

SKONSOLIDOWANY RAPORT KWARTALNY za IV kwartał 2010

Zawartość Raportu:

- Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej MNI za IV kwartał 2010
- Informacja dodatkowa do skonsolidowanego sprawozdania finansowego Grupy Kapitałowej MNI za IV kwartał 2010
- Jednostkowe sprawozdanie finansowe spółki MNI S.A. za IV kwartał 2010

Skonsolidowane sprawozdanie finansowe GK MNI S.A.

Data sporządzenia:

28-02-2011

Zawartość sprawozdania:

1. Wybrane dane finansowe
2. Bilans
3. Rachunek Zysków i Strat
4. Skonsolidowane sprawozdanie z całkowitych dochodów
5. Skonsolidowane zestawienie zmian w kapitale własnym
6. Rachunek przepływów pieniężnych

1. Wybrane dane finansowe

WYBRANE DANE FINANSOWE	w tys. PLN		w tys. EUR	
	01.01.-31.12.2010	01.01.-31.12.2009	01.01.-31.12.2010	01.01.-31.12.2009
I. Przychody netto ze sprzedaży produktów, materiałów i towarów	289 291	252 593	72 244	58 193
II. Zysk (strata) z działalności operacyjnej	65 621	32 292	16 387	7 439
III. Zysk (strata) brutto	74 843	30 347	18 690	6 991
IV. Zysk (strata) netto przypadająca na akcjonariuszy jednostki dominującej	50 259	26 390	12 551	6 080
V. Przepływy pieniężne netto z działalności operacyjnej	59 323	51 562	14 815	11 879
VI. Przepływy pieniężne netto z działalności inwestycyjnej	-112 187	-40 246	-28 016	-9 272
VII. Przepływy pieniężne netto z działalności finansowej	54 837	-20 076	13 694	-4 625
VIII. Przepływy pieniężne netto, razem	1 973	-8 760	493	-2 018
IX. Aktywa razem	775 937	447 829	195 929	108 101
X. Zobowiązania i rezerwy na zobowiązania	300 421	193 097	75 858	46 611
XI. Zobowiązania długoterminowe	168 353	53 976	42 510	13 029
XII. Zobowiązania krótkoterminowe	110 436	134 734	27 886	32 523
XIII. Kapitał własny	475 516	254 732	120 071	61 489
XIV. Kapitał zakładowy	98 946	98 946	24 984	23 884
XV. Kapitał własny przypadający akcjonariuszom jednostki dominującej	222 097	251 455	56 081	60 698
XVI. Liczba akcji (w szt.)	98 946 253	98 946 253	98 946 253	98 946 283
XVII. Zysk (strata) na jedną akcję zwykłą	0,51	0,27	0,13	0,06
XVIII. Wartość księgowa na jedną akcję (w zł / EUR)	2,24	2,54	0,57	0,61

2. Bilans

BILANS	w tys.PLN	
	31.12.2010	31.12.2009
AKTYWA		
I. Aktywa trwałe	664 230	353 572
1. Wartości niematerialne	92 023	21 643
2. Wartość firmy	266 846	124 406
3. Rzeczowe aktywa trwałe	256 956	142 396
4. Należności długoterminowe	812	1 766
4.1. Od pozostałych jednostek	812	1 766
5. Inwestycje długoterminowe	26 093	60 150
5.1. Długoterminowe aktywa finansowe	26 093	60 150
a) w jednostkach powiązanych	25 203	43 984
- udziały lub akcje w jednostkach niekonsolidowanych	25 203	43 984
b) w pozostałych jednostkach	890	16 166
- udzielone pożyczki	32	73
- udziały lub akcje	858	16 093
6. Aktywa z tytułu odroczonego podatku dochodowego	21 500	3 211
II. Aktywa obrotowe	111 707	94 257
1. Zapasy	765	471
2. Należności krótkoterminowe	93 707	81 523
2.1. Od jednostek powiązanych	4 683	8 360
a) z tytułu dostaw i usług	1 402	5 479
- od jednostek niekonsolidowanych	1 402	5 479
b) pozostałe	3 281	2 881
- od jednostek niekonsolidowanych	3 281	2 881
2.2. Od pozostałych jednostek	89 024	73 163
a) z tytułu dostaw i usług	75 427	72 405
b) pozostałe	13 597	758
3. Inwestycje krótkoterminowe	17 235	12 263
3.1. Krótkoterminowe aktywa finansowe	16 702	11 841
a) w jednostkach powiązanych	427	154
- udzielone pożyczki jedn.niekonsolidowanym	427	154
b) w pozostałych jednostkach	3 342	727
c) środki pieniężne i inne aktywa pieniężne	12 933	10 960
3.2. Inne inwestycje krótkoterminowe	533	422
A k t y w a r a z e m	775 937	447 829
PASYWA		
I. Kapitał własny razem	475 516	254 732
1. Kapitał własny przypadający akcjonariuszom jednostki dominującej	222 097	251 455
1.1. Kapitał zakładowy	98 946	98 946
1.2. Akcje (udziały) własne (wielkość ujemna)	-4 500	-7 691
1.3. Kapitał zapasowy	157 935	100 162
1.4. Kapitał z aktualizacji wyceny	-59 071	4 676
1.5. Pozostałe kapitały rezerwowe	-27 288	1 047
1.6. Zysk (strata) z lat ubiegłych	5 816	27 925
1.7. Zysk (strata) netto	50 259	26 390
2. Kapitał mniejszości	253 419	3 277
II. Zobowiązania i rezerwy na zobowiązania	300 421	193 097
1. Rezerwy na zobowiązania	18 012	4 387
1.1. Rezerwa z tytułu odroczonego podatku dochodowego	14 732	3 996
1.2. Rezerwa na świadczenia emerytalne i podobne	393	167
a) długoterminowa	126	41
b) krótkoterminowa	267	126
1.3. Pozostałe rezerwy	2 887	224
a) długoterminowe		168
b) krótkoterminowe	2 887	56
2. Zobowiązania długoterminowe	168 353	53 976
2.1. Wobec jednostek powiązanych	9 250	
a) pozostałe	9 250	
2.1. Wobec pozostałych jednostek	159 103	53 976
a) kredyty i pożyczki	151 859	51 657
b) pozostałe	7 244	2 319
3. Zobowiązania krótkoterminowe	110 436	134 734
3.1. Wobec jednostek powiązanych	4 363	64 348
a) z tytułu dostaw i usług		6 580
- do jednostek niekonsolidowanych		6 580
b) pozostałe	4 363	57 768
- do jednostek niekonsolidowanych	4 363	57 768
3.2. Wobec pozostałych jednostek	106 073	70 386
a) kredyty i pożyczki	12 900	13 100
b) z tytułu dostaw i usług	62 019	45 035
c) pozostałe	31 154	12 251
4. Rezerwy krótkoterminowe	3 620	
P a s y w a r a z e m	775 937	447 829

3. Rachunek Zysków i Strat

RACHUNEK ZYSKÓW I STRAT	w tys.PLN			
	01.10-31.12.2010	01.01-31.12.2010	01.10-31.12.2009	01.01.-31.12.2009
I. Przychody netto ze sprzedaży produktów, materiałów i towarów	77 178	289 291	69 850	252 593
- od jednostek powiązanych niekonsolidowanych	446	1 901		2 317
1. Przychody netto ze sprzedaży produktów	76 837	288 192	69 632	249 957
2. Przychody netto ze sprzedaży materiałów i towarów	341	1 099	218	2 636
II. Koszty sprzedanych produktów, materiałów i towarów	62 138	226 080	58 225	203 895
- od jednostek powiązanych niekonsolidowanych	236	519	2 940	5 896
1. Koszt wytworzenia sprzedanych produktów	61 835	225 004	57 980	201 409
2. Wartość sprzedanych materiałów i towarów	303	1 076	245	2 486
III. Zysk (strata) brutto ze sprzedaży (I-II)	15 040	63 211	11 625	48 698
IV. Koszty sprzedaży,	1 712	9 591	2 440	11 143
- od jednostek powiązanych niekonsolidowanych		2	65	125
V. Koszty ogólnego zarządu	2 881	13 827	2 047	5 214
- od jednostek powiązanych niekonsolidowanych	10	8		
VI. Zysk (strata) na sprzedaży (III-IV-V)	10 447	39 793	7 138	32 341
VII. Pozostałe przychody operacyjne	6 818	32 470	7 555	1 491
1. Zysk ze zbycia niefinansowych aktywów trwałych	76	257	1 324	1 320
2. Dotacje	5	32		
3. Inne przychody operacyjne	6 737	32 181	6 231	171
VIII. Pozostałe koszty operacyjne	4 271	6 642	33	1 540
1. Strata ze zbycia niefinansowych aktywów trwałych	67	46		
2. Aktualizacja wartości aktywów niefinansowych	1 373	1 385		
3. Inne koszty operacyjne	2 831	5 211	33	1 540
IX. Zysk (strata) z działalności operacyjnej (VI+VII-VIII)	12 994	65 621	14 660	32 292
X. Przychody finansowe	16 885	19 338	1 552	4 217
1. Dywidendy i udziały w zyskach				3
2. Odsetki	124	475	237	564
- od jednostek powiązanych niekonsolidowanych	3	9	2	7
3. Zysk ze zbycia inwestycji		2 113	1 314	1 715
4. Aktualizacja wartości inwestycji				1 932
5. Inne	16 761	16 750	1	3
XI. Koszty finansowe	3 194	10 112	1 358	6 162
1. Odsetki	1 665	5 925	971	4 375
- dla jednostek powiązanych niekonsolidowanych	3			
2. Strata ze zbycia inwestycji		1		
3. Strata na sprzedaży całości lub części udziałów jednostek podporządkowanych		1 578		
4. Aktualizacja wartości inwestycji	2	15		35
5. Inne	1 527	2 593	387	1 752
XII. Zysk (strata) z działalności gospodarczej (IX+X-XI)	26 685	74 847	14 854	30 347
XIII. Wynik zdarzeń nadzwyczajnych (XIII.1. - XIII.2.)		-4		
1. Zyski nadzwyczajne		170		
2. Straty nadzwyczajne		174		
XIII Zysk (strata) brutto	26 685	74 843	14 854	30 347
XIV. Podatek dochodowy	-850	5 256	1 372	3 338
a) część bieżąca	2 328	8 652	650	2 714
b) część odroczone	-3 178	-3 396	722	624
XV. Zysk (strata) netto (XIII+/-XIV)	27 535	69 587	13 482	27 009
- zysk (strata) netto przypadająca na akcjonariuszy jednostki dominującej	14 818	50 259	13 477	26 390
- zysk (strata) netto przypadająca na udziałowców mniejszościowych	12 717	19 328	5	619
Średnia ważona liczba akcji zwykłych (w PLN)	98 946 283	98 946 283	98 946 283	93 011 804
Zysk (strata) na jedną akcję zwykłą (w PLN)	0,15	0,51	0,14	0,29

