
NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 1

Wstęp Prezesa Zarządu Nepentes S.A. do skonsolidowanego raportu kwartalnego

za IV kwartał 2008 roku.

Szanowni Akcjonariusze, Szanowni Państwo,

Z przyjemnością prezentuję Państwu raport okresowy spółki Nepentes S.A.

za IV kwartał 2008 roku.

Zarząd jest bardzo zadowolony z osiągniętych wyników finansowych, które dowodzą

słuszności przyjętej strategii rozwoju i potwierdzają silną pozycję Spółki zarówno

w branży farmaceutycznej jak i na rynku kapitałowym.

Wyniki czwartego kwartału 2008 roku są w ocenie Zarządu bardzo ważne z dwóch

powodów. Po pierwsze 14 grudnia 2008 roku minął rok od debiutu Spółki na Giełdzie

Papierów Wartościowych w Warszawie. W tym czasie mieli Państwo okazję nas

poznać oraz zweryfikować naszą strategię i szeroko pojęty model biznesowy, czyli

wszystko to, co składa się na konsekwentne budowanie wartości dla Akcjonariuszy

poprzez tworzenie silnej organizacji w regionie Europy Środkowo-Wschodniej. Z drugiej

strony spowolnienie gospodarcze, z którym przyszło nam się zmierzyć w IV kwartale

pokazuje stopień przygotowania Spółki do trudnych warunków ekonomicznych. Tym

bardziej jest mi miło, że mogę przekazać dobre wiadomości w postaci zrealizowania

prognozy finansowej na 2008 rok.

Podsumowanie czwartego kwartału 2008 i tym samym całego 2008 roku dowodzi, że

Spółka nieustannie powiększa udziały rynkowe oraz sprzedaż umiejętnie

wykorzystując swoją przewagę konkurencyjną oraz potencjał rynku, mimo

pogorszenia się warunków makroekonomicznych.

Zaprezentowane wyniki finansowe Nepentes osiągnięte po czwartym kwartale 2008

roku przedstawiają stopień realizacji prognozy finansowej na 2008 rok, która

zakładała wzrost przychodów ze sprzedaży do 120,3 mln zł z 86,2 mln zł w 2007 roku,

wzrost zysku operacyjnego do 21,3 mln zł z 17,2 mln zł w 2007 roku oraz zysku netto do

17 mln zł z 13,6 mln zł w 2007 roku. W przypadku przychodów spółka osiągnęła ponad

91% realizacji planu, natomiast w przypadku zysku operacyjnego i zysku brutto plan

został nieznacznie przekroczony. W efekcie zysk netto wyniósł 16,6 mln co dało blisko

98% realizacji planu. Nepentes zanotował narastająco w trakcie czterech kwartałów

2008 roku wzrost marży bezpośredniej na sprzedaży do poziomu 58% wobec 54,0%

w analogicznym okresie 2007 roku, a marża netto wyniosła w 2008 roku 15,2%.

Warto dodać, że mimo negatywnych sygnałów płynących z rynków kapitałowych

oraz znacznego pogorszenia się warunków makroekonomicznych na świecie, w tym

Polski i regionu Europy Środkowo-Wschodniej, Spółka nie zmieniła prognozy podanej

do publicznej wiadomości w listopadzie 2007 roku.

W kontekście bieżącej sytuacji chciałbym podkreślić, że w ocenie Zarządu Spółka

Nepentes jest solidnie przygotowana do obecnych warunków gospodarczych.

W naszej strategii rozwoju bierzemy pod uwagę zmieniające się otoczenie

makroekonomiczne i spodziewane spowolnienie wzrostu rynku. Zdywersyfikowaliśmy

strumienie przychodów, tak aby maksymalnie wykorzystywać każdy sektor rynku.

Będziemy poszukiwali źródeł wzrostu nie tylko w organicznym wzroście na rynku

polskim, ale również w nowych wdrożeniach, licencjach oraz w ekspansji na rynkach

eksportowych. Do tej pory to głównie rynek wewnętrzny napędzał nasz wzrost, teraz

pracujemy nad zwiększeniem udziału eksportu w przychodach firmy. Warto

podkreślić, że stawiamy na rynki, które bardzo dynamicznie się rozwijają, a tam

spowolnienie według prognoz oznacza po prostu nieco niższy poziom wzrostu. Co

więcej, osłabienie złotówki jest czynnikiem sprzyjającym naszej strategii. Spowolnienie

gospodarcze może również sprzyjać w wyszukiwaniu potencjalnych okazji do przejęć

na rynkach zagranicznych.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 2

Warto w tym miejscu dodać, że nasza ekspozycja na ryzyko kursowe w imporcie

konsekwentnie zmniejsza się w stosunku do całego wolumenu sprzedaży ze względu

na szybko rosnący udział produktów własnych, które wytwarzane są w kraju

i w których przypadku „wkład importowy” jest znikomy.

Przewagą konkurencyjną preparatów oferowanych przez Nepentes jest ich

innowacyjność i korzystny stosunek wartości do ceny tzw. value for money, a także to,

że jesteśmy w stanie szybciej niż inni reagować na pojawiające się mody i trendy.

W 2009 roku planujemy wprowadzenie na rynek 25-30 nowych produktów w obszarze

dermokosmetyków. W portfolio Nepentes pojawią się także leki dermatologiczne na

receptę. Jest to bardzo perspektywiczny rynek, który wielkością jest porównywany do

rynku dermokosmetyków w Polsce. W planach są kolejne aktywności mające na celu

rozszerzanie oferty leków dermatologicznych przez zakup licencji, firm o zbliżonym do

docelowego portfolio leków lub pojedynczych rejestrów. Naszym celem jest

obecność we wszystkich najważniejszych kategoriach leków dermatologicznych do

2010 roku i osiągnięcie w ciągu 2-3 lat w Polsce 10-15% udziału tego rynku.

Przed nami trudny rok, jednak jestem przekonany, że nasz plan budowany w oparciu

o silne i dobrze rozpoznawalne marki w regionie, dywersyfikację ryzyka i dobrze

wyszkolone kadry pracowników, pozwoli na dalszy rozwój Spółki. Wierzę, że Nepentes

jest dobrze przygotowany, aby sprostać wyzwaniom 2009 roku.

Z wyrazami szacunku,

Łukasz Butruk

Prezes Zarządu

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 3

1. Stosowane zasady rachunkowości

Raport został sporządzony zgodnie z Międzynarodowymi Standardami

Sprawozdawczości Finansowej (MSSF), Międzynarodowymi Standardami

Rachunkowości (MSR) zatwierdzonymi przez Komisję Europejską oraz związanymi z

nimi interpretacjami zaakceptowanymi przez Radę Międzynarodowych Standardów

Rachunkowości (RMSR) oraz Komisję ds. Interpretacji Międzynarodowej

Sprawozdawczości Finansowej (KIMSF).

Nie dokonano zmian zasad sprawozdawczości finansowej w stosunku do tych, które

były stosowane w okresach poprzedzających i zostały zawarte w poprzednim

raporcie kwartalnym, raporcie rocznym za 2007 rok i prospekcie emisyjnym.

Opis przyjętych zasad (polityki) rachunkowości, w tym metod wyceny aktywów i

pasywów oraz przychodów i kosztów

Przychody ze sprzedaży

Przychody ze sprzedaży ujmuje się, jeśli zostały spełnione następujące warunki:

- Spółka przekazała nabywcy znaczące ryzyko i korzyści wynikające z praw

własności do towarów,

- Spółka przestaje być trwale zaangażowana w zarządzanie sprzedanymi

towarami w stopniu, w jakim zazwyczaj funkcję taką realizuje się wobec towarów,

do których ma się prawo własności, ani też nie sprawuje się nad nimi efektywnej

kontroli,

- kwotę przychodów można wycenić w wiarygodny sposób,

- istnieje prawdopodobieństwo, że Spółka uzyska korzyści ekonomiczne z tytułu

transakcji oraz

- koszty poniesione oraz te, które zostaną poniesione przez Spółkę w związku z

transakcją, można wycenić w wiarygodny sposób.

Przychody ujmuje się tylko wtedy, jeżeli uzyskanie przez Spółkę korzyści

ekonomicznych związanych z przeprowadzoną transakcją jest prawdopodobne.

Momentem sprzedaży usługi jest jej wykonanie i odbiór przez kontrahenta.

Momentem sprzedaży wyrobów, towarów i materiałów jest ich przekazanie odbiorcy.

Usługi świadczone przez Spółkę nie mają charakteru długoterminowego.

Jeżeli rodzi się niepewność dotycząca ściągalności należnej kwoty już zaliczonej do

przychodów, wówczas nieściągalną kwotę lub kwotę w odniesieniu, do której

odzyskanie przestało być prawdopodobne, ujmuje się jako koszty, a nie jako korektę

pierwotnie ujętej kwoty przychodów.

Przychody ze sprzedaży ujmowane są w wartości godziwej zapłaty z otrzymanych lub

należnych i reprezentują należności za produkty, towary i usługi dostarczone w

ramach normalnej działalności gospodarczej, po pomniejszeniu o rabaty, VAT i inne

podatki związane ze sprzedażą.

Kwotę przychodów wynikających z transakcji określa się w drodze umowy. Jej

wysokość ustala się według wartości godziwej zapłaty, uwzględniając kwoty rabatów

handlowych.

Sprzedaż towarów ujmowana jest w momencie dostarczenia towarów i przekazania

prawa własności.

Przychody z tytułu dywidend są ujmowane w momencie, kiedy zostaje ustanowione

prawo akcjonariuszy do otrzymania płatności.

Koszt odsetek

Koszty finansowania zewnętrznego ujmuje się jako koszty w okresie, w którym je

poniesiono, z wyjątkiem kosztów aktywowanych.

Koszty finansowania zewnętrznego, które można bezpośrednio przyporządkować

nabyciu, budowie lub wytworzeniu dostosowywanego składnika aktywów, aktywuje

się jako część ceny nabycia lub kosztu wytworzenia tego składnika aktywów.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 4

Koszty finansowania zewnętrznego bezpośrednio związanego z nabyciem lub

wytworzeniem składników majątku wymagających dłuższego okresu czasu, aby

mogły być zdatne do użytkowania lub odsprzedaży, są doliczane do kosztów

wytworzenia takich środków trwałych, aż do momentu oddania tych środków

trwałych do użytkowania.

W zakresie, w jakim środki pożycza się specjalnie w celu pozyskania

dostosowywanego składnika aktywów, kwotę kosztów finansowania zewnętrznego,

którą można aktywować jako część tego składnika aktywów, ustala się jako różnicę

między rzeczywistymi kosztami finansowania zewnętrznego poniesionymi z tytułu

danej pożyczki lub kredytu w danym okresie a przychodami z tytułu tymczasowego

zainwestowania pożyczonych środków.

Aktywowanie kosztów finansowania zewnętrznego jako części ceny nabycia lub

kosztu wytworzenia dostosowywanego składnika aktywów rozpoczyna się, gdy:

a) ponoszone są nakłady na ten składnik aktywów,

b) ponoszone są koszty finansowania zewnętrznego oraz

c) działania niezbędne do przygotowania składnika aktywów do jego zamierzonego

użytkowania lub sprzedaży są w toku.

Aktywowanie kosztów finansowania zewnętrznego zawiesza się w przypadku

przerwania na dłuższy czas aktywnego prowadzenia działalności inwestycyjnej.

Aktywowania kosztów finansowania zewnętrznego zaprzestaje się wówczas, gdy

zasadniczo wszystkie działania niezbędne do przygotowania dostosowywanego

składnika aktywów do zamierzonego użytkowania lub sprzedaży są zakończone.

Przychody z inwestycji uzyskane w wyniku krótkoterminowego inwestowania

pozyskanych środków, a związane z powstawaniem środków trwałych pomniejszają

wartość skapitalizowanych kosztów finansowania zewnętrznego.

Wszelkie pozostałe koszty finansowania zewnętrznego są odnoszone bezpośrednio w

rachunek zysków i strat w okresie, w którym zostały poniesione.

Pozostałe przychody, koszty, zyski i straty

Pozostałe przychody i koszty operacyjne są to przychody i koszty nie związane

bezpośrednio z działalnością operacyjną.

