

HLB M2 Audyt Sp. z o.o., ul. Rakowiecka 41/27, 02-521 Warszawa, www.hlbm2.pl
Kapita zak adowy: 75 000 PLN, S d Rejonowy dla M. St. Warszawy, XIII Wydzia
Gospodarczy; KRS: 0000265086, REGON: 340226413, NIP: 967-125-05-62
Podmiot uprawniony do badania sprawozda finansowych numer 3149
Zarz d: Maciej Czapiewski – Prezes, Marek Dobek – Wiceprezes,

awomir Wodarski – Cz onek Zarz du

Raport z badania skonsolidowanego
sprawozdania finansowego za okres
01.01.2012 - 31.12.2012

Grupa Kapita owa TIM Spó ka Akcyjna

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 2

SPIS TRE CI

I. C OGÓLNA ...3

I.1. DANE IDENTYFIKUJ CE JEDNOSTK DOMINUJ .. 3
I.2. S AD GRUPY KAPITA OWEJ. ... 4
I.3. DANE IDENTYFIKUJ CE BIEG EGO REWIDENTA. .. 5
I.4. PODSTAWA PRAWNA PRZEPROWADZONEGO BADANIA. .. 5
I.5. ZAKRES ODPOWIEDZIALNO CI I CEL BADANIA ... 5
I.6. INFORMACJA O SPRAWOZDANIU FINANSOWYM ZA ROK POPRZEDNI. 6
I.7. INFORMACJA O ZBADANYM SPRAWOZDANIU FINANSOWYM... 7

II. C ANALITYCZNA. ..8

II.2. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ 8
II.3. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z CA KOWITYCH DOCHODÓW 9
II.4. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z PRZEP YWÓW PIENI NYCH 9
II.5. ANALIZA WSKA NIKOWA .. 10
II.6. KOMENTARZ DO CZ CI ANALITYCZNEJ ... 10
II.7. OCENA ZASADNO CI ZA ENIA KONTYNUOWANIA DZIA ALNO CI. 11

III. C SZCZEGÓ OWA. ..12

III.1. ROK OBROTOWY ... 12
III.2. ZASADY (POLITYKA) RACHUNKOWO CI ORAZ METODY PREZENTACJI DANYCH
FINANSOWYCH .. 12
III.3. WARTO FIRMY Z KONSOLIDACJI ORAZ JEJ ODPISY ... 12
III.4. KAPITA W ASNY .. 13
III.5. KAPITA UDZIA OWCÓW MNIEJSZO CIOWYCH (UDZIA Y NIEKONTROLUJ CE) 13
III.6. W CZENIA KONSOLIDACYJNE .. 13
III.7. KOMPLETNO I POPRAWNO DOKUMENTACJI KONSOLIDACYJNEJ 13
III.8. STRUKTURA AKTYWÓW I PASYWÓW SKONSOLIDOWANEGO BILANSU............................... 13
III.9. POZYCJE WP YWAJ CE NA WYNIK FINANSOWY GRUPY KAPITA OWEJ 13
III.10. OCENA SPRAWOZDANIA Z CA KOWITYCH DOCHODÓW ... 14
III.11. INFORMACJE DODATKOWE O PRZYJ TYCH ZASADACH (POLITYCE) RACHUNKOWO CI
ORAZ INNE INFORMACJE OBJA NIAJ CE .. 14
III.12. SPRAWOZDANIE Z DZIA ALNO CI GRUPY KAPITA OWEJ .. 14

UWAGI KO COWE ...15

III.13. PRZESTRZEGANIE PRZEPISÓW PRAWA ... 15
III.14. WYKORZYSTANIE PRAC NIEZALE NYCH SPECJALISTÓW .. 15

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 3

I. C OGÓLNA

I.1. DANE IDENTYFIKUJ CE JEDNOSTK DOMINUJ

Pe na nazwa Jednostki: TIM Spó ka Akcyjna
Forma prawna: Spó ka Akcyjna

Ulica: Eugeniusza Kwiatkowskiego 24
Miejscowo : Siechnice

Kod pocztowy: 55-011
Poczta: Siechnice

Telefon: (71) 37 61 600
Faks: (71) 37 61 620

Poczta elektroniczna: zarzad@tim.pl
Adres www: www.tim.pl

d rejestrowy:

d Rejonowy dla Wroc awia-Fabrycznej we
Wroc awiu, IX Wydzia Gospodarczy Krajowego
Rejestru S dowego

Data wpisu do rejestru: 10 grudnia 2001
Numer wpisu do rejestru: 0000022407

Regon: 930339253
NIP: 8970009678

Przedmiot dzia alno ci wg PKD
46.90.Z – Sprzeda hurtowa
niewyspecjalizowana

Kapita podstawowy na dzie
bilansowy 22 199 tysi cy z otych

Kapita w asny na dzie
bilansowy 196 843 tysi ce z otych

adze Jednostki
Walne Zgromadzenie Akcjonariuszy, Rada
Nadzorcza, Zarz d

I.1.1. Zasadniczy przedmiot dzia alno ci Spó ki Dominuj cej zgodnie ze statutem,
zg oszony do rejestru:

I.1.1.1. 46.90.Z - Sprzeda hurtowa niewyspecjalizowana.

I.1.2. Rzeczywisty przedmiot dzia alno ci Spó ki Dominuj cej w okresie badanym:

I.1.2.1. 46.90.Z - Sprzeda hurtowa niewyspecjalizowana.

