
1/37

ROZSZERZONY SKONSOLIDOWANY

RAPORT KWARTALNY

GRUPY KAPITAŁOWEJ

CAPITAL PARTNERS S.A.

ZA I KWARTAŁ 2007 R.

Zawierający:

I. Skonsolidowany bilans .. str.2

II. Skonsolidowany rachunek zysków i strat .. str.3

III. Skonsolidowane zestawienie zmian w kapitale własnym str.4

IV. Skonsolidowany rachunek przepływów pienięŜnych ... str.5

V. Informacja dodatkowa do skonsolidowanego sprawozdania finansowego str.6

VI. Jednostkowe skrócone sprawozdanie finansowe Capital Partners S.A. za I kwartał

2007r. .. str.34

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Skonsolidowany bilans

2/37

I. SKONSOLIDOWANY BILANS

AKTYWA

Aktywa trwałe (długoterminowe) 26 393,98 6 870,36
Wartość firmy -117,61 489,03
Inne wartości niematerialne 16,03 17,33
Rzeczowe aktywa trwałe 71,52 350,72
Finansowe inwestycje długoterminowe 26 399,88 5 958,64
Aktywa z tytułu podatku odroczonego 24,16 54,64
Aktywa obrotowe (krótkoterminowe) 70 377,12 54 811,60
NaleŜności handlowe i inne 2 024,80 2 537,57
Finansowe inwestycje krótkoterminowe 60 677,24 39 298,09
Inne składniki aktywów obrotowych 50,75 11,06
Środki pienięŜne i ich ekwiwalenty 7 624,33 12 964,88
SUMA AKTYWÓW 96 771,10 61 681,96

PASYWA

Kapitał własny 75 831,37 46 106,69
Kapitał akcyjny 24 040,00 24 040,00

Kapitał zapasowy ze sprzedaŜy akcji powyŜej
ich wartości nominalnej (agio) 7 020,00 7 020,00
Akcje własne 0,00 0,00
Kapitał z aktualizacji wyceny aktywów 23 539,12 0,00
Zyski / Straty z lat ubiegłych 15 046,71 -365,87
Zysk / Strata okresu 6 185,54 15 412,56
Zobowiązania długoterminowe 7 453,75 1 454,24
Długoterminowe zobowiązania finansowe 0,00 0,00
Rezerwy na podatek odroczony 7 453,75 1 342,16
Pozostałe zobowiązania i rezerwy
długoterminowe 0,00 112,08
Zobowiązania krótkoterminowe 13 485,98 14 121,03
Krótkoterminowe zobowiązania finansowe 11 503,93 6 940,44
Zobowiązania handlowe 154,94 801,89
Pozostałe zobowiązania i rezerwy
krótkoterminowe 1 434,72 6 378,70

Zobowiązania z tytułu podatku dochodowego 392,39 0,00
SUMA PASYWÓW 96 771,10 61 681,96

tys. PLN

 stan na
31-03-2007

koniec kwartału
(rok bie Ŝący)

 stan na
31-12-2006

koniec
IV kwartału

(rok poprzedni)

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Skonsolidowany rachunek zysków i strat

3/37

II. SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

Przychody ze sprzedaŜy 267,52 94,64
Koszt własny sprzedaŜy 0,00 0,00
Zysk /Strata na sprzedaŜy 267,52 94,64
Pozostałe przychody (inne niŜ przychody finansowe) 0,00 5,45
Przychody finansowe 8 458,68 74,93
Koszty ogólnego zarządu 562,35 159,03
 w tym koszty z tytułu programów pracowniczych 0,00 0,00
Pozostałe koszty (inne niŜ koszty finansowe) 0,00 4,64
Koszty finansowe 74,64 33,33
Udział w zyskach (stratach) sp. stowarzyszonych
rozliczanych MPW -360,01 -455,28
Zysk/Strata przed opodatkowaniem 7 729,20 -477,26
Podatek dochodowy 1 543,66 0,00
Zysk/Strata netto okresu 6 185,54 -477,26
Zysk/Strata na jedną akcję: 0,26 -0,21
Podstawowy za okres 0,26 -0,21
Rozwodniony za okres 0,26 -0,21

 za okres
od 01-01-2007
do 31-03-2007

 za okres
od 01-01-2006
do 31-03-2006

tys. PLN

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Skonsolidowane zestawienie zmian w kapitale własnym

4/37

III. SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

Na 01 stycznia 2007 r. 24 040,00 7 020,00 0,00 0,00 0,00 -365,86 15 412,56 46 106,70

Aktualizacja wyceny aktywów finansowych do sprzedaŜy 0,00 0,00 0,00 0,00 29 060,65 0,00 0,00 29 060,65
Zyski/Straty ujęte w kapitałach własnych 0,00 0,00 0,00 0,00 0,00 15 412,56 -15 412,56 0,00
Zyski/Straty przeniesione do rachunku zysków i strat 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Podatek odroczony dot. aktualizacji wyceny 0,00 0,00 0,00 0,00 -5 521,52 0,00 0,00 -5 521,52
Zysk/Strata za okres 0,00 0,00 0,00 0,00 0,00 0,00 6 185,54 6 185,54
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje kapitałowe z właścicielami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje/programy kapitałowe z pracownikami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Koszty transakcyjne (związane z transakcjami na akcjach) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Dywidendy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Emisja akcji 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Na 31 marca 2007 r. 24 040,00 7 020,00 0,00 0,00 23 539,13 15 046,70 6 185,54 75 831,37

Na 01 stycznia 2006 r. 2 300,00 0,00 0,00 0,00 0,00 -336,24 -29,63 1 934,13

Aktualizacja wyceny aktywów finansowych do sprzedaŜy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zyski/Straty ujęte w kapitałach własnych 0,00 0,00 0,00 0,00 0,00 -29,63 29,63 0,00
Zyski/Straty przeniesione do rachunku zysków i strat 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Podatek odroczony dot. aktualizacji wyceny 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk/Strata za okres 0,00 0,00 0,00 0,00 0,00 0,00 -477,26 -477,26
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje kapitałowe z właścicielami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje/programy kapitałowe z pracownikami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Koszty transakcyjne (związane z transakcjami na akcjach) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Dywidendy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Emisja akcji 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Na 31marca 2006 r. 2 300,00 0,00 0,00 0,00 0,00 -365,87 -477,26 1 456,87

w tys. PLN

ZA OKRES SPRAWOZDAWCZY OD 01.01.2007-
31.03.2007 R.

Kapitał
podstawowy

Kapitał
zapasowy

Akcje własne
Kapitał z tytułu

opcji
pracowniczych

Kapitał z
aktualizacji

wyceny

Zysk/Strata z
lat ubiegłych

Zysk/Strata
okresu

Kapitały własne
razem

ZA OKRES SPRAWOZDAWCZY OD 01.01.2006-
31.03.2006 R.

Kapitał
podstawowy

Kapitał
zapasowy

Akcje własne
Kapitał z tytułu

opcji
pracowniczych

Kapitał z
aktualizacji

wyceny

Zysk/Strata z
lat ubiegłych

Zysk/Strata
okresu

Kapitały własne
razem

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Skonsolidowany rachunek przepływów pienięŜnych

5/37

IV. SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘśNYCH

A. Przepływy środków pienięŜnych z działalności operacyjnej
I. Zysk netto 6 185,54 -477,26
II. Korekty o pozycje -18 028,15 10 072,70
Amortyzacja 6,43 2,13
Zyski (straty) z tytułu róŜnic kursowych netto 0,00 0,00
Odsetki i udziały w zyskach (dywidendy) 0,00 0,00
Zysk(strata) z tytułu działalności inwestycyjnej -4 320,29 0,00
Zmiana stanu naleŜności netto 452,28 -201,02
Zmiana stanu zobowiązań krótkoterminowych i podatków -5 088,61 9 904,50
Zmiana stanu innych składników aktywów obrotowych -39,69 -87,54
Zmiana stanu pozostałych zobowiązań 604,33 0,00
Podatek dochodowy 0,00 0,00
Udział w zyskach (stratach) spółek rozliczanych MPW 360,01 455,28
Inne korekty -10 002,61 -0,65
III. Środki pienięŜne netto z działalności operacyjnej (I+/-II) -11 842,61 9 595,44
B. Przepływy środków pienięŜnych z działalności inwestycyjnej
I. Wpływy 7 852,99 0,00
Zbycie środków trwałych i wartości niematerialnych 7,00 0,00
Zbycie aktywów finansowych 7 845,99 0,00
Inne wpływy inwestycyjne 0,00 0,00
Otrzymane odsetki 0,00 0,00
II. Wydatki 5 115,07 935,09
Zakup środków trwałych i wartości niematerialnych 11,17 4,66
Zakup aktywów finansowych 3 916,40 930,43
Inne wydatki inwestycyjne 1 187,50 0,00
III. Środki pieni ęŜne netto z działalności inwestycyjnej (I-II) 2 737,92 -935,09
C. Przepływy środków pienięŜnych z działalności finansowej
I. Wpływy 3 764,13 102,58

Wpływy z tytułu emisji akcji i innych instrumentów kapitałowych 0,00 0,00
Wpływy z tytułu zaciągnięcia kredytów i poŜyczek 0,00 0,00
Emisja długoterminowych papierów dłuŜnych 0,00 0,00
Emisja krótkoterminowych papierów dłuŜnych 3 764,13 0,00
Inne wpływy finansowe 0,00 102,58
II. Wydatki 0,00 0,00
Nabycie własnych instrumentów kapitałowych 0,00 0,00
Zapłacone dywidendy i inne wypłaty na rzecz właścicieli 0,00 0,00
Wydatki z tytułu spłaty kredytów i poŜyczek 0,00 0,00
Wykup długoterminowych papierów dłuŜnych 0,00 0,00
Wykup krótkoterminowych papierów dłuŜnych 0,00 0,00
Zapłacone odsetki 0,00 0,00
Inne wydatki finansowe 0,00 0,00
III. Środki pieni ęŜne netto z działalności finansowej (I-II) 3 764,13 102,58

D. Zmiana stanu środków pienięŜnych netto w okresie -5 340,56 8 762,93
E. Środki pieni ęŜne na początek okresu 12 964,88 1 675,95

F. Środki pieni ęŜne i ich ekwiwalenty na koniec okresu 7 624,32 10 438,88

 za okres
od 01-01-2006
do 31-03-2006

 za okres
od 01-01-2007
do 31-03-2007

w tys. PLN

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

6/37

V. INFORMACJA DODATKOWA DO SKONSOLIDOWANEGO SPRAWOZDANIA

FINANSOWEGO

INFORMACJE OGÓLNE

Spółka dominująca - CAPITAL PARTNERS S.A. została wpisana do Krajowego Rejestru
Sądowego (KRS) w dniu 29.04.2002 roku pod numerem 0000110394. Siedziba Spółki mieści się
w Warszawie przy ul. Królewskiej 16. Spółce nadano numer statystyczny REGON 015152014
oraz numer identyfikacji podatkowej 527-23-72-698.

Zgodnie ze statutem Spółki podstawowym przedmiotem jej działalności jest pozostałe
pośrednictwo finansowe gdzie indziej nie sklasyfikowane (PKD – 65.23.Z).

Pozostałe przedmioty działalności:
- działalność związana z zarządzaniem holdingami (PKD – 74.15.Z),
- doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzanie (PKD –

74.14.A),
- działalność pomocnicza finansowa, gdzie indziej nie sklasyfikowana (PKD – 67.13.Z).

Czas trwania Spółki jest nieoznaczony.

Wykaz jednostek podporządkowanych:
• Dom Maklerski Capital Partners S.A.

Wykaz jednostek stowarzyszonych:
• CP Energia S.A.,
• eCard S.A.,
• Bipromet S.A.,
• Xtrade S.A.

Wykaz jednostek zaleŜnych, współzaleŜnych i stowarzyszonych, których dane są objęte
skonsolidowanym sprawozdaniem finansowym:

• Dom Maklerski Capital Partners S.A. – metoda pełna
• CP Energia S.A.– metoda praw własności
• eCard S.A. – metoda praw własności
• Xtrade S.A. – metoda praw własności.

Nie objęto konsolidacją Bipromet S.A. z uwagi na specyficzną działalność podmiotu, co mogłoby
zniekształcić obraz Spółki dominującej, oraz fakt sfinansowania zakupu spółki Bipromet z emisji
Obligacji serii B, które to Obligacje Emitent zobligowany jest wykupić w podstawowym terminie
przypadającym na 31 grudnia 2007r., poprzez spełnienie świadczenia niepienięŜnego,
polegającego na wydaniu za kaŜdą Obligację jednej akcji spółki Bipromet. Ponadto Emitent nie
wywiera znaczącego wpływu na spółkę Bipromet S.A., poniewaŜ zgodnie z zawartymi umowami
inwestycyjnymi zarządzanie jednostką, zarówno na szczeblu zarządu jak i rady nadzorczej,
zostało przekazane partnerom z którymi realizowana była transakcja wykupu menadŜerskiego.
Nabycie akcji Bipromet S.A. stanowiło element realizacji strategii polegającej na nabywaniu akcji
lub udziałów innych podmiotów w celu ich dalszej odsprzedaŜy.

Prezentowane skonsolidowane sprawozdanie finansowe obejmuje I kwartał 2007 r. (okres od
01.01.2007 r. do 31.03.2007 r.) oraz dane porównywalne za I kwartał 2006 (okres od 01.01.2006
r. do 31.03.2006 r.) r.

Jednostki objęte konsolidacją stosują jednakowe metody wyceny. Sprawozdania finansowe
jednostki zaleŜnej Domu Maklerskiego Capital Partners S.A. sporządzane są zgodnie z
wymogami określonymi w załączniku nr 1 do Rozporządzenia Ministra Finansów z dnia 18
grudnia 2001 r. w sprawie szczególnych zasad rachunkowości domów maklerskich i jednostek

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

7/37

organizacyjnych banków, w ramach których prowadzona jest działalność maklerska. Na potrzeby
konsolidacji ww. sprawozdania zostały odpowiednio przekształcone.

Zgodnie z art. 45 ust. 1 a Ustawy z dnia 29.09.1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76
poz. 694 z późniejszymi zmianami) jednostka sporządziła niniejsze sprawozdanie finansowe
zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) i Międzynarodowymi
Standardami Sprawozdawczości Finansowej (MSSF).

W skonsolidowanym sprawozdaniu finansowym za pierwszy kwartał 2007r. przestrzegano tych
samych zasad polityki rachunkowości i metod obliczeniowych, co w ostatnim rocznym
skonsolidowanym sprawozdaniu finansowym za 2005r. oraz skonsolidowanym sprawozdaniu
finansowym za czwarty kwartał 2006r.

Zestawienie róŜnic między danymi ujawnionymi w sprawozdaniu finansowym, a poprzednio
sporządzanymi i opublikowanymi sprawozdaniami finansowymi.
Z powodu wyjścia z Grupy Spółki Hawe S.A w wyniku rejestracji podwyŜszenia jej kapitału
zakładowego, a tym samym znaczącego spadku udziału Emitenta, inwestycja ta została
zaprezentowana w bilansie Emitenta w pozycji „Finansowe inwestycje krótkoterminowe” a
nie jak wcześniej „Finansowe inwestycje długoterminowe”. Wycena pozostałych akcji Hawe
S.A. do wartości rynkowej została odnotowana na „Kapitale z aktualizacji wyceny aktywów”.
Dla przejrzystości sprawozdania w bilansie Emitenta inwestycja w spółkę stowarzyszoną
eCard S.A. została przesunięta z pozycji „Finansowe inwestycje krótkoterminowe” do
„Finansowych inwestycji długoterminowych wycenianych MPW”.

PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

CZĘŚĆ I. Podstawa sporządzenia sprawozdania finansowego

A. Oświadczenie o zgodności z MSR i MSSF
Capital Partners SA sporządza sprawozdanie finansowe spełniając wszystkie wymagania
dotyczące prezentacji i ujawnień zgodnie z MSR i MSSF.

B. Szacunki
Sporządzone sprawozdanie finansowe zgodnie z MSR i MSSF wymaga dokonania szacunków i
załoŜeń, które wpływają na wielkości wykazane w sprawozdaniu finansowym. Mimo, Ŝe przyjęte
załoŜenia i szacunki opierają się na najlepszej wiedzy Zarządu na temat bieŜących działań i
zdarzeń, rzeczywiste wyniki mogą się róŜnić od przewidywanych.

