

Drodzy Akcjonariusze!

Rok 2007 był rokiem wyjątkowo aktywnym, był także korzystny pod względem finansowym. Pomimo niesprzyjających warunków otoczenia Spółki (jak silnie umacniająca się polska waluta, coraz większa presja konkurencyjna) przychody ze sprzedaży produktów, towarów i materiałów wzrosły o 4% w stosunku do roku poprzedniego. Zwiększyliśmy rentowność operacyjną Spółki, a szczególnie Zakładu Wykładzin, gdzie po kilku latach ujemnych wyników udało się osiągnąć bardzo dobre rezultaty. Ustawicznie staramy się poszerzać nasze rynki zbytu, w efekcie czego jesteśmy obecni w tak egzotycznych krajach, jak Zjednoczone Emiraty Arabskie czy Surinam. Jednocześnie pracujemy nad poprawą rentowności Spółki, dostosowując się do nowych wymagań naszych Klientów i zmieniającego się rynku oraz ograniczając lub rezygnując z działalności w mniej dochodowych branżach. W grudniu 2007 r. korzystnie sprzedaliśmy nierentowny Zakład Tkanin Technicznych, uzyskując z tego tytułu dodatni wynik w wysokości 10 mln zł. Decyzja ta powinna istotnie polepszyć wynik „Lentex” S.A. w 2008 r.

W ubiegłym roku dokonaliśmy znacznych nakładów inwestycyjnych, w tym także kapitałowych. Stopniowo powiększaliśmy nasze zaangażowanie kapitałowe w „Novita” S.A., ogłaszając wezwanie oraz częściowo kupując akcje na Giełdzie Papierów Wartościowych. Na koniec 2007 r. nasz udział w „Novita” S.A. przekraczał już 26%. W grudniu rozpoczęliśmy także skup akcji własnych w celu ich umorzenia do kwoty nadwyżki finansowej za 2007 r. Prowadzony skup traktujemy jako wynagrodzenie akcjonariuszy, które w niesprzyjającej koniunkturze giełdowej pozwoli na poprawę wskaźników giełdowych Spółki.

Prowadziliśmy duże zadania inwestycyjne, mające na celu unowocześnienie i dostosowanie do potrzeb rynku naszego parku maszynowego. Trwa obecnie rozruch największej inwestycji ostatnich lat: drugiej linii spunlace (do włóknin wodnoigłowanych). Wynika ona z długoterminowej strategii rozwoju firmy. W najbliższych tygodniach rozpoczniemy sprzedaż produktów z nowej linii. Uruchomienie umożliwi wzrost przychodów o 20, a docelowo do 30 mln zł, a także dynamikę osiągniętych zysków.

Przed nami kolejny rok pełen wyzwań i decyzji istotnych dla przyszłości Spółki. Zrobimy wszystko, żeby nie zawieść Państwa zaufania i zagwarantować wzrost wartości Spółki. W tym celu już w roku 2007 poprawiliśmy znacząco jakość relacji inwestorskich. Informujemy Akcjonariuszy o wszystkich istotnych zdarzeniach, unowocześniliśmy naszą stronę internetową, gdzie na bieżąco można śledzić wydarzenia i fakty z życia Naszego Zakładu

W roku bieżącym, 2008, można oczekiwać wydzielenia w odrębną spółkę akcyjną Zakładu Wykładzin. Planujemy również rozbudowę grupy kapitałowej w branży włókninowej m.in.: powiększanie udziału w dotychczasowej spółce stowarzyszonej „Novita” i stworzenie w ten sposób w pełni kapitałowego powiązania oraz zakup akcji innych spółek o zbliżonym lub powiązonym profilu.

W 2008 roku mija 97 lat od powstania Naszej Firmy i w ciągu tego czasu udało się stworzyć przedsiębiorstwo, które jest znaczącym graczem na rynku krajowym i z sukcesem zdobywa liczne rynki zagraniczne. Sukces Spółki to wynik obranej polityki działalności oraz szybkiego reagowania na zmiany w otoczeniu rynkowo-gospodarczym. Chcielibyśmy podziękować za zaufanie Akcjonariuszy w burzliwych miesiącach słabszej koniunktury giełdowej i obiecać utrzymanie z naszej strony, Zarządu i załogi „Lentex” S.A., stałych wysiłków zmierzających do realizacji ambitnych zamierzeń na rok 2008 oraz systematycznego wzrostu wartości przedsiębiorstwa.

Andrzej Majchrzak

Prezes Zarządu – Dyrektor Generalny

Wprowadzenie do raportu giełdowego „Zakładów „Lentex” S. A. za okres 1.01.2007-31.12. 2007

I. Informacja o emitencie :

Zakłady „Lentex” Spółka Akcyjna

42 - 700 Lubliniec, ul. Powstańców 54

Spółka jest zarejestrowana w Sądzie Rejonowym w Gliwicach, X Wydział Gospodarczy krajowego Rejestru Sądowego, nr KRS 0000077520

Podstawowy przedmiot działalności wg PKD :

1. 25,23,Z, produkcja materiałów podłogowych i innych materiałów budowlanych,
2. 17,53,Z, produkcja włókniń,
3. 17,14,Z, produkcja przędzy lnianej,
4. 17,54,Z, produkcja konfekcji,
5. 17,54,Z, produkcja wyrobów włókienniczych pozostałych, gdzie indziej nie sklasyfikowana,
6. 74,20,A, usługi w zakresie wykonywania dokumentacji projektowej, konstrukcyjnej, technologicznej i technicznej,
7. 72,10,Z, doradztwo w zakresie sprzętu komputerowego,
8. 72.21.Z, działalność edycyjna w zakresie oprogramowania,
9. 72.22.Z, działalność w zakresie oprogramowania, pozostała,
10. 72.30.Z, przetwarzanie danych,
11. 72.40.Z, działalność związana z bazami danych,
12. 72.50.Z, konserwacja i naprawa maszyn biurowych, księgujących i sprzętu komputerowego
13. 74.12.Z, działalność rachunkowo-księgowa,
14. 74,14,A, doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania
15. 80.42,Z, usługi szkoleniowe,
16. 74.40,Z, reklama,
17. 29.40,B, usługi remontowo- inwestycyjne,
18. 63.21,Z, usługi spedycyjne, przewozowe i transportowe,
19. 22.22,Z, usługi poligraficzne,
20. 70.20,Z, usługi mieszkaniowo- socjalne,
21. 70.20.Z, wynajem nieruchomości na własny rachunek,
22. 71.32.Z, wynajem maszyn i urządzeń budowlanych,
23. 71.33.Z, wynajem maszyn i urządzeń biurowych,
24. 71.34.Z, wynajem pozostałych maszyn i urządzeń,
25. 92,61,Z, usługi turystyczne w oparciu o posiadaną bazę,
26. 63,12,C, prowadzenie składów konsygnacyjnych,
27. 51,41,Z, działalność handlowa / eksport, import / hurtowa i detaliczna w zakresie objętym przedmiotem przedsiębiorstwa oraz w zakresie innych artykułów przemysłowych pochodzenia krajowego i zagranicznego,
28. 40,30,A, wytwarzanie ciepła,
29. 40,30 B, przesyłanie i dystrybucja ciepła
30. 17.21.Z, produkcja tkanin bawełnianych
31. 17.25.Z, produkcja tkanin pozostałych,
32. 17.30.Z, wykańczanie materiałów włókienniczych,
33. 51.56.Z, sprzedaż hurtowa pozostałych produktów,
34. 52.63.B, sprzedaż detaliczna pozostała prowadzona poza siecią sklepową, gdzie indziej niesklasyfikowana
35. 60.24.B, transport drogowy towarów pojazdami uniwersalnymi.

Przedmiot działalności Zakładów „Lentex” według klasyfikacji przyjętej przez rynek podstawowy :
makrosektor - przemysł
sektor - materiały budowlane / mbu /

Czas trwania działalności Spółki nie jest oznaczony.

W skład przedsiębiorstwa nie wchodzi wewnętrzne jednostki organizacyjne sporządzające samodzielnie sprawozdania finansowe.

Sprawozdanie zostało sporządzone przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości, gdyż nie istnieją okoliczności wskazujące na zagrożenie kontynuowania działalności.

Rokiem obrotowym jest rok kalendarzowy

II Zmiany prezentacyjne

Spółka, zgodnie z zaleceniem audytora, dokonała wyceny do wartości godziwej środków trwałych z grupy 1 i 2 o wartości początkowej brutto powyżej 150 tys. zł. nabytych przed 1998 rokiem. W wyniku wprowadzenia w roku 2007 do ksiąg rachunkowych nowej wartości uległy przekształceniu sprawozdania finansowe za rok 2006.

Zmiany w sprawozdaniach finansowych w 2006 roku w tys. zł.

Bilans - aktywa

Rzeczowe aktywa trwałe – budynki i budowle było 103 033 jest 103 457

Bilans – pasywa

Rezerwa z tytułu podatku odroczonego było 5 866 jest 5 947

strata z lat ubiegłych było - 5 465 jest - 5 506

zysk netto było 11 907 jest 12 291

Rachunek zysków i strat

Koszt wytworzenia sprzedanych produktów było 148 400 jest 147 935

zysk z działalności operacyjnej było 2 065 jest 2 530

podatek dochodowy było 617 jest 698

zysk netto było 11 907 jest 12 291

Rachunek przepływów pieniężnych

przepływy z działalności operacyjnej

zysk netto było 11 907 jest 12 291

amortyzacja było 13 227 jest 12 761

Spółka również na wniosek audytora zmieniła w bilansie prezentację funduszy specjalnych. Przedmiotowa zmiana polega na wyeliminowaniu z bilansu Zakładowego Funduszu Świadczeń Socjalnych oraz przeniesieniu Funduszu Załogi z pozycji zobowiązania krótkoterminowe „fundusze specjalne” do pozycji zobowiązania krótkoterminowe „wobec pozostałych jednostek”

Wpływ zmian prezentacji na pozycje bilansowe za 2006r w tys. zł.

Należności krótkoterminowe „od pozostałych jednostek” było 39 444 jest 38 918

Krótkoterminowe aktywa finansowe „środki pieniężne” było 31 999 jest 31 990

Zobowiązania krótkoterminowe „wobec pozostałych jednostek” było 23 255 jest 23 660

Zobowiązania krótkoterminowe „fundusze specjalne” było 940 jest 0

Rachunek zysków i strat został zaprezentowany zgodnie z MSSF 5

III. Działalność zaniechana

Spółka w IV kwartale 2007 dokonała sprzedaży majątku Zakładu Tkanin Technicznych należącego od 1.02.2006 roku do struktur „Lentexu”. W związku z powyższym w rachunku zysków i strat za rok 2007 działalność Zakładu Tkanin Technicznych została zaprezentowana, zgodnie z MSSF 5, w odrębnej części tego rachunku jako działalność zaniechana. Poniżej przedstawiamy wyniki Zakładu Tkanin Technicznych za 2006r.:

Przychody ze sprzedaży 14 298 tys. zł.
Koszty działalności operacyjnej 15 654 tys. zł.
Strata na działalności operacyjnej 1 356 tys. zł.
Strata netto 1 356 tys. zł.

IV. Stosowane zasady rachunkowości

Sprawozdanie finansowe Zakładów „Lentex” S.A. zostały sporządzone zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) oraz Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF) przyjętymi przez Unię Europejską, za okresy rozpoczynające się po dniu 1 stycznia 2005 roku.

Zasady wyceny aktywów i pasywów

1.Wartości niematerialne i prawne wykazywane są początkowo wg ceny nabycia lub koszcie wytworzenia. Dolna granica uznania rzeczowych aktywów trwałych wynosi powyżej 1 500 zł. wartości początkowej. Po początkowym ujęciu wykazywane się w cenie nabycia lub koszcie wytworzenia pomniejszonym o umorzenie i łączną kwotę odpisów aktualizacyjnych z tytułu utraty wartości. Aktywowane koszty odpisuje się metodą amortyzacji liniowej przez szacowany okres użytkowania. Okres amortyzowania oprogramowania komputerowego wynosi od 3 do 5 lat. Po początkowym ujęciu wartość brutto programów komputerowych nie ulega zwiększeniu. Wszelkie modernizacje oprogramowań o wartościach powyżej 3 500 zł. stanowią odrębną pozycję wartości niematerialnych i prawnych

2.Rzeczowe aktywa trwałe wykazywane są początkowo wg ceny nabycia lub koszcie wytworzenia. Dolna granica uznania rzeczowych aktywów trwałych wynosi powyżej 1 500 zł. wartości początkowej. Po początkowym ujęciu pozycji rzeczowych aktywów trwałych jako składnika aktywów, wykazuje się je według ceny nabycia lub koszcie wytworzenia pomniejszonej o zakumulowaną amortyzację oraz o zakumulowane odpisy aktualizujące z tytułu utraty wartości.

Amortyzacja naliczana jest metodą liniową przez szacowany okres użytkowania danego składnika aktywów wynoszący :

- budynki – powyżej 20 lat,
- maszyny i urządzenia techniczne od 5 do 15 lat.

Weryfikacja okresów użytkowania środków trwałych dokonywana jest na każdy dzień bilansowy.

Dana pozycja rzeczowych aktywów może zostać usunięta z bilansu po dokonaniu jej zbycia lub w przypadku gdy nie są spodziewane żadne ekonomiczne korzyści wynikające z dalszego użytkowania takiego składnika aktywów. Wszelkie zyski lub straty wynikające z usunięcia danego składnika aktywów z bilansu są ujmowane w rachunku zysków i strat w okresie, w którym dokonano takiego wyksięgowania.

Remonty średnie i kapitalne maszyn produkcyjnych przeprowadzane w regularnych odstępach czasu np. co 2 lub 3 lata są aktywowane i ujmowane w odpowiedniej pozycji rzeczowych aktywów trwałych. Odpis amortyzacyjny remontów rozkładany jest w sposób liniowy na okres między remontami .

Leasing środków trwałych – umowy leasingu operacyjnego, które przenoszą zasadniczo całe ryzyko i wszystkie korzyści wynikające z posiadania przedmiotu leasingu są traktowane jako leasing finansowy. Aktywowanie przedmiotu leasingu następuje z dniem przekazania przedmiotu leasingu. Wartość początkową stanowi wartość przedmiotu leasingu. Koszty finansowe rozlicza się wewnętrzną stopą zwrotu zapewniającą uzyskanie stałej okresowej stopy procentowej w stosunku do niespłaconego salda zobowiązania.

Koszty finansowania zewnętrznego – ujmuje się jako koszty w okresie, w którym je poniesiono z wyjątkiem kosztów, które można bezpośrednio przyporządkować nabyciu budowie lub wytworzeniu rzeczowych aktywów trwałych. W takich przypadkach koszty finansowania zewnętrznego aktywuje się jako część ceny nabycia lub kosztu wytworzenia środka trwałego. Kwotę kosztów finansowania zewnętrznego, która może być aktywowana ustala się zgodnie ze standardem MSR 23.

3. Inwestycje ujmowane są według ceny nabycia odpowiadającej wartości godziwej uiszczonych zapłat, obejmującej koszty związane z nabyciem inwestycji. Wartość inwestycji może zostać pomniejszona o wszelkie zakumulowane odpisy z tytułu utraty wartości.

Aktywa finansowe dostępne do sprzedaży wycenia się według wartości godziwej, zysk lub strata odnoszona jest w kapitał własny, w pozycji kapitał rezerwy z aktualizacji wyceny.

4. Wyroby gotowe oraz produkcja w toku na dzień bilansowy wykazywane są w koszcie wytworzenia, nie wyższym jednak od cen sprzedaży netto. Koszt wyrobów gotowych obejmuje surowce, koszty zakupu, robocizną bezpośrednią, inne koszty bezpośrednie i odnośne wydziałowe koszty produkcji (oparte o normalne zdolności produkcyjne), z wyłączeniem kosztów finansowania zewnętrznego. Ewidencję wyrobów gotowych prowadzi się techniką kosztu standardowego przy zapewnieniu ewidencji odchyleń od kosztu standardowego.

Odpisywanie wartości zapasów do poziomu ich wartości netto możliwej do uzyskania odbywa się na podstawie odpisów indywidualnych (wycena bilansowa). Dodatkowo na wszystkie zapasy wyrobów gotowych zalegających powyżej 1 roku tworzony jest odpis aktualizacyjny w wysokości 50%, na zapasy włókien i konfekcji zalegające powyżej 2 lat odpis aktualizacyjny w wysokości 100%, na zapasy wykładzin zalegające powyżej 3 lat odpis aktualizujący 100%. Na zapasy tkanin technicznych zalegające powyżej 2 lat tworzony jest odpis aktualizacyjny w wysokości 50% a powyżej 4 lat w wysokości 100%.

Odpisy aktualizacyjne wszystkich zapasów wyrobów gotowych wykazuje się w rachunku zysków i strat w kosztach wytworzenia sprzedanych produktów.

5. Materiały, surowce, towary wykazywane są w cenie zakupu nie wyższej od wartości netto możliwej do uzyskania. Ewidencję materiałów, towarów prowadzi się techniką kosztu standardowego przy zapewnieniu ewidencji odchyleń od kosztu standardowego. Na zapasy surowców i materiałów zalegające powyżej roku tworzony jest odpis aktualizacyjny na podstawie osądu indywidualnego, na zapasy zalegające powyżej 2 lat odpis aktualizacyjny wynosi 100%.

Odpisy aktualizacyjne zapasów materiałów i towarów wykazuje się w rachunku zysków i strat w wartości sprzedanych towarów i materiałów.

6. Należności z tytułu dostaw i usług, których termin zapadalności wynosi zazwyczaj 30 do 90 dni są ujmowane i wykazywane według kwot pierwotnie zafakturowanych, z uwzględnieniem odpisów aktualizacyjnych na należności nieściągalne.

Odpisy aktualizacyjne w wysokości 100% tworzy się na wszystkie należności od dłużników postawionych w stan likwidacji i upadłości, ugody sądowe i układy oraz należności skierowane na drogę sądową. Na należności przeterminowane powyżej roku odpis aktualizacyjny wynosi 100%. Do należności zapłaconych po terminie wymagalności dolicza się odsetki za zwłokę. Odpis aktualizacyjny na odsetki za zwłokę wynosi 100%.

Odpisy aktualizacyjne należności wykazywane są w rachunku zysków i strat w pozycji kosztów ogólnego zarządu

Odsetki za zwłokę stanowiące należności oraz zobowiązania wykazywane są w rachunku zysków i strat w przychodach lub kosztach finansowych, odpisy aktualizacyjne od odsetek wykazywane są w kosztach finansowych.

7.Środki pieniężne i ekwiwalenty środków pieniężnych wykazywane w bilansie obejmują środki pieniężne w banku i w kasie oraz lokaty krótkoterminowe o pierwotnym okresie zapadalności nie przekraczającym 3 miesięcy a także kredyt w rachunku bieżącym. Kredyt w rachunku bieżącym jest prezentowany w bilansie jako składnik krótkoterminowych kredytów i pożyczek w ramach zobowiązań krótkoterminowych.

8.Kredyty i pożyczki ujmuje się początkowo według wartości godziwej, pomniejszonej o poniesione koszty transakcyjne. Po początkowym ujęciu kredyty i pożyczki wykazuje się według skorygowanej ceny nabycia. Wszelkie różnice pomiędzy otrzymaną kwotą (pomniejszoną o koszty transakcyjne) a wartością wykupu ujmuje się w rachunku zysków i strat przez okres obowiązywania odnośnych umów metodą efektywnej stopy procentowej.

9.Podatek dochodowy

Obciążenia podatkowe zawierają bieżące opodatkowanie podatkiem dochodowym od osób prawnych oraz zmianę stanu rezerw i aktywów z tytułu odroczonego podatku dochodowego. Bieżące zobowiązanie podatkowe ustalone jest na podstawie aktualnie obowiązujących przepisów podatkowych i ustalonego dochodu do opodatkowania.

Zmiana stanu rezerw i aktywów z tytułu odroczonego podatku dochodowego wykazywana jest w rachunku zysków i strat z wyjątkiem sytuacji, kiedy skutki finansowe zdarzeń powodujących powstanie podatku odroczonego ujmowane jest bezpośrednio w kapitale własnym.

Zobowiązanie z tytułu odroczonego podatku dochodowego ujmowane jest w pełnej wysokości, metodą zobowiązaniową, z tytułu różnic przejściowych pomiędzy wartością podatkową aktywów i zobowiązań a ich wartością bilansową w sprawozdaniu finansowym. Jeśli jednak odroczonego podatek dochodowy powstał z tytułu początkowego ujęcia składnika aktywów lub zobowiązania w ramach innej transakcji niż połączenie jednostek gospodarczych, które nie wpływa ani na wynik finansowy, ani na zysk (stratę) podatkową, nie wykazuje się go.

Aktywa z tytułu odroczonego podatku dochodowego ujmuje się, jeżeli jest prawdopodobne, że w przyszłości osiągnięty zostanie dochód do opodatkowania, który umożliwi wykorzystanie różnic przejściowych.

Odroczony podatek dochodowy ustala się przy zastosowaniu stawek i przepisów podatkowych obowiązujących prawnie lub faktycznie na dzień bilansowy, które zgodnie z oczekiwaniami będą obowiązywać w momencie realizacji odnośnych aktywów z tytułu odroczonego podatku dochodowego lub zobowiązania z tytułu odroczonego podatku dochodowego

10.Świadczenia pracownicze

Kwoty zobowiązań z tytułu świadczeń emerytalnych ustalone zostały metodą aktuarialnej wyceny prognozowanych uprawnień jednostkowych. W bilansie wykazywane w pozycji długoterminowych świadczeń pracowniczych.

Do krótkoterminowych świadczeń pracowniczych zalicza się kumulowane niewykorzystane urlopy pracownicze i premie przypadające do wypłaty w ciągu dwunastu miesięcy od zakończenia okresu, w którym pracownicy wykonywali związaną z nimi pracę.

11. Rezerwy tworzone są wówczas, gdy na spółce ciąży istniejący obowiązek (prawny lub zwyczajowy) wynikający ze zdarzeń przeszłych i gdy prawdopodobne jest, że wypełnienie tego obowiązku spowoduje konieczność wypływu środków, oraz można dokonać wiarygodnego oszacowania kwoty tego zobowiązania. Jeżeli istnieje wiarygodne oczekiwanie, że objęte rezerwą koszty zostaną zwrócone, wówczas zwrot ten jest ujmowany jako odrębny składnik aktywów, ale tylko wtedy, gdy jest praktycznie pewne, że zwrot ten nastąpi. (np. na mocy zawartej umowy ubezpieczenia). W przypadku, gdy wpływ wartości pieniądza w czasie wywiera istotny wpływ na kwotę utworzonej rezerwy, wielkość rezerwy jest ustalana poprzez zdyskontowanie prognozowanych przyszłych przepływów pieniężnych do wartości bieżącej, przy zastosowaniu stopy dyskontowej brutto odzwierciedlającej aktualne ceny rynkowe wartości pieniądza w czasie, oraz ewentualnego ryzyka związanego z danym zobowiązaniem. Jeżeli wycena rezerwy została przeprowadzona z uwzględnieniem dyskontowania, wzrost rezerwy ujmowany jest w rachunku zysków i strat jako korekta odsetek. Wartość utworzonych rezerw odnoszona jest w rachunek zysków i strat w pozycję kosztów ogólnego zarządu.

