
 

Emax S.A. 
SA-QSr I/2006 

1 

 
KOMENTARZ DO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO EMAX S.A. 

SA-QSR I/2006 
 
 
I. WSTĘP 
 
W I kwartale 2006 roku Grupa Emax koncentrowała się na wdrożeniu przyjętej strategii, realizując 
zawarte kontrakty oraz działając w kierunku pozyskania kolejnych, z których część zaplanowana do 
pozyskania już I kwartale została przesunięta na dalszą część bieżącego roku. 
Na wyniki finansowe wypracowane w omawianym okresie miała wpływ sezonowość panująca w 
segmentach rynku IT, w których spółki Grupy prowadzą działalność, polegająca na stosunkowo niskiej 
realizacji przychodów i zysków w pierwszym kwartale roku kalendarzowego. Ponadto, przesunięcia 
terminów rozpoczęcia realizacji niektórych projektów, a także przesunięcia na II kwartał br. rozstrzygnięć 
toczących się postępowań przetargowych oraz terminów zawarcia znaczących umów handlowych, 
wpłynęły na przesunięcie realizacji części przychodów na kolejne kwartały 2006 roku. Spółki Grupy 
Kapitałowej Emax prowadzą działalność na zasadach projektowych, co powoduje, że opóźnienia w 
wykorzystaniu budżetów inwestycyjnych klientów, a także wydłużanie się postępowań przetargowych, 
zwłaszcza w sektorze publicznym, mają istotny wpływ na strukturę przychodów w czasie. Spółki Grupy 
Emax ponosiły również koszty związane ze wzrostem zatrudnienia wynikającym z przewidywanego 
wzrostu przychodów ze sprzedaży w przyszłości. Posiadane zasoby zostaną wykorzystane podczas 
realizacji projektów, których pozyskanie oczekiwane jest w następnych kwartałach. 
Grupa Emax posiada zdecydowanie wyższy backlog, niż w analogicznym okresie roku 2005, który wynosi 
261,4 mln zł, w porównaniu do 218 mln zł w analogicznym okresie ubiegłego roku. 
Zgodnie z przyjętą strategią, Zarząd Emax S.A. mając na celu uniezależnienie się od sezonowości, której 
podlegają wyniki finansowe spółek Grupy, dąży do zwiększania udziału w przychodach ogółem 
przychodów z tytułu realizacji długoterminowych kontraktów, w tym również serwisowych i 
outsourcingowych, jakkolwiek duże tempo rozwoju, w tym inwestycje w rozbudowę zespołu specjalistów, 
realizowane przez Spółki Grupy Emax w minionym okresie oraz dotychczasowa struktura przychodów 
powodują, że tempo ograniczenia zjawiska sezonowości jest nadal niewystarczające.   
 
 
II. INFORMACJE OGÓLNE 
 
GRUPA EMAX 
Emax działa jako grupa kapitałowa, którą tworzy pięć spółek: Emax S.A., Winuel S.A.,                        
Max Elektronik S.A., Emtal Sp. z o.o. i EMCom Sp. z o.o. Grupa znajduje się w czołówce polskich 
dostawców rozwiązań teleinformatycznych. Dysponuje szerokim wachlarzem produktów oraz znaczącym 
potencjałem kadrowym, realizuje duże i złożone projekty informatyczne. 
 
Akcje Emax S.A. są notowane na Giełdzie Papierów Wartościowych w Warszawie od dnia 20 listopada 
2002 roku. Kapitał zakładowy Spółki dzieli się na 3 446 450 akcji o wartości nominalnej 1 zł każda, z 
czego do obrotu giełdowego wprowadzonych zostało 2 728 030 akcji w tym : 
- 500 000 akcji zwykłych na okaziciela serii A,  
- 1 681 420 akcji zwykłych na okaziciela serii B,  
- 380 000 akcji zwykłych na okaziciela serii C,  
- 110 000 akcji zwykłych na okaziciela serii D,  
- 56 450 akcji zwykłych na okaziciela serii E.  
 
Do najważniejszych produktów oferowanych przez Grupę Emax należą: 
- Kompleksowe rozwiązania w zakresie automatyki bankowej: automaty kasjerskie, systemy 

zarządzania i obsługi gotówki, systemy samoobsługowe (w tym terminale informacyjno-
transakcyjne), przenośne kioski kontenerowe; 

- Automatyczne systemy logistyczne (w tym rozwiązania logistyki pocztowej): 
automatyczne magazyny wysokiego składowania, systemy transportu wewnętrznego, systemy 
sortujące i przenośniki, systemy klasy Warehouse Management System (WMS), oprogramowanie 
zarządzające logistyką typu „track & trace”, systemy poczty pneumatycznej; 


 

Emax S.A. 
SA-QSr I/2006 

2 

- Systemy opracowania korespondencji masowej: systemy kopertujące, systemy frankujące, 
specjalistyczne systemy drukujące, systemy formatowania dokumentów, systemy foliowania; 

- Rozwiązania dla podmiotów sektora energetycznego i przemysłowego: systemy 
wspierające uczestnictwo w rynku energii (SOWE i WIRE), systemy pomiarowo-rozliczeniowe, 
wspomagające procesy rozliczeniowe związane z produkcją, dystrybucją i zakupem mediów 
energetycznych; 

- Printoscope – system kontroli i optymalizacji kosztów wydruków; 
- Rozwiązania z zakresu przetwarzania, archiwizacji i obiegu dokumentów oraz 

rozwiązania rozliczania masowych płatności: centra masowego przetwarzania danych i odczytu 
dokumentów, centra archiwizacji obrazów dokumentów oraz kompleksowe rozwiązania do 
zarządzania obiegiem dokumentów i korespondencji, systemy obsługi kredytów, systemy rozliczania 
masowych płatności; 

- Systemy wykorzystujące kartę elektroniczną: system pobierania opłat w komunikacji 
zbiorowej, rozwiązania typu Karta Miejska; 

- Rozwiązania wspomagania zarządzania przedsiębiorstwem klasy ERP (SAP), system 
dedykowany dla małych i średnich przedsiębiorstw handlowych (MAXeBiznes) oraz system 
zarządzania relacjami z klientem klasy CRM; 

- Systemy wspierające controlling i zarządzanie ryzykiem - rozwiązania służące do zarządzania 
ryzykiem w instytucjach bankowych, uwzględniające wymogi Nowej Umowy Kapitałowej (Basel II); 

- Systemy zabezpieczeń (sygnalizacji pożaru, monitoringu wizyjnego, bardzo wczesnej detekcji 
dymu, sygnalizacji włamania i napadu, kontroli dostępu, telewizji przemysłowej, oddymiania), 
automatyki budynkowej i okablowania strukturalnego; 

