

**INFORMACJA DODATKOWA
DO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO**

ZA I KWARTAŁ 2012 ROKU GRUPY KAPITAŁOWEJ TIM

sporządzona na podstawie § 87 ust. 4 i 5 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. z 2009r., Nr 33, poz. 259).

1. Opis zasad (polityki) rachunkowości .

Informacje o zasadach przyjętych przy sporządzeniu raportu, w szczególności informacje o zmianach stosowanych zasad (polityki) rachunkowości, oraz informacje o istotnych zmianach wielkości szacunkowych, w tym o korektach z tytułu rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego, o których mowa w ustawie o rachunkowości, dokonanych odpisach aktualizujących wartość składników aktywów są szczegółowo opisane w raporcie rocznym za 2011 r. przekazanym do publicznej wiadomości w dniu 20.03.2012 r.

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.

Skrócone sprawozdanie finansowe za okres od 01.01.2012r. do 31.03.2012r. zostało sporządzone zgodnie z zasadami MSR/MSSF.

2. Zwięzły opis istotnych dokonań lub niepowodzeń Emitenta w okresie, którego dotyczy raport, wraz z wykazem najważniejszych zdarzeń ich dotyczących;

TIM SA jest podmiotem dominującym w Grupie Kapitałowej TIM.

TIM SA jest jednostką zdecydowanie większą w porównaniu do ROTOPINO.PL SA:

- Aktywa TIM SA stanowią 98 % aktywów Grupy Kapitałowej TIM,
- Przychody ze sprzedaży TIM SA stanowią 93 % przychodów ze sprzedaży Grupy Kapitałowej TIM,
- Koszty TIM SA stanowią 95 % kosztów Grupy Kapitałowej TIM (liczonych jako koszty z wyłączeniem wartości sprzedanych towarów i materiałów).

Wyniki osiągnięte przez TIM SA, determinują wyniki Grupy Kapitałowej TIM.

W I kwartale bieżącego roku Grupa Kapitałowa TIM osiągnęła wzrost przychodów ze sprzedaży w wysokości około 9%, natomiast TIM SA osiągnęła przychody ze sprzedaży na poziomie przychodów ze sprzedaży wypracowanych w I kwartale zeszłego roku. Wzrost sprzedaży jaki osiągnęła Grupa Kapitałowa został zrealizowany poprzez przychody ROTOPINO.PL SA.

Sprzedaż TIM SA jest ściśle powiązana z sektorem budownictwa. W I kwartale 2012r odczuliśmy skutki spowolnienia gospodarczego w sektorze. Rozpoczętej w IV kwartale 2011r i nadal kontynuowana „walka cenowa” w branży spowodowała spadek marży procentowej z 20,9 % do 19,9 % w skonsolidowanym rachunku zysków i strat, natomiast w jednostkowym rachunku zysków i strat TIM SA marża uległa zmniejszeniu z 20,9% do 20,2 %, co

spowodowało spadek marży kwotowej o ok. 300 tys PLN. Przypuszczamy, że powyższy proces (erozja/spadek marż) będzie trwał co najmniej do I kwartału 2013 roku.

Nastąpił zdecydowany, bo aż o 18,1 % wzrost kosztów TIM SA (z wyłączeniem wartości sprzedanych towarów i materiałów) tj. o kwotę 2.578 tys PLN.

Tak znaczący wzrost kosztów był spowodowany m.in. przez:

1. Rozpoczęcie wdrażania nowych systemów informatycznych co jest powiązane z realizowaniem nowej strategii TIM SA na lata 2012-2015.
Powyższe działania spowodowały zwiększenie kosztów informatycznych TIM SA o 107% tj. o kwotę 780 tys PLN ,
2. Zmiany systemów premiowania oraz uruchomienie nowych oddziałów „franczyzowych”, co spowodowało wzrost kosztów osobowych oraz kosztów działania francyz o 7,7 % co stanowi wzrost o kwotę 634 tys PLN.
3. Wzrost cen paliw oraz wprowadzone w zeszłym roku opłaty za przejazd samochodów ciężarowych po głównych drogach spowodowały drastyczny wzrost kosztów transportu, co zaskutkowało wzrostem o 25,7 % tj. o 492 tys. PLN

Wzrost kosztów działania Spółki, o których mowa powyżej, oraz obniżenie marży spowodowało, że Spółka po raz pierwszy od ośmiu lat tj. od I kwartału 2003 roku osiągnęła w I kwartale 2012 r stratę na sprzedaży.

