

MIRACULUM S.A.

RAPORT ZA III KWARTAŁ 2011

**Prezentowany wg Międzynarodowych
Standardów Sprawozdawczości Finansowej**

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ [w tys. zł]	stan na 30.09.2011 koniec III kwartału 2011	stan na 30.06.2011 koniec II kwartału 2011	stan na 31.12.2010 koniec poprzedniego roku obrotowego	stan na 30.09.2010 koniec III kwartału 2010
AKTYWA				
A. Aktywa trwałe	53 679	53 702	53 813	51 787
1. Wartości niematerialne i prawne, w tym:	42 308	42 296	42 144	42 119
- wartość firmy	16 004	16 004	16 004	16 004
2. Rzeczowe aktywa trwałe	2 529	2 153	2 140	1 877
3. Należności długoterminowe	129	275	135	107
4. Inwestycje długoterminowe	5	5	5	5
4.1. Nieruchomości	0	0	0	0
4.2. Długoterminowe aktywa finansowe	5	5	5	5
a) w jednostkach powiązanych	0	0	0	0
b) w pozostałych jednostkach	5	5	5	5
5. Długoterminowe rozliczenia międzyokresowe	8 708	8 973	9 389	7 679
5.1. Aktywa z tytułu odroczonego podatku dochodowego	8 708	8 973	9 389	7 679
5.2. Inne rozliczenia międzyokresowe	0	0	0	0
B. Aktywa obrotowe	22 189	28 223	26 357	28 108
1. Zapasy	9 480	8 829	6 782	5 267
2. Należności krótkoterminowe	12 350	11 265	9 959	13 078
2.1. Od jednostek powiązanych	0	0	0	0
2.2. Od pozostałych jednostek	12 350	11 265	9 959	13 078
2.3. Z tytułu podatku dochodowego	0	0	0	0
3. Inwestycje krótkoterminowe	208	8 037	9 546	9 721
3.1. Krótkoterminowe aktywa finansowe	208	334	240	388
a) w jednostkach powiązanych	0	0	0	0
b) w pozostałych jednostkach	0	0	0	0
c) środki pieniężne i inne aktywa pieniężne	208	334	240	388
3.2. Inne inwestycje krótkoterminowe	0	7 703	9 306	9 333
4. Krótkoterminowe rozliczenia międzyokresowe	151	92	70	42
Aktywa, razem	75 868	81 925	80 170	79 895

MIRACULUM S.A. - Raport za III kwartał 2011 r.

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ [w tys. zł]	stan na 30.09.2011 koniec III kwartału 2011	stan na 30.06.2011 koniec II kwartału 2011	stan na 31.12.2010 koniec poprzedniego roku obrotowego	stan na 30.09.2010 koniec III kwartału 2010
PASYWA				
A. Kapitał własny	43 137	39 299	22 748	19 139
1. Kapitał zakładowy	74 657	59 931	54 690	54 690
2. Należne wpłaty na kapitał zakładowy	0	0	0	0
3. Akcje (udziały) własne	0	0	0	0
4. Kapitał zapasowy	0	13 538	4 141	0
5. Kapitał z aktualizacji wyceny	0	0	0	0
6. Pozostałe kapitały rezerwowe	-35 081	-36 083	-40 719	-40 477
7. Zysk (strata) z lat ubiegłych	0	0	0	0
8. Zysk (strata) netto	3 561	1 913	4 636	4 926
9. Odpisy z zysku netto w ciągu roku obrotowego	0	0	0	0
B. Zobowiązania i rezerwy na zobowiązania	32 731	42 626	57 422	60 756
1. Rezerwy na zobowiązania	3 825	3 655	3 420	3 817
1.1. Rezerwa z tytułu odroczonego podatku dochodowego	3 803	3 599	3 196	3 269
1.2. Rezerwy na świadczenia emerytalne i podobne	14	14	14	33
a) długoterminowa	14	14	14	33
b) krótkoterminowa	0	0	0	0
1.3. Pozostałe rezerwy	8	42	210	515
a) długoterminowa	0	0	0	0
b) krótkoterminowa	8	42	210	515
2. Zobowiązania długoterminowe	2 724	3 941	848	522
2.1. Wobec jednostek powiązanych	0	0	0	0
2.2. Wobec pozostałych jednostek	2 724	3 941	848	522
2.2.1 Kredyty i pożyczki	0	1 500	0	0
2.2.2 Zobowiązania handlowe i pozostałe	2 724	2 441	848	522
3. Zobowiązania krótkoterminowe	25 820	34 414	52 714	54 557
3.1. Wobec jednostek powiązanych	0	0	0	175
3.2. Wobec pozostałych jednostek	25 820	34 414	52 714	54 216
3.3. Zobowiązania z tyt.pod.dochodowego	0	0	0	0
3.4. Fundusze specjalne	0	0	0	166
4. Rozliczenia międzyokresowe	362	616	440	1 860
4.1. Ujemna wartość firmy	0	0	0	0
4.2. Inne rozliczenia międzyokresowe	362	616	440	1 860
a) długoterminowe	0	0	0	0
b) krótkoterminowe	362	616	440	1 860
C. Zobowiązania związane z aktywami trwałymi przeznaczonymi do sprzedaży	0	0	0	0
Pasywa, razem	75 868	81 925	80 170	79 895

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

SPRAWOZDANIA Z CAŁKOWITYCH DOCHODÓW [w tys. zł]	III kwartał 2011 okres od 01.07.2011 do 30.09.2011	3 kwartały 2011 okres od 01.01.2011 do 30.09.2011	III kwartał 2010 okres od 01.07.2010 do 30.09.2010	3 kwartały 2010 okres od 01.01.2010 do 30.09.2010
DZIAŁALNOŚĆ KONTYNUOWANA				
Przychody ze sprzedaży	11 929	31 166	9 132	25 637
Koszty własny sprzedaży	6 911	17 744	5 191	12 921
Zysk (strata) ze sprzedaży	5 018	13 422	3 941	12 716
Koszty sprzedaży	2 783	7 357	1 429	4 315
Koszty ogólnego zarządu	2 135	6 301	2 497	7 848
Pozostałe przychody (koszty) operacyjne netto	2 257	6 400	1 449	8 919
Udział w zyskach (stratach) netto jednostek stowarzyszonych	0	0	0	0
Zysk (strata) na działalności operacyjnej	2 357	6 164	1 464	9 472
Zysk (strata) z inwestycji	0	0	0	0
Przychody finansowe	0	352	17	67
Koszty finansowe	241	1 667	1 254	4 513
Zysk (strata) brutto	2 116	4 849	227	5 026
Podatek dochodowy	468	1 288	200	100
Zysk (strata) netto na działalności kontynuowanej	1 648	3 561	27	4 926
DZIAŁALNOŚĆ ZANIECHANA	0	0	0	0
Strata netto na działalności zaniechanej	0	0	0	0
Zysk (strata) netto ogółem	1 648	3 561	27	4 926
Liczba akcji (w szt.)	74 656 836	74 656 836	54 690 414	54 690 414
Zysk podstawowy / rozwodniony na jedną akcję zwykłą (w zł)	0,02	0,05	0,00	0,09

RACHUNEK PRZEPLYWÓW PIENIĘŻNYCH

RACHUNEK PRZEPLYWÓW PIENIĘŻNYCH [w tys. zł]	3 kwartały 2011 okres od 01.01.2011 do 30.09.2011	3 kwartały 2010 okres od 01.01.2010 do 30.09.2010
A. Przepływy środków pieniężnych z działalności operacyjnej		
I. Zysk (strata) netto	3 561	4 926
II. Korekty razem	-7 286	-4 045
1. Amortyzacja	464	736
2. Zyski (straty) z tytułu różnic kursowych	0	0
3. Odsetki i udziały w zyskach (dywidendy)	1 525	3 900
4. Zysk (strata) z działalności inwestycyjnej	-4 818	-7 041
5. Zmiana stanu rezerw	-202	-5 023
6. Zmiana stanu zapasów	-2 698	-1 349
7. Zmiana stanu należności	-2 479	4 165
8. Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem pożyczek i kredytów	-366	467
9. Zmiana stanu rozliczeń międzyokresowych	0	0
10. Inne korekty	1 288	100
III. Przepływy pieniężne netto z działalności operacyjnej (I+II)	-3 725	881
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	14 207	13 874
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	14 207	13 474
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	0	0
3. Z aktywów finansowych, w tym:	0	0
a) w jednostkach powiązanych	0	0
- dywidendy i udziały w zyskach	0	0
- spłata udzielonych pożyczek długoterminowych	0	0
- odsetki	0	0
b) w pozostałych jednostkach	0	0
- zbycie aktywów finansowych	0	0
- spłata udzielonych pożyczek długoterminowych	0	0
- odsetki	0	0
4. Inne wpływy inwestycyjne	0	400
II. Wydatki	1 352	387
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	1 352	387
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne	0	0
3. Na aktywa finansowe, w tym:	0	0
a) w jednostkach powiązanych	0	0
- nabycie aktywów finansowych	0	0
- udzielone pożyczki długoterminowe	0	0
b) w pozostałych jednostkach	0	0
- nabycie aktywów finansowych	0	0
- udzielone pożyczki długoterminowe	0	0
4. Inne wydatki inwestycyjne	0	0
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	12 855	13 487
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	7 050	1 503
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału	0	0
2. Kredyty i pożyczki	5 500	0
3. Emisja dłużnych papierów wartościowych	1 550	0
4. Inne wpływy finansowe	0	1 503
II. Wydatki	16 212	15 610
1. Nabycie akcji (udziałów) własnych	0	0
2. Dywidendy i inne wypłaty na rzecz właścicieli	0	0
3. Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	0	0
4. Spłaty kredytów i pożyczek	13 276	3 866
5. Wykup dłużnych papierów wartościowych	110	8 688
6. Z tytułu innych zobowiązań finansowych	0	0
7. Płatności zobowiązań z tytułu leasingu finansowego	272	610
8. Odsetki	2 554	2 446
9. Inne wydatki finansowe	0	0
III. Przepływy środków pieniężnych z działalności finansowej (I-II)	-9 162	-14 107
D. Przepływy pieniężne netto razem (A.III+B.III+C.III)	-32	261
E. Bilansowa zmiana stanu środków pieniężnych, w tym: (G- F)	-32	261
F. Środki pieniężne na początek okresu	240	127
G. Środki pieniężne na koniec okresu	208	388

SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM [w tys. zł]	3 kwartały 2011 okres od 01.01.2011 do 30.09.2011	3 kwartały 2010 okres od 01.01.2010 do 30.09.2010
I. Kapitał własny na początek okresu (BO)	22 748	9 236
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	22 748	9 236
1. Kapitał zakładowy na początek okresu	54 690	45 235
1.1. Zmiany kapitału zakładowego	19 967	9 455
a) zwiększenia (z tytułu)	19 967	9 455
- emisji akcji	19 967	9 455
b) zmniejszenia (z tytułu)		0
1.2. Kapitał zakładowy na koniec okresu	74 657	54 690
2. Należne wpłaty na kapitał zakładowy na początek okresu	0	0
2.1. Zmiany należnych wpłat na kapitał zakładowy	0	0
2.2. Należne wpłaty na kapitał zakładowy na koniec okresu	0	0
3. Akcje (udziały) własne na początek okresu	0	0
3.1. Zmiany akcji własnych	0	0
a) zwiększenia	0	0
b) zmniejszenia	0	0
3.2. Akcje (udziały) własne na koniec okresu	0	0
4. Kapitał zapasowy na początek okresu	4 141	31 355
4.1. Zmiany kapitału zapasowego	-4 141	-31 355
a) zwiększenie (z tytułu)	0	-2 299
- emisji akcji powyżej wartości nominalnej	0	0
- z podziału zysku	0	-2 299
- agio	0	0
- umorzenie akcji własnych	0	0
b) zmniejszenie (z tytułu)	-4 141	-29 056
-koszty emisji	0	0
- rejestracja emisji	-4 141	0
4.2. Kapitał zapasowy na koniec okresu	0	0
4. Kapitał z aktualizacji wyceny na początek okresu	0	0
4.2. Kapitał z aktualizacji wyceny na koniec okresu	0	0
5. Pozostałe kapitały rezerwowe na początek okresu	0	0
5.2. Pozostałe kapitały rezerwowe na koniec okresu	0	0
6. Zysk (strata) z lat ubiegłych na początek okresu	-40 719	-71 832
6.1. Zysk z lat ubiegłych na początek okresu	-40 719	-71 832
6.2. Zysk z lat ubiegłych, na początek okresu, po uzgodnieniu do danych porównywalnych	-40 719	0
a) zwiększenia	0	0
- podział zysku z lat ubiegłych	0	0
- pozostałe agio	0	0
- pozostałe	0	0
b) zmniejszenie (z tytułu)	5 638	31 355
- pokrycie straty z lat ubiegłych	4 635	31 355
- przeniesienie na kapitał zapasowy	0	0
- pozostałe agio	1 003	0
6.3. Zysk z lat ubiegłych na koniec okresu	-35 081	0
6.4. Strata z lat ubiegłych na początek okresu	-35 081	-2 299
6.5. Strata z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	-35 081	-2 299
6.6. Strata z lat ubiegłych na koniec okresu	-35 081	-40 477
6.7. Zysk (strata) z lat ubiegłych na koniec okresu	-35 081	0
7. Wynik netto	3 561	4 926
a) zysk netto	3 561	4 926
b) strata netto	0	0
II. Kapitał własny na koniec okresu (BZ)	43 137	19 139

INFORMACJA DODATKOWA

1. Informacje ogólne

Podstawowe informacje o spółce

Firma: **Miraculum Spółka Akcyjna**
Siedziba: **Kraków**
Adres: **30-348 Kraków, ul. Prof. Michała Bobrzyńskiego 14**
NIP: **726 23 92 016**
REGON: **472905994**
Numer telefonu: **48 12 376 83 05**
Numer telefaksu: **48 12 376 84 03**
E-mail: **inwestor@miraculum.pl**
Adres internetowy: **www.miraculum.pl**

Podstawy sporządzenia sprawozdania jednostkowego

Jednostkowe sprawozdanie finansowe Spółki zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej.

Prezentowane dane porównywalne za kwartał poprzedniego roku obrotowego

Prezentowane dane porównywalne za III kwartał poprzedniego roku obrotowego stanowi sprawozdanie z sytuacji finansowej Spółki na dzień 31.12.2010 roku oraz sprawozdanie z całkowitych dochodów za III kwartał 2010 roku.

Zarys ogólny działalności

W III kwartale 2011 roku Spółka uzyskiwała przychody z następujących tytułów:

- sprzedaż produktów oznaczonych znakiem towarowym „Miraculum”, „Pani Walewska”, „Brutal”, „Paloma”, „Wars”, „Lider”, „Być może”, „Chopin”, „Mirasol” oraz znakiem towarowym „Tanita” i „Gracja”;
- sprzedaż surowców i opakowań;
- najem środków transportu, maszyn i urządzeń.

Spółka działa na rynku sprzedaży detalicznej. Oznacza to, że produkty oferowane przez firmę trafiają do ostatecznych odbiorców (klientów sklepów detalicznych) poprzez kanał tradycyjny (hurtowy) lub nowoczesny (sieci handlowe). Produkty Spółki oferowane są zarówno na rynku krajowym jak i na rynkach zagranicznych. Obecnie Spółka eksportuje m.in.: do państw Europy Wschodniej: Rosja, Ukraina, Białoruś, Azerbejdżajn, a także do Litwy, Estonii, Łotwy, Bułgarii, Hiszpanii, Wielkiej Brytanii, Kanady, Stanów Zjednoczonych Ameryki i Chin.

Produkty Miraculum opracowywane są na podstawie najnowszej wiedzy z zakresu współczesnej kosmetologii, zgodnie z aktualnie panującymi trendami rynkowymi i obowiązującą ustawą o kosmetykach. W celu zapewnienia maksymalnego bezpieczeństwa stosowania, preparaty poddawane są badaniom dermatologicznym oraz aplikacyjnym, przeprowadzanym w niezależnych i wyspecjalizowanych instytucjach.

Produkty Spółki plasowane są na niższej i średniej półce cenowej oraz adresowane w głównej mierze do segmentu osób średniozamożnych. W celu zwiększania uzyskiwanych marż oraz dywersyfikacji oferty

MIRACULUM S.A. - Raport za III kwartał 2011 r.

produktowej, Spółka stopniowo wprowadza nowe preparaty na wyższą półkę cenową w segmencie ekonomicznym. Ofertę Spółki można podzielić na kilka głównych grup asortymentowych:

- linie pielęgnacyjne i specjalistyczne do twarzy,
- linie pielęgnacyjne i specjalistyczne do ciała,
- linie kosmetyków do i po goleniu
- wyroby perfumeryjne dla kobiet i mężczyzn,
- preparaty do depilacji
- produkty uzupełniające.

Produkty pielęgnacyjne i specjalistyczne emitenta oferowane są w zindywidualizowanych seriach produktowych składających się z preparatów tworzących linie pielęgnacyjne, kierowanych do określonych grup odbiorców. Za największą grupę produktową w ofercie emitenta uznać należy kosmetyki do pielęgnacji twarzy oraz ciała. Drugą grupę pod względem wartości sprzedaży stanowią wyroby perfumeryjne dla kobiet i mężczyzn.

Kapitał zakładowy

Kapitał zakładowy Spółki na dzień 30 września 2011 roku wynosi 74.656.836,00 zł i dzieli się na 74.656.836 akcji o wartości nominalnej po 1,00 zł każda akcja.

Kapitał zakładowy Spółki wzrósł w III kwartale o 14.725.436 zł, ze względu na:

1. Rejestrację emisji akcji serii K (pochodzących z konwersji zobowiązań układowych) to jest 12.535.436 sztuk akcji imiennych zwykłych serii K.
2. Rejestrację emisji akcji serii L, pochodzącą z konwersji zobowiązań pożyczkowych na kapitał, to jest 2.190.000 sztuk akcji zwykłych na okaziciela serii L.

2. Stosowane zasady rachunkowości i metody wyceny

Niniejsze sprawozdanie finansowe za III kwartał 2011 roku zostało przygotowane zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej jak również interpretacjami opublikowanymi przez Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej, które zostały zatwierdzone przez Unię Europejską.

Sprawozdania finansowe Spółki za III kwartał 2011 roku zostały sporządzone przy założeniu kontynuowania działalności gospodarczej przez Miraculum S.A. w dającej się przewidzieć przyszłości. W opinii Zarządu Spółki nie istnieją okoliczności wskazujące na zagrożenie kontynuowania działalności.

Wartości niematerialne

W pozycji tej są ujęte nabyte przez jednostki, zaliczane do aktywów trwałych, prawa majątkowe nadające się do gospodarczego wykorzystania, o przewidywanym okresie ekonomicznej użyteczności dłuższym niż rok, przeznaczone do używania na potrzeby jednostki.

Wartość firmy

Wartość firmy w kwocie 14.303 tys. PLN powstała w wyniku połączenia na 31 grudnia 2004 roku spółek Laboratorium Kolastyna S.A. (spółka przejmująca) oraz Kolastyna Dystrybucja Sp. z o.o. (spółka przejmowana) i Ann Cosmetics Sp. z o.o. (spółka przejmowana). Wskutek nabycia w I kwartale 2007 roku 27,25% udziałów w kapitale zakładowym Fabryki Kosmetyków Miraculum S.A. oraz połączenia emitenta w dniu 31 grudnia 2007 roku ze spółką Fabryka Kosmetyków Miraculum S.A. ujawniona została wartość firmy w kwocie 1.701 tys. zł. Łącznie na dzień 30 września 2011 roku wartość firmy wynosi 16.004 tys. zł.

