


**Śródroczne Skrócone Skonsolidowane Sprawozdanie Finansowe
Grupy Kapitałowej InPost
za okres 3 miesięcy zakończony 31 marca 2017 r.**

Raport zawiera:

- Śródroczne Skrócone Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej InPost
- Kwartalną Informację Finansową InPost S.A.

- Kraków, 30 maja 2017 roku

SPIS TREŚCI:

A.	ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE GRUPY KAPITAŁOWEJ INPOST	3
	SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	3
	SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	4
	SKONSOLIDOWANY RACHUNEK PRZEPIŃWÓW PIENIĘŻNYCH	5
	SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	6
B.	NOTY OBJAŚNIAJĄCE DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ INPOST	7
1.	Podstawowe informacje i historia Grupy	7
1.1.	Informacje ogólne	7
1.2.	Dane identyfikujące spółkę	9
1.3.	Skład Grupy Kapitałowej InPost S.A.	10
1.3.1.	Zakres działalności	11
1.4.	Zakres informacji ujętych w Skróconym Skonsolidowanym Sprawozdaniu Finansowym	11
1.5.	Waluta sprawozdawcza	11
2.	Podstawa sporządzenia sprawozdania finansowego oraz oświadczenie o zgodności	11
3.	Sezonowość i cykliczność działalności	14
4.	Istotne zdarzenia w pierwszym kwartale 2017 roku	14
5.	Przychody i koszty	15
5.1.	Przychody ze sprzedaży z podziałem na produkty	15
5.2.	Przychody ze sprzedaży z podziałem na kanały dystrybucji	15
5.3.	Informacje o wiodących klientach	15
5.4.	Koszty operacyjne	16
5.5.	Przychody i koszty operacyjne	16
5.6.	Przychody i koszty finansowe	16
6.	Informacje dotyczące segmentów działalności	16
7.	Dywidendy wypłacone i zaproponowane do wypłaty	17
8.	Wartość firmy	17
9.	Wartości niematerialne i rzeczowe aktywa trwałe	17
10.	Inwestycje w jednostki zależne	17
11.	Długo- i krótkoterminowe aktywa finansowe	17
12.	Aktywa z tytułu odroczonego podatku	18
13.	Należności handlowe i inne	18
14.	Długo- i krótkoterminowe zobowiązania finansowe	18
15.	Długo- i krótkoterminowe zobowiązania z tytułu pożyczek oraz kredytów bankowych	18
16.	Poręczenia, gwarancje	18
17.	Sprawy sądowe	19
18.	Informacje o podmiotach powiązanych	24
18.1.	Podmioty powiązane kapitałowo	24
18.2.	Inne podmioty powiązane	24
19.	Wynagrodzenie wyższej kadry kierowniczej Grupy Kapitałowej InPost.	25
20.	Zysk na akcję	25
21.	Zdarzenia po dniu bilansowym	25
C.	KWARTALNA INFORMACJA FINANSOWA INPOST S.A. ZA OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2017 ROKU.	26
	JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	26
	JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	27
	JEDNOSTKOWY RACHUNEK PRZEPIŃWÓW PIENIĘŻNYCH	28
	JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	29

A. ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE GRUPY KAPITAŁOWEJ INPOST

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

(w tys. zł)	Nota	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
Przychody ze sprzedaży	5.1	75 654	131 404
Pozostałe przychody operacyjne	5.5	2 657	284
Amortyzacja		1 243	2 202
Zużycie materiałów i energii		1 471	2 021
Usługi obce	5.4	64 718	104 341
Podatki i opłaty		99	217
Wynagrodzenia	5.4	9 762	25 855
Ubezpieczenia społeczne i inne świadczenia		1 879	5 188
Pozostałe koszty rodzajowe		403	415
Wartość sprzedanych towarów i materiałów		195	301
Pozostałe koszty operacyjne	5.5	252	892
Koszty operacyjne ogółem		80 022	141 432
Zysk (strata) na działalności operacyjnej		(1 711)	(9 744)
Przychody finansowe	5.6	231	490
Koszty finansowe	5.6	2 448	1 050
Zysk (strata) przed opodatkowaniem		(3 928)	(10 304)
Podatek dochodowy		11	(1 777)
Zysk (strata) netto z działalności kontynuowanej		(3 939)	(8 527)
Zysk (strata) netto		(3 939)	(8 527)
Suma całkowitych dochodów		(3 939)	(8 527)
Zysk (strata) netto przypadający			
Akcjonariuszom podmiotu dominującego		(3 939)	(8 527)
Całkowite dochody przypadające			
Akcjonariuszom podmiotu dominującego		(3 939)	(8 527)
Zysk (strata) na akcję z działalności kontynuowanej			
Zwykły	20	(0,34)	(0,74)
Rozwodniony	20	(0,34)	(0,74)

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

AKTYWA (w tys. zł)	Nota	31-03-2017	31-12-2016	31-03-2016
Aktywa trwałe		34 972	34 414	103 782
Wartość firmy	8	-	-	38 445
Pozostałe aktywa niematerialne	9	13 331	11 146	34 448
Rzeczowe aktywa trwałe	9	20 742	21 549	16 720
Pozostałe długoterminowe aktywa finansowe	11	58	61	2 918
Aktywo z tytułu odroczonego podatku	12	-	-	5 913
Pozostałe aktywa trwałe		841	1 658	5 338
Aktywa obrotowe		86 068	90 806	156 359
Zapasy		419	575	1 210
Pozostałe aktywa finansowe	11	118	115	393
Należności handlowe oraz pozostałe należności	13	81 517	83 397	129 887
Należności z tytułu podatku dochodowego		382	393	47
Pozostałe aktywa obrotowe		547	283	3 292
Środki pieniężne i ich ekwiwalenty		2 695	4 450	21 530
Aktywa klasyfikowane jako przeznaczone do sprzedaży		390	1 593	-
Aktywa razem		121 040	125 220	260 141

PASYWA (w tys. zł)	Nota	31-03-2017	31-12-2016	31-03-2016
Kapitał własny				
Kapitał zakładowy		11 558	11 558	11 558
Kapitał zapasowy		105 554	105 554	95 918
Zyski zatrzymane		(151 622)	(147 683)	13 726
Kapitały przypadające akcjonariuszom jednostki dominującej		(34 510)	(30 571)	121 202
Udziały niedające kontroli		-	-	-
Suma kapitałów własnych		(34 510)	(30 571)	121 202
Długoterminowe kredyty bankowe i pożyczki	15	7 332	-	-
Pozostałe rezerwy długoterminowe		476	504	491
Dotacje rządowe		4	5	769
Rezerwa z tytułu odroczonego podatku		-	-	-
Długoterminowe zobowiązania finansowe	14	6 957	8 170	5 326
Suma zobowiązań długoterminowych		14 769	8 679	6 586
Zobowiązania handlowe i inne		104 692	111 484	105 792
Krótkoterminowe kredyty bankowe i pożyczki	15	18 205	17 311	13 032
Dotacje rządowe		3	4	338
Bieżące zobowiązanie podatkowe		-	-	9 706
Rezerwy krótkoterminowe		7 873	8 298	1 397
Krótkoterminowe zobowiązania finansowe	14	9 850	9 090	2 088
Zobowiązania związane bezpośrednio ze składnikami aktywów sklasyfikowanych jako przeznaczone do sprzedaży		156	925	-
Suma zobowiązań krótkoterminowych		140 781	147 112	132 353
Suma zobowiązań		155 550	155 791	138 939
Pasywa razem		121 040	125 220	260 141

SKONSOLIDOWANY RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH

(w tys. złotych)	Nota	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
Przepływy pieniężne z działalności operacyjnej			
Zysk (strata) za rok obrotowy		(3 939)	(8 527)
Korekty (o pozycje):		3 390	747
Koszt podatku dochodowego ujęty w wyniku		11	(1 777)
Koszty finansowe ujęte w wyniku		2 136	322
Amortyzacja i umorzenie aktywów trwałych		1 243	2 202
Inne korekty działalności operacyjnej (odpis aktualizujące i likwidacje)		-	-
Zmiany w kapitale obrotowym:		(7 200)	(6 788)
(Zwiększenie) / zmniejszenie salda należności handlowych oraz pozostałych należności		2 096	2 171
(Zwiększenie) / zmniejszenie stanu zapasów		155	552
(Zwiększenie) / zmniejszenie pozostałych aktywów		553	5 044
(Zmniejszenie) / zwiększenie salda zobowiązań (poza kredytami i pożyczkami)		(8 783)	(13 882)
Zwiększenie / (zmniejszenie) rezerw, przychodów przyszłych okresów i dotacji		(1 221)	(673)
Środki pieniężne wygenerowane na działalności operacyjnej		(7 749)	(14 568)
Zapłacone odsetki		(387)	(215)
Zapłacony podatek dochodowy		-	(944)
Środki pieniężne netto z działalności operacyjnej		(8 136)	(15 727)
Przepływy pieniężne z działalności inwestycyjnej			
Otrzymane odsetki		6	8
Przepływy z tytułu udzielonych pożyczek		(6)	223
Płatności za rzeczowe aktywa trwałe		1 020	(261)
Płatności za aktywa niematerialne		(2 325)	(1 097)
Środki pieniężne netto (wydane) / wygenerowane w związku z działalnością inwestycyjną		(1 305)	(1 127)
Przepływy pieniężne z działalności finansowej			
Przepływy z tytułu pożyczek od jednostek powiązanych		7 332	-
Przepływy z tytułu kredytów bankowych		807	10 632
Przepływy z tyt. umów leasingu finansowego		(453)	(735)
Środki pieniężne netto wykorzystane w działalności finansowej		7 686	9 897
Zwiększenie netto środków pieniężnych i ich ekwiwalentów		(1 755)	(6 957)
Środki pieniężne i ich ekwiwalenty na początek okresu sprawozdawczego		4 450	28 487
Środki pieniężne i ich ekwiwalenty na koniec okresu sprawozdawczego		2 695	21 530