12. Wycena pozycji wyrażonych w walutach obcych

Walutą funkcjonalną jest złoty. Transakcje w walutach obcych ujmuje się w walucie funkcjonalnej stosując do przeliczenia kwoty wyrażonej w walucie obcej natychmiastowy kurs wymiany waluty funkcjonalnej na walutę obcą, obowiązujący na dzień zawarcia transakcji.

Na dzień bilansowy należności i zobowiązania w walucie obcej przelicza się po kursie średnim NBP z dnia bilansowego. Różnice kursowe powstałe z tytułu eksportu produktów i importu surowców prezentowane są w rachunku zysków i strat w pozycji kosztów wytworzenia sprzedanych produktów. Różnice kursowe od środków pieniężnych w walutach obcych wykazuje się w rachunku zysków i strat w przychodach lub kosztach finansowych.

13. Przychody

Przychody ujmowane są w takiej wysokości, w jakiej jest prawdopodobne, że Spółka uzyska korzyści ekonomiczne związane z daną transakcją oraz gdy kwotę przychodów można wycenić w wiarygodny sposób.

Przy ujmowaniu przychodów obowiązują następujące kryteria :

Sprzedaż towarów i produktów

Przychody są ujmowane, jeżeli znaczące ryzyko i korzyści wynikające z prawa własności produktów i towarów zostały przekazane nabywcy oraz gdy kwotę przychodów można wycenić w wiarygodny sposób.

Odsetki

Przychody z odsetek ujmowane są sukcesywnie w miarę ich narastania (z uwzględnieniem efektywnej rentowności danego aktywa).

Dywidendy

Dywidendy są ujmowane w momencie ustalenia praw akcjonariuszy do ich otrzymania.

Opisane poniżej zasady oparte są na Międzynarodowych Standardach Rachunkowości, Międzynarodowych Standardach Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłaszanymi w formie rozporządzeń Komisji Europejskiej. W zakresie nieuregulowanym przez powyższe przepisy Spółka stosuje przepisy Ustawy o Rachunkowości oraz przepisy wykonawcze wydane na jej podstawie

WYBRANE DANE FINANSOWE		w tys. zł		w tys. EUR	
		2007	2006	2007	2006
I .	Przychody netto ze sprzedaży produktów , towarów i materiałów	186 232	178 585	49 310	45 802
	- w tym z działalności zaniechanej	17 389		4 604	
II .	Zysk (strata) z działalności operacyjnej	12 759	2 530	3 378	649
	- w tym z działalności zaniechanej	6 968		1 845	
III .	Zysk (strata) brutto	12 573	12 989	3 329	3 331
	- w tym z działalności zaniechanej	6 968		1 845	
IV .	Zysk (strata) netto	10 449	12 291	2 767	3 152
	- w tym z działalności zaniechanej	5 338		1 413	
V .	Przepływy pieniężne netto z działalności operacyjnej	9 496	16 448	2 514	4 218
VI .	Przepływy pieniężne netto z działalności inwestycyjnej	-23 366	-2 763	-6 187	-709
VII .	Przepływy pieniężne netto z działalności finansowej	6 352	15 120	1 682	3 878
VIII .	Przepływy pieniężne netto - razem	-7 518	28 805	-1 991	7 388
IX .	Aktywa razem	235 281	219 588	65 684	57 316
X .	Zobowiązania i rezerwy na zobowiązania	44 232	32 805	12 348	8 563
XI .	Zobowiązania długoterminowe	8 787	1 642	2 453	429
XII .	Zobowiązania krótkoterminowe	27 462	23 660	7 667	6 176
XIII .	Kapitał własny	191 049	186 783	53 336	48 753
XIV .	Kapitał zakładowy	22 328	22 328	6 233	5 828
XV .	Liczba akcji	10 892 120	10 892 120	10 892 120	10 892 120
XVI .	Zysk (strata) na jedną akcję zwykłą (w zł / EUR)	0,96	1,13	0,25	0,29
	w tym: - z działalności kontynuowanej	0,47		0,12	
	- z działalności zaniechanej	0,49		0,13	
XVIII .	Wartość księgowa na jedną akcję (w zł /EUR)	17,54	17,15	4,90	4,48

1. Wybrane pozycje aktywów i pasywów przeliczono na EUR wg kursu ogłoszonego przez Prezesa NBP w dniu 31.12.2007 r.

$$1 \text{ EUR} = 3,5820 \text{ PLN}$$

a) wartość księgowa na 1 akcję = kapitał własny w tys. zł. (stan na 31.12.2007 r.) / liczba akcji w tys. szt. na 31.12.2007 r.=

$$191\,049 / 10.892 = 17,54 \text{ zł.}$$

b) wartość księgowa na 1 akcję w EUR = kapitał własny w tys. szt.(stan na 31.12.2007 r.) / liczba akcji w tys. szt. na 31.12.2007 r. =

$$53\,336 / 10.892 = 4,90 \text{ EUR}$$

2. Wybrane pozycje rachunku zysków i strat za 12 m- cy 2007 r. przeliczono na EUR wg kursu będącego średnią arytmetyczną średnich kursów ustalonych przez Prezesa NBP z 12 ostatnich dni 12 miesięcy 2007 r.

Sposób :

styczeń -----	31.01.2007	3,9320
luty -----	28.02.2007	3,9175
marzec -----	30.03.2007	3,8695
kwiecień -----	30.04.2007	3,7879
maj -----	31.05.2007	3,8190
czerwiec -----	29.06.2007	3,7658
lipiec -----	31.07.2007	3,7900
sierpień -----	31.08.2007	3,8230
wrzesień -----	28.09.2007	3,7775
październik -----	31.10.2007	3,6306
listopad -----	30.11.2007	3,6267
grudzień -----	31.12.2007	3,5820

(kurs średni
za 12
miesięcy
2007 r.)

$$45,3215 / 12 = 3,7768$$

3. Zysk na jedną akcję zwykłą w EUR = zysk na jedną akcję w PLN : kurs średni EUR za ostatnie 12 m -cy = 0,97 PLN /akcję :3,7768 = 0,26 EUR / akcję

ROCZNE SPRAWOZDANIE FINANSOWE

BILANS

	nota	2007	2006
A k t y w a			
I. Aktywa trwałe		133 593	106 609
1.Wartości niematerialne i prawne	1	166	223
2.Rzeczowe aktywa trwałe	2	108 390	103 457
3.Należności długoterminowe	3	2 046	140
3.2.Od pozostałych jednostek		2 046	140
4.Inwestycje długoterminowe	4	20 042	988
4.1.Nieruchomości			
4.2.Długoterminowe aktywa finansowe		20 042	988
a) w jednostkach powiązanych , w tym:		20 036	
- udziały lub akcje		20 036	
b) w pozostałych jednostkach		6	988
- udziały lub akcje		6	988
5.Długoterminowe rozliczenia międzyokresowe	5	2 949	1 801
5.1.Aktywa z tytułu odroczonego podatku dochodowego		2 949	1 801
II. Aktywa obrotowe		101 688	112 979
1.Zapasy	6	37 090	41 827
2.Należności krótkoterminowe	7, 8	39 786	38 918
2.1.Od jednostek powiązanych			
2.2.Od pozostałych jednostek		39 786	38 918
3.Inwestycje krótkoterminowe	9	24 443	31 990
3.1.Krótkoterminowe aktywa finansowe		24 443	31 990
a) środki pieniężne i inne aktywa pieniężne		24 443	31 990
4.Krótkoterminowe rozliczenia międzyokresowe	10	369	244
A k t y w a r a z e m		235 281	219 588
P a s y w a			
I. Kapitał własny		191 049	186 783
1.Kapitał zakładowy	12	22 328	22 328
2.Akcje (udziały) własne (wielkość ujemna)	13	-3 094	
3.Kapitał zapasowy	14	148 522	142 263
4.Kapitał z aktualizacji wyceny		-2 730	216
5.Pozostałe kapitały rezerwowe	16	15 191	15 191
6.Zysk (strata) z lat ubiegłych		383	-5 506
a) niepodzielony		147	-5 466
b) niepodzielony -wg MSR		236	-40
7.Zysk (strata)netto		10 449	12 291

II. Zobowiązania i rezerwy na zobowiązania		44 232	32 805
1.Rezerwy na zobowiązania	18	7 983	7 503
1.1.Rezerwa z tytułu podatku odroczonego		5 572	5 947
1.2.Rezerwa na świadczenia emerytalne i podobne		1 525	1 140
a) długoterminowa		378	414
b) krótkoterminowa		1 147	726
1.3.Pozostałe rezerwy		886	416
b) krótkoterminowe		886	416
2.Zobowiązania długoterminowe	19	8 787	1 642
2.1. Finansowe wobec pozostałych jednostek		8 787	1 642
3.Zobowiązania krótkoterminowe	20	27 462	23 660
3.1. Zobowiązania finansowe		4 571	1 174
3.2. Zobowiązania z tytułu dostaw robót i usług		18 493	18 789
3.3. Pozostałe zobowiązania		4 398	3 697
P a s y w a r a z e m		235 281	219 588

Wartość księgowa		191 049	186 783
Liczba akcji		10 892 120	10 892 120
Wartość księgowa na jedną akcję (w zł)		17,54	17,15
Rozwodniona liczba akcji		10 883 568	10 892 120
Rozwodniona wartość księgowa na jedną akcję (w zł)		17,55	17,15

RACHUNEK ZYSKÓW I STRAT

		Nota	2007	2006
DZIAŁALNOŚĆ KONTYNUOWANA				
I	Przychody netto ze sprzedaży produktów , towarów i materiałów w tym:		168 843	178 585
	- od jednostek powiązanych		81	
1	Przychody netto ze sprzedaży produktów	24	167 060	177 038
2	Przychody netto ze sprzedaży towarów i materiałów	25	1 783	1 547
II	Koszty własny sprzedaży		140 081	149 342
	- jednostkom powiązanym		75	
1	Koszty wytworzenia sprzedanych produktów	26	138 395	147 935
2	Wartość sprzedanych towarów i materiałów		1 686	1 407
III	Zysk(strata) brutto ze sprzedaży z działalności kontynuowanej (I-II)		28 762	29 243
IV	Koszty sprzedaży	26	8 030	8 863
V	Koszty ogólnego zarządu	26	14 829	17 917
VI	Zysk (strata) na sprzedaży majątku trwałego		-112	67
VII	Zysk (strata) z działalności operacyjnej kontynuowanej (III -IV-V+/-VI)		5 791	2 530
VIII	Zysk z połączenia spółki zależnej			10 526

IX	Przychody finansowe	29	2 048	1 387
X	Koszty finansowe	30	2 234	1 454
XI	Zysk (strata) brutto z działalności kontynuowanej (VII+ VIII+ IX+ X)		5 605	12 989
XII	Podatek dochodowy	31	494	698
XIII	Zysk (strata) netto (XI-XII)		5 111	12 291
DZIAŁALNOŚĆ ZANIECHANA				
XIV	Przychody netto ze sprzedaży produktów , towarów i materiałów w tym:		17 389	
1	Przychody netto ze sprzedaży produktów	24	15 067	
2	Przychody netto ze sprzedaży towarów i materiałów	25	2 322	
XV	Koszty własny sprzedaży		17 641	
1	Koszty wytworzenia sprzedanych produktów	26	15 065	
2	Wartość sprzedanych towarów i materiałów		2 576	
XVI	Zysk(strata) brutto ze sprzedaży z działalności zaniechanej (XIV-XV)		-252	
XVII	Koszty sprzedaży	26	152	
XVIII	Koszty ogólnego zarządu	26	2 700	
XIX	Zysk (strata) na sprzedaży majątku trwałego		10 072	
XX	Zysk (strata) z działalności operacyjnej zaniechanej (XVI- XVII-XVIII+/-XIX)		6 968	
XXI	Podatek dochodowy	31	1 630	
XXII	Zysk (strata) netto z działalności zaniechanej (XX-XXI)		5 338	
XXIII	Zysk netto z działalności kontynuowanej i zaniechanej (XIII+ XXII)		10 449	12 291

Zysk na jedną akcję:	2007	2006
- podstawowy z wyniku finansowego działalności kontynuowanej	0,47	1,13
- rozwodniony z wyniku finansowego działalności kontynuowanej	0,47	1,13
- podstawowy z wyniku finansowego działalności zaniechanej	0,49	
- rozwodniony z wyniku finansowego działalności zaniechanej	0,49	
- podstawowy z wyniku finansowego za rok obrotowy	0,96	1,13
- rozwodniony z wyniku finansowego za rok obrotowy	0,96	1,13

Prezentacja danych w rachunku wyników została podzielona na działalność kontynuowaną i zaniechaną zgodnie z MSSF 5 –dla porównywalności danych 2007r. do 2006r należy sumować działalność kontynuowaną i zaniechaną w 2007 r.

zysk na jedną akcję = zysk netto działalności kontynuowanej lub zaniechanej / rozwodniona liczba akcji zwykłych
 rozwodniona ilość akcji

ilość akcji na 30.11.2007 10.892.120 x 11 m-cy+ 10.892.120 - 102.623 (zakup w m- cu 12 akcji własnych ,którego celem będzie umorzenie) = 130.602.817/12m- cy) = 10.883.568

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

	2007	2006
I. Kapitał własny na początek okresu (BO)	186 783	151 233
I. a. Kapitał własny na początek okresu (BO) po uzgodnieniu do danych porównywalnych	186 783	151 233
1.Kapitał zakładowy na początek okresu	22 328	11 164
1.1.Zmiany kapitału zakładowego		11 164
a) zwiększenia (z tytułu)		11 164
- emisja akcji (wydanie udziałów)		11 164
1.2.Kapitał zakładowy na koniec okresu	22 328	22 328
3.Akcje (udziały) własne na początek okresu		
3.1.Zmiany akcji (udziałów) własnych	-3 094	
a) zwiększenia (z tytułu)	-3 094	
- zakup akcji własnych celem umorzenia	-3 094	
3.2.Akcje (udziały) własne na koniec okresu	-3 094	
4.Kapitał zapasowy na początek okresu	142 263	114 825
4.1.Zmiany kapitału zapasowego	6 259	27 438
a) zwiększenia (z tytułu)	6 294	27 772
- z emisja akcji powyżej wartości nominalnej		12 254
- z podziału zysku	6 294	
- zysk z lat ubiegłych -MSR		15 518
b) zmniejszenia (z tytułu)	35	334
- koszty emisji akcji	35	334
4.2.Kapitał zapasowy na koniec okresu	148 522	142 263
5.Kapitał z aktualizacji wyceny na początek okresu	216	
5.1.Zmiany kapitału z aktualizacji wyceny	-2 946	216
a) zwiększenia (z tytułu)		216
- wycena akcji Novita		216
b) zmniejszenia (z tytułu)	2 946	
- wycena akcji Novita	2 946	
5.2.Kapitał z aktualizacji wyceny na koniec okresu	-2 730	216
6.Pozostałe kapitały rezerwowe na początek okresu	15 191	15 191
6.2.Pozostałe kapitały rezerwowe na koniec okresu	15 191	15 191
7.Zysk (strata) z lat ubiegłych na początek okresu	6 785	10 053
7.1. Zysk z lat ubiegłych na początek okresu	12 439	15 665
7.2.Zysk z lat ubiegłych na początek okresu po uzgodnieniu do danych porównywalnych	12 439	15 665
b) zmniejszenia (z tytułu)	11 907	15 518

- podział zysku z lat ubiegłych	11 907	15 518
7.3.Zysk z lat ubiegłych na koniec okresu	532	147
7.4.Strata z lat ubiegłych na początek okresu	5 654	5 613
7.5.Strata z lat ubiegłych na początek okresu po uzgodnieniu do danych porównywalnych	5 654	5 613
a) zwiększenia (z tytułu)	108	40
- korekta zysku z lat ubiegłych - MSR	108	40
b) zmniejszenia (z tytułu)	5 613	
- pokrycie straty z lat ubiegłych	5 613	
7.6.Strata z lat ubiegłych na koniec okresu	149	5 653
7.7. Zysk (strata) z lat ubiegłych na koniec okresu	383	-5 506
8. Wynik netto	10 449	12 291
a) zysk netto	10 449	12 291
II. Kapitał własny na koniec okresu (BZ)	191 049	186 783
III Kapitał własny po uwzględnieniu proponowanego podziału zysku (pokrycie straty)	191 049	186 783

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

	2007	2006
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia		
I. Zysk(strata) netto	10 449	12 291
II. Korekty razem	-953	4 157
2.Amortyzacja	12 285	12 761
3.(Zysk) strata z tytułu różnic kursowych	29	243
4.Odsetki i udziały w zyskach (dywidendy)	1 081	484
5.(Zysk) strata z działalności inwestycyjnej	-10 330	-9 505
6.Zmiana stanu rezerw	481	-232
7.Zmiana stanu zapasów	4 737	-6 350
8.Zmiana stanu należności	-2 775	3 701
9.Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem pożyczek i kredytów	-7 661	2 749
10.Zmiana stanu rozliczeń międzyokresowych	-632	509
11.Podatek dochodowy zapłacony	1 489	39
12.Inne korekty	343	-242
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	9 496	16 448
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	27 053	1 129
1.Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	27 053	1 117
3.Z aktywów finansowych ,w tym:		12
a) w jednostkach powiązanych		12
- sprzedaż udziałów		12

II. Wydatki	50 419	3 892
1.Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	27 778	2 985
3.Na aktywa finansowe , w tym;	22 641	766
a) w jednostkach powiązanych	22 641	
- nabycie akcji Novita	22 641	
b) w pozostałych jednostkach		766
- nabycie akcji Novita		766
4.Inne wydatki inwestycyjne		141
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	-23 366	-2 763
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	16 779	23 084
1.Wpływy netto z emisji akcji (wydanie udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału		23 084
2.Kredyty i pożyczki	16 779	
II. Wydatki	10 427	7 964
1.Nabycie akcji (udziałów) własnych	3 094	
4.Spłata kredytów i pożyczek	5 281	6 572
7.Płatności zobowiązań z tytułu umów leasingu finansowego	971	908
8.Odsetki	1 081	484
III. Przepływy pieniężne netto z działalności finansowej (I-II)	6 352	15 120
D. Przepływy pieniężne netto , razem (A.III+/-B.III+/-C.III)	-7 518	28 805
E. Bilansowa zmiana stanu środków pieniężnych , w tym:	-7 547	28 704
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	-29	-101
F. Środki pieniężne na początek okresu	31 990	3 286
G. Środki pieniężne na koniec okresu (F+/-D) , w tym :	24 443	31 990
- o ograniczonej możliwości dysponowania		

**NOTY OBJAŚNIAJĄCE
NOTY OBJAŚNIAJĄCE DO BILANSU**

Nota 1a

WARTOŚCI NIEMATERIALNE I PRAWNE	w tys. zł.	
	2007	2006
c) koncesje , patenty , licencje i podobne wartości , w tym :	166	223
- oprogramowanie komputerowe	166	223
d) inne wartości niematerialne i prawne		
Wartości niematerialne i prawne , razem	166	223

WARTOŚCI NIEMATERIALNYCH I PRAWNYCH (WG GRUP RODZAJOWYCH)								
2006								
w tys. zł.								
	a	b	c			d	e	Wartości niematerialne i prawne , razem
	koszty zakończonych prac rozwojowych	wartość firmy	koncesje, patenty ,licencje i podobne wartości w tym:			inne wartości niematerialne prawne	zaliczki na wartości niematerialne i prawne	
			leasing	- oprogramowanie komputerowe				
a) wartość brutto wartości niematerialnych i prawnych na początek okresu			1 107	1 306				2 413
b) zwiększenia (z tytułu)			0	156				156
- zakup				156				156
c) zmniejszenia (z tytułu)			88	221				309
- likwidacja			88	221				309
d) wartość brutto wartości niematerialnych i prawnych na koniec okresu			1 019	1 241				2 260
e) skumulowana amortyzacja (umorzenie) na początek okresu			485	1 239				1 724
f) amortyzacja za okres (z tytułu)			527	58				585
- likwidacje			59	213				272
g) skumulowana amortyzacja (umorzenie) na koniec okresu			953	1 084				2 037
j) wartość netto wartości niematerialnych i prawnych na koniec okresu			66	157				223

2007								
w tys. zł.								
	a	b	c			d	e	Wartości niematerialne i prawne , razem
	koszty zakończonych prac rozwojowych	wartość firmy	koncesje, patenty ,licencje i podobne wartości w tym:			inne wartości niematerialne prawne	zaliczki na wartości niematerialne i prawne	
			leasing	-oprogramowanie komputerowe	pozostałe			
a) wartość brutto wartości niematerialnych i prawnych na początek okresu			1 019	1 241				2 260
b) zwiększenia (z tytułu)				123				123
- zakup				123				123
c) zmniejszenia (z tytułu)				56				56
- likwidacja				56				56
d) wartość brutto wartości niematerialnych i prawnych na koniec okresu			1 019	1 308				2 327
e) skumulowana amortyzacja (umorzenie) na początek okresu			953	1 084				2 037
f) amortyzacja za okres (z tytułu)			66	114				180
- likwidacja				56				56
g) skumulowana amortyzacja (umorzenie) na koniec okresu			1 019	1 142				2 161
j) wartość netto wartości niematerialnych i prawnych na koniec okresu				166				166

Nota 1 c

WARTOŚCI NIEMATERIALNE I PRAWNE (STRUKTURA WŁASNOŚCIOWA)	w tys. zł.	
	2007	2006
a) własne	166	157
b) używane na podstawie umowy najmu , dzierżawy lub innej umowy ,w tym umowy leasingu, w tym:		66
- leasing		66
Wartości niematerialne i prawne, razem	166	223

Nota 2a

RZECZOWE AKTYWA TRWAŁE	w tys. zł.	
	2007	2006
a) środki trwałe , w tym	76 095	103 437
- grunty	2	1 397
- budynki , lokale i obiekty inżynierii lądowej i wodnej	30 930	44 619
- urządzenia techniczne i maszyny	43 833	55 600
- środki transportu	471	764
- inne środki trwałe	859	1 057
b) środki trwałe w budowie	32 295	20
Rzeczowe aktywa trwałe , razem	108 390	103 457

Nota 2 b

ZMIANY ŚRODKÓW TRWAŁYCH (WG GRUP RODZAJOWYCH)						
2006						
w tys. zł.						
	-grunty	-budynki , lokale i obiekty inżynierii lądowej i wodnej	-urządzenia techniczne i maszyny	-środki transportu	- inne środki trwałe	Środki trwałe ,razem
a) wartość brutto środków trwałych na początek okresu	213	65 025	155 357	1 763	3 147	225 505
b) zwiększenia (z tytułu)	1 345	43 135	32 986	880	580	78 926
- zakup		281	2 910	8	374	3 573
- remonty agregatów			74			74
- przychód z tyt.wart.godziwej		19 609				19 609
- leasing			816	94		910
- połączenie spółki zależnej	1 345	23 245	29 186	778	206	54 760
c) zmniejszenia (z tytułu)		39 762	5 342	194	125	45 423
- likwidacja		17	3 923		120	4 060
- sprzedaż		724	1 419	194	5	2 342
- zmniejszenie z tyt. wartości godziwej		39 021				39 021
d) wartość brutto środków trwałych na koniec okresu	1 558	68 398	183 001	2 449	3 602	259 008
e) skumulowana amortyzacja (umorzenie)i utrata wartości na początek okresu	61	28 561	97 716	845	2 272	129 455
f) amortyzacja za okres (z tytułu)	100	15 041	33 885	1 008	398	50 432
- amortyzacja środków trwałych	100	2 858	8 138	211	188	11 495
- amortyzacja z ustalonej wart.godz.		-465				-465
- bo Pabianice		12 487	24 791	708	206	38 192
- bo Pabianice- remont dachu		62				62
- amortyzacja -remonty		99	699			798
- amortyzacja- leasing			257	89	4	350
g) z tyt.lt ustalonej wartości godziwej		19 371				19 371
g) amortyzacja z tytułu likwidacji		452	4 200	168	125	4 945
h) skumulowana amortyzacja (umorzenie) i utrata wartości na koniec okresu	161	23 779	127 401	1 685	2 545	155 571
i) odpisy z tytułu trwałej utraty wartości na początek okresu		247				247

