
 Sprawozdanie Zarządu
 z działalności Emitenta

 w roku 2014

2

Spis treści
Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

List Prezesa Zarządu K2 Internet S.A. do Akcjonariuszy, Klientów i Pracowników��� 3

Kim jesteśmy�� 5

Historia Grupy K2���7

Skrócona analiza finansowa��� 8

Zestawienia wybranych danych finansowych�� 9

Struktura Grupy K2�� 10

Dane rejestrowe spółek z Grupy K2�� 12

Otoczenie rynkowe Grupy K2�� 13

Podsumowanie 2014 roku�� 15

Agencja K2�� 16

Good.��� 18

Fabrity�� 19

Oktawave�� 21

K2 Media i K2 Search�� 25

Wyzwania Grupy K2 na 2015 rok���30

Akcjonariat�� 32

Pozostałe informacje do sprawozdania z działalności Emitenta wymagane rozporządzeniem��������������������� 33

Czynniki ryzyka��36

Ład korporacyjny���39

Kontakt��40

3

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

List Prezesa Zarządu

Rok 2014 zapisał się w historii Grupy K2 Internet jako

bardzo dobry. Po dwóch trudnych latach zanotowaliśmy

pozytywne wyniki finansowe, odwracając tym samym

trend spadkowy. Wydatki reklamowe Klientów wzrosły,

a segment Internetu po raz kolejny zyskał na ważności,

co w znaczącym stopniu pomogło zwiększyć wartość

sprzedaży całej Grupy K2 jak i poprawić rentowność

większości biznesów.

Szczególnie dobra okazała się druga połowa roku,

w której, zgodnie z założeniami, Klienci wykazali

ponadprzeciętną aktywność reklamową.

Grupa może się również pochwalić ważnymi

nagrodami zdobytymi w ubiegłym roku takimi jak

„Created in Poland Business Superbrands”, Diamentem

Forbes’a czy tytułem „Złotej Strony Emitenta”.

Ponadto w trakcie 2014 roku Grupa nie utraciła

żadnego ze znaczących Klientów a zatrudnienie

wzrosło o blisko 20% do ponad 350 osób. Wszystkie te

elementy dają stabilne podstawy do dalszego wzrostu

w roku 2015 i kolejnych latach.

W połowie 2014 roku podjęliśmy decyzję o zaprzestaniu

dalszych inwestycji w spółkę Audioteka S.A. i zbyliśmy

posiadane przez nas akcje (40%) funduszowi

inwestycyjnemu GIZA. Decyzja ta była związana

z przyjętą na początku 2014 roku strategią koncentracji

na biznesach marketingowo-technologicznych. Pakiet

udziałów sprzedaliśmy za 10 mln zł, notując wysoką

stopę zwrotu z inwestycji. Środki pozyskane z transakcji

zamierzamy przeznaczyć na dofinansowanie

biznesów synergicznych. W szczególności chcemy

inwestować w dalszy rozwój OKTAWAVE, jak również

uruchomić nowe usługi i produkty takie jak zakup

czasu reklamowego w TV oraz Digital TV i w dalszym

ciągu rozwijać sprzedaż reklamy interaktywnej

w przestrzeni miejskiej (Digital out of Home). Część

środków przeznaczyliśmy również na spłatę zadłużenia

bankowego.

List Prezesa Zarządu
K2 Internet S.A. do
Akcjonariuszy, Klientów
i Pracowników

 „Szczególnie dobra okazała się
 druga połowa roku, w której,
 zgodnie z założeniami, Klienci
 wykazali ponadprzeciętną
 aktywność reklamową.”

4

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

List Prezesa Zarządu

Patrząc na dokonania roku 2014, na szczególną uwagę

zasługuje dynamiczny rozwój OKTAWAVE. W stosunku

do roku ubiegłego, spółka zwiększyła trzykrotnie

przychody ze sprzedaży. Ponadto uruchomiła

usługi znacznej wartości dla takich Klientów jak TUI

Poland, Grupa Pracuj.pl, Morele.net czy Carrefour,

przesuwając się tym samym w segment dużych

wymagających rozwiązań chmurowych. Oktawave

otrzymała wiele nagród branżowych. W pierwszym

i kolejnych niezależnych badaniach Cloud Harmony

spółka nadal zajmuje czołowe pozycje pod względem

innowacyjności i szybkości oferowanych rozwiązań

chmurowych w Polsce i na świecie. W roku 2015

przewiduje dalszy, dynamiczny wzrost sprzedaży.

Poza tym spółka zamierza również w bieżącym roku

zakończyć proces certyfikacji ISO 27 001.

W obszarze głównej aktywności biznesowej Grupy K2,

opartej o Agencję Interaktywną K2, Dom Mediowy K2

Media oraz spółkę technologiczną Fabrity, w ubiegłym

roku działania skupione były na dalszej poprawie

rentowności prowadzonej działalności. Wszystkie

spółki z tych segmentów rosły szybciej niż rynek

i każda z nich poprawiła zyskowność. Podpisaliśmy

umowy przedłużające współpracę na kolejne lata ze

wszystkimi kluczowymi Klientami oraz z sukcesem

zakończyliśmy postępowania przetargowe, które będą

miały istotny wpływ na wyniki 2015 roku. Większość

Klientów Grupy optymistycznie patrzy w przyszłość

planując zwiększenie wydatków reklamowych oraz

zakładając rozwój wewnętrznych technologii, co

stanowi dobry prognostyk dla wyników K2 w 2015

roku. Jednocześnie przewidujemy zachowanie

efektu sezonowości przychodów i wyników Grupy

podobnego jak w roku 2014, tj. przesunięcia

pozytywnych wskaźników na drugą połowę 2015 roku.

Pod koniec 2014 roku Zarząd podjął decyzję

o przekazaniu zarządzania głównym biznesem

Grupy – Agencją Interaktywną K2, trzem wieloletnim

pracownikom Agencji, którzy z początkiem roku

objęli stanowiska dyrektorów współzarządzających,

odpowiedzialnych za obsługę Klienta, kreację oraz

technologię. Zmiana ta ma dodatkowo podkreślić

i umocnić obszary kompetencji marketingowych

i technologicznych w Grupie, a jednocześnie pozwoli

Zarządowi Grupy na bardziej efektywne wsparcie

pozostałych biznesów.

Rok 2014 był wyjątkowy. Pokazał, że Grupa K2

jest w stanie odwrócić spadkowy trend finansowy

w oparciu o stabilny, zaangażowany zespół oraz

wieloletnią współpracę z najważniejszymi Klientami.

Po długiej przerwie możemy pochwalić się

pozytywnym trendem. Pragniemy konsekwentnie

dążyć do koncentracji na biznesach marketingowo-

technologicznych, osiągając pozycję największej

organizacji w Polsce, świadczącej tego rodzaju

usługi i jednocześnie zdolnej do konkurowania

z międzynarodowymi koncernami reklamowymi.

Na koniec chciałbym skierować szczególne

podziękowania do naszych Klientów, którzy

niejednokrotnie podejmują, wspólnie z K2, ryzyko

testowania nowych form komunikacji, przyczyniając

się do edukacji i rozwoju rynku, jednocześnie dając

szansę całemu zespołowi Grupy K2 pokonywać

kolejne wyzwania i przekraczać granice.

Świadomość, że rynek, na którym działamy będzie

nadal dynamicznie rósł, daje szerokie pole do rozwoju

Grupy K2 oraz stawia przed nami duże wyzwanie

łączenia kreacji i technologii w efektywnych modelach

biznesowych. Wierzymy, że rok 2015 będzie czasem

realizacji tych wyzwań i sprostania oczekiwaniom

Klientów, Inwestorów i Pracowników K2.

Tomasz Tomczyk

Prezes Zarządu

Warszawa, 23.03.2015 r.

5

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Kim jesteśmy

Kim jesteśmy
Grupa K2 Internet, począwszy od 2000 r. rozwija ofertę usługową tak, by stać się
najwszechstronniejszym i najbardziej wiarygodnym partnerem, wspierającym
wykorzystanie internetu i nowych mediów w marketingu, sprzedaży i obsłudze Klienta.

 Nasza misja: wprowadzanie
 technologii oraz innowacji
 do biznesu i działań marketingowych,
 aby stać się wiodącą grupą
marketingową w Polsce,
 zdolną do konkurencji
 z międzynarodowymi
 koncernami reklamowymi.

 Nasz zespół: ponad 350 humanistów
 i inżynierów pod jednym dachem

 Nasza ambicja: Rozwijanie polskiego
 kapitału intelektualnego

 Nasza przyszłość: Zrównoważony
 rozwój oparty o interesy inwestorów,
 Klientów oraz pracowników

Grupa K2 to obecnie ponad 350 pracowników

i współpracowników co czyni nas jedną z największych

organizacji tego typu w Polsce. Pod jednym dachem

gromadzimy absolwentów szkół technicznych

i biznesowych, psychologów, socjologów i tych, którzy

ukończyli akademie sztuk pięknych.

Wszystko po to, by zmierzyć się z najtrudniejszymi

wyzwaniami jakie stawiają przed nami Klienci.

Dzięki takiemu zespołowi oraz budowanemu przez

lata doświadczeniu jesteśmy w stanie zrealizować

tak różne projekty jak Smutny Autobus dla

Ministerstwa Spraw Wewnętrznych, telewizyjną

reklamę środków przeciwbólowych Metafen, czy

świadczenie usług w środowisku cloud computingu

pod marką Oktawave, którego unikalne rozwiązania

technologiczne chcemy objąć ochroną patentową.

Umiejętne łączenie innowacyjnych technologii

z głęboką wiedzą o zachowaniach konsumentów,

komunikacji marketingowej i pozycjonowaniu marek

pozwala nam skuteczniej konkurować z tradycyjnymi

agencjami reklamowymi i domami mediowymi.

Naszą ambicją jest rozwijanie polskiego kapitału
intelektualnego. Wierzymy, że długookresowy

sukces firmy zależy od ludzi i wartości przez nich

wyznawanych. Chcemy tworzyć otoczenie, w którym

nasi ludzie będą chcieli się rozwijać. Dlatego takie

słowa jak uczciwość, pracowitość, otwartość,
szczerość nie są dla nas pustymi frazesami.

Wierzymy w zrównoważony rozwój firmy, czyli taki,

który bierze pod uwagę interesy inwestorów, jak

i Klientów oraz pracowników.

Grupa realizuje projekty i usługi dla największych
polskich i światowych marek takich jak: PZU, IKEA,

Volkswagen, PKO BP, ORLEN, Heineken, Desperados,

Sanofi, AVIVA, Carrefour, Polpharma, GetinBank,

PGE, Teatr Wielki, Grupa ING, FOX, Energa, EnelMed,

Stock, Pracuj.pl, TUI, Decathlon, KGHM, ABB, PZL

Mielec, LINK4, Nutricia, Meritum Bank, L’Oreal.

Z większością marek współpracę utrzymujemy
od wielu lat, sukcesywnie powiększając jej zakres.

Realizujemy strategię posiadania przynajmniej jednej

wiodącej marki w najważniejszych segmentach rynku,

6

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Kim jesteśmy

a w największych z nich, skutecznie obsługujemy

kluczowych konkurentów.

W 2014 roku Grupa K2 zdobyła tytuł Created in Poland
Business Superbrands 2013/2014 w kategorii usługi

marketingowe. The Superbrands to międzynarodowa

organizacja, działająca obecnie w 87 krajach,

przyznająca od ponad 19 lat tytuły Superbrands

i Business Superbrands. Docenino to, że K2 powstała

w Polsce i wypracowała ponadprzeciętny wizerunek

w swojej kategorii, dzięki czemu może skutecznie

konkurować z markami tej kategorii z zagranicy.

K2 otrzymała również wyróżnienie w konkursie „Złota
Strona Emitenta”. Nagrodę otrzymała w kategorii

„Spółki giełdowe notowane na GPW nie należące do

indeksów WIG20, mWIG40 i sWIG80”.

W czerwcu 2014 roku przedstawiciele firmy odebrali

wyróżnienie w rankingu Diamenty FORBESA

w kategorii „Firmy o poziomie przychodów od 5 do 50

mln PLN w województwie mazowieckim”.

7

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Historia Grupy K2

Historia Grupy K2

2012
rebranding Brainshop U-Boot
na Good, testy beta Oktawave,
K2 z tytułem „Agencji Roku”
konkursu MIXX Awards IAB Polska,
Rafał Ciszewski oraz Łukasz
Lewandowski w Zarządzie K2

2009
inwestycja w Brainshop U-Boot
(obecnie Good Sp. z o.o.)

2006
K2 jako Microsoft
Certified Partner, następnie Gold
Microsoft Certified Partner oraz
z tytułem najbardziej podziwianej
agencji interaktywnej

1997
powstanie
K2 Internet Provider s.c.

2013
nowa marka w Grupie K2
– K2 Media (wcześniej ACR),
Tomasz Tomczyk Prezesem
Zarządu K2, K2 Media z tytułem
Debiut Roku w kategorii Domy
Mediowe magazynu PRESS

2010
powstanie K2 Search Sp. z o.o.,
K2 Internet z tytułem
Ruban d’Honneur w ramach
konkursu European Business
Awards w Paryżu

2007
utworzenie K2 Sp. z o.o.
(obecnie Fabrity K2 Sp. z o.o.)

2000
powstanie K2 Internet S.A.
i objęcie akcji K2 przez fundusz
venture capital
bmp AG

2014
K2 z tytułem Created in Poland
Business Superbrands 2013/2014
w kategorii usługi marketingowe,
rebranding K2 Web Systems na
Fabrity K2, sprzedaż Audioteka
S.A., rekordowe przychody Grupy

2011
pierwsze miejsce w badaniu
satysfakcji Klientów „Grand
Check”

2008
debiut na GPW w Warszawie,
utworzenie oraz inwestycja
w Audioteka S.A.

2003
K2 jako najbardziej kreatywna
agencja w Polsce według MMP

8

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Skrócona analiza finansowa

Skrócona analiza
finansowa

K2 Internet S.A. uzyskała w okresie 12 miesięcy

zakończonych 31 grudnia 2014 roku przychody ze

sprzedaży produktów i usług w wysokości 15.899 tys.

PLN. Spadły one w stosunku do okresu 12 miesięcy

zakończonych 31 grudnia 2013 r. o 12,4%.

Wartość EBITDA wyniosła w tym okresie 2.401 tys.

PLN, co stanowi wzrost o 185,2% w porównaniu

do analogicznego okresu roku 2013. Wartość EBIT

i zysku netto wyniosły odpowiednio: 201 tys. PLN

i -46 tys. PLN w porównaniu do wartości z roku 2013

odpowiednio: -2.138 tys. i -1.869 tys.

