

Warszawa, 30 kwietnia 2018 roku

Raport
skonsolidowany i jednostkowy

za 2017 rok

2

Zawartość

Skonsolidowane dane finansowe ... 4

Jednostkowe dane finansowe ... 8

Sprawozdanie Zarządu .. 13

Załącznik 1 – Skonsolidowane sprawozdanie finansowe

Załącznik 2 – Jednostkowe sprawozdanie finansowe

Załącznik 3 – Badanie skonsolidowanego sprawozdania finansowego

Załącznik 4 – Badanie jednostkowego sprawozdania finansowego

3

Szanowni Akcjonariusze,

Grupa konsekwentnie realizuje strategię opartą na analizie dużych zbiorów danych, a w 2017

roku stała się jednym z największych na świecie dostawców anonimowych profili internautów, które

służą do precyzyjnego targetowania reklamy internetowej. Jednym z najcenniejszych zasobów Grupy

stał się zbiór danych, który zawiera miliardy anonimowych profili użytkowników korzystających

z komputerów stacjonarnych i urządzeń mobilnych praktycznie z całego świata. Jest to zasób, który
został od początku do końca wytworzony we własnym zakresie i dlatego nie widnieje on w bilansie.

Szczególnej uwadze polecam opublikowany przez Spółkę raport „Global Data Market Size”,

który przedstawia trendy na 28 rynkach, mających kluczowe znaczenie dla reklamy internetowej.

Wartość globalnego rynku danych w 2018 roku szacowna jest na 18,2 miliardów dolarów, co oznacza

wzrost o 35% w ujęciu rocznym, a rynek USA odpowiada za blisko dwie trzecie wszystkich wydatków.

Warto przy tym zauważyć, że Spółka w ubiegłym roku zwiększyła sprzedaż danych ponad 10-krotnie,

natomiast największą dynamikę przychodów zanotowała właśnie na rynku USA.

Mając na uwadze dynamiczne zmiany, które zachodzą na międzynarodowym rynku danych
Spółka podjęła kroki mające na celu dostosowanie modelu biznesowego oraz struktury organizacyjnej.

Sama Grupa koncentruje swoją działalność na przetwarzaniu oraz sprzedaży danych, czyli usługach

cechujących się marżą brutto na poziomie ponad 50%. Z kolei usługi związane z samą analizą danych

pozostają w ofercie podmiotów wchodzących w skład Grupy.

Jednym z ważnych celów Spółki jest dywersyfikacja źródeł przychodów oraz optymalizacja

modelu biznesowego, która przyczyni się do szybszej rotacji należności oraz pozwoli na zwiększenie

stabilności biznesu. Dlatego też Spółka uruchomiła program OnAudience.com Data Alliance, którego
celem jest zwiększenie udziału w rynku danych oraz planuje nowe inwestycje w obszarze technologii

DMP (ang. Data Management Platform) oraz DSP (ang. Demand Side Platform).

Wśród ważnych czynników wpływających na działalność Spółki wymienić należy również

ujednolicenie przepisów dotyczących ochrony danych osobowych w państwach członkowskich UE.

Spółka przeprowadziła analizę prawną obejmującą kluczowe obszary działalności i następnie wdrożyła

stosowne procedury mające na celu sprostanie wymaganiom rozporządzenia RODO.

 Piotr Prajsnar
Prezes Zarządu

4

Skonsolidowane dane finansowe

Skonsolidowany rachunek zysków i strat i sprawozdanie z całkowitych dochodów

Działalność kontynuowana 01.01 - 31.12.2017 01.01 - 31.12.2016

 dane przekształcone*

Przychody ze sprzedaży 70 605 972 48 424 283
Przychody ze sprzedaży usług 70 553 127 48 424 283

Przychody ze sprzedaży towarów i materiałów 52 845 0

Koszty sprzedanych produktów, towarów i materiałów 33 666 157 21 922 794
Koszty wytworzenia sprzedanych produktów i usług 33 612 326 21 922 794

Wartość sprzedanych towarów i materiałów 53 831 0

Zysk (strata) brutto na sprzedaży 36 939 816 26 501 489
Koszty sprzedaży 1 217 987 802 284
Koszty ogólnego zarządu 5 211 138 2 335 694
Pozostałe przychody operacyjne 624 222 574 934

Pozostałe koszty operacyjne 163 748 40 823

Zysk (strata) na działalności operacyjnej 30 971 165 23 897 621
Przychody finansowe 0 1 255 649

Koszty finansowe 3 848 839 9 853

Zysk (strata) przed opodatkowaniem 27 122 326 25 143 417
Podatek dochodowy 5 180 311 4 805 835

Zysk (strata) netto z działalności kontynuowanej 21 942 015 20 337 582
Zysk (strata) z działalności zaniechanej 0 0

Zysk (strata) netto łącznie 21 942 015 20 337 582
 w tym przypadający na:

- właścicieli jednostki dominującej 21 942 015 20 337 582

- udziałowców niekontrolujących 0 0

Zysk (strata) netto na jedną akcję (w PLN)

Podstawowy za okres obrotowy 4,77 4,42

Rozwodniony za okres obrotowy 4,77 4,42

*Dane przekształcone zgodnie z informacjami w nocie nr 3 „koszty działalności operacyjnej” skonsolidowanego sprawozdania

finansowego

Skonsolidowane sprawozdanie z całkowitych dochodów

 01.01 - 31.12.2017 01.01 - 31.12.2016

Zysk (strata) netto 21 942 015 20 337 582
Pozostałe całkowite dochody 0 0
Całkowite dochody ogółem 21 942 015 20 337 582
w tym przypadające na:
- właścicieli jednostki dominującej 21 942 015 20 337 582

- udziałowców niekontrolujących 0 0

5

Skonsolidowane sprawozdanie z sytuacji finansowej

AKTYWA 31.12.2017 31.12.2016

I. Aktywa trwałe 3 917 528 626 987
Wartości niematerialne i prawne 3 435 953 136 042

Rzeczowe aktywa trwałe 284 162 485 802

Inwestycje długoterminowe 22 561 5 143

Długoterminowe rozliczenia międzyokresowe 174 852 0

II. Aktywa obrotowe 66 184 618 64 496 677
Należności krótkoterminowe 48 744 219 26 765 844

Inwestycje krótkoterminowe 16 023 828 35 904 410

Krótkoterminowe rozliczenia międzyokresowe 1 416 571 1 826 422

III. Aktywa razem 70 102 146 65 123 664

PASYWA 31.12.2017 31.12.2016

I. Kapitał własny razem 61 705 313 57 768 298
Kapitał własny przypadający na właścicieli jedn. dominującej 61 705 313 57 768 298

Kapitał zakładowy 460 000 460 000

Akcje własne (18 000 000) 0

Kapitały zapasowe i pozostałe kapitały 39 303 298 36 970 716

Kapitał rezerwowy 18 000 000 0

Zysk (strata) netto bieżącego okresu 21 942 015 20 337 582

Udziały niekontrolujące 0 0
II. Zobowiązanie długoterminowe 0 201 172

Pozostałe zobowiązania finansowe 0 63 966

Rezerwy z tytułu odroczonego podatku dochodowego 0 137 206

III. Zobowiązania krótkoterminowe 8 396 833 7 154 194
Kredyty i pożyczki 0 572

Pozostałe zobowiązania finansowe 28 606 133 422

Zobowiązania handlowe 4 991 367 3 802 850

Zobowiązania z tytułu podatku dochodowego 2 280 155 2 812 466

Pozostałe zobowiązania 521 705 212 830

Rozliczenia międzyokresowe przychodów 0 69 418

Bierne rozliczenia międzyokresowe kosztów 575 000 122 636
IV. Pasywa razem 70 102 146 65 123 664

