

**Sprawozdanie Rady Nadzorczej
ACTION S.A.**

z wyników oceny sprawozdania Zarządu, skonsolidowanego sprawozdania finansowego, wniosku i informacji Zarządu w sprawie podziału zysku oraz oceny sytuacji Grupy Kapitałowej ACTION S.A. za rok obrotowy 2014

Rada Nadzorcza Spółki ACTION S.A. z siedzibą w Warszawie dokonała:

- oceny sprawozdania Zarządu z działalności Grupy Kapitałowej ACTION S.A. za rok obrotowy 2014, skonsolidowanego sprawozdania finansowego Grupy Kapitałowej ACTION S.A. za rok obrotowy 2014 w zakresie ich zgodności z księgami i dokumentami, jak i stanem faktycznym oraz informacji i wniosku Zarządu w sprawie podziału zysku osiągniętego przez ACTION S.A. w roku obrotowym 2014;
- zwięzłej oceny sytuacji Grupy Kapitałowej ACTION S.A., z której to oceny składa niniejszym sprawozdanie.

I. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY

Zarząd Spółki w sprawozdaniu z działalności Grupy Kapitałowej ACTION S.A. w roku obrotowym 2014 wskazał:

Podstawowe dane finansowe oraz omówienie perspektyw rozwoju Grupy Kapitałowej ACTION S.A. w nadchodzącym roku obrotowym, przedstawiając następujące informacje:

Przychody ze sprzedaży w roku 2014: 5 445 189 tys. zł.

Zysk operacyjny w roku 2014: 92 330 tys. zł.

Zysk netto w roku 2014: 69 922 tys. zł.

Zarząd zwrócił uwagę na fakt, iż Grupa Kapitałowa Spółki w roku obrotowym 2014 wykazała wzrost przychodów ze sprzedaży w stosunku do roku 2013 o 14,66%. Rentowność netto sprzedaży osiągnęła poziom 1,28%.

Zarząd podkreślił, że powyższe dane wskazują na kontynuację (utrzymującego się na przestrzeni lat) wzrostowego trendu sprzedaży w roku 2014, co miało miejsce mimo nienajlepszych nastrojów na rynku detalicznym i informacji o upadłościach kolejnych dużych uczestników rynku.

Konsekwentnie realizowana strategia rozwoju i osiągnięte wyniki finansowe pozwalają oczekiwać, że stabilne wzrosty na wszystkich poziomach rentowności i sprzedaży zostaną utrzymane również w kolejnym roku.

Zarząd Spółki wskazując na powyższe wskaźniki Grupy Kapitałowej, podkreślił również, iż konsekwentnie realizowana strategia rozwoju i osiągnięte przez Grupę Kapitałową wyniki finansowe w 2014 roku pozwalają oczekiwać, że stabilne wzrosty na wszystkich poziomach rentowności i sprzedaży zostaną utrzymane również w kolejnym roku. Do najważniejszych przesłanek potwierdzających tę tezę zaliczyć należy następujące działania wewnętrzne w obrębie Spółki ACTION S.A. i Grupy:

- a) zacieśnienie współpracy oraz realizacja korzyści wynikających ze współpracy z wiodącymi dostawcami takimi jak Samsung (umowa o partnerstwie strategicznym) Lenovo, HP i wielu innych,
- b) dalszy wzrost aktywności na rynkach e-commerce,
- c) dalsze rozwijanie oferty o nowe branże takie jak zabawki (zawarcie umowy dystrybucyjnej z Hasbro),
- d) zwiększenie aktywności w obszarze obsługi przetargów i Enterprise w związku z uruchomieniem kolejnych transz środków unijnych,
- e) dalsza ekspansja zagraniczna – pełniejsze wykorzystanie spółek zależnych działających na rynku niemieckim oraz dalszy rozwój eksportu,
- f) wykorzystanie przewag konkurencyjnych wynikających z rozbudowy centrum logistycznego w Zamieniu,
- g) utrzymywanie szerokiej bazy odbiorców reprezentujących wszystkie kanały sprzedaży,
- h) utrzymywanie ścisłej bieżącej kontroli kosztów w Spółce i Grupie,
- i) bieżąca kontrola i aktywne zarządzanie kapitałem obrotowym,
- j) dalsza optymalizacja wyników podmiotów Grupy Kapitałowej ACTION poprzez lepsze wykorzystanie ich kompetencji.

