

**SPRAWOZDANIE Z DZIAŁALNOŚCI
GRUPY KAPITAŁOWEJ
Integer.pl SA
za pierwsze półrocze 2014 roku**

-Kraków, 28 sierpnia 2014 roku-

Spis treści:

I.	PODSTAWOWE ZASADY PRZYJĘTE PRZY SPORZĄDZANIU SKONSOLIDOWANEGO RAPORTU PÓŁROCZNEGO.....	3
II.	PODSTAWOWE DANE O SPÓLKACH GRUPY KAPITAŁOWEJ.....	4
III.	OPIS PODSTAWOWYCH ZAGROŻEŃ I RYZYKA.....	7
IV.	INFORMACJE DODATKOWE DO SKONSOLIDOWANEGO RAPORTU PÓŁROCZNEGO...	16
V.	OŚWIADCZENIE ZARZĄDU DOTYCZĄCE SPORZĄDZONYCH PÓŁROCZNYCH SKRÓCONYCH SPRAWOZDAŃ FINANSOWYCH I PÓŁROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ INTEGER.PL SA.....	53
VI.	OŚWIADCZENIE ZARZĄDU DOTYCZĄCE PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH ORAZ BIEGŁYCH REWIDENTÓW.	54

I. PODSTAWOWE ZASADY PRZYJĘTE PRZY SPORZĄDZANIU SKONSOLIDOWANEGO RAPORTU PÓŁROCZNEGO.

Skonsolidowany raport półroczny jest sporządzany i publikowany w oparciu o przepisy Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez Emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. nr 33 poz. 259 wraz z późniejszymi zmianami).

Integer.pl SA, będąca jednostką dominującą Grupy Kapitałowej, nie przekazuje odrębnego raportu półrocznego, lecz zamieszcza w skonsolidowanym raporcie półrocznym, skrócone półroczne sprawozdanie finansowe wraz z raportem podmiotu uprawnionego do badania sprawozdań finansowych z przeglądu dotyczącego tego sprawozdania oraz informacje dodatkowe zawierające te informacje i dane, które są istotne dla właściwej oceny sytuacji majątkowej, finansowej i wyniku finansowego, a nie zostały zamieszczone w skonsolidowanym sprawozdaniu finansowym.

Na całość skonsolidowanego raportu półrocznego składają się:

1. Sprawozdanie z działalności Grupy Kapitałowej Integer.pl SA za I półrocze 2014 roku.
2. Oświadczenia Zarządu dotyczące:
 - półrocznego skróconego skonsolidowanego sprawozdania finansowego i półrocznego skróconego sprawozdania finansowego,
 - podmiotu uprawnionego do badania sprawozdań finansowych oraz biegłych rewidentów.
3. Półroczne skrócone skonsolidowane sprawozdanie finansowe.
4. Półroczne skrócone sprawozdanie finansowe.
5. Raport podmiotu uprawnionego do badania sprawozdań finansowych z przeglądu półrocznego skróconego skonsolidowanego sprawozdania finansowego i półrocznego skróconego sprawozdania finansowego.

Za sporządzenie półrocznego sprawozdania finansowego odpowiedzialny jest Zarząd spółki.

Półroczne sprawozdania finansowe podlegają przeglądowi przez biegłego rewidenta, celem wyrażenia przez niego pisemnej opinii czy na podstawie przeprowadzonego przeglądu nie zidentyfikowano niczego, co nie pozwoliłoby stwierdzić, że śródroczne sprawozdanie finansowe zostało przygotowane we wszystkich istotnych aspektach zgodnie z wymogami MSR 34 *Śródroczna sprawozdawczość finansowa*.

Rada Nadzorcza jest uprawnionym organem do wyboru biegłego rewidenta do przeprowadzenia przeglądu sprawozdania finansowego zgodnie z postanowieniami Statutu spółki i obowiązującymi przepisami.

Podmiotem uprawnionym do przeprowadzenia przeglądu sprawozdań finansowych i skonsolidowanych sprawozdań finansowych wybranym przez Radę Nadzorczą spółki jest Deloitte Polska Sp. z o.o. Sp. k. z siedzibą w Warszawie, przy Al. Jana Pawła II 19, wpisana na listę podmiotów uprawnionych do badania sprawozdań finansowych pod numerem 73.

Dokumentację konsolidacyjną spółki tworzące Grupę Kapitałową sporządzają w oparciu o prowadzone księgi rachunkowe i dokumenty stanowiące podstawę dokonanych w niej zapisów, oraz wszelkie inne dokumenty i informacje niezbędne do jej sporządzenia. Zasady przyjęte podczas sporządzania półrocznego skróconego skonsolidowanego sprawozdania finansowego i półrocznego skróconego sprawozdania finansowego zostały opisane w notach objaśniających do tych sprawozdań.

II. PODSTAWOWE DANE O SPÓŁKACH GRUPY KAPITAŁOWEJ.

Spółka dominująca:

Integer.pl SA działa w formie spółki akcyjnej od dnia 19 marca 2007 roku, kiedy to Sąd Rejonowy dla Krakowa -Śródmieścia w Krakowie Wydział XI Gospodarczy KRS dokonał rejestracji przekształcenia spółki Integer.pl Sp. z o.o. w Spółkę Akcyjną na podstawie uchwały Nadzwyczajnego Zgromadzenia Wspólników Integer.pl Sp. z o.o. z dnia 26 lutego 2007 roku. Od października 2007 roku spółka Integer.pl SA notowana jest na Giełdzie Papierów Wartościowych w Warszawie SA.

Firma spółki:	Integer.pl Spółka Akcyjna
Siedziba:	Kraków
Adres:	30-624 Kraków, ul. Malborska 130
Statystyczny numer identyfikacyjny (REGON):	356590980
Numer Identyfikacji Podatkowej (NIP):	678-28-81-784
Krajowy Rejestr Sądowy (KRS):	0000276519
Kapitał zakładowy na dzień 30.06.2014r:	7 764 217,00 zł
Telefon:	+48 12 619 98 00
Faks:	+48 12 619 98 01
E-mail:	biuro@integer.pl
Adres internetowy:	www.integer.pl
Czas trwania spółki:	Nieoznaczony
Audytór: (*)	Deloitte Polska Sp. z o.o. Sp. k.

Zarząd Spółki:

Prezes Zarządu:	Rafał Brzoska
Wiceprezes Zarządu:	Krzysztof Kołpa
Członek Zarządu:	Rossen Hadjiev

Rada Nadzorcza:

Przewodniczący Rady Nadzorczej:	Anna Izydorek - Brzoska
Wiceprzewodniczący Rady Nadzorczej:	Rafał Abratański
Sekretarz Rady Nadzorczej:	Krzysztof Setkowicz
Członek Rady Nadzorczej:	Zbigniew Popielski
Członek Rady Nadzorczej:	Arkadiusz Jastrzębski

(*) W dniu 25 czerwca 2014 roku Rada Nadzorcza spółki Integer.pl SA dokonała wyboru Deloitte Polska Sp. z o.o. Sp. k. z siedzibą w Warszawie jako podmiotu uprawnionego do przeglądu jednostkowego sprawozdania finansowego spółki oraz skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Integer.pl SA na dzień 30 czerwca 2014 roku oraz jako podmiotu mającego dokonać badania jednostkowego sprawozdania finansowego Emitenta oraz skonsolidowanego sprawozdania finansowego Grupy Kapitałowej za 2014 rok. Umowa została zawarta na czas niezbędny do wykonania zlecenia.

Organami spółki Integer.pl SA zgodnie ze Statutem spółki są:

- Walne Zgromadzenie spółki.
- Rada Nadzorcza spółki.
- Zarząd spółki.

W I półroczu 2014 roku skład Zarządu oraz Rady Nadzorczej spółki Integer.pl SA nie uległ zmianie.

W obrębie Rady Nadzorczej spółki nie został powołany Komitet Audytu. Funkcję Komitetu Audytu i Komitetu Wynagrodzeń pełni Rada Nadzorcza spółki Integer.pl SA.

Podmioty zależne bezpośrednio od spółki dominującej Integer.pl SA na dzień 30 czerwca 2014 roku:

Lp.	Nazwa i podstawowe dane formalno-prawne:	Udziały:	Zarząd:	Dominujący profil działalności:
1.	InPost Paczkomaty Sp. z o.o. 30-624 Kraków, ul. Malborska 130 KRS: 0000255841 REGON:120246484 NIP:6792895061	99,99% Emitenta	Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kolpa	Usługi paczkomatowe i kurierskie zewnętrzne.
2.	InSupport Center Sp. z o.o. 32-080 Zabierzów, Ul. Krakowska 342 KRS:000046675 REGON:350506145 NIP:6770009603	100,00% Emitenta	Prezes Zarządu: Krzysztof Kolpa	Usługi wsparcia dla spółek Grupy.
3.	Integer Group Services Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS: 0000317743 REGON:120815500 NIP:6792994320	96,00% Emitenta	Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kolpa	Zarządzanie projektami.
4.	Integer EU Limited Chanteclair Building 3rd floor, suite 303, 1096 Nikozja Cypr Zarejestrowana pod numerem HE237823	100,00% Emitenta	Rafał Brzoska Aristodemos Loizou David Savva (Rada Dyrektorów)	Działalność holdingowa.
5.	InItTec Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS:0000288698 REGON:141088050 NIP:5272552265	100,00% Emitenta	Prezes Zarządu: Rafał Brzoska	Badania i Rozwój.
6.	easyPack Sp. z o.o. (*) 30-624 Kraków, Ul. Malborska 130 KRS:0000418380 REGON:122552587 NIP:6793081395	51,02% Emitenta	Prezes Zarządu: Rafał Brzoska Wiceprezes Zarządu: Łukasz Nowiński	Zarządzanie siecią paczkomatów.
7.	AQ-Tech Sp. z o.o. 30-624 Kraków, ul. Malborska 130 KRS: 0000407763 REGON:122487128 NIP:6762452212	100,00% Emitenta	Prezes Zarządu: Rafał Brzoska	Badania i Rozwój.
8.	Inpost Australia PTY Limited Hall&Wilcox Lawyers Level 30 Bourke Place	100,00% Emitenta	Rafał Brzoska Wojciech Karol Foroniewicz Błagojce Petrowski	Rozwój sieci paczkomatów.

	600 Bourke Street Melbourn Vic 3000			
9.	Inpost Canada INC 55 Browns Line Toronto ON M8W 3S2 Canada	75,00% Emitenta	Tony Jasinski William Robertson Victor Boraks	Rozwój sieci paczkomatów.

(*) Spółka easyPack Sp. z o.o. jako jedyna spółka zależna od Emitenta posiada Radę Nadzorczą, w której skład na dzień 30.06.2014 roku wchodziły następujące osoby: Anna Izydorek – Brzoska, Krzysztof Kołpa, Wiesław Łatała, Pierre Francois Mellinger, Doina Popescu, Dorota Szlachetko-Reiter, Tomasz Wojtaszek.

Nazwa i podstawowe dane formalno-prawne:	Udziały:	Zarząd:	Dominujący profil działalności:
InPost Finanse Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS: 0000027731 REGON:356319415 NIP:6782832047	50,02% InPost Sp. z o.o.	Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kołpa Członek Zarządu: Grażyna Jerzyk	Działalność finansowo-ubezpieczeniowa.
InPost Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS:0000442032 REGON:122726260 NIP:6793087624	10,10% Emitent 89,90% InPost Paczkomaty Sp. z o.o.	Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kołpa	Działalność pocztowo-kurierska.

Po zakończeniu I półrocza 2014 roku do Grupy Kapitałowej Integer.pl SA dołączyła nowa spółka – easyPack Plus Self Storage LLC z siedzibą w Zjednoczonych Emiratach Arabskich. Spółka zależna jest od spółki Integer.pl SA, która posiada 50% jej udziałów w spółce, a głównym jej profilem działalności będzie rozwój sieci paczkomatów.

Zmiany nazw spółek Grupy Kapitałowej Integer.pl SA jakie nastąpiły w wyniku rozdzielania działalności w spółkach InPost Sp. z o.o. oraz Nowoczesne Usługi Pocztove Sp. z o.o. przedstawia poniższa tabela:

Stan na 31 marca 2014	Stan na 30 czerwca 2014
Nowoczesne Usługi Pocztove Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS: 0000442032 REGON:122726260 NIP:6793087624 99,43% Emitenta Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kołpa	InPost Sp. z o.o. 30-624 Kraków, Ul. Malborska 130 KRS: 0000442032 REGON:122726260 NIP:6793087624 10,10% Emitenta Prezes Zarządu: Rafał Brzoska Członek Zarządu: Krzysztof Kołpa
InPost Sp. z o.o. 30-624 Kraków, Ul. Malborska 130	InPost Paczkomaty Sp. z o.o. 30-624 Kraków, Ul. Malborska 130

KRS: 0000255841	KRS: 0000255841
REGON:120246484	REGON:120246484
NIP:6792895061	NIP:6792895061
99,99% Emitenta	99,99% Emitenta
Prezes Zarządu: Rafał Brzoska	Prezes Zarządu: Rafał Brzoska
Członek Zarządu: Krzysztof Kolpa	Członek Zarządu: Krzysztof Kolpa

III. OPIS PODSTAWOWYCH ZAGROŻEŃ I RYZYKA.

Zarząd odpowiedzialny jest za zarządzanie w spółkach Grupy ryzykiem, które może utrudnić lub uniemożliwić realizację celów biznesowych Grupy w dalszej bądź bliższej perspektywie. Istnienie wewnętrznych systemów kontroli pozwala jednak na ich przewidywanie i zapobieganie ich powstawaniu, choć istnieje szansa, iż nie będzie możliwa całkowita ich eliminacja. Zarząd Grupy dokonał przeglądu, oceny i analizy istniejących jak również potencjalnych czynników ryzyka, a ich podsumowanie zawarte zostało w niniejszym rozdziale. Należy zaznaczyć, że inwestorzy zamierzający nabyć lub posiadający akcje spółki Integer.pl SA, powinni brać pod uwagę poniższe czynniki ryzyka, oraz inne czynniki o charakterze losowym lub niezależne od spółek Grupy Kapitałowej Integer.pl SA, a nie wymienione poniżej.

Czynniki ryzyka zostały sklasyfikowane na zewnętrzne i wewnętrzne.

ZEWNĘTRZNE CZYNNIKI RYZYKA.

Czynniki ryzyka związane z otoczeniem w jakim Emitent i Grupa Kapitałowa prowadzą działalność.

1. Ryzyko związane z sytuacją ekonomiczną na świecie, w tym w Rosji i na Ukrainie.

W związku z dynamicznym rozwojem spółek Grupy i ich intensywną ekspansją na coraz to nowe rynki światowe obejmujące kraje różnych kontynentów istnieje ryzyko związane z sytuacją polityczną i ekonomiczną na świecie. Niestabilna sytuacja w regionach, w których inwestuje Grupa może mieć negatywny wpływ na osiągnięte wyniki. W szczególności obecna sytuacja geopolityczna i ekonomiczna na Ukrainie i w Rosji może mieć negatywny wpływ na realizację celów biznesowych spółek Grupy działających w tych rejonach. Aby zminimalizować to ryzyko Zarząd Grupy uważnie śledzi rozwój sytuacji, aby móc na bieżąco reagować i dostosować swoje zamierzenia strategiczne. Ponadto plany rozwojowe spółek Grupy zataczają coraz szersze kręgi, obejmując zasięgiem działania coraz atrakcyjniejsze biznesowo rejony świata.

2. Ryzyko związane ze skalą działania Grupy.

Od kilku lat daje się zaobserwować intensywny trend mający na celu ekspansję usług spółek Grupy do coraz nowych rejonów świata. Istnieje ryzyko niezapewnienia odpowiedniej logistyki i właściwego zarządzania nowymi kontraktami. Aby je obniżyć prowadzone są szczegółowe analizy poprzedzające wprowadzenie oferty na nowe rynki oraz delegowanie procesów związanych z wdrażaniem usług przez lokalnych rzetelnych partnerów lub powstające lokalnie spółki Grupy.

3. Ryzyko związane z zakładaniem i inwestowaniem w zagraniczne spółki.

W ramach przyjętej strategii rozwoju oferta Grupy kierowana jest do coraz szerszego grona odbiorców krajowych i zagranicznych. Aby zapewnić jak najlepszy przepływ informacji i podnieść efektywność działania Grupa nawiązuje współpracę z lokalnymi kontrahentami i zakłada własne podmioty gospodarcze powiązane kapitałowo ze spółkami Grupy. Istnieje ryzyko, iż nowo powstające jednostki mogą napotkać problemy, związane z procesami pozyskania i przeszkolenia

odpowiedniej kadry, lokalizacją siedziby czy też rejestracją w organach skarbowych i urzędach. W celu ograniczenia tego ryzyka do minimum przeprowadzane są wcześniejsze analizy, a do realizacji przedsięwzięć delegowana jest doświadczona ekipa menedżerów i pracowników operacyjnych.

4. Ryzyko związane z lokowaniem paczkomatów zagranicą.

Zakładając nowe zależne spółki zagraniczne mające na celu tworzenie sieci paczkomatów koniecznym jest rzetelne rozpoznanie rynku pod kątem jak najlepszego lokowania automatów. Bazując na dotychczasowych doświadczeniach z rodzimego rynku można zakładać jakie lokalizacje będą najlepsze, aby paczkomaty były wykorzystywane w jak najbardziej efektywny sposób. Nie można jednak założyć jednoznacznie, że lokalizacje, które sprawdziły się w Polsce równie skutecznie sprawdzą się na Węgrzech, Ukrainie czy we Włoszech. Istnieje zatem ryzyko, że przychody generowane z tych paczkomatów będą niższe od zakładanych.

5. Ryzyko spadku tempa wzrostu gospodarczego w Polsce.

Negatywny wpływ na Grupę, jej przychody i wyniki może mieć niekorzystny trend kształtowania się takich czynników makroekonomicznych i gospodarczych jak: poziom i dynamika PKB, inflacja, podatki czy wzrost stóp procentowych. Poprzez dywersyfikację portfela zleceniodawców oraz poprzez nieustanne wprowadzanie nowych usług i produktów spółki Grupy minimalizują możliwość wpływu tego ryzyka na swoją działalność.

6. Ryzyko spadku dynamiki działalności w jakich działają spółki Grupy (rynek krajowy).

Ryzyko wystąpienia niekorzystnych zjawisk w branżach, w których działają spółki Grupy jest niewielkie, głównie ze względu na fakt, iż usługi przez nie świadczone mają w większości charakter ogólnokrajowy, związane są z codzienną działalnością podmiotów gospodarczych i koniecznością komunikowania się. Mimo to istnieje ryzyko, że dynamika wzrostu branż oraz warunki działalności na rynkach, na których działają spółki Grupy, ulegną pogorszeniu co może negatywnie wpłynąć na jej sytuację finansową.

7. Ryzyko utraty lub deprecjacji marki Grupy.

W miarę wieloletniego istnienia na rynku Grupa Kapitałowa Integer.pl SA osiągnęła pewną i ugruntowaną pozycję, a poszczególne spółki i ich usługi lub produkty zyskały wysoką pozycję w świadomości klientów. Wiąże się to z rosnącym poziomem zaufania mającym wpływ na reputację Grupy. Istnieje ryzyko wystąpienia zdarzeń, które mogłyby wpłynąć na utratę reputacji, a co za tym idzie na spadek zaufania klientów, a nawet potencjalnych inwestorów. Udział w projekcie obsługi korespondencji Sądów i Prokuratur wywołał w szczególności w pierwszych miesiącach 2014 roku szeroko zakrojoną negatywną kampanię marketingową ze strony konkurencji mającą na celu zdyskredytowanie w oczach opinii publicznej profesjonalizmu wykonawcy. Rzetelna realizacja kontraktu sprawiła jednak, że próby te nie odniosły większego skutku. Zarząd dba o dobre imię i wizerunek spółek Grupy poprzez otwartą politykę informacyjną dotyczącą jej działalności, a także zaangażowanie w działalność nie tylko biznesową, ale również społeczną wspierając fundacje i inne organizacje non-profit. Od kilku lat pod logo InPost funkcjonuje drużyna oszczepników mająca na swoim koncie wiele cennych, sportowych osiągnięć.

8. Ryzyko związane z regulacjami prawnymi.

Zagrożeniem dla różnorodnej działalności spółek Grupy są zmieniające się przepisy prawa lub różne (niejednolite) jego interpretacje. Zmiany te mogą zmierzać w kierunku negatywnie oddziałującym na działalność spółek Grupy.

Od czasu przystąpienia Polski do Unii Europejskiej przepisy prawa polskiego znajdują się w okresie ciągłych zmian. Zmiany te mogą poważnie wpływać na otoczenie prawne działalności gospodarczej. Wejście w życie nowej, istotnej dla obrotu gospodarczego regulacji, może wiązać się z problemami interpretacyjnymi, niejednolitym orzecznictwem sądów, niekorzystnymi interpretacjami przyjmowanymi przez organy administracji publicznej itd. Ze względu na zakresy działalności spółek Grupy istotne znaczenie dla ich funkcjonowania będą miały potencjalne zmiany przepisów z zakresu prawa pocztowego, prawa konkurencji i konsumenta oraz kodeksu spółek handlowych.