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁACH WŁASNYCH (w tys. zł)	Kapitał zakładowy	Kapitał zapasowy	Zyski zatrzymane	Przypadające akcjonariuszom jednostki dominującej	Przypadające udziałom niedającym kontroli	Kapitał własny ogółem
Na dzień 1 stycznia 2016 roku	11 558	95 918	22 254	129 730	-	129 730
Całkowite dochody	-	-	(8 527)	(8 527)	-	(8 527)
Na dzień 31 marca 2016 roku	11 558	95 918	13 727	121 203	-	121 203
Na dzień 1 stycznia 2016 roku	11 558	95 918	22 254	129 730	-	129 730
Całkowite dochody	-	-	(160 301)	(160 301)	-	(160 301)
Przeniesienie wyniku z lat ubiegłych na kapitał zapasowy	-	9 636	(9 636)	-	-	-
-	-	-	-	-	-	-
Na dzień 31 grudnia 2016 roku	11 558	105 554	(147 683)	(30 571)	-	(30 571)
Na dzień 1 stycznia 2017 roku	11 558	105 554	(147 683)	(30 571)	-	(30 571)
Całkowite dochody	-	-	(3 939)	(3 939)	-	(3 939)
Na dzień 31 marca 2017 roku	11 558	105 554	(151 622)	(34 510)	-	(34 510)

B. NOTY OBJAŚNIAJĄCE DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ INPOST

1. Podstawowe informacje i historia Grupy

1.1. Informacje ogólne

InPost Spółka Akcyjna (dalej również „Spółka dominująca”, „Spółka”, „Jednostka Dominująca”) z siedzibą w Krakowie została zawiązana umową w dniu 27 listopada 2012 roku pod firmą Nowoczesne Usługi Pocztowe Sp. z o.o. Spółka zarejestrowana została w dniu 28 listopada 2012 roku w Rejestrze Przedsiębiorców prowadzonym przez Sąd Rejonowy dla Krakowa – Śródmieścia w Krakowie, Wydział XI Gospodarczy Krajowego Rejestru Sądowego za numerem 0000442032. Spółka jest podmiotem pośrednio zależnym od Integer.pl S.A. Od dnia 13 października 2015 roku Spółka jest notowana na Gieldzie Papierów wartościowych w Warszawie (dalej również „GPW”).

W dniu 1 czerwca 2014 roku nastąpiło połączenie Spółki z:

- działalnością listową (dalej „Biznes Listowy”), będącą przedsiębiorstwem z wyłączeniami wydzielonym ze spółki InPost Sp. z o.o. (spółki zależnej od Integer.pl S.A.)
- zorganizowaną częścią przedsiębiorstwa Integer.pl S.A. obejmującą sortownię listów (dalej „Sortownia”).

Połączenie Spółki z Biznesem Listowym oraz Sortownią nastąpiło poprzez wniesienie tych działalności wkładem niepieniężnym do Spółki w ramach podwyższenia kapitału zakładowego z kwoty 880 300 zł do kwoty 10 000 000 zł, tj. o kwotę 9 119 700 zł.

Wszystkie podmioty uczestniczące w transakcji połączenia były spółkami, nad którymi pośrednio lub bezpośrednio kontrolę sprawowała spółka Integer.pl S.A. Opisane powyżej połączenie stanowiło element reorganizacji działalności Grupy Kapitałowej Integer.pl S.A., polegającej na skupieniu w ramach jednego podmiotu (InPost S.A.) działalności związanej z przyjmowaniem, przemieszczaniem i doręczaniem przesyłek oraz prowadzeniu w ramach tego podmiotu całej operacyjnej działalności logistycznej. Reorganizacja miała na celu zintegrowanie i lepszą organizację procesów logistycznych związanych z obsługą przesyłek, uzyskanie synergii kosztowych, zwiększenie możliwości przetargowych oraz zwiększenie możliwości dalszej rozbudowy sieci oddziałów, Punktów Obsługi Klienta i własnych doręczycieli.

W dniu 2 czerwca 2014 roku Spółka zmieniła nazwę z Nowoczesne Usługi Pocztowe Sp. z o.o. na InPost Sp. z o.o., natomiast funkcjonująca do tego dnia, pozostała po wydzieleniu Działalności Listowej spółka InPost Sp. z o.o. zmieniła nazwę na InPost Paczkomaty Sp. z o.o.

W dniu 29 grudnia 2014 roku wraz ze zmianą numeru KRS nastąpiło przekształcenie Spółki dominującej w spółkę akcyjną. Od tego momentu Spółka funkcjonuje jako InPost S.A. natomiast kapitał zakładowy po zmianie formy prawnej składał się z 10 mln akcji serii A o wartości nominalnej 1 złoty każda.

W dniu 30 grudnia 2014 roku Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę w sprawie podwyższenia kapitału zakładowego z kwoty 10 000 000 zł do kwoty 11 270 000 zł, poprzez emisję 1 270 000 akcji o wartości nominalnej jeden złoty każda i łącznej wartości nominalnej 1 270 000 zł, z wyłączeniem prawa poboru dotychczasowych akcjonariuszy. Akcje nowej emisji zostały objęte w następujący sposób:

- 916.122 Akcji oznaczonych jako seria B zostało objęte przez Integer.pl S.A. w zamian za wkład pieniężny w wysokości 34 303 066,78 zł;

- 353.878 Akcji oznaczonych jako seria C zostały objęte przez Badenhop Holdings Limited z siedzibą w Nikozji na Cyprze, w zamian za wkład pieniężny w wysokości 13 230 933,22 zł.

W dniu 17 marca 2015 roku akcje serii A zostały wniesione przez dotychczasowych akcjonariuszy (Integer.pl S.A. oraz InPost Paczkomaty Sp. z o.o.) jako wkład niepieniężny do spółki Integer.pl Inwestycje Sp. z o.o. W związku z tym 17 marca 2015 roku Integer.pl Inwestycje Sp. z o.o. nabył całość akcji serii A.

W dniu 23 marca 2015 roku doszło do kolejnego podwyższenia kapitału zakładowego. Nadzwyczajne Walne Zgromadzenie Spółki podjęło uchwałę o emisji 288 000 akcji serii D, o wartości nominalnej jeden złoty każda i łącznej wartości nominalnej 288 tys. złotych. Wszystkie akcje serii D (w jednostkowej cenie emisyjnej 37,5 zł za akcję) zostały objęte przez Integer.pl S.A. w zamian za wkład niepieniężny o wartości 10 800 000 złotych, w postaci 49,98 % udziałów w spółce Inpost Finanse Sp. z o.o.

Dnia 20 maja 2015 doszło do zmian w akcjonariacie Integer Inwestycje Sp. z o.o., które nastąpiło poprzez podwyższenie kapitału zakładowego spółki o kwotę 58 487 250 zł w drodze utworzenia 1 169 745 niepodzielnych udziałów, o wartości nominalnej 50 zł każdy, które zostały objęte w następujący sposób:

- 904 054 udziałów o wartości nominalnej 45 202 700 zł zostało objęte przez dotychczasowego wspólnika - Integer.pl w zamian za wkład niepieniężny w postaci 916 122 akcji serii B oraz 288 000 akcji serii D w spółce InPost S.A.

- 265 691 udziałów o wartości nominalnej 13 284 550 zł zostało przeznaczone do objęcia przez spółkę Badenhop Holdings Limited w zamian za wkład niepieniężny w postaci 353 878 akcji serii C w spółce InPost S.A.

Dnia 11 września 2015 r. Komisja Nadzoru Finansowego zatwierdziła prospekt emisyjny InPost S.A. tym samym dopuszczając do publicznej oferty akcje spółki InPost S.A. Szczegółowy opis dotyczący oferty publicznej akcji spółki InPost S.A. zamieszczono w punkcie 4.

W związku z przeprowadzoną Ofertą Publiczną struktura akcjonariatu Spółki uległa zmianie i na dzień 31 grudnia 2015 roku przedstawiała się następująco:

	Liczba akcji	Wartość nominalna 1 akcji	Łączna wartość nominalna (w zł.)	Udział w kapitale zakładowym
Integer.pl Inwestycje Sp. z o.o.	6 703 640	1 zł	6 703 640	58,00%
Europejski Bank Odbudowy i Rozwoju (EBOiR)	970 872	1 zł	970 872	8,40%
Pozostali akcjonariusze	3 883 488	1 zł	3 883 488	33,60 %
	11 558 000		11 558 000	100%

Dnia 24 lutego 2017 roku zostało ogłoszone przez AI PRIME (LUXEMBOURG) BIDCO S.A.R.L. oraz pana Rafała Brzoskę wezwanie na sprzedaż akcji spółki InPost S.A. („Wezwanie”) - (szerzej opisane w nocie 4). W wyniku rozliczenia Wezwania, które nastąpiło 27 kwietnia 2017 roku strony nabyły 3.980.364 akcji Spółki, stanowiących 34,44% kapitału zakładowego Spółki uprawniających do wykonywania 3.980.364 głosów na walnym zgromadzeniu Spółki, reprezentujących 34,44% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

W dniu 28 kwietnia 2017 roku w wyniku rozliczenia publicznego wezwania do zapisywania się na sprzedaż akcji Integer.pl S.A.

ogłoszonego przez AI Prime i pana Rafała Brzoskę w dniu 24 lutego 2017 roku "Wezwanie Integer", AI Prime i Pan Rafał Brzoska stali się podmiotami bezpośrednio dominującymi spółki Integer.pl S.A. i pośrednio podmiotami dominującymi Spółki w tym spółki Integer.pl Inwestycje sp. z o.o., która posiada pośrednio oraz bezpośrednio 6.703.640 akcji Spółki reprezentujących 58% kapitału zakładowego Spółki i 6.703.640 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki, reprezentujących 58%.

W związku z przeprowadzonym Wezwaniem struktura akcjonariatu Spółki uległa zmianie i na dzień 28 kwietnia 2017 roku przedstawiała się następująco:

	Liczba akcji	Wartość nominalna 1 akcji	Łączna wartość nominalna (w zł.)	Udział w kapitale zakładowym
Integer.pl Inwestycje Sp. z o.o.	6 703 640	1 zł	6 703 640	58,00%
AI Prime (Luxembourg) Bidco S. a r.l	3 980 364	1 zł	3 980 364	34,44%
Pozostali akcjonariusze	873 996	1 zł	873 996	7,56%
	11 558 000		11 558 000	100%

Dnia 25 maja 2017 roku zostało ogłoszone obowiązkowe wezwanie na akcje Spółki InPost S.A. celem wykupu pozostałych 874 tys akcji co zostało szczegółowo opisane w nocie 21. Po rozliczeniu powyższego wykupu spółka Integer.pl Inwestycje Sp. z o.o. oraz spółka AI Prime Bidco S. a r.l będą posiadać łącznie 100% akcji Spółki InPost.