- Systemy infrastruktury i bezpieczeństwa oraz systemy oparte o technologie sieciowe: 
m.in. platformy sprzętowe, systemy pamięci masowych, zarządzania zawartością, transmisji danych, 
systemy pracy grupowej, systemy zarządzania infrastrukturą teleinformatyczną, systemy sieci 
lokalnych LAN i rozległych WAN, integracja głosu i danych (wideokonferencje), bezpieczny dostęp do 
sieci Internet, szyfrowanie transmisji danych, tuning sieci, monitoring i zarządzanie urządzeniami 
sieciowymi; 

- Systemy telekomunikacyjne i automatyki: systemy radiokomunikacji analogowej i cyfrowej, 
systemy telekomutacji i teletransmisji, infrastruktura obiektów nadawczych, systemy zasilania 
obiektów i urządzeń telekomunikacyjnych, systemy rejestracji rozmów, systemy lokalizacji pojazdów; 

- Systemy dedykowane dla transportu zbiorowego: systemy informacji wizualno-fonicznej, 
systemy liczenia osób, systemy monitoringu wizyjnego w pojazdach, systemy zarządzania taborem; 

- Systemy biblioteczne i archiwizacyjne przeznaczone do kompleksowej obsługi dużych i średnich 
bibliotek oraz archiwów; 

- Rozwiązania paszportyzacyjne;  
- Rozwiązania bilingowe; 
- Rozwiązania dedykowane: oprogramowanie tworzone na zamówienie. 
 
Realizowane przez spółki Grupy Emax przedsięwzięcia obejmują: 
- indywidualną analizę potrzeb i wymagań klienta; 
- opracowanie dokumentacji projektowej; 
- stworzenie dedykowanego oprogramowania; 
- dostarczenie sprzętu i oprogramowania systemowego i narzędziowego; 
- integrację realizowanego systemu z innymi już istniejącymi systemami u klienta oraz systemami 

zewnętrznymi; 
- wdrożenie systemu; 
- przeprowadzenie szkoleń dla użytkowników; 
- świadczenie usług gwarancyjnych i pogwarancyjnych związanych z eksploatacją systemu. 
 
Spółki Emax S.A. i Winuel S.A. posiadają certyfikat ISO 9001:2000 w zakresie "Zarządzanie 
projektami związanymi z wytworzeniem i wdrożeniem systemów teleinformatycznych i automatyki". 
Centrum Produktowe Systemy Biblioteczne Max Elektronik S.A. posiada certyfikat ISO 9001:2000 
obejmujący: projektowanie, tworzenie, sprzedaż i wdrażanie systemów informatycznych.  
 
Odbiorcami rozwiązań oferowanych przez Grupę Emax są jednostki administracji centralnej i 
samorządowej, największe banki funkcjonujące w Polsce, duże przedsiębiorstwa użyteczności publicznej, 
przemysłowe, infrastrukturalne i handlowe. Do najważniejszych odbiorców należą między innymi: Zakład 


 

Emax S.A. 
SA-QSr I/2006 

3 

Ubezpieczeń Społecznych, Instytut Meteorologii i Gospodarki Wodnej, Bank PEKAO S.A., Bank 
Przemysłowo-Handlowy PBK S.A., Bank Zachodni WBK S.A., ING Bank Śląski S.A., Kredyt Bank S.A., Bank 
PKO BP S.A., PPPUP Poczta Polska, MPK Poznań, Elektrownia "Bełchatów" S.A., Polskie Sieci 
Elektroenergetyczne S.A., Telekomunikacja Polska S.A., Zakłady Chemiczne POLICE, Polfa Pabianice. 
 
Emax S.A.  
podmiot dominujący w Grupie, integrator systemów informatycznych i automatyki; działa na rynku 
business-to-business oferując dedykowane i kompleksowe rozwiązania z zakresu zaawansowanych 
technologii informatycznych, usprawniające procesy biznesowe i wspomagające zarządzanie w dużych i 
średnich podmiotach gospodarczych i instytucjach. 
 
Winuel S.A.  
lider wśród dostawców rozwiązań informatycznych dla sektora energetycznego. Spółka wypracowała 
standardy komunikacyjne dla rynku energii. Tworzy specjalizowane oprogramowanie na zamówienie, 
zajmuje się integracją aplikacji. 
 
Max Elektronik S.A.  
dom software’owy, autoryzowane centrum produkcji oprogramowania w technologii Java Computing. 
 
Emtal Sp. z o.o. 
oferuje kompleksowe rozwiązania dla zakładów transportu zbiorowego, w tym system wykorzystujący 
karty elektroniczne (e-bilet). 
 
EMCom Sp. z o.o. 
realizuje projekty na rynku usług publicznych, głównie samorządowym i administracji publicznej; 
prowadzi portal o tematyce samorządowej www.infoport.pl 
 
W dniu 23 grudnia 2005 roku na podstawie postanowienia Sądu Rejonowego w Poznaniu nastąpiło  
połączenie przez przejęcie Emax S.A. ze spółką w 100% zależną, BI.COM S.A. W wyniku połączenia cały 
majątek jak również wszelkie prawa i obowiązki BI.COM S.A. zostały przeniesione na Emax S.A. 
 
ZATRUDNIENIE 
Według stanu na dzień bilansowy w Emax S.A. zatrudnionych było 382 pracowników, natomiast 
cała Grupa Emax liczyła 838 osób. 
 
Poniższa tabela prezentuje stan zatrudnienia w Grupie Emax oraz jego zmiany: 

31.III.2006 31.XII.2005 
Zmiana  

IQ’06 - IVQ‘05 31.III.2005 
Zmiana  

31.III.06- 
31.III.05 

Zmiana (%) 
31.III.06- 
31.III.05 

838 osób 812 osób 26 osób 719 osób 119 osób 16,55 % 

 
INFORMACJE KAPITAŁOWE  
Kapitał zakładowy Emax S.A. składa się z 3 446 450 akcji o wartości nominalnej 1 zł każda, w tym : 
- 500 000 akcji na okaziciela serii A o numerach od 0.000.001 do 0.500.000 powstałych w związku ze 

zmianą formy prawnej Emax ze spółki z o.o. w spółkę akcyjną, 
- 718 420 akcji imiennych serii A, uprzywilejowanych w głosach 1 do 5, o numerach od 0.500.001 do 

1.218.420 powstałych w związku ze zmianą formy prawnej Emax ze spółki z o.o. w spółkę akcyjną, 
- 1 681 420 akcji na okaziciela serii B o numerach od 0.000.001 do 1.681.580 – powstałych w ramach 

zwykłego podwyższenia kapitału zakładowego, 
- 380 000 akcji na okaziciela serii C o numerach od 0.000.001 do 0.380.000 – podwyższenie kapitału 

zakładowego w ramach kapitału docelowego. 
- 110 000 akcji na okaziciela serii D o numerach od 0.000.001 do 0.110.000 – podwyższenie kapitału 

zakładowego w ramach kapitału docelowego, 
- 56 450 akcji na okaziciela serii E o numerach 0.000.001 do 0.056.450 - podwyższenie kapitału 

zakładowego w ramach kapitału docelowego w związku z Programem Opcji Menedżerskich         
Emax S.A. 