Suma bilansowa na dzień 31 grudnia 2014 r. zamknęła

się kwotą 52.279 tys. PLN i zmniejszyła się o 2%

w stosunku do stanu na dzień 31 grudnia 2013 r.,

w tym wartość majątku trwałego wzrosła w stosunku

do poprzedniego okresu o 3,7%, natomiast wartość

majątku obrotowego spadła o 26,3%.

Wartość kapitału własnego uległa nieznacznej zmianie

i zmniejszyła się z poziomu 37.984 tys. na koniec roku

2013 do 37.938 tys. w roku 2014. Zobowiązania ogółem

spadły o 6% do poziomu 17.341 tys. PLN na koniec

2013 r. Poziom zobowiązań długoterminowych wzrósł

na koniec 2014 r. o 55,8% do poziomu 11.271 tys. PLN.

Zobowiązania krótkoterminowe w tym samym okresie

spadły o 45,9% do poziomu 6.070 tys. PLN.

 Skrócona
 analiza finansowa

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Skrócona analiza finansowa

9

Wybrane dane finansowe 2014 2013 2014 2013 Dynamika

PLN’000 PLN’000 EUR’000 EUR’000

I. Przychody netto ze sprzedaży usług 15 899 18 147 3 795 4 309 - 12,4%

II. Zysk/Strata na działalności operacyjnej (EBIT) 201 - 2 138 48 - 508 -

III. EBITDA1 2 401 842 573 200 185,2%

IV. Zysk/Strata brutto -59 - 2 196 - 14 - 521 -

V. Zysk/Strata netto - 46 - 1 869 - 11 - 444 -

VI.
Przepływy pieniężne netto z działalności
operacyjnej

- 320 5 244 - 76 1 245 -

VII.
Przepływy pieniężne netto z działalności
inwestycyjnej

- 335 - 4 680 - 80 1 111 -

VIII.
Przepływy pieniężne netto z działalności
finansowej

554 - 677 132 - 161 -

IX. Przepływy pieniężne netto razem - 101 - 113 - 24 - 27 - 10,6%

X. Średnioważona liczba akcji 2 485 032 2 485 032 2 485 032 2 485 032 -

XI. Zysk/strata na jedną akcję - 0,02 (PLN) - 0,75 (PLN) 0,0 (EUR) - 0,18 (EUR) -

31.12.2014 31.12.2013 31.12.2014 31.12.2013 Dynamika

XII. Aktywa razem 55 279 56 430 12 969 13 607 - 2,00%

XIII. Zobowiązania i rezerwy na zobowiązania 17 341 18 446 4 068 4 448 - 6,00%

XIV. Zobowiązania i rezerwy długoterminowe 11 271 7 233 2 644 1 744 55,80%

XV. Zobowiązania i rezerwy krótkoterminowe 6 070 11 213 1 424 2 704 - 45,90%

XVI. Kapitał własny 37 938 37 984 8 901 9 159 - 0,10%

XVII. Kapitał podstawowy 2 485 2 485 583 599 -

1Wartość EBITDA powiększona o odpisy na trwałą utratę wartości

Wskaźniki ekonomiczno-finansowe 2014 2013

Rentowność sprzedaży brutto
wynik brutto na sprzedaży / przychody
netto ze sprzedaży usług

28,5% 26,0%

Rentowność sprzedaży netto
wynik ze sprzedaży / przychody
netto ze sprzedaży usług

-0,7% -7,9%

Rentowność działalności
operacyjnej

wynik na działalności operacyjnej / przychody
netto ze sprzedaży usług

1,3% -11,8%

Rentowność brutto
wynik brutto / przychody netto
ze sprzedaży usług

-0,4% -12,1%

Rentowność netto
wynik netto / przychody netto
ze sprzedaży usług

-0,3% -10,3%

Zyskowność kapitału własnego wynik netto / kapitał własny -0,1% -4,9%

Zyskowność aktywów wynik netto / aktywa razem -0,1% -3,3%

Wskaźnik bieżącej płynności
aktywa obrotowe / zobowiązania i rezerwy
krótkoterminowe

1,32 0,97

Pokrycie majątku kapitałami
własnymi

kapitały własne / majątek ogółem 68,6% 67,3%

10

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Struktura Grupy K2

Struktura Grupy K2
Grupę K2 tworzą spółki świadczące usługi w szeroko pojętych segmentach
e-marketingu oraz mediowym. Jako jedyna na rynku firma, posiadamy faktycznie
zintegrowaną ofertę w obrębie głównych kompetencji marketingu interaktywnego:
technologii, strategii, kreacji, produkcji oraz mediów.

K2 Internet S.A.
JEDNOSTKA DOMINUJĄCA

Agencja K2.pl Sp. z o.o. SKA
DZIAŁALNOŚĆ AGENCYJNA

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

9
9,9

5%
 u

d
ziałó

w
 w

 kap
itale zakład

o
w

ym
 i g

ło
so

w

komplementariusz

K2.pl Sp. z o.o.
DZIAŁALNOŚĆ AGENCYJNA

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

Good Sp. z o.o.
DZIAŁALNOŚĆ AGENCYJNA

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

Fabrity K2 Sp. z o.o.
SOFTWARE HOUSE

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

K2 Media S.A.
DZIAŁALNOŚĆ MEDIOWA

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

K2 Search Sp. z o.o.
DZIAŁALNOŚĆ MEDIOWA

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

Oktawave Sp. z o .o.
CLOUD COMPUTING

• jednostka zależna
• �100% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

K2 TM Sp. z o .o.

• jednostka zalezna
• �0,05% udziałów w kapitale zakładowym

i głosów posiada K2 Internet S.A.

segment e-marketing segment media

11

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Struktura Grupy K2

SEGMENT E-MARKETING

Agencja Interaktywna K2 jest jedną z największych

agencji interaktywnych w Polsce. Zatrudnia ponad 150

osób i jest w fazie stabilnego organicznego wzrostu.

Tworzy kampanie zintegrowane, które angażują we

wszystkich mediach. Wdraża projekty, gdzie Internet,

Mobile czy Social to serce działań marketingowych.
Jest jedną z najlepiej rozpoznawalnych
i utytułowanych firm branży interaktywnej
komunikacji w Polsce.

Już od 18 lat zmienia nowe pomysły i technologie

w konkretne rezultaty biznesowe dla swoich Klientów,

wśród których są takie marki jak: Coca-Cola, Carrefour

Polska, Grupa PZU, PKO BP, Polpharma, Heineken,

Desperados, IKEA, Orlen, Pracuj.pl, Volkswagen czy

Volvo.

	

Agencja strategiczno-kreatywna Good od trzech

lat działa w ramach Grupy K2, konsekwentnie

rozbudowując i umacniając swoją ofertę biznesową

obejmującą konsulting strategiczny, corporate identity/

branding oraz komunikację zintegrowaną. Zatrudnia

obecnie 10 osób i w związku z pozyskaniem nowych

Klientów aktualnie planuje powiększenie zespołu.

Do grona Klientów Agencji należą: Adidas, AmeriGas,

Desperados, Getin Bank, Play, Grupa PZU i Volvo.

Fabrity zapewnia kompleksowe wsparcie w zakresie

tworzenia oprogramowania dla biznesu, doradztwa

i realizacji projektów informatycznych. Zatrudnia

obecnie 60 osób. Firma tworzy i wdraża dedykowane

rozwiązania informatyczne, które obok najwyższej

jakości technologii i funkcjonalności, charakteryzuje

dbałość o doświadczenia użytkowników.

Specjalizacja firmy koncentruje się wokół tworzenia

rozwiązań wpierających zarządzanie procesami

biznesowymi, zarządzanie zawartością i obiegiem

dokumentów, budową korporacyjnych aplikacji

mobilnych oraz rozwiązań Business Intelligence.

W portfelu Klientów znajdują się znane duże

marki z branży finansowej, przemysłu, sektora

farmaceutycznego i telekomunikacyjnego.

Oktawave jest firmą sektora nowych technologii

działającą na rynku usług hostingowych oraz

przetwarzania danych w chmurze obliczeniowej.

Zatrudnia obecnie 25 osób i jest najszybciej rosnącą

częścią Grupy K2. Dostarcza rozwiązania w zakresie

skalowalnych instancji serwerowych, obiektowego

storage’u, baz danych a także aplikacji uruchamianych

jako usługi. Technologiczne patenty Oktawave dają

firmie przewagę konkurencyjną oraz pozycję lidera

rynku cloud computingu w Polsce.

Z ofertą komercyjną spółka wystartowała w listopadzie

2012 roku. Do największych Klientów Oktawave

należą: Pracuj.pl, TUI, Digital Avenue, Morele.net,

Jupol-Car (Avis) czy X-Trade Brokers.

SEGMENT MEDIA

K2 Media jest agencją mediową, odpowiadającą

w Grupie K2 za projekty mediowe w tym SEM, SEO,

Social, Performance Marketing, Afiliację, Video

i Mobile. Zatrudnia obecnie ponad 40 osób. Jest

jedyną firmą na rynku, która poza pełną ofertą

w zakresie planowania i kupna mediów posiada własne

rozwiązania technologiczne do prowadzenia kampanii

afiliacyjnych oraz do e-email marketingu. Do grona

Klientów firmy należą m.in.: BZ WBK, Carrefour, Grupa

Medicover, Grupa PZU, LG, Meritum Bank, Nutricia,

PKO BP, Play, Polpharma, Provident, Sanofi-Aventis.

K2 Search odpowiada za realizacje kampanii SEM/SEO

oraz prowadzi zaawansowane projekty analityczne.

Firma realizuje projekty związane z szeroko

rozumianym marketingiem w wyszukiwarkach.

Zatrudnia obecnie 20 osób. Do grona stałych

Klientów firmy należą: BZ WBK, Carrefour, Konsalnet,

Nutricia, PLAY, PZU, L’Oreal. Pod marką S3 oferuje

również swoje usługi dla segmentu mikro i małych

przedsiębiorstw.

12

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Dane rejestrowe spółek z Grupy K2

Dane rejestrowe spółek
z Grupy K2
Spółka Dane rejestrowe Zarząd Rada Nadzorcza

K2 Internet S.A. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 951-19-83-801
Regon: 016378720
KRS: 0000059690

Tomasz Tomczyk – Prezes
Rafał Ciszewski – Wiceprezes
Łukasz Lewandowski – Wiceprezes

Andrzej Kosiński
– Przewodniczący
Janusz Żebrowski
Jens Spyrka
Piotr Zbaraski
Robert Fijołek

Agencja K2.pl Sp. z o.o. SKA Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5213637793
Regon: 146333270
KRS: 0000435988

Tomasz Tomczyk – Prezes
Łukasz Lewandowski – Wiceprezes

brak

K2.pl Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP:5213637936
Regon: 146337611
KRS: 0000435602

Tomasz Tomczyk – Prezes
Łukasz Lewandowski – Wiceprezes

brak

Good Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP:5252254688
Regon: 015306210
KRS: 0000146194

Tomasz Tomczyk – Prezes
Łukasz Lewandowski – Wiceprezes

brak

Fabrity K2 Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5213421691
Regon: 140865906
KRS: 0000274076

Tomasz Burczyński – Prezes
Tomasz Tomczyk – Wiceprezes

brak

Oktawave Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5213633306
Regon:146197794
KRS: 0000426334

Maciej Kuźniar – Prezes
Jan Lekszycki – Wiceprezes

brak

K2 TM Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5213636701
Regon: 146295054
KRS: 0000432861

Tomasz Tomczyk – Prezes brak

K2 Media S.A. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5272342036
Regon: 016617969
KRS:0000065596

Rafał Ciszewski – Prezes
Tomasz Tomczyk – Wiceprezes

Artur Piątek
Marcin Kordowski
Arkadiusz Szulczyński

K2 Search Sp. z o.o. Adres: Domaniewska 44a
02-672 Warszawa
NIP: 5213472381
Regon: 141287541
KRS: 0000296927

Rafał Ciszewski – Prezes
Tomasz Tomczyk – Wiceprezes

brak

13

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Otoczenie rynkowe

Otoczenie rynkowe
Grupa K2 działa na perspektywicznym rynku reklamy
cyfrowej, na rozwój której istotny wpływ ma liczba
użytkowników Internetu. Według raportu Centrum

Badania Opinii Społecznej już 2/3 osób w Polsce

korzysta z internetu a prognozy wskazują, że w roku

2020 będzie to 80% całej populacji1. przy czym zgodnie

z Europejską Agendą Cyfrową do tego czasu połowa

Polaków ma mieć internet o szybkości 100 Mb/s.

Wg raportu domu mediowego Starlink, mediami,

w przypadku których zaobserwowano wzrostową
dynamikę przychodów, był między innymi internet
(największy wzrost o 6,4%, to jest o 95,8 mln zł). Poza

tym radio (wzrost o 6,3%, ponad 35 mln zł) oraz telewizja

(wzrost o 5,6%, ponad 202 mln zł). Łączny udział tych

mediów w rynku reklamy wynosi już blisko 75%. Spadały

przychody reklamowe prasy, kina oraz w niewielkim

stopniu reklamy zewnętrznej. Łącznie wydatki reklamowe

wzrosły o 2,7%, tj. o ponad 193 mln zł w stosunku do roku

2013, a wartość rynku reklamy wyniosła 7,28 mld zł2.

Dane PWC pokazują podobną tendencję na rynku

globalnym. Udział reklamy internetowej w ogólnych
przychodach reklamowych zbliża się do reklamy
telewizyjnej, stając się największym segmentem rynku

rozrywki i mediów. W 2013 roku łączne przychody

z reklamy internetowej wyniosły 117.2 mld USD,

a w roku 2018 wzrosną do poziomu 194.5 mld USD

przy 10,7% CAGR (ang. Compound Annual Growth

Rate). Jest to znaczący postęp od 2009 roku, kiedy to

całkowite przychody z reklamy TV wyniosły 132.0 mld

USD zaś całkowite przychody z reklamy internetowej

osiągnęły poziom 58.7 mld USD3. Poza tym PWC

w swoich informacjach wymienia Polskę obok takich

krajów jak np. Kanada, Chiny, Finlandia czy Rosja jako

duży dynamicznie rozwijający się rynek o wysokiej

dynamice wzrostu z CAGR powyżej 11%.4

W segmencie reklamy internetowej wciąż
najdynamiczniej rośnie reklama video. Zgodnie

z informacjami w mediach branżowych, opartych

o raport Starlink, reklama wideo odnotowała w roku

2014 wzrost o 21%5.