C. Waluta funkcjonalna i prezentacja
Załączone sprawozdanie finansowe jest sporządzone w złotych, które są walutą prezentacji i
walutą funkcjonalną jednostki. Poszczególne pozycje sprawozdania finansowego są wycenione w
złotych, które stanowią walutę podstawowego środowiska gospodarczego, w którym działa
jednostka. Aktywa i zobowiązania wyraŜone w walutach obcych przeliczane są na złote przy
zastosowaniu kursów natychmiastowej wymiany obowiązujących na dzień bilansowy. Transakcje
przeprowadzone w walutach obcych przeliczane są w dniu transakcji na walutę funkcjonalną przy
zastosowaniu kursów wymiany banku, z którego usług korzysta Spółka. Wszystkie kwoty
wykazane w sprawozdaniu finansowym wykazane są w tysiącach złotych, chyba Ŝe zaznaczono
inaczej.

CZĘŚĆ II. Ujmowanie i wycena aktywów i pasywów oraz ustalanie wyniku finansowego

Zasady ogólne
§ 1.
Wartość aktywów i pasywów oraz wynik finansowy ustala się i wykazuje w księgach
rachunkowych przedstawiając rzetelnie i prawidłowo sytuację majątkową i finansową jednostki.
§ 2.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

8/37

Aktywa i zobowiązania wycenia się w rzeczywiście poniesionych kosztach, z uwzględnieniem
zachodzących zmian w poszczególnych składnikach, a zwłaszcza zmniejszeń wartości składników
aktywów, bez względu na wysokość wyniku finansowego.
§ 3.
Wyceny aktywów i zobowiązań na dzień bilansowy oraz w trakcie roku obrotowego dokonuje się
z uwzględnieniem przepisów w sprawie tworzenia odpisów z tytułu utraty wartości aktywów.
§ 4.
Aktywa, które w wyniku dokonanej wyceny kwalifikują się do odpisania w cięŜar rachunku
zysków i strat z tytułu utraty wartości podlegają spisaniu w roku obrotowym, w którym fakt
konieczności dokonania odpisu został stwierdzony.

Ujmowanie i wycena aktywów i zobowiązań finansowych
§ 5.
1. Aktywa finansowe oraz zobowiązania finansowe, w tym równieŜ transakcje terminowe, z

których wynika zobowiązanie lub prawo do nabycia lub sprzedaŜy w przyszłym terminie
ustalonej ilości określonych aktywów lub zobowiązań finansowych po ustalonej cenie,
wprowadza się do ksiąg rachunkowych, pod datą zawarcia kontraktu, bez względu na
przewidziany w umowie termin rozliczenia transakcji.

2. Wyłącza się z ksiąg rachunkowych składnik aktywów finansowych lub jego część, jeśli
jednostka przenosi zgodnie z § 28 dany składnik aktywów oraz przekazuje niemalŜe całe
ryzyko i wszystkie korzyści związane z danym składnikiem aktywów, jeśli prawa do środków
pienięŜnych wynikające z danej pozycji wygasły lub jednostka zrzekła się tych praw. Pomimo
przeniesienia lub sprzedaŜy składnika aktywów jednostka zachowuje składnik aktywów w
swoich księgach, jeśli zachowała niemalŜe całe ryzyko i wszystkie korzyści związane z daną
pozycją. Jeśli jednostka zachowała częściowe ryzyko lub/i częściowe korzyści związane z
danym składnikiem, pozostawia go w księgach w części w jakiej jest dalej zaangaŜowana w
ten składnik, jeśli zachowała kontrolę nad daną pozycją zgodnie z § 28.

3. Składnik zobowiązań finansowych lub jego część podlega wyłączeniu z ksiąg rachunkowych
w przypadku, gdy zobowiązanie wygasa. Zobowiązanie wygasa, gdy obowiązek określony w
umowie został wypełniony, umorzony lub upłynął termin jego dochodzenia. Wszelkie pozycje
powstałe w momencie wygaśnięcia składnika zobowiązań ujmuje się zgodnie z § 29.

§ 6.
1. W momencie początkowego ujęcia składnik aktywów finansowych wyceniany jest w wartości

godziwej powiększonej o koszty transakcji, które mogą być bezpośrednio przypisane do
nabycia lub powstania składnika aktywów finansowych, z zastrzeŜeniem ust. 3 i 4.

2. W momencie początkowego ujęcia zobowiązanie finansowe wyceniane jest w wartości
godziwej pomniejszonej o koszty transakcji, które mogą być bezpośrednio przypisane do
zaciągnięcia lub emisji tego zobowiązania, z zastrzeŜeniem ust. 3 i 4.

3. W przypadku, gdy koszty transakcji, o których mowa w ust. 1, są niŜsze niŜ 0,5% wartości
transakcji, dopuszcza się moŜliwość nie uwzględniania ich w momencie początkowego ujęcia
składnika aktywów lub zobowiązania finansowego.

4. W momencie początkowego ujęcia składnik aktywów lub zobowiązanie finansowe
zakwalifikowane jako wyceniane w wartości godziwej przez wynik finansowy, o których
mowa w § 7 ust. 1, wycenia się w wartości godziwej bez uwzględnienia kosztów transakcji.

5. Do kosztów transakcji, o których mowa w ust. 1 i 2, zalicza się opłaty i prowizje wypłacane
podmiotom zewnętrznym, w tym: agentom, agentom przedstawicielom, pośrednikom,
doradcom i maklerom, opłaty nakładane przez agencje regulacyjne i giełdy oraz podatki i cła
od obrotu. Koszty transakcji nie obejmują premii lub dyskonta od instrumentów dłuŜnych,
kosztów finansowania ani teŜ narzutu wewnętrznych kosztów administracyjnych czy kosztów
przechowania instrumentów.

§ 7.
1. Aktywa i zobowiązania finansowe w dniu ich nabycia lub powstania, klasyfikuje się do

następujących kategorii:

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

9/37

1) aktywa finansowe i zobowiązania finansowe wyceniane w wartości godziwej przez
wynik finansowy,

2) poŜyczki i naleŜności,
3) aktywa finansowe utrzymywane do terminu wymagalności,
4) aktywa finansowe dostępne do sprzedaŜy.

2. W ramach portfela aktywów i zobowiązań finansowych wycenianych w wartości godziwej
przez wynik finansowy wyróŜnia się podgrupę aktywów i zobowiązań finansowych
przeznaczonych do obrotu, spełniających kryteria, o których mowa w § 8 ust. 1 pkt 1.

§ 8.
1. Aktywem finansowym lub zobowiązaniem finansowym wycenianym w wartości godziwej

przez wynik finansowy jest składnik aktywów lub składnik zobowiązań finansowych
spełniające jeden z niŜej wymienionych warunków:
1) jest przeznaczone do obrotu, tzn.:

a) zostało nabyte w celu sprzedaŜy w krótkim terminie lub zaciągnięte przy
istniejącym zamiarze jego odkupu w krótkim terminie,

b) jest składnikiem portfela instrumentów wspólnie zarządzanych, dla których istnieje
dowód o bieŜącej tendencji umoŜliwiającej uzyskiwanie krótkoterminowych
zysków,

c) jest instrumentem pochodnym (z wyjątkiem instrumentów uznanych jako
zabezpieczające),

d) zawiera element wbudowany, którego wartości godziwej nie moŜna oszacować
wiarygodnie, a który podlegałby wyodrębnieniu na mocy przepisów.

2) w momencie nabycia lub zaciągnięcia został wyznaczony do wyceny w wartości
godziwej przez wynik finansowy. Jednostka moŜe wyznaczyć składnik aktywów lub
zobowiązań do wyceny w wartości godziwej przez wynik finansowy jeśli:
- zawiera on instrument (bądź instrumenty) wbudowany istotnie modyfikujący

przepływy pienięŜne, którego wyodrębnienie nie jest zabronione na mocy przepisów;
- kwalifikacja taka eliminuje lub istotnie redukuje niespójności w zakresie wyceny lub

ujęcia, które powstałyby przy wycenie aktywów lub zobowiązań lub róŜnego ujęciu
związanych z nimi zysków lub strat (np. aktywa WG, zobowiązania SCN), co
przyczynia się do właściwszego zobrazowania danego podmiotu;

- zarządzana wspólnie grupa aktywów lub zobowiązań finansowych lub obu razem jest
wyceniana dla potrzeb pomiaru dokonań w odniesieniu do wartości godziwych
zgodnie z udokumentowaną polityką redukcji ryzyka lub polityką inwestycyjną
jednostki, a informacje o tej polityce zostały przedstawione kluczowemu
kierownictwu.

2. Aktywa finansowe będące instrumentami kapitałowymi, dla których nie istnieje cena rynkowa
kwotowana na aktywnym rynku, i których wartości godziwej nie moŜna wycenić w
wiarygodny sposób, nie są kwalifikowane do aktywów finansowych zgodnie z § 8 ust. 1
pkt 2. Jednostka moŜe rozwaŜyć klasyfikację instrumentów kapitałowych do aktywów
wycenianych w wartości godziwej przez wynik finansowych, jeśli klasyfikacja tych pozycji
do aktywów finansowych dostępnych do sprzedaŜy prowadziłaby do zniekształcenia
prezentacji rzetelnego i prawidłowego obrazu finansowego i majątkowego podmiotu. Sytuacja
taka moŜe mieć miejsce jedynie wówczas, gdy jednostka posiada instrumenty kapitałowe
ściśle powiązane z zobowiązaniami finansowymi, które będą musiały być przeszacowane do
wartości godziwej w momencie pojawienia się aktywnego rynku dla tych instrumentów
kapitałowych. Instrumenty kapitałowe są ściśle powiązane z danym zobowiązaniem
finansowym tylko wówczas, gdy są spełnione łącznie następujące warunki:
1) zobowiązanie zostało zaciągnięte dla sfinansowania nabycia tych instrumentów,
2) zobowiązanie zgodnie z umową dokumentującą jego powstanie moŜe być w szczególnych
okolicznościach rozliczone poprzez bezpośrednie przekazanie tych instrumentów,

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

10/37

3) wartość godziwa zobowiązania jest uzaleŜniona od wartości godziwej tych instrumentów,
oraz
4) zgodnie z udokumentowaną strategią jednostki, mającą odzwierciedlenie w przeszłych
transakcjach, środki uzyskane ze zbycia instrumentów kapitałowych słuŜą do regulowania
zobowiązań zaciągniętych dla ich nabycia, niezwłocznie po takim zbyciu.

3. Do zobowiązań finansowych wycenianych w wartości godziwej przez wynik finansowy
zalicza się równieŜ zobowiązania do dostarczenia poŜyczonych papierów wartościowych oraz
innych instrumentów finansowych, w przypadku zawarcia umowy sprzedaŜy krótkiej (gdy
jednostka dokona sprzedaŜy instrumentów finansowych, które poŜyczyła, ale których jeszcze
nie posiada).

4. Aktywa i zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy
nie mogą zostać przeklasyfikowane do innych kategorii wymienionych w § 7 ust. 1 pkt 2, 3
i 4.

5. Po dacie ich powstania lub nabycia, aktywa i zobowiązania finansowe zaklasyfikowane do
kategorii wymienionych w § 7 ust. 1 pkt 2, 3 i 4 nie mogą zostać przeklasyfikowane do
aktywów i zobowiązań wycenianych w wartości godziwej przez wynik finansowy.

§ 9.
PoŜyczki i naleŜności są to aktywa finansowe:

1) nie będące instrumentami pochodnymi,
2) generujące określone lub moŜliwe do określenia płatności,
3) nie kwotowane na aktywnym rynku,
4) inne niŜ:

i. przeznaczone do natychmiastowej sprzedaŜy lub odsprzedaŜy w bliskim terminie,
ii. zakwalifikowane na moment początkowego ujęcia jako aktywa finansowe dostępne

do sprzedaŜy,
iii. zaklasyfikowane na moment początkowego ujęcia jako aktywa finansowe w wartości

godziwej przez wynik finansowy,
iv. aktywa, dla których niemoŜliwe okazać się moŜe odzyskanie całej początkowej

kwoty inwestycji na skutek sytuacji innej niŜ pogorszenie wiarygodności kredytowej
dłuŜnika.

§ 10.
1. Aktywa finansowe utrzymywane do terminu wymagalności są to aktywa finansowe o

określonych lub moŜliwych do określenia płatnościach oraz o ustalonym terminie
wymagalności, które jednostka zamierza i ma moŜliwość utrzymać w posiadaniu do upływu
terminu wymagalności.

2. Do aktywów utrzymywanych do terminu wymagalności moŜna zaliczyć takŜe dłuŜne
instrumenty finansowe z opcją kupna (call), które dają emitenowi prawo do Ŝądania ich
dostarczenia przed upływem terminu wymagalności pod warunkiem, Ŝe kwoty zapłacone
przez emitenta w przypadku ich wcześniejszego wykupu nie będą istotnie odbiegały od
wartości tego instrumentu, wynikającej z ksiąg rachunkowych.

3. JeŜeli w bieŜącym roku obrotowym albo w poprzednich dwóch latach obrotowych aktywa
finansowe zaliczone do kategorii utrzymywanych do terminu wymagalności zostały w
znacznej kwocie sprzedane (w stosunku do całego portfela) lub przeniesiono je do innej
kategorii, to jednostka nie klasyfikuje Ŝadnych aktywów jako utrzymywanych do terminu
wymagalności w okresie pozostałym do końca bieŜącego roku obrotowego oraz przez dwa
następne lata obrotowe z wyjątkiem przypadku, gdy sprzedaŜ taka nastąpiła:

1) w dniu bliskim terminu wymagalności,
2) po dniu, w którym 90% nominału składnika aktywów finansowych zostało spłacone,
3) na skutek zdarzenia, którego nie moŜna było przewidzieć.

4. SprzedaŜ lub przeniesienie znacznej kwoty inwestycji z aktywów finansowych
utrzymywanych do terminu wymagalności określonej zgodnie z ust. 3 oznacza konieczność

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

11/37

przeniesienia wszystkich pozostałych aktywów z tej kategorii do aktywów finansowych
dostępnych do sprzedaŜy.

§ 11.
1. Aktywa finansowe dostępne do sprzedaŜy są to nie będące instrumentami pochodnymi aktywa

finansowe, które zostały wyznaczone jako dostępne do sprzedaŜy, aktywa finansowe, które
nie zostały zakwalifikowane do pozostałych kategorii oraz nie kwalifikują kwalifikują się do
pozostałych kategorii.

2. Aktywa finansowe dostępne do sprzedaŜy mogą być przekwalifikowane do innych kategorii, z
zastrzeŜeniem § 8 ust. 5.

§ 12.
1. W przypadku zawarcia umowy, której składnikiem jest wbudowany instrument pochodny, a

całość lub część przepływów pienięŜnych związanych z taką umową zmienia się w sposób
podobny do tego, jakie wbudowany instrument pochodny powodowałby samodzielnie, naleŜy
wbudowany instrument pochodny wykazać w księgach rachunkowych odrębnie od umowy
zasadniczej. Jednostka moŜe zaklasyfikować dobrowolnie całą umowę zasadniczą do
aktywów finansowych i zobowiązań finansowych w wartości godziwej przez wynik
finansowy na moment początkowego ujęcia. W takim przypadku jednostka nie wykazuje
oddzielnie elementu wbudowanego.

2. Umowę zasadniczą będącą instrumentem finansowym, od której odłączono wbudowany
instrument pochodny, wykazuje się w księgach odrębnie i kwalifikuje do kategorii
określonych w § 7.

3. JeŜeli wiarygodne ustalenie wartości godziwej wbudowanego instrumentu pochodnego
nie jest moŜliwe w momencie nabycia albo w następujących po tym terminach wyceny, to
instrument finansowy zalicza się do aktywów finansowych i zobowiązań finansowych
w wartości godziwej przez wynik finansowy.