4. Skonsolidowane sprawozdanie z całkowitych dochodów

	w tys.PLN			
	01.10-31.12.2010	01.01-31.12.2010	01.10-31.12.2009	01.01.-31.12.2009
Zysk (strata) netto	27 535	69 587	13 482	27 009
Inne całkowite dochody				
Aktywa finansowe dostępne do sprzedaży:				
dochody (straty) ujęte w okresie w innych dochodach całkowitych	-59 089	-64 359	3 405	8 053
Różnice kursowe z wyceny jednostek działających za granicą			44	44
Podatek dochodowy odnoszący się do składników innych				
dochodów całkowitych	11 191	12 193		-939
Inne całkowite dochody po opodatkowaniu	-47 898	-52 166	3 449	7 216
Całkowite dochody	-20 363	17 421	16 931	34 225
Całkowite dochody przypadające:				
- akcjonariuszom podmiotu dominującego	-33 016	-1 843	16 926	33 606
- akcjonariuszom mniejszościowym	12 653	19 264	5	619

5. Skonsolidowane zestawienie zamian w kapitale własnym

	w tys.PLN							Kapitał własny razem
	Kapitał przypadający akcjonariuszom jednostki dominującej						Udziały mniejszości	
	Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wart. nominalnej	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.01.2010 roku	98 946	-7 691	36 105	7 609	123 229	258 198	3 277	261 475
Zmiany zasad prezentacji kapitału zapasowego				62 171	-62 171			
Korekta błędu podstawowego					-17 761	-17 761		-17 761
Saldo po zmianach	98 946	-7 691	36 105	69 780	43 297	240 437	3 277	243 714
Zmiany w kapitale własnym w okresie od 01.01 do 31.12.2010 roku								
Emisja akcji			4 920			4 920		4 920
Wycena opcji (program płatności akcjami)		3 191				3 191		3 191
Zmiana struktury grupy kapitałowej - transakcje z mniejszością				-56 330	-4 518	-60 848	250 142	189 294
Przekazanie wyniku finansowego na kapitał				69 081	-32 963	36 118		36 118
Razem transakcje z właścicielami	0	3 191	4 920	12 751	-37 481	-16 619	250 142	233 523
Zysk netto za okres od 01.01 do 31.12.2010 roku					50 259	50 259		50 259
Inne całkowite dochody:						0		0
Aktywa finansowe dostępne do sprzedaży				-64 173		-64 173		-64 173
Podatek dochodowy odnoszący się do składników innych dochodów całkowitych				12 193		12 193		12 193
Saldo na dzień 31.12.2010 roku	98 946	-4 500	41 025	30 551	56 075	222 097	253 419	475 516

Skonsolidowane zestawienie zamian w kapitale własnym	w tys.PLN							Kapitał własny razem
	Kapitał przypadający akcjonariuszom jednostki dominującej						Udziały mniejszości	
	Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wart. nominalnej	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.01.2009 roku	90 286		26 457	451	94 029	211 223	3 683	214 906
Korekta błędu podstawowego					7 818	7 818		7 818
Saldo po zmianach	90 286		26 457	451	101 847	219 041	3 683	222 724
Zmiany w kapitale własnym w okresie od 01.01 do 31.12.2009 roku								
Emisja akcji	8 660		9 648			18 308		18 308
Zmiana struktury grupy kapitałowej - transakcje z mniejszością							-406	-406
Przekazanie wyniku finansowego na kapitał				44	-11 751	-11 707		-11 707
Razem transakcje z właścicielami		-7 691				-7 691		-7 691
Zysk netto za okres od 01.01 do 31.12.2009 roku					26 390	26 390		26 390
Inne całkowite dochody:								
Aktywa finansowe dostępne do sprzedaży				8 053		8 053		8 053
Podatek dochodowy odnoszący się do składników innych dochodów całkowitych				-939		-939		-939
Saldo na dzień 31.12.2009 roku	98 946	-7 691	36 105	7 609	116 486	251 455	3 277	254 732

6. Rachunek przepływów pieniężnych

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	w tys. PLN	
	01.01.-31.12.2010	01.01.-31.12.2009
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia		
I. Zysk (strata) brutto	74 843	30 347
II. Korekty razem	-15 520	21 215
1. Amortyzacja	27 953	23 388
2. (Zyski) straty z tytułu różnic kursowych	-5	205
3. Odsetki i udziały w zyskach (dywidendy)	326	12
4. (Zysk) strata z działalności inwestycyjnej	-2 089	-4 956
5. Zmiana stanu rezerw	-12 093	-177
6. Zmiana stanu zapasów	-344	-354
7. Zmiana stanu należności	-193 967	22 008
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	184 051	-21 227
9. Zmiana stanu rozliczeń międzyokresowych	-13 597	446
10. Podatek dochodowy od zysku brutto	-5 510	-2 213
11. Podatek dochodowy zapłacony	-7 539	-2 578
12. Inne korekty	7 294	6 661
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	59 323	51 562
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	34 890	12 716
1. Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	6 946	193
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne	-5 480	
3. Z aktywów finansowych	22 374	12 523
a) w jednostkach powiązanych	17 463	4 116
b) w pozostałych jednostkach	4 911	8 407
- zbycie aktywów finansowych	4 192	8 407
- spłata udzielonych pożyczek długoterminowych	696	
- odsetki	23	
4. Inne wpływy inwestycyjne	11 050	
II. Wydatki	147 077	52 962
1. Nabycie wartości niematerialnych rzeczowych aktywów trwałych	24 567	23 250
2. Na aktywa finansowe	113 277	29 712
a) w jednostkach powiązanych	113 227	2 701
- nabycie aktywów finansowych - niekonsolidowane	113 977	15
- nabycie aktywów finansowych w jednostkach konsolidowanych	-1 100	2 686
- udzielone pożyczki - niekonsolidowane	350	
b) w pozostałych jednostkach	50	27 011
- nabycie aktywów finansowych		27 011
- udzielone pożyczki długoterminowe	50	
3. Inne wydatki inwestycyjne	9 233	
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	-112 187	-40 246
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	87 963	1 475
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału		7
2. Kredyty i pożyczki	87 574	577
3. Inne wpływy finansowe	389	891
II. Wydatki	33 126	21 551
1. Spłaty kredytów i pożyczek	21 081	14 481
2. Płatności zobowiązań z tytułu umów leasingu finansowego	3 136	420
3. Odsetki	5 715	4 357
4. Spłata rat układu	613	615
5. Inne wydatki finansowe	2 581	1 678
III. Przepływy pieniężne netto z działalności finansowej (I-II)	54 837	-20 076
D. Przepływy pieniężne netto, razem (A.III+/-B.III+/-C.III)	1 973	-8 760
E. Bilansowa zmiana stanu środków pieniężnych	1 973	-8 760
F. Środki pieniężne na początek okresu	10 960	19 720
G. Środki pieniężne na koniec okresu (F+/- D),	12 933	10 960

INFORMACJA DODATKOWA

DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

GRUPY KAPITAŁOWEJ MNI ZA IV KWARTAŁ 2010

1. Zasady przyjęte przy sporządzaniu raportu.

1. Skonsolidowane kwartalne sprawozdanie finansowe na dzień 31 grudnia 2010 roku (kwartalne) zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF).
2. Pozycje wykazane w skonsolidowanym raporcie kwartalnym sprawozdania są ustalone zgodnie z obowiązującymi zasadami wyceny aktywów i pasywów oraz pomiaru wyniku finansowego netto określonych na dzień bilansowy, z zachowaniem zasady ostrożnej wyceny i odzwierciedlają rzeczywistą sytuację majątkową Grupy Kapitałowej MNI.
3. Zgodnie z obowiązującymi przepisami od 2005 roku MNI S.A. sporządza skonsolidowane sprawozdanie zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzenia Komisji Europejskiej.
4. Skonsolidowane sprawozdanie sporządzone jest zgodnie z koncepcją kosztu historycznego.
5. Zasady rachunkowości stosowane przez Grupę Kapitałową MNI przedstawione zostały w RB 61/2006, przekazanych do publicznej wiadomości.
6. Skonsolidowane kwartalne sprawozdanie zawiera porównywalne dane z analogicznym okresem roku poprzedniego.
7. W okresie objętym sprawozdaniem:
 - nie wystąpiła sezonowość lub cykliczność działalności Grupy Kapitałowej,
 - po 30.09.2010 roku nie wystąpiły zdarzenia nie ujęte w skonsolidowanym kwartalnym sprawozdaniu finansowym, które mogłyby w znaczny sposób wpłynąć na przyszłe wyniki finansowe Grupy Kapitałowej MNI.

2. Charakterystyka Grupy Kapitałowej MNI

2.1. Profil działalności i pozycja rynkowa Grupy MNI

Spółka MNI S.A., wraz ze spółkami zależnymi, tworzy jedną z najdynamiczniej rozwijających się grup medialno-telekomunikacyjnych notowanych na GPW w Warszawie. W chwili obecnej MNI S.A. kontroluje firmy z segmentu telekomunikacyjnego, medialnego, zaawansowanych technologii mobilnych, internetu oraz branży turystycznej.

Należy podkreślić, że MNI S.A. jest największym akcjonariuszem także w dwóch innych podmiotach notowanych na GPW w Warszawie:

- MIT Mobile Internet Technology S.A. (obszar usług dodanych, w szczególności sprzedaż multimedialnego kontentu mobilnego, marketingu mobilnego i mobilnej rozrywki),
- Hyperion S.A. (budowa i eksploatacja sieci teleinformatycznych oraz usługi związane z dostępem do Internetu, transmisją danych, teleinformatyką, usługami telekomunikacyjnymi, serwisem WWW oraz usługami hostingowymi).

IV kwartał 2010 roku to okres, w którym po przeprowadzonych w latach 2009-2010 akwizycjach i zakończonych działaniach konsolidacyjnych spółek o komplementarnych obszarach działania powstały dwie grupy podmiotów wyspecjalizowanych w usługach premium i tradycyjnych, szeroko rozumianych usługach telekomunikacyjnych.

Obecnie w strukturze Grupy Kapitałowej spółka MNI S.A. pełni funkcję Spółki holdingowej, która odpowiada za zarządzanie finansowe spółkami zależnymi oraz nadzór strategiczny nad ich rozwojem. Działalność operacyjna jest umiejscowiona w całości w spółkach zależnych.

Przeprowadzany końcowy etap porządkowania struktury aktywów w segmencie telekomunikacyjnym oraz segmencie mobilnych usług dodanych ukierunkowany był na specjalizację produktową oraz osiągnięcie efektów synergii, zarówno w zakresie sprzedaży jak również ograniczenia bazy kosztów.

W zakresie działalności stricte telekomunikacyjnej działania Grupy skoncentrowane są przede wszystkim na budowaniu alternatywnego operatora telekomunikacyjnego o coraz silniejszej pozycji i znaczeniu na krajowym rynku telekomunikacyjnym. Działania te są realizowane poprzez:

- 1) konsolidację w ramach jednego podmiotu – spółce MNI Telecom S.A. (świadczącej usługi tradycyjnej telefonii stacjonarnej, telefonii komórkowej, szerokopasmowego dostępu do internetu, usługi hostingowe, transmisji danych i telefonii internetowej IP) wszystkich aktywów telekomunikacyjnych wchodzących w skład spółek zależnych działających w obszarze szeroko rozumianych usług telekomunikacyjnych.
- 2) rozwój organiczny przez inwestycje w następujących obszarach:
 - w obszarze regulowanym – dynamiczny wzrost własnej bazy abonenckiej w oparciu o usługi WLR, NDS oraz BSA;
 - kontynuowanie pozyskiwania abonentów na bazie istniejącej infrastruktury, do formuły umożliwiającej świadczenie w jednym pakiecie 4 usług (Internet, telefon, mobile, telewizja)
- 3) aktywne uczestnictwo w konsolidacji branży.

