
Multimedia Polska S.A.

w tys. zł

w tys. euro

WYBRANE DANE FINANSOWE
za 6 miesięcy

zakończone

za 6 miesięcy

zakończone

za 6 miesięcy

zakończone

za 6 miesięcy

zakończone

 30 czerwca 2015 30 czerwca 2014 30 czerwca 2015 30 czerwca 2014

dane dotyczące śródrocznego skróconego sprawozdania finansowego

Przychody ze sprzedaży 304 130 307 291 73 566 73 542

Zysk/(strata) operacyjny 34 674 20 244 8 387 4 845

Zysk/(strata) przed opodatkowaniem 6 978 41 925 1 688 10 034

Zysk/(strata) netto 3 810 40 255 922 9 634

Podstawowy zysk/(strata) netto na
akcję (w zł/ euro) 0,26 0,27 0,06 0,06

Rozwodniony zysk/(strata) netto na
akcję (w zł/ euro) 0,26 0,27 0,06 0,06

Liczba akcji (nie w tys.) 91 764 808 91 764 808 91 764 808 91 764 808

Średnia ważona liczba akcji (nie w tys.) 91 764 808 91 764 808 91 764 808 91 764 808

Średnia ważona liczba akcji
zastosowana do obliczenia
rozwodnionego zysku na akcję
(nie w tys.)

91 764 808 91 764 808 91 764 808 91 764 808

Przepływy pieniężne z działalności
operacyjnej 100 877 86 687 24 401 20 746

Przepływy pieniężne z działalności
inwestycyjnej (111 096) (65 454) (26 873) (15 665)

Przepływy pieniężne z działalności
finansowej (127 197) (51 905) (30 768) (12 422)

na dzień

30 czerwca 2015

na dzień

31 grudnia 2014

na dzień

30 czerwca 2015

na dzień

31 grudnia 2014

Aktywa obrotowe 440 089 559 838 104 923 131 346

Aktywa trwałe 1 266 242 1 259 601 301 889 295 521

Aktywa razem 1 706 331 1 819 439 406 812 426 868

Zobowiązania krótkoterminowe 149 211 254 495 35 574 59 708

Zobowiązania długoterminowe 1 231 847 1 192 195 293 688 279 707

Kapitały własne 325 273 372 749 77 549 87 453

Kapitał akcyjny 91 765 91 765 21 878 21 529

średni kurs EUR (NBP)

30 czerwca 2015 30 czerwca 2014 31 grudnia 2014

Bilans

4,1944 n/d 4,2623

Rachunek zysków i strat, rachunek przepływów pieniężnych

4,1341 4,1784 n/d

MULTIMEDIA POLSKA S.A.

Śródroczne skrócone sprawozdanie finansowe
za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku
wraz z raportem niezależnego Biegłego Rewidenta z przeglądu

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

1

Śródroczny Skrócony Rachunek Zysków i Strat…….3

Śródroczne Skrócone Sprawozdanie z Całkowitych Dochodów………………………………………………………………………………..4

Śródroczny Skrócony Bilans……….5

Śródroczny Skrócony Rachunek Przepływów Pieniężnych…………………………………………………………………………………………6

Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych…………………………………………………………………….7

Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych…………………………………………………………………….8

Dodatkowe noty objaśniające .. 9

1. Informacje ogólne... 9

2. Identyfikacja sprawozdania finansowego ... 9

3. Skład Zarządu Spółki ... 9

4. Inwestycje Spółki .. 10

5. Zatwierdzenie śródrocznego skróconego sprawozdania finansowego .. 12

6. Podstawa sporządzenia śródrocznego skróconego sprawozdania finansowego .. 12

7. Istotne zasady (polityka) rachunkowości ... 14

8. Nowe standardy i interpretacje, które zostały opublikowane, a nie weszły jeszcze w życie 14

9. Zmiana szacunków i korekty błędów .. 15

10. Sezonowość działalności... 15

11. Przychody i koszty ... 16

11.1. Przychody ze sprzedaży .. 16

11.2. Pozostałe przychody operacyjne ... 16

11.3. Pozostałe koszty operacyjne ... 16

11.4. Przychody finansowe .. 17

11.5. Koszty finansowe .. 17

12. Podatek dochodowy ... 17

12.1. Obciążenie podatkowe .. 17

12.2. Uzgodnienie efektywnej stawki podatkowej .. 18

12.3. Odroczony podatek dochodowy ... 19

13. Zysk/ (strata) przypadający na jedną akcję ... 19

14. Dywidendy wypłacone i zaproponowane do wypłaty .. 20

15. Rzeczowe aktywa trwałe i aktywa niematerialne .. 21

15.1. Kupno i sprzedaż .. 21

15.2. Odpisy z tytułu utraty wartości .. 21

16. Leasing .. 21

16.1. Zobowiązania z tytułu umów leasingu finansowego i umów finansowania – Spółka jako leasingobiorca . 21

16.2. Zobowiązania z tytułu leasingu operacyjnego – Spółka jako leasingobiorca .. 21

16.3. Należności z tytułu leasingu operacyjnego – Spółka jako leasingodawca .. 22

17. Aktywa finansowe .. 22

18. Rozliczenia międzyokresowe (aktywa) .. 22

19. Świadczenia pracownicze ... 22

20. Zapasy ... 22

21. Pozostałe aktywa finansowe ... 23

22. Środki pieniężne i ich ekwiwalenty ... 23

23. Kapitał podstawowy i kapitały zapasowe/rezerwowe .. 24

23.1. Kapitał podstawowy .. 24

23.2. Pozostałe kapitały rezerwowe .. 24

23.3. Niepodzielony wynik finansowy oraz ograniczenia w wypłacie dywidendy ... 24

24. Oprocentowane kredyty bankowe i pożyczki .. 25

25. Dłużne papiery wartościowe ... 26

26. Połączenia jednostek i nabycia udziałów ... 28

27. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania (krótkoterminowe) 28

28. Rozliczenia międzyokresowe (pasywa) ... 29

29. Zobowiązania warunkowe .. 29

29.1. Sprawy sądowe ... 29

29.2. Rozliczenia podatkowe .. 30

29.3. Usługa powszechna .. 30

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

2

30. Zobowiązania inwestycyjne ... 31

31. Przyczyny występowania różnic pomiędzy bilansowymi zmianami niektórych pozycji oraz zmianami
wynikającymi z rachunku przepływów pieniężnych ... 32

32. Informacje o podmiotach powiązanych ... 33

32.1. Podmioty o znaczącym wpływie na Spółkę .. 33

32.2. Akcje Spółki będące w posiadaniu członków Zarządu i Rady Nadzorczej .. 33

32.3. Dywidendy wypłacone i zaproponowane do wypłaty .. 33

32.4. Pożyczki udzielone członkom Zarządu i Rady Nadzorczej ... 34

32.5. Inne transakcje z udziałem członków Zarządu i Rady Nadzorczej .. 34

32.6. Wynagrodzenie wyższej Kadry kierowniczej Spółki .. 34

32.7. Udziały wyższej Kadry kierowniczej (w tym członków Zarządu i Rady Nadzorczej) w programie akcji
pracowniczych ... 34

32.8. Transakcje z jednostkami zależnymi .. 35

32.8.1. Gwarancje kredytów i obligacji i innych zobowiązań ... 36

32.8.2. Pożyczki udzielone jednostkom zależnym .. 36

32.8.3. Obligacje nabyte przez jednostki zależne ... 37

32.8.4. Sprzedaż udziałów ... 37

32.8.5. Otrzymane dywidendy ... 38

32.9. Transakcje z pozostałymi podmiotami powiązanymi ... 38

32.9.1. Pożyczki udzielone pozostałym podmiotom powiązanym .. 39

32.9.2. Obligacje wyemitowane przez pozostałe podmioty powiązane .. 39

32.9.3. Poręczenia udzielone na zabezpieczenia zobowiązań pozostałych podmiotów powiązanych 39

33. Cele i zasady zarządzania ryzykiem finansowym .. 40

34. Wartość bilansowa i godziwa instrumentów finansowych ... 40

35. Zarządzanie kapitałem ... 41

36. Zdarzenia następujące po dniu bilansowym .. 41

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od
9 do 41 stanowią jego integralną część

3

 Śródroczny Skrócony Rachunek Zysków i Strat
za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

Nota

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

 Działalność kontynuowana

 Przychody ze sprzedaży abonenckiej i

międzyoperatorskiej

143 876 288 372 145 537 290 526
Pozostałe przychody ze sprzedaży

7 080 15 758 8 246 16 765

Przychody ze sprzedaży 11.1 150 956 304 130 153 783 307 291

 Amortyzacja

31 292 62 823 31 703 65 423
Zużycie materiałów

5 726 11 167 4 957 9 285

Usługi obce

72 535 144 647 82 844 163 943
Podatki i opłaty

2 668 5 863 2 920 5 504

Wynagrodzenia

17 648 38 422 20 558 36 637
Pozostałe świadczenia pracownicze

2 194 4 623 2 071 4 142

Pozostałe koszty

1 569 2 639 1 268 2 246
Wartość sprzedanych materiałów i
towarów

- 1 602 1 055

Koszty działalności podstawowej

133 632 270 185 146 923 288 235

 Zysk/ (strata) brutto ze sprzedaży

17 324 33 945 6 860 19 056

 Pozostałe przychody operacyjne 11.2 2 268 3 766 3 058 5 368
Pozostałe koszty operacyjne 11.3 1 160 3 037 2 431 4 180
Zysk/ (strata) z działalności
operacyjnej

18 432 34 674 7 487 20 244

 Przychody finansowe 11.4 10 210 13 666 62 150 67 767

Koszty finansowe 11.5 20 539 41 362 27 340 46 086

Zysk/ (strata) brutto

8 103 6 978 42 297 41 925

 Podatek dochodowy 12.1 1 637 3 168 (970) 1 670
Zysk/ (strata) netto z działalności
kontynuowanej

6 466 3 810 43 267 40 255

 Działalność zaniechana

- -
Zysk/ (strata) za okres z działalności
zaniechanej

- -

Zysk/ (strata) netto za okres

6 466 3 810 43 267 40 255

 Zysk/ (strata) na jedną akcję
 – podstawowy z zysku/ (straty) za

okres na podstawie danych
skonsolidowanych 13 0,14 0,26 0,12 0,27
– rozwodniony z zysku/ (straty) za
okres na podstawie danych
skonsolidowanych 13 0,14 0,26 0,12 0,27

* szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od
9 do 41 stanowią jego integralną część

4

 Śródroczne Skrócone Sprawozdanie z Całkowitych Dochodów
za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Zysk/ (strata) netto za okres 6 466 3 810 43 267 40 255
Inne całkowite dochody - - - -
Aktywa finansowe dostępne do sprzedaży - - - -
Zabezpieczenia przepływów pieniężnych - - - -
Zyski/ (straty) aktuarialne z tytułu programów
określonych świadczeń emerytalnych - - - -
Podatek dochodowy dotyczący innych
całkowitych dochodów - - - -
Inne całkowite dochody netto - - - -
Całkowity dochód za okres 6 466 3 810 43 267 40 255

* szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od
9 do 41 stanowią jego integralną część

5

 Śródroczny Skrócony Bilans
na dzień 30 czerwca 2015 roku

Nota 30 czerwca 2015
(niebadane)

31 grudnia 2014
(Dane przekształcone)*

AKTYWA
 Aktywa trwałe
 Rzeczowe aktywa trwałe 316 259 337 785

Wartość firmy 26 92 784 92 784
Aktywa niematerialne 71 238 67 962
Aktywa finansowe 17 766 433 735 395
Należności długoterminowe 595 619
Aktywa z tytułu podatku odroczonego 12.3 17 458 23 500
Rozliczenia międzyokresowe 18 1 475 1 556

 1 266 242 1 259 601

Aktywa obrotowe
 Zapasy 20 332 1 394

Należności z tytułu podatku dochodowego - -
Należności z tytułu dostaw i usług oraz pozostałe należności 68 321 124 138
Pozostałe aktywa finansowe 21 341 561 266 562
Rozliczenia międzyokresowe 18 18 719 19 172
Środki pieniężne i ich ekwiwalenty 22 11 156 148 572

 440 089 559 838

 SUMA AKTYWÓW 1 706 331 1 819 439

 PASYWA
 Kapitał własny
 Kapitał podstawowy 23.1 91 765 91 765

Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej - -
Akcje własne - -
Pozostałe kapitały rezerwowe 23.2 219 385 219 215
Zyski zatrzymane 23.3 14 123 61 769

Kapitał własny ogółem 325 273 372 749

 Zobowiązania długoterminowe
 Oprocentowane kredyty bankowe, pożyczki, inne 24 244 738 208 461

Zobowiązania z tytułu wyemitowanych papierów wartościowych 25 986 773 983 398
Rezerwy

336 336

Przychody przyszłych okresów 28 - -

 1 231 847 1 192 195

Zobowiązania krótkoterminowe
 Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania 27 52 528 153 601

Zobowiązania z tytułu podatku dochodowego - 4 566
Oprocentowane kredyty bankowe, pożyczki, inne 24 16 219 15 554
Zobowiązania z tytułu wyemitowanych papierów wartościowych 25 49 531 52 132
Rozliczenia międzyokresowe 28 25 831 22 977
Rezerwy 796 796
Przychody przyszłych okresów 28 4 306 4 869

 149 211 254 495

Zobowiązania razem 1 381 058 1 446 690
SUMA PASYWÓW 1 706 331 1 819 439

* szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od
9 do 41 stanowią jego integralną część

6

 Śródroczny Skrócony Rachunek Przepływów Pieniężnych
za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

Nota

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane przekształcone)*

Przepływy środków pieniężnych z działalności operacyjnej
 Zysk brutto

6 978 41 925

 Korekty o pozycje:

93 899 44 762
Amortyzacja

62 823 65 423

Odsetki i dywidendy, netto

18 936 (30 882)
(Zysk) / strata na działalności inwestycyjnej

36 (142)

Zmiana stanu należności 31 20 022 (703)
Zmiana stanu zapasów

(39) 79

Zmiana stanu zobowiązań z wyjątkiem kredytów i pożyczek 31 (18 488) 9 183
Zmiana stanu rozliczeń międzyokresowych 31 2 764 (5 155)
Podatek dochodowy zapłacony

(1 691) (2 066)

Pozostałe korekty

9 536 9 025
- sprzedaż środków trwałych w budowie

(50) (288)

- likwidacja środków trwałych

93 103
- aktualizacja wartości środków trwałych i inwestycji

(69) 312

- prowizje finansowe

1 862 1 932
- gwarancje

7 794 7 686

- pozostałe

(94) (720)
Środki pieniężne netto z działalności operacyjnej

100 877 86 687

Przepływy środków pieniężnych z działalności inwestycyjnej
 Sprzedaż rzeczowych aktywów trwałych i aktywów niematerialnych

40 437 37 810
Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych oraz
zorganizowanej części przedsiębiorstwa

(61 062) (82 231)

Dywidendy otrzymane 14 7 095 56 573
Nabycie udziałów

(3 200) (79 445)

Odsetki otrzymane

4 1
Nabycie innych inwestycji krótkoterminowych (lokaty bankowe) 21 (30 000) -
Spłata udzielonych pożyczek i zakupionych obligacji

170 14

Udzielenie pożyczek

(64 540) -
Sprzedaż finansowych aktywów trwałych

- 1 824

Środki pieniężne netto z działalności inwestycyjnej

(111 096) (65 454)

Przepływy środków pieniężnych z działalności finansowej
 Spłata zobowiązań z tytułu leasingu finansowego i umów finansowania

(1 072) (1 314)
Spłata odsetek od zobowiązań z tytułu leasingu finansowego i umów
finansowania

(89) (116)

Wpływy z tytułu zaciągnięcia pożyczek/kredytów

37 824 -
Wykup dłużnych papierów wartościowych

- (5 920)

Odsetki i prowizje zapłacone , koszty poręczeń

(41 852) (45 055)
Dywidendy wypłacone akcjonariuszom jednostki dominującej

(122 008) -

Pozostałe

- 500
Środki pieniężne netto z działalności finansowej

(127 197) (51 905)

Zwiększenie/(zmniejszenie) netto stanu środków pieniężnych i ich
ekwiwalentów

(137 416) (30 672)

Środki pieniężne na początek okresu

148 572 91 472
Zysk/ (Strata) z tytułu wyceny środków pieniężnych w walutach
obcych

- -

Środki pieniężne na koniec okresu, w tym: 22

11 156 60 800
- o ograniczonym celu wykorzystania - -

* szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od 9 do 41 stanowią jego integralną część
7

 Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych
za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(niebadane)

Kapitał podstawowy

Nadwyżka ze
sprzedaży akcji

powyżej ich wartości
nominalnej

Akcje własne
Pozostałe kapitały

rezerwowe
Zyski zatrzymane/
niepokryte straty

Razem

Na dzień 1 stycznia 2015 roku 91 765 - - 219 215* 61 769 372 749
Całkowite dochody za okres - - - - 3 810 3 810
Emisja akcji - - - - - -
Koszty emisji akcji - - - - - -
Opcje na akcje - - - - - -
Płatności w formie akcji (program motywacyjny) - - - - - -
Nabycie akcji własnych - - - - - -
Umorzenie akcji własnych - - - - - -
Nabycie udziałów niekontrolujących - - - - - -
Podział zysku z lat ubiegłych** - - - 170 (170) -
Wypłata dywidendy** - - - - (51 285) (51 286)
Pozostałe zwiększenia/zmniejszenia - - - - - -

Na dzień 30 czerwca 2015 roku (niebadane) 91 765 - - 219 385 14 123 325 273
* szczegóły przekształcenia opisano w nocie 6
** nota 14

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od 9 do 41 stanowią jego integralną część
8

 Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych
za okres 6 miesięcy zakończony dnia 30 czerwca 2014 roku

(niebadane)

Dane przekształcone* Kapitał podstawowy

Nadwyżka ze
sprzedaży akcji

powyżej ich wartości
nominalnej

Akcje własne
Pozostałe kapitały

rezerwowe
Zyski zatrzymane/
niepokryte straty

Razem

Na dzień 1 stycznia 2014 roku 91 765 - - 40 084 259 742 391 591
Całkowite dochody za okres - - - - 40 255 40 255
Emisja akcji - - - - - -
Koszty emisji akcji - - - - - -
Opcje na akcje - - - - - -
Płatności w formie akcji (program motywacyjny) - - - - - -
Nabycie akcji własnych - - - - - -
Umorzenie akcji własnych - - - - - -
Nabycie udziałów niekontrolujących - - - - - -
Podział zysku z lat ubiegłych** - - - 179 132 (179 132) -
Wypłata dywidendy** - - - - (70 723) (70 723)
Pozostałe zwiększenia/zmniejszenia - - - - - -

Na dzień 30 czerwca 2014 roku (niebadane) 91 765 - - 219 216 50 142 361 123
* szczegóły przekształcenia opisano w nocie 6
** nota 14

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

9

 Dodatkowe noty objaśniające

1. Informacje ogólne

Multimedia Polska S.A. („Spółka”) jest spółką akcyjną z siedzibą w Gdyni, ul. Tadeusza Wendy 7/9. Spółka została
utworzona Aktem Notarialnym z dnia 21 czerwca 1991 roku. W dniu 1 sierpnia 2005 roku, zgodnie
z postanowieniem Sądu Rejonowego Gdańsk – Północ VIII Wydziału Gospodarczego, Spółka zmieniła formę
prawną ze spółki z ograniczoną odpowiedzialnością na spółkę akcyjną.

