

GRUPA KAPITAŁOWA TELL S.A.

Kwartalne skonsolidowane sprawozdanie finansowe

za III kwartał 2011 roku

Poznań, 14 listopada 2011 roku

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 2

1. Wybrane skonsolidowane dane finansowe
 w tys. zł w tys. EURO

 2011
okres

 od 01.01.2011
do 30.09.2011

2010
okres

 od 01.01.2010
do 30.09.2010

 2011
okres

 od 01.01.2011
do 30.09.2011

2010
okres

 od 01.01.2010
do 30.09.2010

I. Przychody netto ze sprzedaży produktów, towarów 216 628 209 795 53 603 52 413

II. Zysk (strata) z działalności operacyjnej 9 367 7 276 2 318 1 818

III. Zysk (strata) brutto 8 875 5 027 2 196 1 256

IV. Zysk (strata) netto 7 052 3 627 1 745 906

V. Przepływy pieniężne netto z działalności operacyjnej 11 507 8 977 2 847 2 243

VI. Przepływy pieniężne netto z działalności inwestycyjnej (2 084) (9 489) (516) (2 371)

VII. Przepływy pieniężne netto z działalności finansowej (7 060) (3 347) (1 747) (836)

VIII. Przepływy pieniężne netto, razem 2 362 (3 859) 585 (964)

IX. Aktywa, razem 133 930 142 086 30 361 35 637

X. Zobowiązania i rezerwy na zobowiązania 76 572 90 222 17 358 22 629

XI. Zobowiązania długoterminowe 4 268 6 566 967 1 647

XII. Zobowiązania krótkoterminowe 66 167 79 056 15 000 19 829

XIII. Kapitał własny 57 358 51 864 13 003 13 008

XIV. Kapitał zakładowy w zł 1 261 924,60 1 261 924,60 286 073 316 510

XV. Średnia ważona liczba akcji (w szt.) 6 309 623 6 309 623 6 309 623 6 309 623

XVI. Zysk na jedną akcję zwykłą (w zł/EURO) 1,12 0,57 0,28 0,14
XVII. Rozwodniony zysk na jedną akcję zwykłą (w
zł/EURO) 1,12 0,57 0,28 0,14

XVIII. Liczba akcji (w szt.) minus akcje własne 6 309 623 6 309 623 6 309 623 6 309 623

XIX. Wartość księgowa na jedną akcję (w zł/EURO) 9,09 8,22 2,06 2,06
XX. Rozwodniona wartość księgowa na jedną akcję (w
zł/EURO) 9,09 8,22 2,06 2,06

XXI. Zadeklarowana lub wypłacona dywidenda na jedną
akcję (w zł/EURO)

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 3

2. Skonsolidowanie sprawozdanie z sytuacji finansow ej

2011

stan na koniec
30.09.2011

2010
stan na koniec

31.12.2010

2010
stan na koniec

30.09.2010

A k t y w a

Aktywa trwałe 66 612 66 541 68 231

 Wartości niematerialne 39 285 39 320 39 100

 Wartość firmy 18 792 18 792 18 792

 Rzeczowe aktywa trwałe 5 046 5 908 6 540

 Należności długoterminowe 1 210 1 258 2 254

 Inwestycje w jednostki zależne 1 287 0 0

 Aktywa z tytułu odroczonego podatku dochodowego 656 874 1 126

 Rozliczenia międzyokresowe długookresowe 336 387 419

Aktywa obrotowe 67 318 81 592 73 855

 Zapasy 11 919 15 461 14 397

 Należności handlowe oraz pozostałe 48 089 61 489 56 252

 Aktywa finansowe 227 274 241

 Rozliczenia międzyokresowe 575 224 644

 Środki pieniężne i ich ekwiwalenty 6 507 4 145 2 321

A k t y w a r a z e m 133 930 148 133 142 086

P a s y w a

Kapitał własny przypadający na właścicieli 57 358 55 354 51 864

 Kapitał zakładowy 1 262 1 262 1 262

 Kapitał zapasowy 36 999 36 396 36 396

 Kapitał rezerwowy 9 902 9 902 9 902

 Zysk z lat ubiegłych 2 144 677 677

 Zysk netto 7 052 7 117 3 627

Zobowiązania i rezerwy na zobowiązania 76 572 92 779 90 222

 Rezerwa z tytułu odroczonego podatku dochodowego 5 315 4 251 4 145

 Rezerwa na świadczenia emerytalne i podobne 119 39 68

 Pozostałe rezerwy 702 1 126 387

 Zobowiązania długoterminowe 4 268 6 051 6 566

 Zobowiązania krótkoterminowe 66 167 81 313 79 056

P a s y w a r a z e m 133 930 148 133 142 086

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 4

3. Skonsolidowane sprawozdanie z całkowitych dochod ów

2011
III kw.
okres

od 01.07.2011
do 30.09.2011

2011
I-III kw.
okres

od 01.01.2011
do 30.09.2011

2010
III kw.
okres

od 01.07.2010
do 30.09.2010

2010
I-III kw.
okres

od 01.01.2010
do 30.09.2010

Przychody netto ze sprzedaży 72 318 216 628 77 488 209 795

 Przychody netto ze sprzedaży usług 42 024 130 007 44 375 124 501

 Przychody netto ze sprzedaży towarów 30 293 86 621 33 112 85 293

Koszty własny sprzedaży (55 385) (163 458) (60 252) (161 205)

 Koszt wytworzenia sprzedanych usług (25 565) (78 432) (27 413) (77 429)

 Wartość sprzedanych towarów (29 820) (85 026) (32 839) (83 775)

Zysk brutto ze sprzedaży 16 933 53 170 17 235 48 590

 Koszty sprzedaży (11 058) (35 074) (11 095) (32 456)

 Koszty ogólnego zarządu (2 675) (8 653) (2 935) (8 599)

 Pozostałe przychody operacyjne 327 536 185 365

 Pozostałe koszty operacyjne (363) (611) (247) (624)

Zysk z działalności operacyjnej 3 164 9 367 3 142 7 276

 Przychody finansowe 76 159 43 183

 Koszty finansowe (246) (651) (442) (1 884)

Strata z tytułu rozliczenia utraty kontroli (549)

Zysk brutto 2 993 8 875 2 743 5 027

Podatek dochodowy (628) (1 823) (596) (1 400)

 a) część bieżąca (247) (525) (207) (235)

 b) część odroczona (381) (1 299) (389) (1 165)

Zysk netto z działalności kontynuowanej 2 365 7 052 2 147 3 627

Inne całkowite dochody

Inne całkowite dochody po opodatkowaniu 2 365 7 052 2 147 3 627

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 5

4. Skonsolidowane sprawozdanie z przepływów pieni ężnych

2011
okres

od 01.01.2011
do 30.09.2011

2010
okres

od 01.01.2010
do 30.09.2010

 Zysk brutto 8 875 5 027

 Korekty razem 2 632 3 950

 Amortyzacja 1 649 1 880

 Odsetki i udziały w zyskach (dywidendy) 231 595

 Zysk z tytułu działalności inwestycyjnej 45 (12)

 Zmiana stanu rezerw (343) (448)

 Zmiana stanu zapasów 3 541 5 109

 Zmiana stanu należności 13 448 2 469

 Zmiana stanu zobowiązań krótkoterminowych (14 657) (6 023)

 Zmiana stanu rozliczeń międzyokresowych (251) (226)