Przychody i koszty finansowe zawierają między innymi: odsetki związane z udzielonymi

i wykorzystanymi kredytami i pożyczkami, uzyskane i zapłacone odsetki za zwłokę,

różnice kursowe, prowizje zapłacone i otrzymane, zyski i straty związane ze sprzedażą

papierów wartościowych, rozwiązane i tworzone rezerwy w ciężar kosztów

finansowych.

Zyski i straty nadzwyczajne przedstawiają skutki finansowe zdarzeń powstających

niepowtarzalnie poza główną działalnością.

Dotacje państwowe

Dotacji rządowych, łącznie z niepieniężnymi dotacjami wykazywanymi w wartości

godziwej, nie ujmuje się, dopóki nie istnieje wystarczająca pewność, iż Spółka spełni

warunki związane z dotacjami oraz dotacje będą otrzymane. Dotacje nie zwiększają

bezpośrednio kapitału własnego.

Dotacje państwowe do aktywów trwałych są prezentowane w bilansie jako

rozliczenia międzyokresowe przychodów i odpisywane w rachunek zysków i strat przez

przewidywany okres użytkowania tych aktywów.

Podatki

Spółka księguje skutki podatkowe transakcji w taki sam sposób, w jaki księguje same

transakcje lub inne zdarzenia. Na obowiązkowe obciążenia wyniku składają się:

podatek bieżący (CIT) oraz podatek odroczony.

Bieżące obciążenie podatkowe jest obliczane na podstawie wyniku podatkowego

(podstawy opodatkowania) danego roku obrotowego. Bieżący podatek za bieżący i

poprzednie okresy ujmuje się jako zobowiązanie w kwocie, w jakiej nie został

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 5

zapłacony. Korzyści płynące ze straty podatkowej, która może być pokryta z

bieżącego podatku za poprzednie okresy, ujmuje się jako należność.

Zysk (strata) podatkowa różni się od księgowego zysku (straty) netto w związku z

wyłączeniem przychodów podlegających opodatkowaniu i kosztów stanowiących

koszty uzyskania przychodów w latach następnych oraz pozycji kosztów i

przychodów, które nigdy nie będą podlegały opodatkowaniu. Obciążenia

podatkowe są wyliczane w oparciu o stawki podatkowe obowiązujące w danym

roku obrotowym.

Podatek odroczony jest wyliczany metodą bilansową jako podatek podlegający

zapłaceniu lub zwrotowi w przyszłości na różnicach pomiędzy wartościami

bilansowymi aktywów i pasywów a odpowiadającymi im wartościami podatkowymi

wykorzystywanymi do wyliczenia podstawy opodatkowania.

Rezerwa na podatek odroczony

Rezerwa na podatek odroczony jest tworzona od wszystkich dodatnich różnic

przejściowych podlegających opodatkowaniu, natomiast składnik aktywów z tytułu

podatku odroczonego jest rozpoznawany do wysokości, w jakiej jest

prawdopodobne, że będzie można pomniejszyć przyszłe zyski podatkowe o

rozpoznane ujemne różnice przejściowe. Rezerwa z tytułu odroczonego podatku

dochodowego jest wykazywana w pełnej kwocie i wyliczana metodą zobowiązań w

oparciu o przejściowe różnice pomiędzy wartością podatkową aktywów i

zobowiązań a ich wartością bilansową w sprawozdaniu finansowym.

Pozycja aktywów lub zobowiązanie podatkowe nie powstaje, jeśli różnica przejściowa

powstaje z tytułu wartości firmy lub z tytułu pierwotnego ujęcia innego składnika

aktywów lub zobowiązania w transakcji, która nie ma wpływu ani na wynik

podatkowy, ani na wynik księgowy.

Aktywa z tytułu podatku dochodowego

W odniesieniu do wszystkich ujemnych różnic przejściowych ujmuje się składnik

aktywów z tytułu odroczonego podatku dochodowego do wysokości, do której jest

prawdopodobne, iż osiągnięty zostanie dochód do opodatkowania, który pozwoli na

potrącenie ujemnych różnic przejściowych.

Aktywa z tytułu odroczonego podatku dochodowego i rezerwy z tytułu odroczonego

podatku dochodowego wycenia się z zastosowaniem stawek podatkowych, które

według przewidywań będą stosowane, gdy składnik aktywów zostanie zrealizowany

lub rezerwa rozwiązana, przyjmując za podstawę stawki podatkowe (i przepisy

podatkowe), które obowiązują prawnie lub obowiązują faktycznie na dzień

bilansowy.

Wartość składnika aktywów z tytułu podatku odroczonego podlega analizie na

każdy dzień bilansowy, a w przypadku gdy spodziewane przyszłe zyski podatkowe nie

będą wystarczające dla realizacji składnika aktywów lub jego części, następuje jego

odpis.

Aktywów z tytułu odroczonego podatku dochodowego i rezerwy z tytułu

odroczonego podatku dochodowego nie dyskontuje się.

Podatek odroczony jest ujmowany w rachunku zysków i strat, poza przypadkiem gdy

dotyczy on pozycji ujętych bezpośrednio w kapitale własnym. W tym ostatnim

wypadku podatek odroczony jest również rozliczany bezpośrednio w kapitały własne.

Spółka kompensuje ze sobą aktywa z tytułu odroczonego podatku dochodowego z

rezerwami z tytułu odroczonego podatku dochodowego wtedy i tylko wtedy, gdy

posiada możliwy do wyegzekwowania tytuł prawny do przeprowadzania kompensat

aktywów z tytułu podatku dochodowego z rezerwami z tytułu odroczonego podatku

dochodowego.

Po IV kwartale 2008 roku wartość odroczonego podatku dochodowego wynosi

250 tys. zł a aktywa z tytułu odroczonego podatku dochodowego 412 tys. zł.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 6

Wartości niematerialne i prawne

Wartości niematerialne i prawne są rozpoznawane, jeżeli jest prawdopodobne, że w

przyszłości spowodują one wpływ do jednostki korzyści ekonomicznych, które mogą

być bezpośrednio powiązane z tymi aktywami.

Początkowe ujęcie wartości niematerialnych i prawnych następuje według cen

nabycia lub kosztu wytworzenia.

Po ujęciu początkowym wartości niematerialne i prawne są wyceniane według cen

nabycia lub kosztu wytworzenia pomniejszonych o umorzenie i odpisy z tytułu trwałej

utraty wartości. Wartości niematerialne i prawne są amortyzowane liniowo w okresie

odpowiadającym szacowanemu okresowi ich ekonomicznej użyteczności.

Spółka dokonuje odpisów amortyzacyjnych metodą liniową.

Okres i metoda amortyzacji są weryfikowane na koniec każdego roku obrotowego.

Rzeczowe aktywa trwałe

Do środków trwałych zalicza się stanowiące własność Spółki aktywa kompletne i

zdatne do użytku o przewidywanym okresie używania dłuższym niż rok. Środki trwałe

wycenia się i prezentuje w sprawozdaniu według cen nabycia lub kosztów

wytworzenia, pomniejszone o umorzenie oraz odpisy z tytułu trwałej utraty wartości.

Dotyczące środka trwałego koszty, poniesione po przyjęciu tego środka trwałego do

używania, odnoszone są do rachunku zysków i strat, z wyjątkiem sytuacji, gdzie

możliwe jest wykazanie, że koszty te spowodowały zwiększenie oczekiwanych

przyszłych korzyści ekonomicznych z tytułu posiadania danego środka trwałego.

Wówczas poniesione koszty zwiększają wartość początkową środka trwałego.

Spółka na dzień przejścia na MSSF, tj. na dzień 01.01.2004 roku, dokonała wyceny

środków trwałych według wartości rynkowej określonej przez rzeczoznawcę. Na dzień

sporządzenia niniejszego sprawozdania finansowego Spółka dokonała weryfikacji

stawek amortyzacyjnych. Przedmiotem przeglądu była przyjęta metoda amortyzacji

oraz ustalenie, czy okres amortyzacji jest zgodny z przewidywanym rozkładem

czasowym korzyści ekonomicznych przynoszonych przez środek trwały.

Środki trwałe są amortyzowane liniowo w okresie odpowiadającym szacowanemu

okresowi ich ekonomicznej użyteczności, który kształtuje się następująco:

Budynki i budowle: 10%

Maszyny i urządzenia: 10, 14, 30%

Środki transportu: 20, 40%

Środki transportu leasingowe: 33,3%

Amortyzacja rozpoczyna się w miesiącu następującym po miesiącu, w którym

oddano do użytkowania dany składnik aktywów. Pojedyncze środki trwałe o wartości

początkowej niższej niż 3,5 tys. zł, które nie stanowią części większego składnika

aktywów, odpisuje się jednorazowo w koszty.

Spółka przy określeniu wartości danego składnika aktywów podlegającej amortyzacji

nie uwzględnia wartości końcowej, za wyjątkiem nieruchomości. Wartość końcowa

pozostałych środków trwałych jest nieistotna z punktu widzenia sprawozdania

finansowego jako całości.

W przypadku środków trwałych, które trwale utraciły przydatność gospodarczą,

dokonuje się nieplanowych odpisów amortyzacyjnych w ciężar pozostałych kosztów

operacyjnych.

Utrata wartości rzeczowych aktywów trwałych oraz wartości niematerialnych i

prawnych

W przypadku wystąpienia przesłanek wskazujących na możliwość utraty wartości

posiadanych składników rzeczowego majątku trwałego i wartości niematerialnych i

prawnych, przeprowadzany jest test na utratę wartości, a ustalone kwoty odpisów

aktualizujących obniżają wartość bilansową aktywa, którego dotyczą i odnoszone są

w rachunek zysków i strat. Odpisy aktualizujące wartość aktywów podlegających

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 7

uprzedniemu przeszacowaniu, korygują kapitał z aktualizacji wyceny do wysokości

kwot ujętych w kapitale, a poniżej ceny nabycia odnoszone są w rachunek zysków i

strat. Wysokość odpisów aktualizujących ustala się jako nadwyżkę wartości bilansowej

tych składników nad ich wartością odzyskiwaną. Wartość odzyskiwana odpowiada

wyższej z następujących wartości: ceny sprzedaży netto lub wartości użytkowej. Przy

ustalaniu wartości użytkowej szacowane przyszłe przepływy pieniężne są

dyskontowane do wartości bieżącej przy zastosowaniu stopy dyskontowej brutto

odzwierciedlającej aktualne ceny rynkowe wartości pieniądza w czasie oraz ryzyka

związanego z danym składnikiem aktywów.

Dla składników aktywów, które samodzielnie nie generują przepływów pieniężnych,

wartość odzyskiwana szacowana jest w odniesieniu do ośrodków wypracowujących

środki pieniężne.

Kwoty ujętych odpisów aktualizujących ulegają odwróceniu w przypadku ustąpienia

przyczyn uzasadniających ich utworzenie. Skutki odwrócenia odpisów

aktualizujących odnoszone są w rachunek zysków i strat z wyjątkiem kwot, uprzednio

obniżających kapitał z aktualizacji wyceny, które korygują ten kapitał do wysokości

dokonanych jego obniżeń.

Leasing

Umowy leasingu finansowego, które przenoszą na Spółkę zasadniczo całe ryzyko i

wszystkie pożytki wynikające z posiadania przedmiotu leasingu, są aktywowane na

dzień rozpoczęcia leasingu według niższej z następujących dwóch wartości: wartości

godziwej środka stanowiącego przedmiot leasingu lub wartości bieżącej minimalnych

opłat leasingowych. Opłaty leasingowe są rozdzielane pomiędzy koszty finansowe i

spłatę rat kapitałowych przy uwzględnieniu stałej stopy procentowej w odniesieniu

do zobowiązania. Koszty finansowe są ujmowane bezpośrednio w rachunku zysków i

strat. Używane na podstawie umów leasingu finansowego środki trwałe podlegają

amortyzacji według zasad używanych do własnych składników majątku.

Jeżeli brak jest wiarygodnej pewności, że po zakończeniu umowy leasingu Spółka

otrzyma prawo własności, aktywa są amortyzowane w okresie krótszym spośród

okresu leasingu i okresu ekonomicznej użyteczności.