 


 

Emax S.A. 
SA-QSr I/2006 

4 

Powyższe akcje reprezentują 6 320 130 głosów na Walnym Zgromadzeniu Emax S.A. 
 
Poniższa tabela prezentuje udziały Emax S.A. w spółkach wchodzących w skład Grupy Kapitałowej Emax: 

Spółka Status Kapitał % Głosy % 
   Winuel S.A. podmiot zależny 90,97 90,97 
   Max Elektronik S.A. podmiot zależny 91,7 91,7 
   Emtal Sp. z o.o. podmiot współzależny 50 50 
   EMCom Sp. z o.o. podmiot stowarzyszony 19 41 
 
Poniższa tabela prezentuje kapitały własne Emax S.A. w ujęciu skonsolidowanym: 

Sposób ujęcia 31.III.2006 r. 31.III.2005 r. 

Skonsolidowany kapitał własny Emax S.A.  106 266 86 876 

Skonsolidowany kapitał własny przypadający 
na akcjonariuszy Emax S.A.  

100 695 82 399 

 
 
ORGANY STATUTOWE EMAX S.A. (wg stanu na dzień przekazania niniejszego raportu) 
 
Akcjonariusze (zgodnie z informacjami posiadanymi na dzień przekazania niniejszego raportu) 
- BB Investment Sp. z o.o. z siedzibą w Poznaniu (za pośrednictwem BBI Capital S.A.) oraz jego 

udziałowcy posiadają 1 236 139 akcji Spółki stanowiących 35,86% w kapitale zakładowym, dających 
prawo do 4 109 819 głosów na Walnym Zgromadzeniu, stanowiących 65,02% wszystkich głosów. 

- AIG Otwarty Fundusz Emerytalny, zarządzany przez AIG Powszechne Towarzystwo Emerytalne S.A. z 
siedzibą w Warszawie posiada 316 480 akcji Spółki, stanowiących 9,18% w kapitale zakładowym, 
dających prawo do 316 480 głosów na Walnym Zgromadzeniu, stanowiących 5,01% wszystkich 
głosów. 

- Free float: 1 893 831 akcji stanowiących 54,96% w kapitale, oraz dających prawo do 1 893 831 
głosów na Walnym Zgromadzeniu, stanowiących 29,97% wszystkich głosów. 

 
Zarząd 
Prezes Zarządu:  
Piotr Kardach – Dyrektor Generalny 
 
Członkowie Zarządu:  
Wojciech Dziewolski – Dyrektor ds. Sprzedaży Sektor Publiczny, Sektor Telekomunikacyjny  
Andrzej Kosturek – Dyrektor ds. Sprzedaży Sektor Energetyka, Przemysł i Handel  
Bogdan Kosturek – Dyrektor ds. Technicznych 
Paweł Nowacki – Dyrektor ds. Finansowych 
Paweł Rozwadowski – Dyrektor ds. Sprzedaży Sektor Bankowo-Finansowy, Rynki Zagraniczne  
Marcin Stawarz – Dyrektor ds. Realizacji 
 
Rada Nadzorcza 
Przewodniczący Rady Nadzorczej:  
Paweł Turno 
 
Sekretarz Rady Nadzorczej:  
Janusz Samelak 
 
Członkowie Rady Nadzorczej:  
Piotr Karmelita 
Henryk Mruk 
Grzegorz Ogonowski 
 
 
 


 

Emax S.A. 
SA-QSr I/2006 

5 

 
Stan posiadania akcji i uprawnień do nabycia akcji Emax S.A. przez osoby nadzorujące i zarządzające: 
 
- Pan Paweł Turno – Przewodniczący Rady Nadzorczej posiada 60 akcji uprzywilejowanych serii A Emax 

S.A. 
- Pan Piotr Kardach - Prezes Zarządu, posiada 60 akcji uprzywilejowanych serii A Emax S.A. 
- Pan Wojciech Dziewolski – Członek Zarządu, posiada 60 akcji uprzywilejowanych serii A Emax S.A. 
- Pan Paweł Rozwadowski – Członek Zarządu, posiada 60 akcji uprzywilejowanych serii A Emax S.A. 
- Pan Andrzej Kosturek – Członek Zarządu, posiada 60 483 akcji Emax S.A. oraz uprawnienie do 

nabycia 12 000 akcji Emax S.A. w ramach transzy za rok 2005 Programu Opcji Menedżerskich. 
- Pan Bogdan Kosturek – Członek Zarządu, posiada 90 084 akcje Emax S.A. oraz uprawnienie do 

nabycia 12 000 akcji Emax S.A. w ramach transzy za rok 2005 Programu Opcji Menedżerskich. 
- Pan Paweł Nowacki – Członek Zarządu, posiada uprawnienie do nabycia 9 000 akcji Emax S.A. w 

ramach transzy za rok 2005 Programu Opcji Menedżerskich. 
- Pan Marcin Stawarz – Członek Zarządu, posiada 1200 akcji Emax S.A. oraz uprawnienie do nabycia   

4 000 akcji Emax S.A. w ramach transzy za rok 2005 Programu Opcji Menedżerskich. 
 
Transakcje na akcjach Emax S.A. przeprowadzone przez Członków Zarządu: 
- w dniu 17 marca 2006 roku, Pan Bogdan Kosturek – Członek Zarządu, sprzedaż 10 000 akcji      

Emax S.A., po cenie 111 zł za jedną akcję, 
- w dniu 21 marca 2006 roku, Pan Bogdan Kosturek – Członek Zarządu, sprzedaż 17 500 akcji      

Emax S.A. , po cenie 110 zł za jedną akcję. 
- w dniu 28 marca 2006 roku, Pan Paweł Nowacki – Członek Zarządu, sprzedaż 3 625 akcji Emax S.A. 

po cenie 119,50 zł za jedną akcję. 
 
