

NOTY OBJAŚNIAJĄCE DO RACHUNKU PRZEPŁYWÓW PIENIĘŻNYCH

1. Struktura środków pieniężnych przyjęta do rachunku przepływów pieniężnych (w tys. zł).

Lp.	Treść	Stan na początek okresu	Stan na koniec okresu bieżącego
1.	Środki pieniężne w banku	697	5 202
	- rachunek bieżący	378	2 189
	- rachunek lokat	121	2 768
	- rachunek ZFŚS	198	245
2.	Inne aktywa pieniężne z tego:	142	145
	- odsetki od pożyczek	142	145
	Razem środki pieniężne	839	5 347

2. Podział działalności Spółki Pelion S.A. przyjęty w rachunku przepływów pieniężnych:

- działalność operacyjna – związana jest z działalnością statutową Spółki, która polega głównie na świadczeniu usług oraz ponoszeniu związanych z tym kosztów.

Podstawowe tytuły wpływów powodujących wzrost stanu środków pieniężnych w 2014 roku to:

- wpływy ze sprzedaży usług,
- wpływy z tytułu najmu i dzierżawy,
- uzyskane odsetki za zwłokę,
- odsetki od środków na rachunkach bieżących,
- zrealizowane dodatnie różnice kursowe od zobowiązań z tytułu importu i wewnątrzwspólnotowego nabycia.

Podstawowe tytuły wydatków powodujących spadek stanu środków pieniężnych w 2014 roku to:

- wydatki związane z pokrywaniem kosztów dotyczących zatrudniania pracowników,
- płatności z tytułu zawieranych umów handlowych,
- płatności na rzecz dostawców materiałów lub usług,
- wydatki z tytułu podatków, opłat, ceł, ubezpieczeń i innych obciążających wynik finansowy,
- zapłacone odsetki za zwłokę.

- działalność inwestycyjna - polega na nabywaniu oraz sprzedaży rzeczowych aktywów trwałych i wartości niematerialnych i prawnych oraz długo- i krótkoterminowych aktywów finansowych.

Podstawowe kierunki wydatków działalności inwestycyjnej obejmują:

- wydatki z tytułu zakupu składników rzeczowych aktywów trwałych i wartości niematerialnych i prawnych,
- wydatki poniesione na zakup udziałów i akcji,
- wydatki na udzielone pożyczki długo- i krótkoterminowe.

Podstawowe źródła wpływów środków pieniężnych z działalności inwestycyjnej:

- wpływy pochodzące ze sprzedaży składników rzeczowych aktywów trwałych i wartości niematerialnych i prawnych,
- wpływy z otrzymanych dywidend,
- wpływy ze spłaty udzielonych pożyczek długo- i krótkoterminowych oraz uzyskanych od nich odsetek.

- działalność finansowa – polega na pozyskiwaniu kapitałów własnych i obcych (krótko- i długoterminowych) oraz na spłacie zobowiązań z tego tytułu.

Podstawowe źródła wpływów środków pieniężnych obejmują:

- wpływy z tytułu zaciągniętych kredytów długo- i krótkoterminowych,
- wpływy z tytułu emisji akcji.

Podstawowe tytuły wydatków środków pieniężnych to:

- wydatki na wykup wyemitowanych krótkoterminowych obligacji,
- wydatki na spłatę kredytów krótkoterminowych,
- zapłacone odsetki od zaciągniętych kredytów i obligacji,
- spłata zobowiązań z tytułu umów leasingu finansowego,
- wypłata dywidendy,
- nabycie akcji własnych.

3. Przyczyny występujących niezgodności pomiędzy zmianami bilansowymi a zmianami stanu tych pozycji wykazanymi w rachunku przepływów pieniężnych.

