Załącznik Nr 3 do Protokołu Nr 7/2008 z Posiedzenia Rady Nadzorczej ACTION S.A. z dnia 25.11.2008 r.

[image: image1.bmp]
Sprawozdanie Rady Nadzorczej

[image: image2.bmp]ACTION S.A.

z oceny sprawozdania Zarządu, skonsolidowanego sprawozdania finansowego, wniosku i informacji Zarządu w sprawie podziału zysku oraz oceny sytuacji Grupy Kapitałowej ACTION S.A. za rok obrotowy 2007/2008
Rada Nadzorcza Spółki ACTION S.A. z siedzibą w Warszawie dokonała:

· oceny sprawozdania Zarządu z działalności Grupy Kapitałowej ACTION S.A. za rok obrotowy 2007/2008, skonsolidowanego sprawozdania finansowego Grupy Kapitałowej ACTION S.A. za rok obrotowy 2007/2008 w zakresie ich zgodności z księgami i dokumentami, jak i stanem faktycznym oraz informacji i wniosku Zarządu w sprawie podziału zysku osiągniętego przez ACTION S.A. w roku obrotowym 2007/2008;

· zwięzłej oceny sytuacji Grupy Kapitałowej ACTION S.A.,

z której to oceny składa niniejszym sprawozdanie
.

I. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY

Zarząd Spółki w sprawozdaniu z działalności Grupy Kapitałowej ACTION S.A. w roku obrotowym 2007/2008 wskazał:

1. Podstawowe dane finansowe oraz omówienie perspektyw rozwoju Grupy Kapitałowej ACTION S.A. w nadchodzącym roku obrotowym, przedstawiając następujące informacje:

Przychody ze sprzedaży w roku 2007: 2 343 368 tys. zł.

Dynamika wzrostu przychodów ze sprzedaży w roku 2007: 30,37% (w ujęciu wartościowym przychody ze sprzedaży wzrosły o 545 848 tys. zł, z poziomu 1 797 520 tys. zł. w roku 2006).

Zysk operacyjny w roku 2007: 57 309 tys. zł.

Zysk netto w roku 2007: 35 915 tys. zł.

Dynamika zysku w roku 2007: operacyjnego 88,73% a zysku netto 62%.

Zarząd wskazał, że Grupa Kapitałowa ACTION rozwija się w tempie dużo szybszym niż gospodarka. Wynika to z wielu czynników, zarówno zewnętrznych jak i wewnętrznych. Wpływają na to przede wszystkim: chłonny rynek wewnętrzny, rozwój rynków Europy Środkowo-Wschodniej, coraz większa komputeryzacja poszczególnych dziedzin życia oraz podjęte przez Grupę działania w jej strukturach na poszczególnych poziomach, poprawiające funkcjonowanie i lepsze wykorzystanie posiadanych zasobów.

Mając na uwadze rosnący popyt na towary oferowane przez Grupę oraz bieżące rozszerzanie listy oferowanych towarów i usług Zarząd ACTION S.A. pozytywnie ocenia perspektywy w nowym roku obrotowym. Do najważniejszych przesłanek potwierdzających te oczekiwania zaliczyć należy:

· wzrost sprzedaży w pierwszych miesiącach nowego roku obrachunkowego,

· rosnącą liczbę nowych umów dystrybucyjnych – do najważniejszych zaliczyć należy umowy z: Panasonic, Horn i Jura,

· ogólny wzrost inwestycji w infrastrukturę informatyczną i magazynową-logistyczną,

· wzrost realizacji zamówień w oparciu o środki pomocowe z UE,

· przewidywany wzrost zamówień publicznych na infrastrukturę IT.

Dalszy rozwój Grupy oraz zwiększanie efektywności jej działalności osiągane będą w szczególności poprzez:

· tworzenie mechanizmów mających na celu dalsze zacieśnianie współpracy z kontrahentami,

· rozbudowę i automatyzację istniejącego centrum logistycznego w Zamieniu,

· obniżanie koszów operacyjnych poprzez dalszą automatyzacje procesów i lepsze wykorzystanie zasobów w związku z trwającą konsolidacją Grupy,

· dalsze rozszerzanie sieci sprzedaży oraz oferty handlowej,

· inwestycje kapitałowe.

