
__

 Strona 1

SPRAWOZDANIE ZARZĄDU ACTION S.A. (SPÓŁKA) Z
DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ ACTION (GRUPA)

W ROKU 2013

1. Podstawowe dane finansowe oraz omówienie perspektyw rozwoju w bieżącym roku
obrotowym

 W 2013 roku przychody Grupy Kapitałowej ACTION ze sprzedaży wyniosły 4 749 183 tys. zł
co stanowiło wzrost o 35,10% w stosunku do roku ubiegłego. W ujęciu wartościowym przychody ze
sprzedaży wzrosły o 1 233 994 tys. zł, z poziomu 3 515 189 tys. zł osiągniętych w roku 2012. Grupa
wypracowała za rok 2013 zysk operacyjny w kwocie 82 051 tys. zł oraz zysk netto przypadający na
akcjonariuszy jednostki dominującej w kwocie 61 608 tys. zł. Rentowność netto sprzedaży osiągnęła
poziom 1,30%.

Powyższe dane wskazują na kontynuację wzrostowego trendu sprzedaży w roku 2013, co miało

miejsce w trakcie wyczuwalnego spadku aktywności gospodarki krajowej oraz wciąż niestabilnej

sytuacji gospodarczo-budżetowej w większości państw strefy Euro.

Wstępne szacunki dotyczące perspektyw rozwoju w roku 2014 pozwalają sądzić, że sprzedaż

pozostanie w rosnącym trendzie, a rentowności netto będzie na stabilnym poziomie.

W ocenie Zarządu do najważniejszych przesłanek potwierdzających tę tezę należą:

w odniesieniu do czynników wewnętrznych

a) zwiększenie oferty związane z podpisaniem nowych umów dystrybucyjnych w tym w
szczególności umowy z Sony, HTC, Fujitsu, HGST, Lenovo czy Huawei,

b) ekspansja zagraniczna – włączenie w struktury Grupy Kapitałowej niemieckiej spółki Devil
GmbH,

b) utrzymywanie szerokiej bazy odbiorców reprezentujących wszystkie kanały sprzedaży,
c) planowany rozwój działalności w obszarze odbiorców wysokowolumenowych,
d) dalsze zwiększenie exportu oraz dostaw wewnątrzwspólnotowych,
e) zwiększanie wysokiej wydajności magazynu poprzez inwestycje w zwiększanie powierzchni
magazynowych oraz procesów logistycznych
f) utrzymywanie ścisłej bieżącej kontroli kosztów w Spółce i Grupie,
g) bieżąca kontrola i aktywne zarządzanie kapitałem obrotowym,
h) dalsza optymalizacja wyników podmiotów Grupy ACTION S.A. poprzez lepsze wykorzystanie
ich kompetencji.

w odniesieniu do czynników zewnętrznych
a) sytuacja gospodarcza w Polsce i na świecie,
b) sytuacja budżetowa w Polsce i w Europie, w tym zwłaszcza działania mające na celu redukcję
deficytu finansów publicznych,
c) sytuacja makroekonomiczna i polityczna na świecie,

d) utrzymanie wysokiego popytu na mobilne urządzenia IT.

2. Istotne czynniki ryzyka związane z działalnością Grupy

Istotne czynniki ryzyka zostały opisane w nocie 31 do Skonsolidowanego sprawozdania finansowego.

3. Zasady ładu korporacyjnego

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 2

ACTION S.A. podlega zasadom ładu korporacyjnego „Dobre Praktyki Spółek Notowanych na GPW”
przyjętych Uchwałą Nr 12/1170/2007 Rady Nadzorczej Giełdy Papierów Wartościowych w Warszawie
S.A. z dnia 4 lipca 2007 r. o treści określonej w załączniku do ww. uchwały. Tekst zbioru tych zasad
jest dostępny na stronie internetowej GPW (www.corp-gov.gpw.pl) oraz na stronie internetowej Spółki
(www.action.pl). Stosowanie omawianych zasad jest dobrowolne.
Oświadczenie dotyczące stosowania zasad ładu korporacyjnego przez ACTION S.A. w roku 2013,
stanowiące załącznik do niniejszego sprawozdania zostanie opublikowane jako oddzielny element
raportu rocznego.

4. Informacje o podstawowych grupach towarowych oferowanych przez Grupę oraz ich
udziale w sprzedaży ogółem

Podstawowym przedmiotem działalności Grupy Kapitałowej ACTION S.A. jest dystrybucja sprzętu
komputerowego oraz oprogramowania. Sprzedaż odzwierciedla sytuację rynkową oraz
zapotrzebowanie odbiorców. Na podstawie wieloletniego doświadczenia rynkowego, Grupa elastycznie
reaguje na zmiany zachodzące w strukturze popytu tak, aby sprostać stale rosnącym wymaganiom
klientów.
Poniżej struktura sprzedaży w 2013 wraz z danymi porównawczymi.

Lp. Nazwa grupy towarowej
Wartość

sprzedaży w 2013
%

Wartość
sprzedaży w 2012

%

1 Rozwiązania gotowe 1 570 651 33,07% 1 387 585 39,47%

2 Elektronika użytkowa 2 042 860 43,01% 1 143 695 32,54%

3 Komponenty 640 829 13,49% 499 135 14,20%

4 Peryferia 149 159 3,14% 180 651 5,14%

4
Materiały biurowe i
eksploatacyjne 231 235 4,87% 200 692 5,71%

5 Oprogramowanie

97 758 2,06% 81 810 2,33%

6 Pozostałe 16 691 0,35% 21 621 0,61%

Suma przychodów ze
sprzedaży produktów,
towarów i materiałów 4 749 183 100,00% 3 515 189 100,00%

5. Informacje o rynkach zbytu

Podstawowym rynkiem zbytu jest krajowy rynek dystrybucyjny sprzętu komputerowego oraz
oprogramowania. W 2013 roku pochodziło z niego 64,0% przychodów netto ze sprzedaży towarów i
materiałów. Struktura terytorialna sprzedaży w poszczególnych latach przedstawiała się następująco:

Przychody netto ze sprzedaży towarów i materiałów
(struktura terytorialna)

Zmiana 2013 2012

a) kraj - sprzedaż towarów 24,4% 2 978 585 2 394 457

b) eksport - sprzedaż towarów 87,4% 419 323 223 768

c) reeksport - sprzedaż towarów 0 0

d) dostawy UE 55,5% 1 254 304 806 621

Suma przychodów netto ze sprzedaży towarów i
materiałów

35,8% 4 652 212 3 424 846

Struktura zarówno odbiorców jak i dostawców Spółki wykazuje duże rozproszenie. Głównymi
dostawcami Spółki są światowi producenci sprzętu IT, FOTO oraz RTV/AGD. Jedynym kontrahentem
Spółki, którego udziały w przychodach ze sprzedaży ogółem osiągnęły co najmniej 10% jest firma
Samsung Electronics Polska Sp. z o.o. Nie występują powiązania formalne pomiędzy Spółką a
wymienioną firmą, inne niż wynikające z zawartych umów handlowych.