ZASADY ŁADU KORPORACYJNEGO 
W 2004 roku Rada Giełdy Papierów Wartościowych w Warszawie S.A. Uchwałą Nr 44/1062/2004 
uchwaliła dokument „Dobre Praktyki w Spółkach Publicznych 2005” wprowadzający zmiany w zakresie 
obowiązujących zasad ładu korporacyjnego. Mając na względzie rekomendowane przez GPW zalecenie 
utrwalania standardów ładu korporacyjnego w spółkach publicznych, Walne Zgromadzenie Emax S.A. w 
dniu 17 czerwca 2005 roku zaakceptowało treść "Dobrych praktyk w spółkach publicznych 2005" z 
wyjątkiem reguły numer 28 w zakresie powołania w strukturze Rady Nadzorczej komitetów audytu i 
wynagrodzeń. Akcjonariusze wprowadzili również niezbędne zmiany w Statucie oraz w Regulaminie 
Walnych Zgromadzeń.  

Mając na celu wdrożenie zasady Nr 28, na posiedzeniu w dniu 26 lipca 2005 roku, Rada Nadzorcza 
wprowadziła zmiany do Regulaminu Rady Nadzorczej powołując Komitety Audytu i Wynagrodzeń oraz 
wyłaniając ze swego grona ich członków. W wyniku opisanych powyżej zmian, Emax S.A. realizuje 
wszystkie zasady ładu korporacyjnego zawarte w dokumencie "Dobre Praktyki w Spółkach 
Publicznych 2005". 

Do składu Komitetu Audytu powołano Panów: 
- Janusza Samelaka - powierzając mu funkcję Przewodniczącego Komitetu Audytu, 
- Henryka Mruka – powierzając mu funkcję Członka Komitetu Audytu, 
- Piotra Karmelitę – powierzając mu funkcję Członka Komitetu Audytu. 
 
Do składu Komitetu Wynagrodzeń powołano Panów: 
- Pawła Turno – powierzając mu funkcję Przewodniczącego Komitetu Wynagrodzeń, 
- Grzegorza Ogonowskiego – powierzając mu funkcję Członka Komitetu Wynagrodzeń. 
 
 
III. POLITYKA RACHUNKOWOŚCI  
 
Od 2005 roku Emax S.A. sporządza sprawozdania finansowe zgodnie z Międzynarodowymi Standardami  
Rachunkowości – dotyczy to również danych porównywalnych za rok 2004. W związku z zastosowaniem 
MSR w sprawozdaniach finansowych Emax S.A., konsolidacji metodą pełną podlegają spółki Emax S.A., 
Winuel S.A., Max  Elektronik S.A., a metodą praw własności spółki Emtal Sp. z o.o. i EMCom Sp. z o.o. 
Polityka rachunkowości Emax S.A. oraz wskazanie różnic pomiędzy krajowymi zasadami rachunkowości a 
zasadami wynikającymi z Międzynarodowych Standardów Sprawozdawczości Finansowej zostały opisane 


 

Emax S.A. 
SA-QSr I/2006 

6 

w dokumencie „Informacja dodatkowa SA-QSr I/2006”, będącym integralną częścią niniejszego 
sprawozdania finansowego. 
 
 
IV. INFORMACJE FINANSOWE 
 
Poniższa tabela prezentuje skonsolidowane* wyniki finansowe Emax S.A. za I kwartał 2006 roku: 

w tys. PLN I kw. 2006 I kw. 2005 
Zmiana I kw. 
2006-2005 

Przychody ze sprzedaży 64 800 69 089 -6,2% 

Przychody ze sprzedaży produktów 28 063 33 710 -16,8% 

Przychody ze sprzedaży towarów i materiałów 36 737 35 379 3,8% 

Koszt wytworzenia sprzedanych produktów 29 926 28 799 3,9% 

Wartość sprzedanych towarów i materiałów 31 073 30 763 1,0% 

Zysk/strata brutto ze sprzedaży 3 801 9 527 -60,1% 

Koszty sprzedaży 2 775 2 351 18,0% 

Koszty ogólnego zarządu 6 071 6 358 -4,5% 

Zysk/strata na działalności operacyjnej (EBIT) -3 968 1 168 - 

Zysk/strata netto  -4 558 493 - 

* konsolidacji podlegają spółki Emax S.A., Winuel S.A. i Max Elektronik S.A.  
 
W pierwszym kwartale roku 2006, skonsolidowane przychody ze sprzedaży wyniosły 64 800 tys. zł, przy 
69 089 tys. zł w roku 2005, co oznacza spadek o 6,2%. Niższy poziom przychodów w I kwartale 
spowodowany jest sezonowością sprzedaży, panującą na rynku IT w Polsce, na którym prowadzą 
działalność spółki wchodzące w skład Grupy Emax, oraz przesunięciem zawarcia bądź realizacji niektórych 
kontraktów na kolejne kwartały 2006 roku. Zarząd Spółki dąży do stopniowego uniezależnienia się od 
wahań poziomu przychodów w poszczególnych kwartałach, poprzez zwiększenie udziału kontraktów 
długoterminowych, w tym outsourcingowych i serwisowych, a przez to do złagodzenia tendencji do 
koncentracji przychodów i marż w ostatnim kwartale roku obrotowego. Duże tempo rozwoju, w tym 
inwestycje w rozbudowę zespołu specjalistów, realizowane przez Spółki Grupy Emax w minionym okresie 
oraz dotychczasowa struktura przychodów powodują, że tempo ograniczenia zjawiska sezonowości jest 
nadal niewystarczające.   
 
Po trzech pierwszych miesiącach roku 2006, poziom przychodów ze sprzedaży produktów był niższy od 
analogicznego okresu roku 2005 o 16,8%, co spowodowane było opisaną powyżej sezonowością 
sprzedaży, z kolei konieczność ponoszenia wydatków na utrzymywanie zasobów do realizacji kontraktów, 
przesuniętych na kolejne kwartały roku oraz uczestnictwo w przetargach, wpłynęły na wyższy poziom 
kosztów wytworzenia sprzedanych produktów i kosztów sprzedaży. 
 
Po pierwszym kwartale 2006 roku, skonsolidowany zysk brutto ze sprzedaży wyniósł 3 901 tys. zł i był 
niższy o 60,1% w stosunku do analogicznego okresu roku 2005, w którym zamknął się wynikiem       
9 527 tys. zł. Rentowność brutto ze sprzedaży, która w I kw. 2006 wyniosła 5,9%, była niższa o          
7,9 punktu procentowego niż w porównywalnym okresie roku 2005. Jak wspomniano powyżej, słabsze 
wyniki I kwartału 2006 roku spowodowane są przesunięciem w czasie terminu zawarcia bądź rozpoczęcia 
realizacji niektórych kontraktów, na kolejny kwartał. Kontrakty, których zawarcie przesunęło się, bądź 
realizacja rozpoczęła się dopiero w drugim kwartale, to między innymi: 
− umowa z Książnicą Kopernikańską w Toruniu z 3 lutego 2006 na wykonanie teleinformatycznej sieci 

współpracy pomiędzy Książnicą Kopernikańską w Toruniu a 171 bibliotekami województwa kujawsko 
– pomorskiego, wdrożenie systemów informatycznych, w tym systemu bibliotecznego PROLIB oraz 
systemu klasy ERP MAXeBiznes, o wartości 2,7 mln zł, 

− umowa na świadczenie usług serwisowych systemu informatycznego do obsługi rynku energii 
elektrycznej z PSE Operator S.A., o wartości 5,1mln zł z 2 marca 2006, 


 

Emax S.A. 
SA-QSr I/2006 

7 

− umowa na dostawę rozwiązań automatyki bankowej, o charakterze ramowym, o wartości 35 mln zł z 
28 marca 2006. 