Spółka jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez
Sąd Rejonowy, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000238931.
Spółce nadano numer statystyczny REGON 190007345.

Czas trwania Spółki jest nieoznaczony.

Podstawowym przedmiotem działania Spółki jest świadczenie usług w szeroko rozumianym zakresie
telekomunikacji, a w szczególności usług radia i telewizji, Internetu i telefonii stacjonarnej w systemach telewizji
kablowej.

Spółka jest podmiotem dominującym Grupy Kapitałowej Multimedia Polska S.A.

W dniu 3 listopada 2011 roku Spółka otrzymała uchwałę Zarządu Giełdy Papierów Wartościowych w Warszawie
S.A., w sprawie wykluczenia, z dniem 8 listopada 2011 roku, z obrotu giełdowego na Głównym Rynku GPW akcji
Spółki oznaczonych kodem PLMLMDP00015, podjętą w związku z decyzją Komisji Nadzoru Finansowego
w sprawie udzielenia Spółce zezwolenia na przywrócenie akcjom Multimedia Polska S.A. formy dokumentu.

Śródroczny wynik finansowy może nie odzwierciedlać w pełni możliwego do zrealizowania wyniku finansowego za
rok obrotowy.

2. Identyfikacja sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe Spółki Multimedia Polska S.A. obejmuje okres 6 miesięcy
zakończony dnia 30 czerwca 2015 roku oraz zawiera przekształcone dane porównawcze za okres 6 miesięcy
zakończony dnia 30 czerwca 2014 roku oraz na dzień 31 grudnia 2014 roku, które były przedmiotem przeglądu
lub badania przez biegłego rewidenta, a które zostały przekształcone zgodnie z opisem zawartym w nocie 6.

Rachunek zysków i strat i sprawozdanie z całkowitych dochodów oraz noty do rachunku zysków i strat i do
sprawozdania z całkowitych dochodów obejmują dane za okres 3 miesięcy zakończony dnia 30 czerwca 2015 roku
oraz dane porównawcze za okres 3 miesięcy zakończony dnia 30 czerwca 2014 roku - nie były przedmiotem
przeglądu lub badania przez biegłego rewidenta.

Niniejsze śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony 30 czerwca 2015 roku
zostało zatwierdzone do publikacji przez Zarząd w dniu 26 sierpnia 2015 roku.

Spółka sporządziła również śródroczne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za
okres 6 miesięcy zakończony 30 czerwca 2015 roku, które dnia 26 sierpnia 2015 roku zostało przez Zarząd
zatwierdzone do publikacji.

3. Skład Zarządu Spółki

W skład Zarządu Spółki na dzień 30 czerwca 2015 roku wchodził Pan Andrzej Rogowski – Prezes Zarządu.
W ciągu okresu sprawozdawczego i do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania
finansowego skład Zarządu Multimedia Polska S.A. nie zmienił się.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

10

4. Inwestycje Spółki

Spółka posiada inwestycje w następujących jednostkach zależnych:

 Udział w kapitale
 Nazwa jednostki Siedziba Rodzaj działalności 30.06.2015 31.12.2014

1
Multimedia Polska
Development Sp. z o.o.

Gdynia,
ul.T.Wendy 7/9 - produkcja filmów i nagrań video 99,97% 99,97%

2
Multimedia Polska -
Południe S.A.

Gdynia,
ul.T.Wendy 7/9

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych 100% 100%(7)

3
Telewizja Kablowa
Brodnica Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- telewizja kablowa, wykonywanie
pozostałych instalacji budowlanych 94,12% (1) 94,12% (1)

4
Multimedia Polska
PR Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- stosunki międzyludzkie (public
relations) i komunikacja 100% 100%

5
Multimedia Polska
Energia Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- handel energią elektryczną, handel
paliwami gazowymi w systemie
sieciowym 100%(1) 100%(1) (6)

6
Multimedia Polska
Infrastruktura Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- roboty związane z budową linii
telekomunikacyjnych 100% 100%(5)

7
Stream Communications
Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych 100%(3) 100%(3)

8
Stream Investment
Sp. z o.o.

Warszawa,
ul. Jana Pawła II
19

- w spółce prowadzony jest proces
reorganizacji w związku z planowanym
przypisaniem jej nowych funkcji w
obrębie Grupy 100%(2) 100%(2)

9
Roxwell Investments
Sp. z o.o.

Gdynia,
ul. T.Wendy 7/9

- pozostałe doradztwo w zakresie
prowadzenia działalności gospodarczej i
zarządzania 100%(3) (8) 100%(3) (8)

10
Transmitel Rzeszów
Sp. z o.o. w likwidacji

Rzeszów,
ul. Lenartowicza 4

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych 100% 100%

11
Multimedia Polska
Teletronik Sp. z o.o.

Gdynia,
ul. T. Wendy 7/9

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych

Połączono
z Multimedia Polska

BBI S.A 100%(1)

12
Multimedia Polska BBI
S.A.

Poznań, ul.
Paderewskiego 8

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych 100% -

13 AS-SAT Sp. z o.o.
Gdynia,
ul. T. Wendy 7/9

- usługi z zakresu telefonii, transmisji
danych, innych usług
telekomunikacyjnych 100%4) -

(1) Pośrednio przez spółkę zależną Multimedia Polska - Południe S.A.
(2) Pośrednio przez spółkę zależną Stream Communications Sp. z o.o.
(3) Pośrednio przez spółkę zależną Multimedia Polska Energia Sp. z o.o.
(4) Pośrednio przez spółkę zależną Multimedia Polska BBI S.A.
 (5) Dnia 26 czerwca 2014 roku Zwyczajne Zgromadzenie Wspólników Multimedia Polska Infrastruktura Sp. z o.o. podjęło uchwałę w przedmiocie
podwyższenia kapitału zakładowego, na mocy której kapitał zakładowy spółki został podwyższony z kwoty 55 050 000 zł do kwoty 83 336 000 zł.
Nowe udziały zostały przeznaczone do objęcia przez Multimedia Polska S.A. W dniu 1 października 2014 roku Sąd Rejonowy Gdańsk – Północ
w Gdańsku VIII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował podwyższenie kapitału zakładowego spółki.
 (6) Dnia 22 września 2014 roku Nadzwyczajne Zgromadzenie Wspólników Multimedia Polska Energia Sp. z o.o. podjęło uchwałę w przedmiocie
podwyższenia kapitału zakładowego, na mocy której kapitał zakładowy spółki został podwyższony z kwoty 100 000 zł do kwoty 10 100 000 zł.
Nowe udziały zostały przeznaczone do objęcia przez Multimedia Polska-Południe S.A. W dniu 12 listopada 2014 roku Sąd Rejonowy Gdańsk –
Północ w Gdańsku VIII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował podwyższenie kapitału zakładowego spółki.
(7) Dnia 22 września 2014 roku Nadzwyczajne Walne Zgromadzenie Multimedia Polska-Południe S.A. podjęło uchwałę nr 1 w przedmiocie
podwyższenia kapitału zakładowego, na mocy której kapitał zakładowy spółki został podwyższony z kwoty 176 942 900 zł do kwoty 199 820 900 zł.
w drodze emisji 9 151 200 akcji imiennych o wartości nominalnej 2,5 zł każda akcja. Nowe akcje zostały przeznaczone do objęcia przez Multimedia
Polska S.A. W dniu 19 listopada 2014 roku Sąd Rejonowy Gdańsk – Północ w Gdańsku VIII Wydział Gospodarczy Krajowego Rejestru Sądowego
zarejestrował podwyższenie kapitału zakładowego spółki.
(8) Dnia 22 października 2014 roku Nadzwyczajne Zgromadzenie Wspólników Roxwell Investments Sp. z o.o. podjęło uchwałę w przedmiocie
podwyższenia kapitału zakładowego, na mocy której kapitał zakładowy spółki został podwyższony z kwoty 5 000 zł do kwoty 10 000 zł. Nowe
udziały zostały przeznaczone do objęcia przez Multimedia Polska Energia Sp. z o.o. W dniu 5 stycznia 2015 roku Sąd Rejonowy Gdańsk – Północ
w Gdańsku VIII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował podwyższenie kapitału zakładowego spółki.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

11

W okresie 6 miesięcy zakończonym dnia 30 czerwca 2015 roku skład Grupy uległ zmianie.

Dnia 14 stycznia 2015 roku, Multimedia Polska S.A. nabyła 100% akcji w kapitale zakładowym BB Investment S.A.
z siedzibą w Poznaniu wpisanej do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy w Poznaniu –
Nowe Miasto i Wilda w Poznaniu Wydział VIII Gospodarczy Krajowego Rejestru Sądowego pod numerem
0000324141. Nabyte akcje są równe i niepodzielne, oraz uprawniają do 100% głosów na Walnym Zgromadzaniu
BB Investment S.A. BB Investment S.A. była spółką dominującą w stosunku do Przedsiębiorstwa Handlowo –
Usługowego Vega Sp. z o.o. z siedzibą w Blachowni wpisanego do rejestru przedsiębiorców prowadzonego przez
Sąd Rejonowy w Częstochowie Wydział XVII Gospodarczy Krajowego Rejestru Sądowego pod numerem
0000126123. Przedmiotem działalności Przedsiębiorstwa Usługowo – Handlowego Vega Sp. z o.o. było
świadczenie usług telefonii stacjonarnej, dostępu do Internetu oraz telewizji kablowej. Przejęcie wskazanych
spółek stanowi element realizacji strategii Grupy, której jednym z kluczowych celów jest konsolidacja rynku
operatorów kablowych i telekomunikacyjnych.

Dnia 10 lutego 2015 roku Nadzwyczajne Walne Zgromadzenie BB Investment S.A. podjęło uchwałę w przedmiocie
zmiany firmy z BB Investment S.A. na Multimedia Polska BBI S.A. Zmiana została zarejestrowana przez właściwy
sąd rejestrowy dnia 5 marca 2015 roku.

BB Investment S.A. oraz Przedsiębiorstwo Usługowo – Handlowe Vega Sp. z o.o. ustaliły plan połączenia, zgodnie
z którym połączenie nastąpiło w myśl przepisu art. 492 § 1 pkt. 1 w zw. z art. 515 § 1 kodeksu spółek handlowych
poprzez przeniesienie całego majątku Przedsiębiorstwa Usługowo – Handlowego Vega Sp. z o.o. na BB Investment
S.A. Połączenie zostało zarejestrowane przez sąd rejestrowy w dniu 27 lutego 2015 roku.

Dnia 10 lutego 2015 Nadzwyczajne Zgromadzenie Wspólników Multimedia Polska Energia Sp. z o.o. podjęło
uchwałę o rozszerzeniu przedmiotu swojej działalności o handel paliwami gazowymi w systemie sieciowym.
Zmiana przedmiotu działalności spółki nastąpiła z dniem rejestracji uchwały przez właściwy sąd rejestrowy tj.
z dniem 2 marca 2015 roku. W dniu 15 maja 2015 roku Multimedia Polska Energia Sp. z o.o. została udzielona
koncesja na prowadzenie działalności gospodarczej w zakresie obrotu paliwami gazowymi.

Dnia 31 marca 2015 roku Multimedia Polska BBI S.A. nabyła 100% udziałów w kapitale zakładowym AC Systemy
Komputerowe Sp. z o.o. z siedzibą w Świnoujściu, wpisanej do rejestru przedsiębiorców prowadzonego przez Sąd
Rejonowy Szczecin Centrum w Szczecinie pod numerem 0000546674. Nabyte udziały są równe i niepodzielne,
oraz uprawniają do 100% głosów na Zgromadzaniu Wspólników AC Systemy Komputerowe Sp. z o.o. Przejęcie
przedmiotowej spółki stanowiło element realizacji strategii Grupy.

W dniu 31 marca 2015 roku spółka Multimedia Polska BBI S.A. nabyła zorganizowaną część przedsiębiorstwa Ant –
Sat - Gor, w skład której wchodzą przede wszystkim ruchomości i budowle składające się na sieć
telekomunikacyjną położoną w Gliwicach. Nabycie wskazanej sieci stanowi element realizacji strategii Grupy.

Dnia 31 marca 2015 roku Multimedia Polska BBI S.A. nabyła od Multimedia Polska – Południe S.A. 100% udziałów
w kapitale zakładowym Multimedia Polska Teletronik Sp. z o.o.

Dnia 13 kwietnia 2015 roku spółki Multimedia Polska BBI S.A. jako spółka przejmująca oraz AC Systemy
Komputerowe Sp. z o.o. i Multimedia Polska Teletronik Sp. z o.o., jako spółki przejmowane, uzgodniły plan
połączenia, zgodnie z którym połączenie nastąpi w myśl przepisu art. 492 § 1 pkt 1 w zw. z art. 516 § 6 kodeksu
spółek handlowych poprzez przeniesienie całego majątku spółek przejmowanych na spółkę przejmującą.
Połączenie zostało zarejestrowane przez sąd rejestrowy w dniu 29 maja 2015 roku.

 Dnia 1 czerwca 2015 roku Multimedia Polska BBI S.A. nabyła 100% udziałów w kapitale zakładowym AS-SAT Sp.
z o.o. z siedzibą w Gdyni, wpisanej do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy Gdańsk –
Północ w Gdańsku pod numerem 0000488875. Nabyte udziały są równe i niepodzielne, oraz uprawniają do 100%
głosów na Zgromadzaniu Wspólników AS-SAT Sp. z o.o. Przejęcie przedmiotowej spółki stanowi element realizacji
strategii Grupy.

Na dzień 30 czerwca 2015 roku oraz na dzień 31 grudnia 2014 roku udział w ogólnej liczbie głosów posiadany
przez Spółkę w podmiotach zależnych był równy udziałowi Spółki w kapitałach tych jednostek.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

12

5. Zatwierdzenie śródrocznego skróconego sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd w dniu
26 sierpnia 2015 roku.

6. Podstawa sporządzenia śródrocznego skróconego sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowym
Standardem Rachunkowości nr 34 „Śródroczna Sprawozdawczość Finansowa” zatwierdzonym przez UE („MSR 34”).

Śródroczne skrócone sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymaganych
w rocznym sprawozdaniu finansowym i należy je czytać łącznie ze sprawozdaniem finansowym Spółki za rok
zakończony 31 grudnia 2014 roku zatwierdzonym do publikacji w dniu 27 lutego 2015 roku.

Niniejsze śródroczne skrócone sprawozdanie finansowe jest przedstawione w polskich złotych („PLN”), a wszystkie
wartości, o ile nie wskazano inaczej, podane są w tysiącach PLN.

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania
działalności gospodarczej przez Spółkę w dającej się przewidzieć przyszłości. Na dzień zatwierdzenia niniejszego
śródrocznego skróconego sprawozdania finansowego nie stwierdza się istnienia okoliczności wskazujących na
zagrożenie kontynuowania działalności przez Spółkę.

Zarząd zdecydował o zmianie zasad rachunkowości w zakresie ujmowania i rozliczania w rachunku wyników
kosztów pozyskania abonenta (ang. subscriber acquisition costs - SAC). Zgodnie ze zmienioną polityką
rachunkowości, koszty pozyskania abonenta dotyczące umów abonenckich są aktywowane jako rozliczenia
międzyokresowe i rozliczane w czasie. Według dotąd stosowanej polityki były one rozliczane w rachunku wyników
w momencie poniesienia.
Koszty pozyskania abonenta obejmują zmienne wynagrodzenie pracowników (premie) i podwykonawców wprost
uzależnione od ilości, rodzaju i wartości podpisanych przez nich umów abonenckich oraz koszty ubezpieczeń
społecznych związane z tymi wynagrodzeniami.
Koszty pozyskania abonenta są aktywowane i ujmowane w bilansie, jeżeli:
− takie koszty dają się zidentyfikować i kontrolować;
− można je wycenić w wiarygodny sposób;
− klient podpisał umowę na określony czas;
− jest prawdopodobne, że przyszłe korzyści ekonomiczne napłyną od klientów do Grupy. Przyszłe korzyści

ekonomiczne obejmują wpływ środków pieniężnych z umowy o świadczenie usług telekomunikacyjnych
otrzymanych przez cały okres trwania umowy, a także wpływy z tytułu wcześniejszego rozwiązania umowy,
dla których Spółka ma udokumentowaną dobrą ściągalność, zarówno w wyniku wpłat klientów jak i w wyniku
sprzedaży do firm windykacyjnych.

