

1

I. INFORMACJA DODATKOWA

Zgodnie z § 87 ust. 4 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w

sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów

wartościowych oraz warunków uznawania za równoważne informacji wymaganych

przepisami prawa państwa niebędącego państwem członkowskim.

1. Informacja o zasadach przyjętych przy sporządzeniu raportu.

AD.DRĄGOWSKI S.A. (dalej „Emitent”, „Spółka”) stosuje krajowe standardy

rachunkowości (KSR) zgodnie z Ustawą o Rachunkowości z dnia 29 września 1994 roku (Dz.

U. Nr 121, poz. 591 z późniejszymi zmianami). W okresie od dnia 31 stycznia 2007 roku do

dnia przekazania niniejszego sprawozdania nie były zmieniane zasady księgowania.

2. Informacja o istotnych zmianach wielkości szacunkowych, w tym o korektach z tytułu

rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego, dokonanych

odpisach aktualizujących wartość składników aktywów.

W I kwartale 2009 roku w Spółce nie nastąpiły istotne zmiany wielkości szacunkowych,

korekty z tytułu rezerw, rezerwy i aktywa z tytułu odroczonego podatku dochodowego oraz

odpisów aktualizujących wartość składników aktywów.

Do aktywów finansowych należy inwestycja w udziały Spółki Reiton Plus Sp. z o.o., których

wartość w dniu 06 kwietnia 2009 roku Zarząd Spółki wycenił na kwotę 650.000,- złotych

(patrz w kapitał z aktualizacji wyceny).

W latach 2004/2005 nastąpił zakup 314.694 USD (dolarów amerykańskich), inwestycja ta

w okresie I kwartału 2009 roku przyniosła zysk w wysokości 209.774,- złotych zgodnie ze

średnim kursem NBP z dnia 31 marca 2009 roku wynoszącym 3,5416 złotego za 1 USD.

 Ilość

USD

Średni kurs w

złotych wg NBP

Wartość w

złotych

31.12.2008 354.570,98 2,9618 1.050.168,33

31.03.2009 355.755,12 3,5416 1.259.942,33

ZYSK 1.184,14 209.774,00

Spółka wykorzystuje lokaty walutowe, jako zabezpieczenie kredytów pod planowane

inwestycje.

3. Istotne dokonania AD.DRĄGOWSKI S.A.

Pod kątem dokonań Spółki I kwartał 2009 roku traktować należy jako kontynuację

działań rozpoczętych w roku 2008, takich jak udoskonalanie nowej wersji oprogramowania

C.R.E.T. 7.0. wdrożonej w 2008 roku, a służącej do obsługi i wymiany bazy danych o

nieruchomościach. Oprogramowanie w nowej wersji znacznie przyspiesza przepływ

informacji o posiadanych ofertach (wymiana danych pomiędzy filiami w systemie „on line”).

Trwają prace, które ułatwić mają użytkownikom korzystanie z wdrożonej w 2008 roku

2

nowej strony internetowej (np. uproszczenie wyszukiwania ofert, wyszukiwarka

zaawansowana).

W fazie końcowej znajdują się prace nad wprowadzeniem nowej kategorii usług – wynajmu

krótkoterminowego. Zakończone zostały prace nad portalem www.rooms.pl .

Rozszerzone zostały usługi doradcze świadczone aktualnie głównie przez biura terenowe w

odniesieniu do regulacji kwestii gruntowych oraz działu nieruchomości komercyjnych w

zakresie doradztwa przy komercjalizacji obiektów użytkowych.

Trwają również prace nad maksymalnym wykorzystaniu możliwości kredytowania zakupu

mieszkań w ramach programu „Rodzina na Swoim”.

4. Czynniki i zdarzenia, w szczególności o nietypowym charakterze, mające znaczący

wpływ na osiągnięte przez AD.DRĄGOWSKI S.A. wyniki finansowe.

