

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE
spółki Integer.pl S.A.
za I półrocze 2016 roku

-Kraków, 30 września 2016 roku-

SPIS TREŚCI:

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	4
SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	5
SKRÓCONY JEDNOSTKOWY RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH	6
SKRÓCONE JEDNOSTKOWE SPRAWOZDANIA ZE ZMIAN W KAPITAŁACH WŁASNYCH.....	7
DODATKOWE INFORMACJE I OBJAŚNIENIA.....	8
1. Informacje ogólne.....	8
2. Skład zarządu spółki Integer.pl S.A.	10
3. Oświadczenie o zgodności z MSSF.....	10
4. Istotne zdarzenia w I półroczu 2016 roku.....	14
5. Przychody i koszty	17
5.1. Przychody z głównych produktów i usług	17
5.2. Pozostałe przychody operacyjne	17
5.3. Pozostałe koszty operacyjne	17
5.4. Koszty operacyjne	18
5.5. Przychody finansowe.....	18
5.6. Koszty finansowe.....	18
6. Podatek dochodowy	19
7. Środki trwałe oraz wartości niematerialne i prawne	19
8. Inwestycje w jednostkach zależnych	19
9. Pozostałe aktywa finansowe.....	21
10. Należności długoterminowe	21
11. Zapasy	21
12. Należności handlowe oraz pozostałe należności.....	21
13. Kapitał zakładowy	22
14. Długo- i krótkoterminowe zobowiązania z tytułu pożyczek, kredytów bankowych oraz obligacji	22
15. Pozostałe zobowiązania finansowe długo- i krótkoterminowe	23
16. Rezerwy i rozliczenia międzyokresowe.....	23
17. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania (krótkoterminowe)	23
18. Poręczenia.....	24
19. Gwarancje i poręczenia	24
20. Sprawy sądowe.....	29

21.	Informacje o podmiotach powiązanych	30
22.	Akcjonariusze	31
23.	Wynagrodzenie wyższej kadry kierowniczej spółki	32
24.	Struktura zatrudnienia	32
25.	Zdarzenia po dniu bilansowym	33

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW*(w tys. złotych)*

	Nota	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Przychody ze sprzedaży	5.1	106 049	75 410
Pozostałe przychody operacyjne	5.1	205	607
Amortyzacja	7	3 470	3 485
Zużycie materiałów i energii		39 320	29 523
Usługi obce		13 818	25 006
Podatki i opłaty		113	105
Wynagrodzenia		2 145	1 963
Ubezpieczenia społeczne i inne świadczenia		556	545
Pozostałe koszty rodzajowe		714	818
Wartość sprzedanych towarów i materiałów		31 323	10 451
Pozostałe koszty operacyjne	5.3	4 528	278
Koszty operacyjne ogółem	5.4	95 987	72 174
Zysk (strata) na działalności operacyjnej		10 267	3 843
Przychody finansowe	5.5	7 358	4 147
Koszty finansowe	5.6	50 001	9 171
Zysk (strata) przed opodatkowaniem		(32 376)	(1 181)
Podatek dochodowy	6	6 343	(6 025)
Zysk (strata) netto		(38 719)	4 844
Suma całkowitych dochodów		(38 719)	4 844

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

(w tys. złotych)

	Nota	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Aktywa trwałe		672 761	632 532
Wartości niematerialne	7	64 350	59 076
Rzeczowe aktywa trwałe	7	25 379	13 548
Udziały w jednostkach zależnych	8	456 177	485 193
Inne długoterminowe aktywa finansowe	9	60 736	19 704
Aktywo z tytułu odroczonego podatku	6	775	7 118
Należności długoterminowe	10	65 344	47 893
Aktywa obrotowe		156 741	204 499
Zapasy	11	22 244	22 771
Pozostałe aktywa finansowe	9	148	4 526
Należności handlowe oraz pozostałe należności	12	128 239	163 199
Należności z tytułu podatku dochodowego		455	4 985
Inne aktywa obrotowe		60	108
Środki pieniężne i ich ekwiwalenty		5 595	8 910
Aktywa razem		829 502	837 031

(w tys. złotych)

	Nota	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Kapitał własny		523 448	562 169
Kapitał zakładowy	13	7 764	7 764
Kapitał zapasowy		555 197	542 553
Zyski zatrzymane		(39 513)	11 852
Zobowiązania długoterminowe		35 062	126 323
Długoterminowe kredyty bankowe i pożyczki	14	27 821	5 395
Pozostałe rezerwy długoterminowe	16	12	12
Obligacje	14	-	119 190
Dotacje rządowe		7 229	1 697
Długoterminowe zobowiązania finansowe	15	-	29
Zobowiązania krótkoterminowe		270 992	148 539
Zobowiązania handlowe i inne	17	111 421	92 825
Zobowiązania z tytułu podatku dochodowego		-	-
Krótkoterminowe kredyty bankowe i pożyczki	14	6 035	3 516
Obligacje	14	141 726	38 948
Dotacje rządowe		447	153
Rezerwy krótkoterminowe	16	7 947	10 152
Krótkoterminowe zobowiązania finansowe	15	3 416	2 945
Pasywa razem		829 502	837 031

SKRÓCONY JEDNOSTKOWY RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH*(w tys. złotych)*

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Przepływy pieniężne z działalności operacyjnej		
Zysk za rok obrotowy	(38 719)	4 844
Korekty:	57 959	2 449
Koszt podatku dochodowego ujęty w wyniku	6 343	(6 025)
Koszty finansowe ujęte w wyniku	45 012	4 989
Amortyzacja i umorzenie aktywów trwałych	3 470	3 485
Odpis aktualizujące rzeczowe aktywa trwałe i wartości niematerialne	3 134	-
Zmiany w kapitale obrotowym:	3 763	36 880
(Zwiększenie) / zmniejszenie salda należności z tytułu dostaw i usług oraz pozostałych należności	(12 199)	50 909
(Zwiększenie) / zmniejszenie stanu zapasów	527	(12 637)
(Zwiększenie) / zmniejszenie pozostałych aktywów	47	-
(Zmniejszenie) / zwiększenie salda zobowiązań (poza kredytami i pożyczkami)	11 767	3 313
Zwiększenie / (zmniejszenie) rezerw, przychodów przyszłych okresów i dotacji	3 621	(4 705)
Środki pieniężne wygenerowane na działalności operacyjnej	23 003	44 173
Zapłacone odsetki	(3 622)	(5 079)
Zapłacony podatek dochodowy	4 593	(1 458)
Środki pieniężne netto z działalności operacyjnej	23 974	37 636
Przepływy pieniężne z działalności inwestycyjnej		
Otrzymane odsetki	-	1 596
Płatności z tytułu nabycia aktywów finansowych	(9 448)	(29 129)
Płatności za rzeczowe aktywa trwałe i aktywa niematerialne	(23 708)	(23 025)
Przepływy netto z tytułu nabycia jednostek zależnych	(109)	-
Środki pieniężne netto (wydane) / wygenerowane w związku z działalnością inwestycyjną	(33 265)	(50 558)
Przepływy pieniężne z działalności finansowej		
Przepływy z tytułu emisji papierów dłużnych	(18 257)	(3 816)
Przepływy z kredytów bankowych i pożyczek	24 653	(204)
Przepływy z tyt. umów leasingu finansowego	(420)	(415)
Środki pieniężne netto z działalności finansowej	5 976	(4 435)
Zmiana netto środków pieniężnych i ich ekwiwalentów	(3 315)	(17 357)
Środki pieniężne i ich ekwiwalenty na początek okresu sprawozdawczego	8 910	40 451
Środki pieniężne i ich ekwiwalenty na koniec okresu sprawozdawczego	5 595	23 094

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIA ZE ZMIAN W KAPITAŁACH WŁASNYCH*(w tys. złotych)*

	Nota	Kapitał zakładowy	Kapitał zapasowy	Zysk/strata z lat ubiegłych oraz roku bieżącego	Kapitał własny ogółem
Na dzień 01.01.2015		7 764	542 669	(793)	549 640
Całkowite dochody		-	-	12 645	12 645
Emisja akcji		-	(116)	-	(116)
Na dzień 31.12.2015		7 764	542 553	11 852	562 169
Na dzień 01.01.2016		7 764	542 553	11 852	562 169
Całkowite dochody		-	-	(38 719)	(38 719)
Podział zysku netto		-	12 645	(12 645)	-
Na dzień 30.06.2016		7 764	555 197	(39 513)	523 448

DODATKOWE INFORMACJE I OBJAŚNIENIA

1. Informacje ogólne

Spółka Integer.pl S.A. (dalej zwana: „Spółka”) została utworzona na mocy Aktu Notarialnego z dnia 9 grudnia 2002 roku. 19 marca 2007 roku Spółka została przekształcona ze spółki z ograniczoną odpowiedzialnością w spółkę akcyjną.

Spółka jest wpisana do Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla Krakowa- Śródmieścia, XI Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000276519. Spółce nadano numer statystyczny REGON 356590980. Siedziba Spółki mieści się w Krakowie, ul. Malborska 130.

Czas trwania spółki jest nieoznaczony.

Podstawowym przedmiotem działalności Integer.pl S.A. jest produkcja i sprzedaż Paczkomatów® oraz innych maszyn do nadawania i odbierania towarów, działalność badawczo-rozwojowa oraz działalność holdingowa polegająca na zarządzaniu Grupą Integer.pl.

Integer.pl S.A. jest spółką dominującą Grupy Kapitałowej Integer.pl S.A.

Spółka Integer.pl S.A. notowana jest na Giełdzie Papierów Wartościowych w Warszawie S.A.

Firma:	Integer.pl Spółka Akcyjna
Siedziba:	Kraków
Adres:	ul. Malborska 130, 30-624 Kraków
Regon:	356590980
NIP:	678-28-81-784
KRS:	0000276519
Kapitał Zakładowy na dzień 30.09.2016:	7 764 217 zł
Numer telefonu:	+48 12 619 98 00
Numer telefaksu:	+48 12 619 98 01
E-mail:	biuro@integer.pl
Adres internetowy:	www.integer.pl
Audytora:	Deloitte Polska Spółka z ograniczoną odpowiedzialnością Sp. k.
Czas trwania spółki:	Nieokreślony

Zarząd Spółki:

Prezes:	Rafał Brzoska
Wiceprezes Zarządu:	Krzysztof Kołpa
Wiceprezes Zarządu:	Marcin Pulchny

Rada Nadzorcza:

W okresie od 1 stycznia 2016 r. do dnia publikacji niniejszego Skróconego Jednostkowego Sprawozdania Finansowego uległ zmianie skład Rady Nadzorczej Spółki. Zmiany obrazuje poniższa tabela:

Funkcja w Radzie Nadzorczej Integer.pl SA	Rada Nadzorcza w okresie od 01.01.2016 do 31.01.2016	Rada Nadzorcza w okresie od 01.02.2016 do 29.06.2016	Rada Nadzorcza w okresie od 30.06.2016 do 13.07.2016	Rada Nadzorcza w okresie od 14.07.2016 do dnia publikacji raportu
Przewodniczący	Wiesław Łatała	Wiesław Łatała	-	Wiesław Łatała
Wiceprzewodniczący	Arkadiusz Jastrzębski	Arkadiusz Jastrzębski	-	Krzysztof Kaczmarczyk
Sekretarz	-	Krzysztof Kaczmarczyk	-	Marek Przytułski
Członek Rady Nadzorczej	Andrzej Szumański	Andrzej Szumański	Wiesław Łatała	Andrzej Szumański
Członek Rady Nadzorczej	Anna Izydorek-Brzoska	Anna Izydorek-Brzoska	Krzysztof Kaczmarczyk	Andrzej Soczek
Członek Rady Nadzorczej	Krzysztof Kaczmarczyk	-	Marek Przytułski	-
Członek Rady Nadzorczej	-	-	Andrzej Szumański	-
Członek Rady Nadzorczej	-	-	Andrzej Soczek	-

W dniu 1 lutego 2016 r. Rada Nadzorcza Spółki dokonała wyboru dotychczasowego członka Rady Nadzorczej Pana Krzysztofa Kaczmarczyka na stanowisko Sekretarza Rady Nadzorczej.

