

GRUPA APN PROMISE


SKONSOLIDOWANE SPRAWOZDANIE KWARTALNE
ZA IV KWARTAŁ 2016 ROKU

Sporządzone według przepisów Ustawy o rachunkowości
z dnia 29 września 1994 roku.

14 lutego 2017 roku

SPIS TREŚCI:

Lp.		Nr strony
I	Informacje o Grupie Kapitałowej APN Promise.	4
II	Kwartalne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej APN Promise, sporządzone zgodnie z polskimi zasadami rachunkowości.	7
1	Zasady rachunkowości przyjęte przy sporządzaniu skonsolidowanego sprawozdania finansowego Grupy Kapitałowej APN Promise za IV kwartał 2016 roku.	7
2	Skonsolidowany bilans Grupy Kapitałowej APN Promise.	7
3	Skonsolidowany rachunek zysków i strat Grupy Kapitałowej APN Promise.	11
4	Skonsolidowane zestawienie zmian w kapitale własnym Grupy Kapitałowej APN Promise.	13
5	Skonsolidowany rachunek przepływów pieniężnych Grupy Kapitałowej APN Promise.	16
III	Kwartalne skrócone sprawozdanie finansowe APN Promise S.A., sporządzone zgodnie z polskimi zasadami rachunkowości.	18
1	Zasady rachunkowości przyjęte przy sporządzaniu skróconego sprawozdania finansowego APN Promise S.A. za IV kwartał 2016 roku.	18
2	Bilans APN Promise S.A.	19
3	Rachunek zysków i strat APN Promise S.A.	22
4	Zestawienie zmian w kapitale własnym APN Promise S.A.	24
5	Rachunek przepływów pieniężnych APN Promise S.A.	26
IV	Charakterystyka istotnych dokonań lub niepowodzeń Emitenta i Grupy Kapitałowej APN Promise w okresie, którego dotyczy raport wraz z opisem najważniejszych czynników i zdarzeń w szczególności o nietypowym charakterze, mającym wpływ na osiągnięte wyniki.	28
V	Stanowisko dotyczące możliwości zrealizowania prognozy wyników finansowych przez Emitenta i Grupę Kapitałową APN Promise.	33

VI	Informacje dotyczące wprowadzania rozwiązań innowacyjnych w Spółce i Grupie Kapitałowej.	33
VII	Opis Organizacji Grupy Kapitałowej ze wskazaniem jednostek podlegających konsolidacji.	33
VIII	Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu Emitenta na dzień przekazania raportu kwartalnego.	36
X	Liczba osób zatrudnionych przez Grupę Kapitałową APN Promise oraz liczba osób zatrudnionych w APN Promise S.A. w przeliczeniu na pełne etaty.	38

Raport zawiera 38 kolejno ponumerowanych stron od 1 do 38.

Skonsolidowane Sprawozdanie Grupy Kapitałowej APN Promise zostało zatwierdzone przez Zarząd APN Promise S.A. w dniu 14 lutego 2017 roku.

Piotr Paszczyk – Prezes Zarządu

Tomasz Bator – Wiceprezes Zarządu

I. Informacje o Grupie Kapitałowej APN Promise.

Nazwa (firma) i siedziba Emitenta

Nazwa (firma):	APN Promise S.A.
Forma prawna:	Spółka Akcyjna
Kraj siedziby:	Polska
Siedziba:	Warszawa
Adres siedziby:	02-672 Warszawa, ul. Domaniewska 44a
Telefon:	+48 22 355 16 00
Faks:	+48 22 355 16 99
Adres strony internetowej:	www.apnpromise.pl
Adres poczty elektronicznej:	gielda@promise.pl
Kapitał zakładowy:	1.011.068,60 zł
KRS:	0000375933
REGON:	012521511
NIP:	521-008-86-82

APN Promise S.A. rozpoczęła swoją działalność w 1991 roku jako spółka z ograniczoną odpowiedzialnością (wpis do rejestru: 4 czerwca 1991 roku). Tę formę prawną Spółka utrzymywała przez dwadzieścia lat. W roku 2010 dokonano przekształcenia podmiotu w spółkę akcyjną. Emitent został zarejestrowany przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sadowego w dniu 18 stycznia 2011 roku. Siedzibą Spółki jest miasto stołeczne Warszawa.

W dniu 1 lutego 2016 roku APN Promise S.A. przeniósł się do nowego biura przy ul. Domaniewskiej 44a w Warszawie (02-672). Pozostałe dane rejestrowe Spółki pozostały bez zmian.

APN Promise S.A. jest dostawcą rozwiązań informatycznych dla wszystkich typów podmiotów gospodarczych: dużych i średnich przedsiębiorstw, ale również małych i mikroprzedsiębiorstw, ze wszystkich sektorów administracji publicznej, służby zdrowia, energetyki, bankowości, telekomunikacji, mediów, zakładów ubezpieczeń oraz wielu innych. Wśród swoich odbiorców Spółka posiada również sieci handlowe oraz klientów indywidualnych.

Podstawowymi składnikami oferowanych rozwiązań są:

- licencje oprogramowania,
- usługi wdrożeniowe i konsultingowe,
- usługi szkoleniowe,
- audyty zainstalowanego oprogramowania,
- sprzęt informatyczny,
- usługi wsparcia technicznego (help desk).

Jako dostawca licencji spółka APN Promise S.A. jest partnerem m.in. Microsoft, VMware, Veeam, Citrix, Symantec, ESET i Kaspersky. Jako partner Microsoft o statusie Licensing Solution Provider (LSP) APN Promise S.A. posiada uprawnienia do obsługi umów licencyjnych Enterprise Agreement (EA), Select Plus, Microsoft Products and Services Agreement (MPSA) oraz umów Open.

Usługi wdrożeniowe APN Promise S.A. obejmują technologie Microsoft, VMware, Veeam, Citrix, NetApp i Symantec. Spółka posiada status Microsoft GOLD Partner w 9 kategoriach i status Silver w 4 kategoriach. Rozwiązania sprzętowe budowane są na bazie produktów kilku wybranych producentów - Cisco (rozwiązania sieciowe), NetApp (pamięci masowe), HP oraz Dell (rozwiązania serwerowe).

Usługi szkoleniowe APN Promise S.A. realizuje w ramach centrum kompetencyjno-szkoleniowego Centrum Edukacyjne Promise. Kalendarz szkoleń, warsztatów i konferencji ustalany jest w oparciu o zapotrzebowanie klientów. Wszystkie szkolenia prowadzone są przez certyfikowanych trenerów-praktyków, biorących regularny udział w pracach wdrożeniowych APN Promise S.A. Centrum Edukacyjne Promise realizuje vouchery szkoleniowe Software Assurance. Jest także ośrodkiem egzaminacyjnym Pearson.

APN Promise S.A. jest również firmą audytorską a podpisane z różnymi producentami oprogramowania kontrakty uprawniają APN Promise S.A. do wystawiania honorowanego przez BSA (Business Software Alliance) Certyfikatu Legalności oprogramowania.

Dopełnieniem oferty APN Promise S.A. jest informatyczna literatura fachowa tłumaczona i dystrybuowana przez nasze wydawnictwo. Obecnie w naszej ofercie znajduje się ponad 200 tytułów wydanych po polsku oraz kilkadziesiąt tysięcy tytułów angielskich, takich wydawnictw jak: Microsoft Press, O'Reilly, Wiley & Sons, McGraw-Hill, Packt Publishing, Apress oraz wszystkich należących do grupy Pearson.

Grupa Kapitałowa APN Promise.

Podmiotem dominującym Grupy Kapitałowej APN Promise jest firma APN Promise S.A. z siedzibą w Warszawie, przy ulicy Domaniewskie 44a, zarejestrowana pod numerem KRS 0000375933 w Sądzie Rejonowym dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego.

Podmiotami zależnymi w Grupie Kapitałowej APN Promise są:

Nazwa (firma)	Siedziba	Przedmiot działalności	Udział w kapitale zakładowym	Udział w ogólnej liczbie głosów
TTS Company Sp. z o.o.	Warszawa, ul. Domaniewska 44a,	Sprzedaż oprogramowania komputerowego	100%	100%
RET-ALL Sp. z o.o.	Warszawa, ul. Domaniewska 44a	Sprzedaż technologii IT w kanałach Retail	100%	100%
Alterkom Sp. z o.o.	Kraków, ul. Borkowska 25B lok. U2	Sprzedaż produktów i usług IT	70%	70%
Predictes Sp. z o.o.	Warszawa, ul. Domaniewska 44a	Działalność związana z oprogramowaniem	50%	50%
SEVENET S.A.	Gdańsk, ul. Galaktyczna 30,	Dostawa zaawansowanych rozwiązań teleinformatycznych dla przedsiębiorstw i instytucji	55,03%	55,03%
APN ISV HUB Sp. z o.o. ¹	Warszawa, ul. Domaniewska 44a,	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania ¹	75%	75%

Zarząd APN Promise S.A.

Piotr Paszczyk – Prezes Zarządu

Tomasz Bator – Wiceprezes Zarządu

Rada Nadzorcza APN Promise S.A.

Jacek Rzeźniczek – Przewodniczący Rady Nadzorczej

Tomasz Lotz - Wiceprzewodniczący Rady Nadzorczej

Monika Zawistowska - Sekretarz Rady Nadzorczej

Adam Car- Członek Rady Nadzorczej

Marzena Paszczyk – Członek Rady Nadzorczej

¹ APN ISV HUB Sp. z o.o. należy do Grupy Kapitałowej APN Promise od dnia 24 października 2016 roku

II. Kwartałne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej APN Promise, sporządzone zgodnie z polskimi zasadami rachunkowości.

1. Zasady rachunkowości przyjęte przy sporządzaniu Skonsolidowanego sprawozdania finansowego Grupy Kapitałowej APN Promise za IV kwartał 2016 roku.

Zasady rachunkowości przyjęte przy sporządzaniu raportu kwartalnego są zgodne z Ustawą o Rachunkowości z dnia 29 września 1994 roku (Dz.U. 2016 poz. 1047) z późniejszymi zmianami, przy założeniu kontynuacji działalności gospodarczej w dającej się przewidzieć przyszłości. Przy wycenie aktywów i pasywów oraz ustalaniu wyniku finansowego przyjęto, że Emitent będzie kontynuować działalność gospodarczą w dającej się przewidzieć przyszłości oraz nie zamierza, ani nie musi zaniechać działalności lub istotnie zmniejszyć jej zakresu. Walutą sprawozdawczą i prezentacji niniejszego Raportu Kwartalnego jest złoty polski, a wszystkie kwoty wyrażone są w złotych polskich (o ile nie wskazano inaczej). W okresie objętym niniejszym sprawozdaniem nie dokonano zmian w zakresie polityki rachunkowości.

