

NTT System S.A.
INFORMACJA DODATKOWA DO SKRÓCONEGO ŚRÓDROCZNEGO
SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
ZA IV KWARTAŁ 2007 R.

1. Informacja ogólna

Nazwa Emitenta	NTT System Spółka Akcyjna
Siedziba Emitenta	04-351 Warszawa, ul. Osowska 84

Emitent wpisany jest do Rejestru Przedsiębiorców pod numerem KRS: 220535
Wpisu dokonał: Sąd Rejonowy dla miasta stołecznego Warszawy w Warszawie,
XIII Wydział Gospodarczy Krajowego Rejestru Sądowego
Data dokonania rejestracji: 28.10.2004 r.

W skład Zarządu wchodzi następujące osoby:

Tadeusz Kurek	– Prezes Zarządu
Jacek Kozubowski	– Wiceprezes Zarządu
Andrzej Kurek	– Wiceprezes Zarządu
Witold Markiewicz	– Wiceprezes Zarządu

Organem nadzorczym Emitenta jest Rada Nadzorcza, działająca w składzie:

Jerzy Rey	– Przewodniczący Rady Nadzorczej
Davinder Singh Loomba	– Wiceprzewodniczący Rady Nadzorczej
Janina Szepietowska	– Członek Rady Nadzorczej
Małgorzata Przepiórżyńska	– Członek Rady Nadzorczej – do 9 lipca 2007 r.
Przemysław Janusz Gadomski	– Członek Rady Nadzorczej
Sławomir Konikiewicz	– Członek Rady Nadzorczej - od 9 lipca 2007 r.

Podstawowym przedmiotem działalności Emitenta według Polskiej Klasyfikacji Działalności jest:

- 23,33,Z, produkcja komputerowych nośników informacji
- 24,65,Z, produkcja nie zapisanych nośników informacji
- 30,02,Z, produkcja komputerów i innych urządzeń do przekształcania informacji
- 31,62,B, działalność usługowa w zakresie instalowania, naprawy i konserwacji sprzętu elektrycznego, gdzie indziej niesklasyfikowana
- 51,64,Z, sprzedaż hurtowa maszyn i urządzeń biurowych
- 52,48,A, sprzedaż detaliczna mebli, wyposażenia biurowego, komputerów oraz sprzętu telekomunikacyjnego

Emitent i jego Grupa Kapitałowa prowadzi sprzedaż głównie na terenie kraju.

Czas trwania działalności Emitenta jest nieograniczony.

NTT System S.A. jest jednostką dominującą Grupy Kapitałowej najwyższego szczebla.

2. Organizacja Grupy Kapitałowej Emitenta, spółki objęte sprawozdaniem skonsolidowanym

Schemat Grupy Kapitałowej Emitenta

NTT System S.A. jest podmiotem dominującym w stosunku do następujących podmiotów zależnych:

- NTT System Montaż Sp. z o.o. z siedzibą w Warszawie, ul. Osowska 84. Emitent posiada 60% w kapitale zakładowym spółki oraz 60% głosów na zgromadzeniu wspólników spółki
- IT Commerce Sp. z o.o. z siedzibą w Warszawie, ul. Prochowa nr 7 lok. U2. Emitent posiada 85% w kapitale zakładowym spółki oraz 85% głosów na zgromadzeniu wspólników spółki.
- WebTradeCenter Sp. z o.o. z siedzibą w Warszawie, ul. Osowska 84. Emitent posiada 100% w kapitale zakładowym spółki oraz 100% głosów na zgromadzeniu wspólników spółki.
- Case Factory S.A. z siedzibą w Warszawie, ul. Puławska 476. Emitent nie posiada bezpośrednio udziału w kapitale zakładowym spółki. Pośrednio, poprzez spółkę WebTradeCenter Sp. z o.o., Emitent posiada 60% w kapitale zakładowym Case Factory S.A.

Emitent objął skonsolidowanym sprawozdaniem finansowym za IV kwartał 2007 r. spółki: NTT System Montaż Sp. z o.o., IT Commerce Sp. z o.o., WebTradeCenter Sp. z o.o. (metoda pełna).

NTT System S.A. posiada następujące udziały w innych przedsiębiorstwach, stanowiące inwestycje długoterminowe:

Tabela 1. Udziały Emitenta w innych podmiotach

Nazwa spółki	Adres	Ilość posiadanych udziałów / akcji	Wartość nominalna udziału / akcji	Łączna wartość nominalna udziałów / akcji	Łączny kapitał Zakładowy (zarejestrowany)	Udział % w kapitale zakładowym
IT Commerce Sp. z o.o.	04-360 Warszawa; ul. Prochowa nr 7 lok. U2	425	500 PLN	212 500 PLN	250 000 PLN	85%
WebTradeCenter Sp. z o.o.	04-351 Warszawa; ul. Osowska 84	3 370	1 011 PLN	3 407 070 PLN	3 407 070 PLN	100%
NTT System Montaż Sp. z o.o.	04-351 Warszawa; ul. Osowska 84	6 000	50 PLN	300 000 PLN	500 000 PLN	60%
UAB NTT SYSTEM BALTIJA	Wilno (Litwa); Fabijoniskiu g. 10-6	25	100 Ltł (litów)	2 500 Ltł	10 000 Ltł	25%

IT Commerce Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, ul. Prochowa nr 7 lok. U2, zarejestrowana w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy KRS, pod numerem 0000156695. Emitent posiada 85% w kapitale zakładowym spółki i 85% głosów na zgromadzeniu wspólników spółki.

Członkami zarządu tej spółki nie są osoby związane z Emitentem. W wyżej wymienionej spółce nie działa rada nadzorcza.

Pomiędzy Emitentem a spółką występują powiązania gospodarcze tego typu, że IT Commerce Sp. z o.o. prowadzi administrację i hosting strony głównej NTT System (www.ntt.pl) oraz Cennik On-Line (www.nttonline.pl) – głównego programu wspierającego sprzedaż NTT System z wykorzystaniem Internetu, wprowadza nowe funkcjonalności w Cenniku On-Line (na zlecenie NTT System) oraz dba o poprawne funkcjonowanie programów wspomagających zarządzanie, sprzedaż, produkcję oraz serwis w firmie NTT System.

Przedmiotem działalności spółki jest:

- Reprodukacja komputerowych nośników informacji (22.33.Z)
- Produkcja komputerów i innych urządzeń do przetwarzania informacji (30.02.Z)
- Działalność agentów zajmujących się sprzedażą maszyn, urządzeń przemysłowych, statków i samolotów (51.14.Z)
- Działalność agentów zajmujących się sprzedażą mebli, artykułów gospodarstwa domowego i drobnych wyrobów metalowych (51.15.Z)
- Sprzedaż hurtowa maszyn i urządzeń biurowych (51.64.Z)
- Sprzedaż detaliczna mebli, sprzętu oświetleniowego i artykułów użytku domowego, gdzie indziej niesklasyfikowana (52.44.Z)
- Sprzedaż detaliczna mebli, wyposażenia biurowego, komputerów oraz sprzętu telekomunikacyjnego (52.48.A)
- Transmisja danych i teleinformatyka (64.20.C)
- Pozostałe pośrednictwo pieniężne, gdzie indziej niesklasyfikowane (65.12.B)
- Pozostałe pośrednictwo finansowe, gdzie indziej niesklasyfikowane (65.23.Z)
- Działalność pomocnicza finansowa, gdzie indziej niesklasyfikowana (67.13.Z)
- Doradztwo w zakresie sprzętu komputerowego (72.10.Z)
- Działalność w zakresie oprogramowania (72.20.Z)
- Przetwarzanie danych (72.30.Z)
- Działalność związana z bazami danych (72.40.Z)
- Pozostała działalność związana z informatyką (72.60.Z)
- Badanie rynku i opinii publicznej (74.13.Z)
- Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania (74.14.A)
- Zarządzanie i kierowanie w zakresie prowadzenia działalności gospodarczej (74.14.B)

Wyemitowany, opłacony i zarejestrowany w rejestrze przedsiębiorców kapitał zakładowy spółki wynosi 250 000 PLN.

W dniu 6 marca 2007 r. na mocy uchwały Nadzwyczajnego Zgromadzenia Wspólników IT Commerce Sp. z o.o. kapitał zakładowy spółki został podwyższony z kwoty 150 000,00 PLN do kwoty 250 000,00 PLN, tj. o kwotę 100 000,00 PLN poprzez ustanowienie dodatkowych nowych 200 udziałów o wartości nominalnej 500 (pięćset) złotych każdy. Podwyższenie kapitału zostało opłacone przez Emitenta oraz zarejestrowane w KRS w dniu 21 sierpnia 2007r.

Emitent opłacił w pełnej wysokości wszystkie posiadane udziały w spółce.

WebTradeCenter Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, ul. Osowska 84, zarejestrowana w Sądzie rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy KRS, pod numerem 0000069594. Emitent posiada 100% w kapitale zakładowym spółki i 100% głosów na zgromadzeniu wspólników spółki.