- zmniejszenia		247				247
k) wartość netto środków trwałych na koniec okresu	1 397	44 619	55 600	764	1 057	103 437
2007						
w tys. zł.						
	-grunty	-budynki , lokale i obiekty inżynierii lądowej i wodnej	-urządzenia techniczne i maszyny	-środki transportu	- inne środki trwałe	Środki trwałe ,razem
a) wartość brutto środków trwałych na początek okresu	1 558	68 398	183 001	2 449	3 602	259 008
b) zwiększenia (z tytułu)		-586	1 751	19	46	1 230
- zakup		142	1 470	19	46	1 677
- remonty agregatów			193			193
- leasing			88			88
- inne (dotyczy wart. godz.)		-728				-728
c) zmniejszenia (z tytułu)	1 556	26 192	43 555	794	283	72 380
- likwidacja		188	14 043	13	80	14 324
- sprzedaż	1 556	25 318	29 512	781	203	57 370
- remonty aktywowane		544				544
- inne (dotyczy wart. godz.)		142				142
d) wartość brutto środków trwałych na koniec okresu	2	41 620	141 197	1 674	3 365	187 858
e) skumulowana amortyzacja (umorzenie)i utrata wartości na początek okresu	161	23 779	127 401	1 685	2 545	155 571
f) amortyzacja za okres (z tytułu)	105	2 452	9 027	278	243	12 105
- amortyzacja środków trwałych	105	2 343	8 142	186	238	11 014
- amortyzacja -remonty		109	509			618
- amortyzacja- leasing			376	92	5	473
g) amortyzacja z tytułu likwidacji	266	15 541	39 064	760	282	55 913
- remont agregatów		270				270
- inne (dotyczy wart. godz.)		762				762
- amortyzacja z tyt. lt.		104	14 035	10	79	14 228
- sprzedaż	266	14 405	25 029	750	203	40 653
h) skumulowana amortyzacja (umorzenie) i utrata wartości na koniec okresu		10 690	97 364	1 203	2 506	111 763
k) wartość netto środków trwałych na koniec okresu	2	30 930	43 833	471	859	76 095

Nota 2 c

ŚRODKI TRWAŁE BILANSOWE (STRUKTURA WŁASNOŚCIOWA)	w tys. zł.	
	2007	2006
a) własne	74 832	101 791
b) używane na podstawie umowy najmu , dzierżawy lub innej umowy , w tym umowy leasingu , w tym:	1 263	1 646
- leasing	1 263	1 646
Środki trwałe bilansowe , razem	76 095	103 437

Nota 2 d

ŚRODKI TRWAŁE WYKAZANE POZABILANSOWO	w tys. zł.	
	2007	2006
używane na podstawie umowy najmu , dzierżawy lub innej umowy , w tym umowy leasingu , w tym:	1 047	1 264
- wartość gruntów używanych wieczystie	1 047	1 264
Środki trwałe wykazywane pozabilansowo , razem	1 047	1 264

Nota 3 a

NALEŻNOŚCI DŁUGOTERMINOWE	w tys. zł.	
	2007	2006
b) od pozostałych jednostek (z tytułu)	2 046	140
- pożyczki udzielone pracownikom	55	68
- należności od kontrahentów	1 991	72
Należności długoterminowe netto	2 046	140
Należności długoterminowe brutto	2 046	140

Nota 3 b

ZMIANA STANU NALEŻNOŚCI DŁUGOTERMINOWYCH (WG TYTUŁÓW)	w tys. zł.	
	2007	2006
a) stan na początek okresu	140	461
- pożyczki udzielone pracownikom	68	86
- należności od kontrahentów	72	375
b) zwiększenia (z tytułu)	1 991	
- należności od kontrahentów	1 991	
c) zmniejszenia (z tytułu)	85	321
- spłata pożyczek udzielonych pracownikom		18
- przeniesienie należności krótkoterminowych	85	303
d) stan na koniec okresu	2 046	140
- pożyczki udzielone pracownikom	55	68
- należności od kontrahentów	1 991	72

Należności długoterminowe występują w walucie polskiej

Nota 4 c

DŁUGOTERMINOWE AKTYWA FINANSOWE	w tys. zł.	
	2007	2006
c) w jednostkach stowarzyszonych	20 036	
- udziały lub akcje	20 036	
f) w pozostałych jednostkach	6	988
- udziały lub akcje	6	988
Długoterminowe aktywa finansowe ,razem	20 042	988

Nota 4 k

ZMIANA STANU DŁUGOTERMINOWYCH AKTYWÓW FINANSOWYCH (WG GRUP RODZAJOWYCH)	w tys. zł.	
	2007	2006
a) stan na początek okresu	988	8 369
- akcje i udziały w jednostkach zależnych		8 363
- akcje i udziały w pozostałych jednostkach	988	6
b) zwiększenia (z tytułu)	23 623	982
- akcje i udziały w jednostkach zależnych (wycena)		
- akcje i udziały w jednostkach stowarzyszonych (zakup)	22 641	
- akcje i udziały w pozostałych jednostkach (zakup)		766
- akcje i udziały w pozostałych jednostkach (wycena)		216
- przekwalifikowanie akcji z grupy pozostałych do akcji w jednostkach stowarzyszonych	982	
c) zmniejszenia (z tytułu)	4 569	8 363
- akcje i udziały w jednostkach pozostałych (przeniesienie z poz. pozostałe do poz. stowarzyszone)	982	
- akcje i udziały w jednostkach stowarzyszonych (wycena)	3 587	
- połączenie spółki zależnej		8 363
d) stan na koniec okresu	20 042	988
- akcje i udziały w jednostkach stowarzyszonych	20 036	
- akcje i udziały w pozostałych jednostkach	6	988

Spółka posiada akcje Novita o wartości 20.036 tys. zł. , akcje w MINEX S.A. w Warszawie o wartości 5 tys. zł. oraz akcje w KARO S.A. w Siedlcach o wartości 1 tys. zł.

Nota 4 I

UDZIAŁY LUB AKCJE W JEDNOSTKACH STOWARZYSZONYCH												
L.p.	w tys. zł.											
	a	b	c	d	e	f	g	h	i	j	k	l
	nazwa (firma) jednostki, ze wskazaniem formy prawnej	siedziba	przedmiot przedsiębiorstwa	charakter powiązania (jednostka zależna, jednostka współzależna, jednostka stowarzyszona z wyszczególnieniem powiązań bezpośrednich i pośrednich)	zastosowana metoda konsolidacji / wycena metodą praw własności, bądź wskazanie, że jednostka nie podlega konsolidacji / wycenie metodą praw własności	data objęcia kontroli /współ kontroli / uzyskania znaczącego wpływu	wartość udziałów / akcji według ceny nabycia	korekty aktualizujące wartość (razem)	wartość bilansowa udziałów / akcji	procent posiadane go kapitału zakładowego	udział w ogólnej liczbie głosów na walnym zgromadzeniu	wskazanie innej niż określona pod lit j) lub k), podstawy kontroli /współ kontroli / znaczącego wpływu
1	Novita S.A.	Zielona Góra	produkcja włókien technicznych	stowarzyszona	uproszczona metoda praw własności i na poziomie sprawozdania jednostkowego	08.03.2007	23 406	-3 370	20 036	26,45	26,45	

Posiadane akcje są notowane na giełdzie - umożliwiają osiągnięcie zysków poprzez otrzymanie dywidendy. Nie mają one określonego terminu zapadalności ani płatności wymaganych odsetek. Wartość akcji wykazywana jest w wartości godziwej

Nota 4 m

UDZIAŁY LUB AKCJE W JEDNOSTKACH STOWARZYSZONYCH																	
w tys. zł.																	
L.p.	nazwa jednostki	m						n			o			p	r	s	t
		kapitał własny jednostki , w tym :						zobowiązania i rezerwy na zobowiązania jednostki w tym :			należności jednostki , w tym:						
		-kapitał zakładowy	zakładowy (wielkość ujemna)	-kapitał zapasowy	-pozostały kapitał własny , w tym :			zobowiązania długoterminowe	zobowiązania krótkoterminowe	rezerwy	należności długoterminowe	rezerwy	rezerwy				
			zysk netto	zysk (strata) z lat ubiegłych	zysk (strata) netto	zysk (strata) netto											
1	Novita S.A.	61 945	5 000	25 645	31 300	-3 883	3 406	44 967	9 667	21 842	8 132		8 132	106 912	85 231		

Spółka posiada 661.276 szt. akcji Novita co stanowi 26,45 % udziału w ogólnej liczbie akcji

Dane o spółce "Novita S.A. pochodzą ze skonsolidowanego raportu giełdowego za IV kw.2007

Nota 4 n

UDZIAŁY LUB AKCJE W POZOSTAŁYCH JEDNOSTKACH										
Lp.	w tys. zł.									
	a	b	c	d	e		f	g	h	i
	nazwa (firmy)jednostki , ze wskazaniem formy prawnej	siedziba	przedmiot przedsiębiorstwa	wartość bilansowa udziałów/ akcji	kapitał własny jednostki , w tym:	-kapitał zakładowy	procent posiadanego kapitału zakładowego	udział w ogólnej liczbie głosów na walnym zgromadzeniu	nieopłacona przez emitenta wartość udziałów /akcji	otrzymane lub należne dywidendy za ostatni rok obrotowy
1	Minex S.A.	Warszawa	handel krajowy i zagraniczny	5						
2	Karo S.A.	Siedlce	tkanie materiałów bawełnianych	1						

Nota 4o

PAPIERY WARTOŚCIOWE ,UDZIAŁY I INNE DŁUGOTERMINOWE AKTYWA FINANSOWE (STRUKTURA WALUTOWA)	jednost ka	walut a	w tys. zł.	
			2007	2006
a) w walucie polskiej			20 042	988
Papiery wartościowe ,udziały i inne długoterminowe aktywa finansowe , razem			20 042	988

Nota 4p

PAPIERY WARTOŚCIOWE ,UDZIAŁY I INNE DŁUGOTERMINOWE AKTYWA FINANSOWE (WG ZBYWALNOŚCI)	w tys. zł.	
	2007	2006
A. Z nieograniczoną zbywalnością , notowane na giełdach (wartość bilansowa)	20 036	982
a. akcje (wartość bilansowa)	20 036	982
- korekty aktualizujące wartość	-3 370	216
- wartość na początek okresu	982	
- wartość według cen nabycia na koniec okresu	23 406	766
C.Z nieograniczoną zbywalnością ,nie notowane na rynku regulowanym (wartość bilansowa)	6	6
a. akcje (wartość bilansowa)	6	6
- wartość na początek okresu	6	6
- wartość według cen nabycia	6	6
Wartość według cen nabycia , razem	23 412	772
Wartość na początek okresu , razem	988	6
Korekty aktualizujące wartość (za okres),razem	-3 370	216
Wartość bilansowa , razem	20 042	988

Nota 5a

ZMIANA STANU AKTYWÓW Z TYTUŁU ODROZCZONEGO PODATKU DOCHODOWEGO	w tys. zł.	
	2007	2006
1.Stan aktywów z tytułu odroczonego podatku dochodowego na początek okresu , w tym :	1 801	2 127
a) odniesionych na wynik finansowy	1 801	2 127
- rozliczenia międzyokresowe bierne	196	164
- ujemne różnice kursowe	159	136
- rezerwa na przyszłe koszty (bonusy, odprawy)	89	179
- aktualizacja zapasów	550	582
- nie wypłacone wynagrodzenia	404	373
- strata podatkowa	399	648
- wycena forwordów	2	3
- leasing środków trwałych	2	42
2. Zwiększenia	2 982	1 170
a) odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi (z tytułu)	2 341	1 170
- rozliczenia międzyokresowe bierne	499	240

- ujemne różnice kursowe	88	159
- rezerwa na przyszłe koszty (bonusy, odprawy)	109	111
- aktualizacja zapasów	478	244
- aktualizacja należności	700	
- nie wypłacone wynagrodzenia	408	414
- wycena forwardów	4	2
- leasing środków trwałych	55	
c) odniesione na kapitał własny w związku z ujemnymi różnicami przejściowymi (z tytułu)	641	
- wycena inwestycji finansowych	641	
3.Zmniejszenia	1 834	1 496
a) odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi (z tytułu)	1 834	1 496
- rozliczenia międzyokresowe bierne	402	208
- ujemne różnice kursowe	159	136
- rezerwa na przyszłe koszty (bonusy, odprawy)	89	201
- aktualizacja zapasów	438	276
- aktualizacja należności	20	
- nie wypłacone wynagrodzenia	404	383
- strata podatkowa	314	249
- wycena forwardów	6	3
- leasing środków trwałych	2	40
4.Stan aktywów z tytułu odroczonego podatku dochodowego na koniec okresu , razem , w tym:	2 949	1 801
a) odniesionych na wynik finansowy	2 308	1 801
- rozliczenia międzyokresowe bierne	293	196
- ujemne różnice kursowe	88	159
- rezerwa na przyszłe koszty (bonusy, odprawy)	109	89
- aktualizacja zapasów	590	550
- aktualizacja należności	680	
- nie wypłacone wynagrodzenia	408	404
- strata podatkowa	85	399
- wycena forwardów		2
- leasing środków trwałych	55	2
c) odniesionych na kapitał własny	641	
- wycena inwestycji finansowych	641	

Nota 6a

ZAPASY	w tys. zł.	
	2007	2006
a) materiały	13 328	13 574
b) półprodukty i produkty w toku	2 600	1 628
c) produkty gotowe	21 073	26 424
d) towary	89	201
Zapasy , netto	37 090	41 827
f) odpisy aktualizujące wartość zapasów	3 105	2 895
Zapasy brutto , razem	40 195	44 722

Nota 6b

ZMIANA STANU ODPISÓW AKTUALIZUJĄCYCH WARTOŚĆ ZAPASÓW	w tys. zł.	
	2007	2006
Stan na początek okresu	2 895	3 057
a) zwiększenia (z tytułu)	965	1 289
- odpis aktualizacyjny - naliczenie	965	1 289
b) zmniejszenia (z tytułu)	755	1 451
- rozwiązanie	755	1 451
Stan odpisów aktualizujących wartość zapasów na koniec okresu	3 105	2 895

Wyroby gotowe oraz produkcja w toku na dzień bilansowy tj.31.12 wykazywane są w koszcie wytworzenia, nie wyższym jednak od cen sprzedaży netto. Koszt wyrobów gotowych obejmuje surowce, robocizną bezpośrednią, inne koszty bezpośrednie i odnośne wydziałowe koszty produkcji (oparte o normalne zdolności produkcyjne), z wyłączeniem kosztów finansowania zewnętrznego. Odpisywanie wartości zapasów do poziomu ich wartości netto możliwej do uzyskania odbywa się na podstawie odpisów indywidualnych (wycena bilansowa). Dodatkowo na zapasy wyrobów gotowych zalegających powyżej 1 roku tworzony jest odpis aktualizacyjny w wysokości 50%, na zapasy włóknin i konfekcji zalegające powyżej 2 lat odpis aktualizacyjny w wysokości 100%, na zapasy wykładzin zalegające powyżej 3 lat odpis aktualizujący 100%. Na zapasy surowców i materiałów zalegające powyżej roku tworzony jest odpis aktualizacyjny na podstawie osądu indywidualnego, zalegające powyżej 2 lat odpis aktualizacyjny wynosi 100%.

Nota 7a

NALEŻNOŚCI KRÓTKOTERMINOWE	w tys. zł.	
	2007	2006
b) należności od pozostałych jednostek	39 786	38 918
- z tytułu dostaw i usług, o okresie spłaty:	36 805	36 432
- do 12 miesięcy	35 883	36 432
- powyżej 12 miesięcy	922	
- z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	2 391	1 946
- inne	590	540
Należności krótkoterminowe netto, razem:	39 786	38 918
c) odpisy aktualizujące wartość należności	6 109	6 867
Należności krótkoterminowe brutto, razem:	45 895	45 785

Nota 7c

ZMIANA STANU ODPISÓW AKTUALIZUJĄCYCH WARTOŚĆ NALEŻNOŚCI KRÓTKOTERMINOWYCH	w tys. zł.	
	2007	2006
Stan na początek okresu	6 867	7 662
a) zwiększenia (z tytułu)	2 307	2 237
- odpis aktualizacyjny - naliczenie	2 307	2 070
- odpis aktualizacyjny z połączonej spółki		167
b) zmniejszenia (z tytułu)	3 065	3 032
- rozwiązanie	2 591	1 630
- umorzenie	474	1 402
Stan odpisów aktualizujących wartość należności krótkoterminowych na koniec okresu	6 109	6 867

Nota 7d

NALEŻNOŚCI KRÓTKOTERMINOWE BRUTTO (STRUKTURA WALUTOWA)	jednostk a	walut a	w tys. zł.	
			2007	2006
a) w walucie polskiej			32 045	31 070
b) w walutach obcych (wg tytułów walut i po przeliczeniu na zł.)			13 850	14 715
b1 w walucie	tys.	USD	745	857
po przeliczeniu na tys. zł.			1 813	2 446
b2 w walucie	tys.	EUR	3 281	3 151
po przeliczeniu na tys. zł.			11 752	11 848
b3 w walucie	tys.	GBP	59	75 025
po przeliczeniu na tys. zł.			285	421
należności krótkoterminowe , razem			45 895	45 785

Nota 7e

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG (BRUTTO) - O POZOSTAŁYM DO DNIA BILANSOWEGO OKRESIE SPŁATY	w tys. zł.	
	2007	2006
a) do 1 miesiąca	12 893	12 701
b) powyżej 1 miesiąca do 3 miesięcy	15 272	15 716
c) powyżej 3 miesięcy do 6 miesięcy	1 288	684
d) powyżej 6 miesięcy do 1 roku	583	395
e) powyżej 1 roku	922	
f) należności przeterminowane	11 862	13 661
Należności z tytułu dostaw i usług , razem (brutto)	42 820	43 157
g) odpisy aktualizujące wartość należności z tytułu dostaw i usług	6 015	6 725
Należności z tytułu dostaw i usług , razem (netto)	36 805	36 432

W odniesieniu do należności z tytułu dostaw i usług - przedziały czasowe spłacania / a) b) /związane są z normalnym tokiem sprzedaży przez emitenta

Nota 7f

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG , PRZETERMINOWANE (BRUTTO) - Z PODZIAŁEM NA NALEŻNOŚCI NIESPŁACONE W OKRESIE	w tys. zł.	
	2007	2006
a) do 1 miesiąca	3 796	3 935
b) powyżej 1 miesiąca do 3 miesięcy	1 602	1 849
c) powyżej 3 miesięcy do 6 miesięcy	524	661
d) powyżej 6 miesięcy do 1 roku	478	749
e) powyżej 1 roku	5 462	6 467
Należności z tytułu dostaw i usług , przeterminowane , razem (brutto)	11 862	13 661
g) odpisy aktualizujące wartość należności z tytułu dostaw i usług przeterminowane	5 780	6 636
Należności z tytułu dostaw i usług , przeterminowane , razem (netto)	6 082	7 025

Po upływie terminu płatności naliczane są odsetki wg stopy odsetek ustawowych -12%

	2007	2006
Spółka dokonała odpisu aktualizującego stan należności w kwocie	6 109	6 867
Kwoty odpisów aktualizujących wartość należności odniesione są w koszty ogólnego zarządu .		

Nota 8a

STRUKTURA NALEŻNOŚCI KRÓTKOTERMINOWYCH NA KTÓRE UTWORZONO ODPISY AKTUALIZACYJNE (WG RODZAJU)	w tys. zł.	
	2007	2006
1.Należności skierowane do postępowania sądowego	96	821
- należności z tytułu sprzedaży	27	750
- należności z tytułu odsetek	69	71
2.Należności w egzekucji	2 865	2 695
3.Należności w postępowaniu układowym , ugody	59	689
4.Należności od kontrahentów w upadłości i likwidacji	1 008	540
5.Należności po wyrokach sądowych	73	86
6.Należności z tytułu odsetek-przeterminowane	711	1 216
7.Należności krótkoterminowe przeterminowane	7 050	7 614
Należności przeterminowane razem	11 862	13 661
Odpis aktualizacyjny na należności przeterminowane	5 874	6 778
9.Należności z tytułu odsetek-w okresie spłaty	235	89
Odpis aktualizacyjny na należności w okresie spłaty	235	89
Odpis aktualizacyjny na należności, razem	6 109	6 867

Nota 9a

KRÓTKOTERMINOWE AKTYWA FINANSOWE	w tys. zł.	
	2007	2006
g) środki pieniężne i inne aktywa pieniężne	24 443	31 990
- środki pieniężne w kasie i na rachunkach	24 443	31 990
Krótkoterminowe aktywa finansowe ,razem	24 443	31 990

Nota 9e

ŚRODKI PIENIĘŻNE I INNE AKTYWA PIENIĘŻNE (STRUKTURA WALUTOWA)	jednostka	waluta	w tys. zł.	
			2007	2006
a) w walucie polskiej			21 085	26 927
b) w walutach obcych (wg walut i po przeliczeniu na zł.)			3 358	5 063
b1. w walucie	tys.	EUR	586	373
po przeliczeniu na tys. zł.			2 098	1 065
b2.w walucie	tys.	USD	517	1 063
po przeliczeniu na tys. zł.			1 260	3 998
Środki pieniężne i inne aktywa pieniężne , razem			24 443	31 990

Nota 10a

KRÓTKOTERMINOWE ROZLICZENIA MIĘDZYOKRESOWE	w tys. zł.	
	2007	2006
a) czynne rozliczenia międzyokresowe kosztów , w tym:	369	244
- reklama , targi	173	26
- ubezpieczenia majątkowe i komunikacyjne	116	157
- inne	80	61
Krótkoterminowe rozliczenia międzyokresowe , razem	369	244

Nota 12a

KAPITAŁ ZAKŁADOWY (STRUKTURA)							
w tys. zł.							
Seria / emisja	Rodzaj akcji	Rodzaj uprzywilejowania akcji	Rodzaj ograniczenia praw do akcji	Liczba akcji	Wartość serii / emisji wg wartości nominalnej	Data rejestracji w KNF	Prawo do dywidendy (od daty)
-A	na okaziciela	zwykłe	nie występuje	3 805 000	7 800	1995-09-01	1995-09-01
-B	na okaziciela	zwykłe	nie występuje	1 500 000	3 075	1995-02-20	1997-01-01
-C	na okaziciela	zwykłe	nie występuje	120 060	246	2000-10-11	2000-01-01
-D	na okaziciela	zwykłe	nie występuje	21 000	43	2005-07-22	2005-07-22
-E	na okaziciela	zwykłe	nie występuje	5 446 060	11 164	2007-01-26	2006-01-01
Liczba akcji , razem				10 892 120			
Kapitał zakładowy , razem					22 328		
Wartość nominalna jednej akcji wynosi 2,05 zł.							