6. Informacje o zawartych umowach znaczących dla działalności Grupy

http://www.corp-gov.gpw.pl/
http://www.action.pl/

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 3

1) Aneksy o numerach 6 i 7 do Umowy Faktoringu nr SEB/CF 412/12 z dnia 6 luty 2012 r. zawartej

pomiędzy ACTION S.A. a SEB Commercial Finance Sp. z o.o. z siedzibą w Warszawie (dalej:
SEB CF). Na podstawie powyższej umowy strony uzgodniły warunki nabywania niewymagalnych
wierzytelności pieniężnych Emitenta przez SEB CF. W wyniku zawarcia tych aneksów:
a) Maksymalny limit faktoringowy udzielony Emitentowi wynosi 80.000 tys. zł. – Aneks nr 6
b) Umowa została przedłużona do dnia 31.10.2014 r. – Aneks nr 7

2) Aneks nr 10 z dnia 17 maja 2013, do Umowy o Kredyt w Rachunku Bieżącym, Gwarancje i

Akredytywy Nr 51/2009 z dnia 29 maja 2009 roku, zawartej pomiędzy ACTION S.A. a Bankiem
HSBC Bank Polska S.A. Zgodnie z aneksem, wysokość udzielonego Emitentowi łącznego limitu
kredytowego oraz limitu na gwarancje i akredytywy, zwiększona została z kwoty 60.000 tys. zł do
kwoty 70.000 tys. zł. W limicie tym mieszczą się następujące podlimity: kredyt w rachunku
bieżącym w wysokości 50.000 tys. zł akredytywy i gwarancje bankowe w wysokości 60.000 tys. zł.
Na podstawie powyższego aneksu termin spłaty kredytu w rachunku bieżącym przedłużony został
do dnia 23.05.2014 r., dla akredytyw do dnia 17.02.2015 r. zaś dla gwarancji bankowych
odpowiednio:

 - dla nieprzekraczających jednego roku - do dnia 22 maja 2015 roku;
 - dla nieprzekraczających 3 lat - do dnia 23 maja 2017 roku;

Z uwagi na podwyższenie łącznego limitu, zmianie uległa także wysokość zabezpieczenia w
postaci: oświadczenia Emitenta o poddaniu się egzekucji do maksymalnej kwoty 105.000 tys.;
cesji wierzytelności należnych Emitentowi od kontrahentów na poziomie nie niższym niż 35.000
tys. zł.

3) Aneks nr 3 do Umowy Generalnej nr 2010/101/DDF z dnia 20 maja 2010 roku, informuje
o łącznej wysokości otwartych przez Bank gwarancji i akredytyw na rzecz Emitenta. W ramach
niniejszego aneksu limit maksymalnej kwoty na gwarancje i akredytywy wynosi 11.000.000,00 zł.
Jego wysokość ulegnie automatycznemu podwyższeniu do kwoty 21.000.000,00 zł pod
warunkiem, że Bank otrzyma od Spółki oświadczenie, z którego będzie wynikało, że
wysokość zabezpieczeń do zobowiązań w innych bankach (obejmujących zastaw rejestrowy na
zapasach magazynowych i cesja wierzytelności handlowych) nie jest wyższa niż wysokość
zabezpieczeń ustanowionych do zobowiązań względem Banku Polska Kasa Opieki S.A. Okres
wykorzystania przyznanego limitu do wystawiania gwarancji lub otwierania akredytyw przypada do
dnia 31 maja 2014 roku. Termin ważności Gwarancji nie może przekroczyć dnia 30 listopada
2017 roku. Termin ten jest też ostatecznym dniem zapłaty faktycznych kwot akredytyw.

4) Aneks nr 18 z dnia 27 maja 2013 roku, do Umowy kredytu w rachunku bieżącym nr
2005/1006392654 z dnia 14 czerwca 2005 roku zawartej pomiędzy ACTION S.A. a Bankiem
Polska Kasa Opieki S.A. Na podstawie powyższego aneksu, wysokość udzielonego Emitentowi
odnawialnego wielowalutowego kredytu w rachunku bieżącym w złotych polskich (PLN), lub w
dolarach amerykańskich (USD) lub euro (EUR) pozostał w niezmienionej kwocie
nieprzekraczającej 100.000 tys. zł z zastrzeżeniem, że kredyt może zostać wykorzystany
maksymalnie do równowartości 50.000 tys. zł w walutach USD, EUR lub PLN, zaś jego pozostała
część będzie do wykorzystania tylko w walucie PLN. Emitent może wykorzystać przyznany kredyt
do dnia 31 maja 2014 roku i dzień ten jest ostatecznym terminem spłaty kredytu

Prawnym zabezpieczeniem spłaty kredytu oraz gwarancji i akredytyw są: pełnomocnictwo do
rachunków bankowych prowadzonych w Banku; oświadczenie Emitenta o dobrowolnym poddaniu
się egzekucji do kwoty 150.000 tys. zł (dla kredytu w rachunku bieżącym) oraz 31.500 tys zł (dla
gwarancji i akredytyw) ; zastaw rejestrowy na zapasach magazynowych w wysokości kwoty
111.000 tys. zł (166.500 tys. zł najwyższa kwota zabezpieczenia) wraz z przelewem praw z
umowy ubezpieczenia; cesja wierzytelności handlowych w wartości min. 35.000 tys. zł.

