

EKO EXPORT S.A.
ul. Strażacka 81
PL 43-382 Bielsko-Biała
NIP: PL 5471865541
REGON: 072266443

tel.: +48 33 81 96 288
fax: +48 33 81 96 287
email: info@ekoexport.pl
www.ekoexport.pl

Dodatkowe informacje do raportu za I kwartał 2017 r.

Sprawozdanie finansowe
obejmujące okres
od 01 stycznia 2017r. do 31 marca 2017r.

**Bielsko-Biała
25.05.2017r.**

Spis treści:

1. informacje o zasadach przyjętych przy sporządzeniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości
2. informacje o istotnych zmianach wielkości szacunkowych
3. kwotę i rodzaj pozycji wpływających na aktywa, zobowiązania, kapitał własny, wynik netto lub przepływy pieniężne, które są nietypowe ze względu na ich rodzaj, wartość lub częstotliwość
4. sytuacja ekonomiczno – finansowa za IIIkwartał 2016 w stosunku do IIIkwartału 2015 roku.
5. objaśnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie;
6. informacje o odpisach aktualizujących wartość zapasów do wartości netto możliwej do uzyskania i odwróceniu 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;
8. informacje o utworzeniu, zwiększeniu, wykorzystaniu i rozwiązaniu rezerw;
9. informacje o rezerwach i aktywach z tytułu odroczonego podatku dochodowego;
10. informacje o istotnych transakcjach nabycia i sprzedaży rzeczowych aktywów trwałych;
11. informacje o istotnym zobowiązaniu z tytułu dokonania zakupu rzeczowych aktywów trwałych;
12. informacje o istotnych rozliczeniach z tytułu spraw sądowych;
13. wskazanie korekt 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);
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;
16. informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli zostały zawarte na innych warunkach niż rynkowe,
17. informacje o zmianie sposobu (metody) ustalenia wartości godziwej instrumentów finansowych;
18. informację dotyczącą zmiany w klasyfikacji aktywów finansowych w wyniku zmiany celu lub wykorzystania tych aktywów;
19. informację dotyczącą emisji, wykupu i spłaty nieudziałowych i kapitałowych papierów wartościowych;
20. informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane;
21. wskazanie zdarzeń, które wystąpiły po dniu, na który sporządzono kwartalne skrócone sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe emitenta;

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

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

1. Informacje o zasadach przyjętych przy sporządzeniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości.

Informacje dodatkowe do kwartalnego sprawozdania finansowego za okres od 01.01.2017 – 31.03.2017 sporządzone zostały na podstawie Rozporządzenia Ministra Finansów z 19 lutego 2009 w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa, nie będącego państwem członkowskim.

Sprawozdanie finansowe przedstawia dane finansowe za I kwartał 2017 i dane porównawcze za I kwartał 2016.

W przedstawionych danych porównawczych zachowana jest zasada porównywalności. W przedstawionych w sprawozdaniu finansowym okresach Emitent nie dokonywał zmian zasad polityki rachunkowości.

Stosownie do wymagań Rozporządzenia Komisji (WE) nr 809/2004 z dnia 29 kwietnia 2004r. zamieszczone dane w raporcie za I kwartał 2017 zostały sporządzone w sposób zapewniający ich porównywalność przez zastosowanie jednolitych zasad (polityki) rachunkowości we wszystkich prezentowanych okresach, zgodnie z formą jaka zostanie przyjęta w kolejnym opublikowanym sprawozdaniu finansowym emitenta, z uwzględnieniem standardów i zasad rachunkowości oraz przepisów prawnych mających zastosowanie do takiego sprawozdania finansowego.

EKO EXPORT SA prowadzi rachunkowość w oparciu o przepisy ustawy o rachunkowości i rozporządzeń wykonawczych, a przyjęte metody wyceny aktywów i pasywów, amortyzacji, pomiaru wyniku finansowego oraz sposobu sporządzania sprawozdania finansowego są następujące:

środki trwałe i wartości niematerialne i prawne – wycenia się wg cen nabycia lub kosztu wytworzenia pomniejszonych o odpisy amortyzacyjne, a także odpisy z tytułu trwałej utraty wartości. Odpisów amortyzacyjnych dokonuje się metodą liniową i rozpoczyna od pierwszego dnia miesiąca następującego po miesiącu, w którym przyjęto środek trwały / wartość niematerialną i prawną do używania. Stawki amortyzacyjne oparte są o przewidywany okres techniczno – ekonomicznej użyteczności. Zarząd ustalił stawki na poniższym poziomie dla każdego środka trwałego oddzielnie. W przypadkach ustalenia stawek niższych niż stawki podatkowe są one stosowane dla celów bilansowych i podatkowych.