W związku z wygaśnięciem mandatów członków Rady Nadzorczej III kadencji, Zwyczajne Walne Zgromadzenie Akcjonariuszy Spółki dnia 30 czerwca 2016 r. podjęło uchwały w przedmiocie powołania Rady Nadzorczej Spółki IV kadencji w składzie: Pan Wiesław Łatała, Pan Krzysztof Kaczmarczyk, Pan Andrzej Szumański, Pan Andrzej Soczek, Pan Marek Przytułski.

W dniu 14 lipca 2016 r. Rada Nadzorcza powołała Pana Wiesława Łatałę na stanowisko Przewodniczącego Rady Nadzorczej, natomiast Pan Krzysztof Kaczmarczyk objął stanowisko Wiceprzewodniczącego Rady Nadzorczej. Równocześnie na stanowisko Sekretarza Rady Nadzorczej został powołany Pan Marek Przytułski.

Komitet Wynagrodzeń i Komitet Audytu:

W dniu 1 lutego 2016 r. Rada Nadzorcza Spółki dominującej powołała Komitet Audytu i Komitet Wynagrodzeń. Składy Komitetów przedstawia poniższa tabela:

Komitet Wynagrodzeń*	Komitet Audytu
Anna Izydorek-Brzoska	Krzysztof Kaczmarczyk
Arkadiusz Jastrzębski	Wiesław Łatała
Andrzej Szumański	Andrzej Szumański

* W dniu 14 lipca 2016 r. Rada Nadzorcza Spółki dokonała wyboru nowego składu Komitetu Wynagrodzeń w następujących osobach: Pan Marek Przytułski, Pan Krzysztof Kaczmarczyk oraz Pan Andrzej Soczek. Jednocześnie skład Komitetu Audytu na dzień publikacji raportu nie uległ zmianie.

Organami Spółki Integer.pl S.A. zgodnie ze Statutem Spółki są:

- Walne Zgromadzenie
- Rada Nadzorcza
- Zarząd

2. Skład zarządu spółki Integer.pl S.A.

W okresie od 1 stycznia 2016 roku do 30 czerwca 2016 roku skład Zarządu Spółki przedstawiał się następująco:

Prezes:	Rafał Brzoska
Wiceprezes Zarządu:	Krzysztof Kołpa
Członek:	Rossen Hadjiev

16 czerwca 2016 roku Rada Nadzorcza spółki Integer.pl S.A. powołała Zarząd Spółki IV Kadencji w następującym składzie:

Rafał Brzoska – Prezes Zarządu, ze skutkiem od 30 czerwca 2016 roku;

Krzysztof Kołpa – Wiceprezes Zarządu, ze skutkiem od 30 czerwca 2016 roku;

Marcin Pulchny – Wiceprezes Zarządu, ze skutkiem od 5 lipca 2016 roku.

3. Oświadczenie o zgodności z MSSF

Kontynuacja działalności

Śródroczne Jednostkowe Sprawozdanie Finansowe zostało sporządzone przy założeniu kontynuacji działalności w dającej się przewidzieć przyszłości. Uwzględniając następujące czynniki (w tym w szczególności):

- zakończenie nierentownej działalności w obszarze segmentu tradycyjnych przesyłek listowych przez jednostkę zależną od Spółki, które miało wpływ również na wyniki Integer.pl za I półrocze (odpis aktualizujący rzeczowe aktywe trwale oraz udziały – szczegóły w nocie 5.3 i 5.6);
- skupienie się Grupy na rozwoju kluczowych rynków paczkomatowych (Polska, Wielka Brytania, Francja), stopniowe wycofywanie się z rynku w Rosji i na Ukrainie oraz krótkoterminowe ograniczenie rozwoju we Włoszech i Kanadzie;
- pozytywne wyniki osiągnięte na działalności produkcyjnej (zysk operacyjny Spółki po uwzględnieniu odpisów aktualizujących za I półrocze 2016 r. wyniósł 13.401 tys. zł);
- podjęcie w dniu 23 września 2016 r. przez Zgromadzenie Obligatariuszy obligacji uchwał dotyczących zmiany warunków emisji obligacji, w szczególności odraczających klauzule zabezpieczające dotyczące wskaźników finansowych; pierwszy okres sprawozdawczy, w którym będą musiały zostać spełnione powyższe klauzule został określony na półrocze 30 czerwca 2017 (dodatkowo opisane w punkcie 25);
- szacowane wyniki oraz przepływy pieniężne możliwe do osiągnięcia z działalności kontynuowanej w przyszłości;

- dostępne źródła finansowania w tym poczynione już uzgodnienia w temacie przedłużenia obecnych linii kredytowych (włącznie z przedłużeniem linii kredytowej BGŻ BNP Paribas, które zostało podpisane w dniu 21 września 2016 r.) Zarząd pozytywnie ocenia możliwość kontynuacji działalności gospodarczej przez Spółkę w okresie kolejnych dwunastu miesięcy.

Wyłączenie sprzedaży InPost Express Sp. z o.o.

Niniejsze Śródroczne Skrócone Jednostkowe Sprawozdanie Finansowe Integer.pl S.A. zostało sporządzone przy założeniu braku sprzedaży spółki InPost Express Sp. z o.o., z uwagi na odstąpienie przez Zarząd Integer.pl S.A. od umowy sprzedaży w dniu 20 września 2016 w związku z brakiem zapłaty wynagrodzenia przez kupującego (szczegółowo opisano w nocie 4).

Podstawa sporządzenia:

Niniejsze niezbadane Półroczne Skrócone Jednostkowe Sprawozdanie zostało sporządzone zgodnie z Międzynarodowym Standardem Rachunkowości („MSR”) 34 – Śródroczna Sprawozdawczość Finansowa („MSR 34”) oraz zgodnie z odpowiednimi standardami rachunkowości mającymi zastosowanie do sprawozdawczości finansowej przyjętymi przez Unię Europejską, opublikowanymi i obowiązującymi w czasie przygotowywania Jednostkowego Sprawozdania Finansowego.

Niniejsze niezbadane Półroczne Skrócone Jednostkowe Sprawozdanie Finansowe należy czytać łącznie ze zbadanym Jednostkowym Sprawozdaniem Finansowym spółki Integer.pl S.A. za rok zakończony 31 grudnia 2015 roku sporządzonym według Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”).

Zasady rachunkowości oraz metody wycień przyjęte do przygotowania Półrocznego Skróconego Jednostkowego Sprawozdania Finansowego są spójne z zasadami opisanymi w zbadanym Jednostkowym Sprawozdaniu Finansowym za rok zakończony 31 grudnia 2015 roku sporządzonym według MSSF, za wyjątkiem zmiany prezentacji opisanej poniżej, z uwzględnieniem nowych standardów, które weszły w życie z dniem 1 stycznia 2016 roku i są istotne dla sporządzenia sprawozdania finansowego.

Skrócone Jednostkowe Sprawozdanie Finansowe składa się ze skróconego jednostkowego bilansu, skróconego jednostkowego zestawienia całkowitych dochodów, skróconego jednostkowego zestawienia zmian w kapitałach własnych, skróconego jednostkowego rachunku przepływów pieniężnych oraz wybranych not objaśniających.

W Skróconym Półrocznym Jednostkowym Sprawozdaniu Finansowym uwzględnia się bądź odracza koszty powstające w roku finansowym nierównomiernie tylko wtedy, gdy powyższe koszty powinny zostać uwzględnione bądź odroczone w czasie na koniec danego roku obrotowego.

Spółka przeprowadza testy na utratę wartości aktywów, w szczególności wartości niematerialnych, które nie są jeszcze dostępne do użytkowania, bezpośrednio przed końcem roku obrotowego, uwzględniając osiągnięte w danym roku wyniki finansowe oraz zatwierdzone budżety na lata kolejne.

Standardy i interpretacje zastosowane po raz pierwszy w roku 2016.

Następujące standardy, zmiany do istniejących standardów oraz interpretacje opublikowane przez Radę Międzynarodowych Standardów Rachunkowości (RMSR) oraz zatwierdzone do stosowania w UE wchodzi w życie po raz pierwszy w roku 2016:

- **Zmiany do MSSF 11 „Wspólne ustalenia umowne”** – Rozliczanie nabycia udziałów we wspólnych operacjach - zatwierdzone w UE w dniu 24 listopada 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie),
- **Zmiany do MSR 1 „Prezentacja sprawozdań finansowych”** – Inicjatywa w odniesieniu do ujawnień - zatwierdzone w UE w dniu 18 grudnia 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie),
- **Zmiany do MSR 16 „Rzeczowe aktywa trwałe” oraz MSR 38 „Aktywa niematerialne”** – Wyjaśnienia na temat akceptowalnych metod amortyzacyjnych - zatwierdzone w UE w dniu 2 grudnia 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie),
- **Zmiany do MSR 16 „Rzeczowe aktywa trwałe” oraz MSR 41 „Rolnictwo”** – Rolnictwo: uprawy roślinne - zatwierdzone w UE w dniu 23 listopada 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie),
- **Zmiany do MSR 19 „Świadczenia pracownicze”** – Programy określonych świadczeń: składki pracownicze - zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 roku lub po tej dacie),
- **Zmiany do MSR 27 „Jednostkowe sprawozdania finansowe”** – Metoda praw własności w jednostkowych sprawozdaniach finansowych - zatwierdzone w UE w dniu 18 grudnia 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie).
- **Zmiany do różnych standardów „Poprawki do MSSF (cykl 2010-2012)”** – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 2, MSSF 3, MSSF 8, MSSF 13, MSR 16, MSR 24 oraz MSR 38) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 lub po tej dacie),
- **Zmiany do różnych standardów „Poprawki do MSSF (cykl 2012-2014)”** – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 5, MSSF 7, MSR 19 oraz MSR 34) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa - zatwierdzone w UE w dniu 15 grudnia 2015 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 lub po tej dacie).

Standardy i Interpretacje, jakie zostały już opublikowane i zatwierdzone przez UE, ale jeszcze nie weszły w życie.

Zatwierdzając niniejsze sprawozdanie finansowe nie wystąpiły zmiany do istniejących standardów, które zostały wydane przez RMSR i zatwierdzone do stosowania w UE, ale które nie weszły jeszcze w życie.

Standardy i Interpretacje przyjęte przez RMSR, ale jeszcze niezatwierdzone do stosowania w UE.

MSSF w kształcie zatwierdzonym przez UE nie różnią się obecnie w znaczący sposób od regulacji przyjętych przez Radę Międzynarodowych Standardów Rachunkowości (RMSR), z wyjątkiem poniższych standardów, zmian do standardów i interpretacji, które według stanu na dzień publikacji sprawozdania finansowego nie zostały jeszcze przyjęte do stosowania w UE (poniższe daty wejścia w życie odnoszą się do standardów w wersji pełnej):

- **MSSF 9 „Instrumenty finansowe”** (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub po tej dacie),

- **MSSF 14 „Odroczone salda z regulowanej działalności”** (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie) – Komisja Europejska postanowiła nie rozpoczynać procesu zatwierdzania tego tymczasowego standardu do stosowania na terenie UE do czasu wydania ostatecznej wersji MSSF 14,
- **MSSF 15 „Przychody z umów z klientami”** oraz późniejsze zmiany (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub po tej dacie),
- **MSSF 16 „Leasing”** (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub po tej dacie),
- **Zmiany do MSSF 2 „Płatności na bazie akcji”** – Klasyfikacja oraz wycena płatności na bazie akcji (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub po tej dacie),
- **Zmiany do MSSF 10 „Skonsolidowane sprawozdania finansowe”, MSSF 12 „Ujawnienia na temat udziałów w innych jednostkach” oraz MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach”** – Jednostki inwestycyjne: zastosowanie zwolnienia z konsolidacji (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub po tej dacie),
- **Zmiany do MSSF 10 „Skonsolidowane sprawozdania finansowe” oraz MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach”** – Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem oraz późniejsze zmiany (data wejścia w życie zmian została odroczone do momentu zakończenia prac badawczych nad metodą praw własności),
- **Zmiany do MSR 7 „Sprawozdanie z przepływów pieniężnych”** – Inicjatywa w odniesieniu do ujawnień (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2017 roku lub po tej dacie),
- **Zmiany do MSR 12 „Podatek dochodowy”** – Ujmowanie aktywów z tytułu odroczonego podatku dochodowego od niezrealizowanych strat (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2017 roku lub po tej dacie).