1.2. Dane identyfikujące spółkę

Firma:	InPost S.A.
Siedziba:	Kraków
Adres:	ul. Malborska 130, 30-624 Kraków
Regon:	122726260
NIP:	679-308-76-24
KRS:	0000536554
Kapitał zakładowy (na dzień sporządzenia sprawozdania):	11 558 000 zł
Numer telefonu:	+48 12 619 98 00
E-mail:	biuro@inpost.pl
Adres internetowy:	www.inpost.pl
Audytor:	(Audytor na 2017 rok nie został jeszcze wybrany)
Czas trwania spółki:	Nieokreślony

Skład Zarządu Spółki dominującej na dzień 31 marca 2017 roku oraz na dzień sporządzenia niniejszego Skonsolidowanego Sprawozdania Finansowego przedstawiał się następująco:

Prezes Zarządu: Rafał Brzoska

Wiceprezes Zarządu: Sebastian Anioł

Skład Zarządu w stosunku do 31 grudnia 2015 r. uległ zmianie. W dniu 16 czerwca 2016 r. rezygnację z pełnienia funkcji w Zarządzie złożył Marcin Pulchny. Przed wyborem w dniu 27 września 2016 r. nowego Zarządu, w jego skład wchodził: Sebastian Anioł jako Prezes Zarządu i Krystian Szostak jako Członek Zarządu. Krystian Szostak został odwołany ze składu Zarządu w dniu 27 września 2016 r., a w jego miejsce Rada Nadzorcza Spółki delegowała ze swojego składu Rafała Brzoskę do pełnienia funkcji w Zarządzie do dnia 26 października 2016 r. W związku ze złożeniem rezygnacji z funkcji w Radzie Nadzorczej Spółki, Rafał Brzoska został powołany w skład Zarządu Spółki z dniem 26 października 2016 r.

Dodatkowo dnia 23 grudnia 2016 roku Pani Aleksandra Magaczewska złożyła rezygnację z funkcji członka Rady Nadzorczej, które nastąpiło 31 grudnia 2016 roku a następnie z dniem 23 stycznia 2017 roku został powołany Pan Andrzej Kasperek.

Organem nadzorczym Spółki jest Rada Nadzorcza, działająca na dzień 31 marca 2017 w składzie:

Przewodniczącą Rady Nadzorczej: Wiesław Łatała

Członek Rady Nadzorczej: Maciej Filipkowski

Członek Rady Nadzorczej: Grzegorz Pilch

Członek Rady Nadzorczej: Zofia Dzik

Członek Rady Nadzorczej: Andrzej Kasperek

W dniu 29 maja 2017 roku wpłynęły rezygnacje z funkcji Członka Rady Nadzorczej od: Pana Wiesława Łatały, Pana Andrzeja Kasperka, Pana Grzegorza Pilcha, Pani Zofii Dzik oraz Pana Macieja Filipkowskiego. Wszyscy wskazani wyżej członkowie Rady Nadzorczej Spółki złożyli rezygnacje ze skutkiem na dzień odbycia Walnego Zgromadzenia Akcjonariuszy Spółki, zatwierdzającego sprawozdanie finansowe za rok 2016.

1.3. Skład Grupy Kapitałowej InPost S.A.

Skrócone Skonsolidowane Sprawozdanie Finansowe obejmuje spółkę InPost S.A. jako jednostkę dominującą oraz jednostki wchodzące w skład Grupy Kapitałowej InPost S.A. według poniższej listy:

L.p.	Nazwa jednostki z Grupy Kapitałowej	Siedziba	Rodzaj działalności	Udział Jednostki Dominującej w kapitale zakładowym
1.	InPost S.A.	ul. Malborska 130, 30-624 Kraków	Działalność kurierska	
2.	InPost Finanse Sp. z o.o.	ul. Malborska 130, 30-624 Kraków	Działalność Finansowa	100%
3.	Polska Grupa Poczтовая S.A.	ul. Żupnicza 17 03-821 Warszawa,	Działalność pocztowa	100%

1.3.1. Zakres działalności

Podstawowym obszarem działalności operacyjnej Grupy Kapitałowej InPost jest świadczenie usług kurierskich i paczkomatowych na rzecz klientów instytucjonalnych jak i indywidualnych. Usługi te są świadczone na skalę ogólnopolską przez spółkę InPost S.A. oraz jej spółki zależne na rzecz przede wszystkim spółki InPost Express Sp. z o.o. oraz spółki InPost Paczkomaty Sp. z o.o. (powiązanych w ramach Grupy Kapitałowej Integer.pl), polegające na przyjmowaniu transporcie i doręczaniu przesyłek paczkomatowych i kurierskich dla branży e-commerce, klientów instytucjonalnych oraz klientów indywidualnych w oparciu: o sieć oddziałów własnych, Punktów Odbioru Paczki oraz sieć Paczkomatów®.

1.4. Zakres informacji ujętych w Skróconym Skonsolidowanym Sprawozdaniu Finansowym

Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe obejmuje dane za okres od 1 stycznia 2017 roku do 31 marca 2017 roku następujących jednostek: InPost S.A., InPost Finanse Sp. z o.o., Polska Grupa Poczta S.A. oraz dane porównawcze obejmujące okres od 1 stycznia 2016 roku do 31 marca 2016 roku powyższych jednostek oraz spółki Bezpieczny List Sp. z o.o., która 8 sierpnia 2016 roku została sprzedana poza Grupę.

Kwartalna Informacja Finansowa InPost S.A. za okres 3 miesięcy zakończony 31 marca 2017 r. składa się z jednostkowego sprawozdania z sytuacji finansowej, jednostkowego sprawozdania z całkowitych dochodów, jednostkowego zestawienia zmian w kapitałach własnych oraz jednostkowego rachunku przepływów pieniężnych.

Śródroczne Skrócone Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej InPost za okres 3 miesięcy zakończony 31 marca 2017 r. składa się ze skonsolidowanego sprawozdania z sytuacji finansowej, skonsolidowanego sprawozdania z całkowitych dochodów, skonsolidowanego zestawienia zmian w kapitałach własnych, skonsolidowanego rachunku przepływów pieniężnych oraz wybranych not objaśniających.

1.5. Waluta sprawozdawcza

Niniejsze Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe zostało sporządzone w polskich złotych (PLN). Polski złoty jest walutą sprawozdawczą Grupy Kapitałowej. Dane w sprawozdaniach finansowych zostały wykazane w tysiącach złotych, chyba, że w konkretnych sytuacjach zostały podane z większą dokładnością.

2. Podstawa sporządzenia sprawozdania finansowego oraz oświadczenie o zgodności

Podstawa sporządzenia

Niniejsze Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej InPost oraz Kwartalna Informacja Finansowa InPost S.A. zostały sporządzone zgodnie z Międzynarodowym Standardem Rachunkowości („MSR”) 34 – Sprawozdawczość Finansowa („MSR 34”) oraz zgodnie z odpowiednimi standardami rachunkowości mającymi zastosowanie do sprawozdawczości finansowej przyjętymi przez Unię Europejską, opublikowanymi i obowiązującymi w czasie przygotowywania Skróconego Śródrocznego Skonsolidowanego Sprawozdania Finansowego.

Niniejsze Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe Grupy Kapitałowej InPost oraz Kwartalną Informację Finansową InPost S.A. należy czytać łącznie ze zbadanym Skonsolidowanym Sprawozdaniem Finansowym Grupy InPost S.A. za rok zakończony 31 grudnia 2016 r., sporządzonym według Międzynarodowych Standardów Sprawozdawczości Finansowej

(„MSSF”).

Zmiany do istniejących standardów i interpretacja zastosowane po raz pierwszy w niniejszym sprawozdaniu finansowym

Następujące zmiany do istniejących standardów wydane przez Radę Międzynarodowych Standardów Rachunkowości (RMSR) oraz zatwierdzone do stosowania w UE wchodzą w życie po raz pierwszy w niniejszym sprawozdaniu finansowym Grupy za 2016 rok:

- **Zmiany do MSSF 10 „Skonsolidowane sprawozdania finansowe”, MSSF 12 „Ujawnienia na temat udziałów w innych jednostkach” oraz MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach”** – Jednostki inwestycyjne: zastosowanie zwolnienia z konsolidacji - zatwierdzone w UE w dniu 22 września 2016 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie),
- **Zmiany do MSSF 11 „Wspólne ustalenia umowne”** – Rozliczanie nabycia udziałów we wspólnych operacjach - zatwierdzone w UE w dniu 24 listopada 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie),
- **Zmiany do MSR 1 „Prezentacja sprawozdań finansowych”** – Inicjatywa w odniesieniu do ujawnień - zatwierdzone w UE w dniu 18 grudnia 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie),
- **Zmiany do MSR 16 „Rzeczowe aktywa trwałe” oraz MSR 38 „Aktywa niematerialne”** – Wyjaśnienia na temat akceptowalnych metod amortyzacyjnych - zatwierdzone w UE w dniu 2 grudnia 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie),
- **Zmiany do MSR 16 „Rzeczowe aktywa trwałe” oraz MSR 41 „Rolnictwo”** – Uprawy roślinne - zatwierdzone w UE w dniu 23 listopada 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie),
- **Zmiany do MSR 19 „Świadczenia pracownicze”** – Programy określonych świadczeń: składki pracownicze - zatwierdzone w UE w dniu 17 grudnia 2014 r. (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 r. lub po tej dacie),
- **Zmiany do MSR 27 „Jednostkowe sprawozdania finansowe”** – Metoda praw własności w jednostkowych sprawozdaniach finansowych - zatwierdzone w UE w dniu 18 grudnia 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie).
- **Zmiany do różnych standardów „Poprawki do MSSF (cykl 2010-2012)”** – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 2, MSSF 3, MSSF 8, MSSF 13, MSR 16, MSR 24 oraz MSR 38) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 17 grudnia 2014 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 r. lub po tej dacie),
- **Zmiany do różnych standardów „Poprawki do MSSF (cykl 2012-2014)”** – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 5, MSSF 7, MSR 19 oraz MSR 34) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa - zatwierdzone w UE w dniu 15 grudnia 2015 r. (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie).