Wśród czynników zewnętrznych – zdaniem Zarządu - największe znaczenie będą miały:

- a) sytuacja gospodarcza i polityczna w Polsce i na świecie,
- b) realizacja planowanych zmian w przepisach podatkowych, w tym zwłaszcza w zakresie mechanizmu odwróconego obciążenia podatkiem VAT,
- c) zmiany w bieżącej i długoterminowej polityce monetarnej w Polsce i na świecie,
- d) utrzymanie wysokiego popytu na towary oferowane przez Spółkę.

Zarząd w swym sprawozdaniu z działalności Grupy Kapitałowej przedstawił także:

- istotne czynniki ryzyka związane z działalnością Grupy,
- zasady ładu korporacyjnego,
- informacje o podstawowych grupach towarowych oferowanych przez Grupę oraz ich udziale w sprzedaży ogółem,
- informacje o rynkach zbytu,
- informacje o zawartych umowach znaczących dla działalności Grupy,
- informacje o powiązaniach kapitałowych, głównych inwestycjach kapitałowych oraz charakterystyce w zakresie kierunków rozwoju Grupy,
- opis znaczących transakcji z podmiotami powiązanych zawieranych na warunkach nierynkowych,
- informacje o zaciągniętych kredytach, o umowach pożyczek oraz o udzielonych za Spółki Grupy gwarancjach i poręczeniach,
- informacje o udzielonych pożyczkach, gwarancjach oraz poręczeniach,
- opis wykorzystania wpływów ze emisji,
- informacje dotyczące objaśnienia różnic pomiędzy prognozami a wartościami wykazanymi w raporcie rocznym,
- ocenę zarządzania zasobami finansowymi oraz charakterystykę struktury aktywów i pasywów skonsolidowanego sprawozdania z sytuacji finansowej, w tym następujące dane:

Wskaźniki płynności	31/12/2014	31/12/2013
Wskaźnik bieżącej płynności (aktywa obrotowe / zobowiązania bieżące)	1,29	1,19
Wskaźnik płynności szybkiej (płynne aktywa obrotowe / zobowiązania bieżące)	0,73	0,75
Wskaźnik natychmiastowy (inwestycje krótkoterminowe / zobowiązania bieżące)	11,75%	4,47%

Zarząd podkreślił przy tym, iż zaprezentowane przez Grupę wskaźniki płynności od dłuższego czasu utrzymują się na wysokim poziomie. Wskazano także, że w roku 2014 widocznej poprawie uległa wartość wskaźników płynności bieżącej oraz natychmiastowej. Wartość wskaźnika płynności szybkiej utrzymywała się natomiast na zbliżonym poziomie.

Poziom i struktura kapitału obrotowego w tys. zł	Zmiana	31/12/2014	31/12/2013
1. Majątek obrotowy	25,13%	1 258 416	1 005 706
2. Środki pieniężne i papiery wartościowe	202,96%	114 323	37 735
3. Majątek obrotowy skorygowany (1 - 2)	18,19%	1 144 093	967 971
4. Zobowiązania bieżące	15,21%	973 220	844 722
5. Kredyty krótkoterminowe	146,47%	189 411	76 851
6. Zobowiązania bieżące skorygowane (4 - 5)	2,08%	783 809	767 871
7. Kapitał obrotowy (1 – 4)	77,16%	285 196	160 984
8. Zapotrzebowanie na środki obrotowe (3 - 6)	80,05%	360 284	200 100
9. Saldo netto środków pieniężnych	91,96%	-75 088	-39 116

(7 - 8)			
10. Udział środków własnych w finansowaniu majątku obrotowego (7 : 1) w %	7%	23%	16%

Zarząd podkreślił, że w roku 2014 zaobserwować było można przejściowy wzrost wartości kapitału obrotowego co było wynikiem:

- 1) zakupu istotnej partii monitorów LFD przez Spółkę w ramach partnerstwa strategicznego z Samsung Electronics Polska finansowanego przez dostawcę,
- 2) zakupu dużych partii towarów niezbędnych do realizacji przetargów w całości zafakturowanych w styczniu i lutym 2015 r.,
- 3) znaczącego przyrostu środków pieniężnych w wyniku dużych spłat należności jakie nastąpiły przed zakończeniem roku,
- 4) zmian w strukturze Grupy i wynikającym stąd rozszerzonym zakresie konsolidacji Grupy.