2. Skonsolidowany bilans Grupy Kapitałowej APN Promise.

Wyszczególnienie	na dzień	
	31.12.2016	31.12.2015
A. AKTYWA TRWAŁE	11 924 502,92	23 910 576,62
I. Wartości niematerialne i prawne	174 831,84	333 163,07
Koszty zakończonych prac		-
1. rozwojowych	0,00	
2. Wartość firmy	0,00	-
Inne wartości niematerialne i		
3. prawne	174 831,84	333 163,07
Wartości niematerialne i prawne w		-
4. trakcie realizacji	0,00	
Zaliczki na wartości niematerialne i		-
5. prawne	0,00	
Wartość firmy jednostek		
II. podporządkowanych	1 451 236,14	2 102 735,28
1. Wartość firmy - jednostki zależne	1 451 236,14	2 102 735,28
Wartość firmy - jednostki		-
2. współzależne	0,00	
III. Rzeczowe aktywa trwałe	6 539 112,86	8 186 484,75
1. Środki trwałe	6 539 112,86	7 866 819,73
a) grunty (w tym prawo użytkow.		
wieczystego gruntu)	280 612,44	1 029 554,36
b) budynki, lokale i obiekty		
inżynierii lądowej i wodnej	2 175 194,57	3 149 011,48
c) urządzenia techniczne i		
maszyny	1 182 569,49	1 046 346,23
d) środki transportu	2 702 814,66	2 502 048,64
e) inne środki trwałe	197 921,70	139 859,02
2. Środki trwałe w budowie		319 665,02
3. Zaliczki na środki trwałe w budowie	0,00	-

IV.	Należności długoterminowe	10 058,43	0,00
1.	Od jednostek powiązanych	0,00	-
2.	Od pozostałych jednostek	10 058,43	-
V.	Inwestycje długoterminowe	2 278 595,52	9 429 472,86
1.	Nieruchomości	0,00	-
2.	Wartości niematerialne i prawne	0,00	-
3.	Długoterminowe aktywa finansowe	2 278 595,52	9 429 472,86
	a) w jednostkach zależnych i		
	współzależnych nie objętych konsolidacją	968 003,24	968 003,24
	- udziały lub akcje	968 003,24	968 003,24
	- inne papiery wartościowe	0,00	-
	- udzielone pożyczki	0,00	-
	- inne długoterminowe aktywa		-
	finansowe	0,00	
	b) w jednostkach zależnych,		
	współzależnych i stowarzyszonych		
	wycenianych metodą praw własności	0,00	0,00
	- udziały lub akcje		-
	- inne papiery wartościowe	0,00	-
	- udzielone pożyczki	0,00	-
	- inne długoterminowe aktywa		-
	finansowe	0,00	
	c) w pozostałych jednostkach	1 310 592,28	8 461 469,62
	- udziały lub akcje	499 100,00	56 287,28
	- inne papiery wartościowe	811 492,28	1 500 182,34
	- udzielone pożyczki		6 900 000,00
	- inne długoterminowe aktywa		5 000,00
	finansowe		
4.	Inne inwestycje długoterminowe	0,00	-
	Długoterminowe rozliczenia		
VI.	międzyokresowe	1 470 668,13	3 858 720,66
	Aktywa z tytułu odroczonego		
1.	podatku dochodowego	860 637,00	1 633 474,63
2.	Inne rozliczenia międzyokresowe	610 031,13	2 225 246,03
B.	AKTYWA OBROTOWE	129 487 682,01	133 668 362,76
I.	Zapasy	44 332 425,46	22 374 403,78
1.	Materiały	0,00	-
2.	Półprodukty i produkty w toku	2 559 011,04	1 751 193,80
3.	Produkty gotowe		
4.	Towary	41 773 414,42	20 623 209,98
5.	Zaliczki na dostawy		
II.	Należności krótkoterminowe	67 342 465,14	93 886 993,70
	Należności od jednostek		
1.	powiązanych	0,00	0,00
	a) z tytułu dostaw i usług, o		
	okresie spłaty:	0,00	0,00
	- do 12 miesięcy	0,00	
	- powyżej 12 miesięcy	0,00	-
	b) inne		-
2.	Należności od pozostałych jednostek	67 342 465,14	93 886 993,70
	a) z tytułu dostaw i usług, o		
	okresie spłaty:	64 269 533,61	91 387 952,75
	- do 12 miesięcy	64 269 533,61	91 387 952,75
	- powyżej 12 miesięcy	0,00	
	b) z tytułu podatków, dotacji, ceł,	962 158,06	353 729,88

	ubezp. społ. i zdrow.		
	c) inne	2 110 773,47	2 145 311,07
	d) dochodzone na drodze sądowej		
III.	Inwestycje krótkoterminowe	11 969 507,45	12 355 634,18
1.	Krótkoterminowe aktywa finansowe	11 969 507,45	12 355 634,18
	a) w jednostkach zależnych i współzależnych	0,00	0,00
	- udziały lub akcje	0,00	-
	- inne papiery wartościowe	0,00	-
	- udzielone pożyczki	0,00	-
	- inne krótkoterminowe aktywa finansowe	0,00	-
	b) w jednostkach stowarzyszonych	0,00	0,00
	- udziały lub akcje	0,00	-
	- inne papiery wartościowe	0,00	-
	- udzielone pożyczki		-
	- inne krótkoterminowe aktywa finansowe	0,00	-
	c) w pozostałych jednostkach	1 444 012,76	600 000,00
	- udziały lub akcje	0,00	-
	- inne papiery wartościowe	0,00	-
	- udzielone pożyczki	1 200 493,18	600 000,00
	- inne krótkoterminowe aktywa finansowe	243 519,58	-
	d) środki pieniężne i inne aktywa pieniężne	10 525 494,69	11 755 634,18
	- środki pieniężne w kasie i na rachunkach	6 727 623,32	9 513 739,90
	- inne środki pieniężne	3 797 871,37	2 241 894,28
	- inne aktywa pieniężne		
2.	Inne inwestycje krótkoterminowe Krótkoterminowe rozliczenia		
IV.	międzyokresowe	5 843 283,96	5 051 331,10
	Rozliczenia międzyokresowe umów o budowę	0,00	0,00
1.	Należności niezafakturowane	0,00	-
	Czynne rozliczenia międzyokresowe		-
2.	kosztów		
	NALEŻNE WPŁATY NA KAPITAŁ		
C.	(FUNDUSZ) PODSTAWOWY		
D.	UDZIAŁY (AKCJE) WŁASNE	11 204 174,57	
	AKTYWA RAZEM	152 616 359,50	157 578 939,38

BILANS – PASywa

Wyszczególnienie	na dzień	
	31.12.2016	31.12.2015
A. KAPITAŁ (FUNDUSZ) WŁASNY	20 077 639,48	23 752 849,25
I. Kapitał (fundusz) podstawowy	1 011 068,60	966 280,70
	Należne wpłaty na kapitał podstawowy	
II. (-)		
III. Udziały (akcje) własne (-)		
IV. Kapitał (fundusz) zapasowy	1 670 618,46	180 027,46
V. Kapitał (fundusz) z aktualizacji wyceny		
	Pozostałe kapitały (fundusze)	
VI. rezerwowe	17 234 043,42	15 277 019,86

VII.	Różnice kursowe z przeliczenia		
VIII.	Zysk (strata) z lat ubiegłych	-1 177 931,77	-1 217 985,33
IX.	Zysk (strata) netto	1 339 840,77	8 547 506,56
	Odpisy z zysku netto w ciągu roku		
X.	obrotowego		
B.	KAPITAŁ MNIEJSZOŚCI	6 642 348,19	6 567 101,70
C.	UJEMNA WARTOŚĆ FIRMY JEDNOSTEK PODPORZĄDKOWANYCH	0,00	0,00
	Ujemna wartość firmy - jednostki		
I.	zależne	0,00	0,00
	Ujemna wartość firmy - jednostki		
II.	współzależne	0,00	0,00
	ZOBOWIĄZANIA I REZERWY NA		
D.	ZOBOWIĄZANIA	125 896 371,83	127 258 988,43
I.	Rezerwy na zobowiązania	3 250 051,37	9 166 377,03
	Rezerwa z tytułu odroczonego		
1.	podatku dochodowego	1 393 280,00	2 134 615,98
	Rezerwy na świadczenia		
2.	pracownicze	340 931,37	1 265 580,14
	- długoterminowe	0,00	0,00
	- krótkoterminowe	340 931,37	1 265 580,14
3.	Pozostałe rezerwy	1 515 840,00	5 766 180,91
	- długoterminowe	0,00	0,00
	- krótkoterminowe	1 515 840,00	5 766 180,91
II.	Zobowiązania długoterminowe	1 009 149,02	1 240 052,11
1.	Wobec jednostek powiązanych	0,00	0,00
2.	Wobec pozostałych jednostek	1 009 149,02	1 240 052,11
	a) kredyty i pożyczki	138 324,44	116 860,06
	b) z tytułu emisji dłużnych papierów wartościowych		
	c) inne zobowiązania finansowe	870 824,58	1 123 192,05
	d) inne		
III.	Zobowiązania krótkoterminowe	114 965 111,89	100 716 075,73
1.	Wobec jednostek powiązanych	0,00	0,00
	a) z tytułu dostaw i usług, o okresie wymagalności:		
	- do 12 miesięcy	0,00	0,00
	- powyżej 12 miesięcy	0,00	0,00
	b) inne		
2.	Wobec pozostałych jednostek	114 906 391,74	100 709 345,80
	a) kredyty i pożyczki	16 175 551,15	6 968 083,51
	b) z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
	c) inne zobowiązania finansowe	362 290,54	688 344,45
	d) z tytułu dostaw i usług, o okresie wymagalności:		
	- do 12 miesięcy	83 856 996,15	69 345 798,56
	- powyżej 12 miesięcy		
	e) zaliczki otrzymane na dostawy	28 068,51	3 070 511,60
	f) zobowiązania wekslowe		
	g) z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	14 421 431,29	20 584 900,35
	h) z tytułu wynagrodzeń	16 180,20	10 029,02
	i) inne	45 873,90	41 678,31
3.	Fundusze specjalne	58 720,15	6 729,93

IV.	Rozliczenia międzyokresowe	6 672 059,55	16 136 483,56
1.	Ujemna wartość firmy	0,00	0,00
2.	Inne rozliczenia międzyokresowe	6 672 059,55	16 136 483,56
	- długoterminowe	562 269,77	1 209 364,84
	- krótkoterminowe	6 109 789,78	14 927 118,72
V.	Rozliczenia międzyokresowe umów o budowę	0,00	0,00
1.	przychodów	0,00	0,00
2.	kosztów		
	PASYWA RAZEM	152 616 359,50	157 578 939,38

3. Skonsolidowany rachunek zysków i strat Grupy Kapitałowej APN Promise.

Wyszczególnienie	01.10- 31.12.2016	01.01- 31.12.2016	01.10- 31.12.2015	01.01- 31.12.2015
A. PRZYCHODY NETTO ZE SPRZ. I ZRÓWN. Z NIMI, w tym:	117 289 970,20	396 735 733,78	135 527 817,02	353 018 267,09
- od jednostek powiązanych				
I. Przychody netto ze sprzedaży produktów	25 923 226,23	91 739 913,66	6 876 247,36	16 699 382,69
II. Zmiana stanu produktów (zwiększ. "+", zmniejsz. "-")	-251 695,05	782 695,09	0,00	
III. Koszt wytw. produktów na własne potrzeby jednostki	0,00	3 473,37	0,00	0,00
IV. Przychody netto ze sprzedaży towarów i materiałów	91 618 439,02	304 209 651,66	128 651 569,66	336 318 884,40
B. KOSZTY DZIAŁALNOŚCI OPERACYJNEJ	115 694 421,40	394 265 693,46	127 814 802,25	337 741 403,68
I. Amortyzacja	532 234,48	2 467 983,22	228 664,74	726 724,58
II. Zużycie materiałów i energii	9 392 316,40	33 944 632,26	562 278,41	1 738 363,74
III. Usługi obce	9 885 614,12	35 528 081,46	4 436 267,56	14 607 313,65
IV. Podatki i opłaty, w tym:	94 013,85	276 542,08	15 346,60	128 622,50
- podatek akcyzowy	0,00		0,00	
V. Wynagrodzenia	4 690 133,75	15 590 212,30	1 450 669,73	5 249 844,42
VI. Ubezpieczenia społeczne i inne świadczenia	908 505,75	3 595 212,46	224 204,31	906 102,52
VII. Pozostałe koszty rodzajowe	1 047 318,43	2 533 564,48	477 890,83	1 267 539,50
VIII. Wartość sprzedanych towarów i materiałów	89 144 284,62	300 329 465,20	120 419 480,07	313 116 892,77
C. ZYSK (STRATA) ZE SPRZEDAŻY (A-B)	1 595 548,80	2 470 040,32	7 713 014,77	15 276 863,41
D. POZOSTAŁE PRZYCHODY OPERACYJNE	790 409,51	2 833 960,31	79 033,68	174 135,68
I. Zysk ze zbycia niefinansowych aktywów trwałych	-62 489,11	64 155,06	39 108,31	82 127,06
II. Dotacje	-17 788,40		0,00	
III. Aktualizacja wartości aktywów finansowych	17 788,40	1 772 315,35		
III. Inne przychody operacyjne	852 898,62	997 489,90	39 925,37	92 008,62
E. POZOSTAŁE KOSZTY OPERACYJNE	2 298 655,04	2 571 155,39	2 163 049,23	6 064 345,88
I. Strata ze zbycia niefinansowych	-2 791,60	12 027,67	33 425,77	82 559,93

