
raport kwartalny

IV kwartał 2015

Raport został przygotowany przez Emitenta zgodnie z wymaganiami określonymi § 5 ust. 4.1. Załącznika Nr 3 do Re-

gulaminu Alternatywnego Systemu Obrotu „Informacje bieżące i okresowe przekazywane w alternatywnym systemie

obrotu na rynku NewConnect”.

Wiodący dostawca rozwiązań z zakresu

sztucznej inteligencji w Polsce

Szanowni Państwo, Drodzy Akcjonariusze,

W imieniu Stanusch Technologies S.A. przedstawiam wyniki finansowe Spółki za IV kwartał 2015
roku oraz za cały rok obrotowy 2015, wraz z omówieniem najistotniejszych wydarzeń w tym okre-
sie.

Miniony rok był dla nas przełomowy. Po prawie 2 latach zakończyliśmy prace nad platformą infor-
macyjną Enterprise Big Data, integrującą wszystkie opracowane przez nas dotychczas rozwiązania
dotyczące sztucznej inteligencji. W efekcie jesteśmy w stanie zaoferować klientom ultranowocze-
sne narzędzie do profesjonalnego zarządzania zasobami wiedzy oraz komunikacji w organizacjach.
Możemy powiedzieć, że nasza firma wkroczyła w fazę 3.0, gdzie za fazę 1.0 przyjmujemy okres do
roku 2007, kiedy to trwały prace nad pierwszą wersją naszego silnika, zaś za fazę 2.0 uznajemy
okres, w którym go z sukcesem skomercjalizowaliśmy.

Teraz przyszedł czas na pełne wykorzystanie potencjału naszej nowej technologii. Pierwsze refe-
rencyjne wdrożenia miały już miejsce w 2015 roku. Do grona naszych klientów dołączyła UPC Pol-
ska Sp. z o.o., która korzysta z udoskonalonej wyszukiwarki semantycznej SmartSearch. Tę samą
usługę, zintegrowaną dodatkowo z Wirtualnym Doradcą, zamówił także Plus Bank SA. Zrealizowa-
liśmy kolejny projekt dla ING Banku Śląskiego SA., który jest naszym stałym klientem od 2009 ro-
ku. W grudniu dla BMT sp. z o.o. dostarczyliśmy kompleksowy system do realizacji zamówień na
materiały reklamowe 3D, wyposażony w wyszukiwarkę SmartSearch oraz elementy naszych inteli-
gentnych stron internetowych SmartPortal. Kontrakt z BMT był największy w historii Stanusch
Technologies.

Rok 2015 zamykamy wynikami znacząco lepszymi niż osiągnięte w roku poprzednim. Co ważne,
coraz więcej przychodów czerpiemy z powtarzalnych, comiesięcznych opłat abonamentowych, co
zwiększa stabilność naszego biznesu. W nowy rok wkraczamy nie tylko z ofertą bardziej zaawan-
sowanych, profesjonalnych usług. Nasza nowa strategia przewiduje poszerzenie kanałów dystry-
bucji poprzez położenie większego nacisku na sprzedaż poprzez sieć partnerską oraz uruchomie-
nie sprzedaży przez Internet. Oba kanały zamierzamy wykorzystać do ekspansji międzynarodowej.

Najważniejszymi celami strategii Stanusch Technologies są: zwiększenie skalowalności biznesu,
umocnienie pozycji wiodącego dostawcy rozwiązań z zakresu sztucznej inteligencji w Polsce oraz
stanie się znaczącym graczem w skali międzynarodowej. Segmenty rynku technologicznego, w
których działa nasza firma - czyli rynek rozwiązań AI, rynek usług big data oraz rynek business in-
telligence – znajdują się w fazie niezwykle dynamicznego wzrostu i stoją przed nimi doskonałe
perspektywy. Wszystkie zaplanowane działania przełożą się na skokowy wzrost przychodów i zy-
skowności, a także – co najważniejsze - na istotny wzrost wartości firmy dla Akcjonariuszy.

Dziękujemy za okazane zaufanie.

Z wyrazami szacunku,

Maciej Stanusch

Prezes Zarządu

Ruda Śląska, dn. 5 lutego 2016 r.

Informacje ogólne
Podstawowe informacje

Nazwa (firma): Stanusch Technologies Spółka Akcyjna

Forma prawna: SPÓŁKA AKCYJNA

Kraj: POLSKA

Siedziba Ruda Śląska

Adres 41-712 Ruda Śląska, ul. K. Goduli 36

Telefon +48 (32) 248 01 43

Faks +48 (32) 248 01 43

Adres poczty elektronicznej biuro@stanusch.com

Adres strony internetowej http://www.stanusch.com

REGON 141184143

NIP 521-34-62-112

KRS Sąd Rejonowy w Gliwicach, X Wydział Gospodarczy Krajowego Re-
jestru Sądowego, nr 0000362345

Skład osobowy organo w Emitenta

Zarząd Emitenta jest jednoosobowy. Prezesem Zarządu Emitenta jest Pan Maciej Stanusch.

Członkami Rady Nadzorczej Spółki są:

1. Pan Michał Grzybkowski,

2. Pan Sebastian Kulczyk,

3. Pan Jacek Krzyżaniak,

4. Pan Jan Naciążek-Wieniawski,

5. Pan Paweł Tarnowski.

Informacja na temat Grupy Kapitałowej Emitenta

Emitent nie posiada jednostek zależnych.

Struktura akcjonariatu Emitenta

Poniższa tabela przedstawia skład akcjonariatu Stanusch Technologies S.A. na dzień publikacji niniejszego
raportu, tj. na dzień 5 lutego 2016 .

