Sprawozdanie Zarządu z działalności Spółki NEONET S.A.
za okres od 01.01.2005 do 31.12.2005r.
Wstęp

Neonet S.A. jest przedsiębiorstwem działającą w branży urządzeń AGD i RTV. Spółka powstała w roku 1994 jako Firma Handlowa „M and M” sp. z o.o.

30 września 2004 spółka przekształciła się na zasadzie art. 551 pkt 1, art.556 pkt 2, art. 562 oraz art. 563 kodeksu spółek handlowych w spółkę akcyjną Neonet, wpisaną do rejestru przedsiębiorców Sądu Rejonowego dla Wrocławia – Fabrycznej, VI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000218498. Z mocy prawa, na zasadzie kontynuacji Neonet S.A. przysługują wszystkie prawa i obowiązki Firmy Handlowej „M and M” sp. z o.o. W roku 2005 nie nastąpiły żadne zmiany organizacyjne. Wszystkie udziały Neonet S.A. są w posiadaniu osób fizycznych. Spółka nie posiada akcji własnych.

Spółka posiada oddziały w:
1. Wrocławiu
2. Krakowie

3. Tarnobrzegu

4. Olsztynie

5. Szczecinku (centrum logistyczne)
Charakterystyka segmentów działalności
Spółka oferuje szeroki asortyment urządzeń, w tym:

- telewizory

- wieże

- kamery video

- zestawy kina domowego

- odtwarzacze DVD

- radiomagnetofony
- magnetowidy

- pralki automatyczne

- chłodziarki i zamrażarki

- kuchnie gazowe i elektryczne

- armaturę do zabudowy

- odkurzacze i froterki

- kuchenki mikrofalowe

- okapy

Rok 2005 był dla Neonet S.A. okresem, w którym Spółka skupiła się na konsolidacji organizacji inkorporowanych w latach ubiegłych spółek oraz poprawie efektywności istniejącej sieci sprzedaży.
Wewnętrzne i zewnętrzne czynniki istotne dla obecnej sytuacji Spółki i jej rozwoju
1) Czynniki wewnętrzne

a. Zarządzanie siecią własnych sklepów detalicznych oraz siecią sklepów franszyzowych. Posiadanie i umiejętność wykorzystania know-how związanego z zarządzaniem sprzedażą jest kluczowym czynnikiem determinującym możliwości funkcjonowania Neonet S.A.. Dogłębna wiedza na temat rynku sprzętu AGD-RTV oraz działających na nim podmiotów konkurencyjnych pozwala Spółce poszerzać z każdym rokiem obszar swojego działania. W 2005 r. Spółka rozwijała sprzedaż hurtową. W zakresie posiadanej sieci własnych sklepów detalicznych Neonet S.A. koncentrowała się na poprawie efektywności ich działania.
b. Współpraca z dostawcami AGD/RTV. Neonet S.A. jest jednym z największych odbiorców produktów krajowych jak i zagranicznych takich marek jak m.in.: Amica, Zelmer, Wrozamet, Polar, Philips, LG, Panasonic, Whirlpool, Samsung, Bosch, Beko, Electrolux. Wynegocjowane z kontrahentami warunki mają na celu zabezpieczenie ciągłości dostaw, co przekłada się na przyspieszenie rotacji majątku obrotowego oraz zwiększenie rentowności działalności. Dzięki stałej współpracy i dobrym kontaktom handlowym Neonet S.A. otrzymuje również znaczące wsparcie marketingowe ze strony dostawców.
c. Sprawność zarządzania zapasami. Ważnym czynnikiem określającym zapotrzebowanie na kapitał obrotowy oraz wpływającym na koszty logistyki i realizowane marże jest wielkość oraz struktura czasowa posiadanych zapasów magazynowych. Neonet S.A. w roku 2005 znacząco zmniejszyła posiadane stany magazynowe. Było to możliwe dzięki wdrożeniu zintegrowanego systemu zarządzającego oraz centralizacji zakupów. Znaczący spadek wielkości posiadanych zapasów magazynowych umożliwił spadek zapotrzebowania na kapitały obrotowe i zaowocował zmniejszeniem kosztów finansowych i logistycznych. Znacząco została poprawiona struktura czasowa posiadanych zapasów. Zastosowano odpis aktualizujący wartość posiadanych zapasów, niwelując tym samym ryzyko zmniejszenia przyszłych zysków poprzez sprzedaż starych towarów.
2) Czynniki zewnętrzne
a. Sytuacja konkurencyjna na krajowym rynku AGD-RTV. Spółka działa w obszarze małych i średnich miast, a co za tym idzie w małym stopniu konkuruje z dużymi i agresywnymi zagranicznymi podmiotami takimi jak np. MediaMarkt. Zarząd Neonet S.A. ocenia, że Spółka jest jedną z największych polskich firm sprzedających towary AGD-RTV. Posiada silną i stale umacnianą pozycję na rynku małych i średnich miast.

