

1. Informacje o podstawowych produktach, towarach lub usługach wraz z ich

określeniem wartościowym i ilościowym oraz udziałem poszczególnych produktów,

towarów i usług (jeżeli są istotne) albo ich grup w sprzedaży Hardex S.A. ogółem, a

także zmianach w tym zakresie w danym roku obrotowym

Hardex S.A. jest producentem płyt pilśniowych twardych mokroformowanych, które

znajdują zastosowanie przede wszystkim w przemyśle meblarskim, budownictwie i produkcji

opakowań.

Płyty pilśniowe mokroformowane posiadają szereg istotnych zalet, bowiem jest to

produkt:

- powstający z surowców pochodzących głównie z zabiegów pielęgnacyjnych w lasach oraz

odpadów z przetwórstwa drewna,

- ekologicznie czysty, wolny od formaldehydu, produkowany z zastosowaniem śladowych

ilości środków chemicznych, co wobec rosnącej proekologicznej świadomości społeczeństw

ma niebagatelne znaczenie,

- z punktu widzenia niektórych gałęzi meblarstwa niemający substytutów w postaci płyt

produkowanych w technologii suchej ze względu na swoje unikalne właściwości

fizykomechaniczne (np. meble tapicerowane, w produkcji których zasadnicze znaczenie ma

elastyczność stosowanej płyty),

- o właściwościach, które mogą być kształtowane wg wymagań odbiorcy, stąd rozszerzający

się zakres zastosowań o kolejne gałęzie przemysłu (np. przemysł samochodowy).

Płyta pilśniowa twarda mokroformowana ma następujące zastosowania:

- produkcja mebli – tylne ściany szaf, dna szuflad, elementy mebli tapicerowanych,

- produkcja opakowań – produkcja skrzynek na owoce i warzywa, przekładki na palety, inne

elementy opakowań przemysłowych,

- produkcja drzwi,

- produkcja elementów tapicerki samochodowej.

W roku obrotowym 2007 Spółka produkowała płyty pilśniowe twarde zwykłe (13 391,6

tys. m²), płyty pilśniowe twarde lakierowane (14 948,1 tys. m²).Wśród nowych produktów

Spółki były przede wszystkim nowe wybarwienia kolorystyczne odpowiadające ówczesnej

modzie i trendom w meblarstwie. Poza tym Spółka nie wdrażała innych nowych produktów.

Przychody ze sprzedaży Wartość(zł) Udział w sprzedaży

(%)

1. Produkty, w tym: 115 212 122,58 99,5

a) płyty pilśniowe twarde

ogółem, w tym: 114 885 633,60 99,2

- płyty twarde zwykłe 42 546 343,93 36,7

- płyty pilśniowe twarde

lakierowane 72 339 289,67 62,5

b) usługi 326 488,98 0,3

2. Towary i materiały 627 480,26 0,5

Ogółem przychody ze

sprzedaży produktów,

towarów i usług 115 839 602,84 100,0

2. Informacje o rynkach zbytu, z uwzględnieniem podziału na rynki krajowe i

zagraniczne, oraz informacje o źródłach zapotrzebowania w materiały do produkcji, w

towary i usługi, z określeniem uzależnienia od jednego lub więcej odbiorców i

dostawców, a w przypadku, gdy udział jednego odbiorcy lub dostawcy osiąga co

najmniej 10 % przychodów ze sprzedaży ogółem – nazwy (firmy) dostawcy lub

odbiorcy, jego udział w sprzedaży lub zaopatrzeniu oraz jego formalne powiązania z

Hardex S.A.

Szacuje się, że przemysł drzewny na świecie w najbliższych latach będzie wzrastał

średnio o 3,8% rocznie. Natomiast w odniesieniu do przemysłu meblowego w Polsce, szacuje

się jego wzrost o ok. 10% rocznie w ciągu najbliższych trzech lat.

Szacowany wzrost wartości przemysłu drzewnego na świecie w latach 2005-2010 (rok

bazowy 2004 = 100)

Podstawowy podział produkowanego i sprzedawanego przez Hardex S.A. asortymentu to:

• płyty pilśniowe twarde zwykłe,

• płyty pilśniowe twarde lakierowane.

Główne rynki zbytu dla poszczególnych asortymentów stanowią:

• dla płyt pilśniowych twardych zwykłych – przemysł meblarski, przemysł opakowaniowy,

przemysł motoryzacyjny;

• dla płyt pilśniowych twardych lakierowanych – głównie przemysł meblarski.

