

1

GRUPA KAPITAŁOWA

ABAK

Sprawozdanie Zarządu Jednostki dominującej Abak S.A. z działalności Grupy kapitałowej

za rok obrotowy od 1 stycznia do 31 grudnia 2013

ABAK

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym 2013

2

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym

Zgodnie z przepisami ustawy o rachunkowości z dnia 29 września 1994 roku Zarząd jest zobowiązany zapewnić

sporządzenie rocznego skonsolidowanego sprawozdania z działalności Grupy Kapitałowej w roku obrotowym

obejmującego istotne informacje o stanie majątkowym i sytuacji finansowej, w tym ocenę uzyskiwanych

efektów oraz wskazanie czynników ryzyka i opis zagrożeń.

Sprawozdanie z działalności Grupy Kapitałowej obejmuje następujące części:

1. Zdarzenia istotnie wpływające na działalność Grupy Kapitałowej, jakie nastąpiły w roku obrotowym, a także

po jego zakończeniu, do dnia zatwierdzenia sprawozdania finansowego

2. Przewidywany rozwój Grupy Kapitałowej

3. Ważniejsze osiągnięcia w dziedzinie badań i rozwoju

4. Aktualna i przewidywana sytuacja finansowa

5. Akcje własne

6. Instrumenty finansowe

7. Struktura Grupy Abak

8. Czynniki ryzyka związane z działalnością Grupy i jej otoczeniem

Marzena Leonowicz

Członek Zarządu

Ewa Stolarczyk

Członek Zarządu

Igor Puterko

Członek Zarządu

Paweł Puterko

Prezes Zarządu

Olsztyn, dnia 09 maja 2014 roku

ABAK

Sprawozdanie z działalności Grupy Kapitałowej Abak w roku obrotowym 2013

3

1. Zdarzenia istotnie wpływające na działalność Grupy Kapitałowej, jakie nastąpiły w roku obrotowym,

a także po jego zakończeniu, do dnia zatwierdzenia sprawozdania finansowego

W roku obrotowym 2013 od dnia 1 stycznia ABAK SA wszedł w prawa i obowiązki wynikające z nabycia

zorganizowanej części przedsiębiorstwa Biura Finansowo- Księgowego.

Biuro rachunkowe znajduje się w Warszawie, która stanowi jedno z największych miast w Polsce z dużym

potencjałem dla powstawania i rozwoju nowych przedsiębiorstw, wymagających profesjonalnej i sprawnej

obsługi księgowej i kadrowo-płacowej, a także dodatkowych usług wyższego rzędu o wyższej rentowności.

Nowo przejęte biuro obsługuje około 120 podmiotów gospodarczych i zatrudnia 4-osobową wysoko

wykwalifikowaną kadrę pracowniczą.

Jest to zatem kolejny etap realizacji strategii rozwoju grupy kapitałowej Abak S.A., której misją jest dostarczanie

profesjonalnych i kompleksowych rozwiązań księgowych i finansowych dla małych i średnich przedsiębiorstw

na terenie całego kraju.

W grudniu 2013 roku firma dokonała kolejnego przejęcia biura rachunkowego we Wrocławiu, które obsługuje

około 20 podmiotów gospodarczych i zatrudnia 3 osobową wysoko wykwalifikowaną kadrę pracowniczą.

Wszelkie prawa do podmiotu przechodzą z dniem 01 stycznia 2014 roku.

W drugiej dekadzie grudnia 2013 roku ABAK SA zakupiła udziały w spółce zajmującej się świadczeniem usług

obsługi księgowej i kadrowo-płacowej, które stanowią 100% kapitału zakładowego tej spółki. Spółka zależna

zajmuje się obsługą około 60 spółek i zatrudnia 32 wykwalifikowane księgowe.

2. Przewidywany rozwój Grupy Kapitałowej

Grupa Abak zamierza nadal tworzyć ogólnopolską sieć biur zapewniających profesjonalną obsługę księgową i

kadrowo-płacową dla małych i średnich przedsiębiorstw poprzez przejęcia istniejących i efektywnie działających

biur rachunkowych, zlokalizowanych w dużych i średnich ośrodkach miejskich. Intencją Grupy jest stopniowa

integracja przejmowanych podmiotów w jeden organizm administracyjny w celu optymalizacji kosztów

funkcjonowania. Dla realizacji powyższych założeń strategicznych Spółka dysponuje odpowiednimi

kompetencjami i zasobami. Posiada nowoczesną i funkcjonalną siedzibę o korzystnej lokalizacji w centrum

Olsztyna, kompleksowo wyposażone biuro, nowoczesny sprzęt komputerowy oraz profesjonalną

i zintegrowaną kadrę pracowników o dużym doświadczeniu i wiedzy merytorycznej.

W najbliższym okresie Spółka podejmie bieżące działania operacyjne mające na celu pozyskiwanie nowych

klientów oraz optymalizację kosztów działalności operacyjnej w warunkach zwiększonej wydajności przy

zachowaniu jakości i profesjonalizmu usług świadczonych przez Spółkę.