Akcjonariusze :	ilość akcji	% kapitału
Krzysztof Moska	2 024 929	18,59%
PZU Asset Management S.A.	612 690	5,63%
ING Towarzystwo funduszy Inwestycyjnych S.A.	580 524	5,33%
PKO Towarzystwo Funduszy Inwestycyjnych pośrednio przez PKO/Credit Suisse	546 152	5,01%
Pozostali	7 127 825	65,44%
	10 892 120	100,00%

Nota 13a

AKCJE (UDZIAŁY) WŁASNE			
w tys. zł.			
Liczba	Wartość wg cen nabycia	Wartość bilansowa	Cel nabycia
102 623	3 094	3 094	umorzenie

Nota 14a

KAPITAŁ ZAPASOWY	w tys. zł.	
	2007	2006
a) ze sprzedaży akcji powyżej ich wartości nominalnej	34 248	34 248
b) utworzony ustawowo	47 702	47 702
c) utworzony zgodnie ze statutem / umową ,ponad wymaganą ustawowo (minimalną) wartość	49 219	42 960
e) inny (wg rodzaju)	17 353	17 353
Kapitał zapasowy , razem	148 522	142 263

Nota 15a

KAPITAŁ Z AKTUALIZACJI WYCENY	w tys. zł.	
	2007	2006
b) z tytułu zysków / strat z wyceny instrumentów finansowych , w tym	-2 730	216
- wyceny instrumentów finansowych -akcji Novita	-2 730	216
Kapitał z aktualizacji wyceny , razem	-2 730	216

Nota 16a

POZOSTAŁE KAPITAŁY REZERWOWE (WG CELU PRZEZNACZENIA	w tys. zł.	
	2007	2006
- fundusz dywidendowy	15 191	15 191
Pozostałe kapitały rezerwowe , razem	15 191	15 191

Nota 18a

ZMIANA STANU REZERWY Z TYTUŁU ODROZONEGO PODATKU DOCHODOWEGO	w tys. zł.	
	2007	2006
1.Stan rezerwy z tytułu odroczonego podatku dochodowego na początek okresu , w tym	5 947	5 727
a) odniesionych na wynik finansowy	5 947	5 727
- ulga inwestycyjna	322	407
- dodatnie różnice kursowe		9
- różnica amortyzacji bilansowej i księgowej	5 437	5 077
- remonty aktywowane	188	234
2. Zwiększenia	579	1 053
a) odniesione na wynik finansowy okresu w związku z dodatnimi różnicami przejściowymi (z tytułu)	579	1 053
- dodatnie różnice kursowe -z wyceny bilansowej	1	

- różnica amortyzacji bilansowej i księgowej	372	930
- remonty aktywowane		117
- wycena inwestycji finansowych	206	
- inne		6
3.Zmniejszenia	954	833
a) odniesione na wynik finansowy okresu w związku z dodatnimi różnicami przejściowymi (z tytułu)	954	833
- ulga inwestycyjna	57	85
- dodatnie różnice kursowe	1	9
- różnica amortyzacji bilansowej i księgowej	557	570
- remonty aktywowane	133	163
- wycena inwestycji finansowych	206	
- inne		6
4.Stan rezerw z tytułu odroczonego podatku dochodowego na koniec okresu , razem , w tym:	5 572	5 947
a)odniesionych na wynik finansowe	5 572	5 947
- ulga inwestycyjna	265	322
- różnica amortyzacji bilansowej i księgowej	5 252	5 437
- remonty aktywowane	55	188

Nota 18b

ZMIANA STANU DŁUGOTERMINOWEJ REZERWY NA ŚWIADCZENIA EMERYTALNE I PODOBNE (WG TYTUŁÓW)	w tys. zł.	
	2007	2006
a)stan na początek okresu	414	327
- odprawy emerytalne	414	327
b) zwiększenia (z tytułu)	24	94
- odprawy emerytalne	24	94
c) wykorzystanie (z tytułu)	60	7
- odprawy emerytalne	60	7
e) stan na koniec okresu	378	414
- odprawy emerytalne	378	414

Nota 18c

ZMIANA STANU KRÓTKOTERMINOWEJ REZERWY NA ŚWIADCZENIA EMERYTALNE I PODOBNE (WG TYTUŁÓW)	w tys. zł.	
	2007	2006
a)stan na początek okresu	726	663
- nagroda półroczna, roczna	220	
- urlopy wypoczynkowe	196	169
- rekompensaty dla zwolnionych		137
- rezerwa na wynagrodzenia dla byłych członków zarządu	178	357
- rezerwa na premie dla zarządu	132	
b) zwiększenia (z tytułu)	1 282	1 080
- nagroda półroczna, roczna	831	220
- urlopy wypoczynkowe	116	74

- rekompensaty dla zwolnionych		24
- rezerwa na wynagrodzenia dla byłych członków zarządu		630
- odprawy emerytalne	15	
- rezerwa na premie dla zarządu	320	132
c) wykorzystanie (z tytułu)	861	1 017
- nagroda półroczna, roczna	551	
- urlopy wypoczynkowe		47
- rekompensaty dla zwolnionych		161
- rezerwa na wynagrodzenia dla byłych członków zarządu	178	809
- rezerwa na premie dla zarządu	132	
d) stan na koniec okresu	1 147	726
- nagroda półroczna, roczna	500	220
- urlopy wypoczynkowe	312	196
- rezerwa na wynagrodzenia dla byłych członków zarządu		178
- odprawy emerytalne	15	
- rezerwa na premie dla zarządu	320	132

Nota 18e

ZMIANA STANU POZOSTAŁYCH REZERW KRÓTKOTERMINOWYCH (WG TYTUŁÓW)	w tys. zł.	
	2007	2006
a) stan na początek okresu	416	1 018
- odpis na koszty przyszłych usług	44	211
- inne	372	807
b) zwiększenia (z tytułu)	928	787
- odpis na koszty przyszłych usług	32	474
- inne	896	313
c) wykorzystanie (z tytułu)	458	1 389
- odpis na koszty przyszłych usług	58	641
- inne	400	748
e) stan na koniec okresu	886	416
- odpis na koszty przyszłych usług	18	44
- inne	868	372

Nota 19a

ZOBOWIĄZANIA DŁUGOTERMINOWE	w tys. zł.	
	2007	2006
wobec pozostałych jednostek	8 787	1 642
- kredyty , pożyczki	8 390	511
- inne zobowiązania finansowe , w tym:	397	1 131
- umowy leasingu finansowego	397	1 131
Zobowiązania długoterminowe , razem	8 787	1 642

Nota 19b

ZOBOWIĄZANIA Z TYTUŁU LEASINGU FINANSOWEGO	w tys. zł.	
	2007	2006
kwoty płatne zgodnie z umowami leasingowymi :	834	1 954
do roku	418	706
od roku do 5 lat	416	1 248
przyszłe opłaty finansowe	71	234
wartość bieżąca płatności leasingowych	763	1 720
do roku	366	588
od roku do 5 lat	397	1 132

Nota 19 c

ZOBOWIĄZANIA DŁUGOTERMINOWE Z TYTUŁU KREDYTÓW												
tys. zł.												
Nazwa (firma) jednostki, ze wskazaniem formy prawnej	Siedziba	Kwota kredytu wg umowy				Kwota kredytu pozostała do spłaty				Warunk i oprocentowani a	Termin spłaty	Zabezpieczenie
		w tys. zł.	w walucie	jednostka	waluta	w tys. zł.	w walucie	jednostka	waluta			
ING BANK ŚLĄSKI S.A.	KATOW ICE UL.SOK OLSKA 34	25 000*		tys. zł.	PLN	8 390		tys. zł.	PLN	WIBOR 1 M- CZNY+ marża	wg harmonogra mu od 30.04.2007 do 31.12.2010	zastaw rejestrowy na prawach z papierów wartościowych (akcje Novita S.A.)479.000 szt. o wartości16.779 tys. zł.. zastaw rejestrowy na zapasach surowców do produkcji włóknin -5,000 tys.zł. , zastaw na 12 szt. maszyn- 12.390 tys. zł.

* Zgodnie z umową wartość kredytu wynosiła 25.000 tys. zł. - spółka wykorzystała 16.779 tys. zł.

zobowiązanie długoterminowe- płatne po roku od dnia bilansowego

Nota 20a

ZOBOWIĄZANIA KRÓTKOTERMINOWE	w tys. zł.	
	2007	2006
f) wobec pozostałych jednostek	27 462	23 660
- kredyty , pożyczki , w tym	4 205	586
- krótkoterminowe w okresie spłaty	4 205	586
- inne zobowiązania finansowe , w tym:	366	588
- leasing	366	588
z tytułu dostaw i usług o okresie wymagalności	18 493	18 789
- do 12 miesięcy	18 493	18 789
- zaliczki otrzymane na dostawy	138	7
- z tytułu podatków , ceł, ubezpieczeń i innych świadczeń	3 045	2 062
- z tytułu wynagrodzeń	922	903
- inne (wg rodzaju)	293	725
Zobowiązania krótkoterminowe , razem	27 462	23 660

Nota 20b

ZOBOWIĄZANIA KRÓTKOTERMINOWE (STRUKTURA WALUTOWA)	jednostka	waluta	w tys. zł.	
			2007	2006
a) w walucie polskiej			20 787	16 053
b) w walutach obcych (wg walut i po przeliczeniu na zł.)			6 675	7 607
b1.w walucie	tys.	USD	144	185
po przeliczeniu na tys. zł.			350	548
b2.w walucie	tys.	EUR	1 766	1 813
po przeliczeniu na tys. zł.			6 325	7 059
Zobowiązania krótkoterminowe , razem			27 462	23 660

Zobowiązania z tytułu dostaw i usług i inne zobowiązania wynikają głównie z zakupów handlowych i kosztów związanych z działalnością bieżącą . Średni okres kredytowania przyjęty dla zakupów handlowych wynosi 60 dni .

Nota 20c

ZOBOWIĄZANIA KRÓTKOTERMINOWE Z TYTUŁU KREDYTÓW I POŻYCZEK												
tys. zł.												
Nazwa (firma) jednostki, ze wskazaniem formy prawnej	Siedziba	Kwota kredytu / pożyczki wg umowy				Kwota kredytu / pożyczki pozostała do spłaty				Warunki oprocentowania	Termin spłaty	Zabezpieczenie
		w tys. zł.	w walucie	jednostka	waluta	w tys. zł.	w walucie	jednostka	waluta			
ING BANK ŚLĄSKI S.A.	KATOWICE UL.SOKOLSKA 34	25 000	PLN	tys. zł.	PLN	4 195	PLN	tys. zł.	PLN	WIBOR 1 M- CZNY+ marża	wg harmonogramu od 30.04.2007 do 31.12.2010	zastaw rejestrowy na prawach z papierów wartościowych (akcje Novita S.A.)479.000 szt. o wartości16.779 tys. zł. zastaw rejestrowy na zapasach surowców do produkcji włóknin -5,000 tys. zł. , zastaw na 12 szt. maszyn- 12.390 tys. zł.
ING BSK SA	KATOWICE	12 000	PLN	tys. zł.	PLN		PLN	tys. zł.	PLN	WIBOR1M+ marża	06.12.2008	Zastaw na zapasach wyrobów gotowych 4.000 tys. zł. zastaw na 12 szt. maszyn- 12.390 tys. zł.

NORDEA BANK POLSKA SA	GDYNIA O/PABIANICE UL. PUŁASKIEGO 23	77	PLN	tys. zł.	PLN	10	PLN	tys. zł.	PLN	WIBOR 1 M- CZNY+ marża	wg harmonogramu od 06.2005 do 05.2008	zastaw rejestrowy na przedmiocie kredytu - 2 samochodach ,cesja praw z polis
--------------------------------	--	----	-----	----------	-----	----	-----	----------	-----	---------------------------	---	--

Zobowiązania krótkoterminowe - płatne do roku po dniu bilansowym

NOTY OBJAŚNIAJĄCE DO RACHUNKU ZYSKÓW I STRAT

Nota 24a

PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW (STRUKTURA RZECZOWA -RODZAJE DZIAŁALNOŚCI)	tys. zł.	
	2007	2006
- wykładziny	77 972	72 210
- w tym : jednostkom powiązanym	1	
- włókniny	80 094	79 637
- konfekcja	8 240	10 201
- tkaniny	13 488	12 768
- w tym działalności zaniechanej	13 488	
- pozostałe przychody ze sprzedaży produktów i usług	2 333	2 222
- w tym działalności zaniechanej	1 579	
Przychody netto ze sprzedaży produktów ,razem	182 127	177 038
- w tym - jednostkom powiązanym	1	
- działalności zaniechanej	15 067	

Nota 24b

PRZYCHODY NETTO ZE SPRZEDAŻY PRODUKTÓW (STRUKTURA TERYTORIALNA)	tys. zł.	
	2007	2006
a) kraj	112 026	103 684
- w tym działalności zaniechanej	13 224	
b) eksport	70 101	73 354
- w tym działalności zaniechanej	1 843	
Przychody netto ze sprzedaży produktów ,razem	182 127	177 038
- w tym działalności zaniechanej	15 067	

Nota 25a

PRZYCHODY NETTO ZE SPRZEDAŻY TOWARÓW I MATERIAŁÓW (STRUKTURA RZECZOWA -RODZAJE DZIAŁALNOŚCI)	tys. zł.	
	2007	2006
- towary	771	615
- materiały	3 334	932
- w tym - jednostkom powiązanym	80	
- działalności zaniechanej	2 322	
Przychody netto ze sprzedaży towarów i materiałów ,razem	4 105	1 547
- w tym działalności zaniechanej	2 322	

Nota 25b

PRZYCHODY NETTO ZE SPRZEDAŻY TOWARÓW I MATERIAŁÓW (STRUKTURA TERYTORIALNA)	tys. zł.	
	2007	2006
a) kraj	3 821	1 414
- w tym działalności zaniechanej	2 322	
b) eksport	284	133
Przychody netto ze sprzedaży towarów i materiałów ,razem	4 105	1 547
- w tym działalności zaniechanej	2 322	

Nota 26a

KOSZTY WEDŁUG RODZAJU	tys. zł.	
	2007	2006
a) amortyzacja	12 285	12 761
b) zużycie materiałów i energii	117 989	117 885
c) usługi obce	14 242	15 967
d) podatki i opłaty	3 152	3 198
e) wynagrodzenia	18 991	18 088
f) ubezpieczenia społeczne i inne świadczenia	5 418	5 119
g) pozostałe koszty rodzajowe (z tytułu)	2 271	2 098
Koszty według rodzaju , razem	174 348	175 116
Pozostałe koszty operacyjne	1 807	688
Zmiana stanu zapasów , produktów i rozliczeń międzyokresowych	-4 643	133
Koszt wytworzenia produktów na własne potrzeby jednostki (wielkość ujemna)	1 627	956
Koszty sprzedaży (wielkość ujemna)	8 181	8 863
Koszty ogólnego zarządu (wielkość ujemna)	17 530	17 917
Koszt wytworzenia sprzedanych produktów	153 460	147 935

Nota 29c

PRZYCHODY FINANSOWE	tys. zł.	
	2007	2006
a) dodatnie różnice kursowe od środków pieniężnych	78	
- zrealizowane	107	
- niezrealizowane	-29	
b) rozwiązanie rezerwy (z tytułu)	205	420
- aktualizacja inwestycji długoterminowych		150
- aktualizacja inwestycji krótkoterminowych		8
- rozwiązanie odpisu na odsetki	205	262
c) odsetki	1 022	827
- od rachunków bankowych	567	347
- od należności	455	480
d) pozostałe , w tym :	743	140
- przychody ze sprzedaży należności	699	109

- inne	44	31
Inne przychody finansowe, razem	2 048	1 387

Nota 30b

KOSZTY FINANSOWE	tys. zł.	
	2007	2006
a) ujemne różnice kursowe		15
- niezrealizowane		15
b) odsetki i prowizje od kredytów i leasingu	1 081	484
c) utworzone rezerwy (z tytułu)	451	463
- aktualizacja inwestycji długoterminowych		17
- odpisy aktualizujące należności z tytułu odsetek	451	446
d) strata na sprzedaży inwestycji		138
e) pozostałe , w tym :	702	354
- wartość sprzedanych należności	652	189
- inne	50	165
Inne koszty finansowe, razem	2 234	1 454

Nota 31a

PODATEK DOCHODOWY BIEŻĄCY	tys. zł.	
	2007	2006
1. Zysk (strata) brutto	12 573	12 989
2. Różnice pomiędzy zyskiem (strata) brutto a podstawa opodatkowania podatkiem dochodowym (wg tytułów)	3 249	-10 977
- amortyzacja środków trwałych objętych ulgami inwestycyjnymi	300	448
- rozliczenia międzyokresowe bierne	512	6
- odpis aktualizujący należności	-263	-722
- różnice kursowe	-345	80
- amortyzacja podatkowa	1 328	850
- odpis aktualizacyjny zapasów	210	-442
- nie wypłacone wynagrodzenia	22	112
- remonty aktywowane	618	698
- rezerwa na przyszłe koszty	581	-236
- zysk z połączenia spółki zależnej		-10 526
- strata podatkowa	1 707	-1 308
- pozostałe koszty nie s.k.u.p	-1 421	63
3. Podstawa opodatkowania podatkiem dochodowym	15 822	2 012
4. Podatek dochodowy według stawki 19%	3 006	382
5. Zwiększenia , zaniechania , odliczenia i obniżki podatku	3 006	382
6. Podatek dochodowy bieżący ujęty (wykazany) w deklaracji podatkowej okresu , w tym :	0	0
- wykazany w rachunku zysków i strat	2 124	698
- dotyczący pozycji , które zmniejszyły lub zwiększyły kapitał własny	2 124	698

Nota 31b

PODATEK DOCHODOWY ODROZCZONY WYKAZANY W RACHUNKU ZYSKÓW I STRAT	tys. zł.	
	2007	2006
1. stan rezerwy z tytułu odroczonego podatku dochodowego na początek okresu	5 947	5 727
2. stan rezerwy z tytułu odroczonego podatku dochodowego na koniec okresu	5 572	5 947
3. rezerwy przejęte w wyniku połączenia spółki zależnej		308
4. zmiana stanu rezerwy z tytułu odroczonego podatku dochodowego (poz.2 - poz.1 - poz.3 = poz.4)	375	-88
5. stan aktywów z tytułu odroczonego podatku dochodowego na początek okresu	1 801	2 127
6. stan aktywów z tytułu odroczonego podatku dochodowego na koniec okresu	2 949	1 801
7. aktywa przejęte w wyniku połączenia spółki zależnej		77
8. zmiana stanu aktywów z tytułu odroczonego podatku dochodowego (poz.5 - poz.6 + poz.7 = poz.8)	-1 148	403
9. Podatek dochodowy odroczony (poz.4 + poz.8 = poz.9)	-773	315

POZYCJE POZABILANSOWE

	w tys. zł.	
	2007	2006
2. Zobowiązania warunkowe	22 349	19 873
2.2.Na rzecz pozostałych jednostek (z tytułu)	22 349	18 373
- udzielonych gwarancji i poręczeń		373
- zastaw rejestrowy na prawach do akcji Novita	959	
- zastaw rejestrowy na maszynach	12 390	
- zastaw na zapasach (zabezpieczenie kredytu)	9 000	18 000
- hipoteka (zabezpieczenie kredytu)		1 500
3.Inne (z tytułu)	1 444	1 270
- sprawy sądowe przeciwko "Lentex"	1 444	1 270
Pozycje bilansowe , razem :	23 793	21 143

BILANS UWZGĘDNIAJĄCY WYCENĘ SPÓŁKI STOWARZYSZONEJ WG METODY PRAW WŁASNOŚCI

	w tys. zł.	
	stan na koniec 2007	stan na koniec 2006
A k t y w a		
I. Aktywa trwałe	223 948	106 609
1.Wartości niematerialne i prawne , w tym:	8 421	223
- wartość firmy	8 191	
2.Rzeczowe aktywa trwałe	193 998	103 457
3.Należności długoterminowe	2 046	140
4.Inwestycje długoterminowe	15 222	988
4.3.Długoterminowe aktywa finansowe	15 222	988
a) w jednostkach powiązanych , w tym:	15 215	
- akcje w jednostkach stowarzyszonych wycenionych metodą praw własności	15 215	
b) w pozostałych jednostkach	7	988
- udziały lub akcje	7	988
5.Długoterminowe rozliczenia międzyokresowe	4 261	1 801
5.1.Aktywa z tytułu odroczonego podatku dochodowego	3 891	1 801
5.2.Inne rozliczenia międzyokresowe	370	
II. Aktywa obrotowe	120 975	112 979
1.Zapasy	46 927	41 827
2.Należności krótkoterminowe	47 918	38 918
3.Inwestycje krótkoterminowe	25 383	31 990
4.Krótkoterminowe rozliczenia międzyokresowe	747	244
A k t y w a r a z e m	344 923	219 588
P a s y w a		
I. Kapitał własny	255 657	186 783
1.Kapitał zakładowy	22 328	22 328
3.Akcje (udziały) własne (wielkość ujemna)	-3 094	
4.Kapitał zapasowy	163 737	142 263
5.Kapitał z aktualizacji wyceny		216
6.Kapitał mniejszości	45 561	
7.Pozostałe kapitały rezerwowe	15 191	15 191
8.Zysk (strata) z lat ubiegłych	316	-5 506
9.Zysk (strata)netto	11 618	12 291
- zysk (strata)netto Lentex	10 449	12 291
- zysk (strata)netto spółki stowarzyszonej	1 169	
II. Zobowiązania i rezerwy na zobowiązania	89 266	32 805
1.Rezerwy na zobowiązania	18 053	7 503
2.Zobowiązania długoterminowe	18 454	1 642
3.Zobowiązania krótkoterminowe	49 284	23 660
3.1.Wobec jednostek powiązanych		
3.2.Wobec pozostałych jednostek	49 284	23 660

3.3.Fundusze specjalne		
4.Rozliczenia międzyokresowe	3 475	
Pasywa razem	344 923	219 588

Wartość księgowa	255 657	186 783
Liczba akcji	10 892 120	10 892 120
Wartość księgowa na jedną akcję (w zł)	23,47	17,15
Rozwodniona liczba akcji	10 883 568	10 892 120
Rozwodniona wartość księgowa na jedną akcję (w zł)	23,49	17,15

Segmenty branżowe – prezentacja wg MSR 14

Spółka prowadzi działalność w ramach 3 segmentów branżowych :

- 1/ wykładziny
- 2/ włókniny
- 3/ tkaniny techniczne

Produkty w ramach segmentów

1/ Wykładziny : wykładzina podłogowa z PCV w dwóch grupach asortymentowych o szerokości do 4 m :

- na nośnikach z welonu szklanego (BONUS,WALOR,MAXIMA,MAGMA)
- na nośnikach z welonu szklanego, uszlachetnione wiórkami PCV (MAGMA)

2/ Włókniny : włókniny produkowane w pięciu podstawowych grupach :

- włókniny płaskie lateksowane
- włókniny płaskie bezlateksowe
- włókniny puszyste lateksowane
- włókniny puszyste bezlateksowe
- włókniny wodnoigłowane
- włókniny przesywane
- wyroby konfekcyjne (śpiwory, kołdry, poduszki, wypełnienia silikonowe)

3/ Tkaniny techniczne : tkaniny bawełniane,

- tkaniny jedwabne
- tkaniny szklane
- tkaniny jutowe
- siatki budowlane

Zasady rachunkowości wykorzystane przy tworzeniu segmentów są tożsame z zasadami rachunkowości stosowanymi do sporządzenia jednostkowego sprawozdania finansowego. Segmenty odpowiadają zakładom wydzielonym organizacyjnie w strukturze organizacyjnej Zakładów „Lentex” S.A.