Mamy nadzieję, że w następnych kwartałach bieżącego roku wzrost kosztów nie będzie tak znaczący. Podjęliśmy działania mające na celu optymalizację kosztów działalności. Niestety nie na wszystkie koszty Spółka ma bezpośredni wpływ. Koszty transportu, koszty energii oraz wzrost o 2 % składki rentowej są kosztami, które wzrastają niezależnie od działań Spółki.

Nastąpił także wzrost kosztów działalności Rotopino.pl, który jest związany z pracami rozwojowymi nad nowymi portalami oraz rozszerzeniem oferty produktowej w istniejących portalach.

Biorąc pod uwagę wzrost kosztów TIM SA oraz Rotopino.pl SA koszty działania Grupy Kapitałowej TIM (z wyłączeniem wartości sprzedanych towarów i materiałów) wzrosły w I kwartale 2012r o 24,1 % w stosunku do analogicznego okresu roku ubiegłego. Natomiast marża wzrosła tylko o 3,8 % w stosunku do analogicznego okresu roku ubiegłego, co spowodowało, że Grupa Kapitałowa TIM w I kwartale 2012r osiągnęła stratę netto w wysokości 518 tys. PLN. Strata netto jednostki dominującej, tj TIM SA wyniosła 523 tys PLN.

3. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe;

Mając na uwadze dominujący wpływ TIM SA na wyniki Grupy Kapitałowej skupimy się na przedstawieniu najważniejszych zdarzeń mających miejsce od 01.01.2012r do 31.03.2012 r. występujących w TIM SA.

W IV kwartale 2011r zapoczątkowano w TIM SA wdrażanie nowej strategii, która będzie realizowana w latach 2012-2015. W ramach wdrażania nowej strategii podjęto w I kwartale bieżącego roku wiele działań przygotowujących Spółkę do czekających ją zmian.

1) Wprowadzone od 01 stycznia 2012 r. zmiany organizacyjne:

- a) Od 01.01.2012r osiem oddziałów TIM SA działa w tzw. „systemie franczyzowym”, natomiast od 01.07.2012r na ww. system przejdą dwa kolejne oddziały,
- b) Zmieniony został systemy premiowania w sieci handlowej, co spowodowało wzrost kosztów wynagrodzeń,
- c) Dla kadry menadżerskiej wprowadzono nowy system premiowania oparty o realizację wyznaczonych zadań osobistych, czyli model MBO (zarządzanie przez cele).

Powyższe zmiany mają w przyszłości zmniejszyć uzależnienie TIM SA od koniunktury i dekoniunktury w sektorze budownictwa.

Pierwsze efekty powyższych zmian powinny być widoczne w IV kwartale bieżącego roku, natomiast pełne wdrożenie strategii powinno zostać zakończone w III kwartale 2013 r.

2) Zmiany w funkcjonowaniu systemów informatycznych

- a) Na przełomie stycznia i lutego 2012r uruchomiono system zarządzania danymi produktów MDM (Master Data Management);
- b) Na przełomie stycznia i lutego 2012r zakończono II etap wdrażania systemu WMS (Warehouse Management System),
Zakończenie wdrożenia III etapu systemu WMS - 30.06.2012r,
- c) Przygotowano do uruchomienia system CRM wraz z nowym programem handlowym. Uruchomienie systemu handlowego - II kwartał bieżącego roku.
Wdrożenie systemu handlowego - III kwartał bieżącego roku - II kwartał 2013r.

Powyższe działania w zdecydowany sposób zakłóciły bieżące funkcjonowanie spółki, co znalazło swoje odbicie w wynikach osiągniętych w I kwartale bieżącego roku.

4. Objasnienia dotyczące sezonowości lub cykliczności działalności Emitenta w prezentowanym okresie;

Na przestrzeni ostatnich trzech lat sprzedaż realizowana w I kwartale stanowiła 20,5 % sprzedaży rocznej natomiast sprzedaż realizowana w I półroczu stanowi około 40% sprzedaży rocznej. Wyjątkiem były lata 2008 i 2009, w którym nastąpiły zdecydowane zmiany w sezonowości wynikające z kryzysu finansowego.