Stosowane stawki amortyzacyjne: % umorzenia

Gruntów nie amortyzuje się

Budynki 1,5%

Urządzenia techniczne i maszyny 4,5% - 5%

Środki transportu 20%

Dla środków trwałych o niskiej jednostkowej wartości początkowej nie przekraczającej 3.500,00 zł jednostka stosuje uproszczenie polegające na dokonaniu 100% odpisu amortyzacyjnego w momencie oddania środka trwałego do użytkowania.

środki trwałe w budowie – w wysokości ogółu kosztów pozostających w bezpośrednim związku z ich nabyciem lub wytworzeniem, ewentualnie pomniejszonych o odpisy z tytułu trwałej utraty wartości.

rzeczowe składniki aktywów obrotowych – wg cen nabycia (materiały i towary) lub kosztów wytworzenia (wyroby gotowe) nie wyższych od cen ich sprzedaży netto na dzień bilansowy.

Na dzień zakupu jednostka dokonuje odpisania w koszty wartości materiałów i dokonuje ustalenia stanu zapasów materiałów oraz ich wyceny wraz z korektą kosztów o wartość tego stanu na koniec każdego miesiąca.

Towary wyceniane są według cen nabycia.

Zapasy wyrobów gotowych na dzień ich wytworzenia ujmowane są w księgach rachunkowych w cenach przyjętych do ewidencji, z uwzględnieniem różnic między tymi cenami a kosztami wytworzenia. Ceny ewidencyjne ustalone są na poziomie cen sprzedaży netto. Rozliczenie odchyłeń na sprzedane wyroby gotowe następuje na podstawie obliczonego wskaźnika narzutu dotyczącego danego miesiąca. Na dzień bilansowy jednostka ustala średni wskaźnik narzutu odchyłeń z całego roku obrotowego i dokonuje korekty stanu zapasów wyrobów o wartość odchyłeń przypadających na zapasy wg wskaźnika średniego. Jednostka nie prowadzi kalkulacji kosztu wytworzenia wyrobów gotowych w związku z czym ustalony w / w sposób stan zapasów wyrobów gotowych nie może przekraczać wartości stanu wyrobów wycenionego wg cen sprzedaży pomniejszonych o przeciętne osiągnięte przy sprzedaży zysk brutto ze sprzedaży.

należności i udzielone pożyczki – w kwocie wymagającej zapłaty, z zachowaniem ostrożności. Należności wykazuje się w wartości netto (po pomniejszeniu o odpisy aktualizujące).

Wartość należności aktualizuje się sukcesywnie uwzględniając stopień prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizującego, w odniesieniu do:

- a. należności od dłużników postawionych w stan likwidacji lub stan upadłości – do wysokości należności nie objętej gwarancją lub innym zabezpieczeniem należności zgłoszonej likwidatorowi lub sędziemu komisarzowi w postępowaniu upadłościowym,
- b. należności od dłużników w przypadku oddalenia wniosku o ogłoszenie upadłości, jeżeli majątek dłużnika nie wystarcza na zaspokojenie kosztów postępowania upadłościowego – w pełnej wysokości należności,
- c. należności kwestionowanych przez dłużników oraz, z których zapłatą dłużnik zalega, dłużej niż 12 miesięcy a wg oceny sytuacji majątkowej i finansowej dłużnika spłata należności w umownej kwocie nie jest prawdopodobna – do wysokości nie pokrytej gwarancją lub innym zabezpieczeniem należności,
- d. należności stanowiących równowartość kwot podwyższających należności, w stosunku do których uprzednio dokonano odpisu aktualizującego – w wysokości tych kwot, do czasu ich odpisania lub otrzymania

Odpisy aktualizujące wartość należności zalicza się odpowiednio do pozostałych kosztów operacyjnych. Należności umorzone, przedawnione lub nieściągalne zmniejszają dokonane uprzednio odpisy aktualizujące ich wartość. W przypadku ustania przyczyny, dla której dokonano odpisu aktualizującego wartość aktywów, w tym również odpisu z tytułu trwałej utraty wartości, równowartość całości lub odpowiadającej części dokonanego odpisu aktualizującego zwiększa wartość danego składnika aktywów i podlega zaliczeniu do pozostałych przychodów operacyjnych.

