

Podsumowanie emisji akcji serii I oraz serii J

Przebieg emisji

- 28 luty 2007 Dzień ustalenia prawa poboru
- 11 lipca 2007 Zatwierdzenie prospektu emisyjnego
- 10 sierpnia 2007 Przydział akcji serii I
- 16 sierpnia 2007 Wprowadzenie do obrotu giełdowego oraz ustalenie pierwszego dnia notowań praw do akcji serii I
- 24 sierpnia 2007 Przydział Akcji Serii I
- 25 września 2007 Rejestracja przez sąd podwyższenia kapitału zakładowego
- 27 września 2007 Dopuszczenie i wprowadzenie do obrotu giełdowego akcji serii I
- 4 grudnia 2007 Zakończenie prywatnej oferty akcji serii J

Władze spółki

Krzysztof Bałanda – Prezes Zarządu

Łukasz Wójcik – Członek Zarządu

Ireneusz Kurczyna – Nowy Dyrektor Finansowy

Rada Nadzorcza Advanced Distribution Solutions S.A. :

- Adam Kościółek
- Piotr Puchalski
- Borys Pardus
- Krzysztof Topolewski
- Rodryg Łobodda

Pozyskano 109 mln zł

- W ofercie **102,7 mln** akcji serii I z prawem poboru
- Cena emisyjna: **1,18 zł**
- Wartość przeprowadzonej subskrypcji: **121 209 600 złotych**
- Stopa redukcji w zapisach dodatkowych: **43,48%**

**Emisja akcji serii I zakończyła się pełnym sukcesem –
pozyskano finansowanie dla realizacji strategii spółki**

- **Cel główny : Przejęcie 6 podmiotów zajmujących się dystrybucją piwa i napojów bezalkoholowych w 2007 roku - 78,85 mln zł**
- Dofinansowanie kapitału obrotowego w celu rozszerzenia asortymentu produktów oferowanych przez przejmowane podmioty - 10 mln zł
- Zakup i zaimplementowanie zintegrowanego systemu zarządzania finansami, sprzedażą i dystrybucją - 3 mln zł
- Redukcja lub spłata zobowiązań przejętych podmiotów - 3 mln zł
- Kolejne akwizycje - 14,15 mln zł

Kierowana emisja akcji serii J

59,2 mln zł

- W ofercie 47 375 999 akcji serii J bez prawa poboru
- Cena emisyjna: **1,25 zł**
- Subskrypcja: 3 – 4 grudnia 2007 r.
- Złożenie wniosku o rejestrację podwyższenia kapitału
- Rejestracja akcji nowej emisji w sądzie rejestrowym
- Złożenie wniosków do KDPW oraz GPW w sprawie asymilacji akcji serii J
- Pierwsze notowanie akcji nowej emisji

Na chwilę obecną zakończono przejęcia wszystkich podmiotów wymienionych w prospekcie emisyjnym:

- **Danpol Bis Sp. z o.o.** - woj. dolnośląskie i woj. lubuskie. Oferta towarowa: piwo, napoje bezalkoholowe, wody mineralne oraz wino.
- **Star Napoje Poznań Sp. z o.o.** - woj. wielkopolskie. Oferta towarowa: wody mineralne, piwo, napoje bezalkoholowe, soki, wina oraz inne napoje np. napoje energetyzujące.
- **Nibres Lubomir Serbin** - woj. pomorskie i zachodnio-pomorskie. Oferta towarowa: piwo, wódka, napoje bezalkoholowe, wina owocowe i gronowe oraz wody.
- **Inter Hurt Sp. z o.o.** - województwo kujawsko-pomorskie. Oferta towarowa: piwo, wody mineralne, napoje bezalkoholowe, wina gronowe i owocowe oraz soki.
- **Max-Beer Strzelec S.A.** - Kraków i okolice. Oferta towarowa: piwo, wody i soki oraz wina.
- **Mag-Mar SP. j.** - 10 powiatów w woj. śląskim i opolskim. Oferta towarowa: piwo, napoje bezalkoholowe, wódka oraz wino.

Dodatkowo do Grupy Dystrybucyjnej ADS S.A. w listopadzie 2007 dołączyły i zostały przejęte w dniu 03.12.2007:

- **Empat Sp. z o.o.** - woj. Dolnośląskie. Oferta towarowa: wody mineralne, piwo, napoje bezalkoholowe, soki, wina oraz inne napoje.
- **Bomark Sp. z o.o.** – woj. Śląskie, Katowice. Oferta towarowa: wody mineralne, piwo, napoje bezalkoholowe, soki, wina oraz inne napoje.
- **RO & MA S.A.** - woj. Świętokrzyskie, Kielce. Oferta towarowa: alkohole ciężkie, wody mineralne, piwo, napoje bezalkoholowe, soki, wina.

Wyniki hurtowni

Spółka	Przychody	Zysk netto	Przychody*	Zysk Netto*
	1.01-31.12.2006	1.01-31.12.2006	1.01-31.12.2007	1.01-31.12.2007
	w tys. zł			
STAR-NAPOJE Poznań Sp. z o.o.	89 281,2	1 252,5	91500	1050
NIBRES Lubomir Serbin	57 660,2	489,1	68400	1150
INTER HURT Sp. z o.o.	50 002,7	1 758,3	54640	1450
Danpol BIS Sp. z o.o.	34 649,3	339,8	34990	370
MAX-BEER- STRZELEC S.A.	24 219,6	249,0	26230	90
Mag- Mar Sp. j.	20 280,1	865,8	21010	810
Empat Sp. z o.o.	59360,4	1118,0	46050	1320
Bomark Sp. z o.o.	66702,5	500,6	70000	1700
RO & MA S.A.	71588,2	319,2	74500	350

