

Raport okresowy

**BLACK
POINT**

z siedzibą w Bielanych Wrocławskich

Informacje uzupełniające do skonsolidowanego oraz jednostkowego raportu rocznego za 2012 rok

Autoryzowany Doradca

Raport sporządzony został przez spółkę BLACK POINT S.A. z siedzibą przy ul. Atramentowej 5, Bielany Wrocławskie, 55-040 Kobierzyce (dalej również: Spółka, BLACK POINT), zgodnie z wymogami określonymi w załączniku nr 3 do Regulaminu Alternatywnego Systemu Obrotu (według stanu prawnego na dzień 1 czerwca 2013 r.) „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”. Rolę Autoryzowanego Doradcy dla BLACK POINT S.A. pełni PROFESCAPITAL Sp. z o.o. z siedzibą we Wrocławiu, przy ul. Ofiar Oświęcimskich 15, wpisaną do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego pod nr KRS 0000139758.

Data publikacji raportu: 11 czerwca 2013 roku.

Spis treści

I. List Prezesa Zarządu BLACK POINT S.A. Pana Piotra Kolbusza do Akcjonariuszy i Inwestorów.	3
II. Oświadczenie Zarządu o prawdziwości danych.....	4
III. Oświadczenie Zarządu i wyborze biegłych rewidentów.....	4
IV. Podstawowe informacje o Emitencie	5
V. Opis organizacji grupy kapitałowej emitenta ze wskazaniem jednostek podlegających konsolidacji oraz opis zmian w organizacji grupy kapitałowej emitenta wraz z podaniem ich przyczyn.	6
VI. Wybrane dane finansowe	8
1. Wybrane skonsolidowane dane finansowe	8
2. Wybrane jednostkowe dane finansowe	9
VII. Sprawozdanie z działalności Grupy Kapitałowej	10
1. Komentarz Zarządu Emitenta na temat czynników i zdarzeń, które miały wpływ na osiągnięte wyniki finansowe.....	10
2. Charakterystyka struktury aktywów i pasywów skonsolidowanego bilansu.	11
3. Opis struktury głównych lokat kapitałowych lub głównych inwestycji kapitałowych dokonanych w ramach grupy kapitałowej emitenta w danym roku obrotowym.	12
4. Charakterystyka polityki w zakresie kierunków rozwoju grupy kapitałowej emitenta.....	12
5. Opis istotnych pozycji pozabilansowych w ujęciu podmiotowym, przedmiotowym i wartościowym.	12
VIII. Oświadczenie na temat stosowanych zasad ładu korporacyjnego.	13

I. List Prezesa Zarządu BLACK POINT S.A. Pana Piotra Kolbusza do Akcjonariuszy i Inwestorów.

Szanowni Akcjonariusze i Inwestorzy,

W imieniu Zarządu Black Point S.A. przedstawiam Państwu kolejny Raport Roczny Grupy Black Point.

Miniony rok był dla Grupy Black Point niezwykle istotny. Zapisze się on w naszej historii, jako ten, w którym zakończone zostało jedno z najważniejszych przedsięwzięć w dotychczasowej działalności Spółki - strategiczny alians z krakowskim dystrybutorem IT oraz właścicielem jednej z bardziej znanych w Polsce marek Printé - spółką SCOT. Dzięki tej inwestycji Black Point zdywersyfikował znacząco swoje portfolio produktowe, i stał się po raz kolejny promotorem odważnych idei biznesowych.

W 2012 roku program inwestycyjny objął także park maszynowy i procesy technologiczne, dzięki którym Black Point zapewnia, że nie tylko sprostą celom wyznaczonym w strategii, lecz także – za sprawą silnych fundamentów – będzie się dalej intensywnie rozwijał.

W chwili obecnej tworzymy silną Grupę Kapitałową, o solidnych fundamentach, precyzyjnych celach oraz spójnej i konsekwentnie realizowanej strategii, a najważniejsze wyzwanie, jakie stoi przed Grupą to uzyskanie pozytywnych efektów konsolidacji ze spółką SCOT - wzrost zysków i wartości rynkowej spółek wchodzących w skład Grupy Kapitałowej Black Point, a także rozwój podstawowej działalności każdej ze spółek Grupy. Rozwój Black Point upatrujemy także w rozszerzeniu oferty produktowej, jak i zwiększeniu zasięgu dystrybucji w kraju i zagranicą.

Zarząd dołoży wszelkich starań, aby wypracowanie efektywnego modelu zarządzania, optymalizacja i restrukturyzacja kosztowa, a także zmiany technologiczne i organizacyjne produkcji oraz skuteczna sprzedaż produktów marek własnych przełożyły się w kolejnych okresach rozliczeniowych na pozytywny wynik finansowy.

Wierzymy, iż potencjał Grupy Black Point przyczyni się do dalszego rozwoju i generowania zysków

Zapraszamy do lektury niniejszego raportu, gdzie bardziej szczegółowo zaprezentujemy osiągnięcia, inwestycje oraz plany rozwojowe Grupy Kapitałowej Black Point.

Piotr Kolbusz
Prezes Zarządu BLACK POINT S.A.

