
Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 1

ANEKS NR 1
DO PROSPEKTU EMISYJNEGO

PATENTUS SA
ZATWIERDZONEGO PRZEZ KNF W DNIU 18 WRZEŚNIA 2009 R.

Niniejszy Aneks został sporządzony w związku z prezentacją w Prospekcie śródrocznych
danych finansowych za I półrocze 2009 roku. Ponadto podstawą złoŜenia niniejszego Aneksu
są zmiany w umowach, których stroną jest Emitent. Aneks zawiera teŜ sprostowanie
informacji dotyczącej dotacji w jednym z punktów Prospektu oraz uwzględnia zmiany w
reprezentacji podmiotu uprawnionego do badania sprawozdań finansowych. Odniesienia do
stron odnoszą się do treści Prospektu opublikowanego w dniu 28 września 2009 roku i
zamieszczonego na stronach internetowych www.patentus.pl oraz http://bossa.pl

nr strony i punktu Prospektu Str. 18 pkt 1.10

Str. 42 pkt 3.1

Było:

1.10 Wybrane informacje finansowe

Prezentowane w Prospekcie sprawozdania finansowe PATENTUS S.A. za roczne okresy
sprawozdawcze zakończone 31 grudnia 2008 roku, 31 grudnia 2007 roku, 31 grudnia 2006 roku
zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej MSSF). Na podstawie art.
5 rozporządzenia nr 1606/2002 Parlamentu Europejskiego i Rady z 19 lipca 2002 roku w sprawie
stosowania międzynarodowych standardów rachunkowości sprawozdania finansowe Emitenta za
powyŜsze okresy sprawozdawcze zostały sporządzone zgodnie z MSSF, czyli zgodnie z formą, jaka
zostanie przyjęta w kolejnym opublikowanym sprawozdaniu finansowym Emitenta.

Zgodnie z Uchwałą nr 2 Nadzwyczajnego Walnego Zgromadzenia PATENTUS S.A. z dnia 29
listopada 2007 roku - dniem przejścia na MSSF jest dzień 1 stycznia 2004 r. i na ten dzień Emitent
sporządził bilans otwarcia. Dla celów niniejszego dokumentu rejestracyjnego przekształcono na
zasady zgodne z MSSF sprawozdania finansowe Emitenta obejmujące okresy roczne zakończone 31
grudnia 2004 roku, 31 grudnia 2005 roku, a takŜe 31 grudnia 2006 roku i 31 grudnia 2007 roku, które
były pierwotnie sporządzono zgodnie z polskimi zasadami rachunkowości wynikającymi z ustawy o
rachunkowości. Sprawozdania finansowe sporządzone zgodnie z polskimi zasadami rachunkowości
podlegały badaniu przez niezaleŜnego biegłego rewidenta i uzyskały opinie bez zastrzeŜeń oraz
zostały złoŜone do Krajowego Rejestru Sądowego (KRS). Ponadto, sprawozdania finansowe za lata
2004, 2005, 2006 i 2007 zostały opublikowane w Monitorze Polskim „B”.

W dniu 02 września 2008 roku podmiot uprawniony do badania sprawozdań finansowych „BUFIKS”
Biuro Usług Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa
Finans-Servis wydał odrębną opinię, w której potwierdzono, iŜ informacje finansowe za okresy od 01
stycznia do 31 grudnia 2007 roku, od 01 stycznia do 31 grudnia 2006 roku, od 01 stycznia do 31
grudnia 2005 roku oraz od 01 stycznia do 31 grudnia 2004 roku zostały sporządzone we wszystkich
istotnych aspektach zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej i przedstawiają rzetelnie i jasno wszystkie
informacje istotne dla oceny sytuacji majątkowej i finansowej oraz wyniku finansowego.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 2

Podmiot uprawniony do badania sprawozdań finansowych „BUFIKS” Biuro Usług Finansowo-
Księgowych Spółka z o.o. Grupa Finans-Servis w dniu 17 kwietnia 2009 roku wydał odrębną opinię
bez zastrzeŜeń o zbadanym sprawozdaniu finansowym obejmującym okres od 01 stycznia do
31 grudnia 2008 roku. W opinii stwierdzono, iŜ zbadane sprawozdanie finansowe, obejmujące dane
liczbowe i objaśnienia słowne (i) przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny
sytuacji majątkowej i finansowej badanej Spółki na dzień 31 grudnia 2008 roku, jak teŜ jej wyniku
finansowego oraz całkowitych dochodów ogółem za rok obrotowy od 01 stycznia 2008 roku do
31 grudnia 2008 roku; (ii) zostało sporządzone, we wszystkich istotnych aspektach prawidłowo, to jest
zgodnie z zasadami (polityką) rachunkowości, wynikającymi z Międzynarodowych Standardów
Sprawozdawczości Finansowej, Międzynarodowych Standardów Rachunkowości oraz związanych z
nimi interpretacji ogłoszonych w formie rozporządzeń Komisji Europejskiej, a w zakresie
nieuregulowanym w tych Standardach – stosownie do wymogów ustawy o rachunkowości i
wydanych na jej podstawie przepisów wykonawczych oraz na podstawie prawidłowo prowadzonych
ksiąg rachunkowych oraz (iii) jest zgodne z wpływającymi na formę i treść sprawozdania finansowego
przepisami prawa i postanowieniami statutu Spółki.

Skutki przejścia na MSSF zostały opisane w dalszej części dokumentu rejestracyjnego. W punkcie 20
Części III „Część Rejestracyjna” Prospektu w Nocie 29 „Prezentacja oraz uzgodnienie róŜnic
pomiędzy sprawozdaniami finansowymi sporządzonymi zgodnie z polskimi zasadami rachunkowości,
a historycznymi informacjami finansowymi sporządzonymi zgodnie z MSSF” przedstawiono
syntetyczne wyniki przekształcenia sprawozdań finansowych za lata 2004-2007 na MSSF.

Tabela nr 5. Wybrane dane finansowe (w tys. zł.)

 1.01- 31.12.2008 1.01- 31.12.2007 1.01– 31.12.2006

Przychody ze sprzedaŜy 68 113 51 448 46 913
Zysk na działalności operacyjnej 8 179 6 951 7 927
Zysk przed opodatkowaniem 7 853 5 901 6 817
Zysk netto 6 449 4 595 5 394

 31.12.2008 31.12.2007 31.12.2006
Aktywa razem 69 917 61 218 51 850
Zobowiązania długoterminowe 7 285 7 406 9 519
Zobowiązania krótkoterminowe 14 943 15 996 13 965
Kapitał własny 47 689 37 816 28 366
Kapitał zakładowy 10 600 9 350 5 000
Źródło: sprawozdania finansowe Emitenta

Jest:

1.10 Wybrane informacje finansowe

Prezentowane w Prospekcie sprawozdania finansowe PATENTUS S.A. za roczne okresy
sprawozdawcze zakończone 31 grudnia 2008 roku, 31 grudnia 2007 roku, 31 grudnia 2006 roku
zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej MSSF). Na podstawie art.
5 rozporządzenia nr 1606/2002 Parlamentu Europejskiego i Rady z 19 lipca 2002 roku w sprawie
stosowania międzynarodowych standardów rachunkowości sprawozdania finansowe Emitenta za
powyŜsze okresy sprawozdawcze zostały sporządzone zgodnie z MSSF, czyli zgodnie z formą, jaka
zostanie przyjęta w kolejnym opublikowanym sprawozdaniu finansowym Emitenta.

Prezentowane w Prospekcie dane finansowe PATENTUS S.A. za okres od 01 stycznia 2009 roku do
30 czerwca 2009 roku oraz porównywalne dane finansowe za okres od 01 stycznia 2008 roku do 30
czerwca 2008 roku zostały sporządzone zgodnie z Międzynarodowymi Standardami

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 3

Sprawozdawczości Finansowej, Międzynarodowymi Standardami Rachunkowości oraz związanymi z
nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej.

Przedstawione w tym punkcie dane finansowe za okres od 01 stycznia 2009 roku do 30 czerwca 2009
roku oraz dane finansowe za okres od 01 stycznia 2008 roku do 30 czerwca 2008 roku nie były badane
przez biegłego rewidenta oraz nie podlegały przeglądowi przez biegłego rewidenta.

Zgodnie z Uchwałą nr 2 Nadzwyczajnego Walnego Zgromadzenia PATENTUS S.A. z dnia 29
listopada 2007 roku - dniem przejścia na MSSF jest dzień 1 stycznia 2004 r. i na ten dzień Emitent
sporządził bilans otwarcia. Dla celów niniejszego dokumentu rejestracyjnego przekształcono na
zasady zgodne z MSSF sprawozdania finansowe Emitenta obejmujące okresy roczne zakończone 31
grudnia 2004 roku, 31 grudnia 2005 roku, a takŜe 31 grudnia 2006 roku i 31 grudnia 2007 roku, które
były pierwotnie sporządzono zgodnie z polskimi zasadami rachunkowości wynikającymi z ustawy o
rachunkowości. Sprawozdania finansowe sporządzone zgodnie z polskimi zasadami rachunkowości
podlegały badaniu przez niezaleŜnego biegłego rewidenta i uzyskały opinie bez zastrzeŜeń oraz
zostały złoŜone do Krajowego Rejestru Sądowego (KRS). Ponadto, sprawozdania finansowe za lata
2004, 2005, 2006 i 2007 zostały opublikowane w Monitorze Polskim „B”.

W dniu 02 września 2008 roku podmiot uprawniony do badania sprawozdań finansowych „BUFIKS”
Biuro Usług Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa
Finans-Servis wydał odrębną opinię, w której potwierdzono, iŜ informacje finansowe za okresy od 01
stycznia do 31 grudnia 2007 roku, od 01 stycznia do 31 grudnia 2006 roku, od 01 stycznia do 31
grudnia 2005 roku oraz od 01 stycznia do 31 grudnia 2004 roku zostały sporządzone we wszystkich
istotnych aspektach zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej i przedstawiają rzetelnie i jasno wszystkie
informacje istotne dla oceny sytuacji majątkowej i finansowej oraz wyniku finansowego.

Podmiot uprawniony do badania sprawozdań finansowych „BUFIKS” Biuro Usług Finansowo-
Księgowych Spółka z o.o. Grupa Finans-Servis w dniu 17 kwietnia 2009 roku wydał odrębną opinię
bez zastrzeŜeń o zbadanym sprawozdaniu finansowym obejmującym okres od 01 stycznia do
31 grudnia 2008 roku. W opinii stwierdzono, iŜ zbadane sprawozdanie finansowe, obejmujące dane
liczbowe i objaśnienia słowne (i) przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny
sytuacji majątkowej i finansowej badanej Spółki na dzień 31 grudnia 2008 roku, jak teŜ jej wyniku
finansowego oraz całkowitych dochodów ogółem za rok obrotowy od 01 stycznia 2008 roku do
31 grudnia 2008 roku; (ii) zostało sporządzone, we wszystkich istotnych aspektach prawidłowo, to jest
zgodnie z zasadami (polityką) rachunkowości, wynikającymi z Międzynarodowych Standardów
Sprawozdawczości Finansowej, Międzynarodowych Standardów Rachunkowości oraz związanych z
nimi interpretacji ogłoszonych w formie rozporządzeń Komisji Europejskiej, a w zakresie
nieuregulowanym w tych Standardach – stosownie do wymogów ustawy o rachunkowości i
wydanych na jej podstawie przepisów wykonawczych oraz na podstawie prawidłowo prowadzonych
ksiąg rachunkowych oraz (iii) jest zgodne z wpływającymi na formę i treść sprawozdania finansowego
przepisami prawa i postanowieniami statutu Spółki.

Skutki przejścia na MSSF zostały opisane w dalszej części dokumentu rejestracyjnego. W punkcie 20
Części III „Część Rejestracyjna” Prospektu w Nocie 29 „Prezentacja oraz uzgodnienie róŜnic
pomiędzy sprawozdaniami finansowymi sporządzonymi zgodnie z polskimi zasadami rachunkowości,
a historycznymi informacjami finansowymi sporządzonymi zgodnie z MSSF” przedstawiono
syntetyczne wyniki przekształcenia sprawozdań finansowych za lata 2004-2007 na MSSF.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 4

Tabela nr 5. Wybrane dane finansowe (w tys. zł.)

 1.01- 31.12.2008 1.01- 31.12.2007 1.01– 31.12.2006

Przychody ze sprzedaŜy 68 113 51 448 46 913
Zysk na działalności operacyjnej 8 179 6 951 7 927
Zysk przed opodatkowaniem 7 853 5 901 6 817
Zysk netto 6 449 4 595 5 394

 31.12.2008 31.12.2007 31.12.2006
Aktywa razem 69 917 61 218 51 850
Zobowiązania długoterminowe 7 285 7 406 9 519
Zobowiązania krótkoterminowe 14 943 15 996 13 965
Kapitał własny 47 689 37 816 28 366
Kapitał zakładowy 10 600 9 350 5 000

 1.01- 30.06.2009 1.01- 30.06.2008

Przychody ze sprzedaŜy 34 647 32 171
Zysk na działalności operacyjnej 5 562 4 852
Zysk przed opodatkowaniem 5 472 4 635
Zysk netto 4 458 3 731

 30.06.2009 30.06.2008
Aktywa razem 76 655 66 261
Zobowiązania długoterminowe 6 894 6 907
Zobowiązania krótkoterminowe 17 614 14 795
Kapitał własny 52 147 44 559
Kapitał zakładowy 10 600 10 600
Źródło: sprawozdania finansowe Emitenta

nr strony i punktu Prospektu Str. 88 pkt. 9

Było:

9. Przegląd sytuacji operacyjnej i finansowej

9.1 Sytuacja finansowa

Ocena sytuacji finansowej przygotowana została na podstawie zbadanych sprawozdań finansowych
Spółki za okres od 1 stycznia do 31 grudnia 2006 roku, od 1 stycznia do 31 grudnia 2006 roku, od 1
stycznia do 31 grudnia 2007 roku oraz od 1 stycznia do 31 grudnia 2008 roku. Sprawozdania
finansowe będące podstawą do sporządzenia oceny prezentowane są punkcie 20 Części III „Część
Rejestracyjna” Prospektu.

(…)

Analiza rentowności

W analizowanym okresie (lata 2006 – 2008) przychody, koszty i zyski nie wykazały stałej tendencji.
Ze względu na znaczący udział przychodów uzyskiwanych ze sprzedaŜy i remontów maszyn i
urządzeń górniczych w przychodach ze sprzedaŜy ogółem, duŜy wpływ na wyniki roku 2006 miały
czynniki zewnętrzne takie jak zmniejszenie zapotrzebowanie spółek węglowych na maszyny i

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 5

urządzenia oraz ich remonty. Dodatkowo w przetargach publicznych decydującym kryterium jest
cena, dlatego teŜ przy rosnącej konkurencji i coraz niŜszych cenach wygrywanie przetargów stało się
coraz trudniejsze. Przez cały 2006 rok i część roku 2007 istniała konieczność sprzedaŜy wyrobów po
niskich marŜach. Sytuacja zaczęła się poprawiać pod koniec trzeciego kwartału 2007 roku.

Znaczący wpływ na wyniki osiągnięte w 2006 roku miała budowa od podstaw zespołu pracowników
na drugim zakładzie w Pszczynie. Przyjmowani byli pracownicy o niskich kwalifikacjach, którzy
następnie przyuczani byli do zawodu. Miało to znaczący wpływ na wydajność oraz spowodowało
wzrost kosztów. Jednocześnie jak w wielu innych przedsiębiorstwach, równieŜ z innych branŜ
waŜnym czynnikiem kosztowym była konieczność znaczących podwyŜek wynagrodzeń z uwagi na
brak kadr na rynku pracy. PowyŜsze czynniki wpływały równieŜ na wyniki w roku 2007.

W 2007 roku przychody ze sprzedaŜy wzrosły w stosunku do przychodów osiągniętych w 2006 roku o
blisko 10% i wyniosły 51.448 tys. zł. Koszty w 2007 roku osiągnęły poziom wyŜszy od kosztów w
roku 2006 o 16%, przede wszystkim w wyniku wzrostu kosztów usług obcych i kosztów
pracowniczych oraz kosztów materiałów i energii. Zysk na działalności operacyjnej obniŜył się z
poziomu 7.927 tys. zł. do poziomu 6.951 tys. zł. tj. o blisko 12%. Zysk netto osiągnął poziom 4.595
tys. zł i był niŜszy od osiągniętego w roku 2006 o 15%.

W roku 2008 nastąpił dalszy wzrost przychodów ze sprzedaŜy do poziomu 68.113 tys. zł., tj. o 32%.
Koszty wzrosły o 36% do poziomu 55.918 tys. zł. Zysk na działalności operacyjnej osiągnął poziom
7.853 tys. zł (wzrost o 18%) oraz zysk netto poziom 6.449 tys. zł. (wzrost o 40%).

Mimo wahań w poziomach przychodów ze sprzedaŜy i zysków wskaźniki rentowności w całym
analizowanym okresie utrzymywały się na wysokim poziomie i wykazywały tendencje zbliŜone z
tendencjami, które moŜna było zaobserwować przy analizie wyników finansowych powyŜej. MarŜa
zysku operacyjnego uległa obniŜeniu w 2007 roku do poziomu 13,5% z 16,9% w roku 2006. W roku
2008 nastąpiło obniŜenie marŜy zysku operacyjnego do poziomu 12%. Wpływ na rentowność w roku
2008 na poziomie operacyjnym miał, przede wszystkim, wzrost kosztów zuŜycia materiałów i energii,
które w roku 2008 wzrosły do poziomu 31.174 tys. zł. z 18.697 tys. zł. w roku poprzednim. Wskaźnik
marŜy zysku netto w roku 2007 uległ obniŜeniu w stosunku do 2006 roku z poziomu 11,5% do 8,9%.
Wzrost poziomu kosztów w roku 2007 w stosunku do roku 2006 (16,2%) był wyŜszy od wzrostu
przychodów ze sprzedaŜy (9,6%), co spowodowało obniŜenie rentowności na wszystkich poziomach.
W 2008 roku wskaźnik marŜy zysku netto osiągnął poziom 9,5%. Oznacza to poprawę rentowności na
poziomie netto w stosunku do roku 2007.

Decydujący wpływ na poziom wskaźnika ROA miały wahania w poziomie zysku netto w latach 2006
– 2008, poniewaŜ poziom aktywów ogółem wykazywał tendencję wzrostową. W roku 2006 poziom
aktywów wynosił 51.850 tys. zł., w roku 2007 wzrósł o 18% do poziomu 61.218 tys. zł. W roku 2008
nastąpił kolejny wzrost o 14% do poziomu 69.917 tys. zł. Wzrost ten wynikał przede wszystkim z
inwestycji Spółki w rzeczowe aktywa trwałe. Szczegółowy opis inwestycji dokonanych przez
PATENTUS SA w poszczególnych okresach został zaprezentowany w punkcie 5.2.1 Części III
„Część Rejestracyjna” Prospektu. Poziomu zysku netto w roku 2007 wyniósł 4.595 tys. zł. i był niŜszy
o 17% niŜ w roku 2006. Tendencja uległa odwróceniu w roku 2008, w którym zysk netto wzrósł o
40% i osiągał poziom 6.449 tys. zł. Oba te czynniki wpłynęły na poziom wskaźnika ROA, który
wyniósł 10,4% w roku 2006, uległ obniŜeniu w roku 2007 do poziomu 7,5%, a następnie wzrósł w
roku 2008 do poziomu 9,2%.

Podobna sytuacja wystąpiła w przypadku wskaźnika ROE. Poziom kapitałów własnych wzrastał we
wszystkich analizowanych okresach obrotowych w wyniku wzrostu poziomu zatrzymanych zysków, a
w roku 2007 i 2008 równieŜ w wyniku podniesienia kapitału zakładowego. W roku 2007 wpływ na
obniŜenie się wskaźnika w stosunku do poprzedniego roku miał wzrost poziomu kapitału własnego. W
roku 2008 nastąpił wzrost poziomu wskaźnika ROE w stosunku do poziomu z roku 2007 (z 12,2% do
13,5%), co było wynikiem, przede wszystkim, znaczącego wzrostu zysku netto. W roku 2008 znacznie
wzrósł poziomu kapitału własnego w stosunku do roku 2007 (z 37.816 tys. zł. na koniec 2007 roku

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 6

wzrósł do poziomu 47.689 tys. zł. na koniec 2008 roku). PowyŜszy wzrost poziomu kapitału własnego
wynikał z podwyŜszenia kapitału zakładowego, które miało miejsce w roku 2008 (wzrost z poziomu
9.350 tys. zł do 10.600 tys. zł.) oraz osiągniętego w roku 2008 zysku netto.

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
MarŜa zysku operacyjnego 12,0% 13,5% 16,9%
MarŜa zysku netto 9,5% 8,9% 11,5%
Stopa zwrotu z aktywów (ROA) 9,2% 7,5% 10,4%
Stopa zwrotu z kapitałów własnych (ROE) 13,5% 12,2% 19,0%
Źródło: Sprawozdania finansowe Emitenta

Analiza rentowności została dokonana na podstawie wskaźników zdefiniowanych w następujący
sposób:

� MarŜa zysku operacyjnego – zysk na działalności operacyjnej/przychody ze sprzedaŜy,
� MarŜa zysku netto – zysk netto/przychody ze sprzedaŜy,
� Stopa zwrotu z aktywów (ROA) – zysk netto/ aktywa ogółem,
� Stopa zwrotu z kapitałów własnych (ROE) – zysk netto/kapitał własny.

Analiza płynności

Wskaźniki płynności w analizowanym okresie osiągnęły poziom uznawany za bezpieczny. Wysokość
wskaźników w latach 2006 - 2008 nie ulegała zasadniczym zmianom ze względu na stabilny poziom
aktywów obrotowych. Największą pozycję aktywów obrotowych Emitenta stanowią zapasy, co
wynika przede wszystkim z konieczności utrzymywania na odpowiednim poziomie materiałów do
produkcji. Drugą istotną pozycją zapasów są towary przeznaczone do sprzedaŜy, co wynika z
prowadzenia przez Spółkę, prócz działalności produkcyjnej, równieŜ działalności handlowej. W roku
2006 poziom aktywów obrotowych wyniósł 23.529 tys. zł, w roku 2007 wzrósł do poziomu 27.737
tys. zł. (wzrost o 18%), przede wszystkim, w wyniku wzrostu poziomu zapasów niezbędnych do
produkcji. W roku 2008 aktywa obrotowe osiągnęły poziom 31.927 tys. zł., co oznacza wzrost w
stosunku do poziomu z roku 2007 o 15%. W roku 2008 wpływ na wzrost poziomu aktywów
obrotowych miał wzrost poziomu naleŜności z tytułu dostaw i usług oraz pozostałych naleŜności,
których poziom wzrósł w stosunku do roku 2007 o 28%. Wpływ na poziom wskaźników płynności .
miały zmiany w poziomie zobowiązań krótkoterminowych. W 2008 roku nastąpiło obniŜenie poziomu
zobowiązań krótkoterminowych w stosunku do poziomów z roku poprzedniego (z 15.996 tys. zł. do
14 943 tys. zł.). Wszystkie te czynniki spowodowały wzrost w 2008 roku poziomu obu analizowanych
wskaźników płynności w stosunku do poziomów z roku 2007. W roku 2007 w porównaniu do roku
poprzedniego wzrósł jedynie poziom wskaźnika płynności bieŜącej, co wynikało z wyŜszej dynamiki
wzrostu aktywów obrotowych w stosunku do dynamiki wzrostu zobowiązań krótkoterminowych.
Wskaźnik płynności szybki obniŜył się w roku 2007 do poziomu 0,72 z 0,93 w roku 2006. Było to
wynikiem, przede wszystkim, większego niŜ w roku 2006 poziomu zapasów.

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Wskaźnik płynności bieŜący 2,14 1,73 1,68
Wskaźnik płynności szybki 1,01 0,72 0,93
Źródło: Sprawozdania finansowe Emitenta

Analiza płynności została dokonana na podstawie wskaźników zdefiniowanych w następujący sposób:

� Wskaźnik płynności bieŜący –aktywa obrotowe/zobowiązania krótkoterminowe,
� Wskaźnik płynności szybki – aktywa obrotowe – zapasy/ zobowiązania krótkoterminowe,

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 7

Analiza zadłuŜenia

Wskaźniki zadłuŜenia w latach 2006 – 2008 wykazały tendencję spadkową. Wpływ na poziom
wskaźników zadłuŜenia miały zmiany w poziomie zobowiązań przy stabilnie rosnącym poziomie
aktywów ogółem.

W roku 2006 poziom długoterminowych zobowiązań wyniósł 9.519 tys. zł. Do zobowiązań
długoterminowych Spółka zaliczała w tym okresie równieŜ część poŜyczek udzielonych jej przez
akcjonariuszy. PoŜyczki od akcjonariuszy były równieŜ zaliczane do zobowiązań krótkoterminowych.
PoŜyczki te w roku 2007 zostały skonwertowane na akcje Spółki, co wpłynęło, między innymi, na
obniŜenie poziomu zobowiązań długoterminowych o ponad 22%, do poziomu 7.406 tys. zł. W 2008
roku poziom zobowiązań długoterminowych uległ kolejnemu obniŜeniu do poziomu 7.285 tys. zł.

Poziom zobowiązań krótkoterminowych w roku 2006 wyniósł 13.964 tys. zł. Struktura zobowiązań
krótkoterminowych w roku 2006 wskazuje, iŜ w większym stopniu Spółka korzystała z kredytów
bankowych, jak i z poŜyczek od akcjonariuszy niŜ w poprzednim roku obrotowym. Konwersja
poŜyczek od akcjonariuszy na akcje wpłynęła na poziom zobowiązań krótkoterminowych w roku
2007. Na koniec okresu do zobowiązań krótkoterminowych z tytułu kredytów i poŜyczek zaliczone
były jedynie kredyty bankowe. Jednocześnie Spółka w roku 2007 korzystała w mniejszym stopniu z
linii kredytowej niŜ w roku poprzednim. Wzrost poziomu zobowiązań krótkoterminowych ogółem o
ponad 14% w stosunku do poziomu z roku 2006 wynikał ze wzrostu poziomu zobowiązań z tytułu
dostaw i usług powiązanego ze wzrostem sprzedaŜy. W roku 2008 poziom zobowiązań
krótkoterminowych wyniósł 14.943 tys. zł. i był niŜszy od poziomu z końca 2007 roku o 7%. Spadek
poziomu zobowiązań krótkoterminowych w tym okresie w stosunku do końca 2007 roku wynikał,
przede wszystkim, ze spadku poziomu zobowiązań z tytułu dostaw (10%). NiŜszy poziom zobowiązań
z tytułu dostaw na koniec 2008 roku w stosunku do poziomu z końca 2007 roku przy rosnących
przychodach ze sprzedaŜy wskazuje skrócenie okresu regulacji takich zobowiązań. Jednocześnie
nieznacznemu obniŜeniu uległ w porównaniu z końcem 2007 roku poziom kredytów bankowych.

Analiza wskaźników zadłuŜenia wskazuje, iŜ w analizowanym okresie udział zobowiązań w aktywach
ogółem kształtował się na poziomie od 31,8% do 45,3%, w tym udział zobowiązań długoterminowych
nie przekroczył poziomu 18,4%. W 2007 roku wskaźnik zadłuŜenia kapitału własnego uległ obniŜeniu
w stosunku do poziomu z roku 2006, przede wszystkim w wyniku podwyŜszenia kapitału
zakładowego przy nieznacznym zmniejszeniu się poziomu zobowiązań w stosunku do roku 2006. Ta
tendencja została utrzymana w roku 2008. Poziom wskaźnika zadłuŜenia kapitału własnego uległ
obniŜeniu do poziomu najniŜszego w analizowanym okresie – 46,6%.

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Wskaźnik zadłuŜenia długoterminowego 10,4% 12,1% 18,4%
Wskaźnik zadłuŜenia ogółem 31,8% 38,2% 45,3%
Wskaźnik zadłuŜenia kapitału własnego 46,6% 61,9% 82,8%
Źródło: Sprawozdania finansowe Emitenta

Analiza zadłuŜenia została dokonana na podstawie wskaźników zdefiniowanych w następujący
sposób:

� Wskaźnik zadłuŜenia długoterminowego – zobowiązania długoterminowe/aktywa ogółem
� Wskaźnik ogólnego zadłuŜenia – zobowiązania długo – i krótkoterminowe/aktywa ogółem
� Wskaźnik zadłuŜenia kapitału własnego - zobowiązania długo – i krótkoterminowe/kapitał

własny.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 8

Jest:

9. Przegląd sytuacji operacyjnej i finansowej

9.1 Sytuacja finansowa

Ocena sytuacji finansowej przygotowana została na podstawie zbadanych sprawozdań finansowych
Spółki za okres od 1 stycznia do 31 grudnia 2006 roku, od 1 stycznia do 31 grudnia 2006 roku, od 1
stycznia do 31 grudnia 2007 roku, od 1 stycznia do 31 grudnia 2008 roku oraz nie zbadanych
sprawozdań finansowych za I półrocze 2009 roku. Sprawozdania finansowe będące podstawą do
sporządzenia oceny prezentowane są punkcie 20 Części III „Część Rejestracyjna” Prospektu.

(…)

Analiza rentowności

W analizowanym okresie (lata 2006 – 2008 oraz I półrocze 2009 roku) przychody, koszty i zyski nie
wykazały stałej tendencji. Ze względu na znaczący udział przychodów uzyskiwanych ze sprzedaŜy i
remontów maszyn i urządzeń górniczych w przychodach ze sprzedaŜy ogółem, duŜy wpływ na wyniki
roku 2006 miały czynniki zewnętrzne takie jak zmniejszenie zapotrzebowanie spółek węglowych na
maszyny i urządzenia oraz ich remonty. Dodatkowo w przetargach publicznych decydującym
kryterium jest cena, dlatego teŜ przy rosnącej konkurencji i coraz niŜszych cenach wygrywanie
przetargów stało się coraz trudniejsze. Przez cały 2006 rok i część roku 2007 istniała konieczność
sprzedaŜy wyrobów po niskich marŜach. Sytuacja zaczęła się poprawiać pod koniec trzeciego
kwartału 2007 roku.

Znaczący wpływ na wyniki osiągnięte w 2006 roku miała budowa od podstaw zespołu pracowników
na drugim zakładzie w Pszczynie. Przyjmowani byli pracownicy o niskich kwalifikacjach, którzy
następnie przyuczani byli do zawodu. Miało to znaczący wpływ na wydajność oraz spowodowało
wzrost kosztów. Jednocześnie jak w wielu innych przedsiębiorstwach, równieŜ z innych branŜ
waŜnym czynnikiem kosztowym była konieczność znaczących podwyŜek wynagrodzeń z uwagi na
brak kadr na rynku pracy. PowyŜsze czynniki wpływały równieŜ na wyniki w roku 2007.

