

INSTAL
LUBLIN S.A.

SKONSOLIDOWANE
SPRAWOZDANIE Z DZIAŁALNOŚCI
GRUPY KAPITAŁOWEJ
Przedsiębiorstwo Instalacji Przemysłowych
INSTAL-LUBLIN Spółka Akcyjna
ZA OKRES OD
1 STYCZNIA DO 30 CZERWCA
2010

SCHEMAT ORGANIZACYJNY GRUPY KAPITAŁOWEJ PIP „INSTAL-LUBLIN S.A.” na dzień 30.06.2010 roku oraz na dzień publikacji niniejszego raportu

1. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A., informuje, że w omawianym okresie w spółce dominującej nie było zmian w strukturze jednostki gospodarczej.
2. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A. nie publikowała prognoz wyników za 2010 rok.
3. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A. przedstawia wykaz akcjonariuszy posiadających co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu Grupy kapitałowej PIP „INSTAL - LUBLIN” S.A. wg stanu na dzień 12 sierpnia 2010 roku.

Struktura akcjonariatu (powyżej 5%)	Liczba akcji	Akcjonariat według liczby akcji	Liczba głosów	Akcjonariat według liczby głosów
Petrofox S.A.	9.466.846	32,82%	9.466.846	32,82%
BBI Capital NFI S.A.	8.881.773	30,79%	8.881.773	30,79%
Dom Maklerski IDM S.A.	4.461.122	15,46%	4.461.122	15,46%

Grupa w okresie od przekazania poprzedniego raportu nie otrzymała informacji o zmianie w strukturze własności znaczących pakietów akcji.

Jednostka dominująca otrzymała w dniu 23.07.2010 r. od Spółki BBI Capital NFI S.A. zawiadomienie, że na podstawie art. 69 pkt. 1 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. z 2005r. nr 184, poz.1539 z późn. zm.), BBI Capital NFI S.A. z siedzibą w Warszawie, ul. Emilii Plater 28 (dalej jako „Fundusz”) zarejestrowana w rejestrze przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy w Warszawie, XII Wydział Gospodarczy, zawiadomiła, że w wyniku dokonania wydania dokumentów akcji serii H spółki „INSTAL – LUBLIN” S.A. z siedzibą w Lublinie na podstawie art. 451 § 2 Kodeksu spółek handlowych i tym samym poprzez dokonanie podwyższenia kapitału zakładowego spółki „INSTAL - LUBLIN” S.A. o kwotę 13 345 076 złotych poprzez emisję 13 345 076 akcji zwykłych na okaziciela serii H o wartości nominalnej 1 PLN, o czym poinformowała spółka „INSTAL - LUBLIN” S.A. raportem bieżącym nr 70/2010 z dnia 22 lipca 2010 roku, zmianie uległo zaangażowanie Funduszu w akcje „INSTAL – LUBLIN” S.A.

Spółka BBI Capital NFI SA tym samym nabyła prawa do 3 778 230 akcji zwykłych na okaziciela serii H, co stanowi 13,10% w kapitale zakładowym Spółki oraz 3 778 230 głosów na walnym zgromadzeniu tj. 13,10%.

Przed dokonaniem podwyższenia kapitału zakładowego Fundusz posiadał 5 103 543 akcje „INSTAL – LUBLIN” S.A., które stanowiły 32,93% w kapitale zakładowym i dawały prawo do 5 103 543 głosów na walnym zgromadzeniu i 32,93% głosów na Walnym Zgromadzeniu „INSTAL – LUBLIN” S.A.

Obecnie, Fundusz posiada 8 881 773 akcji „INSTAL – LUBLIN” S.A., które stanowią 30,79% w kapitale i dają prawo do 8 881 773 głosów na Walnym Zgromadzeniu i 30,79% głosów na Walnym Zgromadzeniu.