6

Sprawozdanie ze zmian w skonsolidowanym kapitale własnym

Kapitał

zakładowy
Kapitał zakładowy
niezarejestrowany

Akcje
 własne

Kapitał
zapasowy

Kapitał
zapasowy ze

sprzedaży akcji
powyżej wartości

nominalnej

Kapitał zapasowy ze
sprzedaży akcji

dotyczący kapitału
niezarejestrowanego

Kapitał z wyceny
programu

motywacyjnego

Kapitał
rezerwowy

Niepodzielony
wynik finansowy

Wynik finansowy
bieżącego

okresu

Kapitał własny
razem

Stan na 1 stycznia 2017 roku 460 000 0 0 23 280 716 13 690 000 0 24 415 000 0 (24 415 000) 20 337 582 57 768 298
Utworzenie kapitału rezerwowego

na skup akcji własnych (18 000 000) 18 000 000 0

Nabycie akcji własnych (18 000 000) (18 000 000)

Korekta (5 000) (5 000)

Podział zysku netto 20 337 582 (20 337 582) 0

Suma dochodów całkowitych 21 942 015 21 942 015

Stan na 31 grudnia 2017 roku 460 000 0 (18 000 000) 25 618 298 13 685 000 0 24 415 000 18 000 000 (24 415 000) 21 942 015 61 705 313

Kapitał

zakładowy
Kapitał zakładowy
niezarejestrowany

Akcj
 własne

Kapitał zapasowy
z zysku

z lat ubiegłych

Kapitał zapasowy ze
sprzedaży akcji powyżej

wartości nominalnej

Kapitał zapasowy ze
Sprzedaży akcji

 dotyczący kapitału
niezarejestrowanego

Kapitał z wyceny
programu

motywacyjnego

Kapitał
rezerwowy

Niepodzielony
wynik finansowy

Wynik finansowy
bieżącego

okresu

Kapitał własny
razem

Stan na 1 stycznia 2016 roku 420 000 40 000 0 8 456 482 1 100 000 12 585 000 24 415 000 0 0 (9 590 766) 37 425 716

Emisja akcji - (rejestracja w KRS w 2016) 40 000 12 590 000 12 630 000

Emisja akcji - kapitał niezarejestrowany (40 000) (12 585 000) (12 625 000)

Przeniesienie na wynik niepodzielony (9 590 766) 9 590 766 0

Podział zysku netto 14 824 234 (14 824 234) 0

Suma dochodów całkowitych 20 337 582 20 337 582
Stan na 31 grudnia 2016 roku 460 000 0 0 23 280 716 13 690 000 0 24 415 000 0 (24 415 000) 20 337 582 57 768 298

7

Skonsolidowane sprawozdanie z przepływów pieniężnych

 01.01 - 31.12.2017 01.01 - 31.12.2016

DZIAŁALNOŚĆ OPERACYJNA

Zysk / Strata przed opodatkowaniem 27 122 326 25 143 417

Korekty razem: (20 779 352) (11 685 328)

Amortyzacja 566 064 1 089 385

Odsetki 6 539 10 425

Zmiana stanu rezerw (137 206) 0

Zmiana stanu należności (21 978 374) (7 989 754)

Zmiana stanu zobowiązań, z wyjątkiem pożyczek i kredytów 1 829 344 (2 501 735)

Zmiana stanu pozostałych aktywów 617 945 (2 298 791)

Zmiana zobowiązań ZCP (614 423) 0

Zmiana stanu rozliczeń międzyokresowych (1 102 619) 0

Inne korekty 33 378 5 143

Gotówka z działalności operacyjnej 6 342 974 13 458 089

Podatek dochodowy (zapłacony) / zwrócony (6 048 136) (2 750 058)

A. Przepływy pieniężne netto z działalności operacyjnej 294 838 10 708 031

DZIAŁALNOŚĆ INWESTYCYJNA

Wpływy 0 7 364

Wydatki 2 071 190 94 941

Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych 57 225 94 941

Nabycie ZCP 1 991 595 0

Nabycie udziałów Audience Network s.r.o. 22 370 0

B. Przepływy pieniężne netto z działalności inwestycyjnej (2 071 190) (94 941)

DZIAŁALNOŚĆ FINANSOWA

Wpływy 2 797 17 801

Kredyty i pożyczki 2 797 17 801

Wydatki 18 104 230 156 467

Nabycie udziałów (akcji) własnych 18 000 000 0

Spłata kredytów i pożyczek 573 7 993

Płatności zobowiązań z tytułu umów leasingu finansowego 97 118 139 375

Odsetki 6 539 9 099

C. Przepływy pieniężne netto z działalności finansowej (18 101 433) (138 666)

PODSUMOWANIE

D. Przepływy pieniężne netto razem (19 877 785) 10 474 424

E. Bilansowa zmiana stanu środków pieniężnych, w tym (19 877 785) 10 474 424

- zmiana stanu środków pieniężnych z tytułu różnic kursowych (2 489 989) (477 797)

F. Środki pieniężne na początek okresu 35 901 613 25 427 189

G. Środki pieniężne na koniec okresu 16 023 828 35 901 613

8

Jednostkowe dane finansowe

Jednostkowy rachunek zysków i strat i sprawozdanie z całkowitych dochodów

Działalność kontynuowana 01.01 - 31.12.2017 01.01 - 31.12.2016

 dane przekształcone*

Przychody ze sprzedaży 57 874 699 45 131 607
Przychody ze sprzedaży usług 57 874 699 45 131 607

Przychody ze sprzedaży towarów i materiałów 0 0

Koszty sprzedanych produktów, towarów i materiałów 24 145 874 19 884 582
Koszty wytworzenia sprzedanych produktów i usług 24 145 874 19 884 582

Wartość sprzedanych towarów i materiałów 0 0

Zysk (strata) brutto na sprzedaży 33 728 826 25 247 025
Koszty sprzedaży 889 045 746 247

Koszty ogólnego zarządu 3 905 953 1 728 991

Pozostałe przychody operacyjne 731 649 656 491

Pozostałe koszty operacyjne 123 113 39 568

Zysk (strata) na działalności operacyjnej 29 542 364 23 388 711
Przychody finansowe 18 745 1 269 470

Koszty finansowe 3 839 657 9 287

Zysk (strata) przed opodatkowaniem 25 721 453 24 648 894
Podatek dochodowy 4 857 064 4 706 251

Zysk (strata) netto z działalności kontynuowanej 20 864 389 19 942 643
Zysk (strata) z działalności zaniechanej 0 0

Zysk (strata) netto łącznie 20 864 389 19 942 643

Zysk (strata) netto na jedną akcję (w PLN)

Podstawowy za okres obrotowy 4,54 4,34

Rozwodniony za okres obrotowy 4,54 4,34

*Dane przekształcone zgodnie z informacjami w nocie nr 3 „koszty działalności operacyjnej” jednostkowego sprawozdania