1)	Zmiana stanu należności netto	
	- wykazana w r-ku przepływów pieniężnych w poz. A.II.6	2 609
	- wynikająca z bilansu	<u>(1 918)</u>
		4 527
	Różnica stanowi:	
	- zmianę stanu należności na BO i BZ z tyt. dz. inwestycyjnej	(4 527)
2)	Zmiana stanu zobowiązań krótkoterminowych (z wyjątkiem pożyczek, kredytów i obligacji)	
	- wykazana w r-ku przepływów pieniężnych w poz. A.II.7	2 608
	- wynikająca z bilansu	<u>(67 968)</u>
		70 576
	Różnica stanowi:	
	- zmianę stanu zobowiązań na BO i BZ z tyt. dz. inwestycyjnej	347
	- zmianę stanu zobowiązań na BO i BZ z tyt. leasingu finansowego	(330)
	- zmianę stanu zobowiązań na BO i BZ z tyt. cash pooling	(70 593)
4.	Inne wpływy inwestycyjne wykazane w pozycji B.I.3 rachunku przepływów pieniężnych w kwocie	46 180
	stanowią spłatę udzielonych pożyczek krótkoterminowych	
5.	Inne wydatki inwestycyjne wykazane w pozycji B.II.3 r-ku przepływów pieniężnych w kwocie	78 565
	obejmują:	
	- udzielone pożyczki krótkoterminowe	41 290
	- zaliczki na rzeczowe aktywa trwałe	632
	- należności z tytułu cash pooling	36 643
6.	Inne wydatki finansowe wykazane w pozycji C.II.7 r-ku przepływów pieniężnych w kwocie	10
	stanowią koszty emisji akcji	

DODATKOWE NOTY OBJAŚNIAJĄCE

1. Informacja o instrumentach finansowych

- 1) Zmiany poszczególnych kategorii aktywów finansowych i zobowiązań finansowych Spółki w latach 2014 oraz 2013 przedstawiają poniższe tabele:

	Pożyczki udzielone i należności własne	Zobowiązania finansowe przeznaczone do obrotu	Pozostałe zobowiązania finansowe
1 stycznia 2014 roku	98 413	343	268 891
-zwiększenia	107 709	1 032	45 460
-zmniejszenia	36 539	-	130 659
31 grudnia 2014 roku	169 583	1 375	183 692
Ujęcie bilansowe			
Długoterminowe aktywa finansowe	105 987	-	-
- w jednostkach powiązanych	65 000	-	-
- w pozostałych jednostkach	40 987	-	-
Krótkoterminowe aktywa finansowe	63 596	-	-
- w jednostkach powiązanych	55 969	-	-
- w pozostałych jednostkach	7 627	-	-
Długoterminowe zobowiązania finansowe	-	-	122 914
- w jednostkach powiązanych	-	-	612
- w pozostałych jednostkach	-	-	122 302
Krótkoterminowe zobowiązania finansowe	-	1 375	60 778
- w jednostkach powiązanych	-	-	41 313
- w pozostałych jednostkach	-	1 375	19 465
Razem	169 583	1 375	183 692

	Pożyczki udzielone i należności własne	Zobowiązania finansowe przeznaczone do obrotu	Pozostałe zobowiązania finansowe
1 stycznia 2013 roku	124 877	-	316 783
-zwiększenia	3 482	343	3 702
-zmniejszenia	29 946	-	51 594
31 grudnia 2013 roku	98 413	343	268 891
Ujęcie bilansowe			
Długoterminowe aktywa finansowe	40 888	-	-
- w jednostkach powiązanych	30	-	-
- w pozostałych jednostkach	40 858	-	-
Krótkoterminowe aktywa finansowe	57 525	-	-
- w jednostkach powiązanych	53 674	-	-
- w pozostałych jednostkach	3 851	-	-
Długoterminowe zobowiązania finansowe	-	-	79 573
- w jednostkach powiązanych	-	-	540
- w pozostałych jednostkach	-	-	79 033
Krótkoterminowe zobowiązania finansowe	-	343	189 318
- w jednostkach powiązanych	-	-	159 923
- w pozostałych jednostkach	-	343	29 395
Razem	98 413	343	268 891

Na pozycję pożyczki udzielone i należności własne składają się:

- udzielone pożyczki wraz z odsetkami,
- należności krótkoterminowe z tytułu dostaw i usług,
- należności z tytułu cash pooling,
- kaucje wpłacone,
- należności z tytułu leasingu finansowego,
- środki pieniężne i ich ekwiwalenty.

