
KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 1

INFORMACJA DODATKOWA DO RAPORTU KWARTALNEGO Q I/2011

 TIM SA

SPORZĄDZONA NA PODSTAWIE § 87 ust. 4 i 7

Rozporządzenia Ministra Finansów z dnia 19.02.2009r

w sprawie informacji bieżących i okresowych przekazywanych przez emitentów

papierów wartościowych oraz warunków uznawania za równoważne informacji

wymaganych przepisami prawa państwa niebędącego państwem członkowskim

(Dz. U. 09, nr 33, poz.259)

TIM SA

55 – 011 Siechnice
ul. Eugeniusza Kwiatkowskiego 24

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 2

I. Informacja dodatkowa do raportu kwartalnego Q I/2011 TIM SA sporządzona na

podstawie § 87 ust. 4 Rozporządzenia Ministra Finansów z dnia 19.02.2009r w

sprawie informacji bieżących i okresowych przekazywanych przez emitentów

papierów wartościowych oraz warunków uznawania za równoważne informacji

wymaganych przepisami prawa państwa niebędącego państwem członkowskim

(Dz. U. 09, nr 33, poz.259)

1. Opis zasad (polityki) rachunkowości TIM S.A.

 Z dniem 01.01.2007r. zgodnie z Uchwałą WZA nr 17/24.06.2006r. z dnia 24.06.2006 r.

TIM S.A. wprowadziła do stosowania MSR i MSSF. Sprawozdanie finansowe za okres

01.01.2011 – 31.03.2011r. zostało sporządzone zgodnie z zasadami Międzynarodowych

Standardów Sprawozdawczości Finansowej.

2. Kurs EURO przyjęty do przeliczeń pozycji bilansu i rachunku wyników.

Do przeliczeń wartości wybranych pozycji aktywów i pasywów przyjęto kurs EURO z dnia

31.03.2011r. równy 4,0119 PLN i z dnia 31.03.2010r. równy 3,8622 PLN, a do przeliczeń

pozycji rachunku zysków i strat przyjęto kurs EURO równy 3,9742 PLN stanowiący średnią

arytmetyczną średnich kursów EURO ogłoszonych przez NBP na ostatni dzień każdego

miesiąca od stycznia do marca 2011r oraz kurs EURO równy 3,9669 PLN stanowiący

średnią arytmetyczną średnich kursów EURO ogłoszonych przez NBP na ostatni dzień

każdego miesiąca od stycznia do marca 2010r.

3. Zwięzły opis istotnych dokonań lub niepowodzeń Emitenta w okresie którego

dotyczy raport wraz z wykazem najważniejszych zdarzeń ich dotyczących .

Pierwszy kwartał 2011 roku potwierdził tendencje zaobserwowane w IV kwartale ubiegłego

roku. Dynamika wzrostu sprzedaży w I kwartał 2011r w stosunku do I kwartału 2010r

wyniosła 22,3% i była wyższa od dynamiki osiągniętej w IV kwartale 2010r. w stosunku do

IV kwartału 2009, która wynosiła ok. 17 %. Na tak duży wzrost sprzedaży miały wpływ

następujące czynniki:

 1. Zdecydowanie łagodniejsza i krótsza zima w porównaniu z analogicznym okresem

roku ubiegłego. Łagodniejsze warunki atmosferyczne umożliwiły sprzedaż asortymentów

związanych z robotami ziemnymi tj. kable, słupy oświetleniowe, system prowadzenia kabli

(rury osłonowe), bednarka.

 2. Drastyczny wzrost cen miedzi, który został zapoczątkowany w III kwartale

ubiegłego roku był kontynuowany w I kwartale bieżącego roku.

