

Multimedia Polska S.A.

WYBRANE DANE FINANSOWE	w tys. zł		w tys. euro	
	za 6 miesięcy zakończonych 30 czerwca 2016	za 6 miesięcy zakończonych 30 czerwca 2015	za 6 miesięcy zakończonych 30 czerwca 2016	za 6 miesięcy zakończonych 30 czerwca 2015
dane dotyczące śródrocznego skróconego sprawozdania finansowego				
Przychody ze sprzedaży	316 685	320 102	72 294	77 429
Zysk/(strata) operacyjny	45 964	50 647	10 493	12 251
Zysk/(strata) przed opodatkowaniem	11 419	22 951	2 607	5 552
Zysk/(strata) netto	888	16 748	203	4 051
Podstawowy zysk/(strata) netto na akcję (w zł/ euro)	0,13	0,26	0,03	0,06
Rozwodniony zysk/(strata) netto na akcję (w zł/ euro)	0,13	0,26	0,03	0,06
Liczba akcji (nie w tys.)	91 764 808	91 764 808	91 764 808	91 764 808
Średnia ważona liczba akcji (nie w tys.)	91 764 808	91 764 808	91 764 808	91 764 808
Średnia ważona liczba akcji zastosowana do obliczenia rozwodnionego zysku na akcję (nie w tys.)	91 764 808	91 764 808	91 764 808	91 764 808
Przepływy pieniężne z działalności operacyjnej	111 738	108 382	25 508	26 216
Przepływy pieniężne z działalności inwestycyjnej	(83 755)	(118 601)	(19 120)	(28 688)
Przepływy pieniężne z działalności finansowej	(77 324)	(127 197)	(17 652)	(30 768)
	na dzień	na dzień	na dzień	na dzień
	30 czerwca 2016	31 grudnia 2015	30 czerwca 2016	31 grudnia 2015
Aktywa obrotowe	536 653	571 198	121 264	134 037
Aktywa trwałe	1 237 557	1 237 536	279 642	290 399
Aktywa razem	1 774 210	1 808 734	400 906	424 436
Zobowiązania krótkoterminowe	442 607	164 702	100 013	38 649
Zobowiązania długoterminowe	1 009 307	1 274 091	228 066	298 977
Kapitały własne	322 296	369 941	72 827	86 810
Kapitał akcyjny	91 765	91 765	20 736	21 533

średni kurs EUR (NBP)	30 czerwca 2016	30 czerwca 2015	31 grudnia 2015
Bilans	4,4255	n/d	4,2615
Rachunek zysków i strat, rachunek przepływów pieniężnych	4,3805	4,1341	n/d

**Raport niezależnego biegłego rewidenta
z przeglądu śródrocznego skróconego sprawozdania finansowego za okres 6 miesięcy
zakończony dnia 30 czerwca 2016 roku**

Dla Walnego Zgromadzenia Akcjonariuszy oraz dla Rady Nadzorczej Multimedia Polska S.A.

Wprowadzenie

Przeprowadziliśmy przegląd załączonego śródrocznego skróconego sprawozdania finansowego Multimedia Polska S.A („Spółka”) z siedzibą w Gdyni przy ul. Tadeusza Wendy 7/9 sporządzonego na dzień 30 czerwca 2016 roku, na które składają się śródroczny skrócony bilans sporządzony na dzień 30 czerwca 2016 roku, śródroczny skrócony rachunek zysków i strat, śródroczne skrócone sprawozdanie z całkowitych dochodów, śródroczne skrócone sprawozdanie ze zmian w kapitale własnym, śródroczny skrócony rachunek przepływów pieniężnych za okres od dnia 1 stycznia 2016 roku do dnia 30 czerwca 2016 roku oraz dodatkowe noty objaśniające („śródroczne skrócone sprawozdanie finansowe”).

Za sporządzenie i prezentację śródrocznego skróconego sprawozdania finansowego zgodnie z Międzynarodowym Standardem Sprawozdawczości Finansowej MSR 34 *Śródroczna sprawozdawczość finansowa*, który został zatwierdzony przez Unię Europejską („MSR 34”), odpowiedzialny jest Zarząd Spółki. Naszym zadaniem było sformułowanie wniosku na temat załączonego śródrocznego skróconego sprawozdania finansowego na podstawie przeprowadzonego przez nas przeglądu.

Zakres przeglądu

Przegląd przeprowadziliśmy zgodnie z Krajowym Standardem Rewizji Finansowej 2410 w brzmieniu Międzynarodowego Standardu Usług Przeglądu 2410 *Przegląd śródrocznych informacji finansowych przeprowadzony przez niezależnego biegłego rewidenta jednostki* wydanego przez Radę Międzynarodowych Standardów Rewizji Finansowej i Usług Atestacyjnych (ang. IAASB) („standard”). Przegląd śródrocznego sprawozdania finansowego polega na kierowaniu zapytań, przede wszystkim do osób odpowiedzialnych za kwestie finansowe i księgowość oraz przeprowadzaniu procedur analitycznych oraz innych procedur przeglądu. Przegląd ma istotnie węższy zakres niż badanie przeprowadzane zgodnie z Krajowymi Standardami Rewizji Finansowej i na skutek tego przegląd nie pozwala nam na uzyskanie pewności, że zidentyfikowaliśmy wszystkie istotne zagadnienia, które mogłyby zostać zidentyfikowane w przypadku badania. W związku z tym nie wyrażamy opinii z badania o załączonym śródrocznym skróconym sprawozdaniu finansowym.

Wniosek

Na podstawie przeprowadzonego przez nas przeglądu stwierdzamy, że nic nie zwróciło naszej uwagi, co kazałoby nam sądzić, że załączone śródroczne skrócone sprawozdanie finansowe nie zostało sporządzone, we wszystkich istotnych aspektach, zgodnie z MSR 34.

w imieniu
Ernst & Young Audyt Polska spółka
z ograniczoną odpowiedzialnością sp. k.
Rondo ONZ 1, 00-124 Warszawa
nr ewid. 130

Kluczowy Biegły Rewident

Robert Klimacki
biegły rewident nr 90055

Ernst & Young Audyt Polska
spółka z ograniczoną odpowiedzialnością
spółka komandytowa
Rondo ONZ 1, 00-124 Warszawa

Warszawa, dnia 24 sierpnia 2016 roku

MULTIMEDIA POLSKA S.A.

Śródroczne skrócone sprawozdanie finansowe
za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku
wraz z raportem niezależnego Biegłego Rewidenta z przeglądu

ZATWIERDZENIE ŚRÓDROCZNEGO SKRÓCONEGO SPRAWOZDANIA FINANSOWEGO

Zarząd Multimedia Polska S.A. zatwierdził śródroczne skrócone sprawozdanie finansowe spółki Multimedia Polska S.A. za okres sześciu miesięcy zakończony dnia 30 czerwca 2016 roku.

Śródroczny skrócony bilans, śródroczny skrócony rachunek zysków i strat, śródroczne skrócone sprawozdanie z całkowitych dochodów, śródroczne skrócone sprawozdanie ze zmian w kapitałach własnych, śródroczny skrócony rachunek przepływów pieniężnych zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz Międzynarodowymi Standardami Rachunkowości zatwierdzonymi przez UE. Informacje zostały zaprezentowane w niniejszym raporcie w następującej kolejności:

1. Śródroczny Skrócony Rachunek Zysków i Strat za okres od dnia 1 stycznia 2016 roku do dnia 30 czerwca 2016 roku wykazuje zysk netto w wysokości 888 tys. złotych.
2. Śródroczne Skrócone Sprawozdanie z Całkowitych Dochodów za okres od dnia 1 stycznia 2016 roku do dnia 30 czerwca 2016 roku wykazuje całkowity dochód w wysokości 888 tys. złotych.
3. Śródroczny Skrócony Bilans na dzień 30 czerwca 2016 roku po stronie aktywów i pasywów wykazuje sumę 1.774.210 tys. złotych.
4. Śródroczny Skrócony Rachunek Przepływów Pieniężnych za okres od dnia 1 stycznia 2016 roku do dnia 30 czerwca 2016 roku wykazuje zmniejszenie środków pieniężnych netto o kwotę 49.341 tys. złotych.
5. Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych za okres od dnia 1 stycznia 2016 roku do dnia 30 czerwca 2016 roku wykazuje zmniejszenie stanu kapitału własnego o kwotę 47.645 tys. złotych.
6. Dodatkowe Noty objaśniające.

Andrzej Rogowski
Prezes Zarządu

Anetta Kolasińska
Dyrektor Finansowy
Główny Księgowy

Warszawa, 24 sierpnia 2016 roku

Multimedia Polska S.A.
Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku
(w tysiącach PLN)

Śródroczny Skrócony Rachunek Zysków i Strat.....	3
Śródroczne Skrócone Sprawozdanie z Całkowitych Dochodów.....	4
Śródroczny Skrócony Bilans.....	5
Śródroczny Skrócony Rachunek Przepływów Pieniężnych.....	6
Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych.....	7
Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych.....	8
Dodatkowe noty objaśniające.....	9
1. Informacje ogólne.....	9
2. Identyfikacja sprawozdania finansowego.....	9
3. Skład Zarządu Spółki.....	9
4. Inwestycje Spółki.....	10
5. Zatwierdzenie śródrocznego skróconego sprawozdania finansowego.....	11
6. Podstawa sporządzenia śródrocznego skróconego sprawozdania finansowego.....	11
7. Istotne zasady (polityka) rachunkowości.....	13
8. Nowe standardy i interpretacje, które zostały opublikowane, a nie weszły jeszcze w życie.....	15
9. Zmiana szacunków i korekty błędów.....	16
10. Sezonowość działalności.....	16
11. Przychody i koszty.....	16
11.1. Przychody ze sprzedaży.....	16
11.2. Pozostałe przychody operacyjne.....	16
11.3. Pozostałe koszty operacyjne.....	17
11.4. Przychody finansowe.....	17
11.5. Koszty finansowe.....	17
12. Podatek dochodowy.....	18
12.1. Obciążenie podatkowe.....	18
12.2. Uzgodnienie efektywnej stawki podatkowej.....	19
12.3. Odroczony podatek dochodowy.....	20
13. Zysk/ (strata) przypadający na jedną akcję.....	20
14. Dywidendy wypłacone i zaproponowane do wypłaty.....	21
15. Rzeczowe aktywa trwałe i aktywa niematerialne.....	21
15.1. Kupno i sprzedaż.....	21
15.2. Odpisy z tytułu utraty wartości.....	22
16. Leasing.....	22
16.1. Zobowiązania z tytułu umów leasingu finansowego i umów finansowania – Spółka jako leasingobiorca.....	22
16.2. Zobowiązania z tytułu leasingu operacyjnego – Spółka jako leasingobiorca.....	22
16.3. Należności z tytułu leasingu operacyjnego – Spółka jako leasingodawca.....	22
17. Aktywa finansowe.....	23
18. Rozliczenia międzyokresowe (aktywa).....	23
19. Świadczenia pracownicze.....	23
20. Zapasy.....	23
21. Pozostałe aktywa finansowe.....	24
22. Środki pieniężne i ich ekwiwalenty.....	24
23. Kapitał podstawowy i kapitały zapasowe/rezerwowe.....	24
23.1. Kapitał podstawowy.....	24
23.2. Pozostałe kapitały rezerwowe.....	25
23.3. Niepodzielony wynik finansowy oraz ograniczenia w wypłacie dywidendy.....	25
24. Oprocentowane kredyty bankowe i pożyczki.....	25
25. Dłużne papiery wartościowe.....	27
26. Połączenia jednostek i nabycia udziałów.....	28
27. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania (krótkoterminowe).....	28
28. Rozliczenia międzyokresowe (pasywa).....	28
29. Zobowiązania warunkowe.....	29
29.1. Sprawy sądowe.....	29
29.2. Rozliczenia podatkowe.....	30
29.3. Usługa powszechna.....	30

30.	Zobowiązania inwestycyjne	31
31.	Przyczyny występowania różnic pomiędzy bilansowymi zmianami niektórymi pozycji oraz zmianami wynikającymi z rachunku przepływów pieniężnych.....	32
32.	Informacje o podmiotach powiązanych	33
32.1.	Podmioty o znaczącym wpływie na Spółkę	33
32.2.	Akcje Spółki będące w posiadaniu członków Zarządu i Rady Nadzorczej	33
32.3.	Dywidendy wypłacone i zaproponowane do wypłaty.....	33
32.4.	Pożyczki udzielone członkom Zarządu i Rady Nadzorczej.....	33
32.5.	Inne transakcje z udziałem członków Zarządu i Rady Nadzorczej.....	34
32.6.	Wynagrodzenie Zarządu oraz Rady Nadzorczej Spółki.....	34
32.7.	Udziały wyższej Kadry kierowniczej (w tym członków Zarządu i Rady Nadzorczej) w programie akcji pracowniczych	34
32.8.	Transakcje z jednostkami zależnymi	34
32.8.1.	Gwarancje kredytów i obligacji i innych zobowiązań	35
32.8.2.	Pożyczki udzielone jednostkom zależnym	36
32.8.3.	Sprzedaż/nabycie udziałów	37
32.8.4.	Otrzymane dywidendy.....	37
32.9.	Transakcje z pozostałymi podmiotami powiązanymi	38
32.9.1.	Pożyczki udzielone pozostałym podmiotom powiązanym.....	38
32.9.2.	Poręczenia udzielone na zabezpieczenia zobowiązań pozostałych podmiotów powiązanych.....	39
33.	Cele i zasady zarządzania ryzykiem finansowym.....	39
34.	Wartość bilansowa i godziwa instrumentów finansowych.....	40
35.	Zarządzanie kapitałem.....	40
36.	Zdarzenia następujące po dniu bilansowym.....	40

Śródroczny Skrócony Rachunek Zysków i Strat za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku

Nota	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Działalność kontynuowana				
Przychody ze sprzedaży abonenckiej i międzyoperatorskiej	141 744	283 186	143 876	288 372
Pozostałe przychody ze sprzedaży	17 665	33 499	15 593	31 730
Przychody ze sprzedaży	159 409	316 685	159 469	320 102
Amortyzacja	34 763	70 107	35 567	71 695
Zużycie materiałów	5 655	10 811	5 726	11 167
Usługi obce	74 069	145 178	72 202	143 941
Podatki i opłaty	2 908	6 174	2 668	5 863
Wynagrodzenia	17 090	32 088	14 088	31 147
Pozostałe świadczenia pracownicze	2 017	4 032	1 758	3 731
Pozostałe koszty	1 306	2 605	1 569	2 639
Wartość sprzedanych materiałów i towarów	39	86	-	1
Koszty działalności podstawowej	137 847	271 081	133 578	270 184
Zysk/ (strata) brutto ze sprzedaży	21 562	45 604	25 891	49 918
Pozostałe przychody operacyjne	11.2 1 892	3 463	2 268	3 766
Pozostałe koszty operacyjne	11.3 1 037	3 103	1 160	3 037
Zysk/ (strata) z działalności operacyjnej	22 417	45 964	26 999	50 647
Przychody finansowe	11.4 3 560	7 308	10 210	13 666
Koszty finansowe	11.5 22 427	41 853	20 539	41 362
Zysk/ (strata) brutto	3 550	11 419	16 670	22 951
Podatek dochodowy	12.1 7 744	10 531	3 254	6 203
Zysk/ (strata) netto z działalności kontynuowanej	(4 194)	888	13 416	16 748
Działalność zaniechana				
Zysk/ (strata) za okres z działalności zaniechanej				
Zysk/ (strata) netto za okres	(4 194)	888	13 416	16 748
Zysk/ (strata) na jedną akcję				
– podstawowy z zysku/ (straty) za okres na podstawie danych skonsolidowanych	13 0,01	0,13	0,14	0,26
– rozwodniony z zysku/ (straty) za okres na podstawie danych skonsolidowanych	13 0,01	0,13	0,14	0,26

* szczegóły przekształcenia opisano w notcie 6

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od 9 do 40 stanowią jego integralną część

**Śródroczne Skrócone Sprawozdanie z Całkowitych Dochodów
za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku**

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Zysk/ (strata) netto za okres	(4 194)	888	13 416	16 748
Inne całkowite dochody	-	-	-	-
Aktywa finansowe dostępne do sprzedaży	-	-	-	-
Zabezpieczenia przepływów pieniężnych	-	-	-	-
Zyski/ (straty) aktuarialne z tytułu programów określonych świadczeń emerytalnych	-	-	-	-
Podatek dochodowy dotyczący innych całkowitych dochodów	-	-	-	-
Inne całkowite dochody netto	-	-	-	-
Całkowity dochód za okres	(4 194)	888	13 416	16 748