W 2007 roku przychody ze sprzedaŜy wzrosły w stosunku do przychodów osiągniętych w 2006 roku o
blisko 10% i wyniosły 51.448 tys. zł. Koszty w 2007 roku osiągnęły poziom wyŜszy od kosztów w
roku 2006 o 16%, przede wszystkim w wyniku wzrostu kosztów usług obcych i kosztów
pracowniczych oraz kosztów materiałów i energii. Zysk na działalności operacyjnej obniŜył się z
poziomu 7.927 tys. zł. do poziomu 6.951 tys. zł. tj. o blisko 12%. Zysk netto osiągnął poziom 4.595
tys. zł i był niŜszy od osiągniętego w roku 2006 o 15%.

W roku 2008 nastąpił dalszy wzrost przychodów ze sprzedaŜy do poziomu 68.113 tys. zł., tj. o 32%.
Koszty wzrosły o 36% do poziomu 55.918 tys. zł. Zysk na działalności operacyjnej osiągnął poziom
7.853 tys. zł (wzrost o 18%) oraz zysk netto poziom 6.449 tys. zł. (wzrost o 40%).

W pierwszych sześciu miesiącach 2009 roku Spółka osiągnęła przychody ze sprzedaŜy na poziomie
34.647 tys. zł, tj. o 7,7% więcej niŜ w analogicznym okresie 2008 roku. Koszty wzrosły o 7,4% do
poziomu 27.476 tys. zł. Zysk na działalności operacyjnej osiągnął poziom 5.562 tys. zł i był wyŜszy
od osiągniętego w I półroczu roku 2008 o 14,6%. W I półroczu 2009 roku Spółka wypracowała zysk
netto na poziomie 4.458 tys. zł., czyli o 19,5% więcej niŜ w ciągu sześciu miesięcy 2008 roku.

Mimo wahań w poziomach przychodów ze sprzedaŜy i zysków wskaźniki rentowności w całym
analizowanym okresie utrzymywały się na wysokim poziomie i wykazywały tendencje zbliŜone z
tendencjami, które moŜna było zaobserwować przy analizie wyników finansowych powyŜej. MarŜa
zysku operacyjnego uległa obniŜeniu w 2007 roku do poziomu 13,5% z 16,9% w roku 2006. W roku
2008 nastąpiło obniŜenie marŜy zysku operacyjnego do poziomu 12%. Wpływ na rentowność w roku

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 9

2008 na poziomie operacyjnym miał, przede wszystkim, wzrost kosztów zuŜycia materiałów i energii,
które w roku 2008 wzrosły do poziomu 31.174 tys. zł. z 18.697 tys. zł. w roku poprzednim. Wskaźnik
marŜy zysku netto w roku 2007 uległ obniŜeniu w stosunku do 2006 roku z poziomu 11,5% do 8,9%.
Wzrost poziomu kosztów w roku 2007 w stosunku do roku 2006 (16,2%) był wyŜszy od wzrostu
przychodów ze sprzedaŜy (9,6%), co spowodowało obniŜenie rentowności na wszystkich poziomach.
W 2008 roku wskaźnik marŜy zysku netto osiągnął poziom 9,5%. Oznacza to poprawę rentowności na
poziomie netto w stosunku do roku 2007.

Po sześciu miesiącach 2009 roku marŜa zysku operacyjnego osiągnęła poziom 16,1%, uległa więc
zwiększeniu w stosunku do końca 2008 roku ale teŜ w stosunku do poziomu z I półrocza 2008 roku.
Analogiczna tendencja wystąpiła w poziomie wskaźnika marŜy zysku netto. Wskaźnik marŜy zysku
netto w I półroczu 2009 roku uległ zwiększeniu w stosunku analogicznego okresu roku 2008 z
poziomu 11,6% do 12,9%.

Decydujący wpływ na poziom wskaźnika ROA miały wahania w poziomie zysku netto w latach 2006
– 2008, poniewaŜ poziom aktywów ogółem wykazywał tendencję wzrostową. W roku 2006 poziom
aktywów wynosił 51.850 tys. zł., w roku 2007 wzrósł o 18% do poziomu 61.218 tys. zł. W roku 2008
nastąpił kolejny wzrost o 14% do poziomu 69.917 tys. zł. Tendencja ta była kontynuowana w I
półroczu 2009 roku. Aktywa ogółem wzrosły o 9,6% w stosunku do poziomu z końca 2008 roku
osiągnęły poziom 76.655 tys. zł. Wzrost ten wynikał przede wszystkim z inwestycji Spółki w
rzeczowe aktywa trwałe. Szczegółowy opis inwestycji dokonanych przez PATENTUS SA w
poszczególnych okresach został zaprezentowany w punkcie 5.2.1 Części III „Część Rejestracyjna”
Prospektu. Poziom zysku netto w roku 2007 wyniósł 4.595 tys. zł. i był niŜszy o 17% niŜ w roku 2006.
Tendencja uległa odwróceniu w roku 2008, w którym zysk netto wzrósł o 40% i osiągał poziom 6.449
tys. zł. Oba te czynniki wpłynęły na poziom wskaźnika ROA, który wyniósł 10,4% w roku 2006, uległ
obniŜeniu w roku 2007 do poziomu 7,5%, a następnie wzrósł w roku 2008 do poziomu 9,2%.

Po I półroczu 2009 roku w stosunku do danych z analogicznego okresu 2008 roku wzrósł zarówno
poziom aktywów ogółem (16,0%), jak i zysku netto (19,5%), co spowodowało wzrost wskaźnika
ROA w badanym okresie z 5,6% do poziomu 5,8%.

Podobna sytuacja wystąpiła w przypadku wskaźnika ROE. Poziom kapitałów własnych wzrastał we
wszystkich analizowanych okresach obrotowych w wyniku wzrostu poziomu zatrzymanych zysków, a
w roku 2007 i 2008 równieŜ w wyniku podniesienia kapitału zakładowego. W roku 2007 wpływ na
obniŜenie się wskaźnika w stosunku do poprzedniego roku miał wzrost poziomu kapitału własnego. W
roku 2008 nastąpił wzrost poziomu wskaźnika ROE w stosunku do poziomu z roku 2007 (z 12,2% do
13,5%), co było wynikiem, przede wszystkim, znaczącego wzrostu zysku netto. W roku 2008 znacznie
wzrósł poziomu kapitału własnego w stosunku do roku 2007 (z 37.816 tys. zł. na koniec 2007 roku
wzrósł do poziomu 47.689 tys. zł. na koniec 2008 roku). PowyŜszy wzrost poziomu kapitału własnego
wynikał z podwyŜszenia kapitału zakładowego, które miało miejsce w roku 2008 (wzrost z poziomu
9.350 tys. zł do 10.600 tys. zł.) oraz osiągniętego w roku 2008 zysku netto.

W I półroczu 2009 roku kapitał własny osiągnął poziom 52.147 tys. zł. i był wyŜszy od poziomu z
końca 2008 roku o 9,3%, natomiast w stosunku do poziomu z 30 czerwca 2008 roku o 17,0%.
Wskaźnik ROE wzrósł nieznacznie w stosunku do poziomu z I półrocza 2008 roku z 8,4% do 8,5%.
Było to wynikiem zbliŜonej dynamiki wzrostu kapitału własnego i zysku netto w badanym okresie.

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
MarŜa zysku operacyjnego 12,0% 13,5% 16,9%
MarŜa zysku netto 9,5% 8,9% 11,5%
Stopa zwrotu z aktywów (ROA) 9,2% 7,5% 10,4%
Stopa zwrotu z kapitałów własnych (ROE) 13,5% 12,2% 19,0%

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 10

 01.01.2009
-

30.06.2009

01.01.2008
-

30.06.2008
MarŜa zysku operacyjnego 16,1% 15,1%
MarŜa zysku netto 12,9% 11,6%
Stopa zwrotu z aktywów (ROA) 5,8% 5,6%
Stopa zwrotu z kapitałów własnych (ROE) 8,5% 8,4%
Źródło: Sprawozdania finansowe Emitenta

Analiza rentowności została dokonana na podstawie wskaźników zdefiniowanych w następujący
sposób:

� MarŜa zysku operacyjnego – zysk na działalności operacyjnej/przychody ze sprzedaŜy,
� MarŜa zysku netto – zysk netto/przychody ze sprzedaŜy,
� Stopa zwrotu z aktywów (ROA) – zysk netto/ aktywa ogółem,
� Stopa zwrotu z kapitałów własnych (ROE) – zysk netto/kapitał własny.

Analiza płynności

Wskaźniki płynności w analizowanym okresie osiągnęły poziom uznawany za bezpieczny. Wysokość
wskaźników w latach 2006 – 2008 oraz w okresie od stycznia do czerwca 2009 roku nie ulegała
zasadniczym zmianom ze względu na stabilny poziom aktywów obrotowych. Największą pozycję
aktywów obrotowych Emitenta stanowią zapasy, co wynika przede wszystkim z konieczności
utrzymywania na odpowiednim poziomie materiałów do produkcji. Drugą istotną pozycją zapasów są
towary przeznaczone do sprzedaŜy, co wynika z prowadzenia przez Spółkę, prócz działalności
produkcyjnej, równieŜ działalności handlowej. W roku 2006 poziom aktywów obrotowych wyniósł
23.529 tys. zł, w roku 2007 wzrósł do poziomu 27.737 tys. zł. (wzrost o 18%), przede wszystkim, w
wyniku wzrostu poziomu zapasów niezbędnych do produkcji. W roku 2008 aktywa obrotowe
osiągnęły poziom 31.927 tys. zł., co oznacza wzrost w stosunku do poziomu z roku 2007 o 15%. W
roku 2008 wpływ na wzrost poziomu aktywów obrotowych miał wzrost poziomu naleŜności z tytułu
dostaw i usług oraz pozostałych naleŜności, których poziom wzrósł w stosunku do roku 2007 o 28%.
W I półroczu 2009 roku aktywa obrotowe osiągnęły poziom 39.165 tys. zł. i były wyŜsze o 23,0% od
poziomu z analogicznego okresu roku poprzedniego oraz o 22,7% w stosunku do poziomu z końca
2008 roku. Wpływ na wzrost poziomu aktywów obrotowych w 2009 roku miał wzrost poziomu
naleŜności z tytułu dostaw i usług z poziomu 13.954 tys. zł. w I półroczu 2008 do poziomu 23.705 tys.
zł. Poziom naleŜności z tytułu dostaw i usług wzrósł równieŜ w stosunku do końca 2008.

Wpływ na poziom wskaźników płynności miały zmiany w poziomie zobowiązań krótkoterminowych.
W 2008 roku nastąpiło obniŜenie poziomu zobowiązań krótkoterminowych w stosunku do poziomów
z roku poprzedniego (z 15.996 tys. zł. do 14 943 tys. zł.). Ta tendencja została odwrócona w roku
2009. Na koniec I półrocza 2009 roku zobowiązania krótkoterminowe osiągnęły poziom 17.614 tys.
zł., co stanowi wzrost w stosunku do poziomu analogicznego okresu roku poprzedniego o 19,1% oraz
o 17,9% w stosunku do poziomu z końca 2008 roku. Wszystkie te czynniki spowodowały wzrost w
2008 roku poziomu obu analizowanych wskaźników płynności w stosunku do poziomów z roku 2007
oraz kolejny wzrost w I półroczu 2009 roku. Wskaźniki płynności w I półroczu 2009 roku wzrosły
zarówno w stosunku do analogicznego okresu 2008 roku, jak i końca 2008 roku. W roku 2007 w
porównaniu do roku poprzedniego wzrósł jedynie poziom wskaźnika płynności bieŜącej, co wynikało
z wyŜszej dynamiki wzrostu aktywów obrotowych w stosunku do dynamiki wzrostu zobowiązań
krótkoterminowych. Wskaźnik płynności szybki obniŜył się w roku 2007 do poziomu 0,72 z 0,93 w
roku 2006. Było to wynikiem, przede wszystkim, większego niŜ w roku 2006 poziomu zapasów.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 11

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Wskaźnik płynności bieŜący 2,14 1,73 1,68
Wskaźnik płynności szybki 1,01 0,72 0,93

 01.01.2009
-

30.06.2009

01.01.2008
-

30.06.2008
Wskaźnik płynności bieŜący 2,22 2,15
Wskaźnik płynności szybki 1,37 1,03
Źródło: Sprawozdania finansowe Emitenta

Analiza płynności została dokonana na podstawie wskaźników zdefiniowanych w następujący sposób:

� Wskaźnik płynności bieŜący –aktywa obrotowe/zobowiązania krótkoterminowe,
� Wskaźnik płynności szybki – aktywa obrotowe – zapasy/ zobowiązania krótkoterminowe,

Analiza zadłuŜenia

Wskaźniki zadłuŜenia w latach 2006 – 2008 wykazały tendencję spadkową. W I półroczu 2009 roku w
porównaniu z końcem roku 2008 nieznacznie wzrosły jedynie: wskaźnik zadłuŜenia ogółem oraz
wskaźnik zadłuŜenia kapitału własnego. Jednocześnie w stosunku do danych za I półrocze 2008 roku
wszystkie analizowane wskaźniki zadłuŜenia za I półrocze 2009 roku uległy obniŜeniu. Wpływ na
poziom wskaźników zadłuŜenia miały zmiany w poziomie zobowiązań przy stabilnie rosnącym
poziomie aktywów ogółem.

W roku 2006 poziom długoterminowych zobowiązań wyniósł 9.519 tys. zł. Do zobowiązań
długoterminowych Spółka zaliczała w tym okresie równieŜ część poŜyczek udzielonych jej przez
akcjonariuszy. PoŜyczki od akcjonariuszy były równieŜ zaliczane do zobowiązań krótkoterminowych.
PoŜyczki te w roku 2007 zostały skonwertowane na akcje Spółki, co wpłynęło, między innymi, na
obniŜenie poziomu zobowiązań długoterminowych o ponad 22%, do poziomu 7.406 tys. zł. W 2008
roku poziom zobowiązań długoterminowych uległ kolejnemu obniŜeniu do poziomu 7.285 tys. zł. W I
półroczu 2009 roku tendencja została utrzymana. Poziom zobowiązań długoterminowych uległ
obniŜeniu do poziomu 6.894 tys. zł.

Poziom zobowiązań krótkoterminowych w roku 2006 wyniósł 13.964 tys. zł. Struktura zobowiązań
krótkoterminowych w roku 2006 wskazuje, iŜ w większym stopniu Spółka korzystała z kredytów
bankowych, jak i z poŜyczek od akcjonariuszy niŜ w poprzednim roku obrotowym. Konwersja
poŜyczek od akcjonariuszy na akcje wpłynęła na poziom zobowiązań krótkoterminowych w roku
2007. Na koniec okresu do zobowiązań krótkoterminowych z tytułu kredytów i poŜyczek zaliczone
były jedynie kredyty bankowe. Jednocześnie Spółka w roku 2007 korzystała w mniejszym stopniu z
linii kredytowej niŜ w roku poprzednim. Wzrost poziomu zobowiązań krótkoterminowych ogółem o
ponad 14% w stosunku do poziomu z roku 2006 wynikał ze wzrostu poziomu zobowiązań z tytułu
dostaw i usług powiązanego ze wzrostem sprzedaŜy. W roku 2008 poziom zobowiązań
krótkoterminowych wyniósł 14.943 tys. zł. i był niŜszy od poziomu z końca 2007 roku o 7%. Spadek
poziomu zobowiązań krótkoterminowych w tym okresie w stosunku do końca 2007 roku wynikał,
przede wszystkim, ze spadku poziomu zobowiązań z tytułu dostaw (10%). NiŜszy poziom zobowiązań
z tytułu dostaw na koniec 2008 roku w stosunku do poziomu z końca 2007 roku przy rosnących
przychodach ze sprzedaŜy wskazuje skrócenie okresu regulacji takich zobowiązań. Jednocześnie
nieznacznemu obniŜeniu uległ w porównaniu z końcem 2007 roku poziom kredytów bankowych. W I
półroczu 2009 roku nastąpił wzrost poziomu zobowiązań krótkoterminowych zarówno w stosunku do
poziomu z analogicznego okresu roku 2008, jak i poziomu z końca 2008 roku. Było to wynikiem
przede wszystkim wzrostu poziomu kredytów i poŜyczek.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 12

Analiza wskaźników zadłuŜenia wskazuje, iŜ w analizowanym okresie udział zobowiązań w aktywach
ogółem kształtował się na poziomie od 31,8% do 45,3%, w tym udział zobowiązań długoterminowych
nie przekroczył poziomu 18,4%. W 2007 roku wskaźnik zadłuŜenia kapitału własnego uległ obniŜeniu
w stosunku do poziomu z roku 2006, przede wszystkim w wyniku podwyŜszenia kapitału
zakładowego przy nieznacznym zmniejszeniu się poziomu zobowiązań w stosunku do roku 2006. Ta
tendencja została utrzymana w roku 2008. Poziom wskaźnika zadłuŜenia kapitału własnego uległ
obniŜeniu do poziomu najniŜszego w analizowanym okresie – 46,6%. W I połowie 2009 roku
wskaźnik zadłuŜenia kapitału własnego wzrósł do poziomu 47%, co było wynikiem większej
dynamiki wzrostu poziomu zobowiązań, przede wszystkim krótkoterminowych w stosunku do
dynamiki wzrostu poziomu kapitału własnego. Wskaźnik ten wzrósł w stosunku do poziomu z I
połowy 2008 roku, jak i w stosunku do poziomu z końca 2008 roku. Podobna tendencja wystąpiła w
poziomie wskaźnika zadłuŜenia ogółem. W I półroczu 2009 roku jedynie wskaźnik zadłuŜenia
długoterminowego uległ zmniejszeniu w stosunku do obu okresów 2008 roku.

 01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Wskaźnik zadłuŜenia długoterminowego 10,4% 12,1% 18,4%
Wskaźnik zadłuŜenia ogółem 31,8% 38,2% 45,3%
Wskaźnik zadłuŜenia kapitału własnego 46,6% 61,9% 82,8%

 01.01.2009
-

30.06.2009

01.01.2008
-

30.06.2008
Wskaźnik zadłuŜenia długoterminowego 9,0% 10,4%
Wskaźnik zadłuŜenia ogółem 32,0% 32,8%
Wskaźnik zadłuŜenia kapitału własnego 47,0% 48,7%

Źródło: Sprawozdania finansowe Emitenta

Analiza zadłuŜenia została dokonana na podstawie wskaźników zdefiniowanych w następujący
sposób:

� Wskaźnik zadłuŜenia długoterminowego – zobowiązania długoterminowe/aktywa ogółem
� Wskaźnik ogólnego zadłuŜenia – zobowiązania długo – i krótkoterminowe/aktywa ogółem
� Wskaźnik zadłuŜenia kapitału własnego - zobowiązania długo – i krótkoterminowe/kapitał

własny.

nr strony i punktu Prospektu Str. 93 pkt 10

Było:

10. Zasoby kapitałowe

Prezentowane w Prospekcie sprawozdania finansowe PATENTUS S.A. za roczne okresy
sprawozdawcze zakończone 31 grudnia 2008 roku, 31 grudnia 2007 roku, 31 grudnia 2006 roku
zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej MSSF). Na podstawie art.
5 rozporządzenia nr 1606/2002 Parlamentu Europejskiego i Rady z 19 lipca 2002 roku w sprawie
stosowania międzynarodowych standardów rachunkowości sprawozdania finansowe Emitenta za
powyŜsze okresy sprawozdawcze zostały sporządzone zgodnie z MSSF, czyli zgodnie z formą, jaka
zostanie przyjęta w kolejnym opublikowanym sprawozdaniu finansowym Emitenta.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 13

Zgodnie z Uchwałą nr 2 Nadzwyczajnego Walnego Zgromadzenia PATENTUS S.A. z dnia 29
listopada 2007 roku - dniem przejścia na MSSF jest dzień 1 stycznia 2004 r. i na ten dzień Emitent
sporządził bilans otwarcia. Dla celów niniejszego dokumentu rejestracyjnego przekształcono na
zasady zgodne z MSSF sprawozdania finansowe Emitenta obejmujące okresy roczne zakończone 31
grudnia 2004 roku, 31 grudnia 2005 roku, a takŜe 31 grudnia 2006 roku i 31 grudnia 2007 roku, które
były pierwotnie sporządzono zgodnie z polskimi zasadami rachunkowości wynikającymi z ustawy o
rachunkowości. Sprawozdania finansowe sporządzone zgodnie z polskimi zasadami rachunkowości
podlegały badaniu przez niezaleŜnego biegłego rewidenta i uzyskały opinie bez zastrzeŜeń oraz
zostały złoŜone do Krajowego Rejestru Sądowego (KRS). Ponadto, sprawozdania finansowe za lata
2004, 2005, 2006 i 2007 zostały opublikowane w Monitorze Polskim „B”.

W dniu 02 września 2008 roku podmiot uprawniony do badania sprawozdań finansowych „BUFIKS”
Biuro Usług Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa
Finans-Servis wydał opinię, w której potwierdzono, iŜ informacje finansowe za okresy od 01 stycznia
do 31 grudnia 2007 roku, od 01 stycznia do 31 grudnia 2006 roku, od 01 stycznia do 31 grudnia 2005
roku oraz od 01 stycznia do 31 grudnia 2004 roku zostały sporządzone we wszystkich istotnych
aspektach zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej i przedstawiają rzetelnie i jasno wszystkie
informacje istotne dla oceny sytuacji majątkowej i finansowej oraz wyniku finansowego.

Podmiot uprawniony do badania sprawozdań finansowych „BUFIKS” Biuro Usług Finansowo-
Księgowych Spółka z o.o. Grupa Finans-Servis w dniu 17 kwietnia 2009 roku wydał odrębną opinię
bez zastrzeŜeń o zbadanym sprawozdaniu finansowym obejmującym okres od 01 stycznia do
31 grudnia 2008 roku. W opinii stwierdzono, iŜ zbadane sprawozdanie finansowe, obejmujące dane
liczbowe i objaśnienia słowne (i) przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny
sytuacji majątkowej i finansowej badanej Spółki na dzień 31 grudnia 2008 roku, jak teŜ jej wyniku
finansowego oraz całkowitych dochodów ogółem za rok obrotowy od 01 stycznia 2008 roku do
31 grudnia 2008 roku; (ii) zostało sporządzone, we wszystkich istotnych aspektach prawidłowo, to jest
zgodnie z zasadami (polityką) rachunkowości, wynikającymi z Międzynarodowych Standardów
Sprawozdawczości Finansowej, Międzynarodowych Standardów Rachunkowości oraz związanych z
nimi interpretacji ogłoszonych w formie rozporządzeń Komisji Europejskiej, a w zakresie
nieuregulowanym w tych Standardach – stosownie do wymogów ustawy o rachunkowości i
wydanych na jej podstawie przepisów wykonawczych oraz na podstawie prawidłowo prowadzonych
ksiąg rachunkowych oraz (iii) jest zgodne z wpływającymi na formę i treść sprawozdania finansowego
przepisami prawa i postanowieniami statutu Spółki.

Skutki przejścia na MSSF zostały opisane w dalszej części dokumentu rejestracyjnego. W punkcie 20
Części III „Część Rejestracyjna” Prospektu w Nocie 29 „Prezentacja oraz uzgodnienie róŜnic
pomiędzy sprawozdaniami finansowymi sporządzonymi zgodnie z polskimi zasadami rachunkowości,
a historycznymi informacjami finansowymi sporządzonymi zgodnie z MSSF” przedstawiono
syntetyczne wyniki przekształcenia sprawozdań finansowych za lata 2004-2007 na MSSF.

10.1. Źródła kapitału Emitenta.

Tabela nr 8. Źródła finansowania (w tys. zł.)
 31.12.2008 31.12.2007 31.12.2006
Kapitał własny 47 689 37 816 28 366
Kapitał zakładowy 10 600 9 350 5 000
Kapitał z aktualizacji wyceny 2 254 1 842 1 337
Kapitał zapasowy ze sprzedaŜy akcji
powyŜej ich wartości nominalnej

1 762 0 0

Zyski zatrzymane 33 073 26 624 22 029
Zobowiązania długoterminowe 7 285 7 406 9 519
Kredyty i poŜyczki 3 923 4 461 6 906

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 14

Pozostałe zobowiązania finansowe
długoterminowe

39 104 46

Pozostałe zobowiązania niefinansowe
długoterminowe

1 075 1 011 1 287

Rezerwy zobowiązania
długoterminowe

36 21 14

Rezerwa z tytułu odroczonego podatku
dochodowego

2 212 1 809 1 266

Zobowiązania krótkoterminowe 14 943 15 996 13 965
Kredyty i poŜyczki 3 156 3 353 7 186
Zobowiązania z tytułu dostaw oraz
pozostałe zobowiązania finansowe
krótkoterminowe

10 952 12 255 6 166

Pozostałe zobowiązania niefinansowe
krótkoterminowe

834 305 432

Zobowiązania z tytułu bieŜącego
podatku dochodowego

0 83 181

Rezerwy krótkoterminowe 1 0 0
RAZEM PASYWA 69 917 61 218 51 850
Źródło: Sprawozdania finansowe Emitenta

W analizowanym okresie Spółka finansowała działalność operacyjną przede wszystkim kapitałem
własnym oraz w mniejszym stopniu zobowiązaniami. Poziom pasywów wykazywał tendencję rosnącą
i wzrósł o 18% w roku 2007 w stosunku do roku 2006 oraz o 14% w roku 2008 w porównaniu z
poziomem z roku 2007.

Na koniec 2006 roku zobowiązania krótkoterminowe stanowiły ponad 27% pasywów, natomiast
kapitał własny 55%. co wskazuje iŜ działalność operacyjna w coraz większym stopniu finansowana
była wypracowanymi zyskami i kapitałami własnymi. Taka tendencja utrzymała się w roku 2007, w
którym udział w pasywach kapitału własnego wzrósł do 62%, natomiast udział zobowiązań
krótkoterminowych nie uległ znaczącym zmianom (26%). W 2007 nastąpiło zwiększenie poziomu
kapitału własnego, które wynikało z przeznaczenia całości zysku netto na kapitał zapasowy oraz z
podwyŜszenia kapitału zakładowego poprzez konwersję poŜyczek akcjonariuszy na akcje Spółki. Na
koniec 2008 roku kapitał własny był wyŜszy od poziomu z końca 2007 roku o 26%. PowyŜszy wzrost
poziomu kapitału własnego wynikał z podwyŜszenia kapitału zakładowego, które miało miejsce w
roku 2008 (wzrost z poziomu 9.350 tys. zł do 10.600 tys. zł.) oraz osiągniętego zysku netto. Udział
kapitału własnego w pasywach wzrósł do poziomu 68%, co wskazuje na umocnienie się tendencji z
poprzednich okresów, w których udział kapitału własnego w finansowaniu działalności operacyjnej
był coraz większy.
Opis działalności finansowej Emitenta, w tym informacje dotyczące kredytów i poŜyczek zostały
przedstawione w punktach 6.4, 20 i 22 Części III „Część Rejestracyjna” Prospektu.

10.2. Wyjaśnienie źródeł i kwot oraz opis przepływów środków pienięŜnych Emitenta.

Tabela nr 9. Rachunek przepływów pienięŜnych (w tys. zł.)
Wyszczególnienie 01.01.2008

-
31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Działalności operacyjna
Zysk netto 6 449 4 595 5 394
Amortyzacja 2 252 1 701 1 107
Zyski (straty) z tytułu róŜnic kursowych 212 -66 -7
Odsetki i udziały w zyskach (dywidendy) 516 1 098 1 307
Zysk (strata) z działalności inwestycyjnej -8 -154 -26

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 15

Zmiana stanu rezerw na zobowiązania i rezerw
z tytułu odroczonego podatku dochodowego

323
432 510

Zmiana stanu zapasów -621 -5 727 1 899
Zmiana stanu naleŜności z tytułu dostaw i
usług oraz pozostałych naleŜności, z
wyjątkiem przekazanych zaliczek na zakup
aktywów trwałych

-2 976

1 665 -1 662

Zmiana stanu zobowiązań krótkoterminowych,
z wyjątkiem poŜyczek i kredytów oraz rezerw

-1 118
5 647 -4 102

Zmiana stanu aktywów z tytułu odroczonego
podatku dochodowego

21
138 39

Inne korekty 0 -4 0
Podatek dochodowy z rachunku zysków i strat 1 077 1 306 1 423
Podatek dochodowy zapłacony -1 164 -1 404 -1 374
Środki pieni ęŜne netto z działalności
operacyjnej

4 963 9 227 4 508

Działalność inwestycyjna
Zbycie wartości niematerialnych i prawnych
oraz rzeczowych aktywów trwałych

35
331 7

Nabycie wartości niematerialnych i prawnych
oraz rzeczowych aktywów trwałych

-4 320
-5 889 -5 776

Przekazane zaliczki na zakup rzeczowych
aktywów trwałych oraz wartości
niematerialnych

0
-488 0

Nabycie nieruchomości inwestycyjnych -180 0 -19
Udzielone poŜyczki -1 800 0 0
Spłata udzielonych poŜyczek 0 0 0
Otrzymane odsetki od udzielonych poŜyczek 49 0 0
Środki pieni ęŜne netto z działalności
inwestycyjnej

-6 216 -6 046 -5 788

Działalność finansowa
Wpływy netto z emisji akcji 3 012 0 0
Otrzymane kredyty i poŜyczki 1 143 1 562 4 347
Spłata kredytów i poŜyczek -2 133 -3 424 -3 428
Otrzymane dotacje do aktywów 393 0 1 316
Płatności zobowiązań z tytułu umów leasingu
finansowego

-50
-75 -31

Zapłacone odsetki -565 -1 098 -1 307
Środki pieni ęŜne netto z działalności
finansowej

1 800 -3 035 897

Przepływy pienięŜne netto razem 547 146 -383
Stan środków pienięŜnych na początek
okresu

952
806 1 189

Stan środków pienięŜnych na koniec okresu 1 542 952 806
w tym środki pienięŜne o ograniczonej
moŜliwości dysponowania

0
0 739

Źródło: Sprawozdania finansowe Emitenta

W całym analizowanym okresie Spółka generowała na koniec roku dodatnie przepływy środków
pienięŜnych. Spółka finansowała działalność operacyjną przede wszystkim osiągniętymi zyskami oraz
w mniejszym stopniu zobowiązaniami, w tym kredytami obrotowymi i poŜyczkami od akcjonariuszy.
W latach 2006 – 200 Spółka przeprowadziła szereg inwestycji w majątek trwały i wartości
niematerialne i prawne, które szczegółowo zostały opisane w punkcie 5.2.1 Części III „Część
Rejestracyjna” Prospektu, czego wynikiem były ujemne przepływy z działalności inwestycyjnej.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 16

Wydatki inwestycyjne były finansowane, przede wszystkim, ze środków własnych. Spółka korzystała
równieŜ z kredytów bankowych, leasingu oraz dotacji unijnych.

