

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej

Giełdy Papierów Wartościowych

w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

1

Spis treści

Skonsolidowane sprawozdanie z sytuacji finansowej ..4
Skonsolidowane sprawozdanie z całkowitych dochodów ..5
Skonsolidowane sprawozdanie z przepływów pieniężnych ...6
Skonsolidowane sprawozdanie ze zmian w kapitale własnym ..8
1. Informacje ogólne ... 10

1.1. Nadanie osobowości prawnej i zakres działalności jednostki .. 10
1.2. Zatwierdzenie sprawozdania finansowego .. 10
1.3. Skład i działalność Grupy .. 10

2. Opis ważniejszych stosowanych zasad rachunkowości ... 13
2.1. Oświadczenie o zgodności .. 13
2.2. Podstawa sporządzenia sprawozdania finansowego ... 13
2.3. Nowe standardy rachunkowości interpretacje Komitetu ds. Interpretacji Międzynarodowej

Sprawozdawczości Finansowej (KIMSF) ... 15
2.3.1. Standardy i interpretacje zatwierdzone przez Unię Europejską 15
2.3.2. Standardy i interpretacje oczekujące na zatwierdzenie przez Unię Europejską. 19

2.4. Zakres i metody konsolidacji... 24
2.4.1. Jednostki zależne ... 24
2.4.2. Jednostki stowarzyszone ... 24

2.5. Wycena pozycji wyrażonych w walutach obcych ... 25
2.6. Sprawozdawczość dotycząca segmentów .. 25
2.7. Rzeczowe aktywa trwałe .. 25
2.8. Wartości niematerialne .. 26

2.8.1. Wartość firmy .. 26
2.8.2. Pozostałe wartości niematerialne ... 26

2.9. Odpisy z tytułu utraty wartości aktywów ... 27
2.10. Aktywa finansowe ... 27

2.10.1. Klasyfikacja i wycena aktywów finansowych .. 27
Pochodne instrumenty finansowe, w tym rachunkowość zabezpieczeń 27
Pożyczki i należności.. 28
Aktywa finansowe dostępne do sprzedaży ... 29
Aktywa finansowe utrzymywane do terminu wymagalności 30

2.10.2. Utrata wartości aktywów finansowych ... 30
2.11. Pozostałe należności ... 31
2.12. Zapasy ... 32
2.13. Środki pieniężne i ekwiwalenty środków pieniężnych – ujmowane w sprawozdaniach z

przepływów pieniężnych .. 32
2.14. Kapitał własny Grupy .. 32
2.15. Zobowiązania handlowe ... 32
2.16. Zobowiązania finansowe .. 32
2.17. Zobowiązania warunkowe .. 33
2.18. Podatek dochodowy ... 33
2.19. Świadczenia pracownicze ... 34
2.20. Rezerwy .. 34
2.21. Ujmowanie przychodów ... 35

2.21.1. Przychody ze sprzedaży ... 35
2.21.2. Przychody finansowe ... 36

2.22. Ujmowanie kosztów finansowych z tytułu emisji obligacji... 36
2.23. Leasing .. 36

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

2

2.23.1. Grupa jako leasingobiorca – leasing operacyjny ... 36
2.23.2. Grupa jako leasingobiorca – leasing finansowy ... 36

3. Zarządzanie ryzykiem finansowym .. 37
3.1. Czynniki ryzyka finansowego .. 37
3.2. Ryzyko rynkowe .. 37

3.2.1. Ryzyko zmiany przepływów pieniężnych oraz wartości godziwej w wyniku zmiany
stóp procentowych .. 37

3.2.2. Ryzyko zmiany kursu walut .. 39
3.2.3. Ryzyko cenowe .. 40

3.3. Ryzyko kredytowe ... 40
3.4. Ryzyko utraty płynności .. 41
3.5. Zarządzanie kapitałem .. 43
3.6. Rachunkowość zabezpieczeń .. 43

4. Ważne oszacowania i osądy księgowe .. 43
4.1. Okresy ekonomicznej użyteczności dla rzeczowych aktywów trwałych oraz wartości

niematerialnych ... 43
4.2. Wyliczenie odpisu aktualizującego wartość należności handlowych 43
4.3. Testy na utratę wartości firmy .. 43
4.4. Rezerwy .. 44

5. Rzeczowe aktywa trwałe ... 44
6. Wartości niematerialne ... 45
7. Inwestycje w jednostkach stowarzyszonych ... 48
8. Odroczony podatek dochodowy ... 49
9. Aktywa finansowe dostępne do sprzedaży ... 51
10. Należności handlowe oraz pozostałe należności... 53

10.1. Należności handlowe .. 54
11. Rozliczenia międzyokresowe długoterminowe ... 56
12. Środki pieniężne i ich ekwiwalenty ... 56
13. Kapitał własny .. 57

13.1. Kapitał podstawowy ... 57
13.2. Pozostałe kapitały ... 58
13.3. Niepodzielony wynik finansowy ... 59

14. Zobowiązania handlowe oraz pozostałe zobowiązania .. 60
15. Zobowiązania z tytułu świadczeń pracowniczych (świadczeń emerytalnych, rentowych oraz
nagród jubileuszowych) ... 61
16. Rezerwy na pozostałe zobowiązania i inne obciążenia ... 63
17. Zobowiązania z tytułu leasingu finansowego. ... 63
18. Przychody ze sprzedaży ... 64
19. Koszty działalności operacyjnej ... 65

19.1. Koszty osobowe i inne koszty osobowe ... 65
19.2. Usługi obce ... 66
19.3. Inne koszty operacyjne ... 67

20. Pozostałe przychody oraz przychody finansowe ... 67
20.1. Pozostałe przychody ... 67
20.2. Przychody finansowe .. 67

21. Pozostałe koszty i koszty finansowe .. 68
21.1. Pozostałe koszty.. 68
21.2. Koszty finansowe .. 68

22. Podatek dochodowy .. 69
23. Zakontraktowane nakłady inwestycyjne ... 69

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

3

24. Zobowiązania warunkowe ... 70
25. Transakcje z jednostkami powiązanymi .. 70

25.1. Informacje o transakcjach ze spółkami powiązanymi ze Skarbem Państwa 70
25.2. Transakcje ze spółkami stowarzyszonymi .. 72

26. Informacje o wynagrodzeniach i świadczeniach dla kluczowego personelu kierowniczego 73
27. Przyszłe minimalne opłaty leasingowe .. 73
28. Pochodne instrumenty finansowe .. 74
29. Dywidenda ... 74
30. Zysk na akcję .. 74
31. Informacje dotyczące segmentów działalności ... 75
32. Zmiana prezentacji .. 81
33. Dane uzupełniające do sprawozdania z przepływów pieniężnych .. 82
34. Zdarzenia po dacie bilansowej .. 83

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

4

Skonsolidowane sprawozdanie z sytuacji finansowej

31 grudnia

2013 r.

31 grudnia

2012 r.

Aktywa trwałe 576 421 512 004

Rzeczowe aktywa trwałe 5 124 042 133 115

Wartości niematerialne 6 269 155 209 545

Inwestycje w jednostkach stowarzyszonych 7 158 540 151 213

Aktywa z tytułu odroczonego podatku dochodowego 8 - 3 155

Aktywa finansowe dostępne do sprzedaży 9 20 955 11 183

Rozliczenia międzyokresowe 12 3 729 3 793

Aktywa obrotowe 482 707 447 020

Zapasy 166 253

Należności z tytułu podatku dochodowego od osób prawnych 10 797 4 837

Należności handlowe oraz pozostałe należności 10 34 792 62 929

Aktywa finansowe dostępne do sprzedaży 9 118 118

Pozostałe krótkoterminowe aktywa finansowe 3 -

Środki pieniężne i ich ekwiwalenty 12 436 831 378 883

AKTYWA RAZEM 1 059 128 959 024

Nota

Stan na

Kapitał własny 638 105 555 890

Kapitał własny akcjonariuszy jednostki dominującej 636 985 554 513

Kapitał podstawowy 13 63 865 63 865

Pozostałe kapitały 13 1 278 (1 000)

Niepodzielony wynik finansowy 13 571 842 491 647

Udziały niekontrolujące 1 120 1 377

Zobowiązania długoterminowe 249 578 247 842

Zobowiązania z tytułu świadczeń pracowniczych 15 4 456 4 305

Zobowiązania z tytułu leasingu finansowego 17 439 381

Zobowiązania z tytułu emisji obligacji 14 243 617 243 157

Rezerwa z tytułu odroczonego podatku dochodowego 8 1 066 -

Zobowiązania krótkoterminowe 171 445 155 292

Zobowiązania handlowe 14 12 738 4 284

Zobowiązania z tytułu leasingu finansowego 17 365 336

Zobowiązania z tytułu podatku dochodowego od osób prawnych 657 2 549

Zobowiązania z tytułu pożyczek i kredytów - 13

14 144 035 134 185

Zobowiązania z tytułu świadczeń pracowniczych 15 11 511 12 574

Rezerwy na pozostałe zobowiązania i inne obciążenia 16 2 139 1 351

KAPITAŁ WŁASNY I ZOBOWIĄZANIA RAZEM 1 059 128 959 024

Pozostałe zobowiązania, w tym z tytułu wypłaty dywidendy

 Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za rok

zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

5

Skonsolidowane sprawozdanie z całkowitych dochodów

2013 r. 2012 r.

Przychody ze sprzedaży 18 283 762 273 825

Koszty działalności operacyjnej 19 (166 224) (148 490)

Pozostałe przychody 20 3 224 10 505

Pozostałe koszty 21 (2 126) (10 583)

Zysk z działalności operacyjnej 118 636 125 257

Przychody finansowe 20 10 917 14 074

Koszty finansowe 21 (12 215) (17 800)

Udział w zyskach jednostek stowarzyszonych 12 494 9 243

Zysk przed opodatkowaniem 129 832 130 774

Podatek dochodowy 22 (16 289) (24 544)

Zysk netto okresu 113 543 106 230

Pozostałe całkowite dochody:

Pozycje, które mogą być przeniesione na

zyski lub straty
 2 278 (2 707)

Zmiana netto wartości godziwej aktywów

finansowych dostępnych do sprzedaży
 (166) 873

Efektywna część zmian wartości godziwej przy

zabezpieczeniu przepływów pieniężnych
 3 121 (3 580)

Zyski/ (straty) z tytułu wyceny aktywów

finansowych dostępnych do sprzedaży jednostki

stowarzyszonej

 (677) 1 437

Pozostałe całkowite dochody po opodatkowaniu 2 278 (1 269)

Całkowite dochody razem 115 821 104 960

Zysk netto okresu 113 543 106 230

Zysk netto okresu przypadający akcjonariuszom

jednostki dominującej
 113 310 105 774

Zysk netto okresu przypadający udziałom

niekontrolującym
 233 456

Całkowite dochody razem 115 821 104 960

Całkowite dochody okresu przypadające

akcjonariuszom jednostki dominującej
 115 588 104 505

Całkowite dochody okresu przypadające udziałom

niekontrolującym
 233 456

Podstawowy/ rozwodniony zysk na akcję

(w złotych)
 2,70 2,52

Nota

Rok zakończony 31 grudnia

Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za rok

zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

6

Skonsolidowane sprawozdanie z przepływów pieniężnych

2013 r.
2012 r.

(przekształcone)

 176 222 125 829

Wpływy pieniężne z działalności operacyjnej 196 032 158 237

Zysk netto za okres 113 543 106 230

Korekty: 82 489 52 007

Podatek dochodowy 22 16 289 24 544

Amortyzacja rzeczowych aktywów trwałych 19 13 712 11 193

Amortyzacja wartości niematerialnych 19 12 010 5 371

(Zyski) / straty z tytułu różnic kursowych (891) 839

(Zysk) / strata na sprzedaży rzeczowych aktywów

trwałych i wartości niematerialnych 112 426

Odpis z tytułu trwałej utaty wartości firmy - 7 946

Wynik na odpisach aktualizujących wartość

inwestycji w inne jednostki - 1 011

(Przychody)/ koszty finansowe z tytułu aktywów

finansowych dostępnych do sprzedaży 20 (601) (2 079)

Przychody z odsetek od lokat 20 (8 683) (10 732)

Odsetki i premia z tytułu emisji obligacji 20 11 658 14 795

Udział w zyskach jednostek stowarzyszonych (12 494) (9 243)

Zmiana netto rezerw na zobowiązania i inne

obciążenia

 788 332

Pozostałe 33 5 438 (9 560)

Zmiana stanu aktywów i zobowiązań

krótkoterminowych: 45 151 17 164

(Zwiększenie) / zmniejszenie stanu zapasów 87 7

(Zwiększenie) / zmniejszenie stanu należności

handlowych i pozostałych należności oraz

rozliczeń międzyokresowych czynnych 28 201 349

Zwiększenie / (zmniejszenie) stanu zobowiązań

handlowych oraz pozostałych zobowiązań 17 775 17 614

Zwiększenie / (zmniejszenie) zobowiązań z

tytułu świadczeń pracowniczych (912) (806)

Podatek dochodowy zapłacony (19 810) (32 408)

Rok zakończony 31 grudnia

Nota

Przepływy pieniężne z działalności operacyjnej:

Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za rok

zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

7

2013 r.
2012 r.

