

NARODOWY FUNDUSZ INWESTYCYJNY
FORTUNA S.A. w likwidacji
00-784 WARSZAWA, UL. DWORKOWA 3

WPROWADZENIE
DO SPRAWOZDANIA FINANSOWEGO
ZA OKRES OD 1 STYCZNIA 2007 ROKU
DO 30 CZERWCA 2007 ROKU

Narodowy Fundusz Inwestycyjny Fortuna S.A. w likwidacji
Wprowadzenie do sprawozdania finansowego
za okres od 1 stycznia 2007 roku do 30 czerwca 2007 roku
(w tysiącach złotych)

 2

1. Przedmiot działalności Narodowego Funduszu Inwestycyjnego Fortuna S.A w
likwidacji w okresie objętym sprawozdaniem

W dniu 28 września 2006 r. Zwyczajne Walne Zgromadzenie Akcjonariuszy uchwałą nr
21 podjęło decyzję o rozwiązaniu Funduszu i postawieniu go w stan likwidacji z dniem
01 października 2006 roku. Zgodnie z art.461 par.2 KSH, likwidacja prowadzona jest pod
firmą Funduszu z dodaniem oznaczenia „w likwidacji”. Otwarcie likwidacji zostało
zgłoszone do Krajowego Rejestru Sądowego w dniu 5 października 2006 roku i ogłoszone
w Monitorze Sądowym w dniu 12 października 2006 roku.

Narodowy Fundusz Inwestycyjny Fortuna S.A. został utworzony w formie jednoosobowej
spółki akcyjnej Skarbu Państwa zgodnie z Ustawą z dnia 30 kwietnia 1993 roku o
narodowych Funduszach Inwestycyjnych i ich prywatyzacji (zwaną dalej „Ustawą o
NFI”). Wpis do rejestru handlowego Sądu Rejonowego dla m. st. Warszawy nastąpił w
dniu 31 marca 1995 roku z kapitałem akcyjnym w wysokości 100 tys. złotych.

Kapitał akcyjny oraz zapasowy Funduszu został następnie podwyższony poprzez
wniesienie przez Skarb Państwa wkładu niepieniężnego w postaci akcji jednoosobowych
spółek Skarbu Państwa, biorących udział w Programie Powszechnej Prywatyzacji.

Fundusz prowadzi działalność na podstawie Ustawy z dnia 15 września 2000 roku Kodeks
spółek handlowych (Dz. U. Nr 94, poz. 1037 z 2000 roku) oraz Ustawy z dnia 30 kwietnia
1993 roku o Narodowych Funduszach Inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44,
poz. 202 z 1993 roku z późniejszymi zmianami).

Przedmiot działalności Funduszu zdefiniowany jest jako pozostałe pośrednictwo
finansowe i oznaczony jest numerem 6523 w Polskiej Klasyfikacji Działalności (PKD).

Fundusz prowadzi działalność na terytorium Rzeczypospolitej Polskiej i na dzień
31 grudnia 2006 roku miał swoją siedzibę w Warszawie przy ulicy Dworkowej 3,
00-784 Warszawa.

W dniu 13 czerwca 2001 roku Fundusz został zarejestrowany w KRS w Sądzie
Rejonowym dla m. st. Warszawy pod numerem 0000018731.

Przedmiotem działalności Funduszu jest:

• nabywanie innych papierów wartościowych emitowanych przez Skarb Państwa oraz

inne podmioty,
• rozporządzanie nabytymi akcjami, udziałami i innymi papierami wartościowymi,
• udzielanie pożyczek oraz zaciąganie pożyczek i kredytów dla realizacji celów

określonych powyżej oraz innych celów statutowych Funduszu.

Narodowy Fundusz Inwestycyjny Fortuna S.A. w likwidacji
Wprowadzenie do sprawozdania finansowego
za okres od 1 stycznia 2007 roku do 30 czerwca 2007 roku
(w tysiącach złotych)

 3

Organami Funduszu są:

• Walne Zgromadzenie,
• Rada Nadzorcza,
• Likwidator.