9. Ryzyko wzrostu konkurencji.

Jest to bardzo istotny czynnik ryzyka. Spółka zależna InPost Sp. z o.o. posiada ugruntowaną i bezpieczną pozycję lidera usług pocztowych. Istnieje jednak ryzyko jej utraty na rzecz potencjalnych konkurentów. Utrata pozycji lidera mogłaby spowodować spadek sprzedaży oraz wolniejsze tempo rozwoju spółki. Głównym konkurentem jest operator wyznaczony Poczta Polska SA, która w szczególności po przejęciu przez Polską Grupę Poczтовую SA kontraktu na dostarczanie korespondencji Sądów i Prokuratur wdrożyła w życie agresywną politykę marketingową oraz wprowadza na rynek nowe usługi. Oprócz Poczty Polskiej SA istnieje na rynku również szereg innych mniejszych operatorów pocztowych i kurierskich, którzy pojedynczo nie stanowią znaczącego zagrożenia lecz rosąca ich liczba może jednak spowodować wzrost konkurencji na rynku i tym samym spadek dynamiki przychodów, niższą rentowność oraz płynność finansową Grupy. Atutem spółek Grupy jest doświadczenie i know-how oraz własne silnie rozbudowane struktury organizacyjne. Ze względu na bariery takie jak: wysoki koszt rozpoczęcia działalności, rozbudowa struktury organizacyjnej o zasięgu ogólnokrajowym, rekrutacja i przeszkolenie tysięcy pracowników i współpracowników operacyjnych, inwestycje w systemy informatyczne oraz wiarygodność i referencje, żaden krajowy podmiot nie jest w stanie w krótkim okresie czasu zagrozić pozycji konkurencyjnej spółek Grupy z branży pocztowo-kurierskiej.

10. Ryzyko związane z niestabilną polityką podatkową.

Polski system podatkowy charakteryzuje się częstymi zmianami przepisów, a wiele z nich nie zostało sformułowanych w sposób dostatecznie precyzyjny lub brak ich jednoznacznej wykładni. Interpretacje przepisów podatkowych ulegają częstym zmianom, a zarówno praktyka organów skarbowych, jak i orzecznictwo sądowe w sferze opodatkowania nie są jednolite. W przypadku przyjęcia przez organy podatkowe interpretacji przepisów podatkowych odmiennych od będących podstawą wyliczenia zobowiązań podatkowych przez Grupę, sytuacja ta może mieć istotny wpływ na działalność Grupy, sytuację finansową i perspektywy rozwoju.

11. Ryzyko związane z transakcjami finansowymi.

Spółka Integer.pl SA zawarła w sierpniu 2008 roku długoterminową umowę CIRS (Currency Interest Rate Swap). Jest to umowa pomiędzy dwoma stronami, polegająca na wymianie wartości nominalnej pożyczki oraz jej oprocentowania w jednej walucie (w przypadku Integer.pl SA – PLN) na wartość nominalną pożyczki wraz z oprocentowaniem w innej walucie (JPY). Dotychczasowe obserwacje i szczegółowe analizy rynku dotyczące stosowania operacji CIRS dokonane przez Integer.pl SA gwarantują bezpieczeństwo i stabilizację finansową spółki. Wartość zobowiązania z tytułu tego instrumentu pochodnego na dzień 30.06.2014 roku wyniosła: 1 769 000,00 zł.

WEWNĘTRZNE CZYNNIKI RYZYKA.

Czynniki ryzyka związane z działalnością Emitenta i jego Grupy Kapitałowej.

1. Ryzyko związane z realizacją celów strategicznych.

Dobrze zaplanowane działania inwestycyjne i przyjęta koncepcja rozwoju to podstawa skutecznej realizacji założonej strategii spółek Grupy. Nie ma żadnej gwarancji, że nie wystąpią zdarzenia związane ze spadkiem zainteresowania korespondencją tradycyjną na rzecz elektronicznych i internetowych środków przekazu, wprowadzeniem zmian w regulacjach prawnych oraz zmiany ogólnej sytuacji gospodarczej kraju, które negatywnie odbiją się na jej działalności. Istnieje ryzyko niepowodzenia w osiągnięciu założonej strategii, które jest związane z rodzajem prowadzonego biznesu spółek pocztowo-kurierskich.

2. Ryzyko projektowe.

Wdrażanie nowych projektów w spółkach Grupy wiąże się z ryzykiem ich niezrealizowania, zrealizowania z opóźnieniem lub przekroczeniem założonego budżetu i czasowym wstrzymaniem realizacji. W szczególności w przypadku kluczowych projektów może to spowodować zakłócenia w dążeniu do założonych celów biznesowych. W celu ograniczenia wystąpienia ryzyka projektowego realizacja każdego z nich jest poprzedzana analizami rentowności, monitorowana na bieżąco i raportowana zgodnie z ustalonymi wewnętrznymi zasadami.

3. Ryzyko wzrostu kosztów operacyjnych.

Na wzrost kosztów świadczonych usług znaczący wpływ mają m.in. ceny paliw, produktów i półproduktów, nośników energii, kursy walut jak również ceny usług obcych, kosztów pracy i podatków, a to z kolei może skutkować spadkiem dynamiki rozwoju oraz generować wyniki działalności spółek Grupy poniżej zakładanych oczekiwań.

Minimalizowanie ryzyka wzrostu kosztów świadczenia usług realizowane jest między innymi poprzez zawieranie umów o współpracy zabezpieczających w możliwie najlepszy sposób interesy spółek Grupy oraz wprowadzanie innowacji w ofertach.

4. Ryzyko zwiększenia konkurencyjności.

Działając na rynku opierającym się w dużej mierze na innowacyjnych rozwiązaniach istnieje ryzyko wdrożenia nowych technologii przez podmioty konkurencyjne dla spółek Grupy. Może to doprowadzić do chwilowego obniżenia konkurencyjności oferty rynkowej proponowanej przez spółki Grupy. Przeciwdziałając temu ryzyku Grupa nie tylko uważnie śledzi poczynania konkurencji, ale również monitoruje trendy światowe w zakresie wprowadzania nowoczesnych rozwiązań uczestnicząc regularnie w targach i innych tego typu technicznych eventach na całym świecie. Ponadto Grupa zatrudnia i współpracuje z wysokiej klasy specjalistami pracującymi nad coraz to nowszymi rozwiązaniami zapewniającymi jej pozycję lidera na rynku również w tej dziedzinie.

5. Ryzyko związane z lokowaniem paczkomatów w Polsce.

Czynnikiem determinującym część dochodów Grupy generowanych z obrotu przesyłkami za pośrednictwem zyskujących coraz większą popularność paczkomatów jest ich odpowiednia lokalizacja. Istnieje ryzyko, iż nietrafione lokowanie urządzeń nie przyniesie spodziewanych przychodów z ich użytkowania. Aby zminimalizować to ryzyko spółka zależna easyPack Sp. z o.o. zajmująca się zarządzaniem siecią paczkomatów dąży do poszerzenia sieci poprzez znajdowanie atrakcyjnych lokalizacji pod nowe urządzenia podpisując umowy m.in. z sieciami paliw i z sieciami handlowymi, do których należą wielkopowierzchniowe sklepy gwarantujące wysoką dostępność i odpowiednio duży przepływ potencjalnych klientów.

Natomiast paczkomaty już działające, które nie przynoszą oczekiwanych przychodów są relokowane do lepszych strategicznie miejsc.

6. Ryzyko związane z magazynowaniem urządzeń paczkomatowych.

W związku ze wzrostem produkcji paczkomatów rośnie zapotrzebowanie na miejsce do ich składowania. W przypadku jakichkolwiek zakłóceń w ich odbiorze istnieje ryzyko wykorzystania w całości dostępnej powierzchni magazynowej, co może doprowadzić do znacznego wzrostu kosztów magazynowania, czasowych przerw w produkcji, a w konsekwencji do zaburzeń płynności sprzedaży.

7. Ryzyko uzależnienia od nowoczesnych systemów informatycznych i wykorzystywanych technologii.

Sprawne funkcjonowanie spółek Grupy zależy w ogromnym stopniu od jakości przetwarzania i analizy danych poprzez systemy informatyczne, a także od niezawodnej komunikacji wewnątrz i na zewnątrz Grupy z zastosowaniem nowoczesnych środków przekazu. Istnieje ryzyko zaburzeń w działaniu systemów i/lub oprogramowania, na których bazują spółki Grupy takich jak zainfekowanie wirusami, bądź awarie technologiczne czasowo uniemożliwiające dostęp do danych i informacji. W przypadku zaistnienia tego rodzaju sytuacji może nastąpić przerwa w działaniu, bądź okresowy spadek jego efektywności w konsekwencji mający wpływ na obniżenie wyników. Grupa w celu wyeliminowania tego ryzyka stale inwestuje w najwyższą jakość narzędzi i technologii oddawanych do dyspozycji pracowników, aby uzyskać maksymalną wydajność i bezpieczeństwo pracy, a także zapewnia nadzór profesjonalnej kadry informatyków i serwisantów nad systemami informatycznymi oraz stale wsparcie techniczne z ich strony.

8. Ryzyko rozwoju struktur operacyjnych poniżej założonych oczekiwań.

Istotnym elementem struktury Grupy są operacyjne jednostki terenowe, na rozwój których Grupa przeznacza regularnie określone środki. Plany inwestycyjne zakładają zarówno tworzenie nowych jak i rozbudowę działających już oddziałów własnych, oddziałów agencyjnych oraz Punktów Obsługi Klienta spółki zależnej InPost Sp. z o.o. wyszukując do tego celu najatrakcyjniejsze strategicznie lokalizacje w Polsce. Istnieje jednak ryzyko niepowodzenia w realizacji zamierzeń rozwoju już istniejących struktur operacyjnych, co może skutkować utratą części środków pieniężnych przeznaczonych na ten cel, jeśli nie uda się pozyskać wystarczającej ilości klientów dla świadczonych usług. Aby obniżyć to ryzyko Integer.pl SA wraz ze spółkami Grupy realizują intensywną politykę marketingową i promocyjną oraz wprowadzają do oferty nowe innowacyjne usługi, stwarzające dodatkowe korzyści dla klientów, powodujące wzrost zainteresowania ofertą.

9. Ryzyko utrzymywania zasobów ludzkich na odpowiednio wysokim poziomie.

Grupa działa na rynku, na którym pozyskanie i utrzymanie wysoko wykwalifikowanej kadry we wszystkich obszarach działalności stanowi dla pracodawcy duże wyzwanie. W szczególności dotyczy to sfer związanych ze sprzedażą i obsługą klienta, w których występuje duża rotacja personelu, a także sfer technologicznych, w których istnieje potrzeba zatrudniania pracowników o wysokich kwalifikacjach. Braki personalne w tych obszarach mogą zaowocować spowolnieniem w realizacji podstawowych procesów w Grupie, dlatego też Grupa wypracowała procedury rekrutacyjne mające na celu pozyskanie wykwalifikowanej kadry pracowniczej i utrzymanie zasobów ludzkich na odpowiednio wysokim poziomie.

10. Ryzyko odejścia kluczowych pracowników i wykorzystania przez nich know-how jak również ryzyko braku możliwości pozyskania nowej, odpowiednio wykwalifikowanej kadry zarządzającej.

Stały wzrost konkurencji na rynku może powodować, iż koszty doręczania korespondencji będą musiały być obniżane bez jednoczesnego wzrostu płac pracowników. W związku z tym istnieje ryzyko odejścia części zatrudnionych pracowników, co spowodować może osłabienie struktury organizacyjnej, na której opiera się działalność spółek Grupy, jak również ryzyko wzrostu kosztów związanych z procesami rekrutacji nowych pracowników.

Wprowadzenie motywacyjnego systemu wynagradzania pracy, zależnego od jej wyników ma na celu obniżenie ryzyka braku wzrostu wynagrodzeń w spółce Integer.pl SA oraz w spółkach zależnych. Powoduje to wyższą wydajność pracowników operacyjnych i motywuje ich do działania. Pod wieloma względami Integer.pl SA i spółki Grupy są prekursorami w zakresie prowadzenia działań operacyjnych na poszczególnych rynkach, co wymaga podejmowania złożonych decyzji oraz budowania cennego, branżowego know-how.

Ewentualne odejście kluczowych osób wiązałoby się z wykorzystaniem przez konkurencję wiedzy i specjalistycznych rozwiązań operacyjnych, organizacyjnych oraz handlowych. Taka sytuacja miałaby negatywny wpływ na przewagę konkurencyjną spółek Grupy.

11. Ryzyko nie pozyskania nowych klientów.

Z powodu wieloletniego przywiązania lub z powodu braku zaufania do prywatnych operatorów pocztowych istnieje ryzyko, iż klienci operatora wyznaczonego - Poczty Polskiej SA nie będą korzystali z usług spółki zależnej InPost Sp. z o.o. lub będą korzystali w ograniczonym zakresie. Sposobem Grupy na eliminację tego ryzyka jest kierowanie oferty handlowej głównie do klientów instytucjonalnych, w działalności których najistotniejszy jest rzetelny rachunek ekonomiczny oraz dostęp do najnowszych technologii.

12. Ryzyko utraty klientów i ich zaufania w wyniku czynnika ludzkiego.

Przewaga nad konkurencją wynika z wielu czynników, których miarą jest poziom zadowolenia klientów. Kompleksowość oraz łatwa dostępność oferty spółek Grupy stanowi dla klientów niewątpliwą atut. Istnieje jednak ryzyko nienależytego wypełniania obowiązków przez personel spółek Grupy lub ograniczenia dostępności oferowanych usług. Może to spowodować obniżenie jakości oferowanych usług, utratę zaufania klientów, a w konsekwencji ich przejście do konkurencji przekładające się na spadek przychodów ze sprzedaży oraz niższą płynność finansową.

Aby zminimalizować to ryzyko Grupa stosuje w spółkach motywacyjny system wynagradzania, w którym uzależnia wysokość uzyskiwanego wynagrodzenia od jakości i wydajności pracy zatrudnionych osób. Ponadto spółki Grupy dysponują narzędziami, które pozwalają kontrolować pracowników poprzez system monitoringu osób pracujących w terenie (GPS) oraz dodatkowo ich motywować poprzez system szkoleniowy. Dodatkowym elementem wpływającym na podniesienie jakości usług jest specjalistyczny system informatyczny do śledzenia przesyłek i zarządzania procesami w spółkach.

Narzędzia te pozwalają w dużym stopniu ograniczyć ryzyko czynnika ludzkiego. Obserwowane jest stałe podnoszenie jakości świadczonych usług – oparte na miernikach wskaźnikowych.

13. Ryzyko obniżenia jakości świadczonych usług poprzez poziom obsługi reklamacji.

W trosce o zadowolenie klientów Grupa oddaje do ich dyspozycji infolinie obsługiwane przez wykwalifikowaną kadrę, oraz sprawnie działający zespół obsługi klientów i reklamacji. Stosując pro-klienckie podejście Grupa ogranicza do minimum ryzyko utraty klientów w wyniku niezadowolenia z obsługi w procesie reklamacji i uzyskania ewentualnego odszkodowania. W wyniku przyjęcia do realizacji projektu obsługi korespondencji Sądów i Prokuratur ilość przesyłek znacząco wzrosła. Licząc się z ewentualnym wzrostem ilości reklamacji utworzone zostało nowe Biuro Obsługi Klienta w Toruniu dedykowane

specjalnie obsłudze reklamacji tych przesyłek. Dzięki rzetelnej, profesjonalnej i szybkiej obsłudze ryzyko utraty klientów w wyniku niewłaściwej obsługi jest znacząco ograniczone.

14. Ryzyko udziału w ewentualnych szkodach i koszty ubezpieczenia.

Pozyskiwanie przez spółki Grupy nowych klientów w szczególności klientów Sądów i Prokuratur oznacza wzrost wolumenu dostarczanych przesyłek, co z kolei może przełożyć się na zwiększenie ilości procesów odszkodowawczych związanych z nienależytym wykonaniem lub niewykonaniem usługi. Aby ograniczyć partycypację w szkodach Grupa zawiera odpowiednie polisy ubezpieczeniowe, które obejmują wszelkie ryzyka związane z działalnością spółek. Ponieważ dotychczasowa szkodowość pozostaje na niezmiennym – niskim – poziomie, nie ma ryzyka znacznego wzrostu kosztów ubezpieczenia.

15. Ryzyko niepowodzenia planowanych inwestycji i przedsięwzięć.

W pierwszym półroczu 2014 roku Grupa kontynuowała założoną politykę rozwoju poprzez inwestycje w inne podmioty z branży direct marketing i e-commerce: pocztowej, logistycznej i usług finansowych. Istnieje w związku z tym ryzyko niepowodzenia planowanych inwestycji i przedsięwzięć oraz ryzyko, że tego typu inwestycje mogą nie przynieść oczekiwanego zwrotu kapitału, co może skutkować spowolnieniem rozwoju Grupy i realizacji jej strategii.

Chcąc zniwelować ryzyko przejęcia podmiotu obciążonego ryzykami, spółka Integer.pl SA, jak również spółka zależna InPost Sp. z o.o. przeprowadza jego audyt prawny i funkcjonalno-organizacyjny oraz opracowuje plany związane z dalszym funkcjonowaniem Grupy. Głównymi celami rozwojowymi są dla spółek Grupy inwestycje w rozbudowę terenowych struktur organizacyjnych, logistykę oraz promocję usług i ich cross-selling w ramach Grupy. Zaspokojenie popytu rynkowego pozwoli Grupie zdynamizować rozwój oraz podwyższyć jej wartość (uzyskując tym samym korzystniejszą wycenę podczas przejęć podmiotów gospodarczych), co jest również działaniem w interesie inwestorów.

16. Ryzyko nałożenia sankcji administracyjnych związanych z naruszeniem ustawy prawo pocztowe.

W toku działalności spółek Grupy mogą zostać naruszone przepisy ustawy o prawie pocztowym. Wiąże się to z ryzykiem narażenia Grupy na kary finansowe nałożone przez Urząd Komunikacji Elektronicznej. Zastosowanie sankcji finansowych może wpłynąć negatywnie na działalność Grupy, jej przychody i wyniki. Aby ograniczyć ryzyko Grupa stale współpracuje z gronem prawników, a także we własnym zakresie na bieżąco monitoruje procesy legislacyjne zachodzące w Polsce.

17. Ryzyko nałożenia sankcji administracyjnych związanych z naruszeniem ustawy o ochronie danych osobowych.

W przypadku naruszenia przepisów ustawy o ochronie danych osobowych Generalny Inspektor może nakazać przywrócenie stanu zgodnego z prawem, a także:

- usunięcie uchybień,
- uzupełnienie, uaktualnienie, sprostowanie, udostępnienie lub nieudostępnienie danych osobowych,
- zastosowanie dodatkowych środków zabezpieczających zgromadzone dane osobowe,
- zabezpieczenie danych lub przekazanie ich innym podmiotom,
- usunięcie danych osobowych.

Nie można wykluczyć, że w przypadku naruszenia przepisów o ochronie danych osobowych powyższe sankcje zostaną zastosowane w stosunku do którejś ze spółek z jego Grupy, co może wpłynąć negatywnie na ich działalność, przychody i wyniki.

18. Ryzyko związane ze strukturą własności Emitenta i jego spółek zależnych.

Osoby nadzorujące i zarządzające na dzień 30.06.2014 roku w Grupie łącznie posiadają ponad 35% akcji i głosów na Walnym Zgromadzeniu Akcjonariuszy. W przypadku tak dużej koncentracji akcji wokół osób nadzorujących i zarządzających istnieje ryzyko, iż mniejsi akcjonariusze nie będą dysponowali odpowiednią ilością głosów na WZA aby przegłosować projekty uchwał inne niż te, proponowane przez osoby zarządzające. Jednocześnie osoby zarządzające deklarują, iż mają na celu przede wszystkim rozwój Grupy oraz wypracowanie znacznych zysków.

19. Ryzyko związane z działalnością pośrednictwa finansowego i ubezpieczeniowego.

Spółka zależna InPost Finanse Sp. z o.o., świadcząca usługi pośrednictwa finansowego oraz ubezpieczeniowego podlega zwiększonej konkurencji ze strony innych podmiotów funkcjonujących na rynku docelowym. Działalność tej spółki opiera się na współpracy z bankami, towarzystwami ubezpieczeniowymi, operatorami telefonicznymi, a ryzyko wzrostu konkurencji może spowodować spowolnienie rozwoju spółki i obniżenie rentowności działalności operacyjnej. Grupa minimalizuje to ryzyko poprzez oferowanie innowacyjnych usług pośrednictwa finansowego i ubezpieczeniowego zawierając umowy z liderami w swoich branżach. Oferta jest unikatową na polskim rynku prywatnych operatorów pocztowych, a tym samym jest mniej wrażliwa na presję konkurencji oraz bardziej atrakcyjna dla potencjalnych partnerów biznesowych.

20. Ryzyko niewłaściwego wykonania lub niewykonania usług.

W związku ze świadczeniem przez InPost Finanse Sp. z o.o. usług doręczania przekazów pieniężnych na zlecenie zarówno osób prywatnych jak również instytucji państwowych istnieje ryzyko niewłaściwego wykonania lub niewykonania usług, kradzieży przekazów lub innych zdarzeń mających wpływ na wywiązanie się przez spółkę InPost Finanse Sp. z o.o. z obowiązków umownych, a w konsekwencji utratę zaufania aktualnych i potencjalnych zleceniodawców i obniżenie wyników spółki. Aby zapobiec ryzyku spółka poza ubezpieczeniem przekazywanych walorów wykorzystuje do ich doręczania sprawdzone kanały oparte na wiedzy i doświadczeniu doręczycieli spółki zależnej InPost Sp. z o.o.