	aktywów trwałych				
II.	Aktualizacja wartości aktywów niefinansowych	0,00		0,00	
III.	Inne koszty operacyjne	2 301 446,64	2 559 127,72	2 129 623,46	5 981 785,95
F.	ZYSK (STRATA) Z DZIAŁALN. OPERACYJNEJ (C+D-E)	87 303,27	2 732 845,24	5 628 999,22	9 386 653,21
G.	PRZYCHODY FINANSOWE	918 842,85	2 256 543,63	454 382,84	2 995 450,52
I.	Dywidendy i udziały w zyskach, w tym:	0,00	0,00	0,00	
	- od jednostek powiązanych	0,00		0,00	
II.	Odsetki, w tym:	502 642,59	620 461,82	2 578,50	129 063,20
	- od jednostek powiązanych				
III.	Zysk ze zbycia inwestycji			11,10	11,10
IV.	Aktualizacja wartości inwestycji	239 666,11	386 023,43	21 552,88	1 946 927,32
V.	Inne	176 534,15	1 250 058,38	430 240,36	919 448,90
H.	KOSZTY FINANSOWE	209 371,66	1 108 978,99	276 957,38	671 447,01
I.	Odsetki, w tym:	169 908,57	566 474,13	173 657,49	543 462,14
	- dla jednostek powiązanych	0,00			
II.	Strata ze zbycia inwestycji	925,46	8 054,32		
III.	Aktualizacja wartości inwestycji	0,00			
IV.	Inne	38 537,63	534 450,54	103 299,89	127 984,87
	ZYSK (STRATA) NA SPRZEDAŻY CAŁOŚCI LUB CZĘŚCI UDZIAŁÓW JEDNOSTEK	0,00		0,00	
J.	PODPORZĄDKOWANYCH ZYSK (STRATA) Z DZIAŁ. GOSPODARCZEJ (F+G-H+/-I)	796 774,46	3 880 409,88	5 806 424,68	11 710 656,72
K.	WYNIK ZDARZEŃ NADZWYCZAJNYCH (K.I.-K.II.)	0,00	0,00	0,00	0,00
I.	Zyski nadzwyczajne				1 822,90
II.	Straty nadzwyczajne				1 822,90
L.	ODPIS WARTOŚCI FIRMY	170 164,32	680 657,28	111 873,70	360 059,65
I.	Odpis wartości firmy - jednostki zależne	170 164,32	680 657,28	111 873,70	360 059,65
II.	Odpis wartości firmy - jednostki współzależne	0,00	0,00		
M.	ODPIS UJEMNEJ WARTOŚCI FIRMY	0,00	0,00	0,00	0,00
I.	Odpis ujemnej wartości firmy - jednostki zależne	0,00	0,00		
II.	Odpis ujemnej wartości firmy - jednostki współzależne	0,00	0,00		
	ZYSK (STRATA) Z UDZIAŁÓW W JEDNOSTKACH				
N.	PODPORZĄDKOWANYCH WYCENIANYCH METODĄ PRAW WŁASNOŚCI	0,00	0,00		
O.	ZYSK (STRATA) BRUTTO (J+/-K- L+M+/-N)	626 610,14	3 199 752,60	5 694 550,98	11 350 597,07
P.	PODATEK DOCHODOWY	730 533,00	1 671 541,00	1 050 238,00	2 874 911,00
I.	Część bieżąca	730 533,00	1 671 541,00	960 776,00	2 785 449,00
II.	Część odroczone			89 462,00	89 462,00
Q.	POZOSTAŁE OBOWIĄZKOWE ZMNIEJSZENIA ZYSKU		1 216,00	-3 410,00	

R.	ZYSKI (STRATY) MNIEJSZOŚCI	-239 794,63	-187 154,83	-29 605,18	71 820,49
S.	ZYSK (STRATA) NETTO (O-P-Q+/-R)	(343 717,49)	1 339 840,77	4 618 117,80	8 547 506,56

4. Skonsolidowane zestawienie zmian w kapitale własnym Grupy Kapitałowej APN Promise.

	Wyszczególnienie	01.10-31.12.2016	01.01-31.12.2016	01.10 - 31.12.2015	01.01 - 31.12.2015
I.	Kapitał własny na początek okresu (BO)	21 988 195,09	23 752 849,25	19 849 897,49	15 037 958,87
	- korekty błędów podstawowych				
	- skutki zmian zasad (polityki) rachunkowości				
I.a.	Kapitał własny na początek okresu (BO), po korektach	21 988 195,09	23 752 849,25	19 849 897,49	15 037 958,87
1.	Kapitał podstawowy na początek okresu	945 068,60	966 280,70	843 080,70	817 568,60
1.1.	Zmiany kapitału podstawowego	66 000,00	44 787,90	123 200,00	148 712,10
	a) zwiększenie (z tytułu)	66 000,00	44 787,90	123 200,00	148 712,10
	- wydania udziałów / emisji akcji	66 000,00	44 787,90	123 200,00	148 712,10
	b) zmniejszenie (z tytułu)				
	- umorzenia udziałów / akcji				
1.2.	Kapitał podstawowy na koniec okresu	1 011 068,60	1 011 068,60	966 280,70	966 280,70
2.	Należne wpłaty na kapitał podstawowy na początek okresu				
2.1.	Zmiany należnych wpłat na kapitał podstawowy				
	a) zwiększenie (z tytułu)				
	b) zmniejszenie (z tytułu)				
2.2.	Należne wpłaty na kapitał podstawowy na koniec okresu				
3.	Udziały (akcje) własne na początek okresu				
3.1.	Zmiany udziałów (akcji) własnych				
	a) zwiększenie				
	b) zmniejszenie				
3.2.	Udziały (akcje) własne na koniec okresu				
4.	Kapitał zapasowy na początek okresu	1 670 618,46	180 027,46	180 027,46	25 097,26
4.1.	Zmiany kapitału zapasowego		1 490 591,00		154 930,20
	a) zwiększenie (z tytułu)		1 490 591,00		154 930,20

	- inne		1 490 591,00		154 930,20
	- skutki zmian zasad (polityki) rachunkowości				
	-wartość akcji powyżej wartości nominalnej				
	b) zmniejszenie (z tytułu)				
	- inne				
4.2.	Kapitał zapasowy na koniec okresu	1 670 618,46	1 670 618,46	180 027,46	180 027,46
5.	Kapitał z aktualizacji wyceny na początek okresu				
	- korekty błędów podstawowych				
	- skutki zmian zasad (polityki) rachunkowości				
5.1.	Kapitał z aktualizacji wyceny na początek okresu, po korektach			664 162,47	
5.2.	Zmiany kapitału z aktualizacji wyceny			-664 162,47	
	a) zwiększenie (z tytułu)				
	aktualizacja wartości inwestycji				
	b) zmniejszenie (z tytułu)			664 162,47	
	aktualizacja wartości inwestycji			664 162,47	
5.3.	Kapitał z aktualizacji wyceny na koniec okresu				
6.	Pozostałe kapitały rezerwowe na początek okresu	20 208 788,75	15 277 019,86	15 277 019,86	11 706 467,05
6.1.	Zmiany pozostałych kapitałów rezerwowych		4 931 768,89		3 570 552,81
	a) zwiększenie (z tytułu)		4 931 768,89		3 570 552,81
	- podział zysku		4 931 768,89		3 570 552,81
	-wartość akcji powyżej wartości nominalnej				
	- pozostałe				
	b) zmniejszenie (z tytułu)	2 974 745,33	2 974 745,33		
	-	2 974 745,33	2 974 745,33		
6.2.	Pozostałe kapitały rezerwowe na koniec okresu	17 234 043,42	17 234 043,42	15 277 019,86	15 277 019,86
7.	Różnice kursowe z przeliczenia na początek okresu				
	- korekty błędów podstawowych				
	- skutki zmian zasad (polityki) rachunkowości				
7.1.	Różnice kursowe z przeliczenia na początek okresu, po korektach				
7.2.	Zmiany różnic kursowych				

	z przeliczenia				
	a) zwiększenie				
	b) zmniejszenie				
7.3.	Różnice kursowe z przeliczenia na koniec okresu				
8.	Zysk (strata) z lat ubiegłych na początek okresu	-836 280,72	7 329 521,23	2 885 607,00	-799 119,55
8.1.	Zysk z lat ubiegłych na początek okresu	1 683 558,26	8 547 506,56	3 929 388,76	-799 119,55
	- korekty błędów podstawowych				
	- skutki zmian zasad (polityki) rachunkowości				
8.2.	Zysk z lat ubiegłych na początek okresu, po korektach	1 683 558,26	8 547 506,56	3 929 388,76	-799 119,55
8.3.	Zmiany zysku z lat ubiegłych		-9 064 327,86	0,00	-244 662,21
	a) zwiększenie (z tytułu)				
	- zysk z lat ubiegłych				
	- wypłacona dywidenda				
	b) zmniejszenie (z tytułu)		9 064 327,86		244 662,21
	- podział zysku		4 931 768,89		89 732,01
	- przeniesienie na kapitał zapasowy		68 763,99		154 930,20
	- wypłata dywidendy		4 063 794,98		
8.4.	Zysk z lat ubiegłych na koniec okresu	1 683 558,26	-516 821,30	3 929 388,76	-1 043 781,76
8.5.	Strata z lat ubiegłych na początek okresu	2 519 838,98	1 217 985,33	1 043 781,76	
	- korekty błędów podstawowych				
	- skutki zmian zasad (polityki) rachunkowości				
8.6.	Strata z lat ubiegłych na początek okresu, po korektach	2 519 838,98	1 217 985,33	1 043 781,76	0,00
8.7.	Zmiany straty z lat ubiegłych	-1 341 907,21	-556 874,86	174 203,57	174 203,57
	a) zwiększenie (z tytułu)			174 203,57	174 203,57
	- przeniesienia straty z lat ubiegłych do pokrycia			174 203,57	174 203,57
	b) zmniejszenie (z tytułu)	1 341 907,21	556 874,86		
8.8.	Strata z lat ubiegłych na koniec okresu	1 177 931,77	661 110,47	1 217 985,33	174 203,57
8.9.	Zysk (strata) z lat ubiegłych na koniec okresu	505 626,49	-1 177 931,77	2 711 403,43	-1 217 985,33
9.	Wynik netto	-343 717,49	1 339 840,77	4 618 117,80	8 547 506,56
	a) zysk netto		1 339 840,77	4 618 117,80	8 547 506,56
	b) strata netto	343 717,49			
	c) odpisy z zysku				

II.	Kapitał własny na koniec okresu (BZ)				
III.	Kapitał własny po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	20 077 639,48	20 077 639,48	23 752 849,25	23 752 849,25