Członkiem organu tej spółki jest osoba związana z Emitentem, zachodzi powiązanie tego rodzaju, że Prezes Zarządu Emitenta – Tadeusz Kurek jest wiceprezesem zarządu WebTradeCenter Sp. z o.o.

Pomiędzy Emitentem a spółką występują obecnie powiązania gospodarcze. WebTradeCenter Sp. z o.o. otworzyła internetowy sklep detaliczny www.yalu.pl. Oferta sklepu opiera się w znacznej skali na produktach dostarczanych przez Emitenta - Emitent będzie świadczył usługi logistyczno-magazynowe na rzecz WebTradeCenter Sp. z o.o. z tytułu sprzedaży prowadzonej przez sklep. Spółka zamierza pozyskiwać kolejnych dostawców produktów i usług celem poszerzenia oferty sklepu.

Głównym przedmiotem działalności spółki jest:

- Działalność związana z bazami danych (72.40.Z)
- Konserwacja i naprawa maszyn biurowych, kserujących i liczących (72.50.Z)
- Pozostała działalność związana z informatyką (72.60.Z)
- Prace badawczo-rozwojowe w dziedzinie nauk technicznych (73.10.G)
- Badanie rynku i opinii publicznej (74.13.Z)
- Działalność w zakresie projektowania budowlanego, urbanistycznego, technologicznego (74.20.A)
- Badania i analizy techniczne (74.30.Z)
- Reklama (74.40.Z)
- Działalność związana z tłumaczeniem i usługami sekretarskimi (74.83.Z)
- Działalność związana z organizacją targów i wystaw (74.84.A)
- Pozostała działalność komercyjna, gdzie indziej niesklasyfikowana (74.84.B)
- Działalność placówek organizujących kursy na prawo jazdy (80.41.Z)
- Pozaszkolne formy kształcenia, gdzie indziej niesklasyfikowane (80.42.Z)
- Pozostała działalność usługowa, gdzie indziej niesklasyfikowana (93.05.Z)

Firma rozpoczęła działalność gospodarczą w styczniu 2001 r., 20 stycznia 2004 r, działalność ta została zawieszona, następnie po przejęciu przez NTT System Sp. z o.o. WebTradeCenter Sp. z o.o. ponownie wznowiła działalność gospodarczą we wrześniu 2006 r. (przejęcie nastąpiło na podstawie umowy sprzedaży przedsiębiorstwa spółki „FF COMPUTERS Sp. z o.o. w upadłości, w skład którego wchodziły udziały WebTrade Center Sp. z o.o.; umowa sprzedaży zawarta została w dniu 16 lutego 2005 r.)

Spółka nie posiada rezerw.

Za ostatni rok obrotowy spółka nie wykazała zysku ani straty. W 2005 roku spółka nie prowadziła działalności. Wyemitowany, opłacony i zarejestrowany w rejestrze przedsiębiorców (KRS) kapitał zakładowy spółki wynosi 3 407 070,00 PLN.

W dniu 4 października 2006 r. na mocy uchwały Nadzwyczajnego Zgromadzenia Wspólników WebTradeCenter Sp. z o.o. kapitał zakładowy spółki został podwyższony o 35 838,00 PLN, tj. do kwoty 3 293 838,00 PLN w drodze podwyższenia wartości nominalnej dotychczasowych udziałów. Podwyższenie kapitału zostało opłacone przez Emitenta. Podwyższenie kapitału zostało zarejestrowane w KRS w dniu 7 marca 2007 r.

W dniu 9 stycznia 2007 r. Nadzwyczajne Zgromadzenie Wspólników WebTradeCenter Sp. z o.o. zdecydowało o podwyższeniu kapitału zakładowego z kwoty 3 293 838,00 PLN do kwoty 3 407 070,00 PLN, tj. o kwotę 113 232,00 PLN, przez ustanowienie dodatkowych nowych 112 (sto dwanaście) udziałów o wartości nominalnej 1.011 (tysiąc jedenaście) złotych każdy. Nowe udziały objął jedyny wspólnik spółki – NTT System S.A. Udziały zostały pokryte gotówką. Podwyższenie kapitału zostało zarejestrowane w KRS w dniu 18 września 2007 r.

NTT System Montaż Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie, ul. Osowska 84, zarejestrowana w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy KRS, pod numerem 0000237030. Emitent posiada 60% w kapitale zakładowym spółki i 60% głosów na zgromadzeniu wspólników spółki.

Pomiędzy Emitentem a Spółką nie występują powiązania gospodarcze.

Przedmiotem działalności spółki jest:

- Produkcja komputerów i pozostałych urządzeń do przetwarzania informacji (30.02.Z)
- Produkcja niezapisanych nośników informacji (24.65.Z)
- Działalność usługowa w zakresie instalowania, naprawy i konserwacji sprzętu elektrycznego, gdzie indziej niesklasyfikowana (31.62.B)
- Sprzedaż hurtowa komputerów, urządzeń peryferyjnych i oprogramowania (51.84.Z)
- Sprzedaż hurtowa pozostałych maszyn i urządzeń biurowych oraz mebli biurowych (51.85.Z)
- Sprzedaż hurtowa części elektronicznych (51.86.Z)
- Sprzedaż detaliczna mebli wyposażenia biurowego, komputerów oraz sprzętu telekomunikacyjnego (52.48.A)
- Transport drogowy towarów pojazdami uniwersalnymi (60.24.B)
- Magazynowanie i przechowywanie towarów w pozostałych składowiskach (63.12.C)

Kapitał wyemitowany spółki wynosi 500 000 PLN.

W dniu 7 maja 2007 r. Nadzwyczajne Zgromadzenie Wspólników NTT System Montaż Sp. z o.o. zdecydowało o podwyższeniu kapitału zakładowego z kwoty 50 000,00 PLN do kwoty 500 000,00 PLN, tj. o kwotę 450 000,00 PLN, przez ustanowienie dodatkowych nowych 9000 (dziewięć tysięcy) udziałów o wartości nominalnej 50 (pięćdziesiąt) złotych każdy. Nowe udziały objął NTT System S.A. w wysokości 250 000,00 zł oraz nowy wspólnik Pan Piotr Mariusz Trojanowski.

Emitent opłacił w pełnej wysokości wszystkie posiadane udziały w spółce.

Podwyższenie kapitału zakładowego z dnia 7 maja 2007 r. zostało zarejestrowane przez Sąd Rejonowy w Warszawie w dniu 23 stycznia 2008r.

UAB „NTT SYSTEM BALTIJA” (UAB odpowiednik Sp. z o.o.) z siedzibą w Wilnie, Fabijoniskiu g. 10-6.

Emitent posiada 25% w kapitale zakładowym spółki i 25% głosów na zgromadzeniu wspólników spółki.

Członkami rady nadzorczej i Zarządu tej spółki nie są osoby związane z Emitentem. Pomiędzy Emitentem a spółką występują powiązania gospodarcze tego typu, że UAB „NTT SYSTEM BALTIJA” jest kupującym w firmie NTT System S.A.

Przedmiotem działalności spółki jest sprzedaż techniki komputerowej i technologii informatycznej.

Kapitał wyemitowany spółki wynosi 10.000 Ltł (co odpowiada 10 374 PLN wg kursu śr. NBP z dnia 31.12.2007 1Ltł = 1,0374 PLN).

Emitent opłacił w pełnej wysokości wszystkie posiadane udziały w spółce.

3. Opis przyjętych zasad rachunkowości

Informacja dodatkowa obejmuje wybrane dane objaśniające wymagane przez MSR 34 „Śródroczna sprawozdawczość finansowa” oraz Rozporządzenie Min. Finansów z 19.10.2005 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych.

W kwartalnym skonsolidowanym sprawozdaniu finansowym przestrzegano tych samych zasad (polityki) rachunkowości, w tym metod wyceny aktywów i pasywów oraz przychodów i kosztów, a także metod obliczeniowych, które będą stosowane do sporządzania jednostkowych i skonsolidowanych sprawozdań finansowych NTT System S.A. począwszy od 2007 r. Sprawozdania te sporządzane będą w oparciu o Międzynarodowe Standardy Sprawozdawczości Finansowej.

Informacje zawarte w skonsolidowanym i jednostkowym sprawozdaniu finansowym sporządzone zostały z zachowaniem zasad wyceny aktywów i pasywów oraz pomiaru wyniku finansowego netto, określonych na dzień bilansowy, zgodnie z MSR/MSSF z zachowaniem zasady istotności.

Porównywalne dane finansowe za okresy zakończone 31 grudnia 2006 r. zaprezentowano zgodnie z MSR/MSSF z zachowaniem zasady istotności. Jedyna różnica związana z przekształceniem ich na MSSF dotyczyła wycofania amortyzacji firmy w kwocie odpowiednio 786 tys. zł na 31.12.2006 r.

W okresie sprawozdawczym nie dokonano korekt z tytułu błędów podstawowych oraz przyjętych wartości szacunkowych, które miałyby istotny wpływ na sytuację majątkową i finansową, płynność oraz wynik finansowy Grupy.

Rok obrotowy Spółki pokrywa się z rokiem kalendarzowym i kończy się z dniem 31 grudnia.