(przekształcone)

 (74 813) (36 230)

Nabycie rzeczowych aktywów trwałych (13 980) (13 482)

Nabycie wartości niematerialnych (64 685) (12 747)

Wpływy ze sprzedaży rzeczowych aktywów trwałych

i wartości niematerialnych
 612 284

Przejęcie jednostki zależnej, pomniejszone o przejęte środki

pieniężne
 - (68 729)

Nabycie udziałów niekontrolujących (213) (18 001)

Zbycie aktywów finansowych dostępnych do sprzedaży - 58 004

Nabycie aktywów finansowych dostępnych do sprzedaży (10 105) -

Odsetki otrzymane 9 308 11 357

Dywidendy otrzymane 4 250 7 084

 (44 352) (962)

Wypłata dywidendy (33 141) (61 002)

Wypłata odsetek (11 198) (15 656)

Spłata kredytów i pożyczek (13) 13

Wpływy z tytułu emisji obligacji - 75 683

 57 057 88 637

Wpływ zmian kursów walut na saldo środków pieniężnych

w walutach
 891 (839)

Środki pieniężne i ich ekwiwalenty na początek okresu 378 883 291 085

Środki pieniężne i ich ekwiwalenty na koniec okresu 436 831 378 883

Zwiększenie netto stanu środków pieniężnych i ich

ekwiwalentów

Przepływy pieniężne z działalności inwestycyjnej:

Przepływy pieniężne z działalności finansowej:

Nota

Rok zakończony 31 grudnia

Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za rok

zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

8

Skonsolidowane sprawozdanie ze zmian w kapitale własnym

Stan na dzień 31 grudnia 2011 r. 63 865 270 459 074 523 209 1 283 524 492

Dywidendy - - (60 440) (60 440) (362) (60 802)

ZFŚS - - (200) (200) - (200)

Transakcje z właścicielami, ujęte

bezpośrednio w kapitale własnym
 - - (60 640) (60 640) (362) (61 002)

Wartość udziałów niekontrolujących

TGE na 29 lutego 2012 r. (dzień

nabycia)

 - - - - 5 734 5 734

Nabycie udziałów niekontrolujących - - (12 412) (12 412) (5 589) (18 001)

Zmiany w udziale własnościowym

w jednostkach podporządkowanych
 - - (12 412) (12 412) 145 (12 267)

Inne zmiany w kapitale - - (149) (149) (144) (293)

Zysk netto za rok obrotowy

zakończony 31 grudnia 2012 r.
 - - 105 774 105 774 456 106 230

Pozycje, które mogą być

przeniesione na zyski lub straty
 - (1 270) - (1 270) - (1 270)

Zmiana netto wartości godziwej

aktywów finansowych dostępnych

do sprzedaży

 - 873 873 873

Efektywna część zmian wartości

godziwej przy zabezpieczeniu

przepływów pieniężnych

 - (3 580) - (3 580) - (3 580)

Aktualizacja wyceny aktywów

finansowych dostępnych do

sprzedaży jednostki stowarzyszonej

 - 1 437 - 1 437 - 1 437

Suma całkowitych dochodów

ujętych za rok obrotowy

zakończony 31 grudnia 2012 r.

 - (1 270) 105 774 104 504 456 104 960

Stan na 31 grudnia 2012 r. 63 865 (1 000) 491 647 554 512 1 377 555 889

Kapitał własny akcjonariuszy jednostki dominującej
Udziały

niekontro-

lujące

Razem kapitał

własnyKapitał podsta-

wowy
Razem

Niepodzie-

lony wynik

finansowy

Pozostałe

kapitały

Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za rok

zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

9

Stan na dzień 31 grudnia 2012 r. 63 865 (1 000) 491 647 554 512 1 377 555 889

Dywidendy - - (32 738) (32 738) (414) (33 152)

Transakcje z właścicielami, ujęte

bezpośrednio w kapitale własnym
 - - (32 738) (32 738) (414) (33 152)

Nabycie udziałów niekontrolujących - - (137) (137) (76) (213)

Zmiany w udziale własnościowym

w jednostkach podporządkowanych
 - - (137) (137) (76) (213)

Inne zmiany w kapitale - - (240) (240) - (240)

Zysk netto za rok obrotowy

zakończony 31 grudnia 2013 r.
 - - 113 310 113 310 233 113 543

Pozycje, które mogą być

przeniesione na zyski lub straty
 - 2 278 - 2 278 - 2 278

Zmiana netto wartości godziwej

aktywów finansowych dostępnych

do sprzedaży

 - (167) - (167) - (167)

Efektywna część zmian wartości

godziwej przy zabezpieczeniu

przepływów pieniężnych

 - 3 121 - 3 121 - 3 121

Aktualizacja wyceny aktywów

finansowych dostępnych do

sprzedaży jednostki stowarzyszonej

 - (677) - (677) - (677)

Suma całkowitych dochodów

ujętych za rok obrotowy

zakończony 31 grudnia 2013 r.

 - 2 278 113 310 115 588 233 115 821

Stan na 31 grudnia 2013 r. 63 865 1 278 571 842 636 986 1 120 638 105

Kapitał własny akcjonariuszy jednostki dominującej
Udziały

niekontro-

lujące

Razem kapitał

własnyKapitał podsta-

wowy

Pozostałe

kapitały

Niepodzie-

lony wynik

finansowy

Razem

Załączone noty stanowią integralną część niniejszego skonsolidowanego sprawozdania finansowego za

rok zakończony 31 grudnia 2013 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

10

1. Informacje ogólne

1.1. Nadanie osobowości prawnej i zakres działalności jednostki

Jednostką dominującą Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A. („Grupa”) jest

Giełda Papierów Wartościowych w Warszawie Spółka Akcyjna („Giełda”, „GPW”, „Spółka”, „jednostka

dominująca”) z siedzibą w Warszawie przy ul. Książęcej 4. Spółka została utworzona aktem notarialnym

podpisanym w dniu 12 kwietnia 1991 r. i zarejestrowana w Sądzie Gospodarczym w Warszawie w dniu

25 kwietnia 1991 r., numer rejestru KRS 0000082312, NIP 526-025-09-72, Regon 012021984. GPW jest spółką

notowaną na Głównym Rynku GPW od 9 listopada 2010 r.

Do zasadniczego zakresu działalności Grupy należy organizacja giełdowego obrotu instrumentami finansowymi

oraz działalność związana z tym obrotem. Jednocześnie Giełda prowadzi działalność w zakresie edukacji,

promocji i informacji związanej z funkcjonowaniem rynku kapitałowego, a także organizuje alternatywny

system obrotu. Grupa prowadzi działalność na następujących rynkach:

 Główny Rynek GPW (obrót akcjami, innymi instrumentami finansowymi o charakterze

udziałowym oraz innymi instrumentami rynku kasowego, a także instrumentami pochodnymi),

 NewConnect (obrót akcjami i innymi instrumentami finansowymi o charakterze udziałowym

małych i średnich spółek),

 Catalyst (obrót obligacjami korporacyjnymi, komunalnymi, spółdzielczymi, skarbowymi, listami

zastawnymi prowadzony przez GPW i BondSpot),

 Treasury BondSpot Poland (hurtowy obrót obligacjami skarbowymi prowadzony przez

BondSpot).

Od I kwartału 2012 r. Grupa dodatkowo organizuje i prowadzi obrót na rynkach prowadzonych przez Towarową

Giełdę Energii S.A. („TGE”, „TGE S.A.”) na następujących rynkach:

 Rynki Energii (Rynek Dnia Bieżącego, Rynek Dnia Następnego, Rynek Terminowy Towarowy,

Aukcje energii),

 Rynek Gazu,

 Rynek Praw Majątkowych,

 Rynek Uprawnień do Emisji CO2.

GPW jest także obecna na Ukrainie poprzez przedstawicielstwo Giełdy Papierów Wartościowych w Warszawie

S.A..

Na dzień 31 grudnia 2013 r. GPW S.A. kontrolowała 5 spółek zależnych oraz posiadała udziały w 2 spółkach

stowarzyszonych (Krajowy Depozyt Papierów Wartościowych S.A. i Centrum Giełdowe S.A.).

1.2. Zatwierdzenie sprawozdania finansowego

Skonsolidowane sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd jednostki

dominującej w dniu 20 lutego 2014 r.

1.3. Skład i działalność Grupy

Giełda Papierów Wartościowych w Warszawie S.A. wraz z jednostkami zależnymi:

 Grupą Kapitałową Towarowej Giełdy Energii S.A.,

 BondSpot S.A.,

 WSEInfoEngine S.A. („WSE IE”),

 Instytutem Rynku Kapitałowego – WSE Research S.A. („IRK”),

 WSE Commodities Sp. z o.o.

tworzy Grupę Giełdy Papierów Wartościowych w Warszawie S.A.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

11

Jednostkami stowarzyszonymi, na które Grupa wywiera znaczący wpływ, są: Centrum Giełdowe S.A. oraz

Grupa Kapitałowa KDPW S.A.

Poniższa tabela przedstawia skład Grupy oraz jednostek stowarzyszonych na dzień 31 grudnia 2013 r.

Nazwa jednostki
Siedziba

jednostki
 Zakres działalności

Udział GPW

w kapitale

podstawowym

jednostki

Jednostka dominująca

Giełda Papierów

Wartościowych w

Warszawie S.A.

 00-498 Warszawa
ul. Książęca 4

Polska

  prowadzenie giełdy instrumentów
finansowych poprzez organizowanie

publicznego obrotu papierami
wartościowymi

 prowadzenie działalności w zakresie

edukacji, promocji i informacji związanej z
funkcjonowaniem rynku kapitałowego

 organizowanie alternatywnego systemu

obrotu

 n/d

Jednostki zależne

Towarowa Giełda

Energii S.A. („TGE”)
(jednostka dominująca

Grupy Kapitałowej

Towarowej Giełdy

Energii S.A.)

 02-822 Warszawa

ul. Poleczki 23 bud. H

Polska

  prowadzenie giełdy towarowej, której

przedmiotem obrotu może być: energia

elektryczna, paliwa ciekłe i gazowe, limity
wielkości produkcji, limity wielkości emisji

zanieczyszczeń, prawa majątkowe, których

wartość w sposób bezpośredni lub pośredni
zależy od wartości energii elektrycznej,

paliw ciekłych lub gazowych, prowadzenie

rejestru świadectw pochodzenia dla energii
z OZE i z kogeneracji oraz biogazu

rolniczego

 100,00%

BondSpot S.A.

(dawniej MTS-CeTO

S.A.)

00-609 Warszawa

Al. Armii Ludowej 26

Polska

  prowadzenie rynku pozagiełdowego oraz

innej działalności w zakresie organizowania

obrotu papierami wartościowymi i innymi
instrumentami finansowymi

 organizowanie alternatywnego systemu
obrotu

 organizowanie i prowadzenie wszelkiej

działalności uzupełniającej i wspierającej
funkcjonowanie rynków prowadzonych

przez BondSpot

 92,96%

WSEInfoEngine S.A.

00-498 Warszawa
ul. Książęca 4

Polska

  świadczenie usług pełnienia funkcji
Operatora Handlowego (OH) na rynku

energii elektrycznej

 100,00%

Instytut Rynku

Kapitałowego - WSE

Research S.A.
(dawniej WIRK S.A.)

00-498 Warszawa

ul. Książęca 4

Polska

  wydawanie książek, gazet, czasopism

i pozostałych periodyków

 pozaszkolne formy edukacji

 działalność wspomagająca edukację

 świadczenie usług w zakresie transmisji

danych i teleinformatyki

 100,00%

WSE Commodities Sp.

z o.o.

00-498 Warszawa
ul. Książęca 4

Polska

  działalność holdingowa skupiająca spółki
działające na rynku towarowym

 100,00%

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

12

Nazwa jednostki
Siedziba

jednostki
 Zakres działalności

Udział GPW

w kapitale

podstawowym

jednostki

Jednostki zależne Grupy Kapitałowej Towarowej Giełdy Energii S.A.

Izba Rozliczeniowa

Giełd Towarowych S.A.

(„IRGiT”)

00-175 Warszawa

al. Jana Pawła II 80
lok. F35

Polska

  prowadzenie izby rozliczeniowo-
rozrachunkowej dla transakcji zawieranych

na rynku regulowanym,

 obsługa rozliczeniowa transakcji
zawieranych na TGE,

 pozostałe czynności związane z

organizowaniem i prowadzeniem rozliczeń
lub rozrachunków transakcji

 udział TGE:

100,00%

Kapitał podstawowy Towarowej Giełdy Energii S.A. na dzień 31 grudnia 2013 r. wynosił 14 500 tys. zł. Udział

Giełdy w kapitale podstawowym TGE S.A. oraz w całkowitej liczbie głosów na dzień 31 grudnia 2012 r. oraz na

dzień 31 grudnia 2013 r. wynosił 100%. Spółka objęta konsolidacją za okres 01.01.2013 – 31.12.2013.

We wrześniu 2012 r. rozpoczął się proces likwidacji Info GT Sp. z o.o., której działalność, koncentrująca się na

świadczeniu usług informatycznych w ramach Grupy TGE, została przeniesiona do spółki TGE. W związku

z zakończeniem procesu jej likwidacji, 15 lipca 2013 r. spółka została wykreślona z Krajowego Rejestru

Sądowego.

Kapitał podstawowy BondSpot S.A. na dzień 31 grudnia 2012 r. oraz na 31 grudnia 2013 r. wynosił

10 000 tys. zł. Udział Giełdy w kapitale podstawowym BondSpot S.A. oraz w całkowitej liczbie głosów na dzień

31 grudnia 2013 r. wynosił 92,96% oraz na dzień 31 grudnia 2012 r. wynosił 92,47%. Spółka objęta

konsolidacją za okres 01.01.2013 – 31.12.2013.