5. Skonsolidowany rachunek przepływów pieniężnych Grupy Kapitałowej APN Promise.

Wyszczególnienie	01.10 - 31.12.2016	01.01 - 31.12.2016	01.10 - 31.12.2015	01.01 - 31.12.2015
A. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI OPERACYJNEJ				
I. Zysk (strata) netto	-343 717,49	1 339 840,77	4 618 117,80	8 547 506,56
II. Korekty razem	15 808 768,50	-2 029 786,61	14 413 978,23	-20 218 342,25
1. Zyski (straty) mniejszości	239 794,63	187 154,83	1 448 104,37	1 346 678,70
2. Zysk (strata) z udziałów (akcji) w jednostkach wycenianych metodą praw własności	-	-	-	-
3. Amortyzacja	532 234,48	2 467 983,22	667 494,49	1 165 554,33
4. Odpisy wartości firmy	170 164,32	680 657,28	111 873,70	360 059,65
5. Odpisy ujemnej wartości firmy	-	-	-	-
6. Zyski (straty) z tytułu różnic kursowych	171 033,74	21 531,45	348 637,07	348 637,07
7. Odsetki i udziały w zyskach (dywidendy)	(317 207,70)	(28 793,06)	192 374,56	430 400,42
8. Zysk (strata) z działalności inwestycyjnej	(1 701 958,30)	(1 806 654,34)	(8 135,48)	(1 927 394,51)
9. Zmiana stanu rezerw	(4 588 571,81)	(5 916 325,66)	431 795,33	5 138 175,02
10. Zmiana stanu zapasów	(17 533 654,13)	(21 957 720,33)	12 595 004,81	(4 813 568,50)
11. Zmiana stanu należności	(28 666 406,85)	25 932 790,98	(45 536 856,69)	(9 972 934,85)
12. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	6 632 250,17	(7 870 057,95)	(2 176 671,48)	(12 640 201,70)
13. Zmiana stanu międzyokresowych różnic	(1 732 230,55)	35 625,85	-	-
14. Przepływy pieniężne netto z działalności operacyjnej (I±II)	15 465 051,01	(689 945,84)	19 032 096,03	(11 670 835,69)
B. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI INWESTYCYJNEJ				
I. Wpływy	9 667 176,12	10 715 766,51	69 048,52	251 014,00
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	(59 332,51)	181 934,35	43 008,37	86 027,12
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	-	-	-	-
3. Z aktywów finansowych, w tym:	9 726 508,63	9 845 142,10	26 015,95	156 535,02
a) w jednostkach powiązanych	0,00	0,00	0,00	0,00
- zbycie aktywów				

finansowych				
- dywidendy i udziały				
w zyskach				
- spłata udzielonych				
pożyczek długoterminowych				
- odsetki				
- inne wpływy z				
aktywów finansowych				
b) w pozostałych	9 726 508,63	9 845 142,10	26 015,95	156 535,02
jednostkach				
- zbycie aktywów	-	-	-	-
finansowych				
- dywidendy i udziały	-	-	-	-
w zyskach				
- spłata udzielonych	9 000 000,00	9 000 000,00	-	
pożyczek długoterminowych				
- odsetki	726 508,63	845 142,10	26 015,95	156 535,02
- inne wpływy z	-	-	-	-
aktywów finansowych				
4. Inne wpływy inwestycyjne		688 690,06	24,20	8 451,86
II. Wydatki	-593 200,01	10 165 722,01	1 033 968,08	11 021 591,98
1. Nabycie wartości	742 819,63	2 111 878,50	614 820,58	1 240 955,84
niematerialnych i prawnych				
oraz rzeczowych aktywów				
trwałych				
2. Inwestycje w	392 559,03	402 522,22	(984,90)	
nieruchomości oraz wartości				
niematerialne i prawne				
Na aktywa finansowe, w	-2 078 578,67	2 137 526,31	1 069 191,04	8 774 191,04
3. tym:				
a) w jednostkach	21 421,33	1 638 426,31	1 069 191,04	1 874 191,04
powiązanych				
- nabycie aktywów	21 421,33	1 638 426,31	1 069 191,04	1 874 191,04
finansowych				
- udzielone pożyczki	-	-	-	-
długoterminowe				
b) w pozostałych	-2 100 000,00	499 100,00	0,00	6 900 000,00
jednostkach				
- nabycie aktywów		499 100,00		
finansowych				
- udzielone pożyczki	(2 100 000,00)			6 900 000,00
długoterminowe				
4. Dywidendy i inne udziały	-	4 063 794,98	-	-
w zyskach wypłacone				
udziałowcom (akcjonariuszom)				
mniejszościowym				
5. Inne wydatki inwestycyjne	350 000,00	1 450 000,00	-649 058,64	1 006 445,10
Przepływy pieniężne netto z	10 260 376,13	550 044,50	(964 919,56)	(10 770 577,98)
III. działalności inwestycyjnej (I-II)				
C. PRZEPŁYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI FINANSOWEJ				
I. Wpływy	-8 653 709,66	11 602 868,37	-14 935 280,38	7 973 712,10
1. Wpływy netto z wydania				
udziałów (emisji akcji) i innych				
instrumentów kapitałowych				
oraz dopłat do kapitału	5 000,00	1 552 888,01	123 200,00	953 712,10
2. Kredyty i pożyczki	(9 458 709,66)	9 249 980,36	(15 058 480,38)	120 000,00

Emisja dłużnych papierów	-	-	-	-
3. wartościowych				
4. Inne wpływy finansowe	800 000,00	800 000,00		6 900 000,00
II. Wydatki	11 223 852,98	12 693 106,52	1 865 575,55	3 171 328,85
Nabycie udziałów (akcji)	11 204 174,57	11 204 174,57	-	-
1. własnych				
Dywidendy i inne wypłaty		173 050,87	-	-
2. na rzecz właścicieli				
3. Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	-		-	
Spłaty kredytów i				
4. pożyczek	(1 155,55)	20 407,15	1 364 951,81	1 550 085,97
Wykup dłużnych papierów	-		-	
5. wartościowych				
Z tytułu innych		-		
6. zobowiązań finansowych				
Płatności zobowiązań z tytułu umów leasingu				
7. finansowego	(146 041,18)	733 139,73	327 051,55	483 070,96
8. Odsetki	166 875,14	562 334,20	173 572,19	538 171,92
				600 000,00
9. Inne wydatki finansowe				
Przepływy pieniężne netto z	(19 877 562,64)	(1 090 238,15)	(16 800 855,93)	4 802 383,25
III. działalności finansowej (I-II)				
PRZEPŁYWY PIENIĘŻNE NETTO	5 847 864,50	(1 230 139,49)	7 613 369,43	(17 639 030,42)
D. RAZEM (A.III±B.III±C.III)				
E. BILANSOWA ZMIANA STANU ŚRODKÓW PIENIĘŻNYCH, W TYM				
- zmiana stanu środków pieniężnych z tytułu różnic kursowych				
ŚRODKI PIENIĘŻNE NA		11 755 634,18		29 394 664,60
F. POCZĄTEK OKRESU				
ŚRODKI PIENIĘŻNE NA KONIEC	5 847 864,50	10 525 494,69	7 613 369,43	11 755 634,18
G. OKRESU (F±D), W TYM				
- o ograniczonej możliwości dysponowania				

III. Kwartałne skrócone sprawozdanie finansowe APN Promise S.A., sporządzone zgodnie z polskimi zasadami rachunkowości.

1. Zasady rachunkowości przyjęte przy sporządzaniu skróconego sprawozdania finansowego APN Promise S.A. za IV kwartał 2016 roku.

Zasady rachunkowości przyjęte przy sporządzaniu raportu kwartalnego są zgodne z Ustawą o Rachunkowości z dnia 29 września 1994 roku (Dz.U. 2016 poz. 1047) z późniejszymi zmianami, przy założeniu kontynuacji działalności gospodarczej w dającej się przewidzieć przyszłości. Przy wycenie aktywów i pasywów oraz ustalaniu wyniku finansowego przyjęto, że Emitent będzie kontynuować działalność gospodarczą w dającej się przewidzieć przyszłości oraz nie zamierza, ani nie musi

zaniechać działalności lub istotnie zmniejszyć jej zakresu. Walutą sprawozdawczą i prezentacji niniejszego Raportu Kwartalnego jest złoty polski, a wszystkie kwoty wyrażone są w złotych polskich (o ile nie wskazano inaczej). W okresie objętym niniejszym sprawozdaniem nie dokonano zmian w zakresie polityki rachunkowości.

2. Bilans.

AKTYWA	01.01. - 31.12.2016	01.01. - 31.12.2015
A. Aktywa trwałe	17 077 556,05	22 695 818,85
I. Wartości niematerialne i prawne	57 291,95	160 006,52
1. Koszty zakończonych prac rozwojowych		
2. Wartość firmy	0,00	0,00
3. Inne wartości niematerialne i prawne	57 291,95	160 006,52
4. Zaliczki na wartości niematerialne i prawne		
II. Rzeczowe aktywa trwałe	1 746 589,57	1 701 165,05
1. Środki trwałe	1 746 589,57	1 701 165,05
a) grunty (w tym prawo użytkowania wieczystego gruntu)		
b) budynki, lokale, prawa do lokali i obiekty inżynierii lądowej i wodnej		
c) urządzenia techniczne i maszyny	161 147,13	382 241,69
d) środki transportu	1 390 340,23	1 256 806,88
e) inne środki trwałe	195 102,21	62 116,48
2. Środki trwałe w budowie		
3. Zaliczki na środki trwałe w budowie		
III. Należności długoterminowe	0,00	0,00
1. Od jednostek powiązanych		
2. Od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale		
3. Od pozostałych jednostek		
IV. Inwestycje długoterminowe	15 269 353,53	20 777 379,65
1. Nieruchomości		
2. Wartości niematerialne i prawne		
3. Długoterminowe aktywa finansowe	15 269 353,53	20 777 379,65
a) w jednostkach powiązanych	0,00	12 320 910,03
- udziały lub akcje		12 320 910,03
- inne papiery wartościowe		
- udzielone pożyczki		
- inne długoterminowe aktywa finansowe		
b) w pozostałych jednostkach w których jednostka posiada zaangażowanie w kapitale	13 958 761,25	0,00
- udziały lub akcje	13 958 761,25	
- inne papiery wartościowe		
- udzielone pożyczki	0,00	0,00
- inne długoterminowe aktywa finansowe		
c) w pozostałych jednostkach	1 310 592,28	8 456 469,62
- udziały lub akcje	499 100,00	56 287,28

- inne papiery wartościowe	811 492,28	1 500 182,34
- udzielone pożyczki		6 900 000,00
- inne długoterminowe aktywa finansowe		
4. Inne inwestycje długoterminowe		
V. Długoterminowe rozliczenia międzyokresowe	4 321,00	57 267,63
1. Aktywa z tytułu odroczonego podatku dochodowego	4 321,00	57 267,63
2. Inne rozliczenia międzyokresowe		
B. Aktywa obrotowe	89 302 286,52	91 512 903,78
I. Zapasy	35 780 313,68	14 879 144,26
1. Materiały		
2. Półprodukty i produkty w toku	244 832,94	164 941,78
3. Produkty gotowe		
4. Towary	35 535 480,74	14 714 202,48
5. Zaliczki na dostawy i usługi		
II. Należności krótkoterminowe	49 094 174,89	74 706 967,00
1. Należności od jednostek powiązanych	0,00	152 050,59
a) z tytułu dostaw i usług, o okresie spłaty:	0,00	152 050,59
- do 12 miesięcy		152 050,59
- powyżej 12 miesięcy		
b) inne		
2. Należności od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	179 984,15	0,00
a) z tytułu dostaw i usług, o okresie spłaty:	179 984,15	0,00
- do 12 miesięcy	179 984,15	0,00
- powyżej 12 miesięcy		
b) inne		
3. Należności od pozostałych jednostek	48 914 190,74	74 554 916,41
a) z tytułu dostaw i usług, o okresie spłaty:	46 634 371,45	72 519 314,41
- do 12 miesięcy	46 634 371,45	72 519 314,41
- powyżej 12 miesięcy		
b) z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	588 477,29	163 593,77
c) inne	1 691 342,00	1 872 008,23
d) dochodzone na drodze sądowej		
III. Inwestycje krótkoterminowe	4 166 832,15	1 859 174,22
1. Krótkoterminowe aktywa finansowe	4 166 832,15	1 859 174,22
a) w jednostkach powiązanych	250 000,00	0,00
- udziały lub akcje		
- inne papiery wartościowe		
- udzielone pożyczki	250 000,00	
- inne krótkoterminowe aktywa finansowe		
b) w pozostałych jednostkach	1 200 493,18	600 000,00
- udziały lub akcje		
- inne papiery wartościowe		
- udzielone pożyczki	1 200 493,18	600 000,00
- inne krótkoterminowe aktywa finansowe		
c) środki pieniężne i inne aktywa pieniężne	2 716 338,97	1 259 174,22
- środki pieniężne w kasie i na rachunkach	16 338,97	618 339,94
- inne środki pieniężne	2 700 000,00	640 834,28
- inne aktywa pieniężne		

