

TopLevelTennis.com Spółka Akcyjna

(dawniej Thunderbolt S.A.)

RAPORT OKRESOWY

za I kwartał 2020 r.

za okres od 01.01.2020 r. do 31.03.2020 r.

opublikowany w dniu 9 maja 2020 roku

Raport spółki TopLevelTennis.com S.A. (dawniej Thunderbolt S.A.) za I kwartał 2020 roku został przygotowany zgodnie z aktualnym stanem prawnym określonym w Regulaminie Alternatywnego Systemu Obrotu prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A., tj. przede wszystkim Załączniku nr 3 do tego Regulaminu - „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”.

Pismo Zarządu

Szanowni Akcjonariusze,

Zakończony I kwartał 2020 roku był dla Spółki czasem realizacji działań związanych z budową platformy TopLevelTennis.com, które obejmowały wiele obszarów funkcjonowania organizacji. Po zrealizowaniu nagrań z naszymi pierwszymi gwiazdami - Ulą Radwańską i Dominiką Cibulkową - pracowaliśmy nad pozyskaniem kolejnych osób z dużą rozpoznawalnością w światowym tenisie, co zakończyło się finalnie podpisaniem czterech nowych umów. Do platformy TopLevelTennis.com dołączy legendarny tenisista Boris Becker; amerykański były tenisista, trener i jeden z najbardziej cenionych ekspertów na świecie - Brad Gilbert; ojciec jednego z czołowych obecnie tenisistów na świecie - Wolfgang Thiem oraz Marco Panichi, będący trenerem przygotowania motorycznego Novaka Djokovica. Każda z tych gwiazd zaprezentuje unikalne treści, które są wobec siebie bardzo komplementarne i umożliwiają uczestnikom naszych kursów zdobycie szerokiej wiedzy teoretycznej i praktycznej z zakresu tenisa.

Od początku powstania koncepcji TopLevelTennis.com stawialiśmy na globalny zasięg projektu, dlatego jest on w całości realizowany w języku angielskim i już dzisiaj widzimy, że był to słuszny kierunek, bowiem tenis jest światową dyscypliną sportu. Na początku maja br. uruchomione zostały tzw. „Pre-ordery”, czyli przedsprzedaż abonamentów dla użytkowników w obniżonej cenie, co ma na celu wsparcie marketingowe platformy i budowanie jej rozpoznawalności wśród potencjalnych subskrybentów. Na dzień 1 czerwca 2020 r. zaplanowany został start serwisu, co spowoduje, że od tego kwartału Spółka zacznie generować już przychody ze sprzedaży. TopLevelTennis.com będzie dostępne dla użytkowników jako serwis internetowy oraz w aplikacjach mobilnych na urządzenia z systemem Android oraz iOS. Użytkownicy platformy będą mieli do wyboru kilka typów subskrypcji w różnych cenach oraz uzyskają dostęp nie tylko do kursów wideo z gwiazdami, ale także do przygotowanych planów treningowych i tenisowej biblioteki.

Nasz projekt budzi spore zainteresowanie wśród potencjalnych partnerów z branży sportu, mediów oraz rozrywki i to z różnych części świata. Jesteśmy przekonani, że poprzez pozyskanie nowych partnerów uda nam się zbudować kolejne strumienie pozyskiwania nowych użytkowników. Oprócz tego, stworzyliśmy też bardzo szczegółowy plan marketingowy, który jest już realizowany i uwzględnia wiele obszarów promowania platformy.

W pierwszym kwartale br. pracowaliśmy też na zbudowaniu struktury organizacyjnej, która będzie odpowiednia do prowadzenia platformy TopLevelTennis.com. Obecne zasoby ludzkie i kompetencje pozyskanych pracowników są naszym zdaniem dopasowane do potrzeb organizacji.

TopLevelTennis.com S.A. stała się spółką technologiczną działającą na globalnym rynku tenisowym. Dzięki obecności w projekcie rozpoznawalnych na całym świecie postaci tenisowych, które dodatkowo posiadają bardzo duże zasięgi w mediach społecznościowych oraz oferowaniu użytkownikom unikalnych treści, liczymy na osiągnięcie przez naszą platformę wysokiego poziomu sprzedaży płatnych pakietów dostępu.

Zapraszamy do lektury raportu i zachęcamy do odwiedzania platformy TopLevelTennis.com

Z poważaniem

Prezes Zarządu
Tomasz Mrozowski

Wiceprezes Zarządu
Artur Górski

Członek Zarządu
January Ciszewski

Członek Zarządu
Łukasz Górski

Agenda

1. Podstawowe informacje o Spółce	4
1.1. Dane Spółki	4
1.2. Zarząd	6
1.3. Rada Nadzorcza	7
1.4. Akcjonariat	7
2. Kwartalne skrócone jednostkowe sprawozdanie finansowe za I kwartał 2020 r.	8
3. Informacje o zasadach przyjętych przy sporządzaniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości.	19
4. Zwięzła charakterystyka istotnych dokonań lub niepowodzeń emitenta w I kwartale 2020 r., wraz z opisem najważniejszych czynników i zdarzeń, w szczególności o nietypowym charakterze, mających wpływ na osiągnięte wyniki..	21
5. Inicjatywy emitenta w obszarze rozwoju prowadzonej działalności nastawione na wprowadzenie rozwiązań innowacyjnych w przedsiębiorstwie	29
6. Stanowisko zarządu odnośnie możliwości zrealizowania publikowanych prognoz wyników finansowych na dany rok w świetle wyników zaprezentowanych w niniejszym raporcie kwartalnym.	30
7. Opis organizacji grupy kapitałowej emitenta	30
8. Informacje dotyczące liczby osób zatrudnionych przez emitenta, w przeliczeniu na pełne etaty.	30

1. Podstawowe informacje o Spółce

1.1. Dane Spółki

Firma	TOPLEVELTENNIS.COM S.A. (dawniej Thunderbolt S.A.) - dalej „Emitent”, Spółka”
Forma prawna	Spółka Akcyjna
Kraj siedziby	Polska
Siedziba	Kraków
Adres	ul. Grzegórzecka 67d lok. 26, 31-559 Kraków
Tel./fax	12 654 05 19
Internet	www.topleveltennis.com
E-mail	a.gorski@topleveltennis.com
KRS	0000185671
REGON	002010497
NIP	5260208786

TopLevelTennis.com S.A. powstała w 1990 r. i jako ComPress S.A. (pierwotna nazwa Spółki) świadczyła profesjonalne usługi Public Relations dla przedsiębiorstw oraz instytucji publicznych. W maju 2008 r. Spółka zadebiutowała na rynku akcji NewConnect Giełdy Papierów Wartościowych w Warszawie S.A. W 2016 r. pakiet kontrolny akcji ComPress S.A. został nabyty przez Gremi Media S.A. W 2019 r. Spółka została przejęta przez nowych inwestorów, którzy rozpoczęli proces jej restrukturyzacji oraz poszukiwania nowych obszarów biznesowych, zmieniając nazwę na spółki na Thunderbolt S.A.

W celu umożliwienia dalszego zintensyfikowanego rozwoju, Zarząd Spółki rozszerzył jej profil działalności i rozpoczął prace nad budową platformy internetowej o charakterze sportowo-edukacyjnym, na której zamieszczane będą filmy szkoleniowe poświęcone tematyce tenisowej z udziałem gwiazd światowej klasy w tej dyscyplinie sportu. Od niedawna Spółka działa pod nazwą TopLevelTennis.com S.A.

Spółka rozpoczęła już realizację nagrań filmowych z udziałem gwiazd sportu prezentujących ich drogę do sukcesu wraz z wszelkimi detalami dotyczącymi tego, w jaki sposób trenowali, aby dotrzeć na szczyt. Nagrania będą dystrybuowane za pomocą stworzonej platformy internetowej o nazwie TopLevelTennis.com. Spółka stworzy także aplikacje mobilne przeznaczone na urządzenia z systemem iOS oraz Android, które będą umożliwiały korzystanie z platformy TopLevelTennis.com. Cały projekt będzie realizowany w języku angielskim, co ułatwi zasięg globalny przedsięwzięcia oraz ogólnoświatową dystrybucję nagrań poprzez platformę. Gwiazdy

uczestniczące w projekcie będą dodatkowo wspierać dystrybucję nagranych materiałów za pomocą swoich kont na portalach społecznościowych. W kolejnych latach Spółka nie wyklucza rozszerzenia tego obszaru działalności na inne dyscypliny sportu.

Zarząd Emitenta podjął decyzję o rozpoczęciu działalności w nowym obszarze, gdyż ocenia, że zainteresowanie nagraniami z największymi światowymi gwiazdami tenisa będzie bardzo duże z uwagi na globalny charakter projektu, dużą ilość osób uprawiających na świecie tę dyscyplinę sportu oraz cyfrową dystrybucję produkowanych nagrań, i tym samym osiągnie duży potencjał sprzedażowy.