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Wartość firmy nie jest umarzana, natomiast podlega corocznym testom na utratę wartości. Test na utratę wartości firmy został przeprowadzony na 30 czerwca 2011 roku przez niezależnego biegłego. Test potwierdził wartość firmy na poziomie 16.004 tys. zł. Na dzień 30 września 2011 roku nie stwierdzono przesłanek do utraty wartości tego aktywa.

Koszty prac rozwojowych

Wartości niematerialne i prawne wytworzone we własnym zakresie dotyczą prac rozwojowych i podlegają wykazaniu jako aktywa, w koszcie wytworzenia, pod warunkiem spełnienia następujących warunków:

- wytworzone aktywa są możliwe do zidentyfikowania,
- istnieje prawdopodobieństwo, że wytworzone aktywa przyniosą w przyszłości korzyści ekonomiczne,
- koszty prac rozwojowych mogą być wiarygodnie zmierzone.

W przypadku braku możliwości odróżnienia nakładów na prace badawcze i prace rozwojowe, całość poniesionych wydatków ujmowana jest jako koszt w okresie ich poniesienia.

Aktywowane koszty prac rozwojowych podlegają umorzeniu metodą liniową przez okres ich użytkowania. W roku 2011 koszty prac rozwojowych nie były ponoszone.

Inne wartości niematerialne

Wartości niematerialne wycenia się według cen nabycia, pomniejszonych o odpisy amortyzacyjne oraz o odpisy z tytułu trwałej utraty wartości.

W aktywach Spółki według stanu na dzień 30 września 2011 roku pozostają następujące wartości niematerialne o znacznej wartości:

- Znaki towarowe Lider , Wars i Być Może – 19.693 tys. zł
- Znak towarowy Tanita – 3.601 tys. zł
- Znak towarowy Paloma – 1.315 tys. zł.

Wartości niematerialne o nieokreślonych okresach użytkowania, w tym znaki towarowe oraz nabyte receptury, nie podlegają amortyzacji, są one poddawane testom na utratę wartości. Test na utratę wartości innych wartości niematerialnych firmy przeprowadził 30.06.2011 niezależny biegły. Test potwierdził wartość tych aktywów.

Podlegająca amortyzacji wartość składnika wartości niematerialnych posiadającego określony okres użytkowania jest rozłożona na przestrzeni okresu jego użytkowania.

Wartości niematerialne posiadające określone okresy użytkowania są umarzane z uwzględnieniem okresów ekonomicznej użyteczności. Odzwierciedlają one faktyczny okres ich użytkowania i są amortyzowane metodą liniową.

Rozpoczęcie amortyzacji następuje w momencie, gdy składnik aktywów jest gotowy do użycia, tzn. kiedy składnik ten znajduje się w miejscu i stanie umożliwiającym użytkowanie go w sposób zamierzony przez kierownictwo.

W okresie III kwartału 2011 roku nie dokonywano odpisów aktualizacyjnych wartości niematerialnych i prawnych, ze względu na fakt niestwierdzenia przesłanek do utraty ich wartości.

Rzeczowe aktywa trwałe

Rzeczowymi aktywami trwałymi są środki trwałe, które są utrzymywane w celu wykorzystania ich w procesie produkcyjnym, świadczenia usług lub w celach administracyjnych oraz którym towarzyszy oczekiwanie, że będą wykorzystywane dłużej niż przez rok.

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Do rzeczowych aktywów trwałych są także kwalifikowane środki trwałe w okresie ich budowy, montażu lub ulepszenia już istniejącego środka trwałego.

Środki trwałe są wyceniane według cen nabycia lub kosztów wytworzenia. Środki trwałe wniesione aportem w 2001 roku do spółki dominującej, środki trwałe przyjęte przez spółkę dominującą w wyniku jej połączenia na 31 grudnia 2004 roku ze spółkami: Kolastyna Dystrybucja Sp. z o.o. i Ann Cosmetics Sp. z o.o., wyniku połączenia na 31 grudnia 2007 roku ze spółką Fabryka Kosmetyków Miraculum S.A. oraz połączenia na 31 grudnia 2008 ze spółką Unicolor S.A. zostały wycenione na podstawie wartości rynkowych.

Wartość początkowa środków trwałych podlega podwyższeniu o wartość nakładów poniesionych na ich ulepszenie (przebudowę, rozbudowę, modernizację, rekonstrukcję).

Wartość początkowa środków trwałych zostaje pomniejszona o odpisy amortyzacyjne. Stawki amortyzacyjne są ustalone z uwzględnieniem okresu użyteczności środków trwałych i odzwierciedlają faktyczne zużycie środków trwałych.

Stawki dla poszczególnych grup środków trwałych kształtują się następująco:

- budynki, lokale i obiekty inżynierii lądowej i wodnej od 2,5% do 10,0%
- urządzenia techniczne i maszyny od 4,0% do 50,0%
- środki transportu od 14,0% do 33,0%
- inne środki trwałe od 14,0% do 20,0%

Rozpoczęcie amortyzacji następuje, gdy środek trwały jest dostępny do użytkowania, to znaczy w momencie dostosowania składnika aktywów do miejsca i warunków potrzebnych do rozpoczęcia jego funkcjonowania zgodnie z zamierzeniami kierownictwa.

Grunty, w tym prawo wieczystego użytkowania gruntów, nie są amortyzowane.

Środki trwałe używane na podstawie umów najmu, dzierżawy, leasingu lub innej o podobnym charakterze, zaliczone do majątku spółki, amortyzuje się w okresie trwania umowy lub w okresie ekonomicznej przydatności środka trwałego, w zależności od tego, który z nich jest krótszy.

Środki trwałe podlegają odpisom aktualizującym z tytułu utraty wartości, w tym celu w przypadku wystąpienia przesłanek wskazujących na utratę wartości będą miały zastosowanie testy na utratę wartości.

W okresie III kwartałów 2011 nie dokonywano odpisów aktualizacyjnych środków trwałych. Stan środków trwałych na dzień 30 września 2011 wyniósł 2.529 tys. zł.

Inwestycje długoterminowe

Inwestycje obejmują aktywa nabyte w celu osiągnięcia korzyści ekonomicznych wynikających z przyrostu wartości tych aktywów, uzyskania z nich przychodów w postaci odsetek, dywidend lub innych pożytków.

Nieruchomości inwestycyjne

Nieruchomości inwestycyjne są ujmowane w bilansie na dzień bilansowy w wartości godziwej. Zysk lub strata wynikająca ze zmiany wartości godziwej nieruchomości inwestycyjnej wpływa na zysk lub stratę netto w okresie, w którym nastąpiła zmiana.

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Długoterminowe aktywa finansowe

Stanowiące długoterminowe aktywa finansowe udziały i akcje w innych jednostkach są wyceniane w bilansie według cen nabycia pomniejszonych o odpisy z tytułu trwałej utraty ich wartości. Spółka nie dokonywała inwestycji długoterminowych w okresie sprawozdawczym.

Zapasy

Materiały i towary

Materiały i towary na dzień bilansowy są wyceniane w cenach nabycia. Na dzień bilansowy materiały przeznaczone do sprzedaży oraz towary są wyceniane nie wyżej niż ceny sprzedaży netto.

Odpisy aktualizujące wartość materiałów i towarów wynikające z wyceny w cenach sprzedaży netto zalicza się odpowiednio do pozostałych kosztów operacyjnych i kosztów sprzedaży.

W okresie sprawozdawczym nie dokonywano odpisów aktualizujących zapasów.

Produkty w toku

Produkty w toku wycenia się w koszcie wytworzenia. Odstępstwa od tej zasady polegające na wycenie produkcji w toku w wysokości materiałów bezpośrednich nie mają istotnego wpływu na wartość zapasów i na wynik finansowy.

Wyroby gotowe

Wycena wyrobów gotowych jest dokonywana na poziomie kosztu wytworzenia. Na dzień bilansowy wyroby nie są wycenione wyżej niż ceny sprzedaży netto.

Rozchód zapasów odbywa się według zasady „pierwsze weszło – pierwsze wyszło” (FIFO).

Na dzień 30 września 2011 roku zapasy Spółki wyniosły 9.480 tys. zł

Rozrachunki

Należności

Na dzień bilansowy należności i udzielone pożyczki wycenia się w kwocie wymaganej zapłaty, z zachowaniem ostrożności.

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

- od dłużników postawionych w stan likwidacji lub upadłości – do wysokości należności nie objętej zabezpieczeniem,
- od dłużników w przypadku oddalenia wniosku o ogłoszenie upadłości – w wysokości 100% należności,
- kwestionowanych lub z których zapłatą dłużnik zalega, a spłata należności nie jest prawdopodobna – do wysokości należności nie objętej zabezpieczeniem,
- stanowiących równowartość kwot podwyższających należności – do wysokości tych kwot,
- przeterminowanych lub nie przeterminowanych o znacznym stopniu prawdopodobieństwa nieściągalności – według indywidualnej oceny.

Odpisy aktualizujące wartość należności zalicza się do pozostałych kosztów operacyjnych i kosztów finansowych, w zależności od rodzaju należności, której odpis dotyczył.

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Należności inne niż handlowe, które staną się wymagalne w okresie powyżej 12 miesięcy od dnia bilansowego, wykazuje się w aktywach trwałych w pozycji „Należności długoterminowe”.

Na dzień 30 września 2011 roku należności Spółki wyniosły 12.479 tys. zł.

Zobowiązania

Za zobowiązania uznaje się wynikający z przeszłych zdarzeń obowiązek wykonania świadczeń o wiarygodnie określonej wartości, które spowodują wykorzystanie już posiadanych lub przyszłych aktywów Spółki.

Zobowiązania z tytułu dostaw i usług zalicza się w całości, niezależnie od umownego terminu zapłaty, do zobowiązań krótkoterminowych. Pozostałe zobowiązania dzieli się na zobowiązania długo- i krótkoterminowe, stosując poniższe kryteria:

- zobowiązania wymagające zapłaty w ciągu 12 miesięcy od dnia bilansowego są zaliczane do zobowiązań krótkoterminowych,
- pozostałe zobowiązania, nie będące zobowiązaniami z tytułu dostaw i usług, a także nie spełniające kryteriów zaliczania do zobowiązań krótkoterminowych, stanowią zobowiązania długoterminowe.

