

GRUPA NETMEDIA

**GRUPA NETMEDIA
SKONSOLIDOWANY RAPORT ZA I KWARTAŁ 2011 R.**

*PREZENTOWANY WEDŁUG MIĘDZYNARODOWYCH STANDARDÓW
SPRAWOZDAWCZOŚCI FINANSOWEJ*

Spis treści

I. WYBRANE SKONSOLIDOWANE DANE FINANSOWE	4
II. KOMENTARZ ZARZĄDU DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA I KWARTAŁ 2011 R.	5
1. Opis istotnych dokonań lub niepowodzeń Emitenta w okresie, którego dotyczy raport.....	5
2. Opis czynników i zdarzeń w szczególności o nietypowym charakterze, które miały istotny wpływ na osiągnięte wyniki finansowe	7
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.....	7
5. Wskazanie czynników, które w ocenie emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału.....	7
III. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ 2011 R.	9
Skonsolidowane sprawozdanie z sytuacji finansowej	9
Skonsolidowany rachunek zysków i strat	11
Skonsolidowane sprawozdanie z całkowitych dochodów	12
Skonsolidowane sprawozdanie z przepływów pieniężnych	12
Sprawozdanie ze zmian w kapitale własnym.....	14
IV. WYBRANE DANE WYJAŚNIAJĄCE	15
1. Opis organizacji grupy kapitałowej emitenta, ze wskazaniem jednostek podlegających konsolidacji.....	15
2. Zasady rachunkowości przyjęte przy sporządzaniu raportu	16
3. Zasady prezentacji i przeliczenia sprawozdań finansowych	17
4. Zmiany w stanie rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego oraz o dokonanych odpisach aktualizacyjnych wartość składników aktywów	17
V. POZOSTAŁE INFORMACJE DODATKOWE.....	18
1. Informacja dotycząca sezonowości lub cykliczności działalności Spółki w prezentowanym okresie.....	18
2. Struktura przychodów i wyników dla grupy kapitałowej	18
3. Informacja o emisji, wykupie i spłacie dłużnych i kapitałowych papierów wartościowych	18
4. Informacja o wypłaconej lub zadeklarowanej dywidendzie	20
5. Informacja o zmianie zobowiązań warunkowych lub aktywów warunkowych	20
6. Informacja o zmianach w strukturze NETMEDIA S.A. w tym o połączeniach z innymi jednostkami.....	20
7. Akcjonariusze posiadający powyżej 5% w ogólnej liczbie głosów na Walnym Zgromadzeniu Emitenta	21
8. Zestawienie zmian w stanie posiadania akcji Spółki NETMEDIA S.A. lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące Emitenta.	21
9. Informacja o postępowaniach toczących się przed sądem, organem administracji publicznej lub organem właściwym dla postępowania arbitrażowego	22
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.....	22
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.....	23

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	23
VI. SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ	
2011 R.	23
Sprawozdanie z sytuacji finansowej	23
Sprawozdanie z całkowitych dochodów	25
Sprawozdanie z przepływów pieniężnych	26
Sprawozdanie ze zmian w kapitale własnym.....	28
Wybrane dane finansowe	29

I. WYBRANE SKONSOLIDOWANE DANE FINANSOWE

Wybrane dane finansowe	w tys. zł		w tys. euro	
	1.01.2011 - 31.03.2011	1.01.2010 - 31.03.2010	1.01.2011 - 31.03.2011	1.01.2010 - 31.03.2010
I. Przychody netto ze sprzedaży produktów, towarów i materiałów	31 265	35 467	7 867	8 941
II. Zysk (strata) z działalności operacyjnej	1 312	1 738	330	438
III. EBITDA	1 538	1 956	387	493
IV. Zysk (strata) brutto	2 146	2 071	540	522
V. Zysk (strata) netto	2 146	1 793	540	452
VI. Przepływy pieniężne netto z działalności operacyjnej	512	264	128	68
VII. Przepływy pieniężne netto z działalności inwestycyjnej	-1 461	-461	364	-119
VIII. Przepływy pieniężne netto z działalności finansowej	814	-566	203	-147
IX. Przepływy pieniężne netto razem	-135	-763	-34	-198
X. Aktywa razem	84 315	80 571	21 016	20 861
XI. Zobowiązania i rezerwy na zobowiązania	25 302	30 574	6 307	7 916
XII. Zobowiązania długoterminowe	8 952	10 166	2 231	2 632
XIII. Zobowiązania krótkoterminowe	16 350	20 408	4 075	5 284
XIV. Kapitał własny	59 013	49 997	14 709	12 945
XV. Kapitał zakładowy	1 215	1 215	303	315
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)	0,18	0,15	0,04	0,04
XVIII. Rozwodniony zysk (strata) na jedną akcję zwykłą (zł/eur)	0,18	0,15	0,04	0,04
XIX. Wartość księgową na jedną akcję (zł/eur)	4,86	4,11	1,21	1,06
XX. Rozwodniona wartość księgową na jedną akcję (zł/eur)	4,86	4,11	1,21	1,06
XXI. Zadeklarowana lub wypłacona dywidenda na jedną akcję (zł/eur)				-

KURSY EURO (W ZŁ):

średni kurs w okresie od 01.do 03. 2010 r.: 3,9669

średni kurs w okresie od 01.do 03. 2011 r.: 3,9742

średni kurs na dzień 31.03.2010 r.: 3,8622

średni kurs na dzień 31.03.2011 r.: 4,0119

II. KOMENTARZ ZARZĄDU DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA I KWARTAŁ 2011 R.

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

W I kwartale 2011 roku osiągnięty został rekordowy w historii spółki zysk netto za I kwartał w wysokości 2.146 tys. zł. Przychody w I kwartale wyniosły 31.265 tys. zł.