Spółka do dnia publikacji niniejszego raportu podpisała sześć umów dotyczących współpracy przy projekcie budowy platformy TopLevelTennis.com z następującymi osobami:

- **Urszula Radwańska** - polska tenisistka posiadająca ogromny dorobek sportowy, bardzo duże doświadczenie w profesjonalnym tenisie oraz rozpoznawalny wizerunek w Polsce i na świecie. W trakcie swojej zawodowej kariery osiągnęła pozycję nr 29 w światowym rankingu WTA oraz osiągnęła pozycję numer 1 na świecie w rankingu junierek (2007); jest zwyciężczynią juniorskiego wielkoszlemowego turnieju Wimbledon w grze pojedynczej oraz finalistką juniorskiego US Open w 2007 r. w grze pojedynczej oraz juniorskiego Australian Open w 2007 r. w grze podwójnej; jest także reprezentantką Polski w Pucharze Federacji, a w 2012 roku wywalczyła kwalifikację olimpijską;
- **Dominika Cibulková** - słowacka tenisistka, która w trakcie swojej bogatej i wieloletniej zawodowej kariery osiągnęła pozycję nr 4 w rankingu WTA. Jest finalistką turnieju wielkoszlemowego Australian Open w 2014 roku w grze pojedynczej oraz zwyciężczynią BNP Paribas WTA Finals Singapore 2016 - turnieju Masters; w całej swojej karierze wygrała 8 turniejów WTA;
- **Marco Panichi** - włoski trener przygotowania motorycznego, który aktualnie pracuje z Novakiem Djokovicem; w swojej karierze prowadził wielu zawodników i zawodniczek, którzy sięgali po najwyższe trofea w światowym tenisie; współpracował między innymi z Li Na, Svetlana Kuznetsova, Francesca Schiavone, Ivo Karlovic, Fabio Fognini;
- **Brad Gilbert** - amerykański tenisista i trener tenisa, komentator tenisowy, zdobywca Pucharu Davisa, brązowy medalista igrzysk olimpijskich w Seulu (1988) w grze pojedynczej.
- **Wolfgang Thiem** - austriacki instruktor tenisa, ojciec Dominica - austriackiego tenisisty, reprezentanta w Pucharze Davisa, który najwyższej sklasyfikowany w rankingu ATP Tour w singlu był na 4. miejscu (6 listopada 2017 roku), a w deblu na 67. miejscu (7 października 2019 roku).
- **Boris Becker** - niemiecki tenisista i trener tenisa, w swojej karierze zwyciężył w 6 wielkoszlemowych turniejach, 3 razy w zawodach ATP Finals; łącznie został mistrzem 49 turniejów ATP World Tour, przez 12 tygodni był liderem rankingu gry pojedynczej (pierwszy raz w styczniu 1991); w deblu wygrał 15 zawodowych turniejów, w tym złoty medal igrzysk olimpijskich w Barcelonie (1992); reprezentując Niemcy (wcześniej RFN) w Pucharze Davisa triumfował w latach 1988 i 1989; przez stację ESPN został umieszczony w gronie 20 najlepszych tenisistów w historii dyscypliny.

Ponadto Spółka podpisała dwa listy intencyjne dotyczące współpracy polegającej na aktywnym udziale sportowców i trenerów w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu "TopLevelTennis" z następującymi osobami:

- **Wim Fissette** - światowej klasy trener współpracujący z najlepszymi tenisistkami na świecie m.in. Kim Clijsters, Simoną Halep, Victorią Azarenką, Petrą Kvitovą oraz Angeliką Kerber. W swojej dotychczasowej karierze trenerskiej, zawodniczej, które prowadził triumfowały 6 razy na turniejach Wielkiego Szlema;
- **Iga Świątek** - polska tenisistka, zwyciężczyni juniorskich turniejów wielkoszlemowych: Wimbledonu 2018 w grze pojedynczej oraz French Open 2018 w grze podwójnej dziewcząt w parze z Caty McNally; jest finalistką juniorskiego Australian Open 2017 w grze podwójnej w parze z Mają Chwalińską oraz złotą medalistką Letnich Igrzysk Olimpijskich Młodzieży 2018 w grze podwójnej dziewcząt w parze z Kają Juvan;

Planowana współpraca spółki TopLevelTennis.com S.A. z gwiazdami sportu zakłada aktywny udział tych osób w przygotowywaniu i udostępnianiu promocyjnych materiałów filmowych oraz ich dołączenie do akcjonariatu Spółki w drodze objęcia nowej emisji akcji. Emitent zamierza pozyskać do projektu kolejne gwiazdy związane z tenisem ziemnym i prowadzi w tym zakresie negocjacje.

1.2. Zarząd

Na dzień 31 marca 2020 roku w skład Zarządu Emitenta wchodziły następujące osoby:

- Pan Tomasz Mrozowski – Prezes Zarządu
- Pan January Ciszewski – Członek Zarządu
- Pan Łukasz Górski – Członek Zarządu

W dniu 30 kwietnia 2020 roku Rada Nadzorcza Spółki powołała od dnia 1 maja 2020 r. do składu Zarządu Spółki Pana Artura Górskiego, powierzając mu funkcję Wiceprezesa Zarządu.

Tym samym na dzień sporządzenia niniejszego raportu, w skład Zarządu Emitenta wchodziły następujące osoby:

- Pan Tomasz Mrozowski – Prezes Zarządu
- Pan Artur Górski – Wiceprezes Zarządu
- Pan January Ciszewski – Członek Zarządu
- Pan Łukasz Górski – Członek Zarządu

1.3. Rada Nadzorcza

W skład Rady Nadzorczej Emitenta od dnia 31 marca 2020 r. oraz na dzień sporządzenia niniejszego sprawozdania wchodzi:

- Pan Tomasz Wykurz – Przewodniczący Rady Nadzorczej
- Pan Zbislaw Lasek – Członek Rady Nadzorczej
- Pani Monika Górski – Członek Rady Nadzorczej
- Pani Natalia Górski – Członek Rady Nadzorczej
- Pan Marek Sobieski – Członek Rady Nadzorczej
- Pani Urszula Radwańska – Członek Rady Nadzorczej

1.4. Akcjonariat

Akcjonariat Spółki według stanu posiadania akcji i ich procentowego udziału w kapitale zakładowym Spółki na dzień 31 marca 2020 r. oraz na dzień sporządzenia niniejszego raportu:

Akcjonariusz	Liczba akcji	Liczba głosów	% akcji w kapitale	% głosów na WZ
Marek Sobieski	3 833 366	3 833 366	27,38 %	27,38 %
Artur Górski	4 103 367	4 103 367	29,31 %	29,31 %
January Ciszewski (wraz z JR HOLDING ASI S.A.)	3 660 325	3 660 325	26,15 %	26,15 %
Tomasz Mrozowski	701 000	701 000	5,01 %	5,01 %
Pozostali	1 701 942	1 701 942	12,15 %	12,15 %
Razem	14 000 000	14 000 000	100,00 %	100,00 %

Źródło: Emitent

2. Kwartalne skrócone jednostkowe sprawozdanie finansowe za I kwartał 2020 r.

• Bilans (w zł)

AKTYWA	31.03.2020	31.03.2019*
A. AKTYWA TRWAŁE	653 871,43	16 290,81
I. Wartości niematerialne i prawne	645 226,71	0,00
1. Koszty zakończonych prac rozwojowych	0,00	0,00
2. Wartość firmy	0,00	0,00
3. Inne wartości niematerialne i prawne	645 226,71	0,00
4. Zaliczki na wartości niematerialne i prawne	0,00	0,00
II. Rzeczowe aktywa trwałe	8 644,72	0,00
1. Środki trwałe	8 644,72	0,00
a) grunty (w tym prawo wieczystego użytkowania gruntu)	0,00	0,00
b) budynki, lokale, prawa do lokali i obiekty inżynierii lądowej i wodnej	0,00	0,00
c) urządzenia techniczne i maszyny	8 644,72	0,00
d) środki transportu	0,00	0,00
e) inne środki trwałe	0,00	0,00
2. Środki trwałe w budowie	0,00	0,00
3. Zaliczki na środki trwałe w budowie	0,00	0,00
III. Należności długoterminowe	0,00	0,00
1. Od jednostek powiązanych	0,00	0,00
2. Od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
3. Od pozostałych jednostek	0,00	0,00
IV. Inwestycje długoterminowe	0,00	0,00
1. Nieruchomości	0,00	0,00
2. Wartości niematerialne i prawne	0,00	0,00
3. Długoterminowe aktywa finansowe	0,00	0,00
a) w jednostkach powiązanych	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne długoterminowe aktywa finansowe	0,00	0,00
b) w pozostałych jednostkach, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne długoterminowe aktywa finansowe	0,00	0,00
c) w pozostałych jednostkach	0,00	0,00

- udziały lub akcje	0,00	0,00
- inne papiery wartościowe	0,00	0,00
- udzielone pożyczki	0,00	0,00
- inne długoterminowe aktywa finansowe	0,00	0,00
4. Inne inwestycje długoterminowe	0,00	0,00
V. Długoterminowe rozliczenia międzyokresowe	0,00	16 290,81
1. Aktywa z tytułu odroczonego podatku dochodowego	0,00	16 290,81
2. Inne rozliczenia międzyokresowe	0,00	0,00
B. AKTYWA OBROTOWE	512 527,00	913 520,77
I. Zapasy	0,00	0,00
1. Materiały	0,00	0,00
2. Półprodukty i produkty w toku	0,00	0,00
3. Produkty gotowe	0,00	0,00
4. Towary	0,00	0,00
5. Zaliczki na dostawy i usługi	0,00	0,00
II. Należności krótkoterminowe	176 748,35	913 503,34
1. Należności od jednostek powiązanych	0,00	0,00
a) z tytułu dostaw i usług, o okresie spłaty:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
2. Należności od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
a) z tytułu dostaw i usług, o okresie spłaty:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
3. Należności od pozostałych jednostek	176 748,35	913 503,34
a) z tytułu dostaw i usług, o okresie spłaty:	53 960,63	13 503,34
– do 12 miesięcy	53 960,63	13 503,34
– powyżej 12 miesięcy	0,00	0,00
b) z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	109 382,12	0,00
c) inne	13 405,60	900 000,00
d) dochodzone na drodze sądowej	0,00	0,00
III. Inwestycje krótkoterminowe	333 270,60	17,43
1. Krótkoterminowe aktywa finansowe	333 270,60	17,43
a) w jednostkach powiązanych	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne krótkoterminowe aktywa finansowe	0,00	0,00
b) w pozostałych jednostkach	0,00	0,00

– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne krótkoterminowe aktywa finansowe	0,00	0,00
c) środki pieniężne i inne aktywa pieniężne	333 270,60	17,43
– środki pieniężne w kasie i na rachunkach	333 270,60	17,43
– inne środki pieniężne	0,00	0,00
– inne aktywa pieniężne	0,00	0,00
2. Inne inwestycje krótkoterminowe	0,00	0,00
IV. Krótkoterminowe rozliczenia międzyokresowe	2 508,05	0,00
C. Należne wpłaty na kapitał podstawowy	0,00	0,00
D. Udziały (akcje) własne	0,00	0,00
AKTYWA RAZEM	1 166 398,43	929 811,58

PASywa	31.03.2020	31.03.2019*
A. KAPITAŁ (FUNDUSZ) WŁASNY	549 762,85	-135 666,07
I. Kapitał (fundusz) podstawowy	1 400 000,00	500 000,00
II. Kapitał (fundusz) zapasowy, w tym:	443 230,80	443 230,80
– nadwyżka wartości sprzedaży/emisyjnej nad wartością nominalną udziałów (akcji)	0,00	0,00
III. Kapitał (fundusz) z aktualizacji wyceny, w tym:	0,00	0,00
– z tytułu aktualizacji wartości godziwej	0,00	0,00
IV. Pozostałe kapitały (fundusze) rezerwowe, w tym:	920 000,00	900 000,00
– tworzone zgodnie z umową (statutem) spółki	0,00	0,00
V. Zysk (strata) z lat ubiegłych	-2 062 254,63	-1 935 182,22
VI. Zysk (strata) netto	-151 213,32	-43 714,65
VII. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0,00
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	616 635,58	1 065 477,65
I. Rezerwy na zobowiązania	0,00	24 200,00
1. Rezerwa z tytułu odroczonego podatku dochodowego	0,00	0,00
2. Rezerwa na świadczenia emerytalne i podobne	0,00	0,00
– długoterminowa	0,00	0,00
– krótkoterminowa	0,00	0,00
3. Pozostałe rezerwy	0,00	24 200,00
– długoterminowe	0,00	0,00
– krótkoterminowe	0,00	24 200,00
II. Zobowiązania długoterminowe	0,00	0,00
1. Wobec jednostek powiązanych	0,00	0,00
2. Wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00

3. Wobec pozostałych jednostek	0,00	0,00
a) kredyty i pożyczki	0,00	0,00
b) z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c) inne zobowiązania finansowe	0,00	0,00
d) zobowiązania wekslowe	0,00	0,00
e) inne	0,00	0,00
III. Zobowiązania krótkoterminowe	570 587,64	976 277,65
1. Zobowiązania wobec jednostek powiązanych	0,00	0,00
a) z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
2. Zobowiązania wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
a) z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
3. Zobowiązania wobec pozostałych jednostek	570 587,64	976 277,65
a) kredyty i pożyczki	493 671,23	345 044,30
b) z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c) inne zobowiązania finansowe	0,00	0,00
d) z tytułu dostaw i usług, o okresie wymagalności:	70 352,28	625 912,18
– do 12 miesięcy	70 352,28	625 912,18
– powyżej 12 miesięcy	0,00	0,00
e) zaliczki otrzymane na dostawy i usługi	0,00	0,00
f) zobowiązania wekslowe	0,00	0,00
g) z tytułu podatków, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	6 564,13	0,00
h) z tytułu wynagrodzeń	0,00	3 811,17
i) inne	0,00	1 510,00
4. Fundusze specjalne	0,00	0,00
IV. Rozliczenia międzyokresowe	46 047,94	65 000,00
1. Ujemna wartość firmy	0,00	0,00
2. Inne rozliczenia międzyokresowe	46 047,94	65 000,00
– długoterminowe	0,00	0,00
– krótkoterminowe	46 047,94	65 000,00
PASYWA RAZEM	1 166 398,43	929 811,58

• Rachunek zysków i strat (w zł)

Wyszczególnienie	01.01.2020 - 31.03.2020	01.01.2019 - 31.03.2019*
A. Przychody netto ze sprzedaży i zrównane z nimi, w tym:	0,00	21 381,99
– od jednostek powiązanych	0,00	0,00
I. Przychody netto ze sprzedaży produktów	0,00	0,00
II. Zmiana stanu produktów (zwiększenie – wartość dodatnia, zmniejszenie – wartość ujemna)	0,00	0,00
III. Koszt wytworzenia produktów na własne potrzeby jednostki	0,00	0,00
IV. Przychody netto ze sprzedaży towarów i materiałów	0,00	21 381,99
B. Koszty działalności operacyjnej	139 330,75	65 817,78
I. Amortyzacja	0,00	0,00
II. Zużycie materiałów i energii	1 601,77	0,00
III. Usługi obce	76 281,58	46 157,84
IV. Podatki i opłaty, w tym:	462,00	8 615,00
– podatek akcyzowy	0,00	0,00
V. Wynagrodzenia	56 663,75	9 712,27
VI. Ubezpieczenia społeczne i inne świadczenia w tym:	355,00	1 332,67
– emerytalne	0,00	0,00
VII. Pozostałe koszty rodzajowe	3 966,65	0,00
VIII. Wartość sprzedanych towarów i materiałów	0,00	0,00
C. Zysk (strata) ze sprzedaży (A–B)	-139 330,75	-44 435,79
D. Pozostałe przychody operacyjne	0,00	4 269,09
I. Zysk z tytułu rozchodu niefinansowych aktywów trwałych	0,00	0,00
II. Dotacje	0,00	0,00
III. Aktualizacja wartości aktywów niefinansowych	0,00	0,00
IV. Inne przychody operacyjne	0,00	4 269,09
E. Pozostałe koszty operacyjne	0,00	0,50
I. Strata z tytułu rozchodu niefinansowych aktywów trwałych	0,00	0,00
II. Aktualizacja wartości aktywów niefinansowych	0,00	0,00
III. Inne koszty operacyjne	0,00	0,50
F. Zysk (strata) z działalności operacyjnej (C+D–E)	-139 330,75	-40 167,20
G. Przychody finansowe	0,00	0,00
I. Dywidendy i udziały w zyskach, w tym:	0,00	0,00
a) od jednostek powiązanych, w tym:	0,00	0,00
– w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
b) od jednostek pozostałych, w tym:	0,00	0,00
– w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
II. Odsetki, w tym:	0,00	0,00

– od jednostek powiązanych	0,00	0,00
III. Zysk z tytułu rozchodu aktywów finansowych, w tym:	0,00	0,00
– w jednostkach powiązanych	0,00	0,00
IV. Aktualizacja wartości aktywów niefinansowych	0,00	0,00
V. Inne	0,00	0,00
H. Koszty finansowe	11 882,57	3 547,45
I. Odsetki, w tym:	11 882,57	3 547,45
– dla jednostek powiązanych	0,00	0,00
II. Strata z tytułu rozchodu aktywów finansowych, w tym:	0,00	0,00
– w jednostkach powiązanych	0,00	0,00
III. Aktualizacja wartości aktywów finansowych	0,00	0,00
IV. Inne	0,00	0,00
I. Zysk (strata) brutto (F+G-H)	-151 213,32	-43 714,65
J. Podatek dochodowy	0,00	0,00
K. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)	0,00	0,00
L. Zysk (strata) netto (I-J-K)	-151 213,32	-43 714,65