Dalszy rozwój segmentu telekomunikacyjnego będzie realizowany w oparciu o spółkę Hyperion S.A., w której MNI S.A. ma 32,98 proc. akcji, będąc największym akcjonariuszem katowickiej spółki. Prowadzona aktualnie restrukturyzacja w Grupie Kapitałowej Hyperion ma za zadanie uporządkowanie jej struktury wewnętrznej, optymalizację przepływów finansowych w Grupie oraz ograniczenie kosztów funkcjonowania podmiotów wchodzących w skład Grupy.

W dniu 10 listopada 2010 roku Nadzwyczajne Walne Zgromadzenie spółki Hyperion S.A. podejmując stosowną uchwałę wyraziło zgodę na wszczęcie przez Zarząd Spółki procedury połączenia spółek Hyperion S.A. oraz MNI Telecom S.A. w trybie art. 492 § 1 pkt. 1 kodeksu spółek handlowych poprzez przeniesienie całego majątku spółki MNI Telecom S.A. (spółka przejmowana) na spółkę Hyperion S.A. (spółka przejmująca) w zamian za akcje Hyperion S.A., które zostaną wydane akcjonariuszom spółki MNI Telecom S.A.

Połączenie nastąpi wraz z podwyższeniem kapitału zakładowego Hyperion S.A. o kwotę 23.021.530,00 złotych. Stosunek wymiany akcji MNI Telecom S.A. (Spółki przejmowanej) na akcje Hyperion S.A. (Spółki przejmującej) wynosi 1 do 0,16 tzn. za jedną akcję Spółki przejmowanej wydawane będzie 0,16 akcji Spółki przejmującej. Za 100% akcji Spółki przejmowanej, jej jedyny akcjonariusz – spółka MNI S.A. – otrzyma 23.021.530 akcji w Spółce przejmującej.

Celem tych działań jest :

- budowa liczącego się operatora telekomunikacyjnego dysponującego pełną ofertę produktową, zdolnego do skutecznego konkurowania na rynku telekomunikacyjnym z największymi graczami z perspektywą rozwoju w kierunku brokera n-usług.
- rozszerzenie zakresu przedmiotowego i terytorialnego usług świadczonych przez spółki Grupy MNI, jak też stworzenie w oparciu o kompetencje MNI Telecom S.A. oraz Hyperion S.A. pełnego pakietu komplementarnych usług telekomunikacyjnych obejmujących:
 1. usługi telefonii stacjonarnej,
 2. usługi szerokopasmowego dostępu do Internetu,
 3. usługi telefonii komórkowej (MVNO),
 4. usługi telewizji cyfrowej (IPTV),
 5. detaliczne i hurtowe usługi dzierżawy łączy,
 6. hurtowe usługi tranzytu i terminacji głosu.

- poprawa rentowności poszczególnych segmentów w obszarze telekomunikacji,
- dodatkowy efekt synergii związany z konsolidacją aktywów telekomunikacyjnych:
 - powstanie „Centrum Usług Wspólnych” dla całej Grupy
 - optymalizacja kosztów zakupu sygnału IP
 - obniżenie kosztów kolokacji
 - obniżenie kosztów hurtowego zakupu usługi głosowej

Dodatkowo dzięki działaniom akwizycyjnym spółka Hyperion S.A. przejęła (nabywając pośrednio 77,27% udziałów w kapitale zakładowym) siódme co do wielkości operatora telewizji kablowej w Polsce – spółkę Stream Communications Sp. z o.o. z siedzibą w Krakowie.

Transakcja o wartości 92,5 mln zł była największą zrealizowaną transakcją typu M&A w branży telekomunikacyjnej w Polsce w roku 2010. Środki finansowe dla jej realizacji pochodziły z kredytu inwestycyjnego w wysokości 240 mln zł, który udzielony został przez konsorcjum BRE Banku i Banku Zachodniego WBK. Dostępna linia kredytowa oraz środki własne pozwalają na dalszy udział w konsolidacji polskiego rynku telekomunikacyjnego.

Stream Communications Sp. z o.o. świadczy usługi telewizyjne w technologii cyfrowej i analogowej, usługi szerokopasmowego dostępu do Internetu oraz telefonii stacjonarnej m.in. mieszkańcom Krakowa, Katowic, Bielska Białej, Sanoka, Rzeszowa oraz Trójmiasta. Posiada ponad 80 tys. abonentów. W zasobach okablowanych zamieszkuje ponad 150 tys. potencjalnych abonentów a w zasięgu sieci dodatkowo ponad 300 tys.

W zakresie usług Premium Rate, działalność spółek Grupy została umiejscowiona w Grupie Kapitałowej MIT Mobile Internet Technology S.A. i koncentruje się przede wszystkim na:

- 1) optymalnym wykorzystaniu wszystkich skonsolidowanych aktywów związanych z usługami Premium Rate wchodzących w skład MNI Premium S.A. i EL2 Sp. z o.o. – spółek świadczących usługi operatorom komórkowym, stacjom telewizyjnym, agencjom BTL, domom mediowym oraz branży FCMG;
- 2) rozwoju organicznym poprzez konsekwentne kreowanie nowych, wysokomarżowych produktów dla mediów tradycyjnych oraz elektronicznych oraz wypełnienie niszy w dostarczaniu komercyjnego produktu interaktywnego w wybranych obszarach mediów papierowych;
- 3) wdrażaniu projektów marketingu mobilnego oraz reklamy mobilnej w oparciu o posiadane zasoby technologiczne oraz kooperacyjne MNI Premium S.A. i EL2;
- 4) rozwoju mobilnej oferty usługowej dla rosnącego segmentu mediów internetowych w postaci portali, stacji telewizyjnych i radiowych oraz witryn tematycznych;
- 5) rozwoju oferty usługowej w zakresie mobilnych rozwiązań lokalizacyjnych i nawigacyjnych przez spółkę Navigo Sp. z o.o.

W segmencie Premium potencjał spółek MNI Premium i EL2 wynika z dynamicznego wzrostu tego rynku. Duże znaczenie tej części działalności wynika z uzyskiwania wysokich marż, szczególnie w zakresie dostaw tzw. kontentu, czyli multimedialnych usług dodanych dla rynku medialnego telekomunikacyjnego (mobilnego).

Prowadzone działania mają na celu maksymalne wykorzystanie zależności jakie wynikają z wzajemnego przenikania się mediów (telewizja, Internet), telekomunikacji oraz usług i produktów dodanych.

Dodatkową grupą usług medialnych są usługi świadczone przez Telstar S.A.. Oferta programowa Telestar S.A. to cieszące się dużą popularnością interaktywne programy rozrywkowe emitowane w ramach własnych kanałów w Polsce i Wielkiej Brytanii, ale także popularne formaty ezoteryczne produkowane na żywo dla takich kanałów jak TVN i TVN7. Długoletnie doświadczenie w produkcji programów i własne zasoby personalne oraz technologiczne stawiają Telestar S.A. na pozycje lidera rynku w produkcji formatów ezoterycznych.

W obecnej chwili Telestar S.A. jest wyłącznym dostawcą treści video dla sieci telewizji kablowej Stream Communications oraz sieci IPTV Hyperion.

Firma jest właścicielem polskiej stacji telewizyjnej iTV a także brytyjskich satelitarnych kanałów telewizyjnych The Dating Channel, GaydateTV oraz unikatowej grupy portali internetowych, której celem jest dostarczenie młodym użytkownikom całego wachlarza serwisów i usług, suplementarnych wobec siebie, połączonych wspólnym programem lojalnościowym m.inn.: OSADA.pl - młodzieżowy portal społecznościowy, DISCOSTACJA.pl - radio internetowe o profilu disco, iTV – portal własny, MPORTAL.pl - młodzieżowy portal randkowy, DODAJOPIS - galeria opisów i statusów Gadu-Gadu, Ezo TV - portal ezoteryczny, Ebo1g.pl - blog internetowy,

Telewizja Interaktywna iTV rozpoczęła nadawanie 15 czerwca 2003 roku, jest obecna w większości platform cyfrowych, między innymi: Polsat Cyfrowy, N, Cyfra+ oraz największych sieciach telewizji kablowej jak Multimedia, Aster, docierając tym samym obecnie do ok.7,8 mln gospodarstw domowych. Z uwagi na brak kodowania, kanał jest swobodnie odbierany także w całej Europie oraz Afryce Północnej i na Bliskim Wschodzie.

ITV konsekwentnie zwiększa swój poziom oglądalności, w okresie I-X 2010 uzyskała miejsce w pierwszej 30 wszystkich stacji ogólnopolskich.

Brytyjskich satelitarne kanały telewizyjne są klasycznym przykładem tzw. Participation TV. Są one nadawane za pośrednictwem platformy cyfrowej SKY. Kanały mają charakter komercyjny i są telewizyjną formą niezwykle popularnych i znanych w Internecie serwisów typu „kontakt”. Kanały telewizyjne posiadają własne zaawansowane technologicznie platformy SMS/MMS, posiadające bezpośrednie połączenie oraz umowy ze wszystkimi dziesięcioma Operatorami Mobilnymi działającymi na rynku brytyjskim i irlandzkim.

Telestar S.A., posiadając możliwości techniczne oraz programowe przygotowuje wysoko wyspecjalizowaną platformę multimedialną umożliwiającą dostarczanie poprzez telewizor, telefon komórkowy lub komputer programów telewizyjnych, filmów, usług mobilnych, a także usług IPTV, opartych na interaktywnej platformie telewizyjnej.

Grupa MNI nie posiada bezpośredniego konkurenta działającego we wszystkich segmentach prowadzonych przez nią aktywności. Na rynku usług dodanych zajmuje zdecydowanie pozycję lidera. Natomiast w segmencie usług telekomunikacyjnych Grupa MNI (poprzez spółki zależne MNI Telecom oraz Hyperion) jest jednym z wiodących alternatywnych operatorów telekomunikacyjnych

2.2 Wykaz jednostek zależnych wchodzących w skład Grupy Kapitałowej:

Podmioty zależne objęte skonsolidowanym sprawozdaniem finansowym:

Jednostki GK MNI S.A.:

I. MNI S.A. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000003901 przez Sąd Rejonowy w Warszawie XII Wydział Gospodarczy KRS) – usługi telekomunikacyjne i reklama:

1. MNI Telecom S.A. (d. Telefonía Pilicka) S.A. z siedzibą w Radomiu (zarejestrowana pod numerem KRS 0000301616 przez Sąd Rejonowy w Warszawie XIV Wydział Gospodarczy KRS) - usługi telekomunikacyjne - 100% udziałów.
2. Telestar S.A. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000309370 przez Sąd Rejonowy dla m. st. Warszawy w Warszawie, XII Wydział Gospodarczy KRS) – usługi medialne – 100% udziałów.
3. Euro Digital Corporation Limited. z siedzibą w Londynie zarejestrowana pod numerem 40070096 przez COMPANIES HOUSE w dniu 2.06.2000r.- usługi medialne – 100 % udziałów (spółka zakupiona przez Telestar Sp. z o.o., konsolidowana w wysokości 100% udziałów).
4. Długie Rozmowy S.A. z siedzibą w Warszawie (zarejestrowana pod numerem 0000091015 KRS przez Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy KRS) – usługi telekomunikacyjne z siedzibą w Warszawie - 100 % udziałów.

