

GRUPA NETMEDIA

**GRUPA NETMEDIA
SKONSOLIDOWANY RAPORT ZA IV KWARTAŁ 2010 R.**

*PREZENTOWANY WEDŁUG MIĘDZYNARODOWYCH STANDARDÓW
SPRAWOZDAWCZOŚCI FINANSOWEJ*

Spis treści

I. WYBRANE SKONSOLIDOWANE DANE FINANSOWE	4
II. KOMENTARZ ZARZĄDU DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA IV KWARTAŁ 2010 R.	5
1. Opis istotnych dokonań lub niepowodzeń Emitenta w okresie, którego dotyczy raport.....	5
3. Zdarzenia, które wystąpiły po okresie, którego dotyczy niniejszy raport, a mogące mieć wpływ na przyszłe wyniki finansowe Emitenta.....	7
4. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników.....	9
5. Wskazanie czynników, które w ocenie emitenta będą miały wpływ na osiągnięcie przez niego wyniki w perspektywie co najmniej kolejnego kwartału.....	10
III. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA IV KWARTAŁ 2010 R.....	11
Skonsolidowane sprawozdanie z sytuacji finansowej	11
Skonsolidowany rachunek zysków i strat	13
Skonsolidowane sprawozdanie z całkowitych dochodów	14
Skonsolidowane sprawozdanie z przepływów pieniężnych	15
Sprawozdanie ze zmian w kapitale własnym.....	17
IV. WYBRANE DANE WYJAŚNIAJĄCE	20
1. Opis organizacji grupy kapitałowej emitenta, ze wskazaniem jednostek podlegających konsolidacji.....	20
2. Zasady rachunkowości przyjęte przy sporządzaniu raportu	21
3. Zasady prezentacji i przeliczenia sprawozdań finansowych	21
4. Zmiany w stanie rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego oraz o dokonanych odpisach aktualizacyjnych wartość składników aktywów	22
V. POZOSTAŁE INFORMACJE DODATKOWE.....	23
1. Informacja dotycząca sezonowości lub cykliczności działalności Spółki w prezentowanym okresie	23
2. Struktura przychodów i wyników dla grupy kapitałowej	23
3. Informacja o emisji, wykupie i spłacie dłużnych i kapitałowych papierów wartościowych	24
4. Informacja o wypłaconej lub zadeklarowanej dywidendzie	26
5. Informacja o zmianie zobowiązań warunkowych lub aktywów warunkowych	26
6. Informacja o zmianach w strukturze NETMEDIA S.A. w tym o połączeniach z innymi jednostkami.....	26
7. Akcjonariusze posiadający powyżej 5% w ogólnej liczbie głosów na Walnym Zgromadzeniu Emitenta	26
8. Zestawienie zmian w stanie posiadania akcji Spółki NETMEDIA S.A. lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące Emitenta.	27
9. Informacja o postępowaniach toczących się przed sądem, organem administracji publicznej lub organem właściwym dla postępowania arbitrażowego	28
10. Informacje o zawarciu przez Spółkę jednej lub wielu transakcji z podmiotami powiązаныmi , jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe.....	28
11. Informacje o udzieleniu przez Spółkę poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeśli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Spółki.....	28
12. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez emitenta	28

VI. SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA IV KWARTAŁ	
2010 R.	29
Sprawozdanie z sytuacji finansowej	29
Sprawozdanie z całkowitych dochodów	31
Sprawozdanie z przepływów pieniężnych	32
Sprawozdanie ze zmian w kapitale własnym.....	35
Wybrane dane finansowe	37

I. WYBRANE SKONSOLIDOWANE DANE FINANSOWE

Wybrane dane finansowe	w tys. zł		w tys. eur	
	1.01.2010 - 31.12.2010	1.01.2009 - 31.12.2009	1.01.2010 - 31.12.2010	1.01.2009 - 31.12.2009
I. Przychody netto ze sprzedaży produktów, towarów i materiałów	131 886	133 404	32 935	30 738
II. Zysk (strata) z działalności operacyjnej	8 019	4 173	2 002	9615
III. EBITDA	8 872	5 023	2 215	1 157
IV. Zysk (strata) brutto	9 683	9 887	2 418	2 278
V. Zysk (strata) netto	8 416	7 863	2 101	1 812
VI. Przepływy pieniężne netto z działalności operacyjnej	4 127	-5 051	1 031	-1 163
VII. Przepływy pieniężne netto z działalności inwestycyjnej	-1 474	-4 487	-368	-1 034
VIII. Przepływy pieniężne netto z działalności finansowej	-2 573	9 229	-643	2 126
IX. Przepływy pieniężne netto razem	80	-309	20	-71
X. Aktywa razem	81 590	76 877	20 602	18 713
XI. Zobowiązania i rezerwy na zobowiązania	22 974	28 673	5 801	6 979
XII. Zobowiązania długoterminowe	8 694	10 834	2 195	2 637
XIII. Zobowiązania krótkoterminowe	14 280	17 839	3 606	4 342
XIV. Kapitał własny	58 616	48 204	14 801	11 774
XV. Kapitał zakładowy	1 215	1 215	307	296
XVI. Liczba akcji (szt.)	12 150 000	12 150 000	12 150 000	12 150 000
XVII. Zysk (strata) na jedną akcję zwykłą (zł/eur)	0,69	0,64	0,17	0,15
XVIII. Rozwodniony zysk (strata) na jedną akcję zwykłą (zł/eur)	0,69	0,64	0,17	0,15
XIX. Wartość księgową na jedną akcję (zł/eur)	4,82	3,97	1,22	0,97
XX. Rozwodniona wartość księgową na jedną akcję (zł/eur)	4,82	3,97	1,22	0,97
XXI. Zadeklarowana lub wypłacona dywidenda na jedną akcję (zł/eur)	-	-	-	-

KURSY EURO (W ZŁ):

średni kurs w okresie od 01.do 12. 2009 r.: 4,3406

średni kurs w okresie od 01.do 12. 2010 r.: 4,0044

średni kurs na dzień 31.12.2009 r.: 4,1082

średni kurs na dzień 31.12.2010 r.: 3,9603

II. KOMENTARZ ZARZĄDU DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA IV KWARTAŁ 2010 R.

1. Opis istotnych dokonań lub niepowodzeń Emitenta w okresie, którego dotyczy raport

Zarząd Emitenta z satysfakcją prezentuje wyniki za 4 kwartał i za okres od 1.01 do 31.12.2010. Mimo trudnych warunków rynkowych, w szczególności na rynku usług turystycznych Emitent zdołał poprawić szereg parametrów operacyjnych oraz uzyskać rekordowy wynik.

IV kwartał 2010 roku był rekordowym czwartym kwartałem w historii spółki pod względem wyniku netto, który wyniósł w 1.950 tys. zł. Narastająco za 4 kwartały 2010 roku Grupa Kapitałowa Emitenta również osiągnęła najlepszy w dotychczasowej historii zyski netto w wysokości 8.416 tys. zł.

Poprawie uległa również rentowność netto działalności. Narastająco za 4 kwartały 2010 roku znaczącej poprawie uległ zysk na działalności operacyjnej, który wyniósł 8.019 tys. zł i był wyższy o 92% w stosunku do roku ubiegłego oraz parametr EBITDA który wyniósł 8.872 tys. zł i był wyższy o 77% w stosunku do roku ubiegłego.

Przychody

W IV kwartale skonsolidowane przychody ze sprzedaży wyniosły 30.435 tys. zł, co stanowi spadek o 10% w stosunku do analogicznego okresu roku poprzedniego.

W ujęciu narastającym skonsolidowane przychody po 4 kwartałach wyniosły 131.886 tys. zł, co stanowi spadek o 1% w stosunku do 2009 roku.

Na zmniejszenie przychodów miały wpływ następujące czynniki dodatkowe:

- zmniejszenie przychodów o przychody osiągnane przez spółkę emonety.pl S.A. (dalej „**emonety**”) ze względu na wniesienie jej aportem w dniu 30 kwietnia 2009 roku do spółki Inwestycje Alternatywne Profit S.A. (dalej „**IAP**”) i konsolidacji od tego momentu jedynie wyniku netto metodą praw własności;
- zmiana sposobu rozliczeń rezerwacji hotelowych.

Zmiana sposobu rozliczeń rezerwacji hotelowych dotyczy wdrożenia modułu płatności na miejscu w hotelu, co jest konsekwencją wdrożenia w 2009 roku nowego systemu rezerwacji. W przypadku rezerwacji z płatnością na miejscu przychodem NETMEDIA jest jedynie prowizja wypłacana przez hotele, a nie cała wartość zamówionej usługi jak miało miejsce przed uruchomieniem nowego systemu. Systematycznie w 2010 roku udział rezerwacji z płatnością na miejscu zwiększa się, co stanowi realizację strategii działania Spółki nastawionej na poprawę bezpieczeństwa finansowego Spółki, a także rozszerzenie oferty handlowej i dostępności usług dla szerszego grona klientów.

W przypadku uwzględnienia powyższych czynników faktycznie uzyskane przychody wyniosłyby 142.676 tys. złotych, co stanowiłoby wzrost o 9% w stosunku do roku poprzedniego.

Zysk brutto na sprzedaży

W IV kwartale skonsolidowany zysk brutto na sprzedaży wyniósł 3.446 tys. zł i był o 32% niższy niż w analogicznym okresie roku poprzedniego. Duży spadek zysku brutto wynika z przesunięcia części sprzedaży pomiędzy 3 i 4 kwartałem 2009 i 2010 roku.

Za 4 kwartały 2010 roku narastająco zysk brutto na sprzedaży wyniósł 17.866 tys. zł, co stanowi spadek o 5% w stosunku do analogicznego okresu roku poprzedniego.

W ujęciu II półrocza zysk brutto na sprzedaży wyniósł 9.280 tys. zł, co stanowi wzrost o 1% w stosunku do analogicznego okresu roku poprzedniego.

Na osiągnięty zysk brutto na sprzedaży negatywny wpływ miał brak konsolidacji zysku brutto na sprzedaży osiągniętego przez spółkę emonety.pl S.A. (dalej „**emonety**”) ze względu na wniesienie jej aportem w dniu 30 kwietnia 2009 roku do spółki Inwestycje Alternatywne Profit S.A. (dalej „**IAP**”) i konsolidacji od tego momentu jedynie wyniku netto metodą praw własności. W przypadku nie uwzględniania zysku brutto na sprzedaży wypracowanego w emonety w 2009 roku, zysk brutto na sprzedaży w 2009 roku wyniósłby 17.825 tys. złotych co oznacza ten sam poziom co w 2010 roku.