Przychody

W I kwartale skonsolidowane przychody ze sprzedaży wyniosły 31.265 tys. zł, co stanowi zmniejszenie o 12% w stosunku do analogicznego okresu roku poprzedniego.

Istotny negatywny wpływ na poziom przychodów ze sprzedaży miały następujące czynniki:

- 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.
- Brak w I kwartale 2011 roku przychodów z rezerwacji dokonanych na stronach internetowych, których domeny zostały zbyte w III kwartale 2010 roku. Na zbytych domenach dokonywane były rezerwacje spoza własnego systemu rezerwacji Emitenta.
- Zaprzestanie ujmowania przychodów z działalności na rynku oprogramowania dla rynku nieruchomości. W III kwartale 2010 roku zorganizowana część przedsiębiorstwa Netmedia S.A. w części dotyczącej obsługi informatycznej rynku nieruchomości została wniesiona do powołanej spółki Nsoft S.A., w której Netmedia objęła 61% akcji. Wyniki Nsoft S.A. nie zostały objęte konsolidacją ze względu na brak istotności.
- Gorsze od oczekiwanych wyniki finansowe w spółce zależnej Marco Polo Travel.

Zysk brutto na sprzedaży

W I kwartale skonsolidowany zysk brutto na sprzedaży wyniósł 4.414 co oznacza spadek o 14% w stosunku do I kwartału 2010 roku i wzrost o 28% w stosunku do poprzedniego kwartału.

Marża zysku brutto na sprzedaży wyniosła 14,1%, co oznacza taki sam poziom jak dla analogicznego okresu roku poprzedniego.

Zysk netto

W I kwartale zysk netto Grupy Netmedia wyniósł 2.146 tys. zł, co wobec 1.793 tys. zł osiągniętych rok wcześniej stanowi wzrost o 20%. Również w stosunku do poprzedniego kwartału nastąpił wzrost o 10%. I kwartał 2011 roku był rekordowym pierwszym kwartałem w historii spółki pod względem zysku netto.

Marża zysku netto w I kwartale 2011 roku wyniosła 6,9%. Jest to poziom wyższy od wskaźnika osiągniętego zarówno rok wcześniej (5,1%), jak i w poprzednim kwartale (6,3%).

Dynamika wzrostu podstawowych pozycji

Poniższe zestawienie przedstawia dynamikę wzrostu podstawowych pozycji rachunku zysków i strat w porównaniu do analogicznego okresu roku poprzedniego:

Wyszczególnienie	I kwartał 2011 r. (tys. zł)	I kwartał 2010 r. (tys. zł)	Zmiana (%)
Przychody ze sprzedaży	31 265	35 467	-11,8
Zysk brutto na sprzedaży	4 414	5 106	-13,6
EBITDA	1 538	1 956	-21,4
Zysk brutto	2 146	2 071	3,6
Zysk netto	2 146	1 793	19,7

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	I kwartał 2011 r. (tys. zł)	I kwartał 2010 r. (tys. zł)	Zmiana (%)
Przychody ze sprzedaży	44 150	42 405	4,1
Zysk brutto na sprzedaży	6 327	7 124	-11,2
EBITDA	2 773	2 858	-3,0
Zysk brutto	3 163	2 761	14,5
Zysk netto	2 146	1 793	19,7

Działalność operacyjna

Na rynku rezerwacji hotelowych w I kwartale 2011 roku Emitent łącznie dokonał przez swoje systemy 32.928 rezerwacji hotelowych co stanowi wzrost o 1,2%. w stosunku do analogicznego okresu roku poprzedniego.

Porównanie rezerwacji pokazuje poniższe zestawienie:

Wyszczególnienie	I kwartał 2011 r.	I kwartał 2010 r.	Zmiana (%)
Liczba potwierdzonych rezerwacji	32.928	32.553	1,2

Nagrody i wyróżnienia

Netmedia zajęła 3. miejsce w rankingu 100 Spółek Giełdowych Najszybciej Budujących Wartość w sektorze teleinformatycznym, opracowanym przez tygodnik Newsweek i firmę doradczą A.T.KEARNEY.

Ranking przedstawia te spośród notowanych na giełdzie spółek, które najszybciej budują swą wartość rozumianą jako wypadkowa tempa zwiększania przychodów oraz wzrostu kapitalizacji giełdowej.

Tempo wzrostu przychodów jest głównym wyznacznikiem tego, jak firma jest w stanie zamienić pomysły i innowacje na efekt rynkowy, co w analizowanym okresie zawirowań gospodarczych 2007-2010 było trudnym wyzwaniem. Z drugiej strony dynamika wzrostu kapitalizacji giełdowej odzwierciedla ocenę przez rynek

dokonań i perspektyw spółki. O kolejności spółek w rankingu decydowała suma wskaźników w kategorii przychody oraz w kategorii kapitalizacja.

2. Opis czynników i zdarzeń w szczególności o nietypowym charakterze, które miały istotny wpływ na osiągnięte wyniki finansowe

W okresie, którego dotyczy niniejszy raport, poza opisanymi powyżej zdarzeniami, nie wystąpiły istotne zdarzenia o nietypowym charakterze, które miały istotny wpływ na osiągnięte wyniki finansowe.