Spółka swoje wyroby sprzedaje na rynku krajowym oraz zagranicznym, głównie krajów

Unii Europejskiej. Oferta Spółki skierowana jest przede wszystkim do producentów mebli, a

w mniejszym stopniu do producentów opakowań oraz do przemysłu motoryzacyjnego.

Struktura sprzedaży Hardex S.A. w ujęciu geograficznym (w %)

 2007r.

Kraj 39,7

Eksport 60,3

Źródło: Hardex S.A.

Struktura geograficzna głównych kierunków eksportu Spółki w 2007 r. (w %)

 2007

Niemcy 30,1

Szwecja 25,5

Dania 9,2

Hiszpania 8,8

Słowacja 5,8

Czechy 5,2

Źródło: Hardex S.A.

Do głównych odbiorców w 2007r. zaliczyć należy:

a) grupę kapitałową Swedwood, tj. Swedwood Poland Sp. z o.o. z siedzibą w

Goleniowie (oddziały w Goleniowie, Konstantynowie Łódzkim, Stępnicy, Zbąszynku,

Lubawie), Swedwood Slovakia s.r.o. (Słowacja), Swedwood Romania s.r.l.

(Rumunia), Swedwood Tikhvin LLC (Rosja) – udział całej grupy w sprzedaży

wyniósł około 18%. Brak formalnych powiązań z Hardex S.A.

Główni dostawcy Spółki to:

a) Skarb Państwa – Regionalna Dyrekcja Lasów Państwowych w Zielonej Górze, której

udziały w ogólnym zaopatrzeniu wynosiły około 11%. Brak formalnych powiązań z

Hardex S.A.

b) Grupa Energetyczna Enea S.A. Oddział w Zielonej Górze – udział w strukturze

zaopatrzenia wynosił około 14%. Brak formalnych powiązań z Hardex S.A.

3. Znaczące umowy. Na dzień przekazania raportu Spółka ma zawarte następujące

znaczące umowy:

- Umowa sprzedaży drewna nr P823598 P825242 z dnia 02.01.2008 r. zawarta ze Skarbem

Państwa – Regionalną Dyrekcją Lasów Państwowych w Zielonej Górze. Przedmiotem

umowy jest sprzedaż przez Lasy Państwowe surowca drzewnego w okresie obowiązywania

umowy, tj. od 1 stycznia 2008 r. do 31 grudnia 2008 r., według grup handlowych i klas

jakościowo – wymiarowych, wielkości i cen określonych w umowie. Obroty brutto z

kontrahentem w 2007r. wyniosły 10.520,3 tys. zł.

- Umowa kupna – sprzedaży nr P810005/P810069 z dnia 21.12.2007 r., zawarta ze Skarbem

Państwa – Regionalną Dyrekcją Lasów Państwowych w Szczecinie. Przedmiotem umowy

jest sprzedaż przez Lasy Państwowe surowca drzewnego. Obroty brutto z kontrahentem w

2007r. wyniosły 3.133,0 tys. zł.

- Umowa sprzedaży nr P809009 z dnia 19.12.2007 r. zawarta ze Skarbem Państwa –

Regionalną Dyrekcją Lasów Państwowych w Poznaniu. Przedmiotem umowy jest sprzedaż

przez Lasy Państwowe surowca drzewnego w okresie obowiązywania umowy, tj. od 1

stycznia 2008 r. do 31 grudnia 2008 r. według grup handlowych i klas jakościowo –

wymiarowych, wielkości i cen określonych w umowie. Obroty brutto z kontrahentem w

2007r. wyniosły 771,0tys. zł.

- Umowa nr 03/0094 o sprzedaży energii elektrycznej i świadczenia usług przesyłowych z

dnia 29.12.2003 r. zawarta z Grupą Energetyczną Enea S.A. Oddział w Zielonej Górze

(Sprzedawca). Przedmiotem umowy jest określenie praw i obowiązków stron związanych

ze sprzedażą i zakupem energii oraz świadczeniem usług przesyłowych. Obroty brutto z

kontrahentem w 2007r. wyniosły 13.585,1 tys. zł.

