

Opinia niezależnego biegłego rewidenta

Dla Walnego Zgromadzenia Akcjonariuszy i Rady Nadzorczej Interferie S.A.

Przeprowadziliśmy badanie załączonego sprawozdania finansowego Interferie S.A. (zwanej dalej „Spółką”) z siedzibą w Lubinie przy ulicy M. Skłodowskiej-Curie 176, obejmującego:

- (a) wprowadzenie;
- (b) bilans sporządzony na dzień 31 grudnia 2006 r., który po stronie aktywów i pasywów wykazuje sumę 99.793 tys. zł;
- (c) rachunek zysków i strat za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujący zysk netto w kwocie 2.457 tys. zł;
- (d) zestawienie zmian w kapitale własnym za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujące zwiększenie kapitału własnego o kwotę 31.330 tys. zł;
- (e) rachunek przepływów pieniężnych za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujący wpływy pieniężne netto w kwocie 20.453 tys. zł;
- (f) dodatkowe informacje i objaśnienia.

Za sporządzenie zgodnego z obowiązującymi przepisami sprawozdania finansowego oraz sprawozdania z działalności odpowiedzialny jest Zarząd Spółki. Naszym zadaniem było wyrażenie opinii o sprawozdaniu finansowym na podstawie przeprowadzonego badania.

Badanie przeprowadziliśmy stosownie do obowiązujących na terytorium Rzeczypospolitej Polskiej:

- (a) przepisów rozdziału 7 Ustawy z dnia 29 września 1994 r. o rachunkowości („Ustawa o rachunkowości” – Dz.U. z 2002 r. Nr 76 poz. 694 z późniejszymi zmianami);
- (b) norm wykonywania zawodu biegłego rewidenta, wydanych przez Krajową Radę Biegłych Rewidentów w Polsce.

Badanie zostało zaplanowane i przeprowadzone tak, aby uzyskać wystarczającą pewność, że sprawozdanie finansowe nie zawiera istotnych błędów i przeoczeń. Badanie obejmowało między innymi sprawdzenie, na podstawie wybranej próby, dowodów potwierdzających kwoty i informacje wykazane w sprawozdaniu finansowym. Badanie obejmowało również ocenę zasad rachunkowości stosowanych przez Spółkę oraz istotnych oszacowań dokonywanych przy sporządzeniu sprawozdania finansowego, a także ogólną ocenę jego prezentacji. Uważamy, że nasze badanie stanowiło wystarczającą podstawę dla wyrażenia opinii.

Opinia niezależnego biegłego rewidenta

Dla Walnego Zgromadzenia Akcjonariuszy i Rady Nadzorczej Interferie S.A. (cd.)

Informacje zawarte w sprawozdaniu z działalności Spółki za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. uwzględniają postanowienia Rozporządzenia Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych („Rozporządzenie” - Dz.U. z 2005 r. Nr 209 poz. 1744) i są zgodne z informacjami zawartymi w zbadanym sprawozdaniu finansowym.

Naszym zdaniem, załączone sprawozdanie finansowe we wszystkich istotnych aspektach:

- (a) zostało sporządzone na podstawie prawidłowo prowadzonych ksiąg rachunkowych;
- (b) jest zgodne w formie i treści z obowiązującymi Spółkę przepisami prawa, w tym z wymogami Rozporządzenia oraz statutem Spółki;
- (c) przedstawia rzetelnie i jasno sytuację majątkową i finansową Spółki na dzień 31 grudnia 2006 r. oraz wynik finansowy za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. zgodnie z obowiązującymi na terytorium Rzeczypospolitej Polskiej zasadami rachunkowości określonymi w Ustawie o rachunkowości.

Działający w imieniu PricewaterhouseCoopers Sp. z o.o. i przeprowadzający badanie:

Adam Celiński
Członek Zarządu
Biegły Rewident
Numer ewidencyjny 90033/7039

Spółka wpisana na listę podmiotów
uprawnionych do badania sprawozdań
finansowych pod numerem 144

Warszawa, 5 marca 2007 r.

Interferie S.A.

**Raport z badania sprawozdania finansowego
za rok obrotowy od 1 stycznia do 31 grudnia 2006 r.**

Raport z badania sprawozdania finansowego Dla Walnego Zgromadzenia Akcjonariuszy i Rady Nadzorczej Interferie S.A.