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

Umowa z PL.2012

W dniu 6 kwietnia 2011 roku została zawarta umowa współpracy pomiędzy PL.2012 sp. z o.o. a Netmedia Business Travel sp. z o.o. i Netmedia S.A. Przedmiotem umowy jest realizacja wspólnego przedsięwzięcia, jakim jest „POLISH PASS”

Produkt „POLISH PASS” ma na celu ułatwienie turystom, w tym turystom i kibicom odwiedzającym i przebywającym na terenie Polski podczas trwania finałowego turnieju Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012:

- rezerwacji miejsc noclegowych,
- rezerwowania i opłacania transportu lotniczego,
- rezerwowania i opłacania kolejowego transportu międzymiastowego,
- korzystania z transportu publicznego w miastach,
- zakupu ubezpieczenia zdrowotnego na czas pobytu w Polsce.

Przedmiotem działalności PL.2012 jest koordynacja i kontrola przedsięwzięć Euro 2012 i innych przygotowań do finałowego turnieju Mistrzostw Europy w Piłce Nożnej UEFA EURO 2012. Spółka jest pomysłodawcą i koordynatorem wdrożenia „POLISH PASS”, natomiast jego dystrybucją zajmą się biznesowi partnerzy, m.in. NETMEDIA S.A.

Rozpoczęcie dystrybucji usług wchodzących w skład „POLISH PASS” powinno nastąpić do dnia 01.12.2011 r. Umowa została zawarta na czas oznaczony do dnia 31.12.2012 r.

Wartość umowy nie została określona. Jednak szacunki Zarządu wskazują, że przychody ze sprzedaży, będące efektem działań określonych w niniejszej umowie, powinny się zawierać w przedziale od 5 do 10 mln zł. Realizacja przychodów na takim poziomie oznacza, że umowa ta spełnia kryteria umowy istotnej.

Zarząd uznał również, że podpisana umowa jest istotna dla Emitenta ze względu na istotność przedmiotu umowy oraz związanego z nią wydarzenia.

4. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników

NETMEDIA S.A. nie opublikowała prognoz na 2011 rok. Zarząd zamierza opublikować nowe prognozy na 2011 rok w możliwie najszybszym czasie.

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 powódzie;
- 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 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. Według skorygowanych (w górę) prognoz Instytutu, ogólna liczba przyjazdów turystów po spadku do 13 mln w 2008 roku i do 11,9 mln w 2009 roku, będzie powoli rosła do poziomu około 13,6 mln w latach 2012 i 2013 oraz do 14,6 mln w 2015 roku. Także liczba turystów polskich i zagranicznych korzystających z obiektów noclegowych zakwaterowania zbiorowego powinna rosnąć. Na powyższe trendy pozytywny efekt powinny wywrzeć rozgrywki EURO 2012.

Przyjazdy turystów zagranicznych w latach 2000 - 2010 i prognoza do 2015 roku, źródło: www.intur.com.pl

III. SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA I KWARTAŁ 2011 R.**Skonsolidowane sprawozdanie z sytuacji finansowej**

SKONSOLIDOWANE AKTYWA	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010	stan na 31.12.2009
Aktywa trwałe	63 591	61 467	57 246	56 604
Rzeczowe aktywa trwałe	4 742	4 764	4 998	4 955
Wartość firmy	17 690	17 690	17 690	17 690
Pozostałe wartości niematerialne i prawne	8 004	7 835	7 610	7 409
Inwestycje w jednostce stowarzyszonej wyceniane metodą praw własności	28 861	27 020	25 928	25 358
Aktywa finansowe dostępne do sprzedaży	782	782		
Akcje i udziały w jednostkach podporządkowanych nie objęte konsolidacją	2 362	2 311		
Należności długoterminowe	476	300		
Rozliczenia międzyokresowe				
Inne inwestycje długoterminowe				
Aktywa z tytułu odroczonego podatku dochodowego	674	765	1 020	1 192
Aktywa obrotowe	20 724	18 613	22 543	19 491
Zapasy				
Należności handlowe	15 458	13 371	16 242	13 556
Należności z tytułu podatku dochodowego	263	245	316	316
Pozostałe należności krótkoterminowe	1 465	1 232	3 153	2 020
Rozliczenia międzyokresowe	745	687	401	522
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy				
Pożyczki udzielone	67	217	150	150
Środki pieniężne i ich ekwiwalenty	2 726	2 861	2 281	2 927
Aktywa przeznaczone do sprzedaży			782	782
AKTYWA RAZEM	84 315	80 080	80 571	76 877

SKONSOLIDOWANE PASYWA	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010	stan na 31.12.2009
Kapitał własny	59 013	56 567	49 997	48 204
Kapitał własny udziałowców jednostki dominującej	59 013	56 567	49 997	48 204
Kapitał zakładowy	1 215	1 215	1 215	1 215
Kapitał zapasowy ze sprzedaży akcji powyżej ceny nominalnej	31 313	31 313	31 313	31 313
Pozostałe kapitały	16 794	16 619	7 489	7 489
Różnice kursowe				
Niepodzielony wynik finansowy	7 545	-991	8 187	345
Wynik finansowy bieżącego okresu	2 146	8 412	1 793	7 842
Kapitały udziałowców mniejszościowych				
Zobowiązania długoterminowe	8 952	9 017	10 166	10 834
Kredyty i pożyczki	5 197	5 197	6 708	7 209
Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy				
Zobowiązania długoterminowe inne				
Rezerwa na odroczonego podatek dochodowy	3 638	3 790	3 365	3 532
Rezerwa na świadczenia emerytalne i podobne	117	30	93	93
Rezerwy na zobowiązania				
Zobowiązania krótkoterminowe	16 350	14 496	20 408	17 839
Kredyty i pożyczki	2 826	2 012	2 019	2 023
Pozostałe zobowiązania finansowe	419	360		
Zobowiązania handlowe	11 243	6 347	11 813	8 935
Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy				
Zobowiązania z tytułu podatku dochodowego	40		125	30
Zobowiązania krótkoterminowe inne	543	4 656	5 060	2 289
Rozliczenia międzyokresowe przychodów	1 208	962	1 341	4 562
Rezerwa na świadczenia emerytalne i podobne	51	71		
Rezerwy na zobowiązania	51	87	50	
PASYWA RAZEM	84 315	80 080	80 571	76 877