* szczegóły przekształcenia opisano w nocie 6

**Śródroczny Skrócony Bilans
na dzień 30 czerwca 2016 roku**

	Nota	30 czerwca 2016 (niebadane)	31 grudnia 2015
AKTYWA			
Aktywa trwałe			
Rzeczowe aktywa trwałe		311 737	318 939
Wartość firmy	26	92 784	92 784
Aktywa niematerialne		76 525	77 523
Aktywa finansowe	17	745 371	736 043
Należności długoterminowe		318	587
Aktywa z tytułu podatku odroczonego	12.3	10 353	11 183
Rozliczenia międzyokresowe	18	469	477
		1 237 557	1 237 536
Aktywa obrotowe			
Zapasy	20	148	518
Należności z tytułu dostaw i usług oraz pozostałe należności		109 476	117 732
Pozostałe aktywa finansowe	21	393 238	371 616
Rozliczenia międzyokresowe	18	9 104	7 304
Środki pieniężne i ich ekwiwalenty	22	24 687	74 028
		536 653	571 198
SUMA AKTYWÓW		1 774 210	1 808 734
PASYWA			
Kapitał własny			
Kapitał podstawowy	23.1	91 765	91 765
Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej		-	-
Akcje własne		-	-
Pozostałe kapitały rezerwowe	23.2	219 385	219 385
Zyski zatrzymane	23.3	11 146	58 791
Kapitał własny ogółem		322 296	369 941
Zobowiązania długoterminowe			
Oprocentowane kredyty bankowe, pożyczki, inne	24	268 381	286 900
Zobowiązania z tytułu wyemitowanych papierów wartościowych	25	740 568	986 833
Rezerwy		358	358
Przychody przyszłych okresów	28	-	-
		1 009 307	1 274 091
Zobowiązania krótkoterminowe			
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	27	62 876	61 798
Zobowiązania z tytułu podatku dochodowego		98	7 573
Oprocentowane kredyty bankowe, pożyczki, inne	24	45 467	17 104
Zobowiązania z tytułu wyemitowanych papierów wartościowych	25	298 327	50 901
Rozliczenia międzyokresowe	28	32 748	23 496
Rezerwy		155	155
Przychody przyszłych okresów	28	2 936	3 675
		442 607	164 702
Zobowiązania razem		1 451 914	1 438 793
SUMA PASYWÓW		1 774 210	1 808 734

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od 9 do 40 stanowią jego integralną część

**Śródroczny Skrócony Rachunek Przepływów Pieniężnych
za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku**

Nota	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Przepływy środków pieniężnych z działalności operacyjnej		
Zysk brutto	11 419	22 951
Korekty o pozycje:	100 319	85 431
Amortyzacja	70 107	71 695
Odsetki i dywidendy, netto	25 745	18 937
(Zysk) / strata na działalności inwestycyjnej	(274)	36
Zmiana stanu należności	31 16 163	3 942
Zmiana stanu zapasów	25	(39)
Zmiana stanu zobowiązań z wyjątkiem kredytów i pożyczek	31 (7 507)	(18 380)
Zmiana stanu rozliczeń międzyokresowych	31 7 148	1 395
Podatek dochodowy zapłacony	(17 176)	(1 691)
Pozostałe korekty	6 088	9 536
- sprzedaż środków trwałych w budowie	(13)	(50)
- likwidacja środków trwałych	9	93
- aktualizacja wartości środków trwałych i inwestycji	2	(69)
- prowizje finansowe	2 323	1 862
- gwarancje	3 769	7 794
- pozostałe	(2)	(94)
Środki pieniężne netto z działalności operacyjnej	111 738	108 382
Przepływy środków pieniężnych z działalności inwestycyjnej		
Sprzedaż rzeczowych aktywów trwałych i aktywów niematerialnych	955	40 436
Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych oraz zorganizowanej części przedsiębiorstwa	(61 191)	(68 566)
Dywidendy otrzymane	-	7 095
Nabycie udziałów/akcji	-	(3 200)
Odsetki otrzymane	1 816	4
Splata innych inwestycji krótkoterminowych (lokaty bankowe i inne)	150 000	-
Nabycie innych inwestycji krótkoterminowych (lokaty bankowe i inne)	(175 344)	(30 000)
Splata udzielonych pożyczek i zakupionych obligacji	9	170
Udzielenie pożyczek	-	(64 540)
Środki pieniężne netto z działalności inwestycyjnej	(83 755)	(118 601)
Przepływy środków pieniężnych z działalności finansowej		
Splata zobowiązań z tytułu leasingu finansowego i umów finansowania	(1 132)	(1 072)
Splata odsetek od zobowiązań z tytułu leasingu finansowego i umów finansowania	(91)	(89)
Wpływy z tytułu zaciągnięcia pożyczek/kredytów	11 016	37 824
Odsetki i prowizje zapłacone, koszty poręczeń	(44 805)	(41 852)
Dywidendy wypłacone akcjonariuszom jednostki dominującej	14 (48 533)	(122 008)
Pozostałe	6 221	-
Środki pieniężne netto z działalności finansowej	(77 324)	(127 197)
Zwiększenie/(zmniejszenie) netto stanu środków pieniężnych i ich ekwiwalentów	(49 341)	(137 416)
Środki pieniężne na początek okresu	74 028	148 572
Zysk/ (Strata) z tytułu wyceny środków pieniężnych w walutach obcych	-	-
Środki pieniężne na koniec okresu, w tym:	22 24 687	11 156
- o ograniczonym celu wykorzystania	-	-

* szczegóły przekształcenia opisano w nocie 6

Multimedia Polska S.A.
 Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku
 (w tysiącach PLN)

**Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych
 za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku**

(niebadane)

	Kapitał podstawowy	Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej	Akcje własne	Pozostałe kapitały rezerwowe	Zyski zatrzymane/ niepokryte straty	Razem
Na dzień 1 stycznia 2016 roku	91 765	-	-	219 385	58 791	369 941
Całkowite dochody za okres	-	-	-	-	888	888
Emisja akcji	-	-	-	-	-	-
Koszty emisji akcji	-	-	-	-	-	-
Opcje na akcje	-	-	-	-	-	-
Płatności w formie akcji (program motywacyjny)	-	-	-	-	-	-
Nabycie akcji własnych	-	-	-	-	-	-
Umorzenie akcji własnych	-	-	-	-	-	-
Nabycie udziałów niekontrolujących	-	-	-	-	-	-
Podział zysku z lat ubiegłych**	-	-	-	-	-	-
Wypłata dywidendy**	-	-	-	-	(48 533)	(48 533)
Pozostałe zwiększenia/zmniejszenia	-	-	-	-	-	-
Na dzień 30 czerwca 2016 roku (niebadane)	91 765	-	-	219 385	11 146	322 296

* szczegóły przekształcenia opisano w nocie 6

** nota 14

Dodatkowe noty objaśniające do śródrocznego skróconego sprawozdania finansowego załączone na stronach od 9 do 40 stanowią jego integralną część

**Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych
 za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku**

(niebadane)

(Dane przekształcone)*	Kapitał podstawowy	Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej	Akcje własne	Pozostałe kapitały rezerwowe	Zyski zatrzymane/ niepokryte straty	Razem
Na dzień 1 stycznia 2015 roku	91 765	-	-	219 215	61 713	372 693
Całkowite dochody za okres	-	-	-	-	16 748	16 748
Emisja akcji	-	-	-	-	-	-
Koszty emisji akcji	-	-	-	-	-	-
Opcje na akcje	-	-	-	-	-	-
Płatności w formie akcji (program motywacyjny)	-	-	-	-	-	-
Nabycie akcji własnych	-	-	-	-	-	-
Umorzenie akcji własnych	-	-	-	-	-	-
Nabycie udziałów niekontrolujących	-	-	-	-	-	-
Podział zysku z lat ubiegłych**	-	-	-	170	(170)	-
Wypłata dywidendy**	-	-	-	-	(51 285)	(51 285)
Pozostałe zwiększenia/zmniejszenia	-	-	-	-	-	-
Na dzień 30 czerwca 2015 roku (niebadane)	91 765	-	-	219 385	27 006	338 156

* szczegóły przekształcenia opisano w notcie 6

** nota 14

Dodatkowe noty objaśniające

1. Informacje ogólne

Multimedia Polska S.A. („Spółka”) jest spółką akcyjną z siedzibą w Gdyni, ul. Tadeusza Wendy 7/9. Spółka została utworzona Aktem Notarialnym z dnia 21 czerwca 1991 roku. W dniu 1 sierpnia 2005 roku, zgodnie z postanowieniem Sądu Rejonowego Gdańsk – Północ VIII Wydziału Gospodarczego, Spółka zmieniła formę prawną ze spółki z ograniczoną odpowiedzialnością na spółkę akcyjną.

Spółka jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000238931. Spółce nadano numer statystyczny REGON 190007345.

Czas trwania Spółki jest nieoznaczony.

Podstawowym przedmiotem działania Spółki jest świadczenie usług w szeroko rozumianym zakresie telekomunikacji, a w szczególności usług radia i telewizji, Internetu i telefonii stacjonarnej w systemach telewizji kablowej.

Spółka jest podmiotem dominującym Grupy Kapitałowej Multimedia Polska S.A.

W dniu 3 listopada 2011 roku Spółka otrzymała uchwałę Zarządu Giełdy Papierów Wartościowych w Warszawie S.A., w sprawie wykluczenia, z dniem 8 listopada 2011 roku, z obrotu giełdowego na Głównym Rynku GPW akcji Spółki oznaczonych kodem PLMLMDP00015, podjętą w związku z decyzją Komisji Nadzoru Finansowego w sprawie udzielenia Spółce zezwolenia na przywrócenie akcjom Multimedia Polska S.A. formy dokumentu.

Śródroczny wynik finansowy może nie odzwierciedlać w pełni możliwego do zrealizowania wyniku finansowego za rok obrotowy.

2. Identyfikacja sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe Spółki Multimedia Polska S.A. obejmuje okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku oraz zawiera przekształcone dane porównawcze za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku (szczegóły przekształcenia opisano w nocie 6) oraz dane na dzień 31 grudnia 2015 roku, które były przedmiotem przeglądu lub badania przez biegłego rewidenta.

Rachunek zysków i strat i sprawozdanie z całkowitych dochodów oraz noty do rachunku zysków i strat i do sprawozdania z całkowitych dochodów obejmują dane za okres 3 miesięcy zakończony dnia 30 czerwca 2016 roku oraz dane porównawcze za okres 3 miesięcy zakończony dnia 30 czerwca 2015 roku - nie były przedmiotem przeglądu lub badania przez biegłego rewidenta.

Niniejsze śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony 30 czerwca 2016 roku zostało zatwierdzone do publikacji przez Zarząd w dniu 24 sierpnia 2016 roku.

Spółka sporządziła również śródroczne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za okres 6 miesięcy zakończony 30 czerwca 2016 roku, które dnia 24 sierpnia 2016 roku zostało przez Zarząd zatwierdzone do publikacji.

3. Skład Zarządu Spółki

W skład Zarządu Spółki na dzień 30 czerwca 2016 roku wchodził Pan Andrzej Rogowski – Prezes Zarządu. W ciągu okresu sprawozdawczego i do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego skład Zarządu Multimedia Polska S.A. nie zmienił się.

4. Inwestycje Spółki

Spółka posiada inwestycje w następujących jednostkach zależnych:

Nazwa jednostki	Siedziba	Rodzaj działalności	Udział w kapitale	
			30.06.2016	31.12.2015
1 Multimedia Polska Development Sp. z o.o.	Gdynia, ul.T.Wendy 7/9	- produkcja filmów i nagrań video	99,97%	99,97%
2 Multimedia Polska - Południe S.A.	Gdynia, ul.T.Wendy 7/9	- usługi z zakresu telefonii, transmisji danych, innych usług telekomunikacyjnych	100%	100%
3 Telewizja Kablowa Brodnica Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- telewizja kablowa, wykonywanie pozostałych instalacji budowlanych	94,12% ⁽¹⁾	94,12% ⁽¹⁾
4 Multimedia Polska PR Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- stosunki międzyludzkie (public relations) i komunikacja	100%	100%
5 Multimedia Polska Energia Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- handel energią elektryczną, handel paliwami gazowymi w systemie sieciowym	100% ⁽¹⁾	100% ⁽¹⁾
6 Multimedia Polska Infrastruktura Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- roboty związane z budową linii telekomunikacyjnych	100%	100%
7 Stream Communications Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- usługi z zakresu telefonii, transmisji danych, innych usług telekomunikacyjnych	100% ⁽³⁾	100% ⁽³⁾
8 Stream Investment Sp. z o.o.	Warszawa, ul. Jana Pawła II 19	- w spółce prowadzony jest proces reorganizacji w związku z planowanym przypisaniem jej nowych funkcji w obrębie Grupy	100% ⁽²⁾	100% ⁽²⁾
9 Roxwell Investments Sp. z o.o.	Gdynia, ul. T.Wendy 7/9	- pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	100% ⁽³⁾	100% ⁽³⁾
10 Transmitel Rzeszów Sp. z o.o. w likwidacji	Rzeszów, ul. Lenartowicza 4	- usługi z zakresu telefonii, transmisji danych, innych usług telekomunikacyjnych	100%	100%
11 Multimedia Polska Biznes S.A. ⁽⁴⁾	Warszawa, ul. Jana Pawła II 19	- usługi z zakresu telefonii, transmisji danych, innych usług telekomunikacyjnych	100%	100%

⁽¹⁾ Pośrednio przez spółkę zależną Multimedia Polska - Południe S.A.⁽²⁾ Pośrednio przez spółkę zależną Stream Communications Sp. z o.o.⁽³⁾ Pośrednio przez spółkę zależną Multimedia Polska Energia Sp. z o.o.⁽⁴⁾ Spółka Multimedia Polska BBI S.A. z dniem 15 października 2015 roku zmieniła nazwę na Multimedia Polska Biznes S.A.

W okresie 6 miesięcy zakończonym dnia 30 czerwca 2016 roku skład Grupy nie uległ zmianie.

W dniu 1 października 2015 roku uchwałą Zarządu Multimedia Polska S.A. został założony oddział Spółki z siedzibą w Warszawie, działający w obrocie gospodarczym pod firmą Multimedia Polska S.A. Oddział Biznes. Oddział Biznes został zarejestrowany w dniu 9 października 2015 roku. Przedmiotem działalności Oddziału Biznes jest świadczenie usług telekomunikacyjnych klientom biznesowym. Dnia 1 grudnia 2015 roku Spółka i Multimedia Polska Biznes S.A. zawarły umowę, na mocy której Multimedia Polska Biznes S.A. wydzierżawiła od Spółki Oddział Biznes.

W dniu 28 grudnia 2015 roku Nadzwyczajne Walne Zgromadzenie Multimedia Polska Biznes S.A. podjęło uchwałę w sprawie podwyższenia kapitału zakładowego Multimedia Polska Biznes S.A. poprzez zwiększenie wartości nominalnej każdej akcji imiennej wszystkich emisji. Zgodnie z uchwałą, zwiększona wartość nominalna każdej akcji imiennej wszystkich emisji została zaoferowana Multimedia Polska S.A. jako jednemu akcjonariuszowi spółki.

W dniu 1 marca 2016 roku Spółka objęła zwiększoną wartość nominalną każdej akcji imiennej wszystkich emisji po cenie emisyjnej 200 000 000,00 zł a na pokrycie zwiększonej wartości nominalnej każdej akcji imiennej wszystkich emisji wniosła, w oparciu o umowę zawartą również 1 marca 2016 roku do Multimedia Polska Biznes S.A. wkład niepieniężny w postaci zorganizowanej części przedsiębiorstwa – tj. Multimedia Polska S.A. Oddział Biznes. Wartość wniesionego aportu wyniosła 200 000 000 zł. Spółka ujęła zwiększenie wartości inwestycji w MMP Biznes w wartości księgowej wniesionego aportu, w kwocie 6 213 tys. zł.

Na dzień 30 czerwca 2016 roku oraz na dzień 31 grudnia 2015 roku udział w ogólnej liczbie głosów posiadany przez Spółkę w podmiotach zależnych był równy udziałowi Spółki w kapitałach tych jednostek.

5. Zatwierdzenie śródrocznego skróconego sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd w dniu 24 sierpnia 2016 roku.

6. Podstawa sporządzenia śródrocznego skróconego sprawozdania finansowego

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowym Standardem Rachunkowości nr 34 „Śródroczna Sprawozdawczość Finansowa” zatwierdzonym przez UE („MSR 34”).

Śródroczne skrócone sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymaganych w rocznym sprawozdaniu finansowym i należy je czytać łącznie ze sprawozdaniem finansowym Spółki za rok zakończony 31 grudnia 2015 roku zatwierdzonym do publikacji w dniu 29 lutego 2016 roku.

Niniejsze śródroczne skrócone sprawozdanie finansowe jest przedstawione w polskich złotych („PLN”), a wszystkie wartości, o ile nie wskazano inaczej, podane są w tysiącach PLN.