Umowy leasingowe, zgodnie z którymi leasingodawca zachowuje zasadniczo całe

ryzyko i wszystkie pożytki wynikające z posiadania przedmiotu leasingu, klasyfikowane

są jako umowy leasingu operacyjnego. Opłaty leasingowe z tytułu leasingu

operacyjnego odpisywane są w koszty rachunku zysków i strat metodą liniową przez

okres trwania leasingu.

Inwestycje długoterminowe

Inwestycje w jednostkach zależnych, to znaczy jednostkach kontrolowanych, w

jednostkach współzależnych, oraz w jednostkach stowarzyszonych, są wyceniane

według kosztu historycznego pomniejszonego o ewentualną utratę wartości

wynikającą z przeprowadzonych testów na utratę wartości.

Pożyczki i należności

Pożyczki i należności to nie zaliczane do instrumentów pochodnych aktywa

finansowe o ustalonych lub możliwych do ustalenia płatnościach, nie notowane na

aktywnym rynku. Zalicza się je do aktywów obrotowych, o ile termin ich

wymagalności nie przekracza 12 miesięcy od dnia bilansowego. Pożyczki i należności

o terminie wymagalności przekraczającym 12 miesięcy od dnia bilansowego zalicza

się do aktywów trwałych.

Pożyczki i należności oraz inwestycje utrzymywane do terminu wymagalności

wykazuje się według skorygowanej ceny nabycia (zamortyzowanego kosztu),

metodą efektywnej stopy procentowej.

Należności finansowe wynikające z udzielonych pożyczek nie przeznaczonych do

obrotu wycenia się w wysokości zamortyzowanego kosztu przy zastosowaniu

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 8

efektywnej stopy procentowej. Wycena w wysokości zamortyzowanego kosztu wiąże

się m.in. ze zdyskontowaniem należności z tytułu pożyczek na moment ich

początkowego ujęcia i ujęciem kosztu w wysokości różnicy pomiędzy wartością

nominalną a kwotą zdyskontowaną.

Zapasy

Materiały stanowią nabyte rzeczowe lub wyjątkowo wytworzone przez jednostkę

składniki majątku, przeznaczone do zużycia na własne potrzeby.

Materiały wycenione są w cenie nabycia. Rozchód wycenia się metodą FIFO tj.

„pierwsze weszło pierwsze wyszło”.

Produkcja w toku oraz wyroby gotowe wyceniane są w wartości rzeczywistego kosztu

wytworzenia pomniejszone o odpisy aktualizujące dokonane na okoliczność trwałej

utraty wartości. Wyroby gotowe są to efekty działalności firmy przeznaczone do

sprzedaży.

Towary ujmuje się wg cen zakupu (ceny sprzedaży pomniejszono o naliczony VAT i

marżę przypadające na zapas).

Odpisy aktualizujące wartość rzeczowych składników aktywów obrotowych

dokonane w związku z utratą ich wartości oraz wynikające z wyceny według wartości

godziwej pomniejszonej o koszty zbycia zamiast wyższej ceny nabycia, albo kosztów

wytworzenia – zalicza się odpowiednio do pozostałych kosztów operacyjnych,

kosztów wytworzenia sprzedanych produktów lub kosztów sprzedaży.

Należności handlowe krótko- i długoterminowe

Należności ujmuje się w bilansie w kwocie wymagającej zapłaty z zachowaniem

ostrożności.

Wartość należności aktualizuje się, uwzględniając stopień prawdopodobieństwa ich

zapłaty poprzez dokonanie odpisu aktualizującego. Odpisy aktualizujące należności

tworzy się na należności przeterminowane powyżej 180 dni w pełnej ich wartości. W

pojedynczych, uzasadnionych przypadkach mogą być zastosowane indywidualne

zasady naliczania odpisu aktualizującego.

Odpisy aktualizujące wartość należności zalicza się odpowiednio do pozostałych

kosztów operacyjnych lub do kosztów finansowych – zależnie od rodzaju należności,

której dotyczy odpis aktualizujący. Należności umorzone, przedawnione lub

nieściągalne zmniejszają dokonane uprzednio odpisy aktualizujące ich wartość.

Należności umorzone, przedawnione lub nieściągalne, od których nie dokonano

odpisów aktualizujących ich wartość lub dokonano odpisów w niepełnej wysokości,

zalicza się odpowiednio do pozostałych kosztów operacyjnych lub kosztów

finansowych.

Środki pieniężne i ich ekwiwalenty

Środki pieniężne i ekwiwalenty środków pieniężnych obejmują środki pieniężne w

banku i kasie oraz lokaty krótkoterminowe o pierwotnym okresie zapadalności nie

przekraczającym trzech miesięcy.

Czynne rozliczenia międzyokresowe kosztów

Spółka dokonuje czynnych rozliczeń międzyokresowych kosztów, jeżeli dotyczą one

przyszłych okresów sprawozdawczych. Spółka dokonuje czynnych rozliczeń

międzyokresowych, jeżeli poniesione koszty dotyczą więcej niż jednego okresu

sprawozdawczego oraz mając na uwadze zasady istotności i ostrożności.

Najważniejszym jednak warunkiem, aby koszty można było rozliczać w czasie, jest

spełnienie wymogu zaliczenia ich do aktywów jednostki, czyli do zasobów o

wiarygodnie ustalonej wartości, powstałych w wyniku przeszłych zdarzeń, które

spowodują w przyszłości wpływ do jednostki korzyści ekonomicznych.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 9

Rezerwy na zobowiązania

Rezerwy ujmowane są wówczas, gdy na Spółce ciąży istniejący obowiązek (prawny

lub zwyczajowy), wynikający ze zdarzeń przeszłych i gdy jest pewne lub wysoce

prawdopodobne, że wypełnienie tego obowiązku spowoduje konieczność wypływu

środków uosabiających korzyści ekonomiczne, oraz gdy można dokonać

wiarygodnego oszacowania kwoty tego zobowiązania.

Bierne rozliczenia międzyokresowe kosztów dokonywane są w wysokości

prawdopodobnych zobowiązań przypadających na bieżący okres sprawozdawczy.

Kredyty bankowe i pożyczki

W momencie początkowego ujęcia, kredyty bankowe i pożyczki są ujmowane

według ceny nabycia odpowiadającej wartości godziwej otrzymanych środków

pieniężnych, pomniejszonych o koszty związane z uzyskaniem kredytu lub pożyczki.

W następnych okresach kredyty i pożyczki są wyceniane według skorygowanej ceny

nabycia, przy zastosowaniu efektywnej stopy procentowej. Przy ustalaniu

skorygowanej ceny nabycia uwzględnia się wszystkie koszty związane z uzyskaniem

kredytu lub pożyczki oraz dyskonta lub premie uzyskane przy rozliczaniu

zobowiązania.

W rachunku zysków i strat są ujmowane wszystkie skutki dotyczące skorygowanej

ceny nabycia oraz skutki usunięcia zobowiązania z bilansu lub stwierdzenia utraty

jego wartości.

Zobowiązania

Zobowiązania to wynikające z przeszłych zdarzeń obowiązki wykonania świadczeń o

wiarygodnie określonej wartości, które spowodują wykorzystanie już posiadanych lub

przyszłych aktywów jednostki.

Ze względu na cechy charakteryzujące zobowiązania można je podzielić na:

- zobowiązania warunkowe,

- zobowiązania finansowe,

- zobowiązania krótkoterminowe,

- zobowiązania długoterminowe.

Zobowiązania warunkowe to obowiązki wykonania świadczeń, których powstanie jest

uzależnione od zaistnienia określonych zdarzeń. Zobowiązania te są ujawniane w

dodatkowych informacjach i objaśnieniach.

Zobowiązania finansowe to zobowiązania do wydania aktywów finansowych albo do

wymiany instrumentu finansowego z inną jednostką na niekorzystnych warunkach.

Zobowiązania krótkoterminowe to ogół zobowiązań z tytułu dostaw i usług, a także

całość lub ta część pozostałych zobowiązań, która stała się wymagalna w ciągu 12

miesięcy od dnia bilansowego.

Zobowiązania długoterminowe jest to część zobowiązań z innych tytułów niż dostaw i

usług, które stają się wymagalne w okresie dłuższym niż 12 miesięcy od dnia

bilansowego.

Zobowiązania wycenia się na dzień bilansowy w kwocie wymagającej zapłaty.

Należności i zobowiązania w walutach obcych

Należności i zobowiązania wyrażone w walutach obcych wycenia się na dzień

bilansowy według kursu średniego dla danej waluty ustalonego przez NBP.

Należności w walutach obcych powstające w trakcie roku obrotowego przelicza się

na złote według kursu walut z ostatniego dnia roboczego poprzedzającego dzień

powstania tej należności (wystawienia faktury).

Zobowiązania w walutach obcych powstające w trakcie roku obrotowego przelicza

się na złote według kursu walut zastosowanych w dokumentach celnych. W

przypadku usług z importu lub wewnątrz wspólnotowych dostaw stosuje się kurs NBP z

ostatniego dnia roboczego poprzedzającego dzień operacji gospodarczej (daty

wystawienia faktury).

W przypadku uregulowania zapłaty należności wyrażonej w walucie obcej stosuje się

kurs kupna, po którym bank zarachował te środki na rachunku bankowym jednostki.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 10

Powstałe różnice między kursem, po którym zarachowano wpływ środków

finansowych, a kursem wynikającym z powstania należności odnosi się w koszty lub

przychody finansowe.

W przypadku regulacji zobowiązania dewizowego stosuje się kurs walut, po którym

nabyto w banku te środki, a gdy zapłata następuje z własnego rachunku

dewizowego jednostki, stosowany jest kurs, jaki policzyłby bank współpracujący,

gdyby jednostka chciała zakupić w nim waluty. Powstałe różnice między kursem, po

którym przeliczono zobowiązania na PLN, a kursem, po którym kupiono potrzebne do

zapłaty waluty odnosi się w koszty lub na przychody finansowe.

2. Najważniejsze informacje

Podstawowe dane finansowe [w tys. zł] porównawczo I - IV kwartał 2008 do I - IV

kwartał 2007 oraz dynamika [w %]

I - IV kwartał

2008

/A/

I - IV kwartał

2007

/B/

Dynamika

2008/2007

A/B*%

Przychody ze sprzedaży netto 109 510 86 812 126,1%

Przychody ze sprzedaży towarów i

materiałów netto 55 257 49 274 112,1%

Przychody ze sprzedaży produktów

własnych i usług netto 54 253 37 538 144,5%

Zysk operacyjny 21 352 16 990 125,7%

Zysk netto 16 621 13 411 123,9%

Przychody ze sprzedaży eksportowej 13 515 10 096 133,9%

 Segmenty asortymentowe [w tys. zł]

Segmenty

I - IV kwartał 2008 I - IV kwartał 2007

Kraj
Ze sprzedaży

eksportowej
Kraj

Ze

sprzedaży

eksportowej

Sprzedaż towarów i

materiałów 51 925 3 332 48 345 929

Sprzedaż produktów i usług
44 070 10 183 28 371 9 167

Przychody ze sprzedaży

produktów, towarów i usług 95 995 13 515 76 716 10 096

Pozostałe przychody

operacyjne 1 560 1 695

Przychody finansowe 1 459 177

Suma przychodów ze

sprzedaży 112 529 88 684

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 11

Struktura przychodów ze sprzedaży krajowej Emitenta (tys. zł) w podziale na główne

kategorie terapeutyczne

I - IV kwartał

2008

I - IV kwartał

2007

Sprzedaż produktów

dermatologicznych 42 433 25 789

Sprzedaż produktów na przeziębienia 23 777 23 912

Sprzedaż produktów pediatrycznych 29 717 26 976

3. Umowy znaczące zawarte przez Emitenta w IV kwartale 2008 roku i do dnia

publikacji raportu.