2. Zarząd w swym sprawozdaniu z działalności Grupy Kapitałowej przedstawił także:

· informacje o podstawowych grupach towarowych oferowanych przez Grupę oraz ich udziale w sprzedaży ogółem,

· informacje o rynkach zbytu,

· informacje o powiązaniach kapitałowych, głównych inwestycjach kapitałowych oraz charakterystyce w zakresie kierunków rozwoju Grupy,

· informacje dotyczące objaśnienia różnic pomiędzy prognozami a wartościami wykazanymi w raporcie rocznym,

· ocenę zarządzania zasobami finansowymi oraz charakterystykę struktury aktywów i pasywów skonsolidowanego bilansu, w tym następujące dane:

	Wskaźniki płynności
	2007
	2006

	Wskaźnik bieżącej płynności (aktywa obrotowe / zobowiązania bieżące)
	1,21
	1,22

	Wskaźnik płynności szybkiej (płynne aktywa obrotowe / zobowiązania bieżące)
	0,75
	0,66

	Wskaźnik natychmiastowy (inwestycje krótkoterminowe / zobowiązania bieżące)
	0,02
	0,03

Zarząd podkreślił przy tym, iż zaprezentowane przez Grupę Kapitałową ACTION S.A. wskaźniki płynności są charakterystyczne dla najlepszych spółek branży handlowej o profilu dystrybucyjnym. Wskazano także, że w obserwowanym okresie zauważyć można stabilną sytuację w zakresie płynności Grupy. Wzrost wartości wskaźnika płynności szybkiej przy jednoczesnym spadku wartości płynności natychmiastowej był skutkiem realizacji dostaw dla MEN o łącznej wartości ponad 120 000 tys. zł.

	Poziom i struktura kapitału obrotowego w tys. zł
	Przyrost
	2007
	2006

	1. Majątek obrotowy
	48,65%
	455 465
	306 407

	2. Środki pieniężne i papiery wartościowe
	14,16%
	8 890
	7 787

	3. Majątek obrotowy skorygowany (1 -2)
	49,55%
	446 575
	298 620

	4. Zobowiązania bieżące
	49,93%
	376 933
	251 411

	5. Kredyty krótkoterminowe
	126,45%
	133 905
	59 131

	6. Zobowiązania bieżące skorygowane (4 - 5)
	26,39%
	243 028
	192 280

	7. Kapitał obrotowy (1 – 4)
	42,80%
	78 532
	54 996

	8. Zapotrzebowanie na środki obrotowe (3 - 6)
	91,41%
	203 547
	106 340

	9. Saldo netto środków pieniężnych (7 - 8)
	143,49%
	-125 015
	-51 344

	10. Udział środków własnych w finansowaniu majątku obrotowego (7 : 1) w %
	-1pp.
	17%
	18%

Zarząd podkreślił, że powyższe dane wskazują na bezpieczną sytuację finansową Grupy Kapitałowej ACTION. Ujemne saldo środków pieniężnych wskazuje zapotrzebowanie na zewnętrzne źródła finansowania. Zjawisko to związane jest z rosnącą wartością przychodów ze sprzedaży (w tym w zwłaszcza w związku z realizacja dostaw na potrzeby MEN w ostatnich miesiącach roku 2007), oraz ciągłym poszerzaniem oferty asortymentowej. Doskonałą sytuację finansową potwierdzają także wskaźniki zadłużenia, których wartości przedstawiały się następująco:

	Wskaźniki stopnia zadłużenia
	2007
	2006

	Wskaźnik ogólnego zadłużenia
	68,37%
	64,33%

	Wskaźnik pokrycia majątku kapitałami własnymi
	31,63%
	35,67%

Zarząd wyjaśnił, że obserwowany wzrost zadłużenia w ostatnim okresie spowodowany był głównie znacznym wzrostem należności w związku z realizacją dostaw dla MEN i wynikającą stąd koniecznością zaangażowania dodatkowych obcych środków w wysokości 120 000 tys. zł.

Procentowa struktura bilansu skonsolidowanego na dzień 31 lipca 2008 przedstawia się następująco:

	AKTYWA
	Wartość na dzień 31 lipca 2008
	Struktura %
	Wartość na dzień 31 lipca 2007
	Struktura %

	Aktywa trwałe
	117 433
	20,50%
	99 232
	24,46%

	Rzeczowe aktywa trwałe
	92 100
	16,08%
	70 679
	17,42%

	Wartości niematerialne i prawne
	8 990
	1,57%
	15 440
	3,81%

	Aktywa z tytułu odroczonego podatku dochodowego
	526
	0,09%
	481
	0,12%

	Inwestycje długoterminowe
	7
	0,00%
	7
	0,00%

	Należności z tytułu dostawi i usług oraz pozostałe
	1 042
	0,18%
	678
	0,17%

	Aktywa obrotowe
	455 465
	79,50%
	306 407
	75,54%

	Zapasy
	173 861
	30,35%
	140 718
	34,69%

	Należności z tytułu dostawi i usług oraz pozostałe
	272 714
	47,60%
	157 892
	38,92%