We wszystkich pozostałych przypadkach, koszty pozyskania klienta są odpisywane do zysku / straty w miarę
ponoszenia.
Aktywa z tytułu pozyskania abonenta są rozliczane przez średni okres trwania umowy abonenckiej, który został
oszacowany na 18 miesięcy.

Zarząd Spółki uważa, że, taka polityka rachunkowości pozwala na zachowanie współmierności przychodów ze
sprzedaży i związanych z nimi kosztów oraz wspomaga uzyskanie takich informacji, które są dla użytkowników
sprawozdań finansowych bardziej użyteczne przy ocenie przeszłych, obecnych i przyszłych zdarzeń.

W związku z powyższymi zmianami zasad rachunkowości spółka dokonała przekształcenia danych porównawczych
na dzień 30 czerwca 2014 roku w porównaniu z opublikowanym śródrocznym skróconym sprawozdaniem
finansowym za okres 6 miesięcy zakończony dnia 30 czerwca 2014 roku. Spółka dokonała również przekształcenia
danych porównawczych na 31 grudnia 2014 roku w porównaniu z opublikowanym sprawozdaniem finansowym za
rok zakończony dnia 31 grudnia 2014 roku, co wpłynęło na spadek zysku netto za trzy miesiące zakończone
30 czerwca 2014 roku oraz na wzrost zysku netto i sumy bilansowej za sześć miesięcy zakończonych 30 czerwca
2014 roku oraz za rok zakończony 31 grudnia 2014 roku.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

13

W wyniku zastosowania zmian dokonano następujących przekształceń danych finansowych za okresy 3 i 6
miesięcy zakończone 30 czerwca 2014 roku oraz za rok zakończony 31 grudnia 2014 roku:

Śródroczny Skrócony Rachunek Zysków i Strat

Trzy miesiące zakończone

30 czerwca 2015
Trzy miesiące zakończone

30 czerwca 2014

Przekształcone dane
porównawcze

Dane porównawcze

Usługi obce 72 535 82 844 82 775
Wynagrodzenia 17 648 20 558 20 546
Pozostałe świadczenia pracownicze 2 194 2 071 2 094
Podatek dochodowy 1 637 (970) (959)
Zysk/ (strata) netto za okres 6 466 43 267 43 314

Sześć miesięcy zakończone

30 czerwca 2015
Sześć miesięcy zakończone

30 czerwca 2014

Przekształcone dane
porównawcze

Dane porównawcze

Usługi obce 144 647 163 943 163 887
Wynagrodzenia 38 422 36 637 37 470
Pozostałe świadczenia pracownicze 4 623 4 142 4 341
Podatek dochodowy 3 168 1 670 1 484
Zysk/ (strata) netto za okres 3 810 40 255 39 464

Śródroczny Skrócony Bilans

 30 czerwca 2015 31 grudnia 2014

Przekształcone dane

porównawcze
Dane porównawcze

Rozliczenia międzyokresowe długoterminowe 1 475 1 556 330
Aktywa z tytułu podatku odroczonego 17 458 23 500 25 888
Rozliczenia międzyokresowe krótkoterminowe 18 719 19 172 7 831
Zyski zatrzymane 14 123 61 769 51 589
Suma Aktywów/ Suma Pasywów 1 706 331 1 819 439 1 809 260

Śródroczny Skrócony Rachunek Przepływów Pieniężnych

Sześć miesięcy zakończone

30 czerwca 2015
Sześć miesięcy zakończone

30 czerwca 2014

Przekształcone dane
porównawcze Dane porównawcze

Zmiana stanu rozliczeń międzyokresowych 2 764 (5 155) (4 178)

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

14

7. Istotne zasady (polityka) rachunkowości

Zasady (polityka) rachunkowości zastosowane do sporządzenia niniejszego śródrocznego skróconego
sprawozdania finansowego są spójne z tymi, które zastosowano przy sporządzaniu rocznego sprawozdania
finansowego Spółki za rok zakończony 31 grudnia 2014 roku, z wyjątkiem zmiany zasad (polityki) rachunkowości
opisanych w nocie 6 oraz przedstawionych poniżej nowych lub zmienionych standardów oraz interpretacji
obowiązujących dla okresów rocznych rozpoczynających się w dniu lub po 1 stycznia 2015 roku.

Zmiany wynikające z przeglądu MSSF 2011-2013 obejmujące:
• Zmiany do MSSF 3 Połączenia przedsięwzięć

Zmiany wyjaśniają, że nie tylko wspólne przedsięwzięcia, ale również wspólne ustalenia umowne pozostają
poza zakresem MSSF 3. Wyjątek ten stosuje się jedynie do sporządzania sprawozdania finansowego
wspólnego ustalenia umownego. Zmiana ta stosowana jest prospektywnie.
Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani na wyniki działalności Spółki.

• Zmiany do MSSF 13 Wycena według wartości godziwej
Zmiany wyjaśniają, że wyjątek dotyczący portfela inwestycyjnego ma zastosowanie nie tylko do aktywów
finansowych i zobowiązań finansowych, ale także do innych umów objętych MSR 39. Zmiany stosuje się
prospektywnie.
Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani na wyniki działalności Spółki.

• Zmiany do MSR 40 Nieruchomości inwestycyjne
Opis dodatkowych usług opisany w MSR 40 rozróżnia nieruchomości inwestycyjne od nieruchomości
zajmowanych przez właściciela (to jest od rzeczowych aktywów trwałych). Zmiana stosowana jest
prospektywnie i wyjaśnia, że to MSSF 3, a nie definicja dodatkowych usług zawarta w MSR 40, używany jest
do określenia czy transakcja jest nabyciem aktywa czy też przedsięwzięcia.
Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani na wyniki działalności Spółki.

• KIMSF 21 Opłaty publiczne
Interpretacja wyjaśnia, że jednostka ujmuje zobowiązanie z tytułu opłaty publicznej w momencie, gdy nastąpi
zdarzenie obligujące, czyli działanie, które wywołuje konieczność uiszczenia opłaty zgodnie z przepisami. W
przypadku opłat należnych po przekroczeniu minimalnego progu, jednostka nie rozpoznaje zobowiązania do
momentu, gdy zostanie osiągnięty ten próg. KIMSF 21 stosowany jest retrospektywnie.
Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani na wyniki działalności Spółki.

Spółka nie zdecydowała się na wcześniejsze zastosowanie żadnego innego standardu, interpretacji lub zmiany,
która została opublikowana, lecz nie weszła dotychczas w życie w świetle przepisów Unii Europejskiej.

8. Nowe standardy i interpretacje, które zostały opublikowane, a nie weszły
jeszcze w życie

Następujące standardy i interpretacje zostały wydane przez Radę Międzynarodowych Standardów Rachunkowości
lub Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej, a nie weszły jeszcze w życie:

• MSSF 9 Instrumenty Finansowe (opublikowano dnia 24 lipca 2014) mający zastosowanie dla okresów rocznych
rozpoczynających się dnia 1 stycznia 2018 roku lub później – do dnia zatwierdzenia niniejszego sprawozdania
finansowego niezatwierdzony przez UE,

• Zmiany do MSR 19 Programy określonych świadczeń: Składki pracownicze (opublikowano dnia 21 listopada
2013) – mająca zastosowanie dla okresów rocznych rozpoczynających się dnia 1 lipca 2014 roku lub później, w
UE mające zastosowanie najpóźniej dla okresów rocznych rozpoczynających się dnia 1 lutego 2015 roku lub
później,

• Zmiany wynikające z przeglądu MSSF 2010-2012 (opublikowano dnia 12 grudnia 2013) – niektóre ze zmian
mają zastosowanie dla okresów rocznych rozpoczynających się dnia 1 lipca 2014 roku lub później, a niektóre
prospektywnie dla transakcji mających miejsce dnia 1 lipca 2014 roku lub później, w UE mające zastosowanie
najpóźniej dla okresów rocznych rozpoczynających się dnia 1 lutego 2015 roku lub później,

• MSSF 14 Regulacyjne rozliczenia międzyokresowe (opublikowano dnia 30 stycznia 2014) – mający zastosowanie
dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później – nie podjęto decyzji

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

15

odnośnie terminu, w którym EFRAG przeprowadzi poszczególne etapy prac prowadzących do zatwierdzenia
niniejszego standardu - do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez
UE,

• Zmiany do MSSF 11 Rozliczenie nabycia udziału we wspólnej działalności (opublikowano dnia 6 maja 2014) -
mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później - do
dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE,

• Zmiany do MSR 16 oraz MSR 38 Wyjaśnienie dopuszczalnych metod amortyzacji (opublikowano dnia 12 maja
2014) – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub
później– do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE,

• MSSF 15 Przychody z tytułu umów z klientami (opublikowano dnia 28 maja 2014) – mający zastosowanie dla
okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później – do dnia zatwierdzenia
niniejszego sprawozdania finansowego niezatwierdzony przez UE,

• Zmiany do MSR 16 i MSR 41 Rolnictwo: rośliny produkcyjne (opublikowano dnia 30 czerwca 2014) – mające
zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później– do dnia
zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE,

• Zmiany do MSR 27 Metoda praw własności w jednostkowym sprawozdaniu finansowym (opublikowano dnia 12
sierpnia 2014) – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku
lub później – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE,

• Zmiany do MSSF 10 i MSR 28 Transakcje sprzedaży lub wniesienia aktywów pomiędzy inwestorem a jego

jednostką stowarzyszoną lub wspólnym przedsięwzięciem (opublikowano dnia 11 września 2014) - mające
zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później, przy czym
termin ten został wstępnie odroczony przez RMSR– nie podjęto decyzji odnośnie terminu, w którym EFRAG
przeprowadzi poszczególne etapy prac prowadzących do zatwierdzenia niniejszych zmian - do dnia
zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE,

• Zmiany wynikające z przeglądu MSSF 2012-2014 (opublikowano dnia 25 września 2014) - mające zastosowanie
dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później– do dnia zatwierdzenia
niniejszego sprawozdania finansowego niezatwierdzone przez UE,

• Zmiany do MSSF 10, MSSF 12 i MSR 28 Jednostki inwestycyjne: Zastosowanie wyjątku dotyczącego konsolidacji
(opublikowano dnia 18 grudnia 2014) - mające zastosowanie dla okresów rocznych rozpoczynających się dnia
1 stycznia 2016 roku lub później– do dnia zatwierdzenia niniejszego sprawozdania finansowego
niezatwierdzone przez UE,

• Zmiany do MSR 1 Ujawnienia (opublikowano dnia 18 grudnia 2014) - mające zastosowanie dla okresów
rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później– do dnia zatwierdzenia niniejszego
sprawozdania finansowego niezatwierdzone przez UE.

Zarząd planuje wprowadzenie nowych standardów oraz interpretacji w dacie, w której staną się wymagalne w UE.
Wpływ zastosowania powyższych standardów na stosowane przez Spółkę zasady (politykę) rachunkowości jest na
bieżąco analizowany.
Zarząd nie przewiduje, aby wprowadzenie powyższych standardów oraz interpretacji miało istotny wpływ na
sprawozdanie finansowe Spółki.

9. Zmiana szacunków i korekty błędów

Od dnia 1 stycznia 2015 roku Spółka po wcześniejszej weryfikacji dokonała zmiany szacunków w odniesieniu do
oczekiwanych okresów użytkowania środków trwałych. Zmiana ta spowodowała zwiększenie wyniku netto
o 132 tys. zł.
W I półroczu 2015 roku nie miały miejsca inne istotne zmiany szacunków, które mają wpływ na okres bieżący lub
będą miały wpływ na okresy przyszłe.

10. Sezonowość działalności

Działalność Spółki nie ma charakteru sezonowego, zatem przedstawiane wyniki Spółki nie odnotowują istotnych
wahań w trakcie roku.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

16

11. Przychody i koszty

11.1. Przychody ze sprzedaży

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Przychody ze sprzedaży abonenckiej i
międzyoperatorskiej 143 876 288 372 145 537 290 526
 Telewizja Kablowa 77 649 155 122 78 343 156 692
 Internet 45 197 90 681 45 453 90 513
 Telefon 19 855 40 153 20 558 40 940
 Sprzedaż abonencka 13 659 27 858 14 871 30 098
 Rozliczenia międzyoperatorskie 6 196 12 295 5 687 10 842
 Pozostałe 1 175 2 416 1 183 2 381
Pozostałe przychody ze sprzedaży 7 080 15 758 8 246 16 765

Przychody ze sprzedaży ogółem 150 956 304 130 153 783 307 291

11.2. Pozostałe przychody operacyjne

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Zysk na sprzedaży rzeczowych aktywów
trwałych - - 66 142
Zysk na sprzedaży środków trwałych w
budowie 25 50 115 288
Należne i otrzymane odszkodowania, kary,
grzywny 1 636 2 743 1 398 2 716
Przychody z tytułu rozwiązania odpisów
aktualizujących rzeczowe aktywa trwałe (12) 69 - -
Spisanie przedawnionych zobowiązań 1 3 838 838
Zwrot składki ubezpieczeniowej 439 439 - 268
Zwrot kosztów komorniczych i sądowych 47 103 115 255
Pozostałe 132 359 526 861
Pozostałe przychody operacyjne
ogółem 2 268 3 766 3 058 5 368

11.3. Pozostałe koszty operacyjne

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Odpisy aktualizujące i spisanie należności
nieściągalnych 765 2 154 1 820 2 848
Likwidacja środków trwałych 23 93 16 103
Strata ze sprzedaży rzeczowych aktywów
trwałych (32) 36 - -
Odpisy aktualizujące pozostałe aktywa
trwałe - - 71 312
Koszty napraw, kary, grzywny i
odszkodowania 177 332 184 336
Opłaty komornicze i sądowe 166 308 182 357
Darowizny 16 17 50 50
Pozostałe 45 97 108 174

Pozostałe koszty operacyjne ogółem 1 160 3 037 2 431 4 180

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

17

11.4. Przychody finansowe

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Dywidendy 7 095 7 095 56 573 56 573
Przychody z tytułu odsetek bankowych 835 2 041 249 530
Odsetki i prowizje od udzielonych
pożyczek i zakupionych obligacji 2 001 3 906 4 918 9 740
Odsetki od należności 246 534 307 821
Pozostałe 33 90 103 103

Przychody finansowe ogółem 10 210 13 666 62 150 67 767

11.5. Koszty finansowe

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Odsetki i prowizje od kredytów
bankowych 3 041 5 937 3 149 6 055
Odsetki i prowizje od obligacji 13 422 27 068 15 791 31 192
Odsetki od innych zobowiązań 24 218 463 576
Koszty finansowe z tytułu umów
finansowania i leasingu finansowego 44 87 56 116
Ujemne różnice kursowe 89 258 195 461
Koszty z tytułu udzielnych gwarancji
kredytu i obligacji (nota 32) 3 919 7 794 7 686 7 686

Koszty finansowe ogółem 20 539 41 362 27 340 46 086

12. Podatek dochodowy

12.1. Obciążenie podatkowe

Główne składniki obciążenia podatkowego w rachunku zysków i strat przedstawiają się następująco:

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Bieżący podatek dochodowy - (2 875) - -
Bieżące obciążenie z tytułu podatku
dochodowego - (2 875) - -
Korekty dotyczące bieżącego podatku
dochodowego z lat ubiegłych - - - -

Odroczony podatek dochodowy 1 637 6 043 (970) 1 670
Związany z powstaniem i odwróceniem się
różnic przejściowych 1 637 6 043 (1 470)* 1 170*
Inne - - 500 500

Obciążenie podatkowe wykazane w
rachunku zysków i strat 1 637 3 168 (970) 1 670

*szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

18

12.2. Uzgodnienie efektywnej stawki podatkowej

Uzgodnienie podatku dochodowego od zysku/ (straty) brutto przed opodatkowaniem według ustawowej stawki
podatkowej, z podatkiem dochodowym liczonym według efektywnej stawki podatkowej Spółki za okres 6 miesięcy
zakończony dnia 30 czerwca 2015 roku i za okres 6 miesięcy zakończony 30 czerwca 2014 roku przedstawia się
następująco:

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane przekształcone)*

Zysk brutto przed opodatkowaniem z działalności kontynuowanej 6 978 41 925

Podatek według ustawowej stawki podatkowej obowiązującej w Polsce,
wynoszącej 19% 1 326 7 966
Korekty dotyczące podatku dochodowego z lat ubiegłych - 500

Koszty niestanowiące kosztów uzyskania przychodów, w tym z tytułu: 3 223 4 513
- odsetek od obligacji i kredytu 2 366 2 307
- kosztów przeprowadzenia oferty publicznej akcji Multimedia Polska S.A. - 1 053
- spisania należności 217 558
- wynagrodzenia Rady Nadzorczej 401 344
- odpisu na PFRON 83 74
- amortyzacji środków trwałych 12 28
- upomnienia, ugody 1 12
- darowizn, składek członkowskich 5 12
- VAT / faktury nkup 96 12
- odsetek od zaległości, w tym podatkowych 33 95
- reprezentacji 8 14
- pozostałe 1 4