• Zestawienie zmian w kapitale własnym (w zł)

wyszczególnienie	31.03.2020	31.03.2019*
I. Kapitał (fundusz) własny na początek okresu (BO)	-219 023,83	-991 951,42
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
– korekty błędów	0,00	0,00
Ia. Kapitał (fundusz) własny na początek okresu (BO) po korektach	-219 023,83	-991 951,42
1. Kapitał (fundusz) podstawowy na początek okresu	1 400 000,00	500 000,00
1.1. Zmiany kapitału (funduszu) podstawowego	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– wydania udziałów (emisji akcji)	0,00	0,00
– podwyższenie wartości nominalnej udziałów (akcji)	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– umorzenia udziałów (akcji)	0,00	0,00
– zmniejszenie wartości nominalnej akcji	0,00	0,00
1.2. Kapitał (fundusz) podstawowy na koniec okresu	1 400 000,00	500 000,00
2. Kapitał (fundusz) zapasowy na początek okresu	443 230,80	443 230,80
2.1. Zmiany kapitału (funduszu) zapasowego	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– emisji akcji powyżej wartości nominalnej	0,00	0,00
– podziału zysku (ustawowo)	0,00	0,00
– podziału zysku (ponad wymaganą ustawowo minimalną wartość)	0,00	0,00
– zbycie lub likwidacja uprzednio zaktualizowanych środków trwałych – różnica z aktualizacji wyceny dotycząca rozchodowanych środków trwałych	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– pokrycia straty	0,00	0,00
– umorzenia własnych udziałów	0,00	0,00
– podwyższenia kapitału zakładowego	0,00	0,00
2.2. Stan kapitału (funduszu) zapasowego na koniec okresu	443 230,80	443 230,80
3. Kapitał (fundusz) z aktualizacji wyceny na początek okresu – zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
3.1. Zmiany kapitału (funduszu) z aktualizacji wyceny	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– aktualizacji wyceny środków trwałych	0,00	0,00
– aktualizacji wartości godziwej	0,00	0,00
– zmniejszenia rezerwy z tytułu odroczonego podatku dochodowego, ustalonej od różnic przejściowych odnoszonych na ten kapitał	0,00	0,00
– aktualizacji innych aktywów	0,00	0,00
– różnic kursowych z przeliczenia oddziałów zagranicznych	0,00	0,00

b) zmniejszenie z tytułu	0,00	0,00
– zbycia środków trwałych	0,00	0,00
– aktualizacji wartości godziwej	0,00	0,00
– zwiększenia rezerwy z tytułu odroczonego podatku dochodowego, ustalonej od różnic przejściowych odnoszonych na ten kapitał	0,00	0,00
– aktualizacji innych aktywów	0,00	0,00
– różnic kursowych z przeliczenia oddziałów zagranicznych	0,00	0,00
3.2. Kapitał (fundusz) z aktualizacji wyceny na koniec okresu	0,00	0,00
4. Pozostałe kapitały (fundusze) rezerwowe na początek okresu	920 000,00	900 000,00
4.1. Zmiany pozostałych kapitałów (funduszy) rezerwowych	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– tworzone zgodnie z umową (statutem) spółki	0,00	0,00
– na udziały (akcje) własne	0,00	0,00
– wpłata na objęcie akcji Spółki	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– pokrycia straty bilansowej	0,00	0,00
– umorzenia udziałów własnych	0,00	0,00
– podwyższenia kapitału zakładowego lub rezerwowego	0,00	0,00
– wypłaty dywidendy	0,00	0,00
– zwrotu dopłat wspólnikom	0,00	0,00
4.2. Pozostałe kapitały (fundusze) rezerwowe na koniec okresu	920 000,00	900 000,00
5. Zysk (strata) z lat ubiegłych na początek okresu	-1 935 182,22	-1 554 640,63
5.1. Zysk z lat ubiegłych na początek okresu	0,00	0,00
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
– korekty błędów	0,00	0,00
5.2. Zysk z lat ubiegłych na początek okresu, po korektach	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– podziału zysku z lat ubiegłych	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– wypłaty dywidendy	0,00	0,00
– przeznaczenia na podwyższenie kapitału zakładowego, zapasowego lub rezerwowego	0,00	0,00
– pokrycia straty za poprzednie lata obrotowe	0,00	0,00
– przeznaczenia na umorzenie udziałów	0,00	0,00
5.3. Zysk z lat ubiegłych na koniec okresu	0,00	0,00
5.4. Strata z lat ubiegłych na początek okresu	1 935 182,22	1 554 640,63
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
– korekty błędów	0,00	0,00
5.5. Strata z lat ubiegłych na początek okresu, po korektach	1 935 182,22	1 554 640,63
a) zwiększenie z tytułu	127 072,41	380 541,59
– przeniesienia straty z lat ubiegłych do pokrycia	127 072,41	380 541,59

– straty na sprzedaży lub umorzeniu drogą obniżenia kapitału zakładowego udziałów (akcji) własnych nieznajdującej pokrycia w kapitale zapasowym	0,00	0,00
– inne	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– pokrycia strat z lat ubiegłych z zysku	0,00	0,00
– pokrycia straty z lat ubiegłych z kapitałów: zapasowego i rezerwowego	0,00	0,00
– pokrycia straty z lat ubiegłych z obniżenia kapitału podstawowego	0,00	0,00
– pokrycia straty z lat ubiegłych z dopłat wspólników	0,00	0,00
5.6. Strata z lat ubiegłych na koniec okresu	2 062 254,63	1 935 182,22
5.7. Zysk (strata) z lat ubiegłych na koniec okresu,	-2 062 254,63	-1 935 182,22
6. Wynik netto	-151 213,32	-43 714,65
a) zysk netto	0,00	0,00
b) strata netto	151 213,32	43 714,65
c) odpisy z zysku	0,00	0,00
II. Kapitał (fundusz) własny na koniec okresu (BZ)	549 762,85	-135 666,07
III. Kapitał (fundusz) własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	549 762,85	-135 666,07

• Rachunek przepływów pieniężnych (w zł)

wyszczególnienie	01.01.2020 - 31.03.2020	01.01.2019 - 31.03.2019*
A. Przepływy środków pieniężnych z działalności operacyjnej		
I. Zysk (strata) netto	-151 213,32	-43 714,65
II. Korekty razem	-154 209,54	35 107,76
1. Amortyzacja	0,00	0,00
2. Zyski (straty) z tytułu różnic kursowych	0,00	0,00
3. Odsetki i udziały w zyskach (dywidendy)	11 882,57	3 547,45
4. Zysk (strata) z działalności inwestycyjnej	0,00	0,00
5. Zmiana stanu rezerw	-9 000,00	-3 000,00
16. Zmiana stanu zapasów	0,00	0,00
7. Zmiana stanu należności	-140 492,10	19 838,32
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	-16 808,63	-28 896,02
9. Zmiana stanu rozliczeń międzyokresowych	208,62	43 618,01
10. Inne korekty	0,00	0,00
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	-305 422,86	-8 606,89
B. Przepływy środków pieniężnych z działalności inwestycyjnej	0,00	0,00
I. Wpływy	0,00	0,00
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	0,00	0,00
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	0,00	0,00
3. Z aktywów finansowych, w tym:	0,00	0,00
a) w jednostkach powiązanych	0,00	0,00
b) w pozostałych jednostkach	0,00	0,00
– zbycie aktywów finansowych	0,00	0,00
– dywidendy i udziały w zyskach	0,00	0,00
– spłata udzielonych pożyczek długoterminowych	0,00	0,00
– odsetki	0,00	0,00
– inne wpływy z aktywów finansowych	0,00	0,00
4. Inne wpływy inwestycyjne	0,00	0,00
II. Wydatki	534 390,05	0,00
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	534 390,05	0,00
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne	0,00	0,00
3. Na aktywa finansowe, w tym:	0,00	0,00
a) w jednostkach powiązanych	0,00	0,00

b) w pozostałych jednostkach	0,00	0,00
– nabycie aktywów finansowych	0,00	0,00
– udzielone pożyczki długoterminowe	0,00	0,00
4. Inne wydatki inwestycyjne	0,00	0,00
III. Przepływy pieniężne netto z działalności inwestycyjnej (I–II)	-534 390,05	0,00
C. Przepływy środków pieniężnych z działalności finansowej	-534 390,05	0,00
I. Wpływy	1 109 715,07	3 547,45
1. Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału	920 000,00	0,00
2. Kredyty i pożyczki	189 715,07	3 547,45
3. Emisja dłużnych papierów wartościowych	0,00	0,00
4. Inne wpływy finansowe	0,00	0,00
II. Wydatki	0,00	0,00
1. Nabycie udziałów (akcji) własnych	0,00	0,00
2. Dywidendy i inne wypłaty na rzecz właścicieli	0,00	0,00
3. Inne niż wypłaty na rzecz właścicieli, wydatki z podziału zysku	0,00	0,00
4. Spłaty kredytów i pożyczek	0,00	0,00
5. Wykup dłużnych papierów wartościowych	0,00	0,00
6. Z tytułu innych zobowiązań finansowych	0,00	0,00
7. Płatności zobowiązań z tytułu umów leasingu finansowego	0,00	0,00
8. Odsetki	0,00	0,00
9. Inne wydatki finansowe	0,00	0,00
III. Przepływy pieniężne netto z działalności finansowej (I–II)	1 109 715,07	3 547,45
D. Przepływy pieniężne netto razem (A.III.+B.III+/-C.III)	269 902,16	-5 059,44
E. Bilansowa zmiana stanu środków pieniężnych, w tym:	269 902,16	-5 059,44
– zmiana stanu środków pieniężnych z tytułu różnic kursowych	0,00	0,00
F. Środki pieniężne na początek okresu	63 368,44	5 076,87
G. Środki pieniężne na koniec okresu (F+/-D), w tym:	333 270,60	17,43
– o ograniczonej możliwości dysponowania		0,00

* Dane finansowe za rok 2019 publikowane w raportach okresowych za poszczególne kwartały 2019 r. oraz w Sprawozdaniu finansowym za 2019 r. sporządzane były w oparciu o Międzynarodowe Standardy Sprawozdawczości Finansowej oraz związanych z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej. Z uwagi na podjęcie przez Nadzwyczajne Walne Zgromadzenie Spółki w dniu 27 listopada 2019 r. uchwały nr 14 w sprawie sporządzania sprawozdań finansowych Spółki według zasad określonych w Ustawie z dnia 29 września 1994 r. o rachunkowości, na podstawie której zmieniono przyjęte zasady rachunkowości i postanowiono o rozpoczęciu od 01 stycznia 2020 r. sporządzanie sprawozdań finansowych zgodnie z zasadami określonymi w Ustawie z dnia 29 września 1994 r. o rachunkowości (Dz. U. 1994 Nr 121 poz. 591 z późniejszymi zmianami), aby zapewnić porównywalność danych finansowych za I kwartał 2020 r. do I kwartału 2019 r., dane za 2019 r. sporządzono pro forma w oparciu o Ustawę z dnia 29 września 1994 r. o rachunkowości.