01.01.2010 roku 1 T miedzi 7 503,5 USD 01.01.2011 roku 1 T miedzi 9 715 USD

31.03.2010 roku 1 T miedzi 7 841 USD 31.03.2011 roku 1 T miedzi 9 351 USD

Powyższe czynniki miały decydujący wpływ na wzrost sprzedaży zrealizowanej przez TIM

SA. W I kwartale 2011 roku sprzedaż kabli i przewodów miała 47% dynamikę (kable i

przewody stanowiły 46,4% udziału w całości sprzedaży, natomiast w I kwartale 2010 roku

kable i przewody stanowiły tylko 38,8% całości sprzedaży), sprzedaż pozostałego

asortymentu osiągnęła 8% dynamikę.

Konsekwencją takiej struktury sprzedaży była niższa marża procentowa. Marża osiągnięta w I

kwartale bieżącego roku wyniosła 20,9% wartości sprzedaży, natomiast marża osiągnięta w I

kwartale ubiegłego roku wyniosła 22,2% wartości sprzedaży.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 3

Wzrost marży kwotowej w I kwartale bieżącego roku wyniósł 2.087 tys. PLN co stanowi

wzrost o 15% w stosunku do analogicznego okresu roku ubiegłego.

Koszty sprzedaży i koszty ogólne Zarządu wyniosły w I kwartale bieżącego roku 14.099 tys.

PLN i były wyższe od kosztów osiągniętych w analogicznym okresie roku ubiegłego o 1.575

tys. PLN, co stanowi wzrost o 12,6%.

Tak duży wzrost kosztów wynikał głównie z dużego wzrostu zmiennych składników

płacowych tj. premii i prowizji, które są ściśle powiązane z realizowanymi marżami i

zyskami. Wzrost wynagrodzeń zasadniczych w I kwartale bieżącego roku wyniósł 2,6%,

natomiast wzrost premii i prowizji wyniósł 63,3% w stosunku do analogicznego okresu roku

ubiegłego. Ponadto, w I kwartale bieżącego roku w kosztach uwzględniono zawiązane

rezerwy na urlopy w wysokości 267 tys. PLN, które nie były ujmowane w kosztach I kwartale

2010 roku. Mimo tak drastycznego wzrostu zmiennych składników wynagrodzeń, zysk ze

sprzedaży wyniósł 1.914 tys. PLN i był wyższy o 511 tys. PLN od zysku ze sprzedaży za I

kwartał 2010, co stanowi wzrost o 36,5%.

 Pomimo prowadzonej od wielu lat polityki bezpiecznej sprzedaży, Spółka nie uchroniła się

przed nieterminowymi płatnościami i musiała w I kwartale bieżącego roku utworzyć odpisy

aktualizujące wartość należności w wysokości 127 tys. PLN, co stanowi wzrost o 59 tys. PLN

w porównaniu do analogicznego okresu roku ubiegłego.

W I kwartale bieżącego roku pozostałe koszty operacyjne przewyższały przychody

operacyjne o 56 tys. PLN, natomiast w analogicznym okresie roku ubiegłego pozostałe

przychody operacyjne były wyższe od pozostałych kosztów operacyjnych o 224 tys. PLN.

Powyższe wyniki miały bezpośredni wpływ na zysk operacyjny osiągnięty przez Spólkę w I

kwartale bieżącego roku w wysokości 1.858 tys. PLN, który był wyższy o 232 tys. PLN tj. o

14,3% od zysku operacyjnego osiągniętego w analogicznym okresie roku ubiegłego.

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

znaczący wpływ na osiągnięte wyniki finansowe.

W I kwartale 2011 roku nie wystąpiły czynniki i zdarzenia o nietypowym charakterze mające

znaczący wpływ na osiągnięte przez TIM SA wyniki finansowe, poza wzrostem ceny miedzi

oraz poza dużo korzystniejszymi niż zazwyczaj warunkami atmosferycznymi, mającymi

wpływ na realizację robót w sektorze budownictwa.

5. Objaśnienia dotyczące sezonowości lub cykliczności działalności Emitenta w

prezentowanym okresie.

Na przestrzeni wielu lat w I kwartale realizowane było ok. 20% wartości sprzedaży rocznej.