Niniejszy raport został sporządzony w związku z badaniem sprawozdania finansowego Interferie S.A. z siedzibą w Lubinie, przy ulicy M. Skłodowskiej-Curie 176 (zwanej dalej „Spółką”). Badaniu podlegało sprawozdanie finansowe obejmujące:

- (a) wprowadzenie;
- (b) bilans sporządzony na dzień 31 grudnia 2006 r., który po stronie aktywów i pasywów wykazuje sumę 99.793 tys. zł;
- (c) rachunek zysków i strat za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujący zysk netto w kwocie 2.457 tys. zł;
- (d) zestawienie zmian w kapitale własnym za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujące zwiększenie kapitału własnego o kwotę 31.330 tys. zł;
- (e) rachunek przepływów pieniężnych za rok obrotowy od 1 stycznia do 31 grudnia 2006 r. wykazujący wpływy pieniężne netto w kwocie 20.453 tys. zł;
- (f) dodatkowe informacje i objaśnienia.

Sprawozdanie finansowe zostało podpisane przez Zarząd Spółki oraz osobę, której powierzono prowadzenie ksiąg rachunkowych, dnia 5 marca 2007 r. Raport powinien być odczytywany wraz z opinią niezależnego biegłego rewidenta dla Walnego Zgromadzenia Akcjonariuszy i Rady Nadzorczej Interferie S.A. z dnia 5 marca 2007 r. dotyczącą wyżej opisanego sprawozdania finansowego. Opinia o sprawozdaniu finansowym wyraża ogólny wniosek wynikający z przeprowadzonego badania. Wniosek ten nie stanowi sumy ocen wyników badania poszczególnych pozycji sprawozdania bądź zagadnień, ale zakłada nadanie poszczególnym ustaleniom odpowiedniej wagi (istotności), uwzględniającej wpływ stwierdzonych faktów na rzetelność i prawidłowość sprawozdania finansowego.

Raport zawiera 16 kolejno ponumerowanych stron i składa się z następujących części:

	Strona
I. Ogólna charakterystyka Spółki.....	2
II. Informacje dotyczące przeprowadzonego badania.....	4
III. Charakterystyka wyników i sytuacji finansowej jednostki.....	5
IV. Charakterystyka wybranych pozycji sprawozdania finansowego.....	6
V. Stwierdzenia niezależnego biegłego rewidenta.....	15

Działający w imieniu PricewaterhouseCoopers Sp. z o.o. i przeprowadzający badanie:

Adam Celiński
Członek Zarządu
Biegły Rewident
Numer ewidencyjny 90033/7039

Spółka wpisana na listę podmiotów
uprawnionych do badania sprawozdań
finansowych pod numerem 144

Warszawa, 5 marca 2007 r.

I. Ogólna charakterystyka Spółki

- (a) Spółka rozpoczęła działalność 10 czerwca 1992 r. jako spółka z ograniczoną odpowiedzialnością. Umowę Spółki sporządzono w formie aktu notarialnego w Kancelarii Notarialnej Notariusza Małgorzaty Niespodziewany w dniu 10 czerwca 1992 r. i zarejestrowano w Rep. Nr 2068/92. Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu, IX Wydział Gospodarczy Krajowego Rejestru Sądowego dokonał dnia 11 marca 2002 r. wpisu Spółki do Rejestru Przedsiębiorców pod numerem KRS 0000076846. W związku z przekształceniem Spółki w spółkę akcyjną, Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu, IX Wydział Gospodarczy Krajowego Rejestru Sądowego dokonał dnia 31 grudnia 2004 r. wpisu Spółki do Rejestru Przedsiębiorców pod numerem KRS 0000225570.
- (b) Dla celów rozliczeń z tytułu podatków Spółce nadano numer NIP 692-000-08-69. Dla celów statystycznych jednostka otrzymała numer REGON 390037417.
- (c) Kapitał zakładowy Spółki na dzień 31 grudnia 2006 r. wynosił 72.821.000 zł i składał się z 14.564.200 akcji o wartości nominalnej 5,00 zł każda.
- (d) W badanym okresie podstawowym przedmiotem działalności Spółki było między innymi świadczenie usług w zakresie turystyki oraz pośrednictwo w obrocie biletami.
- (e) W roku obrotowym członkami Zarządu Spółki byli:
- Wojciech Kudera Prezes Zarządu do 31 marca 2006 r.;
 - Grażyna Woś Wiceprezes Zarządu do 31 marca 2006 r.;
 - Lech Pawelec Wiceprezes Zarządu do 31 marca 2006 r.;
 - Mirosław Gojdz Prezes Zarządu od 31 marca 2006 r.;
 - Mariola Karczewska Wiceprezes Zarządu od 31 marca 2006 r.;
 - Andrzej Bukowczyk Wiceprezes Zarządu od 31 marca 2006 r.