I.1.3. W ciciele Spó ki w dniu sporz dzenia sprawozdania finansowego:

I.1.3.1. Krzysztof Folta – 16,67% udzia u w kapitale Spó ki i g osów na Zgromadzeniu
Akcjonariuszy;

I.1.3.2. Krzysztof Wieczorkowski – 13,51 % udzia u w kapitale Spó ki i g osów
na Zgromadzeniu Akcjonariuszy;

I.1.3.3. Fundusze zarz dzane przez ING Towarzystwo Funduszy Inwestycyjnych –
8,71% udzia u w kapitale Spó ki i g osów na Zgromadzeniu Akcjonariuszy

I.1.3.4. AMPLICO Otwarty Fundusz Emerytalny – 11,40 % udzia u w kapitale Spó ki
i g osów na Zgromadzeniu Akcjonariuszy;

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 4

I.1.3.5. Miros aw Nowakowski - 5,50 % udzia u w kapitale Spó ki i g osów
na Zgromadzeniu Akcjonariuszy;

I.1.3.6. AVIVA Otwarty Fundusz Emerytalny Aviva BZ WBK – 5,30 % udzia u
w kapitale Spó ki i g osów na Zgromadzeniu Akcjonariuszy.

I.1.4. Zmiany w strukturze w asno ci w badanym okresie i do dnia wydania opinii
wyst pi y. W cicielami Spó ki Dominuj cej posiadaj cymi wi cej ni 5% akcji w dniu
sporz dzenia sprawozdania finansowego za poprzedni rok obrotowy byli:

I.1.4.1. Krzysztof Folta – 16,70% udzia u w kapitale Spó ki i g osów na Zgromadzeniu
Akcjonariuszy;

I.1.4.2. Krzysztof Wieczorkowski – 13,76% udzia u w kapitale Spó ki i g osów
na Zgromadzeniu Akcjonariuszy;

I.1.4.3. Fundusze zarz dzane przez ING Towarzystwo Funduszy Inwestycyjnych –
12,56% udzia u w kapitale Spó ki i g osów na Zgromadzeniu Akcjonariuszy

I.1.4.4. AMPLICO Otwarty Fundusz Emerytalny – 10,75% udzia u w kapitale Spó ki
i g osów na Zgromadzeniu Akcjonariuszy;

I.1.4.5. AVIVA Otwarty Fundusz Emerytalny Aviva BZ WBK – 5,40% udzia u w
kapitale Spó ki i g osów na Zgromadzeniu Akcjonariuszy;

I.1.4.6. Miros aw Nowakowski - 5,60% udzia u w kapitale Spó ki i g osów
na Zgromadzeniu Akcjonariuszy.

I.1.5. Zarz d Spó ki w dniu sporz dzenia sprawozdania finansowego:

I.1.5.1. Krzysztof Folta – Prezes Zarz du;

I.1.5.2. Artur Piekarczyk – Wiceprezes Zarz du Dyrektor ds. Handlu;

I.1.5.3. Maciej Posadzy – Wiceprezes Zarz du Dyrektor ds. Operacyjnych;

I.1.5.4. Anna S obodzian Pu a – Cz onek Zarz du.

I.1.6. Zmiany w Zarz dzie Jednostki w badanym okresie oraz do dnia zako czenia
badania:

I.1.6.1. W dniu 23 stycznia 2013 roku Rada Nadzorcza TIM S.A. uchwa nr
3/RN/23.01.2013r powierzy a Pani Annie S obodzian-Pu a funkcj Cz onka Zarz du.

I.2. S AD GRUPY KAPITA OWEJ.
I.2.1. W dniu 31 grudnia 2011 roku w sk ad Grupy Kapita owej TIM Spó ka Akcyjna
wchodzi y spó ki:

Nazwa

Udzia %
w kapitale
podstawo-

wym

Ilo
osów na
walnym
zgroma-
dzeniu

Metoda
konsolida-

cji

Rodzaj opinii
wydanej o

jednostkowym
sprawozdaniu
finansowym

Nazwa
podmiotu, który
przeprowadzi

badanie

Dzie , na
który

sporz dzono
sprawozda-

nie
finansowe

TIM Spó ka Akcyjna Jednostka
dominuj ca - pe na bez zastrze HLB M2 Audyt

Sp. z o.o. 31.12.2012

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 5

Nazwa

Udzia %
w kapitale
podstawo-

wym

Ilo
osów na
walnym
zgroma-
dzeniu

Metoda
konsolida-

cji

Rodzaj opinii
wydanej o

jednostkowym
sprawozdaniu
finansowym

Nazwa
podmiotu, który
przeprowadzi

badanie

Dzie , na
który

sporz dzono
sprawozda-

nie
finansowe

Rotopino.pl
Spó ka Akcyjna

Jednostka
zale na 74,1% pe na

bez zastrze z
uwag

obja niaj

HLB M2 Audyt
Spó ka z

ograniczon
odpowiedzialno ci

Sp.k.
31.12.2012

I.3. DANE IDENTYFIKUJ CE BIEG EGO REWIDENTA.
I.3.1. Badanie przeprowadzi a firma HLB M2 Audyt Sp. z o.o. z siedzib w Warszawie
(kod pocztowy: 02-521), przy ul. Rakowieckiej 41/27 (nr 3149 na li cie podmiotów
uprawnionych do badania sprawozda finansowych). W imieniu podmiotu
uprawnionego badaniem kierowa kluczowy bieg y rewident Maciej Czapiewski nr
10326.