Zarząd Spółki przewiduje, że zastosowanie MSSF 15 oraz MSSF 16 może wywrzeć w przyszłości znaczący wpływ na kwoty i ujawnienia prezentowane w jednostkowym sprawozdaniu finansowym. Nie ma jednak możliwości przedstawienia wiarygodnych danych szacunkowych dotyczących oddziaływania MSSF 15, dopóki Spółka nie przeprowadzi szczegółowej analizy w tym aspekcie.

Według szacunków jednostki, w/w standardy, interpretacje i zmiany do standardów, za wyjątkiem MSSF 15, nie miałyby istotnego wpływu na sprawozdanie finansowe, jeżeli zostałyby zastosowane przez jednostkę na dzień bilansowy.

Jednocześnie nadal poza regulacjami przyjętymi przez UE pozostaje rachunkowość zabezpieczeń portfela aktywów i zobowiązań finansowych, których zasady nie zostały zatwierdzone do stosowania w UE.

Według szacunków jednostki, zastosowanie rachunkowości zabezpieczeń portfela aktywów lub zobowiązań finansowych według **MSR 39 „Instrumenty finansowe: ujmowanie i wycena”** nie miałyby istotnego wpływu na sprawozdanie finansowe, jeżeli zostałyby przyjęte do stosowania na dzień bilansowy.

4. Istotne zdarzenia w I półroczu 2016 roku

4.1. Zawarcie umowy sprzedaży udziałów w InPost Express sp. z o.o.

30 czerwca 2016 r. Zarząd spółki Integer.pl S.A. zawarł umowę sprzedaży wszystkich udziałów w spółce zależnej InPost Express Sp. z o.o. („Inpost Express”), stanowiących 100% kapitału zakładowego InPost Express oraz umowę cesji wierzytelności z wszystkich pożyczek udzielonych przez Spółkę dominującą spółce InPost Express. Zgodnie z umową cena sprzedaży udziałów wynosiła 68 mln zł, a cena cesji wierzytelności z tytułu pożyczek wynosiła 42 mln zł stanowiąc łącznie z ceną sprzedaży udziałów kwotę 110 mln zł.

Zgodnie z zapisami umowy płatność miała być dokonana przez Kupującego w następujących transzach:

- a) Pierwsza część w kwocie 50 mln zł zostanie zapłacona w terminie do dnia 31 sierpnia 2016 r.;
- b) Druga część w kwocie 25 mln zł zostanie zapłacona w terminie do dnia 31 grudnia 2016 r.;
- c) Trzecia część w kwocie 35 mln zł zostanie zapłacona w terminie do dnia 30 czerwca 2017 r.

W celu zabezpieczenia roszczenia Emitenta o zapłatę ceny sprzedaży, Kupujący złożył oświadczenie o poddaniu się egzekucji w trybie art. 777 § 1 pkt 4) Kodeksu postępowania cywilnego. Własność udziałów oraz wierzytelność z tytułu pożyczek przeszła na kupującego z chwilą zawarcia umowy.

Dnia 30 sierpnia 2016 r. Zarząd spółki Integer.pl S.A. zawarł aneks do umowy z dnia 30 czerwca 2016 r. dotyczącej sprzedaży wszystkich udziałów w spółce zależnej InPost Express oraz cesji wierzytelności Emitenta wobec InPost Express z tytułu udzielonych pożyczek. Na podstawie aneksu do umowy sprzedaży udziałów zmianie uległ termin zapłaty ceny sprzedaży udziałów oraz wierzytelności Emitenta wobec InPost Express.

Zgodnie z zawartym aneksem płatność miała być dokonana przez kupującego w następujących terminach:

- a) Pierwsza część w kwocie 50 mln zł zostanie zapłacona w terminie do dnia 20 września 2016 r.;
- b) Druga część w kwocie 25 mln zł zostanie zapłacona w terminie do dnia 31 grudnia 2016 r.;
- c) Trzecia część w kwocie 35 mln zł zostanie zapłacona w terminie do dnia 30 czerwca 2017 r.

Jednocześnie, jeżeli do dnia 20 września 2016 r. kupujący nie dokonałby zapłaty na rachunek bankowy Emitenta pierwszej części płatności oraz nie przedstawiłby zabezpieczeń drugiej i trzeciej części płatności w postaci bezwarunkowych, nieodwołalnych, płatnych na pierwsze żądanie gwarancji bankowych lub ubezpieczeniowych, przy czym gwarancje te musiałyby wskazywać prawo przeniesienia wierzytelności beneficjenta gwarancji na obligatariuszy obligacji wyemitowanych przez Emitenta i możliwość ustanowienia na tych wierzytelnościach zastawu rejestrowego na rzecz tych obligatariuszy, Emitent był uprawniony do odstąpienia, w terminie do dnia 20 października 2016 r., od umowy sprzedaży udziałów bez obowiązku wyznaczania kupującemu dodatkowego terminu do uregulowania zobowiązań.

Dla zabezpieczenia realizacji uprawnienia Emitenta do odstąpienia od umowy sprzedaży udziałów kupujący udzielił Emitentowi nieodwołalnego pełnomocnictwa do złożenia wobec InPost Express oświadczenia o zwrotnym przejściu na spółkę Integer.pl S.A. własności wszystkich udziałów w InPost Express oraz wierzytelności Emitenta wobec InPost Express z tytułu udzielonych pożyczek.

Wraz z zawarciem aneksu kupujący za zgodą Emitenta cofnął oświadczenie o poddaniu się egzekucji złożone, w trybie art. 777 § 1 pkt 4) Kodeksu postępowania cywilnego, w dniu 30 czerwca 2016 roku, składając jednocześnie nowe oświadczenie o poddaniu się egzekucji o treści odpowiadającej zmienionej umowie sprzedaży udziałów. Pozostałe postanowienia umowy sprzedaży udziałów nie uległy zmianie.

W związku z tym, iż na dzień 20 września 2016 r. kupujący – spółka Logistics Venture S.A. z siedzibą w Warszawie nie dokonał w terminie zapłaty pierwszej części ceny sprzedaży udziałów spółki InPost Express zgodnie z Umową Sprzedaży udziałów tej spółki, a także nie dostarczył w terminie określonym Umową Sprzedaży gwarancji bankowej lub ubezpieczeniowej, mającej zabezpieczyć płatność drugiej i trzeciej części ceny sprzedaży., Emitent skorzystał z przysługującego mu zgodnie z Umową Sprzedaży prawa odstąpienia od Umowy Sprzedaży i złożył kupującemu w dniu 21 września 2016 r. stosowne oświadczenie o odstąpieniu, które kupujący przyjął, wskutek czego Umowa Sprzedaży uległa rozwiązaniu. W rezultacie powyższego nastąpiło zwrotne przeniesienie wszystkich udziałów w kapitale zakładowym InPost Express na rzecz Emitenta, a także zwrotne przeniesienie na rzecz Emitenta wszystkich przelanych wierzytelności z tytułu udzielonych InPost Express pożyczek, które przelane były na kupującego na podstawie Umowy Sprzedaży w łącznej kwocie głównej: 42 mln zł, wraz z odsetkami. Jednocześnie Emitent został wpisany do księgi udziałów InPost Express jako uprawniony do 100% udziałów w InPost Express, a do Zarządu tej spółki zostali powołani Pan Rafał Brzoska, jako Prezes zarządu oraz Pan Krzysztof Kołpa jako Członek zarządu, w miejsce osób dotychczas wchodzących w skład Zarządu tej spółki.

W związku z działaniami podjętymi przez Spółkę w dniu 20 września 2016 r., transakcja sprzedaży 100% udziałów w Inpost Express Sp. z o.o. oraz wierzytelności nie została ujęta w Skróconym Jednostkowym Sprawozdaniu Finansowym na 30 czerwca 2016 r.

4.2. Emisja obligacji

W dniu 12 lutego 2016 r. Spółka dominująca wyemitowała 20 000 obligacji zwykłych na okaziciela serii INT0217, o wartości nominalnej i cenie emisyjnej 1 tys. zł każda i łącznej wartości nominalnej 20 000 tys. zł. Obligacje są niematerialne, niezabezpieczone i kuponowe. Oprocentowane obligacji oparte jest o stopę WIBOR 1M powiększoną o marżę. Termin wykupu obligacji został ustalony na dzień 10 luty 2017 r. Obecnie trwa procedura wprowadzenia obligacji do obrotu na rynku ASO BondSpot.

Jednocześnie w dniu 15 lutego 2016 r. Spółka dominująca dokonała wykupu 2 serii obligacji o łącznej wartości nominalnej 37 000 tys. zł.

4.3. Powołanie Komitetu Wynagrodzeń i Komitetu Audytu

W dniu 1 lutego 2016 r. Rada Nadzorcza Spółki Integer.pl S.A. działając na podstawie § 10 ust. 1 Regulaminu Rady Nadzorczej oraz art. 86 ustawy z dnia 7 maja 2009 r. o biegłych rewidentach, ich samorządzie, podmiotach uprawnionych do badania sprawozdań finansowych oraz nadzorze publicznym (Dz.U. Nr 77, poz. 649 z późn. zm.), uchwałą nr 4 w sprawie wyboru Komitetu Audytu, powołała ze swego grona Komitet Audytu w następującym składzie: Pan Krzysztof Kaczmarczyk, Pan Andrzej Szumański, Pan Wiesław Łatała.

W dniu 1 lutego 2016 r. Rada Nadzorcza działając na podstawie § 10 ust. 1 Regulaminu Rady Nadzorczej, uchwałą nr 5 w sprawie powołania Komitetu Wynagrodzeń, powołała ze swego grona Komitet Wynagrodzeń w następującym składzie: Pani Anna Izydorek-Brzoska, Pan Arkadiusz Jastrzębski, Pan Andrzej Szumański.

W dniu 14 lipca 2016 r. Rada Nadzorcza Spółki dokonała wyboru nowego składu Komitetu Wynagrodzeń w następujących osobach: Pan Marek Przytułski, Pan Krzysztof Kaczmarczyk oraz Pan Andrzej Soczek. Skład Komitetu Audytu na dzień publikacji raportu nie uległ zmianie.

4.4. Prospekt emisyjny i wprowadzenie akcji serii L do obrotu na GPW

W dniu 19 lutego 2016 r. Komisja Nadzoru Finansowego zatwierdziła prospekt emisyjny Integer.pl sporządzony w związku z zamiarem ubiegania się o dopuszczenie do obrotu na rynku regulowanym 888 862 akcji serii L Integer.pl S.A. Zgodnie z Uchwałą nr 165/16 z dnia 11 marca 2016 r., Zarząd Krajowego Depozytu Papierów Wartościowych S.A. (KDPW) postanowił przyjąć do depozytu papierów wartościowych 888 862 akcje zwykłe na okaziciela serii L spółki Integer.pl S.A. oraz nadać im kod PLINTEG0001, pod warunkiem podjęcia przez spółkę prowadzącą rynek regulowany decyzji o wprowadzeniu tych akcji do obrotu na tym samym rynku regulowanym, na który zostały wprowadzone inne akcje tej spółki oznaczone kodem PLINTEG00011. Zarejestrowanie wskazanych akcji serii L Emitenta w depozycie KDPW nastąpi w terminie trzech dni od dnia otrzymania przez KDPW decyzji spółki prowadzącej rynek regulowany, o której mowa powyżej, nie wcześniej jednak niż we wskazanym w tej decyzji dniu wprowadzenia tych akcji do obrotu na rynku regulowanym.