Kapitał podstawowy WSEInfoEngine S.A. na dzień 31 grudnia 2012 r. wynosił 3 445 tys. zł. W lipcu 2013 r.

podwyższono kapitał zakładowy spółki o 1 000 tys. zł. oraz w październiku 2013 r. podwyższono kapitał

zakładowy spółki o kolejny 1 000 tys. zł. Udział Giełdy w kapitale podstawowym WSEInfoEngine S.A. oraz

w całkowitej liczbie głosów na dzień 31 grudnia 2012 r. oraz na dzień 31 grudnia 2013 r. wynosił 100%. Spółka

objęta konsolidacją za okres 01.01.2013 – 31.12.2013.

Kapitał podstawowy IRK S.A. na dzień 31 grudnia 2012 r. wynosił 1 000 tys. zł. W kwietniu 2013 r.

podwyższono kapitał zakładowy spółki o 637 tys. zł. Udział Giełdy w kapitale podstawowym IRK oraz

w całkowitej liczbie głosów na dzień 31 grudnia 2013 r. wyniósł 100 %. Spółka objęta konsolidacją za okres

01.01.2013 – 31.12.2013.

WSE Commodities Sp. z o.o. – została utworzona aktem notarialnym z dnia 2 stycznia 2013 r. Kapitał

zakładowy spółki stanowił 100 udziałów o wartości nominalnej 50 zł każdy. Na dzień 28 sierpnia 2013 r. GPW

posiadała 100% udziałów w kapitale WSE Commodities Sp. z o.o.. Jednocześnie w dniu 28 sierpnia 2013 r.

GPW podjęła decyzję o podwyższeniu kapitału spółki WSE Commodities w celu pokrycia 1 900 nowo

utworzonych udziałów o wartości nominalnej 50 zł każdy. Obecnie kapitał zakładowy spółki

WSE Commodities wynosi 100 tys. zł. Udział Giełdy w kapitale podstawowym WSE Commodities oraz

w całkowitej liczbie głosów na dzień 31 grudnia 2013 r. wyniósł 100%. Spółka objęta konsolidacją za okres

28.08.2013 – 31.12.2013.

W dniu 28 sierpnia 2013 r. GPW i WSE Commodities podpisały umowę o utworzeniu podatkowej grupy

kapitałowej na okres trzech lat podatkowych, rozpoczynających się 1 grudnia 2013 r. i kończących się

31 grudnia 2016 r. (pierwszy rok podatkowy będzie trwał 13 miesięcy). Umowa została zarejestrowana

3 października 2013 r. przez Pierwszy Mazowiecki Urząd Skarbowy w Warszawie

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

13

Nazwa jednostki

Siedziba

jednostki
Zakres działalności

Udział GPW

w kapitale

podstawowym

jednostki

Jednostki stowarzyszone

Krajowy Depozyt

Papierów

Wartościowych S.A.

(jednostka dominująca

Grupy Kapitałowej

Krajowego Depozytu

Papierów Wartościowych

S.A.)

00-498 Warszawa

ul. Książęca 4

Polska

  prowadzenie depozytu papierów

wartościowych

 rozliczanie transakcji zawieranych na
giełdach wartościowych instrumentów

finansowych, giełdach towarowych, w tym
giełdach energii, m.in. za pośrednictwem

spółki zależnej KDPW_CCP S.A.

 wykonywanie innych zadań związanych
z obrotem papierami wartościowymi

i innymi instrumentami finansowymi

 administrowanie Funduszem

Gwarancyjnym

 prowadzenie repozytorium transakcji i

nadawanie numerów LEI

 33,33%

Centrum Giełdowe S.A.

00-498 Warszawa

ul. Książęca 4
Polska

  działalność w zakresie projektowania

budowlanego, urbanistycznego,

technologicznego

 wykonywanie robót ogólnobudowlanych

związanych ze wznoszeniem budynków

 wynajem nieruchomości na własny

rachunek

 zarządzanie nieruchomościami

 24,79%

Kapitał podstawowy KDPW S.A. na dzień 31 grudnia 2012 r. oraz na dzień 31 grudnia 2013 r. wynosił 21 000

tys. zł. Udział Giełdy w kapitale podstawowym KDPW oraz w całkowitej liczbie głosów na dzień

31 grudnia 2012 r. oraz na dzień 31 grudnia 2013 r. wynosił 33,33%.

Kapitał podstawowy Centrum Giełdowego S.A. na dzień 31 grudnia 2012 r. oraz na dzień 31 grudnia 2013 r.

wynosił 18 760 tys. zł. Udział GPW w kapitale podstawowym Centrum Giełdowego S.A. oraz w całkowitej

liczbie głosów na dzień 31 grudnia 2012 r. oraz na dzień 31 grudnia 2013 r. wynosił 24,79%.

2. Opis ważniejszych stosowanych zasad rachunkowości

2.1. Oświadczenie o zgodności

Niniejsze skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z wymogami

Międzynarodowych Standardów Sprawozdawczości Finansowej, które zostały zatwierdzone przez Unię

Europejską („MSSF”).

Na dzień zatwierdzenia niniejszego skonsolidowanego sprawozdania finansowego, biorąc pod uwagę proces

adaptacji MSSF przez Unię Europejską, nie występują różnice w zakresie zasad rachunkowości przyjętych przez

Spółkę zgodnie z MSSF a MSSF, które zostały zatwierdzone przez Unię Europejską.

2.2. Podstawa sporządzenia sprawozdania finansowego

Skonsolidowane sprawozdanie finansowe jest przedstawione w walucie złoty polski (PLN), która jest walutą

funkcjonalną Grupy, a wszystkie wartości, o ile nie jest to wskazane inaczej, podane są w tysiącach złotych

polskich (tys. zł).

Przy sporządzaniu niniejszego sprawozdania zastosowano zasadę kosztu historycznego z wyjątkiem

rachunkowości zabezpieczeń przepływów pieniężnych oraz aktywów finansowych dostępnych do sprzedaży

wycenianych według wartości godziwej.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

14

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności

gospodarczej przez Grupę w dającej się przewidzieć przyszłości. Na dzień sporządzenia niniejszego

sprawozdania finansowego Zarząd jednostki dominującej nie stwierdza istnienia okoliczności wskazujących na

zagrożenie kontynuowania działalności przez Grupę.

Sporządzenie sprawozdania finansowego zgodnie z MSSF wymaga ujęcia pewnych znaczących szacunków

księgowych. Wymaga również od Zarządu jednostki dominującej stosowania własnego osądu przy stosowaniu

przyjętych przez Spółkę zasad rachunkowości. Zagadnienia, w odniesieniu do których wymagana jest większa

doza osądu, zagadnienia bardziej złożone lub takie, przy których założenia i szacunki są znaczące z punktu

widzenia sprawozdania finansowego, ujawnione zostały w nocie 4.

Przygotowując skonsolidowane sprawozdanie finansowe, Spółka stosowała te same zasady rachunkowości, co

opisane w skonsolidowanym sprawozdaniu finansowym na dzień 31 grudnia 2012 r., poza zmianami zasad

wynikającymi z wprowadzenia zmian do MSSF opisanych poniżej.

Dla sprawozdań finansowych Grupy za rok obrotowy rozpoczynający się z dniem 1 stycznia 2013 r. efektywne

są następujące zmiany do istniejących standardów, które zostały zatwierdzone przez Unię Europejską:

1) Zmiany do MSR 1 Prezentacja sprawozdań finansowych: Prezentacja pozycji innych całkowitych dochodów,

2) MSR 19 (2011) Świadczenia pracownicze,

3) Zmiany do MSSF 7 Instrumenty finansowe: Ujawnienia – Kompensowanie aktywów i zobowiązań

finansowych,

4) Zmiany do MSSF 1 Hiperinflacja oraz usunięcie stałych dat dla stosujących MSSF po raz pierwszy,

5) MSSF 13 Wycena według wartości godziwej,

6) Zmiany do MSR 12 Podatki – Odroczony podatek dochodowy: Przyszła realizacja składnika aktywów,

7) Zmiany do MSSF 1 Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz

pierwszy - Pożyczki rządowe,

8) Zmiany do Międzynarodowych Standardów Sprawozdawczości Finansowej 2009-2011.

Zastosowanie przez Grupę zmian do MSR 1 spowodowało, że w skonsolidowanym sprawozdaniu z całkowitych

dochodów Grupa zaprezentowała efektywną część zmian netto wartości godziwej aktywów finansowych

dostępnych do sprzedaży oraz efektywną część zmian wartości godziwej przy zabezpieczaniu przepływów

pieniężnych jako pozycje, które mogą być przeklasyfikowane na zyski lub straty w przyszłości.

Zastosowanie przez Grupę zmian do MSR 19 skutkuje rozpoznaniem przez Grupę zysków/strat aktuarialnych

wynikających ze zmiany szacunków dotyczących rezerwy na świadczenia emerytalne w skonsolidowanym

sprawozdaniu z całkowitych dochodów jako pozostałe całkowite dochody.

W związku z wejściem w życie MSSF 13 Grupa dokonała dodatkowych ujawnień dotyczących wartości

godziwej w skonsolidowanym sprawozdaniu finansowym. Poza tym w ocenie Grupy MSSF 13 nie ma istotnego

wpływu na skonsolidowane sprawozdanie finansowe, ponieważ metody i założenia obecnie wykorzystywane

przy wycenie składników aktywów w wartości godziwej są zgodne ze standardem.

Grupa ocenia, że zmiany do pozostałych standardów nie mają istotnego wpływu na skonsolidowane

sprawozdanie finansowe.

Najważniejsze zasady rachunkowości zastosowane przy sporządzaniu niniejszego skonsolidowanego

sprawozdania finansowego przedstawione zostały poniżej. Zasady te stosowane były we wszystkich

prezentowanych okresach w sposób ciągły, o ile nie podano inaczej.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

15

2.3. Nowe standardy rachunkowości interpretacje Komitetu ds. Interpretacji

Międzynarodowej Sprawozdawczości Finansowej (KIMSF)

Grupa nie skorzystała z możliwości wcześniejszego zastosowania nowych standardów i interpretacji, które

zostały już opublikowane oraz zatwierdzone przez Unię Europejską lub przewidziane są do zatwierdzenia

w najbliższej przyszłości, a które wejdą w życie po dniu bilansowym.

2.3.1. Standardy i interpretacje zatwierdzone przez Unię Europejską

Pewne standardy, interpretacje i poprawki do opublikowanych standardów nie są jeszcze obowiązujące

dla okresu rocznego kończącego się dnia 31 grudnia 2013 r. i nie zostały zastosowane w niniejszym

sprawozdaniu finansowym. Spółka ma zamiar zastosować je dla okresów, dla których są obowiązujące po raz

pierwszy. Poniższa tabela prezentuje:

 Standardy i Interpretacje zatwierdzone przez UE, które nie weszły jeszcze w życie dla okresu

rocznego kończącego się dnia 31 grudnia 2013 r.,

 Rodzaj przewidywanej zmiany w zasadach rachunkowości wprowadzonej nowym Standardem

lub Interpretacją,

 Wpływ, jaki ww. zmiany mogą mieć na sprawozdanie finansowe Spółki,

 Daty wejścia w życie ww. zmian.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

16

Standardy i Interpretacje

zatwierdzone

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny wpływ

na sprawozdanie

finansowe

Data wejścia w życie

dla okresów

rozpoczynających się

w dniu lub później

1. MSSF 10

Skonsolidowane

sprawozdania finansowe

 MSSF 10 przewiduje jeden nowy model analizy kontroli w odniesieniu do wszystkich podmiotów, w które

dokonano inwestycji, włączając w to podmioty, które aktualnie jako JSP są w zakresie SKI-12. MSSF 10

wprowadza nowe wymagania, co do oceny kontroli, które różnią się od dotychczasowych wymogów z MSR 27

(2008). W nowym modelu kontroli inwestor kontroluje podmiot, w którym dokonał inwestycji, jeśli (1) jest

narażony na lub ma prawo do zmiennych zwrotów z tytułu zaangażowania w ten podmiot, (2) ma zdolność

wpływania na te zwroty poprzez władzę nad podmiotem inwestycji oraz (3) istnieje związek pomiędzy ww.

władzą a zwrotami.

Nowy standard zawiera również wymogi, co do ujawnień oraz wymogi odnoszące się do sporządzania

skonsolidowanych sprawozdań finansowych. Wymogi te przeniesiono z MSR 27 (2008).

 Spółka nie oczekuje,

że opisana zmiana

będzie miała znaczący

wpływ na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

2. MSSF 11 Wspólne

ustalenia umowne

 MSSF 11 Wspólne ustalenia umowne zastępuje MSR 31 Udziały we wspólnych przedsięwzięciach. MSSF 11 nie

wprowadza zasadniczych zmian co do ogólnej definicji porozumienia pod wspólną kontrolą, chociaż definicja

kontroli i pośrednio współkontroli uległy zmianie w związku z MSSF 10.

Zgodnie z nowym standardem wspólne ustalenia umowne są podzielone na 2 rodzaje, dla których zdefiniowano

następujące modele ujmowania:

 wspólne działania to takie, w których współkontrolujące je podmioty, zwane wspólnikami wspólnego

działania, mają udział w aktywach oraz udział w zobowiązaniach związanych ze wspólnych działaniem.

 wspólne przedsięwzięcie to takie, w którym współkontrolujące podmioty, zwane wspólnikami

przedsięwzięcia, mają prawo do aktywów netto porozumienia.

MSSF 11 faktycznie wyłącza z zakresu MSR 31 te przypadki, gdy wspólne przedsięwzięcia, pomimo ich istnienia

w formie odrębnych podmiotów nie mogą być faktycznie rozdzielone. Porozumienia takie są traktowane podobnie

do współkontrolowanych aktywów/działalności zgodnie z MSR 31 i określane terminem wspólnego działania.

