

Rozszerzony skonsolidowany raport kwartalny „Qsr 3/2016”

Zawierający:

- Wybrane dane finansowe
- Śródroczne skrócone skonsolidowane sprawozdanie finansowe na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.
- Śródroczne skrócone sprawozdanie finansowe na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.
- Komentarz do rozszerzonego skonsolidowanego raportu kwartalnego za okres dziewięciu miesięcy zakończony 30 września 2016 r.

WYBRANE DANE FINANSOWE

Wybrane dane finansowe Grupy Netia

	30 wrzesień 2016 r.	31 grudnia 2015 r.	30 wrzesień 2016 r.	31 grudnia 2015 r.
	tys. zł	tys. zł	tys. EUR	tys. EUR
Aktywa razem	2.491.941	2.689.013	577.908	631.002
Zobowiązania razem	591.542	652.893	137.185	153.207
Zobowiązania długoterminowe	177.585	318.247	41.184	74.679
Zobowiązania krótkoterminowe	413.957	334.646	96.001	78.528
Kapitał własny przypadający na akcjonariuszy Emitenta	1.900.399	2.036.120	440.723	477.794
Kapitał zakładowy	348.348	348.233	80.786	81.716
Liczba akcji (nie w tysiącach)	348.348.161	348.233.455	348.348.161	348.233.455
	Okres dziewięciu miesięcy zakończony 30 września 2016 r.	Okres dziewięciu miesięcy zakończony 30 września 2015 r.	Okres dziewięciu miesięcy zakończony 30 września 2016 r.	Okres dziewięciu miesięcy zakończony 30 września 2015 r.
	tys. zł	tys. zł	tys. EUR	tys. EUR
Przychody ze sprzedaży	1.150.288	1.169.484	263.296	281.227
Zysk operacyjny	18.194	36.442	4.165	8.763
Zysk przed opodatkowaniem	12.108	31.735	2.771	7.631
Zysk netto przypadający na akcjonariuszy Emitenta	30.283	16.107	6.932	3.873
Przepływy pieniężne netto z działalności operacyjnej	333.530	364.365	76.344	87.619
Przepływy pieniężne netto z działalności inwestycyjnej	(157.735)	(375.651)	(36.105)	(90.333)
Przepływy pieniężne netto z działalności finansowej	(240.355)	(113.656)	(55.016)	(27.331)
Średnia ważona liczba akcji (nie w tysiącach)	345.172.289	348.107.152	345.172.289	348.107.152
Średnia ważona liczba akcji zastosowana do obliczenia rozwodnionego zysku na akcję (nie w tysiącach)	345.592.200	349.249.587	345.592.200	349.249.587
Podstawowy zysk na jedną akcję zwykłą (nie w tysiącach)	0,09	0,05	0,02	0,01
Rozwodniony zysk na jedną akcję zwykłą (nie w tysiącach)	0,09	0,05	0,02	0,01

Wybrane dane finansowe Emitenta

	30 wrzesień 2016 r.	31 grudnia 2015 r.	30 wrzesień 2016 r.	31 grudnia 2015 r.
	tys. zł	tys. zł	tys. EUR	tys. EUR
Aktywa razem	3.083.845	3.234.353	715.178	758.971
Zobowiązania razem	974.946	974.598	226.101	228.698
Zobowiązania długoterminowe	416.655	550.062	96.627	129.077
Zobowiązania krótkoterminowe	558.291	424.536	129.474	99.621
Kapitał własny	2.108.899	2.259.755	489.077	530.272
Kapitał zakładowy	348.348	348.233	80.786	81.716
Liczba akcji (nie w tysiącach)	348.348.161	348.233.455	348.348.161	348.233.455
	Okres dziewięciu miesięcy zakończony 30 września 2016 r.	Okres dziewięciu miesięcy zakończony 30 września 2015 r.	Okres dziewięciu miesięcy zakończony 30 września 2016 r.	Okres dziewięciu miesięcy zakończony 30 września 2015 r.
	tys. zł	tys. zł	tys. EUR	tys. EUR
Przychody ze sprzedaży	941.509	991.900	215.507	238.524
Zysk operacyjny	25.636	35.806	5.868	8.610
Zysk przed opodatkowaniem	5.265	57.332	1.205	13.787
Zysk netto przypadający na akcjonariuszy Emitenta	15.147	52.812	3.467	12.700
Przepływy pieniężne netto z działalności operacyjnej	257.348	293.271	58.906	70.523
Przepływy pieniężne netto z działalności inwestycyjnej	(126.007)	(328.230)	(28.842)	(78.930)
Przepływy pieniężne netto z działalności finansowej	(201.637)	(123.979)	(46.154)	(29.813)
Średnia ważona liczba akcji (nie w tysiącach)	345.172.289	348.107.152	345.172.289	348.107.152
Średnia ważona liczba akcji zastosowana do obliczenia rozwodnionego zysku na akcję (nie w tysiącach)	345.592.200	349.249.587	345.592.200	349.249.587
Podstawowy zysk na jedną akcję zwykłą (nie w tysiącach)	0,04	0,15	0,01	0,04
Rozwodniony zysk na jedną akcję zwykłą (nie w tysiącach)	0,04	0,15	0,01	0,04

GRUPA KAPITAŁOWA NETIA S.A.
ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY
Na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.
SPIS TREŚCI

I. Grupa Kapitałowa Netia S.A. śródroczne skrócone skonsolidowane sprawozdanie finansowe na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

Śródroczne skrócone skonsolidowane sprawozdanie z sytuacji finansowej.....	6
Śródroczny skrócony skonsolidowany rachunek zysków i strat	8
Śródroczne skrócone skonsolidowane sprawozdanie z całkowitych dochodów	9
Śródroczne skrócone skonsolidowane sprawozdanie ze zmian w kapitale własnym	10
Śródroczne skrócone skonsolidowane sprawozdanie z przepływów pieniężnych.....	12
Informacja dodatkowa	
1. Spółka i Grupa Netia.....	13
2. Przyjęte zasady rachunkowości	14
3. Informacje dotyczące segmentów działalności.....	16
4. Znaczące transakcje jednorazowe w bieżącym okresie sprawozdawczym	21
5. Środki pieniężne, depozyty krótkoterminowe i kredyty w rachunku bieżącym	22
6. Kapitał własny	22
7. Kredyty i pożyczki.....	23
8. Podatek dochodowy.....	24
9. Dywidendy i odkup akcji własnych.....	26
10. Dodatkowe ujawnienia dotyczące skonsolidowanego sprawozdania z przepływów pieniężnych	26
11. Zarząd i Rada Nadzorcza	27
12. Transakcje z podmiotami powiązanymi.....	27
13. Zobowiązania inwestycyjne	28
14. Zobowiązania i aktywa warunkowe.....	28
15. Zdarzenia po dniu bilansowym	28

II. Netia S.A. śródroczne skrócone sprawozdanie finansowe na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

Śródroczne skrócone sprawozdanie z sytuacji finansowej.....	30
Śródroczny skrócony rachunek zysków i strat	32
Śródroczne skrócone sprawozdanie z całkowitych dochodów	33
Śródroczne skrócone sprawozdanie ze zmian w kapitale własnym	34
Śródroczne skrócone sprawozdanie z przepływów pieniężnych.....	36

III. Komentarz do rozszerzonego skonsolidowanego raportu kwartalnego za okres dziewięciu miesięcy zakończony 30 września 2016 r.

1. Akcjonariusze Netii S.A. posiadający ponad 5% ogólnej liczby głosów na Walnym Zgromadzeniu Spółki (nie w tysiącach)	38
2. Struktura Grupy Netia	38

GRUPA KAPITAŁOWA NETIA S.A.
ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY
Na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.
SPIS TREŚCI

3.	Najważniejsze skonsolidowane dane finansowe Grupy Netia	38
4.	Najważniejsze dane operacyjne Grupy Netia	42
5.	Najważniejsze jednostkowe dane finansowe Spółki Netia S.A.	46
6.	Zmiany w stanie posiadania akcji i opcji na akcje Emitenta przez osoby zarządzające i nadzorujące Emitenta.....	46
7.	Potępowania toczące się przed sądem	46
8.	Czynniki, które mogą mieć wpływ na wynik Grupy Netia	46
9.	Transakcje z podmiotami powiązanymi.....	46
10.	Prognoza Netii na rok 2016	47
11.	Informacje o kredytach, poręczeniach i gwarancjach	47

**I. GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.**

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ
na dzień 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Nota	30 września 2016 r. (PLN)	31 grudnia 2015 r. (PLN)
AKTYWA		
Aktywa trwałe		
Rzeczowe aktywa trwałe, netto	1.729.558	1.846.914
Wartości niematerialne	373.977	416.803
Nieruchomości inwestycyjne	25.779	26.137
Aktywa z tytułu odroczonego podatku dochodowego.....	8 93.834	85.679
Aktywa finansowe dostępne do sprzedaży	116	116
Rozliczenia międzyokresowe	23.007	23.254
Pozostałe należności długoterminowe.....	146	486
Aktywa trwałe razem	2.246.417	2.399.389
Aktywa obrotowe		
Zapasy	2.892	2.680
Należności handlowe i pozostałe należności.....	160.206	176.919
Należności z tytułu podatku dochodowego od osób prawnych.....	3.222	1.836
Rozliczenia międzyokresowe	24.164	24.629
Pochodne instrumenty finansowe.....	156	887
Aktywa finansowe wyceniane według wartości godziwej przez rachunek zysków i strat	20	18
Środki pieniężne o ograniczonej możliwości dysponowania	22	22
Środki pieniężne i depozyty krótkoterminowe.....	5 54.842	82.633
Aktywa obrotowe razem	245.524	289.624
Aktywa razem	2.491.941	2.689.013

Tomasz Szopa
Prezes Zarządu

Katarzyna Iwuć
Członek Zarządu
Dyrektor Finansowy

Jolanta Błachowicz
Główna Księgowa

Warszawa, 26 października 2016 r.

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ (cd.)
na dzień 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	Nota	30 września 2016 r. (PLN)	31 grudnia 2015 r. (PLN)
KAPITAŁ WŁASNY			
Kapitał zakładowy.....	6	348.348	348.233
Akcje własne	6	(28.224)	-
Kapitał zapasowy	6	1.562.813	1.679.515
Niepodzielony wynik finansowy		(28.023)	(38.084)
Inne składniki kapitału własnego.....	6	45.485	46.456
Kapitał własny razem		1.900.399	2.036.120
ZOBOWIĄZANIA			
Zobowiązania długoterminowe			
Kredyty i pożyczki.....	7	133.945	268.172
Rezerwy na zobowiązania		12.742	16.582
Rezerwa z tytułu odroczonego podatku dochodowego.....	8	1.616	2.383
Rozliczenia międzyokresowe przychodów		24.492	27.421
Pozostałe zobowiązania długoterminowe		4.790	3.689
Zobowiązania długoterminowe razem		177.585	318.247
Zobowiązania krótkoterminowe			
Zobowiązania handlowe i pozostałe zobowiązania.....		188.912	206.328
Pochodne instrumenty finansowe		548	78
Kredyty i pożyczki.....	5, 7	170.646	66.967
Zobowiązania z tytułu podatku dochodowego od osób prawnych....		220	79
Rezerwy na zobowiązania		21.988	26.022
Rozliczenia międzyokresowe przychodów		31.643	35.172
Zobowiązania krótkoterminowe razem		413.957	334.646
Zobowiązania razem		591.542	652.893
Kapitał własny i zobowiązania razem		2.491.941	2.689.013

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNY SKRÓCONY SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Nota	Okres trzech miesiący zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesiący zakończony 30 września 2016 r. (PLN)	Okres trzech miesiący zakończony 30 września 2015 r. (PLN)	Okres dziewięciu miesiący zakończony 30 września 2015 r. (PLN)
SKRÓCONY SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT				
Przychody ze sprzedaży	372.920	1.150.288	400.426	1.169.484
Koszt własny sprzedaży	(261.361)	(809.253)	(275.907)	(823.209)
Zysk na sprzedaży	111.559	341.035	124.519	346.275
Koszty sprzedaży i dystrybucji.....	(76.778)	(229.278)	(73.170)	(221.391)
Koszty ogólnego zarządu	(36.024)	(107.731)	(34.936)	(103.219)
Pozostałe przychody	6.563	15.502	4.870	15.253
Pozostałe koszty	(182)	(1.028)	(1.343)	(2.181)
Pozostałe zyski / (straty), netto.....	198	(306)	219	1.705
Zysk operacyjny	5.336	18.194	20.159	36.442
Przychody finansowe.....	-	923	71	3.117
Koszty finansowe	(2.486)	(7.009)	(3.926)	(7.824)
Zysk przed opodatkowaniem	2.850	12.108	16.304	31.735
Podatek dochodowy.....	8 13.978	18.175	(8.022)	(15.628)
Zysk netto	16.828	30.283	8.282	16.107
Zysk / (strata) na jedną akcję zwykłą (wyrażony w zł na jedną akcję)				
- podstawowy	0,05	0,09	0,02	0,05
- rozwodniony	0,05	0,09	0,02	0,05

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Nota	Okres trzech miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres trzech miesięcy zakończony 30 września 2015 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW				
Zysk netto	16.828	30.283	8.282	16.107
(Straty) z tytułu instrumentów zabezpieczających przepływy pieniężne (wydatki inwestycyjne)	(938)	(626)	(260)	(591)
Podatek dochodowy odnoszący się do innych całkowitych dochodów	160	119	38	123
Inne całkowite dochody / (straty) netto podlegające przeklasyfikowaniu do zysku / (straty) w kolejnych okresach sprawozdawczych	(778)	(507)	(222)	(468)
CAŁKOWITY ZYSK	16.050	29.776	8.060	15.639

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	Nota	Inne składniki kapitału własnego							Kapitał własny razem (PLN)
		Kapitał zakładowy (PLN)	Akcje własne (PLN)	Kapitał zapasowy (PLN)	Niepodzie- lony wynik finansowy (PLN)	Program opcji na akcje dla pracowników (PLN)	Kapitał z wyceny instru- mentów zabezpie- czających (PLN)	Pozostały kapitał rezerwowy (PLN)	
Saldo na 1 stycznia 2016 r.		348.233	-	1.679.515	(38.084)	19.750	315	26.391	2.036.120
Zysk netto		-	-	-	30.283	-	-	-	30.283
Inne całkowite straty		-	-	-	-	-	(507)	-	(507)
Całkowity zysk		-	-	-	30.283	-	(507)	-	29.776
Przeniesienie zysku za 2015 rok	6	-	-	20.222	(20.222)	-	-	-	-
Dywidenda	9	-	-	(137.403)	-	-	-	-	(137.403)
Wykup akcji własnych	6,9	-	(28.224)	-	-	-	-	-	(28.224)
<i>Program opcji na akcje dla pracowników:</i>									
- wartość świadczeń	6	-	-	-	-	149	-	-	149
- emisja akcji serii L	6	115	-	498	-	(613)	-	-	-
Koszty emisji		-	-	(19)	-	-	-	-	(19)
Saldo na 30 września 2016 r.		348.348	(28.224)	1.562.813	(28.023)	19.286	(192)	26.391	1.900.399

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	Nota	Inne składniki kapitału własnego						Kapitał własny razem (PLN)
		Kapitał zakładowy (PLN)	Kapitał zapasowy (PLN)	Niepodzie- lony wynik finansowy (PLN)	Program opcji na akcje dla pracowników (PLN)	Kapitał z wyceny instru- mentów zabezpie- czających (PLN)	Pozostały kapitał rezerwowy (PLN)	
Saldo na 1 stycznia 2015 r.		348.088	1.606.848	226.301	22.238	772	38.370	2.242.617
Zysk netto.....		-	-	16.107	-	-	-	16.107
Inne całkowite zyski.....		-	-	-	-	(468)	-	(468)
Całkowity zysk.....		-	-	16.107	-	(468)	-	15.639
Podział zysku za 2014 rok.....		-	66.787	(66.787)	-	-	-	-
Dywidenda.....		-	-	(208.859)	-	-	-	(208.859)
Pokrycie straty z połączenia spółek zależnych.....		-	-	11.978	-	-	(11.978)	-
Przesięgowanie wyniku z połączenia spółek.....		-	3.464	(3.464)	-	-	-	-
<i>Program opcji na akcje dla pracowników:</i>								
- wartość świadczeń.....		-	-	-	3	-	-	3
- emisja akcji serii L.....		80	1.580	-	(1.660)	-	-	-
Koszty emisji.....		-	(12)	-	-	-	-	(12)
Saldo na 30 września 2015 r.		348.168	1.678.667	(24.724)	20.581	304	26.392	2.049.388

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH	Nota	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Przepływy pieniężne z działalności operacyjnej:			
Zysk netto		30.283	16.107
Korekty razem:			
Amortyzacja środków trwałych, wartości niematerialnych i nieruchomości inwestycyjnych.....		306.651	310.614
Odpisy z tytułu utraty wartości określonych aktywów trwałych.....		1.028	1.647
Odwroćenie odpisy z tytułu utraty wartości określonych aktywów trwałych		(674)	-
Odroczony podatek dochodowy.....	8	(8.803)	11.008
Odsetki i opłaty naliczone od kredytów bankowych		6.062	6.907
Pozostałe odsetki.....		20	70
Świadczenia w formie akcji własnych.....	6	149	3
(Zyski) / straty z tyt. wyceny aktywów / zobowiązań finansowych		(2)	5
Straty z tyt. wyceny pochodnych instrumentów finansowych		570	685
Różnice kursowe		103	108
Strata na sprzedaży i likwidacji środków trwałych.....		4.134	4.524
Zmiana kapitału obrotowego.....	10	(5.991)	12.687
Wpływy pieniężne netto z działalności operacyjnej		333.530	364.365
Przepływy pieniężne z działalności inwestycyjnej:			
Zakup środków trwałych oraz oprogramowania komputerowego.....		(159.189)	(174.624)
Sprzedaż środków trwałych oraz wartości niematerialnych		1.454	303
Zakup udziałów w jednostkach zależnych, po uwzględnieniu kupionych środków pieniężnych.....		-	(201.330)
Wpływy pieniężne netto z działalności inwestycyjnej		(157.735)	(375.651)
Przepływy pieniężne z działalności finansowej:			
Otrzymane dotacje.....		-	2.181
Wypłata dywidendy	9	(137.403)	(208.859)
Wykup akcji własnych		(28.224)	-
Zaciągnięcie kredytów.....	7	-	400.000
Spłata kredytów	7	(66.667)	(300.000)
Spłata odsetek od kredytu		(7.748)	(6.465)
Spłata zobowiązań z tyt. leasingu finansowego.....		(313)	(513)
Wpływy pieniężne netto z działalności finansowej		(240.355)	(113.656)
Zmniejszenie stanu środków pieniężnych		(64.560)	(124.942)
Straty kursowe z tytułu wyceny środków pieniężnych w walutach obcych		(103)	(108)
Środki pieniężne i ich ekwiwalenty na początek okresu.....		82.633	207.305
Środki pieniężne i ich ekwiwalenty na koniec okresu	5	17.970	82.255

Informacja dodatkowa stanowi integralną część niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

1. Spółka i Grupa Netia

Netia S.A. (zwana dalej "Netią" lub "Spółką") została utworzona i zarejestrowana w Polsce w 1990 roku jako spółka z ograniczoną odpowiedzialnością, a w roku 1992 została przekształcona w spółkę akcyjną. W 2003 roku Walne Zgromadzenie Akcjonariuszy Spółki zaaprobowало zmianę firmy, pod jaką działała Spółka z "Netia Holdings S.A." na "Netia S.A.". Siedziba Spółki znajduje się w Polsce, w Warszawie przy ulicy Poleczki 13. Jednostka dominująca jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000041649. Jednostce dominującej nadano numer statystyczny REGON 011566374. Czas trwania jednostki dominującej oraz jednostek wchodzących w skład Grupy Kapitałowej jest nieoznaczony.