5) Aneks nr 1 do Umowy przelewu praw z umowy ubezpieczenia nr 2012/254/DDF z dnia 17

września 2012 roku zawarta pomiędzy ACTION S.A. a Bankiem Pekao S.A. Umowa ta została
zawarta w celu zabezpieczenia wierzytelności ww. Banku w związku z udzieleniem Emitentowi
kredytów: a) kredytu w rachunku bieżącym w wysokości 100.000 tys. zł wraz z odsetkami,
prowizjami i innymi należnościami wynikającymi z umowy kredytu nr 2005/10063923654 z dnia 14
czerwca 2005 roku wraz z późniejszymi zmianami, b) kredytu inwestycyjnego w wysokości 12.000

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 4

tys. zł wraz z odsetkami, prowizjami i innymi należnościami wynikającymi z umowy kredytu nr
2008/1018042923 z dnia 9 kwietnia 2008 roku wraz z późniejszymi zmianami, c) gwarancji i
akredytyw do kwoty 11.000 tys zł a po spełnieniu warunków opisanych Aneksem nr 3 do Umowy
Generalnej nr 2010/101/DDF z dnia 20 maja 2010 do kwoty 21.000 tys zł. Na podstawie umowy nr
2012/254/DDF Emitent przelewa na rzecz Banku prawa do odszkodowań wynikające z zawartej
umowy ubezpieczenia, potwierdzonej polisą ubezpieczeniową nr 280000049557 wydaną przez
Sopockie Towarzystwo Ubezpieczeń Ergo Hestia S.A. z siedzibą w Sopocie, ważną do dnia 7
sierpnia 2013 roku w zakresie ubezpieczenia: a) zapasów magazynowych - towarów znajdujących
się w Zamieniu, ul. Dawidowska 10 – do kwoty 111.000 tys. zł a po spełnieniu warunków
opisanych Aneksem nr 3 do Umowy Generalnej nr 2010/101/DDF z dnia 20 maja 2010 do kwoty
121.000 tys. zł. oraz b) budynków i budowli znajdujących się w Zamieniu, ul. Dawidowska 10 – do
kwoty 12.000 tys. zł, z zastrzeżeniem warunku, że jeżeli Kredyt zostanie spłacony w określonym w
Umowie Kredytu w terminie, następuje zwrotne przelanie wierzytelności.

6) Aneks nr 2 z dnia 1 lipca 2013 roku do Umowy kredytu inwestycyjnego nr 2008/1018042923 z

dnia 9 kwietnia 2008 roku. Na podstawie aneksu nr 2 uległo zmianie prawne zabezpieczenie
kredytu inwestycyjnego. Bank zwolnił hipotekę umowną kaucyjną ustanowioną do kwoty
12.000.000,00 zł oraz rozwiązał umowę przelewu praw z polis ubezpieczeniowych majątku
trwałego objętego hipoteką w dniu ustanowienia zabezpieczenia w formie zastawu rejestrowego
na zapasach magazynowych w wysokości 100.000.000,00 zł wraz z przelewem praw z umowy
ubezpieczenia i w formie cesji wierzytelności handlowych o wartości minimum 35.000.000,00 zł do
linii na gwarancje i akredytywy udzielonej Emitentowi na podstawie Umowy Generalnej nr
2010/101/DDF z dnia 20 maja 2010 roku wraz z późniejszymi zmianami.

7) Umowa inwestycyjna z dnia 8 lipca 2013 roku pomiędzy ACTION S.A., a spółką Devil GmbH

(spółka prawa niemieckiego) z siedzibą w Brunszwiku (Niemcy), spółką New Devil Holding GmbH
(spółka prawa niemieckiego) z siedzibą w Brunszwiku (Niemcy) oraz osobami fizycznymi
będącymi wspólnikami New Devil Holding GmbH, Panem Karstenem Hartmannem i Panem
Steffenem Helbingiem.W wykonaniu podpisanej umowy:
1. Spółka Devil GmbH nabyła środki trwałe, zapasy, wartości niematerialne i prawne, bazy
danych oraz przejęła pracowników od syndyka masy upadłościowej Spółki Devil A.G. w upadłości
likwidacyjnej z siedzibą w Brunszwiku. W oparciu o wyżej wymienione składniki majątku, w
ramach struktury Devil GmbH, prowadzona jest działalność na terytorium Niemiec i dotyczy
hurtowej sprzedaży produktów, zbieżnych z oferowanymi przez Emitenta.
2. Emitent złożył w dniu 8 lipca 2013 r. oświadczenie o objęciu 1.600.000 udziałów
w podwyższonym (z kwoty 800.000 euro do kwoty 2.400.000 euro) kapitale zakładowym Spółki
Devil GmbH (wartość nominalna jednego udziału 1 EUR) za wkład pieniężny o wartości
1.600.000 euro. Emitent uzyskał udział stanowiący 2/3 w kapitale zakładowym Devil GmbH i
dający tyle samo głosów na zgromadzeniu wspólników tej Spółki.

8) Umowa nr 1018879/2013 z dnia 27 sierpnia 2013 roku, zawarta w ramach postępowania o

zamówienie publiczne, w trybie przetargu nieograniczonego między Zakładem Ubezpieczeń
Społecznych z siedzibą w Warszawie (jako zamawiającym), a konsorcjum spółek DECSOFT S.A.
z siedzibą w Warszawie i Spółką (jako wykonawcami). Przedmiotem umowy zawartej z Zakładem
Ubezpieczeń Społecznych było dostarczenie dla Zakładu Ubezpieczeń Społecznych urządzeń i
licencji na potrzeby:
a) modernizacji infrastruktury techniczno-systemowej systemu Elektronicznej Wymiany

Dokumentów (EWD) będącej elementem Kompleksowego Systemu Informatycznego Zakładu

Ubezpieczeń Społecznych (KSI ZUS),

b) wdrożenie projektu „Uszczelka”,

c) centralizacji serwerów Unix w dwóch lokalizacjach tj. COO Szamocka oraz ZCOO

Czerniakowska wraz z wdrożeniem oraz udzieleniem 36 miesięcznej gwarancji na

dostarczony sprzęt i wsparcia na dostarczone oprogramowanie.

Wartość przedmiotu umowy z podatkiem VAT wynosiła 39 848 193,30 zł.

9) Aneks nr 1 z dnia 17 września 2013 roku do umowy podwykonawczej nr PL_PT1091 z dnia 29

sierpnia 2013 roku zawartej pomiędzy ATOS IT SERVICE Sp. z o.o. z siedzibą w Warszawie, a
Spółką (podwykonawcą). Na mocy zawartej umowy podwykonawczej nr PL_PT1091 i aneksu nr 1
do tejże umowy ACTION S.A. sprzedała, dostarczyła do wskazanych miejsc przez ATOS IT

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 5

SERVICE Sp. z o.o. i dokonała instalacji sprzętu komputerowego, serwerów, urządzeń sieciowych
i bezpieczeństwa wg ustalonego harmonogramu realizacji. Wartość przedmiotu umowy
podwykonawczej wskazana w aneksie nr 1 wynosiła 35 397 257,78 zł bez podatku VAT. Wartość
przedmiotu świadczenia wynikający z umowy podwykonawczej nr PL_PT1091 z dnia 29 sierpnia
2013 roku wynosiła 17 457 162 zł bez podatku VAT. Aneks nr 1 do tej umowy rozszerzył zakres
przedmiotowy świadczenia ACTION S.A. (w zakresie serwerów i urządzeń sieciowych) oraz
należnego mu wynagrodzenia do ww. łącznej kwoty.