5. Informacja dotycząca emisji, wykupu i spłaty nieudziałowych i kapitałowych papierów wartościowych;

5.1. Emisja akcji serii E w ramach Programu Motywacyjnego TIM S.A.

W celu zwiększenia lojalności pracowników, zapewnienia utożsamiania się pracowników ze Spółką, oraz z wynikami osiągniętymi przez Spółkę, Walne Zgromadzenie TIM SA w dniu 24.06.2006 r. podjęło uchwałę o emisji 620 000 akcji serii E TIM SA z przeznaczeniem na program opcji menedżerskich. Program ten pierwotnie obejmował lata 2007 – 2009.

Założenia do Programu Motywacyjnego, o którym mowa powyżej, uchwalone zostały na mocy uchwały Walnego Zgromadzenia TIM SA podjętej w dniu 24.06.2006 r. Jednocześnie Walne Zgromadzenie TIM SA upoważniło Radę Nadzorczą TIM SA do uchwalenia Regulaminu Programu Motywacyjnego w oparciu o ww. założenia.

Uchwalony Regulamin Programu Motywacyjnego realizowany jest przez Zarząd TIM SA pod nadzorem Rady Nadzorczej TIM SA.

W roku 2007 oprócz najwyższego kierownictwa (8 osób) z programu skorzystało dodatkowo 24 osoby. Całkowita liczba pracowników objętych programem w 2007 roku wyniosła 32 osoby. W dniu 24.02.2009 r. Zarząd TIM SA dokonał przydziału akcji serii E TIM SA objętych w wykonaniu praw z warrantów subskrypcyjnych przydzielonych za rok 2007.

W 2008 i 2009 nie zostały spełnione Kryteria warunkujące uruchomienie programu. Warunkiem tym jest m.in. wypracowanie min 90 % zysku operacyjnego w porównaniu do roku poprzedniego.

W celu realizacji Programu Motywacyjnego dotyczącego nieobjętych przez pracowników warrantów Zarząd wnioskował na Zwyczajnym Walnym Zgromadzeniu TIM SA o przedłużenie trwania Programu na lata 2010-2011. Zwyczajne Walne Zgromadzenie Akcjonariuszy w dniu 16.06.2009 r. podjęło uchwałę nr 21/16.06.2009 w przedmiocie zmiany uchwały WZA TIM SA nr 18/24.06.2006r w sprawie przyjęcia założeń Programu Motywacyjnego w Spółce wydłużając Program Motywacyjny w zakresie emisji warrantów subskrypcyjnych do roku 2011, zaś w zakresie emisji akcji objętych w ramach realizacji praw z ww. warrantów subskrypcyjnych do roku 2013.

W roku 2010r Spółka wypracowała więcej niż 90 % zysku operacyjnego w porównaniu do poprzedniego roku, co sprawiło, iż spełnił się warunek uruchomienia programu pozostałych 410.000 akcji. W drugiej części Programu wzięły udział 46 osoby. Tak duże zainteresowanie

programem opcji świadczy, że pracownicy utożsamiają się ze Spółką i wiążą swoje plany zawodowe z pracą w Spółce.

W marcu 2012r objętych zostało 409.200 akcji serii E TIM SA w wykonaniu praw z warrantów subskrypcyjnych TIM SA.

W dniu 27.04.2012r Sąd Rejonowy dla Wrocławia – Fabrycznej, VI Wydział Gospodarczy KRS wydał postanowienie na mocy którego kapitał zakładowy TIM SA został podniesiony z kwoty 21.790.000 PLN do kwoty 22.199.200 PLN, tj o kwotę 409.200 PLN.

Aktualnie trwa procedura zarejestrowania akcji w KDPW, a następnie złożony zostanie wniosek o wprowadzenia akcji serii E do obrotu.

6. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane.

W dniu 12.03.2012r Zarząd TIM SA podjął uchwałę w sprawie zarekomendowania Radzie Nadzorczej i Zwyczajnemu Walnemu Zgromadzeniu TIM SA wypłatę dywidendy w wysokości 0,40 zł (słownie: czterdzieści groszy) brutto na jedną akcję. Łącznie na wypłatę dywidendy przeznaczona zostanie kwota w wysokości 8.879.680 zł (słownie: osiem milionów osiemset siedemdziesiąt dziewięć tysięcy sześćset osiemdziesiąt złotych).

