

1. Jednostkowe sprawozdanie finansowe za rok 2011 - nota 25 strona 38. Z jakich kosztów składa się pozycja pozostałe koszty operacyjne w wysokości 2 634 tys. zł?

Wskazana pozycja pozostałych kosztów operacyjnych Funduszu obejmuje:

- Pozostałe koszty finansowe w kwocie 1.692 tys. zł, na którą składają się w głównej mierze naliczone pozostałe koszty finansowe przejściowo lub trwale nie stanowiące kosztu uzyskania przychodu (pozycja ta w znacznej części obejmuje wycenę rozrachunków odroczonech w czasie według zamortyzowanego kosztu przy zastosowaniu efektywnej stopy procentowej, zgodnie z prowadzoną polityką rachunkowości, której odwrócenie znajduje się w pozycji przychodów) a także niektóre koszty odsetek, prowizje i inne opłaty.
- Koszty działalności Funduszu w kwocie 941 tys. zł, w tym opłaty giełdowe i maklerskie (311 tys. zł), pozostałe usługi firmy zarządzającej (295 tys.), wynagrodzenie Rady Nadzorczej (156 tys. zł) ogłoszenia i pozostałe opłaty (38 tys. zł), usługi informatyczne w tym serwis informacyjny, obsługa WZA (36 tys. zł), opłaty sądowe i notarialne (28 tys. zł), czynsze (26 tys. zł), eksploatacja biura (8 tys. zł), informacje dla inwestora – opłaty PAP za publikację informacji o spółce (7 tys. zł), a także opłaty skarbowe, usługi łączności, transportowe i inne ponoszone bezpośrednio przez Fundusz.

2. Skonsolidowane sprawozdanie finansowe za rok 2011

a. Nota 43.4 strona 54. Czy zgodnie ze stwierdzeniem w nocie 43.4 na stronie 54 sprawozdanie skonsolidowane Grupy Forum XIII Alfa Sp. z o.o. jest konsolidowane metodą pełną? Jeżeli tak, to dlaczego w bilansie oraz w sprawozdaniu ze zmian w skonsolidowanym kapitale własnym nie jest wyodrębniony w całości kapitał własny przypadający na udziały niekontrolujące. Z jakich pozycji składa się wtedy kwota 9.140 tys. zł. Udziały niekontrolujące wykazana w bilansie?

b. Nota 43.4 strona 54. Dlaczego przy wstępnym rozliczeniu nabycia udziałów w Spółce Forum XIII Alfa Sp. z o.o. został uwzględniony cały kapitał własny Grupy Forum XIII Alfa zamiast kapitału własnego przypadającego udziałowcom Spółki Forum XIII Alfa Sp. z o.o., przez co powstał nie uzasadniony zysk z okazynego nabycia w wysokości 21,73 mln zł?

(Odpowiedź dotyczy ppkt a – b:) Jak wskazano w nocie 43.4 nabycie Forum XIII Alfa Sp. z o.o. "(...) jest rozliczeniem wstępnym w związku z czym korekty rozliczenia zostaną dokonane w kolejnych okresach. Ostateczne rozliczenie transakcji nastąpi w ciągu 12 miesięcy". Zgodnie z MSSF 3, według którego rozliczone zostało połączenie z Forum XIII Alfa Sp. z o.o. jednostce przejmującej przysługuje prawo wstępnego rozliczenia transakcji połączenia.

Należy podkreślić, że rozliczenie połączenia jest skomplikowanym procesem wymagającym, między innymi: identyfikacji dotychczas nieujmowanych aktywów i pasywów oraz wyceny aktywów, zobowiązań i kapitałów, w tym niekontrolujących. Szczególnie złożonym procesem jest rozliczenie połączenia dwóch grup kapitałowych, jak to miało miejsce w przypadku nabycia Forum XIII Alfa Sp. z o.o. (Forum XII Alfa Sp. z o.o. posiadało własną grupę kapitałową na dzień nabycia) oraz Grupy Jupiter NFI S.A.

Okres roczny od dnia nabycia kontroli nad Forum XIII Alfa Sp. z o.o. Jupiter jest okresem następującym po dniu przejęcia, w którym jednostka przejmująca może skorygować przybliżone kwoty ujęte w związku z połączeniem jednostek. W szczególności, jak wskazuje par.47 MSSF 3, w tym czasie jednostka dokonuje ewentualnej korekty (...) możliwych do zidentyfikowania nabytych aktywów, przejętych zobowiązań oraz wszelkich niekontrolujących udziałów w jednostce przejmowanej".

Ostatecznego rozliczenia nabycia, w tym ewentualnej korekty kapitałów niekontrolujących Spółka dokona w okresie 12 miesięcy od dnia nabycia Grupy Forum XIII Alfa.

Udziały niekontrolujące wykazane w sprawozdaniu skonsolidowanym na 31 grudnia 2011 r. składają się z udziałów niekontrolujących KCI Centrum Zabłocie Sp. z o.o. oraz Forum XIII Alfa Sp. z o.o.