W roku 2006 zysk netto na poziomie 5.394 tys. zł., po uwzględnieniu zmian w stanie zapasów oraz
wzrost stanu naleŜności i spadek stanu zobowiązań, a takŜe powiększony o odpis amortyzacyjny
ukształtował przepływy środków pienięŜnych z działalności operacyjnej na poziomie 4.508 tys. zł.
Ujemne przepływy z działalności inwestycyjnej odzwierciedlają wydatki związane z nabyciem
rzeczowego majątku trwałego (tokarki sterowanej numerycznie i zrobotyzowanego stanowiska
spawalniczego), pozostała kwota wydatków stanowiły nakłady na modernizację zakupionych w 2005
roku obiektów produkcyjnych i budynku siedziby Zarządu. W tym okresie kwota otrzymanych
poŜyczek i kredytów zdecydowanie się obniŜyła a poziom spłat zwiększył się w stosunku do roku
poprzedniego o 115%. Spółka w 2006 po raz kolejny otrzymała dotacje do zakupu aktywów trwałych
w kwocie 1.316 tys. zł. Przepływy z działalności finansowej były dodatnie i wyniosły 897 tys. zł.

W rachunku przepływów pienięŜnych za 2006 rok wykazano środki pienięŜne w kwocie 739 tys. PLN,
które zostały uznane za środki pienięŜne o ograniczonej moŜliwości dysponowania. Ograniczenia w
dysponowaniu środkami pienięŜnymi na dzień 31.12.2006 roku wynikają z postanowień umowy
kredytowej, która zobowiązuje Spółkę do spłaty części kredytu inwestycyjnego na zakup maszyn i
urządzeń z otrzymanej dotacji z funduszy UE.

Wpływ na poziom przepływów z działalności operacyjnej w roku 2007 miał poziom osiągniętego
zysku netto (4.595 tys. zł.), odpisy amortyzacyjne, które wzrosły w stosunku do roku 2006 o 54% oraz
zmiany w stanie zapasów, naleŜności i zobowiązań. Po korektach zysku netto przepływy z działalności
operacyjnej wyniosły 9.227 tys. zł. Przepływy z działalności inwestycyjnej osiągnęły jak w całym
analizowanym okresie, wartość ujemną, co wynikało z poniesienia przez Spółkę znaczących nakładów
na środki trwałe. Wydatki na nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów
trwałych wyniosły 5.889 tys. zł., z czego większość stanowiły zakupy nowych maszyn i urządzeń.
Przepływy z działalności finansowej w roku 2007 wykazały wartość ujemną po raz pierwszy w całym
analizowanym okresie. Spółka wydatkowała na spłatę kredytów i poŜyczek kwotę większą od
wpływów uzyskanych z otrzymanych kredytów i poŜyczek. Ze względu na wysokie przepływy z
działalności operacyjnej, które pokryły zarówno przepływy z działalności inwestycyjnej, jak i
finansowej, przepływy pienięŜne netto razem w 2007 roku osiągnęły wartość dodatnią.

Poziom przepływów z działalności operacyjnej w 2008 roku był dodatni i wyniósł 4 963 tys. zł.
Poziom ten wynikał z poziomu zysku netto (6 449 tys. zł.), który został skorygowany, przede
wszystkim o amortyzację oraz zmiany w poziomie naleŜności oraz zobowiązań za wyjątkiem
kredytów i poŜyczek. Dodatni poziom środków pienięŜnych netto z działalności operacyjnej wraz z
dodatnim poziomem środków netto z działalności finansowej pozwolił na sfinansowanie wydatków z
działalności inwestycyjnej w wysokości 6 216 tys. zł., do których zaliczone zostały wydatki na
nabycie wartości niematerialnych i prawnych, rzeczowych aktywów trwałych oraz poŜyczka dla
KRESPOL Spółka z o.o. z siedzibą w Sosnowcu (od dnia 17 listopada 2008 r. AURES Spółka z o.o.).
Umowa poŜyczki została opisana w punkcie 22.1.3 Części III „Część Rejestracyjna” Prospektu.

Jest:

10. Zasoby kapitałowe

Prezentowane w Prospekcie sprawozdania finansowe PATENTUS S.A. za roczne okresy
sprawozdawcze zakończone 31 grudnia 2008 roku, 31 grudnia 2007 roku, 31 grudnia 2006 roku
zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej MSSF). Na podstawie art.
5 rozporządzenia nr 1606/2002 Parlamentu Europejskiego i Rady z 19 lipca 2002 roku w sprawie
stosowania międzynarodowych standardów rachunkowości sprawozdania finansowe Emitenta za

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 17

powyŜsze okresy sprawozdawcze zostały sporządzone zgodnie z MSSF, czyli zgodnie z formą, jaka
zostanie przyjęta w kolejnym opublikowanym sprawozdaniu finansowym Emitenta.

Prezentowane w Prospekcie dane finansowe PATENTUS S.A. za okres od 01 stycznia 2009 roku do
30 czerwca 2009 roku oraz porównywalne dane finansowe za okres od 01 stycznia 2008 roku do 30
czerwca 2008 roku zostały sporządzone zgodnie z Międzynarodowymi Standardami
Sprawozdawczości Finansowej, Międzynarodowymi Standardami Rachunkowości oraz związanymi z
nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej.

Przedstawione w tym punkcie dane finansowe za okres od 01 stycznia 2009 roku do 30 czerwca 2009
roku oraz dane finansowe za okres od 01 stycznia 2008 roku do 30 czerwca 2008 roku nie były badane
przez biegłego rewidenta oraz nie podlegały przeglądowi przez biegłego rewidenta.

Zgodnie z Uchwałą nr 2 Nadzwyczajnego Walnego Zgromadzenia PATENTUS S.A. z dnia 29
listopada 2007 roku - dniem przejścia na MSSF jest dzień 1 stycznia 2004 r. i na ten dzień Emitent
sporządził bilans otwarcia. Dla celów niniejszego dokumentu rejestracyjnego przekształcono na
zasady zgodne z MSSF sprawozdania finansowe Emitenta obejmujące okresy roczne zakończone 31
grudnia 2004 roku, 31 grudnia 2005 roku, a takŜe 31 grudnia 2006 roku i 31 grudnia 2007 roku, które
były pierwotnie sporządzono zgodnie z polskimi zasadami rachunkowości wynikającymi z ustawy o
rachunkowości. Sprawozdania finansowe sporządzone zgodnie z polskimi zasadami rachunkowości
podlegały badaniu przez niezaleŜnego biegłego rewidenta i uzyskały opinie bez zastrzeŜeń oraz
zostały złoŜone do Krajowego Rejestru Sądowego (KRS). Ponadto, sprawozdania finansowe za lata
2004, 2005, 2006 i 2007 zostały opublikowane w Monitorze Polskim „B”.

W dniu 02 września 2008 roku podmiot uprawniony do badania sprawozdań finansowych „BUFIKS”
Biuro Usług Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa
Finans-Servis wydał odrębną opinię, w której potwierdzono, iŜ informacje finansowe za okresy od 01
stycznia do 31 grudnia 2007 roku, od 01 stycznia do 31 grudnia 2006 roku, od 01 stycznia do 31
grudnia 2005 roku oraz od 01 stycznia do 31 grudnia 2004 roku zostały sporządzone we wszystkich
istotnych aspektach zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej,
Międzynarodowymi Standardami Rachunkowości oraz związanymi z nimi interpretacjami
ogłoszonymi w formie rozporządzeń Komisji Europejskiej i przedstawiają rzetelnie i jasno wszystkie
informacje istotne dla oceny sytuacji majątkowej i finansowej oraz wyniku finansowego.

Podmiot uprawniony do badania sprawozdań finansowych „BUFIKS” Biuro Usług Finansowo-
Księgowych Spółka z o.o. Grupa Finans-Servis w dniu 17 kwietnia 2009 roku wydał odrębną opinię
bez zastrzeŜeń o zbadanym sprawozdaniu finansowym obejmującym okres od 01 stycznia do
31 grudnia 2008 roku. W opinii stwierdzono, iŜ zbadane sprawozdanie finansowe, obejmujące dane
liczbowe i objaśnienia słowne (i) przedstawia rzetelnie i jasno wszystkie informacje istotne dla oceny
sytuacji majątkowej i finansowej badanej Spółki na dzień 31 grudnia 2008 roku, jak teŜ jej wyniku
finansowego oraz całkowitych dochodów ogółem za rok obrotowy od 01 stycznia 2008 roku do
31 grudnia 2008 roku; (ii) zostało sporządzone, we wszystkich istotnych aspektach prawidłowo, to jest
zgodnie z zasadami (polityką) rachunkowości, wynikającymi z Międzynarodowych Standardów
Sprawozdawczości Finansowej, Międzynarodowych Standardów Rachunkowości oraz związanych z
nimi interpretacji ogłoszonych w formie rozporządzeń Komisji Europejskiej, a w zakresie
nieuregulowanym w tych Standardach – stosownie do wymogów ustawy o rachunkowości i
wydanych na jej podstawie przepisów wykonawczych oraz na podstawie prawidłowo prowadzonych
ksiąg rachunkowych oraz (iii) jest zgodne z wpływającymi na formę i treść sprawozdania finansowego
przepisami prawa i postanowieniami statutu Spółki.

Skutki przejścia na MSSF zostały opisane w dalszej części dokumentu rejestracyjnego. W punkcie 20
Części III „Część Rejestracyjna” Prospektu w Nocie 29 „Prezentacja oraz uzgodnienie róŜnic
pomiędzy sprawozdaniami finansowymi sporządzonymi zgodnie z polskimi zasadami rachunkowości,
a historycznymi informacjami finansowymi sporządzonymi zgodnie z MSSF” przedstawiono
syntetyczne wyniki przekształcenia sprawozdań finansowych za lata 2004-2007 na MSSF.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 18

10.1. Źródła kapitału Emitenta.

Tabela nr 8. Źródła finansowania (w tys. zł.)

 30.06.2009 30.06.2008 31.12.2008 31.12.2007 31.12.2006
Kapitał własny 52 147 44 559 47 689 37 816 28 366
Kapitał zakładowy 10 600 10 600 10 600 9 350 5 000
Kapitał z aktualizacji
wyceny

2 254 1 842 2 254 1 842 1 337

Kapitał zapasowy ze
sprzedaŜy akcji powyŜej
ich wartości nominalnej

1 762 1 762 1 762 0 0

Zyski zatrzymane 37 531 30 355 33 073 26 624 22 029
Zobowiązania
długoterminowe

6 894 6 907 7 285 7 406 9 519

Kredyty i poŜyczki 3 270 3 662 3 923 4 461 6 906
Pozostałe zobowiązania
finansowe
długoterminowe

0 80 39 104 46

Pozostałe zobowiązania
niefinansowe
długoterminowe

1 101 1 135 1 075 1 011 1 287

Rezerwy zobowiązania
długoterminowe

36 21 36 21 14

Rezerwa z tytułu
odroczonego podatku
dochodowego

2 487 2 009 2 212 1 809 1 266

Zobowiązania
krótkoterminowe

17 614 14 795 14 943 15 996 13 965

Kredyty i poŜyczki 5 158 2 859 3 156 3 353 7 186
Zobowiązania z tytułu
dostaw oraz pozostałe
zobowiązania finansowe
krótkoterminowe

10 564 10 576 10 952 12 255 6 166

Pozostałe zobowiązania
niefinansowe
krótkoterminowe

1 891 1 037 834 305 432

Zobowiązania z tytułu
bieŜącego podatku
dochodowego

0 323 0 83 181

Rezerwy krótkoterminowe 1 0 1 0 0
RAZEM PASYWA 76 655 66 261 69 917 61 218 51 850
Źródło: Sprawozdania finansowe Emitenta

W analizowanym okresie Spółka finansowała działalność operacyjną przede wszystkim kapitałem
własnym oraz w mniejszym stopniu zobowiązaniami. Poziom pasywów wykazywał tendencję rosnącą
i wzrósł o 18% w roku 2007 w stosunku do roku 2006 oraz o 14% w roku 2008 w porównaniu z
poziomem z roku 2007. W I półroczu 2009 roku poziom pasywów wzrósł w stosunku do I półrocza
2008 roku o 15,7% oraz o 9,6% w stosunku do poziomu z końca 2008 roku.

Na koniec 2006 roku zobowiązania krótkoterminowe stanowiły ponad 27% pasywów, natomiast
kapitał własny 55%. co wskazuje iŜ działalność operacyjna w coraz większym stopniu finansowana
była wypracowanymi zyskami i kapitałami własnymi. Taka tendencja utrzymała się w roku 2007, w
którym udział w pasywach kapitału własnego wzrósł do 62%, natomiast udział zobowiązań

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 19

krótkoterminowych nie uległ znaczącym zmianom (26%). W 2007 nastąpiło zwiększenie poziomu
kapitału własnego, które wynikało z przeznaczenia całości zysku netto na kapitał zapasowy oraz z
podwyŜszenia kapitału zakładowego poprzez konwersję poŜyczek akcjonariuszy na akcje Spółki. Na
koniec 2008 roku kapitał własny był wyŜszy od poziomu z końca 2007 roku o 26%. PowyŜszy wzrost
poziomu kapitału własnego wynikał z podwyŜszenia kapitału zakładowego, które miało miejsce w
roku 2008 (wzrost z poziomu 9.350 tys. zł do 10.600 tys. zł.) oraz osiągniętego zysku netto. Udział
kapitału własnego w pasywach wzrósł do poziomu 68%, co wskazuje na umocnienie się tendencji z
poprzednich okresów, w których udział kapitału własnego w finansowaniu działalności operacyjnej
był coraz większy. W I półroczu 2009 roku tendencja z lat poprzednich utrzymała się. Kapitał własny
osiągnął poziom 52.147 tys. zł. i był wyŜszy o 17% w stosunku do analogicznego okresu roku 2008
oraz o 9,3% w stosunku do poziomu z końca 2008 roku. Udział kapitału własnego w pasywach w I
półroczu 2009 roku wyniósł 68%.

Opis działalności finansowej Emitenta, w tym informacje dotyczące kredytów i poŜyczek zostały
przedstawione w punktach 6.4, 20 i 22 Części III „Część Rejestracyjna” Prospektu.

10.2. Wyjaśnienie źródeł i kwot oraz opis przepływów środków pienięŜnych Emitenta.

Tabela nr 9. Rachunek przepływów pienięŜnych (w tys. zł.)
Wyszczególnienie 01.01.2009

-
30.06.2009

01.01.2008
-

30.06.2008

01.01.2008
-

31.12.2008

01.01.2007
-

31.12.2007

01.01.2006
-

31.12.2006
Działalności operacyjna
Zysk netto 4 458 3 731 6 449 4 595 5 394
Amortyzacja 934 1 126 2 252 1 701 1 107
Zyski (straty) z tytułu róŜnic
kursowych

180 -60 212
-66 -7

Odsetki i udziały w zyskach
(dywidendy)

181 285 516
1 098 1 307

Zysk (strata) z działalności
inwestycyjnej

1 -5 -8
-154 -26

Zmiana stanu rezerw na
zobowiązania i rezerw z tytułu
odroczonego podatku
dochodowego

275 200 323

432 510

Zmiana stanu zapasów 1 776 -400 -621 -5 727 1 899
Zmiana stanu naleŜności z tytułu
dostaw i usług oraz pozostałych
naleŜności, z wyjątkiem
przekazanych zaliczek na zakup
aktywów trwałych

-10 154 -3 429 -2 976

1 665 -1 662

Zmiana stanu zobowiązań
krótkoterminowych, z wyjątkiem
poŜyczek i kredytów oraz rezerw

682 -1 216 -1 118
5 647 -4 102

Zmiana stanu aktywów z tytułu
odroczonego podatku
dochodowego

52 0 21
138 39

Inne korekty 0 4 0 -4 0
Podatek dochodowy z rachunku
zysków i strat

687 704 1 077
1 306 1 423

Podatek dochodowy zapłacony -731 -464 -1 164 -1 404 -1 374
Środki pieni ęŜne netto z
działalności operacyjnej

-1 659 476 4 963 9 227 4 508

Działalność inwestycyjna

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 20

Zbycie wartości niematerialnych i
prawnych oraz rzeczowych
aktywów trwałych

1 5 35
331 7

Nabycie wartości niematerialnych
i prawnych oraz rzeczowych
aktywów trwałych

-487 -2 062 -4 320
-5 889 -5 776

Przekazane zaliczki na zakup
rzeczowych aktywów trwałych
oraz wartości niematerialnych

0 0 0
-488 0

Nabycie nieruchomości
inwestycyjnych

0 0 -180
0 -19

Udzielone poŜyczki 0 0 -1 800 0 0
Spłata udzielonych poŜyczek 0 0 0 0 0
Otrzymane odsetki od
udzielonych poŜyczek

0 0 49
0 0

Środki pienięŜne netto z
działalności inwestycyjnej

-486 -2 057 -6 216 -6 046 -5 788

Działalność finansowa
Wpływy netto z emisji akcji 0 3 012 3 012 0 0
Otrzymane kredyty i poŜyczki 2 232 0 1 143 1 562 4 347
Spłata kredytów i poŜyczek -1 051 -1 233 -2 133 -3 424 -3 428
Otrzymane dotacje do aktywów 0 393 393 0 1 316
Płatności zobowiązań z tytułu
umów leasingu finansowego

-27 -25 -50
-75 -31

Zapłacone odsetki -227 -285 -565 -1 098 -1 307
Środki pieni ęŜne netto z
działalności finansowej

927 1 862 1 800 -3 035 897

Przepływy pienięŜne netto
razem

-1 218 281 547 146 -383

Stan środków pienięŜnych na
początek okresu

1 542 952 952
806 1 189

Stan środków pienięŜnych na
koniec okresu

312 1 233 1 542 952 806

w tym środki pienięŜne o
ograniczonej moŜliwości
dysponowania

0 0 0
0 739

Źródło: Sprawozdania finansowe Emitenta

W całym analizowanym okresie Spółka generowała na koniec roku dodatnie przepływy środków
pienięŜnych. Spółka finansowała działalność operacyjną przede wszystkim osiągniętymi zyskami oraz
w mniejszym stopniu zobowiązaniami, w tym kredytami obrotowymi i poŜyczkami od akcjonariuszy.
W latach 2006 – 2008 oraz w okresie od stycznia do czerwca 2009 roku Spółka przeprowadziła szereg
inwestycji w majątek trwały i wartości niematerialne i prawne, które szczegółowo zostały opisane w
punkcie 5.2.1 Części III „Część Rejestracyjna” Prospektu, czego wynikiem były ujemne przepływy z
działalności inwestycyjnej. W analizowanym okresie wydatki inwestycyjne były finansowane, przede
wszystkim, ze środków własnych. Spółka korzystała równieŜ z kredytów bankowych, leasingu oraz
dotacji unijnych.

W roku 2006 zysk netto na poziomie 5.394 tys. zł., po uwzględnieniu zmian w stanie zapasów oraz
wzrost stanu naleŜności i spadek stanu zobowiązań, a takŜe powiększony o odpis amortyzacyjny
ukształtował przepływy środków pienięŜnych z działalności operacyjnej na poziomie 4.508 tys. zł.
Ujemne przepływy z działalności inwestycyjnej odzwierciedlają wydatki związane z nabyciem
rzeczowego majątku trwałego (tokarki sterowanej numerycznie i zrobotyzowanego stanowiska
spawalniczego), pozostała kwota wydatków stanowiły nakłady na modernizację zakupionych w 2005

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 21

roku obiektów produkcyjnych i budynku siedziby Zarządu. W tym okresie kwota otrzymanych
poŜyczek i kredytów zdecydowanie się obniŜyła a poziom spłat zwiększył się w stosunku do roku
poprzedniego o 115%. Spółka w 2006 po raz kolejny otrzymała dotacje do zakupu aktywów trwałych
w kwocie 1.316 tys. zł. Przepływy z działalności finansowej były dodatnie i wyniosły 897 tys. zł.

W rachunku przepływów pienięŜnych za 2006 rok wykazano środki pienięŜne w kwocie 739 tys. PLN,
które zostały uznane za środki pienięŜne o ograniczonej moŜliwości dysponowania. Ograniczenia w
dysponowaniu środkami pienięŜnymi na dzień 31.12.2006 roku wynikają z postanowień umowy
kredytowej, która zobowiązuje Spółkę do spłaty części kredytu inwestycyjnego na zakup maszyn i
urządzeń z otrzymanej dotacji z funduszy UE.

Wpływ na poziom przepływów z działalności operacyjnej w roku 2007 miał poziom osiągniętego
zysku netto (4.595 tys. zł.), odpisy amortyzacyjne, które wzrosły w stosunku do roku 2006 o 54% oraz
zmiany w stanie zapasów, naleŜności i zobowiązań. Po korektach zysku netto przepływy z działalności
operacyjnej wyniosły 9.227 tys. zł. Przepływy z działalności inwestycyjnej osiągnęły jak w całym
analizowanym okresie, wartość ujemną, co wynikało z poniesienia przez Spółkę znaczących nakładów
na środki trwałe. Wydatki na nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów
trwałych wyniosły 5.889 tys. zł., z czego większość stanowiły zakupy nowych maszyn i urządzeń.
Przepływy z działalności finansowej w roku 2007 wykazały wartość ujemną po raz pierwszy w całym
analizowanym okresie. Spółka wydatkowała na spłatę kredytów i poŜyczek kwotę większą od
wpływów uzyskanych z otrzymanych kredytów i poŜyczek. Ze względu na wysokie przepływy z
działalności operacyjnej, które pokryły zarówno przepływy z działalności inwestycyjnej, jak i
finansowej, przepływy pienięŜne netto razem w 2007 roku osiągnęły wartość dodatnią.

Poziom przepływów z działalności operacyjnej w 2008 roku był dodatni i wyniósł 4 963 tys. zł.
Poziom ten wynikał z poziomu zysku netto (6 449 tys. zł.), który został skorygowany, przede
wszystkim o amortyzację oraz zmiany w poziomie naleŜności oraz zobowiązań za wyjątkiem
kredytów i poŜyczek. Dodatni poziom środków pienięŜnych netto z działalności operacyjnej wraz z
dodatnim poziomem środków netto z działalności finansowej pozwolił na sfinansowanie wydatków z
działalności inwestycyjnej w wysokości 6 216 tys. zł., do których zaliczone zostały wydatki na
nabycie wartości niematerialnych i prawnych, rzeczowych aktywów trwałych oraz poŜyczka dla
KRESPOL Spółka z o.o. z siedzibą w Sosnowcu (od dnia 17 listopada 2008 r. AURES Spółka z o.o.).
Umowa poŜyczki została opisana w punkcie 22.1.3 Części III „Część Rejestracyjna” Prospektu.

Poziom przepływów z działalności operacyjnej w I półroczu 2009 roku był ujemny i wyniósł – 1 695
tys. zł. Poziom ten wynikał ze wzrostu w poziomie naleŜności z tytułu dostaw i usług (- 10 154 tys.
zł.), który skorygował zysk netto (4 458 tys. zł.). Wydatki z działalności inwestycyjnej w wysokości
487 tys. zł., do których zaliczone zostały wydatki na nabycie wartości niematerialnych i prawnych,
rzeczowych aktywów trwałych zostały sfinansowane z przepływów z działalności finansowej, z
otrzymanych kredytów.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 22

nr strony i punktu Prospektu Str. 263 pkt. 20

Po punkcie 20.7 „Data najnowszych informacji finansowych” dodano punkt 20.8 w brzmieniu
przedstawionym poniŜej. Zmieniono numerację następnych punktów w ten sposób, Ŝe punkt
„Polityka dywidendy” otrzymał numer 20.9, punkt „Po stępowania sądowe i arbitraŜowe”
otrzymał numer 20.10 oraz punkt „Znaczące zmiany w sytuacji finansowej lub handlowej
Emitenta” otrzymał numer 20.11.

20.8 Dane finansowe za okres 6 miesięcy zakończony 30 czerwca 2009 roku sporządzone zgodnie
z MSSF/MSR

Prezentowane w Prospekcie dane finansowe PATENTUS S.A. za okres od 01 stycznia 2009 roku do
30 czerwca 2009 roku oraz porównywalne dane finansowe za okres od 01 stycznia 2008 roku do 30
czerwca 2008 roku zostały sporządzone zgodnie z Międzynarodowymi Standardami
Sprawozdawczości Finansowej, Międzynarodowymi Standardami Rachunkowości oraz związanymi z
nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej
MSR).

Przedstawione w tym punkcie dane finansowe za okres od 01 stycznia 2009 roku do 30 czerwca 2009
roku oraz dane finansowe za okres od 01 stycznia 2008 roku do 30 czerwca 2008 roku nie były badane
przez biegłego rewidenta oraz nie podlegały przeglądowi przez biegłego rewidenta.

BILANS

Wyszczególnienie/ dane w tys. PLN Nota
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Aktywa

I. Aktywa trwałe razem 37 490 34 418 37 990

Wartości niematerialne i prawne 1 52 50 52

Rzeczowe aktywa trwałe 2 34 387 33 256 34 835

Nieruchomości inwestycyjne 3 1 239 1 028 1 239

Aktywa z tytułu odroczonego podatku dochodowego 17 12 84 64

NaleŜności z tytułu dostaw i pozostałe naleŜności 4 1 800 0 1 800

II. Aktywa obrotowe razem 39 165 31 843 31 927

Zapasy 5 15 100 16 656 16 876

NaleŜności z tytułu dostaw i usług oraz pozostałe
naleŜności

4 23 705 13 954 13 505

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

17 48 0 4

Środki pienięŜne 6 312 1 233 1 542

Aktywa razem 76 655 66 261 69 917

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 23

Wyszczególnienie/ dane w tys. PLN Nota
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Pasywa

I. Kapitał własny razem 7 52 147 44 559 47 689

Kapitał akcyjny (zakładowy) 10 600 10 600 10 600

Kapitał zapasowy ze sprzedaŜy akcji powyŜej ich wartości
nominalnej

1 762 1 762 1 762

Kapitał z aktualizacji wyceny 2 254 1 842 2 254

Zyski zatrzymane 37 531 30 355 33 073

II. Zobowiązania długoterminowe razem 6 894 6 907 7 285

Kredyty i poŜyczki 8 3 270 3 662 3 923

Pozostałe zobowiązania finansowe długoterminowe 9 0 80 39

Pozostałe zobowiązania niefinansowe długoterminowe 9 1 101 1 135 1 075

Rezerwy zobowiązania długoterminowe 10 36 21 36

Rezerwy z tytułu odroczonego podatku dochodowego 17 2 487 2 009 2 212

III. Zobowi ązania krótkoterminowe razem 17 614 14 795 14 943

Kredyty i poŜyczki 8 5 158 2 859 3 156

Zobowiązania z tytułu dostaw oraz pozostałe zobowiązania
finansowe krótkoterminowe

9 10 564 10 576 10 952

Pozostałe zobowiązania niefinansowe krótkoterminowe 9 1 891 1 037 834

Zobowiązania z tytułu bieŜącego podatku dochodowego 17 0 323 0

Rezerwy na zobowiązania krótkoterminowe 10 1 0 1

Pasywa razem 76 655 66 261 69 917

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 24

RACHUNEK ZYSKÓW I STRAT

Wyszczególnienie/ dane w tys. PLN Nota
Okres od 01.01.2009

do 30.06.2009
(nie było badane)

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)

Przychody ze sprzedaŜy produktów, usług, towarów i
materiałów

11 34 647 32 171 68 113

Koszty sprzedanych produktów, usług, towarów i
materiałów

12 (27 476) (25 583) (55 918)

Zysk (strata) brutto ze sprzedaŜy 7 171 6 588 12 195

Koszty sprzedaŜy 12 (995) (1 198) (2 795)

Koszty ogólnego zarządu 12 (959) (797) (1 707)

Pozostałe przychody operacyjne 13 380 367 1 045

Pozostałe koszty operacyjne 14 (35) (108) (559)

Zysk (strata) z działalności operacyjnej 5 562 4 852 8 179

Przychody finansowe 15 223 140 592

Koszty finansowe 16 (313) (357) (918)

Zysk (strata) przed opodatkowaniem 5 472 4 635 7 853

Podatek dochodowy 17 (1 014) (904) (1 404)

Zysk (strata) netto 4 458 3 731 6 449

Nie wystąpiła działalność zaniechana.

Nie występują aktywa lub grupy aktywów do zbycia lub związanych z działalnością zaniechaną.

Nie występują przychody i koszty związane z działalnością zaniechaną.