§ 13.
1. Wartość początkową wbudowanego instrumentu pochodnego, który wykazywany jest w

księgach rachunkowych odrębnie od umowy zasadniczej stanowi jego wartość godziwą.
2. Wartość początkową umowy zasadniczej stanowi róŜnica miedzy wartością godziwą całego

instrumentu finansowego i wartością godziwą wbudowanego instrumentu pochodnego.
§ 14.
1. Aktywa finansowe w wartości godziwej przez wynik finansowy wycenia się:

- w wartości rynkowej – jeŜeli istnieje dla nich aktywny rynek,
- w określonej w inny sposób wartości godziwej – jeŜeli nie istnieje dla nich

aktywny rynek.
2. Aktywny rynek spełnia łącznie następujące warunki:

1) pozycje będące przedmiotem obrotu na rynku są jednorodne,
2) w dowolnym momencie moŜna zazwyczaj znaleźć chętnych nabywców i sprzedawców

oraz,
3) ceny są podawane do wiadomości publicznej.

3. Wartość rynkową składnika aktywów finansowych wycenianych w wartości godziwej przez
wynik finansowy ustala się na podstawie jego cen notowanych na aktywnych rynkach. Jeśli
znane są jedynie kwotowania, wówczas wartością godziwą:

1) dla aktywów posiadanych przez jednostkę jest bieŜąca cena kupna (cena jaką rynek zapłaci
za dany składnika aktywów finansowych),

2) dla aktywów finansowych, które jednostka zamierza nabyć jest bieŜąca cena sprzedaŜy lub
cena ofertowa (cena za jaką moŜna by pozyskać dany składnik na rynku).

4. W przypadku, gdy bieŜące rynkowe ceny kupna i sprzedaŜy nie są dostępne do wyceny
składnika aktywów finansowych, o których mowa w ust. 1 pkt 1, moŜna stosować cenę
ostatnio przeprowadzonej na rynku transakcji, pod warunkiem Ŝe w okresie między datą
transakcji i dniem bilansowym nie nastąpiły znaczne zmiany uwarunkowań gospodarczych.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

12/37

5. W przypadku, gdy posiadany przez jednostkę składnik aktywów finansowych jest
przedmiotem obrotu na rynku, ale stopień aktywności tego rynku jest niski, rynek jest słabo
rozwinięty lub poziom obrotów jest niski w stosunku do liczby jednostek tego składnika
aktywów w obrocie, wyceny tych składników dokonuje się w wartości godziwej.

§ 15.
Wartość godziwą dla składnika aktywów finansowych, dla których nie istnieje aktywny rynek,
ustala się w drodze jednej z następujących metod:

- zastosowania właściwego modelu wyceny instrumentu finansowego, jeŜeli
wprowadzone do tego modelu dane wejściowe pochodzą z aktywnego regulowanego
rynku,

- oszacowania ceny instrumentu finansowego na podstawie publicznie ogłoszonej,
notowanej na aktywnym regulowanym rynku ceny nie róŜniącego się istotnie,
podobnego instrumentu finansowego, albo cen składników złoŜonego instrumentu
finansowego,

- oszacowania ceny instrumentu finansowego za pomocą metod estymacji powszechnie
uznawanych za poprawne,

- oszacowania dłuŜnych instrumentów finansowych przez wyspecjalizowaną,
niezaleŜną jednostkę świadczącą tego rodzaju usługi, jeŜeli moŜliwe jest rzetelne
oszacowanie przepływów pienięŜnych, związanych z tymi instrumentami.

§ 16.
Skutki wyceny aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy
zalicza się do przychodów lub kosztów z tytułu operacji finansowych.
§ 17.
1. Aktywa finansowe, które zostały zaklasyfikowane do kategorii poŜyczki i naleŜności,

wycenia się w zamortyzowanym koszcie (skorygowanej cenie nabycia).
2. Nie podlegają wycenie w zamortyzowanym koszcie aktywa, o których mowa w ust. 1, dla

których nie moŜna ustalić harmonogramu przyszłych przepływów pienięŜnych niezbędnych
dla obliczenia efektywnej stopy procentowej

§ 18.
1. Wartość bieŜącą aktywa, o którym mowa w § 17 ust. 1, ustala się przy uŜyciu efektywnej

stopy procentowej, słuŜącej do naliczania przychodu odsetkowego wygenerowanego przez
dany składnik aktywów w danym okresie, korygując ją o przepływy środków pienięŜnych
oraz odpisy z tytułu utraty wartości.

2. Wszelkie prowizje i opłaty związane ze składnikiem aktywów, o którym mowa w § 17 ust. 1,
pobrane po dacie jego powstania, mające wpływ na jego efektywny zwrot, korygują
(pomniejszają) wartość bieŜącą tego składnika, a w związku z tym korygują takŜe wartość
efektywnej stopy procentowej zastosowanej do jego wyceny w dacie poprzedniej wyceny.

3. Zmiana harmonogramów przyszłych przepływów pienięŜnych z danego składnika aktywów
wymaga ustalenia nowej wartości efektywnej stopy procentowej, słuŜącej do wyceny
składnika aktywów w kolejnych okresach sprawozdawczych.

§ 19.
1. Aktywa, o których mowa w § 17 ust. 2, wycenia się w kwocie wymaganej zapłaty

obejmującej równieŜ odsetki, z uwzględnieniem odpisów z tytułu utraty wartości.
2. Prowizje i opłaty związane z powstaniem lub decydujące o cechach finansowych aktywów, o

których mowa w § 17 ust. 2, podlegają obowiązkowi rozliczenia w czasie w okresie Ŝycia
aktywa metodą liniową lub nominalną stopą procentową i są zaliczane do przychodów
odsetkowych.

3. Metoda liniowego rozliczania w czasie określonych prowizji i opłat polega na
systematycznym odnoszeniu ich do rachunku zysków i strat, proporcjonalnie do upływającego
czasu w okresie Ŝycia składnika. Systematyczne rozliczanie określonych prowizji i opłat
odbywa się w okresach miesięcznych lub kwartalnych.

§ 20.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

13/37

Aktywa finansowe utrzymywane do terminu wymagalności wycenia się w zamortyzowanym
koszcie w sposób, o którym mowa w § 18.
§ 21.
1. Przychody z odsetek związane z dłuŜnymi instrumentami finansowymi ustala się

proporcjonalnie do upływu czasu, na poziomie efektywnej dochodowości tych aktywów, do
dnia wyłączenia ich z ksiąg rachunkowych i zalicza do przychodów finansowych
poszczególnych okresów sprawozdawczych. Przychody z odsetek obejmują naliczone odsetki
wyliczone za pomocą efektywnej stopy, jak równieŜ wszelkie odpisy dyskonta, premii lub
innej róŜnicy między wartością aktywów wynikającą z ksiąg rachunkowych na dzień wyceny
i ich wartością w terminie wymagalności. Jeśli jednostka nie jest w stanie określić stopy
efektywnej, na wynik odnoszone są odsetki ustalone metodą liniową lub z wykorzystaniem
stopy nominalnej.

2. Zasady określone w ust. 1 stosuje się równieŜ wtedy, gdy dłuŜne instrumenty finansowe
zaliczone do kategorii dostępnych do sprzedaŜy wycenia się w wartości godziwej, a skutki
przeszacowania wpływają na kapitał z aktualizacji wyceny. W takim przypadku zysk lub stratę
odnoszoną na kapitał z aktualizacji wyceny stanowi róŜnica między ustaloną na dzień wyceny
wartością godziwą aktywów a wartością tych aktywów w zamortyzowanym koszcie.

§ 22.
1. Aktywa finansowe zakwalifikowane jako dostępne do sprzedaŜy wycenia się w wartości

godziwej, ustalanej zgodnie z §§ 14-15.
2. Skutki zmiany wartości godziwej aktywów finansowych, o których mowa w ust. 1, odnosi się

na kapitał z aktualizacji wyceny. Na kapitał z aktualizacji wyceny odnoszone są równieŜ
przeszacowania zmniejszające wartość danego składnika aktywów poniŜej jego wartości
początkowej lub zamortyzowanego kosztu. Ujętą na kapitale stratę odnosi się na wynik
finansowy w momencie realizacji danego składnika aktywów lub uznania utraty jego
wartości.

§ 23.
1. Na kaŜdy dzień bilansowy jednostka ocenia czy wystąpiły przesłanki świadczące o utracie

wartości aktywów finansowych lub ich grupy. JeŜeli takie przesłanki istnieją, naleŜy ustalić
kwotę odpisu z tytułu utraty wartości aktywów lub ich grupy.

2. Przesłanką świadczącą o wystąpieniu utraty wartości składnika aktywów jest zaistnienie
zdarzenia mającego negatywny, dający się rzetelnie oszacować, wpływ na przyszłe przepływy
pienięŜne z niego wynikające.

3. Do sytuacji, w których moŜna stwierdzić, Ŝe nastąpiła utrata wartości naleŜy zaliczyć w
szczególności:
1) wystąpienie znaczących trudności finansowych emitenta lub dłuŜnika,
2) niedotrzymanie postanowień umownych przez emitenta lub dłuŜnika, np. niespłacenie

odsetek lub kapitału albo zaleganie z ich spłatą,
3) przyznanie emitentowi lub dłuŜnikowi, ze względów ekonomicznych lub prawnych

związanych z jego trudnościami finansowymi, udogodnienia, które w innym wypadku
nie zostałoby udzielone,

4) zaistnienie wysokiego prawdopodobieństwa upadłości lub restrukturyzacji emitenta lub
dłuŜnika,

5) zanik obrotu danym składnikiem aktywów finansowych na aktywnym rynku ze względu
na trudności finansowe emitenta lub dłuŜnika,

6) wystąpienie umoŜliwiającego oszacowanie spadku wartości przyszłych przepływów
pienięŜnych, w tym ich ściągalności, wynikających z grupy aktywów.

7) w przypadku instrumentów kapitałowych sytuacją taką moŜe być przedłuŜający się lub
istotny spadek wartości godziwej danej pozycji poniŜej wartości początkowej.

4. Nie dokonuje się oceny ani odpisów z tytułu utraty wartości, o których mowa w ust. 1, w
odniesieniu do aktywów, o których mowa w § 7 ust. 1 pkt 1, z wyjątkiem sytuacji, gdy
wyceniane są one w kwocie innej niŜ wartość godziwa.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

14/37

5. Odpisów z tytułu utraty wartości nie moŜna odwracać poprzez rachunek zysków i strat w
odniesieniu do instrumentów kapitałowych zakwalifikowanych do aktywów finansowych
dostępnych do sprzedaŜy, oraz aktywów finansowych w wartości godziwej przez wynik
finansowy, z zastrzeŜeniem ust. 4.

§ 24.
1. Akcje i udziały w jednostkach podporządkowanych wycenia się zgodnie z klasyfikacją

i zapisami §§ 5 – 23.
2. Do jednostek podporządkowanych, o których mowa w ust. 1, zalicza się jednostki zaleŜne,

współzaleŜne oraz stowarzyszone.
§ 25.
1. Kapitały własne, z wyjątkiem akcji własnych, o których mowa w ust. 2, wycenia się w ich

wartości nominalnej.
2. Akcje własne wycenia się w cenie ich nabycia.
3. W przypadkach nabycia akcji własnych w drodze egzekucji za cenę nabycia uwaŜa się cenę

nabycia ustaloną w postępowaniu egzekucyjnym, powiększoną o koszty poniesione w toku
postępowania egzekucyjnego, które nie zostały zwrócone. W przypadku nieodpłatnego
nabycia akcji własnych cena nabycia obejmuje wszystkie koszty ponoszone na ich nabycie.

4. W razie zbycia akcji własnych, dodatnią róŜnicę między ceną sprzedaŜy, pomniejszoną o
koszty sprzedaŜy, a ich ceną nabycia, naleŜy odnieść na kapitał agio (nadwyŜkę ceny
emisyjnej nad wartością nominalną akcji). Ujemną róŜnicę naleŜy ująć jako zmniejszenie
kapitału agio, a pozostałą część ujemnej róŜnicy, przewyŜszającą kapitał agio, jako stratę z
lat ubiegłych i opisać w informacji dodatkowej w sprawozdaniu finansowym za rok, w
którym nastąpiła sprzedaŜ.

5. W przypadku umorzenia akcji własnych, z zastrzeŜeniem ust. 6, dodatnią róŜnicę między ich
wartością nominalną a ceną nabycia naleŜy odnieść na kapitał agio. Ujemną róŜnicę naleŜy
ująć jako zmniejszenie kapitału agio, a pozostałą część ujemnej róŜnicy, przewyŜszającą
kapitał agio, jako stratę z lat ubiegłych i opisać w informacji dodatkowej w sprawozdaniu
finansowym za rok, w którym nastąpiło obniŜenie kapitału zakładowego.

6. W przypadku umorzenia akcji własnych nabytych w drodze egzekucji, gdy róŜnica między
ich wartością nominalną o ceną nabycia, zdefiniowaną w ust. 3, jest większa lub równa zero,
wartość udziałów własnych według ceny nabycia naleŜy ująć jako zmniejszenie kapitału
rezerwowego utworzonego w celu ich umorzenia.

§ 26.
Aktywa finansowe będące instrumentami kapitałowymi, których wartości godziwej nie moŜna
wiarygodnie ustalić, wycenia się w cenie nabycia z uwzględnieniem odpisu z tytułu utraty
wartości lub ostatnio ustalonej wartości godziwej. W momencie pojawienia się moŜliwości
wiarygodnego oszacowania wartości godziwej pozycje takie są przeszacowywane do wartości
godziwej, a zmiany wartości ujmowane zgodnie z zaklasyfikowaniem danej pozycji.
§ 27.
 1. Zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy wycenia się
w wartości godziwej z tym, Ŝe zobowiązanie, które ma być rozliczone przez przekazanie
instrumentu kapitałowego, którego wartości godziwej nie moŜna wiarygodnie ustalić, naleŜy
wycenić w cenie nabycia lub ostatnio ustalonej wartości godziwej powiększonej o naliczone
odsetki.
2. Skutki zmiany wartości godziwej zobowiązań finansowych, o których mowa w ust. 1,

odnosi się odpowiednio do przychodów lub kosztów z operacji finansowych.
3. Zobowiązania finansowe nie zakwalifikowane do kategorii zobowiązań wycenianych

w wartości godziwej przez wynik finansowy wycenia się w zamortyzowanym koszcie z
uwzględnieniem efektywnej stopy procentowej.

4. JeŜeli dla zobowiązania, o którym mowa w ust. 3, nie moŜna ustalić harmonogramu spłat,
wycenia się je w kwocie wymaganej zapłaty. Prowizje i koszty związane z powstaniem lub

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

15/37

ustalaniem cech finansowych tych zobowiązań podlegają rozliczeniu w czasie w okresie Ŝycia
zobowiązania metodą liniową lub nominalną stopą procentową.

§ 28.
1. Jednostka wyłącza składnik aktywów finansowych, z uwzględnieniem ust. 5 i 6, z bilansu

wtedy, gdy:
1) wygasają umowne prawa do przepływów pienięŜnych ze składnika aktywów

finansowych, albo
2) zostaje on przeniesiony.

2. Jednostka przenosi składnik aktywów finansowych wtedy, gdy:
1) przenosi na inną jednostkę gospodarczą umowne prawa do otrzymania przepływów

pienięŜnych ze składnika aktywów finansowych, albo
2) zatrzymuje umowne prawa do otrzymania przepływów pienięŜnych ze składnika aktywów

finansowych, ale zgodnie z porozumieniem spełniającym warunki, o których mowa w
ust. 3, przyjmuje obowiązek przekazania przepływów pienięŜnych do jednego lub więcej
odbiorców.

3. Jeśli jednostka zatrzymuje umowne prawa do otrzymania przepływów pienięŜnych ze
składnika aktywów finansowych, ale przyjmuje umowny obowiązek przekazania tych
przepływów pienięŜnych do jednego lub kilku ostatecznych inwestorów, jednostka traktuje
transakcje jako przeniesienie składnika aktywów finansowych wtedy, gdy spełnione są łącznie
następujące warunki:
1) Jednostka nie ma obowiązku wypłaty kwot ostatecznym inwestorom dopóki nie otrzyma

odpowiednich kwot od dłuŜnika głównego Krótkoterminowe zaliczki dokonywane przez
jednostkę z prawem do ich pełnego odzyskania wraz z naliczonymi odsetkami ustalone na
podstawie stóp rynkowych nie stanowią naruszenia tego warunku,

2) na mocy umowy przeniesienia, jednostka nie moŜe sprzedać lub zastawić składnika
aktywów finansowych w inny sposób, niŜ ustanowienie zastawu na rzecz ostatecznych
inwestorów, jako zabezpieczenie zobowiązania do dokonywania płatności pienięŜnych,

3) jednostka, działając w imieniu ostatecznych inwestorów, jest obowiązana do przekazania
wszystkich otrzymanych przepływów pienięŜnych bez istotnej zwłoki. Jednostka nie jest
upowaŜniona do reinwestowania otrzymywanych przepływów pienięŜnych, z wyjątkiem
inwestycji w środki pienięŜne i ekwiwalenty środków pienięŜnych w krótkim okresie
rozliczeniowym, między datą otrzymania i wymaganym dniem przekazania ostatecznym
inwestorom określonych kwot, przy czym uzyskane odsetki z inwestycji są przekazywane
tym inwestorom.

