

ORZEŁ

Spółka Akcyjna

KWARTALNE SPRAWOZDANIE FINANSOWE
ZA IV KWARTAŁ 2010 ROK

Ćmiłów, Luty 2011 r.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 2

W y b r a n e D a n e F i n a n s o w e

Wybrane Dane Finansowe
w zł w EUR

dane bieżące
dane

porównawcza
dane bieżące

dane
porównawcze

Z RACHUNKU ZYSKÓW I STRAT
od 01.01.2010 od 01.01.2009 od 01.01.2010 od 01.01.2009

do 31.12.2010 do 31.12.2009 do 31.12.2010 do 31.12.2009

Przychody netto 25 857 404,91 17 433 716,61 6 473 089,90 4 028 774,67

Zysk (strata) na sprzedaży -324 580,57 -521 123,13 -81 254,84 -120 426,86

Zysk (strata) z działalności operacyjnej -178 536,66 -436 138,59 -44 694,50 -100 787,69

Zysk (strata) brutto -115 182,66 -494 852,90 -28 834,59 -114 356,04

Zysk (strata) netto 4 285,34 -391 871,90 1 072,78 -90 558,06

Amortyzacja 545 385,78 289 226,27 136 530,76 66 837,58

Zysk (strata) na jedną akcje zwykłą (w zł / EUR) 0,00 -0,08 0,00 -0,02

Z BILANSU NA DZIEŃ 31.12.2010 31.12.2009 31.12.2010 31.12.2009

Aktywa razem 32 917 753,05 13 133 071,90 8 311 934,21 3 196 794,68

Należności długoterminowe 0,00 0,00 0,00 0,00

Należności krótkoterminowe 1 632 727,06 1 010 369,74 412 273,58 245 939,76

środki pieniężne i inne aktywa pieniężne 926 801,03 476 458,06 234 022,94 115 977,33

Zobowiązania i rezerwy na zobowiązania 22 187 234,22 7 819 731,49 5 602 412,50 1 903 444,69

Zobowiązania długoterminowe 8 232 708,21 1 272 708,21 2 078 809,23 309 797,04

Zobowiązania krótkoterminowe 6 137 279,92 4 333 569,07 1 549 700,76 1 054 858,35

Kapitał własny 10 730 518,83 5 313 340,41 2 709 521,71 1 293 349,99

Kapitał zakładowy 7 878 888,00 5 065 000,00 1 989 467,46 1 232 900,05

Liczba akcji (tys.) 7 878 888,00 5 065 000,00 7 878 888,00 5 065 000,00

Wartość księgowa na jedną akcje 1,36 1,05 0,34 0,26

Zasady przeliczania wybranych danych finansowych na EURO

Poszczególne pozycje bilansu przeliczone zostały na EUR według średniego kursu
obowiązującego w dniu 31.12.2010 r. natomiast dane porównywalne wg średniego kursu
obowiązującego w dniu 31.12.2009 r., ogłoszonego przez NBP.

Poszczególne pozycje rachunku zysku i strat przeliczone zostały na EUR według
średnioważonego kursu w IV kwartale 2009 oraz 2010 roku.

Do danych wyróżnionych w EUR przyjęto następujące kursy: 3,9603 EUR/PLM na dzień
31.12.2010 r. i 3,9946 EUR/PLN za cały 2010 r. oraz 4,1082 EUR/PLN na dzień 31.12.2009
r. i 4,3273 EUR/PLN za cały 2009 r.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 3