Opisane w pkt 1) i 2) powyżej czynniki były wypadkową podjęcia przez Spółkę realizacji projektów o zwiększonym poziomie rentowności. Spółka podjęła te wyzwania wobec niskiego poziomu ryzyka z tym związanego oraz jej wysokich zdolności płatniczych. Należności oraz zobowiązania bieżące skorygowane pozostawały na poziomie zbliżonym do ubiegłorocznego oraz w pełni odpowiadały zaobserwowanej w 2014 roku dynamice sprzedaży.

Zarząd wskazał, że działania podjęte przez Grupę w obszarze kapitału pracującego utrzymują możliwości finansowe Grupy oraz pozwalają sądzić, że skutki tych działań powinny zaowocować ponadprzeciętną rentownością.

Zarząd przedstawił w sprawozdaniu z działalności wskaźniki zadłużenia Grupy w roku obrotowym 2014, których wartości przedstawiały się następująco:

Wskaźniki stopnia zadłużenia	31/12/2014	31/12/2013
Wskaźnik ogólnego zadłużenia	76,37%	73,87%
Wskaźnik zadłużenia netto*	74,36%	72,99%

*(zobowiązania-gotówka)/(aktywa-gotówka)

Oceniając powyższe dane Zarząd stwierdził, że wskaźniki zadłużenia Grupy uległy nieznacznemu zwiększeniu co było wypadkową przeprowadzenia udanej emisji obligacji trzyletnich o wartości 100 000 tys. zł oraz zaciągnięcia kredytu inwestycyjnego na sfinansowanie rozbudowy centrum logistycznego w Zamieniu. W ocenie Zarządu sytuacja ta jest typowa dla okresów inwestycyjnych i ma charakter przejściowy.

Procentowa struktura bilansu skonsolidowanego na dzień 31 grudnia 2014 r. oraz na dzień 31 grudnia 2013 r. przedstawia się następująco:

	31.12.2014		31.12.2013	
AKTYWA				
Aktywa trwałe	203 398	13,91%	148 534	12,87%
Rzeczowe aktywa trwałe	174 441	11,93%	124 532	10,79%
Wartość firmy	17 500	1,20%	13 994	1,21%
Inne wartości niematerialne	4 071	0,28%	2 925	0,25%
Nieruchomości inwestycyjne	3 545	0,24%	3 545	0,31%
Aktywa finansowe	0	0,00%	0	0,00%
Udziały w jedn. stowarzyszonych wycenianych metodą praw własności	2 830	0,19%	2 612	0,23%
Aktywa z tytułu odroczonego podatku dochodowego	111	0,01%	5	0,00%
Należności z tytułu dostaw i usług oraz pozostałe należności	900	0,06%	921	0,08%

Aktywa obrotowe	1 258 416	86,09%	1 005 706	87,13%
Zapasy	551 322	37,71%	369 599	32,02%
Należności z tytułu dostaw i usług oraz pozostałe należności	592 548	40,54%	593 823	51,45%
Należności z tytułu bieżącego podatku dochodowego	19	0,00%	11	0,00%
Pochodne instrumenty finansowe	0	0,00%	0	0,00%
Pozostałe aktywa finansowe	204	0,01%	4 538	0,39%
Środki pieniężne i ich ekwiwalenty	114 323	7,82%	37 735	3,27%
Razem aktywa	1 461 814	100,00%	1 154 240	100,00%
KAPITAŁ WŁASNY				
Kapitał własny przypadający na akcjonariuszy Spółki	345 067	23,61%	299 153	25,92%
Kapitał akcyjny	1 661	0,11%	1 661	0,14%
Nadwyżka ze sprzedaży akcji powyżej wartości nominalnej	58 112	3,98%	58 112	5,03%
Pozostałe kapitały rezerwowe	30 000	2,05%	30 000	2,60%
Zysk zatrzymany	258 983	17,72%	208 267	18,04%
Różnice kursowe z przeliczenia jednostki zagranicznej	-132	-0,01%	-117	-0,01%
Pozostałe składniki kapitału własnego	-3 557	-0,24%	1 230	0,11%
Udziały mniejszości / Udziały kontrolujące	384	0,03%	2 458	0,21%
Razem kapitał własny	345 451	23,63%	301 611	26,13%
ZOBOWIĄZANIA				
Zobowiązania długoterminowe	143 143	9,79%	7 907	0,69%
Kredyty i pożyczki oraz inne zobowiązania z tytułu finansowania	136 181	9,32%	3 715	0,32%
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	0	0,00%	1 020	0,09%
Rezerwa z tytułu odroczonego podatku dochodowego	6 962	0,48%	3 172	0,27%
Zobowiązania krótkoterminowe	973 220	66,58%	844 722	73,18%
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	778 624	53,26%	760 393	65,88%
Kredyty i pożyczki oraz inne zobowiązania z tytułu finansowania	189 411	12,96%	76 851	6,66%
Zobowiązania z tytułu bieżącego podatku dochodowego	4 031	0,28%	6 568	0,57%
Zobowiązania z tytułu świadczeń pracowniczych	1 154	0,08%	869	0,08%
Pochodne instrumenty finansowe	0	0,00%	41	0,00%
Rezerwy na pozostałe zobowiązania i inne obciążenia	0	0,00%	0	0,00%
Razem zobowiązania	1 116 363	76,37%	852 629	73,87%
Razem pasywa	1 461 814	100,00%	1 154 240	100,00%