W I kwartale 2009 roku znaczący wpływ na osiągnięte przez Emitenta wyniki finansowe

miały następujące czynniki:

1. Pierwszy kwartał 2009 roku to szczytowy okres bessy na rynku obrotu

nieruchomościami w porównaniu do I kwartału 2008 roku, który był szczytowym

okresem hossy. Z tego powodu sprzedaż w I kwartale br. była mniejsza w

porównaniu do analogicznego okresu 2008 roku. Uzyskany zysk I kwartału 2009

roku wynika z podjęcia przez Spółkę działań oszczędnościowych oraz

zmniejszenia kosztów.

2. Banki kontynuowały politykę ograniczania wydatków na akcję kredytową rynku

nieruchomości. Zmniejszenie sprzedaży spowodowane było również wysokim

oprocentowaniem lokat, które skłaniało do zmniejszenia wydatków

3. Wzrosła liczba transakcji gotówkowych, która została spowodowana

ograniczonym dostępem do kredytów.

4. W miesiącu marcu br., w pośrednictwie, nastąpił nieznaczny wzrost sprzedaży.

W ocenie Emitenta, jedyną przyczyną zmniejszenia przychodów w analizowanym kwartale

były wymienione powyżej okoliczności ekonomiczne tj.:

 Poważne ograniczenie, a nawet wstrzymanie realizacji kredytów hipotecznych przez

banki.

 Zmniejszenie podaży pieniądza na skutek wysokiego oprocentowania lokat.

Ponadto wystąpiły następujące zdarzenia:

 W dniu 06 stycznia 2009 roku Emitent zawarł przedwstępną warunkową umowę

zamiany z akcjonariuszem większościowym Panem Lechem Drągowskim w sprawie

posiadanych przez Emitenta 550.000 (pięćset pięćdziesiąt tysięcy) udziałów w spółce

„Reiton Plus” Sp. z o.o. o wartości nominalnej 55.000,- zł (pięćset pięćdziesiąt tysięcy

złotych), co stanowi 91,7% kapitału zakładowego Reiton Plus Sp. z o.o. oraz

uprawnia do 550.000 (pięćset pięćdziesiąt tysięcy) głosów na Zgromadzeniu

Wspólników, co stanowi 91,7% w ogólnej liczbie głosów oraz samochodu

ciężarowego marki BMW z 2005 roku budowy, w zamian za lokal mieszkalny w

centrum Warszawy o powierzchni 55 m², gdzie Emitent prowadzi działalność

gospodarczą oraz w zamian za wierzytelności Lecha Drągowskiego z tytułu

honorarium autorskiego i innych rozliczeń. Strony umowy ustaliły, że od daty

zawarcia umowy, przedmioty objęte umową , tj. lokal oraz samochód, zostają

wzajemnie nieodpłatnie użyczone. Przewidywany termin zawarcia umowy

http://www.rooms.pl/

3

przyrzeczonej ustalono na pierwsze półrocze 2009 roku. Do czasu zawarcia umowy

przyrzeczonej strony wzajemnie zobowiązały się do uzgodnienia wartości

przedmiotów i praw objętych umową oraz do zdjęcia praw osób trzecich. Udziały w

Spółce Reiton Plus Sp. z o.o, w dniu 06 kwietnia 2009 roku wycenione zostały przez

Zarząd Spółki AD.DRĄGOWSKI S.A. na kwotę 650.000,- złotych.

 W dniu 14 stycznia 2009 roku, na posiedzeniu Rady Nadzorczej, podjęta została

uchwała o zawieszeniu, z ważnych przyczyn, w czynnościach Prezesa Zarządu –

Pana Łukasza Drągowskiego.

 W miesiącach marcu i kwietniu 2009 roku Spółka złożyła trzy wnioski o przyznanie

dotacji z Unii Europejskiej na ogólną kwotę 3.472.000,- złotych w ramach

następujących programów operacyjnych: Program Operacyjny - Kapitał Ludzki,

Innowacyjna Gospodarka oraz Regionalny Program Operacyjny Województwa

Mazowieckiego. W przypadku przyznania dotacji Emitent obejmie działania

inwestycyjne w zakresie szkolenia kadry, współpracy pomiędzy podmiotami

gospodarczymi i osobami fizycznymi na bazie platformy Internetowej oraz

zmodernizuje profesjonalne oprogramowanie wspomagające sprzedaż, Informacje na

ten temat opublikowane są w pkt. 5.2.3. oraz 8.1.3.Części III Prospektu.