finanoswego

Jednostkowe sprawozdanie z całkowitych dochodów

 01.01 - 31.12.2017 01.01 - 31.12.2016

Wynik po opodatkowaniu 20 864 389 19 942 643
Pozostałe całkowite dochody 0 0

Całkowite dochody ogółem 20 864 389 19 942 643

9

Jednostkowe sprawozdanie z sytuacji finansowej

AKTYWA 31.12.2017 31.12.2016

I. Aktywa trwałe 3 866 093 871 273
Wartości niematerialne i prawne 849 935 136 042

Rzeczowe aktywa trwałe 272 266 480 088

Inwestycje długoterminowe 2 569 040 255 143

Długoterminowe rozliczenia międzyokresowe 174 852 0

II. Aktywa obrotowe 62 428 354 63 322 185
Należności krótkoterminowe 46 319 725 26 013 341

Inwestycje krótkoterminowe 14 698 808 35 492 590

Krótkoterminowe rozliczenia międzyokresowe 1 409 821 1 816 254

III. Aktywa razem 66 294 447 64 193 458

PASYWA 31.12.2017 31.12.2016

I. Kapitał własny razem 60 163 175 57 303 786

Kapitał zakładowy 460 000 460 000

Akcje własne (18 000 000) 0

Kapitały zapasowe i pozostałe kapitały 38 838 786 36 901 143

Kapitał rezerwowy 18 000 000 0

Zysk (strata) netto bieżącego okresu 20 864 389 19 942 643

II. Zobowiązanie długoterminowe 3 562 207 708

Pozostałe zobowiązania finansowe 0 63 966

Rezerwy z tytułu odroczonego podatku dochodowego 3 562 143 742

III. Zobowiązania krótkoterminowe 6 127 710 6 681 964
Pozostałe zobowiązania finansowe 28 606 133 421

Zobowiązania handlowe 3 789 644 3 571 870

Zobowiązania z tytułu podatku dochodowego 2 014 766 2 748 531

Pozostałe zobowiązania 69 694 66 088

Rozliczenia międzyokresowe przychodów 0 67 418

Bierne rozliczenia międzyokresowe kosztów 225 000 94 636

IV. Pasywa razem 66 294 447 64 193 458

Cloud Technologies S.A.
Jednostkowe sprawozdanie finansowe za rok 2017
(wszystkie kwoty podane są w złotych o ile nie podano inaczej)

10

Jednostkowe sprawozdanie ze zmian w kapitale własnym

Kapitał

zakładowy
Kapitał zakładowy
niezarejestrowany

Akcje własne Kapitał
zapasowy

Kapitał zapasowy
ze sprzedaży akcji

powyżej wartości
nominalnej

Kapitał zapasowy ze
sprzedaży akcji

dotyczący kapitału
niezarejestrowanego

Kapitał z wyceny
programu

motywacyjnego

Kapitał
rezerwowy

Niepodzielony
wynik finansowy

Wynik finansowy
bieżącego

okresu

Kapitał własny
razem

Stan na 1 stycznia 2017 roku 460 000 0 0 23 211 143 13 690 000 0 24 415 000 0 (24 415 000) 19 942 643 57 303 786
Utworzenie kapitału rezerwowego na skup

akcji własnych
 (18 000 000) 18 000 000 0

Nabycie akcji własnych (18 000 000) (18 000 000)

Podział zysku netto 19 942 643 (19 942 643) 0

Korekta (5 000) (5 000)

Suma dochodów całkowitych 20 864 389 20 864 389

Stan na 31 grudnia 2017 roku 460 000 0 (18 000 000) 25 148 786 13 690 000 0 24 415 000 18 000 000 (24 415 000) 20 864 389 60 163 175

Kapitał
zakładowy

Kapitał zakładowy
niezarejestrowany

Akcje własne Kapitał
zapasowy

z zysku z lat
ubiegłych

Kapitał zapasowy
ze sprzedaży akcji

powyżej wartości
nominalnej

Kapitał zapasowy ze
sprzedaży akcji dotyczący

kapitału
niezarejestrowanego

Kapitał z wyceny
programu

motywacyjnego

Kapitał
rezerwowy

Niepodzielony
wynik finansowy

Wynik finansowy
bieżącego

okresu

Kapitał własny
razem

Stan na 1 stycznia 2016 roku 420 000 40 000 0 8 456 482 1 100 000 12 585 000 24 415 000 0 0 (9 660 339) 37 356 143

Emisja akcji - (rejestracja w KRS w 2016) 40 000 12 590 000 12 630 000

Emisja akcji - kapitał niezarejestrowany (40 000) (12 585 000) (12 625 000)

Przeniesienie na wynik niepodzielony (9 660 339) 9 660 339 0

Podział zysku netto 14 754 661 (14 754 661) 0

Suma dochodów całkowitych 19 942 643 19 942 643
Stan na 31 grudnia 2016 roku 460 000 0 0 23 211 143 13 690 000 0 24 415 000 0 (24 415 000) 19 942 643 57 303 786

11

Jednostkowe sprawozdanie z przepływów pieniężnych

 01.01 - 31.12.2017 01.01 - 31.12.2016
DZIAŁALNOŚĆ OPERACYJNA

Zysk / Strata przed opodatkowaniem 25 721 453 24 648 894
Korekty razem: (20 165 421) (11 609 144)

Amortyzacja 539 683 1 089 084

Odsetki (12 205) 3 449

Zmiana stanu rezerw (140 180) 0

Zmiana stanu należności (20 306 384) (8 511 294)

Zmiana stanu zobowiązań, z wyjątkiem pożyczek i kredytów 536 449 (1 686 274)

Zmiana stanu rozliczeń międzyokresowych 294 527 (2 264 252)

Rozpoznanie jako WNiP platformy OnAudience.com (1 102 619) 0

Inne korekty 25 307 5 143

Gotówka z działalności operacyjnej 5 556 031 13 039 750
Podatek dochodowy (zapłacony) / zwrócony (5 905 898) (2 735 829)

A. Przepływy pieniężne netto z działalności operacyjnej (349 867) 10 303 921

DZIAŁALNOŚĆ INWESTYCYJNA
Wpływy 0 7 364
Inne wpływy inwestycyjne 0 7 364

Wydatki 2 340 257 89 317
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych 44 662 89 317

Założenie spółki zależnej 250 000 0

Udzielone pożyczki na nabycie ZCP 2 045 595 0

Inne wydatki inwestycyjne 0 0

B. Przepływy pieniężne netto z działalności inwestycyjnej (2 340 257) (81 953)

DZIAŁALNOŚĆ FINANSOWA 0 0

Wpływy 0 100 883

Kredyty i pożyczki 0 100 883

Wydatki 18 103 658 148 474
Nabycie udziałów (akcji) własnych 18 000 000 0

Płatności zobowiązań z tytułu umów leasingu finansowego 97 118 139 375

Odsetki 6 540 9 099

C. Przepływy pieniężne netto z działalności finansowej (18 103 658) (47 591)

PODSUMOWANIE
D. Przepływy pieniężne netto razem (20 793 782) 10 174 377
E. Bilansowa zmiana stanu środków pieniężnych, w tym (20 793 782) 10 174 377
- zmiana stanu środków pieniężnych z tytułu różnic kursowych 0 0

F. Środki pieniężne na początek okresu 35 492 590 25 318 213

G. Środki pieniężne na koniec okresu 14 698 808 35 492 590

 12

Sprawozdanie Zarządu

z działalności za 2017 rok

 13

Zawartość

Wprowadzenie .. 14

Model biznesowy ... 16

Segmenty działalności... 17

Oferowane usługi ... 18

Omówienie wyników finansowych .. 19

Opis działalności .. 20

Grupa kapitałowa ... 25

Istotne dokonania i wydarzenia w trakcie 2017 roku ... 26

Analiza ryzyka .. 27

Niestosowane zasady ładu korporacyjnego .. 30

Inne informacje .. 30

Oświadczenia ... 31

Zarząd ... 32

Rada Nadzorcza ... 32

Akcjonariusze .. 32

Dane rejestrowe ... 33

Dane kontaktowe ... 33

 14

Wprowadzenie

Grupa kapitałowa Cloud Technologies („Grupa”) świadczy usługi bazujące na dużych zbiorach

danych (ang. Big Data). Kluczowym zasobem wpływającym na prowadzoną działalność jest zbiór

przetwarzanych danych, który można opisać przy pomocy ilości danych i zasięgu geograficznego.

Spółka dominująca Cloud Technologies S.A. („Spółka”) aktualnie przetwarza ponad 12 mld

anonimowych profili użytkowników korzystających z komputerów stacjonarnych i urządzeń mobilnych.

Dane pochodzą z ponad 200 państw i terytoriów, przy czym kluczowe znaczenie dla prowadzonej

działalności mają rynki UE i USA.