Raport bieżący w ww. sprawie przesłany został do publicznej wiadomości w dniu 13.03.2012r (nr 3/2012)

7. 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 bilansowym nie wystąpiły znaczące zdarzenia nieuwzględnione w sprawozdaniu finansowym Grupy Kapitałowej TIM, z wyjątkiem poniżej wymienionych:

Po dniu bilansowym nastąpiły następujące zmiany w wysokości i strukturze kapitałów Grupy Kapitałowej TIM:

W dniu 27.04.2012r Sąd Rejonowy dla Wrocławia – Fabrycznej, VI Wydział Gospodarczy KRS wydał postanowienie na mocy którego kapitał zakładowy TIM SA został podniesiony z kwoty 21.790.000 PLN do kwoty 22.199.200 PLN, tj o kwotę 409.200 PLN. Akcje serii E w wykonaniu praw z warrantów subskrypcyjnych zostały objęte przez pracowników TIM SA w wyniku realizacji Programu Motywacyjnego (szczegółowe informacje na ten temat zawiera punkt 5 Informacji dodatkowej do skonsolidowanego raportu kwartalnego Grupy Kapitałowej TIM za I kwartał 2012).

W dniach 07- 09 maja 2012 r. TIM SA nabyła 60.640 akcji ROTOPINO.PL SA po średniej cenie 2,70 zł za jedną akcję, W następstwie ww. transakcji, wg stanu na dzień sporządzenia niniejszego sprawozdania liczba posiadanych przez TIM SA akcji ROTOPINO.PL SA

wyniosła 5.410.640 akcji, co stanowi 54,1 % kapitału zakładowego ROTOPINO.PL SA, dających prawo do 5.410.640 głosów na Walnym Zgromadzeniu ROTOPINO.PL SA, co stanowi udział w wysokości 54,1 % w ogólnej liczbie głosów na Walnym Zgromadzeniu ROTOPINO.PL SA.

Przed ww transakcją TIM S.A. posiadała 5.350.000 akcji ROTOPINO.PL S.A., stanowiących 53,5 % kapitału zakładowego, dających prawo do 5.350.000 głosów na Walnym Zgromadzeniu ROTOPINO.PL SA, co stanowi udział w wysokości 53,5 % w ogólnej liczbie głosów na Walnym Zgromadzeniu ROTOPINO.PL SA.

Informacje o powyższej transakcji TIM SA podała do publicznej wiadomości w dniu 11.05.2012r (raport bieżący nr 9/2012

8. Informacje dotyczące zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

Dnia 20.03.2012 r. na zlecenie TIM SA, Bank Handlowy w Warszawie S.A. udzielił gwarancji przetargowej w kwocie 2,8 mln PLN na rzecz PKP Energetyka SA w Warszawie. Termin ważności gwarancji upływa 25.06.2012 r

9. Informacje dotyczące przychodów i wyników przypadających na poszczególne segmenty branżowe lub geograficzne.

Informacje dotyczące przychodów i wyników przypadających na poszczególne segmenty branżowe lub geograficzne zostały zawarte w części finansowej raportu kwartalnego.

Zastosowane do przeliczeń kursy EUR	30.03.2012	31.03.2011
kurs średnioroczny	4,1750	3,9742
kurs ostatniego dnia okresu sprawozdawczego	4,1616	4,0119

**POZOSTAŁE INFORMACJE DODATKOWE
DO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
ZA I KWARTAŁ 2012 ROKU GRUPY KAPITAŁOWEJ TIM**

sporządzone 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. z 2009r., Nr 33, poz. 259).

1. Wybrane dane finansowe.

Wybrane dane finansowe zostały zawarte w części finansowej raportu kwartalnego.

2. Opis organizacji grupy kapitałowej Emitenta, ze wskazaniem jednostek podlegających konsolidacji.

Grupa Kapitałowa TIM utworzona została w dniu 01 października 2011r.