I.3.2. HLB M2 Audyt Sp. z o.o. z siedzib w Warszawie (kod pocztowy: 02-521), przy ul.
Rakowieckiej 41/27, zosta a wybrana do przeprowadzenia badania skonsolidowanego
sprawozdania finansowego uchwa nr 1/RN/20.02.2012r Rady Nadzorczej z dnia 20
lutego 2012 roku. Badanie przeprowadzono na podstawie umowy nr 001/K/2012
zawartej w dniu 21 lutego 2012 roku pomi dzy badan Jednostk Dominuj a HLB
M2 Audyt Sp. z o.o., uzupe nion aneksem nr 1 z dnia 20 marca 2012 roku.

I.3.3. HLB M2 Audyt Sp. z o.o., kluczowy bieg y rewident kieruj cy badaniem oraz inne
osoby uczestnicz ce w badaniu spe niaj wymogi okre lone w art. 56 Ustawy z dnia 7
maja 2009 roku o bieg ych rewidentach i ich samorz dzie, podmiotach uprawnionych do
badania sprawozda finansowych oraz o nadzorze publicznym (Dz. U. nr 77, poz. 649),
dotycz ce bezstronno ci i niezale no ci od badanej Jednostki.

I.3.4. Badanie przeprowadzono w terminie od 4 do 20 marca 2013 roku.

I.4. PODSTAWA PRAWNA PRZEPROWADZONEGO BADANIA.

I.4.1. Badanie skonsolidowanego sprawozdania finansowego przeprowadzili my
w oparciu o:

I.4.1.1. przepisy Ustawy z dnia 29 wrze nia 1994 roku o rachunkowo ci (tekst
jednolity Dz. U. z 2009 roku, nr 152, poz. 1223, z pó niejszymi zmianami),

I.4.1.2. krajowe standardy rewizji finansowej, wydane przez Krajow Rad Bieg ych
Rewidentów w Polsce.

I.5. ZAKRES ODPOWIEDZIALNO CI I CEL BADANIA

I.5.1. Celem badania by o wyra enie pisemnej opinii wraz z raportem, czy
skonsolidowane sprawozdanie finansowe jest prawid owe oraz rzetelnie i jasno
przedstawia sytuacj maj tkow i finansow , jak te wynik finansowy badanej Grupy
Kapita owej.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 6

I.5.2. W badaniu poszczególnych pozycji skonsolidowanego sprawozdania finansowego
i dokumentacji konsolidacyjnej pos yli my si testami i próbami w ciwymi dla rewizji
finansowej. Na podstawie wyników tych testów i prób wnioskowali my o poprawno ci
badanych pozycji.

I.5.3. Przedmiotem naszego badania nie by y kwestie nie maj ce wp ywu na zbadane
przez nas skonsolidowane sprawozdanie finansowe.

I.5.4. Zarz d Spó ki Dominuj cej udost pni nam w czasie badania wszystkie
sprawozdania finansowe spó ek obj tych konsolidacj , dokumentacj konsolidacyjn ,
informacje i inne wymagane dokumenty oraz przekaza nam wyja nienia niezb dne do
wydania opinii o zbadanym skonsolidowanym sprawozdaniu finansowym.

I.5.5. Zarz d Spó ki Dominuj cej podpisa w dniu 20 marca 2013 roku pisemne
wiadczenie o kompletno ci, rzetelno ci i prawid owo ci zbadanego

skonsolidowanego sprawozdania finansowego oraz i pomi dzy dniem bilansowym
a dniem zako czenia badania nie wyst pi y zdarzenia, które mog yby wp ywa istotnie
na sytuacj finansow i maj tkow Grupy Kapita owej i wymaga yby dodatkowego
uj cia w zbadanym skonsolidowanym sprawozdaniu finansowym. W o wiadczeniu tym
Zarz d Spó ki Dominuj cej potwierdzi swoj odpowiedzialno za zbadane
skonsolidowane sprawozdanie finansowe.

I.6. INFORMACJA O SPRAWOZDANIU FINANSOWYM ZA ROK POPRZEDNI.

I.6.1. Skonsolidowane sprawozdanie finansowe za rok 2011 zosta o poddane badaniu
przez bieg ego rewidenta. Badanie przeprowadzi Maciej Czapiewski, bieg y rewident nr
10326, dzia aj cy w imieniu HLB M2 Audyt Sp. z o.o., podmiotu uprawnionego do
badania sprawozda finansowych nr 3149. O sporz dzonym skonsolidowanym
sprawozdaniu finansowym za rok 2011 wydano opini bez zastrze i z nast puj cymi
uwagami obja niaj cymi:

 Rozliczenie ksi gowe przej cia kontroli nad Rotopino.pl S.A. nie zosta o zako czone
przed ko cem roku 2011 (nie zako czono procesu identyfikacji wszystkich przej tych
sk adników aktywów i zobowi za oraz nie wyceniono ich w warto ci godziwej). Dla
potrzeb sprawozdania skonsolidowanego Zarz d Spó ki Dominuj cej dokona
prowizorycznego ksi gowego rozliczenia przej cia w oparciu o dane wynikaj ce
z ewidencji ksi gowej Rotopino.pl S.A. Ostateczne ksi gowe rozliczenie przej cia
ma nast pi w ci gu 12 miesi cy od dnia przej cia kontroli i mo e spowodowa
w przysz ci korekt kwot wynikaj cych z przyj tego wst pnego rozliczenia
ksi gowego, w tym korekt ustalonej warto ci firmy z konsolidacji.