2. Inne inwestycje krótkoterminowe		
IV. Krótkoterminowe rozliczenia międzyokresowe	260 965,80	67 618,30
C. Należne wpłaty na kapitał (fundusz) podstawowy	0,00	0,00
D. Udziały (akcje) własne	11 204 174,57	0,00
Aktywa razem	117 584 017,14	114 208 722,63

PASYWA	01.01. - 31.12.2016	01.01. - 31.12.2015
A. Kapitał (fundusz) własny	24 926 524,23	24 323 743,02
I. Kapitał (fundusz) podstawowy	1 011 068,60	966 280,70
II. Kapitał (fundusz) zapasowy, w tym:		
- nadwyżka wartości sprzedaży (wartości emisyjnej) nad wartością nominalną udziałów (akcji)		
III. Kapitał (fundusz) z aktualizacji wyceny, w tym:	0,00	
- z tytułu aktualizacji wartości godziwej		
IV. Pozostałe kapitały (fundusze) rezerwowe, w tym:	20 052 779,30	15 147 416,74
- tworzone zgodnie z umową (statutem) spółki		
- na udziały (akcje) własne		
V. Zysk (strata) z lat ubiegłych		
VI. Zysk (strata) netto	3 862 676,33	8 210 045,58
VII. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)		
B. Zobowiązania i rezerwy na zobowiązania	92 657 492,91	89 884 979,61
I. Rezerwy na zobowiązania	1 616 851,00	6 254 128,67
1. Rezerwa z tytułu odroczonego podatku dochodowego	116 851,00	565 928,98
2. Rezerwa na świadczenia emerytalne i podobne	0,00	0,00
- długoterminowa		
- krótkoterminowa		
3. Pozostałe rezerwy	1 500 000,00	5 688 199,69
- długoterminowe		
- krótkoterminowe	1 500 000,00	5 688 199,69
II. Zobowiązania długoterminowe	173 075,71	310 040,33
1. Wobec jednostek powiązanych		
2. Wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale		
3. Wobec pozostałych jednostek	173 075,71	310 040,33
a) kredyty i pożyczki		
b) z tytułu emisji dłużnych papierów wartościowych		
c) inne zobowiązania finansowe	173 075,71	310 040,33
d) zobowiązania wekslowe		
e) inne		
III. Zobowiązania krótkoterminowe	88 642 561,04	71 375 688,54
1. Zobowiązania wobec jednostek powiązanych	1 886 309,69	1 637 306,93
a) z tytułu dostaw i usług, o okresie wymagalności:	1 886 309,69	1 637 306,93

- do 12 miesięcy	1 886 309,69	1 637 306,93
- powyżej 12 miesięcy		
b) inne		
2. Zobowiązania wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
a) z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
- do 12 miesięcy		
- powyżej 12 miesięcy		
b) inne		
3. Wobec pozostałych jednostek	86 700 802,72	69 731 651,68
a) kredyty i pożyczki	16 084 568,17	6 938 754,49
b) z tytułu emisji dłużnych papierów wartościowych		
c) inne zobowiązania finansowe	134 060,42	171 937,18
d) z tytułu dostaw i usług, o okresie wymagalności:	59 499 626,41	45 573 663,87
- do 12 miesięcy	59 499 626,41	45 573 663,87
- powyżej 12 miesięcy		
e) zaliczki otrzymane na dostawy		
f) zobowiązania wekslowe		
g) z tytułu podatków, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	10 962 997,28	17 034 626,91
h) z tytułu wynagrodzeń	12 047,20	8 560,00
i) inne	7 503,24	4 109,23
4. Fundusze specjalne	55 448,63	6 729,93
IV. Rozliczenia międzyokresowe	2 225 005,16	11 945 122,07
1. Ujemna wartość firmy		
2. Inne rozliczenia międzyokresowe	2 225 005,16	11 945 122,07
- długoterminowe		
- krótkoterminowe	2 225 005,16	11 945 122,07
Pasywa razem	117 584 017,14	114 208 722,63

3. Rachunek zysków i strat APN Promise S.A.

Treść	01.10. - 31.12.2016	01.01. - 31.12.2016	01.10. - 31.12.2015	01.01. - 31.12.2015
A. Przychody netto ze sprzedaży i zrównane z nimi, w tym:	90 565 557,61	308 851 645,89	125 903 150,64	327 253 185,76
- od jednostek powiązanych				
I. Przychody netto ze sprzedaży produktów	5 445 015,73	21 261 599,33	1 444 065,33	7 820 040,34
II. Zmiana stanu produktów (zwiększenie - wartość dodatnia, zmniejszenie - wartość ujemna)	0,00			
III. Koszt wytworzenia produktów na własne potrzeby jednostki	0,00			
IV. Przychody netto ze sprzedaży towarów i materiałów	85 120 541,88	287 590 046,56	124 459 085,31	319 433 145,42

B. Koszty działalności operacyjnej	89 650 801,95	307 006 044,46	118 781 373,24	313 383 962,47
I. Amortyzacja	241 865,90	1 365 231,91	197 102,29	619 077,65
II. Zużycie materiałów i energii	454 661,54	1 075 560,38	478 643,13	1 486 253,15
III. Usługi obce	4 239 676,96	14 149 236,66	4 148 959,63	13 562 672,13
IV. Podatki i opłaty, w tym:	8 813,52	29 906,77	9 252,30	67 535,34
- podatek akcyzowy	0,00			
V. Wynagrodzenia	1 237 569,35	4 332 587,86	906 941,36	3 428 722,79
VI. Ubezpieczenia społeczne i inne świadczenia, w tym:	365 436,28	1 028 970,08	156 781,88	661 548,17
- emerytalne	106 567,13	371 445,49		
VII. Pozostałe koszty rodzajowe	552 261,50	1 534 082,80	445 947,04	1 161 235,32
VIII. Wartość sprzedanych towarów i materiałów	82 550 516,90	283 490 468,00	112 437 745,61	292 396 917,92
C. Zysk (strata) ze sprzedaży (A-B)	914 755,66	1 845 601,43	7 121 777,40	13 869 223,29
D. Pozostałe przychody operacyjne	818 857,64	2 665 304,61	47 414,61	102 622,35
I. Zysk z tytułu rozchodu niefinansowych aktywów trwałych			39 108,31	82 127,06
II. Dotacje				
III. Aktualizacja wartości aktywów niefinansowych		1 754 526,95		
IV. Inne przychody operacyjne	818 857,64	910 777,66	8 306,30	20 495,29
E. Pozostałe koszty operacyjne	2 103 561,84	2 227 644,27	2 148 542,02	6 023 171,55
I. Strata z tytułu rozchodu niefinansowych aktywów trwałych	-2 791,60	12 027,67	33 425,77	82 559,93
II. Aktualizacja wartości aktywów niefinansowych	0,00			
III. Inne koszty operacyjne	2 106 353,44	2 215 616,60	2 115 116,25	5 940 611,62
F. Zysk (strata) z działalności operacyjnej (C+D-E)	-369 948,54	2 283 261,77	5 020 649,99	7 948 674,09
G. Przychody finansowe	636 486,86	3 033 064,12	442 283,35	3 394 276,05
I. Dywidendy i udziały w zyskach, w tym:	0,00	1 250 000,00	0,00	440 000,00
a) od jednostek powiązanych, w tym:		1 250 000,00		440 000,00
-w których jednostka posiada zaangażowanie w kapitale		1 250 000,00		440 000,00
b) od jednostek pozostałych, w tym:				
- w których jednostka posiada zaangażowanie w kapitale				
II. Odsetki, w tym:	484 052,16	589 478,68	1 070,59	125 862,35
- od jednostek powiązanych				2 092,05
III. Zysk z tytułu rozchodu aktywów finansowych, w tym:			11,10	11,10
- w jednostkach powiązanych				
IV. Aktualizacja wartości aktywów finansowych			21 552,88	1 946 927,32
V. Inne	152 434,70	1 193 585,44	419 648,78	881 475,28

H. Koszty finansowe	144 684,94	443 990,56	258 989,83	623 589,56
I. Odsetki, w tym:	143 759,48	435 936,24	172 446,00	537 045,73
- dla jednostek powiązanych				
II. Strata z tytułu rozchodu aktywów finansowych, w tym:	925,46	8 054,32		
- w jednostkach powiązanych				
III. Aktualizacja wartości aktywów niefinansowych				
IV. Inne			86 543,83	86 543,83
I. Zysk (strata) brutto (F+G-H)	121 853,38	4 872 335,33	5 203 943,51	10 719 360,58
J. Podatek dochodowy	86 824,00	1 009 659,00	910 140,00	2 509 315,00
K. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)				
L. Zysk (strata) netto (I-J-K)	35 029,38	3 862 676,33	4 293 803,51	8 210 045,58

4. Zestawienie zmian w kapitale własnym APN Promise S.A.

Treść	01.10 - 31.12.2016	01.01 - 31.12.2016	01.10. - 31.12.2015	01.01. - 31.12.2015
I. Kapitał (fundusz) własny na początek okresu (BO)	24 825	24 934 142,88	20 570 901,98	15 964 985,34
- korekty błędów podstawowych	494,85			
I.a. Kapitał (fundusz) własny na początek okresu (BO), po korektach	24 825	24 934 142,88	20 570 901,98	15 964 985,34
494,85				
1. Kapitał (fundusz) podstawowy na początek okresu	945 068,60	817 568,60	843 080,70	817 568,60
1. 1. Zmiany kapitału (funduszu) podstawowego	66 000,00	193 500,00	123 200,00	148 712,10
a) zwiększenie (z tytułu)	66 000,00	193 500,00	123 200,00	148 712,10
- wydatki na udziały (emisji akcji)	66 000,00	193 500,00	123 200,00	148 712,10
b) zmniejszenie (z tytułu)				
- umorzenia udziałów (akcji)				
1. 2. Kapitał (fundusz) podstawowy na koniec okresu	1 011 068,60	1 011 068,60	966 280,70	966 280,70
2. Należne wpłaty na kapitał podstawowy na początek okresu				
2. 1. Zmiana należnych wpłat na kapitał podstawowy				
2. 2. Należne wpłaty na kapitał podstawowy na koniec okresu				
3. Udziały (akcje) własne na początek okresu				
3. 1. Udziały (akcje) własne na koniec okresu				
4. Kapitał (fundusz) zapasowy na początek okresu				
4. 1. Zmiany kapitału (funduszu) zapasowego				
a) zwiększenie (z tytułu)				
b) zmniejszenie (z tytułu)				

