

MIRACULUM S.A.
w upadłości układowej

RAPORT
ZA I KWARTAŁ 2011

**Prezentowany wg Międzynarodowych
Standardów Sprawozdawczości Finansowej**

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ [w tys. zł]	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010
AKTYWA			
I. Aktywa trwałe	52 789	53 813	63 165
1. Wartości niematerialne i prawne, w tym:	42 239	42 144	44 234
- wartość firmy	16 004	16 004	16 004
2. Rzeczowe aktywa trwałe	1 541	2 140	11 236
3. Należności długoterminowe	227	135	11
4. Inwestycje długoterminowe	5	5	5
4.1. Nieruchomości	0	0	0
4.2. Wartości niematerialne i prawne	0	0	0
4.3. Długoterminowe aktywa finansowe	5	5	5
a) w jednostkach powiązanych	0	0	0
b) w pozostałych jednostkach	5	5	5
4.4. Inne inwestycje długoterminowe	0	0	0
5. Długoterminowe rozliczenia międzyokresowe	8 776	9 389	7 679
5.1. Aktywa z tytułu odroczonego podatku dochodowego	8 776	9 389	7 679
5.2. Inne rozliczenia międzyokresowe	0	0	0
II. Aktywa obrotowe	25 358	26 357	20 612
1. Zapasy	6 276	6 782	5 233
2. Należności krótkoterminowe	10 638	10 029	14 697
2.1. Od jednostek powiązanych	0	0	0
2.2. Od pozostałych jednostek	10 638	10 029	14 697
2.3. Należności z tytułu podatku dochodowego	0	0	0
3. Inwestycje krótkoterminowe	768	240	682
3.1. Krótkoterminowe aktywa finansowe	768	240	682
a) w jednostkach powiązanych	0	0	0
b) w pozostałych jednostkach	0	0	252
c) środki pieniężne i inne aktywa pieniężne	768	240	430
3.2. Inne inwestycje krótkoterminowe	0	0	0
4. Krótkoterminowe rozliczenia międzyokresowe	0	0	0
5. Aktywa trwałe przeznaczone do sprzedaży	7 676	9 306	0
Aktywa, razem	78 147	80 170	83 777

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

SPRAWOZDANIE Z SYTUACJI FINANSOWEJ [w tys. zł]	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010
PASYWA			
I. Kapitał własny	25 320	22 748	13 119
1. Kapitał zakładowy	59 931	54 690	49 713
2. Należne wpłaty na kapitał zakładowy (wielkość ujemna)	0	0	0
3. Akcje (udziały) własne (wielkość ujemna)	0	0	0
4. Kapitał zapasowy	0	4 141	31 355
5. Kapitał z aktualizacji wyceny	0	0	0
6. Pozostałe kapitały rezerwowe	0	0	0
7. Zysk (strata) z lat ubiegłych	-36 084	-40 720	-67 164
8. Zysk (strata) netto	1 472	4 636	-785
9. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0	0	0
II. Zobowiązania i rezerwy na zobowiązania	52 827	57 422	70 658
1. Rezerwy na zobowiązania	3 421	3 420	7 125
1.1. Rezerwa z tytułu odroczonego podatku dochodowego	3 197	3 196	3 169
1.2. Rezerwy na świadczenia emerytalne i podobne	14	14	33
a) długoterminowa	14	14	33
b) krótkoterminowa	0	0	0
1.3. Pozostałe rezerwy	210	210	3 923
a) długoterminowa	0	0	0
b) krótkoterminowa	210	210	3 923
2. Zobowiązania długoterminowe	2 569	848	10 246
2.1. Wobec jednostek powiązanych	0	0	0
2.2. Wobec pozostałych jednostek	2 569	848	10 246
3. Zobowiązania krótkoterminowe	46 601	52 714	51 350
3.1. Wobec jednostek powiązanych	0	0	0
3.2. Wobec pozostałych jednostek	46 601	52 714	51 176
3.3. Fundusze specjalne	0	0	174
4. Rozliczenia międzyokresowe	236	440	1 937
4.1. Ujemna wartość firmy	0	0	0
4.2. Inne rozliczenia międzyokresowe	236	440	1 937
a) długoterminowe	0	0	0
b) krótkoterminowe	236	440	1 937
5. Zobowiązania bezpośrednio związane z aktywami trwałymi przeznaczonymi do sprzedaży	0	0	0
Pasywa, razem	78 147	80 170	83 777

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW [w tys. zł]	I kwartał 2011 okres od 01.01.2011 do 31.03.2011	I kwartał 2010 okres od 01.01.2010 do 31.03.2010
I. Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	9 994	3 976
1. Przychody netto ze sprzedaży produktów	1 487	2 221
2. Przychody netto ze sprzedaży towarów i materiałów	8 508	1 755
II. Koszty sprzedanych produktów, towarów i materiałów,	5 651	2 027
1. Koszt wytworzenia sprzedanych produktów	615	1 848
2. Wartość sprzedanych towarów i materiałów	5 036	179
III. Zysk (strata) brutto na sprzedaży (I-II)	4 344	1 949
IV. Koszty sprzedaży	1 467	1 121
V. Koszty ogólnego zarządu	2 166	2 166
VI. Zysk (strata) na sprzedaży (III-IV-V)	710	-1 338
VII. Pozostałe przychody operacyjne	2 310	1 217
1. Zysk ze zbycia niefinansowych aktywów trwałych	1 898	1 217
2. Dotacje	0	0
3. Inne przychody operacyjne	412	0
VIII. Pozostałe koszty operacyjne	279	81
1. Strata ze zbycia niefinansowych aktywów trwałych	0	0
2. Aktualizacja wartości aktywów niefinansowych	0	0
3. Inne koszty operacyjne	279	81
IX. Zysk (strata) na działalności operacyjnej (VI+VII-VIII)	2 741	-202
X. Przychody finansowe	1	44
1. Dywidendy i udziały w zyskach	0	0
2. Odsetki	1	8
3. Zysk ze zbycia inwestycji	0	0
4. Aktualizacja wartości inwestycji	0	0
5. Inne	0	36
XI. Koszty finansowe	656	1 309
1. Odsetki	631	1 293
2. Strata ze zbycia inwestycji	0	0
3. Aktualizacja wartości inwestycji	0	0
4. Inne	25	16
XII. Zysk (strata) na działalności gospodarczej (IX+X-XI+/-)	2 085	-1 467
XIII. Wynik zdarzeń nadzwyczajnych (XIII.1. - XIII.2.)	0	0
1. Zyski nadzwyczajne	0	0
2. Straty nadzwyczajne	0	0
XIV. Zysk (strata) brutto (XII+/-XIII)	2 085	-1 467
XV. Podatek dochodowy	613	-682
XVI. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)	0	0
XVII. Zysk (strata) netto (XIV-XV-XVI)	1 472	-785

RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH

RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH [w tys. zł]	I kwartał 2011 od 01.01.2011 do 31.03.2011	I kwartał 2010 od 01.01.2010 do 31.03.2010
A. Przepływy środków pieniężnych z działalności operacyjnej		
I. Zysk (strata) netto	1 472	-785
II. Korekty razem	-3 222	-4 684
1. Amortyzacja	169	292
2. Zyski (straty) z tytułu różnic kursowych	0	0
3. Odsetki i udziały w zyskach (dywidendy)	630	1 401
4. Zysk (strata) z działalności inwestycyjnej	-1 850	-1 217
5. Zmiana stanu rezerw	0	-1 597
6. Zmiana stanu zapasów	506	342
7. Zmiana stanu należności	-715	1 174
8. Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem pożyczek i kredytów	-2 575	-4 789
9. Zmiana stanu rozliczeń międzyokresowych	0	0
10. Inne korekty	613	-290
III. Przepływy pieniężne netto z działalności operacyjnej (I+II)	-1 750	-5 469
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	3 514	3 926
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	3 514	1 468
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	0	2 705
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
4. Inne wpływy inwestycyjne	0	-247
II. Wydatki	-1 044	0
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	-1 044	0
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
4. Inne wydatki inwestycyjne	0	0
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	4 558	3 926
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	8 011	4 973
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału	5 241	0
2. Kredyty i pożyczki	2 770	0
3. Emisja dłużnych papierów wartościowych	0	4 478
4. Inne wpływy finansowe	0	495
II. Wydatki	10 291	3 127
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	5 507	2 520
5. Wykup dłużnych papierów wartościowych	0	0
6. Z tytułu innych zobowiązań finansowych	0	0
7. Płatności zobowiązań z tytułu leasingu finansowego	-523	0
8. Odsetki	1 067	317
9. Inne wydatki finansowe	4 240	290
III. Przepływy środków pieniężnych z działalności finansowej (I-II)	-2 280	1 846
D. Przepływy pieniężne netto razem (A.III+B.III+C.III)	528	303
E. Bilansowa zmiana stanu środków pieniężnych, w tym: (G- F)	528	303
F. Środki pieniężne na początek okresu	240	127
G. Środki pieniężne na koniec okresu	768	430

SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM [w tys. zł]	I kwartał 2011 od 01.01.2011 do 31.03.2011	I kwartał 2010 od 01.01.2010 do 31.03.2010
I. Kapitał własny na początek okresu (BO)	22 748	13 904
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	22 748	13 904
1. Kapitał zakładowy na początek okresu	54 690	45 235
1.1. Zmiany kapitału zakładowego	5 241	4 478
a) zwiększenia (z tytułu)	5 241	4 478
- emisji akcji	5 241	4 478
b) zmniejszenie (z tytułu)	0	0
- umorzenie akcji własnych	0	0
1.2. Kapitał zakładowy na koniec okresu	59 931	49 713
2. Należne wpłaty na kapitał zakładowy na początek okresu	0	0
2.1. Zmiany należnych wpłat na kapitał zakładowy	0	0
a) zwiększenia (z tytułu)	0	0
- emisji akcji	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) zwiększenie (z tytułu)	0	0
- umorzenie akcji własnych	0	0
b) zmniejszenia	0	0
3.2. Akcje (udziały) własne na koniec okresu	0	0
4. Kapitał zapasowy na początek okresu	0	31 355
4.1. Zmiany kapitału zapasowego	0	0
a) zwiększenie (z tytułu)	0	0
- emisji akcji powyżej wartości nominalnej	0	0
- z podziału zysku (ustawowo)	0	0
- refundacja zakupu środków trwałych z ZFRON	0	0
- umorzenie akcji własnych	0	0
b) zmniejszenie (z tytułu)	0	0
- koszty emisji	0	0
4.2. Kapitał zapasowy na koniec okresu	0	31 355
5. Kapitał z aktualizacji wyceny na początek okresu	0	0
5.2. Kapitał z aktualizacji wyceny na koniec okresu	0	0
6. Pozostałe kapitały rezerwowe na początek okresu	4 141	4 478
6.2. Pozostałe kapitały rezerwowe na koniec okresu	0	0
7. Zysk (strata) z lat ubiegłych na początek okresu	-36 083	-67 164
7.1. Zysk z lat ubiegłych na początek okresu	0	0
7.2. Zysk z lat ubiegłych, na początek okresu, po uzgodnieniu do danych porównywalnych	0	0
a) zwiększenie	0	0
b) zmniejszenie (z tytułu)	0	0
- pokrycie kosztów emisji	0	0
- przeniesienie na kapitał zapasowy	0	0
- wypłata dywidendy	0	0
- inne (straty z lat ubiegłych, kapitał mniejszości)	0	0
7.3. Zysk z lat ubiegłych na koniec okresu	0	0
7.4. Strata z lat ubiegłych na początek okresu	-36 083	-67 164
7.5. Strata z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	-36 083	-67 164
7.6. Strata z lat ubiegłych na koniec okresu	-36 083	-67 164
7.7. Zysk (strata) z lat ubiegłych na koniec okresu	-36 083	-67 164
8. Wynik netto	1 472	-785
a) zysk netto	1 472	0
a) strata netto	0	-785
II. Kapitał własny na koniec okresu (BZ)	25 320	13 119

INFORMACJA DODATKOWA

1. Informacje ogólne

Podstawowe informacje o Spółce

Firma: **Miraculum Spółka Akcyjna w upadłości układowej**
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

W dniu **31 grudnia 2010 roku** - Sąd Rejonowy dla Krakowa Śródmieścia w Krakowie zarejestrował zmianę Statutu, w zakresie zmiany firmy (nazwy) emitenta. Nowa firma, pod którą Spółka działa brzmi: **Miraculum Spółka Akcyjna w upadłości układowej**.

Podstawy sporządzenia sprawozdania jednostkowego Miraculum S.A.

Jednostkowe sprawozdanie finansowe spółki Miraculum S.A. zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej.

Prezentowane dane porównywalne za kwartał poprzedniego roku obrotowego

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

Zarys ogólny działalności

Miraculum S.A. to polskie przedsiębiorstwo działające w branży kosmetycznej od 1924 roku. Przedmiotem działalności Spółki jest opracowywanie i sprzedaż kosmetyków do pielęgnacji twarzy i ciała, preparatów do opalania oraz depilacji, jak również wyrobów perfumeryjnych. W portfolio Spółki znajdują się następujące marki: **Miraculum, Pani Walewska, Brutal, Tanita, Paloma, Lider, Wars, Być może, Gracja**, a także marka **Mirasol** - reaktywowana na początku 2011 roku, oferująca nowoczesne i bezpieczne kosmetyki słoneczne dla całej rodziny oraz marka perfumeryjna **Chopin**, wprowadzona ponownie na rynek pod koniec 2010, w związku z obchodami Roku Chopinowskiego.