4. Zgodnie z § 5 ust. 2 przenosząc składnik aktywów finansowych, jednostka ocenia, w jakim
stopniu zachowuje ryzyko i korzyści związane z posiadaniem składnika aktywów
finansowych. W tym przypadku:
1) jeśli jednostka przenosi niemalŜe całe ryzyko i wszystkie korzyści związane z

posiadaniem składnika aktywów finansowych, to wyłącza składnik aktywów finansowych
z bilansu i ujmuje oddzielnie jako aktywa lub zobowiązania wszelkie prawa i obowiązki
powstałe lub zachowane w wyniku przeniesienia,

2) jeśli jednostka zachowuje niemalŜe całe ryzyko i wszystkie korzyści związane z
posiadaniem składnika aktywów finansowych, to w dalszym ciągu ujmuje składnik
aktywów finansowych,

3) jeśli jednostka nie przenosi ani nie zachowuje niemalŜe całego ryzyka i wszystkich
korzyści związanych z posiadaniem składnika aktywów finansowych, to ustala, czy
zachował kontrolę nad składnikiem aktywów finansowych; z tym, Ŝe:
a) jeśli jednostka nie zachowuje kontroli, wyłącza składnik aktywów finansowych z

bilansu i oddzielnie ujmuje jako aktywa lub zobowiązania wszelkie prawa
i obowiązki powstałe lub zachowane w wyniku przeniesienia,

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

16/37

b) jeśli jednostka zachowuje kontrolę, w dalszym ciągu ujmuje składnik aktywów
finansowych w stopniu w jakim utrzymuje zaangaŜowanie w składnik aktywów
finansowych.

5. Przed ustaleniem, czy i w jakim zakresie wyłączenie z bilansu jest zgodne z postanowieniami
ust. 1-4, jednostka ustala czy te postanowienia mają zastosowanie do części składnika
aktywów finansowych (lub do części grupy podobnych aktywów finansowych), czy do całego
składnika aktywów finansowych (lub grupy podobnych aktywów finansowych), w następujący
sposób:
1) postanowienia ust. 1-4 stosuje się dla części składnika aktywów finansowych (lub do

części grupy podobnych aktywów finansowych) tylko wtedy, gdy część wyznaczona do
wyłączenia z bilansu spełnia jeden z następujących warunków:
a) część obejmuje wyłącznie specyficznie określone przepływy pienięŜne wynikające ze

składnika aktywów finansowych (lub grupy podobnych aktywów finansowych);
b) część obejmuje wyłącznie w pełni proporcjonalny udział w przepływach środków

pienięŜnych z danego składnika aktywów finansowych (lub grupy podobnych aktywów
finansowych);

c) część obejmuje wyłącznie w pełni proporcjonalny udział w specyficznie określonych
przepływach środków pienięŜnych ze składnika aktywów finansowych (lub grupy
podobnych aktywów finansowych);

2) we wszystkich innych przypadkach postanowienia ust. 1-4 mają zastosowanie do
składnika aktywów finansowych w całości (lub do całej grupy podobnych składników
aktywów finansowych);.

6. Pojęcie „składnik aktywów finansowych” w postanowieniach ust. 1-4 odnosi się do części
składnika aktywów finansowych (lub części grupy podobnych aktywów finansowych) zgodnie
z ust. 5 pkt 1, a w innych przypadkach do składnika aktywów finansowych (lub grupy
podobnych aktywów finansowych) w całości.

§ 29.
1. Zgodnie z § 5 ust. 3 wyłącza się z bilansu zobowiązanie finansowe (lub część zobowiązania

finansowego) wtedy i tylko wtedy, gdy zobowiązanie (lub część zobowiązania) wygasło - to
znaczy, kiedy obowiązek określony w umowie został wypełniony, umorzony lub wygasł.

2. RóŜnicę między wartością bilansową zobowiązania finansowego (lub części zobowiązania
finansowego), które wygasło lub zostało przeniesione na inną jednostkę gospodarczą a
wartością zapłaty, z uwzględnieniem wszystkich przeniesionych aktywów niepienięŜnych lub
przyjętych zobowiązań, ujmuje się w rachunku zysków i strat.

3. Jeśli jednostka odkupuje część zobowiązania finansowego, to rozdziela poprzednią wartość
bilansową zobowiązania finansowego między część, która będzie w dalszym ciągu ujmowana
w księgach i część wyłączaną, w stosunku do odpowiadających im wartości godziwych na
dzień odkupu. RóŜnicę między wartością bilansową przypisaną części wyłączanej i zapłatą
otrzymaną w zamian za część wyłączaną, z uwzględnieniem przeniesionych aktywów
niepienięŜnych lub przejętych zobowiązań, ujmuje się w rachunku zysków i strat.

Ujmowanie i wycena pozostałych aktywów i pasywów
§ 30.
1. Do środków trwałych oraz wartości niematerialnych i prawnych zalicza się składniki majątku

o przewidywanym okresie wykorzystywania dłuŜszym niŜ rok, przeznaczone na potrzeby
działalności jednostki lub przekazane do uŜytkowania innym podmiotom na podstawie
umowy najmu lub innych umów o podobnym charakterze,.

2. Środki trwałe oraz wartości niematerialne i prawne będące przedmiotem umów leasingu, na
mocy których jednostka, w zamian za określoną opłatę lub serię opłat, uzyskuje prawo do
uŜytkowania tych aktywów przez oznaczony okres czasu zalicza się do aktywów trwałych
jednostki wówczas, gdy zasadniczo całe ryzyko i korzyści z tytułu posiadania składnika
aktywów przeniesione zostaną na jednostkę.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

17/37

3. Cena nabycia i koszt wytworzenia środków trwałych, środków trwałych w budowie oraz
wartości niematerialnych i prawnych obejmuje ogół ich kosztów, bezpośrednio związanych z
doprowadzeniem danego składnika aktywów do stanu zdatnego do uŜytkowania,
poniesionych przez jednostkę za okres budowy, montaŜu, przystosowania i ulepszenia, do
dnia bilansowego lub przyjęcia do uŜywania, w tym równieŜ:

1) nie podlegający odliczeniu podatek od towarów i usług oraz podatek akcyzowy,
2) koszt obsługi zobowiązań zaciągniętych w celu ich finansowania, w przypadku, gdy

związany jest z nabyciem, budową lub wytworzeniem składnika aktywów uznawanym
za „dostosowywany”, czyli taki, który wymaga znacznego czasu niezbędnego do
przygotowania go do zamierzonego wykorzystania lub sprzedaŜy oraz zyski lub straty z
tytułu róŜnic kursowych, jeŜeli uznawane są za korekty kosztów odsetek,

3) szacunkowe koszty demontaŜu i usunięcia składnika aktywów oraz koszty
przeprowadzenia renowacji miejsca, w którym ten składnik aktywów się znajdował, w
przypadku gdy istnieje zobowiązanie do poniesienia kosztów z tego tytułu oraz gdy
wartość bieŜąca oszacowanych przyszłych kosztów będzie nie niŜsza niŜ 15 % ceny
nabycia lub kosztu wytworzenia tego składnika aktywów, pod warunkiem, Ŝe
oszacowane przyszłe koszty będą wyŜsze od kwoty 30 000 PLN.

4. Nakłady związane z nabyciem lub wytworzeniem budynków dzieli się na istotne części
składowe tego budynku (komponenty), w przypadku gdy części składowe posiadają róŜne
okresy uŜytkowania lub gdy kaŜda z nich dostarcza jednostce korzyści w inny sposób.

5. Za istotną część składową budynku (komponent), o której mowa w ust. 4, uwaŜa się wydatek
poniesiony na nabycie lub wytworzenie części składowej przekraczający 20 % globalnej ceny
nabycia lub kosztu wytworzenia budynku oraz pod warunkiem, Ŝe wydatek ten będzie wyŜszy
od kwoty 50 000 PLN.

6. Za cenę nabycia środków trwałych oraz wartości niematerialnych i prawnych, o których
mowa w ust. 2, przyjmuje się niŜszą z następujących wartości:
1) wartość rynkową przedmiotu leasingu, ustaloną na dzień rozpoczęcia leasingu, lub
2) wartość bieŜącą opłat leasingowych, ustalonych przy stopie dyskontowej równej stopie

procentowej leasingu.
7. Środki trwałe nabyte w drodze wymiany w zamian za inny składnik aktywów wycenia się

w wartości godziwej, chyba Ŝe nie moŜna ustalić wartości godziwej Ŝadnego z wymienianych
aktywów. W przypadku, gdy środek trwały nabyty w drodze wymiany nie jest wyceniany
w wartości godziwej, jego cena nabycia jest równa wartości bilansowej składnika aktywów
oddanego w zamian.

8. Wartość bilansową środków trwałych oraz wartości niematerialnych i prawnych
powiększa się o dodatkowe nakłady poniesione w okresie ich uŜytkowania, gdy:
1) istnieje prawdopodobieństwo, Ŝe jednostka uzyska przyszłe korzyści ekonomiczne, które

moŜna przyporządkować danemu składnikowi środków trwałych oraz wartości
niematerialnych i prawnych (wyŜsze od korzyści pierwotnie szacowanych, mierzonych
np. okresem uŜytkowania, poprawą jakości obsługi, kosztami eksploatacji),

2) moŜna wiarygodnie ustalić cenę nabycia lub koszt wytworzenia danego składnika
środków trwałych oraz wartości niematerialnych i prawnych.

§ 31.
1. Wartość początkową środków trwałych, w tym istotnych części składowych budynków oraz

wartości niematerialnych i prawnych, stanowiącą cenę nabycia lub koszt wytworzenia, z
zastrzeŜeniem ust. 2, zmniejszają zakumulowane odpisy amortyzacyjne dokonywane w celu
uwzględnienia utraty ich wartości, na skutek uŜywania lub upływu czasu oraz zakumulowane
odpisy aktualizujące z tytułu utraty wartości spowodowanej innymi czynnikami niŜ
wymienionymi wyŜej.

2. Odpisów amortyzacyjnych nie dokonuje się od:
1) gruntów i prawa wieczystego uŜytkowania gruntów,
2) dzieł sztuki i eksponatów muzealnych, zborów numizmatycznych,

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

18/37

3) wartości firmy,
4) wartości niematerialnych i prawnych bez określonego okresu uŜytkowania,
5) środków trwałych, nieruchomości inwestycyjnych oraz wartości niematerialnych

i prawnych zakwalifikowanych do aktywów przeznaczonych do sprzedaŜy.
3. Odpisów amortyzacyjnych lub umorzeniowych, o których mowa w ust. 1, dokonuje się

metodą liniową, polegającą na systematycznym, równomiernym rozłoŜeniu wartości
początkowej środka trwałego oraz wartości niematerialnej i prawnej na ustalony okres
amortyzacji, bez względu na moŜliwość wystąpienia okresów ich niewykorzystywania, z
uwzględnieniem wartości rezydualnej.

4. Okres amortyzacji, o którym mowa w ust. 3, ustala się na postawie przyjętego w jednostce
dla danego rodzaju środka trwałego oraz wartości niematerialnej i prawnej okresu
uŜytkowania, tj.:
1) czasu, przez jaki, zgodnie z oczekiwaniem, jednostka będzie uŜytkowała składnik

aktywów, lub
2) liczby jednostek produkcji lub podobnych jednostek, jaką jednostka spodziewa się

uzyskać z danego składnika aktywów.
§ 32.
1. Szacując długość okresu uŜytkowania poszczególnych rodzajów rzeczowych aktywów

trwałych i wartości niematerialnych i prawnych naleŜy uwzględnić:
1) dotychczasowe przeciętne okresy uŜytkowania tego rodzaju składników aktywów,

odzwierciedlające tempo zuŜycia fizycznego, intensywność jego wykorzystania,
program remontów, itp.,

2) utratę przydatności z przyczyn technologicznych (tempo postępu techniczno-
ekonomicznego) lub rynkowych,

3) okres sprawowania kontroli nad składnikiem aktywów oraz prawne i inne ograniczenia
okresu uŜytkowania,

4) zaleŜność okresu uŜytkowania składnika aktywów od okresu uŜytkowania innych
aktywów,

5) inne okoliczności mające wpływ na okres uŜytkowania tego rodzaju aktywów trwałych.
2. W przypadku, gdy okres korzystania ze składnika aktywów wynika z tytułów umownych lub

innych tytułów prawnych, okres uŜytkowania powinien odpowiadać okresowi wynikającemu
z tych tytułów umownych lub prawnych, chyba Ŝe szacowany okres uŜytkowania składnika
aktywów trwałych będzie krótszy. W tym przypadku przyjmuje się szacowany przez
jednostkę okres uŜytkowania.

§ 33.
1. Rozpoczęcie amortyzacji rzeczowych aktywów trwałych oraz wartości niematerialnych

i prawnych następuje od pierwszego dnia miesiąca następującego po miesiącu, w którym ten
środek przyjęto do uŜywania, a jej zakończenie, nie później niŜ z chwilą:
1) zrównania wartości odpisów amortyzacyjnych lub umorzeniowych z wartością

początkową lub rezydualną danego składnika aktywów, lub
2) przeznaczenia go do likwidacji, lub
3) sprzedaŜy, lub
4) stwierdzenia jego niedoboru, lub
5) ustalenia w wyniku weryfikacji, o której mowa w § 34. ust. 1, Ŝe przewidywana wartość

końcowa składnika aktywu przewyŜsza jego wartość bilansową (netto),
z uwzględnieniem, przewidywanej przy likwidacji wartości końcowej składnika aktywów
(wartości „rezydualnej”), tj. kwoty netto, którą jednostka spodziewa się uzyskać na
zakończenie okresu uŜytkowania, po odliczeniu oczekiwanych kosztów zbycia, w przypadku
gdy wartość bieŜąca przewidywanej przy likwidacji wartości końcowej będzie nie niŜsza niŜ
15 % ceny nabycia lub kosztu wytworzenia tego składnika aktywów oraz pod warunkiem, Ŝe
wartość końcowa będzie wyŜsza od kwoty 10 000 PLN z zastrzeŜeniem ust. 2.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

19/37

2. Dla wartości niematerialnych i prawnych przyjmuje się, Ŝe wartość końcowa wynosi zero,
chyba Ŝe istnieje zobowiązanie strony trzeciej do ich odkupienia lub gdy istnieje i będzie
istniał pod koniec uŜywania składnika, aktywny rynek i moŜna określić jego wartość na tym
rynku.

§ 34.
1. Wartość końcowa i przyjęte okresy uŜytkowania środków trwałych oraz wartości

niematerialnych i prawnych podlegają, nie rzadziej niŜ na koniec kaŜdego roku obrotowego,
w terminie zapewniającym przeprowadzenie ewentualnych korekt począwszy od pierwszego
miesiąca kolejnego roku obrotowego, weryfikacji pod względem poprawności ich przyjęcia
w zaleŜności od zmian przewidywanego okresu uŜytkowania danego środka trwałego.

2. Odpisów amortyzacyjnych metodą liniową dokonuje się od środków trwałych oraz wartości
niematerialnych i prawnych o jednostkowej wartości początkowej przekraczającej kwotę
3.500 PLN.

3. Wydatki na nabycie składników majątku, o jednostkowej wartości początkowej równej lub
niŜszej niŜ 3.500,-zł, zalicza się, w dacie poniesienia, bezpośrednio w koszty, lub
dokonuje się dla nich jednorazowego odpisu amortyzacyjnego w pełnej wysokości w
miesiącu przyjęcia do uŜytkowania lub w kolejnym.