 Podatek dochodowy zapłacony (1 032) (501)

 Inne korekty 1 108

 Przepływy pieni ężne netto z działalno ści operacyjnej 11 507 8 977

 Przepływy środków pieniężnych z działalności inwestycyjnej

 Wpływy 2 470 827

 Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych 236 374

 Z aktywów finansowych, w tym: odsetki 24 39

 Spłata pożyczek 2 210 414

 Wydatki (4 554) (10 316)

 Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych (1 032) (2 065)

 Aktywa finansowe w jednostkach powiązanych (1 287) (7 879)

 Utrata kontroli nad Connex Sp. z o.o. - środki pieniężne (339)

 Udzielone pożyczki (2 236) (33)

 Przepływy pieni ężne netto z działalno ści inwestycyjnej (2 084) (9 489)

 Przepływy środków pieniężnych z działalności finansowej

 Wpływy 4 4 358

 Kredyty i pożyczki 4 4 358

 Wydatki (7 064) (7 706)

 Wypłata dywidendy (5 048) (6 310)

 Spłaty kredytów i pożyczek (1 783) (750)

 Odsetki (233) (646)

 Przepływy pieni ężne netto z działalno ści finansowej (7 060) (3 347)

Przepływy pieniężne razem 2 362 (3 859)

 Środki pieniężne na początek okresu 4 145 6 181

 Środki pieniężne na koniec okresu, w tym: 6 507 2 321

 - o ograniczonej możliwości dysponowania

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 6

5. Skonsolidowane sprawozdanie ze zmian w kapitale własnym

2011
okres od

01.01.2011
do 30.06.2011

2010
okres od

01.01.2010
do 31.12.2010

2010
okres od

01.01.2010
do 30.06.2010

 Kapitał własny na początek okresu 55 354 54 547 54 547
 Kapitał własny na początek okresu, po uzgodnieniu do
danych porównywalnych 55 354 54 547 54 547

 Kapitał zakładowy na początek okresu 1 262 1 265 1 265

 Zmiany kapitału zakładowego – umorzenie akcji własnych (3) (3)

Kapitał zakładowy na koniec okresu 1 262 1 262 1 262

Akcje własne na początek okresu (3) (3)

 Zmiany akcji własnych 3 3

 a) zwiększenia z tytułu sprzedaży/umorzenia 3 3

Akcje własne na koniec okresu 0 0

 Kapitał zapasowy na początek okresu 36 396 36 128 36 128

 Zmiany kapitału zapasowego 268 268

 a) zwiększenia (z tytułu) 603 268 268

 - z podziału zysku 603 268 268

 b) zmniejszenie (z tytułu)

 Kapitał zapasowy na koniec okresu 36 999 36 396 36 396

 Kapitał z aktualizacji na początek okresu (677) (677)
 Zmiany kapitału z aktualizacji – korekta prezentacyjna
związana z utratą kontroli nad Connex Sp. z o.o.

 (677) (677)

Kapitał z aktualizacji na koniec okresu 0 0

 Kapitały rezerwowe na początek okresu 9 902 9 902 9 902

Zmiany kapitału rezerwowego

 a) zwiększenia (z tytułu)

 b) zmniejszenie z tytułu skupu akcji własnych

 Kapitał rezerwowy na koniec okresu 9 902 9 902 9 902

 Zysk z lat ubiegłych na początek okresu 7 795 7 932 7 932
 Zysk z lat ubiegłych na początek okresu, po uzgodnieniu do
danych 7 795 7 932 7 932

 b) zmniejszenia (z tytułu) podziału zysku (5 651) (7 255) (7 255)

 - podziału zysku (603) (268) (268)

 - wypłata dywidendy (5 048) (6 310) (6 310)
 - korekta prezentacyjna związana z utratą kontroli
nad Connex Sp. z o.o. (677) (677)

 Zysk z lat ubiegłych na koniec okresu 2 144 677 677

 Wynik netto 7 052 7 117 3 627

 a) zysk netto 7 052 7 117 3 627

 Kapitał własny na koniec okresu (BZ) 57 358 55 354 51 864
 Kapitał własny, po uwzględnieniu proponowanego podziału
zysku

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 7

6. Wybrane jednostkowe dane finansowe
 w tys. zł w tys. EURO

 2011
okres

 od 01.01.2011
do 30. 09.2011

2010
okres

 od 01.01.2010
do 30.09.2010

 2011
okres

 od 01.01.2011
do 30. 09.2011

2010
okres

 od 01.01.2010
do 30.09.2010

I. Przychody netto ze sprzedaży usług, towarów 81 253 85 993 20 105 21 484

II. Zysk (strata) z działalności operacyjnej 3 795 2 883 939 720

III. Zysk (strata) brutto 7 143 3 323 1 767 830

IV. Zysk (strata) netto 6 259 2 647 1 549 661

V. Przepływy pieniężne netto z działalności operacyjnej 7 937 5 074 1 964 1 268

VI. Przepływy pieniężne netto z działalności inwestycyjnej (5 572) (4 220) (1 379) (1 054)

VII. Przepływy pieniężne netto z działalności finansowej (3 222) (1 350) (797) (337)

VIII. Przepływy pieniężne netto, razem (857) (496) (212) (124)

IX. Aktywa, razem 106 585 109 743 24 162 27 525

X. Zobowiązania i rezerwy na zobowiązania 52 322 59 695 11 861 14 972

XI. Zobowiązania długoterminowe 2 851 4 562 646 1 144

XII. Zobowiązania krótkoterminowe 45 243 51 643 10 256 12 953

XIII. Kapitał własny 54 263 50 048 12 301 12 553

XIV. Kapitał zakładowy w zł 1 261 924,60 1 261 924,60 286 073 316 510

XV. Średnia ważona liczba akcji (w szt.) 6 309 623 6 309 623 6 309 623 6 309 623

XVI. Zysk na jedną akcję zwykłą (w zł/EURO) 0,99 0,42 0,25 0,10
XVII. Rozwodniony zysk na jedną akcję zwykłą (w
zł/EURO) 0,99 0,42 0,25 0,10