	Aktywa finansowe
	0
	0,00%
	10
	0,00%

	Środki pieniężne i ich ekwiwalenty
	8 890
	1,55%
	7 787
	1,92%

	Razem Aktywa
	572 898
	100,00%
	405 639
	100,00%

	
	
	
	
	

	PASYWA
	Wartość na dzień 31 lipca 2008
	Struktura %
	Wartość na dzień 31 lipca 2007
	Struktura %

	Kapitał własny
	181 236
	31,63%
	144 692
	35,67%

	Kapitał akcyjny
	1 641
	0,29%
	1 641
	0,40%

	Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej
	55 744
	9,73%
	55 744
	13,74%

	Zysk zatrzymany
	114 010
	19,90%
	80 424
	19,83%

	Razem kapitał własny przypadający na Akcjonariuszy Spółki
	171 395
	29,92%
	137 809
	33,97%

	Kapitał mniejszościowy
	9 841
	1,72%
	6 883
	1,70%

	Razem kapitał własny
	181 236
	31,63%
	144 692
	35,67%

	Zobowiązania
	391 662
	68,37%
	260 947
	64,33%

	Zobowiązania długoterminowe
	14 729
	2,57%
	8 776
	2,16%

	Zobowiązania krótkoterminowe
	376 933
	65,79%
	251 411
	61,98%

	Zobowiązania z tytułu dostaw i usług oraz pozostałe
	239 100
	41,74%
	190 926
	47,07%

	Kredyty i pożyczki oraz inne zobowiązania finansowe
	133 905
	23,37%
	59 131
	14,58%

	Zobowiązania z tytułu świadczeń pracowniczych
	652
	0,11%
	585
	0,14%

	Rezerwy na pozostałe zobowiązania i inne obciążenia
	3 247
	0,57%
	769
	0,19%

	Razem Pasywa
	572 898
	100,00%
	405 639
	100,00%

Charakterystyka aktywów:

Zdecydowana większość aktywów Grupy Kapitałowej ACTION tj. 79,50% stanowi majątek obrotowy, co jest typową proporcją dla podmiotów o handlowym przedmiocie działalności. W porównaniu z rokiem poprzednim wartość majątku obrotowego zwiększyła się o 48,65%, natomiast udział tej grupy aktywów wzrósł o 3,96%. Pozostała część majątku, stanowiąca 20,50% aktywów to majątek trwały, który w przeważającej części składa się z rzeczowych aktywów trwałych mających na celu zapewnienie jak najlepszej jakości realizowanych procesów. W bieżącym roku obrotowym Grupa Kapitałowa ACTION dokonała kolejnych inwestycji pozwalających na kontynuację szybkiego rozwoju. Majątek trwały wzrósł o 18 201 tys. zł, tzn. o 18,34 % w stosunku do roku poprzedniego. Należy zauważyć, iż wzrost wartości majątku dotyczył przede wszystkim rzeczowych aktywów trwałych – przyrost o 21 421 tys. zł przy jednoczesnym spadku wartości niematerialnych i prawnych o 6 450 tys. zł.

Charakterystyka pasywów:

Grupa Kapitałowa ACTION finansuje swój majątek ponad 30%-owym udziałem kapitału własnego, co jest ponad przeciętną w odniesieniu do innych podmiotów o podobnym profilu działalności. Istniejąca struktura kapitałowa jest bezpieczna z punktu widzenia płynności finansowej, bezpieczeństwa działalności oraz daje wyższą zdolność kredytową. Ma ona również trwały charakter. W ubiegłym roku obrotowym udział kapitałów własnych wynosił 35,67%. Spadek udziału kapitałów własnych w finansowaniu majątku jest pochodną zdarzenia jednorazowego, jakim była realizacja kontraktów na potrzeby MEN i wynikająca stąd konieczność zaciągnięcia kredytów o łącznej wartości 120 000 tys. zł.