Spółka działa na rynku sprzedaży detalicznej. Oznacza to, że produkty oferowane przez Miraculum trafiają do ostatecznych odbiorców (klientów sklepów detalicznych) poprzez kanał tradycyjny (hurtowy) lub nowoczesny (sieci handlowe). Produkty Spółki dostępne są na rynku krajowym jak również poza granicami Polski (m.in. Ukraina, Litwa, Białoruś oraz Rosja). Nadrzędnym celem Miraculum jest troska o zadowolenie Klientów i dostarczanie im bezpiecznych produktów najwyższej jakości, zgodnych z najnowszą wiedzą z zakresu

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

współczesnej kosmetologii i obowiązujących norm prawnych. Aby zaspokoić wszystkie wymagania i potrzeby Klientów, Spółka prowadzi badania, monitoruje trendy rynkowe oraz śledzi działania konkurencji. Opracowując nowe produkty Miraculum ściśle współpracuje z renomowanymi laboratoriami i instytucjami naukowymi oraz specjalistami z zakresu biologii, kosmetologii oraz dermatologii. W celu zapewnienia bezpieczeństwa konsumentów wyroby podlegają badaniom - dermatologicznym oraz aplikacyjnym- przeprowadzanym przez wyspecjalizowane i niezależne instytucje.

Spółka oferuje szeroką gamę nowoczesnych produktów w najważniejszych kategoriach kosmetycznych: pielęgnacja, perfumeria, depilacja oraz golenie męskie. Produkty Miraculum dostępne są po konkurencyjnych cenach, lokowane na niższej i średniej półce cenowej. Adresowane w głównej mierze do segmentu osób średniozamożnych. W celu zwiększania uzyskiwanych marż oraz dywersyfikacji oferty produktowej, Spółka stopniowo wprowadza nowe preparaty na wyższą półkę cenową w segmencie ekonomicznym.

Główne grupy asortymentowe oferowane przez Miraculum:

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

Produkty pielęgnacyjne i specjalistyczne Miraculum S.A. oferowane są w zindywidualizowanych seriach produktowych składających się z preparatów tworzących linie pielęgnacyjne, kierowane do określonych grup odbiorców. Największą grupę asortymentową pod względem wartości sprzedaży (49%) w I kwartale bieżącego roku stanowiły preparaty do pielęgnacji twarzy oraz ciała. Składają się na nie między innymi:

- kremy do twarzy i pod oczy,
- mleczka i toniki,
- maseczki do twarzy,
- kremy do rąk,
- preparaty do depilacji,
- kremy do golenia.

Drugą grupę pod względem wartości sprzedaży (26%) w I kwartale 2011 roku stanowiły wyroby perfumeryjne dla kobiet i mężczyzn. Do grupy tej zaliczamy m.in.:

- perfumy,
- wody toaletowe,
- wody po goleniu,
- dezodoranty.

Kapitał zakładowy

Kapitał Zakładowy emitenta na dzień 31.03.2011 r. wynosi 59.931.400,00 zł (słownie: pięćdziesiąt dziewięć milionów dziewięćset trzydzieści jeden tysięcy czterysta złotych) i dzieli się na 59.931.400 (pięćdziesiąt dziewięć milionów dziewięćset trzydzieści jeden tysięcy czterysta) akcji o wartości nominalnej po 1,00 zł (jeden złoty) każda akcja.

2. Stosowane zasady rachunkowości i metody wyceny

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

Niniejsze sprawozdanie finansowe za **I 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.

Sprawozdanie finansowe Spółki za I kwartał 2011 zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Spółkę.

Wartości niematerialne

W pozycji tej są ujęte nabyte przez jednostkę, 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 nie jest umarzana, natomiast podlega corocznym testom na utratę wartości. Test na utratę wartości firmy został przeprowadzony na 30.06.2010 r. przez niezależnego biegłego. Test potwierdził wartość firmy na poziomie 16.004 tys. zł.

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.

Inne wartości niematerialne

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

W aktywach Spółki według stanu na dzień 31.03.2011 roku pozostają następujące wartości niematerialne o znacznej wartości:

- Znaki towarowe Lider i Wars – 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 znaków towarowych został przeprowadzony na 30.06.2010 r. przez niezależnego biegłego. Test potwierdził wartości wyżej wymienionych znaków towarowych na poziomie 24.609 tys. zł. Pozostałe znaki towarowe: Miraculum, Pani Walewska, Brutal, Gracja, Chopin i inne, jako wytworzone we własnym zakresie, nie są, zgodnie z MSR, wprowadzone do bilansu Spółki.

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.

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

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 41,0%
- inne środki trwałe od 14,0% do 20,0%

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, 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 I kwartale 2011 r. nie dokonywano odpisów środków trwałych, dokonano natomiast sprzedaży nieruchomości o wartości bilansowej 1.608 tys. zł (nieruchomość w Niepołomicach).

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.

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.

W I kwartale 2011 roku nie dokonano odpisu 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. Rozchód zapasów odbywa się według zasady „pierwsze weszło – pierwsze wyszło” (FIFO).

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. W I kwartale 2011 roku Spółka nie dokonała odpisów na należności wątpliwe lub sporne.

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”.

Zobowiązania

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:

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

- 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. W I kwartale 2011 roku Spółka kontynuowała proces redukcji (spłaty) zobowiązań. Obniżyły się one w stosunku do IV kwartału 2010 roku o ponad 4.900 tys. zł, a w stosunku do I kwartału 2010 roku znacząco o 17.884 tys. zł, co zdaniem Zarządu, świadczy o skuteczności przeprowadzanego programu restrukturyzacyjnego Spółki.

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.

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.

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.

W I kwartale 2011 roku Spółka nie tworzyła rezerw.

Zobowiązania warunkowe – pozabilansowe

Za zobowiązania warunkowe Spółki uznaje potencjalny przyszły obowiązek wykonania świadczeń, których powstanie jest uzależnione od zaistnienia określonych zdarzeń. Na dzień bilansowy Spółka nie posiada 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.

Czas i sposób rozliczenia jest uzasadniony charakterem rozliczanych kosztów.

Rozliczenia międzyokresowe przychodów

Rozliczenia międzyokresowe przychodów spółki obejmują w szczególności:

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

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 I kwartale 2011 r. zaistniały tytuły do zmniejszenia podstawy do opodatkowania. W związku z pojawieniem się po I kwartale 2011r. zysku do opodatkowania w kwocie 402 tys. zł Spółka wykorzystywała możliwość niezapłacenia podatku dochodowego w kwocie 76 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.