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe za okres dziewięciu miesięcy zakończony 30 września 2016 r., zawierające dane finansowe Netii i jej spółek zależnych, zostało zatwierdzone przez Zarząd Spółki w dniu 26 października 2016 r.

Śródroczne skrócone skonsolidowane sprawozdanie finansowe na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r. obejmuje sprawozdania finansowe Netii i następujących jej spółek zależnych bezpośrednio lub pośrednio objętych konsolidacją metodą pełną:

	30 września 2016 r.	31 grudnia 2015 r.
	% udziałów	% udziałów
Interneta Sp. z o.o.	100	100
Netia 2 Sp. z o.o.	100	100
Telefonia DIALOG Sp. z o.o.	100	100
Petrotel Sp. z o.o. ¹⁾	100	100
TK Telekom Sp. z o.o.	100	100
TK Telekom Interkonekt sp. z o.o. ²⁾	-	100
TK Operator sp. z o.o. ²⁾	-	100

¹⁾ Spółka zależna od spółki Telefonia DIALOG Sp. z o.o.

²⁾ Spółka połączona z TK Telekom Sp. z o.o. 29 lutego 2016 r.

Netia wraz ze swoimi spółkami zależnymi („Grupa Netia”) jest największym alternatywnym operatorem świadczącym przewodowe usługi telefoniczne w Polsce. Grupa Netia świadczy różnorodne głosowe usługi telekomunikacyjne, usługi transmisji danych, usługi telewizyjne, telefonii komórkowej oraz szerokopasmowego dostępu do internetu. Usługi Grupy Netia są dostarczane klientom przez dwie struktury sprzedażowe. Sprzedaż business-to-business („B2B”) jest zaadresowana do dużych klientów korporacyjnych oraz małych i średnich przedsiębiorstw (SME) oraz innych operatorów telekomunikacyjnych, a sprzedaż business-to-consumer („B2C”) jest zaadresowana do klientów indywidualnych i małych klientów biznesowych.

Korzystając z możliwości pojawiających się w związku z poprawą otoczenia regulacyjnego Spółka zawarła z Orange Polska SA (uprzednio Telekomunikacja Polska S.A. lub „TP SA”) umowę dotyczącą dostępu typu bitstream („BSA”) i w styczniu 2007 r. rozpoczęła sprzedaż usług szerokopasmowego dostępu do Internetu poprzez sieć Orange Polska SA. W 2007 r. Spółka rozpoczęła sprzedaż usług głosowych dla klientów Orange Polska SA, którzy wnoszą opłaty zarówno abonamentowe jak i za połączenia na rzecz Netii. Netia zaś ponosi opłaty za wynajem łączy na rzecz Orange Polska SA zgodnie z decyzją UKE dotyczącą hurtowego dostępu do abonamentu (WLR). W 2008 roku Netia rozpoczęła instalację własnych urządzeń w punktach kolokacyjnych Orange Polska SA korzystając z regulowanego dostępu do lokalnej pętli abonenckiej (LLU) i rozpoczęła przyłączanie klientów poprzez tę formę regulowanego dostępu.

We wrześniu 2008 r. Spółka nabyła Tele2 Polska Sp. z o.o. („Tele2 Polska”, połączona z Netią w lutym 2009 r.), spółkę świadczącą usługi głosowe i szerokopasmowe na terenie całego kraju w oparciu o regulowany dostęp do sieci Orange Polska SA, łącznie z możliwością wyboru operatora, WLR i BSA.

Grupa Netia rozwija również swoją własną sieć oraz bazę klientów nabywając lokalne spółki ethernetowe. Od początku 2007 roku Grupa Netia nabyła 37 (nie w tysiącach) takich spółek z łączną liczbą 129.808 (nie w tysiącach) klientów. Ponadto Grupa Netia nabyła 10.723 (nie w tysiącach) klientów wraz z sieciami od innych operatorów ethernetowych, bez nabywania udziałów w spółkach posiadających osobowość prawną.

Mając na uwadze dalsze poszerzanie oferty produktowej poprzez wprowadzenie usług konwergentnych, Grupa Netia zaczęła świadczyć usługi telefonii komórkowej we wrześniu 2008. Netia świadczy usługi telefonii komórkowej na podstawie Umowy świadczenia usług mobilnych zawartej z P4 Sp. z o.o. („P4”), która umożliwia Netii hurtowe nabywanie usług telefonii komórkowej od P4 i ich odsprzedaż pod własną marką. W trzecim kwartale 2009 r. skala tej współpracy została rozszerzona o mobilne usługi szerokopasmowe oraz usługi głosowe i transmisji danych przy użyciu aparatów mobilnych. W styczniu 2015 r. Netia zawarła nową umowę o współpracy z P4, dzięki której świadczy swoim klientom szerszy zakres usług mobilnych i pakietów produktowych. Dzięki nowej umowie z P4 Netia wzbogaciła też swoją ofertę szybkiego dostępu do internetu o atrakcyjne taryfy LTE.

W 2011 roku Spółka wprowadziła do swojej oferty usługi telewizyjne, jak również stopniowo modernizuje własną sieć miedzianą i ethernetową przy użyciu systemów VDSL oraz FTTB (Fiber To The Building) w celu zwiększenia przepustowości oferowanych łączy. Zmodernizowane sieci umożliwiają oferowanie usług wymagających wysokich przepustowości takich jak usługi telewizyjne czy kontentowe.

W grudniu 2011 r. Netia nabyła Telefonię DIALOG S.A. („Dialog”, która została przekształcona w Telefonię DIALOG Sp. z o.o. w dniu 30 kwietnia 2012 r.) wraz z jej spółkami zależnymi Avista Media Sp. z o.o. („Avista”, połączona z Dialog w lipcu 2012 r.) i Petrotel Sp. z o.o. („Petrotel”) (razem: „Grupa Dialog”) oraz Crowley Data Poland Sp. z o.o. („Crowley”, następnie CDP Netia Sp. z o.o., połączona z Netią w sierpniu 2012 r.), dwóch polskich operatorów alternatywnych, którzy istotnie zwiększyli rozmiary Grupy Netia. Dialog i Petrotel świadczą podobny zakres usług telekomunikacyjnych do Netii i obsługują klientów biznesowych i indywidualnych. Crowley świadczył usługi telekomunikacyjne wyłącznie dla klientów biznesowych. Avista świadczyła usługi call-center głównie dla Dialog.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

W 2013 r. Netia nabyła od UPC Polska Sp. z o.o. („UPC”) infrastrukturę telewizyjną kablową docierającą do 446.000 (nie w tysiącach) lokali w Warszawie i Krakowie. Umowa obejmowała nabycie infrastruktury bez klientów i Netia zintegrowała ją ze swoją siecią i oferuje na niej usługi telewizyjne, szerokopasmowe i głosowe.

W lipcu 2015 roku Grupa nabyła od Grupy PKP spółkę TK Telekom Sp. z o.o. („TK Telekom”) wraz z jej spółkami zależnymi TK Telekom Interkonekt Sp. z o.o. („TK Interkonekt”, połączona z TK Telekom w lutym 2016 r.) oraz TK Operator Sp. z o.o. („TK Operator”, połączona z TK Telekom w lutym 2016 r.). TK Telekom posiada czwartą najdłuższą sieć światłowodową w Polsce (7.400 km (nie w tysiącach)) z dostępem do stacji kolejowych w centrach miast w 350 lokalizacjach. Spółka łączy w sobie cechy operatora hurtowego, operatora świadczącego usługi dla innych operatorów, jak również dla klientów biznesowych, szczególnie w zakresie klientów z sektora transportu kolejowego oraz jednostek administracji publicznej.

Począwszy od lipca 2000 roku, akcje Spółki są notowane na Giełdzie Papierów Wartościowych w Warszawie („GPW”).

Założenie kontynuowania działalności

Na dzień 30 września 2016 r. skonsolidowane sprawozdanie finansowe Grupy Netia wykazuje kapitał własny w kwocie 1.900.399 zł oraz ujemny kapitał obrotowy netto w kwocie 168.433 zł, w tym 54.842 zł środków pieniężnych. Na dzień 30 września 2016 r. Grupa Netia wysokość zabezpieczonego długu bankowego wynosi 304.591 zł. W 2015 roku oraz w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. Netia wygenerowała przepływy wolnych środków pieniężnych z działalności operacyjnej i Zarząd przewiduje utrzymanie takiego trendu w średnim okresie. W związku z powyższym, Zarząd Spółki uważa, że nie istnieją okoliczności wskazujące na istotną niepewność, co do możliwości kontynuowania działalności przez Grupę Netia.

2. Przyjęte zasady rachunkowości

Podstawa sporządzenia

Od 1 stycznia 2005 r. Netia, jako spółka, której akcje są przedmiotem obrotu na rynku regulowanym, zgodnie z wymogami Ustawy o rachunkowości z dnia 29 września 1994 r. (Dz. U. z 2009 r. Nr 152 poz. 1.223 z późniejszymi zmianami, („Ustawa o rachunkowości”), sporządza skonsolidowane sprawozdania finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”), zatwierdzonymi przez Unię Europejską („UE”). Na dzień 26 października 2016 r., zważywszy na bieżący przebieg zatwierdzania MSSF w UE oraz rodzaj działalności Grupy Netia, nie występują żadne różnice między MSSF stosowanymi przez Grupę Netia i MSSF zatwierdzonymi przez UE.

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowym Standardem Rachunkowości 34 „Śródroczna sprawozdawczość finansowa” („MSR 34”). Zasady rachunkowości przyjęte przy sporządzaniu niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego są zgodne z zasadami przyjętymi przy sporządzaniu rocznego skonsolidowanego sprawozdania finansowego za rok obrotowy zakończony 31 grudnia 2015 r., za wyjątkiem nowych standardów rachunkowości stosowanych od dnia 1 stycznia 2016 r. Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe nie zawiera informacji i ujawnień wymaganych przy pełnych sprawozdaniach finansowych i powinno być odczytywane łącznie z rocznym skonsolidowanym sprawozdaniem finansowym za rok obrotowy zakończony 31 grudnia 2015 r.

Poszczególne pozycje sprawozdań finansowych wszystkich jednostek należących do Grupy Netia są wycenione w walucie podstawowego środowiska gospodarczego, w którym działa jednostka („waluta funkcjonalna”). Skonsolidowane sprawozdania finansowe prezentowane są w polskich złotych („zł” lub „PLN”), które dla Spółki są walutą funkcjonalną i walutą prezentacji.

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z zasadą kosztu historycznego, po uwzględnieniu efektu inflacji (zgodnie z MSR 29 „Sprawozdawczość finansowa w warunkach hiperinflacji”), która występowała w Polsce do końca 1996 roku, za wyjątkiem aktywów finansowych dostępnych do sprzedaży oraz aktywów i zobowiązań finansowych wycenianych według wartości godziwej przez wynik finansowy. W czasie występowania hiperinflacji odpowiednie pozycje niepieniężne podlegały przeszacowaniu w oparciu o wskaźnik inflacji i tak ustalone wartości stały się kosztem historycznym w kolejnych okresach sprawozdawczych.

Sporządzanie sprawozdań finansowych zgodnie z MSSF zatwierdzonymi przez UE, wymaga użycia pewnych szacunków księgowych i przyjmowania założeń, co do przyszłych zdarzeń. Obszary, w których założenia te miały istotne znaczenia dla niniejszego skróconego sprawozdania finansowego obejmują rzeczowe aktywa trwałe i wartości niematerialne (oszacowanie wartości odzyskiwalnej oraz okresu użytkowania aktywów trwałych) oraz podatek odroczone (oszacowanie przez Zarząd przyszłych wyników podatkowych Spółki).

Koszty, które powstają w sposób nierównomierny w ciągu roku obrotowego, rozlicza się w czasie w śródrocznych sprawozdaniach finansowych tylko w przypadku, gdy należałoby je także rozliczyć w ten sposób na koniec roku obrotowego.

Działalność operacyjna Spółki i Grupy Netia nie ma charakteru sezonowego, ani nie podlega cyklicznym trendom.

Zmiany wartości szacunkowych

W okresie dziewięciu miesięcy zakończonym 30 września 2016 r. Grupa zmieniła okresy użytkowania niektórych składników rzeczowych aktywów trwałych i w rezultacie pozostały okres umorzenia tych składników został skrócony. Roczne stawki amortyzacyjne tych składników rzeczowych aktywów trwałych zostały odpowiednio zmienione.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Poniższa tabela przedstawia główne zmiany wartości szacunkowych:

Aktywa trwałe	Główne zmiany okresu użytkowania	Zwiększenie amortyzacji rozpoznane w bieżącym okresie (PLN)
Środki transportu	- okres użytkowania składników został skrócony do końca 2016 r.	2.771
Całkowity wpływ		2.771

Nowe standardy, interpretacje i zmiany opublikowanych standardów

Zastosowanie nowych standardów rachunkowości, zmian i interpretacji

Następujące nowe standardy, zmiany i interpretacje do istniejących standardów zostały zastosowane przez Spółkę w 2016 r.:

- Zmiany wynikające z przeglądu MSSF 2010-2012 które zmieniają 7 standardów. Poprawki zawierają zmiany w prezentacji, ujmowaniu oraz wycenie oraz zawierają zmiany terminologiczne i edycyjne.
- Zmiany do MSR 16 i MSR 38 „Objaśnienie dopuszczalnych metod amortyzacji”.
- Zmiany do MSSF 11 „Ujęcie nabycia udziałów we wspólnej działalności”.
- Zmiany do MSR 16 i MSR 41 „Uprawy roślinne”.
- Zmiany do MSR 27 „Metoda praw własności w jednostkowych sprawozdaniach finansowych” umożliwiającej stosowanie metody praw własności jako jednej z opcjonalnych metod ujmowania inwestycji w jednostkach zależnych, współkontrolowanych i stowarzyszonych w jednostkowym sprawozdaniu finansowym.
- Zmiany wynikające z przeglądu MSSF 2012-2014 dotyczą 4 standardów: MSSF 5, MSSF 7, MSR 19 i MSR 34.
- Zmiany do MSR 1 związanych z tzw. inicjatywą dotyczącą ujawniania informacji. Celem opublikowanej zmiany jest wyjaśnienie koncepcji istotności oraz wyjaśnienie, że jeżeli jednostka uzna, że dane informacje są nieistotne, wówczas nie powinna ich ujawniać nawet, jeżeli takie ujawnienie jest co do zasady wymagane przez inny MSSF.

Przyjęcie powyższych nowych standardów, zmian i interpretacji do istniejących standardów nie miało istotnego wpływu na niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe.