Skonsolidowany rachunek zysków i strat

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	31 265	35 467
Przychody netto ze sprzedaży produktów	31 265	35 467
Przychody netto ze sprzedaży towarów i materiałów		
Koszty sprzedanych produktów, towarów i materiałów, w tym:	26 851	30 361
Koszty wytworzenia sprzedanych produktów	26 851	30 361
Wartość sprzedanych towarów i materiałów		
Zysk (strata) brutto na sprzedaży	4 414	5 106
Pozostałe przychody operacyjne	69	13
Koszty sprzedaży	1 540	2 191
Koszty ogólnego zarządu	1 605	1 190
Pozostałe koszty operacyjne	26	
Zysk (strata) na działalności operacyjnej	1 312	1 738
Zysk (strata) na sprzedaży całości lub części udziałów jednostek podporządkowanych		
Przychody finansowe	110	23
Koszty finansowe	97	261
Udział w zyskach (stratach) netto jednostek stowarzyszonych	821	571
Zysk (strata) przed opodatkowaniem	2 146	2 071
Podatek dochodowy		278
Zysk (strata) netto z działalności kontynuowanej	2 146	1 793
Zysk (strata) z działalności zaniechanej		
Zysk (strata) netto za rok obrotowy	2 146	1 793
Zysk (strata) netto akcjonariuszy mniejszościowych		
Zysk (strata) netto akcjonariuszy jednostki dominującej	2 146	1 793
Zysk (strata) netto na jedną akcję (w zł)	0,18	0,15

Skonsolidowane sprawozdanie z całkowitych dochodów

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
Zysk (strata) netto z okres	2 146	1 793
Inne całkowite dochody:		0
różnice z przeliczenia jednostek zagranicznych		
wycena instrumentów finansowych		
podatek dochodowy dotyczący innych składników całkowitych dochodów		
Całkowity dochód za okres	2 146	1 793

Skonsolidowane sprawozdanie z przepływów pieniężnych

SKONSOLIDOWANE SPRAWOZDANIE Z PRZPŁYWÓW PIENIĘŻNYCH	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
DZIAŁALNOŚĆ OPERACYJNA		
Zysk / Strata netto przed opodatkowaniem	2 146	2 071
Korekty razem:	-1 634	-1 807
Udział w zyskach netto jednostek podporządkowanych wycenianych metodą praw własności	-821	-571
Amortyzacja	226	218
Zyski (straty) z tytułu różnic kursowych		
Odsetki i udziały w zyskach (dywidendy)		61
Zysk (strata) z działalności inwestycyjnej		
Zmiana stanu rezerw		9
Zmiana stanu zapasów		
Zmiana stanu należności	-2 320	-2 088
Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	842	220
Zmiana stanu rozliczeń międzyokresowych	188	66
Podatek dochodowy	251	278
Inne korekty		
Przepływy pieniężne netto z działalności operacyjnej	512	264
DZIAŁALNOŚĆ INWESTYCYJNA		
Przychody ze zbycia wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych		
Przychody ze zbycia aktywów finansowych w jednostkach powiązanych		
Przychody ze zbycia papierów wartościowych		

Przychody z tytułu dywidendy i udziałów w zyskach		
Splata udzielonych pożyczek długoterminowych	150	
Przychody z tytułu odsetek		
Inne wpływy z aktywów finansowych/środki pieniężnej z przejętej spółki		
Wydatki inwestycyjne na wartości niematerialne i prawne oraz rzeczowe aktywa trwałe	-373	-461
Wydatki na nabycie jednostek powiązanych		-
Wydatki na aktywa finansowe	-1 062	
Inne wydatki inwestycyjne	-176	-
Przepływy pieniężne netto z działalności inwestycyjnej	-1 461	-461
DZIAŁALNOŚĆ FINANSOWA		
Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału		
Kredyty i pożyczki		
Emisja dłużnych papierów wartościowych		
Inne wpływy finansowe/odsetki		
Nabycie udziałów (akcji) własnych		
Dywidendy i inne wypłaty na rzecz właścicieli		
Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku		
Splaty kredytów i pożyczek	814	-505
Wykup dłużnych papierów wartościowych		
Z tytułu innych zobowiązań finansowych		
Pożyczki udzielone		
Odsetki		-61
Inne wydatki finansowe		
Przepływy pieniężne netto z działalności finansowej	814	-566
PRZEPIŁY WY PIENIĘŻNE NETTO RAZEM	-135	-763
Bilansowa zmiana stanu środków pieniężnych, w tym		
- zmiana stanu środków pieniężnych z tytułu różnic kursowych		
Środki pieniężne na początek okresu	2 861	3 044
Środki pieniężne na koniec okresu , w tym	2 726	2 281
- o ograniczonej możliwości dysponowania		

