

Załącznik nr 3

Grupa Kapitałowa NTT System S.A. – skonsolidowane sprawozdanie finansowe za okres od 1 stycznia do 31 grudnia 2007 r.

Zdarzenia które wystąpiły po dniu bilansowym 31 grudnia 2007

W nawiązaniu do raportu bieżącego nr 23/2007 z 18 maja 2007 r. Zarząd NTT System S.A. z siedzibą w Warszawie informuje, iż postanowił z dniem 30 czerwca 2008 r. rozwiązać ramową umowę o współpracy podpisaną w dniu 18 maja 2007 r. z Hyperion S.A. z siedzibą w Katowicach.

W dniu 8 kwietnia 2008 r. NTT System S.A. otrzymała z Hyperion S.A. potwierdzenie otrzymania pisma rozwiązującego wyżej wspomnianą umowę.

W nawiązaniu do raportu bieżącego nr 11/2008 z 8 kwietnia 2008 r. Zarząd NTT System S.A. z siedzibą w Warszawie informuje, iż przyczyną rozwiązania z dniem 30 czerwca 2008 r. ramowej umowy o współpracy, podpisanej w dniu 18 maja 2007 r., z Hyperion S.A., z siedzibą w Katowicach był brak realizacji celów tej umowy, zamierzonych przez Emitenta w zakresie realizowanych przychodów ze sprzedaży. Jednocześnie w umowie występowało zastrzeżenie, co do kary umownej w wysokości 20 tys. zł płatnej na wypadek zawarcia przez którąkolwiek ze stron, w okresie obowiązywania tej umowy oraz dwunastu miesięcy od dnia jej rozwiązania, z innymi podmiotami o podobnym do Stron zakresie działalności umów mających podobny do wskazanego przedmiot umowy.

Przychody NTT System S.A. z tytułu wyżej wspomnianej umowy, do czasu wystąpienia o jej rozwiązanie z dniem 30 czerwca 2008 r., wyniosły 180 tys. zł.

Zarząd NTT System S.A. informuje, że w dniu 16.04.2008 r. powziął informację o podpisaniu przez spółkę NTT System Montaż Sp. z o.o. (spółkę zależną od Emitenta) umowy handlowej z MCSI Ltd. Sp. z o.o. z siedzibą w Warszawie przy ul. Cybulskiego 3 umowy na zakup akcesoriów i części elektronicznych - "Komponenty". NTT System Montaż Sp. z o.o. jest kupującym. Data umowy 28.03.2008 r.

Niniejsza umowa weszła w życie, zgodnie z zapisami w niej zawartymi, z dniem podpisania i obowiązuje do dnia 31.12.2009 r.

Z tytułu wykonania przez MCSI Ltd. Sp. z o.o. Umowy dostawy Nr 1/2008 spółka NTT System Montaż Sp. z o.o. zobowiązała się zapłacić MCSI Ltd. Sp. z o.o. wartość łączną netto w wysokości 5.000.000,00 zł plus należny podatek VAT.

Odstąpienie od umowy i kary umowne:

1. NTT System Montaż Sp. z o.o. jest uprawniona do odstąpienia od niniejszej Umowy w przypadku, gdy łączna wartość kar umownych, do których naliczenia NTT System Montaż Sp. z o.o. jest uprawniona na podstawie umowy, przekroczy kwotę 500.000,00 zł (słownie: pięćset tysięcy złotych) lub MCSI Ltd. Sp. z o.o. spowodował opóźnienie z przyczyn leżących po jego stronie w dokonaniu odbiorów wstępnych Zestawów Komponentów w łącznym wymiarze dłuższym niż 3 (trzy) dni. Odstąpienie od niniejszej Umowy nie powoduje obowiązku zwrotu świadczeń wzajemnych. NTT System Montaż Sp. z o.o. w przypadku odstąpienia od Umowy może dochodzić od MCSI Ltd. Sp. z o.o. dodatkowych kosztów zakupu Komponentów u innego producenta lub przedsiębiorcy. Odstąpienie od Umowy nie powoduje wygaśnięcia roszczeń o zapłatę należnych NTT System Montaż Sp. z o.o. kar umownych.

2. Niewykonanie w całości lub w części zobowiązań Stron wynikających z niniejszej umowy nie może stanowić podstawy do dochodzenia roszczeń, jeśli przyczyną niewykonania jest siła wyższa. Przez siłę wyższą rozumie się niemożliwe do przewidzenia zdarzenia zewnętrzne, na które strony nie mają wpływu i nie mogą im zapobiec ani pokonać, a w szczególności: zdarzenia losowe, klęski żywiołowe, wojny i mobilizacje, zamknięcie granic uniemożliwiające wykonanie umowy w całości lub części. Na skutek siły wyższej terminy określone w niniejszej umowie mogą zostać przedłużone o czas trwania siły wyższej.