Standardy rachunkowości, zmiany i interpretacje, które jeszcze nie obowiązują

Następujące nowe standardy rachunkowości, zmiany istniejących standardów i interpretacje, które nie są obowiązujące w roku 2016 i których Netia nie zdecydowała się zastosować wcześniej, zostały już opublikowane:

- MSSF 9 „Instrumenty finansowe” zastępuje MSR 39. Standard wprowadza jeden model przewidujący tylko dwie kategorie klasyfikacji aktywów finansowych: wyceniane w wartości godziwej i wyceniane według zamortyzowanego kosztu. Klasyfikacja jest dokonywana na moment początkowego ujęcia i uzależniona jest od przyjętego przez jednostkę modelu zarządzania instrumentami finansowymi oraz charakterystyki umownych przepływów pieniężnych z tych instrumentów. MSSF 9 wprowadza nowy model w zakresie ustalania odpisów aktualizujących – model oczekiwanych strat kredytowych. Kluczową zmianą jest nałożony na jednostki wymóg prezentowania w innych całkowitych dochodach skutków zmian własnego ryzyka kredytowego z tytułu zobowiązań finansowych wyznaczonych do wyceny w wartości godziwej przez wynik finansowy. W zakresie rachunkowości zabezpieczeń zmiany miały na celu ściślej dopasować rachunkowość zabezpieczeń do zarządzania ryzykiem. Standard obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2018 r. Ten standard nie został jeszcze zatwierdzony przez UE.
- MSSF 14 „Regulacyjne rozliczenia międzyokresowe” – mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później. Zmiany nie zostały jeszcze zatwierdzone przez UE.
- MSSF 15 „Umowy z klientami” – mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później. Ten standard nie został jeszcze zatwierdzony przez UE.
- MSSF 16 „Leasing” – mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2019 roku lub później. Ten standard nie został jeszcze zatwierdzony przez UE.
- Zmiany do MSSF 10 i MSR 28 „Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostkami stowarzyszonymi lub wspólnymi przedsięwzięciami”. Zmiany nie zostały jeszcze zatwierdzone przez UE.
- Zmiany do MSSF 10, MSSF 12 i MSR 28 dotyczące wyłączenia z konsolidacji jednostek inwestycyjnych – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później.
- Zmiany do MSR 12 dotyczące ujęcia aktywa z tytułu podatku odroczonego od niezrealizowanych strat. Zmiana obowiązuje dla okresów rocznych rozpoczynających się z dniem 1 stycznia 2017 r. lub po tej dacie. Zmiany nie zostały jeszcze zatwierdzone przez UE.
- Zmiany do MSSF 2: Klasyfikacja i wycena transakcji opartych na akcjach. Zmiana obowiązuje dla okresów rocznych rozpoczynających się z dniem 1 stycznia 2018 r. lub po tej dacie. Zmiany nie zostały jeszcze zatwierdzone przez UE.

Zarząd jest w trakcie oceny wpływu powyższych standardów i interpretacji na sprawozdawczość Spółki.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

3. Informacje dotyczące segmentów działalności

W Grupa Netia istnieją dwa sprawozdawcze segmenty operacyjne:

- Business-to-consumer ("B2C"),
- Business-to-business ("B2B").

Zarząd monitoruje oddzielnie wyniki operacyjne segmentów klienckich w celu podejmowania decyzji dotyczących alokacji zasobów oraz oceny wyników działalności. Podstawą oceny wyników działalności jest wynik EBITDA (zdefiniowany jako zysk lub strata na działalności operacyjnej, skorygowana o amortyzację) oraz Skorygowana EBITDA (zdefiniowana jako zysk lub strata na działalności operacyjnej, skorygowana o amortyzację oraz o istotne transakcje jednorazowe), który wynika z informacji ujętych w skonsolidowanym sprawozdaniu finansowym. Finansowanie Grupy Netia (łącznie z kosztami i przychodami finansowymi) oraz podatek dochodowy są monitorowane na poziomie Grupy i nie są alokowane do segmentów. Ponieważ Netia uważa swoją sieć za pojedynczy ośrodek wypracowujący środki pieniężne, aktywa trwałe nie są nabywane przez pojedynczy segment operacyjny, lecz łącznie przez wszystkie. W celu uzyskania zysku / (straty) operacyjnej („EBIT”) dla każdego segmentu, amortyzacja wspólnych aktywów musi być również alokowana. Spółka wykorzystuje oczekiwane przyszłe przepływy pieniężne każdego segmentu do podziału amortyzacji. Powstałe w efekcie alokacje mogą ulegać zmianom z okresu na okres, jednak inaczej niż w przypadku EBITDA, Zarząd nie polega na wyniku EBIT według segmentów przy podejmowaniu decyzji.

Nabyte w trzecim kwartale 2015 roku spółki z Grupy Kapitałowej TK Telekom są prezentowane jako osobny segment operacyjny do czasu ich integracji w ramach powyższych segmentów operacyjnych.

Petrotel został przypisany do niealokowanego segmentu, gdyż działa jako osobna jednostka organizacyjna, niezależna od pozostałych spółek Grupy Netia. Żaden z segmentów operacyjnych Grupy nie został połączony z innym segmentem w celu stworzenia powyższych sprawozdawczych segmentów operacyjnych.

Poniższa tabela przedstawia informację na temat przychodów oraz zysku / (straty) w odniesieniu do segmentów operacyjnych Grupy Netia za okres dziewięciu oraz trzech miesięcy zakończony odpowiednio 30 września 2016 r. i 2015 r.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	B2C	B2B	TK Telekom	Razem segmenty sprawo- zdawcze	Niealokowane	Razem
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Okres dziewięciu miesięcy zakończony 30 września 2016 r.						
Sprzedaż na rzecz klientów zewnętrznych	571.045	466.317	94.874	1.132.236	18.052	1.150.288
Skorygowany wynik EBITDA	104.956	191.797	29.126	325.879	7.306	333.185
Koszty restrukturyzacji.....	(7)	(2)	(6.565)	(6.574)	-	(6.574)
Koszty integracji.....	(30)	(20)	(318)	(368)	-	(368)
Projekty transformacyjne.....	(652)	(257)	-	(909)	-	(909)
Projekt modernizacji sieci dostępowej.....	(139)	-	-	(139)	-	(139)
Koszty likwidacji.....	(1.449)	(20)	-	(1.469)	(10)	(1.479)
Koszty reorganizacji.....	1.248	403	-	1.651	-	1.651
Koszty nabycia jednostek zależnych.....	-	(100)	-	(100)	-	(100)
Zdarzenia losowe.....	-	(422)	-	(422)	-	(422)
EBITDA	103.927	191.379	22.243	317.549	7.296	324.845
Amortyzacja.....	(92.936)	(172.702)	(34.783)	(300.421)	(6.230)	(306.651)
Zysk / (strata) operacyjna	10.991	18.677	(12.540)	17.128	1.066	18.194
Przychody/ (Koszty) finansowe netto.....	-	-	-	-	(6.086)	(6.086)
Uznanie z tytułu podatku dochodowego.....	-	-	-	-	18.175	18.175
Zysk/ (Strata)	10.991	18.677	(12.540)	17.128	13.155	30.283
Wydatki kapitałowe.....	55.319	87.343	6.075	148.737	3.092	151.829
Skorygowany wynik EBITDA pomniejszony o wydatki kapitałowe.....	49.637	104.454	23.051	177.142	4.214	181.356

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	B2C	B2B	TK Telekom*	Razem segmenty sprawo- zdawcze	Niealokowane	Razem
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Okres dziewięciu miesięcy zakończony 30 września 2015 r.						
Sprzedaż na rzecz klientów zewnętrznych	634.335	488.248	28.724	1.151.307	18.177	1.169.484
Skorygowany wynik EBITDA	126.533	205.671	6.912	339.116	8.100	347.216
Koszty restrukturyzacji.....	1.382	843	(715)	1.510	14	1.524
Koszty integracji.....	(151)	(51)	(49)	(251)	-	(251)
Zwrot depozytu sądowego	2.000	2.000	-	4.000	-	4.000
Koszty likwidacji.....	(843)	(70)	-	(913)	-	(913)
Koszty reorganizacji	(174)	(86)	-	(260)	-	(260)
Koszty nabycia jednostek zależnych.....	(62)	(4.198)	-	(4.260)	-	(4.260)
EBITDA	128.685	204.109	6.148	338.942	8.114	347.056
Amortyzacja	(104.692)	(195.938)	(3.862)	(304.492)	(6.122)	(310.614)
Zysk operacyjny	23.993	8.171	2.286	34.450	1.992	36.442
Przychody/ (Koszty) finansowe netto.....	-	-	-	-	(4.707)	(4.707)
Obciążenie z tytułu podatku dochodowego	-	-	-	-	(15.628)	(15.628)
Zysk/ (Strata)	23.993	8.171	2.286	34.450	(18.343)	16.107
Wydatki kapitałowe	71.015	84.423	5.686	161.124	4.875	165.999
Skorygowany wynik EBITDA pomniejszony o wydatki kapitałowe.....	55.518	121.248	1.226	177.992	3.225	181.217

* Dane dotyczą okresu od dnia nabycia 21 lipca do 30 września 2015 r.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	B2C	B2B	TK Telekom	Razem segmenty sprawo- zdawcze	Niealokowane	Razem
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Okres trzech miesięcy zakończony 30 września 2016 r.						
Sprzedaż na rzecz klientów zewnętrznych	184.340	152.650	29.544	366.534	6.386	372.920
Skorygowany wynik EBITDA.....	32.354	61.976	10.152	104.482	2.554	107.036
Koszty restrukturyzacji.....	-	-	(1.543)	(1.543)	-	(1.543)
Koszty integracji.....	(19)	(12)	560	529	-	529
Projekty transformacyjne.....	(652)	(257)	-	(909)	-	(909)
Projekt modernizacji sieci dostępowej.....	(139)	-	-	(139)	-	(139)
Koszty likwidacji.....	(1.262)	-	-	(1.262)	(10)	(1.272)
Koszty reorganizacji.....	(280)	(91)	-	(371)	-	(371)
Zdarzenia losowe.....	-	(422)	-	(422)	-	(422)
EBITDA.....	30.002	61.194	9.169	100.365	2.544	102.909
Amortyzacja.....	(37.127)	(49.060)	(9.308)	(95.495)	(2.078)	(97.573)
Zysk / (strata) operacyjna	(7.125)	12.134	(139)	4.870	466	5.336
Przychody/ (Koszty) finansowe netto.....	-	-	-	-	(2.486)	(2.486)
Uznanie z tytułu podatku dochodowego.....	-	-	-	-	13.978	13.978
Zysk/ (Strata).....	(7.125)	12.134	(139)	4.870	11.958	16.828
Wydatki kapitałowe.....	23.236	33.519	1.286	58.041	1.329	59.370
Skorygowany wynik EBITDA pomniejszony o wydatki kapitałowe.....	9.118	28.457	8.866	46.441	1.225	47.666

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	B2C	B2B	TK Telekom*	Razem segmenty sprawo- zdawcze	Niealokowane	Razem
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Okres trzech miesięcy zakończony 30 września 2015 r.						
Sprzedaż na rzecz klientów zewnętrznych	205.465	160.302	28.724	394.491	5.935	400.426
Skorygowany wynik EBITDA.....	44.923	68.714	6.912	120.549	2.798	123.347
Koszty restrukturyzacji	1.093	672	(715)	1.050	-	1.050
Koszty integracji	-	-	(49)	(49)	-	(49)
Koszty likwidacji	(143)	(13)	-	(156)	-	(156)
Koszty reorganizacji	1.205	737	-	1.942	-	1.942
Koszty nabycia jednostek zależnych	601	(3.790)	-	(3.189)	-	(3.189)
EBITDA	47.679	66.320	6.148	120.147	2.798	122.945
Amortyzacja	(33.743)	(63.118)	(3.862)	(100.723)	(2.063)	(102.786)
Zysk operacyjny.....	13.936	3.202	2.286	19.424	735	20.159
Przychody/ (Koszty) finansowe netto	-	-	-	-	(3.855)	(3.855)
Obciążenie z tytułu podatku dochodowego.....	-	-	-	-	(8.022)	(8.022)
Zysk/ (Strata).....	13.936	3.202	2.286	19.424	(11.142)	8.282
Wydatki kapitałowe	23.735	30.034	5.476	59.245	2.165	61.410
Skorygowany wynik EBITDA pomniejszony o wydatki kapitałowe.....	21.188	38.680	1.436	61.304	633	61.937

* Dane dotyczą okresu od dnia nabycia 21 lipca do 30 września 2015 r.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Nealokowane przychody obejmują przychody Petrotel. Uzgodnienie zysku przed odliczeniem podatków i odsetek („EBIT”) segmentów sprawozdawczych do zysku zostało przedstawione poniżej:

	Okres trzech miesiący zakończony 30 września 2016 r.	Okres dziewięciu miesiący zakończony 30 września 2016 r.	Okres trzech miesiący zakończony 30 września 2015 r.	Okres dziewięciu miesiący zakończony 30 września 2015 r.
	(PLN)	(PLN)	(PLN)	(PLN)
Zysk operacyjny dla segmentów sprawozdawczych.....	4.870	17.128	19.424	34.450
Zysk operacyjny dla spółki Petrotel.....	685	1.616	841	2.440
Ogólne koszty stałe (włączając administrację, IT, usługi profesjonalne).....	(337)	(942)	(336)	(1.009)
Koszty restrukturyzacji.....	-	-	-	14
Pozostałe przychody operacyjne	118	392	230	547
Koszty finansowe netto.....	(2.486)	(6.086)	(3.855)	(4.707)
Uznanie / obciążenie z tytułu podatku dochodowego	13.978	18.175	(8.022)	(15.628)
Zysk.....	16.828	30.283	8.282	16.107

Spółka działa na jednym obszarze geograficznym, którym jest terytorium Polski.

4. Znaczące transakcje jednorazowe w bieżącym okresie sprawozdawczym

Nabycie Grupy Kapitałowej TK Telekom sp. z o.o .

W dniu 21 lipca 2015 r. Netia podpisała umowę nabycia 769.801 udziałów (nie w tysiącach) spółki TK Telekom o wartości nominalnej 500 zł (nie w tysiącach) każdy udział i łącznej wartości nominalnej 384. 901 zł, które stanowią 100% udziałów w kapitale zakładowym TK Telekom i reprezentują 100% głosów na Walnym Zgromadzeniu TK Telekom.

Ostateczna, niepodlegająca korektom cena nabycia 100% udziałów wyniosła 221.857 zł. Płatność została dokonana poprzez przelew środków pieniężnych. Transakcja została tym samym zamknięta.

Grupa Netia dokonała ostatecznej wyceny nabytych aktywów, zobowiązań i zobowiązań warunkowych Grupy TK Telekom. W procesie alokacji ceny nabycia Grupa Netia zidentyfikowała wartość niematerialną w postaci zakontraktowanej sprzedaży oraz znak towarowy jako składniki wartości niematerialnych. Na bazie umów zawartych z klientami oszacowano wartość godziwą zakontraktowanej sprzedaży przy użyciu podejścia dochodowego. Wartość godziwą znaku towarowego TK Telekom została oszacowana w podejściu dochodowym metodą kapitalizacji opłat licencyjnych oraz przy założeniu dwuletniego okresu użyteczności ekonomicznej. Wartość godziwą gruntów i środków transportu została oszacowana metodą rynkową. Pozostałe grupy środków trwałych zostały oszacowane za pomocą metody dochodowej ze względu na brak możliwości bezpośredniej obserwacji porównywalnych transakcji zawieranych na rynku. Prognozowane przepływy pieniężne stanowiące podstawę decyzji o nabyciu spółki TK Telekom zostały zdyskontowane średnim ważonym kosztem kapitału na poziomie 9,0%.

Dane dotyczące ostatecznej wartości godziwej przejętych aktywów netto zaprezentowanych w wartości godziwej na dzień 21 lipca 2015 roku oraz wartości firmy nie różnią się od wstępnej alokacji ceny nabycia i są następujące:

	(PLN)
Cena nabycia	221.857
Wartość godziwa nabytych aktywów netto	(221.857)
Wartość firmy	-

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Aktywa i zobowiązania powstałe w wyniku nabycia na dzień 21 lipca 2015 roku, przedstawiały się następująco:

	<u>Wartość godziwa</u>
	(PLN)
Rzeczowe aktywa trwałe	173.315
Znak towarowy	610
Zakontraktowana sprzedaż	13.600
Pozostałe wartości niematerialne	2.300
Należności	35.296
Rozliczenia międzyokresowe czynne	21.428
Zapasy	609
Aktywo z tytułu odroczonego podatku dochodowego, netto	22.747
Środki pieniężne i ich ekwiwalenty	20.527
Zobowiązania handlowe	(21.114)
Zobowiązania publiczno-prawne i pozostałe	(16.486)
Rezerwy i zobowiązania warunkowe	(28.696)
Rozliczenia międzyokresowe przychodów	(2.279)
Wartość netto nabytych aktywów	<u>221.857</u>

Wartość godziwa zapłaty za nabycie:

	(PLN)
Zapłacone środki pieniężne	71.857
Zapłacone środki pieniężne pochodzące z kredytu bankowego	150.000
Łączna cena	<u>221.857</u>

	(PLN)
Łączna cena nabycia rozliczona w środkach pieniężnych	(71.857)
Środki pieniężne i ich ekwiwalenty w nabytej jednostce	20.527
Wypływ środków pieniężnych z tytułu transakcji nabycia	<u>(51.330)</u>

5. Środki pieniężne, depozyty krótkoterminowe i kredyty w rachunku bieżącym

	<u>30 września</u>	<u>31 grudnia</u>
	2016 r.	2015 r.
	(PLN)	(PLN)
Środki pieniężne i depozyty krótkoterminowe	54.842	82.633
Kredyt w rachunku bieżącym	(36.872)	-
	<u>17.970</u>	<u>82.633</u>

6. Kapitał własny

Kapitał zakładowy (nie w tysiącach)

Na dzień 31 grudnia 2015 r. kapitał zakładowy Spółki składał się z 348.232.455 akcji zwykłych i 1.000 akcji serii A1 o wartości nominalnej 1 zł każda. Każda akcja zwykła uprawniała do jednego głosu na Walnym Zgromadzeniu Akcjonariuszy. Posiadacz 1.000 akcji serii A1 ma prawo do nominowania jednego członka Rady Nadzorczej. Członkowie Zarządu wybierani są po uzyskaniu większości głosów członków Rady Nadzorczej.