W I kwartale 2012r struktura Grupy Kapitałowej TIM była następująca:

Jednostką dominującą w Grupie Kapitałowej TIM jest TIM SA z siedzibą w Siechnicach.

Akcje TIM SA notowane są na rynku podstawowym na Giełdzie Papierów Wartościowych w Warszawie SA.

Firma Spółki: **TIM Spółka Akcyjna**
Spółka może używać skrótu: **TIM SA**
Siedziba Spółki: **Siechnice**
Adres Spółki: **ulica Eugeniusza Kwiatkowskiego 24**
55 – 011 Siechnice
Tel: + 48 (71) 37 61 600
fax: + 48 (71) 37 61 620
Adres internetowy: **<http://tim.pl>**
e-mail: **zarzad@tim.pl**
REGON : **930339253**

NIP: **PL 897-000-96-78**

KRS: **0000022407**

Kapitał zakładowy **21.790.000 PLN (na dzień 31.03.2012r)**

W dniu 27.04.2012r Sąd Rejonowy dla Wrocławia – Fabrycznej, VI Wydział Gospodarczy KRS wydał postanowienie na mocy którego kapitał zakładowy TIM SA został podniesiony z kwoty 21.790.000 PLN do kwoty 22.199.200 PLN.

Jednostką zależną Grupy Kapitałowej TIM jest spółka ROTOPINO.PL SA z siedzibą w Bydgoszczy.

Firma Spółki: **ROTOPINO.PL Spółka Akcyjna**
Spółka może używać skrótu: **ROTOPINO.PL SA**
Siedziba Spółki: **Bydgoszcz**
Adres Spółki: **ulica Podleśna 17**
85-171 Bydgoszcz
Tel: +48 (52) 365 41 42
fax: +48 (52) 365 41 41
Adres internetowy: **<http://Rotopino.pl>**
e-mail: **office@marketeo.com**
REGON : **093188712**

NIP: **PL 953-24-72-649**

KRS: **0000300709**

Kapitał zakładowy **1.000.000 PLN**

Akcje Rotopino.pl SA notowane są na rynku New Connect.

3. 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;

W I kwartale 2012r nie nastąpiły żadne zmiany w strukturze jednostki gospodarczej.

W dniach 07- 09 maja 2012r TIM S.A. nabyła 60.640 akcji ROTOPINO.PL po średniej cenie 2,70 zł za jedną akcję.

W następstwie ww. transakcji, wg stanu na dzień 15.05.2012r liczba posiadanych przez TIM S.A. akcji ROTOPINO.PL SA wyniosła 5.410.640 akcji, stanowiących 54,1 % kapitału zakładowego, dających prawo do 5.410.640 głosów na Walnym Zgromadzeniu ROTOPINO.PL S.A., co stanowi udział w wysokości 54,1 % w ogólnej liczbie głosów na Walnym Zgromadzeniu ROTOPINO.PL SA.

Przed ww transakcją TIM S.A. posiadała 5.350.000 akcji ROTOPINO.PL S.A., stanowiących 53,5 % kapitału zakładowego, dających prawo do 5.350.000 głosów na Walnym Zgromadzeniu ROTOPINO.PL SA, co stanowi udział w wysokości 53,5 % w ogólnej liczbie głosów na Walnym Zgromadzeniu ROTOPINO.PL SA.

Informacje o powyższej transakcji TIM SA podała do publicznej wiadomości w dniu 11.05.2012r (raport bieżący nr 9/2012

4. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych;

Zarząd Spółki nie opublikował prognozy jednostkowych i skonsolidowanych wyników finansowych TIM S.A. oraz Grupy Kapitałowej TIM. W opinii Zarządu występujące niepewności nie pozwalają prezentować prognoz z akceptowalną dokładnością.

5. 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;

Akcje Spółki TIM S.A. nie są uprzywilejowane co do głosu – każda akcja uprawnia do jednego głosu.

