

KREDYT INKASO SA

**RAPORT ZA PIERWSZE PÓŁROCZE
ROKU OBROTOWEGO 2013/14**

Warszawa/listopad 2013

**Grupa Kapitałowa
Kredyt Inkaso Spółka Akcyjna
w Warszawie**

**ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE
SPRAWOZDANIE FINANSOWE GRUPY
KAPITAŁOWEJ KREDYT INKASO S.A.**

**ZA I PÓŁROCZE ROKU OBROTOWEGO 2013/14
(okres od 01.04.2013 do 30.09.2013)**

sporządzone zgodnie z MSR 34
zatwierdzonym przez Unię Europejską

Warszawa, listopad 2013

SPIS TREŚCI

WYBRANE SKONSOLIDOWANE DANE FINANSOWE	6
SKONSOLIDOWANY BILANS	7
SKONSOLIDOWANE SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH.....	9
SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	10
SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM.....	12
DODATKOWE INFORMACJE I OBJAŚNIENIA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO	14
1. INFORMACJE OGÓLNE	14
1.1. <i>Informacje o jednostce dominującej</i>	14
1.2. <i>Skład Zarządu i Rady Nadzorczej Jednostki Dominującej</i>	14
1.3. <i>Informacja o Grupie Kapitałowej</i>	15
2. PODSTAWA SPORZĄDZENIA ORAZ ZASADY RACHUNKOWOŚCI.....	17
2.1. <i>Podstawa sporządzenia Skonsolidowanego Sprawozdania Finansowego</i>	17
2.1.1. <i>Wcześniejsze zastosowanie standardów i interpretacji</i>	18
2.2. <i>Zmiany istotnych elementów polityki rachunkowości</i>	18
2.2.1. <i>Wierzytelności nabyte</i>	18
2.2.2. <i>Przychody</i>	19
2.3. <i>Niepewność szacunków</i>	19
2.4. <i>Korekty błędów oraz zmiana zasad rachunkowości</i>	19
3. ZNACZĄCE ZDARZENIA I TRANSAKcje	23
4. ZYSK NA AKCJĘ.....	24
5. INFORMACJE NA TEMAT SEGMENTÓW OPERACYJNYCH	24
6. POŁĄCZENIA JEDNOSTEK GOSPODARCZYCH	26
7. WARTOŚCI NIEMATERIALNE I WARTOŚĆ FIRMY	28
7.1. <i>Wartość firmy</i>	28
7.2. <i>Wartości niematerialne</i>	28
8. RZECZOWE AKTYWA TRWAŁE	30
9. WARTOŚĆ GODZIWA INSTRUMENTÓW FINANSOWYCH	31
9.1. <i>Dodatkowe informacje o metodach wyceny instrumentów finansowych ujętych w skonsolidowanym bilansie w wartości godziwej</i>	32
9.2. <i>Przekwalifikowanie</i>	34
9.3. <i>Wyłączenie z bilansu</i>	34

9.4. Sposób wyceny instrumentów finansowych	34
10. POZOSTAŁE AKTYWA FINANSOWE	35
11. KAPITAŁ WŁASNY	35
11.1. Kapitał podstawowy.....	35
11.2. Akcje własne.....	36
11.3. Podział zysku Jednostki Dominującej za rok 2012/2013.....	37
11.4. Liczba akcji i zysk na jedną akcję (EPS).....	37
12. DYWIDENDY WYPŁACONE I POLITYKA DYWIDENDY.....	38
13. KREDYTY, POŻYCZKI, INNE INSTRUMENTY DŁUŻNE	39
13.1. Kredyty i pożyczki	39
13.2. Wyemitowane obligacje.....	40
13.2.1. Obligacje wyemitowane przez Kredyt Inkaso S.A.	40
13.2.2. Obligacje wyemitowane przez KI I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty	41
14. REZERWY.....	41
15. AKTYWA I ZOBOWIĄZANIA WARUNKOWE.....	42
16. INFORMACJA O PRZYCHODACH, KOSZTACH I WYNIKACH DZIAŁALNOŚCI ZANIECHANEJ.....	43
17. PRZYCHODY NETTO.....	43
18. TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI	43
18.1. Informacje o istotnych transakcjach zawartych przez Jednostkę Dominującą lub jednostki zależne z podmiotami powiązanyymi na warunkach innych niż rynkowe	43
19. ISTOTNE ZDARZENIA NASTĘPUJĄCE PO DNIU BILANSOWYM, KTÓRE NIE ZOSTAŁY ODZWIERCIEDLONE W SPRAWOZDANIU FINANSOWYM ZA DANY OKRES SPRAWOZDAWCZY	43
20. INNE INFORMACJE, KTÓRE ZDANIEM KREDYT INKASO S.A. SĄ ISTOTNE DLA OCENY JEJ SYTUACJI KADROWEJ, MAJĄTKOWEJ, FINANSOWEJ, WYNIKU FINANSOWEGO I ICH ZMIAN, ORAZ INFORMACJE, KTÓRE SĄ ISTOTNE DLA OCENY MOŻLIWOŚCI REALIZACJI ZOBOWIĄZAŃ PRZEZ GRUPĘ KAPITAŁOWĄ	44
WYBRANE JEDNOSTKOWE DANE FINANSOWE.....	45
BILANS	46
SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH	48
RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH	49
ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM	51
DODATKOWE INFORMACJE I OBJAŚNIENIA DO ŚRÓDROCZNEGO SKRÓCONEGO JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO	53
1. KOREKTY BŁĘDÓW ORAZ ZMIANA ZASAD RACHUNKOWOŚCI.....	53
2. NALEŻNOŚCI I POŻYCZKI.....	57

3.	POZOSTAŁE AKTYWA FINANSOWE	58
3.1.	<i>Aktywa finansowe wyceniane według zamortyzowanego kosztu</i>	58
4.	KREDYTY, POŻYCZKI, INNE INSTRUMENTY DŁUŻNE	60
4.1.	<i>Kredyty i pożyczki</i>	60
4.2.	<i>Wyemitowane obligacje</i>	60
5.	PRZYCHODY NETTO	61
6.	INWESTYCJE W JEDNOSTKACH ZALEŻNYCH	62
7.	TRANSAKCJE Z PODMIOTAMI POWIĄZANYMI	62
7.1.	<i>Kancelaria Prawnicza FORUM Radca Prawny Krzysztof Piluś i S-ka spółka komandytowa</i>	62
7.2.	<i>Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme</i>	63
7.3.	<i>Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty</i>	63
7.4.	<i>Kredyt Inkaso II Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty</i>	63
7.5.	<i>KI Nieruchomości Sp. z o.o.</i>	63
7.6.	<i>Kancelaria Forum S.A.</i>	63
7.7.	<i>Legal Process Administration Sp. z o.o.</i>	64
7.8.	<i>Finsano Consumer Finance S.A.</i>	64
7.9.	<i>Finsano Consumer Finance S.A. Spółka komandytowa</i>	64
7.10.	<i>Informacje o istotnych transakcjach zawartych przez Spółkę z podmiotami powiązanymi na warunkach innych niż rynkowe</i>	64
ZATWIERDZENIE DO PUBLIKACJI	BŁĄD! NIE ZDEFINIOWANO ZAKŁADKI.	

WYBRANE SKONSOLIDOWANE DANE FINANSOWE

WYBRANE DANE FINANSOWE, WRAZ Z PRZELICZENIEM NA EURO

	tys. PLN		tys. EUR	
	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
Rachunek zysków i strat				
Przychody ze sprzedaży	43 254	29 607	10 183	7 041
Zysk (strata) z działalności operacyjnej	30 115	19 240	7 089	4 576
Zysk (strata) przed opodatkowaniem	17 615	4 364	4 147	1 038
Zysk (strata) netto	17 904	3 297	4 215	784
Zysk (strata) netto przypadający akcjonariuszom podmiotu dominującego	17 784	3 297	4 187	784
Zysk na akcję (PLN)	1,38	0,25	0,33	0,06
Rozwodniony zysk na akcję (PLN)	1,44	0,25	0,34	0,06
Średni kurs PLN / EUR w okresie	X	X	4,2478	4,2048
	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012	od 01.04.2012 do 31.03.2013	od 01.04.2011 do 31.03.2012
Rachunek przepływów pieniężnych				
Środki pieniężne netto z działalności operacyjnej	(19 745)	23 780	(4 648)	5 655
Środki pieniężne netto z działalności inwestycyjnej	(9 596)	(4 660)	(2 259)	(1 108)
Środki pieniężne netto z działalności finansowej	5 692	(25 270)	1 340	(6 010)
Zmiana netto stanu środków pieniężnych i ich ekwiwalentów	(23 649)	(6 150)	(5 567)	(1 463)
Średni kurs PLN / EUR w okresie	X	X	4,2478	4,2048
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
Bilans				
Aktywa	473 010	453 180	112 186	108 484
Zobowiązania długoterminowe	194 141	234 474	46 045	56 129
Zobowiązania krótkoterminowe	103 951	61 408	24 654	14 700
Kapitał własny	174 919	157 298	41 486	37 654
Kapitał własny przypadający akcjonariuszom jednostki dominującej	174 671	157 035	41 428	37 592
Kurs PLN / EUR na koniec okresu	X	X	4,2163	4,1774

Przeliczenia na EUR dokonano w następujący sposób:

1. Dla pozycji z Rachunku zysków i strat oraz Rachunku przepływów pieniężnych zastosowano kurs średni dla danego okresu, obliczony jako średnia arytmetyczna kursów NBP (tabela A) obowiązujących na ostatni dzień każdego miesiąca w danym okresie. W okresie od 1 kwietnia 2013 do 30 września 2013 ta średnia wynosi 4,2478 PLN/EUR, zaś w okresie od 1 kwietnia 2012 do 30 września 2012 4,2048 PLN/EUR.
2. Dla pozycji z Bilansu zastosowano kurs średni NBP (tabela A) na ostatni dzień okresu, to jest na dzień 30 września 2013 kurs 4,2163 PLN/EUR, zaś na dzień 31 marca 2013 kurs 4,1774 PLN/EUR.

SKONSOLIDOWANY BILANS

Aktywa	Nota	30.09.2013	31.03.2013
Aktywa trwałe			
Wartość firmy	7	10 469	5 724
Wartości niematerialne	7	2 918	2 282
Rzeczowe aktywa trwałe	8	10 332	14 010
Nieruchomości inwestycyjne		12 847	6 808
Inwestycje w jednostkach zależnych		-	-
Inwestycje w jednostkach stowarzyszonych		-	-
Należności i pożyczki		878	418
Pochodne instrumenty finansowe		-	-
Pozostałe długoterminowe aktywa finansowe	10	-	-
Długoterminowe rozliczenia międzyokresowe		-	-
Aktywa z tytułu odroczonego podatku dochodowego		773	1 301
Aktywa trwałe		38 218	30 543
Aktywa obrotowe			
Zapasy		-	-
Należności z tytułu umów o usługę budowlaną		-	-
Należności z tytułu dostaw i usług oraz pozostałe należności		2 169	16 988
Należności z tytułu bieżącego podatku dochodowego		2	-
Należności z zasądzonych kosztów procesu		-	-
Wierzytelności nabyte		407 057	351 154
Pożyczki		2 510	2 294
Pozostałe krótkoterminowe aktywa finansowe	10	3 425	7 719
Krótkoterminowe rozliczenia międzyokresowe		484	1 692
Środki pieniężne i ich ekwiwalenty		19 146	42 790
Aktywa zaklasyfikowane jako przeznaczone do sprzedaży		-	-
Aktywa obrotowe		434 792	422 637
Aktywa razem		473 010	453 180

Pasywa	Nota	30.09.2013	31.03.2013
Kapitał własny			
<i>Kapitał własny przypadający akcjonariuszom jednostki dominującej:</i>			
Kapitał podstawowy	11	12 937	12 937
Akcje własne (-)	11	(500)	(382)
Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	11	101 551	101 551
Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży		-	-
Pozostałe kapitały	11	(25)	(41)
Zyski zatrzymane:	11	60 708	42 971
- zysk (strata) netto przypadający akcjonariuszom jednostki dominującej		17 784	17 043
- zyski (straty) lat poprzednich		27 984	13 046
- Kapitał zapasowy utworzony z zysku		14 940	12 882
- Kapitał rezerwowany utworzony z zysku		-	-
Kapitał własny przypadający akcjonariuszom jednostki dominującej		174 671	157 035
Udziały niedające kontroli		248	262
Kapitał własny		174 919	157 298
Zobowiązania			

Zobowiązania długoterminowe			
Kredyty, pożyczki, inne instrumenty dłużne	13	190 411	229 620
Leasing finansowy		322	544
Pochodne instrumenty finansowe		-	-
Pozostałe zobowiązania		-	-
Rezerwa z tytułu odroczonego podatku dochodowego		3 281	4 311
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		-	-
Pozostałe rezerwy długoterminowe		-	-
Długoterminowe rozliczenia międzyokresowe		127	-
Zobowiązania długoterminowe		194 141	234 474
Zobowiązania krótkoterminowe			
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania		2 582	12 842
Zobowiązania z tytułu bieżącego podatku dochodowego		53	3
Kredyty, pożyczki, inne instrumenty dłużne	13	100 344	47 266
Leasing finansowy		643	708
Pochodne instrumenty finansowe		-	-
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		-	-
Pozostałe rezerwy krótkoterminowe	14	248	346
Krótkoterminowe rozliczenia międzyokresowe		81	244
Zobowiązania związane z aktywami przeznaczonymi do sprzedaży		-	-
Zobowiązania krótkoterminowe		103 951	61 408
Zobowiązania razem		298 091	295 882
Pasywa razem		473 010	453 180

SKONSOLIDOWANE SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH

	Nota	01.04.2013 - 30.09.2013	01.04.2012 - 30.09.2012
Działalność kontynuowana			
Przychody netto	17	43 254	29 607
Zysk (strata) brutto ze sprzedaży		43 254	29 607
Koszty sprzedaży		-	-
Koszty ogólnego zarządu		3 660	4 477
Pozostałe koszty działalności podstawowej		9 458	5 936
Pozostałe przychody operacyjne		60	193
Pozostałe koszty operacyjne		80	146
Zysk (strata) ze sprzedaży jednostek zależnych (+/-)		-	-
Zysk (strata) z działalności operacyjnej		30 115	19 240
Przychody finansowe		752	1 680
Koszty finansowe		13 252	16 556
Udział w zysku (stracie) jednostek wycenianych metodą praw własności (+/-)		-	-
Zysk (strata) przed opodatkowaniem		17 615	4 364
Podatek dochodowy		(289)	1 067
Zysk (strata) netto z działalności kontynuowanej		17 904	3 297
Zysk (strata) netto z działalności zaniechanej		-	-
Zysk (strata) netto		17 904	3 297
Zysk (strata) netto przypadający:		-	-
- akcjonariuszom podmiotu dominującego		17 784	3 297
- podmiotom niekontrolującym		120	-
Inne całkowite dochody			
Przeszacowanie środków trwałych		-	-
Aktywa finansowe dostępne do sprzedaży:		-	-
- dochody (straty) ujęte w okresie w innych dochodach całkowitych		-	-
- kwoty przeniesione do wyniku finansowego		-	-
Instrumenty zabezpieczające przepływy środków pieniężnych:		-	-
- dochody (straty) ujęte w okresie w innych dochodach całkowitych		-	-
- kwoty przeniesione do wyniku finansowego		-	-
- kwoty ujęte w wartości początkowej pozycji zabezpieczanych		-	-
Różnice kursowe z wyceny jednostek działających za granicą		15	-
Różnice kursowe przeniesione do wyniku finansowego - sprzedaż jednostek zagranicznych		-	-
Udział w innych dochodach całkowitych jednostek wycenianych metodą praw własności		-	-
Podatek dochodowy odnoszący się do składników innych dochodów całkowitych		-	-
Inne całkowite dochody po opodatkowaniu		15	-
Całkowite dochody		17 919	3 297
Całkowite dochody przypadające:		-	-
- akcjonariuszom podmiotu dominującego		17 804	3 297
- podmiotom niekontrolującym		120	-

SKONSOLIDOWANY RACHUNEK PRZEPIŹYWÓW PIENIĘŻNYCH

	Nota	01.04.2013 - 30.09.2013	01.04.2012 - 30.09.2012
Przepływy środków pieniężnych z działalności operacyjnej			
Zysk (strata) przed opodatkowaniem		17 615	4 145
Korekty:		-	-
Amortyzacja i odpisy aktualizujące rzeczowe aktywa trwałe		750	518
Amortyzacja i odpisy aktualizujące wartości niematerialne		390	369
Zmiana wartości godziwej nieruchomości inwestycyjnych		-	-
Zysk (strata) z aktywów (zobowiązań) finans. wycenianych w wartości godziwej przez rachunek zysków i strat		(1 471)	-
Wierzytelności nabyte		(51 635)	6 696
Odpisy aktualizujące z tytułu utraty wartości aktywów finansowych		-	-
Zysk (strata) ze sprzedaży niefinansowych aktywów trwałych		-	-
Zysk (strata) ze sprzedaży aktywów finansowych (innych niż instrumenty pochodne)		-	-
Zyski (straty) z tytułu różnic kursowych		(219)	(1)
Koszty odsetek		13 237	-
Przychody z odsetek i dywidend		(4 249)	15 006
Koszt płatności w formie akcji (programy motywacyjne)		-	-
Udział w zyskach (stratach) jednostek stowarzyszonych		-	-
Inne korekty		498	13
Korekty razem		(42 699)	22 601
Zmiana stanu zapasów		-	-
Zmiana stanu należności		14 819	(1 112)
Zmiana stanu zobowiązań		(10 260)	(2 344)
Zmiana stanu rezerw i rozliczeń międzyokresowych		946	171
Zmiana stanu z tytułu umów budowlanych		-	-
Zmiany w kapitale obrotowym		5 505	(3 285)
Wpływy (wydatki) z rozliczenia instrumentów pochodnych		-	-
Zapłacone odsetki z działalności operacyjnej		-	-
Zapłacony podatek dochodowy		(166)	319
Środki pieniężne netto z działalności operacyjnej		(19 745)	23 780
Przepływy środków pieniężnych z działalności inwestycyjnej			
Wydatki na nabycie wartości niematerialnych		(872)	(207)
Wpływy ze sprzedaży wartości niematerialnych		-	-
Wydatki na nabycie rzeczowych aktywów trwałych		(894)	(1 247)
Wpływy ze sprzedaży rzeczowych aktywów trwałych		-	-
Wydatki na nabycie nieruchomości inwestycyjnych		-	-
Wpływy ze sprzedaży nieruchomości inwestycyjnych		540	-
Wydatki netto na nabycie jednostek zależnych		(6 290)	-
Wpływy netto ze sprzedaży jednostek zależnych		-	-
Otrzymane spłaty pożyczek udzielonych		240	-
Pożyczki udzielone		(949)	-
Wydatki na nabycie pozostałych aktywów finansowych		(2 000)	(3 944)
Wpływy ze sprzedaży pozostałych aktywów finansowych		-	-
Wpływy z otrzymanych dotacji rządowych		5	-
Otrzymane odsetki		624	738
Otrzymane dywidendy		-	-
Środki pieniężne netto z działalności inwestycyjnej		(9 596)	(4 660)