B I L A N S

WYSZCZEGÓLNIENIE POZYCJI
Stan na Stan na

31.12.2010 31.12.2009

AKTYWA 32 917 753,05 13 133 071,90

Aktywa trwałe 28 516 538,97 9 412 695,31

 Wartości niematerialne i prawne 2 108 183,70 1 852 348,60

 Koszt zakończonych prac rozwojowych 0,00 0,00

 Wartość firmy 0,00 0,00

 Inne wartości niematerialne i prawne 2 108 183,70 1 852 348,60

 Zaliczki na wartości niematerialne i prawne 0,00 0,00

 Rzeczowy majątek trwały 25 582 020,87 7 246 882,12

 Środki trwałe 6 925 110,70 7 014 285,41

 Środki trwałe w budowie 18 656 910,17 232 596,71

 Zaliczki na środki trwałe w budowie 0,00 0,00

 Należności długoterminowe 0,00 0,00

 Inwestycje długoterminowe 378 372,91 0,00

 Nieruchomości 0,00 0,00

 Wartości niematerialne i prawne 0,00 0,00

 Długoterminowe aktywa finansowe 378 372,91 0,00

 Inne długoterminowe aktywa finansowe 0,00 0,00

 Długoterminowe rozliczenia międzyokresowe 447 961,49 313 464,59

 Aktywa z tytułu odroczonego podatku dochodowego 330 797,00 211 329,00

 Inne rozliczenia międzyokresowe 117 164,49 102 135,59

 Majątek obrotowy 4 401 214,08 3 720 376,59
 Zapasy 1 793 246,63 1 927 248,22

 Materiały 0,00 0,00

 Półprodukty i produkty w toku 0,00 0,00

 Produkty gotowe 0,00 0,00

 Towary 1 793 246,63 1 927 248,22

 Zaliczki na dostawy 0,00 0,00

 Należności krótkoterminowe 1 632 727,06 1 010 369,74

 Należności od jednostek powiązanych 0,00 0,00

 Należności od pozostałych jednostek 1 632 727,06 1 010 369,74

 Inwestycje krótkoterminowe 926 801,03 476 458,06

 Krótkoterminowe aktywa finansowe 926 801,03 476 458,06

 Inne inwestycje krótkoterminowe 0,00 0,00

 Krótkoterminowe rozliczenia międzyokresowe 48 439,36 306 300,57

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 4

B I L A N S

WYSZCZEGÓLNIENIE POZYCJI
Stan na Stan na

31.12.2010 31.12.2009

P A S Y W A 32 917 753,05 13 133 071,90

 Kapitał (fundusz) własny 10 730 518,83 5 313 340,41

 Kapitał (fundusz) podstawowy 7 878 888,00 5 065 000,00

 Należne wpłaty na kapitał podstawowy 0,00 0,00

 Udziały (akcje) własne 0,00 0,00

 Kapitał (fundusz) zapasowy 2 847 345,49 1 110 679,81

 Kapitał (fundusz) z aktualizacji wyceny 0,00 0,00

 Pozostałe kapitały (fundusze) rezerwowe 0,00 0,00

 Zysk (strata) z lat ubiegłych 0,00 -470 467,50

 Zysk (strata) netto 4 285,34 -391 871,90

 Odpis z zysku netto w ciągu roku 0,00 0,00

 Zobowiązania i rezerwy na zobowiązania 22 187 234,22 7 819 731,49

 Rezerwy na zobowiązania 0,00 0,00

 Rezerwa z tytułu odroczonego podatku 0,00 0,00

 Rezerwa na świadczenia emerytalne i podobne 0,00 0,00

 Pozostałe rezerwy 0,00 0,00

 Zobowiązania długoterminowe 8 232 708,21 1 272 708,21

 Wobec jednostek powiązanych 0,00 0,00

 Wobec pozostałych jednostek 8 232 708,21 1 272 708,21

 Zobowiązania krótkoterminowe 6 137 279,92 4 333 569,07

 Wobec jednostek powiązanych 0,00 0,00

 Wobec pozostałych jednostek 6 137 279,92 4 333 569,07

 Fundusze specjalne 0,00 0,00

 Rozliczenia międzyokresowe 7 817 246,09 2 213 454,21

 Ujemna wartość firmy 107 552,95 107 552,95

 Inne rozliczenia międzyokresowe 7 709 693,14 2 105 901,26

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 5

R A C H U N E K Z Y S K Ó W I S T R A T

RACHUNEK ZYSKÓW I STRAT
Za okres Za okres Za okres Za okres

od 01.01.2010 od 01.01.2009 od 01.10.2010 od 01.10.2009
do 31.12.2010 do 31.12.2009 do 31.12.2010 do 31.12.2010

 Przychody netto ze sprzedaży i zrównane z nimi 25 857 404,91 17 433 716,61 10 786 788,83 6 844 347,44
Przychody netto ze sprzedaży produktów 1 091 185,31 746 927,11 400 104,71 278 316,43

Zmiana stanu produktów (zwiększenie - wartość
dodatnia, zmniejszenie - wartość ujemna)