pozostałe aktywa finansowe – w wartości godziwej. W badanym okresie sprawozdawczym taka pozycja sprawozdania nie występuje.

rozliczenia międzyokresowe – rozliczenia międzyokresowe wycenia się w wartości nominalnej. Czynne rozliczenia międzyokresowe obejmują koszty rozliczane w czasie. Odpisy rozliczeń międzyokresowych następują stosownie do upływu czasu. Czas i sposób rozliczenia jest uzasadniony charakterem rozliczanych kosztów, z zachowaniem zasady ostrożności. Rozliczenia międzyokresowe

ujęte w pasywach obejmują równowartość otrzymanych środków pieniężnych z tytułu dotacji, podlegające rozliczeniu w czasie proporcjonalnie do kosztów amortyzacji środków trwałych i innych poniesionych kosztów sfinansowanych z otrzymanych środków.

kapitały własne – kapitał podstawowy wycenia się w wartości nominalnej.

zobowiązania – w kwocie wymagającej zapłaty, przy czym zobowiązania finansowe, których uregulowanie zgodnie z umową następuje drogą wydania aktywów finansowych innych niż środki pieniężne lub wymiany na instrumenty finansowe – według wartości godziwej.

rezerwy – w uzasadnionej, wiarygodnie określonej wartości. Rezerwy tworzy się na pewne lub o dużym stopniu prawdopodobieństwa przyszłe zobowiązania, których kwotę można w wiarygodny sposób oszacować, a w szczególności na straty z transakcji gospodarczych w toku, w tym z tytułu udzielonych gwarancji, poręczeń, operacji kredytowych, skutków toczącego się postępowania sądowego oraz na świadczenia pracownicze. Nie wykorzystane rezerwy, wobec zmniejszenia lub ustania ryzyka uzasadniającego ich utworzenie, zwiększają na dzień, na który okazały się zbędne, odpowiednio pozostałe przychody operacyjne, przychody finansowe lub zyski nadzwyczajne.

podatek dochodowy odroczony – wysokość rezerwy i aktywów z tytułu odroczonego podatku dochodowego ustala się przy uwzględnieniu stawek podatku dochodowego obowiązujących w roku powstania obowiązku podatkowego.

Podstawą utworzenia aktywów i rezerw z tytułu odroczonego podatku dochodowego są przejściowe dodatnie i ujemne różnice pomiędzy wartością bilansową aktywów i pasywów a ich wartością podatkową.

leasing – wszystkie zawarte umowy leasingu operacyjnego dla celów bilansowych ewidencjonuje się jako leasing finansowy.

uznawanie przychodu – przychody ze sprzedaży uznawane są w momencie dostarczenia towaru lub wykonania usługi. Sprzedaż wykazuje się w wartości netto, tj. bez uwzględniania podatku od towarów i usług oraz z uwzględnieniem wszelkich udzielonych rabatów.

na dzień bilansowy wycenia się wyrażone w walutach obcych składniki aktywów i pasywów – wg kursu średniego ustalonego dla danej waluty przez Narodowy Bank Polski na ten dzień.

operacje zapłaty należności lub zobowiązań w walutach obcych – ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia odpowiednio po kursie kupna lub sprzedaży walut stosowanym przez bank, z usług którego korzysta jednostka. Wyrażone w walutach obcych pozostałe operacje ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia odpowiednio po kursie średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień.

Spółka prezentuje wynik finansowy według kalkulacyjnej wersji rachunku zysków i strat, a rachunek przepływów pieniężnych metodą pośrednią.

2. Informacje o istotnych zmianach wielkości szacunkowych.

Nie występują.

3. Kwotę i rodzaj pozycji wpływających na aktywa, zobowiązania, kapitał własny, wynik netto lub przepływy pieniężne, które są nietypowe ze względu na ich rodzaj, wartość lub częstotliwość.

Nie występują.