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

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

Kapitał własny

Kapitał akcyjny

Kapitał zakładowy obejmuje kapitał unormowany przepisami kodeksu spółek handlowych odzwierciedlający nominalną wartość akcji pokrytych gotówką, aportem lub majątkiem przejmowanych spółek.

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.

W 2010 roku spółka systematycznie odbudowuje kapitały własne. Od początku roku 2010 kapitał własny spółki zwiększył się o 16.626 tys. zł. W I kwartale 2011 Spółka podniosła kapitał o 2. 572 tys. zł.

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

Odpis na kapitał rezerwowy 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.

Przychody, koszty, wynik finansowy

Rachunek zysków i strat jednostek 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 I kwartale 2011 Spółka osiągnęła przychody na poziomie 9.994 tys. zł, co było kwotą wyższą od przychodów uzyskanych w dwóch poprzednich kwartałach. Wpłynęły na to głównie:

- wzrost skuteczności sprzedażowej spółki na rynku (działania marketingowe);

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

- wprowadzenie na rynek w IV kwartale 2010 r. i w I kwartale 2011 r. kolejnych produktów, w tym głównie pod markami „uśpionymi”: Chopin i Mirasol.

W porównaniu do I kwartału 2010 dynamika sprzedaży wyniosła 151%.

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.

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 rezerw i aktywów z tytułu podatku odroczonego na koniec i początek okresu sprawozdawczego.

Zarząd Spółki wdrożył program restrukturyzacyjny Spółki. Na jego podstawie przygotowany został model prognozy wyników podatkowych na kolejne 5 lat. Prognozy te były uzasadnieniem utworzenia aktywów z tytułu podatku odroczonego od strat podatkowych możliwych do odliczenia od przyszłych dochodów Spółki.

W I kwartale 2011 r. Spółka, realizując założenia planu restrukturyzacyjnego, osiągając zysk do opodatkowania 402 tys. zł i zysk bilansowy 1.472 tys. zł

3. Zastosowane kursy walut

Wybrane dane finansowe prezentowano w sprawozdaniu finansowym w następujący sposób:

- pozycje sprawozdania z sytuacji finansowej przeliczono na EURO według średniego kursu wymiany złotego w stosunku do EURO ustalonego przez Narodowy Bank Polski na koniec I kwartału 2011 oraz na dzień 31.12.2010r.;
- pozycje sprawozdania z całkowitych dochodów 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 sprawozdania z sytuacji finansowej, sprawozdania z całkowitych dochodów 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
Średnia arytmetyczna za 2011 r.		3,9742	Średnia arytmetyczna za 2010 r.		3,9669

Kurs EUR na dzień 31.12.2010 r.: 3,9603 PLN.

4. Informacje o zmianach stosowanych zasad (polityki) rachunkowości

W I kwartale roku 2011 nie zostały zmienione zasady rachunkowości.

5. Informacje o istotnych zmianach wartości szacunkowych

Zestawienie ruchu rezerw w I kwartale 2011 r. (dane w zł).

Wyszczególnienie	Odpis aktualizujący należności handlowe	Rezerwa na świadczenia emerytalne i podobne	Pozostałe rezerwy	Razem
stan na 31.12.2010	785 077,51	13 775,82	649 906,56	1 448 759,89
rozwiązanie/wykorzystanie rezerw	22 000,00	0,00	203 336,78	225 336,78
utworzenie rezerw	0,00	0,00	0,00	0,00
stan na 31.03.2011	763 077,51	13 775,82	446 569,78	1 223 423,11

W I kwartale 2011 r. Spółka dokonała częściowego rozwiązania odpisu na należności w kwocie 22 tys. zł (z związku z dokonaną wpłatą) oraz wykorzystała częściowo utworzone w 2010 r. rezerwy.

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

Działania Zarządu, od dłuższego czasu ukierunkowane były na pozyskanie inwestora, który byłby zainteresowany dokapitalizowaniem Spółki i jej dalszym rozwojem. W efekcie w dniu 31.01.2011r nastąpiły zmiany w akcjonariacie Spółki, Radzie Nadzorczej i Zarządzie. Udział nowych akcjonariuszy w Spółce jest z pewnością istotnym elementem stabilizującym działalność przedsiębiorstwa w 2011 roku.

W ramach restrukturyzacji majątkowej Spółka dokonała sprzedaży nieruchomości w Niepołomicach w dniu 28.01.2011r., o której to transakcji informuje szczegółowo poniżej.

W I kwartale 2011 r. działania związane z realizacją programu restrukturyzacyjnego oraz pozyskaniem dodatkowego kapitału przyniosły wzrost efektywności działalności Spółki. Spółka uzyskała rentowność na wszystkich poziomach prowadzonej działalności, zarówno dzięki wzrostowi sprzedaży, jak i systematycznej obniżce kosztów funkcjonowania.

Wyniki I kwartału 2011 r. pozwalają potwierdzić założenie, że Spółka będzie rozwijać swoją działalność i uzyskiwać lepsze wyniki finansowe po przeprowadzeniu układu z wierzycielami, którego zatwierdzenie zostało wyznaczone na dzień 23.05.2011r.

Wykaz najważniejszych zdarzeń w okresie, którego dotyczy raport:

1) W dniu **28 stycznia 2011 r.** Spółka podpisała z firmą FoodCare Sp. z o.o. – przyrzeczoną umowę sprzedaży nieruchomości należącej do Spółki położonej w Niepołomicach. Sprzedana nieruchomość była obciążona hipotekami na rzecz BRE Bank S.A. z tytułu zabezpieczenia kredytu udzielonego Spółce. W wyniku sprzedaży nieruchomości zmniejszeniu uległa kwota zobowiązań Spółki wobec BRE Banku z tytułu udzielonego kredytu. Cena sprzedaży nieruchomości wyniosła 3.500 tys. zł plus VAT.

2) W dniu **31 stycznia 2011 r.** nastąpiły zmiany w składzie Radzie Nadzorczej oraz w składzie Zarządu Spółki: Zmiany w składzie Rady Nadzorczej:

I. Pan Bartosz Rączkowiak złożył w dniu 31 stycznia 2011 roku rezygnację z dotychczas pełnionej funkcji członka Rady Nadzorczej Spółki.