Przepływy środków pieniężnych z działalności finansowej			
Wpływy netto z tytułu emisji akcji		-	-
Nabycie akcji własnych		(117)	-
Zyski (straty) udziału niekontrolującego		-	-
Wpływy z tytułu emisji dłużnych papierów wartościowych		17 262	4 000
Wykup dłużnych papierów wartościowych		(9 000)	(4 000)
Wpływy z tytułu zaciągnięcia kredytów i pożyczek		10 090	-
Splaty kredytów i pożyczek		(62)	(7 500)
Splata zobowiązań z tytułu leasingu finansowego		(371)	(292)
Odsetki zapłacone		(12 009)	(17 478)
Dywidendy wypłacone		(102)	-
Środki pieniężne netto z działalności finansowej		5 692	(25 270)
Zmiana netto stanu środków pieniężnych i ich ekwiwalentów		(23 649)	(6 150)
Środki pieniężne i ich ekwiwalenty na początek okresu		42 795	41 895
Zmiana stanu z tytułu różnic kursowych		-	-
Środki pieniężne i ich ekwiwalenty na koniec okresu		19 146	35 745

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM W OKRESIE OD 01.04 DO 30.09.2013 ROKU

	Nota	Kapitał przypadający akcjonariuszom jednostki dominującej							Udziały niedające kontroli	Kapitał własny razem
		Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.04.2013 roku		12 937	(382)	101 551	326 993	(41)	47 258	488 316	262	488 579
Zmiany zasad (polityki) rachunkowości oraz korekta błędu podstawowego		-	-	-	(326 993)	-	(4 285)	(331 278)	-	(331 278)
Saldo po zmianach		12 937	(382)	101 551	-	(41)	42 973	157 038	262	157 301
Zmiany w kapitale własnym w okresie od 01.04 do 30.09.2013 roku										
Emisja akcji		-	(117)	-	-	-	117	-	-	-
Emisja akcji w związku z realizacją opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Wycena opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Zmiana struktury grupy kapitałowej (transakcje z podmiotami niekontrolującymi)	ID15	-	-	-	-	-	-	-	-	-
Dywidendy		-	-	-	-	-	(166)	(166)	(134)	(300)
Przekazanie wyniku finansowego na kapitał		-	-	-	-	-	-	-	-	-
Razem transakcje z właścicielami		-	(117)	-	-	-	(49)	(166)	(134)	(300)
Zysk netto za okres od 01.04 do 30.09.2013 roku		-	-	-	-	-	17 784	17 784	120	17 904
Inne całkowite dochody po opodatkowaniu za okres od 01.04 do 30.09.2013 roku	ID15	-	-	-	-	15	-	15	-	15
Razem całkowite dochody		-	-	-	-	15	17 784	17 799	120	17 919
Przeniesienie do zysków zatrzymanych (sprzedaż przeszacowanych środków trwałych)		-	-	-	-	-	-	-	-	-
Saldo na dzień 30.09.2013 roku		12 937	(500)	101 551	-	(25)	60 708	174 671	248	174 919

SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM W OKRESIE OD 01.04 DO 30.09.2012 ROKU

	Nota	Kapitał przypadający akcjonariuszom jednostki dominującej							Udziały niedające kontroli	Kapitał własny razem
		Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.04.2012 roku		12 937	-	101 551	445 659	-	27 793	587 940	326	588 266
Zmiany zasad (polityki) rachunkowości oraz korekta błędu podstawowego		-	-	-	(445 659)	-	(2 088)	(447 747)	-	(447 747)
Saldo po zmianach		12 937	-	101 551	-	-	25 705	140 193	326	140 519
Zmiany w kapitale własnym w okresie od 01.04 do 30.09.2013 roku										
Emisja akcji		-	-	-	-	-	-	-	-	-
Emisja akcji w związku z realizacją opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Wycena opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Zmiana struktury grupy kapitałowej (transakcje z podmiotami niekontrolującymi)		-	-	-	-	-	-	-	-	-
Dywidendy		-	-	-	-	-	-	-	-	-
Przekazanie wyniku finansowego na kapitał		-	-	-	-	-	-	-	-	-
Razem transakcje z właścicielami		-	-	-	-	-	-	-	-	-
Zysk netto za okres od 01.04 do 30.09.2013 roku		-	-	-	-	-	3 297	3 297	(158)	3 139
Inne całkowite dochody po opodatkowaniu za okres od 01.04 do 30.09.2013 roku		-	-	-	-	-	-	-	-	-
Razem całkowite dochody		-	-	-	-	-	3 297	3 297	(158)	3 139
Przeniesienie do zysków zatrzymanych (sprzedaż przeszacowanych środków trwałych)		-	-	-	-	-	-	-	-	-
Saldo na dzień 30.09.2012 roku		12 937	-	101 551	-	-	29 002	143 490	168	143 658

DODATKOWE INFORMACJE I OBJAŚNIENIA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

1. Informacje ogólne

1.1. Informacje o jednostce dominującej

Jednostką dominującą Grupy Kapitałowej Kredyt Inkaso S.A. („Grupa Kapitałowa”, „Grupa”) jest Kredyt Inkaso Spółka Akcyjna („Jednostka Dominująca”, „Emitent”, „Spółka”).

Siedziba Spółki: 02-672 Warszawa, ul. Domaniewska 39A

Sąd Rejestrowy: Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego

Data rejestracji: 28 grudnia 2006 roku w obecnej formie prawnej (spółka akcyjna)
19 kwietnia 2001 roku w poprzedniej formie prawnej (spółka komandytowa)

Numer KRS: 0000270672

Regon: 951078572

NIP: 922-254-40-99

PKD: 64.99.Z - pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z wyłączeniem ubezpieczeń i funduszów emerytalnych

1.2. Skład Zarządu i Rady Nadzorczej Jednostki Dominującej

Dnia 24 czerwca 2013 r. Rada Nadzorcza Spółki powołała na kolejną kadencję dwóch dotychczasowych członków Zarządu.

W skład Zarządu na Dzień Zatwierdzenia Skonsolidowanego Sprawozdania Finansowego do publikacji wchodził:

- | | |
|-----------------------|---------------------------|
| 1) Prezes Zarządu | Pan Paweł Robert Szewczyk |
| 2) Wiceprezes Zarządu | Pan Jan Paweł Lisicki |

W skład Rady Nadzorczej Jednostki Dominującej na Dzień Zatwierdzenia wchodził:

- | | |
|---------------------------------------|-----------------------------|
| 1) Przewodniczący Rady Nadzorczej | Pan Ireneusz Andrzej Chadał |
| 2) Wiceprzewodniczący Rady Nadzorczej | Pan Krzysztof Misiak |
| 3) Sekretarz Rady Nadzorczej | Pan Marek Gabryjelski |
| 4) Członek Rady Nadzorczej | Pan Tomasz Mazurczak |
| 5) Członek Rady Nadzorczej | Pan Robert Gajor |
| 6) Członek Rady Nadzorczej | Pan Andrzej Soczek |

1.3. Informacja o Grupie Kapitałowej

Grupę Kapitałową Kredyt Inkaso S.A. tworzą następujące podmioty:

- 1) Kredyt Inkaso S.A., z siedzibą w Warszawie, podmiot dominujący,
- 2) Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme (S.A.), z siedzibą w Luksemburgu, L-2557 Luxembourg, 18, rue Robert Stumper, występujący jako podmiot zależny,
- 3) Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty, z siedzibą w Warszawie, ul. Rodziny Hiszpańskich 1, 02-685 Warszawa, występujący jako podmiot zależny,
- 4) Kredyt Inkaso II Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty z wydzielonymi subfunduszami, z siedzibą w Warszawie, ul. Rodziny Hiszpańskich 1, 02-685 Warszawa, występujący jako podmiot zależny,
- 5) Kancelaria Forum S.A., z siedzibą w Zamościu, ul. Okrzei 32, 22-400 Zamość, występujący jako podmiot zależny,
- 6) Kancelaria Prawnicza FORUM radca prawny Krzysztof Piliś i spółka spółka komandytowa, z siedzibą w Warszawie, („KP Forum”), ul. Domaniewska 39A, 02-672 Warszawa, występujący jako podmiot zależny, której prawo do 85% zysku jest pośrednio należne Jednostce Dominującej. 85% prawa do zysku jest bezpośrednio należne Kancelarii FORUM S.A.,
- 7) KI Nieruchomości Sp. z o.o., z siedzibą w Warszawie, ul. Domaniewska 39A, 02-672 Warszawa, występujący jako podmiot zależny,
- 8) FINSANO Consumer Finance Spółka Akcyjna z siedzibą w Warszawie („FINSANO SA”), ul. Domaniewska 39A, 02-672 Warszawa, występująca jako podmiot zależny,
- 9) FINSANO Consumer Finance S.A. Spółka Komandytowa z siedzibą w Warszawie („FINSANO SK”), ul. Domaniewska 39A, 02-672 Warszawa, występująca jako podmiot zależny,
- 10) Legal Process Administration Sp. z o.o. („LPA”) z siedzibą w Zamościu, która to spółka jest w 100% podmiotem pośrednio zależnym od Jednostki Dominującej. LPA jest bezpośrednio zależna od Kancelarii FORUM S.A.,
- 11) Kredyt Inkaso Investments RO S.A., z siedzibą w Bukareszcie, która to spółka jest w 75% bezpośrednio oraz w 25% pośrednio zależna od Spółki (za pośrednictwem spółki zależnej Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu),
- 12) Kredyt Inkaso Investments BG EAD S.A., z siedzibą w Sofii, która to spółka jest w 100% podmiotem pośrednio zależnym od Spółki, będąc podmiotem bezpośrednio zależnym od spółki zależnej Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu.
- 13) Kredyt Inkaso RUS Limited Liability Company (LLC) z siedzibą w Nemchinovka, region Moskiewski w Rosji, która to spółka jest w 90% podmiotem pośrednio zależnym od Spółki, będąc podmiotem bezpośrednio zależnym od spółki zależnej Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu.

Śródrocznym skróconym skonsolidowanym sprawozdaniem finansowym Grupy Kapitałowej Kredyt Inkaso S.A. została objęta Jednostka Dominująca oraz dwanaście spółek zależnych:

Nazwa spółki zależnej	Metoda konsolidacji	Udział Grupy w kapitale:		Stopień kontroli	
		30.09.2013	31.03.2013	30.09.2012	31.03.2013
Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme (S.A.)	pełna	100%	100%	100%	100%
Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty	pełna	100%	100%	100%	100%
Kredyt Inkaso II Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty	pełna	100%	100%	100%	100%
Kancelaria Forum S.A.	pełna	100%	100%	100%	100%
Kancelaria Prawnicza FORUM radca prawny Krzysztof Piliś i spółka spółka komandytowa	pełna	85%	85%	85%	85%
KI Nieruchomości Sp. z o.o.	pełna	100%	100%	100%	100%
FINSANO Consumer Finance S.A.	pełna	100%	100%	100%	100%
FINSANO Consumer Finance Spółka Akcyjna Spółka Komandytowa	pełna	100%	100%	100%	100%
Legal Process Administration Sp. z o.o.	pełna	100%	100%	100%	100%
Kredyt Inkaso Investments RO S.A.	pełna	100%	100%	100%	100%
Kredyt Inkaso Investments BG EAD S.A.	pełna	100%	100%	100%	100%
Kredyt Inkaso RUS Limited Liability Company (LLC)	pełna	90%	0%	90%	0%

Czas trwania Jednostki Dominującej oraz wchodzących w skład Grupy Kapitałowej jednostek objętych konsolidacją jest nieoznaczony.

Podstawowym przedmiotem działalności Jednostki Dominującej oraz jej spółek zależnych jest obrót pakietami wierzytelności na rynku krajowym i zagranicznym oraz działalność prawnicza.

Przedmiotem działalności Jednostki Dominującej, według zapisów z jej statutu, stanowi:

- a. pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z wyłączeniem ubezpieczeń i funduszów emerytalnych - w PKD 64.99.Z;
- b. leasing finansowy - w PKD 64.91.Z;
- c. pozostałe formy udzielania kredytów - w PKD 64.92.Z;
- d. pozostała działalność wspomagająca usługi finansowe, z wyłączeniem ubezpieczeń i funduszów emerytalnych - w PKD 66.19.Z;
- e. realizacja projektów budowlanych związanych ze wznoszeniem budynków - w PKD 41.10.Z;
- f. kupno i sprzedaż nieruchomości na własny rachunek - w PKD 68.10.Z;

- g. wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi - w PKD 68.20.Z;
- h. działalność prawnicza, - w PKD 69.10.Z;
- i. pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania - w PKD 70.22.Z;
- j. wykonywanie fotokopii, przygotowywanie dokumentów i pozostała specjalistyczna wspomagająca prowadzenie biura - w PKD 82.19.Z;
- k. działalność świadczona przez agencje inkasa i biura kredytowe - w PKD 82.91.Z;
- l. działalność centrów telefonicznych (call center) - w PKD 82.20.Z;
- m. pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane - w PKD 85.59.B;
- n. działalność maklerska związana z rynkiem papierów wartościowych i towarów giełdowych - w PKD 66.12.Z;
- o. działalność związana z zarządzaniem funduszami - w PKD 66.30.Z.;
- p. działalność rachunkowo - księgową; doradztwo podatkowe - w PKD 69.20.Z;
- r. działalność holdingów finansowych - w PKD 64.20.Z;
- s. działalność firm centralnych (head offices) i holdingów z wyłączeniem holdingów finansowych - w PKD 70.10.Z.

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd Spółki dominującej dnia 28 listopada 2013 roku.

2. Podstawa sporządzenia oraz zasady rachunkowości

2.1. Podstawa sporządzenia Skonsolidowanego Sprawozdania Finansowego

Śródroczne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Kredyt Inkaso S.A. obejmuje okres 6 miesięcy zakończonych 30 września 2013 roku oraz zostało sporządzone zgodnie z MSR 34 Śródroczna sprawozdawczość finansowa.

Śródroczne skrócone skonsolidowane sprawozdanie finansowe nie zawiera wszystkich informacji, które ujawniane są w rocznym skonsolidowanym sprawozdaniu finansowym sporządzonym zgodnie z MSSF. Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe należy czytać łącznie ze skonsolidowanym sprawozdaniem finansowym Grupy Kapitałowej Kredyt Inkaso S.A. za rok obrotowy 2012/2013.

Walutą sprawozdawczą niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego jest złoty polski, a wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej).

Śródroczne skrócone skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez spółki Grupy w dającej się przewidzieć przyszłości. Na dzień zatwierdzenia niniejszego skróconego skonsolidowanego sprawozdania finansowego do publikacji nie istnieją okoliczności wskazujące na zagrożenie kontynuowania działalności przez spółki wchodzące w skład Grupy.

Grupa Kapitałowa nazwała „skonsolidowane sprawozdanie z sytuacji finansowej” „skonsolidowanym bilansem”.

2.1.1. Wcześniejsze zastosowanie standardów i interpretacji

W bieżącym okresie sprawozdawczym nie podjęliśmy decyzji o wcześniejszym zastosowaniu zmian standardów i interpretacji MSSF.

2.2. Zmiany istotnych elementów polityki rachunkowości

2.2.1. Wierzytelności nabyte

Było:

Na nabyte wierzytelności składa się wartość wierzytelności zakupionych na własne ryzyko i własny rachunek, które Spółka kwalifikuje jako instrumenty finansowe dostępne do sprzedaży. Wyceniane są według wartości godziwej według estymacji opartej na historycznych doświadczeniach (rekalkulacja przyszłych przepływów pieniężnych uwzględniająca wartość bieżącą inwestycji w wierzytelności na dzień bilansowy), co według naszego osądu zapewnia wiarygodnie ustaloną wartość godziwą nabytych należności.

Powstałe na moment początkowego ujęcia różnice przejściowe w podatku dochodowym są nieujmowane, ponieważ spełniają warunek wynikający z MSR 12 par. 22, par. 15c i par. 24. Różnice przejściowe powstające z wyceny do wartości godziwej na każdy kolejny dzień sprawozdawczy, są niższe od nieujmowanej różnicy z początkowego ujęcia, dlatego także nieujmowane. Wierzytelności, którymi Spółka zarządza, cechują się bowiem obiektywną tendencją spadku wartości godziwej w miarę upływu czasu.