Charakterystyczną cechą podmiotów i grup handlowych jest to, iż największą procentowo pozycją finansującą majątek są zobowiązania krótkoterminowe, których udział na 31 lipca 2008 wyniósł w bilansie skonsolidowanym 65,79%. W roku poprzednim wskaźnik ten wyniósł 61,98%. Dane te wskazują na znaczącą stabilizację po stronie pasywów Grupy Kapitałowej ACTION. Istotną zmianą jest wzrost udziału krótkoterminowego długu odsetkowego rozumianego jako kredyty i pożyczki, który na koniec lipca 2008 stanowił 23,37% pasywów, co w porównaniu z 14,58% w na koniec poprzedniego roku bilansowego stanowi 126% wzrostu. Przyczyny tego wzrostu zostały opisane powyżej.

W ocenie Zarządu powyższe wskazuje na bezpieczną sytuację Grupy, zarówno pod względem majątku zaangażowanego do prowadzenia działalności gospodarczej, jak i źródeł finansowania niezbędnych do utrzymania majątku oraz możliwości realizacji planów rozwojowych Grupy Kapitałowej ACTION.

Ponadto Zarząd przedstawił w swym sprawozdaniu:

· ocenę możliwości realizacji zamierzeń inwestycyjnych,

· ocenę czynników i nietypowych zdarzeń mających wpływ na wynik z działalności,

· charakterystykę zewnętrznych i wewnętrznych czynników istotnych dla rozwoju Spółki:

· zmiany w podstawowych zasadach zarządzania Spółką i grupą kapitałową,

· zmiany w składzie osób zarządzających i nadzorujących Spółkę,

· umowy zawarte między spółką a osobami zarządzającymi Spółką,

· informacje na temat wartości wynagrodzeń nagród lub korzyści dla osób zarządzających lub nadzorujących Spółkę,

· informacje o akcjonariuszach posiadających co najmniej 5% akcji,

· informacje o umowach mogących wpłynąć na dotychczasową strukturę akcjonariatu,

· wskazanie posiadaczy papierów wartościowych dających specjalne uprawnienia kontrolne wobec Spółki,

· informacje o systemie kontroli programów akcji pracowniczych,

· informacje o ograniczeniach w przenoszeniu praw własności papierów wartościowych,

· informacje związane z podmiotem uprawnionym do badania sprawozdań finansowych,

· przewidywany rozwój Spółki oraz jej sytuacji finansowej.

Rada Nadzorcza stwierdza, iż poddane badaniu Rady Nadzorczej wyżej wymienione dane i okoliczności faktyczne zawarte w sprawozdaniu Zarządu z działalności Grupy Kapitałowej ACTION S.A. są zgodne z rzeczywistością, zgodne z dokumentami Spółki oraz znajdują potwierdzenie w opinii niezależnego biegłego rewidenta – firmy BDO Numerica International Auditors & Consultants Sp. z o.o.

II. SPRAWOZDANIE FINANSOWE

Zgodnie z danymi zawartymi w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej ACTION S.A. za okres od 1.08.2007 r. do 31.07.2008 r.:

· skonsolidowany bilans sporządzony na dzień 31.07.2008 roku, który po stronie aktywów i pasywów wykazuje sumę 572 898 tys. złotych;

· skonsolidowany rachunek zysków i strat za okres od dnia 01.08.2007 roku do dnia 31.07.2008 roku wykazujący zysk netto w wysokości 35 915 tys. złotych;

· zestawienie zmian w skonsolidowanym kapitale własnym wykazuje zwiększenie kapitału własnego w okresie od dnia 01.08.2007 roku do dnia 31.07.2008 roku o kwotę 36 544 tys. złotych;

· skonsolidowany rachunek przepływów pieniężnych wykazuje zwiększenie stanu środków pieniężnych netto w okresie od dnia 01.08.2007 roku do dnia 31.07.2008 roku o kwotę 1 103 tys. złotych.

Rada Nadzorcza stwierdza, iż podane wartości są zgodne z dokumentami Spółki i stanem faktycznym oraz znajdują potwierdzenie w opinii niezależnego biegłego rewidenta – firmy BDO Numerica International Auditors & Consultants Sp. z o.o.

III. WNIOSKI ZARZĄDU W SPRAWIE ZYSKU

Zarząd Spółki, odnośnie sposobu podziału zysku za rok obrotowy 2007/2008 w kwocie 39.720.706,19 zł., wniósł aby zysk ten podzielić, w ten sposób, że:

· kwotę 7.876.800 zł., tj. kwotę 48 gr. na jedną akcję, przeznaczyć na wypłatę dywidendy dla akcjonariuszy Spółki,

· kwotę 31.843.906,19 zł. przeznaczyć na kapitał zapasowy.