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Spółkę w dającej się przewidzieć przyszłości. Na dzień zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego nie stwierdza się istnienia okoliczności wskazujących na zagrożenie kontynuowania działalności przez Spółkę.

W 2015 roku Zarząd zdecydował o zmianie zasad rachunkowości w zakresie ujmowania i rozliczania w rachunku wyników kosztów pozyskania abonenta (ang. subscriber acquisition costs - SAC). Zgodnie ze zmienioną polityką rachunkowości, koszty pozyskania abonenta dotyczące umów abonenckich są aktywowane jako aktywa niematerialne i amortyzowane przez średni okres trwania umowy abonenckiej, który został oszacowany na 18 miesięcy. Według stosowanej do dnia 1 stycznia 2015 roku polityki były one rozliczane w rachunku wyników w momencie poniesienia.

Koszty pozyskania abonenta obejmują zmienne wynagrodzenie pracowników (premie) i podwykonawców wprost uzależnione od ilości, rodzaju i wartości podpisanych przez nich umów abonenckich oraz koszty ubezpieczeń społecznych związane z tymi wynagrodzeniami.

Koszty pozyskania abonenta są aktywowane i ujmowane w bilansie, jeżeli:

- takie koszty dają się zidentyfikować i kontrolować;
- można je wycenić w wiarygodny sposób;
- klient podpisał umowę na określony czas;
- jest prawdopodobne, że przyszłe korzyści ekonomiczne napłyną od klientów do Spółki. Przyszłe korzyści ekonomiczne obejmują wpływ środków pieniężnych z umowy o świadczenie usług telekomunikacyjnych otrzymanych przez cały okres trwania umowy, a także wpływy z tytułu wcześniejszego rozwiązania umowy, dla których Spółka ma udokumentowaną dobrą ściągalność, zarówno w wyniku wpłat klientów jak i w wyniku sprzedaży do firm windykacyjnych.

We wszystkich pozostałych przypadkach, koszty pozyskania klienta są odpisywane do zysku / straty w miarę ponoszenia.

Zarząd Spółki uważa, że taka polityka rachunkowości pozwala na zachowanie współmierności przychodów ze sprzedaży i związanych z nimi kosztów oraz wspomaga uzyskanie takich informacji, które są dla użytkowników sprawozdań finansowych bardziej użyteczne przy ocenie przeszłych, obecnych i przyszłych zdarzeń.

W związku z podpisaniem przez Spółkę w trzecim kwartale 2015 roku umów ze spółkami zależnymi na świadczenie usług obsługi przedsiębiorstwa oraz na wsparcie administracyjne i procesów sprzedaży, Spółka w sprawozdaniu finansowym za 2015 rok wykazała przychody w wysokości 34 545 tys. zł. W celu zapewnienia porównywalności danych, Spółka przekształciła dane porównawcze za okresy 3 i 6 miesięcy zakończone 30 czerwca 2015 roku i wykazała przychody z tytułu powyższych umów, odnoszące się do wspomnianych okresów.

W związku z powyższymi zmianami Spółka dokonała przekształcenia danych porównawczych na dzień 30 czerwca 2015 roku w porównaniu z opublikowanym śródrocznym skróconym sprawozdaniem finansowym za okres 6 miesięcy zakończony dnia 30 czerwca 2015 roku, co wpłynęło na wzrost zysku netto za trzy miesiące zakończone 30 czerwca 2015 roku oraz za sześć miesięcy zakończone 30 czerwca 2015 roku.

W wyniku zastosowania zmian dokonano następujących przekształceń danych finansowych za okresy 3 i 6 miesięcy zakończone 30 czerwca 2015 roku:

Śródroczny Skrócony Rachunek Zysków i Strat

	Trzy miesiące zakończone 30 czerwca 2015	
	Przekształcone dane porównawcze	Dane porównawcze
Pozostałe przychody ze sprzedaży	15 593	7 080
Amortyzacja	35 567	31 292
Usługi obce	72 202	72 535
Wynagrodzenia	14 088	17 648
Pozostałe świadczenia pracownicze	1 758	2 194
Podatek dochodowy	3 254	1 637
Zysk/ (strata) netto za okres	13 416	6 466

	Sześć miesięcy zakończone 30 czerwca 2015	
	Przekształcone dane porównawcze	Dane porównawcze
Pozostałe przychody ze sprzedaży	31 730	15 758
Amortyzacja	71 695	62 823
Usługi obce	143 941	144 647
Wynagrodzenia	31 147	38 422
Pozostałe świadczenia pracownicze	3 731	4 623
Podatek dochodowy	6 203	3 168
Zysk/ (strata) netto za okres	16 748	3 810

Śródroczny Skrócony Rachunek Przepływów Pieniężnych

	Sześć miesięcy zakończone 30 czerwca 2015	
	Przekształcone dane porównawcze	Dane porównawcze
Amortyzacja	71 695	62 823
Zmiana stanu należności	3 942	20 022
Zmiana stanu zobowiązań z wyjątkiem kredytów i pożyczek	(18 380)	(18 488)
Zmiana stanu rozliczeń międzyokresowych	1 395	2 764
Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych oraz zorganizowanej części przedsiębiorstwa	(68 566)	(61 062)

Śródroczne Skrócone Sprawozdanie ze Zmian w Kapitałach Własnych

	Sześć miesięcy zakończone 30 czerwca 2015	
	Przekształcone dane porównawcze	Dane porównawcze
Zyski zatrzymane/ niepokryte straty na dzień 1 stycznia 2015 roku	61 713	61 769
Zyski zatrzymane/ niepokryte straty na dzień 30 czerwca 2015 roku	27 006	14 123

7. Istotne zasady (polityka) rachunkowości

Zasady (polityka) rachunkowości zastosowane do sporządzenia niniejszego śródrocznego skróconego sprawozdania finansowego są spójne z tymi, które zastosowano przy sporządzaniu rocznego sprawozdania finansowego Spółki za rok zakończony 31 grudnia 2015 roku, z wyjątkiem przedstawionych poniżej nowych lub zmienionych standardów oraz interpretacji obowiązujących dla okresów rocznych rozpoczynających się w dniu lub po 1 stycznia 2016 roku.

- *Zmiany wynikające z przeglądu MSSF 2010-2012* obejmujące:
 - *Zmiany do MSSF 2 Płatności w formie akcji*

Zmiany te mają zastosowanie prospektywne i doprecyzowują definicję warunku rynkowego oraz warunku dotyczącego nabywania uprawnień, a także wprowadzają definicję warunku świadczenia usług i warunku związanego z dokonaniem (wynikami), które są warunkami nabycia uprawnień.

Spółka obecnie nie realizuje programów płatności w oparciu o akcje i w konsekwencji zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.
 - *Zmiany do MSSF 3 Połączenie przedsięwzięć*

Zmiany mają zastosowanie prospektywne i wyjaśniają, że zapłata warunkowa, która nie jest klasyfikowana jako element kapitałów jest wyceniana w wartości godziwej przez zysk lub stratę bez względu na to czy jest objęta zakresem MSR 39.

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.
 - *Zmiany do MSSF 8 Segmenty operacyjne*

Zmiany stosowane są retrospektywnie i wyjaśniają, że:

 - Jednostka powinna ujawnić osąd Zarządu w procesie stosowania kryteriów łączenia segmentów operacyjnych opisanych w paragrafie 12 MSSF 8, włączając krótki opis segmentów, które zostały połączone oraz opis cech ekonomicznych segmentów wykorzystanych podczas analizy podobieństwa segmentów
 - Uzgodnienie aktywów segmentu z całkowitymi aktywami jednostki wymagane tylko wtedy, gdy dane te są przedstawiane głównemu organowi odpowiedzialnemu za podejmowanie decyzji operacyjnych.
 - *Zmiany do MSR 16 Rzeczowe aktywa trwałe oraz MSR 38 Aktywa niematerialne*

Zmiany mają zastosowanie retrospektywne i wyjaśniają, że składnik aktywów może zostać przeszacowany na podstawie pozyskanych danych obserwowalnych poprzez skorygowanie wartości bilansowej brutto składnika aktywów do wartości rynkowej lub przez określenie wartości bilansowej brutto proporcjonalnie tak, że uzyskana wartość bilansowa odpowiada wartości rynkowej. Dodatkowo, umorzenie stanowi różnicę między wartością brutto a wartością bilansową aktywa.

Zmiana dotyczy wyceny rzeczowych aktywów trwałych i aktywów niematerialnych zgodnie z modelem wartości przeszacowanej. Spółka nie stosuje tego modelu i w związku z tym zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.
 - *Zmiany do MSSF 13 Wycena do wartości godziwej*

Zmiany doprecyzują, że usunięcie paragrafu B5.4.12 z MSSF 9 Instrumenty finansowe: ujmowanie i wycena nie miało na celu zmiany wymagań dotyczących wyceny krótkoterminowych należności i zobowiązań. W związku z powyższym, jednostki w dalszym ciągu posiadają możliwość wyceny krótkoterminowych nieoprocentowanych zobowiązań i należności w wartości nominalnej, jeżeli efekt dyskonta nie miałby istotnego wpływu na prezentowane dane finansowe.

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.
 - *Zmiany do MSR 24 Ujawnienie informacji o podmiotach powiązanych*

Zmiany mają zastosowanie retrospektywne i wyjaśniają, że jednostka zarządzająca (świadcząca usługi kluczowego personelu kierowniczego) jest traktowana jako jednostka powiązana na potrzeb ujawnień dotyczących jednostek powiązanych. Dodatkowo jednostka, która korzysta z usług świadczonych przez jednostkę zarządzającą jest zobowiązana do ujawnienia kosztów poniesionych z tego tytułu.

Spółka nie korzysta z usług świadczonych przez jednostkę zarządzającą.
- *Zmiany wynikające z przeglądu MSSF 2012-2014* obejmujące:
 - *Zmiany do MSSF 5 Aktywa trwałe przeznaczone do sprzedaży oraz działalność zaniechana*

Aktywa (lub grupy do zbycia) są zazwyczaj zbyte przez sprzedaż lub wydanie właścicielom. Zmiany precyzują, że zmiana jednej z metod na inną nie będzie traktowana jako nowy plan zbycia, a będzie kontynuacją pierwotnego planu.

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.

o Zmiany do MSR 34 *Śródroczna sprawozdawczość finansowa*

Zmiany wyjaśniają, że wymogi dotyczące ujawnień śródrocznych mogą zostać spełnione zarówno poprzez zamieszczenie odpowiednich ujawnień w śródrocznym sprawozdaniu finansowym bądź dodanie referencji pomiędzy śródrocznym sprawozdaniem finansowym a innym raportem (np. sprawozdaniem z działalności Zarządu). Pozostałe informacje w ramach śródrocznego sprawozdania finansowego muszą być dostępne dla użytkowników na tych samych zasadach oraz w tym samym czasie, w jakim dostępne jest śródroczne sprawozdanie finansowe.

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.

• Zmiany do MSR 16 oraz MSR 38 *Wyjaśnienie dopuszczalnych metod amortyzacji*

Zmiany wyjaśniają zasady zawarte w MSR 16 i MSR 38 mówiące o tym, że metoda amortyzacji oparta na przychodach odzwierciedla sposób, w jaki jednostka osiąga korzyści ekonomiczne generowane przez składnik aktywów, a nie oczekiwany sposób wykorzystywania przyszłych korzyści ekonomicznych wynikających ze składnika aktywów. W rezultacie, metoda oparta na przychodach nie może być stosowana do amortyzacji środków trwałych i tylko w pewnych okolicznościach jej zastosowanie może być poprawne w odniesieniu do amortyzacji aktywów niematerialnych. Zmiany mają zastosowanie prospektywne.

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.

• Zmiany do MSR 27 *Metoda praw własności w jednostkowym sprawozdaniu finansowym*

Zmiany umożliwiają jednostkom na ujmowanie w jednostkowych sprawozdaniach finansowych inwestycji w podmiotach zależnych, stowarzyszonych oraz we wspólnych przedsięwzięciach przy zastosowaniu metody praw własności. Podmioty, które stosują MSSF i zdecydują się na wprowadzenie zmiany sposobu ujmowania inwestycji na metodę praw własności zastosują tę zmianę retrospektywnie.

Jednostka nie zastosowała w sprawozdaniu jednostkowym opcji wprowadzonej przez zmianę.

• Zmiany do MSR 1 *Ujawnienia*

Zmiany doprecyzowują istniejące wymogi MSR 1 dotyczące:

- o istotności,
- o agregacji i sum częściowych,
- o kolejności not,
- o agregacji informacji o udziale w pozostałych całkowitych dochodach jednostek stowarzyszonych i wspólnych przedsięwzięć rozliczanych według metody praw własności – ujawnienie w jednej linii.

Ponadto, zmiany wyjaśniają wymogi, które mają zastosowanie, gdy dodatkowe sumy częściowe są prezentowane w sprawozdaniu z sytuacji finansowej i rachunku zysków i strat oraz sprawozdaniu z innych całkowitych dochodów

Zastosowanie tych zmian nie miało wpływu na sytuację finansową ani wyniki działalności Spółki.

Ponadto następujące nowe lub zmienione standardy oraz interpretacje obowiązują dla okresów rocznych rozpoczynających się po 1 stycznia 2015 roku, jednak nie dotyczą informacji prezentowanych i ujawnianych w sprawozdaniu finansowym Spółki:

• Zmiany do MSR 16 i MSR 41 *Rolnictwo: rośliny produkcyjne*

Zmiana dotyczy ujęcia roślin produkcyjnych.

• Zmiany do MSSF 11 *Rozliczenie nabycia udziału we wspólnej działalności*

Zmiana dotyczy ujęcia przez wspólnika wspólnego działania nabytych udziałów we wspólnym działaniu.

• Zmiany do MSR 19 *Programy określonych świadczeń: składki pracownicze*

Zmiana dotyczy ujęcia świadczeń wnoszonych przez pracowników lub osoby trzecie przy ujmowaniu programów określonych świadczeń.

• oraz w *Zmianach wynikające z przeglądu MSSF 2012-2014* obejmujące:

o Zmiany do MSSF 7 *Instrumenty finansowe: ujawnianie informacji*

- I. Kontrakty usługowe - zmiana wyjaśnia, że umowa o świadczenie usług, która obejmuje opłatę może stanowić kontynuację zaangażowania w aktywo finansowe.

II. Zastosowanie zmian do MSSF 7 (wydanych w grudniu 2011 roku) do skróconego śródrocznego sprawozdania finansowego.

- o Zmiany do MSR 19 Świadczenia pracownicze

Zmiana dotyczy szacowania stopy dyskonta.

Spółka nie zdecydowała się na wcześniejsze zastosowanie żadnego innego standardu, interpretacji lub zmiany, która została opublikowana, lecz nie weszła dotychczas w życie w świetle przepisów Unii Europejskiej.

8. Nowe standardy i interpretacje, które zostały opublikowane, a nie weszły jeszcze w życie

Następujące standardy i interpretacje zostały wydane przez Radę Międzynarodowych Standardów Rachunkowości lub Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej, a nie weszły jeszcze w życie:

- MSSF 9 *Instrumenty Finansowe* (opublikowano dnia 24 lipca 2014 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE - mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później,
- MSSF 14 *Regulacyjne rozliczenia międzyokresowe* (opublikowano dnia 30 stycznia 2014 roku) – zgodnie z decyzją Komisji Europejskiej proces zatwierdzania standardu w wersji wstępnej nie zostanie zainicjowany przed ukazaniem się standardu w wersji ostatecznej - do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE – mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później,
- MSSF 15 *Przychody z tytułu umów z klientami* (opublikowano dnia 28 maja 2014 roku), obejmujący zmiany do MSSF 15 *Data wejścia w życie MSSF 15* (opublikowano dnia 11 września 2015 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE – mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później,
- Zmiany do MSSF 10 i MSR 28 *Transakcje sprzedaży lub wniesienia aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem* (opublikowano dnia 11 września 2014 roku) – prace prowadzące do zatwierdzenia niniejszych zmian zostały przez UE odłożone bezterminowo - termin wejścia w życie został odroczony przez RMSR na czas nieokreślony,
- Zmiany do MSSF 10, MSSF 12 i MSR 28 *Jednostki inwestycyjne: Zastosowanie wyjątku dotyczącego konsolidacji* (opublikowano dnia 18 grudnia 2014 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE - mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2016 roku lub później,
- MSSF 16 *Leasing* (opublikowano dnia 13 stycznia 2016 roku) - do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzony przez UE - mający zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2019 roku lub później,
- Zmiany do MSR 12 *Ujmowanie aktywów z tytułu odroczonego podatku dochodowego wynikających z nierozliczonych strat podatkowych* (opublikowano dnia 19 stycznia 2016 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2017 roku lub później,
- Zmiany do MSR 7 *Inicjatywa w zakresie ujawniania informacji* (opublikowano dnia 29 stycznia 2016 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2017 roku lub później,
- Wyjaśnienia do MSSF 15 *Przychody z tytułu umów z klientami* (opublikowano dnia 12 kwietnia 2016 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później,
- Zmiany do MSSF 2 *Klasyfikacja i wycena transakcji płatności na bazie akcji* (opublikowano dnia 20 czerwca 2016 roku) – do dnia zatwierdzenia niniejszego sprawozdania finansowego niezatwierdzone przez UE – mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później.