Zysk netto

W IV kwartale zysk netto Grupy Kapitałowej NETMEDIA wyniósł 1.950 tys. zł, co stanowi wzrost o 36% w stosunku do analogicznego okresu roku poprzedniego.

W ujęciu narastającym zysk netto po 4 kwartałach wyniósł 8.416 tys. zł, co stanowi wzrost o 7% w stosunku do analogicznego okresu 2009 roku.

Istotny pozytywny wpływ na osiągnięty zysk netto w 2010 roku miała transakcja zbycia domen. Skonsolidowany zysk netto na tej transakcji wyniósł 2.565 tys. zł. Z drugiej strony zysk netto za 2010 rok obniżony został przez ujemny bilans zrealizowanych i niezrealizowanych różnic kursowych w wysokości 309 tys. zł. W przypadku wyłączenia powyższych zdarzeń o charakterze jednorazowym zysk netto w 2010 roku wyniósłby 6.074 tys. zł.

Dynamika wzrostu podstawowych pozycji

Poniższe zestawienie przedstawia w ujęciu narastającym za 4 kwartały 2009 roku dynamikę wzrostu podstawowych pozycji rachunku zysków i strat w porównaniu do analogicznego okresu roku poprzedniego:

Wyszczególnienie	4 kwartały 2010 r. (tys. zł)	4 kwartały 2009 r. (tys. zł)	Zmiana (%)
Przychody ze sprzedaży	131.886	133.404	-1
Zysk brutto na sprzedaży	17.866	18.805	-5
EBITDA	8.872	5.023	77
Zysk brutto	9.683	9.887	-2
Zysk netto	8.389	7.863	7

Porównując wskaźniki finansowe za 4 kwartały narastająco w 2010 i 2009 roku powyżej należy mieć na uwadze, że od dnia 1 maja 2009 roku Emitent nie konsoliduje wyników operacyjnych spółki zależnej emonety.pl S.A. w związku z wniesieniem 30 kwietnia 2009 roku posiadanych akcji aportem do IAP .

W przypadku uwzględnienia w konsolidacji wypracowanych przychodów, marż oraz zysków przez spółki stowarzyszone Finder oraz IAP w proporcji posiadanych udziałów w tych spółkach podstawowe pozycje rachunku zysków i strat w porównaniu do analogicznego okresu roku poprzedniego przedstawiałyby się następująco:

Wybrane dane pro forma	4 kwartały 2010 r. (tys. zł)	4 kwartały 2009 r. (tys. zł)	Zmiana (%)
Przychody ze sprzedaży	166.827	153.590	9
Zysk brutto na sprzedaży	25.663	26.106	-2
EBITDA	12.811	7.890	62
Zysk brutto	12.929	11.870	9
Zysk netto	8.389	7.863	7

Na powyższy duży wzrost parametru EBITDA znaczący wpływ miała transakcja zbycia domen. Wyłączając to jednorazowe zdarzenie EBITDA wyniosłaby 9.644 tys. zł, co oznacza wzrost o 22% w stosunku do roku poprzedniego.

Działalność operacyjna

Na rynku rezerwacji hotelowych w IV kwartale 2010 roku Emitent odnotował w stosunku do analogicznego okresu roku poprzedniego podobny poziom sprzedaży. Emitent w IV kwartale 2010 roku łącznie dokonał przez swoje systemy 30.419 rezerwacji hotelowych, co stanowi ten sam poziom jak dla analogicznego okresu roku poprzedniego.

Porównanie rezerwacji pokazuje poniższe zestawienie:

Wyszczególnienie	IV kwartał 2010 r.	IV kwartał 2009 r.	Zmiana (%)
Liczba potwierdzonych rezerwacji	30.419	30.421	0

W ujęciu rocznym NETMEDIA łącznie dokonała w 2010 roku przez swoje systemy rekordową liczbę 129.097 rezerwacji hotelowych co stanowi wzrost o 13,4% w stosunku do 2009 roku. Rok 2010 był najlepszym rokiem w historii Emitenta pod względem liczby dokonanych rezerwacji.

Dynamikę wzrostu rezerwacji w 2010 roku pokazuje poniższe zestawienie:

Wyszczególnienie	2010 rok	2009 rok	Wzrost (%)
Liczba potwierdzonych rezerwacji	129.097	113.853	13,4

Nagrody i wyróżnienia

NETMEDIA SA zajęła po raz drugi z rzędu pierwsze miejsce w rankingu Deloitte Technology Fast 50 Central Europe i została uznana za najszybciej rozwijającą się spółkę nowych technologii w Europie Środkowej. Pierwsze miejsce w rankingu to efekt dynamiki wzrostu przychodów Spółki w latach 2004 - 2009 roku na poziomie 15.005%.

Ranking Deloitte Technology Fast 50 skupia najszybciej rozwijające się spółki technologiczne z Europy Środkowej w oparciu o wzrost przychodów w ciągu ostatnich pięciu lat. Tegoroczny ranking objął firmy pochodzące z 10 krajów: Polski, Rumunii, Bułgarii, Węgier, Serbii, Słowacji, Czech, Chorwacji, Estonii i Litwy.

Dodatkowo w tegorocznej, 10. edycji rankingu Deloitte Technology Fast 500 EMEA **najszybciej rozwijających się spółek technologicznych w całej Europie, na Bliskim Wschodzie i w Afryce Netmedia zajęła 2 miejsce**. Oznacza to znaczny awans w rankingu – w poprzednim roku zajęła 14. miejsce. Dynamika wzrostu przychodów spółki od 2005 roku wyniosła 15 005%. Jest to pierwszy raz w historii konkursu kiedy polska spółka stanęła na podium.

3. Zdarzenia, które wystąpiły po okresie, którego dotyczy niniejszy raport, a mogące mieć wpływ na przyszłe wyniki finansowe Emitenta

W dniu 19 stycznia 2011 roku uchwałą nr 4 Nadzwyczajnego Walnego Zgromadzenia warunkowo podwyższono kapitał zakładowy Spółki o kwotę nie większą niż 260.000,00 zł (słownie: dwieście sześćdziesiąt tysięcy złotych).

Walne Zgromadzenie uchwaliło między innymi następujące warunki podwyższenia kapitału:

[Wartość nominalną warunkowego podwyższenia kapitału zakładowego]

Określa się wartość nominalną warunkowego podwyższenia kapitału zakładowego Spółki na kwotę nie wyższą niż 260.000,00 zł (dwieście sześćdziesiąt tysięcy złotych).

[Cel oraz umotywowanie warunkowego podwyższenia kapitału zakładowego]

Stosownie do postanowień art. 448 § 3 Kodeksu spółek handlowych celem warunkowego podwyższenia kapitału zakładowego jest przyznanie praw do objęcia akcji przez posiadaczy warrantów subskrypcyjnych serii A emitowanych przez Spółkę. Stosownie do postanowień art. 445 § 1 w związku z art. 449 Kodeksu spółek handlowych, uchwała podejmowana jest w interesie Spółki i służyć ma realizacji strategii szybkiego pozyskiwania dla spółki środków finansowych na planowane inwestycje. Akcje serii J będą mogły być obejmowane przez posiadaczy warrantów subskrypcyjnych serii A, które to warranty będą przydzielane posiadaczom udziałów przejmowanych spółek.

[Termin wykonania praw objęcia akcji]

Objęcie akcji serii J emitowanych w ramach warunkowego kapitału zakładowego nie może nastąpić później niż do dnia 18 stycznia 2014 r.

[Określenie grona osób uprawnionych do objęcia akcji]

Akcje serii J w ramach warunkowego kapitału zakładowego obejmowane będą przez uprawnionych z warrantów subskrypcyjnych serii A emitowanych przez Spółkę.

[Oznaczenie akcji nowej emisji]

Warunkowe podwyższenie kapitału zakładowego następuje w drodze emisji nowych akcji na okaziciela serii J o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda, w liczbie nie większej niż 2.600.000 (słownie: dwa miliony sześćset tysięcy).

[Cena emisyjna akcji]

Cenę emisyjną akcji serii J określi Zarząd Spółki. Dla pierwszej partii 600.000 akcji cena emisyjna nie może być niższa niż 8 zł. Cena emisyjna dla pozostałych 2.000.000 akcji nie może być niższa niż 11 zł.

[Wkłady]

Akcje serii J mogą być obejmowane za wkłady pieniężne. Dopuszcza się opłacenie akcji w drodze potrącenia umownego dokonanego zgodnie z art. 14 § 4 Kodeksu spółek handlowych.

[Wyłączenie prawa poboru akcji]

Po zapoznaniu się z pisemną opinią Zarządu Spółki uzasadniającą powody pozbawienia prawa poboru sposobu ustalenia ceny emisyjnej akcji serii J, Walne Zgromadzenie Spółki działając w interesie Spółki pozbawia akcjonariuszy Spółki prawa poboru akcji serii J w całości.

[Data, od której nowe akcje uczestniczą w dywidendzie]

Akcje serii J uczestniczyć będą w dywidendzie za dany rok obrotowy na następujących warunkach:

- a) w przypadku, gdy akcje serii J zostaną wydane w okresie od początku roku obrotowego do dnia dywidendy, o którym mowa w art. 348 § 2 Kodeksu spółek handlowych włącznie, akcje te uczestniczą w zysku od pierwszego dnia roku obrotowego, poprzedzającego bezpośrednio rok, w którym doszło do ich wydania,
- b) w przypadku, gdy akcje serii J zostaną wydane w okresie po dniu dywidendy, o którym mowa w art. 348 § 2 Kodeksu spółek handlowych, do końca roku obrotowego – akcje uczestniczą w zysku począwszy od pierwszego dnia roku obrotowego, w którym zostały wydane.

[Upoważnienie Zarządu do określenia szczegółowych warunków emisji akcji serii J]

W zakresie nieokreślonym niniejszą uchwałą lub przekazanych do kompetencji Radzie Nadzorczej Zarząd Spółki uprawniony jest do określenia szczegółowych warunków emisji akcji serii J.

[Uprawnieni do objęcia warrantów subskrypcyjnych]

Uprawnionym do objęcia warrantów subskrypcyjnych serii A jest Rubicon Partners Dom Maklerski Spółka Akcyjna.