5. Objaśnienia dotyczące sezonowości lub cykliczności działalności AD.DRĄGOWSKI

S.A. w prezentowanym okresie.

Działalność prowadzona przez Spółkę jest działalnością ciągłą. Sezonowość i cykliczność w

działalności AD.DRĄGOWSKI S.A. nie występuje.

6. Informacje dotyczące emisji, wykupu i spłaty dłużnych i kapitałowych papierów

wartościowych, opis wykorzystania środków pozyskanych z emisji papierów

wartościowych wraz z przedstawieniem stanu środków pozostałych do wykorzystania.

W dniu 17 czerwca 2008 roku Zarząd Spółki podjął uchwałę o odstąpieniu od emisji akcji po

dniu publikacji Prospektu Emisyjnego. W związku z tym powyższe zdarzenia nie wystąpiły.

Nie było wpływów z emisji.

7. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie w

przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane.

W I kwartale 2009 roku oraz na dzień publikacji niniejszej informacji Spółka nie wypłaciła,

ani nie zadeklarowała wypłaty dywidendy.

8. Zdarzenia, które wystąpiły po dniu, na który sporządzono skrócone kwartalne

sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogące w znaczący

sposób wpłynąć na przyszłe wyniki finansowe AD.DRĄGOWSKI S.A..

 Dnia 01 kwietnia 2009 roku Zarząd Giełdy Papierów Wartościowych w Warszawie

S.A., na żądanie Komisji Nadzoru Finansowego, podjął uchwałę w sprawie

zawieszenia obrotu na Głównym Rynku GPW akcjami Spółki na okres jednego

miesiąca począwszy od dnia 02 kwietnia 2009 roku (Uchwała Nr 152/2009) oraz

uchwałę w sprawie czasowego ograniczenia zakresu zleceń maklerskich

4

przyjmowanych do realizacji oraz unieważnienia niezrealizowanych zleceń

maklerskich PKC, PCRO oraz PCR na akcje Spółki w dniach od 02 kwietnia do 10

kwietnia 2009 roku (Uchwała Nr 150/2009). W dniu 09 kwietnia 2009 roku Zarząd

Giełdy Papierów Wartościowych w Warszawie S.A. Uchwałą Nr 169/2009 przedłużył

termin czasowego ograniczenia zakresu przyjmowanych do realizacji zleceń

maklerskich na akcje Spółki do dnia 08 maja 2009 roku. Uchwałą Nr 189/2009 z dnia

30 kwietnia 2009 roku Zarząd Giełdy Papierów Wartościowych w Warszawie S.A.

zmienił Uchwałę Nr 169/2009 z dnia 09 kwietnia 2009 roku postanawiając, iż czasowe

ograniczenie zakresu przyjmowanych do realizacji zleceń maklerskich na akcje Spółki

określone w zmienianej uchwale obowiązuje do czasu podjęcia przez Zarząd Giełdy

decyzji uchylającej ograniczenie. W dniu 08 maja 2009 roku Zarząd Giełdy Papierów

Wartościowych w Warszawie S.A. podjął kolejną uchwałę o zawieszeniu obrotu

akcjami Spółki w terminie od dnia 11 maja do dnia 13 maja 2009 roku. Od dnia14

maja akcje Spółki notowane są w systemie kursu jednolitego.

 W dniu 06 kwietnia Zarząd Spółki podjął uchwałę w sprawie przygotowania i

przedstawienia na najbliższym Walnym Zgromadzeniu Akcjonariuszy projektu

uchwały w sprawie przeprowadzenia publicznej emisji akcji z prawem poboru dla

akcjonariuszy posiadaczy akcji zwykłych dopuszczonych do publicznego obrotu oraz

wyłączenie prawa poboru z akcji imiennych. Spółka prowadzi prace nad

parametrami planowanej emisji, celem Spółki jest powrót do notowań ciągłych i

zwiększenie płynności akcji, jednakże Spółka nie będzie w sposób nadmierny

zwiększała ilości akcji w obrocie. Zdaniem Zarządu wystarczające będzie

zwiększenie ilości akcji w obrocie o około dwa miliony.