W dniu 17 grudnia 2008 roku w Raporcie bieżącym 40/2008 Emitent poinformował, że

w ramach współpracy ze spółkami Grupy Kapitałowej Farmacol S.A. wartość

transakcji od 25 czerwca 2008 roku do 17 grudnia 2008 roku wyniosła 10.463.239,71

PLN netto. Fakturą o największej wartości była faktura nr FV08/02752 wystawiona 22

września 2008 roku przez Nepentes S.A. dla Farmacol S.A. na sprzedaż produktów i

towarów z grupy dermokosmetyków, leków oraz wyrobów medycznych o łącznej

wartości 443.117,58 PLN netto. Transakcje zawarte z Grupą Kapitałową Farmacol S.A.

miały charakter transakcji handlowych nie odbiegających od standardów

obowiązujących na rynku farmaceutycznym i nie zawierały klauzuli dotyczącej kar

umownych. Kryterium uznania transakcji za znaczące był fakt, iż łączna ich wartość

przekroczyła 10% wartości skonsolidowanych przychodów ze sprzedaży Nepentes S.A.

za okres ostatnich czterech kwartałów obrotowych.

W dniu 23 grudnia 2008 roku w Raporcie bieżącym 41/2008 Emitent poinformował, że

w związku z realizacją zawartej w dniu 1 sierpnia 2007 roku umowy dystrybucyjnej

pomiędzy spółką Forest Tosara Limited z siedzibą w Dublinie, Irlandia a Nepentes Sp. z

o.o. (obecnie Spółka Akcyjna) łączna wartość obrotów netto z Grupą Forest w ciągu

ostatnich 12 miesięcy do dnia 23 grudnia 2008 roku wyniosła 10.649.430,24 PLN netto.

Powyższa wartość przekroczyła 10% skonsolidowanych przychodów ze sprzedaży

Nepentes S.A. za okres ostatnich czterech kwartałów obrotowych. Na podstawie w/w

umowy spółka Nepentes S.A. uzyskała status wyłącznego dystrybutora

następujących produktów Sudocrem i Infacol Grupy Forest na terytorium Polski.

Umowa została zawarta na okres od 1 sierpnia 2007 do 31 lipca 2011 roku, po upływie

którego strony przystąpią do negocjowania przedłużenia czasu obowiązywania

umowy. Każda ze stron ma prawo odstąpić od umowy przed dniem jej wygaśnięcia

w przypadku naruszenia postanowień umowy przez drugą stronę i nie naprawienia go

w ciągu 30 dni od otrzymania pisemnego powiadomienia zawierającego

szczegółowy opis zarzucanego naruszenia. Warunki zawartej umowy nie przewidują

kar umownych. Umowa nie zawiera zapisów dotyczących zastrzeżeń warunków ani

terminów. Pozostałe warunki nie odbiegają od standardów rynkowych stosowanych

w umowach tego typu.

Fakturą o największej wartości była faktura nr 610000517 wystawiona 17 grudnia 2008

roku na zakup towaru Sudocrem o łącznej wartości 761.320,34 PLN netto. Warunki

realizacji transakcji były takie same jak zawarte w w/w umowie.

W dniu 23 stycznia 2009 roku w Raporcie bieżącym 06/2009 Emitent poinformował, że

w ramach współpracy ze spółkami z Grupy Kapitałowej Torfarm S.A. wartość

transakcji od 2 lipca 2008 roku do 23 stycznia 2009 roku wyniosła 10.705.822,10 PLN

netto. Fakturą o największej wartości była faktura nr FV08/03733 wystawiona 30

grudnia 2008 roku przez Nepentes S.A. dla Torfarm S.A. na sprzedaż produktów i

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 12

towarów z grupy dermokosmetyków, leków oraz wyrobów medycznych o łącznej

wartości 1.808.627,28 PLN netto. Transakcje zawarte z Grupą Kapitałową Torfarm S.A.

miały charakter transakcji handlowych nie odbiegających od standardów

obowiązujących na rynku farmaceutycznym i nie zawierały klauzuli dotyczącej kar

umownych. Kryterium uznania transakcji za znaczące był fakt, iż łączna ich wartość

przekroczyła 10% wartości skonsolidowanych przychodów ze sprzedaży Nepentes

S.A. za okres ostatnich czterech kwartałów obrotowych.

W dniu 12 lutego 2009 roku w Raporcie bieżącym 07/2009 Emitent poinformował, że

w ramach współpracy ze spółkami z Grupy Kapitałowej Polskiej Grupy

Farmaceutycznej S.A. wartość transakcji od 25 czerwca 2008 roku do 12 lutego 2009

roku wyniosła 10.673.569,45 PLN netto. Fakturą o największej wartości była faktura nr

FV09/00149 wystawiona 23 stycznia 2009 roku przez Nepentes S.A. dla Polskiej Grupy

Farmaceutycznej S.A. na sprzedaż produktów i towarów z grupy dermokosmetyków,

leków oraz wyrobów medycznych o łącznej wartości 419.541,22 PLN netto. Transakcje

zawarte z Grupą Kapitałową Polskiej Grupy Farmaceutycznej S.A. miały charakter

transakcji handlowych nie odbiegających od standardów obowiązujących na rynku

farmaceutycznym i nie zawierały klauzuli dotyczącej kar umownych. Kryterium

uznania transakcji za znaczące był fakt, iż łączna ich wartość przekroczyła 10%

wartości skonsolidowanych przychodów ze sprzedaży Nepentes S.A. za okres

ostatnich czterech kwartałów obrotowych.

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

znaczący wpływ na osiągnięte wyniki finansowe.

Nie wystąpiły czynniki i zdarzenia o nietypowym charakterze, mające istotny wpływ

na wyniki finansowe osiągnięte przez Spółkę w IV kwartale 2008 roku.

5. Komentarz objaśniający dotyczący sezonowości lub cykliczności działalności w

okresie śródrocznym.

Sezonowość dotyczy tylko kilku kategorii produktowych, w szczególności środków na

przeziębienie, ochronę przeciwsłoneczną i produktów na oparzenia. Największą

sezonowością charakteryzuje się kategoria środków na przeziębienie i jest ściśle

związana z występowaniem infekcji górnych dróg oddechowych (większość

sprzedaży – ok. 65% w miesiącach zimowych). W przypadku produktów z filtrami oraz

produktów na oparzenia sezonowość oznacza 95% sprzedaży w miesiącach letnich

co przekłada się na ponad 35% sprzedaży całej linii we wskazanym okresie.

Zróżnicowanie oferty na różne grupy produktowe, stosowane w różnych porach roku,

powoduje stopniowe zmniejszanie zjawiska sezonowości.

W przypadku preparatów przeciwsłonecznych ich sprzedaż wzrasta od kwietnia i

gwałtownie spada po okresie wakacyjnym, co obrazuje poniższy wykres.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 13

Iwostin Solecrin linia sezonowa

Rynek preparatów na przeziębienie jest również wyraźnie sezonowy. Największą

sprzedaż na poziomie producenta / dystrybutora odnotowuje się w III kwartale, kiedy

to hurtownie i apteki dostosowują poziomy zapasów do zbliżającego się sezonu

jesienno-zimowego. IV kwartał to przede wszystkim czas odsprzedaży z aptek oraz

redukowanie przez nie zapasów przed inwentaryzacjami. Sprzedaż ponownie wzrasta

w I kwartale, kiedy na ogół pojawia się druga fala przeziębień, a hurtownie i apteki

uzupełniają zapasy na drugą część sezonu. W II kwartale zwyczajowo odnotuje się

spowolnienie tego segmentu rynku aptecznego.

Zróżnicowane i portfolio produktów Emitenta pozwala niemal całkowicie

wyeliminować sezonowość poprzez wyrównanie przychodów ze sprzedaży.

Kwartalna sprzedaż wartościowa ex-Nepentes 2008, wartościowo

Preparaty na przeziębienie

(neo-angin, Propolki, Aktiv Kapseln, Melisana)

Udział linii Solecrin w TTL sprzedaży Iwostin wartościowo

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 14

Dla zobrazowania tendencji do wyrównania przychodów pomiędzy kwartałami

poniżej zostaną przedstawione wykresy sezonowości w dwóch poprzedzających

okresach czterech kolejno następujących po sobie kwartałów – na przełomie lat

2007/2008 i 2006/2007 i 2005/2006 (w latach 2007/2008 i 2006/2007 na tendencję do

wyrównywania przychodów w kwartałach nakłada się silny wzrost organiczny

sprzedaży).

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 15

6. Rodzaj oraz kwoty pozycji wpływających na aktywa, pasywa, kapitał, wynik

finansowy netto lub przepływy środków pieniężnych, które są niezwykłe ze

względu na ich rodzaj, wielkość lub wywierany wpływ.

W pozycji kapitały zapasowe w bilansie po stronie pasywów znajdują się środki

pozyskane z emisji akcji serii C, pomniejszone o koszty związane z procesem IPO oraz

wartość nominalną akcji serii C, w kwocie 27.164.630,93 zł.

W bilansie, rachunku wyników i przepływach środków pieniężnych IV kwartału 2008

roku nie wystąpiły inne pozycje niezwykłe ze względu na ich rodzaj, wielkość lub

wywierany wpływ.

7. Rodzaj oraz kwoty zmian wartości szacunkowych kwot, które były podawane w

poprzednich okresach bieżącego roku obrotowego lub zmiany wartości

szacunkowych podawanych w poprzednich latach obrotowych, jeśli wywierają

one istotny wpływ na bieżący okres śródroczny.

W IV kwartale 2008 roku i w pozostałych okresach bieżącego roku obrotowego i

poprzednich lat obrotowych opisanych w prospekcie emisyjnym nie wystąpiły zmiany

w pozycjach danych finansowych w wartościach szacunkowych.

8. Emisje, wykup i spłaty dłużnych i kapitałowych papierów wartościowych.

W IV kwartale 2008 roku oraz do dnia publikacji raportu Spółka nie przeprowadzała

emisji akcji, nie dokonywała emisji, wykupu i spłaty dłużnych i kapitałowych papierów

wartościowych.

9. Realizacja celów emisyjnych i wykorzystanie środków z emisji akcji.

Spółka pozyskała z emisji akcji serii C, przydzielonej 11 grudnia 2007 roku, 28.900.000 zł.

Koszty emisji według stanu na 14 listopada 2008 roku wyniosły 1.650.369,07 zł.

Zgodnie z zapisem zawartym w prospekcie emisyjnym zatwierdzonym decyzją Komisji

Nadzoru Finansowego w dniu 19 listopada 2007 roku (punkt 3.1 – przesłanki oferty i

opis wykorzystania wpływów pieniężnych) Spółka spłaciła w dniu 22 stycznia 2008

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 16

zobowiązania wobec Banku BPH z tytułu dwóch kredytów inwestycyjnych (kredyty

numer 31/2006 z dnia 03 kwietnia 2006 roku oraz 31/2007 z dnia 03 kwietnia 2007 roku)

wykorzystując przejściowo 4.500.000 zł pozyskane z emisji akcji serii C. Całkowita

kwota spłaconych zobowiązań z tytułu w/w kredytów wyniosła 4.538.000,08 zł.

Ponadto, zgodnie z zapisem zawartym w prospekcie emisyjnym zatwierdzonym

decyzją Komisji Nadzoru Finansowego w dniu 19 listopada 2007 roku (punkt 3.1 –

przesłanki oferty i opis wykorzystania wpływów pieniężnych) dotyczącym realizacji

nakładów na aktywa rzeczowe, Spółka wypełniła pierwszy z celów emisyjnych. W

Raporcie bieżącym nr 38/2008 z dnia 11 września 2008 roku Zarząd Nepentes S.A.

poinformował o zawarciu w dniu 11 września 2008 roku warunkowej umowy sprzedaży

ze spółką Baxter Polska Sp. z o.o. z siedzibą w Warszawie. Przedmiotem w/w umowy

był zakup przez Emitenta nieruchomości zabudowanej budowlami zakładu

produkcyjnego płynów infuzyjnych wraz z magazynami i budynkami administracyjno-

technicznymi znajdujących się w miejscowości Chociw w województwie łódzkim,

powiat łaski, gmina Widawa. Umowa była konsekwencją rozstrzygniętego na korzyść

Nepentes S.A. w dniu 10 lipca 2008 roku przez Zarządzającego Łódzką Specjalną

Strefą Ekonomiczną przetargu łącznego, którego przedmiotem było udzielenie

zezwolenia na prowadzenie działalności na terenie Łódzkiej Specjalnej Strefy

Ekonomicznej oraz nabycie prawa do przedmiotowej nieruchomości wraz z

urządzeniami i elementami wyposażenia. Emitent dokonał płatności za przedmiot

umowy 29 września 2008 roku. Przejęcie przedmiotu umowy nastąpiło 5 stycznia 2009

roku.

