


RAPORT MIESIĘCZNY ZA CZERWIEC 2014 R.

Zarząd Stopklatka S.A. („Spółka”, „Emitent”) z siedzibą w Warszawie, działając w oparciu o postanowienia punktu 16 Załącznika Nr 1 do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 r. "Dobre Praktyki Spółek notowanych na NewConnect” niniejszym przekazuje do publicznej wiadomości raport miesięczny Emitenta za czerwiec 2014 roku.

1. Informacje na temat wystąpienia tendencji i zdarzeń w otoczeniu rynkowym Emitenta, które w ocenie Emitenta mogą mieć w przyszłości istotne skutki dla kondycji finansowej oraz wyników finansowych

Działalność telewizyjna – Stopklatka TV¹

W czerwcu 2014 r. mieliśmy do czynienia z niewielkim sezonowym spadkiem widowni na całym rynku, a także z olbrzymim wydarzeniem w postaci Mistrzostw Świata FIFA 2014. Transmisje meczów piłki nożnej dały rekordowe wyniki oglądalności kanałom telewizji publicznej. Stopklatka TV radziła sobie jednak lepiej niż większość innych kanałów filmowo-serialowych, dzięki czemu awansowała na 19. miejsce w rankingu wszystkich polskich stacji.

Pomimo tak trudnych warunków konkurencyjnych Stopklatka TV utrzymała swój udział w grupie odbiorców naziemnej telewizji cyfrowej (16-49), który wyniósł w omawianym miesiącu średnio 2,30%. To potwierdzenie przychylności widowni Stopklatki TV i mocnej pozycji stacji wśród kanałów NTC.

Średnia minutowa oglądalność (AMR) Stopklatki TV w widowni 4+ wyniosła w tym czasie 50 tys. widzów, co dało stacji średni udział w oglądalności (SHR) na poziomie 0,84%. W grupie komercyjnej 16-49 AMR wyniósł 20,7 tys. widzów – oznaczało to 0,87% SHR.

¹ Źródło: Nielsen Audience Measurement

Złożenie oświadczenia Zarządu o dookreśleniu kapitału zakładowego podwyższonego w drodze emisji akcji serii D

W dniu 27 czerwca 2014 r. Zarząd Stopklatka S.A. poinformował w raporcie bieżącym EBI nr 32/2014, że w związku z uchwałą nr 4 Nadzwyczajnego Walnego Zgromadzenia Stopklatka S.A. z dnia 28.04.2014 r. w przedmiocie podwyższenia kapitału zakładowego poprzez emisję akcji serii D z zachowaniem prawa poboru oraz na podstawie art. 431 § 7 w zw. z art. 310 § 2 i 4 kodeksu spółek handlowych dookreślił wysokość kapitału zakładowego wskazanego w art. 7 Statutu Spółki do kwoty 6.529.956 zł (sześć milionów pięćset dwadzieścia dziewięć tysięcy dziewięćset pięćdziesiąt sześć złotych), który dzieli się na:

- a) 1.271.000 (jeden milion dwieście siedemdziesiąt jeden tysięcy) akcji zwykłych na okaziciela serii A1 o wartości nominalnej 1,00 zł (jeden złoty) każda,
- b) 485.000 (czteryście osiemdziesiąt pięć tysięcy) akcji zwykłych na okaziciela serii A2 o wartości nominalnej 1,00 zł (jeden złoty) każda,
- c) 193.045 (sto dziewięćdziesiąt trzy tysiące czterdzieści pięć) akcji zwykłych na okaziciela serii B, o wartości nominalnej 1,00 zł (jeden złoty) każda,
- d) 326.201 (trzysta dwadzieścia sześć tysięcy dwieście jeden) akcji zwykłych na okaziciela serii C, o wartości nominalnej 1,00 zł (jeden złoty) każda,
- e) 4.254.710 (cztery miliony dwieście pięćdziesiąt cztery tysiące siedemset dziesięć) akcji zwykłych na okaziciela serii D, o wartości nominalnej 1,00 zł (jeden złoty) każda.

Zakończenie subskrypcji oraz przydział akcji serii D Stopklatka S.A.

W dniu 27 czerwca 2014 r. Zarząd Stopklatka S.A. poinformował w raporcie bieżącym EBI nr 31/2014 o zakończeniu subskrypcji i przydziale akcji serii D Spółki.

Emisja akcji serii D Spółki została przeprowadzona na podstawie uchwały nr 4 Nadzwyczajnego Walnego Zgromadzenia Stopklatka S.A. z dnia 28.04.2014 r. w przedmiocie podwyższenia kapitału zakładowego poprzez emisję akcji serii D z zachowaniem prawa poboru (treść uchwał została opublikowana w raporcie bieżącym EBI nr 21/2014).