4. 2. Stan kapitału (funduszu) zapasowego na koniec okresu				
5. Kapitał (fundusz) z aktualizacji wyceny na początek okresu			664 162,47	
5. 1. Zmiany kapitału (funduszu) z aktualizacji wyceny			-664 162,47	
a) zwiększenie (z tytułu) aktualizacja wyceny inwestycji			664 162,47	
b) zmniejszenie (z tytułu) aktualizacja wartości inwestycji			664 162,47	
5. 2. Kapitał (fundusz) z aktualizacji wyceny na koniec okresu				
6. Pozostałe kapitały (fundusze) rezerwowe na początek okresu	20 052 779,30	15 147 416,74	15 147 416,74	11 659 662,71
6. 1. Zmiany pozostałych kapitałów (funduszy) rezerwowych		4 905 362,56		3 487 754,03
a) zwiększenie (z tytułu)		4 905 362,56		3 487 754,03
- podział zysku		4 905 362,56		3 487 754,03
- wartość akcji powyżej wartości nominalnej emisja akcji				
b) zmniejszenie (z tytułu)				
6. 2. Pozostałe kapitały (fundusze) rezerwowe na koniec okresu	20 052 779,30	20 052 779,30	15 147 416,74	15 147 416,74
7. Zysk (strata) z lat ubiegłych na początek okresu		8 969 157,54		3 487 754,03
7. 1. Zysk z lat ubiegłych na początek okresu	3 827 646,95	8 969 157,54	3 916 242,07	3 487 754,03
- korekty błędów podstawowych				
7. 2. Zysk z lat ubiegłych na początek okresu, po korektach	3 827 646,95	8 969 157,54	3 916 242,07	3 487 754,03
a) zwiększenie (z tytułu)				
- podziału zysku z lat ubiegłych				
b) zmniejszenie (z tytułu)		8 969 157,54		3 487 754,03
przekazanie na kapitała rezerwowy		4 905 362,56		3 487 754,03
przekazanie na wypłatę dywidendy		4 063 794,98		
7. 3. Zysk z lat ubiegłych na koniec okresu	3 827 646,95	0,00	3 916 242,07	0,00
7. 4. Strata z lat ubiegłych na początek okresu, - korekty błędów podstawowych				
7. 5. Strata z lat ubiegłych na początek okresu, po korektach				
7. 6. Strata z lat ubiegłych na koniec okresu				
7. 7. Zysk (strata) z lat ubiegłych na koniec okresu	3 827 646,95		3 916 242,07	
8. Wynik netto	35 029,38	3 862 676,33	4 293 803,51	8 210 045,58

a) zysk netto	35 029,38	3 862 676,33	4 293 803,51	8 210 045,58
b) strata netto				
c) odpisy z zysku		0,00		0,00
II. Kapitał (fundusz) własny na koniec okresu (BZ)				
III. Kapitał (fundusz) własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	24 926 524,23	24 926 524,23	24 323 743,02	24 323 743,02

5. Rachunek przepływów pieniężnych APN Promise S.A.

Treść	01.10 - 31.12.2016	01.01 - 31.12.2016	01.10. - 31.12.2015	01.01. - 31.12.2015
A. Przepływy środków pieniężnych z działalności operacyjnej				
I. Zysk (strata) netto	35 029,38	3 862 676,33	4 293 803,51	8 210 045,58
II. Korekty razem	11 326 796,74	-3 408 046,99	12 214 249,61	-22 341 079,18
1. Amortyzacja	241 865,90	1 365 231,91	197 102,29	619 077,65
2. Zyski (straty) z tytułu różnic kursowych	0,00			
3. Odsetki i udziały w zyskach (dywidendy)	-340 292,68	-1 403 542,44	171 364,31	-28 827,72
4. Zysk (strata) z działalności inwestycyjnej	-1 764 447,41	-1 742 499,28	-27 235,42	-1 946 494,45
5. Zmiana stanu rezerw	-4 637 277,67	-4 637 277,67	616 982,00	5 323 361,69
6. Zmiana stanu zapasów	-15 904 623,44	-20 901 169,42	14 060 117,29	-3 175 605,62
7. Zmiana stanu należności	-22 356 438,40	25 612 792,11	-37 671 455,39	-3 295 248,15
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	50 674 943,76	8 158 935,58	35 580 338,43	-8 681 858,11
9. Zmiana stanu rozliczeń międzyokresowych	5 413 066,68	-9 860 517,78	-712 963,90	-11 155 484,47
10. Inne korekty	0,00			
III. Przepływy pieniężne netto z działalności operacyjnej (I±II)	11 361 826,12	454 629,34	16 508 053,12	-14 131 033,60
B. Przepływy środków pieniężnych z działalności inwestycyjnej				
I. Wpływy	9 729 634,55	11 898 316,81	40 203,10	660 386,47
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	3 156,60	116 133,23	39 108,31	82 127,06
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne				
3. Z aktywów finansowych, w tym:	9 726 477,95	11 093 493,52	1 070,59	569 807,55
a) w jednostkach powiązanych		1 250 000,00		440 000,00
b) w pozostałych jednostkach	9 726 477,95	9 843 493,52	1 070,59	129 807,55
- zbycie aktywów finansowych,				
- dywidendy i udziały w zyskach				

- spłata udzielonych pożyczek długoterminowych	9 000 000,00	9 000 000,00		
- odsetki	726 477,95	843 493,52	1 070,59	129 807,55
- inne wpływy z aktywów finansowych				
4. Inne wpływy inwestycyjne		688 690,06	24,20	8 451,86
II. Wydatki	-1 590 716,87	5 027 893,95	784 397,41	10 723 957,66
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	237 861,80	1 440 367,64	364 265,01	943 321,52
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne				
3. Na aktywa finansowe, w tym:	-2 078 578,67	2 137 526,31	1 069 191,04	8 774 191,04
a) w jednostkach powiązanych	21 421,33	1 638 426,31	1 069 191,04	1 874 191,04
b) w pozostałych jednostkach	-2 100 000,00	499 100,00		6 900 000,00
- nabycie aktywów finansowych	0,00	499 100,00	0,00	0,00
- udzielone pożyczki długoterminowe	-2 100 000,00			6 900 000,00
4. Inne wydatki inwestycyjne	250 000,00	1 450 000,00	-649 058,64	1 006 445,10
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	11 320 351,42	6 870 422,86	-744 194,31	-10 063 571,19
C. Przepływy środków pieniężnych z działalności finansowej				
I. Wpływy	-8 648 293,00	10 011 813,68	-14 935 280,38	7 048 712,10
1. Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału	0,00	66 000,00	123 200,00	148 712,10
2. Kredyty i pożyczki	-9 448 293,00	9 145 813,68	-15 058 480,38	
3. Emisja dłużnych papierów wartościowych				
4. Inne wpływy finansowe	800 000,00	800 000,00		6 900 000,00
II. Wydatki	11 384 614,71	15 879 701,13	1 581 115,60	2 701 734,74
1. Nabycie udziałów (akcji) własnych	11 204 174,57	11 204 174,57		
2. Dywidendy i inne wypłaty na rzecz właścicieli	0,00	4 063 794,98		
3. Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	0,00	0,00		
4. Spłaty kredytów i pożyczek			1 365 784,53	1 365 784,53
5. Wykup dłużnych papierów wartościowych				
6. Z tytułu innych zobowiązań finansowych	0,00			
7. Płatności zobowiązań z tytułu umów leasingu finansowego	36 680,66	175 795,34	42 885,07	198 904,48
8. Odsetki	143 759,48	435 936,24	172 446,00	537 045,73
9. Inne wydatki finansowe				600 000,00

III. Przepływy pieniężne netto z działalności finansowej (I-II)	-20 032 907,71	-5 867 887,45	-16 516 395,98	4 346 977,36
D. Przepływy pieniężne netto razem (A.III±B.III±C.III)	2 649 269,83	1 457 164,75	-752 537,17	-19 847 627,43
E. Bilansowa zmiana stanu środków pieniężnych, w tym				
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	0,00		0,00	0,00
F. Środki pieniężne na początek okresu		1 259 174,22	0,00	21 106 801,65
G. Środki pieniężne na koniec okresu (F±D), w tym	2 649 269,83	2 716 338,97	-752 537,17	1 259 174,22
- o ograniczonej możliwości dysponowania				

IV. Charakterystyka istotnych dokonań lub niepowodzeń Emitenta i Grupy Kapitałowej APN Promise w okresie którego dotyczy raport wraz z opisem najważniejszych czynników i zdarzeń w szczególności o nietypowym charakterze, mającym wpływ na osiągnięte wyniki.

Grupa Kapitałowa APN Promise po czterech kwartałach 2016 roku uzyskała przychody ze sprzedaży w wysokości 396.736 tys. zł, które w stosunku do analogicznego okresu 2015 roku są wyższe o 43.717 tys. zł (wzrost o 12,4%).

Spółka APN Promise S.A. po czterech kwartałach 2016 roku uzyskała przychody ze sprzedaży w wysokości 308.852 tys. zł, które w stosunku do analogicznego okresu 2015 roku są niższe o 18.401 tys. zł (spadek o 5,6%).

Spółka APN Promise S.A. zanotowała niższe przychody i zyski w czwartym kwartale 2016 z powodu siedemdziesięcioprocentowego spadku wartości przetargów na rynku publicznym oraz towarzyszącego mu odwołania lub przesunięcia zakupów IT wśród dużych klientów komercyjnych. To dramatyczne skurczenie się rynku miało decydujący wpływ na niższe wyniki roczne spółki.

Jednocześnie spółka konsekwentnie realizowała strategię inwestowania w produkty i usługi chmurowe, co przełożyło się na zdobycie znaczącej pozycji wśród podmiotów oferujących te nowoczesne rozwiązania. Zawarty w czerwcu 2016 z Microsoft Corporation kontrakt dystrybucyjny CSP (Cloud Solution Provider) pozwolił spółce nawiązać relacje handlowe z ponad setką partnerów prowadzących dalszą odsprzedaż licencji CSP. Dalszy rozwój w obszarze rozwiązań chmurowych pozwoli zrównoważyć zauważalny spadek koniunktury na rynku zamówień publicznych.

Wieloletni, dynamiczny rozwój spółki APN Promise S.A. wiążący się ze wzrostem zatrudnienia skłonił Zarząd Spółki APN Promise S.A. do podjęcia decyzji o zmianie siedziby Spółki. Odnotowany w sprawozdaniu finansowym wzrost kosztów związany jest bezpośrednio z koniecznością dostosowania powierzchni biurowej nowej siedziby spółki do aktualnych potrzeb Spółki. Jednorazowe koszty

związane ze zmianą siedziby spowodowały spadek zysku spółki APN Promise S.A. po czterech kwartałach 2016 roku. Dodatkowo, spadek zysku Grupy Kapitałowej APN Promise wynika z uwzględnienia wyników spółki SEVENET S.A. w wynikach Grupy.

Umowa Istotna.

Informacja o wyborze najkorzystniejszej oferty na wykonanie Zamówienia na rozbudowę poczty elektronicznej w Resorcie Finansów.

Zarząd Spółki APN Promise S.A. informuje, że w dniu 1 grudnia 2016 roku otrzymał Zawiadomienie od Zamawiającego - Centrum Przetwarzania Danych Ministerstwa Finansów o wyborze najkorzystniejszej oferty APN Promise S.A. w postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego na usługi poczty elektronicznej (rozbudowa poczty elektronicznej w Resorcie Finansów). Wartość oferty wynosi 26.254.691,41 zł (dwadzieścia sześć milionów dwieście pięćdziesiąt cztery tysiące sześćset dziewięćdziesiąt jeden złotych 41/100) brutto. Powyższą informację Emitent uznał za istotną ze względu na wartość zamówienia.

Spółka informowała o powyższym w Raporcie bieżącym ESPI nr 27/2016 z dnia 1 grudnia 2016 roku.

Realizacja zamówień z Microsoft EMEA Operations Centre spełniających łącznie kryterium umowy istotnej.

Zarząd APN Promise S.A. informuje, iż w okresie od dnia 13 lipca 2016 roku do dnia 28 grudnia 2016 roku łączna wartość zamówień złożonych przez Spółkę do firmy Microsoft EMEA Operations Centre przekroczyła 20 % przychodów netto ze sprzedaży Grupy Kapitałowej APN Promise na dzień 30 września 2016 roku, tj. kwotę 82.994.716,12 zł.

APN Promise S.A. składa zamówienia w firmie Microsoft EMEA Operations Centre w ramach ramowej umowy partnerskiej zawartej w dniu 25 sierpnia 2012 roku. Zamówienia dotyczą dostarczenia licencji na oprogramowanie Microsoft przeznaczone dla dużych i średnich przedsiębiorstw. Zamówienia nie zawierają specyficznych warunków odbiegających od warunków powszechnie stosowanych dla tego typu umów, w tym w zakresie kar umownych.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 33/2016 z dnia 28 grudnia 2016 roku.

Rejestracja spółki zależnej.

Zarząd APN Promise S.A. z siedzibą w Warszawie ("Spółka") informuje, iż w dniu 24 października 2016 roku Sąd Rejonowy dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego dokonał wpisu do Rejestru Przedsiębiorców pod numerem

0000643560 nowoutworzonej spółki zależnej od APN Promise S.A. o nazwie APN ISV HUB Sp. z o.o., której działalność związana będzie z poszukiwaniem podmiotów z sektora małych przedsiębiorstw, których profil działalności stanowiłby uzupełnienie oferty APN Promise S.A.