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

Wyszczególnienie/ dane w tys. PLN Nota
Okres od 01.01.2009

do 30.06.2009
(nie było badane)

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)

Zysk (strata) netto 4 458 3 731 6 449

Inne całkowite dochody, w tym: 7 0 0 412

Skutki przeszacowania do wartości godziwej rzeczowych aktywów
trwałych

0 0 508

Rezerwa na odroczony podatek dochodowy rozliczana z kapitałami 0 0 (96)

Całkowity dochód ogółem 4 458 3 731 6 861

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 25

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

Wyszczególnienie/ dane w tys. PLN Nota
Kapitał
akcyjny

(zakładowy)

Kapitał zapasowy
ze sprzedaŜy akcji

powyŜej ich
wartości

nominalnej

Kapitał z
aktualizacji

wyceny

Zyski
zatrzymane

Razem
kapitał
własny

Stan na 01 stycznia 2008 roku 9 350 0 1 842 26 624 37 816

PodwyŜszenie kapitału poprzez nową emisję
akcji

7 1 250 0 0 0 1 250

NadwyŜka netto ze sprzedaŜy akcji powyŜej ich
wartości nominalnej

7 0 1 762 0 0 1 762

Całkowity dochód ogółem 7 0 0 0 3 731 3 731

Stan na 30 czerwca 2008 roku 10 600 1 762 1 842 30 355 44 559

Stan na 01 stycznia 2008 roku 9 350 0 1 842 26 624 37 816

PodwyŜszenie kapitału poprzez nową emisję
akcji

7 1 250 0 0 0 1 250

NadwyŜka netto ze sprzedaŜy akcji powyŜej ich
wartości nominalnej

7 0 1 762 0 0 1 762

Całkowity dochód ogółem 7 0 0 412 6 449 6 861

Stan na 31 grudnia 2008 roku 10 600 1 762 2 254 33 073 47 689

Stan na 01 stycznia 2009 roku 10 600 1 762 2 254 33 073 47 689

PodwyŜszenie kapitału poprzez nową emisję
akcji

7 0 0 0 0 0

NadwyŜka netto ze sprzedaŜy akcji powyŜej ich
wartości nominalnej

7 0 0 0 0 0

Całkowity dochód ogółem 7 0 0 0 4 458 4 458

Stan na 30 czerwca 2009 roku 10 600 1 762 2 254 37 531 52 147

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 26

RACHUNEK PRZEPŁYWÓW PIENI ĘśNYCH

Wyszczególnienie/ dane w tys. PLN Nota
Okres od 01.01.2009

do 30.06.2009
(nie było badane)

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)

Działalność operacyjna

Zysk (strata) netto 17 4 458 3 731 6 449

Amortyzacja 12 934 1 126 2 252

Zyski (straty) z tytułu róŜnic kursowych 15 180 (60) 212

Odsetki i udziały w zyskach (dywidendy) 16 181 285 516

Zysk (strata) z działalności inwestycyjnej 19 1 (5) (8)

Zmiana stanu rezerw na zobowiązania i rezerw z tytułu
odroczonego podatku dochodowego

19 275 200 323

Zmiana stanu zapasów 5 1 776 (400) (621)

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

4 (10 154) (3 429) (2 976)

Zmiana stanu zobowiązań, z wyjątkiem poŜyczek, kredytów
oraz rezerw

19 682 (1 216) (1 118)

Zmiana stanu aktywów z tytułu odroczonego podatku
dochodowego

17 52 0 21

 Inne korekty 0 4 0

Podatek dochodowy z rachunku zysków i strat 17 687 704 1 077

Podatek dochodowy zapłacony 17 (731) (464) (1 164)

Przepływy pienięŜne netto z działalności operacyjnej (1 659) 476 4 963

Działalność inwestycyjna

Zbycie wartości niematerialnych i prawnych oraz
rzeczowych aktywów trwałych

19 1 5 35

Nabycie wartości niematerialnych i prawnych oraz
rzeczowych aktywów trwałych

1, 2 (487) (2 062) (4 320)

Przekazane zaliczki na zakup rzeczowych aktywów trwałych
oraz wartości niematerialnych

4 0 0 0

Nabycie nieruchomości inwestycyjnych 3 0 0 (180)

Udzielone poŜyczki długoterminowe 4 0 0 (1 800)

Otrzymane odsetki od udzielnych poŜyczek 15 0 0 49

Przepływy pienięŜne netto z działalności inwestycyjnej (486) (2 057) (6 216)

Działalność finansowa

Wpływy netto z emisji akcji 7 0 3 012 3 012

Otrzymane kredyty i poŜyczki 8 2 232 0 1 143

Spłata kredytów i poŜyczek 8 (1 051) (1 233) (2 133)

Otrzymane dotacje do aktywów 9 0 393 393

Płatności zobowiązań z tytułu umów leasingu finansowego 9 (27) (25) (50)

Zapłacone odsetki 16 (227) (285) (565)

Przepływy pienięŜne netto z działalności finansowej 927 1 862 1 800

Zmiana stanu środków pienięŜnych netto razem (1 218) 281 547

Zmiana stanu środków pienięŜnych z tyt. róŜnic kursowych 6 (12) 0 43

Bilansowa zmiana stanu środków pienięŜnych i ich
ekwiwalentów

 (1 230) 281 590

Stan środków pienięŜnych na początek okresu 1 542 952 952

Stan środków pienięŜnych na koniec okresu 6 312 1 233 1 542

w tym środki pienięŜne o ograniczonej moŜliwości
dysponowania

19 0 0 0

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 27

20.8.1 Wybrane dane finansowe przeliczone na euro (EUR)

Przyjęto średnie kursy wymiany złotego w stosunku do euro w okresach objętych sprawozdaniem
finansowym w celu uzyskania porównywalnych danych finansowych – kursy ustalane przez
Narodowy Bank Polski. Średni kurs w okresie obliczono jako średnią kursów obowiązujących na
ostatni dzień kaŜdego miesiąca w danym okresie.

Okres
Kurs średni

EUR w okresie
Kurs najniŜszy
EUR w okresie

Kurs najwyŜszy
EUR w okresie

Kurs EUR na ostatni
dzień okresu

kolumna 1 kolumna 2 kolumna 3 kolumna 4 kolumna 5

od 01.01.2008

do 30.06.2008

od 01.01.2008

do 31.12.2008

od 01.01.2009

do 30.06.2009

3,4776 3,3542 3,6577 3,3542

3,5321 3,2026 4,1848 4,1724

4,5184 3,9170 4,8999 4,4696

Źródło: Tabela A – Archiwum kursów średnich NBP (http://www.nbp.gov.pl)

Podstawowe pozycje bilansu, rachunku zysków i strat oraz rachunku przepływów pienięŜnych
prezentowanych historycznych informacji finansowych przeliczone na euro.

Poszczególne pozycje aktywów i pasywów bilansu przeliczono według kursów ogłoszonych przez
Narodowy Bank Polski dla euro obowiązujących na ostatni dzień okresu (kolumna 5).

Poszczególne pozycje rachunku zysków i strat oraz sprawozdania z przepływów środków pienięŜnych
przeliczono według kursów stanowiących średnią arytmetyczną średnich kursów ogłoszonych przez
Narodowy Bank Polski dla euro obowiązujących na ostatni dzień kaŜdego miesiąca w danym okresie
sprawozdawczym (kolumna 2).

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 28

Okres od
01.01.2009

do 30.06.2009
(nie było
badane)

Okres od
01.01.2008

do 30.06.2008
(nie było
badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Okres od
01.01.2009

do 30.06.2009
(nie było
badane)

Okres od
01.01.2008

do 30.06.2008
(nie było
badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

I. Przychody ze sprzedaŜy 34 647 32 171 68 113 7 668 9 251 19 284

II. Zysk z działalności operacyjnej 5 562 4 852 8 179 1 231 1 395 2 316

III. Zysk (strata) przed opodatkowaniem 5 472 4 635 7 853 1 211 1 333 2 223

IV. Zysk (strata) netto 4 458 3 731 6 449 987 1 073 1 826

V. Całkowity dochód ogółem 4 458 3 731 6 861 987 1 073 1 942

VI. Średnia waŜona liczba akcji w sztukach 26 500 000 25 040 525 25 780 825 26 500 000 25 040 525 25 780 825

VII. Wartość księgowa na akcję
(w PLN/ EUR)

1,97 1,78 1,85 0,44 0,53 0,44

VIII. Zysk (strata) netto na akcję oraz
rozwodniony zysk (strata) netto na akcję
(w PLN/ EUR)

0,17 0,15 0,25 0,04 0,04 0,07

IX. Przepływy pienięŜne netto z
działalności operacyjnej

-1 659 476 4 963 -367 137 1 405

X. Przepływy pienięŜne netto z
działalności inwestycyjnej

-486 -2 057 -6 216 -108 -591 -1 760

XI. Przepływy pienięŜne netto z
działalności finansowej

927 1 862 1 800 205 535 510

XII. Przepływy pienięŜne netto razem -1 218 281 547 -270 81 155

Wybrane dane finansowe
na koniec okresu

Koniec okresu
30.06.2009

(nie było
badane)

Koniec okresu
30.06.2008

(nie było
badane)

Koniec okresu
31.12.2008

(badane)

Koniec okresu
30.06.2009

(nie było
badane)

Koniec okresu
30.06.2008

(nie było
badane)

Koniec okresu
31.12.2008

(badane)

XIII. Aktywa trwałe 37 490 34 418 37 990 8 388 10 261 9 105

XIV. Aktywa obrotowe 39 165 31 843 31 927 8 763 9 493 7 652

XV. Aktywa razem 76 655 66 261 69 917 17 150 19 755 16 757

XVI. Zobowiązania długoterminowe 6 894 6 907 7 285 1 542 2 059 1 746

XVII. Zobowiązania krótkoterminowe 17 614 14 795 14 943 3 941 4 411 3 581

XVIII. Kapitał własny 52 147 44 559 47 689 11 667 13 285 11 430

XIX. Kapitał akcyjny (zakładowy) 10 600 10 600 10 600 2 372 3 160 2 541

Wybrane dane finansowe
Okres

Dane w tys. PLN Dane w tys. EUR

Średnia waŜona ilość akcji w danym okresie sprawozdawczym została obliczona zgodnie z treścią
MSR 33.

(*) Dnia 02 kwietnia 2008 roku na Nadzwyczajnym Walnym Zgromadzeniu PATENTUS S.A. podjęto
m.in. uchwałę w sprawie zmiany wartości nominalnej akcji Spółki wszystkich emisji (split).
Akcjonariuszy ustalili, Ŝe wartości nominalna akcji Spółki wszystkich emisji wyniesie 40 groszy, czyli
w miejsce dotychczasowej wartości nominalnej akcji Spółki wynoszącej 10,00 złotych powstanie 25
akcji o wartości nominalnej po 40 groszy kaŜda. W związku z czym następuje 25 krotne zwiększenie
liczby akcji PATENTUS S.A. przy zachowaniu niezmienionej wartości kapitału zakładowego. W dniu
25 kwietnia 2008 roku w KRS zostały zarejestrowane zmiany wartości nominalnej akcji Spółki.

Do wyliczenia wskaźnika wartości księgowej przypadającej na jedną przyjęto w liczniku sumę
kapitału własnego na koniec okresu, a w mianowniku średnio waŜoną liczbę akcji. W celu zachowania
porównywalności danych - średnia waŜona ilość akcji za poprzednie okresy została przeliczona z
uwzględnieniem proporcji podziału (splitu) akcji.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 29

Do wyliczenia wskaźnika podstawowego zysku na akcję oraz rozwodnionego zysku na akcję przyjęto
w liczniku kwotę zysku netto, a w mianowniku średnio waŜoną liczbę akcji. Nie wystąpiły róŜnice
pomiędzy danymi do obliczenia podstawowego zysku na akcję i rozwodnionego zysku na akcję.

20.8.2 Noty objaśniające do danych finansowych za okres 6 miesięcy zakończony 30.06.2009
roku

Nota 1 - Wartości niematerialne i prawne

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Warto ści niematerialne i prawne netto, w tym: 52 50 52

Koszty prac rozwojowych 28 38 34

Programy komputerowe 24 12 18

Dodatkowe informacje:
Wartości niematerialne i prawne na podstawie umów leasingu
finansowego

0 0 0

Zmiany wartości początkowej oraz umorzenia wartości niematerialnych i prawnych przedstawiono w
poniŜszych tabelach:

Dane za okres od 01.01.2009 do 30.06.2009 (tys. PLN)
Koszty prac

rozwojowych
Programy

komputerowe
Razem

Warto ść netto na początek okresu 34 18 52

Warto ść brutto na początek okresu 290 147 437

Zwiększenia, w tym: 0 8 8

– nabycie 0 8 8

Zmniejszenia 0 0 0

Warto ść brutto na koniec okresu 290 155 445

Umorzenia na początek okresu (256) (129) (385)

Zwiększenie umorzeń (6) (2) (8)

Zmniejszenia umorzeń 0 0 0

Razem umorzenia na koniec okresu (262) (131) (393)

Saldo odpisów aktualizujących z tytułu utraty wartości 0 0 0

Warto ść netto na koniec okresu 28 24 52

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 30

Dane za okres od 01.01.2008 do 30.06.2008 (tys. PLN)
Koszty prac

rozwojowych
Programy

komputerowe
Razem

Warto ść netto na początek okresu 56 20 76

Warto ść brutto na początek okresu 274 134 408

Zwiększenia, w tym: 1 0 1

– nabycie 1 0 1

Zmniejszenia 0 0 0

Warto ść brutto na koniec okresu 275 134 409

Umorzenia na początek okresu (218) (114) (332)

Zwiększenie umorzeń (19) (8) (27)

Zmniejszenia umorzeń 0 0 0

Razem umorzenia na koniec okresu (237) (122) (359)

Saldo odpisów aktualizujących z tytułu utraty wartości 0 0 0

Warto ść netto na koniec okresu 38 12 50

Dane za rok 2008 (tys. PLN)
Koszty prac

rozwojowych
Programy

komputerowe
Razem

Warto ść netto na początek okresu 56 20 76

Warto ść brutto na początek okresu 274 134 408

Zwiększenia, w tym: 16 13 29

– nabycie 16 13 29

Zmniejszenia 0 0 0

Warto ść brutto na koniec okresu 290 147 437

Umorzenia na początek okresu (218) (114) (332)

Zwiększenie umorzeń (38) (15) (53)

Zmniejszenia umorzeń 0 0 0

Razem umorzenia na koniec okresu (256) (129) (385)

Saldo odpisów aktualizujących z tytułu utraty wartości 0 0 0

Warto ść netto na koniec okresu 34 18 52

Spółka nie korzysta z wartości niematerialnych na podstawie umów najmu, dzierŜawy lub innej
umowy, w tym umowy leasingu operacyjnego.

Wartości niematerialne i prawne nie stanowią zabezpieczenia udzielonych Spółce kredytów.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 31

Nota 2 - Rzeczowe aktywa trwałe

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Środki trwałe netto, w tym: 34 072 32 161 34 679

grunty własne i prawo wieczystego uŜytkowania gruntu, w tym: 5 441 4 906 5 426

 prawo uŜytkowania wieczystego gruntu 3 425 3 395 3 410

budynki, lokale i obiekty inŜynierii lądowej i wodnej 14 933 14 960 14 973

urządzenia techniczne i maszyny 11 564 10 077 12 132

środki transportu 1 108 1 107 1 069

inne środki trwałe 1 026 1 111 1 079

Środki trwałe w budowie 315 1 095 156
Razem rzeczowe aktywa trwałe netto wykazane w
sprawozdaniu finansowym

34 387 33 256 34 835

Dodatkowe informacje:
Środki trwałe netto uŜytkowane na podstawie umów leasingu
finansowego

181 215 197

Zgodnie z przyjętymi zasadami polityki rachunkowości – Spółka prezentuje na dzień bilansowy
kończący rok obrotowy grunty oraz prawo wieczystego uŜytkowania gruntów zgodnie z przyjętym
modelem wyceny w wartości przeszacowanej w wartości godziwej. Zgodnie z tym modelem wyceny
(opisanym w MSR 16) skutki wzrostu wartości ujmowane są drugostronnie jako wzrost wartości
kapitału własnego (pozycja Pozostałe kapitały - nadwyŜka z przeszacowania).

Na dzień 30.06.2009 oraz na dzień 30.06.2008 wartość rzeczowych aktywów trwałych zaliczonych do
grupy „gruntów” nie była aktualizowana.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 32

Zmiany wartości początkowej oraz umorzenia środków trwałych przedstawiono w poniŜszych
tabelach:

Dane za okres od 01.01.2009
do 30.06.2009 (tys. PLN)

Grunty i prawo
wieczystego
uŜytkowania

gruntów

Budynki i
budowle

Maszyny i
urządzenia

Ś rodki
transportu

Pozostałe
środki trwałe

Razem

Warto ść netto na początek
okresu

5 426 14 973 12 132 1 069 1 079 34 679

Wartość brutto na początek okresu 5 426 16 074 15 435 1 473 1 589 39 997
Zwiększenia, w tym: 15 142 12 120 32 321

– nabycie 15 142 12 120 32 321
– aktualizacja do wartości
przeszacowanej na koniec okresu "+" 0 0 0 0 0 0
- odwrócenie odpisu aktualizującego "-
" do wartości przeszacowanej z
poprzedniego okresu

0 0 0 0 0 0

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Zmniejszenia 0 0 0 (1) (2) (3)

– likwidacja i sprzedaŜ 0 0 0 (1) (2) (3)
– aktualizacja do wartości
przeszacowanej na koniec okresu "-" 0 0 0 0 0 0

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Wartość brutto na koniec okresu 5 441 16 216 15 447 1 592 1 619 40 315
Umorzenia na początek okresu 0 (1 101) (3 303) (404) (510) (5 318)
Zwiększenie umorzenia 0 (182) (580) (81) (83) (926)
Zmniejszenia umorzeń, w tym: 0 0 0 1 0 1

– likwidacja i sprzedaŜ 0 0 0 1 0 1
– korekta umorzeń związana z
aktualizacją do wartości przeszacowanej
na koniec okresu

0 0 0 0 0 0

- inne korekty 0 0 0 0 0 0

Razem umorzenia na koniec okresu 0 (1 283) (3 883) (484) (593) (6 243)
w tym: saldo odpisów aktualizujących z
tytułu utraty wartości 0 0 0 0 0 0

Wartość netto środków trwałych na
koniec okresu 5 441 14 933 11 564 1 108 1 026 34 072

w tym: skutki aktualizacji do wartości
przeszacowanej na koniec okresu 2 779 2 779

Środki trwałe w budowie na koniec
okresu

315

Razem wartość rzeczowych
aktywów trwałych netto na
koniec okresu

34 387

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 33

Dane za okres od 01.01.2008
do 30.06.2008 (tys. PLN)

Grunty i prawo
wieczystego
uŜytkowania

gruntów

Budynki i
budowle

Maszyny i
urządzenia

Ś rodki
transportu

Pozostałe
środki trwałe

Razem

Warto ść netto na początek
okresu

4 906 14 998 8 920 953 1 107 30 884

Wartość brutto na początek okresu 4 906 15 743 10 705 1 223 1 458 34 035
Zwiększenia, w tym: 0 140 1 923 228 85 2 376

– nabycie 0 140 1 923 228 85 2 376
– aktualizacja do wartości
przeszacowanej na koniec okresu "+" 0 0 0 0 0 0
- odwrócenie odpisu aktualizującego "-
" do wartości przeszacowanej z
poprzedniego okresu

0 0 0 0 0 0

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Zmniejszenia 0,00 0,00 0,00 (4,00) 0,00 (4,00)

– likwidacja i sprzedaŜ 0 0 0 (4) 0 (4)
– aktualizacja do wartości
przeszacowanej na koniec okresu "-" 0 0 0 0 0 0

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Wartość brutto na koniec okresu 4 906 15 883 12 628 1 447 1 543 36 407
Umorzenia na początek okresu 0 (745) (1 785) (270) (351) (3 151)
Zwiększenie umorzenia 0 (178) (766) (74) (81) (1 099)
Zmniejszenia umorzeń, w tym: 0 0 0 4 0 4

– likwidacja i sprzedaŜ 0 0 0 4 0 4
– korekta umorzeń związana z
aktualizacją do wartości przeszacowanej
na koniec okresu

0 0 0 0 0 0

- inne korekty 0 0 0 0 0 0

Razem umorzenia na koniec okresu 0 (923) (2 551) (340) (432) (4 246)
w tym: saldo odpisów aktualizujących z
tytułu utraty wartości 0 0 0 0 0 0

Wartość netto środków trwałych na
koniec okresu 4 906 14 960 10 077 1 107 1 111 32 161

w tym: skutki aktualizacji do wartości
przeszacowanej na koniec okresu 2 274 0 0 0 0 2 274

Środki trwałe w budowie na koniec
okresu

1 095

Razem wartość rzeczowych
aktywów trwałych netto na
koniec okresu

33 256

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 34

Dane za rok 2008 (tys. PLN)

Grunty i prawo
wieczystego
uŜytkowania

gruntów

Budynki i
budowle

Maszyny i
urządzenia

Ś rodki
transportu

Pozostałe
środki trwałe

Razem

Warto ść netto na początek
okresu

4 906 14 998 8 920 953 1 107 30 884

Wartość brutto na początek okresu 4 906 15 743 10 705 1 223 1 458 34 035
Zwiększenia, w tym: 523 331 4 752 315 131 6 052

– nabycie 15 331 4 752 315 131 5 544
– aktualizacja do wartości
przeszacowanej na koniec okresu "+" 508 0 0 0 0 508
- odwrócenie odpisu aktualizującego "-
" do wartości przeszacowanej z
poprzedniego okresu

0 0 0 0 0 0

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Zmniejszenia (3) 0 (22) (65) 0 (90)

– likwidacja i sprzedaŜ 0 0 (22) (65) 0 (87)
– aktualizacja do wartości
przeszacowanej na koniec okresu "-" (3) 0 0 0 0 (3)

– przemieszczenie wewnętrzne 0 0 0 0 0 0
Wartość brutto na koniec okresu 5 426 16 074 15 435 1 473 1 589 39 997
Umorzenia na początek okresu 0 (745) (1 785) (270) (351) (3 151)
Zwiększenie umorzenia 0 (356) (1 538) (146) (159) (2 199)
Zmniejszenia umorzeń, w tym: 0 0 20 12 0 32

– likwidacja i sprzedaŜ 0 0 20 12 0 32
– korekta umorzeń związana z
aktualizacją do wartości przeszacowanej
na koniec okresu

0 0 0 0 0 0

- inne korekty 0 0 0 0 0 0

Razem umorzenia na koniec okresu 0 (1 101) (3 303) (404) (510) (5 318)
w tym: saldo odpisów aktualizujących z
tytułu utraty wartości 0 0 0 0 0 0

Wartość netto środków trwałych na
koniec okresu 5 426 14 973 12 132 1 069 1 079 34 679

w tym: skutki aktualizacji do wartości
przeszacowanej na koniec okresu 2 779 2 779

Środki trwałe w budowie na koniec
okresu

156

Razem wartość rzeczowych
aktywów trwałych netto na
koniec okresu

34 835

Szacunkowa wartość środków trwałych, które znajdowały się w ewidencji pozabilansowej została
przestawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Środki trwałe wykazywane pozabilansowo (uŜywane na podstawie
umowy najmu, dzierŜawy lub innej umowy, w tym umowy leasingu
operacyjnego)

184 112 184

Razem w okresie wartość czynszów z tytułu zawartych umów
najmu, dzierŜawy lub innej umowy, w tym umowy leasingu
operacyjnego

41 32 61

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 35

Środki trwałe oraz nieruchomości inwestycyjne stanowią zabezpieczenie udzielonych Spółce
kredytów. Wartość środków trwałych, jakie według umów kredytowych stanowią zabezpieczenie,
przedstawia tabela poniŜej:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

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

14 220 14 220 14 220

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

3 406 3 721 4 989

Razem wartość środków trwałych oraz nieruchomości
inwestycyjnych stanowiących zabezpieczenie udzielonych
kredytów

17 626 17 941 19 209

Zabezpieczeniem zobowiązań z tytułu umów leasingu środków trwałych są weksle własne.

Nota 3 - Nieruchomości inwestycyjne

Zmiany wartości godziwej nieruchomości inwestycyjnych przedstawiono w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Stan nieruchomości inwestycyjnych na początek okresu
obrotowego

1 239 1 028 1 028

Zmiany w ciągu okresu obrotowego, w tym: 0 0 211

zwiększenia z tytułu nabycia 0 0 180

zwiększenia z tytułu wyceny do wartości godziwej 0 0 31

Stan nieruchomości inwestycyjnych na koniec okresu
obrotowego

1 239 1 028 1 239

Zgodnie z przyjętymi zasadami rachunkowości, na dzień bilansowy kończący rok obrotowy
nieruchomości inwestycyjne wyceniane są w wartości godziwej. Wycena nieruchomości
inwestycyjnych jest przeprowadzana przez niezaleŜnego rzeczoznawcę, posiadającego aktualne
uprawnienia zawodowe. Dokonując wyceny rzeczoznawca oparł się o dane pochodzące z rynku.

Zysk lub strata wynikająca ze zmiany wartości godziwej nieruchomości inwestycyjnej jest
prezentowana odpowiednio w pozostałych przychodach lub kosztach operacyjnych.

Na dzień 30.06.2009 oraz na dzień 30.06.2008 wartość nieruchomości inwestycyjnych nie była
aktualizowana.

W poniŜszej tabeli zestawiono przychody z czynszów i szacunkowe koszty utrzymania nieruchomości
inwestycyjnych, do których zaliczono koszty remontów, konserwacji oraz podatków lokalnych
obciąŜających nieruchomości inwestycyjne.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 36

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Przychody z nieruchomości inwestycyjnych (czynsz) 111 99 198

Koszty utrzymania nieruchomości inwestycyjnych (13) (20) (40)

NadwyŜka przychodów nad kosztami z inwestycji w
nieruchomości

98 79 158

Nieruchomości inwestycyjne są przedmiotem zabezpieczenia kredytów bankowych, które zostały
opisane w Nocie 2 Rzeczowe aktywa trwałe.

,

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 37

Nota 4 - NaleŜności z tytułu dostaw i usług oraz pozostałe naleŜności

Struktura naleŜności długoterminowych oraz krótkoterminowych została zaprezentowana w poniŜszej
tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

NaleŜności z tytułu dostaw i usług 0 0 0

Udzielone poŜyczki długoterminowe 1 800 0 1 800

Odpisy aktualizujące 0 0 0

Razem poŜyczki i naleŜności finansowe długoterminowe netto 1 800 0 1 800

NaleŜności z tytułu zaliczek przekazanych na zakup rzeczowych
aktywów trwałych

0 0 0

Odpisy aktualizujące 0 0 0

Razem naleŜności niefinansowe długoterminowe netto 0 0 0

Łącznie naleŜności z tytułu dostaw i pozostałe naleŜności
długoterminowe netto

1 800 0 1 800

NaleŜności z tytułu dostaw i usług od jednostek powiązanych
(brutto)

98 1 92

NaleŜności z tytułu dostaw i usług od pozostałych jednostek
(brutto)

28 760 19 000 18 593

Udzielone poŜyczki krótkoterminowe 45 0 0

Odpisy aktualizujące (5 994) (5 751) (6 108)

Razem poŜyczki i naleŜności finansowe krótkoterminowe netto 22 909 13 250 12 577

NaleŜności z tytułu zaliczek przekazanych na zakup zapasów 0 4 33

NaleŜności z tytułu podatków 135 105 499

Pozostałe naleŜności 13 110 37

Krótkoterminowe rozliczenia międzyokresowe 648 485 359

Odpisy aktualizujące 0 0 0

Razem naleŜności niefinansowe krótkoterminowe netto 796 704 928

Łącznie naleŜności z tytułu dostaw i pozostałe naleŜności
krótkoterminowe netto

23 705 13 954 13 505

Ogółem naleŜności z tytułu dostaw i pozostałe naleŜności
długoterminowe i krótkoterminowe

25 505 13 954 15 305

NaleŜności z tytułu dostaw i pozostałe naleŜności długoterminowe w podziale na kategorie

NaleŜności z tytułu dostaw i pozostałe naleŜności krótkoterminowe w podziale na kategorie

NaleŜności z tytułu dostaw i usług nie są oprocentowane i mają zazwyczaj termin płatności
mieszczący się w okresie od 14 do 90 dni. Wartość godziwa naleŜności nie róŜni się istotnie od ich
wartości księgowych wykazanych w bilansie.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 38

Struktura wiekowa naleŜności została przedstawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

NaleŜności z tytułu dostaw i usług bieŜące 4 452 9 175 9 789

NaleŜności z tytułu dostaw i usług przeterminowane, w tym: 24 406 9 826 8 896

do 30 dni 8 833 2 458 1 694

od 31 do 60 dni 8 336 976 977

od 61 do 90 dni 112 68 179

od 91 do 180 dni 749 593 185

od 181 do 365 dni 657 546 188

powyŜej 365 dni 5 719 5 185 5 673

NaleŜności z tytułu dostaw i usług razem (brutto) 28 858 19 001 18 685

Odpisy aktualizujące naleŜności na początek okresu (6 108) (5 697) (5 697)

Ujęcie odpisów aktualizujących naleŜności w okresie 0 (67) (450)

Odwrócenie odpisów aktualizujących w okresie w wyniku
umorzenia naleŜności

4 0 0

Odwrócenie odpisów aktualizujących w okresie w wyniku zapłaty 110 13 39

Odpisy aktualizujące naleŜności na koniec okresu (5 994) (5 751) (6 108)

NaleŜności z tytułu dostaw i usług razem (netto) 22 864 13 250 12 577

Odpisami aktualizującymi objęte są naleŜności od dłuŜników postawionych w stan likwidacji lub
upadłości, kwestionujących naleŜności, a takŜe w innych wypadkach, gdy ocena sytuacji gospodarczej
i finansowej podmiotu wskazuje, Ŝe spłata naleŜności w najbliŜszym czasie nie jest prawdopodobna.
NaleŜności dochodzone na drodze sądowej oraz przeterminowane powyŜej 365 dni obejmowane są w
100% odpisem.

Struktura walutowa naleŜności została przedstawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

NaleŜności z tytułu dostaw i usług razem (netto), w tym: 22 864 13 250 12 577

NaleŜności z tytułu dostaw i usług w walucie polskiej (netto) 22 766 13 249 12 539

NaleŜności z tytułu dostaw i usług w walutach obcych (netto) 98 1 38

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 39

Nota 5 – Zapasy

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Zapasy brutto, w tym: 15 124 16 764 16 900

Materiały 10 538 12 261 9 980

Półprodukty i produkty w toku 924 1 148 1 940

Wyroby gotowe 1 715 1 300 2 734

Towary 1 947 2 055 2 246

Odpisy aktualizujące wartość zapasów, w tym: (24) (108) (24)

Materiały (24) (108) (24)

Wyroby gotowe 0 0 0

Warto ść zapasów wykazana w bilansie, w tym: 15 100 16 656 16 876

Materiały 10 514 12 153 9 956

Półprodukty i produkty w toku 924 1 148 1 940

Wyroby gotowe 1 715 1 300 2 734

Towary 1 947 2 055 2 246

Dodatkowe informacje:

Wartość materiałów podstawowych ujętych jako koszt w okresie 15 442 12 771 27 356

Zapasy nie stanowią zabezpieczenia udzielonych Spółce kredytów.

Nota 6 - Środki pieni ęŜne

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Środki pieni ęŜne, w tym: 312 1 233 1 542

Środki pienięŜne na rachunkach bankowych i w kasie 74 111 54

Lokaty krótkoterminowe 238 1 122 1 488

Inne ekwiwalenty środków pienięŜnych 0 0 0

Dodatkowe informacje:

Środki pienięŜne w walutach obcych (przeliczone na PLN) 238 35 602

Środki pienięŜne o ograniczonej moŜliwości dysponowania 0 0 0

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 40

Nota 7 – Kapitał własny

Kapitał akcyjny (zakładowy)

Szczegółowe informacje na temat kapitału akcyjnego (zakładowego) oraz emisji akcji na dzień 30
czerwca 2009 roku przedstawiono w poniŜszej tabeli:

Seria
Liczba
akcji w

szt.