Jednostki GK MIT S.A.

I. MIT S.A. (d. PPWK S.A.) z siedzibą w Warszawie (zarejestrowana pod numerem 0000011784 KRS przez Sąd Rejonowy dla m.st. Warszawy XII Wydział Gospodarczy-Rejestrowy KRS) pozostała działalność wydawnicza – 65,6 % udziałów posiada MNI S.A. :

1. EL 2 Sp. z o.o. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000123777 przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy KRS) – usługi związane z transmisją danych za pośrednictwem telefonii mobilnej – 100 % udziałów MIT S.A.
2. Navigo Sp. z o.o. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000106598 przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy KRS) – działalność w zakresie inżynierii i związane z nią doradztwo techniczne – 100 % udziałów MIT S.A.
3. MNI Premium S.A. (d. Legion Polska Sp. z o.o.) z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000292045 przez Sąd Rejonowy w Warszawie XII Wydział Gospodarczy KRS w dniu 31.10.2007 r. – Spółka powstała w wyniku przekształcenia spółki pod firmą „MNI Premium Sp. z o.o.” - usługi medialne i telekomunikacyjne usługi dodane – 100 % udziałów MIT S.A.
4. Scientific Services Sp. z o.o. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000101211 przez Sąd Rejonowy w Warszawie XIII Wydział Gospodarczy KRS) – usługi w zakresie przetwarzania danych – 100 % udziałów MIT S.A.

Jednostki GK Hyperion S.A.

I. Hyperion S.A. z siedzibą w Katowicach (zarejestrowana pod numerem KRS 0000250606 przez Sąd Rejonowy w Katowicach VIII Wydział Gospodarczy KRS) – świadczenie usług telekomunikacyjnych - 32,98% udziałów posiada MNI S.A.

1. Atol Sp. z o.o. z siedzibą w Opolu (zarejestrowana pod numerem KRS 0000236367 przez Sąd Rejonowy w Opolu VIII Wydział Gospodarczy KRS) – transmisja danych - 100 % udziałów Hyperion S.A.
2. Expro Sp. z o.o. z siedzibą w Katowicach (zarejestrowana pod numerem KRS 0000018416 przez Sąd Rejonowy w Krakowie XI Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka – 95,1 % udziałów Hyperion S.A.
3. Media 4 Sp. z o.o. z siedzibą we Wrocławiu (zarejestrowana pod numerem KRS 0000053593 przez Sąd Rejonowy we Wrocławiu VI Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka - 100 % udziałów Hyperion S.A.
4. Skynet-Premex Sp. z o.o. z siedzibą w Częstochowie (zarejestrowana pod numerem KRS 0000157228 przez Sąd Rejonowy w Częstochowie XVII Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka - 100 % udziałów Hyperion S.A.
5. Intelink Sp. z o.o. z siedzibą w Katowicach (zarejestrowana pod numerem KRS 0000119853 przez Sąd Rejonowy w Toruniu VII Wydział Gospodarczy KRS) – działalność telekomunikacyjna pozostała - 100 % udziałów Hyperion S.A.
6. Teleprojekt Sp. z o.o. z siedzibą w Lublinie (zarejestrowana pod numerem KRS 0000003240 przez Sąd Rejonowy w Lublinie XI Wydział Gospodarczy KRS) – telekomunikacja - 100 % udziałów Hyperion S.A.
7. Dreamnet Sp. z o.o. z siedzibą w Kątach Wrocławskich (zarejestrowana pod numerem KRS 0000233781 przez Sąd Rejonowy we Wrocławiu VI Wydział Gospodarczy KRS) – działalność telekomunikacyjna pozostała - 100 % udziałów Hyperion S.A.
8. WMC-NET Centrum Systemów Teleinformatycznych Sp. z o.o. z siedzibą w Słupsku (zarejestrowana pod numerem KRS 0000102904 przez Sąd Rejonowy w Słupsku VIII Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka - 100 % udziałów Hyperion S.A.
9. Powszechna Agencja Internet PAI S.A. z siedzibą w Łodzi (zarejestrowana pod numerem KRS 0000064641 przez Sąd Rejonowy w Łodzi XX Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka – 54,73 % udziałów Hyperion S.A.

10. Profile Sp. z o.o. z siedzibą w Łodzi (zarejestrowana pod numerem KRS 0000119313 przez Sąd Rejonowy w Łodzi XX Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka - 100 % udziałów Hyperion S.A.
11. Hyperion Wschód Sp. z o.o. z siedzibą w Lublinie (zarejestrowana pod numerem KRS 0000024736 przez Sąd Rejonowy w Lublinie XI Wydział Gospodarczy KRS) – transmisja danych i teleinformatyka – 97,96 % udziałów Hyperion S.A.
12. Ceron MD 4 Sp. z o.o. z siedzibą w Zielonej Górze (zarejestrowana pod numerem KRS 0000308093 przez Sąd Rejonowy w Zielonej Górze VIII Wydział Gospodarczy KRS) – działalność w zakresie telekomunikacji przewodowej – Spółka zależna od Media 4 Sp. z o.o. - 100 % udziałów Hyperion S.A.
13. Stream Communications Sp. z o.o. z siedzibą w Krakowie (zarejestrowana pod numerem KRS 0000010468 przez Sąd Rejonowy w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego – świadczenie usług telewizji kablowej i usług telekomunikacyjnych - 77,27% udziałów Hyperion S.A.

Podmioty zależne nieobjęte konsolidacją

– nieistotność danych

1. MNI Mobile S.A. (d. OSS S.A.) z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000090111 przez Sąd Rejonowy w Białymstoku, XII Wydział Gospodarczy KRS) – telekomunikacja.
2. Premier Telcom Limited z siedzibą w Londynie zarejestrowana pod numerem 3303690 przez COMPANIES HOUSE w dniu 17.01.1997r. – holding
3. First Class S.A. z siedzibą w Warszawie (zarejestrowana pod numerem 0000154737 KRS przez Sąd Rejonowy w Warszawie, XII Wydział Gospodarczy KRS) – usługi turystyczne.
5. Mobile Entertainment Company Sp. z o.o. siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000300230 przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy KRS) – usługi telekomunikacyjne.
6. DRW Sp. z o.o. z siedzibą w Warszawie (zarejestrowana pod numerem KRS 0000338550 przez Sąd Rejonowy w Warszawie, XII Wydział Gospodarczy KRS) – usługi windykacyjne.
7. Ramtel Sp. z o.o. z siedzibą w Krakowie (zarejestrowana pod numerem KRS 0000210480 przez Sąd Rejonowy w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego – działalność telekomunikacyjna pozostała.
8. Stream Service Sp. z o.o. z siedzibą przy Al. 29 Listopada 130, 31-406 Kraków (zarejestrowana pod numerem KRS 0000336711 przez Sąd Rejonowy w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego – działalność PKD 33.

2.3. Wyniki finansowe Grupy MNI w IV kwartale 2010

Na dzień 31 grudnia 2010 roku majątek Grupy wynosi 775 937 tys. zł, w tym wartości niematerialne stanowiły 11,86%, wartość firmy stanowiła 34,39%, rzeczowe aktywa trwałe 33,12%, należności długoterminowe 0,10%, inwestycje długoterminowe 3,36%, aktywa z tytułu odroczonego podatku dochodowego 2,77% i aktywa obrotowe 14,40%.

Posiadany majątek został sfinansowany kapitałami własnymi w 61,28%, rezerwami w 2,79%, zobowiązaniami długoterminowymi w 21,70% i zobowiązaniami krótkoterminowymi w 14,23%.

W IV kwartale 2010 roku Grupa Kapitałowa MNI :

- osiągnęła przychody ze sprzedaży w wysokości 77,178 mln zł, co w porównaniu do przychodów osiągniętych w IV kw. 2009 w wysokości 69,850 mln zł stanowiło wzrost o 10,49%;

- wypracowała zysk operacyjny przed amortyzacją (EBITDA) w wysokości 20,233 mln zł, co w porównaniu do zysku operacyjnego przed amortyzacją, wypracowanego w analogicznym okresie roku poprzedniego w wysokości 20,627 mln zł stanowi spadek o 1,92 %.
- wypracowała zysk operacyjny (EBIT) w wysokości 12,994 mln zł, co w porównaniu do zysku operacyjnego wypracowanego w analogicznym okresie roku 2009 w wysokości 14,66 mln zł stanowi spadek o 11,36 %,
- wypracowała zysk netto w wysokości 27,535 mln zł, (w tym zysk netto przypadający na akcjonariuszy jednostki dominującej w wysokości 14,818 mln zł) co w porównaniu do zysku netto wypracowanego w analogicznym okresie roku poprzedniego w wysokości 13,482 mln zł stanowi wzrost o 104,24% a w przypadku zysku netto przypadającego na akcjonariuszy jednostki dominującej stanowi wzrost o 9,95%;

Wskaźniki uzyskanych marż na prowadzonej działalności w IV kw. 2010 osiągnęły następujące wartości:

- na poziomie zysku operacyjnego - 16,84%,
- w zakresie EBITDA - 26,22%
- na poziomie zysku netto Grupy - 35,68%
- na poziomie zysku netto przypadającego na akcjonariuszy jednostki dominującej – 19,20 %

Graficzne przedstawienie wybranych wyników finansowych Grupy Kapitałowej MNI za IV kwartał 2010 roku w porównaniu do IV kwartału roku 2009 oraz narastająco zostało zaprezentowane poniżej:

2.4. Istotne zdarzenia, które wystąpiły w Spółce oraz jej Grupie Kapitałowej w okresie sprawozdawczym

26 października 2010 - rejestracja przez Sąd Rejonowy dla m. st. Warszawy w Warszawie podwyższenia kapitału spółki MIT S.A. oraz emisji 81.407.123 akcji serii I dokonanych uchwałą nr 6 Nadzwyczajnego Walnego Zgromadzenia akcjonariuszy Spółki z dnia 14 stycznia 2010 roku w ramach uchwalonego kapitału warunkowego.

W konsekwencji kapitał zakładowy MIT wzrósł do 141.244.060,80 złotych i dzieli się na 135.811.597 akcji o wartości nominalnej 1,04 złotej każda akcja, a akcjom tym odpowiada 136.004.185 głosów na walnym zgromadzeniu. Powyższa emisja akcji nastąpiła w ramach uchwalonego kapitału warunkowego poprzez zamianę 81.407.123 wyemitowanych przez Spółkę warrantów subskrypcyjnych serii A na tyleż samo akcji serii I.

Jednocześnie w wyniku przedmiotowego podwyższenia kapitału zakładowego i zarejestrowaniu emisji 81.407.123

akcji serii I, spółka MNI S.A. objęła 74.407.123 akcje realizując w ten sposób uprawnienie wynikające z posiadanych przez nią warrantów subskrypcyjnych serii A w tej samej liczbie.