Skład Rady Nadzorczej na 30 czerwca 2007 roku przedstawiał się następująco:

Przewodnicząca: Jolanta Zawalonka-Cecelska
Członkowie: Zbigniew Grocholski

Grzegorz Szkopek
Wojciech Wilomski
Grzegorz Domagała

W dniu 28 marca 2007 roku Nadzwyczajne Walne Zgromadzenie Funduszu odwołało ze składu
Rady Nadzorczej Pana Łukasza Tatarkiewicza i powołało w jego miejsce Pana Grzegorza
Domagałę.

Na dzień 30 czerwca 2007 roku Likwidatorem Funduszu był Pan Łukasz Tatarkiewicz.

W dniu 28 marca 2007 roku Nadzwyczajne Walne Zgromadzenie Funduszu powierzyło funkcję
Likwidatora Funduszu Panu Łukaszowi Tatarkiewiczowi w związku z rezygnacją Pana Jerzego
Maślankiewicza z pełnienia tej funkcji.

2. Czas trwania działalności emitenta

W dniu 28 września 2006 roku Zwyczajne Walne Zgromadzenie NFI Fortuna S.A. podjęło
uchwałę o rozwiązaniu Funduszu i postawieniu go w stan likwidacji z dniem 1 października
2006 roku. Zgodnie z art. 474 KSH podział między akcjonariuszy majątku pozostałego po
zaspokojeniu lub zabezpieczeniu wierzycieli nie może nastąpić przed upływem roku od dnia
ostatniego ogłoszenia o otwarciu likwidacji. W ocenie Likwidatora sprawozdanie likwidacyjne
Funduszu powinno zostać sporządzone na dzień 31 grudnia 2007 roku.

3. Sprawozdania finansowe wewnętrznych jednostek organizacyjnych

W skład Funduszu nie wchodzą wewnętrzne jednostki organizacyjne sporządzające samodzielne
sprawozdania finansowe.

4. Porównywalność danych finansowych za poprzedni i bieżący okres sprawozdawczy

Sprawozdanie finansowe sporządzone jest za okres od dnia 1 stycznia 2007 roku do dnia 30
czerwca 2007 roku. Wobec faktu, iż w analogicznym okresie roku ubiegłego Fundusz nie
znajdował się jeszcze w likwidacji jako okres porównawczy zaprezentowano dane finansowe za
okres od 1 października 2006 roku (tj. od dnia postawienia Funduszu w stan likwidacji) do 31
grudnia 2006 roku. Należy zwrócić uwagę, że dane finansowe za prezentowane okresy nie są
porównywalne z uwagi na różne długości okresów sprawozdawczych.

Narodowy Fundusz Inwestycyjny Fortuna S.A. w likwidacji
Wprowadzenie do sprawozdania finansowego
za okres od 1 stycznia 2007 roku do 30 czerwca 2007 roku
(w tysiącach złotych)

 4

5. Zagrożenie kontynuowania działalności gospodarczej emitenta

W związku z postawieniem Funduszu w stan likwidacji z dniem 1 października 2006 roku,
sprawozdanie finansowe zostało przygotowane przy założeniu braku kontynuowania
działalności gospodarczej.

6. Korekty wynikaj ące z zastrzeżeń w opiniach za lata ubiegłe

W latach ubiegłych nie było zastrzeżeń w opinii podmiotu uprawnionego do badania
sprawozdania finansowego.

7. Podstawowe zasady wyceny aktywów i pasywów

a. Podstawa sporządzenia sprawozdania finansowego

Sprawozdanie finansowe Funduszu zostało sporządzone w oparciu o Rozporządzenie Ministra
Finansów z dnia 22 grudnia 1995 roku w sprawie szczególnych warunków, którym powinna
odpowiadać rachunkowość narodowych funduszy inwestycyjnych (“Rozporządzenie”), a w
kwestiach nie określonych w Rozporządzeniu - w oparciu o Ustawę z dnia 29 września
1994 roku o rachunkowości (tekst jednolity – Dz. U. z 2002 roku Nr 76, poz. 694 z
późniejszymi zmianami zwanej dalej “Ustawą o rachunkowości”), oraz Rozporządzenie Rady
Ministrów z dnia 19 października 2005 roku w sprawie informacji bieżących i okresowych
przekazywanych przez emitentów papierów wartościowych (Dz. U. z 2005 roku Nr 209 poz.
1744).