XVIII. Liczba akcji (w szt.) minus akcje własne/akcje
umorzone

6 309 623 6 309 623 6 309 623 6 309 623

XIX. Wartość księgowa na jedną akcję (w zł/EURO) 8,60 7,93 1,95 1,99

XX. Rozwodniona wartość księgowa na jedną akcję (w
zł/EURO) 8,60 7,93 1,95 1,99

XXI. Zadeklarowana lub wypłacona dywidenda na jedną
akcję (w zł/EURO)

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 8

7. Jednostkowe sprawozdanie z sytuacji finansowej

2011

stan na koniec
30.09.2011

2010
stan na koniec

31.12.2010

2010
stan na koniec

30.09.2010

A k t y w a

Aktywa trwałe 51 698 51 520 51 888

 Wartości niematerialne 21 640 21 797 21 569

 Rzeczowe aktywa trwałe 2 980 3 731 4 124

 Należności długoterminowe 676 753 735

 Inwestycje w jednostki zależne 25 636 24 349 24 349

 Aktywa z tytułu odroczonego podatku dochodowego 430 502 691

 Rozliczenia międzyokresowe długookresowe 336 387 419

Aktywa obrotowe 54 887 63 124 57 855

 Zapasy 8 931 12 833 12 316

 Należności handlowe oraz pozostałe 32 349 40 479 34 615

 Aktywa finansowe 10 382 5 879 10 080

 Rozliczenia międzyokresowe 383 236 428

 Środki pieniężne i ich ekwiwalenty 2 841 3 697 416

A k t y w a r a z e m 106 585 114 644 109 743

P a s y w a

Kapitał własny przypadający na właścicieli 54 263 53 052 50 048

 Kapitał zakładowy 1 262 1 262 1 262

 Kapitał zapasowy 36 840 36 237 36 237

 Kapitał rezerwowy 9 902 9 902 9 902

 Zysk z lat ubiegłych

 Zysk netto 6 259 5 651 2 647

Zobowiązania i rezerwy na zobowiązania 52 322 61 592 59 695

 Rezerwa z tytułu odroczonego podatku dochodowego 3 801 3 293 3 233

 Rezerwa na świadczenia emerytalne i podobne 10 10 10

 Pozostałe rezerwy 417 757 246

 Zobowiązania długoterminowe 2 851 4 134 4 562

 Zobowiązania krótkoterminowe 45 243 53 397 51 643

P a s y w a r a z e m 106 585 114 644 109 743

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 9

8. Jednostkowe sprawozdanie z całkowitych dochodów

2011
III kw.
okres

 od 01.07.2011
do 30.09.2011

2011
I-III kw.
okres

od 01.01.2011
do 30.09.2011

2010
III kw.
okres

 od 01.07.2010
do 30.09.2010

2010
I-III kw.
okres

od 01.01.2010
do 30.09.2010

Przychody netto ze sprzedaży 26 808 81 253 29 247 85 993

 - od jednostek powiązanych 31 260 143 675

 Przychody netto ze sprzedaży usług 19 017 60 230 20 004 60 998

 Przychody netto ze sprzedaży towarów 7 791 21 023 9 243 24 996

 Koszty własny sprzedaży (17 662) (51 914) (18 471) (53 088)

 - od jednostek powiązanych (31) (260) (143) (675)

 Koszt wytworzenia sprzedanych usług (9 998) (31 786) (9 646) (29 446)

 Wartość sprzedanych towarów (7 664) (20 128) (8 825) (23 642)

 Zysk brutto ze sprzedaży 9 146 29 339 10 776 32 906

 Koszty sprzedaży (6 365) (20 544) (7 901) (24 720)

 Koszty ogólnego zarządu (1 459) (4 775) (1 631) (5 030)

 Pozostałe przychody operacyjne 128 216 124 179

 Pozostałe koszty operacyjne (276) (441) (242) (451)

Zysk z działalności operacyjnej 1 174 3 795 1 126 2 883

 Przychody finansowe 246 3 843 148 1 643

 Koszty finansowe (198) (496) (218) (1 204)

Zysk brutto 1 223 7 143 1 057 3 323

Podatek dochodowy (290) (884) (254) (676)

 a) część bieżąca (224) (304)

 b) część odroczona (66) (580) (254) (676)

Zysk netto z działalności kontynuowanej 933 6 259 803 2 647

Inne całkowite dochody

Inne całkowite dochody po opodatkowaniu

Całkowite dochody ogółem 933 6 259 803 2 647

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 10

9. Jednostkowe sprawozdanie z przepływów pieni ężnych

2011
okres

od 01.01.2011
do 30.09.2011

2010
okres

od 01.01.2010
do 30.09.2010

 Zysk brutto 7 143 3 323

 Korekty razem 794 1 751

 Amortyzacja 1 149 1 315

 Odsetki i udziały w zyskach (dywidendy) (3 509) (1 053)

 Zysk z tytułu działalności inwestycyjnej (59) (53)

 Zmiana stanu rezerw (340) (439)

 Zmiana stanu zapasów 3 901 3 981

 Zmiana stanu należności 8 206 4 543

 Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem kredytów (8 122) (6 572)

 Zmiana stanu rozliczeń międzyokresowych (97) (87)

 Podatek dochodowy zapłacony (335) (444)

 Inne korekty 560

 Przepływy pieni ężne netto z działalno ści operacyjnej 7 937 5 074

 Przepływy środków pieniężnych z działalności inwestycyjnej

 Wpływy 15 826 8 719

 Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych 179 311

 Z aktywów finansowych - odsetki 797 387

 Spłata pożyczek 14 850 8 022

 Wydatki (21 398) (12 939)

 Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych (361) (976)

 Nabycie aktywów finansowych w jednostkach powiązanych (1 287) (3 764)

 Udzielenie pożyczek (19 750) (8 200)

 Przepływy pieni ężne netto z działalno ści inwestycyjnej (5 572) (4 220)

 Przepływy środków pieniężnych z działalności finansowej

 Wpływy 3 225 5 500

 Wpłaty z tytułu dywidendy 3 225 1 142

 Kredyty i pożyczki 4 358

 Inne wpływy finansowe

 Wydatki (6 447) (6 850)

 Wypłata dywidendy (5 048) (6 310)

 Spłata kredytów (1 283)

 Odsetki (116) (541)

 Przepływy pieni ężne netto z działalno ści finansowej (3 222) (1 350)

Przepływy pieniężne netto, razem (857) (496)

 Środki pieniężne na początek okresu 3 697 912

 Środki pieniężne na koniec okresu, w tym: 2 841 416

 - o ograniczonej możliwości dysponowania

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 11

10. Jednostkowe sprawozdanie ze zmian w kapitale wł asnym

2011
okres od

01.01.2011
do 30.09.2011

2010
okres od

01.01.2010
do 31.12.2010

2010
okres od

01.01.2010
do 30.09.2010

 Kapitał własny na początek okresu (BO) 53 052 53 710 53 710

 Kapitał własny na początek okresu (BO), po uzgodnieniu
do danych porównywalnych 53 052 53 710 53 710

 Kapitał zakładowy na początek okresu 1 262 1 265 1 265

 Zmiany kapitału własnego z tytułu umorzenia akcji własnych (3) (3)

 Kapitał zakładowy na koniec okresu 1 262 1 262 1 262

 Akcje własne na początek okresu 0 (3) (3)

 Zmiany akcji własnych 3 3

 a) zwiększenia (z tytułu)

 b) zmniejszenia (z tytułu) 3 3

 - z tytułu umorzenia 3 3

 Akcje własne na koniec okresu 0 0 0

 Kapitał zapasowy na początek okresu 36 238 35 969 35 969

 Zmiany kapitału zapasowego 603 268 268

 a) zwiększenia (z tytułu) 603 268 268

 - z podziału zysku 603 268 268

 b) zmniejszenia (z tytułu)

 Kapitał zapasowy na koniec okresu 36 840 36 237 36 237

 Pozostałe kapitały rezerwowe na początek okresu 9 902 9 902 9 902

 Zmiany pozostałych kapitałów rezerwowych

 a) zwiększenia (z tytułu)

 b) zmniejszenia (z tytułu)

 Pozostałe kapitały rezerwowe na koniec okresu 9 902 9 902 9 902

 Zysk z lat ubiegłych na początek okresu 5 651 6 578 6 578

 b) zmniejszenia (z tytułu) (5 651) (6 578) (6 578)

 - podziału zysku (5 651) (6 578) (6 578)