Wyżej wymienione zmiany do istniejących standardów nie miały istotnego wpływu na niniejsze sprawozdanie finansowe Grupy za 2016 rok.

Nowe standardy oraz zmiany do istniejących standardów, jakie zostały już wydane przez RMSR i zatwierdzone przez UE, ale jeszcze nie weszły w życie

Zatwierdzając niniejsze sprawozdanie finansowe, następujące nowe standardy oraz zmiany do standardów zostały wydane przez RMSR i zatwierdzone do stosowania w UE przy czym nie weszły jeszcze w życie:

- **MSSF 9 „Instrumenty finansowe”** - zatwierdzony w UE w dniu 22 listopada 2016 r. (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie),
- **MSSF 15 „Przychody z umów z klientami” oraz zmiany do MSSF 15 „Data wejścia w życie MSSF 15”** - zatwierdzony w UE w dniu 22 września 2016 r. (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie).

Nowe standardy oraz zmiany do istniejących standardów wydane przez RMSR, ale jeszcze niezatwierdzone do stosowania w UE

MSSF w kształcie zatwierdzonym przez UE nie różnią się obecnie w znaczący sposób od regulacji wydanych przez Radę Międzynarodowych Standardów Rachunkowości (RMSR), z wyjątkiem poniższych nowych standardów, oraz zmian do standardów oraz nowej interpretacji, które według stanu na dzień 21 kwietnia 2017 r. nie zostały jeszcze zatwierdzone do stosowania w UE:

- **MSSF 14 „Odroczone salda z regulowanej działalności”** (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2016 r. lub po tej dacie) – Komisja Europejska postanowiła nie rozpocząć procesu zatwierdzania tego tymczasowego standardu do stosowania na terenie UE do czasu wydania ostatecznej wersji MSSF 14,
- **MSSF 16 „Leasing”** (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2019 r. lub po tej dacie),
- **Zmiany do MSSF 2 „Płatności na bazie akcji”** – Klasyfikacja oraz wycena płatności na bazie akcji (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie),
- **Zmiany do MSSF 4 „Umowy ubezpieczeniowe”** – Zastosowanie MSSF 9 „Instrumenty finansowe” wraz z MSSF 4 „Instrumenty ubezpieczeniowe” (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie lub w momencie zastosowania MSSF 9 „Instrumenty finansowe” po raz pierwszy),
- **Zmiany do MSSF 10 „Skonsolidowane sprawozdania finansowe” oraz MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach”** – Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem oraz późniejsze zmiany (data wejścia w życie zmian została odroczone do momentu zakończenia prac badawczych nad metodą praw własności),
- **Zmiany do MSSF 15 „Przychody z umów z klientami”** – Wyjaśnienia do MSSF 15 „Przychody z umów z klientami” (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie),
- **Zmiany do MSR 7 „Sprawozdanie z przepływów pieniężnych”** – Inicjatywa w odniesieniu do ujawnień (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2017 r. lub po tej dacie),
- **Zmiany do MSR 12 „Podatek dochodowy”** – Ujmowanie aktywów z tytułu odroczonego podatku dochodowego od niezrealizowanych strat (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2017 r. lub po tej dacie),
- **Zmiany do MSR 40 „Nieruchomości inwestycyjne”** – Przeniesienia nieruchomości inwestycyjnych (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie),
- **Zmiany do różnych standardów „Poprawki do MSSF (cykl 2014-2016)”** – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 1, MSSF 12 oraz MSR 28) ukierunkowane głównie na rozwiązywanie

niezgodności i uściślenie słownictwa (zmiany do MSSF 12 obowiązują w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2017 r. lub po tej dacie, a zmiany do MSSF 1 i MSR 28 obowiązują w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie),

- **Interpretacja KIMSF 22 „Transakcje w walutach obcych i płatności zaliczkowe”** (obowiązująca w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2018 r. lub po tej dacie).

Szczegółowa analiza wpływu powyższych zmian w MSSF nie została jeszcze ukończona. Zarząd Spółki przewiduje, że zastosowanie MSSF 15 może wywrzeć w przyszłości znaczący wpływ na kwoty i ujawnienia prezentowane w sprawozdaniu finansowym. Nie ma jednak możliwości przedstawienia wiarygodnych danych szacunkowych dotyczących oddziaływania MSSF 15, dopóki Spółka nie przeprowadzi szczegółowej analizy w tym aspekcie.

W ocenie Zarządu zmiany dotyczące MSSF 16 mogą również wywrzeć w przyszłości znaczący wpływ na kwoty i ujawnienia prezentowane w sprawozdaniu finansowym – w szczególności na sumę bilansową oraz prezentację kosztu który może zwiększyć wartość amortyzacji i kosztu odsetek a pomniejszyć wartość usług obcych wpływając tym samym na wartość EBITDA. Nie ma jednak możliwości na dzień publikacji niniejszego Sprawozdania, przedstawienia wiarygodnych i szacunkowych danych dotyczących oddziaływania MSSF 16, dopóki nie zostanie przeprowadzona szczegółowa analiza przez Spółkę.

3. Sezonowość i cykliczność działalności

Ze względu na fakt świadczenia usług na rzecz różnych odbiorców można zauważyć następujące wahania sezonowe w zakresie segmentu kurierskiego, który z racji obsługi głównie sektora e-commerce, odnotowuje zwiększony popyt w IV kwartale przed świętami Bożego Narodzenia. Skutkuje to zwiększonym wolumenem obsłużonych paczek paczkomatowych i paczek kurierskich, średnio od 40% do 60% w stosunku do innych kwartałów (bazując na wartościach historycznych za ostatnie 2 lata).

4. Istotne zdarzenia w pierwszym kwartale 2017 roku

Podpisanie umowy inwestycyjnej oraz ogłoszenie wezwania na akcje Spółki

W dniu 24 lutego 2017 roku pomiędzy Prezesem Zarządu Spółki Rafałem Brzoską a spółką AI Prime (Luxembourg) Bidco S.à r.l. („Inwestor”) została podpisana umowa inwestycyjna („Umowa”) dotyczącej ich wspólnej inwestycji w Spółkę Integer.pl S.A. i jej podmioty zależne w tym Grupę InPost. Na mocy niniejszej Umowy Rafał Brzoska oraz Inwestor („Członkowie Porozumienia”) zawarli porozumienie spełniające przesłanki określone w art. 87 ust. 1 pkt 5 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (Dz.U. z 2016 roku, poz. 1639, t.j. z późn. zm.) („Ustawa”) („Porozumienie”).

Na podstawie Umowy Inwestycyjnej Członkowie Porozumienia zobowiązali się do ogłoszenia wezwania do zapisywania się na sprzedaż wszystkich akcji Spółki InPost S.A. w rozumieniu art. 74 ust. 1 Ustawy („Wezwanie”) oraz do zniesienia dematerializacji akcji Spółki i w konsekwencji przekształcenia jej w spółkę niepubliczną („Delisting”). Ponadto, Rafał Brzoska zobowiązał się do pozostania w Spółce po Delistingu w celu dalszego zaangażowania kapitałowego oraz operacyjnego, wspierając jej rozwój.

W wyniku rozliczenia Wezwania, które nastąpiło 27 kwietnia 2017 roku strony nabyły 3.980.364 akcji Spółki, stanowiących 34,44% kapitału zakładowego Spółki uprawniających do wykonywania 3.980.364 głosów na walnym zgromadzeniu Spółki, reprezentujących 34,44% ogólnej liczby głosów na walnym zgromadzeniu Spółki.

5. Przychody i koszty

5.1. Przychody ze sprzedaży z podziałem na produkty

Po pierwszym kwartale 2017 r. oraz 2016 r. struktura sprzedaży według klasyfikacji po produktach kształtowała się następująco:

	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
- paczki kurierskie	37 631	34 095
- paczki paczkomatowe	25 796	16 088
- listy polecone / Minipaczka	6 609	47 878
- listy zwykłe, ekspresowe	-	24 931
- znaczki	-	1 111
- pozostałe	5 618	7 301
Razem przychody ze sprzedaży	75 654	131 404

W pozycji pozostałe zaprezentowana została sprzedaż z tytułu pozostałych usług logistycznych (usługi transportowe, obsługa przesyłek reklamowych, przesyłki nieregistrowane, usługa „Smart Courier”). Poza pozostałymi usługami logistycznymi w pozycji pozostałych przychodów ze sprzedaży ujęte zostały również przychody ze sprzedaży w ramach własnej sieci Punktów Obsługi Paczki, sprzedaż towarów do agentów, przychody z tytułu czynszu.

5.2. Przychody ze sprzedaży z podziałem na kanały dystrybucji

	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
- e-commerce	70 119	54 701
- małe i średnie przedsiębiorstwa	4 179	17 102
- administracja publiczna	-	36 327
- duże przedsiębiorstwa	1 356	19 016
- komornicy	-	4 258
Razem przychody ze sprzedaży	75 654	131 404

5.3. Informacje o wiodących klientach

Grupa uznaje za wiodących klientów odbiorców, których obrót w ciągu okresu sprawozdawczego przekroczy 10% przychodów Grupy. W pierwszym kwartale 2017 roku do takich kontrahentów zaliczaly się podmioty skupione w grupie kapitałowej Integer.pl, tzn: InPost Paczkomaty Sp. z o.o., do którego sprzedaż wyniosła 34 542 tys. zł. oraz InPost Expres Sp. z o.o. ze sprzedażą na poziomie 37 491 tys. zł. W analogicznym okresie 2016 roku do istotnych kontrahentów należeli – InPost Express Sp. z o.o. oraz InPost Paczkomaty Sp. z o.o., do których sprzedaż wyniosła odpowiednio 33 282 tys. zł. oraz 21 584 tys. zł., a także sądy i prokuratury ze sprzedażą na poziomie 27 794 tys. zł.