4. Sytuacja ekonomiczno – finansowa za I kwartał 2017 w stosunku do I kwartału 2016 roku.

Działalność operacyjna

W okresie trzech pierwszych miesięcy 2017 roku Spółka uzyskała przychody ze sprzedaży na poziomie 6.163,5 tys. zł. Zrealizowane przychody są wyższe o 4% od uzyskanych przychodów w analogicznym okresie w roku 2016. Większość przychodów wypracowanych przez Spółkę pochodzi ze sprzedaży produktów, towarów i usług.

Uzyskiwane przychody pochodzą przede wszystkim z sprzedaży przeznaczonej na eksport. Lato 2016 roku i pierwsze półrocze 2017 roku to był i jest okres przejściowy potrzebny na wdrożenie nowej strategii sprzedaży po kryzysie w branży mikrosfer i w branży ropy i gazu na świecie.

Przychody ze sprzedaży za 3 m-ce 2017 roku oraz za 3 m-ce 2016 roku

Koszty bieżące

Wynikiem prowadzenia głównie działalności produkcyjnej jest wysoki udział wartości kosztu wytworzenia sprzedanych wyrobów, który w ogólnej wartości przychodów wynosi 38% za 3 m-ce 2017 roku przy niższym poziomie – 30% w 2016 roku. Ze względu na uruchomienie stałych dostaw gotowego do sprzedaży towaru z Kazachstanu nastąpił znaczny wzrost sprzedaży towarów. W związku z powyższym nastąpił wzrost kosztów zakupu towarów. Udział wartości sprzedanych towarów w przychodach uzyskanych przez spółkę z tego tytułu wyniósł w 2017 po 3 m-cach br. 50%, natomiast w 2016 roku sprzedaż towarów osiągnęła wartość 30%. Rentowność na sprzedaży uzyskana przy podobnych przychodach w 2017 wyniosła 52%, przy 48% w 2016 roku. Porównanie wyników za 3 m-ce 2017 z porównywalnym okresem 2016 jest trudne, ponieważ, w 2016 były wyższe ceny sprzedaży szarej mikrosfery frakcji 500 mikronów. Od 2014 ceny sprzedaży mikrosfery szarej frakcji 500 mikronów, w związku ze spadkiem cen ropy naftowej na rynku światowym, spadły o ca 20-25% i w praktyce utrzymują się do dnia dzisiejszego na tym poziomie.

W pozostałej części kosztów działalności podstawowej spółki nastąpiło utrzymanie poziomu udziału kosztów sprzedaży w uzyskanych przychodach. Po 3 m-cach 2017 roku koszty sprzedaży wyniosły 1,97% sprzedaży a w analogicznym okresie 2016 roku koszty te były na poziomie 1,96 %.

Jest to głównie spowodowane stale zmniejszaniem kosztami pozyskania mikrosfery jako surowca. Natomiast udział kosztów ogólnego zarządu w przychodach w 2017 roku nieznacznie spadł do poziomu 17,3% przychodów, natomiast w 2016 roku poziom kosztów zarządu utrzymywał się na poziomie 17,7% przychodów. Spadek udziału kosztów zarządu jest spowodowany głównie utrzymaniem ich wartości na podobnym poziomie przy jednoczesnym wzroście wartości przychodów. W 2017 roku nastąpił wzrost ogólnego poziomu kosztów działalności spółki w stosunku do osiągniętych przychodów. Po 3 m-cach 2017 roku udział kosztów działalności podstawowej w uzyskiwanych przychodach stanowił 81%, natomiast w 2016 roku wskaźnik ten kształtował się na poziomie 65% co obniżyło rentowność sprzedaży. Sytuacja ta głównie spowodowana jest większą sprzedażą mikrosfery szarej frakcji 500 mikronów w br. roku, której rentowność jest niższa w stosunku do białej. Ponoszone koszty działalności są pod bieżącą kontrolą Zarządu.

Udział kosztów działalności w przychodach po 3 m-cach 2017 roku oraz po 3 m-cach 2016 roku

Wyniki

Należy podkreślić, że po 3 miesiącach 2017 roku uzyskano przychody na podobnym poziomie w stosunku do analogowego okresu roku 2016. Uzyskany poziom przychodów umożliwił Spółce wypracować znaczny zysk na działalności operacyjnej, który na koniec marca 2017 roku wyniósł 1.081 tys. zł (przy zysku 1.945 tys. zł w 2016 roku).

W porównaniu do 2016 roku, w 2017 roku uzyskano przychody ze sprzedaży na podobnym poziomie. Natomiast zysk na sprzedaży spadł do poziomu **1.154** tys. zł. Spadek zysku za 3 m-ce 2017 roku był spowodowany głównie:

- 1) zmniejszeniem cen sprzedaży produktów o ok. 10%.