§ 35.
Nieruchomości oraz wartości niematerialne i prawne zaliczane do inwestycji wycenia się według
zasad, stosowanych do środków trwałych oraz wartości niematerialnych i prawnych, określonych
w §§ 30-36.
§ 36.
1. Utrata wartości rzeczowych aktywów trwałych oraz wartości niematerialnych i prawnych

zachodzi wtedy, gdy wartość bilansowa tego składnika jest wyŜsza od jego wartości
odzyskiwalnej, tj. ceny sprzedaŜy netto (wartości godziwej pomniejszonej o koszty
sprzedaŜy) lub wartości uŜytkowej, w zaleŜności od tego, która z nich jest wyŜsza.

2. Wartość uŜytkową ustala się na podstawie bieŜącej wartości szacunkowej oczekiwanych
przyszłych przepływów środków pienięŜnych z tytułu dalszego uŜytkowania składnika
aktywów, z uwzględnieniem środków z tytułu jego ostatecznej likwidacji.

3. Do przesłanek mogących świadczyć o utracie wartości składnika aktywów trwałych naleŜą:
1) utrata wartości rynkowej danego składnika aktywów odnotowana w ciągu przyjętego do

oceny okresu, jest znacznie wyŜsza od utraty wartości spowodowanej upływem czasu
i zwykłym uŜytkowaniem,

2) wystąpienie niekorzystnych dla jednostki zmian (który juŜ nastąpiły w ciągu okresu lub
nastąpią) spowodowanych czynnikami technologicznymi, rynkowymi, gospodarczymi
lub prawnymi w otoczeniu lub na rynkach, na które dany składnik jest przeznaczony,

3) wzrost rynkowych stóp procentowych (który juŜ nastąpił w ciągu okresu lub nastąpi)
i prawdopodobne jest, Ŝe wzrost ten wpłynie na stopę dyskontową stosowaną do
wliczenia wartości uŜytkowej danego składnika aktywów i istotnie obniŜy wartość
odzyskiwalną składnika aktywów,

4) wystąpienie dowodów świadczących o utracie przydatności danego składnika aktywów
w prowadzonej działalności lub jego fizycznym uszkodzeniu,

5) wystąpienie znacznych niekorzystnych zmian (lub prawdopodobieństwo ich wystąpienia
w niedalekiej przyszłości) dotyczących zakresu lub sposobu uŜywania danego składnika,
np. plany zaniechania lub restrukturyzacja działalności, której dany składnik słuŜy, plany
jego wcześniejszej likwidacji, zmiana oceny czasu uŜytkowania danego składnika z
nieokreślonego na określony,

6) wystąpienie dowodów świadczących o tym, Ŝe ekonomiczne wyniki danego składnika
aktywów są lub w przyszłości będą gorsze od oczekiwanych,

7) inne kryteria wskazujące na moŜliwość utraty wartości.
4. W przypadku utraty wartości składnika aktywów trwałych dokonuje się w cięŜar pozostałych

kosztów operacyjnych – odpowiedniego odpisu aktualizującego jego wartość.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

20/37

5. Przeprowadzenie testu na utratę wartości nie jest wymagane, jeŜeli zdarzenia
i uwarunkowania nie wskazują na zaistnienie przesłanek, o których mowa w ust. 3, oraz w
przypadku, gdy wartość odzyskiwalna danego składnika aktywów ustalona w wyniku
poprzednio przeprowadzonej analizy była znacznie wyŜsza od jego wartości bilansowej, pod
warunkiem, Ŝe nie wystąpiły Ŝadne wydarzenia, mające wpływ na zniwelowanie tej róŜnicy.

6. Wartość bilansowa składników wartości niematerialnych i prawnych nie podlegających
amortyzacji, a takŜe składników wartości niematerialnych i prawnych nie przekazanych
jeszcze do uŜytkowania, podlega obowiązkowi corocznego przeprowadzenia testu na utratę
wartości, nawet w przypadku nie wystąpienia przesłanek wskazujących na moŜliwość utraty
ich wartości oraz zawsze wtedy, gdy istnieje podejrzenie, Ŝe nastąpiła utrata wartości.

§ 37.
1. Nabyte lub powstałe zapasy rzeczowych składników aktywów obrotowych ujmuje się w

księgach rachunkowych według cen nabycia lub kosztów wytworzenia na dzień ich nabycia
lub powstania.

2. Wycena rzeczowych składników aktywów obrotowych, dokonywana jest według cen nabycia
lub kosztów wytworzenia nie wyŜszych od wartości netto moŜliwej do uzyskania na dzień,
na który dokonywana jest ich wycena.

3. Na cenę nabycia lub koszt wytworzenia rzeczowych składników aktywów obrotowych
składają się wszystkie koszty zakupu, koszty przetworzenia oraz inne koszty poniesione w
trakcie doprowadzenia ich do aktualnego miejsca i stanu.

§ 38.
1. Wartość bilansowa pozycji rzeczowych aktywów trwałych oraz wartości niematerialnych

i prawnych wykazywana jest w księgach rachunkowych:
1) do chwili zbycia tej pozycji aktywów, lub
2) kiedy nie oczekuje się Ŝadnych przyszłych korzyści ekonomicznych z tytułu jego

uŜytkowania lub zbycia.
2. Przychody i koszty wynikające z faktu usunięcia pozycji rzeczowych aktywów trwałych oraz

wartości niematerialnych i prawnych z ksiąg rachunkowych ujmuje się w rachunku zysków
i strat w momencie ich usunięcia z ksiąg rachunkowych.

3. Zyski i straty wynikające z faktu usunięcia pozycji rzeczowych aktywów trwałych z bilansu
są ustalane jako róŜnica między przychodami netto ze zbycia (jeśli takie były) a wartością
bilansową tej pozycji.

§ 39.
1. Aktywa trwałe zakwalifikowane do aktywów przeznaczonych do sprzedaŜy wycenia się

w wartości bilansowej lub w wartości godziwej, pomniejszonej o koszty sprzedaŜy, w
zaleŜności od tego, która z tych wartości jest niŜsza.

2. Na róŜnicę między wartością godziwą, a wyŜszą od niej wartością bilansową, tworzy się
odpis z tytułu utraty wartości.

3. Aktywa trwałe zakwalifikowane do aktywów przeznaczonych do sprzedaŜy nie podlegają
amortyzacji.

4. Oczekiwany termin realizacji sprzedaŜy aktywów przeznaczonych do sprzedaŜy nie powinien
przekraczać jednego roku od momentu zakwalifikowania aktywa do aktywów trwałych
przeznaczonych do sprzedaŜy.

5. Aktywa trwałe wycofane z aktywów przeznaczonych do sprzedaŜy wycenia się w wartości
bilansowej sprzed momentu zaklasyfikowania ich do aktywów trwałych przeznaczonych do
sprzedaŜy, pomniejszonej o amortyzację lub w wartości odzyskiwalnej na dzień podjęcia
decyzji o zaniechaniu sprzedaŜy, w zaleŜności od tego, która z tych wartości jest niŜsza.

6. Regulacjom ust. 1 nie podlegają następujące aktywa trwałe:
1) aktywa z tytułu odroczonego podatku dochodowego, oraz
2) aktywa finansowe.

§ 40.
Środki pienięŜne wykazuje się w wartości nominalnej.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

21/37

§ 41.
Środki pienięŜne denominowane w walucie obcej przeliczane są na dzień bilansowy po kursie
zamknięcia z dnia bilansowego.
§ 42.
Pozycje pienięŜne denominowane w walucie obcej przeliczane są na dzień bilansowy po kursie
zamknięcia z dnia bilansowego.

Ustalanie wyniku finansowego
§ 43.
1. Wynik finansowy netto w księgach rachunkowych wykazywany jest z uwzględnieniem

odpowiednich przepisów ustawy, dotyczących instrumentów finansowych, dokonywania
odpisów aktualizujących wartość naleŜności, korekty odpisów aktualizujących, tworzenia
odpisów z tytułu utraty wartości, rozliczenia międzyokresowego kosztów i przychodów.

2. Koszty, dotyczące roku obrachunkowego powinny być ujęte w księgach tego roku, pomimo,
Ŝe termin ich płatności nastąpi w okresie późniejszym.

3. Koszty związane z płatnościami wynikającymi z nieterminowego regulowania zobowiązań
jednostki, rozliczeniem niedoborów stwierdzonych w składnikach majątkowych oraz inne o
podobnym charakterze ujmuje się w rachunku wyników okresu, w którym zostały
stwierdzone, zgodnie z trybem określonym w procedurze wewnętrznej.

§ 44.
1. Jednostka, będąc płatnikiem podatku dochodowego, tworzy rezerwę i ustala aktywa z tytułu

odroczonego podatku dochodowego na przejściowe róŜnice między wykazywaną w księgach
rachunkowych wartością aktywów i zobowiązań, a ich wartością podatkową oraz stratą
podatkową moŜliwą do odliczenia w przyszłości.

2. Wartość podatkowa aktywów jest to kwota, wpływająca na pomniejszenie podstawy
obliczenia podatku dochodowego w przypadku uzyskania z nich, w sposób pośredni lub
bezpośredni, korzyści ekonomicznych. JeŜeli uzyskanie korzyści ekonomicznych z tytułu
określenia aktywów nie powoduje pomniejszenia podstawy obliczenia podatku dochodowego,
to wartość podatkowa aktywów jest ich wartością księgową.

3. Wartość podatkowa zobowiązań jest ich wartością księgową pomniejszoną o kwoty, które w
przyszłości pomniejszą podstawę podatku dochodowego.

§ 45.
1. Aktywa z tytułu odroczonego podatku dochodowego ustala się w wysokości kwoty

przewidzianej w przyszłości do odliczenia od podatku dochodowego, w związku z ujemnymi
róŜnicami przejściowymi, które spowodują w przyszłości zmniejszenie podstawy obliczenia
podatku dochodowego oraz straty podatkowej moŜliwej do odliczenia, ustalonej przy
uwzględnieniu zasady ostroŜności.

2. Rezerwę z tytułu odroczonego podatku dochodowego tworzy się w wysokości kwoty podatku
dochodowego, wymagającej w przyszłości zapłaty w związku z występowaniem dodatnich
róŜnic przejściowych, to jest róŜnic, które spowodują zwiększenia podstawy odliczenia
podatku dochodowego w przyszłości.

3. Wysokość rezerwy i aktywów z tytułu odroczonego podatku dochodowego ustala się, przy
uwzględnieniu stawek podatku dochodowego, obowiązujących w roku powstania obowiązku
podatkowego.

4. Rezerwa i aktywa z tytułu odroczonego podatku dochodowego wykazywane są w bilansie
oddzielnie. Rezerwę i aktywa moŜna kompensować jeŜeli jednostka ma tytuł uprawniający ją
do ich jednoczesnego uwzględniania przy obliczaniu kwoty zobowiązania podatkowego.

§ 46.
1. Podatek dochodowy za dany okres, wpływający na wynik finansowy, obejmuje:

- część bieŜącą,
- część odroczoną.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

22/37

2. Wykazywana w rachunku zysków i strat część odroczona stanowi róŜnicę między stanem
rezerw i aktywów z tytułu podatku odroczonego na koniec i początek okresu
sprawozdawczego.

3. Rezerwy i aktywa z tytułu odroczonego podatku dochodowego, dotyczące rozliczenia z
kapitałem własnym, odnosi się równieŜ na kapitał własny.

CZĘŚĆ III. Sporządzanie skonsolidowanego sprawozdania finansowego

Zasady konsolidacji
§ 47.
1. Inwestycje w jednostkach podporządkowanych, tj. zaleŜnych, stowarzyszonych i

współkontrolowanych, dokonane po dniu przejścia na MSR (1 stycznia 2004 roku)
obejmowane są w SSF według zasad zgodnych z wymogami MSSF 3, Połączenia jednostek
gospodarczych z marca 2004 roku dla wszystkich inwestycji oraz odpowiednio:

a) MSR 27, Jednostkowe i skonsolidowane sprawozdania finansowe z grudnia 2003 roku dla
inwestycji w jednostkach zaleŜnych,

b) MSR 28, Inwestycje w jednostkach stowarzyszonych z grudnia 2003 roku dla inwestycji w
jednostkach stowarzyszonych oraz

c) MSR 31, Inwestycje we wspólnych przedsięwzięciach z grudnia 2003 roku dla inwestycji w
jednostkach współkontrolowanych.

2. W przypadku inwestycji w jednostkach podporządkowanych dokonanych przed datą przejścia
na MSR, tj. przed 1 stycznia 2004 roku, rozliczenie na dzień przejęcia dokonane zostało
według zasad UoR, wykorzystując zwolnienia fakultatywne, określone w § MSSF 1,
Zastosowanie MSSF po raz pierwszy. Nie skutkuje to Ŝadnymi zmianami w stanie
ujawnianych w prezentowanym skonsolidowanym sprawozdaniu finansowym kapitałów
własnych, wyników finansowych, aktywów i zobowiązań.

3. Wszystkie inwestycje, które na dzień nabycia spełniają definicję aktywów trwałych
przeznaczonych do sprzedaŜy według warunków, określonych w MSSF 5, Aktywa trwałe
przeznaczone do sprzedaŜy i działalność zaniechana ujmowane są zgodnie z postanowieniami
tego standardu, tzn. ujmowane są w odrębnej pozycji aktywów, obejmujących ich wartość w
wartości godziwej pomniejszonej o koszty sprzedaŜy, zaś w zobowiązaniach odrębnie
wykazywana jest ich wartość w wartości godziwej.

Jednostki zaleŜne
§ 48.
1. Skonsolidowane sprawozdanie finansowe Grupy obejmuje pełne dane finansowe spółki

CAPITAL PARTNERS S.A. oraz spółki będących pod jego kontrolą. Przyjmuje się, Ŝe Grupa
sprawuje kontrolę, jeŜeli posiada bezpośrednio lub pośrednio, więcej niŜ 50% praw głosu w
danej jednostce gospodarczej lub w inny sposób posiada zdolność do kierowania polityką
finansową i operacyjną jednostki gospodarczej w celu czerpania korzyści ekonomicznych z
prowadzonej przez daną jednostkę zaleŜną działalności.

2. Przejęcie jednostek zaleŜnych przez Grupę od dnia 1 stycznia 2004 roku rozlicza się metodą
nabycia, zgodnie z wymogami MSSF 3.

3. Wyłączeniu podlega wartość bilansowa inwestycji jednostki dominującej w kaŜdej jednostce
zaleŜnej, odpowiednio z kapitałem własnym kaŜdej jednostki zaleŜnej. NadwyŜkę wartości
bilansowej inwestycji nad wartością godziwą udziału Grupy w moŜliwych do
zidentyfikowania przejętych aktywach netto ujmuje się jako wartość firmy. NadwyŜkę udziału
Grupy w wartości godziwej aktywów netto nad ceną przejęcia ujmuje się bezpośrednio w
rachunku zysków i strat w roku przejęcia jednostki.

4. Koszt przejęcia ustala się jako wartość godziwą przekazanych aktywów, wyemitowanych
instrumentów kapitałowych oraz zobowiązań zaciągniętych lub przejętych na dzień wymiany,
powiększoną o koszty bezpośrednio związane z przejęciem. MoŜliwe do zidentyfikowania
aktywa nabyte oraz zobowiązania i zobowiązania warunkowe przejęte w ramach połączenia

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

23/37

jednostek gospodarczych, wycenia się na dzień przejęcia według ich wartości godziwej,
niezaleŜnie od wielkości ewentualnych udziałów mniejszości.

5. Transakcje, rozrachunki, przychody, koszty i nie zrealizowane zyski ujęte w aktywach,
powstałe na transakcjach pomiędzy spółkami Grupy, podlegają eliminacji. Eliminacji
podlegają równieŜ nie zrealizowane straty, chyba Ŝe transakcja dostarcza dowodów na utratę
wartości przekazanego składnika aktywów.

6. Udział akcjonariuszy mniejszościowych w spółkach zaleŜnych wykazywany jest odrębnie w
ramach kapitałów własnych Grupy. Zysk (netto) okresu naleŜący do akcjonariuszy
(udziałowców) mniejszościowych wykazywany jest w rachunku zysków i strat w odrębnej
pozycji jako element rozliczenia zysku okresu spółek Grupy, objętych konsolidacją pełną.

7. Metoda nabycia jest stosowana przy nabyciu udziałów jednostek gospodarczych. Jednostki
nabyte lub zbyte w ciągu roku są uwzględniane w skonsolidowanym sprawozdaniu
finansowym odpowiednio od dnia nabycia lub do dnia sprzedaŜy.