241 896,39 204 036,33 81 190,32 67 414,21

Koszt wytworzenia produktów na własne potrzeby
jednostki

0,00 0,00 0,00 0,00

Przychody netto ze sprzed. towarów i materiałów 24 524 323,21 16 482 753,17 10 305 493,80 6 498 616,80

 Koszty działalności operacyjnej 26 181 985,48 17 954 839,74 10 621 775,09 6 675 794,42
 Amortyzacja 545 385,78 289 226,27 138 520,48 130 683,58

 Zużycie materiałów i energii 248 995,35 199 599,63 61 795,29 91 027,30

 Usługi obce 1 373 848,39 1 110 139,33 554 092,19 409 915,07

 Podatki i opłaty 25 390,21 23 518,94 2 023,00 11 522,15

 Wynagrodzenia 1 194 903,14 1 121 551,42 356 280,49 345 105,57

 Ubezpieczenia społeczne i inne świadczenia 198 327,34 182 190,51 63 029,23 52 434,14

 Pozostałe koszty rodzajowe 69 191,35 68 107,65 17 279,08 23 536,60

 Wartość sprzedanych towarów i materiałów 22 525 943,92 14 960 505,99 9 428 755,33 5 611 570,01

 Zysk (strata) ze sprzedaży -324 580,57 -521 123,13 165 013,74 168 553,02
 Pozostałe przychody operacyjne 190 803,69 126 424,50 -62 399,98 -266 283,12
 Zysk ze zbycia nie finansowych aktywów trwałych 0,00 14 665,00 0,00 0,00

 Dotacje 180 248,51 56 459,70 45 253,14 56 459,70

 Inne pozostałe przychody operacyjne 10 555,18 55 299,80 -107 653,12 -322 742,82

 Pozostałe koszty operacyjne 44 759,78 41 439,96 1 304,55 14 145,45
 Strata ze zbycia nie finansowych aktywów
trwałych

22 060,78 0,00 0,00 0,00

 Aktualizacja wartości aktywów nie finansowych 0,00 0,00 0,00 0,00

 Inne pozostałe koszty operacyjne 22 699,00 41 439,96 1 304,55 14 145,45

 Zysk (strata) na działalności operacyjnej -178 536,66 -436 138,59 101 309,21 -111 875,55
 Przychody finansowe 156 776,05 10 545,07 124 598,87 2 213,24
 Dywidendy i udziały w zyskach 0,00 0,00 0,00 0,00

 Odsetki 44 725,05 5 752,97 12 548,87 1 115,34

 Zysk ze zbycia inwestycji 0,00 0,00 0,00 0,00

 Aktualizacja wartości inwestycji 72 000,00 0,00 72 000,00 0,00

 Inne 40 051,00 4 792,10 40 050,00 1 097,90

 Koszty finansowe 93 422,05 69 259,38 19 370,00 16 370,47
 Odsetki 63 755,81 67 945,02 10 514,17 15 507,11

 Strata ze zbycia inwestycji 0,00 0,00 0,00 0,00

 Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00

 Inne 29 666,24 1 314,36 8 855,83 863,36

 Zysk (strata) z działalności gospodarczej -115 182,66 -494 852,90 206 538,08 -126 032,78
 Wynik zdarzeń nadzwyczajnych 0,00 0,00 0,00 0,00
 Zyski nadzwyczajne 0,00 0,00 0,00 0,00

 Straty nadzwyczajne 0,00 0,00 0,00 0,00

 Zysk (strata) brutto -115 182,66 -494 852,90 206 538,08 -126 032,78
 Podatek dochodowy -119 468,00 -102 981,00 -119 468,00 -125 069,00

 Pozostałe obowiązkowe zmniejszenia zysku 0,00 0,00 0,00 0,00

 Zysk (strata) netto 4 285,34 -391 871,90 326 006,08 -963,78

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 6

I. Informacje ogólne (ORZEŁ S.A.)

Pełna nazwa podmiotu: ORZEŁ Spółka Akcyjna.

Akt założycielski ORZEŁ Spółka Akcyjna został sporządzony 9 października 2007 przez
założycieli Państwa Halinę i Józefa Orzeł. 31 grudnia 2007 roku akcjonariusz Pani Halina
Orzeł wniosła aportem zorganizowany zespół składników majątkowych i niemajątkowych
służących do prowadzenia działalności gospodarczej pod firmą Firma Orzeł Halina Orzeł.