- Umowa nr 96 – 308/2 – 0016 z dnia 19.03.1992 r. zawarta z Karnsund Traimport AB w

Göteborg, Szwecja (Kupujący). Przedmiotem umowy jest określenie zasad współpracy

stron w zakresie dostarczenia przez Hardex S.A. płyt pilśniowych, pośrednio poprzez firmę

Karnsund – ostatecznemu odbiorcy – koncernowi VOLVO. Obroty brutto z kontrahentem w

2007r. wyniosły 9.349,7tys. zł (9.112,6 tys. zł z tytułu sprzedaży, 237,1tys. zł z tytułu

zakupów).

- Umowa nr 970517930/6 – 0002 z dnia 06.01.1996 r. zawarta z S.L. Chemiehandel

(aktualnie Treetex) GmbH w Ahrensburg, Niemcy (Kupujący). Przedmiotem umowy jest

określenie zasad współpracy w zakresie dostawy przez Hardex S.A. płyt pilśniowych.

Obroty brutto z kontrahentem w 2007r. wyniosły 11.936,8 tys. zł (2.064,4 tys. zł z tytułu

sprzedaży, 9.872,4 tys. zł z tytułu zakupów).

- Kontrakty na dostawy zawarte ze spółkami z grupy kapitałowej Swedwood, tj. Swedwood

Poland Sp. z o.o. z siedzibą w Goleniowie (oddziały w Goleniowie, Konstantynowie

Łódzkim, Stępnicy, Zbąszynku, Lubawie), Swedwood Slovakia s.r.o. (Słowacja),

Swedwood Romania s.r.l. (Rumunia), Swedwood Tikhvin LLC (Rosja).

Przedmiotem poszczególnych kontraktów jest określenie warunków dostawy przez Hardex

S.A. gotowych formatek do mebli z płyty pilśniowej na teren poszczególnych oddziałów

spółek tworzących Grupę Kapitałową Swedwood. Obroty brutto z grupą kapitałową w

2007r. wyniosły 24.574,2 tys. zł (24.268,8 tys. zł z tytułu sprzedaży, 305,4 tys. zł z tytułu

zakupów).

- Umowy sprzedaży płyt pilśniowych zawierane z Christian Kroger GmbH&Co KG z

siedzibą w Loehne, Niemcy. Obroty brutto z kontrahentem w 2007r. wyniosły 10.597,6 tys.

zł.

- Umowa nr 1/01/08 z dnia 30 stycznia 2008 r. zawarta z ENERGOPIEC Sp. z o.o. z siedzibą

w Mikuszewie, 62-320 Miłosław (Wykonawca) Przedmiotem umowy jest wykonanie

modernizacji kotła OR-32/500-80.

4. Powiązania organizacyjne lub kapitałowe z innymi podmiotami oraz określenie jego

głównych inwestycji krajowych i zagranicznych (papiery wartościowe, instrumenty

finansowe, wartości niematerialne, nieruchomości).

Na dzień 31.12.2007r. Hardex S.A. nie tworzy własnej grupy kapitałowej.

Spółka jest jednostką jednozakładową. Jednostką dominującą dla HARDEX S.A. jest BBI

Capital NFI S.A., który na 31.12.2007r. posiada 59,43% akcji Spółki.

Spółka nie posiada inwestycji. Instrumenty pochodne, z których korzysta Spółka w celu

zabezpieczenia się przed ryzykiem zmiany kursów wymiany walut to kontrakty walutowe

typu Forward.

5. Transakcje z podmiotami powiązanymi

 Nie dotyczy.

6. Informacje o zaciągniętych przez Hardex S.A. kredytach i umowach pożyczek

Na 31.12.2007r. Spółka miała podpisaną umowę kredytu w rachunku bieżącym na

poniższych warunkach:

Nazwa (firma)

jednostki ze

wskazaniem

siedziby i formy

prawnej

Zabezpieczenia

Kwota kredytu /

pożyczki wg

umowy

(przyznany limit)

Zadłużenie

na

31.12.2007r.

Warunki

oprocentowania

Termin

spłaty

Bank Zachodni

WBK S.A. we

Wrocławiu

pełnomocnictwo do

rachunku bankowego

zastaw rejestrowy na

linii do lakierowania

wraz z cesja praw z

umowy ubezpieczenia

900.000,00 euro

tj. 3.223.800zł wg

średniego kursu

NBP na dzień

31.12.2007r.

0,00
LIBOR 1M +

0,7% p.a.
14.03.2008r

7. Informacje o udzieleniu przez Hardex S.A. poręczeń, kredytu lub pożyczki lub

udzieleniu gwarancji.