Na dzień powstania zobowiązania wycenia się według wartości nominalnej, a na dzień bilansowy w kwocie wymagającej zapłaty. Na dzień bilansowy zobowiązania Spółki uległy znacznemu obniżeniu w stosunku do poprzedniego kwartału o kwotę 9.811 tys. zł i wyniosły 28.544 tys. zł.

Środki pieniężne

Środki pieniężne i ekwiwalenty środków pieniężnych obejmują środki pieniężne w banku i kasie oraz lokaty krótkoterminowe o pierwotnym okresie zapadalności nie przekraczającym trzech miesięcy, wyceniane są według wartości nominalnej.

Inwestycje krótkoterminowe

W inwestycjach krótkoterminowych na dzień 30 czerwca 2011 roku występowała kwota 7.703 tys. zł. W pozycji tej ujęto nieruchomości należące do Spółki położone przy ul. Brzezińskiej w Łodzi, a przeznaczone do sprzedaży. Spółka dokonała sprzedaży tych nieruchomości w dniu 11 sierpnia 2011 roku.

Różnice kursowe

1. Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia odpowiednio po kursie:

- kupna lub sprzedaży walut stosowanych przez bank, z którego usług korzysta dana spółka – w przypadku operacji sprzedaży lub kupna walut oraz operacji zapłaty należności lub zobowiązań,
- średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień, chyba że w zgłoszeniu celnym lub w innym wiążącym jednostkę dokumencie ustalony został inny kurs – w przypadku pozostałych operacji.

2. Na dzień bilansowy składniki aktywów oraz pasywów wyrażone w walutach obcych są wyceniane po kursie średnim ustalonym dla danej waluty przez Narodowy Bank Polski na ten dzień.

3. Różnice kursowe dotyczące innych niż inwestycje długoterminowe pozostałych aktywów i pasywów wyrażonych w walutach obcych, powstałe na dzień wyceny oraz przy zapłacie należności i zobowiązań w walutach obcych, zalicza się odpowiednio do przychodów lub kosztów finansowych.

W III kwartale 2011 roku nie wystąpiły istotne różnice w wycenie aktywów ze względu na różnice kursowe.

Rezerwy

Rezerwy są tworzone wówczas, gdy na Spółce ciąży istniejący obowiązek (prawny lub zwyczajowy) wynikający ze zdarzeń przeszłych i gdy prawdopodobne jest, że wypełnienie tego obowiązku spowoduje konieczność wypływu środków oraz można dokonać wiarygodnego oszacowania kwoty tego zobowiązania. Jeżeli istnieje wiarygodne oczekiwanie, że objęte rezerwą koszty zostaną zwrócone, wówczas zwrot ten jest ujmowany jako odrębny składnik aktywów, ale tylko wtedy, gdy jest praktycznie pewne, że zwrot ten nastąpi (np. na mocy zawartej umowy ubezpieczenia). W przypadku, gdy wpływ wartości pieniądza w czasie wywiera istotny wpływ na kwotę utworzonej rezerwy, wielkość rezerwy jest ustalana poprzez zdyskontowanie prognozowanych przyszłych przepływów pieniężnych do wartości bieżącej, przy zastosowaniu stopy dyskontowej brutto odzwierciedlającej aktualne ceny rynkowe wartości pieniądza w czasie oraz ewentualnego ryzyka związanego z danym zobowiązaniem. Jeżeli wycena rezerwy została przeprowadzona z uwzględnieniem dyskontowania, wzrost rezerwy ujmowany jest w rachunku zysków i strat jako korekta odsetek.

Rezerwy na świadczenia pracownicze (tj. świadczenia emerytalne i podobne, nagrody jubileuszowe, odprawy emerytalno-rentowe) wyceniono w wysokości oszacowanej metodami aktuarialnymi.

Zobowiązania warunkowe – pozabilansowe

Za zobowiązania warunkowe Miraculum uznaje potencjalny przyszły obowiązek wykonania świadczeń, których powstanie jest uzależnione od zaistnienia określonych zdarzeń. Spółka nie posiada aktualnie zobowiązań pozabilansowych.

Rozliczenia międzyokresowe czynne i bierne

Rozliczenia międzyokresowe czynne obejmują rozliczenia:

- długoterminowe, które dotyczą przyszłych okresów sprawozdawczych i trwają dłużej niż 12 miesięcy od dnia bilansowego,
- krótkoterminowe, które dotyczą przyszłych okresów sprawozdawczych i trwają nie dłużej niż 12 miesięcy od dnia bilansowego.

Za bierne rozliczenia międzyokresowe kosztów uznaje się prawdopodobne zobowiązania przypadające na bieżący okres sprawozdawczy, wynikające w szczególności:

- ze świadczeń wykonanych na rzecz Spółki przez kontrahentów, jeżeli kwota zobowiązania jest znana lub możliwa do oszacowania w sposób wiarygodny,
- z obowiązku wykonania, związanych z bieżącą działalnością przyszłych świadczeń, możliwych do oszacowania w sposób wiarygodny na podstawie danych planistycznych lub na podstawie realizacji produkcji.

Odpisy czynnych i biernych rozliczeń międzyokresowych kosztów następują stosownie do upływu czasu lub wielkości świadczeń.

Rozliczenia międzyokresowe przychodów

Rozliczenia międzyokresowe przychodów spółki obejmują w szczególności:

- środki pieniężne otrzymane na sfinansowanie nabycia lub wytworzenia środków trwałych, rozliczane równoległe do odpisów amortyzacyjnych lub umorzeniowych środków trwałych sfinansowanych,
- przedpłaty otrzymane od odbiorców.

W III kwartale 2011 roku nie występowały rozliczenia w zakresie międzyokresowych przychodów.

Podatek odroczony

Aktywa z tytułu podatku dochodowego

Aktywa z tytułu podatku odroczonego ustala się w wysokości kwoty przewidzianej w przyszłości do odliczenia od podatku dochodowego, w związku z ujemnymi różnicami przejściowymi, które spowodują w przyszłości zmniejszenie podstawy obliczenia podatku dochodowego oraz straty możliwej do odliczenia, przy zachowaniu zasady ostrożności. W okresie sprawozdawczym wartość aktywów z tytułu odroczonego podatku dochodowego spadła o 265 tys. zł do poziomu 8.708 tys. zł.

Rezerwa z tytułu odroczonego podatku dochodowego

Rezerwę z tytułu podatku odroczonego tworzy się w wysokości kwoty podatku dochodowego, wymagającej w przyszłości zapłaty, w związku z dodatnimi różnicami przejściowymi, które spowodują w przyszłości zwiększenie podstawy obliczenia podatku dochodowego.

Przy ustalaniu wysokości aktywów i rezerwy z tytułu podatku dochodowego uwzględnia się stawki podatku dochodowego obowiązujące w roku powstania obowiązku podatkowego.

Rezerwy i aktywa z tytułu odroczonego podatku dochodowego, dotyczące operacji rozliczanych z kapitałem własnym, odnosi się również na kapitał własny.

W III kwartale 2011 roku nastąpił wzrost rezerwy z tytułu odroczonego podatku dochodowego o 204 tys. zł do kwoty 3.803 tys. zł.

Kapitał własny

Kapitał akcyjny

Kapitał zakładowy obejmuje kapitał unormowany przepisami kodeksu spółek handlowych odzwierciedlający nominalną wartość akcji pokrytych gotówką, aportem lub majątkiem przejmowanych spółek. Podwyższenie kapitału akcyjnego, które nastąpiło w III kwartałach 2011 roku opisano w rozdziale: „Kapitał zakładowy”.

Kapitał z emisji akcji powyżej ich wartości nominalnej:

- nadwyżka ceny nabycia akcji ponad ich wartość nominalną.

Pozostałe kapitały obejmują :

- kapitał z aktualizacji wyceny

Kapitał z aktualizacji wyceny obejmuje odpis aktualizujący nieruchomości inwestycyjne.

Zyski zatrzymane obejmuje:

- nie pokryte straty z lat ubiegłych,
- zysk niepodzielony,
- skutki przejścia spółek na MSSF oraz skutki połączenia
- wynik finansowy netto bieżącego okresu.

Zysk/strata z lat ubiegłych

Kapitał zapasowy jest przeznaczony na pokrycie straty wykazanej w sprawozdaniu spółki. Na podstawie art. 396 § 5 Kodeksu spółek handlowych o użyciu kapitału zapasowego rozstrzyga Walne Zgromadzenie, z

MIRACULUM S.A. - Raport za III kwartał 2011 r.

zastrzeżeniem, że część w wysokości 1/3 kapitału zakładowego może być użyta jedynie na pokrycie straty wykazanej w sprawozdaniu finansowym.

Odpis na kapitał rezerwy ustala się w wysokości maksymalnie do 8% zysku netto po opodatkowaniu i dokonaniu obowiązujących odpisów, aż do osiągnięcia przez ten kapitał wysokości odpowiadającej przynajmniej wartości nominalnej akcji podlegających umorzeniu. W związku z wykazaniem w sprawozdaniu finansowym za rok 2009 straty w wysokości 69.533 tys. zł spółka jest zobowiązana do pokrycia tej straty z posiadanych kapitałów własnych. W dniu 30 czerwca 2011 r. Zwyczajne Walne Zgromadzenie emitenta podjęło uchwały dotyczące zatwierdzenia sprawozdania finansowego Spółki za rok obrotowy 2010 i zdecydowało o przeznaczeniu zysku z 2010 roku na pokrycie straty z lat ubiegłych.

Przychody, koszty, wynik finansowy

Rachunek zysków i strat jednostki sporządzony został według wariantu kalkulacyjnego.

Przychody i zyski

Za przychody i zyski uznaje się uprawdopodobnione powstanie w okresie sprawozdawczym korzyści ekonomicznych, o wiarygodnie określonej wartości, w formie zwiększenia wartości aktywów albo zmniejszenia wartości zobowiązań, które doprowadzą do wzrostu kapitału własnego lub zmniejszenia jego niedoboru w inny sposób niż wniesienie wkładów przez udziałowców lub właścicieli.