Adres Spółki:
ul. Willowa 2-4, Ćmiłów
20-388 Lublin

ORZEŁ S.A. została wpisana do rejestru sądowego w Sądzie Rejonowym w Lublinie,
XI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000296327
w dniu 3 stycznia 2008 roku.
REGON 060313241
NIP PL 7132984445

ORGANY SPÓŁKI

Zarząd

Jacek Orzeł Prezes Zarządu
Halina Orzeł Członek Zarządu
Magdalena Orzeł Członek Zarządu
Radosław Nowak Członek Zarządu

Rada Nadzorcza

Skład od 30 czerwca 2010r.

Sławomir Orzeł Przewodniczący Rady Nadzorczej
Agnieszka Orzeł Wiceprzewodnicząca Rady Nadzorczej
Kamil Orzeł Członek Rady Nadzorczej
Andrzej Kępa Członek Rady Nadzorczej
Marcin Lau Członek Rady Nadzorczej

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 7

II. Zasady rachunkowości przyjęte przy sporządzaniu
sprawozdania finansowego za II kwartał 2010.

I. Wycena aktywów trwałych

1. Wycena środków trwałych oraz wartości niematerialnych i prawnych dokonywana jest
według cen nabycia lub kosztów wytworzenia pomniejszonych o odpisy amortyzacyjne oraz
odpisy z tytułu trwałej utraty wartości.

Pozostałe środki trwałe i wartości niematerialne i prawne umarzane są według stawek
uwzględniających okres ich ekonomicznej użyteczności oraz obowiązujące w tym zakresie
przepisy podatkowe.

Amortyzacja dokonywana jest metodą liniową.

2. Inwestycje długoterminowe wyceniane są według ceny nabycia, z uwzględnieniem
ewentualnej utraty wartości.

II Wycena aktywów obrotowych

1. Należności krótkoterminowe wyceniane są w kwocie wymaganej zapłaty z zachowaniem
zasady ostrożności.

2. Inwestycje krótkoterminowe:
a) środki pieniężne i inne aktywa pieniężne – według wartości nominalnej, Środki pieniężne

w walutach obcych wycenia się na dzień bilansowy według średniego kursu NPB.
b) wybrane w walucie obcej aktywa finansowe wycenia się na dzień bilansowy według

średniego kursu NBP, różnice kursowe wynikając z wyceny aktywów finansowych
odnosi się odpowiednio do przychodów lub kosztów finansowych.

3. Krótkoterminowe rozliczenia międzyokresowe kosztów (czynne) – obejmują wydatki
dotyczące miesięcy następnych po okresie objętym sprawozdaniem.

III. Wycena pasywów

1. Zobowiązania długoterminowe i krótkoterminowe – w kwocie wymaganej zapłaty, tzn.
w wartości nominalnej wraz z należnymi odsetkami.

Kredyty i zobowiązania wyrażone w walutach obcych na dzień bilansowy wycenia się według
średniego kursu NBP ustalonego dla danej waluty.

2. Rezerwy – w uzasadnionej, wiarygodnej oszacowanej wartości.

3. Kapitały własne oraz pozostałe pasywa w wartości nominalnej.

III. Komentarz Zarządu na temat czynników i zdarzeń,

które miały wpływ na osiągnięte wyniki finansowe

W czwartym kwartale 2010 roku został zakończony proces emisji akcji serii D, dzięki czemu
Spółka pozyskała środki na przejęcie spółki zajmującej się obsługą flot samochodowych.
Przejęcie ASTOR SA będzie początkiem rozwoju grupy kapitałowej stworzonej ze spółek z
branży motoryzacyjnej.