Jednostka dominująca otrzymała w dniu 26.07.2010 r. od Spółki Petrofox S.A. (société anonyme), spółki akcyjnej prawa luksemburskiego, z siedzibą w Luksemburgu. zawiadomienie, że w związku z obowiązkiem informacyjnym wynikającym z art. 69 pkt. 1 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jednolity Dz. U. z 2009r. nr 185, poz.1439), („Ustawa”) Petrofox S.A. (société anonyme), spółka akcyjna prawa luksemburskiego, z siedzibą w Luksemburgu, przy 5, rue Eugène Ruppert, L-2453 Luksemburg, zarejestrowana w luksemburskim rejestrze handlowym (Registre de Commerce et des Sociétés) pod numerem B 153294 (dalej „PETROFOX”) informuje, że w wyniku objęcia zgodnie z umową objęcia akcji zawartą w dniu 21 lipca 2010 r. akcji na okaziciela serii H wyemitowanych na podstawie uchwały nr 8/2010 Nadzwyczajnego Walnego Zgromadzenia Przedsiębiorstwo Instalacji Przemysłowych „INSTAL - LUBLIN” Spółka Akcyjna w Lublinie z dnia 15 stycznia 2010 r. oraz uchwały nr 3/2010 Nadzwyczajnego Walnego Zgromadzenia Przedsiębiorstwo Instalacji Przemysłowych „INSTAL - LUBLIN” Spółka Akcyjna w Lublinie z dnia 4 marca 2010 r. oraz wydania dokumentów tych akcji serii H zgodnie z art. 451 § 2 Kodeksu spółek handlowych w dniu 22 lipca 2010 r., na dzień 23 lipca 2010 r. PETROFOX stał się akcjonariuszem Przedsiębiorstwa Instalacji Przemysłowych „INSTAL - LUBLIN” Spółka Akcyjna w Lublinie.

PETROFOX poinformował także, że przed wskazaną wyżej zmianą PETROFOX nie posiadał akcji wyemitowanych przez Przedsiębiorstwo Instalacji Przemysłowych „INSTAL - LUBLIN” Spółka Akcyjna w Lublinie („INSTAL - LUBLIN”), a aktualnie PETROFOX posiada 9 466 846 (dziewięć milionów czterysta sześćdziesiąt sześć tysięcy osiemset czterdzieści sześć) akcji na okaziciela serii H w kapitale zakładowym „INSTAL - LUBLIN” S.A., co stanowi 32,82% kapitału zakładowego „INSTAL – LUBLIN” S.A. oraz daje prawo do 9 466 846 (dziewięć milionów czterysta sześćdziesiąt sześć tysięcy osiemset czterdzieści sześć) głosów na Walnym Zgromadzeniu „INSTAL - LUBLIN” S.A., co Stanowi 32,82% w ogólnej liczbie głosów na Walnym Zgromadzeniu „INSTAL - LUBLIN” S.A.

Jednocześnie PETROFOX przewiduje, że w okresie najbliższych 12 (dwunastu) miesięcy od złożenia niniejszego zawiadomienia zwiększy się jego udział w ogólnej liczbie głosów na Walnym Zgromadzeniu „INSTAL - LUBLIN” S.A.

Jednostka dominująca otrzymała w dniu 30.07.2010 r. od Zarządu Domu Maklerskiego IDMSA zawiadomienie, iż na podstawie art. 69 pkt. 1 pkt.2 Ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz. U. z 2005r. nr 184, poz.1539 z późn. zm.), Dom Maklerski IDMSA zawiadomił, iż w wyniku dokonania wydania dokumentów akcji serii H spółki „INSTAL - LUBLIN” S.A. na podstawie art.451§ 2 Kodeksu spółek handlowych i tym samym poprzez dokonanie podwyższenia kapitału zakładowego spółki „INSTAL - LUBLIN” S.A. (Raport bieżący nr 70/2010 z dnia 22 lipca 2010 r. spółki „INSTAL – LUBLIN” S.A.)

A handwritten signature in black ink is located at the bottom right of the page. Below the signature, there is a faint, illegible stamp or mark.

zmniejszył się procentowy udział w kapitale zakładowym oraz w ogólnej liczbie głosów w spółce „INSTAL – LUBLIN” S.A. przez Dom Maklerski IDMSA.