10) Aneks nr 11 z dnia 11 grudnia 2013, do Umowy o Kredyt w Rachunku Bieżącym, Gwarancje i

Akredytywy Nr 51/2009 z dnia 29 maja 2009 roku, zawartej pomiędzy ACTION S.A. a Bankiem
HSBC Bank Polska S.A. Zgodnie z aneksem, wysokość udzielonego Emitentowi łącznego limitu
kredytowego oraz limitu na gwarancje i akredytywy, zwiększona została z kwoty 70.000 tys. zł do
kwoty 100.000 tys. zł. W limicie tym mieszczą się następujące podlimity: kredyt w rachunku
bieżącym w wysokości 60.000 tys. zł, akredytywy i gwarancje bankowe w wysokości 100.000 tys.
zł. Na podstawie powyższego aneksu termin spłat nie uległ przedłużeniu. Z uwagi na
podwyższenie łącznego limitu, zmianie uległa także wysokość niektórych zabezpieczeń tj.:
oświadczenia Emitenta o poddaniu się egzekucji do maksymalnej kwoty 150.000 tys.; zastaw
rejestrowy na zapasach magazynowych do wysokości 65.000 tys. zł.; przelew praw z
ubezpieczenia zastawionego mienia do wysokości 65.000 tys. zł. . Na podstawie powyższego
aneksu termin spłaty przedłużony został dla gwarancji bankowych nieprzekraczających 6 lat do
dnia 23 maja 2020 roku.

7. Informacje o powiązaniach kapitałowych, określenie głównych inwestycji kapitałowych

oraz charakterystyka w zakresie kierunków rozwoju Grupy Kapitałowej

Spółka ACTION S.A. tworzy Grupę Kapitałową ACTION S.A., w której jest podmiotem dominującym.
To w głównej mierze ACTION S.A., odpowiada za cały proces zakupu sprzętu komputerowego i
towarów znajdujących się w ofercie handlowej podmiotów tworzących Grupę. Do zadań ACTION S.A.
należą również dystrybucja, produkcja sprzętu pod własnymi markami, obsługa internetowego kanału
sprzedaży, działalność marketingowa i public relations oraz całościowe zarządzanie Grupą.
Podmioty tworzące Grupę skutecznie działają na polskim rynku, będąc rozpoznawalna marką dla
klientów indywidualnych, jak i firm które darzą je coraz większym zaufaniem, i tak:
- ACTINA produkująca komputery i serwery pod własną marką, cenione przez partnerów biznesowych
firmy ACTION S.A. jak i instytucje publiczne,
- Sieć sklepów SFERIS, która stanowi 24 własne sklepy, 46 stoisk typu „wyspa” oraz 127 salonów
partnerskich.
- Portal GRAM.PL, który pełni rolę portalu informacyjno–społecznościowego o grach komputerowych i
konsolach ze sklepem internetowym o tej samej nazwie.

- MOBISTYLE Sp. z o.o. (poprzednia nazwa ACTION INVESTMENTS Sp. z o.o.) – podmiot który
rozpoczyna działalność w zakresie sprzedaży sprzętu IT oraz świadczenia usług reklamy w oparciu o
własny portal internetowy.
- ACTION CENTRUM EDUKACYJNE Sp. z o. o. oraz SYSTEMS Sp. z o. o. - podmioty specjalizujące
się w świadczeniu usług szkoleniowych.
- ACTIVEBRAND Sp. z o.o.- podmiot rozpoczynający działalność w sektorze usług marketingowych.
- DEVIL GmbH – podmiot, rozpoczynający działalność dystrybucyjną w zakresie hurtowej sprzedaży
produktów z branży IT, RTV, AGD.
- RETAILWORLD Sp. z o.o. – podmiot rozpoczynający działalność w zakresie sprzedaży hurtowej
sprzętu IT oraz akcesoriów IT do klientów zagranicznych.
- SFK Sp. z o.o. – podmiot zajmujący się działalnością reklamową.
Nadrzędnym celem strategicznym Grupy ACTION S.A. jest stały rozwój Spółki oraz zwiększanie jej
udziału w rynku na terenie Polski oraz za granicą, a także realizacja wzrostu wartości dla
Akcjonariuszy. W perspektywie średnioterminowej osiągnięcie pozycji lidera na rynku dystrybutorów
produktów IT i RTV/AGD oraz producentów sprzętu komputerowego jest kluczowym elementem
strategii. W działaniach, podejmowanych dla osiągnięcia powyższych celów Grupa Kapitałowa
ACTION S.A. zamierza:

- w dalszym ciągu poszerzać ofertę produktową,
- rozwijać sieć dystrybucji i potencjału logistycznego,
- zwiększać bazę klientów,

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 6

- umocnić swoją pozycję na rynku przetargów publicznych i zleceń korporacyjnych,
- aktywnie uczestniczyć na rynkach zagranicznych,
- aktywnie uczestniczyć w procesie konsolidacji rynku.

Spółki Grupy mają powiązania kapitałowe wyłącznie w ramach Grupy. W 2013 roku Spółka zakupiła
66% udziałów w niemieckiej spółce Devil GmbH, której przedmiotem działalności jest dystrybucja
sprzętu IT.

8. Opis znaczących transakcji z podmiotami powiązanymi zawieranych na warunkach
nierynkowych

W okresie objętym raportem Spółki Grupy nie zawierały transakcji z podmiotami powiązanymi na

warunkach nierynkowych.

Transakcje z podmiotami powiązanymi zostały opisane w nocie 28 Dodatkowych not objaśniających

do Skonsolidowanego sprawozdania finansowego.