Zakładamy, że w bieżącym roku powyższa sezonowość zostanie utrzymana

6. Informacje dotyczące emisji, wykupu i spłaty nieudziałowych i kapitałowych

papierów wartościowych.

6.1. Emisja akcji TIM SA w ramach Programu Motywacyjnego TIM SA (Opcje

menadżerskie).

W dniu 24.06.2006r. Walne Zgromadzenie TIM SA podjęło uchwałę o emisji 620 000 akcji

TIM SA z przeznaczeniem na program opcji menedżerskich. Program ten pierwotnie

obejmował lata 2007 – 2009.

W dniu 16.06.2009r Walne Zgromadzenie TIM SA podjęło uchwałę o przedłużeniu czasu

obowiązywania ww. Programu do roku 2011włącznie. Zgodnie z wyżej wymienioną uchwałą

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 4

ostateczny termin objęcia akcji w ramach wyżej wymienionego Programu wyznaczony został

na dzień 31.12.2013r.

W ramach ww. Programu dotychczas objętych zostało 210.000 akcji serii E TIM SA w

wykonaniu praw z warrantów subskrypcyjnych przydzielonych za rok 2007.

W dniu 20.04.2011r Zwyczajne Walne Zgromadzenie TIM SA zatwierdziło sprawozdanie

finansowe TIM SA za rok 2010r. Zgodnie ze sprawozdaniem finansowym, o którym mowa

powyżej, osiągnięty przez Spółkę w 2010r zysk operacyjny jest wyższy niż 90 % zysku

operacyjnego osiągniętego przez Spółkę w 2009r. Powyższe świadczy o tym, iż spełnione

zostało Kryterium Przydziału, o którym mowa w ww. Programie Motywacyjnym,

uprawniające Zarząd TIM SA do uruchomienia procedury emisji 410.000 warrantów

subskrypcyjnych TIM SA uprawniających do objęcia 410.000 akcji serii E TIM SA.

Aktualnie wdrożona została procedura emisji warrantów subskrypcyjnych TIM SA, o których

mowa powyżej.

7. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy.

Mając na uwadze powyższe oraz wychodząc naprzeciw oczekiwaniom rynku

kapitałowego co do wypłaty dywidendy przez spółki, których akcje są notowane na Giełdzie

Papierów Wartościowych w Warszawie SA, których odzwierciedleniem jest między innymi

utworzenie od dnia 01.01.2011r odrębnego indeksu WIGdiv, Zarząd TIM postanowił zmienić

dotychczasową Politykę dywidendową Spółki podaną do publicznej wiadomości w raporcie

bieżącym nr 29/2005 z dnia 26.09.2005r. i w dniu 19.01.2011r podjął uchwałę w sprawie

przyjęcia na lata 2011- 2015 nowej Polityki dywidendowej TIM SA., która została następnie

pozytywnie zaopiniowana przez Radę Nadzorczą TIM SA.

Aktualnie obowiązująca polityka dywidendowa TIM SA podana została do publicznej

wiadomości w dniu 20.01.2011r- raport bieżący nr 2/2011.

Zgodnie z przyjętą Polityką dywidendową, działając w celu zapewnienia satysfakcji

Akcjonariuszy TIM SA z inwestycji w akcje Spółki, Zarząd TIM SA zamierza nie uzależniać

wypłaty dywidendy jedynie od zysku wypracowanego przez Spółkę w danym roku

obrachunkowym. W powyższym celu Zarząd TIM SA zamierza wykorzystać utworzony

przez Spółkę fundusz dywidendowy.

Walne Zgromadzenie TIM SA, które odbyło się w dniu 20.04.2011r podjęło uchwałę

o przesunięciu środków pieniężnych zgromadzonych na funduszu rezerwowym w wysokości

73.902 tys PLN (słownie: siedemdziesiąt trzy miliony dziewięćset dwa tysiące złotych) na

fundusz dywidendowy.