Wyniki segmentów za lata 2006 i 2007 w tys. zł.

wyszczególnienie	segment wykładziny		segment włókniny		segment tkaniny techniczne		wartość z rach. zysków i strat	
	2006	2007	2006	2007	2006	2007	2006	2007
Przychody ze sprzedaży	73 356	79 340	90 931	89503	14 298	17 389	178 585	186 232
Zysk ze sprzedaży majątku trwałego						10 072		10 072
Nieprzypisany zysk/strata ze sprzedaży maj. trwałego							67	-112
Wynik na działalności operacyjnej segmentu	709	4 242	3 110	1 662	- 1 356	6 967	2 530	12 759
Nieprzypisany zysk z połączenia jednostki zależnej							10 526	
Nieprzypisane przychody finansowe							1 387	2 048
Nieprzypisane koszty finansowe							1 454	2 234
Podatek dochodowy							617	2 057
Zysk/strata netto ogółem							12 372	10 516

wyszczególnienie	Segment wykładziny		Segment włókniny		Segment tkaniny techniczne		wartość bilansowa	
	2006	2007	2006	2007	2006	2007	2006	2007
Aktywa segmentu	78 274	74 017	66 580	93 260	25 501		219 588	235 281
w tym: nieprzypisane aktywa grupy							49 233	68 004
Pasywa segmentu	9 541	4 999	7 501	11 079	447		219 588	235 281
w tym: nieprzypisane pasywa grupy							217 792	219 203

wyszczególnienie	Segment wykładziny	Segment włókniny		Segment tkaniny techniczne		
	2006	2007	2006	2007	2006	2007
Nakłady inwestycyjne	1 618	673	243	31 822	24	42
Amortyzacja	4 245	4 167	6 973	6 324	1 543	1 794

Informacja dodatkowa:

Według kryterium geograficznego Spółka prowadzi działalność w 2 segmentach geograficznych

Podstawą do ustalenia segmentów jest kryterium oparte na lokalizacji geograficznej klientów

Segment nr 1 obejmuje rynek krajowy

Segment nr 2 obejmuje rynki w następujących krajach : Rosja, Ukraina, Mołdawia, Białoruś i Kazachstan

przychody ze sprzedaży segmentów według kryterium geograficznego stanowią 10% lub więcej łącznych przychodów jednostki

wyszczególnienie	Segment nr 1		Segment nr 2	
	2006	2007	2006	2007
Przychody ze sprzedaży	105 285	116 134	28 847	32 022

Oświadczenie

Oświadczamy, iż wedle naszej najlepszej wiedzy, roczne sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową oraz wynik finansowy. Roczne sprawozdanie z działalności Zakładów „Lentex” S.A. zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji Spółki, w tym opis podstawowych zagrożeń i ryzyka

Członek Zarządu
Dyrektor Finansowy

Sławomir Badora

Prezes Zarządu
Dyrektor Generalny

Andrzej Majchrzak

Oświadczenie

Oświadczamy, iż podmiot uprawniony do badania sprawozdań finansowych – Kancelaria Porad Finansowo-Księgowych dr Piotr Rojek Sp. z o.o. dokonująca badania rocznego sprawozdania finansowego została wybrana zgodnie z przepisami prawa. Podmiot ten oraz biegli rewidenci dokonujący badania tego sprawozdania spełnili warunki do wydania bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Członek Zarządu
Dyrektor Finansowy

Sławomir Badora

Prezes Zarządu
Dyrektor Generalny

Andrzej Majchrzak

**SPRAWOZDANIE Z DZIAŁALNOŚCI
ZAKŁADÓW „LENTEX” S.A.
ZA ROK 2007**

**Załącznik do
raportu rocznego**

I. PRZEGLĄD DZIAŁALNOŚCI SPÓŁKI

1. Informacje wstępne

Z dniem 01.09.1995 r. państwowe przedsiębiorstwo Śląskie Zakłady Przemysłu Lniarskiego „Lentex” w Lublińcu zostało przekształcone w jednoosobową Spółkę Skarbu Państwa, celem wniesienia akcji do Narodowych Funduszy Inwestycyjnych, co nastąpiło 16 stycznia 1996 r. Funduszem wiodącym został Pierwszy Narodowy Fundusz Inwestycyjny, zarządzany przez BRE/IB Austria.

W dniu 26 września 1996 r. Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę o podwyższeniu kapitału akcyjnego do kwoty 12.300.000 i wyemitowaniu w drodze publicznej subskrypcji 1.500.000 akcji zwykłych na okaziciela serii B o wartości nominalnej 2,05 złotych każda, a także wprowadzeniu 4.500.000 akcji serii A i 1.500.000 akcji serii B na Giełdę Papierów Wartościowych w Warszawie. Publiczna subskrypcja zakończyła się w dniu 11.02.1997 r. objęciem wszystkich akcji serii B po cenie emisyjnej 21,50 złotych. Komisja Papierów Wartościowych decyzją z dnia 05.12.1996 r. zezwoliła na wprowadzenie akcji Zakładów „Lentex” S.A. do publicznego obrotu. Spółka zadebiutowała na giełdzie w dniu 08 maja 1997 r. uzyskując cenę 33 złote za akcję.

Uchwałą Walnego Zgromadzenia nr 8 z dnia 12 maja 2000 r. kapitał akcyjny spółki został powiększony o kwotę 615.000 zł w drodze emisji 300.000 szt. akcji zwykłych na okaziciela serii C, o wartości nominalnej 2,05 złotych każda.

Akcje serii C w ilości 120.060 szt. zostały objęte przez Zarząd w latach 2000 - 2001 oraz w roku 2004. Natomiast 179.940 szt. akcji nie wykupionych przez Zarząd w latach 2002 - 2003 zostało objętych przez Spółkę celem umorzenia. Podwyższenie kapitału akcyjnego było konsekwencją realizacji Uchwały nr 7 Walnego Zgromadzenia z dnia 12 maja 2000 r. w sprawie opcji menedżerskich.

W 2002 roku dokonano umorzenia 95.000 szt. akcji zakupionych w 2001 roku ze środków pochodzących z podziału zysku za 2000 rok. Po dokonanych zmianach kapitał akcyjny spółki wynosił 12.720.000 zł i obejmował 6.205.000 akcji o cenie nominalnej 2,05 złotych każda.

Uchwałą nr 29 Zwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki „Lentex” S.A. z dnia 8 kwietnia 2004 r. podjęta została decyzja w sprawie emisji 120.000 szt. obligacji imiennych serii A, o cenie nominalnej i emisyjnej 1 grosz za sztukę, z prawem pierwszeństwa objęcia akcji oraz warunkowego podwyższenia kapitału zakładowego w drodze emisji akcji serii D z pozbawieniem dotychczasowych akcjonariuszy prawa poboru, w celu umożliwienia objęcia akcji osobom biorącym udział w programie opcji menedżerskich.

Decyzją nr DSP/E/4110/18/31/2004 z dnia 13.07.2004 r. Komisja Papierów Wartościowych i Giełd wyraziła zgodę na wprowadzenie do publicznego obrotu 120.000 sztuk akcji zwykłych na okaziciela serii D o wartości nominalnej 2,05 złotych każda.

Sąd Rejonowy w Katowicach Wydział Gospodarczy Krajowego Rejestru Sądowego dnia 31.01.2005 r. i 22.09.2005 r. zarejestrował obniżenie kapitału zakładowego na łączną kwotę 1.598.877 zł. Obniżenie kapitału nastąpiło w wyniku umorzenia akcji w ilości 779.940 szt. o cenie nominalnej 2,05 złotych każda. Wysokość kapitału zakładowego na dzień 31.12.2005 r. wyniosła 11.164.423 zł i obejmowała 5.446.060 szt. akcji. W ramach programu opcji menedżerskich przydzielono osobom uprawnionym 21.000 sztuk akcji serii D o wartości nominalnej 2,05 złotych każda, które zostały przyjęte do Krajowego Depozytu Papierów Wartościowych dnia 22.07.2005 r. Rejestracja podwyższenia kapitału o kwotę 43.050 zł w Krajowym Rejestrze Sądowym nastąpiła dnia 9.01.2006 r.

Nadzwyczajne Walne Zgromadzenie Akcjonariuszy w dniu 24.11.2005 r. podjęło uchwałę o dokonaniu połączenia Zakładów „Lentex” S.A. („Spółka Przejmująca”) ze Spółką „Tkaniny Techniczne” S.A. („Spółka Przejmowana”) poprzez przeniesienie całego majątku Spółki Przejmowanej na Spółkę Przejmującą. Połączenie nastąpiło dnia 1 lutego 2006 r.

W dniu 29.06.2006 r. Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę o podwyższeniu kapitału akcyjnego, z kwoty 11.164.423 zł. do kwoty 22.328.846 zł., w drodze emisji 5.446.060 akcji zwykłych na okaziciela serii E z prawem poboru dotychczasowych akcjonariuszy. Cena nominalna emitowanych akcji wynosiła 2,05 zł każda, cena emisyjna jednej akcji serii E wynosiła 4,30 zł. Spółka przeprowadziła publiczną emisję, która zakończyła się powodzeniem i wpływem środków pieniężnych w grudniu 2006 r.

Sąd Rejonowy w Częstochowie XVII Wydział Gospodarczy Krajowego Rejestru Sądowego dnia 10.01.2007 r. zarejestrował podwyższenie kapitału zakładowego z kwoty 11.164.423 zł do kwoty 22.328.846 zł. Podwyższenie kapitału nastąpiło w wyniku emisji 5.446.060 sztuk akcji zwykłych na okaziciela serii E o cenie nominalnej 2,05 złotych każda.

W miesiącu grudniu 2007 roku Spółka dokonała sprzedaży majątku trwałego i obrotowego Zakładu Tkanin Technicznych w Pabianicach. Po przeprowadzeniu powyższej transakcji w strukturze Spółki pozostały 2 zakłady produkcyjne: Zakład Wykładzin i Zakład Włóknin.

Skład i struktura akcjonariatu na dzień 31.12.2007 r. przedstawiała się następująco:

Akcjonariusze	ilość akcji	% kapitału
Moska Krzysztof (wraz z Prymus sp. z o.o.)	2 024 929	18,59
ING Towarzystwo Funduszy Inwestycyjnych S.A.	580 524	5,33
PKO Towarzystwo Funduszy Inwestycyjnych pośrednio przez PKO/Credit Suisse	546 152	5,01
PZU Asset Management S.A.	612 690	5,63
Pozostali	7 127 825	65,44
Łączna ilość akcji	10 892 120	100,00

Władze Spółki

Rada Nadzorcza (skład na 31 grudnia 2007 r.)

- Wojciech Koza - Przewodniczący Rady Nadzorczej
- dr Maciej Szpunar - Zastępca Przewodniczącego Rady Nadzorczej
- Jan Śmigieński – Członek Rady Nadzorczej
- Michał Gawron – Członek Rady Nadzorczej
- Jan Gawroński – Członek Rady Nadzorczej

Zarząd

Andrzej Majchrzak Prezes Zarządu – Dyrektor Generalny
Sławomir Badora Członek Zarządu – Dyrektor Finansowy

W roku 2007 Zarząd Spółki odbył 14 posiedzeń i podjął 27 uchwał.

Struktura organizacyjna i zasady funkcjonowania jednostek organizacyjnych

W ramach struktury organizacyjnej Spółka posiada trzy indywidualnie budżetowane zakłady: Włóknin, Wykładzin i Zakład Techniczny. Dwa pierwsze skupiają działalność podstawową, a trzeci (łącznie z administracją) pełni funkcję usługową i pomocniczą względem pozostałych. W strukturze Zakładu Włóknin istnieją oddziały zamiejscowe w Jarocinie i Nidzicy.

Zakłady „Lentex” S.A. w 2007 roku funkcjonowały na 3 rynkach produktowych:

- rynku wykładzin podłogowych
- rynku włóknin (który prócz samych włóknin obejmuje także wyroby z nich – konfekcję, która obejmuje wyroby pościelowe, odzież, śpiwory itp.)
- rynku tkanin technicznych.

Z dniem 21.XII.2007 r. Zakład Tkanin Technicznych został sprzedany, w związku z czym Spółka zakończyła swoją działalność na rynku tkanin (działalność zaniechana). Działalnością kontynuowaną pozostają wykładziny i włókniny. Istnieje prawdopodobieństwo wydzielenia Zakładu Wykładzin w odrębną, zależną spółkę akcyjną.

Udział poszczególnych grup wyrobów i usług w strukturze przychodów ze sprzedaży produktów Spółki w roku 2007 był następujący :

- wykładziny 43%
- włókniny i konfekcja 49%
- tkaniny techniczne 7% (działalność zaniechana)
- pozostała sprzedaż (dzierżawy i inne) 1%.

Struktura organizacyjna Spółki w 2007 r. prezentowała się następująco (struktura uproszczona):

Z początkiem 2008 r. w strukturze zniknął pion Tkanin Technicznych i uproszczony schemat jest następujący:

2. Sytuacja w branży

Wykładziny: rynek krajowy

Do materiałów (pokryć) podłogowych zalicza się: drewno, panele laminowane, materiały ceramiczne, wykładziny z tworzyw sztucznych, wykładziny tekstylne, elementy z kamienia naturalnego i sztucznego, a także beton i żywice syntetyczne. Rodzaj użytych materiałów podłogowych uzależniony jest od pełnionych przez obiekt budowlany funkcji, a także od uwarunkowań ekonomicznych (relacje cen, dostępność surowców, zamożność społeczeństwa) oraz czynników psychologicznych (tradycje, moda). Przy doborze pokryć podłogowych bierze się też pod uwagę odporność na ogień, na działanie wilgoci, a także przystosowanie do coraz powszechniejszego ogrzewania podłogowego.

Popyt na materiały podłogowe jest determinowany przez krajową aktywność budowlaną, a w szczególności: przebudowy istniejących obiektów, modernizacje i remonty z jednej strony, a z drugiej przez nowe inwestycje w budownictwie, szczególnie mieszkaniowym, ale także w obiektach niemieszkalnych jak: hotele, budynki biurowe, handlowo-usługowe, przemysłowe, szkoły, szpitale i zakłady opieki medycznej.

Rynek wykładzin elastycznych jest segmentem rynku podłóg i składa się z 2 sektorów: wykładzin mieszkaniowych i wykładzin kontraktowych (obiektowych, instytucjonalnych). Sprzedaż wykładzin mieszkaniowych jest silnie skorelowana z dochodami ludności, z kolei sprzedaż wykładzin obiektowych zależy od poziomu inwestycji krajowych (także budżetowych) i zagranicznych: jak budowa obiektów, instytucji, powierzchni handlowych itp. Na krajowym rynku wykładzin elastycznych od kilku lat rośnie popyt na materiały substytucyjne w stosunku do wykładzin elastycznych (jak laminaty, płytki ceramiczne).

Wykładziny: rynki eksportowe

Całkowita wielkość konsumpcji wykładzin elastycznych na rynkach europejskich, włącznie z Rosją i Ukrainą, szacowana jest na ok. 410-420 mln m². Sprzedaż wykładzin elastycznych na rynkach Europy Zachodniej wynosi w przybliżeniu 224 mln m². Główne rynki to: Niemcy, Wielka Brytania, Francja, Włochy i Holandia. Konsumpcja wykładzin elastycznych w krajach Europy Środkowej wynosi ok. 46 mln m². Największym rynkiem jest Polska, a za nią Turcja, Czechy, Węgry i Słowacja. Sprzedaż wykładzin w Europie Wschodniej wynosi ok. 140 mln m², a największy rynek to Rosja.

W Europie Zachodniej w przypadku wykładzin elastycznych widoczny jest postępujący spadek sprzedaży. Główną jego przyczyną jest znaczny wzrost sprzedaży substytutów, przede wszystkim laminatów i płytek ceramicznych, wynikający w dużym stopniu z obniżenia się ceny tych asortymentów w ostatnich latach. Wykładziny elastyczne stanowią tam 11% pokryć podłogowych, a grupę tę tworzą w 33% wykładziny obiektowe, a w 67% mieszkaniowe. Strukturę głównych rynków Europy Zachodniej przedstawia tabela:

Rynek [w mln m ²]	wykl. tekstylne i dywany	parkiety	laminaty	płytki ceramiczne	wykl. elastyczne	inne pokrycia	ogółem
Niemcy	259	20	77	75	53	27	510
Wielka Brytania	291	10	57	17	39	9	422
Francja	78	10	40	74	46	8	255
Włochy	44	14	12	152	12	7	240
Holandia	45	3	22	12	13	6	100
pozostałe	164	55	43	171	63	28	523
Razem Europa Zach.	880	112	250	500	224	84	2 050

Rynki Europy Wschodniej, a zwłaszcza Rosja i Ukraina, wykazują tendencję wzrostową nie tylko w zakresie wszystkich pokryć podłogowych, ale także w przypadku wykładzin elastycznych. Rynek rosyjski rośnie w tempie 8-10% rocznie, ukraiński 3-5%. Rosja jest największym rynkiem w zakresie wykładzin winylowych w Europie. Na rynkach tych wykładziny elastyczne mają bardzo duży udział wśród wszystkich pokryć podłogowych: w Rosji jest to 38%, na Ukrainie 31%. Rynek obiektowy jest wciąż stosunkowo mało rozwinięty: stanowi on 15% rynku w Rosji (85% to wykładziny mieszkaniowe), a na Ukrainie tylko 4% (96% wykładziny mieszkaniowe). Struktura rynków Europy Wschodniej jest następująca:

Rynek [w mln m ²]	wykl. tekstylne i dywany	parkiety	laminaty	płytki ceramiczne	wykl. elastyczne	inne pokrycia	ogółem
Rosja	72	43	25	39	110	4	293
Ukraina	25	6	5	19	25	2	80

Największym światowym rynkiem wykładzin podłogowych jest USA.

Włókny i produkty pochodne: rynek krajowy

Pod względem zastosowań włókny dzielą się na: sanitarno-higieniczne, motoryzacyjne, odzieżowe, budowlane, meblarsko-tapicerskie oraz pozostałe (rolnicze, filtracyjne i in.).

Stale rośnie zainteresowanie odbiorców włókninami sanitarno-higienicznymi; rośnie też liczba producentów je oferujących. Rynek ten opiera się na wysoko przetworzonych produktach do higieny osobistej oraz nowoczesnych środkach utrzymywania czystości. Dużą rolę na nim odgrywa umiejętność kreowania nowych zastosowań, szukania nowych rynków zbytu, działania promocyjne oraz polityka sprzedaży. Obecnie polski rynek zdominowany jest przez producentów zagranicznych (współpracujących z polskimi firmami), bądź posiadających swoje przedstawicielstwa w Polsce.

Rynek włóknin technicznych (motoryzacja, budownictwo, filtracja i inne) to jeden z najszybciej rozwijających się obszarów włóknin w Polsce. Duże perspektywy rozwoju rysują się dla mat bentonitowych za sprawą zapotrzebowania budownictwa oraz wymogów ochrony środowiska. Bardzo obiecujący wydaje się w bliskiej perspektywie sektor włóknin samochodowych w aspekcie rozwoju firm motoryzacyjnych w Polsce. Jest on również bardzo obiecującą branżą w eksporcie.

Udział Spółki Lentex w rynku odzieżowym (włókny płaskie i puszyste) jest dominujący. Ostatnie lata cechowała tendencja spadkowa w tym segmencie, która przybrała na sile po wpuszczeniu na polski rynek bezkontyngentowych produktów z Chin. Drugim istotnym obszarem rynku włóknin jest rynek meblarski, który rósł o 5–10% rocznie, a w którym koniunkturę kształtuje eksport mebli.

Polski rynek włóknin sanitarno-higienicznych zdominowany jest obecnie przez import. Istotne dla tych wyrobów są parametry techniczne, jakość oraz cena włókny. Na najbliższe lata przewiduje się stabilizację sprzedaży krajowej Spółki na tym rynku; również w eksporcie ze względu na niską rentowność i parametry jakościowe nie przewiduje się znaczącego wzrostu sprzedaży do tego sektora.

Obiecujący jest rynek budowlany (gdzie Spółka lokuje się z takimi wyrobami jak geowłókny, maty remontowe, włókny wodnoizolacyjne); z uwagi na wieloletnie zaniedbania infrastrukturalne rynek ten ma potencjał wzrostowy na wiele lat.

W rynku włóknin przesywanych i konfekcji udział Spółki jest stabilny.

Włókny i produkty pochodne – rynek globalny

Okolo 60% światowego rynku włóknin reprezentują producenci z tzw. krajów rozwiniętych: Ameryki Północnej, Japonii, Europy Zachodniej. Udział ten będzie się zmieniał, gdyż globalizacja prowadzi do coraz większej aktywności produkcyjnej Chin i innych wschodnich rynków. W tych krajach dynamicznie rozwijają się rynki konsumenckie. Obydwa te fakty powodują większe zapotrzebowanie na włókny. Światowa sprzedaż rośnie o ok. 5% rocznie od lat 90-tych i tendencja ta powinna utrzymać się do 2010 roku. 68% rynku światowego skomasowane jest w rękach 10 największych producentów, dalszych 30 obejmuje kolejne 22%, a brakujące 10% należy do pozostałych małych producentów, w grupie których znajduje się także Lentex. W ostatnich kilku latach globalny rynek włóknin przeszedł kilka strukturalnych zmian. Niekorzystne warunki otoczenia spowodowały utratę zysków, zmuszając wiele nieefektywnie zarządzanych firm do bankructwa. W najbliższych latach przewidywany jest wzrost zapotrzebowania na włókny sanitarno-higieniczne oraz medyczne. Dla porównania na wykresie przedstawiono strukturę zastosowań na europejskim rynku włóknin.

Tkaniny techniczne

Tkaniny techniczne znajdują zastosowanie w różnych gałęziach przemysłu: budownictwie, rolnictwie, cukrownictwie, przemyśle wydobywczym, okrętowym, lotniczym, maszynowym i gumowym. Największe znaczenie jednak ma rynek budowlany, a szczególnie budowlano-remontowy oraz budownictwa drogowego.

W grudniu 2007 r. Spółka zaniechała produkcji i sprzedaży tkanin technicznych.

3. Sprzedaż i portfel zamówień

Łączna kwota przychodów z tytułu sprzedaży produktów i usług w 2007 r. wyniosła **182,1** mln zł, co oznacza 3-procentowy wzrost przychodów w stosunku do roku ubiegłego (177,0 mln zł). Przychody ze sprzedaży eksportowej wyniosły 70,1 mln zł, co stanowi 38,5% sumy sprzedaży produktów, z kolei sprzedaż krajowa przyniosła 112,0 mln zł, co stanowi 61,5% łącznej sprzedaży. W porównaniu do roku ubiegłego wartość sprzedaży na eksport zmalała o 3,2 mln zł (-4,4%); sprzedaż na rynek krajowy wzrosła o 8,3 mln zł, czyli +8,0%. Struktura łącznej sprzedaży produktów Spółki w roku 2007 prezentowała się następująco:

W roku 2007 spadł udział eksportu w strukturze sprzedaży o 3% na rzecz udziału sprzedaży na rynek krajowy. Udział eksportu wyniósł 38% i był o 3% niższy od udziału w roku 2006 oraz o 1% wyższy od udziału w roku 2005. Wartość sprzedaży na eksport w 2007 roku wyniosła 70,1 mln zł i była o 4% mniejsza od wartości roku 2006 (73,4 mln). Przyrost wartości sprzedaży eksportowej w stosunku do roku 2006 wystąpił w grupach wykładzin (o 9%), tkanin technicznych (o 29%) oraz włókien technicznych (+11%) i przesywanych (o 5%). W pozostałych grupach produktów zaobserwowano spadek bądź stabilizację wartości eksportu na poziomie roku 2006.