5.4. Koszty operacyjne

Do podstawowych kosztów operacyjnych Grupa zalicza obciążenia związane z bezpośrednią działalnością operacyjną jak koszty transportu, sortowania i doręczania paczek a także amortyzacja i inne koszty związane z utrzymaniem. Największą pozycję kosztów operacyjnych w I kwartale 2017 r. stanowiły koszty usług obcych oraz koszty wynagrodzeń, które wyniosły łącznie 74 480 tys. zł.

W analogiczny okresie 2016 roku koszty operacyjne były dodatkowo obciążone kosztami działalności zaniechanej (w obszarze tradycyjnych przesyłek listowych, która to działalność w połowie 2016 roku została zakończona).

Łączna wartość kosztów operacyjnych tradycyjnej działalności listowej w I kwartale 2016 roku wyniosła 88 695 tys. zł natomiast działalności kurierskiej 51 845 tys. zł. Porównując zatem koszty działalności operacyjnej w obszarze przesyłek kurierskich i paczkomatowych nastąpił wzrost kosztów o kwotę 27 925 tys. zł, który był związany ze znacznym wzrostem wolumenów przesyłek.

5.5. Przychody i koszty operacyjne

Do pozostałych przychodów operacyjnych Grupa Kapitałowa zalicza przychody i zyski niezwiązane w sposób bezpośredni z działalnością podstawową. W pierwszym kwartale 2017 roku do pozostałych przychodów operacyjnych należą przede wszystkim rozliczone dotacje (769 tys. zł) a także uzyskane kary umowne (479 tys. zł), odwrócenie zawiązanym rezerw (624 tys. zł) a także zysk ze zbycia środków trwałych – wyliczony jako nadwyżka ceny sprzedaży ponad wartością netto aktywa (520 tys. zł).

W pierwszym kwartale 2017 roku w pozostałych kosztach operacyjnych znajdują się przede wszystkim koszty odszkodowań i kar umownych na kwotę 207 tys. zł. oraz zawiązane odpisy na należnościach zagrożonych na kwotę 22 tys. zł.

Na spadek pozostałych kosztów operacyjnych w pierwszym kwartale 2017 r., w stosunku do analogicznego okresu w 2016 r. wpływ miał głównie spadek kosztów odszkodowań i kar umownych, których był związany z zakończeniem działalności w obszarze tradycyjnych przesyłek listowych w połowie 2016 roku.

5.6. Przychody i koszty finansowe

Na kwotę przychodów i kosztów finansowych składają się przede wszystkim prowizje od udzielonych wzajemnie w ramach Grupy Integer.pl S.A. poręczeń kredytów bankowych (opisane dodatkowo w nocie 16) oraz odsetki i inne koszty związane z pożyczkami i kredytami udzielonymi i otrzymanymi.

W okresie od 1 stycznia do 31 marca 2017 roku Grupa otrzymała prowizje z tytułu poręczeń w wysokości 216 tys. zł oraz poniosła koszty w kwocie 359 tys. złotych. W analogicznym okresie 2016 roku Grupa uzyskiwała przychody z tytułu poręczeń w wysokości 408 tys. złotych oraz poniosła koszty w kwocie 558 tys. złotych.

6. Informacje dotyczące segmentów działalności

W związku z przeprowadzoną restrukturyzacją w Grupie w 2016 roku i wycofaniem się z działalności w obszarze tradycyjnych przesyłek listowych Grupa nie prowadzi już żadnych usług w obszarze segmentu listowego, który był wyodrębniony w 2016 roku.

Dodatkowo od początku 2017 roku usługi świadczone dotychczas w ramach segmentu listowego (jak „Smart Courier” i „Minipaczka”) są doręczane jako przesyłki kurierskie, tym samym w pierwszym kwartale 2017 roku Grupa prowadziła jednorodną działalność gospodarczą, a operacyjne poszczególne obszary działalności wykazywały podobieństwo cech gospodarczych w aspekcie: rodzajów produktów i usług, rodzajów lub grup klientów na produkty i usługi, a także metod stosowanych przy świadczeniu usług.

W związku z powyższym Zarząd uznał za zasadne połączenie prowadzonych obszarów działalności w jeden segment

sprawozdawczy, co też uczyniono w niniejszym Sprawozdaniu.

W analogicznym okresie 2016 roku Grupa wyodrębniła dwa segmenty:

- Segment kurierski obejmujący usługi dostarczania paczek kurierskich oraz paczek paczkomatowych, który wykazał przychody ze sprzedaży na poziomie 49 296 tys. zł oraz wynik na poziomie EBITDA w wysokości 4 408 tys. zł.
- Segment listowy obejmujący pozostałe usługi, głównie polegające na dostarczaniu listów zwykłych, listów poleconych oraz przekazów pieniężnych - ze sprzedażą w wysokości 82 393 tys. zł oraz stratą na poziomie EBITDA w wysokości - 11 950 tys. zł.

7. Dywidendy wypłacone i zaproponowane do wypłaty

W pierwszym kwartale 2017 roku oraz w latach wcześniejszych Spółka nie wypłaciła dywidendy.

Przyszłe wypłaty dywidendy będą następowały zgodnie z uchwałą Zwyczajnego Zgromadzenia Akcjonariuszy.

8. Wartość firmy

Na dzień 31 marca 2017 roku Grupa nie posiadała rozpoznanego aktywa związanego z wartością firmy. Aktywo to było rozpoznane na 31 marca 2016 roku, które w związku z przeprowadzoną restrukturyzacją w obszarze biznesu listowego zostało następnie objęte w całości odpisem aktualizującym.

9. Wartości niematerialne i rzeczowe aktywa trwałe

Do najistotniejszych pozycji środków trwałych w Grupie zaliczają się: terminale płatnicze sortery paczek oraz inne maszyny wykorzystywane w działalności operacyjnej Grupy których wartość na koniec marca 2017 roku wyniosła 18 136 tys. zł.

Wśród największych pozycji wartości niematerialnych i prawnych znajdują się licencje oraz oprogramowanie wykorzystywane do bieżącej działalności na łączną kwotę 9 137 tys. zł.

W pierwszym kwartale 2017 roku Grupa nie odnotowała istotnych zmian w pozycjach środków trwałych i wartości niematerialnych i prawnych.

10. Inwestycje w jednostki zależne

W I kwartale 2017 roku Grupa nie dokonała przejęć. W stosunku do pierwszego kwartału 2016 roku zmniejszył się udział Jednostki Dominującej w spółce Bezpieczny List Sp z o.o., która została sprzedana z dniem 8 sierpnia 2016 roku.

11. Długo- i krótkoterminowe aktywa finansowe

Pozostałe aktywa finansowe zarówno krótko jak i długoterminowe stanowią przede wszystkim pożyczki udzielone podmiotom zewnętrznym. Na dzień 31 marca 2017 roku wartość należności z tytułu pożyczek długoterminowych wynosiła 38 tys. zł. oraz krótkoterminowych 117 tys. zł. W pierwszym kwartale 2017 roku Grupa nie udzieliła nowych pożyczek, miały natomiast miejsce spłaty na łączną kwotę 4 tys. zł.

12. Aktywa z tytułu odroczonego podatku

Na dzień 31 marca 2017 roku oraz 31 grudnia 2016 roku Grupa nie rozpoznała aktywa z tytułu podatku odroczonego. Było to związane z objęciem przez Grupę odpisem aktualizującym całego aktywa na koniec 2016 roku.

13. Należności handlowe i inne

Na należności Grupy Kapitałowej składają się przede wszystkim należności handlowe, które na koniec marca 2017 roku wyniosły 70 072 tys. zł. (wśród których największą wartość stanowią należności do spółek powiązanych z Grupą kapitałową Integer.pl na łączną kwotę 56 859 tys. zł) oraz należności pozostałe w tym: od jednostek powiązanych 279 tys. zł oraz pozostałych 11 166 tys. zł.

14. Długo- i krótkoterminowe zobowiązania finansowe

Zarówno długoterminowe jak i krótkoterminowe zobowiązania finansowe dotyczą przede wszystkim leasingu finansowego. Na dzień 31 marca 2017 roku Grupa posiadała otwarte pozycje leasingowe gdzie przedmiotem leasingu były terminale płatnicze środki transportu i maszyny sortownicze. Na 31 marca 2017 wartość długoterminowych zobowiązań z tytułu leasingu wyniosła 6 957 tys. zł oraz krótkoterminowych w wysokości 9 850 tys. zł. Niewielki spadek w stosunku do końca roku związany był ze spłatą części rat leasingowych.

15. Długo- i krótkoterminowe zobowiązania z tytułu pożyczek oraz kredytów bankowych

Na dzień 31 marca 2017 roku Grupa wykazała zobowiązania z tytułu kredytów i pożyczek w kwocie 25 537 tys. zł. na które składały się wykorzystane limity na otwartych liniach kredytowych rachunków bieżących i obrotowych. Wzrost wartości powyższych zobowiązań w stosunku do końca 2016 roku wynika z zaciągniętej w pierwszym kwartale 2017 roku pożyczce przez InPost S.A. od spółki InPost Paczkomaty Sp. z o.o. (w kwocie 7 332 tys. zł.) oraz zaciągnięcie przez Grupę dodatkowych transz kredytu obrotowego (w kwocie 894 tys. zł.)

16. Poręczenia, gwarancje

Na główną kwotę poręczeń składają się poręczenia kredytów bankowych, udzielone i otrzymane wobec spółek Grupy Kapitałowej Integer.pl oraz jednego podmiotu niepowiązanego. Na dzień 31 marca 2017 roku łączna wartość otrzymanych poręczeń wyniosła 52 808 tys. zł oraz udzielonych 18 036 tys. zł.