b. Waluta sprawozdania finansowego

Dane liczbowe zaprezentowano w tysiącach złotych, chyba, że zaznaczono inaczej.

c Zasady wyceny

Wycena aktywów spółki następuje zgodnie z art. 29 Ustawy o rachunkowości po cenach
sprzedaży netto możliwych do uzyskania, nie wyższych od cen ich nabycia albo kosztów
wytworzenia, pomniejszonych o dotychczasowe odpisy amortyzacyjne lub umorzeniowe, a
także odpisy z tytułu trwałej utraty wartości. Spółka utworzyła rezerwę na przewidywane
dodatkowe koszty i straty spowodowane zaniechaniem lub utratą zdolności do kontynuowania
działalności. Utworzona rezerwa została odniesiona na kapitał z aktualizacji wyceny, zgodnie z
art. 29 ust. 2a Ustawy o rachunkowości.

d. Kapitał własny

Zgodnie z art. 36 ust.3 Ustawy o rachunkowości kapitał podstawowy składa się
połączonych składników kapitału własnego według ich wartości na dzień otwarcia
likwidacji Funduszu tj. na dzień 1 października 2006 roku.

Narodowy Fundusz Inwestycyjny Fortuna S.A. w likwidacji
Wprowadzenie do sprawozdania finansowego
za okres od 1 stycznia 2007 roku do 30 czerwca 2007 roku
(w tysiącach złotych)

 5

e. Zbywalność składników portfela inwestycyjnego

Dla celów klasyfikacji składników portfela inwestycyjnego według ich zbywalności przyjęto
następujące kryteria podziału:

- „z ograniczoną zbywalnością” - udziały i papiery wartościowe, które nie zostały
dopuszczone do publicznego obrotu,

- „z nieograniczoną zbywalnością” - papiery wartościowe dopuszczone do publicznego
obrotu i znajdujące się w publicznym obrocie mocą decyzji administracyjnej (akcje,
obligacje) lub z mocy prawa (bony skarbowe i obligacje skarbowe),

- „obrót giełdowy” - papiery wartościowe notowane na giełdzie lub giełdach,
- „regulowany obrót pozagiełdowy” - papiery wartościowe kwotowane w regulowanym

obrocie pozagiełdowym; w przypadku papierów kwotowanych w Polsce dotyczy to
papierów wartościowych będących w obrocie na CeTO lub innym prowadzonym przez
instytucję, której działalność jest regulowana przepisami prawa, a obrót prowadzony za
jej pośrednictwem ma charakter permanentny,

- „nienotowane” - papiery wartościowe nie będące w obrocie na giełdzie lub
w regulowanym obrocie pozagiełdowym

8. Kursy EURO użyte do przeliczenia wybranych danych finansowych

Wybrane dane finansowe zawarte w niniejszym sprawozdaniu finansowym na dzień
30 czerwca 2007 roku i za okres od 1 stycznia do 30 czerwca 2007 roku oraz na dzień
31 grudnia 2006 roku i za okres od 1 października do 31 grudnia 2006 roku zostały
przeliczone na EURO według następujących zasad:

- poszczególne pozycje aktywów i pasywów – według średniego kursu ogłoszonego na
dzień 29 czerwca 2006 roku przez Narodowy Bank Polski (3,7658 złotych / EURO),

- poszczególne pozycje rachunku zysków i strat oraz rachunku przepływów środków

pieniężnych – według kursu stanowiącego średnią arytmetyczną średnich kursów
ustalonych przez Narodowy Bank Polski na ostatni dzień każdego zakończonego
miesiąca okresu sprawozdawczego (3,8486 złotych / EURO).

W badanym okresie maksymalne i minimalne wartości kursu EURO w stosunku do złotego
na zakończenie miesiąca wyniosły odpowiednio 3,9320 złotych / EURO i 3,7658 złotych /
EURO.