Ilość danych wpływa na skalę świadczonych usług i tym samym ma przełożenie na wielkość

przychodów ze sprzedaży. Podstawowym kryterium określającym ilość danych jest liczba profili, która

jest skorelowana z liczbą urządzeń, a nie osób. Ważnym kryterium jest również rozdzielczość danych,

czyli ilość informacji przypadających na dany profil.

Zasięg geograficzny wpływa na dostępność usług na poszczególnych rynkach i tym samym

bazę potencjalnych klientów. Ważne znaczenie ma też nasycenie poszczególnych rynków danymi, czyli

odsetek sprofilowanych użytkowników.

W szczególności na efektywność wykorzystania zbioru danych wpływa zdolność przetwarzania

danych surowych i dystrybucji danych przetworzonych. Dlatego Spółka stworzyła własną technologię

do zarządzania danymi (ang. Data Management Platform), która działa pod marką OnAudience.com.

Spółka systematycznie rozbudowuje kanały sprzedaży i w tym celu nawiązuje nowe relacje handlowe.

0

2

4

6

8

10

12

14

2016 1Q2017 2Q2017 3Q2017 4Q2017

M
ili

ar
dy

Liczba profili

 15

> 100M

> 10M

> 1M

> 100k

> 10k

> 1k

LICZBA PROFILI

 16

Model biznesowy

Zbieranie danych

Pierwszym etapem jest zbieranie anonimowych danych o aktywności użytkowników Internetu

na podstawie plików cookies, identyfikatorów mobilnych oraz podobnych technologii. Spółka pozyskuje
dane typu 1st party (z własnych źródeł), 2nd party (od partnerów) oraz 3rd party (od dostawców).

Zbierane są surowe dane, które następnie poddawane są wieloetapowej analizie przy użyciu

metod statystycznych oraz maszynowego uczenia. Spółka korzysta z własnych technologii, które mają

na celu wykorzystanie całego potencjału ukrytego w pozyskiwanych danych.

Profilowanie

Drugim etapem jest przetwarzanie danych w celu zidentyfikowania cennych informacji oraz

następnie stworzenia anonimowych profili użytkowników. Każdy użytkownik może być opisany przy

pomocy nawet kilku tysięcy cech, które są regularnie aktualizowane.

Profilowanie ma na celu zaklasyfikowanie użytkownika do odpowiednich segmentów, których

katalog nazywany jest taksonomią. W takiej postaci dane są przygotowane do dalszej dystrybucji oraz
mogą zostać przekazane do partnerów technologicznych.

Monetyzacja

Trzecim etapem jest komercyjne wykorzystanie przetworzonych danych w jednym z obszarów
działalności grupy kapitałowej. Ze względu na pole eksploatacji danych oraz sposób świadczenia usług

można wyróżnić segmenty Data services oraz Performance marketing.

DMP

ZBIERANIE DANYCH PROFILOWANIE MONETYZACJA

 17

Segmenty działalności

Data services

Data services obejmuje przychody ze sprzedaży na rzecz brokerów, domów mediowych oraz

klientów bezpośrednich działających w segmencie B2C. Dominującym modelem rozliczeń jest CPM

(ang. Cost Per Mille) gdzie prowizja naliczana jest na podstawie faktycznego zużycia mediów, w tym:

1. danych dostarczanych przez platformę DMP ze źródeł zewnętrznych,

2. danych przetwarzanych na platformie DMP na rzecz klientów,

3. powierzchni reklamowej kupowanej w technologii RTB.

Performance marketing

Performance marketing obejmuje przychody ze sprzedaży na rzecz sieci afiliacyjnych oraz

klientów bezpośrednich działających w segmencie e-commerce. Dominującym modelem rozliczeń jest

CPA (ang. Cost Per Action), gdzie prowizja naliczana jest za realizację określonego celu, w tym:

1. CPS (ang. Cost Per Sale), gdzie prowizja jest naliczana za sprzedaż,

2. CPL (ang. Cost Per Lead), gdzie prowizja jest naliczana za wypełnienie formularza,

3. CPC (ang. Cost Per Click), gdzie prowizja jest naliczana za kliknięcie w reklamę internetową.

DATA
SERVICES

PERFORMANCE
MARKETING

PROSPECTINGDATA ENRICHMENT

FULL SERVICEDATA CONSULTING

 18

Oferowane usługi

Data enrichment

Data enrichment obejmuje sprzedaż profili użytkowników oraz wzbogacanie danych klientów.

Głównymi odbiorcami usług są partnerzy technologiczny oraz zagraniczni dystrybutorzy działający we
własnym imieniu lub używający marki OnAudience.com.

Data consulting

Data consulting obejmuje wykorzystanie danych do optymalizacji procesów biznesowych, ze
szczególnym uwzględnieniem marketingu oraz reklamy internetowej. Głównymi odbiorcami usług są

domy mediowe oraz klienci bezpośredni, a rozliczanie następuje w modelu Big Data as a Service.

Full service

Full service obejmuje kompleksowe usługi marketingowe w obszarze reklamy internetowej, ze

szczególnym uwzględnieniem automatycznego zakupu mediów. Głównymi odbiorcami usług są

agencje oraz domy mediowe, a rozliczanie następuje w modelach efektywnościowych.

Prospecting

Prospecting obejmuje realizację kampanii reklamowych w modelach efektywnościowych przy

użyciu automatycznego zakupu mediów. Głównymi odbiorcami usług są sieci afiliacyjne, a rozliczenie

następuje w modelach efektywnościowych.

DATA SERVICES

PERFORMANCE MARKETING

 19

Omówienie wyników finansowych

Przychody ze sprzedaży Spółki dominującej wzrosły w roku 2017 do poziomu 57,9 mln PLN,

czyli o 28,2% w porównaniu do roku 2016. Jednostkowy zysk EBITDA w roku 2017 wyniósł 30,1 mln

PLN i był wyższy o 22,9% niż w 2016 roku. Spółka zanotowała zysk netto na poziomie 20,9 mln zł, który
był wyższy o 4,6% r/r. Istotne znaczenie dla wyników Spółki miały różnice kursowe – w 2017 roku Spółka

wykazała 3,8 mln PLN ujemnych różnic kursowych, wobec 1,3 mln PLN dodatnich różnic kursowych

w 2016 roku.

W ujęciu całej Grupy przychody ze sprzedaży w całym 2017 roku wyniosły 70,6 mln PLN

i wzrosły tym samym o 45,8% w porównaniu do analogicznego okresu 2016 r. Skonsolidowany zysk

EBITDA wzrósł o 26,2% do 31,5 mln PLN, natomiast zysk netto był wyższy o 7,9% r/r i wyniósł 21,9 mln

PLN.

Najważniejszym źródłem przychodów dla Grupy są: (a) usługi Performance marketingu dla sieci
afiliacyjnych, (b) usługi Data consulting dla sieciowych agencji reklamowych oraz klientów

bezpośrednich, (c) usługi z zakresu przetwarzania i dystrybucji anonimowych danych o użytkownikach

Internetu, z wykorzystaniem marki OnAudience.com, (d) pozostałe usługi Spółki i rozliczenia barterowe,

w tym przychody z reklam wyświetlanych w grach mobilnych.

Najważniejszym źródłem kosztów jest zakup mediów do emisji reklam internetowych oraz

związane z ich obsługą usługi obce, w tym koszty licencji (do platformy służącej do obsługi kampanii

segmentu Performance marketing) oraz koszty osobowe. Większość ponoszonych kosztów jest
bezpośrednio powiązana ze świadczeniem usług w zakresie reklamy internetowej.

Główne składowe aktywów Grupy dotyczą kapitału obrotowego, wolnych środków pieniężnych.