Na dzień 31 marca 2017 roku Grupa posiadała trzy otwarte gwarancje:

- w dniu 23 marca 2015 roku Bank BNP działając na zlecenie spółki InPost S.A. udzielił gwarancji do wysokości 554 114,41 zł, wobec spółki AI Sp. z o.o. Niniejsza gwarancja wygasła 10 kwietnia 2017 roku,
- w dniu 1 czerwca 2015 roku analogiczna gwarancja została udzielona wobec firmy Prologis Poland LXXIX Sp. z o.o. do kwoty 96 578 EUR z okresem ważności do dnia 31 lipca 2018 roku,
- w dniu 9 listopada 2016 roku Alior Bank S.A. działając na zlecenie spółki InPost S.A. udzielił gwarancji do wysokości 188 250,59 EUR z okresem ważności do dnia 31 marca 2017 roku (dnia 24 marca 2017 roku ING Bank Śląski S.A. udzielił gwarancji bankowej na kwotę 221 483,30 EUR z okresem ważności od dnia 1 kwietnia 2017 roku do dnia 31 marca 2018 roku. Niniejsza gwarancja zastępuje gwarancję wystawioną przez Alior Bank S.A. w dniu 9 listopada 2016 roku na kwotę 188 250,59 EUR wygasłą dnia 31 marca 2017 roku.

17. Sprawy sądowe

Kontrole Urzędu Komisji Elektronicznej (UKE)								
L.p.	Strona	Strona	Data przeprowadzenia kontroli:	Rodzaj postępowania	Zakres	Zalecenia/ Uwagi UKE:	Odpowiedź Spółki:	Ocena Zarządu
1.	InPost SA	UKE	lipiec - sierpień 2014	Postępowanie administracyjne wszczęte z urzędu w sprawie naruszenia przepisów dotyczących działalności pocztowej.	W zakresie świadczenia usług pocztowych oraz pod kątem zgodności z warunkami wymaganymi dla wykonywania działalności pocztowej.	<p>2015</p> <p>Marzec - wezwanie do usunięcia stwierdzonych naruszeń w terminie 30 dni.</p> <p>Maj – decyzja utrzymująca w mocy decyzję z 19 marca.</p> <p>Listopad – uchylenie decyzji Prezesa UKE przez WSA.</p> <p>15 marca - skarga kasacyjna Prezesa UKE.</p>	<p>2015</p> <p>Kwiecień - złożenie wniosku o ponowne rozpatrzenie sprawy.</p> <p>Czerwiec - złożenie skargi na Prezesa UKE do WSA.</p> <p>2016</p> <p>24 marca – złożenie odpowiedzi na skargę kasacyjną.</p>	<p>W ocenie Zarządu decyzja Prezesa UKE została wykonana, a ponadto została uchylona przez Wojewódzki Sąd Administracyjny.</p> <p>Zarząd uważa, że dotychczasowe stanowisko Spółki jest zasadne a wpływ istotnych środków pieniężnych w związku z prowadzonym postępowaniem mało prawdopodobny w związku z tym Spółka nie ujęła rezerw z tego tytułu.</p>
2.	InPost SA	UKE	październik 2015 – styczeń 2016	Postępowanie kontrolne prowadzone przez Urząd Komunikacji Elektronicznej.	<p>W zakresie przestrzegania przepisów i decyzji z zakresu działalności pocztowej oraz w zakresie świadczenia usług pocztowych i pod kątem zgodności z warunkami wymaganymi do wykonywania działalności pocztowej.</p>	<p>2015</p> <p>Listopad - sporządzenie protokołów pokontrolnych.</p> <p>2016</p> <p>Styczeń – sporządzenie protokołu pokontrolnego</p> <p>Marzec – nie uwzględnienie uwag i zastrzeżeń.</p> <p>Wrzesień – informacja o nowym terminie sprawy na 28 października.</p> <p>Listopad – Prezes UKE wydał decyzję o zakresie naruszenia przepisów przez InPost SA (niezachowanie tajemnicy pocztowej) i nakazał usunięcie nieprawidłowości w terminie 30 dni.</p> <p>2017</p> <p>Prezes UKE poinformował o nowym terminie załatwienia sprawy dnia 31 maja.</p>	<p>2016</p> <p>Styczeń – złożenie pisma dotyczącego zastrzeżeń do protokołów pokontrolnych.</p> <p>Kwiecień – otrzymanie zawiadomienie o wszczęciu postępowania administracyjnego na podstawie Art. 125 ust.1 PP</p> <p>Grudzień 2016 r. – złożenie wniosku o ponowne rozpatrzenie sprawy dotyczące naruszenia przepisów przez InPost.</p>	<p>Zarząd będzie podejmował dalsze adekwatne kroki podyktowane ewentualnymi działaniami ze strony Prezesa UKE. W ocenie Zarządu wpływ istotnych środków pieniężnych w związku z prowadzonym postępowaniem jest mało prawdopodobny w związku z tym Spółka nie ujęła rezerw z tego tytułu.</p>

3.	PGP SA	UKE	luty - maj 2014	Postępowanie administracyjne wszczęte z urzędu w sprawie naruszenia przepisów dotyczących działalności pocztowej.	W zakresie świadczenia usług pocztowych oraz pod kątem zgodności z warunkami wymaganymi do wykonywania działalności pocztowej.	<p>2015</p> <p>Marzec – wezwanie do usunięcia uchybień pokontrolnych w terminie 30 dni.</p> <p>Maj – decyzja Prezesa UKE utrzymująca decyzję z marca.</p> <p>Listopad – uchylene decyzji Prezesa UKE przez WSA.</p> <p>2016</p> <p>Marzec – złożenie skargi kasacyjnej.</p>	<p>2015</p> <p>Kwiecień – złożenie wniosku o ponowne rozpatrzenie sprawy.</p> <p>Czerwiec – złożenie skargi do WSA na decyzję Prezesa UKE.</p> <p>2016</p> <p>Marzec – Skarga kasacyjna Prezesa UKE oraz Odpowiedź PGP na skargę kasacyjną .</p>	<p>W ocenie Zarządu decyzja Prezesa UKE została wykonana, a ponadto uchylona przez Wojewódzki Sąd Administracyjny, na co skargę kasacyjną złożył Prezes UKE. Zarząd Jednostki Dominującej uważa, że stanowisko Spółki jest zasadne.</p> <p>W ocenie Zarządu prawdopodobieństwo wpływu istotnych środków pieniężnych w związku z prowadzonym postępowaniem jest mało prawdopodobny w związku z tym Spółka nie ujęła rezerw z tego tytułu.</p>
4.	PGP SA	UKE	październik 2015	Postępowanie kontrolne prowadzone przez Urząd Komunikacji Elektronicznej.	W zakresie przestrzegania przepisów i decyzji z zakresu działalności pocztowej oraz w zakresie świadczenia usług pocztowych i pod kątem zgodności z warunkami wymaganymi do wykonywania działalności pocztowej.	<p>2015</p> <p>Grudzień – sporządzenie protokołów pokontrolnych.</p> <p>2016</p> <p>Styczeń – sporządzenie protokołów pokontrolnych.</p> <p>Marzec – zawiadomienie Prezesa UKE o wszczęciu postępowania administracyjnego na podstawie Art. 125 ust.1 PP.</p> <p>Czerwiec – wydanie decyzji określającej zakres naruszeń i nakaz ich usunięcia.</p> <p>2017</p> <p>Styczeń i luty 2017 r. - Zawiadomienie o nowym terminie załatwienia sprawy 31 marca 2017 r.</p>	<p>2016</p> <p>Lipiec – złożenie wniosku do Prezesa UKE o ponowne rozpatrzenie sprawy.</p> <p>2017</p> <p>W kwietniu Prezes UKE uchylił decyzję podjętą w pierwszej instancji i umorzył postępowanie w całości</p>	

Inne postępowania toczące się przed sądem lub organem administracji publicznej istotne z punktu widzenia działalności						
L.p.	Powód	Pozwany	Rodzaj postępowania:	Wartość:	Aktualny status sprawy:	Stanowisko spółki i ocena Zarządu:
1.	Poczta Polska S.A.	InPost SA	Postępowanie przetargowe nr 2014/9 na świadczenie usług pocztowych w obrocie krajowym i zagranicznym dla jednostek administracji państwowej	33 354 539,54 PLN (brutto)	<p>2016</p> <p>Lipiec – unieważnienie postępowania Sierpień – skarga CUW do Sadu na wyrok. Październik – Sąd odrzucił skargę CUW. Listopad – zażalenie CUW na postanowienie Sądu o odrzuceniu skargi</p> <p>2017</p> <p>Styczeń – Odrzucenie zażalenia przez Sąd Okręgowy w Warszawie. Luty - Centrum zawiadomiło InPost o wykonaniu wyroku KIO oraz o jednoczesnym unieważnieniu postępowania o udzielenie zamówienia.</p>	<p>2016</p> <p>Lipiec – zakwestionowanie dopuszczalności unieważnienia Sierpień – KIO uwzględniła odwołanie. Wrzesień- odpowiedź na skargę.</p> <p>2017</p> <p>InPost nie złożył odwołania na zawiadomienie z lutego 2017, uwzględniając iż upływ terminu oznaczonego w dokumentacji przetargowej na wykonywanie usług uniemożliwia zawarcie ważnej umowy z przyczyn leżących po stronie zamawiającego. W ocenie Zarządu stanowisko Skarbu Państwa (CUW) – działające w imieniu Jednostek Administracji Publicznej jest bezzasadne. W ocenie Zarządu w związku z prowadzonym postępowaniem nie istnieje aktywo warunkowe obejmujące kwotę należnego odszkodowania.</p>
2.	InPost SA oraz InPost Paczkomaty Sp. z o.o.	Komisja Europejska	Skarga na decyzję Komisji Europejskiej (KE) w sprawie pomocy publicznej dla Poczty Polskiej SA.	Nie oszacowana. Decyzją C (2015) 8236 w sprawie środka pomocy SA.38869 (2014/N), który Polska planuje wdrożyć w celu udzielenia dla Poczty Polskiej SA rekompensaty kosztu netto obowiązku świadczenia usług powszechnych w latach 2013-2015.	<p>2016</p> <p>Wrzesień - RP wniosła o dopuszczenie do spraw w charakterze interwenienta, zapowiadając, że w tej sprawie będzie popierała żądania Komisji Europejskiej. Wrzesień – Komisja Europejska przedstawiła stanowisko w sprawie. Listopad – Wniosek został rozpatrzony pozytywnie. Trybunał Sprawiedliwości UE połączył sprawy skargi InPost SA oraz InPost Paczkomaty Sp. z o.o. do celów pisemnego etapu postępowania, ewentualnie ustnego etapu postępowania oraz orzeczenia kończącego postępowanie w sprawie.</p> <p>2017</p> <p>Styczeń - Komisja Europejska złożyła duplikę w sprawie Marzec - InPost S.A. oraz InPost Paczkomaty sp. z o.o. przedstawiły replikę na stanowisko Rzeczypospolitej Polskiej Marzec – KE poinformowała iż nie zgłasza uwag co do pisma interwencyjnego Rzeczypospolitej Polskiej. InPost</p>	<p>2016</p> <p>Maj - InPost SA oraz InPost Paczkomaty Sp. z o.o. zaskarżyły decyzję Komisji Europejskiej do Trybunału Sprawiedliwości Unii Europejskiej.</p> <p>W ocenie Zarządu skarga zostanie rozpatrzona na korzyść InPost S.A.. oraz InPost Paczkomaty W ocenie Zarządu wpływ istotnych środków pieniężnych w związku z prowadzonym postępowaniem jest mało prawdopodobny tym samym, Spółka nie ujęła rezerw z tego tytułu.</p>