Lista akcjonariuszy Jednostki Dominującej tj. Spółki TIM S.A. posiadających **co najmniej 5%** ogólnej liczby głosów na walnym zgromadzeniu zgodnie z informacjami posiadanymi przez Spółkę **na dzień przekazania do publicznej wiadomości niniejszego raportu kwartalnego.**

L.P.	Imię i nazwisko	Ilość akcji/głosów	Udział w ogólnej liczbie akcji/głosów
1.	Krzysztof Folta	3.700.000	16,6 %
2.	Krzysztof Wieczorkowski	3 000 000	13,5 %
3.	Fundusze zarządzane przez ING Towarzystwo Funduszy Inwestycyjnych, w tym ING Parasol Fundusz Inwestycyjny Otwarty	2.737.045	12,3 %
		2.178.169	9,8 %
4.	Amplico Otwarty Fundusz Emerytalny	2 343 661	10,5 %
5.	Mirosław Nowakowski	1.222.000	5,5 %
6.	AVIVA OFE AVIVA BZWBK	1.176.714	5,3 %

Lista akcjonariuszy sporządzona została wg udziałów w **kapitale zakładowym** Spółki wynoszącym **22.199.200 PLN.**

Wskazanie zmian w strukturze własności znacznych pakietów akcji Emitenta w okresie od przekazania poprzedniego raportu okresowego:

Z informacji posiadanych przez Zarząd TIM SA w okresie od przekazania poprzedniego raportu okresowego (raport roczny za rok 2011 przekazany do publicznej wiadomości w dniu 20.03.2012r.) nastąpiły następujące zmiany w strukturze własności znacznych pakietów akcji Emitenta:

Krzysztof Folta w związku z objęciem 60.500 akcji serii E TIM SA, w wykonaniu praw z posiadanych warrantów subskrypcyjnych, zwiększył ilość posiadanych akcji z 3.639.500 akcji do 3.700.000, co stanowi udział w wysokości 16,6 % kapitału zakładowego TIM SA i uprawnia do 3.700.000 głosów na walnym zgromadzeniu TIM SA., co stanowi udział w wysokości 16,6 % w ogólnej liczbie głosów na walnym zgromadzeniu Spółki

- 6. Zestawienie stanu posiadania akcji Emitenta lub uprawnień do nich 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 związku z art. 160 ustawy z dnia 29.07.2006r. o obrocie instrumentami finansowymi (Dz.U. z 2005r. nr 183, poz. 1538) oraz w związku z § 3 Rozporządzenia Ministra Finansów z dnia 15.11.2005r. w sprawie przekazywania i udostępniania informacji o niektórych transakcjach instrumentami finansowymi oraz zasad sporządzania i prowadzenia listy osób posiadających dostęp do określonych informacji poufnych (Dz. U z 2005r., Nr 229, poz. 1950), Zarząd Spółki podaje zestawienie stanu posiadania akcji przez osoby zarządzające i nadzorujące TIM S.A., zdefiniowane w ww. Rozporządzeniu, **na dzień przekazania raportu kwartalnego.**

L.P.	Imię i nazwisko	Funkcja	Ilość akcji/głosów	Udział w ogólnej liczbie akcji/głosów
1.	Krzysztof Wieczorkowski	Przewodniczący Rady Nadzorczej	3 000 000	13,5 %
2.	Krzysztof Folta	Prezes Zarządu	3.700.000	16,6 %
3.	Artur Piekarczyk	Wiceprezes Zarządu, Dyrektor ds. Handlu	139.200	0,6 %
4.	Maciej Posadzy	Wiceprezes Zarządu, Dyrektor ds. Operacyjnych	58.462	0,2 %

W stosunku do raportu kwartalnego za III kwartał 2011r. **nastąpiły zmiany** w stanie posiadania akcji Emitenta **przez osoby zarządzające.**

W wyniku objęcia akcji serii E TIM SA w ramach Programu Motywacyjnego przez **osoby zarządzające** w TIM S.A. nastąpiło zwiększenie ilości posiadanych akcji (informacje opublikowane w raporcie bieżącym nr 5/2012 z dnia 20.03.2012r.).

Poniższa tabela przedstawia przedmiotowe zmiany:

L.P.	Imię i nazwisko	Funkcja	Ilość akcji/głosów po zmianie	Ilość akcji/głosów przed zmianą
1.	Krzysztof Folta	Prezes Zarządu	3.700.000	3.639.500
2.	Artur Piekarczyk	Wiceprezes Zarządu, Dyrektor ds. Handlu	139.200	94.200
3.	Maciej Posadzy	Wiceprezes Zarządu, Dyrektor ds. Operacyjnych	58.462	20.962

7. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej;

W okresie objętym niniejszym sprawozdaniem kwartalnym dla Emitenta oraz dla całej Grupy Kapitałowej nie wszczęto żadnych postępowań przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej, dotyczących zobowiązań lub wierzytelności, których wartość stanowi co najmniej 10% kapitałów własnych Spółki.