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

II. Nadzwyczajne Walne Zgromadzenie Spółki w dniu 31 stycznia 2011 roku odwołało ze składu Rady Nadzorczej spółki Miraculum S.A. w upadłości układowej:

Pana Grzegorza Leszczyńskiego – dotychczasowego Przewodniczącego Rady Nadzorczej Spółki;

Pana Piotra Derlatkę – dotychczasowego Członka Rady Nadzorczej Spółki;

Pana Andrzeja Rabendę - dotychczasowego Członka Rady Nadzorczej Spółki;

Pana Pawła Zarembę-Śmietańskiego – dotychczasowego Członka Rady Nadzorczej Spółki;

Pana Karola Kolouszka - dotychczasowego Członka Rady Nadzorczej Spółki.

III. Nadzwyczajne Walne Zgromadzenie Spółki w dniu 31 stycznia 2011 roku powołało do składu Rady Nadzorczej spółki Miraculum S.A. w upadłości układowej:

Pana Grzegorza Golca - Przewodniczący Rady Nadzorczej Spółki

Pana Krzysztofa Olafa Urbańskiego - Wiceprzewodniczący Rady Nadzorczej Spółki

Pana Michała Butschera - Członek Rady Nadzorczej Spółki

Pana Michała Kaczmarka - Członek Rady Nadzorczej Spółki

Pana Tomasza Kozerskiego – Członek Rady Nadzorczej Spółki

Pana Dominika Śliwowskiego - Członek Rady Nadzorczej Spółki.

Zmiany w składzie Zarządu:

W dniu 31 stycznia 2011 roku Rada Nadzorcza Spółki podjęła uchwały w sprawie:

1. Odwołania ze składu Zarządu Pana Mariusza A. Romana, Wiceprezesa Zarządu Spółki.

2. Powołania w skład Zarządu Pani Urszuli Pierzchały powierzając jej funkcję Wiceprezesa Zarządu Spółki oraz powołania Pana Pawła Gilarskiego na funkcję członka Zarządu Spółki.

3) W dniu **4 lutego 2011 r.** Zarząd Spółki powziął informację o wyłożeniu w Sądzie Rejonowym dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych listy wierzytelności sporządzonej przez Nadzorcę Sądowego, stosownie do zarządzenia Sędziego Komisarza, zgodnie z art. 255 ustawy – Prawo upadłościowe i naprawcze.

4) W dniu **21 lutego 2011 r.** Zarząd Spółki złożył w Sądzie Rejonowym dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych modyfikację propozycji układowych. Spółka zaproponowała również podział wierzycieli na trzy grupy interesów.

Szczegółowe propozycje przedstawiają się następująco:

I. Propozycja utworzenia grup wierzycieli obejmujących poszczególne kategorie interesów:

1) Grupa pierwsza – wierzyciele publicznoprawni powyżej 10.000 zł

2) Grupa druga – wierzyciele cywilnoprawni powyżej 10.000 zł

3) Grupa trzecia – wierzyciele cywilnoprawni i publicznoprawni do 10.000 zł

II. Propozycje układowe dla poszczególnych grup wierzycieli:

1) Grupa pierwsza

a) Spłata zobowiązań w 12 równych kwartalnych ratach (tzn. przez 3 lata); termin płatności raty: ostatni dzień roboczy kwartału kalendarzowego; pierwsza rata płatna w dniu 30.03.2012 r.;

b) Odsetki za opóźnienie naliczane są tylko do dnia ogłoszenia upadłości.

2) Grupa druga

a) Konwersja całości zobowiązań na akcje, z zastrzeżeniem pkt b), cena emisyjna jednej akcji: 1,20 zł. Akcje powstałe w wyniku konwersji będą przedmiotem ubiegania się o dopuszczenie i wprowadzenie do obrotu na rynku podstawowym na GPW;

b) Pozostałe części zobowiązań, nie pozwalające na objęcie w całości jednej akcji, w kwotach poniżej 1,20 zł – płatne w całości w ciągu 14 dni od uprawomocnienia się postanowienia o zatwierdzeniu układu;

c) Odsetki za opóźnienie naliczane są tylko do dnia ogłoszenia upadłości.

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

3) Grupa trzecia

- a) Spłata zobowiązań w 2 równych kwartalnych ratach, termin płatności: ostatni dzień roboczy kwartału kalendarzowego, pierwsza rata płatna w ostatnim dniu roboczym kwartału kalendarzowego następującego po kwartale kalendarzowym, w którym nastąpiło uprawomocnienie się postanowienia o zatwierdzeniu układu;
- b) Odsetki za opóźnienie naliczane są tylko do dnia ogłoszenia upadłości.

5) W dniu **22 lutego 2011 r.** Spółka podpisała aneks do Porozumienia z BRE Bank S.A. z siedzibą w Warszawie, którego przedmiotem jest określenie zasad spłaty zobowiązań Spółki wobec Banku wynikających z wypowiedzianych przez Bank umów kredytowych. Podpisany przez Spółkę aneks do Porozumienia reguluje nowy harmonogram spłat zadłużenia wobec Banku obowiązujący od dnia 28 lutego 2011 r. do dnia 16 sierpnia 2011 r. Zapisany w aneksie harmonogram przewiduje obniżenie wysokości miesięcznych rat z poziomu 180 tys. PLN do kwoty 80 tys. PLN, co pozwoli na poprawę bieżącej płynności Spółki.

6) W dniu **24 lutego 2011 r.** Zarząd Spółki powziął wiadomość o wpłynięciu do Sądu Rejonowego dla Krakowa-Śródmieścia w Krakowie, Wydział VII Gospodarczy Rejestru Zastawów, wniosków Pana Andrzeja Grzegorzewskiego dotyczących wpisania go jako zastawnika wobec 66 znaków towarowych należących do Spółki, z tytułu zaspokojenia części wierzytelności BRE Bank S.A., w wysokości 4.400.000 złotych. W związku z dokonaną spłatą, Spółka uwzględniła w dokumentach finansowych Pana Andrzeja Grzegorzewskiego jako wierzyciela, w zakresie ww. kwoty – zamiast BRE Bank S.A., a Nadzorca Sądowy umieścił go na wyłożonej liście wierzytelności.

Pan Andrzej Grzegorzewski, składając wnioski do Rejestru Zastawów, powołał się na art. 518 § 1 pkt 1 Kodeksu cywilnego jako podstawę wpisu jako zastawnika z wspomnianych zastawów rejestrowych, obok dotychczasowego zastawnika - BRE Bank S.A. W przypadku dokonania wnioskowanego wpisu przez Sąd, wierzytelność Pana Andrzeja Grzegorzewskiego wobec Spółki będzie zabezpieczona rzeczowo, a zatem nie będzie objęta z mocy prawa układem w myśl przepisów Prawa upadłościowego i naprawczego.