Po zakończeniu roku obrotowego, w dniu 13 lutego 2007 r. odwołano z funkcji Prezesa Zarządu Mirosława Gojdzia oraz z funkcji Wiceprezesa Zarządu Andrzeja Bukowczyka. Jednocześnie w tym samym dniu powołano na funkcję Prezesa Zarządu Waldemara Czechowskiego - Jamrozińskiego oraz na funkcję Wiceprezesa Zarządu Piotra Bogdana Kaczyńskiego.

I. Ogólna charakterystyka Spółki (cd.)

- (f) Jednostkami powiązаныmi ze Spółką są następujące podmioty Grupy Kapitałowej KGHM Polska Miedź S.A:

Spółki zależne oraz zależne niższego szczebla od KGHM Polska Miedź S.A.:

- KGHM Cuprum Sp. z o.o. - CBR
- Centrum Badań Jakości Sp. z o.o.
- DFM ZANAM-LEGMET Sp. z o.o.
- Dolnośląska Korporacja Ekologiczna Oława Sp. z o.o.
- ENERGETYKA Sp. z o.o.
- ENERGOMEDIA "Łabędy" Sp. z o.o. w Gliwicach w likwidacji
- INOVA Sp. z o.o.
- KGHM CONGO s.p.r.l.
- KGHM Kupferhandelsges. m.b.H.
- KGHM Ecoren S.A. (do dnia 7.12.2006 r. działająca pod firmą KGHM Metale DSI S.A.)
- KGHM METRACO S.A. (do dnia 30.11.2006 r. działająca w formie spółki z ograniczoną odpowiedzialnością)
- KGHM Polish Copper Ltd
- Miedziowe Centrum Zdrowia S.A.
- PeBeKa S.A.
- PHP MERCUS Sp. z o.o.
- PHU "Mercus Bis" Spółka z o.o.
- PHU "Lubinpex" Spółka z o.o.
- POL-MIEDŹ TRANS Sp. z o.o.
- Polskie Centrum Promocji Miedzi Sp. z o.o.
- Przedsiębiorstwo Eksploatacji Wód Aquakonrad S.A. w likwidacji
- PU "Mercus Serwis" Spółka z o.o.
- Telefonía Dialog S.A.
- Walcownia Blach Sp. z o.o. w Gliwicach w upadłości
- Walcownia Metali " Łabędy" S.A.
- Walcownia Metali Nieżelaznych Sp. z o.o. w Gliwicach
- Warszawska Fabryka Platerów HEFRA S.A.
- Zagłębie Lubin Sportowa Spółka Akcyjna
- Tele Video Media Sp. z o.o.
- Vivid.pl S.A.

Spółki stowarzyszone KGHM Polska Miedź S.A.:

- MINOVA-KSANTE Sp. z o.o.
- Naturopak Sp. z o.o.
- Polkomtel S.A.

II. Informacje dotyczące przeprowadzonego badania

- (a) PricewaterhouseCoopers Sp. z o.o. została wybrana na biegłego rewidenta Spółki uchwałą nr 26/2006 Rady Nadzorczej z dnia 9 czerwca 2006 r. na podstawie paragrafu 20 ust. 2 statutu Spółki.
- (b) PricewaterhouseCoopers Sp. z o.o. oraz biegły rewident przeprowadzający badanie są niezależni od badanej jednostki w rozumieniu art. 66 ust. 2 Ustawy o rachunkowości.
- (c) Badanie przeprowadzono na podstawie umowy zawartej w dniu 24 lipca 2006 r. w okresie:
- badanie wstępne od 24 października 2006 r. do 13 listopada 2006 r.;
 - badanie końcowe od 22 stycznia 2007 r. do 5 marca 2007 r.

III. Charakterystyka wyników i sytuacji finansowej jednostki

Sprawozdanie finansowe nie uwzględnia wpływu inflacji. Ogólny wskaźnik zmian poziomu cen towarów i usług konsumpcyjnych (od grudnia do grudnia) wyniósł w badanym roku 1,4% (2005 r.: 0,7%).

Poniższe komentarze przedstawiono w oparciu o wiedzę uzyskaną w trakcie badania sprawozdania finansowego.

