

CALATRAVA CAPITAL

ŚRÓDROCZNE SKRÓCONE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE CALATRAVA CAPITAL S.A. I JEJ GRUPY KAPITAŁOWEJ

za okres rozpoczęty 01 lipca 2012 r. a zakończony 30 września 2012 r.

z danymi porównywalnymi

za okres rozpoczęty 01 lipca 2011 r. a zakończony 30 września 2011 r.

sporządzone według MSR i MSSF

WYBRANE DANE FINANSOWE GRUPY KAPITAŁOWEJ CALATRAVA CAPITAL NA 30.09.2012	3
WYBRANE DANE FINANSOWE SPÓŁKI CALATRAVA CAPITAL S.A. NA 30.09.2012.....	4
ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ GRUPY KAPITAŁOWEJ CALATRAVA CAPITAL NA 30.09.2012.....	5
ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ CALATRAVA CAPITAL S.A. NA 30.09.2012	14
INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO CALATRAVA CAPITAL S.A. I JEJ GRUPY KAPITAŁOWEJ ZA III KWARTAŁ 2012 ROKU.....	23
I. WPROWADZENIE.....	23
II. OŚWIADCZENIE O ZGODNOŚCI Z MSSF	25
III. STOSOWANE NADRZĘDNE ZASADY RACHUNKOWOŚCI	25
IV. ISTOTNE ZASADY RACHUNKOWOŚCI.....	26
V. CZYNNIKI I ZDARZENIA MAJĄCE WPŁYW NA OSIĄGNIĘTY WYNIK FINANSOWY W III KWARTALE 2012 ROKU	34
VI. ISTOTNE CZYNNIKI RYZYKA I ZAGROŻEŃ	37
VII. WYKAZ ISTOTNYCH ZDARZEŃ PRZED I PO DNIU BILANSOWYM.....	40
VIII. INFORMACJE DODATKOWE	41

WYBRANE DANE FINANSOWE GRUPY KAPITAŁOWEJ CALATRAVA CAPITAL NA 30.09.2012

WYBRANE DANE FINANSOWE SKONSOLIDOWANE	w tys. PLN		w tys. EUR	
	Za okres 9 miesięcy zakończony 30.09.2012	Za okres 9 miesięcy zakończony 30.09.2011	Za okres 9 miesięcy zakończony 30.09.2012	Za okres 9 miesięcy zakończony 30.09.2011
Przychody netto ze sprzedaży z działalności handlowej, usługowej, inwestycyjnej*	99 218	113 113	23 653	26 965
Zysk (strata) z działalności operacyjnej	5 032	33 784	1 200	8 054
Zysk (strata) brutto	-191	31 779	-46	7 576
Zysk (strata) netto	-355	31 824	-85	7 587
Zysk (strata) netto przypadający na udziały niekontrolujące	-78	-236	-19	-56
Zysk (strata) netto przypadający na akcjonariuszy spółki dominującej	-277	32 272	-66	7 693
Przepływy pieniężne netto z działalności operacyjnej	-3 909	-1 717	-950	-417
Przepływy pieniężne netto z działalności inwestycyjnej	-42	-21 123	-10	-5 135
Przepływy pieniężne netto z działalności finansowej	3 600	22 035	875	5 356
Przepływy pieniężne netto, razem	-351	-805	-85	-196
Aktywa, razem	395 665	190 309	96 180	46 261
Zobowiązania i rezerwy na zobowiązania	109 911	49 304	26 718	11 985
Zobowiązania długoterminowe	38 484	13 314	9 355	3 236
Zobowiązania krótkoterminowe	71 427	35 990	17 363	8 749
Kapitał własny w tym:	285 754	141 005	69 462	34 276
- kapitał własny przynależny akcjonariuszom spółki dominującej	286 219	141 303	69 575	34 349
- udziały niekontrolujące (kapitał mniejszościowy)	-465	-298	-113	-72
Kapitał zakładowy	250 000	96 662	60 771	23 497
Liczba akcji (w szt.)	500 000 000	193 325 000	500 000 000	193 325 000
Zysk (strata) na jedną akcję zwykłą (w PLN / EUR)	0,00	0,17	0,00	0,04
Wartość księgowa na jedną akcję (w PLN / EUR)	0,57	0,73	0,14	0,18

* pozycja obejmuje przychody z działalności inwestycyjnej w kwocie 87 328 tys. (sprzedaż inwestycji portfelowych, dywidendy, odpisy aktualizujące)

WYBRANE DANE FINANSOWE SPÓŁKI CALATRAVA CAPITAL S.A. NA 30.09.2012

WYBRANE DANE FINANSOWE JEDNOSTKOWE	w tys. PLN		w tys. EUR	
	Za okres 9 miesięcy zakończony 30.09.2012	Za okres 9 miesięcy zakończony 30.09.2011	Za okres 9 miesięcy zakończony 30.09.2012	Za okres 9 miesięcy zakończony 30.09.2011
Przychody netto ze sprzedaży z działalności handlowej, usługowej, inwestycyjnej*	91 755	15 991	21 874	3 812
Zysk (strata) z działalności operacyjnej	32 479	-2446	7 743	-583
Zysk (strata) brutto	26 768	-4 383	6 381	-1 045
Zysk (strata) netto	26 603	-4 336	6 342	-1 034
Przepływy pieniężne netto z działalności operacyjnej	4 350	4 845	1 057	1 178
Przepływy pieniężne netto z działalności inwestycyjnej	-8 280	-21184	-2 013	-5 149
Przepływy pieniężne netto z działalności finansowej	3 867	16 181	940	3 933
Przepływy pieniężne netto, razem	-63	-158	-15	-38
Aktywa, razem	367 506	184 114	89 335	44 755
Zobowiązania i rezerwy na zobowiązania	102 024	84 818	24 800	20 618
Zobowiązania długoterminowe	23 436	11191	5 697	2 720
Zobowiązania krótkoterminowe	78 588	73 627	19 104	17 898
Kapitał własny	265 482	99 296	64 534	24 137
Kapitał zakładowy	250 000	96 662	60 771	23 497
Liczba akcji (w szt.)	500 000 000	193 325 000	500 000 000	193 325 000
Zysk (strata) na jedną akcję zwykłą (w PLN / EUR)	0,05	-0,02	0,01	-0,01
Wartość księgowa na jedną akcję (w PLN/ EUR)	0,53	0,51	0,13	0,12

* pozycja obejmuje przychody z działalności inwestycyjnej w kwocie 90 542 tys. (sprzedaż z portfela , dywidendy , odpisy aktualizujące)

ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ GRUPY KAPITAŁOWEJ CALATRAVA CAPITAL NA 30.09.2012

Lp.	AKTYWA	Stan na dzień			
		30.09.2012	30.06.2012	31.12.2011	30.09.2011
I	AKTYWA TRWAŁE	118 079	133 929	84 252	92 611
1	Rzeczowe aktywa trwałe	23 583	23 789	2 848	5 985
2	Nieruchomości inwestycyjne	43 362	43 362	43 362	41 170
3	Wartości niematerialne i prawne	30 442	39 909	17 391	16 528
4	Długoterminowe aktywa finansowe	0	0	0	0
5	Inwestycje w spółkach stowarzyszonych	15 261	21 247	15 184	22513
6	Aktywa z tytułu odroczonego podatku dochodowego	2 192	2 208	1 969	1 683
7	Należności długoterminowe	3 239	3 414	3 498	4732
8	Inne rozliczenia międzyokresowe	0	0	0	0
II	AKTYWA OBROTOWE	277 586	146 375	121 010	97 126
1	Zapasy	2 624	3 493	2 140	1 713
2	Należności z tytułu dostaw i usług oraz pozostałe należności	44 484	35 273	40 999	41 645
3	Środki pieniężne i ich ekwiwalenty	630	773	981	643
4	Inne inwestycje krótkoterminowe	228 540	105 514	75 565	51 916
5	Krótkoterminowe rozliczenia międzyokresowe kosztów	1 308	1 322	1 325	1 209
III	AKTYWA TRWAŁE PRZEZNACZONE DO SPRZEDAŻY	0	3 345	3 345	572
1	Aktywa trwałe przeznaczone do sprzedaży	0	3 345	3 345	572
	AKTYWA RAZEM	395 665	283 649	208 607	190 309

Lp.	PASywa	Stan na dzień			
		30.09.2012	30.06.2012	31.12.2011	30.09.2011
I	KAPITAŁY WŁASNE OGÓŁEM	285 754	179 783	135 558	141 005
Ia	Kapitał własny przypadający na właścicieli jednostki dominującej	286 219	180 218	135 945	141 303
1	Kapitał zakładowy	250 000	139 917	96 662	96 662
2	Ze sprzedaży akcji powyżej ich wartości nominalnej	0	0	0	0
3	Akcje własne	-4 826	-3 627	-3 762	-3445
4	Kapitał zapasowy	64 510	64 510	17 769	18 583
5	Kapitał rezerwowy z aktualizacji wyceny aktywów	1 138	3 048	3 048	3 041
6	Pozostałe kapitały rezerwowe	1 708	1 708	1 810	1810
7	Różnice kursowe	0	0	0	0
8	Zyski zatrzymane	0	0	0	0
9	Zyski(straty) z lat ubiegłych	-26 034	-26 025	-8 670	-7 620
10	Zysk\strata netto	-277	687	29 088	32 272
Ib	Kapitał własny przypadający na udziały niekontrolujące (kapitały mniejszości)	-465	-435	-387	-298
II	ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	109 911	103 866	73 049	49 304
1	Zobowiązania długoterminowe:	38 484	37 934	26 543	13 314
1	Zobowiązania długoterminowe	37 729	37 179	26 177	13 203
2	Rezerwy na zobowiązania	0	0	0	0
3	Rezerwa na świadczenia emerytalne	14	14	14	11
4	Rezerwa na odroczony podatek dochodowy	741	741	352	100
5	Długoterminowe rozliczenia międzyokresowe	0	0	0	0
2	Zobowiązania krótkoterminowe:	71 427	65 932	46 506	35 990
1	Zobowiązania krótkoterminowe	71 212	65 660	46 442	35 906
2	Rezerwy na zobowiązania krótkoterminowe	52	52	52	58
3	Rezerwa na świadczenia emerytalne	0	0	0	0
4	Krótkoterminowe rozliczenia międzyokresowe	163	220	12	26
	PASYWA RAZEM	395 665	283 649	208 607	190 309

LP	ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW ZA 3 KWARTAŁY 2012 WRAZ Z DANYMI PORÓWNYWALNYMI	w tys. PLN			
		III kwartał 2012 okres od 2012.07.01 do 2012.09.30	3 kwartały 2012 okres od 2012.01.01 do 2012.09.30	III kwartał 2011 okres od 2011.07.01 do 2011.09.30	3 kwartały 2011 okres od 2011.01.01 do 2011.09.30
	DZIAŁALNOŚĆ KONTYNUOWANA				
I	Przychody netto ze sprzedaży	2 888	11 890	4 667	19 965
1	Przychody netto ze sprzedaży produktów	1 488	5 276	1 997	6 389
2	Przychody netto ze sprzedaży towarów i materiałów	1 400	6 614	2 670	13 576
II	Koszt własny sprzedaży	2 022	8 111	3 118	15 192
1	Koszt wytworzenia sprzedanych produktów	829	2 658	900	2 902
2	Wartość sprzedanych towarów i materiałów	1 193	5 453	2 218	12 290
III	Zysk (strata) brutto ze sprzedaży	866	3 779	1 549	4 773
1	Koszty sprzedaży	346	830	480	3 018
2	Koszty ogólnego zarządu	1 304	3 891	879	3 832
3	Pozostałe przychody operacyjne	2 363	2 619	116	637
4	Pozostałe koszty operacyjne	687	1 017	36	511
5	Zysk/strata z inwestycji – sprzedaż akcji	-366	-2 722	2 312	32 213
6	Zysk z działalności inwestycyjnej - dywidendy	0	58	0	0
7	Pozostałe przychody związane z działalnością inwestycyjną-aktualizacja portfela	0	7 133	5 290	5 290
8	Pozostałe koszty związane z działalnością inwestycyjną	-17	97	260	1 768
IV	Zysk (strata) z działalności operacyjnej	543	5 032	7 612	33 784
1	Przychody finansowe	1 659	3 987	482	1 926
2	Koszty finansowe	3 442	9 813	1 559	4 286
3	Udział w zyskach(stratach) jednostek stowarzyszonych	246	603	367	355
V	Zysk / (strata) brutto	-994	-191	6 902	31 779
VI	Podatek dochodowy	0	164	0	-45
1	Część bieżąca	0	0	0	4
2	Część odroczone	0	164	0	-49
VII	Zysk / (strata) netto z działalności kontynuowanej	-994	-355	6 902	31 824
	DZIAŁALNOŚĆ ZANIECHANA				
VIII	Wynik na działalności zaniechanej	0	0	91	212
	Zysk po opodatkowaniu na działalności zaniechanej	0	0	91	212
	Strata na działalności zaniechanej	0	0	0	0
IX	Zysk (strata) netto za okres obrotowy w tym:	-994	-355	6 993	32 036
	- zysk (strata) netto przypadający na udziały niekontrolujące	-30	-78	1	-236
	- zysk (strata) netto przypadający na akcjonariuszy spółki dominującej	-964	-277	6 992	32 272

KAPITAŁ WŁASNY PRZYPADAJĄCY NA WŁAŚCICIELI JEDNOSTKI DOMINUJĄCEJ											
LP	ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁE WŁASNYM ZA OKRES 01.01.2011-30.09.2011 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM	Udziały niekontrolujące	RAZEM
I	1 stycznia 2011	82 662	14 246	-105	3 041	492	-7 016		93 320	7 505	100 825
1	Zysk netto za okres							32 272	32 272	-236	32 036
2	Inne całkowite dochody netto		987		0		4 064		5 051		5 051
	- korekty dotyczące lat ubiegłych										
	- aktualizacja wyceny środków trwałych								0		0
	- wycena instrumentów finansowych										
	- inne dochody								0		0
	- korekty konsolidacyjne		987				4 064		5 051		5 051
3	Całkowite dochody za okres razem (1+2)	0	987		0		4 064	32 272	37 323	-236	37 087
4	Wykup akcji własnych			-3 340					-3 340		-3 340
5	Emisja akcji	14 000							14 000		14 000
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		3 350			1 318	-4 668		0		0
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								0		0
8	Udziały niekontrolujące powstałe przy nabyciu /sprzedaży spółki zależnej									-7 567	-7 567
II	30 września 2011	96 662	18 583	-3 445	3 041	1 810	-7 620	32 272	141 303	-298	141 005