- 1) Data rozpoczęcia subskrypcji: 3 czerwca 2014 r.
- 2) Data zakończenia subskrypcji:
 - a) w ramach zapisów podstawowych i dodatkowych: 13 czerwca 2014 r.
 - b) w ramach zaproszenia Zarządu Spółki: 26 czerwca 2014 r.
- 3) Data przydziału instrumentów finansowych: 27 czerwca 2014 r.
- 4) Liczba instrumentów finansowych objętych subskrypcją: 4.254.710 akcji serii D.
- 5) Stopa redukcji w ramach zapisów dodatkowych: 99,815952%.

6) Liczba instrumentów finansowych, które zostały przydzielone w ramach przeprowadzonej subskrypcji: 4.254.710 akcji serii D, w tym:

a. w wyniku realizacji zapisów podstawowych: 4.251.199 akcji serii D Spółki,

b. w wyniku realizacji zapisów dodatkowych: 3.511 akcji serii D Spółki.

7) Cena, po jakiej instrumenty finansowe były nabywane (obejmowane): 2,30 zł za jedną akcję.

8) Liczba osób, które złożyły zapisy na instrumenty finansowe objęte subskrypcją:

a. w ramach zapisów podstawowych: 61,

b. w ramach zapisów dodatkowych: 32.

9) Liczba osób, którym przydzielono instrumenty finansowe w ramach przeprowadzonej subskrypcji:

a. w ramach zapisów podstawowych: 61,

b. w ramach zapisów dodatkowych: 23.

10) Nazwy (firmy) subemitentów, którzy objęli instrumenty finansowe w ramach wykonywania umów o subemisję, z określeniem liczby instrumentów finansowych, które objęli, wraz z faktyczną ceną jednostki instrumentu finansowego:

Zarząd Spółki nie zawierał umów o subemisję.

11) Koszty oferty:

Na dzień sporządzenia niniejszego raportu łączny koszt przeprowadzenia subskrypcji akcji serii D Stopklatka S.A. wynosi 208.532,25 zł, w tym:

a) przygotowanie i przeprowadzenie oferty: 60.459,75 zł.

b) wynagrodzenia subemitentów, oddzielnie dla każdego z nich: 0 zł

c) sporządzenie publicznego dokumentu informacyjnego lub dokumentu informacyjnego, z uwzględnieniem kosztów doradztwa: 148.072,50 zł.

d) promocja oferty: 0 zł

Koszty emisji akcji poniesione przy podwyższeniu kapitału zakładowego zmniejszają kapitał zapasowy do wysokości nadwyżki emisji nad wartością nominalną akcji ("agio") a pozostałą ich część zalicza się do kosztów finansowych.

Zawarcie umów łącznie spełniających kryterium umowy istotnej

W dniu 18 czerwca 2014 r. podpisane zostały umowy dotyczące świadczeń reklamowych pomiędzy Stopklatka S.A. a Agora S.A. ("Agora") i podmiotami od niej zależnymi (łącznie zwani "Kontrahentami"), o czym Emitent informował w raporcie bieżącym EBI nr 30/2014.

W związku z powyższym Zarząd Emitenta dokonał analizy łącznej wartości umów zawartych przez Spółkę z Kontrahentami od momentu przekazania raportu bieżącego nr 19/2014 (24 kwietnia 2014 r. - raport w sprawie podpisania pomiędzy Emitentem a Kontrahentami umów łącznie spełniających kryterium umowy istotnej) do dnia 18 czerwca 2014 r.

W wyniku przeprowadzonej analizy Zarząd Stopklatka S.A. uzyskał informację, iż łączna wartość umów zawartych z tymi Kontrahentami w badanym czasie wynosi 1.080.000,00 zł netto, a tym samym przekracza równowartość 20% przychodów netto Stopklatka S.A. ze sprzedaży za okres ostatnich 4 kwartałów obrotowych, co stanowiło podstawę do uznania niniejszych umów za istotne.

Pośród wyżej wspomnianych umów, najwyższą wartość (600.000,00 zł netto) posiada umowa zawarta w dniu dzisiejszym pomiędzy Spółką a Helios S.A. (podmiot zależny od Agory), przedmiotem której jest ustalenie zasad i warunków wzajemnych świadczeń reklamowych pomiędzy Spółką a Helios S.A. Świadczenia stron niniejszej umowy są ekwiwalentne i wzajemnie kompensowane, a ich rozliczenie nastąpi w drodze potrącenia wzajemnych wierzytelności. Przedmiotowa umowa obowiązuje do dnia 31 grudnia 2014 r.