 Stosując przyjęte zasady Polityki dywidendowej, o której mowa powyżej, Zarząd TIM

SA każdego roku obowiązywania ww. Polityki dywidendowej, będzie rekomendował we

wniosku do Walnego Zgromadzenia TIM SA wypłatę dywidendy z uwzględnieniem

zarówno kapitalizacji Spółki, co w konsekwencji spowoduje ustabilizowanie wartości

rynkowej akcji Spółki notowanych na GPW w Warszawie SA, jak i uwzględnieniem

bieżącego kosztu pieniądza na rynku międzybankowym. W konsekwencji przyjętych powyżej

założeń, dywidenda obliczona zostanie zgodnie z następującym wzorem :

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 5

 D = A X B

gdzie:

D = wysokość dywidendy na jedną akcję

A = średni (z 6 miesięcy) kurs akcji TIM SA na Giełdzie Papierów Wartościowych

w Warszawie SA za okres od dnia 01 października roku poprzedzającego rok wypłaty

dywidendy do 31 marca roku, w którym podejmowana jest uchwała o wypłacie dywidendy,

B = średnia wartość WIBOR 12M, z trzech miesięcy tj od 01 stycznia do 31 marca roku w

którym podejmowana jest uchwała o wypłacie dywidendy.

W przyjętej polityce dywidendowej, o której mowa powyżej, Zarząd TIM SA deklaruje

również wypłatę zaliczki na poczet przewidywanej dywidendy, po spełnieniu warunków

określonych w Kodeksie Spółek Handlowych.

Realizując przyjętą przez Zarząd TIM SA Politykę dywidendową, o której mowa powyżej,

Zarząd TIM SA zawnioskował do Zwyczajnego Walnego Zgromadzenia TIM SA , o podjęcie

uchwał w przedmiocie wypłaty dywidendy.

Na wniosek Zarządu TIM SA, o którym mowa powyżej, Zwyczajne Walne Zgromadzenie

TIM SA, które odbyło się w dniu 20.04.2011r podjęło następujące uchwały:

Uchwała nr 7/20.04.2011r

Zwyczajnego Walnego Zgromadzenia TIM S.A.

z siedzibą w Siechnicach („Spółka”)

z dnia 20 kwietnia 2011r.

w sprawie przesunięcia środków zgromadzonych na kapitale rezerwowym na fundusz

dywidendowy

Na mocy art. 395 § 2 pkt. 2 Kodeksu Spółek Handlowych i § 31 pkt. 2 Statutu TIM SA

(przyjętego uchwałą nr 15/11.01.2010r przez Walne Zgromadzenie TIM S.A. w dniu

11.01.2010r Repertorium A nr 210/2010) Walne Zgromadzenie TIM S.A. uchwala co

następuje:

1. Zwyczajne Walne Zgromadzenie TIM SA postanawia przesunąć środki zgromadzone

na kapitale rezerwowym w kwocie 73.902 tys PLN (słownie: siedemdziesiąt trzy

miliony dziewięćset dwa tysiące złotych) na fundusz dywidendowy.

2. Uchwała wchodzi w życie z dniem podjęcia.

Uchwała nr 8/20.04.2011r

Zwyczajnego Walnego Zgromadzenia TIM S.A.

z siedzibą w Siechnicach („Spółka”)

z dnia 20 kwietnia 2011r.

w sprawie podziału zysku Spółki za rok 2010

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 6

Na mocy art. 395 § 2 pkt. 2 Kodeksu Spółek Handlowych i § 31 pkt. 2 Statutu TIM SA

(przyjętego uchwałą nr 15/11.01.2010r przez Walne Zgromadzenie TIM S.A. w dniu

11.01.2010r Repertorium A nr 210/2010) Walne Zgromadzenie TIM S.A. uchwala co

następuje:

1. Zwyczajne Walne Zgromadzenie TIM SA postanawia przeznaczyć wypracowany

w 2010r zysk netto w kwocie 10.139.364,97 PLN (słownie: dziesięć milionów

sto trzydzieści dziewięć tysięcy trzysta sześćdziesiąt cztery złote i

dziewięćdziesiąt siedem groszy) na fundusz dywidendowy Spółki.