W dniu 30 sierpnia 2016 r. Spółka wyemitowała w ramach kapitału warunkowego 114.706 akcji zwykłych na okaziciela Serii L o wartości nominalnej 1 złotych każda („akcje Serii L”) uprawniających do 114.706 głosów na Walnym Zgromadzeniu Spółki. Emisja akcji Serii L nastąpiła na skutek wykonania praw z 114.706 imiennych warrantów subskrypcyjnych serii 1 („Warranty Serii 1”) uprawniających ich posiadaczy do subskrybowania akcji Serii L z pierwszeństwem przed akcjonariuszami Spółki. W związku z wykonaniem praw z Warrantów Serii 1 warranty te wygasły.

Na dzień 30 września 2016 r. kapitał zakładowy Spółki składał się z 348.347.161 akcji zwykłych i 1.000 akcji serii A1 (o wartości nominalnej 1 zł każda).

Kapitał zapasowy

Zwyczajne Walne Zgromadzenie Spółki, które odbyło się w dniu 9 czerwca 2016 r. postanowiło o wypłacie dywidendy (zob. Nota 9) w wysokości 0,40 zł na jedną akcję Spółki.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Kapitał dostępny do podziału pomiędzy akcjonariuszy

Zgodnie z Kodeksem Spółek Handlowych z dnia 15 września 2000 r. (Dz. U. z 2000 roku nr 94, poz. 1037 z późniejszymi zmianami) tylko taki kapitał, który powstał z zysku netto wykazanego w jednostkowym sprawozdaniu danej spółki, może być przeznaczony do podziału pomiędzy akcjonariuszy. Na dzień 30 września 2016 r. kapitał dostępny do podziału między akcjonariuszy Netii S.A. wyniósł 189.743 zł.

Opcje na zakup akcji (nie w tysiącach)

Program opcji na akcje dla pracowników został opisany w Skonsolidowanym Sprawozdaniu Finansowym za rok zakończony 31 grudnia 2015 r. w nocy 16.

Na dzień 30 września 2016 r. i 31 grudnia 2015 r. odpowiednio 1.346.423 i 1.920.483 opcji pozostało niezrealizowanych lub nie wygasło. Na dzień 30 września 2016 r. okres do wygaśnięcia niezrealizowanych opcji wynosił 3,6 lat.

W dniu 9 czerwca 2016 r., na skutek wypłaty dywidendy (zob. Nota 9), cena realizacji wszystkich przyznanych opcji uległa obniżeniu o 40 groszy. Nowa cena realizacji wynosi od 3,12 zł do 4,58 zł za jedną akcję.

Spółka rozpoznaje koszty nagród wypłacanych pracownikom w formie akcji (w tym opcji na akcje) przez okres nabywania uprawnień. Wartość godziwa opcji szacowana jest na podstawie modelu dwumianowego z uwzględnieniem spełnienia kryteriów biznesowych w roku obrotowym, w którym opcje zostały przyznane. W okresie dziewięciu miesięcy zakończonym 30 września 2016 r. rozpoznano koszt z tytułu świadczenia w formie akcji własnych w wysokości 149 tys. zł. W związku z umorzeniem opcji na akcje odchodzących pracowników w okresie dziewięciu miesięcy zakończonym 30 września 2015 r. rozpoznano przychód z tytułu świadczenia w formie akcji własnych w wysokości 3 tys. zł.

W okresie dziewięciu miesięcy zakończonym 30 września 2016 r. oraz 2015 r. miały miejsce następujące zmiany w stanie opcji na zakup akcji przyznanych w ramach Nowego Planu:

Opcje	Okres dziewięciu miesięcy zakończony 30 września 2016 r.		Okres dziewięciu miesięcy zakończony 30 września 2015 r.	
	Średnia aktualna cena realizacji	Opcje	Średnia aktualna cena realizacji	Opcje
Stan na początek okresu.....	3,50	1.920.483	3,86	5.197.172
Wykonane.....	3,16	(480.086)	4,55	(979.629)
Wygasłe i umorzone.....	3,30	(93.974)	3,74	(1.854.808)
Stan na koniec okresu.....	3,73	1.346.423	3,65	2.362.735

* średnia cena realizacji została pomniejszona o 40 groszy od poprzedniego raportu

7. Kredyty i pożyczki

	30 września 2016 r.	31 grudnia 2015 r.
	(PLN)	(PLN)
Kredyt bankowy	267.719	335.139
Kredyt w rachunku bieżącym	36.872	-
	304.591	335.139
W tym:		
Krótkoterminowy	170.646	66.967
Długoterminowy	133.945	268.172

Kredyty bankowe

W dniu 9 lipca 2015 r. Netia zawarła umowę kredytową z mBankiem SA (jako agentem kredytu) oraz DNB Bank Polska S.A. i DNB Bank ASA, na podstawie której kredytodawcy zobowiązali się udzielić Spółce kredytu terminowego z trzyletnim okresem spłaty o łącznej wysokości do 400.000 zł. Kredyt jest przeznaczony na spłatę zadłużenia Spółki wynikającego z umowy kredytowej z dnia 3 listopada 2014 r. zawartej pomiędzy Spółką i konsorcjum banków w wysokości 250.000 zł oraz na realizację inwestycji związanej z nabyciem udziałów w spółce TK Telekom Sp. z o.o. z siedzibą w Warszawie – do łącznej wysokości 150.000 zł.

Jako zabezpieczenie roszczeń Kredytodawców wynikających z lub związanych z Umową, Spółka oraz każdy z Gwarantów (spółki zależne z Grupy) zobowiązani są do poddania się egzekucji na rzecz każdego z Kredytodawców. Ponadto, każdy z Gwarantów udzielił poręczenia do maksymalnej wysokości 600.000 zł, zaś Spółka udzieliła zabezpieczenia na rzecz Agenta Zabezpieczenia - mBanku w postaci zastawu rejestrowego na części aktywów (środków trwałych) Netii oraz na udziałach w kapitale zakładowym spółki TK Telekom.

Zgodnie z umową, kredyt terminowy ma być spłacany w 6 równych półrocznych ratach po 66.667 zł. Data zapadalności ostatniej raty przypada na 9 lipca 2018 r.

Na dzień 30 września 2016 r. wartość powyższego kredytu według zamortyzowanego kosztu wyniosła 267.719 zł.

Oprocentowanie kredytu w skali roku stanowi 3-miesięczny WIBOR plus marża. Kredyt wyceniany jest metodą zamortyzowanego kosztu.

W dniu 24 czerwca 2016 r. Netia zawarła z DNB Nord Polska S.A. umowę o kredyt w rachunku bieżącym w wysokości 50.000 zł. Środki pieniężne pochodzące z kredytu zostaną wykorzystane na finansowanie bieżącej działalności Spółki. Spółka może zadłużyć się z tytułu udzielonego kredytu w okresie od dnia 24 czerwca 2016 r. do dnia 29 czerwca 2017 r.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

W dniu 28 czerwca 2016 r. Netia zawarła z mBankiem S.A. umowę o kredyt w rachunku bieżącym w wysokości 1.000 zł z możliwością podwyższenia limitu do 50.000 zł. Środki pieniężne pochodzące z kredytu zostaną wykorzystane na finansowanie bieżącej działalności Spółki. Spółka może zadłużyć się z tytułu udzielonego kredytu w okresie od dnia 30 czerwca 2016 r. do dnia 29 maja 2017 r.

Na dzień 30 września 2016 r. saldo niespłaconego kredytu w rachunku bieżącym wynosi 36.872 zł.

8. Podatek dochodowy

	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Bieżący podatek dochodowy.....	9.372	(4.620)
Odroczony podatek dochodowy, netto.....	8.803	(11.008)
Obciążenie podatkowe	18.175	(15.628)

Bieżący podatek dochodowy

Podatek dochodowy od zysku przed opodatkowaniem brutto Grupy Netia różni się w następujący sposób od teoretycznej kwoty, którą uzyskano by, stosując stawkę podatku mającą zastosowanie do zysków przed opodatkowaniem konsolidowanych spółek:

	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Zysk przed opodatkowaniem.....	12.108	31.735
Podatek wyliczony według stawki podatku dochodowego od osób prawnych.....	(2.301)	(6.030)
Podatek dochodowy dotyczący lat ubiegłych	13.894	91
Przychody nie podlegające opodatkowaniu i koszty nie stanowiące kosztów uzyskania przychodów.....	(2.670)	(5.984)
Nierozpoznane ujemne różnice przejściowe powstałe w bieżącym okresie.....	-	(2.257)
Rozpoznanie uprzednio nierozpoznanego aktywa z tytułu odroczonego podatku dochodowego z tyt. amortyzacji podatkowej.....	9.252	-
Spisanie uprzednio rozpoznanego aktywa z tytułu odroczonego podatku dochodowego z tytułu strat podatkowych oraz niewykorzystane straty podatkowe	-	(1.448)
(Obciążenie) / uznanie wyniku finansowego z tytułu podatku dochodowego	18.175	(15.628)

Stawka podatku dochodowego od osób prawnych zastosowana przez Emitenta i spółki zależne we wszystkich prezentowanych okresach wynosi 19%.

Zwrot podatku za lata ubiegłe w kwocie 14.576 zł wynikał z korekt podatku dochodowego za lata 2013-2015 w zakresie wykorzystania tzw. ulgi na nabycie nowej technologii. Ulga polega na nabyciu prawa do dodatkowego ujęcia w ciężar kosztów podatkowych (poza zasadami ogólnymi) 50% wartości wydatków związanych z nabyciem nowych technologii.

Za nowe technologie, uważa się wiedzę technologiczną w postaci wartości niematerialnych i prawnych, w szczególności wyniki badań i prac rozwojowych, która umożliwia wytwarzanie nowych lub udoskonalanie wyrobów lub usług i która nie jest stosowana na świecie przez okres dłuższy niż ostatnich 5 lat, co potwierdza opinia niezależnej od podatnika jednostki naukowej, które Spółka uzyskała.

Odroczony podatek dochodowy

Kalkulacja aktywa z tytułu odroczonego podatku dochodowego opiera się na prawdopodobieństwie, że w przyszłości osiągnięty zostanie dochód do opodatkowania, który umożliwi wykorzystanie różnic przejściowych i strat podatkowych. Z uwagi na fakt, że kalkulacja odroczonego podatku dochodowego opiera się na szacunkach i ocenach Zarządu, oceny te zawierają element niepewności, a rzeczywiste wartości mogą różnić się od prognozowanych. Szacunki te mogą ulec zmianie wskutek zmian ekonomicznych, technologicznych i związanych z konkurencją w otoczeniu, w którym Grupa Netia prowadzi działalność.

Na dzień 30 września 2016 r. Grupa Netia rozpoznała aktywa z tytułu odroczonego podatku dochodowego netto w wysokości 92.218 zł. Aktywa i rezerwy z tytułu odroczonego podatku dochodowego są kompensowane tylko wówczas, gdy istnieje tytuł prawny umożliwiający ich kompensację przy obliczaniu kwoty zobowiązania podatkowego oraz gdy zobowiązanie to dotyczy podatku dochodowego nałożonego przez tę samą władzę podatkową. Rezerwa z tytułu odroczonego podatku dochodowego w wysokości 1.616 zł ujęta w sprawozdaniu

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

z sytuacji finansowej na dzień 30 września 2016 r. odnosi się do rezerwy z tytułu odroczonego podatku dochodowego netto rozpoznanej w jednej ze spółek zależnych (po eliminacjach wewnątrzgrupowych).

	30 września 2016 r.	31 grudnia 2015 r.
	(PLN)	(PLN)
Aktywa z tytułu odroczonego podatku dochodowego.....	93.834	85.679
Rezerwy z tytułu odroczonego podatku dochodowego.....	1.616	2.383
Aktywa z tytułu odroczonego podatku dochodowego, netto	92.218	83.296

Aktywa i rezerwy z tytułu odroczonego podatku dochodowego rozpoznane na przejściowych różnicach ujemnych i dodatnich, przed uwzględnieniem ich kompensaty, są następujące:

	30 września 2016 r.	31 grudnia 2015 r.
	(PLN)	(PLN)
Aktywa z tytułu odroczonego podatku dochodowego:		
- Aktywa z tytułu odroczonego podatku dochodowego, które zostaną zrealizowane w okresie dłuższym niż 12 miesięcy	60.720	68.266
- Aktywa z tytułu odroczonego podatku dochodowego, które zostaną zrealizowane w okresie krótszym niż 12 miesięcy	80.707	69.977
	141.427	138.243
Rezerwy z tytułu odroczonego podatku dochodowego:		
- Rezerwy z tytułu odroczonego podatku dochodowego, które zostaną zrealizowane w okresie dłuższym niż 12 miesięcy	18.542	17.995
- Rezerwy z tytułu odroczonego podatku dochodowego, które zostaną zrealizowane w okresie krótszym niż 12 miesięcy	30.667	36.952
	49.209	54.947
Aktywa z tytułu odroczonego podatku dochodowego, netto	92.218	83.296

Aktywa i zobowiązania z tytułu odroczonego podatku dochodowego składają się z następujących pozycji:

	30 września 2016 r.	31 grudnia 2015 r.
	(PLN)	(PLN)
Aktywa z tytułu odroczonego podatku dochodowego:		
- Straty podatkowe	26.471	37.816
- Koszty rozliczane w czasie	27.939	25.597
- Odpisy aktualizujące wartość należności.....	9.657	9.958
- Amortyzacja i odpisy aktualizujące.....	77.146	64.445
- Transakcje terminowe	104	15
- Odsetki	-	298
- Pozostałe.....	110	114
	141.427	138.243
Rezerwy z tytułu odroczonego podatku dochodowego:		
- Amortyzacja i odpisy aktualizujące.....	37.687	42.423
- Rozliczenie międzyokresowe przychodów	5.110	6.164
- Odsetki	200	-
- Różnice kursowe	22	164
- Transakcje terminowe	30	169
- Pozostałe.....	6.160	6.027
	49.209	54.947
Aktywa z tytułu odroczonego podatku dochodowego, netto	92.218	83.296

Odroczony podatek dochodowy rozpoznany w kapitale własnym na 30 września 2016 r. w wysokości 119 zł dotyczy kapitału z wyceny instrumentów zabezpieczających. Odroczony podatek dochodowy rozpoznany w kapitale własnym na 31 grudnia 2015 r. w wysokości 13 zł dotyczył kapitału z wyceny instrumentów zabezpieczających oraz zysków aktuarialnych rozpoznanych w pozostałych całkowitych dochodach.

Ze względu na brak na dzień dzisiejszy wiarygodnych prognoz co do wysokości dochodu do opodatkowania Grupa Netia nie rozpoznała aktywa z tytułu odroczonego podatku dochodowego o wartości 107.636 zł, wynikającego z ujemnych różnic przejściowych w wysokości 566.503 zł, które są następujące:

	Różnice przejściowe (PLN)	Potencjalne aktywo z tytułu odroczonego podatku dochodowego (PLN)
Amortyzacja i odpisy aktualizujące.....	552.236	104.925
Rozliczenia międzyokresowe przychodów.....	4.529	861
Pozostałe.....	9.738	1.850
	566.503	107.636

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Polski system podatkowy nie zezwala na kompensatę strat podatkowych odrębnych podmiotów kontrolowanych przez jednostkę dominującą, w tym przypadku Netię. Każda ze spółek z Grupy Netia może wobec tego jedynie wykorzystać własne straty do zmniejszenia zysków podatkowych w przyszłości. Straty podatkowe nie podlegają indeksacji w związku z inflacją. Wykorzystanie strat podatkowych w jednym roku podlega ograniczeniu do 50% ich wartości z danego roku podatkowego, a maksymalny okres wykorzystania wynosi pięć lat.

9. Dywidendy i odkup akcji własnych

Zwyczajne Walne Zgromadzenie Akcjonariuszy Netii w dniu 9 czerwca 2016 roku postanowiło o wypłacie dywidendy za rok obrotowy zakończony 31 grudnia 2015 r. w kwocie 0,40 groszy na akcję w kwocie 139.293 zł pomniejszonej o kwotę dywidendy przypadającą na akcje własne. Ostateczna kwota dywidendy wypłacona Akcjonariuszom wyniosła 137.403 zł. Wypłata dywidendy nastąpiła w dniu 30 czerwca 2016 r.

W dniu 21 maja 2014 r. Zwyczajne Walne Zgromadzenie Akcjonariuszy (dalej „ZWZA” podjęło uchwałę o nabyciu akcji własnych Spółki w celu ich umorzenia w trybie art. 362 § 1 pkt 5 Kodeksu spółek handlowych na warunkach ustalonych w uchwale ZWZA (dalej „Program”). ZWZA niniejszym przeznaczyło na realizację Programu przez Zarząd Spółki łączną kwotę do 200.000 zł z kapitałów zapasowych utworzonych z zysków lat ubiegłych.

W ramach realizacji Programu Spółka może nabyć akcje stanowiące łącznie nie więcej niż 20 % kapitału zakładowego Spółki, w wysokości ustalonej na ostatni dzień Programu, a maksymalna cena nabycia akcji Spółki w ramach Programu nie może być wyższa niż 5,50 zł (nie w tysiącach) za jedną akcję.

Netia uzyskała odpowiednią zgodę Rady Nadzorczej i w dniu 2 marca 2016 r. rozpoczęła kolejną transzę odkupu akcji własnych Spółki. Zarząd przeznaczył 100.000 zł z kapitałów zapasowych utworzonych z zysków lat ubiegłych. Na dzień 30 września 2016 r. Spółka odkupiła 6.017.236 (nie w tysiącach) akcji własnych stanowiących 1,73% kapitału zakładowego Spółki za łączną kwotę 28.224 zł i dalsze odkupy są realizowane do zakończenia Programu Odkupu w dniu 21 maja 2017 r.