14 października 2008 roku Zarząd Nepentes podpisał warunkową umowę na zakup

rejestrów leków dermatologicznych z firmą SciencePharma z Warszawy. Umowa

dotyczyła zakupu pozwolenia na dopuszczenie do obrotu oraz prawa do znaków

towarowych i dokumentacji rejestracyjnej dwóch leków dermatologicznych.

Sprzedający (firma SciencePharma) zobowiązał się w umowie m.in. do dokończenia

procesu harmonizacji leków, czyli dostosowania dokumentacji leków do wymogów

prawa wspólnotowego. Proces harmonizacji przeprowadzony przez Sprzedającego

został zakończony pomyślnie z końcem 2008 roku. Praktyczny wymiar transakcji

oznacza dla spółki Nepentes prawo do produkcji i sprzedaży zakupionych produktów

w Polsce i na rynkach zagranicznych.

Zawarta umowa nie była umową znaczącą w świetle RMF w sprawie informacji

bieżących i okresowych.

Pozostałe środki z emisji akcji serii C zostały zdeponowane na wydzielonych dla tego

celu rachunkach bankowych.

10. Wypłacone dywidendy (łącznie lub w przeliczeniu na jedną akcję) z podziałem

na akcje zwykłe i pozostałe akcje.

W IV kwartale 2008 roku Spółka Nepentes S.A. nie wypłacała oraz nie deklarowała

wypłaty dywidendy.

11. Przychody i wyniki przypadające na poszczególne segmenty działalności lub

segmenty geograficzne, w zależności od tego, który sposób sprawozdawczości w

podziale na segmenty jest głównym sposobem przyjętym przez jednostkę

gospodarczą.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 17

Przychody ze sprzedaży - szczegółowa struktura geograficzna

Segmenty asortymentowe [w tys. zł]

Struktura przychodów ze sprzedaży krajowej Emitenta (tys. zł) w podziale na główne

kategorie terapeutyczne

I - IV kwartał

2008

I - IV kwartał

2007

Sprzedaż produktów

dermatologicznych 42 433 25 789

Sprzedaż produktów na przeziębienia 23 777 23 912

Sprzedaż produktów pediatrycznych 29 717 26 976

I - IV kwartał 2008 I - IV kwartał 2007

 w tys. PLN w % w tys. PLN w %

Kraj 95 995 87,66 76 716 88,37

Eksport, w tym: 13 515 12,34 10 096 11,63

Unia Europejska (z wył. poniższych) 5 709 5,21 4 223 4,86

Litwa 2 402 2,19 1 894 2,18

Bułgaria 1 695 1,55 689 0,79

Rumunia 1 628 1,49 616 0,71

Kraje byłego ZSRR (z wył.Litwy) 0 0,00 64 0,07

Pozostałe 2 081 1,90 2 420 2,79

Azja 0 0,00 190 0,22

Razem 109 510 100,00 86 812 100,00

Segmenty

I - IV kwartał 2008 I - IV kwartał 2007

Kraj
Ze sprzedaży

eksportowej
Kraj

Ze sprzedaży

eksportowej

Sprzedaż towarów i

materiałów 51 925 3 332 48 345 929

Sprzedaż produktów i usług
44 070 10 183 28 371 9 167

Przychody ze sprzedaży

produktów, towarów i usług 95 995 13 515 76 716 10 096

Pozostałe przychody

operacyjne 1 560 1 695

Przychody finansowe 1 459 177

Suma przychodów ze

sprzedaży 112 529 88 684

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 18

Poniżej podajemy dane dotyczące wybranych produktów Emitenta i

odpowiadających im kategorii rynkowych, obrazujące dynamikę przyrostu udziałów

rynkowych w rynku farmaceutycznym w Polsce, ujętych wartościowo, w latach 2004-

2007 oraz po czterech kwartałach 2008 roku i porównawczo po czterech kwartałach

2007 roku.

Udziały rynkowe (wartościowo) wybranych preparatów Emitenta

2008 2007 2006 2005 2004

Udziały Marimer w rynku preparatów

do nawilżania nosa
21,43% 19,21% 15,84% 15,76% 16,12%

Udziały Iwostin w rynku preparatów

dermokosmetycznych
7,10% 6,17% 4,94% 3,90% 2,85%

Udziały Emolium w rynku preparatów

na atopowe zapalenie skóry
22,47% 15,19% 6,39% 0,00% 0,00%

Udziały Erazaban w rynku preparatów

na opryszczkę
4,34% 0,00% 0,00% 0,00% 0,00%

Udziały Propodia w rynku preparatów

do pielęgnacji stóp
3,91% 0,00% 0,00% 0,00% 0,00%

Źródło: © 2008 IMS Health and its affiliates. All rights reserved.

Poniższa tabela przedstawia przyrost sprzedaży wybranych produktów Emitenta na tle

dynamiki przyrostu odpowiadających im rynków w czterech kwartałach 2008 roku w

porównaniu do czterech kwartałów 2007 roku.

Procentowa zmiana sprzedaży wybranych preparatów Emitenta

oraz odpowiadających im kategorii rynkowych w czterech

kwartałach 2008 w porównaniu do czterech kwartałów 2007

(wartościowo)

Zmiana

I - IV kwartał 2008

vs

I - IV kwartał 2007

Rynek preparatów dermokosmetycznych 15,11 %

Iwostin 46,35 %

Rynek preparatów na atopowe zapalenie skóry 34,19 %

Emolium 90,68 %

Rynek preparatów do stóp 25,10 %

Propodia Nie dotyczy*

Rynek preparatów do nawilżania nosa 21,25 %

Marimer 35,24 %

Rynek preparatów "na opryszczkę" 23,47 %

Erazaban Nie dotyczy*
Źródło: © 2008 IMS Health and its affiliates. All rights reserved.

*produkty zostały wprowadzone na rynek w I kwartale 2008 roku

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 19

Wykres:

Krótka informacja o czynnikach rynkowych, które wpłynęły na poziom sprzedaży,

tempo wzrostu rynku etc.

W analizowanym okresie:

- wzrost cen preparatów konkurencyjnych na rynku dermatologicznym i

większości preparatów na rynku pediatrycznym i przeziębienia jest niewielki i

przede wszystkim miał miejsce na początku 2008 roku.

- wzrost cen emolientów w perspektywie 2008 roku był nieznaczny. Zmiana

średniej ceny detalicznej w 4Q2008 w stosunku do 4Q2007 r. była prawie

niezauważalna - wzrosła o 0,13%. Cena linii Emolium w 4Q2008 wzrosła

najbardziej (o 3,48%) w stosunku do 4Q2007. Produkty z tej linii mają wciąż

ceny nieco niższe od średniej rynkowej.

- średnia cena detaliczna dermokosmetyków wzrosła w 4Q2008 w

porównaniu do 4Q2007 o 0,44 PLN. Większość marek odnotowała

nieznaczny wzrost cen.

- na rynku pediatrycznym nie odnotowano większych zmian cen

preparatów na kolkę jelitową i odpieluszkowe odparzenie skóry niż

wynikających z inflacji.

- na rynku preparatów na przeziębienie także nie odnotowano większych

wzrostów cen.

- wzrost wydatków gospodarstw domowych w roku 2008 szacowany jest na

poziomie podobnym do roku 2007 (około 5%) i ma podobny, pozytywny

wpływ na poziom sprzedaży preparatów Emitenta

- oczekiwania konsumenckie dotyczące zmiany sytuacji gospodarczej kraju

pogorszyły się, jednak nie odnotowano większego wpływu na poziom

sprzedaży preparatów Emitenta

Dynamika wzrostu sprzedaży wybranych preparatów względem

odpowiadającego im rynku 2008 vs. 2007 (wartościowo)

Rynek preparatów dermatologicznych

Rynek preparatów na AZS

Rynek preparatów dermatologicznych

Rynek preparatów do nawilżania nosa

Rynek preparatów „na opryszczkę”

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 20

- Na pogarszanie nastrojów konsumenckich polskiego społeczeństwa

wskazują wyniki badań koniunktury konsumenckiej1. Bieżący wskaźnik

ufności konsumenckiej (obrazuje bieżące tendencje zmian w konsumpcji

indywidualnej) w grudniu 2008 spadł w stosunku do września 2008 o 9 pp.

i wyniósł – 15,6 pp. Dla porównania wskaźnik ten w grudniu 2007 wyniósł -

4,5 pp. Wyprzedzający wskaźnik ufności konsumenckiej (obrazuje

oczekiwane w najbliższych miesiącach zmiany w konsumpcji

indywidualnej) obniżył się w grudniu w stosunku do września o 13,4 pp. i

wyniósł - 23,8 pp. Dla porównania wskaźnik ten w grudniu 2007 wyniósł -

5,6 pp. Poziom wskaźników za ostatni kwartał wskazuje możliwość

spowolnienia konsumpcji indywidualnej w IV kwartale 2008 i pierwszych

miesiącach 2009.

Opracowanie własne Nepentes S.A.

Wybrane wyjątkowe osiągnięcia, np. wzrost udziałów rynkowych, wprowadzenie

nowych produktów etc.

W czwartym kwartale 2008:

- portfolio produktów dermatologicznych zostało poszerzone o 5 preparatów

linii Elixine, w tym nową linię Refirmica przeznaczoną dla kobiet po 40 roku

życia. Kategoria 40+ jest obecnie najważniejszą kategorią w segmencie

preparatów przeciwzmarszczkowych.

o Elixine Serum zmniejszające cienie pod oczami 15 ml

o Elixine Refirmica Ujędrniająca oliwka do ciała 125 ml

o Elixine Refirmica Ujędrniający krem na dzień SPF 15 50 ml

o Elixine Refirmica Ujędrniający krem na noc 50 ml

o Elixine Przeciwzmarszczkowy krem pod oczy 15 ml

- marka Iwostin utrzymała 3 miejsce na rynku dermokosmetyków (według

danych IMS Health). Jest pierwszą marką wśród polskich marek

dermokosmetycznych. W 4Q2008 wprowadzono 6 nowych preparatów w linii:

1 Koniunktura konsumencka. Grudzień 2008 r., Główny Urząd Statystyczny Departament Pracy i Warunków Życia,

Warszawa, 23.12.2008 r.

Średnia cena dermokosmetyków 2008

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 21

o Iwostin Purritin Pianka oczyszczająca 175 ml

o Iwostin Purritin Żel do mycia twarzy 300 ml

o Iwostin Sensitia Żel hypoalergiczny 300 ml

o Iwostin Capillin Krem na noc 40 ml

o Iwostin Mleczko do demakijażu i oczu 200 ml

o Iwostin Płyn micelarny do twarzy i oczu 200 ml

- w 4Q2008 Iwostin otrzymał szereg prestiżowych nagród potwierdzających

zaufanie zarówno lekarzy jak i konsumentów:

 Perłę Dermatologii Estetycznej dla produktu Iwostin Solecrin Krem

ochronny dla skóry naczynkowej SPF 30

 Laur Konsumenta 2008 w kategorii „Odkrycie 2008” dla produktu Iwostin

Aspiria Trójaktywny antyperspirant o przedłużonym działaniu

 Best Beauty Buys magazynu In Style dla produktu Iwostin Sensitia Żel do

mycia

- linia Emolium utrzymała drugą pozycję na rynku emolientów. Udział rynkowy w

ujęciu wartościowym w 4Q2008 wyniósł 25,3% (vs analogiczny okres

4Q2007 20,1%). W 4Q wprowadzono 3 preparaty linii Emolium:

o Emolium Kremowy żel do mycia 400 ml

o Emolium P Trójaktywny krem 50 ml

o Emolium P Trójaktywna emulsja do kąpieli 200 ml

- Marimer utrzymał drugą pozycję na rynku preparatów do nawilżania i

oczyszczania nosa zarówno w ujęciu ilościowym jak i jakościowym. Natomiast

udział w sprzedaży wartościowej z aptek aspiratora Marimer wzrosł w 2008

roku w porównaniu z 2007 rokiem w ujęciu wartościowym o 6,7%,

- w IV kwartale 2008 roku w grupie przeziębienia wprowadzono nowy wariant

produktu, który odpowiada nowym trendom i podkreśla charakter premium

marki:

o Propolki z aloesem, imbirem i olejkiem z trawy cytrynowej

- neo-angin został zwycięzcą III edycji Europejskiego Badania Zdrowia (ex-equo

z Cholinex) przeprowadzonego przez miesięcznik Reader's Digest,

- Sudocrem otrzymał nagrodę „Złoty Brzuszek 2008” przyznawaną przez

magazyn dla rodziców „M jak Mama”. W plebiscycie wyłaniającym

zwycięzców głos oddało ponad 9600 czytelników, a o laury w sześciu

kategoriach walczyło 112 produktów. Krem został uznany za najlepszy

kosmetyk dla dzieci. Sudocrem nagrodziło także czasopismo dla rodziców

„Twój Maluszek”, przyznając mu nagrodę „Ulubiony Produkt” w kategorii:

kremy ochronne. Jest to już drugie z rzędu wyróżnienie w tym konkursie.