KAPITAŁ WŁASNY PRZYPADAJĄCY NA WŁAŚCICIELI JEDNOSTKI DOMINUJĄCEJ											
LP	ROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁE WŁASNYM ZA OKRES 01.01.2011-31.12.2011 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM	Udziały niekontrolujące	RAZEM
I	1 stycznia 2011	82 662	14 246	-105	3 041	492	-7 016		93 320	7 505	100 825
1	Zysk netto za okres							29 088	29 088	-325	28 763
2	Inne całkowite dochody netto		174		6		3 014		3 194		3 194
	- korekty dotyczące lat ubiegłych										
	- aktualizacja wyceny środków trwałych										
	- wycena instrumentów finansowych										
	- inne dochody				6				6		6
	- korekty konsolidacyjne		174				3 014		3 188		3 188
3	Całkowite dochody za okres razem (1+2)	0	174		6		3 014	29 088	32 282	-325	31 957
4	Wykup akcji własnych			-3 657					-3 657		-3 657
5	Emisja akcji	14 000							14 000		14 000
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		3 350			1 318	-4 668		0		0
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								0		0
8	Udziały niekontrolujące powstałe przy nabyciu /sprzedaży spółki zależnej									-7 567	-7 567
II	31 grudnia 2011	96 662	17 769	-3 762	3 048	1 810	-8 670	29 088	135 945	-387	135 558

KAPITAŁ WŁASNY PRZYPADAJĄCY NA WŁAŚCICIELI JEDNOSTKI DOMINUJĄCEJ											
LP	PÓŁROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁE WŁASNYM ZA OKRES 01.01.2012-30.06.2012 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM	Udziały niekontrolujące	RAZEM
I	1 stycznia 2012	96 662	17 769	-3 762	3 048	1 810	20 418		135 945	-387	135 558
1	Zysk netto za okres							687	687	-48	639
2	Inne całkowite dochody netto		30 000		0		-29 804		196		196
	- korekty dotyczące lat ubiegłych										
	- aktualizacja wyceny środków trwałych										
	- wycena instrumentów finansowych										
	- inne dochody										
	- korekty konsolidacyjne		30 000				-30 000				
	- korekty konsolidacyjne						196		196		196
3	Całkowite dochody za okres razem (1+2)	0	30 000		0		-29 804	687	883	-48	835
4	Wykup akcji własnych			135					135		135
5	Emisja akcji	43 255							43 255		43 255
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		16 741			-102	-16 639		0		0
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								0		0
8	Udziały niekontrolujące powstałe przy nabyciu /sprzedaży spółki zależnej										0
II	30 czerwca 2012	139 917	64 510	-3 627	3 048	1 708	-26 025	687	180 218	-435	179 783

KAPITAŁ WŁASNY PRZYPADAJĄCY NA WŁAŚCICIELI JEDNOSTKI DOMINUJĄCEJ											
LP	ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITAŁE WŁASNYM ZA OKRES 01.01.2012-30.09.2012 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM	Udziały niekontrolujące	RAZEM
I	1 stycznia 2012	96 662	17 769	-3 762	3 048	1 810	20 418		135 945	-387	135 558
1	Zysk netto za okres							-277	-277	-78	-355
2	Inne całkowite dochody netto		30 000		-1 910		-29 813		-1 723		-1 723
	- korekty dotyczące lat ubiegłych										
	- zmniejszenie kapitału z aktualizacji wyceny- sprzedaż środków trwałych				-1 910				-1 910		-1 910
	- wycena instrumentów finansowych										
	- inne dochody								0		0
	- korekty konsolidacyjne		30 000				-30 000				
	- korekty konsolidacyjne						187		187		187
3	Całkowite dochody za okres razem (1+2)	0	30 000		-1 910		-29 813	-277	-2 000	-78	-2 078
4	Wykup akcji własnych			-1 064					-1 064		-1 064
5	Emisja akcji	153 338							153 338		153 338
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		16 741			-102	-16 639		0		0
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								0		0
8	Udziały niekontrolujące powstałe przy nabyciu /sprzedaży spółki zależnej										0
II	30 września 2012	250 000	64 510	-4 826	1 138	1 708	-26 034	-277	286 219	-465	285 754

LP	ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH ZA OKRES 01.01.2012-30.09.2012 I OKRES PORÓWNYWALNY 01.01.2011-30.09.2011 W TYS. PLN	01.07.2012-30.09.2012	01.01.2012-30.09.2012	01.07.2011-30.09.2011	01.01.2011-30.09.2011
A	Działalność operacyjna				
I	Zysk / (strata) brutto	-994	-191	6 902	31 779
II	Korekty o pozycje:	6 778	-3 718	-9 631	-32 764
1	Amortyzacja	111	867	160	1 278
2	(Zyski) / straty z tytułu różnic kursowych	0	0	0	0
3	Odsetki, netto	1 931	3 745	1 562	2 946
4	(Zysk) / strata z tytułu działalności inwestycyjnej	1 316	3 789	0	4
5	Zmiana stanu rezerw	-1	388	4 177	-4 457
6	Zmiana stanu zapasów	869	-484	432	3 818
7	Zmiana stanu należności	-9 030	-3 063	15 058	-13 613
8	Zmian stanu zobowiązań	17 445	27 739	8 053	-35 993
9	Zmiana stanu rozliczeń międzyokresowych	-27	-55	266	2 161
10	Inne korekty	-5 836	-36 644	-39 339	11 092
III	Gotówka z działalności operacyjnej	5 784	-3 909	-2 729	-985
1	Podatek dochodowy (zapłacony) / zwrócony	0	0	-4	-732
IV	Przepływy środków pieniężnych netto z działalności operacyjnej	5 784	-3 909	-2 733	-1 717
B	Działalność inwestycyjna				
1	Przychody ze sprzedaży środków trwałych i wartości niematerialnych i prawnych	0	8	23	86
2	Przychody netto ze sprzedaży jednostek zależnych i stowarzyszonych	6 110	6 160	110	110
3	Przychody ze sprzedaży aktywów finansowych	1 456	6 718		
4	Zwrócone pożyczki	2 741	3 916	34	2 346
5	Przychody z tytułu odsetek	51	393	10	400
6	Sprzedaż / (nabycie) krótkoterminowych papierów wartościowych - obligacje	-96	-10 852	-11 151	-17 951
7	Inne - sprzedaż / nabycie papierów wartościowych - obligacje	625	6 862	591	2 836
8	Wydatki inwestycyjne na rzeczowy majątek trwały i WNI	-254	-478	-166	-1 107
9	Wydatki netto na nabycie podmiotów zależnych i stowarzyszonych	-830	-830	-1 734	-3 644
10	Dywidendy wypłacone mniejszości	0	0	0	0
11	Udzielone pożyczki	-2 144	-4 372	-3 500	-4 000
12	Inne - Wydatki na nabycie aktywów finansowych	-1 393	-7 625		
13	Inne	0	58	-1	-199
V	Przepływy środków pieniężnych netto z działalności inwestycyjnej	6 266	-42	-15 784	-21 123
C	Działalność finansowa				
1	Wpływy z kredytów i pożyczek	3 900	5 289	10 471	12 055

2	Splata kredytów i pożyczek	-3 119	-6 536	-2 059	-2 349
3	Wpływy netto z emisji akcji i innych instrumentów kapitałowych oraz dopłat do kapitału	0	20 745	31 700	37 600
	Nabycie akcji własnych	-1 064	-1 064	-3 340	-3 340
4	Płatności zobowiązań z tytułu umów leasingu finansowego	-20	-64	-2	-45
5	Odsetki i opłaty	-1 160	-4 040	-1 121	-1 886
6	Inne wpływy finansowe	120	120		
7	Inne wydatki finansowe	-10 850	-10 850	-17 000	-20 000
VI	Przepływy środków pieniężnych netto z działalności finansowej	-12 193	3 600	18 649	22 035
1	Zmiana środków pieniężnych	-143	-351	132	-805
D	Środki pieniężne i ich ekwiwalenty na początek okresu obrotowego	773	981	511	1 448
E	Środki pieniężne i ich ekwiwalenty na koniec okresu obrotowego	630	630	643	643

ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ CALATRAVA CAPITAL S.A. NA 30.09.2012

Lp.	AKTYWA	Stan na dzień			
		30.09.2012	30.06.2012	31.12.2011	30.09.2011
I	AKTYWA TRWAŁE	137 858	152 866	106 032	126 935
1	Rzeczowe aktywa trwałe	4 052	4 107	4 208	7 371
2	Nieruchomości inwestycyjne	21 139	21 139	21 139	21 872
3	Wartości niematerialne i prawne	5 515	5 542	5 599	5 654
4	Długoterminowe aktywa finansowe	89 784	98 305	69 161	68 407
5	Inwestycje w spółkach stowarzyszonych	13 611	19 841	2 133	19 373
6	Aktywa z tytułu odroczonego podatku dochodowego	518	518	294	59
7	Należności długoterminowe	3 239	3 414	3 498	4 199
8	Inne rozliczenia międzyokresowe	0	0	0	0
II	AKTYWA OBROTOWE	229 648	97 658	74 044	56 607
1	Zapasy	0	0	0	0
2	Należności z tytułu dostaw i usług oraz pozostałe należności	35 844	26 574	27 957	30 432
3	Środki pieniężne i ich ekwiwalenty	231	403	294	251
4	Inne inwestycje krótkoterminowe	192 604	69 701	44 866	24 920
5	Krótkoterminowe rozliczenia międzyokresowe kosztów	969	980	927	1 004
III	AKTYWA TRWAŁE PRZEZNACZONE DO SPRZEDAŻY	0	3 345	3 345	572
1	Aktywa trwałe przeznaczone do sprzedaży	0	3 345	3 345	572
	AKTYWA RAZEM	367 506	253 869	183 421	184 114

Lp.	PASYWA	Stan na dzień			
		30.09.2012	30.06.2012	31.12.2011	30.09.2011
I	KAPITAŁY WŁASNE	265 482	159 260	88 515	99 296
1	Kapitał zakładowy	250 000	139 917	96 662	96 662
2	Ze sprzedaży akcji powyżej ich wartości nominalnej	0	0	0	0
3	Akcje własne	-4 826	-3 627	-3 762	-3445
4	Kapitał zapasowy	1 315	1 315	1 315	1316
5	Kapitał rezerwowy z aktualizacji wyceny aktywów	5 024	6 934	6 934	7 781
6	Pozostałe kapitały rezerwowe	1 318	1 318	1 318	1318
7	Różnice kursowe	0	0	0	0
8	Zyski zatrzymane	0	0	0	0
9	Zyski(straty) z lat ubiegłych	-13 952	-13 952	0	0
10	Zysk/strata netto	26 603	27 355	-13 952	-4 336
II	ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	102 024	94 609	94 906	84 818
1	Zobowiązania długoterminowe:	23 436	23 466	23 138	11 191
1	Zobowiązania długoterminowe	22 715	22 745	22 806	11107
2	Rezerwy na zobowiązania	0	0	0	0
3	Rezerwa na świadczenia emerytalne i naprawy gwarancyjne	1	1	1	0
4	Rezerwa na odroczone podatki dochodowe	720	720	331	84
5	Długoterminowe rozliczenia międzyokresowe	0	0	0	0
2	Zobowiązania krótkoterminowe:	78 588	71 143	71 768	73 627
1	Zobowiązania krótkoterminowe	78 545	71 100	71 725	73 569
2	Rezerwy na zobowiązania krótkoterminowe	43	43	43	43
3	Krótkoterminowe rozliczenia międzyokresowe	0	0	0	15
	PASYWA RAZEM	367 506	253 869	183 421	184 114

LP	ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW ZA 3 KWARTAŁY 2012 WRAZ Z DANymi PORÓWNYWALNYMI	w tys. PLN			
		III kwartał 2012 okres od 2012.07.01 do 2012.09.30	3 kwartały 2012 okres od 2012.01.01 do 2012.09.30	III kwartał 2011 okres od 2011.07.01 do 2011.09.30	3 kwartały 2011 okres od 2011.01.01 do 2011.09.30
	DZIAŁALNOŚĆ KONTYNUOWANA				
I	Przychody netto ze sprzedaży	909	1 213	508	857
1	Przychody netto ze sprzedaży produktów	909	1 212	438	786
2	Przychody netto ze sprzedaży towarów i materiałów	0	1	70	71
II	Koszt własny sprzedaży	71	238	86	382
1	Koszt wytworzenia sprzedanych produktów	71	218	79	333
2	Wartość sprzedanych towarów i materiałów	0	20	7	49
III	Zysk (strata) brutto ze sprzedaży	838	975	422	475
1	Koszty sprzedaży	0	0	19	19
2	Koszty ogólnego zarządu	576	1 873	601	1 747
3	Pozostałe przychody operacyjne	2 015	2 092	3	45
4	Pozostałe koszty operacyjne	15	97	0	112
5	Zysk/strata z inwestycji – sprzedaż akcji	-1 295	-3 810	871	680
6	Zysk z działalności inwestycyjnej - dywidendy	0	30 058	0	0
7	Pozostałe przychody związane z działalnością inwestycyjną- aktualizacja portfela	0	5 231	0	0
8	Pozostałe koszty związane z działalnością inwestycyjną	-17	97	260	1 768
IV	Zysk (strata) z działalności operacyjnej	984	32 479	416	-2 446
1	Przychody finansowe	1 671	4 036	482	1 788
2	Koszty finansowe	3 407	9 747	1 569	3 725
V	Zysk / (strata) brutto	-752	26 768	-671	-4 383
VI	Podatek dochodowy	0	165	0	-47
1	Część bieżąca	0	0	0	0
2	Część odroczone	0	165	0	-47
VII	Zysk / (strata) netto z działalności kontynuowanej	-752	26 603	-671	-4 336
VIII	Zysk (strata) netto za okres obrotowy	-752	26 603	-671	-4 336

LP	ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 01.01.2011-30.09.2011 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM
I	1 stycznia 2011	82 662	0	-105	7 781	0	2 633		92 971
1	Zysk netto za okres							-4 336	-4 336
2	Inne całkowite dochody netto				0		0	0	0
	- korekty dotyczące lat ubiegłych								0
	- aktualizacja wyceny środków trwałych do wartości godziwej								0
	- zmniejszenie kapitału z aktualizacji wyceny aktywów finansowych – sprzedaż								0
	- aktualizacja wyceny długoterminowych aktywów finansowych do wartości godziwej								0
	- inne dochody								0
3	Całkowite dochody za okres razem (1+2)				0		0	-4 336	-4 336
4	Wykup akcji własnych			-3340					-3 340
5	Emisja akcji	14 000							14 000
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		1316			1318	-2633		1
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								
II	30 września 2011	96 662	1 316	-3 445	7 781	1 318	0	-4 336	99 296

LP	ROZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 01.01.2011-31.12.2011 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM
I	1 stycznia 2011	82 662	0	-105	7 781	0	2 633		92 971
1	Zysk netto za okres							-13 952	-13 952
2	Inne całkowite dochody netto				-847		0	0	-847
	- korekty dotyczące lat ubiegłych								0
	- aktualizacja wyceny środków trwałych do wartości godziwej								0
	- zmniejszenie kapitału z aktualizacji wyceny aktywów finansowych – sprzedaż								0
	- aktualizacja wyceny długoterminowych aktywów finansowych do wartości godziwej				-847				-847
	- inne dochody								0
3	Całkowite dochody za okres razem (1+2)				-847		0	-13 952	-14 799
4	Wykup akcji własnych			-3 657					-3 657
5	Emisja akcji	14 000							14 000
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy		1 315			1 318	-2 633		
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								
II	31 grudnia 2011	96 662	1 315	-3 762	6 934	1 318	0	-13 952	88 515