II. Oświadczenie Zarządu o prawidłowości danych

Zarząd BLACK POINT S.A. oświadcza, że wedle najlepszej wiedzy, roczne skonsolidowane sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z przepisami obowiązującymi Emitenta lub standardami uznawanymi w skali międzynarodowej oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej BLACK POINT oraz jej wynik finansowy. Sprawozdanie z działalności Grupy Kapitałowej BLACK POINT zawiera prawdziwy obraz sytuacji Grupy Kapitałowej BLACK POINT, w tym opis podstawowych ryzyk i zagrożeń.

Zarząd BLACK POINT S.A. oświadcza, że wedle najlepszej wiedzy, roczne sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z przepisami obowiązującymi Emitenta lub standardami uznawanymi w skali międzynarodowej, oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Emitenta oraz jego wynik finansowy. Sprawozdanie z działalności Emitenta zawiera prawdziwy obraz sytuacji BLACK POINT S.A., w tym opis podstawowych zagrożeń i ryzyk.

Prezes Zarządu BLACK POINT S.A.
Piotr Kolbusz

III. Oświadczenie Zarządu i wyborze biegłych rewidentów

Zarząd BLACK POINT S.A. oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący badania rocznego skonsolidowanego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa. Podmiot ten oraz biegli rewidenci, dokonujący badania tego sprawozdania, spełniali warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Zarząd BLACK POINT S.A. oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący badania rocznego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa. Podmiot ten oraz biegli rewidenci, dokonujący badania tego sprawozdania, spełniali warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Prezes Zarządu BLACK POINT S.A.
Piotr Kolbusz

IV. Podstawowe informacje o Emitencie

Black Point S.A. jest założycielem działającej na światowym rynku materiałów do druku Grupy Black Point. W jej skład wchodzi: spółka Black Point, producent i właściciel marki materiałów eksploatacyjnych *Black Point*, **Eco Service**, ogólnoswiatowy broker pustych kartridży, **TBG**, niemiecka spółka wspierająca działania Eco Service na rynku zachodnioeuropejskim, **Eco Service China**, spółka aktywna na Dalekim Wschodzie. Od 1 października 2012 roku w skład Grupy Kapitałowej Black Point wchodzi również spółka **SCOT** – wyspecjalizowany dystrybutor materiałów eksploatacyjnych do urządzeń drukujących pod markami producentów urządzeń, a także właściciel i dystrybutor własnej marki kompatybilnych materiałów eksploatacyjnych do druku – *Printé*.

Grupa Black Point zapewnia dostęp do najbardziej kompleksowej na rynku oferty związanej z drukiem: od urządzeń i komponentów, przez tonery i tusze producentów urządzeń, po najlepszą, bo pełną ofertę alternatywnych materiałów eksploatacyjnych do drukarek w trzech różnych liniach produktowych:

- marka *Black Point* to produkty klasy premium, najwyższej jakości i wydajności, pod względem parametrów przewyższające materiały producentów sprzętu,
- marka *Printé* – to produkty w klasie economy, o stabilnej, dobrej jakości w korzystnej cenie.
- marka VISUS – dedykowana do transakcji specjalnych.

Grupa Black Point to nowoczesna, innowacyjna organizacja, której zarządzanie opiera się na strategii jakości oraz idei Lean Thinking. Spółka Black Point posiada wdrożony Zintegrowany System Zarządzania Jakością z najszerzym na rynku zakresem certyfikacji, obejmującym projektowanie, produkcję, testowanie i dystrybucję materiałów eksploatacyjnych do drukarek.

Black Point dysponuje własnym laboratorium badawczo-rozwojowym, co gwarantuje mu stałą kontrolę nad parametrami swoich produktów. W tym celu wykorzystuje się:

- System Zarządzania Jakością zgodny z normami ISO 9001:2008, 14001:2004, PN-N 18001:2004.
- Procedury testowe zgodne z normami ISO/IEC 19798:2006 oraz ISO/IEC 24711:2006 pozwalające określić wydajność kartridży atramentowych i laserowych.
- Procedury testowe zgodne ze standardami ISO/IEC 19752:2004 umożliwiającą porównanie wydajności produktów Black Point z produktami innych firm.

Najwyższe parametry produktów Black Point potwierdzają niezależne ośrodki badawcze, m.in. amerykański Rochester Institute of Technology, Politechnika Wrocławska i Chip Lab. Przewagę jakości, wydajności i niezawodności produktów marki Black Point nad konkurencją potwierdziły badania porównawcze wykonane przez Instytut Innovationstechnik oraz Laboratorium TÜV Rheinland Polska.

Spółka oferuje prawie 400 rodzajów produktów marki Black Point. Przy rozwoju swojej oferty Black Point stosuje restrykcyjne procedury testowe zgodne z normami ISO. Spółka współpracuje także z renomowanymi ośrodkami badawczymi na świecie, takimi jak Rochester Institute of Technology, Instytut Innovationstechnik, TÜV Rheinland oraz Politechnika Wrocławska. Black Point jest laureatem wielu nagród, takich jak Medal Europejski, Jakość Roku, Firma Przyjazna Klientowi, Dolnośląski Certyfikat Gospodarczy, Gazele Biznesu.