W dniu 15 marca 2016 r. Zarząd Giełdy Papierów Wartościowych w Warszawie S.A. podjął uchwałę nr 253/2016 w sprawie dopuszczenia i wprowadzenia do obrotu giełdowego na Głównym Rynku GPW 888 862 akcji serii L Integer.pl S.A.

Ponadto, na podstawie § 38 ust. 1 i 3 Regulaminu Giełdy, Zarząd Giełdy postanawia z dniem 18 marca 2016 r. wprowadzić akcje do obrotu giełdowego na rynku podstawowym pod warunkiem dokonania przez KDPW w dniu 18 marca 2016 roku rejestracji tych akcji i oznaczenia ich kodem „PLINTEG00011”.

W dniu 16 marca 2016 r. Dział Operacyjny KDPW wydał Komunikat w sprawie rejestracji w dniu 18 marca 2016 r. 888 862 akcji zwykłych na okaziciela serii L Integer.pl S.A. pod kodem PLINTEG00011. Tym samym dnia 18 marca 2016 r. akcje Integer.pl S.A. zostały wprowadzone do obrotu giełdowego na Głównym Rynku GPW.

4.5. Założenie spółek zależnych

W I półroczu 2016 r. zostały założone trzy nowe spółki zależne Integer.pl S.A.:

- InTicket Sp. z o.o. prowadząca działalność związaną z usługami IT,
- Dyskontownia Sp. z o.o. (dawniej: Towaroteka Sp. z o.o.) prowadząca działalność handlową,
- Oneclick Investment Sp. z o.o. prowadząca działalność holdingową,

4.6. Wzajemne rozliczenie wierzytelności oraz cesja wierzytelności

W dniu 9.06.2016 roku spółka Integer.pl S.A. zawarła porozumienie w sprawie rozliczenia wzajemnych wierzytelności oraz cesji wierzytelności z Innittec sp. z o.o. Na mocy umowy spółka nabyła przysługujące Innittec sp. z o.o. wierzytelności z tytułu udzielonych Inpost Express sp. z o.o. pożyczek na kwotę 8 010 tys. zł. Spółka zobowiązała się do zapłaty z tego tytułu 7 614 tys. zł oraz umorzenia wierzytelności wobec Innittec sp. z o.o. na kwotę 396 tys. zł.

W tym samym dniu spółka Integer.pl S.A. zawarła porozumienie w sprawie rozliczenia wzajemnych wierzytelności z Inpost Paczkomaty sp. z o.o. Na mocy porozumienia spółka Inpost Paczkomaty sp. z o.o. przeniosła na Integer.pl S.A. swoje wierzytelności względem Inpost Express sp. z o.o. z tytułu udzielonych pożyczek na łączną kwotę 23 045 tys. zł, a Integer.pl S.A. zwolnił Inpost Paczkomaty sp. z o.o. z obowiązku zapłaty należności handlowych na taką samą kwotę.

5. Przychody i koszty

5.1. Przychody z głównych produktów i usług

(w tys. złotych)

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
- Sprzedaż paczkomatów i innych maszyn do przesyłania towarów	86 104	55 914
- Sprzedaż materiałów i części	6 403	2 541
- Pozostałe usługi	13 542	16 955
Razem przychody ze sprzedaży	106 049	75 410

W zakresie przychodów ze sprzedaży podstawowe źródło sprzedaży, w pierwszym półroczu 2016 r. stanowiła sprzedaż maszyn typu „lodówkomat” oraz paczkomatów. Sprzedaż urządzeń została zrealizowana zarówno do spółek zależnych, głównie InPost Paczkomaty Sp. z o.o. (36 405 tys. PLN) oraz easyPack Sp. z o.o. (15 444 tys. zł) jak i do jednego podmiotu spoza Grupy Integer.pl (31 837 tys. zł).

Pozostałe usługi obejmują głównie przychody z serwisu i utrzymania maszyn uzyskane od obecnych użytkowników maszyn, dodatkowe przychody związane z rozstawieniami paczkomatów, przychody z tytułu udzielonych licencji.

5.2. Pozostałe przychody operacyjne

Główną pozycję pozostałych przychodów operacyjnych stanowiły odniesione w sprawozdanie z całkowitych dochodów rozliczenia dotacji. W I połowie 2015 r. oraz 2016 r. było to odpowiednio 478 tys. zł oraz 126 tys. zł

5.3. Pozostałe koszty operacyjne

(w tys. złotych)

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Utworzenie odpisów aktualizujących wartość należności	909	-
Utworzenie odpisów aktualizujących wartość zapasów	248	235
Utworzenie odpisów aktualizujących wartość środków trwałych	1 347	-
Utworzenie odpisów aktualizujących wartości niematerialne	1 787	-
Inne koszty operacyjne	237	43
Razem pozostałe koszty operacyjne	4 528	278

W związku z prowadzoną w Grupie Integer.pl restrukturyzacją dotyczącą działalności listowej, Spółka dokonała odpisu aktualizującego wartość aktywów, które dotyczyły tej działalności, a były własnością Spółki (sorter listowy) w wysokości 1 347 tys. zł.

Stopniowe wycofywanie się Grupy EasyPack Sp. z o.o. na części rynków zagranicznych (Rosja, Ukraina, Malezja) było powodem utworzenia odpisu aktualizującego wartości niematerialnych (prace rozwojowe), dotyczących tych rynków, a będących własnością Integer.pl. Odpisy z tego tytułu rozpoznane w I połowie 2016 r. wyniosły 1.787 tys. zł.

5.4. Koszty operacyjne

Wzrost wartości sprzedanych towarów i materiałów o 20.872 tys. zł w I połowie 2016 r. w stosunku do okresu porównywalnego za rok 2015 spowodowana była wyższą sprzedażą maszyn (paczkomaty, lodówkomaty) zakupionych od podwykonawców.

5.5. Przychody finansowe

(w tys. złotych)

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Odsetki	645	2 033
Dodatnie różnice kursowe	509	-
Przychód z instrumentów finansowych	232	76
Prowizje otrzymane od gwarancji/poręczeń bankowych	2 696	1 798
Pozostałe przychody finansowe	3 276	240
Razem pozostałe przychody finansowe	7 358	4 147

Na kwotę pozostałych przychodów finansowych w 2016 r. składa się głównie kwota refaktury usług finansowych na Integer Inwestycje sp. z o.o. w kwocie 2.316 tys. zł oraz aktualizacja dyskonta należności w kwocie 889 tys. zł.

5.6. Koszty finansowe

(w tys. złotych)

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Odsetki	5 137	5 159
Odpis aktualizujący wartość udziałów	28 986	2 179
Odpis aktualizujący wartość zaliczek	4 592	-
Odpis aktualizujący inwestycje krótkoterminowe	4 578	-
Dyskonto należności	1 460	-
Prowizje naliczone od gwarancji/poręczeń bankowych	944	986
Wycena instrumentów finansowych	778	464
Strata z instrumentów finansowych	574	-
Pozostałe koszty finansowe	2 952	383
Razem pozostałe koszty finansowe	50 001	9 171

Na odpisy aktualizujące wartość udziałów rozpoznane w I połowie 2016 r. składały się:

- odpis udziałów w spółce Integer.pl Inwestycje Sp. z o.o. w kwocie 15.276 tys. zł – Spółka Integer.pl Inwestycje jest akcjonariuszem Spółki Inpost S.A. Wraz z zakończeniem działalności w segmencie listowym przez Spółkę Inpost S.A. (szczegółowe informacje zawarte zostały w jednostkowym skróconym sprawozdaniu finansowym Inpost S.A. za I półrocze 2016 r.) oraz spadkiem rynkowej ceny akcji Spółki Inpost S.A., proporcjonalnie obniżyła się wartość rynkowa udziałów Integer.pl Inwestycje Sp. z o.o. na 30 czerwca 2016 r. W efekcie rozpoznano odpis aktualizujący wartość udziałów w Integer.pl Inwestycje.
- odpis udziałów w spółce zależnej Easypack Sp. z o.o. w kwocie 11.531 tys. zł – szczegółowe omówienie przyczyn utworzonego odpisu opisano w notcie 8.
- odpis aktualizujący udziały w AQ-Tech Sp. z o.o. w kwocie 2.179 tys. zł – wraz z liniową amortyzacją wartości niematerialnych posiadanych przez Spółkę AQ-Tech obniżana jest wartość udziałów w tej Spółce.

Dodatkowo w I półroczu 2016 r. Spółka dokonała odpisu aktualizującego należności długoterminowe (zaliczki na zakup spółki 4M Technology Sp. z o.o.) w wysokości 4.592 tys. zł. Odpis ten związany jest z częściowym umorzeniem wartości niematerialnych posiadanych przez spółkę 4M Technology Sp. z o.o. W dniu 9 września 2016 r. została sfinalizowana transakcja przejęcia Spółki 4M Technology Sp. z o.o. przez Integer.pl. Od tego dnia Integer.pl jest 100% udziałowcem Spółki 4M Technology Sp. z o.o.

Kierując się zasadą ostrożności Zarząd Spółki zdecydował o objęciu odpisem w kwocie 4.578 tys. zł wartość nabytego bonu dłużnego od PGP Innowacje sp. z o.o. Bon dłużny wymagalny jest 24 lipca 2017 r.

W ramach pozostałych kosztów finansowych główną pozycję stanowią koszty refakturowane na Spółkę Integer.pl Inwestycje (2 249 tys. zł).

6. Podatek dochodowy

Bieżące obciążenie podatkowe jest obliczane na podstawie obowiązujących przepisów podatkowych. Zastosowanie tych przepisów różnicuje zysk (stratę) podatkową od księgowego zysku (straty) netto, w związku z wyłączeniem przychodów niepodlegających opodatkowaniu i kosztów niestanowiących kosztów uzyskania przychodów oraz pozycji kosztów i przychodów, które nigdy nie będą podlegały opodatkowaniu. Obciążenia podatkowe są wyliczane w oparciu o stawki podatkowe obowiązujące w danym roku obrotowym. W roku 2016 obowiązującą według przepisów jest stawka - 19%. Obecne przepisy nie zakładają zróżnicowania stawek podatkowych dla przyszłych okresów. Podatek dochodowy wykazany w sprawozdaniu z całkowitych dochodów wynika z obniżenia aktywa z tytułu podatku odroczonego na 30 czerwca 2016 r. w porównaniu do 31 grudnia 2015 r. Zmniejszenie było głównie rezultatem osiągnięcia w bieżącym okresie zysku podatkowego i wykorzystaniem straty podatkowej z lat ubiegłych w kwocie 11 374 tys. zł. Spółka nie tworzyła aktywa z tytułu odroczonego podatku dochodowego od odpisów aktualizujących, traktując je ostrożnościowo jako trwałe różnice pomiędzy podatkową, a księgową wartością aktywów.

7. Środki trwałe oraz wartości niematerialne i prawne

Wartość amortyzacji dla środków trwałych w okresie od 1 stycznia 2016 do 30 czerwca 2016 roku wyniosła 800 tys. zł, natomiast amortyzacja wartości niematerialnych wyniosła 2.670 tys. zł. Wartość nakładów inwestycyjnych w I półroczu 2016 r. wyniosła 23.708 tys. zł. Główna część inwestycji związana była z projektem budowy sieci maszyn typu „lodówkomat” na rynku polskim (15.692 tys. zł) oraz rozwojem systemów informatycznych dotyczących paczkomatów na wszystkich obsługiwanych przez Spółkę rynkach.