Inwestycje w jednostkach stowarzyszonych
§ 49.
1. Inwestycje w jednostkach stowarzyszonych (generalnie inwestycje od 20% do 50% w

instrumenty kapitałowe jednostki), na które Grupa wywiera znaczny wpływ na politykę
operacyjną i finansową, ale ich nie kontroluje i nie współkontroluje, rozliczane są metodą
praw własności.

2. Rozliczanie kosztu przejęcia (ceny nabycia inwestycji) dokonuje się toŜsamo z zasadami,
obowiązującymi dla rozliczania inwestycji w jednostkach zaleŜnych.

3. Udział Grupy w wyniku finansowym jednostek stowarzyszonych od dnia nabycia ujmuje się
w rachunku zysków i strat, zaś jej udział w zmianach stanu innych kapitałów od dnia nabycia
– w odpowiedniej pozycji kapitałów własnych.

4. Dodatkowa ocena wartości inwestycji w spółkach stowarzyszonych po kątem ostroŜnej
wyceny ma miejsce wtedy, kiedy istnieją przesłanki wskazujące na to, Ŝe mogła wystąpić
utrata wartości lub odpis utraty wartości dokonany w latach poprzednich juŜ nie jest
wymagany. W takich okolicznościach stosuje się wymogi w zakresie utraty wartości,
określone w MSR 36, Utrata wartości aktywów nie oceniając jednak indywidualnie utraty
wartości przez wartość firmy, przypisanej do danej inwestycji.

5. Z chwilą poniesienia straty przez jednostkę stowarzyszoną, której odniesiona w proporcji do
posiadanych udziałów na inwestycję część przewyŜsza dotychczasową ich wartość bilansową
nie jest dalej ujmowana w bilansie, ani w stracie (zysku) okresu Grupy. W takich przypadkach
wartość bilansowa inwestycji jest równa zero.

Inwestycje w jednostkach współkontrolowanych
§ 50.
1. Inwestycje w jednostkach współkontrolowanych, nad którymi Grupa sprawuje

współkontrolę ujmowane są metodą praw własności według zasad, toŜsamych do
ujmowania inwestycji w jednostkach stowarzyszonych. Oznacza to takŜe, Ŝe
niezrealizowane zyski na transakcjach pomiędzy Grupą a jednostkami
współkontrolowanymi eliminuje się proporcjonalnie do posiadanego udziału Grupy w
jednostce współkontrolowanej. Eliminacji podlegają równieŜ nie zrealizowane straty chyba,
Ŝe transakcja dostarcza dowodów na wystąpienie utraty wartości przekazywanego składnika
aktywów.

2. Inwestycje w jednostkach współkontrolowanych to takie, w których ma miejsce podział
kontroli nad działalnością gospodarczą, który występuje wówczas, gdy strategiczne decyzje
finansowe i operacyjne dotyczące tej działalności wymagają jednomyślnej zgody stron
współkontrolujących (wspólników).

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

24/37

ZWIĘZŁY OPIS ISTOTNYCH DOKONAŃ LUB NIEPOWODZEŃ GRUPY
KAPITAŁOWEJ W PIERWSZYM KWARTALE 2007 ROKU

W dniu 4 stycznia 2007r. Zarząd Giełdy Papierów Wartościowych S.A. dopuścił do obrotu
giełdowego na rynku równoległym 12.020.000 akcji zwykłych na okaziciele serii E i wprowadził
je do obrotu giełdowego w trybie zwykłym w dniu 8 stycznia 2007r., w związku z dokonaniem
ich rejestracji przez Krajowy Depozyt Papierów Wartościowych S.A.

W dniu 9 lutego 2007r. Zarząd Giełdy Papierów Wartościowych S.A. dopuścił do obrotu
giełdowego na rynku podstawowym 24.040.000 akcji zwykłych na okaziciele serii A, B, C, D i E.
Wszystkie akcje Emitenta od dnia 15 lutego 2007r. są notowane w systemie ciągłym na rynku
podstawowym.

W dniu 19 stycznia 2007r. zmienił się skład Rady Nadzorczej. W związku z rezygnacją Pana
Tomasza Kozieła do Rady Nadzorczej został powołany nowy członek, Pan Jurij Sadowski.

Zmiany dokonane w pierwszym kwartale 2007r. w portfelu Emitenta:

� 23 stycznia 2007r. Aero Sp. z o.o. powiadomiła o dokonaniu przez właściwy Sąd rejestracji
kapitału zakładowego, podwyŜszonego o obejmowane przez Capital Partners S.A. udziały
Aero Sp. z o.o. Capital Partners S.A. objęła łącznie w podwyŜszonym kapitale 4.194 udziały
o łącznej wysokości 2.097.000,00 zł spółki Aero Sp. z o.o. za łączna cenę 5.032.800,00,00
zł. Dodatkowo Capital Partners S.A. nabyła 300 udziałów Aero Sp. z o.o. od
dotychczasowego Wspólnika za łączną kwotę 288.000,00 zł, i na dzień dzisiejszy posiadane
aktywa stanowią 34,83% w kapitale zakładowym Aero Sp. z o.o.

� 1 lutego 2007r. „e-Muzyka.pl” Sp. z o.o. powiadomiła o dokonaniu przez właściwy Sąd
rejestracji kapitału zakładowego, podwyŜszonego łącznie o 900 udziałów o wartości
nominalnej 500,00 zł kaŜdy udział. Capital Partners S.A. objęła w podwyŜszonym kapitale
460 udziałów „e-Muzyka.pl” Sp. z o.o. o łącznej wysokości 230.000,00 zł za łączna cenę
230.000,00 zł. Po dokonaniu rejestracji kapitału zakładowy „e-Muzyka.pl” Sp. z o.o. wynosi
500.000,00zł i składa się z 1.000 udziałów, gdzie Capital Partners S.A. posiada 55% w
kapitale zakładowym i tyle samo głosów na zgromadzeniu wspólników.

� W dniu 19 lutego 2007r. dokonana została rejestracja podwyŜszenia kapitału zakładowego
Ventus S.A. z kwoty 500.000,00 zł do kwoty 4.539.156,00 zł., tym samym udział Capital
Partners S.A. spadł ze 100% na 11%. Ponadto od dnia 19 lutego br. do dnia 1 marca 2007r.
rozliczone zostały transakcje zbycia na Giełdzie Papierów Wartościowych w Warszawie na
rynku regulowanym w trybie sesyjnym zwykłym łącznie 50.000 akcji spółki Hawe S.A. (d.
Ventus S.A.). Aktywa zostały zbyte za łączną cenę 4.692.750,80 zł, gdzie średnia cena za
jedna akcję wyniosła 93,86 zł. Capital Partners S.A., po dokonaniu powyŜszych transakcji
posiadała 450.000 akcji Hawe S.A., co stanowiło 9,91% kapitału zakładowego Hawe S.A.

� 22 marca 2007r. LIVECHAT Sp. z o.o. powiadomiła o dokonaniu przez właściwy Sąd
rejestracji kapitału zakładowego, podwyŜszonego o obejmowane przez Capital Partners S.A.
udziały LIVECHAT Sp. z o.o. Capital Partners S.A. objęła 327 udziałów o łącznej
wysokości 163.500,00 zł spółki LIVECHAT Sp. z o.o. za łączna cenę 850.200,00 zł. Nabyte
aktywa stanowią 32,70% w kapitale zakładowym LIVECHAT Sp. z o.o. i po dokonaniu
rejestracji Capital Partners S.A. posiada łącznie 500 udziałów stanowiących 50% w kapitale
zakładowym Spółki LIVECHAT Sp. z o.o.

� 26 marca 2007r. Capital Partners S.A. zawarła Umowę Inwestycyjną ze spółką ICS
Management Spółką z ograniczoną odpowiedzialnością Spółką Komandytową z siedzibą w
Warszawie (dalej „ICS”) oraz jej załoŜycielami. Na mocy zawartej umowy Capital Partners
S.A. dokona inwestycji w ICS w łącznej kwocie 600.000,00 PLN obejmując łącznie udział
uprawniający do 60% udziału w zyskach ICS oraz do 60% głosów.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

25/37

Podmiot zaleŜny, Dom Maklerski Capital Partners S.A. w pierwszym kwartale 2007r.
przeprowadził publiczną ofertę akcji spółki PROCAD S.A. oraz występował jako podmiot
oferujący.

Istotne zdarzenia zaistniałe w pierwszym kwartale 2007r. w działalności podmiotów powiązanych
z Emitentem:

� 15 stycznia 2007r. spółka BIPROMET S.A. zawarła dwie istotne umowy z Silesia
Residencial Projekt Sp. z o.o. w przedmiocie budowy Zespołu Mieszkaniowego „Dębowe
Tarasy” w Katowicach Wartość pierwszej umowy określono na kwotę 47 mln zł, a jej
termin realizacji do dnia 31.01.2008r. Natomiast zakres prac ustalony druga umową został
określony na kwotę 48 mln zł, a termin realizacji do 01.05.2008r.

� 22 stycznia 2007r. spółka CP Energia S.A. nabyła 50.000 akcji ZAO Kriogaz z siedzibą w
Sankt Petersburgu, stanowiących 100% w kapitale zakładowym ZAO KRIOGAZ.

OPIS CZYNNIKÓW I ZDARZEŃ MAJĄCYCH ZNACZĄCY WPŁYW NA OSIĄGNIĘTE
WYNIKI FINANSOWE

Na uzyskane w I kwartale 2007 r. wyniki finansowe Grupy kapitałowej Capital Partners S.A.
miały wpływ przede wszystkim uzyskane przychody finansowe przez podmiot dominujący.
Zysk zrealizowany ze sprzedaŜy inwestycji wyniósł 4.320,29 tys. Ponadto w wyniku
przeszacowania posiadanych przez Emitenta akcji eCard S.A. zanotowano przychód w
wysokości 4.267,92 tys. zł.
Z powodu wyjścia z Grupy Spółki Hawe S.A w wyniku rejestracji podwyŜszenia jej kapitału
zakładowego, a tym samym znaczącego spadku udziału Emitenta, inwestycja ta została
zaprezentowana w bilansie Emitenta w pozycji „Finansowe inwestycje krótkoterminowe” a
nie jak wcześniej „Finansowe inwestycje długoterminowe”. Wycena pozostałych akcji Hawe
S.A. do wartości rynkowej została odnotowana na „Kapitale z aktualizacji wyceny aktywów”.
Na osiągnięte przez Grupę Kapitałową Capital Partners S.A. w I kwartale 2007 r. wyniki
finansowe nieznaczny wpływ miały wyniki finansowe osiągnięte przez podmiot zaleŜny Dom
Maklerski Capital Partners S.A.

OBJAŚNIENIA DOTYCZĄCE SEZONOWOŚCI LUB CYKLICZNOŚCI GRUPY
KAPITAŁOWEJ

W pierwszym kwartale 2007r. działalność Grupy kapitałowej Capital Partners S.A. nie była
sezonowa ani cykliczna.

INFORMACJE DOTYCZĄCE EMISJI, WYKUPU I SPŁATY DŁUśNYCH I
KAPITAŁOWYCH PAPIERÓW WARTOŚCIOWYCH W PIERWSZYM KWARTALE 2007
ROKU

Lp Seria i typ
Obligacji

Data emisji Cel emisji Ilo ść Warto ść emisji
w PLN

Data
wykupu

Kwota
wykupu

1.
Obligacje
imienne serii C

14-02-2007

Pozyskanie środków na
refinansowanie zapłaty części
ceny emisyjnej za 510.000 akcji
zwykłych na okaziciela serii H
wyemitowanych przez Karen
Notebook S.A. w ramach
podwyŜszenia ich kapitału
zakładowego

4 800.000,00 - -

2.
Obligacje
imienne serii D

12-01-2007
Pozyskanie środków na
sfinansowanie nabycia udziałów
w WiedzaNet Sp. z o.o..

1.978 3.764.134,00 - -

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

26/37

W pierwszym kwartale 2007r. nie miał miejsca wykup i spłata dłuŜnych i kapitałowych papierów
wartościowych.

 INFORMACJE DOTYCZĄCE WYPŁACONEJ LUB ZADEKLAROWANEJ DYWIDENDY

W pierwszym kwartale 2007r. Capital Partners S.A. ani spółki od niej zaleŜne nie wypłacały ani
nie zadeklarowały dywidendy.

WSKAZANIE ZDARZEŃ, KTÓRE NASTĄPIŁY PO DNIU, NA KTÓRY SPORZĄDZONO
KWARTALNE SPRAWOZDANIE FINANSOWE, NIEUJĘTE W TYM SPRAWOZDANIU, A
MOGĄCYCH W ZNACZĄCY SPOSÓB WPŁYNĄĆ NA PRZYSZŁE WYNIKI FINANSOWE
GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A.

� 17 kwietnia 2007r. Spółka ICS Management Sp. z o.o. Sp. komandytowa (dalej „ICS”)
zawiadomiła o dokonaniu przez właściwy Sąd w dniu 4 kwietnia br. wpisu Capital Partners
S.A. jako wspólnika ICS. Capital Partners S.A. dokonując wkładu pienięŜnego w wysokości
600.000,00 zł została wpisana jako wspólnik ICS z sumą komandytową w wysokości
600.000,00 zł. Capital Partners S.A. objęła łącznie udział uprawniający do 60% głosów przy
podejmowaniu uchwał wspólników ICS oraz 60% udziału w zyskach.

� 18 kwietnia 2007r. Spółka CP Energia S.A. zawiadomiła o zawarciu przez Spółkę CP
Energia S.A. w dniu 18 kwietnia br. umów w przedmiocie:
(i) nabycia 3000 udziałów spółki Projekt Energia Sp. z o.o. o wartości nominalnej 500,00 zł
kaŜdy udział za łączną cenę 1.500.000,00 zł; nabyte przez CP Energia S.A. udziały stanowią
100% udziałów Spółki Projekt Energia Sp. z o.o.
(ii) nabycia 7600 udziałów spółki Carbon Sp. z o.o. o wartości nominalnej 500,00 zł kaŜdy
udział i cenie nabycia 1000, 00 zł kaŜdy udział za łączną cenę 7.600.000,00 zł; nabyte przez
CP Energia S.A. udziały stanowią 100% udziałów Spółki Carbon Sp. z o.o.

� 19 kwietnia 2007r. Zarząd Capital Partners S.A. podjął Uchwałę Nr 2/IV/2007 w
przedmiocie emisji przez spółkę obligacji imiennych serii E ("Obligacje").
Celem emisji było pozyskanie środków na finansowanie działalności inwestycyjnej
Emitenta. Emisja Obligacji nastąpiła przez ofertę publiczną, zgodnie z art. 9 ust. 1 Ustawy o
obligacjach. Spółka wyemitować miała nie więcej niŜ 25 Obligacji serii E. Wartość
nominalna jednej obligacji wynosić będzie 202.500,00 PLN. Cena emisyjna jest równa
wartości nominalnej. Podstawowy termin wykupu Obligacji przypada na dzień 30 kwietnia
2009r.

� 23 kwietnia 2007r. zawarta została Przedmiotem umowy jest nabycie 5.007 udziałów Bać-
Pol za łączną kwotę 6.532.500 PLN od jednego z udziałowców, o cenie nominalnej 500,00
PLN za jeden udział.

� W wyniku realizacji Umowy Inwestycyjnej ze spółką Bać-Pol Sp. z o.o. z siedzibą w
Rzeszowie (dalej „Bać-Pol”) oraz jej udziałowcami z dnia 23 kwietnia 2007r. Capital
Partners S.A. w dniu 23 kwietnia 2007r. nabył od Pana Leszka Bać, udziałowca Spółki Bać-
Pol 5.007 udziałów Bać-Pol o wartości nominalnej 500,00 zł kaŜdy udział. Aktywa zostały
nabyte za łączną cenę 6.532.500,00 zł. Przeniesienie własności udziałów nastąpi po
dokonaniu ich opłacenia w terminie do dnia 27 kwietnia 2007r. Nabyte aktywa stanowią
13,00% w kapitale zakładowym Bać-Pol i uprawniają Capital Partners S.A. do 13,00%
głosów na zgromadzeniu wspólników.