Sprawozdanie ze zmian w kapitale własnym

	Kapitał zakładowy	Kapitał zapasowy ze sprzedaży akcji powyżej ceny emisyjnej	Pozostałe kapitały	Zyski zatrzymane	Kapitał własny akcjonariuszy jednostki dominującej	Kapitały mniejszości	Kapitał własny ogółem
Kapitał własny na dzień 1 stycznia 2011 r. wg MSSF	1 215	31 313	16 619	7 421	56 568		56 568
Koszty emisji akcji							
Rezerwa na podatek odroczony związana z ..							
Podział zysku							
Rozliczenie kapitałów własnych konsolidowanych spółek			175	124			299
Zysk netto za 1 kwartał 2011 roku				2 146			2 146
Różnice kursowe z konsolidacji							
Kapitał własny na dzień 31 marca 2011 r. wg MSSF	1 215	31 313	16 794	9 691	59 013		59 013
Kapitał własny na dzień 1 stycznia 2010 r. wg MSSF	1 215	31 313	7 489	8 187	48 204	0	48 204
Koszty emisji akcji							
Rezerwa na podatek odroczony związana z ..							
Podział zysku							
Rozliczenie kapitałów własnych konsolidowanych spółek							
Zysk netto za 1 kwartał 2010 roku				1 793			1 793
Różnice kursowe z konsolidacji							
Kapitał własny na dzień 31 marca 2010 r. wg MSSF	1 215	31 313	7 489	9 980	49 997	0	49 997

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 nastąpiły trzy zmiany w strukturze Grupy Kapitałowej.

- 7 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. (IAP). W dniu 10 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki IAP. W wyniku powyższych akwizycji Emitent zwiększył udział w kapitale zakładowym spółki IAP do 31,8%.
- 7 stycznia 2011 roku Emitent nabył od osoby fizycznej 70.000 akcji serii A spółki zależnej Nsoft S.A. stanowiących 1% udziału w kapitale zakładowym oraz 1% głosów na walnym zgromadzeniu. W związku z powyższym na dzień przekazania raportu Emitent posiada 62% udziałów w kapitale zakładowym spółki Nsoft S.A.
- 11 marca została zawiązana spółka NetmediaCapital LTD z siedzibą na Cyprze, w której Emitent posiada 100% udziałów. Spółka ta powołana została w celu efektywniejszego wykorzystania potencjału ekonomicznego aktywów Emitenta.

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

Na dzień przekazania raportu Grupa Kapitałowa Netmedia składała się z 10 podmiotów:

- jednostki dominującej NETMEDIA S.A.
- 6 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 70% 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,
- NetmediaCapital LTD z siedzibą na Cyprze, w której Emitent posiada 100% udziałów i głosów na Walnym Zgromadzeniu i która powołana została w celu efektywniejszego wykorzystania potencjału ekonomicznego aktywów Emitenta
- 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,
- 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. Spółka eMonety.pl jest kontrolowana przez spółkę stowarzyszoną Inwestycje Alternatywne Profit S.A.

Jednostki zależne, poza Netmedia T.S. RO SRL i Nsoft S.A. 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. 4,96% akcji spółki eMonety.pl S.A. nie podlega konsolidacji ze względu na przeznaczenie ich do zbycia. Spółki Netmedia T.S. RO SRL, Nsoft S.A. i NetmediaCapital LTD nie są objęte konsolidacją w okresie objętym sprawozdaniem ze względu na brak istotności.

Emitent spodziewa się dalszych zmian w strukturze Grupy Kapitałowej po dniu przekazania raportu. Dnia 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 S.A. zwiększyła liczbę posiadanych udziałów do 212.116, co stanowi 88% w kapitale zakładowym Netmedia T.S. RO SRL. Do dnia przekazania raportu podwyższenie kapitału nie zostało zarejestrowane.

2. Zasady rachunkowości przyjęte przy sporządzaniu raportu

Prezentowane sprawozdanie dotyczy okresu od 1 stycznia 2011 r. do 31 marca 2011 r. i sporządzone zostało wraz z danymi porównywalnymi według Międzynarodowych Standardów Rachunkowości (MSR) i Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).

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 dla Grupy Kapitałowej NETMEDIA. W sprawozdaniach skonsolidowanych zarówno Netmedia T.S. RO SRL jak i Nsoft S.A. nie jest objęta konsolidacją w okresie objętym sprawozdaniem ze względu na brak istotności. Pozostałe spółki zależne są konsolidowane metodą pełną. Spółki stowarzyszone są konsolidowane metodą praw własności. Udziały w spółce eMonety S.A. przeznaczone są do zbycia.

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.

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

- poszczególne pozycje aktywów i pasywów skonsolidowanego bilansu na dzień 31.03.2011 roku oraz skonsolidowanego rachunku przepływów środków pieniężnych zostały przeliczone według kursu średniego ogłoszonego na dzień 31.03.2011 r. przez Narodowy Bank Polski dla EUR tab. 63/A/NBP/2011 czyli 1 EUR = 4,0119 zł,
- poszczególne pozycje skonsolidowanego rachunku zysków i strat za okres od 1 stycznia 2011 roku do 31 marca 2011 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 3,9742 zł za 1 EUR.