1	 http://www.euromonitor.com/poland

2	 http://www.wirtualnemedia.pl/artykul/7-28-mld-zl-wydano-na-
reklame-w-polsce-w-2014-roku-zyskuja-telewizja-internet-i-
radio-traca-prasa-kino-i-ooh

3	 http://www.pwc.com/gx/en/global-entertainment-media-outlook/
segment-insights/internet-advertising.jhtml

4	 http://www.pwc.com/gx/en/global-entertainment-media-outlook/
assets/2014/pdfs/internet-advertising.pdf

5	 http://o-m.pl/artykul/305/starlink-reklama-online-w-2014-roku.html

 Eksperci IAB Polska szacują,
 że wartość polskiego rynku
 reklamy online w 2015 r.
 wzrośnie o 15% i osiągnie
 wartość przekraczającą 3 mld zł.

 Prognozy „Global entertainment
 and media outlook” firmy PWC
 zakładają, że do 2018 r. wydatki
 na reklamę internetową w Polsce
 osiągną 4,3 mln zł., podwajając
 tym samym wynik z roku 2013
 i wyprzedzając jako medium telewizję.

14

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Otoczenie rynkowe

Z kolei w raporcie IAB poświęconym Video Online

eksperci uznali rozwój Video Online za jeden

z najważniejszych trendów w 2015 roku. Raport

wyraźnie pokazuje, że TV tradycyjna ma tendencję

spadkową6.

K2 podążając za trendami rynkowymi mocno
inwestuje w rozwój kompetencji video i może
pochwalić się statusem partnera Youtube. Reklamy na

YouTube mają coraz większy potencjał. Zdaniem www.

interaktywnie.com, serwis ten przyciąga aktualnie

16 mln polskich internautów i będzie stawał się

coraz ważniejszym kanałem reklamowym dla marek.

Eksperci inteaktywnie.com są zdania, że w 2015 r. na

wideo w internecie wydamy 250-260 mln zł7.

W projektach realizowanych przez K2 często

wykorzystywany jest komponent mobilny, który

w wielu przypadkach jest główną osią działań

promocyjnych. Związane jest to z naturalnym i już

bardzo silnym przenikaniem się kanałów komunikacji.

Liczba tabletów i smartfonów rośnie, ceny

internetowych pakietów maleją, a kampanie są coraz

ciekawsze i coraz bardziej skuteczne. Ministerstwo

Gospodarki szacowało w 2014 r. liczbę tabletów

w Polsce na 4 mln, zaś smartfonów na 27 mln sztuk8.

Interaktywnie.com w raporcie „Marketing mobilny”

wskazuje, że obecność w kanale mobilnym się opłaca,

a będzie opłacać się jeszcze bardziej i będzie też

droższa i bardziej wymagająca, bo w 2015 r. ponad

połowa Polaków będzie korzystała ze smartfonów

i wyraźnie skurczy się grupa tych, którzy z możliwości

posiadanych przez siebie urządzeń nie będą zdawać

sobie sprawy9.

Z kolei według analityków ZenithOptimedia globalne
wydatki na reklamę mobilną (w urządzeniach
mobilnych – smartfonach i tabletach), rosną 6 razy
szybciej niż reklama na urządzeniach stacjonarnych
(desktop). ZenithOptimedia prognozuje, że dzięki

coraz większej popularności smartfonów i tabletów,

do 2016 roku wydatki na reklamę mobilną będą rosły

średnio o 51% rocznie. Analitycy ZenithOptimedia

szacują, że do 2016 roku globalne wydatki na reklamę

mobilną sięgną kwoty 49,5 mld USD, co będzie

stanowiło 30,4%. wydatków na reklamę online i 8,6%

wszystkich wydatków na reklamę.

6	 http://iab.org.pl/badania-i-publikacje/perspektywy-rozwojowe-
wideo-online-w-polsce-2014/

7	 http://interaktywnie.com/biznes/artykuly/trendy/youtube-
rosnie-w-sile-w-2015-roku-polskie-marki-przestana-bac-sie-
vlogerow-249849

8	 http://di.com.pl/news/50933,0,Polska_4_mln_tabletow_13_
mln_e-Klientow_i_co_jeszcze.html

9	 http://interaktywnie.com/biznes/artykuly/raporty-interaktywnie-
com/raport-interaktywnie-com-marketing-mobilny-249731

Kanał mobilny stanie się więc jeszcze przed końcem
2016 roku czwartym co do wielkości medium,
a wartość wydatków na reklamę w urządzeniach
mobilnych będzie wyższa niż w radio, magazynach
i outdoorze.

Obecnie mobile jest największym motorem wzrostu

wydatków na reklamę. ZenithOptimedia szacuje, że

w latach 2013–2016 reklama mobile przyniesie 42%

wzrost wydatków reklamowych. Zaraz za nim uplasuje

się telewizja, która przyczyni się do 30% wzrostu.

Kolejne 28% wzrostu przyniesie reklama online na

urządzeniach stacjonarnych (desktop)10.

10	 http://www.brief.pl/artykul,2269,polski_rynek_reklamy_bedzie_
 rosl.html

15

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014

Podsumowanie roku 2014

2014 rok był wyjątkowym okresem obfitującym

w ważne wydarzenia zarówno na poziomie całej

Grupy, jak również poszczególnych biznesów

i spółek. Był to przede wszystkim rok powrotu na

ścieżkę wzrostu i stopniowej poprawy rentowności

w kolejnych kwartałach, przy jednoczesnym

osiągnięciu rekordowej wielkości sprzedaży. Dla

Grupy K2 był to czas finalizacji dużych projektów

i podsumowania wcześniej poniesionych inwestycji.

Wyjście z inwestycji w Audioteka.pl

W drugiej połowie 2014 roku Grupa K2 wyszła

z sukcesem z inwestycji w Audioteka.pl dokonanej

w 2009 roku. 40% akcji zostało sprzedanych

funduszowi inwestycyjnemu GIZA, który był jednym

z udziałowców Audioteki.

Grupa K2 zainwestowała w to przedsięwzięcie
1,5 mln zł. Akcje zostały zbyte za kwotę 10 mln
złotych, co przedstawiciele Grupy uznają za
sukces finansowy.

Decyzja o wyjściu podyktowana była zmianą strategii

Grupy, przyjętej na początku 2014 roku. Koncentracja

na biznesach reklamowo-technologicznych stała się

kluczowym aspektem działalności Grupy. Dodatkowo

Audioteka osiągnęła dojrzałość i samodzielność

biznesową w Polsce, która nie wymagała dalszej asysty

ze strony Grupy K2. Rozpoczęła również ekspansję

zagraniczną, wymagającą bardzo wysokich nakładów

finansowych, zwiększając znacząco poziom ryzyka

całej inwestycji.

Środki pozyskane z transakcji przeznaczone zostały

w dużej mierze na spłatę zadłużenia Grupy. Ponadto

Grupa zamierza przeznaczyć część z nich na

dofinansowanie biznesów synergicznych i zgodnych

z przyjętą strategią rozwoju na kolejne lata. Grupa

inwestuje również w nowe produkty i usługi w biznesach

agencyjnych tj. sprzedaż czasu reklamowego w TV oraz

Digital TV, czy Digital out of Home.

 W drugiej połowie 2014 roku
 Grupa K2 wyszła z sukcesem
 z inwestycji w Audioteka
 dokonanej w 2009 roku

16

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

AGENCJA

Agencja K2 umacnia pozycję lidera

Rok 2014 był dla Agencji K2 ważny pod względem

umocnienia na pozycji lidera – największej agencji

interaktywnej w Polsce (za raportem Agencje

interaktywne interaktywnie.com, styczeń 20151)

dzięki konsekwentnemu stawianiu na łączenie dwóch

kompetencji – reklamowej i technologicznej. W roku 2014

Agencja osiągnęła 30% wzrost sprzedaży w stosunku do

roku 2013. Zespół powiększył się o ponad 20 osób.

Otoczenie rynkowe

Agencje interaktywne w Polsce możemy podzielić na

2 grupy. Pierwsza z nich to duże międzynarodowe

spółki i największe polskie przedsiębiorstwa, które już

od pewnego czasu aktywnie funkcjonują w świecie

reklamy cyfrowej i mają doświadczenie we współpracy

z agencjami reklamowymi. Druga zaś to grupa małych

i średnich firm, które dopiero zaczynają przygodę

z reklamą internetową, a niejednokrotnie w ogóle

z reklamą.

Agencja K2 plasuje się w pierwszej grupie jako jedna

z największych pod względem przychodowym

i wielkości zespołu wśród 31 agencji interaktywnych

przedstawionych w raporcie Agencje interaktywne

2015, opracowanym przez Interaktywnie.com.

Klienci

Agencja kontynuowała współpracę ze wszystkimi
ważnymi Klientami jak również pracowała nad
rozbudową istniejącego portfela usług i Klientów.

Przedłużono o kolejne 2 lata umowę o współpracy

z PKO BP w zakresie bieżącej obsługi serwisów

internetowych, obsługi strategiczno-koncepcyjnej,

realizacji badań internetowych, realizacji projektów

rozwojowych, pozycjonowania i optymalizacji

serwisów internetowych. Współpraca z bankiem trwa

nieprzerwanie od 5 lat.

1	 http://interaktywnie.com/biznes/artykuly/raporty-
interaktywnie-com/raport-interaktywnie-com-ranking-agencji-
interaktywnych-2015-250005

 Segment
 E-marketing

17

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

liczba wyświetleń to blisko 2 mln. Animowany klip

promuje usługę, dzięki której możemy sprawdzić stan

techniczny autobusu przewożącego naszych bliskich.

Zmiany w portfolio usług

W 2014 roku Agencja poszerzyła swoje portfolio

o nową usługę „Digital out of Home” polegającą na

wprowadzaniu interaktywnej reklamy do przestrzeni

miejskiej i w ramach tej usługi już w drugim kwartale

zrealizowała pierwsze projekty dla marek Carrefour,

Desperados, IKEA oraz Cinema City. Ponadto Agencja

przygotowała w 2014 kontynuację kampanii dla leku

Metafen z portfolio firmy Polpharma.

W 2014 Agencja K2 rozwinęła również nowe usługi

z obszaru automatyzacji marketingu, analityki
danych oraz tzw. content marketingu, który polega na

tworzeniu treści promujących marki i wykorzystywanie

ich w komunikacji w sieci.

Nagrody w konkursach 2014

Agencja może pochwalić się kilkoma ważnymi

nagrodami branżowymi w konkursach kreatywnych,

organizowanych w 2014 roku. Między innymi czterema

nagrodami zdobytymi w kilku kategoriach konkursu

KTR za projekt dla marki Metafen pt. „Można inaczej

walczyć z bólem”, nagrodami EFFIE za projekt dla

Coca - Cola – „Podziel się radością” oraz za projekt dla

Play pt. „Kto następny przejdzie do Play”.

Wyróżnienia w konkursach przełożyły się na

wysokie 4-te miejsce w rankingu najbardziej

efektywnych agencji reklamowych w Polsce.

Ponadto prace przygotowane przez zespoły

reprezentujące K2 zostały nagrodzone i wyróżnione

w tegorocznej edycji największego konkursu

branżowego dla kreatywnych - YOUNG CREATIVES

i CREATIVE MOBILE.

W maju 2014 Agencja pozyskała kolejnego Klienta

– Centrum Medyczne Enel-Med. S.A. Agencja wygrała

przetarg na zaprojektowanie, wykonanie, wdrożenie

i obsługę medycznego systemu rejestracji online dla

tego Klienta.

W lipcu ubiegłego roku zdobyła zlecenie na

obsługę działań marketingowych w internecie,

dotychczasowego Klienta, Polskiej Grupy
Energetycznej. Agencja zajmuje się realizacją kampanii

wizerunkowych i sprzedażowych PGE.

W 2014 roku Agencja dołączyła do grona Klientów

również markę Durex, realizując pierwsze zlecenia

dla tego Klienta. W portfelu Klientów znalazły się

również takie marki jak: ING ŻYCIE, Decathlon,

oraz telewizja FOX.

Dotychczasowa współpraca z Grupą PZU

zaowocowała podpisaniem w marcu b.r. kolejnej

trzyletniej umowy w zakresie świadczenia przez

Spółkę usług w zakresie strategicznej obsługi

działań reklamowych PZU. Współpraca z PZU trwa

nieprzerwanie od 2009 r.

Do grona stałych Klientów Agencji należą:

PZU, Orlen, Carrefour, AVIVA, IKEA, Heineken,

Desperados, Polpharma, Volkswagen, Toyota Bank,

Nutricia, Energa, PKO BP, Janssen, Pracuj.pl.

Najważniejsze projekty 2014

W zakresie swoich podstawowych usług Agencja

zrealizowała w 2014 szereg nowatorskich projektów:

aplikacje mobilne dla Carrefour i PZU, zintegrowane

kampanie reklamowe dla Volkswagen, Heineken,

Desperados i LG; interfejsy WWW - bankowość

internetową dla PKO BP, spoty reklamowe dla

Decathlon, Pracuj.pl, niestandardową akcję eventową

dla Telewizji FOX.

W 2014 roku Agencja K2 charytatywnie wzięła udział

w ogólnopolskiej kampanii społecznej pod hasłem:

„Wyloguj się do życia… a robi się to tak!”, poświęconej

problemowi uzależnienia od komputera i Internetu

wśród młodzieży.

Agencja stworzyła również spot video dla Ministerstwa

Spraw Wewnętrznych – „Smutny Autobus”, który

wzbudził bardzo duże zainteresowanie odbiorców, co

przełożyło się na liczbę blisko 500 tys. odsłon spotu

w przeciągu 24 godzin od publikacji w sieci. Aktualnie

18

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

Agencja strategiczno-kreatywna Good. od trzech

lat działa w ramach Grupy K2, konsekwentnie

rozbudowując i umacniając swoją ofertę biznesową

obejmującą konsulting strategiczny, corporate identity/

branding oraz komunikację zintegrowaną, czyli

multimedialne, ogólnopolskie kampanie.

Agencja działa na niezwykle konkurencyjnym rynku.

60 agencji to tylko bezpośrednia konkurencja agencji,

w tym agencje sieciowe, które dzięki globalnym

kontraktom zapewniają sobie stabilizację finansową.

Good. wierzy niezłomnie w Regułę Wzajemności,
która od początku stała się filozofią agencji, Dobro

za dobro. Agencja wkłada w każdy projekt cały

swój talent i wieloletnie doświadczenie w zakresie

komunikacji marketingowej. Efektem tych wysiłków

jest bardzo wysoki poziom satysfakcji naszych

Klientów, zwłaszcza tych największych – PZU i Getin
Bank, czego przejawem jest współpraca, która

znacząco poszerza się z roku na rok.

2014 rok przyniósł dla Good:

Znaczący wzrost lojalności takich Klientów jak PZU,

Getin Bank, Desperados i tym samym wzrost liczby

projektów co w 2014 r. przełożyło się na ponad

2,5-krotny wzrost sprzedaży.