9. Informacja o zaciągniętych przez spółki Grupy kredytach, o umowach pożyczek oraz o

udzielonych za spółki Grupy gwarancjach i poręczeniach

9.1 Umowa kredytowa nr 2005/1006392654 zawarta w dniu 14 czerwca 2005 roku z Bankiem
Polska Kasa Opieki S.A. z siedzibą w Warszawie (Bank)

Bank udzielił ACTION S.A. kredytu odnawialnego w rachunku bieżącym otwartym w wysokości 100
000 tys. zł, na finansowanie bieżącej działalności gospodarczej. Limit kredytu może zostać
wykorzystany maksymalnie do równowartości 50.000 tys. zł w walutach USD, EUR lub PLN.
Pozostała zaś kwota będzie do wykorzystania tylko w walucie PLN. Ostateczny termin spłaty kredytu
ustalono na dzień 31 maja 2014 roku.

9.2 Umowa nr 2003/028 o kredyt krótkoterminowy zawarta w dniu 6 listopada 2003 roku z
Societe Generale S.A. (Bank)

Bank udzielił ACTION S.A. krótkoterminowego kredytu odnawialnego w rachunku bieżącym w
wysokości 30 000 tys. zł na finansowanie bieżącej działalności gospodarczej. Ostateczny termin spłaty
kredytu został ustalony na dzień 29 maja 2014 roku, z tym że w przypadku nie wypowiedzenia
powyższej umowy przez Bank na miesiąc przed upływem terminu spłaty ulega ona automatycznemu
przedłużeniu na okres kolejnych 12 miesięcy. Procedura przedłużania spłaty kredytu obowiązuje przez
pięć kolejnych lat licząc od 6 listopada 2012 roku.

9.3. Umowa nr 51/2009 o kredyt w rachunku bieżącym i akredytywy zawarta w dniu 29 maja
2009 roku z HSBC Bank Polska S.A. (Bank)

HSBC Bank Polska S.A. z siedzibą w Warszawie udzielił ACTION S.A. limitu na finansowanie w
wysokości 100.000 tys. zł. W limicie tym mieszczą się następujące podlimity: kredyt w rachunku
bieżącym w wysokości 60.000 tys. zł gwarancje i akredytywy w wysokości 100 000 tys. zł. Termin
spłaty kredytu w rachunku bieżącym wyznaczony został do dnia 23.05.2014 r., dla akredytyw do dnia
17.02.2015 r
zaś dla gwarancji bankowych odpowiednio:
- dla nieprzekraczających jednego roku do dnia 22 maja 2015 roku;
- dla nieprzekraczających 3 lat do dnia 23 maja 2017 roku;
- dla nieprzekraczających 6 lat do dnia 23 maja 2020 roku.

9.4. Umowa o kredyt w rachunku bieżącym zawarta w dniu 12 listopada 2013 roku z
Deutsche Bank AG Hamburg (Niemcy) (Bank)

Bank udzielił spółce DEVIL GmbH krótkoterminowego kredytu w rachunku bieżącym w wysokości 2 850

tys. EUR na finansowanie bieżącej działalności gospodarczej. Kredyt jest bezterminowy.

10. Informacje o udzielonych pożyczkach, gwarancjach oraz poręczeniach

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 7

10.1 Umowy pożyczek

15 listopada 2013 r. ACTION S.A. udzieliła spółce ACTION Centrum Edukacyjne Sp. z. o. o. pożyczki
w kwocie 200 tys. zł z terminem spłaty 30 września 2014 r. Oprocentowanie pożyczki ustalone jest w
oparciu o stałą stopę procentową w wysokości 8%.

8 maja 2013 r. ACTION S.A. udzieliła pożyczki spółce Lapado Handelsgesellschaft mbH w kwocie 1
000 tys. EUR z terminem spłaty 31 marca 2014 r. Oprocentowanie pożyczki ustalone jest w oparciu o
stałą stopę procentową w wysokości 7%.

ACTION S.A. udzieliła spółce A.PL INTERNET S.A. pożyczkę w kwocie 100 tys. zł z terminem spłaty
30 lipca 2013 r. Cała należność z tytułu zwrotu pożyczki została objęta odpisem aktualizującym.

10.2 Udzielone gwarancje i poręczenia

Na dzień 31 grudnia 2013 r. wartość udzielonych gwarancji i poręczeń wynosiła 30 729 tys. zł, w tym:

na rzecz pozostałych jednostek

Gwarancje bankowe na łączną kwotę (448 tys. USD) 1 350 tys. zł,
Gwarancje bankowe na łączną kwotę (30 tys. EUR) 124 tys. zł,
Gwarancja bankowa z tytułu umowy najmu (196 tys. EUR) 811 tys. zł,
Gwarancje dobrego wykonania umów na łączną kwotę 3 997 tys. zł,
Gwarancje przetargowe na łączną kwotę 2 400 tys. zł,
Gwarancja spłaty należności celno podatkowych na łączną kwotę 220 tys. zł,
Akredytywy z tytułu dostaw towarów na łączną kwotę 21 827 tys. zł.

11. Opis wykorzystania wpływów z emisji

4 grudnia 2013 r. Sąd Rejonowy dla m.st. Warszawy dokonał rejestracji podwyższenia kapitału
akcyjnego w drodze emisji 200 000 akcji zwykłych na okaziciela serii C o wartości nominalnej 0,10 zł
każda. Wpływy z emisji akcji serii C w kwocie 2 400 tys. zł (cena objęcia akcji - 12 zł za akcję) zostały
wykorzystane na potrzeby bieżącej działalności operacyjnej Spółki.

12. Objaśnienie różnic pomiędzy prognozami a wartościami wykazanymi w raporcie
rocznym

Poniższa tabela obrazuje wykonanie prognoz na rok 2013 dla Grupy ACTION S.A.:

 Prognoza Wykonanie Odchylenie % odchylenia

Przychody ze sprzedaży 4 650 000 4 749 183 99 183 2,13%

Zysk netto 61 500 61 608 108 0,18%

13. Ocena zarządzania zasobami finansowymi oraz charakterystyka struktury aktywów i

pasywów skonsolidowanego sprawozdania z sytuacji finansowej

14. Wskaźniki płynności 31/12/2013 31/12/2012

Wskaźnik bieżącej płynności (aktywa obrotowe /
zobowiązania bieżące) 1,19 1,20

Wskaźnik płynności szybkiej (płynne aktywa
obrotowe / zobowiązania bieżące) 0,75 0,70

Wskaźnik natychmiastowy (inwestycje
krótkoterminowe / zobowiązania bieżące) 4,47% 1,21%

Zaprezentowane przez Grupę wskaźniki płynności od lat utrzymują poziomy charakterystyczne dla
najlepszych spółek branży handlowej o profilu dystrybucyjnym. Parametry wskaźników płynności w
roku 2013 potwierdzają stabilną sytuację w obrębie płynności. Na uwagę zasługuje wzrost wartości
płynności szybkiej oraz duży wzrost wartości płynności natychmiastowej.