- c. **Nota 15 strony 40/41. Dlaczego Zarząd Jupiter NFI S.A. zgodził się na zabezpieczenie pożyczek udzielonych przez Jupiter NFI oraz jego spółki zależne w postaci weksli in blanco zamiast zażądać od wierzycieli takich zabezpieczeń, jakich Jupiter NFI oraz jego spółki zależne udzielają swoim wierzycielom, czyli hipotek na nieruchomościach oraz zastawów na innych aktywach.**

Zabezpieczenie udzielonych pożyczek jest każdorazowo dostosowane do warunków udzielonej pożyczki oraz sytuacji pożyczkobiorcy. W przypadku mniejszych pożyczek – zarówno tych udzielonych jak i zaciągniętych przez Jupiter NFI S.A. oraz spółki zależne, jako zabezpieczenie stosowany jest weksel in blanco, który w razie potrzeby umożliwia skuteczną egzekucję należności. W przypadku pożyczki udzielonej podmiotowi dominującemu na kwotę 20,2 mln zł Fundusz otrzymał zabezpieczenie w postaci zastawu na aktywach, adekwatnie do zabezpieczeń udzielonych przy dwóch ostatnich seriach obligacji wyemitowanych przez Fundusz.

3. **Wg SSF 2011 nastąpiło na początku 2011 roku nabycie 698523 udziałów (100%) KCI Park Technologiczny Rybitwy Sp. z o.o. po 44,06 zł za udział, czyli łącznie 30,043 mln zł. Następnie Jupiter NFI S.A. w dniu 16.12.2011 dokonał podwyższenia kapitału zakładowego w spółce KCI Park Technologiczny Rybitwy Sp. z o.o. obejmując 21.000 udziałów po 100 zł za udział a następnie w dniu 8 marca 2012 r. zawarł umowę pomiędzy Funduszem jako Cedentem, a KCI Park Technologiczny Rybitwy Sp. z o.o. jako Cesjonariuszem (Rap. 9/2012). Na mocy w/w umowy Fundusz przeniósł na Cesjonariusza przysługujące mu wierzytelności z tytułu udzielonych pożyczek w łącznej wysokości 7.166.856,18 zł, w zamian za objęcie 46.000 udziałów w podwyższonym kapitale zakładowym KCI Park Technologiczny Rybitwy Sp. z o.o., czyli po 155,80 zł. W dniu 23 maja 2012 NWZ spółki powzięło uchwałę o obniżeniu kapitału zakładowego Spółki z kwoty 76.552.300,00 złotych do kwoty 96.024,30 złotych to jest o kwotę 76.456.275,70 złotych (ogłoszenie w KRS).**

- a. **Wobec w/w faktów jakie uzasadnienie ekonomiczne i biznesowe ma transakcja z 8.03.2012 nabycia udziałów po znacznie zawyżonej cenie zarówno w stosunku do ich pierwotnej ceny nabycia (44,06 zł) jak i ceny nominalnej 100 zł.**

Jupiter podejmuje działania mające na celu zrestrukturyzowanie spółek należących do jego grupy. Dotyczy to również KCI PTR dla doprowadzenia do jej przekształcenia w spółkę komandytowo-akcyjną. Pierwszym etapem było podwyższenie ujemnych kapitałów własnych i dokapitalizowanie KCI PTR poprzez podwyższenie kapitału zakładowego aportem w postaci wierzytelności przysługujących Jupiter i równoczesna zmiana umowy spółki, zgodnie z którą każdy wspólnik ma po jednym udziale z zachowaniem dotychczasowej proporcji w kapitale i w głosach na zgromadzeniu wspólników. Dla dokonania podwyższenia kapitału zakładowego prawnie wymagane było m.in. podjęcie uchwały o podwyższeniu kapitału zakładowego oraz zawarcia umowy przenoszącej przedmiot aportu (wierzytelności) na KCI PTR w zamian za udziały, która to spółka zgodnie z uchwałą z 8 marca 2012r. dokonuje zaksięgowania aportu na kapitał zakładowy i zapasowy. W przypadku objęcia udziałów na podwyższenie kapitału zakładowego nie ma mowy o cenie nabycia a tym bardziej o jej "zawyżeniu" natomiast taka operacja pozwoliła na podwyższenie wartości kapitałów własnych i uzyskania dodatkowej wartości spółki w 100% należącej (bezpośrednio i pośrednio) do Jupiter bez ponoszenia znacznych obciążeń podatkowych ze strony Jupiter oraz KCI PTR; ponadto otworzyła ona możliwość pokrycia całej straty bilansowej za lata poprzednie co pozwoli na przekształcenie tej spółki w SKA co uczyni z Jupitera bezpośredniego akcjonariusza tej spółki.

- b. **Dlaczego Fundusz nie opublikował raportem bieżącym informacji o znaczącym obniżeniu kapitału zakładowego spółki zależnej KCI Park Technologiczny Rybitwy Sp. z o.o.**

Odpowiednie przepisy nie nakładają na Spółkę obowiązku publikowania informacji o obniżeniu kapitału zakładowego spółki zależnej, natomiast w ocenie Zarządu przekazanie tej informacji, w

świetle wyjaśnienia zawartego w odpowiedzi na pytanie z ppkt a, nie miałyby istotnego wpływu na wycenę akcji Funduszu.

c. Jakie konsekwencje; negatywne lub pozytywne w SSF Funduszu będzie rodzić w/w obniżenie kapitału zakładowego spółki.

Obniżenie kapitału zakładowego nie niesie żadnych skutków dla skonsolidowanego sprawozdania finansowego, kapitał spółek zależnych podlega wyłączeniu w konsolidacji.

Kraków 29.06.2012r.