Charakterystyka aktywów:

Podobnie jak w roku 2013, majątek Grupy w zdecydowanej większości składa się z aktywów obrotowych, których udział wynosił na koniec 2014 roku 86% wartości aktywów. Struktura majątku obrotowego obejmowała zapasy stanowiące 37,7%, należności stanowiące 40,5% oraz gotówkę stanowiącą 7,8% aktywów ogółem. Zmiany w strukturze majątku obrotowego oraz przyczyny tych zmian opisane zostały przy okazji analizy kapitału obrotowego tj. w treści opisu drugiej tabeli niniejszego punktu.

Pozostała część majątku tj. majątek trwały wynoszący niespełna 14% sumy bilansowej zdominowany jest w większości aktywami rzeczowymi. Wzrost udziału tej części majątku w relacji do ogólnej sumy aktywów spowodowany został nakładami na rozbudowę centrum logistycznego w Zamieniu. Pozostałe składniki majątku trwałego utrzymywały zbliżone wartości udziałów w sumie aktywów.

Charakterystyka pasywów:

Podobnie jak w minionych latach, udział wartości kapitałów własnych w ogóle źródeł finansowania pozostawał na wysokim dla spółek handlowych poziomie i wyniósł 23,6% na koniec 2014 r. Nieznaczny spadek tego wskaźnika w stosunku do roku 2013 spowodowany był zaciągnięciem długu o charakterze inwestycyjnym oraz długoterminowym.

Od lat trzonem struktury finansowania Grupy są zobowiązania krótkoterminowe, w tym zwłaszcza handlowe, których udział na koniec 2014 roku wyniósł 53,3% wartości pasywów. Spadek udziału tej pozycji o w stosunku do roku poprzedniego również był wypadkową pojawienia się w bilansie długoterminowych pozycji dłużnych, których wartość udziału w sumie bilansowej w stosunku do roku poprzedniego wzrosła o 9,1 p.p. Udział krótkoterminowego długu odsetkowego wyniósł 12,96% co stanowiło wzrost w porównaniu do roku poprzedniego o 6,3 p.p.

W ocenie Zarządu powyższe wskazuje na bezpieczną i unormowaną sytuację Grupy. Zarząd podkreślił, że obserwowane zmiany w strukturze aktywów są charakterystyczne dla okresów inwestycyjnych.

Ponadto Zarząd przedstawił w swym sprawozdaniu:

- ważniejsze zdarzenia mające wpływ na wynik z działalności,
- opis struktury głównych lokat kapitałowych,
- opis organizacji Grupy ze wskazaniem jednostek podlegających konsolidacji,
- charakterystyka polityki w zakresie rozwoju Grupy Kapitałowej,
- opis istotnych pozycji pozabilansowych wskazując, że obejmują one wyłącznie należności i zobowiązania warunkowe. Na dzień 31 grudnia 2014 r. Spółka posiadała zabezpieczenia spłaty należności w kwocie 11 503 tys. zł.