Na rynku krajowym sprzedaż wyrobów Spółki ogółem

wzrosła w 2007 r. w stosunku do poziomu roku 2006 wartościowo o 8% i osiągnęła 112,0 mln zł. Wzrosty wartości sprzedaży wystąpiły we wszystkich grupach produktowych za wyjątkiem konfekcji; największe we włókninach laminowanych (+94%), wodnoigłowanych (+73%), technicznych (+25%), włókninach przesywanych (+30%) oraz wykładzinach (+7%).

Wartość sprzedaży produktów w 2007 roku (w tej części, która kontynuowana będzie w roku kolejnym, czyli po eliminacji sprzedaży tkanin technicznych i dzierżaw majątku zlokalizowanego w Pabianicach) wyniosła 167,0 mln zł. Porównywalna sprzedaż (po eliminacji tkanin techn. i części dzierżaw) w roku 2006 wyniosła 163,1 mln zł, co daje przyrost 2007/2006 o 2,4%.

Wykładziny

W 2007 roku odnotowano ponad 2-procentowy wzrost wolumenu sprzedaży w stosunku do 2006 roku (wartościowo wzrost ten wyniósł 8%). W wymienionym okresie o 9% wzrosła wartość sprzedaży eksportowej (wolumen bez zmian), a o 7% wzrosła wartość sprzedaży krajowej (wolumen +5%). Sprzedaż wykładzin w roku 2007 na tle poprzedniego roku obrotowego prezentowała się następująco:

Wyszczególnienie	2006		2007		relacja 07/06	
	ilość [tys.m ²]	wartość [tys.zł]	ilość [tys.m ²]	wartość [tys.zł]	ilościowa	wartościowa
wykładziny - kraj	3 253	34 996	3 416	37 503	105%	107%
wykładziny - eksport	4 071	37 214	4 062	40 469	100%	109%
Razem wykładziny	7 324	72 210	7 479	77 972	102%	108%

Przyrost wartości sprzedaży krajowej wynika z intensyfikacji działań marketingowych i prosprzedażowych oraz niewielkich wzrostów cen, natomiast przyrost wartości sprzedaży eksportowej osiągnięto dzięki ścisłej kontroli realizowanych cen oraz ich zwiększeniu w celu eliminacji negatywnego wpływu umacniania waluty polskiej. Sprzedaż eksportowa stanowiła w roku 2007 52% ogólnej sprzedaży wykładzin.

Włókniyny

Przychody ze sprzedaży włókniin i wyrobów z włókniin (konfekcji) w roku 2007 wyniosły 88,3 mln zł i były o 2% niższe od przychodów osiągniętych w roku 2006. W kwocie tej wartość sprzedaży włókniin (w tym także włókniin przesywanych) stanowi 80,1 mln zł (91% sprzedaży Zakładu Włókniin), a sprzedaż wyrobów z włókniin (konfekcji) 8,2 mln zł (9% przychodów Zakładu Włókniin). Wolumen sprzedaży włókniin (bez konfekcji) wyniósł w 2007 roku 77,5 mln m² i był większy od ilości włókniin sprzedanej w roku ubiegłym (76,3 mln m²) o 2%.

Wyszczególnienie	2006		2007		relacja 07/06	
	ilość [tys.m ²]	wartość [tys.żł]	ilość [tys.m ²]	wartość [tys.żł]	ilość	wartość
włókniyny -kraj	44 838	48 050	52 078	54 636	116%	114%
włókniyny -eksport	31 497	31 586	25 415	25 458	81%	81%
konfekcja- kraj	x	7 073	x	5 909	x	84%
konfekcja - eksport	x	3 128	x	2 331	x	75%
razem kraj (włókniyny i konfekcja)	x	55 123	x	60 545	x	110%
razem eksport (włókniyny i konfekcja)	x	34 714	x	27 789	x	80%
Razem włókniyny i konfekcja	x	89 838	x	88 334	x	98%

Wartość sprzedaży krajowej w 2007 r. stanowiła 69% całości sprzedaży Zakładu Włókniin (włókniyny + konfekcja) i był to udział o 8% wyższy niż w roku ubiegłym (61%). Jej poziom wartościowo wzrósł w stosunku do analogicznego poziomu w 2006 r. o 10%. Największe przyrosty wystąpiły w grupach włókniin wodnoigłowanych, technicznych i przesywanych. Sprzedaż eksportowa stanowiła w 2007 r. 31% sprzedaży (o 8% udziału mniej aniżeli w roku ubiegłym), a jej poziom spadł w tym okresie o 20% wartościowo. Wzrost wartości sprzedaży krajowej należy przypisywać wzrostowi wolumenu sprzedaży: głównie włókniin wodnoigłowanych, laminowanych, technicznych i przesywanych. Spadek przychodów z eksportu jest skutkiem zmniejszenia ilości sprzedaży, braku możliwości podwyżek cen oraz niekorzystnych zmian (spadków) kursów walut: zwłaszcza USD.

Tkaniny techniczne

Sprzedaż wartościowa tkanin technicznych wynosiła w roku 2007 13,5 mln zł, a ilościowa 7,8 mln m². Było to więcej aniżeli w roku 2006 (począwszy od 1.II.06, kiedy to Tkaniny Techniczne stały się częścią Zakładów „Lentex”) o 6% wartościowo oraz o 15% ilościowo. Sprzedaż eksportowa tkanin w 2007 r. stanowiła 14% ich łącznej sprzedaży i był to udział o 3% większy od analogicznego w roku 2006. Znacznie większa część produkcji trafiła na rynek krajowy: było to 11,6 mln zł, co stanowi 86% łącznej sprzedaży tkanin technicznych.

Wyszczególnienie	2006		2007		relacja 07/06	
	ilość [tys.m ²]	wartość [tys.zł]	ilość [tys.m ²]	wartość [tys.zł]	ilość	wartość
tkaniny techniczne - kraj	4 816	11 342	5 801	11 646	120%	103%
tkaniny techniczne -eksport	1 979	1 426	1 983	1 843	100%	129%
Razem tkaniny	6 796	12 768	7 784	13 488	115%	106%

W grudniu 2007 r. nastąpiła sprzedaż majątku Zakładu Tkanin Technicznych, w związku z czym Spółka od 2008 r. nie będzie produkowała tkanin technicznych.

4. Produkcja

Przeprowadzone w trakcie roku 2007 działania w zakresie modyfikacji produkcyjnych **wykładzin** obejmowały:

1. wprowadzenie do regularnej produkcji asortymentu Maxima EKO: alternatywnej tańszej wersji wykładziny Maxima przeznaczonej na rynki wschodnie
2. dopracowanie nowego zestawu recepturowego warstw spianianych odwrotnych wykładziny Maxima, co pozwala na obniżenie gramatury wyrobu gotowego bez zmiany pozostałych parametrów
3. wprowadzenie do produkcji nowego wyrobu Mata OLT, stanowiącego półprodukt do kompozytu trójwarstwowego wykorzystywanego w budownictwie
4. poprawa parametrów użytkowych asortymentów Wolor Plus, Orion, Orion Chips; zmiana konstrukcji wyrobów oraz zmiana ich technologii wytwarzania. Działania te pozwoliły na

- ujednoczenie półproduktów w zakresie przygotowania materiału – planowania produkcji i drukowania, zmniejszając koszty wytwarzania
5. modyfikacja procesu drukowania – przeprowadzone działania ograniczyły powstawanie obniżonych gatunków z tytułu niedodruków o 88% w stosunku do roku poprzedzającego
 6. zmiana systemu pakowania i znakowania wyrobów gotowych
 7. wprowadzenie nowych lub alternatywnych surowców, obniżających koszty produkcji; w przypadku niektórych surowców dodatkowo opracowane zostały instrukcje ich przygotowania przed wprowadzeniem w proces technologiczny.

Wśród **włókni**n do produkcji wprowadzono nowe asortymenty:

- ulepszone hydroniny poliestrowe, stabilizowane z proszkiem polietylenowym, przeprowadzono próby z różnymi proszkami
- włókniny wiskozowe chemobond na chusteczki higieniczne dla dzieci
- supercienkie włókniny antypoślizgowe (90g/m²): wersja superlight
- włókniny igłowane wysokochłonne pod kompresy.

Została także przeniesiona produkcja z agregatu CDF na Asselin I i Mohr.

5. Zaopatrzenie

Główne grupy surowców, wykorzystywanych w produkcji **wykładzin**, są następujące:

- polichlorki
- plastyfikatory
- wypełniacze
- nośniki
- farby
- stabilizatory
- środki pomocnicze.

Orientacyjny udział zakupów krajowych i importowych w poszczególnych grupach surowców do produkcji wykładzin w 2007 r. przedstawia się następująco:

- | | |
|---------------------|-----------------------|
| - polichlorki | 100% import |
| - plastyfikatory | 100% kraj |
| - wypełniacze | 100% kraj |
| - nośniki | 100% import |
| - farby | 100% import |
| - stabilizatory | 100% import |
| - środki pomocnicze | 15% kraj, 85% import. |

Podstawowe surowce do produkcji **włókni**n można podzielić na 4 grupy:

- włókna (wiskozowe, poliestrowe, polipropylenowe, poliamidowe)
- lateksy
- proszki
- folie do laminacji.

Orientacyjny udział zakupów krajowych i importowych w poszczególnych grupach surowców do produkcji włókni

- | | | |
|----------------------|----------|-------------|
| - włókna | 80% kraj | 20% import |
| - lateksy | 5% kraj | 95% import |
| - proszki | | 100% import |
| - folie do laminacji | 20% kraj | 80% import. |

Podstawowe surowce do produkcji **tkanin technicznych** można podzielić na 4 grupy:

- jedwabie (szklany, poliestrowy, polipropylenowy, poliamidowy)
- rowing
- przędzę bawełnianą i poliamidową
- środki chemiczne.

Orientacyjny udział poszczególnych grup surowcowych w zakupach surowców do produkcji był podobny jak w roku 2006.

Spółka stara się posiadać przynajmniej dwóch dostawców każdego rodzaju surowca i materiału, tak aby zapewnić ciągłość dostaw oraz jak najlepszą ich jakość i cenę. Systematycznie poszukiwane są alternatywne źródła zaopatrzenia w surowce. Nowe kraje pochodzenia surowców to Indie, Chiny i Korea.

Rok 2007 był czasem silnych wzrostów cen ropy, od których zależne są z kolei ceny głównych surowców do produkcji wykładzin i włóknin. Wzrosty te były widoczne aż do początku 2008 r.

6. Sytuacja kadrowa Spółki

Stan zatrudnienia ogółem na dzień 31.12.2007 roku wyniósł 714 osób i zmalał w stosunku do ostatniego dnia roku poprzedzającego o 39 osób, tj. o 5,2% (w tym 97 osób zatrudnionych w Tkaninach Technicznych w Pabianicach). Przeciętny stan zatrudnienia w roku 2007 wyniósł 734 etaty i zmalał o 18 etatów (2,4%) w stosunku do średniego stanu w roku 2006. Główną przyczyną spadku zatrudnienia było rozpoczęcie procesu restrukturyzacji Zakładu Tkanin Technicznych w Pabianicach oraz typowe przyczyny rozwiązania umów o pracę, takie jak długotrwała choroba czy odejście indywidualne.

7. Inwestycje

W roku obrotowym Spółka kontynuowała proces unowocześnienia potencjału produkcyjnego. Nakłady na inwestycyjne rzeczowe wyniosły 34 mln zł, w tym nakłady poniesione na rozbudowę potencjału produkcyjnego włóknin wodnoigłowanych wyniosły 32,3 mln zł (nakład ten obejmuje: zakup i montaż agregatu, powiększenie powierzchni magazynowej włóknin, adaptację hali pod nowy agregat, wykonanie stacji transformatorowej), zakupiono również maszynę do konfekcjonowania włóknin Calemard o wartości 0,9 mln zł. Pozostałe nakłady dotyczyły inwestycji odtworzeniowych.

W ramach inwestycji kapitałowych Spółka nabyła 635 831 sztuk akcji Spółki „Novita” S.A. o cenie nabycia 22 641 tys. zł.

8. Ochrona Środowiska

Zakłady „Lentex” S.A. posiadają aktualne niezbędne pozwolenia w zakresie korzystania z dóbr środowiska naturalnego:

- pozwolenie na wytwarzanie odpadów (w tym transport i odzysk)
- pozwolenie na emisję do powietrza (ze źródeł energetycznych: kotłownia olejowo-gazowa i technologicznych), uaktualnione w 2007 roku
- pozwolenie wodnoprawne na pobór wód powierzchniowych
- pozwolenie wodnoprawne na zrzut ścieków po oczyszczalni mechaniczno-biologicznej
- pozwolenie wodnoprawne na zrzut ścieków deszczowych po urządzeniach oczyszczających – piaskownikach.

Oplaty za gospodarcze korzystanie ze środowiska naturalnego, poniesione w 2007 r. wyniosły 61 tys. zł i były o 9,7 tys. zł niższe aniżeli w roku 2006.

Zarówno w głównym zakładzie firmy w Lublińcu, jak i w podległych oddziałach, prowadzona gospodarka odpadami, mająca na celu maksymalne ograniczenie ich powstawania. Obowiązek odzysku i recyklingu odpadów opakowaniowych przez cały 2007 r. wypełniała za zakład Organizacja Odzysku „Nowa Jakość” z Częstochowy, obejmując swym obszarem działania Nidzicę, Jarocin, Pabianice i Lubliniec. W firmie prowadzona jest niezbędna dokumentacja, związana z oddziaływaniem zakładu na środowisko (opłaty, sprawozdania) oraz współpraca i korespondencja z takimi jednostkami, działającymi na rzecz środowiska, jak: Starostwo Powiatowe, Urząd Miejski, Marszałek Województwa, Wojewódzki Inspektorat Ochrony Środowiska i inne. W 2007 roku, zgodnie z decyzjami środowiskowymi, prowadzone były:

- na terenie zakładu w Lublińcu - pomiary emisji do powietrza i pomiary geologiczne, dotyczące rejonu magazynu ftalanów i stawu
- na terenie zakładu w Pabianicach - pomiary emisji do powietrza

Na podstawie zawartej umowy 1.01.2008 r. wszelkie prawa i obowiązki dotyczące Zakładu Tkanin Technicznych (działalność zaniechana) przejęła firma: INTERKOBO INVEST sp. z o. o. z siedzibą w Łodzi, jednocześnie występując o nowe pozwolenia środowiskowe.

9. Badania i rozwój

W grupie produktów **wykładzinowych** w 2007 r. przeprowadzone zostały inwestycje odtworzeniowo-modernizacyjne w kwocie 0,7 mln zł. Prowadzono też prace nad nowymi asortymentami wykładzin, wprowadzonych do produkcji (p. p. 4. Produkcja), a ponadto opracowano:

- wykładzinę Maxima z matową warstwą kryjącą
- wykładzinę Flexar, utwardzoną korundem, przeznaczoną do środków transportowych
- założenia techniczno-technologiczne asortymentu LSD 6 mm: opracowanie oraz przeprowadzenie pierwszych udanych prób wykładziny sportowej o całkowitej grubości 6 mm
- rozszerzono zakres prac, pozwalających na wprowadzanie do warstw wierzchnich wykładzin kompleksu opartego na bazie nanocząsteczek srebra, co umożliwi nowatorskie uszlachetnianie biostatyczne.

Uzyskano także:

- pozytywny wynik badań odporności ogniowej dla materiału próbnego asortymentu Flexar (według wymagań norm rosyjskich) – uzyskanie klasy palności G2
- pozytywny wynik badań czystości bakteryjnej i grzybowej asortymentu Flexar według wymagań normy PN-EN-ISO 846.

W zakresie **włóknin** prowadzone były następujące prace badawczo-rozwojowe:

- poszukiwanie zamienników surowcowych; próby laboratoryjne i produkcyjne nowych surowców (lateksy, włókna, proszki, środki pomocnicze)
- opracowanie nowych włóknin dla przemysłu samochodowego: hydronin oleofobowych i niepalnionych, hydronin poliestrowych zawierających włókno bico z proszkiem PA
- opracowanie hydronin antybakteryjnych pod maski filtracyjne
- opracowanie włókniny termobond polipropylenowej o większym stopniu wchłaniania cieczy
- współpraca w opracowaniu polipropylenowego kompozytu geowłókninowego
- udział w pracach nad uzdatnianiem wody do igłowarki
- opracowanie analizy statystycznej kontroli procesu SPC.

W trakcie roku 2007 uzyskano dla wyrobów włókninowych następujące atesty:

- certyfikat Zakładowej Kontroli Produkcji dla geowłóknin, wydany przez ITB, stwierdzający zgodność z normami: PN-EN 13249:2002, PN-EN 13250:2002, PN-EN 13251:2002, PN-EN 13252:2002, PN-EN 13253:2002, PN-EN 13254:2002, PN-EN 13255:2002, PN-EN 13257:2002, PN-EN 13265:2002
- certyfikat Zakładowej Kontroli Produkcji dla Systemu Zakładowej Kontroli Produkcji stwierdzający, że geowłóknina poliestrowa geohydrolex spełnia wymagania określone w AT/2007-0302156, wydany przez ITB
- znak certyfikacji dla Lentexu jako producenta geowłókniny poliestrowej geohydrolex wydany przez ITB
- badania na zawartość formaldehydu dla włókniny 512-0017-225-50N-0F
- przedłużenie atestów ECO-TEX i FIRA
- utrzymanie w mocy ważności certyfikatu AQAP 2110:2006 poprzez pozytywny wynik audytu kontrolnego.

10.Opis transakcji z podmiotami powiązаныmi

Zakłady „Lentex” S.A. dokonały sprzedaży o wartości 121 tys. zł na rzecz spółki powiązanej „Novita” S.A. Przedmiotem sprzedaży były materiały w kwocie 99 tys. zł oraz samochód osobowy w kwocie 22 tys. zł.

Spółka dokonała zakupu od Spółki powiązanej o wartości 421 tys. zł, w tym: usług na wartość 76 tys. oraz wyrobów gotowych o wartości 345 tys. zł.

11.Informacja o zaciągniętych kredytach

Zakłady „Lentex” S.A. w roku 2007 korzystały z kredytu w rachunku bieżącym zaciągniętym w ING Bank Śląski S.A., w wysokości 10.000 tys. zł, o terminie spłaty 09.12.2007 r. W dniu 10.12.2007 r. odnowiony został kredyt w rachunku bieżącym w ING Bank Śląski w wysokości 12.000 tys. zł, o terminie spłaty 06.12.2008 r. Zadłużenie z tytułu kredytu na dzień 31.12.2007 nie wystąpiło.

Dnia 25.01.2007 roku Spółka zaciągnęła kredyt inwestycyjny w ING Bank Śląski w wysokości 25.000 tys. zł (wykorzystano 16.779 tys. zł) o terminie spłaty do 31.12.2010 r. Zadłużenie z tytułu kredytu na dzień 31.12.2007 r. wynosiło 12 584 tys. zł.

Spółka spłaca również kredyt samochodowy zaciągnięty na wartość 77 tys. zł o terminie spłaty 24.05.2008 r.

Odsetki i prowizje od powyższych kredytów w 2007 roku wyniosły łącznie 955 tys. zł.

Spółka realizuje niektóre zakupy inwestycyjne na podstawie umów leasingu finansowego. Zobowiązania z tytułu leasingu na dzień 31.12.2007 r. wyniosły 763 tys. zł. Obciążenia finansowe z tytułu leasingu w roku 2007 wyniosły łącznie 126 tys. zł.

12. Istotne czynniki ryzyka i zagrożeń

Zewnętrzne czynniki ryzyka (pochodzące z otoczenia Spółki) stanowią:

Ryzyko ekonomiczne: popyt krajowy jest uzależniony od sytuacji ogólnogospodarczej, a w szczególności od: siły nabywczej klientów indywidualnych, która jest mocno skorelowana z realnym wzrostem wynagrodzeń i stopą bezrobocia oraz od przychodów, zysków i stopy reinwestycji przedsiębiorstw (klientów instytucjonalnych). Istotnymi wyznacznikami popytu są dodatkowo nakłady na budownictwo oraz inwestycje infrastrukturalne. Ponadto, w związku ze zmieniającymi się trendami oraz wymogami dotyczącymi wyposażenia nowobudowanych mieszkań, struktura zapotrzebowania na wyroby Spółki ulega zmianie. Większe znaczenie mają obecnie zakupy wykładzin do remontowanych mieszkań oraz instytucji użyteczności publicznej – szkół, szpitali itp. Produkcja wykładzin jest systematycznie unowocześniana. Ma to na celu dostosowanie jakości oferowanych wyrobów do wymagań klientów, tak w zakresie wzornictwa, jak parametrów wytrzymałościowych. W zakresie produkowanych włókien występuje znaczna dywersyfikacja zastosowań, z których każde zależne jest od innego sektora rynku. Spółka zmienia strukturę sprzedaży, rozwijając sprzedaż do zastosowań technicznych i motoryzacyjnych.

Ryzyko szybkiego rozwoju substytutów: obecne trendy panujące zwłaszcza w budownictwie mieszkaniowym oraz moda sprawiają, że coraz częściej są używane wyroby będące substytutami oferowanych przez Spółkę produktów, takie jak laminaty oraz panele. Obserwacja rynków Europy Zachodniej i USA wskazuje jednak, że udział wykładzin PCV w rynku pokryć podłogowych jest od lat stabilny. Odbiorcy instytucjonalni bardzo często należą do tzw. sfery budżetowej, która zamówienia realizuje głównie w formie przetargów, w których jednym z podstawowych kryteriów jest cena, co bardzo często prowadzi do wyboru towarów tańszych i niejednokrotnie gorszych jakościowo. Spółka stara się stale obniżać koszty produkcji, a co za tym idzie cenę oferowanych produktów.

Ryzyko nasilenia działań zagranicznych konkurentów: import produktów, konkurujących z wyrobami Spółki jest jednym z większych zagrożeń dla Lentex S.A. Importerzy dysponują bardzo szeroką ofertą porównywalnych produktów. Ponadto w celu zwiększenia swoich udziałów na rynku polskim, zagraniczni konkurenci obniżają ceny oraz wydłużają terminy płatności. Należy mieć jednak na uwadze, że wyroby o jakości porównywalnej są bardzo często droższe od oferowanych przez Lentex S.A. Spółka stara się systematycznie wzbogacać swoją ofertę o nowe produkty pod kątem zmian popytu rynkowego. Dąży też do poprawy pozycji konkurencyjnej poprzez obniżanie kosztów wytworzenia i narzutów kosztowych, a także działania marketingowe. Lentex S.A. jako jeden z pierwszych producentów wykładzin w Europie zastosował do produkcji wodne farby ekologiczne.

Ryzyko kursowe: kurs walutowy ma w ostatnim czasie większy wpływ na osiągnięte wyniki finansowe, szczególnie w okresach silnego umacniania się złotówki. Wpływy z eksportu są jednakże w dużej mierze rekompensowane przez zakupy surowców z importu. Silna złotówka jest jednak niekorzystna również z powodu spadku konkurencyjności produktów w stosunku do importowanych, zarówno na rynku krajowym, jak i za granicą.