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 8

Poziom i struktura kapitału
obrotowego w tys. zł Przyrost 31/12/2013 31/12/2012

1. Majątek obrotowy 31,79% 1 005 706 763 109

2. Środki pieniężne i papiery
wartościowe 391,73% 37 735 7 674

3. Majątek obrotowy
skorygowany (1 - 2) 28,13% 967 971 755 435

4. Zobowiązania bieżące 32,73% 844 722 636 428

5. Kredyty krótkoterminowe -27,84% 76 851 106 504

6. Zobowiązania bieżące
skorygowane (4 - 5) 44,90% 767 871 529 924

7. Kapitał obrotowy (1 – 4) 27,08% 160 984 126 681

8. Zapotrzebowanie na środki
obrotowe (3 - 6) -11,27% 200 100 225 511

9. Saldo netto środków
pieniężnych (7 - 8) 60,42% -39 116 -98 830

10. Udział środków własnych w
finansowaniu majątku
obrotowego (7 : 1) w % -0,59% 16% 17%

Powyższe wskazuje, iż Grupa w pełni kontroluje finansowe aspekty prowadzonej działalności.
Dynamika wzrostu majątku obrotowego skorygowanego o gotówkę była wyraźnie niższa niż
zanotowany w 2013 roku wzrost sprzedaży. Grupa finansuje swój majątek obrotowy w przeważającej
części, stanowiącej ponad 75,6% udziału – zobowiązaniami handlowymi. Dynamika przyrostu
zobowiązań bieżących była większa niż dynamika wzrostu aktywów obrotowych i wyraźnie większa niż
majątku obrotowego z wyłączeniem gotówki.
Dalszemu zmniejszeniu uległ także udział kredytów bankowych, które w stosunku do końca roku 2012
zmalały o prawie 28% i stanowiły jedynie 7,6% źródeł finansowania majątku obrotowego a po korekcie
ich wartości o wartość posiadanych środków pieniężnych 3,9%.
Opisane wyżej wartości potwierdzają bardzo bezpieczna sytuację finansową Spółki oraz jej wysokie
możliwości rozwojowe. Niezbicie także potwierdza się skuteczność działań Zarządu w zakresie dalszej
poprawy sytuacji finansowej Spółki.

Niezmiennie dobrą i wręcz stabilną sytuację finansową potwierdzają także wskaźniki zadłużenia,
których wartości przedstawiały się następująco:

Wskaźniki stopnia zadłużenia 31/12/2013 31/12/2012

Wskaźnik ogólnego zadłużenia 73,87% 71,19%

Wskaźnik pokrycia majątku kapitałami własnymi 26,13% 28,81%

Procentowa struktura bilansu skonsolidowanego na dzień 31 grudnia 2013 r. oraz na dzień 31 grudnia
2012 r. przedstawia się następująco:

 31.12.2013 31.12.2012

AKTYWA
Aktywa trwałe 148 534 12,87% 137 929 15,31%
Rzeczowe aktywa trwałe 124 532 10,79% 112 044 12,43%
Wartość firmy 13 994 1,21% 13 994 1,55%
Inne wartości niematerialne 2 925 0,25% 2 019 0,22%
Nieruchomości inwestycyjne 3 545 0,31% 3 545 0,39%
Aktywa finansowe 0 0,00% 2 930 0,33%
Udziały w jedn. stowarzyszonych wycenianych metodą
praw własności 2 612 0,23% 2 687 0,30%
Aktywa z tytułu odroczonego podatku dochodowego 5 0,00% 67 0,01%

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 9

Należności z tytułu dostaw i usług oraz pozostałe
należności 921 0,08% 643 0,07%

Aktywa obrotowe 1 005

706 87,13% 763 109 84,69%
Zapasy 369 599 32,02% 315 808 35,05%
Należności z tytułu dostaw i usług oraz pozostałe
należności 593 823 51,45% 439 345 48,76%
Należności z tytułu bieżącego podatku dochodowego 11 0,00% 87 0,01%
Pochodne instrumenty finansowe 0 0,00% 95 0,01%
Pozostałe aktywa finansowe 4 538 0,39% 100 0,01%
Środki pieniężne i ich ekwiwalenty 37 735 3,27% 7 674 0,85%
Razem aktywa 1 154

240 100,00% 901 038 100,00%

KAPITAŁ WŁASNY
Kapitał własny przypadający na akcjonariuszy Spółki 299 153 25,92% 259 586 28,81%
Kapitał akcyjny 1 661 0,14% 1 641 0,18%
Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej

58 112 5,03% 55 744 6,19%
Pozostałe kapitały rezerwowe 30 000 2,60% 30 000 3,33%
Zysk zatrzymany 208 267 18,04% 171 274 19,01%
Różnice kursowe z przeliczenia jednostki zagranicznej -117 -0,01% 0 0,00%
Pozostałe składniki kapitału własnego 1 230 0,11% 927 0,10%
Udziały mniejszości / Udziały kontrolujące 2 458 0,21% 0 0,00%
Razem kapitał własny 301 611 26,13% 259 586 28,81%

ZOBOWIĄZANIA
Zobowiązania długoterminowe 7 907 0,69% 5 024 0,56%
Kredyty i pożyczki oraz inne zobowiązania z tytułu
finansowania 3 715 0,32% 142 0,02%
Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania 1 020 0,09% 0 0,00%
Rezerwa z tytułu odroczonego podatku dochodowego 3 172 0,27% 4 882 0,54%

Zobowiązania krótkoterminowe 844 722 73,18% 636 428 70,63%
Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania 760 393 65,88% 522 247 57,96%
Kredyty i pożyczki oraz inne zobowiązania z tytułu
finansowania 76 851 6,66% 106 504 11,82%
Zobowiązania z tytułu bieżącego podatku dochodowego 6 568 0,57% 6 435 0,71%
Zobowiązania z tytułu świadczeń pracowniczych 869 0,08% 559 0,06%
Pochodne instrumenty finansowe 41 0,00% 0 0,00%
Rezerwy na pozostałe zobowiązania i inne obciążenia 0 0,00% 683 0,08%
Razem zobowiązania 852 629 73,87% 641 452 71,19%
Razem pasywa 1 154

240 100,00% 901 038 100,00%

Charakterystyka aktywów:

Majątek Grupy w zdecydowanej większości składa się z aktywów obrotowych, których udział wynosił
na koniec 2013 roku 87% wartości aktywów, w tym zapasy stanowiły 32%, należności 51,5% a
gotówka 3,3% aktywów ogółem. Jednocześnie w porównaniu do roku poprzedniego widać wyraźna
poprawę struktury płynności aktywów tj. rosnącym udziałem należności a zwłaszcza gotówki w
strukturze aktywów.