					oraz InPost Paczkomaty Sp. z o.o. wniosły o przeprowadzenie rozprawy ustnej	
3.	InPost SA oraz InPost Paczkomaty Sp. z o.o.	Urząd Kontroli Elektronicznej	Wnioski o dopuszczenie do postępowania w sprawie określenia straty na usługach powszechnych oraz ustalenie kwoty należnej dopłaty za rok 2013.	Postępowanie w sprawie toczy się na wniosek Poczty Polskiej SA z dnia 30 lipca 2014 roku. Poczta Polska zwróciła się do Prezesa UKE o ustalenie dopłaty do kosztu netto świadczenia usług powszechnych za rok 2013 w wysokości 95 071 967,72 zł netto.	<p>2016</p> <p>Czerwiec – umorzenie przez Prezesa UKE postępowania w sprawie możliwości zapoznania się z aktami w sprawie określenia zweryfikowanego kosztu netto i straty na usługach powszechnych przez Powody. InPost SA oraz InPost Paczkomaty Sp. z o.o. złożyły skargi do WSA. WSA oddalił skargi. Obecnie przygotowywane są skargi kasacyjne do Naczelnego Sądu Administracyjnego.</p> <p>Wniesiono skargę kasacyjną w imieniu Inpost Paczkomaty Sp. z o.o. (jako podmiot partycypujący w dopłacie)</p>	<p>2016</p> <p>Czerwiec - InPost Paczkomaty sp. z o.o. oraz InPost S.A. zwróciły się pisemnie do Prezesa UKE z wnioskami o ponowne rozpatrzenie sprawy. W ocenie Zarządu wpływ istotnych środków pieniężnych w związku z prowadzonym postępowaniem jest mało prawdopodobny tym samym, Spółka nie ujęła rezerw z tego tytułu.</p>
4.	PGP SA	Urząd Komisji Elektronicznej	Konkurs na operatora wyznaczonego do świadczenia usług pocztowych na lata 2016-2025.	Nie jest możliwe ustalenie wartości konkursu, ale jego rozstrzygnięcie może mieć istotny wpływ na przyszłe wyniki finansowe.	<p>2014</p> <p>Grudzień – opublikowanie dokumentacji konkursowej.</p> <p>2015</p> <p>Maj – ogłoszenie wyników konkursów - operatorem wyznaczonym zostaje Poczta Polska SA.</p> <p>Grudzień – Prezes UKE odmawia unieważnienia konkursu.</p> <p>2016</p> <p>Wrzesień – Prezes UKE utrzymuje w mocy decyzję o wyborze Poczty Polskiej SA.</p> <p>Październik – Prezes UKE utrzymał w mocy decyzję odmawiającą unieważnienia konkursu. PGP złożyła skargi na obydwie ww. decyzje.</p> <p>2017</p> <p>WSA wyznaczył rozprawę na dzień 24 maja 2017r. WSA oddalił skargę. Wniesiono o sporządzenie uzasadnienia.</p>	<p>2015</p> <p>Kwiecień – złożenie oferty.</p> <p>Czerwiec – złożenie wniosku o unieważnienie konkursu.</p> <p>2016</p> <p>Marzec – odmowa udostępnienia spółce akt konkursu.</p> <p>Lipiec – złożenie skargi kasacyjnej do NSA.</p> <p>Listopad – skarga PGP SA oraz Ogólnopolskiego Związku Pracodawców – Niepublicznych Operatorów Poczty do WSA na decyzję Prezesa UKE w przedmiocie odmowy unieważnienia konkursu.</p> <p>Zarząd oczekuje unieważnienia konkursu i w jego ocenie stanowisko InPost S.A. w tej sprawie jest zasadne.</p>

5.	Poczta Polska S.A.	Odwołanie do Krajowej Izby Odwoławczej	Sprawa ze skargi Poczty Polskiej na wyrok Krajowej Izby Odwoławczej w sprawie PGE Obrót S.A.	Nie jest możliwe ustalenie wartości roszczenia, ale jego rozstrzygnięcie może mieć wpływ na przyszłe wyniki finansowe Spółki.	<p style="text-align: center;">2014</p> <p>Listopad – Wybranie oferty InPost jako najkorzystniejszej Grudzień – Odwołanie Poczty Polskiej względem zamawiającego. Grudzień – oddalenie odwołanie przez KIO Grudzień – zawarcie umowy PGE Obrót S.A. – InPost S.A.</p> <p style="text-align: center;">2015</p> <p>Styczeń – Skarga Poczty Polskiej na wyrok KIO Kwiecień – Wyrok Sądu Okręgowego w Rzeszowie dotyczące uwzględnienia odwołania Poczty Polskiej oraz zasądzenie od PGE Obrót S.A na rzecz Poczty Polskiej kosztów sądowych i powtórzenia badania i oceny oferty. Październik – Skarga kasacyjna Prezesa UKE</p>	<p>Spółka czeka na wyznaczenie terminu rozprawy przed Sądem Najwyższym. W ocenie Zarządu wpływ istotnych środków pieniężnych w związku z prowadzonym postępowaniem jest mało prawdopodobny tym samym, Spółka nie ujęła rezerw z tego tytułu.</p>
6.	PGP	Prezes Urzędu Komunikacji Elektronicznej	Odmowa udostępnienia PGP akt postępowania konkursowego	Nie dotyczy	<p style="text-align: center;">2015</p> <p>Maj – ogłoszenie wyników konkursów - operatorem wyznaczonym zostaje Poczta Polska SA. PGP zwraca się o dopuszczenie do postępowania, Prezes UKE odmawia w formie postanowienia odmawiającego udostępnienia akt postępowania, PGP składa wniosek o ponowne rozpatrzenie sprawy Wrzesień – Prezes UKE stwierdza niedopuszczalność zaskarżenia Październik – PGP składa skargę do WSA</p> <p style="text-align: center;">2016</p> <p>30 marca 2016 r. – WSA oddała skargę PGP 4 lipca 2016 r. – PGP składa skargę kasacyjną do NSA</p>	<p>Spółka czeka na wynik skargi. Zarząd oczekuje pozytywnego rozpatrzenia skargi i w jego ocenie stanowisko Spółki w tej sprawie jest zasadne.</p>

18. Informacje o podmiotach powiązanych

18.1. Podmioty powiązane kapitałowo

Głównym udziałowcem Spółki dominującej jest Integer.pl Inwestycje Sp. z o.o. kontrolowany przez Integer.pl S.A. Poniżej przedstawiono transakcje z podmiotami powiązanymi z Grupą Kapitałową Integer.pl.

31 marca 2017	Należności handlowe i inne	Zobowiązania handlowe i inne	Pożyczki otrzymane (kapitał + odsetki)	Sprzedaż	Przychody finansowe (odsetki i inne)	Koszty	Koszty finansowe (odsetki i inne)
EasyPack sp. z o.o. (PL)	139	5	-	61	-	3	-
InITec sp. z o.o. (PL)	59	1 273	-	55	-	1 155	-
InPost Express sp. z o.o. (PL)	55 918	9 230	-	37 491	30	587	21
InPost Paczkomaty sp. z o.o. (PL)	325	433	7 332	34 542	58	20	93
InSupport Center sp. z o.o. (PL)	176	53	-	80	48	-	48
Integer Group Services sp. z o.o. (PL)	102	461	-	92	3	374	-
Integer.pl Inwestycje sp. z o.o. (PL)	2	2	-	0	-	-	-
Integer.pl S.A. (PL)	360	313	-	94	51	31	118
Verbis Alfa sp. z o.o. (PL)	57	83	-	7	-	72	-
Razem	57 138	11 853	7 332	72 422	190	2 242	280

31 marca 2016	Należności handlowe i inne	Zobowiązania handlowe i inne	Sprzedaż	Przychody finansowe (odsetki i inne)	Koszty	Koszty finansowe (odsetki i inne)
InPost Express sp. z o.o.	34 245	15 078	33 282	-	411	-
InPost Paczkomaty sp. z o.o.	8 216	601	21 584	102	184	153
EasyPack sp. z o.o.	146	18	112	-	6	-
InITec sp. z o.o.	89	2 526	37	-	1 769	-
Integer.pl S.A.	138	1 241	32	102	755	199
Verbis Alfa sp. z o.o. (PL)	119	554	92	-	72	-
InSupport Center sp. z o.o.	156	295	36	102	440	102
Integer Group Services sp. z o.o.	8	453	8	-	485	-
Razem	43 117	20 766	55 183	306	4 122	454

18.2. Inne podmioty powiązane

Do podmiotów powiązanych osobowo należy m.in. spółka BDO LEGAL Łatała i Wspólnicy Sp. K., z którą Jednostka Dominująca jest związana poprzez osobę Członka Rady Nadzorczej – Wiesława Łatałę. Na dzień 31 marca 2017 r. Grupa wykazała zobowiązanie do powyższej jednostki na kwotę 179 tys. zł, a w okresie 3 miesięcy 2017 roku poniesione koszty wyniosły 80 tys. zł. Brak było transakcji z innymi podmiotami powiązanymi osobowo z Grupą oraz Członkami Zarządu lub Rady Nadzorczej.