 Nie dotyczy.

8. Emisja papierów wartościowych okresie objętym raportem

W 2007r. Spółka nie emitowała papierów wartościowych.

9. Różnice pomiędzy wynikiem finansowym wykazanym w raporcie rocznym a

wcześniej publikowanymi prognozami wyników za rok 2007.

Prognozę wyniku za 2007r. Spółka publikowała w prospekcie emisyjnym.

Zrealizowane w 2007r. przychody netto ze sprzedaży były porównywalne z prognozą.

Wykonanie było niższe o ok. 0,02%. Wzrost łącznych kosztów sprzedanych produktów

(czyli: koszty sprzedanych produktów, towarów i materiałów oraz koszty sprzedaży i

ogólnego zarządu) o ok. 0,6% spowodował, iż zrealizowany wynik na sprzedaży wyniósł

11.229,2 tys. zł w stosunku do prognozowanego 11.910,4 tys. zł. Ponieważ łącznie zysk na

pozostałej działalności operacyjnej i finansowej był wyższy od prognozowanego, ostatecznie

zrealizowany zysk netto był niższy od prognozowanego o 183,7 tys. zł, tj. o ok. 2%

10. Zarządzanie zasobami finansowymi, ze szczególnym uwzględnieniem zdolności

wywiązywania się z zaciągniętych zobowiązań.

Spółka korzysta z finansowania zewnętrznego w postaci kredytów kupieckich, nie posiada

kredytów bankowych. Hardex S.A. ma płynność finansową. Na bieżąco reguluje

zobowiązania. Generuje nadwyżki finansowe.

11. Ocena możliwości realizacji zamierzeń inwestycyjnych w porównaniu do

posiadanych środków.

Ze względu na zakres planowanych inwestycji Spółka zakłada, że wydatki inwestycyjne

sfinansowane zostaną ze środków pozyskanych z emisji nowych akcji oraz wypracowanej w

kolejnych latach nadwyżki finansowej lub kredytów bankowych, a gdyby i te środki były

niewystarczające, wydłużony zostanie czas realizacji programu inwestycyjnego. Zamiarem

jest zrealizowanie wszystkich inwestycji wyszczególnionych w prospekcie.

12. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających

znaczący wpływ na osiągnięte wyniki finansowe

W 2007r. nie wystąpiły zdarzenia o charakterze nietypowym, które mogłyby mieć

znaczący wpływ na osiągnie wyniki finansowe.

13. Zewnętrzne i wewnętrzne czynniki istotne dla rozwoju Spółki oraz opis perspektyw

rozwoju działalności.

Na osiągane wyniki przez Spółkę wpływ będzie miała koniunktura na rynku, zmiana

kursu PLN/EUR oraz wzrost cen po stronie kosztowej. Starania o członkostwo w Europejski

Systemie Walutowym oraz umacnianie się podstaw polskiej gospodarki są przyczyną

umacniania się złotego, co niekorzystnie wpływa na wyniki Spółki.

Dla Spółki najważniejszą gałęzią przemysłu jest sektor producentów mebli, ponieważ tam

sprzedawana jest zdecydowana większość wyrobów Hardex S.A. Obserwowana w ostatnim

okresie dobra koniunktura przemysłu meblarskiego w kraju według ekspertów – powinna się

utrzymać w najbliższych latach. Spodziewany rozwój produkcji mebli w kraju, będzie

przekładał się na zapotrzebowanie na surowce do ich produkcji.

Obecna sytuacja na rynkach, na których Spółka prowadzi działalność, wymusza

podejmowanie działań zmierzających do umocnienia jej pozycji. Z jednej strony panująca

koniunktura w budownictwie i przemyśle meblowym, z drugiej zaś działania konkurencji,

konsolidacja i rozwój rynku spowodowały, że zostały opracowane cele, które mają umocnić

pozycję Spółki na rynku. Dystrybucja produktów Spółki następuje głównie do firm branży

meblarskiej. Rozwój tej branży, wdrażane tam nowoczesne rozwiązania logistyczno-

produkcyjne i coraz wyższe standardy jakościowe zarówno dla materiałów jak i obsługi,

otwierają przed Spółką nowe możliwości rozwoju. Sprostanie coraz bardziej

skomplikowanym wymaganiom producentów mebli oraz działaniom konkurencji, jest

gwarancją ciągłości dobrego funkcjonowania przedsiębiorstwa, jednak wymaga poniesienia

znacznych nakładów inwestycyjnych. W tym celu został opracowany program inwestycyjny,

który szczegółowo został przedstawiony w prospekcie emisyjnym.