Dla pozostałych jednostek współkontrolowanych wg MSR 31, określanych teraz wspólnymi przedsięwzięciami

(joint ventures), należy stosować metodę praw własności. Nie ma możliwości zastosowania konsolidacji

proporcjonalnej.

 Spółka nie oczekuje,

że opisana zmiana

będzie miała znaczący

wpływ na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

3. MSSF 12 Ujawnianie

informacji na temat

udziałów w innych

jednostkach

 MSSF 12 zawiera dodatkowe wymogi związane z ujawnianiem informacji dotyczących znaczących osądów, przy

określaniu charakteru posiadanych udziałów w innych jednostkach, wspólnych ustaleniach umownych,

jednostkach stowarzyszonych i / lub jednostkach strukturyzowanych niepodlegających konsolidacji.

 Do momentu pierwszego

zastosowania

powyższego standardu

Spółka nie jest w stanie

przeprowadzić analizy

wpływu tego standardu

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

17

Standardy i Interpretacje

zatwierdzone

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny wpływ

na sprawozdanie

finansowe

Data wejścia w życie

dla okresów

rozpoczynających się

w dniu lub później

4. MSR 27 (2011)

Jednostkowe

sprawozdania finansowe

 MSR 27 (2011) pozostawia istniejące wymagania MSR 27 (2008) co do rachunkowości i ujawnień

w jednostkowych sprawozdaniach finansowych wprowadzając jedynie kilka drobnych uściśleń. Obowiązujące

obecnie wymogi MSR 28 (2008) i MSR 31 w zakresie jednostkowych sprawozdań finansowych również zostały

włączone do MSR 27 (2011). Standard nie zawiera już kwestii kontroli i wymagań dotyczących sporządzania

skonsolidowanych sprawozdań finansowych, które zostały przeniesione do MSSF 10 Skonsolidowane

sprawozdania finansowe.

 Spółka nie oczekuje,

że opisana zmiana

będzie miała znaczący

wpływ na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

5. MSR 28 (2011)

Inwestycje w jednostkach

stowarzyszonych i

wspólnych

przedsięwzięciach

 W MSR 28 (2011) dokonano ograniczonych zmian:

 Jednostki stowarzyszone i wspólne przedsięwzięcia przeznaczone do sprzedaży. MSSF 5 Aktywa trwałe

przeznaczone do sprzedaży oraz działalność zaniechana jest stosowany do inwestycji, lub jej części,

w jednostkę stowarzyszoną lub wspólne przedsięwzięcie, które spełnia kryteria zaklasyfikowania jako

przeznaczone do sprzedaży. Do zatrzymanej części inwestycji, której nie zaklasyfikowano jako przeznaczona

do sprzedaży, stosuje się metodę praw własności aż do momentu zbycia części przeznaczonej do sprzedaży.

Po jej zbyciu zatrzymana część inwestycji ujmowana jest metodą praw własności, jeśli zatrzymana inwestycja

nadal stanowi inwestycję w jednostkę stowarzyszoną lub wspólne przedsięwzięcie.

 Zmiany w inwestycjach w jednostkach stowarzyszonych lub wspólnych przedsięwzięciach. Uprzednio zgodnie

z MSR 28 (2008) i MSR 31, ustanie znaczącego wpływu lub współkontroli powodowało we wszystkich

przypadkach konieczność ponownej wyceny zatrzymanych udziałów, nawet w przypadku, gdy znaczący

wpływ zamieniał się we współkontrolę. MSR 28 (2011) wymaga, aby w takich sytuacjach zatrzymane

inwestycje nie były ponownie wyceniane.

 Spółka nie oczekuje,

że opisane zmiany będą

miały znaczący wpływ

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

6. Zmiany do MSR 32

Instrumenty finansowe:

ujawnianie informacji

kompensowanie aktywów

finansowych i

zobowiązań finansowych

Zmiany nie wprowadzają nowych zasad dotyczących kompensowania aktywów i zobowiązań finansowych;

wyjaśniają one natomiast kryteria dotyczące kompensat, co ma na celu usunięcie niespójności w ich stosowaniu.

Zmiany objaśniają, że jednostka posiada tytuł prawny do kompensaty, jeśli tytuł ten:

 nie jest uwarunkowany wystąpieniem określonego zdarzenia w przyszłości; oraz

 jest egzekwowalny zarówno w zwykłym trybie prowadzenia działalności jak i w przypadku niewywiązania

się z płatności lub w przypadku niewypłacalności lub upadłości jednostki i wszystkich kontrahentów.

 Spółka nie oczekuje,

że opisane zmiany będą

miały znaczący wpływ

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

18

Standardy i Interpretacje

zatwierdzone

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny wpływ

na sprawozdanie

finansowe

Data wejścia w życie

dla okresów

rozpoczynających się

w dniu lub później

7. Zmiany do MSSF 10,

MSSF 11 i MSSF 12:

Skonsolidowane

Sprawozdania

Finansowe, Wspólne

ustalenia umowne,

Ujawnienia informacji

na temat udziałów w

innych jednostkach

 Zmiany:

 definiują datę początkowego zastosowania MSSF 10 jako początek rocznego okresu sprawozdawczego,

w którym standard został zastosowany po raz pierwszy (tj. 1 stycznia 2013 r. jeśli nie został zastosowany

wcześniej). Na ten dzień jednostka weryfikuje czy nastąpiła zmiana osądów w stosunku do konieczności

konsolidacji posiadanych inwestycji w inne jednostki;

 ograniczają wymóg przekształcenia danych porównawczych do okresu bezpośrednio poprzedzającego dzień

pierwszego zastosowania, co ma zastosowanie do wszystkich omawianych standardów. Jednostki, które

przedstawiają dobrowolnie dane porównawcze za więcej niż jeden okres, mogą pozostawić dodatkowe okresy

porównawcze nieprzekształcone;

 wymagają ujawnień wpływu zmiany w polityce rachunkowości dla okresu bezpośrednio poprzedzającego

dzień pierwszego zastosowania (tj. ujawnienie wpływu zmian na bieżący okres nie jest wymagane);

usuwają wymóg przedstawienia danych porównawczych w odniesieniu do ujawnień dotyczących

niekonsolidowanych ustrukturyzowanych jednostek, dla któregokolwiek okresu poprzedzającego roczny okres,

w którym MSSF 12 został zastosowany po raz pierwszy.

 Spółka nie oczekuje,

że opisane zmiany będą

miały znaczący wpływ

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

8. Nowacja instrumentów

pochodnych a dalsze

stosowanie

rachunkowości

zabezpieczeń (Zmiany do

MSR 39 Instrumenty

Finansowe: Ujmowanie i

Wycena)

Zmiany pozwalają na dalsze stosowanie rachunkowości zabezpieczeń w przypadku gdy instrument pochodny,

wyznaczony jako instrument zabezpieczający, podlega nowacji (czyli odnowieniu) wynikającej z przepisów prawa

w celu rozliczenia z izbą rozliczeniową (kontrahentem centralnym), kiedy spełnione są następujące warunki:

 nowacja wymagana jest przepisami prawa,

 izba rozliczeniowa zostaje nową stroną transakcji dla każdej z pierwotnych stron kontraktu dotyczącego

instrumentu pochodnego, oraz

zmiany warunków instrumentu pochodnego ograniczają się do tych, które są konieczne do zmiany strony umowy.

 Spółka nie oczekuje,

że opisane zmiany będą

miały znaczący wpływ

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

9. Ujawnienia wartości

odzyskiwalnej dotyczące

aktywów niefinansowych

(Zmiany do MSR 36

Utrata wartości aktywów)

 Zmiany wyjaśniają, że wartość odzyskiwalna powinna być ujawniona jedynie dla poszczególnych aktywów

(w tym wartości firmy), lub ośrodków wypracowujących środki pieniężne, dla których rozpoznano lub odwrócono

w danym okresie straty z tytułu utraty wartości.

Zmiany wprowadzają również wymóg ujęcia następujących dodatkowych ujawnień w przypadku gdy strata

z tytułu utraty wartości składnika aktywów (w tym wartości firmy), lub ośrodka wypracowującego środki

pieniężne została rozpoznana lub odwrócona w danym okresie, a wartość odzyskiwalna została ustalona w oparciu

 Spółka nie oczekuje,

że opisane zmiany będą

miały znaczący wpływ

na sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

19

Standardy i Interpretacje

zatwierdzone

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny wpływ

na sprawozdanie

finansowe

Data wejścia w życie

dla okresów

rozpoczynających się

w dniu lub później

o wartość godziwą pomniejszoną o koszty sprzedaży:

 poziomu hierarchii ustalania wartości godziwej zgodnie z MSSF 13 Ustalanie wartości godziwej, do którego

przypisano dany szacunek wartości godziwej;

 dla wycen w wartości godziwej zaklasyfikowanych do poziomu 2 oraz poziomu 3 hierarchii wartości

godziwej, opis zastosowanych technik wyceny oraz ewentualnych zmian w tych technikach wraz z podaniem

ich przyczyn;

dla wycen w wartości godziwej zaklasyfikowanych do poziomu 2 oraz poziomu 3 hierarchii wartości godziwej,

opis kluczowych założeń (tzn. założeń, na które wartość odzyskiwalna jest najbardziej wrażliwa) wykorzystanych

przy ustalaniu wartości godziwej pomniejszonej o koszty sprzedaży. Jeśli wartość godziwa pomniejszona o koszty

sprzedaży została określona w oparciu o szacunek wartości bieżącej, należy również ujawnić stopy dyskonta

wykorzystane w bieżącym oraz poprzednim okresie.

2.3.2. Standardy i interpretacje oczekujące na zatwierdzenie przez Unię Europejską.

Poniższa tabela prezentuje:

 Standardy i Interpretacje oczekujące na zatwierdzenie przez UE, które nie weszły jeszcze w życie dla okresu rocznego kończącego się 31 grudnia 2013 r.,

 Rodzaj przewidywanej zmiany w zasadach rachunkowości wprowadzonej nowym Standardem lub Interpretacją,

 Wpływ, jaki ww. zmiany mogą mieć na sprawozdanie finansowe Grupy,

 Data wejścia w życie ww. zmian.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

20

Standardy i

Interpretacje

oczekujące na

zatwierdzenie

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny

wpływ na

sprawozdanie

finansowe

Data wejścia w

życie dla okresów

rozpoczynających

się w dniu lub

później

1. MSSF 9

Instrumenty

Finansowe (2009)

 Nowy Standard zastępuje wytyczne zawarte w MSR 39 Instrumenty Finansowe: ujmowanie i wycena, na temat klasyfikacji

oraz wyceny aktywów finansowych. Standard eliminuje istniejące obecnie w MSR 39 kategorie: utrzymywane do terminu

wymagalności, dostępne do sprzedaży oraz pożyczki i należności.

W momencie początkowego ujęcia aktywa finansowe będą klasyfikowane do jednej z dwóch kategorii:

 aktywa finansowe wyceniane według zamortyzowanego kosztu; lub

 aktywa finansowe wyceniane w wartości godziwej.

Składnik aktywów finansowych jest wyceniany według zamortyzowanego kosztu, jeżeli spełnione są następujące dwa

warunki:

 aktywa utrzymywane są w ramach modelu biznesowego, którego celem jest utrzymywanie aktywów w celu

uzyskiwania przepływów pieniężnych wynikających z kontraktu; oraz,

 jego warunki umowne powodują powstanie w określonych momentach przepływów pieniężnych stanowiących

wyłącznie spłatę kapitału oraz odsetek od niespłaconej części kapitału.

Zyski i straty z wyceny aktywów finansowych wycenianych w wartości godziwej ujmowane są w wyniku finansowym

bieżącego okresu, z wyjątkiem sytuacji, gdy inwestycja w instrument kapitałowy nie jest przeznaczona do obrotu. MSSF 9

daje możliwość dokonania nieodwracalnej decyzji o wycenie takich instrumentów finansowych, w momencie ich

początkowego ujęcia, w wartości godziwej przez inne całkowite dochody. Wyboru takiego można dokonać dla każdego

instrumentu osobno. Wartości ujęte w innych całkowitych dochodach nie mogą w późniejszych okresach zostać

przekwalifikowane do rachunku zysków i strat.

 Spółka analizuje

wpływ nowego

standardu i jego

zmiany na

skonsolidowane

sprawozdanie

finansowe Grupy.

 1 stycznia 2015 r.

2. Zmiany do MSSF 9

Instrumenty

finansowe (2010)

 Zmiany do MSSF 9 z 2010 roku zmieniają wskazówki zawarte w MSR 39 Instrumenty Finansowe: ujmowanie i wycena na

temat klasyfikacji i wyceny zobowiązań finansowych oraz wyłączenia aktywów finansowych oraz zobowiązań

finansowych.

Standard zachowuje prawie wszystkie dotychczasowe wymogi MSR 39 w zakresie klasyfikacji i wyceny zobowiązań

finansowych oraz wyłączania aktywów finansowych i zobowiązań finansowych.

Standard wymaga, aby zmiana wartości godziwej dotycząca zmiany ryzyka kredytowego zobowiązania finansowego

wyznaczonego w momencie początkowego ujęcia jako wyceniane według wartości godziwej przez wynik finansowy były

prezentowane w ramach innych całkowitych dochodów. Jedynie pozostała część zysku lub straty z wyceny do wartości

godziwej ma być ujmowana w zysku lub stracie bieżącego okresu. W przypadku jednak, gdyby zastosowanie tego wymogu

 Spółka analizuje

wpływ nowego

standardu i jego

zmiany na

skonsolidowane

sprawozdanie

finansowe Grupy.