[Cena emisyjna warrantów subskrypcyjnych]

Warranty subskrypcyjne obejmowane będą przez Uprawnionych nieodpłatnie.

[Liczba akcji przypadająca na jeden warrant subskrypcyjny]

Jeden warrant subskrypcyjny serii A uprawnia do objęcia jednej akcji serii J.

[Termin wykonania praw z warrantów subskrypcyjnych]

Wykonanie praw z warrantów subskrypcyjnych serii A nie może nastąpić później niż do dnia 18 stycznia 2014 r.

[Wyłączenie prawa poboru warrantów subskrypcyjnych]

Po zapoznaniu się z pisemną opinią Zarządu Spółki uzasadniająca powody pozbawienia prawa poboru warrantów subskrypcyjnych serii A, Walne Zgromadzenie Spółki działając w interesie Spółki pozbawia akcjonariuszy Spółki prawa poboru warrantów subskrypcyjnych serii A w całości.

[Rodzaj warrantów subskrypcyjnych oraz sposób ich przechowywania]

Warranty subskrypcyjne serii A będą miały postać dokumentu i będą papierami wartościowymi na okaziciela. Warranty subskrypcyjne przechowywane będą w Spółce lub w wybranym przez Zarząd Spółki domu maklerskim skąd bez zgody Spółki nie będą mogły zostać zabrane.

[Termin emisji warrantów subskrypcyjnych]

Warranty subskrypcyjne serii A wyemitowane zostaną po rejestracji niniejszego warunkowego podwyższenia kapitału zakładowego Spółki i zostaną zaoferowane Uprawnionemu w terminie do 14 dni licząc od dnia podjęcia przez Spółkę wiadomości o rejestracji tego podwyższenia. Oświadczenie o objęciu warrantów subskrypcyjnych powinno zostać złożone w terminie 14 dni od daty złożenia oferty ich nabycia przez Spółkę.

[Upoważnienie Zarządu do określenia szczegółowych warunków emisji warrantów subskrypcyjnych serii A]

W zakresie nieokreślonym niniejszą uchwałą Zarząd Spółki uprawniony jest do określenia szczegółowych warunków emisji warrantów serii A.

Postanowieniem z dnia 4 lutego 2011 roku Sąd Rejonowy dla m. st. Warszawy XIII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował warunkowe podwyższenie kapitału zakładowego Spółki.

Głównym celem nowej emisji akcji jest pozyskanie środków na działania akwizycyjne celem konsolidacji rynku.

4. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników

W dniu 12 listopada 2010 roku raportem bieżącym nr 22/2010 Zarząd NETMEDIA S.A. opublikował prognozy skonsolidowanych wyników finansowych Grupy Kapitałowej na rok 2010. Prognozy te dotyczą Grupy Kapitałowej według szczegółowych założeń opublikowanych w raporcie. Wielkości prognozowanych skonsolidowanych wyników finansowych Grupy Kapitałowej Emitenta wraz z poziomem skonsolidowanej realizacji w 2010 roku przedstawia poniższe zestawienie:

Wyszczególnienie	Prognoza (tys. zł)	Realizacja po 4 kwartałach 2010 r. (tys. zł)	Procentowy poziom realizacji (%)
Przychody ze sprzedaży	135.000	131.886	98
Zysk netto	8.000	8.389	105

Realizacja wyników po 4 kwartałach 2010 roku pokazuje iż prognozy zostały wykonane.

5. Wskazanie czynników, które w ocenie emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału

Czynniki, które mogą mieć wpływ na działalność operacyjną Emitenta i jego Grupy Kapitałowej w najbliższych kwartałach:

- 1) Sytuacja gospodarcza oraz polityczna na świecie, w szczególności dotycząca tempa wzrostu gospodarczego oraz pokoju na świecie;
- 2) Warunki atmosferyczne, w szczególności te związane z nietypowymi sytuacjami takimi jak pył wulkaniczny oraz powodzie;
- 3) Identyfikacja kolejnych interesujących podmiotów do przejęcia.
- 4) Możliwość wejścia na kolejne rynki zagraniczne oraz rozwój działalności operacyjnej na rynkach, na których Emitent już działa;
- 5) Rozwój rynku usług hotelowych i turystyki w Polsce, w szczególności w związku z EURO 2012;
- 6) Zwiększający się dostęp do Internetu w Polsce i na świecie;
- 7) Rozwój technologii umożliwiający wprowadzanie nowych rozwiązań e-commerce oraz zwiększająca się w Polsce w szybkim tempie liczba kart płatniczych;
- 8) Rozwój krajowego rynku przyjazdowej oraz wyjazdowej turystyki zagranicznej.

Według prognoz Instytutu Turystyki (www.intur.com.pl) koniunktura w turystyce w Polsce, po najgorszym okresie w ostatnich latach powinna ulec znacznej poprawie w 2011 i 2012 roku. W kolejnych latach powinna wzrastać liczba przyjazdów turystów do Polski. Także liczba turystów polskich i zagranicznych korzystający z obiektów noclegowych zakwaterowania zbiorowego powinna rosnąć. Na powyższe trendy pozytywny efekt powinny wywrzeć rozgrywki EURO 2012.

III. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA IV KWARTAŁ 2010 R.**Skonsolidowane sprawozdanie z sytuacji finansowej**

SKONSOLIDOWANE AKTYWA	stan na 31.12.2010	stan na 30.09.2010	stan na 31.12.2009
AKTYWA TRWAŁE	62 982	57 542	56 604
Rzeczowe aktywa trwałe	4 773	4 648	4 955
Wartość firmy	17 690	17 690	17 690
Pozostałe wartości niematerialne i prawne	10 530	8 153	7 409
Inwestycje w jednostce stowarzyszonej wyceniane metodą praw własności	28 811	25 661	25 358
Aktywa finansowe dostępne do sprzedaży			
Akcje i udziały w jednostkach podporządkowanych nie objęte konsolidacją	637	637	
Należności długoterminowe	291		
Rozliczenia międzyokresowe			
Inne inwestycje długoterminowe			
Aktywa z tytułu odroczonego podatku dochodowego	887	753	1 192
AKTYWA OBROTOWE	17 826	24 567	19 491
Zapasy			
Należności handlowe	12 644	17 198	13 556
Należności z tytułu podatku dochodowego	108		316
Pozostałe należności krótkoterminowe	1 365	1 440	2 020
Rozliczenia międzyokresowe	677	569	522
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy			
Pożyczki udzielone	150	449	150
Środki pieniężne i ich ekwiwalenty	2 882	4 911	2 927
AKTYWA PRZEZNACZONE DO SPRZEDAŻY	782	782	782
AKTYWA RAZEM	81 590	82 891	76 877

SKONSOLIDOWANE PASywa	stan na 31.12.2010	stan na 30.09.2010	stan na 31.12.2009
KAPITAŁY WŁASNE	58 616	54 660	48 204
Kapitał własny udziałowców jednostki dominującej	56 358	54 660	48 204
Kapitał zakładowy	1 215	1 215	1 215
Kapitał zapasowy ze sprzedaży akcji powyżej ceny nominalnej	31 313	31 313	31 313
Pozostałe kapitały	16 619	15 666	7 489
Różnice kursowe			
Niepodzielony wynik finansowy	-1 178		345
Wynik finansowy bieżącego okresu	8 389	6 466	7 842
Kapitały udziałowców mniejszościowych	2 258		
ZOBOWIĄZANIA DŁUGOTERMINOWE	8 694	8 944	10 834
Kredyty i pożyczki	5 197	5 702	7 209
Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy			
Zobowiązania długoterminowe inne			
Rezerwa na odroczonego podatek dochodowy	3 455	3 200	3 532
Rezerwa na świadczenia emerytalne i podobne	42	42	93
Rezerwy na zobowiązania			
ZOBOWIĄZANIA KRÓTKOTERMINOWE	14 280	19 287	17 839
Kredyty i pożyczki	2 012	2 012	2 023
Zobowiązania handlowe	6 688	10 072	8 935
Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy			
Zobowiązania z tytułu podatku dochodowego		597	30
Zobowiązania krótkoterminowe inne	3 260	4 944	2 247
Rozliczenia międzyokresowe przychodów	971	1 662	4 562
Rezerwa na świadczenia emerytalne i podobne			
Rezerwy na zobowiązania	1 349		42
PASYWA RAZEM	81 590	82 891	76 877

Skonsolidowany rachunek zysków i strat

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT	IV kwartał	4 kwartały	IV kwartał	4 kwartały
	za okres 1.10.2010 - 31.12.2010	za okres 1.01.2010 - 31.12.2010	za okres 1.10.2009 - 31.12.2009	za okres 1.01.2009 - 31.12.2009
Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	30 435	131 886	33 768	133 404
Przychody netto ze sprzedaży produktów	30 435	131 886	30 580	125 040
Przychody netto ze sprzedaży towarów i materiałów			0	8 364
Koszty sprzedanych produktów, towarów i materiałów, w tym:	30 156	114 020	28 688	114 599
Koszty wytworzenia sprzedanych produktów	30 156	114 020	28 688	106 754
Wartość sprzedanych towarów i materiałów			0	7 845
Zysk (strata) brutto na sprzedaży	279	17 866	5 080	18 805
Pozostałe przychody operacyjne	3 593	3 691	39	201
Koszty sprzedaży	1 149	7 784	4 742	7 442
Koszty ogólnego zarządu	1 634	5 454	-803	6 446
Pozostałe koszty operacyjne	225	300	824	945
Zysk (strata) na działalności operacyjnej	864	8 019	356	3 817
Zysk (strata) na sprzedaży całości lub części udziałów jednostek podporządkowanych				4 537
Przychody finansowe	-32	207	6 080	6 613
Koszty finansowe	139	1 143	155	899
Udział w zyskach (stratach) netto jednostek stowarzyszonych	1 463	2 600	496	1 418
Zysk (strata) przed opodatkowaniem	2 156	9 683	822	9 887
Podatek dochodowy	206	1 267	-730	2 024
Zysk (strata) netto z działalności kontynuowanej	1 950	8 416	1 552	7 863
Zysk (strata) z działalności zaniechanej				
Zysk (strata) netto za rok obrotowy	1 950	8 416	1 552	7 863
Zysk (strata) netto akcjonariuszy mniejszościowych	27	27		
Zysk (strata) netto akcjonariuszy jednostki dominującej	1 923	8 389	1 552	7 863
Zysk (strata) netto na jedną akcję (w zł)	0,16	0,69	0,13	0,65
Podstawowy / rozwodniony				