Przed dokonaniem powyżej wskazanej transakcji spółka MNI S.A. posiadała bezpośrednio 14.549.473 akcje spółki MIT Mobile Internet Technology S.A. co stanowiło 26,74% procent jej kapitału zakładowego i odpowiadało 14.549.473 głosom na walnym zgromadzeniu spółki, które stanowiły 26,65 procent ogólnej liczby tychże głosów.

Spółka MNI Telecom będąca podmiotem zależnym od spółki MNI S.A. posiadała 129.913 akcji spółki MIT Mobile Internet Technology co stanowiło 0,24 procent jej kapitału zakładowego i odpowiadało 129.913 głosom na walnym zgromadzeniu spółki, które stanowiły 0,24 procent ogólnej liczby tychże głosów.

W konsekwencji spółka MNI S.A. wraz z podmiotami zależnymi posiadała 14.679.386 akcji spółki MIT Mobile Internet Technology co stanowiło 26,98 procent jej kapitału zakładowego i odpowiadało 14.679.386 głosom na walnym zgromadzeniu spółki, które stanowiły 26,89 procent ogólnej liczby tychże głosów.

Po rejestracji emisji akcji serii I i objęciu 74.407.123 akcji spółka MNI S.A. posiadała 88.956.596 akcji spółki MIT Mobile Internet Technology co stanowiło 65,50 procent jej kapitału zakładowego i odpowiadało 88.956.596 głosom na walnym zgromadzeniu spółki, które stanowiły 65,41 procent ogólnej liczby tychże głosów.

Spółka MNI Telecom będąca podmiotem zależnym od spółki MNI S.A. posiadała 129.913 akcji spółki MIT Mobile Internet Technology co stanowiło 0,10 procent jej kapitału zakładowego i odpowiadało 129.913 głosom na walnym zgromadzeniu spółki, które stanowiły 0,10 procent ogólnej liczby tychże głosów.

W konsekwencji spółka MNI S.A. wraz z podmiotami zależnymi posiadała 89.086.509 akcji spółki MIT Mobile Internet Technology co stanowiło 65,60% procent jej kapitału zakładowego i odpowiadało 89.086.509 głosom na walnym zgromadzeniu spółki, które stanowiły 65,50 procent ogólnej liczby tychże głosów.

22 listopada 2010 - otrzymanie przez Hyperion S.A. decyzji Prezesa Urzędu Ochrony Konkurencji i Konsumentów nr DKK-120/10 wyrażającej zgodę na dokonanie koncentracji, polegającej na przejęciu kontroli przez Hyperion S.A. nad Cyfoca Holdings Public Co. Limited z siedzibą w Nikozji, Republika Cypru i w ten sposób pośredniej kontroli nad Stream Communications Sp. z o.o. z siedzibą w Krakowie - siódmym co do wielkości operatorem telewizji kablowej w Polsce.

6 grudnia 2010 - zawarcie przez spółkę zależną MNI Mobile S.A. umowy w zakresie wdrożenia przez operatora telewizji kablowej TOYA Sp. z o.o., usług telefonii mobilnej w modelu MVNO. Przedmiotem umowy jest świadczenie usług hostingu sieciowego w oparciu o platformę technologiczną MVNE (Mobile Virtual Network Enabler) spółki MNI Mobile S.A., która oferuje usługi telefonii komórkowej, a w szczególności usługi związane z dostępem do sieci mobilnej, zarządzaniem kartami SIM, umowy międzyoperatorskie, CRM, billing, obsługę klienta, przenaszalność numerów MNP, etc. Z dniem 6 grudnia 2010 r. rozpoczęto wprowadzenie brandu pod nazwą „Toyamobilna”, który został zaadresowany do ponad 180 tys. klientów TOYA Sp. z o.o.

7 grudnia 2010 - zawarcie w dniu 7 grudnia 2010 r. przez Hyperion S.A. wraz ze spółką MNI Telecom S.A. oraz spółkami MNI Mobile S.A., Długie Rozmowy S.A. oraz Neotel Communications Sp. z o.o. umów kredytów inwestycyjnych oraz kredytu w rachunku bieżącym z działającymi łącznie bankami BRE Bank S.A. oraz Bankiem Zachodnim WBK S.A. na kwotę łączną 0,24 mld zł z datą zakończenia do dnia 31 grudnia 2017 r. Środki pieniężne pozyskane w ramach Umowy zostaną przeznaczone na cele inwestycyjne związane z prowadzoną działalnością, finansowanie bieżące oraz refinansowanie zadłużenia. Zgodnie z postanowieniami umowy spłata kredytu w rachunku bieżącym w wysokości 15 mln zł upływa w terminie dwóch lat od dnia zawarcia przedmiotowej umowy, nie później jednak niż do dnia 31 grudnia 2012 r. Umowy zostały zabezpieczone w szczególności poręczeniem udzielonym przez spółkę MNI S.A. z siedzibą w Warszawie, zastawem rejestrowym na majątku ruchomym stanowiącym sieć telekomunikacyjną spółek zależnych Hyperion S.A. oraz na wierzytelnościach klientów Spółki oraz spółek zależnych. Zabezpieczeniem spłaty zaciągniętego zobowiązania jest także zastaw na udziałach, które będą należeć pośrednio do Hyperion SA. w spółce Stream Communications Sp. z o.o. z siedzibą w Krakowie. W przedmiotowej umowie nie zostały zastrzeżone żadne kary umowne, a pozostałe warunki na jakich zastała ona zawarta nie odbiegają od rynkowych.

14 grudnia 2010 - zapłata kwoty 83.250.000 zł na rzecz Penta Investments Limited z siedzibą w Limassol, Republika Cypru tytułem reszty ceny za nabycie 99,96% udziałów w spółce prawa cypryjskiego Cyfoca Holdings Public Co. Limited z siedzibą w Nikozji, Republika Cypru, będącej większościowym udziałowcem spółki

Stream Communications Sp. z o.o. z siedzibą w Krakowie - siódmego co do wielkości operatora telewizji kablowej w Polsce. W związku z przedmiotową zapłatą oraz ziszczeniem się warunków zawieszających HYPERION S.A. nabyła pośrednio 77,27% udziałów w kapitale zakładowym spółki Stream Communications Sp. z o.o., dających tyleż samo głosów na jej zgromadzeniu wspólników.

16 grudnia 2010 - podpisanie przez MNI S.A. listu intencyjnego z amerykańskim funduszem inwestycyjnym Yorkville Advisors LCC z siedzibą w Wielkiej Brytanii, specjalizującym się w inwestycjach w spółki o dużym potencjale wzrostu. Zawarty list intencyjny dotyczy inwestycji kapitałowej w akcje spółki MNI S.A. na kwotę 7 mln euro (ok. 28 mln PLN).

Yorkville Advisors LCC jest funduszem inwestycyjnym realizującym inwestycje na rynkach: europejskim, północnoamerykańskim oraz azjatyckim. Główny obszar zainteresowania Inwestora to: media, wysokie technologie, telekomunikacja, zasoby naturalne, energia, ochrona zdrowia. Poziom inwestycji w jeden projekt inwestycyjny wynosi do 100 mln USD.

16 grudnia 2010 - podpisanie przez Hyperion S.A. listu intencyjnego z amerykańskim funduszem inwestycyjnym Yorkville Advisors LCC z siedzibą w Wielkiej Brytanii, specjalizującym się w inwestycjach w spółki o dużym potencjale wzrostu. Zawarty list intencyjny dotyczy inwestycji kapitałowej w akcje spółki Hyperion S.A. na kwotę 3 mln euro (ok. 12 mln PLN).

16 grudnia 2010 - podpisanie przez MIT Mobile Internet Technology S.A. listu intencyjnego z amerykańskim funduszem inwestycyjnym Yorkville Advisors LCC z siedzibą w Wielkiej Brytanii, specjalizującym się w inwestycjach w spółki o dużym potencjale wzrostu. Zawarty list intencyjny dotyczy inwestycji kapitałowej w akcje spółki MIT Mobile Internet Technology S.A. na kwotę 7 mln euro (ok. 28 mln PLN).

30 grudnia 2010 - ostateczne rozliczenie przez Hyperion S.A. kredytu obrotowego udzielonego przez PKO Bank Polski S.A. na podstawie umowy z dn. 27.08.2007r. w wysokości 1.950 tys. zł oraz kredytu inwestycyjnego w wysokości 2.480 tys. zł udzielonego zgodnie z umową z dn. 03.11.2008r., tj. kredytów w łącznej wysokości 4.430 tys. zł.

31 grudnia 2010 - postanowienie Sądu Rejonowego dla M. St. Warszawy, XII Wydział Gospodarczy KRS o dokonaniu rejestracji połączenia spółek zależnych MIT S.A. - MNI Premium S.A. z siedzibą w Warszawie oraz Audiotele Sp. z o.o. z siedzibą w Warszawie. Połączenie obydwu zależnych podmiotów nastąpiło w trybie art. 492 par. 1 pkt 1 ustawy z 15 września 2000 r. Kodeks Spółek Handlowych (ksh) w związku z art. 516 ksh poprzez przeniesienie całego majątku spółki Audiotele Sp. z o.o. (spółka przejmowana) na rzecz MNI Premium S.A. (spółka przejmująca) - łączenie się przez przejęcie, bez dokonywania podwyższania kapitału zakładowego MNI Premium S.A. i tym samym dokonywania emisji łączeniowej. Połączenie udziałów spółek zależnych MIT S.A. jest związane z procesem porządkowania struktury Grupy, wdrożeniem holdingowego modelu zarządzania oraz lepszej koordynacji działań sprzedażowych w ramach MIT S.A.

2.5 Informacja o zdarzeniach, które wystąpiły po 31.12.2010

3 stycznia 2011 - ogłoszenie przez MNI S.A. (Wzywający), zgodnie z art. 73 ust. 2 pkt 1 ustawy z dnia 29 lipca 2005 o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych, wezwania do sprzedaży 676.253 akcji zwykłych na okaziciela spółki MIT Mobile Internet Technology S.A. z siedzibą w Warszawie, dopuszczonych do obrotu na rynku regulowanym prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A., po cenie 2,04 PLN za jedną akcję. (Cena ta została ustalona na podstawie nabycia w dniu 21 kwietnia 2010 roku nowoemitowanych akcji serii H (podwyższenie kapitału) w ramach której Wzywający nabył 4.745.861 akcji po cenie 2,04 złote za jedną akcję. Rejestracja podwyższenia kapitału nastąpiła w dniu 26 maja 2010 roku. W dniu 29 września 2010 roku Wzywający nabył 74.407.123 nowoemitowanych akcji serii I (podwyższenie kapitału) po cenie 2,04 złote za jedną akcję. Rejestracja podwyższenia kapitału nastąpiła w dniu 25 października 2010 roku.

Podmiot pośredniczący: Powszechna Kasa Oszczędności Bank Polski Spółka Akcyjna Oddział – Dom Maklerski PKO Banku Polskiego w Warszawie z siedzibą w Warszawie.

Harmonogram wezwania:

Data ogłoszenia Wezwania: 3 stycznia 2011 r.

Data rozpoczęcia przyjmowania zapisów: 24 stycznia 2011 r.

Data zakończenia przyjmowania zapisów: 7 lutego 2011 r. o godz. 16.00.