Akcjonariusz Seria Liczba akcji Liczba głosów
Udział w ogólnej

liczbie akcji
Udział w ogólnej liczbie

głosów

Phenomind Ventures Spółka

Akcyjna Spółka komandytowa
A 750 000 750 000 50,10 % 50,10 %

A 300 000 300 000 20,04 % 20,04 %
Maciej Stanusch

B 70 70 0,00 % 0,00 %

Jan Naciążek-Wieniawski A 200 000 200 000 13,36 % 13,36 %

Jacek Krzyżaniak B 91 481 91 481 6,11 % 6,11 %

Marcin Poznański B 75 600 75 600 5,05 % 5,05 %

Pozostali akcjonariusze B 79 854 79 924 5,34 % 5,34 %

Dane finansowe

Komentarz Zarządu Emitenta na temat czynniko w i zdarzen , kto re miały
wpływ na osiągnięte wyniki finansowe

W IV kwartale 2015 roku osiągnęliśmy przychody ze sprzedaży w kwocie 1.518 tys. PLN wobec 619 tys.
PLN w analogicznym okresie roku 2014 oraz 146 tys. PLN w III kwartale 2015 roku. Wzrost sprzedaży jest
efektem rozpoczęcia intensywnej komercjalizacji platformy Enterprise Big Data, która zaowocowała mię-
dzy innymi pozyskaniem istotnego zlecenia od spółki BMT sp. z o.o. o wartości przekraczającej 1 mln PLN.
Za cały 2015 rok odnotowaliśmy przychody w wartości 2.049 tys. PLN względem 1.939 tys. PLN w roku
poprzednim (wzrost o 5,7%).

Wzrost sprzedaży istotnie wpłynął na zyskowność za IV kwartał 2015 roku, do czego przyczyniła się rów-
nież optymalizacja kosztów. Zysk EBITDA (wynik z działalności operacyjnej powiększony o amortyzację)
wyniósł 361 tys. PLN względem ujemnych wyników EBITDA w wysokości 32 tys. PLN w tym samym okresie
roku 2014 oraz 62 tys. PLN w III kwartale 2015 roku. Zysk EBITDA za cały 2015 rok to 174 tys. PLN w po-
równaniu do 115 tys. PLN za rok poprzedni (wzrost o 51,3%).

Z kolei zysk netto za IV kwartał 2015 roku zamknął się kwotą 294 tys. PLN i był najlepszym wynikiem kwar-
talnym w historii Spółki. W analogicznym okresie roku poprzedniego wykazaliśmy stratę netto 91 tys. PLN,
zaś kwartał wcześniej stratę netto 123 tys. PLN. Za cały 2015 rok osiągnęliśmy stratę netto na poziomie 70
tys. PLN wobec straty netto 89 tys. PLN rok wcześniej.

Dane finansowe
Wybrane dane finansowe za okres od 1 stycznia do 31 grudnia 2015 r. wraz
z danymi poro wnywalnymi

Rachunek zysków i strat (w zł)
01.10.2015 -

31.12.2015

01.01.2015 -

31.12.2015

01.10.2014 -

31.12.2014

01.01.2014 -

31.12.2014

Przychody netto ze sprzedaży 1 518 211,85 2 048 758,68 618 874,70 1 938 991,21

Zysk (strata) ze sprzedaży 309 121,13 (36 085,73) (106 054,87) (78 414,66)

Zysk (strata) z działalności operacyjnej 303 443,55 (48 509,81) (86 841,85) (66 758,53)

Zysk (strata) brutto 294 264,65 (70 074,49) (90 970,52) (89 005,28)

Zysk (strata) netto 294 264,65 (70 074,49) (90 970,52) (89 005,28)

Amortyzacja 58 016,39 222 401,72 53 877,69 181 621,15

Bilans (w zł) 31.12.2015 31.12.2014

Kapitał własny 181 327,78 251 402,27

Należności długoterminowe 0,00 0,00

Należności krótkoterminowe 89 749,48 536 760,52

Środki pieniężne i inne aktywa pieniężne 1 578 573,51 156 713,06

Zobowiązania długoterminowe 0,00 0,00

Zobowiązania krótkoterminowe 2 626 007,83 1 241 159,08

Dane finansowe
Rachunek zysko w i strat za okres od 1 stycznia do 31 grudnia 2015 r. wraz
z danymi poro wnywalnymi