W minionym okresie spółka prowadziła intensywne prace związaną z kluczowym dla rozwoju
Spółki projektem budowy Zakładu Produkcji Granulatu Gumowego, na którą to inwestycje
otrzymała 17,4 mln zł dotacji unijnych oraz wyemitowała akcje serii C, pozyskując 2,5 mln

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 8

zł, jak również w II kwartale pozyskała 7,2 mln zł emitując obligacje które obecnie notowane
są na rynku Catalyst. W połowie listopada Spółka otrzymała pierwszą transze środków w
ramach dotacji w wysokości 5,15 mln zł. Środki te zostały przeznaczone na zakup
nieruchomości, badania nad innowacyjną linią technologiczną oraz zaliczkę na jej zakup. W
listopadzie Spółka złożyła wniosek o kolejną zaliczkę o wartości niespełna 5,5 mln zł.
Zaliczka powinna wpłynąć do Spółki do końca grudnia 2010 roku. Niestety w związku z
przeniesieniem procedur rozpatrywania wniosków o zaliczkę z Polskiej Agencji Rozwoju
Przedsiębiorczości do Regionalnych Instytucji Finansujących proces ten został wydłużony.
Do dnia publikacji niniejszego raportu spółka nie otrzymała tych środków.

W IV Q 2010 roku następował dalszy organiczny rozwój Brokera Oponiarskiego. Przychody z
handlu oponami wzrosły w tym okresie o 58%, mimo problemów z dostępnością opon
zimowych na rynku.

Podsumowując minione cztery kwartały, okres ten należy zaliczyć do bardzo udanych w
rozwoju biznesu. Zgodnie z zapowiedziami, generowane w 2010 roku przychody miały
pozwolić na osiągnięcie poziomu rentowności. Na tej podstawie, można założyć że dalszy
wzrost przychodów będzie generował znaczący wzrost zysku netto na działalności Brokera.

W listopadzie Przedstawiciele Spółki brali udział w konferencji Profesjonalny Inwestor
organizowanej przez Stowarzyszenie Inwestorów Indywidualnych. Podczas konferencji
spółka prezentowała się na Targach Akcjonariat.

IV. Informacje Zarządu na temat aktywności jaką w okresie
objętym raportem emitent podejmował w obszarze
rozwoju prowadzonej działalności, w szczególności
poprzez działania nastawione na wprowadzenie
rozwiązań innowacyjnych w przedsiębiorstwie.

20 października Spółka otrzymała środki w wysokości 140 163,08 zł z rozliczenia końcowego
dotacji przyznanej przez Lubelską Agencję Wsparcia Przedsiębiorczości na realizację
projektu „Zakup specjalistycznych usług doradczych mających na celu pozyskanie
zewnętrznego finansowania inwestycji zaplanowanej przez Orzeł SA” w ramach I Osi
Priorytetowej, Działania 1.7. RPO WL 2007 – 2013.

W związku z realizacją budowy Zakładu Produkcji Granulatu Gumowego spółka w IV
kwartale 2010 roku otrzymała łącznie 5 432,9 tys. zł w ramach dofinansowania projektu z
Działania 1.4 – 4.1 z Polskiej Agencji Rozwoju Przedsiębiorczości. Środki te zostały
wykorzystane m. in. na badania nad innowacyjną linie technologiczną oraz na zaliczkę na
zakup linii.

30 listopada Spółka złożyła w Polskiej Agencji Rozwoju Przedsiębiorczości (PARP) wniosek o
dofinansowanie projektu w ramach Programu Operacyjnego Innowacyjna Gospodarka,
Priorytet 8 Społeczeństwo Informacyjne - zwiększenie innowacyjności gospodarki. Projekt
ten został zgłoszony do dofinansowania w ramach działania 8.2 " Wspieranie wdrażania
elektronicznego biznesu typu B2B" na łączną wartość projektu wynoszącą 315,5 tys. zł

W związku z planowaną budową drugiego zakładu produkcji granulatu gumowego Spółka
uczestniczyła w przetargu organizowanego przez Burmistrza Miasta Poniatowa. Przedmiotem
przetargu było oddanie w wieczyste użytkowanie dwóch niezabudowanych nieruchomości
gruntowych o łącznej powierzchni równej blisko 3 ha. Oferta Spółki była najatrakcyjniejsza
spośród złożonych ofert w związku z tym Spółka w najbliższym czasie nabędzie prawo
wieczystego użytkowania gruntu o łącznej wartości 581,2 tys. zł netto

W IV kwartale kontynuowana była emisja akcji serii D, dzięki której Spółka pozyskała środki
w wysokości 2,5 mln zł na przejęcie Spółki ASTOR SA oraz wsparcie tej spółki kapitałem
obrotowy. ASTOR SA jest spółką działającą w branży oponiarskiej, zajmuje się obsługą flot
samochodowych w zakresie wymiany opon.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 9