 
Najbardziej znaczące z tych umów, to umowy długoterminowe, które zgodnie z wcześniejszymi 
zapowiedziami Zarządu, powinny wpłynąć na zmniejszenie sezonowości w przychodach i wynikach    
Emax S.A. w następnych kwartałach.  
 
Po trzech miesiącach roku 2006, poziom kosztów sprzedaży był o 18,0% wyższy niż po pierwszym 
kwartale roku 2005, co było spowodowane min. uczestnictwem w przetargach i postępowaniach 
ofertowych wobec klientów m.in. sektora publicznego i energetycznego. W pierwszym kwartale roku 2006 
koszty ogólnego zarządu wyniosły 6 071 tys. zł i były o 4,5% niższe niż w tym samym okresie roku 2005. 
Po pierwszych trzech miesiącach 2006 strata operacyjna wyniosła 3 968 tys. zł, przy zysku operacyjnym 
w wysokości 1 168 tys. zł w analogicznym okresie roku 2005. 
 
Na koniec marca 2006 roku Emax S.A. poniósł skonsolidowaną stratę netto w wysokości 4 558 tys. zł.   
Po pierwszym kwartale roku 2005 Spółka wykazywała zysk netto w wysokości 493 tys. zł. Na przychody i 
koszty finansowe w pierwszym kwartale 2006 oddziaływała ujemnie wycena wbudowanych instrumentów 
finansowych w wysokości 650 tys. zł, przy 233 tys. zł dodatniego efektu w analogicznym okresie roku 
2005. 
 
Grupa Emax posiada zdecydowanie wyższy backlog, niż w analogicznym okresie roku 2005, który wynosi 
261,4 mln zł, w porównaniu do 218 mln zł w analogicznym okresie ubiegłego roku. 
 
Zmiany zobowiązań warunkowych, które nastąpiły od czasu zakończenia ostatniego roku 
obrotowego 

  
Zobowiązania 
warunkowe 

na dzień 31.12.2005 

Zobowiązania 
warunkowe 

na dzień 31.03.2006 

Zmiana 
31.12.2004 – 
31.12.2005 

Gwarancje bankowe 5 974 878,44 5 930 770,69 - 44 107,75 
Gwarancje kontraktowe 20 217 905,85 17 000 730,34 - 3 217 175,51 
Poręczenia - 171 000,00 171 000,00 
Poręczenia wekslowe 6 393 174,09 1 278 634,82 - 5 114 539,27 
Akredytywy - 1 137 961,55 1 137 961,55 
Weksle i zastawy na 
aktywach zabezpieczające 
zobowiązania ujęte w 
bilansie z tytułu umów 
leasingu oraz otrzymanych 
kredytów 

72 939 156,35 58 006 921,73 14 932 234,62 

 RAZEM 105 525 114,73 83 526 019,13 - 21 999 095,60 
 
Emisje, wykup i spłata dłużnych i kapitałowych papierów wartościowych 
Pomiędzy spółkami tworzącymi Grupę Kapitałową Emax zawierane są transakcje mające na celu 
zapewnienie przepływu środków finansowych pomiędzy poszczególnymi spółkami, w celu możliwie 
najbardziej efektywnego wykorzystania posiadanych zasobów. Przepływ gotówki pomiędzy spółkami 
odbywa się w formie emisji bonów dłużnych oraz pożyczek oprocentowanych na warunkach rynkowych. 
Emisje bonów dłużnych w I kwartale 2006 roku objęte przez Winuel S.A. : 
− Emisja bonów dłużnych realizowana przez Raiffeisen Bank Polska S.A. z  dnia 14.02.2006 na kwotę 

10.000.000,00 PLN, rentowność 4,90%, nr transzy 60, data spłaty 30.06.2006. 
− Emisja bonów dłużnych realizowana przez Raiffeisen Bank Polska S.A. z  dnia 15.03.2006 na kwotę 

5.000.000,00 PLN, rentowność 4,90%, nr transzy 62, data spłaty 15.05.2006. 
 
Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy 
Podczas ostatniego Walnego Zgromadzenia Emax S.A., które miało miejsce w dniu 17 czerwca 2005 roku, 
podjęto uchwałę o przekazaniu zysku wypracowanego przez Spółkę w 2004 roku na kapitał zapasowy. Do 
dnia przekazania niniejszego raportu, nie zadeklarowano, ani nie wypłacono dywidendy z zysku 
wypracowanego w roku 2005. 


 

Emax S.A. 
SA-QSr I/2006 

8 

 
Stanowisko zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz 
wyników na dany rok 
Zarząd Emax S.A. nie publikował prognoz skonsolidowanych wyników finansowych na 2006 rok. 
 
Poręczenia kredytów, pożyczek lub gwarancji 
W opisywanym okresie Emax S.A. oraz podmioty zależne nie udzielały poręczeń kredytu lub pożyczki lub 
nie udzielały gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, aby 
łączna wartość istniejących poręczeń lub gwarancji stanowiła równowartość co najmniej 10% kapitałów 
własnych. 
 
 
V. NAJWAŻNIEJSZE WYDARZENIA 
 
Opis istotnych dokonań lub niepowodzeń  
Do najważniejszych umów podpisanych w I kwartale 2006 roku przez spółki wchodzące w skład Grupy 
Emax należy zaliczyć: 
- Zamówienie otrzymane w dniu 5 stycznia 2006 roku od Volkswagen Poznań Sp. z o.o. z siedzibą w 

Poznaniu na wykonanie systemu ochrony obwodowej oraz monitoringu wizyjnego zakładu 
zlokalizowanego w Poznaniu. Wartość zlecenia wynosi 765 tys. zł netto. 