LP	PÓŁROCZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 01.01.2012-30.06.2012 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM
I	1 stycznia 2012	96 662	1315	-3762	6 934	1318	-13 952		88 515
1	Zysk netto za okres							27 355	27 355
2	Inne całkowite dochody netto				0		0	0	0
	- korekty dotyczące lat ubiegłych								0
	- aktualizacja wyceny środków trwałych do wartości godziwej								0
	- zmniejszenie kapitału z aktualizacji wyceny aktywów finansowych – sprzedaż								0
	- aktualizacja wyceny długoterminowych aktywów finansowych do wartości godziwej								0
	- inne dochody								0
3	Całkowite dochody za okres razem (1+2)				0		0	27 355	27 355
4	Wykup akcji własnych			135					135
5	Emisja akcji	43 255							43 255
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy								
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								
II	30 czerwca 2012	139 917	1 315	-3 627	6 934	1 318	-13 952	27 355	159 260

LP	ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ZA OKRES 01.01.2012-30.09.2012 W TYS. PLN	Kapitał zakładowy	Kapitał zapasowy	Akcje własne	Kapitał z aktualizacji wyceny	Pozostałe kapitały rezerwowe	Zyski (straty) z lat ubiegłych	Zysk (strata) okresu bieżącego	RAZEM
I	1 stycznia 2012	96 662	1315	-3762	6 934	1318	-13 952		88 515
1	Zysk netto za okres							26 603	26 603
2	Inne całkowite dochody netto				-1 910		0	0	-1 910
	- korekty dotyczące lat ubiegłych								0
	- aktualizacja wyceny środków trwałych do wartości godziwej								0
	- zmniejszenie kapitału z aktualizacji wyceny środków trwałych – sprzedaż				-1 910				-1 910
	- aktualizacja wyceny długoterminowych aktywów finansowych do wartości godziwej								0
	- inne dochody								0
3	Całkowite dochody za okres razem (1+2)				-1 910		0	26 603	24 693
4	Wykup akcji własnych			-1 064					-1 064
5	Emisja akcji	153 338							153 338
6	Przeniesienie zysków na kapitał zapasowy/rezerwowy								
7	Pokrycie kapitałem zapasowym strat z lat ubiegłych								
II	30 września 2012	250 000	1 315	-4 826	5 024	1 318	-13 952	26 603	265 482

LP	ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE Z PRZEPLÝWÓW PIENIĘŻNYCH ZA OKRES 01.01.2012-30.09.2012	01.07.2012- 30.09.2012	01.01.2012- 30.09.2012	01.07.2011- 30.09.2011	01.01.2011- 30.09.2011
	I OKRES PORÓWNYWALNY 01.01.2011-30.09.2011 W TYS. PLN				
A	Działalność operacyjna				
I	Zysk / (strata) brutto	-752	26 768	-671	-4 383
II	Korekty o pozycje:	6 943	-22 418	2 605	9 228
1	Amortyzacja	83	276	28	93
2	(Zyski) / straty z tytułu różnic kursowych	0	0	0	0
3	Odsetki, netto	1 875	3 745	1 319	2 740
4	(Zysk) / strata z tytułu działalności inwestycyjnej	1 316	3 789	0	0
5	Zmiana stanu rezerw	0	388	0	-34
6	Zmiana stanu zapasów	0	0	59	788
7	Zmiana stanu należności	-9 088	-7 465	-12 745	-13 643
8	Zmian stanu zobowiązań	30 586	9 520	24 145	29 538
9	Zmiana stanu rozliczeń międzyokresowych	11	-266	-49	-133
10	Inne korekty	-17 840	-32 405	-10 152	-10 121
III	Gotówka z działalności operacyjnej	6 191	4 350	1 934	4 845
1	Podatek dochodowy (zapłacony) / zwrócony	0	0	0	0
IV	Przepływy środków pieniężnych netto z działalności operacyjnej	6 191	4 350	1 934	4 845
B	Działalność inwestycyjna				
1	Przychody ze sprzedaży środków trwałych i wartości niematerialnych i prawnych	0	8	0	0
2	Przychody netto ze sprzedaży jednostek zależnych i stowarzyszonych	6 110	6 160	0	0
3	Przychody ze sprzedaży aktywów finansowych	1 456	6 718	0	0
4	Zwrócone pożyczki	1 491	4 474	535	2 847
5	Przychody z tytułu odsetek	31	314	10	400
6	Sprzedaż / (nabycie) krótkoterminowych papierów wartościowych - obligacje	-96	-10 852	-11 151	-17 951
7	Inne - sprzedaż / nabycie papierów wartościowych - obligacje	625	6 862	0	0
8	Wydatki inwestycyjne na rzeczowy majątek trwały i WNIIP	0	-39	-12	-127
9	Wydatki netto na nabycie podmiotów zależnych i stowarzyszonych	-830	-9 353	-515	-2 425
10	Dywidendy wypłacone mniejszości	0	0	0	0
11	Udzielone pożyczki	-1 441	-5 005	-5 189	-6 874
12	Inne - Wydatki na nabycie aktywów finansowych	-1 393	-7 625	0	110
13	Inne	0	58	701	2 836
V	Przepływy środków pieniężnych netto z działalności inwestycyjnej	5 953	-8 280	-15 621	-21 184
C	Działalność finansowa				
1	Wpływy z kredytów i pożyczek	4 000	4 989	4 882	4 993
2	Splata kredytów i pożyczek	-3 229	-5 868	-1 058	-1 369
3	Wpływy netto z emisji akcji i innych instrumentów kapitałowych oraz dopłat do kapitału	0	20 745	31 700	37 800
	Nabycie akcji własnych	-1 064	-1 064	-3 340	-3 340

4	Płatności zobowiązań z tytułu umów leasingu finansowego	-20	-64	0	0
5	Odsetki i opłaty	-1 153	-4 021	-1 057	-1 703
6	Inne wpływy finansowe	0			
7	Inne wydatki finansowe	-10 850	-10 850	-17 200	-20 200
VI	Przepływy środków pieniężnych netto z działalności finansowej	-12 316	3 867	13 927	16 181
1	Zmiana środków pieniężnych	-172	-63	240	-158
D	Środki pieniężne i ich ekwiwalenty na początek okresu obrotowego	403	294	11	409
E	Środki pieniężne i ich ekwiwalenty na koniec okresu obrot.	231	231	251	251

INFORMACJA DODATKOWA DO ŚRÓDROCZNEGO SKRÓCONEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO CALATRAVA CAPITAL S.A. I JEJ GRUPY KAPITAŁOWEJ ZA III KWARTAŁ 2012 ROKU

I. Wprowadzenie

Spółka dominująca – CALATRAVA CAPITAL S.A. jest zarejestrowana w Sądzie Rejonowym dla m. st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000017521. Siedzibą Spółki jest Warszawa, ul. Łucka 2/4/6.

Spółka dominująca posiada Numer Identyfikacji Podatkowej NIP: 729-020-77-52 .
Identyfikator REGON: 004358052.

W skład GRUPY KAPITAŁOWEJ CALATRAVA CAPITAL na dzień bilansowy wchodzi następujące spółki:

- I&B CONSULTING Sp. z o.o. z siedzibą w Sieradzu (100%),
- INVAR PC MEDIA Sp. z o.o. z siedzibą w Sieradzu (24,80%),
- INVAR CONSULTING Sp. z o.o. z siedzibą w Sieradzu (95,75%),
- CALATRAVA Sp. z o.o. z siedzibą w Warszawie (100%),
- CALATRAVA CAPITAL FUND (CY) Ltd z siedzibą w Larnace na Cyprze (100%),
- VICTORIA REAL ESTATE Sp. z o.o. z siedzibą w Warszawie (100%),
- FCB 27 Sp. z o.o. z siedzibą w Warszawie (100%),
- PROJEKT ŁUCKA Sp. z o.o. z siedzibą w Warszawie (100%),
- PROJEKT WOLUMEN Sp. z o.o. z siedzibą w Warszawie (100%),
- PROJEKT ŁUCKA Sp. z o.o. spółka komandytowa z siedzibą w Warszawie (100%).

AKCJE W INNYCH JEDNOSTKACH NA DZIEŃ BILANSOWY:

- PC GUARD S.A. z siedzibą w Poznaniu (9,85%),
- WEBVENTURE S.A. z siedzibą w Warszawie (29,05%),
- notebooki.pl S.A. z siedzibą w Poznaniu (33,79%),
- MOSTOSTAL VENTURES Sp. z o.o. z siedzibą w Warszawie (49,72%).

Grupa Kapitałowa CALATRAVA CAPITAL posiada 68,81% akcji spółki GENESIS ENERGY S.A., które przeznaczone są do obrotu.

Spółki: Projekt Łucka Sp. z o.o. (100%), Projekt Łucka Sp. z o.o. spółka komandytowa, Projekt Wolumen Sp. z o.o. (100%), FCB 27 Sp. z o.o. (100%) są konsolidowane za okres pełnych 3 kwartałów 2012 roku. Zdarzenia gospodarcze, które wystąpiły przed datą zakupu udziałów i akcji nie miały istotnego wpływu na wyniki tych spółek.

Dnia 7 września 2012 r. Emitent i jego spółka zależna Calatrava Capital Fund Ltd zbyli wszystkie posiadane akcje w spółce SANAWIA S.A.

Dnia 30 stycznia i 20 marca 2012 roku miały miejsce transakcje na akcjach WEBVENTURE S.A. w wyniku czego Emitent posiada obecnie 29,05% akcji tej spółki.

Dnia 24 lutego 2012 roku zostało nabytych 33,79% akcji spółki notebooki.pl S.A., która jest konsolidowana metodą praw własności od marca 2012 r.

Dnia 4 kwietnia 2012 roku, Spółka zakupiła 16,63% udziałów w FCB 27 Sp. z o.o. i obecnie posiada wszystkie udziały tej spółki. Wcześniejszy zakup 83,37% udziałów spółki został dokonany 19 stycznia 2012 roku.

Dnia 29 czerwca 2012 roku, Emitent nabył 49,72% udziałów w MOSTOSTAL VENTURES Sp. z o.o., w wyniku objęcia udziałów nowej emisji MOSTOSTAL VENTURES Sp. z o.o.

Grupa Kapitałowa CALATRAVA CAPITAL w III kwartale 2012 r. prowadziła działalność usługową, handlową i wytwórczą w następujących dziedzinach:

- projektowanie oraz wdrażanie zintegrowanych systemów informatycznych wspomagających zarządzanie przedsiębiorstwami przemysłowymi, handlowymi i usługowymi oraz integracją systemową i sprzętową w oparciu o urządzenia aktywne i ich oprogramowanie (MS Dynamics AX, system XAL, BPM),
- audyt legalności oprogramowania,
- projektowanie oraz wdrażanie rozwiązań mobilnych, systemów do obsługi kodów kreskowych, systemów do zarządzania sieciami sprzedaży (MS Dynamics RMS,), jednostanowiskowych systemów sprzedaży detalicznej (kasy fiskalne), systemów sprzedaży hurtowej i obsługi magazynów, wyposażenia placówek handlowych,
- dostarczanie oprogramowania GIS, tworzenia map cyfrowych, systemów nawigacji GPS, budowy i integracji systemów informatycznych z funkcjonalnością mapową,
- dostarczanie i instalacja: sprzętu komputerowego,
- wytwarzanie sprzętu informatycznego i innych artykułów sieci komputerowych i telekomunikacyjnych,
- doradztwo organizacyjne, ekonomiczne przed wdrażaniem zintegrowanych systemów informatycznych wspomagających zarządzanie przedsiębiorstwami przemysłowymi, handlowymi i usługowymi oraz opracowywanie strategii działania, biznes planów i analiz przedwdrożeniowych,
- usługi szkoleniowe w zakresie prowadzonej działalności,
- usługi związane z nieruchomościami,
- usługi handlu detalicznego i hurtowego,
- import oraz eksport usług i towarów,
- działalność finansowa i inwestycyjna,
- teleturnieje on-line, e-commerce,
- działalność budowlana.

CALATRAVA CAPITAL S.A. jako podmiot dominujący Grupy Kapitałowej w III kwartale 2012 roku prowadziła głównie działalność finansową i inwestycyjną oraz świadczyła usługi związane z zarządzaniem nieruchomościami.

Emitent sprawuje nadzór właścicielski w oparciu o prawa wynikające z posiadanych większościowych pakietów udziałów i akcji w spółkach zależnych, sprawuje także nad nimi nadzór handlowy i marketingowy.

Prezentowany raport finansowy został sporządzony za okres od 01.07.2012 do 30.09.2012 roku wraz z danymi porównywalnymi za okres od 01.07.2011 do 30.09.2011 roku. Sprawozdanie finansowe i wszystkie dane objaśniające zostały podane w tysiącach złotych chyba, że wskazano inaczej.

Skonsolidowane sprawozdanie finansowe zostało sporządzone poprzez zsumowanie sprawozdań finansowych spółek wchodzących w skład grupy kapitałowej i dokonanie stosownych wyłączeń konsolidacyjnych, z wyjątkiem

PC GUARD S.A., WEBVENTURE S.A., MOSTOSTAL VENTURE Sp. z o.o. oraz notebooki.pl S.A., które są jednostkami stowarzyszonymi. Akcje spółki GENESIS ENERGY S.A. są prezentowane w wartości rynkowej według wyceny na dzień 30 czerwca 2012 r. jako aktywa przeznaczone do obrotu.

W skład Zarządu w trzecim kwartale 2012 roku i na dzień sporządzenia sprawozdania wchodzi Pan Paweł Narkiewicz w funkcji Prezesa Zarządu.

Na dzień bilansowy i na dzień sporządzenia sprawozdania skład Rady Nadzorczej jest następujący:

- Pan Tomasz Pańczyk – Przewodniczący Rady Nadzorczej,
- Pan Tomasz Wróbel – Wiceprzewodniczący Rady Nadzorczej,
- Pan Jarosław Perlik – Sekretarz Rady Nadzorczej,
- Pan Adam Narkiewicz – Członek Rady Nadzorczej,
- Pani Henryka Narkiewicz – Członek Rady Nadzorczej.

II. Oświadczenie o zgodności z MSSF

Niniejsze skrócone skonsolidowane sprawozdanie finansowe CALATRAVA CAPITAL S.A. i jej spółek zależnych zostało sporządzone w oparciu o:

- Międzynarodowe Standardy Sprawozdawczości Finansowej
- Międzynarodowe Standardy Rachunkowości
- Rozporządzenie Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych

Data przejścia na Międzynarodowe Standardy Rachunkowości jest 1 stycznia 2004 roku.