Ryzyko zmian cen surowców: podstawowymi surowcami chemicznymi do produkcji zarówno wykładzin i włókien są surowce ropopochodne, a dla włókien także włókna. Ceny ropy naftowej silnie rosną, bijąc po drodze swoje historyczne rekordy; zależą one od dostępności surowca (wydobycie w krajach OPEC, zapotrzebowanie światowych gospodarek, jak Chiny, USA, zapasy strategiczne, zastosowanie na większą skalę alternatywnych źródeł energii). Ceny surowców ropopochodnych oraz włókien wpływają istotnie na poziom rentowności.

Ryzyko zmian potencjału rynku wykładzin i włóknin: w dłuższym terminie większe możliwości otwierają się w segmencie włóknin. Rynek ten charakteryzuje znaczna dynamika wzrostu i niewielka zależność od koniunktury gospodarczej. Wynika to przede wszystkim z innowacyjności sektora, skutkującej wykorzystaniem włóknin w różnych gałęziach przemysłu. W przypadku przewidywanego ewentualnego wydzielenia Zakładu Wykładzin w odrębną spółkę akcyjną, zależną od „Lentex” S.A, włókniny staną się jedyną główną grupą produktów Spółki.

Ryzyko zmian zastosowań produktów: na przyszłe wyniki Spółki mogą wpłynąć także pojawienie się nowych zastosowań dla produktów lub wygasanie dotychczasowych (lub dotychczas rozważanych) zastosowań.

Ryzyko związane z otoczeniem prawnym: pewne zagrożenie mogą stanowić zmiany przepisów prawa lub różne jego interpretacje. Ewentualne zmiany, w szczególności przepisów dotyczących działalności przemysłowej, ochrony środowiska, prawa pracy i ubezpieczeń społecznych, prawa handlowego (w tym prawa spółek i prawa regulującego zasady funkcjonowania rynku kapitałowego), mogą zmierzać w kierunku powodującym wystąpienie negatywnych skutków dla działalności jednostki. Prawo polskie obecnie znajduje się wciąż w okresie dostosowawczym, związanym z przystąpieniem Polski do Unii Europejskiej. Zmiany te mogą mieć wpływ na otoczenie prawne działalności gospodarczej, w tym także Spółki. Wejście w życie nowych regulacji obrotu gospodarczego może wiązać się z problemami interpretacyjnymi, niekonsekwentnym orzecznictwem sądów, niekorzystnymi interpretacjami przyjmowanymi przez organy administracji publicznej, itp. Polski system podatkowy charakteryzuje się częstymi zmianami przepisów, wiele z nich nie zostało sformułowanych w sposób dostatecznie precyzyjny i brak jest ich jednoznacznej wykładni. Interpretacje przepisów podatkowych ulegają częstym zmianom, a zarówno praktyka organów skarbowych, jak i orzecznictwo sądowe w sferze opodatkowania, nie są wciąż jednolite. Dodatkowym czynnikiem powodującym brak stabilności polskich przepisów podatkowych jest przystąpienie Polski do Unii Europejskiej, które dodatkowo zwiększyło w/w ryzyko. W związku z rozbieżnymi interpretacjami przepisów podatkowych w przypadku polskiej spółki zachodzi większe ryzyko niż w przypadku spółki działającej w bardziej stabilnych systemach podatkowych, iż ujęcie podatkowe działalności jednostki zostanie uznane za niezgodne z przepisami podatkowymi. Jednym z aspektów niedostatecznej precyzji unormowań podatkowych jest brak przepisów przewidujących formalne procedury ostatecznej weryfikacji prawidłowości naliczenia zobowiązań podatkowych za dany okres. Deklaracje podatkowe oraz wysokość faktycznych wypłat z tego tytułu mogą być kontrolowane przez organy skarbowe przez pięć lat od końca roku, w którym minął termin płatności podatku. W przypadku przyjęcia przez organy podatkowe odmiennej niż zakładana interpretacji przepisów podatkowych, sytuacja taka może mieć istotny negatywny wpływ na działalność Spółki, jej sytuację finansową, wyniki i perspektywy rozwoju.

Czynniki ryzyka związane z działalnością Spółki (**wewnętrzne**) to:

Ryzyko nadmiernego uzależnienia od dostawców: silna pozycja dostawcy może mieć wpływ na ceny zakupu surowca oraz w efekcie na koszty wytworzenia produktów. Dzięki sprawdzonym, alternatywnym dostawcom ryzyko dyktowania cen jest w chwili obecnej niewielkie.

Ryzyko związane z niestabilnością ryków wschodnich: znaczącą część przychodów ze sprzedaży eksportowej stanowią przychody z eksportu na rynki krajów poradzieckich. Kraje te w większości charakteryzują się szybkimi zmianami w gospodarce, co często prowadziło do zmian w regulacjach prawnych w zakresie cel czy też podatków.

Ryzyko zmian pozycji na rynku polskim: pozycja Spółki na krajowym rynku wykładzin i włóknin odzieżowych jest wciąż silna. Szeroki asortyment włóknin pozwala na penetrację różnych segmentów rynku, co umożliwi kompensowanie spadku udziału w jednym sektorze przyrostami w innym sektorze zastosowań. Udział w rynku wykładzin spada i należy oczekiwać jego dalszego spadku lub stabilizacji.

Ryzyko zahamowania rozwoju eksportu: w kontekście ograniczonej chłonności rynku krajowego jednym z istotnych czynników, który może wpłynąć na wyniki Spółki, jest zwiększenie obecności na rynkach wschodnich, które są dobrze rozpoznane i na których Spółka jest obecna od wielu lat. Planowane są także działania zmierzające do silniejszego zaznaczenia pozycji na rynkach zachodnich oraz zacieśnienie współpracy z pośrednikami w kluczowych sektorach. Na zmiany obecności Spółki na rynkach eksportowych wpływ mieć będzie także umacnianie bądź osłabianie polskiej waluty.

13. Wynagrodzenia członków zarządu i Rady Nadzorczej

Wynagrodzenie członków zarządu w 2007 r. wynosiło:

- Andrzej Majchrzak – Prezes Zarządu wynagrodzenie wyniosło 278 tys. zł oraz premia za rok 2007 do wypłaty w 2008 roku w wysokości 173 tys. zł
- Sławomir Badora – Członek Zarządu: wynagrodzenie wyniosło 193 tys. zł oraz premia za rok 2007 do wypłaty w 2008 roku w wysokości 115 tys. zł
- Piotr Gawryś – Prezes Zarządu odwołany 20.06.2006 r.: z tytułu umowy o zakazie konkurencji Spółka wypłaciła w roku 2007 odszkodowanie w wysokości 52 tys. zł.

Wynagrodzenie członków Rady Nadzorczej w roku 2007 wyniosło:

- | | |
|------------------|------------|
| - Wojciech Koza | 45 tys. zł |
| - Piotr Gańko | 15 tys. zł |
| - Maciej Szpunar | 35 tys. zł |
| - Grzegorz Tajak | 17 tys. zł |
| - Michał Gawron | 35 tys. zł |
| - Jan Śmigielski | 20 tys. zł |
| - Jan Gawroński | 2 tys. zł |
| - Filip Ciaś | 18 tys. zł |

14. Informacja o podmiocie badającym sprawozdania finansowe

Spółka zawarła w dniu 5.06.2007 r. umowę o usługi audytorskie z Kancelarią Porad Finansowo-Księgowych dr Piotr Rojek sp. z o.o., wpisaną na listę podmiotów uprawnionych do badania sprawozdań finansowych pod numerem 1695. Umowa została zawarta na okres 1 roku.

Przedmiot umowy obejmuje:

- przegląd śródrocznego jednostkowego sprawozdania finansowego na dzień 30.06.2007 r.
- badanie rocznego jednostkowego sprawozdania finansowego na dzień 31.12.2007 r.

Łączna wysokość wynagrodzenia należnego wynikającego z w/w umowy w 2007 r. wyniosła 31,5 tys. zł netto. W 2006 r. łączna wysokość wynagrodzenia wypłacona z tytułu badania sprawozdań finansowych Spółki wyniosła 76 tys. zł netto.

15. Szczególne zdarzenia

- Sąd Rejonowy w Częstochowie, XVII Wydział Gospodarczy Krajowego Rejestru Sądowego, w dniu 10.01.2007 r. zarejestrował podwyższenie kapitału zakładowego z kwoty 11.164.423,00 zł do kwoty 22.328.846,00 zł, poprzez emisję 5.446.060 akcji zwykłych na okaziciela serii E, na podstawie uchwały nr 14 Nadzwyczajnego Walnego Zgromadzenia z dnia 29 czerwca 2006 r.
- Dnia 5 stycznia 2007 r. Spółka podpisała z francuską firmą Asselin – Thibeau umowę, której przedmiotem jest dostawa, montaż i uruchomienie w Zakładach „Lentex” linii produkcyjnej do wytwarzania włókien wodnoigłowanych (typ spunlace). Wartość przedmiotu umowy wyniosła 5.890 tys. EUR. Zakup maszyny sfinansowany został ze środków pozyskanych z emisji akcji serii E.
- Dostawy podzespołów linii do produkcji włókien wodnoigłowanych rozpoczęły się od połowy lipca 2007 r., jednocześnie trwały prace budowlane związane z budową nowej hali włókien oraz prace modernizacyjne w budynku produkcyjnym. W grudniu trwały intensywne prace montażowe z udziałem roboczych grup mechanicznych producenta. Termin rozruchu technologicznego i produkcyjnego nowego agregatu przewidywany jest w marcu 2008 roku.
- Giełda Papierów Wartościowych w Warszawie w dniu 26.01.2007 r. wprowadziła do obrotu akcje nowej emisji w ilości 5.446.060 sztuk.
- W dniu 5 marca 2007 r. zakończono w ramach wezwania skup akcji „Novita” S.A. W wyniku tej transakcji Spółka nabyła 479.400 sztuk akcji. Dodatkowo Spółka zakupiła w 2007 roku 156 431 sztuk. Łącznie na dzień 31.12.2007 r. „Lentex” S.A. posiadała 661.276 sztuk akcji „Novita”, co stanowi 26,45 % udziału w kapitale własnym.
- Walne Zgromadzenie Akcjonariuszy w roku 2007 odwołało ze składu Rady Nadzorczej Panów Piotra Gańko oraz Grzegorza Tajaka - na skutek jego rezygnacji; w miejsce odwołanych powołało Panów Jana Śmigielskiego i Filipa Ciasia; następnie NWZA odwołało Pana Filipa Ciasia i w jego miejsce powołało Pana Jana Gawrońskiego
- W 2007 roku nastąpiła zmiana głównych akcjonariuszy Spółki. Znaczące pakiety akcji sprzedali: Pan Krzysztof Fijałkowski wraz z „Profi” s.j., Pan Jacek Łukjanow, OPERA Towarzystwo Funduszy Inwestycyjnych, American Life Insurance and Reinsurance, AIG Fundusz Inwestycyjny Otwarty. Znaczące pakiety akcji wykupili:
 - Pan Krzysztof Moska wraz ze Spółką Prymus stanowiące 18,59% kapitału
 - PKO TFI pośrednio przez PKO/Credit Suisse objął 5,01% kapitału
 - ING Towarzystwo Funduszy Inwestycyjnych S.A. 5,33%
 - PZU Asset Management S.A. 5,63%
- Zarząd Zakładów „Lentex” S.A. w październiku 2007 roku zakończył prowadzenie rozmów ze znaczącymi akcjonariuszami „Novita” S.A. na temat możliwości przeprowadzenia prywatnej emisji akcji serii F Zakładów „Lentex”, skierowanej do znanych znaczących akcjonariuszy „Novita” S.A. w zamian za aport w postaci akcji „Novita” S.A. Rozmowy dotyczyły określenia parytetu wymiany akcji „Novita” za akcje nowej emisji serii F „Lentex”, ustalenia ilości akcji „Novita”, które mogą być przedmiotem wymiany przez poszczególnych akcjonariuszy Spółki „Novita” oraz możliwości zawarcia porozumienia inwestycyjnego w sprawie wymiany akcji. W trakcie przeprowadzonych

rozmów strony nie doszły do porozumienia w sprawie parytetu wymiany akcji i tym samym nie zostały podpisane porozumienia inwestycyjne.

- Od listopada 2007 roku Zarząd Spółki „Lentex” prowadził rozmowy z węgierską Spółką „Graboplast”, produkującą wykładziny podłogowe i parkiety, na temat wspólnego przedsięwzięcia inwestycyjnego, polegającego na utworzeniu spółki produkującej pokrycia podłogowe. Efektem tych rozmów było podpisanie listu intencyjnego z podmiotami reprezentującymi 100% akcji „Graboplast”, w którym strony wyraziły wolę i zamiar podjęcia współpracy w ramach wspólnego przedsięwzięcia w formie spółki joint venture.
- W miesiącu grudniu 2007 r. Spółka dokonała sprzedaży majątku Zakładu Tkanin Technicznych należącego od 1.02.2006 roku do struktur „Lentexu”. Całoroczny wynik tej działalności zaniechanej łącznie z zyskiem ze sprzedaży majątku wyniósł 5,4 mln zł
- Ważniejsze uchwały podjęte w dniu 11 grudnia 2007 r. przez Nadzwyczajne Walne Zgromadzenie Akcjonariuszy:
 - wyrażenie zgody na sprzedaż wybranemu inwestorowi od 50% do 100% akcji lub udziałów w nowoutworzonej spółce zależnej
 - wyrażenie zgody na zakup akcji własnych w celu umorzenia w ilości nie przekraczającej 1.050.000 sztuk
 - przygotowanie programu emisji akcji serii F Zakładów „Lentex” S.A., z wyłączeniem prawa poboru, kierowanej do akcjonariuszy „Novita” S.A. w zamian za aport w postaci akcji „Novita” S.A. z parytetem wymiany 1:1, nie mniej niż do osiągnięcia progu 65% ogólnej liczby głosów w „Novita” S.A. i nie więcej niż do osiągnięcia progu 66% ogólnej liczby głosów „Novita” S.A., oraz wyrażenie zgody na ogłoszenie przez Spółkę wezwania do zapisywania się na sprzedaż akcji „Novita” S.A. w liczbie zapewniającej osiągnięcie 66% ogólnej liczby głosów tej Spółki.
- W ramach realizacji Uchwały NWZA Zarząd Spółki rozpoczął w miesiącu grudniu skup akcji własnych w celu umorzenia. Ilość skupionych akcji na koniec roku obrotowego 2007 wynosiła 102.623 szt. tj. 0,942% kapitału zakładowego

I. SYTUACJA MAJĄTKOWA I FINANSOWA SPÓŁKI

1. Zestawienie podstawowych wielkości ekonomicznych Zakładów „Lentex” S.A. za 12 miesięcy 2007 r.

Lp	Wyszczególnienie	Wykonanie 12 m-cy 2006	Wykonanie 12 m-cy 2007	Dynamika 4 / 3
1-	-2-	-3-	-4-	-5-
	Działalność kontynuowana i zaniechana			
1	Przych. netto ze sprzedaży produktów, tow,mat.	178 585,5	186 232,2	104,3%
a	Przychody ze sprzedaży produktów.	177 037,8	182 126,7	102,9%
b	Przychody ze sprzedaży towarów i materiałów	1 547,7	4 105,5	265,3%
2	Koszty sprzedanych produktów, towarów, mater.	149 342,1	157 721,4	105,6%
a	Koszt wytworzenia sprzedanych produktów	147 935,4	153 459,0	103,7%
b	Wartość sprzedanych towarów i materiałów	1 406,7	4 262,4	303,0%
3	Zysk/strata brutto ze sprzedaży	29 243,4	28 510,8	97,5%
4	Koszty sprzedaży	8 862,8	8 181,3	92,3%
5	Koszty ogólnego zarządu	17 917,6	17 530,1	97,8%
6	Zysk/strata ze sprzedaży majątku trwałego	67,4	9 960,0	14777,4%
7	Zysk/strata na działalności operacyjnej	2 530,4	12 759,4	504,2%
8	Zysk z połączenia spółki zależnej	10 525,6	0,0	x
9	Dywidendy i udziały w zyskach	0,0	0,0	x
10	Przychody finansowe	1 386,9	2 047,6	147,6%
11	Koszty finansowe	1 453,5	2 233,7	153,7%
12	Zysk/strata na działalności finansowej	-66,6	-186,1	279,4%
13	Zysk brutto	12 989,4	12 573,3	96,8%
14	Podatek dochodowy	697,8	2 124,2	304,4%
15	Zysk netto	12 291,6	10 449,1	85,0%
	Dane dodatkowe:			
16	Zatrudnienie przeciętne (etaty)-nar od pocz. roku	752	734	97,6%
17	Fundusz płac	17 890,7	18 798,0	105,1%
18	Średniomies. wynagrodzenie (w zł.)	1 982,00	2 144,00	108,2%
19	Nakłady inwestycyjne (rzeczowe)	2 623,3	34 162,4	1302,3%
20	Wydajność liczona:			
a	przychodem ze sprzedaży (1a+b / 16)	237,48	253,72	106,8%
b	zyskiem brutto (13/16)	17,27	17,13	99,2%
c	zyskiem netto (15/16)	16,35	14,24	87,1%
21	Stan środków obrotowych	112 979,00	101 688,30	90,0%
a	zapasy ogółem	41 827,00	37 089,70	88,7%
b	należności krótkoterminowe	38 917,80	39 786,30	102,2%
c	inwestycje krótkoterminowe (razem ze śr. pien.)	31 990,30	24 443,30	76,4%
d	rozliczenia międzyokresowe	243,90	369,00	151,3%
22	Zobowiązania krótkoterminowe	23 660,20	27 462,70	116,1%
23	Wskaźniki			
a	Płynność: -bieżąca (21a+21b+21c+21d)/22	4,78	3,70	77,5%
	-szybka (21b+21c+21d)/22	3,01	2,35	78,2%
b	Zyskowość sprzedaży 3/(1a+1b)	16,38%	15,31%	93,5%
	Zyskowość brutto 13/(1a+1b)	7,27%	6,75%	92,8%
	Zyskowość netto 15/(1a+1b)	6,88%	5,61%	81,5%

Pozycje 1-21 wykazano w tysiącach złotych, chyba że zaznaczono inaczej

2. Wyniki działalności operacyjnej

2.1. Przychody ze sprzedaży

Osiągnięta w 2007 r. wartość przychodów ze sprzedaży wyniosła 186,2 mln zł, co oznacza wzrost o 4,3 % w stosunku do analogicznego okresu roku ubiegłego, w sprzedaży tej wartość przychodów z działalności zaniechanej wyniosła 17,3 mln zł. W ogólnej kwocie przychodów sprzedaż produktów wyniosła 182,1 mln zł, w tym z działalności zaniechanej 15,1 mln zł; natomiast sprzedaż materiałów i towarów handlowych wyniosła 4,1 mln zł, w tym z działalności zaniechanej 2,3 mln zł. Strukturę sprzedaży produktów i towarów przedstawia poniższe zestawienie:

Lp.	Rodzaj sprzedaży	realizacja 2006 w mln zł		realizacja 2007 w mln zł		% wykonania	
		ogółem	w tym eksport	ogółem	w tym eksport	5/3	6/4
1	2	3	4	5	6	7	8
1.	Sprzedaż produktów	174,8	73,3	179,8	70,1	102,9	95,6
2.	Sprzedaż usług	2,2	0,0	2,3	0,0	104,5	x
3.	Sprzedaż produktów i usług (1+2)	177,0	73,3	182,1	70,1	102,9	95,6
4.	Sprzedaż towarów i materiałów	1,5	0	4,1	0	273,3	x
5.	Sprzedaż ogółem (3+5)	178,5	73,3	186,2	70,1	104,3	95,6
	Udział % eksportu						
6.	- w sprzedaży produktów i usług	x	41,4	x	38,5	x	x
7.	- w sprzedaży ogółem	x	41,1	x	37,6	x	x

Sprzedaż produktów i usług wzrosła o 2,9% w stosunku do roku poprzedniego. Sprzedaż eksportowa osiągnęła wartość 70,1 mln zł i obniżyła się o 4,4 % w stosunku do roku 2006.

2.2. Koszty

Poniesione koszty na działalności operacyjnej wyniosły 183.432 tys. zł i wzrosły o 4,1% w stosunku do roku 2006. Koszt wytworzenia sprzedanych produktów i towarów wyniósł 157.721 tys. zł i okazał się wyższy o 5,6% od analogicznej wielkości uzyskanej w 2006 roku.

Koszty sprzedaży wyniosły 8.181 tys. zł i obniżyły się w stosunku do roku ubiegłego o 7,7%. Spółka dzięki utrzymaniu stałego procesu restrukturyzacji kosztów zdołała obniżyć koszty ogólnego zarządu z kwoty 17.918 tys. zł w roku 2006 do kwoty 17.530 tys. zł, tj. o 388 tys. zł (-2,2%). Udział kosztów ogólnych zarządu w przychodach ze sprzedaży wyniósł w 2007 roku 9,4%, podczas gdy w roku ubiegłym stanowił 10,0%.

Zysk ze sprzedaży majątku trwałego wyniósł 9.960 tys. zł i okazał się wyższy o 9.893 tys. zł w porównaniu do roku 2006. W kwocie tej zysk ze sprzedaży środków trwałych z działalności zaniechanej wyniósł 10.072 tys. zł, sprzedaż majątku z działalności kontynuowanej była niewielka i zakończyła się wynikiem ujemnym.

2.3. Wynik na działalności operacyjnej

W 2007 roku Spółka osiągnęła zysk na działalności operacyjnej w wysokości 12.759 tys. zł. W porównaniu do roku 2006 (2.530 tys. zł) Spółka poprawiła wynik na działalności operacyjnej o 10.229 tys. zł. Zysk operacyjny na działalności kontynuowanej wyniósł 5.791 tys. zł, natomiast zysk na działalności zaniechanej wyniósł 6.968 tys. zł. Spółka poprawiła zysk operacyjny na działalności kontynuowanej w porównaniu do roku 2006 o 3.261 tys. zł.

3. Działalność finansowa

W roku 2007 uzyskane przychody finansowe wyniosły 2 047 tys. zł, co stanowi 147,7% wartości roku poprzedniego. Poniesione w tym samym okresie koszty finansowe wyniosły 2.234 tys. zł i wykazały wzrost w stosunku do roku 2006 o 53,7%.

W roku 2007 uzyskano ujemny wynik na działalności finansowej w kwocie 186 tys. zł. Strata na działalności finansowej jest nieznacznie wyższa od uzyskanej w roku 2006 i jest wynikiem zwiększonych kosztów z tytułu odsetek od kredytu inwestycyjnego zaciągniętego na zakup akcji Spółki „Novita S.A.