21. Ryzyko niedoboru wykwalifikowanej kadry informatycznej odpowiedzialnej za badania i rozwój.

W wyniku przejęcia przez spółkę InITec Sp. z o.o. roli centrum kompetencji IT Grupy Kapitałowej Integer.pl SA, znacząco wzrosła pozycja i znaczenie spółki w obszarze działalności całej Grupy, jako odpowiedzialnej za wszystkie procesy informatyczne oraz badania i rozwój nowych produktów. W sytuacji gdy Grupa stawia na innowacyjność swoich usług jest to szczególnie istotna sfera jej działalności. Dlatego też kluczowe jest pozyskanie przez spółkę pracowników nie tylko o wysokich kwalifikacjach zawodowych, ale także osób wyróżniających się kreatywnością, potencjałem i zorientowanych na szeroko pojęty rozwój. Wspomniane już wcześniej ryzyka niedoborów wysoko wykwalifikowanej kadry również informatycznej mogą mieć wpływ na próby przejmowania najlepszych pracowników przez konkurencję. W wyniku utraty profesjonalnej kadry pracowniczej poziom obsługi spółek Grupy w zakresie IT może ulec pogorszeniu, zaś niższa jakość serwisu może mieć wpływ na obniżenie wydajności operacyjnej spółek Grupy i jej wyniki. Ponadto jakkolwiek zastój w prowadzonych procesach badawczych może się przełożyć na zahamowanie dynamicznego rozwoju Grupy. Aby zminimalizować te ryzyka spółka poza stosowaniem motywacyjnego systemu wynagrodzeń zapewnia pracownikom warunki i sprzęt pozwalający na pełne wykorzystanie swojej wiedzy i umiejętności.

Czynniki ryzyka związane z rynkiem kapitałowym.

1. Ryzyko zawieszenia notowań lub wykluczenia akcji z obrotu giełdowego.

W przypadku uznania, że spółka Integer.pl SA narusza obowiązujące przepisy obowiązujące na Giełdzie Papierów Wartościowych w Warszawie SA lub wymaga tego interes i bezpieczeństwo uczestników obrotu, Zarząd Giełdy może zawiesić obrót akcjami spółki. Również zgodnie z Regulaminem GPW, Zarząd Giełdy może wykluczyć papiery wartościowe z obrotu giełdowego.

2. Cofnięcie decyzji o dopuszczeniu do publicznego obrotu akcji spółki lub nałożenie kar przez Komisję Nadzoru Finansowego.

W sytuacji, gdy spółka publiczna nie dopełnia określonych obowiązków wymaganych prawem, w szczególności obowiązków informacyjnych wynikających z odpowiednich ustaw lub wykonuje je nienależycie, KNF może wydać decyzję o wykluczeniu papierów wartościowych spółki z publicznego obrotu, nałożyć karę pieniężną albo zastosować łącznie wyżej wymienione sankcje.

3. Ryzyko nieprawidłowego rozliczenia dotacji unijnych.

W związku z uzyskaniem przez spółki: Integer.pl SA i InPost Sp. z o.o. dotacji unijnych istnieje ryzyko uznania części bądź całości wydatkowanych środków w ramach poszczególnych projektów za niekwalifikowane. Gdyby faktyczna realizacja projektów odbiegała od założonych takie działanie skutkowałoby poważnymi konsekwencjami w postaci konieczności zwrotu przez spółki otrzymanych środków na realizację projektów wraz z odsetkami. Również dalsze ubieganie się o dotacje nie byłoby możliwe w okresie kilku najbliższych lat. Taka sytuacja mogłaby w znaczący sposób wpłynąć na działalność Grupy, jej płynność finansową, a w rezultacie na wynik.

4. Ryzyko kształtowania się kursu akcji spółki Integer.pl SA.

Istnieje ryzyko, że kurs akcji spółki Integer.pl SA może podlegać znaczącym wahaniom w wyniku działania czynników niezależnych od spółki. W takiej sytuacji inwestor posiadający lub zamierzający nabyć akcje może nie być w stanie zbyć ich w dowolnym czasie na satysfakcjonujących warunkach.

Czynniki ryzyka finansowego.

1. Ryzyko rynkowe.

W związku z prowadzoną działalnością coraz więcej transakcji handlowych zawieranych przez spółki Grupy odbywa się w walutach obcych. Transakcje te wiążą się z ryzykiem zmiany kursów walut. Do produkcji paczkomatów nabywane są komponenty z zagranicy (w szczególności w walucie euro). Ryzyko zmiany kursu walut wynika z dokonywanych transakcji, za które płatność następuje w terminie późniejszym niż zamówienie.

2. Ryzyko kredytowe.

Spółki Grupy narażone są na ryzyko związane ze sprzedażą towarów i usług z odroczonym terminem płatności. Z uwagi na fakt korzystania przez Grupę z finansowania zewnętrznego, ryzyko to może być znaczące.

3. Ryzyko utraty płynności.

Spółki Grupy utrzymują odpowiedni poziom środków pieniężnych oraz dostępność finansowania działalności w ramach dostępnych środków oraz umów i linii kredytowych. Działy finansowe spółek Grupy zachowują wyważoną elastyczność finansowania w ramach dostępnych środków finansowych i przyznaných linii kredytowych. Ze względu na istniejące ryzyko kredytowe, wyemitowane obligacje, nakłady inwestycyjne występuje ryzyko utraty płynności przez spółki Grupy.

4. Ryzyko zmiany przepływów pieniężnych oraz wartości godziwej w wyniku zmiany stóp procentowych.

W Grupie ryzyko zmiany stóp procentowych związane jest przede wszystkim z posiadanymi instrumentami dłużnymi. Spółki Grupy posiadają kredyty i pożyczki o zmiennym oprocentowaniu stąd też są narażone na ryzyko zmiany przepływów pieniężnych w wyniku zmiany stóp procentowych, natomiast instrumenty dłużne o stałym oprocentowaniu narażają spółki Grupy na ryzyko zmiany wartości godziwej w wyniku zmiany stóp procentowych. Spółki Grupy starają się utrzymać kredyty i pożyczki o zmiennym oprocentowaniu, stąd ryzyko zmiany przepływów pieniężnych uzależnione jest przede wszystkim od zmiany stóp.

IV. INFORMACJE DODATKOWE DO SKONSOLIDOWANEGO RAPORTU PÓŁROCZNEGO.

1. Prezentacja wybranych danych finansowych, zawierających podstawowe pozycje półrocznego skróconego skonsolidowanego sprawozdania finansowego i półrocznego skróconego sprawozdania finansowego przeliczone na euro.

WYBRANE DANE FINANSOWE zawierające podstawowe pozycje półrocznego skróconego jednostkowego sprawozdania finansowego	w tys. PLN		w tys. EURO	
	Okres od 1 stycznia do 30 czerwca 2014	Okres od 1 stycznia do 30 czerwca 2013	Okres od 1 stycznia do 30 czerwca 2014	Okres od 1 stycznia do 30 czerwca 2013
Przychody netto ze sprzedaży	147 175	117 584	35 223	27 903
Strata/Zysk na działalności operacyjnej	(3 156)	14 993	(755)	3 558
Strata/Zysk przed opodatkowaniem	(5 139)	12 556	(1 230)	2 980
Strata/Zysk netto	(4 650)	10 332	(1 113)	2 452
Przepływy netto z działalności operacyjnej	(83 062)	(34 947)	(19 879)	(8 293)
Przepływy netto z działalności inwestycyjnej	(95 812)	(41 402)	(22 930)	(9 825)
Przepływy netto z działalności finansowej	287 696	121 203	68 853	28 762
	Wg stanu na 30.06.2014	Wg stanu na 31.12.2013	Wg stanu na 30.06.2014	Wg stanu na 31.12.2013
Aktywa razem (na koniec półrocza i na koniec roku 2013)	808 106	594 241	194 214	143 287
Zobowiązania długoterminowe (na koniec półrocza i na koniec roku 2013)	73 324	42 127	17 622	10 158

Sprawozdanie z działalności Grupy Kapitałowej Integer.pl SA za I półrocze 2014 roku

Zobowiązania krótkoterminowe (na koniec półrocza i na koniec roku 2013)	188 569	227 518	45 319	54 861
Kapitał własny (na koniec półrocza i na koniec roku 2013)	546 213	324 596	131 273	78 269
Kapitał zakładowy	7 764	6 828	1 866	1 646
<hr/>				
Liczba akcji w okresie:	7 007 849	6 337 024	7 007 849	6 337 024
Zysk/Strata w danym okresie na 1 akcję:	(0,66)	1,63	(0,16)	0,39
Wartość księgowa na 1 akcję:	77,94	51,22	18,73	12,35

WYBRANE DANE FINANSOWE zawierające podstawowe pozycje półrocznego skróconego skonsolidowanego sprawozdania finansowego	w tys. PLN		w tys. EURO	
	Okres od 1 stycznia do 30 czerwca 2014	Okres od 1 stycznia do 30 czerwca 2013	Okres od 1 stycznia do 30 czerwca 2014	Okres od 1 stycznia do 30 czerwca 2013

Przychody netto ze sprzedaży	272 851	154 481	65 300	36 659
Zysk na działalności operacyjnej	5 432	9 418	1 300	2 235
Zysk przed opodatkowaniem	2 554	10 696	611	2 538
Zysk / strata netto	(618)	10 057	(148)	2 387

Przepływy netto z działalności operacyjnej	(53 942)	(19 364)	(12 910)	(4 595)
Przepływy netto z działalności inwestycyjnej	(137 237)	(92 080)	(32 844)	(21 851)
Przepływy netto z działalności finansowej	283 081	155 756	67 749	36 962

	Wg stanu na 30.06.2014	Wg stanu na 31.12.2013	Wg stanu na 30.06.2014	Wg stanu na 31.12.2013
Aktywa razem (na koniec półrocza i na koniec roku 2013)	1 146 764	855 240	275 605	206 221
Zobowiązania długoterminowe (na koniec półrocza i na koniec roku 2013)	100 242	59 984	24 091	14 464
Zobowiązania krótkoterminowe (na koniec półrocza i na koniec roku 2013)	278 250	307 187	66 873	74 071
Kapitał własny (na koniec półrocza i na koniec roku 2013)	768 272	488 069	184 641	117 686
Kapitał zakładowy	7 764	6 828	1 866	1 646
<hr/>				
Liczba akcji w okresie:	7 007 849	6 337 024	7 007 849	6 337 024
Zysk/Strata w danym okresie na 1 akcję:	(0,09)	1,59	(0,02)	0,38
Wartość księgowa na 1 akcję:	109,63	77,02	26,35	18,57

Dane finansowe w euro za prezentowane okresy zostały przeliczone według następujących zasad:

Pozycje ze sprawozdań z całkowitych dochodów oraz rachunku przepływów pieniężnych obliczono wg kursu stanowiącego średnią arytmetyczną kursów ogłaszanych przez NBP, obowiązujących na ostatni dzień każdego miesiąca, który za okres:

od 01 stycznia do 30 czerwca 2014 roku wyniósł: 4,1784 PLN

od 01 stycznia do 30 czerwca 2013 roku wyniósł: 4,2140 PLN

Pozycje ze sprawozdań z sytuacji finansowej obliczono wg kursu ogłoszonego przez NBP obowiązującego na 30.06.2014 roku, który wyniósł: 4,1609 PLN i na 31.12.2013 roku który wyniósł: 4,1472 PLN.

2. Opis organizacji Grupy Kapitałowej Integer.pl SA, ze wskazaniem jednostek podlegających konsolidacji oraz opis ewentualnych zmian w strukturze Grupy.

Na dzień 30 czerwca 2014 roku Grupę Kapitałową Integer.pl SA tworzyło 10 podmiotów bezpośrednio zależnych od Emitenta, z czego 5 podmiotów to spółki mające w swoim założeniu badania i rozwój oraz tworzenie sieci paczkomatów.

- 1) Integer.pl SA, który jest spółką dominującą Grupy Kapitałowej Integer.pl SA.
- 2) InPost Paczkomaty Sp. z o.o. - podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 99,99% udziałów. Spółka posiada dwa podmioty w 100% od niej zależne: Verbis 2 Sp. z o.o. z siedzibą w Warszawie, która z kolei jest jedynym komplementariuszem spółki Verbis 2 spółka z ograniczoną odpowiedzialnością S.K.A. z siedzibą w Krakowie oraz Verbis Alfa Sp. z o.o. z siedzibą w Warszawie.
- 4) InSupport Center Sp. z o.o. - podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 100% udziałów.
- 5) Integer Group Services Sp. z o.o. - podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 96,00% udziałów.
- 6) InITec Sp. z o.o. - podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 100,00% udziałów.
- 7) AQ-Tech Sp. z o.o.- podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 100,00% udziałów.
- 8) Integer Eu Limited - podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 100,00% udziałów. Spółka Integer Eu Limited jest właścicielem kontrolnego pakietu udziałów w spółce prawa ukraińskiego IntegerUkraine LLC (90% udziałów) oraz w spółce prawa rosyjskiego E-Solutions LLC (99% udziałów).
- 9) easyPack Sp. z o.o. podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 51,02% udziałów. Spółka na dzień 30 czerwca 2014 roku posiadała w swoim składzie następujące spółki zależne, które tym samym tworzyły Grupę Kapitałową easyPack:
 - 1) Granatana Limited spółka prawa cypryjskiego, która jest pośrednim udziałowcem (za pośrednictwem Giverty Holding Limited) spółki easyPack Russia LLC utworzonej w celu rozwoju usług paczkomatowych na terytorium Federacji Rosyjskiej.
 - 2) Postal Terminals s.r.o., spółka prawa słowackiego, utworzona w celu rozwoju sieci paczkomatowej na terytorium Republiki Słowackiej.
 - 3) InPost UK LTD spółka prawa brytyjskiego, utworzona w celu rozwoju usług paczkomatowych na terytorium Wielkiej Brytanii.
 - 4) Postal Terminals CZ s.r.o. spółka prawa czeskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Republiki Czeskiej.

- 5) Postha 24 LLC – spółka prawa ukraińskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Ukrainy.
- 6) easyPack Far East Limited - spółka prowadzi działalność w Hong Kongu a jej przeznaczeniem jest działalność holdingowa dla spółek w pozostałych krajach Dalekiego Wschodu. Spółka posiada udziały w spółce InPost Malaysia SDN.BHD, utworzonej w celu świadczenia usług na rynku malezyjskim.
- 7) InPost Hungary Kft. – spółka prawa węgierskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Węgier.
- 8) E-Commercial Innovations S.L. - spółka prawa hiszpańskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Hiszpanii.
- 9) InPost France SAS spółka prawa francuskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Francji.
- 10) Locker InPost Italia S.r.l spółka prawa włoskiego utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Włoch.
- 11) InPost Norway AS z siedzibą w Oslo. Spółka prawa norweskiego, utworzona dla rozwoju świadczenia usług za pośrednictwem paczkomatów na terenie Norwegii.

10) InPost Australia Pty Ltd podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 100,00% udziałów.

11) Inpost Canada Inc podmiot zależny Grupy Kapitałowej Integer.pl SA, w którym Integer.pl SA posiada 75,00% udziałów.

Integer.pl SA akceptuje strategię działań swoich spółek zależnych oraz kontroluje realizację założonych planów rozwoju. Posiada wpływ na Grupę Kapitałową Integer.pl SA w zakresach: finansowym, prawnym, rachunkowym czy sprawozdawczym. Bieżąca realizacja założonej strategii rozwoju jest kontrolowana poprzez osoby zarządzające i nadzorujące spółkami. Grupa Kapitałowa Integer.pl SA cały czas rozszerza zakresy swojej działalności dopasowując je do bieżących potrzeb i bazując na dotychczasowych doświadczeniach. W ostatnich latach swój profil działalności zmieniła spółka dominująca Grupy, skupiając swoją uwagę na produkcji paczkomatów. Powstały spółki zależne, których zadaniem jest sprzedaż i lokowanie urządzeń paczkomatowych na całym świecie. W Grupie pozostały także spółki o ugruntowanych pozycjach na rynku takich jak: InPost Sp. z o.o. czy InPost Finance Sp. z o.o. świadczące usługi pocztowe i finansowo-ubezpieczeniowe. Różne profile działalności spółek powodują, że skonsolidowane wyniki Grupy w porównaniu do wyników spółki dominującej Integer.pl SA różnią się i mają całkiem odmienny charakter. Inwestycje spółek zależnych, zobowiązania czy wielkości aktywów mają istotny wpływ na skonsolidowane wyniki netto Grupy Kapitałowej Integer.pl SA i jej płynność finansową.

Konsolidacji na dzień 30 czerwca 2014 podlegały następujące spółki:

L.p.	Spółki podlegające konsolidacji na dzień: 30 czerwca 2014 roku	Spółki podlegające konsolidacji na dzień: 30 czerwca 2013 roku
1.	Integer.pl SA	Integer.pl SA
2.	InPost Sp. z o.o. (dawne Nowoczesne Usługi Pocztove Sp. z o.o.)	Nowoczesne Usługi Pocztove Sp. z o.o.
3.	InPost Paczkomaty Sp. z o.o. (dawny InPost Sp. z o.o.)	InPost Sp. z o.o.
4.	Integer Group Services Sp. z o.o.	Integer Group Services Sp. z o.o.

5.	InSupport Center Sp. z o.o.	InSupport Center Sp. z o.o
6.	Integer Eu Limited	Integer Eu Limited
7.	InItTec Sp. z o.o.	InItTec Sp. z o.o.
8.	easyPack Sp. z o.o.	easyPack Sp. z o.o.
9.	AQ – Tech Sp. z o.o.	AQ – Tech Sp. z o.o

3. Wskazanie skutków zmian w strukturze spółki dominującej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek Grupy Kapitałowej, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności.

W pierwszym półroczu 2014 roku w spółkach Grupy nie nastąpił podział, restrukturyzacja czy zaniechanie działalności.

W pierwszym półroczu 2014 roku inwestycje dotyczyły spółek: InPost Finanse Sp. z o.o. (11 050 tys. zł), InPost Sp. z o.o. (3 698 tys. zł) oraz easyPack Sp. z o.o. (33 419 tys. zł). Szczegóły zostały opisane w pkt 4 „Skróconego jednostkowego sprawozdania finansowego spółki za I półrocze 2014 roku”.

4. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego i Grupę Kapitałową wyniki w perspektywie co najmniej kolejnego półrocza.

Najważniejszy wpływ na osiągane wyniki w Grupie Kapitałowej Integer.pl SA w drugiej połowie 2014 roku oraz w kolejnych okresach będą miały takie czynniki jak:

- możliwość pozyskania nowych kontraktów w Polsce i zagranicą,
- wzrost zasięgu oferty produktowej i usługowej spółek Grupy,
- koszty związane z powstawaniem zagranicą nowych podmiotów zależnych od spółki easyPack Sp. z o.o.,
- niepokoje polityczne na Bliskim Wschodzie, w Rosji i na Ukrainie,
- kursy walut,
- realizacja dotychczasowych kontraktów.

5. Akcjonariusze posiadający bezpośrednio lub pośrednio poprzez podmioty zależne co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu Integer.pl SA na dzień przekazania skonsolidowanego raportu półrocznego, oraz zmiany w strukturze własności znacznych pakietów akcji Integer.pl SA w okresie od przekazania ostatniego skonsolidowanego raportu kwartalnego zgodnie z posiadanymi przez Integer.pl SA informacjami.

Akcjonariusze:	Liczba akcji i głosów na WZA			
	stan na 15.05.2014	Zmiana w %	stan na 28.08.2014	Struktura na dzień 28.08.2014
A&R Investments Limited (*)	2 311 529	0%	2 311 529	29,77%
Generali Otwarty Fundusz Emerytalny	675 090	0%	675 090	8,69%
L.S.S. Holdings Limited (**)	350 923	16,19%	418 723	5,39%
Aviva Otwarty Fundusz Emerytalny	355 363	0,00%	0	0
AEGON Otwarty Fundusz Emerytalny	396 523	0,00%	396 523	5,11%
Pozostali akcjonariusze poniżej 5% ogólnej liczby głosów	2 785 927	42,00%	3 962 352	51,03%
Razem ilość akcji Integer.pl SA	6 875 355	12,93%	7 764 217	100,00%

(*) spółka kontrolowana przez Prezesa Rafała Brzoskę, przy czym na dzień publikacji niniejszego raportu 8 110 akcji (0,10% w ogólnej liczbie akcji i głosów) posiada Pan Rafał Brzoska jako osoba prywatna, a pozostałe 2 303 419 akcji (29,67% w ogólnej liczbie akcji i głosów) posiada za pośrednictwem A&R Investments Limited.

(**) spółka kontrolowana przez Wiceprezesa Krzysztofa Kołpa, przy czym na dzień publikacji niniejszego raportu 7 800 akcji (0,10% w ogólnej liczbie akcji i głosów), posiada Pan Krzysztof Kołpa jako osoba prywatna, 60 000 akcji (0,77% w ogólnej liczbie akcji i głosów), posiada za pośrednictwem L.S.S. Slovakia k.s., a pozostałe 350 923 akcje (4,52% w ogólnej liczbie głosów) posiada za pośrednictwem L.S.S. Holdings Limited.

6. Zestawienie stanu posiadania akcji Emitenta lub uprawnień do nich przez osoby zarządzające i nadzorujące Emitenta na dzień przekazania raportu półrocznego, wraz ze wskazaniem zmian w stanie posiadania, w okresie od przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób.

