
KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 1

INFORMACJA DODATKOWA DO RAPORTU KWARTALNEGO Q I/2010 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/2010 TIM SA

Strona 2

I. Informacja dodatkowa do raportu kwartalnego Q I/2010 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 01.01.2007 r. zgodnie z Uchwałą WZA nr 17/24.06.2006 r. z dnia 24.06.2006 r.

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

01.01.2010 – 31.03.2010 r. 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

31.03.2010 r. równy 3,8622 PLN i z dnia 31.03.2009 r. równy 4,7013 a do przeliczeń pozycji

rachunku zysków i strat przyjęto kurs EURO równy 3,9669 PLN stanowiący średnią

arytmetyczną kursów z pierwszego kwartału 2010 r. oraz kurs EURO równy 4,5994 PLN

stanowiący średnią arytmetyczną kursów z pierwszego kwartału 2009 r.

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

dotyczy raport wraz z wykazem najważniejszych zdarzeń ich dotyczących .

Wyniki osiągnięte przez spółkę w I kwartale 2010 roku potwierdziły zaobserwowane już w

IV kwartale 2008 roku spowolnienie w sektorze budownictwa, a w szczególności w

budownictwie kubaturowym, od którego Spółka jest w dużej mierze uzależniona.

Dodatkowym elementem, który miał wpływ na wyniki osiągnięte przez spółkę w I kwartale

2010r była długa i ostra zima. W konsekwencji tych dwóch czynników sprzedaż w I kwartale

2010r w stosunku do analogicznego okresu roku ubiegłego spadła o 22,7%. Drastyczny

spadek sprzedaży nastąpił w miesiącu lutym 2010 i wyniósł aż 39% wartości całej sprzedaży

zrealizowanej przez TIM SA, a wartość sprzedaży kabli przewodów w wyżej wymienionym

okresie spadła aż o 55% w stosunku do analogicznego okresu roku ubiegłego.

W całym I kwartale 2010r sprzedaż kabli i przewodów spadła o 21%, natomiast sprzedaż

pozostałego asortymentu spadła o 24,2% w stosunku do analogicznego okresu roku ubiegłego

.Dodatkowym czynnikiem mającym wpływ na wyniki spółki był zastój w inwestycjach

komercyjnych i mieszkaniowych zapoczątkowany w III kwartale 2009 roku i kontynuowany

do I kwartału 2010 roku.

Podkreślić należy jednak, że konsekwentnie wprowadzane od 2009r działania mające na celu

optymalizację kosztów zaczynają przynosić efekty.

Zlikwidowanie Magazynu Centralnego we Wrocławiu i w Toruniu oraz uruchomienie w ich

miejsce Centrum Logistycznego w Siechnicach zaowocowało obniżeniem kosztów logistyki o

15,1% w porównaniu do I kwartału 2009 roku.

Likwidacja nierentownych oddziałów i optymalizacja zatrudnienia w pozostałych oddziałach

spowodowały obniżeniem kosztów oddziałów handlowych o 10,7% w porównaniu do

analogicznego okresu roku ubiegłego. Niestety nastąpił wzrost kosztów ogólnych Zarządu. W

październiku 2009 roku Zarząd podjął decyzję o likwidacji działu księgowości, rachuby i płac

oraz kancelarii. Od stycznia 2010 roku zadania wyżej wymienionych działów zostały zlecone

firmom zewnętrznym. Ze względu na wymogi sprawozdawcze i podatkowe do końca lutego

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 3

2010 roku równolegle pracował dział księgowości, dział rachuby i płac oraz firmy zewnętrzne

przejmujące zadania ww. działów. Konsekwencją powyższych rozwiązań było dublowanie

kosztów w/w działów. W wyniku zaistniałej sytuacji koszty ogólne zarządu w I kwartale

bieżącego roku wzrosły do analogicznego roku poprzedniego o 250 tys. PLN tj. o 15,2%.

Na dzień 31.03.2010r w TIM SA zatrudnionych było 385 pracowników, w tym 20

pracowników zatrudnionych w ramach pracy tymczasowej. Natomiast na dzień 31.03.2009 –

zatrudnionych było 448 pracowników etatowych, a na dzień 31.03.2008 roku - 478

pracowników etatowych.

Koszty działalności spółki w I kwartale bieżącego roku spadły o 8,3% w porównaniu do

analogicznego okresu roku ubiegłego, tj. o 1.118 tys. PLN.

Mimo tak drastycznego spadku sprzedaży i trwającej permanentnie walki cenowej

zrealizowana przez Spółkę marża procentowa w wysokości 22,2% jest bardzo dobra

porównując do marży realizowanej w I kwartale 2009 roku. Dzięki temu spadek marży

kwotowej w I kwartale bieżącego roku wyniósł. tylko 12,4% tj. 1.966 tys. PLN w stosunku do

analogicznego okresu roku ubiegłego.