3. Informacje o zasadach przyjętych przy sporządzaniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości.

W dniu 27 listopada 2019 r. Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę nr 14 w sprawie sporządzania sprawozdań finansowych Spółki według zasad określonych w Ustawie z dnia 29 września 1994 r. o rachunkowości. Mocą uchwały, zmieniono przyjęte zasady rachunkowości i postanowiono o rozpoczęciu sporządzania sprawozdań finansowych zgodnie z zasadami określonymi w Ustawie z dnia 29 września 1994 r. o rachunkowości (Dz. U. 1994 Nr 121 poz. 591 z późn. zm.). Ponadto wskazano, iż sporządzanie sprawozdań finansowych według nowych zasad (polityki rachunkowości) zostanie wprowadzone począwszy od 1 stycznia 2020 r.

Tym samym niniejsze skrócone Sprawozdanie finansowe zostało sporządzone w oparciu o zasady określone w Ustawie z dnia 29 września 1994 r. o rachunkowości. Celem zaprezentowania danych porównywalnych za odpowiedni okres 2019 r. dane za 2019 r. pierwotnie sporządzane w oparciu o Międzynarodowe Standardy Sprawozdawczości Finansowej oraz związanych z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej, pro forma sporządzono i zaprezentowano również w oparciu o Ustawę z dnia 29 września 1994 r. o rachunkowości.

Sprawozdanie finansowe

Zasady rachunkowości opracowane zostały przy uwzględnieniu postanowień Ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2016 r. poz. 1047 z późniejszymi zmianami) – dalej określanej jako ustawa.

Księgi rachunkowe prowadzi się w języku polskim i w walucie polskiej.

Zasady sporządzania sprawozdania finansowego

Rachunek zysków i strat sporządza się w wersji porównawczej.

Rachunek przepływów pieniężnych sporządza się metodą pośrednią. Aktywa finansowe płatne lub wymagalne w ciągu 3 miesięcy od daty ich wystawienia, nabycia lub założenia prezentuje się jako środki pieniężne.

Środki trwale, środki trwale w budowie i wartości niematerialne i prawne wycenia się, w zależności od sposobu ich nabycia (wytworzenia) i późniejszego wykorzystania według:

- cen nabycia,
- kosztów wytworzenia,
- wartości przeszacowanej (po aktualizacji wyceny środków trwałych),
- stanowiących wartość początkową składnika aktywów trwałych i pomniejszonych o odpisy umorzeniowe (amortyzacyjne) oraz o ewentualne odpisy aktualizacyjne z tytułu trwałej utraty ich wartości.

Przez **wartości niematerialne i prawne** rozumie się nabyte przez jednostkę, zaliczane do aktywów trwałych, prawa majątkowe nadające się do gospodarczego wykorzystania, o przewidywanym okresie ekonomicznej użyteczności dłuższym niż rok, przeznaczone do używania na potrzeby jednostki.

Cena nabycia składnika aktywów (zarówno trwałych jak i obrotowych) jest ceną zakupu obejmującą kwotę należną sprzedającemu bez podlegających odliczeniu: podatku VAT i podatku akcyzowego, powiększona, w przypadku importu, o obciążenia publicznoprawne oraz koszty bezpośrednio związane z zakupem i przystosowaniem składnika aktywów do stanu zdatnego do używania lub wprowadzenia do obrotu, wraz z kosztami transportu, załadunku wyładunku, składowania lub kosztami wprowadzenia do obrotu i pomniejszona o rabaty, upusty i inne podobne zmniejszenia i odzyski.

Umorzenie (amortyzacja) środków trwałych dokonywana jest na zasadzie planowego, systematycznego rozłożenia ich wartości początkowej na ustalony okres amortyzacji.

Inwestycje długoterminowe wycenia się w zależności od ich rodzaju i przeznaczenia.

Na dzień nabycia lub powstania inwestycje, także zakupione w obrocie regulowanym, wycenia się według ceny nabycia, względnie w odniesieniu do aktywów finansowych według ceny zakupu, jeżeli koszty przeprowadzenia i rozliczenia transakcji nie są istotne.

Nieruchomości inwestycyjne wycenia się według zasad stosowanych dla środków trwałych, w szczególności nie dopuszcza się przeszacowania wartości powyżej ceny nabycia lub inaczej ustalonej wartości początkowej nieruchomości.

Rzeczowe składniki aktywów obrotowych wycenia się w zależności od sposobu ich pozyskania i przeznaczenia.

Materiały zakupione, przeznaczone do bezpośredniego zużycia, w tym materiały biurowe, paliwo itp. odpisywane są w koszty w momencie zakupu.

Towary wycenia się według cen nabycia.

Stosowane do wyceny na dzień bilansowy ceny nabycia lub zakupu towarów nie mogą być wyższe od cen sprzedaży netto tych aktywów możliwych do uzyskania.

Należności wycenia się w kwotach wymaganej zapłaty, z zachowaniem zasady ostrożnej wyceny. Należności na dzień powstania wycenia się w wartości nominalnej.

Inwestycje krótkoterminowe, za wyjątkiem instrumentów finansowych, wycenia się nie rzadziej niż na dzień bilansowy według ceny nabycia lub ceny (wartości) rynkowej w zależności od tego która z nich jest niższa; natomiast inwestycje krótkoterminowe dla których brak jest aktywnej ceny rynkowej – wycenia się w cenie nabycia z uwzględnieniem trwałej utraty wartości.

Środki pieniężne w kasach i na rachunkach bankowych, z wyjątkiem lokat wycenia się w wartości nominalnej.

Wartość lokat wykazanych w sprawozdaniu należy powiększyć o odsetki przypadające od dnia założenia lokaty do dnia bilansowego, z uwzględnieniem zasady istotności.

Kapitały własne ujmuje się w księgach rachunkowych według ich rodzajów i zasad określonych przepisami prawa i umowy.

Kapitał zapasowy tworzony jest z podziału zysku oraz w przypadku przeklasyfikowania innych kapitałów.

Rezerwy tworzy się (wycenia), nie rzadziej niż na dzień bilansowy, w uzasadnionej, wiarygodnie oszacowanej wartości.

Zobowiązania wycenia się nie rzadziej niż na dzień bilansowy w kwocie wymagającej zapłaty, z wyjątkiem zobowiązań, których uregulowanie, zgodnie z umową, następuje przez wydanie innych niż środki pieniężne aktywów finansowych lub wymiany na instrumenty finansowe – które to wycenia się według wartości godziwej.

Zobowiązania wyrażone w walutach obcych wycenia się nie rzadziej niż na dzień bilansowy po ogłoszonym na ten dzień średnim kursie ustalonym dla danej waluty przez Narodowy Bank Polski.

Kredyty i pożyczki wycenia się na dzień bilansowy w kwocie wymagalnej na dzień bilansowy, powiększonej o odsetki przypadające do dnia bilansowego.

Rozliczenia międzyokresowe kosztów tworzone są:

- czynne rozliczenia międzyokresowe kosztów - jeżeli dotyczą one przyszłych okresów sprawozdawczych;
- bierne rozliczenia międzyokresowe kosztów - w wysokości prawdopodobnych zobowiązań przypadających na bieżący okres sprawozdawczy wynikających w szczególności:
 - ze świadczeń wykonanych na rzecz Jednostki przez dostawców (wykonawców) których kwotę zobowiązań oszacować można w wiarygodny sposób,
 - z obowiązku wykonania związanych z bieżącą działalnością przyszłych świadczeń wobec osób nieznanymi których kwotę można oszacować, pomimo że data powstania zobowiązania nie jest jeszcze znana.

Rozliczenia międzyokresowe przychodów dokonywane z zachowaniem zasady ostrożności oraz odnoszenie ich skutków finansowych obejmują w szczególności:

- równowartość otrzymanych od odbiorców środków z tytułu świadczeń, których wykonanie nastąpi w przyszłych okresach sprawozdawczych, w tym zapłaty zaliczek na wczasy, pobyty, szkolenia;
- otrzymane środki pieniężne na sfinansowanie nabycia lub wytworzenia środków trwałych, w tym środków trwałych w budowie oraz prac rozwojowych jeżeli stosownie do odrębnych przepisów nie zwiększają one kapitałów własnych; zaliczone do rozliczeń międzyokresowych przychodów kwoty zwiększają równolegle do odpisów amortyzacyjnych – umorzeniowych pozostałe przychody operacyjne; do środków trwałych i kosztów prac rozwojowych sfinansowanych z tych źródeł zasady te stosuje się odpowiednio w odniesieniu także do przyjętych nieodpłatnie (także w formie darowizny) środków trwałych, środków trwałych w budowie oraz wartości niematerialnych i prawnych.

4. Zwięzła charakterystyka istotnych dokonań lub niepowodzeń emitenta w I kwartale 2020 r., wraz z opisem najważniejszych czynników i zdarzeń, w szczególności o nietypowym charakterze, mających wpływ na osiągnięte wyniki.