Pożyczki udzielone i należności własne są aktywami finansowymi niebędącymi instrumentami pochodnymi. Po początkowym ich ujęciu wg wartości godziwej są wycenione wg zamortyzowanego kosztu przy zastosowaniu efektywnej stopy procentowej z uwzględnieniem odpisów aktualizujących w przypadku, gdy istnieje ryzyko ich odzyskania. Kwoty utworzonych odpisów aktualizujących wartość należności odnoszone są w rachunku zysków i strat w pozostałe koszty operacyjne. W przypadku należności o krótkim terminie zapadalności, dla których efekt dyskonta nie jest znaczący, Spółka wycenia je w kwocie wymagającej zapłaty.

Na pozycję zobowiązania finansowe przeznaczone do obrotu w 2014 roku składa się:

- wycena transakcji opcyjno – strukturyzowanej (IRS Swap) dokonana z uwzględnieniem stawek rynkowych (stóp dyskontowych, volatility) publikowanych w serwisie informacyjnym Bloomberg.

Na pozycje pozostałych zobowiązań finansowych składają się:

- kredyty bankowe długo- i krótkoterminowe zaciągnięte na finansowanie bieżącej działalności. W bilansie wykazane zostały w wysokości skorygowanej ceny nabycia. Szczegółowy wykaz, warunki oprocentowania oraz terminy spłat przedstawiają noty nr 17d i 18c,
- zobowiązania z tytułu leasingu,
- zobowiązania handlowe wycenione w kwocie wymagającej zapłaty,
- zobowiązania z tytułu cash pooling,
- zobowiązania z tytułu podwyższenia kapitału w spółce zależnej.

Lp.	Rodzaj zobowiązania	Koszty z tytułu odsetek w danym roku obrotowym	
		Odsetki naliczone i zapłacone	Odsetki naliczone, lecz niezapłacone - do 3 miesięcy
1	Zobowiązania przeznaczone do obrotu	-	-
2	Pozostałe zobowiązania krótkoterminowe, w tym:	6 871	256
	kredyty i pożyczki	693	169
	dłużne papiery wartościowe	-	-
	leasing	1 188	-
	cash pool	4 586	45
	zobowiązania z tytułu dostaw i usług	1	-
	pochodne instrumenty finansowe IRS	403	42
3	Długoterminowe zobowiązania finansowe, w tym:	3 329	-
	kredyty i pożyczki	3 329	-
	RAZEM	10 200	256

Odsetki naliczone, lecz niezapłacone od 3 do 12 miesięcy i powyżej 12 miesięcy nie występują.

Lp.	Rodzaj aktywu	Przychody z tytułu odsetek w danym roku obrotowym		
		Odsetki naliczone i zrealizowane	Odsetki naliczone, lecz niezapłacone	
			- do 3 miesięcy	- od 3 do 12 miesięcy
1	Dłużne instrumenty finansowe	-	-	-
	w tym odsetki od aktywów objętych odpisem aktualizującym	-	-	-
2	Udzielone pożyczki	3 726	358	2
	w tym odsetki od aktywów objętych odpisem aktualizującym	-	-	-
3	Należności z tytułu dostaw i usług	-	39	-
	w tym odsetki od aktywów objętych odpisem aktualizującym	-	39	-
4	Leasing	5	-	-
	w tym odsetki od aktywów objętych odpisem aktualizującym	-	-	-
5	Środki pieniężne	1 185	29	-
	w tym odsetki od aktywów objętych odpisem aktualizującym	-	-	-
	RAZEM	4 916	426	2

Odsetki naliczone, lecz niezapłacone powyżej 12 miesięcy nie występują.

2) Informacja na temat ryzyka stopy procentowej i ryzyka kredytowego wynikającego z instrumentów finansowych

Pelion S.A. korzysta z finansowania w walucie krajowej opartego na zmiennych stopach procentowych (głównie kredyty bankowe) WIBOR. W latach ubiegłych Spółka zawarła dwie transakcje zabezpieczające ryzyko zmiany przepływów pieniężnych wynikających ze zmian stóp procentowych na łączną kwotę 70 mln zł.