Skonsolidowane sprawozdanie finansowe zostało sporządzone w polskich złotych, z zaokrągleniem do pełnych tysięcy (tys. zł), w oparciu o zasadę kosztu historycznego.

Jednostkowe sprawozdanie finansowe NTT System S.A. za IV kwartał 2007 r. sporządzone zostało zgodnie z MSSF.

Sporządzenie sprawozdania finansowego zgodnie z MSSF wymaga dokonania szacunków i założeń, które wpływają na wielkości wykazane w sprawozdaniu finansowym. Większość szacunków oparta jest na analizach i jak najlepszej wiedzy Zarządu. Jakkolwiek przyjęte założenia i szacunki opierają się na najlepszej wiedzy Zarządu na temat bieżących działań i zdarzeń, rzeczywiste wyniki mogą się różnić od przewidywanych.

Szczegóły wybrane polityki rachunkowości stosowanej przez Emitenta i spółki Grupy Kapitałowej

3.1 Rzeczowe aktywa trwałe, wartości niematerialne i prawne

Wartości niematerialne i prawne, środki trwałe i środki trwałe w budowie wycenia się według cen nabycia lub kosztów wytworzenia, pomniejszonych o dotychczasowe umorzenie. Odpisy amortyzacyjne są dokonywane przy zastosowaniu metody liniowej, a poprawność przyjętych okresów oraz stawek amortyzacyjnych podlega weryfikacji raz w roku.

Spółka stosuje następujące roczne stawki amortyzacyjne dla podstawowych grup środków trwałych:

- | | |
|---|-------------------------|
| ▪ prawo użytkowania wieczystego gruntu | nie podlega amortyzacji |
| ▪ budynki, lokale i obiekty inżynierii lądowej i wodnej | od 2,5% do 10% |
| ▪ urządzenia techniczne i maszyny | od 7% do 20% |
| ▪ środki transportu | od 14% do 20% |
| ▪ pozostałe środki trwałe | od 12,5% do 40% |

Roczne stawki amortyzacyjne dla wartości niematerialnych i prawnych są następujące:

- | | |
|-----------------------------|---------------|
| ▪ licencje i oprogramowanie | od 20% do 50% |
|-----------------------------|---------------|

Środki trwałe oraz wartości niematerialne i prawne o wartości początkowej wyższej niż 300 zł, lecz nie przekraczającej 3.500 zł ujmowane są w ewidencji środków trwałych oraz amortyzowane jednorazowo w miesiącu przekazania do użytkowania.

3.2 Inwestycje

Inwestycje długoterminowe

Inwestycje długoterminowe składające się z udziałów w innych jednostkach wyceniane są w cenie nabycia z uwzględnieniem utraty wartości, a w przypadku udziałów w jednostkach zagranicznych wartość udziałów wyrażona w walucie obcej przeliczana jest na koniec roku po obowiązującym na ten dzień kursie średnim NBP.

Inwestycje długoterminowe składające się z nieruchomości wycenione zostały w wartości godziwej.

Inwestycje krótkoterminowe

Krajowe środki pieniężne w kasie i na rachunkach bankowych wycenia się według wartości nominalnej. Wpływ walut na dewizowy rachunek bankowy wycenia się wg kursów kupna walut stosownych na ten dzień przez bank prowadzący rachunek dewizowy, zaś rozchód walut wycenia się wg kursu sprzedaży banku stosowanego na dzień ich rozchodu. Na dzień bilansowy środki pieniężne wycenia się według średniego kursu ustalonego przez NBP na ten dzień. Ustalone na koniec roku obrotowego różnice kursowe wpływają na wynik finansowy poprzez odniesienie odpowiednio na przychody lub koszty operacji finansowych.

Inne środki pieniężne obejmują aktywa finansowe płatne lub wymagalne w ciągu 3 miesięcy od dnia ich otrzymania, wystawienia, nabycia lub założenia (lokaty), zaliczane są do środków pieniężnych dla potrzeb rachunku przepływów środków pieniężnych.

Inwestycje krótkoterminowe w postaci udziałów zostały wycenione w wartość sprzedaży netto, tj. w cenie wynikającej z przedwstępnej umowy sprzedaży udziałów.

3.3 Należności

Należności wycenia się w kwocie wymaganej zapłaty, z zachowaniem zasady ostrożnej wyceny i wykazuje w wartości netto (po pomniejszeniu o odpisy aktualizujące wartość należności).

Wartość należności podlega aktualizacji wyceny przy uwzględnieniu stopnia prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizującego.

Odpisów aktualizujących wartość należności dokonuje się w odniesieniu do:

- należności dochodzonych na drodze sądowej,
- należności przeterminowanych powyżej 360 dni, w przypadku których istnieje wysokie prawdopodobieństwo niewywiązania się dłużnika z obowiązku zapłaty.

Należności zagraniczne na dzień bilansowy wycenia się po średnim kursie ustalonym przez NBP na ten dzień.

3.4 Zapasy

Towary

Przyjęcia towarów do magazynów ewidencjonuje się w cenie zakupu powiększonej o koszty związane z tym zakupem.

W 2007 r. nastąpiła zmiana metody wyceny zapasów. Poprzednio zapasy towarów oraz ich rozchody wyceniane były w cenach średnich. Od 2007 r. dokonuje się wyceny rozchodów wg cen rzeczywistych nabytych partii towaru. Stosując poprzednią metodę wynik finansowy i stan zapasów byłyby wyższe o 104 tys. zł.

Spółka dokonuje odpisów aktualizujących wartość towarów:

- a) zalegających powyżej 360 dni w wysokości 30% wartości tych towarów,
- b) które utraciły swą wartość rynkową i które zostały sprzedane w roku następnym poniżej ich wartości magazynowej.

Wyroby gotowe

Przyjęcia i wydania wyrobów z produkcji do magazynu wyceniane są w cenach ewidencyjnych skorygowanych o odchylenia.

Spółka dokonuje odpisów aktualizujących wartość wyrobów gotowych:

- a) zalegających powyżej 360 dni w wysokości 30% wartości tych wyrobów,
- b) które utraciły swą wartość rynkową i które zostały sprzedane w roku następnym poniżej ich wartości magazynowej.

3.5 Czynne rozliczenia międzyokresowe kosztów

Rozliczenia międzyokresowe wykazano wg rzeczywistych nakładów poniesionych w okresie objętym badaniem, a dotyczących okresów przyszłych. Rozliczane są poprzez odniesienie w koszty okresów, których dotyczą, z tym że koszty dotyczące okresów dłuższych niż jeden miesiąc rozliczane są w czasie w przypadku, gdy kwota wydatku jest wyższa niż 1.600 zł. Pozostałe koszty dotyczące okresów dłuższych niż jeden miesiąc odnosi się bezpośrednio w koszty okresu, w którym został poniesiony wydatek.

3.5 Rezerwy na zobowiązania

Rezerwy na zobowiązania wycenia się w uzasadnionej, wiarygodnie oszacowanej wartości. Rezerwy tworzone są na pewne lub o dużym stopniu prawdopodobieństwa przyszłe zobowiązania, których kwotę można w sposób wiarygodny oszacować. Rezerwy rozwiązuje się lub zmniejsza w momencie powstania zobowiązania, na które uprzednio utworzono daną rezerwę.

3.5 Rozliczenia międzyokresowe bierne

Rozliczenia międzyokresowe bierne dokonywane są z zachowaniem zasady ostrożnej wyceny i obejmują w szczególności naliczone rezerwy na koszty, których powstanie w przyszłych okresach sprawozdawczych jako zobowiązania jest pewne lub uprawdopodobnione.

3.5 Podatek dochodowy odroczony

Spółka tworzy aktywo i rezerwę na odroczony podatek dochodowy w związku z powstaniem przejściowych różnic pomiędzy wykazywaną w księgach rachunkowych wartością aktywów i pasywów a ich wartością podatkową możliwą do odliczenia od podatku dochodowego w przyszłości. Aktywa z tytułu odroczonego podatku obejmują tytuły przyszłych kosztów, które mają szansę na zrealizowanie w przyszłym okresie.

4. Zastosowane kursy walut

Wybrane pozycje bilansu, rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczono na EURO zgodnie ze wskazaną poniżej metodą przeliczania.

Dane dotyczące wielkości bilansowych przeliczono według kursu ogłoszonego przez NBP na ostatni dzień okresu - na dzień 31.12.2007 r. – kurs 1 EURO 3,582 zł - na dzień 31.12.2006 r. – kurs 1 EURO 3,8312 zł

Poszczególne pozycje dotyczące rachunku zysków i strat przeliczono na EURO według kursów stanowiących średnią arytmetyczną średnich kursów ogłoszonych przez Narodowy Bank Polski dla EURO, obowiązujących na ostatni dzień każdego miesiąca w danym okresie sprawozdawczym: kurs średni w okresie 01-12.2007 r. wynosił 1 EURO = 3,7768 zł kurs średni w okresie 01-12.2006 r. wynosił 1 EURO = 3,8991 zł Przeliczenia dokonano zgodnie ze wskazanymi wyżej kursami wymiany przez podzielenie wartości wyrażonych w tysiącach złotych przez kurs wymiany.