W III kwartale 2011 roku Spółka osiągnęła 11 929 tys. zł przychodów z działalności bieżącej. Spółka planuje dalszy wzrost sprzedaży w IV kwartale 2011 roku.

Koszty i straty

Przez koszty i straty rozumie się uprawdopodobnione zmniejszenia w okresie sprawozdawczym korzyści ekonomicznych, o wiarygodnie określonej wartości, w formie zmniejszenia wartości aktywów albo zwiększenia wartości zobowiązań i rezerw, które doprowadzą do zmniejszenia kapitału własnego lub zwiększenia jego niedoboru w inny sposób niż wycofanie środków przez akcjonariuszy. W porównaniu do III kwartału 2010 roku koszty ogólnego zarządu są mniejsze i wynikają z racjonalizacji kosztów, związanych z przeprowadzeniem restrukturyzacji Spółki. W stosunku analogicznego okresu roku ubiegłego wzrosły koszty sprzedaży, co wynika zasadniczo ze wzrostu sprzedaży i związanego z tym faktem wzrostu kosztów marketingowych oraz rozbudowy sieci przedstawicieli handlowych Spółki.

Wynik finansowy

Na wynik finansowy netto składają się:

- wynik działalności operacyjnej, w tym z tytułu pozostałych przychodów i kosztów operacyjnych (pośrednio związanych z działalnością operacyjną),
- wynik operacji finansowych,
- obowiązkowe obciążenia wyniku finansowego z tytułu podatku dochodowego, którego podatnikiem jest jednostka, i płatności z nim zrównanych, na podstawie odrębnych przepisów.

Wpływający na wynik finansowy podatek dochodowy za dany okres sprawozdawczy obejmuje część odroczonej i bieżącej. Część odroczonej w rachunku zysków i strat stanowi różnicę pomiędzy stanem rezerwy i aktywów z tytułu podatku odroczonego na koniec i początek okresu sprawozdawczego.

III kwartał 2011 roku był drugim (po I kwartale 2011) kwartałem w bieżącym roku obrotowym, w którym Spółka uzyskała dodatnią rentowność na działalności podstawowej.

3. Zastosowane kursy walut

Wybrane dane finansowe prezentowano w sprawozdaniu finansowym w następujący sposób:

- pozycje bilansu przeliczono na EURO według średniego kursu wymiany złotego w stosunku do EURO ustalonego przez Narodowy Bank Polski na koniec III kwartału 2011 roku oraz na dzień 31 grudnia 2010 roku;
- pozycje rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono na EURO po kursie stanowiącym średnią arytmetyczną średnich kursów ustalonych przez Narodowy Bank Polski na ostatni dzień każdego miesiąca.

Do przeliczenia podstawowych pozycji bilansu, rachunku zysków i strat oraz rachunku przepływów pieniężnych z tabeli Wybrane Dane Finansowe przyjęto następujące kursy złotego wobec EURO:

Data	EURO	PLN	Data	EURO	PLN
2011.01.31	1 EURO	3,9345	2010.01.31	1 EURO	4,0616
2011.02.28	1 EURO	3,9763	2010.02.28	1 EURO	3,9768
2011.03.31	1 EURO	4,0119	2010.03.31	1 EURO	3,8622
2011.04.30	1 EURO	3,9376	2010.04.30	1 EURO	3,9020
2011.05.31	1 EURO	3,9569	2010.05.31	1 EURO	4,0770
2011.06.30	1 EURO	3,9866	2010.06.30	1 EURO	4,1458
2011.07.31	1 EURO	4,0125	2010.07.31	1 EURO	4,0080
2011.08.31	1 EURO	4,1445	2010.08.31	1 EURO	4,0038
2011.09.30	1 EURO	4,4112	2010.09.30	1 EURO	3,9870
Średnia arytmetyczna za 2011 r.		4,0413	Średnia arytmetyczna za 2010 r.		4,0027

Kurs EUR na dzień 31 grudnia 2010 roku 3,9603 PLN.

4. Informacje o zmianach stosowanych zasad (polityki) rachunkowości

W III kwartale 2011 roku nie zostały zmienione zasady rachunkowości.

5. Informacje o istotnych zmianach wartości szacunkowych

Zestawienie ruchu rezerw i odpisów w 3 kwartałach 2011 roku (dane w zł)

Wyszczególnienie	Odpis aktualizujący należności handlowe	Rezerwa na świadczenia emerytalne i podobne	Pozostałe rezerwy	Razem
stan na 31.12.2010	906 252,48	13 775,82	649 906,56	1 569 934,86
rozwiązanie/wykorzystanie rezerw	53 007,84	0,00	989 106,27	1 042 114,11
utworzenie rezerw	24 533,98	0,00	709 481,72	734 015,70
stan na 30.09.2011	877 778,62	13 775,82	370 282,01	1 261 836,45

W okresie trzech kwartałów 2011 roku poziom rezerw i odpisów aktualizacyjnych ulega systematycznemu obniżeniu. Większość odpisów aktualizacyjnych na należności została utworzona za rok 2009. Pozycja pozostałe rezerwy zawiera głównie przewidywane do poniesienia koszty związane z rozliczeniem usług redystrybucji oraz nierozliczonych bonusów od sprzedaży asortymentu Spółki w III kwartale 2011 roku przez odbiorców hurtowych i detalicznych.

6. Opis istotnych dokonań lub niepowodzeń emitenta w okresie, którego dotyczy raport, wraz z wykazem najważniejszych zdarzeń ich dotyczących

W dniu **23 sierpnia 2011** roku Spółka odebrała postanowienie Sądu Rejonowego dla Krakowa-Śródmieścia w Krakowie Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych o stwierdzeniu zakończenia postępowania upadłościowego Spółki, wraz ze stwierdzeniem jego prawomocności z dniem 17 sierpnia 2011 roku. Oznacza to, iż z dniem 17 sierpnia 2011 roku zakończyło się postępowanie upadłościowe Spółki, w efekcie przestaje występować w obrocie gospodarczym z dotychczasowym dodatkiem "w upadłości układowej".

Zakończenie postępowania układowego Spółki, po dokładnie 16stu miesiącach od jego rozpoczęcia, jest najważniejszym wydarzeniem w najnowszej historii Spółki. Dzięki osiągnięciu tego celu Spółka powróciła do normalnej praktyki gospodarczej, po wykreśleniu przyrostka „w upadłości układowej”. Fakt ten wpłynie pozytywnie na poprawę postrzegania Spółki przez całe otoczenie gospodarcze, w tym przez kontrahentów, konkurentów i instytucje finansowe. W najbliższej przyszłości można spodziewać się poprawy parametrów umów produkcyjnych, handlowych i finansowych, skutkujących w szczególności:

- wydłużeniem terminów płatności u dostawców;
- obniżeniem kosztów finansowania.

Wykaz najważniejszych zdarzeń w okresie, którego dotyczy raport:

W dniu **15 lipca 2011** roku Spółka odebrała z Sądu upadłościowego odpis postanowienia z dnia 6 czerwca 2011 roku o zatwierdzeniu układu wraz ze stwierdzeniem jego prawomocności z dniem 13 lipca 2011 roku. Zgodnie z zatwierdzonymi propozycjami układowymi - nastąpiła konwersja zobowiązań Spółki wobec wierzycieli układowych zaliczanych do Grupy II (wierzyciele cywilnoprawni powyżej 10.000 zł) na akcje imienne zwykłe serii K. Konwersja zobowiązań Spółki nastąpiła po cenie emisyjnej jednej akcji wynoszącej 1,20 zł.

W wyniku konwersji zobowiązań Spółki wobec wierzycieli układowych z Grupy II w kwocie: 15.042.523,20 zł – wierzyciele ci objęli 12.535.436 akcji imiennych zwykłych serii K.

Na mocy z art. 294 ust. 3 ustawy Prawo upadłościowe i naprawcze prawomocnie zatwierdzony układ zastępuje określone w Kodeksie spółek handlowych czynności związane z podwyższeniem kapitału zakładowego i objęciem akcji. Akcje Spółki serii K zostały zarejestrowane w dniu 5 sierpnia 2011 roku.

W dniu **27 lipca 2011** roku Zarząd Spółki powziął informację, że Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych wydał w dniu 26 lipca 2011 roku postanowienie o stwierdzeniu zakończenia postępowania upadłościowego Spółki.

W dniu **5 sierpnia 2011** roku Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, Wydział XI Gospodarczy Krajowego Rejestru Sądowego, dokonał wpisu podwyższenia kapitału zakładowego Spółki na skutek emisji 12.535.436 akcji zwykłych imiennych serii K, w ramach konwersji zobowiązań układowych Spółki na akcje.

W dniu **9 sierpnia 2011** roku Spółka podpisała Aneks nr 2 do Porozumienia z Obligatariuszem w sprawie odroczenia - zgodnie z przyjętym harmonogramem - do dnia 28 października 2011 roku terminu spłaty obligacji Spółki serii E w kwocie 3.000.000 zł.

W dniu **11 sierpnia 2011** roku Spółka podpisała z "Ins-EI" Spółka Jawna Paweł Zdanowski Izabela Gębicka-Zdanowska z siedzibą w Łodzi przyrzeczoną umowę sprzedaży nieruchomości należącej do Spółki położonej w Łodzi przy ul. Beskidzkiej pod nr 3-7 oraz ulicy Brzezińskiej pod nr 4, utworzonej z działek o numerach: 205/1 o powierzchni 1,7148 ha, 206/2 o powierzchni 0,3507 ha, 206/5 o powierzchni 2,7747 ha, 206/6 o powierzchni 0,2128 ha, 220/3 o powierzchni 0,0416 ha, tj. o łącznej powierzchni 5,0946 ha ("nieruchomość").