4. Wynik na działalności gospodarczej

4.1. Zysk brutto w roku 2007 wyniósł 12.573 tys. zł. Zysk brutto dotyczy wyszczególnionych niżej rodzajów działalności (dane w tys. zł)

Rodzaj działalności	2006 r.	2007 r.
zysk/strata na działalności operacyjnej	2 530	12 759
zysk z połączenia spółki zależnej	10 526	0
strata na działalności finansowej	- 67	- 186
zysk/strata brutto	12 989	12 573

*W roku 2006 nastąpiły zmiany w rachunku wyników omówione w punkcie III/1 sprawozdania

4.2. Podatek dochodowy wykazany w rachunku zysków i strat wyniósł 2.124 tys. zł, w tym należny do budżetu 3.006 tys. zł. Spółka w roku 2007 odliczyła od przychodu połowę straty podatkowej z roku 2005 w kwocie 1.707 tys. zł. Podatek dochodowy wzrósł w stosunku do roku 2006 o 304%. W roku 2006 wartość podatku dochodowego wykazana w rachunku zysków i strat wyniosła 698 tys. zł; tak znaczna różnica w podatku wystąpiła w związku z wyłączeniem z podstawy opodatkowania w 2006 r. zysku z połączenia spółki zależnej w kwocie 10.526 tys. zł.

4.3. W 2007 roku Spółka „Lentex” osiągnęła zysk netto w wysokości 10.449 tys. zł, w tym zysk z działalności kontynuowanej 5.111 tys. zł. i zysk z działalności zaniechanej 5.338 tys. zł. Zysk netto w roku 2007 wyniósł 10.449 tys. zł i okazał się niższy o 1.842 tys. zł od zysku z roku 2006, jednakże na wysokość zysku w 2006 roku istotny wpływ miał zysk z połączenia jednostki zależnej w wysokości 10.526 tys. zł. Po eliminacji powyższego czynnika z zysku osiągniętego w roku 2006 pozostaje zysk w wysokości 1.765 tys. zł; dla porównania eliminując działalność zaniechaną z zysku roku 2007 Spółka poprawiła wynik netto w tymże roku o 3.346 tys. zł w porównaniu do roku poprzedniego.

5. Ocena sytuacji finansowej Spółki

5.1. Analiza danych bilansowych Spółki wykazuje, że w roku 2007 w stanie i strukturze aktywów i pasywów nastąpiły znaczące zmiany.

Suma bilansowa na 31.12.2007 r. wyniosła 235,2 mln zł i wzrosła w stosunku do analogicznego okresu roku ubiegłego o 15,6 mln zł, tj. o 7,1%. Znaczny wzrost sumy bilansowej jest konsekwencją zaciągnięcia kredytu inwestycyjnego, wykorzystanego następnie do zakupu inwestycji długoterminowej oraz bardzo zyskowna sprzedaż majątku trwałego z działalności zaniechanej.

Aktywa trwałe na 31.12.2007 r. w strukturze aktywów stanowiły 56,8%, co stanowi wzrost do roku ubiegłego o 8,3%, w wartościach bezwzględnych nastąpił wzrost wartości majątku trwałego o 27,0 mln zł. Rzeczowe aktywa trwałe wzrosły o 5 mln zł. W roku 2007 Spółka sprzedała majątek trwały z działalności zaniechanej o wartości bilansowej 16,6 mln zł oraz poniosła znaczne nakłady inwestycyjne na rozbudowę potencjału produkcyjnego włóknin wodno igłowanych w kwocie 32,3 mln zł. Inwestycje długoterminowe wzrosły 19,1 mln zł w wyniku zakupu akcji Spółki „Novita” S. A.

Wartość aktywów obrotowych na 31.12.07 r. wyniosła 101,7 mln zł i w strukturze aktywów stanowiła 43,2%. Stan majątku obrotowego obniżył się w stosunku do roku ubiegłego o 11,3 mln zł, tj. o 10%. W grupie tej największe spadki nastąpiły w zapasach oraz inwestycjach krótkoterminowych. Zapasy obniżyły się o 4,7 mln zł, m.in. w wyniku sprzedaży majątku obrotowego z działalności zaniechanej. Inwestycje krótkoterminowe obniżyły się o 7,5 mln zł.

Zmiany w źródłach finansowania majątku (pasywa): na dzień 31.12.2007 r. kapitał własny wyniósł o 191,1 mln zł i wzrósł w stosunku do roku poprzedniego o 4,2 mln zł, tj. o 2,2%. Kapitał własny wzrósł o wysokość zysku netto roku 2007 (10,5 mln zł) i pomniejszył się o wartość zakupionych akcji własnych (3,1 mln zł) oraz kapitał z aktualizacji wyceny (2,9 mln zł). Udział kapitału własnego w strukturze pasywów obniżył się o 3,9 punktu procentowego i wyniósł na koniec roku obrotowego 81,2%. Udział kapitału obcego w strukturze pasywów stanowił na koniec okresu 18,8%. Zobowiązania krótkoterminowe wzrosły o 3,8 mln zł.

5.2. Analiza rachunku zysków i strat została omówiona w p. II/1-4 niniejszego sprawozdania.

5.3 Sprawozdanie z przepływu środków pieniężnych za badany okres wykazuje spadek stanu środków pieniężnych o 7.518 tys. zł. Spółka zaciągnęła w styczniu kredyt inwestycyjny na zakup akcji „Novita” S. A. w wysokości 16,8 mln zł. W ciągu roku 2007 kredyt został spłacony w wysokości 4,2 mln zł, dodatkowo z własnych środków Spółka wydała na dalszy zakup akcji kwotę 5,9 mln zł. Wydatki inwestycyjne z wyłączeniem wydatków kapitałowych wyniosły 27,8 mln zł, kwota ta przekracza wpływ z emisji akcji z grudnia 2006 r. o 4,1 mln zł. W IV kwartale 2007 roku Spółka pozyskała kwotę 25 mln zł z tytułu sprzedaży nieruchomości w Pabianicach, ale jednocześnie rozpoczęła wykup akcji własnych. Wydatki na ten cel wyniosły 3,1 mln zł.

Rodzaje działalności	[dane w tys. zł]	2006	2007
a/ środki pieniężne netto z działalności operacyjnej		16 448	9 496
b/ środki pieniężne netto z działalności inwestycyjnej		-2 763	-23 366
c/ środki pieniężne netto z działalności finansowej		15 120	6 352
przepływy pieniężne netto razem (a+b+c)		28 805	-7 518
bilansowa zmiana stanu środków pieniężnych		28 704	-7 547
środki pieniężne na początek okresu		3 286	31 990
środki pieniężne na koniec okresu		31 990	24 443

5.4. Oceniając działalność Spółki w oparciu o zestaw wskaźników efektywności należy stwierdzić co następuje:

a) wskaźniki rentowności w porównaniu do roku 2006 uległy nieznacznemu obniżeniu. Wszystkie wskaźniki rentowności wykazują wartości dodatnie. Zyskowność netto sprzedaży wyniosła 5,61%, co stanowi spadek o 1,27 punktu procentowego od uzyskanej w roku poprzednim. Na obniżenie rentowności wpłynęła strata ze sprzedaży majątku obrotowego z działalności zaniechanej. Zyskowność majątku ogółem wyniosła 4,44% i jest niższa o 1,15 punktu procentowego od uzyskanej w roku 2006.

b) wskaźniki płynności finansowej należy ocenić pozytywnie, ich poziomy dwukrotnie przewyższają wartości uznane jako optymalne (1,2-2 i 1-1,3). Wskaźniki płynności I i II stopnia wyniosły 3,71 i 2,35 i nieznacznie uległy obniżeniu w stosunku do roku ubiegłego. Wysokie poziomy wskaźników płynności nie wskazują na możliwość wystąpienia trudności z płynnością finansową.

c) wskaźnik obrotu należnościami w dniach wyniósł 71 dni i uległ skróceniu o 5 dni w stosunku do roku ubiegłego, wskaźnik obrotu zobowiązaniami w dniach wyniósł 43 dni i uległ skróceniu o 1 dzień w stosunku do roku ubiegłego. Rotacja zapasami wyniosła 91 dni i skróciła się o 3 dni w stosunku do roku 2006.

d) wskaźniki wypłacalności pozostawały na korzystnym poziomie. Ich wysokość nie budzi zastrzeżeń. obciążenie majątku zobowiązaniami wynosi 11,66% i wzrosło o 0,9 punktu procentowego w stosunku do roku poprzedniego. Pokrycie majątku kapitałami wynosi 81,2% i obniżyło się o 3,9 punktu procentowego w stosunku do roku 2006.

Kształtowanie się wartości księgowej oraz cen akcji Spółki w latach 2006 i 2007:

	2006	2007
wartość księgowa akcji	17,15	17,54
średnioroczna cena giełdowa akcji	32,16	52,15
cena giełdowa akcji na 31.grudnia	48,00	32,99

WSKAŹNIKI EFEKTYWNOŚCI FINANSOWEJ LATA 2006 i 2007

Lp.	Wyszczególnienie	Metoda wyliczeń	Rodzaj miernik	Wskaźnik		zmiana
				2006	2007	zm. wskaźnika
I	Wskaźniki rentowności					
1	Rentowność (zyskowność) netto sprzedaży	$\frac{\text{zysk netto} \times 100}{\text{sprzedaż netto produkt i tow}}$	%	6,88	5,61	-1,27
2	Rentowność (zyskowność) majątku ogółem	$\frac{\text{zysk netto} \times 100}{\text{majątek (aktywa)}}$	%	5,59	4,44	-1,15
3	Rentowność (zyskowność) kapitałów własnych	$\frac{\text{zysk netto} \times 100}{\text{kapitały własne}}$	%	6,58	5,47	-1,11
4	Rentowność (zyskowność) kapitału akcyjnego	$\frac{\text{zysk netto} \times 100}{\text{kapitał akcyjny}}$	%	55,04	46,80	-8,24
5	Dźwignia finansowa	Różnica wskaźnika zyskowności kapitałów własnych i zyskowności ogółu majątku	%	0,99	1,03	0,04
6	Zysk na jedną akcję z działalności kontynuowanej	$\frac{\text{zysk netto z działalności kontynuowanej}}{\text{liczba akcji średnioważona rozwodn.}}$	zł	1,13	0,47	-0,66
7	Zysk na jedną akcję z działalności zaniechanej	$\frac{\text{zysk netto z działalności zaniechanej}}{\text{liczba akcji średnioważona rozwodn.}}$	zł	0,00	0,49	0,49
II	Wskaźniki płynności finansowej					
1.	Szybkość spłaty zobowiązań bieżących					
a)	I stopnia	$\frac{\text{majątek obrotowy}}{\text{zobowiązania krótkoterminowe}}$	wskaż.	4,77	3,71	-1,06
b)	II stopnia	$\frac{\text{majątek obrotowy} - \text{zapasy}}{\text{zobowiązania krótkoterminowe}}$	wskaż.	3,00	2,35	-0,65
c)	III stopnia	$\frac{\text{inwest. krótkoterm.} + \text{krótk.RMK czynne}}{\text{zobowiązania krótkoterminowe}}$	wskaż.	1,36	0,90	-0,46
2	Obrotu należnościami w dniach	$\frac{\text{śr.stan nal. z tyt.dostaw i uslug} \times 365}{\text{przych.neto ze sprzedaży}}$	obrót w dniach	76,90	71,77	-5,13
3	Obrotu zobowiazan. w dniach	$\frac{\text{śr.stan zobow.z tyt.dostaw i usl.} \times 365}{\text{koszt sprzed. produktów, towarów, mat.}}$	obrót w dniach	44,28	43,14	-1,14
4	Obrót zapasami w dniach	$\frac{\text{średni stan zapasów} \times 365}{\text{koszt sprzedaży produktów i towarów}}$	obrót w dniach	94,47	91,31	-3,16
III	Wskaźniki wypłacalności					
1.	Obciążenie majątku zobowiązaniami	$\frac{\text{zobowiązania krótkoterminowe}}{\text{majątek (aktywa)}}$	%	10,77	11,66	0,89
2.	Pokrycie majątku kapitałami własnymi	$\frac{\text{kapitały własne} \times 100}{\text{majątek (aktywa)}}$	%	85,10	81,20	-3,90
x) liczba akcji na 31.12				10 892 120	10 892 120	
x) liczba akcji średnioważona na rozwodniona				10 892 120	10 883 568	

6 Planowane zmiany prezentacyjne w sprawozdaniach finansowych w roku 2008

Walne Zgromadzenie Akcjonariuszy w dniu 5 czerwca 2007 roku oraz 11 grudnia (modyfikacja uchwały) wyraziło zgodę na założenie przez Spółkę „Lentex” spółki zależnej od Spółki „Lentex” w formie spółki akcyjnej produkującej wykładziny podłogowe, w której „Lentex” obejmie 100% kapitału zakładowego. Nastąpi to poprzez wniesienie przez Spółkę na pokrycie kapitału zakładowego spółki zależnej zorganizowanej części przedsiębiorstwa spółki, służącej do produkcji wykładzin podłogowych.

Planowane wydzielenie powinno nastąpić w 2008 r. W związku z powyższym w sprawozdaniu jednostkowym Spółki „Lentex” nastąpi zmiana w aktywach, polegająca na zmniejszeniu aktywów, należących do Zakładu Wykładzin, przy jednoczesnym zwiększeniu wartości długoterminowych aktywów finansowych. W sprawozdaniu skonsolidowanym Spółki „Lentex” aktywa nie ulegną zmianie.

Dnia 4.12.2007 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy „Novita” S.A. powołało, z dniem 1.01.2008 r., w skład Rady Nadzorczej trzeciego pracownika Zakładów „Lentex” S.A. W związku z powyższym faktem „Lentex” S.A. zgodnie z MSR 27 par.13 przejęła kontrolę nad Spółką „Novita”, tworząc z dniem 1.01.2008 r. grupę kapitałową. Jednostką dominującą są Zakłady „Lentex” S.A., natomiast jednostką podporządkowaną jest „Novita” S.A. Począwszy od I kwartału 2008 Spółka będzie publikować sprawozdania skonsolidowane nowoutworzonej grupy kapitałowej.

7. Ważniejsze wydarzenia mające istotny wpływ na działalność spółki w roku 2007

7.1. Z ważniejszych wydarzeń w otoczeniu Spółki należy wymienić:

- silną presję konkurencyjną ze strony producentów zagranicznych
- osłabienie wielu gałęzi przemysłu wykorzystujących wyroby włókninowe (np. polski i europejski rynek odzieżowy po wprowadzeniu na unijny rynek bezkontyngentowych dostaw tanich włóknin odzieżowych i odzieży z Chin)
- wzrost zainteresowania klientów wyrobami importowanymi, spowodowany dalszym umocnieniem polskiej waluty i związaną z tym większą atrakcyjnością cenową importu
- wysoki poziom cen ropy naftowej i zależnych od niej cen surowców podstawowych do produkcji włóknin i wykładzin, który wpływał na wysoki poziom kosztów wytworzenia wyrobów i wymagał podjęcia intensywnych działań zapobiegających obniżce rentowności operacyjnej
- umocnienie złotówki w 2007 r. w stosunku do euro o 6,3% i do dolara amer. o 16,3%.

7.2. Ważniejsze wydarzenia wewnątrz Spółki:

- w grudniu 2007 sprzedany został firmie zewnętrznej nierentowny Zakład Tkanin Technicznych, skutkiem czego działalność firmy ograniczyła się do produkcji i sprzedaży włóknin oraz wykładzin
- trwały przygotowania do wydzielenia Zakładu Wykładzin i utworzenia z niego zewnętrznej spółki akcyjnej, skupionej w ramach grupy kapitałowej „Lentex”. Faktyczne wydzielenie ma mieć miejsce w 2008 r. Dalszą konsekwencją tych działań może być sprzedaż posiadanych akcji (udziałów) w nowej spółce inwestorowi. W trakcie roku 2007 prowadzone były w tej sprawie rozmowy z przedstawicielami węgierskiej firmy Wallis Zrt.
- w dniu 5 marca 2007 r. zakończono w ramach wezwania skup akcji „Novita” S.A. W wyniku tej transakcji Spółka nabyła 479.400 sztuk akcji. Dodatkowo Spółka zakupiła w 2007 roku 156 431 sztuk. Łącznie na dzień 31.12.2007 r. „Lentex” S.A. posiadała 661 276 sztuk akcji „Novita”, co stanowi 26,45 % udziału w kapitale własnym.

8. Przewidywany rozwój Spółki

Planowane na rok 2008 nakłady inwestycyjne wyniosą 14,5 mln zł, w tym 6,2 mln to kontynuacja inwestycji z 2007 r.: rozbudowa potencjału produkcyjnego włóknin spunlace. Pozostałe inwestycje to głównie modernizacje i inwestycje odtworzeniowe oraz drobne zakupy o charakterze technicznym.

W kolejnych latach przeważająca większość nakładów kierowana będzie do najbardziej rozwojowego sektora włókninowego. W obydwu sektorach prowadzone będą działania organiczne, ukierunkowane na poprawę rentowności działania, wyselekcjonowania wyrobów/asortymentów perspektywicznych i nierozwojowych oraz wzrostu udziałów w rynku krajowym oraz wybranych rynkach zagranicznych. Kontynuowane będzie obniżanie kosztów wytworzenia i wprowadzenia wyrobów na rynek, przy jednoczesnej stymulacji sprzedaży. Poszukiwane będą również możliwości aliansów z istotnymi producentami europejskimi, w celu rozwijania wspólnej polityki handlowej i optymalizacji niektórych kosztów.

Wydzielenie w 2008 r. Zakładu Wykładzin i jego prawdopodobna sprzedaż spowodowałyby zmianę modelu biznesowego „Lentex” S.A. i konieczność zmodyfikowania strategii rozwoju. Gdyby jednak do niej doszło, profil Spółki zmieniłby się w znacznym stopniu.

W zakresie włóknin najważniejszy będzie rozwój produkcji asortymentów, uznanych za perspektywiczne i opłacalne, a wśród nich: wysokoprzetworzonych włóknin technicznych, włóknin o zastosowaniach motoryzacyjnych, geowłóknin i geosyntetyków oraz włóknin higienicznych. Rozwój tych sektorów będzie współistniał z redukcją kosztów operacyjnych w celu wzrostu efektywności działalności, przy koncentracji na dużych projektach, pozwalających na specjalizację. Uruchomienie agregatu spunlace spowoduje istotne zwiększenie mocy produkcyjnych i możliwości sprzedażowych oraz z nadwyżką zrekompensuje przychody z zaniechanej sprzedaży tkanin technicznych.

Spółka powiększa swój udział w firmie „Novita” S.A. – docelowo zakłada się zwiększenie udziału do 66%. Intencją Zakładów „Lentex” S.A. jest zwiększenie wartości spółki „Novita” S.A. Zakup akcji jest traktowany jako długoterminowa inwestycja kapitałowa i rozpoczęcie procesu konsolidacji na rynku włóknin. Zarząd „Lentex” S.A. będzie podejmował dalsze starania celem zwiększenia udziałów w „Novita” S.A.

III. INFORMACJE DODATKOWE

1. Zmiany prezentacyjne w sprawozdaniach finansowych za 2006 r.

Spółka, zgodnie z zaleceniem audytora, dokonała wyceny do wartości godziwej środków trwałych z grupy 1 i 2, o wartości początkowej brutto powyżej 150 tys. zł, nabytych przed 1998 rokiem. W wyniku wprowadzenia w roku 2007 do ksiąg rachunkowych nowej wartości uległy przekształceniu sprawozdania finansowe za rok 2006. Zmiany w sprawozdaniach finansowych w 2006 roku wyniosły (w tys. zł):

Bilans – aktywa:

rzeczowe aktywa trwałe – budynki i budowle	było 103.033	jest 103.457
--	--------------	--------------

Bilans – pasywa:

rezerwa z tytułu podatku odroczonego	było 5.866	jest 5.947
strata z lat ubiegłych	było –5.465	jest –5.506
zysk netto	było 11.907	jest 12.291

Rachunek zysków i strat:

koszt wytworzenia sprzedanych produktów	było 148.400	jest 147.935
zysk z działalności operacyjnej	było 2.065	jest 2.530
podatek dochodowy	było 617	jest 698
zysk netto	było 11.907	jest 12.291

Rachunek przepływów pieniężnych - przepływy z działalności operacyjnej:

zysk netto	było 11.907	jest 12.291
amortyzacja	było 13.227	jest 12.761

Spółka również na wniosek audytora zmieniła w bilansie prezentację funduszy specjalnych. Przedmiotowa zmiana polega na wyeliminowaniu z bilansu Zakładowego Funduszu Świadczeń Socjalnych oraz przeniesieniu Funduszu Załogi z pozycji zobowiązania krótkoterminowe fundusze specjalne do pozycji zobowiązania krótkoterminowe wobec pozostałych jednostek.

Wpływ zmian prezentacji na pozycje bilansowe za 2006 r. w tys. zł:

należności krótkoterminowe od pozostałych jednostek	było 39.444	jest 38.918
krótkoterminowe aktywa finansowe: środki pieniężne	było 31.999	jest 31.990
zobowiązania krótkoterminowe wobec pozostałych jednostek	było 23.255	jest 23.660
zobowiązania krótkoterminowe: fundusze specjalne	było 940	jest 0

2. Zdarzenia po dniu bilansowym

- Dnia 4.12.2007 roku Nadzwyczajne Walne Zgromadzenie Akcjonariuszy „Novita” S.A. powołało, z dniem 1.01.2008 r., w skład Rady Nadzorczej trzeciego pracownika Zakładów „Lentex” S.A. W związku z powyższym faktem Spółka „Lentex”, zgodnie z MSR 27 par.13, przejęła kontrolę nad Spółką „Novita”, tworząc z dniem 1.01.2008 r. grupę kapitałową. Jednostką dominującą są Zakłady „Lentex” S.A., natomiast jednostką podporządkowaną jest „Novita” S. A. Począwszy od I kwartału 2008 Spółka będzie publikować sprawozdania skonsolidowane nowoutworzonej grupy kapitałowej.

- W dniu 24 stycznia 2008 r. Zarząd Zakładów „Lentex” S.A. przeprowadził rozmowy z Zarządem węgierskiej firmy „Graboplast”, w wyniku których Spółka „Graboplast” przedstawiła szczegółową ofertę zakupu 100% akcji przyszłej spółki zależnej postaci umowy opcji zakupu, którą Zakłady „Lentex” S.A. utworzą jako spółkę zależną i wniosą do niej mienie służące do produkcji wykładzin podłogowych. Ofertę zakupu 100% akcji spółki zależnej określa cena nabycia tych akcji na kwotę 20 mln euro. Zarząd „Lentex” S.A. po analizie wszelkich aspektów przedstawionej oferty przedłoży ją organom Spółki.
- Spółka kontynuuje realizację uchwały NWZA w sprawie zakupu akcji własnych w celu umorzenia. Do dnia 7 marca 2008 roku zakupiono 546.537 sztuk akcji własnych. Na powyższy zakup Spółka wydała 14.270 tys. złotych.
- W dniu 19.03.2008 r. Zarząd „Lentex” S.A. podjął uchwałę o odrzuceniu zawarcia umowy opcji zakupu 100% akcji przyszłej spółki zależnej, którą Zakłady „Lentex” utworzą w celu produkcji wykładzin podłogowych i przesłał odpowiedź w tej sprawie firmie „Graboplast Padlógyarto” Zrt. Odrzucenie oferty spowodowane zostało przedstawieniem przez oferenta niekorzystnych dla Zakładów „Lentex” S.A. i nieprecyzyjnych rozwiązań prawnych w projekcie umowy opcji oraz niepewnymi co do możliwości realizacji terminami wykonania poszczególnych zobowiązań, nakładanych na Zakłady „Lentex” S.A. przez zapisy umowy. Zarząd Zakładów „Lentex” S.A., biorąc pod uwagę stanowisko Rady Nadzorczej zaproponował stronie węgierskiej kontynuację negocjacji w oparciu o inną formułę niż opcja, którą strony wypracują i zaakceptują.

Lubliniec, marzec 2008 r.