Istotne zdarzenia w okresie objętym raportem:

● Podpisanie umowy o współpracy

W dniu 10 stycznia 2020 roku Zarząd Emitenta podpisał z Dominika Cibulková, s. r. o. (działającą w imieniu i na rzecz Pani Dominiki Cibulková; dalej: "Dominika Cibulková") umowę o współpracy (dalej: "Umowa"). Mocą Umowy, Dominika Cibulková zobowiązała się aktywnie uczestniczyć w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu "TopLevelTennis", w celach edukacyjno-promocyjnych odnoszących się do dziedziny sportu jaką jest tenis.

Umowa normuje również prawa i obowiązki Stron w zakresie przygotowywania filmu i zdjęć w ramach przygotowania i promocji projektu "TopLevelTennis". Za udział w realizacji projektu, tj. przygotowaniu materiałów audiowizualnych (wykonanie artystyczne), przeniesienie praw do rozporządzania i do korzystania z artystycznego wykonania, wyrażenia zgody na korzystanie z wizerunku i głosu Dominiki Cibulková, za działania promocyjne Dominice Cibulková przysługuje wynagrodzenie określone w Umowie w wysokości 75 000 USD. Jednocześnie zastrzeżono, że majątkowe prawa autorskie do filmu i zdjęć przysługiwać będą w całości Spółce.

● Harmonogram publikacji raportów okresowych w 2020 roku

W dniu 17 stycznia 2020 roku Zarząd Emitenta poinformował, iż w 2020 roku obrotowym raporty okresowe będą publikowane w następujących terminach:

- raport kwartalny za I kwartał 2020 roku - w dniu 9 maja 2020 roku,
- raport kwartalny za II kwartał 2020 roku - w dniu 8 sierpnia 2020 roku,
- raport kwartalny za III kwartał 2020 roku - w dniu 7 listopada 2020 roku,

Raport roczny za 2019 r. został przekazany do publicznej wiadomości w dniu 8 marca 2020 r.

W związku z publikacją raportu rocznego nie później niż 80 dni od daty zakończenia roku obrotowego, na podstawie § 6 ust. 10a Załącznika nr 3 do Regulaminu Alternatywnego Systemu Obrotu „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect" Emitent był zwolniony z publikacji raportu za IV kwartał 2019 roku.

● Transakcja zrealizowana przez osobę blisko związaną z osobą pełniącą obowiązki zarządcze

W dniu 23 stycznia 2020 roku do Spółki wpłynęło zawiadomienie w trybie art. 19 ust. 1 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 596/2014 z dnia 16 kwietnia 2014 r. w sprawie nadużyć na rynku (Rozporządzenie MAR) o transakcji na instrumentach finansowych Spółki, sporządzone przez JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna – osobę blisko związaną z osobą pełniącą obowiązki zarządcze w Spółce. W załączeniu do opublikowanego raportu Zarząd przekazał otrzymane przez Spółkę zawiadomienie.

● Zmiana udziału w głosach

W dniu 23 stycznia 2020 roku do Spółki wpłynęło, a Spółka przekazała do publicznej wiadomości zawiadomienie sporządzone w trybie art. 69 ust. 1 pkt 1) Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych od JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna, o przekroczeniu progu 15% udziału w ogólnej liczbie głosów na walnym zgromadzeniu Spółki.

Zmiana dotychczas posiadanego udziału została spowodowana nabyciem przez JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna w dniu 22 stycznia 2020 r. w drodze umowy cywilnoprawnej 2.600.000 akcji Spółki.

Przed zmianą udziału JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna nie posiadała akcji Spółki.

W zawiadomieniu wskazano, iż na dzień jego złożenia JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna, posiadała 2.600.000 akcji stanowiących 18,57% udziału w kapitale zakładowym, uprawniających do wykonywania z nich 2.600.000 głosów, co stanowiło 18,57% głosów na walnym zgromadzeniu Spółki.

● Transakcja zrealizowana przez osobę pełniącą obowiązki zarządcze

W dniu 23 stycznia 2020 roku do Spółki wpłynęło zawiadomienie w trybie art. 19 ust. 1 Rozporządzenia Parlamentu Europejskiego i Rady (UE) nr 596/2014 z dnia 16 kwietnia 2014 r. w sprawie nadużyć na rynku (Rozporządzenie MAR) o transakcji na instrumentach finansowych Spółki, sporządzone przez Pana Januarego Ciszewskiego - pełniącego obowiązki zarządcze w Spółce. W załączeniu do opublikowanego raportu Zarząd przekazał otrzymane przez Spółkę zawiadomienie.

● Zmiana udziału w głosach

W dniu 23 stycznia 2020 roku do Spółki wpłynęło, a Spółka przekazała do publicznej wiadomości zawiadomienie od Pana Januarego Ciszewskiego, w sprawie zmiany bezpośrednio i pośrednio udziału w ogólnej liczbie głosów na walnym zgromadzeniu Spółki.

Zmiana dotychczas posiadanego udziału została spowodowana zbyciem przez Pana Januarego Ciszewskiego bezpośrednio w dniu 22 stycznia 2020 r. w drodze umowy cywilnoprawnej 2.600.000 akcji Spółki oraz nabyciem tych akcji przez podmiot zależny, tj. JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna.

Przed zmianą udziału Pan January Ciszewski bezpośrednio posiadał 3.660.325 akcji stanowiących 26,15% udziału w kapitale zakładowym, uprawniających do wykonywania z nich 3.660.325 głosów, co stanowiło 26,15% głosów na walnym zgromadzeniu Spółki. Podmiot zależny, tj. JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna nie posiadał akcji Spółki.

W zawiadomieniu wskazano, iż na dzień jego złożenia Pan January Ciszewski bezpośrednio posiadał 1.060.325 akcji stanowiących 7,57% udziału w kapitale zakładowym, uprawniających do wykonywania z nich 1.060.325 głosów, co stanowiło 7,57% głosów na walnym zgromadzeniu Spółki, a pośrednio wraz z podmiotem zależnym, tj. JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna posiadał 3.660.325 akcji stanowiących 26,15% udziału w kapitale

zakładowym, uprawniających do wykonywania z nich 3.660.325 głosów, co stanowiło 26,15% głosów na walnym zgromadzeniu Spółki.

Podmiot zależny od Pana Januarego Ciszewskiego tj. JR HOLDING Alternatywna Spółka Inwestycyjna Spółka Akcyjna, posiadała 2.600.000 akcji stanowiących 18,57% udziału w kapitale zakładowym, uprawniających do wykonywania z nich 2.600.000 głosów, co stanowiło 18,57% głosów na walnym zgromadzeniu Spółki.

● Podpisanie Aneksu do umowy z producentem wykonawczym

W dniu 1 lutego 2020 roku Zarząd Emitenta podpisał z Forma Production sp. z o.o. z siedzibą w Warszawie ("Forma") Aneks do umowy z dnia 10 grudnia 2019 r. ("Umowa").

Mocą Aneksu zmieniony został zakres przedmiotowy Umowy, z realizacji dwóch serii po 10 odcinków w każdej serii z Urszulą Radwańską, na realizację jednej serii składającej się z 10 odcinków z Urszulą Radwańską oraz jednej serii składającej się z 10 odcinków z Dominiką Cibulková. W związku ze zmianą zakresu przedmiotowego oraz inną charakterystyką nagrań z Dominiką Cibulková, zmienione zostały również zapisy dotyczące wynagrodzenia dla Forma za realizację Umowy, które zwiększone zostało do kwoty 526.239,75 zł, oraz okresu realizacji umowy wskazując, iż gotowy materiał nagrany z Urszulą Radwańską ma zostać wykonany do dnia 28 lutego 2020 r. a z Dominiką Cibulková do dnia 16 marca 2020 r. Pozostałe zapisy Umowy nie uległy zmianie.

● Rozwiązanie umowy z biegłym rewidentem

W dniu 4 lutego 2020 roku Zarząd Emitenta podpisał z Kancelarią Porad Finansowo-Księgowych dr Piotr Rojek sp. z o.o. z siedzibą w Katowicach porozumienie, mocą którego z dniem 4 lutego 2020 r. rozwiązana została umowa na badanie w zakresie badania sprawozdania finansowego za okres od 1 stycznia 2019 r. do 31 grudnia 2019 r., zawarta pomiędzy stronami w dniu 6 listopada 2018 r. (dalej: „Umowa”). Umowa została rozwiązana na podstawie art. 66 ust. 7 pkt 3) Ustawy z dnia 29 września 1994 r. o rachunkowości ze względu na zmianę głównego akcjonariusza Spółki w 2019 r.

● Zawarcie umowy z biegłym rewidentem

W dniu 5 lutego 2020 roku Zarząd Emitenta zawarł ze spółką Global Audit Partner sp. z o.o. sp. k. z siedzibą w Warszawie, wpisaną na listę firm audytorskich pod nr 3106 umowę, której przedmiotem jest przeprowadzenie badań sprawozdań finansowych Spółki za lata obrotowe 2019 i 2020.

● Podpisanie listu intencyjnego

W dniu 25 lutego 2020 roku Zarząd Emitenta podpisał z Panem Bradley'em Gilbert ("Brad Gilbert") List intencyjny, w którym Strony postanowiły podjąć negocjacje w sprawie współpracy przy projekcie platformy internetowej o charakterze sportowo-edukacyjnym, na której zamieszczane będą filmy szkoleniowe o tenisie, a która będzie prowadzona przez Spółkę.