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Cena sprzedaży nieruchomości: 10.600 tys. PLN + VAT. Sprzedana nieruchomość była obciążona hipotekami na rzecz BNP Paribas Bank Polska S.A. oraz PKO Bank Polski S.A. z tytułu zabezpieczenia kredytów udzielonych Spółce. W wyniku sprzedaży nieruchomości spłacony został kredyt udzielony Spółce przez BNP Paribas Bank Polska S.A. oraz częściowo został spłacony kredyt udzielony Spółce przez PKO Bank Polski S.A.

W dniu **16 sierpnia 2011** roku Spółka podpisała nowy aneks do Porozumienia z BRE Bank S.A. z siedzibą w Warszawie. Podpisany przez Spółkę aneks do Porozumienia reguluje nowy harmonogram spłat zadłużenia wobec Banku obowiązujący od dnia 16 sierpnia 2011 roku do dnia 31 maja 2012 roku. Zapisany w aneksie harmonogram przewiduje obniżenie wysokości miesięcznych rat spłaty z poziomu 80 tys. PLN do 50 tys. PLN oraz obniżenie oprocentowania zobowiązań objętych Porozumieniem o 1,5 punktu procentowego, co wpłynie na poprawę bieżącej płynności finansowej Spółki i rentowności.

W dniu **18 sierpnia 2011** roku Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, Wydział XI Gospodarczy Krajowego Rejestru Sądowego zarejestrował 2.190.000 akcji zwykłych na okaziciela serii L wyemitowanych przez Spółkę na podstawie uchwały Zarządu Spółki z dnia 18 lipca 2011 roku, która została podjęta w związku z uprawnieniami nadanymi przez Walne Zgromadzenie Spółki uchwałą z dnia 11 stycznia 2010 roku w zakresie możliwości podwyższenia kapitału zakładowego Spółki w ramach kapitału docelowego wraz z możliwością wyłączenia przez Zarząd prawa poboru dotychczasowych akcjonariuszy. Uprawnionymi do objęcia akcji serii L byli posiadacze wyemitowanych przez Spółkę w dniu 18 lipca 2011 roku warrantów subskrypcyjnych serii CC. Akcje serii L zostały przydzielone w ramach konwersji na akcje zadłużenia Spółki - jednemu z pożyczkodawców, który udzielił Spółce pożyczki w I kwartale 2011 roku.

W dniu **23 sierpnia 2011** roku Spółka odebrała postanowienie Sądu Rejonowego dla Krakowa-Śródmieścia w Krakowie Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych o stwierdzeniu zakończenia postępowania upadłościowego Spółki, wraz ze stwierdzeniem jego prawomocności z dniem 17 sierpnia 2011 roku. Oznacza to, iż z dniem 17 sierpnia 2011 roku zakończyło się postępowanie upadłościowe Spółki, w efekcie przestaje występować w obrocie gospodarczym z dotychczasowym dodatkiem "w upadłości układowej".

W dniu **30 września 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii X o łącznej wartości do 15.500.000 zł. Wykup obligacji nastąpi w terminie 18 miesięcy od dnia przydziału obligacji. Spółka będzie uprawniona do wcześniejszego wykupu obligacji. Obligacje będą oprocentowane według zmiennej stopy procentowej opartej na stawce WIBOR 6M powiększonej o marżę dla inwestorów. Oprocentowanie będzie wypłacane kwartalnie z dołu oraz w dniu wykupu. Oprocentowanie naliczane będzie począwszy od dnia przydziału obligacji. Obligacje będą zabezpieczone w całości. Wysokość zabezpieczenia wyniesie 27.227.990 zł, co stanowi 175,66 % łącznej wartości wyemitowanych obligacji. Zabezpieczenie nastąpi poprzez ustanowienie zastawów rejestrowych na prawach z rejestracji znaków towarowych składających się na marki: MIRACULUM, BRUTAL, PANI WALEWSKA. Na dzień publikacji raportu spółka prowadzi rozmowy z inwestorami na temat objęcia obligacji serii X.

7. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe

W okresie 2011 wystąpiło, zdaniem Zarządu, jedno zdarzenie nietypowe mające duży wpływ na osiągnięte wyniki finansowe Spółki:

W dniu **11 sierpnia 2011** roku Spółka podpisała z "Ins-EI" Spółka Jawna Paweł Zdanowski Izabela Gębicka-Zdanowska z siedzibą w Łodzi przyrzeczoną umowę sprzedaży nieruchomości należącej do Spółki położonej w Łodzi przy ul. Beskidzkiej pod nr 3-7 oraz ulicy Brzezińskiej pod nr 4, utworzonej z działek o numerach: 205/1

MIRACULUM S.A. - Raport za III kwartał 2011 r.

o powierzchni 1,7148 ha, 206/2 o powierzchni 0,3507 ha, 206/5 o powierzchni 2,7747 ha, 206/6 o powierzchni 0,2128 ha, 220/3 o powierzchni 0,0416 ha, tj. o łącznej powierzchni 5,0946 ha.

Cena sprzedaży nieruchomości: 10.600 tys. PLN + VAT. Sprzedana nieruchomość była obciążona hipotekami na rzecz BNP Paribas Bank Polska S.A. oraz PKO Bank Polski S.A. z tytułu zabezpieczenia kredytów udzielonych Spółce. W wyniku sprzedaży nieruchomości spłacony został kredyt udzielony Spółce przez BNP Paribas Bank Polska S.A. oraz częściowo został spłacony kredyt udzielony Spółce przez PKO Bank Polski S.A. Łączny wpływ tej transakcji na wynik finansowy w roku 2011 wyniósł 2.987 tys. zł.

8. Objąsnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie

Struktura sprzedaży w odniesieniu do głównych grup asortymentowych Spółki jest nieco inna niż w latach poprzednich. W porównaniu z poprzednimi latami znacząco spadł udział i wolumen sprzedaży kosmetyków do opalania. Fakt ten wpływa na zmniejszenie zjawiska sezonowości sprzedaży wyrobów spółki i skrócenie cyklu konwersji gotówki. Ubytek przychodów z tego tytułu spółka sukcesywnie kompensuje wzrastającą sprzedażą wyrobów innych segmentów w szczególności kosmetyków do pielęgnacji twarzy oraz wyrobów perfumeryjnych.

9. Informacje dotyczące emisji, wykupu i spłaty dłużnych oraz kapitałowych papierów wartościowych

W dniu **15 lipca 2011** roku Spółka odebrała z Sądu upadłościowego odpis postanowienia z dnia 6 czerwca 2011 roku o zatwierdzeniu układu wraz ze stwierdzeniem jego prawomocności z dniem 13 lipca 2011 roku. Zgodnie z zatwierdzonymi propozycjami układowymi - nastąpiła konwersja zobowiązań Spółki wobec wierzycieli układowych zaliczanych do Grupy II (wierzyciele cywilnoprawni powyżej 10.000 zł) na akcje imienne zwykłe serii K. Konwersja zobowiązań Spółki nastąpiła po cenie emisyjnej jednej akcji wynoszącej 1,20 zł.

W wyniku konwersji zobowiązań Spółki wobec wierzycieli układowych z Grupy II w kwocie: 15.042.523,20 zł – wierzyciele ci objęli 12.535.436 akcji imiennych zwykłych serii K.

Na mocy z art. 294 ust. 3 ustawy Prawo upadłościowe i naprawcze prawomocnie zatwierdzony układ zastępuje określone w Kodeksie spółek handlowych czynności związane z podwyższeniem kapitału zakładowego i objęciem akcji. Akcje Spółki serii K zostały zarejestrowane w dniu 5 sierpnia 2011 roku.

W dniu **18 lipca 2011** roku Zarząd Spółki podjął następujące uchwały:

w sprawie emisji 2.190.000 imiennych warrantów subskrypcyjnych serii CC ("Warranty Subskrypcyjne") uprawniających do objęcia akcji Spółki oraz w sprawie podwyższenia kapitału zakładowego w ramach kapitału docelowego z wyłączeniem w całości prawa poboru dotychczasowych akcjonariuszy poprzez emisję 2.190.000 akcji zwykłych na okaziciela serii L. Warranty subskrypcyjne emitowane są nieodpłatnie oraz nie są zbywalne. Jeden Warrant Subskrypcyjny uprawnia do objęcia jednej akcji zwykłej na okaziciela serii L emitowanej przez Spółkę w ramach kapitału docelowego po cenie emisyjnej 1,00 zł za jedną akcję. Warranty Subskrypcyjne zostaną skierowane do niektórych z wierzycieli (wierzycielowi) Spółki, którzy udzielili pożyczek na funkcjonowanie bieżącej działalności, tj. po dacie ogłoszenia upadłości 16 kwietnia 2010 roku. Zgodnie z uchwałą w sprawie podwyższenia kapitału zakładowego w ramach kapitału docelowego - kapitał zakładowy Spółki zostaje podwyższony o kwotę 2.190.000,00 zł poprzez emisję 2.190.000 akcji zwykłych na okaziciela serii L o wartości nominalnej 1,00 zł. Akcje serii L będą uczestniczyć w dywidendzie począwszy od dnia 1 stycznia 2011 roku. Zarząd, działając w interesie Spółki, pozbawił w całości dotychczasowych akcjonariuszy prawa poboru co do akcji serii L, na co uzyskał uprzednią zgodę Rady Nadzorczej. W opinii Zarządu pozbawienie prawa poboru leży w interesie Spółki. Emisja akcji serii L stanowi element restrukturyzacji Spółki, poprzez konwersję części jej bieżących zobowiązań na akcje.

MIRACULUM S.A. - Raport za III kwartał 2011 r.

W dniu **1 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii N o łącznej wartości 300.000 zł. Wykup obligacji nastąpi w terminie 6 miesięcy od dnia przydziału obligacji tj. 5 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA .

W dniu **1 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii P o łącznej wartości 200.000 zł. Wykup obligacji nastąpi w terminie 12 miesięcy od dnia przydziału obligacji tj. 12 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA.

W dniu **9 sierpnia 2011** roku Spółka podpisała Aneks nr 2 do Porozumienia z Obligatariuszem w sprawie odroczenia - zgodnie z przyjętym harmonogramem - do dnia 28 października 2011 roku terminu spłaty obligacji Spółki serii E w kwocie 3.000.000 zł

W dniu **12 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii R o łącznej wartości 300.000 zł. Wykup obligacji nastąpi w terminie 6 miesięcy od dnia przydziału obligacji tj. 17 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA.