 Zysk z lat ubiegłych na koniec okresu 0 0 0

 Wynik netto 6 259 5 651 2 647

 a) całkowite dochody ogółem 6 259 5 651 2 647

 Kapitał własny na koniec okresu (BZ) 54 263 53 052 50 048

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 12

11. Informacje o jednostce dominuj ącej;

Nazwa: Tell

Forma prawna: Spółka Akcyjna

Siedziba: 61-362 Poznań, ul. Forteczna 19a

Kraj rejestracji: Polska

Podstawowy przedmiot działalności:

- działalność w zakresie pozostałej telekomunikacji,

- sprzedaż detaliczna sprzętu telekomunikacyjnego prowadzona w
wyspecjalizowanych sklepach,

- sprzedaż detaliczna komputerów, urządzeń peryferyjnych i
oprogramowania prowadzona w wyspecjalizowanych sklepach,

- sprzedaż hurtowa sprzętu elektronicznego i telekomunikacyjnego
oraz części do niego,

- sprzedaż hurtowa komputerów , urządzeń peryferyjnych i
oprogramowania,

- pozostała sprzedaż detaliczna prowadzona poza siecią sklepową,
straganami i targowiskami,

- działalność związana z zarządzaniem urządzeniami
informatycznymi,

- pozostałe doradztwo w zakresie prowadzenia działalności
gospodarczej i zarządzania.

Organ prowadzący rejestrowy:

Sąd Rejonowy Poznań- Nowe Miasto i Wilda, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego

Numer statystyczny REGON: 630822208

12. Skład Zarz ądu Tell S.A. według stanu na 30 wrze śnia 2011 roku;

Rafał Stempniewicz - Prezes Zarządu

Stanisław Górski - Członek Zarządu

Robert Krasowski - Członek Zarządu

13. Skład Rady Nadzorczej Tell S.A. według stanu na 30 września 2011 roku;

Paweł Turno - Przewodniczący Rady Nadzorczej

Tomasz Grabiak - Członek Rady Nadzorczej do 29.04.2011

Piotr Karmelita - Członek Rady Nadzorczej

Mariola Więckowska - Członek Rady Nadzorczej

Tomasz Buczak - Członek Rady Nadzorczej

Marek Piątkowski - Członek Rady Nadzorczej od 30.04.2011

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 13

14. Omówienie przyj ętych zasad (polityki) rachunkowo ści, w tym metod wyceny aktywów i pasywów (tak że
amortyzacji), pomiar wyniku finansowego;

 Niniejsze kwartalne skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z
Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) oraz MSSF zatwierdzonymi przez Unię
Europejską („UE”). Na dzień zatwierdzenia niniejszego sprawozdania, biorąc pod uwagę toczący się w UE proces
wprowadzania standardów MSSF oraz prowadzoną przez Grupę działalność, w zakresie stosowanych przez Grupę
zasad rachunkowości nie ma różnicy pomiędzy standardami MSSF, które weszły w życie, a standardami
zatwierdzonymi przez UE.
MSSF obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów
Rachunkowości („RMSR”) oraz Komitet do Spraw Interpretacji Międzynarodowej Sprawozdawczości Finansowej
(„KIMSF”).

Kwartale skonsolidowane sprawozdanie finansowe jest sporządzone zgodnie z koncepcją kosztu historycznego.

Kwartalne skonsolidowane sprawozdanie finansowe powinno być odczytane wraz ze skonsolidowanym
sprawozdaniem finansowym za rok obrotowy zakończony 31 grudnia 2010 roku.

Niniejsze sprawozdanie finansowe jest przedstawione w złotych („PLN”), a wszystkie wartości, o ile nie wskazano
inaczej , podane są w tysiącach złotych PLN.

Sprawozdanie finansowe sporządzono przy zastosowaniu tych samych zasad (polityki) rachunkowości dla okresu
bieżącego i porównywalnego.

15. Średnie kursy wymiany złotego;

W celu wyrażenia poszczególnych pozycji bilansowych w EURO, dokonano przeliczenia wartości wyrażonych w
walucie krajowej po kursie obowiązującym na koniec okresu :

- do przeliczenia danych bilansowych według stanu na 30.09.2010 r. zastosowano kurs 1 EURO = 3,9870 zł
wynikający z tabeli kursów walut NBP Nr 191A/NBP/2010 z dnia 30.09.2010 r.,
- do przeliczenia danych bilansowych według stanu na 30.09.2011 r. zastosowano kurs 1 EURO = 4,4112 zł
wynikający z tabeli kursów walut NBP Nr 190/A/NBP/2011 z dnia 30.09.2011 r.

Dane rachunku zysków i strat oraz przepływów pieniężnych wyrażone w EURO przeliczono dzieląc wartości
wyrażone w walucie krajowej przez kurs średni w danym okresie:

- do ustalenia danych rachunku zysków i strat oraz przepływów pieniężnych za III kwartał 2010 r. posłużono się
kursem 1 EURO = 4,0027 zł, będącym średnią arytmetyczną średnich kursów walut ogłaszanych przez NBP,
obowiązujących na ostatni dzień każdego z dziewięciu zakończonych miesięcy objętych sprawozdaniem
kwartalnym.

- do ustalenia danych rachunku zysków i strat oraz przepływów pieniężnych za III kwartał 2011 r. posłużono się
kursem 1 EURO = 4,0413 zł będącym średnią arytmetyczną średnich kursów walut ogłaszanych przez NBP,
obowiązujących na ostatni dzień każdego z dziewięciu zakończonych miesięcy objętych sprawozdaniem
kwartalnym.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 14

16. Opis organizacji Grupy Kapitałowej, ze wskazani em jednostek podlegaj ących konsolidacji;

Euro-Phone Sp. z o.o.
- Siedziba Spółki: ul. Puławska 40a, 05-500 Piaseczno,
- Podstawowy przedmiot działalności: działalność agentów specjalizujących się w sprzedaży pozostałych
 określonych towarów (PKD 2007 - 4618Z),
- Podstawy prawne działalności Spółki: Spółka powstała 19 marca 1998 roku (Akt Notarialny Rep. A
 2699/98). Organem prowadzącym rejestr jest Sąd Rejonowy dla M. St. Warszawy w Warszawie, XIII
 Wydział Gospodarczy Krajowego Rejestru Sądowego, KRS 0000010796. Data rejestracji 25 maj 2001.
 Tell S.A. posiada w Spółce Euro-Phone Sp. z o.o. 100% udziałów.

PTI Sp. z o.o.
Siedziba Spółki: ul. Glogera 5, 31-222 Kraków,
- Podstawowy przedmiot działalności: działalność agentów specjalizujących się w sprzedaży pozostałych
 określonych towarów (PKD 2007 - 4618Z),
- Podstawy prawne działalności Spółki: Spółka powstała 12 lipca 2007 roku (Akt Notarialny Rep. A
 5675/2007). Organ prowadzący rejestr: Sąd Rejonowy dla Krakowa Śródmieścia w Krakowie, XI Wydział
 Gospodarczy Krajowego Rejestru Sądowego, KRS 0000286046.Data rejestracji w KRS – 13 sierpień 2007.
 Tell S.A. posiada w Spółce PTI Sp. z o.o. 100% udziałów.

Toys4Boys Pl. Sp. z o.o.
Siedziba Spółki: ul. Nowy Świat 11B, 80-299 Gdańsk,
- Podstawowy przedmiot działalności: sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub
 Internet (PKD 2007 – 4791Z),
- Podstawy prawne działalności Spółki: Spółka powstała 16 lutego 2007 roku (Akt Notarialny Rep. A
 5029/2007). Organ prowadzący rejestr: Sąd Rejonowy dla Gdańsk-Północ w Gdańsku, VII Wydział
 Gospodarczy Krajowego Rejestru Sądowego, KRS 0000276286. Data rejestracji w KRS – 12 marzec 2007.
 Tell S.A. posiada w Spółce Toys4Boys. Pl Sp. z o.o. 30% udziałów.