b. Kłopoty finansowe jednego z największych konkurentów Neonet S.A. przyczyniły się w II połowie roku do krótkookresowego spadku realizowanych marż. Konieczność zdobycia przez konkurenta niezbędnych środków finansowych na obsługę zadłużenia powodowała sprzedaż towarów w konkurencyjnej sieci sprzedaży poniżej cen rynkowych. Wymusiło to obniżenie cen towarów również przez Neonet S.A.. Od początku roku 2006 sytuacja została ustabilizowana i Neonet S.A. realizuje marże na zakładanym poziomie.
Czynniki ryzyka
Spółka działa na rynku sprzętu AGD-RTV. Działalność ta, jak każda inna, związana jest z ponoszeniem ryzyka związanego ogólnie z prowadzeniem działalności gospodarczej, jak i konkretnego ryzyka specyficznego dla tej branży.

Ryzyko operacyjne
Do głównych czynników ryzyka operacyjnego w działalności Spółki zaliczyć należy:
1) Ryzyko makroekonomiczne
Ogólna poprawiająca się sytuacja gospodarcza rokuje zwiększenie popytu na artykuły AGD-RTV. Jednakże wysoka stopa bezrobocia, zwłaszcza w małych i średnich miejscowościach, powoduje niską, bazową wielkość popytu. Ten czynnik ryzyka jest realnie uwzględniany przez Spółkę przy planowaniu docelowych obszarów działania. Obserwowane w całym 2005 r. zwiększone tempo wzrostu gospodarczego powinno objawić się w kolejnych latach poprawą budżetów gospodarstw domowych i co za tym idzie zwiększonym popytem na oferowane przez Spółkę towary.

2) Sytuacja rynkowa

Strategia rozwoju Spółki zakłada sprzedaż towarów odbiorcom detalicznym i hurtowym zlokalizowanym w średnich i małych miejscowościach. W związku z tym Spółka nie jest narażona na bezpośrednią konkurencję ze strony wielkopowierzchniowych, specjalistycznych sklepów oferujących sprzęt AGD-RTV. W ocenie Zarządu rynek ten jest więc perspektywiczny. Brak dużej, jednolitej konkurencji ułatwia przewidzianą na rok 2006 ekspansję działalności
Ryzyko finansowe
Spółka narażona jest na ryzyko kredytowe związane z potencjalnym nie uregulowaniem zobowiązań wobec Spółki przez dłużników. Spółka w zakresie sprzedaży eksportowej zabezpiecza należności poprzez ubezpieczenie transakcji w KUKE, natomiast w zakresie odbiorców krajowych nie stosuje instrumentów finansowych zabezpieczających przed ryzykiem kredytowym, prowadzi natomiast bieżącą analizę należności i ocenę zdolności kredytowej kontrahentów.

W związku z zaciągniętymi zobowiązaniami finansowymi oraz udzielonymi pożyczkami występuje w Spółce ryzyko zmian stopy procentowej. Spółka nie stosuje instrumentów finansowych zabezpieczających przed ryzykiem stopy procentowej.
Zwiększenie stanu kredytów długoterminowych spowodowało zmniejszenie ryzyka finansowego poprzez zwiększenie stabilności finansowania majątku trwałego Spółki.
Przychody, koszty i wynik finansowy

Spółka osiągnęła 92% przychodów z tytułu sprzedaży towarów. Zysk na sprzedaży wyniósł w 2005 r. 7.864.914 zł.
Koszty finansowe wyniosły w 2005 r. 5.375.676 zł a główną pozycją stanowiącą 89% były odsetki od kredytów i pożyczek w wysokości 4.779.192 zł.
Ostatecznie kwota zysku netto wypracowanego przez Spółkę w 2005 r. wyniosła 2.388.468 zł.
Wynagrodzenia członków Zarządu oraz Rady Nadzorczej

Wynagrodzenia członków Zarządu w roku 2005 wyniosły łącznie 1.165.349 zł.