7) W dniu **3 marca 2011 r.** Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, Wydział XI Gospodarczy Krajowego Rejestru Sądowego zarejestrował 5.240.986 (pięć milionów dwieście czterdzieści tysięcy dziewięćset osiemdziesiąt sześć) akcji zwykłych na okaziciela serii J wyemitowanych przez Spółkę na podstawie uchwały Zarządu Spółki z dnia 28 grudnia 2010 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 J byli posiadacze wyemitowanych przez Spółkę w dniu 28 grudnia 2010 r. warrantów subskrypcyjnych serii BB. Spółka informowała o uchwałach Zarządu w sprawie emisji warrantów subskrypcyjnych serii BB oraz emisji akcji serii J raportem bieżącymi nr 118/2010. Posiadaczami warrantów serii BB były podmioty, które udzieliły w ciągu ostatnich kilku miesięcy pożyczek Spółce, przeznaczonych na finansowanie aktywów obrotowych (należności oraz zakupu surowców i opakowań) po dacie ogłoszenia upadłości.

8) W dniu **9 marca 2011 r.** spółki Miraculum S.A. w upadłości układowej oraz Hygienika S.A. podpisały umowy o współpracy w zakresie dystrybucji oferowanych przez siebie produktów. Umowy zostały zawarte na czas nieokreślony. W ramach podpisanych umów Hygienika, wykorzystując posiadane doświadczenie i potencjał działu sprzedaży, będzie dystrybuować produkty Miraculum dostępne pod markami: Miraculum, Tanita, Pani Walewska, Gracja, Być może, Wars, Lider, Brutal oraz Chopin przede wszystkim w nowoczesnym kanale sprzedaży. Z drugiej strony Miraculum zobowiązało się do dystrybucji produktów Hygieniki w kanale tradycyjnym sprzedaży. Wynagrodzenie obu spółek będzie uzależnione od zrealizowanych obrotów, natomiast rozliczenie będzie dokonywane w formie wzajemnych kompensat.

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

9) W dniu **11 marca 2011 r.** Pan Michał Kaczmarek złożył rezygnację z pełnienia funkcji Członka Rady Nadzorczej spółki Miraculum S.A. w upadłości układowej z dniem 11 marca 2011 roku.

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

Spółka zanotowała jedno istotne zdarzenie o charakterze nietypowym mające wpływ na wynik w I kwartale 2011 roku. Była to sprzedaż nieruchomości w Niepołomicach za cenę 3.500 tys. zł netto, co miało wpływ na wynik brutto w kwocie 1.897 tys. zł.

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

Struktura sprzedaży w odniesieniu do głównych grup asortymentowych Spółki jest porównywalna w każdym roku. W II kwartale dominuje sprzedaż kosmetyków do opalania, w I i IV największy udział mają wyroby perfumeryjne. Obecnie sprzedaż wyrobów Spółki jest zdywersyfikowana, dominującą pozycję w przychodach zaczyna odgrywać marka Miraculum.

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

W dniu **3 marca 2011 r.** Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, Wydział XI Gospodarczy Krajowego Rejestru Sądowego zarejestrował 5.240.986 (pięć milionów dwieście czterdzieści tysięcy dziewięćset osiemdziesiąt sześć) akcji zwykłych na okaziciela serii J wyemitowanych przez Spółkę na podstawie uchwały Zarządu Spółki z dnia 28 grudnia 2010 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 J byli posiadacze wyemitowanych przez Spółkę w dniu 28 grudnia 2010 r. warrantów subskrypcyjnych serii BB. Spółka informowała o uchwałach Zarządu w sprawie emisji warrantów subskrypcyjnych serii BB oraz emisji akcji serii J raportem bieżącymi nr 118/2010. Posiadaczami warrantów serii BB były podmioty, które udzieliły w ciągu ostatnich kilku miesięcy pożyczek Spółce, przeznaczonych na finansowanie aktywów obrotowych (należności oraz zakupu surowców i opakowań) po dacie ogłoszenia upadłości.

Kapitał zakładowy Spółki wynosi obecnie 59.931.400,00 zł (słownie: pięćdziesiąt dziewięć milionów dziewięćset trzydzieści jeden tysięcy czterysta złotych) i dzieli się na 59.931.400 (pięćdziesiąt dziewięć milionów dziewięćset trzydzieści jeden tysięcy czterysta) akcji o wartości nominalnej po 1,00 zł (jeden złoty) każda akcja i dających łączną ilość 59.931.400 (pięćdziesiąt dziewięć milionów dziewięćset trzydzieści jeden tysięcy czterysta) głosów.

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

Spółka nie deklarowała wypłaty dywidendy.

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

1) W dniu **5 kwietnia 2011 r.** Zarząd Giełdy Papierów Wartościowych w Warszawie S.A. podjął uchwałę nr 431/2011 w sprawie dopuszczenia i wprowadzenia z dniem 8 kwietnia 2011 r. w trybie zwykłym do obrotu giełdowego na rynku podstawowym 5.240.986 (pięć milionów dwieście czterdzieści tysięcy dziewięćset osiemdziesiąt sześć) akcji zwykłych na okaziciela serii J spółki Miraculum S.A. w upadłości układowej, o wartości nominalnej 1 zł (jeden złoty) każda.

2) W dniu **11 kwietnia 2011 r.** Zarząd Spółki powziął informację z Sądu Rejonowego dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych o zatwierdzeniu w dniu 30 marca 2011 r. przez Sędziego Komisarza listy wierzytelności, wyłożonej dnia 4 lutego 2011 roku.

3) W dniu **12 kwietnia 2011 r.** Spółka podpisała umowę o współpracy ze spółką Delko S.A. z siedzibą w Śremie - zrzeszającą hurtownie specjalizującą się w dystrybucji produktów branży chemiczno-kosmetycznej na terenie całej Polski. W ramach podpisanej Umowy - Delko S.A. będzie odsprzedawała produkty Spółki do odbiorców hurtowych zrzeszonych w Delko S.A., a za ich pośrednictwem do sklepów detalicznych na terenie całego kraju. Umowa zastąpiła dotychczas obowiązującą między stronami umowę handlową.

4) W dniu **20 kwietnia 2011r.** Spółka podpisała porozumienie z obligatariuszem o odroczeniu terminu płatności obligacji serii E do dnia 29 lipca 2011r.

5) W dniu **20 kwietnia 2011r .** Zarząd Spółki powziął informację o wyznaczeniu przez Sędziego Komisarza Spółki terminu Zgromadzenia Wierzycieli na dzień 23 maja 2011r.

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

W Spółce nie wystąpiły zobowiązania warunkowe ani aktywa warunkowe przekraczające 10% kapitałów.

13. Zobowiązania finansowe

Wysokość zobowiązań finansowych emitenta przedstawia poniższa tabela.