- Umowę zawartą w dniu 3 lutego 2006 roku z Wojewódzką Biblioteką Publiczną – Książnicą 
Kopernikańską w Toruniu a konsorcjum, w skład którego weszły Emax S.A. wraz z podmiotem 
zależnym Max Elektronik S.A. Przedmiotem umowy jest wykonanie teleinformatycznej sieci 
współpracy pomiędzy Książnicą Kopernikańskią w Toruniu a 171 bibliotekami województwa kujawsko 
– pomorskiego, wdrożenie systemów informatycznych, w tym systemu bibliotecznego PROLIB oraz 
systemu klasy ERP MAXeBiznes - oba autorstwa Max Elektronik S.A. – a także dostarczenie 
niezbędnego sprzętu informatycznego. Wartość netto umowy wynosi 2 695 tys. zł. Przedsięwzięcie 
jest współfinasowane przez Europejski Fundusz Rozwoju Regionalnego w ramach projektu 
"INFOBIBNET – informacja, biblioteka, sieć”. Realizacja kontraktu ma na celu integrację baz 
bibliograficzno-katalogowych bibliotek województwa kujawsko - pomorskiego i udostępnienie ich 
czytelnikom za pośrednictwem Internetu. Zostanie również wprowadzony jednolity system 
zarządzania projektami, które będą realizowały biblioteki, uzupełnione zostanie też wyposażenie i 
infrastruktura techniczna bibliotek. Projekt zakłada uruchomienie sieci Infocentrów działających na 
bazie istniejącej infrastruktury informatycznej oraz struktury organizacyjnej dwóch publicznych 
bibliotek wojewódzkich w Bydgoszczy i Toruniu. Podstawę techniczną Infocentrów stanowić będzie 
105 nowych konwencjonalnych punktów dostępu do Internetu oraz 36 nowych stref dostępu 
bezprzewodowego, dających możliwość korzystania z sieci 6000 klientom jednocześnie. Ważnym 
elementem przedsięwzięcia jest utworzenie we wszystkich bibliotekach objętych projektem punktów z 
dostępem do Internetu i uruchomienie systemu transferu informacji dla odbiorców z terenów małych 
miast i obszarów wiejskich. Realizacja umowy obejmie 171 filii następujących placówek: Książnicy 
Kopernikańskiej w Toruniu (Wojewódzka Biblioteka Publiczna), Wojewódzkiej i Miejskiej Biblioteki 
Publicznej im. dr Witolda Bełzy w Bydgoszczy, Pedagogicznej Biblioteki Wojewódzkiej w Bydgoszczy, 
Biblioteki Pedagogicznej w Toruniu, Kujawsko - Pomorskiego Centrum Edukacji Nauczycieli oraz 
Biblioteki Pedagogicznej we Włocławku. Dzięki wdrożeniu systemu PROLIB, możliwa będzie również 
budowa Regionalnego Katalogu Bibliotek Samorządowych, opartego na jednolitym standardzie 
opracowania dla 14 powiatów województwa kujawsko - pomorskiego. Efektem tych działań będzie 
rozszerzenie funkcji edukacyjnej Infocentrów, włączenie wojewódzkiego zasobu bibliotecznego do 
elektronicznych zasobów centralnych oraz zapewnienie elektronicznej wymiany materiałów 
bibliotecznych. 

- Umowę zawartą w dniu 25 stycznia 2006 roku z Bankiem Handlowym w Warszawie S.A. z siedzibą w 
Warszawie. Przedmiotem umowy jest dostawa systemu opracowania korespondencji masowej. 
Wartość umowy wynosi 1 067 tys. zł netto. Jest to drugie rozwiązanie tego typu dostarczone przez 
Emax S.A. do Banku.  

- Umowę zawartą w dniu 28 lutego 2006 roku, pomiędzy podmiotem zależnym - Winuel S.A., a PSE – 
Operator S.A. z siedzibą w Warszawie. Przedmiotem umowy jest świadczenie usług serwisowych 
systemu informatycznego do obsługi rynku energii elektrycznej (SIRE). System informatyczny SIRE, 
wytworzony przez Winuel S.A., jest systemem krytycznym dla działania segmentu bilansującego 
krajowego systemu elektroenergetycznego. Realizuje funkcje m.in. planowania pracy elektrowni, 


 

Emax S.A. 
SA-QSr I/2006 

9 

rozliczania podmiotów uczestniczących w rynku bilansującym, wspomagania wymiany 
międzynarodowej energii elektrycznej. Zawarta umowa swoim zakresem obejmuje serwisowanie 
wytworzonego przez Winuel SA oprogramowania oraz zapewnienie ciągłości działania funkcji systemu 
w przypadku awarii któregoś z jego elementów. Dodatkowo umowa przewiduje zobowiązanie się do 
konsultacji merytorycznych w zakresie aplikacji biznesowych oraz przeprowadzania szkoleń 
użytkowników systemu. Umowa zawarta została na okres 12 miesięcy, jej wartość wynosi                
5 133 tys. zł netto. 

- Umowę zawartą w dniu 27 marca 2006 roku z Telekomunikacją Polską S.A. z siedzibą w Warszawie. 
Przedmiotem umowy jest świadczenie usług całkowitej obsługi serwisowej i utrzymania systemów 
opracowania korespondencji masowej użytkowanych przez Telekomunikację Polską S.A. Wartość 
umowy wynosi 13 758 tys. zł netto. 

- Umowę zawartą w dniu 20 marca 2006 roku z Telekomunikacją Polską S.A. z siedzibą w Warszawie. 
Przedmiotem umowy jest świadczenie usług modernizacja i rozbudowa Centrum Usługowo-
Administracyjnego Telekomunikacji Polskiej S.A. w Warszawie. Prace obejmować będą m.in. 
instalacje systemu przeciwpożarowego, sygnalizacji włamania i napadu, kontroli dostępu oraz 
telewizji dozorowej. Wartość umowy wynosi 3 300 tys. zł netto.  

- Umowę ramową zawartą w dniu 23 marca 2006 roku na dostawę, instalację, uruchomienie i serwis 
rozwiązań automatyki bankowej dla jednej z instytucji z sektora bankowo-finansowego. Umowa 
została zawarta na okres do dnia 31 grudnia 2007 roku. Ostateczna wartość umowy będzie 
uzależniona od sumy poszczególnych zleceń złożonych w jej ramach i jest szacowana na kwotę około 
35 000 tys. zł netto.  