V. Komentarz objaśniający, dotyczący sezonowości lub
cykliczności działalności w okresie śródrocznym.

Branża oponiarska podlega znaczącej sezonowości. Istnieją dwa szczyty w sezonie: jesienno
– zimowy(październik – listopad) i wyraźnie słabszy wiosenny (marzec-kwiecień), co jest
związane z cyklem zmian opon samochodowych przez właścicieli z „letnich” na „zimowe”
i odwrotnie, co często jest powiązane ze zmianą posiadanych egzemplarzy opon na nowe.
W pozostałych miesiącach przychody ze sprzedaży spadają, osiągając w najsłabszych
miesiącach wyniki na poziomie 10-15% miesiąca z najwyższymi przychodami. Emitent
dokonuje minimalizacji tego ryzyka, poprzez wprowadzenie (dokonane lub planowane) usług
i produktów w postaci:

• montażu (produkcji) i dostawy kół kompletnych dla producentów maszyn rolniczych
i przyczepek samochodowych, która to działalność nie wykazuje znaczącej
sezonowości i umożliwia optymalizację wykorzystania zasobów ludzkich poza
sezonem oponiarskim,

• rozszerzenia funkcjonalności serwisu ogumienia, do funkcji serwisu
ogólnomechanicznego, o niewielkiej sezonowości,

• budowy fabryki zajmującej się odzyskiwaniem surowców z opon i produkcją
granulatu gumowego.

VI. Stanowisko zarządu odnośnie do możliwości
zrealizowania wcześniej publikowanych prognoz
wyników na dany rok, w świetle wyników
zaprezentowanych w raporcie kwartalnym w stosunku
do wyników prognozowanych.

Spółka publikowała prognozę przychodów oraz wyniku operacyjnego na 2010 rok. Poziom

przychodów znacząco przekroczył prognozowane wielkości co zaowocowało zmianą prognoz
przychodów w styczniu 2011 roku. W zakresie zysku operacyjnego Spółka zakładała
osiągnięcie zysku, jednak wynik dodatni pojawił się dopiero na poziomie zysku netto. W
ocenie Zarządu prezentowane wyniki są realizacją planu zwiększenia przychodów i
osiągnięcia progu rentowności.

Do prognoz na rok 2011 Spółka odniesie się po uruchomieniu Zakładu Produkcji Granulatu
Gumowego który planowany jest na przełomie I i II kwartału 2011 roku.

VII. Akcjonariusze posiadający bezpośrednio lub pośrednio
przez podmioty zależne co najmniej 5% ogólnej liczby
głosów na walnym zgromadzeniu emitenta na dzień
przekazania raportu kwartalnego

Akcjonariusz Liczba akcji
% w kapitale

zakładowym spółki
Liczba
głosów

% głosów na WZA

Józef Sławomir Orzeł 1 817 441 23,07% 1 817 441 23,07%

Halina Orzeł 1 757 594 22,31% 1 757 594 22,31%

AgioFunds TFI SA 494 100 6,27% 494 100 6,27%

Jacek Orzeł 463 239 5,88% 463 239 5,88%

Magdalena Orzeł 380 000 4,82% 380 000 4,82%

Pozostali 2 966 514 37,65% 2 966 514 37,65%

Razem 7 878 888 100,00% 7 878 888 100,00%
Dane na dzień 14.02.2011 r.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 10

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

Według wiedzy jaką Zarząd posiada na dzień przekazania raportu kwartalnego stan
posiadana akcji Emitenta przez osoby zarządzające i nadzorujące Emitenta jest tożsamy
z informacjami umieszczonymi w tabeli powyżej.

Transakcje osób zarządzających i nadzorujących

Transakcje P. Jacka Orła:

• 28.12.2010 r. – nabycie 80 239 akcji serii D po cenie emisyjnej 2,30 zł

Transakcje P. Józefa Sławomira Orła:

• 28.12.2010 – nabycie 297 441 akcji serii D po cenie emisyjnej 2,30 zł

Transakcje P. Haliny Orzeł:

• 28.12.2010 – nabycie 237 594 akcji serii D po cenie emisyjnej 2,30 zł

IX. Opis organizacji grupy kapitałowej emitenta. Rodzaj
oraz kwoty pozycji wpływających na aktywa,
zobowiązania, kapitał, wynik finansowy netto lub
przepływy środków pieniężnych, które są nietypowe ze
względu na ich rodzaj, wielkość lub wywierany wpływ.