Dzięki rosnącej renomie agencji wygrane nowe

budżety Amerigas (sektor energetyczny) oraz

Securitas (sektor usług ochroniarskich).

Postrzeganie agencji Good. na rynku jako bardzo

kreatywnej przyniosło również wygrany przetarg na

wprowadzenie na polski rynek nowego modelu butów

sportowych dla kobiet przez światową markę Adidas.

W październiku agencja otrzymała od Klienta Orange

gratulacje w związku z tym, iż stworzona przez

Good. marka telekomunikacyjna nju.mobile została

uhonorowana przez rynek komunikacji marketingowej

Marką Roku.

Ostatni kwartał roku to przede wszystkim opracowanie

i wyprodukowanie największej dla Klienta Getin Bank

kampanii o niezwykle skomplikowanym i złożonym

produkcie Pakiet Korzyści (8 różnych korzyści

dla Klienta korzystającego z ROR). Ogólnopolska

Plany na 2015

Agencja K2 w roku 2015 planuje kontynuację aktualnej

strategii rynkowej. Biorąc pod uwagę pozycję jednego

z liderów branży, przewidujemy dalszy stabilny wzrost

na poziomie przychodów operacyjnych w przedziale

5-10% R/R czyli porównywalnie do rynku. Większość

tego wzrostu ma wygenerować poszerzenie

współpracy z obecnymi Klientami a ok. 20% wzrostu

pochodzić będzie z nowo pozyskanych Klientów.

Ambicją Zarządu jest natomiast dalsza poprawa

rentowności biznesu w odniesieniu do wyników

osiągniętych w 2014 r. Wewnętrzne inwestycje
będą miały na celu zwiększenie efektywności
zarządzania projektami oraz outsourcingu zleceń do
podwykonawców.

Agencja skupi swoją uwagę na dalszej integracji

technologii i kreacji w najbardziej wymagających

projektach jakie powstają na polskim rynku

reklamowo-mediowym.

Zamierza dalej wspierać rozwój produktu DOOH

(Digital out of Home) czyli interaktywnej reklamy

w przestrzeni miejskiej jak również rozpocznie

przygotowanie nowych produktów i usług takich jak

narzędzia dedykowane E-commerce czy Marketing

Automation.

Od początku 2015 roku ster w Agencji K2 przejęła

trójka wieloletnich pracowników, awansowanych

wewnętrznie i odpowiedzialnych za trzy kluczowe

funkcje Agencji: obsługę Klienta, technologię oraz

kreację. Zmiana ta ma zapewnić dodatkowe wsparcie

i łącznik między głównymi obszarami kompetencji.

19

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

Otoczenie Rynkowe

Dynamiczny wzrost rynku ICT jest trendem globalnym

a znaczenie Polski na arenie międzynarodowej stale

rośnie. Wartość całego polskiego rynku ICT szacowana

jest na 161 - 20 mld euro (ok. 84 mld złotych)2, co daje

Polsce 9 pozycję w Unii Europejskiej. W kolejnych

latach przewidywana jest kontynuacja trendu

wzrostowego a według prognoz PARP3 w Europie

Środkowo-wschodniej (CEE) Polska wskazywana jest

obecnie jako kraj o największym potencjale wzrostu

wykorzystania usług informatycznych4.

Według analityków PMR rynek IT w Europie
środkowo-wschodniej (CEE) ma powiększać się
w latach 2014-2018 średnio w tempie 4,5% rocznie5,
przy czym przewidywany wzrost w Polsce to ok.
6%6. Łączna wartość przychodów firm IT w Polsce
szacowana jest na ok. 11 mld zł7. Dynamiczny

rozwój wewnętrzny rynku ICT wynika m.in. z bardzo

dużego popytu będącego wynikiem szeroko pojętej

informatyzacji oraz licznych programów unijnych,

których Polska była beneficjentem na przestrzeni

ostatnich lat. Dalszy przewidywany wzrost w tym

obszarze w latach 2014-2020 związany jest m.in.

z Programem Operacyjnym Polska Cyfrowa 2014-

2020, którego celem jest ograniczanie wykluczenia

cyfrowego.

W odniesieniu do działalności Fabrity i w kontekście

jej głównych kompetencji, należy zwrócić ponadto
uwagę na wzrost sprzedaży „rok do roku” 2013/2014
na poziomie 25% w obszarze usług oprogramowania
oraz 22% w obszarze rozwiązań zarządzania
dokumentami.

Rynek oprogramowania przejawia największy

dynamizm wzrostu nie tylko w Polsce, ale dynamika

wzrostu prezentowana przez Fabrity kilkakrotnie

przekracza średnie krajowe i międzynarodowe tempo

wzrostu.

1	 Wg. European Information Technology Observatory

2	 Potencjał wzrostu sektora ICT w Polsce w perspektywie do 10 lat.,
Ministerstwo Gospodarki

3	 ibidem

4	 Branża Teleinformatyczna – Trendy i wyzwania, Badanie Kapsch
BusinessCom

5	 http://it.wnp.pl/rosnie-rynek-it-w-regionie-polska-wsrod-
najwiekszych,228523_1_0_0.html źródło: PMR

6	 Branża Teleinformatyczna – Trendy i wyzwania, Badanie Kapsch
BusinessCom

7	 Top200, 2014, Computerworld

kampania obejmowała telewizję w różnych formatach,

outdoor, internet oraz dedykowany film You Tube.

Koniec roku przyniósł agencji Good. wygrany przetarg

na rok 2015 dla największego Klienta agencji Getin
Bank. Agencja nie tylko utrzymała budżet, ale również

znacząco go powiększy w roku 2015.

2015 to rok rozwoju

Największy ubezpieczyciel w Europie Środkowo-

Wschodniej, PZU poinformował nas po wewnętrznej

ewaluacji pracy za rok 2013-2014, w związku z którą

agencja awansowała z trzeciego miejsca na najbardziej

kreatywną agencję w zakresie szeroko pojętego BTL

– czyli wszelkich materiałów sprzedażowych, direct

marketingu oraz komunikacji wewnętrznej. Będzie

to skutkowało zwiększonym wolumenem projektów

w roku 2015 i rozszerzeniem zakresu współpracy.

W związku ze znaczącym wzrostem ilości projektów,

agencja powiększa zespół kreatywny i obsługowy oraz

podejmuje kolejne wyzwania nowo biznesowe.

Ponadto, agencja z dniem 2 stycznia 2015 powołała

nową submarkę Good.Express, która jest studiem

graficznym DTP operującym 24 godziny 7 dni

w tygodniu. Marka ta stała się studiem graficznym DTP
dla całej Grupy K2. Obecnie współpracuje z kilkoma

zespołami K2 oraz Fabrity - dla takich Klientów jak

PGE, Heineken, Toyota Bank Polski, ING.

GOOD w 2014 to:

• �180 projektów BTL wykonanych dla PZU
• �Pomysł na markę, nazwę, logotyp i pełną

wizualizację nju.mobile, którą wybrano

marką roku rynku telekomunikacyjnego

• Kilkanaście projektów BTL dla VOLVO
• Kilka aktywacji dla Desperados
• Event reklamowy dla marki ADIDAS
• �Kampania wprowadzająca nową markę

dla Amerigas
• �Stworzenie cyklu reklam i pełnej platformy

komunikacji telewizyjnej dla GetinBank

20

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

firmy i konieczności komunikowania stricte

technologicznych kompetencji. Nowy wizerunek firmy

został bardzo pozytywnie przyjęty przez istniejących,

jak i potencjalnych Klientów, w ocenie których marka

„FABRITY” podkreśla technologiczny profil firmy i jej

ukierunkowanie na tworzenie oprogramowania dla

przedsiębiorstw oraz integrację systemów IT.

Na koniec czwartego kwartału 2014 r., w porównaniu

do analogicznego okresu w 2013 r. zatrudnienie

w spółce wzrosło o blisko 30 osób, z czego ok. 80%

stanowiła kadra specjalistów IT w biurze w Łodzi.

Klienci oraz dynamika przychodów

Rok 2014 był dla Fabrity bardzo udany jeśli chodzi

o pozyskanie nowych Klientów zapewniających

stałe i powtarzalne przychody z usług. W trakcie

minionego roku, do grona stałych Klientów dołączyły

dwie firmy z branży telekomunikacyjnej, kolejne

dwie z branży farmaceutycznej, jedna firma z sektora

produkcyjnego oraz firma z branży budowlanej.

W roku 2014 spółka nie utraciła również żadnego
z dotychczas obsługiwanych Klientów, za wyjątkiem

restrukturyzacji projektów i spadku wartości

dostarczanych usług u jednego z Klientów z branży

finansowej. Ponadto, w przypadku trzech kluczowych

firm, pozyskanych w 2013 r., wystąpił znaczący wzrost

wartości świadczonych usług, w ujęciu R/R z czego

część wzrostu wygenerował eksport usług.

W efekcie obu tych czynników, przychody operacyjne

ze sprzedaży usług IT spółki wzrosły, w porównaniu do

2013 r. o 45,5%.

Dla producenta oprogramowania Sourcecode,
FABRITY wygenerowało największy obrót
ze sprzedaży licencji w Europie Środkowo-
Wschodniej

Firma rozwinęła również znacząco współpracę

z partnerami technologicznymi, na których oparte

są tworzone przez Fabrity rozwiązania, zwiększając

w porównaniu do roku 2013 przychody ze sprzedaży

licencji obcych. W szczególności umocniona

została współpraca z firmą Sourcecode, dostawcą

platformy BPM „K2 blackpearl”, gdzie w 2014 r. obrót

ze sprzedaży nowych licencji był najwyższy wśród

wszystkich partnerów obsługujących rynki krajów

Europy Środkowo-Wschodniej.

Choć Polska wymieniana jest obecnie jako jeden

z kluczowych rynków w zakresie IT w obszarze CEE, duży

potencjał stwarza również eksport produktów i usług.

Według danych GUS, obecnie wartość eksportu

polskich rozwiązań ICT wynosi 34 mld euro, co

stanowi 6,2% całego polskiego eksportu, a w kolejnych

latach przewidywany jest dalszy wzrost eksportu

polskich towarów i usług IT. Do 2030 r. udział ICT

w całym eksporcie ma wynieść prawie 10%. Eksperci

HSBC przewidują, że sprzęt ICT zajmie wówczas

trzecie miejsce wśród najważniejszych towarów

eksportowych Polski8.

Rynki zagraniczne stanowić mogą dużą szansę
rozwojową ze względu na wysokość wydatków na IT.

Fabrity ma szansę skutecznie konkurować

z dostawcami z innych krajów, co wynika m.in.

z wiarygodności Polski jako członka UE, przekonania

o wysokich kompetencjach polskich specjalistów

IT, stosunkowo niskich kosztów pracy, wysokiej

jakości usług oraz usytuowania geograficznego kraju

zapewniającego łatwy dostęp do potencjalnych

parterów i Klientów w Europie.

O potencjale europejskiego rynku IT i korzyściach

z eksportu produktów i usług stanowią dane

finansowe. Według ekspertów PRM9 szacowana

wartość środkowoeuropejskiego rynku IT miała

wynieść w 2014 roku 14,8 miliarda euro a w 2015 roku

być już na poziomie 15,7 miliarda euro, co oznacza

przyrost o 6%. Na obszarze Europy Zachodniej,

największy wzrost dotyczyć będzie wydatków na

oprogramowanie i w latach 2013–2018 ma wynieść ok.

6.3% osiągając 3,6 mld USD w roku 2018. Szacowany

wzrost na nordyckim rynku IT ma wynieść natomiast

2,38% 10 w latach 2013-2018.

Rok 2014

Rok 2014 był dla FABRITY okresem intensywnego

rozwoju i zmian w wielu obszarach działalności,

organizacji i wizerunku spółki.

W pierwszym kwartale 2014 roku, spółka, dotychczas

wykorzystująca markę K2 Web Systems, zmieniła

się w „FABRITY”. Decyzja o podjęciu takiego

kroku, wynikała ze wzrostu skali działalności

8	 Computerworld, Top 200, czerwiec 2014

9	 http://it.wnp.pl/rosnie-rynek-it-w-regionie-polska-wsrod-
najwiekszych,228523_1_0_0.html źródło: PMR

10	http://www.researchandmarkets.com/research/hlbfjf/it_market_
in_the

21

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

Otoczenie rynkowe w Polsce

Polski rynek usług cloud computingu w roku 2014

został opisany w kilku raportach analitycznych.

Według badania przeprowadzonego przez portal

Interaktywnie.com, jego wartość została oszacowana

na 373,6 mln PLN. Z kolei raport ekspertów z IDC

podaje kwotę 344 mln PLN. W odniesieniu do

wzrostów, szacunki te to odpowiednio 26% oraz 27%1.

Według badań analityków Kapsh BusinessCom

penetracja rynku wynosi obecnie 31%2, co oznacza,

że prawie jedna trzecia rodzimych przedsiębiorców

korzysta z chmury w jednym z modeli (hybryda,

prywatna, publiczna, IaaS, PaaS, SaaS). Nie oznacza

to jednak, że możliwość zaadresowania tej grupy jest

zamknięta. Przeciwnie, firmy, które już skorzystały

z jednej formy cloud computingu, chętniej sięgają po

kolejne rozwiązania. Dodatkowo, badanie pokazało, że

30% firm, które nie korzysta dziś z chmury, planuje jej

wdrożenie w perspektywie 3 lat.

W zakresie tendencji rynkowych warto zwrócić

uwagę na badanie przeprowadzone przez PMR,

które ujawniło, że spada troska o bezpieczeństwo

danych jako głównej przeszkody w adopcji chmury

obliczeniowej. Już tylko 15% menedżerów IT wskazuje

ten aspekt jako problematyczny (w roku 2013 było

to 23%). Dodatkowo, tylko 3% firm uznało regulacje

prawne za przeszkodę w korzystaniu z rozwiązań

chmurowych.

Według danych portalu Computerworld po chmurę

sięga najczęściej sektor agencji reklamowych (34%),

twórcy aplikacji i oprogramowania (23%), e-commerce

(18%) oraz start-upy i venture capital (16%), a znikomy

udział mają urzędy publiczne (2%)3.