Warto ść
nominalna

w PLN

Data
rejestracji

w KRS

Prawo do
dywidendy

Sposób
pokrycia

Rodzaj akcji
Liczba
głosów

A 5 000 000 2 000 000 03.06.1997
brak

szczegółowych
postanowień

gotówka
imienne,

uprzywilejowane;
2 głosy na WZ

10 000 000

B 7 500 000 3 000 000 09.06.2004
począwszy od

01.01.2005
gotówka

imienne,
uprzywilejowane;
2 głosy na WZ

15 000 000

C 5 625 000 2 250 000 14.11.2007
począwszy od

wypłat z zysku za
rok 2007

rozliczenie
wierzytelności

imienne,
uprzywilejowane;
2 głosy na WZ

11 250 000

D 5 250 000 2 100 000 14.11.2007
począwszy od

wypłat z zysku za
rok 2007

rozliczenie
wierzytelności

zwykłe,
na okaziciela

5 250 000

E 3 125 000 1 250 000 25.03.2008
począwszy od

wypłat z zysku za
rok 2007

gotówka
zwykłe,

na okaziciela
3 125 000

Razem 26 500 000 10 600 000 44 625 000

Stan na dzień 30.06.2009

Struktura akcjonariatu Spółki na dzień 30 czerwca 2009 roku przedstawia się następująco:

Na dzień 30.06.2009 Na dzień 30.06.2008 Na dzień 31.12.2008

Akcjonariusz Seria
Liczba
akcji

Liczba
głosów

%
głosów

Liczba
akcji

Liczba
głosów

%
głosów

Liczba
akcji

Liczba
głosów

%
głosów

Gotz Urszula 4 829 150 8 183 300 18,34% 4 829 150 8 183 300 18,34% 4 829 150 8 183 300 18,34%

Gotz Henryk 2 962 500 5 650 000 12,66% 2 962 500 5 650 000 12,66% 2 962 500 5 650 000 12,66%

Duda Małgorzata (z
domu Wiktor)

3 612 500 6 300 000 14,12% 3 612 500 6 300 000 14,12% 3 612 500 6 300 000 14,12%

Duda Józef 4 179 175 7 533 350 16,88% 4 179 175 7 533 350 16,88% 4 179 175 7 533 350 16,88%

Duda Małgorzata (z
domu Wąs)

7 791 675 13 833 350 31,00% 7 791 675 13 833 350 31,00% 7 791 675 13 833 350 31,00%

Duda Stanisław 0 0 0,00% 0 0 0,00% 0 0 0,00%

Pozostałe osoby fizyczne
i prawne posiadające
łącznie

3 125 000 3 125 000 7,00% 3 125 000 3 125 000 7,00% 3 125 000 3 125 000 7,00%

Razem 26 500 000 44 625 000 100,00%26 500 000 44 625 000 100,00%26 500 000 44 625 000 100,00%

Liczba akcji i głosów na
dzień 31.12.2007 i
31.12.2006 przeliczona z
uwzględnieniem
warunków splitu akcji
przeprowadzonego w
2008 roku

26 500 000 44 625 000 100,00%26 500 000 44 625 000 100,00%26 500 000 44 625 000 100,00%

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 41

Kapitał z aktualizacji wyceny

Szczegółowe informacje na temat źródeł pochodzenia kapitału z aktualizacji wyceny środków
trwałych przedstawiono w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Kapitał z aktualizacji wyceny, w tym: 2 254 1 842 2 254

Skutki przeszacowania do wartości godziwej rzeczowych aktywów trwałych 2 782 2 274 2 782

Rezerwa na odroczony podatek dochodowy rozliczana z kapitałami (528) (432) (528)

Kapitał z przeszacowania do wartości godziwej rzeczowych aktywów trwałych (gruntów i prawa
wieczystego uŜytkowania gruntów) jest wykazywany po pomniejszeniu o rezerwy na odroczony
podatek dochodowy.

Kapitał zapasowy ze sprzedaŜy akcji powyŜej ich wartości nominalnej

Strukturę kapitału zapasowego ze sprzedaŜy akcji powyŜej ich wartości nominalnej przedstawiono w
poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Kapitał zapasowy ze sprzedaŜy akcji powyŜej ich wartości
nominalnej, w tym:

1 762 1 762 1 762

NadwyŜka brutto ze sprzedaŜy akcji serii "E" powyŜej ich wartości
nominalnej

2 000 2 000 2 000

Koszty związane z podwyŜszeniem kapitału akcyjnego (238) (238) (238)

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 42

Zyski zatrzymane

Strukturę zysków zatrzymanych z lat poprzednich przedstawiono w poniŜszej tabeli:

Wyszczególnienie/
dane w tys. PLN

Kapitał
zapasowy
tworzony

ustawowo z
zysków

poprzednich lat
zgodnie z art.

396.1 Ksh

Kapitał
zapasowy
tworzony z

zysków
poprzednich lat

zgodnie ze
statutem

Zyski z tytułu
przekształcenia
sprawozdania
finansowego na
MSR na dzień

01.01.2004

Nie podzielony
zysk z

poprzednich lat
będący

wynikiem
przekształcenia
sprawozdania na

MSR

Zysk (strata)
bieŜącego okresu

będący
wynikiem

przekształcenia
sprawozdania na

MSR

Zysk (strata)
bieŜącego okresu

wykazany w
sprawozdaniach

finansowych
sporządzonych

według ustawy o
rachunkowości lub

MSSF

Razem zyski
zatrzymane

Stan na 01 stycznia 2008 roku 1 667 17 046 193 3 123 1 768 2 827 26 624
Podział wyniku finansowego wykazanego w
sprawozdaniu finansowym sporządzonym
zgodnie z ustawą o rachunkowości

1 866 961 0 0 0 (2 827) 0

Nie podzielony zysk z poprzednich lat
będący wynikiem przekształcenia
sprawozdania na MSR

0 0 0 1 768 (1 768) 0 0

Zysk (strata) bieŜącego okresu wykazany w
sprawozdaniach finansowych sporządzonych
według ustawy o rachunkowości

0 0 0 0 0 3 731 3 731

Stan na 30 czerwca 2008 roku 3 533 18 007 193 4 891 0 3 731 30 355

Stan na 01 stycznia 2008 roku 1 667 17 046 193 3 123 1 768 2 827 26 624
Podział wyniku finansowego wykazanego w
sprawozdaniu finansowym sporządzonym
zgodnie z ustawą o rachunkowości

1 866 961 0 0 0 (2 827) 0

Nie podzielony zysk z poprzednich lat
będący wynikiem przekształcenia
sprawozdania na MSR

0 0 0 1 768 (1 768) 0 0

Zysk (strata) bieŜącego okresu wykazany w
sprawozdaniach finansowych sporządzonych
według ustawy o rachunkowości

0 0 0 0 0 6 449 6 449

Stan na 31 grudnia 2008 roku 3 533 18 007 193 4 891 0 6 449 33 073

Stan na 01 stycznia 2009 roku 3 533 18 007 193 4 891 0 6 449 33 073

Podział wyniku finansowego wykazanego w
sprawozdaniu finansowym sporządzonym
zgodnie z ustawą o rachunkowości

0 6 449 0 0 0 (6 449) 0

Zysk (strata) bieŜącego okresu wykazany w
sprawozdaniach finansowych sporządzonych
według MSR

0 0 0 0 0 4 458 4 458

Stan na 30 czerwca 2009 roku 3 533 24 456 193 4 891 0 4 458 37 531

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 43

Nota 8 - Kredyty i poŜyczki

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Kredyty i po Ŝyczki długoterminowe, w tym: 3 270 3 662 3 923

Kredyty bankowe 3 270 3 662 3 923

PoŜyczki od Akcjonariuszy 0 0 0

Kredyty i po Ŝyczki krótkoterminowe, w tym: 5 158 2 859 3 156

Kredyty bankowe 5 158 2 859 3 156

PoŜyczki od Akcjonariuszy 0 0 0

Kredyty i po Ŝyczki razem, w tym: 8 428 6 521 7 079

Kredyty bankowe 8 428 6 521 7 079

PoŜyczki od Akcjonariuszy 0 0 0

Dodatkowe informacje:
Zobowiązania z tytułu kredytów i poŜyczek razem, w tym
wymagalne w okresie:

8 428 6 521 7 079

do 1 roku 5 158 2 859 3 156

od 1 do 3 lat 2 603 2 418 2 780

od 3 do 5 lat 667 1 244 1 143

powyŜej 5 lat 0 0 0

Struktura walutowa kredytów wykorzystywanych przez Spółkę została przedstawiona w poniŜszej
tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Kredyty bankowe w PLN 6 090 5 638 4 738

Kredyty bankowe w EUR (po przeliczeniu na PLN) 2 338 883 2 341

Razem kredyty na koniec okresu 8 428 6 521 7 079

Średnie oprocentowanie kredytów i poŜyczek wykorzystywanych przez Spółkę kształtowało się na
poniŜszym poziomie:

Wyszczególnienie/ dane w procentach

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Średnie oprocentowanie - Kredyty bankowe w PLN 6,0% 7,3% 7,6%

Średnie oprocentowanie - Kredyty bankowe w EUR 3,1% 6,1% 6,0%

Średnie oprocentowanie- PoŜyczki od Akcjonariuszy w PLN n/d n/d n/d

PoniŜej przedstawiono specyfikację udzielonych kredytów oraz istotnych warunków umów
kredytowych:

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 44

Kredyty według stanu na 30 czerwca 2009 roku

w tys. waluta
krótko-

terminowe
długo-

terminowe

1
Fortis Bank Polska
S.A.

26.10.1998
oraz Zmiana
Nr 13 z dnia
10.11.2008

kredyt w rachunku
bieŜącym /
POZ2350/2006/525

2 500 PLN 2 153 0
WIBOR 1M+
MarŜa 1,70 pp.

23.11.2009
przedłuŜono na
kolejne okresy

Zabezpieczenia wynikają z Umowy
Ramowej z dnia 21.12.2000
(nazywanej od 30.09.2004r Umową o
finansowanie)

2
Fortis Bank Polska
S.A.

21.12.2000
oraz Zmiana
Nr 8 z dnia
10.11.2008

kredyt odnawialny /
POZ2350/2006/557 263 EUR 1 176 0

EURIBOR 1M+
MarŜa 1,70 pp

23.11.2009
przedłuŜono na
kolejne okresy

Zabezpieczenia wynikają z Umowy
Ramowej z dnia 21.12.2000
(nazywanej od 30.09.2004r Umową o
finansowanie)

3
Fortis Bank Polska
S.A.

08.08.2005
oraz Zmian nr

2 z dnia
05.12.2007

kredyt nieodnawialny
(inwestycyjny - zakup
nieruchomości) /
POZ/2350/2005/299

5 700 PLN 865 1 953
WIBOR 1M+
MarŜa 1,05pp

08.02.2013
spłacany w

ratach
systematycznie

Hipoteka kaucyjna na
nieruchomościach Spółki (prawo
wieczystego uŜytkowania działek nr
1703/7 oraz 1704/7 o pow. 3,2395 ha
oraz związanych z tym prawem
własność budynków stanowiących
odrębną nieruchomość) KW nr
KA1P/000226605/8 do kwoty 6900
tys. PLN;
cesja praw polisy ubezpieczeniowej
nieruchomości do 6.000 tys. PLN oraz
poddanie się egzekucji .

4
Fortis Bank Polska
S.A.

21.10.2005
oraz Zmiana

Nr 1 z
10.07.2006

kredyt nieodnawialny
(inwestycyjny - tokarka
sterowana numerycznie) /
WAR/2350/05/074/RB2

982 PLN 0 0
WIBOR 1M+
MarŜa 1,5pp

20.10.2008
spłacony

spłacany w
ratach

systematycznie

Przewłaszczenie nabytego środka
trwałego
cesja z praw polisy ubezpieczeniowej
ego środka trwałego
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji do kwoty
1473 tys. PLN

L.p.
Nazwa jednostki /

osoby

Data
zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu stanowiąca
zobowiązanie na koniec

okresu 30.06.2009r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi Zabezpieczenia

Ciąg dalszy na następnej stronie

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 45

w tys. waluta
krótko-

terminowe
długo-

terminowe

8
Fortis Bank Polska
S.A.

20.02.2007
oraz Zmiana

Nr 2 z
13.11.2007

kredyt nieodnawialny
(inwestycyjny -
oczyszczarka przelotowa) /
POZ/2350/2007/64

669 PLN 115 18
WIBOR 1M+
MarŜa 1,5pp

20.08.2010
spłacany w

ratach
systematycznie

Przewłaszczenie kredytowanego
środka trwałego do kwoty 769 tys.
PLN;
cesja z praw polisy ubezpieczeniowej
kredytowanego środka trwałego;
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji

9
Fortis Bank Polska
S.A.

10.04.2007
oraz Zmiana

Nr 3 z
02.10.2007

kredyt nieodnawialny
(inwestycyjny - stoły
spawalnicze, wypalarki,
wózek widłowy) /
POZ/2350/2007/150

400 PLN 144 12
WIBOR 1M+
MarŜa 1,0pp

09.07.2010
spłacany w

ratach
systematycznie

Przewłaszczenie kredytowanych
środków trwałych do kwoty 470 tys.
PLN;
cesja z praw polisy ubezpieczeniowej
kredytowanych środków trwałych;
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji

10
Fortis Bank Polska
S.A.

13.11.2008

kredyt nieodnawialny na
refinansowanie wydatków
inwestycyjnych (frezarka
stołowa Nocolas i tokarka
cięŜka CNC) nr
POZ/2350/2008/469/BR

304 EUR 361 801
EURIBOR 1M+
MarŜa 1,80 pp

13.11.2012
spłacany w

ratach
systematycznie

przewłaszczenie środków trwałych,
zastaw rejestrowy na środkach
trwałych do kwoty 304 tys. EUR,
przelew wierzytelności z polisy
ubezpieczeniowej środków trwałych,
oświadczenie o poddaniu się
egzekucji

5 158 3 270

L.p.
Nazwa jednostki /

osoby

Data
zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu stanowiąca
zobowiązanie na koniec

okresu 30.06.2009r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi Zabezpieczenia

Razem zobowiązania z tytułu kredytów na 30.06.2009 r.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 46

Kredyty według stanu na 30 czerwca 2008 roku

w tys. waluta
krótko-

terminowe
długo-

terminowe

1
Fortis Bank Polska
S.A.

26.10.1998
oraz Zmiana
Nr 13 z dnia
10.11.2008

kredyt w rachunku
bieŜącym /
POZ2350/2006/525

2 500 PLN 0 0
WIBOR 1M+
MarŜa 1,70 pp.

23.11.2009
przedłuŜono na
kolejne okresy

Zabezpieczenia wynikają z Umowy
Ramowej z dnia 21.12.2000

2
Fortis Bank Polska
S.A.

21.12.2000
oraz Zmiana
Nr 8 z dnia
10.11.2008

kredyt odnawialny /
POZ2350/2006/557 263 EUR 883 0

EURIBOR 1M+
MarŜa 1,70 pp

23.11.2009
przedłuŜono na
kolejne okresy

Zabezpieczenia wynikają z Umowy
Ramowej z dnia 21.12.2000

3
Fortis Bank Polska
S.A.

08.08.2005
oraz Zmian nr

2 z dnia
05.12.2007

kredyt nieodnawialny
(inwestycyjny - zakup
nieruchomości) /
POZ/2350/2005/299

5 700 PLN 966 2 620
WIBOR 1M+
MarŜa 1,05pp

08.02.2013
spłacany w

ratach
systematycznie

Hipoteka kaucyjna na
nieruchomościach Spółki (prawo
wieczystego uŜytkowania działek nr
1703/7 oraz 1704/7 o pow. 3,2395 ha
oraz związanych z tym prawem
własność budynków stanowiących
odrębną nieruchomość) KW nr
KA1P/000226605/8 do kwoty 6900
tys. PLN;
cesja praw polisy ubezpieczeniowej
nieruchomości do 6.000 tys. PLN oraz
poddanie się egzekucji .

4
Fortis Bank Polska
S.A.

21.10.2005
oraz Zmiana

Nr 1 z
10.07.2006

kredyt nieodnawialny
(inwestycyjny - tokarka
sterowana numerycznie) /
WAR/2350/05/074/RB2

982 PLN 59 0
WIBOR 1M+
MarŜa 1,5pp

20.10.2008
spłacony

spłacany w
ratach

systematycznie

Przewłaszczenie nabytego środka
trwałego
cesja z praw polisy ubezpieczeniowej
ego środka trwałego
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji do kwoty
1473 tys. PLN

L.p.
Nazwa jednostki /

osoby

Data
zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu stanowiąca
zobowiązanie na koniec

okresu 30.06.2008r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi Zabezpieczenia

Ciąg dalszy na następnej stronie

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 47

w tys. waluta
krótko-

terminowe
długo-

terminowe

4
Fortis Bank Polska
S.A.

22.12.2005
oraz Zmiana
Nr 3 z dnia
31.10.2006

kredyt nieodnawialny
(inwestycyjny - robot
spawalniczy) /
POZ/2350/2005/528

1 235 PLN 194 0
WIBOR 1M+
MarŜa 1,5pp

05.04.2009
spłacany w

ratach
systematycznie

Przewłaszczenie nabytego środka
trwałego;
cesja z praw polisy ubezpieczeniowej
tego środka trwałego;
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji do kwoty
1853 tys. PLN

5
Fortis Bank Polska
S.A.

11.10.2006

kredyt nieodnawialny
(inwestycyjny -
modernizacja
nieruchomości) /
POZ2350/2006/389

1 000 PLN 201 546
WIBOR 1M+
MarŜa 1,05pp

08.02.2013
spłacany w

ratach
systematycznie

Zabezpieczenia wynikają z Umowy
Ramowej z dnia 21.12.2000

6
ING Bank Śląski
S.A.

05.10.2006
oraz Aneks

Nr 1 z
09.11.2006

kredyt złotowy na
finansowanie inwestycji
(wytaczarka i centrum
frezarskie) /
0162006001001760/00

400 PLN 139 33
WIBOR 1M+
MarŜa 1,0pp

30.09.2009
spłacany w

ratach
systematycznie

Sądowy zastaw rejestrowy na
kredytowanych środkach trwałych;
Przelew wierzytelności z tytułu
umowy ubezpieczenia tych środków
trwałych

7
ING Bank Śląski
S.A.

14.02.2007
oraz Aneks

Nr 4 z
02.07.2007

kredyt złotowy na
finansowanie inwestycji
(centrum frezarskie i
wyposaŜenie) /
8502007001000363/0

499 PLN 139 194
WIBOR 1M+
MarŜa 1,0pp

28.02.2011
spłacany w

ratach
systematycznie

Sądowy zastaw rejestrowy na
kredytowanych środkach trwałych;
Przelew wierzytelności z tytułu
umowy ubezpieczenia tych środków
trwałych;
Weksel in blanco

L.p.
Nazwa jednostki /

osoby

Data
zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu stanowiąca
zobowiązanie na koniec

okresu 30.06.2008r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi Zabezpieczenia

Ciąg dalszy na następnej stronie

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 48

w tys. waluta
krótko-

terminowe
długo-

terminowe

8
Fortis Bank Polska
S.A.

20.02.2007
oraz Zmiana

Nr 2 z
13.11.2007

kredyt nieodnawialny
(inwestycyjny -
oczyszczarka przelotowa) /
POZ/2350/2007/64

669 PLN 124 124
WIBOR 1M+
MarŜa 1,5pp

20.08.2010
spłacany w

ratach
systematycznie

Przewłaszczenie kredytowanego
środka trwałego do kwoty 769 tys.
PLN;
cesja z praw polisy ubezpieczeniowej
kredytowanego środka trwałego;
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji

9
Fortis Bank Polska
S.A.

10.04.2007
oraz Zmiana

Nr 3 z
02.10.2007

kredyt nieodnawialny
(inwestycyjny - stoły
spawalnicze, wypalarki,
wózek widłowy) /
POZ/2350/2007/150

400 PLN 154 145
WIBOR 1M+
MarŜa 1,0pp

09.07.2010
spłacany w

ratach
systematycznie

Przewłaszczenie kredytowanych
środków trwałych do kwoty 470 tys.
PLN;
cesja z praw polisy ubezpieczeniowej
kredytowanych środków trwałych;
cesja wierzytelności z dotacji
funduszy UE oraz
poddanie się egzekucji

2 859 3 662

L.p.
Nazwa jednostki /

osoby

Data
zawarcia
umowy /
aneksu

Forma zobowiązania/
Numer umowy

Kwota kredytu wg
umowy

Kwota kredytu stanowiąca
zobowiązanie na koniec

okresu 30.06.2008r
w tys. PLN

Warunki
oprocentowania

Termin spłaty
Uwagi Zabezpieczenia

Razem zobowiązania z tytułu kredytów na 30.06.2008 r.

Informacja o kredytach na dzień 31 grudnia 2008 roku została zaprezentowana w rozdziale 20.4.9. części rejestracyjnej Prospektu.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 49

Nota 9 - Zobowiązania z tytułu dostaw oraz pozostałe zobowiązania finansowe i zobowiązania
niefinansowe

PoniŜsza tabela obrazuje strukturę zobowiązań z tytułu dostaw oraz pozostałe zobowiązania
finansowe:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Pozostałe zobowiązania finansowe długoterminowe, w tym: 0 80 39

Zobowiązania z tytułu umów leasingu finansowego 0 80 39

Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania finansowe krótkoterminowe, w tym:

10 564 10 576 10 952

Zobowiązania z tytułu dostaw i usług wobec jednostek
powiązanych

1 4 2

Zobowiązania z tytułu dostaw i usług wobec pozostałych
jednostek

10 323 10 308 10 644

Zobowiązania z tytułu umów leasingu finansowego 85 57 72

Zobowiązania z tytułu wynagrodzeń 155 207 234

Łącznie zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania finansowe długoterminowe i krótkoterminowe

10 564 10 656 10 991

Struktura wiekowa naleŜności została przedstawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Zobowiązania z tytułu dostaw i usług bieŜące 7 106 9 160 9 861

Zobowiązania z tytułu dostaw i usług
 przeterminowane, w tym:

3 218 1 152 785

do 30 dni 2 633 263 576

od 31 do 60 dni 247 714 196

od 61 do 90 dni 0 7 7

od 91 do 180 dni 333 163 1

od 181 do 365 dni 0 5 0

powyŜej 365 dni 5 0 5

Razem zobowiązania z tytułu dostaw i usług 10 324 10 312 10 646

Część zobowiązań jest regulowana z opóźnieniem. Zdaniem Zarządu Emitenta nie zachodzi ryzyko
związane z naliczeniem odsetek zwłoki przez kontrahentów.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 50

Struktura walutowa zobowiązań została przedstawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Zobowiązania z tytułu dostaw i usług, w tym: 10 324 10 312 10 646

Zobowiązania z tytułu dostaw i usług w walucie polskiej 9 188 9 578 10 646

Zobowiązania z tytułu dostaw i usług w walutach obcych 1 136 734 0

Szczegółowe informacje na temat tych zobowiązań z tytułu umowy leasingu finansowego środków
trwałych zostały zaprezentowane poniŜej:

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Warto ść bieŜąca przyszłych zobowiązań z tyt. leasingu
finansowego na początek okresu

111 161 161

Zwiększenia z tytułu zawarcia nowych umów leasingu
 finansowego (+)

0 0 0

Spłata rat leasingu (część kapitałowa) w okresie (-) (26) (24) (50)

Warto ść bieŜąca przyszłych zobowiązań z tyt. leasingu
finansowego na koniec okresu

85 137 111

Dodatkowe informacje:
Przyszłe koszty finansowe z tytułu odsetek od umów leasingu
na początek okresu

5 14 14

Zwiększenie przyszłych kosztów finansowych z tytułu zawarcia
nowych umów leasingu finansowego (+)

0 0 0

Spłata rat leasingu finansowego (koszty finansowe z tytułu
odsetek) w okresie (-)

 (3) (5) (9)

Przyszłe koszty finansowe z tytułu odsetek od umów leasingu
na koniec okresu

2 9 5

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Warto ść nominalna minimalnych opłat leasingu finansowego
wymagalna w okresie:

87 146 116

do 1 roku 87 62 74

od 1 do 5 lat 0 84 42

powyŜej 5 lat 0 0 0

Przyszłe koszty finansowe z tytułu odsetek od umów
leasingu (-)

 (2) (9) (5)

Warto ść bieŜąca przyszłych zobowiązań z tyt. leasingu
finansowego wykazana w pasywach, w tym wymagalna w
okresie:

85 137 111

 do 1 roku 85 57 72

od 1 do 5 lat 0 80 39

powyŜej 5 lat 0 0 0

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 51

PoniŜsza tabela obrazuje strukturę pozostałych zobowiązań niefinansowych:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Pozostałe zobowiązania niefinansowe długoterminowe, w tym: 1 101 1 135 1 075

Przychody przyszłych okresów (dotacje z funduszy UE) 1 101 1 135 1 075

Pozostałe zobowiązania niefinansowe krótkoterminowe, w
tym:

1 891 1 037 834

Zaliczki otrzymane na dostawy i usługi 0 7 0

Zobowiązania z tytułu podatków i ubezpieczeń społecznych 1 603 616 551

Inne zobowiązania i rozliczenia 120 22 5

Przychody przyszłych okresów (otrzymane dotacje z funduszy
UE)

168 392 278

Łącznie pozostałe zobowiązania niefinansowe długoterminowe
i krótkoterminowe

2 992 2 172 1 909

Otrzymane dotacje z funduszy UE do nabytych środków trwałych rozliczane są proporcjonalnie do
wysokości odpisów amortyzacyjnych środków trwałych. Równowartość rozliczonych w danym
okresie dotacji jest wykazywana jako pozostałe przychody operacyjne (Nota 13).

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Przychody przyszłych okresów (otrzymane dotacje z funduszy
UE) na początek okresu

1 353 1 238 1 238

Otrzymane dotacje w okresie (+) 0 393 393

Rozliczenie dotacji w okresie (-) (84) (104) (278)

Przychody przyszłych okresów (otrzymane dotacje z funduszy
UE) do rozliczenia w następnych latach

1 269 1 527 1 353

Nota 10 – Rezerwy na zobowiązania

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Rezerwy na zobowiązania, w tym: 37 21 37

Rezerwy na świadczenia pracownicze długoterminowe 36 21 36

Rezerwy na świadczenia pracownicze krótkoterminowe 1 0 1

Okres gwarancji udzielanej przez Spółkę na swoje wyroby wynosi od 6 do 36 miesięcy.

Na podstawie analizy kosztów poprzednich lat – Zarząd Emitenta uznał, Ŝe nie zachodzi ryzyko
wystąpienia w przyszłości istotnych kosztów napraw gwarancyjnych i na tej podstawie odstąpił od
szacowania rezerw na naprawy gwarancyjne.

Zdaniem Zarządu Emitenta nie występują teŜ inne czynniki i zdarzenia, które wskazywałyby na
konieczność utworzenia rezerw z innych tytułów.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 52

Nota 11- Przychody

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Przychody ze sprzedaŜy według struktury rzeczowej, w tym: 34 647 32 171 68 113

Przychody ze sprzedaŜy wyrobów i usług 31 032 26 294 55 316

Przychody ze sprzedaŜy towarów i materiałów 3 340 5 655 12 338

Przychody z najmu i dzierŜawy nieruchomości inwestycyjnych i
pozostałych nieruchomości

275 222 459

Dodatkowe informacje:

Przychody ze sprzedaŜy do jednostek powiązanych 13 9 189

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Przychody ze sprzedaŜy według struktury terytorialnej, w
tym:

34 647 32 171 68 113

Przychody ze sprzedaŜy w kraju 33 550 32 138 67 003

Eksport i wewnątrzwspólnotowe dostawy towarów i usług (WDT) 1 097 33 1 110

Informacje na temat wyników segmentów branŜowych przedstawiono w Nocie 18.

W związku z tym, Ŝe udział sprzedaŜy poza granice Polski nie przekracza 10%, nie dokonano
wyodrębnienia segmentów geograficznych.