W 2014r. rozpoczęła się wojna na Ukrainie, co spowodowało że w ramach wprowadzenia przez Zachód sankcji wobec Rosji, od kwietnia Amerykanie rozpoczęli masową sprzedaż na rynkach światowych taniej ropy. Spowodowało to dużą podaż ropy naftowej powodując drastyczny spadek jej cen. Efektem tego było znaczne zmniejszenie ilości prowadzonych "tradycyjnych" odwiertów gdzie stosowana była szara mikrosfera, głównie frakcji 500 mikronów.

Analizując okres 2014 i 2015 roku widać wyraźnie, że w 2015r. ceny na mikrosferę szarą frakcji 500 mikronów na rynkach światowych uległy zmniejszeniu o 20- 25% przy równoczesnym spadku wolumenu sprzedaży szarej mikrosfery nawet o ponad 30% w

porównaniu z 2014r. Eko Export tylko dzięki posiadaniu bardzo nowoczesnej linii technologicznej, która pozwoliła na stałe zwiększanie sprzedaży frakcji drobnych szarej mikrosfery, głównie 150 mikronów znacznie zminimalizowało skutki zmniejszenia cen na frakcje 500 mikronów oraz utrzymało ten spadek na poziomie ok. 10%.

2) Zwiększenie kosztów magazynowania produktów gotowych.

Zmniejszenie cen sprzedaży oraz zwiększenie poszczególnych kosztów działalności Spółki miały decydujący wpływ na zmniejszenie, i tak wysokiej pomimo zanotowanej obniżki, rentowności na sprzedaży.

Za I kw. br. powstała strata netto w wysokości -51tys zł. Wynik netto w zdecydowany sposób obniżony został w wyniku zaksięgowania ok. 1,6 mln zł bilansowych różnic kursowych wynikających z ujemnych odchyłek wartości pozycji bilansowych spółki. Jest to zapis księgowy nie mający wpływu na płynność finansową. Dodatkowo zysk brutto obniża naliczony podatek dochodowy w wysokości łącznej (bieżący i odroczony) 211 tys. zł.

Tabela: Wyniki na poszczególnych etapach Rachunku Zysków i Strat po 3-m-cach 2017 i 2016 roku

Pozycja	Wykonanie 3 m-ce 2016r.	Wykonanie 3 m-ce 2017r.
Wynik na sprzedaży	2 054 071,61	1 153 541,03
Wynik na działalności operacyjnej	1 945 489,86	1 081 174,22
Wynik na brutto	2 558 467,83	160 446,90
Wynik na netto	2 053 231,83	-51 247,10

Rysunek: Wyniki na poszczególnych etapach Rachunku Zysków i Strat po 3 m-cach 2017 i 2016 roku

Bilans

Obecnie zgromadzone aktywa Spółki wynoszą 104.346 tys. zł, a ich struktura jest typowa do spółek produkcyjnych, do których na dzień dzisiejszy Eko Export SA także się zalicza. W porównaniu do stanu za 3 m-ce ubiegłego roku suma bilansowa zwiększyła się aż o 5.922 tys. zł tj. o 6%.

Podstawowym czynnikiem wpływającym na wzrost wartości majątku jest znaczne zwiększenie kapitałów własnych Spółki (emisja akcji oraz zysk netto za lata 2011-2016) oraz majątku trwałego - poziomu długoterminowych aktywów finansowych .

Stan zapasów na koniec marca 2017 roku wynosił 14.303 tys. zł. Nastąpiło więc zmniejszenie stanu zapasów o 2,2 mln zł, co pozytywnie wpłynęło na płynność finansową. Notowany wciąż wysoki stan zapasów stanowi efekt dawnej konieczności zabezpieczenia poziomu stanu magazynowego wobec realnego zagrożenia dotyczącego ciągłości produkcji. Powstałe produkty, będą sprzedawane w 2017 roku.

Przy planowanym wzroście produkcji i sprzedaży białej mikrosfery z 33 % udziału w całości sprzedaży od roku 2015 do 53 % w I kwartale 2017, konieczne jest posiadanie przez Spółkę pewnej ilości całej palety produktów białej mikrosfery, jako niezbędnej rezerwy magazynowej dla zabezpieczenia płynności sprzedaży w całym 2017 roku. W tym celu spółka korzysta z dwóch wynajętych zewnętrznych magazynów.