 1 stycznia 2015 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

21

Standardy i

Interpretacje

oczekujące na

zatwierdzenie

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny

wpływ na

sprawozdanie

finansowe

Data wejścia w

życie dla okresów

rozpoczynających

się w dniu lub

później

powodowało brak współmierności przychodów i kosztów, cała zmiana wartości godziwej byłaby ujmowana w zysku lub

stracie bieżącego okresu.

Wartości zaprezentowanych w innych całkowitych dochodach nie przeklasyfikowuje się w późniejszych okresach do zysku

lub straty bieżącego okresu. Mogą one być jednak przeklasyfikowane w ramach kapitału własnego.

Zgodnie z MSSF 9 wycena pochodnych instrumentów finansowych, które związane są z nienotowanymi instrumentami

3. Zmiany do MSSF 9

Instrumenty

finansowe i MSSF 7

Instrumenty

finansowe:

ujawnienia

 Zmiany te zmieniają wymogi dotyczące ujawnień oraz przekształcania danych porównawczych dotyczących początkowego

zastosowania MSSF 9 Instrumenty finansowe (2009) oraz MSSF 9 Instrumenty finansowe (2010).

Zmiany do MSSF 7 wymagają ujawnienia szczegółów dotyczących skutków początkowego zastosowania MSSF 9,

w sytuacji kiedy jednostka nie przekształca danych porównawczych zgodnie ze wymaganiami zmienionego MSSF 9.

Jeśli jednostka zastosuje MSSF 9 od 1 stycznia 2013 r. lub później, wówczas nie jest wymagane przekształcenie danych

porównawczych dla okresów przed datą początkowego zastosowania.

Jeśli jednostka dokona wcześniejszego zastosowania MSSF 9 w 2012 r., wówczas ma możliwość przekształcenia danych

porównawczych bądź przedstawienia dodatkowych ujawnień, zgodnie z wymaganiami zmienionego MSSF 7.

Jeśli jednostka dokona wcześniejszego zastosowania MSSF 9 przed 2012 r., wówczas nie ma ona obowiązku

przekształcania danych porównawczych ani przedstawiania dodatkowych ujawnień wymaganych przez zmieniony MSSF

7.

 Spółka analizuje

wpływ nowego

standardu i jego

zmiany na

skonsolidowane

sprawozdanie

finansowe Grupy.

 1 stycznia 2014 r.

4. Zmiana do MSR

19 Świadczenia
 Zmiana dotyczą składek wnoszonych do programów określonych świadczeń przez pracowników lub strony trzecie. Celem

zmian jest uproszczenie ujęcia składek, które nie zależą od okresu zatrudnienia, na przykład składki pracownicze ustalone

jako stały procent wynagrodzenia.

 Oczekuje się, że w

momencie

początkowego

zastosowania,

zmiana nie będzie

miała istotnego

wpływu na

skonsolidowane

sprawozdanie

finansowe. Grupa

nie zmieni polityki

rachunkowości i nie

będzie ujmowała

takiej składki jako

 1 lipca 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

22

Standardy i

Interpretacje

oczekujące na

zatwierdzenie

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny

wpływ na

sprawozdanie

finansowe

Data wejścia w

życie dla okresów

rozpoczynających

się w dniu lub

później

pomniejszenie

kosztu w tym

okresie, w którym są

one wymagalne.

5. Interpretacja

KIMSF21 Opłaty

publiczne

 Interpretacja zawiera wytyczne w zakresie identyfikacji zdarzeń obligujących, powodujących powstanie zobowiązania

z tytułu opłat publicznych oraz momentu ujęcia takiego zobowiązania.

Zgodnie z Interpretacją, zdarzenie obligujące to zdarzenie wynikające z odpowiednich przepisów prawa, które skutkuje

powstaniem zobowiązania do uiszczenia danej opłaty publicznej i koniecznością jego ujęcia w sprawozdaniu finansowym.

Zobowiązanie z tytułu opłaty publicznej jest ujmowane w sposób stopniowy w przypadku jeśli zdarzenie obligujące

następuje w ciągu pewnego okresu.

W przypadku jeśli zdarzeniem obligującym jest osiągnięcie określonego minimalnego progu działalności, zobowiązanie

ujmowane jest w momencie osiągnięcia tego progu.

Interpretacja wyjaśnia, że fakt, iż jednostka jest ekonomicznie zobowiązana do kontynuowania działalności w kolejnym

okresie nie powoduje zwyczajowo oczekiwanego obowiązku uiszczenia opłaty publicznej, która wynika z prowadzenia

działalności w przyszłości.

 Oczekuje się, że w

momencie

początkowego

zastosowania, nowa

Interpretacja nie

będzie miała

istotnego wpływu na

skonsolidowane

sprawozdanie

finansowe, ponieważ

nie powoduje

zmiany polityki

rachunkowości

Grupy w zakresie

opłat publicznych.

 1 stycznia 2014 r.

6. Zmiany do

Międzynarodowych

Standardów

Sprawozdawczości

Finansowej 2010-

2012

 Doroczne ulepszenia MSSF 2010-2012 zawierają 8 zmian do 7 standardów, z odpowiednimi zmianami do pozostałych

standardów i interpretacji. Głównie zmiany:

 wyjaśniają definicję “warunków nabycia uprawnień” z Załącznika A do MSSF 2 Płatności w formie akcji, poprzez

oddzielne zdefiniowanie warunków związanych z dokonaniami i warunków świadczenia usług;

 wyjaśniają pewne aspekty ujęcia księgowego zapłaty warunkowej w transakcjach połączenia jednostek;

 zmieniają paragraf 22 w MSSF 8 Segmenty operacyjne, aby wprowadzić wymóg ujawniania przez jednostki

czynników, które służą do identyfikacji segmentów sprawozdawczych, gdy segmenty operacyjne jednostki są łączone.

Ma to uzupełnić obecne wymogi dotyczące ujawnień zawarte w paragrafie 22(a) w MSSF 8;

 zmieniają paragraf 28(c) w MSSF 8 Segmenty operacyjne, by wyjaśnić, że uzgodnienie sumy bilansowej aktywów

segmentów sprawozdawczych do sumy bilansowej jednostki powinno być ujawnione, jeśli jest to regularnie

przekazywane głównemu decydentowi operacyjnemu jednostki. Zmiana ta jest spójna z wymogami zawartymi

 Grupa nie

spodziewa się

istotnych zmian w

związku z

ulepszeniami MSSF

2010-2012

 1 lipca 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

23

Standardy i

Interpretacje

oczekujące na

zatwierdzenie

przez UE

Rodzaj przewidywanej zmiany w zasadach rachunkowości

Ewentualny

wpływ na

sprawozdanie

finansowe

Data wejścia w

życie dla okresów

rozpoczynających

się w dniu lub

później

w paragrafach 23 i 28(d) w MSSF 8;

 wyjaśniają uzasadnienie RMSR usunięcia paragrafu B5.4.12 z MSSF 9 Instrumenty finansowe i paragrafu OS79

z MSR 39 Instrumenty finansowe: ujmowanie i wycena jako zmian wynikających z MSSF 13 Ustalanie wartości

godziwej;

 wyjaśniają wymogi dotyczące modelu wartości przeszacowanej z MSR 16 Rzeczowe aktywa trwałe i MSR 38

Wartości niematerialne, aby odnieść się do zgłaszanych wątpliwości w kwestii ustalenia umorzenia i amortyzacji na

dzień przeszacowania;

 ustanawiają podmiot świadczący usługi zarządzania jednostką, jej podmiotem powiązanym.

7. Zmiany do

Międzynarodowych

Standardów

Sprawozdawczości

Finansowej 2011-

2013

 Doroczne ulepszenia MSSF 2011-2013 zawierają 4 zmiany standardów, z odpowiednimi zmianami do pozostałych

standardów i interpretacji. Głównie zmiany:

 wyjaśniają znaczenie określenia “każdego z MSSF obowiązującego na koniec okresu sprawozdawczego, w którym

zastosowano MSSF po raz pierwszy”, użytego w paragrafie 7 w MSSF 1 Zastosowanie Międzynarodowych

Standardów Sprawozdawczości Finansowej po raz pierwszy;

 wyjaśniają, że wyjątek z zastosowania, zawarty w paragrafie 2(a) w MSSF 3 Połączenia jednostek:

- wyłącza tworzenie wszelkich rodzajów wspólnych przedsięwzięć, jak zdefiniowano w MSSF 11 Wspólne

 przedsięwzięcia, z zakresu MSSF 3; i

- dotyczy jedynie sprawozdań finansowych wspólnych przedsięwzięć lub wspólnych działań.

 wyjaśniają, że wyjątek dotyczący portfela instrumentów, zawarty w paragrafie 48 w MSSF 13 dotyczy wszystkich

umów będących w zakresie MSR 39 Instrumenty finansowe: Ujmowanie i wycena, albo MSSF 9 Instrumenty

finansowe, niezależnie, czy spełniają one definicje aktywów finansowych lub zobowiązań finansowych z MSR 32

Instrumenty finansowe: Prezentacja.

 wyjaśniają, że do oceny, czy zakup nieruchomości inwestycyjnej jest nabyciem składnika aktywów, grupy aktywów

czy też połączeniem przedsięwzięć w zakresie MSSF 3, wymagane jest zastosowanie osądu, oraz że osąd ten bazuje

na wytycznych zawartych w MSSF 3.

 Grupa nie

spodziewa się

istotnych zmian w

związku z

ulepszeniami MSSF

2010-2012

 1 lipca 2014 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

24

2.4. Zakres i metody konsolidacji

2.4.1. Jednostki zależne

Jednostki zależne to wszelkie jednostki, w odniesieniu, do których Grupa ma zdolność kierowania ich polityką

finansową i operacyjną, co zwykle towarzyszy posiadaniu większości ogólnej liczby głosów w organach

stanowiących. Przy dokonywaniu oceny, czy Grupa kontroluje daną jednostkę, uwzględnia się istnienie i wpływ

potencjalnych praw głosu, które w danej chwili można zrealizować lub zamienić. Jednostki zależne podlegają

pełnej konsolidacji od dnia przejęcia nad nimi kontroli przez Grupę. Przestaje się je konsolidować z dniem

ustania kontroli.

Nabycie jednostek zależnych przez Grupę rozlicza się metodą nabycia. Koszt nabycia ustala się, jako wartość

godziwą przekazanej zapłaty powiększonej o koszty bezpośrednio związane z nabyciem, ujętą wartość udziałów

niekontrolujących w jednostce przejmowanej powiększoną o wartość godziwą dotychczas posiadanych

kapitałów w jednostce nabywanej, pomniejszoną o ujętą wartość netto (wartość godziwą) nabytych

identyfikowalnych aktywów oraz przejętych zobowiązań. Możliwe do zidentyfikowania nabyte aktywa oraz

zobowiązania i zobowiązania warunkowe przejęte w ramach połączenia jednostek gospodarczych wycenia się

początkowo według ich wartości godziwej na dzień przejęcia niezależnie od wielkości ewentualnych udziałów

mniejszościowych. Nadwyżkę kosztu nabycia nad wartością godziwą udziału Grupy w możliwych

do zidentyfikowania przejętych aktywach netto ujmuje się, jako wartość firmy. Jeżeli koszt przejęcia jest niższy

od wartości godziwej aktywów netto przejętej jednostki zależnej, różnicę ujmuje się bezpośrednio

w sprawozdaniu z całkowitych dochodów.

Transakcje wewnątrz Grupy oraz rozrachunki między spółkami Grupy, jak i również niezrealizowane zyski na

transakcjach wewnątrzgrupowych zostały wyeliminowane. Eliminacji podlegają również niezrealizowane straty,

chyba, że transakcja dostarcza dowodów na utratę wartości przez przekazany składnik aktywów.

Tam gdzie było to konieczne, zasady rachunkowości stosowane przez jednostki zależne zostały zmienione

dla zapewnienia zgodności z zasadami rachunkowości stosowanymi przez Grupę.

2.4.2. Jednostki stowarzyszone

Jednostki stowarzyszone to wszelkie jednostki, na które Grupa wywiera znaczący wpływ, lecz których nie

kontroluje, co zwykle towarzyszy posiadaniu od 20 do 50% ogólnej liczby głosów w organach stanowiących.

Inwestycje w jednostkach stowarzyszonych rozlicza się metodą praw własności i ujmuje początkowo według

ceny nabycia.

Udział Grupy w wyniku finansowym jednostek stowarzyszonych od dnia nabycia ujmuje się w sprawozdaniu

z całkowitych dochodów, natomiast jej udział w zmianach stanu innych kapitałów od dnia nabycia –

w pozostałych kapitałach. Wartość bilansową inwestycji koryguje się o łączne zmiany stanu od dnia nabycia.

Gdy udział Grupy w stratach jednostki stowarzyszonej staje się równy lub większy od udziału Grupy w tej

jednostce, obejmującego ewentualne inne niezabezpieczone należności, Grupa przestaje ujmować dalsze straty,

chyba, że wzięła na siebie obowiązki lub dokonała płatności w imieniu danej jednostki stowarzyszonej.

Niezrealizowane zyski na transakcjach pomiędzy Grupą a jej jednostkami stowarzyszonymi eliminuje

się proporcjonalnie do udziału Grupy w tych jednostkach. Eliminowane są również niezrealizowane straty,

chyba że transakcja dostarcza dowodów na wystąpienie utraty wartości przekazywanego składnika aktywów.