Wycena transakcji ujmowana jest w wyniku finansowym, ponieważ Spółka nie wdrożyła rachunkowości zabezpieczeń. Przesłanką dokonania zabezpieczenia był spadek stóp procentowych znacznie poniżej wartości przyjętych przez Spółkę w budżecie i założeniach finansowych na najbliższe trzy lata. Transakcje zostały zawarte w oparciu o zmienną stopę referencyjną banku skalkulowaną w oparciu o WIBOR 1M i stałą stopę referencyjną Spółki. Łącznie transakcje zabezpieczają około 41% ekspozycji kredytowej Spółki. Termin zapadalności transakcji określono na marzec-maj 2016 roku. Przez zawarcie transakcji strony zobowiązały się do dokonania wymiany płatności odsetkowych. Banki przekażą Spółce kwotę odsetek naliczonych według stopy referencyjnej banku, a Spółka przekaże bankom kwotę odsetek naliczonych według stopy referencyjnej Spółki. Pierwszą transakcją Spółka zawarła w marcu 2013 roku na kwotę 20 mln zł, zabezpieczając stałą stopę referencyjną na poziomie 3,40%. W całym okresie zabezpieczenia, zmienna stopa WIBOR była poniżej poziomu 3,40%.

W związku z pierwszą transakcją w 2014 roku zostało rozliczonych dwanaście okresów odsetkowych, w wyniku czego Spółka uzyskała ujemne przepływy pieniężne w wysokości 180 tys. zł.

Drugą transakcją Spółka zawarła w kwietniu 2013 roku na kwotę 50 mln zł, zabezpieczając stałą stopę referencyjną na poziomie 3,03%. W okresie sprawozdawczym, zmienna stopa WIBOR była poniżej poziomu 3,03%. W związku z drugą transakcją w 2014 roku zostało rozliczonych dwanaście okresów odsetkowych, w wyniku czego Spółka uzyskała ujemne przepływy pieniężne w wysokości 265 tys. zł.

2. Za zobowiązania warunkowe Spółka uznaje potencjalny przyszły obowiązek wykonania świadczeń, których powstanie jest uzależnione od zaistnienia określonych zdarzeń. Na dzień 31 grudnia 2014r. Spółka wykazuje zobowiązania warunkowe z tytułu udzielonych gwarancji i poręczeń na rzecz podmiotów powiązanych w kwocie 1 183 899 tys. zł, które zostały zaprezentowane w notcie „Pozycje pozabilansowe”.
3. Zobowiązania wobec budżetu państwa lub jednostek samorządu terytorialnego z tytułu prawa własności budynków i budowli nie występują.
4. W latach poprzednich sprawozdanie finansowe Pelion S.A. zawierało dane łączne Spółki, obejmujące samodzielnie bilansujące oddziały w Katowicach i Łodzi prowadzące działalność hurtowej dystrybucji wyrobów farmaceutycznych, z uwzględnieniem eliminacji przewidzianych art. 51 ustawy z dnia 29 września 1994r. o rachunkowości. Uchwałą Zarządu Spółki z dnia 19 sierpnia 2014r., z dniem 31 sierpnia 2014r. zakończono prowadzenie działalności w oddziałach w Katowicach i Łodzi. Postanowieniem

Sądu Rejonowego dla Łodzi – Śródmieścia w Łodzi, XX Wydział Krajowego Rejestru Sądowego, w dniu 24 listopada 2014r. oddziały zostały wykreślone z Krajowego Rejestru Sądowego. W kolejnych latach nie przewiduje się zaniechania żadnego rodzaju działalności Pelion S.A.

5. W okresie objętym sprawozdaniem finansowym nie były ponoszone koszty z tytułu wytworzenia środków trwałych w budowie oraz środków trwałych na własne potrzeby.
6. Nakłady inwestycyjne poniesione w okresie sprawozdawczym wyniosły 62 515 tys. zł
z tego:
- na inwestycje rzeczowe 3 994 tys. zł
 - na inwestycje kapitałowe 58 521 tys. zł
- Nakłady na ochronę środowiska nie były ponoszone.
- Planowana kwota na inwestycje w ciągu najbliższych 12 miesięcy wynosi 3 346 tys. zł
z tego:
- na inwestycje rzeczowe 3 346 tys. zł

Spółka na dzień sporządzenia sprawozdania finansowego nie planuje istotnych inwestycji kapitałowych. Z uwagi jednak na zmieniającą się sytuację na rynku farmaceutycznym nie można wykluczyć podjęcia przez Spółkę decyzji o takich inwestycjach w przyszłości.