Tabela: Zarząd i Rada Nadzorcza BLACK POINT S.A.

Zarząd	Stanowisko
Piotr Kolbusz	Prezes Zarządu
Anna Skąlecka	Wiceprezes Zarządu
Marcin Adamski	Członek Zarządu
Paweł Pernal	Członek Zarządu

Informacje uzupełniające do skonsolidowanego oraz jednostkowego
raportu rocznego za 2012 rok

Rada Nadzorcza	Stanowisko
Kamila Yamasaki	Przewodnicząca Rady Nadzorczej
Maciej Dolny	Wiceprzewodniczący Rady Nadzorczej
Jolanta Rycerz	Członek Rady Nadzorczej
Waldemar Szewc	Członek Rady Nadzorczej
Szczepan Czyczerski	Członek Rady Nadzorczej
Tadeusz Konkol	Członek Rady Nadzorczej

Tabela: Akcjonariat BLACK POINT S.A. na dzień 11.06.2013 r.

Inwestor	Liczba akcji	% Akcji	Liczba głosów	% Głosów
Waffen Investments Limited	8 030 000	55,00%	8 030 000	55,00%
Loquinar Limited	3 400 000	23,29%	3 400 000	23,29%
Pozostali akcjonariusze	3 170 000	21,71	3 170 000	21,71
Razem	14 600 000	100%	14 600 000	100%

Dnia 12 kwietnia 2013 roku Sąd Rejonowy dla Wrocławia-Fabrycznej we Wrocławiu, VI Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował podwyższenie kapitału zakładowego Emitenta o kwotę 170.000 PLN, w wyniku emisji 3.400.000 akcji zwykłych na okaziciela serii E. Akcje serii E zostały objęte przez Loquinar Limited z siedzibą na Cyprze (raport bieżący nr 5/2013).

V. Opis organizacji grupy kapitałowej emitenta ze wskazaniem jednostek podlegających konsolidacji oraz opis zmian w organizacji grupy kapitałowej emitenta wraz z podaniem ich przyczyn.

Grupa kapitałowa BLACK POINT

BLACK POINT S.A. – na dzień 31.12.2012 r. oraz na dzień 11.06.2013 r. posiadała 100% udziałów w spółce zależnej SCOT Sp. z o.o. oraz 100% udziałów w spółce zależnej Eco Service Sp. z o.o. Eco Service Sp. z o.o. – na dzień 31.12.2012 r. oraz na dzień 11.06.2013 r. posiadała 66,66% udziałów w Spółce zależnej TBG GmbH z siedzibą w Niemczech i 100% udziałów w Spółce zależnej Eco Service China z siedzibą w Hongkongu.

Konsolidacji pełnej podlegają spółki BLACK POINT S.A., ECO SERVICE Sp. z o.o. oraz SCOT Sp. z o.o.

W 2012 roku Emitent dokupił pozostałe udziały spółki Eco Service Sp. z o.o. stając się tym samym 100% udziałowcem.

Dnia 21 września 2012 roku Spółka nabyła 50% SCOT Sp. z o.o., zaś 1 października 2012 roku pozostałe 50% udziałów SCOT.

VI. Wybrane dane finansowe

1. Wybrane skonsolidowane dane finansowe

Tabela: Wybrane skonsolidowane dane finansowe z rachunku zysków i strat.

Waluta	Tys. PLN		Tys. EUR	
	2012	2011	2012	2011
Wybrane skonsolidowane dane finansowe				
A. Przychody netto ze sprzedaży/ <i>Net revenues from sales</i>	94 665	70 107	23 156	15 873
B. Koszty sprzedanych produktów, towarów i materiałów/ <i>Cost of products, goods and materials sold</i>	73 942	45 148	18 087	10 222
C. Zysk (strata) brutto ze sprzedaży (A-B)/ <i>Gross profit (loss) on sales (A-B)</i>	20 723	24 959	5 069	5 651
D. Koszty sprzedaży/ <i>Selling costs</i>	15 463	24 959	3 782	5 651
E. Koszty ogólnego zarządu/ <i>General and administrative costs</i>	5 925	4 257	1 449	964
F. Zysk (strata) ze sprzedaży (C-D-E)/ <i>Profit (loss) on sales (C-D-E)</i>	-665	5 179	-163	1 173
G. Pozostałe przychody operacyjne/ <i>Other operating revenues</i>	315	219	77	49
H. Pozostałe koszty operacyjne/ <i>Other operating costs</i>	1 365	297	334	67
I. Zysk (strata) z działalności operacyjnej (F+G-H)/ <i>Profit (loss) on operating activities (F+G-H)</i>	-1 715	5 100	-420	1 155
J. Przychody finansowe/ <i>Financial revenues</i>	170	307	41	70
K. Koszty finansowe/ <i>Financial costs</i>	663	77	162	17
L. Zysk (strata) z działalności gospodarczej (I+J-K)/ <i>Profit (loss) on business activities (I+J-K)</i>	-2 209	5 330	-540	1 207
M. Wynik zdarzeń nadzwyczajnych (M.I.-M.II.)/ <i>Result on extraordinary events</i>	0	0	0	0
N. Zysk (strata) brutto (L +/- M)/ <i>Gross profit (loss) (L+/-M)</i>	-2 623	5 171	-642	1 171
O. Podatek dochodowy/ <i>Income tax</i>	-204	1 023	-50	232
P. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)/ <i>Other statutory reductions in profit (increases in loss)</i>	0	0	0	0
R. Zysk (strata) netto (N-O-P)/ <i>Net profit (loss) (N-O-P)</i>	-2 420	4 144	-592	938
Amortyzacja/ <i>Amortization</i>	847	868	207	197
EBITDA*	-868	5 968	-212	1 351