Zarówno różnice dodatnie z wyceny w wartości godziwej, jak i ujemne są odnoszone na kapitał z aktualizacji wyceny.

Jest:

Początkowe ujęcie nabytego pakietu wierzytelności następuje według ceny nabycia. Cena nabycia obejmuje cenę zakupu składnika aktywów (tj. kwotę należną sprzedającemu pomniejszoną o podlegające odliczeniu podatki: od towarów i usług oraz akcyzowy). Rabaty, opusty udzielone przez sprzedającego oraz inne podobne zmniejszenia i odzyski zmniejszają cenę nabycia składnika aktywów.

Zgodnie z zasadą ostrożności dla wierzytelności od podmiotów upadłych, zlikwidowanych lub innych, od których Spółka nie spodziewa się uzyskać dodatnich przepływów pieniężnych wartość początkowa ustalana jest w zerowej wartości.

Nabyte pakiety wierzytelności są kwalifikowane jako instrumenty finansowe wyceniane według wartości godziwej. Na każdy dzień bilansowy dokonywana jest wycena instrumentów do wartości godziwej. Wynik wyceny odnoszony jest rachunek zysków i strat.

Wartość godziwa każdego z pakietów wierzytelności ustalana jest przez Kredyt Inkaso S.A. metodą estymacji, jako wartość bieżąca oczekiwanych zdyskontowanych stopą wolną od ryzyka przepływów pieniężnych netto generowanych przez portfel wierzytelności.

Jako stopę wolną od ryzyka przyjęto rentowność 10 letnich obligacji Skarbu Państwa.

2.2.2. Przychody

Było:

Przychody z nabytych wierzytelności (dochodzenie zapłaty wierzytelności na własne ryzyko i rachunek) ujmowane są w momencie ich otrzymania i w otrzymanej kwocie.

Przychody z zasądzonych kosztów postępowania sądowego wykazywane są w dacie uzyskania tytułu wykonawczego.

Przychody z usług ujmowane są w dacie i kwocie ich wymagalności.

Jest:

Na przychody netto składają się:

- przychody z nabytych wierzytelności (dochodzenie zapłaty wierzytelności na własne ryzyko i rachunek) ujmowane w momencie ich otrzymania i w otrzymanej kwocie, pomniejszone o amortyzację pakietów przypisaną do bieżącego okresu i skorygowane o wynik aktualizacji wyceny pakietów.

- inne przychody ujmowane w dacie i kwocie ich wymagalności, pomniejszone o odpowiadające im inne koszty.

2.3. Niepewność szacunków

Przy sporządzaniu śródrocznego skróconego skonsolidowanego sprawozdania finansowego Zarząd Spółki dominującej kieruje się osądem przy dokonywaniu licznych szacunków i założeń, które mają wpływ na stosowane zasady rachunkowości oraz prezentowane wartości aktywów, zobowiązań, przychodów oraz kosztów. Faktycznie zrealizowane wartości mogą różnić się od szacowanych przez Zarząd.

Informacje o szacunkach i założeniach, które są znaczące dla skonsolidowanego sprawozdania finansowego, zostały zaprezentowane w skonsolidowanym sprawozdaniu finansowym za 2012/2013 rok.

2.4. Korekty błędów oraz zmiana zasad rachunkowości

W skróconym skonsolidowanym sprawozdaniu finansowym dokonano następujących zmian zasad rachunkowości, które miały wpływ na dane finansowe prezentowane za porównywalne okresy:

Korekta 1) Korekta wynikająca ze zmiany zasad wyceny pakietów wierzytelności oraz prezentacyjna korekta ujmująca wszystkie składniki wierzytelności nabytych w jednej pozycji bilansowej. Według starej polityki rachunkowości koszty poniesione w związku z windykowaniem wierzytelności do czasu spłaty przez dłużników zadłużenia były aktywowane na należnościach pozostałych, należnościach z zasądzonych kosztów procesu oraz rozliczeniach międzyokresowych.

Korekta 2) Korekta wyliczenia aktywów na odroczony podatek dochodowy z tytułu wyemitowanych obligacji.

Korekta 3) Wprowadzenie rezerwy na urlopy, które do tej pory nie były w rozpoznawane

Korekta 4) Korekta rozliczanych w czasie nakładów, które, zgodnie z MSSF, powinny być ujęte w wyniku bieżącym

Aktywa trwałe	Przed	Korekta 1	Korekta 2	Korekta 3	Korekta 4	Po
Wartość firmy	5 724					5 724
Wartości niematerialne	2 282					2 282
Rzeczowe aktywa trwałe	14 010					14 010
Nieruchomości inwestycyjne	6 808					6 808
Inwestycje w jednostkach zależnych						0
Inwestycje w jednostkach stowarzyszonych						0
Należności i pożyczki						0
Pochodne instrumenty finansowe						0
Pozostałe długoterminowe aktywa finansowe	418					418
Długoterminowe rozliczenia międzyokresowe	0					0
Aktywa z tytułu odroczonego podatku dochodowego	2 858		(1 605)	48		1 301
Aktywa trwałe	32 100	0	(1 605)	48	0	30 543
Aktywa obrotowe						
Zapasy	0					0
Należności z tytułu umów o usługę budowlaną						0
Należności z tytułu dostaw i usług oraz pozostałe należności	19 497	(2 508)				16 988
Należności z tytułu bieżącego podatku dochodowego	0					0
Wierzytelności nabyte	665 307	(314 154)				351 154
Należności z zasądzonych kosztów procesu	6 618	(6 618)				0
Pożyczki	2 294					2 294
Pochodne instrumenty finansowe	0					0
Pozostałe krótkoterminowe aktywa finansowe	7 719					7 719
Krótkoterminowe rozliczenia międzyokresowe	6 592	(3 335)			(1 565)	1 692
Środki pieniężne i ich ekwiwalenty	42 790					42 790
Aktywa trwałe zaklasyfikowane jako przeznaczone do sprzedaży						0
Aktywa obrotowe	750 817	(326 615)	0	0	(1 565)	422 637
Aktywa razem	782 918	(326 615)	(1 605)	48	(1 565)	453 180

Kapitał własny						
<i>Kapitał własny przypadający akcjonariuszom jednostki dominującej:</i>						0
Kapitał podstawowy	12 937					12 937
Akcje własne (-)	(382)					(382)
Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	101 551					101 551
Pozostałe kapitały	326 993	(326 993)				0
Różnice kursowe z przeliczenia	(41)					(41)
Zyski zatrzymane:	47 259	(845)	(1 605)	(273)	(1 565)	42 971
- zysk (strata) netto z bieżącego okresu	19 243	(362)		(273)	(1 565)	17 043
- zysk (strata) z lat ubiegłych	15 134	(483)	(1 605)			13 046
Kapitał zapasowy utworzony z zysku	12 882					12 882
Kapitał własny przypadający akcjonariuszom jednostki dominującej						157 035
Udziały niedające kontroli	262					262
Kapitał własny	488 582	(327 838)	(1 605)	(273)	(1 565)	157 298
Zobowiązania						
Zobowiązania długoterminowe						
Kredyty, pożyczki, inne instrumenty dłużne	229 620					229 620
Leasing finansowy	544					544
Pochodne instrumenty finansowe						0
Pozostałe zobowiązania	0					0
Rezerwa z tytułu odroczonego podatku dochodowego	3 088	1 223				4 311
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych						0
Pozostałe rezerwy długoterminowe						0
Długoterminowe rozliczenia międzyokresowe	0					0
Zobowiązania długoterminowe	233 251	1 223	0	0	0	234 474
Zobowiązania krótkoterminowe						
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	12 842					12 842
Zobowiązania z tytułu bieżącego podatku dochodowego	3					3
Kredyty, pożyczki, inne instrumenty dłużne	47 266					47 266
Leasing finansowy	708					708
Pochodne instrumenty finansowe						0
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych						0
Pozostałe rezerwy krótkoterminowe	25			321		346
Krótkoterminowe rozliczenia międzyokresowe	244					244
Zobowiązania związane z aktywami trwałymi przeznaczonymi do sprzedaży						0
Zobowiązania krótkoterminowe	60 844					61 408
Zobowiązania razem	294 095	0	0	321	0	295 882
Pasywa razem	782 918	(326 616)	(1 605)	48	(1 565)	453 180

Korekty:

Z pozycji „Przychody z wierzytelności nabytych” usunięto przychody wykazywane wg. starej polityki rachunkowości w kwocie 48 652 tys. PLN i wprowadzono pozycję „Wpłaty dłużników” - przychody będące wpłatami od dłużników w kwocie 46 931 tys. PLN.

Z rachunku wyników usunięto pozycję „Przychody z zasądzonych kosztów procesu”, które były ujmowane memoriałowo i odpowiadające im „Koszty procesu”.

Pozycję „Przychody z usług prawniczych” połączono z „Inne przychody ze sprzedaży” i ujęto w pozycji „Inne przychody”. Odpowiadające im „Koszt własny usług prawniczych” oraz „Koszty własne innych przychodów” ujęto w jednej pozycji kosztowej

Z pozycji „Koszty nabycia wierzytelności” usunięto amortyzację pakietów liczoną wg. starej polityki rachunkowości a do pozycji „Amortyzacja pakietów” prowadzono amortyzację liczoną według nowej polityki rachunkowości.

Z Pozostałych przychodów i kosztów operacyjnych wyłączono wpływ odpisu na nieściągalne zasądzone koszty procesu, w związku ze zmianą polityki rachunkowości.

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

	od 01.04 do 30.09.2012		
	Przed	Korekty	Po
Działalność kontynuowana			
Przychody ze sprzedaży	48 737	(1 575)	47 162
Przychody z wierzytelności nabytych	46 940	(46 940)	0
Przychody z zasądzonych kosztów procesu	1 566	(1 566)	0
Przychody z usług prawniczych	84	(84)	0
Inne przychody ze sprzedaży	146	(146)	0
Wpłaty dłużników		46 931	46 931
Inne przychody		230	230
Koszt własny przychodów	18 774	(1 219)	17 555
Koszty nabycia wierzytelności	17 031	(17 031)	0
Koszty procesu	1 434	(1 434)	0
Koszt własny usług prawniczych	254	(254)	0
Koszty przychodów z lokat		0	0
Koszty własne innych przychodów	55	254	309
Amortyzacja pakietów		(16 893)	16 893
Aktualizacja wyceny pakietów		(353)	353
Zysk (strata) brutto ze sprzedaży	29 963	(356)	29 607
Koszty sprzedaży	-		
Koszty ogólnego zarządu	4 477		4 477
Pozostałe koszty działalności podstawowej	5 936		5 936
Pozostałe przychody operacyjne	223	30	193
Pozostałe koszty operacyjne	751	605	146
Zysk (strata) ze sprzedaży jednostek zależnych (+/-)			

Zysk (strata) z działalności operacyjnej	24 957	(5 717)	19 240
Przychody finansowe	1 680		1 680
Koszty finansowe	16 556		16 556
Udział w zysku (stracie) jednostek wycenianych metodą praw własności (+/-)			
Zysk (strata) przed opodatkowaniem	10 081	(5 717)	4 364
Podatek dochodowy	1 067		1 067
Zysk (strata) netto z działalności kontynuowanej	9 014		3 297
Działalność zaniechana			
Zysk (strata) netto z działalności zaniechanej			
Zysk (strata) netto	9 014	(5 717)	3 297
Zysk (strata) netto przypadający:			
- akcjonariuszom podmiotu dominującego			
- podmiotom niekontrolującym			

3. Znaczące zdarzenia i transakcje

W dniu 30 kwietnia 2013 roku dokonaliśmy wcześniejszego wykupu obligacji serii J wyemitowanych przez Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu o łącznej wartości nominalnej 4 mln PLN.

W dniu 23 września 2013 roku dokonaliśmy wykupu obligacji własnych tj. łącznie 9 tysięcy sztuk niezabezpieczonych obligacji na okaziciela serii S01 o łącznej wartości nominalnej równej 9 mln PLN, tym samym cała seria S01 została wykupiona.

Ponadto w okresie sprawozdawczym regularnie wypłaciliśmy odsetki dla posiadaczy obligacji serii S01, S02, S03, S04, S05, U01, U02 i U03. Łączna kwota wypłaconych odsetek wyniosła ponad 11,7 mln PLN.

W dniu 10 lipca 2013 roku za pośrednictwem spółki zależnej Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu dokonaliśmy nabycia 90% udziałów rosyjskiej spółki Mark Collect Limited Liability Company (LLC) z siedzibą w Nemchinovka, region Moskiewski. Do nabytej Spółki, mającej formę spółki z ograniczoną odpowiedzialnością, stosuje się przepisy prawa rosyjskiego.

W dniu 8 lipca 2013 roku spółka zależna Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty z siedzibą w Warszawie dokonała emisji 17 736 obligacji serii I o łącznej wartości nominalnej 17 736 tys. PLN.

Regularnie wypłacaliśmy posiadaczom obligacji należne odsetki. Łączna kwota odsetek od obligacji wypłaconych w pierwszym półroczu roku obrotowego 2013/2014 wyniosła około 11,7 mln PLN.

W dniu 26 lipca 2013 roku podmiot zależny Kredyt Inkaso I Niestandaryzowany Fundusz Inwestycyjny Zamknięty zaciągnął kredyt bankowy w wysokości 10 mln PLN. Kredyt udzielony został na 3 lata z oprocentowaniem zmiennym zależnym od WIBOR 3M. Płatności odsetek dokonywane są co kwartał.

4. Zysk na akcję

Podstawowy zysk na akcję liczony jest według formuły zysk netto przypadający akcjonariuszom podmiotu dominującego podzielony przez średnią ważoną liczbę akcji zwykłych występujących w danym okresie.

Przy kalkulacji rozwodnionego zysku na akcję uwzględniany jest rozwodniający wpływ opcji zamiennych na akcje Spółki dominującej, wyemitowanych w ramach programów motywacyjnych realizowanych przez Grupę. Kalkulacja zysku na akcję została zaprezentowana poniżej:

ZYSK (STRATA) NA JEDNĄ AKCJĘ

	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
Liczba akcji stosowana jako mianownik wzoru		
Średnia ważona liczba akcji zwykłych	12 936	12 937
Rozwodniający wpływ opcji zamiennych na akcje	(500)	
Średnia ważona rozwodniona liczba akcji zwykłych	12 436	12 937
Działalność kontynuowana		
Zysk (strata) netto z działalności kontynuowanej	17 904	3 297
Podstawowy zysk (strata) na akcję (PLN)	1,38	0,25
Rozwodniony zysk (strata) na akcję (PLN)	1,44	0,25
Działalność zaniechana		
Zysk (strata) netto z działalności zaniechanej		
Podstawowy zysk (strata) na akcję (PLN)	-	-
Rozwodniony zysk (strata) na akcję (PLN)	-	-
Działalność kontynuowana i zaniechana		
Zysk (strata) netto	17 904	3 297
Podstawowy zysk (strata) na akcję (PLN)	1,38	0,25
Rozwodniony zysk (strata) na akcję (PLN)	1,44	0,25

5. Informacje na temat segmentów operacyjnych

Działalność operacyjna Grupy jest alokowana do:

- segmentu obrotu wierzytelnościami, który obejmuje hurtowy obrót wierzytelnościami z tytułu usług powszechnych,
- segmentu działalności prawniczej, który obejmuje reprezentowanie spółek Grupy w postępowaniu sądowym i egzekucyjnym oraz świadczenie usług podmiotom zewnętrznym w zakresie doradztwa prawnego i zastępstwa procesowego w sprawach cywilnych i gospodarczych,
- funkcji korporacyjnych (FK), stanowiących pozycję uzgodnieniową i obejmujących działalność związaną z zarządzaniem i administracją i innymi funkcjami wsparcia oraz pozostałą działalność nieprzypisaną do wyodrębnionych segmentów.

Alokację spółek Grupy Kapitałowej Kredyt Inkaso S.A. do segmentów operacyjnych przedstawia poniższa tabela.