W ciągu najbliższych 12 miesięcy Spółka nie planuje poniesienia nakładów na ochronę środowiska.

- 7.1 Nie wystąpiły transakcje zawarte przez Spółkę z podmiotami powiązаныmi na warunkach innych niż warunki rynkowe.
- 7.2 Dane liczbowe podmiotów powiązanych bezpośrednio kapitałowo z Pelion S.A. prezentuje poniższa tabela.

Lp.	Nazwa podmiotu	Wzajemne rozrachunki		Wzajemne transakcje	
		Należności, pożyczki oraz rozrachunki z tyt. emisji obligacji	Zobowiązania, pożyczki oraz rozrachunki z tyt. emisji obligacji	Przychody	Koszty
1.	PGF S.A.	4 005	1 042	15 241	5 921
2.	PHARMALINK Sp. z o.o. w Łodzi	2 808	223	3 031	2 420
3.	Bez Recepty Sp. z o.o. w Łodzi	1	300	11	314
4.	PGF URTICA Sp. z o.o. we Wrocławiu	1 574	155	12 578	280
5.	PHARMENA S.A. w Łodzi	-	7	-	11
6.	DARUMA Sp. z o.o. w Łodzi	65 053	21 165	1 354	638
7.	ePRUF S.A. w Łodzi	28	9 469	352	196
8.	Business Support Solution S.A. w Łodzi	244	6 608	977	4 683
9.	Pharma Partner Sp. z o.o. w Łodzi	1 964	-	174 345	3 963
10.	Eubioco S.A. w Łodzi	3	51	27	4
11.	FARM - SERWIS Sp. z o.o. w Łodzi	5 976	6	398	57
12.	Pharmauto Sp. z o.o. w Łodzi	6	1 415	121	226
13.	Urtica S.A. we Wrocławiu	19	-	2	-
14.	Intelligent Logistic Solutions Sp. z o.o. w Łodzi	18 017	365	10 258	375
15.	PHARMAPOINT S.A. w Poznaniu	-	806	-	11
16.	ALE Sp. z o.o. w Łodzi	385	1	11	18
17.	IMA Solution Sp. z o.o. w Łodzi	184	-	47	-
18.	CEPD N.V. w Amsterdamie	-	-	11	51
19.	„Profesor Adam Dziki” Sp. z o.o. w Łodzi	2 251	-	114	-
Razem		102 518	41 613	218 878	19 168

7.3 Dane liczbowe podmiotów powiązanych pośrednio kapitałowo z Pelion S.A. prezentuje poniższa tabela.

Lp.	Nazwa podmiotu	Wzajemne rozrachunki		Wzajemne transakcje	
		Należności, pożyczki oraz rozrachunki z tyt. emisji obligacji	Zobowiązania, pożyczki oraz rozrachunki z tyt. emisji obligacji	Przychody	Koszty
1.	Grupa Kapitałowa DOZ	2 435	45	18 507	270
2.	Grupa Kapitałowa PGF	2 980	19	19 779	322
3.	Laboratorium Galenowe Olsztyn Sp. z o.o. w Dywitach	12 858	22	2 290	62
4.	AB7 Sp. z o.o. w Łodzi	1	185	9	7
5.	DOZ UK LIMITED w Londynie	160	-	-	-
6.	UAB NACIONALINE FARMACIJOS w Wilnie	55	-	808	-
7.	CEPD Management Sp. z o.o. w Warszawie	1	68	21	93
8.	Polbita Sp. z o.o. w Warszawie	43	-	42	-
Razem		18 533	339	41 456	754

8. Nie wystąpiły żadne umowy mające wpływ na sytuację majątkową, finansową i wynik finansowy Spółki, które nie zostały uwzględnione w sprawozdaniu finansowym.