Zobowiązania zabezpieczające, wynikające z umów podpisanych na dzień sprawozdawczy, a nie odzwierciedlone w sprawozdaniu finansowym ACTION S.A., wynosiły na dzień 31 grudnia 2014 r. 49 738 tys. zł natomiast na dzień 31 grudnia 2013 r. 30 729 tys. zł.

W załączniku do sprawozdania Zarządu z działalności Grupy Kapitałowej zawarte zostało oświadczenie w sprawie zasad ładu korporacyjnego, zawierające elementy wskazane w § 92 ust. 3 i 4 rozporządzenia Ministra Finansów z 19.02.2009 r. (Dz. U. z 2014 r., poz. 133) w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim.

Rada Nadzorcza stwierdza, iż poddane badaniu Rady Nadzorczej wyżej wymienione dane i okoliczności faktyczne zawarte w sprawozdaniu Zarządu z działalności Grupy Kapitałowej ACTION S.A. są zgodne z rzeczywistością, zgodne z dokumentami Spółki oraz znajdują potwierdzenie w opinii niezależnego biegłego rewidenta – firmy BDO Sp. z o.o.

II. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE GRUPY

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej ACTION S.A. zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) zatwierdzonymi przez UE, wydanymi i obowiązującymi na dzień bilansowy, a w sprawach nieuregulowanych powyższymi standardami, zgodnie z wymogami ustawy z dnia 29 września 1994 r. o rachunkowości.

Roczne skonsolidowane sprawozdanie finansowe Grupy ACTION S.A. za okres kończący się 31 grudnia 2014 roku zawiera: skonsolidowane sprawozdanie z całkowitych dochodów, skonsolidowane sprawozdanie z sytuacji finansowej, zestawienie zmian w skonsolidowanym kapitale własnym, skonsolidowane sprawozdanie z przepływów pieniężnych oraz informację dodatkową zawierającą opis ważniejszych zasad rachunkowości oraz wybranych danych objaśniających.

W okresie objętym skonsolidowanym sprawozdaniem finansowym, spółki Grupy, z wyłączeniem ACTION S.A., ACTION EUROPE GmbH (poprzednia nazwa DEVIL GmbH) oraz LAPADO Handelsgesellschaft GmbH, prowadziły swoje księgi rachunkowe zgodnie z polityką (zasadami) rachunkowości określoną przez ustawę z dnia

29 września 1994 roku o rachunkowości i wydanymi na jej podstawie przepisami. Skonsolidowane sprawozdanie finansowe zawiera korekty nie zawarte w księgach rachunkowych jednostek Grupy wprowadzone w celu doprowadzenia sprawozdań finansowych tych jednostek do zgodności z MSSF. ACTION S.A., począwszy od dnia 1 stycznia 2010 r., prowadzi księgi rachunkowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF) zatwierdzonymi przez UE, wydanymi i obowiązującymi na dzień bilansowy a w sprawach nieuregulowanych powyższymi standardami, zgodnie z wymogami ustawy z dnia 29 września 1994 r. o rachunkowości. ACTION EUROPE GmbH oraz LAPADO Handelsgesellschaft GmbH prowadzą księgi rachunkowe zgodnie z wymogami niemieckiego prawa bilansowego.

Zgodnie z danymi zawartymi w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej za okres od 1.01.2014 roku do 31.12.2014 roku:

- skonsolidowane sprawozdanie z całkowitych dochodów za okres od dnia 1.01.2014 roku do 31.12.2014 roku wykazuje zysk netto przypadający na Akcjonariuszy jednostki dominującej w wysokości 69 922 tys. zł oraz całkowite dochody przypadający na Akcjonariuszy jednostki dominującej w wysokości 65 120 tys. złotych;
- skonsolidowane sprawozdanie z sytuacji finansowej sporządzone na dzień 31.12.2014 roku, po stronie aktywów i pasywów wykazuje sumę 1 461 814 tys. złotych;
- zestawienie zmian w skonsolidowanym kapitale własnym za okres od dnia 1.01.2014 roku do 31.12.2014 roku wykazuje na koniec okresu wartość 345 451 tys. złotych, to jest wzrost kapitału własnego o kwotę 43 840 tys. złotych;
- skonsolidowane sprawozdanie z przepływów pieniężnych za okres od dnia 1.01.2014 roku do 31.12.2014 roku wykazuje na koniec okresu wartość 114 323 tys. złotych, to jest zwiększenie stanu środków pieniężnych netto o kwotę 76 588 tys. złotych.