Zdaniem Zarządu w IV kwartale 2008 roku Spółka odnotowała niepowodzeń.

Czynniki zewnętrzne wpływające na kształt rynku /cła, VAT, kursy walut itp.

W ostatnim kwartale 2008 nastąpiło obniżenie tempa wzrostu gospodarczego2. PKB

wzrósł o 2,8% w porównaniu z analogicznym okresem poprzedniego roku. Było to

najniższe tempo wzrostu gospodarczego od pierwszego kwartału 2005 roku. Tempo

wzrostu PKB osiągnęło 0,6% w stosunku do 3 kwartału 2008. W całym 2008 roku PKB

wzrósł o 4,8%, w pierwszych trzech kwartałach tempo wzrostu było wyższe i wyniosło

5,5% (porównanie z rokiem 2007). Do obniżenia rocznego tempa wzrostu

2 Stan i prognozy koniunktury gospodarczej, Kwartalne Prognozy makroekonomiczne, nr 61 (styczeń 2009 r.), Instytut Badań

nad Gospodarką Rynkową.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 22

gospodarczego do poziomu najniższego od 2004 roku przyczynił się IV kwartał. W

ostatnim kwartale 2008 wzrosła też stopa bezrobocia z 8,9% we wrześniu do 9,5% w

grudniu i spodziewany jest jej dalszy wzrost3. IMS szacował wzrost wartościowy rynku

OTC w 2008r. o 12%, natomiast rynku dermokosmetyków o 15%. Dynamika rynku OTC

była niższa – odnotowano wzrost na poziomie 9,8%. Rynek dermokosmetyków wzrósł

jednak o 20,9%. Podjęte działania marketingowo-sprzedażowe pozwoliły emitentowi

uzyskać prognozowany na 4Q2008 wzrost sprzedaży i utrzymać udział w rynku

kluczowych marek. Ze względu na pogarszającą się sytuację gospodarczą i

obniżenie tempa wzrostu gospodarczego w ostatnim kwartale 2008 roku. Spółka

podjęła działania, które umożliwiają realizację planów na 2009 rok, polegające na

koncentracji aktywności na sprzedaży produktów wysokomarżowych.

Wahania kursów walut mogą mieć wpływ na wyniki osiągane przez Spółkę w

najbliższym okresie, szczególnie iż duża zmienność kursów w krótkim czasie utrudnia

planowanie oraz uniemożliwia rozsądną reakcję na zmianę. Zdaniem Zarządu Spółka

dobrze radzi sobie z każdym kursem PLN w zakresie wahań jakie miały miejsce na

przestrzeni ostatnich 12 miesięcy, pod warunkiem że jest on w miarę stabilny w czasie.

Osłabienie kursu PLN z jednej strony zmniejsza opłacalność importu, ale z drugiej

strony zwiększa rentowność eksportu. Nepentes w chwili obecnej jest wciąż

importerem netto, jednak to się dynamicznie zmienia na korzyść eksportu.

Inne czynniki wpływające na rynek, w tym działania głównych graczy rynkowych.

a) Segment przeziębienia: działania marketingowe w 4Q2008 w segmencie

produktów na przeziębienie były kontynuacją działań rozpoczętych w 3Q2008

i koncentrowały się na promocji w mediach, głównie w telewizji. Dla

preparatu neo-angin, który jest drugą najbardziej rozpoznawaną marką wśród

preparatów na ból gardła na rynku polskim, została przeprowadzona

kampania telewizyjna z nowym spotem podkreślającym skuteczność produktu

(formuła TriActive). Dla preparatu Propolki w okresie październik-grudzień

przeprowadzono kampanię reklamową w prasie i internecie oraz

zastosowano niestandardową formę dotarcia do konsumentów w postaci

rozdawnictwa próbek w biurowcach.

b) Segment dermokosmetyki: działania marketingowe w segmencie

dermokosmetyków w na początku 4Q2008 były nakierowane na promocję

preparatów przeciwtrądzikowych. Wyniki sprzedażowe oraz sytuacja na rynku

produktów do walki z trądzikiem od lat pokazuje zwiększenie zainteresowania

tymi preparatami w okresie powakacyjnym. Marka Iwostin promowała linię

Purritin, przeznaczoną dla skóry tłustej i skłonnej do zmian trądzikowych, co

spowodowało zwiększenie jej sprzedaży (107% wykonania planu sprzedaży w

okresie wrzesień-październik). Pod koniec kwartału działania w segmencie

dermokosmetyków były zorientowane na promocję zestawów świątecznych.

Emitent przeprowadził również akcje nakierowane na zwiększenie zakupów

zestawów świątecznych (Iwostin, Elixine).

- Ekspozycja apteczna: ze względu na ograniczenia w dostępnej

powierzchni w aptece odnotowano szerokie działania marketingowe

prowadzone przez marki dermokosmetyczne w miejscu sprzedaży:

akcje merchandisingowe, programy motywacyjne dla farmaceutów,

inwestycje w meble apteczne. Ich celem jest zbudowanie widocznej i

długotrwałej ekspozycji w aptece. Emitent bierze czynny udział w

tych działaniach m.in. poprzez wyspecjalizowany zespół

merchandisingowy.

3 Stopa bezrobocia w latach 1990-2008 (bezrobocie rejestrowane), Główny Urząd Statystyczny

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 23

c) Segment emolienty: filarami działań sprzedażowo – marketingowych rynku

emolientów jest promocja medyczna oraz działania handlowe prowadzone

poprzez kanały hurtowni farmaceutycznych i aptek. Na promocję medyczną

składają się promocja bezpośrednia wśród lekarzy oraz budowanie

widoczności w przychodniach i gabinetach, udział w konferencjach

medycznych oraz szkolenia prowadzone dla lekarzy. Emolienty są przeważne

promowane wśród lekarzy dermatologów, pediatrów i alergologów. Sezon

zimowy jest sezonem wzmożonego zainteresowania konsumentów

preparatami przeznaczonymi do pielęgnacji skóry suchej, stąd działania

producentów w 4Q skupiają się na ich promocji.

- Ekspozycja apteczna: emolienty najczęściej pojawiają się w kategorii

produktów dla dzieci lub kategorii produktów dermokosmetycznych -

w przypadku, gdy emolienty są częścią linii dermokosmetycznych.

Emolium pojawia się w obu kategoriach. Działania konkurencji

koncentrują się na budowaniu widoczności i promocjach

sprzedażowych skierowanych do klienta np. obniżaniu cen,

rozdawaniu produktu gratis. Marka Emolium w 4Q2008 roku była

promowana poprzez 2 grupy Przedstawicieli Farmaceutycznych oraz

grupę merchandiserów, dbających o ekspozycję produktów na

półkach aptecznych.

d) Segment pediatria: marki pediatryczne kontynuują standardowe sposoby

dotarcia do konsumenta, głównie poprzez reklamę i działania public relations

w czasopismach parentingowych.

12. Istotne zdarzenia następujące po zakończeniu IV kwartału 2008 roku, nieujęte w

sprawozdaniu za ten okres, a mogące w znaczący sposób wpłynąć na przyszłe

wyniki finansowe Nepentes S.A. oraz jej Grupy Kapitałowej.

Po 31 grudnia 2008 roku nie wystąpiły zdarzenia mogące w istotny sposób wpływać

na przyszłe wyniki finansowe, które nastąpiły, a nie zostały ujęte w sprawozdaniu za

IV kwartał 2008 roku.

13. Zmiany zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od

czasu zakończenia roku obrotowego.

Według stanu na koniec IV kwartału 2007 roku oraz IV kwartału 2008 roku Nepentes

S.A. i pozostałe Spółki tworzące Grupę Kapitałową nie miały zobowiązań ani

aktywów warunkowych.

POZOSTAŁE INFORMACJE

1. Opis organizacji Grupy Kapitałowej Nepentes S.A. ze wskazaniem jednostek

podlegających konsolidacji.

Spółka za lata 2004-2007 nie sporządzała rocznych i okresowych skonsolidowanych

sprawozdań finansowych gdyż dane jednostek zależnych nie były istotne dla

rzetelnego i jasnego przedstawienia sytuacji majątkowej i finansowej oraz wyniku

finansowego Spółki (podstawę prawną zastosowanego wyłączenia stanowił art. 58

ust. 1 ustawy z dnia 29 września 1994 roku o rachunkowości, tekst jednolity Dz. U. Nr 76

poz. 694 z roku 2002 z późniejszymi zmianami).

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 24

Od stycznia 2008 roku skonsolidowaniu podlegają wyniki finansowe zagranicznych

Spółek Emitenta tj. Nepentes Bulgaria EOOD z siedzibą w Sofii, Nepentes s.r.l. z

siedzibą w Bukareszcie.

Nepentes Slovakia s.r.o. (dawniej Iwostin Laboratorium s.r.o.) z siedzibą w Bratysławie,

Iwostin Laboratorium s.r.o. z siedzibą w Pradze, TzOB Nepentes Ukraina z siedzibą w

Kijowie nie rozpoczęły do końca IV kwartału 2008 działalności operacyjnej, a zatem

nie zostaną ujęte w sprawozdaniu skonsolidowanym. Pozostałe Spółki zależne Emitent

planuje zlikwidować lub przyłączyć do końca 2009 roku.

Grupę Kapitałową Nepentes S.A. w rozumieniu przepisów Ustawy o Rachunkowości

tworzą (stan na 2 marca 2009 roku):

1. APINEP Sp. z o.o.

Poprzednik prawny Nepentes S.A. stał się właścicielem 100% udziałów w spółce w

drodze nabycia udziałów od jej dotychczasowego udziałowca dnia 17 czerwca 2005

roku.

Podstawowym przedmiotem działalności spółki według działów Polskiej Klasyfikacji

Działalności jest chów i hodowla zwierząt pozostałych (PKD 01, 25, Z), produkcja

odżywek oraz żywności dietetycznej (PKD 15, 88, Z), produkcja podstawowych

substancji farmaceutycznych (PKD 24, 41, Z) oraz produkcja leków i preparatów

farmaceutycznych (PKD 24, 42, Z).

Spółka nigdy nie podjęła działalności operacyjnej.

Emitent planuje połączenie ze spółką do końca 2009 roku.

2. MEXIGEM POLSKA Sp. z o.o.

Poprzednik prawny Nepentes S.A. stał się właścicielem 100% udziałów w spółce w

drodze nabycia udziałów od jej dotychczasowego udziałowca dnia 11 października

2000 roku.

Spółka w latach 1999 – 2005 na podstawie uzyskanych koncesji prowadziła

detaliczną sprzedaż apteczną w:

- aptece w lokalu użytkowym w Centrum Handlowym Janki przy ul. Mszczonowskiej 3

w Jankach k. Warszawy,

- aptece „Medeor Gorzów” położonej w Gorzowie w Centrum Handlowym

Panorama przy ul. Górczyńskiej 23,

- aptece „Medeor Bytom” położonej w Bytomiu w Centrum Handlowym Plejada przy

ul. Dolnośląskiej 25.

Wszystkie powyżej wymienione apteki zostały sprzedane w latach 2004-2005.