Skonsolidowane sprawozdanie z całkowitych dochodów

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	IV kwartał	4 kwartały	IV kwartał	4 kwartały
	za okres 1.10.2010 - 31.12.2010	za okres 1.01.2010 - 31.12.2010	za okres 1.10.2009 - 31.12.2009	za okres 1.01.2009 - 31.12.2009
Zysk (strata) netto z okres	1 923	8 389	1 552	7 863
Inne całkowite dochody:	0	0	0	0
różnice z przeliczenia jednostek zagranicznych				
wycena instrumentów finansowych				
podatek dochodowy dotyczący innych składników całkowitych dochodów				
Całkowity dochód za okres	1 923	8 389	1 552	7 863

Skonsolidowane sprawozdanie z przepływów pieniężnych

SKONSOLIDOWANE SPRAWOZDANIE Z PRZPŁYWÓW PIENIĘŻNYCH	za okres 01.10.2010 - 31.12.2010	za okres 01.01.2010 - 31.12.2010	za okres 01.10.2009 - 31.12.2009	za okres 01.01.2009 - 31.12.2009
DZIAŁALNOŚĆ OPERACYJNA				
Zysk / Strata netto przed opodatkowaniem	2 156	9 683	822	9 887
Korekty razem:	-2 284	-4 668	-7 896	-14 444
Udział w zyskach netto jednostek podporządkowanych wycenianych metodą praw własności	1 463	2600	499	1 421
Amortyzacja	193	853	223	850
Zyski (straty) z tytułu różnic kursowych	125	142	82	
Odsetki i udziały w zyskach (dywidendy)	955	550	-1 586	-1 218
Zysk (strata) z działalności inwestycyjnej	-4 630	-5 771	11 276	6 755
Zmiana stanu rezerw	1 349	1 256	-2 482	53
Zmiana stanu zapasów			-2 051	
Zmiana stanu należności	4 725	1 568	-5 466	-3 152
Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	-8 276	-4 143	-11 042	-3 405
Zmiana stanu rozliczeń międzyokresowych	-799	-3 746	3 081	-621
Podatek dochodowy	-817	-888	-494	-494
Inne korekty	2 540	2 023	13 080	-1 617
Przepływy pieniężne netto z działalności operacyjnej	-1 016	4 127	-7 568	-5 051
DZIAŁALNOŚĆ INWESTYCYJNA				
Przychody ze zbycia wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	3 167	3 171	-48	219
Przychody ze zbycia aktywów finansowych w jednostkach powiązanych			-104	
Przychody ze zbycia papierów wartościowych				
Przychody z tytułu dywidendy i udziałów w zyskach	-833			
Splata udzielonych pożyczek długoterminowych				
Przychody z tytułu odsetek				
Inne wpływy z aktywów finansowych/środki pieniężnej z przejętej spółki	100		656	661
Wydatki inwestycyjne na wartości niematerialne i prawne oraz rzeczowe aktywa trwałe	-2 695	-3 792	-4 141	-5 367
Wydatki na nabycie jednostek powiązanych		-562	10 779	

Wydatki na nabycie papierów wartościowych				
Inne wydatki inwestycyjne		-291		
Przepływy pieniężne netto z działalności inwestycyjnej	-261	-1 474	7 142	-4 487
DZIAŁALNOŚĆ FINANSOWA				
Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału			-12	3 234
Kredyty i pożyczki			-5 957	7 003
Emisja dłużnych papierów wartościowych				
Inne wpływy finansowe/odsetki			445	445
Nabycie udziałów (akcji) własnych				
Dywidendy i inne wypłaty na rzecz właścicieli				
Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku				
Spląty kredytów i pożyczek	-505	-2 023	5 476	-1 020
Wykup dłużnych papierów wartościowych				
Z tytułu innych zobowiązań finansowych				
Pożyczki udzielone				
Odsetki	-122	-550	-60	-433
Inne wydatki finansowe				
Przepływy pieniężne netto z działalności finansowej	-627	-2 573	-108	9 229
Przepływy pieniężne netto razem	1 904	80	-534	-309
Bilansowa zmiana stanu środków pieniężnych, w tym	1 904		-534	-309
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	-125	-125	82	
Środki pieniężne na początek okresu	1 103	2 927	3 379	3 236
Środki pieniężne na koniec okresu , w tym	2 882	2 882	2 927	2 927
- o ograniczonej możliwości dysponowania				

Sprawozdanie ze zmian w kapitale własnym

	Kapitał zakładowy	Kapitał zapasowy ze sprzedaży akcji powyżej ceny emisyjnej	Pozostałe kapitały	Zyski zatrzymane	Wynik finansowy bieżącego okresu	Kapitał własny akcjonariuszy jednostki dominującej	Kapitały mniejszości	Kapitał własny ogółem
Kapitał własny na dzień 1 stycznia 2009 r. wg MSSF	1 152	29 053	2 425	77	4 680	37 387	374	37 761
Korekta przejście na MSSF								0
Objęcie akcji - emisja	63	3 558				3 621		3 621
Koszty emisji akcji		-394				-394		-394
Rezerwa na podatek odroczony związana z ...								
Podział zysku			4 680		-4 680			
Sprzedaż eMonet S.A.		-1 120	384	268		-468	-374	-842
Suma dochodów całkowitych					7 842	7 842		7 842
Płatności w formie akcji własnych		216				216		216
Kapitał własny na dzień 31 grudnia 2009 r. wg MSSF	1 215	31 313	7 489	345	7 842	48 204	0	48 204

Kapitał własny na dzień 1 października 2009 r. wg MSSF	1 215	32 453	6 051	618	6 311	46 648	0	46 648
Korekta przejście na MSSF								
Objęcie akcji - emisja								
Koszty emisji akcji		-236				-236		-236
Podział zysku			1438	-273		1 165		1 165
Sprzedaż eMonet S.A.		-1 120				-1 120		-1 120
Suma dochodów całkowitych					1 531	1 531		1 531
Płatności w formie akcji własnych		216				216		216
Różnice kursowe z konsolidacji								
Kapitał własny na dzień 31 grudnia 2009 r. wg MSSF	1 215	31 313	7 489	345	7 842	48 204	0	48 204
Kapitał własny na dzień 1 stycznia 2010 r. wg MSSF	1 215	31 313	7 489	345	7 842	48 204	0	48 204
Kapitał mniejszości na dzień przejścia spółki							2 231	2 231
Objęcie akcji - realizacja opcji menedżerskich								
Koszty emisji akcji								
Rezerwa na podatek odroczony związana z ...								
Podział zysku			8 187	-345	-7 842	0		

Rozliczenie kapitałów własnych konsolidowanych spółek			943	-1 178		-235		-235
Suma dochodów całkowitych					8 389	8 389	27	8 416
Koszt opcji menedżerskich								
Różnice kursowe z konsolidacji								
Kapitał własny na dzień 31 grudnia 2010 r. wg MSSF	1 215	31 313	16 619	-1 178	8 389	56 358	2 258	58 616
Kapitał własny na dzień 1 października 2010 r. wg MSSF	1 215	31 313	15 666	0	6 466	54 660		54 660
Kapitał mniejszości na dzień przejęcia spółki							2 231	2 231
Koszty emisji akcji								
Rezerwa na podatek odroczony związana z								
Podział zysku								
Rozliczenie kapitałów własnych konsolidowanych spółek			953	-1 178		-225		-225
Suma dochodów całkowitych					1 923	1 923	27	1 950
Koszt opcji menedżerskich								
Różnice kursowe z konsolidacji								
Kapitał własny na dzień 30 grudnia 2010 r. wg MSSF	1 215	31 313	16 619	-1 178	8 389	56 358	2 258	58 616

IV. WYBRANE DANE WYJAŚNIAJĄCE**1. Opis organizacji grupy kapitałowej emitenta, ze wskazaniem jednostek podlegających konsolidacji**

Strukturę Grupy Kapitałowej na dzień przekazania raportu przedstawia poniższa ilustracja:

W okresie objętym sprawozdaniem nastąpiła jedna zmiana w strukturze Grupy Kapitałowej. W dniu 3 grudnia 2010 roku uchwałą walnego zgromadzenia spółki zależnej Netmedia T.S. RO SRL podwyższony został kapitał zakładowy Netmedia T.S. RO SRL. W wyniku podwyższenia kapitału Netmedia zwiększyła liczbę posiadanych udziałów do 212.116, co stanowi 88% w kapitale zakładowym Netmedia T.S. RO SRL.

Od dnia zakończenia okresu do dnia przekazania raportu nastąpiły dwie zmiany w strukturze Grupy Kapitałowej:

- W dniu 7 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. W dniu 10 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. W wyniku powyższych akwizycji Emitent zwiększył udział w kapitale zakładowym spółki Inwestycje Alternatywne Profit S.A. do 31,8%.
- W dniu 7 stycznia 2011 roku Emitent nabył od osoby fizycznej 70 tys. akcji serii A spółki zależnej Nsoft S.A. stanowiących 1% udziału w kapitale zakładowym oraz 1% głosów na walnym zgromadzeniu akcjonariuszy. W związku z powyższym na dzień przekazania raportu Emitent posiada 62% udziałów w kapitale zakładowym spółki Nsoft S.A.