 W dniu 14 listopada 2011 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy
spó ki zale nej Rotopino.pl S.A. podj o uchwa nr 5 o po czeniu Rotopino.pl S.A.
jako spó ki przejmuj cej ze spó Narz dzia.pl SA jako spó przejmowan .
Po czenie zosta o zarejestrowane przez S d Rejonowy w Bydgoszczy XIII Wydzia
Gospodarczy w dniu 1 grudnia 2011 roku. Rozliczenie po czenia nast pi o
w ksi gach roku 2011 metod czenia udzia ów.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 7

I.6.2. Skonsolidowane sprawozdanie finansowe za rok 2011 zosta o zatwierdzone przez
Zwyczajne Walne Zgromadzenie Akcjonariuszy uchwa nr 8/29.06.2012r z dnia 29
czerwca 2012 roku.

I.6.3. Skonsolidowane sprawozdanie finansowe za rok 2011 Jednostka z a
w S dzie Rejonowym dla Wroc awia-Fabrycznej we Wroc awiu, IX Wydzia
Gospodarczy Krajowego Rejestru S dowego, w dniu 6 lipca 2012 roku.

I.6.4. Skonsolidowane sprawozdanie finansowe za rok 2011 wraz z opini bieg ego
rewidenta Spó ka opublikowa a w Monitorze Polskim B nr 2485 z dnia 12 pa dziernika
2012 roku.

I.7. INFORMACJA O ZBADANYM SPRAWOZDANIU FINANSOWYM.
I.7.1. Zbadane skonsolidowane sprawozdanie finansowe zosta o sporz dzone zgodnie
z Mi dzynarodowymi Standardami Sprawozdawczo ci Finansowej oraz zwi zanymi
z nimi interpretacji og oszonych w formie rozporz dze Komisji Europejskiej (zwanymi
dalej MSSF), a w zakresie nieuregulowanym w tych Standardach – stosownie
do wymogów Ustawy o rachunkowo ci i wydanych na jej podstawie przepisów
wykonawczych i sk ada si z:

 skonsolidowanego sprawozdania z sytuacji finansowej sporz dzonego na dzie
31 grudnia 2012 roku, które po stronie aktywów i pasywów wykazuje
sum 289 919 tysi cy z otych,

 skonsolidowanego sprawozdania z ca kowitych dochodów za okres od 1 stycznia
2012 roku do 31 grudnia 2012 roku wykazuj cego zysk netto w kwocie
1 728 tysi cy z otych oraz ca kowity dochód w kwocie 1 728 tysi cy z otych,

 skonsolidowanego sprawozdania ze zmian w kapitale w asnym za okres
od 1 stycznia 2012 roku do 31 grudnia 2012 roku, wykazuj cego zmniejszenie
stanu kapita u w asnego o kwot 17 147 tysi cy z otych,

 skonsolidowanego sprawozdania z przep ywów pieni nych za okres od 1 stycznia
2012 roku do 31 grudnia 2012 roku, wykazuj cego zwi kszenie stanu rodków
pieni nych o kwot 15 659 tysi cy z otych,

 informacji dodatkowej o przyj tych zasadach (polityce) rachunkowo ci oraz innych
informacji obja niaj cych.

I.7.2. Zarz d Jednostki Dominuj cej sporz dzi sprawozdanie z dzia alno ci Grupy
Kapita owej w roku obrotowym, które do czy do skonsolidowanego sprawozdania
finansowego.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 8

II. C ANALITYCZNA.

II.1.1. W cz ci analitycznej zaprezentowano najwa niejsze dane finansowe, ich struktury,
dynamiki i w owe wska niki obrazuj ce sytuacj finansow Grupy Kapita owej.

II.2. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

Aktywa
2012-12-31 2011-12-31 Dynamika

2012/2011
(%) tys. z struktura (%) tys. z struktura (%)

A. AKTYWA TRWA E 113 793 39,3% 116 621 39,8% -2,4%
 1. Warto firmy 5 702 2,0% 5 702 1,9% 0,0%

 2. Pozost. warto ci niematerialne 19 074 6,6% 18 663 6,4% 2,2%

 3. Rzeczowe aktywa trwa e 78 410 27,0% 80 310 27,4% -2,4%

 4. Nieruchomo ci inwestycyjne 8 264 2,9% 9 599 3,3% -13,5%

 5. Nale no ci d ugoterminowe 87 0,0% 144 0,0% -39,6%

 6. Inwestycje d ugoterminowe 1 0,0% 1 0,0% 0,0%
 7. D ugoterminowe rozliczenia
mi dzyokresowe i aktywa na podatek
odroczony 2 255 0,8% 2 202 0,8% 2,4%

B. AKTYWA OBROTOWE 176 126 60,7% 176 503 60,2% -0,2%
 1. Zapasy 59 556 20,5% 47 323 16,1% 25,9%

 2. Nale no ci krótkoterminowe 87 406 30,1% 102 051 34,8% -14,4%
 3. rodki pieni ne i inwestycje
krótkoterminowe 28 584 9,9% 26 686 9,1% 7,1%
 4. Krótkoterminowe rozliczenia
mi dzyokresowe 580 0,2% 443 0,2% 30,9%

Aktywa razem: 289 919 100,0% 293 124 100,0% -1,1%

Pasywa
2012-12-31 2011-12-31 Dynamika

2012/2011
(%) tys. z struktura (%) tys. z struktura (%)