Odnośnie podmiotów zależnych Grupy, Zarząd poinformował, iż te spółki, które uzyskały zysk postanowiły przeznaczyć go na kapitał zapasowy, bądź na pokrycie strat z lat ubiegłych. Spółki, które poniosły straty postanowiły zaś pokryć je z zysków z przyszłych okresów albo przeznaczając na ten cel środki z kapitału zapasowego.

Rada Nadzorcza ocenia pozytywnie ww. wniosek Zarządu oraz stwierdza, iż przychyla się do jego uwzględnienia. Uzasadniając powyższe wskazać należy, iż proponowany przez Zarząd sposób podziału zysku uwzględnia aktualną sytuację Spółki, informacje przekazywane Inwestorom oraz zamierzenia inwestycyjne Spółki.

IV. ZWIĘZŁA OCENA SYTUACJI GRUPY KAPITAŁOWEJ ACTION S.A.

Na dzień 31 lipca 2008 w skład Grupy Kapitałowej wchodziły następujące podmioty:

ACTION S.A. - spółka dominująca

EKOACTION Sp. z o.o. w likwidacji (poprzednia nazwa A.PL Sp. z o.o.) - spółka zależna (100 %) (***)

ACTION INTERNET Sp. z o.o. w likwidacji (poprzednia nazwa Action Wrocław Sp. z o.o.) - spółka zależna

(100 %) (***)

ACTION Ukraina TzOW- spółka zależna (51 %)

SFK Sp. z o.o.- spółka zależna (100 %)

PROLOGIC Sp. z o.o.- spółka zależna (100 %) (****)

ACTINA Sp. z o.o.- spółka zależna (100 %)

A.PL Sp. z o.o. z siedzibą w Warszawie - spółka zależna (100 %) (*)

SFERIS Sp. z o.o. (poprzednia nazwa PTR Sp. z o.o.) - spółka pośrednio zależna (99,89%) (**)

(*) A.PL Sp. z o.o. z siedzibą w Warszawie została założona 12 października 2006 r.

(**) SFERIS Sp. z o.o. z siedzibą w Warszawie została objęta konsolidacją od dnia 5 stycznia 2007 r.

(***) EKOACTION Sp. z o.o. i ACTION INTERNET Sp. z o.o. - w dniu 1 lutego 2008 r. postawione w stan likwidacji. Likwidacja EKOACTION Sp. z o.o. zakończona została dnia 12.11.2008 r., a ACTION INTERNET Sp. z o.o. w dniu 18.11.2008 r. – likwidatorzy złożyli wnioski o wykreślenie tych spółek z KRS.

(****) PROLOGIC Sp. z o.o. - zmiana udziałów - Umowy kupna udziałów z dnia 27 czerwca 2008 r. opisane poniżej.

W okresie od 1 sierpnia 2007 do 31 lipca 2008 dokonano następujących inwestycji kapitałowych:

11 lipca 2007 Nadzwyczajne Zgromadzenie Wspólników Spółki SFERIS Sp. z o.o. podjęło uchwałę o podwyższeniu kapitału zakładowego spółki z 190 566,16 zł do kwoty 29 690 362,36 zł. Wszystkie Nowe udziały w wysokości 27 245 sztuk o wartości 1 082,76 zł, każdy udział, objęła spółka powiązana – ACTINA Sp. z o.o., która do tej pory posiadała 101 udziałów. Wpłat na podwyższenie kapitału spółki SFERIS Sp. z o.o. dokonano po dniu bilansowym w całości w miesiącu sierpniu 2007. 25 września 2007 roku ACTINA Sp. z o.o. otrzymała postanowienie Sądu Rejonowego dla m. st. Warszawy, XII Wydział Gospodarczy KRS, na podstawie którego w dniu 11 września 2007 dokonana została rejestracja podwyższenia kapitału zakładowego. Wysokość kapitału zakładowego ACTINA Sp. z o.o. po rejestracji podwyższenia wynosi 29 550 tys. zł i dzieli się na 59 100 równych udziałów o wartości nominalnej 500 zł każdy. Wszystkie udziały w kapitale zakładowym przysługują ACTION S.A. Kapitał został opłacony w całości.