Na dzień przekazania raportu Grupa Kapitałowa Netmedia składała się z 9 podmiotów:

- jednostki dominującej NETMEDIA S.A.
- 5 jednostek zależnych:
 - eHotele.pl Sp. z o.o. z siedzibą w Warszawie, w której posiadała 100% kapitału zakładowego i 100% w ogólnej liczbie głosów na Zgromadzeniu Wspólników,
 - Netmedia Business Travel Sp. z o. o. z siedzibą w Warszawie, w której posiadała 100% kapitału zakładowego i 100% w ogólnej liczbie głosów na Zgromadzeniu Wspólników,
 - Marco Polo Travel Sp. z o. o. z siedzibą w Warszawie, w której posiadała 100% kapitału zakładowego i 100% w ogólnej liczbie głosów na Zgromadzeniu Wspólników,

- Netmedia T.S. RO SRL z siedzibą w Brasov w Rumunii, w której posiadała 88% kapitału zakładowego i głosów na Walnym Zgromadzeniu,
- Nsoft S.A. z siedzibą w Warszawie, w której posiadała 62% kapitału zakładowego i głosów na Walnym Zgromadzeniu,
- 2 jednostek stowarzyszonych:
 - Finder S.A. z siedzibą w Warszawie, w której posiadała 41,6% kapitału zakładowego i 41,6% w ogólnej liczbie głosów na Walnym Zgromadzeniu,
 - Inwestycje Alternatywne Profit S.A., w której posiadała 31,8% kapitału zakładowego i 31,8% w ogólnej liczbie głosów na Walnym Zgromadzeniu,
- oraz spółki eMonety.pl S.A. z siedzibą w Warszawie, w której posiadała 4,96% kapitału zakładowego i 4,96% w ogólnej liczbie głosów na Walnym Zgromadzeniu, eMonety.pl S.A. jest kontrolowana przez spółkę stowarzyszoną Inwestycje Alternatywne Profit S.A.

Jednostki zależne, poza Netmedia T.S. RO SRL są konsolidowane metodą pełną. Spółki Finder S.A. oraz Inwestycje Alternatywne Profit S.A. zostały ujęte w sprawozdaniu finansowym jako jednostki stowarzyszone i są konsolidowane metodą praw własności. NETMEDIA S.A. posiada również 4,96% akcji spółki eMonety.pl S.A. z siedzibą w Warszawie (odpowiadających takiemu samemu udziałowi w prawach głosu) – nie podlegających konsolidacji ze względu na przeznaczenie ich do zbycia. Spółka Netmedia T.S. RO SRL nie jest objęta konsolidacją w okresie objętym sprawozdaniem ze względu na brak istotności.

2. Zasady rachunkowości przyjęte przy sporządzaniu raportu

W dniu 7 maja 2007 roku Nadzwyczajne Walne Zgromadzenie Spółki NETMEDIA S.A. z siedzibą w Warszawie uchwałą Nr 8 postanowiło, że od dnia 1 stycznia 2007 r. sprawozdania finansowe Spółki za okresy obrotowe rozpoczynające się od dnia 1 stycznia 2007 r. sporządzane będą zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej.

Prezentowane sprawozdanie zawiera dane skonsolidowane metodą pełną dla Grupy Kapitałowej NETMEDIA S.A., w skład której wchodzi podmioty wymienione powyżej.

W okresie objętym sprawozdaniem nie doszło do połączenia spółek.

Kwartalne sprawozdanie finansowe Spółki sporządzono przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości wszystkich podmiotów wchodzących w skład Grupy Kapitałowej.

W przedstawionym sprawozdaniu lub danych porównywalnych nie dokonano korekt wynikających z zastrzeżeń w opiniach podmiotów uprawnionych do badania sprawozdań finansowych.

3. Zasady prezentacji i przeliczenia sprawozdań finansowych

Walutą, w której prezentowane jest niniejsze sprawozdanie jest PLN (polski złoty). Wszystkie dane zaprezentowane w sprawozdaniu zostały przedstawione w tysiącach złotych chyba, że zaznaczono inaczej. Operacje wyrażone w walutach oraz pozycje aktywów i pasywów zostały przeliczone na walutę polską z zastosowaniem następujących zasad:

- przychody oraz koszty wyrażone w walutach obcych zostały przeliczone po kursach średnich NBP z dnia poprzedzającego dzień transakcji,
- operacje finansowe w walutach obcych zostały przeliczone wg kursu kupna lub sprzedaży walut stosowane przez bank z którego usług korzystano,
- pozycje aktywów i pasywów na dzień bilansowy zostały wycenione po kursie średnim NBP z dnia poprzedzającego dzień transakcji.

Przedstawione wybrane dane finansowe z bilansu, rachunku zysków i strat oraz rachunku przepływu środków pieniężnych zostały przeliczone ze złotych na EUR według następujących zasad:

- poszczególne pozycje aktywów i pasywów skonsolidowanego bilansu na dzień 31.12.2010 roku oraz skonsolidowanego rachunku przepływów środków pieniężnych zostały przeliczone według kursu średniego ogłoszonego na dzień 31.12.2010 r. przez Narodowy Bank Polski dla EUR tab. 255/A/NBP/2010 czyli 1 EUR = 3,9603 zł,
- poszczególne pozycje skonsolidowanego rachunku zysków i strat za okres od 1 stycznia 2010 roku do 31 grudnia 2010 roku zostały przeliczone według kursu stanowiącego średnią arytmetyczną średnich kursów ogłoszonych przez Narodowy Bank Polski dla EUR obowiązujących na ostatni dzień każdego miesiąca w danym okresie i wynoszącego 4,0044 zł za 1 EUR.

średni kurs NBP na 31.01.2010 r. Tabela 020/A/NBP/2010	4,0616
średni kurs NBP na 29.02.2010 r. Tabela 040/A/NBP/2010	3,9768
średni kurs NBP na 31.03.2010 r. Tabela 063/A/NBP/2010	3,8622
średni kurs NBP na 30.04.2010 r. Tabela 084/A/NBP/2010	3,9020
średni kurs NBP na 31.05.2010 r. Tabela 104/A/NBP/2010	4,0770
średni kurs NBP na 30.06.2010 r. Tabela 125/A/NBP/2010	4,1458
średni kurs NBP na 30.07.2010 r. Tabela 147/A/NBP/2010	4,0080
średni kurs NBP na 31.08.2010 r. Tabela 169/A/NBP/2010	4,0038
średni kurs NBP na 30.09.2010 r. Tabela 169/A/NBP/2010	3,9870
średni kurs NBP na 2010-10-29 r. Tabela 212/A/NBP/2010	3,9944
średni kurs NBP na 2010-11-30 r. Tabela 232/A/NBP/2010	4,0734
średni kurs NBP na 2010-12-31 r. Tabela 255/A/NBP/2010	3,9603
Średni kurs dla 12 miesięcy 2010 r.	4,0044

4. Zmiany w stanie rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego oraz o dokonanych odpisach aktualizacyjnych wartość składników aktywów

W IV kwartale 2010 roku nastąpiły następujące zmiany:

- Aktywa z tytułu odroczonego podatku – zmniejszenie ogółem w NETMEDIA S.A. o 293 tys. zł. (w tym utworzono aktywo na kwotę 238 tys. zł w związku z dodatkowymi kosztami oraz rozwiązano aktywo z tyt. wykorzystania straty podatkowej w wysokości 531 tys. zł).
- Rezerwa z tytułu odroczonego podatku – zmniejszenie w NETMEDIA S.A. o 91 tys. zł (rozwiązanie rezerwy z tyt. zrealizowanych przychodów przyszłych okresów).
- Rezerwa na należności – zmniejszenie ogółem w NETMEDIA S.A. o 137 tys. zł. ze względu na spłatę należności.

W IV kwartale 2010 roku spółka NSoft S.A. zawiązała rezerwę na odroczonego podatku dochodowego w wysokości 20 tys. zł.

W pozostałych spółkach Grupy Kapitałowej NETMEDIA konsolidowanych metodą pełną w IV kwartale 2010 roku nie było zmian w stanie rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego oraz nie dokonano odpisów aktualizacyjnych wartość składników aktywów.

V. POZOSTAŁE INFORMACJE DODATKOWE**1. Informacja dotycząca sezonowości lub cykliczności działalności Spółki w prezentowanym okresie**

W prezentowanym okresie zjawisko sezonowości przychodów ze sprzedaży nie występuje w znaczącym zakresie.

2. Struktura przychodów i wyników dla grupy kapitałowej

Informacje o poszczególnych segmentach operacyjnych występujących w okresie 01.01. - 31.12.2010 r. oraz w okresie 01.01. - 31.12.2009 r. przedstawione są poniżej:

Przychody	IV kwartał 2010 roku Wartość (tys. zł)	IV kwartał 2010 roku Udział (%)	IV kwartał 2009 roku Wartość (tys. zł)	IV kwartał 2009 roku Udział (%)
Usługi turystyczne	29 812	98,0	33 032	99,3
Usługi na rynku nieruchomości	290	1,0	131	0,4
Portale tematyczne	11	0,0	84	0,2
Pozostałe	322	1,1	23	0,1
razem:	30 435	100,0	33 270	100,0

Przychody	4 kwartały 2010 roku Wartość (tys. zł)	4 kwartały 2010 roku Udział (%)	4 kwartały 2009 roku Wartość (tys. zł)	4 kwartały 2009 roku Udział (%)
Usługi turystyczne	130 578	99,0	123 852	92,8
Usługi na rynku nieruchomości	669	0,5	620	0,5
Sprzedaż numizmatów oraz metali szlachetnych	0	0,0	8 364	6,3
Portale tematyczne	52	0,1	301	0,2
Pozostałe	587	0,4	267	0,2
razem:	131 886	100,0	133 404	100,0

Powyższe zestawienie nie zawiera w 2010 roku przychodów z numizmatyki oraz usług lokalizacyjnych ze względu na to, iż przychody z tych segmentów generowane są w spółkach stowarzyszonych konsolidowanych metodą praw własności.

3. Informacja o emisji, wykupie i spłacie dłużnych i kapitałowych papierów wartościowych

W okresie, którego dotyczy niniejszy raport NETMEDIA S.A. nie dokonywała emisji, wykupu i spłaty dłużnych papierów wartościowych.

W dniu 30 września 2010 roku Zarząd NETMEDIA S.A. podjął uchwałę dokonującą zamiany 63.168 akcji imiennych zwykłych serii I NETMEDIA S.A. na akcje zwykłe na okaziciela serii I. Po zmianie praw z papierów wartościowych wysokość kapitału zakładowego oraz ogólna liczba głosów NETMEDIA S.A. nie uległy zmianie i wynoszą odpowiednio 1.215.000,00 zł oraz 12.150.000 głosów.

W dniu 5 listopada 2010 roku Zarząd KDPW chwałą nr 691/10 postanowił przyjąć do depozytu 63.168 akcji zwykłych na okaziciela serii I NETMEDIA S.A. o wartości nominalnej 0,10 zł każda. Ww. akcje zostaną oznaczone kodem PLNTMDA00018. Przyjęcie ww. akcji do depozytu nastąpi pod warunkiem podjęcia przez GPW decyzji o wprowadzeniu tych akcji do obrotu na rynku regulowanym, na którym wprowadzone są pozostałe akcje Spółki oznaczone ww. kodem.