- Umowę zawartą w dniu 29 marca 2006 roku umowy z Gminą Miasta Gdańsk – Zarządem Transportu 
Miejskiego z siedzibą w Gdańsku. Przedmiotem umowy jest dostawa, wdrożenie i uruchomienie 
systemu elektronicznego biletu okresowego. Zakres umowy obejmuje również szkolenie pracowników 
ZTM Gdańsk oraz asystę techniczną nad eksploatacją systemu. Wartość umowy wynosi 900 tys. zł 
netto. Wdrażany system będzie wyposażony w możliwość rozbudowy elektronicznego biletu 
jednorazowego. W pierwszym etapie z systemu będzie korzystało 75 tysięcy użytkowników. Karty 
chipowe zastąpią tradycyjne, okresowe bilety papierowe. Oferowany przez Grupę Emax system 
pobierania opłat, który będzie wdrażany w Gdańsku, został wyróżniony podczas Międzynarodowych 
Targów Lokalnego Transportu Zbiorowego TRANSEXPO 2005. Grupa Emax wdrożyła podobny system 
tzw. i-Biletu między innymi w Poznaniu, Radomsku i Kaliszu. Ostatni projekt tego typu Grupa Emax 
zrealizowała w końcu 2005 roku w Wejherowie. System i-Bilet uatrakcyjnia transport publiczny dla 
obywateli, ułatwia kontrolę obiegu pieniędzy u przewoźnika oraz eliminuje problem fałszerstwa 
biletów papierowych. System dostarcza organizatorowi przewozów dane pozwalające na prowadzenie 
zaawansowanych obliczeń i analiz statystycznych, które ułatwiają optymalizację funkcjonowania 
całego systemu oraz poszczególnych linii, obniżają koszty i poprawiają obsługę pasażerów. Karta 
elektroniczna jako nośnik informacji ma szerokie, praktyczne możliwości zastosowania. Na jednej 
karcie chipowej, zależnie od wielkości pamięci, można umieścić więcej aplikacji, z których każda 
pozwala na uruchomienie dodatkowych funkcjonalności karty. 

 
Sezonowość lub cykliczność działalności w prezentowanym okresie 
Wynik wypracowany w pierwszym kwartale 2006 roku jest pochodną sezonowości panującej od wielu lat 
na rynku IT w Polsce, na którym działalność prowadzą Emax S.A. oraz pozostałe spółki wchodzące w 
skład Grupy Kapitałowej Emax, polegającej na koncentracji przychodów i zysków w ostatnim kwartale 
roku obrotowego. Powyższa sezonowość spowodowana jest realizacją budżetów klientów, głównie z 
sektora publicznego oraz przedsiębiorstw z istotnym udziałem Skarbu Państwa, na dany rok obrotowy. 
Zarząd Emax S.A. w celu uniezależnienia się od opisanego zjawiska dąży do zwiększania w przychodach 
ogółem udziału przychodów z tytułu realizacji umów długoterminowych oraz projektów serwisowych i 
outsourcingowych, które generują stabilny poziom przychodów w poszczególnych kwartałach roku 
obrotowego. Duże tempo rozwoju, w tym inwestycje w rozbudowę zespołu specjalistów, realizowane 
przez Spółki Grupy Emax w minionym okresie oraz dotychczasowa struktura przychodów powodują, że 
tempo ograniczenia zjawiska sezonowości jest nadal niewystarczające.   
 
 
 
 
 


 

Emax S.A. 
SA-QSr I/2006 

10 

Skutki zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek 
gospodarczych, przejęcia lub sprzedaży jednostek grupy kapitałowej, inwestycji 
długoterminowych, podziału, restrukturyzacji i zaniechania działalności 
Z dniem 1 stycznia 2004 roku spółki tworzące Grupę Emax funkcjonują zgodnie z nowym Modelem 
Organizacyjnym. Umożliwia on koncentrację i wzajemną dostępność w Grupie kluczowych kompetencji i 
zasobów poszczególnych spółek, przy równoczesnym zachowaniu formalnoprawnej odrębności 
poszczególnych firm. Rezultatem wprowadzonych rozwiązań jest podniesienie skuteczności prowadzonych 
działań handlowych i efektywności realizacji projektów, a przez to optymalizacja prowadzonej działalności 
i w konsekwencji stabilny wzrost wartości Emax S.A. i Grupy Kapitałowej Emax.  
 
Postępowania toczące się przed sądem, organem właściwym dla postępowania 
arbitrażowego lub organem administracji publicznej 
W okresie objętym niniejszym raportem nie toczyły się postępowania, dotyczące wierzytelności lub 
zobowiązań Emax S.A. oraz podmiotów zależnych, których łączna wartość stanowiłaby odpowiednio co 
najmniej 10% kapitałów własnych Spółki. 
 
Informacje o zawarciu jednej lub wielu transakcji z podmiotami powiązanymi 
W okresie objętym niniejszym raportem spółki tworzące Grupę Kapitałową Emax nie zawierały transakcji 
z podmiotami powiązanymi, których wartość przekroczyła równowartość w złotych kwoty 500 tys. EURO i 
które nie byłyby transakcjami typowymi i rutynowymi, zawieranymi na warunkach rynkowych pomiędzy 
jednostkami powiązanymi, a ich charakter i warunki nie wynikałyby z bieżącej działalności operacyjnej 
prowadzonej przez Emax S.A. oraz podmioty zależne. 
 
Inne informacje, istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku 
finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji 
zobowiązań. 
W analizowanym kwartale Spółki wchodzące w skład Grupy Kapitałowej Emax wywiązywały się z 
ciążących na nich zobowiązań o charakterze zarówno prywatno jak i publicznoprawnym. Organizowane 
były specjalistyczne kursy i szkolenia w celu podnoszenia wiedzy i kwalifikacji pracowników, których 
celem jest wzrost konkurencyjności podmiotów tworzących Grupę Kapitałową Emax. Utrzymanie stabilnej 
pozycji Spółki rozpatrywane w kategorii podstawowych parametrów ekonomicznych w branży IT daje 
Zarządowi podstawy do stwierdzenia, iż zarówno bieżący jak i przyszły stan kondycji gospodarczej i 
finansowej Emax S.A. jak i całej Grupy Kapitałowej Emax jest stabilny i bezpieczny. Zapewnione jest 
także utrzymanie w przyszłości atrakcyjnej dla akcjonariuszy rentowności kapitałów i bezpieczeństwo 
zachowania płynności finansowej. 
 
 
VI. STRATEGIA ROZWOJU  
 
Strategia rozwoju Spółki i Grupy Emax, ma charakter długoterminowy i bazuje na ciągłym wyszukiwaniu 
atrakcyjnych nisz rynkowych, doborze odpowiednich produktów i technologii zaspokajających specyficzne 
potrzeby klientów w tych niszach, a następnie rozwoju oferty. Na bazie znaczącej i stabilnej pozycji, 
Grupa Emax kontynuuje rozwój produktowy i technologiczny czyniąc swoją ofertę coraz bardziej 
uniwersalną i dostosowaną do potrzeb coraz szerszego kręgu odbiorców, w szczególności poprzez 
tworzenie systemów dedykowanych i integrację aplikacyjną. 
Rozwój Grupy koncentruje się na czterech kierunkach: 

� utrzymania/umacniania pozycji w atrakcyjnych (wzrostowych) segmentach rynku, w których 
Grupa już posiada znaczącą pozycję – np. rozwiązania logistyki pocztowej, rozwiązania i-bilet, 
tworzenie rozwiązań dedykowanych oraz systemy opracowania korespondencji masowej, 
automatyka bankowa, automatyka magazynowa oraz rozwiązania dla rynku energii, w tym 
handlu hurtowego energią elektryczną. 