Zarząd planuje wprowadzenie nowych standardów oraz interpretacji w dacie, w której staną się wymagalne w UE. Wpływ zastosowania powyższych standardów na stosowane przez Spółkę zasady (politykę) rachunkowości jest na bieżąco analizowany.

Zarząd nie przewiduje, aby wprowadzenie powyższych standardów oraz interpretacji miało istotny wpływ na sprawozdanie finansowe Spółki.

9. Zmiana szacunków i korekty błędów

Od dnia 1 stycznia 2016 roku Spółka po wcześniejszej weryfikacji dokonała zmiany szacunków w odniesieniu do oczekiwanych okresów użytkowania środków trwałych. Zmiana ta spowodowała zwiększenie wyniku netto o 830 tys. zł.

W I półroczu 2016 roku nie miały miejsca inne istotne zmiany szacunków, które mają wpływ na okres bieżący lub będą miały wpływ na okresy przyszłe.

10. Sezonowość działalności

Działalność Spółki nie ma charakteru sezonowego, zatem przedstawiane wyniki Spółki nie odnotowują istotnych wahań w trakcie roku.

11. Przychody i koszty

11.1. Przychody ze sprzedaży

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Przychody ze sprzedaży abonenckiej i międzyoperatorskiej	141 744	283 186	143 876	288 372
Telewizja Kablowa	81 533	161 198	77 649	155 122
Internet	43 188	86 987	45 197	90 681
Telefon	16 043	32 949	19 855	40 153
Sprzedaż abonencka	10 300	21 254	13 659	27 858
Rozliczenia międzyoperatorskie	5 743	11 695	6 196	12 295
Pozostałe	980	2 052	1 175	2 416
Pozostałe przychody ze sprzedaży	17 665	33 499	15 593	31 730
Przychody ze sprzedaży ogółem	159 409	316 685	159 469	320 102

* szczegóły przekształcenia opisano w notce 6

11.2. Pozostałe przychody operacyjne

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Zysk na sprzedaży rzeczowych aktywów trwałych	(3)	275	-	-
Zysk na sprzedaży środków trwałych w budowie	1	13	25	50
Należne i otrzymane odszkodowania, kary, grzywny	1 795	2 966	1 636	2 743
Przychody z tytułu rozwiązania odpisów aktualizujących rzeczowe aktywa trwałe	-	-	(12)	69
Spisanie przedawnionych zobowiązań	2	2	1	3
Zwrot składki ubezpieczeniowej	-	-	439	439
Zwrot kosztów komorniczych i sądowych	31	64	47	103
Pozostałe	66	143	132	359
Pozostałe przychody operacyjne ogółem	1 892	3 463	2 268	3 766

11.3. Pozostałe koszty operacyjne

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Odpisy aktualizujące i spisanie należności nieściągalnych	652	1 948	765	2 154
Likwidacja środków trwałych	5	8	23	93
Strata ze sprzedaży rzeczowych aktywów trwałych	-	-	(32)	36
Odpisy aktualizujące pozostałe aktywa trwałe	1	2	-	-
Koszty napraw, kary, grzywny i odszkodowania	190	546	177	332
Opłaty komornicze i sądowe	108	378	166	308
Darowizny	13	84	16	17
Pozostałe	68	137	45	97
Pozostałe koszty operacyjne ogółem	1 037	3 103	1 160	3 037

11.4. Przychody finansowe

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Dywidendy	-	-	7 095	7 095
Przychody z tytułu odsetek bankowych	923	1 997	835	2 041
Odsetki i prowizje od udzielonych pożyczek i zakupionych obligacji	2 423	4 871	2 001	3 906
Odsetki od należności	181	375	246	534
Pozostałe	33	65	33	90
Przychody finansowe ogółem	3 560	7 308	10 210	13 666

11.5. Koszty finansowe

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Odsetki i prowizje od kredytów bankowych	3 973	7 509	3 041	5 937
Odsetki i prowizje od obligacji	13 465	27 031	13 422	27 068
Odsetki od innych zobowiązań	2 892	3 153	24	218
Koszty finansowe z tytułu umów finansowania i leasingu finansowego	48	90	44	87
Ujemne różnice kursowe	164	301	89	258
Koszty z tytułu udzielnych gwarancji kredytu i obligacji (nota 32)	1 885	3 769	3 919	7 794
Koszty finansowe ogółem	22 427	41 853	20 539	41 362

12. Podatek dochodowy**12.1. Obciążenie podatkowe**

Główne składniki obciążenia podatkowego w rachunku zysków i strat przedstawiają się następująco:

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Bieżący podatek dochodowy	7 614	9 701	-	(2 874)
Bieżące obciążenie z tytułu podatku dochodowego	2 278	4 365	-	(2 874)
Korekty dotyczące bieżącego podatku dochodowego z lat ubiegłych	5 336	5 336	-	-
Odroczony podatek dochodowy	130	830	3 254	9 077
Związany z powstaniem i odwróceniem się różnic przejściowych	130	830	3 254	9 077
Inne	-	-	-	-
Obciążenie podatkowe wykazane w rachunku zysków i strat	7 744	10 531	3 254	6 203

* szczegóły przekształcenia opisano w nocie 6

12.2. Uzgodnienie efektywnej stawki podatkowej

Uzgodnienie podatku dochodowego od zysku/ (straty) brutto przed opodatkowaniem według ustawowej stawki podatkowej, z podatkiem dochodowym liczonym według efektywnej stawki podatkowej Spółki za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku i za okres 6 miesięcy zakończony 30 czerwca 2015 roku przedstawia się następująco:

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Zysk brutto przed opodatkowaniem z działalności kontynuowanej	11 419	22 951
Podatek według ustawowej stawki podatkowej obowiązującej w Polsce, wynoszącej 19%	2 170	4 360
Korekty dotyczące podatku dochodowego/odroczonego z lat ubiegłych	4 190	-
Koszty niestanowiące kosztów uzyskania przychodów, w tym z tytułu:	4 171	3 224
- odsetek od obligacji i kredytu	2 641	2 366
- spisania należności	569	217
- wynagrodzenia Rady Nadzorczej	522	401
- odpisu na PFRON	83	83
- amortyzacji środków trwałych	12	12
- kosztów audytu strategicznego	72	-
- upomnienia, ugody	16	1
- darowizn, składek członkowskich	20	5
- VAT / faktury nkup	11	96
- odsetek od zaległości, w tym podatkowych	179	33
- reprezentacji	3	8
- pozostałe	43	2
Przychody nie będące podstawą do opodatkowania, w tym z tytułu:	-	(1 381)
- dywidendy otrzymanej	-	(1 348)
- odsetek budżetowych	-	(7)
- pozostałe	-	(26)
Efektywna stawka podatkowa	92%	27%
Podatek dochodowy (obciążenie)	10 531	6 203

* szczegóły przekształcenia opisano w nocie 6

12.3. Odroczonego podatek dochodowy

Odroczony podatek dochodowy wynika z następujących pozycji:

	Bilans na dzień 30 czerwca 2016 (niebadane)		Bilans na dzień 31 grudnia 2015		Rachunek zysków i strat Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)
	Aktywa	Rezerwa	Aktywa	Rezerwa	
Aktywo od straty do rozliczenia					
Aktywa					
Aktywa niematerialne i Rzeczowe					
aktywa trwałe	23 675	15 217	23 745	15 366	(79)
Aktywa finansowe-odpis aktualizujący	-	2	-	2	-
Zapasy-odpis aktualizujący	45	-	39	-	(6)
Należności (naliczone oraz odpis aktualizujący)	57	145	51	38	101
Udzielone pożyczki- odsetki	-	5 065	-	4 139	926
Długoterminowe instrumenty finansowe - obligacje	-	-	-	-	-
Różnice kursowe	14	4	2	8	(16)
Ekwiwalenty środków pieniężnych/ inwestycje krótkoterminowe	-	100	-	154	(54)
Rozliczenia międzyokresowe	-	1 138	-	1 022	116
Zobowiązania					
Rezerwy	91	-	91	-	-
Emisja papierów dłużnych	388	726	435	959	(186)
Kredyt przeszacowanie	-	637	-	684	(47)
Zobowiązania leasingowe	809	-	684	-	(125)
Zobowiązania z tytułu dostaw i usług	3 663	2 197	3 927	123	2 338
Rozliczenia międzyokresowe kosztów- rezerwy na koszty	6 842	-	4 704	-	(2 138)
Aktywa / Rezerwa brutto z tytułu podatku odroczonego	35 584	25 231	33 678	22 495	830
Obciążenie z tytułu odroczonego podatku dochodowego					
Korekta prezentacyjna	(25 231)	(25 231)	(22 495)	(22 495)	-
Aktywa/Rezerwa netto z tytułu podatku odroczonego	10 353		11 183		

Na aktywo i rezerwę z tytułu podatku odroczonego ma wpływ przede wszystkim różnica przejściowa pomiędzy wartością bilansową a podatkową środków trwałych, zobowiązań z tytułu kredytów, pożyczek oraz wyemitowanych obligacji.

13. Zysk/ (strata) przypadający na jedną akcję

Zysk/ (strata) podstawowy przypadający na jedną akcję oblicza się poprzez podzielenie zysku/ (straty) netto za okres przypadającego na zwykłych Akcjonariuszy Spółki przez średnią ważoną liczbę wyemitowanych akcji zwykłych występujących w ciągu okresu.

Rozwodniony zysk/ (strata) na akcję ustalany jest poprzez uwzględnienie w średnioważonej liczbie akcji zwykłych akcji odkupionych celem zaoferowania pracownikom w ramach opcyjnego programu motywacyjnego.

Poniższa nota przedstawia zysk/ (stratę) na jedną akcję wg skonsolidowanych danych pomniejszonych o wyniki przypisane udziałom niekontrolującym:

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Skonsolidowany zysk/ (strata) netto z działalności kontynuowanej	764	11 695	12 570	23 991
Średnioważona liczba wyemitowanych akcji zwykłych zastosowana do obliczenia podstawowego zysku/ (straty) na jedną akcję	91 765	91 765	91 765	91 765
Zysk/ (strata) na jedną akcję	0,01	0,13	0,14	0,26

Rozwodniony zysk/ (strata) netto na akcję

	Okres 3 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 3 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Skonsolidowany zysk/ (strata) netto z działalności kontynuowanej	764	11 695	12 570	23 991
Średnioważona liczba wyemitowanych akcji zwykłych zastosowana do obliczenia rozwodnionego zysku/ (straty) na jedną akcję	91 765	91 765	91 765	91 765
Zysk/ (strata) na jedną akcję	0,01	0,13	0,14	0,26

14. Dywidendy wypłacone i zaproponowane do wypłaty

W dniu 3 marca 2016 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę nr 8 w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2015 zysku, w taki sposób że Zgromadzenie zdecydowało cały zysk netto w wysokości 48 532 796,09 zł przeznaczyć na dywidendę dla akcjonariuszy. Zwyczajne Walne Zgromadzenie Multimedia Polska S.A. ustaliło dzień dywidendy na 3 marca 2016 roku, a termin wypłaty dywidendy na 7 marca 2016 roku. Dywidenda została wypłacona w wyznaczonym terminie.

15. Rzeczowe aktywa trwałe i aktywa niematerialne

15.1. Kupno i sprzedaż

W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku, Spółka nabyła rzeczowe aktywa trwałe i aktywa niematerialne oraz poniosła nakłady na środki trwałe w budowie w łącznej kwocie 61 442 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2015 roku: 43 079 tys. zł) i przyjęła środki trwałe z leasingu w kwocie 2 105 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2015 roku: 1 729 tys. zł).

W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku, Spółka sprzedała składniki rzeczowych aktywów trwałych o wartości netto 11 190 tys. zł, w tym aport środków trwałych w kwocie 1 591 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2015 roku: 4 686 tys. zł) osiągając zysk netto na sprzedaży 274 tys. zł (w okresie 6 miesięcy zakończonym 30 czerwca 2015 roku: strata netto na sprzedaży 37 tys. zł).

15.2. Odpisy z tytułu utraty wartości

W okresie zakończonym 30 czerwca 2016 roku, Spółka rozwiązała odpis z tytułu utraty wartości środków trwałych w związku ze sprzedażą środków trwałych w kwocie 102 tys. zł, w tym z tytułu aportu środków trwałych w kwocie 102 tys. zł (w analogicznym okresie roku poprzedniego Spółka nie rozwiązała odpisu z tytułu utraty wartości środków trwałych w związku ze sprzedażą i likwidacją środków trwałych).

W okresie zakończonym 30 czerwca 2016 roku Spółka zawiązała odpis na zapasy inwestycyjne w kwocie 2 tys. zł (w analogicznym okresie roku poprzedniego Spółka rozwiązała odpis na zapasy inwestycyjne w kwocie 69 tys. zł).

16. Leasing**16.1. Zobowiązania z tytułu umów leasingu finansowego i umów finansowania – Spółka jako leasingobiorca**

Na dzień 30 czerwca 2016 roku przedmiotem leasingu są środki transportu. Umowy leasingowe zawierane są na okres od 2 do 5 lat. Zgodnie z zawartymi umowami leasingowymi nastąpiło przeniesienie zasadniczo całego ryzyka i pożytków wynikających z tytułu posiadania aktywów. Zabezpieczeniem części umów leasingowych jest weksel in blanco.

W I półroczu 2016 roku Spółka przyjęła do użytkowania środki trwałe będące przedmiotem umów leasingu finansowego. Łączna wartość przyjętych środków trwałych wynikająca z powyższych umów wyniosła 1 895 tys. zł. Przedmiotem leasingu są środki transportu. Na podstawie oceny treści ekonomicznej transakcji oraz zakresu w jakim ryzyko i pożytki z tytułu posiadania przedmiotu leasingu przypadają w udziale leasingodawcy, a w jakim leasingobiorcy Spółka zaklasyfikowała umowy leasingu jako leasing finansowy.

Na dzień 30 czerwca 2016 roku oraz na dzień 31 grudnia 2015 roku przyszłe minimalne opłaty i wartość bieżąca opłat z tytułu umów nieodwoływalnego leasingu finansowego przedstawiają się następująco:

	30 czerwca 2016 (niebadane)		31 grudnia 2015	
	Opłaty minimalne	Wartość bieżąca opłat	Opłaty minimalne	Wartość bieżąca opłat
W okresie 1 roku	2 363	2 212	2 130	2 001
W okresie od 1 do 5 lat	2 123	2 046	1 651	1 596
Minimalne opłaty leasingowe ogółem	4 486	4 258	3 781	3 597
Minus koszty finansowe	(228)		(184)	
Wartość bieżąca minimalnych opłat leasingowych	4 258		3 597	

16.2. Zobowiązania z tytułu leasingu operacyjnego – Spółka jako leasingobiorca

Na dzień 30 czerwca 2016 roku przyszłe roczne zobowiązania z tytułu minimalnych opłat leasingowych wynikających z umów nieodwoływalnego leasingu operacyjnego zawartych z Multimedia Polska - Południe S.A., Multimedia Polska Biznes S.A. oraz Multimedia Polska Infrastruktura Sp. z o.o. w większości dotyczących dzierżawy infrastruktury technicznej oraz dzierżawy pomieszczeń wynoszą 60 212 tys. zł (na dzień 31 grudnia 2015 roku: 59 468 tys. zł).

16.3. Należności z tytułu leasingu operacyjnego – Spółka jako leasingodawca

Na dzień 30 czerwca 2016 roku przyszłe roczne należności z tytułu minimalnych opłat leasingowych wynikających z umów nieodwoływalnego leasingu operacyjnego, w większości dotyczących dzierżawy infrastruktury technicznej, łączny oraz dzierżawy pomieszczeń wynoszą 953 tys. zł (na dzień 31 grudnia 2015 roku: 963 tys. zł).

17. Aktywa finansowe

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Udziały– wartość brutto	734 792	728 579
Odpisy aktualizujące	-	-
Udziały– wartość netto	734 792	728 579
Udzielone pożyczki*	10 579	7 464
Aktywa finansowe razem	745 371	736 043

*Spółka udzieliła pożyczek członkom Zarządu (nota 32.4) oraz podmiotom trzecim, w tym podmiotom powiązanym i pracownikom Spółki (nota 32).

Szczegółowy opis udziałów znajduje się w nocie 4 niniejszego sprawozdania.