W zakresie rodzajów wykorzystywanych chmur,

największym obszarem są chmury hybrydowe,

z których korzysta 20,7% firm, z prywatnych 20%,

natomiast z publicznych 4,3% przedsiębiorstw (dane

z raportu IDC). Microsoft szacuje także, że tempo

wzrostu rynku cloud computingu w Polsce można

1	 http://interaktywnie.com/biznes/artykuly/raporty-i-badania/polski-
rynek-uslug-w-chmurze-rosnie-zobacz-ile-bedzie-wart-w-2014-
roku-248374

2	 http://www.computerworld.pl/artykuly/398450/Urodzaj.chmury.
html

3	 http://www.computerworld.pl/artykuly/398450/Urodzaj.chmury.
html

Rozwój kompetencji

W minionym roku Fabrity zrealizowała również dwa

projekty w nowym obszarze kompetencyjnym,

związanym z tworzeniem biznesowych aplikacji

korporacyjnych na platformy mobilne. Działania

marketingowe i prosprzedażowe w tym obszarze,

prowadzone były we współpracy z firmami

Microsoft i Intel.

Spółka wypracowała także rozwiązania informatyczne,

cechujące się znacznym poziomem „powtarzalności”,

a tym samym mogące być wdrażane jako

wystandaryzowane produkty dla innych przyszłych

Klientów. Rozwój tego rodzaju produktów ma stanowić

jedną z podstaw poprawy rentowności prowadzonych

projektów w przyszłości.

Plany na 2015

Najważniejsze plany spółki na 2015 to:

•	 dalsza poprawa rentowności prowadzonych

projektów,

•	 położenie większego nacisku na eksport usług

w kluczowych obszarach kompetencyjnych,

zarówno w oparciu o obecnie obsługiwanych

Klientów międzynarodowych, jak i bezpośrednią

sprzedaż do nowych Klientów na kluczowych

rynkach europejskich,

•	 podjęcie działań zmierzających do rozwoju

sprzedaży licencji własnych opartych o rozwiązania

wystandaryzowane.

22

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

nowych grup docelowych. W tym zakresie rok

2014 przyniósł kilka nowych produktów oraz

funkcjonalności.

Market aplikacji - dotychczasowy moduł

Aplikacje zastąpiono Marketem aplikacji. Dzięki

niemu deweloperzy, software house’y czy ISV

mogą publikować szablony gotowych aplikacji,

określać sposoby ich licencjonowania i oddawać je

w ręce użytkowników. Ci ostatni mogą wyszukiwać

odpowiednie oprogramowanie i za pomocą kilku

kliknięć uruchomić je na swoim koncie w Oktawave.

Oktawave Connector - nowa funkcjonalność

pozwalająca łatwo zintegrować lokalne środowisko

serwerowe z chmurą obliczeniową, dzięki czemu

możliwe jest rozszerzanie zasobów infrastrukturalnych

bez konieczności zakupu dodatkowego sprzętu.

Pluginy do Magento oraz WordPress - nowe

pluginy pozwalają użytkownikom platform

e-commerce oraz CMS na łatwe wykorzystanie OCS

(storage’u obiektowego).

Monitoring zewnętrzny Oktawave Watch - dodane

zostały kolejne typy monitorowanych usług,

nowe kanały powiadomień, a także dodatkowe,

zlokalizowane na całym świecie stacje monitorujące.

Wprowadzone zmiany umożliwiają bardziej

kompleksową kontrolę stanu działania usług, a także

zwiększają wygodę korzystania z monitoringu.

Subregiony w wersji umożliwiającej budowę
środowisk wysokiej dostępności. Finalna wersja

funkcji subregionów opiera się na architekturze

bazującej na całkowicie niezależnych od siebie

klastrach i umożliwia jeszcze większą kontrolę nad

niezawodnością uruchamianych aplikacji. Otwiera

to zupełnie nowy rozdział w budowaniu środowisk

wysokiej dostępności (HA).

Nowe typy instancji OCI - wprowadzenie nowych

grup oraz typów OCI podyktowane było odpowiedzią

na oczekiwania Klientów Oktawave w zakresie większej

elastyczności konfiguracyjnej parametrów CPU oraz

RAM.

mierzyć szybkością zmian zatrudnienia w tym

sektorze, które w ciągu ostatnich 3 lat wyniosło 168%.

Głównymi graczami na rynku dostawców chmury

publicznej w Polsce są Microsoft Azure, Amazon Web

Services, e24cloud oraz Google Cloud Platform.

Klienci Oktawave

W roku 2014 największą miesięczną dynamikę

wzrostów obserwowano wśród Klientów wydających

na usługi Oktawave powyżej 5000 zł miesięcznie.

Wyniosła ona średnio 14% i jest dobrym prognostykiem

w zakresie dalszego dynamicznego wzrostu sprzedaży

per Klient i ogólnej. Całkowita liczba aktywnych
Klientów zbliża się do 1000.

Do największych Klientów Oktawave należą: Pracuj.pl,

TUI, Digital Avenue, Morele.net czy Jupol-Car (Avis).

Przychody Oktawave

Dynamika wzrostu przychodów Oktawave

w roku 2014 wyniosła ponad 300%.

Naszą ambicją na 2015 rok jest przynajmniej

podwojenie wielkości sprzedaży w stosunku

do roku ubiegłego.

Najlepiej sprzedającym się produktem Oktawave były

środowiska OCI i reprezentowały one 59% zużycia.

Na kolejnych miejscach znalazły się storage blokowy

z 14,5% udziałem oraz przychody z oprogramowania

i usług wsparcia technicznego, stanowiące 19,2%

całości przychodów.

Rozwój produktu

Prace badawcze i rozwojowe to jeden z ważniejszych

elementów strategii spółki, zapewniający jej trwałą

przewagę konkurencyjną oraz możliwość adresowania

23

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment E-marketing

Oktawave pokazała własne case study związane

z wykorzystaniem chmury obliczeniowej przez Coca

Cola do obsługi promocji mundialowej w ośmiu

krajach Europy.

Warto nadmienić, że działania marketingowe,

promocyjne oraz komunikacyjne związane z marką

Oktawave zostały nagrodzone w konkursie

INNOWACJA Plus zorganizowanym przez

Ministerstwo Gospodarki.

Na początku 2014 roku przeprowadzone zostało

także doroczne badanie satysfakcji Klientów.

Wyniki wykazały m.in., że wskaźnik Net Promotor

Score wzrósł do 34,6 w stosunku do 6,9 uzyskanego

w roku poprzednim.

Ekspansja zagraniczna

Firma Oktawave w roku 2014 podjęła również działania

w kierunku przygotowania spółki do potencjalnej
ekspansji zagranicznej.

Rok 2014 pod względem ekspansji został

spożytkowany na działania przygotowawcze.

Oktawave, we współpracy z międzynarodową firmą

konsultingową, zakończyła badanie dotyczące 15

rynków globalnych, dzięki któremu udało się wyłonić

rynek docelowy. Dalsze działania spółki w tym

obszarze doprowadziły do opracowania Biznes Planu

oraz tzw. strategii Go To Market (GTM), która zawiera

plan taktyczny, marketingowy oraz operacyjny.

Obecnie trwają rozmowy z potencjalnym inwestorem

finansowym na rynku polskim, a także wiele działań

pobocznych związanych z fazą tzw. soft launchu:

nawiązywanie relacji biznesowych z podmiotami

prawnymi, HR-owymi, finansowymi, marketingowymi

oraz sprzedażowymi na rynku docelowym.

Wyzwania roku 2015

Ambicją kierownictwa Oktawave jest utrzymanie
wysokiego tempa wzrostu przychodów i ich
podwojenie w roku 2015.

Rok 2015 będzie też czasem dalszej optymalizacji

i standaryzowania procedur wewnętrznych,

szczególnie w odniesieniu do przepływów Klientów

oraz zakończenia certyfikacji ISO 27 001.

Kluczowe dla zachowania przewagi konkurencyjnej

będzie utrzymanie tempa rozwoju usług. Spółka

posiada w tym względzie roadmapę, której głównymi

kierunkami są:

•	 produkty związane z bezpieczeństwem,

•	 produkty związane z analityką danych,

•	 produkty związane z ułatwieniem Klientom

końcowym budowy rozwiązań wysokiej

dostępności.

Wizerunek Oktawave

Jednym z ważniejszych momentów w roku 2014 były

niezależne testy platformy Oktawave przeprowadzone

przez organizację Cloud Harmony. Wykazały one, że

technologia z Polski jest liderem w zakresie rozwiązań

storage’owych, pokonując na tym polu takie firmy
jak Amazon Web Services czy Microsoft Azure.

Wyniki te odbiły się szerokim echem w prasie polskiej

i zagranicznej.

Warto też dodać, że Oktawave zdobyła drugie miejsce

w organizowanym w Istambule konkursie Global Webit
Startup Challenge. W drodze na podium Oktawave

pokonała 832 firmy z całego świata. Webit to jedna

z najważniejszych imprez branży nowych technologii

na świecie i jako jedna z niewielu łącząca Europę, Bliski

Wschód, Afrykę i Azję. Zgromadziła ponad 8000 gości,

200 prelegentów i 500 akredytowanych dziennikarzy

oraz osoby tworzące takie firmy jak Adobe, Facebook,

Google, IBM, Mozilla, Oracle czy Samsung, a całość

imprezy relacjonowali przedstawiciele Techcrunch,

CNBC, Forbes czy Wall Street Journal.

Ta nagroda to tylko część wyróżnień przyznanych

spółce w roku 2014, wśród pozostałych warto

wymienić:

•	 Złoty Bit Cloud Computingu,

•	 Lider Przedsiębiorczości 2014,

•	 Najlepszy produkt dla biznesu Gazety Finansowej,

•	 National Champion European Business Awards.

Firma zorganizowała również roadshow pod nazwą

CloudMeeting 2014, podczas którego eksperci

z Oktawave oraz firm partnerskich rozmawiali

z lokalnymi przedsiębiorcami o zaletach chmury

obliczeniowej. W roku 2014 udało się odwiedzić

Warszawę, Kraków oraz Gdańsk.

Jednym z ważnych elementów strategii wizerunkowej

była również akcja PR, w ramach której chmura

24

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Słownik pojęć

Słownik pojęć

Cloud computing (ang. Chmura obliczeniowa) –

model przetwarzania danych oparty na użytkowaniu

usług dostarczonych przez usługodawcę (wewnętrzny

dział lub zewnętrzna organizacja). Funkcjonalność

jest tu rozumiana jako usługa (dająca wartość

dodaną użytkownikowi) oferowana przez dane

oprogramowanie (oraz konieczną infrastrukturę).

IaaS (ang. Infrastructure as a Service, „infrastruktura

jako usługa”) – jeden z modeli chmury obliczeniowej.

Jest to usługa polegająca na dostarczeniu przez

dostawcę całej infrastruktury informatycznej, takiej jak

np. wirtualizowany sprzęt, skalowany w zależności od

potrzeb użytkownika.

PaaS (ang. Platform as a Service, „platforma jako

usługa”) to jeden z modeli chmury obliczeniowej. Jest

to usługa polegająca na udostępnieniu przez dostawcę

wirtualnego środowiska pracy; usługa ta skierowana

jest przede wszystkim do programistów.

SaaS (ang. Software as a Service, „oprogramowanie

jako usługa”) – jeden z modeli chmury obliczeniowej,

polegający na dystrybucji oprogramowania, w którym

aplikacja jest przechowywana i udostępniana przez

producenta użytkownikom przez Internet. Eliminuje

to potrzebę instalacji i uruchamiania programu na

komputerze Klienta.

OCI (ang. Oktawave Cloud Instance), instancja chmury,

analogiczna w działaniu do serwera dedykowanego.

Storage (ang.) – system przechowywania danych.

ISV (ang. Independent Software Vendor) – niezależni

dostawcy oprogramowania.

Customer Jurney (ang. „Podróż Klienta”) - to termin

używany w marketingu i odnosi się do poszczególnych

etapów podejmowania decyzji przez Klienta aż

do momentu zakupu produktu. Z punktu widzenia

marketingu Customer Jurney odnosi się do wszystkich

punktów kontaktu konsumenta z marką, produktem

lub usługą. Są to nie tylko bezpośrednie punkty

interakcji pomiędzy Klientami i firmami (ogłoszenia,

spoty reklamowe, strona www itd.), ale także pośrednie

punkty kontaktowe, na podstawie których poszukuje

się opinii osób trzecich na temat marki, produktu

lub usługi (portale z ocenami, fora użytkowników,

blogi, itp.).

Plugin (ang.) – moduł.

CMS (ang. Content Management System) – system

zarządzania treścią, aplikacja internetowa lub ich

zestaw, pozwalająca na łatwe utworzenie serwisu

WWW, jego aktualizację i rozbudowę.

OCS (ang. Oktawave Cloud Storage) – chmurowy

stystem przechowywania danych Oktawave.

CPU (ang. Central Processing Unit) – urządzenie, które

pobiera dane z pamięci, interpretuje je i wykonuje jako

rozkazy; procesor.

RAM (ang. Random Access Memory – „pamięć

o dostępie swobodnym”) – podstawowy rodzaj

pamięci cyfrowej; pamięć operacyjna.

Marketing automation (ang. „Automatyzacja

marketingu”) – prowadzenie działań marketingowych

z zastosowaniem specjalnego oprogramowania

oraz narzędzi służących do usprawnienia

procesów sprzedażowych. Automatyzacja

działań marketingowych ma na celu zwiększenie

efektywności prowadzonych kampanii poprzez

automatyczne gromadzenie i przetwarzanie

informacji dotyczących potencjalnych konsumentów

(tzw. leadów sprzedażowych), eliminując w ten

sposób czasochłonne zadania związane z ręcznym

wprowadzaniem i analizą powyższych danych.

25

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment mediowy

Otoczenie konkurencyjne

Spółki mediowe Grupy K2: K2Media i K2Search działają

na niezwykle konkurencyjnym rynku kilkudziesięciu

domów mediowych, świadczących usługi z zakresu

planowania i zakupu mediów online.

Biorąc pod uwagę wielkość obrotów, typ i wielkość

Klientów, czy stopień zaawansowania w rozwój

usług i narzędzi, można wyróżnić kilka segmentów

agencji, które traktowane są jako punkt odniesienia

w podejmowaniu decyzji strategicznych:

1.	 Największe pod względem obrotów

międzynarodowe domy mediowe (5-6 firm),

takie jak Mediacom, Starcom, czy MEC etc., które

świadczą usługi z zakresu planowania i zakupu

mediów zarówno tradycyjnych jak i digitalowych.

Dla tych firm media tradycyjne – zwłaszcza TV -

nadal pozostają głównym źródłem wzrostu (udział

TV w ich wydatkach to 60-70%). Internet wyrósł

w nich jednak na drugie medium reklamowe,

a rozwój kompetencji digital, inwestycje w rekrutację

specjalistów, narzędzia i badania, stanowią

dla właścicieli priorytet strategii biznesowej.