*) EBITDA= zysk z działalności operacyjnej + amortyzacja

Tabela: Wybrane skonsolidowane dane finansowe z bilansu.

Waluta	Tys. PLN		Tys. EUR	
	2012	2011	2012	2011
Wybrane skonsolidowane dane finansowe	31 grudnia	31 grudnia	31 grudnia	31 grudnia
Środki pieniężne na koniec okresu / <i>Cash</i>	608	684	167	155
Aktywa razem / <i>Assets</i>	77 299	35 408	8 661	8 017
w tym rzeczowe aktywa trwałe / <i>Tangible assets</i>	6 425	5 903	1 444	1 337
Zobowiązania i rezerwy na zobowiązania / <i>Creditors and provisions for creditors</i>	56 527	9 407	2 301	2 130
Zobowiązania długoterminowe / <i>Long-term creditors</i>	442	196	48	44
Zobowiązanie krótkoterminowe / <i>Short-term creditors</i>	54 663	8 570	2 096	1 940
Kapitał podstawowy / <i>Initial capital</i>	560	550	135	125
Kapitał własny / <i>Shareholders equity</i>	20 773	25 993	6 358	5 885
Należności długoterminowe / <i>Long-term receivables</i>	274	0	0	0
Należności krótkoterminowe / <i>Short-term receivables</i>	31 057	16 057	3 928	3 636

2. Wybrane jednostkowe dane finansowe

Tabela: Wybrane jednostkowe dane finansowe z rachunku zysków i strat.

Waluta	Tys. PLN		Tys. EUR	
	2012	2011	2012	2011
Wybrane jednostkowe dane finansowe				
A. Przychody netto ze sprzedaży/ Net revenues from sales	41 824	44 471	10 230	10 069
B. Koszty sprzedanych produktów, towarów i materiałów/ Cost of products, goods and materials sold	30 530	28 435	7 468	6 438
C. Zysk (strata) brutto ze sprzedaży (A-B)/ Gross profit (loss) on sales (A-B)	11 293	16 036	2 762	3 631
D. Koszty sprzedaży/ Selling costs	7 766	7 443	1 900	1 685
E. Koszty ogólnego zarządu/ General and administrative costs	3 780	5 653	924	1 280
F. Zysk (strata) ze sprzedaży (C-D-E)/ Profit (loss) on sales (C-D-E)	-252	2 939	-62	665
G. Pozostałe przychody operacyjne/ Other operating revenues	99	82	24	19
H. Pozostałe koszty operacyjne/ Other operating costs	692	148	169	34
I. Zysk (strata) z działalności operacyjnej (F+G-H)/ Profit (loss) on operating activities (F+G-H)	-845	2 873	-207	650
J. Przychody finansowe/ Financial revenues	617	665	151	151
K. Koszty finansowe/ Financial costs	69	3	17	1
L. Zysk (strata) z działalności gospodarczej (I+J-K)/ Profit (loss) on business activities (I+J-K)	-297	3 536	-73	800
M. Wynik zdarzeń nadzwyczajnych (M.I.-M.II.)/ Result on extraordinary events	0	0	0	0
N. Zysk (strata) brutto (L +/- M)/ Gross profit (loss) (L+/-M)	-297	3 536	-73	800
O. Podatek dochodowy/ Income tax	-150	603	-37	137
P. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)/ Other statutory reductions in profit (increases in loss)	0	0	0	0
R. Zysk (strata) netto (N-O-P)/ Net profit (loss) (N-O-P)	-147	2 932	-36	664
			0	0
Amortyzacja/ Amortization	530	818	130	185
EBITDA*	-316	3 690	-77	836

*) EBITDA= zysk z działalności operacyjnej + amortyzacja

Tabela: Wybrane jednostkowe dane finansowe z bilansu.