Jednocześnie Zarząd Domu Maklerskiego IDMSA zawiadomił, że przed dokonaniem podwyższenia kapitału zakładowego Dom Maklerski IDMSA posiadał 4 457 143 sztuk (słownie; cztery miliony czterysta pięćdziesiąt siedem tysięcy sto czterdzieści trzy) akcji spółki „INSTAL – LUBLIN” S.A., co stanowiło 28,76% w kapitale zakładowym przed jego podwyższeniem oraz uprawniało do wykonywania 4 457 143 sztuk (słownie: czterech milionów czterystu pięćdziesięciu siedmiu tysięcy stu czterdziestu trzech) głosów co stanowiło 28,76% głosów na Walnym Zgromadzeniu Akcjonariuszy spółki.

Zarząd Domu Maklerskiego IDMSA poinformował także, iż aktualnie po dokonaniu podwyższenia kapitału zakładowego przez spółkę „INSTAL – LUBLIN” S.A. Dom Maklerski IDMSA posiada 4 461 122 sztuk (słownie: cztery miliony czterysta sześćdziesiąt jeden tysięcy sto dwadzieścia dwa) akcji spółki „INSTAL – LUBLIN” S.A. co stanowi 15,46% w podwyższonym kapitale zakładowym oraz uprawnia do wykonywania 4 461 122 (słownie: czterech milionów czterystu sześćdziesięciu jeden tysięcy stu dwudziestu dwóch) głosów co stanowi 15,46% głosów na Walnym Zgromadzeniu akcjonariuszy spółki.

Na dzień 30 czerwca 2010 r. osoby z organów zarządzających i nadzorujących nie posiadały akcji jednostki dominującej.

4. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A. przedstawia stan posiadania akcji przez osoby zarządzające i nadzorujące PIP „INSTAL - LUBLIN” S.A. na dzień 31 sierpnia 2010 roku.

Lp.	Imię i Nazwisko	Stan na dzień 31.08.2010r.	Stan na dzień 17.05.2010r.	Zmiana
	Zarząd			
1	Jan Makowski	Nie posiada	Nie posiada	-
2	Piotr Ciompa	Nie posiada	Nie posiada	-
3	Robert Protyński	Nie posiada	-	-
	Rada Nadzorcza			
1	Jacek Klimczak	Nie posiada	Nie posiada	-
2	Jarosław Wiśniewski	Nie posiada	Nie posiada	-
3	Grzegorz Kubica	Nie posiada	Nie posiada	-
4	Rafał Abratański	Nie posiada	Nie posiada	-
5	Arkadiusz Mączka	Nie posiada	Nie posiada	-

5. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A. informuje, że nie występują postępowania toczące się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej, żadne postępowania dotyczące zobowiązań lub wierzytelności jednostek wchodzących w skład Grupy, których łączna wartość stanowiłaby co najmniej 10% kapitałów własnych Grupy; oraz dwu lub więcej postępowań dotyczących zobowiązań oraz wierzytelności, których łączna wartość stanowi odpowiednio co najmniej 10% kapitałów własnych Grupy.

Jednostka dominująca przestrzega zasad ładu korporacyjnego, zgodnie z własnym oświadczeniem zawartym w raporcie rocznym R 2009 z dnia 30 kwietnia 2010r.

6. Informacja o transakcjach z jednostkami powiązаныmi wyższego szczebla za I półrocze 2010r.

Transakcje z:

- a. BBI CAPITAL NFI S.A. w Warszawie
 - naliczone odsetki od zobowiązań w I półroczu 2010r. – 41 tys. zł
- b. Dom Maklerski IDM S.A. w Krakowie
 - zakup usług – 18 tys. zł

Stan należności oraz zobowiązań z jednostkami powiązаныmi na 30.06.2010r.:

- a. BBI CAPITAL NFI S.A. w Warszawie
 - należności – nie wystąpiły
 - zobowiązania - 1 085 tys. zł
- b. Dom Maklerski IDM S.A. w Krakowie
 - należności – nie wystąpiły
 - zobowiązania – 23 tys. zł

Transakcje zawarte przez jednostkę dominującą lub jednostki od niej zależne z podmiotami powiązаныmi istotne oraz zawarte na innych warunkach niż rynkowe nie wystąpiły.