Przychody nie będące podstawą do opodatkowania, w tym z tytułu: (1 381) (11 309)
- dywidendy otrzymanej (1 348) (10 749)
- tax credit – obligacje - (447)
- odsetek budżetowych (7) (34)
- podatku od nieruchomości - (28)
- pozostałe (26) (51)

Efektywna stawka podatkowa 45% 4%

Podatek dochodowy (obciążenie) 3 168 1 670
*szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

19

12.3. Odroczony podatek dochodowy

Odroczony podatek dochodowy wynika z następujących pozycji:

Bilans na dzień
30 czerwca 2015

(niebadane)

Bilans na dzień
31 grudnia 2014

(Dane przekształcone)*

Rachunek zysków i strat
Okres 6 miesięcy

zakończony
30 czerwca 2015

(niebadane)

 Aktywa Rezerwa Aktywa Rezerwa

Aktywo od straty do rozliczenia 7 552 - 13 562 - 6 010
Aktywa
Aktywa niematerialne i Rzeczowe
aktywa trwałe 23 129 13 547 22 348 13 706 (939)
Aktywa finansowe-odpis aktualizujący - 2 - 2 -
Zapasy-odpis aktualizujący 40 - 50 - 10
Należności (naliczone oraz odpis
aktualizujący) 51 48 51 69 (21)
Udzielone pożyczki- odsetki - 3 159 - 2 417 742
Długoterminowe instrumenty
finansowe - obligacje - - - - -
Różnice kursowe 24 1 68 21 24
Ekwiwalenty środków pieniężnych/
inwestycje krótkoterminowe - 282 - 74 208
Rozliczenia międzyokresowe - 3 229 - 3 500* (271)
Zobowiązania
Rezerwy 88 - 88 - -
Emisja papierów dłużnych 422 1 204 488 1 444 (174)
Kredyt przeszacowanie - 551 - 355 196
Zobowiązania leasingowe 673 - 577 - (96)
Zobowiązania z tytułu dostaw i usług 2 506 123 3 463 123 957
Rozliczenia międzyokresowe kosztów-
rezerwy na koszty 5 119 - 4 516 - (603)
Aktywa / Rezerwa brutto z tytułu
podatku odroczonego 39 604 22 146 45 211 21 711 -
Obciążenie z tytułu odroczonego
podatku dochodowego 6 043
Korekta prezentacyjna (22 146) (22 146) (21 711) (21 711) -
Aktywa/Rezerwa netto z tytułu
podatku odroczonego 17 458 23 500
*szczegóły przekształcenia opisano w nocie 6

Na aktywo i rezerwę z tytułu podatku odroczonego ma wpływ przede wszystkim różnica przejściowa pomiędzy
wartością bilansową a podatkową środków trwałych, zobowiązań z tytułu kredytów, pożyczek oraz
wyemitowanych obligacji.

13. Zysk/ (strata) przypadający na jedną akcję

Zysk/ (strata) podstawowy przypadający na jedną akcję oblicza się poprzez podzielenie zysku/ (straty) netto za
okres przypadającego na zwykłych Akcjonariuszy Spółki przez średnią ważoną liczbę wyemitowanych akcji
zwykłych występujących w ciągu okresu.
Rozwodniony zysk/ (strata) na akcję ustalany jest poprzez uwzględnienie w średnioważonej liczbie akcji zwykłych
akcji odkupionych celem zaoferowania pracownikom w ramach opcyjnego programu motywacyjnego.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

20

Poniższa nota przedstawia zysk/ (stratę) na jedną akcję wg skonsolidowanych danych pomniejszonych o wyniki
przypisane udziałom niekontrolującym:

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Skonsolidowany zysk/ (strata) netto z
działalności kontynuowanej 12 497 23 944 11 415 24 903
Średnioważona liczba wyemitowanych
akcji zwykłych zastosowana do
obliczenia podstawowego zysku/ (straty)
na jedną akcję 91 765 91 765 91 765 91 765

Zysk/ (strata) na jedną akcję 0,14 0,26 0,12 0,27

Rozwodniony zysk/ (strata) netto na akcję

Okres 3 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 3 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Skonsolidowany zysk/ (strata) netto z
działalności kontynuowanej 12 497 23 944 11 415 24 903
Średnioważona liczba wyemitowanych
akcji zwykłych zastosowana do
obliczenia rozwodnionego zysku/ (straty)
na jedną akcję 91 765 91 765 91 765 91 765

Zysk/ (strata) na jedną akcję 0,14 0,26 0,12 0,27

14. Dywidendy wypłacone i zaproponowane do wypłaty

W dniu 26 czerwca 2014 roku Zwyczajne Walne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło
uchwałę nr 9 w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2013 zysku, w taki sposób że
Zgromadzenie zdecydowało część zysku w wysokości 70 723 tys. zł przeznaczyć na dywidendę dla akcjonariuszy,
z zastrzeżeniem ograniczeń wynikających z zawartej przez Spółkę umowy kredytowej oraz warunków emisji
obligacji, a pozostałą część zysku w wysokości 179 132 tys. zł przeznaczyć na kapitał zapasowy. Zwyczajne Walne
Zgromadzenie Multimedia Polska S.A. ustaliło dzień dywidendy na 26 czerwca 2014 roku, a termin wypłaty
dywidendy na 10 października 2014 roku.
Ze względu na ograniczenia wynikające z zawartej przez Spółkę umowy kredytowej oraz warunków emisji
obligacji, dywidenda nie została wypłacona w przewidzianym terminie. Nadzwyczajne Walne Zgromadzenie Spółki
podjęło dnia 17 grudnia 2014 roku uchwałę w przedmiocie zmiany daty wypłaty dywidendy ustalając nowy dzień
wypłaty na 7 stycznia 2015 roku. Dywidenda została wypłacona w wyznaczonym terminie.

W dniu 17 marca 2015 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę nr 8
w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2014 zysku, w taki sposób że Zgromadzenie
zdecydowało przeznaczyć część zysku netto w wysokości 51 285 tys. zł na dywidendę dla akcjonariuszy natomiast
pozostałą część zysku w wysokości 170 tys. zł na wpłatę na kapitał zapasowy. Zwyczajne Walne Zgromadzenie
Multimedia Polska S.A. ustaliło dzień dywidendy na 17 marca 2015 roku, a termin wypłaty dywidendy na 18 marca
2015 roku. Dywidenda została wypłacona w wyznaczonym terminie.

W dniu 19 maja 2015 roku Zwyczajne Zgromadzenie Wspólników Multimedia Polska Infrastruktura Sp. z o.o.
podjęło uchwałę w sprawie przeznaczenia zysku netto za rok 2014 tj. kwoty 7 095 tys. złotych w całości na wypłatę
dywidendy dla Multimedia Polska S.A. Dnia 19 czerwca 2015 roku Multimedia Polska Infrastruktura
Sp. z o.o. dokonała wypłaty dywidendy w wysokości: 7 095 tys. zł na rzecz Multimedia Polska S.A.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

21

15. Rzeczowe aktywa trwałe i aktywa niematerialne

15.1. Kupno i sprzedaż

W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku, Spółka nabyła rzeczowe aktywa trwałe i aktywa
niematerialne oraz poniosła nakłady na środki trwałe w budowie w łącznej kwocie 43 079 tys. zł (w okresie
6 miesięcy zakończonym 30 czerwca 2014 roku: 62 639 tys. zł) i przyjęła środki trwałe z leasingu w kwocie
1 729 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2014 roku: 1 383 tys. zł).

W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku, Spółka sprzedała składniki rzeczowych aktywów
trwałych o wartości netto 4 686 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2014 roku: 17 518 tys. zł)
ponosząc stratę netto na sprzedaży 37 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2014 roku: zysk na
sprzedaży 142 tys. zł).

15.2. Odpisy z tytułu utraty wartości

W okresie zakończonym 30 czerwca 2015 roku, Spółka nie rozwiązała odpisu z tytułu utraty wartości środków
trwałych w związku ze sprzedażą i likwidacją środków trwałych (w analogicznym okresie roku poprzedniego
Spółka zmniejszyła odpis aktualizujący o kwotę 18 tys. zł).
W okresie zakończonym 30 czerwca 2015 roku Spółka rozwiązała odpis na zapasy inwestycyjne w kwocie 69 tys. zł
(w analogicznym okresie roku poprzedniego Spółka utworzyła odpis na zapasy inwestycyjne w kwocie 312 tys. zł).

16. Leasing

16.1. Zobowiązania z tytułu umów leasingu finansowego i umów finansowania – Spółka jako
leasingobiorca

Na dzień 30 czerwca 2015 roku przedmiotem leasingu są środki transportu. Umowy leasingowe zawierane są na
okres od 2 do 5 lat. Zgodnie z zawartymi umowami leasingowymi nastąpiło przeniesienie zasadniczo całego
ryzyka i pożytków wynikających z tytułu posiadania aktywów. Zabezpieczeniem części umów leasingowych jest
weksel in blanco.

W I półroczu 2015 roku Spółka przyjęła do użytkowania środki trwałe będące przedmiotem umów leasingu
finansowego. Łączna wartość przyjętych środków trwałych wynikająca z powyższych umów wyniosła 1 580 tys. zł.
Przedmiotem leasingu są środki transportu. Na podstawie oceny treści ekonomicznej transakcji oraz zakresu
w jakim ryzyko i pożytki z tytułu posiadania przedmiotu leasingu przypadają w udziale leasingodawcy, a w jakim
leasingobiorcy Spółka zaklasyfikowała umowy leasingu jako leasing finansowy.

Na dzień 30 czerwca 2015 roku oraz na dzień 31 grudnia 2014 roku przyszłe minimalne opłaty i wartość bieżąca
opłat z tytułu umów nieodwoływalnego leasingu finansowego przedstawiają się następująco:

30 czerwca 2015

(niebadane)
31 grudnia 2014

Opłaty

minimalne
Wartość

bieżąca opłat
Opłaty

minimalne
Wartość

bieżąca opłat

W okresie 1 roku 1 888 1 754 1 726 1 607
W okresie od 1 do 5 lat 1 852 1 789 1 479 1 428

Minimalne opłaty leasingowe ogółem 3 740 3 543 3 205 3 035
Minus koszty finansowe (197) (170)

Wartość bieżąca minimalnych opłat leasingowych 3 543 3 035

16.2. Zobowiązania z tytułu leasingu operacyjnego – Spółka jako leasingobiorca

Na dzień 30 czerwca 2015 roku przyszłe roczne zobowiązania z tytułu minimalnych opłat leasingowych
wynikających z umów nieodwoływalnego leasingu operacyjnego zawartych z Multimedia Polska - Południe S.A.
oraz Multimedia Polska Infrastruktura Sp. z o.o. w większości dotyczących dzierżawy infrastruktury technicznej
wynoszą 60 897 tys. zł (na dzień 31 grudnia 2014 roku: 61 757 tys. zł).

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

22

16.3. Należności z tytułu leasingu operacyjnego – Spółka jako leasingodawca

Na dzień 30 czerwca 2015 roku przyszłe roczne należności z tytułu minimalnych opłat leasingowych wynikających
z umów nieodwoływalnego leasingu operacyjnego, w większości dotyczących dzierżawy infrastruktury technicznej,
łączy oraz dzierżawy pomieszczeń wynoszą 5 082 tys. zł (na dzień 31 grudnia 2014 roku: 5 579 tys. zł).

17. Aktywa finansowe

30 czerwca 2015

(niebadane)
31 grudnia 2014

Udziały– wartość brutto 728 580 722 106
Odpisy aktualizujące - -

Udziały– wartość netto 728 580 722 106
Udzielone pożyczki* 37 853 13 289

Aktywa finansowe razem 766 433 735 395
*Spółka udzieliła pożyczek członkom Zarządu i Rady Nadzorczej (nota 32.4), pracownikom oraz podmiotom trzecim, w tym podmiotom
powiązanym (nota 32).

Szczegółowy opis udziałów znajduje się w nocie 4 niniejszego sprawozdania.

18. Rozliczenia międzyokresowe (aktywa)

30 czerwca 2015

(niebadane)
31 grudnia 2014

(Dane przekształcone)*

Dzierżawa 519 462
Ubezpieczenia 1 484 783
Wsparcie techniczne 76 246
Zezwolenia 538 -
Inne koszty finansowe (prowizje) 5 734 5 794
Energia 19 12
Zajęcie pasa drogowego 1 2
ZFSS 170 -
WLR - prowizje 63 63
Koszty pozyskania abonenta (SAC) 11 198 12 567
Pozostałe 392 799

Razem 20 194 20 728

 - krótkoterminowe 18 719 19 172
 - długoterminowe 1 475 1 556

* szczegóły przekształcenia opisano w nocie 6

19. Świadczenia pracownicze

Program akcji pracowniczych
Na podstawie uchwały Nadzwyczajnego Walnego Zgromadzenia z dnia 31 stycznia 2013 roku, w Spółce został
wprowadzony program motywacyjny dla Zarządu. W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku oraz
w okresie 6 miesięcy zakończonym 30 czerwca 2014 roku Spółka nie poniosła kosztów z tego tytułu.

20. Zapasy

30 czerwca 2015

(niebadane)
31 grudnia 2014

Materiały (według ceny nabycia) 114 94
Produkcja w toku (według kosztu wytworzenia) 156 1 258
Towary 33 32
Zaliczki na towary 29 10

Zapasy ogółem 332 1 394

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

23

Umowy zastawów rejestrowych obowiązujących na dzień 30 czerwca 2015 oraz na dzień 31 grudnia 2014 roku
zostały opisane w nocie 24 i 25.
Na dzień 30 czerwca 2015 roku ani na dzień 31 grudnia 2014 roku nie było zapasów wycenianych w cenie
sprzedaży netto.

21. Pozostałe aktywa finansowe

30 czerwca 2015

(niebadane)
31 grudnia 2014

Udzielone pożyczki* 210 078 166 370
Inne inwestycje krótkoterminowe** 131 483 100 192

Aktywa finansowe razem 341 561 266 562
* Spółka udzieliła pożyczek członkom Zarządu, pracownikom oraz podmiotom trzecim, w tym podmiotom powiązanym
** Na dzień 30 czerwca 2015 roku Spółka posiadała inwestycje krótkoterminowe (lokaty) o okresie zapadalności powyżej 3 miesięcy nie spełniające
definicji środków pieniężnych i ekwiwalentów o wartości 131 483 tys. zł (w tym naliczone odsetki w wysokości 1 483 tys. zł). Na dzień 31 grudnia
2014 roku Spółka posiadała inwestycje krótkoterminowe (lokaty) o okresie zapadalności powyżej 3 miesięcy nie spełniające definicji środków
pieniężnych i ekwiwalentów o wartości 100 192 tys. zł (w tym naliczone odsetki w wysokości 192 tys. zł).

22. Środki pieniężne i ich ekwiwalenty

Środki pieniężne w banku są oprocentowane według zmiennych stóp procentowych, których wysokość zależy od
stopy oprocentowania jednodniowych lokat bankowych. Lokaty krótkoterminowe są dokonywane na różne okresy
w zależności od aktualnego zapotrzebowania Spółki na środki pieniężne i są oprocentowane według ustalonych
dla nich stóp procentowych. Wartość godziwa środków pieniężnych i ich ekwiwalentów na dzień 30 czerwca 2015
roku wynosi 11 156 tys. złotych (31 grudnia 2014 roku: 148 572 tys. złotych).
Ryzyka związane z działalnością Spółki opisane zostały w nocie 33.

Na dzień 30 czerwca 2015 roku oraz na dzień 30 czerwca 2014 roku Spółka nie posiadała lokat
krótkoterminowych, stanowiących ekwiwalenty środków pieniężnych.
Na dzień 31 grudnia 2014 roku Spółka posiadała lokaty krótkoterminowe, stanowiące ekwiwalenty środków
pieniężnych o wartości 90 200 tys. zł (w tym naliczone odsetki w wysokości 200 tys. zł).

Saldo środków pieniężnych i ich ekwiwalentów na dzień 30 czerwca 2015 roku wykazane w śródrocznym
skróconym rachunku przepływów pieniężnych za okres 6 miesięcy zakończony 30 czerwca 2015 roku składało się
z następujących pozycji:

30 czerwca 2015

(niebadane)
30 czerwca 2014

(niebadane)

Środki pieniężne w banku i w kasie 11 078 60 692
Inne środki pieniężne 78 108

Środki pieniężne i ich ekwiwalenty, w tym 11 156 60 800
- o ograniczonym celu wykorzystania - -

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

24

23. Kapitał podstawowy i kapitały zapasowe/rezerwowe

23.1. Kapitał podstawowy

Na dzień 1 stycznia 2015 roku kapitał zakładowy Spółki wynosił 91 764 808 zł i dzielił się na 91 764 808 akcji
zwykłych na okaziciela o wartości nominalnej 1,00 zł każda. Spółka nie posiadała akcji własnych.

Wszystkie akcje są w równym stopniu uprzywilejowane co do dywidendy oraz wartości kapitału.

W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku kapitał zakładowy Spółki nie uległ zmianie.

- Wartość nominalna akcji

Wszystkie wyemitowane akcje posiadają wartość nominalną wynoszącą 1 polski złoty i zostały w pełni opłacone.

- Akcjonariusz o dominującym i akcjonariusze o znaczącym udziale na dzień 30 czerwca 2015 roku

Akcjonariusz
Liczba posiadanych

akcji (w szt.)