W dniu 10 listopada 2010 roku Zarząd GPW uchwałą nr 1169/2010 dopuścił do obrotu na rynku podstawowym 63.168 akcji zwykłych na okaziciela serii I NETMEDIA S.A. Ponadto Zarząd GPW postanowił wprowadzić w/w akcje z dniem 16 listopada 2010 roku w trybie zwykłym do obrotu na rynku podstawowym pod warunkiem dokonania przez KDPW w dniu 16 listopada 2010 roku rejestracji tych akcji i oznaczenia ich kodem PLNTMDA00018.

W dniu 19 stycznia 2011 roku uchwałą nr 4 Nadzwyczajnego Walnego Zgromadzenia warunkowo podwyższono kapitał zakładowy Spółki o kwotę nie większą niż 260.000,00 zł (słownie: dwieście sześćdziesiąt tysięcy złotych).

Walne Zgromadzenie uchwaliło między innymi następujące warunki podwyższenia kapitału:

[Wartość nominalną warunkowego podwyższenia kapitału zakładowego]

Określa się wartość nominalną warunkowego podwyższenia kapitału zakładowego Spółki na kwotę nie wyższą niż 260.000,00 zł (dwieście sześćdziesiąt tysięcy złotych).

[Cel oraz umotywowanie warunkowego podwyższenia kapitału zakładowego]

Stosownie do postanowień art. 448 § 3 Kodeksu spółek handlowych celem warunkowego podwyższenia kapitału zakładowego jest przyznanie praw do objęcia akcji przez posiadaczy warrantów subskrypcyjnych serii A emitowanych przez Spółkę. Stosownie do postanowień art. 445 § 1 w związku z art. 449 Kodeksu spółek handlowych, uchwała podejmowana jest w interesie Spółki i służyć ma realizacji strategii szybkiego pozyskiwania dla spółki środków finansowych na planowane inwestycje. Akcje serii J będą mogły być obejmowane przez posiadaczy warrantów subskrypcyjnych serii A, które to warranty będą przydzielane posiadaczom udziałów przejmowanych spółek.

[Termin wykonania praw objęcia akcji]

Objęcie akcji serii J emitowanych w ramach warunkowego kapitału zakładowego nie może nastąpić później niż do dnia 18 stycznia 2014 r.

[Określenie grona osób uprawnionych do objęcia akcji]

Akcje serii J w ramach warunkowego kapitału zakładowego obejmowane będą przez uprawnionych z warrantów subskrypcyjnych serii A emitowanych przez Spółkę.

[Oznaczenie akcji nowej emisji]

Warunkowe podwyższenie kapitału zakładowego następuje w drodze emisji nowych akcji na okaziciela serii J o wartości nominalnej 0,10 zł (słownie: dziesięć groszy) każda, w liczbie nie większej niż 2.600.000 (słownie: dwa miliony sześćset tysięcy).

[Cena emisyjna akcji]

Cenę emisyjną akcji serii J określi Zarząd Spółki. Dla pierwszej partii 600.000 akcji cena emisyjna nie może być niższa niż 8 zł. Cena emisyjna dla pozostałych 2.000.000 akcji nie może być niższa niż 11 zł.

[Wkłady]

Akcje serii J mogą być obejmowane za wkłady pieniężne. Dopuszcza się opłacenie akcji w drodze potrącenia umownego dokonanego zgodnie z art. 14 § 4 Kodeksu spółek handlowych.

[Wyłączenie prawa poboru akcji]

Po zapoznaniu się z pisemną opinią Zarządu Spółki uzasadniającą powody pozbawienia prawa poboru sposobu ustalenia ceny emisyjnej akcji serii J, Walne Zgromadzenie Spółki działając w interesie Spółki pozbawia akcjonariuszy Spółki prawa poboru akcji serii J w całości.

[Data, od której nowe akcje uczestniczą w dywidendzie]

Akcje serii J uczestniczyć będą w dywidendzie za dany rok obrotowy na następujących warunkach:

- c) w przypadku, gdy akcje serii J zostaną wydane w okresie od początku roku obrotowego do dnia dywidendy, o którym mowa w art. 348 § 2 Kodeksu spółek handlowych włącznie, akcje te uczestniczą w zysku od pierwszego dnia roku obrotowego, poprzedzającego bezpośrednio rok, w którym doszło do ich wydania,
- d) w przypadku, gdy akcje serii J zostaną wydane w okresie po dniu dywidendy, o którym mowa w art. 348 § 2 Kodeksu spółek handlowych, do końca roku obrotowego – akcje uczestniczą w zysku począwszy od pierwszego dnia roku obrotowego, w którym zostały wydane.

[Upoważnienie Zarządu do określenia szczegółowych warunków emisji akcji serii J]

W zakresie nieokreślonym niniejszą uchwałą lub przekazanych do kompetencji Radzie Nadzorczej Zarząd Spółki uprawniony jest do określenia szczegółowych warunków emisji akcji serii J.

[Uprawnieni do objęcia warrantów subskrypcyjnych]

Uprawnionym do objęcia warrantów subskrypcyjnych serii A jest Rubicon Partners Dom Maklerski Spółka Akcyjna.

[Cena emisyjna warrantów subskrypcyjnych]

Warranty subskrypcyjne obejmowane będą przez Uprawnionych nieodpłatnie.

[Liczba akcji przypadająca na jeden warrant subskrypcyjny]

Jeden warrant subskrypcyjny serii A uprawnia do objęcia jednej akcji serii J.

[Termin wykonania praw z warrantów subskrypcyjnych]

Wykonanie praw z warrantów subskrypcyjnych serii A nie może nastąpić później niż do dnia 18 stycznia 2014 r.

[Wyłączenie prawa poboru warrantów subskrypcyjnych]

Po zapoznaniu się z pisemną opinią Zarządu Spółki uzasadniającą powody pozbawienia prawa poboru warrantów subskrypcyjnych serii A, Walne Zgromadzenie Spółki działając w interesie Spółki pozbawia akcjonariuszy Spółki prawa poboru warrantów subskrypcyjnych serii A w całości.

[Rodzaj warrantów subskrypcyjnych oraz sposób ich przechowywania]

Warranty subskrypcyjne serii A będą miały postać dokumentu i będą papierami wartościowymi na okaziciela. Warranty subskrypcyjne przechowywane będą w Spółce lub w wybranym przez Zarząd Spółki domu maklerskim skąd bez zgody Spółki nie będą mogły zostać zabrane.

[Termin emisji warrantów subskrypcyjnych]

Warranty subskrypcyjne serii A wyemitowane zostaną po rejestracji niniejszego warunkowego podwyższenia kapitału zakładowego Spółki i zostaną zaoferowane Uprawnionemu w terminie do 14 dni licząc od dnia podjęcia przez Spółkę wiadomości o rejestracji tego podwyższenia. Oświadczenie o objęciu warrantów subskrypcyjnych powinno zostać złożone w terminie 14 dni od daty złożenia oferty ich nabycia przez Spółkę.

[Upoważnienie Zarządu do określenia szczegółowych warunków emisji warrantów subskrypcyjnych serii A]

W zakresie nieokreślonym niniejszą uchwałą Zarząd Spółki uprawniony jest do określenia szczegółowych warunków emisji warrantów serii A.

Postanowieniem z dnia 4 lutego 2011 roku Sąd Rejonowy dla m. st. Warszawy XIII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował warunkowe podwyższenie kapitału zakładowego Spółki.

Głównym celem nowej emisji akcji jest pozyskanie środków na działania akwizycyjne celem konsolidacji rynku.

4. Informacja o wypłaconej lub zadeklarowanej dywidendzie

W okresie, którego dotyczy niniejszy raport, NETMEDIA S.A. nie deklarowała, ani też nie wypłacała dywidendy.

5. Informacja o zmianie zobowiązań warunkowych lub aktywów warunkowych

W okresie, którego dotyczy niniejszy raport, zmniejszyło się zobowiązanie warunkowe w wysokości 440.000 zł, które dotyczyło zapłaty ostatniej raty za zakup udziałów spółki emoney.pl. Wymagalność zobowiązania zależna była od osiągniętych przez spółkę emoney.pl wyników finansowych za 2010 rok.

6. Informacja o zmianach w strukturze NETMEDIA S.A. w tym o połączeniach z innymi jednostkami

W okresie objętym sprawozdaniem nastąpiła jedna zmiana w strukturze Grupy Kapitałowej. W dniu 3 grudnia 2010 roku uchwałą walnego zgromadzenia spółki zależnej Netmedia T.S. RO SRL podwyższony został kapitał zakładowy Netmedia T.S. RO SRL. W wyniku podwyższenia kapitału Netmedia zwiększyła liczbę posiadanych udziałów do 212.116 co stanowi 88% w kapitale zakładowym Netmedia T.S. RO SRL.

Od dnia zakończenia okresu do dnia przekazania raportu nastąpiły dwie zmiany w strukturze Grupy Kapitałowej:

- W dniu 7 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. W dniu 10 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. W wyniku powyższych akwizycji Emitent zwiększył udział w kapitale zakładowym spółki Inwestycje Alternatywne Profit S.A. do 31,8%.

W dniu 7 stycznia 2011 roku Emitent nabył od osoby fizycznej 70 tys. akcji serii A spółki zależnej Nsoft S.A. stanowiących 1% udziału w kapitale zakładowym oraz 1% głosów na walnym zgromadzeniu akcjonariuszy. W związku z powyższym na dzień przekazania raportu Emitent posiada 62 % udziałów w kapitale zakładowym spółki Nsoft S.A.