III. Stosowane nadrzędne zasady rachunkowości

GRUPA KAPITAŁOWA CALATRAVA CAPITAL, prowadzi rachunkowość kierując się następującymi zasadami:

1. zasada kontynuacji działania,
2. zasada memoriału i współmierności: wszystkie operacje gospodarcze w momencie ich powstania są ujęte w księgach rachunkowych i w sprawozdaniu finansowym, przy czym zachowuje się współmierność przychodów i kosztów,
3. zasada ostrożności: w celu przedstawienia realnej wartości aktywów i pasywów oraz rzetelnego odzwierciedlenia uzyskanych przychodów, poniesionych kosztów oraz związanego z nimi ryzyka gospodarczego dokonuje się ostrożnej wyceny aktywów, pełnego przedstawienia zobowiązań oraz uznaje się przychody za zrealizowane, jeśli są pewne a uwzględnia się wszystkie koszty, jeśli są poniesione lub wysoce prawdopodobne,
4. zasada ciągłości: zapewnienie ciągłości formalno-rachunkowej, długości okresów sprawozdawczych, powiązania bilansu zamknięcia z bilansem otwarcia, ciągłość zastosowania przyjętych zasad wyceny aktywów i pasywów, klasyfikacji, prezentacji oraz metod zaliczania przychodów i rozliczania kosztów oraz zapewnienie porównywalności informacji finansowych za kolejne lata obrotowe,
5. zasada istotności: wyodrębnianie w systemie rachunkowości danych o operacjach gospodarczych w sposób nie rzutujący na prezentowane w sprawozdaniu finansowym informacje o sytuacji majątkowej, finansowej i wyniku finansowym niezbędne do właściwej ich oceny,
6. zasada indywidualnej wyceny: w powiązaniu z zasadą istotności wycenia się oddzielnie poszczególne składniki aktywów i pasywów oraz poszczególne pozycje rachunku zysków i strat,

7. zasada zakazu kompensat: nie można ze sobą kompensować różnych co do rodzaju aktywów i pasywów, przychodów i związanych z nimi kosztów.

Metody wyceny aktywów i pasywów, przychodów i kosztów, ustalenia wyniku finansowego oraz sposobu sporządzania skonsolidowanego sprawozdania finansowego i danych porównywalnych

Skonsolidowane sprawozdanie finansowe za III kwartał 2012 roku sporządzone zostało zgodnie z koncepcją kosztu historycznego za wyjątkiem niektórych aktywów trwałych i instrumentów finansowych. Aktywa trwałe (budynki, nieruchomości inwestycyjne, długoterminowe aktywa finansowe) jak również zobowiązania finansowe i inwestycje krótkoterminowe wycenione są w wartości godziwej, zgodnie z wytycznymi zawartymi w Międzynarodowych Standardach Rachunkowości.

Wybrane dane finansowe przedstawione w kwartalnym sprawozdaniu skonsolidowanym zostały przeliczone według następujących zasad:

1. podstawowe pozycje z sytuacji finansowej i sprawozdania z przepływów pieniężnych zostały przeliczone na EUR po średnim kursie NBP na ostatni dzień okresu sprawozdawczego przedstawionego w sprawozdaniu. Na dzień 30 września 2012 r. kurs ten wyniósł 4,1138 PLN;
2. podstawowe pozycje sprawozdania z całkowitych dochodów zostały przeliczone na EUR według kursu stanowiącego średnią arytmetyczną średnich kursów EUR ogłoszonych przez NBP, na ostatni dzień każdego miesiąca danego okresu sprawozdawczego. Za 9 miesięcy 2012 roku kurs ten wyniósł 4,1948 PLN;
3. walutą funkcjonalną i walutą sprawozdawczą niniejszego skonsolidowanego sprawozdania finansowego jest złoty polski.

IV. Istotne zasady rachunkowości

Rzeczowe aktywa trwałe

Rzeczowe aktywa trwałe to środki trwałe, które są utrzymywane przez jednostkę gospodarczą w celu wykorzystania ich w procesie produkcyjnym lub przy dostawach towarów i świadczenia usług, w celu oddania do użytkowania innym podmiotom na podstawie umowy najmu, lub do celów administrowania jednostką, oraz którym towarzyszy oczekiwanie, iż będą wykorzystywane przez czas dłuższy, niż jeden rok.

Środek trwały ujmuje się jako składnik aktywów, jeżeli istnieje prawdopodobieństwo, że spółka uzyska przyszłe korzyści ekonomiczne związane ze składnikiem aktywów.

Środki trwałe zaliczane do grupy budynków wycenia się na dzień bilansowy według wartości godziwej.

Pozostałe środki trwałe wycenia się według ceny nabycia lub kosztów wytworzenia, a ich wartość powiększa się o ich ewentualne ulepszenia i pomniejsza o dokonane dotychczas odpisy amortyzacyjne oraz odpisy z tytułu trwałej utraty wartości. Tak wyliczoną wartość majątku trwałego pomniejszoną o zakumulowane odpisy aktualizujące z tytułu utraty wartości wykazuje się w sprawozdaniu finansowym.

Przez **cenę nabycia** rozumie się rzeczywistą cenę zakupu składników majątku, obejmującą kwotę należną sprzedającemu bez naliczonego podatku VAT bądź powiększoną o podatek VAT, jeżeli nie podlega on odliczeniu oraz powiększoną o koszty bezpośrednio związane z zakupem i przystosowaniem składników majątku do stanu

zdatnego do używania, w tym odsetek, prowizji i różnic kursowych od zobowiązań naliczonych w okresie do dnia przyjęcia aktywów do użytkowania; a pomniejszoną o wszelkie zmniejszenie ceny (rabaty, opusty, itp.).

Koszt wytworzenia składników majątku we własnym zakresie, obejmuje koszty bezpośrednie produkcji powiększone o uzasadnioną część kosztów pośrednich produkcji łącznie z podatkiem VAT nie podlegającym odliczeniu. Nie wlicza się tu kosztów ogólnych zarządu, kosztów sprzedaży, jak też pozostałych kosztów operacyjnych i kosztów operacji finansowych, z wyłączeniem odsetek od kredytów bądź pożyczek zaciągniętych na wytworzenie lub nabycie składnika majątku oraz prowizji i różnic kursowych naliczonych do dnia przekazania składnika do użytkowania.

Środki trwale uważa się za **ulepszone**, jeżeli wydatki poniesione na przebudowę, rozbudowę, rekonstrukcję, adaptację lub modernizację powodują wzrost ich wartości użytkowej w stosunku do ich wartości z dnia przyjęcia środków trwałych do używania, mierzonej w szczególności okresem używania, zdolnością wytwórczą, jakością produktów uzyskiwanych za pomocą ulepszonych środków trwałych i kosztami ich eksploatacji. Jeżeli te warunki nie są spełnione, poniesione wydatki zalicza się do kosztów remontów.

Amortyzacja jest systematycznym rozłożeniem podlegającej amortyzacji wartości składnika trwałego majątku na przestrzeni okresu jego użytkowania.

Spółki Grupy kapitałowej dokonały przeglądu stawek amortyzacyjnych środków trwałych pod kątem ich ekonomicznej użyteczności.

Trwała utrata wartości zachodzi wtedy, gdy istnieje duże prawdopodobieństwo, że kontrolowany przez spółkę składnik majątku nie przyniesie w przyszłości w znaczącej części lub w całości przewidywanych korzyści ekonomicznych, np. z powodu przeznaczenia do likwidacji lub wycofania z użytkowania. W takim przypadku należy doprowadzić wartość składnika aktywów do ceny sprzedaży netto, a w przypadku jej braku do ustalonej w inny sposób wartości godziwej.

Odpisy amortyzacyjne dokonywane są metodą liniową od wartości początkowej w równych miesięcznych ratach począwszy od następnego miesiąca po miesiącu oddania środka do użytkowania. Odpisy amortyzacyjne uwzględniają przewidywany okres użytkowania środka trwałego oraz wartość końcową. Wartość końcową składnika majątkowego oraz okres użytkowania weryfikuje się na koniec roku obrotowego.

Stawki amortyzacyjne w Grupie kapitałowej dla poszczególnych grup wynoszą: dla budynków: 1,25%; dla budowli: 4% i 4,5%; dla komputerów: 30% bez względu na wartość początkową; urządzenia techniczne: 10% i 20%; pojazdy: 20%; wyposażenie: 20% i 14%; inwestycje w obcych obiektach: 10%.

W przypadku **przeznaczenia do likwidacji** (za wyjątkiem sprzedaży), wycofania z używania lub innych przyczyn powodujących trwałą utratę wartości środka trwałego, np. zmiany technologii produkcji, dokonuje się odpowiedniego odpisu aktualizującego w ciężar pozostałych kosztów operacyjnych (w przypadku, gdy wcześniej jego wartość nie była aktualizowana) do poziomu wartości ceny sprzedaży netto, a gdy jej brak – do ustalonej w inny sposób wartości godziwej.

Odnosnie środków trwałych w likwidacji prowadzona jest ewidencja wartości początkowej środków trwałych postawionych w stan likwidacji na skutek zużycia lub zniszczenia, do czasu zakończenia procesu likwidacyjnego.

Nieruchomości inwestycyjne

Nieruchomości inwestycyjne to grunty, budynki lub części budynków, które są traktowane jako źródło przychodów z czynszów lub są utrzymywane w posiadaniu ze względu na przyrost ich wartości. Nieruchomość inwestycyjna ujmowana jest w aktywach wtedy i tylko wtedy, gdy przyszłe korzyści ekonomiczne związane z tą nieruchomością są prawdopodobne.

Nieruchomości inwestycyjne wyceniane są na dzień bilansowy według wartości godziwej.

Wartości niematerialne i prawne

Do składników wartości niematerialnych i prawnych zaliczamy możliwe do zidentyfikowania niepieniężne składniki aktywów, nie mających postaci fizycznej, będących w posiadaniu jednostki gospodarczej, w celu wykorzystania w produkcji lub dostarczenia dóbr lub świadczenia usług, lub w celu oddania do użytkowania osobom trzecim lub w celach związanych z działalnością administracyjną jednostki.

Składniki niematerialne i prawne są wyceniane w cenie nabycia lub koszcie wytworzenia, pomniejszone o umorzenie i łączną kwotę odpisów aktualizujących.

Amortyzacja składników niematerialnych i prawnych jest równomiernie rozłożona na przestrzeni prawidłowo oszacowanego okresu użytkowania.

Grupa kapitałowa dokonała przeglądu stawek amortyzacyjnych wartości niematerialnych i prawnych pod kątem ich ekonomicznej użyteczności.

Wartości niematerialne i prawne amortyzowane są metodą liniową zgodnie z przyjętymi stawkami amortyzacyjnymi: oprogramowanie i licencje: 20% i 50%; prawo do lokalu: 1,25%; znaki towarowe wg umownego okresu użytkowania.

Przedstawiona w skonsolidowanym sprawozdaniu finansowym wartość firmy podlega corocznemu testowi na utratę wartości. Test ten jest wynikiem dokonanej wyceny spółek tworzących tę wartość.

Instrumenty finansowe

Instrumentem finansowym są umowy, które skutkują jednocześnie powstaniem składników aktywów finansowych w Spółce oraz zobowiązaniami finansowymi lub instrumentami kapitałowymi u kontrahenta.

Instrumentami finansowymi są: środki pieniężne, prawa do otrzymania środków pieniężnych lub innych aktywów finansowych, prawa do wymiany instrumentów finansowych, instrumenty kapitałowe innej jednostki gospodarczej, prawo do przekazania środków pieniężnych lub innych aktywów innej jednostce gospodarczej.

Instrumentem kapitałowym jest każda umowa, która dokumentuje istnienie udziałów w aktywach jednostki gospodarczej pozostałych, po odjęciu wszystkich jej zobowiązań.

Na dzień bilansowy ujmowane są w bilansie składniki aktywów finansowych lub zobowiązań finansowych, co do których Spółka jest stroną umowy danego instrumentu.

Początkowa wycena składników aktywów finansowych lub zobowiązań finansowych polega na ujmowaniu ich w cenie nabycia.

Na moment początkowego ujęcia kwalifikuje się instrumenty finansowe do wymienionych niżej kategorii:

- aktywa finansowe lub zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy,

- inwestycje utrzymywane do terminu wymagalności,
- pożyczki i należności,
- aktywa finansowe dostępne do sprzedaży

Na dzień bilansowy poszczególne kategorie instrumentów finansowych wyceniane są w sposób następujący:

- aktywa finansowe lub zobowiązania finansowe wyceniane w wartości godziwej przez wynik finansowy - wycenia się w wartości godziwej odnosząc skutki wyceny w rachunek zysków i strat.
- inwestycje utrzymywane do terminu wymagalności wyceniane są wg zamortyzowanego kosztu przy zastosowaniu efektywnej stopy procentowej odnosząc skutki wyceny w rachunek zysków i strat.
- pożyczki i należności wyceniane są wg zamortyzowanego kosztu przy zastosowaniu efektywnej stopy procentowej odnosząc skutki wyceny w rachunek zysków i strat.
- aktywa finansowe dostępne do sprzedaży wyceniane są w wartości godziwej odnosząc skutki wyceny na kapitale z aktualizacji wyceny.

Aktywa finansowe notowane na rynku publicznym wyceniane są dwa razy w roku, tj. na dzień bilansowy 30 czerwca i 31 grudnia.

Rozrachunki i roszczenia

Krajowe należności i zobowiązania, w tym z tytułu pożyczek, wykazuje się w ciągu roku obrotowego według wartości nominalnej tj. wartości ustalonej przy ich powstaniu.

Nie rzadziej niż na dzień bilansowy, należności i udzielone pożyczki wycenia się w kwocie wymaganej zapłaty.

Należności wykazuje się zgodnie z zasadą ostrożnej wyceny, w realnej, dającej się zainkasować wartości. W tym celu aktualizuje się je uwzględniając stopień prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizacyjnego zgodnie z MSR 36. Odpisy aktualizujące tworzy się na te należności od dłużników, które są: przeterminowane, nieściągalne lub których nieściągalność jest uprawdopodobniona, przedawnione bądź umorzone.

Nie rzadziej niż na dzień bilansowy, zobowiązania wycenia się w kwocie wymagającej zapłaty, przy czym zobowiązania finansowe, których uregulowanie następuje drogą wydania aktywów finansowych innych niż środki pieniężne lub wymiany na instrumenty finansowe- według wartości godziwej.

Na dzień bilansowy należności wykazuje się zgodnie z zasadą ostrożnej wyceny, w realnej, dającej się zainkasować wartości. W tym celu koryguje się je o odpisy aktualizujące, dotyczące tej części należności, której zapłata jest wątpliwa.

W grupie kont rozrachunkowych wyodrębnia się konta dotyczące rozrachunków z podmiotami powiązanymi.

Układ kont uwzględnia podział na rozrachunki długoterminowe i krótkoterminowe. Informacje o wymagalności rozrachunków uzyskuje się z analizy poszczególnych kont w ramach grupy kont długo i krótkoterminowych.

Dla celów sporządzenia sprawozdania skonsolidowanego zgodnie z Międzynarodowymi Standardami Rachunkowości dokonuje się wyceny długoterminowych należności i zobowiązań finansowych według zamortyzowanej ceny nabycia.