APN Promise Spółka Akcyjna posiada 75 udziałów odpowiadających 75% głosom na Zgromadzeniu Wspólników APN ISV HUB Sp. z o.o.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 24/2016 z dnia 24 października 2016 roku.

Nabycie akcji własnych.

Zarząd APN Promise S.A. w dniu 14 grudnia 2016 poinformował o zamiarze nabycia akcji własnych zgodnie z Uchwałą nr 3 Nadzwyczajnego Walnego Zgromadzenia APN Promise S.A. z dnia 16 lutego 2016 roku w sprawie udzielenia Zarządowi Spółki upoważnienia do nabycia akcji własnych Spółki. Zgodnie z deklaracją Zarządu Spółki łączna ilość nabywanych akcji własnych nie będzie większa niż 1.635.137 akcji, łączna wartość nominalna tych akcji wynosić będzie nie więcej niż 163.513,70 zł, łączna maksymalna wysokość zapłaty za nabywane akcje ustalona została na kwotę 13.500.000,00 zł. Podana kwota obejmuje cenę zapłaty za nabywane akcje oraz koszty nabycia. Cena, za którą Spółka będzie nabywać akcje własne nie może być wyższa niż 8,00 zł, ani niższa niż 0,10 zł za jedną akcję. Akcje własne Spółki mogą być nabywane za pośrednictwem domu maklerskiego, w transakcjach na rynku ASO i poza rynkiem ASO, w tym w obrocie anonimowym, jak również w transakcjach pakietowych.

Nabyte przez Spółkę akcje własne będą mogły zostać przeznaczone do:

- a) Realizacji Programu Opcji Menadżerskich,
- b) Umorzenia akcji własnych Spółki i obniżenia kapitału zakładowego Spółki,
- c) Dalszej odsprzedaży akcji własnych Spółki,
- d) Wydania akcji własnych w zamian za akcje Spółki przejmowanej lub w zamian za udziały spółki przejmowanej.

Upoważnienie Zarządu do nabywania akcji własnych obejmuje okres do dnia 30 czerwca 2018 roku.

W dniu 22 grudnia 2016 roku Zarząd Spółki poinformował, że w wyniku transakcji dokonanych przez Spółkę na rynku NewConnect w dniach od 14 grudnia 2016 roku do 22 grudnia 2016 roku Spółka nabyła łącznie 1 604 106 (jeden milion sześćset cztery tysiące sto sześć) sztuk akcji własnych po średniej cenie wynoszącej 6,98 zł. Nabyte akcje stanowią 15,87% udziału w kapitale zakładowym Spółki i uprawniają do 12,72% głosów na walnym zgromadzeniu APN Promise S.A.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 29/2016 z dnia 14 grudnia 2016 roku oraz Raportem bieżącym ESPI nr 30/2016 z dnia 22 grudnia 2016 roku.

Splata pozyczek przez SANKOREX INVESTMENTS LIMITED.

W dniu 27 grudnia 2016 roku, Spółka SANKOREX INVESTMENTS LIMITED, w związku z "Porozumieniem w sprawie przejęcia długu" z dnia 18 sierpnia 2016 roku zawartego pomiędzy SANKOREX INVESTMENTS LIMITED i Greenwich Sp. z o.o., dokonała spłaty kwot pożyczek udzielonych przez Emitenta Spółce Greenwich Sp. z o.o., na podstawie Umowy z dnia 19 marca 2015 roku oraz Umowy z dnia 29 marca 2016 roku.

Ponadto w dniu 28 grudnia 2016 roku, Spółka SANKOREX INVESTMENTS LIMITED, na mocy w/w porozumienia, dokonała spłaty kwoty pożyczki udzielonej przez Emitenta Spółce Greenwich Sp. z o.o., na podstawie Umowy z dnia 2 sierpnia 2016 roku.

Łączna kwota zwróconych pożyczek wyniosła 10.500.000,00 zł (dziesięć milionów pięćset tysięcy złotych). Zgodnie z warunkami zawartych umów pożyczek, Spółka wystawiła noty obciążające na łączną kwotę 710.163,93 zł (siedemset dziesięć tysięcy sto sześćdziesiąt trzy złote 93/100).

Spółka informowała o powyższym Raportem bieżącym ESPI nr 32/2016 z dnia 28 grudnia 2016 roku.

Udzielenie pożyczki spółce Greenwich Sp. z o.o.

W dniu 29 grudnia 2016 roku Zarząd APN Promise S.A. zawarł Umowę Pożyczki, na mocy której udzielił spółce Greenwich Sp. z o.o. pożyczki w wysokości 1.000.000,- zł (jeden milion złotych). Greenwich Sp. z o.o. zobowiązała się do zwrotu pożyczki w terminie nie dłuższym niż do dnia 31 grudnia 2017 roku. Wraz ze spłatą nominalnej kwoty pożyczki, Greenwich Sp. z o. o. zapłaci APN Promise S.A. odsetki w wysokości 5% w skali roku, za okres od dnia otrzymania kwoty pożyczki do dnia zwrotu kwoty pożyczki, na podstawie wystawionej przez Spółkę faktury. Zabezpieczeniem spłaty pożyczki jest weksel własny Greenwich Sp. z o.o. Warunki pożyczki nie odbiegają od warunków rynkowych.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 34/2016 z dnia 29 grudnia 2016 roku.

Rejestracja podwyższenia kapitału zakładowego.

W dniu 5 grudnia 2016 roku nastąpiła rejestracja podwyższenia kapitału zakładowego Spółki w wyniku emisji 300 000 (trzystu tysięcy) akcji zwykłych na okaziciela serii I o wartości nominalnej 0,10 zł każda objętych w ramach subskrypcji prywatnej związanej z realizacją zapisów Programu Motywacyjnego dla Prezesa i Wiceprezesa Spółki oraz 360 000 (trzysta sześćdziesiąt tysięcy) akcji zwykłych na okaziciela serii J o wartości nominalnej 0,10 zł każda objętych w ramach subskrypcji prywatnej związanej z realizacją zapisów Programu Motywacyjnego dla Zarządu Spółki.

Tym samym kapitał zakładowy Spółki wynosi 1.011.068,60 zł (jeden milion jednaście tysięcy sześćdziesiąt osiem złotych i sześćdziesiąt groszy) i dzieli się na:

- a) 1.500.000 (jeden milion pięćset tysięcy) akcji serii A1 o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja, z przeznaczeniem dla Piotra Paszczyka,
- b) 1.000.000 (jeden milion) akcji serii A2 o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja.,
- c) 5.000.000 (pięć milionów) akcji zwykłych na okaziciela serii B o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- d) 575.686 (pięćset siedemdziesiąt pięć tysięcy sześćset osiemdziesiąt sześć) akcji zwykłych na okaziciela serii E o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- e) 100.000 (sto tysięcy) akcji zwykłych na okaziciela serii F o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- f) 135.000 (sto trzydzieści pięć tysięcy) akcji zwykłych na okaziciela serii C o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- g) 900.000 (dziewięćset tysięcy) akcji zwykłych na okaziciela serii D o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- h) 240.000 (dwieście czterdzieści tysięcy) akcji zwykłych na okaziciela serii G o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja
- i) 300.000 (trzysta tysięcy) akcji zwykłych na okaziciela serii I o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja,
- j) 360.000 (trzysta sześćdziesiąt tysięcy) akcji zwykłych na okaziciela serii J o wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja.

Spółka informowała o powyższym Raportem bieżącym EBI nr 42/2016 z dnia 5 grudnia 2016 roku.

Przydział warrantów subskrypcyjnych serii F.

W dniu 22 grudnia 2016 roku Zarząd Spółki podjął uchwałę Nr 1 w sprawie przydziału warrantów subskrypcyjnych serii F uprawniających do objęcia akcji serii H. Uchwała ta stanowi realizację zapisów zawartych w Uchwale nr 5 Nadzwyczajnego Walnego Zgromadzenia z dnia 11 marca 2015 roku w sprawie: zatwierdzenia Programu Motywacyjnego dla Pracowników Spółki, emisji 270 000 (dwustu siedemdziesięciu tysięcy) imiennych warrantów subskrypcyjnych serii F uprawniających do objęcia 270 000 (dwustu siedemdziesięciu tysięcy) akcji zwykłych na okaziciela serii H Spółki oraz wyłączenia prawa poboru warrantów subskrypcyjnych serii F przez dotychczasowych akcjonariuszy w całości.

Zgodnie z delegacją zawartą w Uchwale nr 5 Nadzwyczajnego Walnego Zgromadzenia Spółki z dnia 11 marca 2015 roku, w dniu 22 grudnia 2016 roku Zarząd APN Promise S.A. dokonał przydziału uprawnionym Pracowników Spółki 70.000 (siedemdziesięciu tysięcy) warrantów subskrypcyjnych serii F, uprawniających do objęcia 70.000 (siedemdziesięciu tysięcy) akcji zwykłych na okaziciela serii H. Uchwała wchodzi w życie z chwilą podjęcia.

Spółka informowała o powyższym Raportem bieżącym EBI nr 43/2016 z dnia 22 grudnia 2016 roku.

V. Stanowisko dotyczące możliwości zrealizowania prognozy wyników finansowych przez Emitenta i Grupę Kapitałową APN Promise.

Zarząd APN Promise S.A. nie publikował prognozy wyników finansowych APN Promise S.A. oraz Grupy Kapitałowej APN Promise na rok 2016. Zarząd APN Promise S.A. nie planuje publikowania prognoz wyników finansowych dla APN Promise S.A. oraz Grupy Kapitałowej APN Promise.

VI. Informacje dotyczące wprowadzania rozwiązań innowacyjnych w Spółce i Grupie Kapitałowej.

W IV kwartale 2016 roku Emitent nie podejmował działań mających na celu wprowadzenie rozwiązań innowacyjnych w Spółce.

VII. Opis Organizacji Grupy Kapitałowej ze wskazaniem jednostek podlegających konsolidacji.

Grupa Kapitałowa APN Promise.

Podmiotem dominującym Grupy Kapitałowej APN Promise jest firma APN Promise S.A. z siedzibą w Warszawie, przy ulicy Domaniewskie 44a, zarejestrowana pod numerem KRS 0000375933 w Sądzie Rejonowym dla m. st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego.

Podmiotami zależnymi w Grupie Kapitałowej APN Promise są:

Nazwa (firma)	Siedziba	Przedmiot działalności	Udział w kapitale zakładowym	Udział w ogólnej liczbie głosów
TTS Company Sp. z o.o.	Warszawa, ul. Domaniewska	Sprzedaż oprogramowania	100%	100%

RET-ALL Sp. z o.o.	44a, Warszawa, ul. Domaniewska 44a	komputerowego Sprzedaż technologii IT w kanale Retail	100%	100%
Alterkom Sp. z o.o.	Kraków, ul. Borkowska 25B lok. U2	Sprzedaż produktów i usług IT	70%	70%
Predictes Sp. z o.o.	Warszawa, ul. Domaniewska 44a	Działalność związana z oprogramowaniem	50%	50%
SEVENET S.A.	Gdańsk, ul. Galaktyczna 30,	Dostawa zaawansowanych rozwiązań teleinformatycznych dla przedsiębiorstw i instytucji	55,03%	55,03%
APN ISV HUB Sp. z o.o. ¹	Warszawa, ul. Domaniewska 44a,	Doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania ²	75%	75%

TTS Company Sp. z o.o. specjalizuje się w sprzedaży i dystrybucji oprogramowania komputerowego. Aktualnie w ofercie spółki znajdują się rozwiązania autorstwa ponad 500 producentów pochodzących praktycznie z całego świata. Dodatkowo TTS Company Sp. z o.o. zajmuje się rejestracją programów typu shareware oraz importem oprogramowania na indywidualne zlecenie klientów. Spółka jest zdecydowanym liderem polskiego rynku w segmencie sprzedaży narzędzi programistycznych oraz programów narzędziowych wspierających pracę administratorów IT.