W ramach wezwania złożono zapisy na sprzedaż łącznie 12.386.640 akcji spółki MIT S.A. podczas gdy Spółka zamierzała w ramach wezwania nabyć maksymalnie do 676.253 akcji tejże spółki. Wobec powyższego średnia stopa alokacji wyniosła 5,459%.

Nabyte przez MNI S.A. akcje odpowiadają 0,498 % ogólnej liczby akcji w kapitale zakładowym MIT S.A. i 0,497 % ogólnej liczby głosów na Walnym Zgromadzeniu Akcjonariuszy MIT S.A. MNI S.A. w wyniku niniejszego wezwania zwiększyła stan posiadania wszystkich akcji MIT S.A. do 89.632.849 akcji, co odpowiada 65,997 % wszystkich akcji w kapitale zakładowym MIT S.A. i daje 65,904 % głosów na Walnym Zgromadzeniu Akcjonariuszy.

Łącznie z podmiotem zależnym – MNI Telecom S.A. z siedzibą w Radomiu, MNI S.A. posiada obecnie 89.762.762 akcje MIT S.A., co odpowiada 66,093 % wszystkich akcji w kapitale zakładowym spółki i daje 66,00 % głosów na Walnym Zgromadzeniu Akcjonariuszy MIT S.A.

10 stycznia 2011 - podjęcie przez Zarząd MNI S.A. uchwały o nabyciu akcji własnych od jednostki zależnej MNI Telecom S.A. w trybie art. 362 par. 1 pkt 1 kodeksu spółek handlowych (ksh) w ilości 3.474.520 sztuk po cenie jednostkowej 3,50 zł za akcję.

10 stycznia 2011 - podjęcie przez Zarząd MNI S.A. uchwały o nabyciu od jednostki zależnej MNI Telecom S.A. akcji spółki Hyperion S.A. w ilości 4.059.294 szt. po cenie jednostkowej 7 zł za akcję.

12 stycznia 2011 - nabycie przez MIT S.A. od spółki zależnej EL2 Sp. z o.o. 500 udziałów spółki Scientific Services Sp. z o.o. z siedzibą w Warszawie o wartości nominalnej 500,00 zł za jeden udział, o łącznej wartości nominalnej 250.000 zł. Zbyte udziały stanowią 100 % kapitału zakładowego i uprawniają do 100 % głosów na Zgromadzeniu Wspólników Scientific Services Sp. z o.o. W/w transakcja związana jest z procesem porządkowania struktury Grupy w celu rozwoju nowych usług Centrum Outsourcingu w ramach MIT S.A.

17 stycznia 2011 - podpisanie listu intencyjnego ze spółką Mediatel S.A. z siedzibą w Warszawie, specjalizującą się w tworzeniu kompleksowych ofert usług telekomunikacyjnych. Zawarty list intencyjny dotyczy uzgodnienia warunków przyszłej współpracy pomiędzy Stronami w zakresie przeprowadzenia projektu konsolidacji lub sprzedaży wybranych aktywów telekomunikacyjnych z klauzulą wyłączności na prowadzone negocjacje do dnia 28 lutego 2011 r.

18 stycznia 2011 - rozliczenie umowy sprzedaży przez MNI Telecom S.A. 4.059.294 akcji Spółki Hyperion S.A. na rzecz MNI S.A. Transakcja została dokonana poza rynkiem regulowanym po cenie jednostkowej wynoszącej 7 złotych za akcję, łącznie za cenę 28.415.058 zł. Cena za transakcję zostanie rozliczona na podstawie wzajemnych potrąceń między podmiotami.

20 stycznia 2011 - rozliczenie na rachunku inwestycyjnym należącym do Spółki transakcji nabycia 3.474.520 akcji własnych od jednostki zależnej MNI Telecom S.A. (stanowiących 3,51 % jej kapitału zakładowego i upoważniających do 3.474.520 głosów na walnym zgromadzeniu spółki, które stanowią 3,51 procenta ogólnej liczby tychże głosów) łączna kwota transakcji wyniosła 12.160.820 złotych. Zgodnie z art. 363 par. 1 ksh Zarząd Spółki MNI S.A. powiadomi najbliższe Walne Zgromadzenie Akcjonariuszy o przyczynach nabycia akcji własnych. Na dzień 31.12.2010 zadłużenie spółki MNI Telecom S.A. wynosiło 58,5 ml złotych. W wyniku zawarcia wyżej wymienionych transakcji (rozliczonych w dniach 18 i 20 stycznia br) saldo zadłużenia zmniejszyło się o 40,5 ml złotych.

10 lutego 2011 - podjęcie przez Zarząd MNI S.A. uchwały w sprawie polityki dywidendowej na lata 2010 – 2013. Zgodnie z treścią przedmiotowej uchwały, w oparciu o zmienioną strategię rozwoju firmy w latach 2011-2012 Zarząd MNI SA zamierza zapewniać akcjonariuszom udział w wypracowanym zysku Spółki. Po analizie prognoz finansowych spółek parterowych, z uwzględnieniem potencjalnych przyszłych przejęć oraz związanych z tym potrzeb kapitałowych, Zarząd MNI S.A. postanowił zarekomendować najbliższemu Walnemu Zgromadzeniu Akcjonariuszy przeznaczanie co najmniej 30% zysku netto na dywidendę.

Powyższa rekomendacja Zarządu MNI S.A. jest zgodna z polityką dywidendową przedstawioną w prospekcie emisyjnym Spółki zatwierdzonym przez Komisję Nadzoru Finansowego 18 stycznia 2007 r. oraz wynika z analizy sytuacji finansowej Spółki, struktury jej bilansu w kontekście realizacji najważniejszych celów na najbliższe lata, w tym dalszych działań rozwojowych.

3. Organy nadzorujące i zarządzające Emitenta

Skład Rady Nadzorczej MNI S.A. w okresie 01.10.2010 – 31.12.2010:

- | | | |
|----|-------------------------|---|
| 1. | Andrzej Jerzy Piechocki | - Przewodniczący RN (rezygnacja w dniu 9.12.2010) |
| 2. | Robert Gwiazdowski | - Wiceprzewodniczący RN |
| 3. | Michał Tomczak | - Sekretarz RN |
| 4. | Marek Malinowski | - Członek RN |
| 5. | Łukasz Butruk | - Członek RN |

W dniu 5 stycznia 2011 roku Nadzwyczajne Walne Zgromadzenia MNI S.A. podjęło uchwały w sprawie zmian w Radzie Nadzorczej Spółki. W konsekwencji na dzień sporządzenia niniejszej informacji skład Rady Nadzorczej MNI S.A. przedstawia się następująco:

- | | | |
|----|----------------------|----------------------------|
| 1. | Michał Tomczak | - Przewodniczący RN |
| 2. | Robert Gwiazdowski | - Z-ca przewodniczącego RN |
| 3. | Kajetan Wojnicz | - Sekretarz RN |
| 4. | Marek Malinowski | - Członek RN |
| 5. | Jerzy Jóźkowiak | - Członek RN |
| 6. | Wojciech Michałowski | - Członek RN |

Skład Zarządu MNI S.A. w okresie 01.10.2010 – 31.12.2010:

W okresie od dnia 01.10.2010 do dnia 09.12.2010

- | | | |
|----|----------------------|-------------------|
| 1. | Jerzy Jóźkowiak | - Prezes Zarządu |
| 2. | Marek Południkiewicz | - Członek Zarządu |
| 3. | Leszek Kułak | - Członek Zarządu |

W okresie od dnia 10.12.2010 do dnia 31.12..2010

- | | | |
|----|----------------------|-------------------|
| 1. | Marek Południkiewicz | - Członek Zarządu |
| 2. | Leszek Kułak | - Członek Zarządu |

W dniu 5 stycznia 2011 roku Rada Nadzorcza MNI S.A. powołała do Zarządu Spółki Pana Andrzeja Piechockiego i powierzyła mu funkcję Prezesa Zarządu. Na dzień sporządzenia niniejszej informacji skład Zarządu Spółki przedstawia się następująco:

- | | | |
|----|----------------------|-------------------|
| 1. | Andrzej Piechocki | - Prezes Zarządu |
| 2. | Marek Południkiewicz | - Członek Zarządu |
| 3. | Leszek Kułak | - Członek Zarządu |

4. Postępowania przed sądami lub innymi organami

Spółka informuje, że nie wszczęto przed Sądem lub organem administracji publicznej postępowań, dotyczących zobowiązań lub wierzytelności Spółki i jednostek zależnych, których wartość stanowiłaby 10 % kapitałów własnych Spółki.

5. Zobowiązania warunkowe Grupy Kapitałowej MNI na dzień 31.12.2010 r.

Rodzaj zobowiązania	Wierzyciel	Rodzaj zabezpieczonego majątku	Wartość zabezpieczonego majątku na dzień 31.12.2010 tys. PLN
Zobowiązania z tytułu kredytu:			
MNI Telecom S.A.			
Hyperion S.A.			
1. przewłaszczenie rzeczy oznaczonych co do tożsamości	BRE Bank	zastaw rejestrowy na środkach trwałych stanowiących sieć telekomunikacyjną oraz na wierzytelnościach klientów, zastaw na udziałach w spółce Stream Communications Sp. z o.o. z siedzibą w Krakowie	240.000
MIT S.A.			
1. weksel in blanco	BRE Bank		20.000

Udzielone gwarancje bankowe GK MNI S.A. (w tys. PLN)

		tys. PLN
Nazwa Spółki	dla:	Kwota gwarancji
MNI Premium S.A.	Alior Bank nr 27285117/0232/09	10 000
EL 2 Sp. z o.o.	Alior Bank nr 93291180/1061/10	306
EL 2 Sp. z o.o.	Alior Bank nr 84621050/0910/10	2 083
EL2 Sp. z o.o.	Alior Bank – poręczenie gwarancji	105
EL2 Sp. z o.o.	Alior Bank nr 78102684/0898/10	3 160
Telestar S.A.	BRE Bank	744

Udzielone gwarancje bankowe jednostkom niekonsolidowanym:

		tys. PLN
Nazwa Spółki	dla:	Kwota gwarancji
First Class SA	Alior Bank – poręczenie gwarancji	2 668
MNI Mobile Entertainment Sp. z o.o.	Alior Bank	3 500
MNI Mobile Sp. z o.o.	BRE Bank	1 200

6. Akcjonariusze posiadający co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu MNI S.A.

Na dzień 31 grudnia 2010 roku oraz na dzień sporządzenia niniejszej informacji kapitał zakładowy MNI S.A. wynosi 98.946.283 zł (98.946.283 akcje o wartości nominalnej 1 zł każda akcja, uprawniające do 98 971 561 głosów na walnym zgromadzeniu spółki).

Na podstawie informacji przekazanych Spółce na dzień 31 grudnia 2010 roku znaczne pakiety akcji Spółki MNI S.A. były w posiadaniu następujących podmiotów:

Lp.	Akcjonariusz	Liczba akcji	% akcji	Liczba głosów	% głosów
1.	com.Investment Sp. z o.o.	20.109.606	20,32	20.109.606	20,32
2.	Andrzej Piechocki	13.133.337	13,27	13.133.337	13,27
3.	Fundusze Aviva Investors Poland TFI	5.106.673	5,16	5.106.673	5,16

Zmiany w strukturze własności znacznych pakietów akcji Emitenta w okresie od przekazania raportu kwartalnego za III kwartał 2010 roku do dnia publikacji raportu kwartalnego za IV kwartał 2010.