Planowana współpraca zakłada aktywny udział Pana Brad'a Gilbert w przygotowywaniu i udostępnianiu promocyjnych materiałów filmowych. Intencją Stron, jest również dołączenie przez Pana Brad'a Gilbert do akcjonariatu Spółki, w drodze objęcia niesubskrybowanych do tej pory akcji. W opinii Zarządu dołączenie do struktur Spółki Pana Brad'a Gilbert (współpracującego z najlepszymi tenisistami) będzie istotnym zdarzeniem dla Spółki, mając na uwadze bardzo duże doświadczenie jako tenisisty i trenera tenisa ziemnego, osiągnięte sukcesy oraz jego wizerunek rozpoznawalny w Stanach Zjednoczonych i na świecie, którego wykorzystanie w ramach realizacji przedsięwzięcia będzie istotnym czynnikiem wpływającym na efekty, a w konsekwencji wartość prowadzonych działań.

Strony ustaliły, iż warunki współpracy, spisane w Term Sheet (porozumieniu w sprawie podstawowych warunków współpracy) zostaną do dnia 30 września 2020 roku.

Podpisanie listu intencyjnego

W dniu 5 marca 2020 roku Zarząd Emitenta podpisał z Panem Wolfgangiem Thiem List intencyjny, w którym Strony postanowiły podjąć negocjacje w sprawie współpracy przy projekcie platformy internetowej o charakterze sportowo-edukacyjnym, na której zamieszczane będą filmy szkoleniowe o tenisie, a która będzie prowadzona przez Spółkę.

Planowana współpraca zakłada aktywny udział Pana Wolfganga Thiem w przygotowywaniu i udostępnianiu promocyjnych materiałów filmowych. W opinii Zarządu dołączenie do struktur Spółki Pana Wolfganga Thiem będzie istotnym zdarzeniem dla Spółki, mając na uwadze bardzo duże doświadczenie jako tenisisty i trenera tenisa ziemnego, osiągnięte sukcesy oraz jego rozpoznawalny wizerunek w Polsce i na świecie, którego wykorzystanie w ramach realizacji przedsięwzięcia będzie istotnym czynnikiem wpływającym na efekty, a w konsekwencji wartość prowadzonych działań.

Strony ustaliły, iż warunki współpracy, spisane w Term Sheet (porozumieniu w sprawie podstawowych warunków współpracy) zostaną do dnia 30 września 2020 roku.

Podpisanie listu intencyjnego

W dniu 5 marca 2020 roku Zarząd Emitenta podpisał z Panem Boris'em Beckerem List intencyjny, w którym Strony postanowiły podjąć negocjacje w sprawie współpracy przy projekcie platformy internetowej o charakterze sportowo-edukacyjnym, na której zamieszczane będą filmy szkoleniowe o tenisie, a która będzie prowadzona przez Spółkę.

Planowana współpraca zakłada aktywny udział Pana Boris'a Beckera w przygotowywaniu i udostępnianiu promocyjnych materiałów filmowych. W opinii Zarządu dołączenie do struktur Spółki Pana Boris'a Beckera będzie istotnym zdarzeniem dla Spółki, mając na uwadze bardzo duże doświadczenie jako tenisisty i trenera tenisa ziemnego, osiągnięte sukcesy oraz jego rozpoznawalny wizerunek w Polsce i na świecie, którego wykorzystanie w ramach realizacji przedsięwzięcia będzie istotnym czynnikiem wpływającym na efekty, a w konsekwencji wartość prowadzonych działań.

Strony ustaliły, iż warunki współpracy, spisane w Term Sheet (porozumieniu w sprawie podstawowych warunków współpracy) zostaną do dnia 30 września 2020 roku.

🟢 Zmiana terminu publikacji raportu rocznego za 2019 rok

W dniu 6 marca 2020 roku Zarząd Emitenta poinformował o zmianie terminu publikacji raportu rocznego za 2019 rok obrotowy z dnia 12 marca 2020 r. na dzień 8 marca 2020 r.

🟢 Raport roczny za 2019 r.

W dniu 8 marca 2020 roku Zarząd Emitenta opublikował raport roczny Spółki za 2019 rok.

🟢 Zawarcie umowy w zakresie przygotowania materiałów promocyjnych

W dniu 26 marca 2020 roku Zarząd Emitenta podpisał z Panem Bradley'em Gilbert (dalej: „Brad Gilbert”) umowę (dalej: „Umowa”), mocą której Strony oświadczają, że ich zamiarem jest podjęcie współpracy polegającej na aktywnym udziale Brad’a Gilbert w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu „TopLevelTennis”, w celach edukacyjno-promocyjnych odnoszących się do dziedziny sportu jaką jest tenis.

Umowa normuje również prawa i obowiązki Stron w zakresie przygotowywania filmu i zdjęć w ramach przygotowania i promocji projektu „TopLevelTennis”. Za udział w realizacji projektu, tj. przygotowaniu materiałów audiowizualnych, przeniesienie praw do rozporządzania i do korzystania z artystycznego wykonania, wyrażenia zgody na korzystanie z wizerunku i głosu Brad’a Gilbert oraz za działania promocyjne Brad’owi Gilbert przysługuje wynagrodzenie określone w Umowie w wysokości 30 000 USD. Na podstawie Umowy, Brad Gilbert w zamian za wynagrodzenie przenosi na Spółkę prawo do rozporządzania i korzystania z artystycznego wykonania zawartego w filmie oraz użycia wizerunku i głosu Brad’a Gilbert, utrwalonego na materiale filmowym, dźwiękowym i fotograficznym, powstałym w wyniku realizacji zdjęć. Jednocześnie zastrzeżono, że majątkowe prawa autorskie do filmu i zdjęć przysługiwać będą w całości Spółce.

Zarząd Spółki jednocześnie poinformował, iż jest w trakcie rozmów dotyczących zawarcia umów inwestycyjnych z pozostałymi osobami, które wykazały zainteresowanie projektem pn. „TopLevelTennis”, a które zawarły ze Spółką listy intencyjne.

ISTOTNE ZDARZENIA PO DNIU BILANSOWYM

🟢 Podpisanie Aneksu do umowy inwestycyjnej

W dniu 2 kwietnia 2020 roku Zarząd Emitenta zawarł z Panią Urszulą Radwańską Aneks do umowy inwestycyjnej (o której informował w raporcie bieżących ESPI nr 37/2019 z dnia 9 grudnia 2019 r.) (dalej: „Aneks”). Na podstawie Aneksu, Strony postanowiły przede wszystkim:

- przesunąć termin złożenia oferty objęcia akcji Pani Urszuli Radwańskiej, z terminu do 31 marca 2020 r. na termin do 30 czerwca 2020 r. (w tym też terminie mają zostać objęte i opłacone akcje),
- przesunąć termin, wobec którego Pani Urszula Radwańska ma prawo do otrzymania kary umownej w razie niezaoferowania jej przez Spółkę 1.255.000 akcji za cenę 125.500,00 PLN, z terminu do dnia 31 marca 2020 r. na termin do dnia 30 czerwca 2020 roku (kara umowna wynosi 125.500,00 PLN).

Jednocześnie Strony zgodnie oświadczyły, że na terminy realizacji obowiązków wynikających z Umowy miał wpływ ogłoszony na obszarze Rzeczypospolitej Polskiej stan epidemii (Rozporządzenie Ministra Zdrowia z 20 marca 2020 r. Dz. U. Poz. 491) i zmiana terminów wymienionych w Aneksie zakłada zakończenie ograniczeń wprowadzonych i wywołanych przez ww. Rozporządzenia do 30 kwietnia 2020 r. W przypadku faktycznego przedłużenia ograniczeń wprowadzonych lub wywołanych przez ww. Rozporządzenie, terminy wymienione wskazane z Aneksie przedłużają się automatycznie bez konieczności podpisania następnego aneksu o czas nie mniejszy niż przedłużenia ww. ograniczeń.

Zawarcie umowy inwestycyjnej

W dniu 2 kwietnia 2020 roku Zarząd Emitenta podpisał z Panem Borisem Becker umowę inwestycyjną (dalej: „Umowa Inwestycyjna”), mocą której Strony oświadczyły, że ich zamiarem jest podjęcie współpracy polegającej na aktywnym udziale Pana Borisa Becker w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu „TopLevelTennis”, w celach edukacyjno-promocyjnych odnoszących się do dziedziny sportu jaką jest tenis. Planowana współpraca zakłada także objęcie przez Pana Borisa Becker akcji kolejnej emisji Spółki, w liczbie 200.000 akcji, po cenie nie wyższej niż 0,10 zł za akcję. Umowa objęcia akcji oraz płatność za akcje mają nastąpić do dnia 30 czerwca 2020 r. W przypadku niezaoferowania Panu Borisowi Becker 200.000 akcji w terminie do dnia 30 czerwca 2020 r., Spółka zapłaci na rzecz Pana Borisa Becker karę umowną w wysokości 10.000,00 zł (zastrzeżenie kary umownej nie wyłącza możliwości przez Tenisistę odszkodowania przenoszącego wysokość zastrzeżonej kary).