7. Akcjonariusze posiadający powyżej 5% w ogólnej liczbie głosów na Walnym Zgromadzeniu Emitenta

Nazwa podmiotu	liczba akcji przedstawiona w poprzednim raporcie kwartalnym ¹	udział w liczbie głosów na WZ przedstawiony w poprzednim raporcie kwartalnym ¹	zmiana udziału w liczbie głosów na WZ w okresie 15.11.2010-1.03.2011	liczba akcji na dzień przekazania raportu ²	udział w liczbie głosów na WZ na dzień przekazania raportu ²
Andrzej Wierzba – Prezes Zarządu	4 600 000	37,86%	-	4 600 000	37,86%
Michał Pszczoła – Wiceprezes Zarządu	2 000 000	16,46%	(4,53) p.p.	1 450 000	11,93%
KBC TFI S.A.	1 008 260	8,30%	-	1 008 260	8,30%

Quercus TFI S.A.	839 695	6,91%	-	839 695	6,91%
TFI Allianz Polska S.A.	646 065	5,32%	-	646 065	5,32%
Pozostali	3 055 980	25,15%	4,53 p.p.	3 605 980	29,68%
Razem	12 150 000	100%	-	12 150 000	100%

¹ Według uzyskanych potwierdzeń na dzień 15 listopada 2010 roku

² Według uzyskanych potwierdzeń na dzień 1 marca 2011 roku

Udział % w kapitale zakładowym Spółki ww. akcjonariuszy jest zgodny z udziałami % w liczbie głosów na Walnym Zgromadzeniu.

Zawiadomienie o zmianie stanu posiadania akcji Netmedia S.A. przez wiceprezesa Zarządu Michała Pszczołą zostało przekazane raportem bieżącym nr 24/2010 dnia 21 grudnia 2010 roku.

8. Zestawienie zmian w stanie posiadania akcji Spółki NETMEDIA S.A. lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące Emitenta.

Zgodnie z wiedzą Zarządu na dzień przekazania niniejszego raportu akcje Emitenta posiadają następujący Członkowie Zarządu:

Nazwa podmiotu	liczba akcji (szt.)	udział w kapitale zakładowym (%)	liczba głosów (szt.)	udział w ogólnej liczbie głosów (%)
Andrzej Wierzba – Prezes Zarządu	4 600 000	37,86	4 600 000	37,86
Michał Pszczoła – Wiceprezes Zarządu	1 450 000	11,93	1 450 000	11,93

W okresie od przekazania ostatniego raportu okresowego tj. od dnia 15 listopada 2010 roku do dnia przekazania niniejszego raportu kwartalnego nastąpiła zmiana w strukturze akcjonariatu – udział wiceprezesa Zarządu Michała Pszczoły w kapitale zakładowym i w ogólnej liczbie głosów zmniejszył się z 2 000 000 do 1 450 000, czyli o 4,53 punkty procentowe. Zawiadomienie o zmianie stanu posiadania akcji Netmedia S.A. przez Michała Pszczołą wiceprezesa Zarządu zostało przekazane raportem bieżącym nr 24/2010 dnia 21 grudnia 2010 roku.

NETMEDIA S.A. nie posiada żadnych informacji o umowach lub okolicznościach (w tym również zawartych po dniu bilansowym), w wyniku których mogą w przyszłości nastąpić dalsze zmiany w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy lub obligatariuszy za wyjątkiem umowy o ustanowienie blokady na rachunku inwestycyjnym z dnia 8 stycznia 2008 roku (wraz z późniejszymi aneksami) zawartej między Prezesem Andrzejem Wierzba oraz Warszawskim Bankiem Spółdzielczym w Warszawie dotyczącej 650 tys. akcji NETMEDIA S.A.

Żaden z akcjonariuszy nie posiada specjalnych uprawnień kontrolnych w stosunku do NETMEDIA S.A. Spółka nie posiada akcji uprzywilejowanych.

Członkowie Zarządu nie posiadają opcji na akcje Spółki.

Według najlepszej wiedzy Zarządu żaden z członków Rady Nadzorczej Spółki nie posiada akcji ani opcji na akcje Spółki poza Panem Januszem Wójcikiem Przewodniczącym Rady Nadzorczej. Zarząd NETMEDIA S.A. informuje, że zgodnie z zawiadomieniem Pana Janusza Wójcika w trybie art. 160 ust. 1 Ustawy o obrocie instrumentami finansowymi oraz w związku z zatwierdzeniem przez Zarząd emisji akcji serii I NETMEDIA S.A., podmiot powiązany z Panem Januszem Wójcikiem Przewodniczącym Rady Nadzorczej NETMEDIA S.A. - AJW INVESTMENT LIMITED z siedzibą w Larnace Cypr objął 98.684 akcji zwykłych na okaziciela serii I NETMEDIA S.A. po cenie emisyjnej 6,08 zł w ofercie prywatnej. Spółka TAMEX Inwestycje Sp. z o.o. posiada 100% udziałów w AJW INVESTMENT LIMITED z siedzibą w

Larnace Cypr, zaś spółka Tamex S.A., w której Janusz Wójcik jest akcjonariuszem, posiada 100% udziałów w spółce Tamex Inwestycje Sp. z o.o. Ponadto zarówno w spółce Tamex Inwestycje Sp. z o.o. jak i Tamex S.A. Janusz Wójcik jest Prezesem Zarządu. Po rejestracji podwyższenia kapitału zakładowego w drodze emisji akcji serii H oraz I, akcje objęte przez AJW INVESTMENT LIMITED z siedzibą w Larnace Cypr stanowią 0,81% w kapitale zakładowym oraz w ogólnej liczbie głosów na Walnym Zgromadzeniu Spółki.

9. Informacja o postępowaniach toczących się przed sądem, organem administracji publicznej lub organem właściwym dla postępowania arbitrażowego

Na dzień publikacji raportu Spółka oraz podmioty zależne nie są stroną sporu sądowego, którego wartość przekraczałaby 10% kapitałów własnych NETMEDIA S.A.

10. Informacje o zawarciu przez Spółkę jednej lub wielu transakcji z podmiotami powiązаныmi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe

W okresie 01.01.2010 - 31.12.2010 NETMEDIA S.A. dokonała zakupów od podmiotu powiązanego Netmedia Business Travel Sp. z o.o. o wartości 35.278 tys. zł. Transakcje dotyczyły zakupu przez NETMEDIA S.A. od Netmedia Business Travel Sp. z o.o. biletów lotniczych, biletów kolejowych oraz innych usług turystycznych. Transakcje zawierane były na warunkach rynkowych lub zbliżonych do rynkowych.

W okresie 01.01.2010 - 31.12.2010 NETMEDIA S.A. dokonała sprzedaży na rzecz podmiotu powiązanego Netmedia Business Travel Sp. z o.o. o wartości 1.390 tys. złotych. Transakcje dotyczyły sprzedaży przez NETMEDIA S.A. do Netmedia Business Travel Sp. z o.o. miejsc hotelowych oraz innych usług turystycznych. Transakcje zawierane były na warunkach rynkowych lub zbliżonych do rynkowych.

11. Informacje o udzieleniu przez Spółkę poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeśli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Spółki

W okresie, którego dotyczy niniejszy raport NETMEDIA S.A. lub podmioty zależne nie były stroną umów kredytowych, nie udzielały poręczeń ani gwarancji, których łączna wartość dla jednego podmiotu stanowi co najmniej 10% kapitałów własnych Emitenta.

12. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez emitenta

Zdarzenia takie nie wystąpiły.

VI. SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA IV KWARTAŁ 2010 R.**Sprawozdanie z sytuacji finansowej**

BILANS – AKTYWA	Stan na 31.12.2010	Stan na 30.09.2010	Stan na 31.12.2009
Aktywa trwałe	59 065	57 207	56 563
Rzeczowe aktywa trwałe	4 414	4 397	4 531
Wartości niematerialne w tym:	6 580	6 380	6 078
wartość firmy			
Udziały w jednostkach podporządkowanych	46 007	44 659	43 696
Inwestycja w jednostce stowarzyszonej konsolidowanej metodą praw własności			
Aktywa trwałe zakwalifikowane do sprzedaży			
Pożyczki długoterminowe		1 178	1 250
Należności długoterminowe	1 349		
Nieruchomości inwestycyjne			
Aktywa z tytułu podatku odroczonego	715	593	1 008
Inne rozliczenia międzyokresowe			
Aktywa obrotowe	8 092	11 920	9 074
Zapasy			
Należności handlowe	5 663	6 809	5 641
Należności z tyt. bieżącego podatku dochodowego	102		316
Należności krótkoterminowe inne	1 149	1 215	1 406
Pozostałe aktywa finansowe	190	449	150
Środki pieniężne i ich ekwiwalenty	864	3 331	1 503
Krótkoterminowe rozliczenia międzyokresowe	124	116	59
Aktywa trwałe zaklasyfikowane jako przeznaczone do sprzedaży	782	782	782
Aktywa razem	67 939	69 909	66 419

BILANS – PASYWA	Stan na 31.12.2010	Stan na 30.09.2010	Stan na 31.12.2009
Kapitał własny	51 043	50 992	45 331
Kapitał zakładowy	1 215	1 215	1 215
Udziały (akcje) własne(-)			
Kapitały zapasowy ze sprzedaży akcji powyżej ceny nominalnej	39 493	31 313	31 313
Kapitały zapasowy	4 623	12 803	4 623
Kapitał z aktualizacji wyceny			
Pozostałe kapitały			
Zyski zatrzymane			
Zysk/ strata netto	5 712	5 661	8 180
Zobowiązanie długoterminowe	8 226	8 657	10 329
Kredyty i pożyczki	5 197	5 702	7 209
Rezerwa z tytułu odroczonego podatku dochodowego	3 029	2 955	3 120
Zobowiązania długoterminowe inne			
Rezerwa na świadczenia emerytalne i podobne			
Rezerwy na zobowiązania			
Zobowiązania krótkoterminowe	8 670	10 260	10 759
Kredyty i pożyczki	2 012	2 012	2 023
Zobowiązania handlowe	4 181	5 629	6 389
Zobowiązania z tytułu podatku dochodowego		518	
Zobowiązania krótkoterminowe inne	945	1 542	1 941
Rezerwa na świadczenia emerytalne i podobne			
Rezerwy na zobowiązania	1 278		42
Rozliczenie międzyokresowe krótkie	254	559	364
Zobowiązania bezpośrednio związane z aktywami trwałymi klasyfikowanymi jako przeznaczone do sprzedaży			
Pasywa razem	67 939	69 909	66 419