- Na koniec roku obrotowego aktywa Spółki wyniosły 99.793 tys. zł. W ciągu roku suma bilansowa zwiększyła się o 31.374 tys. zł, tj. o 45,9%, co było wynikiem głównie wzrostu inwestycji krótkoterminowych o 24.447 tys. zł oraz rzeczowych aktywów trwałych o 6.951 tys. zł. Wzrost sumy aktywów został sfinansowany przede wszystkim podwyższeniem kapitału zakładowego o kwotę 25.000 tys. zł, w związku z wprowadzeniem akcji Spółki do obrotu na rynku podstawowym Giełdy Papierów Wartościowych S.A. w Warszawie. Osiągnięta nadwyżka z tytułu emisji akcji powyżej ich wartości nominalnej w kwocie 5.000 tys. zł wpłynęła na zwiększenie kapitału zapasowego Spółki.
- Ogółem przychody ze sprzedaży wyniosły 37.426 tys. zł i pozostały na poziomie porównywalnym do roku ubiegłego. Podstawową działalnością Spółki było zarówno w roku bieżącym, jak i poprzednim roku obrotowym świadczenie usług turystycznych we własnych obiektach zlokalizowanych w Polsce głównie w górach i nad morzem. Struktura rzeczowa i terytorialna przychodów ze sprzedaży nie zmieniła się istotnie w porównaniu do poprzedniego roku obrotowego.
- Największą pozycją kosztów działalności operacyjnej były wynagrodzenia w kwocie 10.067 tys. zł, co stanowiło 29% kosztów operacyjnych. Koszty te w porównaniu z rokiem poprzednim wzrosły o 1.298 tys. zł, co spowodowane było głównie kosztami odpraw dla byłych członków zarządu w kwocie 570 tys. zł oraz wzrostem zatrudnienia i średnich płac. Kolejną istotną pozycją kosztów działalności operacyjnej były usługi obce, które wyniosły w roku badanym 9.385 tys. zł. Koszty te w porównaniu z rokiem poprzednim zmalały o kwotę 902 tys. zł, głównie w wyniku mniejszej ilości zakupionych usług turystycznych w obcej bazie turystycznej.
- Rentowność mierzona zyskiem na sprzedaży brutto wyniosła 5% i zmalała w porównaniu do poprzedniego roku o 4 punkty procentowe. Podstawowy wpływ na zmianę rentowności miało opisane powyżej zwiększenie kosztów wynagrodzeń oraz dodatkowo zwiększenie kosztów reprezentacji i reklamy o kwotę 333 tys. zł.
- Stopa zadłużenia zmalała z 13% w końcu roku ubiegłego do 9% w końcu roku obecnego. Podstawową przyczyną zmian w tym zakresie było podwyższenie kapitału zakładowego. Obrót zobowiązań zwiększył się odpowiednio z 16 dni do 22 dni głównie w wyniku większych zakupów dokonanych przez Spółkę na koniec badanego roku, w porównaniu z rokiem poprzednim.
- Zmianie uległa sytuacja płatnicza Spółki. Wskaźnik płynności I wyniósł 6,1 (poprzedni rok: 2,0), natomiast wskaźnik płynności II wyniósł 6,0 (poprzedni rok: 1,9). Zmiana sytuacji płatniczej spowodowana została zwiększeniem inwestycji krótkoterminowych o kwotę 24.447 tys. zł, głównie w wyniku pozyskania środków pieniężnych z podwyższenia kapitału.
- Szybkość obrotu należności wyniosła 16 dni i nie zmieniła się istotnie w porównaniu do poprzedniego roku.

IV. Charakterystyka wybranych pozycji sprawozdania finansowego

BILANS na 31 grudnia 2006 r.

	Komentarz	31.12.2006 r. tys. zł	31.12.2005 r. tys. zł	Zmiana tys. zł	Zmiana (%)	31.12.2006 r. Struktura (%)	31.12.2005 r. Struktura (%)
AKTYWA							
Aktywa trwałe							
Wartości niematerialne i prawne		116	104	12	11,5	0,1	0,2
Rzeczowe aktywa trwałe	1	64.738	57.787	6.951	12,0	64,9	84,5
Inwestycje długoterminowe		50	50	-	-	0,1	0,1
Długoterminowe rozliczenia międzyokresowe		386	281	105	37,4	0,4	0,4
		65.290	58.222	7.068	12,1	65,5	85,2
Aktywa obrotowe							
Zapasy		311	302	9	3,0	0,3	0,4
Należności krótkoterminowe	2	1.945	2.048	(103)	(5,0)	1,9	3,0
Inwestycje krótkoterminowe	3	32.119	7.672	24.447	318,7	32,2	11,1
Krótkoterminowe rozliczenia międzyokresowe		128	175	(47)	(26,9)	0,1	0,3
		34.503	10.197	24.306	238,4	34,5	14,8
Aktywa razem		99.793	68.419	31.374	45,9	100,0	100,0

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

BILANS na 31 grudnia 2006 r. (cd.)