Liczba głosów na
Walnym

Zgromadzeniu

Udział w ogólnej
liczbie głosów na

Walnym
Zgromadzeniu

Udział procentowy
w kapitale

zakładowym

M2 Investments Limited (1) 47 654 722 47 654 722 51,93% 51,93%

Tri Media Holdings Ltd (2) 42 660 574 42 660 574 46,49% 46,49%
Pozostali akcjonariusze 1 449 512 1 449 512 1,58% 1,58%

Razem 91 764 808 91 764 808 100,00% 100,00%
1) Spółka M2 Investments Limited, jest spółką, w której Panowie Tomek Ulatowski oraz Ygal Ozechov, Współprzewodniczący Rady Nadzorczej
Spółki, wraz z podmiotami powiązanymi posiadają pośrednio każdy 50% udział oraz wpływ na podejmowanie decyzji. Spółka M2 Investments
Limited jest spółką zależną YTD LLC z siedzibą w Wilmington, USA, w której Współprzewodniczący Rady Nadzorczej Spółki wraz z podmiotami
powiązanymi posiadają 100% udział i za jej pośrednictwem posiadają wpływ na podejmowanie decyzji przez podmiot nabywający.
2) Spółka kontrolowana przez Emerging Ventures (EVL) Limited z siedzibą w Nikozji, Republika Cypru.

W stosunku do informacji prezentowanych w sprawozdaniu finansowym za rok 2014 nie miały miejsca żadne
zmiany w akcjonariacie Spółki.

23.2. Pozostałe kapitały rezerwowe

W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku kapitały rezerwowe Spółki uległy zmianie.

W dniu 17 marca 2015 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę nr 8
w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2014 zysku, w taki sposób że Zgromadzenie
zdecydowało przeznaczyć część zysku netto w wysokości 51 285 tys. zł na dywidendę dla akcjonariuszy natomiast
pozostałą część zysku w wysokości 170 tys. zł na wpłatę na kapitał zapasowy.

23.3. Niepodzielony wynik finansowy oraz ograniczenia w wypłacie dywidendy

Kodeks Spółek Handlowych nakłada na Spółkę obowiązek przelewania co najmniej 8% zysku za dany rok
obrotowy do kapitału zapasowego, dopóki kapitał ten nie osiągnie co najmniej jednej trzeciej kapitału
podstawowego. Na dzień 30 czerwca 2015 roku nie istnieją ograniczenia, co do wypłaty dywidendy wynikające z
powyższych wymogów Kodeksu Spółek Handlowych.
Ewentualne wypłaty dywidend w latach 2015-2020 będą ograniczone zapisami Warunków Emisji Obligacji (Seria
MMP004100520), również posiadany przez Spółkę kredyt inwestycyjny nakłada pewne ograniczenia względem
wypłaty dywidendy przez Spółkę w określonych okolicznościach.
Szczegóły ograniczeń w wypłacie dywidendy wynikające z warunków emisji obligacji oraz umowy kredytu
inwestycyjnego zostały zaprezentowane w sprawozdaniu finansowym za rok zakończony 31 grudnia 2014 roku.
Do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego wymagania te nie uległy
zmianie.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

25

24. Oprocentowane kredyty bankowe i pożyczki

W dniu 10 czerwca 2013 roku została zawarta umowa kredytu terminowego pomiędzy Raiffeisen Bank Polska S.A.,
Bank DnB NORD Polska S.A., Credit Agricole Bank Polska S.A. i DNB Bank ASA jako pierwotnymi kredytodawcami
a Multimedia Polska S.A. jako kredytobiorcą na łączną kwotę 462 000 tys. zł z przeznaczeniem poszczególnych
transz kredytu na finansowanie lub refinansowanie środków przeznaczonych przez Spółkę na spłatę zadłużenia
oraz na finansowanie lub refinansowanie działań inwestycyjnych Spółki, rozumianych jako dokonywanie nakładów
na rozwój i modernizację infrastruktury oraz akwizycje oraz umowa kredytu obrotowego na kwotę 50 000 tys. zł
z przeznaczeniem na finansowanie ogólnych potrzeb przedsiębiorstwa Spółki oraz jej majątku obrotowego.
Oprocentowanie kredytów oparte jest na zmiennej stopie procentowej WIBOR dla odpowiednich okresów
odsetkowych, powiększonej o marżę zależną od wskaźników finansowych. Ostateczna data spłaty kredytów
przypada na 10 maja 2020 roku.
Dnia 17 lutego 2014 roku został podpisany aneks nr 1 do powyższej Umowy kredytów uszczegółowiający przede
wszystkim definicje, okresy odsetkowe oraz sposób naliczania odsetek.

Umowy kredytowe zostały zabezpieczone zastawem rejestrowym na akcjach należących do Spółki w Multimedia
Polska – Południe S.A. oraz udziałach należących do Spółki w Stream Communications Sp. z o.o. i Multimedia
Polska Infrastruktura Sp. z o.o. a także zastawem rejestrowym na wybranych rachunkach bankowych Spółki
i Multimedia Polska - Południe S.A. oraz zastawem na zbiorze rzeczy i praw majątkowych Multimedia Polska S.A.

Poręczycielami spłaty zobowiązań wynikających z opisanych wyżej umów kredytu są Multimedia Polska –
Południe S.A., Stream Communications Sp. z o.o. oraz Multimedia Polska Infrastruktura Sp. z o.o. – spółki zależne
od Multimedia Polska S.A.
W związku z przystąpieniem przez BNP Paribas Bank Polska S.A. do Umowy kredytów Multimedia Polska S.A. jako
kredytobiorca oraz wszyscy poręczyciele Umowy kredytów złożyli w dniu 14 kwietnia 2014 roku oświadczenia
o ustanowieniu tytułu egzekucyjnego na rzecz BNP Paribas Bank Polska S.A. do kwoty 90 000 tys. zł.

Ponadto Spółka oraz Multimedia Polska – Południe S.A. ustanowiły w dniu 17 lutego 2014 roku zastawy rejestrowe
o najwyższym pierwszeństwie do najwyższej sumy zabezpieczenia wynoszącej 768 000 tys. zł na prawach z umów
rachunków bankowych na rzecz DNB Bank Polska S.A. (działającego jako administrator zastawu w imieniu
własnym, lecz na rachunek stron finansowania w myśl Umowy kredytów).

W dniu 17 lutego 2014 roku, w związku z podwyższeniem kapitału zakładowego spółki Multimedia Polska
Infrastruktura Sp. z o.o., Multimedia Polska S.A. ustanowiła na rzecz DNB Bank Polska S.A. (działającego jako
administrator zastawu w imieniu własnym, lecz na rachunek stron finansowania w myśl Umowy kredytów) na
udziałach w kapitale zakładowym Multimedia Polska Infrastruktura Sp. z o.o. zastaw rejestrowy o najwyższym
pierwszeństwie, do najwyższej sumy zabezpieczenia wynoszącej 768 000 tys. zł.

W dniach 9 i 23 czerwca 2015 roku zostały podpisane aneksy odpowiednio nr 2 i nr 3 do Umowy kredytowej
zawartej przez Multimedia Polska S.A. w dniu 10 czerwca 2013 roku z konsorcjum banków. Przedmiotem aneksów
było m.in. wydłużenie dostępności kredytów oraz przystąpienie Multimedia Polska BBI S.A. do Umowy w
charakterze podmiotu powiązanego w rozumieniu Umowy oraz w charakterze poręczyciela.

Spółka Multimedia Polska BBI S.A. w związku z zawarciem aneksu nr 3 do Umowy kredytowej, została
poręczycielem spłaty zobowiązań wynikających z przedmiotowej umowy.
W dniu 17 czerwca 2015 roku Multimedia Polska S.A. oraz spółki Multimedia Polska – Południe S.A., Stream
Communications Sp. z o.o. oraz Multimedia Polska Infrastruktura Sp. z o.o. jako poręczyciele a w dniu 26 czerwca
2015 roku spółka Multimedia Polska BBI S.A. także jako poręczyciel złożyły oświadczenie o poddaniu się egzekucji
z aktu notarialnego stosownie do treści art. 777 § 1 pkt. 5 kodeksu cywilnego w związku z obowiązkiem zapłaty za
zobowiązania wynikające z zawartej w dniu 10 czerwca 2013 roku umowy kredytów.

Na dzień 30 czerwca 2015 roku Spółka wykorzystała w całości środki kredytowe przyznane w ramach Transzy A
w kwocie 62 000 tys. zł oraz 194 398 tys. zł ze środków kredytowych przyznanych w ramach Transzy B.

Na dzień 30 czerwca 2015 roku Spółka dysponowała niewykorzystanymi przyznanymi środkami kredytowymi
w ramach Transzy B w kwocie 205 602 tys. zł.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

26

Na dzień 30 czerwca 2015 roku Spółka dysponowała niewykorzystanymi przyznanymi środkami kredytowymi
w ramach kredytu obrotowego w kwocie 50 000 tys. zł.

Zobowiązania z tytułu kredytów bankowych, leasingu finansowego, umów finansowania oraz otrzymanych
pożyczek przedstawiają się następująco:

30 czerwca 2015

(niebadane)
31 grudnia 2014

Krótkoterminowe:
Zobowiązania z tytułu leasingu finansowego* 1 754 1 607
Kredyt bankowy 10 547 9 673
Zobowiązania z tytułu gwarancji kredytu i obligacji** 3 918 4 274

 16 219 15 554
Długoterminowe:
Zobowiązania z tytułu leasingu finansowego * 1 789 1 428
Kredyt bankowy 242 949 207 033

 244 738 208 461

Oprocentowane kredyty, pożyczki, inne razem 260 957 224 015
* nota 16.1
**nota 32

25. Dłużne papiery wartościowe

Obligacje Serii MMP0416
W dniu 29 kwietnia 2011 roku Spółka wyemitowała, na podstawie art. 9 ustawy o obligacjach, w celu
refinansowania istniejącego zadłużenia Spółki, wyłącznie w zamian za świadczenia o charakterze pieniężnym,
niezabezpieczone, niepodporządkowane, zdematerializowane obligacje złotowe o łącznej wartości nominalnej
emisji równej 107 000 000 zł.

Zgodnie z warunkami emisji serii MMP004100520 Spółka zrealizowała w dniach 10 maja 2013 roku, 14 maja 2013
roku, 6 czerwca 2013 roku, 23 lipca 2013 roku, 20 grudnia 2013 roku oraz w dniu 29 kwietnia 2014 roku wykup
10 700 powyższych obligacji serii MMP0416. Wartość nominalna wykupionych obligacji wyniosła 107 000 000 zł.
Obligacje zostały wykupione w całości. Wykupione obligacje uległy umorzeniu, zgodnie z art. 24 ust. 1 ustawy
o obligacjach, z chwilą ich wykupu. Obligacje zostały wycofane z obrotu w Alternatywnym Systemie Obrotu.

Obligacje Serii MMP0617
W dniu 6 czerwca 2012 roku Spółka wyemitowała, na podstawie art. 9 ustawy o obligacjach, w celu refinansowania
istniejącego zadłużenia Spółki, wyłącznie w zamian za świadczenia o charakterze pieniężnym, niezabezpieczone,
niepodporządkowane, zdematerializowane obligacje złotowe o łącznej wartości nominalnej emisji równej
250 000 000 zł.

Zgodnie z warunkami emisji serii MMP004100520 Spółka zrealizowała w dniach 10 maja 2013 roku, 6 czerwca
2013 roku, 23 lipca 2013 roku, 20 grudnia 2013 roku oraz w dniu 6 czerwca 2014 roku wykup 25 000 powyższych
obligacji serii MMP0617. Wartość nominalna wykupionych obligacji wyniosła 250 000 000 zł. Obligacje zostały
wykupione w całości. Wykupione obligacje uległy umorzeniu, zgodnie z art. 24 ust. 1 ustawy o obligacjach,
z chwilą ich wykupu. Obligacje zostały wycofane z obrotu w Alternatywnym Systemie Obrotu.

Obligacje Serii MMP0520
W dniu 10 maja 2013 roku Spółka wyemitowała, na podstawie art. 9 ustawy o obligacjach, w celu refinansowania
istniejącego zadłużenia Spółki oraz w celu zwiększenia finansowania działalności operacyjnej Spółki wyłącznie
w zamian za świadczenia o charakterze pieniężnym, 10 380 niezabezpieczonych, niepodporządkowanych,
zdematerializowanych obligacji złotowych o łącznej wartości nominalnej emisji równej 1 038 000 000 zł.

Szczegóły emisji obligacji zostały opisane w sprawozdaniu finansowym za rok zakończony 31 grudnia 2014 roku.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

27

Zgodnie z warunkami emisji Obligacji środki pozyskane z emisji Obligacji zostały przeznaczone na spłatę obligacji
wyemitowanych przez Spółkę 13 maja 2010 roku serii MMP1115, 29 kwietnia 2011 roku serii MMP0416 i 6 czerwca
2012 roku serii MMP0617 oraz spłatę kredytu zaciągniętego 15 kwietnia 2011 roku w Powszechnej Kasie
Oszczędnościowej Banku Polskim S.A.

Dnia 19 kwietnia 2013 roku Zarządy spółek: Multimedia Polska Infrastruktura Sp. z o.o., Stream Communications
Sp. z o.o. oraz Multimedia Polska – Południe S.A. podjęły uchwały w przedmiocie udzielenia nieodwołalnego
i bezwarunkowego oraz solidarnego poręczenia w celu zabezpieczenia spłaty wierzytelności wynikających
z wyemitowanych przez Spółkę obligacji, o których mowa powyżej. Ponadto wskazane spółki, zgodnie
z warunkami emisji obligacji, poręczyły, że wartość aktywów i EBITDA Spółki i ich samych wynosi co najmniej 90%
aktywów i EBITDA Grupy.

W dniu 3 czerwca 2013 roku Spółka otrzymała z Zarządu BondSpot Spółka Akcyjna, a w dniu 4 czerwca 2013 roku
z Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. uchwały, obie w sprawie wprowadzenia do
alternatywnego systemu obrotu na Catalyst 10 380 obligacji na okaziciela serii MMP004100520 spółki Multimedia
Polska S.A. o jednostkowej wartości nominalnej 100 000 zł każda i łącznej wartości nominalnej 1 038 000 000 zł.

Na dzień 7 czerwca 2013 roku wyznaczone zostało pierwsze notowanie w alternatywnym systemie obrotu na
Catalyst 10 380 obligacji na okaziciela serii MMP004100520 Spółki, oznaczonych przez Krajowy Depozyt Papierów
Wartościowych S.A. kodem PLMLMDP00064 oraz w sprawie notowania przedmiotowych obligacji w systemie
notowań ciągłych pod nazwą skróconą MMP0520.

Multimedia Polska S.A. dokonała zabezpieczenia obligacji serii MMP004100520 o kodzie ISIN PLMLMDP00064
na rzecz obligatariuszy przedmiotowych obligacji. W związku z dokonanym zabezpieczeniem zmienione warunki
emisji obligacji zostały przekazane do Krajowego Depozytu Papierów Wartościowych S.A. W związku z dokonanym
zabezpieczeniem nie zaszły żadne zmiany dotyczące wykonywania praw z przedmiotowych obligacji.

Wyemitowane przez Spółkę obligacje zostały zabezpieczone zastawem rejestrowym na akcjach należących do
Spółki w Multimedia Polska – Południe S.A. oraz udziałach należących do Spółki w Stream Communications Sp.
z o.o. i Multimedia Polska Infrastruktura Sp. z o.o. a także zastawem rejestrowym na wybranych rachunkach
bankowych Spółki i Multimedia Polska - Południe S.A. oraz zastawem na zbiorze rzeczy i praw majątkowych
Multimedia Polska S.A.

Spółka oraz Multimedia Polska – Południe S.A. ustanowiły na rzecz Banku Polska Kasa Opieki S.A. (działającego
jako administrator zastawu w imieniu własnym, lecz na rachunek Obligatariuszy) zastawy rejestrowe o najwyższym
pierwszeństwie, na prawach z umów rachunków bankowych, do najwyższej sumy zabezpieczenia wynoszącej
1 557 000 tys. zł. Zastawy rejestrowe będą miały równe pierwszeństwo z Zastawami Rejestrowymi
zabezpieczającym wierzytelności z Umowy kredytów wskazanej w nocie 24.

W związku z podwyższeniem kapitału zakładowego spółki Multimedia Polska Infrastruktura Sp. z o.o., Multimedia
Polska S.A. ustanowiła na rzecz Banku Polska Kasa Opieki S.A. (działającego jako administrator zastawu w imieniu
własnym, lecz na rachunek Obligatariuszy) na udziałach w kapitale zakładowym Multimedia Polska Infrastruktura
Sp. z o.o. zastaw rejestrowy o najwyższym pierwszeństwie, do najwyższej sumy zabezpieczenia wynoszącej
1 557 000 tys. zł. Zastaw rejestrowy będzie miał równe pierwszeństwo z Zastawami Rejestrowymi
zabezpieczającym wierzytelności z Umowy kredytów wskazanej w nocie 24.

W dniu 19 czerwca 2015 roku Multimedia Polska BBI S.A. złożyła oświadczenie o udzieleniu poręczenia za
zobowiązania wynikające z wyemitowanych przez Spółkę Obligacji serii MMP004100520.

Podmioty powiązane - obligacje
W dniu 29 października 2012 roku Spółka wyemitowała jedną, trzyletnią obligację imienną o oprocentowaniu
zmiennym, o wartości nominalnej 300 tys. zł. Wyemitowaną przez Spółkę obligację nabyła spółka zależna -
Telewizja Kablowa Brodnica Sp. z o.o. Obligacja została uregulowana przez Spółkę w całości w dniu 23 grudnia
2014 roku. Odsetki na dzień zapłaty wyniosły 27 tys. zł (w tym skapitalizowane) (nota 32).