2. Uchwała wchodzi w życie z dniem podjęcia.

Uchwała nr 9/20.04.2011r

Zwyczajnego Walnego Zgromadzenia TIM S.A.

z siedzibą w Siechnicach („Spółka”)

z dnia 20 kwietnia 2011r.

w sprawie wypłaty dywidendy

1. Zwyczajne Walne Zgromadzenie postanawia środki pieniężne zgromadzone na

funduszu dywidendowym w wyniku realizacji postanowień Uchwały nr 7/20.04.2011r

Zwyczajnego Walnego Zgromadzenia TIM SA z siedziba w Siechnicach z dnia

20.04.2011r w sprawie przesunięcia środków zgromadzonych na kapitale

rezerwowym na fundusz dywidendowy oraz Uchwały nr 8/20.04.2011r Zwyczajnego

Walnego Zgromadzenia TIM SA z siedzibą w Siechnicach z dnia 20.04.2011r w

sprawie podziału zysku za rok 2010, w kwocie 11.984.500 PLN (jedenaście

milionów dziewięćset osiemdziesiąt cztery tysiące pięćset złotych), przeznaczyć na

wypłatę dywidendy, co daje wypłatę dywidendy w wysokości 0, 55 zł (słownie:

pięćdziesiąt pięć groszy) brutto na jedną akcję.

2. Walne Zgromadzenie uchwala, iż uprawnionymi do otrzymania dywidendy

za rok 2010 są Akcjonariusze, którzy będą właścicielami akcji Spółki w dniu 13

czerwca 2011 roku (dzień dywidendy). Dywidenda wypłacona zostanie

Akcjonariuszom w dniu 25 lipca 2011 roku (termin wypłaty dywidendy).

3. Uchwała wchodzi w życie z dniem podjęcia.

8. Wskazanie zdarzeń, które wystąpiły po dniu, na który sporządzono skrócone

kwartalne sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogących

w znaczący sposób wpłynąć na przyszłe wyniki finansowe emitenta.

Po dniu, na który sporządzono skrócone kwartalne sprawozdanie finansowe, nie wystąpiły

żadne zdarzenia, które mogłyby znacząco wpłynąć na przyszłe wyniki finansowe Emitenta.

9. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów

warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 7

W omawianym okresie u Emitenta nie wystąpiły zmiany dotyczące zobowiązań

warunkowych lub aktywów warunkowych.

II. Informacja dodatkowa do raportu kwartalnego Q I/2011 TIM SA sporządzona na

podstawie § 87 ust. 7 Rozporządzenia Ministra Finansów z dnia 19.02.2009r w

sprawie informacji bieżących i okresowych przekazywanych przez emitentów

papierów wartościowych oraz warunków uznawania za równoważne informacji

wymaganych przepisami prawa państwa niebędącego państwem członkowskim

(Dz. U. 09, nr 33, poz.259).

1. Opis organizacji grupy kapitałowej emitenta

Emitent nie tworzy grupy kapitałowej.

1. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku

połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy

kapitałowej emitenta, inwestycji długoterminowych, podziału, restrukturyzacji i

zaniechania działalności.

Zapis nie dotyczy Emitenta, z uwagi na fakt, iż Emitent nie tworzy grupy kapitałowej.

2. Stanowisko Zarządu odnośnie do możliwości zrealizowania wcześniej

publikowanych prognoz wyników na dany rok, w świetle wyników

zaprezentowanych w raporcie kwartalnym w stosunku do wyników

prognozowanych.

Biorąc pod uwagę dużą niepewność dotyczącą sytuacji gospodarczej w Europie, a tym samym

w Polsce, Zarząd TIM S.A. nie opublikował dotychczas prognozy wyników finansowych

TIM S.A. na rok 2011.

3. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez

podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym

zgromadzeniu emitenta na dzień przekazania raportu kwartalnego wraz ze

wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego

udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich

procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu oraz

wskazanie zmian w strukturze własności znacznych pakietów akcji emitenta w

okresie od przekazania poprzedniego raportu kwartalnego.

Według informacji posiadanych przez Spółkę na dzień sporządzania niniejszego raportu

akcjonariuszami TIM SA posiadającymi powyżej 5% akcji i głosów są:

1. Krzysztof Folta – udział w wysokości 15,71 % w ogólnej liczbie głosów - 3.629.500

sztuk akcji

2. Fundusze zarządzane przez ING Towarzystwo Funduszy Inwestycyjnych – udział w

wysokości 14,68 % w ogólnej liczbie głosów - 3.391.616 sztuk akcji,

w tym ING Parasol Fundusz Inwestycyjny Otwarty – udział w wysokości 12,41 % w

ogólnej liczbie głosów - 2.865.759 sztuk akcji.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 8

3. Krzysztof Wieczorkowski- udział w wysokości 12,98 % w ogólnej liczbie głosów -

3 000 000 sztuk akcji

4. Amplico Otwarty Fundusz Emerytalny – udział w wysokości 10,14 % w ogólnej

liczbie głosów - 2 343 661 sztuk akcji

5. Mirosław Nowakowski – udział w wysokości 5,29 % w ogólnej liczbie głosów -

1.222.000 sztuk akcji.

6. AVIVA OFE AVIVA BZWBK – udział w wysokości 5,09 % w ogólnej liczbie

głosów - 1.176.714 sztuk akcji.

4. Zestawienie stanu posiadania akcji emitenta lub uprawnień do nich (opcji) przez

osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu

kwartalnego, wraz ze wskazaniem zmian w stanie posiadania, w okresie od

przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób.

Osobami zarządzającymi i nadzorującymi TIM SA, które są w posiadaniu akcji TIM SA na

dzień sporządzania niniejszego raportu są:

1. Krzysztof Wieczorkowski- Przewodniczący Rady Nadzorczej- 3.000.000 akcji

2. Krzysztof Folta- Prezes Zarządu - 3.629.500 akcji

3. Artur Piekarczyk - Wiceprezes Zarządu Dyrektor ds. Handlu- 94.200 akcji

4. Maciej Posadzy - Wiceprezes Zarządu Dyrektor ds. Operacyjnych – 20.962 akcji.

Z informacji posiadanych przez Spółkę wynika, iż w okresie od dnia przekazania do

publicznej wiadomości raportu za III kwartał 2010r do dnia przekazania do publicznej

wiadomości niniejszego raportu, osoby zarządzające i nadzorujące TIM SA nie dokonywały

zbycia, ani nabycia akcji TIM SA.

Dodatkowo niżej wymienione osoby zarządzające na dzień 10.05.2011r. posiadają

przydzielone na mocy Regulaminu Programu Motywacyjnego TIM S.A. prawa do warrantów

subskrypcyjnych za rok 2010, uprawniających do objęcia akcji serii E TIM SA, w ilościach

wyszczególnionych poniżej:

Krzysztof Folta - Prezes Zarządu – 54.000

Artur Piekarczyk - Wiceprezes Zarządu ds. Handlu – 41.000

Maciej Posadzy – Wiceprezes Zarządu ds. Operacyjnych - 34.400.

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

postępowania arbitrażowego lub organem administracji publicznej.

W okresie od 01.01.2011 r. do 31.03.2011 r. nie wszczęto żadnych postępowań przed sądem,

organem właściwym dla postępowania arbitrażowego, ani organem administracji państwowej

dotyczących zobowiązań lub wierzytelności, których wartość stanowi 10% wartości

kapitałów własnych Spółki.