8. Inwestycje w jednostkach zależnych

W okresie styczeń- czerwiec 2016 roku zwiększono odpis na udziały w AQ- Tech sp. z o.o. o kwotę 2 179 tys. zł (patrz nota 5.6) oraz utworzono odpis aktualizujący udziały w Integer Inwestycje sp. z o.o. oraz Easypack sp. z o.o. odpowiednio w kwotach 15.276 tys. zł oraz 11.531 tys. zł. Integer.pl S.A. utworzył również trzy nowe spółki (Dyskontownia.pl sp. z o.o., Inticket sp. z o.o. oraz Oneclick Investment sp. z o.o.) przeznaczając na ich kapitał zakładowy łącznie 20 tys. zł.

Odpis aktualizujący wartość udziałów w EasyPack Sp. z o.o. związany był z zapisami umowy inwestycyjnej jaką Integer.pl zawarł w 5 maja 2015 r. Na podstawie umowy inwestycyjnej podpisanej dnia 5 maja 2015 r. pomiędzy Integer.pl S.A., spółką zależną easyPack Sp. z o.o., spółką zależną InPost Paczkomaty Sp. z o.o. z siedzibą w Krakowie, TEMPLETON STRATEGIC EMERGING MARKETS FUND IV, PZU Funduszem Inwestycyjnym Zamkniętym Aktywów Niepublicznych BIS 2, reprezentowany przez Towarzystwo Funduszy Inwestycyjnych PZU Spółka Akcyjna oraz Asterina Investments S.a.r.l., podmiotów z grupy kapitałowej funduszu PineBridge, w przypadku nie osiągnięcia w 2016 r. wskazanych w umowie poziomów EBITDA przez spółkę zależną easyPack nowi udziałowcy tj. PZU FIZAN BIS 2 oraz TSEMF IV są uprawnieni do zakupu od dotychczasowych udziałowców w tym od Integer.pl 6 572 udziałów, co stanowi 1,63% całości udziałów spółki zależnej easyPack, za łączną cenę 2 PLN. W dalszym ciągu większościowym udziałowcem pozostanie Integer.pl. W przypadku, gdy poziom EBITDA w 2017 r. osiągnie określony w umowie poziom, dotychczasowi inwestorzy w tym Integer.pl jest uprawniony do odkupienia sprzedanych wcześniej udziałów również za cenę 2 PLN. Zdaniem Zarządu istnieje wysokie prawdopodobieństwo niespełnienia wskazanych w umowie poziomów EBITDA w 2016 r. W związku z tym w jednostkowym sprawozdaniu finansowym Integer S.A. rozpoznano odpis aktualizujący wartość udziałów w EasyPack w wysokości 11.531 tys. zł.

Dodatkowo na podstawie powyższej umowy, Spółka zobowiązana była do wniesienia wkładu pieniężnego w wysokości 16,5 mln EUR na kapitał zakładowy spółki zależnej easyPack, co miało nastąpić w grudniu 2015 r. Zgodnie z umową przy braku wniesienia ww. wkładu pieniężnego przez Emitenta nowym inwestorom przysługuje prawo wyjścia z inwestycji. Zarząd potwierdza, iż pomimo braku pokrycia kapitału spółki do dnia sporządzenia niniejszego Skróconego Jednostkowego Sprawozdania Finansowego, nowi inwestorzy są zainteresowani kontynuowaniem inwestycji oraz aktywnie współpracują z personelem zarządzającym EasyPack. Obecnie Zarząd pracuje nad formalnym uregulowaniem powyższych ustaleń.

Na podstawie Wstępnej Umowy Sprzedaży Udziałów w EasyPack Sp. z o.o. z dnia 20 kwietnia 2012 r. pomiędzy Integer.pl S.A. a Asterina Investments S.a r.l. w przypadku niespełnienia wskazanych w umowie warunków dotyczących udziału sprzedaży EasyPack w Polsce i Rosji w stosunku do całej sprzedaży Grupy EasyPack na świecie, spółce Asterina Investments S.a r.l. będzie przysługiwała opcja wymiany udziałów w easyPack na środki pieniężne lub ekwiwalent w akcjach Integer.pl S.A. (cena zakupu). Wartość ceny zakupu została określona w umowie, jako przypadająca proporcjonalnie do wartości udziałów w EasyPack wartość rynkowa EasyPack, oszacowana zgodnie z umową metodą porównawczą na podstawie wskaźników EV/Revenue oraz EV/EBITDA dla Integer.pl S.A.

Na dzień 30 czerwca 2016 r. został spełniony warunek do wykonania opcji przez Asterina Investments. Ze względu na kwotę wyliczonej zgodnie z umową ceny zakupu oraz bazując na prowadzonych przez Zarząd Spółki rozmowach z Asterina Investments, w opinii Zarządu prawdopodobieństwo wykonania opcji przez Asterina Investments jest znikome. Ponieważ opcja odbioru ekwiwalentu ceny zakupu w akcjach Integer.pl S.A. następuje zgodnie z umową wg rynkowych cen akcji Integer.pl S.A., zgodnie z paragrafem 46 MSR 33, nie jest ona opcją rozwadniającą i nie wpływa na rozwodniony zysk na akcję.

9. Pozostałe aktywa finansowe

(w tys. złotych)

	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Pożyczki udzielone- jednostki powiązane	49 796	9 054
Pożyczki udzielone- jednostki pozostałe	10 801	10 650
Inne długoterminowe aktywa finansowe	139	-
Długoterminowe	60 736	19 704
Bony- jednostki pozostałe	-	4 446
Kontrakty terminowe- jednostki pozostałe	148	80
Krótkoterminowe	148	4 526
Razem	60 884	24 230

Pożyczki udzielone pozostałym jednostkom dotyczą głównie pożyczek udzielonych Spółce Polska Grupa Poczta Innowacje Sp. z o.o. (9.945 tys. zł). Pożyczki są oprocentowane na zasadach rynkowych, nie są zabezpieczone.

10. Należności długoterminowe

W pierwszym półroczu 2016 roku nastąpił wzrost należności długoterminowych o kwotę 17 451 tys. zł. Było to głównie spowodowane sprzedażą maszyn z odroczonym terminem płatności, których część (15.988 tys. zł) przypada po 30 czerwca 2017 r.

11. Zapasy

Zapasy wycenione zostały w cenie nabycia. Żadna kategoria zapasów nie stanowi zabezpieczenia kredytów lub pożyczek na dzień 30 czerwca 2016 roku. Zapas magazynowy nie zmienił się istotnie pomiędzy 31 grudnia 2015 r. a 30 czerwca 2016 r. Spółka posiada utworzone odpisy aktualizujące wartość zapasów w kwocie 894 tys. zł.

12. Należności handlowe oraz pozostałe należności

(w tys. złotych)

	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Należności handlowe brutto	98 074	131 308
Należności z tytułu podatku dochodowego	455	4 985
Inne należności budżetowe	1	5 769
Należności pozostałe brutto:	31 797	26 844
- Zaliczki na zapasy	20 531	16 443
- Inne	11 266	10 401
Należności brutto ogółem	130 327	168 906
Odpisy aktualizujące	1 633	722
Należności netto	128 694	168 184

Kwota 11.266 tys. zł składa się głównie z wpłaconych kaucji do dostawców (8.974 tys. zł).

13. Kapitał zakładowy

(w tys. złotych)

L.p.	Serie	Stan na dzień 30 czerwiec 2016		
		Liczba akcji	Wartość akcji	Łączna wartość akcji
1	Akcje serii A	3 083 500	1	3 083
2	Akcje serii B	111 934	1	112
3	Akcje serii C	535 708	1	536
4	Akcje serii D	656 603	1	656
5	Akcje serii E	1 550 000	1	1 550
6	Akcje serii H	301 003	1	301
7	Akcje serii I	296 886	1	297
8	Akcje serii J	292 771	1	293
9	Akcje serii K	46 950	1	47
10	Akcje serii L	888 862	1	889
Razem		7 764 217		7 764

14. Dług- i krótkoterminowe zobowiązania z tytułu pożyczek, kredytów bankowych oraz obligacji

Na długoterminowe zobowiązania z tytułu pożyczek na 30 czerwca 2016 r. składały się głównie udzielone Spółce przez jednostki powiązane pożyczki - Inpost Paczkomaty Sp. z o.o. (17.104 tys. zł), Integer.pl Inwestycje Sp. z o.o. (4.056 tys. zł), Integer EU (5.475 tys. zł) oraz Verbis Alfa Sp. z o.o. (1.001 tys. zł).

Na krótkoterminowe zobowiązania z tytułu kredytów bankowych i pożyczek na 30 czerwca 2016 r. składały się głównie zobowiązania wynikające z umów kredytowych w następujących bankach: Bank BPH (1.972 tys. zł), mBank (1.724 tys. zł) oraz Deutsche Bank (2.144 tys. zł). Zarząd Spółki zakłada przedłużenie linii kredytowych w Banku BPH oraz mBank, które obecnie obowiązują do końca września 2016 r. Termin zapadalności kredytu zaciągniętego w Deutsche Bank przypada 24 lutego 2017 r. Zarząd Spółki na dzień sporządzenia sprawozdania finansowego nie widzi ryzyka w przedłużeniu umowy z Deutsche Bank w 2017 r.

W okresie od 1 stycznia 2016 r. do 30 czerwca 2016 r. Spółka wykupiła 2 serie obligacji od obligatariuszy o łącznej wartości nominalnej 37.000 tys. zł. Ponadto w okresie sprawozdawczym Spółka wyemitowała 1 serię obligacji zwykłych na okaziciela serii INT0217, o łącznej wartości nominalnej 20.000 tys. zł. Na 30 czerwca 2016 r. obligacje są niematerialne, niezabezpieczone i kuponowe. Oprocentowane obligacji oparte jest o stopę WIBOR 1M powiększoną o marżę. Termin wykupu obligacji nowej serii został ustalony na dzień 10 lutego 2017 r.

Obligacje serii INT0217, INT1217, INT0617, INT1219 oraz INT0918 notowane na rynku ASO BondSpot zawierają klauzule zabezpieczające, w tym dotyczące wskaźników finansowych, które powinny być spełnione na koniec badanego okresu. W związku z przekroczeniem na dzień 30 czerwca 2016 r. niektórych wskaźników obligatariuszom przysługiwało prawo wystąpienia do Emitenta o wykup obligacji. Z uwagi na zaistniałą sytuację Spółka zakwalifikowała obligacje serii INT0217, INT1217, INT0617, INT1219 oraz INT0918 o wartości 119.190 tys. zł, jako krótkoterminowe. 22 września 2016 r. Obligatariusze wszystkich serii zaakceptowali zaproponowane przez Spółkę zmiany do warunków emisji obligacji. Na podstawie tych zmian Spółka m.in. nie jest zobowiązana do spełnienia na 30 czerwca 2016 r. oraz 31 grudnia 2016 r.

wskaźników finansowych, które stanowiłyby przypadek naruszenia istniejących na 30 czerwca 2016 r. warunków emisji (szerzej opisano w notce 25.3). Szczegółowa treść zmienionych warunków emisji obligacji oraz kosztów z tym związanych została przekazana przez Spółkę raportami bieżącymi.