Średni kurs NBP na 31.01.2011 r. Tabela 020/A/NBP/2011	3,9345
Średni kurs NBP na 28.02.2011 r. Tabela 040/A/NBP/2011	3,9763
Średni kurs NBP na 31.03.2011 r. Tabela 063/A/NBP/2011	4,0119
Średni kurs dla I kwartału 2011 r.	3,9742

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

W I kw. 2010 roku w Grupie Kapitałowej Netmedia nastąpiły następujące zmiany:

- Aktywa z tytułu odroczonego podatku – zmniejszenie ogółem o 91 tys. zł (do kwoty 674 tys. zł).
- Rezerwa z tytułu odroczonego podatku – zmniejszenie o 152 tys. zł (do kwoty 3.638 tys. zł).
- Rezerwa na należności handlowe – zwiększenie o 26 tys. zł (do kwoty 521 tys. zł).
- Rezerwa na pozostałe należności – zmniejszenie o 36 tys. zł (do kwoty 390 tys. zł).

Na koniec okresu objętego sprawozdaniem w Grupie Netmedia aktywo z tyt. podatku odroczonego wyniosło 674 tys. zł, a rezerwa na podatek odroczonego wyniosła 3.638 tys. zł.

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

W prezentowanym okresie zjawiska sezonowości oraz cykliczności nie występują w istotnym zakresie.

2. Struktura przychodów i wyników dla grupy kapitałowej

Informacje o poszczególnych segmentach operacyjnych występujących w okresie 01.01. - 31.03.2011 r. oraz w okresie 01.01. - 31.03.2010 r. przedstawione są poniżej:

Przychody	I kwartał 2011 roku Wartość (tys. zł)	I kwartał 2011 roku Udział (%)	I kwartał 2010 roku Wartość (tys. zł)	I kwartał 2010 roku Udział (%)
Usługi turystyczne	31 159	99,7	35 237	99,3
Oprogramowanie dla rynku nieruchomości	0	0,0	130	0,4
Portale tematyczne	12	0,0	18	0,1
Pozostałe	94	0,3	82	0,2
razem:	31 265	100,0	35 467	100,0

Zysk brutto na sprzedaży	I kwartał 2011 roku Wartość (tys. zł)	I kwartał 2011 roku Udział (%)	I kwartał 2010 roku Wartość (tys. zł)	I kwartał 2010 roku Udział (%)
Usługi turystyczne	4 324	98,0	4 881	95,6
Oprogramowanie dla rynku nieruchomości	0	0,0	126	2,5
Portale tematyczne	7	0,2	17	0,3
Pozostałe	83	1,9	82	1,6
razem:	4 414	100,0	5 106	100,0

Powyższe zestawienia nie zawierają przychodów i zysku brutto na sprzedaży 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 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 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, nie nastąpiły zmiany w zobowiązaniach lub aktywach warunkowych.

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

W okresie objętym sprawozdaniem nastąpiły trzy zmiany w strukturze Grupy Kapitałowej:

1. 7 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki Inwestycje Alternatywne Profit S.A. (IAP). W dniu 10 stycznia 2011 roku Emitent nabył od inwestora prywatnego 216.000 akcji spółki IAP. W wyniku powyższych akwizycji Emitent zwiększył udział w kapitale zakładowym spółki IAP do 31,8%.
2. 7 stycznia 2011 roku Emitent nabył od osoby fizycznej 70.000 akcji serii A spółki zależnej Nsoft S.A. stanowiących 1% udziału w kapitale zakładowym oraz 1% głosów na walnym zgromadzeniu. W związku z powyższym na dzień przekazania raportu Emitent posiada 62% udziałów w kapitale zakładowym spółki Nsoft S.A.
3. 11 marca została zawiązana spółka NetmediaCapital LTD z siedzibą na Cyprze, w której Emitent posiada 100% udziałów. Spółka ta powołana została w celu efektywniejszego wykorzystania potencjału ekonomicznego aktywów Emitenta.

Od dnia zakończenia okresu sprawozdawczego do dnia przekazania raportu nie nastąpiły żadne zmiany w strukturze Grupy Kapitałowej:

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 1.03.2011-16.05.2011	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	1 450 000	11,93%	-	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	3 605 980	29,68%	-	3 605 980	29,68%
Razem	12 150 000	100%	-	12 150 000	100%

¹ Według danych z dnia 1 marca 2011 roku

² Według danych z dnia 16 maja 2011 roku

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

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 kwartalnego tj. od dnia 1 marca 2011 roku do dnia przekazania niniejszego raportu kwartalnego nie nastąpiły zmiany w strukturze akcjonariatu.

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 przewodniczącym Rady Nadzorczej Januszem Wójcikiem.. Podmiot powiązany z Panem Wójcikiem – 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.

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 przekraczałyby 10% kapitałów własnych NETMEDIA S.A.

Pozew z dnia 18 marca 2008 r., wniesiony przez Polish Travel Quo Vadis sp. z o.o. z siedzibą w Warszawie, o zakazanie czynów nieuczciwej konkurencji, został umorzony 28 stycznia 2011 r., w następstwie zrzeczenia roszczeń przez powoda. Wartość przedmiotu sporu nie była określona.

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 01.01.2011 - 31.03.2011 NETMEDIA S.A. dokonała zakupów od podmiotu powiązanego Netmedia Business Travel Sp. z o.o. o wartości 8 758 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 01.01.2011 - 31.03.2011 NETMEDIA S.A. dokonała sprzedaży na rzecz podmiotu powiązanego Netmedia Business Travel Sp. z o.o. o wartości 456 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 I KWARTAŁ 2011 R.