3. W przypadku opóźnienia z przyczyn leżących po stronie MCSI Ltd. Sp. z o.o. w podpisaniu Protokołu Odbioru dla danego Zestawu Komponentów, NTT System Montaż Sp. z o.o. ma prawo do naliczania kar umownych w wysokości odsetek ustawowych od wartości Zestawu Komponentów netto za każdy dzień opóźnienia. W przypadku opóźnienia w dokonaniu płatności MCSI Ltd. Sp. z o.o. ma prawo do naliczania kar umownych w wysokości odsetek ustawowych od wartości niezapłaconych faktur.

Pomimo zastrzeżenia kar umownych, NTT System Montaż Sp. z o.o. jest uprawniony do dochodzenia od MCSI Ltd. Sp. z o.o. odszkodowania na zasadach ogólnych, jeżeli wartość szkody wyrządzonej opóźnionym odbiorem jest wyższa niż wartość należnej kary umownej.

Załącznik nr 3

Grupa Kapitałowa NTT System S.A. – skonsolidowane sprawozdanie finansowe za okres od 1 stycznia do 31 grudnia 2007 r.

MCSI Ltd. Sp. z o.o. zobowiązany jest do realizacji zobowiązań określonych w niniejszej Umowie do dnia 31.12.2009 r.

Umowa została uznana za znaczącą przez Zarząd NTT System S.A., ponieważ łączna wartość przedmiotu umów zawartych pomiędzy Emitentem i jego Grupą Kapitałową a MCSI Ltd. Sp. z o.o. przekracza 10% wartość kapitałów własnych Emitenta.

Zarząd NTT System S.A. informuje, że w dniu dzisiejszym, tj. 30 kwietnia 2008 roku NTT System S.A. zawarła z MCSI Ltd. Sp. z o.o. z siedzibą w Warszawie dwie umowy, których przedmiotem jest dostawa przez NTT System S.A. na rzecz MCSI Ltd. Sp. z o.o. produktów i towarów w postaci pracowni komputerowych zamawianych przez Ministerstwo Edukacji Narodowej w ramach przetargu WZP.322-AW/08/07 Zadanie I i III. Na podstawie powyższych umów NTT System S.A. dokona dostaw o łącznej wartości 66.673.469,12 zł, w tym z tytułu Zadania I - 29.835.461,20 zł oraz z tytułu Zadania III - 36.838.007,92 zł. Dostawy te zrealizowane zostaną do dnia 31 maja 2008 r.

Powyższe umowy przewidują kary umowne w wysokości odsetek ustawowych od wartości Zestawu Urządzeń netto za każdy dzień opóźnienia w stosunku do harmonogramu dostaw. Kupujący jest uprawniony do odstąpienia od każdej z umów w przypadku, gdy łączna wartość kar umownych dotycząca danej umowy, przekroczy kwotę 500.000,00 zł. Zapłata kary umownej nie wyłącza możliwości dochodzenia odszkodowania w wysokości przekraczającej wysokość zastrzeżonej kary umownej na zasadach ogólnych.

Wartość sprzedaży NTT System S.A. z ostatnich 12 miesięcy dotycząca umów zawartych ze spółką MCSI Ltd. Sp. z o.o. wynosi 6.497.823,83 zł.

Zarząd NTT System S.A. zakwalifikował niniejsze umowy jako znaczące z uwagi na to, że wartość każdej z nich przekracza 10% kapitałów własnych Emitenta.

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.

Zarząd NTT System S.A. w Warszawie informuje, że w dniu 26 czerwca 2008 r. została zawarta w formie aktu notarialnego, sporządzonego w Kancelarii Notarialnej Notariusza Bogusława Wojnowskiego w Warszawie (Rep. A 1781/2008), umowa przeniesienia prawa własności na rzecz NTT System S.A. nie zabudowanej nieruchomości, położonej we wsi Duchnów gmina Wiązowna o łącznej powierzchni 0,3824 ha (trzy tysiące osiemset dwadzieścia cztery metry kwadratowe), złożonej z działek nr 205/6, 205/8, dla których Sąd Rejonowy w Otwocku prowadzi odpowiednio księgi wieczyste KW nr WA10/00035350/8 i KW nr WA10/00054720/2.

Umowa ta jest następstwem ziszczenia się warunku zawieszającego występującego w zawartej, w dniu 29 maja 2008 r. przez Spółkę z Radosławem i Janem Domańskim (sprzedającymi), warunkowej umowie sprzedaży.

Spółka zakupiła wyżej opisaną nieruchomość za łączną cenę 382.400 zł.

Zakup powyższej nieruchomości jest bezpośrednio związany z jednym z celów emisyjnych akcji serii C - budową centrum logistycznego, którego koszt całkowity szacowany jest na 20 mln PLN i którego rozpoczęcie realizacji planowane jest w 2008 r. Wcześniej NTT System S.A. nabyło inną nieruchomość, sąsiadującą z obecnie nabytą, o czym Spółka informowała w raporcie bieżącym nr 5/2008 z 20 lutego 2008 r.

Umowa została zawarta na warunkach nie odbiegających od warunków rynkowych.