od 2014-10-01 2014-01-01 2015-10-01 2015-01-01

do 2014-12-31 2014-12-31 2015-12-31 2015-12-31

A. Przychody netto ze sprzedaży i zrównane z nimi, w tym: 618 874,70 1 938 991,21 1 518 211,85 2 048 758,68

- od jednostek powiązanych 0,00 0,00 0,00 0,00

I. Przychody netto ze sprzedaży produktów 618 874,70 1 775 991,21 1 518 211,85 2 048 653,07

II. Zmiana stanu produktów (Produkcja w toku) 0,00 0,00 0,00 0,00

III. Koszt wytworzenia produktów na własne potrzeby jednostki 0,00 0,00 0,00 0,00

IV. Przychody netto ze sprzedaży towarów. i materiałów 0,00 163 000,00 0,00 105,61

B. Koszty działalności operacyjnej 724 929,57 2 017 405,87 1 209 090,72 2 084 844,41

I. Amortyzacja 53 877,69 181 621,15 58 016,39 222 401,72

II. Zużycie materiałów i energii 6 963,35 24 472,25 416 444,82 429 683,01

III. Usługi obce 559 231,10 1 185 394,93 621 422,82 923 486,15

IV. Podatki i opłaty, w tym: 3 679,73 9 266,58 1 047,91 6 234,84

- podatek akcyzowy 0,00 0,00 0,00 0,00

V. Wynagrodzenia 86 629,20 451 963,74 90 692,44 402 620,27

VI. Ubezpieczenia społ. i inne świadczenia 8 727,96 75 813,22 16 907,45 86 703,63

VII. Pozostałe koszty rodzajowe 5 820,54 29 874,00 4 558,89 13 714,79

VIII. Wartość sprzedanych towarów i mat. 0,00 59 000,00 0,00 0,00

C. Zysk / (Strata) ze sprzedaży (106 054,87) (78 414,66) 309 121,13 (36 085,73)

D. Pozostałe przychody operacyjne 40 463,73 46 720,89 1 822,19 4 581,42

I. Zysk ze zbycia niefinansowanych aktywów trwałych 0,00 0,00 0,00 0,00

II. Dotacje 903,39 3 613,56 903,39 3 613,56

III. Inne przychody operacyjne 39 560,34 43 107,33 918,80 967,86

E. Pozostałe koszty operacyjne 21 250,71 35 064,76 7 499,77 17 005,50

I. Strata ze zbycia niefinansowanych aktywów trw. 0,00 0,00 0,00 0,00

II. Aktualizacja wartości aktywów niefinansowanych 0,00 0,00 0,00 0,00

III. Inne koszty operacyjne 21 250,71 35 064,76 7 499,77 17 005,50

F. Zysk / (Strata) z działalności operacyjnej (86 841,85) (66 758,53) 303 443,55 (48 509,81)

G. Przychody finansowe 2 753,47 3 130,71 0,00 0,00

I. Dywidendy i udziały w zyskach, w tym: 0,00 0,00 0,00 0,00

- od jednostek powiązanych 0,00 0,00 0,00 0,00

II. Odsetki, w tym: 0,00 0,00 0,00 0,00

- od jednostek powiązanych 0,00 0,00 0,00 0,00

III. Zysk ze zbycia inwestycji 0,00 0,00 0,00 0,00

IV. Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00

V. Inne 2 753,47 3 130,71 0,00 0,00

H. Koszty finansowe 6 882,14 25 377,46 9 178,90 21 564,68

I. Odsetki, w tym: 6 882,14 25 377,46 6 441,33 19 015,70

- dla jednostek powiązanych 0,00 0,00 0,00 0,00

II. Strata ze zbycia inwestycji 0,00 0,00 0,00 0,00

III. Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00

IV. Inne 0,00 0,00 2 737,57 2 548,98

I. Zysk / (Strata) z działalności gospodarczej (90 970,52) (89 005,28) 294 264,65 (70 074,49)

J. Wynik zdarzeń nadzwyczajnych zysk (strata) 0,00 0,00 0,00 0,00

I. Zyski (Straty) nadzwyczajne 0,00 0,00 0,00 0,00

K. Zysk (Strata) brutto (90 970,52) (89 005,28) 294 264,65 (70 074,49)

L. Podatek dochodowy 0,00 0,00 0,00 0,00

M. Inne obowiązkowe zmniejszenia zysku 0,00 0,00 0,00 0,00

N. Zysk (Strata) netto (90 970,52) (89 005,28) 294 264,65 (70 074,49)

2014 2015

RACHUNEK ZYSKÓW I STRAT

Dane finansowe
Bilans za okres od 1 stycznia do 31 grudnia 2015 r. wraz z danymi
poro wnywalnymi

AKTYWA PASYWA

(wyszczególnienie) 2014-12-31 2015-12-31 (wyszczególnienie) 2014-12-31 2015-12-31

A. Aktywa trwałe 846 852,32 1 165 925,47 A. Kapitał (fundusz) własny 251 402,27 181 327,78

I. Wartości niematerialne i prawne 684 397,91 1 013 125,53 I. Kapitał (fundusz) podstawowy 149 700,50 149 700,50

1 Koszty zakończonych prac rozwojowych 611 200,19 966 762,21 II. Należne wpłaty na kapitał podstawowy (wielkość ujemna) 0,00 0,00

2 Wartość firmy 0,00 0,00 III. Udziały (akcje) własne (wielkość ujemna) 0,00 0,00

3 Inne wartości niematerialne i prawne 73 197,72 46 363,32 IV. Kapitał (fundusz) zapasowy 1 515 235,55 1 426 230,27

4 Zaliczki na wartości niematerialne i prawne 0,00 0,00 V. Kapitał (fundusz) z aktualizacji wyceny 0,00 0,00

II. Rzeczowe aktywa trwałe 34 827,91 25 357,39 VI Pozostałe kapitały (fundusze) rezerwowe 0,00 0,00

1 Środki trwałe 34 827,91 25 357,39 VII Zysk (strata) z lat ubiegłych (1 324 528,50) (1 324 528,50)

a) grunty 0,00 0,00 VIII Zysk (strata) netto (89 005,28) (70 074,49)

b) budynki, lokale i obiekty inżynierii lądowej i wodnej

0,00 0,00

IX Odpisy z zysku netto w ciągu roku obrotowego (wielkość

ujemna) 0,00 0,00

c) urządzenia techniczne i maszyny 34 827,91 25 357,39

d) środki transportu 0,00 0,00 B. Zobowiązania i rezerwy na zobowiazania 1 463 409,08 2 838 987,55

e) inne środki trwałe 0,00 0,00 I. Rezerwy na zobowiązania 169 039,96 173 419,84

2 Środki trwałe w budowie 0,00 0,00 1 Rezerwa z tytułu odroczonego podatku dchodowego 127 185,00 127 185,00

3 Zaliczki na środki trwałe w budowie 0,00 0,00 2 Rezerwa na świadczenia emerytalne i podobne 0,00 0,00

III. Należności długoterminowe 0,00 0,00 - długoterminowa 0,00 0,00

1 Od jednostek powiązanych 0,00 0,00 - krótkoterminowa 0,00 0,00

2 Od pozostałych jednostek 0,00 0,00 3 Pozostałe rezerwy 41 854,96 46 234,84

IV. Inwestycje długoterminowe 0,00 0,00 - długoterminowe 0,00 0,00

1 Nieruchomości 0,00 0,00 - krótkoterminowe 41 854,96 46 234,84

2 Wartości niematerialne i prawne 0,00 0,00 II. Zobowiązania długoterminowe 0,00 0,00

3 Długoterminowe aktywa finansowe 0,00 0,00 1 Wobec jednostek powiązanych 0,00 0,00

a) w jednostkach powiązanych 0,00 0,00 2 Wobec pozostałych jednostek 0,00 0,00

- udziały lub akcje 0,00 0,00 a) kredyty i pożyczki 0,00 0,00

- inne papiery wartościowe 0,00 0,00 b) z tytułu emisji dłużnych papierów wartościowych 0,00 0,00