Kapitał dostępny do podziału pomiędzy akcjonariuszy Spółki został opisany w Nocie 6.

10. Dodatkowe ujawnienia dotyczące skonsolidowanego sprawozdania z przepływów pieniężnych

Zmiany stanu kapitału obrotowego:

	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Należności	15.667	94.365
Zapasy	(212)	(287)
Rozliczenia międzyokresowe	695	(5.287)
Zobowiązania i rezerwy na zobowiązania	(15.683)	(71.449)
Środki pieniężne o ograniczonej możliwości dysponowania.....	-	(22)
Przychody przyszłych okresów.....	(6.458)	(4.633)
	(5.991)	12.687
<i>W tym:</i>		
Zmiana pozycji długoterminowych	(4.878)	6.393
	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Zmiana bilansowa zobowiązań i rezerwy na zobowiązania.....	(23.736)	(18.481)
Zmiana zobowiązań inwestycyjnych	8.293	9.533
Zmiana rozliczeń z tytułu dotacji	-	(2.181)
Zmiana zobowiązań związanych z kredytem.....	-	(455)
Zmiana zobowiązań w związku z nabyciem TK Telekom	-	(60.414)
Pozostała zmiana m.in. z tytułu zobowiązań leasingu finansowego i instrumentów pochodnych	(240)	549
	(15.683)	(71.449)

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCZONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Dodatkowe informacje do działalności operacyjnej:

	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Podatek dochodowy zapłacony	(4.559)	(4.802)
Odsetki otrzymane	738	2.303

11. Zarząd i Rada Nadzorcza

Zarząd

W dniu 30 września 2016 r. pan Cezary Chałupa złożył rezygnację ze stanowiska Członka Zarządu ze skutkiem natychmiastowym.

W związku z tym na dzień publikacji niniejszego sprawozdania finansowego skład Zarządu Spółki jest następujący:

- Tomasz Szopa – Prezes Zarządu,
- Katarzyna Iwuć – Członek Zarządu.

Rada Nadzorcza

Na dzień 30 września 2016 r. skład Rady Nadzorczej Spółki był następujący:

- Zbigniew Jakubas – Przewodniczący,
- Adam Biedrzycki,
- Przemysław Głębocki,
- Mirosław Godlewski,
- Stefan Radzimiński,
- Grzegorz Zambrzycki.

12. Transakcje z podmiotami powiązаныmi

Opcje na zakup akcji przyznane członkom Zarządu (nie w tysiącach)

Według stanu na dzień 30 września 2016 r. i 31 grudnia 2015 r. łączna liczba opcji na akcje przyznanych członkom Zarządu w ramach Nowego Planu wynosiła 121.751 opcji, z czego żadne nie mogły zostać wykonane na dzień 30 września 2016 r. i 31 grudnia 2015 r. Cena realizacji opcji przyznanych członkom Zarządu wynosi 3,58 za jedną akcję (po obniżeniu wartości odniesienia opcji o 42 groszy w 2014 r. i o 60 groszy w 2015 r. i o 40 groszy w 2016 r.). Rynkowa cena akcji Spółki na dzień 30 września 2016 r. wynosiła 4,88 zł.

Tabela zmian w stanie opcji na zakup akcji przyznanych członkom Zarządu w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 30 września 2015 r.:

	Okres dziewięciu miesięcy zakończony 30 września 2016 r.	Okres dziewięciu miesięcy zakończony 30 września 2015 r.
Opcje		
Stan na początek okresu.....	121.751	400.000
Powołanie do Zarządu.....	-	278.098
Wygasłe.....	-	(156.347)
Rezygnacja członków Zarządu	-	(400.000)
Stan na koniec okresu.....	121.751	121.751

Na dzień 30 września 2016 r. pan Tomasz Szopa – członek Zarządu Spółki – posiadał 121.751 opcji, z czego żadna nie mogła zostać wykonana.

Liczba opcji w posiadaniu członków Rady Nadzorczej (nie w tysiącach)

Na dzień 30 września 2016 r. i na dzień 31 grudnia 2015 r. pan Mirosław Godlewski – członek Rady Nadzorczej Spółki – posiadał odpowiednio 123.600 i 287.916 opcji, z czego żadna nie mogła zostać wykonana.

Liczba akcji w posiadaniu członków Zarządu (nie w tysiącach)

Na dzień 30 września 2016 r. i na dzień 31 grudnia 2015 r. żaden z obecnych członków Zarządu nie posiadał akcji Spółki.

GRUPA KAPITAŁOWA NETIA S.A.
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Liczba akcji w posiadaniu członków Rady Nadzorczej (nie w tysiącach)

Na dzień 30 września 2016 r. i na dzień 31 grudnia 2015 r. pan Stefan Radziwiński – członek Rady Nadzorczej Spółki – posiadał 5.000 akcji Spółki.

Wynagrodzenie członków Zarządu

Koszty z tytułu wynagrodzeń i powiązanych świadczeń osób zarządzających Spółką w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 30 września 2015 r. wyniosły odpowiednio 3.387 zł i 4.331 zł. Koszty w okresie dziewięciu miesięcy zakończonym 30 września 2015 r. obejmują koszty związane z rozliczeniem umowy byłego Prezesa Zarządu Adama Sawickiego w kwocie 700 zł. Koszt z tytułu świadczenia w formie akcji własnych wyniósł w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. 52 zł. W związku z rezygnacją pana Adama Sawickiego ze stanowiska Prezesa Zarządu posiadane przez niego opcje na akcje Spółki zostały umorzone, tym samym, w okresie dziewięciu miesięcy zakończonym 30 września 2015 r. rozpoznano przychód z tytułu świadczenia w formie akcji własnych w wysokości 13 zł.

Ponadto, sumy wypłacone i należne były członkom Zarządu w związku z ustaniem ich stosunku pracy w Grupie Netia w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 30 września 2015 r. wyniosły odpowiednio 833 zł i 235 zł.

Koszty z tytułu wynagrodzeń i powiązanych świadczeń na rzecz osób zarządzających jednostek zależnych od Spółki w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 30 września 2015 r. wyniosły odpowiednio 629 zł i 498 zł. Kwoty te zostały wypłacone pracownikom Grupy Netia, którzy nie byli ani nie są obecnie członkami Zarządu Netii S.A.

Wynagrodzenie członków Rady Nadzorczej

Koszty z tytułu wynagrodzeń i powiązanych świadczeń osób nadzorujących Spółki w okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 30 września 2015 r. wyniosły odpowiednio 342 zł i 344 zł.

Inne transakcje z podmiotami powiązanymi

W okresie dziewięciu miesięcy zakończonym 30 września 2016 r. i 2015 r. Grupa Netia nie była i nie planowała być stroną żadnej innej istotnej transakcji (oprócz transakcji wymienionych powyżej), z którymkolwiek z członków personelu zarządzającego, spółką powiązaną osobowo przez osobę członka personelu zarządzającego lub jakimkolwiek członkiem ich bliskiej rodziny.

13. Zobowiązania inwestycyjne

Zobowiązania inwestycyjne

Zobowiązania inwestycyjne wynikające z podpisanych na dzień bilansowy umów, a nie odzwierciedlone w niniejszym skróconym śródrocznym skonsolidowanym sprawozdaniu finansowym Grupy Netia, wynosiły na dzień 30 września 2016 r. 54.989 zł, a na 31 grudnia 2015 r. 28.070 zł, z czego odpowiednio 11.684 zł i 653 zł to zobowiązania inwestycyjne dotyczące przyszłych zakupów wartości niematerialnych.

14. Zobowiązania i aktywa warunkowe

Zobowiązania i aktywa warunkowe zostały opisane w Skonsolidowanym Sprawozdaniu Finansowym za rok zakończony 31 grudnia 2015 r. w nocy 40. W okresie dziewięciu miesięcy zakończonym 30 września 2016 r. nie wystąpiły żadne istotne zmiany.

15. Zdarzenia po dniu bilansowym

Emisja akcji serii L (nie w tysiącach)

W dniu 21 października 2016 r. nastąpiło dopuszczenie do obrotu 14.890 akcji zwykłych na okaziciela serii L, o wartości nominalnej 1 zł każda, wyemitowanych w ramach warunkowego podwyższenia kapitału zakładowego Spółki.

Akcje serii L zostały wyemitowane na skutek wykonania opcji przez osoby pełniące w strukturze Spółki funkcje kierownicze (niebędące członkami Zarządu Spółki), mające stały dostęp do informacji poufnych.

Kapitał zakładowy Spółki po tej emisji wynosi 348.363.051 zł i dzieli się na 348.363.051 akcji o wartości nominalnej 1 zł każda, dających łącznie 348.363.051 głosów na Walnym Zgromadzeniu Spółki.

II. NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE FINANSOWE
na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r.

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ
na dzień 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	30 września 2016 r. (PLN)	31 grudnia 2015 r. (PLN)
AKTYWA		
Aktywa trwałe		
Rzeczowe aktywa trwałe	1.314.654	1.399.010
Wartości niematerialne	185.393	203.190
Nieruchomości inwestycyjne	25.779	26.137
Inwestycje w jednostkach zależnych	1.371.293	1.371.231
Aktywa finansowe dostępne do sprzedaży	115	115
Aktywa z tytułu odroczonego podatku dochodowego	15.956	16.990
Rozliczenia międzyokresowe	5.744	5.751
Pozostałe należności długoterminowe	296	1.123
Aktywa trwałe razem	2.919.230	3.023.547
Aktywa obrotowe		
Zapasy	2.173	2.305
Należności handlowe i pozostałe należności	131.482	144.719
Należności z tytułu podatku dochodowego od osób prawnych	3.143	1.686
Rozliczenia międzyokresowe	17.490	17.667
Pochodne instrumenty finansowe	156	887
Aktywa finansowe wyceniane według wartości godziwej przez rachunek zysków i strat	20	18
Środki pieniężne i depozyty krótkoterminowe	10.151	43.524
Aktywa obrotowe razem	164.615	210.806
Aktywa razem	3.083.845	3.234.353

Tomasz Szopa
Prezes Zarządu

Katarzyna Iwuć
Członek Zarządu
Dyrektor Finansowy

Jolanta Błachowicz
Główna Księgowa

Warszawa, 26 października 2016 r.

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ (cd.)
na dzień 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	30 września 2016 r.	31 grudnia 2015 r.
	(PLN)	(PLN)
KAPITAŁ WŁASNY I ZOBOWIĄZANIA		
KAPITAŁ WŁASNY		
Kapitał zakładowy	348.348	348.233
Akcje własne.....	(28.224)	-
Kapitał zapasowy	1.562.813	1.679.515
Inne składniki kapitału własnego	45.485	46.456
Niepodzielony wynik finansowy.....	180.477	185.551
Kapitał własny razem.....	2.108.899	2.259.755
ZOBOWIĄZANIA		
Zobowiązania długoterminowe		
Kredyty	133.945	268.172
Zobowiązania z tytułu obligacji	265.000	265.000
Rezerwy na zobowiązania.....	675	675
Rozliczenia międzyokresowe przychodów.....	12.601	13.382
Pozostałe zobowiązania długoterminowe	4.434	2.833
Zobowiązania długoterminowe razem.....	416.655	550.062
Zobowiązania krótkoterminowe		
Zobowiązania handlowe i pozostałe zobowiązania	146.851	164.495
Pochodne instrumenty finansowe	548	78
Kredyty	170.646	66.967
Zobowiązania z tytułu obligacji	205.868	156.325
Rezerwy na zobowiązania.....	7.025	7.922
Rozliczenia międzyokresowe przychodów	27.353	28.749
Zobowiązania krótkoterminowe razem.....	558.291	424.536
Zobowiązania razem.....	974.946	974.598
Kapitał własny i zobowiązania razem.....	3.083.845	3.234.353

NETIA S.A.
ŚRÓDROCZNY SKRÓCONY RACHUNEK ZYSKÓW I STRAT
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	Okres trzech miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres trzech miesięcy zakończony 30 września 2015 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
SKRÓCONY RACHUNEK ZYSKÓW I STRAT				
Przychody ze sprzedaży	306.439	941.509	322.795	991.900
Koszt własny sprzedaży	(217.394)	(661.946)	(229.542)	(714.931)
Zysk na sprzedaży	89.045	279.563	93.253	276.969
Koszty sprzedaży i dystrybucji.....	(61.796)	(184.902)	(18.989)	(156.602)
Koszty ogólnego zarządu.....	(27.541)	(80.585)	(22.823)	(81.996)
Pozostałe przychody	4.665	12.066	7.459	15.680
Pozostałe koszty	(88)	(357)	(18.653)	(19.112)
Pozostałe zyski / (straty)	51	(149)	394	867
Zysk operacyjny	4.336	25.636	40.641	35.806
Przychody finansowe.....	-	393	-	43.832
Koszty finansowe	(7.367)	(20.764)	(7.948)	(22.306)
(Strata) / zysk przed opodatkowaniem.....	(3.031)	5.265	32.693	57.332
Podatek dochodowy	14.883	9.882	(3.201)	(4.520)
Zysk netto	11.852	15.147	29.492	52.812
Zysk na jedną akcję zwykłą				
(wyrażona w zł na jedną akcję)				
- podstawowa	0,03	0,04	0,08	0,15
- rozwodniona	0,03	0,04	0,08	0,15

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

	Okres trzech miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres trzech miesięcy zakończony 30 września 2015 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
SKRÓCONE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW				
Zysk	11.852	15.147	29.492	52.812
Zyski/ (Straty) z tytułu instrumentów zabezpieczających przepływy pieniężne (wydatki inwestycyjne)	(938)	(626)	(260)	(591)
Podatek dochodowy odnoszący się do innych całkowitych dochodów	160	119	38	123
Inne całkowite dochody / (straty) netto podlegające przeklasyfikowaniu do zysku / (straty) w kolejnych okresach sprawozdawczych	(778)	(507)	(222)	(468)
CAŁKOWITY ZYSK	11.074	14.640	29.270	52.344

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	Inne składniki kapitału własnego							
	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Niepodzielony wynik finansowy	Program opcji na akcje dla pracowników	Kapitał z wyceny instrumentów zabezpieczających	Pozostały kapitał rezerwowy	Kapitał własny razem
	(PLN)	(PLN)		(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Saldo na 1 stycznia 2016 r.	348.233	1.679.515	-	185.551	19.750	315	26.391	2.259.755
Zysk netto.....	-	-	-	15.147	-	-	-	15.147
Inne całkowite dochody.....	-	-	-	-	-	(507)	-	(507)
Całkowite dochody.....	-	-	-	15.147	-	(507)	-	14.640
Przeniesienie zysku za 2015 r.....	-	20.222	-	(20.222)	-	-	-	-
Dywidenda.....	-	(137.403)	-	-	-	-	-	(137.403)
Wykup akcji własnych.....	-	-	(28.224)	-	-	-	-	(28.224)
<i>Program opcji na akcje dla pracowników:</i>								
- wartość świadczeń.....	-	-	-	-	149	-	-	149
- emisja akcji serii L.....	115	498	-	-	(613)	-	-	-
Koszt emisji.....	-	(19)	-	-	-	-	-	(19)
Saldo na 30 września 2016 r.	348.348	1.562.813	(28.224)	180.477	19.286	(192)	26.391	2.108.899

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	Inne składniki kapitału własnego						
	Kapitał zakładowy	Kapitał zapasowy	Niepodzielony wynik finansowy	Program opcji na akcje dla pracowników	Kapitał z wyceny instrumentów zabezpieczających	Pozostały kapitał rezerwowy	Kapitał własny razem
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Saldo na 1 stycznia 2015 r.	348.088	1.606.848	267.136	22.238	772	38.370	2.283.452
Zysk netto.....	-	-	52.812	-	-	-	52.812
Inne całkowite dochody.....	-	-	-	-	(468)	-	(468)
Całkowite dochody.....	-	-	52.812	-	(468)	-	52.344
Podział zysku za 2014 r.	-	66.787	(66.787)	-	-	-	-
Dywidenda.....	-	-	(208.859)	-	-	-	(208.859)
Pokrycie straty z połączenia spółek zależnych.....	-	-	11.978	-	-	(11.978)	-
Przeksięgowanie wyniku z połączenia spółek.....	-	3.464	(3.464)	-	-	-	-
Wynik powstały z połączenia spółek.....	-	114.354	(6.913)	-	-	-	107.441
<i>Program opcji na akcje dla pracowników:</i>							
- wartość świadczeń.....	-	-	-	3	-	-	3
- emisja akcji serii L.....	80	1.580	-	(1.660)	-	-	-
Koszty emisji.....	-	(12)	-	-	-	-	(12)
Saldo na 30 września 2015 r.	348.168	1.793.021	45.903	20.581	304	26.392	2.234.369

NETIA S.A.
ŚRÓDROCZNE SKRÓCONE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

SKRÓCONE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH	Okres dziewięciu miesięcy zakończony 30 września 2016 r. (PLN)	Okres dziewięciu miesięcy zakończony 30 września 2015 r. (PLN)
Przeptywy pieniężne z działalności operacyjnej:		
Zysk netto	15.147	52.812
Korekty razem:		
Amortyzacja środków trwałych, wartości niematerialnych i nieruchomości inwestycyjnych.....	217.482	219.028
Odpisy z tytułu utraty wartości określonych aktywów trwałych.....	357	608
Odwrocenie odpisu z tytułu utraty wartości określonych aktywów trwałych.....	(335)	-
Odroczony podatek dochodowy.....	1.153	1.132
Odsetki i opłaty naliczone od kredytów bankowych.....	6.062	6.907
Odsetki naliczone od obligacji.....	11.605	11.067
Pozostałe odsetki.....	-	30
Świadczenia w formie akcji własnych.....	137	(13)
Straty z tytułu wyceny aktywów / zobowiązań finansowych.....	(2)	5
(Zyski) / straty z tyt. wyceny pochodnych instrumentów finansowych.....	570	685
Różnice kursowe.....	(51)	109
Strata na sprzedaży i likwidacji środków trwałych.....	2.346	3.091
Dywidenda otrzymana od spółki zależnej.....	-	(41.214)
Zmiana kapitału obrotowego.....	2.877	39.024
Wpływy pieniężne netto z działalności operacyjnej	257.348	293.271
Przeptywy pieniężne z działalności inwestycyjnej:		
Zakup środków trwałych oraz wartości niematerialnych.....	(126.047)	(153.887)
Sprzedaż środków trwałych oraz wartości niematerialnych.....	90	101
Nabycie udziałów Spółek Grupy TK Telekom.....	-	(225.934)
Prawne połączenie - środki pieniężne spółek zależnych	-	10.326
Inwestycje w jednostkach zależnych.....	(50)	(50)
Dywidenda otrzymana od spółki zależnej.....	-	41.214
Wpływy pieniężne netto z działalności inwestycyjnej	(126.007)	(328.230)
Przeptywy pieniężne z działalności finansowej:		
Wypłata dywidendy.....	(137.403)	(208.859)
Wykup akcji własnych.....	(28.224)	-
Spłata zobowiązań z tyt. leasingu finansowego.....	-	(70)
Spłata kredytu bankowego.....	(66.667)	(300.000)
Zaciągnięcie kredytu bankowego.....	-	400.000
Spłata odsetek od kredytu / opłaty i rozliczenie transakcji zabezpieczających ryzyko stopy procentowej związane z kredytem bankowym.....	(7.748)	(6.465)
Spłata obligacji.....	(135.000)	(35.000)
Spłata odsetek od obligacji.....	(8.595)	(8.585)
Emisja obligacji.....	182.000	35.000
Wpływy pieniężne netto z działalności finansowej	(201.637)	(123.979)
Zmniejszenie stanu środków pieniężnych	(70.296)	(158.938)
Zyski / (Straty) kursowe z tytułu wyceny środków pieniężnych w walutach obcych	51	(109)
Środki pieniężne i ich ekwiwalenty na początek okresu.....	43.524	177.796
Środki pieniężne i ich ekwiwalenty na koniec okresu	(26.721)	18.749

**KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU
KWARTALNEGO
Za okres dziewięciu miesięcy zakończony 30 września 2016 r.**

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Komentarz zawiera skonsolidowane dane finansowe Grupy Kapitałowej Netia S.A. („Grupa Netia”) oraz jednostkowe dane finansowe Spółki Netia S.A.