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

28

W dniu 30 października 2014 roku miały miejsce dwa zdarzenia:
- weszło w życie poręczenie za zobowiązania akcjonariusza, spółki M2 Investments Ltd, o którym mowa w nocie
32; w związku z tym, że ww. poręczenie zostało udzielone w sytuacji gdy Wskaźnik Dźwigni Finansowej na Dzień
Badania bezpośrednio poprzedzający datę planowanej czynności był wyższy niż 3,50 x, wystąpił Przypadek
Naruszenia Warunków Emisji Obligacji serii MMP004100530 wyemitowanych przez Spółkę w dniu 10 maja 2013
roku, a jednocześnie,
- M2 Investments Ltd dokonała całkowitej spłaty kredytu na rzecz Alior Bank S.A., w efekcie czego wspomniany
wyżej Przypadek Naruszenia został definitywnie usunięty.

Konsekwencją opisanych wyżej zdarzeń jest wyczerpanie na przyszłość możliwości udzielenia poręczenia za
zobowiązania akcjonariusza wynikającego z warunków emisji Obligacji oraz zaprzestanie przez Emitenta
uwzględniania w obliczaniu Skonsolidowanego Zadłużenia Netto Współczynnika Korygującego.

26. Połączenia jednostek i nabycia udziałów

Wartość firmy

Poniższa tabela przedstawia wartości firmy według stanu na dzień 30 czerwca 2015 roku oraz na dzień 31 grudnia
2014 roku :

30 czerwca 2015

(niebadane)
31 grudnia 2014

Saldo otwarcia 92 784 92 135
Zwiększenia/ (zmniejszenia) - 649

Saldo zamknięcia 92 784 92 784

W pierwszym półroczu 2015 roku wartość firmy nie uległa zmianie.

27. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania
(krótkoterminowe)

 30 czerwca 2015

(niebadane)
31 grudnia 2014

Zobowiązania z tytułu dostaw i usług:
Wobec jednostek powiązanych 18 605 13 496
Wobec jednostek pozostałych 20 067 29 169

 38 672 42 665
Zobowiązania z tytułu podatków, ceł, ubezpieczeń społecznych i innych:
Podatek od towarów i usług - 13 869
Podatek zryczałtowany u źródła 212 202
Podatek dochodowy od osób fizycznych 588 626
Podatek od nieruchomości 28 66
Pozostałe 1 154 1 160

 1 982 15 923
Pozostałe zobowiązania:
Zobowiązania wobec pracowników z tytułu wynagrodzeń 89 93
Zobowiązania inwestycyjne wobec jednostek pozostałych 1 891 6 640
Zobowiązania inwestycyjne wobec jednostek powiązanych 2 794 10 492
Zobowiązania z tytułu zakupu finansowych aktywów trwałych - -
Inne zobowiązania* 7 100 77 788

 11 874 95 013

Razem zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania 52 528 153 601
* W dniu 19 czerwca 2012 roku Spółka nabyła od swojej spółki zależnej – Stream Investment Sp. z o.o. jej przedsiębiorstwo. Na dzień 30 czerwca
2015 roku oraz na dzień 31 grudnia 2014 roku zobowiązanie z tego tytułu wynosiło 7 000 tys. zł (nota 32). Ponadto na dzień 31 grudnia 2014 roku
w ramach pozycji – Inne zobowiązania, prezentowane jest zobowiązanie wobec akcjonariuszy z tytułu dywidendy, które wyniosło
70 723 tys. zł. (nota 14).

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

29

28. Rozliczenia międzyokresowe (pasywa)

Rozliczenia międzyokresowe kosztów z tytułu: 30 czerwca 2015

(niebadane)
31 grudnia 2014

Premii i niewykorzystanych urlopów 1 252 319
Praw autorskich i programmingu 14 513 12 582
Usług międzyoperatorskich 1 815 1 765
Dzierżawy i utrzymania pomieszczeń 5 944 5 750
Doradztwa i audytu 889 354
Marketingu i public relations 1 204 200
Innych kosztów operacyjnych 214 2 007

Razem 25 831 22 977

Rozliczenia międzyokresowe przychodów z tytułu: 30 czerwca 2015
(niebadane)

31 grudnia 2014

Krótkoterminowe:
Sprzedaży dotyczącej przyszłych okresów 4 306 4 869

Razem 4 306 4 869

29. Zobowiązania warunkowe

Spółka jest stroną umów leasingowych, jako zabezpieczenie dla części umów wystawia weksle in blanco. Na dzień
30 czerwca 2015 roku przedmiotem leasingu są środki transportu. Zgodnie z deklaracjami wekslowymi wartość
weksli stanowi zobowiązanie warunkowe w wysokości pozostałych do zapłacenia kwot leasingowych
powiększonych o odsetki wynikające z ewentualnych opóźnień w płatnościach i pozostałe koszty wynikające
z umów leasingu. Informacje dotyczące leasingu finansowego znajdują się w nocie 16.

Spółka jest również stroną kilkunastu postępowań w kwestii poboru podatku od nieruchomości prowadzonych
przez urzędy miast, przed Samorządowymi Kolegiami Odwoławczymi oraz Wojewódzkimi Sądami
Administracyjnymi. Zdaniem Zarządu, po konsultacji z prawnikami, ryzyko obciążenia Spółki ewentualnymi
dodatkowymi podatkami nie jest istotne, jednakże na dzień sporządzenia tych informacji finansowych sprawy te
nadal są w toku i nie można określić ich pewnego rezultatu. Obecnie nie ma gwarancji, że nie będą wobec Spółki
wszczęte nowe postępowania podatkowe w podatku od nieruchomości oraz że Spółka nie będzie zobowiązana do
zapłaty dodatkowego podatku wraz z należnymi odsetkami za zwłokę.
Na ewentualne zobowiązania z tytułu podatku Spółka utworzyła rezerwę. Rezerwa na ewentualne zobowiązania
z tytułu podatku na dzień 30 czerwca 2015 oraz na dzień 31 grudnia 2014 roku wynosiła 76 tys. zł.

29.1. Sprawy sądowe

Sprawy, w których Spółka występuje (lub może wystąpić) w roli pozwanego:

Na dzień 30 czerwca 2015 roku Spółka jest stroną kilkunastu postępowań sądowych i administracyjnych, w tym
prowadzonych przez Prezesa Urzędu Ochrony Konkurencji i Konsumentów oraz Prezesa Urzędu Komunikacji
Elektronicznej, wszczętych w związku z prowadzoną działalnością. W przekonaniu Zarządu nie będą one miały
jednak istotnego niekorzystnego wpływu na działalność i sytuację finansową Spółki. Jednocześnie należy
podkreślić, iż końcowy wynik postępowań sądowych jest trudny do przewidzenia i dlatego nie można
zagwarantować, że zostaną one rozstrzygnięte na naszą korzyść.

Jesteśmy stroną kilku postępowań sądowych wszczętych przez T-Mobile Polska S.A. oraz OPL S.A. w sprawie
odwołania od decyzji Prezesa UKE, dotyczących zmian stawek obowiązujących na podstawie umów pomiędzy
każdym z powodów (T-Mobile Polska S.A. i OPL S.A.) a Multimedia Polska S.A. Multimedia Polska S.A. posiada
w tych postępowaniach status procesowy strony zainteresowanej. Sprawy te (odwołania T-Mobile Polska S.A. i OPL
S.A. od decyzji Prezesa UKE, dotyczące zmian stawek obowiązujących na podstawie umów zawartych z Multimedia
Polska S.A.) mają charakter regulacyjny i z tego względu nie określa się wartości przedmiotu sporu. Istnieje jednak

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

30

ryzyko, że w przypadku wydania prawomocnych orzeczeń uchylających lub zmieniających decyzje Prezesa UKE,
w każdej z tych spraw może dojść do wniesienia odrębnych pozwów o zapłatę.

29.2. Rozliczenia podatkowe

Rozliczenia podatkowe oraz inne obszary działalności podlegające regulacjom (na przykład sprawy celne czy
dewizowe) mogą być przedmiotem kontroli organów administracyjnych, które uprawnione są do nakładania
wysokich kar i sankcji. Brak odniesienia do utrwalonych regulacji prawnych w Polsce powoduje występowanie
w obowiązujących przepisach niejasności i niespójności. Często występujące różnice w opiniach, co do interpretacji
prawnej przepisów podatkowych zarówno wewnątrz organów państwowych, jak i pomiędzy organami
państwowymi i przedsiębiorstwami, powodują powstawanie obszarów niepewności i konfliktów. Zjawiska te
powodują, że ryzyko podatkowe w Polsce jest znacząco wyższe niż istniejące zwykle w krajach o bardziej
rozwiniętym systemie podatkowym.
Spółka przeprowadza transakcje ze spółkami powiązanymi, które zostały ujawnione w nocie 32 niniejszego
sprawozdania finansowego, jak również zawiera uzasadnione gospodarczo umowy z pracownikami. Rozliczenia
podatkowe Spółki z tytułu podatku od towarów i usług, podatku dochodowego od osób prawnych, podatku
dochodowego od osób fizycznych, podatku od nieruchomości czy składek na ubezpieczenia społeczne mogą
zostać poddane kontroli przez okres pięciu lat począwszy od końca roku, w którym nastąpiła zapłata podatku.
W wyniku przeprowadzonych kontroli niektóre transakcje przeprowadzane przez Spółkę w tym okresie, w tym
również przeprowadzane w ramach Grupy Kapitałowej Multimedia Polska S.A. oraz pomiędzy Spółką, a jej
pracownikami mogą zostać zakwestionowane przez odpowiednie władze podatkowe, a dotychczasowe rozliczenia
podatkowe Spółki mogą zostać powiększone o dodatkowe zobowiązania podatkowe.

Zdaniem Spółki na dzień 30 czerwca 2015 roku utworzono odpowiednie rezerwy na rozpoznane i policzalne
ryzyko podatkowe, jakkolwiek, w efekcie przeprowadzonych w przyszłości kontroli, kwoty wykazane
w sprawozdaniu finansowym mogą ulec zmianie w późniejszym terminie po ostatecznym ustaleniu ich wysokości
przez władze skarbowe.

29.3. Usługa powszechna

Prawo telekomunikacyjne przewiduje, iż obowiązek świadczenia usługi powszechnej będzie ciążył na
przedsiębiorcy telekomunikacyjnym wyznaczonym w decyzji Prezesa UKE wydanej po przeprowadzeniu
postępowania przetargowego. Prezes UKE wyznaczył Orange Polska S.A. (OPL S.A.) do świadczenia usługi
powszechnej do dnia 8 maja 2011 roku. Żaden operator nie został wyznaczony do świadczenia tej usługi po tym
terminie.

Przedsiębiorcy telekomunikacyjni, których przychód z działalności telekomunikacyjnej przekroczył 4 000 tys. zł są
zobowiązani do uczestniczenia w finansowaniu tego obowiązku.

W maju 2011 roku Regulator (Prezes UKE) wydał decyzję o przyznaniu dopłaty do kosztów świadczenia usługi
powszechnej (USO) poniesionych przez Grupę OPL S.A. za lata 2006-2009 w łącznej wysokości około 67 milionów
złotych. Dnia 10 stycznia 2012 roku Prezes UKE wydał decyzję o przyznaniu dopłaty do kosztów świadczenia usługi
powszechnej przez OPL S.A. za rok 2010 w wysokości 55 102 tys. zł.
Łączna kwota, która ma zostać uregulowana przez operatorów telekomunikacyjnych z tytułu usługi powszechnej
za lata 2006-2010 została ustalona na poziomie około 122 mln złotych. Po zaskarżeniu tych decyzji przez OPL S.A.
Prezes UKE utrzymał w mocy decyzje o dopłacie do usługi powszechnej za lata 2006-2010.
W dniu 20 września 2013 roku Prezes UKE w wyniku ponownego rozpatrzenia sprawy, wydał decyzję przyznającą
OPL S.A. dopłatę do kosztów świadczenia usługi powszechnej za okres od 1 stycznia 2011 roku do 8 maja 2011
roku w wysokości 14 903 tys. zł.

OPL S.A. zaskarżyła decyzje przyznające dopłaty za lata 2006-2010 Prezesa UKE do Wojewódzkiego Sądu
Administracyjnego (WSA). WSA oddalił skargi OPL S.A. OPL S.A. złożyła skargi kasacyjne od ww. wyroków do
Naczelnego Sądu Administracyjnego (NSA).

W dniu 5 grudnia 2013 roku NSA uchylił wyroki WSA oddalające skargi OPL S.A. w zakresie przyznania OPL S.A.
dopłaty do usługi powszechnej za lata 2006-2007 i przekazał sprawy do ponownego rozpoznania do WSA.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

31

W dniu 13 maja 2014 roku NSA uchylił wyroki WSA oddalające skargi OPL S.A. w zakresie przyznania OPL S.A.
dopłaty do usługi powszechnej za lata 2008-2009 i przekazał sprawy do ponownego rozpoznania do WSA.
W dniu 17 lipca 2014 roku WSA uchylił zaskarżone decyzje Prezesa UKE. Sprawy będą ponownie rozpatrywane
przez NSA.
W dniu 2 października 2014 roku NSA uchylił wyrok WSA oddalający skargę OPL S.A. w zakresie przyznania OPL
S.A. dopłaty do usługi powszechnej za rok 2010 i przekazał sprawę do ponownego rozpoznania do WSA.
W dniu 21 października 2013 roku Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji (KIGEiT) oraz OPL S.A.
złożyli skargi na decyzję w przedmiocie dopłaty za 2011 roku do WSA. W dniu 17 września 2014 roku WSA uchylił
zaskarżoną decyzję.

Multimedia Polska S.A., jako operator telekomunikacyjny będzie zobowiązana do współfinansowania dopłat dla
OPL S.A. za świadczenie usługi powszechnej.

W dniu 20 marca 2014 roku Prezes UKE wydał decyzję w przedmiocie ustalenia wskaźnika udziału w dopłacie do
usługi powszechnej za 2006 roku. Wskaźnik wyniósł 0,0018992546% przychodów za 2006 roku. Po ponownym
rozpatrzeniu sprawy wskaźnik za rok 2006 został ustalony w wysokości 0,0018499671% przychodów.

Przed Prezesem UKE toczą się postępowania w sprawie ustalenia wskaźnika udziału w dopłacie do usługi
powszechnej za lata 2007-2011. W chwili obecnej trudno określić termin wydania decyzji ustalającej wskaźnik
udziału w dopłacie do usługi powszechnej za lata 2007-2011.

Powstanie zobowiązania do zapłaty u poszczególnych operatorów (w tym Multimedia Polska S.A.) nastąpi po
wydaniu decyzji indywidualnych. Należy się też spodziewać, że w pierwszej kolejności będą wydawane decyzje
indywidualne dla poszczególnych operatorów w zakresie dopłat za lata 2006-2007. Na obecnym etapie trwa
przesyłanie kolejnych postanowień UKE o przedłużeniu terminów wydania poszczególnych decyzji o ustaleniu
wskaźników za poszczególne lata. W tej sytuacji w roku 2015 Zarząd nie przewiduje powstania obowiązku dopłat
do usługi powszechnej nałożonego na Multimedia Polska S.A. decyzją Prezesa UKE.
Zdaniem Zarządu, przed ustaleniem listy operatorów zobowiązanych do dopłat i przed wszczęciem postępowań
o dopłatę wobec poszczególnych operatorów, wszelkie szacunki i wysokość ewentualnych rezerw muszą
z konieczności być ustalane arbitralnie. Ustalona na takiej zasadzie przez Grupę rezerwa na dopłaty do USO za lata
2006-2007 wynosi 78 tys. zł.

Kwestia dopłat za kolejne lata jest na tyle wątpliwa i oddalona w czasie, że nie wymaga na obecnym etapie
tworzenia rezerw.

30. Zobowiązania inwestycyjne

Na dzień 30 czerwca 2015 roku Spółka zobowiązała się ponieść nakłady na rzeczowe aktywa trwałe oraz aktywa
niematerialne w kwocie 3 319 tys. zł (na dzień 31 grudnia 2014 roku: 6 504 tys. zł).