Akcjonariusze- osoby zarządzające i nadzorujące:	Liczba akcji i głosów na WZA			
	stan na 15.05.2014	Zmiana w %	stan na 28.08.2014	Struktura na dzień 28.08.2014
Osoby zarządzające:				
Rafał Brzoska – za pośrednictwem A&R Investments Limited (*)	2 311 529	0%	2 311 529	29,77%
Krzysztof Kołpa – za pośrednictwem L.S.S. Holdings Limited (**)	350 923	16,19%	418 723	5,39%
Osoby nadzorujące:				
Anna Izydorek- Brzoska	27 500	0,40%	27 500	0,35%

(*) spółka kontrolowana przez Prezesa Rafała Brzoskę, przy czym na dzień publikacji niniejszego raportu 8 110 akcji (0,10% w ogólnej liczbie akcji i głosów) posiada Pan Rafał Brzoska jako osoba prywatna, a pozostałe 2 303 419 akcji (29,67% w ogólnej liczbie akcji i głosów) posiada za pośrednictwem A&R Investments Limited.

(**) spółka kontrolowana przez Wiceprezesa Krzysztofa Kołpa, przy czym na dzień publikacji niniejszego raportu 7 800 akcji (0,10% w ogólnej liczbie akcji i głosów), posiada Pan Krzysztof Kołpa jako osoba prywatna, 60 000 akcji (0,77% w ogólnej liczbie akcji i głosów), posiada za pośrednictwem L.S.S. Slovakia k.s., a pozostałe 350 923 akcje (4,52% w ogólnej liczbie głosów) posiada za pośrednictwem L.S.S. Holdings Limited.

Umowy zawarte pomiędzy akcjonariuszami a spółką Integer.pl SA.

W I półroczu 2014 roku oraz do dnia sporządzenia niniejszego skonsolidowanego sprawozdania z działalności Grupy Kapitałowej Integer.pl SA nie zostały zawarte umowy pomiędzy spółką dominującą Integer.pl SA, a akcjonariuszami mogące w przyszłości spowodować zmiany w proporcjach posiadanych przez dotychczasowych akcjonariuszy akcji.

Wszelkie umowy zawarte między Emitentem a osobami zarządzającymi, przewidujące rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub zwolnienie następuje z powodu połączenia Emitenta przez przejęcie.

W I półroczu 2014 roku oraz do dnia sporządzenia niniejszego skonsolidowanego sprawozdania z działalności Grupy Kapitałowej Integer.pl SA nie zostały zawarte umowy przewidujące wypłatę rekompensat przez spółkę Integer.pl SA dla członków Zarządu spółki w przypadku rezygnacji lub zwolnienia z zajmowanego stanowiska.

Zmiany w ilościach posiadanych akcji w I półroczu 2014 roku i do dnia publikacji sprawozdania.

Data transakcji	Akcjonariusz:	Ilość akcji nabytych	Ilość akcji sprzedanych	Średnia cena za akcję:	Informacja przekazana raportem
15.04.2014	Rafał Brzoska – Prezes Zarządu	5 000	-	273,95 zł	RB 39/2014
17.04.2014	Rafał Brzoska – Prezes Zarządu	1 900	-	263,59 zł	RB 42/2014
22.04.2014	Rafał Brzoska – Prezes Zarządu	500	-	266,00 zł	RB 43/2014
23.04.2014	Rafał Brzoska – Prezes Zarządu	280	-	269,91 zł	RB 47/2014
05.05.2014	Rafał Brzoska – Prezes Zarządu	430	-	264,67 zł	RB 54/2014
22.05.2014	Krzysztof Kolpa – Wiceprezes Zarządu	1 792	-	257,04 zł	RB 64/2014
23.05.2014	Krzysztof Kolpa – Wiceprezes Zarządu	3 208	-	260,67 zł	RB 65/2014
26.05.2014	Krzysztof Kolpa – Wiceprezes Zarządu	319	-	249,96 zł	RB 67/2014
27.05.2014	Krzysztof Kolpa – Wiceprezes Zarządu	252	-	250,00 zł	RB 67/2014
28.05.2014	Krzysztof Kolpa – Wiceprezes Zarządu	2 229	-	250,00 zł	RB 68/2014

W dniu 24 kwietnia 2014 roku Integer.pl SA otrzymał od A&R Investments Limited zawiadomienie o zbyciu akcji spółki, zmniejszeniu dotychczas posiadanego udziału poniżej 33 1/3% oraz 33% ogólnej liczby głosów, a także o zmianie dotychczas posiadanego udziału ponad 10% ogólnej liczby głosów o co najmniej 2% w ogólnej liczby głosów.

W dniu 17 kwietnia 2014 roku spółka A&R Investments Limited złożyła zlecenia sprzedaży 888 862 sztuk akcji zwykłych na okaziciela spółki Integer.pl SA w transakcjach pakietowych zawieranych na rynku regulowanym. Transakcje te zostały rozliczone w dniu 24 kwietnia 2014 roku. W wyniku sprzedaży posiadanych przez A&R Investments Limited 888 862 akcji zwykłych na okaziciela spółki Integer.pl SA, doszło do zmniejszenia dotychczas posiadanego przez A&R Investments Limited udziału poniżej 33 1/3% oraz poniżej 33% ogólnej liczby głosów, a także zmiany dotychczas posiadanego przez A&R Investments Limited udziału ponad 10% w ogólnej liczby głosów o co najmniej 2% w ogólnej liczby głosów.

Przed zmianą A&R Investments Limited posiadała 2 303 419 akcji spółki Integer.pl SA stanowiących 33,50% kapitału zakładowego i dających łącznie prawo do 2 303 419 głosów na Walnym Zgromadzeniu Akcjonariuszy spółki. Procentowy udział w ogólnej liczbie głosów wynosił 33,50%.

W wyniku zlecenia A&R Investments Limited posiadał 1 414 557 akcji spółki stanowiących 20,57% kapitału zakładowego i dających łącznie prawo do 1 414 557 głosów na Walnym Zgromadzeniu Akcjonariuszy spółki. Procentowy udział w ogólnej liczbie głosów wynosił 20,57%.

Równocześnie poinformowano w imieniu A&R Investments Limited, iż po sprzedaży 888 862 akcji przez A&R Investments Limited zgodnie z niniejszym zawiadomieniem, A&R Investments Limited zamierza objąć 888 862 emitowanych przez Integer.pl S.A. akcji nowej emisji serii L za cenę emisyjną w wysokości 250,00 zł za każdą akcję serii L. (RB 45/2014)

Równocześnie w dniu 24 kwietnia 2014 roku Integer.pl SA otrzymał od Prezesa Zarządu spółki Integer.pl SA Rafała Brzoski zawiadomienie o pośrednim zbyciu akcji spółki, zawiadomienie o zmniejszeniu dotychczas posiadanego udziału poniżej 33 1/3% oraz 33% ogólnej liczby głosów, a także zmianie dotychczas posiadanego udziału ponad 10% ogólnej liczby głosów o co najmniej 2% ogólnej liczby głosów.

Liczba akcji posiadanych przed zmianą udziału i ich procentowy udział w kapitale zakładowym spółki oraz liczba głosów z tych akcji i ich procentowy udział w ogólnej liczbie głosów przedstawiał się następująco:

1. bezpośrednio Prezes Zarządu Rafał Brzoska posiadał 7 400 akcji Emitenta stanowiących 0,11% kapitału zakładowego Emitenta i dających prawo do 7 400 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie tych akcji wynosił 0,11%;

2. pośrednio za pośrednictwem spółki A&R Investments Limited posiadał 2 303 419 akcji Emitenta stanowiących 33,50% kapitału zakładowego Emitenta i dających łącznie prawo do 2.303.419 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie głosów tych akcji wynosił 33,50%;
3. łącznie (zarówno bezpośrednio, jak i pośrednio) posiadał 2 310 819 akcji Emitenta stanowiących 33,61% kapitału zakładowego Emitenta i dających łącznie prawo do 2 310 819 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie głosów tych akcji wynosił 33,61%.

Po zmianie:

1. bezpośrednio Prezes Zarządu Rafał Brzoska posiadał 7 400 akcji Emitenta stanowiących 0,11% kapitału zakładowego Emitenta i dających prawo do 7 400 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie tych akcji wynosił 0,11%;
2. pośrednio za pośrednictwem spółki A&R Investments Limited posiadał 1 414 557 akcji Emitenta stanowiących 20,57% kapitału zakładowego Emitenta i dających łącznie prawo do 1 414 557 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie głosów wynosił 20,57%.
3. łącznie (zarówno bezpośrednio, jak i pośrednio) posiadał 1 421 957 akcji Emitenta stanowiących 20,68% kapitału zakładowego Emitenta i dających łącznie prawo do 1 421 957 głosów na Walnym Zgromadzeniu Akcjonariuszy. Procentowy udział w ogólnej liczbie głosów wynosił 20,68%.

W dniu 29 kwietnia 2014 roku Emitent otrzymał zawiadomienie od Prezesa Zarządu spółki Integer.pl SA Rafała Brzoski, iż w dniu 28 kwietnia 2014 roku spółka zależna od niego A&R Investments Limited zawarła ze spółką Integer.pl SA umowę objęcia 888 862 sztuk akcji zwykłych na okaziciela serii L emitowanych przez Integer.pl SA w ramach subskrypcji prywatnej, na podstawie której to umowy A&R Investments Limited objęła 888 862 akcji zwykłych na okaziciela serii L za cenę emisyjną 250,00 zł za jedną akcję serii L oraz łączną cenę emisyjną za wszystkie objęte przez A&R Investments Limited akcje serii L 222 215 500 zł. (RB 53/2014)

W dniu 12 czerwca 2014 roku Zarząd spółki Integer.pl SA otrzymał od A&R Investments Limited zawiadomienie o nabyciu praw z akcji spółki Integer.pl SA w związku z rejestracją podwyższenia kapitału zakładowego spółki, o przekroczeniu progu 25% w ogólnej liczbie głosów w spółce oraz o zmianie dotychczas posiadanego udziału ponad 10% w ogólnej liczby głosów o co najmniej 2% w ogólnej liczby głosów. W związku z rejestracją podwyższenia kapitału zakładowego spółki Integer.pl SA A&R Investments Limited nabyła prawa z 888 862 akcji serii L, które zostały objęte w dniu 28 kwietnia 2014 roku przez A&R Investments Limited na podstawie umowy objęcia. W wyniku powyższego doszło do zwiększenia dotychczas posiadanego przez A&R Investments Limited udziału powyżej 25% ogólnej liczby głosów, a także zmiany dotychczas posiadanego przez A&R Investments Limited udziału ponad 10% ogólnej liczby głosów o co najmniej 2% ogólnej liczby głosów.

W dniu 29 kwietnia 2014 roku Zarząd spółki Integer.pl SA otrzymał zawiadomienie od AEGON Powszechne Towarzystwo Emerytalne SA reprezentujące AEGON Otwarty Fundusz Emerytalny w trybie art. 69 Ustawy o ofercie publicznej (...) następującej treści:

„AEGON Powszechne Towarzystwo Emerytalne SA z siedzibą w Warszawie przy ulicy Wołoskiej 5, zarejestrowane w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000028767 – reprezentujące AEGON Otwarty Fundusz Emerytalny zawiadamia, iż AEGON Otwarty Fundusz Emerytalny w wyniku transakcji nabycia zawartej w dniu 17 kwietnia 2014 roku i rozliczonej w dniu 24 kwietnia 2014 roku zwiększył stan posiadania akcji Spółki Integer.pl SA powyżej 5% głosów w Spółce.

AEGON Powszechne Towarzystwo Emerytalne SA, informuje, że według stanu na dzień 24 kwietnia 2014 roku AEGON Otwarty Fundusz Emerytalny posiadał 396 523 akcji spółki Integer.pl SA uprawniających do 396 523 głosów w Spółce, co stanowi 5,7673% udziału w kapitale zakładowym oraz 5,7673% ogólnej liczby głosów.

Przed nabyciem akcji Fundusz posiadał 46 523 akcji spółki, stanowiących 0,6767% kapitału zakładowego i był uprawniony do 46 523 głosów w Spółce, co stanowiło 0,6767% ogólnej liczbie głosów." (RB 49/2014)

7. Działalność Grupy Kapitałowej Integer.pl SA.

Profile działalności spółek Grupy Kapitałowej Integer.pl SA skupiają się wokół następujących obszarów:

- ❖ usług pocztowo-kurierskich dla klientów instytucjonalnych i indywidualnych,
- ❖ produkcji urządzeń paczkomatowych,
- ❖ usług paczkowych dla branży e-commerce w Polsce oraz na rynkach międzynarodowych,
- ❖ usług finansowo-ubezpieczeniowych,

Powyższe obszary działalności nie spełniają definicji segmentów działalności zgodnie z MSSF zatwierdzonymi przez Unię Europejską i obowiązującymi na dzień sporządzenia sprawozdania.

Spółki wchodzące w skład Grupy Kapitałowej Integer.pl SA to laureaci wielu prestiżowych nagród i wyróżnień. Tylko w tym roku Grupa może pochwalić się następującymi osiągnięciami:

- W styczniu 2014 roku Grupa Kapitałowa Integer.pl SA została wybrana głosami internautów **zwycięzcą plebiscytu Pulsu Biznesu „Wybierz Mistrza GPW”**.
- W lutym 2014 roku paczkomaty InPost zdobyły w Wielkiej Brytanii tytuł **„The Delivery Excellence Award 2014”**, w kategorii: **„Best Carrier Contribution to Delivery Innovation”**.
- W marcu 2014 roku Grupa Kapitałowa Integer.pl SA zdobyła tytuł **Solidnego Pracodawcy 2013 roku**, w plebiscycie, nad którym patronat objęły „Rzeczpospolita”, „Dziennik Gazeta Prawna” oraz „Monitor Gospodarczy”.
- W maju 2014 roku Spółka InPost Sp. z o.o. oraz wdrażane przez nią Paczkomaty InPost zostały uhonorowane tytułem **„Dobra Marka 2014”**, w kategorii **„dostarczanie przesyłek”**. Wyróżnienie przyznano na podstawie opinii i wskazań respondentów, a także Kapituły Programu „Dobra Marka – Jakość, Zaufanie, Renoma”.
- Spółka InPost Sp. z o.o. aż 4-krotnie została nagrodzona w międzynarodowym konkursie World Mail Awards. Ostatni raz prestiżowe wyróżnienie przyznane zostało w 2013 w kategorii: „Obsługa Klienta”. Wcześniej spółkę nagrodzono także w 2011 roku w kategoriach: „E-commerce” oraz „Innowacje” oraz w 2010 roku w kategorii „Wzrost”.

Profile działalności spółek Grupy Kapitałowej Integer.pl SA są zróżnicowane. Głównymi profilami działalności spółek są: usługi pocztowo-kurierskie, finansowo-ubezpieczeniowe, badania i rozwój, rozwój sieci paczkomatów i zarządzanie siecią paczkomatów.

W I półroczu 2014 roku nastąpiło rozdzielanie działalności pocztowo-kurierskiej i działalności związanej z odsprzedażą usług paczkomatowych i kurierskich nabywanych od innych podmiotów. W spółce InPost Sp. z o.o. pozostała wyłącznie

działalność pocztowo-kurierska natomiast spółka InPost Paczkomaty Sp. z o.o. zajęła się działalnością paczkomatową i kurierską z zewnątrz. Rozdzielenie działalności miało miejsce 1 czerwca 2014 roku.

InPost Sp. z o.o. jest największym, niezależnym operatorem pocztowym. Dysponuje zapleczem techniczno-logistycznym umożliwiającym prowadzenie działalności o ogólnopolskim zasięgu, a usługi spółki dostępne są w ponad 8 000 Punktach Obsługi Klienta w całym kraju.

InPost Paczkomaty Sp. z o.o. od 01 czerwca 2014 roku zajmuje się odsprzedażą usług paczkomatowych i kurierskich nabywanych od innych podmiotów.

Spółkami zależnymi spółki InPost Paczkomaty Sp. z o.o. są:

1. Verbis 2 Sp. z o.o. z siedzibą w Warszawie, która z kolei jest jedynym komplementariuszem spółki Verbis 2 spółka z ograniczoną odpowiedzialnością S.K.A. z siedzibą w Krakowie oraz
2. Verbis Alfa Sp. z o.o. z siedzibą w Warszawie.

Spółka **InSupport Center Sp. z o.o.** jest spółką docelowo mającą świadczyć usługi wsparcia dla spółek Grupy Kapitałowej Integer.pl SA. Skupia swoją uwagę na unowocześnianiu swojej siedziby w Zabierzowie pod Krakowem oraz organizacji Centrum Obsługi Klienta. Świadczy usługi najmu powierzchni użytkowych spółce dominującej Integer.pl SA oraz spółce zależnej InItTec Sp. z o.o. Spółce Integer.pl SA podnajmuje powierzchnie pod produkcję urządzeń paczkomatowych, natomiast spółce InItTec Sp. z o.o. podnajmuje powierzchnie pod pion Badań i Rozwoju. Zadaniem Centrum Obsługi Klienta (COK) jest pomoc w uzyskaniu wszelkich informacji o świadczonych usługach paczkomatowych zagranicą i w Polsce. Z Centrum Obsługi Klienta korzystają pracownicy spółek zależnych: kurierzy, listonosze jak również klienci usług paczkomatowych. Od lutego 2014 roku COK świadczy usługi dla spółek zależnych Grupy easyPack oraz dla spółki InPost Sp. z o.o.

Integer Group Services Sp. z o.o. zmienia sukcesywnie profil swojej działalności dostosowując swoje działania do bieżących potrzeb wynikających z rozwoju Grupy Kapitałowej Integer.pl SA. Coraz większą uwagę spółka skupia na wspieraniu wdrażanych w Grupie projektów, ocenie i weryfikacji planów rozwojowych. Część pracowników z wiodących działów w strukturze Grupy takich jak: controlling czy dział prawny zostało oddelegowanych do tych zadań. Spółka pełni w Grupie również rolę administracyjną.

Integer Eu Limited jest spółką prawa cypryjskiego z siedzibą w Nikozji. Spółka Integer Eu Limited jest spółką prowadzącą działalność holdingową poza Polską. Jest właścicielem kontrolnego pakietu udziałów w spółce prawa ukraińskiego IntegerUkraine LLC oraz w spółce prawa rosyjskiego E-Solutions LLC. IntegerUkraine LLC realizuje usługi w zakresie kolportażu reklamowych druków bezadresowych, przeznaczonego głównie dla klientów biznesowych. Zasięgiem działania obejmuje 200 największych miast Ukrainy. E-Solutions LLC powstała w celu świadczenia usług informatycznych związanych w szczególności z oprogramowaniem do obsługi paczkomatów na terytorium Rosji.

Podstawowa działalność spółki **InItTec Sp. z o.o.** bazująca na nowoczesnych technologiach i rozwiązaniach z obszaru direct marketingu koncentruje się na aktywności badawczo-rozwojowej wspierającej m.in. działalność spółek zależnych Grupy Kapitałowej Integer.pl SA. Spółka InItTec Sp. z o.o. zapewnia jednocześnie utrzymanie oraz sprawne funkcjonowanie infrastruktury technologicznej (hardware/software) Grupy Kapitałowej Integer.pl SA oraz podmiotów zewnętrznych. Spółka aktywnie i z sukcesami pozyskuje równocześnie – w celu maksymalizacji korzyści ekonomicznych płynących z posiadanych kompetencji i praw autorskich, licencji do oprogramowania czy też innych niematerialnych aktywów trwałych – klientów

i partnerów biznesowych spoza Grupy Kapitałowej Integer.pl SA. W oparciu o dotychczasowe wielopłaszczyznowe doświadczenie spółka zapewnia pełne wsparcie w zakresie niezbędnym do zapewnienia rozwoju sieci Paczkomatów InPost na całym świecie.

InPost Finanse Sp. z o.o. oferuje usługi finansowo-ubezpieczeniowe dla klientów indywidualnych i masowych. Spółka działa w oparciu o Punkty Obsługi Klienta operatora pocztowego InPost Sp. z o.o., przejęcia istniejących punktów w małych sieciach franczyzowych oraz wykorzystanie istniejących punktów kasowych. Tradycyjne usługi finansowe oferowane w ramach działalności spółki to m.in.: wpłaty za rachunki, przekazy krajowe, przelewy zagraniczne czy ubezpieczenia.

Inpost Australia Pty Ltd. jest spółką prawa australijskiego odpowiedzialną za zarządzanie projektami i serwisowanie paczkomatów, urzędzeń, w których możliwy jest odbiór zakupów dokonanych on-line o dowolnej porze przez całą dobę, 7 dni w tygodniu bez kolejek i w dowolnej lokalizacji.

Inpost Canada Inc jest spółką prawa kanadyjskiego utworzoną w celu obsługi i zarządzania siecią urzędzeń paczkomatowych.

easyPack Sp. z o.o. jest spółką zależną utworzoną w celu obsługi i zarządzania siecią urzędzeń paczkomatowych.

AQ –Tech Sp. z o.o. jest właścicielem unikalnego know-how, nieopatentowanej wiedzy fachowej oraz zespołu doświadczeń w zakresie technologii i procesu produkcyjnego komponentów do paczkomatów i paczkomatów, oraz zarejestrowanych wzorów wspólnotowych wydanych przez Urząd Harmonizacji Rynku Wewnętrznego.