Taki sposób produkcji (w dużych partiach) powoduje zmniejszenie kosztu jednostkowego produkowanej mikrosfery i wpływa na wzrost zysku netto.

Istotną pozycję w bilansie stanowią należności z tytułu dostaw i usług, których na koniec września było 8.172 tys. zł. Należności te wynikają głównie z tytułu sprzedaży produktów. Aktualnie Zarząd Spółki realizuje stopniowe odzyskanie tych środków, w celu zwiększenia płynności finansowej i możliwości zakupu większej ilości surowca i towarów.

Znaczną pozycją aktywów obrotowych stanowią inwestycje krótkoterminowe, w których oprócz posiadanej przez Spółkę na kontach bankowych gotówki znajduje się krótkoterminowa część udzielonej Spółce-córce Eko Sphere KZ pożyczki celowej z przeznaczeniem na budowę fabryki w Kazachstanie. Pożyczka ta ma całkowite pokrycie, z istotną nadwyżką w wartości godziwej potencjału budowanego w Eko Sphere KZ , która zostanie w pełni ujawniona po zakończeniu planowanych zadań inwestycyjnych. Nakłady te (inwestycje) przyniosą zatem zwrot nie tylko w postaci odsetek, ale także realnej wartości udziałów jakie posiada Eko Export w tym podmiocie.

Majątek trwały będący w posiadaniu Spółki jest znaczny i stanowi aż 71% ogólnego poziomu aktywów, tj. 74.186 tys. zł. Na majątek trwały składają się głównie budynki, maszyny oraz grunty które zapewniają zdolności produkcyjne Spółki.

W przypadku źródeł finansowania posiadanego majątku, czyli pasywów, na dzień 31marca 2017 wartość kapitału własnego wynosi 70.746 tys. zł, co stanowi aż 68% ogólnego poziomu pasywów. Pozostałą część pasywów tj. 32% - stanowią zobowiązania i rezerwy na zobowiązania.

W strukturze zobowiązań główne to zobowiązania handlowe wobec dostawców oraz zobowiązania wobec banków i pożyczkodawców, które dostarczają środki w ramach kredytu obrotowego i pożyczek oraz z tytułu podatków i ubezpieczeń.

Wskaźniki

Wskaźniki	Jedn. miary	3 m-ce 2017	3 m-ce 2016	Wartości rekomendowane
- Wskaźniki rentowności				
ROE (wynik netto/średni stan kapitału własnego*)	%	- 0,08%	3,24%	15-25%
ROA (wynik netto/średni stan aktywów ogółem*)	%	- 0,05%	2,25%	5-8%
Rentowność sprzedaży (ROS) (wynik ze sprzedaży/ przychody ze sprzedaży i zrównane z nimi)	%	18,72%	34,70%	3-8%
Rentowność netto (wynik netto/przychody ogółem)	%	- 0,83%	34,68%	5-15%
EBITDA (przychody – koszty operacyjne bez amortyzacji i deprecjacji)	%	20,77%	49,55%	10-20%
- Wskaźniki płynności				
Wskaźnik bieżącej płynności I (aktywa obrotowe/zobowiązania krótkoterminowe)	wsk	1,4	1,6	1,2-2
Wskaźnik szybkiej płynności II (aktywa obrotowe-zapasy-rozl. międzyokresowe/zobowiązania krótkoterminowe)	wsk	0,7	0,7	≥ 1
Wskaźnik szybkiej natychmiastowej III (śr. pieniężne + krótkoter. pap. wartość/zobowiązania krótkoterminowej))	wsk	0,3	0,3	0,1-0,2
- Wskaźniki zadłużenia				
Wskaźnik ogólnego zadłużenia (kapitał obcy/aktywa ogółem)	wsk	32%	33%	55-65%
- Wskaźniki rotacji i produktywności				
Wskaźnik obrotu należnościami (średni stan należności *90/przychody ogółem)	w dniach	111	119	
Wskaźnik obrotu zobowiązaniami (średni stan zobowiązań krótkoterm. *90/koszty ogółem)	w dniach	286	424	
Wskaźnik obrotu zapasami (średni stan zapasów *90/koszty działalności operacyjnej)	w dniach	269	359	
Przychodowość pracownika (przychody ze sprzedaży i zrównane z nimi/śr. liczba zatrudnionych)	wsk	237 058	227 690	wskaźnik rosnący
- Wskaźniki poziomu kosztów				
Wskaźnik poziomu kosztów (koszty operacyjne ogółem/przychody ogółem)	%	81%	65%	poniżej 100%