1. Akcjonariusze Netii S.A. posiadający ponad 5% ogólnej liczby głosów na Walnym Zgromadzeniu Spółki (nie w tysiącach)

Na podstawie najbardziej aktualnych informacji przekazanych Emitentowi przez akcjonariuszy, na dzień przekazania niniejszego komentarza znaczne pakiety akcji Spółki były w posiadaniu następujących podmiotów (udział w kapitale i liczba głosów obliczone na podstawie liczby akcji stanowiących kapitał zakładowy Emitenta na dzień 26 października 2016 r.):

	Liczba akcji (nie w tysiącach)	% kapitału zakładowego / % głosów
FIP 11 Fundusz Inwestycyjny Zamknięty Aktywów Niepublicznych	69.760.101	20,03
Mennica Polska.....	55.293.375	15,87
SISU Capital Limited i podmioty powiązane ¹⁾	44.336.534	12,73
Nationale-Nederlanden Otwarty Fundusz Emerytalny	33.273.518	9,55
Aviva OFE.....	20.243.646	5,81
PZU OFE „Złota Jesień”	34.908.344	10,02
Akcje w obrocie publicznym i należące do innych Akcjonariuszy	90.547.533	25,99
	348.363.051	100,00

1) W dniu 8 października 2014 r. Spółka otrzymała od funduszu SISU Capital Master Fund Ltd. zawiadomienie o posiadaniu 35.427.077 akcji Spółki, stanowiących 10,17% kapitału zakładowego Spółki i uprawniających do wykonywania 10,17% głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki. Spółka nie otrzymała i nie posiada informacji o występowaniu ewentualnego stosunku zależności pomiędzy SISU Capital Master Fund Ltd. oraz SISU Capital Ltd.

2. Struktura Grupy Netia

Rozszerzony skonsolidowany raport kwartalny na dzień i za okres dziewięciu miesięcy zakończony 30 września 2016 r. obejmuje sprawozdania finansowe Netii i następujących jej spółek zależnych bezpośrednio lub pośrednio objętych konsolidacją metodą pełną:

	30 września 2016 r. % udziałów	31 grudnia 2015 r. % udziałów
Internetia Sp. z o.o.	100	100
Netia 2 Sp. z o.o.	100	100
Telefonia DIALOG Sp. z o.o.	100	100
Petrotel Sp. z o.o. ¹⁾	100	100
TK Telekom Sp. z o.o.	100	100
TK Telekom Interkonekt sp. z o.o. ²⁾	-	100
TK Operator sp. z o.o. ²⁾	-	100

1) Spółka zależna od spółki Telefonia DIALOG Sp. z o.o.

2) Spółka połączona z TK Telekom Sp. z o.o. 29 lutego 2016 r.

3. Najważniejsze skonsolidowane dane finansowe Grupy Netia

Podstawowe dane finansowe	Okres 9 miesiący 2016 r.	Okres 9 miesiący 2015 r.	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Przychody	1.150.288	1.169.484	372.920	386.874	390.494	402.697	400.426
Zmiana % (rok do roku)	(1,6%)	(7,9%)	(6,9%)	1,7%	0,5%	(0,3%)	(3,1%)
Skorygowana EBITDA*	333.185	347.216	107.036	115.196	110.954	111.557	123.347
Marża %	29,0%	29,7%	28,7%	29,8%	28,4%	27,7%	30,8%
Zmiana % (rok do roku)	(4,0%)	(8,6%)	(13,2%)	4,4%	(2,3%)	(1,6%)	2,6%
EBITDA	324.845	347.056	102.909	114.808	107.128	101.947	122.945
Marża %	28,2%	29,7%	27,6%	29,7%	27,4%	25,3%	30,7%
Skorygowany EBIT*	26.535	36.603	9.463	13.094	3.978	1.084	20.561
Marża %	2,3%	3,1%	2,5%	3,4%	1,0%	0,3%	5,1%
EBIT	18.194	36.442	5.336	12.706	152	(8.526)	20.159
Marża %	1,6%	3,1%	1,4%	3,3%	0,0%	(2,1%)	5,0%
Skorygowany wynik netto grupy Netia* (skonsolidowany)	37.039	16.237	20.171	24.015	(7.147)	(6.110)	8.607
Marża %	3,2%	1,4%	5,4%	6,2%	(1,8%)	(1,5%)	2,1%
Wynik netto grupy Netia (skonsolidowany)	30.283	16.107	16.828	23.701	(10.246)	(13.894)	8.282
Marża %	2,6%	1,4%	4,5%	6,1%	(2,6%)	(3,5%)	2,1%
Wynik netto Netii SA (jednostkowy).....	15.147	52.812	11.852	463	2.832	(32.591)	29.492

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Środki pieniężne i depozyty krótkoterminowe	54.842	82.255	54.842	36.214	123.430	82.633	82.255
Środki pieniężne, środki o ograniczonej możliwości dysponowania i depozyty krótkoterminowe.....	54.864	82.277	54.864	36.236	123.452	82.655	82.277
Kredyty i pożyczki	304.591	401.904	304.591	334.852	334.803	335.139	401.904
Wydatki inwestycyjne	159.189	174.624	62.342	38.895	57.952	62.874	54.585
Zwiększenia środków trwałych i wartości niematerialnych oraz nieruchomości inwestycyjne	151.829	165.999	59.370	54.413	38.046	58.781	61.410

* Wartości Skorygowanego zysku EBITDA, skorygowanego zysku EBIT i skorygowanego wyniku netto Grupy Netia (skonsolidowanego) zostały dodatkowo skorygowana o koszty likwidacji środków trwałych związanych z nabyciem spółek zależnych. Dane porównawcze zostały przeliczone wstecz.

Przychody za okres 9 miesięcy 2016 r. wyniosły 1.150.288 zł (- 2% rdr) oraz 372.920 zł za III kw. 2016 r. (- 4% kdk). Spadek przychodów kwartał do kwartału był przede wszystkim związany z niższą liczbą usług (RGU), w tym zwłaszcza usług opartych o dostęp regulowany (WLR) w obszarze B2C oraz z utrzymującą się presją cenową na usługi głosowe.

Skorygowany zysk EBITDA wyniósł 333.185 zł za pierwsze 9 miesięcy 2016 r. (-4% rdr) oraz 107.036 zł za III kw. 2016 r. (- 7% kdk). Marża skorygowanego zysku EBITDA wyniosła 29,0% za 9 miesięcy 2016 r. oraz 28,7% w III kw. 2016 r. Eliminacja pozycji jednorazowych w pierwszych 9 miesiącach 2016 roku wpłynęła na wzrost skorygowanego zysku EBITDA w kwocie 8.340 zł wobec kwoty 160 zł w analogicznym okresie 2015 r. (zob. uzgodnienie wartości skorygowanego zysku EBITDA do zysku operacyjnego na str. 40).

Zysk EBITDA wyniósł 324.845 zł za pierwsze 9 miesięcy 2016 r. (-6% rdr) oraz 102.909 zł w III kw. 2016 r. (-10% kdk). Marża zysku EBITDA wyniosła 28,2% za 9 miesięcy 2016 r. oraz 27,6% w III kw. 2016 r.

Zysk operacyjny (EBIT) wyniósł 18.194 zł za 9 miesięcy 2016 r. (- 50% rdr) oraz 5.336 zł za III kw. 2016 r. (- 58% kdk).

Zysk netto wyniósł 30.283 zł za 9 miesięcy 2016 r. (88% rdr) oraz 16.828 zł za III kw. 2016 r. (-29% rdr).

Spółka osiągnęła dodatnie przepływy wolnych środków pieniężnych na poziomie operacyjnym (OpFCF) w pierwszych 3 kwartałach 2016 r. OpFCF zdefiniowany jako skorygowany zysk EBITDA pomniejszony o wartość inwestycji kapitałowych wyłączając nakłady inwestycyjne na integrację, projekt 'Netia Lajt' oraz kapitalizowane odsetki od kredytu wyniósł 197.253 zł w pierwszych 9 miesiącach 2016 r. (6% rdr) oraz 55.222 zł w III kw. 2016 r. (-19% kdk).

Środki pieniężne i depozyty krótkoterminowe na dzień 30 września 2016 r. wyniosły 54.842 zł, natomiast całkowite zadłużenie brutto wyniosło 304.591 zł. Dług netto wyniósł na dzień 30 września 2016 r. 249.749 zł (spadek o 69.900 zł rdr oraz spadek o 48.889 zł kdk) i stanowił 0,54x skorygowanego zysku EBITDA za 2015 r. w kwocie 458.773 zł. Skorygowany wynik EBITDA za 2015 r. został dodatkowo skorygowania o koszty likwidacji środków trwałych związanych z nabyciem spółek zależnych.

Rachunek zysków i strat	Okres 9 miesięcy 2016 r.	Okres 9 miesięcy 2015 r.	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Bezpośrednie usługi głosowe	360.232	417.797	114.595	120.242	125.395
W tym opłaty abonamentowe	287.170	324.949	91.801	95.713	99.656
W tym opłaty za rozmowy	72.425	92.691	22.429	24.290	25.706
Pośrednie usługi głosowe	4.960	6.673	1.539	1.655	1.766
Transmisja danych	498.290	491.488	161.854	166.899	169.537
Rozliczenia międzyoperatorskie	67.513	52.892	21.720	22.436	23.357
Usługi hurtowe	88.184	86.553	28.554	31.903	27.727
Pozostałe usługi telekomunikacyjne	126.501	112.239	41.962	43.412	41.127
Przychody telekomunikacyjne.....	1.145.680	1.167.642	370.224	386.547	388.909
Przychody ze sprzedaży usług radiokomunikacyjnych i pozostałych.....	4.608	1.842	2.696	327	1.585
Przychody razem	1.150.288	1.169.484	372.920	386.874	390.494
Koszt własny sprzedaży.....	(809.253)	(823.209)	(261.361)	(269.107)	(278.785)
Koszty rozliczeń międzyoperatorskich	(126.335)	(126.277)	(40.997)	(44.564)	(40.774)
Koszty wynajmu i utrzymania sieci	(354.143)	(364.870)	(115.826)	(115.402)	(122.915)
Wartość sprzedanych towarów	(4.843)	(10.007)	(1.838)	(1.623)	(1.382)
Amortyzacja	(251.053)	(257.809)	(79.367)	(83.924)	(87.762)
Wynagrodzenia i świadczenia na rzecz pracowników	(27.055)	(22.531)	(7.272)	(8.965)	(10.818)
Koszty restrukturyzacji	(2.264)	95	(574)	(691)	(999)
Podatki, opłaty za rezerwacje częstotliwości i pozostałe koszty	(43.560)	(41.810)	(15.487)	(13.938)	(14.135)
Zysk brutto na sprzedaży.....	341.035	346.275	111.559	117.767	111.709
Marża (%).....	29,6%	29,6%	29,9%	30,4%	28,6%

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Koszty sprzedaży i dystrybucji	(229.278)	(221.391)	(76.778)	(74.962)	(77.538)
Koszty reklamy i promocji	(16.009)	(16.114)	(4.883)	(7.787)	(3.339)
Koszty prowizji wypłaconych innym podmiotom	(14.239)	(15.159)	(5.015)	(4.534)	(4.690)
Billing, usługi pocztowe i logistyka	(7.020)	(8.898)	(2.246)	(2.090)	(2.684)
Koszty outsourcingu związanego z obsługą klienta	(5.705)	(7.352)	(2.243)	(1.704)	(1.758)
Odpis aktualizujący wartość należności	(2.784)	(4.978)	(2.450)	1.389	(1.723)
Amortyzacja	(31.565)	(27.983)	(10.431)	(10.505)	(10.629)
Wynagrodzenia i świadczenia na rzecz pracowników	(84.868)	(83.870)	(27.864)	(28.014)	(28.990)
Koszty restrukturyzacji	(2.015)	(372)	(427)	(464)	(1.124)
Inne koszty	(65.073)	(56.665)	(21.219)	(21.253)	(22.601)
Koszty ogólnego zarządu	(107.731)	(103.219)	(36.024)	(34.490)	(37.217)
Usługi profesjonalne	(4.877)	(5.485)	(1.629)	(1.493)	(1.755)
Koszty elektronicznej wymiany danych	(9.893)	(9.323)	(3.064)	(3.240)	(3.589)
Koszty utrzymania biura i floty samochodowej	(11.554)	(9.852)	(5.218)	(2.089)	(4.247)
Amortyzacja	(24.033)	(24.822)	(7.775)	(7.673)	(8.585)
Wynagrodzenia i świadczenia na rzecz pracowników	(39.677)	(33.639)	(12.672)	(13.342)	(13.663)
Koszty restrukturyzacji	(2.295)	1.887	(542)	(722)	(1.031)
Inne koszty	(15.402)	(21.985)	(5.124)	(5.931)	(4.347)
Pozostałe przychody operacyjne	15.502	15.253	6.563	4.735	4.204
Pozostałe koszty operacyjne	(1.028)	(2.181)	(182)	-	(846)
Pozostałe zyski / (straty), netto	(306)	1.705	198	(344)	(160)
Zysk operacyjny	18.194	36.442	5.336	12.706	152
Marża (%)	1,6%	3,1%	1,4%	3,3%	0,0%
Przychody finansowe	923	3.117	-	737	260
Koszty finansowe	(7.009)	(7.824)	(2.486)	(1.772)	(2.825)
Zysk przed opodatkowaniem	12.108	31.735	2.850	11.671	(2.413)
Podatek dochodowy netto	18.175	(15.628)	13.978	12.030	(7.833)
Zysk netto	30.283	16.107	16.828	23.701	(10.246)

Uzgodnienie wartości EBITDA do zysku operacyjnego	Okres 9 miesiący 2016 r.	Okres 9 miesiący 2015 r.	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Zysk operacyjny	18.194	36.442	5.336	12.706	152
<i>Korekta:</i>					
Amortyzacja	306.651	310.614	97.573	102.102	106.976
EBITDA	324.845	347.056	102.909	114.808	107.128
<i>Korekta:</i>					
Koszty restrukturyzacji	6.574	(1.524)	1.543	1.819	3.212
Koszty dotyczące przejęć	100	4.260	-	100	-
Koszty integracji	368	251	(529)	408	490
Koszty reorganizacji	(1.651)	260	371	(2.022)	-
Zwrot depozytu sądowego	-	(4.000)	-	-	-
Projekty transformacyjne	909	-	909	-	-
Projekt modernizacji sieci dostępowej	139	-	139	-	-
Koszty likwidacji	1.479	913	1.272	83	124
Zdarzenia losowe	422	-	422	-	-
Skorygowana EBITDA	333.185	347.216	107.036	115.196	110.954
Marża (%)	29,0%	29,7%	28,7%	29,8%	28,4%

Porównanie pierwszych 9 miesięcy 2016 r. do 9 miesięcy 2015 r. (rdr)

Przychody za pierwsze 9 miesięcy 2016 r. wyniosły 1.150.288 zł (-2% rdr). Niższy poziom przychodów był związany głównie z niższą liczbą usług (RGU), w tym zwłaszcza usług opartych o dostęp regulowany (WLR) w obszarze B2C oraz z utrzymującą się presją cenową na usługi głosowe. Segment B2C odnotował spadek przychodów o 10% (-63.290 zł rdr), a segment B2B o 4% (-21.931 zł rdr) i było to głównie związane ze spadkiem liczby usług (RGU) o 5% rok-do-roku, który był w dalszym ciągu najbardziej odczuwalny w segmencie B2C wśród stacjonarnych usług głosowych, w tym zwłaszcza wśród usług WLR oraz widoczną presją cenową i niższymi wolumenami ruchu w segmencie B2B w obszarze usług głosowych. Udział usług świadczonych we własnej sieci wzrósł z 54% na dzień 30 września 2015 r. do 57% na 30 września 2016 r.