8. 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 Grupie Kapitałowej nie wystąpiły transakcje z podmiotami powiązanymi, które były istotne oraz zostały zawarte na innych warunkach niż rynkowe.

9. Informacje o udzieleniu przez Emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Emitenta;

W okresie objętym niniejszym sprawozdaniem kwartalnym Spółka TIM S.A. ani jednostka od niej zależna nie udzieliła poręczeń kredytu, pożyczki ani nie udzieliła gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu o równowartości co najmniej 10% kapitałów własnych Emitenta.

10. 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;

Biorąc pod uwagę kapitały własne TIM SA oraz Rotopino.pl SA (Grupa Kapitałowa TIM) w wysokości 204,615 PLN na dzień 31.03.2012 oraz wysokość zobowiązań należności, niewielka strata osiągnięta w pierwszym kwartale 2012 roku nie ma najmniejszego wpływu na dalsze działanie TIM SA i Rotopino.pl. SA.

Dalsze działanie poszczególnych Spółek jak i Grupy Kapitałowej TIM nie jest zagrożone.

11. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału.

W sprawozdaniu rocznym za rok 2011 opublikowanym w dniu 20.03.2012r prognozowaliśmy lekkie spowolnienie w sektorze budownictwa tzn. w wariancie pesymistycznym zakładaliśmy brak wzrostu sprzedaży, w wariancie optymistycznym wzrost sprzedaży o ok. 10%. Zakładaliśmy w wariancie pesymistycznym, że spowolnienie sektora nastąpi po II kwartale 2012 roku, natomiast w wariancie optymistycznym zakładaliśmy, że spowolnienie nastąpi w IV kwartale 2012r.

Analizując wyniki osiągnięte przez TIM SA w I kwartale bieżącego roku oraz sytuację w sektorze budownictwa jaką mamy w maju bieżącego roku tj. pojawiające się informacje o kłopotach finansowych spółek związanych z ww. sektorem, m.in. takich firm jak: INTAKUS SA, DSS SA, Grupa Kapitałowa PBG SA, ABM Solid SA, które doprowadziły do najniższego od 8 lat wskaźnika WIG- Budownictwo, sądzimy, że już w tej chwili mamy do czynienia ze spowolnieniem gospodarczym w sektorze budownictwa. Obserwujemy, iż coraz więcej firm ma problemy z terminową realizacją swoich zobowiązań finansowych, co w konsekwencji powoduje zatory płatnicze. Z uwagi na powyższe należy liczyć się z dalszym pogorszeniem się sytuacji finansowej firm działających w sektorze budownictwa.

Biorąc powyższe pod uwagę, szacujemy w wariancie optymistycznym sprzedaż na poziomie zeszłego roku, w wariancie pesymistycznym - sprzedaż mniejszą o ok. 10%. Jednocześnie informujemy, iż Spółka podjęła już działania mające na celu dostosowanie kosztów działalności do wielkości sprzedaży. Niestety jak już wcześniej pisaliśmy nie na wszystkie koszty mamy bezpośredni wpływ. Należy więc brać pod uwagę, że zyski osiągnięte w bieżącym roku nie będą spełniały oczekiwań ani Zarządu Spółki, ani też Akcjonariuszy.

Wdrożenie nowej strategii, które zostało zapoczątkowane w 2011 roku ma na celu m.in. zmniejszenie wpływu sytuacji w sektorze budownictwa na wyniki osiągnięte przez TIM SA. Pierwsze efekty powyższych działań będą jednak widoczne najszybciej w III kwartale 2013 r. Również zakup akcji i rozwijanie Spółki Rotopino.pl SA, jest jednym z elementów rozwijania powyższej strategii. Rotopino.pl SA działa na rynku B2C i zwiększenie jej udziału w przychodach Grupy Kapitałowej TIM zmniejszy wpływ wahań koniunktury w sektorze budownictwa na wyniki Grupy Kapitałowej TIM.