Zapasy

Do zapasów zakwalifikowane są aktywa przeznaczone do sprzedaży w toku zwykłej działalności gospodarczej, będących w trakcie produkcji przeznaczonej na taką sprzedaż, a także mające postać materiałów lub dostaw surowców zużywanych w procesie produkcyjnym lub w trakcie świadczenia usług.

Ze względu na specyfikę działalności, która uniemożliwia stwierdzenie w momencie zakupu, czy dana część lub podzespół będzie przedmiotem obrotu handlowego, czy też zostanie zużyta na własne potrzeby, oraz biorąc pod uwagę znikomy udział tych drugich przypadków, odstępuje się od prowadzenia ewidencji materiałów przeprowadzając cały obrót towarowy na koncie towarów handlowych. Materiały zakupione w drobnych ilościach na cele remontowe, administracyjne, socjalne i bytowe oraz paliwo do środków transportu są bezpośrednio zaliczane do kosztów.

Stany i rozchody materiałów i towarów objęte są ewidencją ilościowo-wartościową oraz wycenione wg cen nabycia. W przypadku, gdy ceny nabycia jednakowych lub uznanych za jednakowe ze względu na podobieństwo rodzaju i przeznaczenia rzeczowych składników majątku obrotowego są różne wyceniano je ustalając rozchód wg zasady "pierwsze przyszło, pierwsze wyszło". Rozchód towarów koryguje się również o ustalone wcześniej odpisy aktualizujące. Ceny po jakich wyceniono w bilansie towary i materiały nie są wyższe od aktualnych cen sprzedaży netto.

Na dzień bilansowy dokonuje się odpisów aktualizujących wartość towarów, które utraciły swoje cechy użytkowe i handlowe.

Rachunek zysków i strat (sprawozdanie z całkowitych dochodów)

Wynik finansowy stanowi różnicę między przychodami i kosztami działalności. Nadwyżka przychodów nad kosztami stanowi wynik dodatni, tj. zysk spółki, a nadwyżka kosztów nad przychodami stanowi wynik ujemny tj. stratę spółki. W księgach rachunkowych spółki i w sprawozdaniach na wynik finansowy netto składają się:

1. wynik na działalności operacyjnej, w tym z tytułu zysku lub straty z inwestycji oraz pozostałych przychodów i kosztów operacyjnych,
2. wynik operacji finansowych,
3. wynik operacji nadzwyczajnych,
4. obowiązkowe obciążenia wyniku finansowego z tytułu podatku dochodowego, którego podatnikiem jest spółka, i płatności z nimi zrównane na podstawie przepisów (korekty związane z rezerwą z tytułu odroczonego podatku dochodowego).

Wynik finansowy ustalono w sprawozdaniu z całkowitych dochodów stosując zasady memoriału współmierności i ostrożności.

Sprawozdanie z całkowitych dochodów sporządzono w wariantcie kalkulacyjnym.

Przychody

Przychody są wpływami korzyści ekonomicznych brutto danego okresu, powstałymi w wyniku działalności gospodarczej, skutkującymi zwiększeniem kapitału własnego, innymi niż zwiększenie kapitału wynikającego z wpłat udziałowców.

Wysokość przychodów jest ustalona według wartości godziwej zapłaty otrzymanej bądź należnej.

Przychody ze sprzedaży są ujmowane, jeśli spełnione zostały następujące warunki:

1. przy sprzedaży towarów zostało przekazane nabywcy znaczące ryzyko i korzyści wynikające z prawa własności do towarów;
2. kwotę przychodów można wycenić w wiarygodny sposób;
3. istnieje prawdopodobieństwo uzyskania korzyści ekonomicznych z tytułu transakcji;
4. koszty poniesione oraz te, które zostaną poniesione w związku z transakcją, można wycenić w wiarygodny sposób;
5. przy sprzedaży usług stopień realizacji na dzień bilansowy można określić w wiarygodny sposób;
6. dywidendy są ujmowane w momencie ustalenia praw udziałowców do ich otrzymania.

W Grupie Kapitałowej Calatrava Capital przychody z tytułu sprzedaży towarów, materiałów i usług są klasyfikowane jako przychody netto ze sprzedaży.

Przychody z tytułu sprzedaży udziałów i akcji są zaklasyfikowane do działalności operacyjnej w pozycji Zysk/(Strata) z inwestycji i prezentowane w wartości netto.

Zysk/(Strata) z inwestycji

Zysk lub strata z działalności inwestycyjnej, która jest obecnie podstawową działalnością Spółki dominującej jest ujmowana w wartości netto. Przychody z tytułu zbycia akcji i udziałów przeznaczonych do obrotu pomniejszone są o koszty nabycia inwestycji wraz z kosztami bezpośrednio im przyporządkowanymi.

Podatek dochodowy

W związku z przejściowymi różnicami między wykazywaną w księgach rachunkowych wartością aktywów i pasywów a ich wartością podatkową oraz stratą podatkową możliwą do odliczenia w przyszłości, jednostka tworzy rezerwę i ustala aktywa z tytułu odroczonego podatku dochodowego, którego jest podatnikiem.

Wartość podatkowa aktywów jest to kwota wpływająca na pomniejszenie podstawy obliczenia podatku dochodowego w przypadku uzyskania z nich, w sposób pośredni lub bezpośredni, korzyści ekonomicznych. Jeżeli uzyskanie korzyści ekonomicznych z tytułu określonych aktywów nie powoduje pomniejszenia podstawy obliczenia podatku dochodowego, to wartość podatkowa aktywów jest ich wartością księgową. Wartością podatkową pasywów jest ich wartość księgową pomniejszona o kwoty, które w przyszłości pomniejszą podstawę podatku dochodowego.

Aktywa z tytułu odroczonego podatku dochodowego ustala się w wysokości kwoty przewidzianej w przyszłości do odliczenia od podatku dochodowego, w związku z ujemnymi różnicami przejściowymi, które spowodują w przyszłości zmniejszenie podstawy obliczenia podatku dochodowego oraz straty podatkowej możliwej do odliczenia, ustalonej przy uwzględnieniu zasady ostrożności.

Rezerwę z tytułu odroczonego podatku dochodowego tworzy się w wysokości kwoty podatku dochodowego, wymagającej w przyszłości zapłaty, w związku z występowaniem dodatnich różnic przejściowych, to jest różnic, które spowodują zwiększenie podstawy obliczenia podatku dochodowego w przyszłości.

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

Rezerwa i aktywa z tytułu odroczonego podatku dochodowego wykazywane są w sprawozdaniu finansowym oddzielnie. Wpływający na wynik finansowy podatek dochodowy za dany okres sprawozdawczy obejmuje:

- 1) część bieżącą;
- 2) część odroczonej.

Wykazywana w w sprawozdaniu z całkowitych dochodów część odroczonej stanowi różnicę pomiędzy stanem rezerw i aktywów z tytułu podatku odroczonego na koniec i początek okresu sprawozdawczego. Rezerwy i aktywa z tytułu odroczonego podatku dochodowego, dotyczące operacji rozliczanych z kapitałem (funduszem) własnym, odnosi się również na kapitał (fundusz) własny.

Rezerwy

Rezerwy są tworzone, gdy spełnione są warunki: istnieje obowiązek wynikający ze zdarzeń przeszłych, prawdopodobne jest, iż wypełnienie obowiązku spowoduje konieczność wypływu środków zawierających w sobie korzyści ekonomiczne oraz można dokonać wiarygodnego szacunku kwoty tego obowiązku.

Świadczenia pracownicze

Krótkoterminowe świadczenia pracownicze są ujmowane w ciągu okresu obrotowego w wysokości wynikającej z wykonanej pracy, nie zdyskontowane.

Grupa Kapitałowa nie posiada programów świadczeń po okresie zatrudnienia.

Grupa Kapitałowa tworzy w ciężar kosztów rezerwę na odprawy emerytalne.

Ostania aktuarialna wycena świadczeń pracowniczych, tj. odpraw emerytalnych, rentowych i nagród jubileuszowych, została dokonana na dzień bilansowy 31.12.2011. Wyliczenia bieżącej wartości zobowiązań pracowniczych dokonano zgodnie z MSR 19.

Rozliczenia międzyokresowe kosztów

Rozliczenia międzyokresowe obejmują koszty poniesione w okresie sprawozdawczym, ale dotyczące następnych okresów (rozliczenia międzyokresowe czynne) oraz rezerwy na koszty przyszłych okresów, które w całości lub części dotyczą okresu bieżącego (rozliczenia międzyokresowe bierne).

Podstawowym kryterium kwalifikującym określone koszty do rozliczenia w czasie jest ich istotny wpływ na poziom kosztów okresu sprawozdawczego oraz uzyskanie współmierności kosztów z przychodami.

Rozliczenie międzyokresowe przychodów

Obejmują równowartość otrzymanych lub należnych od kontrahentów środków z tytułu świadczeń, których wykonanie nastąpi w następnych okresach sprawozdawczych, środki pieniężne otrzymane na sfinansowanie nabycia lub wytworzenia środków trwałych, przyjęte nieodpłatnie, w tym w drodze darowizny oraz środki trwałe i wartości niematerialne i prawne.

Koszty finansowania zewnętrznego

Koszty finansowania zewnętrznego są ujmowane jako koszty okresu, w którym je poniesiono, z wyjątkiem kosztów, które można bezpośrednio przyporządkować budowie lub wytworzeniu składnika aktywów; koszty te są aktywowane jako część ceny nabycia lub koszt wytworzenia składnika aktywów.

Środki pieniężne i ich ekwiwalenty

Do środków pieniężnych i ich ekwiwalentów zalicza się aktywa w formie krajowych środków płatniczych, walut obcych i dewiz.

Środki pieniężne i ich ekwiwalenty ujmowane są w wartości nominalnej.

Środki pieniężne i inne aktywa pieniężne wyrażone w walutach obcych wycenia się nie rzadziej niż na dzień bilansowy, według średniego kursu Narodowego Banku Polskiego ogłoszonego na ten dzień dla danej waluty.

Transakcje w walutach obcych i różnice kursowe

Nie rzadziej niż na dzień bilansowy wycenia się wyrażone w walutach obcych składniki aktywów i pasywów - po obowiązującym na ten dzień średnim kursie ogłoszonym dla danej waluty przez Narodowy Bank Polski.

Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich przeprowadzenia odpowiednio po kursie:

- 1) faktycznie zastosowanym w tym dniu, wynikającym z charakteru operacji - w przypadku sprzedaży lub kupna walut oraz zapłaty należności lub zobowiązań;
- 2) średnim ogłoszonym dla danej waluty przez Narodowy Bank Polski z dnia poprzedzającego ten dzień - w przypadku zapłaty należności lub zobowiązań, jeżeli nie jest zasadne zastosowanie kursu, o którym mowa w pkt. 1, a także w przypadku pozostałych operacji.

Kapitały własne

Kapitały własne tworzą : kapitał akcyjny, kapitał zapasowy, kapitał rezerwowy, kapitał z aktualizacji wyceny i wynik finansowy oraz kapitał własny przypadający na udziały niekontrolujące.

Kapitał zakładowy wykazywany jest w wysokości ujawnionej w rejestrze sądowym, wg wartości nominalnej. Kapitałem zakładowym Grupy Kapitałowej jest kapitał akcyjny Spółki dominującej.

Kapitał zapasowy jest tworzony z zysku netto, zgodnie z uchwałami Walnego Zgromadzenia Akcjonariuszy. Kapitał zapasowy może być przeznaczony na pokrycie ewentualnej straty. W przypadku emisji akcji powyżej ich wartości nominalnej na kapitał zapasowy przekazywana jest nadwyżka osiągnięta przy emisji po pomniejszeniu o koszty emisji. Wykazywany jest wg wartości nominalnej.

Kapitał rezerwowy jest tworzony w Spółce dominującej z zysku netto, zgodnie z uchwałami Walnego Zgromadzenia Akcjonariuszy. Wykazywany jest wg wartości nominalnej.

Na **kapitał z aktualizacji wyceny** odnoszone są zmiany w wartościach:

- środków trwałych,
- inwestycji długoterminowych z wyjątkiem aktualizacji nieruchomości i WNiP zaliczonych do inwestycji.

Środki z kapitału z aktualizacji nie są dostępne do podziału.

Spółka dominująca i spółki wchodzące w skład grupy kapitałowej w prezentowanych półrocznych sprawozdaniach finansowych przestrzegały tych samych zasad polityki rachunkowości i metod kalkulacji, co w ostatnich rocznych sprawozdaniach finansowych.

V. Czynniki i zdarzenia mające wpływ na osiągnięty wynik finansowy w III kwartale 2012 roku

1. Główne przychody Grupy Kapitałowej zgodnie z realizowaną strategią generowane są z działalności inwestycyjnej. Otoczenie rynkowe dla spółki inwestycyjnej jaką jest Calatrava Capital jest wyjątkowo interesujące. Z jednej strony rynek bogaty jest w okazje i oferty inwestycyjne, z drugiej odczuwalne są problemy z pozyskiwaniem finansowania dla prowadzonych i nowych inwestycji. Stąd też, przyjęta przez Zarząd Emitenta strategia, realizuje bardzo selektywne podejście do nowych projektów. Wyraża się to również w wynikach Grupy za trzeci kwartał 2012 roku.
2. Skonsolidowane przychody Grupy Calatrava Capital ze sprzedaży produktów, towarów i materiałów narastająco za III kwartały 2012 roku wyniosły 11.890 tys. PLN i były o 8.075 tys. PLN niższe niż osiągnięte w roku poprzednim. Przychody z działalności inwestycyjnej wyniosły 87.328 tys. PLN. Łączne przychody z tych dwóch rodzajów działalności wyniosły 99.218 tys. PLN
3. Zysk brutto ze sprzedaży (przychody ze sprzedaży pomniejszone o koszty sprzedanych produktów i materiałów) wyniósł 3.779 tys. PLN, w porównaniu do roku poprzedniego był niższy o 994 tys. PLN, przy czym należy zauważyć, że marża na sprzedaży brutto była o 8 pkt. procentowych wyższa niż w analogicznym okresie roku poprzedniego i wyniosła 32%.
4. Wynik z działalności inwestycyjnej z uwzględnieniem pozostałych kosztów i przychodów tej działalności, oraz aktualizacji portfela inwestycyjnego wyniósł 4.372 tys. PLN.
5. W porównaniu do analogicznego okresu roku poprzedniego, łączne koszty sprzedaży i ogólnego zarządu wyniosły 4.721 tys. PLN i były o 2.129 tys. PLN niższe niż w analogicznym okresie roku poprzedniego.
6. Grupa Kapitałowa w okresie trzech kwartałów osiągnęła zysk z działalności operacyjnej w kwocie 5.032 tys. PLN, wobec zysku w kwocie 33.784 tys. PLN w okresie porównywalnym.
7. Grupa Kapitałowa w okresie trzech kwartałów 2012 roku wykazała stratę netto dla akcjonariuszy jednostki dominującej w wysokości 277 tys. PLN wobec zysku w kwocie 32.272 tys. PLN w roku poprzednim. Na poziom zysku netto w w/w okresie istotny wpływ, oprócz działalności inwestycyjnej i operacyjnej Grupy, miały koszty działalności finansowej w kwocie 9.813 tys. PLN, przy przychodach finansowych w kwocie 3.987 tys. PLN.
8. Wartość kapitałów własnych Grupy Kapitałowej przypadających na właścicieli jednostki dominującej w ujęciu rok do roku wzrosła o 145 mln PLN i na dzień bilansowy wynosiła 286 mln PLN. Dwukrotny wzrost kapitału własnego wynika z jednej strony z podniesienia kapitału zakładowego poprzez emisję nowych akcji o wartości nominalnej 153 mln PLN oraz wzrostu kapitału zapasowego i rezerwowego; i z drugiej strony kapitał własny został obniżony głównie w związku z wypłatą dywidendy przez spółkę zależną od Emitenta, co wpłynęło na wysokość bieżącego i niepodzielonego wyniku netto poszczególnych okresów.