9. W bieżącym okresie nie wystąpiły żadne wspólne przedsięwzięcia.

10. Płatności w formie akcji własnych

W roku obrotowym 2014, w Pelion S.A. realizowane były dwa programy opcji menadżerskich:

- uruchomiony w oparciu o uchwałę nr 24 z dnia 23 czerwca 2010r. Walnego Zgromadzenia Akcjonariuszy, skierowany do członków Zarządu Pelion S.A. oraz kluczowych osób zarządzających z Grupy Kapitałowej Pelion S.A. Program realizowany jest w czterech równych transzach w okresie obejmującym skonsolidowane wyniki działalności Pelion w okresach sprawozdawczych 2010r., 2011r., 2012r. i 2013r. Spółka wyemituje łącznie nie więcej niż 496.000 bezpłatnych warrantów subskrypcyjnych imiennych serii A1, A2, A3 i A4. Każda seria obejmować będzie nie więcej niż 124.000 warrantów. Z każdym warrantem będzie związane prawo do objęcia 1 Akcji Spółki na okaziciela odpowiednio serii P1, P2, P3 i P4, o wartości nominalnej 2 zł każda. Niewykorzystane warianty wygasają w dniu 31 grudnia 2017r. Kryterium przyznania opcji stanowią wzrost wartości skonsolidowanego zysku netto przypadającego na 1 akcję, w stosunku do EPS bazowego oraz pozostawanie uczestnikiem programu w danym roku realizacji programu oraz do dnia 31 grudnia roku bezpośrednio po nim następującego, przy czym jeżeli w danym roku zostanie osiągnięty cel wzrostu EPS w minimum 70%, to uczestnicy programu będą mieli prawo do realizacji 70% opcji. Prawo to zwiększa się liniowo do 100% adekwatnie do realizacji celu w danym roku.

Wyceny przyznanych instrumentów kapitałowych dokonano w oparciu o model wyceny opcji kupna Blacka – Scholesa na łączną kwotę 1 441 tys. zł przy czym kwota odnosząca się do roku 2014 wynosi 139 tys. zł, do 2013 - 100 tys. zł, 2012 roku - 650 tys. zł, 2011 - 380 tys. zł, do roku 2010 - 171 tys. zł.

- uruchomiony w oparciu o uchwałę nr 24 z dnia 30 kwietnia 2014r. Walnego Zgromadzenia Akcjonariuszy, skierowany do członków Zarządu Pelion S.A. oraz kluczowych osób zarządzających z Grupy Kapitałowej Pelion S.A. Program Motywacyjny przeprowadzony zostanie w pięciu Transzach w latach 2014-2018. W ramach Programu wyemitowanych zostanie nie więcej niż 570 000 Warrantów serii B (B1, B2, B3, B4 i B5) oraz nie więcej niż 570 000 Akcji Serii R (R1, R2, R3, R4 i R5). Jedna seria obejmować będzie nie więcej niż 114 000 Warrantów oraz nie więcej niż 114 000 akcji. Program przeprowadzony zostanie w pięciu transzach w latach 2014-2018.

Prawo do objęcia Warrantów Serii B1, B2, B3, B4 i B5 będzie mogło być wykonane przez uczestników programu pod warunkiem a) wzrostu EPS wykazanego w skonsolidowanym sprawozdaniu finansowym w stosunku do EPS bazowego. EPS bazowy odpowiada wartości skonsolidowanego zysku netto na 1 akcję w 2013r. Ponadto skonsolidowane sprawozdanie roczne, na podstawie którego będzie weryfikowany warunek wzrostu EPS za dany rok nie będzie zawierało zastrzeżeń audytora, b) pozostawania uczestnikiem programu w danym roku realizacji oraz do dnia 31 grudnia roku, w którym

nastąpiło nabycie warunkowego prawa do realizacji opcji. Dla kadry menedżerskiej, poza członkami zarządu Pelion S.A. ustalono także warunek dodatkowy w postaci zrealizowania ebitda danej linii zgodnie z budżetem lub zrealizowania zadań specjalnych ustalonych do Programu Opcji.

Wyceny przyznaných instrumentów kapitałowych dokonano w oparciu o model wyceny opcji kupna Blacka – Scholesa na łączną kwotę 230 tys. zł.