Sprawozdanie z całkowitych dochodów

RACHUNEK ZYSKÓW I STRAT	1.10.2010 - 31.12.2010	1.01.2010 - 31.12.2010	1.10.2009 - 31.12.2009	1.01.2009 - 31.12.2009
Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	22 584	87 754	22 717	84 620
Przychody netto ze sprzedaży produktów	22 584	87 754	22 717	84 620
Przychody netto ze sprzedaży towarów i materiałów				
Koszty sprzedanych produktów, towarów i materiałów, w tym:	21 124	79 002	20 982	75 420
Koszty wytworzenia sprzedanych produktów	21 124	79 002	20 982	75 420
Wartość sprzedanych towarów i materiałów				
Zysk (strata) brutto na sprzedaży	1 460	8 752	1 735	9 200
Pozostałe przychody operacyjne	368	3 598	3	22
Koszty sprzedaży	919	4 251	874	3 574
Koszty ogólnego zarządu	796	2 444	571	2 530
Pozostałe koszty operacyjne	222	294	779	891
Zysk (strata) na działalności operacyjnej	-109	5 361	-486	2 227
Zysk (strata) na sprzedaży całości lub części udziałów jednostek podporządkowanych				
Przychody finansowe	253	2 055	-15	8 212
Koszty finansowe	18	862	174	555
Udział w zyskach (stratach) netto jednostek stowarzyszonych				
Zysk (strata) przed opodatkowaniem	126	6 554	-675	9 884
Podatek dochodowy	75	842	-859	1 704
Zysk (strata) netto z działalności kontynuowanej	51	5 712	184	8 180
Zysk (strata) z działalności zaniechanej				
Zysk (strata) netto	51	5 712	184	8 180
Zysk (strata) netto na jeden udział/akcję (w zł)	0,01	0,47	0,01	0,67

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	1.10.2010 - 31.12.2010	1.01.2010 - 31.12.2010	1.10.2009 - 31.12.2009	1.01.2009 - 31.12.2009
Zysk (strata) netto za okres	51	5 712	184	8 180
Inne całkowite dochody:				
Różnice z przeliczenia jednostek zagranicznych				
Wycena instrumentów finansowych				
Podatek dochodowy dotyczący innych składników całkowitych dochodów				
Całkowity dochód za okres	51	5 712	184	8 180

Sprawozdanie z przepływów pieniężnych

RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH	1.10.2010 - 31.12.2010	1.01.2010 - 31.12.2010	1.10.2009 - 31.12.2009	1.01.2009 - 31.12.2009
A. Przepływy środków pieniężnych z działalności operacyjnej				
I. Zysk (strata) przed opodatkowaniem	126	6 554	-675	9 884
II. Korekty razem	-3 048	-5 687	-3 532	-13 554
1. Zysk (strata) w jednostkach stowarzyszonych rozliczanych metodą praw własności				
2. Amortyzacja	183	746	193	737
3. Zyski (straty) z tytułu różnic kursowych	118	135	82	
4. Odsetki i udziały w zyskach (dywidendy)	2	- 1 300	-215	-1 246
5. Zysk (strata) z działalności inwestycyjnej	-3 167	-3 171	-6 448	-6 450
6. Zmiana stanu rezerw	1 278	1 236	-2 555	3
7. Zmiana stanu zapasów				
8. Zmiana stanu należności	1 307	235	3 051	61
9. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	-2 752	-3 393	-12 533	-6 772
10. Zmiana stanu rozliczeń międzyokresowych		-175	113	113
11. Podatek dochodowy	742	-426	-400	-400
12. Zmiana stanu pozostałych aktywów	474		14 780	
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	-3 348	441	-4 607	-4 070

B. Przepływy środków pieniężnych z działalności inwestycyjnej				
I. Wpływy	3 102	4 773	218	1 975
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	3 167	3 171	0	267
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne				
3. Z aktywów finansowych, w tym:	1 518	1 602	1 604	1 708
a) w jednostkach stowarzyszonych i będących spółkami handlowymi jednostkach współzależnych			-104	
b) w pozostałych jednostkach	1 518	1 602	1 708	1 708
– zbycie aktywów finansowych	1 511	1 511	1 124	1 124
– dywidendy i udziały w zyskach				
– spłata udzielonych pożyczek długoterminowych		72	550	550
– odsetki	7	19		
– inne wpływy z aktywów finansowych			34	34
4. Inne wpływy inwestycyjne	-1583		-1 386	
II. Wydatki	-1 469	-3 155	3 323	-8 372
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	-100	-1 132	-491	-1 407
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne				
3. Na aktywa finansowe, w tym:	-1 038	-1 692	3 814	-6 965
a) w jednostkach stowarzyszonych i będących spółkami handlowymi jednostkach współzależnych				
b) w pozostałych jednostkach	-1 038	-1 692	3 814	-6 965
– nabycie aktywów finansowych	-1 038	-1 692	3 814	-6 965
– udzielone pożyczki długoterminowe				
4. Dywidendy i inne udziały w zyskach wypłacone udziałowcom (akcjonariuszom) mniejszościowym				
5. Inne wydatki inwestycyjne	-331	-331		
III. Przepływy pieniężne netto z działalności inwestycyjnej (I–II)	1 633	1 618	3 541	-6 397
C. Przepływy środków pieniężnych z działalności finansowej				
I. Wpływy	0	0	-4 331	11 875

1. Wpływ netto z wydania udziałów i innych instrumentów kapitałowych oraz dopłat do kapitału			-19	3 227
2. Kredyty i pożyczki			-5 957	7 003
3. Emisja dłużnych papierów wartościowych				
4. Inne wpływy finansowe			1 645	1 645
II. Wydatki	-627	-2 573	5 398	-1 453
1. Nabycie udziałów (akcji) własnych				
2. Dywidendy i inne wypłaty na rzecz właścicieli				
3. Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku				
4. Spłaty kredytów i pożyczek	-505	-2 023	5 476	-1 020
5. Wykup dłużnych papierów wartościowych				
6. Z tytułu innych zobowiązań finansowych				
7. Płatności zobowiązań z tytułu umów leasingu finansowego				
8. Odsetki	-122	-550	-179	-433
9. Inne wydatki finansowe			101	
III. Przepływy pieniężne netto z działalności finansowej (I–II)	-627	-2 573	1 067	10 422
D. Przepływy pieniężne netto razem (A.III.+/-B.III+/-C.III)	-2 342	-514	1	-45
E. Bilansowa zmiana stanu środków pieniężnych, w tym:	-2 342	-514	81	-45
– zmiana stanu środków pieniężnych z tytułu różnic kursowych		-125	-82	
F. Środki pieniężne na początek okresu	3 206	1 503	1 504	1 548
Środki pieniężne na koniec okresu	864	864	1 503	1 503

Sprawozdanie ze zmian w kapitale własnym

	Kapitał zakładowy	Kapitały zapasowy ze sprzedaży akcji powyżej ceny nominalnej	Akcje własne	Pozostałe kapitały	Niepodzielony wynik finansowy	Wynik finansowy bieżącego okresu	Kapitał własny ogółem
dwanaście miesięcy zakończonych 31.12.2010 r.							
Kapitał własny na dzień 01.01.2010 r.	1 215	31 313	0	4 623	8 180	0	45 331
Zmiany zasad (polityki) rachunkowości							0
Korekty z tyt. błędów podstawowych							0
Kapitał własny po korektach	1 215	31 313	0	4 623	8 180	8 416	53 747
Emisja akcji							0
Koszty emisji akcji							0
Płatność w formie akcji własnych							0
Podział zysku netto				8 180	-8 180		0
Wypłata dywidendy							0
Suma dochodów całkowitych							0
Kapitał własny na dzień 31.12.2010 r.	1 215	31 313	0	12 803	0	8 416	53 747

dwanaście miesięcy zakończonych 31.12.2009 r.							
Kapitał własny na dzień 01.01.2009 r.	1 152	27 933		2 309	2 314		33 708
Zmiany zasad (polityki) rachunkowości							0
Korekty z tyt. błędów podstawowych							0
Kapitał własny po korektach	1 152	27 933	0	2 309	2 314	0	33 708
Emisja akcji	63	3 558					3 621
Koszty emisji akcji		-394					-394
Płatność w formie akcji własnych		216					216
Podział zysku netto				2 314	-2 314		0
Wypłata dywidendy							0
Suma dochodów całkowitych						8 180	8 180
Kapitał własny na dzień 31.12.2009 r.	1 215	31 313	0	4 623	0	8 180	45 331

Wybrane dane finansowe

Wybrane dane finansowe	w tys. zł		w tys. eur	
	1.01.2010 - 31.12.2010	1.01.2009 - 31.12.2009	1.01.2010 - 31.12.2010	1.01.2009 - 31.12.2009
I. Przychody netto ze sprzedaży produktów, towarów i materiałów	87 754	84 620	21 917	19 498
II. Zysk (strata) z działalności operacyjnej	5 361	2 227	1 339	513
III. EBITDA	6 107	2 964	1 525	683
IV. Zysk (strata) brutto	6 554	9 884	1 637	2 277
V. Zysk (strata) netto	5 712	8 180	1 427	1 885
VI. Przepływy pieniężne netto z działalności operacyjnej	441	-4 070	110	-938
VII. Przepływy pieniężne netto z działalności inwestycyjnej	1 618	-6 397	404	-1 474
VIII. Przepływy pieniężne netto z działalności finansowej	-2 573	10 422	-643	2 401
IX. Przepływy pieniężne netto razem	-514	-45	128	10
X. Aktywa razem	67 939	66 419	17 156	16 168
XI. Zobowiązania i rezerwy na zobowiązania	16 896	21 088	4 267	5 133
XII. Zobowiązania długoterminowe	8 226	10 329	2 171	1 820
XIII. Zobowiązania krótkoterminowe	8 670	10 759	2 077	2 514
XIV. Kapitał własny	51 043	45 331	12 890	11 035
XV. Kapitał zakładowy	1 215	1 215	307	296
XVI. Liczba akcji (szt.)	12 150 000	12 150 000	12 150 000	12 150 000
XVII. Zysk (strata) na jedną akcję zwykłą (zł/eur)	0,47	0,67	0,12	0,15
XVIII. Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł/eur)	0,47	0,67	0,12	0,15
XIX. Wartość księgową na jedną akcję (zł/eur)	4,20	3,73	1,06	0,91
XX. Rozwodniona wartość księgową na jedną akcję (zł/eur)	4,20	3,73	1,06	0,91
XXI. Zadeklarowana lub wypłacona dywidenda na jedną akcję (zł/eur)		-		

KURSY EURO (W ZŁ):

średni kurs w okresie od 01.do 12. 2009 r.: 4,3406

średni kurs w okresie od 01.do 12. 2010 r.: 4,0044

średni kurs na dzień 31.12.2009 r.: 4,1082

średni kurs na dzień 31.12.2010 r.: 3,9603