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 10

Pozostała część majątku będąca majątkiem trwałym i wynosząca 13% sumy bilansowej zdominowana
jest w większości aktywami rzeczowymi.
W nadchodzącym roku spodziewany będzie wzrost wartości majątku trwałego wobec konieczności
podjęcia inwestycji niezbędnych dla realizacji planów rozwojowych.

Charakterystyka pasywów:

Podobnie jak w przypadku wielu minionych lat, udział wartości kapitałów własnych w ogóle źródeł
finansowania był na wysokim dla spółek handlowych poziomie i wyniósł 26% na koniec 2013 r.
Wartość ta pozwala stwierdzić, że Grupa nadal utrzymuje bezpieczny poziom długu wciąż zachowując
wysoką zdolność kredytową.
Grupa konsekwentnie opiera swą strukturę finansowania o zobowiązania krótkoterminowe w tym
zwłaszcza handlowe, których udział na koniec 2013 roku wyniósł 66% wartości pasywów co stanowiło
wzrost udziału tego źródła finansowania w stosunku udziału z końca roku 2012 o 8 p.p.. Udział długu
odsetkowego wyniósł jedynie 6,7% co stanowiło spadek w porównaniu do roku poprzedniego gdy
finansowanie długiem odsetkowym wyniosło 11,8%. Dane te wskazują na dużą niezależność
finansową oraz rosnące możliwości kredytowe Grupy Kapitałowej ACTION S.A.

Podsumowując, powyższe wskazuje na bardzo bezpieczną i unormowaną sytuację Grupy, zarówno
pod względem majątku zaangażowanego w działalności gospodarczej, jak i źródeł finansowania
niezbędnych do utrzymania majątku oraz możliwości realizacji planów inwestycyjnych Grupy
Kapitałowej ACTION S.A. Obserwowane zmiany wskazują, ze Grupa Kapitałowa ACTION S.A. dba o
kosztową efektywność źródeł finansowania zaangażowanych do realizacji jej zamierzeń.

15. Ważniejsze zdarzenia mające znaczący wpływ na wynik z działalności

W roku 2013 nie wystąpiły istotne zdarzenia mające znaczący wpływ na działalność Grupy.

16. Opis struktury głównych lokat kapitałowych

W 2013 roku Grupa nie dokonywała lokat kapitałowych poza lokatami over night.

17. Opis organizacji Grupy Kapitałowej ze wskazaniem jednostek podlegających
konsolidacji

Spółka ACTION S.A. tworzy grupę Kapitałową ACTION, w której jest podmiotem dominującym.
Przedmiotem działalności Grupy Kapitałowej jest hurtowa sprzedaż komponentów, części oraz
urządzeń komputerowych i informatycznych. Grupa Kapitałowa prowadzi działalność o zasięgu
ogólnokrajowym a ACTION S.A. jest głównym dostawcą towarów, także dla spółek Grupy.

W okresie objętym sprawozdaniem w skład Grupy Kapitałowej wchodziły następujące podmioty:

podmiot dominujący:

ACTION S.A. z siedzibą w Warszawie

podmioty zależne i stowarzyszone:
SFK Sp. z o.o. z siedzibą w Krakowie – spółka zależna (100 %)
ACTINA Sp. z o.o. z siedzibą w Warszawie – spółka zależna (100 %)
SFERIS Sp. z o.o. siedzibą w Warszawie – spółka pośrednio zależna (99,89 %)

1)

GRAM.PL Sp. z o.o. z siedzibą w Warszawie – spółka zależna (100 %)
2)

ACTION ENERGY Sp. z o.o. z siedzibą w Krakowie – spółka stowarzyszona (24 %)

3)

MOBISTYLE Sp. z o.o. (poprzednia nazwa ACTION INVESTMENTS Sp. z o.o.) z siedzibą w Zamieniu
- spółka zależna (100 %)

4)

ACTION CENTRUM EDUKACYJNE Sp. z o. o. z siedzibą w Warszawie – spółka stowarzyszona
(25,94 %)

5)

SYSTEMS Sp. z o. o. z siedzibą w Warszawie – spółka pośrednio stowarzyszona (25,94 %)
6)

ACTIVEBRAND Sp. z o.o. z siedzibą w Zamieniu - spółka zależna (100 %)

7)

DEVIL GmbH z siedzibą w Brunszwiku (Niemcy) – spółka zależna (66,66 %)
8)

RETAILWORLD Sp. z o.o. z siedzibą w Starej Iwicznej - spółka pośrednio zależna (99,89 %)
9)

1)

SFERIS Sp. z o.o. z siedzibą w Warszawie została objęta konsolidacją od dnia 5 stycznia 2007 r.

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 11

2)
GRAM.PL Sp. z o.o. z siedzibą w Warszawie została objęta konsolidacją w dniu 28 maja 2009 r., w

dniu 18 grudnia 2009 r. nastąpiło zwiększenie udziału do 80 %. W dniu 24 maja 2010 r. w drodze
umowy kupna udziałów nastąpiło zwiększenie udziału do 100 %,
3)

ACTION ENERGY Sp. z o.o. z siedzibą w Krakowie została założona w dniu 3 września 2009 r.,
4)

MOBISTYLE Sp. z o.o. z siedzibą w Zamieniu została założona w dniu 12 grudnia 2011 r. W dniu 14
lutego 2013 r. zarejestrowana została w KRS zmiana nazwy – poprzednia nazwa ACTION
INVESTMENTS Sp. z o.o.,
5)

ACTION CENTRUM EDUKACYJNE Sp. z o. o. z siedzibą w Warszawie – spółka została objęta
konsolidacją od dnia 1 października 2012 r.,
6)

SYSTEMS Sp. z o. o. z siedzibą w Warszawie – spółka została objęta konsolidacją od dnia 1
października 2012 r.,
7)

 ACTIVEBRAND Sp. z o.o. z siedzibą w Zamieniu została założona w dniu 3 września 2012 r.
8)

DEVIL GmbH z siedzibą w Brunszwiku (Niemcy) została objęta konsolidacją od dnia 8 lipca 2013 r.
9)

RETAILWORLD Sp. z o.o. z siedzibą w Starej Iwicznej została objęta konsolidacją od dnia 18
listopada 2013 r.