� wchodzenia na  perspektywiczne rynki znajdujące się aktualnie w fazie wczesnego rozwoju – 
rozwiązania oparte o karty elektroniczne, rozwiązania bilingowe, rozwiązania zarządzania 
ryzykiem, 

� rozwój oferty dedykowanej dla wybranych segmentów odbiorców (w szczególności: sektor 
publiczny, sektor telekomunikacyjny, bankowo-finansowy, sektor energetyczny), 

� ekspansja zagraniczna dzięki tworzeniu produktów przede wszystkim softwarowych 
przeznaczonych dla masowych odbiorców, do sprzedaży także poza granicami kraju (np. 


 

Emax S.A. 
SA-QSr I/2006 

11 

Printoscope – system do optymalizacji kosztów wydruków w dużych organizacjach), produkty 
globalne oraz produkcja software’u na zamówienie, ale także  sprzedaż rozwiązań z 
dotychczasowej oferty Grupy – np. system pobierania opłat za przejazdy komunikacją miejską     
(i-bilet), systemy wspomagania kierowania (typu Command&Control), systemy dla sektora 
energetycznego (systemy pomiarowo-rozliczeniowe, systemy dla rynku energii). 

 
Grupa Emax zamierza intensywnie rozwijać swoją działalność o nowe produkty i nowe rynki. Sposobami 
realizacji opisanej ścieżki ekspansji będzie: 
 

� Rozwój wewnętrzny (organiczny) rozwiązań oferowanych przez Grupę: 

Rozwiązania Grupy Komentarz dotyczący planów rozwojowych 

Zintegrowane systemy 
informatyczne 

Rozwój rozwiązań dedykowanych dla klientów ze strategicznych segmentów 
rynku, w szczególności dla energetyki, sektora publicznego oraz na rynki 
zagraniczne (ekspansja z dotychczasowymi produktami, jak i przygotowanie 
produktów dedykowanych). 

Zintegrowane systemy 
logistyczne 

Rozwój produktowy zmierzający do integracji automatyki z systemami 
informatycznymi u klienta. 

Systemy opracowania 
korespondencji 

Nowe formy dostaw dla klienta – usługi outsourcingowe, wchodzenie z 
ofertą do nowych segmentów klientów (np. sektor energetyczny) 

Rozwiązania w zakresie 
techniki bankowej 

Rozwój produktowy skoncentrowany na rozwoju systemów samoobsługi 
bankowej oraz na integracji automatyki z systemami informatycznymi u 
klienta (tworzenie interfejsów). 

Technologie 
inteligentnego budynku 

Utrzymanie i rozwój pozycji rynkowej. Rozwój produktów i technologii (w 
szczególności systemy monitoringu wizyjnego) 

 

� Akwizycje spółek produktowych, niewielkich Spółek niszowych działających na perspektywicznych 
rynkach, posiadających potencjał w zakresie sprzedaży zagranicznej. 

 
Planowane nakłady inwestycyjne finansowane będą kapitałami własnymi Emax S.A. oraz w razie potrzeby 
kapitałem zewnętrznym. 
 
 
VII. PRZEWIDYWANA SYTUACJA W NASTĘPNYCH KWARTAŁACH 
 
W roku 2006 Zarząd Emax S.A. oczekuje wzrostu przychodów z tytułu sprzedaży rozwiązań dla klientów z 
sektora publicznego, w tym zarówno dla jednostek administracji centralnej, samorządowej jak i w 
segmencie służb mundurowych.  
Duże oczekiwania wiązane są z sektorem bankowo-finansowym. Zarząd Emax S.A. spodziewa się wzrostu 
zapotrzebowania na rozwiązania informatyczne, automatykę bankową oraz systemy przetwarzania i 
obróbki korespondencji w tym sektorze. Wiąże się to między innymi z tendencją do rozwijania przez banki 
sieci placówek detalicznych oraz inwestycjami w systemy zabezpieczające placówki bankowe poprzez 
instalację systemów cyfrowego monitoringu wizyjnego, a także systemów bezpieczeństwa i kontroli 
dostępu. Spowoduje to pozyskanie kolejnych zleceń w obszarze technologii budynkowych, w 
szczególności systemów zabezpieczeń. Przyczyni się do tego również obserwowane ożywienie w sektorze 
budowlanym i oczekiwany dalszy wzrost inwestycji ze strony przedsiębiorstw i instytucji, w tym również 
zagranicznych. Szczególnie jest to widoczne w sektorze przemysłowym i logistyce. Wzrost inwestycji w 
technologie budynkowe widoczny jest również w sektorze użyteczności publicznej w związku z 
koniecznością dostosowania budynków do nowych standardów bezpieczeństwa wynikających z 
obowiązujących przepisów.  
Wzrostu sprzedaży Zarząd Emax oczekuje również w obszarze rozwiązań automatyki magazynowej. 
Przewidywane jest zwiększenie przychodów ze sprzedaży do sektora przemysłowego. Tutaj oczekiwane 
są inwestycje w rozwiązania informatyczne, ze strony przedsiębiorstw energetycznych, głównie firm 
dystrybucyjnych. Związane jest to z przygotowaniem spółek dystrybucyjnych do rozdziału funkcji 
dystrybucji od obrotu energią elektryczną, konsolidacją rynku, a także przygotowaniami przedsiębiorstw 
energetycznych do uczestnictwa w otwartym rynku energii, którego uruchomienie przewidywane jest we 


 

Emax S.A. 
SA-QSr I/2006 

12 

wszystkich państwach UE na dzień 1 lipca 2007 roku. Przewidywany jest również wzrost zainteresowania 
odbiorców energii elektrycznej systemami do optymalizacji jej zakupu w związku ze zwiększeniem 
konkurencyjności tego rynku. 
Zarząd Emax S.A. upatruje perspektywy rozwoju w sprzedaży produktów i usług na rynki zagraniczne. 
Spółki Grupy przygotowały potencjał sprzedażowy i technologiczny dedykowany dla sprzedaży 
eksportowej i prowadzą intensywne działania w celu pozyskania przychodów z tej działalności. Sprzedaż 
zagraniczna koncentruje się na oferowaniu sprawdzonych produktów oferowanych przez Grupę, takich jak 
rozwiązania dla rynku energii, systemy dla transportu zbiorowego, systemy wspomagania dowodzenia 
oraz inne dedykowane rozwiązania informatyczne.  
 
 