18. Rozliczenia międzyokresowe (aktywa)

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Dzierżawa	432	367
Ubezpieczenia	1 355	723
Wsparcie techniczne	293	384
Zezwolenia	569	-
Inne koszty finansowe (prowizje)	5 717	5 322
Energia	2	21
Zajęcie pasa drogowego	2	6
ZFSS	179	-
WLR - prowizje	34	55
Pozostałe	990	903
Razem	9 573	7 781
- krótkoterminowe	9 104	7 304
- długoterminowe	469	477

19. Świadczenia pracownicze**Program akcji pracowniczych**

Na podstawie uchwały Nadzwyczajnego Walnego Zgromadzenia z dnia 31 stycznia 2013 roku, w Spółce został wprowadzony program motywacyjny dla Zarządu. W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku oraz w okresie 6 miesięcy zakończonym 30 czerwca 2015 roku Spółka nie poniosła kosztów z tego tytułu. Koszt z tytułu programu motywacyjnego został rozpoznany w 2013 roku.

20. Zapasy

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Materiały (według ceny nabycia)	97	106
Produkcja w toku (według kosztu wytworzenia)	11	356
Towary	32	48
Zaliczki na towary	8	8
Zapasy ogółem	148	518

Umowy zastawów rejestrowych obowiązujących na dzień 30 czerwca 2016 oraz na dzień 31 grudnia 2015 roku zostały opisane w nocie 24 i 25.

Na dzień 30 czerwca 2016 roku ani na dzień 31 grudnia 2015 roku nie było zapasów wycenianych w cenie sprzedaży netto.

21. Pozostałe aktywa finansowe

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Udzielone pożyczki (część krótkoterminowa)*	222 712	220 966
Inne inwestycje krótkoterminowe**	170 526	150 650
Aktywa finansowe razem	393 238	371 616

* Spółka udzieliła pożyczek członkom Zarządu i Rady Nadzorczej, pracownikom oraz podmiotom trzecim, w tym podmiotom powiązanym

** Na dzień 30 czerwca 2016 roku Spółka posiadała inwestycje krótkoterminowe (lokaty) o okresie zapadalności powyżej 3 miesięcy nie spełniające definicji środków pieniężnych i ekwiwalentów o wartości 170 526 tys. zł (w tym naliczone odsetki w wysokości 526 tys. zł). Na dzień 31 grudnia 2015 roku Spółka posiadała inwestycje krótkoterminowe (lokaty) o okresie zapadalności powyżej 3 miesięcy nie spełniające definicji środków pieniężnych i ekwiwalentów o wartości 150 650 tys. zł (w tym naliczone odsetki w wysokości 650 tys. zł).

22. Środki pieniężne i ich ekwiwalenty

Środki pieniężne w banku są oprocentowane według zmiennych stóp procentowych, których wysokość zależy od stopy oprocentowania jednodniowych lokat bankowych. Lokaty krótkoterminowe są dokonywane na różne okresy w zależności od aktualnego zapotrzebowania Spółki na środki pieniężne i są oprocentowane według ustalonych dla nich stóp procentowych. Wartość godziwa środków pieniężnych i ich ekwiwalentów na dzień 30 czerwca 2016 roku wynosi 24 687 tys. złotych (31 grudnia 2015 roku: 74 028 tys. złotych).

Ryzyka związane z działalnością Spółki opisane zostały w nocie 33.

Na dzień 30 czerwca 2016 roku oraz na dzień 30 czerwca 2015 roku Spółka nie posiadała lokat krótkoterminowych, stanowiących ekwiwalenty środków pieniężnych.

Na dzień 31 grudnia 2015 roku Spółka posiadała lokaty krótkoterminowe, stanowiące ekwiwalenty środków pieniężnych o wartości 50 158 tys. zł (w tym naliczone odsetki w wysokości 158 tys. zł).

Saldo środków pieniężnych i ich ekwiwalentów na dzień 30 czerwca 2016 roku wykazane w śródrocznym skróconym rachunku przepływów pieniężnych za okres 6 miesięcy zakończony 30 czerwca 2016 roku składało się z następujących pozycji:

	30 czerwca 2016 (niebadane)	30 czerwca 2015 (niebadane)
Środki pieniężne w banku i w kasie	24 573	11 078
Inne środki pieniężne	114	78
Środki pieniężne i ich ekwiwalenty, w tym	24 687	11 156
- o ograniczonym celu wykorzystania	-	-

23. Kapitał podstawowy i kapitały zapasowe/rezerwowe**23.1. Kapitał podstawowy**

Na dzień 1 stycznia 2016 roku kapitał zakładowy Spółki wynosił 91 764 808 zł i dzielił się na 91 764 808 akcji zwykłych na okaziciela o wartości nominalnej 1,00 zł każda. Spółka nie posiadała akcji własnych.

Wszystkie akcje są w równym stopniu uprzywilejowane co do dywidendy oraz wartości kapitału.

W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku kapitał zakładowy Spółki nie uległ zmianie.

- Wartość nominalna akcji

Wszystkie wyemitowane akcje posiadają wartość nominalną wynoszącą 1 polski złoty i zostały w pełni opłacone.

- Akcjonariusz o dominującym i akcjonariusze o znaczącym udziale na dzień 30 czerwca 2016 roku

Akcjonariusz	Liczba posiadanych akcji (w szt.)	Liczba głosów na Walnym Zgromadzeniu	Udział w ogólnej liczbie głosów na Walnym Zgromadzeniu	Udział procentowy w kapitale zakładowym
M2 Investments Limited ⁽¹⁾	47 654 722	47 654 722	51,93%	51,93%
Tri Media Holdings Ltd ⁽²⁾	42 660 574	42 660 574	46,49%	46,49%
Pozostali akcjonariusze	1 449 512	1 449 512	1,58%	1,58%
Razem	91 764 808	91 764 808	100,00%	100,00%

1) Spółka M2 Investments Limited, jest spółką, w której Panowie Tomek Ulatowski oraz Ygal Ozechov, Współprzewodniczący Rady Nadzorczej Spółki, wraz z podmiotami powiązаныmi posiadają pośrednio każdy 50% udział oraz wpływ na podejmowanie decyzji. Spółka M2 Investments Limited jest spółką zależną YTD LLC z siedzibą w Wilmington, USA, w której Współprzewodniczący Rady Nadzorczej Spółki wraz z podmiotami powiązаныmi posiadają 100% udział i za jej pośrednictwem posiadają wpływ na podejmowanie decyzji przez podmiot nabywający.

2) Spółka kontrolowana przez Emerging Ventures (EVL) Limited z siedzibą w Nikozji, Republika Cypru.

W stosunku do informacji prezentowanych w sprawozdaniu finansowym za rok 2015 powyższe dane nie uległy zmianie.

Zmiany w strukturze akcjonariuszy reprezentujących ponad 5% udziału w kapitale zakładowym Spółki, jakie miały miejsce w okresie 6 miesięcy zakończonym 30 czerwca 2016 roku, zostały opisane w notce 32.2.

23.2. Pozostałe kapitały rezerwowe

W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku kapitały rezerwowe Spółki nie uległy zmianie.

23.3. Niepodzielony wynik finansowy oraz ograniczenia w wypłacie dywidendy

Kodeks Spółek Handlowych nakłada na Spółkę obowiązek przelewania co najmniej 8% zysku za dany rok obrotowy do kapitału zapasowego, dopóki kapitał ten nie osiągnie co najmniej jednej trzeciej kapitału podstawowego. Na dzień 30 czerwca 2016 roku nie istnieją ograniczenia, co do wypłaty dywidendy wynikające z powyższych wymogów Kodeksu Spółek Handlowych.

Ewentualne wypłaty dywidend w latach 2016-2020 będą ograniczone zapisami Warunków Emisji Obligacji (Seria MMP004100520), również posiadany przez Spółkę kredyt inwestycyjny nakłada pewne ograniczenia względem wypłaty dywidendy przez Spółkę w określonych okolicznościach.

Szczegóły ograniczeń w wypłacie dywidendy wynikające z warunków emisji obligacji oraz umowy kredytu inwestycyjnego zostały zaprezentowane w sprawozdaniu finansowym za rok zakończony 31 grudnia 2015 roku. Do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego wymagania te nie uległy zmianie.

24. Oprocentowane kredyty bankowe i pożyczki

W dniu 10 czerwca 2013 roku została zawarta umowa kredytu terminowego pomiędzy Raiffeisen Bank Polska S.A., Bank DnB NORD Polska S.A., Credit Agricole Bank Polska S.A. i DNB Bank ASA jako pierwotnymi kredytodawcami a Multimedia Polska S.A. jako kredytobiorcą na łączną kwotę 462 000 tys. zł z przeznaczeniem poszczególnych transz kredytu na finansowanie lub refinansowanie środków przeznaczonych przez Spółkę na spłatę zadłużenia oraz na finansowanie lub refinansowanie działań inwestycyjnych Spółki, rozumianych jako dokonywanie nakładów na rozwój i modernizację infrastruktury oraz akwizycje oraz umowa kredytu obrotowego na kwotę 50 000 tys. zł z przeznaczeniem na finansowanie ogólnych potrzeb przedsiębiorstwa Spółki oraz jej majątku obrotowego. Oprocentowanie kredytów oparte jest na zmiennej stopie procentowej WIBOR dla odpowiednich okresów odsetkowych, powiększonej o marżę zależną od wskaźników finansowych. Ostateczna data spłaty kredytów przypada na 10 maja 2020 roku.

Dnia 17 lutego 2014 roku został podpisany aneks nr 1 do powyższej Umowy kredytów uszczegółwiający przede wszystkim definicje, okresy odsetkowe oraz sposób naliczania odsetek.

Umowy kredytowe zostały zabezpieczone zastawem rejestrowym na akcjach należących do Spółki w Multimedia Polska – Południe S.A. i Multimedia Polska Biznes S.A. oraz udziałach należących do Spółki w Stream Communications Sp. z o.o. i Multimedia Polska Infrastruktura Sp. z o.o., a także zastawem rejestrowym na

wybranych rachunkach bankowych Spółki i Multimedia Polska - Południe S.A. oraz zastawem na zbiorze rzeczy i praw majątkowych Multimedia Polska S.A.

Poręczycielami spłaty zobowiązań wynikających z opisanych wyżej umów kredytu są Multimedia Polska – Południe S.A., Stream Communications Sp. z o.o., Multimedia Polska Infrastruktura Sp. z o.o. oraz Multimedia Polska Biznes S.A. - spółki zależne od Multimedia Polska S.A.

W związku z przystąpieniem przez BNP Paribas Bank Polska S.A. do Umowy kredytów Multimedia Polska S.A. jako kredytobiorca oraz wszyscy poręczyciele Umowy kredytów złożyli w dniu 14 kwietnia 2014 roku oświadczenia o ustanowieniu tytułu egzekucyjnego na rzecz BNP Paribas Bank Polska S.A. do kwoty 90 000 tys. zł.

W dniach 9 i 23 czerwca 2015 roku zostały podpisane aneksy odpowiednio nr 2 i nr 3 do Umowy kredytowej zawartej przez Multimedia Polska S.A. w dniu 10 czerwca 2013 roku z konsorcjum banków. Przedmiotem aneksów było m.in. wydłużenie dostępności kredytów oraz przystąpienie Multimedia Polska Biznes S.A. do Umowy w charakterze podmiotu powiązanego w rozumieniu Umowy oraz w charakterze poręczyciela.

W dniu 17 czerwca 2015 roku Multimedia Polska S.A. oraz spółki Multimedia Polska – Południe S.A., Stream Communications Sp. z o.o. oraz Multimedia Polska Infrastruktura Sp. z o.o. jako poręczyciele a w dniu 26 czerwca 2015 roku spółka Multimedia Polska Biznes S.A. także jako poręczyciel złożyły oświadczenie o poddaniu się egzekucji z aktu notarialnego stosownie do treści art. 777 § 1 pkt. 5 kodeksu cywilnego w związku z obowiązkiem zapłaty za zobowiązania wynikające z zawartej w dniu 10 czerwca 2013 roku umowy kredytów.

Na dzień 30 czerwca 2016 roku Spółka wykorzystała w całości środki kredytowe przyznane w ramach Transzy A w kwocie 62 000 tys. zł oraz 250 301 tys. zł ze środków kredytowych przyznanych w ramach Transzy B.

Na dzień 30 czerwca 2016 roku Spółka dysponowała niewykorzystanymi przyznanymi środkami kredytowymi w ramach Transzy B w kwocie 149 699 tys. zł.

Na dzień 30 czerwca 2016 roku Spółka dysponowała niewykorzystanymi przyznanymi środkami kredytowymi w ramach kredytu obrotowego w kwocie 50 000 tys. zł.

Zobowiązania z tytułu kredytów bankowych, leasingu finansowego, umów finansowania oraz otrzymanych pożyczek przedstawiają się następująco:

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Krótkoterminowe:		
Zobowiązania z tytułu leasingu finansowego*	2 212	2 001
Kredyt bankowy	42 615	12 388
Zobowiązania z tytułu gwarancji kredytu i obligacji**	640	2 715
	45 467	17 104
Długoterminowe:		
Zobowiązania z tytułu leasingu finansowego *	2 046	1 596
Kredyt bankowy	266 335	285 304
	268 381	286 900
Oprocentowane kredyty, pożyczki, inne razem	313 848	304 004

* nota 16.1

**nota 32

25. Dłużne papiery wartościowe

Obligacje Serii MMP0520

W dniu 10 maja 2013 roku Spółka wyemitowała, na podstawie art. 9 ustawy o obligacjach, w celu refinansowania istniejącego zadłużenia Spółki oraz w celu zwiększenia finansowania działalności operacyjnej Spółki wyłącznie w zamian za świadczenia o charakterze pieniężnym, 10 380 niezabezpieczonych, niepodporządkowanych, zdematerializowanych obligacji złotych o łącznej wartości nominalnej emisji równej 1 038 000 000 zł.

Szczegóły emisji obligacji zostały opisane w sprawozdaniu finansowym za rok zakończony 31 grudnia 2015 roku.

Zgodnie z warunkami emisji Obligacji środki pozyskane z emisji Obligacji zostały przeznaczone na spłatę obligacji wyemitowanych przez Spółkę 13 maja 2010 roku serii MMP1115, 29 kwietnia 2011 roku serii MMP0416 i 6 czerwca 2012 roku serii MMP0617 oraz spłatę kredytu zaciągniętego 15 kwietnia 2011 roku w Powszechnej Kasie Oszczędnościowej Banku Polskim S.A.

Dnia 19 kwietnia 2013 roku Zarządy spółek: Multimedia Polska Infrastruktura Sp. z o.o., Stream Communications Sp. z o.o. oraz Multimedia Polska – Południe S.A. podjęły uchwały w przedmiocie udzielenia nieodwołalnego i bezwarunkowego oraz solidarnego poręczenia w celu zabezpieczenia spłaty wierzytelności wynikających z wyemitowanych przez Spółkę obligacji, o których mowa powyżej. Ponadto wskazane spółki, zgodnie z warunkami emisji obligacji, poręczyły, że wartość aktywów i EBITDA Spółki i ich samych wynosi co najmniej 90% aktywów i EBITDA Grupy.

W dniu 3 czerwca 2013 roku Spółka otrzymała z Zarządu BondSpot Spółka Akcyjna, a w dniu 4 czerwca 2013 roku z Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. uchwały, obie w sprawie wprowadzenia do alternatywnego systemu obrotu na Catalyst 10 380 obligacji na okaziciela serii MMP004100520 spółki Multimedia Polska S.A. o jednostkowej wartości nominalnej 100 000 zł każda i łącznej wartości nominalnej 1 038 000 000 zł.

Na dzień 7 czerwca 2013 roku wyznaczone zostało pierwsze notowanie w alternatywnym systemie obrotu na Catalyst 10 380 obligacji na okaziciela serii MMP004100520 Spółki, oznaczonych przez Krajowy Depozyt Papierów Wartościowych S.A. kodem PLMLMDP00064 oraz w sprawie notowania przedmiotowych obligacji w systemie notowań ciągłych pod nazwą skróconą MMP0520.

Multimedia Polska S.A. dokonała zabezpieczenia obligacji serii MMP004100520 o kodzie ISIN PLMLMDP00064 na rzecz obligatariuszy przedmiotowych obligacji. W związku z dokonaniem zabezpieczenia zmienione warunki emisji obligacji zostały przekazane do Krajowego Depozytu Papierów Wartościowych S.A. W związku z dokonaniem zabezpieczeniem nie zaszły żadne zmiany dotyczące wykonywania praw z przedmiotowych obligacji.

Wyemitowane przez Spółkę obligacje zostały zabezpieczone zastawem rejestrowym na akcjach należących do Spółki w Multimedia Polska – Południe S.A. i Multimedia Polska Biznes S.A. oraz udziałach należących do Spółki w Stream Communications Sp. z o.o. i Multimedia Polska Infrastruktura Sp. z o.o. a także zastawem rejestrowym na wybranych rachunkach bankowych Spółki i Multimedia Polska - Południe S.A. oraz zastawem na zbiorze rzeczy i praw majątkowych Multimedia Polska S.A.