Waluta	Tys. PLN		Tys. EUR	
	31 grudnia	31 grudnia	31 grudnia	31 grudnia
Wybrane jednostkowe dane finansowe				
Środki pieniężne na koniec okresu /Cash	81	496	20	112
Aktywa razem /Assets	34 502	26 813	8 439	6 071
w tym rzeczowe aktywa trwałe /Tangible assets	5 179	5 482	1 267	1 241
Zobowiązania i rezerwy na zobowiązania / Creditors and provisions for creditors	17 180	6 543	4 202	1 481
Zobowiązania długoterminowe /Long-term creditors	211	196	52	44
Zobowiązanie krótkoterminowe /Short-term creditors	15 971	5 847	3 907	1 324
Kapitał podstawowy /Initial capital	560	550	137	125
Kapitał własny /Shareholders equity	17 323	20 270	4 237	4 589
Należności długoterminowe /Long-term receivables	0	0	0	0
Należności krótkoterminowe /Short-term receivables	5 597	11 147	1 369	2 524

Kurs średni EURO NBP wg tabeli kursów średnich NBP nr 252/A/NBP/2012 z dnia 31 grudnia 2012: 1 euro = 4,0882

Kurs średni EURO NBP wg tabeli kursów średnich NBP nr 252/A/NBP/2011 z dnia 30 grudnia 2011: 1 euro = 4,4168

VII. Sprawozdanie z działalności Grupy Kapitałowej

1. Komentarz Zarządu Emitenta na temat czynników i zdarzeń, które miały wpływ na osiągnięte wyniki finansowe.

Do najistotniejszych czynników mających wpływ na wyniki Grupy Black Point w 2012 roku zaliczamy:

1. Utrzymujące się negatywne tendencje rynkowe i gospodarcze: spowolnienie gospodarcze, wzmożona konkurencja cenowa, walka o utrzymanie wolumenów sprzedaży oraz zmniejszony popyt. Konkurencja w branży alternatywnych materiałów eksploatacyjnych: rozwój marek własnych dystrybutorów IT i agresywna polityka cenowa.
2. Przejęcie za blisko 10 mln PLN 100% kontroli nad krakowskim dystrybutorem materiałów do druku SCOT, oraz dokapitalizowanie inwestycji dopłatą w kwocie 4 mln PLN. Dzięki tej akwizycji znacząco poprawiliśmy dostęp do rynku i Klientów w Polsce oraz poszerzyliśmy asortyment o drugą markę własną produktów alternatywnych Printé oraz o pełną gamę produktów producentów drukarek i kopiarek (OEM).
W ten sposób stworzyliśmy unikalną na polskim rynku, kompleksową ofertę materiałów eksploatacyjnych do drukarek i kopiarek opartą na markach własnych: Black Point jako produkt premium o walorach eksploatacyjnych przewyższających produkty OEM oraz Printé produkt standardowy o własnościach odpowiadających produktom OEM. Produkty obu marek własnych oferują użytkownikom znaczące oszczędności kosztów wydruku, sięgające nawet 50 %. Ofertę dopełniają materiały i akcesoria do drukowania i kopiowania oferowane przez producentów urządzeń (OEM). Tak skonstruowana oferta, przygotowana zgodnie z restrykcyjnymi procedurami dotyczącymi zarówno prawa, norm jakości jak i praw patentowych producentów drukarek umożliwia pełną obsługę naszych Klientów, jakimi są sprzedawcy materiałów eksploatacyjnych w Polsce: biuroserwisy, sklepy komputerowe i biurowe, markety specjalistyczne i supermarkety, a także integratory IT.
3. Proces restrukturyzacji organizacyjnej oraz kosztowej nowej powiększonej Grupy Kapitałowej.
4. Repozycjonowanie oferty, stworzenie nowej polityki ofertowej i rynkowej, która zakłada ofertę trzech niezależnych marek alternatywnych:
 - *Black Point* – marka premium, której parametry skutecznie konkurują z produktami producentów drukarek,
 - *Printé* – marka ekonomiczna, stworzona do konkurencji z innymi markami alternatywnymi,
 - *VISUS* – nowa marka w portfolio zakwalifikowana jako dedykowane narzędzie do transakcji specjalnych.
5. Ekspansję sprzedaży na rynkach eksportowych –podpisanie nowych umów współpracy dystrybucyjnej m.in. na terenie Węgier z EURONICS oraz METRO Cash & Carry, a także poprzez kontrakt z jednym z największych sklepów detalicznych oferujących asortyment elektroniczny na Słowacji.
6. Nowe projekty rozwoju parku maszynowego Black Point oraz innowacje w technologii wytwarzania, mające na celu zwiększenie wydajności produktów oraz obniżenie kosztu ich wytworzenia. W 2012 prowadzono prace nad projektowaniem i wdrożeniem innowacyjnej linii do automatycznej refabrykacji kartridży atramentowych. Linia technologiczna powstała według projektu Black Point, na zamówienie i w ścisłej kooperacji z Black Point S.A. Pod koniec roku 2012 z sukcesem wdrożono linię technologiczną przez co całkowicie zautomatyzowano proces wytwarzania kartridży atramentowych w jego zasadniczych etapach. Tym samym Black Point S.A. ponownie potwierdza, iż jest liderem technologii produkcji kartridży. Powyższa inwestycja była dofinansowana ze środków Unii Europejskiej.
7. Dalszy rozwój spółki Eco Service, wzrosty sprzedaży ilościowej oraz poszerzanie sieci dystrybucji. Uruchomienie w kontrolowanej przez Eco Service spółce działalności polegającej na odzysku surowców wtórnych (metale i tworzywa sztuczne) z kartridży laserowych nienadających się do dalszej reprodukcji.