19. Wynagrodzenie wyższej kadry kierowniczej Grupy Kapitałowej InPost.

	Okres zakończony 30 marca 2017	Okres zakończony 31 marca 2016
Zarząd	110	276
Rada Nadzorcza	86	79
Wynagrodzenie razem:	196	355

20. Zysk na akcję

Na dzień 31 marca 2017 roku jak i w danych porównawczych zysk na akcję został wyliczony jako iloraz wyniku netto i średnioważonej liczby akcji w danym okresie. Wartość ta na dzień 31 marca 2017 roku była wartością ujemną i wyniosła -0,34 zł/akcję natomiast na dzień 31 marca 2016 roku wyniosła -0,74 zł/akcję.

W dniu 18 czerwca 2015 roku został uchwalony program motywacyjny dla kluczowej kadry kierowniczej. Rozwodniony zysk na akcję zaprezentowany w sprawozdaniu z całkowitych dochodów nie uwzględnia tego zdarzenia ze względu na uzależnienie realizacji programu od warunkowych zdarzeń przyszłych, które na 31 marca 2017 r. nie były spełnione.

21. Zdarzenia po dniu bilansowym

Dnia 25 maja 2017 roku został ogłoszony przez fundusz AI Prime oraz Rafał Brzoska obowiązkowy wykup 874 tys. akcji spółki InPost S.A. stanowiący 7,56% ogólnej liczby akcji. Obowiązkowy wykup dotyczy akcji, których nie udało się nabyć w drodze wezwania opisanego w nocie 4. Wykup został ustalony na dzień 29 maja 2017 roku. Po rozliczeniu wykupu spółka Integer.pl Inwestycje Sp. z o.o. oraz spółka AI Prime Bidco S. a r.l będą posiadać łącznie 100% akcji Spółki InPost.

Dodatkowo, w związku z ogłoszonym obowiązkowym wykupem Zarząd Giełdy Papierów Wartościowych w Warszawie zawiesił obrót akcjami spółki InPost S.A. począwszy od dnia 25 maja 2017 roku.

C. KWARTALNA INFORMACJA FINANSOWA INPOST S.A. ZA OKRES 3 MIESIĘCY ZAKOŃCZONY 31 MARCA 2017 ROKU.

JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

	Nota	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
Przychody ze sprzedaży		80 089	127 391
Pozostałe przychody operacyjne		2 501	231
Amortyzacja		1 243	1 941
Zużycie materiałów i energii		1 469	1 990
Usługi obce		69 797	125 828
Podatki i opłaty		57	119
Wynagrodzenia		9 347	5 100
Ubezpieczenia społeczne i inne świadczenia		1 747	1 315
Pozostałe koszty rodzajowe		395	330
Wartość sprzedanych towarów i materiałów		195	284
Pozostałe koszty operacyjne		231	352
Koszty operacyjne ogółem		84 481	137 259
Zysk (Strata) na działalności operacyjnej		(1 891)	(9 637)
Przychody finansowe		326	626
Koszty finansowe		2 452	915
Zysk (Strata) przed opodatkowaniem		(4 017)	(9 926)
Podatek dochodowy		-	(1 873)
Zysk (Strata) netto z działalności kontynuowanej		(4 017)	(8 053)
Zysk (Strata) netto		(4 017)	(8 053)
Pozostałe całkowite dochody netto			
Suma całkowitych dochodów		(4 017)	(8 053)
Zysk na jedną akcję			
Zwykły		(0,35)	(0,70)
Rozwodniony		(0,35)	(0,70)

JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

AKTYWA	Nota	31 marca 2017	31 grudnia 2016	31 marca 2016
Aktywa trwałe		40 443	39 888	126 798
Wartości niematerialne		13 326	11 146	28 797
Rzeczowe aktywa trwałe		20 742	21 549	16 416
Inwestycje w jednostkach zależnych		5 477	5 477	69 359
Inne długoterminowe aktywa finansowe		58	61	2 875
Aktywo z tytułu odroczonego podatku		-	-	4 053
Pozostałe aktywa trwałe		840	1 655	5 298
Aktywa obrotowe		80 772	88 787	141 872
Zapasy		420	575	1 205
Pozostałe aktywa finansowe		118	114	295
Należności handlowe oraz pozostałe należności		77 257	84 309	118 914
Należności z tytułu podatku dochodowego		-	-	-
Pozostałe aktywa obrotowe		522	282	3 105
Środki pieniężne i ich ekwiwalenty		2 065	1 914	18 353
Aktywa klasyfikowane jako przeznaczone do sprzedaży		390	1 593	-
Aktywa razem		121 215	128 675	268 670

PASYWA	Nota	31 marca 2017	31 grudnia 2016	31 marca 2016
Kapitał własny				
Kapitał zakładowy		11 558	11 558	11 558
Kapitał zapasowy		104 985	104 985	96 107
Zyski zatrzymane		(144 656)	(140 639)	23 159
Suma kapitałów własnych		(28 113)	(24 096)	130 824
Długoterminowe kredyty i pożyczki bankowe		7 332	-	-
Pozostałe rezerwy długoterminowe		455	482	393
Dotacje rządowe		4	5	769
Rezerwa z tytułu odroczonego podatku		-	-	-
Długoterminowe zobowiązania finansowe		6 957	8 170	5 318
Suma zobowiązań długoterminowych		14 748	8 657	6 480
Zobowiązania handlowe i inne		100 565	109 952	107 706
Krótkoterminowe kredyty i pożyczki bankowe		16 222	15 933	11 504
Dotacje rządowe		3	4	338
Bieżące zobowiązanie podatkowe		-	-	9 241
Rezerwy krótkoterminowe		7 791	8 226	522
Krótkoterminowe zobowiązania finansowe		9 843	9 075	2 055
Zobowiązania związane bezpośrednio ze składnikami aktywów sklasyfikowanych jako przeznaczone do sprzedaży		156	924	
Suma zobowiązań krótkoterminowych		134 580	144 114	131 366
Suma zobowiązań		149 328	152 771	137 846
Pasywa razem		121 215	128 675	268 670

JEDNOSTKOWY RACHUNEK PRZEPLYWÓW PIENIĘŻNYCH

(w tys. złotych)	Nota	Okres 3 miesięcy zakończony 31-03-2017	Okres 3 miesięcy zakończony 31-03-2016
Przepływy pieniężne z działalności operacyjnej			
Zysk (Strata) za rok obrotowy		(4 017)	(8 053)
Korekty:		3 137	397
Koszt podatku dochodowego ujęty w wyniku		-	(1 873)
Koszty finansowe ujęte w wyniku		1 894	329
Amortyzacja i umorzenie aktywów trwałych		1 243	1 941
Zmiany w kapitale obrotowym:		(4 476)	(2 521)
(Zwiększenie) / zmniejszenie salda należności handlowych oraz pozostałych należności		7 268	(140)
(Zwiększenie) / zmniejszenie stanu zapasów		155	553
(Zwiększenie) / zmniejszenie pozostałych aktywów		574	5 833
(Zmniejszenie) / zwiększenie salda zobowiązań (poza kredytami i pożyczkami)		(11 342)	(4 826)
Zwiększenie / (zmniejszenie) rezerw, przychodów przyszłych okresów i dotacji		(1 232)	(3 941)
Inne korekty działalności operacyjnej (odpis aktualizujące i likwidacje)		101	-
Środki pieniężne wygenerowane na działalności operacyjnej		(5 356)	(10 177)
Zapłacone odsetki		(372)	(174)
Zapłacony podatek dochodowy		-	(671)
Środki pieniężne netto z działalności operacyjnej		(5 728)	(11 022)
Przepływy pieniężne z działalności inwestycyjnej			
Otrzymane odsetki		6	8
Przepływy z tytułu udzielonych pożyczek		(2)	(112)
Płatności za rzeczowe aktywa trwałe		1 020	(328)
Płatności za aktywa niematerialne		(2 320)	(1 837)
Środki pieniężne netto (wydane) / wygenerowane w związku z działalnością inwestycyjną		(1 296)	(2 269)
Przepływy pieniężne z działalności finansowej			
Przepływy z tytułu pożyczek od jednostek powiązanych		7 249	-
Przepływy z tytułu kredytów bankowych		371	9 104
Przepływy z tyt. umów leasingu finansowego		(445)	(727)
Środki pieniężne netto wykorzystane w działalności finansowej		7 175	8 377
Zwiększenie netto środków pieniężnych i ich ekwiwalentów		151	(4 914)
Środki pieniężne i ich ekwiwalenty na początek okresu sprawozdawczego		1 914	23 267
Środki pieniężne i ich ekwiwalenty na koniec okresu sprawozdawczego		2 065	18 353

JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

	Nota	Kapitał zakładowy	Kapitał zapasowy	Zysk/strata z lat ubiegłych oraz roku bieżącego	Kapitał własny ogółem
Na dzień 1 stycznia 2016		11 558	96 107	31 212	138 877
Całkowite dochody		-	-	(8 053)	(8 053)
Na dzień 31 marca 2016		11 558	96 107	23 159	130 824
Na dzień 1 stycznia 2016		11 558	96 107	31 212	138 877
Całkowite dochody		-	-	(162 973)	(162 973)
Przeniesienie wyniku z lat ubiegłych na kapitał zapasowy		-	8 878	(8 878)	-
Na dzień 31 grudnia 2016		11 558	104 985	(140 639)	(24 096)
Na dzień 1 stycznia 2017		11 558	104 985	(140 639)	(24 096)
Całkowite dochody				(4 017)	(4 017)
Na dzień 31 marca 2017		11 558	104 985	(144 656)	(28 113)

Kraków, 30 maja 2017 roku

.....
Małgorzata Szcześniak
Główny Księgowy

.....
Rafał Brzoska
Prezes Zarządu

.....
Sebastian Anioł
Wiceprezes Zarządu