Zobowiązania finansowe (w tys. PLN)	stan na 31.03.2011	stan na 31.03.2010
Długoterminowe:	2 569	10 246
Kredyty bankowe	0	10 071
Pożyczki	1 770	0
Emisja dłużnych papierów wartościowych	0	0
Inne zobowiązania finansowe	799	175
Krótkoterminowe:	32 672	41 925
Kredyty bankowe	24 351	23 555
Pożyczki	1	1 524
Emisja dłużnych papierów wartościowych	3 030	15 146
Inne zobowiązania finansowe	5 290	1 700

14. Transakcje ze spółkami powiązаныmi

W I kwartale 2011 roku nie występowały transakcje przekraczające 10% kapitału Spółki z podmiotami powiązаныmi.

15. Kapitał zakładowy wg stanu na dzień 31 marca 2011 r.

Wysokość kapitału zakładowego: 59.931.400,00 zł

Wysokość kapitału docelowego: 15.000.000,00 zł

Liczba akcji wszystkich emisji: 59.931.400 sztuk

Wartość nominalna akcji: 1 zł

Kwotowe określenie części kapitału wpłaconego: 59.931.400,00 zł

Wartość nominalna warunkowego podwyższenia kapitału zakładowego: 966 000,00 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 przez KDPW S.A. kodem „PLKLSTN00017”,
5.240.986 akcji zwykłych na okaziciela **serii J** oznaczonych przez KDPW S.A. kodem „PLKLSTN00017”.

16. Objąsnienia dotyczące przekształcenia na MSR

Różnice pomiędzy jednostkowym sprawozdaniem finansowym emitenta sporządzonymi zgodnie z polskimi standardami rachunkowości, a jednostkowymi sprawozdaniami finansowymi sporządzonymi zgodnie z MSR:

- Brak amortyzacji wartości firmy w związku z przejściem na testowanie wartości firmy.
- Brak amortyzacji bilansowej wartości niematerialnych o nieokreślonym okresie użytkowania- testowanie wartości niematerialnych na utratę wartości.
- Prezentacja podatku VAT do odliczenia w należnościach.
- Wyłączenie podatku akcyzowego z przychodów i kosztów.

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	
	I kwartał 2011	I kwartał 2010	I kwartał 2011	I kwartał 2010
POZYCJE SPRAWOZDANIA Z CAŁKOWITYCH DOCHODÓW ORAZ RACHUNKU PRZEPŁYWÓW PIENIĘŻNYCH				
I. Przychody ze sprzedaży	9 994	3 976	2 515	1 002
II. Zysk (strata) na działalności operacyjnej	2 741	-202	690	-51
III. Zysk (strata) brutto	2 085	-1 467	525	-370
IV. Zysk (strata) netto	1 472	-785	370	-198
V. Przepływy pieniężne netto z działalności operacyjnej	-1 750	-5 469	-440	-1 379
VI. Przepływy pieniężne netto z działalności inwestycyjnej	4 558	3 926	1 147	990
VII. Przepływy pieniężne netto z działalności finansowej	-2 280	1 846	-574	465
VIII. Przepływy pieniężne netto, razem	528	303	133	76
POZYCJE SPRAWOZDANIA Z SYTUACJI FINANSOWEJ	31.03.2011	31.12.2010	31.03.2011	31.12.2010
IX. Aktywa razem	78 147	80 170	19 479	20 243
X. Zobowiązania i rezerwy na zobowiązania	52 827	57 422	13 168	14 499
XI. Zobowiązania długoterminowe	2 569	848	640	214
XII. Zobowiązania krótkoterminowe	46 601	52 714	11 616	13 311
XIII. Kapitał własny	25 320	22 748	6 311	5 744
XIV. Kapitał zakładowy	59 931	54 690	14 938	13 810
XV. Liczba akcji (w szt.)	59 931 400	54 690 414	59 931 400	54 690 414
XVI. Zysk (strata) na jedną akcję zwykłą (w zł/EUR)	0,02	-0,01	0,01	0,00
XVII. Wartość księgową na jedną akcję (w zł/EUR)	0,42	0,42	0,11	0,11
XVIII. Wypłacona dywidenda na jedną akcję (w zł/EUR)	0,00	0,00	0,00	0,00

2. Opis organizacji emitenta ze wskazaniem jednostek podlegających konsolidacji

Spółka nie dokonuje konsolidacji sprawozdań finansowych.

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 I kwartale 2011 nie nastąpiły takie zmiany.

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 wyników 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

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

Na dzień **11 maja 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 11.05.2011 r.				
Nazwa podmiotu posiadającego pow. 5% głosów na Walnym Zgromadzeniu	Liczba posiadanych akcji	Udział w kapitale akcyjnym (%)	Liczba głosów	Udział głosów na WZ (%)
Dawid Sukacz	5 100 000	8,51%	5 100 000	8,51%
Rubicon Partners NFI SA wraz z podmiotem zależnym Rubicon Partners Dom Maklerski SA	4 857 001	8,10%	4 857 001	8,10%

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

W dniu **7 marca 2011 r.** Rubicon Partners NFI S.A. („Fundusz”) wraz z podmiotem zależnym Rubicon Partners Dom Maklerski SA („RP DM”) poinformował Zarząd Spółki, iż w wyniku rejestracji podwyższenia kapitału w spółce Miraculum S.A. w upadłości układowej o którym Spółka poinformowała raportem bieżącym nr 18/2011 z dnia 3 marca 2011 roku, zmienił się stan posiadania Funduszu w kapitale zakładowym Miraculum S.A. w upadłości układowej i udział w głosach na Walnym Zgromadzeniu.

Po ww. podwyższeniu kapitału - Fundusz wraz z podmiotem zależnym RP DM posiadał 2 985 001 akcji Spółki, które stanowiły 4,98% udziału w kapitale zakładowym i dawały prawo do 2 985 001 głosów na Walnym Zgromadzeniu, które stanowiły 4,98% głosów na Walnym Zgromadzeniu Spółki. Fundusz poinformował jednocześnie, iż uczestniczył wraz z podmiotem zależnym w emisji warrantów subskrypcyjnych serii BB oraz emisji akcji serii J Spółki Miraculum S.A. w upadłości układowej i w związku z tym ulegnie zmianie zaangażowanie Funduszu wraz z podmiotem zależnym w akcje Spółki po rejestracji na rachunku.

W dniu **12 kwietnia 2011 r.** Rubicon Partners NFI S.A. („Fundusz”) wraz z podmiotem zależnym Rubicon Partners Dom Maklerski SA („RP DM”) poinformował Zarząd Spółki, że w wyniku rejestracji na rachunku akcji serii J wyemitowanych w ramach podwyższenia kapitału w spółce Miraculum S.A. w upadłości układowej uległo zmianie zaangażowanie Funduszu wraz z podmiotem zależnym w akcje Spółki.