 Spółka planuje wpływy z emisji przeznaczyć na skup – wynajem – sprzedaż

atrakcyjnych lokali z rynku wtórnego, naszym krótkookresowym celem jest

zwiększenie rentowności.

 W dniu 06 kwietnia 2009 roku Spółka wystąpiła do Wojskowej Agencji

Mieszkaniowej o zwrot kwoty 382.000,- złotych w związku z uchyleniem się od

skutków prawnych umowy najmu lokalu przy ulicy Brackiej 11/13 w Warszawie. W

wymienionym lokalu, od dnia 01 kwietnia 2009 roku nie jest prowadzona działalność

gospodarcza.

 W dniu 06 kwietnia 2009 roku Zarząd Spółki podjął decyzję o przeniesieniu biura

handlowego z miasta Radzymin do miasta Wołomin.

 W dniu 06 kwietnia 2009 roku, postanowieniem Sądu Rejonowego dla m. st.

Warszawy, XII Wydział Gospodarczy KRS, podniesiony został kapitał zakładowy

Spółki do kwoty 10.450.000,- złotych w drodze zarejestrowania emisji akcji Serii C w

ilości 1.100.000 akcji imiennych uprzywilejowanych, co do głosu, skierowanej do

wybranego akcjonariusza Łukasza Drągowskiego.

 W dniu 27 kwietnia 2009 roku Spółka podpisała umowę o animacji z Powszechną

Kasą Oszczędności Bankiem Polskim Spółką Akcyjną Oddziałem – Domem

Maklerskim PKO Banku Polskiego w Warszawie z siedzibą w Warszawie, adres: 02-

515 Warszawa, ul. Puławska 15.

9. Informacje dotyczące zmian zobowiązań warunkowych lub aktywów

warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

Zobowiązania i aktywa warunkowe nie występują w AD.DRĄGOWSKI S.A.

5

II. POZOSTAŁE INFORMACJE

Zgodnie z § 87 ust. 4 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w

sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów

wartościowych oraz warunków uznawania za równoważne informacji wymaganych

przepisami prawa państwa niebędącego państwem członkowskim.

1. Wybrane dane finansowe na dzień 31 marca 2009 roku.

WYBRANE DANE FINANSOWE w tys. w tys.

1 kwartał(y)

narastająco /

2009 okres

od 2009-01-

01 do 2009-

03-31

1 kwartał(y)

narastająco /

2008 okres

od 2008-01-

01 do 2008-

03-31

1 kwartał(y)

narastająco /

2009 okres

od 2009-01-

01 do 2009-

03-31

1 kwartał(y)

narastająco /

2008 okres

od 2008-01-

01 do 2008-

03-31

Przychody netto ze sprzedaży produktów, towarów i materiałów 1436 2387 312 671

Zysk (strata) z działalności operacyjnej -105 49 -23 14

Zysk (strata) brutto 42 7 9 2

Zysk (strata) netto 42 2 9 1

Przepływy pieniężne netto z działalności operacyjnej 295 677 64 190

Przepływy pieniężne netto z działalności inwestycyjnej 10 12 2 3

Przepływy pieniężne netto z działalności finansowej -81 -84 -18 -24

Przepływy pieniężne netto, razem 224 605 49 170

Aktywa, razem 13294 13263 2828 3762

Zobowiązania i rezerwy na zobowiązania

Zobowiązania długoterminowe 719 725 153 206

Zobowiązania krótkoterminowe 2872 2057 611 583

Kapitał własny 9688 10479 2061 2972

Kapitał zakładowy 9350 9350 1989 2652

Liczba akcji (w szt.) 400000 400000 400000 400000

Zysk (strata) na jedną akcję zwykłą (w zł/ EUR) 0,11 0,01 0,02 0

Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł/EUR) 0,11 0,01 0,02 0

Wartość księgowa na jedną akcję (w zł/EUR) 1,04 1,12 0,22 0,32

Rozwodniona wartość księgowa na jedną akcję (w zł/EUR) 1,04 1,12 0,22 0,32

Zadeklarowana lub wypłacona dywidenda na jedną akcję (w

zł/EUR)

1. Opis organizacji Grupy Kapitałowej AD.DRĄGOWSKI S.A.

Na dzień przekazania raportu za I kwartał 2009 roku oraz na dzień publikacji niniejszej

informacji AD.DRĄGOWSKI S.A. nie tworzy Grupy Kapitałowej w rozumieniu art. 3 ust. 1

pkt 44 Ustawy o rachunkowości.