Sprawozdanie finansowe Spółki Toys4BoysPl. Sp. z o.o. jest nieistotne z punktu widzenia skonsolidowanego
sprawozdania finansowego Grupy Kapitałowej Tell S.A.. Decyzją Zarządu odstąpiono od konsolidowania spółki
Toys4BoysPl Sp. z o.o. na 30 września 2011 roku.

Spółka Tell S.A. posiada udziały w Spółce Connex Sp. z o.o., która nie podlega konsolidacji. Na dzień sporządzenia
niniejszego sprawozdania Connex Sp. z o.o. nie prowadzi działalności gospodarczej.

Konsolidacji podlegają spółki Euro-Phone Sp. z o.o. oraz PTI Sp. z o.o.

TELL
S.A.

Euro-Phone
Sp. z o.o.

PTI
Sp. z o.o.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 15

17. Wskazanie skutków zmian w strukturze jednostki gospodarczej, w tym w wyniku poł ączenia jednostek
gospodarczych, przej ęcia lub sprzeda ży jednostek Grupy kapitałowej emitenta, inwestycji
długoterminowych, podziału, restrukturyzacji i zani echania działalno ści;

15 marca 2011 roku Spółka Tell S.A. nabyła za kwotę 1.287.000 zł 30% udziałów w podwyższonym kapitale Spółki
Toys4Boys.Pl Sp. z o.o. z siedzibą w Gdańsku. Zawarta umowa inwestycyjna daje możliwość nabycia od
dotychczasowych wspólników Spółki kolejnych udziałów za łączną kwotę 900.000 zł, stanowiących wraz z udziałami
wcześniej objętymi 51% w kapitale zakładowym i dających 51% głosów na walnym zgromadzeniu wspólników.
Spółka jest liderem rynku prezentów i gadżetów. Prowadzi 13 sklepów zlokalizowanych w galeriach handlowych oraz
sklep internetowy. Zawarta transakcja jest elementem strategii dywersyfikacji przychodów emitenta.

18. Informacja o zmianie wielko ści szacunkowych, o korektach z tytułu rezerw, rezer wie i aktywach z tytułu

odroczonego podatku dochodowego, dokonanych odpisac h aktualizuj ący;

Stan na

30.09.2011
Stan na

31.12.2010 Zmiana

Aktywa w tytułu odroczonego podatku dochodowego 656 874 (218)

Rezerwa z tytułu odroczonego podatku dochodowego 5 315 4 251 1 064

Rezerwy na świadczenia emerytalne i podobne 119 39 80

Pozostałe rezerwy 702 1 126 (424)

19. Najważniejsze dokonania Grupy Kapitałowej w III kwartale 2011 roku;

Wielko ść sieci sprzeda ży.
Średnia liczba salonów Orange, w których prowadzona jest sprzedaż usług PTK Centertel Sp. z o.o. wyniosła w III
kwartale 2011 r. 217 salonów (stan na 30.09.2011 - 214 salonów), wobec średniej w III kwartale 2010 r. 232 salonów
(stan na 30.09.2010 - 230 salonów).

Liczba salonów prowadzonych przez Spółki zależne, w których sprzedawane są usługi pozostałych operatorów
wyniosła na koniec 30.09.2011 roku – 203 salonów wobec 198 salonów na koniec 30.09.2010 roku. Wśród wyżej
wymienionych znajdowało się 96 (odpowiednio 89 na koniec III kwartału 2010 roku) salonów oferujących usługi
Polkomtel S.A. (operator sieci PLUS) oraz 107 (odpowiednio 109 na koniec III kwartału 2010 roku) salonów
oferujących usługi Polskiej Telefonii Cyfrowej Sp. z o.o. (operator sieci T-Mobile).

Wyniki jednostkowe TELL S.A. z bie żącej działalno ści.
Przychody ze sprzedaży TELL S.A. wyniosły w III kwartale 2011 roku 26.808 tys. zł i były niższe o 8,3% niż przychody
osiągnięte w analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011 roku,
przychody ze sprzedaży wyniosły 81.253 tys. zł i były niższe niż osiągnięte po trzech kwartałach 2010 roku o 5,5%.

Zysk z działalności operacyjnej wyniósł w III kwartale 2011 roku 1.174 tys. zł i był o 4,3% wyższy niż osiągnięty w
analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011 roku, zysk z działalności
operacyjnej wyniósł 3.795 tys. zł i był wyższy o 31,6% od osiągniętego w analogicznym okresie roku 2010.

Zysk z działalności operacyjnej, powiększony o amortyzację (EBITDA) wyniósł w III kwartale 2011 roku 1.466 tys. zł i
był o 5,0% niższy niż w analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011
roku, zysk z działalności operacyjnej powiększony o amortyzację (EBITDA) wyniósł 4.944 tys. zł i był wyższy o 17,8%
od osiągniętego w analogicznym okresie roku 2010.

Zysk netto wyniósł w III kwartale 2011 roku 933 tys. zł i był wyższy niż osiągnięty w analogicznym okresie roku
ubiegłego o 16,2%. W ujęciu narastającym, po trzech kwartałach 2011 roku, zysk netto wyniósł 6.259 tys. zł i był
wyższy o 136,4% niż osiągnięty po trzech kwartałach 2010 roku.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 16

Wyniki skonsolidowane Grupy TELL S.A. z bie żącej działalno ści.
Przychody ze sprzedaży Grupy Kapitałowej wyniosły w III kwartale 2011 roku 72.318 tys. zł i były niższe o 6,7% niż
przychody osiągnięte w analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011
roku, przychody ze sprzedaży wyniosły 216.628 tys. zł i były wyższe niż osiągnięte po trzech kwartałach 2010 roku o
3,3%.

Zysk z działalności operacyjnej wyniósł w III kwartale 2011 roku 3.164 tys. zł i był o 0,7% wyższy niż osiągnięty w
analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011 roku, zysk z działalności
operacyjnej wyniósł 9.367 tys. zł i był wyższy o 28,7% od osiągniętego w analogicznym okresie roku 2010.

Zysk z działalności operacyjnej, powiększony o amortyzację (EBITDA) wyniósł w III kwartale 2011 roku 3.620 tys. zł i
był o 3,8% niższy niż w analogicznym okresie roku ubiegłego. W ujęciu narastającym, po trzech kwartałach 2011
roku, zysk z działalności operacyjnej powiększony o amortyzację (EBITDA) wyniósł 11.016 tys. zł i był wyższy o
20,3% od osiągniętego w analogicznym okresie roku 2010.

Zysk netto wyniósł w III kwartale 2011 roku 2.365 tys. zł i był wyższy niż osiągnięty w analogicznym okresie roku
ubiegłego o 10,2%. W ujęciu narastającym, po trzech kwartałach 2011 roku, zysk netto wyniósł 7.052 tys. zł i był
wyższy o 94,4% niż osiągnięty po trzech kwartałach 2010 roku.