- udzielone pożyczki 0,00 0,00 c) inne zobowiązania finansowe 0,00 0,00

- inne długoterminowe aktywa finansowe 0,00 0,00 d) inne 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00 III. Zobowiązania krótkoterminowe 1 238 140,72 2 626 007,83

- udziały lub akcje 0,00 0,00 1 Wobec jednostek powiązanych 142 553,16 403 106,42

- inne papiery wartościowe 0,00 0,00 a) z tytułu dostaw i usług, o okresie wymagalności: 0,00 54 674,00

- udzielone pożyczki 0,00 0,00 - do 12 miesięcy 0,00 54 674,00

- inne długoterminowe aktywa finansowe 0,00 0,00 - powyżej 12 miesięcy 0,00 0,00

4 Inne inwestycje długoterminowe 0,00 0,00 b) inne 142 553,16 348 432,42

V. Długoterminowe rozliczenia międzyokresowe 127 626,50 127 442,55 2 Wobec pozostałych jednostek 1 095 587,56 2 222 901,41

1 Aktywa z tytułu odroczonego podatku dochodowego 127 185,00 127 185,00 a) kredyty i pożyczki 335 667,06 349 297,93

2 Inne rozliczenia międzyokresowe 441,50 257,55 b) z tytułu emisji dłużnych papierów wartościowych 0,00 0,00

c) inne zobowiązania finansowe 0,00 0,00

B. Aktywa obrotowe 867 959,03 1 854 389,86 d) z tytułu dostaw i usług, o okresie wymagalności: 665 015,86 1 761 200,61

I. Zapasy 81 165,11 69 727,48 - do 12 miesięcy 665 015,86 1 761 200,61

1 Materiały 0,00 0,00 - powyżej 12 miesięcy 0,00 0,00

2 Półprodukty i produkty w toku 68 114,88 61 027,25 e) zaliczki otrzymane na dostawy 0,00 0,00

3 Produkty gotowe 0,00 0,00 f) zobowiązania wekslowe 0,00 0,00

4 Towary 13 050,23 8 700,23 g) z tytułu podatków, ceł. ubezpieczeń i innych świadczeń 62 944,61 78 353,14

5 Zaliczki na dostawy 0,00 0,00 h) z tytułu wynagrodzeń 29 094,48 25 463,88

II. Należności krótkoterminowe 536 760,52 89 749,48 i) inne 2 865,55 8 585,85

1 Należności od jednostek powiązanych 548,58 0,00 3 Fundusze specjalne 0,00 0,00

a) z tytułu dostaw i usług, o okresie spłaty: 548,58 0,00 IV. Rozliczenia miedzyokresowe 56 228,40 39 559,88

- do 12 miesięcy 548,58 0,00 1 Ujemna wartość firmy 0,00 0,00

- powyżej 12 miesięcy 0,00 0,00 2 Inne rozliczenia międzyokresowe 56 228,40 39 559,88

b) inne 0,00 0,00 - długoterminowe 41 286,00 33 272,04

2 Należności od pozostałych jednostek 536 211,94 89 749,48 - krótkoterminowe 14 942,40 6 287,84

a) z tytułu dostaw i usług, o okresie spłaty: 532 678,75 79 885,98 Pasywa razem 1 714 811,35 3 020 315,33

- do 12 miesięcy 532 678,75 79 885,98

- powyżej 12 miesięcy 0,00 0,00

b) z tytułu podatków,dotacji, ub.społ.i zdr. oraz innych

świadczeń 2 903,88 9 863,50

c) inne 629,31 0,00

d) dochodzone na drodze sądowej 0,00 0,00

III. Inwestycje krótkoterminowe 156 400,70 1 578 573,51

1 Krótkoterminowe aktywa finansowe 156 400,70 1 578 573,51

a) w jednostkach powiązanych 0,00 0,00

- udziały lub akcje 0,00 0,00

- inne papiery wartościowe 0,00 0,00

- udzielone pożyczki 0,00 0,00

- inne krótkoterminowe aktywa finansowe 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00

- udziały lub akcje 0,00 0,00

- inne papiery wartościowe 0,00 0,00

- udzielone pożyczki 0,00 0,00

- inne krótkoterminowe aktywa finansowe 0,00 0,00

c) środki pieniężne i inne aktywa pieniężne 156 400,70 1 578 573,51

- środki pieniężne w kasie i na rachunkach 156 400,70 1 578 573,51

- inne środki pieniężne 0,00 0,00

- inne aktywa pieniężne 0,00 0,00

2 Inne inwestycje krótkoterminowe 0,00 0,00

IV. Krótkoterminowe rozliczenia międzyokresowe 93 632,70 116 339,39

Aktywa razem 1 714 811,35 3 020 315,33

stan na dzień stan na dzień

Dane finansowe
Rachunek przepływo w pienięz nych za okres od 1 stycznia do 31 grudnia
2015 r. wraz z danymi poro wnywalnymi

Wyszczególnienie od 2014-10-01 2014-01-01 2015-10-01 2015-01-01

do 2014-12-31 2014-12-31 2015-12-31 2015-12-31

A. Przepływy środków pieniężnych z działalności operacyjnej

I Wpływy 486 875,36 2 387 001,96 1 949 053,94 2 614 802,48

1 Sprzedaż 481 509,45 2 364 740,55 1 949 053,94 2 614 110,40

2 Inne wpływy z działalności operacyjnej 5 365,91 22 261,41 0,00 692,08

II Wydatki 376 419,43 2 300 316,54 371 241,35 1 293 460,82

1 Dostawy i usługi 103 143,29 1 019 204,79 156 131,54 557 833,40

2 Wynagrodzenia netto 88 324,46 376 741,31 95 967,94 357 550,43

3 Ubezpieczenia społeczne i zdrowotne oraz inne świadzcenia 114 989,51 692 618,66 99 143,14 281 158,71

4 Podatki i opłaty o charakterze publicznoprawnym 44 970,00 161 672,00 12 236,00 84 293,83

5 Inne wydatki operacyjne 24 992,17 50 079,78 7 762,73 12 624,46

III Przepływy pieniężne netto z działalności operacyjnej (I-II) 110 455,93 86 685,42 1 577 812,59 1 321 341,66