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

32

31. Przyczyny występowania różnic pomiędzy bilansowymi zmianami niektórych
pozycji oraz zmianami wynikającymi z rachunku przepływów pieniężnych

Zobowiązania

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Bilansowa zmiana stanu zobowiązań krótkoterminowych (105 284) 31 705
- zmiana stanu zobowiązań z tytułu kredytów, pożyczek, SWAP, leasingu
finansowego, umów finansowania, obligacji, otrzymanych gwarancji 1 935 5 061
- zmiana stanu zobowiązań inwestycyjnych, z tytułu zakupu akcji i pozostałych
długoterminowych aktywów finansowych 11 863 38 546
- zmiana stanu zobowiązań z tytułu podatku dochodowego 4 566 883
- zmiana stanu zobowiązań z tytułu dywidendy 70 723 (70 723)
- zmiana stanu rozliczeń międzyokresowych, przychodów przyszłych okresów i
rezerw (2 291) 3 711

Zmiana stanu zobowiązań w rachunku przepływów pieniężnych (18 488) 9 183

Należności

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Bilansowa zmiana stanu należności krótkoterminowych (55 817) (12 142)
- zmiana stanu należności inwestycyjnych 32 609 11 638
- zmiana stanu należności z tytułu podatku dochodowego - (1 184)
- zmiana stanu należności długoterminowych (24) 137
- zmiana stanu należności z tytułu sprzedaży finansowych aktywów trwałych
oraz sprzedaży akcji spółki 3 210 2 254

Zmiana stanu należności w rachunku przepływów pieniężnych (20 022) 703

Rozliczenia międzyokresowe

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

(Dane
przekształcone)*

Bilansowa zmiana stanu rozliczeń międzyokresowych krótkoterminowych (3 307) 5 822
- zmiana stanu rozliczeń międzyokresowych długoterminowych (81) (192)
- zmiana stanu przychodów przyszłych okresów 564 476
- zapłacone prowizje od kredytu 60 (951)
Zmiana stanu rozliczeń międzyokresowych w rachunku przepływów
pieniężnych (2 764) 5 155

* szczegóły przekształcenia opisano w nocie 6

Zapasy
Zmiana stanu zapasów produkcji w toku jest prezentowana w działalności inwestycyjnej w linii Nabycie rzeczowych
aktywów trwałych i aktywów niematerialnych oraz zorganizowanej części przedsiębiorstwa.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

33

32. Informacje o podmiotach powiązanych

32.1. Podmioty o znaczącym wpływie na Spółkę

Spółka M2 Investments Limited posiada udział w kapitale zakładowym Multimedia Polska S.A. wynoszący 51,93%.
Spółka M2 Investments Limited jest spółką w której Panowie Tomek Ulatowski oraz Ygal Ozechov,
Współprzewodniczący Rady Nadzorczej Multimedia Polska S.A., wraz z podmiotami powiązanymi posiadają
pośrednio każdy 50% udział oraz wpływ na podejmowanie decyzji. Spółka M2 Investments Limited jest spółką
zależną YTD LLC z siedzibą w Wilmington, USA, w której Współprzewodniczący Rady Nadzorczej Multimedia
Polska S.A. wraz z podmiotami powiązanymi posiadają 100% udział i za jej pośrednictwem posiadają wpływ na
podejmowanie decyzji przez podmiot nabywający.
Spółka Emerging Ventures (EVL) Limited z siedzibą w Nikozji, Republika Cypru posiada pośrednio, poprzez swoją
spółkę zależną: Tri Media Holdings Ltd., w kapitale zakładowym Multimedia Polska S.A. udział wynoszący 46,49%.

32.2. Akcje Spółki będące w posiadaniu członków Zarządu i Rady Nadzorczej

Dnia 20 marca 2014 roku spółka Kalberri Limited, w której ostatecznym rzeczywistym właścicielem, na dzień
sporządzenia niniejszego sprawozdania, jest Pan Andrzej Rogowski, wniosła do Tri Media Holdings Ltd. wszystkie
posiadane przez siebie akcje w kapitale zakładowym Spółki w zamian za udziały w kapitale zakładowym Tri Media
Holdings Ltd.

Na dzień 31 grudnia 2014 roku Andrzej Rogowski nie posiadał bezpośrednio akcji spółki Multimedia Polska S.A.
W okresie od 1 stycznia 2015 roku do 30 czerwca 2015 roku stan posiadania akcji przez Prezesa Zarządu
Multimedia Polska S.A. nie ulegał zmianie.

Na dzień 31 grudnia 2014 roku akcje Multimedia Polska S.A. posiadali członkowie Rady Nadzorczej:
• Tomek Ulatowski - pośrednio przez amerykańską spółkę YTD, LLC, z siedzibą w Wilmington, Delaware, USA,

w której Pan Tomek Ulatowski wraz z podmiotami powiązanymi posiada 50% udziałów, posiadającą 100%
udziałów w spółce M2 Investments Limited z siedzibą w Nikozji na Cyprze, która jest właścicielem
47 654 722 akcji Multimedia Polska S.A.

• Ygal Ozechov - pośrednio przez amerykańską spółkę YTD, LLC, z siedzibą w Wilmington, Delaware, USA,
w której Pan Ygal Ozechov wraz z podmiotami powiązanymi posiada 50% udziałów, posiadającą 100%
udziałów w spółce M2 Investments Limited z siedzibą w Nikozji na Cyprze, która jest właścicielem
47 654 722 akcji Multimedia Polska S.A.

W okresie od 1 stycznia 2015 roku do 30 czerwca 2015 roku stan posiadania akcji przez Współprzewodniczących
Rady Nadzorczej Multimedia Polska S.A. - Pana Ygala Ozechov oraz Pana Tomka Ulatowskiego nie uległ zmianie.

32.3. Dywidendy wypłacone i zaproponowane do wypłaty

W dniu 26 czerwca 2014 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę
 nr 9 w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2013 zysku, w taki sposób że
Zgromadzenie zdecydowało część zysku w wysokości 70 723 tys. zł przeznaczyć na dywidendę dla akcjonariuszy,
z zastrzeżeniem ograniczeń wynikających z zawartej przez Spółkę umowy kredytowej oraz warunków emisji
obligacji, a pozostałą część zysku w wysokości 179 132 tys. zł przeznaczyć na kapitał zapasowy. Zwyczajne Walne
Zgromadzenie Multimedia Polska S.A. ustaliło dzień dywidendy na 26 czerwca 2014 roku, a termin wypłaty
dywidendy na 10 października 2014 roku.
Ze względu na ograniczenia wynikające z zawartej przez Spółkę umowy kredytowej oraz warunków emisji
obligacji, dywidenda nie została wypłacona. Jednakże Nadzwyczajne Walne Zgromadzenie Spółki podjęło dnia
17 grudnia 2014 roku uchwałę w przedmiocie zmiany daty wypłaty dywidendy ustalając nowy dzień wypłaty na
7 stycznia 2015 roku. Dywidenda została wypłacona w wyznaczonym terminie.

W dniu 17 marca 2015 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę
nr 8 w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2014 zysku, w taki sposób że
Zgromadzenie zdecydowało przeznaczyć część zysku netto w wysokości 51 285 tys. zł na dywidendę dla
akcjonariuszy natomiast pozostałą część zysku w wysokości 170 tys. zł na wpłatę na kapitał zapasowy. Zwyczajne

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

34

Walne Zgromadzenie Multimedia Polska S.A. ustaliło dzień dywidendy na 17 marca 2015 roku, a termin wypłaty
dywidendy na 18 marca 2015 roku. Dywidenda została wypłacona w wyznaczonym terminie.

32.4. Pożyczki udzielone członkom Zarządu i Rady Nadzorczej

W 2011 roku Spółka udzieliła pożyczek członkowi Rady Nadzorczej w wysokości 2 950 tys. zł na warunkach
rynkowych. W I półroczu 2015 roku Spółka nie udzieliła pożyczek członkom Rady Nadzorczej.

W latach 2011 - 2015 Spółka udzieliła pożyczek członkowi Zarządu w łącznej wysokości 9 050 tys. zł na warunkach
rynkowych. W dniu 12 czerwca 2015 roku członek Zarządu spłacił część pożyczki na kwotę 164 tys. złotych wraz z
odsetkami.

Poniższa tabela przedstawia nierozliczone salda wierzytelności z tytułu opisanych powyżej umów pożyczek wraz
z odsetkami, udzielonych przez Spółkę członkom Zarządu i Rady Nadzorczej:

Pożyczkobiorca
30 czerwca 2015

(niebadane)
31 grudnia 2014

Andrzej Rogowski 10 128 9 409
Tomek Ulatowski 3 778 3 693

Poniższa tabela przedstawia wartość nominalną odsetek naliczonych z tytułu opisanych powyżej umów pożyczek
udzielonych przez Spółkę członkom Zarządu i Rady Nadzorczej :

Pożyczkobiorca
30 czerwca 2015

(niebadane)
31 grudnia 2014

Andrzej Rogowski 1 239 1 009
Tomek Ulatowski 828 743

32.5. Inne transakcje z udziałem członków Zarządu i Rady Nadzorczej

W okresie 6 miesięcy zakończonym 30 czerwca 2015 roku oraz w roku 2014 nie było innych istotnych transakcji
z udziałem członków Zarządu i Rady Nadzorczej

32.6. Wynagrodzenie wyższej Kadry kierowniczej Spółki

Wynagrodzenie wypłacone lub należne członkom Zarządu oraz członkom Rady Nadzorczej Spółki przedstawiało
się następująco:

 Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Zarząd* 3 366 3 100
Rada Nadzorcza 1 934 1 631
Razem 5 300 4 731

*Wynagrodzenie Prezesa jest w formie kontraktu menadżerskiego wypłacanego przedsiębiorstwu Aris Andrzej Rogowski

32.7. Udziały wyższej Kadry kierowniczej (w tym członków Zarządu i Rady Nadzorczej) w
programie akcji pracowniczych

Spółka prowadzi motywacyjny program akcji pracowniczych. Szczegóły zostały opisane w nocie 19.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

35

32.8. Transakcje z jednostkami zależnymi

Transakcje z jednostkami zależnymi obejmują przede wszystkim rozliczenia międzyoperatorskie, udzielone licencje
do użytkowania znaków towarowych i nadawania programów, dzierżawę aktywów trwałych, usługi zarządzania
i doradztwa, usług marketingu i public relations, usługi związane z obsługą inwestycyjną, sprzedaż środków
trwałych, nabycia przedsiębiorstwa jak również udzielanie pożyczek wewnątrzgrupowych, darowizn, sprzedaż
wyemitowanych obligacji, udzielanie gwarancji oraz wypłaty dywidendy, sprzedaży udziałów.

Poniższa tabela przedstawia zestawienie transakcji z jednostkami zależnymi w ramach rozliczeń
międzyoperatorskich, dzierżawy aktywów trwałych, usług zarządzania i doradztwa, licencji do użytkowania znaków
towarowych i nadawania programów, usług marketingu i public relations, usług związanych z obsługą
inwestycyjną, sprzedażą środków trwałych, nabycia przedsiębiorstwa, zakupu energii oraz pozostałych umów:

Sprzedaż na rzecz
podmiotów

zależnych

Zakupy od
podmiotów

zależnych

Należności od
podmiotów

zależnych

Zobowiązania
wobec podmiotów

zależnych

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

Jednostki zależne:
Multimedia Polska Development Sp. z o.o. 1 690 2 907 894 1 120
Multimedia Polska - Południe S.A. 11 368 1 882 2 763 1 493
TVK Brodnica Sp. z o.o. 4 42 2 24
Multimedia Polska PR Sp. z o.o. 80 6 301 46 17 448
Multimedia Polska Energia Sp. z o.o. 600 1 547 354 295
Multimedia Polska Infrastruktura Sp. z o.o. 7 799 64 154 19 167 7 159
Roxwell Investments Sp. z o.o. 8 - 7 -
Stream Communications Sp. z o.o. 92 - 53 -
Stream Investment Sp. z o.o. 7 - 3 7 005
Transmitel Rzeszów Sp. z o.o. w likwidacji 32 - 19 -
Multimedia Polska Teletronik Sp. z o.o. 56 - - -
Multimedia Polska BBI S.A. 22 - 41 -
AS-SAT Sp. z o.o. - - - -
AC Systemy Komputerowe Sp. z o.o. 1 - - -

Razem 21 759 76 833 23 349 34 544

Sprzedaż na rzecz
podmiotów

zależnych

Zakupy od
podmiotów

zależnych

Należności od
podmiotów

zależnych

Zobowiązania
wobec podmiotów

zależnych

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane) 31 grudnia 2014 31 grudnia 2014

Jednostki zależne:
Multimedia Polska Development Sp. z o.o. 1 505 2 334 952 918
Multimedia Polska - Południe S.A. 17 504 1 859 4 777 514
TVK Brodnica Sp. z o.o. 4 38 1 15
Multimedia Polska PR Sp. z o.o. 176 7 126 31 12 594
Multimedia Polska Energia Sp. z o.o. 344 - 1 834 -
Multimedia Polska Infrastruktura Sp. z o.o. 19 188 64 044 68 974 15 028
Roxwell Investments Sp. z o.o. 7 - 2 -
Stream Communications Sp. z o.o. 92 - 53 -
Stream Investment Sp. z o.o. 7 - 2 7 005
Transmitel Rzeszów Sp. z o.o. w likwidacji 81 398 18 1 102
Multimedia Polska Teletronik Sp. z o.o. 200 - 62 -

Razem 39 108 75 799 76 706 37 176

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

36

32.8.1. Gwarancje kredytów i obligacji i innych zobowiązań

Multimedia Polska S.A., zgodnie z umowami z dnia 21 kwietnia 2011 roku oraz aneksami z dnia 20 listopada
2011 roku i 6 grudnia 2011 roku oraz umową z dnia 10 czerwca 2013 roku została obciążana kosztami przez
Multimedia Polska - Południe S.A., Multimedia Polska Infrastruktura Sp. z o.o. oraz Stream Communications
Sp. z o.o. z tytułu gwarancji kredytów i obligacji serii MMP004100520.

Multimedia Polska S.A. zawarła z Multimedia Polska Energia Sp. z o.o. umowę gwarancyjną, na mocy której Spółka
zagwarantowała, że zaspokoi roszczenia wszystkich podmiotów, którzy w okresie obowiązywania przedmiotowej
umowy gwarancyjnej, zawarli z Multimedia Polska Energia Sp. z o.o. umowę sprzedaży energii elektrycznej, umowę
o świadczenie usług przesyłowych lub dystrybucji energii elektrycznej albo umowę kompleksową. Umowa
gwarancyjna obejmuje zobowiązania Multimedia Polska Energia Sp. z o.o. do łącznej kwoty 22 000 tys. zł.

Poniższa tabela przedstawia zestawienie transakcji z jednostkami zależnymi w ramach umów gwarancji:

32.8.2. Pożyczki udzielone jednostkom zależnym

Dnia 20 grudnia 2012 roku Diana Telewizja Kablowa Sp. z o.o. udzieliła pożyczki w wysokości 150 tys. złotych
spółce Transmitel Rzeszów Sp. z o.o. Ostateczna data spłaty pożyczki wraz z odsetkami przypada na 31 grudnia
2014 roku. W dniu 29 sierpnia 2013 roku, na mocy Aneksu Nr 1 do ww. umowy, kwota pożyczki została
zwiększona o kwotę 300 tys. zł, to jest z kwoty 150 tys. zł do kwoty 450 tys. zł, z tym zastrzeżeniem, że odsetki od
powiększonej kwoty pożyczki, o których mowa w §4 Umowy będą naliczane od dnia przekazania wymienionej
kwoty na rachunek Pożyczkobiorcy. Pozostałe postanowienia Umowy nie uległy zmianie. W dniu 29 sierpnia 2014
roku spółka Transmitel Rzeszów Sp. z o.o. spłaciła pożyczkę na kwotę 450 tys. złotych.

Dnia 2 września 2013 roku Spółka udzieliła pożyczki w wysokości 161 000 tys. złotych spółce Multimedia Polska
Infrastruktura Sp. z o.o. z terminem spłaty nie później niż 30 czerwca 2014 roku. W dniu 5 września 2013 roku na
mocy Aneksu Nr 1 do ww. umowy, kwota pożyczki została zwiększona o kwotę 500 tys. złotych, to jest do kwoty
161 500 tys. złotych, z tym zastrzeżeniem, że odsetki od powiększonej kwoty pożyczki, o których mowa w §4

Sprzedaż na rzecz
podmiotów

zależnych

Zakupy od
podmiotów

zależnych

Należności od
podmiotów

zależnych

Zobowiązania
wobec podmiotów

zależnych

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

Jednostki zależne:
Multimedia Polska - Południe S.A. - 3 709 - 1 865
Multimedia Polska Energia Sp. z o.o. 65 - 33 -
Multimedia Polska Infrastruktura Sp. z o.o. - 1 547 - 777
Stream Communications Sp. z o.o. - 2 538 - 1 276

Razem 65 7 794 33 3 918

Sprzedaż na rzecz
podmiotów

zależnych

Zakupy od
podmiotów

zależnych

Należności od
podmiotów

zależnych

Zobowiązania
wobec podmiotów

zależnych

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane) 31 grudnia 2014 31 grudnia 2014

Jednostki zależne:
Multimedia Polska - Południe S.A. - 3 688 - 1 984
Multimedia Polska Energia Sp. z o.o. 70 - 33 -
Multimedia Polska Infrastruktura Sp. z o.o. - 1 148 1 835
Stream Communications Sp. z o.o. - 2 850 - 1 455

Razem 70 7 686 34 4 274

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

37

Umowy będą naliczane od dnia przekazania wymienionej kwoty na rachunek Pożyczkobiorcy. W dniu 9 grudnia
2013 roku Spółka spłaciła część kapitału pożyczki w wysokości 7 200 tys. złotych. W dniu 26 czerwca 2014 roku na
mocy Aneksu Nr 2 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia
30 czerwca 2015 roku. Pozostałe postanowienia Umowy nie uległy zmianie.
W dniu 30 czerwca 2015 roku na mocy Aneksu Nr 3 do ww. umowy, strony przedłużyły termin spłaty kwoty
pożyczki wraz z odsetkami do dnia 30 czerwca 2016 roku. Pozostałe postanowienia Umowy nie uległy zmianie.

Dnia 30 czerwca 2014 roku Spółka udzieliła pożyczki w wysokości 850 tys. złotych spółce Multimedia Polska
Teletronik Sp. z o.o. Do dnia 8 września 2014 roku Spółka wypłaciła 750 tys. złotych z tytułu udzielonej pożyczki.
W dniu 28 listopada 2014 roku spółka Multimedia Polska Teletronik Sp. z o.o. spłaciła pożyczkę w całości.

Dnia 19 czerwca 2015 roku Spółka udzieliła pożyczki w wysokości 40 000 tys. złotych spółce Multimedia Polska
Infrastruktura Sp. z o.o. z terminem spłaty nie później niż 30 czerwca 2016 roku. Do dnia 30 czerwca 2015 roku
Spółka wypłaciła 37 000 tys. złotych z tytułu udzielonej pożyczki.