Segmenty operacyjne - za okres od 01.04.2013 do 30.09.2013 roku

SEGMENTY OPERACYJNE

	Segment obrotu wierzycelnościami	Segment usług prawniczych	Funkcje korporacyjne	Wyłączenia konsolidacyjne	Ogółem
za okres od 01.04 do 30.09.2013 roku					
Przychody od klientów zewnętrznych	58 783	372	4 461	-	63 615
Przychody ze sprzedaży między segmentami	-	2 548	81 946	(84 493)	-
Przychody ogółem	58 783	2 919	86 407	(84 493)	63 615
Koszty operacyjne ogółem	30 901	2 192	84 881	(84 493)	33 480
Pozostałe przychody operacyjne	53	6	1	-	60
Pozostałe koszty operacyjne	76	5	0	-	80
Wynik operacyjny segmentu	27 859	729	1 527	-	30 115
Przychody finansowe					752
Koszty finansowe (-)					13 252
Zysk przed opodatkowaniem					17 615
Podatek dochodowy					(289)
Zysk netto					17 904

	Segment obrotu wierzycelnościami	Segment usług prawniczych	Funkcje korporacyjne	Ogółem
Pozostałe informacje:				
Amortyzacja	737	52	351	1 140
Utrata wartości niefinansowych aktywów trwałych	-	-	-	-
Aktywa segmentu sprawozdawczego	417 993	1 318	53 699	473 010
Zobowiązania i kapitał segmentu sprawozdawczego	469 930	527	2 554	473 010
Nakłady na aktywa trwałe segmentu operacyjnego	924	39	2 581	3 545

Segmenty operacyjne - za okres porównawczy od 01.04.2012 do 30.09.2012 roku

SEGMENTY OPERACYJNE

	Segment obrotu wierzycelnościami	Segment usług prawniczych	Funkcje korporacyjne	Wyłączenia konsolidacyjne	Ogółem
za okres od 01.04 do 30.09.2013 roku					
Przychody od klientów zewnętrznych	46 931	84	1 713		48 728
Przychody ze sprzedaży między segmentami		2 446	522	(2 968)	-
Przychody ogółem	46 931	2 530	2 235	(2 968)	48 728
Koszty operacyjne ogółem	25 944	2 109	4 450	(2 968)	29 535
Pozostałe przychody operacyjne	-	-	193		193
Pozostałe koszty operacyjne	-	-	146		146
Wynik operacyjny segmentu	20 987	421	(2 168)	-	19 240
Przychody finansowe					1 680
Koszty finansowe (-)					16 556
Zysk przed opodatkowaniem					4 364
Podatek dochodowy					1 067
Zysk netto					3 297

	Segment obrotu wierzycelnościami	Segment usług prawniczych	Funkcje korporacyjne	Ogółem
<i>Pozostałe informacje:</i>				
Amortyzacja	1 054	101	642	1 797
Utrata wartości niefinansowych aktywów trwałych	-	-	-	-
Aktywa segmentu sprawozdawczego	374 504	7 415	71 261	453 180
Zobowiązania i kapitał segmentu sprawozdawczego	290 386	361	162 433	453 180
Nakłady na aktywa trwałe segmentu operacyjnego	1 170	42	694	1 906

Do segmentów sprawozdawczych przyporządkowuje się wszystkie aktywa. Wartość firmy przyporządkowano do segmentów sprawozdawczych. Aktywa użytkowane wspólnie przez segmenty sprawozdawcze przydziela się na podstawie przychodów generowanych przez poszczególne segmenty sprawozdawcze.

Do segmentów sprawozdawczych przyporządkowuje się wszystkie zobowiązania. Zobowiązania przypisane do różnych segmentów sprawozdawczych przydziela się proporcjonalnie do wartości aktywów segmentów.

INFORMACJE DOTYCZĄCE OBSZARÓW GEOGRAFICZNYCH

	od 01.04.2013 do 30.09.2013		od 01.04.2012 do 30.09.2012	
	Przychody	Aktywa trwałe	Przychody	Aktywa trwałe
Polska	62 337	37 461	48 728	30 543
Rumunia	1 228	111	-	-
Inne kraje	50	646	-	-
Ogółem	63 615	38 218	48 728	30 543

6. Połączenia jednostek gospodarczych

W dniu 10 lipca 2013 roku za pośrednictwem spółki zależnej Kredyt Inkaso Portfolio Investments (Luxembourg) S.A. z siedzibą w Luksemburgu dokonaliśmy nabycia 90% udziałów rosyjskiej spółki Mark Collect Limited Liability Company (LLC) z siedzibą w Nemchinovka, region Moskiewski. Do nabytej Spółki, mającej formę spółki z ograniczoną odpowiedzialnością, stosuje się przepisy prawa rosyjskiego. Na dzień sporządzania niniejszego sprawozdania spółka ta zmieniła nazwę na Kredyt Inkaso RUS Limited Liability Company (LLC).

Spółka prowadzi działalność w ramach segmentu obrotu wierzycelnościami.

	Procent przejętych instrumentów kapitałowych z prawem głosu	Zapłata:		Aktywa netto przejętej jednostki (wartość godziwa)	Wartość firmy (+) / zysk (-)	Zyski zatrzymane (połączenie pod wspólną kontrolą)
		przejmujący	udziały niedające kontroli			
Mark Collect Limited Liability Company (LLC)	90%	6 290	0	1 546	4 745	0

Zapłata przekazana przez Spółkę dominującą poprzednim właścicielom wyniosła 6 290 tys. PLN i obejmowała cenę zakupu akcji opłaconą w środkach pieniężnych.

Wycena wartości godziwej zidentyfikowanych przez Grupę pozycji aktywów oraz zobowiązań przejętej spółki została zakończona w pierwszym półroczu 2013/2014 roku obrotowego i przedstawia się następująco:

	Wartość godziwa na dzień przejęcia:	
	Mark Collect Limited Liability Company (LLC)	
Aktywa		
Wartości niematerialne		35
Rzeczowe aktywa trwałe		557
Aktywa z tytułu podatku odroczonego		
Zapasy		
Należności i pożyczki		69
Pozostałe aktywa		2 158
Środki pieniężne		80
Aktywa razem		2 900
Zobowiązania		
Rezerwa z tytułu podatku odroczonego		
Rezerwy		
Kredyty, pożyczki		14
Zobowiązania z tytułu dostaw i usług		1 340
Pozostałe zobowiązania		
Zobowiązania razem		549
Wartość godziwa aktywów netto		1 546
Wartość firmy (+) / Zysk (-)		4 745
Zapłata za przejętą jednostkę:		6 290

Wartość firmy powstała w wyniku przejęcia Mark Collect Limited Liability Company (LLC) wynika z prognozowanych synergii wynikających z połączenia działalności tej spółki ze Spółką dominującą oraz przedstawia wartość aktywów, których nie można było ująć odrębnie zgodnie z wymogami MSR 38 (pracownicy i ich wiedza) oraz uzyskane pozwolenia na funkcjonowanie w Rosji. Wartość firmy została alokowana do ośrodków generujących przepływy pieniężne i jest przypisana do segmentu obrotu wierzytelnościami.

Wartość firmy wynikająca z rozliczenia połączeń jednostek gospodarczych nie ma wpływu na ustalenie podstawy do podatku dochodowego.

7. Wartości niematerialne i wartość firmy

7.1. Wartość firmy

Na dzień 31 marca 2013 roku Grupa Kapitałowa Kredyt Inkaso S.A. dokonała oceny wartości ekonomicznej wartości firmy zgodnie z wymogami MSR 36 i nie stwierdziła istnienia jakichkolwiek przesłanek świadczących o tym, że wartość firmy mogła utracić całość lub część swojej wartości.

WARTOŚĆ FIRMY

	30.09.2013	31.03.2013
Kancelaria Forum S.A.	5 643	5 643
Kredyt Inkaso Portfolio Investments (Luxembourg) S.A.	62	62
KI Nieruchomości Sp. z o.o.	19	19
Kredyt Inkaso RUS Limited Liability Company	4 745	-
Razem wartość firmy	10 469	5 724

ZMIANA WARTOŚCI BILANSOWEJ WARTOŚCI FIRMY

	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 31.03.2013
Wartość brutto		
Saldo na początek okresu	5 724	5 705
Połączenie jednostek gospodarczych	4 745	-
Sprzedaż jednostek zależnych (-)	-	-
Różnice kursowe netto z przeliczenia	-	-
Inne korekty	-	19
Wartość brutto na koniec okresu	10 469	5 724
Odpisy z tytułu utraty wartości		
Saldo na początek okresu	-	-
Odpisy ujęte jako koszt w okresie	-	-
Różnice kursowe netto z przeliczenia	-	-
Inne zmiany	-	-
Odpisy z tytułu utraty wartości na koniec okresu	-	-
Wartość firmy - wartość bilansowa na koniec okresu	10 469	5 724

7.2. Wartości niematerialne

	Patenty i licencje	Oprogramowanie komputerowe	Koszty prac rozwojowych	Pozostałe wartości niematerialne	Wartości niematerialne w trakcie wytwarzania	Razem
Stan na 30.09.2013						
Wartość bilansowa brutto	755	3 861	-	708	74	5 398
Skumulowane umorzenie i odpisy aktualizujące	(241)	(2 213)	-	(25)	-	(2 480)
Wartość bilansowa netto	514	1 648	-	682	74	2 918
Stan na 31.03.2013						
Wartość bilansowa brutto	450	3 750	-	6	176	4 382
Skumulowane umorzenie i odpisy aktualizujące	(188)	(1 911)	-	(1)	-	(2 100)
Wartość bilansowa netto	262	1 839	-	5	176	2 282

Zmiany w wartościach niematerialnych według grup rodzajowych za okres od 01.04.2013 do 30.09.2013

Wyszczególnienie	Patenty i licencje	Oprogramowanie komputerowe	Koszty prac rozwojowych	Pozostałe wartości niematerialne	Wartości niematerialne w trakcie wytwarzania	Razem
za okres od 01.04.2013 roku do 30.09.2013 roku						
Wartość bilansowa netto na dzień 01.04.2012 roku	301	1 873	-	5	177	2 356
Nabycie przez połączenie jednostek gospodarczych	-	-	-	-	-	-
Zwiększenia (nabycie, wytworzenie, leasing)	305	147	-	667	981	2 100
Sprzedaż spółki zależnej (-)	-	-	-	-	-	-
Zmniejszenia (zbycie, likwidacja) (-)	-	-	-	-	(1 084)	(1 084)
Inne zmiany (reklasyfikacje, przemieszczenia itp.)	-	-	-	-	-	-
Przeszacowanie do wartości godziwej (+/-)	-	-	-	-	-	-
Amortyzacja (-)	(93)	(336)	-	(25)	-	(454)
Odpisy aktualizujące z tytułu utraty wartości (-)	-	-	-	-	-	-
Odwrocenie odpisów aktualizujących	-	-	-	-	-	-
Różnice kursowe netto z przeliczenia (+/-)	-	-	-	-	-	-
Wartość bilansowa netto na dzień 30.09.2013 roku	514	1 684	-	647	74	2 918

Wyszczególnienie	Patenty i licencje	Oprogramowanie komputerowe	Koszty prac rozwojowych	Pozostałe wartości niematerialne	Wartości niematerialne w trakcie wytwarzania	Razem
za okres od 01.04.2012 roku do 31.03.2013 roku						
Wartość bilansowa netto na dzień 01.04.2012 roku	168	1 429	-	-	-	1 598
Nabycie przez połączenie jednostek gospodarczych	-	-	-	-	-	-
Zwiększenia (nabycie, wytworzenie, leasing)	144	1 058	-	6	1 375	2 583
Sprzedaż spółki zależnej (-)	-	-	-	-	-	-
Zmniejszenia (zbycie, likwidacja) (-)	-	(27)	-	-	(1 198)	(1 225)
Inne zmiany (reklasyfikacje, przemieszczenia itp.)	-	-	-	-	-	-
Przeszacowanie do wartości godziwej (+/-)	-	-	-	-	-	-
Amortyzacja (-)	(51)	(622)	-	(1)	-	(673)
Odpisy aktualizujące z tytułu utraty wartości (-)	-	-	-	-	-	-
Odwrocenie odpisów aktualizujących	-	-	-	-	-	-
Różnice kursowe netto z przeliczenia (+/-)	-	-	-	-	-	-
Wartość bilansowa netto na dzień 31.03.2013 roku	262	1 839	-	5	176	2 282

8. Rzeczowe aktywa trwałe

RZECZOWE AKTYWA TRWAŁE

	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	Rzeczowe aktywa trwałe w trakcie wytwarzania	Razem
Stan na 30.09.2013						
Wartość bilansowa brutto	5 535	4 341	669	2 579	1 259	14 384
Skumulowane umorzenie i odpisy aktualizujące	(423)	(2 588)	(187)	(855)	-	(4 052)
Wartość bilansowa netto	5 112	1 754	483	1 725	1 259	10 332
Stan na 31.03.2013						
Wartość bilansowa brutto	5 531	4 134	613	1 900	5 123	17 302
Skumulowane umorzenie i odpisy aktualizujące	(347)	(2 152)	(123)	(669)	-	(3 292)
Wartość bilansowa netto	5 184	1 982	490	1 231	5 123	14 010

Zmiany w środkach trwałych według grup rodzajowych za okres od 01.04.2013 do 30.09.2013

ZMIANA WARTOŚCI BILANSOWEJ RZECZOWYCH AKTYWÓW TRWAŁYCH

	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	Rzeczowe aktywa trwałe w trakcie wytwarzania	Razem
za okres od 01.04 do 30.09.2013 roku						
Wartość bilansowa netto na dzień 01.04.2013 roku	5200	2 238	497	1 362	5 123	14 419
Nabycie przez połączenie jednostek gospodarczych	-	-	-	-	-	-
Zwiększenia (nabycie, wytworzenie, leasing)	4	768	56	122	3 695	4 645
Sprzedaż spółki zależnej (-)	-	-	-	-	-	-
Zmniejszenia (zbycie, likwidacja) (-)	-	(3)	-	-	(7 559)	(7 562)
Inne zmiany (reklasyfikacje, przemieszczenia itp.)	-	-	-	-	-	-
Przeszacowanie do wartości godziwej (+/-)	-	-	-	-	-	-
Amortyzacja (-)	(91)	(691)	(70)	(316)	-	(1 169)
Odpisy aktualizujące z tytułu utraty wartości (-)	-	-	-	-	-	-
Odwrocenie odpisów aktualizujących	-	-	-	-	-	-
Różnice kursowe netto z przeliczenia (+/-)	-	-	-	-	-	-
Wartość bilansowa netto na dzień 30.09.2013 roku	5 112	2 311	483	1 167	1 259	10 332

Wyszczególnienie	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	Rzeczowe aktywa trwałe w trakcie wytwarzania	Razem
za okres od 01.04.2012 roku do 31.03.2013 roku						
Wartość bilansowa netto na dzień 01.04.2012 roku	764	1 818	330	560	172	3 644
Nabycie przez połączenie jednostek gospodarczych	-	-	-	-	-	-
Zwiększenia (nabycie, wytworzenie, leasing)	504	849	318	914	12 214	14 799
Sprzedaż spółki zależnej (-)	-	-	-	-	-	-
Zmniejszenia (zbycie, likwidacja) (-)	-	(6)	(105)	(8)	(7 260)	(7 380)
Inne zmiany (reklasyfikacje, przemieszczenia itp.)	4 016	-	-	-	(2)	4 013
Przeszacowanie do wartości godziwej (+/-)	-	-	-	-	-	-
Amortyzacja (-)	(100)	(679)	(52)	(235)	-	(1 067)
Odpisy aktualizujące z tytułu utraty wartości (-)	-	-	-	-	-	-
Odwrocenie odpisów aktualizujących	-	-	-	-	-	-
Różnice kursowe netto z przeliczenia (+/-)	-	-	-	-	-	-
Wartość bilansowa netto na dzień 31.03.2013 roku	5 184	1 982	490	1 231	5 123	14 010

Środki trwałe wykazywane pozabilansowo	31.03.2013	31.03.2012
używane na podstawie umowy najmu, dzierżawy lub innej umowy, w tym umowy leasingu, w tym:	0	0
Środki trwałe wykazane pozabilansowo, razem	0	0

9. Wartość godziwa instrumentów finansowych

Zmiany wartości godziwej aktywów i zobowiązań finansowych

Porównanie wartości bilansowej aktywów oraz zobowiązań finansowych z ich wartością godziwą przedstawia się następująco (zestawienie obejmuje wszystkie aktywa i zobowiązania finansowe, bez względu na to czy w skonsolidowanym sprawozdaniu finansowym są one ujmowane w zamortyzowanym koszcie czy w wartości godziwej):

**WARTOŚĆ GODZIWA AKTYWÓW I ZOBOWIĄZAŃ
FINANSOWYCH**

Klasa instrumentu finansowego	Nota	30.09.2013		31.03.2013	
		Wartość godziwa	Wartość bilansowa	Wartość godziwa	Wartość bilansowa
<i>Aktywa:</i>					
Pożyczki	ID9B	3 388	3 388	2 712	2 712
Należności z tytułu dostaw i usług oraz pozostałe	ID12	2 169	2 169	16 988	16 988
Pochodne instrumenty finansowe	ID9B	-	-	-	-
Papiery dłużne	ID9C	-	-	-	-
Akcje spółek notowanych	ID9C	-	-	-	-
Udziały, akcje spółek nienotowanych*	ID9C	-	-	-	-
Jednostki funduszy inwestycyjnych	ID9C	-	-	-	-
Wierzytelności nabyte	ID10A	407 057	407 057	351 154	351 154
Pozostałe klasy pozostałych aktywów finansowych	ID9C	3 425	3 425	7 781	7 781
Środki pieniężne i ich ekwiwalenty	ID13	19 146	19 146	42 790	42 790
<i>Zobowiązania:</i>					
Kredyty w rachunku kredytowym	ID9D	39 207	39 207	29 926	29 926
Kredyty w rachunku bieżącym	ID9D	-	-	-	-
Pożyczki	ID9D	-	-	-	-
Dłużne papiery wartościowe	ID9D	251 548	251 548	246 959	246 959
Leasing finansowy	ID7	965	965	1 251	1 251
Pochodne instrumenty finansowe	ID9B	-	-	-	-
Zobowiązania z tytułu dostaw i usług oraz pozostałe	ID18	2 582	2 582	12 842	12 842

*Pozycja nie obejmuje udziałów i akcji wycenianych w cenie nabycia, ze względu na brak możliwości wiarygodnego określenia wartości godziwej

9.1. Dodatkowe informacje o metodach wyceny instrumentów finansowych ujętych w skonsolidowanym bilansie w wartości godziwej

Tabela poniżej przedstawia aktywa oraz zobowiązania finansowe wyceniane przez Grupę w wartości godziwej, zakwalifikowane do określonego poziomu w hierarchii wartości godziwej:

- poziom 1 - notowane ceny (bez dokonywania korekt) z aktywnych rynków dla identycznych aktywów oraz zobowiązań,
- poziom 2 - dane wejściowe do wyceny aktywów i zobowiązań, inne niż notowane ceny ujęte w ramach poziomu 1, obserwowalne na podstawie zmiennych pochodzących z aktywnych rynków,
- poziom 3 - dane wejściowe do wyceny aktywów i zobowiązań, nie ustalone w oparciu o zmienne pochodzące z aktywnych rynków.