W konsekwencji powyższego zysk na sprzedaży spadł o 848 tys. PLN tj. o 34,6% w stosunku

do analogicznego okresu roku ubiegłego.

Od marca 2010 roku funkcję działu księgowości i rachuby i płac realizowane są jedynie

przez firmy zewnętrzne, co w konsekwencji spowoduje spadek kosztów ogólnych Zarządu

począwszy od II kwartału 2010 roku.

Polityka ochrony marży nawet kosztem utraty sprzedaży będzie realizowana w

przyszłości.

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

znaczący wpływ na osiągnięte wyniki finansowe .

Zdarzeniem które miało wpływ na sprzedaż towarów instalowanych na zewnątrz budynków

tj. kabli, fundamentów, słupów, bednarki, itp. była wyjątkowo śnieżna, mroźna i długotrwała

zima. W powyższych asortymentach nastąpił wręcz rażący spadek sprzedaży.

5. Objaśnienia dotyczące sezonowości lub cykliczności działalności Emitenta w

prezentowanym okresie.

Na przestrzeni wielu lat w I półroczu realizowane było ok. 40% wartości sprzedaży rocznej.

Sprzedaż w I kwartale wynosiła od 18 do 20% sprzedaży rocznej. Jeżeli spadek sprzedaży w I

kwartale wynika w dużej mierze ze srogiej, długiej zimy możemy przyjąć wariant

optymistyczny, zakładający , iż sprzedaż I kwartału stanowić będzie 18% sprzedaży rocznej,

wówczas wyniki możliwe do osiągnięcia w 2010 roku będą na poziomie wyników roku 2009.

Natomiast jeżeli wyniki osiągnięte w I kwartale bieżącego roku stanowić będą 20 %

wartości sprzedaży rocznej, to spadek sprzedaży w 2010 roku wyniesie 10% w porównaniu

do roku 2009.

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

papierów wartościowych.

 6.1 Skup akcji własnych przez TIM SA w celu umorzenia.

W dniu 01.09.2008r Walne Zgromadzenie TIM SA podjęło uchwałę na mocy której Zarząd

TIM SA upoważniony został do nabycia do dnia 31 grudnia 2009r do 3.500.000 (słownie:

trzy miliony pięćset tysięcy) akcji zwykłych na okaziciela TIM S.A. celem ich umorzenia, za

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 4

kwotę nie wyższą niż 35.000.000 zł (słownie: trzydzieści pięć milionów złotych). Zakup

akcji własnych przez TIM SA zostanie sfinansowany ze środków zgromadzonych na kapitale

rezerwowym Spółki, który wg stanu na dzień 30.06.2008r. wynosił 69.421.698,94 zł

(słownie: sześćdziesiąt dziewięć milionów czterysta dwadzieścia jeden tysięcy sześćset

dziewięćdziesiąt osiem złotych i dziewięćdziesiąt cztery grosze). Szczegółowe warunki

odkupu akcji własnych przez TIM SA określa Regulamin odkupu akcji TIM SA, przekazany

do publicznej wiadomości raportem bieżącym nr 33/2008 wysłanym w dniu 20.10.2008r.

W dniu 16.06.2009r Walne Zgromadzenie wydłużyło okres przeznaczony na skup ww. akcji

do dnia 31.12.2010r

Na dzień 13.05.2010r r. Spółka skupiła i umorzyła 547.000 akcji własnych. W dniu

14.01.2010r Sąd Rejonowy dla Wrocławia – Fabrycznej wydął postanowienie na mocy której

obniżony został kapitał zakładowy spółki z kwoty 23.647.000 PLN do kwoty 23.100.000

PLN.

 W okresie od dnia 01.01.2010r do dnia 13.05.2010r Spółka nie skupiła żadnych akcji

własnych.

6.2. 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

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 wydłużenie ww.

Programu do roku 2011. Zgodnie z wyżej wymienioną uchwałą 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 pierwszym kwartale 2010r nie były obejmowane akcje w ramach ww. Programu.

7. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy.