9. Główne wskaźniki dla Grupy Kapitałowej

	Za okres od 1.01.2012 do 30.09.2012	Za okres od 1.01.2011 do 30.09.2011
EBIT	6 871	34 192

Wynik EBIT za okres od 1 stycznia 2012 do 30 września 2012 wyniósł 6.871 tys. PLN w porównaniu do 34.192 tys. PLN w analogicznym okresie roku ubiegłego.

Wskaźniki rentowności	Za okres od 1.01.2012 do 30.09.2012	Za okres od 1.01.2011 do 30.09.2011
Marża na sprzedaży brutto	32%	24%
Rentowność sprzedaży brutto	0%	28%
Rentowność sprzedaży netto	0%	28%
Rentowność kapitałów własnych	0%	23%

Głównym źródłem generowania wyników przez Grupę Kapitałową jest działalność inwestycyjna. Otoczenie rynkowe dla spółki inwestycyjnej jaką jest Calatrava Capital jest wyjątkowo interesujące. Z jednej strony rynek bogaty jest w okazje i oferty inwestycyjne, z drugiej odczuwalne są problemy z pozyskiwaniem finansowania dla prowadzonych i nowych inwestycji. Stąd też, przyjęta przez Zarząd Emitenta strategia, realizuje bardzo selektywne podejście do nowych projektów. Wyraża się to również we wskaźnikach rentowności Grupy za 2012 rok.

Wskaźniki płynności	30.09.2012	30.09.2011
Stopa zadłużenia	28%	26%
Stopień pokrycia majątku kapitałem własnym	72%	74%
Wskaźnik płynności	3,89	2,70
Wskaźnik podwyższonej płynności	3,85	2,65

Wskaźnik stopy zadłużenia na dzień 30 września 2012 wynosi 28% i jest o 2 pkt. procentowe wyższy niż w analogicznym okresie roku ubiegłego.

Wskaźnik stopy pokrycia majątku kapitałem własnym wynosi 72% i spadł w odniesieniu do danych z roku ubiegłego o 2 pkt. procentowe.

Wskaźnik płynności utrzymuje się na wysokim poziomie 3,89 i jest wyższy o 1,19 pkt. procentowego niż analogicznym okresie roku ubiegłego, co wynika przede wszystkim ze specyfiki działalności Emitenta.

Wskaźnik podwyższonej płynności w bieżącym okresie, w wyniku niskiego stanu zapasów, jest nieznacznie niższy od podstawowego wskaźnika płynności i wynosi 3,85.

Metodologia obliczania wskaźników finansowych:

- Rentowność sprzedaży brutto = zysk brutto / przychody z działalności inwestycyjnej, towarów, wyrobów i usług
- Rentowność sprzedaży netto = zysk netto / przychody z działalności inwestycyjnej, towarów, wyrobów i usług
- Rentowność majątku = Kapitały własne ogółem / zysk netto
- Stopa zadłużenia = zobowiązania i rezerwy na zobowiązania / aktywa razem
- Stopień pokrycia majątku kapitałem własnym = kapitały własne ogółem / aktywa razem

-
- Wskaźnik płynności = aktywa obrotowe / zobowiązania krótkoterminowe
 - Wskaźnik podwyższonej płynności = (aktywa obrotowe – zapasy) / zobowiązania krótkoterminowe
 - EBIT = Zysk brutto + odsetki naliczone

VI. Istotne czynniki ryzyka i zagrożeń

Opisane poniżej czynniki ryzyka według oceny Emitenta wyczerpują wszelkie znane i przewidywane zagrożenia na dzień sporządzenia Sprawozdania. W przyszłości mogą jednak pojawić się nowe ryzyka trudne do przewidzenia (np. wynikające z uwarunkowań losowych), jak również może ulec zmianie ranga ryzyka dla działalności Grupy Kapitałowej.

Przedstawiając czynniki ryzyka w poniższej kolejności, nie kierowano się oceną ich ważności dla Grupy Kapitałowej.

Ryzyko kursu walutowego

Działalność Grupy Kapitałowej odbywa się głównie w walucie lokalnej. Transakcje pomiędzy podmiotami w grupie realizowane są również w walucie lokalnej. W Grupie Kapitałowej nie występuje istotny wpływ zmiany kursów walutowych na wyniki.

Emitent i spółki Grupy Kapitałowej dokonują transakcji kupna i sprzedaży w walutach obcych, jednakże udział tych transakcji w całości kosztów i przychodów nie jest istotny.

Ryzyko zmiany przepisów prawnych oraz ich interpretacji i stosowania

W Polsce relatywnie często dokonywane są zmiany przepisów prawa podatkowego, co podnosi ryzyko wprowadzenia rozwiązań mniej korzystnych dla Grupy Kapitałowej oraz jej klientów, które pośrednio lub bezpośrednio wpłyną na warunki i efekty funkcjonowania Spółki. Dodatkowo w związku z niejednołitymi praktykami organów administracji państwowej i orzecznictwa sądowego pojawia się czynnik ryzyka obciążenia dodatkowymi kosztami w przypadku przyjęcia przez Grupę Kapitałową odmiennej interpretacji niż stanowisko organów administracji państwowej.

Ryzyko związane z uzależnieniem od głównych odbiorców

Ryzyko związane z uzależnieniem od głównych odbiorców nie występuje u Emitenta i w spółkach Grupy Kapitałowej.

Ryzyko zmiany stopy procentowej

Spółki Grupy Kapitałowej narażone są na ryzyko zmiany stopy procentowej pożyczek, kredytów bankowych i dłużnych papierów wartościowych, których koszt oparty jest o zmienne stopy procentowe.

Analiza wrażliwości na stopę procentową

Wpływ zmiany stóp procentowych na wynik finansowy brutto				
	Wzrost stopy procentowej o:	Wpływ łączny	Spadek stopy procentowej o:	Wpływ łączny
Pożyczki i kredyty	+10%	-60	-10%	60
Obligacje	+10%	-165	-10%	165
Razem		-225		225

Kalkulacja wpływu zmiany stóp procentowych na wynik finansowy została sporządzona na bazie tej części pożyczek, kredytów i papierów dłużnych, która oparta jest na zmiennych stopach procentowych (WIBOR 3M lub WIBOR 1M). W portfelu długu spółki stanowią one jednak niewielki udział.

Dla kredytów i pożyczek wartość zobowiązań (Value at risk) opartych na zmiennych stopach procentowych wynosiła 16.384 tys. PLN. Zmiana stopy procentowej WIBOR 3M i 1M o +/- 10% przy założonym Value at risk, ma wpływ na wynik brutto w kwocie +/- 60 tys. PLN.

Dla obligacji wartość zobowiązań (Value at risk) opartych na zmiennych stopach procentowych wynosiła 7.500 tys. PLN. Zmiana stopy procentowej WIBOR 3M i 1M o +/- 10% przy założonym Value at risk ma wpływ na wynik brutto w kwocie +/- 165 tys. PLN.

W okresie sprawozdawczym nieznaczna część dłużnych papierów wartościowych i pożyczek oparta była na zmiennej stopie procentowej i dlatego wpływ ewentualnych zmian stopy procentowej na wynik brutto jest nieznaczny.

Ryzyko zmiany kursów notowanych aktywów finansowych

Grupa Kapitałowa narażona jest na ryzyko zmiany wyceny aktywów finansowych notowanych na Giełdzie Papierów Wartościowych. Z racji profilu działalności Grupy Kapitałowej część aktywów finansowych stanowią akcje podmiotów notowanych na rynkach publicznych. Duża zmienność notowań może istotnie wpłynąć na wyniki finansowe Grupy Kapitałowej.

Analiza wrażliwości na zmianę notowań aktywów notowanych na rynkach finansowych

Wpływ zmiany notowanych aktywów finansowych na wynik finansowy brutto				
	Wzrost kursu o:	Wpływ łączny	Spadek kursu o:	Wpływ łączny
Notowane aktywa finansowe	+10%	1 614	-10%	-1 614
Razem		1 614		-1 614

Analiza została sporządzona na bazie posiadanych na dzień bilansowy przez Grupę Kapitałową akcji w spółkach PC GUARD S.A. i Genesis Energy S.A.

Bazując na wycenie aktywów notowanych na rynkach publicznych według kursów zamknięcia na dzień 30 września 2012, roku Grupa Kapitałowa w przypadku spadku kursów posiadanych aktywów o 10% odnotowałaby dodatkową stratę brutto w wysokości 1.614 tys. PLN. W przypadku wzrostu kursu notowań o 10% Grupa Kapitałowa wykazałaby dodatkowy zysk brutto w kwocie 1.614 tys. PLN.

Zgodnie z polityką rachunkowości Emitenta wartość aktywów finansowych notowanych na rynkach finansowych jest aktualizowana dwa razy w roku na 30 czerwca i 31 grudnia.

Ryzyko związane z ewentualną utratą płynności finansowej

Specyfika spółek należących do Grupy pociąga za sobą ryzyko utraty płynności finansowej. Zarówno spółki realizujące duże kontrakty wymagające zaangażowania znaczących środków finansowych jak i spółki handlowe, które muszą utrzymywać kapitał obrotowy na poziomie zapewniającym terminowe realizowanie zamówień i pozycję konkurencyjną po osiągnięciu pewnego poziomu rozwoju są zmuszone do korzystania z finansowania zewnętrznego. Opóźnienia płatności ze strony odbiorców mogą skutkować problemami z utrzymaniem płynności, w szczególności krótkoterminowej. Ryzyko utraty płynności jest także bardzo istotne w przypadku młodych, szybko rozwijających się spółek.

Głównym źródłem pozyskiwania środków w celu zapewnienia płynności realizowanej działalności operacyjnej i inwestycyjnej, oprócz wypracowanych środków własnych, są dłużne papiery wartościowe. Utrata tego źródła

finansowania mogłyby istotnie wpłynąć na płynność finansową Grupy Kapitałowej i jej zdolność do realizacji inwestycji, lub wymusić korzystanie z innych droższych źródeł finansowania.

Ryzyko kredytowe

Ryzyko kredytowe jest to ryzyko poniesienia straty finansowej przez Spółkę w sytuacji kiedy klient lub druga strona kontraktu nie spełni obowiązków wynikających z umowy. Ryzyko kredytowe związane jest przede wszystkim z należnościami oraz inwestycjami w papiery wartościowe.

Grupa stosuje zasadę dokonywania transakcji z kontrahentami o znacznej wiarygodności kredytowej; w razie potrzeby uzyskując stosowne zabezpieczenie jako narzędzie redukcji ryzyka strat finansowych z tytułu niedotrzymania warunków umowy.

Ryzyko związane z realizacją postanowień układu sądowego

W dniu 16 kwietnia 2002 r. Sąd Rejonowy dla Łodzi Śródmieścia w Łodzi zatwierdził układ zawarty przez Emitenta z jego wierzycielami cywilnoprawnymi. Zgodnie z warunkami układu wobec I grupy wierzycieli, po okresie 12 miesięcznej karencji zostały zrealizowane dwie kwartalne płatności dla wierzycieli poniżej 5.000 zł. Wobec II grupy wierzycieli Emitent po okresie 24 miesięcznej karencji był zobowiązany do rozpoczęcia spłaty zobowiązań, rozłożonych na 32 kwartalne, równe, nie oprocentowane raty. Od lipca 2004 roku spółka zgodnie z postanowieniami sądu spłaca zobowiązania. Z uwagi na to, że zakończenie płatności układowych nastąpi w bieżącym roku, ryzyko braku możliwości spłaty układu jest marginalne.

Ryzyko utraty koncesji, certyfikatów, akredytacji i innych uprawnień posiadanych przez spółki i pracowników

Do realizacji niektórych usług oferowanych przez Spółkę niezbędne jest posiadanie przez Spółki Grupy określonych koncesji, certyfikatów lub akredytacji. Określone uprawnienia zawodowe powinni posiadać także zatrudnieni pracownicy. Istnieje możliwość utraty poszczególnych koncesji i certyfikatów oraz akredytacji przez Spółki oraz uprawnień posiadanych przez pracowników. Pracownicy posiadający określone uprawnienia mogą rozwiązać umowę o pracę. W sytuacji, gdy są to zdarzenia jednostkowe, nie stanowi to większego ryzyka dla wyników Spółki. W przypadku wystąpienia tego problemu w większej skali, może to spowodować konieczność czasowego lub stałego ograniczenia oferty, co może spowodować obniżenie przychodów. Ryzyko to dotyczy spółek z Grupy o charakterze projektowo-usługowym oraz produkcyjno-handlowym.

Ryzyko wzrostu konkurencji

Grupa Kapitałowa prowadzi działalność na konkurencyjnych rynkach, co powoduje, że osiągnąć marże mogą mieć tendencje spadkowe, co może niekorzystnie wpłynąć na rentowność Emitenta i jego spółek zależnych. Pogorszenie wyników spółek zależnych może wpłynąć negatywnie na ich wycenę i tym samym konieczność dokonania odpisów aktualizujących wartość długoterminowych aktywów finansowych CALATRAVA CAPITAL S.A. i CALATRAVA CAPITAL FUND Ltd.

Ryzyko związane ze wzrostem kosztu pozyskania nowych, znaczących klientów

Zarząd Spółki dominującej dąży do wykorzystania efektów synergii oraz cross-sellingu w Grupie, mając na celu obniżenie kosztu pozyskania znaczących klientów. Jednocześnie jednak, na skutek rosnącej konkurencji na

rynku, przewidywać można wzrost kosztów związanych z pozyskiwaniem nowych, znaczących klientów, niezbędny dla osiągnięcia zakładanych celów strategicznych.

Ryzyko związane z koniunkturą gospodarczą w Polsce

Na realizację założonych przez Grupę Kapitałową celów strategicznych i osiągane przez niego wyniki finansowe wpływają niezależne od Grupy czynniki makroekonomiczne. Im lepsza koniunktura tym większy popyt na usługi i produkty oparte i wykorzystujące nowoczesne technologie. Osłabienie koniunktury gospodarczej może wpłynąć na ograniczenie inwestycji i popytu, a w efekcie także przełożyć się na spadek poziomu sprzedaży i obniżenie rentowności spółek Grupy Kapitałowej. Z punktu widzenia Emitenta Grupy Kapitałowej może to niekorzystnie wpłynąć na wycenę jego aktywów finansowych oraz koszt pozyskania finansowania zewnętrznego. Jest to powiązane z ryzykiem zmiany kursów notowanych aktywów finansowych.