A. KAPITA W ASNY 196 843 67,9% 213 990 73,0% -8,0%
 1. Kapita (fundusz) podstawowy 22 199 7,7% 21 790 7,4% 1,9%
 2. Udzia y (akcje) w asne (wielko
ujemna) 0 0,0% 0 0,0% 0,0%

 3. Kapita (fundusz) zapasowy 90 961 31,4% 93 037 31,7% -2,2%

 4. Fundusz dywidendowy 58 738 20,3% 72 057 24,6% -18,5%

 5. Kapita z opcji pracowniczych 4 706 1,6% 4 706 1,6% 0,0%

 6. Kapita y rezerwowe 13 718 4,7% 0 0,0% 0,0%

 7. Zysk (strata) z lat ubieg ych 0 0,0% 0 0,0% 0,0%

 8. Wynik finansowy za okres 1 598 0,6% 13 718 4,7% -88,4%

 9. Kapita y udzia owców
niekontroluj cych 4 923 1,7% 8 682 3,0% -43,3%
B. ZOBOWI ZANIA I REZERWY NA
ZOBOWI ZANIA 93 076 32,1% 79 134 27,0% 17,6%
 1. Zobowi zania i rezerwy

ugoterminowe 4 644 1,6% 4 001 1,4% 16,1%
 2. Zobowi zania i rezerwy
krótkoterminowe 88 432 30,5% 75 133 25,6% 17,7%

Pasywa razem: 289 919 100,0% 293 124 100,0% -1,1%

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 9

II.3. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z CA KOWITYCH DOCHODÓW

Wyszczególnienie 01.01.2012 - 31.12.2012 01.01.2011 - 31.12.2011
Dynamika
2012/2011

(%) tys. z struktura (%) tys. z struktura (%)

 1. Przychody netto ze sprzeda y 365 949 100,0% 396 354 100,0% -7,7%

 2. Koszty dzia alno ci operacyjnej 366 746 100,2% 382 228 96,4% -4,1%

 3. Zysk (strata) ze sprzeda y -797 -0,2% 14 126 3,6% -105,6%
 4. Pozosta e przychody
operacyjne 3 623 1,0% 3 252 0,8% 11,4%

 5. Pozosta e koszty operacyjne 2 250 0,6% 1 905 0,5% 18,1%
 6. Zysk (strata) z dzia alno ci
operacyjnej 576 0,2% 15 473 3,9% -96,3%

 7. Przychody finansowe 2 139 0,6% 1 796 0,5% 19,1%

 8. Koszty finansowe 338 0,1% 337 0,1% 0,3%

9. Zysk (strata) brutto 2 377 0,6% 16 932 4,3% -86,0%
10. Podatek dochodowy 649 0,2% 3 060 0,8% -78,8%
11. Pozosta e obowi zkowe
zmniejszenia zysku (zwi ksz.
straty) 0 0,0% 0,0 0,0% 0,0%

12. Zysk / Strata netto 1 728 0,5% 13 872 3,5% -87,5%
 a. Przypadaj cy na akcjonariuszy
podmiotu dominuj cego 1 598 0,4% 13 718 3,5% -88,4%
 b. Przypadaj cy na udzia owców
mniejszo ciowych 130 0,0% 154 0,0% -15,6%

13. Inne ca kowite dochody 0 0,0% 0 0,0% 0,0%
14. Ca kowite dochody ogó em 1 728 0,5% 13 872 3,5% -87,5%
 a. Przypadaj ce na akcjonariuszy
podmiotu dominuj cego 1 598 0,4% 13 718 3,5% -88,4%
 b. Przypadaj ce na udzia owców
niekontroluj cych 130 0,0% 154 0,0% -15,6%

II.4. UPROSZCZONE SKONSOLIDOWANE SPRAWOZDANIE Z PRZEP YWÓW PIENI NYCH

Wyszczególnienie 01.01.2012 - 31.12.2012 01.01.2011 - 31.12.2011 Dynamika
2012/2011 (%)

tys. z struktura (%) tys. z struktura (%)

 1. Wynik finansowy 1 598 100,0% 13 718 100,0% -88,4%

 2. Korekty razem 23 656 1480,4% -2 674 -19,5% -984,7%

 3. Przep ywy z dzia alno ci
operacyjnej 25 254 1580,4% 11 044 80,5% 128,7%
 4. Wp ywy z dzia alno ci
inwestycyjnej 23 766 1487,2% 23 784 173,4% -0,1%
 5. Wydatki na dzia alno ci
inwestycyjnej -12 760 -798,5% -37 345 -272,2% -65,8%
 6. Przep ywy z dzia alno ci
inwestycyjnej 11 006 688,7% -13 561 -98,9% -181,2%

 7. Wp ywy z dzia alno ci finansowej 461 28,8% 1 798 13,1% -74,4%

 8. Wydatki na dzia alno ci finansowej -21 062 -1318,0% -13 426 -97,9% 56,9%
 9. Przep ywy z dzia alno ci
finansowej -20 601 -1289,2% -11 628 -84,8% 77,2%
 10. Przep ywy pieni ne netto
razem 15 659 979,9% -14 145 -103,1% -210,7%

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 10

II.5. ANALIZA WSKA NIKOWA
II.5.1. Rentowno

Wska nik Formu a wska nika Zalecane 2012 2011
Rentowno brutto sprzeda y Wynik brutto na sprzeda y/Przychody ze sprzeda y max -0,2% 3,6%
Rentowno brutto Wynik brutto/Przychody ze sprzeda y max 0,6% 4,3%