Wynagrodzenia członków Rady Nadzorczej w roku 2005 wyniosły łącznie 5.000 zł

Zmiany w składzie Zarządu

W skład Zarządu Neonet S.A. na dzień 31 grudnia 2005 wchodzą następujące osoby:

· Marek Majewski – Prezes Zarządu

· Wiesław Majewski - Wiceprezes Zarządu

· Paweł Gałuszka – Wiceprezes Zarządu

· Robert Kamiński - Wiceprezes Zarządu (od 4 maja 2005 do 23 lutego 2006)

Sytuacja majątkowa i finansowa
Suma bilansowa Spółki na dzień 31.12.2005 r. stanowiła 90% stanu z końca 2004 r. W aktywach Spółki dominuje majątek obrotowy, stanowiący 82% sumy bilansowej. Jest to sytuacja typowa dla spółek handlowych. Największymi składnikami majątku obrotowego są należności handlowe oraz zapasy towarów. W stosunku do roku 2004 Spółka utrzymuje znacząco niższe stany zapasów towarów handlowych. Zmniejszenie stanów magazynowych zostało osiągnięte dzięki wdrożeniu systemu informatycznego, centralizacji zakupów oraz zmiany metod zarządzania możliwej dzięki ukończeniu procesu połączenia struktur organizacyjnych Pigo S.A. i Juka sp. z o.o. ze strukturami Neonet S.A.
Dzięki zmniejszeniu stanów magazynowych znaczącą zostało zmniejszone zapotrzebowanie na gotówkę, co umożliwiło zmniejszenie zadłużenia Spółki. Jednocześnie dokonano zmiany struktury kredytów poprzez finansowanie posiadanego majątku trwałego poprzez kredyty długoterminowe. Kredytem długoterminowym zrefinansowano budowę nowego centrum logistycznego w Krakowie
Wskaźnik płynności bieżącej pozostał na poziomie roku 2004 i wciąż utrzymuje się na bezpiecznym poziomie.

Utrzymana została, korzystna dla płynności Spółki sytuacja, w której wskaźnik rotacji zobowiązań jest dłuższy od wskaźnika rotacji należności.
Analiza Wskaźnikowa

Wskaźniki finansowe wyliczone zostały w oparciu o bilans i rachunek wyników w układzie porównawczym.

	Wskaźniki finansowe
	2005
	2004
	2003

	Rentowność
	
	
	

	Wskaźnik rentowności sprzedaży
	1,5%
	2,2%
	3,0%

	Wskaźnik rentowności operacyjnej
	1,5%
	2,9%
	2,4%

	Wskaźnik rentowności brutto
	0,6%
	2,8%
	1,5%

	Wskaźnik rentowności netto
	0,4%
	2,3%
	1,1%

	ROA
	1,2%
	4,3%
	2,7%

	ROE
	9,8%
	42,8%
	16,3%

	Płynność
	
	
	

	Wskaźnik bieżący
	1,0
	1,0
	1,1

	Wskaźnik płynności szybkiej
	0,4
	0,5
	0,5

	Wskaźniki finansowe
	
	
	

	Zadłużenie
	
	
	

	Wskaźnik zadłużenia ogólnego
	87,6%
	89,9%
	83,6%

	Wskaźnik zadłużenia kapitału własnego
	706,6%
	891,5%
	509,8%

	Aktywność
	
	
	

	Rotacja zapasów (w dniach)
	67
	100
	77

	Rotacja należności (w dniach)
	44
	57
	49

	Rotacja zobowiązań (w dniach)
	75
	110
	71

Definicje wskaźników:

· Wskaźnik rentowności sprzedaży = Wynik na sprzedaży / (Przychody ze sprzedaży netto - Zmiana stanu produktów)

· Wskaźnik rentowności operacyjnej = Wynik z działalności operacyjnej / (Przychody ze sprzedaży netto - Zmiana stanu produktów)

· Wskaźnik rentowności brutto = Wynik finansowy brutto / (Przychody ze sprzedaży netto - Zmiana stanu produktów)

· Wskaźnik rentowności netto = Wynik finansowy netto / (Przychody ze sprzedaży netto - Zmiana stanu produktów)

· Rentowność aktywów ogółem (ROA) = Wynik finansowy netto / Aktywa ogółem

· Rentowność kapitału własnego (ROE) = Wynik finansowy netto / Kapitały własne

· Wskaźnik bieżący = (Aktywa obrotowe) / (Zobowiązania +rozliczenie międzyokresowe krótkookresowe (pasywa)).