Opisywane domy mediowe, działając w ramach

dużych międzynarodowych sieci, które mają stały

dostęp do najważniejszych globalnych trendów

i wydarzeń w sferze mediów interaktywnych, są na

rynku polskim pionierami we wdrażaniu nowych

rozwiązań. Dziś inwestują głównie w ekonometrię,

gromadzenie danych i zarządzanie nimi. Drugi ważny

obszar rozwoju to zarządzanie kampaniami video

online. Firmy te starają się budować ofertę full service

z uwzględnieniem takich usług jak display, RTB, SEM,

SEO, social, performance marketing czy content

marketing. Stopień zaawansowania i specjalizacji

w w/w obszarach jest różny. Wymienione firmy są dla

K2 Media i K2 Search ważnym punktem odniesienia

w zakresie decyzji związanych z rozwojem usług.

W przetargach na obsługę dużych budżetów

stanowią dla nas główną konkurencję.

2.	 Domy mediowe średniej wielkości, takie

jak Universal, Maxus, czy Lowe Media

(grupa ok 10-15 firm), które świadczą usługi

z zakresu planowania i zakupu mediów zarówno

tradycyjnych, jak i digitalowych, obsługujące

globalnych międzynarodowych, ale też i polskich

reklamodawców. Firmy te cechuje bardzo

zróżnicowany poziom wiedzy na temat mediów

interaktywnych - od bardzo zaawansowanego,

 Segment
 mediowy

26

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment mediowy

charakteryzowała wzrostowa dynamika przychodów,

były: internet (wzrost o 6,4 %, to jest o 95,8 mln zł),

radio (wzrost o 6,3 %, ponad 35 mln zł) oraz telewizja

(wzrost o 5,6 %, ponad 202 mln zł). Łączny udział

tych mediów w rynku reklamy wynosi już blisko 75%.

Spadały natomiast przychody reklamowe prasy, kina

oraz w niewielkim stopniu reklamy zewnętrznej.1

Dynamika wzrostu przychodów działalności
mediowej spółek K2 Media i K2 Search w 2014
roku znacznie przewyższa dynamikę rynku
i wyniosła blisko 51% a sprzedaż zbliżyła się
do 29 mln złotych.

U źródeł tego sukcesu leżą następujące czynniki:

•	 Zmiana kierownictwa i filozofii zarządzania firmą.

•	 Zmiany w obrębie zespołu i organizacji pracy

z uwzględnieniem rekrutacji osób o unikalnych

kompetencjach.

•	 Kontrola efektywności zarządzania zespołami.

•	 Rozwój oferty usługowej.

•	 Aktywne działania nowobiznesowe.

•	 Działania PR i rozszerzenie współpracy z mediami

oraz rozszerzenie puli partnerów mediowych .

•	 Wspólne projekty z Agencją K2 uwzględniające

kompletne spektrum usług.

Klienci i nowy biznes

W 2014 roku spółki K2 Media oraz K2 Search prowadziły

aktywne działania mające na celu pozyskanie nowych

Klientów. Firmy rozpoczęły współpracę z 39 nowymi
Klientami, zarówno w zakresie obsługi digital media full

service, jak i w ramach obsługi specjalistycznej (SEO,

SEM czy social).

Najważniejsze wygrana to przetarg na obsługę marek

L’Oréal Polska w obszarze szeroko rozumianych

działań w wyszukiwarkach. K2 Search będzie

prowadziło działania promocyjno-sprzedażowe

w SEM, SEO oraz będzie realizowało strategię Content

Marketingu. Działania dotyczą wszystkich marek

z portfolio L’Oréal Polska, w tym: L’Oréal Paris, Garnier,

Maybelline New York, Mixa, Vichy, La Roche-Posay,

L’Oréal Profesionnal, Kerastase, Matrix. Kerastase,

Matrix. K2 Search przejęło obsługę budżetu L’Oreal od

sieciowej agencji mediowej ZenithOptimedia.

Kolejny sukces to wygranie przetargu na obsługę

1	 http://www.wirtualnemedia.pl/artykul/7-28-mld-zl-wydano-na-
reklame-w-polsce-w-2014-roku-zyskuja-telewizja-internet-i-
radio-traca-prasa-kino-i-ooh

do bardzo podstawowego. Główne usługi online

oferowane przez w/w firmy to zakup szeroko

rozumianych kampanii display, social, SEM

czy analityka digital. Warto przyglądać się ich

inwestycjom w narzędzia zarządzania danymi

i kampaniami.

3.	 Małe domy mediowe (od 5-15 osób), które

świadczą usługi z zakresu planowania i zakupu

mediów głównie tradycyjnych, ale i - coraz częściej

digitalowych. Firmy te obsługują przede wszystkim

polskich reklamodawców lub małych Klientów

zagranicznych. Ostatnie 2 lata to czas tworzenia

w obrębie ich struktur działów internetowych,

zdolnych do realizacji podstawowych kampanii

search, social lub display. Firmy te nie stanowią

bezpośredniej konkurencji dla K2.

4.	 Agencje, świadczące specjalistyczne usługi SEM,
SEO, social czy performance marketing. Ich poziom

zaawansowania kompetencyjnego jest zróżnicowany,

jednak w większości przypadków wyższy niż

w tradycyjnych domach mediowych - w tej grupie

należy upatrywać głównych konkurentów K2 Media

i K2 Search przy przetargach na świadczenie usług

stricte specjalistycznych takich jak SEM, SEO czy

performance marketing. W gronie największych

graczy w tej kategorii (Perfomance Media czy Sales

and More) zarysowuje się nowy trend – poszerzanie

usług o nowe kanały, co w dużym stopniu wynika

z popytu Klientów na partnerów patrzących na cele

mediowe Klienta przez pryzmat całego ekosystemu

mediów cyfrowych.

5.	 Ostatnią, nieliczną grupę stanowią interaktywne
agencje mediowe full service (oferujące szerokie

spektrum usług mediowych), które rozwinęły,

lub rozwijają kompetencje w zakresie planowania

i zakupu mediów tradycyjnych, a zwłaszcza

telewizji np. CodeMedia czy Value Media (ta

ostatnia spółka połączyła się ostatnio z tradycyjnym

domem mediowym Equinox Polska i stanowi

dla K2Media i K2Search ważny punkt odniesienia

w podejmowaniu decyzji rozwojowych).

Rynek reklamowy a wyniki spółek
mediowych Grupy K2

Według informacji opublikowanych w 1 kwartale 2015

w mediach branżowych na podstawie raportu domu

mediowego Starlink w 2014 r. wydatki reklamowe

wzrosły o 2,7 %, t.j. o ponad 193 mln zł. Wartość

rynku reklamy wyniosła 7,28 mld zł. Mediami, które

27

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment mediowy

2.	 Rozwój oferty video i digital TV, partnerska

współpraca z YouTube .

3.	 Wykorzystanie usług Agencji K2 jako ważnej części

zintegrowanej oferty mediowej (K2Motion, Digital

out of Home – DOOH).

Pozycjonowanie K2 Media

Wielousługowa struktura K2 Media ma odzwierciedlać

nasze myślenie o mediach. Firma pozycjonuje się jako

Agencja Mediowa Full Service Nowej Szkoły.

Full Service oznacza, że w strategiach dla Klientów

uwzględniamy wszystkie kanały i narzędzia

komunikacji mediowej: od wyszukiwarek, poprzez

społeczności, platformy video, kampanie Digital

TV czy „audience buying”. Wiemy od Klientów, że

potrzebują partnerów o szerokim spojrzeniu na media

internetowe, a co za tym idzie, partnerów, którzy

potrafią je łączyć i rozumieją ich wzajemne zależności.

Full service oznacza również, że dzięki
zapleczu Agencji K2, K2 Media oferuje Klientom
kompetencje kreatywne, strategiczne, produkcyjne
i technologiczne. Obecnie w internecie zaciera się

granica między kreacją a medium. Dlatego planując

media trzeba myśleć kreacją, a wiedza technologiczna

istotnie ułatwia rozwój projektów remarketingowych

czy e-commercowych, których rola na rynku rośnie.

Przynależność do Grupy K2 daje możliwość

zarządzania skomplikowanymi projektami online, np.

kampaniami Digital TV, w których oferujemy Klientom

strategię, kreację, produkcję i zakup wszystkich

kanałów video, począwszy od Youtube, przez kanały

telewizji online po „user generated content” i kanały

pokrewne. Dzięki takiemu myśleniu w 2014 roku udało

się K2 Media wspólnie z działem kreacji Agencji K2

zrealizować projekty kreatywne dla takich liderów

rynkowych takich jak np. Nutricia.

K2 Media ma status prekursora performance
marketingu w Polsce. Oznacza to, że w planowaniu

działań internetowych skupiamy się bardzo mocno

na modelach efektywnościowych, zarówno

w kampaniach display, aktywnościach w mediach

społecznościowych czy przy realizacji kampanii video.

w zakresie performance firmy PZU obejmującego

również działania z zakresu analityki, SEM i SEO.

Inni renomowani klienci pozyskani do współpracy

długoterminowej lub projektowej to CHI Polska (Costa

Coffee), PGE Obrót, Medicover, Atrium, Sphinx, Philips

Sound, Stock, Ikea, Oilatum GSK, Herbapol ,Wittchen,

Praktiker, Cinema City IMAX, Topaz, Golden Rose,

Simple, Liberty Ubezpieczenia czy Raiffeisen Leasing.

Spółki mediowe kontynuują długoterminową

współpracę z firmami Nutricia, Carrefour Polska,

Meritum Bank, PKO BP, Provident Polska, PZU,

Heineken czy Play. Aktualnie obydwie spółki pracują

łącznie dla ponad 80 firm w takich obszarach jak

SEM, SEO, analityka, performance marketing, content

marketing, modelowanie atrybucyjne digital TV,

strategie video, social media, RTB, display etc.

Kluczowi klienci nie tylko zwiększyli wydatki ponad
plan w 2014 r., ale i zadeklarowali kontynuację
współpracy w roku 2015.

2014 – rok zmian

Początek 2014 przyniósł zmiany w kierownictwie

firmy: Katarzyna Wiśniewska i Adam Wysocki powołani

zostali przez Zarząd na stanowiska dyrektorów

współzarządzających. Wspólnie z Rafałem Ciszewskim

jako Prezesem K2Media i K2Search odpowiadają

za rozwój kompetencji mediowych Grupy K2.

Wzmocnienie kierownictwa jest inwestycją, która

miała przyśpieszyć proces wzmocnienia kompetencji

mediowych w obrębie Grupy K2 oraz przyczynić się

do większej integracji mediów z ofertą usługową

Agencji K2 (dziś Grupa K2 jako jedyna na rynku posiada

faktycznie zintegrowaną ofertę w obrębie głównych

kompetencji marketingu interaktywnego: technologii,

strategii, kreacji, produkcji i mediów).

Główne priorytety rozwojowe
K2 Media i K2 Search

1.	 Rozwój analityki i badań, stworzenie
działu analityki, wprowadzenie do oferty
modelowania atrybucyjnego, dopasowanie oferty

performance marketingowej do potrzeb rynku

(wysokokonkurencyjne otoczenie rynkowe skutkuje

zmianą priorytetów Klientów tj. intensyfikacją

działań sprzedażowych, optymalizacją budżetów

marketingowych, większym naciskiem na analitykę

i ROI).

28

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment mediowy

silny rozwój usług planowania i zakupu kampanii TV

online jako uzupełnienia lub alternatywy dla kampanii

w offline TV. Pojawiło się zjawisko vlogerów i firm

zrzeszających twórców video na potrzeby reklamowe.

Jednocześnie rośnie zapotrzebowanie Klientów na

rozwiązania uwzględniające content video. Aktualnie

tylko nieliczne domy mediowe (głównie te największe)

posiadają wiedzę na temat możliwości wykorzystania

tego istotnego globalnego trendu na potrzeby

reklamodawców w Polsce.

Z myślą o uzyskaniu statusu specjalisty od video

i digital TV w 2014 skupiliśmy się na następujących

działaniach:

1.	 Rozwój oferty w zakresie realizacji kampanii
TV w internecie – K2 Media zrealizowała jedną

z pierwszych wysokobudżetowych kampanii video

w branży farmaceutycznej dla marki Metafen firmy

Polpharma – nasze działania zostały wyróżnione na

najważniejszych konkursach w Polsce (nominacja

w konkursie Media Trendy, Srebrne Effie, Złoto w KTR

w kategorii Reklama w mediach społecznościowych

otrzymane wspólnie z Agencja K2)

2.	 Bliska współpraca z Youtube, największą platformą

treści video w Polsce i na świecie.

3.	 Rozwój wspólnie z Agencją K2 kompetencji

związanych z wykorzystaniem Youtube,

a w szczególności tworzenie formatów i treści
video, zarządzanie kanałami video na Youtube,
współpraca z vlogerami, SEO Video czy
zarządzanie kampaniami reklamowymi.

4.	 Wprowadzenie do oferty planowania i zakupu
tradycyjnej TV umożliwiające realizację kampanii

video na wszystkich ekranach oraz pozyskanie

budżetów TV, które spływają do firmy w postaci

briefów przetargowych.

S3

Marka S3 działa w ramach struktur K2 Search na rynku

małych i średnich przedsiębiorstw (MŚP). Pod tą marką

K2 Search dostarcza zestandaryzowane usługi digital

głównie z zakresu marketingu w wyszukiwarkach

i Performance Marketing.

S3 skupia się na dostarczaniu usług o niskim progu

wejścia i o wysokim współczynniku zwrotu (ROI) dla

Klientów.

Ważnym elementem strategii S3 jest automatyzacja

procesów pozyskiwania i obsługi Klienta. Dzięki

Analityka i modelowanie atrybucyjne

Analityka i modelowanie atrybucyjne, w które

inwestujemy mają być najważniejszym wyróżnikiem

K2 Media oraz K2 Search w perspektywie

średnioterminowej. W 2014 utworzono dział analityki

i badań, który nadzoruje rozwój narzędzi analitycznych

oraz modelowania atrybucyjnego.

Modelowanie atrybucyjne to narzędzie, które

przypisuje wagę poszczególnym kanałom/miejscom

kontaktu konsumentów z reklamą i produktem na

jego ścieżce zakupowej. Pozwala na określenie

zwrotu z inwestycji użycia poszczególnych kanałów

i podjęcie decyzji o najlepszym zestawie działań/

mediów w ramach kampanii. Należymy do wąskiego

grona agencji mediowych, które rozwijają tego typu

narzędzia.

Marketing w wyszukiwarkach (SEM)

Rok 2014 przyniósł wzmocnienie zespołu K2
Search i dalszy rozwój kompetencji związanych
z realizacją działań promocyjnych, wykorzystujących

wyszukiwarki (działania SEO oraz Pay Per Click).