Zmiany w składzie Grupy w okresie objętym sprawozdaniem:
W dniu 18 lipca 2013 r. ACTION S.A. objęła 1 600 000 udziałów w podwyższonym (z kwoty 800 000
euro do kwoty 2 400 000 euro) kapitale zakładowym spółki Devil GmbH (Niemcy) za wkład pieniężny o
wartości 1 600 000 euro. W wyniku dokonanego podwyższenia kapitału zakładowego ACTION S.A.
uzyskała udział stanowiący 2/3 w kapitale zakładowym Devil GmbH i dający tyle samo głosów na
zgromadzeniu wspólników.
RETAILWORLD Sp. z o.o. spółka zależna od SFERIS Sp. z o.o. założona 18 listopada 2013 r. przez
SFERIS Sp. z o.o., która posiada 100% udziałów tej spółki.

Udziały stron trzecich w jednostkach zależnych:
SFERIS Sp. z o.o. - 0,11 %, w tym: Piotr Bieliński 0,055 %, Anna Bielińska 0,055 %DEVIL GmbH
(Niemcy) - 33,33 %, w tym: NEW DEVIL HOLDING GmbH zarejestrowana w Rejestrze Handlowym
prowadzonym przez Sąd Rejonowy w Charlottenburgu (Berlin) pod numerem HRB 150462 B.

ACTINA Sp. z o.o. zajmuje się handlem hurtowym sprzętem komputerowym. ACTION ENERGY Sp. z
o.o. założona w 2009 r. koncentruje swoją działalność na rynku energii odnawialnych. Celem Spółki
jest stworzenie technologicznego centrum sprzedażowego skierowanego do instalatorów urządzeń
wykorzystania źródeł energii odnawialnych. Podstawowym profilem działalności SFERIS Sp. z o.o.
jest handel detaliczny sprzętem komputerowym. Działalność GRAM.PL Sp. z o.o. (gry komputerowe)
koncentruje się na sprzedaży detalicznej prowadzonej przez internet. SFK Sp. z o.o. zajmuje się
działalnością reklamową. MOBISTYLE Sp. z o.o. rozpoczęła działalność w zakresie sprzedaży sprzętu
IT oraz świadczenia usług reklamy w oparciu o własny portal internetowy. Podstawowym profilem
działalności ACTION CENTRUM EDUKACYJNE Sp. z o. o. oraz SYSTEMS Sp. z o. o. są usługi
szkoleniowe, informatyczne oraz wynajem sprzętu komputerowego. ACTIVEBRAND Sp. z o.o.
rozpoczyna działalność w sektorze usług marketingowych. DEVIL GmbH prowadzi działalność
dystrybucyjną w zakresie hurtowej sprzedaży produktów z branży IT, RTV, AGD. RETAILWORLD Sp.
z o. o. rozpoczęła działalność w zakresie sprzedaży hurtowej sprzętu IT oraz akcesoriów IT do
klientów zagranicznych.

18. Charakterystyka polityki w zakresie rozwoju Grupy Kapitałowej

Zarówno ACTION S.A., będąc podmiotem dominującym a także wszystkie podmioty podporządkowane
realizują strategię Grupy poprzez optymalne wykorzystanie swoich indywidualnych możliwości i
kompetencji. Polityka w zakresie rozwoju Grupy Kapitałowej zakłada bieżącą obserwację rynków, na
których działają podmioty Grupy i na tej podstawie podejmowane są decyzje mające wpływ na ich
działalność. Podstawowym założeniem polityki Grupy jest duża elastyczność prowadzonego biznesu i
stałe poszukiwanie atrakcyjnych obszarów wzrostu. Nadal pozyskiwane będą nowe umowy
dystrybucyjne dotyczące dostaw sprzętu i oprogramowania. Poza tym do oferty będą wprowadzane
innowacje w zakresie innych produktów, w tym usług. Zarząd podmiotu dominującego podejmuje
decyzje w zakresie zmian struktury Grupy Kapitałowej w celu osiągnięcia optymalnego wyniku dla
Grupy przy zachowaniu maksymalnej jej transparentności. Zakłada się utrzymanie bieżącej polityki
mającej na celu stały wzrost wartości marek własnych a także dalszy rozwój Grupy również w drodze

Sprawozdanie Zarządu ACTION S.A. za rok 2012 GRUPA KAPITAŁOWA ACTION S.A.
(wszystkie kwoty wyrażone są w tys. złotych, o ile nie podano inaczej)

__

 Strona 12

zawierania transakcji kapitałowych. W kolejnych latach Grupa Kapitałowa ACTION S.A. zamierza dalej
aktywnie poszukiwać celów inwestycyjnych także na rynkach zagranicznych.

19. Opis istotnych pozycji pozabilansowych

Pozycje pozabilansowe obejmują wyłącznie należności i zobowiązania warunkowe.

Na dzień 31 grudnia 2013 r. Grupa posiadała zabezpieczenie spłaty należności w kwocie 11 074 tys.
zł.
Zobowiązania zabezpieczające, wynikające z umów podpisanych na dzień sprawozdawczy, a
nieodzwierciedlone w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej ACTION S.A.,
wynosiły na dzień 31 grudnia 2013 r. 30 729 tys. zł natomiast na dzień 31 grudnia 2012 r. 28 782 tys.
zł.

 31.12.2013 31.12.2012

1. Należności warunkowe 11 074 8 922

 1.1. Od jednostek powiązanych (z tytułu) 0 0

 - otrzymanych gwarancji i poręczeń 0 0

 1.2. Od pozostałych jednostek (z tytułu) 11 074 8 922

 - otrzymanych gwarancji i poręczeń 11 074 8 922

2. Zobowiązania warunkowe 30 729 28 782

 1.1. Na rzecz jednostek powiązanych (z tytułu) 0 0

 - udzielonych gwarancji i poręczeń 0 0

 1.2. Na rzecz pozostałych jednostek (z tytułu) 30 729 28 782

 - udzielonych gwarancji i poręczeń 8 902 10 777

 - akredytywy 21 827 18 005

3. Inne (z tytułu) 0 0

Pozycje pozabilansowe, razem 41 803 37 704

Piotr Bieliński
Prezes Zarządu

Sławomir Harazin
W – ce Prezes Zarządu

Edward Wojtysiak
W – ce Prezes Zarządu

Warszawa, dnia 19 marca 2014 r.