W dniu 13.04.2010r Walne Zgromadzenie TIM SA podjęło uchwałę nr 7/13.04.2010r na

mocy której Zwyczajne Walne Zgromadzenie TIM SA postanowiło podzielić

wypracowany w 2009r zysk netto w kwocie 9 543 105,75 złotych (słownie złotych:

dziewięć milionów pięćset czterdzieści trzy tysiące sto pięć złotych i siedemdziesiąt pięć

groszy) w następujący sposób:

a) kwota w wysokości 6.078.105,75 złotych (słownie: sześć milionów

siedemdziesiąt osiem tysięcy sto pięć złotych i siedemdziesiąt pięć groszy)

przeznaczona została na zwiększenie kapitału rezerwowego Spółki,

b) kwota w wysokości 3.465.000 złotych (słownie: trzy miliony czterysta

sześćdziesiąt pięć tysięcy złotych) przeznaczona została na wypłatę

dywidendy, co daje wypłatę dywidendy w wysokości 0, 15 zł (słownie:

piętnaście groszy) brutto na jedną akcję.

Ponadto Walne Zgromadzenie na mocy wyżej wymienionej uchwały postanowiło, iż

uprawnionymi do otrzymania dywidendy za rok 2009 są Akcjonariusze, którzy będą

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 5

właścicielami akcji Spółki w dniu 30 kwietnia 2010 roku (dzień dywidendy).

Dywidenda wypłacona zostanie Akcjonariuszom w dniu 31 maja 2010 roku (termin

wypłaty dywidendy).

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. Informację dotyczącą zmian zobowiązań warunkowych lub aktywów

warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

W omawianym okresie u Emitenta nie wystąpiły zmiany dotyczące zobowiązań

warunkowych lub aktywów warunkowych.

II. Informacja dodatkowa do raportu kwartalnego Q I/2010 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 2010.

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

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 6

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.

1. Krzysztof Folta- 15,71 % - 3.629.500 sztuk akcji

2. Fundusze zarządzane przez ING Towarzystwo Funduszy Inwestycyjnych –14,68 % -

3.391.616 sztuk akcji,

w tym ING Parasol Fundusz Inwestycyjny Otwarty – 12,41 % - 2.865.759 sztuk akcji.

3. Krzysztof Wieczorkowski- 12,98 % - 3 000 000 sztuk akcji

4. Amplico Otwarty Fundusz Emerytalny – 10,14 % - 2 343 661 sztuk akcji

5. Kazimierz Stogniew – 6,77 % -1.565.048 sztuk akcji

6. Mirosław Nowakowski – 5,29 %- 1.222.000 sztuk akcji.

7. AVIVA OFE AVIVA BZWBK – 5,09 % - 1.176.714 sztuk akcji

W okresie od dnia przekazania do publicznej wiadomości ostatniego raportu kwartalnego -

raportu za III kwartał 2009r tj. od dnia 05.11.2009r, w strukturze własności znacznych

pakietów akcji miały miejsce następujące zmiany:

W dniu 22.02.2010r Emitent został poinformowany przez AVIVA OFE BZWBK o

zwiększeniu udziału w kapitale zakładowym Spółki powyżej 5 % - raport bieżący nr 5/2010r

z dnia 23.2010r.

W dniu 20.04.2010r Emitent został poinformowany przez ING Towarzystwo Funduszy

Inwestycyjnych o zwiększeniu udziału w kapitale zakładowym Spółki powyżej 10 % przez

ING Parasol Fundusz Inwestycyjny Otwarty - raport bieżący nr 21/2010r z dnia 21.04.2010r .

W dniu 20.04.2010r Emitent został poinformowany przez ING Towarzystwo Funduszy

Inwestycyjnych o zmniejszeniu udziału w kapitale zakładowym Spółki poniżej 15 % przez

ING Towarzystwo Funduszy Inwestycyjnych SA - raport bieżący nr 22/2010 z dnia

21.04.2010r.

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.

W dniu 13.04.2010r na Zwyczajnym Walnym Zgromadzeniu TIM SA wygasły

mandaty Członków Rady Nadzorczej TIM SA i Członków Zarządu TIM SA.

Do dnia 13.04.2010r w skład Rady Nadzorczej TIM SA wchodziły następujące osoby:

Krzysztof Wieczorkowski – Przewodniczący Rady Nadzorczej,

Grzegorz Dzik – Członek Rady Nadzorczej,

Radosław Koelner – Członek Rady Nadzorczej,

Andrzej Kusz – Członek Rady Nadzorczej,

Paweł Michalik – Członek Rady Nadzorczej .

Do dnia 13.04.2010r w skład Zarządu TIM SA wchodziły następujące osoby :

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 7

Krzysztof Folta – Prezes Zarządu,

Mirosław Nowakowski – Wiceprezes Zarządu ds. Logistyki,

Artur Piekarczyk – Wiceprezes Zarządu ds. Handlu.

W dniu 13.04.2010r Zwyczajne Walne Zgromadzenie TIM SA powołało w skład

Rady Nadzorczej TIM SA następujące osoby:

Krzysztof Wieczorkowski – Przewodniczący Rady Nadzorczej,

Grzegorz Dzik – Członek Rady Nadzorczej,

Radosław Koelner – Członek Rady Nadzorczej,

Andrzej Kusz – Członek Rady Nadzorczej,

Piotr Nowjalis – Członek Rady Nadzorczej .