7.1 Podstawowa działalność prowadzona przez spółkę dominującą Integer.pl SA- sprzedaż paczkomatów.

Strukturę sprzedaży towarów i usług **spółki Integer.pl SA** przedstawia poniższa tabela:

Przychody ze sprzedaży	Okres zakończony 30 czerwca 2014	Okres zakończony 30 czerwca 2013
- sprzedaż produktów, towarów i usług	140 511	107 631
- usługi pocztowe, paczkomatowe, konfekcjonowania	135	2 074
- usługi wynajmu skrytek w paczkomatach	1 359	3 256
- pozostałe	5 170	4 623
Razem:	147 175	117 584

Przychody ze sprzedaży	Okres zakończony 30 czerwca 2014	Udział %
- sprzedaż produktów, towarów i usług	140 511	95,47
-usługi pocztowe, paczkomatowe, konfekcjonowania	135	0,09
-usługi wynajmu skrytek w paczkomatach	1 359	0,92
- pozostałe (*)	5 170	3,51
Razem:	147 175	100,00%

(*) przychody wynikające z zarządzania siecią paczkomatów oraz wynajmu nieruchomości.

7.2 Podstawowa działalność prowadzona przez Grupę Kapitałową Integer.pl SA - struktura sprzedaży.

Strukturę sprzedaży towarów i usług **Grupy Kapitałowej Integer.pl SA** przedstawia poniższa tabela:

Przychody ze sprzedaży	Okres zakończony 30 czerwca 2014	Okres zakończony 30 czerwca 2013
Przychody ze sprzedaży głównych produktów i usług:		
Sprzedaż produktów, towarów i usług	29 412	50 591
Usługi pocztowe, paczkomatowe, konfekcjonowania	216 447	101 597
Pozostałe	26 992	2 293
Razem:	272 851	154 481

Wzrost przychodów ze sprzedaży w Grupie Kapitałowej Integer.pl SA znaczący wpływ miał realizowany przez InPost Sp. z o.o. kontrakt na obsługę sądów i prokuratur.

Przychody ze sprzedaży	Okres zakończony 30 czerwca 2014	Udział %
Sprzedaż produktów, towarów i usług	29 412	10,78%
Usługi pocztowe, paczkomatowe, konfekcjonowania	216 447	79,33%
Pozostałe	26 992	9,89%
Razem:	147 175	100,00%

7.3 Sezonowość sprzedaży.

Ze względu na charakter prowadzonych działalności sezonowość w przypadku spółek Grupy Kapitałowej Integer.pl SA nie jest znacząca. Jednak z uwagi na wzrost sprzedaży usług za pośrednictwem internetu i urządzeń paczkomatowych sezonowość występuje w okresach świątecznych, gdzie w sposób zauważalny wzrasta ilość przesyłek.

7.4 Rynki zbytu.

Spółka dominująca Integer.pl SA zbywa paczkomaty trzema podstawowymi kanałami dystrybucji:

- ✚ realizując projekt easyPack, zgodnie z którym paczkomaty lokowane są w określonych w projekcie krajach przez easyPack Sp. z o.o. bądź spółki zależne od easyPack Sp. z o.o.,
- ✚ poza projektem easyPack, poprzez spółki zależne od Integer.pl SA, lokujące produkt w wybranych krajach nieobjętych projektem easyPack,
- ✚ poza projektem easyPack, bezpośrednio do odbiorców końcowych.

7.5 Źródła zaopatrzenia.

Najbardziej znaczącymi odbiorcami w Grupy Kapitałowej Integer.pl SA są:

- spółka zależna Emitenta – easyPack Sp. z o.o.
- spółka zależna od spółki easyPack Sp. z o.o. – InPost UK LTD
- Polska Grupa Poczta SA

Natomiast do znaczących dostawców należą:

- Zakład Produkcji Automatyki Sieciowej SA
- Integer.pl SA
- Inforsys SA

7.6 Działalność Grupy Kapitałowej Integer.pl SA oraz podstawowe obszary, na których w I półroczu 2014 roku skoncentrowana była działalność.

W I półroczu 2014 roku w spółkach Grupy Kapitałowej Integer.pl SA miało miejsce szereg wydarzeń które znacząco wpłynęły na rozwój działalności Grupy Kapitałowej Integer.pl SA. Poniżej chronologicznie przedstawiono kluczowe wydarzenia:

- **styczeń 2014**

- InPost Sp. z o.o. rozpoczyna z Polską Grupą Poczтовую SA realizację kontraktu w zakresie obsługi korespondencji na rzecz sądów powszechnych i prokuratur. Spółka zależna InPost Sp. z o.o. udostępnia na potrzeby realizacji kontraktu wszystkie placówki własne i partnerskie.

- **luty 2014**

- spółka dominująca Integer.pl SA zwycięża w przetargu organizowanym przez kolumbijskiego narodowego operatora pocztowego funkcjonującego na rynku pod brandem „4-72”. W ramach pierwszego etapu umowy spółka rozstawi w Kolumbii 8 terminali umożliwiających samodzielne nadawanie i odbieranie przesyłek. Całość współpracy obejmuje instalację aż 100 innowacyjnych urządzeń do końca 2014 roku.
- Paczkomaty InPost zdobywają w Wielkiej Brytanii tytuł „The Delivery Excellence Award 2014”, w kategorii: „Best Carrier Contribution to Delivery Innovation”. W głosowaniu internautów innowacyjne urządzenia pokonują czołowych graczy rynku pocztowo-kurierskiego w Wielkiej Brytanii na czele z: DPD, Nightline, Arrow XL, ByBox oraz UK Mail.
- InPost Sp. z o.o. finalizuje umowę z TfL – londyńskim zarządcą transportu miejskiego - na mocy której rozpocznie się instalacja sieci Paczkomatów InPost na parkingach przy stacjach londyńskiego metra.

- **marzec 2014**

- InPost Sp. z o.o. wprowadza innowacyjną usługę SmartLex, która umożliwiła adwokatom i radcom prawnym utworzenie indywidualnego punktu pocztowego we własnej kancelarii pozwalającego na nadawanie i odbieranie przesyłek przez 24 godziny 7 dni w tygodniu bez konieczności wychodzenia z biura. Dzięki współpracy InPost Sp. z o.o. z Polską Grupą Poczтовую SA uzyskują oni także na miejscu dostęp do poczty awizowanej.
- Spółka Integer.pl SA finalizuje umowę z JP Morgan jako wiodącym doradcą finansowym w procesie pozyskania kapitału na sfinansowanie ekspansji projektu paczkomatowego.

- Locker InPost Italia S.r.l. nawiązuje porozumienie o współpracy z TNT Express Italy – jednym z globalnych liderów branży kurierskiej. W wyniku podpisania umowy, TNT będzie kluczowym partnerem logistycznym sieci Paczkomatów InPost we Włoszech, która do końca 2015 uruchomi aż 1000 terminali.
 - **kwiecień 2014**
 - rozpoczęcie współpracy z CX Courier – czołowym azjatyckim operatorem kurierskim. Umowa zakłada rozstawienie łącznie 300 paczkomatów na terytorium Hong Kongu do końca 2016 roku. Pierwsze innowacyjne maszyny w tym regionie świata mają pojawić się już we wrześniu 2014 roku, a około 150 z nich zostanie zainstalowanych do końca 2015 roku.
 - rozpoczęcie współpracy z VisualSoft – brytyjskim dostawcą rozwiązań z zakresu e-commerce, oferującym sprzedawcom opcję wygodnej dostawy typu „click and collect”.
 - InPost Finanse Sp. z o.o. nawiązuje współpracę z Liberty Direct i Towarzystwem Ubezpieczeń Wzajemnych w zakresie świadczenia usług ubezpieczeniowych.
 - InPost Sp. z o.o. podpisuje umowę z Australia Post na serwis i dostawy paczkomatów.
 - **maj 2014**
 - Locker InPost Italia S.r.l. rozpoczyna kooperację z Carrefour Italia. Do końca 2014 roku w placówkach kluczowego gracza sprzedaży detalicznej zainstalowanych zostanie 200 Paczkomatów InPost.
 - InPost UK Ltd podpisuje umowę z Morrisons Supermarket – właścicielem sieci 500 sklepów w Wielkiej Brytanii. Paczkomaty InPost mają docelowo pojawić się we większości placówek brytyjskiego detalisty.
 - InPost Sp. z o.o. oraz Paczkomaty InPost zostają uhonorowane tytułem „Dobra Marka 2014”, w kategorii „dostarczanie przesyłek”.
 - rozpoczęcie partnerstwa z Aramex Group. Kooperacja z czołowym graczem na rynku usług logistyczno-transportowych doprowadzi do stworzenia pierwszej na Bliskim Wschodzie i w Afryce transgranicznej sieci terminali pocztowo-paczkowych.
 - **czerwiec 2014**
 - We Francji spółka InPost France SAS będzie współpracować m.in. z operatorem logistycznym Colis-Privé. Ofensywa obejmie docelowo większość kraju, w którym stanie łącznie 2 500 paczkomatów w ciągu dwóch lat.
- Z dniem 1 czerwca 2014 roku nastąpiło w ramach Grupy Kapitałowej Integer.pl SA rozdzielenie dwóch rodzajów działalności:
- podmiotem zajmującym się odsprzedażą usług paczkomatowych i kurierskich nabywanych od innych podmiotów zajmuje się spółka InPost Paczkomaty Sp. z o. o. (dawniej pod firmą InPost Sp. z o. o.);

- świadczeniem usług pocztowych i kurierskich zajmuje się inna spółka z Grupy Kapitałowej Integer.pl SA, która przyjęła nazwę InPost Sp. z o.o. (wcześniej pod firmą: Nowoczesne Usługi Pocztowe Sp. z o. o.).

Zmiany rozdzielania działalności podyktowane były faktem, że spółka InPost Sp. z o.o. przejęła całą działalność pocztowo-kurierską. Celem zmian jest dalszy rozwój działalności w tym obszarze i jednocześnie kontynuowanie świadczenia usług pod marką InPost. Zmiany w ramach struktury kapitałowej Grupy Kapitałowej Integer.pl SA miały charakter wyłącznie formalno-prawny.

8. Inne informacje, które zdaniem spółki są istotne dla oceny sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian w Grupie Kapitałowej oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta.

Zmiany w prawie pocztowym w Polsce.

Dzięki działalności funkcjonujących w Polsce prywatnych operatorów pocztowych do jakich zalicza się spółka InPost Sp. z o.o., udało się wprowadzić zmiany, które przyczyniły się do rozwoju rodzimego rynku pocztowego. Pozytywne skutki konkurencji odczuły m.in. Kasy Rolniczego Ubezpieczenia Społecznego i Miejskie Ośrodki Pomocy Społecznej, które decydując się na współpracę z prywatnymi operatorami pocztowymi w zakresie doręczania przekazów pieniężnych zaoszczędziły na kontraktach znaczące sumy. Stało się to możliwe dzięki temu iż w konkursie ofert mogli w końcu wystartować operatorzy niezależni. W czwartym kwartale 2013 roku bezprecedensowa decyzja Krajowej Izby Odwoławczej spowodowała, że żaden sąd i prokuratura w Polsce nie może domagać się, by dowód nadania przesyłek poleconych ze zwrotnym potwierdzeniem odbioru, nadawanych przez sądy lub prokuratury, był wystawiany z mocą urzędową stempla pocztowego. Rozstrzygnięcie spornej kwestii otworzyło prywatnym operatorom pocztowym nieograniczony dostęp do przetargów na rzecz wszystkich instytucji publicznych oraz Ministerstwa Sprawiedliwości.

Od początku 2014 roku spółka InPost Sp. z o.o. (na zasadach współpracy z Polską Grupą Pocztową SA) aktywnie uczestniczy w obsłudze kontraktu na dostarczanie przesyłek na rzecz sądów powszechnych i prokuratur. W międzyczasie Poczta Polska SA domagała się unieważnienia kontraktu w trakcie realizacji. W tym celu Poczta Polska SA złożyła do sądu dwie skargi. Pierwsza z nich dotyczyła specyfikacji przetargowej, a konkretnie wymogu, aby potwierdzenie nadania miało moc dokumentu urzędowego, a druga dotyczyła samego rozstrzygnięcia przetargu. **W dniu 8 lipca 2014 roku Sąd Okręgowy w Krakowie wydał wyrok stanowiący, że kontrakt jest ważny i spełnia wszystkie warunki wygranego w ubiegłym roku przetargu.** Tym samym obydwie skargi zostały rozstrzygnięte na korzyść Polskiej Grupy Pocztovej SA.

Zasadniczy wpływ na rozszerzenie działalności prywatnych operatorów pocztowych miała również nowelizacja Kodeksu Postępowania Karnego. Zgodnie z nowymi przepisami, termin nadania przesyłki w postępowaniu karnym zostaje zachowany jeżeli przed jego upływem pismo zostanie nadane „w placówce podmiotu zajmującego się doręczaniem korespondencji na terenie Unii Europejskiej”. Zmiana ta oznaczała uwolnienie rynku w tym obszarze podczas gdy przed nowelizacją sąd był związany terminem nadania przesyłki tylko wówczas, gdy nadawca wysłał list u operatora wyznaczonego.

Polski rynek pocztowy wciąż jednak wymaga zmian albowiem wiele procedur i kwestii formalno-prawnych nie zostało uwzględnionych w nowych zapisach Ustawy prawo pocztowe bądź skonstruowano je tak, aby zabezpieczać jedynie interesy

gospodarcze konkretnego podmiotu, tj. operatora wyznaczonego. Znowelizowane przepisy nadal nie odpowiadają potrzebom dzisiejszego rynku usług pocztowych w Polsce.

InPost Sp. z o.o. skupia się na tym, by rozszerzać ofertę o takie usługi, jakich nie chce i nie może świadczyć operator narodowy. Spółka przygotowana jest do tego, by z każdym rokiem wchodzić w kolejne, niedostrzegane przez Poczta Polska SA obszary.

Wzrost sektora e-commerce.

Znaczący wpływ na sytuację kadrową, majątkową i finansową Grupy Kapitałowej Integer.pl SA ma rozwój usług paczkomatowych na rynku zagranicznym i krajowym. Jest to największa pod względem inwestycyjnym i biznesowym realizowana przez Grupę usługa. Rozwój usług paczkomatowych oparty na zwiększaniu liczby paczkomatów, zapewnia pozyskiwanie nowych klientów, a tym samym zwiększa zyski z inwestycji, rekompensując koszty poniesione z tytułu nakładów finansowych.

Działalność w zakresie usług paczkomatowych opiera się na otwartym modelu biznesowym w którym zyski płyną z kilku źródeł np:

- z udostępnienia technologii lokalnym pocztom narodowym i firmom kurierskim silnie powiązanych z branżą e-commerce,
- ze sprzedaży urządzeń paczkomatowych oraz dzierżawy skrytek,
- z posiadania własnej sieci urządzeń paczkomatowych umożliwiających samodzielne odbieranie i nadawanie przesyłek przez klienta.

Stosowany model biznesowy zapewnia nie tylko stałe przychody ale w pełni zabezpiecza koszty utrzymania sieci.

Według prognoz rynkowych eMarketer, wielkość sprzedaży dla sektora e-commerce powinna osiągnąć do 2016 roku wartość 1,67 trylion dolarów. Jego ciągły, dwucyfrowy wzrost zauważalny jest na całym świecie. Wartość eksportu towarów drogą internetową w przypadku sześciu największych rynków e-commerce w Europie ma osiągnąć do 2020 roku poziom 130 miliardów dolarów. Amerykańska firma analityczna eMarketer oceniła, że w ubiegłym roku globalny rynek e-commerce odnotował wzrost na poziomie 17%, a w ciągu kolejnych trzech lat odnotuje nawet 150% dynamikę. Z badań przeprowadzonych przez eMarketer wynika ponadto, że azjatycki rynek e-commerce jest jeszcze bardziej rozwinięty i większy od rynku europejskiego, a także amerykańskiego. Spodziewany wzrost wielkości handlu za pośrednictwem internetu w krajach azjatyckich może wynieść aż 186%¹.

Znaczący wzrost zainteresowania e-shoppingiem odnotowywany jest również w Polsce. Wyniki badań wskazują także, że co najmniej 70% Polaków przynajmniej raz zrobiło zakupy w Internecie. Tendencje wzrostowe na zagranicznych rynkach e-commerce mają ogromne znaczenie także w kontekście rozwoju sieci paczkomatów na arenie międzynarodowej. Rok 2013 był rokiem szybkiego rozwoju i profesjonalizacji branży e-handlu w Polsce. Udział e-commerce w sprzedaży detalicznej

¹ Źródło: http://www.emarketservices.com/start/News/International/news/International-e-Commerce-will-soar-1---in-the-next-three-years_5312.html?xz=0&cc=1&sd=1&ci=5312

w Polsce wynosi obecnie 3,8% i cały czas dynamicznie rośnie i według prognoz wkrótce może osiągnąć pułap nawet 6-7% (zgodnie z raportem Deloitte „Raport: Digital Trends 2013”)².

Usługi finansowo – ubezpieczeniowe - InPost Finanse Sp. z o.o.

Spółka InPost Finanse Sp. z o.o. dostarcza miesięcznie około 100 tysięcy świadczeń z tytułu posiadanych umów na doręczanie przekazów pieniężnych. W perspektywie czasu spółka zakłada wzrost przychodów płynących m.in. ze sprzedaży produktów ubezpieczeniowych oferowanych przez Generali T.U., Link 4, Liberty Direct i Towarzystwo Ubezpieczeń Wzajemnych oraz dostarczania i realizacji przekazów pieniężnych Western Union, gdzie na podstawie umowy partnerskiej listonosze mogą dostarczyć pieniądze bezpośrednio do domów klientów. Umowa z Western Union umożliwia także nadawanie i odbieranie przekazów pieniężnych w wybranych stacjonarnych Punktach Obsługi Klienta spółki InPost Sp. z o.o.

Mocna pozycja rynkowa spółek Grupy Kapitałowej Integer.pl SA to efekt elastycznego podejścia do prowadzonego biznesu oraz odważnych i szybkich decyzji biznesowych w zależności od zmieniających się warunków rynkowych. Dzięki wykorzystaniu nowoczesnych technologii oraz niespotykanych na krajowym rynku rozwiązań, Grupa skutecznie zmienia wizerunek polskiej branży pocztowo-kurierskiej. Aktywna polityka biznesowa i dobre wyniki finansowe stanowią fundament dla dynamicznego wzrostu wartości Grupy w kolejnych latach.

Międzynarodowy rozwój sieci Paczkomatów InPost.

Celowe spółki zależne sukcesywnie zwiększają zasięg swojej działalności pozyskując nowych partnerów do współpracy oraz nowe lokalizacje pod paczkomaty.

W Wielkiej Brytanii sieć Paczkomatów InPost wzrosła do 1 000 urzędzeń, a dzięki nowym działaniom biznesowym sieć w Wielkiej Brytanii wzrosła do końca 2014 roku o kolejne 500 sztuk.

Jeszcze w tym roku uruchomionych we Włoszech zostanie 400 Paczkomatów InPost, natomiast do końca przyszłego roku planowane jest uruchomienie aż 1 000 paczkomatów. Urządzenia zostaną uruchomione w kluczowych częściach kraju. Ekspansja obejmie północne oraz północno-centralne rejony Włoch, a także okolice największych miast, m.in.: Rzymu, Mediolanu czy Turynu. Docelowo paczkomaty obejmą swoim zasięgiem większość prowincji kraju. Wartość inwestycji we Włoszech przekroczy 30 milionów euro.

We Francji sieć paczkomatów obejmie docelowo większość kraju, w którym stanie łącznie 2 500 maszyn w ciągu dwóch lat. Możliwe to będzie dzięki współpracy z operatorem logistycznym Colis-Privé.

W Hiszpanii trwają prace nad komercyjnym startem sieci paczkomatów, finalizowane są umowy partnerskie, w tym logistyczne, lokalizacyjne i w zakresie e-commerce.

W Europie środkowej i wschodniej w takich państwach jak Rosja, Ukraina, Czechy i Słowacja rozwinięta jest sieć paczkomatów i tak np: w Rosji działa sieć paczkomatów pod marką Qiwi Post, na Ukrainie działa sieć POST24 (aktualnie jedynie w Kijowie, z uwagi na sytuację polityczną wstrzymano rozwój poza Kijowem) natomiast w Czechach i Słowacji znajduje się 150 paczkomatów pod marką InPost.

² Źródło: http://www.deloitte.com/view/pl_PL/pl/dla-prasy/Raporty/6073e908a59e1410VqnVCM3000003456f70aRCRD.htm

W pozostałych krajach Europy oraz w Ameryce północnej trwają prace nad komercyjnym startem sieci paczkomatów, finalizowane są umowy partnerskie, w tym logistyczne, lokalizacyjne i w zakresie e-commerce.

W Azji w Hong Kong-u rozpoczęto współpracę z CX Courier – czołowym azjatyckim operatorem kurierskim. Umowa zakłada rozstawienie łącznie 300 paczkomatów na terytorium Hong Kongu do końca 2016 roku. Według szacunków współpraca z CX Courier pozwoli zwiększyć udział w rynku do 30% w ciągu 2 najbliższych lat. Każdego miesiąca w Hong Kongu dostarczanych jest około 4,5 miliona przesyłek.