Rada Nadzorcza stwierdza, iż podane wartości są zgodne z dokumentami Spółki i stanem faktycznym oraz znajdują potwierdzenie w opinii niezależnego biegłego rewidenta – firmy BDO Sp. z o.o.

III. WNIOSKI ZARZĄDU W SPRAWIE ZYSKU

Zarząd Spółki, odnośnie sposobu podziału zysku za rok obrotowy 2014 w kwocie 69.502.888,18 zł., wniósł aby zysk ten podzielić w następujący sposób:

1. kwotę 16.610.000 zł., to jest kwotę 1 zł. na jedną akcję, przeznaczyć na wypłatę dywidendy dla Akcjonariuszy Spółki,
2. kwota 52.892.888,18zł. przeznaczyć na kapitał zapasowy.

Odnośnie podmiotów zależnych Grupy, Zarząd poinformował, iż te spółki, które uzyskały zysk postanowiły przeznaczyć go na kapitał zapasowy, bądź na pokrycie strat z lat ubiegłych. Spółki, które poniosły straty postanowiły zaś pokryć je z zysków z przyszłych okresów albo przeznaczając na ten cel środki z kapitału zapasowego.

Rada Nadzorcza ocenia pozytywnie ww. wniosek Zarządu oraz stwierdza, iż przychyliła się do jego uwzględnienia. Uzasadniając powyższe wskazać należy, iż proponowany przez Zarząd sposób podziału zysku uwzględnia aktualną sytuację Spółki i Grupy Kapitałowej, informacje przekazywane Inwestorom oraz wymagania związane z realizowanymi przez Spółkę inwestycjami.

IV. ZWIĘZŁA OCENA SYTUACJI GRUPY KAPITAŁOWEJ ACTION S.A.

Na dzień 31 grudnia 2014 r. 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⁾
ACTION GAMES LAB S.A. (poprzednie nazwy MOBISTYLE Sp. z o.o. i ACTION INVESTMENTS Sp. z o.o.) z siedzibą w Zamieniu - spółka zależna (40%) 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⁾
ACTION EUROPE GmbH z siedzibą w Brunzwiku (Niemcy) – spółka zależna (100 %) ⁸⁾
RETAILWORLD Sp. z o.o. z siedzibą w Starej Iwicznej - spółka pośrednio zależna (99,89 %) ⁹⁾
LAPADO Handelsgesellschaft GmbH z siedzibą w Poczdam – spółka pośrednio zależna (51%) ¹⁰⁾
ACTIONMED Sp. z o.o. z siedzibą w Zamieniu – spółka zależna (100%) ¹¹⁾

¹⁾ SFERIS Sp. z o.o. z siedzibą w Warszawie została objęta konsolidacją od dnia 5 stycznia 2007 r.

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⁾ ACTION GAMES LAB S.A. 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. oraz MOBISTYLE 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⁾ ACTION EUROPE GmbH z siedzibą w Brunzwiku (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.

¹⁰⁾ LAPADO Handelsgesellschaft GmbH z siedzibą w Poczdamie (Niemcy) została objęta konsolidacją od dnia 1 stycznia 2014 r.

¹¹⁾ ACTIONMED Sp. z o.o. z siedzibą w Zamieniu została objęta konsolidacją od dnia 19 grudnia 2014 r.

Zmiany w składzie Grupy w okresie objętym sprawozdaniem:

W dniu 24 stycznia 2014 r. GRAM PL Sp. z o.o. nabyła 51% udziałów (dających tyle samo głosów na zgromadzeniu wspólników) w spółce LAPADO Handelsgesellschaft GmbH (Niemcy). Spółka została objęta konsolidacją od 1 stycznia 2014 r.

W dniu 1 kwietnia 2014 r. ACTION S.A. nabyła 33,33% udziałów (dających tyle samo głosów na zgromadzeniu wspólników) w spółce ACTION EUROPE GmbH (poprzednia nazwa DEVIL GmbH Niemcy). W wyniku tej transakcji ACTION S.A. osiągnęła 100% udziałów tej spółki.