W trakcie 2017 roku Grupa rozpoznała istotne aktywa niematerialne: wartość firmy (wynikająca

z transakcji zakupu ZCP OAN) oraz wartość platformy OnAudience.com. Należności widoczne

w bilansie wynikają z długich terminów płatności wynikających ze standardów rynkowych oraz długiego

procesu rozliczania kampanii. Większość płatności realizowana jest w walutach obcych, największe

znaczenie dla Grupy ma poziom kursu EUR/PLN.

Główne pozycje pasywów dotyczą kapitałów własnych (w tym nabytych akcji własnych) oraz
w mniejszym stopniu zobowiązań (handlowych oraz podatkowych). Grupa praktycznie nie posiada

zadłużenia odsetkowego (za wyjątkiem leasingów finansowych o niewielkiej w skali Grupy wartości),

w tym nie posiada umów kredytowych.

Grupa nie podaje prognoz wyników finansowych.

Aktualna sytuacja finansowa Grupy jest stabilna.

 20

Opis działalności

Misja

Spółka świadczy usługi bazujące na dużych zbiorach danych (ang. Big Data) i posiada jedną

z największych platform do zarządzania danymi (ang. Data Management Platform), która przetwarza

anonimowe profile użytkowników z całego świata. W tym celu Spółka rozwija własne technologie oparte

na chmurze obliczeniowej (ang. Cloud Computing) oraz wykorzystujące metody uczenia maszynowego

(ang. Machine Learning).

Spółka posiada unikalne kompetencje w zakresie optymalizacji kampanii reklamowych

z wykorzystaniem automatycznego zakupu mediów (ang. Programmatic Buying, Real-Time Bidding).

Działalność związana z reklamą internetową umożliwia pozyskiwanie danych surowych i monetyzację

danych przetworzonych.

Wizja

Spółka realizuje strategię globalną bazującą na analizie dużych zbiorów danych (ang. Big Data).

Spółka uzupełnia ofertę swoich usług o technologie wykorzystujące metody uczenia maszynowego

(ang. Machine Learning) oraz korzystających z elementów inteligentnej sieci (ang. Internet of Things).

Spółka kontynuuje działalność inwestycyjną skoncentrowaną na rynkach charakteryzujących się

wysokim potencjałem wzrostu i w ten sposób systematycznie akumuluje wartość dla akcjonariuszy.

Pozycja lidera rynku oparta na innowacyjnych technologiach pozwala spółce pełnić funkcję

centrum konsolidacji. Konsekwentne zwiększanie skali działalności z wykorzystaniem efektu synergii

umożliwia spółce dynamiczny rozwój będący źródłem trwałej przewagi konkurencyjnej.

Zarys celów strategicznych

1. Globalizacja innowacyjnych produktów i usług, w tym:

a. technologii bazujących na dużych zbiorach danych (ang. Big Data),

b. technologii automatycznego zakupu mediów (ang. Programmatic Buying).

2. Dywersyfikacja portfela produktów i usług, z uwzględnieniem:

a. metod maszynowego uczenia (ang. Machine Learning),

b. elementów inteligentnej sieci (ang. Internet of Things).

 21

Rynek reklamy internetowej

Programmatic Buying jest sposobem automatycznego zakupu mediów, który w szczególności

umożliwia personalizację przekazu reklamowego. Wśród zalet tego modelu wskazuje się możliwość

dotarcia do szerszej grupy użytkowników przy użyciu ustandaryzowanych metod pomiaru statystyk.

Dlatego w reklamie internetowej coraz większe znaczenie zyskują systemy zakupu mediów oparte na

technologii RTB (ang. Real-Time Bidding). W celu optymalizacji kampanii reklamowych korzystają one

z zewnętrznych źródeł danych na temat użytkowników. Na ich podstawie określane są pożądane

parametry emisji, które mają decydujący wpływ na efektywność kampanii reklamowych.

eMarketer szacuje, że w USA w 2019 roku w modelu Programmatic Buying realizowanych
będzie już 83,6% wydatków na reklamę odsłonową w Internecie, a IAB dostrzega podobne trendy w UE

oraz spodziewa się dynamicznego rozwoju kluczowych rynków. AdExchanger przewiduje natomiast, że

wartość danych zewnętrznych w długiej perspektywie ustabilizuje się na poziomie 20% wartości mediów

wykorzystywanych do emisji kampanii reklamowych.

Źródło: IAB

Źródło: eMarketer

0

2

4

6

8

10

2013 2014 2015 2016

M
ilia

rd
y

eu
ro

Wartość rynku Programmatic Buying w UE

0

10

20

30

40

50

2015 2016 2017 2018 2019

M
ilia

rd
y

do
la

ró
w

Wartość rynku Programmatic Buying w USA

 22

Dane w reklamie internetowej

Wraz z automatyzacją zakupu mediów rośnie zapotrzebowanie na dane, które umożliwiają

targetowanie reklamy internetowej. Odpowiedni dobór grupy docelowej ma decydujące znaczenie dla

skuteczności prowadzonych kampanii reklamowych w Internecie.

Przetwarzanie danych wykorzystywanych w reklamie internetowej odbywa się przy pomocy

technologii DMP (ang. Data Management Platform), która umożliwia wymianę danych w ekosystemie

RTB (ang. Real-Time Bidding) oraz zapewnia ochronę anonimowości użytkowników.

Dane wykorzystywane w reklamie internetowej ze względu na źródło pochodzenia dzieli się na:

1. 1st party data, czyli dane własne reklamodawcy,
2. 2nd party data, czyli dane pozyskane od partnerów,

3. 3rd party data, czyli dane pozyskane z zewnętrznych źródeł.

Spółka jest jednym z największych na świecie dostawców danych w segmencie 3rd party data.

Źródło: OnAudience.com

Źródło: OnAudience.com

0

5

10

15

20

2016 2017 2018

M
ilia

rd
y

do
la

ró
w

Wartość globalnego rynku danych

0
2
4
6
8

10
12

USA Europa Chiny Pozostałe

M
ilia

rd
y

do
la

ró
w

Największe rynki danych na świecie w 2018 roku

 23

Trendy rynkowe dotyczące działalności Grupy

Usługi świadczone przez Grupę opierają się na komunikacji z wykorzystaniem sieci Internet.

Dalsza popularyzacja sieci ma kluczowe znaczenie dla dalszego rozwoju Grupy. Z punktu widzenia

Grupy wyróżnia się następujące główne trendy wpływające na rynki docelowe lub perspektywy rozwoju

Grupy:

(a) wzrost liczby użytkowników Internetu

W zakresie liczby użytkowników, od końca ubiegłego wieku nieustannie przybywa osób, które

korzystają aktywnie z sieci Internet. Mimo corocznego przyrostu liczby użytkowników sieci Internet,

ogólna światowa penetracja na dzień 31 grudnia 2017 według Internetworldstats.com1 wynosiła

zaledwie 54,4%, dlatego też należy spodziewać się dalszego wzrostu liczby użytkowników Internetu.

Dalszy wzrost dostępu będzie wspierany przez popularyzację urządzeń mobilnych, pozwalających na

dostęp do sieci w praktycznie każdym miejscu.

(b) wzrost ilości przetwarzanych danych

O rozwoju sieci Internet świadczy również ilość przetwarzanych danych. Wg danych

statista.com2 w roku 2016 miesięcznie przetwarzano 96 tys. petabajtów danych, a prognozowana
w roku 2021 wysokość miesięcznego wolumenu generowanych danych to 278 tys. petabajtów.

Popularyzacja koncepcji Internet of Things, której założeniem jest możliwość gromadzenia,

przetwarzania oraz wymiany danych pomiędzy urządzeniami podłączonymi do Internetu również

powinna przyczynić się do wzrostu wolumenu generowanych danych. Zdaniem Grupy głównym

motorem napędowym globalnego rynku danych cyfrowych pozostaje branża marketingowa. Dane

o preferencjach internautów pozwalają sprzedawcom na ograniczenie kosztów reklamy i zwiększenie

skuteczności prowadzonych kampanii. Popyt na dane wynika również z szybkiej cyfryzacji firm,
z których wiele zmienia model funkcjonowania na tzw. data-driven business (działalności napędzana

danymi).