	Komentarz	31.12.2006 r. tys. zł	31.12.2005 r. tys. zł	Zmiana tys. zł	Zmiana (%)	31.12.2006 r. Struktura (%)	31.12.2005 r. Struktura (%)
PASYWA							
Kapitał własny	4						
Kapitał zakładowy	5	72.821	47.821	25.000	52,3	73,0	69,9
Kapitał zapasowy		13.992	6.026	7.966	132,2	14,0	8,8
Kapitał z aktualizacji wyceny		1.502	1.351	151	11,2	1,5	2,0
Zysk netto	6	2.457	4.244	(1.787)	(42,1)	2,5	6,2
		90.772	59.442	31.330	52,7	91,0	86,9
Zobowiązania i rezerwy na zobowiązania							
Rezerwy na zobowiązania	7	1.429	1.122	307	27,4	1,4	1,6
Zobowiązania długoterminowe	8	1.900	2.748	(848)	(30,9)	1,9	4,0
Zobowiązania krótkoterminowe	9	4.883	4.143	740	17,9	4,9	6,1
Rozliczenia międzyokresowe		809	964	(155)	(16,1)	0,8	1,4
		9.021	8.977	44	0,5	9,0	13,1
Pasywa razem		99.793	68.419	31.374	45,9	100,0	100,0

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

RACHUNEK ZYSKÓW I STRAT

za rok obrotowy od 1 stycznia do 31 grudnia 2006 r.

	Komentarz	2006 .r tys. zł	2005 r. tys. zł	Zmiana tys. zł	Zmiana (%)	2006 r. Struktura (%)	2005 r. Struktura (%)
Przychody netto ze sprzedaży produktów, towarów i materiałów	11	37.426	37.040	386	1,0	100,0	100,0
Koszty sprzedanych produktów, towarów i materiałów	11	(30.281)	(30.062)	(219)	0,7	(80,9)	(81,2)
Zysk brutto ze sprzedaży		7.145	6.978	167	2,4	19,1	18,8
Koszty sprzedaży		(786)	(453)	(333)	73,5	(2,1)	(1,2)
Koszty ogólnego zarządu	11	(4.331)	(3.117)	(1.214)	38,9	(11,6)	(8,4)
Zysk ze sprzedaży		2.028	3.408	(1.380)	(40,5)	5,4	9,2
Pozostałe przychody operacyjne	12	963	2.332	(1.369)	(58,7)	2,6	6,3
Pozostałe koszty operacyjne	12	(388)	(624)	236	(37,8)	(1,0)	(1,7)
Zysk z działalności operacyjnej		2.603	5.116	(2.513)	(49,1)	7,0	13,8
Przychody finansowe	13	598	201	397	197,5	1,6	0,5
Koszty finansowe	13	(178)	(107)	(71)	66,4	(0,5)	(0,3)
Zysk z działalności gospodarczej		3.023	5.210	(2.187)	(42,0)	8,1	14,0
Zysk brutto		3.023	5.210	(2.187)	(42,0)	8,1	14,0
Podatek dochodowy		(566)	(966)	400	(41,4)	(1,5)	(2,6)
Zysk netto		2.457	4.244	(1.787)	(42,1)	6,6	11,4

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

Wybrane wskaźniki charakteryzujące sytuację majątkową i finansową oraz wyniki finansowe Spółki

Działalność gospodarczą Spółki, jej wynik finansowy za rok obrotowy oraz sytuację majątkową i finansową na dzień bilansowy w porównaniu do okresów poprzedzających charakteryzują następujące wskaźniki:

	2006 r.	2005 r.	2004 r.
Wskaźniki aktywności			
- szybkość obrotu należności	16 dni	18 dni	17 dni
- szybkość obrotu zapasów	4 dni	3 dni	4 dni
Wskaźniki rentowności			
- rentowność sprzedaży netto	7%	11%	6%
- rentowność sprzedaży brutto	5%	9%	9%
- ogólna rentowność kapitału	3%	7%	4%
Wskaźniki zadłużenia			
- stopa zadłużenia	9%	13%	6%
- szybkość obrotu zobowiązań	22 dni	16 dni	18 dni
	31.12.2006 r.	31.12.2005 r.	31.12.2004 r.
Wskaźniki płynności			
- wskaźnik płynności I	6,1	2,0	1,9
- wskaźnik płynności II	6,0	1,9	1,8

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

Bilans na dzień 31 grudnia 2006 r.