5. Informacje o korektach z tytułu rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego

W IV kwartale 2007 r. nie dokonano korekt z tytułu rezerw, rezerwy i aktywa z tytułu podatku dochodowego.

6. Sprawozdawczość segmentów

Dotychczas Grupa stosowała następującą politykę w zakresie segmentów działalności: podstawowym układem sprawozdawczym były segmenty geograficzne (sprzedaż krajowa i eksportowa). Pomocniczo analizie podlegała sprzedaż na produkty i towary. Grupa jest w trakcie opracowywania nowego podziału segmentów działalności. Grupa musi odwołać się do niższego poziomu wewnętrznej segmentacji w celu wyodrębnienia segmentów objętych obowiązkiem sprawozdawczym.

7. Sezonowość sprzedaży

W działalności Grupy NTT System S.A. nie występuje sezonowość, natomiast występują czynniki wpływające istotnie okresowo na wyniki Grupy. To takich czynników należą rozstrzygnięcia przetargów publicznych, w których biorą udział partnerzy handlowi Grupy Kapitałowej.

8. Opis istotnych dokonań lub niepowodzeń Grupy Kapitałowej Emitenta w okresie, którego dotyczy raport, wraz z wykazem najważniejszych zdarzeń ich dotyczących. Stanowisko Zarządu Spółki odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT (wariant kalkulacyjny)	od 01.01.2007 do 31.12.2007	od 01.01.2007 do 30.9.2007	od 01.01.2006 do 31.12.2006	od 01.01.2006 do 30.9.2006
Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	560 616	370 292	307 836	171 149
Przychody netto ze sprzedaży produktów	197 130	115 219	94 526	51 473
Przychody netto ze sprzedaży towarów i materiałów	363 486	255 073	213 310	119 676
Koszty sprzedanych produktów, towarów i materiałów, w tym:	516 678	341 549	284 373	159 371
Koszty wytworzenia sprzedanych produktów	172 974	104 016	112 696	69 678
Wartość sprzedanych towarów i materiałów	343 704	237 533	171 677	89 693
ZYSK (STRATA) BRUTTO ZE SPRZEDAŻY (A-B)	43 938	28 743	23 463	11 778
Koszty sprzedaży	33 361	21 772	19 583	7 807
Koszty ogólnego zarządu	5 350	3 654	1 601	797
ZYSK (STRATA) ZE SPRZEDAŻY (C-D-E)	5 227	3 317	2 279	3 174
ZYSK (STRATA) Z DZIAŁALNOŚCI OPERACYJNEJ (F+G-H)	3 355	4 629	3 786	3 838
ZYSK (STRATA) Z DZIAŁALNOŚCI GOSPODARCZEJ (I+J-K)	6 094	5 120	6 139	4 416
ZYSK (STRATA) BRUTTO (L+/-M)	6 094	5 120	6 139	4 416
ZYSK (STRATA) NETTO (N-O-P)	6 105	5 407	4 958	3 561

Wyniki finansowe Grupy Kapitałowej NTT System S.A. za 4 kwartały 2007 r. nie są porównywalne z wynikami osiągniętymi za 4 kwartały 2006 r. ze względu na zmianę skali działalności NTT System S.A. po połączeniu z NTT System S.A. – IV kwartał 2007 r.

Grupa Kapitałowa NTT System S.A. nie podjęła decyzji o stałym przekazywaniu prognoz wyników finansowych. W prospekcie emisyjnym NTT System S.A. zaprezentowała przedstawione niżej prognozy jednostkowe na 2007 r:

Prognozy wyników i wyniki Emitenta

Wybrane elementy rachunku zysków i strat	NTT System S.A. 2007 rzeczywiste wykonanie	NTT System S.A. 2007 (P)	NTT System Sp. z o.o. i NTT System S.A. 2006 - dane rzeczywiste proforma 2006 ^{**}	NTT System Sp. z o.o. 2005 [*]
Przychody ze sprzedaży	563 167	670 000	520 705	470 610
Zysk brutto ze sprzedaży	43 454	53 000	40 638	39 833
EBITDA	4 837	20 000	8 460	15 916
Zysk z działalności operacyjnej	3 515	19 000	6 742	15 137
Zysk brutto	6 254	18 500	10 195	9 422
Zysk netto	6 258	14 600	7 729	7 534
Rentowność sprzedaży (brutto)	7,72%	7,91%	7,71%	8,46%
Rentowność EBITDA	0,86%	2,99%	1,61%	3,38%
Rentowność zysku operacyjnego	0,62%	2,84%	1,28%	3,22%
Rentowność zysku brutto	1,11%	2,76%	1,93%	2,00%
Rentowność zysku netto	1,11%	2,18%	1,47%	1,60%

(P) – Prognoza; (S) - Szacunek

^{*}) Ze względu na to, iż działalność Emitenta w pierwszym okresie obrotowym, tj. od 28.10.2004 r. do 31.12.2005 r. oraz w okresie od 1 stycznia do 7 czerwca 2006 r., czyli do dnia połączenia z NTT System Sp. z o.o., była nieistotna w porównaniu do działalności NTT System Sp. z o.o., oraz ze względu na fakt, iż Zarząd Emitenta, sporządzając prognozy finansowe, bazował na wynikach i strukturze sprawozdań finansowych Spółki Przejętej, której działalność kontynuuje i której skala jest adekwatna do porównań z bieżącą i planowaną działalnością, jako historyczne dane porównawcze przedstawiono dane dotyczące Spółki przejętej za 2005 r.

^{**}) Informacje finansowe pro forma, na które składa się rachunek zysków i strat pro forma, zostały sporządzone celem zaprezentowania łącznego wyniku finansowego, jaki osiągnęły Spółka NTT System S.A. za okres od 01.01.2006 r. do 31.12.2006 r. oraz Spółka NTT System Sp. z o.o. za okres 01.01.2006 r. do 07.06.2006 r. (do dnia przejścia przez NTT System S.A.) – szerzej omówione w raporcie bieżącym nr 33/2007 z 27 czerwca 2007 r.

W świetle wyników zaprezentowanych w raporcie kwartalnym, Zarząd Spółki zwraca uwagę na przyczyny rozbieżności pomiędzy osiągniętym w 2007 r. wynikiem finansowym a prognozami przedstawionymi w prospekcie emisyjnym i wynikami lat poprzednich. Na odchylenie od założonych prognoz wpłynęły:

- kurs PLN w stosunku do innych walut, w tym głównie USD. Spółka tworzyła budżet na przełomie 3 i 4 kwartału 2006 r. Kurs USD przekraczał wtedy 3 PLN/USD. Pod koniec roku 2006 budżet był aktualizowany, wtedy PLN umocnił się i kurs jego w stosunku do USD oscylował w bezpośrednim sąsiedztwie 3 PLN/USD. Spółka zakładała w budżecie dalsze umocnienie się PLN w stosunku do innych walut, w tym USD. Nikt jednak łącznie z analitykami rynku walut nie spodziewał się dojdzie do tak gwałtownego osłabienia USD i umocnienia PLN. W stosunku rocznym, biorąc pod uwagę kurs 2,4340 PLN/USD dolar stracił w stosunku do PLN niemal 20%. Spadek kursu USD pociągnął za sobą spadek cen w PLN importowanych towarów. Dodać należy, że praktycznie ceny wszystkich komponentów używanych do produkcji komputerów, jak również i towarów przeznaczonych do dystrybucji, nabywanych także w Polsce są ściśle powiązane z kursem obcej waluty w PLN (głównie USD). W wyniku opisanego wyżej procesu spadku cen wzrósł popyt na sprzedawane przez Spółkę komputery oraz akcesoria komputerowe i peryferia. Aby sprostać zwiększonemu popytowi na tańsze dobra oraz podjąć walkę o wzrost udziału w rynku i jednocześnie wypracować zakładaną marżę Spółka poszerzyła gamę oferowanych towarów oraz zwiększyła swój udział rynkowy w produkcji komputerów stacjonarnych i mobilnych. Wzrost wolumenu obrotu pociągnął za sobą wzrost kosztów sprzedaży (głównie logistycznych i handlowych). Wzrosło także zatrudnienie w Spółce, związane z obsługą sprzedaży, produkcji i serwisu. Na koniec 2006 r. w Spółce zatrudnione były 223 osoby, podczas gdy na koniec 2007 r. 312 osób. W związku z przesunięciem się w czasie realizacji planowanych na rok 2007 inwestycji (opisanych w prospekcie emisyjnym NTT System S.A. – IV kwartał 2007 r.

Spółki), z przyczyn leżących poza NTT System S.A., tj. czasochłonnym procesem uzyskania niezbędnych pozwoleń i decyzji organów administracyjnych, Grupa Kapitałowa w celu sprostania zwiększonemu zapotrzebowaniu na komputery NTT uruchomiła dodatkową linię montażową w Pabianicach (w spółce NTT System Montaż Sp. z o.o.), której działalność obejmuje również montaż telewizorów LCD, a także skorzystała z wynajętych na zewnątrz powierzchni magazynowych. Czynniki te spowodowały wzrost kosztów jednostkowych, który przy założonej realizacji inwestycji nie miałby tak negatywnego skutku, jak odnotowany w 2007 r.