14. Zmiany w podstawowych zasadach zarządzania Spółką

W 2007 r. nie nastąpiły zmiany w podstawowych zasadach zarządzania Spółką.

15. Zmiany w składzie osób zarządzających i nadzorujących w ciągu ostatniego roku

obrotowego. Zasady dotyczące powoływania i odwoływania osób zarządzających i

uprawnienia osób zarządzających.

W roku 2007 nie nastąpiły zmiany w składzie Zarządu ani w składzie Rady Nadzorczej.

Skład Zarządu:

1. Ireneusz Kaczmarek - Prezes Zarządu

2. Waldemar Motyka - Członek Zarządu

3. Anna Juszczyk - Członek Zarządu

Skład Rady Nadzorczej:

1.Dawid Sukacz – Przewodniczący Rady Nadzorczej

2. Piotr Karmelita – Zastępca Przewodniczącego Rady Nadzorczej

3. Dariusz Zych – Członek Rady Nadzorczej

4. Bartłomiej Skotnicki – Członek Rady Nadzorczej

5. Andrzej Beśkiewicz – Sekretarz Rady Nadzorczej

Zasady powoływania, odwoływania i uprawnienia osób zarządzających określa Statut

Spółki.

- Zarząd składa się od 1 (jednego) do 5 (pięciu) członków. Kadencja Zarządu trwa trzy lata i

jest wspólna.

- Rada Nadzorcza powołuje Prezesa Zarządu oraz na jego wniosek lub z własnej inicjatywy

pozostałych członków Zarządu.

- Uchwały Zarządu zapadają bezwzględną większością głosów. W przypadku równości

głosów decyduje głos Prezesa Zarządu.

- Rada Nadzorcza określa liczbę członków Zarządu.

- Rada Nadzorcza może odwołać Prezesa Zarządu, członka Zarządu lub cały Zarząd przed

upływem kadencji Zarządu.

- Zarząd wykonuje wszelkie uprawnienia w zakresie zarządzania i reprezentowania Spółki z

wyjątkiem uprawnień zastrzeżonych przez prawo lub niniejszy statut dla pozostałych władz

Spółki.

16. Umowy zawarte pomiędzy Hardex S.A., a osobami zarządzającymi, przewidujące

rekompensatę w przypadku rezygnacji lub zwolnienia z zajmowanego stanowiska

Brak takich umów.

17. Wynagrodzenia, nagrody i korzyści osób zarządzających i nadzorujących.

Dane dotyczące wynagrodzenia osób zarządzających i nadzorujących zostały

zamieszczone w nocie 43 dodatkowych informacji i objaśnień do sprawozdania finansowego

Spółki

18. Stan posiadania akcji HARDEX S.A. przez osoby nadzorujące na dzień przekazania

raportu.

 Na dzień przekazania raportu rocznego za 2007r., wg informacji posiadanych przez

Spółkę, stan posiadania akcji oraz PDA Hardex S.A. przez osoby zarządzające i nadzorujące

Spółkę jest następujący:

1) Zarząd:

a) Prezes Zarządu – Ireneusz Kaczmarek: 35 962 akcje serii A,

b) Członek Zarządu – Anna Juszczyk: 300 praw do akcji serii B,

c) Członek Zarządu – Waldemar Motyka: 392 akcje serii A oraz 100 praw do akcji serii B,

2) Rada Nadzorcza:

a) Przewodniczący Rady Nadzorczej – Dawid Sukacz nie posiada akcji ani praw do akcji,

b) Zastępca Przewodniczącego Rady Nadzorczej – Piotr Karmelita: 1 200 praw do akcji

serii B,

c) Sekretarz – Andrzej Beśkiewicz: 476 akcji serii A,

d) Członek Rady Nadzorczej – Bartłomiej Skotnicki nie posiada akcji ani praw do akcji,

e) Członek Rady Nadzorczej – Dariusz Zych nie posiada akcji ani praw do akcji.