AKTYWA I ZOBOWIĄZANIA FINANSOWE WYCENIANE W WARTOŚCI GODZIWEJ WG POZIOMÓW WYCENY

Klasa instrumentu finansowego		Poziom 1	Poziom 2	Poziom 3	Razem wartość godziwa
Stan na 30.09.2013					
<i>Aktywa:</i>				-	-
Akcje spółek notowanych				-	-
Udziały, akcje spółek nienotowanych*				-	-
Jednostki funduszy inwestycyjnych				-	-
Wierzytelności nabyte				407 057	407 057
Instrumenty pochodne handlowe				-	-
Instrumenty pochodne zabezpieczające				-	-
Papiery dłużne wyceniane w wartości godziwej				-	-
Pozostałe klasy pozostałych aktywów finansowych				3 425	3 425
Aktywa razem		-	-	410 482	410 482
<i>Zobowiązania:</i>				-	-
Instrumenty pochodne handlowe (-)				-	-
Instrumenty pochodne zabezpieczające (-)				-	-
Papiery dłużne wyceniane w wartości godziwej (-)				(251 548)	(251 548)
Kredyty				(39 207)	(39 207)
Pożyczki wyceniane w wartości godziwej (-)				-	-
Zobowiązania razem (-)		-	-	(290 755)	(290 755)
Wartość godziwa netto		-	-	119 727	119 727
Stan na 31.03.2013					
<i>Aktywa:</i>				-	-
Akcje spółek notowanych				-	-
Udziały, akcje spółek nienotowanych*				-	-
Jednostki funduszy inwestycyjnych				-	-
Wierzytelności nabyte				351 154	351 154
Instrumenty pochodne handlowe				-	-
Instrumenty pochodne zabezpieczające				-	-
Papiery dłużne wyceniane w wartości godziwej				-	-
Pozostałe klasy pozostałych aktywów finansowych				7 781	7 781
Aktywa razem		-	-	358 935	358 935
<i>Zobowiązania:</i>				-	-
Instrumenty pochodne handlowe (-)				-	-
Instrumenty pochodne zabezpieczające (-)				-	-
Papiery dłużne wyceniane w wartości godziwej (-)				(246 959)	(246 959)
Pożyczki wyceniane w wartości godziwej (-)				(29 926)	(29 926)
Zobowiązania razem (-)		-	-	-	-
Wartość godziwa netto		-	-	82 050	82 050

*Pozycja nie obejmuje udziałów i akcji wycenianych w cenie nabycia, ze względu na brak możliwości wiarygodnego określenia wartości godziwej

W okresie sprawozdawczym nie wystąpiły istotne przeniesienia pomiędzy poziomem 1 oraz poziomem 2 wartości godziwej instrumentów.

9.2. Przekwalifikowanie

Grupa Kapitałowa nie dokonała przekwalifikowania składników aktywów finansowych, które spowodowałyby zmianę zasad wyceny tych aktywów pomiędzy wartością godziwą a ceną nabycia lub metodą zamortyzowanego kosztu.

9.3. Wyłączenie z bilansu

Na dzień 30.09.2013 Grupa Kapitałowa nie posiadała aktywów finansowych, których przeniesienia nie kwalifikują się do wyłączenia z bilansu.

9.4. Sposób wyceny instrumentów finansowych

Krótkoterminowe należności z tytułu dostaw i usług oraz pozostałe są wyceniane w wartości godziwej.

Środki pieniężne i ich ekwiwalenty obejmują środki pieniężne w kasie, depozyty bankowe płatne na żądanie, inne krótkoterminowe inwestycje o pierwotnym terminie wymagalności do trzech miesięcy oraz o dużej płynności. Wyceniane są w wartości nominalnej. Wartość księgowa środków pieniężnych odpowiada ich wartości godziwej.

Na **nabyte wierzytelności** składa się wartość wierzytelności zakupionych na własne ryzyko i własny rachunek, które Spółka kwalifikuje jako instrumenty finansowe dostępne do sprzedaży. Wyceniane są w wartości godziwej według estymacji opartej na historycznych doświadczeniach (rekalkulacja przyszłych przepływów pieniężnych uwzględniająca wartość bieżącą inwestycji w wierzytelności na dzień bilansowy, z użyciem czynnika dyskontującego równego stopie wolnej od ryzyka).

Powstałe na moment początkowego ujęcia różnice przejściowe w podatku dochodowym są nieujmowane, ponieważ spełniają warunek wynikający z paragrafu 22 MSR 12. Różnice przejściowe powstające z wyceny do wartości godziwej na każdy kolejny dzień sprawozdawczy, są z uwagi na charakter nabytych wierzytelności niższe od nieujmowanej różnicy z początkowego ujęcia, dlatego także nieujmowane (wierzytelności, którymi Spółka zarządza, cechują się obiektywną tendencją spadku wartości godziwej).

Zarówno różnice dodatnie z wyceny w wartości godziwej, jak i ujemne są odnoszone na kapitał z aktualizacji wyceny.

Zobowiązania z tytułu emisji obligacji, kredyty oraz zobowiązania z tytułu leasingu są wyceniane na moment początkowego ujęcia w wartości godziwej pomniejszonej o koszty transakcyjne. Na dzień bilansowy wycena nastąpiła według zamortyzowanego kosztu z zastosowaniem metody efektywnej stopy procentowej (w skorygowanej cenie nabycia) i dzielone wg terminu generowanego przepływu na część krótko i długoterminową.

Krótkoterminowe zobowiązania z tytułu dostaw i usług oraz pozostałe są wyceniane w wartości godziwej.

Jeżeli nie powoduje to zniekształcenia informacji zawartych w sprawozdaniu finansowym Grupa stosuje uproszczone metody wyceny aktywów i zobowiązań. Aktywa i zobowiązania finansowe, w odniesieniu do których Grupa stosuje uproszczenia, wyceniane są w momencie początkowego ujęcia i w okresie późniejszym, w tym na koniec okresu sprawozdawczego, odpowiednio w kwocie wymagalnej lub wymagającej zapłaty.

10. Pozostałe aktywa finansowe

W ramach pozostałych aktywów finansowych Grupa prezentuje następujące inwestycje:

POZOSTAŁE AKTYWA FINANSOWE

	Aktywa krótkoterminowe		Aktywa długoterminowe	
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
<i>Aktywa finansowe wyceniane według zamortyzowanego kosztu:</i>				
Dłużne papiery wartościowe skarbowe	-	-		
Dłużne papiery wartościowe komercyjne	-	-		
Pozostałe	-	-		
<i>Aktywa finansowe wyceniane według zamortyzowanego kosztu:</i>	-	-	-	-
<i>Aktywa finansowe dostępne do sprzedaży:</i>				
Akcje spółek notowanych	-	-		
Udziały, akcje spółek nienotowanych	-	-		
Dłużne papiery wartościowe	-	-		
Pozostałe	3 425	7 719		
Aktywa finansowe dostępne do sprzedaży	3 425	7 719	-	-
<i>Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat:</i>				
Akcje spółek notowanych	-	-		
Dłużne papiery wartościowe	-	-		
Jednostki funduszy inwestycyjnych	-	-		
Wierzytelności nabyte	407 057	351 154		
Pozostałe	-	-		
<i>Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat</i>	407 057	351 154	-	-
Pozostałe aktywa finansowe razem	410 482	358 873	-	-

11. Kapitał własny

11.1. Kapitał podstawowy

KAPITAŁ PODSTAWOWY

	30.09.2013	31.03.2013
Liczba akcji	12 936 509	12 936 509
Wartość nominalna akcji (PLN)	1	1
Kapitał podstawowy	12 936 509	12 936 509

Seria	Liczba akcji	Wartość serii wg wartości nominalnej (tys. PLN)	Sposób pokrycia kapitału	Data rejestracji	Prawo do dywidendy (od dnia)
akcje serii A	3 745 000	3 745	z przekształcenia w spółkę akcyjną	2006-12-28	2006-12-28
akcje serii B	1 250 000	1 250	gotówka	2007-06-26	2007-06-26
akcje serii C	499 000	499	gotówka	2008-02-14	2008-02-14
akcje serii E	3 000 000	3 000	gotówka	2010-11-16	2010-11-16
akcje serii F	322 009	322	wydanie akcji gratisowych w trybie art. 442 KSH	2010-10-01	2010-10-01
akcje serii G	352 971	353	aport	2011-03-07	2011-03-07
akcje serii H	3 767 529	3 767	gotówka	2011-04-11	2011-03-11
Liczba akcji, razem	12 936 509				
Kapitał zakładowy, razem		12 937			
Wartość nominalna jednej akcji (w zł)		1,00			

Wszystkie powyższe serie są to akcje zwykłe, bez uprzywilejowania oraz bez ograniczenia praw do akcji.

Na Dzień Zatwierdzenia kapitał podstawowy Spółki wynosi 12 936 509 PLN.

11.2. Akcje własne

AKCJE (UDZIAŁY) WŁASNE POZOSTAJĄCE W POSIADANIU JEDNOSTKI LUB JEJ JEDNOSTEK POWIĄZANYCH

Nabywca (nazwa jednostki)	30.09.2013		31.03.2013	
	Liczba akcji (szt.)	Wartość w cenie nabycia	Liczba akcji (szt.)	Wartość w cenie nabycia
Kredyt Inkaso S.A.	39 145	500	30 566	382
Razem na koniec okresu	39 145	500	30 566	382

W dniu 9 lipca 2012 roku Zwyczajne Walne Zgromadzenie Akcjonariuszy Kredyt Inkaso S.A. podjęło uchwałę upoważniającą Spółkę do skupu 2.587.301 sztuk akcji własnych w celu ich umorzenia („Program”). Program będzie prowadzony do czasu gdy całkowita wysokość środków wykorzystanych na realizację Programu osiągnie 6 368 768,72 PLN, jednak nie dłużej niż do 9 lipca 2017 roku. W dniu 27 listopada 2012 roku Zarząd Spółki określił szczegółowe warunki Programu.

Jednocześnie Walne Zgromadzenie w celu sfinansowania realizacji Programu stworzyło specjalny kapitał rezerwowy „Kapitał rezerwowy na nabycie Akcji Własnych” w wysokości 6 368 768,72 PLN.

Utworzenie Kapitału Rezerwowego nastąpiło poprzez wydzielenie kwoty 6 368 768,72 PLN ze środków zgromadzonych w kapitale zapasowym, pochodzącym z zysków wypracowanych przez Spółkę, które mogły być przeznaczone do podziału tj. z kwoty zysku za rok obrotowy 2011/2012.

Na dzień 30 września 2013 roku Grupa nabyła łącznie 39.145 akcji własnych, stanowiących 0,2363% kapitału zakładowego Spółki, za łączną kwotę 500 tys. PLN.

11.3. Podział zysku Jednostki Dominującej za rok 2012/2013

W dniu 24 lipca 2013 na Walnym Zgromadzeniu Akcjonariuszy zatwierdzono Sprawozdanie Finansowe za rok obrotowy 2012/2013. Nie została podjęta uchwała o wypłacie dywidendy. Została natomiast podjęta uchwała pokrycia straty netto Spółki za rok obrotowy rozpoczynający się 1 kwietnia 2012 roku i kończący się 31 marca 2013 roku w kwocie 249 688,64 PLN.

11.4. Liczba akcji i zysk na jedną akcję (EPS)

W okresie objętym niniejszym sprawozdaniem nie miała miejsce emisja nowych serii akcji.

Na Dzień Zatwierdzenia kapitał podstawowy Spółki wynosi 12 936 509 PLN.

Zysk (strata) netto przypadający na jedną akcję zwykłą liczony jest w ten sam sposób dla każdej akcji. Akcje nie różnią się między sobą prawem udziału w zysku netto.

Podstawowy zysk na akcję liczony jest według formuły zysk netto przypadający akcjonariuszom podmiotu dominującego podzielony przez liczbę akcji zwykłych występujących w danym okresie.

Przy kalkulacji rozwodnionego zysku na akcję uwzględniany jest wpływ skupu akcji własnych przez Spółkę dominującą.

Kalkulacja zysku na akcję została zaprezentowana poniżej:

ZYSK (STRATA) NA JEDNĄ AKCJĘ

	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
Liczba akcji stosowana jako mianownik wzoru		
Średnia ważona liczba akcji zwykłych	12 937	12 937
Rozwadniający wpływ opcji zamiennych na akcje	(500)	
Średnia ważona rozwodniona liczba akcji zwykłych	12 437	12 937
Działalność kontynuowana		
Zysk (strata) netto z działalności kontynuowanej (w tys.)	17 904	3 297
Podstawowy zysk (strata) na akcję (PLN)	1,38	0,25
Rozwodniony zysk (strata) na akcję (PLN)	1,44	0,25
Działalność zaniechana		
Zysk (strata) netto z działalności zaniechanej		
Podstawowy zysk (strata) na akcję (PLN)	-	-
Rozwodniony zysk (strata) na akcję (PLN)	-	-
Działalność kontynuowana i zaniechana		
Zysk (strata) netto	17 904	3 297
Podstawowy zysk (strata) na akcję (PLN)	1,38	0,25
Rozwodniony zysk (strata) na akcję (PLN)	1,44	0,25

12. Dywidendy wypłacone i polityka dywidendy

Dywidenda wypłacona w ostatnich 3 latach obrotowych

Rok obrotowy	Zysk wypracowany	Przeznaczony do wypłaty	W przeliczeniu na 1 akcję
2010/11	4 978 tys. PLN	4 139,68 tys. PLN	0,32 PLN
- w tym dywidenda gotówkowa	-	4 139,68 tys. PLN	0,32 PLN
- w tym dywidenda w akcjach	-	0 tys. PLN	0 PLN
2011/12	6 368,76 tys. PLN	0 tys. PLN	0 PLN
- w tym dywidenda gotówkowa	-	-	-
- w tym dywidenda w akcjach	-	-	-
2012/13*	19 398 tys. PLN	0 tys. PLN	-
- w tym dywidenda gotówkowa	-	-	-
- w tym dywidenda w akcjach	-	-	-

Polityka Spółki w zakresie dywidendy niezmiennie zakłada uzależnienie jej wysokości i wartości dywidendy od osiągniętych wyników finansowych i potrzeb kapitałowych związanych z zakupem kolejnych pakietów wierzytelności, wdrażaniem strategii rozwoju Spółki oraz ze strategicznymi inwestycjami.

Zarząd Spółki wyraża przekonanie, iż w kolejnych latach będzie możliwe dokonywanie wypłaty dywidendy w formie gotówkowej na poziomie co najmniej 1/5 osiąganego zysku. Zarząd dopuszcza możliwość wypłaty dywidendy także w formie akcji (zależne od potwierdzenia możliwości formalnych i technicznych), przyznawanych dotychczasowym akcjonariuszom jako tzw. akcje gratisowe obejmujące część zysku przeznaczanego do podziału.

W sytuacji podjęcia decyzji o wypłacie dywidendy w formie akcji, przyznanie dotychczasowym akcjonariuszom akcji gratisowych będzie się wiązać z podwyższeniem kapitału zakładowego Spółki. Podwyższenie kapitału zakładowego odbędzie się dokonywać ze środków zgromadzonych na kapitale rezerwowym Spółki związanym w celu sfinansowania emisji akcji gratisowych. Jeżeli akcjonariuszom miałyby przypaść części ułamkowe akcji, części takie nie będą przysługiwać akcjonariuszom, natomiast Spółka wypłaci im różnicę między ceną emisyjną a wartością nominalną przysługujących im, lecz nie objętych, części ułamkowych akcji. Wypłaty te zostaną dokonane z kapitału rezerwowego utworzonego na sfinansowanie emisji akcji gratisowych. W sytuacji, gdy cena emisyjna akcji gratisowych przewyższy ich wartość nominalną, nadwyżka zostanie także pokryta z kapitału rezerwowego utworzonego na sfinansowanie emisji akcji gratisowych, poprzez przekazanie równowartości kwoty nadwyżki na kapitał zapasowy Spółki.

W rezultacie powyższych zdarzeń na kapitał zakładowy oraz na kapitał zapasowy Spółki, jak i na wypłatę wynagrodzenia za nieprzystługujące akcjonariuszom części ułamkowe akcji oraz na ewentualne koszty związane z emisją zostaną przekazane kwoty z kapitału rezerwowego utworzonego na sfinansowanie emisji akcji gratisowych. Akcjonariusze nie zapłacą zatem za akcje ani ich ceny nominalnej ani emisyjnej, gdyż wpłaty te zostaną dokonane przez Spółkę z kwoty z kapitału rezerwowego utworzonego na sfinansowanie emisji akcji gratisowych. Tym sposobem akcjonariusze otrzymają część zysku, pozostałą po wypłacie dywidendy w formie gotówkowej, w formie akcji gratisowych.

Akcje gratisowe przypadające akcjonariuszom nie będą wymagały przez nich objęcia (zapisu). Dzień, na który zostanie ustalona lista akcjonariuszy uprawnionych do podziału zysku, będzie ten sam dla wypłaty dywidendy w formie gotówkowej oraz w formie przyznania akcji gratisowych, tym samym krąg akcjonariuszy będzie ten sam dla obu form.

Historyczne dane nie wpływają ani nie stanowią zmiany w polityce dywidendy Spółki.