1. Rzeczowe aktywa trwałe

W badanym roku rzeczowe aktywa trwałe brutto zwiększyły się o 11.269 tys. zł głównie na skutek zwiększenia wartości budynków i budowli o kwotę 9.129 tys. zł w związku z modernizacją posiadanego majątku.

2. Należności krótkoterminowe

Należności krótkoterminowe na koniec bieżącego roku obejmowały należności z tytułu dostaw i usług w kwocie 1.250 tys. zł, należności z tytułu podatków, dotacji, ceł i ubezpieczeń społecznych i zdrowotnych w kwocie 595 tys. zł oraz inne należności w kwocie 100 tys. zł. Należności krótkoterminowe nie zmieniły się istotnie w porównaniu do roku ubiegłego.

3. Inwestycje krótkoterminowe

Na inwestycje krótkoterminowe składają się środki pieniężne i inne aktywa pieniężne w kwocie 28.091 tys. zł oraz krótkoterminowe aktywa finansowe w kwocie 4.028 tys. zł. Zwiększenie inwestycji krótkoterminowych o kwotę 24.447 tys. zł zostało spowodowane pozyskaniem w badanym roku środków pieniężnych z podwyższenia kapitału.

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

4. Kapitał własny

	31 grudnia 2005	Podwyższenie kapitału	Koszty emisji	Podział zysku netto za 2005 r.	Zysk netto za 2006 r.	Przesunięcie związane ze sprzedażą przeszacowa- nych środków trwałych	31 grudnia 2006
	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł	tys. zł
Kapitał zakładowy	47.821	25.000	-	-	-	-	72.821
Kapitał zapasowy	6.026	5.000	(1.127)	4.244	-	(151)	13.992
Kapitał z aktualizacji wyceny	1.351	-	-	-	-	151	1.502
Zysk netto	4.244	-	-	(4.244)	2.457	-	2.457
	59.442	30.000	(1.127)	-	2.457	-	90.772

W badanym roku wielkość kapitału zakładowego została podwyższona o kwotę 25.000.000 zł poprzez emisję 5.000 akcji o wartości nominalnej 5 zł i cenie emisyjnej 6 zł każda. Podwyższenie kapitału zostało dokonane poprzez wprowadzenie akcji Spółki do obrotu na rynku podstawowym Giełdy Papierów Wartościowych S.A. w Warszawie.

Nadwyżka ceny emisyjnej akcji powyżej ich wartości nominalnej w kwocie 5.000 tys. zł, po pomniejszeniu o koszty poniesione przez Spółkę w związku z wprowadzeniem akcji do publicznego obrotu w kwocie 1.127 tys. zł, wpłynęła na zwiększenie kapitału zapasowego Spółki.

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

5. Kapitał zakładowy – struktura własności

Na dzień 31 grudnia 2005 akcjonariuszami Spółki byli:

Nazwa Akcjonariusza	Liczba posiadanych akcji	Wartość nominalna posiadanych akcji	Typ posiadanych akcji	% posiadanych głosów
KGHM Ecoren S.A.	8.964.200	44.821.000 zł	Zwykłe	93,70%
KGHM Polska Miedź S.A.	300.000	1.500.000 zł	Zwykłe	3,15%
Centrum Badań Jakości Sp. z o.o.	300.000	1.500.000 zł	Zwykłe	3,15%
RAZEM	9.564.200	47.821.000 zł		100,00%

W wyniku dokonanej w badanym roku emisji akcji zmieniła się struktura akcjonariuszy. Na 31 grudnia 2006 r. akcjonariuszami Spółki byli:

Nazwa akcjonariusza	Liczba posiadanych akcji	Wartość nominalna posiadanych akcji	Typ posiadanych akcji	% posiadanych głosów
KGHM Ecoren S.A.	8.964.200	44.821.000 zł	Zwykłe	61,55%
KGHM Polska Miedź S.A.	300.000	1.500.000 zł	Zwykłe	2,06%
Centrum Badań Jakości Sp. z o.o.	300.000	1.500.000 zł	Zwykłe	2,06%
Pozostali	5.000.000	25.000.000 zł	Zwykłe	34,33%
	14.564.200	72.821.000 zł		100,00%

6. Wynik finansowy netto

Zysk netto za badany rok wyniósł 2.457 tys. zł. Zgodnie z informacją zawartą w sprawozdaniu finansowym Zarząd proponuje Walnemu Zgromadzeniu Akcjonariuszy przeznaczenie zysku na kapitał zapasowy.