Od rozliczenia tej transakcji oraz rozwiązana ostatniej umowy o pracę w grudniu 2005

spółka nie prowadzi żadnej działalności operacyjnej, a jej aktywność sprowadza się

do wypełniania zobowiązań publiczno-prawnych, wobec czego Nepentes S.A.

planuje jej sprzedaż lub likwidację do końca 2009 roku.

3. MELAMPUS Sp. z o.o.

Poprzednik prawny Emitenta stał się właścicielem 100% udziałów w spółce w drodze

nabycia udziałów od jej dotychczasowych udziałowców dnia 9 października 2000

roku.

Spółka świadczyła usługi w zakresie rejestracji na terytorium Polski zagranicznych

produktów farmaceutycznych, rozprowadzanych przez poprzednika prawnego

Emitenta na podstawie umów przyznających mu status wyłącznego dystrybutora na

Polskę.

Emitent planuje połączenie ze spółką do końca 2009 roku.

4. NEPENTES BULGARIA EOOD

Spółka została zarejestrowana dnia 11 lipca 2007 roku przez Sąd dla miasta Sofii, pod

nr 10916/2007.

Emitent objął 100 % udziałów.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 25

Podstawowym przedmiotem działalności spółki jest zakup i sprzedaż hurtowa,

przedstawicielstwo i pośrednictwo handlowe, dzieła własności intelektualnej,

reklama, marketing, a także wszelka inna działalność, nie zakazana przez ustawę.

5. NEPENTES S.R.L. z siedzibą w Bukareszcie

Spółka została zarejestrowana dnia 09 sierpnia 2007 roku w Krajowym Rejestrze

Handlowym prowadzonym przez Ministerstwo Sprawiedliwości Rumunii, pod nr

J40/15165.

Emitent objął 100 % udziałów.

Przedmiotem działalności spółki jest sprzedaż hurtowa perfum i kosmetyków.

6. NEPENTES SLOVAKIA S.R.O. z siedzibą w Bratysławie

(dawniej Iwostin Laboratorium s.r.o. z siedzibą w Bratysławie) została zarejestrowana

dnia 12 stycznia 2008 roku przez Sąd Rejestrowy w Bratysławie. 23 października 2008

roku Zarząd Nepentes S.A. otrzymał informację o zatwierdzeniu zmiany nazwy Spółki

przez Sąd Rejestracyjny w Bratysławie w dniu 02 lipca 2008 roku. Żadne inne dane

rejestracyjne (w szczególności kapitał zakładowy i sposób reprezentacji nie uległy

zmianie).

Emitent objął 100% udziałów.

Podstawową przedmiotem działalności Spółki jest kupno i sprzedaż wyrobów

kosmetycznych, dietetycznych i innych produktów na terenie Słowacji.

7. IWOSTIN LABORATORIUM S.R.O. z siedzibą w Pradze

została zarejestrowana przez Sąd Miejski w Pradze w dniu 05 maja 2008 roku pod

numerem C 137938.

Emitent objął 100 % udziałów.

Podstawowym przedmiotem działalności Spółki jest kupno i sprzedaż wyrobów

kosmetycznych, dietetycznych i innych produktów na terenie Czech.

8. TZOB NEPENTES UKRAINA z siedzibą w Kijowie

została w Państwowym Biurze Rejestracyjnym rejon szewczeński dla miasta Kijowa w

dniu 20 marca 2008 roku pod numerem 35830693. W dniu 07 maja 2008 roku Spółkę

TzOB Nepentes Ukraina zarejestrowano w Państwowym Podatkowym Urzędzie Ukrainy

pod nr NIP 358306926598.

Emitent objął 100 % udziałów.

Podstawowym przedmiotem działalności Spółki jest kupno i sprzedaż wyrobów

kosmetycznych, dietetycznych i innych produktów na terenie Ukrainy.

Nepentes S.A. posiada 100% udziałów w kapitałach zakładowych oraz 100% głosów

na zgromadzeniach wspólników wyżej opisanych spółek.

2. Wskazanie skutków zmian w strukturze Grupy Kapitałowej Nepentes S.A. w

wyniku połączenia, przejęcia lub sprzedaży jednostek Grupy, inwestycji

długoterminowych, podziału, restrukturyzacji i zaniechania działalności.

W IV kwartale 2008 roku nie nastąpiły zmiany w strukturze Grupy Kapitałowej

Nepentes S.A.

3. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej

publikowanych prognoz wyników na dany rok, w świetle wyników

zaprezentowanych w raporcie kwartalnym w stosunku do wyników

prognozowanych.

W prospekcie emisyjnym zatwierdzonym decyzją KNF w dniu 19 listopada 2007 roku

Spółka zamieściła prognozy na 2008 rok. Poniżej przedstawiono szczegółowe

wykonanie prognozy.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 26

Prognoza wyników 2008 oraz wykonanie po IV kwartale 2008 roku

Wykonanie Prognoza

%

wykonania

 Po IV kw. 2008 2008

Przychody netto ze sprzedaży 109 510 120 262 91,1%

EBITDA 24 864 25 406 97,9%

Zysk z działalności operacyjnej 21 352 21 268 100,4%

Zysk brutto 21 061 21 005 100,3%

Zysk netto 16 621 17 014 97,7%

4. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez

podmioty zależne co najmniej 5% ogólnej liczby głosów na WZA wraz ze

wskazaniem ilości posiadanych akcji.

Od czasu publikacji ostatniego raportu okresowego za III kwartał 2008 roku, w

akcjonariacie Spółki Nepentes nastąpiły zmiany opisane poniżej.

ZNACZĄCY AKCJONARIUSZE NEPENTES S.A.

STAN NA DZIEŃ PUBLIKACJI RAPORTU ZA III KWARTAŁ 2008 ROKU – 14 LISTOPADA 2008 ROKU

Liczba akcji =

liczba głosów

% udział w

ogólnej liczbie

głosów na WZA

% udział w

kapitale

zakładowym

Morluk Sp. z o.o. Sp. Komandytowa 5 181 000 akcji 33,00% 33,00%

Łukasz Butruk*

3 145 500 akcji

20,04% 20,04%

Marek Orłowski*

2 842 700 akcji

18,11% 18,11%

Opera Towarzystwo Funduszy Inwestycyjnych S.A./Opera –

Kwiatkowski i Wspólnicy Sp. Komandytowo-Akcyjna **
844 398 akcji 5,38% 5,38%

OFE ING Nationale-Nederlanden Polska *** 786 000 akcji 5,01% 5,01%

*Ponadto Łukasz Butruk i Marek Orłowski dysponują pośrednio 5.181.000 akcjami Spółki na okaziciela Serii A

(stanowiącymi 33,00% kapitału zakładowego Spółki i uprawniającymi do 33,00 % ogólnej liczby głosów na

WZA Spółki) jako wspólnicy Morluk Spółka z o.o. Spółka Komandytowa posiadającej wyżej wymienione

akcje w swoim majątku oraz jako jedyni udziałowcy Morluk Sp. z o.o. – komplementariusza Morluk Spółka z

o.o. Spółka Komandytowa.

** W dniu 27 marca 2008 roku Spółka otrzymała zawiadomienie od Opera Towarzystwo Funduszy

Inwestycyjnych S.A. i Opera – Kwiatkowski i Wspólnicy Sp. Komandytowo-Akcyjna o nabyciu 844 398 akcji,

stanowiących 5,38% całkowitej liczby akcji Spółki Nepentes S.A. oraz uprawniających do 5,38% w ogólnej

liczbie głosów na WZA. Akcjonariusz nie zamieścił informacji o serii akcji.

*** W dniu 21 grudnia 2007 roku Spółka otrzymała zawiadomienie od OFE ING Nationale-Nederlanden

Polska o nabyciu 533.504 akcji serii A oraz 252 496 praw do akcji serii C, stanowiących 5,01% całkowitej

liczby akcji Spółki Nepentes S.A. oraz uprawniających do 5,01% w ogólnej liczbie głosów na WZA.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 27

29 grudnia 2008 roku Spółka otrzymała zawiadomienie o sprzedaży przez MORLUK

Spółka z ograniczoną odpowiedzialnością Spółka Komandytowa 600 000 akcji

NEPENTES S.A. W wyniku transakcji liczba posiadanych akcji przez MORLUK Spółka z

ograniczoną odpowiedzialnością Spółka Komandytowa spadła o 3.82% i wynosi

4 581 000, które stanowią 29,18% w kapitale zakładowym Emitenta oraz uprawniają

do 29,18% głosów na WZA NEPENTES S.A. Szczegóły transakcji zostały podane w

raporcie bieżącym nr 42/2008.

5 stycznia 2009 roku Spółka otrzymała zawiadomienie od Opera Towarzystwo

Funduszy Inwestycyjnych S.A. i Opera – Kwiatkowski i Wspólnicy Sp. Komandytowo-

Akcyjna o zbyciu 150 000 akcji NEPENTES S.A. W wyniku transakcji liczba posiadanych

akcji przez Opera Towarzystwo Funduszy Inwestycyjnych S.A. i Opera – Kwiatkowski i

Wspólnicy Sp. Komandytowo-Akcyjna spadła o 0,95% i wynosi 638.889, które stanowią

4,07% kapitału zakładowego Emitenta i uprawniają do 4,07% ogólnej liczby głosów

na WZA NEPENTES S.A. Szczegóły transakcji zostały podane w raporcie bieżącym nr

1/2009.

22 stycznia 2009 roku Spółka otrzymała zawiadomienia dotyczące przekazania 22 050

akcji NEPENTES S.A. przez Prezesa Zarządu oraz 19 950 akcji NEPENTES S.A. przez

Wiceprezesa Zarządu ds. Marketingu w formie darowizny na rzecz osoby fizycznej –

Wiceprezesa Zarządu ds. Finansów. Trzecie zawiadomienie dotyczyło objęcia 42 000

akcji NEPENTES S.A. przez osobę zobowiązaną - Wiceprezesa Zarządu ds. Finansów w

formie darowizny. Transakcje miały miejsce poza rynkiem regulowanym i są zgodne z

warunkową umową darowizny akcji z dnia 27 sierpnia 2007 roku na rzecz

Wiceprezesa Zarządu – Mirosława Sygneta. Szczegóły transakcji zostały podane w

raporcie bieżącym nr 42/2008.

 ZNACZĄCY AKCJONARIUSZE NEPENTES S.A.

STAN NA DZIEŃ PUBLIKACJI RAPORTU ZA IV KWARTAŁ 2008 ROKU – 2 MARCA 2009 ROKU

Liczba akcji =

liczba głosów

% udział w

ogólnej liczbie

głosów na WZA

% udział w

kapitale

zakładowym

Morluk Sp. z o.o.

Sp. Komandytowa
4 581 000 akcji 29,18% 29,18%

Łukasz Butruk*

3 123 450 akcji

19,89% 19,89%

Marek Orłowski*

2 822 750 akcji

17,98% 17,98%

OFE ING Nationale-Nederlanden Polska ** 786 000 akcji 5,01% 5,01%

*Ponadto Łukasz Butruk i Marek Orłowski dysponują pośrednio 4 581 000 akcjami Spółki na okaziciela Serii A

(stanowiącymi 29,18% kapitału zakładowego Spółki i uprawniającymi do 29,18 % ogólnej liczby głosów na

WZA Spółki) jako wspólnicy Morluk Spółka z o.o. Spółka Komandytowa posiadającej wyżej wymienione

akcje w swoim majątku oraz jako jedyni udziałowcy Morluk Sp. z o.o. – komplementariusza Morluk Spółka z

o.o. Spółka Komandytowa.

** W dniu 21 grudnia 2007 roku Spółka otrzymała zawiadomienie od OFE ING Nationale-Nederlanden Polska

o nabyciu 533.504 akcji serii A oraz 252 496 praw do akcji serii C, stanowiących 5,01% całkowitej liczby akcji

Spółki Nepentes S.A. oraz uprawniających do 5,01% w ogólnej liczbie głosów na WZA.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 28

5. Zestawienie stanu posiadania akcji Nepentes S.A. lub uprawnień do nich

(opcji) przez osoby zarządzające i nadzorujące Spółkę.

Od czasu publikacji ostatniego raportu okresowego za III kwartał 2008 roku, w

akcjonariacie Spółki Nepentes nastąpiły zmiany w stanie posiadania akcji Spółki przez

osoby nadzorujące i zarządzające wykazane poniżej.