15. Pozostałe zobowiązania finansowe długo- i krótkoterminowe

(w tys. złotych)

	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Krótkoterminowe	3 416	2 945
- zobowiązania z tytułu leasingu finansowego	460	837
- wycena instrumentów pochodnych CIRS	2 604	1 844
- wycena innych instrumentów finansowych	352	264
Długoterminowe	-	29
- zobowiązania z tytułu leasingu finansowego		29
Razem	3 416	2 974

Na dzień 30 czerwca 2016 r. Spółka posiadała jedynie krótkoterminowe zobowiązania finansowe. Instrument pochodny CIRS został nabyty w 2008 roku i został całkowicie rozliczony 23 września 2016 r. Zobowiązanie finansowe z tytułu leasingu finansowego zostało zaciągnięte na sfinansowanie maszyn i urządzeń (356 tys. zł) oraz środków transportu (93 tys. zł).

16. Rezerwy i rozliczenia międzyokresowe

Spadek rezerw na 30 czerwca 2016 r. w porównaniu do końca 2015 r. spowodowany był głównie spadkiem rezerwy na rozstawienia paczkomatów w związku z realizacją świadczeń oraz aktualizacją szacunków (łącznie zmniejszenie o 2.101 tys. zł).

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

(w tys. złotych)

	Stan na dzień 30 czerwiec 2016	Stan na dzień 31 grudzień 2015
Zobowiązania z tytułu dostaw i usług	67 530	75 779
Wobec jednostek powiązanych	41 934	34 147
Wobec jednostek pozostałych	25 596	41 632
Pozostałe zobowiązania	43 891	17 047
Zobowiązania wobec pracowników z tytułu wynagrodzeń	228	236
Zaliczki otrzymane	33 038	15 733
Inne zobowiązania budżetowe	764	262
Cesja wierzytelności Inittec sp. z o.o.	7 614	326
Inne	2 247	490
Razem	111 421	92 825

W okresie objętym raportem zwiększeniu uległa kwota otrzymanych i nierozliczonych zaliczek, głównie z Easypack Sp. z o.o. (16.832 tys. zł). Był to główny powód wzrostu otrzymanych zaliczek, wykazanych w ramach zobowiązań na 30 czerwca 2016 r. W czerwcu bieżącego roku do Integer.pl S.A. zostały wniesione wierzytelności Inittec Sp. z o.o. z tytułu udzielonych

pożyczek do Inpost Express sp. z o.o. o łącznej wysokości 7.900 tys. zł. Zostały one częściowo skompensowane z należnościami handlowymi od Inittec sp. z o.o.

Na kwotę 2.246 tys. zł składają się przede wszystkim zobowiązania z tytułu prowizji od gwarancji i poręczeń bankowych (944 tys. zł) oraz zobowiązania z tytułu niefakturowanych dostaw towarów i materiałów (1.098 tys. zł).

18. Poręczenia

Na dzień 30 czerwca 2016 r. Spółka udzieliła poręczeń kredytów następującym spółkom:

(w tys. złotych)

Lp.	Nazwa dłużnika	Rodzaj kredytu	Kwota poręczenia:	Ważność:
1.	InPost Paczkomaty Sp. z o.o.	Kredyt inwestycyjny	791	19.05.2010-01.06.2018
2.	InPost S.A.	Kredyt bieżący	7 500	20.10.2015-25.10.2016
3.	InPost Paczkomaty Sp. z o.o.	Kredyt inwestycyjny (umowa przejęcia długu kredytowego przez Inpost Paczkomaty Sp. z o.o.)	2 670	02.02.2012-30.12.2016 (data przejęcia długu kredytowego 3.11.2014-30.12.2016)
4.	InPost Paczkomaty Sp. z o.o.	Linia wielozadaniowa	2 000	10.02.2012-31.03.2017
5.	InPost Finanse Sp. z o.o.	Kredyt bieżący	6 000	20.10.2015-25.10.2016
6.	Insupport Center Sp. z o.o. InPost Paczkomaty Sp. z o.o. InPost S.A. Integer.pl S.A. Inforsys S.A.	Linia wielozadaniowa	34 000	22.06.2011-21.06.2021
7.	InPost Canada(*)	Kredyt A- finansowanie realizacji przez InPost Canada kontraktu eksportowego Kredyt B- finansowanie określonych wydatków operacyjnych InPost Canada	199 015(**)	05.05.2015-31.12.2023 05.05.2015-31.12.2017
Razem:			251 976	

(*) Na dzień 30.06.2016 r. oraz dzień sporządzenia niniejszego sprawozdania finansowego kredyt nie został wykorzystany przez spółkę InPost Canada Inc.

(**) Przeliczenie wg kursu na 30 czerwca 2016.

19. Gwarancje i poręczenia

W 2010 roku Bank BPH S.A. współpracujący ze spółką Integer.pl S.A. udzielił gwarancji bankowej dotyczącej kwoty wynikającej z praw i obowiązków związanych z najmem powierzchni w Woli Bykowskiej pod Piotrkowem Trybunalskim, gdzie usytuowana jest sortownia korespondencji.

W dniu 19 stycznia 2016 roku Bank BPH S.A. sporządził aneksy do gwarancji bankowych przedłużające ważność gwarancji do 31 stycznia 2017 roku. Na dzień 30 czerwca 2016 roku gwarancja zabezpieczała beneficjenta na kwotę 188 250,59 Euro.

W dniu 14 lutego 2014 roku Deutsche Bank PBC S.A. działając na zlecenie spółki Integer.pl S.A. udzielił trzech gwarancji na łączną kwotę 130 368,08 EUR w celu zabezpieczenia wykonania zobowiązań spółki Integer.pl S.A. wobec Servicios Postales Nacionales S.A. Dwie gwarancje o łącznej wartości 71 109,86 EUR ważne były do 30.06.2015 roku, ale w ich miejsce 05 grudnia 2014 roku Bancolumbia wystawił gwarancję na łączną kwotę 71 109,86 EUR ważną do 31.01.2016 roku,

która zastąpiła dwie poprzednie gwarancje. Gwarancja została przedłużona do 31 lipca 2016 roku. Trzecia gwarancja na kwotę 59 258,22 EUR straciła ważność 30.06.2014 roku i nie została przedłużona na następny okres. W dniu 15 lipca 2014 roku została zawarta umowa leasingu nr B/O/KR/2014//07/0009 pomiędzy PKO Bankowy Leasing sp. z o.o. a spółką Easypack sp. z o.o., w której przedmiotem leasingu są Paczkomaty – urządzenia do dostarczania i czasowego przechowywania przesyłek na wartość 19 956 700,00 zł. netto. Jednym z zabezpieczeń leasingu jest: wystawienie trzech weksli własnych in blanco Korzystającego wraz z deklaracją wekslową, a także przystąpienie do długu spółki Integer.pl S.A., gdzie Korzystający i Przystępujący do długu odpowiadają wobec PKO Leasing solidarnie oraz umowa o przelew wierzycielności na zabezpieczenie z umowy zawartej pomiędzy Inpost Paczkomaty sp. z o.o., która jest dostarczycielem przesyłek od nadawcy do paczkomatów, a Easypack sp. z o.o. Leasing zakończy się 8.07.2018 roku.

W dniu 18 grudnia 2014 roku została zawarta umowa leasingu nr L/O/KR/2014/12/0027 pomiędzy PKO Bankowy Leasing sp. z o.o. a spółką Easypack sp. z o.o., w której przedmiotem leasingu są Paczkomaty – urządzenia do dostarczania i czasowego przechowywania przesyłek na wartość 15 983 800,00 zł. netto. Jednym z zabezpieczeń leasingu jest wystawienie trzech weksli własnych in blanco Korzystającego wraz z deklaracją wekslową poręczonych przez Integer.pl S.A. a także przystąpienie do długu spółki Inpost Paczkomaty sp. z o.o., gdzie Korzystający i Przystępujący do długu odpowiadają wobec PKO Leasing solidarnie oraz umowa o przelew wierzycielności na zabezpieczenie z umowy zawartej pomiędzy Inpost Paczkomaty sp. z o.o., która jest dostarczycielem przesyłek od nadawcy do paczkomatów, a Easypack sp. z o.o. Leasing zakończy się 8.01.2019 roku.

W dniu 20 grudnia 2013 roku została zawarta umowa leasingu na kwotę: 252 364,32 zł pomiędzy Oracle Polska Sp. z o.o. a spółką Inittec Sp. z o.o. w której przedmiotem leasingu jest oprogramowanie.

Gwarantem leasingu jest Integer.pl S.A., który zobowiązuje się, że jeżeli Inittec Sp. z o.o. nie dopełni obowiązku płatności wynikającego z umowy to spółka Integer.pl S.A. bezwarunkowo i nieodwołalnie, od pierwszego pisemnego żądania ureguluje wszelkie zobowiązania Inittec Sp. z o.o. wynikające z umowy. Poręczenie jest ważne do 31 stycznia 2017.

W dniu 27 marca 2015 roku została zawarta umowa leasingu nr 504517-1X-0 pomiędzy ING Lease (Polska) sp. z o.o. a spółką Easypack sp. z o.o., w której przedmiotem leasingu jest Limit na Paczkomaty – do przechowywania i wydawania przesyłek kurierskich wraz z oprogramowaniem na wartość 21 119 963, 92 zł. Jednym z zabezpieczeń leasingu jest, że Korzystający oddaje do dyspozycji Finansującego dwa wystawione przez siebie weksle in blanco, które to weksle własne Finansujący jest upoważniony wypełnić łącznie do kwoty stanowiącej równowartość wszystkich wymagalnych, lecz niezapłaconych należności przysługujących Finansującemu (a w szczególności należności z tytułu Opłat Leasingowych, Wartości Końcowej Przedmiotu Leasingu, odszkodowań, kar umownych lub zwrotu kosztów) z tytułu Umowy, łącznie z należnymi odsetkami na wypadek, gdyby Korzystający nie uregulował którejkolwiek z tych należności w Dacie Wymagalności zarówno w okresie mocy wiążącej Umowy, jak i po jej rozwiązaniu lub wygaśnięciu lub w przypadku nastąpienia okoliczności, w której Finansujący jest uprawniony do rozwiązania Umowy. Każdy z załączonych weksli własnych in blanco został poręczony przez: Integer.pl S.A. Leasing zakończy się 16.04.2019 roku.

W dniu 8 stycznia 2015 roku została zawarta umowa o limit wierzytelności nr CRD/L/43436/15 pomiędzy: Raiffeisen Bank Polska Spółka Akcyjna a spółka Inpost S.A.. Na mocy niniejszej umowy Bank udziela Kredytobiorcy Limitu wierzytelności (zwanego dalej "Limitem") na kwotę 4 000 000 zł. Limit zostaje udzielony na okres od Dnia Udostępnienia środków z Limitu do Dnia Ostatecznej Spłaty Limitu. W zawiązku z udzielonym limitem dla spółki Inpost S.A. Spółka Integer.pl S.A. nieodwołalnie

i bezwarunkowo, niezależnie od warunków ważności i skutków prawnych Umowy o limit wierzytelności zobowiązuje się do zapłacenia każdej kwoty do wysokości PLN 6 000,000 zł. Limit obowiązywał do 30 czerwca 2016 roku i nie został przedłużony na następny okres.

W dniu 5 maja 2015 roku nastąpiło zawarcie umowy kredytowej przez spółkę zależną od Emitenta InPost Canada Inc. będącej kredytobiorcą oraz Bank Gospodarstwa Krajowego na łączną kwotę 36,7 miliona USD. Umowa obejmuje kredyt A przeznaczony na finansowanie realizacji przez InPost Canada kontraktu eksportowego, zawieranego przez InPost Canada z Emitentem, a także kredyt B przeznaczony na finansowanie określonych wydatków operacyjnych InPost Canada.