Wartościowa i ilościowa struktura sprzedaży Grupy Tell S.A.:

Przychody ze sprzedaży
 produktów i towarów (tys. zł)

2011
I-III kw.

2010
I-III kw.

Zmiana
2011 I-III
/2010 I-III

2011
III kw.

2010
III kw.

Zmiana
2011 III kw.
/2010 III kw.

Przychody za sprzedaż usług
 telekomunikacyjnych 95 434 90 571 105,37% 30 395 31 490 96,52%

Zestawy i doładowania pre-paid 21 603 22 761 94,91% 7 218 8 144 88,63%

Telefony abonamentowe 91 002 87 879 103,55% 31 759 34 845 91,14%

Pozostałe przychody 8 590 8 584 100,07% 2 945 3 009 97,86%

Razem 216 628 209 795 103,26% 72 318 77 488 93,33%

Wolumen sprzedaży usług 2011
I-III kw.

2010
I-III kw.

Zmiana
2011 I-III
/2010 I-III

2011
III kw.

2010
III kw.

Zmiana
2011 III kw.
/2010 III kw.

Aktywacje post-paid 490 414 515 557 95,12% 159 720 179 814 88,83%

Aktywacje pre-paid 124 869 140 004 89,19% 42 364 51 818 81,76%

Razem 615 283 655 561 93,86% 202 084 231 632 87,24%

20. Opis czynników i zdarze ń, w szczególno ści o nietypowym charakterze maj ących znacz ący wpływ na

osiągnięte wyniki finansowe;

Nie zaistniały czynniki i zdarzenia nietypowe.

21. Objaśnienia dotycz ące sezonowo ści lub cykliczno ści działalno ści emitenta w prezentowanym okresie;

Sezonowość w sprzedaży usług telefonii komórkowej przejawia się przede wszystkim we wzrostach sprzedaży w
okresie czwartego kwartału, ze szczególnym uwzględnieniem miesiąca grudnia. Niekiedy ten naturalny cykl
sezonowości zostaje zmodyfikowany na skutek działań marketingowych operatorów, przy czym w okresie objętym
raportem Zarząd Emitenta nie odnotował istotnych odchyleń w tym zakresie.

22. Informacje dotycz ące emisji, wykupu i spłaty nieudziałowych i kapitał owych papierów warto ściowych;

Nie dotyczy.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 17

23. Informacje dotycz ące wypłaconej dywidendy, ł ącznie i w przeliczeniu na jedn ą akcję, z podziałem na
akcje zwykłe i uprzywilejowane;

Uchwałą nr 16/2011 z 28 kwietnia 2011 roku Walne Zgromadzenie Akcjonariuszy Tell S.A. postanowiło przekazać
zysk netto, wykazany w sprawozdaniu finansowym za rok 2010, w kwocie 5.650.775,48 zł:
- na wypłatę dywidendy w kwocie 0,80 zł na jedną akcję Spółki,
- na kapitał zapasowy w kwocie pozostałej po wypłacie dywidendy.
Jako dzień dywidendy ustalony został 18 maja 2011 roku, a dzień wypłaty dywidendy to 1 czerwca 2011 roku.

Liczba akcji objętych dywidendą to 6.309.623, a wysokość dywidendy to 5.047.698,40 zł.

24. Wskazanie zdarze ń, które wyst ąpiły po dniu na który sporz ądzono sprawozdanie finansowe, nieuj ętych w

tym sprawozdaniu, a mog ący, w znacz ący sposób wpłyn ąć na przyszłe wyniki finansowe emitenta;

Do dnia sporządzenia sprawozdania finansowego za III kwartał 2011 rok nie wystąpiły zdarzenia, które nie zostały, a
powinny być ujęte w księgach rachunkowych okresu sprawozdawczego. Jednocześnie sprawozdaniu finansowym nie
występują istotne zdarzenia dotyczące lat ubiegłych.

25. Informacja dotycz ąca zmian zobowi ązań warunkowych, które nast ąpiły od czasu zako ńczenia ostatniego

roku obrotowego;

W okresie od zakończenia ostatniego roku obrotowego do dnia sporządzenia sprawozdania za III kwartał 2011 nie
udzielono nowych poręczeń.
Zmianie natomiast uległa kwota już udzielonych poręczeń. Kwota poręczenia wekslowego, którego beneficjentem jest
spółka PTC Sp. z o.o. (operator T-Mobile) została zmieniona z wielkości określanej jako suma niezaspokojonej
wierzytelności na kwotę 6.300 tys. zł.
Zmniejszeniu o 2.350 tys. zł uległy poręczenia na rzecz Bank DnB Nord Polska S.A. z ogólnej kwoty 9.100 tys. zł do
kwoty 6.750 tys. zł

26. Stanowisko zarz ądu odno śnie do mo żliwo ści zrealizowania wcze śniej publikowanych prognoz wyników

na dany rok, w świetle wyników zaprezentowanych w raporcie kwartaln ym w stosunku do wyników
prognozowanych;

Zarząd Spółki Tell S.A. nie publikował prognoz wyników na rok 2011.

27. Wskazanie akcjonariuszy posiadaj ących bezpo średnio lub po średnio przez podmioty zale żne co najmniej

5 % ogólnej liczby głosów na walnym zgromadzeniu em itenta na dzie ń przekazania raportu kwartalnego
wraz ze wskazaniem liczby posiadanych przez te podm ioty akcji, ich procentowego udziału w kapitale
zakładowym, liczby głosów z nich wynikaj ących i ich procentowego udziału w ogólnej liczbie g łosów na
walnym zgromadzeniu oraz wskazanie zmian w struktur ze własno ści znacznych pakietów akcji emitenta
w okresie od przekazania poprzedniego raportu kwart alnego;

W okresie od przekazania raportu za I kwartał 2011 roku do dnia przekazania raportu za III kwartał 2011 roku
nastąpiła zmiana liczby głosów. Zgodnie z prośbą dwóch akcjonariuszy 190.625 akcji imiennych serii A zostało
zamienionych na akcje na okaziciela. Akcje podlegające wymianie były uprzywilejowane co do głosu; na każdą
przypadały dwa głosy. W wyniku zamiany uprzywilejowanie to wygasło. Po dokonaniu zmiany ogólna liczba głosów
na walnym zgromadzeniu to 8.165.623 głosów. W wyniku zamiany akcji wysokość kapitału zakładowego nie uległa
zmianie i wynosi 1.261.924,60 zł.
Zmiany prezentują poniższe tabele.

Akcjonariusze posiadający co najmniej 5% głosów na Walnym Zgromadzeniu Akcjonariuszy na dzień przekazania
raportu za I kwartał 2011 roku.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 18

Akcjonariusz Liczba akcji
imiennych

Liczba akcji
na

okaziciela

Łączna
liczba akcji

Liczba
głosów

przypadając
a na akcje
imienne

Liczba
głosów

przypadając
a na akcje

na
okaziciela

Łączna
liczba

głosów

Udział w
kapitale

zakładowy
m

Udział w
głosach

BBI Capital NFI S.A. 1 429 750 1 429 750 2 859 500 2 859 500 22,66% 34,22%

Havo Sp. z o.o. 675 000 675 000 675 000 675 000 10,70% 8,08%

Rafał Stempniewicz 175 000 122 280 297 280 350 000 122 280 472 280 4,71% 5,65%
AVIVA Investors FIO*
AVIVA Investors SFIO

 657 672 657 672 657 672 657 672 10,42% 7,87%

Quercus Parasolowy
SFIO, Quercus Absolute
Return FIZ

 888 235 888 235 888 235 888 235 14,08% 10,63%

 1 604 750 2 343 187 3 947 937 3 209 500 2 343 187 5 552 687 62,57% 66,45%

Akcjonariusze posiadający co najmniej 5% głosów na Walnym Zgromadzeniu Akcjonariuszy na dzień przekazania
raportu za III kwartał 2011 roku.