B. Przepływy środków pieniężnych z działalności inwestycyjnej

I. Wpływy 0,00 0,00 0,00 0,00

1 Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych 0,00 0,00 0,00 0,00

2 Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne 0,00 0,00 0,00 0,00

3 Z aktywów finansowych, w tym: 0,00 0,00 0,00 0,00

a) w jednostkach powiązanych 0,00 0,00 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00 0,00 0,00

 - zbycie aktywów finansowych, 0,00 0,00 0,00 0,00

 - dywidendy i udziały w zyskach 0,00 0,00 0,00 0,00

 - spłata udzielonych pożyczek długoterminowych 0,00 0,00 0,00 0,00

 - odsetki 0,00 0,00 0,00 0,00

 - inne wpływy z aktywów finansowych 0,00 0,00 0,00 0,00

4 Inne wpływy inwestycyjne 0,00 0,00 0,00 0,00

II. Wydatki 27 895,06 310 907,19 0,00 99 866,95

1 Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych 0,00 0,00 0,00 0,00

2 Inwestycje w nieruchomości oraz wartości niematerialne i prawne 27 895,06 310 907,19 0,00 99 866,95

3 Na aktywa finansowe, w tym: 0,00 0,00 0,00 0,00

a) w jednostkach powiązanych 0,00 0,00 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00 0,00 0,00

 - nabycie aktywów finansowych 0,00 0,00 0,00 0,00

 - udzielone pożyczki długoterminowe 0,00 0,00 0,00 0,00

4 Inne wydatki inwestycyjne 0,00 0,00 0,00 0,00

III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II) -27 895,06 -310 907,19 0,00 -99 866,95

C. Przepływy środków pieniężnych z działalności finansowej

I. Wpływy 0,00 101 125,26 0,00 240 000,00

1 Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału 0,00 0,00 0,00 0,00

2 Kredyty i pożyczki 0,00 100 000,00 0,00 240 000,00

3 Emisja dłużnych papierów wartościowych 0,00 0,00 0,00 0,00

4 Inne wpływy finansowe 0,00 1 125,26 0,00 0,00

II. Wydatki 2 045,86 35 584,70 805,95 39 301,90

1 Nabycie udziałów (akcji) własnych 0,00 0,00 0,00 0,00

2 Dywidendy i inne wypłaty na rzecz właścicieli 0,00 0,00 0,00 0,00

3 Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku 0,00 0,00 0,00 0,00

4 Spłaty kredytów i pożyczek 0,00 25 000,00 0,00 35 000,00

5 Wykup dłużnych papierów wartościowych 0,00 0,00 0,00 0,00

6 Z tytułu innych zobowiązań finansowych 0,00 0,00 0,00 0,00

7 Płatności zobowiązań z tytułu umów leasingu finansowego 0,00 0,00 0,00 0,00

8 Odsetki 2 045,86 10 584,70 805,95 4 301,90

9 Inne wydatki finansowe 0,00 0,00 0,00 0,00

III. Przepływy pieniężne netto z działalności finansowej (I-II) -2 045,86 65 540,56 -805,95 200 698,10

D. Przepływy pieniężne netto razem (A.III±B.III±C.III) 80 515,01 -158 681,21 1 577 006,64 1 422 172,81

E. Bilansowa zmiana stanu środków pieniężnych, w tym: 80 515,01 -158 681,21 1 577 006,64 1 422 172,81

 - zmiana stanu środków pieniężnych z tytułu różnic kursowych 0,00 0,00 0,00 0,00

F. Środki pieniężne na początek okresu 75 885,69 315 081,91 1 566,87 156 400,70

G. Środki pieniężne na koniec okresu (F±D), w tym: 156 400,70 156 400,70 1 578 573,51 1 578 573,51

 - o ograniczonej możliwości dysponowania

Dane finansowe
Zestawienie zmian w kapitale własnym za okres od 1 stycznia do 31
grudnia 2015 r. wraz z danymi poro wnywalnymi

od 2014-10-01 2014-01-01 2015-10-01 2015-01-01

WYSZCZEGÓLNIENIE do 2014-12-31 2014-12-31 2015-12-31 2015-12-31

I. Kapitał (fundusz) własny na początek okresu (BO) 342 372,79 340 407,55 -112 936,87 251 402,27

korekty błędów 0,00 0,00 0,00 0,00

I.a. Kapitał (fundusz) własny na początek okresu (BO), po korektach 342 372,79 340 407,55 -112 936,87 251 402,27