W celu przygotowania skonsolidowanego sprawozdania finansowego, tam, gdzie było to konieczne, zasady

rachunkowości stosowane przez jednostki stowarzyszone zostały zmienione dla zapewnienia zgodności

z zasadami rachunkowości stosowanymi przez Grupę.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

25

2.5. Wycena pozycji wyrażonych w walutach obcych

Wyrażone w walutach obcych operacje gospodarcze ujmuje się w księgach rachunkowych na dzień ich

przeprowadzenia odpowiednio po kursie:

 faktycznie zastosowanym w tym dniu, wynikającym z charakteru operacji – w przypadku operacji

sprzedaży lub kupna walut lub operacji zapłaty należności lub zobowiązań,

 średnim kursie ogłoszonym dla danej waluty przez Narodowy Bank Polski z dnia poprzedzającego ten

dzień – w przypadku pozostałych operacji.

Na dzień bilansowy:

 wyrażone w walucie obcej pozycje pieniężne przelicza się przy zastosowaniu kursu zamknięcia,

 pozycje niepieniężne wyceniane według kosztu historycznego w walucie obcej przelicza

się przy zastosowaniu kursu wymiany z dnia transakcji,

 pozycje niepieniężne wyceniane w wartości godziwej w walucie obcej przelicza się przy zastosowaniu

kursu wymiany z dnia ustalenia wartości godziwej.

Zyski i straty z tytułu różnic kursowych powstałe w wyniku rozliczenia transakcji w walucie obcej oraz wyceny

bilansowej aktywów i zobowiązań pieniężnych wyrażonych w walutach obcych ujmuje się w zysku lub stracie

bieżącego okresu.

2.6. Sprawozdawczość dotycząca segmentów

Informacje o segmentach ujmowane są w oparciu o elementy składowe jednostki, które zarządzający monitorują

w zakresie podejmowania decyzji operacyjnych. Segmenty operacyjne to elementy składowe jednostki, dla

których dostępna jest oddzielna informacja finansowa, regularnie oceniana przez osoby podejmujące kluczowe

decyzje odnośnie alokacji zasobów i oceniające ich działalność.

Segmenty wyodrębniane są z punktu widzenia określonych grup świadczonych usług, mających jednolity

charakter. Prezentacja wg segmentów operacyjnych została dokonana zgodnie z podejściem zarządczym na

poziomie Grupy GPW.

2.7. Rzeczowe aktywa trwałe

Rzeczowe aktywa trwałe są ujmowane według cen nabycia lub kosztów poniesionych na ich wytworzenie,

rozbudowę bądź modernizację po pomniejszeniu o dotychczas dokonane odpisy amortyzacyjne a także odpisy

z tytułu utraty ich wartości (zasada z noty 2.9).

Cena nabycia obejmuje kwotę wydatków poniesionych z tytułu nabycia, rozbudowy i/lub modernizacji oraz

koszty finansowania zewnętrznego.

Rzeczowe aktywa trwałe są amortyzowane metodą liniową w okresie przewidywanego użytkowania danego

środka trwałego z uwzględnieniem wartości rezydualnej.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

26

Grupa zakłada poniższe okresy użytkowania poszczególnych kategorii rzeczowych aktywów trwałych:

Kategoria rzeczowych

aktywów trwałych

Okres amortyzacji

 Budynki1 10-40 lat

 Inwestycje w obcych środkach trwałych 10 lat

 Środki transportu 5 lat

 Sprzęt komputerowy 3-5 lat

 Pozostałe środki trwałe 5-10 lat

Grunty nie są amortyzowane.

Części składowe rzeczowych aktywów trwałych o różnym okresie ekonomicznego użytkowania są ujmowane

odrębnie i amortyzowane przez swój okres ekonomicznego użytkowania z uwzględnieniem wartości

rezydualnej.

Metoda amortyzacji, stawka amortyzacyjna oraz wartość końcowa są okresowo weryfikowane przez Grupę.

Wszelkie wynikające z przeprowadzonej weryfikacji zmiany ujmuje się jak zmianę szacunków, prospektywnie.

Składnik rzeczowych aktywów trwałych usuwa się z ewidencji bilansowej, gdy zostaje zbyty lub gdy

nie oczekuje się dalszych korzyści ekonomicznych z jego użytkowania lub zbycia. Zyski lub straty ze

sprzedaży/likwidacji rzeczowych aktywów trwałych są określane jako różnica pomiędzy przychodami ze

sprzedaży (jeżeli występują) a ich wartością netto i ujmowane w zysku lub stracie bieżącego okresu.

2.8. Wartości niematerialne

2.8.1. Wartość firmy

Wartość firmy z tytułu przejęcia jednostki gospodarczej stanowi nadwyżka ceny nabycia nad wartością godziwą

przejmowanych aktywów, zobowiązań i możliwych do zidentyfikowania zobowiązań warunkowych. Po

początkowym ujęciu, wartość firmy jest wykazywana według ceny nabycia pomniejszonej o łączne dotychczas

dokonane odpisy aktualizujące z tytułu utraty wartości (zasada z noty 2.9). Wartość firmy poddawana jest

weryfikacji pod kątem ewentualnej utraty wartości corocznie lub częściej – w przypadku gdy zaistniały

zdarzenia bądź zaszły zmiany wskazujące na ewentualną utratę jej wartości bilansowej.

W celu przeprowadzenia testu pod kątem możliwej utraty wartości, wartość firmy jest alokowana do ośrodków

wypracowujących środki pieniężne, które według oczekiwań będą czerpać korzyści z transakcji, dzięki której ta

wartość firmy powstała.

2.8.2. Pozostałe wartości niematerialne

Pozostałe wartości niematerialne są ujmowane według cen nabycia lub kosztów poniesionych na ich

wytworzenie po pomniejszeniu o dotychczas dokonane odpisy amortyzacyjne, a także odpisy z tytułu utraty ich

wartości (zasada z noty 2.9).

Pozostałe wartości niematerialne są amortyzowane według metody liniowej w okresie ich przewidywanego

użytkowania. Przewidywany okres użytkowania dla wartości niematerialnych wynosi od 1 roku do 5 lat,

za wyjątkiem wartości niematerialnych związanych z systemem transakcyjnym UTP, dla których przewidywany

okres użyteczności ekonomicznej wynosi 12 lat.

Wydatki dotyczące wartości niematerialnych, które nie powodują ulepszenia lub przedłużenia okresu ich

użytkowania są ujmowane jako koszty w momencie ich poniesienia. W przeciwnym wypadku są kapitalizowane.

1 Grupa użytkuje również części wspólne budynku „Centrum Giełdowego”. Części wspólne (takie jak windy, hol, korytarze), należące w odpowiednich częściach

do Giełdy i pozostałych właścicieli budynku zarządzane są przez powołaną do tego celu Wspólnotę Mieszkaniową „Książęca 4”. Elementy wspólne budynku w

części należącej do Grupy są ujęte jako aktywa w skonsolidowanym sprawozdaniu finansowym. Koszty z tytułu eksploatacji tych części (takie jak bieżąca

konserwacja, naprawy i remonty urządzeń technicznych i instalacji wchodzących w skład części wspólnych, energia elektryczna, ochrona, obsługa

administracyjna itp.) ujmowane są w sprawozdaniu z całkowitych dochodów w momencie poniesienia.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

27

Metoda amortyzacji oraz stawka amortyzacyjna są okresowo weryfikowane przez Grupę. Wszelkie wynikające

z przeprowadzonej weryfikacji zmiany ujmuje się jak zmianę szacunków, prospektywnie.

Składnik wartości niematerialnych usuwa się z ewidencji bilansowej, gdy zostaje zbyty lub, gdy nie oczekuje się

dalszych korzyści ekonomicznych z jego użytkowania lub zbycia. Zyski lub straty ze sprzedaży/likwidacji

wartości niematerialnych są określane jako różnica pomiędzy przychodami netto ze zbycia (jeżeli występują)

a ich wartością bilansową i ujmowane w zysku lub stracie bieżącego okresu.

2.9. Odpisy z tytułu utraty wartości aktywów

Na każdy dzień bilansowy aktywa Grupy, za wyjątkiem zapasów (patrz nota 2.12) i aktywa z tytułu odroczonego

podatku dochodowego (patrz nota 2.18), dla których należy stosować inne procedury wyceny, są analizowane

pod kątem występowania przesłanek utraty ich wartości. W przypadku istnienia takiej przesłanki, Grupa

dokonuje oszacowania wartości odzyskiwalnej (wartość wyższa z następujących dwóch: wartości godziwej

pomniejszonej o koszty sprzedaży oraz wartości użytkowej). Za wartość użytkową uznaje się sumę

zdyskontowanych przyszłych korzyści ekonomicznych, które przyniesie dany składnik aktywów. W sytuacji,

gdy składnik aktywów nie generuje przepływów pieniężnych, które są w znacznym stopniu niezależnymi

od przepływów generowanych przez inne aktywa, analizę przeprowadza się dla grupy aktywów generujących

przepływy pieniężne (stanowiących ośrodek generowania środków pieniężnych), do której należy dany składnik

aktywów.

W przypadku, gdy wartość bilansowa danego składnika aktywów (ośrodka generowania środków pieniężnych)

przewyższa jego wartość odzyskiwalną, uznaje się utratę jego wartości i dokonuje odpisu aktualizującego jego

wartość do poziomu wartości odzyskiwalnej. Odpisy aktualizujące dokonuje się w ciężar zysku lub straty

bieżącego okresu.

Na koniec każdego okresu sprawozdawczego Grupa ocenia czy wystąpiły przesłanki wskazujące, że dokonany

w poprzednich okresach sprawozdawczych odpis aktualizujący jest zbędny lub też za wysoki. W takim

przypadku odpis lub jego część jest odwracany i wartość danego aktywa jest przywracana do wysokości, jaką

miałoby ono gdyby nie dokonano wcześniej odpisu aktualizującego wartość (przy uwzględnieniu umorzenia).

Odwrócenie odpisu aktualizującego ujmowane jest w rachunku zysków i strat.

Odpisy aktualizujące wartość bilansową wartości firmy nie są odwracane.

2.10. Aktywa finansowe

2.10.1. Klasyfikacja i wycena aktywów finansowych

Grupa zalicza swoje aktywa finansowe do następujących kategorii: pożyczki i należności, aktywa finansowe

dostępne do sprzedaży oraz aktywa finansowe utrzymywane do terminu wymagalności. Klasyfikacja opiera się

na kryterium celu nabycia aktywów finansowych. Zarząd GPW określa klasyfikację swoich aktywów

finansowych przy ich początkowym ujęciu. Aktywa finansowe wyłącza się z ksiąg rachunkowych, gdy prawa do

uzyskiwania przepływów pieniężnych z ich tytułu wygasły lub zostały przeniesione, a Spółka z Grupy dokonała

zasadniczo przeniesienia całego ryzyka i wszystkich pożytków z tytułu ich własności.

Pochodne instrumenty finansowe, w tym rachunkowość zabezpieczeń

Grupa używa pochodnych instrumentów finansowych do zabezpieczenia ryzyka kursowego. Wbudowane

instrumenty pochodne są wydzielane z umowy zasadniczej i wykazywane oddzielnie, jeśli cechy ekonomiczne

i ryzyka umowy zasadniczej i wbudowanego instrumentu pochodnego nie są blisko powiązane, oddzielny

instrument o tych samych warunkach, co wbudowany instrument pochodny odpowiadałby definicji instrumentu

pochodnego i hybrydowy (łączny) instrument nie jest wyceniany według wartości godziwej przez wynik

finansowy.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

28

W momencie początkowego wyznaczania pochodnego instrumentu finansowego jako instrumentu

zabezpieczającego, Spółka z Grupy formalnie dokumentuje powiązanie pomiędzy instrumentem

zabezpieczającym, a pozycją zabezpieczaną. Dokumentacja ta obejmuje cel zarządzania ryzykiem oraz strategię

ustanawiania zabezpieczenia oraz zabezpieczanego ryzyka, jak również metody, jakie zostaną użyte przez

Spółkę z Grupy do oceny efektywności instrumentu zabezpieczającego. Spółka z Grupy ocenia, zarówno

w momencie ustanowienia zabezpieczenia, jak i na bieżąco w okresie późniejszym, czy uzasadnione jest

oczekiwanie, iż instrumenty zabezpieczające pozostają „wysoce efektywne” w kompensowaniu zmian wartości

godziwej lub przepływów pieniężnych poszczególnych pozycji zabezpieczanych od określonego ryzyka, na

które zabezpieczenie zostało ustanowione, a także czy rzeczywisty poziom każdego zabezpieczenia mieści się

w przedziale 80-125%. Zabezpieczenia przepływów pieniężnych z przyszłych transakcji stosuje się dla

przyszłych, wysoce prawdopodobnych transakcji, obarczonych ryzykiem zmian przepływów pieniężnych.

Pochodne instrumenty finansowe są ujmowane początkowo w wartości godziwej. Koszty transakcji

są ujmowane w momencie poniesienia w zysku lub stracie bieżącego okresu. Po początkowym ujęciu, Grupa

wycenia pochodne instrumenty finansowe w wartości godziwej, zyski i straty wynikające ze zmiany wartości

godziwej ujmuje się w podany poniżej sposób.

Wydzielone wbudowane instrumenty pochodne

Zmiany wartości godziwej wydzielonych wbudowanych instrumentów pochodnych ujmuje się w zysku lub

stracie bieżącego okresu.

Pozostałe instrumenty pochodne nieprzeznaczone do obrotu

Gdy instrument pochodny nie został wyznaczony jako instrument zabezpieczający, wszelkie zmiany jego

wartości godziwej są ujmowane w zysku lub stracie bieżącego okresu.