Nota 12 – Koszty

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Koszt wytworzenia sprzedanych produktów, usług, towarów i
materiałów

27 476 25 583 55 918

Koszty sprzedaŜy 995 1 198 2 795

Koszty ogólnego zarządu 959 797 1 707

Razem koszty działalności (układ funkcjonalny) 29 430 27 578 60 420

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 53

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Amortyzacja 934 1 126 2 252

ZuŜycie materiałów i energii 16 932 13 339 31 174

Usługi obce 4 690 5 632 14 543

Podatki i opłaty 205 180 406

Koszty świadczeń pracowniczych 1 745 1 530 3 230

Pozostałe koszty 219 121 232

Odpis aktualizujący wartość zapasów wyrobów 0 0 0

Razem koszty rodzajowe 24 725 21 928 51 837

Zmiana stanu wyrobów gotowych, produkcji w toku 2 034 1 243 (983)

Koszty wytworzenia produktów na własne potrzeby 0 0 0

Koszt sprzedaŜy towarów i materiałów 2 671 4 407 9 566

Łączne koszty sprzedanych produktów, towarów, materiałów,
sprzedaŜy oraz koszty ogólnego zarządu

29 430 27 578 60 420

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Koszty świadczeń pracowniczych, w tym: 1 745 1 530 3 230

Wynagrodzenia 1 424 1 238 2 611

Ubezpieczenia społeczne i inne świadczenia dla pracowników 283 266 477

Odpis na Zakładowy Fundusz Świadczeń Socjalnych 38 26 126

Przyszłe świadczenia (rezerwy) z tytułu odpraw emerytalnych i
tym podobnych świadczeń pracowniczych

0 0 16

Emitent tworzy Zakładowy Fundusz Świadczeń Socjalnych (ZFŚS). Odpisy na powyŜszy fundusz
obciąŜają koszty działalności Spółki. Środki pienięŜne funduszu znajdują się na wydzielonym
rachunku bankowym. W sprawozdaniu finansowym aktywa i zobowiązania funduszu wykazywane są
w wartości netto. Z uwagi na specyficzny charakter działania ZFŚS aktywa i zobowiązania funduszu
są sobie równe. Stan ZFŚS na dzień 30 czerwca 2009 roku wynosił 75 tys. PLN, a na dzień 30
czerwca 2008 roku wynosił 68 tys. PLN.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 54

Nota 13 - Pozostałe przychody operacyjne

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Pozostałe przychody operacyjne, w tym: 380 367 1 045

Zysk ze sprzedaŜy niefinansowych aktywów trwałych 0 5 0

Dotacje z funduszy UE rozliczane w proporcji do amortyzacji
środków trwałych

84 110 278

Otrzymane pozostałe dotacje 78 26 85

Odwrócone odpisy aktualizujące wartość naleŜności w wyniku
zapłaty

106 13 39

Odwrócone odpisy aktualizujące wartość zapasów materiałów 0 0 84

NaleŜny zwrot kosztów postępowania sądowego 0 18 13

Otrzymane odszkodowania 18 151 440

Inne przychody operacyjne 94 44 75

Odwrócenie odpisu aktualizującego wartość środków trwałych 0 0 0

Aktualizacja wartości inwestycji w nieruchomości 0 0 31

Nota 14 - Pozostałe koszty operacyjne

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Pozostałe koszty operacyjne, w tym: 35 108 559

Strata ze sprzedaŜy niefinansowych aktywów trwałych 1 0 33

Utworzone odpisy aktualizujące wartość naleŜności 0 28 391

Utworzone odpisy aktualizujące wartość zapasów 0 0 0

Odpis aktualizujący wartość środków trwałych 0 0 3

Koszty postępowania sądowego 0 0 9

Przekazane darowizny 4 5 10

Inne koszty operacyjne 30 75 113

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 55

Nota 15 - Przychody finansowe

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Przychody finansowe, w tym: 223 140 592

Odsetki z tytułu nieterminowych płatności naleŜności 91 37 480

Odsetki od lokat bankowych 36 19 52

Odsetki od udzielonych poŜyczek 89 0 49

Dodatnie róŜnice kursów walut 0 79 0

Inne przychody finansowe 7 5 11

Nota 16 - Koszty finansowe

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Koszty finansowe, w tym: 313 357 918

Odsetki od poŜyczek udzielonych przez Akcjonariuszy 0 0 0

Odsetki od kredytów bankowych 210 279 554

Odsetki z tytułu nieterminowych płatności zobowiązań 19 1 3

Odsetki od umów leasingu finansowego 3 6 9

Odsetki i prowizje z tytułu umowy factoringu 13 24 46

Odpisy aktualizujące z tytułu odsetek od naleŜności 0 39 59

Ujemne róŜnice kursów walut 51 0 214

Inne koszty finansowe 17 8 33

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 56

Nota 17 - Podatek dochodowy

Główne kwoty wpływające na wysokość podatku dochodowego, który wykazano w rachunku zysków
i strat przedstawiono w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Ustawowa stawka podatku dochodowego 19% 19% 19%

BieŜący podatek dochodowy 687 704 1 077

Odroczony podatek dochodowy, w tym: 327 200 327

Zmiana stanu aktywów na odroczony podatek dochodowy 52 0 20

Zmiana stanu rezerw na odroczony podatek dochodowy 275 200 307

Podatek dochodowy wykazany w rachunku zysków i strat 1 014 904 1 404

W kolejnej tabeli przedstawiono róŜnice pomiędzy nominalną a efektywną stawką podatkową:

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Zysk brutto przed opodatkowaniem 5 472 4 635 7 853

Efektywna stawka podatkowa 18,53% 19,50% 17,88%

Podatek dochodowy według efektywnej stawki podatkowej 1 014 904 1 404

Podatek dochodowy według ustawowej stawki podatkowej 1 040 881 1 492
Efekt podatkowy związany z korektą kosztów niestanowiących kosztów
uzyskania przychodu według przepisów podatkowych (róŜnice trwałe)

55 50 19

Efekt podatkowy związany z korektą przychodów nieuznawanych za
przychody według przepisów podatkowych (róŜnice trwałe)

 (75) (27) (92)

Efekt podatkowy związany z korektami szacunków odroczonego podatku z
poprzednich lat

 (6) 0 (15)

Podatek dochodowy według efektywnej stawki podatkowej 1 014 904 1 404

Efekt podatkowy związany z korektą kosztów niestanowiących kosztów
uzyskania przychodu według przepisów podatkowych (róŜnice przejściowe)

 (283) (179) (281)

Efekt podatkowy związany z korektą przychodów nieuznawanych za
przychody według przepisów podatkowych (róŜnice przejściowe)

 (44) (21) (46)

BieŜący podatek dochodowy 687 704 1 077

W związku z przejściowymi róŜnicami pomiędzy wartością podatkową i bilansową aktywów i
pasywów tworzony jest podatek odroczony. Specyfikacja głównych pozycji wpływających na saldo
aktywów i rezerw z tytułu odroczonego podatku dochodowego na dzień 30 czerwca 2009 roku oraz
30 czerwca 2008 roku została przedstawiona w tabeli poniŜej:

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 57

Koniec
okresu

30.06.2009
(nie było
badane)

Koniec
okresu

30.06.2008
(nie było
badane)

Koniec
okresu

31.12.2008
(badane)

Okres od
01.01.2009

do
30.06.2009

(nie było
badane)

Okres od
01.01.2008

do
30.06.2008

(nie było
badane)

Okres od
01.01.2008

do
31.12.2008

(badane)

Odpisy aktualizujące na naleŜności wątpliwe 0 15 0 0 0 15

RóŜnice kursów walut 0 0 0 0 0 0

Odpis aktualizujący wartość zapasów 5 21 5 0 0 16

Wynagrodzenia z narzutami wypłacone w następnym
miesiącu

0 44 52 52 (1) (9)

Odpisy aktualizujące wartość środków trwałych 0 0 0 0 0 0

Rezerwy na świadczenia pracownicze 7 4 7 0 0 (3)

Inne pozycje 0 0 0 0 1 1

Razem aktywa z tytułu odroczonego podatku
dochodowego 12 84 64 52 0 20

RóŜnice w wartości podatkowej i bilansowej
inwestycji w nieruchomości

100 94 100 0 0 6

Odsetki od naleŜności i odsetki od
udzielonych poŜyczek

26 5 6 20 0 1

RóŜnice w wartości podatkowej i bilansowej środków
trwałych

1 833 1 478 1 578 255 200 300

Inne pozycje 0 0 0 0 0 0

Razem rezerwa z tytułu odroczonego podatku
dochodowego rozliczana z wynikiem finansowym 1 959 1 577 1 684 275 200 307

Skutki wyceny środków trwałych do wartości
przeszacowanej (rozliczane z pozycją Kapitał z
aktualizacji wyceny)

528 432 528 - - -

Razem rezerwa z tytułu odroczonego podatku
dochodowego wykazywana w bilansie 2 487 2 009 2 212 - - -

Łączne skutki zmiany aktywów i rezerw z tytułu
odroczonego podatku dochodowego, które
wpływają na wynik finansowy

- - - 327 200 327

Rezerwa z tytułu odroczonego podatku dochodowego

Wyszczególnienie/ dane w tys. PLN

Bilans Rachunek zysków i strat

Aktywa z tytułu odroczonego podatku dochodowego

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 58

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Rezerwa na odroczony podatek dochodowy, w tym: 2 487 2 009 2 212

Rezerwa na odroczony podatek dochodowy rozliczana z
pozostałym kapitałem

528 432 528

Rezerwa na odroczony podatek dochodowy rozliczana z
wynikiem finansowym

1 959 1 577 1 684

Z tego:

Rezerwa rozliczana z wynikiem finansowym 1 959 1 577 1 684

Zmiana stanu rezerw rozliczanych z wynikiem finansowym 275 200 307

Rezerwa rozliczana z pozostałymi kapitałami 528 432 528

Zmiana stanu rezerw rozliczanych z pozycją Kapitał z aktualizacji wyceny 0 0 96

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Aktywa na odroczony podatek dochodowy 12 84 64

Zmiana stanu aktywów rozliczanych z wynikiem finansowym (52) 0 (20)

Nota 18 – Informacje dotyczące segmentów działalności

W działalności Spółki moŜna wyodrębnić dwa segmenty działalności stosując kryterium branŜowe.
Pierwszy segment branŜowy związany jest z produkcją maszyn i urządzeń oraz świadczeniem usług
dla górnictwa. Do drugiego segmentu branŜowego zaliczono sprzedaŜ hurtową towarów i materiałów.

Działalność Spółki koncentruje się głównie na obszarze kraju.

PoniŜej przedstawiono wybrane informacje dotyczące przychodów i kosztów oraz aktywów i
zobowiązań segmentów działalności w okresie od 01 stycznia 2009 do 30 czerwca 2009 roku:

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 59

Wyszczególnienie/ dane w tys. PLN
za okres

od 01.01.2009 do 30.06.2009 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Przychody ze sprzedaŜy produktów, usług, towarów
i materiałów

31 196 3 340 111 34 647

Koszty sprzedanych produktów, usług, towarów i
materiałów

 (24 792) (2 671) (13) (27 476)

Zysk (strata) brutto ze sprzedaŜy 6 404 669 98 7 171

Koszty sprzedaŜy (414) (581) 0 (995)

Koszty ogólnego zarządu oraz pozostałe przychody
i koszty operacyjne

208 0 (822) (614)

Zysk (strata) z działalności operacyjnej 6 198 88 (724) 5 562

Przychody finansowe 223 223

Koszty finansowe (313) (313)

Zysk (strata) przed opodatkowaniem (814) 5 472

Podatek dochodowy (1 014)

Zysk (strata) netto 4 458

Wyszczególnienie/ dane w tys. PLN
na dzień

30.06.2009 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Rzeczowe aktywa trwałe i wartości niematerialne i
prawne

26 760 2 342 5 337 34 439

Nieruchomości inwestycyjne 0 0 1 239 1 239

Aktywa z tytułu odroczonego podatku
dochodowego i naleŜności długoterminowe

0 0 1 812 1 812

Zapasy 13 153 1 947 0 15 100

NaleŜności z tytułu dostaw i usług (netto) 22 178 686 0 22 864

Nieprzypisane aktywa obrotowe 0 0 1 201 1 201

Razem aktywa 62 091 4 975 9 589 76 655

Zobowiązania z tytułu dostaw i usług 9 849 474 1 10 324

Przychody przyszłych okresów 1 269 0 0 1 269

Kredyty, poŜyczki i zobowiązania z tytułu umów
leasingu finansowego

4 519 0 3 994 8 513

Nieprzypisane zobowiązania i rezerwy 0 0 4 402 4 402

Razem zobowiązania i rezerwy 15 637 474 8 397 24 508

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 60

Wyszczególnienie/ dane w tys. PLN
za okres

od 01.01.2009 do 30.06.2009 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Pozostałe informacje
Nabycie lub modernizacja rzeczowych aktywów
trwałych i wartości niematerialnych i prawnych

329 0 0 329

Odpisy aktualizujące zwiększające wartość
rzeczowych aktywów trwałych i wartości
niematerialnych i prawnych

0 0 0 0

Odpisy aktualizujące zmniejszające oraz wartość
netto zlikwidowanych rzeczowych aktywów
trwałych i wartości niematerialnych i prawnych

 (2) 0 0 (2)

Amortyzacja środków trwałych i wartości
niematerialnych i prawnych

 (857) (40) (37) (934)

Nabycie lub modernizacja nieruchomości
inwestycyjnych

0 0 0 0

Odpisy aktualizujące zwiększające wartość
nieruchomości inwestycyjnych

0 0 0 0

Odpisy aktualizujące wartość zapasów (-) lub
odwrócenie odpisów aktualizujących wartość
zapasów (+)

0 0 0 0

PoniŜej przedstawiono wybrane informacje dotyczące przychodów i kosztów oraz aktywów i zobowiązań
segmentów działalności w okresie od 01 stycznia 2008 do 30 czerwca 2008 roku:

Wyszczególnienie/ dane w tys. PLN
za okres

od 01.01.2008 do 30.06.2008 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Przychody ze sprzedaŜy produktów, usług, towarów
i materiałów

26 417 5 655 99 32 171

Koszty sprzedanych produktów, usług, towarów i
materiałów

 (21 156) (4 407) (20) (25 583)

Zysk (strata) brutto ze sprzedaŜy 5 261 1 248 79 6 588

Koszty sprzedaŜy (639) (559) 0 (1 198)

Koszty ogólnego zarządu oraz pozostałe przychody
i koszty operacyjne

207 0 (745) (538)

Zysk (strata) z działalności operacyjnej 4 829 689 (666) 4 852

Przychody finansowe 140 140

Koszty finansowe (357) (357)

Zysk (strata) przed opodatkowaniem (883) 4 635

Podatek dochodowy (904)

Zysk (strata) netto 3 731

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 61

Wyszczególnienie/ dane w tys. PLN
na dzień

30.06.2008 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Rzeczowe aktywa trwałe i wartości niematerialne i
prawne

25 881 2 313 5 112 33 306

Nieruchomości inwestycyjne 0 0 1 028 1 028

Aktywa z tytułu odroczonego podatku
dochodowego i naleŜności długoterminowe

0 0 84 84

Zapasy 14 601 2 055 0 16 656

NaleŜności z tytułu dostaw i usług (netto) 11 751 1 499 0 13 250

Nieprzypisane aktywa obrotowe 0 0 1 937 1 937

Razem aktywa 52 233 5 867 8 161 66 261

Zobowiązania z tytułu dostaw i usług 9 314 909 89 10 312

Przychody przyszłych okresów 1 527 0 0 1 527

Kredyty, poŜyczki i zobowiązania z tytułu umów
leasingu finansowego

2 189 0 4 469 6 658

Nieprzypisane zobowiązania i rezerwy 0 0 3 205 3 205

Razem zobowiązania i rezerwy 13 030 909 7 763 21 702

Wyszczególnienie/ dane w tys. PLN
na dzień

30.06.2008 roku

Wyroby
i usługi

Handel
hurtowy

Pozycje nie
przypisane do
segmentów

Razem
Spółka

Pozostałe informacje
Nabycie lub modernizacja rzeczowych aktywów
trwałych i wartości niematerialnych i prawnych

2 205 172 0 2 377

Odpisy aktualizujące zwiększające wartość
rzeczowych aktywów trwałych i wartości
niematerialnych i prawnych

0 0 0 0

Odpisy aktualizujące zmniejszające oraz wartość
netto zlikwidowanych rzeczowych aktywów
trwałych i wartości niematerialnych i prawnych

0 0 0 0

Amortyzacja środków trwałych i wartości
niematerialnych i prawnych

 (1 053) (38) (35) (1 126)

Nabycie lub modernizacja nieruchomości
inwestycyjnych

0 0 0 0

Odpisy aktualizujące zwiększające wartość
nieruchomości inwestycyjnych

0 0 0 0

Odpisy aktualizujące wartość zapasów (-) lub
odwrócenie odpisów aktualizujących wartość
zapasów (+)

0 0 0 0

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 62

PoniŜej przedstawiono strukturę głównych odbiorców wyrobów i usług oraz strukturę salda
rozrachunków.

Wyszczególnienie/ dane w tys. PLN

dane w tys.
PLN

dane w %
dane w tys.

PLN
dane w %

dane w tys.
PLN

dane w %

Przychody ze sprzedaŜy produktów, usług, towarów i
materiałów ogółem, w tym zrealizowane dla
Odbiorcy:

34 647 100,00% 32 171 100,00% 68 113 100,00%

Jastrzębska Spółka Węglowa S.A. 8 493 24,51% 18 124 56,34% 35 463 52,06%

Kompania Węglowa S.A. 11 303 32,62% 6 017 18,70% 13 088 19,22%

Katowicki Holding Węglowy S.A. 2 019 5,83% 1 648 5,12% 3 465 5,09%

Pozostali Odbiorcy 12 832 37,04% 6 382 19,84% 16 097 23,63%

Dodatkowa informacja

Łączna ilość Odbiorców w okresie

Okres od 01.01.2008
do 31.12.2008

(badane)

ponad 890 ponad 1050 ponad 1300

Okres od 01.01.2009
do 30.06.2009

(nie było badane)

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Wyszczególnienie/ dane w tys. PLN

dane w tys.
PLN

dane w %
dane w tys.

PLN
dane w %

dane w tys.
PLN

dane w %

NaleŜności netto z tytułu dostaw i usług na koniec
okresu ogółem, w tym:

22 864 100,00% 13 250 100,00% 12 577 100,00%

Jastrzębska Spółka Węglowa S.A. 1 318 5,76% 6 887 51,98% 4 886 38,85%

Kompania Węglowa S.A. 17 458 76,36% 3 615 27,28% 3 824 30,40%

Katowicki Holding Węglowy S.A. 1 672 7,31% 690 5,21% 969 7,70%

NaleŜności od pozostałych Odbiorców 2 416 10,57% 2 058 15,53% 2 898 23,05%

Koniec okresu 30.06.2009
(nie było badane)

Koniec okresu 30.06.2008
(nie było badane)

Koniec okresu 31.12.2008
(badane)

PoniŜej przedstawiono strukturę głównych dostawców materiałów, towarów i usług oraz strukturę
salda rozrachunków.

Wyszczególnienie/ dane w tys. PLN

dane w tys.
PLN

dane w %
dane w tys.

PLN
dane w %

dane w tys.
PLN

dane w %

Nabycie (w wartości netto bez podatku VAT), w tym
główni Dostawcy:

26 927 100,00% 28 625 100,00% 60 364 100,00%

PPHU MIRPOL MIROSŁAW KOBIÓR 3 974 14,76% 4 683 16,36% 12 976 21,50%

PRZEDSIĘBIORSTWO POLSKO-KANADYJSKIE
PRO-STAL SP. Z O.O.

1 797 6,67% 3 415 11,93% 6 028 9,99%

PRZEDSIĘBIORSTWO BUDOWNICTWA I
HANDLU UNIPOL Sp. z o.o.

2 607 9,68% 1 844 6,44% 3 543 5,87%

Pozostali Dostawcy 18 549 68,89% 18 683 65,27% 37 817 62,64%

Dodatkowa informacja

Łączna ilość Dostawców w okresie

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)

ponad 580 ponad 570 ponad 800

Okres od 01.01.2009
do 30.06.2009

(nie było badane)

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 63

Wyszczególnienie/ dane w tys. PLN

dane w tys.
PLN

dane w %
dane w tys.

PLN
dane w %

dane w tys.
PLN

dane w %

Zobowiązania z tytułu dostaw i usług na koniec
okresu ogółem (w wartości brutto z podatkiem
VAT), w tym:

10 324 100,00% 10 312 100,00% 10 646 100,00%

PPHU MIRPOL MIROSŁAW KOBIÓR 1 621 15,70% 2 015 19,54% 2 973 27,93%

PRZEDSIĘBIORSTWO POLSKO-KANADYJSKIE
PRO-STAL Sp. z O.O.

735 7,12% 1 576 15,28% 2 076 19,50%

PRZEDSIĘBIORSTWO BUDOWNICTWA I
HANDLU UNIPOL Sp. z o.o.

1 118 10,83% 844 8,18% 0 0,00%

Pozostali Dostawcy 6 850 66,35% 5 877 57,00% 5 597 52,57%

Koniec okresu 30.06.2009
(nie było badane)

Koniec okresu 30.06.2008
(nie było badane)

Koniec okresu 31.12.2008
(badane)

Nota 19 – Dodatkowe informacje dotyczące rachunku przepływów pienięŜnych

PoniŜej przedstawiono analizę i wyliczenie złoŜonych pozycji rachunku przepływów pienięŜnych z
działalności operacyjnej:

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Zysk (strata) z działalności inwestycyjnej, w tym: 1 (5) (8)
Przychody ze zbycia środków trwałych, wartości niematerialnych
i prawnych, nieruchomości inwestycyjnych

 (1) (5) (35)

Wartość netto zlikwidowanych środków trwałych, wartości
niematerialnych i prawnych, nieruchomości inwestycyjnych
(zgodnie z Notą 1, Notą 2 i Notą 3)

2 0 55

Odpis aktualizujący wartość środków trwałych (zgodnie z Notą 2
i Notą 14)

0 0 3

Odwrócenie odpisu aktualizującego wartość środków trwałych
(zgodnie z Notą 2 i Notą 13)

0 0 0

Odpis aktualizujący wartość inwestycji w nieruchomości
(zgodnie z Notą 3 i Notą 13)

0 0 (31)

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Zmiana stanu rezerw na zobowiązania i rezerw z tytułu
odroczonego podatku dochodowego, w tym:

275 200 323

Zmiana stanu rezerw na zobowiązania (zgodnie z Notą 10) 0 0 16

Zmiana stanu rezerwy na odroczony podatek dochodowy
rozliczanej z wynikiem finansowym (zgodnie z Notą 17)

275 200 307

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 64

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Zmiana stanu zobowiązań, z wyjątkiem poŜyczek, kredytów
oraz rezerw, w tym:

682 (1 216) (1 118)

Zmiana stanu pozostałych zobowiązań finansowych
długoterminowych (zgodnie z Notą 9)

 (39) (24) (65)

Zmiana stanu pozostałych zobowiązań niefinansowych
długoterminowych (zgodnie z Notą 9)

26 124 64

Zmiana stanu pozostałych zobowiązań finansowych
krótkoterminowych (zgodnie z Notą 9)

 (388) (1 679) (1 303)

Zmiana stanu pozostałych zobowiązań niefinansowych
krótkoterminowych (zgodnie z Notą 9)

1 057 732 529

Korekta o wzrost zobowiązań z tytułu umów leasingu
finansowego zawartych w danym okresie (zgodnie z Notą 9)

0 0 0

Korekta o spłatę zobowiązań z tytułu umów leasingu finansowego
w danym okresie (zgodnie z Notą 9)

26 24 50

Korekta o otrzymane w danym okresie dotacje do aktywów
(wykazane w odrębnej pozycji rachunku przepływów z
działalności finansowej - zgodnie z Notą 9)

0 (393) (393)

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Wydatki na nabycie wartości niematerialnych i prawnych oraz
rzeczowych aktywów trwałych, w tym:

 (487) (2 062) (4 320)

Nabycie wartości niematerialnych i prawnych oraz rzeczowych
aktywów trwałych (zgodnie z Notą 1 i Notą 2)

 (329) (2 377) (5 573)

Zmiana salda rzeczowych aktywów trwałych w budowie (zgodnie
z Notą 2)

 (159) (178) 761

Inne korekty i zaokrąglenia 1 1 0

Rozliczenie zaliczek przekazanych w poprzednich okresach na
zakup rzeczowych aktywów trwałych (zgodnie z Notą 4)

0 492 492

Korekta o wzrost zobowiązań z tytułu umów leasingu
finansowego zawartych w danym okresie (zgodnie z Notą 9)

0 0 0

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 65

Nota 20 – Instrumenty finansowe oraz zarządzanie ryzykiem

Instrumenty finansowe w podziale na kategorie przedstawiono w tabeli poniŜej:

Wyszczególnienie/ dane w tys. PLN Nota
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Aktywa finansowe dostępne do sprzedaŜy 0 0 0

Aktywa finansowe utrzymywane do terminu wymagalności 0 0 0

Aktywa finansowe wyceniane w wartości godziwej przez
rachunek zysków i strat

0 0 0

PoŜyczki i naleŜności, w tym: 24 664 13 250 14 377

NaleŜności z tytułu dostaw i usług (netto) 4 22 864 13 250 12 577

Udzielone poŜyczki 4 1 800 0 1 800

Środki pienięŜne 6 312 1 233 1 542

Razem aktywa według kategorii 24 976 14 483 15 919

Zobowiązania finansowe wyceniane w wartości godziwej
przez rachunek zysków i strat

0 0 0

Zobowiązania z tytułu instrumentów pochodnych wyznaczone
jako instrumenty zabezpieczające

0 0 0

Pozostałe zobowiązania, w tym: 18 992 17 177 18 070

Zobowiązania z tytułu dostaw i usług 9 10 324 10 312 10 646

Pozostałe zobowiązania finansowe 9 155 207 234

Zobowiązania z tytułu kredytów i poŜyczek 8 8 428 6 521 7 079

Zobowiązania z tytułu leasingu finansowego 9 85 137 111

Razem zobowiązania według kategorii 18 992 17 177 18 070

Instrumenty finansowe w podziale na klasy przedstawiono w tabeli poniŜej:

Wyszczególnienie/ dane w tys. PLN Nota
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

NaleŜności z tytułu dostaw i usług (netto) 4 22 864 13 250 12 577

Udzielone poŜyczki 4 1 800 0 1 800

Środki pienięŜne 6 312 1 233 1 542

Razem aktywa według klas 24 976 14 483 15 919

Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania finansowe

9 10 324 10 312 10 646

Zobowiązania z tytułu wynagrodzeń 9 155 207 234

Zobowiązania z tytułu kredytów i poŜyczek 8 8 428 6 521 7 079

Zobowiązania z tytułu leasingu finansowego 9 85 137 111

Razem zobowiązania finansowe według klas 18 992 17 177 18 070

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 66

Pozycje przychodów, kosztów, zysków i strat ujęte w rachunku zysków i strat w podziale na kategorie
instrumentów finansowych przedstawiono w tabeli poniŜej:

Wyszczególnienie/ dane w tys. PLN Nota

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Pozycje przychodów (kosztów) związane z kategorią
instrumentów "PoŜyczki i naleŜności" i " Środki
pienięŜne"

Przychody, (koszty) z tytułu odsetek 15, 16 216 56 581

Zyski, (straty) z tytułu róŜnic kursowych 15, 16 118 15 88

Utworzenie odpisów aktualizujących 14 0 (67) (450)

Odwrócenie odpisów aktualizujących 13 106 13 39

Razem zysk (strata) netto 440 17 258

Pozycje przychodów (kosztów) związane z kategorią
instrumentów "Pozostałe zobowiązania" i
"Zobowi ązania z tytułu leasingu finansowego"

Przychody, (koszty) z tytułu odsetek 15, 16 (245) (310) (612)

Zyski, (straty) z tytułu róŜnic kursowych 15, 16 (169) 64 (302)

Razem zysk (strata) netto (414) (246) (914)

Jednym z zabezpieczeń zobowiązań z tytułu umów kredytowych niepotwierdzony globalny przelew
(cesja) wierzytelności istniejących i przyszłych z tytułu umów najmu, sprzedaŜy towarów i usług.

W okresie od 01 stycznia 2009 do 30 czerwca 2009 roku oraz w 2008 roku nie wystąpiły następujące
zdarzenia gospodarcze i sytuacje, które wymagałyby ujawnienia:

• na dzień bilansowy, Spółka nie skorzystała z moŜliwości wyznaczenia instrumentu
finansowego na moment początkowego ujęcia jako wycenianego w wartości godziwej przez
rachunek zysków i strat (MSSF 7, par. 9, 10, 11)

• nie dokonano przekwalifikowania składników aktywów finansowych, które spowodowałoby
zmianę sposobu wyceny tych aktywów (MSSF 7, par. 12)

• na rzecz Spółki nie ustanowiono zabezpieczeń na Ŝadnej z kategorii aktywów, które
powodowałyby poprawę warunków kredytowania (MSSF 7, par. 15),

• Spółka nie wyemitowała instrumentów zawierających składnik zobowiązaniowy i składnik
kapitałowy (MSSF 7, par. 17),

• Spółka nie złamała postanowień umownych (MSSF 7, par. 18),

• Spółka nie stosuje rachunkowości zabezpieczeń wartości godziwej oraz zabezpieczeń
przepływów pienięŜnych (MSSF 7, par. 22),

• Nie nabyto Ŝadnych aktywów finansowych po cenie róŜnej, od ich wartości godziwej (MSSF
7, par. 28),

• Spółka nie przejmowała Ŝadnych aktywów w ramach zabezpieczenia (MSSF 7, par.38)

Spółka korzysta z kilku głównych instrumentów finansowych, do których naleŜą kredyty bankowe i
otrzymane poŜyczki (opisane w Nocie 8 części rejestracyjnej Prospektu), udzielone poŜyczki

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 67

długoterminowe (opisane w Nocie 4 części rejestracyjnej Prospektu) oraz środki pienięŜne i lokaty
krótkoterminowe (opisane w Nocie 6 części rejestracyjnej Prospektu). Głównym celem tych
instrumentów jest pozyskanie środków finansowych na działalność Emitenta, zainwestowanie
wolnych środków pienięŜnych w formie poŜyczki oraz doraźne inwestowanie nadwyŜek płynnych
środków pienięŜnych. Spółka posiada takŜe inne instrumenty finansowe, do których naleŜą naleŜności
i zobowiązania z tytułu dostaw i usług (Nota 4 oraz Nota 9), które są wynikiem prowadzonej
działalności.

NadwyŜka (niedobór) planowanych wpływów nad planowanymi wydatkami w poszczególnych
okresach i latach została przedstawiona w tabelach poniŜej:

do 3 miesięcy 4 - 12 miesięcy od 1 do 5 lat powyŜej 5 lat

Zobowiązania z tytułu dostaw i usług 10 324 0 0 0 10 324 10 324
Inne zobowiązania finansowe 155 0 0 0 155 155
Kredyty bankowe (brutto z naleŜnymi
odsetkami w okresie) 542 4 812 3 605 0 8 959 8 428
PoŜyczki (brutto z naleŜnymi odsetkami
w okresie) 0 0 0 0 0 0
Zobowiązania z tytułu leasingu
finansowego (brutto z naleŜnymi
odsetkami w okresie)

15 72 0 0 87 85

Razem zobowiązania finansowe w
poszczególnych przedziałach
wymagalności (planowane wydatki)

11 036 4 884 3 605 0 19 525 18 992

Środki pienięŜne na rachunkach
bankowych 312 0 0 0 312 312
Dostępne, nie wykorzystane saldo
kredytów w rachunku bieŜącym 228 0 0 0 228 228
NaleŜności z tytułu dostaw i usług
bieŜące oraz naleŜności
przeterminowane do 90 dni

21 733 0 0 0 21 733 21 733

NaleŜności z tytułu dostaw i usług
przeterminowane powyŜej 90 dni netto 0 1 131 0 0 1 131 1 131

Razem planowane wpływy w okresie 22 273 1 131 0 0 23 404 23 404
NadwyŜka (niedobór) planowanych
wpływów nad planowanymi wydatkami w
okresie

11 237 (3 753) (3 605) 0 3 879 4 412

Zobowiązania finansowe według stanu na
dzień 30.06.2009

w tys. PLN

Umowne terminy wymagalności od dnia bilansowego
Razem

zobowiązania
(bez dyskonta)

Wartość
zobowiązań
wykazana w

bilansie

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 68

do 3 miesięcy 4 - 12 miesięcy od 1 do 5 lat powyŜej 5 lat

Zobowiązania z tytułu dostaw i usług 10 312 0 0 0 10 312 10 312
Inne zobowiązania finansowe 207 0 0 0 207 207
Kredyty bankowe (brutto z naleŜnymi
odsetkami w okresie) 567 2 409 4 430 0 7 406 6 521
PoŜyczki (brutto z naleŜnymi odsetkami
w okresie) 0 0 0 0 0 0
Zobowiązania z tytułu leasingu
finansowego (brutto z naleŜnymi
odsetkami w okresie)

15 44 87 0 146 137

Razem zobowiązania finansowe w
poszczególnych przedziałach
wymagalności (planowane wydatki)

11 101 2 453 4 517 0 18 071 17 177

Środki pienięŜne na rachunkach
bankowych 1 233 0 0 0 1 233 952
Dostępne, nie wykorzystane saldo
kredytów w rachunku bieŜącym 2 000 0 0 0 2 000 2 000
NaleŜności z tytułu dostaw i usług
bieŜące oraz naleŜności
przeterminowane do 90 dni

12 677 0 0 0 12 677 10 055

NaleŜności z tytułu dostaw i usług
przeterminowane powyŜej 90 dni netto 0 573 0 0 573 44

Razem planowane wpływy w okresie 15 910 573 0 0 16 483 13 051
NadwyŜka (niedobór) planowanych
wpływów nad planowanymi wydatkami w
okresie

2 813 (2 059) (5 236) (156) (1 588) (4 126)

Zobowiązania finansowe według stanu na
dzień 30.06.2008

w tys. PLN

Umowne terminy wymagalności od dnia bilansowego
Razem

zobowiązania
(bez dyskonta)

Wartość
zobowiązań
wykazana w

bilansie

Kolejną miarą ryzyka płynności, która jest monitorowana przez Spółkę analiza poziomu kapitałów
własnych. Analiza poziomu kapitałów własnych jest dokonywana na podstawie wskaźnika udziału
kapitału własnego w finansowaniu aktywów oraz wskaźnika poziomu zadłuŜenia.