11. Przeciętne zatrudnienie w 2014 roku wynosiło 65 osób, wszyscy zatrudnieni na stanowiskach nierobotniczych. Stan zatrudnienia na dzień 31 grudnia 2014r. wynosił 53 etaty.

Przeciętne zatrudnienie w 2013 roku wynosiło 73 osoby, wszyscy zatrudnieni na stanowiskach nierobotniczych. Stan zatrudnienia na dzień 31 grudnia 2013r. wynosił 69 etatów.

12. Wartość wynagrodzeń wypłaconych należnych i potencjalnie należnych dla osób zarządzających i nadzorujących

W okresie objętym sprawozdaniem finansowym Członkowie Zarządu Pelion S.A. otrzymali wynagrodzenia w łącznej kwocie 5 586 tys. zł, z tego:

Prezes Zarządu	Jacek Sz wajcowski	1 898	tys. zł
Wiceprezes Zarządu	Zbigniew Molenda	1 091	tys. zł
Wiceprezes Zarządu	Ignacy Przystalski	1 091	tys. zł
Wiceprezes Zarządu	Jacek Dauenhauer	1 091	tys. zł
Wiceprezes Zarządu	Mariola Belina-Prażmowska	415	tys. zł

Powyższe wynagrodzenia zawierają wypłaconą w 2014 roku premię za rok 2013.

Wiceprezes Zarządu Pelion S.A. Pani Mariola Belina-Prażmowska otrzymała w okresie od 1 stycznia 2014r. do 31 grudnia 2014r. wynagrodzenie z tytułu pełnienia funkcji we władzach Spółki BSS S.A. w kwocie 122 tys. zł, z tytułu pełnienia funkcji we władzach Spółki „Profesor Adam Dziki” Sp. z o.o. w kwocie 12 tys. zł oraz z tytułu pełnienia funkcji w Radzie Nadzorczej Spółki Powiatowe Centrum Zdrowia w Brzezinach Sp. z o.o. w kwocie 12 tys. zł. Pozostali Członkowie Zarządu Pelion S.A. nie pobierali wynagrodzeń z tytułu pełnienia funkcji we władzach jednostek zależnych i stowarzyszonych.

Program opcji uruchomiony w oparciu o uchwałę nr 24 z dnia 23 czerwca 2010r. Walnego Zgromadzenia Akcjonariuszy za rok 2014 wyceniony został w wartości godziwej zgodnie z MSSF 2 na kwotę 139 tys. zł.

Na poszczególnych Członków Zarządu przypada wartość zgodna z procentowym udziałem w przydzielonej puli:

Prezes Zarządu	Jacek Sz wajcowski	35	tys. zł
Wiceprezes Zarządu	Zbigniew Molenda	35	tys. zł
Wiceprezes Zarządu	Ignacy Przystalski	35	tys. zł
Wiceprezes Zarządu	Jacek Dauenhauer	35	tys. zł

Program opcji uruchomiony w oparciu o uchwałę nr 24 z dnia 30 kwietnia 2014r. Walnego Zgromadzenia Akcjonariuszy za rok 2014 wyceniony został w wartości godziwej zgodnie z MSSF 2 na kwotę 230 tys. zł.

Na poszczególnych Członków Zarządu przypada wartość zgodna z procentowym udziałem w przydzielonej puli:

Prezes Zarządu	Jacek Sz wajcowski	46	tys. zł
Wiceprezes Zarządu	Zbigniew Molenda	46	tys. zł
Wiceprezes Zarządu	Ignacy Przystalski	46	tys. zł
Wiceprezes Zarządu	Jacek Dauenhauer	46	tys. zł
Wiceprezes Zarządu	Mariola Belina-Prażmowska	46	tys. zł

W okresie objętym sprawozdaniem finansowym Członkowie Rady Nadzorczej otrzymali wynagrodzenia za rok 2014 w łącznej kwocie 398 tys. zł z tego:

Przewodniczący Rady	Jerzy Leszczyński	94	tys. zł
Wiceprzewodniczący Rady	Hubert Janiszewski	87	tys. zł
Członek Rady	Jan Kalinka	72	tys. zł
Członek Rady	Jacek Tucharz	72	tys. zł
Członek Rady	Anna Biendara	73	tys. zł