Zastawy rejestrowe będą miały równe pierwszeństwo z zastawami rejestrowymi zabezpieczającym wierzytelności z Umowy kredytów wskazanej w nocie 24.

W dniu 19 czerwca 2015 roku Multimedia Polska Biznes S.A. złożyła oświadczenie o udzieleniu poręczenia za zobowiązania wynikające z wyemitowanych przez Spółkę Obligacji serii MMP004100520.

26. Połączenia jednostek i nabycia udziałów**Wartość firmy**

Poniższa tabela przedstawia wartości firmy według stanu na dzień 30 czerwca 2016 roku oraz na dzień 31 grudnia 2015 roku :

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Saldo otwarcia	92 784	92 784
Zwiększenia/ (zmniejszenia)	-	-
Saldo zamknięcia	92 784	92 784

W pierwszym półroczu 2016 roku wartość firmy nie uległa zmianie.

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

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Zobowiązania z tytułu dostaw i usług:		
Wobec jednostek powiązanych	15 231	15 176
Wobec jednostek pozostałych	16 348	23 671
	31 579	38 847
Zobowiązania z tytułu podatków, ceł, ubezpieczeń społecznych i innych:		
Podatek od towarów i usług	-	4 257
Podatek zryczałtowany u źródła	511	593
Podatek dochodowy od osób fizycznych	697	671
Podatek od nieruchomości	34	34
Pozostałe	1 982	1 235
<i>w tym wobec ZUS</i>	<i>1 170</i>	<i>1 157</i>
	3 224	6 790
Pozostałe zobowiązania:		
Zobowiązania wobec pracowników z tytułu wynagrodzeń	90	120
Zobowiązania inwestycyjne wobec jednostek pozostałych	1 114	6 216
Zobowiązania inwestycyjne wobec jednostek powiązanych	16 757	2 615
Zobowiązania z tytułu zakupu finansowych aktywów trwałych	-	-
Inne zobowiązania*	10 112	7 210
	28 073	16 161
Razem zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	62 876	61 798

* W dniu 19 czerwca 2012 roku Spółka nabyła od swojej spółki zależnej – Stream Investment Sp. z o.o. jej przedsiębiorstwo. Na dzień 30 czerwca 2016 roku oraz na dzień 31 grudnia 2015 roku zobowiązanie wynikające z zawartej umowy wynosiło 7 000 tys. zł (nota 32).

28. Rozliczenia międzyokresowe (pasywa)

Rozliczenia międzyokresowe kosztów z tytułu:	30 czerwca 2016 (niebadane)	31 grudnia 2015
Premii i niewykorzystanych urlopów	1 236	441
Praw autorskich i programingu	20 607	13 433
Usług międzyoperatorów	1 635	1 855
Dzierżawy i utrzymania pomieszczeń	6 416	5 771
Kosztów doradztwa i audytu	481	194
Kosztów marketingu i public relations	1 211	1 153
Innych kosztów operacyjnych	1 162	649
Razem	32 748	23 496

Rozliczenia międzyokresowe przychodów z tytułu:	30 czerwca 2016 (niebadane)	31 grudnia 2015
Krótkoterminowe:		
Sprzedaży dotyczącej przyszłych okresów	2 936	3 675
Razem	2 936	3 675

29. Zobowiązania warunkowe

Spółka jest stroną umów leasingowych, jako zabezpieczenie dla części umów wystawia weksle in blanco. Na dzień 30 czerwca 2016 roku przedmiotem leasingu są środki transportu. Zgodnie z deklaracjami wekslowymi wartość weksli stanowi zobowiązanie warunkowe w wysokości pozostałych do zapłacenia kwot leasingowych powiększonych o odsetki wynikające z ewentualnych opóźnień w płatnościach i pozostałe koszty wynikające z umów leasingu. Informacje dotyczące leasingu finansowego znajdują się w nocie 16.

Spółka jest również stroną kilkunastu postępowań w kwestii poboru podatku od nieruchomości prowadzonych przez urzędy miast, przed Samorządowymi Kolegiami Odwoławczymi oraz Wojewódzkimi Sądami Administracyjnymi. Zdaniem Zarządu, po konsultacji z prawnikami, ryzyko obciążenia Spółki ewentualnymi dodatkowymi podatkami nie jest istotne, jednakże na dzień sporządzenia tych informacji finansowych sprawy te nadal są w toku i nie można określić ich pewnego rezultatu. Obecnie nie ma gwarancji, że nie będą wobec Spółki wszczęte nowe postępowania podatkowe w podatku od nieruchomości oraz że Spółka nie będzie zobowiązana do zapłaty dodatkowego podatku wraz z należnymi odsetkami za zwłokę.

Na ewentualne zobowiązania z tytułu podatku Spółka utworzyła rezerwę. Rezerwa na ewentualne zobowiązania z tytułu podatku na dzień 30 czerwca 2016 oraz na dzień 31 grudnia 2015 roku wynosiła 76 tys. zł.

29.1. Sprawy sądowe

Sprawy, w których Spółka występuje (lub może wystąpić) w roli pozwanego:

Na dzień 30 czerwca 2016 roku Spółka jest stroną kilkunastu postępowań sądowych i administracyjnych, w tym prowadzonych przez Prezesa Urzędu Ochrony Konkurencji i Konsumentów oraz Prezesa Urzędu Komunikacji Elektronicznej, wszczętych w związku z prowadzoną działalnością. W przekonaniu Zarządu nie będą one miały jednak istotnego niekorzystnego wpływu na działalność i sytuację finansową Spółki. Jednocześnie należy podkreślić, iż końcowy wynik postępowań sądowych jest trudny do przewidzenia i dlatego nie można zagwarantować, że zostaną one rozstrzygnięte na naszą korzyść.

Dnia 30 grudnia 2015 roku Prezes Urzędu Ochrony Konkurencji i Konsumentów wydał decyzję, w której zarzucił Spółce stosowanie praktyki naruszającej zbiorowe interesy konsumentów, której istotą, zdaniem Urzędu, jest niewłaściwy kształt oferty i nałożył na Spółkę karę pieniężną w wysokości 4 810 521 zł oraz dodatkowe środki usunięcia trwających skutków naruszenia. W dniu 28 stycznia 2016 roku Spółka wydaną decyzję zaskarżyła w całości jako niesłuszną i pozbawioną podstaw prawnych bowiem swoje działania uznaje za całkowicie zgodne z prawem.

W opinii Spółki przedmiotowa decyzja Prezesa Urzędu Ochrony Konkurencji i Konsumentów została wydana nie tylko z naruszeniem ustawy o ochronie konkurencji i konsumentów ale również ustawy o swobodzie działalności gospodarczej, a Prezes Urzędu Ochrony Konkurencji i Konsumentów wydając zaskarżoną decyzję wyszedł poza swoje ustawowe kompetencje. W związku z powyższym Spółka spodziewa się korzystnego dla siebie rozstrzygnięcia sporu na etapie kontroli sądowej.

Spółka jest stroną kilku postępowań sądowych wszczętych przez T-Mobile Polska S.A. oraz OPL S.A. w sprawie odwołania od decyzji Prezesa UKE, dotyczących zmian stawek obowiązujących na podstawie umów pomiędzy każdym z powodów (T-Mobile Polska S.A. i OPL S.A.) a Multimedia Polska S.A. Multimedia Polska S.A. posiada w tych postępowaniach status procesowy strony zainteresowanej. Sprawy te (odwołania T-Mobile Polska S.A. i OPL S.A. od decyzji Prezesa UKE, dotyczące zmian stawek obowiązujących na podstawie umów zawartych z Multimedia Polska S.A.) mają charakter regulacyjny i z tego względu nie określa się wartości przedmiotu sporu. Istnieje jednak

ryzyko, że w przypadku wydania prawomocnych orzeczeń uchylających lub zmieniających decyzje Prezesa UKE, w każdej z tych spraw może dojść do wniesienia odrębnych pozwów o zapłatę.

29.2. Rozliczenia podatkowe

Rozliczenia podatkowe oraz inne obszary działalności podlegające regulacjom (na przykład sprawy celne czy dewizowe) mogą być przedmiotem kontroli organów administracyjnych, które uprawnione są do nakładania wysokich kar i sankcji. Brak odniesienia do utrwalonych regulacji prawnych w Polsce powoduje występowanie w obowiązujących przepisach niejasności i niespójności. Często występujące różnice w opiniach, co do interpretacji prawnej przepisów podatkowych zarówno wewnątrz organów państwowych, jak i pomiędzy organami państwowymi i przedsiębiorstwami, powodują powstawanie obszarów niepewności i konfliktów. Zjawiska te powodują, że ryzyko podatkowe w Polsce jest znacząco wyższe niż istniejące zwykle w krajach o bardziej rozwiniętym systemie podatkowym.

Spółka przeprowadza transakcje ze spółkami powiązаныmi, które zostały ujawnione w nocie 32 niniejszego sprawozdania finansowego, jak również zawiera uzasadnione gospodarczo umowy z pracownikami. Rozliczenia podatkowe Spółki z tytułu podatku od towarów i usług, podatku dochodowego od osób prawnych, podatku dochodowego od osób fizycznych, podatku od nieruchomości czy składek na ubezpieczenia społeczne mogą zostać poddane kontroli przez okres pięciu lat począwszy od końca roku, w którym nastąpiła zapłata podatku. W wyniku przeprowadzonych kontroli niektóre transakcje przeprowadzane przez Spółkę w tym okresie, w tym również przeprowadzane w ramach Grupy Kapitałowej Multimedia Polska S.A. oraz pomiędzy Spółką, a jej pracownikami mogą zostać zakwestionowane przez odpowiednie władze podatkowe, a dotychczasowe rozliczenia podatkowe Spółki mogą zostać powiększone o dodatkowe zobowiązania podatkowe.

Zdaniem Spółki na dzień 30 czerwca 2016 roku utworzono odpowiednie rezerwy na rozpoznane i policzalne ryzyko podatkowe, jakkolwiek, w efekcie przeprowadzonych w przyszłości kontroli, kwoty wykazane w sprawozdaniu finansowym mogą ulec zmianie w późniejszym terminie po ostatecznym ustaleniu ich wysokości przez władze skarbowe.

29.3. Usługa powszechna

Prawo telekomunikacyjne przewiduje, iż obowiązek świadczenia usługi powszechnej będzie ciążył na przedsiębiorcy telekomunikacyjnym wyznaczonym w decyzji Prezesa UKE wydanej po przeprowadzeniu postępowania przetargowego. Prezes UKE wyznaczył Orange Polska S.A. (OPL S.A.) do świadczenia usługi powszechnej do dnia 8 maja 2011 roku. Żaden operator nie został wyznaczony do świadczenia tej usługi po tym terminie. Przedsiębiorcy telekomunikacyjni, których przychód z działalności telekomunikacyjnej przekroczył 4 000 tys. zł są zobowiązani do uczestniczenia w finansowaniu tego obowiązku.

W maju 2011 roku Regulator (Prezes UKE) wydał decyzję o przyznaniu dopłaty do kosztów świadczenia usługi powszechnej (USO) poniesionych przez Grupę OPL S.A. za lata 2006-2009 w łącznej wysokości około 67 milionów złotych. Dnia 10 stycznia 2012 roku Prezes UKE wydał decyzję o przyznaniu dopłaty do kosztów świadczenia usługi powszechnej przez OPL S.A. za rok 2010 w wysokości 55 102 tys. zł.

Łączna kwota, która ma zostać uregulowana przez operatorów telekomunikacyjnych z tytułu usługi powszechnej za lata 2006-2010 została ustalona na poziomie około 122 mln złotych. Po zaskarżeniu tych decyzji przez OPL S.A. Prezes UKE utrzymał w mocy decyzje o dopłacie do usługi powszechnej za lata 2006-2010.

W dniu 20 września 2013 roku Prezes UKE w wyniku ponownego rozpatrzenia sprawy, wydał decyzję przyznającą OPL S.A. dopłatę do kosztów świadczenia usługi powszechnej za okres od 1 stycznia 2011 roku do 8 maja 2011 roku w wysokości 14 903 tys. zł. OPL S.A. zaskarżyła decyzje przyznające dopłaty za lata 2006-2010 Prezesa UKE do Wojewódzkiego Sądu Administracyjnego (WSA). WSA oddalił skargi OPL S.A. OPL S.A. złożyła skargi kasacyjne od ww. wyroków do Naczelnego Sądu Administracyjnego (NSA). W dniu 5 grudnia 2013 roku NSA uchylił wyroki WSA oddalające skargi OPL S.A. w zakresie przyznania OPL S.A. dopłaty do usługi powszechnej za lata 2006-2007 i przekazał sprawy do ponownego rozpoznania do WSA. W dniu 13 maja 2014 roku NSA uchylił wyroki WSA oddalające skargi OPL S.A. w zakresie przyznania OPL S.A. dopłaty do usługi powszechnej za lata 2008-2009 i przekazał sprawy do ponownego rozpoznania do WSA. W dniu 17 lipca 2014 roku WSA uchylił zaskarżone decyzje Prezesa UKE dotyczące roku 2006 i 2007. Wyroki zostały zaskarżone przez OPL S.A., KIGeIT oraz Prezesa UKE. W dniu 17 maja 2016 roku Naczelny Sąd Administracyjny oddalił skargi kasacyjne dotyczące dopłaty za rok 2007. W dniu 7 czerwca 2016 roku Naczelny Sąd Administracyjny oddalił skargi kasacyjne dotyczące dopłaty za rok 2006. Obydwie sprawy będą ponownie rozpatrywane przez Prezesa UKE. 7 stycznia 2015 roku WSA uchylił zaskarżone decyzje Prezesa UKE dotyczące roku 2008 i 2009. Od wszystkich wyroków (2008-2009) skargi kasacyjne

wniosły OPL, KIGEiT oraz Prezes UKE. Sprawy będą ponownie rozpatrywane przez NSA. W dniu 2 października 2014 roku NSA uchylił wyrok WSA oddalający skargę OPL S.A. w zakresie przyznania OPL S.A. dopłaty do usługi powszechnej za rok 2010 i przekazał sprawę do ponownego rozpoznania do WSA. 16 grudnia 2015 roku WSA uchylił zaskarżoną decyzję. Wyrok został zaskarżony przez wszystkie strony. W dniu 21 października 2013 roku Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji (KIGEiT) oraz OPL S.A. złożyli skargi na decyzję w przedmiocie dopłaty za 2011 roku do WSA. W dniu 17 września 2014 roku WSA uchylił zaskarżoną decyzję. OPL S.A., KIGEiT oraz Prezes UKE wnieśli skargi kasacyjne. Wyrokiem z 17 maja 2016 r. Naczelny Sąd Administracyjny uchylił zaskarżony wyrok i przekazał sprawę WSA do ponownego rozpoznania. W sprawach dotyczących lat 2008-2010 sprawy czekają na rozstrzygnięcie Naczelnego Sądu Administracyjnego (nie zostały jeszcze wyznaczone terminy rozpraw).

Multimedia Polska S.A. oraz Multimedia Polska – Południe S.A., jako operatorzy telekomunikacyjni są zobowiązani do współfinansowania dopłat dla OPL S.A. za świadczenie usługi powszechnej.

W dniu 20 marca 2014 roku Prezes UKE wydał decyzję w przedmiocie ustalenia wskaźnika udziału w dopłacie do usługi powszechnej za 2006 roku. Wskaźnik wyniósł 0,0018992546% przychodów za 2006 roku. Po ponownym rozpatrzeniu sprawy wskaźnik za rok 2006 został ustalony w wysokości 0,0018499671% przychodów. Przed Prezesem UKE toczą się postępowania w sprawie ustalenia wskaźnika udziału w dopłacie do usługi powszechnej za lata 2007-2011. W chwili obecnej trudno określić termin wydania decyzji ustalającej wskaźnik udziału w dopłacie do usługi powszechnej za lata 2007-2011.

Powstanie zobowiązania do zapłaty u poszczególnych operatorów (w tym Multimedia Polska S.A. oraz Multimedia Polska – Południe S.A.) nastąpiło po wydaniu decyzji indywidualnych. W dniu 27 kwietnia 2015 roku Prezes UKE wydał decyzje indywidualne ustalające wysokość dopłaty do usługi powszechnej za 2006 rok dla Multimedia Polska S.A. oraz dla Multimedia Polska – Południe S.A. Prezes UKE ustalił wysokość dopłaty do usługi powszechnej za 2006 rok dla Multimedia Polska S.A. w wysokości 6 tys. zł oraz ustalił wysokość dopłaty do usługi powszechnej za 2006 rok dla Multimedia Polska-Południe S.A. w wysokości 1,6 tys. zł. Multimedia Polska S.A. oraz Multimedia Polska – Południe S.A. uiszczyły kwoty wynikające z indywidualnych decyzji Prezesa UKE. Zarząd nie może zapewnić, że pomimo uiszczenia powyższych kwot, nie będą one wyższe.