- w 2007 r. w Polsce nastąpił znaczny wzrost poziomu wynagrodzeń, niestety nie przekładający się w pełni na wzrost wydajności. Spółka musiała także podnieść poziom wynagrodzeń. W wyniku wzrostu zatrudnienia (opisanego wyżej) oraz wzrostu wynagrodzeń całkowity koszt wynagrodzeń (łącznie ze świadczeniami na rzecz pracowników) w 2007 r. w stosunku do roku 2006 wzrósł o 4,6 mln zł. Tak istotny wzrost w tej sferze nie był również zabudżetowany.

- istotny wpływ na wynik 2007 r. miały czynniki jednorazowe nie uwzględnione w budżecie w całości lub części. Do nich zaliczyć można:

- utworzenie rezerwy na sprawę sądową z powództwa syndyka masy upadłościowej AGE Komputer Sp. z o.o. opisaną w opiniach biegłego rewidenta z badania sprawozdań finansowych spółki z lat poprzednich i opisaną w prospekcie emisyjnym – 1,5 mln. zł. Spółka nie zgadza się z argumentacją sądu zawartą w wyroku i złożyła apelację. Sprawa jest w toku.

- spisano częściowo i utworzono rezerwę na należności przeterminowane i wątpliwe nie objęte ubezpieczeniem (tzn. powstałe jeszcze przez zawarcie przez Spółkę umowy ubezpieczenia) – 1,7 mln zł. Priorytetem Spółki jest zabezpieczenie się przed niesolidnymi kontrahentami. W związku z objęciem ubezpieczeniem znacznej części należności handlowych w przyszłości nie należy spodziewać się poniesienia przez Spółkę istotnych kosztów związanych z nieściągalnością należności.

- w związku ze sporządzaniem sprawozdania finansowego wg MSR/MSSF Spółka utworzyła rezerwę na opisany w prospekcie emisyjnym akcji serii C program motywacyjny dla pracowników (800 tys. zł). Ustawa o rachunkowości, której przepisy Spółka wcześniej stosowała nie przewidywała i nie regulowała obowiązku tworzenia na takie programy rezerwy. Z racji tej rezerwa ta również nie została uwzględniona w budżecie na 2007.

- złożoność i napotkane problemy z dokonaniem w 3 kwartale 2007 r. procesem wdrożenia nowego systemu ERP, które przełożyły się na straty zrealizowane przez Spółkę bądź utracone korzyści.

- w związku z wyborami parlamentarnymi nastąpiło przesunięcie w czasie rozstrzygnięć przetargów publicznych i realizacji dostaw w nimi związanych. Część przetargów których rozstrzygnięcie i realizacja miała odbyć się w 2007 r. przesunęła się na 2008 r.

- zwracamy uwagę iż w przypadku specyfiki działania Spółki celowym jest analizowanie zyskowności i rentowności działania na poziomie wyniku brutto z następujących przyczyn:

- Spółka działa w branży, w której bardzo często dochodzi do udzielania przez dostawców upustów w formie bonusów posprzedażowych lub funduszy marketingowych (otrzymywanych od bezpośrednich dostawców Spółki lub z ich pominięciem, np. prosto do producenta, z pominięciem dystrybutora), które wprawdzie nie obniżają ze swej natury ceny zakupionych towarów, lecz wpływają na wzrost rentowności poniżej linii rentowności sprzedaży brutto czy rentowności EBITDA.
- Z racji specyfiki rynku ceny sprzedaży stosowane przez Spółkę są ściśle powiązane z aktualnymi najświeższymi cenami rynkowymi na sprzedawane towary a także uwzględniają praktycznie natychmiastowo wahania kursów walutowych. W związku z tym przy osłabiającym się PLN Spółka może osiągać wysokie marże na sprzedaży brutto, które będą po części neutralizowane poprzez ujemne różnice kursowe związane ze wzrostem kursu walut obcych i odwrotnie. tzn. przy umacniającym się PLN Spółka nie może utrzymywać wyższych cen sprzedaży (np. w oparciu o jakich ustalony narzut marży, lecz musi obniżać ceny wyrażone w PLN a powiązane z cenami walutowymi aby utrzymać konkurencyjną pozycję na rynku. Oczywiście z tym przypadkiem negatywny ruch związany ze spadkiem marży brutto na sprzedaży jest neutralizowany przez dodatnie różnice kursowe związane z odrocznym terminem płatności do dostawcy.

W minionym półroczu Grupa Kapitałowa Emitenta realizowała wraz z partnerami handlowymi m.in. następujące dostawy: dostawa 24 395 komputerów o wartości netto 46 263 tys. zł w związku z przetargiem ogłoszonym przez MEN i 3 900 komputerów o wartości 9 321 tys. zł w związku z przetargiem ogłoszonym przez Komendę Główną Policji.

Dodatkowo należy również należy wyróżnić, jako prestiżowe i referencyjne, dostawy realizowane wspólnie z firmą Comp S.A. - 43 serwerów dla Policji i z firmą ARAM Sp. z o.o. - 800 terminali Thin Client dla Straży Granicznej.

W związku z przesunięciem się w czasie realizacji planowanych na rok 2007 inwestycji (opisanych w prospekcie emisyjnym Spółki), z przyczyn leżących poza NTT System S.A., tj. czasochłonnym procesem uzyskania niezbędnych pozwoleń i decyzji organów administracyjnych, Grupa Kapitałowa w celu sprostania zwiększonemu zapotrzebowaniu na komputery NTT uruchomiła dodatkową linię montażową w Pabianicach (w spółce NTT System Montaż Sp. z o.o.), której działalność obejmuje również montaż telewizorów LCD.

Do oferty NTT System wprowadzone zostały nowe produkty, z których najważniejsze to komputery z procesorem Core 2 Quad. NTT System S.A. konsekwentnie rozwija produkcję własnych komputerów przenośnych (notebooków) pod nazwą Corrino. **Corrino™** to najszybciej rozwijająca się w Polsce marka komputerów przenośnych. W bieżącym roku notebooki Corrino zostały wyposażone w technologię Santa Rosa i są montowane w standardzie CBB (Common Building Block). Standard CBB wprowadza unifikację stosowanych komponentów do komputerów, co obniża ich cenę i pozwala stosować na przykład te same zasilacze i baterie w różnych markach notebooków.

Grupa Kapitałowa kontynuuje współpracę z wielkimi sieciami handlowymi, zarówno w kraju, jak i zagranicą (np. do sieci Electroworld na teren Polski/Węgier/Czech). Aby zintensyfikować sprzedaż w tym kanale Emitent:

- otrzymał od firmy Fujitsu Siemens status "dostawca produktów Amilo do sieci handlowych" - tylko nieliczne firmy mają taki status,
- nawiązał współpracę w zakresie dostaw produktów NGS do sieci handlowych -wyłączność na teren Polski,
- planuje zakup części udziałów w „e5 Polska Sp. z o.o., dzięki czemu będzie miał wyłączność na dostawy towarów z tej spółki do sieci handlowych,
- uzyskał od firmy Logitech status dystrybutora /dostawcy do sieci handlowych.
- w październiku 2007 roku ruszyła pierwsza samodzielna telewizyjna kampania reklamowa marki NTT Corrino,
- w listopadzie 2007 r. Spółka podpisała umowę z firmą TELE2, dzięki której komputery przenośne marki NTT Corrino dostępne są w ofercie promocyjnej operatora,
- w styczniu i lutym 2008 r. Spółka podpisała umowy z firmami Asus, Western Digital, Belkin i Lark, dzięki czemu zostaliśmy ich oficjalnymi dystrybutorami i wzbogaciliśmy ofertę o kolejne renomowane produkty i akcesoria,
- jednym z segmentów, w którym Spółka się specjalizuje są produkty przygotowane dla potrzeb najbardziej wymagających użytkowników - graczy komputerowych; potwierdzeniem uznania ich jakości jest fakt, że Spółka jest stale zapraszana jako partner, dostawca komputerów przy organizacji ogólnopolskich imprez dla graczy, a w 2007 roku na naszych komputerach przeprowadzono cztery największe imprezy tego rodzaju w Polsce,
- w listopadzie 2007 r. i lutym 2008 roku, firmy Cenega i Ubisoft wybrały NTT System S.A. jako partnera przy promocji swojego nowego produktu – w sześciu miastach w Polsce,
- na komputerach NTT System odbyły się premierowe pokazy gry „The Settlers. Narodziny imperium.”,
- w ostatnim czasie Spółka wprowadziła na rynek także nowe rozwiązanie dla biznesu – NTT Remote Manager, które jest pierwszym polskim oprogramowaniem do zdalnego zarządzania i ochrony sieci komputerowych,
- jakość komputerów produkowanych przez NTT System S.A. jest wyróżniana w testach przeprowadzanych przez specjalistyczne magazyny branżowe, jak np. miesięcznik PC World Komputer, który w rankingu rocznym 2007 w kategorii komputerów przenośnych w cenie do 3000 zł wyróżnił notebooka NTT Corrino 611SR.