Umowa Inwestycyjna normuje również prawa i obowiązki Stron w zakresie przygotowywania filmu i zdjęć w ramach przygotowania i promocji projektu „TopLevelTennis”. Za udział w realizacji projektu, tj. przygotowaniu materiałów audiowizualnych, przeniesienie praw do rozporządzania i do korzystania z artystycznego wykonania, wyrażenia zgody na korzystanie z wizerunku i głosu Pana Borisa Beckera, za działania promocyjne, Panu Borisowi Beckerowi przysługuje wynagrodzenie określone w Umowie Inwestycyjnej. Na podstawie Umowy Inwestycyjnej, Pan Boris Beckera w zamian za wynagrodzenie przenosi na Spółkę prawo do rozporządzania i korzystania z artystycznego wykonania zawartego w filmie oraz użycia wizerunku i głosu Pana Borisa Beckera, utrwalonego na materiale filmowym, dźwiękowym i fotograficznym, powstałym w wyniku realizacji zdjęć. Jednocześnie zastrzeżono, że majątkowe prawa autorskie do filmu i zdjęć przysługiwać będą w całości Spółce.

Zawarcie umowy inwestycyjnej

W dniu 6 kwietnia 2020 r. Zarząd Emitenta podpisał z Panem Marco Panichi umowę inwestycyjną (dalej: „Umowa Inwestycyjna”), mocą której Strony oświadczyły, że ich zamiarem jest podjęcie współpracy polegającej na aktywnym udziale Pana Marco Panichi w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu „TopLevelTennis”, w celach edukacyjno-promocyjnych odnoszących się do dziedziny sportu jaką jest tenis. Planowana współpraca zakłada także objęcie przez Pana Marco Panichi akcji kolejnej emisji Spółki, w liczbie 200.000 akcji, po cenie nie wyższej niż 0,10 zł za akcję. Umowa objęcia akcji oraz płatność za akcje nastąpią do dnia 30 czerwca 2020 r. W przypadku niezaoferowania Panu Marco Panichi 200.000

akcji w terminie do dnia 30 czerwca 2020 r., Spółka zapłaci na rzecz Pana Marco Panichi karę umowną w wysokości 20.000,00 zł (zastrzeżenie kary umownej nie wyłącza możliwości przez Pana Marco Panichi odszkodowania przenoszącego wysokość zastrzeżonej kary).

Umowa Inwestycyjna normuje również prawa i obowiązki Stron w zakresie przygotowywania filmu i zdjęć w ramach przygotowania i promocji projektu "TopLevelTennis". Za udział w realizacji projektu, tj. przygotowaniu materiałów audiowizualnych, przeniesienie praw do rozporządzania i do korzystania z artystycznego wykonania, wyrażenia zgody na korzystanie z wizerunku i głosu Pana Marco Panichi, za działania promocyjne, Panu Marco Panichi przysługuje wynagrodzenie określone w Umowie Inwestycyjnej. Na podstawie Umowy Inwestycyjnej, Pan Marco Panichi w zamian za wynagrodzenie przenosi na Spółkę prawo do rozporządzania i korzystania z artystycznego wykonania zawartego w filmie oraz użycia wizerunku i głosu Pana Marco Panichi, utrwalonego na materiale filmowym, dźwiękowym i fotograficznym, powstałym w wyniku realizacji zdjęć. Jednocześnie zastrzeżono, że majątkowe prawa autorskie do filmu i zdjęć przysługiwać będą w całości Spółce.

● **Zawarcie umowy w zakresie przygotowania materiałów promocyjnych**

W dniu 16 kwietnia 2020 roku Zarząd Emitenta podpisał z Panem Wolfgangiem Thiem umowę (dalej: "Umowa"), mocą której Strony oświadczyły, że ich zamiarem jest podjęcie współpracy polegającej na aktywnym udziale Pana Wolfganga Thiem w przygotowaniu i udostępnianiu promocyjnych materiałów filmowych dotyczących projektu "TopLevelTennis", w celach edukacyjno-promocyjnych odnoszących się do dziedziny sportu jaką jest tenis.

Umowa normuje również prawa i obowiązki Stron w zakresie przygotowywania filmu i zdjęć w ramach przygotowania i promocji projektu "TopLevelTennis". Za udział w realizacji projektu, tj. przygotowaniu materiałów audiowizualnych, przeniesienie praw do rozporządzania i do korzystania z artystycznego wykonania, wyrażenia zgody na korzystanie z wizerunku i głosu Pana Wolfganga Thiem oraz za działania promocyjne, Panu Wolfgangowi Thiem przysługuje wynagrodzenie w wysokości i na zasadach określonych w Umowie. Na podstawie Umowy, Pan Wolfgang Thiem w zamian za wynagrodzenie przenosi na Spółkę prawo do rozporządzania i korzystania z artystycznego wykonania zawartego w filmie oraz użycia wizerunku i głosu Pana Wolfganga Thiem, utrwalonego na materiale filmowym, dźwiękowym i fotograficznym, powstałym w wyniku realizacji zdjęć. Jednocześnie zastrzeżono, że majątkowe prawa autorskie do filmu i zdjęć przysługiwać będą w całości Spółce.

● **Zarejestrowanie przez Sąd zmiany nazwy Spółki i zmian w Statucie Spółki**

W dniu 28 kwietnia 2020 roku Zarząd Emitenta powziął na podstawie odpisu aktualnego z Rejestru Przedsiębiorców Krajowego Rejestru Sądowego informację o zarejestrowaniu w dniu 14 kwietnia 2020 r. przez Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego zmiany nazwy Spółki z „Thunderbolt Spółka Akcyjna” na „TopLevelTennis.com Spółka Akcyjna”, oraz pozostałych zmian Statutu Spółki wynikających z treści uchwał Nadzwyczajnego Walnego Zgromadzenia Spółki z dnia 27 listopada 2019 r.

● Powołanie Wiceprezesa Zarządu

W dniu 30 kwietnia 2020 roku Rada Nadzorcza Spółki podjęła uchwałę w sprawie powołania od dnia 1 maja 2020 r. do składu Zarządu Spółki Pana Artura Górskiego, powierzając mu funkcję Wiceprezesa Zarządu.

● Podjęcie decyzji w sprawie uruchomienia serwisu

W dniu 30 kwietnia 2020 roku w związku z ukończeniem nagrań będących przedmiotem listów intencyjnych, a następnie umów inwestycyjnych oraz umów o współpracy (o których Spółka informowała w odrębnych raportach ESPI), Zarząd Spółki podjął decyzję o rozpoczęciu z dniem 1 czerwca 2020 r. działalności operacyjnej Spółki, w zakresie o którym mowa w raporcie ESPI nr 30/2019, tj. w zakresie prowadzenia serwisu internetowego, na którym udostępniane będą instruktażowe materiały filmowe i zdjęciowe dotyczące tenisa. Uruchomienie serwisu oznacza przejście Spółki z fazy przygotowawczej oraz inwestycyjnej, w fazę operacyjną, umożliwiającą osiągnięcie przychodów z przeprowadzonego procesu inwestycyjnego. Przychody będą pochodziły z wpływów abonamentowych, wnoszonych w zamian za dostęp do zrealizowanych instruktażowych nagrań wideo i sesji zdjęciowych, będących materiałami edukacyjnymi dotyczącymi nauki gry w tenisa ziemnego. Ponadto Spółka informuje, że z dniem 4 maja br. uruchomiona zostanie przedsprzedaż abonamentów, nazwana jako "pre-order" trwająca do 31 maja br., tj. do czasu uruchomienia pełnej wersji serwisu.

● Zmiana adresu strony internetowej

W dniu 7 maja 2020 roku Zarząd Emitenta poinformował o zmianie adresu strony internetowej Spółki na adres: topleveltennis.com.

5. Inicjatywy emitenta w obszarze rozwoju prowadzonej działalności nastawione na wprowadzenie rozwiązań innowacyjnych w przedsiębiorstwie.

TopLevelTennis.com S.A. to spółka prowadząca platformę internetową o charakterze sportowo-edukacyjnym, na której zamieszczane będą filmy szkoleniowe poświęcone tematyce tenisowej z udziałem gwiazd światowej klasy w tej dyscyplinie sportu.

- Koszt dostępu dla użytkownika do jednej wybranej gwiazdy przez 1 rok będzie wynosił 49,99 USD, a do wszystkich gwiazd 89,99 USD (w pierwszej fazie projektu 69,99 USD).
- Każda gwiazda zrealizuje i nagra 10-12 odcinków (20 minutowych), w których zaprezentowana zostanie jej droga do sukcesu wraz z wszelkimi detalami dotyczącymi tego w jaki sposób trenowała, aby dotrzeć na szczyt.
- Nagrania będą dystrybuowane za pomocą stworzonej platformy internetowej TopLevelTennis.com oraz aplikacji mobilnych przeznaczonych na urządzenia z systemem iOS oraz Android.
- Projekt będzie realizowany w języku angielskim, co ułatwi zasięg globalny przedsięwzięcia oraz ogólnosiwiatową dystrybucję nagrań poprzez platformę.

6. Stanowisko zarządu odnośnie możliwości zrealizowania publikowanych prognoz wyników finansowych na dany rok w świetle wyników zaprezentowanych w niniejszym raporcie kwartalnym.

Emitent nie publikuje prognoz wyników finansowych.

7. Opis organizacji grupy kapitałowej emitenta.

Emitent nie posiada podmiotów zależnych i nie tworzy grupy kapitałowej.

8. Informacje dotyczące liczby osób zatrudnionych przez emitenta, w przeliczeniu na pełne etaty.

Emitent na dzień 31 marca 2020 roku zatrudniał 2 osoby na umowę o pracę.

Kraków, dnia 9 maja 2020 r.

Prezes Zarządu
Tomasz Mrozowski

Wiceprezes Zarządu
Artur Górski

Członek Zarządu
January Ciszewski

Członek Zarządu
Łukasz Górski