Na Bliskim Wschodzie w 2014 roku rozpoczęto współpracę z Aramex Group. Kooperacja ta ma doprowadzić do stworzenia pierwszej na Bliskim Wschodzie i w Afryce transgranicznej sieci, umożliwiającej samodzielne nadawanie i odbieranie przesyłek 24/7. Oficjalny start Paczkomatów InPost w tym regionie ma nastąpić pod koniec 2014 roku.

W Australii InPost Australia Pty Ltd podpisała umowę z Australia Post na serwis i dostawy paczkomatów. To kontynuacja trwającej od dwóch lat współpracy. Usługi na rzecz narodowego operatora będzie świadczyć bezpośrednio InPost Australia. Obecnie pod marką Australia Post działa już 156 paczkomatów. Sieć będzie systematycznie rozszerzana, docelowo australijskie paczkomaty mają być zintegrowane z Paczkomatami InPost na innych kontynentach w ramach dostaw transgranicznych.

Wskazane powyżej kierunki rozwoju wskazują jednoznacznie iż nakłady finansowe jakie są niezbędne do kontynuacji działań zwłaszcza w zakresie paczkomatów poza terytorium Polski są ogromne. Konieczna jest bieżąca weryfikacja ponoszonych kosztów i uzyskiwanych przychodów aby środki finansowe zostały zapewnione. Jak najszybsze rozpoczęcie działalności operacyjnej spółek celowych lub też rozszerzenie ich działalności wpływa na wyniki Grupy. Dywersyfikacja działań, synergia we wzajemnej współpracy ma pośredni wpływ na kształtowanie wyników finansowych. Polityka zarządzania majątkiem Grupy na bieżąco dostosowywana jest do zmieniającej się sytuacji rynkowej i politycznej co niewątpliwie ma wpływ na przyszłość Grupy.

9. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie w stosunku o wyników prognozowanych.

Spółka Integer.pl SA nie publikowała prognoz wyników na bieżący rok obrotowy.

10. Informacje o zawarciu przez Emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli łączna wartość wszystkich transakcji zawartych od początku roku obrotowego miała istotne znaczenie i jeżeli zostały one zawarte na warunkach innych niż rynkowe.

W okresie od początku 2014 roku podmioty Grupy Kapitałowej Integer.pl SA nie zawierały jednej lub wielu transakcji z podmiotami powiązanymi, które pojedynczo lub łącznie byłyby istotne oraz nie byłyby transakcjami typowymi i rutynowymi, zawieranymi na warunkach rynkowych, a ich charakter i warunki na których zostały zawarte nie wynikałyby z bieżącej działalności spółek Grupy.

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

- a. Wobec Integer.pl SA oraz jej spółek zależnych nie toczy się postępowanie dotyczące zobowiązań albo wierzytelności, którego wartość stanowiłaby co najmniej 10% kapitałów własnych Integer.pl SA.
- b. Wobec Integer.pl SA oraz jej spółek zależnych nie toczą się dwa lub więcej postępowania dotyczące zobowiązań oraz wierzytelności, których łączna wartość stanowiłaby co najmniej 10% kapitałów własnych Integer.pl SA.

12. Zwięzły opis istotnych dokonań lub niepowodzeń Grupy Kapitałowej w I półroczu 2014 roku i do sporządzenia niniejszej informacji wraz z wykazem najważniejszych zdarzeń ich dotyczących.

- w dniu 31 stycznia 2014 roku Zarząd spółki Integer.pl SA poinformował, iż po przeprowadzonej analizie kosztów planowanych inwestycji w rozwój sieci paczkomatów szacowanych na kwotę około 150 milionów euro, podjął decyzję o konieczności pozyskania dodatkowych środków finansowych na rozwój sieci paczkomatów, poprzez nawiązanie współpracy z potencjalnymi doradcami finansowymi, którzy mieliby obsługiwać proces pozyskania kapitału na ten cel. (RB 12/2014)

- w dniu 04 lutego 2014 roku została zawarta umowa z doradcą finansowym (Doradca). Przedmiotem umowy jest świadczenie przez Doradcę usług doradztwa inwestycyjnego, polegających na asystowaniu i doradztwie przy prywatnej emisji udziałów lub papierów wartościowych, w szczególności obligacji, dla spółki zależnej Emitenta, przygotowanie analizy takich transakcji, pozyskanie inwestorów, sporządzanie materiałów marketingowych. Doradcą finansowym Integer.pl SA została spółka JP. Morgan Europe Limited z siedzibą w Wielkiej Brytanii, 25 Bank Street, Canary Wharf, London, E14, 5JP, wpisana do rejestru handlowego Anglii i Walii pod numerem 938937. (RB 14/2014 i RB 23/2014).

- w dniu 13 lutego 2014 roku Zarząd Emitenta podjął uchwałę podwyższenia kapitału zakładowego spółki integer.pl SA, na mocy przysługującego mu upoważnienia w ramach kapitału docelowego. (RB 16/2014)

- w dniu 24 lutego 2014 roku Zarząd spółki Integer.pl SA przekazał informację o zakończeniu subskrypcji akcji zwykłych na okaziciela serii K. (RB 21/2014)

- w dniu 14 marca 2014 roku zakończono kolejny etap inwestycji określonej umową inwestycyjną z dnia 20 kwietnia 2012 roku, zawartej pomiędzy: Integer.pl SA, spółką InPost Sp. z o.o., easyPack Sp. z o.o., a także spółką Asterina Investments S.a r.l. z siedzibą w Luksemburgu, przy udziale Pine Bridge New Europe Partners II LP, o której zawarciu Emitent informował raportem bieżącym nr 30/2012, w ramach którego został podwyższony kapitał zakładowy spółki zależnej Emitenta – easyPack Sp. z o.o. z kwoty 8 529 700,00 zł do kwoty 14 336 800,00 zł, tj. o kwotę 5 807 100,00 zł, jak również została zawarta pomiędzy spółką zależną easyPack Sp. z o.o. a spółką Asterina Investments S.a r.l. umowa potrącenia. (RB 26/2014)

- w dniu 19 marca 2014 roku, w wykonaniu obowiązku wniesienia wkładu niepieniężnego do spółki zależnej Emitenta easyPack Sp. z o.o. w zamian za udziały objęte w kapitale zakładowym tej spółki przez Emitenta, o którym to obowiązku Emitent informował raportem bieżącym nr 26/2014, Emitent zawarł ze spółką zależną easyPack Sp. z o.o. umowę przeniesienia zorganizowanej części przedsiębiorstwa Emitenta w postaci Oddziału Integer.pl SA pod nazwą „Integer.pl Spółka Akcyjna Oddział Paczkomaty w Zabierzowie” o wartości 11 450 000,00 EUR na spółkę zależną Emitenta – easyPack Sp. z o.o. w zamian za objęcie łącznie 62 372 nowoutworzonych udziałów o wartości nominalnej 50,00 zł każdy i łącznej wartości nominalnej 3 118 600,00 złotych. (RB 28/2014)

- w dniu 24 marca 2014 roku Sąd Rejonowy dla Krakowa – Śródmieścia w Krakowie Wydział XI Gospodarczy KRS dokonał wpisu do rejestru przedsiębiorców KRS podwyższenia kapitału zakładowego spółki Integer.pl SA do wysokości 6 875 355,00 (sześć milionów osiemset siedemdziesiąt pięć tysięcy trzysta pięćdziesiąt pięć) złotych. Podwyższenie kapitału nastąpiło o kwotę 46 950,00 (czterdzieści sześć tysięcy dziewięćset pięćdziesiąt) złotych przez emisję 46 950 akcji zwykłych na okaziciela serii K o wartości nominalnej 1,00 (jeden) złoty każda. (RB 29/2014)
- w dniu 14 kwietnia 2014 roku Zarząd spółki InPost Sp. z o.o. podjął decyzję w sprawie rozpoczęcia działań zmierzających do zbycia przez InPost Sp. z o.o. na rzecz innej spółki zależnej Nowoczesne Usługi Pocztove Sp. z o.o. przedsiębiorstwa InPost w rozumieniu art. 55¹ Kodeksu cywilnego z wyłączeniami (art. 55² Kodeksu cywilnego), stanowiącego zorganizowany zespół składników niematerialnych i materialnych przeznaczony do realizacji zadań gospodarczych związanych z przyjmowaniem, przemieszczaniem i dostarczaniem przesyłek. (RB 36/2014)
- w dniu 14 kwietnia 2014 roku Zarząd Emitenta podjął uchwałę w sprawie podwyższenia kapitału zakładowego spółki Integer.pl SA poprzez emisję akcji zwykłych na okaziciela serii L, które to akcje serii L zostaną w całości pokryte wkładem pieniężnym przed zarejestrowaniem podwyższenia kapitału zakładowego. Środki pozyskane z emisji Integer.pl SA zamierza przeznaczyć głównie na sfinansowanie ekspansji spółki zależnej easyPack Sp. z o.o. oraz kontynuację strategii opartej o intensywny rozwój sieci paczkomatów w Polsce i za granicą. (RB 37/2014)
- w dniu 15 kwietnia 2014 roku Zarząd Krajowego Depozytu Papierów Wartościowych SA (KDPW) postanowił zarejestrować w Krajowym Depozycie Papierów Wartościowych 46 950 (czterdzieści sześć tysięcy dziewięćset pięćdziesiąt) akcji zwykłych na okaziciela Emitenta serii K o wartości nominalnej 1,00 złoty każda. (RB 40/2014)
- w dniu 16 kwietnia 2014 roku Zarząd Emitenta ustalił cenę emisyjną akcji serii L w wysokości 250,00 złotych za jedną akcję serii L. Dodatkowo, w dniu 16 kwietnia 2014 r. Spółka, A&R Investments Limited oraz WOOD & Company Financial Services, A.S. SA Oddział w Polsce zawarli aneks cenowy do umowy oferowania i plasowania z dnia 14 kwietnia 2014r, w którym strony uzgodniły cenę akcji sprzedawanych przez A&R Investments Limited na kwotę 250,00 zł za jedną akcję sprzedawaną, liczbę akcji sprzedawanych przez A&R Investments Limited w liczbie 888 862 akcji, a także liczbę akcji Integer.pl SA nowej emisji serii L, które będą obejmowane przez A&R Investments Limited w liczbie 888 862 akcji. (RB 41/2014)
- w dniu 28 kwietnia 2014 roku Zarząd spółki powziął informację, iż Dział Operacyjny KDPW SA wydał Komunikat o rejestracji w dniu 30 kwietnia 2014 roku 46 950 akcji zwykłych na okaziciela serii K.
- w dniu 28 kwietnia 2014 roku Emitent zawarł ze spółką A&R Investments Limited umowę objęcia 888 862 (osiemset osiemdziesiąt osiem tysięcy osiemset sześćdziesiąt dwa) akcji zwykłych na okaziciela serii L, wyemitowanych przez Emitenta (RB 37/2014), za cenę emisyjną w wysokości 250,00 (dwieście pięćdziesiąt) złotych za jedną akcję (RB 41/2014). Wartość umowy wyniosła 222 215 500,00 złotych (dwieście dwadzieścia dwa miliony dwieście piętnaście tysięcy pięćset złotych).
- w dniu 12 maja 2014 roku zakończono subskrypcję akcji zwykłych na okaziciela serii L: (RB 59/2014)
- w dniu 14 maja 2014 roku (w nawiązaniu do raportu nr 36/2014) Zarząd Emitenta podjął decyzje o wniesieniu udziałów spółki zależnej Emitenta InPost Sp. z o.o. do spółki zależnej Nowoczesne Usługi Pocztove Sp. z o.o. oraz wniesieniu do tej spółki także zorganizowanej części przedsiębiorstwa Emitenta działającej w postaci oddziału pod nazwą „Integer.pl Spółka Akcyjna Oddział Sortownia w Woli Bykowskiej”, na koniec dnia 31 maja 2014 roku. (RB 60/2014)
- w dniu 16 maja 2014 roku Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XI Wydział Gospodarczy KRS dokonał rejestracji podwyższenia kapitału zakładowego spółki zależnej Emitenta easyPack Sp. z o.o. (RB 63/2014)

- w dniu 31 maja 2014 roku Zarząd podjął uchwałę o podwyższeniu kapitału zakładowego spółki zależnej Emitenta Nowoczesne Usługi Pocztowe Sp. z o.o. z kwoty 880 300,00 (osiemset ośiemdziesiąt tysięcy trzysta) złotych do kwoty 10 000 000,00 (dziesięć milionów) złotych tj. o kwotę 9 119 000,00 (dziewięć milionów sto dziewiętnaście tysięcy) złotych. W związku z tym zostały zawarte umowy o charakterze znaczącym: umowa przeniesienia przedsiębiorstwa InPost Sp. z o.o. zawarta pomiędzy spółkami InPost Sp. z o.o. a Nowoczesne Usługi Pocztowe Sp. z o.o. oraz umowa przeniesienia zorganizowanej części Emitenta zawarta między Emitentem, a spółką zależną Nowoczesne Usługi Pocztowe Sp. z o.o.
- w dniu 02 czerwca 2014 roku Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XI Wydział Gospodarczy KRS dokonał rejestracji podwyższenia kapitału zakładowego spółki Integer.pl SA (RB 74/2014) do kwoty 7 764 217,00 (siedem milionów siedemset sześćdziesiąt cztery tysiące dwieście siedemnaście) złotych. Podwyższenie kapitału o kwotę 888 862,00 nastąpiło przez emisję akcji serii L.
- w dniu 12 czerwca 2014 roku Emitent otrzymał od Agenta emisji - Raiffeisen Bank Polska SA potwierdzenie realizacji transakcji sprzedaży i rozliczenia obligacji.
- w dniu 15 lipca 2014 roku Zarząd spółki Integer.pl SA powziął informację o podjęciu przez Zarząd BondSpot SA uchwały w sprawie wprowadzenia do alternatywnego systemu obrotu na Catalyst 30 000 obligacji na okaziciela łącznej wartości nominalnej 30 000 000,00 zł i jednostkowej wartości nominalnej 1 000, 00 zł.
- w dniu 15 lipca 2014 roku spółka zależna easyPack Sp. z o.o. zawarła z PKO Bankowy Leasing Sp. z o.o. w Łodzi dwie umowy o charakterze znaczącym: umowę leasingu operacyjnego i umowę sprzedaży.
- w dniu 22 lipca 2014 roku dokonano zmiany umowy inwestycyjnej z dnia 20 kwietnia 2012 roku na mocy której to zmiany podjęto decyzję o przeprowadzeniu kolejnego, nieprzewidzianego wcześniej etapu finansowania spółki zależnej easyPack Sp. z o.o., który nastąpi poprzez podwyższenie kapitału w tej spółce, objęcie udziałów oraz wniesienie wkładów pieniężnych przez spółkę Integer.pl SA oraz spółkę Asterina Investments S.a.r.l.
- w dniu 24 lipca 2014 roku Zarząd spółki Integer.pl SA powziął informację o podjęciu przez Zarząd BonSpot SA uchwały w sprawie wyznaczenia na dzień 24 lipca 2014 roku pierwszego notowania w alternatywnym systemie obrotu na Catalyst obligacji.
- w dniu 25 lipca 2014 roku spółka Integer.pl SA zawarła ze spółką zależną easyPack Sp. z o.o. umowę potrącenia na mocy której zostały wzajemnie, częściowo, potrącone wierzytelności tych podmiotów.

13. Opis czynników i zdarzeń w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe.

W okresie pierwszego półrocza 2014 roku nie wystąpiły zdarzenia w szczególności o nietypowym charakterze które miały wpływ na osiągnięte wyniki finansowe. Wyniki spółki dominującej oraz wyniki skonsolidowane jakie wykazano na dzień 30 czerwca 2014 roku są zbliżone do oczekiwanych. Jednak czynniki jakie na nie wpłynęły, były brane pod uwagę przez Zarząd, ze względu na specyfikę działalności oraz wyzwania których podjęły się spółki Grupy. Dotyczy to zarówno rynku pocztowo-kurierskiego jak i działalności zagranicznej gdzie spółki wchodzą na nowe rynki.

14. Informacje dotyczące emisji, wykupu i sprzedaży nieudziałowych i kapitałowych papierów wartościowych.

Na dzień 30 czerwca 2014 roku zobowiązania z tytułu posiadanych przez spółkę Integer.pl SA obligacji długo- i krótkoterminowych wynosiły wg wartości księgowej: 157 732 tys. zł., podczas gdy rok temu wartość obligacji wynosiła 80 534 tys. zł. Obligacje wyemitowane przez spółkę są niepubliczne, niezabezpieczone i kuponowe.

W okresie i półrocza 2014.

Data:	Obligacje:	Sprzedaż/ Kupno:	Ilość:	Jednostkowa wartość nominalna:	Łączna wartość nominalna:	Data zapadalności:
13.02.2014	Obligacje	Sprzedaż	3 000	10 000	30 000 000,00	15.02.2016
25.03.2014	Obligacje	Sprzedaż	250	10 000	2 500 000,00	29.04.2014
28.03.2014	Obligacje	Sprzedaż	4 550	10 000	45 500 000,00	30.09.2014
29.04.2014	Obligacje	Sprzedaż	1 547	10 000	15 470 000,00	13.06.2014
07.05.2014	Obligacje	Sprzedaż	250	10 000	2 500 000,00	13.06.2014

Data:	Bony dłużne:	Zakup/ Emisja:	Ilość:	Jednostkowa wartość nominalna:	Łączna wartość nominalna:	Data zapadalności
28.02.2014	Bony dłużne	Kupno	62	100 000	6 200 000,00	20.02.2015

Po zakończeniu I półrocza 2014.

Data:	Obligacje:	Sprzedaż/ Kupno:	Ilość:	Jednostkowa wartość nominalna:	Łączna wartość nominalna:	Data zapadalności:
11.07.2014	Obligacje	Sprzedaż	400	10 000	4 000 000,00	29.09.2014

Data:	Bony dłużne:	Zakup/ Emisja:	Ilość:	Jednostkowa wartość nominalna:	Łączna wartość nominalna:	Data zapadalności
11.08.2014	Bony dłużne	Kupno	43	100 000	4 300 000,00	06.08.2015

15. Charakterystyka wybranych wielkości ekonomiczno – finansowych ujawnionych w skonsolidowanym półrocznym sprawozdaniu finansowym.

Struktura aktywów Grupy Kapitałowej Integer.pl SA na dzień 30 czerwca 2014 roku to odpowiednio:

aktywa trwale: 53,46%

aktywa obrotowe: 46,54%

Wybrane pozycje wg stanu na dzień: 30 czerwca 2014 roku i 31 grudnia 2013 roku w tys. zł.