6. Informacje o zawarciu przez Emitenta lub jednostkę od niego zależną jednej lub

wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one

istotne i zostały zawarte na innych warunkach niż rynkowe.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

Strona 9

W okresie od 1 stycznia 2011 do 31 marca 2011 roku Spółka nie zawierała z podmiotami

powiązanymi transakcji, które miałyby charakter transakcji istotnych i zawarte zostałyby

na innych warunkach niż warunki rynkowe.

Na potrzeby niniejszego sprawozdania przyjmuje się, iż podmiotami powiązanymi wobec

TIM SA są firmy:

1) ELEKTROTIM SA z siedzibą we Wrocławiu,

2) SONEL SA z siedzibą w Świdnicy.

Powiązanie, o którym mowa powyżej, wynika z faktu, iż osoby zarządzające TIM SA są

członkami organów nadzorujących ww. Spółek oraz posiadają akcje w ww. podmiotach, tj.:

Pan Krzysztof Folta jest Przewodniczącym Rady Nadzorczej ELEKTROTIM SA. oraz na

dzień 10.05.2011r posiada 2.924.268 akcji SONEL SA (co stanowi udział w kapitale

zakładowym w wysokości 21,11 %) i 1.504.364 akcji ELEKTROTIM SA (co stanowi udział

w kapitale zakładowym w wysokości 15,28 %),

Pan Maciej Posadzy Wiceprezes Zarządu TIM SA, Dyrektor ds. Operacyjnych jest

Członkiem Rady Nadzorczej SONEL SA oraz na dzień 10.05.2011r posiada 4.520 akcji

SONEL SA (co stanowi udział w kapitale zakładowym w wysokości 0,32 %) .

 W okresie od 01.01.2011r do dnia 31.03.2011r zrealizowana przez Emitenta na rzecz

ELEKTROTIM SA sprzedaż netto wyniosła 730 tys. PLN.

Wartość netto usług zakupionych przez TIM SA w ELEKTROTIM SA w tym okresie

wyniosła kwotę 13 tys. PLN.

W okresie od 01.01.2011 roku do dnia 31.03.2011 roku TIM SA nabył wyroby i usługi od

SONEL SA na kwotę netto 384 tys. PLN.

W okresie od 01.01.2011 roku do dnia 31.03.2011 roku sprzedaż na rzecz SONEL SA

wyniosła netto 64 tys. PLN i dotyczyła materiałów elektrycznych i usług związanych z

dystrybucją wyrobów SONEL SA.

Wszystkie ww. transakcje dokonane zostały na warunkach rynkowych.

7. Informacje o udzieleniu przez Emitenta lub przez jednostkę od niego zależną

poręczeń kredytu lub pożyczki lub udzieleniu gwarancji.

W omawianym okresie Spółka nie udzieliła poręczeń kredytu, pożyczki lub gwarancji.

8. Inne informacje, które zdaniem Emitenta są istotne dla oceny jego sytuacji

kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz

informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez

Emitenta.

Spółka posiada odpowiednie kapitały, majątek i kadrę pracowniczą, które umożliwiają Spółce

zarówno bieżące realizowanie sprzedaży, jak i bieżące regulowanie zobowiązań Spółki.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2011 TIM SA

 Strona
10

9. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte

przez niego wyniki w perspektywie co najmniej kwartału.

Wyniki osiągnięte przez TIM S.A. w I kwartale bieżącego roku potwierdzają utrzymanie

trendu wzrostu sprzedaży zapoczątkowanego w III kwartale ubiegłego roku i

kontynuowanego w IV kwartale ubiegłego roku. Jeżeli powyższy trend zostanie utrzymany,

Spółka powinna osiągnąć w 2011 roku wzrost sprzedaży w wysokości ok. 20%. Tak duży

wzrost sprzedaży pozwoli Spółce wygenerować odpowiednie zyski, które powinny

usatysfakcjonować Akcjonariuszy Spólk, i mieć odzwierciedlenie w satysfakcjonującej cenie

akcji TIM S.A.