Akcjonariusz Liczba akcji
imiennych

Liczba akcji
na

okaziciela

Łączna
liczba akcji

Liczba
głosów

przypadając
a na akcje
imienne

Liczba
głosów

przypadając
a na akcje

na
okaziciela

Łączna
liczba

głosów

Udział w
kapitale

zakładowy
m

Udział w
głosach

BBI Capital NFI S.A. 1 429 750 1 429 750 2 859 500 0 2 859 500 22,66% 35,02%

Havo Sp. z o.o. 675 000 675 000 675 000 675 000 10,70% 8,27%

Rafał Stempniewicz 175 000 122 280 297 280 350 000 122 280 472 280 4,71% 5,78%

AVIVA Investors FIO*
AVIVA Investors SFIO 657 672 657 672 657 672 657 672 10,42% 8,05%

Quercus Parasolowy
SFIO, Quercus Absolute
Return FIZ

 888 235 888 235 888 235 888 235 14,08% 10,88%

 1 604 750 2 343 187 3 947 937 3 209 500 2 343 187 5 552 687 62,57% 68,00%

* Liczba akcji posiadanych przez Fundusze reprezentowanych na Zwyczajnym Walnym Zgromadzeniu Akcjonariuszy
w dniu 28 kwietnia 2011 r.

28. Zestawienie stanu posiadania akcji emitenta lub uprawnie ń do nich przez osoby zarz ądzające i

nadzoruj ące emitenta na dzie ń przekazania raportu kwartalnego, wraz ze wskazanie m zmian w stanie
posiadania, w okresie od przekazania poprzedniego r aportu kwartalnego, odr ębnie dla ka żdej z osób;

W okresie od przekazania raportu za I kwartał 2011 roku do dnia przekazania raportu za III kwartał 2011 roku
nastąpiła zmiana w liczby głosów. Zmiany prezentują poniższe tabele.

Zestawienie posiadanych akcji przez osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu za I
kwartał 2011 roku.

Akcjonariusz Łączna liczba
akcji

Łączna liczba
głosów

Udział w kapitale
zakładowym

Udział w głosach

Członkowie Rady nadzorczej

Paweł Turno 170 625 341 250 2,70% 4,08%

Osoby Zarządzające

Rafał Stempniewicz 297 280 472 280 4,71% 5,65%

Stanisław Górski 7 548 7 548 0,12% 0,09%

Robert Krasowski 29 981 29 981 0,47% 0,36%

 505 434 851 059 8,00% 10,18%

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 19

Zestawienie posiadanych akcji przez osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu za III
kwartał 2011 roku.

Akcjonariusz Łączna liczba
akcji

Łączna liczba
głosów

Udział w kapitale
zakładowym Udział w głosach

Członkowie Rady nadzorczej

Paweł Turno 170 625 221 250 2,70% 2,71%

Osoby Zarządzające

Rafał Stempniewicz 297 280 472 280 4,71% 5,78%

Stanisław Górski 7 548 7 548 0,12% 0,09%

Robert Krasowski 29 981 29 981 0,47% 0,37%

 505 434 731 059 8,00% 8,95%

29. Wskazanie post ępowań tocz ących si ę przed s ądem, organem wła ściwym dla post ępowania

arbitra żowego lub organem administracji publicznej, z uwzgl ędnieniem informacji w zakresie;

Zarówno Spółka Tell S.A., jak i jednostki od niej zależne są stronami postępowań przed sądami powszechnymi,
jednak żadne z tych postępowań nie dotyczy zobowiązań ani wierzytelności, których wartość stanowi co najmniej 10
% kapitałów własnych emitenta. Również łączna wartość odpowiednio zobowiązań oraz wierzytelności, których
dotyczą te postępowania nie stanowi co najmniej 10 % kapitałów własnych emitenta.

Przed organem właściwym dla postępowania arbitrażowego nie toczą się żadne postępowania z udziałem Spółki lub
jednostek od niej zależnych.

30. Informacje o zawarciu przez emitenta lub jednos tkę od niego zale żną jednej lub wielu transakcji z

podmiotami powi ązanymi, je żeli pojedynczo lub ł ącznie s ą one istotne i zostały zawarte na innych
warunkach ni ż rynkowe, z wyj ątkiem transakcji zawieranych przez emitenta b ędącego funduszem z
podmiotem powi ązanym, wraz ze wskazaniem ich warto ści, przy czym informacje dotycz ące
poszczególnych transakcji mog ą być zgrupowane według rodzaju, z wyj ątkiem przypadku, gdy
informacje na temat poszczególnych transakcji s ą niezb ędne do zrozumienia ich wpływu na sytuacj ę
majątkow ą, finansow ą i wynik finansowy emitenta;

Transakcje zawierane pomiędzy Spółkami Grupy są zawierane na warunkach rynkowych.
Na dzień bilansowy suma udzielonych pożyczek przez Tell S.A. na rzecz Spółek zależnych wyniosła 10.382 tys. zł.
Transakcje z tytułu pożyczek i odsetek z podmiotami powiązanymi podlegają wyłączeniu w kwartalnym
skonsolidowanym sprawozdaniu finansowym.
Oprocentowanie pożyczek jest zmienne i zostało obliczone jako suma następujących składników: stopa procentowa
określona w sposób wskazany poniżej plus marża w wysokości 3,5%-7%. Stopa procentowa zmienia się
każdorazowo z pierwszym dniem miesiąca kalendarzowego okresu obowiązywania niniejszej umowy, proporcjonalnie
do stawki odniesienia obliczanej z zaokrągleniem do dwóch miejsc po przecinku, na podstawie średniej arytmetycznej
WIBOR-u dla depozytów jednomiesięcznych z ostatnich 10 dni roboczych poprzedniego miesiąca kalendarzowego.

31. Informacje o udzieleniu przez emitenta lub prze z jednostk ę od niego zale żną poręczeń kredytu lub

pożyczki lub udzieleniu gwarancji - ł ącznie jednemu podmiotowi lub jednostce zale żnej od tego
podmiotu, je żeli ł ączna warto ść istniej ących por ęczeń lub gwarancji stanowi równowarto ść co najmniej
10 % kapitałów własnych emitenta;

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 20

Wartość na dzień
w tys. zł

Podmiot/bank Rodzaj zobowiązania
30.09.2011

Zabezpieczenie

PTC Sp. z o.o. kredyt kupiecki 6 300 poręczenie za Euro-Phone Sp. z o.o

Bank DnD Nord Polska S.A. linia gwarancyjna 3 000 poręczenie za Euro-Phone Sp. z o.o.

Bank DnD Nord Polska S.A. kredyt 3 750 poręczenie za Euro-Phone Sp. z o.o.

Alior Bank S.A.
zobowiązanie z tytułu limitu
na produkty o charakterze
gwarancyjnym

1 500 poręczenie za PTI Sp. z o.o.