SKONSOLIDOWANE sprawozdanie z sytuacji finansowej:	30.06.2014	31.12.2013	Zmiana	
			w tys. zł	w %
Aktywa trwale:	613 055	485 587	127 468	26,25
Aktywa obrotowe:	533 709	369 653	164 056	44,38

Suma aktywów:	1 146 764	855 240	291 524	34,09
Suma kapitałów własnych:	768 272	488 069	280 203	57,41
Zobowiązania długoterminowe	100 242	59 984	40 258	67,11
Zobowiązania krótkoterminowe	278 250	307 187	(28 937)	(9,42)
Razem kapitały i zobowiązania:	1 146 764	855 240	291 524	34,09

SKONSOLIDOWANE przepływy:	30.06.2014	30.06.2013	Zmiana	
			w tys. zł	w %
Przepływy pieniężne netto z działalności operacyjnej	(53 942)	(19 364)	(34 578)	
Przepływy pieniężne netto z działalności inwestycyjnej:	(137 237)	(92 080)	(45 157)	
Przepływy pieniężne netto z działalności finansowej:	283 081	155 756	127 325	81,75

	30.06.2014	30.06.2014	Zmiana	
			w tys. zł	w %
Przychody netto	272 851	154 481	118 370	76,62
Amortyzacja	15 779	12 447	3 332	26,77
EBIT (zysk na działalności operacyjnej)	5 432	9 418	(3 986)	(42,32)
EBITDA (EBIT + amortyzacja)	21 211	21 865	(654)	(2,99)
Zysk / Strata netto	(618)	10 057	(10 675)	(106,14)

16. Kredyty, pożyczki oraz poręczenia i gwarancje.

Kredyty zaciągnięte przez spółkę dominującą **Integer.pl SA** wg stanu dzień na **30.06.2014r.** przedstawiały się następująco:

Umowa zawarta z mBANK Oddział Regionalny w Krakowie, ul. Augustiańska 15, 31-064 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt inwestycyjny 07/150/07/Z/IN
Data podpisania umowy	14.08.2007 roku
Kwota kredytu wg umowy	1 434 782,60 złotych
Aktualne zadłużenie na 30.06.2014r.	352 172,10 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	30.09.2016 roku
Zabezpieczenie kredytu	Hipoteka łączna zwykła w kwocie 1 434 782,60 zł na nieruchomości położonej w Krakowie, ul. Malborska 130 + hipoteka łączna kaucyjna do kwoty 300 000,00 zł
Przeznaczenie kredytu	Spłata kredytu inwestycyjnego w Banku BPH SA
Wyszczególnienie:	Opis:

Rodzaj kredytu	Kredyt w rachunku bieżącym 07/167/13/Z/VV
Data podpisania umowy	24.10.2013 roku
Kwota kredytu wg umowy	3 500 000,00 złotych
Aktualne zadłużenie na 30.06.2014r.	3 210 305,67 złotych
Warunki oprocentowania	WIBOR O/N + marża banku
Termin spłaty kredytu	23.10.2014 roku
Zabezpieczenie kredytu	Weksel in blanco
Przeznaczenie kredytu	Finansowanie bieżącej działalności
Umowa zawarta z DEUTSCHE BANK POLSKA SA Oddział Kraków, ul. Mogilska 65 L, 31-545 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt inwestycyjny pomostowy KIP/1011353
Data podpisania umowy	10.06.2010 roku
Kwota kredytu wg umowy	4 300 000,00 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r.	616 588,74 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	31.12.2018 roku
Zabezpieczenie kredytu	Pełnomocnictwo nieodwołalne do dysponowania przez Bank rachunkami bieżącymi Kredytobiorcy prowadzonymi w Banku, oświadczenie Kredytobiorcy i Poręczyciela Wekslowego o poddaniu się egzekucji, hipoteka kaucyjna umowna łączna do kwoty 2 000 0000,00 zł na nieruchomościach, weksel własny in blanco na zabezpieczenie zobowiązania kredytowego poręczony przez InSupport Center Sp. z o.o., cesja na rzecz Banku praw z polisy ubezpieczeniowej na nieruchomości, potwierdzony przelew wiarytelności z dotacji
Przeznaczenie kredytu	Finansowanie/refinansowanie inwestycji pt: „Nowe zaawansowane technologicznie rozwiązania użytkowe w produkcji automatycznego terminala paczkowego”.
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt o linię wielozadaniową LW/12000009
Data podpisania umowy	06.02.2012 roku
Kwota kredytu wg umowy	2 000 000,00 złotych
Kwota kredytu wg umowy w rachunku bieżącym	2 000 000,00 złotych
Kwota kredytu wg umowy na kredyt obrotowy	0,00 złotych
Aktualne zadłużenie (rachunek bieżący) wg stanu na 30.06.2014r.	0,00 złotych
Aktualne zadłużenie (kredyt obrotowy) wg stanu na 30.06.2014r	0,00 złotych (kredyt zakończył się 30.10.2013)
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	06.02.2012 - 27.02.2015 okres obowiązywania linii wielozadaniowej 2 000 000,00 - 08.02.2015
Zabezpieczenie kredytu	-udzielenie Bankowi pełnomocnictwa do rachunku bieżącego -poddanie się egzekucji -weksel własny in blanco na zabezpieczenie zobowiązania kredytowego wystawiony przez Kredytobiorcę poręczony przez InSupport Center Sp. z o.o. wraz z deklaracją wekslową -hipoteka łączna na rzecz Banku do kwoty 7 500 000,00 zł ustanowiona na: -prawie własności nieruchomości położonych w Krakowie przy ul. Malborskiej wpisanych do ksiąg wieczystych KW nr KR1P/00196768/6 oraz KR1P/00169906/8 prowadzonych przez Sąd Rejonowy dla Krakowa - Podgórze w Krakowie, IV Wydział Ksiąg Wieczystych przysługującego Kredytobiorcy, -prawie własności nieruchomości położonych w Zabierzowie przy ul. Krakowskiej wpisanych do ksiąg wieczystych KW nr KR12K/00025831/2, KR1P/00027386/1 oraz KW nr KRK2/00035259/1 prowadzonych przez Sąd Rejonowy dla Krakowa - Krowodrzy w Krakowie, VI zamiejscowy Wydział Ksiąg Wieczystych w Krzeszowicach przysługującego InSupport Center Sp. z o.o. -cesja praw na rzecz Banku z polisy ubezpieczeniowej nieruchomości położonych w Krakowie przy ul. Malborskiej do kwoty 7 200 000,00 zł -cesja praw na rzecz Banku z polisy ubezpieczeniowej nieruchomości położonych w Zabierzowie przy

Przeznaczenie kredytu	<ul style="list-style-type: none"> ul. Krakowskiej -oświadczenie o poddaniu się egzekucji właściciela nieruchomości -zrzeczenie się prawa odwołania pełnomocnictwa ad C.15.1 oraz uczynienie go niewygasalnym na wypadek śmierci -zawarcie umów ubezpieczenia przedmiotów Zabezpieczenia Kredytu lub przewidzianych Indywidualnymi Warunkami Linii Wielozadaniowej. -Linia wielozadaniowa
Umowa zawarta z BNP PARIBAS POLSKA SA, ul. Suwak 3, 02-676 Warszawa	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Wielocelowa linia kredytowa WAR/2001/11/153/CB
Data podpisania umowy + aneksy	22.06.2011 roku (ostatni aneks z 16.01.2014)
Kwota kredytu wg umowy	Do maksymalnej wysokości 20 000 000,00 złotych (wszyscy Kredytobiorcy)
Aktualne zadłużenie wg stanu na 30.06.2014r.	0,00 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	21.06.2021 roku (okres kredytowania)
Zabezpieczenie kredytu	<ul style="list-style-type: none"> -weksel własny in blanco wraz z deklaracją wekslową wystawiony przez Kredytobiorców -hipoteka łączna do kwoty 30 000 000,00 zł na: <ul style="list-style-type: none"> nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/25 oraz 63/26 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/23 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/31 oraz 63/32 -generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy B (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) od jego dłużników wskazanych w załączniku nr 4 -generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy D (Inforsys SA) od jego dłużników wskazanych w załączniku nr 4 -generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy E (InSupport Center Sp. z o.o.) od jego dłużników wskazanych w załączniku nr 4 -zastaw rejestrowy ustanowiony na linii technologicznej do poczty hybrydowej należącej do Kredytobiorcy D (Inforsys SA) wraz z oświadczeniem Zastawcy (Kredytobiorcy D) o poddaniu się na rzecz Banku egzekucji wydania przedmiotu zastawu -przelew praw z polisy ubezpieczeniowej -oświadczenie Kredytobiorcy A (Integer.pl SA) o poddaniu się egzekucji -oświadczenie Kredytobiorcy B (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) o poddaniu się egzekucji -oświadczenie Kredytobiorcy D (Inforsys SA) o poddaniu się egzekucji -oświadczenie Kredytobiorcy E (InSupport Center Sp. z o.o.) o poddaniu się egzekucji -hipoteka łączna do kwoty 22 500 000,00 zł na: <ul style="list-style-type: none"> nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/25 oraz 63/26 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/23 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/31 oraz 63/32 -generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy A (Integer.pl SA) od jego dłużników wskazanych w załączniku nr 4 -przelew praw z polisy ubezpieczeniowej na zabezpieczenie, w zakresie ubezpieczenia nieruchomości oraz umowy w kwocie 10 725 000,00 zł
Przeznaczenie kredytu	Wielocelowa linia kredytowa
Umowa zawarta z Bankiem BPH SA, ul. Kielecka 2, 31-526 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt na linię wielocelową 803055672/208/2012
Data podpisania umowy + aneksy	20.12.2012r (ostatni aneks z 28.01.2014)

Kwota kredytu wg umowy	11 500 000,00 złotych -limitu kredytowego do kwoty 9 000 000,00 złotych z przeznaczeniem na finansowanie bieżącej działalności Kredytobiorcy 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) -limitu kredytowego do kwoty 9 000 000,00 złotych z przeznaczeniem na finansowanie bieżącej działalności Kredytobiorcy 2 (Integer.pl SA.) Limit kredytowy w każdym dniu okresu kredytowania nie może przekroczyć łącznie równowartości kwoty 9 000 000,00 złotych oraz -sublimitu do wysokości 500 000,00 złotych z przeznaczeniem na pokrycie ryzyka kredytowego i rynkowego ponoszonego przez Bank w związku z zawarciem między Bankiem i Kredytobiorcą 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) transakcji rynku finansowego -sublimitu do wysokości 2 000 000,00 złotych z przeznaczeniem na pokrycie ryzyka kredytowego i rynkowego ponoszonego przez Bank w związku z zawarciem między Bankiem i Kredytobiorcą 2 (Integer.pl SA) transakcji rynku finansowego
Zadłużenie wg stanu na 30.06.2014r.	0,00 złotych
Warunki oprocentowania	WIBOR 1M + marża
Termin spłaty kredytu	19.12.2014 roku
Zabezpieczenie kredytu	-pełnomocnictwo do dysponowania środkami na rachunkach bieżących Kredytobiorcy 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) -pełnomocnictwo do dysponowania środkami na rachunkach bieżących Kredytobiorcy 2 (Integer.pl SA) -przelew środków pieniężnych - kaucja w wysokości 440 000,00 zł należących do Kredytobiorcy 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) -przelew środków pieniężnych - kaucja w wysokości 70 000,00 zł należących do Kredytobiorcy 2 (Integer.pl SA) -przelew środków pieniężnych - kaucja w wysokości 385 000,00 zł należących do Kredytobiorcy 2 (Integer.pl SA) -przelew środków pieniężnych - kaucja w wysokości 660 000,00 zł należących do Kredytobiorcy 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) -przelew środków pieniężnych - kaucja w wysokości 1 000 000,00 zł należących do Kredytobiorcy 2 (Integer.pl SA)
Przeznaczenie kredytu	Wielocelowa linia kredytowa

Kredyty zaciągnięte przez spółkę zależną **InPost Paczkomaty Sp. z o.o. (InPost Sp. z o.o.)** wg stanu dzień na 30.06.2014r. przedstawiały się następująco:

Umowa zawarta z DEUTSCHE BANK POLSKA S.A. Oddział Kraków ul. Mogilska 65 L, 31-545 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt inwestycyjny pomostowy KIP/1009917
Data podpisania umowy	19.05.2010 roku
Kwota kredytu wg umowy	5 300 000,00 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r.	1 616 135,89 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	01.06.2018 roku
Zabezpieczenie kredytu	-pełnomocnictwo nieodwołalne do dysponowania przez Bank rachunkami bieżącymi Kredytobiorcy prowadzonymi w Banku, -oświadczenie Kredytobiorcy i Poręczycieli wekslowych o poddaniu się egzekucji, -hipoteka kaucyjna umowna łączna do kwoty 5 000 000,00 zł na nieruchomościach położonych w Krakowie - Wola Duchacka wpisanych do ksiąg wieczystych KW nr KR1P/00169906/8 oraz nr KR1P/00195768/6 oraz na nieruchomościach położonych w Zabierzowie wpisanych do ksiąg wieczystych KW nr KR2K/00035259/1, KR2K/00025831/2 oraz KR2K/00027386/1 - weksel własny in blanco na zabezpieczenie zobowiązania kredytowego wystawiony przez Kredytobiorcę, poręczony przez Integer.pl SA oraz InSupport Center Sp. z o.o. wraz z deklaracją wekslową, - cesja praw na rzecz Banku praw z polisy ubezpieczeniowej na ww nieruchomości (w przypadku

Przeznaczenie kredytu	<p>nieruchomości w Zabierzowie zabezpieczenie odroczone do czasu rozpoczęcia prac budowlanych), -potwierdzona cesja z dotacji</p> <p>Finansowanie/refinansowanie inwestycji zgodnie z umową o dofinansowanie projektu w ramach II Osi Priorytetowej Gospodarka regionalnej szansy Małopolskiego Regionalnego Programu Operacyjnego pt.: "Zwiększenie konkurencyjności Inpost Paczkomaty Sp. z o.o. (wcześniej: Inpost Sp. z o.o.) poprzez rozbudowę Centrum Zarządzania wyposażenie Działu Bezpieczeństwa oraz wdrożenie norm ISO 9001".</p>
Wyszczególnienie:	Opis:
Rodzaj kredytu	Umowa Linii Wielozadaniowej LW/12000011
Data podpisania umowy + aneksy	10.02.2012 roku (ostatni aneks z 10.03.2014)
Kwota kredytu wg umowy	4 500 000,00 złotych
Kwota kredytu wg umowy – w rachunku bieżącym	2 000 000,00 złotych
Kwota kredytu wg umowy – na kredyt obrotowy	2 500 000,00 złotych
Aktualne zadłużenie (rachunek bieżący) wg stanu na 30.06.2014r.	1 962 196,68 złotych
Aktualne zadłużenie (kredyt obrotowy) wg stanu na 30.06.2014r	1 666 666,52 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	10.02.2012 - 16.02.2016 roku - okres obowiązywania linii wielozadaniowej 2 000 000,00 -14.02.2015 2 500 000,00 -16.02.2016
Zabezpieczenie kredytu	<p>-udzielenie Bankowi pełnomocnictwa do Rachunku Bieżącego</p> <p>-zrzeczenie się prawa odwołania pełnomocnictwa ad C.15.1 oraz uczynienie go niewygasającym na wypadek śmierci</p> <p>-udzielenie Bankowi pełnomocnictwa do rachunków bieżących Integer.pl SA</p> <p>-weksel własny in blanco na zabezpieczenie zobowiązania kredytowego, wystawiony przez Kredytobiorcę, poręczony przez Integer.pl SA oraz InSupport Center Sp. z o.o. wraz z deklaracją wekslową</p> <p>-hipoteka łączna na rzecz Banku do kwoty 7 500 000,00 zł ustawiona na: *prawie własności nieruchomości położonych w Krakowie wpisanych do ksiąg wieczystych KW nr KR1P/00196768/6 oraz KR1P/00169906/8 prowadzonych przez Sąd Rejonowy dla Krakowa -Podgórze w Krakowie, IV Wydział Ksiąg Wieczystych, przysługującego Integer.pl SA *prawie własności nieruchomości położonych w Zabierzowie wpisanych do ksiąg wieczystych KW nr KR2K/00025831/2, KR2K/00035259/1 oraz KR2K/00027386/1 prowadzonych przez Sąd Rejonowy dla Krakowa - Krowodrzy w Krakowie, VI Zamiejskowy Wydział Ksiąg Wieczystych, przysługującego InSupport Center Sp. z o.o.</p> <p>-zawarcie umów ubezpieczenia przedmiotów Zabezpieczenia Kredytu lub przewidzianych Indywidualnymi Warunkami Linii Wielozadaniowej i dokonanie cesji praw z polisy na rzecz Banku; suma ubezpieczenia nieruchomości w Krakowie min. 7 200 000,00 zł,</p> <p>-oświadczenia właścicieli nieruchomości o poddaniu się egzekucji-dotyczy Integer.pl S.A., InSupport Center Sp. z o.o.</p> <p>-niepotwierdzona za skutecznym zawiadomieniem cesja wierzytelności obecnych i przyszłych od Polkomtel SA na rzecz Banku. Środki z cesji wpływać będą na rachunek bieżący Kredytobiorcy prowadzony w Banku.</p>
Przeznaczenie kredytu	Linia wielozadaniowa

Kredyty zaciągnięte przez spółkę **InPost Sp. z o.o. (Nowoczesne Usługi Pocztowe Sp. z o.o.)** wg stanu dzień na **30.06.2014r.** przedstawiały się następująco:

Umowa zawarta z mBANK Oddział Regionalny w Krakowie, ul. Augustiańska 15, 31-064 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt na finansowanie bieżącej działalności: 07/182/07/Z/PX - sublimit na kredyt w rachunku bieżącym - sublimit na kredyt obrotowy
Data podpisania umowy	24.10.2007 roku
Kwota kredytu wg umowy – sublimit w rachunku bieżącym	2 500 000,00 złotych
Kwota kredytu wg umowy – sublimit na kredyt obrotowy	2 400 000,00 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r. sublimit w rachunku bieżącym	2 507 497,07 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r. sublimit na kredyt obrotowy	2 400 000,00 złotych
Warunki oprocentowania dla kredytu w rachunku bieżącym	Zmienna stopa WIBOR O/N dla depozytów jednodniowych + marża banku
Warunki oprocentowania dla kredytu w rachunku obrotowym	Zmienna stopa WIBOR dla depozytów jednomiesięcznych + marża banku
Termin spłaty kredytu	23.10.2014 roku
Zabezpieczenie kredytu	Weksel in blanco wystawiony przez Klienta zaopatrzone w deklarację wekslową poręczony przez spółkę Integer.pl SA
Przeznaczenie kredytu	Finansowanie bieżącej działalności
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt inwestycyjny: 07/011/12/Z/IN
Data podpisania umowy	02.02.2012 roku
Kwota kredytu wg umowy	3 960 000,00 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r.	2 048 275,64 złotych
Warunki oprocentowania	Zmienna stopa WIBOR O/N dla depozytów jednomiesięcznych + marża banku
Termin spłaty kredytu	30.12.2016
Zabezpieczenie kredytu	-wksel in blanco, wystawiony przez Klienta zaopatrzone w deklarację wekslową, poręczony przez spółkę Integer.pl SA -globalna potwierdzona cesja na rzecz Banku wierzycielności należnych Inpost Sp. z o.o. (wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) od Orange Customer Service Sp. z o.o. w wysokości nie mniejszej niż 2 500 000,00 zł średniomiesięcznie na podstawie umowy o cesję nr 07/002/12
Przeznaczenie kredytu	Finansowanie i refinansowanie nakładów inwestycyjnych
Umowa zawarta z Bankiem BPH SA, ul. Kielecka 2, 31-526 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu (*)	Kredyt o linię wielocelową 803055672/208/2012
Data podpisania umowy + aneksy	20.12.2012 roku (ostatni aneks z 28.01.2014)
Kwota kredytu wg umowy	11 500 000,00 złotych -limitu kredytowego do kwoty 9 000 000,00 złotych z przeznaczeniem na finansowanie bieżącej działalności Kredytobiorcy 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) -limitu kredytowego do kwoty 9 000 000,00 złotych z przeznaczeniem na finansowanie bieżącej działalności Kredytobiorcy 2 (Integer.pl SA.) Limit kredytowy w każdym dniu okresu kredytowania nie może przekroczyć łącznie równowartości kwoty 9 000 000,00 złotych oraz -sublimitu do wysokości 500 000,00 złotych z przeznaczeniem na pokrycie ryzyka kredytowego i rynkowego ponoszonego przez Bank w związku z zawarciem między Bankiem i Kredytobiorcą 1 (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) transakcji rynku finansowego -sublimitu do wysokości 2 000 000,00 złotych z przeznaczeniem na pokrycie ryzyka kredytowego

Przeznaczenie kredytu	-oświadczenie Kredytobiorcy D (Inforsys SA) o poddaniu się egzekucji -oświadczenie Kredytobiorcy E (InSupport Center Sp. z o.o.) o poddaniu się egzekucji -hipoteka łączna do kwoty 22 500 000,00 na: nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/25 oraz 63/26 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/23 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/31 oraz 63/32 -generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy A (Integer.pl SA) od jego dłużników -przelew praw z polisy ubezpieczeniowej na zabezpieczenie, w zakresie ubezpieczenia nieruchomości oraz umowy w kwocie 10 725 000,00 zł Wielocelowa linia kredytowa
-----------------------	---

Kredyty zaciągnięte przez spółkę **InPost Finanse Sp. z o.o.** wg stanu dzień na 30.06.2014 r. przedstawiały się następująco:

Umowa zawarta z mBANK Oddział Regionalny w Krakowie, ul. Augustańska 15, 31-064 Kraków	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Kredyt: 07/109/11/Z/PX
Data podpisania umowy	Linia na finansowanie bieżącej działalności – sublimit na kredyt w rachunku bieżącym 26.04.2011 roku
Kwota kredytu wg umowy – sublimit w rachunku bieżącym	5 000.000,00 złotych
Aktualne zadłużenie wg stanu na 30.06.2014r. -sublimit w rachunku bieżącym	7 565,50 złotych
Warunki oprocentowania dla kredytu w rachunku bieżącym	WIBOR O/N dla depozytów jednodniowych + marża banku
Termin spłaty kredytu	24.10.2014
Zabezpieczenie kredytu	Weksel własny In blanco wystawiony przez Klienta zaopatrzone w deklarację wekslową poręczony przez spółkę Integer.pl SA
Przeznaczenie kredytu	Finansowanie bieżącej działalności

Kredyty zaciągnięte przez spółkę **InSupport Center Sp. z o.o.** wg stanu dzień na 30.06.2014r. przedstawiały się następująco:

Umowa zawarta z BNP PARIBAS BANK POLSKA SA UL. Suwak 3 02-676 Warszawa	
Wyszczególnienie:	Opis:
Rodzaj kredytu	Wielocelowa linia kredytowa WAR/2001/11/153/CB
Data podpisania umowy + aneksy	22.06.2011 roku (ostatni aneks z 16.01.2014)
Kwota kredytu wg umowy	Do maksymalnej wysokości 20 000 000,00 złotych (wszyscy Kredytobiorcy)
Zadłużenie wg stanu na 30.06.2014r.	0,00 złotych
Warunki oprocentowania	WIBOR 1M + marża banku
Termin spłaty kredytu	21.06.2021 roku
Zabezpieczenie kredytu	-weksel własny in blanco wraz z deklaracją wekslową wystawiony przez Kredytobiorców -hipoteka łączna do kwoty 30 000 000,00 zł na: nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/25 oraz 63/26 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/23 nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/31 oraz 63/32