7. Kredyty i pożyczki

Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A., informuje, że żadna z jednostek wchodzących w skład Grupy nie udzieliła poręczeń kredytu, pożyczki lub gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, których łączna wartość istniejących poręczeń lub gwarancji stanowiłaby równowartość co najmniej 10% kapitałów własnych Grupy.

Jednostka dominująca zawarła umowę kredytu w formie limitu kredytowego wielocelowego w rachunku bieżącym w kwocie 2.000.000 zł. Stopa procentowa równa jest wysokości stawki referencyjnej, którą stanowi stawka WIBOR, podawana w tabeli kursów PKO BP S.A., oznaczająca notowaną na warszawskim rynku międzybankowym stopę procentową WIBOR 3M dla międzybankowych depozytów 3-miesięcznych według notowania z dnia rozpoczęcia pierwszego, kolejnych (miesięcznych) i ostatniego okresu obrachunkowego, za jaki należne odsetki od kredytu są naliczone i spłacane. W przypadku, gdy w danym dniu nie ustalono notowań odpowiedniej stawki WIBOR, obowiązuje stawka WIBOR z dnia poprzedzającego dzień w którym było prowadzone ostatnie notowanie danej stawki, powiększonej o marżę banku.

Okres wykorzystania limitu upływa z dniem 31.12.2010r.

Jednostka dominująca zawarła umowę pożyczki ze spółką zależną Geoclina Sp. z o.o. z siedzibą w Warszawie, w kwocie 150 000,00 zł. Pożyczka została oprocentowana w wysokości 4 % w skali rocznej. Umowa zawarta jest na czas nieokreślony. Zwrot pożyczki nastąpi w terminie 2 dni od dnia wezwania do zapłaty pożyczkodawcy.

8. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A. przedstawia inne informacje, które zdaniem Grupy 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 Grupę.

Głównymi rynkami zbytu dla Grupy są nowo budowane lub modernizowane zakłady przemysłowe, oczyszczalnie ścieków, hale magazynowe, obiekty użyteczności publicznej

Handwritten signature and a stamp, possibly a company seal or official mark, located at the bottom right of the page.

(obiekty biurowe i handlowe, szkoły, szpitale), obiekty infrastruktury (kanalizacje sanitarne, oczyszczalnie).

Podstawowym rynkiem geograficznym działalności Grupy jest rynek krajowy, na którym w I półroczu 2010 r. uzyskano 99,1% przychodów ze sprzedaży produktów, towarów i materiałów. W I półroczu 2010 r. udział rynku UE w sprzedaży produktów, towarów i materiałów wyniósł 0,9%.

Przychody Grupy ze sprzedaży w I półroczu 2009 i 2010 roku.

Rodzaj	1 I – 30 VI 2009		1 I – 30 VI 2010	
	tys. zł	%	tys. zł	%
Przychód z produkcji i usług budowlano-montażowych	20 014	88,6	22 591	84,5
Przychód z wyrobów	1 373	6,1	1 016	3,8
Przychód z towarów i materiałów	809	3,6	2701	10,1
Pozostałe przychody	404	1,8	422	1,6
Przychód netto ogółem	22 600	100,0	26 730	100,0
w tym: eksport	781	0,0	253	0,9

Koszty według rodzaju, koszt wytworzenia sprzedanych produktów i usług w I półroczu 2009 i 2010 roku:

Rodzaj	1 I – 30 VI 2009		1 I – 30 VI 2010	
		%		%
Zużycie materiałów i energii	8 095	38,2%	10 708	36,5%
Usługi obce	3 174	15,0%	7 524	25,6%
Wynagrodzenia	6 575	31,0%	6 777	23,1%
Ubezpieczenia społeczne	1 125	5,3%	1 157	3,9%
Świadczenia na rzecz pracowników	80	0,4%	85	0,3%
Amortyzacja	387	1,8%	406	1,4%
Podatki i opłaty	306	1,4%	523	1,8%
Pozostałe	1 450	6,8%	2 180	7,4%
Razem koszty poniesione	21 192	100,0%	29 360	100,0%
Zmiana stanu wyr. i produkcji w toku	1 148	x	-585	x
Zmiana stanu rozliczeń międzyokresowych	0	x	343	x
Wyroby przekazane do sklepów	-10	x	-20	x
Koszty własne, w tym:	22 330	100,0%	29 098	100,0%
– koszt wytworzenia sprzedanej produkcji	19429	87,0%	24 850	85,4%
– koszty sprzedaży	692	3,1%	1 200	4,1%
– koszty ogólnego zarządu	2 209	9,9%	3 048	10,5%