2. Charakterystyka struktury aktywów i pasywów skonsolidowanego bilansu.

Tabela: Struktura aktywów Grupy Black Point (dane w tys. PLN)

Waluta: Tys. PLN	2012		2011		Dynamika
		Udział		Udział	
A Aktywa trwałe	19 009,81	25%	7 695,89	22%	147%
I Wartości niematerialne i prawne	212,21	0%	11,65	0%	1722%
II Wartość firmy jednostek podporządkowanych	10 146,87	13%	555,91	2%	1725%
III Rzeczowe aktywa trwałe	6 425,33	8%	5 903,21	17%	9%
III Należności długoterminowe	274,01	0%	0,00	0%	100%
IV Inwestycje długoterminowe	1 022,76	1%	995,41	3%	3%
V Długoterminowe rozliczenia międzyokresowe	928,64	1%	229,71	1%	304%
B Aktywa obrotowe	58 289,29	75%	27 711,71	78%	110%
I Zapasy	22 834,02	30%	10 613,73	30%	115%
II Należności krótkoterminowe	31 056,93	40%	16 057,43	45%	93%
III Inwestycje krótkoterminowe	3 798,23	5%	689,50	2%	451%
IV Krótkoterminowe rozliczenia międzyokresowe	600,11	1%	351,05	1%	71%
AKTYWA RAZEM	77 299,10	100%	35 407,60	100%	118%

Skonsolidowany bilans Grupy wykazuje zwiększenie ogólnej sumy bilansowej o blisko 120% w odniesieniu do roku 2011. Zarówno aktywa trwałe, jak i aktywa obrotowe zwiększyły się, majątek trwały o 147%, a majątek obrotowy o 110%. Największy wzrost w grupie majątku trwałego obserwujemy w pozycji wartości niematerialnych i prawnych oraz wartości firmy jednostek podporządkowanych, co jest odzwierciedleniem inwestycji długoterminowej dokonanej w IV kwartale 2012 roku przez Black Point S.A. Konsolidacja ze spółką SCOT spowodowała również zwiększenie majątku obrotowego Grupy. Zapasy wzrosły o 110%, a należności krótkoterminowe o 93% w porównaniu do roku 2011. Największy wzrost w grupie majątku obrotowego widoczny jest w pozycji inwestycje krótkoterminowe w kategorii udziały i akcje w jednostkach powiązanych. Udział aktywów trwałych w aktywach ogółem wynosi 25%, a aktywów obrotowych 75%. Relacja majątku trwałego do majątku ogółem uległa zwiększeniu z 22% w roku 2011 do 25% w roku 2012, natomiast relacja majątku obrotowego do majątku ogółem uległa zmniejszeniu z 78% w roku 2011 do 75% w roku 2012.

Tabela: Struktura pasywów Grupy Black Point (dane w tys. PLN)

Waluta: Tys. PLN	2012		2011		Dynamika
		Udział		Udział	
A Kapitał (Fundusz) własny	20 772,52	27%	25 992,81	73%	-20%
I Kapitał (fundusz) podstawowy	560,00	1%	-550,00	-2%	-202%
II Należne wpłaty na kapitał podstawowy (wielkość ujemna)	0,00	0%	0,00	0%	0%
III Udziały (akcje) własne (wielkość ujemna)	0,00	0%	0,00	0%	0%
IV Kapitał (fundusz) zapasowy	23 324,92	30%	21 011,08	59%	11%
V Kapitał (fundusz) z aktualizacji wyceny	10,24	0%	10,24	0%	0%
VI Pozostałe kapitały (fundusze) rezerwowe	0,00	0%	10,00	0%	-100%
VIII Zysk (strata) z lat ubiegłych	-702,36	-1%	-702,36	-2%	0%
IX Zysk (strata) netto	-2 420,29	-3%	4 144,12	12%	-158%
X Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0%	0,00	0%	0%
B Kapitały mniejszości	0,00	0%	7,47	0%	-100%
C Ujemna wartość firmy jednostek podporządkowanych	0,00	0%	0,00	0%	0%
D Zobowiązania i rezerwy na zobowiązania	56 526,59	73%	9 407,33	27%	501%
I Rezerwy na zobowiązania	1 139,67	1%	630,64	2%	81%
II Zobowiązania długoterminowe	442,41	1%	195,91	1%	126%
III Zobowiązania krótkoterminowe	54 663,36	71%	8 570,26	24%	538%
IV Rozliczenia międzyokresowe	281,15	0%	10,51	0%	2574%

PASYWA RAZEM	77 299,10	100%	35 407,60	100%	118%
---------------------	------------------	-------------	------------------	-------------	-------------

Struktura pasywów w 2012 uległa znacznej zmianie. Udział kapitałów własnych w finansowaniu majątku Grupy na dzień bilansowy wyniósł 27%, natomiast rok wcześniej stanowił 73%. Zmiana wynika z odnotowanej w 2012 roku straty oraz wzrostu zobowiązań krótkoterminowych. Wzrost zobowiązań krótkoterminowych wynika, z kolei ze znacznego powiększenia zobowiązań z tytułu dostaw i usług oraz kredytów i pożyczek. Zobowiązania z tytułu dostaw na dzień bilansowy wynosiły 26,7 mln PLN, a 2011 wyniosły 6,5 mln PLN. Zobowiązania z tytułu kredytu na dzień bilansowy wynosiły 8,5 mln PLN, z czego 3,5 mln PLN zostało zaciągnięte w celu sfinansowania zakupu spółki zależnej SCOT.