Przeznaczenie kredytu	<p>-generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy B (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) od jego dłużników wskazanych w załączniku nr 4</p> <p>-generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy D (Inforsys SA) od jego dłużników wskazanych w załączniku nr 4</p> <p>-generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy E (InSupport Center Sp. z o.o.) od jego dłużników wskazanych w załączniku nr 4</p> <p>-zastaw rejestrowy ustanowiony na linii technologicznej do poczty hybrydowej należącej do Kredytobiorcy D (Inforsys SA) wraz z oświadczeniem Zastawcy (Kredytobiorcy D) o poddaniu się na rzecz Banku egzekucji wydania przedmiotu zastawu</p> <p>-przelew praw z polisy ubezpieczeniowej</p> <p>-oświadczenie Kredytobiorcy A (Integer.pl SA) o poddaniu się egzekucji</p> <p>-oświadczenie Kredytobiorcy B (Inpost Sp. z o.o.; wcześniej: Nowoczesne Usługi Pocztowe Sp. z o.o.) o poddaniu się egzekucji</p> <p>-oświadczenie Kredytobiorcy D (Inforsys SA) o poddaniu się egzekucji</p> <p>-oświadczenie Kredytobiorcy E (InSupport Center Sp. z o.o.) o poddaniu się egzekucji</p> <p>-hipoteka łączna do kwoty 22 500 000,00 na:</p> <p>nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/25 oraz 63/26</p> <p>nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/23</p> <p>nieruchomości stanowiącej własność Kredytobiorcy D (Inforsys SA) położonej w Radzyminie, obejmującej działkę nr 63/31 oraz 63/32</p> <p>-generalna cesja istniejących i przyszłych wierzytelności z tytułu należności handlowych przysługujących Kredytobiorcy A (Integer.pl SA) od jego dłużników wskazanych w załączniku nr 4</p> <p>-przelew praw z polisy ubezpieczeniowej na zabezpieczenie, w zakresie ubezpieczenia nieruchomości oraz umowy w kwocie 10 725 000,00 zł</p> <p>Wielocelowa linia kredytowa</p>
-----------------------	---

Stan pożyczek udzielonych przez spółkę **Integer.pl SA** na dzień na **30.06.2014r.** przedstawia się następująco:

Lp	Pożyczkobiorca	Data udzielenia pożyczki	Kwota pozostała do spłaty na 30.06.2014 (kapitał + odsetki)	Termin spłaty	Oprocentowanie	Waluta
1.	Integer Group Services Sp z o.o.	Przed 2014	47 147,26	31.12.2016	WIBOR + marża	PLN
	Integer Group Services Sp z o.o.	W 2014	1 053,21	31.12.2016	WIBOR + marża	PLN
2.	InSupport Center Sp. z o.o.	Przed 2014	3 803 732,19	31.12.2016	WIBOR + marża	PLN
	InSupport Center Sp. z o.o.	W 2014	188 205,34	31.12.2016	WIBOR + marża	PLN
3.	easyPack Sp. z o.o.(*)	W 2014	10 233 901,75	31.12.2016	WIBOR + marża	EURO
4.	InPost Sp. z o.o.	W 2014	2 503 246,58	31.12.2016	WIBOR + marża	PLN
5.	InPost Paczkomaty Sp. z o.o.	Przed 2014	16 696 417,05	31.12.2016	WIBOR + marża	PLN
	InPost Paczkomaty Sp. z o.o.	W 2014	18 169 849,14	31.12.2016	WIBOR + marża	PLN
6.	AQ-Tech Sp. z o.o.	Przed 2014	5 176,34	31.12.2016	WIBOR + marża	PLN

	AQ-Tech Sp. z o.o.(*)	W 2014	117,15	31.12.2016	WIBOR + marża	PLN
7.	Innoresearch Lab Sp. z o.o.	Przed 2014	1 262 598,75	26.04.2020	WIBOR + marża	PLN
	Innoresearch Lab Sp. z o.o.	W 2014	23 585,17	26.04.2020	WIBOR + marża	PLN
8.	Polska Grupa Poczтовая SA	Przed 2014	660 982,19	31.12.2016	WIBOR + marża	PLN
	Polska Grupa Poczтовая SA	W 2014	18 213 734,39	31.12.2016	WIBOR + marża	PLN
9.	Inforsys SA	Przed 2014	11 898 046,41	31.12.2016	WIBOR + marża	PLN
10.	InPost Canada INC	W 2014	175 137,60	16.06.2017	Oprocentowanie stałe zgodnie z umową	CAD
	InPost Canada INC	W 2014	10 082,70	31.12.2016	EURIBOR + marża	USD
11.	InPost Australia PTY Limited	W 2014	86 441,87	10.03.2017	EURIBOR + marża	AUD
12.	E-Solutions LLC	Przed 2014	10 069,39	31.12.2014	Oprocentowanie stałe zgodnie z umową	EURO
	E-Solutions LLC	W 2014	10 348,20	31.12.2014	Oprocentowanie stałe zgodnie z umową	EURO
13.	Dragon Era Trade Corporation Limited	W 2014	507 534,44	4.04.2017	Oprocentowanie stałe zgodnie z umową	USD
14.	Postal Terminals s.r.o.	Przed 2014	1 081,31	-	LIBOR + marża	EURO
	Postal Terminals s.r.o.	W 2014	133 759,20	31.12.2016	Oprocentowanie stałe zgodnie z umową	EURO

(*) Po dniu bilansowym spółka AQ-Tech Sp. z o.o. oraz easyPack Sp. z o.o. dokonały spłaty pożyczek.

Dnia 22 lipca 2014 została podjęta uchwała o podwyższeniu kapitału zakładowego spółki easyPack Sp. z o.o. z kwoty 14 336 800,00 zł do kwoty 15 240 700,00 zł tj. o kwotę 903 900,00 zł, w drodze utworzenia 18 078 nowych udziałów o łącznej wartości nominalnej 903 900,00 zł. 9 708 nowoutworzonych udziałów o łącznej wartości nominalnej 485 400,00 zł zostało objętych przez Emitenta w zamian za wkład pieniężny w wysokości 11 814 000,00 EUR. Emitent pokryje wkład częściowo w drodze umownego potrącenia wierzytelności Integer.pl SA wynikającej z Umów Pożyczek z roku 2014.

Stan pożyczek udzielonych przez spółkę **InPost Sp. z o.o.** na dzień na **30.06.2014r.** przedstawia się następująco:

Lp	Pożyczkobiorca	Data udzielenia pożyczki	Kwota pozostała do spłaty na 30.06.2014	Termin spłaty	Oprocentowanie	Waluta
1.	Integer Group Services Sp z o.o.	Przed 2014	23 308,90	31.12.2016	WIBOR + marża	PLN
	Integer Group Services Sp z o.o.	W 2014	587 392,60	31.12.2016	WIBOR + marża	PLN
2.	InSupport Center Sp. z o.o.	Przed 2014	1 807 209,00	31.12.2016	WIBOR + marża	PLN

Stan pożyczek udzielonych przez spółkę **easyPack Sp. z o.o.** na dzień na **30.06.2014r.** przedstawia się następująco:

Lp	Pożyczkobiorca	Data udzielenia pożyczki	Kwota pozostała do spłaty na 30.06.2014	Termin spłaty	Oprocentowanie	Waluta
1.	Granatana Limited	Przed 2014	1 349 409,06	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
	Granatana Limited	W 2014	4 933 362,32	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
2.	easyPack Far East Limited	W 2014	313 899,51	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
3	Locker Inpost Italia S.r.l	W 2014	169 486,49	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
4	Postal Terminals s.r.o.	Przed 2014	1 291 386,78	31.12.2016	EURIBOR + marża	EUR
	Postal Terminals s.r.o.	W 2014	110 423,44	31.12.2016	EURIBOR + marża	EUR
5	Posta Terminals CZ s.r.o.	Przed 2014	1 554 763,36	31.12.2016	LIBOR + marża	EUR
6	InPost UK LTD	Przed 2014	8 263 811,92	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
	InPost UK LTD	Przed 2014	2 453 749,63	31.12.2016	Oprocentowanie stałe zgodne z umową	GBP
	InPost UK LTD	Przed 2014	524 904,11	31.12.2016	Oprocentowanie stałe zgodne z umową	PLN
	InPost UK LTD	W 2014	189 489,64	31.12.2016	Oprocentowanie stałe zgodne z umową	EUR
	InPost UK LTD	W 2014	1 967 477,31	31.12.2016	Oprocentowanie stałe zgodne z umową	GBP

Stan pożyczek udzielonych przez spółkę **InitTec Sp. z o.o.** na dzień na **30.06.2014r.** przedstawia się następująco:

Lp	Pożyczkobiorca	Data udzielenia pożyczki	Kwota pozostała do spłaty na 30.06.2014	Termin spłaty	Oprocentowanie	Waluta
1	InPost Sp. z o.o.	Przed 2014	1 110 476,03	31.12.2016	WIBOR + marża	PLN
	InPost Sp. z o.o.	W 2014	382 651,48	31.12.2016	WIBOR + marża	PLN

Po dniu **30.06.2014r.** udzielono następujących pożyczek:

Lp	Pożyczkodawca	Pożyczkobiorca	Kwota pożyczki (kapitał)	Oprocentowanie	Waluta
1	Integer.pl SA	InPost Sp. z o.o.	4 160 000,00	WIBOR + marża	PLN
	Integer.pl SA	Inforsys SA	2 200 000,00	WIBOR + marża	PLN

2	easyPack Sp. z o.o.	InPost UK LTD	461 736,00	Oprocentowanie stałe zgodne z umową	GBP
	easyPack Sp. z o.o.	Granatana LTD	10 000,00	Oprocentowanie stałe zgodne z umową	EUR
	easyPack Sp. z o.o.	InPost Hungary Kft.	30 000,00	Oprocentowanie stałe zgodne z umową	EUR
3	AQ-Tech Sp. z o.o.	InPost Paczkomaty Sp. z o.o.	1 800 000,00	WIBOR + marża	PLN
4	InPost Finanse Sp. z o.o.	InPost Finance S.à r.l.	50 000,00	WIBOR + marża	EUR

Leasingi.

W pierwszym półroczu 2014 roku spółki Grupy Kapitałowej Integer.pl SA nie zawierały pojedynczej umowy leasingu której wartość przekraczałaby 10% przychodów ze sprzedaży Grupy Kapitałowej.

Po dniu bilansowym w dniu 15 lipca 2014 roku została zawarta umowa leasingu pomiędzy PKO Bankowy Leasing Sp. z o.o. a spółką zależną easyPack Sp. z o.o., której przedmiotem są paczkomaty na wartość netto 19 956 700,00 zł.

Gwarancje.

Lp:	Gwarant:	Kwota gwarancji na 30.06.2014:	Waluta której udzielona gwarancji:	Termin gwarancji:
1	Integer.pl SA	188 250,59	euro	31.01.2015
2	Integer.pl SA	71 109,86	euro	30.06.2015
3	Integer.pl SA	59 258,22	euro	30.06.2014
4	Integer.pl SA	2 411 780,00	złoty	30.06.2014
5	InPost Sp. z o.o.	98 400 ,00	złoty	30.01.2015
6	Integer.pl SA	12 500 000,00	euro	01.06.2015
7	Integer.pl SA	310 000,00	euro	do czasu spłaty pożyczki

Ad1) W 2010 roku Bank BPH SA współpracujący ze spółką dominującą Integer.pl SA udzielił gwarancji bankowej dotyczącej kwoty wynikającej z praw i obowiązków związanych z najmem powierzchni w Woli Bykowskiej pod Piotrkowem Trybunalskim, gdzie usytuowana jest sortownia korespondencji spółki zależnej InPost Sp. z o.o. W dniu 09 stycznia 2014 roku Bank BPH SA sporządził aneksy do gwarancji bankowych przedłużające ważność gwarancji do dnia 31 stycznia 2015 roku.

Ad2,3) W dniu 14 lutego 2014 roku Deutsche Bank PBC SA działając na zlecenie spółki dominującej Integer.pl SA udzielił trzech gwarancji w celu zabezpieczenia wykonania zobowiązań spółki Integer.pl SA wobec Servicios Postales Nacionales SA. Dwie gwarancje o łącznej wartości 71 109,86 euro są ważne do 30 czerwca 2015 roku, a trzecia gwarancja na kwotę 59 258,22 euro straciła ważność 30 czerwca 2014 roku (nie została przedłużona na następny okres).

Ad4) W dniu 26 lipca 2012 roku Deutsche Bank PBC SA działający na zlecenie spółki dominującej Integer.pl SA udzielił gwarancji bankowej za wykonanie zlecenia przez spółkę Inforsys SA. Gwarancja była ważna do 30 czerwca 2014 roku (nie została przedłużona na następny okres). W związku z udzieleniem poręczenia Integer.pl SA posiada lokatę w kwocie: 1 000 000,00 zł.

Ad5) 10 stycznia 2014 roku Bank BPH SA działając na zlecenie spółki zależnej InPost Sp. z o.o. udzielił gwarancji która zabezpiecza należyte wykonania kontraktu wobec Miejskiego Przedsiębiorstwa Wodociągów i Kanalizacji.

Ad6) Spółka dominująca Integer.pl SA jest gwarantem prawidłowego wykonania przez swoją spółkę zależną Integer.EU Limited zobowiązań wynikających z „Umowy przeniesienia udziałów” w spółce Kolportaż Rzetelny Sp. z o.o.. Gwarancja udzielona przez Emitenta jest ograniczona do maksymalnej kwoty: 12 500 000,00 euro.

Ad7) Spółka dominująca Integer.pl SA jest gwarantem spłaty przez spółkę Giverty Holding Limited (spółkę w której Granatana Limited – spółka zależna od spółki easyPack Sp. z o.o. – posiada 90% udziałów) zobowiązań z tytułu pożyczek zaciągniętych od ITech Fund I, LP (udziałowiec).

Poręczenia.

(w tys.zł)

Lp	Nazwa dłużnika:	Dotyczy kredytu:	Kwota poręczenia:	Ważność:
1	InPost Paczkomaty Sp. z o.o.	Kredyt inwestycyjny	10 600,00	19.05.2010 - 01.06.2018
2	InPost Sp. z o.o.	Kredyt bieżący	7 500,00	22.10.2013 – 23.10.2014
3	InPost Sp. z o.o.	Kredyt inwestycyjny	5 940,00	02.02.2012 – 31.12.2016
4	InPost Paczkomaty Sp. z o.o.	Wielozadaniowa linia	7 500,00	20.02.2012 – 16.02.2016
5	InPost Finanse Sp. z o.o.	Kredyt bieżący	7 500,00	23.10.2013 – 24.10.2014
6	InPost Sp. z o.o. InSupport Center Sp. z o.o. Inforsys SA	Wielozadaniowa linia	34 000,00	22.06.2011 – 21.06.2021
Razem:			73 040,00	

17. Przewidywany rozwój Grupy Kapitałowej Integer.pl SA.

Na osiągane wyniki spółek Grupy Kapitałowej Integer.pl SA będą miały wpływ następujące czynniki:

USŁUGI POCZTOWE

- ✚ Zdobywanie nowych kontraktów w ramach zamówień publicznych z instytucjami administracji rządowej i samorządowej oraz nowymi partnerami biznesowymi.
- ✚ Wzrost sprzedaży w zakresie usług wysokomarżowych (listy polecone, ekspresowe, przekazy pieniężne).
- ✚ Zakładanie podmiotów zależnych z lokalnymi partnerami.
- ✚ Realizacja kontraktów na rzecz instytucji publicznych i samorządowych i dalsza współpraca z tego typu placówkami.
- ✚ Rozszerzenie portfolio produktowego spółek.
- ✚ Wzrost sprzedaży usług finansowych poprzez dalsze uruchamianie oddziałów agencyjnych i franczyzowych.

- ✚ Rozwój działalności na Ukrainie za pośrednictwem spółki Integer.ua, w zakresie dystrybucji bezadresowej i Paczkomatów InPost.
- ✚ Zwiększanie sieci Punktów Obsługi Klienta na terenie całej Polski.
- ✚ Rozwój i rozszerzanie portfolio klientów usługi Power Post (poczty hybrydowej).

PACZKOMATY

Paczkomaty InPost są już dostępne w 22 krajach: Polsce, Malezji, Arabii Saudyjskiej, Australii, Chile, Wielkiej Brytanii, Francji, Włoszech, Irlandii, Islandii, Litwie, Łotwie, Ukrainie, Estonii, Rosji, Cyprze, Słowacji, Czechach, Kolumbii, Kostaryce, Salwadorze oraz Gwatemali. Na całym świecie funkcjonuje w różnych modelach biznesowych niemal 3 500 Paczkomatów.

- ✚ Rozwój oferty produktowej – w zakresie sposobu i rodzaju obsługiwanych przesyłek.
- ✚ Rozwój zasięgu oferty – w szczególności o dostawy transgraniczne.
- ✚ Tworzenie podmiotów zależnych z lokalnymi partnerami.
- ✚ Samodzielne uruchamianie Paczkomatów na rynkach zagranicznych: model otwarty (wyższa marżowość, wielokanałowy dostęp), model exclusive (gwarancja stałych wpływów, brak ryzyka związanego z kosztami utrzymania sieci).

USŁUGI FINANSOWO-UBEZPIECZENIOWE:

- ✚ Realizacja dotychczasowych kontraktów na rzecz instytucji publicznych i samorządowych oraz nawiązywanie nowych umów z tego typu placówkami (przekazy pieniężne).
- ✚ Rozszerzenie portfolio usług finansowych – współpraca z Western Union w zakresie dostarczania przekazów pieniężnych.
- ✚ Rozszerzenie portfolio usług ubezpieczeniowych – dzięki współpracy z Generali T.U. SA., LINK4 SA, Liberty Direct SA oraz Towarzystwem Ubezpieczeń Wzajemnych.
- ✚ Wzrost sprzedaży usług finansowych w Punktach Obsługi Klienta spółki InPost Sp. z o.o. oraz spółki InPost Finanse Sp. z o.o., uruchamianie oddziałów agencyjnych i franczyzowych w kolejnych miastach Polski.
- ✚ Wdrażanie i rozwój kolejnych innowacyjnych usług, oferowanych przez spółkę InPost Finanse Sp. z o.o.: mobilne płatności i outsourcing e-dokumentów, z założeniem wzrostu liczby obsługiwanych klientów.

18. Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Emitenta.

W pierwszym półroczu 2014 roku podobnie jak w okresach poprzednich nie zostały wprowadzane istotne zmiany w podstawowych zasadach zarządzania spółkami Grupy Kapitałowej Integer.pl SA.

19. Zatrudnienie w spółkach Grupy Kapitałowej Integer.pl SA.

W pierwszym półroczu 2014 roku zatrudnienie w spółkach Grupy Kapitałowej Integer.pl SA wzrosło w stosunku do analogicznego okresu ubiegłego o ponad 27%.

	Stan na 30 czerwca 2014	Stan na 30 czerwca 2013
Spółka dominująca Integer.pl SA	170	185
Spółki zależne Grupy Kapitałowej	1 287	885
Razem:	1 457	1 070

20. Zdarzenia, które nastąpiły po dniu, na który sporządzono raport półroczny, nie ujęte w skonsolidowanym i jednostkowym skróconym półrocznym sprawozdaniu finansowym, a mogące w znaczący sposób wpłynąć na przyszłe skonsolidowane wyniki finansowe Grupy Kapitałowej i jednostkowe wyniki finansowe spółki Integer.pl SA.

Na dzień sporządzenia sprawozdań finansowych nie wystąpiły inne znaczące zdarzenia oprócz opisanych wcześniej, które mogłyby w znaczący sposób wpłynąć na przyszłe skonsolidowane wyniki finansowe Grupy Kapitałowej i jednostkowe wyniki spółki Integer.pl SA.

Kraków, 28 sierpnia 2014 roku

Zarząd Integer.pl SA

.....
Rafał Brzoska
Prezes Zarządu

.....
Krzysztof Kołpa
Wiceprezes Zarządu

.....
Rossen Hadjiev
Członek Zarządu

V. OŚWIADCZENIE ZARZĄDU DOTYCZĄCE SPORZĄDZONYCH PÓŁROCZNYCH SKRÓCONYCH SPRAWOZDAŃ FINANSOWYCH I PÓŁROCZNEGO SKONOLIDOWANEGO SPRAWOZDANIA Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ INTEGER.PL SA.

Zarząd Integer.pl SA oświadcza, że zgodnie z jego najlepszą wiedzą:

- półroczne skrócone skonsolidowane sprawozdanie finansowe i dane porównywalne, zostały sporządzone zgodnie z obowiązującymi zasadami rachunkowości oraz, że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej Integer.pl SA oraz jej wynik finansowy.
- półroczne skonsolidowane sprawozdanie z działalności Grupy Kapitałowej Integer.pl SA zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji Grupy Kapitałowej Integer.pl SA i spółki Integer.pl SA, w tym opis podstawowych ryzyk i zagrożeń.

Kraków, 28 sierpnia 2014 roku

Zarząd Integer.pl SA

.....
Rafał Brzoska
Prezes Zarządu

.....
Krzysztof Kołpa
Wiceprezes Zarządu

.....
Rossen Hadjiev
Członek Zarządu

VI. OŚWIADCZENIE ZARZĄDU DOTYCZĄCE PODMIOTU UPRAWNIONEGO DO BADANIA SPRAWOZDAŃ FINANSOWYCH ORAZ BIEGŁYCH REWIDENTÓW.

Zarząd Integer.pl SA oświadcza, że zgodnie z jego najlepszą wiedzą, podmiot uprawniony do badania sprawozdań finansowych dokonujący przeglądu półrocznego skróconego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa oraz że podmiot ten oraz biegli rewidenci dokonujący tych przeglądów spełniali warunki do wydania bezstronnych i niezależnych raportów z przeglądu, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Kraków, 28 sierpnia 2014 roku

Zarząd Integer.pl SA

.....
Rafał Brzoska
Prezes Zarządu

.....
Krzysztof Kołpa
Wiceprezes Zarządu

.....
Rossen Hadjiev
Członek Zarządu