Należy się też spodziewać kolejnych decyzji indywidualnych dla poszczególnych operatorów w zakresie dopłat za lata 2007–2011. Na obecnym etapie trwa przesyłanie kolejnych postanowień UKE o przedłużeniu terminów wydania poszczególnych decyzji o ustaleniu wskaźników za poszczególne lata.

Zdaniem Zarządu, przed ustaleniem listy operatorów zobowiązanych do dopłat i przed wszczęciem postępowań o dopłatę wobec poszczególnych operatorów, wszelkie szacunki i wysokość ewentualnych rezerw muszą z konieczności być ustalane arbitralnie. Ustalona na takiej zasadzie przez Grupę rezerwa na dopłaty do USO za rok 2007 wynosi 71 tys. zł.

Kwestia dopłat za kolejne lata jest na tyle wątpliwa i oddalona w czasie, że nie wymaga na obecnym etapie tworzenia rezerw.

30. Zobowiązania inwestycyjne

Na dzień 30 czerwca 2016 roku Spółka zobowiązała się ponieść nakłady na rzeczowe aktywa trwałe oraz aktywa niematerialne w kwocie 1 433 tys. zł (na dzień 31 grudnia 2015 roku: 7 315 tys. zł).

31. Przyczyny występowania różnic pomiędzy bilansowymi zmianami niektórych pozycji oraz zmianami wynikającymi z rachunku przepływów pieniężnych

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Zobowiązania		
Bilansowa zmiana stanu zobowiązań krótkoterminowych	277 905	(105 176)
- zmiana stanu zobowiązań z tytułu kredytów, pożyczek, SWAP, leasingu finansowego, umów finansowania, obligacji, otrzymanych gwarancji	(275 790)	1 935
- zmiana stanu zobowiązań inwestycyjnych, z tytułu zakupu akcji i pozostałych długoterminowych aktywów finansowych	(9 708)	11 863
- zmiana stanu zobowiązań z tytułu podatku dochodowego	7 475	4 566
- zmiana stanu zobowiązań z tytułu dywidendy	-	70 723
- zmiana stanu zobowiązań w związku z aportem	1 124	-
- zmiana stanu rozliczeń międzyokresowych, przychodów przyszłych okresów i rezerw	(8 513)	(2 291)
Zmiana stanu zobowiązań w rachunku przepływów pieniężnych	(7 507)	(18 380)

*szczegóły przekształcenia opisano w nocie 6

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Należności		
Bilansowa zmiana stanu należności krótkoterminowych	(8 256)	(39 737)
- zmiana stanu należności inwestycyjnych	(9 319)	32 609
- zmiana stanu należności z tytułu podatku dochodowego	-	-
- zmiana stanu należności długoterminowych	(269)	(24)
- zmiana stanu należności z tytułu sprzedaży finansowych aktywów trwałych oraz sprzedaży akcji spółki	-	3 210
- zmiana stanu należności z tytułu gwarancji	1 145	-
- zmiana stanu należności w związku z aportem	536	-
Zmiana stanu należności w rachunku przepływów pieniężnych	(16 163)	(3 942)

*szczegóły przekształcenia opisano w nocie 6

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*
Rozliczenia międzyokresowe		
Bilansowa zmiana stanu rozliczeń międzyokresowych krótkoterminowych	(7 452)	(2 179)
- zmiana stanu rozliczeń międzyokresowych długoterminowych	(8)	161
- zmiana stanu przychodów przyszłych okresów	739	563
- zapłacone prowizje od kredytu	(427)	60
Zmiana stanu rozliczeń międzyokresowych w rachunku przepływów pieniężnych	(7 148)	(1 395)

*szczegóły przekształcenia opisano w nocie 6

Zapasy

Zmiana stanu zapasów produkcji w toku jest prezentowana w działalności inwestycyjnej w linii Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych oraz zorganizowanej części przedsiębiorstwa.

32. Informacje o podmiotach powiązanych

32.1. Podmioty o znaczącym wpływie na Spółkę

Spółka M2 Investments Limited posiada udział w kapitale zakładowym Multimedia Polska S.A. wynoszący 51,93%. Spółka M2 Investments Limited jest spółką w której Panowie Tomek Ulatowski oraz Ygal Ozechov, Współprzewodniczący Rady Nadzorczej Multimedia Polska S.A., wraz z podmiotami powiązаныmi posiadają pośrednio każdy 50% udział oraz wpływ na podejmowanie decyzji. Spółka M2 Investments Limited jest spółką zależną YTD LLC z siedzibą w Wilmington, USA, w której Współprzewodniczący Rady Nadzorczej Multimedia Polska S.A. wraz z podmiotami powiązаныmi posiadają 100% udział i za jej pośrednictwem posiadają wpływ na podejmowanie decyzji przez podmiot nabywający.

Spółka Emerging Ventures (EVL) Limited z siedzibą w Nikozji, Republika Cypru posiada pośrednio, poprzez swoją spółkę zależną: Tri Media Holdings Ltd., w kapitale zakładowym Multimedia Polska S.A. udział wynoszący 46,49%.

32.2. Akcje Spółki będące w posiadaniu członków Zarządu i Rady Nadzorczej

Dnia 20 marca 2014 roku spółka Kalberri Limited, w której ostatecznym rzeczywistym właścicielem, na dzień sporządzenia niniejszego sprawozdania, jest Pan Andrzej Rogowski, wniosła do Tri Media Holdings Ltd. wszystkie posiadane przez siebie akcje w kapitale zakładowym Spółki w zamian za udziały w kapitale zakładowym Tri Media Holdings Ltd.

Zgodnie z wiedzą posiadaną przez Spółkę, Prezes Zarządu nie posiada akcji ani udziałów żadnej ze spółek zależnych wchodzących w skład Grupy.

W okresie od 1 stycznia 2016 roku do 30 czerwca 2016 roku stan posiadania akcji przez Prezesa Zarządu Multimedia Polska S.A. nie uległ zmianie.

Na dzień 31 grudnia 2015 roku akcje Multimedia Polska S.A. posiadali członkowie Rady Nadzorczej:

- Tomek Ulatowski - pośrednio przez amerykańską spółkę YTD, LLC, z siedzibą w Wilmington, Delaware, USA, w której Pan Tomek Ulatowski wraz z podmiotami powiązаныmi posiada 50% udziałów, posiadającą 100% udziałów w spółce M2 Investments Limited z siedzibą w Nikozji na Cyprze, która jest właścicielem 47 654 722 akcji Multimedia Polska S.A.
- Ygal Ozechov - pośrednio przez amerykańską spółkę YTD, LLC, z siedzibą w Wilmington, Delaware, USA, w której Pan Ygal Ozechov wraz z podmiotami powiązаныmi posiada 50% udziałów, posiadającą 100% udziałów w spółce M2 Investments Limited z siedzibą w Nikozji na Cyprze, która jest właścicielem 47 654 722 akcji Multimedia Polska S.A.

Zgodnie z wiedzą posiadaną przez Spółkę, żaden z członków Rady Nadzorczej nie posiada akcji ani udziałów żadnej ze spółek zależnych od Multimedia Polska S.A.

W okresie od 1 stycznia 2016 roku do 30 czerwca 2016 roku stan posiadania akcji przez Współprzewodniczących Rady Nadzorczej Multimedia Polska S.A. - Pana Ygala Ozechov oraz Pana Tomka Ulatowskiego nie uległ zmianie.

32.3. Dywidendy wypłacone i zaproponowane do wypłaty

W dniu 3 marca 2016 roku Zwyczajne Zgromadzenie Akcjonariuszy Multimedia Polska S.A. podjęło uchwałę nr 8 w przedmiocie przeznaczenia wypracowanego przez Spółkę w roku 2015 zysku, w taki sposób że Zgromadzenie zdecydowało cały zysk netto w wysokości 48 532 796,09 zł przeznaczyć na dywidendę dla akcjonariuszy. Zwyczajne Walne Zgromadzenie Multimedia Polska S.A. ustaliło dzień dywidendy na 3 marca 2016 roku, a termin wypłaty dywidendy na 7 marca 2016 roku. Dywidenda została wypłacona w wyznaczonym terminie.

32.4. Pożyczki udzielone członkom Zarządu i Rady Nadzorczej

W 2011 roku Spółka udzieliła pożyczek członkowi Rady Nadzorczej w wysokości 2 950 tys. zł na warunkach rynkowych. W I półroczu 2016 roku Spółka nie udzieliła pożyczek członkom Rady Nadzorczej.

W latach 2011 - 2015 Spółka udzieliła pożyczek członkowi Zarządu w łącznej wysokości 9 050 tys. zł na warunkach rynkowych. W 2015 roku członek Zarządu spłacił pożyczkę wraz z odsetkami na kwotę 652 tys. zł. W I półroczu 2016 roku Spółka nie udzieliła pożyczek członkowi Zarządu.

Poniższa tabela przedstawia nierozliczone salda wierzytelności z tytułu opisanych powyżej umów pożyczek wraz z odsetkami, udzielonych przez Spółkę członkom Zarządu i Rady Nadzorczej:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
Andrzej Rogowski	10 085	9 865
Tomek Ulatowski	3 946	3 864

Poniższa tabela przedstawia wartość nominalną odsetek naliczonych z tytułu opisanych powyżej umów pożyczek udzielonych przez Spółkę członkom Zarządu i Rady Nadzorczej:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
Andrzej Rogowski	1 685	1 465
Tomek Ulatowski	996	914

32.5. Inne transakcje z udziałem członków Zarządu i Rady Nadzorczej

W okresie 6 miesięcy zakończonym 30 czerwca 2016 roku oraz w roku 2015 nie było innych istotnych transakcji z udziałem członków Zarządu i Rady Nadzorczej.

32.6. Wynagrodzenie Zarządu oraz Rady Nadzorczej Spółki

Wynagrodzenie wypłacone lub należne członkom Zarządu oraz członkom Rady Nadzorczej Spółki przedstawiało się następująco:

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Zarząd*	2 421	3 366
Rada Nadzorcza	2 045	1 934
Razem	4 466	5 300

*Wynagrodzenie Prezesa jest w formie kontraktu menadżerskiego wypłacanego przedsiębiorstwu Aris Andrzej Rogowski

32.7. Udziały wyższej Kadry kierowniczej (w tym członków Zarządu i Rady Nadzorczej) w programie akcji pracowniczych

Spółka prowadzi motywacyjny program akcji pracowniczych. Szczegóły zostały opisane w notcie 19.

32.8. Transakcje z jednostkami zależnymi

Transakcje z jednostkami zależnymi obejmują przede wszystkim rozliczenia międzyoperatorskie, udzielone licencje do użytkowania znaków towarowych i nadawania programów, dzierżawę aktywów trwałych, usługi na wsparcie administracyjne oraz procesów sprzedaży, usługi promocji sprzedaży i marketingowo - reklamowe, usługi związane z obsługą inwestycyjną, sprzedaż środków trwałych, nabycia przedsiębiorstwa, zakup energii oraz sprzedaż wierzytelności jak również udzielanie pożyczek wewnątrzgrupowych, darowizn, sprzedaż wyemitowanych obligacji, udzielanie gwarancji, wypłaty dywidendy, sprzedaż udziałów.

Poniższa tabela przedstawia zestawienie transakcji z jednostkami zależnymi w ramach rozliczeń międzyoperatorskich, dzierżawy aktywów trwałych, usługi na wsparcie administracyjne oraz procesów sprzedaży, licencji do użytkowania znaków towarowych i nadawania programów, usługi promocji sprzedaży i marketingowo - reklamowe, usług związanych z obsługą inwestycyjną, sprzedażą środków trwałych, nabycia przedsiębiorstwa, zakupu energii, sprzedaży wierzytelności oraz pozostałych umów:

Multimedia Polska S.A.
 Śródroczne skrócone sprawozdanie finansowe za okres 6 miesięcy zakończony dnia 30 czerwca 2016 roku
 (w tysiącach PLN)

	Sprzedaż na rzecz podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Zakupy od podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Należności od podmiotów zależnych 30 czerwca 2016 (niebadane)	Zobowiązania wobec podmiotów zależnych 30 czerwca 2016 (niebadane)
Jednostki zależne:				
Multimedia Polska Development Sp. z o.o.	1 403	3 335	397	925
Multimedia Polska - Południe S.A.	24 521	1 943	13 659	626
Telewizja Kablowa Brodnica Sp. z o.o.	7	44	1	8
Multimedia Polska PR Sp. z o.o.	524	4 598	76	15 090
Multimedia Polska Energia Sp. z o.o.	6 105	1 638	8 838	-
Multimedia Polska Infrastruktura Sp. z o.o.	15 291	82 063	36 404	21 142
Roxwell Investments Sp. z o.o.	11	-	37	-
Stream Communications Sp. z o.o.	8	-	1	-
Stream Investment Sp. z o.o.	11	2 122	14	9 122
Transmitel Rzeszów Sp. z o.o. w likwidacji	8	-	1	39
Multimedia Polska Biznes S.A.	2 834	181	468	56
Razem	50 723	95 924	59 896	47 008

	Sprzedaż na rzecz podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane) (Dane przekształcone)*	Zakupy od podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)	Należności od podmiotów zależnych 31 grudnia 2015	Zobowiązania wobec podmiotów zależnych 31 grudnia 2015
Jednostki zależne:				
Multimedia Polska Development Sp. z o.o.	1 780	2 907	1 731	1 091
Multimedia Polska - Południe S.A.	24 480	1 882	41 461	403
Telewizja Kablowa Brodnica Sp. z o.o.	7	42	8	7
Multimedia Polska PR Sp. z o.o.	556	6 301	1 067	14 981
Multimedia Polska Energia Sp. z o.o.	868	1 547	2 517	-
Multimedia Polska Infrastruktura Sp. z o.o.	9 921	64 154	21 092	6 977
Roxwell Investments Sp. z o.o.	11	-	24	-
Stream Communications Sp. z o.o.	8	-	1	189
Stream Investment Sp. z o.o.	10	-	9	7 000
Transmitel Rzeszów Sp. z o.o. w likwidacji	8	-	1	47
Multimedia Polska Teletronik Sp. z o.o.	56	-	-	-
Multimedia Polska Biznes S.A.	26	-	5 664	126
AC Systemy Komputerowe Sp. z o.o.	1	-	-	-
Razem	37 732	76 833	73 575	30 821

* informacje dotyczące przekształcenia opisano w nocie 6

32.8.1. Gwarancje kredytów i obligacji i innych zobowiązań

Multimedia Polska S.A. podpisała umowy ze spółkami: Multimedia Polska - Południe S.A., Multimedia Polska Infrastruktura Sp. z o.o., Stream Communications Sp. z o.o. oraz Multimedia Polska Biznes S.A. na mocy których została obciążona kosztami z tytułu gwarancji kredytów i obligacji serii MMP004100520.

Multimedia Polska S.A. zawarła z Multimedia Polska Energia Sp. z o.o. umowę gwarancyjną, na mocy której Spółka zagwarantowała, że zaspokoi roszczenia wszystkich podmiotów, którzy w okresie obowiązywania przedmiotowej

umowy gwarancyjnej, zawarli z Multimedia Polska Energia Sp. z o.o. umowę sprzedaży energii elektrycznej, umowę o świadczenie usług przesyłowych lub dystrybucji energii elektrycznej albo umowę kompleksową. Umowa gwarancyjna obejmuje zobowiązania Multimedia Polska Energia Sp. z o.o. do łącznej kwoty 22 000 tys. zł.