Wskaźnik udziału kapitału własnego w finansowaniu aktywów jest obliczany jako proporcja sumy
kapitałów własnych do sumy bilansowej aktywów na określony dzień bilansowy. Spółka zakłada
utrzymanie wskaźnika udziału kapitału własnego w finansowaniu aktywów na poziomie nie niŜszym
niŜ 0,5.

 Wskaźnik poziomu zadłuŜenia jest obliczany jako proporcja sumy zobowiązań z tytułu kredytów,
poŜyczek i zobowiązań z tytułu umów leasingu finansowego do sumy wartości EBITDA. Wartość
EBITDA jest sumą zysku z działalności operacyjnej i amortyzacji. Spółka zakłada utrzymanie
wskaźnika poziomu zadłuŜenia na poziomie nie wyŜszym niŜ 2,5.

Z przeprowadzonej analizy wskaźników wynika, Ŝe na dzień 30 czerwca 2009 roku Spółka posiada
znaczne rezerwy w zakresie wzrostu zadłuŜenia o charakterze długoterminowym.

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 69

PoniŜej w tabelach przedstawiono analizę wskaźników poziomu kapitałów własnych w kolejnych
latach:

Wyszczególnienie/ dane w tys. PLN Nota
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Obliczenie wskaźnika udziału kapitału własnego w finansowaniu aktywów
(proporcja kapitału własnego do sumy bilansowej)

Kapitał własny 7 52 147 44 559 47 689

Suma bilansowa 76 655 66 261 69 917

Wskaźnik udziału kapitał własnego w finansowaniu aktywów 0,68 0,67 0,68

Obliczenie wskaźnika poziomu zadłuŜenia (proporcja sumy zadłuŜenia z tyt.
kredytów, poŜyczek i leasingu finansowego do EBITDA)

Zysk z działalności operacyjnej 5 562 4 852 8 179

Amortyzacja 12 934 1 126 2 252

EBITDA (suma zysku z działalności operacyjnej i
amortyzacji)

6 496 5 978 10 431

Suma zobowiązań z tytułu kredytów, poŜyczek i leasingu
finansowego

8, 9 8 513 6 658 7 190

Wskaźnik poziomu zadłuŜenia 1,31 1,11 0,69

Nota 21 – NaleŜności i zobowiązania warunkowe

Do naleŜności warunkowych zaliczono otrzymane poręczenia do udzielonej przez Spółkę poŜyczki
długoterminowej dla innego podmiotu. Łączna wartość udzielonych poręczeń na koniec kaŜdego
okresu została przedstawiona w poniŜszej tabeli:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

NaleŜności warunkowe w stosunku do osób fizycznych, które
wynikają z zabezpieczeń kredytów i gwarancji udzielonych Spółce
przez Fortis Bank w ramach Ramowej Umowy

0 0 0

NaleŜności warunkowe w stosunku do PoŜyczkobiorcy, które
wynikają z zabezpieczenia udzielonej przez Spółkę poŜyczki
długoterminowej, w tym:

2 200 0 2 200

Hipoteka ustanowiona na nieruchomościach PoŜyczkobiorcy 2 200 0 2 200

Kwota zastawu rejestrowego środków trwałych PoŜyczkobiorcy 2 200 0 2 200

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 70

PoniŜej przedstawiono wykaz zobowiązań warunkowych, które wynikają z zaciągniętych przez
Spółkę zobowiązań:

Wyszczególnienie/ dane w tys. PLN
Koniec okresu

30.06.2009
(nie było badane)

Koniec okresu
30.06.2008

(nie było badane)

Koniec okresu
31.12.2008

(badane)

Wystawione weksle zabezpieczające, w tym: 13 104 12 935 13 530

kredyty bankowe 9 650 9 650 9 650

zobowiązania leasingowe 407 407 407

otrzymane dotacje z funduszy UE 1 933 1 933 1 933

inne (odrębna specyfikacja) 1 114 945 1 540

Zabezpieczenia kredytów bankowych, w tym: 61 964 61 021 61 964
Hipoteka ustanowiona na nieruchomościach (środki trwałe i
nieruchomości inwestycyjne) w celu zabezpieczenia zobowiązań
z tytułu kredytów bankowych

14 220 14 220 14 220

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

4 989 6 716 4 989

Cesja praw z polisy ubezpieczeniowej 17 396 17 103 17 396

Podporządkowanie umów poŜyczek udzielonych przez
Akcjonariuszy

0 0 0

Dobrowolne poddanie się egzekucji 25 359 22 982 25 359

Razem zobowiązania warunkowe 75 068 73 956 75 494

Szczegółowy opis zabezpieczeń kredytów bankowych został przedstawiony w Nocie Nr 8.

Spółka nie udzielała poręczeń, gwarancji oraz w inny sposób nie zabezpieczała zobowiązań
zaciągniętych przez inne podmioty.

Emitent w ramach prowadzonej działalności gospodarczej udziela odbiorcom (nabywcom) gwarancji
związanej ze sprzedaŜą wyrobów i usług. Gwarancja jest udzielana na okres od 12 do 36 miesięcy od
daty dostarczenia, uruchomienia urządzenia lub wykonanych usług. Maksymalna wartość zobowiązań
z tytułu udzielonych gwarancji odpowiada wartości przychodów ze sprzedaŜy wyrobów i usług.

Na podstawie analizy kosztów poprzednich lat – Zarząd Emitenta uznał, Ŝe nie zachodzi ryzyko
wystąpienia w przyszłości istotnych kosztów napraw gwarancyjnych. Zdaniem Zarządu Emitenta nie
występują teŜ inne czynniki i zdarzenia, które wskazywałyby na konieczność utworzenia rezerw z
innych tytułów. Na tej podstawie Zarząd Emitenta odstąpił od szacowania potencjalnych zobowiązań
z tytułu prowadzonej działalności gospodarczej.

W zobowiązaniach warunkowych wykazano gwarancje wystawione na zlecenie Spółki jako
zabezpieczenie naleŜnego wadium oraz naleŜytego wykonania umów handlowych. W celu otrzymania
gwarancji Spółka podpisała stosowne umowy z gwarantami oraz przekazała im weksle in blanco.

W tabelach poniŜej przedstawiano specyfikację gwarancji wystawionych na zlecenie Spółki jako
zabezpieczenie naleŜnego wadium oraz naleŜytego wykonania umów handlowych odpowiednio
według stanu na dzień 30 czerwca 2009 roku oraz 30 czerwca 2008 roku:

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 71

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 16.02.2009
Fortis Bank Polska SA

Warszawa
19 500,00

16.04.2009
ANEKS do 16.07.2009

Wadium
24/2009/POZ 59/2009/POZ
ANEKS do 16.07.2009

2 06.03.2009
Fortis Bank Polska SA

Warszawa
50 000,00

04.05.2009
ANEKS do 03.07.2009

Wadium
40/2009/POZ
ANEKS do 03.07.2009

3 18.03.2009
Fortis Bank Polska SA

Warszawa
65 000,00

16.05.2009
ANEKS do 15.07.2009

Wadium
43/2009/POZ
ANEKS do 15.07.2009

4 27.03.2009
Fortis Bank Polska SA

Warszawa
30 000,00

25.05.2009
ANEKS do 24.07.2009

Wadium
46/2009/POZ
ANEKS do 24.07.2009

5 06.04.2009
Fortis Bank Polska SA

Warszawa
15 000,00

04.06.2009
ANEKS do 06.07.2009

Wadium
58/2009/POZ
ANEKS do 06.07.2009

6 07.04.2009
Fortis Bank Polska SA

Warszawa
7 000,00 05.07.2009 Wadium 57/2008/POZ

7 12.05.2009
Fortis Bank Polska SA

Warszawa
30 000,00

10.07.2009
ANEKS do 08.09.2009

Wadium
77/09/KRA/RB
ANEKS do 08.09.2009

8 15.05.2009
Fortis Bank Polska SA

Warszawa
2 400,00

13.07.2009
ANEKS do 11.09.2009

Wadium
80/09/KRA/RB
ANEKS do 11.09.2009

9 28.05.2009
Fortis Bank Polska SA

Warszawa
48 900,00

27.07.2009
ANEKS do 21.08.2009

Wadium
85/09/KRA/RB
ANEKS do 21.08.2009

10 05.06.2009
Fortis Bank Polska SA

Warszawa
20 000,00 03.08.2009 Wadium 89/09/KRA/RB

11 03.06.2009
Fortis Bank Polska SA

Warszawa
15 000,00

03.08.2009
ANEKS do 10.08.2009

Wadium
90/09/KRA/RB
ANEKS do 10.08.2009

12 08.06.2009
Fortis Bank Polska SA

Warszawa
2 000,00 06.08.2009 Wadium 91/09/KRA/RB

13 16.06.2009
Fortis Bank Polska SA

Warszawa
30 000,00 14.08.2009 Wadium 92/09/KAR/RB

14 10.06.2009
Fortis Bank Polska SA

Warszawa
7 000,00 10.09.2009 Wadium 94/09/KRA/RB

15 25.06.2009
Fortis Bank Polska SA

Warszawa
45 000,00 21.08.2009 Wadium 96/09/KRA/RB

16 05.05.2009 PZU SA Warszawa 50 000,00
03.07.2009

ANEKS do 25.09.2009
Wadium

Gwo/90/2009-041/CLK
ANEKS do 25.09.2009

17 10.06.2009 PZU SA Warszawa 130 000,00 10.08.2009 Wadium Gwo/110/2009-041/CLK

18 10.06.2009 PZU SA Warszawa 40 000,00 10.08.2009 Wadium Gwo/111/2009-041/CLK

606 800,00

Gwarancje udzielone na zlecenie Spółki - obowiązujące w dniu 30 czerwca 2009 roku.
Dane w PLN

Razem wartość gwarancji wadialnych

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 72

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 01.01.2009
Fortis Bank Polska SA

Warszawa
1 956,64 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

49/2008/POZ

2 01.01.2009
Fortis Bank Polska SA

Warszawa
1 022,98 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

51/2008/POZ

3 01.01.2009
Fortis Bank Polska SA

Warszawa
1 263,99 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

53/2008/POZ

4 01.01.2009
Fortis Bank Polska SA

Warszawa
1 114,80 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

55/2008/POZ

5 01.01.2009
Fortis Bank Polska SA

Warszawa
1 842,33 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

59/2008/POZ

6 01.01.2009
Fortis Bank Polska SA

Warszawa
1 732,79 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

61/2008/POZ

7 01.01.2009
Fortis Bank Polska SA

Warszawa
1 114,80 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

57/2008/POZ

8 01.01.2009
Fortis Bank Polska SA

Warszawa
444,22 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

67/2008/POZ

9 01.01.2009
Fortis Bank Polska SA

Warszawa
564,30 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

76/2008/POZ

10 09.05.2008
Fortis Bank Polska SA

Warszawa
1 227,32 10.01.2010

Zabezpieczenie naleŜytego
wykonania umowy

95/2008/POZ

11 01.01.2009
Fortis Bank Polska SA

Warszawa
368,20 31.12.2009

Zabezpieczenie naleŜytego
wykonania umowy

96/2008/POZ

12 01.01.2009
Fortis Bank Polska SA

Warszawa
510,30 31.12.2009

Zabezpieczenie naleŜytego
wykonania umowy

118/2008/POZ

13 01.01.2009
Fortis Bank Polska SA

Warszawa
311,00 31.12.2009

Zabezpieczenie naleŜytego
wykonania umowy

120/2008/POZ

14 03.04.2009 PZU SA Warszawa 167 829,05 31.01.2010
Zabezpieczenie naleŜytego
wykonania umowy

Gko/05/2009-041/CLK

15
od daty
zawarcia
umowy

PZU SA Warszawa 128 588,00 05.09.2009
Zabezpieczenie naleŜytego
wykonania umowy

Gko/10/2009-041/CLK

309 890,72

Gwarancje udzielone na zlecenie Spółki - obowiązujące w dniu 30 czerwca 2009 roku.
Dane w PLN

Razem wartość gwarancji naleŜytego
wykonania umowy

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 19.11.2008
Fortis Bank Polska SA

Warszawa
70 000,00 18.11.2009 Gwarancja bankowa płatności 238/2008/POZ

70 000,00

Gwarancje płatności udzielone na zlecenie Spółki - obowiązujące w dniu 30 czerwca 2009 roku.
Dane w PLN

Razem wartość gwarancji płatności

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

objętych gwarancją
Uwagi

1 16.03.2009
Fortis Bank Polska SA

Warszawa
14 280,00 16.03.2011

Gwarancja właściwego
usunięcia wad i usterek

41/2009/POZ

2 05.03.2009 23 380,00 15.12.2009

3 16.12.2009 11 690,00 15.12.2010

49 350,00

Gwarancje właściwego usunięcia wad lub usterek udzielone na zlecenie Spółki -
obowiązujące w dniu 30 czerwca 2009roku.
Dane w PLN

PZU SA Warszawa
Gwarancja właściwego
usunięcia wad i usterek

Gdo/04/2009-041/CLK

Razem wartość gwarancji właściwego
usunięcia wad lub usterek

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 73

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 24.01.2009 PZU SA Warszawa 17 493,00 €
23.02.2012

ANEKS do 01.04.2012
Gwarancja właściwego

usunięcia wad lub usterek
Gko/03/2009-041/CLT
ANEKS do 01.04.2012

17 493,00 €

77 836,85

1 113 877,57

Gwarancje właściwego usunięcia wad lub usterek udzielone na zlecenie Spółki -
obowiązujące w dniu 30 czerwca 2009roku.
Dane w EUR

Razem wartość gwarancji właściwego
usunięcia wad lub usterek

Razem wartość gwarancji właściwego
usunięcia wad lub usterek

Kwota w EUR przeliczona na PLN według średniego kursu NBP obowiązującego w
dniu 30.06.2009r
1 EUR = 4,4696 PLN

Ogółem wartość udzielonych
gwarancji

Po uwzględnieniu kwot w EUR przeliczonych na PLN

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 08.04.2008
Fortis Bank Polska SA

Warszawa 30 000,00 08.07.2008 Gwarancja wadialna

2 10.04.2008
Fortis Bank Polska SA

Warszawa 50 000,00 09.06.2008 Gwarancja wadialna 63/2008/POZ

3 22.04.2008
Fortis Bank Polska SA

Warszawa 7 000,00 22.07.2008 Gwarancja wadialna 77/2008/POZ

4 24.04.2008
Fortis Bank Polska SA

Warszawa 7 000,00 24.07.2008 Gwarancja wadialna 85/2008/POZ

5 06.05.2008
Fortis Bank Polska SA

Warszawa 7 000,00 04.08.2008 Gwarancja wadialna 87/2008/POZ

6 05.05.2008
Fortis Bank Polska SA

Warszawa 3 800,00 05.07.2008 Gwarancja wadialna 92/2008/POZ

7 06.05.2008
Fortis Bank Polska SA

Warszawa 1 500,00 04.07.2008 Gwarancja wadialna

8 15.05.2008
Fortis Bank Polska SA

Warszawa 19 000,00 15.07.2008 Gwarancja wadialna

9 15.05.2008
Fortis Bank Polska SA

Warszawa 7 000,00 13.08.2008 Gwarancja wadialna 98/2008/POZ

10 15.05.2008
Fortis Bank Polska SA

Warszawa 35 000,00 14.07.2008 Gwarancja wadialna 100/2008/POZ

11 19.05.2008
Fortis Bank Polska SA

Warszawa 7 000,00 18.08.2008 Gwarancja wadialna 102/2008/POZ

12 26.05.2008
Fortis Bank Polska SA

Warszawa 25 000,00 24.07.2008 Gwarancja wadialna 103/2008/POZ

13 30.05.2008
Fortis Bank Polska SA

Warszawa 10 000,00 28.07.2008 Gwarancja wadialna 111/2008/POZ

14 03.06.2008
Fortis Bank Polska SA

Warszawa 2 000,00 31.08.2008 Gwarancja wadialna 115/2008/POZ

15 03.06.2008
Fortis Bank Polska SA

Warszawa 20 000,00 01.08.2008 Gwarancja wadialna 116/2008/POZ

16 28.05.2008
Fortis Bank Polska SA

Warszawa 40 000,00 29.07.2008 Gwarancja wadialna 515/2008/POZ

17 06.06.2008
Fortis Bank Polska SA

Warszawa 10 000,00 04.08.2008 Gwarancja wadialna 124/2008/POZ

18 27.06.2008
Fortis Bank Polska SA

Warszawa 7 000,00 24.09.2008 Gwarancja wadialna 133/2008/POZ

19 30.06.2008
Fortis Bank Polska SA

Warszawa 25 000,00 28.08.2008 Gwarancja wadialna 136/2008/POZ

20 12.06.2008 PZU SA Warszawa 100 000,00 09.09.2008 Gwarancja wadialna Gwo/048/2008-041/ZLP

413 300,00

Gwarancje udzielone na zlecenie Spółki - obowiązujące w dniu 30 czerwca 2008 roku.
Dane w PLN

Razem wartość gwarancji wadialnych

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 74

L.p.
Data

udzielenia
Wystawca
gwarancji

Kwota
gwarancji

Termin waŜności
Tytuł zobowiązań

obję tych gwarancją
Uwagi

1 08.02.2008
Fortis Bank Polska SA

Warszawa 169 580,00 08.09.2008
Zabezpieczenie naleŜytego
wykonania umowy 11/2008/POZ

2 06.03.2008
Fortis Bank Polska SA

Warszawa 5 582,33 31.12.2009
Zabezpieczenie naleŜytego
wykonania umowy 37/2008/POZ

3 01.01.2009
Fortis Bank Polska SA

Warszawa 3 907,63 31.12.2009
Zabezpieczenie naleŜytego
wykonania umowy 38/2008/POZ

4 31.03.2008
Fortis Bank Polska SA

Warszawa 6 522,12 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 48/2008/POZ

5 01.01.2009
Fortis Bank Polska SA

Warszawa 1 956,64 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 49/2008/POZ

6 31.03.2008
Fortis Bank Polska SA

Warszawa 3 409,94 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 50/2008/POZ

7 01.01.2009
Fortis Bank Polska SA

Warszawa 1 022,98 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 51/2008/POZ

8 31.03.2008
Fortis Bank Polska SA

Warszawa 4 213,29 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 52/2008/POZ

9 01.01.2009
Fortis Bank Polska SA

Warszawa 1 263,99 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 53/2008/POZ

10 31.03.2008
Fortis Bank Polska SA

Warszawa 3 716,00 09.01.2009
Zabezpieczenie naleŜytego
wykonania umowy 54/2008/POZ

11 01.01.2009
Fortis Bank Polska SA

Warszawa 1 114,80 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 55/2008/POZ

12 27.03.2008
Fortis Bank Polska SA

Warszawa 6 141,11 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 58/2008/POZ

13 01.01.2009
Fortis Bank Polska SA

Warszawa 1 842,33 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 59/2008/POZ

14 27.03.2008
Fortis Bank Polska SA

Warszawa 5 775,96 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 60/2008/POZ

15 01.01.2009
Fortis Bank Polska SA

Warszawa 1 732,79 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 61/2008/POZ

16 31.03.2008
Fortis Bank Polska SA

Warszawa 3 716,00 31.12.2008
Zabezpieczenie naleŜytego
wykonania umowy 56/2008/POZ

17 01.01.2009
Fortis Bank Polska SA

Warszawa 1 114,80 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 57/2008/POZ

18 31.03.2008
Fortis Bank Polska SA

Warszawa 1 480,76 09.01.2009
Zabezpieczenie naleŜytego
wykonania umowy 66/2008/POZ

19 01.01.2009
Fortis Bank Polska SA

Warszawa 444,22 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 67/2008/POZ

20 31.03.2008
Fortis Bank Polska SA

Warszawa 1 881,00 09.01.2009
Zabezpieczenie naleŜytego
wykonania umowy 75/2008/POZ

21 01.01.2009
Fortis Bank Polska SA

Warszawa 564,30 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 76/2008/POZ

22 09.05.2008
Fortis Bank Polska SA

Warszawa 1 227,32 10.01.2010
Zabezpieczenie naleŜytego
wykonania umowy 95/2008/POZ

23 01.01.2009
Fortis Bank Polska SA

Warszawa 368,20 31.12.2009
Zabezpieczenie naleŜytego
wykonania umowy 96/2008/POZ

24 30.05.2008
Fortis Bank Polska SA

Warszawa 1 701,00 10.01.2009
Zabezpieczenie naleŜytego
wykonania umowy 117/2008/POZ

25 01.01.2009
Fortis Bank Polska SA

Warszawa 510,30 31.12.2009
Zabezpieczenie naleŜytego
wykonania umowy 118/2008/POZ

26 30.05.2008
Fortis Bank Polska SA

Warszawa 1 037,00 10.01.2009
Zabezpieczenie naleŜytego
wykonania umowy 119/2008/POZ

27 01.01.2009
Fortis Bank Polska SA

Warszawa 311,00 31.12.2009
Zabezpieczenie naleŜytego
wykonania umowy 120/2008/POZ

28 26.05.2008 PZU SA Warszawa 299 815,00 28.07.2008
Zabezpieczenie naleŜytego
wykonania umowy Gko/01/2008-041/CLP

531 952,81

945 252,81
Ogółem wartość udzielonych
gwarancji

Razem wartość gwarancji naleŜytego
wykonania umowy

PoniŜej przedstawiono ewidencję weksli in blanco, które Emitent przekazał innym podmiotom, jako
zabezpieczenie transakcji handlowych i finansowych:

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 75

Weksle gwarantujące zobowiązania wykazane w bilansie

L.p.
Data

wydania
weksla

Data
zwrotu
weksla

Rodzaj
weksla

Posiadacz weksla Opis umowy handlowej Uwagi

Maksymalna wartość
zobowiązania wekslowego

wynikające z deklaracji
wekslowej lub umowy.

Dane w PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 30.06.2009r.

Dane w tys. PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 31.12.2008r.

Dane w tys. PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 30.06.2008r.

Dane w tys. PLN

1 15.10.2003 ---
weksel in
blanco

Fortis Bank Polska SA
Warszawa

ramowa umowa o udzielenie
kredytu

Aneks z dnia
05.12.2007r

przelew kwoty nie niŜszej niŜ
1.500.000,00

--- --- ---

2 5.12.2007 ---
weksel in
blanco

Fortis Bank Polska SA
Warszawa

umowa o finansowanie 9.150.000,00 3 916 1 765 5 216,00

3 14.02.2007 ---
weksel in
blanco

ING Bank Śląski SA Katowice
umowa o kredyt złotowy na

finansowanie inwestycji
do 500.000,00 + odsetki +

prowizje + koszty 208 270 333,00

4 02.10.2006 ---
2 weksle in

blanco
Fortis Lease Polska sp. z o.o.

Warszawa
umowa leasingowa 174.429,50 +odsetki 25 33 41,00

5 08.01.2007 ---
weksel in
blanco

Fortis Lease Polska sp. z o.o.
Warszawa

umowa leasingowa 119.885,77 + odsetki 23 30 37,00

6 20.03.2007 ---
weksel in
blanco

BZ WBK Finanse & Leasing SA
Poznań

umowa leasingowa 113.218,81 + odsetki 37 48 58,00

7 31.10.2007
weksel in
blanco

BZ WBK Faktor
umowa factoringu

zobowiązań
limit

3.000.000,00

zobowiązanie z tytułu zawartej
umowy factoringu + naleŜności

uboczne (odsetki)
2 817 0 0,00

8 06.07.2005 ---
weksel in
blanco

Action SA Warszawa
ramowa umowa współpracy

handlowej
suma zadłuŜenia + odsetki do

dnia spłaty 0 0 0,00

9 25.10.2005 ---
weksel in
blanco

Stalprofil SA Dąbrowa Górnicza
umowa współpracy

handlowej
nie więcej niŜ 250.000,00 +

odsetki + koszty 0 0 0,00

10 23.08.2006 ---
weksel in
blanco

Stalprofil SA Dąbrowa Górnicza
umowa współpracy

handlowej
zwiększenie

nie więcej niŜ 250.000,00 +
odsetki + koszty 0 0 0,00

ciąg dalszy na następnej stronie

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 76

L.p.
Data

wydania
weksla

Data
zwrotu
weksla

Rodzaj
weksla

Posiadacz weksla Opis umowy handlowej Uwagi

Maksymalna wartość
zobowiązania wekslowego

wynikające z deklaracji
wekslowej lub umowy.

Dane w PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 30.06.2009r.

Dane w tys. PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 31.12.2008r.

Dane w tys. PLN

Stan zobowiązań
zabezpieczonych

wykazanych w bilansie
na dzień 30.06.2008r.

Dane w tys. PLN

11 24.05.2005 ---
weksel in
blanco

Polska Agencja Rozwoju
Przedsiębiorczości Warszawa

Dotacja z funduszy UE -
zabezpieczenie wykonania
projektu - zakup plazmowej

wypalarki do blach oraz
podnośnika widłowego

5 lat 224.169,37 + odsetki --- --- ---

12 13.10.2005 ---
weksel in
blanco

Polska Agencja Rozwoju
Przedsiębiorczości Warszawa

Dotacja z funduszy UE -
zabezpieczenie wykonania

projektu - zakup tokarki
sterowanej numerycznie

5 lat 577.315,85 + odsetki --- --- ---

13 19.12.2005 ---
weksel in
blanco

Polska Agencja Rozwoju
Przedsiębiorczości Warszawa

Dotacja z funduszy UE -
zabezpieczenie wykonania

projektu - zakup
zrobotyzowanego

stanowiska spawalniczego

5 lat 737.657,00 + odsetki --- --- ---

14 09.02.2007 ---
weksel in
blanco

Polska Agencja Rozwoju
Przedsiębiorczości Warszawa

Dotacja z funduszy UE -
zabezpieczenie wykonania

projektu - zakup oczyszczarki
przelotowej

5 lat 393.300,00 + odsetki 0 0 ---

15
Polska Agencja Rozwoju

Przedsiębiorczości Warszawa

Dotacja z funduszy UE - suma
zobowiązań wykazanych w

bilansie na dzień
1 269 1 353 1 527,00

8 295 3 499 7 212 Razem

Aneks nr 1 do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez KNF w dniu 18 września 2009 r.

strona 77

L.p.
Data

wydania
weksla

Data
zwrotu
weksla

Rodzaj
weksla

Posiadacz weksla Opis umowy handlowej Uwagi

Maksymalna wartość
zobowiązania wekslowego

wynikające z deklaracji
wekslowej lub umowy.

Dane w PLN

Stan zobowiązań
pozabilansowych

zabezpieczonych na
dzień 30.06.2009r.
Dane w tys. PLN

Stan zobowiązań
pozabilansowych

zabezpieczonych na
dzień 31.12.2008r.
Dane w tys. PLN

Stan zobowiązań
pozabilansowych

zabezpieczonych na
dzień 30.06.2008r.
Dane w tys. PLN

1 15.10.2003 ---
weksel in
blanco

Fortis Bank Polska SA
Warszawa

 umowa o udzielanie
gwarancji bankowych

maksymalny limit
zaangaŜowania 1.000.000,00

--- --- ---

2 15.10.2003 --- x
Fortis Bank Polska SA

Warszawa
 umowa o udzielanie

gwarancji bankowych
aneks z dnia
08.08.2005

maksymalny limit
zaangaŜowania 2.400.000,00

weksel do kwoty 3.600.000,00
--- --- ---

3 15.10.2003 --- x
Fortis Bank Polska SA

Warszawa
 umowa o udzielanie

gwarancji bankowych
aneks z dnia
04.07.2007

maksymalny limit
zaangaŜowania 1.900.000,00

weksel do kwoty 3.600.000,00
485 900 545

4 9.12.2004 07.05.2007
5 weksli in

blanco
PZU SA Warszawa

umowa o okresowe
udzielanie gwarancji
ubezpieczeniowych

kontraktowych

maksymalny limit
zaangaŜowania 600.000,00

--- --- ---

5 19.12.2006 ---
5 weksli in

blanco
PZU SA Warszawa

umowa o okresowe
udzielanie gwarancji
ubezpieczeniowych

kontraktowych

maksymalny limit
zaangaŜowania 600.000,00

--- --- ---

6 23.03.2007 --- x PZU SA Warszawa

aneks do umowy o okresowe
udzielanie gwarancji
ubezpieczeniowych

kontraktowych

aneks z dnia
23.03.2007

zwiększenie limitu
zaangaŜowania do 900.000,00

--- --- ---

7 31.03.2008 x PZU SA Warszawa

aneks do umowy o okresowe
udzielanie gwarancji
ubezpieczeniowych

kontraktowych

aneks z dnia
31.03.2008

maksymalny limit
zaangaŜowania 900.000,00 ;

weksel do kwoty
nieuregulowanych zobowiązań

z tytułu realizowanych
gwarancji - naleŜność główna +

odsetki + koszty

629 640 400

8 18.12.2006 ---
weksel in
blanco

Towarzystwo Ubezpieczeń i
Reasekuracji CIGNA STU SA

Katowice

ubezpieczeniowa gwarancja
zapłaty wadium

40.000,00 + odsetki+ prowizje +
koszty 0 0 0

1 114 1 540 945

Weksle gwarantujące zobowiązania pozabilansowe

Razem

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

78

Nota 22 – Zysk przypadający na jedną akcję oraz polityka dywidend

Wyszczególnienie/ dane w tys. PLN

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

Średnia waŜona liczba akcji (w sztukach) 26 500 000 25 040 525 25 780 825

Zysk (strata) netto w okresie (w tys. PLN) 4 458 3 731 6 449

Zysk (strata) netto na jedną akcję oraz
rozwodniony zysk (strata) netto na jedną akcję (w PLN)

0,17 0,15 0,25

Dnia 02 kwietnia 2008 roku na Nadzwyczajnym Walnym Zgromadzeniu PATENTUS S.A. podjęto
m.in. uchwałę w sprawie zmiany wartości nominalnej akcji Spółki wszystkich emisji (split).
Akcjonariuszy ustalili, Ŝe wartości nominalna akcji Spółki wszystkich emisji wyniesie 40 groszy, czyli
w miejsce dotychczasowej wartości nominalnej akcji Spółki wynoszącej 10,00 złotych powstanie 25
akcji o wartości nominalnej po 40 groszy kaŜda. W związku z czym następuje 25 krotne zwiększenie
liczby akcji PATENTUS S.A. przy zachowaniu niezmienionej wartości kapitału zakładowego. W dniu
25 kwietnia 2008 roku w KRS zostały zarejestrowane zmiany wartości nominalnej akcji Spółki.