3. Ważniejsze osiągnięcia w dziedzinie badań i rozwoju

Grupa Abak nie prowadzi działalności w zakresie badań i rozwoju.

ABAK

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym 2013

4

4. Aktualna i przewidywana sytuacja finansowa

Poniżej przedstawiono podstawowe grupy wskaźników oceny sytuacji finansowej Grupy w 2013 roku.

Rentowność

Rentowność jest rezultatem decyzji gospodarczych podejmowanych przez przedsiębiorstwo. Jej podstawowym

zadaniem jest określenie zdolności podmiotu do generowania zysków postrzeganych przez pryzmat zasobów –

tak kapitałowych jak i majątkowych, zaangażowanych w ten proces. Analiza rentowności wynika z potrzeby

optymalizacji działalności przedsiębiorstwa i szukania najlepszych sposobów angażowania posiadanych przez

nie środków.

Wskaźniki rentowności

Nazwa wskaźnika Formuła obliczeniowa 31.12.2013 31.12.2012

Zyskowność sprzedaży
zysk ze sprzedaży/ przychody ze

sprzedaży
11,9% 15,9%

Rentowność sprzedaży brutto
zysk brutto/przychody netto ze

sprzedaży
-4,9% 3,8%

Rentowność sprzedaży netto
zysk netto/ przychody netto ze

sprzedaży
-4,3% 2,5%

Rentowność kapitału własnego
zysk netto /kapitał własny bez wyniku

finansowego bieżącego roku
-9,2% 6,4%

Rentowność aktywów zysk netto / aktywa ogółem -5,0% 2,7%

Ze względu na poniesioną stratę z działalności operacyjnej, stratę brutto oraz netto wskaźniki rentowności

oparte na tych poziomach wyniku finansowego przyjęły wartość ujemną. Zyskowność sprzedaży uległa

obniżeniu do poziomu 11,9% głównie ze względu na poniesione wydatki na zintensyfikowane działania

marketingowe a także nakłady na IT, których łączna wartość w 2013 roku wyniosła około 250 tys. PLN.

Zarząd spodziewa się poprawy rentowności działalności w kolejnych latach ze względu na jeszcze lepsze

wykorzystanie posiadanego potencjału ludzkiego oraz infrastruktury organizacyjnej i technicznej

Płynność finansowa

Płynność finansowa wyraża zdolność przedsiębiorstwa do terminowego regulowania zobowiązań. Zdolność ta

opiera się na zasobach posiadanej przez jednostkę gotówki oraz na pozostałych zasobach materialnych, które

jednostka zamienia w określonym czasie na gotówkę (cykl aktywów obrotowych).

ABAK

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym 2013

5

Wskaźniki płynności finansowej

Nazwa wskaźnika Formuła obliczeniowa 31.12.2013 31.12.2012

Wskaźnik płynności szybkiej

(inwestycje krótkoterminowe +

należności krótkoterminowe) /

zobowiązania krótkoterminowe

1,0 1,8

Wskaźnik płynności bieżącej

(aktywa obrotowe - krótkoterminowe

rozliczenia międzyokresowe) /

zobowiązania krótkoterminowe

 1,0 1,8

Pokrycie zobowiązań należnościami
należności handlowe/ zobowiązania

handlowe
 7,7 5,7

Kapitał obrotowy netto (w tys. zł.)
aktywa obrotowe – zobowiązania

bieżące
70 711

Udział kapitału pracującego w całości

aktywów
kapitał obrotowy/ aktywa ogółem 1,7% 17,1%

Sprawność wykorzystania zasobów

Wskaźniki sprawności wykorzystania zasobów oceniają zdolność przedsiębiorstwa do optymalnego zarządzania

posiadanymi aktywami oraz wskazują, czy wielkość danego aktywa jest adekwatna do rozmiarów prowadzonej

przez przedsiębiorstwo działalności. Wskaźniki sprawności określają długość cyklu rotacji jakiemu podlegają

zapasy, należności i aktywa ogółem oraz wskazują okres, po jakim przedsiębiorstwo przeciętnie spłaca swoje

zobowiązania.

Wskaźniki sprawności wykorzystania zasobów

Nazwa wskaźnika Formuła obliczeniowa 31.12.2013 31.12.2012

Wskaźnik rotacji majątku
przychody netto ze sprzedaży/aktywa

ogółem
 1,2 1,1

Wskaźnik obrotu rzeczowych aktywów

trwałych

przychody netto ze sprzedaży/aktywa

trwałe
 1,5 1,7

Wskaźnik rotacji należności w dniach
(należności z tytułu dostaw i

usług/przychody ze sprzedaży)*360
 44,00 23,0

Wskaźnik rotacji zapasów w dniach
(zapasy/koszty działalności

operacyjnej)*360
 - -

Wskaźnik rotacji zobowiązań w dniach
(zobowiązania z tytułu dostaw i

usług/koszty własne sprzedaży)*360
 20,0 15,0

Finansowanie działalności

Wskaźniki finansowania prezentują strukturę źródeł finansowania działalności gospodarczej prowadzonej przez

przedsiębiorstwo. Wskazują na udział poszczególnych składowych kapitałów własnych i obcych w finansowaniu

ABAK

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym 2013

6

aktywów. Ich optymalne wartości pozwalają na utrzymanie przez przedsiębiorstwo długoterminowej płynności

finansowej.