13. Kredyty, pożyczki, inne instrumenty dłużne

Wartość kredytów, pożyczek i innych instrumentów dłużnych ujętych w skonsolidowanym sprawozdaniu finansowym prezentuje poniższa tabela:

	Zobowiązania krótkoterminowe		Zobowiązania długoterminowe	
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
<i>Zobowiązania finansowe wyceniane według zamortyzowanego kosztu:</i>				
Kredyty w rachunku kredytowym	22 705	15 527	16 516	14 400
Kredyty w rachunku bieżącym	-	-	-	-
Pożyczki	-	-	-	-
Dłużne papiery wartościowe	77 639	31 739	173 895	215 220
Zobowiązania finansowe wyceniane według zamortyzowanego kosztu	100 344	47 266	190 411	229 620
<i>Zobowiązania finansowe wyznaczone do wyceny w wartości godziwej przez rachunek zysków i strat:</i>				
Kredyty w rachunku kredytowym	-	-	-	-
Dłużne papiery wartościowe	-	-	-	-
Pozostałe	-	-	-	-
Zobowiązania finansowe wyznaczone do wyceny w wartości godziwej przez rachunek zysków i strat	-	-	-	-
Kredyty, pożyczki, inne instrumenty dłużne razem	100 344	47 266	190 411	229 620

Informacje dotyczące charakteru i zakresu ryzyka, na które narażona jest Grupa Kapitałowa z tytułu zaciągniętych kredytów, pożyczek i innych instrumentów dłużnych prezentują poniższe tabele:

13.1. Kredyty i pożyczki

	Waluta	Oprocentowanie	Termin powstania zobowiązania	Termin wymagalności	Wartość bilansowa		Zobowiązanie	
					w walucie	w tys.PLN	długoterminowe	krótkoterminowe
Stan na 30.09.2013								
kredyt KI I NS FIZ	PLN	zmiennie, wypłacane co 3 miesiące	2013-07-26	2016-07-24	9 917	9 917	8 365	1 552
kredyt KI II NS FIZ	PLN	zmiennie, wypłacane co 3 miesiące	2012-03-09	2015-03-31	29 290	29 290	8 151	21 139
kredyt Kredyt Inkaso RUS	RUB	Zmiennie, wypłacane do miesiąc	Kredyt obrotowy		150	14	-	14
Kredyty i pożyczki razem						39 221	16 516	22 705

Grupa Kapitałowa Kredyt Inkaso opiera swoje finansowanie kredytu o zmienne stopy procentowe. Są to stopy WIBOR powiększone o marżę. Marża odzwierciedla ryzyko związane z finansowaniem Grupy.

Kredyty są denominowane w PLN.

Na dzień 30 września 2013 roku wartość kredytu KI II NS FIZ w wysokości 29,5 mln PLN była zabezpieczona aktywami KI II NSFIZ, zaś wartość kredytu KI I NS FIZ w wysokości 10 mln PLN aktywami KI II NSFIZ.

Do Dnia Zatwierdzenia nie wystąpiły przypadki niewywiązania się ze spłaty kapitału bądź wypłaty odsetek z tytułu kredytów lub naruszenia innych warunków umów kredytowych.

W okresie od dnia 1 kwietnia 2013 roku do dnia 30 września 2013 roku spłacono 11 mln PLN z zaciągniętej kwoty 40,5 mln PLN kredytu KI II NS FIZ.

13.2. Wyemitowane obligacje

13.2.1. Obligacje wyemitowane przez Kredyt Inkaso S.A.

Tabela nr 58
CHARAKTERYSTYKA ZOBOWIĄZAŃ FINANSOWYCH WYCENIANYCH WEDŁUG
ZAMORTYZOWANEGO KOSZTU

	Oprocentowanie	Termin powstania zobowiązania	Termin wymagalności	Wartość bilansowa	Zobowiązanie	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
Obligacje serii S02	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5%;</i>	2011-04-01	2014-04-04	62 209	-	62 209
Obligacje serii S03	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+6%;</i>	2011-04-01	2016-04-04	15 368	13 960	1 408
Obligacje serii S04	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5%;</i>	2011-12-08	2015-06-08	68 704	63 419	5 285
Obligacje serii S05	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+6%;</i>	2011-12-08	2016-12-08	17 993	16 434	1 559
Obligacje serii U01	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,5%;</i>	2012-01-02	2016-01-02	35 033	32 159	2 874
Obligacje serii U02	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,4%;</i>	2012-01-02	2016-01-02	5 004	4 598	406
Obligacje serii U03	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,7%;</i>	2012-03-05	2016-09-05	29 606	27 077	2 529
Razem wg stanu na dzień 30.09.2013				233 917	157 647	76 270

Wszystkie powyższe obligacje nie zostały objęte gwarancjami oraz zabezpieczeniami.

Spółka może podjąć decyzję o wcześniejszym wykupie w odniesieniu do obligacji serii U01, U02 oraz U03.

W dniu 23 września 2013 roku dokonaliśmy wykupu obligacji własnych tj. łącznie 9 tysięcy sztuk niezabezpieczonych obligacji na okaziciela serii S01 o łącznej wartości nominalnej równej 9 mln PLN, tym samym cała seria S01 została wykupiona.

Obligacje serii S02, S03, S04, S05, U01, U02 oraz U03 są notowane na rynku obligacji Catalyst, prowadzonym na platformach transakcyjnych Giełdy Papierów Wartościowych w Warszawie i BondSpot.

Do Dnia Zatwierdzenia nie wystąpiły przypadki niewywiązania się ze spłaty kapitału bądź wypłaty odsetek z tytułu obligacji lub naruszenia innych warunków emisji.

13.2.2. Obligacje wyemitowane przez KI I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty

CHARAKTERYSTYKA ZOBOWIĄZAŃ FINANSOWYCH WYCENIANYCH WEDŁUG ZAMORTYZOWANEGO KOSZTU

	Oprocentowanie	Termin powstania zobowiązania	Termin wymagalności	Wartość bilansowa	Zobowiązanie	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
Obligacje serii I	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+6,5%;</i>	2013-07-08	2016-01-08	17 617	16 248	1 369
Razem wg stanu na dzień 30.09.2013				17 617	16 248	1 369

Powyższe obligacje objęte są zabezpieczeniami na zbiorze wierzytelności należącym do KI I NS FIZ.

Do Dnia Zatwierdzenia nie wystąpiły przypadki niewywiązania się ze spłaty kapitału bądź wypłaty odsetek z tytułu obligacji lub naruszenia innych warunków emisji.

14. Rezerwy

Wartość rezerw ujętych w skonsolidowanym sprawozdaniu finansowym oraz ich zmiany w poszczególnych okresach przedstawiały się następująco:

POZOSTAŁE REZERWY

	Rezerwy krótkoterminowe		Rezerwy długoterminowe	
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
Rezerwa na urlopy	248	280	-	-
Inne rezerwy	-	66	-	-
Pozostałe rezerwy razem	248	346	-	-

ZMIANA STANU POZOSTAŁYCH REZERW

	Rezerwy na:				
	sprawy sądowe	straty z umów budowlanych	koszty restrukturyzacji	inne	razem
za okres od 01.04 do 30.09.2013 roku					
Stan na początek okresu				346	346
Zwiększenie rezerw ujęte jako koszt w okresie					
Rozwiązanie rezerw ujęte jako przychód w okresie (-)				-98	-98
Wykorzystanie rezerw (-)					
Zwiększenie przez połączenie jednostek gospodarczych					
Pozostałe zmiany (różnice kursowe netto z przeliczenia)					
Stan rezerw na dzień 30.09.2013 roku	-	-	-	248	248
za okres od 01.04.2012 do 31.03.2013 roku					
Stan na początek okresu				195	195
Zwiększenie rezerw ujęte jako koszt w okresie				147	147
Rozwiązanie rezerw ujęte jako przychód w okresie (-)					
Wykorzystanie rezerw (-)				-	-
Zwiększenie przez połączenie jednostek gospodarczych				-	-
Pozostałe zmiany (różnice kursowe netto z przeliczenia)				4	4
Stan rezerw na dzień 31.03.2013 roku	-	-	-	346	346

15. Aktywa i zobowiązania warunkowe

Na dzień sprawozdawczy Spółka posiada zobowiązanie warunkowe z tytułu zawarcia umów:

Umowa o współpracy z dnia 19 marca 2010 roku z TFI Allianz Polska Spółka Akcyjna z siedzibą w Warszawie (Towarzystwo), na mocy której Strony zobowiązały się do współpracy w zakresie poszukiwania celów inwestycyjnych dla Kredyt Inkaso I NSFIZ oraz realizacji jego inwestycji.

Spółka i Towarzystwo porozumiały się także w zakresie realizacji inwestycji przez Kredyt Inkaso I NSFIZ. Zobowiązaliśmy się art. do poszukiwania i analizowania portfeli wierzytelności na potrzeby nabycia ich przez Kredyt Inkaso I NSFIZ, zapewnienia finansowania inwestycji Kredyt Inkaso I NSFIZ oraz zapewnienia finansowania procesu realizacji przychodów z inwestycji. Towarzystwo zobowiązało się art. do realizowania inwestycji rekomendowanych przez nas oraz do wypełniania warunków proceduralnych koniecznych do realizacji rekomendowanej inwestycji.

Umowa nr 02.10-UDA-RPLU.01.07.00-06-013/10 zawarta w dniu 21 grudnia 2010 roku pomiędzy Spółką a Województwem Lubelskim (Lubelską Agencją Wspierania Przedsiębiorczości z siedzibą ul. Graniczna 4, 20-010 Lublin-Instytucją Pośredniczącą II stopnia) na realizację projektu: „Poprawa konkurencyjności firmy Kredyt Inkaso poprzez wdrożenie innowacyjnego systemu zarządzania wydajnością”. W związku z zawartą umową Spółka powinna otrzymać dofinansowanie w kwocie 249 368,00 23 września 2013 otych, co stanowi 50% całkowitej wartości projektu. W przypadku stwierdzenia naruszenia postanowień umowy przez Spółkę, będziemy zobowiązani do zwrotu całości lub części kwoty dofinansowania. Lubelska Agencja Wspierania Przedsiębiorczości może rozwiązać umowę w przypadkach określonych w umowie, co może spowodować konieczność zwrotu przez Spółkę kwoty dofinansowania wraz z odsetkami liczonymi jak dla zaległości podatkowych.

16. Informacja o przychodach, kosztach i wynikach działalności zaniechanej

Nie wystąpiły.

17. Przychody netto

Przychody netto

	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
	Przychody	Przychody
Wpłaty dłużników	58 783	46 931
Amortyzacja pakietów	(18 758)	(17 026)
Aktualizacja wyceny pakietów	667	(353)
Inne przychody	4 166	1 797
Koszty innych przychodów	(1 603)	(1 743)
Ogółem	43 254	29 607

18. Transakcje z podmiotami powiązаныmi

Wszystkie transakcje pomiędzy podmiotami w Grupie Kapitałowej były transakcjami typowymi i rutynowymi, zawartymi na warunkach rynkowych, a ich charakter i warunki wynikały z bieżącej działalności operacyjnej, prowadzonej przez podmioty w Grupie Kapitałowej.

18.1. Informacje o istotnych transakcjach zawartych przez Jednostkę Dominującą lub jednostki zależne z podmiotami powiązаныmi na warunkach innych niż rynkowe

W okresie objętym sprawozdaniem finansowym w Grupie nie wystąpiły transakcje zawarte z podmiotami powiązаныmi na warunkach innych niż rynkowe.

19. Istotne zdarzenia następujące po dniu bilansowym, które nie zostały odzwierciedlone w sprawozdaniu finansowym za dany okres sprawozdawczy

Nie wystąpiły istotne zdarzenia po dniu bilansowym, które nie zostały odzwierciedlone w sprawozdaniu finansowym za dany okres sprawozdawczy.

20. Inne informacje, które zdaniem Kredyt Inkaso S.A. są istotne dla oceny jej sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Grupę Kapitałową

Nie posiadamy żadnych istotnych dla oceny sytuacji Grupy Kapitałowej informacji poza informacjami ujawnionymi niniejszym sprawozdaniem.

WYBRANE JEDNOSTKOWE DANE FINANSOWE

WYBRANE DANE FINANSOWE, WRAZ Z PRZELICZENIEM NA EURO

	tys. PLN		tys. EUR	
	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
Rachunek zysków i strat				
Przychody ze sprzedaży	23 347	7 644	5 496	1 818
Zysk (strata) z działalności operacyjnej	14 508	307	3 415	73
Zysk (strata) przed opodatkowaniem	12 784	(1 278)	3 009	(303)
Zysk (strata) netto	13 219	(2 231)	3 112	(530)
Zysk (strata) netto przypadający akcjonariuszom podmiotu dominującego	13 219	(2 231)	3 112	(530)
Zysk na akcję (PLN)	1,02	(0,17)	0,24	(0,04)
Rozwodniony zysk na akcję (PLN)	1,02	(0,17)	0,24	(0,04)
Średni kurs PLN / EUR w okresie	X	X	4,2478	4,2048
Rachunek przepływów pieniężnych				
Środki pieniężne netto z działalności operacyjnej	5 619	1 218	1 323	290
Środki pieniężne netto z działalności inwestycyjnej	14 078	41 903	3 314	9 966
Środki pieniężne netto z działalności finansowej	(21 235)	(17 407)	(4 999)	(4 140)
Zmiana netto stanu środków pieniężnych i ich ekwiwalentów	(1 538)	(20 266)	(362)	(4 820)
Średni kurs PLN / EUR w okresie	X	X	4,2478	4,2048
	30.09.2013	2013-03-31	30.09.2013	2013-03-31
Bilans				
Aktywa	368 161	367 490	87 318	87 971
Zobowiązania długoterminowe	160 992	215 809	38 183	51 661
Zobowiązania krótkoterminowe	81 437	39 052	19 315	9 348
Kapitał własny	125 732	112 630	29 820	26 962
Kapitał własny przypadający akcjonariuszom jednostki dominującej	125 732	112 630	29 820	26 962
Kurs PLN / EUR na koniec okresu	X	X	4,2163	4,1774

1. Dla pozycji z Rachunku zysków i strat oraz Rachunku przepływów pieniężnych zastosowano kurs średni dla danego okresu, obliczony jako średnia arytmetyczna kursów NBP (tabela A) obowiązujących na ostatni dzień każdego miesiąca w danym okresie. W okresie od 1 kwietnia 2013 do 30 września 2013 ta średnia wynosi 4,2478 PLN/EUR, zaś w okresie od 1 kwietnia 2012 do 30 września 2012 4,2048 PLN/EUR.
2. Dla pozycji z Bilansu zastosowano kurs średni NBP (tabela A) na ostatni dzień okresu, to jest na dzień 30 września 2013 kurs 4,2163 PLN/EUR, zaś na dzień 31 marca 2013 kurs 4,1774 PLN/EUR.

BILANS

Aktywa	Nota	30.09.2013	31.03.2013
Aktywa trwałe			
Wartość firmy		-	-
Wartości niematerialne		2 567	2 231
Rzeczowe aktywa trwałe		4 020	4 567
Nieruchomości inwestycyjne		-	-
Inwestycje w jednostkach zależnych	6	66 975	66 725
Inwestycje w jednostkach stowarzyszonych		-	-
Należności i pożyczki	2	-	-
Pochodne instrumenty finansowe		-	-
Pozostałe długoterminowe aktywa finansowe	3	137 702	196 167
Długoterminowe rozliczenia międzyokresowe		-	-
Aktywa z tytułu odroczonego podatku dochodowego		773	1 301
Aktywa trwałe		212 037	270 990
Aktywa obrotowe			
Zapasy		-	-
Należności z tytułu umów o usługę budowlaną		-	-
Należności z tytułu dostaw i usług oraz pozostałe należności	3	76 330	23 019
Należności z tytułu bieżącego podatku dochodowego		-	-
Należności z zasądzonych kosztów procesu		-	-
Wierzytelności nabyte		-	44 741
Pożyczki	2	-	64
Pozostałe krótkoterminowe aktywa finansowe	3	75 815	22 237
Krótkoterminowe rozliczenia międzyokresowe		431	1 354
Środki pieniężne i ich ekwiwalenty		3 547	5 085
Aktywa zaklasyfikowane jako przeznaczone do sprzedaży		-	-
Aktywa obrotowe		156 124	96 500
Aktywa razem		368 161	367 490

Pasywa	Noty	30.09.2013	31.03.2013
Kapitał własny			
<i>Kapitał własny przypadający akcjonariuszom jednostki dominującej:</i>			-
Kapitał podstawowy		12 937	12 937
Akcje własne (-)		(500)	(382)
Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej		101 551	101 551
Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży		-	-
Pozostałe kapitały		-	-
Zyski zatrzymane:		11 744	(1 476)
- zysk (strata) netto przypadający akcjonariuszom jednostki dominującej		13 219	(2 299)
- zyski (straty) lat poprzednich		(14 053)	(11 755)
- Kapitał zapasowy utworzony z zysku		12 578	12 578
- Kapitał rezerwowany utworzony z zysku		-	-
Kapitał własny		125 732	112 630
Zobowiązania			
Zobowiązania długoterminowe			
Kredyty, pożyczki, inne instrumenty dłużne	4	157 647	211 374
Leasing finansowy		322	544
Pochodne instrumenty finansowe		-	-
Pozostałe zobowiązania		-	-
Rezerwa z tytułu odroczonego podatku dochodowego		2 929	3 892
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		-	-
Pozostałe rezerwy długoterminowe		-	-
Długoterminowe rozliczenia międzyokresowe		93	-
Zobowiązania długoterminowe		160 992	215 809
Zobowiązania krótkoterminowe			
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania		4 340	6 409
Zobowiązania z tytułu bieżącego podatku dochodowego		-	-
Kredyty, pożyczki, inne instrumenty dłużne	4	76 269	31 535
Leasing finansowy		643	708
Pochodne instrumenty finansowe		-	-
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		-	-
Pozostałe rezerwy krótkoterminowe		184	276
Krótkoterminowe rozliczenia międzyokresowe		-	124
Zobowiązania związane z aktywami przeznaczonymi do sprzedaży		-	-
Zobowiązania krótkoterminowe		81 437	39 052
Zobowiązania razem		242 429	254 861
Pasywa razem		368 161	367 490

SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH

	Nota	01.04.2013 - 30.09.2013	01.04.2012 - 30.09.2012
Działalność kontynuowana			
Przychody netto	5	23 347	7 644
Zysk (strata) brutto ze sprzedaży		23 347	7 644
Koszty sprzedaży		-	
Koszty ogólnego zarządu		2 718	3 317
Pozostałe koszty działalności podstawowej		6 103	4 157
Pozostałe przychody operacyjne		39	218
Pozostałe koszty operacyjne		57	80
Zysk (strata) ze sprzedaży jednostek zależnych (+/-)		-	
Zysk (strata) z działalności operacyjnej		14 508	307
Przychody finansowe		10 079	13 848
Koszty finansowe		11 803	15 432
		-	
Udział w zysku (stracie) jednostek wycenianych metodą praw własności (+/-)			
Zysk (strata) przed opodatkowaniem		12 784	(1 278)
Podatek dochodowy		(436)	953
Zysk (strata) netto z działalności kontynuowanej		13 219	(2 231)
Działalność zaniechana			
Zysk (strata) netto z działalności zaniechanej		-	
Zysk (strata) netto		13 219	(2 231)
Inne całkowite dochody			
Przeszacowanie środków trwałych		-	
Aktywa finansowe dostępne do sprzedaży:			
- dochody (straty) ujęte w okresie w innych dochodach całkowitych		-	
- kwoty przeniesione do wyniku finansowego		-	
Instrumenty zabezpieczające przepływy środków pieniężnych:			
- dochody (straty) ujęte w okresie w innych dochodach całkowitych		-	
- kwoty przeniesione do wyniku finansowego		-	
- kwoty ujęte w wartości początkowej pozycji zabezpieczanych		-	
Różnice kursowe z wyceny jednostek działających za granicą		-	
Różnice kursowe przeniesione do wyniku finansowego - sprzedaż jednostek zagranicznych		-	
Udział w innych dochodach całkowitych jednostek wycenianych metodą praw własności		-	
Podatek dochodowy odnoszący się do składników innych dochodów całkowitych		-	
Inne całkowite dochody po opodatkowaniu		-	-
Całkowite dochody		13 219	(2 231)
Całkowite dochody przypadające:			(2 231)
- akcjonariuszom podmiotu dominującego		13 219	
- podmiotom niekontrolującym			

RACHUNEK PRZEPLÝWÓW PIENIĘŻNYCH

	Nota	01.04.2013 - 30.09.2013	01.04.2012 - 30.09.2012
Przeplýwy środków pieniężnych z działalności operacyjnej			
(Zysk (strata) przed opodatkowaniem)		12 784	(513)
Korekty:			
Amortyzacja i odpisy aktualizujące rzeczowe aktywa trwałe		675	478
Amortyzacja i odpisy aktualizujące wartości niematerialne		355	355
Zmiana wartości godziwej nieruchomości inwestycyjnych		-	
Zysk (strata) z aktywów (zobowiązań) finans. wycenianych w wartości godziwej przez rachunek zysków i strat		(10 773)	1 585
Wierzytelności nabyte		55 190	1 733
		-	-
Odpisy aktualizujące z tytułu utraty wartości aktywów finansowych		-	-
Zysk (strata) ze sprzedaży niefinansowych aktywów trwałych		-	-
Zysk (strata) ze sprzedaży aktywów finansowych (innych niż instrumenty pochodne)		-	-
Zyski (straty) z tytułu różnic kursowych		-	-
Koszty odsetek		11 803	-
Przychody z odsetek i dywidend		(10 079)	-
Koszt płatności w formie akcji (programy motywacyjne)		-	-
Udział w zyskach (stratach) jednostek stowarzyszonych		-	-
Inne korekty		-	34
Korekty razem		47 171	4 185
Zmiana stanu zapasów		-	-
Zmiana stanu należności		(54 876)	(708)
Zmiana stanu zobowiązań		(2 069)	(1 512)
Zmiana stanu rezerw i rozliczeń międzyokresowych		2 610	(234)
Zmiana stanu z tytułu umów budowlanych		-	-
Zmiany w kapitale obrotowym		(54 335)	(2 454)
Wpływy (wydatki) z rozliczenia instrumentów pochodnych		-	-
Zapłacone odsetki z działalności operacyjnej		-	-
Zapłacony podatek dochodowy		-	-
Środki pieniężne netto z działalności operacyjnej		5 619	1 218
Przeplýwy środków pieniężnych z działalności inwestycyjnej			
Wydatki na nabycie wartości niematerialnych		(537)	-
Wpływy ze sprzedaży wartości niematerialnych		-	-
Wydatki na nabycie rzeczowych aktywów trwałych		(135)	(1 312)
Wpływy ze sprzedaży rzeczowych aktywów trwałych		-	-
Wydatki na nabycie nieruchomości inwestycyjnych		-	-
Wpływy ze sprzedaży nieruchomości inwestycyjnych		-	-
Wydatki netto na nabycie jednostek zależnych		-	-
Wpływy netto ze sprzedaży jednostek zależnych		-	-
Otrzymane spłaty pożyczek udzielonych		-	-
Pożyczki udzielone		-	-
Wydatki na nabycie pozostałych aktywów finansowych		(8 080)	(22 990)
Wpływy ze sprzedaży pozostałych aktywów finansowych		15 474	17 600
Wpływy z otrzymanych dotacji rządowych		-	-
Otrzymane odsetki		7 319	2 625
Otrzymane dywidendy		37	-
Środki pieniężne netto z działalności inwestycyjnej		14 078	41 903

Przepływy środków pieniężnych z działalności finansowej			
Wpływy netto z tytułu emisji akcji		-	-
Nabycie akcji własnych		(117)	-
Transakcje z podmiotami niekontrolującymi bez utraty kontroli		-	-
Wpływy z tytułu emisji dłużnych papierów wartościowych		-	-
Wykup dłużnych papierów wartościowych		(9 000)	(4 000)
Wpływy z tytułu zaciągnięcia kredytów i pożyczek		-	-
Splaty kredytów i pożyczek		-	-
Splata zobowiązań z tytułu leasingu finansowego		(371)	(292)
Odsetki zapłacone		(11 747)	(13 115)
Dywidendy wypłacone		-	-
Środki pieniężne netto z działalności finansowej		(21 236)	(17 407)
		(1 538)	(20 266)
Zmiana netto stanu środków pieniężnych i ich ekwiwalentów			
Środki pieniężne i ich ekwiwalenty na początek okresu		5 085	22 809
Zmiana stanu z tytułu różnic kursowych		-	-
Środki pieniężne i ich ekwiwalenty na koniec okresu		3 547	2 543

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

JEDNOSTKOWE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM W OKRESIE OD 01.04 DO 30.09.2013 ROKU

	Nota	Kapitał przypadający akcjonariuszom jednostki dominującej							Udziały niedające kontroli	Kapitał własny razem
		Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.04.2013 roku		12 937	(382)	101 551	22 127	-	12 328	148 561	-	148 561
Zmiany zasad (polityki) rachunkowości oraz korekta błędu podstawowego		-	-	-	(22 127)	-	(13 804)	(35 931)	--	(35 931)
Saldo po zmianach		12 937	(382)	101 551	-	-	(1 476)	112 630	-	112 630
Zmiany w kapitale własnym w okresie od 01.04 do 30.09.2013 roku										
Emisja akcji		-	(117)	-	-	-	-	(117)	-	(117)
Emisja akcji w związku z realizacją opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Wycena opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Zmiana struktury grupy kapitałowej (transakcje z podmiotami niekontrolującymi)		-	-	-	-	-	-	-	-	-
Dywidendy		-	-	-	-	-	-	-	-	-
Przekazanie wyniku finansowego na kapitał		-	-	-	-	-	-	-	-	-
Razem transakcje z właścicielami		-	(117)	-	-	-	-	(117)	-	(117)
Zysk netto za okres od 01.04 do 30.09.2013 roku		-	-	-	-	-	13 219	13 219	-	13 219
Inne całkowite dochody po opodatkowaniu za okres od 01.04 do 30.09.2013 roku		-	-	-	-	-	-	-	-	-
Razem całkowite dochody		-	-	-	-	-	13 219	13 219	-	13 219
Przeniesienie do zysków zatrzymanych (sprzedaż przeszacowanych środków trwałych)		-	-	-	-	-	-	-	-	-
Saldo na dzień 30.09.2013 roku		12 937	(500)	101 551	-	-	11 744	125 732	-	125 732

JEDNOSTKOWE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM W OKRESIE OD 01.04 DO 30.09.2012 ROKU

	Nota	Kapitał przypadający akcjonariuszom jednostki dominującej							Udziały niedające kontroli	Kapitał własny razem
		Kapitał podstawowy	Akcje własne (-)	Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	Kapitał z przeszacowania aktywów finansowych dostępnych do sprzedaży	Pozostałe kapitały	Zyski zatrzymane	Razem		
Saldo na dzień 01.04.2012 roku		12 937	-	101 551	32 515	-	12 578	159 581	-	159 581
Zmiany zasad (polityki) rachunkowości oraz korekta błędów podstawowego		-	-	-	(32 515)	-	(11 755)	(44 270)	-	(44 270)
Saldo po zmianach		12 937	-	101 551	-	-	823	115 311	-	115 311
Zmiany w kapitale własnym w okresie od 01.04 do 30.09.2012 roku										
Emisja akcji		-	-	-	-	-	-	-	-	-
Emisja akcji w związku z realizacją opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Wycena opcji (program płatności akcjami)		-	-	-	-	-	-	-	-	-
Zmiana struktury grupy kapitałowej (transakcje z podmiotami niekontrolującymi)		-	-	-	-	-	-	-	-	-
Dywidendy		-	-	-	-	-	-	-	-	-
Przekazanie wyniku finansowego na kapitał		-	-	-	-	-	-	-	-	-
Razem transakcje z właścicielami		-	-	-	-	-	-	-	-	-
Zysk netto za okres od 01.04 do 30.09.2012 roku		-	-	-	-	-	(2 231)	(2 231)	-	(2 231)
Inne całkowite dochody po opodatkowaniu za okres od 01.04 do 30.09.2012 roku		-	-	-	-	-	-	-	-	-
Razem całkowite dochody		-	-	-	-	-	(2 231)	(2 231)	-	(2 231)
Przeniesienie do zysków zatrzymanych (sprzedaż przeszacowanych środków trwałych)		-	-	-	-	-	-	-	-	-
Saldo na dzień 30.09.2012 roku		12 937	-	101 551	-	-	(1 408)	113 080	-	113 080

DODATKOWE INFORMACJE I OBJAŚNIENIA DO ŚRÓDROCZNEGO SKRÓCONEGO JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO

1. Korekty błędów oraz zmiana zasad rachunkowości

W skróconym jednostkowym sprawozdaniu finansowym dokonano następujących zmian zasad rachunkowości, które miały wpływ na dane finansowe prezentowane za porównywalne okresy:

Korekta 1) Korekta wynikająca ze zmiany zasad wyceny pakietów wierzytelności oraz prezentacyjna korekta ujmująca wszystkie składniki wierzytelności nabytych w jednej pozycji bilansowej. Według starej polityki rachunkowości koszty poniesione w związku z windykowaniem wierzytelności do czasu spłaty przez dłużników zadłużenia były aktywowane na należnościach pozostałych, należnościach z zasądzonych kosztów procesu oraz rozliczeniach międzyokresowych.

Korekta 2) Korekta wyliczenia aktywów na odroczony podatek dochodowy z tytułu wyemitowanych obligacji.

Korekta 3) Wprowadzenie rezerwy na urlopy, które do tej pory nie były w rozpoznawane.

Korekta 4) Korekta rozliczanych w czasie nakładów, które, zgodnie z MSSF, powinny obciążyć spółki zależne.

Aktywa trwałe	Przed (31.03.2013)	Korekta 1	Korekta 2	Korekta 3	Korekta 4	Po (31.03.2013)
Wartość firmy	0					0
Wartości niematerialne	2 231					2 231
Rzeczowe aktywa trwałe	4 567					4 567
Nieruchomości inwestycyjne	0					0
Inwestycje w jednostkach zależnych	66 725					66 725
Inwestycje w jednostkach stowarzyszonych						0
Należności i pożyczki						0
Pochodne instrumenty finansowe						0
Pozostałe długoterminowe aktywa finansowe	196 167					196 167
Długoterminowe rozliczenia międzyokresowe	0					0
Aktywa z tytułu odroczonego podatku dochodowego	2 858		(1 605)	48		1 301
Aktywa trwałe	272 547	0	(1 605)	48	0	270 990

Aktywa obrotowe						
Zapasy	0					0
Należności z tytułu umów o usługę budowlaną						0
Należności z tytułu dostaw i usług oraz pozostałe należności	15 017	6 436			1 565	23 019
Należności z tytułu bieżącego podatku dochodowego	0					0
Wierzytelności nabyte	78 485	(33 744)				44 741
Należności z zasądzonych kosztów procesu	4 662	(4 662)				0
Pożyczki						64
Pochodne instrumenty finansowe						0
Pozostałe krótkoterminowe aktywa finansowe	22 301					22 237
Krótkoterminowe rozliczenia międzyokresowe	3 849	(930)			(1 565)	1 354
Środki pieniężne i ich ekwiwalenty	5 085					5 085
Aktywa trwale zaklasyfikowane jako przeznaczone do sprzedaży						0
Aktywa obrotowe	129 399	(32 900)	0	0	0	96 500
Aktywa razem	401 947	(32 900)	(1 605)	48	0	367 490
Kapitał własny						
<i>Kapitał własny przypadający akcjonariuszom jednostki dominującej:</i>						0
Kapitał podstawowy	12 937					12 937
Akcje własne (-)	(382)					(382)
Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej	101 551					101 551
Pozostałe kapitały	22 127	(22 127)				0
Różnice kursowe z przeliczania	0					0
Zyski zatrzymane:	12 328	(10 773)	(2 828)	(203)	0	(1 476)
- zysk (strata) netto z bieżącego okresu	(250)	(623)	(1 223)	(203)	0	(2 299)
- zysk (strata) z lat ubiegłych	0	(10 150)	(1 605)	0		(11 755)
Kapitał zapasowy utworzony z zysku	12 578					12 578
Kapitał własny przypadający akcjonariuszom jednostki dominującej						0
Udziały niedające kontroli	0					0
Kapitał własny	148 561	(32 900)	(2 828)	(203)	0	112 630

Zobowiązania						
Zobowiązania długoterminowe						
Kredyty, pożyczki, inne instrumenty dłużne	211 374					211 374
Leasing finansowy	544					544
Pochodne instrumenty finansowe						0
Pozostałe zobowiązania	0					0
Rezerwa z tytułu odroczonego podatku dochodowego	2 669		1 223			3 892
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych						0
Pozostałe rezerwy długoterminowe						0
Długoterminowe rozliczenia międzyokresowe	0					0
Zobowiązania długoterminowe	214 585	0	1 223	0	0	215 809
Zobowiązania krótkoterminowe						
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	6 409					6 409
Zobowiązania z tytułu bieżącego podatku dochodowego	0					0
Kredyty, pożyczki, inne instrumenty dłużne	31 535					31 535
Leasing finansowy	708					708
Pochodne instrumenty finansowe						0
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych						0
Pozostałe rezerwy krótkoterminowe	25			251		276
Krótkoterminowe rozliczenia międzyokresowe	124					124
Zobowiązania związane z aktywami trwałymi przeznaczonymi do sprzedaży						0
Zobowiązania krótkoterminowe						39 052
Zobowiązania razem	38 677	0	0	251	0	254 861
Pasywa razem	401 947	-32 900	-1 605	48	0	367 490

Korekty:

Z pozycji „Przychody z wierzytelności nabytych” usunięto przychody wykazywane wg. starej polityki rachunkowości i wprowadzono pozycję „Wpłaty dłużników” - przychody będące wpłatami od dłużników.

Z rachunku wyników usunięto pozycję „Przychody z zasądzonych kosztów procesu”, które były ujmowane memoriałowo i odpowiadające im „Koszty procesu”.

Pozycję „Inne przychody ze sprzedaży” ujęto w pozycji „Inne przychody”. Odpowiadające im to „Koszty własne innych przychodów”.

Z pozycji „Koszty nabycia wierzytelności” usunięto amortyzację pakietów liczoną wg. starej polityki rachunkowości a do pozycji „Amortyzacja pakietów” prowadzono amortyzację liczoną według nowej polityki rachunkowości.