Do wyliczenia wskaźnika wartości księgowej przypadającej na jedną przyjęto w liczniku sumę
kapitału własnego na koniec okresu, a w mianowniku średnio waŜoną liczbę akcji. W celu zachowania
porównywalności danych - średnia waŜona ilość akcji za poprzednie okresy została przeliczona z
uwzględnieniem proporcji podziału (splitu) akcji.

Do wyliczenia wskaźnika podstawowego zysku na akcję oraz rozwodnionego zysku na akcję przyjęto
w liczniku kwotę zysku netto, a w mianowniku średnio waŜoną liczbę akcji. Nie wystąpiły róŜnice
pomiędzy danymi do obliczenia podstawowego zysku na akcję i rozwodnionego zysku na akcję.

Spółka nie dokonywała wypłaty dywidendy z zysku netto wypracowanego w latach 2004-2008.

Nota 23 - Postępowanie sądowe i arbitraŜowe

Emitent nie jest stroną postępowań wytoczonych przeciwko niej.

Na wszystkie wymienione naleŜności dochodzone na drodze sądowej, egzekucyjnej lub zgłoszone do
postępowania upadłościowego zostały utworzone odpisy aktualizujące w cięŜar pozostałych kosztów
operacyjnych lub kosztów finansowych.

Nota 24 – Zdarzenia po dniu 30 czerwca 2009 roku

Promesy kredytowe i wnioski o dofinansowanie z funduszy UE

W listopadzie 2008 roku Spółka złoŜyła 4 wnioski o dofinansowanie planowanych inwestycji z
Funduszy EU w ramach Programu Regionalnego Narodowa Strategia Spójności. Łączna wartość
planowanych inwestycji związanych z wdroŜeniem kompleksowych usług metrologicznych, zakupu
komór lakierniczych oraz zakup i wdroŜenie zintegrowanego systemu informatycznego klasy ERP
wyniesie 4.236 tys. PLN. Wnioskowana wartość dotacji z funduszy UE moŜe wynieść do 1.637 tys.
PLN. Inwestycje będą finansowane ze środków własnych oraz z kredytów inwestycyjnych. W dniu
4 listopada 2008 roku Emitent otrzymał z Fortis Bank S.A. 3 (trzy) promesy kredytowe na łączną
kwotę 2.613 tys. PLN.

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

79

Spółka otrzymała informacje, z których wynika Ŝe wszystkie wnioski przeszły pomyślnie weryfikację
formalną i merytoryczną. JednakŜe, z uwagi na ograniczoną pulę środków, jakie zostały przyznane na
dotacje z tego programu – dwa wnioski znalazły się na liście podstawowej, a pozostałe dwa wnioski
znajdują się na liście rezerwowej. Po podpisaniu stosownych umów z Instytucją WdraŜającą – Spółka
poinformuje o ostatecznej kwocie przyznanego wsparcia z funduszy UE na planowane inwestycje.

Aneks do umowy poŜyczki

W dniu 03 czerwca 2009 roku został podpisany aneks do umowy poŜyczki z dnia 23 września 2008
roku. Zgodnie z treścią aneksu PATENTUS S.A. (jako poŜyczkodawca) wyraził zgodę na przesunięcie
terminu zapłaty do 31 grudnia 2009 roku naleŜnych odsetek od poŜyczki za 2009 rok.

Kolejny Aneks Nr 2 do umowy poŜyczki został podpisany w dniu 08 września 2009 roku. Zgodnie z
treścią aneksu PATENTUS S.A. wyraził zgodę na przesunięcie terminu zapłaty do 31 grudnia 2010
roku naleŜnych odsetek od poŜyczki za 2009 i 2010 rok. W przypadku terminowego zwrotu kapitału
Emitent rozwaŜy moŜliwość zmniejszenia stopy odsetek od poŜyczki.

Ponadto, w Aneksie Nr 2 strony umowy przedłuŜyły do 31 grudnia 2010 roku termin, w którym
Emitent moŜe wykonać opcję konwersji naleŜności z tytułu udzielonej poŜyczki na udziały w kapitale
poŜyczkobiorcy AURES Spółka z o.o. (dawniej Krespol Spółka z o.o.). W przypadku terminowego
zwrotu

Umowa faktoringu

 W dniu 18 września 2009 roku wypowiedział firmie BZ WBK Faktor Spółka z o.o. z siedzibą w
Warszawie, z zachowaniem 30 dniowego terminu wypowiedzenia, umowę faktoringu – to jest umowę
finansowania dostaw oraz finansowania dostaw zagranicznych Nr 458/607/2007 z dnia 31
października 2007 roku.

Nota 25 – ZagroŜenia kontynuacji działalności

Nie występują zagroŜenia oraz niepewność co do kontynuowania działalności w najbliŜszym okresie
sprawozdawczym.

Nota 26 – Transakcje z podmiotami powiązanymi

Podmiotami powiązanymi w stosunku do Emitenta są:

− Akcjonariusze Spółki. Z uwagi na fakt, iŜ kaŜdy z Akcjonariuszy posiada ponad 10% , a
takŜe ze względu na powiązania rodzinne występujące pomiędzy Akcjonariuszami uznano, Ŝe
mogą oni wywierać znaczący wpływ na Spółkę. Zarząd Spółki stanowią osoby będące
równocześnie akcjonariuszami. Członkowie Rady Nadzorczej są bliskimi członkami rodzin
Akcjonariuszy.

− Inne podmioty. Innymi podmiotami powiązanymi są: członkowie organów zarządzających i
nadzorczych (łącznie z dyrektorami), osoby będące bliskimi członkami rodziny tych osób
oraz inne podmioty gospodarcze, w których członkowie organów zarządzających i
nadzorczych Spółki pełnią funkcje zarządcze lub są ich udziałowcami. Za bliskich członków
rodziny uznaje się osoby są członkami rodziny, co do których istnieje przypuszczenie, Ŝe
mogą wywierać wpływ, lub podlegać wpływowi tychŜe osób w swoich kontaktach z
jednostką gospodarczą.

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

80

Spółka nie posiada programów świadczeń po okresie zatrudnienia skierowanych do pracowników
jednostki lub innego podmiotu powiązanego.

Spółka nie posiada udziałów kapitałowych w innych podmiotach.

Wartość i zakres transakcji handlowych z podmiotami powiązanymi przedstawiono w tabela poniŜej:

Wartość
transakcji

Saldo na
koniec
okresu

Wartość
transakcji

Saldo na
koniec
okresu

Wartość
transakcji

Saldo na
koniec
okresu

13 98 9 1 189 92

a) Duda Józef Prezes - akcjonariusz 0 0 0 0 0 0

b) Duda Małgorzata prokurent - akcjonariusz 3 0 1 0 2 0

c) Duda Stanisław
akcjonariusz (mąŜ Małgorzaty
Duda) 0 0 0 0 0 0

d) Gotz Henryk Wiceprezes - akcjonariusz 0 0 0 0 0 0

e) Ligas Joanna
córka siostry prokurenta -
akcjonariusza Małgorzaty Duda 2 2 1 0 4 1

f) Ligas Krystyna
siostra prokurenta - akcjonariusza
Małgorzaty Duda 0 0 0 0 0 0

g) Helf s.c. Pszczyna
współwłaściciel firmy Ligas
Wiesław - szwagier prokurenta -
akcjonariusza Małgorzaty Duda

1 0 0 0 9 0

h) Patentus M.Duda i Sp.
Sp. Jawna

współwłaściciele firmy -
akcjonariuszami 0 0 0 0 0 0

i) ASIMA Piotr Duda
właściciel firmy Piotr Duda - syn
akcjonariuszy 0 0 0 0 0 0

j) Konkar sp. z o.o.
udziałowiec -członek Rady
Nadzorczej 7 96 7 1 174 91

k) Duda Joanna
córka Małgorzaty Duda
akcjonariusza i dyr.. finansowego 0 0 0 0 0 0

Podmioty powiązane
Dane w tys. PLN

Razem wartość transakcji /
Razem saldo naleŜności, w tym:

Funkcja lub charakter
powiązania

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)

Okres od 01.01.2009
do 30.06.2009

(nie było badane)

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

81

Wartość
transakcji

Saldo na
koniec
okresu

Wartość
transakcji

Saldo na
koniec
okresu

Wartość
transakcji

Saldo na
koniec
okresu

26 1 269 4 353 2

a) Helf s.c.
współwłaściciel firmy Ligas
Wiesław - szwagier prokurenta -
akcjonariusza Małgorzaty Duda

26 1 44 4 70 2

b) Patentus M.Duda i Sp.
Sp. Jawna

współwłaściciele firmy -
akcjonariuszami 0 0 0 0 0 0

c) ASIMA Piotr Duda
właściciel -członek Rady
Nadzorczej 0 0 0 0 0 0

d) Konkar sp. z o.o.
od 16.08.20007 r. akcjonariuszem
spółki Piotr Duda syn Małgorzaty
Duda akcjonariusza i dyr. fin.

0 0 221 0 279 0

e) Rutkowska Secutite
firma Magdaleny Rutkowska-Duda
synowej Małgorzaty Duda
akcjonariusza i dyr. finansowego

0 0 4 0 4 0

Okres od 01.01.2009
do 30.06.2009

(nie było badane)

Razem wartość transakcji /
Razem saldo zobowiązań, w tym:

Podmioty powiązane
Dane w tys. PLN

Okres od 01.01.2008
do 30.06.2008

(nie było badane)

Okres od 01.01.2008
do 31.12.2008

(badane)Funkcja lub charakter
powiązania

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

82

Nota 27 – Informacja o świadczeniach dla Kluczowego Personelu Kierowniczego

W skład Kluczowego Personelu Kierowniczego wchodzi Zarząd, Rada Nadzorcza oraz Dyrektorzy.

Spółka wypłacała świadczenia dla Członków Zarządu i Dyrektorów. Wynagrodzenia ze stosunku pracy oraz
inne świadczenia pracownicze wypłacone tej grupie kadry w podziale na podstawowe rodzaje świadczeń
prezentuje tabela poniŜej:

Kluczowy Personel
Zarządzający

Dane w tys. PLN
Funkcja Rodzaj świadczenia

Okres od
01.01.2009

do 30.06.2009
(nie było badane)

Okres od
01.01.2008

do 30.06.2008
(nie było badane)

Okres od
01.01.2008

do 31.12.2008
(badane)

wynagrodzenia ze stosunku pracy 81 46 100
inne świadczenia pracownicze 1 0 1
wynagrodzenia ze stosunku pracy 76 42 90
inne świadczenia pracownicze 0 0 1
wynagrodzenia ze stosunku pracy 45 41 86
inne świadczenia pracownicze 1 0 1
wynagrodzenia ze stosunku pracy 43 41 85
inne świadczenia pracownicze 0 0 1
wynagrodzenia ze stosunku pracy 44 42 86
inne świadczenia pracownicze 1 0 1

157 88 190

1 0 2

132 124 257

2 0 3

292 212 452

Razem wynagrodzenia dla Dyrektorów i Prokurentów

Razem inne świadczenia pracownicze dla Dyrektorów

Łączne wynagrodzenia i innych świadczeniach dla Kluczowego Personelu
Kierowniczego

Duda Małgorzata /
Wąs /

Dyrektor finansowy -
akcjonariusz

Razem wynagrodzenia dla Zarządu

Razem inne świadczenia pracownicze dla Zarządu

Duda Małgorzata /
Wiktor/

Prokurent -
akcjonariusz

Duda Józef
Prezes Zarządu -
akcjonariusz

Gotz Henryk
Wiceprezes Zarządu -
akcjonariusz

Krystyna Ligas Główna Księgowa

Do innych świadczeń pracowniczych zaliczono wypłaty z Zakładowego Funduszu Świadczeń
Socjalnych oraz zwrot kosztów okresowych badań lekarskich.

Członkowie Rady Nadzorczej nie otrzymywali wynagrodzenia z tytułu pełnionej funkcji.

Członkowie Kluczowego Personelu Kierowniczego nie otrzymali świadczeń po okresie zatrudnienia,
świadczeń z tytułu rozwiązania stosunku pracy, świadczeń w formie akcji własnych.

Spółka nie wypłacała dywidend i premii z zysku.

Nota 28 - Informacja o wysokości niespłaconych zaliczek, kredytów, poŜyczek, gwarancji, lub
przez osoby wchodzące w skład Zarządu i Rady Nadzorczej Spółki

Na dzień 30 czerwca 2009 roku oraz 30 czerwca 2008 roku Emitent nie posiadał wierzytelności
względem osób wchodzących w skład Kluczowego Personelu Kierowniczego Spółki z tytułu
niespłaconych zaliczek, kredytów, poŜyczek, gwarancji i poręczeń.

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

83

nr strony i punktu Prospektu Str. 11 pkt. 1.4
Str.45 pkt. 5.1.5

Było:

� W dniu 19 marca 2009 r. Emitent podpisał z Tongmei Coal Group list intencyjny w przedmiocie

utworzenia spółki joint venture z siedzibą w Chińskiej Republice Ludowej produkującej maszyny
i urządzenia wykorzystywane w górnictwie w oparciu o rozwiązania techniczne PATENTUS
S.A.

Jest:

� W dniach 19 marca i 14 sierpnia 2009r. podczas wizyt w ChRL Emitent podpisał dwa listy

intencyjne z Datong Coal Group Mining Machinery Company Ltd oraz z przedstawicielami firmy
SHANXI PAITESEN TRADE COMPANY w Datong. Celem wizyt było utworzenie spółki joint
venture produkującej maszyny i urządzenia wykorzystywane w górnictwie w oparciu o
rozwiązania techniczne PATENTUS S.A., równieŜ dla Datong Group oraz innych przedsiębiorstw
znajdujących się w prowincji SHANXI.

nr strony i punktu Prospektu Str. 58 pkt. 6.4.1

(…)

W związku z zawarciem przez Emitenta w dniu 31 sierpnia 2009 r. umowy PAT nr 09.070-01 z
Jastrzębską Spółka Węglową S.A. z siedzibą w Jastrzębiu Zdroju, jako Zamawiającym dotychczasowa
numeracja umów handlowych po stronie sprzedaŜy Emitenta uległa zmianie.

Umowy handlowe po stronie sprzedaŜy Emitenta

Było:

(…)

1. Umowa Nr PAT 09.065-09 zawarta w dniu 27 sierpnia 2009r. z Kompanią Węglową S.A. z
siedzibą w Katowicach KWK „Halemba - Wirek” z siedzibą w Rudzie Śląskiej jako Zamawiający (…)

Jest:

(…)

1. Umowa Nr PAT 09.070-01 zawarta w dniu 31 sierpnia 2009r. z Jastrzębską Spółką Węgłową
S.A. z siedzibą w Jastrzębiu Zdroju jako Zamawiający:
� przedmiot umowy: świadczenie serwisu technicznego oraz dostawa części zamiennych

podzespołów, zespołów dla maszyn i urządzeń produkcji „ PATENTUS” S.A. dla Zakładów JSW
S.A.

� termin wykonania umowy: 24 miesiące od daty zawarcia umowy wg poszczególnych potrzeb
Zakładów JSW S.A.

� wartość przedmiotu umowy: 12.110.523,81 zł + VAT
� okres gwarancji: na usługę - 3 miesiące; na dostarczone części, podzespołu, zespoły fabrycznie

nowe - 12 miesięcy; na dostarczone części, podzespoły, zespoły poremontowe - 6 miesięcy; okres
gwarancji rozpoczyna się od daty podpisania protokołu z bezusterkowo wykonanej usługi lub od
daty dostawy części, podzespołów, zespołów oraz wadliwego wykonania usługi serwisowej;

� kary umowne zastrzeŜone na rzecz Zamawiającego:

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

84

� kara umowną w wysokości 1 % ceny (brutto) danego zlecenia/zamówienia jednak nie mniej niŜ
300,00 zł za kaŜdy dzień zwłoki ponad ustalony termin realizacji/dostawy;

� kara umowną w wysokości 1 % ceny (brutto) danego zlecenia/zamówienia jednak nie mniej niŜ
300,00 zł za kaŜdy dzień zwłoki w stosunku do uzgodnionego terminu usunięcia stwierdzonych
usterek w przedmiocie umowy

� w przypadku odstąpienia od umowy z przyczyn leŜących po stronie Emitenta - 10 % ceny brutto
przedmiotu umowy.

Umowa jest w trakcje realizacji.

2. Umowa Nr PAT 09.065-09 zawarta w dniu 27 sierpnia 2009r. z Kompanią Węglową S.A. z
siedzibą w Katowicach KWK „Halemba - Wirek” z siedzibą w Rudzie Śląskiej jako Kupujący (…)

Było:

(…)
2. Umowa Nr PAT 09.043-05 zawarta w dniu 03 czerwca 2009r. z Jastrzębską Spółką Węglową
S.A. z siedzibą w Jastrzębiu Zdroju Oddział KWK „ Krupiński” z siedzibą w Suszcu jako Kupujący
(…)

Jest:

(…)
3. Umowa Nr PAT 09.043-05 zawarta w dniu 03 czerwca 2009r. z Jastrzębską Spółką Węglową
S.A. z siedzibą w Jastrzębiu Zdroju Oddział KWK „ Krupiński” z siedzibą w Suszcu jako Kupujący
(…)

Było:

(…)
3. Umowa PAT 09.046-02 zawarta w dniu 05 czerwca 2009r. z Kompanią Węglową SA z
siedziba w Katowicach jako Kupujący (…)

Jest:

(…)
4. Umowa PAT 09.046-02 zawarta w dniu 05 czerwca 2009r. z Kompanią Węglową SA z
siedziba w Katowicach jako Kupujący (…)

Było:

(…)
4. Umowa Nr PAT 09.025 - 28 zawarta w dniu 3 kwietnia 2009 r. z Katowickim Holdingiem
Węglowym S.A. z siedzibą w Katowicach Oddział Kopalnia Węgla Kamiennego Wujek z siedzibą w
Katowicach jako Kupującym (…)

Jest:

(…)
5. Umowa Nr PAT 09.025 - 28 zawarta w dniu 3 kwietnia 2009 r. z Katowickim Holdingiem
Węglowym S.A. z siedzibą w Katowicach Oddział Kopalnia Węgla Kamiennego Wujek z siedzibą w
Katowicach jako Kupującym (…)

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

85

Było:

(…)
5. Umowa Nr PAT 09.008 - 12 zawarta w dniu 11 lutego 2009 r. z Kompanią Węglową S.A. z
siedzibą w Katowicach Oddział Kopalnia Węgla Kamiennego Sośnica – Makoszowi z siedzibą w
Zabrzu jako Kupującym (…)

Jest:

(…)
6. Umowa Nr PAT 09.008 - 12 zawarta w dniu 11 lutego 2009 r. z Kompanią Węglową S.A. z
siedzibą w Katowicach Oddział Kopalnia Węgla Kamiennego Sośnica – Makoszowi z siedzibą w
Zabrzu jako Kupującym
(…)

Było:

(…)
6. Umowa Nr PAT 08.009 - 03 zawarta w dniu 12 lutego 2008 r. z JSW S.A. Kopalnią Węgla
Kamiennego „Pniówek” z siedzibą w Pawłowicach jako Kupującym
(…)

Jest:

(…)
7. Umowa Nr PAT 08.009 - 03 zawarta w dniu 12 lutego 2008 r. z JSW S.A. Kopalnią Węgla
Kamiennego „Pniówek” z siedzibą w Pawłowicach jako Kupującym
(…)

Było:

(…)
7. Umowa Nr PAT 08.027-01 zawarta w dniu 11 marca 2008 r. z JSW S.A. Zakładem Logistyki
Materiałowej z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Jest:

(…)
8. Umowa Nr PAT 08.027-01 zawarta w dniu 11 marca 2008 r. z JSW S.A. Zakładem Logistyki
Materiałowej z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Było:

(…)
8. Umowa Nr PAT 08.051-01 zawarta w dniu 22 kwietnia 2008 r. z JSW S.A. Zakładem
Logistyki Materiałowej z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

86

Jest:

(…)
9. Umowa Nr PAT 08.051-01 zawarta w dniu 22 kwietnia 2008 r. z JSW S.A. Zakładem
Logistyki Materiałowej z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Było:

(…)
9. Umowa Nr PAT 08.067 - 07 zawarta w dniu 3 czerwca 2008 r. z JSW S.A. KWK „Zofiówka”
z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Jest:

(…)
10. Umowa Nr PAT 08.067 - 07 zawarta w dniu 3 czerwca 2008 r. z JSW S.A. KWK „Zofiówka”
z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Było:

(…)
10. Umowa Nr PAT 08.099 - 08 zawarta w dniu 11 sierpnia 2008 r. z Kompanią Węglową S.A.
z siedzibą w Katowicach jako Kupującym reprezentowaną przez Centrum Wydobywcze Północ
w zakresie dotyczącym Oddziału KWK „Pokój”
(…)

Jest:

(…)
11. Umowa Nr PAT 08.099 - 08 zawarta w dniu 11 sierpnia 2008 r. z Kompanią Węglową S.A.
z siedzibą w Katowicach jako Kupującym reprezentowaną przez Centrum Wydobywcze Północ
w zakresie dotyczącym Oddziału KWK „Pokój”
(…)

Było:

(…)
11. Umowa Nr PAT 08.131 - 06 zawarta w dniu 28 listopada 2008 r. z JSW S.A. KWK „Jas -
Mos”
z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Jest:

(…)
12. Umowa Nr PAT 08.131 - 06 zawarta w dniu 28 listopada 2008 r. z JSW S.A. KWK „Jas -
Mos”
z siedzibą w Jastrzębiu Zdroju jako Kupującym
(…)

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

87

Było:

(…)
12. Umowa Nr PAT 08.135 - 49 zawarta w dniu 8 grudnia 2008 r. z Kompanią Węglową S.A. z
siedzibą w Katowicach Oddział KWK „Sośnica – Makoszowy” z siedzibą w Zabrzu jako Kupującym

Jest:

(…)
13. Umowa Nr PAT 08.135 - 49 zawarta w dniu 8 grudnia 2008 r. z Kompanią Węglową S.A. z
siedzibą w Katowicach Oddział KWK „Sośnica – Makoszowy” z siedzibą w Zabrzu jako Kupującym
(…)

Inne umowy

po dotychczasowej treści dodano:

Umowa factoringu – finansowanie dostaw nr 458/607/2007 została wypowiedziana przez Emitenta w
dniu 18 września 2009 r. z zachowaniem 30 – dniowego okresu wypowiedzenia biegnącego od dnia
doręczenia wypowiedzenia.

nr strony i punktu Prospektu Str. 298 pkt 22.1.3

Było:

(…)
W dniu 3 czerwca 2009 r. Emitent zawarł z Aures Spółka z o.o. aneks nr 1 do umowy poŜyczki, na
mocy którego zmieniony został termin zapłaty odsetek z tytułu udzielonej poŜyczki, tj. odsetki za
miesiąc marzec, kwiecień, maj oraz czerwiec 2009 r. został przedłoŜony do dnia 31 grudnia 2009 r.,
natomiast termin zapłaty odsetek za kolejne miesiące począwszy od miesiąca lipca 2009 r. został
wyznaczony na dzień 31 grudnia 2009 r.
(…)

Jest:

(…)

W dniu 8 września 2009 r. Emitent zawarł z AURES Spółka z o.o. aneks nr 2 do umowy poŜyczki, na
mocy którego zmieniony został termin zapłaty odsetek z tytułu udzielonej poŜyczki, tj. odsetki za
miesiąc marzec, kwiecień, maj oraz czerwiec 2009 r. został przedłoŜony do dnia 31 grudnia 2010 r.,
natomiast termin zapłaty odsetek za kolejne miesiące począwszy od miesiąca lipca 2009 r. do miesiąca
grudnia 2010 r. został wyznaczony na dzień 31 grudnia 2010 r. W sytuacji, gdy AURES Spółka z o.o.
terminowo ureguluje spłaty kapitału poŜyczki, Emitent rozwaŜy moŜliwość zmniejszenia stopy
odsetek.

po dotychczasowej treści dodano:

Emitent zawarł w dniu 18 września 2009 r. z „AURES” Spółka z o.o. z siedzibą w Sosnowcu, jako
cedentem umowę cesji wierzytelności z polisy ubezpieczeniowej.

Na mocy umowy cesji „AURES” Spółka z o.o. przeniósł na rzecz Emitenta wierzytelność
przysługującą mu w stosunku do AXA Towarzystwo Ubezpieczeń i Reasekuracji S.A. z tytułu
ubezpieczenia ruchomości objętych umową ubezpieczenia znak – polisa ubezpieczeniowa nr 8 840

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

88

248 z dnia 4 września 2009 r. Ubezpieczenie dotyczy ubezpieczenia mienia od ryzyk wszystkich.
Cedent przeniósł na Emitenta wyŜej wskazaną wierzytelność jako zabezpieczenie roszczeń Emitenta z
tytułu umowy poŜyczki udzielonej „AURES” Spółka z o.o.

nr strony i punktu Prospektu Str. 17 pkt 1.9

Było:

(…)
1. W imieniu podmiotu uprawnionego do badania sprawozdań finansowych BUFIKS Biuro Usług

Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa Finans-Servis
z siedzibą 40-084 Katowice, ul. Sokolska 3 działa Pan Piotr Kołodziejczyk – Prezes Zarządu oraz
Pan Marian Jagiełło – Wiceprezes Zarządu.
Osobą dokonującą badania historycznych informacji finansowych Emitenta za okresy od 1
stycznia 2004 r. do 31 grudnia 2004 r., od 1 stycznia 2005 r. do 31 grudnia 2005 r., od 1 stycznia
2006 r. do 31 grudnia 2006 r oraz od 1 stycznia 2007 r. do 31 grudnia 2007 r. dla potrzeb
niniejszego Prospektu jest Biegły Rewident Piotr Kołodziejczyk. Podstawą uprawnień Biegłego
Rewidenta Piotra Kołodziejczyka dokonującego badania historycznych informacji finansowych
jest wpis na listę biegłych rewidentów pod numerem 9324/6998.

(…)

Jest:

(…)
1. W imieniu podmiotu uprawnionego do badania sprawozdań finansowych BUFIKS Biuro Usług

Finansowo-Księgowych Stowarzyszenia Księgowych w Polsce Spółka z o.o. Grupa Finans-Servis
z siedzibą 40-084 Katowice, ul. Sokolska 3 działa Pan Piotr Kołodziejczyk – Prezes Zarządu oraz
Pani Ilona Jaroszek – Wiceprezes Zarządu.
Osobą dokonującą badania historycznych informacji finansowych Emitenta za okresy od
1 stycznia 2006 r. do 31 grudnia 2006 r., od 1 stycznia 2007 r. do 31 grudnia 2007 r. oraz od
1 stycznia 2008 r. do 31 grudnia 2008 r. dla potrzeb niniejszego Prospektu jest Biegły Rewident
Piotr Kołodziejczyk. Podstawą uprawnień Biegłego Rewidenta Piotra Kołodziejczyka
dokonującego badania historycznych informacji finansowych jest wpis na listę biegłych
rewidentów pod numerem 9324/6998.

(…)

nr strony i punktu Prospektu Str. 41 pkt. 2.1

Było:

(…)
W imieniu podmiotu uprawnionego do badania sprawozdań finansowych działa Pan Piotr
Kołodziejczyk – Prezes Zarządu oraz Pan Marian Jagiełło – Wiceprezes Zarządu.
(…)

Jest:
(…)
W imieniu podmiotu uprawnionego do badania sprawozdań finansowych działa Pan Piotr
Kołodziejczyk – Prezes Zarządu oraz Pani Ilona Jaroszek – Wiceprezes Zarządu.
(…)

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

89

nr strony i punktu Prospektu Str. 98 pkt 10.5

Było:

(…)

Spółka wystąpiła z wnioskami o dofinansowanie ze środków unijnych regionalnych części inwestycji
będących jednocześnie celami emisji (zakup urządzeń pozytywnie oddziaływujących na środowisko
oraz poprawiających BHP, inwestycje w stworzenie profesjonalnego laboratorium pomiarowego,
zakup i wdroŜenie zintegrowanego systemu zarządzania). Po rozstrzygnięciu konkursów Emitent
otrzymał informację, iŜ otrzymał dotację w wysokości 48 tys. zł na wdroŜenie zintegrowanego
systemu zarządzania. W pozostałych dwóch konkursach Emitent zakwalifikował się na listę
rezerwową. W przypadku niezakwalifikowania się do dotacji z listy rezerwowej Emitent zamierza
ponownie wystąpić z wnioskami o dofinansowanie na cele wskazane powyŜej w kolejnych
konkursach. W przypadku uzyskania dotacji na zakupy inwestycyjne – pozostałe kwoty z emisji Akcji
Serii F zostaną przeznaczone na ewentualne przejęcie pakietów kontrolnych firm w celu budowy
grupy kapitałowej.

Jest:

(…)

Spółka wystąpiła z wnioskami o dofinansowanie ze środków unijnych części inwestycji będących
jednocześnie celami emisji (pozycje w tabeli 4, 5 oraz 6). Cel wskazany w punkcie 6 jest objęty
dwoma wnioskami. Jeden z nich dotyczy dofinansowania usług doradczych związanych z wdroŜeniem
zintegrowanego systemu informatycznego, drugi natomiast dofinansowanie kosztów zakupu systemu.
Po rozstrzygnięciu konkursów, zgodnie z informacją podaną przez jednostkę wdraŜającą program w
regionie śląskim, wnioski Emitenta o dofinansowanie części inwestycji będących celem emisji
wskazanym w punkcie 4 oraz wniosek o dofinansowanie usług doradczych związanych z wdroŜeniem
zintegrowanego systemu informatycznego zostały oceniony pozytywnie. Wnioski dotyczące:
dofinansowania zakupu zintegrowanego systemu informatycznego oraz inwestycji wskazanej w
punkcie 5 zakwalifikowane zostały na listę rezerwową. W przypadku niezakwalifikowania się do
dotacji z listy rezerwowej Emitent zamierza ponownie wystąpić z wnioskiem o dofinansowanie w
kolejnych konkursach. Kwoty z emisji Akcji Serii F pozostałe po dofinansowaniu inwestycji
wskazanych powyŜej środkami unijnymi zostaną przeznaczone na ewentualne przejęcie pakietów
kontrolnych firm w celu budowy grupy kapitałowej.

Aneks do Prospektu Emisyjnego PATENTUS SA zatwierdzonego przez Komisję Nadzoru Finansowego w dniu
18 września 2009 r.

90

Za Emitenta:

………………………………..
Józef Duda
Prezes Zarządu