Rentowno netto Wynik netto/Przychody ze sprzeda y max 0,4% 3,5%
Rentowno netto aktywów Wynik netto/ rednia warto aktywów ogó em max 0,5% 4,8%
Rentowno netto kapita u

asnego
Wynik netto/ rednia warto kapita u w asnego bez

zysku max 0,8% 6,7%

II.5.2. P ynno finansowa
Wska nik Formu a wska nika Zalecane 2012 2011

ynno bie ca

(Zapasy + nale no ci krótkoterminowe + rodki pieni ne +
rozliczenia mi dzyokresowe generuj ce wp ywy

gotówkowe)/(Zobowi zania krótkoterminowe + rozliczenia
mi dzyokresowe generuj ce wydatki)

1,4-2,0 2,01 2,41

ynno szybka

(Nale no ci krótkoterminowe + rodki pieni ne+ rozliczenia
mi dzyokresowe generuj ce wp ywy gotówkowe)/(Zobowi zania

krótkoterminowe + rozliczenia mi dzyokresowe generuj ce
wydatki)

0,8-1,0 1,33 1,77

Pokrycie
zobowi za
handlowych
nale no ciami

(Nale no ci z tytu u dostaw i us ug/Zobowi zania z tytu u dostaw i
us ug >1,0 1,00 1,63

II.5.3. Sprawno wykorzystania zasobów

Wska nik Formu a wska nika Zalecane 2012 2011

Obrotowo aktywów Przychody ze sprzeda y/ rednia warto aktywów ogó em max 1,3 1,4

Obrotowo rzeczowego
maj tku trwa ego

Przychody ze sprzeda y/ rednia warto rzeczowego maj tku
trwa ego max 4,6 4,9

Rotacja zapasów
towarów w dniach rednia warto towarów*365)/Warto sprzedanych towarów min 64,5 52,3

II.5.4. Finansowanie dzia alno ci

Wska nik Formu a wska nika Zalecane 2012 2011
Finansowanie kapita em w asnym Kapita w asny/Pasywa ogó em >30% 66,2% 70,0%

Pokrycie zobowi za kapita em w asnym Kapita w asny/Zobowi zania i rezerwy na
zobowi zania >45% 206,2% 259,4%

Pokrycie aktywów d ugoterminowych
kapita em d ugoterminowym

ugoterminowe pasywa/(Aktywa trwa e +
Nale no ci o wymagalno ci pow. 12m.) >100% 172,7% 179,5%

Trwa róde finansowania ugoterminowe pasywa/Pasywa ogó em max 67,8% 71,4%

II.6. KOMENTARZ DO CZ CI ANALITYCZNEJ
II.6.1. Czynniki, które istotnie wp ywaj na wynik i sytuacj Grupy to:

II.6.1.1. Ostateczne ksi gowe rozliczenie w skonsolidowanym sprawozdaniu
finansowym przej cia kontroli nad Rotopino.pl S.A. W wyniku tego rozliczenia
ujawniono w skonsolidowanym sprawozdaniu z sytuacji finansowej dodatkowe
warto ci niematerialne w kwocie 8 480 tys. z . Warto firmy z konsolidacji zosta a

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 11

ustalona ostatecznie w wysoko ci 5 702 tys. z . Ostatecznego ksi gowego
rozliczenia dokonano w taki sposób, jak gdyby rozliczenie to by o zako czone w dniu
przej cia, odpowiednio koryguj c dane porównywalne. Szczegó owy opis
ostatecznego rozliczenia znajduje si w punkcie 7 informacji dodatkowej
do skonsolidowanego sprawozdania finansowego.

II.6.1.2. Wzrost warto ci zapasów (o 25,9%) oraz wzrost zobowi za (o 17,6%) na
koniec roku badanego w stosunku do roku wcze niejszego a tak e spadek warto ci
nale no ci (o 14,4%).

II.6.1.3. Spadek warto ci kapita ów w asnych (o 8%) spowodowany w g ównej mierze
wyp at dywidendy za rok 2011. Poziom kapita ów w asnych nadal utrzymuje si na
wysokim poziomie (67,9%) w strukturze róde finansowania Grupy Kapita owej,
co wskazuje na wysokie bezpiecze stwo struktury róde finansowania.

II.6.1.4. Spadek warto ci przychodów ze sprzeda y osi gni tych w roku 2012 o 7,7%
w stosunku do roku poprzedniego, przy jednoczesnym mniejszym spadku poziomu
kosztów dzia alno ci operacyjnych (o 4,1%), co doprowadzi o do powstania straty ze
sprzeda y.

II.6.2. Wskazane wy ej czynniki by y g ównymi przyczynami nast puj cych zmian
w ramach podstawowych grup wska ników finansowych:

II.6.2.1. Zmniejszy a si warto wszystkich wska ników rentowno ci (porównuj c
warto ci wska ników z roku 2012 do warto ci z roku poprzedzaj cego);

II.6.2.2. Zmniejszy a si warto wska ników p ynno ci, jednak wska niki te nadal
znajduj si na poziomie przewy szaj cym zalecane warto ci, co wskazuje na
niewielkie ryzyko p ynno ci;

II.6.2.3. Zmniejszy y si warto ci wska ników finansowania dzia alno ci
w porównaniu do warto ci z roku 2011, jednak nadal pozostawa y na wysokim,
bezpiecznym poziomie.