19. Akcjonariusze posiadający co najmniej 5% głosów na WZA

 Na dzień przekazania raportu okresowego za I kwartał 2008r. tj. 05.05.2008r. Spółka nie

posiada postanowienia sądu o rejestracji podwyższenia kapitału zakładowego wynikającego z

emisji akcji serii B. W związku z tym kapitał zakładowy wynosi 2 515 341,10 zł i dzieli się na

1 043 710 akcji zwykłych na okaziciela serii A, które uprawniają do 1 043 710 głosów na

Walnym Zgromadzeniu Akcjonariuszy.

 Co najmniej 5 % ogólnej liczby głosów na Walnym Zgromadzeniu Akcjonariuszy

posiadają:

a) BBI Capital NFI S.A., który posiada 620 271 akcji serii A tj. 59,43 % udziałów w kapitale

zakładowym HARDEX S.A.,

b) Skarb Państwa, który posiada 260 938 akcji serii A tj. 25,00 % udziałów w kapitale

zakładowym HARDEX S.A.

 BBI Capital NFI S.A. posiada 620 271 głosów na Walnym Zgromadzeniu Akcjonariuszy,

co stanowi 59,43% w ogólnej liczbie głosów.

Skarb Państwa posiada 260 938 głosów na Walnym Zgromadzeniu Akcjonariuszy, co stanowi

25,00 % w ogólnej liczbie głosów.

20. Informacje o znanych Hardex S.A. umowach, w wyniku których mogą w przyszłości

nastąpić zmiany w proporcjach posiadanych akcji przez dotychczasowych

akcjonariuszy.

Spółka nie posiada żadnych informacji o zawartych umowach, w wyniku których mogą

nastąpić w przyszłości zmiany w proporcjach posiadanych akcji przez dotychczasowych

akcjonariuszy.

W dniu 03 kwietnia 2008r. Spółka debiutowała na Giełdzie Papierów Wartościowych – w

związku z nową emisją akcji w dniu 26.03.2008r. nastąpił przydział 96.143 oferowanych

akcji serii B.

21. Wskazanie posiadaczy papierów wartościowych, które dają specjalne uprawnienia

kontrolne w stosunku do Hardex S.A..

- BBI Capital Narodowy Fundusz Inwestycyjny S.A. jest jednostką dominującą i posiada

pakiet kontrolny akcji HARDEX S.A. (59,43%).

- inne specjalne uprawnienia kontrolne: nie występują

22. Informacje o systemie kontroli programów akcji pracowniczych.

Obecnie w spółce nie występuje program akcji pracowniczych.

23. Wskazanie ograniczeń dotyczących przenoszenia prawa własności papierów

wartościowych Hardex S.A. oraz wszelkich ograniczeń w zakresie wykonywania prawa

głosu przypadających na akcje Spółki.

Statut Hardex S.A. nie przewiduje żadnych ograniczeń w obrocie akcjami na okaziciela

Spółki.

Obrót akcjami Hardex S.A., jako akcjami spółki publicznej, podlega ograniczeniom

określonym w Ustawie o Ofercie Publicznej, w Ustawie o Obrocie Instrumentami

Finansowymi oraz w Ustawie o Nadzorze nad Rynkiem Kapitałowym.

24. Informacje dotyczące umowy z podmiotem uprawnionym do badań sprawozdań

finansowych.

1. Umowę o dokonanie przeglądu śródrocznego sprawozdania finansowego wg stanu na

30.06.2007r. oraz badania sprawozdania finansowego za 2007 rok zawarto w dniu 27

kwietnia 2007r. z firmą PKF Consult Sp. z o.o. na okres 1 roku.

2. Łączna wysokość wynagrodzenia, wynikającego z w/w umowy z podmiotem

uprawnionym do badań sprawozdań finansowych z tytułu badania i przeglądu

sprawozdania finansowego wyniosła 25.000zł + podatek VAT (za rok 2007).

Wynagrodzenie podmiotu uprawnionego do badania sprawozdań finansowych z tytułu

badania i przeglądu sprawozdania finansowego za rok 2006 wyniosło 25.000zł + podatek

VAT.

3. Umowy z podmiotem uprawnionym do badań sprawozdań finansowych z innych tytułów

niż z tytułu badania i przeglądu sprawozdania finansowego

- w 2006r. nie występowały

- w 2007r. wynagrodzenie 60.000zł + podatek VAT za wykonanie prac związanych z

wprowadzeniem akcji HARDEX S.A. do zorganizowanego obrotu na GPW w Warszawie

S.A. oraz z nową emisją akcji.