Firma jest członkiem wspierającym Association of Software Professionals (ASP) oraz członkiem założycielem polskiego oddziału International Association of Microsoft Channel Partners (IAMCP).

W ramach realizacji zadań wynikających z nadzoru właścicielskiego nad podmiotami należącymi do Grupy Kapitałowej APN Promise Pan Tomasz Bator –Wiceprezes Zarządu w APN Promise S.A. pełni funkcję Wiceprezesa Zarządu w TTS Company Sp. z o.o.

ALTERKOM Sp. z o. o. specjalizuje się w rozwiązaniach dostępowych oraz wirtualizacji serwerów, stacji roboczych i aplikacji. Dzięki doświadczeniu zdobytemu w realizacji złożonych projektów i inwestowaniu w rozwój technologiczny Spółka dostarcza zaawansowane i kompletne

¹APN ISV HUB Sp. z o.o. należy do Grupy Kapitałowej APN Promise S.A. od dnia 24 października 2016 roku

rozwiązania. Odzwierciedleniem ilości zebranych doświadczeń jest zarówno lista referencyjna wdrożeń systemów informatycznych i biznesowych, jak i zdobyte wyróżnienia przyznane przez producentów. Oferta Alterkom Sp. z o.o. obejmuje: usługi (konsultacje, wdrożenia, szkolenia i wsparcie), oprogramowanie Microsoft, Citrix oraz dostawy sprzętu (serwery, macierze dyskowe, terminale graficzne) firm NetApp i Dell. Firma posiada następujące statusy partnerskie: Citrix Gold Solution Advisor, VMware Enterprise Solution Provider, Microsoft Gold Partner, Dell Preferred Partner, NetApp Silver Partner (Partner Serwisowy).

W ramach realizacji zadań wynikających z nadzoru właścicielskiego nad podmiotami należącymi do Grupy Kapitałowej APN Promise Pan Piotr Paszczyk – Prezes Zarządu w APN Promise S.A. pełni funkcję Członka Zarządu w ALTERKOM Sp. z o.o.

RET-ALL Sp. z o. o. jest dystrybutorem oprogramowania firmy Corel GmbH. Swoje kompetencje kieruje także w stronę współpracy marketingowej z sieciami handlowymi. Obsługuje promocje w sieciach handlowych a także organizuje usługi merchandisingowe dla producentów zarówno sprzętu jak i oprogramowania.

W ramach realizacji zadań wynikających z nadzoru właścicielskiego nad podmiotami należącymi do Grupy Kapitałowej APN Promise Pan Piotr Paszczyk – Prezes Zarządu w APN Promise S.A. pełni funkcję Prezesa Zarządu w RET-ALL Sp. z o.o.

Predictes Sp. z o.o. prowadzi działalność związaną z oprogramowaniem CXM. Rozwiązania CXM (Customer eXperience Management) to zintegrowany zbiór narzędzi marketingowych, które służą do śledzenia, nadzorowania i zarządzania internetową interakcją z Klientem.

W ramach realizacji zadań wynikających z nadzoru właścicielskiego nad podmiotami należącymi do Grupy Kapitałowej APN Promise Pan Piotr Paszczyk – Prezes Zarządu w APN Promise S.A. pełni funkcję Wiceprezesa Zarządu w Predictes Sp. z o.o.

SEVENET S.A. jest firmą z branży IT, zajmującą się od 1997 roku dostawą zaawansowanych rozwiązań teleinformatycznych dla przedsiębiorstw i instytucji w Polsce. SEVENET S.A. wykonuje prace dla największych polskich przedsiębiorstw oraz instytucji. Oferuje usługi związane z projektowaniem, wdrażaniem, konfiguracją i serwisowaniem rozwiązań.

Od czerwca 2011 roku akcje Spółki SEVENET S.A. są notowane w Alternatywnym Systemie Obrotu rynku NewConnect.

W ramach realizacji zadań wynikających z nadzoru właścicielskiego nad podmiotami należącymi do Grupy Kapitałowej APN Promise Pan Tomasz Bator – Wiceprezes Zarządu w APN Promise S.A. pełni funkcję Członka Zarządu w SEVENET S.A. Ponadto Pan Piotr Paszczyk – Prezes

Zarządu w APN Promise S.A. pełni funkcję Sekretarza Rady Nadzorczej w SEVENET S.A. a Pan Tomasz Sochacki – Dyrektor Departamentu Usług IT w APN Promise S.A. pełni funkcję Członka Rady Nadzorczej w SEVENET S.A.

APN ISV HUB Sp. z o.o. - działalność Spółki związana jest z poszukiwaniem podmiotów z sektora małych przedsiębiorstw, których profil działalności stanowiłby uzupełnienie oferty APN Promise S.A.

VIII. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu Emitenta na dzień przekazania raportu kwartalnego.

	Nazwa Akcjonariusza	Liczba akcji	Liczba głosów	% Kapitału	% Głosów
1	Piotr Paszczyk łącznie z podmiotem powiązanym	5 866 225	8 366 225	58,02%	66,34%
2	Tomasz Bator łącznie z podmiotem powiązanym	1 865 598	1 865 598	18,45%	14,79%
3	APN Promise S.A.	1 604 106	1 604 106	15,87%	12,72%
4	Pozostali	774 757	774 757	7,66%	6,14%
	łącznie	10 110 686	12 610 686	100%	100%

Zmiany w strukturze Akcjonariatu.

Powiadomienie osoby pełniącej obowiązki zarządcze.

Zarząd APN Promise S.A. w dniu 18 listopada 2016 roku otrzymał Powiadomienie od osoby pełniącej obowiązki zarządcze Pana Piotra Paszczyka – Prezesa Zarządu APN Promise S.A. o uchwałach podjętych przez Nadzwyczajne Zgromadzenie Wspólników Spółki pod firmą GREENWICH Sp. z o.o. z siedzibą w Warszawie dotyczących nabycia przez GREENWICH Sp. z o.o. w celu umorzenia 100 udziałów od SANKOREX INVESTMENTS LIMITED z siedzibą w Limassol (Republika Cypryjska) („SANKOREX”) oraz 100 udziałów od REALONE INVESTMENT LTD z siedzibą w Londynie (Wielka Brytania) („REALONE”).

Ponadto Nadzwyczajne Zgromadzenie Wspólników GREENWICH Sp. z o.o. podjęło uchwałę dotyczącą umorzenia w/w udziałów bez wynagrodzenia oraz obniżenia kapitału zakładowego. W dniu 17 listopada 2016 roku GREENWICH Sp. z o. o. zawarła Umowy nabycia udziałów w celu umorzenia bez wynagrodzenia z firmami SANKOREX INVESTMENTS LIMITED oraz REALONE INVESTMENT LTD.

W wyniku zawarcia powyższych Umów Pan Piotr Paszczyk stał się jedynym udziałowcem spółki pod firmą GREENWICH Sp. z o.o. będącej akcjonariuszem Emitenta.

Przed zawarciem powyższych transakcji Pan Piotr Paszczyk posiadał 1 880 000 akcji stanowiących 15,59% w kapitale zakładowym uprawniających do 3 380 000 głosów, stanowiących 26,80% głosów na Walnym Zgromadzeniu Spółki.

Liczba akcji posiadanych przez pana Piotra Paszczyka wraz z podmiotem powiązaniem spółką GREENWICH Sp. z o. o. wynosi: 5 866 225 akcji stanowiących 58,02% w kapitale zakładowym spółki APN Promise S.A. uprawniających do 8 366 225 głosów, stanowiących 66,34% głosów na Walnym Zgromadzeniu Spółki.

Powyższą informację Emitent uważa za istotną ze względu na występujące powiązania pomiędzy Piotr Paszczyk Sp. z o.o. a GREENWICH Sp. z o.o.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 25/2016 z dnia 18 listopada 2016 roku skorygowanym Raportem bieżącym ESPI nr 1/2017 z dnia 27 stycznia 2017 roku.

Powiadomienie od GREENWICH Sp. z o.o. – Akcjonariusza Spółki APN Promise S.A.

Zarząd APN Promise S.A. w dniu 18 listopada 2016 roku otrzymał Powiadomienie od GREENWICH Sp. z o.o. – akcjonariusza Spółki, o uchwałach podjętych przez Nadzwyczajne Zgromadzenie Wspólników Spółki pod firmą GREENWICH Sp. z o.o. z siedzibą w Warszawie dotyczących nabycia przez GREENWICH Sp. z o.o. w celu umorzenia 100 udziałów od SANKOREX INVESTMENTS LIMITED z siedzibą w Limassol (Republika Cypryjska) („SANKOREX”) oraz 100 udziałów od REALONE INVESTMENT LTD z siedzibą w Londynie (Wielka Brytania) („REALONE”).

Ponadto Nadzwyczajne Zgromadzenie Wspólników GREENWICH Sp. z o.o. podjęło uchwały dot. umorzenia w/w udziałów bez wynagrodzenia. W dniu 17 listopada 2016 roku GREENWICH Sp. z o.o. zawarła Umowy nabycia udziałów w celu umorzenia bez wynagrodzenia z SANKOREX INVESTMENTS LIMITED oraz REALONE INVESTMENT LTD.

W wyniku zawarcia powyższych Umów Pan Piotr Paszczyk stał się jedynym udziałowcem spółki pod firmą GREENWICH Sp. z o.o. będącej akcjonariuszem Emitenta.

GREENWICH Sp. z o.o. posiada 3 986 225 akcji APN Promise S.A. stanowiących 39,43% kapitału zakładowego uprawniających do 4 986 225 głosów stanowiących 39,54% głosów na Walnym Zgromadzeniu. Liczba akcji posiadanych przez GREENWICH Sp. z o.o. nie uległa zmianie. Powstało powiązanie z Panem Piotrem Paszczykiem – Prezesem Zarządu APN Promise S.A.

Obecnie GREENWICH sp. z o.o. wraz z podmiotem powiązaniem Piotrem Paszczykiem posiadają 5 866 225 akcji stanowiących 58,02% w kapitale zakładowym spółki APN Promise S.A. uprawniających do 8 366 225 głosów, stanowiących 66,34% głosów na Walnym Zgromadzeniu Spółki.

Powyższą informację Emitent uważa za istotną ze względu na występujące powiązania pomiędzy Piotr Paszczyk Sp. z o.o. a GREENWICH Sp. z o.o.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 26/2016 z dnia 18 listopada 2016 roku skorygowanym Raportem bieżącym ESPI nr 2/2017 z dnia 27 stycznia 2017 roku.

Powiadomienie osoby pełniącej obowiązki zarządcze.

Zarząd APN Promise S.A. w dniu 8 grudnia 2016 roku otrzymał Powiadomienie od osoby pełniącej obowiązki zarządcze – Pana Tomasza Marii Batora Wiceprezesa Zarządu o nabyciu w dniu 08 grudnia 2016 roku 1 286 akcji Spółki na Rynku NewConnect.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 28/2016 z dnia 08 grudnia 2016 roku.

Zawiadomienie akcjonariusza o zmianie stanu posiadania akcji

Zarząd APN Promise S.A. w dniu 22 grudnia 2016 roku otrzymał od akcjonariusza Spółki – Sankorex Investments Limited zawiadomienie w trybie art. 69 ust. 1 pkt. 1 Ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych o zbyciu 1 500 000 akcji APN Promise S.A.

Spółka informowała o powyższym Raportem bieżącym ESPI nr 31/2016 z dnia 22 grudnia 2016 roku.

IX. Liczba osób zatrudnionych przez Grupę Kapitałowa APN Promise, oraz liczba osób zatrudnionych w APN Promise S.A. w przeliczeniu na pełne etaty.

	Liczba osób zatrudnionych na dzień 31.12.2016 roku	Liczba osób zatrudnionych na dzień 31.12.2015 roku
Grupa Kapitałowa APN Promise	217	160
	Liczba osób zatrudnionych na dzień 31.12.2016 roku	Liczba osób zatrudnionych na dzień 31.12.2015 roku
APN Promise S.A.	78	58