VII. Wykaz istotnych zdarzeń przed i po dniu bilansowym

Zamieszczone poniżej informacje dotyczą okresu od 1 lipca 2012 roku do dnia publikacji sprawozdania finansowego.

1. W dniu 29 czerwca Calatrava Capital S.A. wyemitowała obligacje serii „B3” zamienne na akcje serii „V”, które zostały objęte przez Mostostal-Ventures Sp. z o.o. Wartość nominalna emisji wynosiła 18.254.800 PLN. W tym samym dniu Mostostal-Ventures Sp. z o.o. złożył oświadczenie o zamianie obligacji „B3” na 36.509.600 akcji serii „V”. Akcje zostały przyjęte do depozytu zgodnie z uchwałą KDPW z dnia 19 lipca 2012 roku, następnie uchwałą Zarządu GPW w dniu 25 lipca 2012 roku akcje zostały dopuszczone do obrotu, a pierwsze notowanie odbyło się 27 lipca 2012 roku.
2. W dniu 23 lipca 2012 roku spółka INWAR ELECTRONICS w likwidacji Sp. z o.o. została wykreślona z rejestru przedsiębiorców.
3. W 2012 roku do dnia sporządzenia sprawozdania, Emitent nabył aktywa finansowe w postaci udziałów i akcji w spółkach:
 - Projekt Łucka Sp. z o.o. (100%) za kwotę 595 tys. PLN, która jest komplementariuszem w podmiocie Projekt Łucka Sp. z o.o. spółka komandytowa,
 - Projekt Wolumen Sp. z o.o. (100%) za kwotę 15.233 tys. PLN,
 - FCB 27 Sp. z o.o. (100%) - w dwóch transakcjach zawartych 19 stycznia 2012 roku i 2 kwietnia 2012 r. za łączną kwotę 4.796 tys. PLN,
 - SANAWIA S.A. (50,1%) za kwotę 8.523 tys. PLN,
 - notebooki.pl S.A. (33,79%) za kwotę 4.529 tys. PLN,
 - WEBVENTURE (2,48%) za kwotę 50 tys. PLN,
 - MOSTOSTAL-VENTURES Sp. z o.o. (49,72%) za kwotę 5.967 tys. PLN.
4. W dniu 7 września 2012 roku Emitent i jego Spółka zależna CALATRAVA CAPITAL FUND dokonali transakcji sprzedaży wszystkich posiadanych przez siebie akcji spółki SANAWIA S.A. za łączną kwotę 11.390 tys. PLN. Sprzedane akcje stanowią 100% udziałów w Kapitale Zakładowym i głosach na Walnym Zgromadzeniu tej spółki.
5. W okresie III kwartału 2012 roku Emitent zmniejszył zaangażowanie w akcjach spółki PC GUARD S.A. z 31,63% na koniec pierwszego półrocza 2012 roku do 9,85% na koniec 3 kwartału 2012 roku.

6. W dniu 13 września 2012 roku Emitent przeprowadził emisję obligacji serii „D1” o wartości nominalnej 110.082.700 PLN, zamiennych na 220.165.400 akcji serii „X”. Akcje zostały przyjęte do depozytu na podstawie uchwały KDPW z dnia 2 października 2012 roku, dnia 5 października zostały dopuszczone do obrotu, a pierwsze notowanie odbyło się 9 października 2012 roku.
7. W dniu 16 września 2012 roku Emitent objął 100% certyfikatów New Europe Equity FIZ za kwotę 110.550 tys. PLN

VIII. Informacje dodatkowe

1. Prognozy wyników na 2012 rok

Spółka Dominująca oraz pozostałe spółki Grupy Kapitałowej nie publikowały prognoz wyników na 2012 rok.

2. Główni akcjonariusze oraz zmiany w strukturze własności znacznych pakietów akcji

Według informacji posiadanych przez Spółkę na dzień bilansowy tj. na dzień 30.09.2012 r. akcjonariuszami posiadającymi powyżej 5% ogólnej liczby głosów oraz powyżej 5% udziału w kapitale spółki są:

Imię i nazwisko/Nazwa	Liczba posiadanych akcji (w szt.)	% ogólnej liczby akcji	% głosów na Walnym Zgromadzeniu
Paweł Narkiewicz	87 063 879	17,41	17,41
New Europe Alpha - Fund Management Services sp. z o.o. s.k.a.	164 999 800	32,9999	32,9999
New Europe Beta - Wealth Management Sp. z o.o. s.k.a.	54 994 600	11,00	11,00
Pozostali	192 941 721	38,59	38,59

Kapitał zakładowy na dzień 30.09.2012 wynosi 250.000.000 PLN i dzieli się na 500.000.000 akcji

Według informacji posiadanych przez Spółkę na dzień publikacji sprawozdania finansowego akcjonariuszami posiadającymi powyżej 5% ogólnej liczby głosów oraz powyżej 5% udziału w kapitale spółki są:

Imię i nazwisko/Nazwa	Liczba posiadanych akcji (w szt.)	% ogólnej liczby akcji	% głosów na Walnym Zgromadzeniu
Paweł Narkiewicz	89 780 467	17,96	17,96
New Europe Alpha - Fund Management Services sp. z o.o. s.k.a.	59 199 800	11,84	11,84
New Europe Beta - Wealth Management Sp. z o.o. s.k.a.	19 494 600	3,90	3,90
Dariusz Wiśniewski	49 769 460	9,95	9,95
Pozostali	281 755 673	56,35	56,35

Kapitał zakładowy na dzień sporządzania sprawozdania finansowego wynosi 250.000.000 PLN i dzieli się na 500.000.000 akcji

W okresie sprawozdawczym i do dnia publikacji sprawozdania finansowego Pan Paweł Narkiewicz dokonał następujących transakcji, których przedmiotem były akcje Calatrava Capital S.A.

Rodzaj transakcji	Data transakcji	Ilość akcji
Kupno	2012-07-10	10 513 022
Sprzedaż	2012-09-13	1 570 613
Kupno	2012-09-19	221 501
Sprzedaż	2012-09-20	1 025 000
Sprzedaż	2012-09-21	1 367 202
Kupno	2012-09-26	3 224 111
Kupno	2012-09-27	4 004 776
Sprzedaż	2012-09-28	1 095 978
Sprzedaż	2012-10-01	1 219 000
Sprzedaż	2012-10-02	626 419
Kupno	2012-10-03	306 935
Kupno	2012-10-04	287 562
Kupno	2012-10-05	223 331
Kupno	2012-10-08	1 021 021
Pożyczka	2012-10-08	2 400 000
Kupno	2012-10-09	22 000
Kupno	2012-10-10	4 601 269
Sprzedaż	2012-10-11	810 000
Kupno	2012-10-12	428 251
Kupno	2012-10-15	385 000
Kupno	2012-10-16	496 638

Przed rejestracją akcji serii „X”, akcjonariuszem przekraczającym próg 5% była Pani Marta Zaleńska. posiadająca 18 254 800 akcji Emitenta co stanowiło 6,52% udziału w ogólnej liczbie akcji i głosów na Walnym Zgromadzeniu. W wyniku podwyższenia kapitału zakładowego Spółki do 500.000.000 akcji, udział przedmiotowych akcji w kapitale zakładowym Emitenta spadł do 3,65%.

Przed rejestracją akcji serii „X”, akcjonariuszem przekraczającym próg 5% była spółka Postino Holdings Limited posiadająca 24 685 030 akcji Emitenta co stanowiło 8,82% udziału w ogólnej liczbie akcji i głosów na Walnym Zgromadzeniu. W wyniku podwyższenia kapitału zakładowego Spółki do 500.000.000 akcji, udział przedmiotowych akcji w kapitale zakładowym Emitenta spadł do 4,94%.

- Informacje na temat stanu posiadania Akcji Emitenta przez Członków Zarządu i Rady Nadzorczej oraz zmian stanu posiadania w okresie od 1 stycznia 2012 r. do dnia publikacji niniejszego raportu.

Zmiany w stanie posiadania akcji Pana Pawła Narkiewicza zostały opisane w pkt. 2.

Pan Tomasz Pańczyk - Przewodniczący Rady Nadzorczej, nie posiadał i obecnie nie posiada Akcji Emitenta.

Pan Tomasz Wróbel - Wiceprzewodniczący Rady Nadzorczej, na dzień bilansowy nie posiadał i obecnie nie posiada Akcji Emitenta.

Pan Adam Narkiewicz – Członek Rady Nadzorczej, nie posiadał i obecnie nie posiada Akcji Emitenta.

Pan Jarosław Perlik – Członek Rady Nadzorczej, nie posiadał i obecnie nie posiada Akcji Emitenta.

Pani Henryka Narkiewicz – Członek Rady Nadzorczej, nie posiadała i obecnie nie posiada Akcji Emitenta.

4. Informacja o wszczęciu postępowań dotyczących zobowiązań lub wierzytelności

W III kwartale 2012 roku nie wszczęto przed sądem lub organem administracyjnym postępowań dotyczących zobowiązań lub wierzytelności spółki CALATRAVA CAPITAL S.A. lub jednostek od niej zależnych, których łączna wartość stanowiłaby 10% kapitałów własnych Emitenta.

5. Transakcje z podmiotami powiązanymi

W III kwartale 2012 roku nie występowały transakcje pomiędzy podmiotami powiązanymi, które stanowiłyby powyżej 10% kapitałów własnych Emitenta.

6. Skutki zmian w strukturze Grupy Kapitałowej

W roku 2010 nastąpiły istotne zmiany w polityce Emitenta w zakresie podejścia do budowania Grupy Kapitałowej, co ma istotny wpływ na jej wyniki. Emitent sprzedał akcje i udziały w nierentownych spółkach oraz podjął nowe inwestycje. W wyniku realizowanej polityki zmieniło się główne źródło dochodów Grupy Kapitałowej z typowej działalności operacyjnej na działalność inwestycyjną. Istotnemu zróżnicowaniu uległy również branże w których działają spółki Grupy Kapitałowej.

Aktualna strategia Emitenta jest kontynuowana w roku sprawozdawczym.

7. Zaciągnięte kredyty, pożyczki, poręczenia i gwarancje

W okresie III kwartałów 2012 r. roku łączna wartość spłaconych kredytów i pożyczek Grupy Kapitałowej wyniosła 6.536 tys. PLN.

Aktualny stan wpisów hipotecznych na nieruchomościach należących do Grupy Kapitałowej zaprezentowany jest w pkt. 8.

Na dzień 30.09.2012 r. zobowiązania spółek Grupy z tytułu kredytów i pożyczek w PLN były następujące:

Lp	Pożyczkobiorca/Kredytobiorca	Pożyczkodawca/Kredytodawca	Wyszczególnienie	Kwota
1	Calatrava Capital S.A.	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Łodzi	Pożyczka na rozbiórkę budynku	34 404,72
2	Calatrava Capital S.A.	Bank Ochrony Środowiska	Kredyt inwestycyjny na finansowanie zadań związany z ochroną środowiska	9 169,09
3	Calatrava Capital S.A.	Polski Bank Spółdzielczy w Ciechanowie	Kredyt rewolwingowy w rachunku kredytowym na zakup papierów wartościowych	1 782 948,01
4	Invar PC Media S.A.	Fiat Bank Polska S.A.	Kredyt samochodowy	19 580,00
5	Calatrava Sp. z o.o.	Fortis Bank S.A.	Kredyt inwestycyjny*	2 085 300,86
6	Prpjekt Łucka Sp. z o.o. Sp.kom.	PKO BP S.A.	Kredyt inwestycyjny	12 208 268,36
				16 139 671,04

* kwota po uwzględnieniu dyskonta

8. Pozycje pozabilansowe w grupie kapitałowej

ZOBOWIĄZANIA POZABILANSOWE I ZABEZPIECZENIA NA MAJĄTKU CALATRAVA CAPITAL S.A. NA 30.09.2012R. W PLN

Nazwa i siedziba jednostki na rzecz której dokonano zobowiązania warunkowego	Kwota i waluta zobowiązania warunkowego		Rodzaj zobowiązania warunkowego	Termin wygaśnięcia zobowiązania warunkowego
	Kwota	Waluta		
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Łodzi	60.000,00	PLN	Hipoteka umowna zwykła ustanowiona na nieruchomości w Sieradzu przy ul. Bohaterów Września 61 stanowiąca zabezpieczenie pożyczki udzielonej przez WFOŚiGW w Łodzi.	2019-09-30
Kredyt Bank S.A.	3.000.000,00	PLN	Hipoteka kaucyjna ustanowiona na nieruchomości w Ołtarzewie stanowiąca zabezpieczenie kredytu w rachunku bieżącym udzielonego Imagis S.A. przez Kredyt Bank S.A.	08.02.2013
Kredyt Bank S.A.	6.500.000,00	PLN	Hipoteka kaucyjna ustanowiona na nieruchomości w Ołtarzewie stanowiąca zabezpieczenie kredytu obrotowego udzielonego Imagis S.A. przez Kredyt Bank S.A.	08.02.2013
Kredyt Bank S.A.	1.750.000,00	PLN	Hipoteka kaucyjna ustanowiona na nieruchomości w Ołtarzewie stanowiąca zabezpieczenie kredytu obrotowego udzielonego Imagis S.A. przez Kredyt Bank S.A.	08.02.2013
Kredyt Bank S.A.	9.000.000,00	PLN	Hipoteka kaucyjna ustanowiona na nieruchomości w Ołtarzewie stanowiąca zabezpieczenie kredytu obrotowego udzielonego Imagis S.A. przez Kredyt Bank S.A.	08.02.2013
Obligatariusze obligacji serii AB	13.562.000,00	PLN	Hipoteka łączna kaucyjna ustanowiona na nieruchomości w gminie w gminie Kołbaskowo oraz na nieruchomości w Sieradzu przy ul. Wojska Polskiego 102 stanowiąca zabezpieczenie na rzecz obligatariuszy serii AB	09.09.2013