Pomimo silnej konkurencji rynkowej i zmiennych czynników otoczenia branży Grupa NTT System S.A. stale rozszerza swoją ofertę handlową w zakresie asortymentu sprzedawanych produktów i towarów oraz świadczonych usług.

Umowy zawarte przez Emitenta w IV kwartale 2007 r., o których Eemitent informował w raportach bieżących:

Zarząd NTT System S.A. z siedzibą w Warszawie, informuje, iż w dniu 22 listopada 2007 r. podpisał z TELE2 POLSKA Sp. z o.o. z siedzibą w Warszawie ramową umowę współpracy.

Przedmiotem zawartej umowy, której celem jest maksymalizacja osiąganych przez Spółkę zysków, jest oferowanie, we współpracy z TELE2 POLSKA Sp. z o.o., obecnym i przyszłym klientom TELE2 POLSKA Sp. z o.o. powiązanej oferty - produktów NTT System S.A. oraz TELE2 POLSKA Sp. z o.o.

TELE2 POLSKA Sp. z o.o. oferować będzie swoim klientom produkty NTT System S.A. wraz ze świadczoną przez siebie usługą dostępu do sieci Internet.

Przedmiotowa umowa nie jest zawarta pod żadnym warunkiem. Strony zawarły ją na czas określony - od dnia podpisania do 31 stycznia 2008 r.

Umowa nie stanowi obecnie znaczącej umowy w rozumieniu § 2 ust. 1 pkt 51 Rozporządzenia Ministrów Finansów w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych. Zarząd Spółki NTT System S.A. podaje fakt jej zawarcia do publicznej wiadomości z uwagi na potencjalnie duże znaczenie dla przychodów Spółki w przyszłości oraz aktywizację nowego kanału sprzedaży produktów Emitenta.

W nawiązaniu do raportu bieżącego nr 65/2007 z dnia 23 listopada 2007 r. Zarząd NTT System S.A. informuje, iż w dniu 19 grudnia 2007 r. otrzymał podpisaną przez Young Digital Planet Spółka Akcyjna z siedzibą w Gdańsku umowę na dostawę przez NTT System S.A. urządzeń do internetowych centrów informacji multimedialnej (ICIM) dla bibliotek szkolnych. Umowa datowana jest na dzień 20 listopada 2007 r.

Termin realizacji umowy przewidziany jest na listopad-grudzień 2007 r.

Wartości zawartej umowy wynosi 6 406 384,20 zł netto (słownie: sześć milionów czterysta sześć tysięcy trzysta osiemdziesiąt cztery złote 20/100).

W nawiązaniu do raportu bieżącego nr 65/2007 z dnia 23 listopada 2007 r. Zarząd NTT System S.A. informuje, iż w dniu 19 grudnia 2007 r. otrzymał podpisaną przez Bazy i Systemy Bankowe Sp. z o.o. z siedzibą w Bydgoszczy umowę na dostawę przez NTT System S.A. urządzeń do internetowych centrów informacji multimedialnej (ICIM) dla bibliotek szkolnych. Umowa datowana jest na dzień 14 grudnia 2007 r.

Termin realizacji umowy przewidziany jest na grudzień 2007 r.- styczeń 2008 r.

Wartości zawartej umowy wynosi 7 553 070,08 zł netto (słownie: siedem milionów pięćset pięćdziesiąt trzy tysiące siedemdziesiąt złotych 08/100).

Umowy zawarte przez Emitenta po IV kwartale 2007 r., o których Eemitent informował w raportach bieżących:

W nawiązaniu do raportów bieżących nr 16/2007 z 18 kwietnia 2007 r. i nr 50/2007 z 23 lipca 2007 r. Zarząd NTT System S.A. informuje, iż w dniu 16 stycznia 2008 r. otrzymał podpisane aneksy do umów dostawy zawartych z MCSI Ltd. Sp. z o.o. (opisanych w wymienionych wcześniej raportach bieżących).

Zmiana umów dotyczy okresu realizacji zobowiązań. Na podstawie zawartych aneksów do umów Sprzedający (MCSI Ltd. Sp. z o.o.) zobowiązany jest do realizacji zobowiązań określonych w zawartych umowach do dnia 31.12.2008 r.

Pozostałe postanowienia umów pozostają bez zmian.

Aneksy wchodzi w życie z dniem ich podpisania.

Zarząd NTT System S.A. w Warszawie informuje, że w dniu 19 lutego 2008 r. została zawarta w formie aktu notarialnego, sporządzonego w Kancelarii Notarialnej Notariusz Katarzyny Paszkowskiej w Mińsku Mazowieckim (Rep. A 2105/2008), umowa przeniesienia własności na rzecz NTT System S.A. nie zabudowanej nieruchomości, położonej we wsi Duchnów gmina Wiązowna o łącznej powierzchni 2,1850 ha (dwa hektary osiemnaście arów pięćdziesiąt metrów kwadratowych), złożonej z działek nr 197/3, 198/3, 199/3 i 200/3, dla której Sąd Rejonowy w Otwocku prowadzi księgę wieczystą KW nr WA10/00043776/9.

Umowa ta jest następstwem ziszczenia się warunku zawieszającego występującego w zawartej, w dniu 7 lutego 2008 r. przez Spółkę z Mirosławem Szydłowskim (sprzedającym), warunkowej umowie sprzedaży.

Spółka zakupiła wyżej opisaną nieruchomość za łączną cenę 1.100.000 zł.

Na powyższej nieruchomości NTT System S.A. zamierza zrealizować jeden z celów emisyjnych akcji serii C - centrum logistyczne, którego koszt całkowity szacowany jest na 20 mln PLN.

Umowa została zawarta na warunkach nie odbiegających od warunków rynkowych.

Zarząd Spółki informuje, że między emitentem i osobami zarządzającymi lub nadzorującymi emitenta a zbywającym nieruchomość nie występują powiązania.

do Umowy o Kredyt w Rachunku Bieżącym Nr PBP/ZDS/KR-RB/0026/07 z dnia 24 stycznia 2007 roku, zawartej pomiędzy Bankiem Handlowym w Warszawie S.A. z siedzibą w Warszawie (Bank) a NTT System S.A. (Kredytobiorcą).

Informacje o zawartej umowie kredytowej Spółka przekazała w prospekcie emisyjnym akcji serii C, zatwierdzonym przez KNF w dniu 2 marca 2007 roku.

Aneks do umowy kredytowej zmienia ostateczną datę spłaty kredytu. Strony umowy uzgodniły, że dniem ostatecznej spłaty kredytu będzie dzień 30 stycznia 2009 roku. W załączeniu do przedmiotowego aneksu Kredytobiorca złożył oświadczenie o poddaniu się egzekucji, na mocy którego Bank będzie mógł wystawić bankowy tytuł egzekucyjny, zobowiązujący Kredytobiorcę do wydania przedmiotu przewłaszczenia (wynikającego z Umowy Przewłaszczenia, stanowiącej zabezpieczenie należytego wykonywania zobowiązań przez Kredytobiorcę) oraz będzie mógł do dnia 31.01.2010 r. wystąpić o nadanie temu tytułowi klauzuli wykonalności

Wszystkie pozostałe warunki umowy pozostają niezmienione.

Zarząd NTT System S.A. informuje, że w dniu 20 lutego 2008 roku otrzymał podpisany przez bank Aneks Nr 1 do Umowy o Kredyt w Rachunku Bieżącym Nr PBP/ZDS/KR-RB/0025/07 z dnia 24 stycznia 2007 roku, zawartej pomiędzy Bankiem Handlowym w Warszawie S.A. z siedzibą w Warszawie (Bank) a NTT System S.A. (Kredytobiorcą).

Informacje o zawartej umowie kredytowej Spółka przekazała w prospekcie emisyjnym akcji serii C, zatwierdzonym przez KNF w dniu 2 marca 2007 roku. Aneks do umowy kredytowej zmienia ostateczną datę spłaty kredytu. Strony umowy uzgodniły, że dniem ostatecznej spłaty kredytu będzie dzień 30 stycznia 2009 roku.

Wszystkie pozostałe warunki umowy pozostają niezmienione.

9. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczny wpływ na osiągnięte wyniki finansowe

Zarząd NTT System S.A. przekazuje treść uchwały podjętej przez Akcjonariuszy na Nadzwyczajnym Walnym Zgromadzeniu, które odbyło się w dniu 5 kwietnia 2007 r.: "Uchwała w sprawie wyrażenia zgody na sporządzanie przez NTT System S.A. jednostkowych sprawozdań finansowych zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR). Walne Zgromadzenie NTT System Spółka Akcyjna, działając na podstawie art. 45 ust. 1c. Ustawy z dnia 29.09.1994 roku o rachunkowości (Dz.U. z 2002 roku Nr. 76, poz. 694 z późn. zm.) postanawia, że począwszy od dnia 1 stycznia 2007 r. jednostkowe sprawozdania finansowe Spółki, podobnie jak skonsolidowane sprawozdania finansowe Grupy Kapitałowej, będą sporządzane zgodnie z MSR rozumianymi jako Międzynarodowe Standardy Rachunkowości, Międzynarodowe Standardy Sprawozdawczości Finansowej oraz związane z nimi interpretacje ogłoszone w formie rozporządzeń Komisji Europejskiej. Uchwałę podjęto jednomyślnie. Uchwała wchodzi w życie z mocą obowiązującą od dnia 1 stycznia 2007 roku."