Kredyt A o wartości 31 700 000 USD został zawarty na okres do 31 grudnia 2023 roku, a kredyt B o wartości 5 000 000 USD na okres do 31 grudnia 2017 roku. Oprocentowanie obu kredytów wynosi kwartalny LIBOR powiększony o marżę BGK. Odsetki karne płatne w przypadku naruszenia umowy kredytów przez InPost Canada są podwyższone o 2% w porównaniu do odsetek umownych. Zabezpieczenia ustanowione dla wierzytelności BGK są standardowe dla tego rodzaju transakcji – obejmują m.in.: zabezpieczenia na aktywach InPost Canada ustanowione pod prawem kanadyjskim oraz opisane poniżej: umowę podporządkowania oraz poręczenie udzielane przez Emitenta. Ponadto, umowa kredytów zawiera warunki wykorzystania obu kredytów standardowe dla tego rodzaju finansowania, a także nakłada na InPost Canada obowiązek utrzymania określonych wskaźników finansowych tj. wskaźnika obsługi długu oraz wskaźnika odnoszącego się do maksymalnego poziomu lewaru finansowego w InPost Canada.

Jako zabezpieczenie kredytów Emitent zawarł w dniu 5 maja 2015 roku z BGK za rynkowym wynagrodzeniem płatnym przez InPost Canada, umowę poręczenia za zobowiązania InPost Canada z tytułu umowy kredytów. Maksymalna kwota poręczenia wyrażona w dolarach amerykańskich według kursu Narodowego Banku Polskiego z dnia 5 maja 2015 roku wynosi 181 025 000 zł. Maksymalny okres trwania poręczenia to 31 grudnia 2026 r. Dodatkowym zabezpieczeniem kredytów jest umowa podporządkowania. Została zawarta w dniu 5 maja 2015 roku przez Emitenta, jako wierzyciela podporządkowanego, InPost Canada, jako kredytobiorcę oraz Bank Gospodarstwa Krajowego. Umowa przewiduje podporządkowanie spłaty zobowiązań Emitenta wobec InPost Canada spłacie zobowiązań InPost Canada z tytułu wyżej opisanej umowy kredytów. Dodatkowo emitent zobowiązał się również do udzielenia spółce InPost Canada dalszego wsparcia finansowego przez umożliwienie InPost Canada korzystania ze środków pieniężnych (w formie pożyczek wspólnika lub podwyższenia kapitału zakładowego) na łączną kwotę nie wyższą niż 18 milionów USD. Emitent będzie uprawniony do żądania spłaty jakichkolwiek wierzytelności od InPost Canada dopiero po spłacie przez InPost Canada jego zobowiązań z tytułu umowy kredytów. Oprócz standardowego podporządkowania spłaty bieżących wierzytelności Emitenta wobec InPost Canada, Emitent zobowiązał się do wsparcia finansowego InPost Canada w okresie trwania zobowiązań kredytowych wobec BGK, tj. w okresie trwającym nie dłużej niż do 31 grudnia 2026 roku. Umowa kredytów została uznana za znaczącą ze względu na jej wartość w łącznej kwocie 133 milionów zł, będącej równowartością 36,7 miliona USD według kursu Narodowego Banku Polskiego z dnia 5 maja 2015 roku. Na 30 czerwca 2016 r. jak również na dzień sporządzenia niniejszego Skróconego jednostkowego sprawozdania finansowego Inpost Canada nie korzystała z udzielonego kredytu.

W dniu 17 kwietnia 2015 roku została zawarta umowa leasingu nr 5224570011POL2 pomiędzy HEWLETT-PACKARD POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem leasingu jest sprzęt komputerowy na łączną wartość 6 428 804,36 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 6 428 804,36 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.07.2019.

W dniu 6 maja 2015 roku została zawarta umowa leasingu nr 5224570011POL3 pomiędzy HEWLETT-PACKARD POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem leasingu jest sprzęt komputerowy na łączną wartość 649 391,24 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 649 391,24 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.08.2019.

W dniu 30 kwietnia 2015 roku została zawarta umowa leasingu nr 5261454336PL1 pomiędzy HEWLETT-PACKARD POLSKA sp. z o.o. a spółką Inpost S.A., w której przedmiotem leasingu jest sprzęt komputerowy na łączną wartość 4 973 650,00 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inpost S.A.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 4 973 650,00 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.03.2018.

W dniu 30 kwietnia 2015 roku została zawarta umowa leasingu nr 5261454336PL1 pomiędzy HEWLETT-PACKARD POLSKA sp. z o.o. a spółką Inpost S.A., w której przedmiotem leasingu jest sprzęt komputerowy na łączną wartość 2 725 350,00 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inpost S.A.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 2 725 350,00 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.03.2018.

W dniu 2 lipca 2015 roku została zawarta umowa leasingu operacyjnego pomiędzy Siemens Finance sp. o.o. a spółką Inpost S.A., w której przedmiotem leasingu jest sorter poprzeczno-łaśmowy pionowy Interroll Automation. Wartość początkowa przedmiotu leasingu wynosi 4 000 000,00 netto PLN. Zabezpieczeniem leasingu jest weksel in blanco z wystawienia Korzystającego na zlecenie Finansującego wraz z porozumieniem wekslowym poręczony przez Integer.pl S.A.

W opisanej powyżej umowie leasingu, 2 lipca 2015 roku została podpisana umowa poręczenia, w której Inpost S.A. (Korzystający) udziela poręczenia do kwoty stanowiącej równowartość w PLN kwoty 4 000 000,00 PLN za realizację wszelkich zobowiązań Logisystem sp. z o.o. wobec Finansującego (Siemens Finance sp. z o.o.), istniejących zarówno w dacie udzielenia poręczenia, jak i mogących powstać w przyszłości z tytułu umowy sprzedaży.

Na zabezpieczenie wykonania niniejszego poręczenia Korzystający zobowiązuje się ponadto wystawić na rzecz Finansującego weksel własny in blanco. Niniejsze poręczenie udzielone jest na czas określony, tj. od dnia zawarcia niniejszej umowy do dnia przedstawienia Finansującemu oryginałów obu Protokołów Odbioru oraz Protokołu Uruchomienia (o których mowa w umowie sprzedaży) podpisanych przez Korzystającego oraz Logisystem sp. z o.o. Przedstawienie Finansującemu Protokołów nastąpiło 11 września 2015 roku.

Integer.pl S.A. przystąpił do długu w leasingu operacyjnym samochodów (Volkswagen Leasing) dla poniższych Spółek. Na 30 czerwca 2016 roku łączna wartość leasingu to:

Inpost S.A. wartość przedmiotu leasingu to łączna kwota 1 247 113,87 zł

Inpost Express sp. z o.o. wartość przedmiotu leasingu to łączna kwota 2 163 861,85 zł

Inforsys S.A. (spółka z poza Grupy) wartość przedmiotu leasingu to kwota 84 715,45 zł

Inpost Paczkomaty sp. z o.o. wartość przedmiotu leasingu to kwota 143 252,04 zł

W dniu 14 października 2015 roku została zawarta umowa leasingu nr 5224570011POL4 pomiędzy HEWLETT PACKARD ENTERPRISE POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem leasingu są 83 terminale na łączną kwotę 143 175,00 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD ENTERPRISE POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 143 175,00 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.11.2019.

W dniu 30 października 2015 roku została zawarta umowa podlicencji nr 5224570011POL5 pomiędzy HEWLETT PACKARD ENTERPRISE POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem jest licencja na oprogramowanie na łączną kwotę 291 000,00 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD ENTERPRISE POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 291 000,00 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.11.2019.

W dniu 23 listopada 2015 roku została zawarta umowa leasingu nr 5224570011POL7 pomiędzy HEWLETT PACKARD ENTERPRISE POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem jest licencja na oprogramowanie na łączną kwotę 209 879,67 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD ENTERPRISE POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 209 879,67 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.01.2020.

W dniu 6 maja 2016 roku została zawarta umowa leasingu nr 5224570011POL9 pomiędzy HEWLETT PACKARD ENTERPRISE POLSKA sp. z o.o. a spółką Inittec sp. z o.o., w której przedmiotem jest sprzęt komputerowy na łączną kwotę 634 491 zł. netto. W celu zabezpieczenia zapłaty przez Dłużnika (Inittec sp. z o.o.) wszelkich opłat i kosztów zgodnie z Umową Leasingu Poręczyciel (Integer.pl S.A.) postanowił poręczyć za zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu. Poręczyciel niniejszym poręcza HEWLETT-PACKARD ENTERPRISE POLSKA sp. z o.o. za wszystkie zobowiązania pieniężne Dłużnika wynikające z Umowy Leasingu jednak do kwoty łącznej nie większej niż 634 491 PLN. Zobowiązanie Poręczyciela wygasa dnia 31.06.2020.

20. Sprawy sądowe

Wobec Integer.pl S.A. nie toczą się istotne postępowania sądowe lub administracyjne dotyczące zobowiązań albo wierzytelności, których prawdopodobieństwo przegrania byłoby większe niż znikome. W pierwszym półroczu 2016 r. nie nastąpiły istotne rozliczenia z tytułu spraw sądowych.

21. Informacje o podmiotach powiązanych

Transakcje ze spółkami z Grupy Kapitałowej Integer.pl S.A. na dzień 30 czerwca 2016 roku

(w tys. złotych)

	Sprzedaż	Zakup	Przychody finansowe	Koszty finansowe	Należności handlowe oraz pozostałe	Zobowiązania z tytułu dostaw i usług	Pożyczki udzielone	Pożyczki zaciągnięte
AQ-Tech sp. z o.o. (PL)	1	-	-	-	-	1 142	-	-
Bezpieczny List sp. z o.o. (PL)	1	-	-	-	1	-	-	-
EasyPack sp. z o.o. (PL)	20 128	31	362	-	12 619	28 164	-	1
EasyPack Russia LLC (RUS)	204	-	-	-	1 818	-	-	-
InITec sp. z o.o. (PL)	270	5 775	49	-	20	7 171	-	-
Inpost S.A. (PL)	1 736	69	363	204	1 093	60	-	-
InPost Australia Pty Ltd (AUS)	594	-	3	-	138	12	-	-
InPost Canada Inc (CA)	228	31	1 194	-	22 913	44	-	-
InPost Express sp. z o.o. (PL)	2	9	233	1	17	17	43 266	-
InPost Finanse sp. z o.o. (PL)	1	-	36	-	1	-	-	-
InPost France SAS (F)	522	-	-	-	454	-	-	-
InPost Hungary Kft (H)	94	-	-	-	71	-	-	-
InPost Malaysia (MY)	18	-	-	-	15	-	-	-
InPost Paczkomaty sp. z o.o. (PL)	36 405	2 401	271	395	8 197	2 959	2	17 104
InPost UK Limited (UK)	1 142	615	-	-	398	953	-	-
InSupport Center sp. z o.o. (PL)	106	389	265	246	64	246	3 585	-
Integer EU Limited (CY)	39	-	1	131	119	-	-	5 475
Integer Group Services sp. z o.o. (PL)	140	700	1	-	380	432	51	-
Integer.pl Inwestycje sp. z o.o. (PL)	-	-	2 335	56	549	-	959	4 056
Integer Ukraine LLC (UA)	-	-	-	-	89	-	-	-
Locker InPost Italia S.r.l. (I)	340	-	-	-	310	-	-	-
POSTA 24 (UA)	16	-	-	-	200	-	-	-
Postal Terminals CZ s.r.o. (CZ)	111	-	-	-	95	-	-	-
Postal Terminals s.r.o. (SK)	45	96	7	-	38	733	-	-
Pralniomaty sp. z o.o. (PL)	-	-	4	-	-	-	1 054	-
Tisak InPost LLC (HR)	24	-	-	-	1	-	-	-
Verbis 2 sp. z o.o. S.K.A. (PL)	1	-	-	-	1	-	-	-
Verbis Alfa sp. z o.o. (PL)	5	107	-	1	136	-	-	1 001
EasyPack Plus Self Storage LLC (UAE)	-	-	-	-	1 675	-	-	-
Razem	62 173	10 223	5 124	1 034	51 412	41 933	48 917	27 637

Wszystkie transakcje mają charakter rynkowy.