W okresie I półrocza 2010 roku Grupa osiągnęła przychody ze sprzedaży produktów oraz towarów i materiałów na poziomie 26,7 mln zł, z czego na produkcję budowlano-montażową przypadło 84,5%. Grupa osiągnęła stratę netto za I półrocze 2010 roku w wysokości 4,4 mln zł. Marża zysku brutto na sprzedaży w omawianym okresie 2010 wyniosła -2%, marża zysku na sprzedaży -17,9%, marża zysku operacyjnego -18% a marża zysku netto -16,6%.

W okresie I półrocza 2010 roku wartość zakontraktowanych robót budowlano-montażowych wyniosła około 32 mln zł. Kontrakty o wartości większej niż 10 % kapitałów własnych emitenta były następujące:

- 8,2 mln PLN + VAT z SANDVIK MINING AND GONSTRUCTION Sp. z o.o. z siedzibą w Tychach (RB 44/2010 z dnia 17.05.2010r.),
- 3,8 mln PLN + VAT z GMINA STĘŻYCA (RB 45/2010 z dnia 19.05.2010r.),
- 3,2 mln PLN +VAT z GMINA NIEMCE (RB 52/2010 z dnia 08.06.2010r.),

- 4,1 mln PLN + VAT z GMINA WOBYŃ (RB 55/2010r. z dnia 16.06.2010r.).

Zatrudnienie w okresie pierwszego półrocza 2010 roku oraz na dzień 30.06.20 r. przedstawiało się następująco:

Wyszczególnienie	30.06.2010r.	31.12.2009r.	30.06.2009r.
Stan zatrudnienia na dzień	318	335	313
Przeciętne zatrudnienie	321	331	307

9. Grupa kapitałowa PIP „INSTAL - LUBLIN” S.A., wskazuje czynniki, które w ocenie grupy będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego półrocza:

W dniu 21 lipca 2010 roku jednostka dominująca nabyła 429 338 akcji Przedsiębiorstwa Wyrobów Betonowych AWBUD S.A. z siedzibą w Fugasówce, co stanowi 42,93 % w kapitale zakładowym i taki sam procent głosów na walnym zgromadzeniu PWB AWBUD za łączną cenę 39 735 228 PLN (trzydzieści dziewięć milionów siedemset trzydzieści pięć tysięcy dwieście dwadzieścia osiem złotych).

W dniu 21 lipca 2010 r. jednostka dominująca zawarła z BBI Capital NFI S.A. z siedzibą w Warszawie (podmiot powiązany – akcjonariusz jednostki dominującej), następujące umowy:

- 1) Umowę objęcia 3 778 230 (trzech milionów siedemset siedemdziesięciu ośmiu tysięcy dwustu trzydziestu) nowych akcji na okaziciela serii H, wyemitowanych przez Instal na podstawie uchwały NWZ nr 8/2010 z dnia 15.01.2010 oraz nr 3/2010 z dnia 04.03.2010 r., o wartości nominalnej 1 zł (jeden złoty) każda akcja, za cenę emisyjną 3 zł (trzy złote) za akcję, tj. łącznie za cenę 11 334 690 PLN (jedenaście milionów trzysta trzydzieści cztery tysiące sześćset dziewięćdziesiąt złotych).
- 2) Umowę sprzedaży 122 471 (stu dwudziestu dwóch tysięcy czterystu siedemdziesięciu jeden) akcji zwykłych na okaziciela serii A o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja, stanowiących 12,25 % kapitału zakładowego i taki sam procent głosów na walnym zgromadzeniu spółki PWB AWBUD SA za cenę 11 334 690 zł (jedenaście milionów trzysta trzydzieści cztery tysiące sześćset dziewięćdziesiąt złotych);
- 3) Umowę potrącenia wierzytelności wynikających z zawarcia umów opisanych w punkcie 1 i 2 tj. wierzytelności Instal w stosunku do BBI o wniesienie wkładu pieniężnego na pokrycie akcji serii H - w wysokości 11 334 690 zł z tyt. umowy objęcia akcji oraz wierzytelności BBI w stosunku do Instal z tytułu umowy sprzedaży akcji - w wysokości 11 334 690 zł.