Nadzwyczajne Walne Zgromadzenie odbyło się zgodnie ze statutem Spółki, w trybie art. 405 kodeksu spółek handlowych przy reprezentacji 100% kapitału zakładowego. Nikt z obecnych akcjonariuszy nie zgłosił sprzeciwu co do odbycia zgromadzenia jak i porządku obrad.

Zarząd NTT System Spółka Akcyjna, działając na podstawie art. 399 § 1 i art. 402 § 1 ksh oraz § 15 Statutu Spółki zwołał na dzień 9 lipca 2007 roku Zwyczajnego Walnego Zgromadzenia (ZWZ), które odbyło się w Warszawie w Centrum Konferencyjnym KOARA EXPO przy ulicy Poligonowej 30, o godz. 16.00.

Porządek obrad:

1. Otwarcie Zgromadzenia.
2. Wybór Przewodniczącego Zgromadzenia.
3. Stwierdzenie prawidłowości zwołania Zgromadzenia i jego zdolności do podejmowania uchwał.
4. Wybór Komisji Skrutacyjnej.
5. Przyjęcie porządku obrad.
6. Rozpatrzenie i zatwierdzenie sprawozdania Zarządu z działalności Spółki w roku obrotowym 2006.
7. Rozpatrzenie sprawozdania finansowego Spółki za rok obrotowy 2006 wraz z opinią biegłego rewidenta i jego zatwierdzenie.
8. Rozpatrzenie i zatwierdzenie sprawozdania Rady Nadzorczej Spółki z działalności w 2006 roku.
9. Podjęcie uchwał w sprawie udzielenia absolutorium członkom Rady Nadzorczej z wykonania przez nich obowiązków w roku obrotowym 2006.
10. Podjęcie uchwał w sprawie udzielenia absolutorium członkom Zarządu z wykonania przez nich obowiązków w roku obrotowym 2006.
11. Podjęcie uchwały w sprawie podziału zysku netto Spółki za rok obrotowy 2006.
12. Podjęcie uchwały w sprawie zmian w składzie Rady Nadzorczej.
13. Podjęcie uchwały w sprawie wynagrodzenia dla członków Rady Nadzorczej.
14. Podjęcie uchwały w sprawie wyrażenia zgody na nabycie udziałów w spółce.
15. Podjęcie uchwały w sprawie zmiany Statutu spółki.
16. Wolne wnioski.

17. Zamknięcie obrad.

Podjęte uchwały Spółka przedstawiła w raporcie bieżącym nr 38/2007 z 9 lipca 2007 r.

Zarząd NTT System S.A. z siedzibą w Warszawie, informował w raporcie bieżącym nr 65/2007 z 23 listopada 2007 r., iż wśród zwycięzców przetargu na dostawę 4.838 internetowych centrów informacji multimedialnej (ICIM) dla bibliotek szkolnych ogłoszonego przez Ministerstwo Edukacji Narodowej znaleźli się m. in. partnerzy handlowi NTT System S.A. Zamówienie MEN podzielone jest na sześć części, gdzie każda dotyczy realizacji dostaw na terenie innych województw.

Szacowana przez Zarząd wartość przychodów netto z negocjowanych umów na dostawy sprzętu do ICIM to ok. 16 mln zł (słownie: szesnaście milionów złotych).

O zawarciu umów Emitent informuje w odrębnych raportach bieżących.

Umowy dotyczące realizacji dostaw urządzeń do ICIM spełniają kryterium uznania ich za znaczące, w rozumieniu przepisu par. 5 ust. 1 pkt 3 Rozporządzenia Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, ze względu na szacowaną wartość.

Wykorzystanie środków z emisji akcji serii C

Głównym celem emisyjnym spółki było pozyskanie kapitału na inwestycje związane z budową zakładu produkcyjnego, centrum serwisowego i centrum logistycznego. Na ten cel NTT System S.A. zamierzała wydatkować ok. 70% wpływów netto z emisji akcji serii C, realizując zamierzenia inwestycyjne w latach 2007-2008.

W celu wykonania tych planów Spółka nabyła działkę o powierzchni 2000 m², przylegającą do dotychczas posiadanego terenu, na którym znajduje się obecny obiekt produkcyjno-magazynowy. Działka ta wykorzystana będzie pod budowę nowego centrum serwisowego. Jednocześnie znaleziono odpowiadający potrzebom Spółki teren o powierzchni 20 000m², którego nabycie w formie ostatecznego aktu przeniesienia własności sfinalizowano w drugiej połowie lutego bieżącego roku. Ze względów logistycznych, jak i efektywności oraz zyskowności projektu uznano jednocześnie, że celowym rozwiązaniem będzie instalacja nowej linii produkcyjnej w obecnie użytkowanych budynkach, po uprzedniej ich adaptacji. Spółka podpisała jednocześnie umowę z Instytutem Logistyki i Magazynowania, dotyczącą opracowania projektu funkcjonalnego centrum logistycznego i gospodarki zapasami.

Opóźnienia w realizacji harmonogramu planowanych inwestycji, wynikają jedynie z przyczyn administracyjnych, związanych z uzyskiwaniem niezbędnych zezwoleń i dokumentów, takich jak m.in. warunki zabudowy, decyzje o braku konieczności wykonywania tzw. operatów środowiskowych itp.

Należy także podkreślić, iż zamierzenie Spółki w zakresie wykorzystania wpływów pieniężnych z emisji akcji serii C, zamieszczone w prospekcie nie uległy zmianie. Do momentu wykorzystania na cele inwestycyjne, środki finansowe uzyskane z emisji akcji serii C są przeznaczane na cele zgodne z założeniami zaprezentowanymi w prospekcie emisyjnym.

Spółka przewiduje zakończenie budowy centrum serwisowego w roku bieżącym, natomiast oddanie do użytkowania pierwszej części centrum logistycznego i uruchomienie nowego Zakładu i linii produkcyjnej powinno nastąpić w pierwszej połowie roku 2009

10. Wskazanie zdarzeń, które nastąpiły po dniu, na który sporządzono skrócone kwartalne sprawozdanie finansowe, nieuwjętych w tym sprawozdaniu, a mogących w znaczący sposób wpłynąć na przyszłe wyniki finansowe Spółki

Nie dotyczy.

11. Informacje dotyczące emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych

W 2007 r. Spółka przeprowadziła publiczną emisję akcji zwykłych na okaziciela serii C.

Na podstawie Prospektu Emitent oferował 11 042 750 sztuk akcji zwykłych na okaziciela serii C o wartości nominalnej 1,5 zł każda.

Akcje Serii C oferowane były w dwóch transzach:

w ramach Transzy Inwestorów Instytucjonalnych – 8 000 000 akcji
w ramach Transzy Otwartej – 3 042 750 akcji

Cena Emisyjna wyniosła 4,50 zł za akcję.

Do obrotu na rynku oficjalnych notowań GPW wprowadzono w dniu 12 kwietnia 2007 r. 11 042 750 praw do Akcji Serii C. PDA były notowane do dnia 18 lipca 2007 r.

Do obrotu na rynku oficjalnych notowań GPW wprowadzono z dniem 19 lipca 2007 r.:

- 347 900 akcji zwykłych na okaziciela serii A o wartości nominalnej 1,5 zł każda
- 44 009 350 akcji zwykłych na okaziciela serii B o wartości nominalnej 1,5 zł każda
- 11 042 750 akcji zwykłych na okaziciela serii C o wartości nominalnej 1,5 zł każda

Harmonogram Oferty

Planowany termin procesu budowania księgi popytu – Składanie Deklaracji Nabycia:	od 15 marca 2007 r. do 19 marca 2007 r. , do godziny 14.00
Podanie ceny emisyjnej	Przed rozpoczęciem zapisów na Akcje Oferowane
Rozpoczęcie subskrypcji Akcji Oferowanych:	21 marca 2007 r.
Zakończenie subskrypcji Akcji Oferowanych:	26 marca 2007 r.
Przydział Akcji Oferowanych:	2 kwietnia 2007 r.

W dniu 06.04.2007 r. w Krajowym Depozycie Papierów Wartościowych zostało zarejestrowanych 11 042 750 praw do akcji zwykłych na okaziciela serii C NTT System S.A. i w tym samym dniu prawa te zostały dopuszczone do obrotu giełdowego na rynku podstawowym Giełdy Papierów Wartościowych w Warszawie. W dniu 12 kwietnia 2007 r. wprowadzono PDA w trybie zwykłym do obrotu giełdowego na rynku podstawowym Giełdy Papierów Wartościowych w Warszawie.