· Wskaźnik płynności szybkiej = (Aktywa obrotowe – Zapasy -Krótkoterminowe rozliczenia międzyokresowe(aktywa)) / (Zobowiązania +rozliczenie międzyokresowe krótkookresowe (pasywa)).

· Wskaźnik ogólnego zadłużenia ogólnego = Zobowiązania i rezerwy na zobowiązania / Pasywa ogółem

· Wskaźnik zadłużenia kapitału własnego = Zobowiązania i rezerwy na zobowiązania / Kapitały własne

· Rotacja zapasów (w dniach) = Zapasy / Wartość sprzedanych towarów i materiałów * 365

· Rotacja należności krótkoterminowych (w dniach) = Należności z tytułu dostaw i usług / Przychody netto ze sprzedaży towarów i materiałów (brutto) * 365

· Rotacja zobowiązań krótkoterminowych (w dniach) = Zobowiązania z tytułu dostaw i usług / (Wartość sprzedanych towarów i materiałów + Koszty zużycia materiałów i energii + Koszt usług obcych + Pozostałe koszty rodzajowe)
Podsumowując, stwierdzić należy, że wskaźniki wynikające ze sprawozdania finansowego Spółki obrazują jej dobrą kondycję finansową, czyli m.in.:
- wzrost kapitałów własnych w sumie bilansowej
- poprawną strukturę finansowania aktywów,
- zmniejszenie stanu zapasów towarów handlowych

- zmniejszenie stanu zobowiązań handlowych
- poprawę struktury kredytów
- pełną zdolność do regulowania zobowiązań wynikających z działalności operacyjnej i inwestycyjnej.
Zrealizowane i planowane inwestycje
W roku 2005, oprócz kolejnych inwestycji w sieć sklepów detalicznych zrealizowana została budowa centrum logistycznego w Krakowie. Jego uruchomienie umożliwi znaczny spadek kosztów logistyki w roku 2006 oraz poprawę jakości obsługi klientów.
Strategiczną, zrealizowaną inwestycją jest wdrożenie zintegrowanego systemu zarządzającego. Aktualnie następują kolejne ulepszenia funkcjonującego systemu. W roku 2005 rozpoczęto również budowę i wdrażanie autorskiego systemu informatycznego obsługującego działalność detaliczną. Wdrożenie systemu zakończono w roku 2006.
Dodatkowo Spółka planuje rozpoczęcie remontu posiadanej nieruchomości w Tarnobrzegu oraz zakończenie remontu do końca roku 2006
Ważniejsze osiągnięcia w dziedzinie badań i rozwoju.

Spółka nie prowadzi prac badawczo-rozwojowych.
Plany na przyszłość i strategia rozwoju
Celem Spółki jest systematyczny wzrost udziału w rynku sprzedaży artykułów AGD-RTV. Realizacja tego celu polegać będzie na dalszym, dynamicznym rozwoju sieci placówek detalicznych. Spółka rozpatruje możliwość poszerzenia swojego asortymentu o multimedia oraz sprzęt komputerowy. Dodatkowo trwają prace związane z ekspansją Spółki na rynki zagraniczne.
Sieć salonów Neonet S.A. ma w zamierzeniach Zarządu objąć teren całego kraju. Cel ten ma być realizowany poprzez: otwieranie nowych sklepów własnych, rozpoczynanie współpracy z nowymi franszyzobiorcami oraz ewentualny zakup istniejącej, regionalnej sieci handlowej (akwizycja obcego podmiotu gospodarczego)
ZARZĄD

	
	Prezes Zarządu
	
	Wiceprezes Zarządu
	Wiceprezes Zarządu

	
	Marek Majewski
	
	Wiesław Majewski
	Paweł Gałuszka

	
	
	

	
	
	

	
	
	

	
	
	

Wrocław, dnia ………………..2006
PAGE
1