W dniu **12 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii S o łącznej wartości 200.000 zł. Wykup obligacji nastąpi w terminie 6 miesięcy od dnia przydziału obligacji tj. 22 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA.

W dniu **16 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii T o łącznej wartości 450.000 zł. Wykup obligacji nastąpi w terminie 18 miesięcy od dnia przydziału obligacji tj. 19 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA.

W dniu **23 sierpnia 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii U o łącznej wartości 100.000 zł. Wykup obligacji nastąpi w terminie 6 miesięcy od dnia przydziału obligacji tj. 24 sierpnia 2011. Zabezpieczeniem obligacji jest zastaw na znaku towarowym słownym GRACJA.

W dniu **30 września 2011** roku Spółka podjęła uchwałę w sprawie emisji obligacji na okaziciela serii X o łącznej wartości do 15.500.000 zł. Wykup obligacji nastąpi w terminie 18 miesięcy od dnia przydziału obligacji. Spółka będzie uprawniona do wcześniejszego wykupu obligacji. Obligacje będą oprocentowane według zmiennej stopy procentowej opartej na stawce WIBOR 6M powiększonej o marżę dla inwestorów. Oprocentowanie będzie wypłacane kwartalnie z dołu oraz w dniu wykupu. Oprocentowanie naliczane będzie począwszy od dnia przydziału obligacji. Obligacje będą zabezpieczone w całości. Wysokość zabezpieczenia wyniesie 27.227.990 zł, co stanowi 175,66 % łącznej wartości wyemitowanych obligacji. Zabezpieczenie nastąpi poprzez ustanowienie zastawów rejestrowych na prawach z rejestracji znaków towarowych składających się na marki: MIRACULUM, BRUTAL, PANI WALEWSKA.

10. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane

Spółka nie deklaruje wypłaty dywidendy.

11. Wskazanie zdarzeń, które wystąpiły po dniu, na który sporządzono raport, nieujętych w tym sprawozdaniu, a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe

W dniu **20 października 2011** roku odbyło się Nadzwyczajne Walne Zgromadzenie, na którym podjęto uchwały w sprawie:

1. zmiany Statutu,
2. emisji obligacji zamiennych na akcje, warunkowego podwyższenia kapitału zakładowego z wyłączeniem w całości prawa poboru dotychczasowych akcjonariuszy w odniesieniu do obligacji zamiennych i akcji o łącznej wartości nominalnej nie większej niż 35.000 tys. zł oraz zmiany Statutu. Cenę emisyjną akcji (cenę zamiany) ustali każdorazowo Zarząd w warunkach emisji Obligacji danej serii z tym zastrzeżeniem, że na każdy jeden złoty wartości nominalnej Obligacji może przypadać najwyżej jeden złoty wartości nominalnej akcji. Cena zamiany nie może być niższa niż wartość nominalna akcji określona przez Statut Spółki (1,00 zł), ani przekroczyć 1,20 zł za jedną akcję. Wysokość oprocentowania obligacji zostanie określona przez Zarząd w warunkach emisji.
3. ustanowienia Programu Motywacyjnego dla kadry menedżerskiej,
4. emisji Warrantów subskrypcyjnych z prawem do objęcia akcji zwykłych na okaziciela, warunkowego podwyższenia kapitału zakładowego, wyłączenia w całości prawa poboru dotychczasowych akcjonariuszy w odniesieniu do warrantów subskrypcyjnych i akcji wydawanych w zamian za warranty oraz zmiany Statutu – w celu realizacji Programu Motywacyjnego,
5. upoważnienia Rady Nadzorczej do sporządzenia tekstu jednolitego Statutu Spółki.

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

W Spółce Miraculum S.A. nie wystąpiły zobowiązania warunkowe ani aktywa warunkowe od czasu zakończenia ostatniego roku obrotowego.

13. Zobowiązania finansowe

Wysokość zobowiązań finansowych emitenta przedstawia poniższa tabela.

Zobowiązania finansowe (w tys. PLN)	30.09.2011	30.09.2010
Długoterminowe:	2 724	522
Kredyty bankowe	0	0
Emisja dłużnych papierów wartościowych	150	0
Inne zobowiązania finansowe	2 574	522
Krótkoterminowe:	15 370	40 021
Kredyty bankowe	8 490	34 406
Pożyczki	2 100	0
Emisja dłużnych papierów wartościowych	4 342	4 205
Inne zobowiązania finansowe	438	1 410

14. Transakcje ze spółkami powiązаныmi.

W okresie sprawozdawczym wystąpiły transakcje z podmiotem powiązany – BIONIQ sp. z o.o. Zakup usług wyniósł w okresie III kwartału 2011 25 tys. zł , a sprzedaż usług (wynajem) do spółki BIONIQ wyniosła 26 tys. zł. Transakcje odbywały się na warunkach rynkowych.

15. Kapitał Spółki wg stanu na dzień 30 września 2011 r.

Wysokość kapitału zakładowego: 74.656.836,00 zł

Wysokość kapitału docelowego: 2.591.809,00 zł

Liczba akcji wszystkich emisji: 74.656.836 sztuk

Wartość nominalna akcji: 1 zł

Kwotowe określenie części kapitału wpłaconego: 74.656.836,00 zł

Kapitał zakładowy emitenta składa się:

923.000 akcji zwykłych na okaziciela **serii A** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
6.295.000 akcji zwykłych na okaziciela **serii B** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
16.675.000 akcji zwykłych na okaziciela **serii C** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
5.656.000 akcji zwykłych na okaziciela **serii D** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
15.000.000 akcji zwykłych na okaziciela **serii E** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
685.949 akcji zwykłych na okaziciela **serii G** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
4.478.260 akcji zwykłych na okaziciela **serii H** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
4.977.205 akcji zwykłych na okaziciela **serii I** oznaczonych numerami od 0000001 do 4977205,
5.240.986 akcji zwykłych na okaziciela **serii J** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”,
12.535.436 akcji zwykłych na okaziciela **serii K** oznaczonych numerami od 0000001 do 12535436,
2.190.000 akcji zwykłych na okaziciela **serii L** oznaczonych numerami od 0000001 do 2190000.

POZOSTAŁE INFORMACJE**1. Wybrane dane finansowe, zawierające podstawowe pozycje jednostkowego sprawozdania finansowego (również przeliczone na euro)**

WYBRANE DANE FINANSOWE	kwoty w tys. PLN		kwoty w tys. EUR	
	III kwartał 2011 narastająco	III kwartał 2010 narastająco	III kwartał 2011 narastająco	III kwartał 2010 narastająco
POZYCJE SPRAWOZDANIA Z CAŁKOWITYCH DOCHODÓW ORAZ RACHUNKU PRZEPŁYWÓW PIENIĘŻNYCH				
I. Przychody ze sprzedaży	31 166	25 637	7 712	6 405
II. Zysk (strata) na działalności operacyjnej	6 164	9 472	1 525	2 366
III. Zysk (strata) brutto	4 849	5 026	1 200	1 256
IV. Zysk (strata) netto	3 561	4 926	881	1 231
V. Przepływy pieniężne netto z działalności operacyjnej	-3 725	881	-922	220
VI. Przepływy pieniężne netto z działalności inwestycyjnej	12 855	13 487	3 181	3 369
VII. Przepływy pieniężne netto z działalności finansowej	-9 162	-14 107	-2 267	-3 524
VIII. Przepływy pieniężne netto, razem	-32	261	-8	65
SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	30.09.2011	31.12.2010	30.09.2011	31.12.2010
IX. Aktywa razem	75 868	80 170	17 199	20 243
X. Zobowiązania i rezerwy na zobowiązania	32 731	57 422	7 420	14 499
XI. Zobowiązania długoterminowe	2 724	848	618	214
XII. Zobowiązania krótkoterminowe	25 820	52 714	5 853	13 311
XIII. Kapitał własny	43 137	22 748	9 779	5 744
XIV. Kapitał zakładowy	74 657	54 690	16 924	13 810
XV. Liczba akcji (w szt.)	74 656 836	54 690 414	74 656 836	54 690 414
XVI. Zysk (strata) netto na jedną akcję (w zł/EUR)	0,05	0,09	0,01	0,02
XVII. Wartość księgową na jedną akcję (w zł/EUR)	0,58	0,42	0,13	0,11
XVIII. Wypłacona dywidenda na jedną akcję	0	0	0	0

2. Opis organizacji emitenta ze wskazaniem jednostek podlegających konsolidacji

Miraculum S.A. posiada 100% kapitału zakładowego w spółce Ubthe Corporation Limited. Posiadane udziały uprawniają Miraculum S.A. do wykonywania 100% głosów na zgromadzeniu wspólników tej Spółki.

Spółka Ubthe Corporation Limited została wyłączona z konsolidacji. Nie objęcie tej spółki sprawozdaniem skonsolidowanym nie zniekształca sprawozdania Miraculum S.A. w żaden sposób, ze względu na odpis aktualizacyjny posiadanych udziałów w tej Spółce, który nastąpił na dzień 31.12.2009 w wysokości całej wyceny posiadanych udziałów tj. w kwocie 9.282.565 zł. Spółka zależna nie prowadzi działalności, a dalsze decyzje dotyczące przyszłości tej spółki zostaną podjęte po zakończeniu prowadzonej obecnie analizy prawnej.

Miraculum posiada 50% udziałów w spółce BIONIQ. Institute of Skin Care Technology Sp. z o.o. z siedzibą w Krakowie (BIONIQ). Spółka BIONIQ została powołana w celu prowadzenia działań w obszarze badawczo-rozwojowym oraz tworzenia zaawansowanych produktów kosmetycznych. Z uwagi na posiadaną liczbę udziałów, sumę bilansową spółki BIONIQ, wysokość kapitału zakładowego - sprawozdanie finansowe spółki BIONIQ nie podlega konsolidacji ze sprawozdaniem Miraculum, ze względu na nieistotność.

3. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy kapitałowej emitenta, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności.

W okresie III kwartału 2011 takie zdarzenia nie wystąpiły.

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

Spółka nie publikowała prognoz na rok 2011.

5. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu emitenta na dzień przekazania raportu kwartalnego wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu oraz wskazanie zmian w strukturze własności znacznych pakietów akcji emitenta w okresie od przekazania poprzedniego raportu kwartalnego

Na dzień **27 października 2011 roku** akcjonariuszami Spółki posiadającymi powyżej 5% ogólnej liczby głosów według wiedzy Zarządu Spółki są:

Akcjonariusze posiadający ponad 5% głosów na Walnym Zgromadzeniu na dzień 27 października 2011 r.				
Nazwa podmiotu	Liczba	Udział w kapitale	Liczba głosów	Udział głosów na WZ (%)
Dom Maklerski IDM S.A.*	5 359 099	7,18%	5 359 099	7,18%
Rubicon Partners NFI S.A.	4 857 001	6,51%	4 857 001	6,51%
Wiesław Wieczorek	3 753 590	5,03%	3 753 590	5,03%

*wraz z podmiotami zależnymi (informacja o przekroczeniu progu 5% głosów na Walnym Zgromadzeniu została podana do publicznej wiadomości Raportem bieżącym nr 85/2011 z dnia 18.10.2011 r.)

Zmiany w strukturze własności znacznych pakietów akcji emitenta w okresie od przekazania poprzedniego raportu kwartalnego:

W dniu **20 września 2011** roku Pani Monika Nowakowska zawiadomiła, że dokonała transakcji zakupu 50.000 sztuk akcji zwykłych na okaziciela Miraculum S.A.

W dniu **22 września 2011** roku Pani Monika Nowakowska zawiadomiła, że dokonała transakcji zakupu 8.000 sztuk akcji zwykłych na okaziciela Miraculum S.A.

W dniu **17 października 2011** roku Dom Maklerski IDM S.A. w Krakowie zawiadomił Zarząd Spółki, iż w wyniku transakcji kupna w dniu 10 października 2011 roku 3 666 666 sztuk akcji imiennych Spółki Miraculum S.A. zwiększył się jego procentowy udział w kapitale zakładowym.

Aktualnie Dom Maklerski IDM S.A. posiada:

- 1 032 840 sztuk akcji zwykłych na okaziciela Spółki Miraculum S.A. stanowiących 1,38% w kapitale zakładowym Spółki, uprawniających do wykonywania 1 032 840 głosów na Walnym Zgromadzeniu Spółki Miraculum S.A. co stanowi 1,38% głosów na Walnym Zgromadzeniu Spółki
- 3 905 569 sztuk akcji imiennych serii K Spółki Miraculum S.A. stanowiących 5,23% w kapitale zakładowym Spółki, uprawniających do wykonywania 3 905 569 głosów na Walnym Zgromadzeniu Spółki Miraculum S.A. co stanowi 5,23% głosów na Walnym Zgromadzeniu Spółki .

Ponadto Dom Maklerski IDM S.A. poinformował, iż podmioty zależne od Domu Maklerskiego IDM S.A. posiadają akcje imienne serii K Spółki Miraculum S.A. w liczbie 420 960 sztuk. Z akcji tych przysługuje 420 960 głosów na Walnym Zgromadzeniu Spółki Miraculum S.A. co stanowi 0,56% na Walnym Zgromadzeniu Spółki Miraculum S.A.

6. Stan posiadania akcji lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu kwartalnego oraz zmiany w stanie posiadania, w okresie od przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób

Dane dotyczące Członków Zarządu (liczba posiadanych akcji emitenta)

Imię i nazwisko	Stan na dzień 30.08.2011r.	Zwiększenie akcji w rap. okresie	Zmniejszenie akcji w rap. okresie	Stan na dzień 27.10.2011r.
Monika Nowakowska	0	58 000	0	58 000
Urszula Pierzchała	0	0	0	0
Paweł Gilarski	0	0	0	0
Robert Steleżak	226 325	0	0	226 325

MIRACULUM S.A. - Raport za III kwartał 2011 r.

Dane dotyczące Członków Rady Nadzorczej (liczba posiadanych akcji emitenta)

Imię i nazwisko	Stan na dzień 30.08.2011r.	Zwiększenie akcji w rap. okresie	Zmniejszenie akcji w rap. okresie	Stan na dzień 27.10.2011r.
Bartosz Kazimierzuk łącznie ze spółką TOWER INVESTMENT Sp. z o.o.	2 670 752	0	0	2 670 752
Damian Jasica	0	0	0	0
Przemysław Zimowski	103 000	0	0	103 000
Wiesław Wieczorek	3 753 590	0	0	3 753 590
Marcin Kozerski	140 792	0	0	140 792
Janusz Auleytner	0	0	0	0
Dominik Śliwowski	0	0	0	0

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

W III kwartale 2011 roku przed Sądem Rejonowym dla Krakowa-Śródmieścia w Krakowie Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych toczyło się postępowanie upadłościowe Spółki, prowadzone pod sygn. akt. VIII G Up 24/10/S. W dniu 23 sierpnia 2011 roku Spółka odebrała postanowienie tego sądu o stwierdzeniu zakończenia postępowania upadłościowego Spółki, wraz ze stwierdzeniem jego prawomocności z dniem 17 sierpnia 2011 roku.

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

W III kwartale 2011 roku transakcje takie nie występowały.

9. Informacje o udzieleniu przez emitenta lub przez jednostkę od niej zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10 % kapitałów własnych Miraculum S.A.

W 2011 roku Spółka ani jednostki od niej zależnie nie udzielały poręczeń, pożyczek lub gwarancji.

10. Inne informacje istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian oraz informacje istotne dla oceny możliwości realizacji zobowiązań

W III kwartale 2011 roku Spółka Miraculum S.A. zakończyła z sukcesem postępowanie układowe. W wyniku zakończenia tego postępowania nastąpiła konwersja zobowiązań Spółki wobec wierzycieli w kwocie 15.042 tys. zł – wierzyciele ci objęli 12.535.436 akcji imiennych zwykłych serii K. Fakt ten wpłynął znacząco na poprawę wypłacalności Spółki.

Obniżenie kwoty zobowiązań Spółki w III kwartale nastąpiło dzięki sprzedaży w dniu 11 sierpnia 2011 roku nieruchomości należącej do Spółki, położonej w Łodzi. Cena sprzedaży nieruchomości wyniosła 10.600 tys. zł +

MIRACULUM S.A. - Raport za III kwartał 2011 r.

VAT. W wyniku sprzedaży nieruchomości spłacony został kredyt udzielony Spółce przez BNP Paribas Bank Polska S.A. oraz częściowo został spłacony kredyt udzielony Spółce przez PKO Bank Polski S.A.

11. Wskazanie czynników, które w ocenie emitenta będą miały wpływ na osiągnięte przez Spółkę wyniki w perspektywie co najmniej kolejnego kwartału.

W ostatnich tygodniach III kwartału nastąpił znaczący wzrost wolumenu sprzedaży Spółki, związany głównie ze wzrostem zamówień w segmencie sieciowym. Spółka zwiększyła dostawy do dotychczasowych kontrahentów w tym kanale, pozyskała też znaczącego odbiorcę w postaci właściciela sieci Biedronka- Jeronimo Martins. Wzrost aktywności Spółki w tym segmencie sprzedaży pozwala przypuszczać, że zanotowany wzrost obrotów zarówno w porównaniu do analogicznego okresu roku ubiegłego, jak i w stosunku do poprzedniego kwartału, będzie kontynuowany w następnych kwartałach.

Również dobre prognozy rozwoju branży kosmetycznej w Polsce pozwalają zakładać optymistyczne perspektywy rozwoju Spółki Miraculum w kolejnych latach. Głównym założeniem strategii Miraculum S.A. jest dążenie do umocnienia pozycji wśród firm kosmetycznych obecnych na rynku krajowym oraz odbudowanie eksportu. Celem Spółki jest obecność we wszystkich najważniejszych kategoriach kosmetycznych, dzięki rozwijaniu dotychczasowych linii produktowych jak i pozyskiwanie nowych grup docelowych. W ciągu trzech kwartałów 2011 zrealizowano wdrożenie kilkudziesięciu nowych produktów, ulepszono szereg receptur, przeprowadzono refreshing wybranych serii kosmetycznych, w tym marek Miraculum i Pani Walewska. Wzrost udziałów rynkowych Spółka zamierza osiągnąć m.in. poprzez intensywne działania promocyjne (reklama, PR, działania w Internecie), dostosowane do grup docelowych oraz akwizycję innych producentów kosmetyków.

Podejmowane przez Zarząd Miraculum działania, w tym plany akwizycji innych producentów, mają na celu osiągnięcie satysfakcjonujących wyników finansowych, a tym samym systematyczne podnoszenie wartości firmy w długiej perspektywie.

12. Przychody i wyniki przypadające na poszczególne segmenty branżowe

Sprzedaż produktów emitenta, w podziale na główne grupy asortymentowe

Poniższa tabela przedstawia udział poszczególnych grup asortymentowych w całkowitej wartości sprzedaży emitenta w raportowanym okresie oraz w okresie porównywalnym.

Grupa asortymentowa	III kwartał 2011		III kwartał 2010	
	wartość	%	wartość	%
Kosmetyki do i po goleniu	2 714	23	2 931	32
Perfumeria	3 170	27	2 596	28
Pielęgnacja ciała	1 943	16	1 633	18
Pielęgnacja twarzy	2 036	17	1 168	13
Inne	2 066	17	804	9
łącznie	11 929	100	9 132	100

W III kwartale 2011 roku, w porównaniu do III kwartału 2010 roku, nastąpił nieznaczny spadek sprzedaży w segmencie kosmetyki po goleniu. Spółka zanotowała wzrost sprzedaży w pozostałych segmentach: perfumeria, pielęgnacja ciała i twarzy. W porównaniu z 3 kwartałem 2010 roku dynamika wyniosła 30%.