INFORMACJA DOTYCZĄCA ZMIAN ZOBOWIĄZAŃ WARUNKOWYCH LUB AKTYWÓW
WARUNKOWYCH, KTÓRE NASTĄPIŁY OD CZASU ZAKOŃCZENIA OSTATNIEGO
ROKU OBROTOWEGO

W Grupie kapitałowej Capital Partners S.A. nie istnieją zobowiązania warunkowe ani aktywa
warunkowe.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

27/37

WYBRANE DANE FINANSOWE

Wybrane dane finansowe Podmiotu dominującego.

WYBRANE DANE FINANSOWE

 stan na
31-03-2007

koniec
I kwartału

(rok bieŜący)

 stan na
31-03-2006

koniec
I kwartału

(rok poprzedni)

 stan na
31-03-2007

koniec
I kwartału

(rok bieŜący)

 stan na
31-03-2006

koniec
I kwartału

(rok poprzedni)
I. Przychody ze sprzedaŜy 109,80 67,37 28,38 17,41

II. Zysk (strata) na sprzedaŜy 109,80 67,37 28,38 17,41

III. Zysk/Strata przed opodatkowaniem 8 071,95 -44,43 2 086,04 -11,48

IV. Zysk/Strata okresu 6 529,85 -44,43 1 687,52 -11,48

V. Środki pienięŜne netto z działalności operacyjnej -4 664,05 9 757,89 -1 205,34 2 521,74

VI. Środki pienięŜne netto z działalności inwestycyjnej 2 749,09 -930,43 710,45 -240,45

VII. Środki pienięŜne netto z działalności finansowej 3 764,13 102,58 972,77 26,51

VIII. Zmiana stanów środków pienięŜnych netto w
okresie 1 849,17 8 930,04 477,88 2 307,80

IX. Aktywa razem 98 268,23 21 303,96 25 395,59 5 505,61

X. Zobowiązania długoterminowe 7 448,48 6 490,00 1 924,92 1 677,22

XI. Zobowiązania krótkoterminowe 13 457,90 12 924,52 3 477,94 3 340,10

XII. Kapitał własny 77 361,85 1 889,44 19 992,73 488,29

XIII. Kapitał zakładowy 24 040,00 2 300,00 6 212,69 594,39

XIV. Liczba akcji (w szt.) 24 040 000 2 300 000 24 040 000 2 300 000

XV. Zysk (strata) na jedną akcję zwykłą (w zł/EUR) 0,27 -0,02 0,07 0,00

XVI. Rozwodniony zysk (strata) na jedną akcję zwykłą
(w zł/EUR) 0,27 -0,02 0,07 0,00

XVII. Wartość księgowa na jedną akcję (w zł/EUR) 3,22 0,82 0,83 0,21

w tys. zł w tys. EUR

(Tabela A kursów średnich NBP z dnia 30-03-2007 nr 64/A/NBP/2007, 1EUR=3,8695 zł)

Wybrane dane finansowe Spółki zaleŜnej, Dom Maklerski Capital Partners S.A.

WYBRANE DANE FINANSOWE
 I kwartał (rok

bieŜący) okres od 01-
01-2007 do 31-03-

2007

 I kwartał (rok
poprzedni) okres od
01-01-2006 do 31-03-

2006

I. Przychody ze sprzedaŜy 161,70 31,06
II. Zysk (strata) brutto na sprzedaŜy 161,70 31,06
III. Zysk (strata) przed opodatkowaniem 17,26 22,44
IV. Zysk (strata) netto okresu 15,70 22,44
V. Przepływy pienięŜne netto z działalności operacyjnej -48,97 -162,46
VI. Przepływy pienięŜne netto z działalności inwestycyjnej -11,17 -4,66
VII. Przepływy pienięŜne netto z działalności finansowej 0,00 0,00
VIII. Zmiana stanu środków pienięŜnych netto w okresie -60,14 -167,12

WYBRANE DANE FINANSOWE
 stan na 31-03-2007

koniec kwartału (rok
bieŜący)

 stan na
31-12-2006

IX. Aktywa razem 1 134,05 1 308,40
X. Zobowiązania długoterminowe 5,27 3,71
XI. Zobowiązania krótkoterminowe 29,76 221,38
XII. Kapitał własny 1 099,02 1 083,31
XIII. Kapitał zakładowy 2 500,00 2 500,00

w tys. PLN

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

28/37

Wybrane dane finansowe Spółek stowarzyszonych

� Bipromet S.A.

WYBRANE DANE FINANSOWE
 I kwartał (rok

bieŜący) okres od 01-
01-2007 do 31-03-

2007

 I kwartał (rok
poprzedni) okres od
01-01-2006 do 31-03-

2006

I. Przychody ze sprzedaŜy 12 990 19 929
II. Zysk (strata) brutto na sprzedaŜy 1 469 1 450
III. Zysk (strata) przed opodatkowaniem 513 501
IV. Zysk (strata) netto okresu -707 405
V. Przepływy pienięŜne netto z działalności operacyjnej -5 206 -14 300
VI. Przepływy pienięŜne netto z działalności inwestycyjnej -373 -34
VII. Przepływy pienięŜne netto z działalności finansowej -664 -424
VIII. Zmiana stanu środków pienięŜnych netto w okresie -6 243 -14 758

WYBRANE DANE FINANSOWE
 stan na 31-03-2007

koniec kwartału (rok
bieŜący)

 stan na
31-12-2006

IX. Aktywa razem 26 472 39 676
X. Zobowiązania długoterminowe 5 685 5 805
XI. Zobowiązania krótkoterminowe 13 674 26 823
XII. Kapitał własny 2 815 2 529
XIII. Kapitał zakładowy 541 541

w tys. PLN

� Xtrade S.A.

WYBRANE DANE FINANSOWE
 I kwartał (rok

bieŜący) okres od 01-
01-2007 do 31-03-

2007

 I kwartał (rok
poprzedni) okres od
01-01-2006 do 31-03-

2006

I. Przychody ze sprzedaŜy 300,79 395,01
II. Zysk (strata) brutto na sprzedaŜy 65,55 84,43
III. Zysk (strata) przed opodatkowaniem -26,73 -348,76
IV. Zysk (strata) netto okresu -26,73 -348,76
V. Przepływy pienięŜne netto z działalności operacyjnej -48,36 66,70
VI. Przepływy pienięŜne netto z działalności inwestycyjnej -21,40 -0,04
VII. Przepływy pienięŜne netto z działalności finansowej -36,11 -75,32
VIII. Zmiana stanu środków pienięŜnych netto w okresie -105,88 -9,06

WYBRANE DANE FINANSOWE
 stan na 31-03-2007

koniec kwartału (rok
bieŜący)

 stan na
31-12-2006

IX. Aktywa razem 573,34 703,25
X. Zobowiązania długoterminowe 0,00 0,00
XI. Zobowiązania krótkoterminowe 369,25 464,46
XII. Kapitał własny -344,82 -318,09
XIII. Kapitał zakładowy 47 169,51 47 169,51

w tys. PLN

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

29/37

� CPEnergia S.A.

WYBRANE DANE FINANSOWE
 I kwartał (rok

bieŜący) okres od 01-
01-2007 do 31-03-

2007

 I kwartał (rok
poprzedni) okres od
01-01-2006 do 31-03-

2006

I. Przychody ze sprzedaŜy 705,70 0,00
II. Zysk (strata) brutto na sprzedaŜy 524,85 0,00
III. Zysk (strata) przed opodatkowaniem -27,06 -203,66
IV. Zysk (strata) netto okresu -27,06 -203,66
V. Przepływy pienięŜne netto z działalności operacyjnej 4 657,03
VI. Przepływy pienięŜne netto z działalności inwestycyjnej -1 150,48
VII. Przepływy pienięŜne netto z działalności finansowej 249,81
VIII. Zmiana stanu środków pienięŜnych netto w okresie 3 756,36

WYBRANE DANE FINANSOWE
 stan na 31-03-2007

koniec kwartału (rok
bieŜący)

 stan na
31-12-2006

IX. Aktywa razem 17 260,15 12 614,91
X. Zobowiązania długoterminowe 530,50 602,28
XI. Zobowiązania krótkoterminowe 6 015,67 1 234,49
XII. Kapitał własny 10 687,54 10 714,60
XIII. Kapitał zakładowy 12 400,00 12 400,00

brak danych

w tys. PLN

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

30/37

Wybrane dane finansowe Spółek zaleŜnych CP Energia S.A.(we wszystkich spółkach CP Energia S.A. posiada 100% udziałów)

WYBRANE DANE FINANSOWE

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

I. Przychody ze sprzedaŜy 747,70 461,54 312,12 0,00 3 477,51 1 496,36 30,50 33,00 407,04 65,82 50,35
II. Zysk (strata) brutto na sprzedaŜy 134,93 67,60 10,71 -21,01 -81,32 90,10 0,41 2,21 -40,18 16,10 -11,84
III. Zysk (strata) przed opodatkowaniem 124,63 32,69 -20,05 -21,32 -252,30 90,18 -4,76 2,21 -61,19 16,10 -11,58
IV. Zysk (strata) netto okresu 100,08 25,33 -20,05 -21,32 -252,30 69,31 -4,76 1,69 -67,26 14,03 -11,58
V. Aktywa razem 11 649,37 1 994,53 2 649,12 3 149,81 22 502,11 4 357,39 5 264,26 287,64 2 837,84 1 876,45 7 005,63
VI. Zobowiązania długoterminowe 3 973,05 225,00 1 437,50 1 900,00 12 096,04 1 946,67 1 772,73 0,00 1 050,00 800,00 0,00
VII. Zobowiązania krótkoterminowe 4 673,44 824,66 543,90 721,08 7 231,51 550,99 2 968,27 71,96 228,00 427,39 3 172,29
VIII. Kapitał własny 2 899,33 874,78 657,73 528,73 3 059,31 1 725,96 523,26 215,68 1 553,68 625,00 3 822,16
IX. Kapitał zakładowy 700,00 500,00 700,00 550,00 2 750,00 1 200,00 500,00 200,00 1 500,00 500,00 1 800,00

 CARBON Sp. z o.o. GAZPARTNER Sp. z o.o. K&K Sp. z o.o. GASLINIA Sp. z o.o.
 PROJEKT ENERGIA Sp. z

o.o.

w tys. PLN

 LINIA K&K Sp. z o.o.

Spółka nie
sporządzała

sprawozdania
za ten okres

Wybrane dane finansowe Spółek portfelowych, stanowiących inwestycje krótkoterminowe Emitenta

WYBRANE DANE FINANSOWE
 Dane za okres

01.01.-
31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-31.03.2006

 Dane za okres
01.01.-

31.03.2007

 Dane za okres
01.01.-

31.03.2006
I. Przychody ze sprzedaŜy 982,94 624,77 1 028,48 421,36 92,29 202,05 22,73 1 935,75 1 340,64
II. Zysk (strata) brutto na sprzedaŜy 617,51 166,82 372,89 164,68 -237,26 -8,00 -332,28 154,53 165,26
III. Zysk (strata) przed opodatkowaniem -163,48 -214,22 98,28 40,38 -232,26 -8,89 -332,28 146,69 161,26
IV. Zysk (strata) netto okresu -163,48 -214,22 95,96 35,40 -232,26 -8,89 -332,28 118,82 130,62
V. Aktywa razem 5 926,20 1 371,06 2 231,86 489,53 1 093,67 137,05 418,81 4 765,36 4 142,35
VI. Zobowiązania długoterminowe 9,22 36,21 0,00 0,00 0,00 0,00 0,00 0,00 0,00
VII. Zobowiązania krótkoterminowe 1 071,29 690,57 1 164,76 359,94 33,68 66,14 833,42 1 134,17 1 412,39
VIII. Kapitał własny 4 809,47 279,08 1 036,58 130,00 1 059,99 70,91 -414,61 3 631,20 2 729,95
IX. Kapitał zakładowy 6 451,50 4 354,50 500,00 50,00 500,00 245,00 665,00 1 740,00 1 740,00

w tys. PLN

Spółka nie
sporządzała

sprawozdania
za ten okres

 PTV Production Sp. z o.o. WiedzaNet Sp. z o.o. Aero Sp. z o.o. "e-Muzyka.pl" Sp. z o.o. Livechat Sp. z o.o.

Dane finansowe spółek eCard S.A. i Hawe S.A. nie zostały zaprezentowane, poniewaŜ jako spółki publiczne mają obowiązek raportowania danych finansowych.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

31/37

OPIS ORGANIZACYJNY GRUPY KAPITAŁOWEJ EMITENTA WG STANU NA DZIEŃ 31
MARCA 2007R., ZE WSKAZANIEM JEDNOSTEK PODLEGAJĄCYCH KONSOLIDACJI

W skład Grupy Kapitałowej, poza Emitentem, wchodzi Dom Maklerski Capital Partners S.A.,
gdzie Emitent jest jedynym akcjonariuszem.

Do dnia 19 lutego 2007r. do Grupy Kapitałowej wchodziła dodatkowo spółka Hawe S.A.
(d.Ventus), kiedy to w wyniku dokonania rejestracji podwyŜszenia kapitału zakładowego
Hawe S.A. z kwoty 500.000,00 zł do kwoty 4.539.156,00 zł., udział Capital Partners S.A. spadł
ze 100% na 11%.

Ponadto Emitent, na dzień 31 marca 2007r. posiada inwestycje w następujących podmiotach,
które są uznane za jednostki stowarzyszone z Emitentem:
� CP Energia S.A. (50% akcji i głosów na WZ) ,
� eCARD S.A. (24% akcji i głosów na WZ),
� Bipromet S.A. (61% w kapitale akcyjnym i 64% głosów na WZ),
� Xtrade S.A. (25% akcji i głosów na WZ).

Poza Grupą Kapitałową Emitent posiada inwestycje zakwalifikowane jako aktywa finansowe
przeznaczone do sprzedaŜy, stanowiące inwestycje krótkoterminowe. Są to:
� PTV Production Sp. z o.o. ,
� LIVECHAT Sp. z o.o.,
� AERO Sp. z o.o.,
� e-Muzyka.pl Sp. z o.o.,
� WiedzaNet Sp. z o.o.
� Hawe S.A.

WSKAZANIE SKUTKÓW ZMIAN W STRUKTURZE JEDNOSTKI GOSPODARCZEJ

W pierwszym kwartale 2007r. nie miały miejsca zmiany w strukturze jednostki gospodarczej.

STANOWISKO ZARZĄDU ODNOŚNIE DO MOśLIWOŚCI ZREALIZOWANIA
WCZEŚNIEJ PUBLIKOWANYCH PROGNOZ WYNIKÓW NA DANY ROK

Nie publikowano prognoz wyników na 2007r.

WSKAZANIE AKCJONARIUSZY POSIADAJĄCYCH BEZPOŚREDNIO LUB POŚREDNIO
PRZEZ PODMIOTY ZALEśNE CO NAJMNIEJ 5% OGÓLNEJ LICZBY GŁOSÓW NA
WALNYM ZGROMADZENIU EMITENTA I SPÓŁKI ZALEśNEJ NA DZIEŃ
PRZEKAZANIA RAPORTU KWARTALNEGO

Akcjonariusze Capital Partners S.A.,
dysponujący bezpośrednio i pośrednio,

co najmniej 5% ogólnej liczby głosów na
Walnym Zgromadzeniu Spółki

liczba
akcji

Procentowy
(%) udział w

kapitale
zakładowym

Liczba głosów
na walnym

zgromadzeniu
akcjonariuszy

Procentowy (%)
udział w ogólnej
liczbie głosów

na walnym
zgromadzeniu
akcjonariuszy

Paweł Bala 6.861.784 28,54 % 6.861.784 28,54 %

Anna Bala 3.284.280 13,66 % 3.284.280 13,66 %

W okresie od przekazania poprzedniego raportu nie zmienił się stan posiadania zarówno przez
Pana Pawła Bala jak i Annę Bala.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

32/37

Akcjonariusze Domu Maklerskiego
Capital Partners S.A., dysponujący

bezpośrednio i pośrednio, co najmniej
5% ogólnej liczby głosów na Walnym

Zgromadzeniu Spółki

liczba
akcji

Procentowy
(%) udział w

kapitale
zakładowym

Liczba głosów
na walnym

zgromadzeniu
akcjonariuszy

Procentowy (%)
udział w ogólnej
liczbie głosów

na walnym
zgromadzeniu
akcjonariuszy

Capital Partners S.A. 650.000 28,00 % 650.000 100,00 %

W okresie od przekazania poprzedniego raportu nie zmienił się stan posiadania akcji Domu
Maklerskiego Capital Partners S.A. przez Capital Partners S.A.