Oferta została rozszerzona o zaawansowane usługi

analityczne, kontynuowano rozwój oferty szkoleniowej

obejmującej z jednej strony zewnętrzne szkolenia

z SEO, z drugiej zaś szkolenia wewnętrzne w ramach

programów z firmą Google. Istotnym obszarem

działania jest również rozwój tzw. skryptów AdWords

i narzędzi z zakresu content marketingu.

Rola video i digital TV

Ważnym celem w 2014 r. było zbudowanie

kompetencji video i digital TV. Rośnie popyt na treści

video, wynikający między innymi z powiększającej

się widowni, która we wrześniu 2014 przekroczyła

w Polsce liczbę 17 mln internautów. Rośnie też

podaż treści video dostępnych online. Szacuje się,

że wartość wydatków reklamowych na video online

w Polsce wyniosła 200 mln złotych w 2014 r.2

Najbardziej dynamiczny wzrost w przypadku reklamy

online notuje reklama wideo emitowana in-stream

(+21 %.)3. Duże domy mediowe stawiają na bardzo

2	 http://www.wirtualnemedia.pl/artykul/w-2014-r-wartosc-
polskich-e-reklam-wideo-przekroczy-200-mln-zl

 Na podstawie raportu IAB

3	 http://interaktywnie.com/biznes/newsy/biznes/reklama-
internetowa-w-2014-urosla-o-6-4-procent-250130

29

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Podsumowanie roku 2014 / Segment mediowy

naszemu nowemu narzędziu współfinansowanemu

ze środków UE w ramach programu 8.2.,

Innowacyjna Gospodarka - Wspieranie wdrażania

elektronicznego biznesu typu B2B, zbudowaliśmy

system wspierający nasze procesy biznesowe. Posiada

on zautomatyzowane procedury z funkcją zakupu,

płatności, obsługą Klienta oraz raportowania.

Istotnym czynnikiem pozwalającym realizować

cele biznesowe będzie współpraca z partnerami

biznesowymi, którzy świadczą komplementarne do

oferty S3 usługi. W 2014 r. rozpoczęliśmy negocjacje

w kwestii partnerstwa strategicznego z jednym z liderów

dostarczających tego typu usługi w sektorze MŚP.

Plany na 2015

Główne plany rozwojowe na 2015 obejmują przede

wszystkim obszary takie jak:

•	 Uzyskanie przewagi konkurencyjnej w obszarze
analityki i narzędzi – realizacja nowatorskiego
projektu z zakresu modelowania atrybucyjnego.

•	 Rozwój oferty Video, TV i Multiscreen, uzyskanie

w tym obszarze statusu unikalnej innowacyjnej

agencji z działem Multiscreen zajmującym się

projektowaniem, wdrażaniem i prowadzeniem

kampanii video we wszystkich kanałach, począwszy

od tradycyjnej TV poprzez platformy VOD, YouTube

na nośnikach mobilnych kończąc.

•	 Dalszy rozwój SEM SEO i performace marketing jako

centralnych usług segmentu mediowego.

•	 Wzmocnienie synergii działań Agencji K2 oraz K2

Media.

30

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Wyzwania Grupy K2 na 2015 rok

Naszym celem strategicznym jest zrównoważony

rozwój oparty o interesy inwestorów, Klientów oraz

pracowników. Podążając za tym celem, w roku 2015

będziemy skupiać się na dwóch podstawowych

filarach:

•	 poprawie rentowności biznesów agencyjnych,

•	 dynamicznym rozwoju sprzedaży usług Oktawave.

Misją Grupy K2 jest wprowadzanie technologii oraz

innowacji do biznesu oraz działań marketingowych,

aby stać się wiodącą grupą marketingową

w Polsce zdolną do skutecznej konkurencji

z międzynarodowymi koncernami reklamowymi.

W przypadku Agencji K2 przy zakładanym

organicznym wzroście sprzedaży przynajmniej
w tempie wzrostu rynku będziemy dążyć to poprawy

rentowności, poprzez dalszy rozwój portfela

produktów i usług takich jak np. narzędzia dedykowane

E-commerce czy Marketing Automation. Ponadto dalej

będziemy wspierać rozwój produktu DOOH (Digital

out of Home) czyli interaktywnej reklamy w przestrzeni

miejskiej. Zostały również zainicjowane działania

mające na celu poprawę efektywności procesów

wewnętrznych związanych z zarządzaniem projektami.

W przypadku Good planujemy zwiększyć poziom

przychodów w tempie szybszym niż wzrost
rynku w wyniku rozszerzenia portfela usług oraz

zakresu współpracy z dotychczasowymi Klientami,

skoncentrować się na pozyskiwaniu nowych marek,

jak również poprzez synergię z innymi biznesami

Grupy K2, pozyskać wśród Klientów Grupy kolejnych

odbiorców usług submarki Good.Express. Celem dla

Good jest osiągnięcie poziomu stabilnego rentownego

biznesu pracującego dla wiodących marek.

Dalszy dynamiczny rozwój K2 Media w tempie
szybszym niż rynek ma nastąpić przede wszystkim

poprzez rozszerzenie współpracy z największymi

Klientami segmentu mediowego, wzmocnienie

działu sprzedaży, rozwój oferty w zakresie Video, TV

i Multiscreen, jak również działania w kierunku uzyskania

przewagi konkurencyjnej w obszarze analityki i narzędzi

modelowania atrybucyjnego. Ponadto planujemy

w dalszym ciągu rozwijać usługi z zakresu reklamy

w wyszukiwarkach internetowych SEM, SEO oraz

Wyzwania Grupy K2
na 2015 rok

 Misją Grupy K2 jest wprowadzanie
 technologii oraz innowacji do biznesu
 oraz działań marketingowych,
 aby stać się wiodącą grupą
 marketingową w Polsce zdolną do
 skutecznej konkurencji
 z międzynarodowymi koncernami
 reklamowymi.

31

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Wyzwania Grupy K2 na 2015 rok

performace marketing jako centralne usługi segmentu

mediowego. Dodatkowo zamierzamy wykorzystać

synergię pomiędzy K2 Media oraz Agencją K2 i wspólnie

dostarczać Klientom komplementarne usługi.

Umocnienie pozycji Oktawave ma nastąpić w wyniku

podwojenia przychodów spółki w Polsce dzięki

skupieniu się na pozyskaniu kolejnych Klientów.

Kluczowym czynnikiem jest tutaj rozwój zespołu

sprzedażowego. Ponadto będą kontynuowane procesy

dalszej optymalizacji i standaryzowania procedur

wewnętrznych jak również zakończenia certyfikacji

ISO 27 001.

Fabrity obok koncentracji na pozyskiwaniu

kluczowych Klientów w Polsce, zapewniających stałe

i powtarzalne przychody, będzie kładło duży nacisk

na zwiększenie eksportu usług w głównych obszarach

kompetencyjnych. Nastąpi to w oparciu o obecnie

obsługiwanych w Polsce Klientów międzynarodowych,

jak i bezpośrednią sprzedaż do nowych Klientów

na kluczowych rynkach europejskich. W procesie

dostarczania wysokiej jakości powtarzalnych usług

ważną rolę będą pełniły wystandaryzowane produkty

o wyższej marżowości.

32

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Akcjonariat

Znaczący akcjonariusze na dzień 23.03.2015 r. (posiadający co najmniej 5% głosów na Walnym Zgromadzeniu)

Akcjonariusze
Liczba

posiadanych akcji
Udział % w kapitale

zakładowym
Udział % w ogólnej

liczbie głosów na WZA

bmp Media Investors AG 367 312 14,78% 14,78%

Janusz Żebrowski 316 213* 12,72% 12,72%

Bożena i Andrzej Kosińscy 165 000 6,64% 6,64%

Michał Lach 163 068 6,56% 6,56%

* 14 155 akcji należących do osoby blisko związanej z akcjonariuszem

Stan posiadania akcji przez osoby zarządzające i nadzorujące K2 Internet S.A. na dzień 23.03.2015 r.

Akcjonariusze
Liczba

posiadanych akcji
Udział % w kapitale

zakładowym
Udział % w ogólnej

liczbie głosów na WZA

Janusz Żebrowski – Członek Rady Nadzorczej 316 213* 12,72% 12,72%

Andrzej Kosiński – Przewodniczący Rady Nadzorczej 165 000 6,64% 6,64%

Tomasz Tomczyk – Prezes Zarządu 95 000 3,82% 3,82%

* 14 155 akcji należących do osoby blisko związanej z akcjonariuszem

Zmiany stanu posiadania akcji w okresie od przekazania poprzedniego raportu kwartalnego

do dnia 23.03.2015 r. wśród osób zarządzających i nadzorujących K2 Internet S.A.

Akcjonariusze

Liczba akcji
na dzień przekazania
raportu kwartalnego

14.11.2014 r.

Udział %
w ogólnej

liczbie głosów
na WZA

Zmiana stanu
posiadania

+/-

Liczba akcji
na dzień

przekazania
niniejszego

raportu

Udział %
w ogólnej liczbie

głosów na WZA

Janusz Żebrowski 301 714 12,14% +14 499 316 213* 12,72%

Bożena i Andrzej
Kosińscy 141 479 5,69% + 23 521 165 000 6,64%

 * 14 155 akcji należących do osoby blisko związanej z akcjonariuszem

Akcjonariat
bmp Media Investors AG

Janusz Żebrowski

Bożena i Andrzej Kosińscy

Michał Lach

Tomasz Tomczyk

free float

14,8%

12,7%

6,6%

6,6%

3,8%

55,5%

33

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Pozostałe informacje do sprawozdania

Pozostałe informacje
do sprawozdania
z działalności
emitenta wymagane
rozporządzeniem

Zmiany w podstawowych
zasadach zarządzania

W okresie sprawozdawczym w żaden istotny sposób

nie zmieniono przyjętych zasad zarządzania w spółce

K2 Internet S.A.

System kontroli programów
akcji pracowniczych

K2 Internet S.A. nie realizuje programów akcji

pracowniczych i w związku z tym nie prowadzi

systemu kontroli tych programów.

Ocena zarządzania zasobami
finansowymi i możliwości realizacji
zamierzeń inwestycyjnych

Własne zasoby pieniężne oraz kredyty w rachunku

bieżącym posiadane przez Spółki Grupy Kapitałowej K2

Internet pozwalają na bezpieczne zarządzanie zasobami

finansowymi i pełne wywiązywanie się z zaciągniętych

zobowiązań. Spółki aktywnie monitorują poziom

należności i w uzasadnionych przypadkach podejmują

działania windykacyjne. Sytuacja finansowa Grupy

pozwala na finansowanie inwestycji ze środków własnych.

 Pozostałe informacje
 do sprawozdania z działalności
 emitenta wymagane
 rozporządzeniem

34

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Pozostałe informacje do sprawozdania

Komentarz dotyczący sezonowości /
cykliczności działalności

Branża mediowa i usługi związane z e-marketingiem

charakteryzują się pewną sezonowością i zwykle

większa niż proporcjonalnie przypadająca część

przychodów i zysków jest realizowana w IV kwartale.

Znaczące umowy dla działalności
emitenta zawarte w okresie
sprawozdawczym

Z punktu widzenia działalności lub rentowności w roku

2014 roku została zawarta umowa znacząca z PKO BP

S.A. z 28 kwietnia 2014 r. zgodnie z raportem bieżącym

ESPI nr 7/2014.

Główne rynki zbytu

Grupa i spółka K2 Internet S.A. realizuje swoją

sprzedaż na terenie kraju oraz za granicą, jednak

dominującym rynkiem zbytu jest rynek krajowy.

Zdaniem kierownictwa brak jest przesłanek

wydzielania w Grupie segmentów geograficznych.

Środowiska ekonomiczne, w których działają spółki

z Grupy K2, charakteryzują się podobnym ryzykiem

i poziomem zwrotu. Wprawdzie sprzedaż prowadzona

jest także dla klientów zagranicznych, jednak zdaniem

kierownictwa, ryzyko i poziom zwrotu ze sprzedaży

krajowej i zagranicznej są zbliżone. W żadnym

z prezentowanych lat przychody i zyski ze sprzedaży

zagranicznej nie przekroczyły 10% przychodów

lub zysków Grupy K2, a aktywa dotyczące tych

segmentów nie są możliwe do wydzielenia. Udział

żadnego z odbiorców lub dostawców nie przekroczył

10% sprzedaży ze sprzedaży ogółem.

Postępowania

Emitent oraz jednostki od niego zależne nie posiadają

postepowań toczących się przed sądem, organem

właściwym dla postepowania arbitrażowego lub

organem administracji publicznej, dotyczących

zobowiązań oraz wierzytelności, których jednostkowa

bądź łączna wartość stanowi odpowiednio, co

najmniej 10% kapitałów własnych emitenta.

Transakcje z podmiotami powiązanymi
na warunkach innych niż rynkowe

Emitent oraz jednostki od niego zależne nie zawierają

transakcji z podmiotami powiązanymi na innych

warunkach niż rynkowe.

Umowy kredytowe

Dnia 09.12.2014 r. został zawarty aneks do umowy

kredytowej z Bankiem Handlowym w Warszawie

S.A. o kredyt w rachunku bieżącym w kwocie 6.000

tys. zł. Limit kredytowy jest wspólny dla wszystkich

kredytobiorców tj. dla spółek z Grupy K2: K2 Internet

S.A., K2 Media S.A., Fabrity K2 Sp. z o.o., K2 Search

Sp. z o.o. i Agencja K2.pl Sp. z o.o. SKA. Kredyt

oraz wierzytelności z tytułu udzielonych gwarancji

bankowych zabezpieczone są cesjami wierzytelności

oraz poręczeniami cywilno-prawnymi wzajemnymi

wszystkich spółek w Grupie (K2 Internet S.A., K2

Media S.A., K2 Search Sp. z o.o., Agencja K2.pl Sp.

z o.o. S.K.A., Fabrity K2 Sp. z o.o., K2.pl Sp. z o.o., K2

TM Sp. z o.o., Oktawave Sp. z o.o., Good Sp. z o.o.)

dla wszystkich kredytobiorców na kwotę 9.600 tys.

PLN. Kredyt udzielony jest do dnia 30 czerwca 2015

r. Kredyt oprocentowany jest według zmiennej stopy

procentowej WIBOR1M notowanej w pierwszym dniu

roboczym miesiąca kalendarzowego oraz marży.

Udzielone pożyczki

Informacje o udzielonych w danym roku obrotowym

pożyczkach zostały przedstawione w jednostkowym

sprawozdaniu finansowym K2 Internet S.A. za rok 2014

w punkcie: „Aktywa finansowe z tytułu udzielonych

pożyczek”.