W dniu 23 kwietnia 2014 r. ACTION S.A. objęła 3 900 z 9 900 nowoutworzonych nieuprzywilejowanych udziałów w podwyższonym kapitale ACTION GAMES LAB Sp. z o.o. z uwagi na to, że część nowoutworzonych udziałów jest uprzywilejowana, udział Spółki w kapitale zakładowym obniżył się do 40% (25% głosów na zgromadzeniu wspólników spółki).

W dniu 19 grudnia 2014 r. ACTION S.A. objęła 100% udziałów w nowoutworzonej spółce ACTIONMED Sp. z o.o.

Udziały stron trzecich w jednostkach zależnych:

1. SFERIS Sp. z o.o. - 0,11%, w tym: Piotr Bieliński 0,055%, Anna Bielińska 0,055%,
2. LAPADO Handelsgesellschaft GmbH – 49% udziałów Jacek Mońko,
3. ACTION GAMES LAB S.A. – 60% udziałów uprawniających do 75% głosów na Walnym Zgromadzeniu spółki posiada Piotr Bieliński.

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. ACTION GAMES LAB S.A. (poprzednia nazwa MOBISTYLE Sp. z o.o.) poza świadczeniem usług reklamy rozpoczęła produkcję gier komputerowych. 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. ACTION EUROPE GmbH (poprzednia nazwa DEVIL GmbH) prowadzi działalność dystrybucyjną w zakresie hurtowej sprzedaży produktów z branży IT, RTV, AGD. RETAILWORLD Sp. z o. o. koncentruje się na sprzedaży hurtowej sprzętu IT oraz akcesoriów IT do klientów zagranicznych. ACTIONMED Sp. z o. o. rozpoczęła działalność w zakresie sprzedaży hurtowej sprzętu IT i akcesoriów medycznych oraz sprzedaży usług.

Rok obrotowy 2014 był bardzo udanym okresem w działalności Grupy Kapitałowej, pomimo, wskazywanych przez Zarząd, gorszych nastrojów na rynku detalicznym, czy występujących upadłości dużych uczestników rynku. Na jednoznacznie pozytywną ocenę omawianego okresu wskazują w szczególności podstawowe wyniki finansowe Spółki i Grupy, w tym poziom wartości sprzedaży, osiągniętego zysku i rentowności. Na uwagę zasługują bardzo bezpieczne poziomy wskaźników płynności.

Grupa w dalszym ciągu umacniała też swą ukształtowaną już pozycję na rynku branży IT. Kontynuowane były także działania związane z prowadzeniem sprzedaży za pośrednictwem Internetu poprzez jednostki zależne - GRAM.PL Sp. z o.o. i SFERIS Sp. z o.o.

Spółka w ramach inwestycji kapitałowych obejmowała (nabywała) udziały lub akcje w zakresie wskazanych powyżej zmian w składzie Grupy. W 2014 r. Spółka prowadziła także inwestycję w postaci budowy nowych budynków magazynowych wysokiego składowania w Zamieniu wraz z instalacją systemów magazynowych stanowiących wyposażenie tych budynków.

Polityka handlowa Grupy (udział w sprzedaży podstawowych grup towarowych oraz rynki zbytu i dostaw) wskazują na duże zróżnicowanie asortymentu, odbiorców i dostawców, co wpływa korzystnie na płynne funkcjonowanie Spółki i Grupy zapobiega możliwości uzależnienia od dostawców, czy odbiorców. Grupa rozwija swe rynki zbytu poprzez podmioty zależne, oddziały i regionalnych przedstawicieli handlowych.

W zakresie oceny systemu kontroli wewnętrznej i systemu zarządzania ryzykiem w Grupie Kapitałowej podkreślić należy, że przypadku spółek zależnych standardy kontroli wewnętrznej (opisane w sprawozdaniu Rady Nadzorczej dotyczącym Spółki) realizowane są głównie poprzez stałą sprawozdawczość z działalności tych podmiotów względem Spółki, a także łączenie funkcji członków zarządu w Spółce i podmiotach zależnych przez te same osoby. W Spółce ACTION GAMES LAB S.A. funkcjonuje również rada nadzorcza. W ten sposób Spółka sprawuje stały nadzór nad działalnością jednostek zależnych.

Rada Nadzorcza stoi na stanowisku, iż dane zawarte w sprawozdaniach objętych oceną oraz niniejsze sprawozdanie pozwalają uznać, iż obecna sytuacja Grupy jest bardzo dobra.

Warszawa, dnia 14 maja 2015 roku