1. Kapitał (fundusz) podstawowy na początek okresu 149 700,50 149 700,50 149 700,50 149 700,50

1.1. Zmiany kapitału (funduszu) podstawowego 0,00 0,00 0,00 0,00

1.2. Kapitał (fundusz) podstawowy na koniec okresu 149 700,50 149 700,50 149 700,50 149 700,50

2. Należne wpłaty na kapitał podstawowy na początek okresu 0,00 0,00 0,00 0,00

2.1. Zmiana należnych wpłat na kapitał podstawowy 0,00 0,00 0,00 0,00

2.2. Należne wpłaty na kapitał podstawowy na koniec okresu 0,00 0,00 0,00 0,00

3. Udziały (akcje) własne na początek okresu 0,00 0,00 0,00 0,00

3.1. Udziały (akcje) własne na koniec okresu 0,00 0,00 0,00 0,00

4. Kapitał (fundusz) zapasowy na początek okresu 1 515 235,55 1 673 430,09 1 426 230,27 1 515 235,55

4.1. Zmiany kapitału (funduszu) zapasowego 0,00 -158 194,54 0,00 -89 005,28

a) zwiększenie (z tytułu) 0,00 0,00 0,00 0,00

- emisja akcji powyżej wartości nominalnej 0,00 0,00 0,00 0,00

- wpłata na kapitał 0,00 0,00 0,00 0,00

- 0,00 0,00 0,00 0,00

b) zmniejszenie (z tytułu) 0,00 158 194,54 0,00 89 005,28

- pokrycia kosztów emisji akcji 0,00 0,00 0,00 0,00

- pokrycie straty roku 2013 0,00 158 194,54 0,00 0,00

- pokrycie straty roku 2014 0,00 0,00 0,00 89 005,28

- pokrycie straty roku 0,00 0,00 0,00 0,00

4.2. Stan kapitału (funduszu) zapasowego na koniec okresu 1 515 235,55 1 515 235,55 1 426 230,27 1 426 230,27

5. Kapitał (fundusz) z aktualizacji wyceny na początek okresu 0,00 0,00 0,00 0,00

5.1. Zmiany kapitału (funduszu) z aktualizacji wyceny 0,00 0,00 0,00 0,00

5.2. Kapitał (fundusz) z aktualizacji wyceny na koniec okresu 0,00 0,00 0,00 0,00

4 Pozostałe kapitały (fundusze) rezerwowe na początek okresu 0,00 0,00 0,00 0,00

6.1. Zmiany pozostałych kapitałów (funduszy) rezerwowych 0,00 0,00 0,00 0,00

6.2. Pozostałe kapitały (fundusze) rezerwowe na koniec okresu 0,00 0,00 0,00 0,00

7. Zysk (strata) z lat ubiegłych na początek okresu -1 324 528,50 -1 482 723,04 -1 324 528,50 -1 413 533,78

7.1. Zysk z lat ubiegłych na początek okresu 0,00 0,00 0,00 0,00

7.2. Zysk z lat ubiegłych na początek okresu, po korektach 0,00 0,00 0,00 0,00

7.3. Zysk z lat ubiegłych na koniec okresu 0,00 0,00 0,00 0,00

7.4. Strata z lat ubiegłych na początek okresu 1 324 528,50 1 482 723,04 1 324 528,50 1 413 533,78

- zmiana przyjętych zasad (polityki) rachunkowości 0,00 0,00 0,00 0,00

7.5. Strata z lat ubiegłych na początek okresu, po korektach 1 324 528,50 1 482 723,04 1 324 528,50 1 413 533,78

a) zwiększenie (z tytułu) 0,00 0,00 0,00 0,00

- przeniesienie straty z lat ubiegłych do pokrycia 0,00 0,00 0,00 0,00

- strata z przekształcenia bilansu 0,00 0,00 0,00 0,00

b) zmniejszenie (z tytułu) 0,00 158 194,54 0,00 89 005,28

- pokrycie straty z lat ubiegłych w wyniku podziału zysku 0,00 0,00 0,00 0,00

- pokrycie straty za rok 2013 z kapitału zapasowego 0,00 158 194,54 0,00 0,00

- pokrycie straty za rok 2014 z kapitału zapasowego 0,00 0,00 0,00 89 005,28

- pokrycie straty za rok ... z kapitału zapasowego 0,00 0,00 0,00 0,00

7.6. Strata z lat ubiegłych na koniec okresu 1 324 528,50 1 324 528,50 1 324 528,50 1 324 528,50

7.7. Zysk (strata) z lat ubiegłych na koniec okresu -1 324 528,50 -1 324 528,50 -1 324 528,50 -1 324 528,50

8. Wynik netto 89 005,28 89 005,28 70 074,49 70 074,49

a) zysk netto 0,00 0,00 0,00 0,00

b) strata netto 89 005,28 89 005,28 70 074,49 70 074,49

c) odpisy z zysku 0,00 0,00 0,00 0,00

II. Kapitał (fundusz) własny na koniec okresu (BZ) 251 402,27 251 402,27 181 327,78 181 327,78

III. Kapitał (fundusz) własny, po uwzględnieniu proponowanego 251 402,27 251 402,27 181 327,78 181 327,78

podziału zysku (pokrycia straty)

za okres

Dane finansowe Dane finansowe
Komentarz Zarządu odnos nie realizacji prognozy finansowej na rok 2015

Emitent nie opublikował prognoz finansowych na rok 2015.

Informacja na temat ilos ci zatrudnionych na dzien 5 lutego 2016

Na dzień 5 lutego 2016 roku Emitent zatrudnia 5 pracowników, w tym 4 w ramach umowy o pracę w peł-

nym wymiarze godzin.

IV kwartał 2015
Najwaz niejsze wydarzenia w IV kwartale 2015r.

Realizacja planów rozwojowych

W IV kwartale 2015 roku zakończyliśmy prace nad platformą informacyjną integrującą wszystkie opraco-
wane przez nas dotychczas technologie dotyczące sztucznej inteligencji, w tym nasz autorski silnik prze-
twarzania języka naturalnego i mechanizmy wyszukiwania semantycznego wraz z unikalnymi algorytmami
przeznaczonymi do analizy wypowiedzi użytkowników. Platformę tę nazwaliśmy Enterprise Big Data. Do-
tychczas nasz rozwój odbywał się w spo-
sób ewolucyjny, poprzez odpowiadanie
na nowe potrzeby klientów w dwóch
głównych obszarach: zarządzanie wiedzą
oraz nowoczesne kanały komunikacji - w
oparciu o silnik będący poprzednikiem
platformy Enterprise Big Data. Teraz, bę-
dąc w posiadaniu dużo nowocześniejsze-
go narzędzia klasy enterprise, jesteśmy w
stanie zaoferować klientom znacząco
szerszy zakres dużo bardziej zaawansowa-
nych usług profesjonalnego zarządzania
zasobami wiedzy oraz komunikacji w or-
ganizacjach. Efektem ich wdrożenia u
klientów jest istotna optymalizacja we-
wnętrznych procesów, a tym samym
wzrost efektywności działania.