Zabezpieczenia przepływów pieniężnych

Jeśli pochodny instrument finansowy jest wyznaczony jako zabezpieczenie zmienności przepływów pieniężnych

dotyczących określonego ryzyka związanego z ujętym składnikiem aktywów, z ujętym zobowiązaniem lub

z wysoce prawdopodobną planowaną transakcją, która mogłaby wpłynąć na zysk lub stratę bieżącego okresu,

część zysków lub strat związanych z instrumentem zabezpieczającym, która stanowi efektywne zabezpieczenie,

ujmuje się w innych całkowitych dochodach i prezentuje, jako osobną pozycję z tytułu zabezpieczenia,

w kapitale własnym. Nieefektywną część zmian wartości godziwej instrumentu pochodnego ujmuje się w zysku

lub stracie bieżącego okresu. W sytuacji, gdy pozycja zabezpieczana jest składnikiem aktywów niefinansowych,

skumulowana w kapitałach kwota jest wliczana do wartości bilansowej składnika aktywów, w momencie, gdy

składnik aktywów zostaje ujęty. W innych przypadkach skumulowana w kapitałach kwota jest przenoszona do

zysku lub straty tego samego okresu w którym pozycja zabezpieczana wpływa na zysk lub stratę.

Jeśli instrument zabezpieczający przestaje spełniać kryteria rachunkowości zabezpieczeń, wygasa, zostaje

sprzedany, rozwiązany, wykonany, lub zmianie ulega jego przeznaczenie, wtedy Grupa zaprzestaje stosowania

zasad rachunkowości zabezpieczeń. Jeśli nie przewiduje się wystąpienia planowanej transakcji, zyski lub straty

ujęte w kapitałach przenoszone są do zysku lub straty bieżącego okresu.

Pożyczki i należności

Pożyczki i należności są aktywami finansowymi niebędącymi instrumentami pochodnymi, z ustalonymi

lub możliwymi do określenia płatnościami, które nie są notowane na aktywnym rynku, inne niż:

 aktywa finansowe, które jednostka zamierza sprzedać natychmiast lub w bliskim terminie, które

kwalifikuje się jako przeznaczone do obrotu i te, które przy początkowym ujęciu zostały wyznaczone

przez jednostkę jako wyceniane w wartości godziwej przez wynik finansowy,

 aktywa finansowe wyznaczone przez jednostkę przy początkowym ujęciu jako dostępne do sprzedaży,

 aktywa finansowe, których posiadacz może nie odzyskać zasadniczo pełnej kwoty inwestycji

początkowej z innego powodu niż pogorszenie obsługi kredytu, które kwalifikuje się jako dostępne

do sprzedaży.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

29

Pożyczki i należności są początkowo ujmowane według wartości godziwej powiększonej o bezpośrednio dające

się przyporządkować koszty transakcyjne. Wycena pożyczek i należności w terminie późniejszym odbywa się

według zamortyzowanego kosztu, z zastosowaniem metody efektywnej stopy procentowej, po pomniejszeniu

o ewentualne odpisy aktualizujące z tytułu utraty wartości.

Odsetki od aktywów finansowych zaliczonych do kategorii pożyczek i należności, naliczane metodą efektywnej

stopy procentowej, ujmowane są w zysku lub stracie bieżącego okresu w przychodach finansowych.

Do pożyczek i należności zalicza się środki pieniężne i ich ekwiwalenty oraz należności z tytułu dostaw i usług.

Aktywa finansowe dostępne do sprzedaży

Aktywa finansowe dostępne do sprzedaży są to aktywa finansowe nie będące instrumentami pochodnymi, które

zostały zaklasyfikowane jako dostępne do sprzedaży lub nie zostały zaliczone do innej kategorii aktywów

finansowych. W szczególności są to dłużne papiery wartościowe emitowane przez Skarb Państwa oraz akcje

i udziały w podmiotach, gdzie spółka z Grupy nie sprawuje kontroli ani nie wywiera znaczącego wpływu.

Zalicza się je do aktywów trwałych, o ile Zarządy spółek z Grupy nie zamierzają zbyć ich w ciągu 12 miesięcy

od dnia bilansowego.

Aktywa finansowe dostępne do sprzedaży są początkowo ujmowane według wartości godziwej powiększonej

o bezpośrednio dające się przyporządkować koszty transakcyjne. Po początkowym ujęciu aktywa finansowe

dostępne do sprzedaży są wyceniane w wartości godziwej, a skutki zmiany wartości godziwej, inne niż odpisy

z tytułu utraty wartości (patrz nota 2.10.2) oraz różnice kursowe dotyczące instrumentów dłużnych dostępnych

do sprzedaży, są ujmowane w innych całkowitych dochodach i prezentowane w kapitale własnym jako kapitał

z wyceny do wartości godziwej. Na dzień wyłączenia inwestycji z ksiąg rachunkowych skumulowaną wartość

zysków lub strat ujętych w kapitale własnym przenosi się do zysku lub straty bieżącego okresu.

Odsetki od aktywów finansowych zaliczonych do kategorii dostępnych do sprzedaży naliczone z zastosowaniem

efektywnej stopy procentowej ujmuje się w zysku lub stracie bieżącego okresu w przychodach finansowych.

Dywidendy z tytułu dostępnych do sprzedaży instrumentów kapitałowych ujmuje się w zysku lub stracie

bieżącego okresu w przychodach finansowych w momencie nabycia przez spółki z Grupy prawa do otrzymania

płatności.

Wartość godziwa inwestycji notowanych na aktywnym rynku wynika z ich bieżącej ceny zakupu. Wartość

godziwą ustala się na podstawie notowań:

 dla obligacji – notowania giełdowe,

 dla bonów skarbowych – notowania kursu zamknięcia z danego dnia dostępne w serwisie Reuters,

 dla akcji – notowania giełdowe.

Jeżeli rynek na dany składnik aktywów finansowych nie jest aktywny (a także w odniesieniu do nienotowanych

papierów wartościowych), Grupa ustala wartość godziwą stosując techniki wyceny. Obejmują one

wykorzystanie niedawno przeprowadzonych na normalnych zasadach rynkowych transakcji, odwołanie się do

innych instrumentów, które są w zasadzie identyczne, analizę zdyskontowanych przepływów pieniężnych, w jak

największym stopniu wykorzystując informacje rynkowe, a w jak najmniejszym polegając na informacjach

pochodzących od jednostki.

Jeżeli aktywa dostępne do sprzedaży nie są notowane, nie mają ustalonego okresu wymagalności (instrumenty

kapitałowe) i nie jest możliwe wiarygodne ustalenie ich wartości godziwej, wyceny dokonuje się w cenie

nabycia, pomniejszonej o odpisy z tytułu utraty wartości.

Zmiany wartości pieniężnych papierów wartościowych wyrażonych w walucie obcej i zaklasyfikowanych

do aktywów finansowych dostępnych do sprzedaży dzieli się na różnice kursowe wynikające ze zmiany

zamortyzowanego kosztu papieru wartościowego oraz zmiany wynikające z pozostałych zmian wartości

bilansowej papieru wartościowego. Różnice kursowe wynikające ze zmian zamortyzowanego kosztu ujmuje się

w zyskach i stratach, natomiast pozostałe zmiany w wartości bilansowej ujmuje się w pozostałych dochodach

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

30

całkowitych. Zmiany wartości godziwej pozostałych pieniężnych papierów wartościowych oraz niepieniężnych

papierów wartościowych zaliczonych do „dostępnych do sprzedaży” ujmuje się w pozostałych dochodach

całkowitych.

Hierarchia wartości godziwej

Grupa dokonuje klasyfikacji wyceny wartości godziwej przy zastosowaniu hierarchii wartości godziwej

odzwierciedlającej istotność poszczególnych danych wejściowych wpływających na wycenę. Obowiązują

następujące poziomy hierarchii wartości godziwej:

 ceny notowane (niekorygowane) na aktywnych rynkach dla identycznych aktywów bądź zobowiązań

(poziom 1);

 dane wejściowe inne niż notowania objęte zakresem poziomu 1 możliwe do stwierdzenia

lub zaobserwowania dla składnika aktywów bądź zobowiązań, bezpośrednio (tzn. w postaci cen)

lub pośrednio (tzn. na podstawie wyliczeń opartych na cenach) (poziom 2); oraz

 dane wejściowe dla składnika aktywów bądź zobowiązań nieoparte na możliwych do zaobserwowania

danych rynkowych (tzn. dane niemożliwe do zaobserwowania) (poziom 3).

Aktywa finansowe utrzymywane do terminu wymagalności

Aktywa finansowe utrzymywane do terminu wymagalności są to aktywa finansowe niebędące instrumentami

pochodnymi, z ustalonymi lub możliwymi do określenia płatnościami oraz o ustalonym terminie wymagalności,

względem których jednostka ma stanowczy zamiar i jest w stanie utrzymać w posiadaniu do upływu terminu

wymagalności, inne niż:

a) wyznaczone przez jednostkę przy początkowym ujęciu jako wyceniane w wartości godziwej przez

wynik finansowy;

b) wyznaczone przez jednostkę jako dostępne do sprzedaży; oraz

c) spełniające definicję pożyczek i należności.

Aktywa finansowe utrzymywane do terminu wymagalności są początkowo ujmowane w wartości godziwej

powiększonej o bezpośrednio dające się przyporządkować koszty transakcyjne. Wycena aktywów finansowych

utrzymywanych do terminu wymagalności w terminie późniejszym odbywa się według zamortyzowanego kosztu

z zastosowaniem metody efektywnej stopy procentowej, po pomniejszeniu o ewentualne odpisy aktualizujące

z tytułu utraty wartości. Zbycie lub przeklasyfikowanie większej niż nieznaczącej kwoty aktywów finansowych

utrzymywanych do terminu wymagalności, w terminie innym niż blisko upływu terminu wymagalności,

powoduje, iż Grupa przekwalifikowuje wszystkie inwestycje utrzymywane do terminu wymagalności do

inwestycji dostępnych do sprzedaży oraz powoduje, iż do końca roku obrotowego oraz przez dwa kolejne lata

obrotowe Grupa nie może ujmować nabywanych inwestycji jako aktywa finansowe utrzymywane do terminu

wymagalności.

Odsetki od aktywów finansowych utrzymywanych do terminu wymagalności, naliczane metodą efektywnej

stopy procentowej, ujmowane są w zysku lub stracie bieżącego okresu w przychodach finansowych

2.10.2. Utrata wartości aktywów finansowych

Grupa dokonuje na każdy dzień bilansowy oceny czy występują obiektywne dowody na to, że składnik aktywów

finansowych lub grupa aktywów finansowych straciły na wartości. W odniesieniu do instrumentów finansowych

zaliczonych do kategorii dostępnych do sprzedaży, ustalając czy nastąpiła utrata wartości papierów

wartościowych, bierze się pod uwagę znaczący lub przedłużający się spadek wartości godziwej danego papieru

wartościowego poniżej jego kosztu, kondycję finansową i możliwości rozwoju emitenta, a także wpływ ogólnej

sytuacji gospodarczej i politycznej na perspektywy rozwoju kraju emitenta. Jeżeli takie dowody występują

w przypadku aktywów finansowych dostępnych do sprzedaży, łączne dotychczasowe straty – ustalone jako

różnica pomiędzy ceną nabycia a aktualną wartością godziwą, pomniejszone o ewentualne straty z tytułu utraty

wartości ujęte wcześniej w sprawozdaniu z całkowitych dochodów – wyłącza się z pozostałych dochodów

całkowitych i ujmuje w sprawozdaniu z całkowitych dochodów. Straty z tytułu utraty wartości ujęte wcześniej

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

31

w sprawozdaniu z całkowitych dochodów z tytułu instrumentów kapitałowych nie podlegają odwróceniu przez

wynik finansowy.

Jeżeli występują dowody wskazujące na możliwość wystąpienia utraty wartości inwestycji klasyfikowanych jako

utrzymywane do terminu wymagalności wycenianych w wysokości zamortyzowanego kosztu, kwota odpisu jest

ustalana jako różnica pomiędzy wartością bilansową aktywów, a wartością bieżącą oszacowanych przyszłych

przepływów pieniężnych zdyskontowanych określoną pierwotnie efektywną stopą procentową dla tych

aktywów.

W przypadku ustania przesłanek utraty wartości następuje odwrócenie odpisów aktualizujących:

 przez zysk lub stratę bieżącego okresu – w przypadku aktywów finansowych klasyfikowanych jako

inwestycje utrzymywane do terminu wymagalności, oraz aktywów dostępnych do sprzedaży będących

instrumentami dłużnymi;

 poprzez pozostałe kapitały – w przypadku aktywów dostępnych do sprzedaży będących instrumentami

kapitałowymi.

Odpis z tytułu utraty wartości należności handlowej tworzy się gdy istnieją obiektywne dowody na to, że Spółka

z Grupy nie będzie w stanie otrzymać wszystkich należnych kwot wynikających z pierwotnych warunków

należności. Poważne problemy finansowe dłużnika, prawdopodobieństwo, że dłużnik ogłosi bankructwo lub

wystąpi o postępowanie układowe, opóźnienia w spłatach (powyżej 365 dni) są przesłankami wskazującymi, że

należności handlowe utraciły wartość. Kwotę odpisu stanowi różnica pomiędzy wartością bilansową danego

składnika aktywów a wartością bieżącą szacowanych przyszłych przepływów pieniężnych, zdyskontowanych

z zastosowaniem efektywnej stopy procentowej.

Należności nieściągalne oraz odpisy aktualizujące należności wątpliwe są odpisywane w zysk lub stratę

bieżącego okresu.