JEDNOSTKOWY RACHUNEK ZYSKÓW I STRAT

	od 01.04 do 30.09.2012		
	Przed	Korekty	Po
Działalność kontynuowana			
Przychody ze sprzedaży	12 416	2 865	15 281
Przychody z wierzytelności nabytych	11 677	(11 677)	0
Przychody z zasądzonych kosztów procesu	169	(169)	0
Przychody z usług prawniczych	-	0	0
Inne przychody ze sprzedaży	569	(569)	0
Wpłaty dłużników	0	14 711	14 711
Inne przychody	-	569	569
Koszt własny przychodów	4 008	3 629	7 637
Koszty nabycia wierzytelności	3 794	(3 794)	0
Koszty procesu	158	(158)	0
Koszt własny usług prawniczych	0	0	0
Koszty przychodów z lokat		0	0
Koszty własne innych przychodów	55	158	213
Amortyzacja pakietów	0	5 112	5 112
Aktualizacja wyceny pakietów	0	2 312	2 312
Zysk (strata) brutto ze sprzedaży	8 408	(764)	7 644
Koszty sprzedaży	-		
Koszty ogólnego zarządu	3 317		3 317
Pozostałe koszty działalności podstawowej	4 157		4 157
Pozostałe przychody operacyjne	218		218
Pozostałe koszty operacyjne	80		80
Zysk (strata) ze sprzedaży jednostek zależnych (+/-)			
Zysk (strata) z działalności operacyjnej	5 229	(4 922)	307
Przychody finansowe	13 848		13 848
Koszty finansowe	15 432		15 432
Udział w zysku (stracie) jednostek wycenianych metodą praw własności (+/-)			
Zysk (strata) przed opodatkowaniem	3 644	(4 922)	(1 278)
Podatek dochodowy	953		953
Zysk (strata) netto z działalności kontynuowanej			
Działalność zaniechana			
Zysk (strata) netto z działalności zaniechanej			
Zysk (strata) netto	2 691	(4 922)	(2 231)
Zysk (strata) netto przypadający:			
- akcjonariuszom podmiotu dominującego			
- podmiotom niekontrolującym			

2. Należności i pożyczki

Spółka dla celów prezentacji w bilansie wyodrębnia klasę należności i pożyczek (MSSF 7.6). W części długoterminowej należności i pożyczki prezentowane są w bilansie w jednej pozycji. W części krótkoterminowej Spółka, zgodnie z wymogami MSR 1, odrębnie prezentuje należności z tytułu dostaw i usług oraz pozostałe należności. Pozycje bilansu z klasy należności i pożyczek przedstawia poniższa tabela.

NALEŻNOŚCI I POŻYCZKI

	30.09.2013	31.03.2013
<i>Aktywa trwałe:</i>		
Należności		
Pożyczki	-	-
Należności i pożyczki długoterminowe	-	-
<i>Aktywa obrotowe:</i>		
Należności z tytułu dostaw i usług oraz pozostałe należności	76 330	23 019
Pożyczki	-	64
Należności i pożyczki krótkoterminowe	76 330	23 083
Należności i pożyczki, w tym:	76 330	23 083
należności	76 330	23 019
pożyczki	-	64

NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG ORAZ POZOSTAŁE NALEŻNOŚCI

	30.09.2013	31.03.2013
<i>Aktywa finansowe (MSR 39):</i>		
Należności z tytułu dostaw i usług	76 159	3 270
Odpisy aktualizujące wartość należności z tytułu dostaw i usług (-)		
Należności z tytułu dostaw i usług netto	76 159	3 270
Należności ze sprzedaży aktywów trwałych		
Kwoty zatrzymane (kaucje) z tytułu umów o usługę budowlaną		
Kaucje wpłacone z innych tytułów		
Inne należności	-	-
Odpisy aktualizujące wartość pozostałych należności finansowych(-)		
Pozostałe należności finansowe netto	-	-
Należności finansowe	76 159	3 270
<i>Aktywa niefinansowe (poza MSR 39):</i>		
Należności z tytułu podatków i innych świadczeń	-	-
Przedpłaty i zaliczki		
Pozostałe należności niefinansowe	171	19 750
Odpisy aktualizujące wartość należności niefinansowych (-)		
Należności niefinansowe	171	19 750
Należności krótkoterminowe razem	76 330	23 019

Wzrost należności z tytułu dostaw i usług wynika z zawartej z Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme (S.A.) umowy subpartycypacji portfela wierzytelności Kredyt Inkaso S.A.

3. Pozostałe aktywa finansowe

W ramach pozostałych aktywów finansowych Grupa prezentuje następujące inwestycje:

POZOSTAŁE AKTYWA FINANSOWE

	Aktywa krótkoterminowe		Aktywa długoterminowe	
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
<i>Aktywa finansowe wyceniane według zamortyzowanego kosztu:</i>				
Dłużne papiery wartościowe skarbowe				
Dłużne papiery wartościowe komercyjne				
Pozostałe				
Aktywa finansowe wyceniane według zamortyzowanego kosztu:	-	-	-	-
<i>Aktywa finansowe dostępne do sprzedaży:</i>				
Akcje spółek notowanych				
Udziały, akcje spółek nienotowanych	-	-	66 975	66 725
Dłużne papiery wartościowe	75 815	22 237	137 702	196 167
Pozostałe	-	-	-	-
Aktywa finansowe dostępne do sprzedaży	75 815	22 237	204 677	262 892
<i>Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat:</i>				
Akcje spółek notowanych				
Dłużne papiery wartościowe				
Jednostki funduszy inwestycyjnych				
Wierzytelności nabyte		44 741		
Pozostałe				
Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat		44 741		-
Pozostałe aktywa finansowe razem	75 815	70 978	204 677	262 892

3.1. Aktywa finansowe wyceniane według zamortyzowanego kosztu

a) Obligacje wyemitowane przez jednostkę zależną Legal Process Administration Sp. z o.o.

CHARAKTERYSTYKA AKTYWÓW FINANSOWYCH - DŁUŻNE PAPIERY WARTOŚCIOWE

	Oprocentowanie	Data emisji:	Termin wymagalności	Wartość bilansowa w PLN	Aktywa	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
Obligacje Legal Process Administration Sp. z o.o. seria A	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-05-24	2016-05-24	207	207	-
Obligacje Legal Process Administration Sp. z o.o. seria B	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-07-11	2016-07-11	337	337	-
Razem				544	544	

b) Obligacje wyemitowane przez jednostkę zależną KI Nieruchomości Sp. z o.o.

CHARAKTERYSTYKA AKTYWÓW FINANSOWYCH - DŁUŻNE PAPIERY WARTOŚCIOWE

	Oprocentowanie	Data emisji:	Termin wymagalności	Wartość bilansowa w PLN	Aktywa	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria D	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-01-29	2016-02-28	2 848	2 531	317
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria E1	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-03-13	2016-02-28	757	671	86
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria E2	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-03-25	2016-02-28	364	322	42
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria F1	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-04-16	2016-02-28	303	270	33
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria G1	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-05-06	2016-02-28	1 818	1 612	205
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria H1	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-05-24	2016-02-28	202	179	23
obligacje Kredyt Inkaso Nieruchomości Sp. z o.o. seria I1	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-08-29	2016-02-28	202	180	22
Razem				6 493	5 765	728

Oprocentowanie oparte jest o zmienne stopy procentowe. Są to stopy WIBOR powiększone o marżę. Marża odzwierciedla ryzyko związane z finansowaniem. Obligacje są denominowane w PLN.

c) Obligacje wyemitowane przez jednostkę zależną Kredyt Inkaso Luksemburg

CHARAKTERYSTYKA AKTYWÓW FINANSOWYCH - DŁUŻNE PAPIERY WARTOŚCIOWE

	Oprocentowanie	Data emisji:	Termin wymagalności	Wartość bilansowa w PLN	Aktywa	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
Obligacje KIL Securitization Funds seria A01	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2014-04-01	15 690	-	15 690
Obligacje KIL Securitization Funds seria B	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2014-04-01	20 964	-	20 964
Obligacje KIL Securitization Funds seria C	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2014-04-01	10 460	-	10 460
Obligacje KIL Securitization Funds seria D	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2014-04-01	15 690	-	15 690
Obligacje KIL Securitization Funds seria E	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2015-06-04	41 177	37 813	3 364
Obligacje KIL Securitization Funds seria F	<i>zmiennie; wypłacane co 6 miesięcy</i>	2011-12-09	2015-06-04	45 259	41 559	3 700
Obligacje KIL Securitization Funds seria G	<i>zmiennie; wypłacane co 6 miesięcy</i>	2012-03-05	2015-12-28	35 905	32 699	3 206
Obligacje KIL Securitization Funds seria H	<i>zmiennie; wypłacane co 6 miesięcy</i>	2012-03-05	2015-12-28	4 104	3 745	358
Obligacje KIL Securitization Funds seria I	<i>zmiennie; wypłacane co 6 miesięcy</i>	2012-03-05	2016-04-01	14 179	12 848	1 332
Obligacje KIL CEE Portfolio Investment seria P	<i>zmiennie; wypłacane co 6 miesięcy</i>	2013-07-31	2015-07-31	3 053	2 730	323
Razem				206 481	131 394	75 087

Oprocentowanie oparte jest o zmienne stopy procentowe. Są to stopy WIBOR powiększone o marżę. Marża odzwierciedla ryzyko związane z finansowaniem.

Obligacje są denominowane w PLN.

4. Kredyty, pożyczki, inne instrumenty dłużne

Wartość kredytów, pożyczek i innych instrumentów dłużnych ujętych w sprawozdaniu finansowym prezentuje poniższa tabela:

	Zobowiązania krótkoterminowe		Zobowiązania długoterminowe	
	30.09.2013	31.03.2013	30.09.2013	31.03.2013
<i>Zobowiązania finansowe wyceniane według zamortyzowanego kosztu:</i>				
Kredyty w rachunku kredytowym	-	-	-	-
Kredyty w rachunku bieżącym				
Pożyczki	-	-	-	-
Dłużne papiery wartościowe	76 269	31 535	157 647	211 374
Zobowiązania finansowe wyceniane według zamortyzowanego kosztu	76 269	31 535	157 647	211 374
<i>Zobowiązania finansowe wyznaczone do wyceny w wartości godziwej przez rachunek zysków i strat:</i>				
Kredyty w rachunku kredytowym				
Dłużne papiery wartościowe				
Pozostałe				
Zobowiązania finansowe wyznaczone do wyceny w wartości godziwej przez rachunek zysków i strat	-	-	-	-
Kredyty, pożyczki, inne instrumenty dłużne razem	76 269	31 535	157 647	211 374

4.1. Kredyty i pożyczki

Pozycja nie występuje.

4.2. Wyemitowane obligacje

Informacje dotyczące charakteru i zakresu ryzyka, na które narażona jest Spółka z tytułu zaciągniętych kredytów, pożyczek i innych instrumentów dłużnych prezentuje poniższa tabela:

Tabela nr 58
**CHARAKTERYSTYKA ZOBOWIĄZAŃ FINANSOWYCH WYCENIANYCH WEDŁUG
 ZAMORTYZOWANEGO KOSZTU**

	Oprocentowanie	Termin powstania zobowiązania	Termin wymagalności	Wartość bilansowa	Zobowiązanie	
					długoterminowe	krótkoterminowe
Stan na 30.09.2013						
Obligacje serii S02	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5%;</i>	2011-04-01	2014-04-04	62 209	-	62 209
Obligacje serii S03	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+6%;</i>	2011-04-01	2016-04-04	15 368	13 960	1 408
Obligacje serii S04	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5%;</i>	2011-12-08	2015-06-08	68 704	63 419	5 285
Obligacje serii S05	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+6%;</i>	2011-12-08	2016-12-08	17 993	16 434	1 559
Obligacje serii U01	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,5%;</i>	2012-01-02	2016-01-02	35 033	32 159	2 874
Obligacje serii U02	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,4%;</i>	2012-01-02	2016-01-02	5 004	4 598	406
Obligacje serii U03	<i>zmiennie; wypłacane co 6 miesięcy; WIBOR 6M+5,7%;</i>	2012-03-05	2016-09-05	29 606	27 077	2 529
Kredyty, pożyczki, inne instrumenty dłużne razem wg stanu na dzień 30.09.2013				233 916	157 647	76 269

Wszystkie powyższe obligacje zostały wyemitowane przez Jednostkę Dominującą i nie zostały objęte gwarancjami oraz zabezpieczeniami.

Spółka może podjąć decyzję o wcześniejszym wykupie w odniesieniu do obligacji serii U01, U02 oraz U03.

W dniu 23 września 2013 roku dokonaliśmy wykupu obligacji własnych tj. łącznie 9 tysięcy sztuk niezabezpieczonych obligacji na okaziciela serii S01 o łącznej wartości nominalnej równej 9 mln PLN, tym samym cała seria S01 została wykupiona.

Obligacje serii S02, S03, S04, S05, U01, U02 oraz U03 są notowane na rynku obligacji Catalyst, prowadzonym na platformach transakcyjnych Giełdy Papierów Wartościowych w Warszawie i BondSpot.

Do Dnia Zatwierdzenia nie wystąpiły przypadki niewywiązania się ze spłaty kapitału bądź wypłaty odsetek z tytułu obligacji lub naruszenia innych warunków emisji.

5. Przychody netto

Przychody netto

	od 01.04.2013 do 30.09.2013	od 01.04.2012 do 30.09.2012
	Przychody	Przychody
Wpłaty dłużników	13 021	14 711
Amortyzacja pakietów	(4 288)	(5 112)
Aktualizacja wyceny pakietów	10 093	(2 312)
Inne przychody	80 381	569
Koszty innych przychodów	(75 860)	(213)
Ogółem	23 347	7 644

6. Inwestycje w jednostkach zależnych

Inwestycje w jednostkach zależnych

	Siedziba jednostki zależnej	Udział w kapitale podstawowym	30.09.2013	
			Cena nabycia	Skumulowana utrata wartości
Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty	Polska, ul. Rodziny Hiszpańskich 1, 02-685 Warszawa	0,44%	124	
FINSANO Consumer Finance Spółka Akcyjna Spółka Komandytowa	Polska, ul. Domaniewska 39A, 02-672 Warszawa	99%	1 240	
FINSANO Consumer Finance S.A.	Polska, ul. Domaniewska 39A, 02-672 Warszawa	100%	10 000	
Kancelaria Forum S.A.	Polska, ul. Okrzei 32, 22-400 Zamość	100%	5 883	
Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme (S.A.)	Luksemburg, 47, Cote d'Eich, L-1450 Luxembourg	100%	42 400	
Kredyt Inkaso Nieruchomości Sp. z o.o.	Polska, ul. Domaniewska 39A, 02-672 Warszawa	100%	4 085	
Kredyt Inkaso Investments RO S.A.	Rumunia, Sector 3, str. Invingatorilor, nr 24, etaj 6, Bukareszt	75%	3 242	
		Razem	66 975	-
Bilansowa wartość inwestycji			66 975	

7. Transakcje z podmiotami powiązаныmi

7.1. Kancelaria Prawnicza FORUM Radca Prawny Krzysztof Piluś i S-ka spółka komandytowa

Transakcje z Kancelarią Prawniczą Forum Radca Prawny Krzysztof Piluś i s-ka spółka komandytowa za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
honoraria z tytułu stałej obsługi prawnej	0	118	0	0
opłaty i koszty	0	185	0	0
honoraria zasądzone przez sąd i wyegzekwowane od dłużników	0	1 840	0	314
wynajem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	191	0	42	0
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	0	0	0	0

7.2. Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme

Transakcje z Kredyt Inkaso Portfolio Investments (Luxembourg) Société Anonyme za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
objęcie wyemitowanych obligacji	24 453	0	227 500	0
umowa subpartycypacyjna	71 550	0	71 550	0
sprzedaż wierzytelności	267	0	267	0

7.3. Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty

Transakcje z Kredyt Inkaso I Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
objęcie wyemitowanych obligacji	2 033	0	17 736	0
zarządzanie pakietami wierzytelności	3 325	0	615	0

7.4. Kredyt Inkaso II Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty

Transakcje z Kredyt Inkaso II Niestandaryzowany Sekurytyzacyjny Fundusz Inwestycyjny Zamknięty za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
zarządzanie pakietami wierzytelności	168	0	0	0

7.5. KI Nieruchomości Sp. z o.o.

Transakcje z KI Nieruchomości Sp. z o.o. za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
objęcie wyemitowanych obligacji	342	0	6 430	0
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	0	83	0	2

7.6. Kancelaria Forum S.A.

Transakcje z Kancelarią Forum S.A. za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	1	0	0	0

7.7. Legal Process Administration Sp. z o.o.

Transakcje z Legal Process Administration Sp. z o.o. za pierwsze półrocze roku 2013 (w tys. PLN) stan na dzień

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
objęcie wyemitowanych obligacji	0	0	530	0
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	33	0	0	0
pozostałe usługi	27	832	0	174

7.8. Finsano Consumer Finance S.A.

Transakcje z Finsano Consumer Finance S.A. za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	11	0	0	0

7.9. Finsano Consumer Finance S.A. Spółka komandytowa

Transakcje z Finsano Consumer Finance S.A. Spółka komandytowa za pierwsze półrocze roku 2013 (w tys. PLN)

	transakcje w bieżącym okresie		stan na dzień bilansowy	
	przychody	koszty	należności	zobowiązania
najem powierzchni biurowej i rozliczenia z tytułu opłat eksploatacyjnych	5	0	0	0
pozostałe usługi	27	0	0	0

7.10. Informacje o istotnych transakcjach zawartych przez Spółkę z podmiotami powiązanymi na warunkach innych niż rynkowe

W okresie objętym sprawozdaniem finansowym w Spółce nie wystąpiły transakcje zawarte z podmiotami powiązanymi na warunkach innych niż rynkowe.

Zatwierdzenie do publikacji

Zarząd Jednostki Dominującej zatwierdził do publikacji niniejsze Śródroczne Skonsolidowane Sprawozdanie Finansowe sporządzone za okres od 1 kwietnia 2013 roku do 30 września 2013 roku, wraz z danymi porównawczymi, dnia 28 listopada 2013 roku („Dzień Zatwierdzenia”).

Prezes Zarządu

Paweł Szewczyk

Wiceprezes Zarządu

Jan Paweł Lisicki

Podpis osoby odpowiedzialnej za
sporządzenie sprawozdania finansowego:

Piotr Podłowski
Dyrektor Działu Rachunkowości, Budżetowania
i Raportowania Finansowego

Podpis osoby, której powierzono prowadzenie
ksiąg rachunkowych:

Agnieszka Chrzanowska
Szef Zespołu Rachunkowości Grupy Kapitałowej