Wskaźniki zadłużenia/finansowania

Nazwa wskaźnika Formuła obliczeniowa 31.12.2013 31.12.2012

Współczynnik zadłużenia kapitał obcy / kapitały ogółem 0,5 0,5

Pokrycie zadłużenia kapitałem

własnym

kapitał własny/ zobowiązania wraz z

rezerwami
 1,0 0,8

Stopień pokrycia aktywów trwałych

kapitałem własnym
kapitał własny/aktywa trwałe 0,7 0,7

Trwałość struktury finansowania kapitał własny/pasywa ogółem 0,5 0,5

5. Akcje własne

Grupa Kapitałowa nie nabywała w roku 2013 i nie posiada akcji własnych.

6. Instrumenty finansowe

Wartość posiadanych akcji obcych aktualizuje się na dzień bilansowy.

7. Struktura Grupy Abak (skonsolidowane sprawozdanie finansowe)

Abak S.A. Oddział Olsztyn

Abak S.A. Oddział Łódź

Abak S.A. Oddział Warszawa

Valor Sp. z o.o. w Warszawie (jednostka zależna sporządzająca sprawozdanie jednostkowe)

Progress XXVIII Sp. z o.o. w Legnicy (jednostka zależna sporządzająca sprawozdanie jednostkowe)

8. Czynniki ryzyka związane z działalnością Grupy i jej otoczeniem

Ryzyko utraty kluczowych pracowników

Grupa Kapitałowa Abak w swojej działalności wykorzystuje kompetencje, specjalistyczną wiedzę oraz

wieloletnie doświadczenie swoich pracowników. Utrata kluczowych pracowników, w tym przede wszystkim

kadry menedżerskiej mogłaby w istotny negatywny sposób wpłynąć na wyniki finansowe osiągane przez Grupę

w przyszłości

Ryzyko związane z sytuacją makroekonomiczną i polityczną w Polsce

Przychody Grupy związane są z działalnością na rynku krajowym i z tego też względu jest uzależniona pośrednio

od czynników związanych z ogólną sytuacją makroekonomiczną Polski, między innymi takich jak poziom

bezrobocia, tempo wzrostu gospodarczego, czy poziom inflacji.

Ryzyko zmian regulacji prawnych

ABAK

Sprawozdanie z działalności Grupy Kapitałowej w roku obrotowym 2013

7

Pewne zagrożenie mogą stanowić zmiany przepisów prawa lub różne jego interpretacje. Niespójność, brak

jednolitej interpretacji przepisów prawa oraz częste nowelizacje pociągają za sobą poważne ryzyko

w prowadzeniu działalności gospodarczej. Ewentualne zmiany, w szczególności przepisów dotyczących

działalności biur rachunkowych, prawa pracy i ubezpieczeń społecznych, prawa handlowego (w tym prawa

spółek i prawa regulującego zasady funkcjonowania rynku kapitałowego), mogą zmierzać w kierunku

powodującym wystąpienie negatywnych skutków dla działalności Grupy. Powyższe okoliczności mogą mieć

negatywny wpływ na działalność, sytuację finansową lub wyniki Grupy.

Ryzyko związane z niestabilnością systemu podatkowego

Polski system podatkowy charakteryzuje się częstymi zmianami przepisów, wiele z nich nie zostało

sformułowanych w sposób dostatecznie precyzyjny i brak jest ich jednoznacznej wykładni. Interpretacje

przepisów podatkowych ulegają częstym zmianom, a zarówno praktyka organów skarbowych, jak

i orzecznictwo sądowe w sferze opodatkowania, są wciąż niejednolite.

Ryzyko związane z dokonywanymi inwestycjami kapitałowymi Grupy Emitenta

Strategia Grupy w procesie rozwoju zakłada akwizycję podmiotów z branży. Istnieje ryzyko, iż tak zdefiniowana

strategia nie przyniesie spodziewanych rezultatów ekonomicznych, w zakładanym przez Zarząd horyzoncie

czasowym z uwagi na typowe elementy ryzyka związanego z inwestycjami kapitałowymi.

Ryzyko to ograniczane będzie poprzez szereg działań poprzedzających takie inwestycje, w tym w szczególności

sporządzanie szczegółowych analiz opłacalności akwizycji oraz kondycji finansowej i sytuacji prawnej

przejmowanych podmiotów, a następnie bieżące monitorowanie realizacji inwestycji.

Marzena Leonowicz

Członek Zarządu

Ewa Stolarczyk

Członek Zarządu

Igor Puterko

Członek Zarządu

Paweł Puterko

Prezes Zarządu

Olsztyn, dnia 09 maja 2014 roku