3. Opis struktury głównych lokat kapitałowych lub głównych inwestycji kapitałowych dokonanych w ramach grupy kapitałowej emitenta w danym roku obrotowym.

1. Transakcja kapitałowa – zakup 100% udziałów w spółce SCOT Sp. z o.o.

W dniach 21 września i 1 października 2012 roku doszło do zawarcia dwóch umów zakupu udziałów w krakowskiej spółce SCOT Sp. z o.o. (raporty bieżące nr 18/2012 oraz 21/2012). W efekcie tych transakcji Black Point S.A. nabył 100 % udziałów w spółce SCOT Sp. z o.o. Już od 1 października rozpoczął się proces konsolidacji spółek. Jego głównym założeniem był podział kompetencji pomiędzy spółki w Grupie Black Point, według którego spółka Black Point będzie odpowiadać za zarządzanie strategiczne Grupą, projektowanie i produkcję materiałów eksploatacyjnych pod markami *Black Point*, *Printé* i *VISUS*, zarządzanie centrum logistyki zakupów dla marek własnych. Eco Service wraz ze spółkami zależnymi TBG GmbH i Eco Service China odpowiada za ogólnosiwiatowy handel pustymi kartridżami, stanowiącymi surowiec do produkcji materiałów alternatywnych. SCOT jest odpowiedzialny za kreowanie i promowanie oferty, dystrybucję produktów (z wyłączeniem sprzedaży eksportowej), zarządzanie magazynem i logistyką wysyłek.

Wszystkie założenia konsolidacyjne zostały zrealizowane terminowo.

2. Dokapitalizowanie Spółki SCOT Sp. z o.o.

Zgodnie z zapisami umowy inwestycyjnej Black Point S.A. dokonał dokapitalizowana spółki SCOT Sp. z o.o. w formie dopłat do kapitału zapasowego w kwocie 4 mln PLN (raport bieżący nr 25/2012).

4. Charakterystyka polityki w zakresie kierunków rozwoju grupy kapitałowej emitenta.

Cele Grupy na 2013 rok zorientowane są przede wszystkim na uzyskanie pozytywnych efektów konsolidacji ze spółką SCOT - wzrost zysków i wartości rynkowej spółek wchodzących w skład Grupy Kapitałowej Black Point.

W ramach spółki Black Point będą podejmowane działania mające na celu polepszenie rentowności Spółek Black Point oraz SCOT, a także stała optymalizacja kosztów działalności. Spółka Black Point zamierza efektywnie wykorzystać swoje przewagi konkurencyjne jakimi są: własna technologia produkcji, nowoczesny park maszynowy oraz stale podnosić innowacyjność swoich działań technologicznych. Ważnymi kierunkami rozwoju dla Spółki SCOT będą działania związane z dywersyfikacją oferty oraz poszerzaniem sieci dystrybucji na rynkach krajowych i eksportowych.

Kierunki rozwoju Spółki Eco Service wraz ze spółkami zależnymi to nie tylko rozwój ich podstawowej działalności czyli handlu pustymi kartridżami, ale także budowanie nowych wartości dla Spółki poprzez inwestycje w rozwój działalności ekologicznej związanej z odzyskiem surowców wtórnych ze zużytych kartridży, które nie nadają się już do reprodukcji.

5. Opis istotnych pozycji pozabilansowych w ujęciu podmiotowym, przedmiotowym i wartościowym.

Pozycje pozabilansowe jakie wystąpiły w Grupie Black Point w roku bilansowym 2012 to:

1. Limit kredytowy w banku BGŻ S.A. – kwota 4 000 000 PLN,
2. Limit factoringowy do 14 mln PLN w SEB Commercial Finance Sp. z o.o. – kwota 10 939 011 PLN,
3. Limit handlowy w eD' System Poland SP. z o.o. – kwota 300 000 PLN,
4. Umowy leasingowe wszystkie – kwota 521 108 PLN.

VIII. Oświadczenie na temat stosowanych zasad ładu korporacyjnego.

Zarząd BLACK POINT S.A. poniżej przekazuje informację w zakresie zasad określonych w dokumencie „Dobre Praktyki Spółek Notowanych na NewConnect”, które nie są przez Spółkę stosowane w sposób trwały, wraz z wyjaśnieniem okoliczności i przyczyn ich niestosowania.