ZESTAWIENIE STANU POSIADANIA AKCJI EMITENTA I SPÓŁKI ZALEśNEJ PRZEZ
OSOBY ZARZĄDZAJĄCE I NADZORUJĄCE NA DZIEŃ PRZEKAZANIA RAPORTU
KWARTALNEGO, WRAZ ZE WSKAZANIEM ZMIAN W STANIE POSIADANIA, W
OKRESIE OD PRZEKAZANIA POPRZEDNIEGO RAPORTU KWARTALNEGO

W spółkach zaleŜnych osoby zarządzające i nadzorujące nie posiadały ani nie posiadają Ŝadnych
akcji.

WSKAZANIE POSTĘPOWAŃ TOCZĄCYCH SIĘ PRZED SĄDEM, ORGANEM
WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAśOWEGO LUB ORGANEM
ADMINISTRACJI PUBLICZNEJ

Aktualnie nie toczy się Ŝadne postępowanie sądowe, arbitraŜowe ani administracyjne dotyczące
zobowiązań albo wierzytelności Emitenta i spółki zaleŜnej, którego wartość stanowiłaby co
najmniej 10% kapitałów własnych Emitenta.

INFORMACJE O ZAWARCIU PRZEZ EMITENTA LUB JEDNOSTKĘ OD NIEGO
ZALEśNĄ JEDNEJ LUB WIĘCEJ TRANSAKCJI Z PODMIOTAMI POWIĄZANYMI,
JEśELI WARTOŚĆ TYCH TRANSAKCJI PRZEKRACZA WYRAśONĄ W ZŁOTYCH
RÓWNOWARTOŚĆ KWOTY 500.000 EURO – JEśELI NIE SĄ ONE TRANSAKCJAMI
TYPOWYMI I RUTYNOWYMI

W pierwszym kwartale 2007r. Emitent i Spółka zaleŜna nie zawarły transakcji z podmiotami
powiązanymi, których wartość w okresie od początku roku obrotowego przekraczałaby wyraŜoną
w złotych równowartość 500.000 EUR.

INFORMACJE O UDZIELENIU PRZEZ EMITENTA LUB PRZEZ JEDNOSTKĘ OD
NIEGO ZALEśNĄ PORĘCZEŃ KREDYTU LUB POśYCZKI LUB UDZIELENIU
GWARANCJI, JEśELI ŁĄCZNA WARTOŚĆ ISTNIEJĄCYCH PORĘCZEŃ LUB
GWARANCJI STANOWI RÓWNOWARTOŚĆ CO NAJMNIEJ 10% KAPITAŁÓW
WŁASNYCH EMITENTA

Akcjonariusze Capital Partners S.A.
liczba akcji na

dzień przekazania
raportu

liczba akcji na dzień
przekazania raportu za IV

kwartał 2006r.

zmiana stanu
posiadania (+/-)

Paweł Bala – Prezes Zarządu 6.861.784 6.861.784 +/- 0

Konrad Korobowicz – Wiceprezes
Zarządu

340.000 340.000 +/- 0

Beata Cymer-Zabielska - Prokurent 5.794 5.794 +/- 0

Jurij Sadowski – Członek Rady
Nadzorczej

18.000 8.000 + 10.000

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Informacja dodatkowa do skonsolidowanego sprawozdania finansowego

33/37

W pierwszym kwartale 2007r. Emitent i Spółka zaleŜna nie udzieliły ani nie poręczyły kredytu
lub poŜyczki ani nie udzieliły gwarancji, których wartość stanowiłaby równowartość co najmniej
19% kapitałów własnych.

INNE INFORMACJE, KTÓRE ZDANIEM EMITENTA SĄ ISTOTNE DLA OCENY
SYTUACJI KADROWEJ, MAJĄTKOWEJ, FINANSOWEJ, WYNIKU FINANSOWEGO I
ICH ZMIANIE, ORAZ INFORMACJE, KTÓRE SĄ ISTOTNE DLA OCENY MOśLIWOŚCI
REALIZACJI ZOBOWIĄZAŃ PRZEZ GRUPĘ KAPITAŁOWĄ

W opinii Zarządu, zostały przekazane wszystkie informacje, które jego zdaniem są istotne dla
oceny sytuacji Grupy kapitałowej Capital Partners S.A.

WSKAZANIE CZYNNIKÓW, KTÓRE W OCENIE EMITENTA BĘDĄ MIAŁY WPŁYW NA
OSIĄGNIĘTE PRZEZ GRUPĘ KAPITAŁOWĄ WYNIKI W PERSPEKTYWIE CO
NAJMNIEJ KOLEJNEGO KWARTAŁU

W opinii Emitenta na osiągane w perspektywie kolejnego kwartału wyniki przez Grupę
kapitałową, główny wpływ będą miały następujące czynniki:

• MoŜliwość realizacji dochodowych projektów inwestycyjnych;
• Liczba i wartość pozyskanych projektów w ramach usług doradczych;
• Koniunktura panująca na rynku papierów wartościowych, wpływająca na zamierzenia

potencjalnych emitentów papierów wartościowych;
• Poziom wyceny akcji spółki eCard S.A. i Hawe S.A.;
• Wprowadzenie do obrotu na rynku publicznym akcji spółek: CP Energia S.A., Bipromet

S.A. oraz e-Muzyka.pl Sp. z o.o. oraz ich wycena rynkowa;
• Liczba i wartość ofert publicznych, w których uczestniczyć będzie Dom Maklerski

Capital Partners S.A.

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Jednostkowe skrócone sprawozdanie finansowe Capital Partners S.A. za I kwartał 2007r.

34/37

VI. JEDNOSTKOWE SKRÓCONE SPRAWOZDANIE FINANSOWE CAPITAL PARTNERS

S.A. ZA I KWARTAŁ 2007r.

AKTYWA

Aktywa trwałe (długoterminowe) 28 988,24 14 487,93
Wartość firmy 0,00 0,00
Inne wartości niematerialne 1,33 1,83
Rzeczowe aktywa trwałe 53,74 64,70
Finansowe inwestycje długoterminowe, w tym: 28 911,77 14 400,00
udziały w spółkach zaleŜnych 650,00 8 200,00

udziały w pozostałych spółkach wyceniane MPW 28 261,77 6 200,00

Aktywa z tytułu podatku odroczonego 21,40 21,40
Aktywa obrotowe (krótkoterminowe) 69 279,99 47 942,29
NaleŜności handlowe i inne 2 018,44 2 347,32
Finansowe inwestycje krótkoterminowe 60 334,52 40 556,83
Inne składniki aktywów obrotowych 50,74 11,03
Środki pienięŜne i ich ekwiwalenty 6 876,29 5 027,11
SUMA AKTYWÓW 98 268,23 62 430,22

PASYWA

Kapitał własny 77 361,85 47 292,88
Kapitał akcyjny 24 040,00 24 040,00

Kapitał zapasowy ze sprzedaŜy akcji powyŜej
ich wartości nominalnej (agio) 7 020,00 7 020,00
Akcje własne 0,00 0,00
Kapitał z aktualizacji wyceny aktywów 23 539,12 0,00
Zyski / Straty z lat ubiegłych 16 232,88 -366,13
Zysk / Strata okresu 6 529,85 16 599,01
Zobowiązania długoterminowe 7 448,48 1 321,52
Długoterminowe zobowiązania finansowe 0,00 0,00
Rezerwy na podatek odroczony 7 448,48 1 321,52
Pozostałe zobowiązania i rezerwy
długoterminowe 0,00 0,00
Zobowiązania krótkoterminowe 13 457,90 13 815,82
Krótkoterminowe zobowiązania finansowe 11 503,93 6 939,80
Zobowiązania handlowe 141,38 595,55
Pozostałe zobowiązania i rezerwy
krótkoterminowe 1 420,20 6 280,47

Zobowiązania z tytułu podatku dochodowego 392,39 0,00
SUMA PASYWÓW 98 268,23 62 430,22

tys. PLN

 stan na
31-03-2007

koniec kwartału
(rok bie Ŝący)

 stan na
31-12-2006

koniec IV kwartału
(rok poprzedni)

 BILANS

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Jednostkowe skrócone sprawozdanie finansowe Capital Partners S.A. za I kwartał 2007r.

35/37

Przychody ze sprzedaŜy 109,80 67,37
 od jednostek powiązanych 14,80 11,15
Koszt własny sprzedaŜy 0,00 0,00
Zysk /Strata na sprzedaŜy 109,80 67,37
Pozostałe przychody (inne niŜ przychody finansowe) 0,00 5,02
Przychody finansowe 8 443,50 70,31
Koszty ogólnego zarządu 406,71 149,16
 w tym koszty z tytułu programów pracowniczych 0,00 0,00
Pozostałe koszty (inne niŜ koszty finansowe) 0,00 4,64
Koszty finansowe 74,64 33,33
Zysk/Strata przed opodatkowaniem 8 071,95 -44,43
Podatek dochodowy 1 542,10 0,00
Zysk/Strata netto okresu 6 529,85 -44,43
Zysk/Strata netto (zanualizowany) 6 529,85 -44,43
Zysk/Strata na jedną akcję: 0,27 -0,02
Podstawowy za okres 0,27 -0,02
Rozwodniony za okres 0,27 -0,02

 I kwartał (rok
bieŜący) okres od 01-

01-2007 do 31-03-2007

 I kwartał (rok
poprzedni) okres od
01-01-2006 do 31-03-

2006

tys. PLN

 RACHUNEK ZYSKÓW I STRAT

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Jednostkowe skrócone sprawozdanie finansowe Capital Partners S.A. za I kwartał 2007r.

36/37

Na 01 stycznia 2007 r. 24 040,00 7 020,00 0,00 0,00 0,00 -366,13 16 599,01 47 292,88

Aktualizacja wyceny aktywów finansowych do sprzedaŜy 0,00 0,00 0,00 0,00 29 060,65 0,00 0,00 29 060,65
Zyski/Straty ujęte w kapitałach własnych 0,00 0,00 0,00 0,00 0,00 16 599,01 -16 599,01 0,00
Zyski/Straty przeniesione do rachunku zysków i strat 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Podatek odroczony dot. aktualizacji wyceny 0,00 0,00 0,00 0,00 -5 521,53 0,00 0,00 -5 521,53
Zysk/Strata za okres 0,00 0,00 0,00 0,00 0,00 0,00 6 529,85 6 529,85
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje kapitałowe z właścicielami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje/programy kapitałowe z pracownikami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Koszty transakcyjne (związane z transakcjami na akcjach) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Dywidendy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Emisja akcji 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Na 31 marca 2007 r. 24 040,00 7 020,00 0,00 0,00 23 539,12 16 232,88 6 529,85 77 361,85

Na 01 stycznia 2006 r. 2 300,00 0,00 0,00 0,00 0,00 -336,23 -29,89 1 933,88

Aktualizacja wyceny aktywów finansowych do sprzedaŜy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zyski/Straty ujęte w kapitałach własnych 0,00 0,00 0,00 0,00 0,00 -29,89 29,89 0,00
Zyski/Straty przeniesione do rachunku zysków i strat 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Podatek odroczony dot. aktualizacji wyceny 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk/Strata za okres 0,00 0,00 0,00 0,00 0,00 0,00 -44,43 -44,43
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje kapitałowe z właścicielami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Transakcje/programy kapitałowe z pracownikami 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Zysk netto ujęty w kapitałach 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Koszty transakcyjne (związane z transakcjami na akcjach) 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00
Dywidendy 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Emisja akcji 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Na 31 marca 2006 r. 2 300,00 0,00 0,00 0,00 0,00 -366,12 -44,43 1 889,45

w tys. PLN

ZA OKRES SPRAWOZDAWCZY OD 01.01.2006-
31.03.2006 R.

Kapitał
podstawowy

Kapitał
zapasowy

Akcje własne
Kapitał z tytułu

opcji
pracowniczych

Kapitał z
aktualizacji

wyceny

Zysk/Strata z
lat ubiegłych

Zysk/Strata
okresu

Kapitały własne
razem

ZA OKRES SPRAWOZDAWCZY OD 01.01.2007-
31.03.2007 R.

Kapitał
podstawowy

Kapitał
zapasowy

Akcje własne
Kapitał z tytułu

opcji
pracowniczych

Kapitał z
aktualizacji

wyceny

Zysk/Strata z
lat ubiegłych

Zysk/Strata
okresu

Kapitały własne
razem

ROZSZERZONY SKONSOLIDOWANY RAPORT KWARTALNY GRUPY KAPITAŁOWEJ CAPITAL PARTNERS S.A - QSr 1/2007
Jednostkowe skrócone sprawozdanie finansowe Capital Partners S.A. za I kwartał 2007r.

37/37

A. Przepływy środków pienięŜnych z działalności operacyjnej

I. Zysk netto 6 529,85 -44,43

II. Korekty o pozycje -11 193,90 9 802,32
Amortyzacja 4,46 2,01

Zyski (straty) z tytułu róŜnic kursowych netto 0,00 0,00

Odsetki i udziały w zyskach (dywidendy) 0,00 0,00

Zysk (strata) z tytułu działalności inwestycyjnej -4 320,29 0,00

Zmiana stanu naleŜności netto 328,88 -13,56

Zmiana stanu zobowiązań krótkoterminowych i podatków -4 896,99 9 901,05

Zmiana stanu innych składników aktywów obrotowych -39,71 -86,53

Zmiana stanu pozostałych zobowiązań 602,77 0,00

Zapłacony podatek dochodowy 0,00 0,00
Inne korekty -2 873,02 -0,65

III. Środki pienięŜne netto z działalności operacyjnej (I+/-II) -4 664,05 9 757,89

B. Przepływy środków pienięŜnych z działalności inwestycyjnej
I. Wpływy 7 852,99 0,00
Zbycie środków trwałych i wartości niematerialnych 7,00 0,00

Zbycie aktywów finansowych 7 845,99 0,00

Inne wpływy inwestycyjne 0,00 0,00

Otrzymane odsetki 0,00 0,00

II. Wydatki 5 103,90 930,43
Zakup środków trwałych i wartości niematerialnych 0,00 0,00

Zakup aktywów finansowych 3 916,40 930,43
Inne wydatki inwestycyjne 1 187,50 0,00

III. Środki pieni ęŜne netto z działalności inwestycyjnej (I-II) 2 749,09 -930,43

C. Przepływy środków pienięŜnych z działalności finansowej

I. Wpływy 3 764,13 102,58
Wpływy z tytułu emisji akcji i innych instrumentów kapitałowych 0,00 0,00

Wpływy z tytułu zaciągnięcia kredytów i poŜyczek 0,00 0,00

Emisja długoterminowych papierów dłuŜnych 0,00 0,00

Emisja krótkoterminowych papierów dłuŜnych 3 764,13 0,00

Inne wpływy finansowe 0,00 102,58

II. Wydatki 0,00 0,00
Nabycie własnych instrumentów kapitałowych 0,00 0,00

Zapłacone dywidendy i inne wypłaty na rzecz właścicieli 0,00 0,00

Wydatki z tytułu spłaty kredytów i poŜyczek 0,00 0,00

Wykup długoterminowych papierów dłuŜnych 0,00 0,00

Wykup krótkoterminowych papierów dłuŜnych 0,00 0,00

Zapłacone odsetki 0,00 0,00
Inne wydatki finansowe 0,00 0,00

III. Środki pieni ęŜne netto z działalności finansowej (I-II) 3 764,13 102,58

D. Zmiana stanu środków pienięŜnych netto w okresie 1 849,17 8 930,04

E. Środki pieni ęŜne na początek okresu 5 027,11 929,52

F. Środki pieni ęŜne i ich ekwiwalenty na koniec okresu 6 876,28 9 859,56

 za okres od 01-01-
2007 do 31-03-2007

 za okres od 01-01-
2006 do 31-03-2006

tys. PLN

 RACHUNEK PRZEPŁYWÓW PIENI ĘśNYCH

Warszawa, dnia 15 maja 2007 r.

Sporządziła:

Beata Cymer-Zabielska – Główna księgowa ..

Podpisy Zarządu:

Paweł Bala - Prezes Zarządu ..

Konrad Korobowicz – Wiceprezes Zarządu ..