II.7. OCENA ZASADNO CI ZA ENIA KONTYNUOWANIA DZIA ALNO CI.
II.7.1. W czasie naszego badania nie odnotowali my istnienia istotnych okoliczno ci, które
mog yby powodowa nasze przekonanie, e Jednostka Dominuj ca lub spó ki zale ne
obj te skonsolidowanym sprawozdaniem finansowym nie s w stanie kontynuowa
dzia alno ci przez co najmniej 12 miesi cy licz c od dnia bilansowego, to jest w ci gu 12
miesi cy od 31 grudnia 2012 roku w efekcie zamierzonego lub przymusowego zaniechania

 istotnego ograniczenia przez nie dotychczasowej dzia alno ci.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 12

III. C SZCZEGÓ OWA.

III.1. ROK OBROTOWY
III.1.1. Sprawozdania finansowe wszystkich spó ek wchodz cych w sk ad Grupy
Kapita owej, b ce podstaw sporz dzenia skonsolidowanego sprawozdania
finansowego, zosta y sporz dzone na dzie 31 grudnia 2012 roku i obejmuj dane
finansowe za okres: od 1 stycznia 2012 roku do 31 grudnia 2012 roku.

III.2. ZASADY (POLITYKA) RACHUNKOWO CI ORAZ METODY PREZENTACJI DANYCH
FINANSOWYCH
III.2.1. W punkcie 4 informacji ogólnych sprawozdania finansowego za rok zako czony
31 grudnia 2012 roku Zarz d Spó ki Dominuj cej przedstawi zasady (polityk)
rachunkowo ci oraz metody prezentacji danych finansowych Grupy Kapita owej. Polityka
rachunkowo ci jest zgodna z Mi dzynarodowymi Standardami Sprawozdawczo ci
Finansowej oraz zwi zanymi z nimi interpretacjami og oszonymi w formie rozporz dze
Komisji Europejskiej (zwanymi dalej MSSF), a w zakresie nieuregulowanym w tych
Standardach – zgodna z wymogami ustawy o rachunkowo ci i wydanych na jej podstawie
przepisów wykonawczych.

III.2.2. Polityk rachunkowo ci w Grupie Kapita owej stosowano w istotnych aspektach
w sposób ci y.

III.2.3. Kierownictwo Jednostki Dominuj cej zapewni o w istotnych aspektach
porównywalno danych finansowych za wszystkie okresy zaprezentowane
w skonsolidowanym sprawozdaniu finansowym.

III.3. WARTO FIRMY Z KONSOLIDACJI ORAZ JEJ ODPISY

III.3.1. Wykazana w skonsolidowanym sprawozdaniu finansowym warto firmy
z konsolidacji w kwocie 5 702 tys. z zosta a ustalona prawid owo jako ró nica mi dzy cen
nabycia akcji daj cych kontrol oraz warto ci godziw aktywów netto na dzie przej cia
kontroli. W roku obrotowym zako czonym 31 grudnia 2012 roku zako czy si okres
wyceny, w którym Spó ka Dominuj ca identyfikowa a i okre la a warto godziw aktywów
i zobowi za nabytych w wyniku przej cia kontroli nad Rotopino.pl S.A. Po zako czeniu
okresu wyceny dokonano ostatecznego ksi gowego rozliczenia przej cia kontroli,
w wyniku którego ujawniono w skonsolidowanym sprawozdaniu z sytuacji finansowej
dodatkowe warto ci niematerialne w kwocie 8 480 tys. z . Warto firmy z konsolidacji
zosta a ustalona ostatecznie w wysoko ci 5 702 tys. z . Ostatecznego ksi gowego
rozliczenia dokonano w taki sposób, jak gdyby rozliczenie to by o zako czone w dniu
przej cia, odpowiednio koryguj c dane porównywalne. Szczegó owy opis ostatecznego
rozliczenia znajduje si w punkcie 7 informacji dodatkowej do skonsolidowanego
sprawozdania finansowego.

III.3.2. Na dzie bilansowy nie stwierdzono potrzeby odpisania warto ci firmy z tytu u utraty
jej warto ci.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 13

III.4. KAPITA W ASNY

III.4.1. Wykazany w skonsolidowanym bilansie na dzie 31 grudnia 2012 roku stan
kapita ów w asnych jest zgodny z dokumentacj konsolidacyjn . Dane finansowe
dotycz ce kapita ów w asnych przedstawiono w skonsolidowanym zestawieniu zmian
w kapitale w asnym.

III.5. KAPITA UDZIA OWCÓW MNIEJSZO CIOWYCH (UDZIA Y NIEKONTROLUJ CE)

III.5.1. Wykazany w sprawozdaniu finansowym kapita udzia owców mniejszo ciowych
wynosi na dzie 31 grudnia 2012 roku 4 923 tys. z . Kapita ten jest zgodny
z dokumentacj konsolidacyjn .

III.6. W CZENIA KONSOLIDACYJNE

III.6.1. Dotycz ce spó ek obj tych konsolidacj przeprowadzone wy czenia:

III.6.1.1. kapita owe (udzia y i kapita y w asne Spó ek na dzie przej cia kontroli),

III.6.1.2. wzajemnych rozrachunków (nale no ci i zobowi za),

III.6.1.3. obrotów wewn trznych (przychodów i kosztów),

III.6.1.4. wyników nie zrealizowanych przez spó ki obj te konsolidacj , zawartych
w warto ci ich aktywów,

 prawid owe i zgodne z dokumentacj konsolidacyjn .