32. Inne informacje, które zdaniem emitenta s ą istotne dla oceny jego sytuacji kadrowej, maj ątkowej,

finansowej, wyniku finansowego i ich zmian, oraz in formacje, które s ą istotne dla oceny mo żliwo ści
realizacji zobowi ązań przez emitenta;

Sprawozdanie zawiera podstawowe informacje, które są istotne dla oceny sytuacji Grupy Kapitałowej Tell S.A., przy
czym dla całości obrazu poniżej przedstawiony został system wynagradzania z tytułu sprzedaży aktywacji oraz
system ewidencjonowania przychodów i kosztów związanych ze sprzedażą telefonów komórkowych w ramach usług
postpaid.

Zmiana systemu prowizyjnego Tell S.A.
Od 1 lutego 2011 roku, w związku z podpisaniem przez Tell S.A. i PTK Centertel Sp. z o.o. nowej umowy agencyjnej,
zastępującej dotychczasowe umowy, zmianie uległ system wynagradzania Tell S.A. W wyniku dotychczasowy system
tzw. prowizji odłożonych, wypłacanych w ratach (prowizja miesięczna i półroczna), został zastąpiony systemem, w
którym dominującym składnikiem prowizji stała się prowizja miesięczna, uzupełniana tzw. bonusem kwartalnym. Istotą
różnicy pomiędzy obecnym, a poprzednim system wynagrodzeń jest to, iż obecnie wszelkie inne składniki prowizji,
ponad prowizję miesięczną wynikają z osiągania określonych celów w danym okresie, a nie stanowią wypłaty kwot
wypracowanych w poprzednich okresach.

W poprzednim systemie prowizyjnym Spółka otrzymywała pierwszą część prowizji w miesiącu w którym sprzedano
aktywację (tzw. prowizja miesięczna), drugą część w szóstym miesiącu po sprzedaży danej aktywacji (tzw. prowizja 6-
cio miesięczna). Ostatnia wypłata premii 6-cio miesięcznej miała miejsce w czerwcu 2011 roku.

Metody rozliczania subsydiów do telefonów abonament owych w umowach z poszczególnymi operatorami
Dla właściwej interpretacji jednostkowych i skonsolidowanych wyników finansowych uzyskanych przez Spółki Grupy
Tell S.A. należy wyjaśnić odmienny sposób ujmowania w księgach spółek Grupy subsydiowania sprzedaży telefonów
komórkowych przez poszczególnych operatorów i wpływ tych operacji na pozycje przychodów i kosztów. Niezależnie
jednak od odmiennego sposobu rozliczenia sprzedaży telefonów komórkowych, przez poszczególnych operatorów,
rezultat tych operacji jest neutralny wynikowo.

Operator sieci ORANGE – PTK Centertel Sp. z o.o.
Spółka Tell S.A. nabywa telefony od Operatora po cenach rynkowych. Z tytułu tego zakupu powstaje zobowiązanie
Spółki w kwocie równej rynkowej cenie telefonu. Jednocześnie w aktywach Spółki powstaje zapas magazynowy
wyceniony według ceny rynkowej telefonu. Spółka dokonuje sprzedaży ww. telefon w dwóch wariantach:
- sprzedaż telefonu bezpośrednio klientowi w punkcie sprzedaży (salonie firmowym)
W przypadku tym, sprzedaż następuje według ceny promocyjnej (z uwzględnieniem ustalonego przez Operatora
poziomu subsydium). Spółka ponosi więc chwilową stratę na tej konkretnej transakcji. Jednak niezwłocznie po
dokonaniu promocyjnej sprzedaży, zgodnie z procedurami ustalonymi w umowie z Operatorem, na podstawie faktury
korekty, Operator umniejsza pierwotną cenę zakupu telefonu przez Spółkę, do wysokości ceny promocyjnej
(uwzględniającej wysokość subsydium). Tak więc w efekcie końcowym, dla Spółki transakcja ma neutralny wpływ na
wynik finansowy.

Grupa Kapitałowa Tell S.A.
Kwartalne skonsolidowane sprawozdanie finansowe za III kwartał 2011 roku

 21

- sprzedaż telefonu sub-agentowi, który następnie sprzedaje go klientowi w punkcie sprzedaży
W przypadku tym, sprzedaż następuje według pierwotnej ceny zakupu od Operatora, a następnie proces przebiega
analogicznie jak w przypadku pierwszym, przy czym to Spółka wystawia sub-agentowi fakturę korygującą pierwotną
cenę sprzedaży.

Operator sieci T-Mobile – Polska Telefonia Cyfrowa Sp. z o.o.
Zbliżony system sprzedaży do systemu opisanego powyżej prowadzi także operator sieci T-Mobile. W związku z tym
przychody i koszty związane ze sprzedażą telefonów komórkowych są ewidencjonowane w cenach promocyjnych.

Operator sieci PLUS – Polkomtel S.A.
Spółka PTI Sp. z o.o. nabywa telefony od operatora po cenach rynkowych. Z tytułu tego zakupu powstaje
zobowiązanie Spółki w kwocie równej rynkowej cenie telefonu. Jednocześnie w aktywach Spółki powstaje zapas
magazynowy wyceniony według ceny rynkowej telefonu. Spółka dokonuje sprzedaży ww. telefonów w dwóch
wariantach:
- sprzedaż telefonu bezpośrednio klientowi w punkcie sprzedaży (salonie firmowym)
W przypadku tym, sprzedaż następuje według ceny promocyjnej (z uwzględnieniem ustalonego przez operatora
poziomu subsydium). Spółka ponosi więc stratę na tej konkretnej transakcji. Jednak niezwłocznie po dokonaniu
promocyjnej sprzedaży, zgodnie z procedurami ustalonymi w umowie z operatorem, operator przyznaje spółce
prowizję w kwocie równej wartości poniesionej straty na danej transakcji. W efekcie, dla Spółki transakcja ma
neutralny wpływ na wynik finansowy, jednak Spółka wykazuje znacznie wyższy przychód i koszt niż pozostałe Spółki
Grupy z analogicznej transakcji.
- sprzedaż telefonu sub-agentowi, który następnie sprzedaje go klientowi w punkcie sprzedaży
W przypadku tym, sprzedaż następuje według pierwotnej ceny zakupu od operatora, a następnie proces przebiega
analogicznie jak w przypadku pierwszym, przy czym to Spółka kompensuje sub-agentowi stratę na transakcji
sprzedaży telefonu klientowi w cenie promocyjnej w postaci odpowiedniej prowizji (uzyskanej uprzednio od
operatora).
Konsekwencją takiego ujęcia sprzedaży telefonów są relatywnie wysokie przychody ze sprzedaży i odpowiednio
wysoki koszt własny sprzedaży w porównaniu z pozostałymi Spółkami Grupy.

33. Wskazanie czynników, które w ocenie emitenta b ędą miały wpływ na osi ągnięte przez niego wyniki w

perspektywie co najmniej kolejnego kwartału.

Podstawowymi czynnikami, które będą miały wpływ na wyniki osiągnięte przez Grupę Kapitałową TELL S.A. w
najbliższym czasie, są popyt na usługi telefonii komórkowej ze szczególnym uwzględnieniem jego sezonowości
(porównaj punkt 21) i związany z nim poziom wykonania planów sprzedaży narzuconych Spółkom Grupy przez
operatorów telefonii komórkowej.

Rafał Stempniewicz Stanisław Górski Robert Krasowski

---------------------------- ----------------------- ---------------------------
Prezes Zarządu Członek Zarządu Członek Zarządu