Pkt	Rekomendacje dotyczące dobrych praktyk spółek notowanych na NewConnect	Uzasadnienie niestosowania
1	Spółka powinna prowadzić przejrzystą i efektywną politykę informacyjną zarówno z wykorzystaniem tradycyjnych metod, jaki z użyciem nowoczesnych technologii oraz najnowszych narzędzi komunikacji zapewniających szybkość, bezpieczeństwo oraz szeroki i interaktywny dostęp do informacji. Spółka, korzystając w jak najszerszym stopniu z tych metod, powinna zapewnić odpowiednią komunikację z inwestorami i analitykami, wykorzystując w tym celu również nowoczesne metody komunikacji internetowej, umożliwiając transmitowanie obrad walnego zgromadzenia z wykorzystaniem sieci Internet, rejestrować przebieg obrad i upubliczniać go na stronie internetowej.	Praktyka ta jest stosowana z wyłączeniem transmisji obrad walnego zgromadzenia, rejestracji video i upubliczniania nagrania. Informacje dot. walnego zgromadzenia akcjonariuszy i jego przebiegu emitent będzie publikował w postaci raportów bieżących, które będą umieszczane na stronie internetowej. Wszyscy akcjonariusze biorący udział w WZA będą mieli możliwość zapoznania się ze wszystkimi sprawami poruszonymi na walnym zgromadzeniu. Nakłady finansowe poniesione na transmisję internetową lub rejestrację video są niewspółmiernie wysokie w stosunku do potencjalnych korzyści wynikających z powyższego działania
3	Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej:	
3.3.	Opis rynku na którym działa emitent, wraz z określeniem pozycji emitenta na rynku.	Rynek materiałów eksploatacyjnych nie jest rynkiem monitorowanym precyzyjnie. Wszelkie dane na ten temat mają charakter szacunkowy i niepewny.
3.7.	Zarys planów strategicznych.	Publikacja planów strategicznych mogłaby zaszkodzić sytuacji konkurencyjnej spółki i mogłaby naruszyć interes akcjonariuszy.
3.16	Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej: pytania dotyczące spraw objętych porządkiem obrad, zadawane przed i w trakcie walnego zgromadzenia, wraz z odpowiedziami na zadawane pytania.	Spółka uważa, iż publikacja pytań mogłaby naruszyć interesy akcjonariuszy.
5	Spółka powinna prowadzić politykę informacyjną ze szczególnym uwzględnieniem potrzeb inwestorów indywidualnych. W tym celu spółka, poza swoją stroną korporacyjną powinna wykorzystywać indywidualną dla danej spółki sekcję relacji inwestorskich znajdującą się na stronie www.GPWInfoStrefa.pl	Spółka nie stosuje wyżej opisanych praktyk uznając, że zapewnia wystarczający dostęp do informacji poprzez prowadzenie działu „dla inwestorów” wyłącznie na stronie www.blackpoint.pl
9.2	Emitent przekazuje w raporcie rocznym: informację na temat wynagrodzenia Autoryzowanego Doradcy otrzymywanego od emitenta z tytułu świadczenia wobec emitenta usług w każdym zakresie	Kwestia wynagrodzenia Autoryzowanego Doradcy jest uregulowana w umowie i jest sprawą poufną. Emitent nie może publikować takich danych bez zgody Autoryzowanego Doradcy.
14	Dzień ustalenia praw do dywidendy oraz dzień wypłaty dywidendy powinny być tak ustalone, aby czas przypadający pomiędzy nimi był możliwie najkrótszy, a w każdym przypadku nie dłuższy niż 15 dni roboczych. Ustalenie dłuższego okresu pomiędzy tymi terminami wymaga szczegółowego uzasadnienia.	Spółka nie stosuje wyżej opisanych praktyk ponieważ prowadzi politykę dywidendy, która przewiduje systematyczne wypłaty dywidendy w ciągu roku od uchwalenia
16	Emitent publikuje raporty miesięczne, w terminie 14 dni od zakończenia miesiąca. Raport miesięczny powinien zawierać co najmniej: - informacje na temat wystąpienia tendencji i zdarzeń w otoczeniu rynkowym emitenta, które w ocenie emitenta mogą mieć w przyszłości istotne skutki dla kondycji finansowej oraz wyników finansowych emitenta, - zestawienie wszystkich informacji opublikowanych przez	Emitent uważa, że należyte wykonywanie obowiązków informacyjnych (publikacja informacji na stronach internetowych Spółki, NewConnct, GPW) jest wystarczające do miesięcznego informowania o działaniach Spółki.

Informacje uzupełniające do skonsolidowanego oraz jednostkowego
raportu rocznego za 2012 rok

	<p>emitenta w trybie raportu bieżącego w okresie objętym raportem,</p> <ul style="list-style-type: none">- informacje na temat realizacji celów emisji, jeżeli taka realizacja, choćby w części, miała miejsce w okresie objętym raportem,- kalendarz inwestora, obejmujący wydarzenia mające mieć miejsce w nadchodzącym miesiącu, które dotyczą emitenta i są istotne z punktu widzenia interesów inwestorów, w szczególności daty publikacji raportów okresowych, planowanych walnych zgromadzeń, otwarcia subskrypcji, spotkań z inwestorami lub analitykami, oraz oczekiwany termin publikacji raportu analitycznego.	
--	---	--