Zawarcie umowy istotnej z Global Screen GmbH

W dniu 17 czerwca 2014 r. Stopklatka S.A. podpisała umowę licencyjną z Global Screen GmbH ("Global Screen") działającej w imieniu i na rzecz TELEPOOL GmbH ("TELEPOOL"), o czym Spółka informowała raportem bieżącym EBI nr 29/2014.

Przedmiotem niniejszej umowy jest udzielenie przez TELEPOOL jako licencjodawcę na rzecz Spółki praw do rozpowszechniania na terytorium Polski wskazanych w umowie tytułów filmowych ("Filmy") w ramach kanału Stopklatka TV. Okres obowiązywania licencji dla poszczególnych Filmów został indywidualnie ustalony dla każdego z nich.

Łączna kwota, jaką Spółka zobowiązana jest zapłacić za nabyte Filmy wynosi 156.200 EUR (słownie: sto pięćdziesiąt sześć tysięcy dwieście euro). Spółka zobowiązana jest również do pokrycia kosztów technicznych związanych z nabyciem Filmów w wysokości 3.234 EUR (słownie: trzy tysiące dwieście trzydzieści cztery euro).

Kryterium uznania niniejszej umowy licencyjnej za istotną stanowi fakt, iż wartość świadczeń z niej wynikających może przekroczyć (w zależności od kursu EUR/PLN) równowartość 20% przychodów netto Stopklatka S.A. ze sprzedaży za okres ostatnich 4 kwartałów.

2. Zestawienie informacji opublikowanych przez Emitenta w okresie objętym raportem.

RAPORTY EBI:

Data	Rodzaj	Numer	Temat raportu
04.06.2014	Bieżący	27/2014	Zwołanie Zwyczajnego Walnego Zgromadzenia Stopklatka S.A.
13.06.2014	Bieżący	28/2014	Raport miesięczny za maj 2014 r.
18.06.2014	Bieżący	29/2014	Zawarcie umowy istotnej z Global Screen GmbH
18.06.2014	Bieżący	30/2014	Zawarcie umów łącznie spełniających kryterium umowy istotnej
27.06.2014	Bieżący	31/2014	Zakończenie subskrypcji oraz przydział akcji serii D Stopklatka S.A.

27.06.2014	Bieżący	32/2014	Złożenie oświadczenia Zarządu o dookreśleniu kapitału zakładowego podwyższonego w drodze emisji akcji serii D
30.06.2014	Bieżący	33/2014	Treść uchwał podjętych podczas Zwyczajnego Walnego Zgromadzenia Stopklatka S.A.

RAPORTY ESPI:

Data	Rodzaj	Numer	Temat raportu
04.06.2014	Bieżący	7/2014	Zwołanie Zwyczajnego Walnego Zgromadzenia Stopklatka S.A.

3. Informacje na temat realizacji celów emisji, jeżeli taka realizacja choćby w części miała miejsce w okresie objętym raportem oraz informacje na temat działalności Emitenta w czerwcu 2014 roku.

Informacje odnośnie najważniejszych wydarzeń, mających miejsce w czerwcu 2014 r. zostały przedstawione w pkt. 1 niniejszego raportu.

4. Kalendarz inwestora, obejmujący wydarzenia mające mieć miejsce w nadchodzącym miesiącu, które dotyczą Emitenta i są istotne z punktu widzenia interesów inwestorów, w szczególności daty publikacji raportów okresowych, planowanych walnych zgromadzeń, otwarcia subskrypcji, spotkań z inwestorami lub analitykami oraz oczekiwany termin publikacji raportu analitycznego.

12 sierpnia 2014 r. Spółka poda do publicznej wiadomości raport kwartalny Stopklatka S.A. za drugi kwartał 2014 roku (zgodnie z harmonogram publikacji raportów okresowych w roku 2014 przekazany raportem EBI nr 1/2014).

Zgodnie z punktem 16 Załącznika Nr 1 do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 r. "Dobre Praktyki Spółek notowanych na NewConnect" do dnia 14 sierpnia 2014 r. Emitent przekaże raport miesięczny za lipiec 2014 r.

Podstawa prawna:

Punkt 16 Załącznika Nr 1 do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 r. "Dobre Praktyki Spółek notowanych na NewConnect".

Osoby reprezentujące Spółkę:

Bogusław Kisielewski – Prezes Zarządu
Agnieszka Sadowska – Członek Zarządu