Akcjonariusz	Stan na dzień 15.11.2010		Stan na dzień 28.02.2010		Stan na dzień 28.02.2010 (*)	
	Liczba akcji / Liczba głosów	Udział w kapitale zakładowym / Udział w ogólnej liczbie głosów na WZA	Liczba akcji / Liczba głosów	Udział w kapitale zakładowym / Udział w ogólnej liczbie głosów na WZA	Liczba głosów	Udział w „skorygowanej” ogólnej liczbie głosów na WZA
com.Investment Sp. z o.o.	20.109.606 / 20.109.606	20,32% / 20,32%	20.109.606 / 20.109.606	20,32% / 20,32%	20.109.606	21,12%
Andrzej Piechocki	13.133.337 / 13.133.337	13,27% / 13,26%	13.133.337 / 13.133.337	13,27% / 13,26%	13.133.337	13,79 %
Fundusze Aviva Investors Poland TFI	5.106.673 / 5.106.673	5,16% / 5,16%	5.106.673 / 5.106.673	5,16% / 5,16%	5.106.673	5,36 %
Fundusze TFI Skarbiec	5.051.006 / 5.051.006	5,10% / 5,10 %	n/a	< 5 %	n/a	< 5 %

Objaśnienie : **Stan na dzień 28.02.2010 (*)**

„Skorygowana” ogólna liczba głosów na WZA – ogólna liczba głosów na WZA pomniejszona o liczbę głosów przypadającą na akcje własne posiadane przez Emitenta i jego podmioty zależne.

Na dzień sporządzenia niniejszej informacji Emitent posiada 3.474.520 akcji własnych, co stanowi 3,51 % jego kapitału zakładowego i odpowiada 3.474.520 głosom na walnym zgromadzeniu Emitenta, które stanowią 3,51 % ogólnej liczby tychże głosów.

Jednocześnie podmiot zależny Hyperion S.A. posiada na dzień sporządzenia niniejszej informacji 280.240 akcji Emitenta, co stanowi 0,28 % jego kapitału zakładowego i odpowiada 280.240 głosom na walnym zgromadzeniu Emitenta, które stanowią 0,28 % ogólnej liczby tychże głosów

Zgodnie z obowiązującymi przepisami (art. 364 § 2 i art. 362 § 4 Kodeksu Spółek Handlowych) Spółka nie jest uprawniona do wykonywania praw głosu z akcji własnych.

7. Zestawienie zmian w stanie posiadania akcji MNI S.A. przez osoby zarządzające i nadzorujące w okresie od przekazania poprzedniego raportu okresowego:

Liczba akcji w posiadaniu członków Rady Nadzorczej i Zarządu Spółki

- Na dzień 15 listopada 2010 (publikacja raportu kwartalnego za III kwartał 2010) Pan Andrzej Piechocki pełniący na ten dzień funkcję Przewodniczącego Rady Nadzorczej MNI S.A. posiadał bezpośrednio 13.133.337 akcji MNI S.A. co stanowiło 13,27% jej kapitału zakładowego i 13,27% głosów na Walnym Zgromadzeniu Akcjonariuszy oraz pośrednio jako Prezes Zarządu spółki com.Investment Sp. z o.o. 20.109.606 akcji spółki MNI S.A. stanowiących 20,32% jej kapitału zakładowego i uprawniających do 20,32% głosów na walnym zgromadzeniu spółki.
- Na dzień sporządzenia niniejszej informacji, po uwzględnieniu akcji własnych będących w posiadaniu Emitenta i podmiotów zależnych, Pan Andrzej Piechocki pełniący od dnia 5 stycznia 2010 roku funkcję Prezesa Zarządu MNI S.A. posiada bezpośrednio 13.133.337 akcji MNI S.A. co stanowi 13,27% jej kapitału zakładowego i 13,79% głosów na walnym zgromadzeniu spółki oraz pośrednio jako Prezes Zarządu spółki com.Investment Sp. z o.o. 20.109.606 akcji spółki MNI S.A. stanowiących 20,32% jej kapitału zakładowego i uprawniających do 21,12% głosów na walnym zgromadzeniu spółki.
- Pozostali członkowie Rady Nadzorczej nie posiadali i nie posiadają akcji Emitenta

- Na dzień 15 listopada 2010 (publikacja raportu kwartalnego za III kwartał 2010) Członek Zarządu MNI S.A. Pan Marek Południkiewicz posiadał bezpośrednio 132.400 akcji MNI S.A. co stanowiło 0,13 % jej kapitału zakładowego i 0,13 % głosów na walnym zgromadzeniu spółki oraz pośrednio, jako Prezes Zarządu MNI Telecom S.A. 3.186.540 akcji spółki MNI S.A. stanowiących 3,22 % jej kapitału zakładowego i uprawniających do 3,22% głosów na walnym zgromadzeniu spółki.
- Na dzień sporządzenia niniejszej informacji, po uwzględnieniu akcji własnych będących w posiadaniu Emitenta i podmiotów zależnych, Członek Zarządu Pan Marek Południkiewicz posiada bezpośrednio 132.400 akcji MNI S.A. co stanowi 0,13 % jej kapitału zakładowego i 0,14 % głosów na walnym zgromadzeniu spółki oraz pośrednio,
- Członek Zarządu MNI S.A. Pan Leszek Kułak nie posiadał i nie posiada akcji MNI S.A.

8. Transakcje z podmiotami powiązanymi, poręczenia i kredyty

Spółki Grupy MNI w okresie sprawozdawczym zawarły na zasadach rynkowych z jednostkami zależnymi transakcje polegające na sprzedaży usług.

Wartość transakcji w okresie sprawozdawczym wynosiła 21 421 tys. PLN.

Stan nierozliczonych transakcji z jednostkami powiązanymi konsolidowanymi na dzień 31.12.2010r.

	tys. PLN
NALEŻNOŚCI OD JEDNOSTEK KONSOLIDOWANYCH	
Należności długoterminowe	
Długoterminowe aktywa finansowe	
- obligacje w jednostkach konsolidowanych	12 500
Należności krótkoterminowe	
- zapasy	390
- obligacje w jednostkach konsolidowanych	41 757
- udzielone pożyczki	911
- z tytułu dostaw i usług	38 095
- pozostałe	203 976
RAZEM NALEŻNOŚCI	297 629
ZOBOWIĄZANIA DO JEDNOSTEK KONSOLIDOWANYCH	
Zobowiązania długoterminowe	
- pozostałe	52 445
Zobowiązania krótkoterminowe	
- pożyczki	911
- z tytułu dostaw i usług	40 375
- pozostałe	203 898
RAZEM ZOBOWIĄZANIA	297 629

9. Inne informacje

- W IV kw. 2010 roku spółki Grupy terminowo regulowały zobowiązania z tytułu kredytów, podatków, ZUS, zobowiązania wynikające z zatwierdzonego postępowania układowego jednostki dominującej oraz wobec dostawców.
- Spółka nie publikowała prognoz wyników na rok 2010.

10. Przyjęte wartości kursu

Sposób przeliczania złotych na EURO określa § 89 ust. 2 Rozporządzenia Ministra Finansów z dnia 19 października 2005 roku tzn.:

- poszczególne pozycje bilansu przelicza się na złote lub euro według średniego kursu obowiązującego na dzień bilansowy ustalonego dla danej waluty przez Narodowy Bank Polski – dla danych za IV kwartał 2010 roku przyjęto kurs EURO z dnia 31.12.2010 roku. tj. **3,9603** a dla danych za IV kwartał 2009 roku kurs z dnia 31.12.2009 roku w wysokości **4,1427** - poszczególne pozycje rachunku zysków i strat przelicza się na złote lub euro według kursu stanowiącego średnią arytmetyczną średnich kursów ustalonych przez NBP dla waluty, w której zostały sporządzone informacje finansowe podlegające przeliczeniu, obowiązujących na ostatni dzień każdego zakończonego miesiąca roku obrotowego.

Za okres od 01.01.2010 do 31.12.2010 przyjęto średni kurs EURO w wysokości **4,0044**

Za okres od 01.01.2009 do 31.12.2009 przyjęto średni kurs EURO w wysokości **4,3406**

Warszawa, dnia 28 lutego 2011

Andrzej Piechocki
Prezes Zarządu

Marek Południkiewicz
Członek Zarządu

Leszek Kułak
Członek Zarządu

Sprawozdanie finansowe MNI S.A.

Data sporządzenia:

28-02-2011

Zawartość sprawozdania:

1. Wybrane dane finansowe
2. Bilans
3. Rachunek Zysków i Strat
4. Sprawozdanie z całkowitych dochodów
5. Zestawienie zmian w kapitale własnym
6. Rachunek przepływów pieniężnych

1. Wybrane dane finansowe

WYBRANE DANE FINANSOWE	w tys. PLN		w tys. EUR	
	01.01.-31.12.2010	01.01.-31.12.2009	01.01.-31.12.2010	01.01.-31.12.2009
I. Przychody netto ze sprzedaży produktów, materiałów i towarów	250	3 546	62	817
II. Zysk (strata) z działalności operacyjnej	-1 592	977	-398	225
III. Zysk (strata) brutto	-1 809	938	-452	216
IV. Zysk (strata) netto	-1 756	538	-439	124
V. Przepływy pieniężne netto z działalności operacyjnej	4 371	3 739	1 092	861
VI. Przepływy pieniężne netto z działalności inwestycyjnej	10 143	2 202	2 533	507
VII. Przepływy pieniężne netto z działalności finansowej	-13 267	-16 437	-3 313	-3 787
VIII. Przepływy pieniężne netto, razem	1 247	-10 496	311	-2 418
IX. Aktywa razem	402 540	248 858	101 644	60 071
X. Zobowiązania i rezerwy na zobowiązania	276 830	69 413	69 901	16 755
XI. Zobowiązania długoterminowe	53 109	52 595	13 410	12 696
XII. Zobowiązania krótkoterminowe	223 447	15 579	56 422	3 761
XIII. Kapitał własny	125 710	179 445	31 743	43 316
XIV. Kapitał zakładowy	98 946	98 946	24 984	23 884
XV. Kapitał własny przypadający akcjonariuszom jednostki dominującej	125 710	179 445	31 743	43 316
XVI. Liczba akcji (w szt.)	98 946 283	98 946 283	98 946 283	98 946 283
XVII. Zysk (strata) na jedną akcję zwykłą	-0,02	0,01	0,00	0,00
XVIII. Wartość księgowa na jedną akcję (w zł / EUR)	1,27	1,81	0,32	0,44