W dniu 13.04.2010r Rada Nadzorcza TIM SA powołała Zarząd TIM SA w

następującym składzie:

Krzysztof Folta – Prezes Zarządu,

Artur Piekarczyk – Wiceprezes Zarządu, Dyrektor ds. Handlu,

Maciej Posadzy – Wiceprezes Zarządu, Dyrektor ds. Operacyjnych.

Osobami zarządzającymi i nadzorującymi TIM S.A., które są w posiadaniu akcji TIM

S.A. 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.

Dodatkowo niżej wymienione osoby zarządzające na dzień 13.05.2010 r. posiadają

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

subskrypcyjnych za rok 2010, które zostaną wyemitowane pod warunkiem spełnienia się

kryteriów określonych w ww. Regulaminie, 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.

Prawa do warrantów subskrypcyjnych TIM S.A. za rok 2010, o których mowa powyżej,

przyznane zostały z zastrzeżeniem spełnienia się warunków określonych w Regulaminie

Motywacyjnym TIM S.A. Jednym z warunków, o których mowa powyżej jest spełnienie się

tzw. „Kryterium przydziału”, tj wypracowanie przez Spółkę w 2010 r. co najmniej 90 %

zysku operacyjnego w stosunku do analogicznego okresu roku poprzedniego.

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

postępowania arbitrażowego lub organem administracji publicznej.

W okresie od 01.01.2010 r. do 31.03.2010 r. nie wszczęto żadnych postępowań przed sądem,

organem właściwym dla postępowania arbitrażowego, ani organem administracji państwowej

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 8

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.

W pierwszym kwartale 2010 r 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 13.05.2010 r 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 15,39 %),

Pan Mirosław Nowakowski , który pełnił funkcję Wiceprezesa Zarządu ds. Logistyki do dnia

13.04.2010r jest Członkiem Rady Nadzorczej SONEL SA. oraz na dzień 13.05.2010 r

posiada 1.121.580 akcji SONEL SA (co stanowi udział w kapitale zakładowym w wysokości

8,1 %) i 607.000 akcji ELEKTROTIM SA (co stanowi udział w kapitale zakładowym w

wysokości 6,21 %).

Pan Maciej Posadzy , który od dnia 13.04.2010r pełni funkcję Wiceprezesa Zarządu

Dyrektora ds. Operacyjnych jest Członkiem Rady Nadzorczej SONEL SA. oraz na dzień

13.05.2010 r posiada 4.520 akcji SONEL SA (co stanowi udział w kapitale zakładowym w

wysokości 0,24 %) .

 W okresie od 01.01.2010r do dnia 31.03.2010r zrealizowana przez Emitenta na rzecz

ELEKTROTIM SA sprzedaż netto wyniosła 731 tys PLN.

Wartość netto usług zakupionych przez TIM SA w ELEKTROTIM SA wyniosła kwotę 17 tys

PLN.

W okresie od 01.01.2010r do dnia 31.03.2010r zrealizowana przez Emitenta na rzecz SONEL

SA sprzedaż netto wyniosła 91 tys PLN.

W okresie od 01.01.2010r do dnia 31.03.2010r Emitent zakupił w SONEL SA towary na

kwotę netto 488 tys. PLN.

Wszystkie ww. transakcje dokonane zostały na warunkach rynkowych.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

Strona 9

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.

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

przez niego wyniki w perspektywie co najmniej kwartału.

W dniu 13.04.2010 Rada Nadzorcza powołała Zarząd TIM SA na nową 3 – letnią kadencję.

Stanowisko Wiceprezesa ds. Logistyki zostało zlikwidowane, a zostało powołane stanowisko

Wiceprezesa Zarządu, Dyrektora ds. Operacyjnych. Konsekwencją powyższych działań była

zmieniona struktura organizacyjna TIM SA obowiązująca od 01.05.2010 roku. W wyniku

zmiany struktury organizacyjnej nastąpiła likwidacja kilku stanowisk. Koszty likwidacji i

odpraw obciążą wyniki II kwartału bieżącego roku. Przewidywany koszt odpraw i

ekwiwalentów nie powinien przekroczyć 500 tys. PLN. Dodatkowym elementem który może

mieć wpływ na osiągane wyniki w II kwartale bieżącego roku jest pogarszająca się kondycja

finansowa klientów, a co za tym idzie zmniejszenie sprzedaży oraz wzrost rezerw na

należności.

KOMENTARZ DO RAPORTU KWARTALNEGO Q I/2010 TIM SA

 Strona
10