22. Akcjonariusze

	Ilość akcji	% ogólnej liczby akcji
Pan Rafał Brzoska wspólnie z podmiotem zależnym od siebie A&R Investments Ltd (*)	2 328,00	29,99%
Pan Krzysztof Kołpa wraz z podmiotami zależnymi od siebie tj. L.S.S. Holdings Limited oraz L.S.S. Slovakia k.s. (**)	418,00	5,38%
Generali Otwarty Fundusz Emerytalny (****)	771,00	9,93%
AEGON OFE (****)	775,00	9,99%
Aviva OFE (***)	426,00	5,49%
Pozostali	3 046,00	39,22%
Razem	7764,00	100,00%

(*) Pan Rafał Brzoska posiada bezpośrednio i pośrednio (za pośrednictwem spółki pośrednio zależnej od siebie, tj. A&R Investments Limited) 2 328 384 akcje Emitenta stanowiące 29,99% udziału w kapitale zakładowym, uprawniające do 29,99% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A., z czego w sposób bezpośredni Pan Rafał Brzoska posiada 24 965 akcji stanowiących 0,32% udziału w kapitale zakładowym Emitenta i uprawniających do 0,32% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A. Spółka prawa maltańskiego A&R Investments Limited posiada 2 303 419 akcji Emitenta stanowiących 29,67% udziału w kapitale zakładowym uprawniających do 29,67% ogółu głosów na walnym zgromadzeniu Emitenta. Bezpośrednim podmiotem dominującym nad spółką prawa maltańskiego A&R Investments Limited jest spółka prawa maltańskiego Fenix Investments Limited, wobec której to spółki podmiotem dominującym jest Pan Rafał Brzoska. Tym samym Pan Rafał Brzoska poprzez spółkę A&R Investments Limited (która to spółka jest podmiotem zależnym od spółki Fenix Investments Limited, która to natomiast spółka Fenix Investments Limited jest spółką bezpośrednio zależną od Pana Rafała Brzoski) pośrednio posiada 2 303 419 akcji Emitenta stanowiących 29,67% udziału w kapitale zakładowym oraz uprawniających do 29,67% ogółu głosów na walnym zgromadzeniu Emitenta. Spółka Fenix Investments Limited nie posiada bezpośrednio akcji Emitenta, natomiast posiada pośrednio poprzez spółkę od siebie zależną A&R Investments Limited 2 303 419 akcji Emitenta stanowiących 29,67% udziałów w kapitale zakładowym oraz uprawniających do 29,67% ogółu głosów na walnym zgromadzeniu Emitenta.

(**) Pan Krzysztof Kołpa posiada bezpośrednio i pośrednio za pośrednictwem spółki L.S.S. Holdings Limited oraz L.S.S. Slovakia k.s. 417 523 akcji Emitenta stanowiących 5,38% udziału w jego kapitale zakładowym i uprawniających do 5,38% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A., z czego w sposób bezpośredni Pan Krzysztof Kołpa posiada 6 600 akcji stanowiących 0,09% udziału w kapitale zakładowym Emitenta i uprawniających do 0,09% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A. L.S.S. Holdings Limited, której jedynym wspólnikiem jest spółka L.S.S. Slovakia k.s. posiada bezpośrednio 350 923 akcji stanowiących 4,52% udziału w kapitale zakładowym Emitenta uprawniających do 4,52% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A. Spółka L.S.S. Slovakia k.s., której jedynym komplementariuszem jest Pan Krzysztof Kołpa, posiada bezpośrednio 60 000 akcji stanowiących 0,77% udziału w kapitale zakładowym Emitenta oraz uprawniających do 0,77% ogółu głosów na walnym zgromadzeniu spółki Integer.pl S.A.

(***) stan posiadania akcji wskazany na podstawie listy akcjonariuszy uprawnionych do uczestnictwa na walnym zgromadzeniu spółki Integer.pl S.A. z dnia 1 czerwca 2015 roku.

(****) stan posiadania wskazany na podstawie listy akcjonariuszy uprawnionych do uczestnictwa w walnym zgromadzeniu spółki Integer.pl S.A. z dnia 30 czerwca 2016 roku.

(*****) stan posiadania wykazany na podstawie listy akcjonariuszy uprawnionych do uczestnictwa w walnym zgromadzeniu spółki Integer.pl S.A. z dnia 30 czerwca 2016 roku.

23. Wynagrodzenie wyższej kadry kierowniczej spółki

(w tys. złotych)

	01.01.2016 - 30.06.2016	01.01.2015 - 30.06.2015
Zarząd spółki	149	179
Rada Nadzorcza	167	44
Wynagrodzenie razem	316	223

Wynagrodzenie wyższej kadry kierowniczej spółki obejmuje wyłącznie krótkoterminowe świadczenia pracownicze

24. Struktura zatrudnienia

Zatrudnienie w Spółce przedstawia się następująco:

(w tys. złotych)

	Stan na dzień 30 czerwiec 2016	Stan na dzień 30 czerwiec 2015
Zarząd	3	3
Kadra kierownicza	8	8
Pozostali pracownicy umysłowi	48	49
Pracownicy fizyczni	99	102
Razem zatrudnienie	158	162

25. Zdarzenia po dniu bilansowym

25.1. Przegląd opcji strategicznych i restrukturyzacja działalności spółki zależnej

W dniu 2 sierpnia 2016 Integer.pl S.A. rozpoczął przegląd opcji strategicznych związanych z dalszym rozwojem działalności. Na chwilę obecną rozważane są różne opcje strategiczne takie jak poszukiwanie inwestora strategicznego, zawarcie aliansu strategicznego czy dokonanie transakcji o innej strukturze.

25.2. Podwyższenie kapitału zakładowego spółki zależnej Pralniomaty sp. z o.o.

W dniu 4 sierpnia 2016 r. Nadzwyczajne Zgromadzenie Wspólników spółki zależnej Jednostki dominującej spółki Pralniomaty sp. z o.o. podjęło uchwałę w sprawie podwyższenia kapitału zakładowego spółki z kwoty 5 tys. zł o kwotę 3 995 tys. zł, tj. do kwoty 4 000 tys. zł w drodze utworzenia 79 900 nowych, równych i niepodzielnych udziałów o wartości nominalnej 50 zł każdy. Wkłady pieniężne na pokrycie podwyższonego kapitału zakładowego zostały wniesione w całości. Liczba i łączna wartość udziałów na dzień publikacji niniejszego jednostkowego skróconego sprawozdania finansowego przedstawia się następująco:

- Integer.pl S.A. posiada 16 000 udziałów po 50 zł każdy, o łącznej wartości nominalnej 800 tys. zł, co stanowi 20% udziałów
- EBS S.A. posiada 32 000 udziałów po 50 zł każdy, o łącznej wartości nominalnej 1 600 tys. zł, co stanowi 40% udziałów,
- BATO sp. z o.o. sp. k. posiada 32 000 udziałów po 50 zł każdy, o łącznej wartości nominalnej 1 600 tys. zł, co stanowi 40% udziałów

25.3. Zwołanie zgromadzenia obligatariuszy obligacji INT0918, INT1217, INT1219, INT0617, INT0217

W dniu 8 sierpnia 2016 r. Zarząd Integer.pl S.A. ogłosił zwołanie zgromadzenia obligatariuszy obligacji serii INT0217, INT1217, INT0617, INT1219 oraz INT0918 na dzień 31 sierpnia 2016 roku. Przedmiotem Zgromadzenia Obligatariuszy było podjęcie uchwały o wyrażeniu zgody na zmianę Warunków Emisji Obligacji.

Dnia 30 sierpnia 2016 roku Zarząd Integer.pl S.A. poinformował o odwołaniu Zgromadzenia Obligatariuszy obligacji serii INT0217, INT1217, INT0617, INT1219 oraz INT0918 zwołanego na dzień 31 sierpnia 2016. Powodem odwołania Zgromadzenia Obligatariuszy było zawarcie w dniu 30 sierpnia 2016 aneksu do umowy sprzedaży udziałów spółki zależnej InPost Express sp. z o.o. wydłużającego termin na zapłatę pierwszej transzy ceny sprzedaży z dnia 31 sierpnia 2016 roku do dnia 20 września 2016 roku. Zgodnie z Anekssem Emitent będzie uprawniony do odstąpienia od umowy, jeżeli do dnia 20 września 2016 roku kupujący nie dokona płatności pierwszej raty ceny sprzedaży oraz nie doręczy Emitentowi gwarancji bankowej lub ubezpieczeniowej na zabezpieczenie pozostałych transz ceny sprzedaży.

W dniu 31 sierpnia 2016 roku Zarząd Integer.pl S.A. ogłosił zwołanie zgromadzenia obligatariuszy obligacji serii INT0217, INT1217, INT0617, INT1219 oraz INT0918 na dzień 22 września 2016 roku.

W dniu 23 września 2016r. Zarząd Integer.pl S.A. poinformował o podjęciu przez Zgromadzenie Obligatariuszy uchwał dotyczących zmiany warunków emisji obligacji o zasadniczo tożsamym brzmieniu, tym samym spełniły się warunki wejścia w życie zmian do warunków emisji obligacji serii INT0918, INT1217, INT1219, INT0617 oraz INT0217. Wskutek powyższego, z chwilą spełnienia się warunków, warunki emisji obligacji każdej z opisanych serii obowiązują w nowym, zmienionym przez obligatariuszy i zatwierdzonym przez Emitenta brzmieniu.

Na podstawie zmian w Warunkach Emisji Obligacji Spółka m.in. nie jest zobowiązana do spełnienia na 30 czerwca 2016 r. oraz 31 grudnia 2016 r. wskaźników finansowych, które stanowiłyby przypadek naruszenia istniejących na 30 czerwca 2016

r. warunków emisji. Szczegółowa treść zmienionych warunków emisji obligacji oraz kosztów z tym związanych została przekazana przez Spółkę raportami bieżącymi.

25.4. Odstąpienie od sprzedaży Inpost Express sp. z o.o.

W dniu 21 września 2016 r. w związku z niedokonaniem zapłaty pierwszej części ceny sprzedaży oraz niedostarczeniem gwarancji bankowej lub ubezpieczeniowej mającej zabezpieczyć płatność drugiej i trzeciej części ceny sprzedaży, Integer.pl S.A. złożył kupującemu (Logistics Venture S.A.) oświadczenie o odstąpieniu od umowy sprzedaży oraz cesji wierzytelności, które kupujący przyjął, wskutek czego Umowa Sprzedaży uległa rozwiązaniu. W rezultacie powyższego nastąpiło zwrotne przeniesienie wszystkich udziałów w kapitale zakładowym InPost Express na rzecz spółki, a także zwrotne przeniesienie na wszystkich przelanych wierzytelności z tytułu udzielonych InPost Express pożyczek, które przelane były na kupującego na podstawie Umowy Sprzedaży w łącznej kwocie głównej: 42 mln zł, wraz z odsetkami. Jednocześnie spółka Integer została wpisana do księgi udziałów InPost Express, jako uprawniony do 100% udziałów w InPost Express, a do Zarządu tej spółki zostali powołani Pan Rafał Brzoska, jako Prezes zarządu oraz Pan Krzysztof Kołpa, jako Członek zarządu, w miejsce osób dotychczas wchodzących w skład Zarządu tej spółki.

W związku z działaniami podjętymi przez Spółkę w dniu 20 września 2016 r., transakcja sprzedaży 100% udziałów w Inpost Express Sp. z o.o. oraz wierzytelności nie została ujęta w Skróconym Jednostkowym Sprawozdaniu Finansowym na 30 czerwca 2016 r.

Kraków, 30 września 2016 roku

.....
Rafał Brzoska

Prezes Zarządu

.....
Krzysztof Kołpa

Wiceprezes Zarządu

.....
Marcin Pulchny

Wiceprezes Zarządu

.....
Małgorzata Szcześniak

Główna Księgową