Po rejestracji na rachunku akcji serii J - Fundusz wraz z podmiotem zależnym RP DM posiada 4 857 001 akcji spółki Miraculum S.A. w upadłości układowej, które stanowią 8,10% udziału w kapitale zakładowym i dają prawo do 4 857 001 głosów na Walnym Zgromadzeniu, które stanowią 8,10% głosów na Walnym Zgromadzeniu Spółki. Jednocześnie, zgodnie z art. 69 ust. 4 pkt 5 i 6 Ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzenia instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych z późniejszymi zmianami, Fundusz poinformował, że podmiot zależny Rubicon Partners Dom Maklerski S.A. posiada akcje Spółki Miraculum S.A., oraz nie została zawarta umowa zawierająca postanowienia dotyczące przekazania uprawnień do wykonywania prawa głosu na walnym zgromadzeniu.

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

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

Dane dotyczące Członków Zarządu (liczba posiadanych akcji spółki Miraculum S.A. w upadłości układowej)

Imię i nazwisko	Stan na dzień 25.02.2011	Zwiększenie akcji w rap. okresie	Zmniejszenie akcji w rap. okresie	Stan na dzień 11.05.2011
Monika Nowakowska	0	0	0	0
Urszula Pierzchała	0	0	0	0
Paweł Gilarski	0	0	0	0

Dane dotyczące Członków Rady Nadzorczej (liczba posiadanych akcji spółki Miraculum S.A. w upadłości układowej)

Imię i nazwisko	Stan na dzień 25.02.2011	Zwiększenie akcji w rap. okresie	Zmniejszenie akcji w rap. okresie	Stan na dzień 11.05.2011
Grzegorz Golec	0	0	0	0
Krzysztof Olaf Urbański	0	0	0	0
Michał Butscher	0	0	0	0
Tomasz Kozerski	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 I kwartale 2011r. toczyło się wobec emitenta (i nadal się toczy) postępowanie upadłościowe z możliwością zawarcia układu – przed Sądem Rejonowym dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych, pod sygn. akt VIII GUp-24/10/S. To właśnie w ramach tego postępowania są rozstrzygane wszystkie roszczenia wobec emitenta powstałe przed datą ogłoszenia upadłości. Poza tym postępowaniem nie toczyły się w I kwartale 2011r. postępowania, których wartość w zakresie wierzytelności oraz zobowiązań przekraczała 10% wartości kapitałów własnych Spółki.

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

Spółka nie identyfikuje takich transakcji.

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 emitenta

W I kwartale 2011 roku Spółka ani jednostki od niej zależnie nie udzielały poręczeń spełniających wymienione kryteria.

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

Do głównych czynników ryzyka związanych z działalnością emitenta zaliczamy:

- a) ryzyko związane z nasileniem konkurencji,

MIRACULUM S.A. w upadłości układowej jednostkowy raport za I kwartał 2011 r.

- b) ryzyko znacznego obniżenia marż,
- c) ryzyko związane z pracami badawczo rozwojowymi nad nowymi produktami,
- d) ryzyko związane z sezonowością sprzedaży,
- e) ryzyko związane z zarządzaniem coraz większą gamą marek,
- f) ryzyko związane z brakiem porozumienia z wierzycielami nie wchodzącymi do układu mogące spowodować dochodzeniem roszczeń na drodze egzekucji,
- g) ryzyko związane z przegłosowaniem układu z wierzycielami, które jest planowane na dzień 23.05.2011 r.

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

1. Zarząd Spółki w dniu 21 lutego 2011 r. złożył w Sądzie Rejonowym dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy dla spraw upadłościowych i naprawczych modyfikację propozycji układowych. Spółka zaproponowała podział wierzycieli na trzy grupy interesów. Zmodyfikowane propozycje układowe zostały opisane powyżej w punkcie pt. „6. Opis istotnych dokonań lub niepowodzeń emitenta w okresie, którego dotyczy raport, wraz z wykazem najważniejszych zdarzeń ich dotyczących”.

2. Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, Wydział VIII Gospodarczy w dniu 20.04.2011r. wyznaczył termin Zgromadzenia Wierzycieli na dzień 23.05.2011r. Będzie to najważniejsze wydarzenie dla spółki.

Przegłosowanie przedstawionych przez Spółkę propozycji układowych przez Zgromadzenie Wierzycieli jest warunkiem dalszego funkcjonowania Spółki. Warunkami przegłosowania układu jest uzyskanie stosownych większości głosów w myśl art. 285 Prawo upadłościowe i naprawcze.

W przypadku pozytywnego wyniku głosowania obniży się o kwotę ponad 15 mln zł poziom zobowiązań Spółki. Zdecydowana większość wierzycieli (w wymiarze kwotowym) zostanie bowiem zaspokojona poprzez zamianę wierzytelności wobec Spółki na akcje Spółki. Fakt ten zmieni w znaczący sposób strukturę bilansu Spółki i wpłynie na skokową poprawę poziomu wypłacalności Miraculum SA.

3. Spółka aktywnie negocjuje warunki spłaty zadłużenia w bankach, czego przykładem jest aneks do porozumienia z BRE Bankiem w zakresie harmonogramu rat spłaty zadłużenia wobec tego Banku, podpisany w dniu 22 lutego 2011r.

4. Na tempo zmian wpływ będzie miał również fakt pozyskania przez Spółkę inwestora zainteresowanego dalszym rozwojem Spółki. W I kwartale 2011 roku nastąpiły zmiany w akcjonariacie Spółki. Na dzień przekazania niniejszego sprawozdania głównymi akcjonariuszami spółki są: Pan Dawid Sukacz, którego udział w kapitale akcyjnym wynosi 8,51% oraz Rubicon Partners NFI S.A. wraz z podmiotem zależnym Rubicon Partners Dom Maklerski SA posiadający 8,10% udziału w kapitale akcyjnym emitenta.

5. W związku ze zdarzeniem opisanym w pkt. 4. dniu 31.01.2011 r. nastąpiły zmiany we władzach Spółki: powołano nową Radę Nadzorczą oraz zmieniono i rozszerzono skład Zarządu. Działający od 31.01.2011 r. nowy Zarząd podejmuje i będzie podejmował działania mające 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 spółki Miraculum S.A. w I kwartale 2011 r. w porównaniu z I kwartałem 2010 r.

Grupa asortymentowa	I kwartał 2011		I kwartał 2010	
	wartość	%	wartość	%
Pielęgnacja	4 868	49	2 670	67
Perfumeria	2 580	26	835	21
Opalanie	885	9	551	14
Usługi niematerialne i materiały	1 661	16	-80	-2
Łącznie	9 994	100	3 976	100