27 czerwca 2008 roku zawarte zostały umowy sprzedaży udziałów PROLOGIC Sp. z o.o. (będącej jednostką zależną ACTION S.A.) pomiędzy ACTION S.A. oraz dwiema osobami fizycznymi, które posiadały łącznie 40 udziałów w kapitale zakładowym PROLOGIC Sp. z o.o. Powyższe umowy zawarte zostały na takich samych warunkach. Na ich podstawie ACTION S.A. nabyła łącznie 40 udziałów w kapitale zakładowym za łączną kwotę 133 333zł, tj. 3 333,33zł za jeden udział. Pomiędzy ACTION S.A. a jednym ze zbywców zachodzą powiązania polegające na tym, iż zbywca pełni funkcję prokurenta ACTION S.A. Nabywane przez ACTION S.A. udziały uznane zostały za aktywa znacznej wartości z uwagi na fakt, iż stanowią 20% kapitału zakładowego jednostki, której udziały stanowią obecnie przedmiot aktywów finansowych ACTION S.A. Nabycie udziałów traktowane było jako długoterminowa lokata kapitałowa. Przedmiotowe nabycie udziałów miało także na celu osiągnięcie pełnej kontroli nad PROLOGIC Sp. z o.o., co usprawni zarządzanie tą spółką i konsolidację Grupy Kapitałowej ACTION.

ACTION S.A. już uprzednio była wspólnikiem PROLOGIC Sp. z o.o., posiadając 60 ze 100 udziałów o wartości nominalnej 500zł za jeden udział i łącznej wartości nominalnej 30 000zł, co stanowiło 60% udziałów w kapitale zakładowym i tyle samo głosów na zgromadzeniu wspólników PROLOGIC Sp. z o.o. W wyniku dokonania nabycia aktywów, ACTION S.A. posiada 100% udziałów w kapitale zakładowym i tyle samo głosów na zgromadzeniu wspólników PROLOGIC Sp. z o.o.

W ocenie Rady Nadzorczej rok 2007/2008 był udanym okresem w działalności Grupy Kapitałowej ACTION S.A., na co w decydującym stopniu wpłynęła działalność i osiągnięcia spółki dominującej. Wskazują na to w szczególności podstawowe wyniki finansowe Grupy, w tym wzrost wartości sprzedaży i osiągnięty zysk. Grupa umocniła też swą ukształtowaną już pozycję na rynku branży IT – także poza granicami kraju (ACTION Ukraina TzOW).

W ramach Grupy kontynuowane są działania mające na celu dalszą optymalizację kosztów i sprawności jej funkcjonowania. W związku z tym przeprowadzono pomyślnie (na dzień sporządzania sprawozdania) proces likwidacji spółek: EKOACTION Sp. z o.o. i Action Internet Sp. z o.o. Pozostałe spółki zależne (Prologic Sp. z o.o., Actina Sp. z o.o., SFK Sp. z o.o., A.PL Sp. z o.o., ACTION Ukraina TzOW, Sferis Sp. z o.o.) systematycznie rozwijają swą działalność.

Polityka handlowa Grupy – w tym zwłaszcza spółki dominującej - (udział w sprzedaży podstawowych grup towarowych oraz rynki zbytu i dostaw) wskazują na duże zróżnicowanie asortymentu, odbiorców i dostawców, co wpływa korzystnie na płynne funkcjonowanie Spółki i Grupy zapobiega możliwości uzależnienia od dostawców, czy odbiorców. Grupa rozwija swe rynki zbytu poprzez podmioty zależne, oddziały i regionalnych przedstawicieli handlowych.

Spółka i podmioty powiązane zabezpieczają właściwe finansowanie poprzez zawieranie umów kredytowych z różnymi bankami. Ponadto spółka dominująca kontynuuje swe zamierzenia inwestycyjne (rozbudowa magazynów, rozwój sieci sprzedaży na Ukrainie), które wpłyną na dalszy rozwój Grupy.

Rada Nadzorcza stoi na stanowisku, iż dane zawarte w sprawozdaniach objętych niniejszą oceną pozwalają uznać, iż obecna sytuacja Grupy Kapitałowej ACTION S.A. jest bardzo dobra.

Warszawa, dnia 25 listopada 2008 roku

Iwona Bocianowska ..

Łukasz Pawłowski ..

Rafał Antczak ..
Piotr Kosmala …..

Marek Jakubowski …..

� Ilekroć w sprawozdaniu wskazywany jest jako okres rok 2005 należy rozumieć przez to okres od 01 sierpnia 2005 do 31 lipca 2006.

Ilekroć w sprawozdaniu wskazywany jest jako okres rok 2006 należy rozumieć przez to okres od 01 sierpnia 2006 do 31 lipca 2007.

PAGE
7