Przewodniczący Rady Jerzy Leszczyński otrzymał ponadto: w Pelion S.A. wynagrodzenie z tytułu umowy o świadczenie usług przez kancelarię prawną działającą w formie spółki jawnej, w której jest współnikiem w kwocie netto 65 tys. zł oraz w spółce zależnej BSS S.A. wynagrodzenie z tytułu umowy o świadczenie usług przez kancelarię prawną działającą w formie spółki jawnej, w której jest współnikiem w kwocie netto 80 tys. zł i wynagrodzenie z tyt. pełnienia funkcji w Radzie Nadzorczej tej spółki w kwocie 36 tys. zł.

Członek Rady Pani Anna Biendara otrzymała ponadto wynagrodzenie z tyt. pełnienia funkcji w Radzie Nadzorczej BSS S.A. w kwocie 60 tys. zł oraz wynagrodzenie z tyt. pełnienia funkcji w Radzie Nadzorczej Spółki ePruf S.A. w kwocie 48 tys. zł.

13. Zarówno w roku 2014 jak i 2013, Pelion S.A. nie udzielała pożyczek, gwarancji i poręczeń oraz nie wypłacała zaliczek Członkom Zarządu i Członkom Rady Nadzorczej Spółki.
14. W dniu 26 marca 2013r. Rada Nadzorcza Pelion S.A. podjęła decyzję o wyborze Spółki Deloitte Polska Spółka z ograniczoną odpowiedzialnością s.k. z siedzibą w Warszawie, al. Jana Pawła II, jako podmiotu uprawnionego do badania sprawozdań finansowych, w celu przeprowadzenia badania jednostkowych i skonsolidowanych sprawozdań finansowych za lata 2013 i 2014 oraz przeglądu jednostkowego i skonsolidowanego sprawozdania finansowego Pelion S.A. za 6 miesięcy 2013 i 6 miesięcy 2014 roku. Wcześniej Spółka Pelion S.A. korzystała z usług Deloitte Polska Spółka z ograniczoną odpowiedzialnością s.k. w zakresie badania sprawozdań finansowych za lata 2004 – 2008 oraz w zakresie usług doradztwa rachunkowego i usług szkoleniowych. Umowa z Deloitte Polska Spółka z ograniczoną odpowiedzialnością s.k. została zawarta w dniu 28 maja 2013r. Wynagrodzenie wynikające z umowy z tytułu przeglądu sprawozdań finansowych Pelion S.A. sporządzonych za 6 miesięcy 2014 roku oraz badania sprawozdań finansowych za 2014 rok wynosi netto 155 tys. zł.
15. W sprawozdaniu finansowym za bieżący okres nie ujęto żadnych znaczących zdarzeń dotyczących lat ubiegłych.
16. Po dniu bilansowym nie wystąpiły żadne znaczące zdarzenia, które nie zostały uwzględnione w sprawozdaniu.
17. Pelion S.A. nie ma prawnego poprzednika. Spółka powstała w 1994 roku jako Spółka Akcyjna.
18. Skumulowana średnioroczna stopa inflacji z okresu ostatnich trzech lat działalności Spółki nie osiągnęła 100 %.
19. Zestawienie skutków zastosowania metody praw własności do wyceny udziałów i akcji w jednostkach podporządkowanych

- wartość bilansowa akcji i udziałów na dzień 31.12.2014r.	785 436	tys. zł
- wartość w/w akcji i udziałów wycenionych metodą praw własności	955 169	tys. zł
- wpływ wyceny na wynik netto okresu bieżącego	44 787	tys. zł
- wpływ wyceny na wynik z lat ubiegłych	124 946	tys. zł
20. W 2014r. Spółka nie zawarła żadnych umów nieuwzględnionych w bilansie w zakresie niezbędnym do oceny ich wpływu na sytuację majątkową, finansową i wynik finansowy Spółki.
21. W roku 2014 nie dokonano zmiany stosowanych zasad rachunkowości i sposobu sporządzania sprawozdania finansowego w stosunku do poprzedniego roku obrotowego.