Dnia 30 stycznia 2015 roku Spółka udzieliła pożyczki w wysokości 100 tys. złotych spółce Multimedia Polska BBI
S.A. z terminem spłaty nie później niż 31 grudnia 2016 roku. W dniu 23 marca 2015 roku na mocy Aneksu Nr 1 do
ww. umowy, kwota pożyczki została zwiększona o kwotę 5 000 tys. złotych, to jest do kwoty 5 100 tys. złotych,
z tym zastrzeżeniem, że odsetki od powiększonej kwoty pożyczki, o których mowa w §2 Umowy będą naliczane od
dnia przekazania wymienionej kwoty na rachunek Pożyczkobiorcy. Do dnia 30 czerwca 2015 roku Spółka wypłaciła
1 240 tys. złotych z tytułu udzielonej pożyczki.

Dnia 31 marca 2015 roku Spółka udzieliła pożyczki w wysokości 30 000 tys. złotych spółce Multimedia Polska BBI
S.A. z terminem spłaty nie później niż 31 grudnia 2017 roku. Do dnia 30 czerwca 2015 roku Spółka wypłaciła
23 485 tys. złotych z tytułu udzielonej pożyczki.

Wartość udzielonych pożyczek jednostkom zależnym na dzień 30 czerwca 2015 roku (niebadane) przedstawia się
następująco:

 Kapitał pożyczki Odsetki naliczone Suma
Przychody z tytułu

odsetek

30.06.2015 31.12.2014 30.06.2015 31.12.2014 30.06. 2015 31.12.2014
I półrocze

2015
I półrocze

2014
Transmitel
Rzeszów Sp. z o.o. - - - - - - - 12
Multimedia Polska
Infrastruktura
Sp. z o.o. 191 300 154 300 14 136 10 757 205 436 165 057 3 378 3 983
Multimedia Polska
BBI S.A. 24 725 - 184 - 24 909 184 -
 216 025 154 300 14 320 10 757 230 345 165 057 3 562 3 995

32.8.3. Obligacje nabyte przez jednostki zależne

W dniu 29 października 2012 roku Spółka wyemitowała jedną, trzyletnią obligację imienną o oprocentowaniu
zmiennym, o wartości nominalnej 300 tys. zł. Wyemitowaną przez Spółkę obligację nabyła spółka zależna -
Telewizja Kablowa Brodnica Sp. z o.o. Obligacja została uregulowana przez Spółkę w całości w dniu 23 grudnia
2014 roku. Odsetki na dzień zapłaty wyniosły 27 tys. zł (w tym skapitalizowane).

32.8.4. Sprzedaż udziałów

Dnia 22 września 2014 roku Nadzwyczajne Walne Zgromadzenie Multimedia Polska - Południe S.A. podjęło
uchwałę nr 1 w przedmiocie podwyższenia kapitału zakładowego. Nowe akcje zostały przeznaczone do objęcia
przez Multimedia Polska S.A. Spółka Multimedia Polska S.A. objęła akcje w zamian za wkład pieniężny w kwocie
5 513,11 zł oraz wkład niepieniężny w postaci 48 000 udziałów o wartości nominalnej 50 zł każdy udział, o łącznej
wartości nominalnej 2 400 000,00 zł w kapitale zakładowym spółki Multimedia Polska Teletronik Sp. z o.o. Wartość
objętych udziałów wynosi 22 872 486,89 zł. W dniu 22 września 2014 roku Multimedia Polska S.A. i Multimedia

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

38

Polska - Południe S.A. zawarły umowę o przeniesienie prawa własności powyższych udziałów. Nabyte udziały
stanowią 100% kapitału zakładowego spółki.

32.8.5. Otrzymane dywidendy

W dniu 26 czerwca 2014 roku Zwyczajne Zgromadzenie Wspólników Multimedia Polska Infrastruktura Sp. z o.o.
podjęło uchwałę w sprawie przeznaczenia zysku netto za rok 2013 tj. kwoty 56 573 tys. złotych w całości na
wypłatę dywidendy dla Multimedia Polska S.A.
W dniu 19 maja 2015 roku Zwyczajne Zgromadzenie Wspólników Multimedia Polska Infrastruktura Sp. z o.o.
podjęło uchwałę w sprawie przeznaczenia zysku netto za rok 2014 tj. kwoty 7 095 tys. złotych w całości na wypłatę
dywidendy dla Multimedia Polska S.A

Kwota otrzymanych dywidend od jednostek zależnych przedstawia poniższe zestawienie:

 Okres 6 miesięcy zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy zakończony
30 czerwca 2014

(niebadane)
Multimedia Polska Infrastruktura Sp. z o.o. 7 095 56 573

32.9. Transakcje z pozostałymi podmiotami powiązanymi

Poniższa tabela przedstawia:
- zestawienie transakcji z IT Multimedia Polska Spółka Akcyjna Sp. K. przede wszystkim w ramach rozliczeń
z tytułu umów dzierżawy, umów na wdrożenie systemów informatycznych, świadczenia usług serwisu i utrzymania,
sprzedaży sprzętu informatycznego,
- dane dotyczące transakcji z jednostką powiązaną MediaMocni Sp. z o.o. przede wszystkim w ramach umów na
usługi w zakresie promocji i reklamy.
- dane dotyczące transakcji z jednostką powiązaną Comfortime Invest Sp. z o.o. przede wszystkim w ramach
umowy poręczenia (nota 32.9.3),
- zestawienie transakcji z pozostałymi jednostkami powiązanymi w ramach rozliczeń z tytułu pozostałych umów,

Sprzedaż na rzecz
podmiotów

powiązanych

Zakupy od
podmiotów

powiązanych

Należności od
podmiotów

powiązanych

Zobowiązania
wobec podmiotów

powiązanych

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

30 czerwca 2015
(niebadane)

IT Multimedia Polska Spółka Akcyjna Sp. K. 432 4 354 256 445
MediaMocni Sp. z o.o. - 2 169 - 280
Comfortime Invest Sp. z o.o. 25 - 91 -
Comfortime Sp. z o.o. 18 1 4 -
Dunaville Trading Limited - - 1 -

Sprzedaż na rzecz
podmiotów

powiązanych

Zakupy od
podmiotów

powiązanych

Należności od
podmiotów

powiązanych

Zobowiązania
wobec podmiotów

powiązanych

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane)

Okres 6 miesięcy
zakończony

30 czerwca 2014
(niebadane) 31 grudnia 2014 31 grudnia 2014

IT Multimedia Polska Spółka Akcyjna Sp. K. 437 4 001 167 240
MediaMocni Sp. z o.o. - 9 204 - 14
Comfortime Invest Sp. z o.o. 33 - 66 -
Comfortime Sp. z o.o. 18 2 4 2
Comfortime Polska Sp. z o.o. - - - -
Dunaville Trading Limited - - 1 -

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

39

32.9.1. Pożyczki udzielone pozostałym podmiotom powiązanym

W dniu 25 listopada 2013 roku Spółka udzieliła pożyczki w wysokości 500 tys. złotych spółce IT Multimedia Polska
Spółka Akcyjna Sp. K. Ostateczna data spłaty pożyczki wraz z odsetkami przypada na 31 grudnia 2015 roku.

Poniższa tabela przedstawia nierozliczone salda wierzytelności z tytułu opisanej powyżej umowy pożyczki wraz
z odsetkami udzielonej przez Spółkę podmiotowi powiązanemu IT Multimedia Polska Spółka Akcyjna Sp. K.:

Pożyczkobiorca
30 czerwca 2015

(niebadane)
31 grudnia 2014

IT Multimedia Polska Spółka Akcyjna Sp.K. 539 528

Poniższa tabela przedstawia wartość nominalną odsetek naliczonych z tytułu opisanej powyżej umowy pożyczki
udzielonej przez Spółkę spółce IT Multimedia Polska Spółka Akcyjna Sp. K.:

Pożyczkobiorca
30 czerwca 2015

(niebadane)
31 grudnia 2014

IT Multimedia Polska Spółka Akcyjna Sp.K. 39 28

32.9.2. Obligacje wyemitowane przez pozostałe podmioty powiązane

Dnia 22 grudnia 2009 roku Multimedia Polska S.A. nabyła od Tri Media Holdings Limited z siedzibą na Cyprze,
spółki posiadającej na ten dzień udział stanowiący 16,85% w kapitale zakładowym Multimedia Polska S.A. dających
taki sam udział w liczbie głosów na Walnym Zgromadzeniu Spółki, obligację o wartości nominalnej 150 mln zł
z datą zapadalności 31 grudnia 2015. Oprocentowanie nabytego papieru dłużnego jest oparte o oprocentowanie
kredytu bankowego zaciągniętego przez Multimedia Polska S.A. 7 grudnia 2009 roku z uwzględnieniem godziwej
marży wyliczanej jako różnica pomiędzy oprocentowaniem kredytu a oprocentowaniem obligacji. Cena nabycia
obligacji wyniosła 137,2 mln złotych. Obligacja jest zabezpieczona wekslem in blanco podpisanym przez wystawcę
obligacji. Celem nabycia obligacji przez Spółkę było czasowe ulokowanie środków finansowych pozyskanych
w ramach umowy kredytowej z dnia 7 grudnia 2009 roku. Dnia 11 lipca 2011 roku oraz dnia 31 grudnia 2012 roku
Spółka podpisała porozumienia z Tri Media Holdings Limited w ramach którego zmianie uległ harmonogram
płatności.
Akcjonariusz Spółki, spółka Tri Media Holdings Ltd wykupiła w dniu 1 grudnia 2014 roku od Spółki obligację
wyemitowaną w dniu 22 grudnia 2009 roku, za łączną kwotę 190 925 tys. zł (wartość nominalna wraz z odsetkami).
Powyższe stanowi zupełne rozliczenie zobowiązań większościowych akcjonariuszy wobec Spółki.

32.9.3. Poręczenia udzielone na zabezpieczenia zobowiązań pozostałych podmiotów powiązanych

Dnia 20 kwietnia 2012 roku Multimedia Polska S.A. udzieliła nieodwołalnego na okres do dnia 31 października
2014 roku, poręczenia, do kwoty 8 250 tys. zł, obligatariuszowi obligacji wyemitowanych przez Comfortime Invest
Sp. z o.o. za zobowiązania Comfortime Invest Sp. z o.o. wynikające z wyemitowanych przez tę spółkę
zabezpieczonych obligacji na okaziciela. Okres obowiązywania poręczenia pierwotnie ustalony na dzień
31 października 2014 roku został ostatecznie określony na dzień 30 czerwca 2015 roku, jednakże dnia 19 stycznia
2015 poręczenie wygasło.

Multimedia Polska S.A. zawarła z Multimedia Polska Energia Sp. z o.o. umowę gwarancyjną, na mocy której Spółka
zagwarantowała, że zaspokoi roszczenia wszystkich podmiotów, którzy w okresie obowiązywania przedmiotowej
umowy gwarancyjnej, zawarli z Multimedia Polska Energia Sp. z o.o. umowę sprzedaży energii elektrycznej, umowę
o świadczenie usług przesyłowych lub dystrybucji energii elektrycznej albo umowę kompleksową. Umowa
gwarancyjna obejmuje zobowiązania Multimedia Polska Energia Sp. z o.o. do łącznej kwoty 22 000 tys. zł. (nota
32.8.1).

W dniu 12 marca 2014 roku Spółka jako poręczyciel zawarła z Alior Bank S.A. jako wierzycielem umowę poręczenia
za zobowiązania M2 Investments Ltd, wynikające z umowy o kredyt inwestycyjny z dnia 28 września 2012 roku,
z późniejszymi zmianami, pomiędzy M2 Investments Ltd jako kredytobiorcą a Alior Bank S.A. jako kredytodawcą.
Data wejścia w życie wskazanego poręczenia została pierwotnie ustalona na dzień 1 października 2014 roku,
następnie zmieniona na dzień 30 października 2014 roku. W wypadku wejścia w życie poręczenia, obejmie ono

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

40

zobowiązania M2 Investments Ltd z tytułu kredytu w wysokości 110 mln zł, przy czym na dzień zawarcia umowy
poręczenia niespłacona kwota kredytu wynosiła 103 mln zł. Tytułem zabezpieczenia wierzytelności Alior Bank S.A.
wynikających z umowy poręczenia Spółka złożyła oświadczenie o poddaniu się egzekucji do kwoty 165 mln zł. W
dniu 30 października 2014 roku M2 Investment Ltd dokonał całkowitej spłaty kredytu na rzecz Alior Bank S.A.
W dniu 30 października 2014 roku weszło w życie powyżej opisane poręczenie za zobowiązania akcjonariusza,
spółki M2 Investments Ltd, które wygasło tego samego dnia w związku z dokonaniem przez M2 Investments Ltd
całkowitej spłaty kredytu na rzecz Alior Bank S.A.
Konsekwencją opisanych wyżej zdarzeń jest wyczerpanie na przyszłość możliwości udzielenia poręczenia za
zobowiązania akcjonariusza wynikającego z warunków emisji.

33. Cele i zasady zarządzania ryzykiem finansowym

Do głównych instrumentów finansowych, z których korzysta Spółka, należą: kredyty bankowe, pożyczki i obligacje,
umowy leasingu finansowego, środki pieniężne i lokaty krótkoterminowe. Głównym celem tych instrumentów
finansowych jest pozyskanie środków finansowych na działalność Spółki. Spółka posiada też inne instrumenty
finansowe, takie jak należności i zobowiązania z tytułu dostaw i usług, które powstają bezpośrednio w toku
prowadzonej przez nią działalności.
Główne rodzaje ryzyka wynikającego z instrumentów finansowych Spółki obejmują ryzyko stopy procentowej,
ryzyko związane z płynnością, ryzyko walutowe oraz ryzyko kredytowe. Zarząd weryfikuje i uzgadnia zasady
zarządzania każdym z tych rodzajów ryzyka.

Narażenie Spółki na ryzyko wywołane zmianami stóp procentowych dotyczy przede wszystkim długoterminowych
zobowiązań finansowych z tytułu zaciągniętego kredytu inwestycyjnego (nota 24) oraz wyemitowanych obligacji
(nota 25). Warunki finansowe wymienionych powyżej transakcji odnoszą się do 3 i 6 miesięcznego WIBOR + marża
i na dzień 30 czerwca 2015 roku nie były zabezpieczane innymi instrumentami finansowymi.
W pierwszym półroczu 2015 roku utrzymywała się tendencja spadkowa stóp procentowych. Na dzień
30 czerwca 2015 roku oraz na dzień 31 grudnia 2014 roku 3 oraz 6 miesięczny WIBOR wynosił odpowiednio: 1,72
i 2,06 procent oraz 1,79 i 2,05 procent.

Poza wyżej opisanymi nie miały miejsca zmiany w zakresie ekspozycji na ryzyko, celów i zasad zarządzania
ryzykiem w porównaniu z informacjami ujawnionymi w sprawozdaniu finansowym za rok zakończony 31 grudnia
2014 roku.

34. Wartość bilansowa i godziwa instrumentów finansowych

Wartość godziwa zobowiązań z tytułu wyemitowanych dłużnych papierów wartościowych na okaziciela na dzień
30 czerwca 2015 roku została ustalona w oparciu o notowania na rynku i wynosiła 1 049 937 tys. złotych,
natomiast wartość bilansowa wynosiła 1 036 303 tys. złotych. Instrumenty te należą do poziomu 1 hierarchii
wartości godziwej.

Wartość bilansowa pozostałych aktywów i zobowiązań finansowych nie odbiega od ich wartości godziwej na dzień
bilansowy.

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku

(w tysiącach PLN)

41

35. Zarządzanie kapitałem

Głównym celem zarządzania kapitałem Spółki jest utrzymanie dobrego ratingu kredytowego i bezpiecznych
wskaźników kapitałowych, które wspierałyby działalność operacyjną Spółki i zwiększały wartość dla jej
akcjonariuszy.
Spółka monitoruje stan kapitałów stosując wskaźnik dźwigni, który jest liczony jako stosunek zadłużenia netto do
sumy kapitałów powiększonych o zadłużenie netto oraz wskaźnik dług do skorygowana EBITDA. Do zadłużenia
netto Spółka wlicza oprocentowane kredyty i pożyczki oraz zobowiązania z tytułu leasingu finansowego,
zobowiązania z tytułu umów finansowania i wyemitowane dłużne papiery wartościowe, pomniejszone o środki
pieniężne i ekwiwalenty środków pieniężnych oraz lokaty bankowe. Na dzień 30 czerwca 2015 roku powyższe
wskaźniki mieściły się w granicach przyjętych przez Spółkę.

30 czerwca 2015

(niebadane)
31 grudnia 2014

(Dane przekształcone)*

Oprocentowane kredyty i pożyczki 253 496 216 706
Zobowiązania z tytułu leasingu finansowego i umów finansowania 3 543 3 035
Zobowiązania z tytułu wyemitowanych papierów wartościowych 1 036 304 1 035 530
Minus środki pieniężne i ich ekwiwalenty, lokaty bankowe 142 639 248 764

Zadłużenie netto 1 150 704 1 006 507
Zamienne akcje uprzywilejowane
Kapitał własny 325 273 372 749
Kapitał razem 325 273 372 749

Kapitał i zadłużenie netto 1 475 977 1 379 256
Skorygowana EBITDA za okres 4 kwartałów (narastająco) 226 593 222 909
Wskaźnik “debt to Skorygowana EBITDA” 5,08 4,52
Wskaźnik dźwigni 78% 73%

* szczegóły przekształcenia opisano w nocie 6

36. Zdarzenia następujące po dniu bilansowym

Po dniu bilansowym do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego, to
jest do 26 sierpnia 2015 roku nie wystąpiły zdarzenia, które nie zostały, a powinny być ujęte w księgach
rachunkowych na dzień 30 czerwca 2015 roku.