* Prognoza pro forma 2007 opublikowana w raporcie bieżącym z dnia 04.12.2007

**Dzięki unikalnej konstrukcji umów kupna udziałów
przejmowanych hurtowni, zyski osiągnięte przez
siedem przejmowanych podmiotów pozostaną w
ramach Grupy ADS S.A.**

Zasięg działalności

Obszar działalności w 2007 r.
(przejęto 9 podmiotów)

Obszary działania podmiotów,
z którymi podpisano listy
intencyjne. W dwóch przypadkach
Grupa ADS S.A. ma wyłączność na
negocjacje

	Prognoza pro forma na 2007 r.*	Szacunkowe wartości na koniec 2007 r.**
Liczba podmiotów	6	9
Przychody	331,7 mln zł	500 mln zł
Zysk na sprzedaży	5,3 mln zł	6,4 mln zł

* Prognoza pro forma 2007 opublikowana w prospekcie emisyjnym

** Prognoza pro forma 2007 opublikowana w raporcie bieżącym z dnia 04.12.2007

Cele na koniec 2009 roku*:

- **Przychody: 1 500 mln zł**
- **Rentowność operacyjna: 3,5% - 4%**
- **Akwizycja łącznie 16-20 podmiotów**

Przychody (w mln zł)

Zysk na sprzedaży (w mln zł)

* Prognoza pro forma 2007 opublikowana w prospekcie emisyjnym

** Prognoza pro forma 2007 opublikowana w raporcie bieżącym z dnia 04.12.2007

- **Konsekwentna i sprawna** realizacja strategii przejmowania, konsolidacji i restrukturyzacji hurtowni działających na rynkach lokalnych
- Zgodnie z planem przeprowadzenie emisji akcji serii I oraz J, zakończone pełnym sukcesem
- Podpisanie umów z **9 podmiotami**, co wobec 6 zapowiadanych w prospekcie emisyjnym jest dużym sukcesem
- Znaczące poszerzenie obszaru działalności
- Konstrukcja umów kupna udziałów w przejętych przez ADS S.A., zapewniająca pozostanie zysków w spółce

Zastrzeżenia prawne

- Niniejsza prezentacja poświęcona Spółce Advanced Distribution Solutions S.A. na lata 2007-2009 („Prezentacja”) została przygotowana przez ADS S.A. („Spółka”). Ani niniejsza Prezentacja, ani jakkolwiek jej kopia nie może być powielana, rozpowszechniana, ani przekazywana bezpośrednio lub pośrednio jakiegokolwiek osobie w jakimkolwiek celu bez wiedzy i zgody Spółki. Powielanie, rozpowszechnianie lub przekazywanie niniejszej Prezentacji jakimkolwiek osobom w innych jurysdykcjach może podlegać ograniczeniom prawnym, a osoby, do których może ona dotrzeć powinny zapoznać się z wszelkimi tego rodzaju ograniczeniami, oraz stosować się do nich. Nieprzestrzeganie tych ograniczeń może stanowić naruszenie obowiązującego prawa.
- Niniejsza Prezentacja nie przedstawia pełnego ani wyczerpującego obrazu Spółki, jej pozycji i perspektyw. Niniejsza Prezentacja, związane z nią slajdy oraz ich opisy mogą zawierać twierdzenia odnoszące się do przyszłości. Twierdzenia takie nie mogą być jednak rozumiane jako zapewnienia i prognozy Spółki, co do spodziewanych przyszłych wyników Spółki czy spółek jej grupy kapitałowej. Spółka przekazuje istotne fragmenty Strategii ADS S.A., przedstawione zgodnie z najlepszą wiedzą Zarządu.
- W odniesieniu do wyczerpującego charakteru lub rzetelności informacji przedstawionych w niniejszej Prezentacji nie mogą być udzielone żadne zapewnienia ani oświadczenia. Ani Spółka, ani jej Akcjonariusze, podmioty zależne, doradcy lub przedstawiciele tych osób nie ponoszą żadnej odpowiedzialności z jakiegokolwiek powodu wynikającego z dowolnego wykorzystania niniejszej Prezentacji. Ponadto żadne informacje zawarte w niniejszej Prezentacji nie stanowią zobowiązania ani oświadczenia ze strony Spółki, jej udziałowców, podmiotów zależnych, doradców lub przedstawicieli takich osób.
- Niniejsza Prezentacja została sporządzona wyłącznie w celach informacyjnych i nie stanowi oferty kupna bądź sprzedaży ani oferty mającej na celu pozyskanie oferty kupna lub sprzedaży jakichkolwiek papierów wartościowych, bądź instrumentów finansowych lub uczestnictwa w jakimkolwiek przedsięwzięciu handlowym. Niniejsza Prezentacja nie stanowi oferty ani zaproszenia do dokonania zakupu bądź zapisu na jakiegokolwiek papiery wartościowe w dowolnej jurysdykcji i żadne postanowienia w niej zawarte nie mogą stanowić podstawy żadnej umowy, zobowiązania lub decyzji inwestycyjnej, ani też nie należy na niej polegać w związku z jakąkolwiek umową, zobowiązaniem lub decyzją inwestycyjną.

ADVANCED DISTRIBUTION SOLUTION S.A.
ul. Pachońskiego 5, 31-223 Kraków
tel. (+48 12) 415 87 73
www.ads-sa.com.pl

Niniejsza prezentacja ma wyłącznie charakter promocyjny.
Informacje o publicznej ofercie akcji zostały opublikowane w prospekcie emisyjnym, dostępnym w wersji elektronicznej na stronach internetowych spółki pod adresem: www.ads-sa.com.pl oraz na stronie www Oferującego: www.idmsa.pl