Sprawozdanie z sytuacji finansowej

BILANS – AKTYWA	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010	stan na 31.12.2009
Aktywa trwałe	61 061	59 783	56 568	56 563
Rzeczowe aktywa trwałe	4 383	4 413	4 489	4 531
Nieruchomości inwestycyjne				
Wartość firmy				
Pozostałe wartości niematerialne i prawne	6 769	6 577	6 308	6 078
Inwestycje w jednostkach powiązanych wycenianych metoda praw własności	47 078	46 007	43 696	43 696
Aktywa finansowe dostępne do sprzedaży	782	782		
Akcje i udziały w jednostkach podporządkowanych nie objętych konsolidacją				
Inne aktywa finansowe	1 494	1 358	1 215	1 250
Należności długoterminowe				
Rozliczenia międzyokresowe				
Inne inwestycje długoterminowe				
Aktywa z tytułu odroczonego podatku odroczonego	555	646	860	1 008

Aktywa obrotowe	9 244	8 236	9 422	9 074
Zapasy				
Należności handlowe	7 274	5 777	5 629	5 641
Należności z tytułu podatku dochodowego	232	232	316	316
Pozostałe należności krótkoterminowe	824	1 022	2 411	1 405
Rozliczenia międzyokresowe	171	124	110	59
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy				
Pożyczki udzielone	67	217	150	150
Środki pieniężne i ich ekwiwalenty	676	846	806	1 503
Aktywa przeznaczone do sprzedaży			782	782
AKTYWA RAZEM	70 305	68 019	66 772	66 419

BILANS – PASYWA	stan na 31.03.2011	stan na 31.12.2010	stan na 31.03.2010	stan na 31.12.2009
Kapitał własny	52 281	50 884	45 961	45 331
Kapitał własny udziałowców jednostki dominującej	52 281	50 884	45 961	45 331
Kapitał zakładowy	1 215	1 215	1 215	1 215
Kapitały zapasowy ze sprzedaży akcji powyżej ceny nominalnej	31 313	31 313	31 313	31 313
Pozostałe kapitały	12 803	12 803	4 623	4 623
Różnice kursowe				
Zyski zatrzymane	5 553		8 180	
Zysk netto	1 397	5 553	630	8 180
Kapitały udziałowców mniejszościowych				
Zobowiązanie długoterminowe	8 364	8 516	9 828	10 329
Kredyty i pożyczki	5 197	5 197	6 708	7 209
Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy				
Zobowiązania długoterminowe inne				
Rezerwa na odroczony podatek dochodowy	3 167	3 319	3 120	3 120
Rezerwa na świadczenia emerytalne i podobne				
Rezerwy na zobowiązania				
Zobowiązania krótkoterminowe	9 660	8 619	10 983	10 759
Kredyty i pożyczki	2 826	2 012	2 019	2 023
Pozostałe zobowiązania finansowe	280	360		
Zobowiązania handlowe	6 007	3 687	6 853	6 389

Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy				
Zobowiązania z tytułu podatku dochodowego				
Zobowiązania krótkoterminowe inne	47	2 306	1 619	1 983
Rozliczenie międzyokresowe przychodów	500	254	492	364
Rezerwa na świadczenia emerytalne i podobne				
Rezerwy na zobowiązania				
PASYWA RAZEM	70 305	68 019	66 772	66 419

Sprawozdanie z całkowitych dochodów

RACHUNEK ZYSKÓW I STRAT	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	21 665	20 546
Przychody netto ze sprzedaży produktów	21 665	20 546
Przychody netto ze sprzedaży towarów i materiałów		
Koszty sprzedanych produktów, towarów i materiałów, w tym:	19 041	18 035
Koszty wytworzenia sprzedanych produktów	19 041	18 035
Wartość sprzedanych towarów i materiałów		
Zysk (strata) brutto na sprzedaży	2 624	2 511
Pozostałe przychody operacyjne	28	4
Koszty sprzedaży	1 046	1 018
Koszty ogólnego zarządu	512	570
Pozostałe koszty operacyjne		
Zysk (strata) na działalności operacyjnej	1 094	927
Zysk (strata) na sprzedaży całości lub części udziałów jednostek podporządkowanych		
Przychody finansowe	357	15
Koszty finansowe	114	164
Udział w zyskach (stratach) netto jednostek stowarzyszonych		
Zysk (strata) przed opodatkowaniem	1 337	778
Podatek dochodowy	-60	148
Zysk (strata) netto z działalności kontynuowanej	1 397	630
Zysk (strata) z działalności zaniechanej		
Zysk (strata) netto	1 397	630

SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
Zysk (strata) netto za okres	1 397	630
Inne całkowite dochody:		
Różnice z przeliczenia jednostek zagranicznych		
Wycena instrumentów finansowych		
Podatek dochodowy dotyczący innych składników całkowitych dochodów		
Całkowity dochód za okres	1 397	630

Sprawozdanie z przepływów pieniężnych

RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH	za okres 1.01.2011 - 31.03.2011	za okres 1.01.2010 - 31.03.2010
DZIAŁALNOŚĆ OPERACYJNA		
Zysk (strata) netto przed opodatkowaniem	1 337	778
Korekty razem:	-1 123	-570
Udział w zyskach netto jednostek podporządkowanych wycenianych metodą praw własności		
Amortyzacja	184	186
Zyski (straty) z tytułu różnic kursowych		
Odsetki i udziały w zyskach (dywidendy)	-188	61
Zysk (strata) z działalności inwestycyjnej		
Zmiana stanu rezerw		-18
Zmiana stanu zapasów		
Zmiana stanu należności	-1 299	-994
Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	-19	118
Zmiana stanu rozliczeń międzyokresowych		
Podatek dochodowy		148
Zmiana stanu pozostałych aktywów	199	-71
Inne korekty (płatność w formie akcji)		
Przepływy pieniężne netto z działalności operacyjnej	214	208
DZIAŁALNOŚĆ INWESTYCYJNA		
Przychody ze zbycia wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych		
Przychody ze zbycia aktywów finansowych w jednostkach powiązanych		