ORZEŁ S.A. nie działa w grupie kapitałowej.

X. Rodzaj oraz kwoty zmian wartości szacunkowych
w okresie sprawozdawczym

Nie wystąpiły zmiany wartości szacunkowych.

XI. Emisje, wykup i spłaty dłużnych i kapitałowych
papierów wartościowych.

Nadzwyczajne Walne Zgromadzenie zwołane na dzień 24 sierpnia 2010 r. podjęło uchwałę o
emisji 1.125.555 Akcji Serii D po cenie emisyjnej 2,30 zł. Dzień prawa poboru ustalony
został na dzień 10 września 2010 r. natomiast zapisy na akcje odbywały się od 7 do 14
października 2010. Spółka wyemitowała 1.125.555 akcji serii D pozyskując tym samym
ponad 2,5 mln zł.

Celem emisji Akcji serii D jest przejęcie 78% akcji spółki z branży motoryzacyjnej Astro S.A.
za 1,68 mln zł oraz wsparcie spółki kapitałem obrotowym.

XII. Wypłacone dywidendy (łącznie lub w przeliczeniu na
jedną akcję), z podziałem na akcje zwykłe i pozostałe
akcje.

Emitent nie wypłacił dywidendy w okresie sprawozdawczym.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 11

XIII. Istotne zdarzenia następujące po zakończeniu okresu
śródrocznego, które nie zostały odzwierciedlone
w sprawozdaniu finansowym za dany okres śródroczny.

Nie wystąpiły.

XIV. Zmiany zobowiązań warunkowych lub aktywów
warunkowych, które nastąpiły od czasu zakończenia
ostatniego roku obrotowego.

Nie wystąpiły.

XV. Postępowania toczące się przed sądem, organem
właściwym dla postępowania arbitrażowego lub
organem administracji publicznej

Emitent nie uczestniczy w postępowaniu ugodowym lub arbitrażowym

XVI. Informacje o zawarciu przez emitenta jednej lub wielu
transakcji z podmiotami powiązanymi, jeżeli są one
istotne i zostały zawarte na innych warunkach niż
rynkowe

Nie wystąpiły.

XVII. Informacje o udzieleniu przez emitenta poręczeń
kredytu lub pożyczki lub udzieleniu gwarancji.

W grudniu 2010 roku Spółka udzieliła pożyczki w wysokości 50 tys. zł na okres 6 miesięcy i
warunkach finansowych nie odbiegających od standardów w tego typu transakcjach.
Pożyczkobiorcą jest osoba fizyczna nie związana z Członkami organów Spółki.

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

Nie wystąpiły.

XIX. Czynniki, które w ocenie emitenta będą miały wpływ
na osiągnięte wyniki w perspektywie co najmniej
kolejnego kwartału.

Nie występują.

XX. Informacje na temat segmentów działalności

Wiodącą działalnością emitenta jest detaliczna i hurtowa sprzedaż opon. Sprzedaż detaliczna
odbywa się za pomocą 2 kanałów:

• Sprzedaż opon za pośrednictwem Internetu wykorzystując sklepy internetowe
(www.salon-opon.com oraz www.realmoto.pl), oraz aukcje internetowe.

• Tradycyjna sprzedaż opon w serwisach ogólnomechanicznych.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 12

Sprzedaż hurtowa prowadzona jest z siedziby Spółki i polega na zbieraniu zamówień
i dostarczaniu opon w ilościach hurtowych.

Kolejną pozycją w ofercie, która zapewnia dodatkowe marże oraz pozwala na wykorzystanie
mocy przerobowych w okresach poza sezonem na podstawowe usługi Emitenta, jest
produkcja (montaż) i dostawa kompletnych kół dla producentów maszyn rolniczych
i przyczepek samochodowych.

ORZEŁ Spółka Akcyjna Kwartalne sprawozdanie za IVQ 2010 r.

www.orzelsa.com Strona 13

KONTAKT

ORZEŁ S.A.
ul. Willowa 2-4, Ćmiłów,

20-388 Lublin

Prezes Zarządu
Jacek Orzeł

jorzel@salon-opon.com

Dział Relacji Inwestorskich
Patryk Charkot

pcharkot@salon-opon.com