Załącznik nr 3

Grupa Kapitałowa NTT System S.A. – skonsolidowane sprawozdanie finansowe za okres od 1 stycznia do 31 grudnia 2007 r.

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

Zarząd NTT System S.A. informuje, że w dniu 10 lipca 2008 roku otrzymał podpisany przez bank Aneks Nr 7 do Umowy Nr 2004/1001618733 kredytu w rachunku bieżącym z dnia 10 marca 2004 r., zawartej pomiędzy Bankiem Polska Kasa Opieki 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 oraz w raporcie bieżącym nr 10/2008 z 18 marca 2008 r.

Aneks do umowy kredytowej zmienia kwotę kredytu i jego zabezpieczenie. Strony umowy uzgodniły, że dniem ostatecznej spłaty dostępnego kredytu (16.500.000 zł) będzie dzień 28 lutego 2009 roku.

Aktualne zabezpieczenia kredytu obejmują:

- 1) weksel własny in blanco z wystawienia Kredytobiorcy wraz z deklaracją wekslową,
- 2) pełnomocnictwo do rachunku bankowego Kredytobiorcy prowadzonego przez Bank Polska Kasa Opieki S.A.,
- 3) przewłaszczenie z datą pewną zapasów magazynowych stanowiących własność Kredytobiorcy (materiały, towary handlowe, produkty) o wartości 10.000.000 zł wraz z cesją praw z polisy ubezpieczeniowej na kwotę nie niższą niż 10.000.000 zł od ognia i innych zdarzeń losowych,
- 4) oświadczenie Kredytobiorcy o dobrowolnym poddaniu się egzekucji i egzekucji wydania rzeczy, nie później niż w terminie 3 lat od dnia rozwiązania lub wygaśnięcia umowy kredytowej,
- 5) hipoteka umowna kaucyjna ustanowiona na rzecz Banku Polska Kasa Opieki S.A do kwoty 16.500.000 zł na zabezpieczenie kapitału oraz odsetek i prowizji na nieruchomości położonej w Warszawie, ul. Osowska 84 stanowiącej własność Kredytobiorcy, dla której prowadzona jest przez Sąd Rejonowy w Warszawie KW nr WA6M/00451328/0 wraz z cesją praw z polisy ubezpieczeniowej od ognia i innych zdarzeń losowych.

Wszystkie pozostałe warunki umowy pozostają niezmienione.

Zarząd NTT System S.A. informuje, że w dniu 10 lipca 2008 roku otrzymał podpisany przez bank Aneks Nr 6 do Umowy Kredytu Zaliczka Nr 2005/8 z dnia 6 grudnia 2005 roku, zawartej pomiędzy Bankiem Polska Kasa Opieki 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 oraz w raporcie bieżącym nr 9/2008 z 18 marca 2008 r.

Aneks do umowy kredytowej zwiększa maksymalny limit kredytu do 25.000.000 zł. Kredytobiorca złożył oświadczenie o poddaniu się egzekucji, na mocy którego Bank będzie mógł wystawić bankowy tytuł egzekucyjny obejmujący roszczenie z tytułu umowy kredytowej do kwoty 37.500.000 zł. Bank może wystawić bankowy tytuł egzekucyjny oraz wystąpić o nadanie temu tytułowi klauzuli wykonalności nie później niż 10 czerwca 2012 roku.

Wszystkie pozostałe warunki umowy pozostają niezmienione.

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. informuje, że Spółka w dniu 4 marca 2008 r. podpisała umowę z "SAMSUNG ELECTRONICS POLSKA" Sp. z o.o. w Warszawie. Przedmiotem umowy są warunki współpracy handlowej dotyczące asortymentu dostarczanego przez "SAMSUNG ELECTRONICS POLSKA" Sp. z o.o. do NTT System S.A., tj. monitorów, napędów optycznych, dysków twardych, drukarek oraz materiałów eksploatacyjnych do drukarek, urządzeń wielofunkcyjnych oraz materiałów eksploatacyjnych do urządzeń wielofunkcyjnych.

Ustalone warunki obowiązują od 1 lutego 2008 r.

Umowa została zawarta na okres od 1 lutego 2008 r. do 31 stycznia 2009 r.

Załącznik nr 3

Grupa Kapitałowa NTT System S.A. – skonsolidowane sprawozdanie finansowe za okres od 1 stycznia do 31 grudnia 2007 r.

Podpisana umowa wpłynie na uatrakcyjnienie oferty Spółki oraz na wzrost wolumenu obrotu. Umowa ta może w przyszłości wpłynąć istotnie na obroty i wyniki Spółki.

Umowa została uznana za znaczącą przez Zarząd NTT System S.A., ponieważ szacowana wartość przedmiotu umowy tj. transakcji zakupu asortymentu dostarczanego przez "SAMSUNG ELECTRONICS POLSKA" Sp. z o.o. przez NTT System S.A. przekracza 10% wartości kapitałów własnych Emitenta.