W dniu 21 lipca 2010 r. jednostka dominująca zawarła z Petrofox S.A następujące umowy:

- 1) Umowę objęcia przez Petrofox S.A. 9 466 846 (dziewięć milionów czterystu sześćdziesięciu sześciu tysięcy ośmiuset czterdziestu sześciu) nowych akcji na okaziciela serii H, wyemitowanych przez Instal na podstawie uchwały NWZ nr 8/2010 z dnia 15.01.2010 oraz nr 3/2010 z dnia 04.03.2010 r., o wartości nominalnej 1 zł (jeden złoty) każda akcja, za cenę emisyjną 3 zł (trzy złote) za akcję, tj. łącznie za cenę 28 400 538 zł (dwadzieścia osiem milionów czterysta tysięcy pięćset trzydzieści osiem złotych).
- 2) Umowę nabycia 306 867 (trzystu sześciu tysięcy ośmiuset sześćdziesięciu siedmiu) akcji zwykłych na okaziciela serii B o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja, stanowiących 30,69 % kapitału zakładowego i taki sam procent głosów na walnym zgromadzeniu spółki PWB AWBUD SA za cenę 28 400 538 zł (dwadzieścia osiem milionów czterysta tysięcy pięćset trzydzieści osiem złotych);
- 3) Umowę potrącenia wierzytelności wynikających z zawarcia umów opisanych w punkcie 1 i 2 tj. wierzytelności Instal w stosunku do Petrofox S.A. o wniesienie wkładu pieniężnego na pokrycie akcji serii H - w wysokości 28 400 538 zł z tytułu umowy

objęcia akcji oraz wierzytelności Petrofox S.A. w stosunku do Instal z tytułu umowy sprzedaży Akcji PWB AWBUD - w wysokości 28 400 538 zł.

Zarząd jednostki dominującej tj. „INSTAL - LUBLIN” S.A. w Lublinie poinformował raportem bieżącym nr 72/2010 z dnia 26.07.2010 r. o zwołaniu na dzień 23.08.2010 r. w siedzibie Spółki Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy. Przedmiotem, którego będzie m.in. podjęcie uchwały w sprawie warunkowego podwyższenia kapitału zakładowego Spółki w drodze emisji akcji serii I, w sprawie emisji warrantów subskrypcyjnych serii C, zmiany statutu Spółki oraz o wyłączeniu prawa poboru dotychczasowych akcjonariuszy, a także podjęcie uchwały w sprawie przyjęcia tekstu jednolitego Statutu Spółki oraz podjęcie uchwały w sprawie dematerializacji akcji serii I obejmowanych w ramach kapitału warunkowego, upoważnienia do zawarcia umowy z Krajowym Depozytem Papierów Wartościowych S.A. o rejestrację tychże akcji w depozycie papierów wartościowych oraz ubieganie się o dopuszczenie tych akcji do obrotu na Giełdzie Papierów Wartościowych w Warszawie S.A.

W dniu 23.08.2010 Nadzwyczajne Walne Zgromadzenie podjęło uchwałę nr. 3/2010 dotyczącą warunkowego podwyższenia kapitału zakładowego spółki dominującej o kwotę 53.588.257 zł po przez emisję nie więcej niż 53.588.257 akcji na okaziciela serii I. Akcje serii I w ramach warunkowego kapitału zakładowego obejmowane będą przez uprawnionych z warrantów subskrypcyjnych serii C emitowanych przez jednostkę dominującą (raport bieżący 86/2010 z dn. 23.08.2010r.).

Zarząd:

Prezes Zarządu

**Członek Zarządu
- Wiceprezes**

Członek Zarządu

Jan Makowski

Piotr Ciompa

Robert Protyński

Lublin, dnia 24.08.2010r.