(c) rozwój rynku reklamy internetowej

W ciągu ostatniej dekady rynek marketingu i reklamy przeszedł znaczące zmiany. Liczba

narzędzi i sposobów dotarcia do klienta za pomocą kanałów online wielokrotnie się zwiększyła, a wraz

z rozwojem Internetu można oczekiwać zachowania tego trendu w przyszłości.

Z szacunków Magna Global3 wynika, iż przychody branży reklamowej na świecie wzrosły

w 2017 roku o 4,1% i wyniosły 508 mld USD. Reklama online zanotowała wzrost o 17% i jej wartość
w 2017 roku wyniosła 209 mld USD. Zgodnie z prognozami Magna Global reklama online w 2017 zajmie

dominującą pozycję w udziale rynkowym wyprzedzając reklamę telewizyjną. Na rok 2018 spodziewany

1 Internet World Stats, https://www.internetworldstats.com/stats.htm.
2 Global IP data traffic from 2016 to 2021 (in petabytes per month), Statista,
https://www.statista.com/statistics/499431/global-ip-data-traffic-forecast/.
3 MAGNA Global Advertising Forecasts – December 2017, MAGNA, https://www.magnaglobal.com/wp-
content/uploads/2017/12/MAGNA-Global-Forecast_Winter-Update_Final.pdf.

 24

jest wzrost reklamy internetowej o 13%. Według prognoz reklama online co roku będzie zyskiwać na

popularności, aż w 2020 roku osiągnie 50% udziałów na globalnym rynku reklamy.

(a) rozwój rynku e-commerce

Zarówno Polski, jak i światowy rynek e-commerce rozwija się w bardzo szybkim tempie. Sklepy

internetowe zdobywają przewagi konkurencyjne dzięki wykorzystywaniu najnowszych technologii

w dziedzinie pozyskiwania klientów oraz usprawnianiu procesów związanych z dostawą produktów.
Obserwuje się stały wzrost udziału sprzedaży internetowej w sprzedaży detalicznej ogółem, w efekcie

czego rośnie popyt na usługi marketingu internetowego („podążające” za klientem i jego aktywnością).

Według danych eMarketer4 globalna sprzedaż e-commerce osiągnie 10,1% sprzedaży detalicznej

łącznie, natomiast w roku 2021 będzie to ponad 16%.

Perspektywy rozwoju Grupy

Spółka oraz Grupa dążą do dywersyfikacji źródeł przychodów oraz optymalizacji modelu

biznesowego, które to w dłuższej perspektywie mają doprowadzić do szybszej rotacji należności oraz

do zwiększenia stabilności biznesu. Poprzez rozważane nowe inwestycje w obszarze technologii DMP

(ang. Data Management Platform) oraz DSP (ang. Demand Side Platform), a także nowe programy,

takie jak OnAudience.com Data Alliance, Spółka planuje zwiększenie udziału w rynku danych oraz

dalszą ekspansję międzynarodową.

Spółka nie wyklucza, że realizacja powyższych działań może mieć wpływ na zmianę wyników

finansowych Spółki lub Grupy w perspektywie najbliższych kwartałów w porównaniu do analogicznych

okresów sprawozdawczych roku poprzedniego, w szczególności na zmianę w strukturze przychodów

Grupy, tj. rosnący udział przychodów segmentu Data services.

4 Raport: Worldwide Retail and Ecommerce Sales: eMarketer's Estimates for 2016–2021, eMarketer,
https://www.emarketer.com/Report/Worldwide-Retail-Ecommerce-Sales-eMarketers-Estimates-20162021/2002090.

 25

Grupa kapitałowa

Struktura organizacyjna

Charakterystyka podmiotów

Audience Network Sp. z o.o. dostarcza usługi w zakresie data consultingu oraz specjalizuje się

w precyzyjnie targetowanej reklamie internetowej. Podmiot został założony w 2014 roku przez osoby

posiadające wieloletnie doświadczenie w branży reklamy internetowej oraz unikalne kompetencje

w zakresie komercyjnego wykorzystania produktów i usług dostarczanych przez Spółkę.

Audience Network s.r.o. została powołana w celu rozwoju międzynarodowej działalności

Audience Network Sp. z o.o. prowadzonej w szczególności na rynkach czeskim oraz słowackim.
Podmiot jest wspólnym przedsięwzięciem podjętym wraz z osobami posiadającymi dobrą znajomość

lokalnych rynków, która została potwierdzona wcześniejszą współpracą handlową.

Online Advertising Network Sp. z o.o. została powołana w celu zakupu zorganizowanej części

przedsiębiorstwa OAN Sp. z o.o. stosownie do umowy przedwstępnej z dnia 7 sierpnia 2017 roku.

Podmiot rozpoczął działalność po podpisaniu umowy przyrzeczonej w dniu 15 września 2017 roku oraz

aktualnie znajduje się na etapie integracji na poziomie operacyjnym z grupą kapitałową.

OnAudience Ltd została powołana w celu rozwoju międzynarodowej działalności Spółki

w zakresie komercjalizacji platformy zarządzania danymi nowej generacji. Podmiot funkcjonujący na
mocy prawa brytyjskiego pozwala na odpowiednie kreowanie marki na poszczególnych rynkach oraz

tym samym pozytywnie wpływa na współpracę z zagranicznymi kontrahentami.

Cloud Technologies S.A.

Audience Network Sp. z o.o. Online Advertising Network Sp. z o.o.OnAudience Ltd

Audience Network s.r.o.

100% 100% 100%

50%

 26

Istotne dokonania i wydarzenia w trakcie 2017 roku

W pierwszej połowie 2017 roku Spółka analizowała możliwość akwizycji podmiotu powiązanego

Imagine the Future. Po przeprowadzeniu due diligence Spółka zdecydowała o odstąpieniu od

przedmiotowej transakcji i nie przewiduje przystąpienia do niej w przyszłości.

W sierpniu 2017 roku Spółka zawarła z OAN Sp. z o.o. umowę przedwstępną nabycia

zorganizowanej części przedsiębiorstwa obejmującego w szczególności markę, domeny internetowe,

kluczowych pracowników oraz istotne umowy handlowe. Finalizacja transakcji nastąpiła 15 września

2017 roku po spełnieniu przewidzianych warunków zawieszających, w tym zakończeniu due diligence.

Cena zakupu wynosiła 2,3 mln zł i została zapłacona w transzach do końca pierwszego kwartału 2018

roku. W celu realizacji transakcji powołany został nowy podmiot zależny w ramach Grupy – Online

Advertising Network.

Również w sierpniu 2017 roku Spółka zawarła z PHD Media Direction Sp. z o.o. umowę
o współpracy w zakresie wykorzystania technologii Big Data w reklamie internetowej. Umowa została

zawarta na czas nieokreślony, umożliwia współpracę w wymiarze międzynarodowym oraz miała istotne

znaczenie dla wyników finansowych spółki zależnej Audience Network.

W grudniu 2017 roku Spółka przeprowadziła skup akcji własnych w ramach którego

zaakceptowała oferty sprzedaży 299 400 akcji własnych (o wartości nominalnej 0,10 PLN akcja),

o łącznej wartości 18.000.000 PLN , czyli po średniej cenie 60,12 PLN. Zgodnie z uchwałą

Nadzwyczajnego Walnego Zgromadzenia z dnia 27 listopada 2017 roku nabyte akcje mogą zostać
wykorzystane w celu dalszej odsprzedaży, umorzenia lub zaoferowania do nabycia przez pracowników

lub inne osoby zatrudnione w Spółce i zostały nabyte z uwagi na strategiczne opcje rozważane przez

Spółkę (w tym przede wszystkim akwizycje).