Zarząd NTT System S.A. informuje o rejestracji w dniu 5 lipca 2007 r. przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy KRS zmiany danych w rejestrze KRS, w związku z podwyższeniem kapitału zakładowego Spółki w drodze emisji publicznej akcji serii C (postanowienie o wpisie zostało wydane przez wyżej wymieniony sąd w dniu 4 lipca 2007 r.).

Kapitał zakładowy NTT System S.A. wynosi tym samym 83 100 000,00 PLN (słownie: osiemdziesiąt trzy miliony sto tysięcy złotych) i dzieli się na 55 400 000 sztuk akcji zwykłych na okaziciela o wartości nominalnej 1,50 PLN każda, uprawniających do 55 400 000 głosów na walnym zgromadzeniu Spółki, w tym:

- 347.900 akcji serii A, na które przypada 347.900 głosów na walnym zgromadzeniu Spółki,
- 44.009.350 akcji serii B, na które przypada 44.009.350 głosów na walnym zgromadzeniu Spółki,
- 11 042 750 akcji serii C, na które przypada 11 042 750 głosów na walnym zgromadzeniu Spółki.

12. Informacje dotyczące wypłaconej lub zadeklarowanej dywidendy

W okresie objętym niniejszym raportem kwartalnym nie miały miejsca wypłata bądź deklaracja wypłaty dywidendy. Intencją Zarządu jest przeznaczenie wypracowanego zysku za lata 2006-2007 na cele inwestycyjno-rozwojowe. Po zakończeniu programu inwestycyjnego przewiduje się podział części zysku pomiędzy akcjonariuszy, o ile stosowne decyzje podjęte zostaną przez Walne Zgromadzenie. Przy spełnieniu założeń dotyczących sytuacji rynkowej oraz wewnętrznej spółki dywidenda zostanie wypłacona wraz z podziałem zysku za rok 2008.

Zgodnie z uchwałą Zwyczajnego Walnego Zgromadzenia z dnia 9 lipca 2007 r. zysk netto za 2006 r. został przeznaczony na kapitał zapasowy.

13. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio poprzez podmioty zależne co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu Spółki na dzień przekazania raportu kwartalnego wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego

udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udział w ogólnej liczbie głosów na walnym zgromadzeniu oraz wskazaniem zmian w strukturze własności Spółki.

Według posiadanych przez Spółkę informacji, akcjonariuszami posiadającymi co najmniej 5 % ogólnej liczby głosów na WZA na dzień sporządzenia raportu kwartalnego, tj. 31.12.2007 r. są:

Struktura akcjonariatu przedstawiała się następująco (o oparciu o aktualnie zarejestrowane emisje akcji):

Tadeusz Kurek	posiada 13 234 500 szt. akcji stanowiących 23,89% kapitału zakładowego i uprawnających do wykonania 13 234 500 głosów na WZA
Davinder Singh Loomba	posiada 13 234 500 szt. akcji stanowiących 23,89% kapitału zakładowego i uprawnających do wykonania 13 234 500 głosów na WZA
Andrzej Kurek	posiada 10 007 355 szt. akcji stanowiących 18,07% kapitału zakładowego i uprawnających do wykonania 10 007 355 głosów na WZA
Małgorzata Przepiórżyńska i Andrzej Rymuza *	posiada 2 288 625 szt. akcji stanowiących 4,13 % kapitału zakładowego i uprawnających do wykonania 2 288 625 głosów na WZA
Andrzej Rymuza**	posiada 2 288 625 szt. akcji stanowiących 4,13 % kapitału zakładowego i uprawnających do wykonania 2 288 625 głosów na WZA
Pozostali	posiadają 14 346 395 szt. akcji stanowiących 25,89 % kapitału zakładowego i uprawnających do wykonania 14 346 395 głosów na WZA

Źródło: Spółka

* Akcje są współwłasnością łączną małżonków M. Przepiórżyńskiej i A. Rymuzy. Prawa z akcji są wykonywane przez M. Przepiórżyńską osobiście.

** A. Rymuza posiada wykazane w tabeli akcje Emitenta w swoim majątku osobistym.

Wielkość i wartość procentowa natychmiastowego rozwodnienia spowodowanego rejestracją akcji serii C

Rozwodnienie kapitału w wyniku emisji Akcji serii C

	Liczba akcji	Liczba głosów na WZA	% udziału głosów na WZA
Akcje serii A	347 900	347 900	0,63%
Akcje serii B	44 009 350	44 009 350	79,44%
Akcje serii C	11 042 750	11 042 750	19,93%
Ogółem	55 400 000	55 400 000	100,0%

Rozwodnienie kapitału w wyniku emisji Akcji serii C w ujęciu struktury akcjonariatu

	Liczba akcji	Liczba głosów na WZA	% udziału głosów na WZA
Davinder Singh Loomba	13 234 500	13 234 500	23,89%
Tadeusz Kurek	13 234 500	13 234 500	23,89%
Andrzej Kurek	10 007 355	10 007 355	18,07%
Małgorzata Przepiórżyńska wraz z mężem Andrzejem Rymuzą	4 577 250	4 577 250	8,26%
Pozostali akcjonariusze	3 303 645	3 303 645	5,96%
Akcje serii C	11 042 750	11 042 750	19,93%
Ogółem	55 400 000	55 400 000	100,00%

14. Zestawienie zmian w stanie posiadania akcji Spółki lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące Spółki, zgodnie z posiadanymi przez Spółkę informacjami

NTT System S.A. – IV kwartał 2007 r.

Transakcje w IV kwartale 2007 r., o których Emitent informował w raportach bieżących:

Nie dotyczy.

Transakcje po 31 grudnia 2007 r., o których Emitent informował w raportach bieżących:

Nie dotyczy.

Stan posiadania akcji Spółki lub uprawnień do nich (opcji) oraz PDA przez osoby zarządzające i nadzorujące Spółki został zaprezentowany w pkt 14 i 15. Osoby zarządzające i nadzorujące w Spółce (nieprzekraczające 5% ogólnej liczby głosów) posiadały na 31.12.2007 r.:

- Jacek Kozubowski – Wiceprezes - 75 400 akcji NTT System S.A.,
- Jerzy Rey – Przewodniczący Rady Nadzorczej – 54 837 akcji NTT System S.A.,
- Janina Szepietowska – Członek Rady Nadzorczej – 74 445 akcji NTT System S.A.,
- Skyline Investment S.A. – podmiot powiązany z Przewodniczącym Rady Nadzorczej – 927 145 akcji NTT System S.A.

15. Wskazanie istotnych postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

Na dzień przekazania raportu względem Spółki i jednostek od niej zależnych nie wszczęto przed sądami, organami właściwymi dla postępowania arbitrażowego lub organami administracji publicznej postępowań dotyczących zobowiązań albo wierzytelności Emitenta lub jednostki od niego zależnej, którego wartość stanowiłaby co najmniej 10% kapitałów własnych Spółki.

16. Informacje o zawarciu przez Spółkę lub jednostkę od niej zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli wartość tych transakcji (łącznie wszystkich transakcji zawartych w okresie od początku roku obrotowego) przekracza wyrażona w złotych równowartość kwoty 500.000 euro- jeżeli nie są one transakcjami typowymi i rutynowymi zawieranymi na warunkach rynkowych pomiędzy jednostkami powiązanymi, a ich charakter i warunki wynikają z bieżącej działalności operacyjnej, prowadzonej przez Spółkę lub jednostkę od niej zależną

W okresie objętym raportem Spółka lub jednostka od niej zależna nie zawierały transakcji z podmiotami powiązanymi, których wartość przekroczyłaby wyrażona w złotych równowartość 500.000 Euro, a które nie byłyby transakcjami typowymi i rutynowymi, zawieranymi na warunkach rynkowych, i których charakter oraz warunki wynikają z bieżącej działalności operacyjnej prowadzonej przez Spółkę lub jednostkę od niej zależną.

17. Informacje o udzieleniu przez Spółkę lub przez jednostkę od niej zależną poręczeń kredytu lub potyczki lub udzieleniu gwarancji - łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Spółki

Nie dotyczy.

18. Pozostałe kwestie

informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, nie przekazuje oddzielnego kwartalnego raportu jednostkowego. Raport ten stanowi uzupełnienie raportu skonsolidowanego w formie „Kwartalnej informacji finansowej”.

Nie sporządzono Informacji dodatkowej do Kwartalnej informacji finansowej za IV kwartał 2007 r., gdyż w okresie sprawozdawczym nie wystąpiły inne zdarzenia dotyczące sprawozdania jednostkowego, poza opisanymi w niniejszej Informacji dodatkowej do Skonsolidowanego sprawozdania finansowego.

Tadeusz Kurek
Prezes Zarządu

Jacek Kozubowski
Wiceprezes Zarządu

Andrzej Kurek
Wiceprezes Zarządu

Witold Markiewicz
Wiceprezes Zarządu

Warszawa, 29 lutego 2008 r.