Poręczenia i gwarancje

Informacje o udzielonych i otrzymanych w danym

roku obrotowym poręczeniach i gwarancjach zostały

przedstawione w jednostkowym sprawozdaniu

finansowym K2 Internet S.A. za rok 2014 w punkcie

„Zobowiązania warunkowe i aktywa warunkowe”.

35

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Pozostałe informacje do sprawozdania

Wykorzystanie przez emitenta
wpływów z emisji

W okresie objętym raportem do chwili sporządzenia

sprawozdania z działalności Emitent nie przeprowadzał

emisji papierów wartościowych.

Prognozy

Emitent nie publikował prognoz wyników finansowych

za opisywany rok sprawozdawczy.

Nietypowe zdarzenia i czynniki
mające wpływ na wynik

W prezentowanym okresie nie wystąpiły nietypowe

zdarzenia i czynniki mające wpływ na wynik Emitenta.

Wynagrodzenie podmiotu
uprawnionego do badania
sprawozdań finansowych

W dniu 23.07.2014 r. została zawarta umowa z firmą

Mazars Audyt Sp. z o.o. na przeprowadzenie badania

jednostkowego i skonsolidowanego sprawozdania

finansowego sporządzonego na dzień 31 grudnia 2014

roku oraz zbadania ksiąg rachunkowych, na podstawie

których sprawozdania te zostały przygotowane.

Umowa trwa do zakończenia czynności badania

sprawozdań za rok 2014. Pozostałe informacje

dotyczące podmiotu uprawnionego do badania

sprawozdań finansowych i wynagrodzenia zawarte

są w jednostkowym sprawozdaniu finansowym

K2 Internet S.A. za rok 2014 w punkcie „Wynagrodzenie

związane z usługami audytora i usługami pokrewnymi”.

36

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Czynniki ryzyka

Czynniki ryzyka
CZYNNIKI RYZYKA ZWIĄZANE
Z OTOCZENIEM

Ogólna sytuacja gospodarcza

Ogólna sytuacja gospodarcza Polski, w tym czynniki

makroekonomiczne takie jak tempo wzrostu PKB,

poziom inflacji i stóp procentowych, poziom inwestycji

w gospodarce, poziom bezrobocia i związany z nim

poziom konsumpcji prywatnej, bezpośrednio wpływają

na decyzje przedsiębiorstw dotyczące wydatków,

w tym także na świadczenia pracownicze. Wszystkie

powyższe czynniki mają także wpływ na popyt na

usługi oferowane przez K2 Internet S.A. i przez to na jej

sytuację finansową.

Kryzys na światowych rynkach finansowych

doprowadził do zaostrzenia warunków udzielania

kredytów, niskiego poziomu płynności i wycofania

finansowania niektórych inwestycji w krajach Europy

Środkowej i Wschodniej, w tym Polski. Czynniki

te spowodowały spowolnienie gospodarcze

i doprowadziły wiele krajów do recesji. Obserwowane

aktualnie oznaki ożywienia gospodarczego

pozwalają mieć nadzieję na poprawę koniunktury

jednak coraz szybsze cykle koniunkturalne, znaczne

wahania kursów walut, ograniczona dostępność

finansowania czy zawirowania geopolityczne mogą

mieć niekorzystny wpływ zarówno na Klientów

indywidualnych, jak i firmy, zmniejszając ich poziom

zaufania do gospodarki, wyhamowując konsumpcję

prywatną i inwestycje.

Wyniki naszej działalności są w dużej mierze

uzależnione od poziomu wydatków reklamowych,

a z kolei popyt na reklamę jest zależy od warunków

ekonomicznych. Niepewne perspektywy gospodarcze

nie dają podstaw do wzrostu polskiego rynku

reklamy, a powrót do negatywnej tendencji

wpłynąłby niekorzystnie na nasze przychody

i wyniki z działalności. Nawet jeśli Polska w wyniku

w/w czynników nie doświadczy spadku PKB

podobnego do zanotowanych w innych krajach, nasi

klienci, wśród których jest wiele międzynarodowych

firm, mogą ograniczyć globalne i lokalne budżety

reklamowe, co może skutkować zmniejszeniem

popytu na polskim rynku reklamy, a w konsekwencji

tego negatywnie wpłynąć na przychody i wyniki

z działalności Emitenta.

Ocena ryzyka: duże

 Ryzyko związane
 z otoczeniem i działalnością
 prowadzoną przez
 spółki Grupy K2

37

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Czynniki ryzyka

Ryzyko związane ze zmianami
w otoczeniu prawnym oraz interpretacją
przepisów podatkowych

Niekorzystnym czynnikiem mającym potencjalny

wpływ na działalność spółek Grupy K2 mogą

być zmieniające się przepisy prawa i różne jego

interpretacje. Polski system prawny charakteryzuje się

częstymi zmianami przepisów podatkowych. Ponadto,

wiele z obowiązujących przepisów nie zostało

sformułowanych w sposób precyzyjny i często brakuje

ich jednoznacznej wykładni. Interpretacje przepisów

podatkowych ulegają częstym zmianom, a zarówno

praktyka organów skarbowych jak i orzecznictwo

sądowe w sferze opodatkowania nie są jednolite.

Powyższe czynniki zwiększają ryzyko dla spółki

działającej na terytorium Polski w porównaniu do

krajów z bardziej stabilnymi systemami podatkowymi.

W przypadku przyjęcia przez organy podatkowe

odmiennej interpretacji przepisów od będącej

podstawą wyliczenia zobowiązania podatkowego

przez Spółkę, sytuacja ta może mieć istotny wpływ

na działalność Spółki, jej sytuację finansową

i perspektywy rozwoju.

Ocena ryzyka: średnie

Ryzyko związane ze spadkiem marż
i wzrostem konkurencji

K2 funkcjonuje na bardzo konkurencyjnym rynku, na

którym o zlecenia Klientów rywalizują firmy różnej

skali działalności, przy czym w przypadku pewnej

części projektów, rywalizacja taka ma charakter

międzynarodowy. Dynamiczny rozwój internetu

spowodować może wejście na rynek nowych firm,

dotychczas aktywnych w innych krajach lub na innych

rynkach komunikacji marketingowej w Polsce. Nie

można wykluczyć, że zwiększona konkurencja może

wpłynąć na obniżenie marż i w związku z tym na

pogorszenie wyników finansowych.

Zdobyte doświadczenie i wieloletnie funkcjonowanie

na rynku oraz rozpoznawalność marki K2 pozwala

sądzić, że K2 zajmuje stabilną pozycję w branży.

Z drugiej strony zaś na skutek kryzysu budżety

marketingowe są alokowane z dużą ostrożnością

i wymogiem wysokiej efektywności kosztowej mimo

poprawy koniunktury.

Ocena ryzyka: średnie

CZYNNIKI RYZYKA ZWIĄZANE
Z DZIAŁALNOŚCIĄ PROWADZONĄ
PRZEZ SPÓŁKI GRUPY K2

Ryzyko związane z utratą kluczowych
Klientów bądź znaczące obniżenie
wartości świadczonych przez K2 usług

K2 osiąga sprzedaż i wypracowuje zyski świadcząc

usługi dla określonej liczby Klientów. Utrata jednego

z kluczowych Klientów bądź znaczne ograniczenie

wartości świadczonych usług na rzecz jednego

lub kilku kluczowych Klientów może spowodować

sytuację, w której niemożliwe będzie zastąpienie

osiąganej sprzedaży oraz zysków zleceniami od

innych odbiorców, a w rezultacie może skutkować

pogorszeniem wyników finansowych. Ryzyko to

może się zrealizować poprzez zaistnienie okoliczności

całkowicie niezależnych od Emitenta, w szczególności

zmian globalnych strategii i umów marketingowych

Klientów międzynarodowych.

Dotychczasowe doświadczenie w zaspokajaniu

potrzeb Klientów i świadczenie usług o najwyższej

jakości pozwala przypuszczać, że klienci są związani

z K2 na dłuższy okres. Jednocześnie duży udział

w przychodach K2 pochodzący od kilku dużych

Klientów zwiększa ryzyko pogorszenia wyników

finansowych w krótkim okresie.

Ocena ryzyka: średnie

Ryzyko nieumiejętności spełnienia
oczekiwań Klientów

K2 świadczy usługi łączące w sobie różne

kompetencje, w tym wiedzę i doświadczenie

marketingowe, kreację reklamową oraz projektowanie

i realizację systemów informatycznych. Ze względu na

skomplikowaną naturę świadczonych usług K2 może

być narażona na większe ryzyko popełnienia błędu

bądź opóźnienia w dostawie usług. Ryzyko to będzie

tym większe im bardziej złożone są świadczone usługi.

Jakikolwiek błąd czy opóźnienie może skutkować:

•	 dodatkowymi kosztami związanymi z rozwiązaniem

problemu,

•	 opóźnieniem w zapłacie lub częściową utratą

wynagrodzenia od Klienta,

•	 niezadowoleniem Klienta, co może negatywnie

wpłynąć na wiarygodność i reputację K2,

•	 podnoszeniem przez Klienta roszczeń z tytułu

zapłaty kar umownych i innych.

38

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Czynniki ryzyka

K2 jest jedną z najczęściej nagradzanych organizacji

na polskim rynku reklamy. Rokrocznie zdobywa szereg

nagród w wielu krajowych i międzynarodowych

konkursach. K2 osiąga również wysokie miejsca

w rankingach satysfakcji Klientów.

Ocena ryzyka: średnie

Ryzyko naruszenia praw z zakresu
własności intelektualnej

Podmioty trzecie mogą być w posiadaniu określonych

praw własności intelektualnej, w tym prawa własności

przemysłowej i praw autorskich, które są podobne

bądź takie same jak te stosowane przez K2 w pracy lub

polecane przez nią swoim kontrahentom. Osoby trzecie

mogą w takiej sytuacji występować z roszczeniami

przeciwko K2 bądź jej kontrahentom, argumentując, iż

naruszono ich prawa własności intelektualnej. Związane

z tym postępowanie sądowe może być kosztowne

i absorbujące dla osób zarządzających K2. W sytuacji,

gdy podmioty trzecie wystąpią z roszczeniem, obecni

klienci K2 mogą żądać stosownego odszkodowania.

Umowy zawierane przez K2 przewidują odpowiednie

regulacje w zakresie własności intelektualnej.

Ocena ryzyka: niskie

Ryzyko związane z utratą kluczowych
pracowników

Cennym aktywem K2 są zasoby ludzkie. Spółka

działa w oparciu o wiedzę, doświadczenie

i umiejętności swoich pracowników, wysokiej

klasy specjalistów tworzących multidyscyplinarny,

uzupełniający się zespół. Utrata kluczowych

pracowników mogłaby negatywnie wpłynąć na

terminowość realizacji bieżących zadań oraz tempo

kreowania nowych usług. Nie można wykluczyć,

że konieczność przeprowadzenia rekrutacji

i wdrożenia nowozatrudnionych pracowników

opóźniłaby realizację oraz podniosła koszty realizacji

zakontraktowanych przez Klientów usług, co mogłoby

pogorszyć wyniki finansowe. W celu ograniczenia

tego ryzyka firma przyjęła strategię, że dla wykonania

danego zadania tworzone są zespoły (grupy osób)

pracujące wspólnie nad danym projektem. Ponadto

w Grupie wdrożone zostały systemy ocen pracy

pracowników, które są bieżąco wykorzystywane.

Ocena ryzyka: średnie

Ryzyko związane z bezpieczeństwem
informacji i ryzyko włamania do systemu
informatycznego

K2 odpowiedzialna jest za utrzymanie i wsparcie

systemów informatycznych, które mogą być narażone

na ataki z zewnątrz w celu np. przechwycenia

danych lub w celu ich uszkodzenia. Ze względu

na to, że K2 przechowuje na rzecz Klientów dane

poufne lub objęte szczególną ochroną (jak dane

osobowe), przechwycenie takich danych przez osoby

trzecie może skutkować m.in. zerwaniem umowy

i powstaniem roszczeń ze strony Klientów i innych

stron, dotyczących w szczególności naruszenia

chronionych prawem ich interesów.

K2, aby zminimalizować ryzyko, na bieżąco aktualizuje

lub dokupuje oprogramowanie oraz urządzenia

techniczne zabezpieczające przed dostępem do

systemu nieuprawnionych osób. K2 wdrożyła także

odpowiednie procedury wewnętrzne, których

przestrzeganie minimalizuje powstanie ryzyk

związanych z nieautoryzowanym dostępem do danych

i systemów.

Ocena ryzyka: niskie

Ryzyko związane z niewywiązywaniem
się Klientów z dotrzymania terminów
płatności

Przychody K2 pochodzą z realizacji umów

o świadczenie określonych usług, w tym ramowych

i wieloetapowych. Umowy te zawierają postanowienia

co do terminów płatności. Istnieje ryzyko, że Klient

nie dokona uzgodnionych płatności lub dokona ich

nieterminowo.

K2 na bieżąco monitoruje swoje należności i dzięki

temu minimalizuje ryzyko powstawania nieściągalnych

należności.

Ocena ryzyka: średnie

39

Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

Ład korporacyjny

Ład korporacyjny

 Dobre Praktyki
 Spółek Notowanych
 na GPW

W zakresie przestrzegania zasad ładu korporacyjnego,

Zarząd K2 Internet S.A., realizując postanowienia

uchwały Rady Giełdy i Zarządu Giełdy Papierów

Wartościowych w Warszawie S.A., oświadcza, że

przestrzega zasad ładu korporacyjnego określonych

w dokumencie Dobre Praktyki Spółek Notowanych na

GPW, z wyjątkiem tych opisanych w „Oświadczeniu

dotyczącym stosowania zasad ładu korporacyjnego

w K2 Internet S.A. w 2014 r.” z dnia 23 marca

2015 r. Pełne oświadczenie o stosowaniu ładu

korporacyjnego stanowi odrębny dokument załączony

do jednostkowego sprawozdania finansowego

K2 Internet S.A. za rok 2014.

Warszawa, 23 marca 2015 r.

Podpisy Członków
Zarządu K2 Internet S.A.

Tomasz Tomczyk

Prezes Zarządu

Rafał Ciszewski

Wiceprezes Zarządu

Łukasz Lewandowski

Wiceprezes Zarządu

Spis treści
Sprawozdanie Zarządu z działalności
Emitenta w roku 2014

 K2 Internet S.A.
 ul. Domaniewska 44a
 02-672 Warszawa
 tel. + 48 22 343 06 85

 Nazwa giełdowa: K2INTERNT
 Kod ISIN: PLK2ITR00010
 Ticker GPW: K2I

 www.k2.pl
 relacje@k2.pl

 NIP: 9511983801
 REGON: 016378720
 KRS: 0000059690