W trakcie całego 2017 roku Spółka znacząco rozbudowała skalę działalności w obszarze

pozyskania i dystrybucji danych. Spółka zakończyła technologiczne integracje z nowymi kontrahentami

i doprowadziła do istotnego wzrostu skali działalności tej linii biznesowej. W konsekwencji powyższych

działań w IV kwartale 2017 roku Spółka uruchomiła program OnAudience.com Data Alliance, który ma

na celu rozbudowę sieci pozyskiwania oraz dystrybucji danych. Wśród kluczowych założeń programu
jest zacieśnienie współpracy z lokalnymi partnerami oraz międzynarodowymi klientami. Obszar

sprzedaży danych pozostaje najbardziej perspektywicznym kierunkiem rozwoju dla Grupy.

Grupa przeprowadziła analizy prawne dotyczące zgodności z rozporządzeniem RODO oraz

wdrożyła stosowne procedury, które mają na celu zapewnienie pełnej zgodności z nowymi przepisami.

Ich wprowadzenie nie powinno mieć istotnego wpływu na obecny model biznesowy, który bazuje na

wykorzystaniu danych anonimowych.

 27

Analiza ryzyka

Ryzyko związane z innowacyjnością usług

Grupa inwestuje w innowacyjne produkty o wysokiej złożoności technologicznej. Wiąże się to

z ryzykiem wystąpienia nieoczekiwanych problemów natury technicznej, które mogą powodować
przekroczenie harmonogramu realizacji projektów.

Grupa dywersyfikuje działalność operacyjną w celu ograniczenia przedmiotowego ryzyka.

Ryzyko związane ze zmiennością rynków

Działalność Grupy jest związana z dynamicznym rynkiem reklamy internetowej. Wiąże się to

z ryzykiem wystąpienia nieoczekiwanych zmian modeli biznesowych kontrahentów, które mogą mieć

istotny wpływ na sposób wykorzystywania oferowanych produktów i usług.

Grupa analizuje trendy panujące na rynkach w celu doskonalenia oferowanych produktów.

Grupa poszukuje też nowych nisz na rynkach, które cechują się dużym potencjałem wzrostu.

Ryzyko związane ze zmianą przepisów prawa

Działalność Grupy związana jest z usługami świadczonymi drogą elektroniczną. Wiąże się to

z ryzykiem wystąpienia nieoczekiwanych zmian w przepisach obowiązującego prawa, które mogą mieć

istotny wpływ na oferowane rozwiązania technologiczne oraz warunki ich sprzedaży.

Grupa analizuje prace ustawodawcy w celu adaptowania oferowanych produktów do zmian

w przepisach obowiązującego prawa. Grupa podejmuje działania kreujące dobre praktyki, ale nie ma

wpływu na regulacje na poziomie ustawodawczym.

Ryzyko związane z awarią systemów informatycznych

Działalność Grupy związana jest z funkcjonowaniem systemów informatycznych. Wiąże się to

z ryzykiem wystąpienia awarii lub innych okoliczności powodujących ograniczenia w dostępie do

infrastruktury technologicznej, która jest niezbędna do świadczenia usług drogą elektroniczną.

Grupa korzysta z infrastruktury technologicznej o poziomie niezawodności adekwatnym do

oczekiwań kontrahentów i wymagań ustawodawcy. Grupa nie ma wpływu na działanie siły wyższej,

która może spowodować przerwy w dostępnie do produktów i usług.

Ryzyko wahań kursu walutowego

Grupa prowadzi sprzedaż swoich usług przede wszystkim w walutach obcych, natomiast

większość kosztów operacyjnych ponoszona jest w złotych.

Aprecjacja złotego względem kursu innych walut może więc wpłynąć negatywnie na wysokość

marży i w konsekwencji na wyniki finansowe Grupy.

 28

Grupa rozważa rozpoczęcie stosowania dodatkowych zabezpieczeń przed ryzykiem kursowym,

np. poprzez wykorzystywanie prostych instrumentów pochodnych typu forward.

Ryzyko niestabilnego otoczenia podatkowego

Działalność Grupy jest uzależniona od obowiązującego w Polsce systemu podatkowego.

Niestabilność regulacji podatkowych oraz podlegające ciągłej zmianie interpretacje przepisów mogą

negatywnie wpłynąć na wyniki Grupy w postaci rosnących obciążeń podatkowych.

Grupa monitoruje i analizuje wszelkie istotne zmiany w otoczeniu podatkowym, mające wpływ

na działalność Grupy.

Ryzyko związane z nowymi regulacjami, w tym rozporządzeniem RODO oraz dyrektywą e-Privacy

Od 25 maja 2018 r. Grupa będzie podlegać obowiązkom wynikającym z Rozporządzenia

Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. („RODO”). Za naruszenie

przepisów RODO grożą administracyjne kary pieniężne osiągające poziom do 20 mln euro lub do 4%

rocznego obrotu (zastosowanie ma kwota wyższa). Dodatkowo w instytucjach unijnych trwają prace

nad projektem rozporządzenia w sprawie prywatności i łączności elektronicznej (rozporządzenie
ePrivacy) – tj. rozporządzenia, które uzupełnia i uszczegółowia RODO. Celem rozporządzenia ePrivacy

jest m.in. ochrona użytkownika sieci przed jego „śledzeniem” przez dostawców usług oraz

reklamodawców internetowych.

Grupa przetwarza dane osobowe w bardzo ograniczonym zakresie. Podstawowa działalność

Spółki jest związana z pozyskiwaniem, analizowaniem i przetwarzaniem danych o zachowaniach

użytkowników Internetu, które z uwagi na poddanie procesowi anonimizacji nie stanowią danych

osobowych. Niemniej, Spółka na bieżąco wdraża stosowne procedury w celu odpowiedniego i legalnego
przetwarzania danych osobowych, w tym Spółka dokłada należytej staranności, aby dostosować

wewnętrzne rozwiązania do nowych przepisów rozporządzeń RODO oraz ePrivacy.

Ryzyko związane z nieściągalnością należności od odbiorców

Najczęściej stosowane terminy płatności to 60 dni, jednak z uwagi na czasochłonny proces

rozliczenia usług wykonywanych dla sieci afiliacyjnych, termin płatności faktur dla tych kontrahentów

może przekroczyć 180 dni. Wydłużające się terminy spłat należności lub ich całkowite niespłacanie

mogą powodować więc pogorszenie się wyników finansowych Grupy oraz mogą negatywnie

oddziaływać na jej płynność finansową.

Grupa, aby minimalizować to ryzyko regularnie poddaje analizie swoje należności

i w przypadku, gdy wysokość niespłacanych w terminie należności osiągnie znaczącą kwotę Grupa

podejmuje aktywne działania w celu ich odzyskania, np. poprzez wypracowanie z danym kontrahentem

obustronnego porozumienia dotyczącego ustalenia warunków i terminów spłaty należności handlowych.

W IV kwartale 2017 roku wykryto przeterminowane należności w segmencie Performance

marketingu. W celu odzyskania należnych środków, Spółka podjęła stosowne negocjacje

z kontrahentem, w efekcie których podpisano porozumienie dotyczące spłaty należności handlowych,
płatnych w transzach, na kwotę około 7,1 mln EUR. Spółka na bieżąco kontroluje uzyskiwane wpływy

 29

z tytułu realizacji wspomnianego porozumienia, które na datę 30 kwietnia 2018 roku wyniosły 4 mln

EUR. Szczegółowe informacje dotyczące wpłat z tytułu przeterminowanych należności znajdują się

w jednostkowym i skonsolidowanym sprawozdaniu finansowym.