Poniższa tabela przedstawia zestawienie transakcji z jednostkami zależnymi w ramach umów gwarancji oraz pozostałych zobowiązań i należności:

	Sprzedaż na rzecz podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Zakupy od podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Należności od podmiotów zależnych 30 czerwca 2016 (niebadane)	Zobowiązania wobec podmiotów zależnych 30 czerwca 2016 (niebadane)
Jednostki zależne:				
Multimedia Polska - Południe S.A.	-	877	-	439
Multimedia Polska Energia Sp. z o.o.	65	-	33	-
Multimedia Polska Infrastruktura Sp. z o.o.	-	2 489	5 076	-
Stream Communications Sp. z o.o.	-	107	-	53
Multimedia Polska Biznes S.A.	-	296	-	148
Razem	65	3 769	5 109	640

	Sprzedaż na rzecz podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)	Zakupy od podmiotów zależnych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)	Należności od podmiotów zależnych 31 grudnia 2015	Zobowiązania wobec podmiotów zależnych 31 grudnia 2015
Jednostki zależne:				
Multimedia Polska - Południe S.A.	-	3 709	3 891	-
Multimedia Polska Energia Sp. z o.o.	65	-	67	-
Multimedia Polska Infrastruktura Sp. z o.o.	-	1 547	81	2 689
Stream Communications Sp. z o.o.	-	2 538	2 330	-
Multimedia Polska Biznes S.A.	-	-	-	26
Razem	65	7 794	6 369	2 715

32.8.2. Pożyczki udzielone jednostkom zależnym

Dnia 2 września 2013 roku Spółka udzieliła pożyczki w wysokości 161 000 tys. złotych spółce Multimedia Polska Infrastruktura Sp. z o.o. z terminem spłaty nie później niż 30 czerwca 2014 roku. W dniu 5 września 2013 roku na mocy Aneksu Nr 1 do ww. umowy, kwota pożyczki została zwiększona o kwotę 500 tys. złotych, to jest do kwoty 161 500 tys. złotych, z tym zastrzeżeniem, że odsetki od powiększonej kwoty pożyczki, o których mowa w §4 Umowy będą naliczane od dnia przekazania wymienionej kwoty na rachunek Pożyczkobiorcy. W dniu 9 grudnia 2013 roku Spółka spłaciła część kapitału pożyczki w wysokości 7 200 tys. złotych. W dniu 26 czerwca 2014 roku na mocy Aneksu Nr 2 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia 30 czerwca 2015 roku. Pozostałe postanowienia Umowy nie uległy zmianie.

W dniu 30 czerwca 2015 roku na mocy Aneksu Nr 3 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia 30 czerwca 2016 roku. Pozostałe postanowienia Umowy nie uległy zmianie.

W dniu 18 grudnia 2015 roku na mocy Aneksu Nr 4 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia 31 grudnia 2016 roku oraz zmieniły wysokość marży. Pozostałe postanowienia Umowy nie uległy zmianie.

Dnia 19 czerwca 2015 roku Spółka udzieliła pożyczki w wysokości 40 000 tys. złotych spółce Multimedia Polska Infrastruktura Sp. z o.o. z terminem spłaty nie później niż 30 czerwca 2016 roku. Do dnia 30 czerwca 2016 roku

Spółka wypłaciła 37 000 tys. złotych z tytułu udzielonej pożyczki. W dniu 19 czerwca 2015 roku na mocy Aneksu Nr 1 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia 31 grudnia 2016 roku oraz zmieniły wysokość marży. Pozostałe postanowienia Umowy nie uległy zmianie.

Dnia 30 stycznia 2015 roku Spółka udzieliła pożyczki w wysokości 100 tys. złotych spółce Multimedia Polska Biznes S.A. z terminem spłaty nie później niż 31 grudnia 2016 roku. W dniu 23 marca 2015 roku na mocy Aneksu Nr 1 do ww. umowy, kwota pożyczki została zwiększona o kwotę 5 000 tys. złotych, to jest do kwoty 5 100 tys. złotych, z tym zastrzeżeniem, że odsetki od powiększonej kwoty pożyczki, o których mowa w §2 Umowy będą naliczane od dnia przekazania wymienionej kwoty na rachunek Pożyczkobiorcy. Spółka wypłaciła 1 240 tys. złotych z tytułu udzielonej pożyczki. W dniu 9 października 2015 roku spółka Multimedia Polska-Południe S.A. (do której zostało sprzedane Przedsiębiorstwo Multimedia Polska Biznes S.A.) spłaciła pożyczkę w całości.

Dnia 31 marca 2015 roku Spółka udzieliła pożyczki w wysokości 30 000 tys. złotych spółce Multimedia Polska Biznes S.A. z terminem spłaty nie później niż 31 grudnia 2017 roku. W dniu 28 września 2015 roku, na mocy Aneksu Nr 1 do ww. umowy, kwota pożyczki została zwiększona o kwotę 10 000 tys. zł, to jest z kwoty 30 000 tys. zł do kwoty 40 000 tys. zł, z tym zastrzeżeniem, że odsetki od powiększonej kwoty pożyczki, o których mowa w §2 Umowy będą naliczane od dnia przekazania wymienionej kwoty na rachunek Pożyczkobiorcy. Spółka wypłaciła 37 441 tys. złotych z tytułu udzielonej pożyczki. W dniu 9 października 2015 roku spółka Multimedia Polska-Południe S.A. (do której zostało sprzedane Przedsiębiorstwo Multimedia Polska Biznes S.A.) spłaciła pożyczkę w całości.

Wartość udzielonych pożyczek jednostkom zależnym na dzień 30 czerwca 2016 roku (niebadane) przedstawia się następująco:

	Kapitał pożyczki		Odsetki naliczone		Suma		Przychody z tytułu odsetek	
	30.06.2016	31.12.2015	30.06.2016	31.12.2015	30.06.2016	31.12.2015	I półrocze 2016	I półrocze 2015
Multimedia Polska Infrastruktura Sp. z o.o.	191 300	191 300	23 559	19 081	214 859	210 381	4 478	3 378
Multimedia Polska - Południe S.A.	-	-	-	-	-	-	-	-
Multimedia Polska Biznes S.A.	-	-	-	-	-	-	-	184
	191 300	191 300	23 559	19 081	214 859	210 381	4 478	3 562

32.8.3. Sprzedaż/nabycie udziałów

W dniu 28 grudnia 2015 roku Nadzwyczajne Walne Zgromadzenie Multimedia Polska Biznes S.A. podjęło uchwałę w sprawie podwyższenia kapitału zakładowego Multimedia Polska Biznes S.A. poprzez zwiększenie wartości nominalnej każdej akcji imiennej wszystkich emisji. Zgodnie z uchwałą, zwiększona wartość nominalna każdej akcji imiennej wszystkich emisji została zaoferowana Multimedia Polska S.A. jako jednemu akcjonariuszowi spółki.

W dniu 1 marca 2016 roku Spółka objęła zwiększoną wartość nominalną każdej akcji imiennej wszystkich emisji po cenie emisyjnej 200 000 000,00 zł oraz na pokrycie zwiększonej wartości nominalnej każdej akcji imiennej wszystkich emisji wniosła do Multimedia Polska Biznes S.A. wkład niepieniężny w postaci zorganizowanej części przedsiębiorstwa – tj. Multimedia Polska S.A. Oddział Biznes.

32.8.4. Otrzymane dywidendy

W dniu 19 maja 2015 roku Zwyczajne Zgromadzenie Wspólników Multimedia Polska Infrastruktura Sp. z o.o. podjęło uchwałę w sprawie przeznaczenia zysku netto za rok 2014 tj. kwoty 7 095 tys. złotych w całości na wypłatę dywidendy dla Multimedia Polska S.A.

Kwota otrzymanych dywidend od jednostek zależnych przedstawia poniższe zestawienie:

	Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)
Multimedia Polska Infrastruktura Sp. z o.o.	-	7 095

32.9. Transakcje z pozostałymi podmiotami powiązanymi

Poniższa tabela przedstawia:

- zestawienie transakcji z IT Multimedia Polska Spółka Akcyjna Sp. K. przede wszystkim w ramach rozliczeń z tytułu umów dzierżawy, umów na wdrożenie systemów informatycznych, świadczenia usług serwisu i utrzymania, sprzedaży sprzętu informatycznego,
- dane dotyczące transakcji z jednostką powiązaną MediaMocni Sp. z o.o. przede wszystkim w ramach umów na usługi w zakresie promocji i reklamy.
- dane dotyczące transakcji z jednostką powiązaną Comfortime Invest Sp. z o.o. przede wszystkim w ramach umowy poręczenia (nota 32.9.2),
- zestawienie transakcji z pozostałymi jednostkami powiązanymi w ramach rozliczeń z tytułu pozostałych umów,

	Sprzedaż na rzecz podmiotów powiązanych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Zakupy od podmiotów powiązanych Okres 6 miesięcy zakończony 30 czerwca 2016 (niebadane)	Należności od podmiotów powiązanych 30 czerwca 2016 (niebadane)	Zobowiązania wobec podmiotów powiązanych 30 czerwca 2016 (niebadane)
IT Multimedia Polska Spółka Akcyjna Sp. K.	433	4 509	168	574
MediaMocni Sp. z o.o.	-	1 769	-	164
Comfortime Invest Sp. z o.o.	-	-	91	-
Comfortime Sp. z o.o.	19	-	8	-
Dunaville Trading Limited	-	-	-	-
FIN-CO TRADE Sp. z o.o.	17	-	3	-

	Sprzedaż na rzecz podmiotów powiązanych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)	Zakupy od podmiotów powiązanych Okres 6 miesięcy zakończony 30 czerwca 2015 (niebadane)	Należności od podmiotów powiązanych 31 grudnia 2015	Zobowiązania wobec podmiotów powiązanych 31 grudnia 2015
IT Multimedia Polska Spółka Akcyjna Sp. K.	432	4 354	170	598
MediaMocni Sp. z o.o.	-	2 169	-	166
Comfortime Invest Sp. z o.o.	25	-	91	-
Comfortime Sp. z o.o.	18	1	4	-
Dunaville Trading Limited	-	-	-	-

32.9.1. Pożyczki udzielone pozostałym podmiotom powiązanym

W dniu 25 listopada 2013 roku Spółka udzieliła pożyczki w wysokości 500 tys. złotych spółce IT Multimedia Polska Spółka Akcyjna Sp. K. z ostateczną datą spłaty pożyczki wraz z odsetkami przypadającą na 31 grudnia 2015 roku. W dniu 29 grudnia 2015 roku na mocy Aneksu Nr 1 do ww. umowy, strony przedłużyły termin spłaty kwoty pożyczki wraz z odsetkami do dnia 31 grudnia 2016 roku. Pozostałe postanowienia Umowy nie uległy zmianie.

Poniższa tabela przedstawia nierozliczone salda wierzytelności z tytułu opisanej powyżej umowy pożyczki wraz z odsetkami udzielonej przez Spółkę podmiotowi powiązanemu IT Multimedia Polska Spółka Akcyjna Sp. K.:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
IT Multimedia Polska Spółka Akcyjna Sp.K.	560	549

Poniższa tabela przedstawia wartość nominalną odsetek naliczonych z tytułu opisanej powyżej umowy pożyczki udzielonej przez Spółkę spółce IT Multimedia Polska Spółka Akcyjna Sp. K.:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
IT Multimedia Polska Spółka Akcyjna Sp.K.	60	49

Poniższa tabela przedstawia nierozliczone salda wierzytelności z tytułu umów pożyczek wraz z odsetkami udzielonych przez Spółkę kluczowemu personelowi kierowniczemu:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
Kluczowy personel kierowniczy	3 453	3 380

Poniższa tabela przedstawia wartość nominalną odsetek naliczonych z tytułu umów pożyczek udzielonych przez Spółkę kluczowemu personelowi kierowniczemu:

Pożyczkobiorca	30 czerwca 2016 (niebadane)	31 grudnia 2015
Kluczowy personel kierowniczy	312	239

32.9.2. Poręczenia udzielone na zabezpieczenia zobowiązań pozostałych podmiotów powiązanych

Dnia 20 kwietnia 2012 roku Multimedia Polska S.A. udzieliła nieodwołalnego na okres do dnia 31 października 2014 roku, poręczenia, do kwoty 8 250 tys. zł, obligatariuszowi obligacji wyemitowanych przez Comfortime Invest Sp. z o.o. za zobowiązania Comfortime Invest Sp. z o.o. wynikające z wyemitowanych przez tę spółkę zabezpieczonych obligacji na okaziciela. Okres obowiązywania poręczenia pierwotnie ustalony na dzień 31 października 2014 roku został ostatecznie określony na dzień 30 czerwca 2015 roku, jednakże dnia 19 stycznia 2015 poręczenie wygasło.

Multimedia Polska S.A. zawarła z Multimedia Polska Energia Sp. z o.o. umowę gwarancyjną, na mocy której Spółka zagwarantowała, że zaspokoi roszczenia wszystkich podmiotów, którzy w okresie obowiązywania przedmiotowej umowy gwarancyjnej, zawarli z Multimedia Polska Energia Sp. z o.o. umowę sprzedaży energii elektrycznej, umowę o świadczenie usług przesyłowych lub dystrybucji energii elektrycznej albo umowę kompleksową. Umowa gwarancyjna obejmuje zobowiązania Multimedia Polska Energia Sp. z o.o. do łącznej kwoty 22 000 tys. zł. (nota 32.8.1).

33. Cele i zasady zarządzania ryzykiem finansowym

Do głównych instrumentów finansowych, z których korzysta Spółka, należą: kredyty bankowe, pożyczki i obligacje, umowy leasingu finansowego, środki pieniężne i lokaty bankowe. Głównym celem tych instrumentów finansowych jest pozyskanie środków finansowych na działalność Spółki. Spółka posiada też inne instrumenty finansowe, takie jak należności i zobowiązania z tytułu dostaw i usług, które powstają bezpośrednio w toku prowadzonej przez nią działalności.

Główne rodzaje ryzyka wynikającego z instrumentów finansowych Spółki obejmują ryzyko stopy procentowej, ryzyko związane z płynnością, ryzyko walutowe oraz ryzyko kredytowe. Zarząd weryfikuje i uzgadnia zasady zarządzania każdym z tych rodzajów ryzyka.

Narażenie Spółki na ryzyko wywołane zmianami stóp procentowych dotyczy przede wszystkim długoterminowych zobowiązań finansowych z tytułu zaciągniętego kredytu inwestycyjnego (nota 24) oraz wyemitowanych obligacji (nota 25). Warunki finansowe wymienionych powyżej transakcji odnoszą się do 3 i 6 miesięcznego WIBOR + marża i na dzień 30 czerwca 2016 roku nie były zabezpieczane innymi instrumentami finansowymi.

Na dzień 30 czerwca 2016 roku oraz na dzień 31 grudnia 2015 roku 3 i 6 miesięczny WIBOR wynosił odpowiednio: 1,71 i 1,79 procent oraz 1,72 i 1,77 procent.

Poza wyżej opisanymi nie miały miejsca zmiany w zakresie ekspozycji na ryzyko, celów i zasad zarządzania ryzykiem w porównaniu z informacjami ujawnionymi w sprawozdaniu finansowym za rok zakończony 31 grudnia 2015 roku.

34. Wartość bilansowa i godziwa instrumentów finansowych

Wartość godziwa zobowiązań z tytułu wyemitowanych dłużnych papierów wartościowych na okaziciela na dzień 30 czerwca 2016 roku została ustalona w oparciu o notowania na rynku i wynosiła 1 050 975 tys. złotych, natomiast wartość bilansowa wynosiła 1 038 895 tys. złotych. Instrumenty te należą do poziomu 1 hierarchii wartości godziwej.

Wartość bilansowa pozostałych aktywów i zobowiązań finansowych nie odbiega od ich wartości godziwej na dzień bilansowy.

35. Zarządzanie kapitałem

Głównym celem zarządzania kapitałem Spółki jest utrzymanie dobrego ratingu kredytowego i bezpiecznych wskaźników kapitałowych, które wspierałyby działalność operacyjną Spółki i zwiększały wartość dla jej akcjonariuszy.

Spółka monitoruje stan kapitałów stosując wskaźnik dźwigni, który jest liczony jako stosunek zadłużenia netto do sumy kapitałów powiększonych o zadłużenie netto oraz wskaźnik dług do skorygowana EBITDA. Do zadłużenia netto Spółka wlicza oprocentowane kredyty i pożyczki oraz zobowiązania z tytułu leasingu finansowego, zobowiązania z tytułu umów finansowania i wyemitowane dłużne papiery wartościowe, pomniejszone o środki pieniężne i ekwiwalenty środków pieniężnych oraz krótkoterminowe lokaty bankowe. Na dzień 30 czerwca 2016 roku powyższe wskaźniki mieściły się w granicach przyjętych przez Spółkę.

	30 czerwca 2016 (niebadane)	31 grudnia 2015
Oprocentowane kredyty i pożyczki	308 950	297 692
Zobowiązania z tytułu leasingu finansowego i umów finansowania	4 258	3 597
Zobowiązania z tytułu wyemitowanych papierów wartościowych	1 038 895	1 037 734
Minus środki pieniężne i ich ekwiwalenty, lokaty bankowe	195 213	224 678
Zadłużenie netto	1 156 890	1 114 345
Zamienne akcje uprzywilejowane		
Kapitał własny	322 296	369 941
Kapitał razem	322 296	369 941
Kapitał i zadłużenie netto	1 479 186	1 484 286
Skorygowana EBITDA za okres 4 ostatnich kwartałów (narastająco)	261 461	266 283
Wskaźnik "debt to Skorygowana EBITDA"	4,42	4,18
Wskaźnik dźwigni	78%	75%

36. Zdarzenia następujące po dniu bilansowym

Po dniu bilansowym do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego, to jest do 24 sierpnia 2016 roku nie wystąpiły zdarzenia, które nie zostały, a powinny być ujęte w księgach rachunkowych na dzień 30 czerwca 2016 roku.