W dniu 21 listopada 2007 roku postanowieniem Sądu Rejonowego w Warszawie, XII

Wydział Gospodarczy Krajowego Rejestru Sądowego (sygn. WA.XII NS-

6

REJ.KRS/029693/07/372) nastąpiło zarejestrowanie podniesienia kapitału, w Spółce Reiton

Plus Sp. z o.o., wartości 550.000,- zł, w drodze utworzenia nowych 11.000 udziałów.

Udziały w Spółce Reiton Plus Sp. z o.o w dniu 06 kwietnia 2009 roku wycenione zostały

przez zarząd Spółki AD.DRĄGOWSKI S.A. na kwotę 650.000,- złotych.

Emitent objął znaczący pakiet udziałów, posiada 91,7% głosów na Walnym Zgromadzeniu.

Nabycie udziałów w Reiton Plus Sp. z o.o. nie stanowi przesłanki do sporządzenia

informacji finansowej pro forma, ponieważ w związku z tą transakcją nie nastąpiła znacząca

zmiana brutto sytuacji Emitenta przez przekroczenie 25% jednego lub większej liczby

wskaźników wielkości przedsiębiorstwa Emitenta wymienionych w paragrafach 91 - 94

Rekomendacji CESR w sprawie spójnej implementacji Rozporządzenia Komisji Europejskiej

nr 809/2004 o prospekcie, w związku z pkt. 9 preambuły Rozporządzenia Komisji (WE) Nr

809/2004. Najwyższy wskaźnik „aktywa ogółem” wynosi 6,41%. Ponadto Emitent informuje,

że Reiton Plus Sp. z o.o. nie podjęła działalności w związku z tym nie ma przychodów oraz

zobowiązań, a także nie posiada innych wskaźników do porównania.

(patrz informacje zawarte w punkcie I. ppkt 8 INFORMACJI DODATKOWEJ niniejszego

raportu).

2. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku

połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek Grupy

Kapitałowej Spółki, Inwestycji długoterminowych, podziału, restrukturyzacji i

zaniechania działalności.

W okresie I kwartału 2009 roku nie nastąpiły zmiany w strukturze AD.DRĄGOWSKI S.A..

3. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych

prognoz wyników na dany rok.

Emitent nie przekazywał do publicznej wiadomości prognoz wyników finansowych na rok

2009.

4. Wykaz akcjonariuszy posiadających bezpośrednio lub pośrednio przez podmioty

zależne co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu

AD.DRĄGOWSKI S.A. na dzień przekazania raportu kwartalnego za I kwartał 2009

roku.

Na dzień przekazania niniejszej informacji, akcjonariusze posiadacze akcji zwykłych na

okaziciela, sprzedali w obrocie giełdowym 148.500 akcji. Informacje o transakcjach na

akcjach Spółka podała w odrębnych raportach bieżących zamieszczonych na stronie

www.dragowski.pl w zakładce „Relacje Inwestorskie”.

W dniu 6 kwietnia 2009 roku postanowieniem Sądu Rejonowego dla m. st. Warszawy XII

Wydział Gospodarczy, podniesiony został kapitał zakładowy Spółki do kwoty 10.450.000

złotych w drodze zarejestrowania emisji akcji Serii C w ilości 1.100.000 akcji imiennych

uprzywilejowanych co do głosu skierowanej do wybranego akcjonariusza Łukasza

Drągowskiego.

http://www.dragowski.pl/

7

Struktura akcjonariatu. Stan na dzień przekazania niniejszej informacji.