III.7. KOMPLETNO I POPRAWNO DOKUMENTACJI KONSOLIDACYJNEJ

III.7.1. W efekcie naszego badania uznali my, e dokumentacja konsolidacyjna jest,
we wszystkich istotnych aspektach, kompletna i poprawna oraz e spe nia ona istotne
warunki, jakim powinna odpowiada dokumentacja konsolidacyjna. W szczególno ci
dotyczy to wy cze z tytu u korekt konsolidacyjnych.

III.8. STRUKTURA AKTYWÓW I PASYWÓW SKONSOLIDOWANEGO BILANSU

III.8.1. Struktura aktywów i pasywów Grupy Kapita owej jest przedstawiona
w skonsolidowanym sprawozdaniu finansowym za rok zako czony 31 grudnia 2012 roku.
Dane wykazane w skonsolidowanym sprawozdaniu finansowym s zgodne
z dokumentacj konsolidacyjn .

III.9. POZYCJE WP YWAJ CE NA WYNIK FINANSOWY GRUPY KAPITA OWEJ
III.9.1. Charakterystyk pozycji wp ywaj cych na wynik finansowy Grupy Kapita owej
przedstawiono w zbadanym skonsolidowanym sprawozdaniu finansowym za rok
zako czony 31 grudnia 2012 roku. Dane wykazane w skonsolidowanym sprawozdaniu
finansowym s zgodne z dokumentacj konsolidacyjn .

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 14

III.10. OCENA SPRAWOZDANIA Z CA KOWITYCH DOCHODÓW
III.10.1. Sprawozdanie z ca kowitych dochodów zosta o sporz dzone prawid owo, zgodnie
z przepisami okre lonymi w Mi dzynarodowych Standardach Rachunkowo ci,
Mi dzynarodowych Standardach Sprawozdawczo ci Finansowej.

III.11. INFORMACJE DODATKOWE O PRZYJ TYCH ZASADACH (POLITYCE) RACHUNKOWO CI
ORAZ INNE INFORMACJE OBJA NIAJ CE
III.11.1. Dodatkowe informacje i obja nienia do skonsolidowanego sprawozdania
finansowego za rok obrotowy zako czony 31 grudnia 2012 roku zosta y sporz dzone
we wszystkich istotnych aspektach zgodnie z Mi dzynarodowymi Standardami
Sprawozdawczo ci Finansowej oraz zwi zanymi z nimi interpretacjami og oszonymi
w formie rozporz dze Komisji Europejskiej.

III.12. SPRAWOZDANIE Z DZIA ALNO CI GRUPY KAPITA OWEJ
III.12.1. Zapoznali my si ze sporz dzonym przez Zarz d Spó ki Dominuj cej
sprawozdaniem z dzia alno ci Grupy Kapita owej za okres od 1 stycznia 2012 roku
do 31 grudnia 2012 roku. Naszym zdaniem, sprawozdanie to spe nia istotne wymogi art.
49 ust. 2 Ustawy o rachunkowo ci oraz przepisów Rozporz dzenia Ministra Finansów z
dnia 19 lutego 2009 roku w sprawie informacji bie cych i okresowych przekazywanych
przez emitentów papierów warto ciowych oraz warunków uznawania za równowa ne
informacji wymaganych przepisami prawa pa stwa nieb cego pa stwem cz onkowskim
(Dz. U. z 2009 r. Nr 33, poz. 259). Zawarte w tym sprawozdaniu z dzia alno ci kwoty i
informacje pochodz ce ze zbadanego przez nas skonsolidowanego sprawozdania
finansowego, s z nim zgodne.

Dotyczy: Grupa Kapita owa TIM Spó ka Akcyjna 15

IV. UWAGI KO COWE

IV.1. PRZESTRZEGANIE PRZEPISÓW PRAWA
IV.1.1. Otrzymali my pisemne o wiadczenie Zarz du Jednostki Dominuj cej, w którym
Zarz d stwierdzi , e nie posiada wiedzy o jakichkolwiek naruszeniach prawa lub
przepisów, które powinny by uwzgl dnione przy sporz dzaniu skonsolidowanego
sprawozdania finansowego lub mog yby stanowi podstaw do uwzgl dnienia kosztów
lub strat.

IV.2. WYKORZYSTANIE PRAC NIEZALE NYCH SPECJALISTÓW
IV.2.1. W trakcie naszego badania korzystali my z wyników prac niezale nego
specjalisty zatrudnionego przez Spó odpowiedzialnego za wyliczenie warto ci
godziwej spó ki zale nej Rotopino.pl S.A. na dzie bilansowy, warto ci godziwej
nabytych w wyniku przej cia warto ci niematerialnych o nieokre lonym okresie

ytkowania oraz przeprowadzenia testu na utrat warto ci warto ci firmy z konsolidacji
i warto ci niematerialnych o nieokre lonym okresie u ytkowania. Nie korzystali my
z wyników prac zatrudnionych przez nas niezale nych specjalistów.

Maciej Czapiewski

 Maciej Czapiewski

 Kluczowy Bieg y Rewident
przeprowadzaj cy badanie w imieniu
HLB M2 Audyt Sp. z o.o., wpisany na list
bieg ych rewidentów pod numerem 10326

 Prezes Zarz du HLB M2 Audyt Sp. z o.o.
Ul. Rakowiecka 41/27, 02-521 Warszawa
Podmiot uprawniony do badania
sprawozda finansowych, wpisany na list
podmiotów uprawnionych do badania pod
numerem 3149.

Warszawa, dnia 20 marca 2013 roku

Raport zawiera 15 stron.