W badanym okresie maksymalny i minimalny kurs EURO w stosunku do złotego wynosił
odpowiednio 3,9385 złotych / EURO i 3,7465 złotych / EURO.

W okresie od 1 października 2006 roku do 31 grudnia 2006 roku, maksymalny i minimalny
kurs wynosił odpowiednio 3,9745 złotych / EURO i 3,79 złotych / EURO, średni kurs
liczony według kursu stanowiącego średnią arytmetyczną średnich kursów ustalonych przez
Narodowy Bank Polski na ostatni dzień każdego zakończonego miesiąca roku obrotowego
za ten okres wynosił 3,845 złotych / EURO.

Średni kurs ogłoszony na dzień 31 grudnia 2006 roku przez NBP wynosił 3,8312
złotych/EURO.

Narodowy Fundusz Inwestycyjny Fortuna S.A. w likwidacji
Wprowadzenie do sprawozdania finansowego
za okres od 1 stycznia 2007 roku do 30 czerwca 2007 roku
(w tysiącach złotych)

 6

9. Wybrane dane finansowe
 30.06.2007

tys. zł
31.12.2006

tys. zł
30.06.2007

tys. EUR
31.12.2006

tys. EUR

Portfel inwestycyjny 531 1 028 141 273
Aktywa razem 8 986 7 640 2 386 2 029
Zobowiązania i rezerwy razem 356 361 95 96
Aktywa netto 8 630 7 279 2 292 1 933
Liczba akcji Funduszu 7930 508 11271 048 7930 508 11271 048
Wartość aktywów netto na jedną akcję Funduszu (w zł) 1,09 0,92 0,29 0,24
Przychody z inwestycji 128 59 33 15
Wynik z inwestycji netto 643 (126) 167 (33)
Zrealizowane i niezrealizowane zyski (straty) z inwestycji 708 24 184 6
Zysk (strata) z działalności operacyjnej 1 351 (102) 351 (27)
Zysk (strata) brutto 1 351 (102) 351 (27)
Zysk (strata) netto 1 351 (102) 351 (27)
Zysk (strata) netto na jedną akcję Funduszu (w zł) 0,17 -0,01 0,04 0,00
Przepływy środków pieniężnych z działalności operacyjnej 1 820 165 473 43
Przepływy środków pieniężnych z działalności finansowej 0 0 0 0
Przepływy pieniężne netto, razem 1 820 165 473 43

10. Strategia Funduszu

.W związku z postawieniem NFI Fortuna w stan likwidacji z dniem 1 października 2006
roku działania Funduszu ograniczają się do sprzedaży posiadanych aktywów oraz spłaty
zobowiązań. Po zakończeniu procesu likwidacji zgromadzona gotówka zostanie
przekazana akcjonariuszom Funduszu. W ocenie Likwidatora sprawozdanie
likwidacyjne powinno zostać sporządzone na dzień 31 grudnia 2007 roku.

11. Różnice w zakresie przyjętych zasad i metod rachunkowości oraz ujawnionych
danych pomiędzy sprawozdaniami finansowymi i danymi porównywalnymi, które
zostałyby sporządzone według Międzynarodowych Standardów Sprawozdawczości
Finansowej (MSSF)

Poniżej zaprezentowano różnice pomiędzy sprawozdaniem sporządzonym według
przyjętych zasad rachunkowości a sprawozdaniem, które sporządzone byłoby według
Międzynarodowych Standardów Sprawozdawczości Finansowej.

 Dane wg PSR (tys. zł) Dane wg MSSF (tys. zł)

Kapitał własny na dzień
30 czerwca 2007 r.

8 630 8 630

Kapitał własny na dzień
31 grudnia 2006 r.

7 279 7 919

Wynik finansowy za
okres od 1 stycznia 2007
do 30 czerwca 2007

1 351 1 351

Wynik finansowy za
okres od 1 października
2006 do 31 grudnia 2006

(102) (102)

Różnica w kapitałach na dzień 31 grudnia 2006 roku wynika z innego ujęcia wyceny
udziałów w pozostałych jednostkach.