1. Lech Drągowski posiada:

a) 6.324.000 akcji imiennych uprzywilejowanych, co do głosu serii A oraz 85.940 akcji

zwykłych na okaziciela serii B, co stanowi 61,34 % kapitału zakładowego,

b) 12.733.940 (słownie: dwanaście milionów siedemset trzydzieści trzy tysiące

dziewięćset czterdzieści) głosów na walnym zgromadzeniu na ogólną liczbę głosów

wynoszącą 20.500.000, co stanowi 62,12 % ogólnej liczby głosów.

2. Małgorzata Drągowska posiada:

a) 2.026.000 akcji imiennych uprzywilejowanych, co do głosu serii A oraz 90.560 akcji

zwykłych na okaziciela serii B, co stanowi 20,3 % kapitału zakładowego Emitenta,

b) 4.142.560 (słownie: cztery miliony sto czterdzieści dwa tysiące pięćset sześćdziesiąt)

głosów na walnym zgromadzeniu na ogólną liczbę głosów wynoszącą 20.500.000, co

stanowi 20,2 % ogólnej liczby głosów.

3. Łukasz Drągowski posiada:

a) 600.000 akcji imiennych uprzywilejowanych, co do głosu serii A oraz 1.100.000 akcji

imiennych uprzywilejowanych, co do głosu serii C, co stanowi 16,3 % kapitału

zakładowego,

b) 3.400.000 (słownie: trzy miliony czterysta tysięcy) głosów na walnym zgromadzeniu

na ogólną liczbę głosów wynoszącą 20.500.000, co stanowi 16,6 % ogólnej liczby

głosów.

Lech Drągowski, Małgorzata Drągowska i Łukasz Drągowski razem posiadają:

a) 10.226.500 akcji Emitenta, co stanowi 97,9 % kapitału zakładowego Emitenta.

b) 20.276.500 głosów na walnym zgromadzeniu, co stanowi 98,9 % ogólnej liczby

głosów.

5. Stan posiadania akcji Spółki lub uprawnień do nich (opcji) przez osoby zarządzające

i nadzorujące Spółki na dzień przekazania niniejszego sprawozdania.

Na dzień przekazania niniejszej informacji kapitał zakładowy Emitenta wynosi 10.450.000,-

złotych i dzieli się na 10.450.000 (dziesięć milionów czterysta pięćdziesiąt tysięcy) akcji o

wartości nominalnej 1,00 złoty każda, w tym:

 8.950.000 (słownie: osiem milionów dziewięćset pięćdziesiąt tysięcy) akcji imiennych,

uprzywilejowanych Serii A,

 400.000 (słownie: czterysta tysięcy) akcji zwykłych na okaziciela Serii B.

 1.100.000 (słownie: jeden milion sto tysięcy) akcji imiennych uprzywilejowanych Serii C.

Osoby zarządzające i nadzorujące, które posiadały akcje Emitenta, według stanu na dzień

przekazania sprawozdania:

AKCJONARIUSZ ILOŚĆ POSIADANYCH

AKCJI

SERII A I B (SZT.)

WARTOŚĆ NOMINALNA

AKCJI

W ZŁOTYCH

Małgorzata Drągowska

Przewodniczący Rady

Nadzorczej

2 116 560 2 116 560

8

Struktura akcji przedstawia się następująco:

Akcje serii A:

AKCJONARIUSZ ILOŚĆ POSIADANYCH

AKCJI

SERII A (SZT.)

WARTOŚĆ NOMINALNA

AKCJI

W ZŁOTYCH

Małgorzata Drągowska

Przewodniczący Rady

Nadzorczej

2 026 000 2 026 000

Akcje serii A są imienne uprzywilejowane, co do głosu, każda akcja uprzywilejowana daje prawo do

dwóch głosów na Walnym Zgromadzeniu Akcjonariuszy.

Akcje serii B:

AKCJONARIUSZ ILOŚĆ POSIADANYCH

AKCJI

SERII B (SZT.)

WARTOŚĆ NOMINALNA

AKCJI

W ZŁOTYCH

Małgorzata Drągowska

Przewodniczący Rady

Nadzorczej

90 560 90 560

Akcje serii B są akcjami zwykłymi na okaziciela.