Przychody ze zbycia papierów wartościowych		
Przychody z tytułu dywidendy i udziałów w zyskach	300	
Splata udzielonych pożyczek długoterminowych	190	35
Przychody z tytułu odsetek		
Inne wpływy z aktywów finansowych/środki pieniężnej z przejętej spółki		
Wydatki inwestycyjne na wartości niematerialne i prawne oraz rzeczowe aktywa trwałe	-346	-374
Wydatki na nabycie jednostek powiązanych	-1 071	
Wydatki na nabycie papierów wartościowych		
Inne wydatki inwestycyjne	-176	
Przepływy pieniężne netto z działalności inwestycyjnej	-1 103	-339
DZIAŁALNOŚĆ FINANSOWA		
Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału		
Kredyty i pożyczki		
Emisja dłużnych papierów wartościowych		
Inne wpływy finansowe / odsetki		
Nabycie udziałów (akcji) własnych		
Dywidendy i inne wypłaty na rzecz właścicieli		
Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku		
Splaty kredytów i pożyczek	814	-505
Wykup dłużnych papierów wartościowych		
Z tytułu innych zobowiązań finansowych		
Pożyczki udzielone		
Odsetki	-113	-61
Inne wydatki finansowe		
Przepływy pieniężne netto z działalności finansowej	701	-566
PRZEPŁYWY PIENIĘŻNE NETTO RAZEM	-188	-697
Bilansowa zmiana stanu środków pieniężnych, w tym:	-188	-697
– zmiana stanu środków pieniężnych z tytułu różnic kursowych		
Środki pieniężne na początek okresu	864	1 503
Środki pieniężne na koniec okresu	676	806

Sprawozdanie ze zmian w kapitale własnym

	Kapitał zakładowy	Kapitał zapasowy ze sprzedaży akcji powyżej ceny emisyjnej	Pozostałe kapitały	Zyski zatrzymane	Kapitał własny akcjonariuszy jednostki dominującej	Kapitały mniejszości	Kapitał własny ogółem
Kapitał własny na dzień 1 stycznia 2011 r. wg MSSF	1 215	31 313	12 803	5 553	50 884	0	50 884
Koszty emisji akcji							
Rezerwa na podatek odroczony związana z ..							
Podział zysku							
Rozliczenie kapitałów własnych konsolidowanych spółek							
Zysk netto za 1 kwartał 2011 roku				1 397			1 397
Różnice kursowe z konsolidacji							
Kapitał własny na dzień 31 marca 2011 r. wg MSSF	1 215	31 313	12 803	6 950	52 281	0	52 281
Kapitał własny na dzień 1 stycznia 2010 r. wg MSSF	1 215	31 313	4 623	8 180	45 331	0	45 331
Koszty emisji akcji							
Rezerwa na podatek odroczony związana z ..							
Podział zysku							
Rozliczenie kapitałów własnych konsolidowanych spółek							
Zysk netto za 1 kwartał 2010 roku				630			630
Różnice kursowe z konsolidacji							
Kapitał własny na dzień 31 marca 2010 r. wg MSSF	1 215	31 313	4 623	8 810	45 961	0	45 961

Wybrane dane finansowe

Wybrane dane finansowe	w tys. zł		w tys. euro	
	1.01.2011 - 31.03.2011	1.01.2010 - 31.03.2010	1.01.2011 - 31.03.2011	1.01.2010 - 31.03.2010
I. Przychody netto ze sprzedaży produktów, towarów i materiałów	21 665	20 546	5 451	5 179
II. Zysk (strata) z działalności operacyjnej	1 094	927	275	234
III. EBITDA	1 278	1 113	332	281
IV. Zysk (strata) brutto	1 337	778	336	196
V. Zysk (strata) netto	1 397	630	352	159
VI. Przepływy pieniężne netto z działalności operacyjnej	214	208	53	54
VII. Przepływy pieniężne netto z działalności inwestycyjnej	-1 103	-339	-275	-88
VIII. Przepływy pieniężne netto z działalności finansowej	701	-566	175	-147
IX. Przepływy pieniężne netto razem	-188	-697	-47	-180
X. Aktywa razem	70 305	66 772	16 954	17 289
XI. Zobowiązania i rezerwy na zobowiązania	18 024	20 811	4 493	5 388
XII. Zobowiązania długoterminowe	8 364	9 828	2 085	2 545
XIII. Zobowiązania krótkoterminowe	9 660	10 983	2 408	2 844
XIV. Kapitał własny	52 281	45 961	13 031	11 900
XV. Kapitał zakładowy	1 215	1 215	303	315
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)	0,11	0,05	0,03	0,01
XVIII. Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł/eur)	0,11	0,05	0,03	0,01
XIX. Wartość księgową na jedną akcję (zł/eur)	4,30	3,78	1,07	0,98
XX. Rozwodniona wartość księgową na jedną akcję (zł/eur)	4,30	3,78	1,07	0,98
XXI. Zadeklarowana lub wypłacona dywidenda na jedną akcję (zł/eur)	-	-	-	-

KURSY EURO (W ZŁ):

średni kurs w okresie od 01.do 03. 2010 r.: 3,9669

średni kurs w okresie od 01.do 03. 2011 r.: 3,9742

średni kurs na dzień 31.03.2010 r.: 3,8622

średni kurs na dzień 31.03.2011 r.: 4,0119