Ryzyko związane z utratą kontrahentów

Ze względu na różnorodną ofertę usług Grupa posiada znaczną liczbę odbiorców produktów

i usług. Niemniej jednak w roku 2017 przychody od dwóch kontrahentów przekroczyły poziom 10%
sprzedaży skonsolidowanej Grupy.

Utrata któregoś z kluczowych odbiorców może więc negatywnie wpłynąć na działalność Grupy

oraz na osiągane przez nią wyniki finansowe. W celu ograniczenia tego ryzyka Grupa dba o bieżący

kontakt z przedstawicielami danego odbiorcy i zapewnianie wysokiej jakości swoich usług, jak również

prowadzi aktywne działania zmierzające do poszerzenia grona klientów i zmniejszenie koncentracji

przychodów Grupy.

Ryzyko związane z umową licencyjną ze spółką powiązaną IIIT

Spółka zawarła umowę licencyjną ze spółką powiązaną – IIIT Sp. z o.o. Sp. k. („IIIT”) – na
udostępnianie Spółce autorskiej platformy umożliwiającej prowadzenie aukcji na zakup reklam w czasie

rzeczywistym, z wykorzystaniem technologii Real-Time Bidding, wraz ze świadczeniem usług wsparcia

i rozwoju tej platformy. Platforma ta jest fundamentem działalności operacyjnej Spółki i jej sprawne

funkcjonowanie odpowiada za większość uzyskiwanych przychodów z segmentu Performance

marketingu. Spółka jest jedynym klientem IIIT w zakresie korzystania z tej platformy. Umowa z IIIT

została zawarta na czas nieoznaczony. Każda ze stron jest uprawniona do rozwiązania umowy

z zachowaniem 6-miesięcznego okresu wypowiedzenia.

Istnieje ryzyko, iż IIIT zaprzestanie świadczenia usług udostępniania i wsparcia platformy oraz

wypowie umowę licencyjną. Działalnie takie może mieć poważne konsekwencje dla Spółki i wpłynąć na

jej zdolność do realizacji zleceń, co może się negatywnie odbić na wynikach finansowych.

 30

Niestosowane zasady ładu korporacyjnego

Spółka w dniu 31 maja 2017 roku opublikowała raport bieżący, w którym wskazała, że aktualnie

niestosowana jest jedynie zasada numer 16 Dobrych Praktyk Spółek Notowanych na NewConnect, tj.

Spółka nie publikuje raportów miesięcznych. W ocenie Zarządu publikowane raporty bieżące i okresowe
stanowią wyczerpujące źródło informacji.

Inne informacje

Jeżeli nie wskazano inaczej, informacje prezentowane w raporcie rocznym, w tym dane
o Grupie, organach i akcjonariuszach przedstawiają stan na dzień publikacji.

Informacje na temat wynagrodzeń wszystkich członków Zarządu i Rady Nadzorczej znajdują
się w nocie numer 28 jednostkowego sprawozdania finansowego.

Informacje na temat wynagrodzenia Autoryzowanego Doradcy znajduje się w nocie numer 32
jednostkowego sprawozdania finansowego.

Spółka od dnia 1 kwietnia 2017 roku posiada oddział w Białymstoku.

Spółka nie posiada pozycji pozabilansowych.

 31

Oświadczenia

Zarząd Spółki dominującej oświadcza, że wedle swojej najlepszej wiedzy, roczne

sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z obowiązującymi Grupę

zasadami rachunkowości oraz że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację

majątkową i finansową Grupy oraz jej wynik finansowy. Zarząd Spółki dominującej oświadcza także, że

sprawozdanie z działalności emitenta zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji

emitenta, w tym opis podstawowych zagrożeń i ryzyk.

Roczne jednostkowe oraz skonsolidowane sprawozdanie finansowe zostało przygotowane
przy zastosowaniu zasad rachunkowości, zgodnie z Międzynarodowymi Standardami Rachunkowości,

Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi

interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej oraz w zakresie wymaganym

przez dokument „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na

rynku NewConnect”, stanowiącym załącznik nr 3 do Regulaminu ASO. Sprawozdania obejmują okres

od 1 stycznia do 31 grudnia 2017 roku i okres porównywalny od 1 stycznia do 31 grudnia 2016 roku.

Zarząd Spółki dominującej oświadcza, że firma audytorska, dokonująca badania rocznego

sprawozdania finansowego została wybrana zgodnie z przepisami prawa oraz że firma ta i biegli
rewidenci, przeprowadzający to badanie, spełniali warunki do wyrażenia bezstronnej i niezależnej opinii

o badanym rocznym sprawozdaniu finansowym, zgodnie z obowiązującymi przepisami i standardami

zawodowymi.

Zgodnie z przyjętymi przez Zarząd Spółki dominującej zasadami ładu korporacyjnego, firma

audytorska została wybrana przez Radę Nadzorczą Spółki dominującej uchwałą z dnia 20 grudnia 2017

roku w sprawie wyboru firmy audytorskiej. Rada Nadzorcza dokonała powyższego wyboru, mając na

uwadze zagwarantowanie pełnej niezależności i obiektywizmu samego wyboru, jak i realizacji zadań
przez biegłego rewidenta działającego w imieniu firmy audytorskiej.

 32

Zarząd

Piotr Prajsnar Prezes Zarządu

Rada Nadzorcza

Robert Rafał Przewodniczący Rady Nadzorczej

Aleksandra Szweryn-Prajsnar Członek Rady Nadzorczej

Łukasz Krasnopolski Członek Rady Nadzorczej

Kamil Bargiel Członek Rady Nadzorczej

Przemysław Schmidt Członek Rady Nadzorczej

W dniu 30 stycznia 2017 roku Pani Monika Komosa złożyła rezygnację z pełnienia funkcji

Członka Rady Nadzorczej Spółki.

Pan Przemysław Schmidt został powołany do składu Rady Nadzorczej na podstawie uchwały
Nadzwyczajnego Walnego Zgromadzenia z dnia 12 czerwca 2017 roku.

W dniu 27 listopada 2017 roku Nadzwyczajne Walne Zgromadzenie odwołało Pana Rafała

Gajowego ze składu Rady Nadzorczej.

Pan Kamil Sebastian Bargiel został powołany do składu Rady Nadzorczej na podstawie

uchwały Nadzwyczajnego Walnego Zgromadzenia z dnia 27 listopada 2017 roku.

Akcjonariusze

Piotr Prajsnar 1.277.000 akcji 27,76%

QVP Investments Ltd 1.267.666 akcji 27,56%

PERPETUM 10 FIZAN 600.000 akcji 13,04%

Akcje własne Cloud Technologies S.A. 299.400 akcji 6,51%

Akcjonariusze posiadający do 5% akcji 1.155.934 akcji 25,13%

Razem 4.600.000 akcji 100,00%

Piotr Prajsnar działając w porozumieniu z Aleksandrą Szweryn-Prajsnar posiada łącznie

1.317.000 akcji, które stanowią 28,63% kapitału zakładowego.

 33

Dane rejestrowe

Adres rejestrowy Cloud Technologies S.A.

ul. Żeromskiego 7

05-075 Warszawa

Akta rejestrowe Sąd Rejonowy dla m.st. Warszawy w Warszawie

XIII Wydział Gospodarczy Krajowego Rejestru Sądowego

ul. Czerniakowska 100

00-454 Warszawa

Kapitał zakładowy 460.000,00 zł

KRS 0000405842

NIP 9522106251

REGON 142886479

Dane kontaktowe

Adres korespondencyjny Cloud Technologies S.A.

ul. Herberta 2

00-412 Warszawa

Witryna internetowa www.cloudtechnologies.pl

E-mail biuro@cloudtechnologies.pl

Telefon +48 225353050

FAX +48 225353070

		2018-04-30T17:11:28+0200