6. Postępowania toczące się przed sądem, organem właściwym dla postępowania

arbitrażowego lub organem administracji publicznej dotyczące :

a) postępowania dotyczącego zobowiązań albo wierzytelności AD.DRĄGOWSKI

S.A. lub spółki od niej zależnej, którego wartość stanowi co najmniej 10%

kapitałów własnych AD.DRĄGOWSKI;

b) dwu lub więcej postępowań dotyczących zobowiązań lub wierzytelności, których

łączna wartość stanowi odpowiednio co najmniej 10 % kapitałów własnych

AD.DRĄGOWSKI.

W okresie I kwartału 2009 roku oraz do dnia przekazania niniejszego raportu nie toczą się

żadne postępowania sądowe ani arbitrażowe z udziałem AD.DRĄGOWSKI S.A., których

wartość zobowiązań i/lub wierzytelności jednostkowo lub łącznie stanowi co najmniej 10 %

kapitałów własnych Spółki.

7. Informacje o zawarciu przez AD.DRĄGOWSKI S.A. lub spółkę zależną jednej lub

wielu transakcji z podmiotami powiązanymi, jeżeli łączna wartość wszystkich

transakcji zawartych od początku roku obrotowego przekracza wyrażoną w złotych

równowartość kwoty 500 000,- EURO.

W okresie od początku roku obrotowego do dnia przekazania niniejszego raportu Spółka nie

zawierała z podmiotami powiązanymi transakcji o łącznej wartości przekraczającej

równowartość w złotych kwoty 500.000,- EURO odbiegających charakterem od typowych,

rynkowych warunków wynikających z bieżącej działalności operacyjnej.

9

8. Udzielone przez AD.DRĄGOWSKI S.A. poręczenia kredytu, pożyczki lub gwarancje –

łącznie jednemu podmiotowi lub spółce zależnej od tego podmiotu, jeżeli łączna

wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10%

kapitałów własnych Spółki.

W okresie I kwartału 2009 roku oraz do dnia przekazania niniejszego raportu Spółka nie

udzieliła poręczeń kredytu lub pożyczki oraz nie udzieliła gwarancji – łącznie jednemu

podmiotowi lub spółce zależnej od tego podmiotu, których łączna wartość stanowiłaby co

najmniej 10% kapitałów własnych Spółki.

9. Inne informacje, które zdaniem AD.DRĄGOWSKI S.A. są istotne dla oceny sytuacji

kadrowej, finansowej, majątkowej, wyniku finansowego i ich zmian oraz informacje,

które są istotne dla oceny możliwości realizacji zobowiązań przez Spółkę.

Wszystkie istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego

i ich zmian oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań

przez Spółkę zostały opublikowane w Części II. oraz Części III. Prospektu Emisyjnego

Spółki. Prospekt jest dostępny na stronie internetowej www.dragowski.pl w zakładce

„Relacje Inwestorskie”.

10. Czynniki, które w ocenie AD.DRĄGOWSKI S.A. będą miały wpływ na osiągnięte

przez Spółkę wyniki w perspektywie co najmniej jednego kwartału.

Spółka planuje dokonanie sprzedaży lokalu przy ulicy Marszałkowskiej w Warszawie,

sprzedaży lokaty dolarowej i spłatę zaciągniętych kredytów. Działania te powinny

spowodować zmniejszenie kosztów oraz zwiększenie zysku. Ponadto czynniki, które będą

miały wpływ na osiągnięte przez Spółkę wyniki w perspektywie co najmniej najbliższego

kwartału zostały omówione w punkcie I. ppkt 4 INFORMACJI DODATKOWEJ niniejszego

raportu, jak również opublikowane zostały w Części II. – Czynniki Ryzyka Prospektu

Emisyjnego Spółki. Prospekt jest dostępny na stronie internetowej www.dragowski.pl w

zakładce „Relacje Inwestorskie”.

11. Zatwierdzenie sprawozdania finansowego.

Niniejsze sprawozdanie finansowe zostało zatwierdzone przez Zarząd Spółki do publikacji

w dniu 15 maja 2009 roku.

1. Bogumiła Stańczak

Wiceprezes Zarządu

2. Danuta Grelewicz- Pogórska

Wiceprezes Zarządu

http://www.dragowski.pl/
http://www.dragowski.pl/

10