Nowy produkt charakteryzuje przede wszystkim to, że ma możliwość pobierania informacji i danych z do-
wolnych - zarówno ustrukturyzowanych, jak i nieustrukturyzowanych - źródeł (baz wiedzy, repozytoriów
dokumentów, danych z systemów IT, Internetu, Intranetu itd.), ich porządkowania i strukturyzowania do
postaci baz danych oraz udostępniania za
pomocą dowolnego medium komunikacyj-
nego: strony internetowej, poczty elektro-
nicznej, formularza kontaktowego, kiosku
informacyjnego, telefonu i innych. Platfor-
ma potrafi zrozumieć zapytania i stwierdze-
nia użytkowników wyrażone w języku natu-
ralnym i – bazując na zgromadzonych infor-
macjach, kontekście wypowiedzi oraz zdefi-
niowanych regułach - generuje odpowiedzi.
Przewagą konkurencyjną opracowanego
przez nas rozwiązania jest to, że w przeci-
wieństwie do z pozoru podobnych produk-
tów, np. wyszukiwarek internetowych,
platforma udziela precyzyjnej odpowiedzi, a
nie tylko zwraca linki do miejsc, gdzie użyt-
kownik sam musi znaleźć poszukiwaną in-
formację. Co więcej, zaawansowane algo-

Rys. 1. Ewolucja produktów Stanusch Technologies

Rys. 2. Schemat działania platformy Enterprise Big Data

IV kwartał 2015

rytmy umożliwiają niedostępne do tej pory wielowymiarowe analizy big data dotyczące wprowadzanych
do systemu zapytań.

Na bazie platformy Enterprise Big Data udoskonaliliśmy i unowocześniliśmy nasze usługi:

 wyszukiwarkę semantyczną SmartSe-
arch,

 Wirtualnego Doradcę (chatbot),

 Wirtualną Hostessę (chatbot w formie
interaktywnego kiosku informacyjne-
go),

 SmartPortal (inteligentne strony in-
ternetowe w technologii Web 3.0),

 Smart LiveChat (połączenie chatbota z
live chat)

 Smart eLearning (interaktywny e-
learning).

Pośród korzyści wynikających z zakupu usług Stanusch Technologies wskazać należy m.in.:

 obniżenie kosztów działalności dzięki zmniejszeniu pracochłonności oraz optymalizacji wewnętrz-
nych procesów w organizacjach (np. poprzez automatyzację procesu obsługi klienta i odciążenie tra-
dycyjnych kanałów, takich jak infolinia, livechat, email, FB, formularze kontaktowe i in.),

 ułatwienie dostępu do informacji dla pracowników i klientów,

 umożliwienie analiz big data oraz Know Your Customer (KYC),

 optymalizację w obszarze Customer Experience (CX) i Customer Engagement (CE).

Działania sprzedażowe

Ostatni kwartał 2015 roku był okresem intensywnej komercjalizacji naszej nowej oferty usług bazującej na
platformie Enterprise Big Data. Najważniejszym wydarzeniem z tego obszaru było podpisanie i realizacja
umowy ze spółką BMT sp. z o.o. o wartości przekraczającej 1 mln PLN (RB 43/2015). Dotyczyła ona dosta-
wy i uruchomienia kompletnego samoobsługowego systemu umożliwiającego klientom tej firmy samo-
dzielne składanie poprzez stronę internetową zamówień na druk materiałów reklamowych 3D, a firmie
zautomatyzowaną realizację tych zleceń. System wyposażony będzie między innymi w wyszukiwarkę se-
mantyczną SmartSearch uruchomioną na stronie internetowej zbudowanej w technologii SmartPortal.

Warto odnotować, iż coraz więcej przychodów czerpiemy z powtarzalnych, comiesięcznych opłat abona-
mentowych wnoszonych przez klientów, co zwiększa stabilność naszego biznesu.

Rys. 3. Usługi oferowane w ramach platformy Enterprise Big Data

IV kwartał 2015

Najwaz niejsze wydarzenia po zakon czeniu okresu sprawozdawczego

W kolejnym roku obrotowym pozyskaliśmy nowe zamówienia od UPC Polska Sp. z o.o. (RB 4/2016) oraz
od ISF Solutions Sp. z o.o. (RB 3/2016), naszego partnera handlowego. Ten drugi projekt docelowo realizo-
wany będzie dla jednej z firm z branży farmaceutycznej.

W ramach działań z zakresu marketingu internetowego zorganizowaliśmy wspólnie z naszym partnerem
webinaria poświęcone tematyce sztucznej inteligencji.

Otoczenie rynkowe

Identyfikujemy trzy podstawowe segmenty rynku technologicznego, na których prowadzona jest nasza
działalność:

 rynek rozwiązań wykorzystujących techniki sztucznej inteligencji (Artificial Intelligence – AI), zwłasz-
cza z zakresu przetwarzania języka naturalnego (NLP - natural language processing) oraz analizy tek-
stu,

 rynek usług big data (przetwarzanie zbiorów informacji o dużej objętości, dużej zmienności lub du-
żej różnorodności w celu wspomagania podejmowania decyzji, odkrywania nowych zjawisk oraz op-
tymalizacji procesów),

 rynek business intelligence (przekształcanie danych o firmie w wiedzę służącą optymalizacji decyzji
biznesowych).

W opinii firm doradczych takich jak Wikibon, Gartner, Markets and Markets czy Transparency Market Re-
search te segmenty rynku w ujęciu globalnym w horyzoncie kilku nadchodzących lat będą rosły średnio-
rocznie o kilkanaście do kilkudziesięciu procent, osiągając wartość od kilkunastu do kilkudziesięciu miliar-
dów dolarów. Nie dysponujemy odrębnymi opracowaniami dla rynku polskiego, ale jesteśmy zdania, że w
kraju będziemy świadkami podobnych stóp wzrostu.