AKCJE NEPENTES S.A. POSIADANE PRZEZ CZŁONKÓW ZARZĄDU NA DZIEŃ PUBLIKACJI RAPORTU

ZA III KWARTAŁ 2008 ROKU – 14 LISTOPADA 2008 ROKU

Akcjonariusz
Liczba i rodzaj akcji = liczba

głosów

Łączna wartość

nominalna

(PLN)

Udział w

kapitale

zakładowym

(%)

Udział w

ogólnej

liczbie

głosów (%)

Łukasz Butruk*

– Prezes Zarządu
3 145 500 akcji na okaziciela 157 275,00PLN 20,04% 20,04%

Marek Orłowski*

– Wiceprezes

Zarządu

2 842 700 akcji na okaziciela 142 135,00PLN 18,11% 18,11%

Mirosław Sygnet

– Wiceprezes

Zarządu

84 000 akcji na okaziciela 4 200,00 PLN 0,54% 0,54%

*Ponadto Łukasz Butruk i Marek Orłowski dysponowali pośrednio 5.181.000 akcjami Spółki na okaziciela Serii

A (stanowiącymi 33,00% kapitału zakładowego Spółki i uprawniającymi do 33,00 % ogólnej liczby głosów

na WZA Spółki) jako wspólnicy Morluk Spółka z o.o. Spółka Komandytowa posiadającej wyżej wymienione

akcje w swoim majątku oraz jako jedyni udziałowcy Morluk Sp. z o.o. – komplementariusza Morluk Spółka z

o.o. Spółka Komandytowa.

Według wiedzy Zarządu Członkowie Rady Nadzorczej Spółki nie posiadali akcji Spółki.

22 stycznia 2009 roku Spółka otrzymała zawiadomienia dotyczące przekazania akcji

NEPENTES S.A. przez Prezesa Zarządu oraz Wiceprezesa Zarządu ds. Marketingu w

formie darowizny na rzecz Wiceprezesa Zarządu ds. Finansów. Szczegóły transakcji

zostały opisane w punkcie 4 niniejszego opracowania (str. 27) oraz w raporcie

bieżącym nr 42/2008.

AKCJE NEPENTES S.A. POSIADANE PRZEZ CZŁONKÓW ZARZĄDU NA DZIEŃ PUBLIKACJI RAPORTU

ZA IV KWARTAŁ 2008 ROKU – 2 MARCA 2009 ROKU

Akcjonariusz
Liczba i rodzaj akcji = liczba

głosów

Łączna wartość

nominalna

(PLN)

Udział w

kapitale

zakładowym

(%)

Udział w

ogólnej

liczbie

głosów (%)

Łukasz Butruk*

Prezes Zarządu

3 123 450 akcji na okaziciela

156 172,50 PLN 19,89% 19,89%

Marek Orłowski*

Wiceprezes Zarządu

2 822 750 akcji na okaziciela

141 137,50 PLN 17,98% 17,98%

Mirosław Sygnet

Wiceprezes Zarządu
126 000 akcji na okaziciela 6 300,00 PLN 0,80% 0,80%

*Ponadto Łukasz Butruk i Marek Orłowski dysponują pośrednio 4 581 000 akcjami Spółki na okaziciela Serii A

(stanowiącymi 29,18% kapitału zakładowego Spółki i uprawniającymi do 29,18% ogólnej liczby głosów na

WZA Spółki) jako wspólnicy Morluk Spółka z o.o. Spółka Komandytowa posiadającej wyżej wymienione

akcje w swoim majątku oraz jako jedyni udziałowcy Morluk Sp. z o.o. – komplementariusza Morluk Spółka z

o.o. Spółka Komandytowa.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 29

Wiceprezes Zarządu – Mirosław Sygnet nabył łącznie do dnia 2 marca 2009 roku

126 000 akcji na okaziciela o łącznej wartości nominalnej 6 300,00 PLN na podstawie

umowy warunkowej darowizny Akcji oraz darowizny Akcji z dnia 27 sierpnia 2007 roku.

Zgodnie z postanowieniami ww. umowy Mirosławowi Sygnetowi przysługuje ponadto

prawo opcji na Akcje umożliwiające nieodpłatne nabycie łącznie nie więcej 42.000

akcji do końca 2009 roku (szczegółowy opis umowy pkt 8.5.3.1 Prospektu emisyjnego).

Według wiedzy Zarządu Członkowie Rady Nadzorczej Spółki nie posiadają akcji

Spółki.

6. Wskazanie postępowań toczących się przed sądem, organem właściwym dla

postępowania arbitrażowego lub organem administracji publicznej w zakresie

zobowiązań lub wierzytelności Nepentes S.A. lub jednostki zależnej,

przekraczających 10% kapitałów własnych Nepentes S.A.

W IV kwartale 2008 roku Spółka oraz jej podmioty zależne nie były stroną toczących

się postępowań sądowych, arbitrażowych lub przed organem administracji

publicznej, których wartość przekraczałaby 10% kapitałów własnych Nepentes S.A.

7. Informacje o zawarciu przez Nepentes S.A. lub jednostkę zależną jednej lub

wielu transakcji z podmiotami powiązanymi, przekraczających kwotę 500.000

EUR i mających charakter nietypowy, nierynkowy.

W IV kwartale 2008 roku oraz do dnia publikacji raportu Spółka Nepentes S.A. nie

zawarła z podmiotami powiązanymi transakcji, które odbiegałyby od typowych i

rutynowych oraz przekroczyłyby wyrażoną w złotych równowartość kwoty 500.000

euro

8. Informacja o udzieleniu przez Nepentes S.A. lub jednostkę od niej zależną

poręczeń kredytu, pożyczki lub udzieleniu gwarancji przekraczających dla

jednego podmiotu 10% kapitałów własnych Nepentes S.A.

W IV kwartale 2008 roku oraz do dnia publikacji raportu Spółka i jednostki od niej

zależne nie udzieliły podmiotowi lub jednostce zależnej od tego podmiotu gwarancji,

poręczeń kredytu lub pożyczek, których wartość przekraczałaby 10% kapitałów

własnych Nepentes S.A.

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

kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, a także

informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez

Nepentes S.A. oraz jej Grupę Kapitałową.

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 30

Zmiana wybranych wskaźników finansowych, majątkowych i kadrowych po IV

kwartale 2008 roku w stosunku do stanu po IV kwartale poprzedniego roku

obrotowego [tys. zł, szt.,]

I - IV kwartał

2008

/A/

I - IV kwartał

2007

/B/

Zmiana w %

2008/2007

A/B-100%

Przychody ze sprzedaży netto 109 510 86 812 + 26,1%

Przychody ze sprzedaży towarów i

materiałów netto 55 257 49 274 + 12,1%

Przychody ze sprzedaży produktów

własnych i usług netto 54 253 37 538 + 44,5%

Zysk operacyjny 21 352 16 990 + 25,7%

Zysk netto 16 621 13 411 + 23,9%

EBITDA 24 864 19 797 + 25,6%

Marża bezpośrednia na sprzedaży 58,04% 54,08% + 7,3%

Rentowność netto 18,00% 15,45% + 16,5%

Średnie zatrudnienie (pracownicy etatowi)

od początku roku 163 121 + 34,7%

W IV kwartale 2008 roku oraz po jego zakończeniu do dnia publikacji raportu nie

zaistniały żadne dodatkowe czynniki ryzyka ponad te zamieszczone w prospekcie

emisyjnym Spółki pkt 2 str. 16., zatwierdzonym przez Komisję Nadzoru Finansowego w

dniu 19 listopada 2007 roku.

Jednocześnie Zarząd informuje, iż Spółka nie korzystała z opcji walutowych i nie

planuje w przyszłości korzystania z tego instrumentu finansowego.

Ponadto, do dnia publikacji raportu Spółka zawierała jedynie kontrakty walutowe

typu forward będące zabezpieczeniem kursu wymiany waluty EUR na płatność części

zobowiązań z tytułu importu produktów lub będące zabezpieczeniem kursu wymiany

waluty USD części należności z tytułu eksportu produktów Nepentes S.A. Spółka na

bieżąco monitoruje stan limitów na transakcje terminowe.

Limity na transakcje terminowe, z których korzystała Spółka zostały udzielone bez

konieczności składania depozytów i Spółka nie została wezwana do złożenia

uzupełnienia depozytów ani do podjęcia jakichkolwiek działań związanych z

posiadanymi kontraktami.

Jednocześnie Zarząd informuje, że Spółka nie przekazywała do publicznej

wiadomości informacji o zawarciu powyższych kontraktów ze względu na ich niższą

sumaryczną wartość w stosunku do limitu dla umów znaczących.

10. Wskazanie czynników, które w ocenie Nepentes S.A. oraz jej Grupy

Kapitałowej będą miały wpływ na osiągnięte przez nich wyniki w

perspektywie co najmniej kolejnego kwartału.

Według stanu na dzień publikacji raportu za IV kwartał 2008 roku, Zarząd Spółki

Nepentes S.A. nie przewiduje, aby wystąpiły czynniki mogące znacząco wpłynąć na

wyniki co najmniej I kwartału 2009 roku.

Należy jednak pamiętać, że trudna sytuacja makroekonomiczna na rynkach

światowych jest elementem, który utrudnia precyzyjne wskazanie wpływu, jaki może

NEPENTES S.A.
Informacje dodatkowe do skonsolidowanego sprawozdania finansowego za IV kwartał 2008 roku.

Strona | 31

mieć gospodarka na poszczególne podmioty gospodarcze. Zdaniem Zarządu Spółka

jest dobrze przygotowana do obecnego spowolnienia gospodarczego.

Wahania kursów walut mogą mieć wpływ na wyniki osiągane przez Spółkę w

najbliższym okresie, szczególnie iż duża zmienność kursów w krótkim czasie utrudnia

planowanie oraz uniemożliwia rozsądną reakcję na zmianę. Zdaniem Zarządu Spółka

dobrze radzi sobie z każdym kursem PLN w zakresie wahań jakie miały miejsce na

przestrzeni ostatnich 12 miesięcy, pod warunkiem że jest on w miarę stabilny w czasie.

Spółka posiada dużą elastyczność, jeśli chodzi o dostosowanie się do takich zmian.

Warunkiem takiego dostosowania jest jednak ograniczenie pasma wahań i

stabilizacja w czasie. Osłabienie kursu PLN z jednej strony zmniejsza opłacalność

importu, ale z drugiej strony zwiększa rentowność eksportu. Nepentes w chwili

obecnej jest wciąż importerem netto, jednak to się dynamicznie zmienia na korzyść

eksportu.

Wybrane pozycje rachunku zysków i strat Grupy Kapitałowej za I - IV kwartał 2008

roku i odpowiadający okres porównawczy 2007 roku.

Pozycje rachunku wyników

I - IV kwartał 2008 I - IV kwartał 2007
Różnica Dynamika

mln PLN % mln PLN %

/A/ /B/ /C/ /D/ /A/–/C/ /A/:/C/
Przychody netto ze sprzedaży

produktów, towarów i materiałów,

w tym:
109,51 86,81 22,70 126%

- przychody ze sprzedaży

produktów własnych i usług
54,25 49,54% 37,54 43,24% 16,72 145%

Koszty sprzedanych produktów,

towarów i materiałów, w tym:
45,96 39,87 6,09 115%

- koszty wytworzenia produktów

własnych i usług
16,55 36,02% 11,24 28,20% 5,31 147%

Zysk /strata/ brutto ze sprzedaży 63,56 46,94 16,61 135%

Koszty sprzedaży i ogólnego

zarządu
42,21 31,26 10,95 135%

Zysk /strata/ ze sprzedaży 21,34 15,68 5,66 136%

Wynik na pozostałej działalności

operacyjnej
0,01 1,31 -1,30

Zysk /strata/ z działalności

operacyjnej
21,35 16,99 4,36 126%

Wynik na działalności finansowej -0,29 -0,65 0,36

Wynik zdarzeń nadzwyczajnych

Zysk /strata/ brutto 21,06 16,34 4,73 129%

Podatek dochodowy 4,44 2,93 1,52 152%

Zysk /strata/ netto 16,62 13,41 3,21 124%

EBITDA 24,86 19,80 5,07 126%