Przychody z usług telekomunikacyjnych wyniosły 1.145.680 zł (-2% rdr). Udział przychodów z transmisji danych wzrósł z 42% w pierwszych 9 miesiącach 2015 r. do 43% w 9 miesiącach 2016 r., a udział przychodów z bezpośrednich usług głosowych zmniejszył się z 36% do 31%. Przychody w kategorii „Pozostałe usługi telekomunikacyjne”, która obejmuje m.in. przychody z usług telewizyjnych i mobilnych, wzrosły w porównywalnych okresach o 13% i 14.262 zł oraz stanowiły 11% przychodów ogółem w porównaniu do 10% w pierwszych 9 miesiącach 2015 r. Przychody z tytułu usług dla innych operatorów (w tym rozliczeń międzyoperatorskich i usług hurtowych) wzrosły o 12% i 16.252 zł do kwoty 155.697 zł. Przychody z transmisji danych wzrosły o 1% i 6.802 zł do 498.290 zł. Przychody z tytułu bezpośrednich usług głosowych

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

zmniejszyły się o 14% i 57.565 zł do 360.232 zł, co było związane ze spadkiem liczby klientów usług głosowych, w tym zwłaszcza usług WLR, i z postępującym obniżeniem ARPU z usług głosowych we własnej sieci. Przychody z pośrednich usług głosowych (CPS) zmniejszyły się o 26% i 1.713 zł na skutek spadku liczby klientów oraz ARPU.

Koszt własny sprzedaży wyniósł 809.253 zł w pierwszych 9 miesiącach 2016 r., co stanowiło 70% udział w przychodach również w porównywalnym okresie 2015 r. Koszt własny sprzedaży spadł w pierwszych 9 miesiącach 2016 r. w porównaniu do analogicznego okresu 2015 r. o 13.956 (-2%). Największy spadek odnotowano w kosztach wynajmu i utrzymania sieci o 3% i 10.727 zł, co miało związek z mniejszą liczbą usług obsługiwanych na bazie dostępu regulowanego. Istotnie spadły również koszty amortyzacji o 3% i 6.756 zł oraz wartości sprzedanych towarów o 52% i 5.164 zł. Koszty wynagrodzeń i świadczeń na rzecz pracowników w ramach kosztu własnego sprzedaży wzrosły o 20% i 4.524 zł w wyniku akwizycji w 2 połowie 2015 r. spółki TK Telekom.

Zysk brutto ze sprzedaży za pierwsze 9 miesięcy 2016 r. wyniósł 341.035 zł w porównaniu do 346.275 zł w analogicznym okresie 2015 r. Marża zysku brutto zarówno w 9 miesiącach 2016 r. jak i w analogicznym okresie 2015 r. wyniosła 29,6%.

Koszty sprzedaży i dystrybucji wyniosły 229.278 zł (4% rdr) i stanowiły 20% przychodów ogółem w porównaniu do 19% w pierwszych 9 miesiącach 2015 r. Głównym powodem zmiany kosztów sprzedaży i dystrybucji był wzrost kosztów wobec dostawców telewizji (kontentu) w ramach pozycji inne koszty, które w porównaniu do analogicznego okresu roku poprzedniego wzrosły o 15% i 8.408 zł. Wyższe opłaty wobec nadawców telewizyjnych były wynikiem wzrostu liczby abonentów oraz istotnego wzrostu kursu walut. Wzrost również odnotowano w kosztach amortyzacji o 3.582 zł (13% rdr) oraz w kosztach restrukturyzacji o 1.643 zł. W II kw. 2016 roku nastąpiła sprzedaż złych długów, co było głównym powodem niższego o 2.194 zł (-44% rdr) poziomu odpisów aktualizujących należności względem pierwszych 9 miesięcy 2015 r. Koszty outsourcingu związanego z obsługą klienta spadły w stosunku do analogicznego okresu roku ubiegłego o 22%, tj. 1.647 zł. Mniejsze koszty poniesiono również na billing, usługi pocztowe i logistykę o 1.878 zł (21% rdr).

Koszty ogólnego zarządu wyniosły 107.731 zł (4% rdr), co stanowiło 9% przychodów ogółem i udział ten nie zmienił się względem porównywanego okresu 2015 r. Koszty wynagrodzeń i świadczeń na rzecz pracowników w ramach ogólnego zarządu oraz koszty restrukturyzacji wzrosły odpowiednio o 6.038 zł (18% rdr) i 4.182 zł, co było głównie wynikiem wpływu przejścia w połowie 2015 roku Grupy TK Telekom i związanym z tym zakupem procesem restrukturyzacji. W kosztach utrzymania biura i floty samochodowej wystąpił wzrost kosztów w stosunku do okresu porównywanego w kwocie 1.702 zł (17% rdr). W innych kosztach ogólnego zarządu osiągnięto oszczędność w kwocie 6.583 zł (30% rdr).

Pozostałe przychody/(koszty) operacyjne netto wykazały zysk w wysokości 14.474 zł w porównaniu do 13.072 zł w pierwszych 9 miesiącach 2015 r.

Pozostałe zyski/(straty) netto wykazały stratę w wysokości 306 zł w porównaniu do zysku w kwocie 1.705 zł w porównywalnym okresie 2015 r., co było związane głównie ze zmianą wyniku na różnicach kursowych, wynikiem na sprzedaży majątku trwałego oraz wierzytelności objętych odpisem aktualizującym.

Skorygowany zysk EBITDA wyniósł 333.185 zł (-4% rdr). Marża skorygowanego zysku EBITDA wyniosła 29,0% w porównaniu do 29,7% za 9 miesięcy 2015 r. Eliminacja pozycji jednorazowych w pierwszych 9 miesiącach 2016 roku wpłynęła na wzrost skorygowanego zysku EBITDA w kwocie 8.340 zł wobec kwoty 160 zł w analogicznym okresie 2015 r. (zob. uzgodnienie wartości skorygowanego zysku EBITDA do zysku operacyjnego na str. 40).

Amortyzacja wyniosła 306.651 zł w porównaniu do 310.614 zł w pierwszych 9 miesiącach 2015 r.

Zysk operacyjny (EBIT) wyniósł 18.194 zł w porównaniu do zysku operacyjnego w wysokości 36.442 zł w analogicznym okresie 2015 r. Po wyłączeniu pozycji jednorazowych skorygowany zysk operacyjny wyniósł 26.535 zł za pierwsze 9 miesięcy 2016 r. wobec 36.603 zł za 9 miesięcy 2015 r.

Przychody/(koszty) finansowe netto wykazały 6.086 zł kosztu finansowego netto w porównaniu do 4.707 zł kosztu finansowego netto za 9 miesięcy 2015 r. Na różnicę wpłynął głównie niższy wynik na odsetkach związany z utrzymującym się większym saldem kredytów oraz niższym poziomem środków pieniężnych.

Podatek dochodowy netto zwiększył zysk netto za pierwsze 9 miesięcy 2016 r. o 18.175 zł w porównaniu do kwoty 15.628 zł, która obciążała wynik w analogicznym okresie roku 2015 r. Na zwiększenie wyniku netto miały wpływ wzrost aktywa z tytułu podatku odroczonego oraz uzyskanie zwrotu nadpłaty podatku dochodowego od wydatków poniesionych na nabycie nowych technologii.

Zysk netto za pierwsze 9 miesięcy 2016 r. wyniósł 30.283 zł w porównaniu do 16.107 zł za analogiczny okres 2015 r. (88% rdr).

Wydatki inwestycyjne na zakup środków trwałych oraz wartości niematerialnych wyniosły 159.189 zł (-9% rdr).

Środki pieniężne i depozyty krótkoterminowe wykazane przez Grupę Netia na dzień 30 września 2016 r. wyniosły 54.842 zł wobec 82.255 zł na dzień 30 września 2015 r. (-33% rdr).

Zadłużenie wraz z narosłymi odsetkami na dzień 30 września 2016 r. wyniosło 304.591 zł wobec 401.904 zł na dzień 30 września 2015 r. (-24% rdr).

Dług netto na dzień 30 września 2016 r. wyniósł 249.749 zł w porównaniu do 319.649 zł na dzień 30 września 2015 r. (-22% rdr).

Porównanie III kwartału 2016 r. z II kwartałem 2016 r. (kdk)

Przychody w III kw. 2016 r. wyniosły 372.920 zł (-4% kdk). Spadek przychodów kwartał-do-kwartału był wynikiem niższej o 1% liczby usług (RGU), przy czym wzrost usług wystąpił w usługach mobilnego głosu, mobilnego internetu i TV, a odpływ usług był w dalszym ciągu najbardziej odczuwalny wśród stacjonarnych usług głosowych w segmencie B2C.

Przychody z działalności telekomunikacyjnej wyniosły 370.224 zł (-4% kdk). Przychody z bezpośrednich usług głosowych spadły o 5% kwartał-do-kwartału do 114.595 zł, głównie na skutek spadku bazy klientów. Przychody z transmisji danych spadły o 3% do 161.854 zł. Przychody z tytułu usług dla innych operatorów (w tym rozliczeń międzyoperatorskich i usług hurtowych) spadły o 7 % do 50.274 zł. Przychody w kategorii „Pozostałe usługi telekomunikacyjne”, która obejmuje m.in. przychody z usług telewizyjnych i mobilnych, spadły o 3% do 41.962 zł.

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Koszt własny sprzedaży wyniósł 261.361 zł (-3% kdk), co stanowiło 70% udziału w przychodach w III kw. 2016 r. w porównaniu do 70% w II kw. 2016 r. Głównym powodem spadku były niższe koszty amortyzacji o 4.557 zł (-5% kdk) oraz koszty rozliczeń międzyoperatorskich o 3.567 (-8% kdk). W III kw. 2016 r. również spadły koszty wynagrodzeń i świadczeń na rzecz pracowników o 19% i 1.693 zł. Największy wzrost kosztów w stosunku do poprzedniego kwartału zarejestrowano w pozycji podatki, opłaty za rezerwacje częstotliwości i pozostałe koszty o 1.549 zł (11% kdk).

Zysk brutto ze sprzedaży wyniósł 111.559 zł (-5% kdk), wykazując marżę zysku brutto na poziomie 29,9% w porównaniu do 30,4% w II kw. 2016 r.

Koszty sprzedaży i dystrybucji wyniosły 76.778 zł (2% kdk) i stanowiły 21% przychodów ogółem w porównaniu do 19% w II kw. 2016 r. Największy wzrost kosztów w kwocie 3.839 zł wystąpił w pozycji odpisów aktualizujących należności z uwagi na rozwiązanie w II kw. istotnej części odpisów w związku ze sprzedażą wierzytelności. Koszty wzrosły również w kategoriach kosztów outsourcingu związanego z obsługą klienta o 539 zł (32%), koszty prowizji wypłacanych innym podmiotom o 481 zł (11%). Istotne zmniejszenie kosztów w stosunku do poprzedniego kwartału wystąpiło w pozycji kosztów reklamy i promocji o wartość 2.904 zł (-37%).

Skorygowany zysk EBITDA wyniósł 107.036 zł (-7% kdk), zaś skorygowana marża EBITDA wyniosła 28,7% w III kw. 2016 r. w stosunku do 29,8% w II kw. 2016 r. Eliminacja pozycji jednorazowych w III kw. 2016 r. miała wpływ na wzrost skorygowanego zysku EBITDA w kwocie 4.127 zł wobec kwoty 388 zł wpływającej również na wzrost w II kw. 2016 r. (zob. uzgodnienie wartości skorygowanego zysku EBITDA do zysku operacyjnego na str. 40).

Zysk EBITDA wyniósł 102.909 zł (-10% kdk).

Zysk operacyjny (EBIT) wyniósł 5.336 zł (-58% kdk). Wyłączając pozycje jednorazowe, skorygowany zysk operacyjny EBIT wyniósł 9.463 zł w III kw. 2016 r. w porównaniu do 13.094 w II kw. 2016 r.

Przychody/(koszty) finansowe netto wykazały 2.486 zł kosztu finansowego netto w porównaniu do kwoty kosztu równej 1.035 zł w II kw. 2016 r.

Podatek dochodowy netto zwiększył zysk netto w III kw. 2016 r. o 13.978 zł w porównaniu do kwoty 12.030 zł, która powiększyła wynik w II kw. 2016 r. Na zwiększenie wyniku netto miał wpływ wzrost aktywa z tytułu podatku odroczonego w II kw. oraz uzyskanie zwrotu nadpłaty podatku dochodowego od wydatków poniesionych na nabycie nowych technologii w III kw.

Zysk netto wyniósł 16.828 zł w porównaniu do zysku 23.701 zł wypracowanego w II kw. 2016 r.

4. Najważniejsze dane operacyjne Grupy Netia

4.1. Usługi w podziale na typ dostępu

Łączna liczba usług (RGU) na dzień 30 września 2016 r. wyniosła 2.162,4 tys. (-5% rdr, -1% kdk), co stanowi spadek o 117,6 tys. usług kdk. Liczba usług we własnej sieci w stosunku do analogicznego okresu roku poprzedniego spadła o 7,8 tys. natomiast w odniesieniu do poprzedniego kwartału nieznacznie spadła o 0,1 tys. (-1% rdr, 0% kdk). Jednocześnie spadła liczba usług oferowanych na sieciach obcych do 931,6 tys. (-11% rdr, -3% kdk).

	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.*	III kwartał 2015 r.
Usługi (RGU) w podziale na typ dostępu (w tys.)					
Usługi we własnej sieci	1.230,8	1.230,9	1.236,0	1.241,7	1.238,6
% usług ogółem	57%	56%	56%	55%	54%
Zmiana netto w liczbie usług we własnej sieci	(0,1)	(5,1)	(5,7)	3,1	39,1
Usługi na sieciach obcych.....	931,6	958,6	983,5	1.012,5	1.041,4
Zmiana netto w liczbie usług przez dostęp regulowany	(27,0)	(24,9)	(29,0)	28,9	(11,4)
Razem	2.162,4	2.189,5	2.219,5	2.254,2	2.280,0
Zmiana netto w łącznej liczbie usług	(27,1)	(30,0)	(34,7)	(25,8)	27,7

* W IV kw. 2015 r. nastąpiła zmiana sposobu prezentacji usług telewizyjnych Multiroom, co skutkowało obniżeniem liczby usług telewizyjnych oraz łącznej liczby usług o około 4 tys. (dane porównawcze zostały odpowiednio skorygowane).

4.2. Usługi telewizyjne, szerokopasmowe oraz mobilne

4.2.1. Usługi telewizyjne oraz oferta treści multimedialnych

Na dzień 30 września 2016 r. liczba aktywnych klientów usług telewizyjnych w Netii wzrosła do 176,7 tys. (12% rdr, 3% kdk), co stanowi wzrost o 18,5 tys. usług rdr.

Netia oferuje swoim klientom usługę telewizyjną pod marką 'Telewizja Osobista'. W ramach tego produktu klient otrzymuje dekoder 'Netia Player', który umożliwia dostęp do płatnej telewizji cyfrowej na bazie protokołu IP, szybki i łatwy dostęp do popularnych serwisów internetowych lub własnych zasobów multimedialnych za pośrednictwem ekranu telewizora, jak również dostęp do serwisów VOD takich jak Ipla, TVN Player czy HBO GO. Penetracja usługami telewizyjnymi jest obecnie na poziomie 42% bazy usług szerokopasmowych we własnej sieci, a kluczowym zadaniem obecnie jest wzrost sprzedaży usług telewizyjnych do całkowicie nowych klientów, tak na bazie zmodernizowanych sieci NGA jak i na bazie sieci dawnej telewizji kablowej Aster.

	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Liczba usług telewizyjnych (w tys.)					
Razem	176,7	172,3	168,4	163,6	158,2

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

4.2.2. Usługi szerokopasmowe

Liczba usług szerokopasmowych na dzień 30 września 2016 r. wyniosła 714,6 tys. (-7% rdr, -2% kdk), co stanowi spadek o 13,6 tys. usług kdk. Mając na celu obronę marży brutto Netia koncentruje się bardziej na usługach oferowanych we własnej sieci i na usługach pakietowych niż na usługach oferowanych w oparciu o dostęp regulowany lub na liczbie usług ogółem. Za pierwsze 9 miesięcy 2016 r. w stosunku do analogicznego okresu roku poprzedniego odnotowano wzrost liczby usług szerokopasmowych we własnej sieci przy równoczesnym spadku netto dla tych usług oferowanych na dostępie regulowanym (BSA, LLU). Na dzień 30 września 2016 r. usługi szerokopasmowe dla 59% klientów świadczone były poprzez własną sieć dostępową Netii w porównaniu do 55% na dzień 30 września 2015 r.