Zgodnie z Uchwałą Walnego Zgromadzenia Akcjonariuszy z dnia 30 marca 2006 r. zysk netto za rok poprzedni został przeznaczony w całości na kapitał zapasowy.

7. Rezerwy na zobowiązania

Główną pozycją rezerw w Spółce były rezerwy na nagrody jubileuszowe i odprawy emerytalne w kwocie 1.132 tys. zł (poprzedni rok: 972 tys. zł).

8. Zobowiązania długoterminowe

Saldo zobowiązań długoterminowych na koniec badanego roku wyniosło 1.900 tys. zł i obejmowało zobowiązanie z tytułu kredytu bankowego.

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

9. Zobowiązania krótkoterminowe

Na dzień bilansowy zobowiązania krótkoterminowe składały się głównie ze zobowiązań z tytułu dostaw i usług w kwocie 2.564 tys. zł, zobowiązań z tytułu kredytów w kwocie 828 tys. zł, zobowiązań z tytułu podatków, ceł i ubezpieczeń w kwocie 727 tys. zł oraz zobowiązań z tytułu wynagrodzeń w kwocie 451 tys. zł.

Wzrost zobowiązań krótkoterminowych wynikał głównie ze wzrostu zobowiązań z tytułu dostaw i usług o kwotę 453 tys. zł w związku z dokonywanymi inwestycjami w majątek trwały.

10. Zabezpieczenia na majątku ustanowione na rzecz osób trzecich

Zabezpieczenia na majątku zostały ujawnione w notcie nr 2 dodatkowych informacji i objaśnień sprawozdania finansowego Spółki.

Rachunek zysków i strat za rok obrotowy do 31 grudnia 2006 r.

11. Przychody ze sprzedaży i koszty działalności operacyjnej

Ogółem przychody ze sprzedaży wyniosły 37.426 tys. zł i pozostały na poziomie porównywalnym do roku ubiegłego. Podstawową działalnością Spółki było zarówno w roku bieżącym, jak i poprzednim roku obrotowym świadczenie usług turystycznych we własnych obiektach zlokalizowanych w Polsce głównie w górach i nad morzem. Struktura rzeczowa i terytorialna przychodów ze sprzedaży nie zmieniła się istotnie w porównaniu do poprzedniego roku obrotowego.

Największą pozycją kosztów działalności operacyjnej były wynagrodzenia w kwocie 10.067 tys. zł, co stanowiło 29% kosztów operacyjnych. Koszty te w porównaniu z rokiem poprzednim wzrosły o 1.298 tys. zł, co spowodowane było głównie kosztami odpraw dla byłych członków zarządu w kwocie 570 tys. zł oraz wzrostem zatrudnienia i średnich płac. Kolejną istotną pozycją kosztów działalności operacyjnej były usługi obce, które wyniosły w roku badanym 9.385 tys. zł. Koszty te w porównaniu z rokiem poprzednim zmalały o kwotę 902 tys. zł, głównie w wyniku mniejszej ilości zakupionych usług turystycznych w obcej bazie turystycznej.

Koszty ogólnego zarządu wyniosły w badanym roku 4.331 tys. zł i zwiększyły się w porównaniu do poprzedniego roku o 1.214 tys. zł, co spowodowane było głównie kosztami odpraw dla byłych członków zarządu oraz wzrostem zatrudnienia w biurze zarządu.

IV. Charakterystyka wybranych pozycji sprawozdania finansowego (cd.)

12. Pozostałe przychody i koszty operacyjne

Pozostałe przychody operacyjne w badanym roku wyniosły 963 tys. zł (poprzedni rok: 2.332 tys. zł) i obejmowały głównie zysk ze zbycia niefinansowych aktywów trwałych w kwocie 584 tys. zł (poprzedni rok: 2.042 tys. zł).

Pozostałe koszty operacyjne w badanym roku wyniosły 388 tys. zł (poprzedni rok: 624 tys. zł) i obejmowały głównie:

- utworzone rezerwy w kwocie 161 tys. zł (poprzedni rok: 273);
- utworzone odpisy aktualizujące wartość należności w kwocie 86 tys. zł (poprzedni rok: 268 tys. zł).

