

Warszawa, 9 sierpnia 2007 rok

**WYNIKI FINANSOWE
ZA I PÓŁROCZE 2007 ROKU**

Wyniki finansowe – GRUPA ASSECO

Wyniki skonsolidowane

mln PLN	I poł. 2007	I poł. 2006	zmiana
Przychody	499,9	216,8	131%
EBITDA	90,3	21,7	316%
EBIT	77,6	15,0	417%
Zysk netto Spółek	77,8	15,3	408%
Zysk netto	57,1	15,4	271%

PRZYCHODY

Rentowność

EBITDA	18%	10%	
EBIT	16%	7%	
Netto*	16%	7%	

*Rentowność liczona jako Zysk netto Spółek/Przychody

EBIT

ZYSK NETTO

Struktura sprzedaży – GRUPA ASSECO

PRODUKTOWA STRUKTURA SPRZEDAŻY

mIn PLN	I poł. 2007	I poł. 2006	zmiana
Oprogramowanie i usługi własne	207,0	82,5	151%
Oprogramowanie i usługi obce	86,1	75,5	14%
Sprzęt i infrastruktura	113,1	44,7	153%
Outsourcing	59,0	14,1	318%
Teleinformatyka	33,5	0,0	-
Pozostała sprzedaż	1,2	0,0	-
RAZEM:	499,9	216,8	131%

SEKTOROWA STRUKTURA SPRZEDAŻY

mIn PLN	I poł. 2007	I poł. 2006	zmiana
Banki i instytucje finansowe	248,9	129,8	92%
Przedsiębiorstwa	130,3	46,4	181%
Administracja Publiczna	120,7	40,6	197%
RAZEM:	499,9	216,8	131%

Wyniki finansowe – ASSECO POLAND SA

Wyniki jednostkowe

mln PLN	I poł. 2007	I poł. 2006	zmiana
Przychody	187,6	132,8	41%
EBITDA	50,5	15,1	234%
EBIT	46,3	12,0	286%
Zysk netto	48,6	12,1	302%
Rentowność			
EBITDA	27%	11%	
EBIT	25%	9%	
Netto	26%	9%	

PRZYCHODY

EBIT

ZYSK NETTO

Struktura sprzedaży – ASSECO POLAND SA

PRODUKTOWA STRUKTURA SPRZEDAŻY

mIn PLN	I poł. 2007	I poł. 2006	zmiana
Oprogramowanie i usługi własne	98,1	56,8	73%
Oprogramowanie i usługi obce	68,2	60,5	13%
Sprzęt i infrastruktura	18,8	15,5	21%
Outsourcing	2,4	0	-
RAZEM:	187,6	132,8	41%

SEKTOROWA STRUKTURA SPRZEDAŻY

mIn PLN	I poł. 2007	I poł. 2006	zmiana
Banki i instytucje finansowe	159,4	96,0	66%
Przedsiębiorstwa	6,6	6,4	3%
Administracja Publiczna	21,5	30,4	-29%
RAZEM:	187,6	132,8	41%

AssecO Poland – Najważniejsze kontrakty w II kw.2007

NOWE KONTRAKTY

- **PKO BP** – umowy na rozbudowę systemów informatycznych, w tym ZSI
- **BGŻ** - rozbudowa systemu informatycznego,
- **DB PBC** - rozbudowa rozwiązania Consumer Finance oraz aneks dot. rozszerzenia funkcjonalności def3000,
- **Getin Bank** - System Bankowości Internetowej,
- **Nykredit Realkredit A/S** – umowa na wdrożenie systemu BIK on-line
- **BGK** - modyfikacje systemów informatycznych,
- **Państwową Wytwórnią Papierów Wartościowych** - instalacja i serwisowanie zestawów komputerowych,
- **Rzeszowski Zakład Energetyczny** – zintegrowany system zarządzania infrastrukturą techniczną TOMS
- **3 umowy** z bankami spółdzielczymi na dostawę scentralizowanego systemu informatycznego oraz 8 umów na korzystanie z Centrum Usług Internetowych

ZAKOŃCZONE PROJEKTY

- **Euro Bank** – zakończono realizację I Fazy umowy. W toku realizacja II i III Fazy,
- **Volkswagen Bank (e-Direct)** – zakończono produkcję I Fazy funkcjonalności i rozpoczęto testy akceptacyjne,
- **DB Consumer Finance** – zakończono realizację prac na rozbudowę projektu Consumer Finance,
- **Bank Ochrony Środowiska** – zakończono realizację etapu pilotażowego (Faza I) projektu na centralizację baz.

Wyniki finansowe spółek z Grupy Asseco Poland

Skonsolidowane wyniki spółek za I półrocze 2007

mln PLN	Asseco Business Solutions*	Asseco Systems+ Gladstone	Novum	Asseco Slovakia	Asseco Czech Republic	Asseco Romania**
Przychody	38,2	96,0	8,0	83,3	66,0	21,5
EBIT	4,8	7,8	1,6	10,5	6,2	2,7
Zysk netto	5,1	7,5	1,2	9,8	4,4	1,8
Rentowność						
EBIT	13%	8%	20%	13%	9%	13%
Netto	13%	8%	15%	12%	7%	8%

* Spółka SAFO konsolidowana w 28% od kwietnia 2007. Od 1 czerwca 2007 włączona do Asseco Business Solutions, konsolidowanego w 67%.

** Wyniki spółek z Rumunii – FIBa Software i Net Consulting – za maj i czerwiec 2007 r.

Akwizycje GRUPY ASSECO

LATA 2004 - 2006

Asseco Slovakia	
Incenti*	
Koma**	
Gladstone	
WA-Pro*	
Softlab*	
Slovanet	

ROK 2007

PVT (Asseco Czech R.)	
Datalock	
LCS International	
FIBa Software	
Net Consulting	
SAFO*	
ADH Soft	
BERIT	
MPI Slovakia	

PLANY

Serbia	
Chorwacja	
Macedonia	
B&H, Słowenia	
Rumunia	
Litwa	
Austria	
Niemcy	

* Spółki zostały połączone tworząc Asseco Business Solutions

** Spółka inkorporowana do Asseco Systems

Struktura przychodów GRUPY wg regionów

2005

2006

I poł. 2007

- Przychody spółek zagranicznych
- Przychody spółek polskich

W 2007 roku przychody Grupy Asseco ze Spółek zagranicznych będą stanowiły około 40% sprzedaży.

Struktura GRUPY ASSECO

PODSUMOWANIE

- **Zrealizowanie** bardzo dobrych wyników finansowych za **I połowę 2007 roku**
- **Konsekwentna realizacja strategii akwizycji** - inwestycja w I poł. 2007 roku w 9 spółek w Europie Środkowo-Wsch.
- **Przygotowania 3 spółek do wprowadzenia na GPW:** Asseco Business Solutions, Asseco Systems oraz Asseco Czech Republic
- **Podpisanie znaczących kontraktów** informatycznych w Polsce i na Słowacji
- **Dalsze planowane akwizycje** w 2007 roku - w Serbii, Macedonii, Chorwacji, Rumunii oraz Litwie
- **Przygotowania do akwizycji** w 2008 roku w Europie Zachodniej

Dziękujemy za uwagę

Kontakt dla Inwestorów:

Katarzyna Perzak

Tel: (22) 87 86 333

Kom: 0 660 433 080

E-mail: Katarzyna.Perzak@assecO.pl

Kontakt dla Mediów:

Katarzyna Drewnowska

Tel: (22) 33 78 878

Kom: 0 609 132 648

E-mail: Katarzyna.Drewnowska@assecO.pl