Usługi szerokopasmowe (w tys.)	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Usługi we własnej sieci	422,1	423,6	425,1	425,4	419,6
% usług szerokopasmowych ogółem.....	59%	58%	57%	56%	55%
W tym w sieci NGA	175,5	167,8	161,6	154,4	144,8
W tym w pozostałej sieci.....	246,6	255,8	263,5	271,0	274,8
LLU.....	111,5	116,2	121,2	126,8	132,4
BSA.....	181,0	188,4	195,8	204,3	216,6
Razem	714,6	728,2	742,1	756,5	768,6

4.2.3. Usługi mobilne

Liczba mobilnych usług głosowych na dzień 30 września 2016 r. wyniosła 87,9 tys. (73% rdr, 6% kdk). Baza klientów mobilnych usług szerokopasmowych wyniosła 17,5 tys. na dzień 30 września 2016 r. (-7% rdr, 2% kdk).

W 2015 r. Netia zawarła nową umowę o współpracy z P4 Sp. z o.o., operatorem sieci Play, dzięki której może świadczyć swoim klientom szerszy zakres usług mobilnych i pakietów produktowych. Od kwietnia 2015 r. Netia oferuje usługę mobilnego głosu w pakiecie z innymi usługami, w opcji SIM only.

Liczba usług mobilnych (w tys.)	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Mobilne usługi głosowe	87,9	82,9	74,1	63,5	50,7
Mobilny internet	17,5	17,1	17,5	17,8	18,9
Razem	105,4	100,0	91,6	81,3	69,6

4.3. Usługi głosowe – własna sieć, WLR i LLU

Liczba linii głosowych wyniosła 1.165,7 tys. na dzień 30 września 2016 r. (-9% rdr, -2% kdk), co stanowiło spadek o 23,3 tys. usług kdk.

Ze względu na zaostrzoną konkurencję na rynku telekomunikacyjnym oraz koncentrację Spółki na usługach wysokomarżowych na sieciach własnych, Netia obecnie przenosi nacisk z liczby klientów usług głosowych na utrzymanie poziomu przychodów i marży z tytułu tych usług w ramach działań retencyjnych. Ponadto Netia sukcesywnie zwiększa liczbę klientów, którym świadczy usługi głosowe w oparciu o nisko kosztową technologię VoIP (są to głównie klienci biznesowi). W III kw. 2016 r. baza klientów VoIP obsługiwanych we własnej sieci wzrosła o 6,9 tys. usług. Na dzień 30 września 2016 r. usługi dla 54% klientów usług głosowych świadczone były poprzez własną sieć dostępową Netii w porównaniu do 51% na dzień 30 września 2015 r.

Liczba linii głosowych (w tys.)	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Liczba linii głosowych we własnej sieci.....	632,1	634,9	642,6	652,7	660,7
% linii głosowych ogółem.....	54%	53%	53%	52%	51%
WLR.....	449,0	466,2	484,0	505,4	524,6
LLU przez IP	84,6	87,9	90,9	94,7	98,2
Razem	1.165,7	1.189,0	1.217,5	1.252,8	1.283,5

4.4. Pozostałe (nie w tysiącach)

Liczba aktywnych etatów (wył. TK Telekom) na dzień 30 września 2016 r. wyniosła 1.335 w stosunku do 1.324 etatów na dzień 30 września 2015 r. i 1.337 na 30 czerwca 2016 r. Łączne zatrudnienie (wył. TK Telekom) wyniosło 1.427 etatów na dzień 30 września 2016 r. w porównaniu do 1.436 etatów na dzień 30 września 2015 r. i 1.437 na 30 czerwca 2016 r.

Liczba aktywnych etatów w spółce TK Telekom (przejętej w III kw. 2015 r.) wyniosła 263 na dzień 30 września 2016 r. wobec 283 na dzień 30 czerwca 2016 r. oraz 383 na dzień 31 lipca 2015 r. Łączne zatrudnienie w TK Telekom wyniosło 282 etatów na dzień 30 września 2016 r. wobec 303 na dzień 30 czerwca 2016 r. oraz 400 etatów na dzień 31 lipca 2015 r. Redukcja zatrudnienia w TK Telekom jest wynikiem procesów integracji Spółek w Grupie Netia.

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Podstawowe dane operacyjne	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.*	III kwartał 2015 r.	II kwartał 2015 r.
Usługi (RGU)						
Usługi szerokopasmowe na koniec okresu.....	714.559	728.158	742.046	756.469	768.640	770.581
Zmiana % (kdk)	(2%)	(2%)	(2%)	(2%)	0%	(1%)
Usługi szerokopasmowe we własnej sieci	422.065	423.618	425.069	425.399	419.647	414.298
<i>usługi w sieci NGA</i>	175.457	167.795	161.567	154.421	144.790	131.581
<i>usługi w pozostałej sieci</i>	246.608	255.823	263.502	270.978	274.857	282.717
Bitstream access	180.989	188.358	195.775	204.268	216.612	218.688
LLU	111.505	116.182	121.202	126.802	132.381	137.595
Usługi TV* na koniec okresu	176.650	172.315	168.397	163.645	158.236	151.195
Zmiana % (kdk)	3%	2%	3%	3%	5%	4%
Usługi mobilne - głos na koniec okresu	87.942	82.931	74.145	63.456	50.707	38.086
Zmiana % (kdk)	6%	12%	17%	25%	33%	33%
Usługi mobilne - internet na koniec okresu	17.509	17.055	17.451	17.822	18.919	17.689
Zmiana % (kdk)	3%	(2%)	(2%)	(6%)	7%	(5%)
Usługi głosowe na koniec okresu	1.165.729	1.189.017	1.217.512	1.252.846	1.283.539	1.274.726
Zmiana % (kdk)	(2%)	(2%)	(3%)	(2%)	1%	(2%)
Linie głosowe we własnej sieci	632.070	634.941	642.580	652.674	660.731	633.985
VOIP (bez LLU)	166.325	159.450	157.028	156.274	153.950	149.078
<i>tradycyjne linie głosowe (z WiMAX)</i>	465.745	475.491	485.552	496.400	506.781	484.907
WLR	449.069	466.219	484.020	505.474	524.610	540.321
LLU (VoIP)	84.590	87.857	90.912	94.698	98.198	100.420
Liczba usług (RGU)	2.162.389	2.189.476	2.219.551	2.254.238	2.280.041	2.252.277
Zmiana % (kdk)	(1%)	(1%)	(2%)	(1%)	1%	(1%)
Inne dane						
Łączna liczba usług we własnej sieci	1.230.785	1.230.874	1.236.046	1.241.718	1.238.614	1.199.478
Łączna liczba usług w dostępie regulowanym	931.604	958.602	983.505	1.012.520	1.041.427	1.052.799
Zmiana przyłączy netto dla usług we własnej sieci	(89)	(5.172)	(5.672)	3.104	39.136	9.125
Zmiana przyłączy netto dla usług w dostępie regulowanym	(26.998)	(24.903)	(29.015)	(28.907)	(11.372)	(23.359)
Zmiana przyłączy netto dla usług szerokopasmowych	(13.599)	(13.888)	(14.423)	(12.171)	(1.941)	(9.051)
Zmiana przyłączy netto dla usług głosowych	(23.288)	(28.495)	(35.334)	(30.693)	8.813	(19.576)
Średni miesięczny przychód na port (ARPU) (PLN)	56	57	57	56	56	55
Średni miesięczny przychód na usługę TV (ARPU) (PLN)	40	40	39	39	39	39
Średni miesięczny przychód na usługę mobilną - głos (ARPU) (PLN)	22	22	21	20	23	27
Średni miesięczny przychód na usługę mobilną - internet (ARPU) (PLN)	20	21	22	22	25	27
Średni miesięczny przychód na usługę głosową we własnej sieci (ARPU) (PLN)	28	29	29	30	30	31
Średni miesięczny przychód na usługę WLR (ARPU) (PLN)	40	40	41	41	41	42
Średni miesięczny przychód na usługę głosową (ARPU) (PLN)	32	33	34	35	35	36
Skumulowana liczba użytkowników prefiksu	47.267	47.631	48.081	48.956	49.421	49.839
Średni miesięczny przychód na użytkownika prefiksu (ARPU) (PLN)	11	12	12	13	13	15
Zatrudnienie (wył. TK Telekom)	1.427	1.437	1.403	1.420	1.436	1.451
Zatrudnienie aktywne (wył. TK Telekom)	1.335	1.337	1.307	1.321	1.324	1.340

* W IV kw. 2015 r. nastąpiła zmiana sposobu prezentacji usług telewizyjnych Multiroom, co skutkowało obniżeniem liczby usług telewizyjnych oraz łącznej liczby usług o około 4 tys. (dane porównawcze zostały odpowiednio skorygowane).

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

Dywidzja B2B – Podstawowe dane	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.	II kwartał 2015 r.
	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)	(PLN)
Przychody						
Usługi szerokopasmowe	35.612	35.455	35.706	35.754	35.454	35.837
Zmiana % (kdk)	0%	(1%)	0%	1%	(1%)	1%
Pozostała transmisja danych	35.341	36.658	35.674	36.576	36.227	36.449
Zmiana % (kdk)	(4%)	3%	(2%)	1%	(1%)	(1%)
Usługi głosowe	39.068	40.644	41.413	43.139	43.689	45.330
Zmiana % (kdk)	(4%)	(2%)	(4%)	(1%)	(4%)	(4%)
Pozostałe usługi	42.629	46.375	41.740	44.848	44.932	46.013
Zmiana % (kdk)	(8%)	11%	(7%)	0%	(2%)	4%
Razem	152.650	159.133	154.533	160.317	160.302	163.629
Zmiana % (kdk)	(4%)	3%	(4%)	0%	(2%)	0%
 Dywidzja B2C – Podstawowe dane	 III kwartał 2016 r.	 II kwartał 2016 r.	 I kwartał 2016 r.	 IV kwartał 2015 r.*	 III kwartał 2015 r.	 II kwartał 2015 r.
Usługi (RGU)						
Usługi szerokopasmowe na koniec okresu	660.735	673.604	686.389	699.900	711.180	718.812
Zmiana % (kdk)	(2%)	(2%)	(2%)	(2%)	(1%)	(1%)
Usługi szerokopasmowe we własnej sieci	379.836	380.960	381.679	381.306	379.364	375.435
usługi w sieci NGA	167.854	160.569	154.471	147.481	137.987	124.971
usługi w pozostałej sieci	211.982	220.391	227.208	233.825	241.377	250.464
Bitstream access	173.223	180.378	187.564	195.896	203.584	209.996
LLU	107.676	112.266	117.146	122.698	128.232	133.381
Usługi TV na koniec okresu	172.866	168.710	164.925	160.280	154.966	148.067
Zmiana % (kdk)	2%	2%	3%	3%	5%	4%
Usługi mobilne - głos na koniec okresu	85.718	80.725	72.125	61.358	48.409	35.655
Zmiana % (kdk)	6%	12%	18%	27%	36%	36%
Usługi mobilne - internet na koniec okresu	15.990	15.469	15.746	16.034	16.864	15.696
Zmiana % (kdk)	3%	(2%)	(2%)	(5%)	7%	(5%)
Usługi głosowe na koniec okresu	703.724	728.500	753.214	783.387	810.001	832.209
Zmiana % (kdk)	(3%)	(3%)	(4%)	(3%)	(3%)	(3%)
Usługi głosowe we własnej sieci	213.822	218.728	223.873	230.113	235.552	240.895
WLR	407.182	423.832	440.437	460.660	478.387	493.081
LLU (VoIP)	82.720	85.940	88.904	92.614	96.062	98.233
Łączna liczba usług (RGU)	1.639.033	1.667.008	1.692.399	1.720.959	1.741.420	1.750.439
Zmiana % (kdk)	(2%)	(2%)	(2%)	(1%)	(1%)	(1%)
Inne dane						
Średni miesięczny przychód na klienta (ARPU)						
(PLN)	56	56	57	56	56	57
Liczba usług (RGU) na klienta**	1,55	1,54	1,52	1,50	1,49	1,46

* W IV kw. 2015 r. nastąpiła zmiana sposobu prezentacji usług telewizyjnych Multiroom, co skutkowało obniżeniem liczby usług telewizyjnych oraz łącznej liczby usług o około 4 tys. (dane porównawcze zostały odpowiednio skorygowane)

** Klient oznacza lokalizację abonencką

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

5. Najważniejsze jednostkowe dane finansowe Spółki Netia S.A.

Podstawowe dane finansowe Netia S.A.	Okres 9 miesiący 2016 r.	Okres 9 miesiący 2015 r.	III kwartał 2016 r.	II kwartał 2016 r.	I kwartał 2016 r.	IV kwartał 2015 r.	III kwartał 2015 r.
Przychody	941.509	991.900	306.439	316.473	318.597	326.149	322.795
Zmiana % (rok do roku)	(5,1%)	(7,0%)	(5,1%)	(4,5%)	(5,7%)	(6,1%)	(8,6%)
EBITDA	243.118	254.834	74.710	80.155	88.253	82.661	93.454
Marża %	25,8%	25,7%	24,4%	25,3%	27,7%	25,3%	29,0%
EBIT	25.636	35.806	4.336	8.133	13.167	(20.633)	40.641
Marża %	2,7%	3,6%	1,4%	2,6%	4,1%	(6,3%)	12,6%
Wynik netto Netia S.A.....	15.147	52.812	11.852	463	2.832	(32.591)	29.492
Marża %	1,6%	5,3%	3,9%	0,1%	0,9%	(10,0%)	9,1%
Środki pieniężne i depozyty krótkoterminowe	10.151	18.749	10.151	11.315	50.277	43.524	18.749
Środki pieniężne, środki o ograniczonej możliwości dysponowania i depozyty krótkoterminowe.....	10.151	18.749	10.151	11.315	50.277	43.524	18.749
Kredyty, pożyczki i obligacje.....	774.660	785.795	774.660	802.098	742.624	755.199	785.795
Wydatki inwestycyjne	(126.047)	(153.887)	(46.049)	(31 125)	(48.873)	(44.124)	(45.302)
Zwiększenia środków trwałych i wartości niematerialnych oraz nieruchomości inwestycyjne	117.340	141.970	44.873	40.804	31.663	46.728	44.693

Przychody wyniosły 941.509 zł w okresie 9 miesięcy 2016 r. (-5% rdr) oraz 306.439 zł za III kw. 2016 r. (-3% kdk). Spadek przychodów w stosunku do poprzedniego kwartału wyniósł 10.034 zł. Spadek przychodów był przede wszystkim związany z niższą liczbą usług (RGU), w tym zwłaszcza usług opartych o dostęp regulowany (WLR) w obszarze B2C oraz z utrzymującą się presją cenową na usługi głosowe.

Zysk EBITDA wyniósł 243.118 zł za pierwsze 9 miesięcy 2016 r. (-5% rdr) oraz 74.710 zł w III kw. 2016 r. (-7% kdk). Marża zysku EBITDA wyniosła 25,8% za 9 miesięcy 2016 r. oraz 24,4% w III kw. 2016 r.

Zysk operacyjny (EBIT) wyniósł 25.636 zł za pierwsze 9 miesięcy 2016 r. (spadek o 10.170 zł rdr) oraz 4.336 zł za III kw. 2016 r. (spadek o 3.797 zł kdk).

Zysk netto wyniósł 15.147 zł za 9 miesięcy 2016 r. i 11.852 zł za III kw. 2016 r., natomiast w 2015 r. Spółka osiągnęła zysk za pierwsze 9 miesięcy w wysokości 52.812 zł.

Spółka poniosła wydatki inwestycyjne za pierwsze 9 miesięcy 2016 r. w kwocie 126.047 zł (-18% rdr) oraz 46.049 w III kw. 2016 r. (48% kdk).

Środki pieniężne i depozyty krótkoterminowe na dzień 30 września 2016 r. wyniosły 10.151 zł, natomiast całkowite zadłużenie brutto wyniosło 774.660 zł. Dług netto na dzień 30 września 2016 r. wyniósł 764.509 zł (0% rdr oraz -3% kdk).

6. Zmiany w stanie posiadania akcji i opcji na akcje Emitenta przez osoby zarządzające i nadzorujące Emitenta

Zmiany w stanie posiadania akcji i opcji na akcje Emitenta przez osoby zarządzające i nadzorujące Emitenta znajdują się w skróconym skonsolidowanym sprawozdaniu finansowym Grupy Netia (Noty 6 i 12).

7. Postępowania toczące się przed sądem

Grupa Netia nie prowadzi sporów sądowych ani innych postępowań arbitrażowych, których jednostkowa wartość przedmiotu sporu przekracza 10% kapitałów własnych.

8. Czynniki, które mogą mieć wpływ na wynik Grupy Netia

Czynniki, które w opinii Zarządu mogą w niedalekiej przyszłości mieć wpływ na wyniki Grupy Kapitałowej i Spółki Netia S.A. zostały opisane w punkcie 6 Sprawozdania z działalności Zarządu za 2015 r oraz punkcie 8 Komentarza do Raportu za I półrocze 2016 r.

9. Transakcje z podmiotami powiązanymi

Szczegółowe zestawienie transakcji z podmiotami powiązanymi znajduje się w skróconym skonsolidowanym sprawozdaniu finansowym Grupy Netia (Nota 12).

GRUPA KAPITAŁOWA NETIA S.A.
KOMENTARZ DO ROZSZERZONEGO SKONSOLIDOWANEGO RAPORTU KWARTALNEGO
za okres dziewięciu miesięcy zakończony 30 września 2016 r.

(Wszystkie kwoty w tysiącach, jeżeli nie zaznaczono inaczej)

10. Prognoza Netii na rok 2016

Nie opublikowano prognozy na rok obrotowy zakończony 31 grudnia 2016 r. na dzień sporządzenia niniejszego sprawozdania finansowego.

11. Informacje o kredytach, poręczeniach i gwarancjach

Informacje o kredytach, poręczeniach i gwarancjach znajdują się w skróconym skonsolidowanym sprawozdaniu finansowym Grupy Netia (Nota 7).

Warszawa, 26 października 2016 r.