13. Przychody i koszty finansowe

Przychody finansowe wyniosły w badanym roku 598 tys. zł (poprzedni rok: 201 tys. zł) i obejmowały głównie odsetki w kwocie 443 tys. zł (poprzedni rok: 124 tys. zł).

Koszty finansowe wyniosły w badanym roku 178 tys. zł (poprzedni rok: 107 tys. zł) i obejmowały głównie odsetki w kwocie 153 tys. zł (poprzedni rok: 98 tys. zł).

V. Stwierdzenia niezależnego biegłego rewidenta

- (a) Zarząd Spółki przedstawił w toku badania żądane informacje, wyjaśnienia i oświadczenia oraz przedłożył oświadczenie o kompletnym ujęciu danych w księgach rachunkowych i wykazaniu wszelkich zobowiązań warunkowych, a także poinformował o istotnych zdarzeniach, które nastąpiły po dniu bilansowym do dnia złożenia oświadczenia.
- (b) Zakres badania nie był ograniczony.
- (c) Spółka posiadała aktualną, zatwierdzoną przez Zarząd dokumentację opisującą zasady (politykę) rachunkowości. Przyjęte przez Spółkę zasady rachunkowości były dostosowane do jej potrzeb i zapewniały wyodrębnienie w rachunkowości wszystkich zdarzeń istotnych do oceny sytuacji majątkowej i finansowej oraz wyniku finansowego Spółki, przy zachowaniu zasady ostrożności. Została zachowana ciągłość stosowanych zasad w stosunku do okresu ubiegłego.
- (d) Bilans zamknięcia na koniec ubiegłego roku obrotowego został, we wszystkich istotnych aspektach, prawidłowo wprowadzony do ksiąg rachunkowych jako bilans otwarcia bieżącego okresu.
- (e) Dokonaliśmy oceny prawidłowości funkcjonowania systemu księgowości. Naszej ocenie podlegały w szczególności:
- prawidłowość dokumentacji operacji gospodarczych,
 - rzetelność, bezbłędnosc i sprawdzalność ksiąg rachunkowych, w tym także prowadzonych za pomocą komputera,
 - stosowane metody zabezpieczania dostępu do danych i systemu ich przetwarzania za pomocą komputera,
 - ochrona dokumentacji księgowej, ksiąg rachunkowych i sprawozdania finansowego.

Ocena ta, w połączeniu z badaniem wiarygodności poszczególnych pozycji sprawozdania finansowego daje podstawę do wyrażenia ogólnej, całościowej i bez zastrzeżeń opinii o prawidłowości i rzetelności tego sprawozdania. Nie było celem naszego badania wyrażenie kompleksowej opinii na temat funkcjonowania wyżej wymienionego systemu.

- (f) Wprowadzenie oraz dodatkowe informacje i objaśnienia, przedstawiają wszystkie istotne informacje określone przez Rozporządzenie Ministra Finansów z dnia 18 października 2005 r. w sprawie zakresu informacji wykazywanych w sprawozdaniach finansowych i skonsolidowanych sprawozdaniach finansowych, wymaganych w prospekcie emisyjnym dla emitentów z siedzibą na terytorium Rzeczypospolitej Polskiej, dla których właściwe są polskie zasady rachunkowości.
- (g) Sprawozdanie z działalności Spółki uwzględnia zagadnienia wymagane przepisami Rozporządzenia Ministra Finansów z dnia 19 października 2005 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych. Informacje finansowe w nim zawarte są zgodne z informacjami przedstawionymi w sprawozdaniu finansowym.
- (h) Inwentaryzacja aktywów i pasywów została przeprowadzona oraz rozliczona zgodnie z Ustawą o rachunkowości, a jej wyniki ujęto w księgach rachunkowych roku badanego.

V. Stwierdzenia niezależnego biegłego rewidenta (cd.)

- (i) Sprawozdanie finansowe za rok poprzedzający zostało zbadane przez PricewaterhouseCoopers Sp. z o.o. Biegły rewident wydał opinię z objaśnieniem.
- (j) Sprawozdanie finansowe Spółki za rok obrotowy od 1 stycznia do 31 grudnia 2005 r. zostało zatwierdzone uchwałą nr 6/2006 Walnego Zgromadzenia Akcjonariuszy z dnia 30 marca 2006 r. Sprawozdanie zostało złożone w Krajowym Rejestrze Sądowym we Wrocławiu w dniu 7 kwietnia 2006 r. i ogłoszone w Monitorze Polskim B numer 877 w dniu 13 września 2006 r.