Wnioski

Należy podkreślić, że w I kw. 2017 roku:

1. Zwiększono przychody ze sprzedaży o 4% w stosunku do roku poprzedniego
2. Uzyskano bardzo wysoki zysk na sprzedaży (wartość 1.154 tys. zł)
3. Rentowność na sprzedaży po 3 miesiącach 2017 r. osiągnięto na poziomie 19%.
4. Uzyskano wysoką wartość rentowności EBIDTA, która za I kw. 2017 roku wyniosła 21%
5. W I kw. 2017 roku utrzymano prawidłową płynność finansową na każdym poziomie,
6. Utrzymano zwiększenie i tak znacznej wartości przychodów uzyskiwanych na jednego zatrudnionego pracownika spółki.
7. Działalność Spółki jest prowadzona przy bardzo niskim poziomie zadłużenia.

5. Objaśnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie.

W danym okresie Spółka nie miała do czynienia z sezonowością w działalności.

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

Nie występują.

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.

Inne odpisy aktualizujące nie wystąpiły.

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

Stan rezerw utworzonych przez Spółkę na dzień 31.03.2017r. (wraz z danymi porównywalnymi) przedstawiono poniżej (dane w tys. zł):

Wyszczególnienie	31.03.2017	31.12.2016	Zmiana 1Q 2017	31.03.2016
Pozostałe rezerwy	16	16	0	14

W pierwszym kwartale 2017r. roku Spółka nie utworzyła rezerwy i nie rozwiązała rezerwy o wartości 16 tys. zł.

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

Stan rezerwy i aktywa z tytułu odroczonego podatku dochodowego utworzonych przez Spółkę na dzień 31.03.2017 r. (wraz z danymi porównywalnymi) przedstawiono poniżej (dane w tys. zł):

Wyszczególnienie	31.03.2017	31.12.2016	Zmiana 1Q 2017	31.03.2016
Rezerwa z tytułu odroczonego podatku dochodowego	2 244	2 259	(15)	1 603
Aktywa z tytułu odroczonego podatku dochodowego	724	577	147	588

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

Nie wystąpiły transakcje nabycia i sprzedaży rzeczowych aktywów trwałych.

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

Nie wystąpiło zobowiązanie z tytułu dokonania zakupu rzeczowych aktywów trwałych.

12. Informacje o istotnych rozliczeniach z tytułu spraw sądowych.

Nie występują rozliczenia z tytułu spraw sądowych.

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.

Zmiany sytuacji gospodarczej i warunków prowadzenia działalności nie wpływają istotnie na wartość godziwą aktywów finansowych i zobowiązań finansowych Spółki.

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.

Nie występują takie informacje.

16. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązаныmi, jeżeli zostały zawarte na innych warunkach niż rynkowe.

Nie występują transakcje z podmiotami powiązаныmi zawarte na innych warunkach niż rynkowe.

17. Informacje o zmianie sposobu (metody) ustalenia wartości godziwej instrumentów finansowych.

Nie wystąpiła zmiana sposobu ustalania wartości godziwej instrumentów finansowych.

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

Nie wystąpiła zmiana w klasyfikacji aktywów finansowych.

19. Informację dotyczącą emisji, wykupu i spłaty nieudziałowych kapitałowych papierów wartościowych.

Nie występują.

20. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy.

W I kwartale 2017 roku nie była wypłacana dywidenda ani nie zadeklarowano jej wypłaty.

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

Po dniu, na który sporządzono sprawozdanie finansowe nie wystąpiły inne wydarzenia nieujęte w tym sprawozdaniu, mogące wpłynąć na przyszłe wyniki finansowe Emitenta.

22. Informację dotyczącą zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

W omawianym okresie nie wystąpiły zobowiązania warunkowe.

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

Spółka nie posiada innych informacji mogących w istotny sposób wpłynąć na ocenę sytuacji majątkowej, finansowej i wyniku finansowego emitenta.

Jacek Dziejczak - Prezes Zarządu

Bielsko-Biała, dn. 25.05.2017r.