2. Bilans

BILANS	w tys. PLN	
	31.12.2010	31.12.2009
AKTYWA		
I. Aktywa trwałe	275 163	189 400
1. Wartości niematerialne	974	1 208
2. Rzeczowe aktywa trwałe	264	303
3. Należności długoterminowe	681	727
3.1. Od pozostałych jednostek	681	727
4. Inwestycje długoterminowe	260 712	185 889
4.1.. Długoterminowe aktywa finansowe	260 712	185 889
a) w jednostkach powiązanych	260 712	185 889
- udziały lub akcje w jednostkach konsolidowanych	105 693	133 661
- udziały lub akcje w jednostkach niekonsolidowanych	142 519	39 728
- inne papiery wartościowe w jednostkach konsolidowanych	12 500	12 500
5. Aktywa z tytułu odroczonego podatku dochodowego	12 532	1 273
II. Aktywa obrotowe	127 377	59 458
1. Zapasy	11	11
2. Należności krótkoterminowe	89 093	58 134
2.1. Od jednostek powiązanych	85 518	55 138
a) z tytułu dostaw i usług	3 126	12 136
- od jednostek konsolidowanych	3 090	10 136
- od jednostek niekonsolidowanych	36	2 000
b) pozostałe	82 392	43 002
- od jednostek konsolidowanych	64 469	40 856
- od jednostek niekonsolidowanych	17 923	2 146
2.2. Od pozostałych jednostek	3 575	2 996
a) z tytułu dostaw i usług	194	245
b) pozostałe	3 381	2 751
3. Inwestycje krótkoterminowe	38 273	1 313
3.1. Krótkoterminowe aktywa finansowe	38 273	1 313
a) w jednostkach powiązanych	35 882	154
- inne papiery wartościowe w jedn. niekonsolidowanych	35 721	
- udzielone pożyczki jedn. niekonsolidowanym	161	154
b) w pozostałych jednostkach	101	116
c) środki pieniężne i inne aktywa pieniężne	2 290	1 043
A k t y w a r a z e m	402 540	248 858
PASYWA		
I. Kapitał własny razem	125 710	179 445
1. Kapitał zakładowy	98 946	98 946
2. Kapitał zapasowy	75 420	74 882
3. Kapitał z aktualizacji wyceny	-47 977	4 002
4. Pozostałe kapitały rezerwowe	1 047	1 047
5. Zysk (strata) z lat ubiegłych	30	30
6. Zysk (strata) netto	-1 756	538
II. Zobowiązania i rezerwy na zobowiązania	276 830	69 413
1. Rezerwy na zobowiązania	274	1 239
1.1. Rezerwa z tytułu odroczonego podatku dochodowego	187	1 174
1.2. Rezerwa na świadczenia emerytalne i podobne	9	9
a) długoterminowa	9	9
1.3. Pozostałe rezerwy	78	56
a) krótkoterminowe	78	56
2. Zobowiązania długoterminowe	53 109	52 595
2.1. Wobec jednostek powiązanych	52 445	121
a) pozostałe	52 445	121
2.2. Wobec pozostałych jednostek	664	52 474
a) kredyty i pożyczki		51 282
b) pozostałe	664	1 192
3. Zobowiązania krótkoterminowe	223 447	15 579
3.1. Wobec jednostek powiązanych	219 875	365
a) z tytułu dostaw i usług	878	203
- do jednostek konsolidowanych	553	203
- do jednostek niekonsolidowanych	325	
b) pozostałe	218 997	162
- do jednostek konsolidowanych	1 509	162
- do jednostek niekonsolidowanych	217 488	
3.2. Wobec pozostałych jednostek	3 572	15 214
a) kredyty i pożyczki	358	12 336
b) z tytułu dostaw i usług	575	964
c) pozostałe	2 639	1 914
P a s y w a r a z e m	402 540	248 858

3. Rachunek Zysków i Strat

RACHUNEK ZYSKÓW I STRAT	w tys.PLN			
	01.10-31.12.2010	01.01-31.12.2010	01.10-31.12.2009	01.01.-31.12.2009
I. Przychody netto ze sprzedaży produktów, materiałów i towarów	60	250	444	3 546
- od jednostek powiązanych konsolidowanych			2	26
- od jednostek powiązanych niekonsolidowanych	3	10		2 000
1. Przychody netto ze sprzedaży produktów	60	250	444	3 546
II. Koszty sprzedanych produktów, materiałów i towarów	121	481	505	2 037
- od jednostek powiązanych konsolidowanych	50	194	48	185
1. Koszt wytworzenia sprzedanych produktów	121	481	505	2 037
III. Zysk (strata) brutto ze sprzedaży (I-II)	-61	-231	-61	1 509
IV. Koszty ogólnego zarządu	571	1 844	464	1 682
- od jednostek powiązanych konsolidowanych	8	25	19	58
V. Zysk (strata) na sprzedaży (III-IV)	-632	-2 075	-525	-173
VI. Pozostałe przychody operacyjne	344	548	1 240	1 263
1. Zysk ze zbycia niefinansowych aktywów trwałych	82	82	1 200	1 200
2. Inne przychody operacyjne	262	466	40	63
VII. Pozostałe koszty operacyjne	25	65	78	113
1. Inne koszty operacyjne	25	65	78	113
VIII. Zysk (strata) z działalności operacyjnej (V+VI-VII)	-313	-1 592	637	977
IX. Przychody finansowe	624	2 897	4 214	4 254
1. Dywidendy i udziały w zyskach				3
2. Odsetki	624	2 897	1 132	3 926
- od jednostek powiązanych konsolidowanych	622	2 888	1 129	3 835
- od jednostek powiązanych niekonsolidowanych	2	7	2	7
3. Zysk ze zbycia inwestycji			147	280
4. Aktualizacja wartości inwestycji			2 935	45
X. Koszty finansowe	647	3 114	900	4 293
1. Odsetki	635	3 027	895	4 093
2. Aktualizacja wartości inwestycji	2	15		
3. Inne	10	72	5	200
XI. Zysk (strata) z działalności gospodarczej (VIII+IX-X)	-336	-1 809	3 951	938
XII. Zysk (strata) brutto	-336	-1 809	3 951	938
XIII. Podatek dochodowy	-21	-53	805	400
a) część bieżąca				1
b) część odroczone	-21	-53	805	399
XIV. Zysk (strata) netto (XIII+/-XIII)	-315	-1 756	3 146	538
- zysk (strata) netto przypadająca na akcjonariuszy jednostki dominującej	-315	-1 756	3 146	538
Średnia ważona liczba akcji zwykłych (w PLN)	98 946 283	98 946 283	98 946 283	93 011 804
Zysk (strata) na jedną akcję zwykłą (w PLN)	0,00	-0,02	0,03	0,01

4. Sprawozdanie z całkowitych dochodów

	w tys.PLN			
	01.10-31.12.2010	01.01-31.12.2010	01.10-31.12.2009	01.01.-31.12.2009
Zysk (strata) netto	-315	-1 756	3 146	538
Inne całkowite dochody				
dochody (straty) ujęte w okresie w innych dochodach całkowitych	-58 903	-64 173		4 941
Podatek dochodowy odnoszący się do składników innych dochodów całkowitych	11 191	12 193		-939
Inne całkowite dochody po opodatkowaniu	-47 712	-51 980	0	4 002
Całkowite dochody	-48 027	-53 736	3 146	4 540
Całkowite dochody przypadające:				
- akcjonariuszom podmiotu dominującego	-48 027	-53 736	3 146	4 540
- akcjonariuszom mniejszościowym				

5. Zestawienie zmian w kapitale własnym

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM	w tys. PLN	
	01.01.-31.12.2010	01.01.-31.12.2009
I. Kapitał własny na początek okresu (BO)	179 445	156 597
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	179 445	156 597
1. Kapitał zakładowy na początek okresu	98 946	90 286
1.1. Zmiany kapitału zakładowego		8 660
a) zwiększenia		8 660
- emisji akcji (wydania udziałów)		8 660
1.2. Kapitał zakładowy na koniec okresu	98 946	98 946
2. Kapitał zapasowy na początek okresu	74 882	60 707
2.1. Kapitał zapasowy na początek okresu po korekcie lat ubiegłych	74 882	60 707
2.2. Zmiany kapitału zapasowego	538	14 175
a) zwiększenia	538	14 175
- inne korekty		9 648
- przeksięgowania zysku z lat ubiegłych	538	4 527
2.3. Kapitał zapasowy na koniec okresu	75 420	74 882
3. Kapitał z aktualizacji wyceny na początek okresu	4 002	
3.1. Zmiany kapitału z aktualizacji wyceny	-51 979	4 002
a) zwiększenia		4 002
b) zmniejszenia	51 979	
- inne korekty	51 979	
3.2. Kapitał z aktualizacji wyceny na koniec okresu	-47 977	4 002
4. Pozostałe kapitały rezerwowe na początek okresu	1 047	1 047
4.1. Pozostałe kapitały rezerwowe na koniec okresu	1 047	1 047
5. Zysk (strata) z lat ubiegłych na początek okresu	568	4 557
5.1. Zysk z lat ubiegłych na początek okresu	626	4 615
5.2. Zysk z lat ubiegłych, na początek okresu, po uzgodnieniu do danych porównywalnych	626	4 615
a) zmniejszenia	538	4 527
- przeniesienie zysku na kapitał zapasowy	538	4 527
5.3. Zysk z lat ubiegłych na koniec okresu	88	88
5.4. Strata z lat ubiegłych na początek okresu	58	58
5.5. Strata z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	58	58
5.6. Strata z lat ubiegłych na koniec okresu	58	58
5.7. Zysk (strata) z lat ubiegłych na koniec okresu	30	30
6. Wynik netto	-1 756	538
a) zysk netto		538
b) strata netto	1 756	
II. Kapitał własny na koniec okresu (BZ)	125 710	179 445

6. Rachunek przepływów pieniężnych

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	w tys. PLN	
	01.01.-31.12.2010	01.01.-31.12.2009
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia		
I. Zysk (strata) brutto	-1 809	938
II. Korekty razem	6 180	2 801
1. Amortyzacja	408	509
2. (Zysk) strata z działalności inwestycyjnej	-67	-1 520
3. Zmiana stanu rezerw	-965	-38
4. Zmiana stanu należności	-194 718	4 562
5. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	198 851	-4 044
6. Zmiana stanu rozliczeń międzyokresowych	-11 259	439
7. Podatek dochodowy zapłacony		-1
8. Inne korekty	13 930	2 894
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	4 371	3 739
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	10 175	14 822
1. Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	10 175	10 706
2. Z aktywów finansowych		4 116
a) w jednostkach powiązanych		4 116
II. Wydatki	32	12 620
1. Nabycie wartości niematerialnych rzeczowych aktywów trwałych	32	3
2. Na aktywa finansowe		12 617
a) w jednostkach powiązanych		12 617
- nabycie aktywów finansowych w jednostkach konsolidowanych		12 617
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	10 143	2 202
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	1 775	898
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału		7
2. Kredyty i pożyczki	358	
3. Inne wpływy finansowe	1 417	891
II. Wydatki	15 042	17 335
1. Spłaty kredytów i pożyczek	11 282	12 309
2. Płatności zobowiązań z tytułu umów leasingu finansowego	149	98
3. Odsetki	2 998	4 313
4. Spłata rat układu	613	615
III. Przepływy pieniężne netto z działalności finansowej (I-II)	-13 267	-16 437
D. Przepływy pieniężne netto, razem (A.III+/-B.III+/-C.III)	1 247	-10 496
E. Bilansowa zmiana stanu środków pieniężnych	1 247	-10 496
F. Środki pieniężne na początek okresu	1 043	11 539
G. Środki pieniężne na koniec okresu (F+/- D)	2 290	1 043