ZOBOWIĄZANIA POZABILANSOWE I ZABEZPIECZENIA NA MAJĄTKU SPÓŁEK ZALEŻNYCH NA 30.09.2012R. W PLN

Nazwa i siedziba jednostki na rzecz której dokonano zobowiązania warunkowego	Kwota i waluta zobowiązania warunkowego		Rodzaj zobowiązania warunkowego	Termin wygaśnięcia zobowiązania warunkowego
	Kwota	Waluta		
Fortis Bank S.A.	5.858.820,00	PLN	Hipoteka umowna łączna ustanowiona na nieruchomości w gminie Czosnów stanowiąca zabezpieczenia dla kredytu Calatrava Sp. z o.o.	18.01.2017
Fiat Bank Polska S.A. Warszawa	27.701,55	PLN	Zastaw rejestrowy na samochodzie stanowiący zabezpieczenie kredytu samochodowego dla spółki Invar PC Media Sp. z o.o.	04.10.2015
BRE Bank S.A.	3.556.455	PLN	Hipoteka łączna ustanowiona na nieruchomości w gminie Łomianki stanowiąca zabezpieczenia dla kredytu Victoria Real Estate Sp. z o.o.	30.05.2013
PKO BP S.A.	18.200.000	PLN	Hipoteka łączna ustanowiona na nieruchomości w Warszawie stanowiąca zabezpieczenia dla kredytu inwestycyjnego Projekt Łucka Sp. z o.o. sp. k.	30.04.2014
PKO BP S.A.	1.146.600	PLN	Hipoteka ustanowiona na nieruchomości w Warszawie stanowiąca zabezpieczenia dla kredytu inwestycyjnego Projekt Łucka Sp. z o.o. sp. k.	28.01.2019
Obligatariusze obligacji serii A7	10.300.000,00	PLN	Hipotek na nieruchomości w Cząstkowie, stanowiąca zabezpieczenie obligacji Calatrava Capital S.A. której właścicielem jest Calatrava Sp. z .o.o	04.10.2012
Obligatariusze obligacji serii AD	11.600.000,00	PLN	Hipoteka łączna ustanowiona na nieruchomości w Ołtarzewie oraz Łomiankach stanowiąca zabezpieczenie obligacji Calatrava Capital S.A. Właścicielem nieruchomości w Łomiankach jest Calatrava Sp. z .o.o	14.10.2013

9. Segmenty działalności Grupy Kapitałowej CALATRAVA CAPITAL.

W grupie kapitałowej CALATRAVA CAPITAL wyodrębnione zostały następujące segmenty działalności:

- usługi wdrożeniowe i programistyczne wraz ze sprzedażą licencji obejmujące projektowanie oraz wdrażanie zintegrowanych systemów informatycznych wspomagających zarządzanie przedsiębiorstwami przemysłowymi, handlowymi i usługowymi oraz integracją systemową i sprzętową w oparciu o urządzenia aktywne i ich oprogramowanie (MS Dynamics AX, system XAL, BPM),
- sprzedaż sprzętu komputerowego, biurowego wraz z serwisowaniem obejmująca sprzedaż detaliczną i hurtową oraz instalację sprzętu komputerowego, urządzeń biurowych, w tym drukujących i kopiujących oraz artykułów biurowych,
- dystrybucja i sprzedaż sprzętu elektronicznego i nawigacyjnego GPS obejmująca sprzedaż detaliczną i internetową produktów i usług wykorzystujących technologię GPS (m.in. nawigacji samochodowych), w tym produktów pod własną marką SmartGPS, dostarczanie oprogramowania GIS, tworzenie map cyfrowych,
- działalność inwestycyjna - w rachunku zysków i strat działalność inwestycyjna zaprezentowana jest w części operacyjnej w 4 pozycjach:
 1. strata ze sprzedaży papierów wartościowych -2.722 tys. PLN (przychody 45.187-koszty 47.909),
 2. przychody z tytułu otrzymanych dywidend 58 tys. PLN,
 3. pozostałe koszty działalności inwestycyjnej 97 tys. PLN
 4. wynik na aktualizacji portfela 7.133 tys. PLN (przychody 42.083 – koszty 34.950).
- - wynik na tej działalności to kwota + 4 372 tys. PLN
Natomiast w segmentach operacyjnych pokazano tę działalność w szyku rozwartym tzn. przychody w kwocie 87 328 tys. PLN oraz koszty w kwocie 82.956 tys. PLN.
- suma przychodów netto ze sprzedaży w rachunku zysków i strat w wysokości 11.890 tys. PLN została powiększona o kwotę 87.328 tys. zł, co daje łączną sumę przychodów w segmentach operacyjnych w kwocie 99.218 tys. PLN.

Powyższe segmenty zostały wyodrębnione z uwagi na rodzaj sprzedawanych usług i towarów, charakter sprzedaży oraz docelowych odbiorców.

Zasady pomiaru informacji na temat segmentów są tożsame z zasadami według których są sporządzane same sprawozdania. Pomiar przychodów, kosztów, wyników, aktywów i zobowiązań jest oparty o zasady sporządzania sprawozdań przez Emitenta i spółki zależne zaprezentowane w podsumowaniu istotnych zasad rachunkowości.

Głównym organem odpowiedzialnym za podział na segmenty, podejmującym decyzję o alokacji zasobów do segmentów oraz ocenę wyników poszczególnych segmentów jest Zarząd Spółki dominującej.

Segmenty działalności na 30.09.2012 r.						
	Usługi wdrożeniowe i programistyczne wraz z sprzedażą licencji	Sprzedaż sprzętu komputerowego i biurowego wraz z serwisowaniem	Sprzedaż produktów odświeżających	Działalność inwestycyjna	Pozostała działalność	Ogółem
Przychody segmentu	1 990	3 896	4 180	87 328	1 824	99 218
Koszty segmentu	1 639	4 001	2 972	82 956	7 841	99 409
Wynik segmentu – zysk/strata brutto	351	-105	1 208	4 372	-6 017	-191
Aktywa segmentu	1 855	1 280	4 942	269 876	25 962	303 915
Pasywa segmentu	1 855	1 280	4 942	269 876	25 962	303 915
Nieprzypisane aktywa jednostki dominującej i jednostek zależnych						91 750
Zobowiązania segmentu	390	836	4 770	70 026	16 880	92 902
Nieprzypisane zobowiązania jednostki dominującej i jednostek zależnych						17 009

Ustalenie zgodności danych w segmentach z danymi w sprawozdaniu skonsolidowanym

Suma przychodów w segmentach (11 890 - przychody ze sprzedaży usług i towarów) (87 328 - przychody z działalności inwestycyjnej)	99 218
Suma przychodów w sprawozdaniu skonsolidowanym	99 218
Suma kosztów w segmentach	99 409
Suma kosztów w sprawozdaniu skonsolidowanym (23 662 - koszty w rachunku zysków i strat) (82 926 - koszty działalności inwestycyjnej)	106 588
Na różnicę w kwocie 7 179 składają się nieprzypisane pozostałe koszty z działalności finansowej i pozostałej operacyjnej nieprzypisane do segmentów	7 179
Suma straty brutto w segmentach	-925
Strata brutto w sprawozdaniu skonsolidowanym	-925
Suma aktywów w segmentach	395 665
Suma aktywów w sprawozdaniu skonsolidowanym	303 915
Różnicę stanowią nieprzypisane aktywa nieruchomości inwestycyjne -43 362 wartość firmy – 27 739 nieruchomości -20 649	91 750
Suma zobowiązań w segmentach	92 902
Suma zobowiązań w sprawozdaniu skonsolidowanym	109 911
Różnicę stanowią nieprzypisane zobowiązania do segmentów: zobowiązania układowe 1 023 pozostałe zobowiązania - 15 986	17 009

Segmenty działalności na 30.06.2012

	Usługi wdrożeniowe i programistyczne wraz z sprzedażą licencji	Sprzedaż sprzętu komputerowego i biurowego wraz z serwisowaniem	Sprzedaż produktów odświeżających	Działalność inwestycyjna	Pozostała działalność	Ogółem
Przychody segmentu	1 419	2 662	4 150	56 308	771	65 310
Koszty segmentu	1 441	2 726	2 433	51 587	6 320	64 507
Wynik segmentu – zysk/strata brutto	-22	-64	1 717	4 721	-5 549	803
Aktywa segmentu	2 877	1 493	7 481	126 761	66 089	204 701
Pasywa segmentu	2 877	1 493	7 481	126 761	66 089	204 701
Nieprzypisane aktywa jednostki dominującej i jednostek zależnych						78 948
Zobowiązania segmentu	1 111	1 013	3 875	50 060	47 807	103 866
Nieprzypisane zobowiązania jednostki dominującej i jednostek zależnych						0

Suma przychodów w segmentach	65 310
Suma przychodów w sprawozdaniu skonsolidowanym	65 310
Suma kosztów w segmentach	70 346
Suma kosztów w sprawozdaniu skonsolidowanym	64 507
Na różnicę w kwocie 2 941 składa się nieprzypisane pozostałe koszty z działalności finansowej i pozostałej operacyjnej nieprzypisane do segmentów	67 448
Suma zysku brutto w segmentach	803
Zysk brutto w sprawozdaniu skonsolidowanym	803
Suma aktywów w segmentach	204 701
Suma aktywów w sprawozdaniu skonsolidowanym	283 649
Różnicę stanowią nieprzypisane aktywa	78 948
Na nieprzypisane aktywa jednostki dominującej i spółek zależnych składają się:	
nieruchomości inwestycyjne -43 362	
wartość firmy – 32 241	
pozostałe – 3 345	
Suma zobowiązań w segmentach	103 866
Suma zobowiązań w sprawozdaniu skonsolidowanym	103 866

Segmenty działalności na 31.12.2011

	Usługi wdrożeniowe i programistyczne wraz z sprzedażą licencji	Sprzedaż sprzętu komputerowego i biurowego wraz z serwisowaniem	Dystrybucja i sprzedaż sprzętu elektronicznego i nawigacyjnego GPS, dostarczanie oprogramowania GIS, tworzenie map cyfrowych	Działalność inwestycyjna	Pozostała działalność	Ogółem
Przychody segmentu	2 438	5 995	13 556	94 638	2 023	118 452
Koszty segmentu	3 383	6 089	14 024	58 026	8 731	90 253
Wynik segmentu – zysk/strata brutto	-945	-94	-468	36 612	-6 708	28 397
Aktywa segmentu	3 200	1 693	0	87 632	0	92 525
Pasywa segmentu	3 200	1 693	0	87 632	0	92 525
Nieprzypisane aktywa jednostki dominującej i jednostek zależnych						116 082
Zobowiązania segmentu	1 383	1 144	0	17	7 676	10 220
Nieprzypisane zobowiązania jednostki dominującej i jednostek zależnych						62 829

Ustalenie zgodności danych w segmentach z danymi w sprawozdaniu skonsolidowanym

Suma przychodów w segmentach	118 452
Suma przychodów w sprawozdaniu skonsolidowanym	118 452
Suma kosztów w segmentach	90 253
Suma kosztów w sprawozdaniu skonsolidowanym	48 536
Na różnicę w kwocie 745 składają się nieprzypisane pozostałe koszty z działalności finansowej i pozostałej operacyjnej nieprzypisane do segmentów	40 974
Suma straty brutto w segmentach	28 397
Strata brutto w sprawozdaniu skonsolidowanym	28 397
Suma aktywów w segmentach	92 525
Suma aktywów w sprawozdaniu skonsolidowanym	208 607
Różnicę stanowią nieprzypisane aktywa	116 082
Na nieprzypisane aktywa jednostki dominującej i spółek zależnych składają się:	
nieruchomości inwestycyjne -43 362	
wartość firmy – 14 491	
inwestycje krótkoterminowe - 58 229	

Segmenty działalności na 30.09.2011

	Usługi wdrożeniowe i programistyczne wraz z sprzedażą licencji	Sprzedaż sprzętu komputerowego i biurowego wraz z serwisowaniem	Dystrybucja i sprzedaż sprzętu elektronicznego i nawigacyjnego GPS, dostarczanie oprogramowania GIS, tworzenie map cyfrowych	Działalność inwestycyjna	Pozostała działalność	Ogółem
Przychody segmentu	1 196	3 435	13 556	98 438	1 778	118 403
Koszty segmentu	1 789	3 415	14 024	62 703	4 693	86 624
Wynik segmentu – zysk/strata brutto	-593	20	-468	35 735	-2 915	31 779
Aktywa segmentu	2 417	1 202	0	40 155	38 711	82 485
Pasywa segmentu	2 417	1 202	0		38 711	42 330
Nieprzypisane aktywa jednostki dominującej i jednostek zależnych						137 101
Zobowiązania segmentu	221	538	0	23		782
Nieprzypisane zobowiązania jednostki dominującej i jednostek zależnych						48 522

Ustalenie zgodności danych w segmentach z danymi w sprawozdaniu skonsolidowanym

Suma przychodów w segmentach	118 403
Suma przychodów w sprawozdaniu skonsolidowanym	118 403
Suma kosztów w segmentach	86 624
Suma kosztów w sprawozdaniu skonsolidowanym	89 542
Na różnicę w kwocie 2 918 składają się nieprzypisane pozostałe koszty z działalności finansowej i pozostałej operacyjnej nieprzypisane do segmentów	2 918
Suma zysku brutto w segmentach	31 779
Zysk brutto w sprawozdaniu skonsolidowanym	31 779
Suma aktywów w segmentach	82 485
Suma aktywów w sprawozdaniu skonsolidowanym	190 309
Różnicę stanowią nieprzypisane aktywa	
Na nieprzypisane aktywa jednostki dominującej i spółek zależnych składają się:	
nieruchomości inwestycyjne -41.742	
wartość firmy – 13 449	107 824
inwestycje krótkoterminowe - 22 639	
aktywa finansowe w jednostkach stowarzyszonych– 22 513	
aktywa na podatek odroczony - 1 683	
pozostałe aktywa – 5 798	

Suma zobowiązań w segmentach	782
Suma zobowiązań w sprawozdaniu skonsolidowanym	49 304
Różnicę stanowią nieprzypisane zobowiązania do segmentów:	
zobowiązania z tyt. emisji obligacji 33 931	
kredyty i pożyczki - 7 312	48 522
zobowiązania układowe 1 089	
pozostałe - 6 190	

10. Pozostałe informacje

- CALATRAVA CAPITAL S.A. w okresie od 1 lipca 2012 r. do dnia publikacji sprawozdania:
 - wyemitowała obligacje zwykłe o łącznej wartości nominalnej 9.650 tys. PLN,
 - wyemitowała obligacje zamienne na akcje o wartości nominalnej 110.083 tys. PLN, które w dniu objęcia zostały zamienione na akcje,
 - spłaciła obligacje o łącznej wartości nominalnej 16.916 tys. PLN,
- CALATRAVA CAPITAL S.A. w okresie od 1 lipca 2012 r. do dnia publikacji sprawozdania objęła łącznie obligacje o wartości nominalnej 3.581 tys. PLN.

11. Czynniki mające wpływ na ocenę sytuacji finansowej spółek Grupy i mogące mieć wpływ na wyniki w roku 2012

Istotny wpływ na wyniki mają i będą miały następujące czynniki:

- a) wyniki i kondycja spółek portfelowych objętych konsolidacją,
- b) upublicznienie i urealnienie wyceny spółek zależnych,
- c) przeprowadzenie nowych akwizycji,
- d) koniunktura giełdowa rzutująca na wycenę CALATRAVA CAPITAL S.A, oraz jej spółek zależnych,
- e) koniunktura gospodarcza i klimat inwestycyjny w Polsce i regionie.

Za Zarząd:

Paweł Narkiewicz

Prezes Zarządu

Warszawa, 14 listopad 2012