W kontekście krajowym na uwagę zasługuje fakt, że uruchomionych zostało kolejnych kilka programów
pomocowych w ramach nowego horyzontu finansowego Unii Europejskiej. Programy ogłoszone na lata
2014-2020 dobrze komponują się z działalnością naszej Spółki i w naszej opinii przełożą się na wzrost war-
tości rynków, na których działamy a, w konsekwencji, na dodatkowe przychody.

Strategia rozwoju
Informacje na temat przewidywanych kierunko w rozwoju

Z początkiem 2016 roku rozpoczęliśmy wdrażanie nowej strategii rozwojowej. Jej celem jest osiągnięcie

większej skalowalności biznesu, umocnienie naszej pozycji w kraju i za granicą i, w efekcie, skokowy

wzrost przychodów oraz zyskowności bez znaczącego wzrostu zatrudnienia. Strategia bazuje na dwóch

podstawowych elementach:

 bardziej zaawansowanych usługach opartych o opracowaną na przestrzeni 2014 i 2015 roku platfor-

mę Enterprise Big Data,

 znaczącym poszerzeniu kanałów dystrybucji poprzez:

 implementację strategii sprzedażowej omnichannel commerce,

 ekspansję międzynarodową.

Docelowo chcemy umocnić naszą pozycję wiodącego dostawcy rozwiązań z zakresu sztucznej inteligencji

w Polsce oraz zostać znaczącym graczem w skali międzynarodowej. Wszystkie zaplanowane działania, w

naszej ocenie, przełożą się na istotny wzrost wartości firmy dla akcjonariuszy.

Strategia sprzedażowa omnichannel commerce

Znacząco zwiększymy liczbę kanałów, za pośrednictwem których docieramy do naszych potencjalnych

klientów. Do tej pory koncentrowaliśmy się na bezpośredniej dystrybucji produktów i usług na rynku kra-

jowym wśród dużych firm.

Teraz, oprócz wzmocnienia zespołu własnych handlowców, do sprzedaży chcemy w większym stopniu za-

angażować firmy partnerskie, zlecając im zarówno pozyskiwanie klientów, jak i proces wdrożenia produk-

tów i usług. Naszymi partnerami będą m.in. integratorzy ERP i CRM, agencje marketingowe i interaktywne

oraz dostawcy rozwiązań contact center.

Ważnym kanałem sprzedaży ma być też Internet. W trzecim kwartale 2016 roku uruchomimy specjalną

aplikację do samodzielnego zdalnego konfigurowania produktów przez klientów (którą nazwaliśmy Krea-

torem Wdrożeń), przez co uruchamianie naszych usług będzie mogło odbywać się zupełnie bez udziału

naszych wdrożeniowców. Dla osiągnięcia odpowiedniej dynamiki dystrybucji w sieci potrzebne będzie

zwiększenie liczby odwiedzin na naszej stronie, co osiągniemy poprzez umiejętny marketing internetowy,

na który składać się będzie optymalnie dobrany zestaw domen, ich efektywne pozycjonowanie, webinaria

i inne narzędzia marketingowe.

Rozbudowany zespół sprzedaży bezpośredniej będzie składał się z przedstawicieli handlowych odpowie-

dzialnych za obsługę korporacji i instytucji, jak też małych i średnich przedsiębiorstw, na który to sektor

chcemy w naszych działaniach sprzedażowych położyć większy nacisk niż dotychczas. Popyt na nasze roz-

wiązania wśród takich podmiotów oceniamy jako znaczący, zwłaszcza w nowej perspektywie finansowa-

nia innowacji ze środków UE. Dotąd nie został on przez nas w pełni zagospodarowany. Rozbudowa zespo-

Strategia rozwoju

łu sprzedażowego już się toczy.

Rozwój kanałów sprzedaży wspomagać będziemy intensywnym marketingiem i działaniami public rela-

tions mającymi zwiększyć świadomość istnienia naszych produktów. Realizację tych przedsięwzięć zapla-

nowaliśmy na II połowę 2016 roku.

Ekspansja międzynarodowa

Rozpoczęliśmy już ekspansję międzynarodową, pozyskując partnerów handlowo-wdrożeniowych ze Zjed-

noczonych Emiratów Arabskich oraz ze Szwecji. Bazując na tych doświadczeniach chcemy wejść na nowe

rynki, koncentrując się najpierw na krajach anglo- oraz niemieckojęzycznych. W odróżnieniu od poprzed-

niej wersji naszych rozwiązań, opracowywanie kolejnych wersji językowych platformy Enterprise Big Data

jest relatywnie proste. Stanowi to naszą przewagę konkurencyjną, bowiem przenoszenie rozwiązań anglo-

języcznych na język polski jest dużo trudniejsze – to jedna z barier wejścia dla zagranicznych firm techno-

logicznych na rynek polski. Do końca 2016 roku przygotujemy narzędzia wdrożeniowe (głównie panel ad-

ministracyjny) oraz przetłumaczymy niezbędne dla prowadzenia wdrożeń zagranicznych materiały. Planu-

jemy do końca 2016 zrealizować pierwsze referencyjne wdrożenia w języku angielskim.

Drugim istotnym kanałem rozwoju sprzedaży międzynarodowej będzie Internet. Dzięki umożliwieniu skła-

dania zamówień w sieci oraz samodzielnej konfiguracji produktów przez klientów zniknie bariera geogra-

ficzna i sprzedaż będzie mogła być realizowana na rzecz klientów z dowolnego miejsca w świecie. Kluczem

będzie odpowiedni ruch na naszej witrynie internetowej. Marketingowi stricte internetowemu towarzy-

szyć będą zaplanowane na 2017 rok szeroko zakrojone działania o charakterze public relations na arenie

międzynarodowej pomyślane w ten sposób, aby u potencjalnych klientów wzbudzić zainteresowanie na-

szą ofertą, co skłoni ich do odwiedzenia naszej strony, a docelowo złożenia zamówienia.

Stanusch Technologies S.A.

ul. Karola Goduli 36

41-712 Ruda Śląska

Tel./Fax +48 (32) 248 01 43

Kom. +48 (608) 550 890

Email: ms@stanusch.com

www.stanusch.com