Należności podlegają spisaniu z bilansu kiedy ich nieściągalność została udokumentowana:

 postanowieniem o nieściągalności, uznanym przez wierzyciela jako odpowiadającym stanowi

faktycznemu, wydanym przez właściwy organ postępowania egzekucyjnego, albo

 postanowieniem sądu o oddaleniu wniosku o ogłoszenie upadłości obejmującej likwidację majątku,

gdy majątek niewypłacalnego dłużnika nie wystarcza na zaspokojenie kosztów postępowania,

lub umorzeniu postępowania upadłościowego obejmującego likwidację majątku, gdy majątek dłużnika

nie wystarcza na zaspokojenie roszczeń wierzycieli lub ukończeniu postępowania upadłościowego

obejmującego likwidację majątku, albo

 protokołem stwierdzającym, że przewidywane koszty procesowe i egzekucyjne związane

z dochodzeniem wierzytelności byłyby równe albo wyższe od jej kwoty.

2.11. Pozostałe należności

Pozostałe należności ujmuje się początkowo według wartości godziwej, a następnie wycenia według

skorygowanej ceny nabycia (zamortyzowanego kosztu), z zastosowaniem efektywnej stopy procentowej,

pomniejszając je przy tym o odpisy z tytułu utraty wartości. W pozycji pozostałe należności prezentowane

są głównie rozliczenia międzyokresowe oraz kwoty zapłacone z tytułu nabycia prawa wieczystego użytkowania

gruntów mającego charakter leasingu operacyjnego.

Rozliczenia międzyokresowe kosztów czynne dokonywane są, jeżeli wydatki poniesione dotyczą produktów lub

usług, które będą wykorzystywane w przyszłych okresach. Rozliczenia międzyokresowe czynne obejmują

rozliczenia:

 długoterminowe, które dotyczą przyszłych okresów sprawozdawczych i trwają dłużej niż 12 miesięcy

od dnia bilansowego,

 krótkoterminowe, które dotyczą przyszłych okresów sprawozdawczych i trwają nie dłużej niż

12 miesięcy od dnia bilansowego.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

32

Czynne rozliczenia międzyokresowe ujmuje się w sprawozdaniu z całkowitych dochodów stosownie do okresu

trwania związanej z nimi umowy.

2.12. Zapasy

Zapasy wykazywane są w cenie nabycia lub w cenie zakupu, nie wyższej jednak od ceny sprzedaży netto

możliwej do uzyskania.

Materiały są wyceniane na dzień bilansowy w cenach zakupu nie wyższych od ich cen sprzedaży netto

możliwych do uzyskania, z uwzględnieniem odpisów z tytułu utraty przydatności ekonomicznej. Odpisy

aktualizujące z tytułu utraty wartości zalicza się do pozostałych kosztów.

2.13. Środki pieniężne i ekwiwalenty środków pieniężnych – ujmowane w

sprawozdaniach z przepływów pieniężnych

Środki pieniężne i ich ekwiwalenty obejmują środki pieniężne w kasie, depozyty bankowe płatne na żądanie,

inne krótkoterminowe inwestycje z pierwotnym terminem wymagalności do trzech miesięcy od dnia

ich założenia, otrzymania, nabycia lub wystawienia oraz o dużej płynności lub nie narażonych na istotną zmianę

wartości godziwej.

2.14. Kapitał własny Grupy

Kapitał własny Grupy stanowią:

 kapitał podstawowy jednostki dominującej, na który składa się wykazany w wartości nominalnej

kapitał zakładowy, oraz przeszacowanie z tytułu hiperinflacji,

 pozostałe kapitały, obejmujące kapitał z aktualizacji wyceny,

 niepodzielony wynik finansowy, obejmujący:

o niepodzielony zysk z lat ubiegłych (obejmujący powstały z zysków lat ubiegłych kapitał

zapasowy i pozostałe kapitały rezerwowe),

o wynik finansowy bieżącego okresu obrotowego.

Składniki kapitału własnego (za wyjątkiem zysków zatrzymanych oraz wszelkich nadwyżek z aktualizacji

wyceny aktywów) zostały przekształcone przy zastosowaniu ogólnego indeksu cen, począwszy od daty, w której

kapitały te zostały wniesione lub powstały w inny sposób za okres, w którym gospodarka, w której Grupa

prowadzi działalność, była gospodarką hiperinflacyjną, tj. do dnia 31 grudnia 1996 r. Efekt przeliczenia

odpowiednich składników kapitału własnego wskaźnikami inflacji został ujęty w zyskach zatrzymanych

i zaprezentowany w nocie 13.

2.15. Zobowiązania handlowe

Zobowiązania handlowe stanowią zobowiązania do zapłaty za towary i usługi nabyte w toku zwykłej

działalności gospodarczej przedsiębiorstwa od dostawców. Zobowiązania handlowe klasyfikuje się, jako

zobowiązania krótkoterminowe, jeżeli termin zapłaty przypada w ciągu jednego roku (lub w zwykłym cyklu

działalności gospodarczej przedsiębiorstwa, jeżeli jest dłuższy). W przeciwnym wypadku, zobowiązania

wykazuje się, jako długoterminowe.

Zobowiązania handlowe w początkowym ujęciu wykazuje się w wartości godziwej, zaś w okresie późniejszym

wykazuje się je według skorygowanej ceny nabycia (zamortyzowanego kosztu), z zastosowaniem efektywnej

stopy procentowej.

2.16. Zobowiązania finansowe

Zobowiązania finansowe na dzień bilansowy wyceniane są według metody zamortyzowanego kosztu, czyli cenie

nabycia, po jakiej składnik zobowiązań finansowych został po raz pierwszy wprowadzony do ksiąg,

pomniejszonej o spłaty wartości nominalnej, odpowiednio skorygowanej o skumulowaną kwotę zdyskontowanej

różnicy między wartością początkową składnika i jego wartością w terminie wymagalności, a w przypadku

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

33

instrumentów o zmiennej stopie procentowej - w stosunku do określonego umownie następnego terminu

poziomu odniesienia (dnia ustalenia stopy procentowej) wyliczonej za pomocą efektywnej stopy procentowej.

Efektywna stopa procentowa stanowi wewnętrzną stopę zwrotu (IRR – internal rate of return) zobowiązania,

przy której następuje zdyskontowanie do bieżącej wartości związanej z instrumentem finansowym przyszłych

przepływów pieniężnych.

2.17. Zobowiązania warunkowe

Zobowiązanie warunkowe jest:

 możliwym obowiązkiem, który powstaje na skutek zdarzeń przeszłych, których istnienie zostanie

potwierdzone dopiero w momencie wystąpienia lub niewystąpienia jednego lub większej liczby

niepewnych przyszłych zdarzeń, które nie w pełni podlegają kontroli jednostki,

 obecnym obowiązkiem, który powstaje na skutek zdarzeń przeszłych, ale nie jest ujmowany

w sprawozdaniu finansowym, ponieważ:

o nie jest prawdopodobne, aby konieczne było wydatkowanie środków zawierających w sobie

korzyści ekonomiczne w celu wypełnienia obowiązku lub

o kwoty obowiązku (zobowiązania) nie można wycenić wystarczająco wiarygodnie.

2.18. Podatek dochodowy

Na podatek dochodowy składają się: podatek bieżący oraz podatek odroczony.

Podatek bieżący wyliczany jest na podstawie wyniku podatkowego za dany rok obrotowy ustalonego zgodnie

z obowiązującymi przepisami podatkowymi i przy zastosowaniu stawek podatkowych wynikających z tych

przepisów. Zysk (strata) podatkowa różni się od księgowego zysku (straty) brutto w związku z wyłączeniem

przychodów podlegających opodatkowaniu i kosztów stanowiących koszty uzyskania przychodów w latach

następnych oraz pozycji kosztów i przychodów, które nigdy nie będą podlegały opodatkowaniu.

Podatek odroczony jest wyliczany metodą bilansową, jako podatek podlegający zapłaceniu lub zwrotowi

w przyszłości na różnicach pomiędzy wartościami bilansowymi aktywów i zobowiązań w skonsolidowanym

sprawozdaniu finansowym a odpowiadającymi im wartościami podatkowymi wykorzystywanymi do wyliczenia

podstawy opodatkowania.

Rezerwę z tytułu podatku odroczonego ujmuje się w pełnej wysokości. Rezerwa ta nie podlega dyskontowaniu.

Aktywa z tytułu odroczonego podatku dochodowego ujmuje się, jeżeli jest prawdopodobne, że w przyszłości

osiągnięty zostanie dochód do opodatkowania, który umożliwi potrącenie różnic przejściowych.

Wartość składnika aktywów z tytułu podatku odroczonego podlega analizie na każdy dzień bilansowy,

a w przypadku, gdy spodziewane przyszłe zyski podatkowe lub dodatnie różnice przejściowe nie będą

wystarczające dla realizacji składnika aktywów lub jego części, następuje jego odpis.

Odroczony podatek dochodowy ustala się przy zastosowaniu obowiązujących prawnie lub faktycznie na dzień

bilansowy stawek (i przepisów) podatkowych, które zgodnie z oczekiwaniami będą obowiązywać w momencie

realizacji odnośnych aktywów z tytułu odroczonego podatku dochodowego lub uregulowania zobowiązania

z tego tytułu. Podatek odroczony jest ujmowany w sprawozdaniu z całkowitych dochodów danego okresu, za

wyjątkiem przypadku, gdy podatek odroczony dotyczy transakcji czy zdarzeń, które ujmowane są w innych

całkowitych dochodach lub bezpośrednio w kapitale własnym – wówczas podatek odroczony również ujmowany

jest odpowiednio w innych całkowitych dochodach lub bezpośrednio w odpowiednim składniku kapitału

własnego.

Kompensaty aktywa i rezerwy z tytułu podatku odroczonego dokonuje się, gdy Grupa posiada możliwy

do wyegzekwowania tytuł do przeprowadzenia kompensat należności i zobowiązań z tytułu bieżącego podatku

dochodowego oraz gdy aktywa i rezerwy z tytułu podatku odroczonego dotyczą podatku dochodowego

nałożonego przez tę samą władzę podatkową na tego samego podatnika.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

34

2.19. Świadczenia pracownicze

Zgodnie z zakładowym systemem wynagradzania pracownicy jednostki dominującej mają prawo do nagród

jubileuszowych, odpraw emerytalnych oraz wynagrodzenia za urlop. Odprawy emerytalne stanowią

jednorazowe świadczenie, stanowiące wielokrotność miesięcznego wynagrodzenia (od 100% do 500%,

w zależności od stażu pracy oraz liczby miesięcy pozostających do osiągnięcia wieku emerytalnego).

Koszty obowiązkowych świadczeń emerytalnych rozpoznawane są w zysku lub stracie okresu.

Grupa tworzy rezerwy na przyszłe zobowiązania z tytułu odpraw emerytalnych oraz nagród jubileuszowych

w oparciu o oszacowania tego typu zobowiązań, na podstawie modelu aktuarialnego. Wszystkie rezerwy

tworzone są w ciężar rachunku zysków i strat.

Grupa tworzy rezerwę na zobowiązania z tytułu niewykorzystanych urlopów wypoczynkowych,

po uwzględnieniu wszystkich pozostających do wykorzystania zaległych dni urlopów oraz z tytułu odszkodowań

i odpraw pieniężnych wypłacanych pracownikom, z którymi zostaje rozwiązany stosunek pracy z przyczyn

niedotyczących pracowników, a także z tytułu kosztów świadczeń pracowniczych przypadających na bieżący

okres, których zapłata będzie zrealizowana w przyszłych okresach, w tym nagród.

Rezerwy na odprawy emerytalne i nagrody jubileuszowe tworzone są w oparciu o założenia opisane

szczegółowo w nocie 15.

Ponadto w jednostce dominującej istnieje motywacyjny system wynagrodzeń, według którego pracownicy mają

prawo do nagrody rocznej obejmującej element podstawowy uzależniony od zysku netto ze sprzedaży Spółki

oraz element uznaniowy uzależniony od indywidualnej oceny pracownika. Grupa tworzy rezerwy na nagrody

w celu przyporządkowania kosztów do okresów, których dotyczą. Rezerwy szacowane są według najlepszej

wiedzy Zarządu GPW w zakresie możliwych do wypłacenia nagród, na podstawie założeń motywacyjnego

systemu wynagrodzeń.

Jednostka dominująca odprowadza składki z tytułu Pracowniczego Programu Emerytalnego, do którego

pracownicy należą dobrowolnie na podstawie umowy. Z chwilą uiszczenia składek Spółka nie ma dalszych

obowiązków w zakresie dokonywania płatności na rzecz Pracowniczego Programu Emerytalnego. Składki te

ujmuje się, jako koszty świadczeń pracowniczych, gdy przypadają do zapłaty. Wypłacone świadczenia

emerytalne ujmuje się, jako koszt okresu, którego dotyczą.

2.20. Rezerwy

Rezerwy tworzone są, gdy na spółkach z Grupy ciąży obecny, prawny lub zwyczajowo oczekiwany obowiązek

wynikający ze zdarzeń przeszłych i prawdopodobne jest, że wypełnienie tego obowiązku spowoduje

konieczność wypływu środków zawierających w sobie korzyści ekonomiczne oraz można dokonać

wiarygodnego szacunku kwoty tego obowiązku.

Rezerwy tworzy się w szczególności z następujących tytułów (jeżeli spełnione są wyżej wymienione warunki

ujmowania rezerw):

 skutki toczących się spraw sądowych oraz spraw spornych,

 przyszłe świadczenia na rzecz pracowników, oraz

 koszty restrukturyzacji.

Rezerwy tworzy się na podstawie najlepszych szacunków Zarządów spółek z Grupy w wysokości nakładów

niezbędnych do wypełnienia obecnego obowiązku na dzień bilansowy. Jeżeli skutek zmian wartości pieniądza

w czasie jest istotny, kwota rezerwy odpowiada bieżącej wartości nakładów, które według oczekiwań będą

niezbędne do wypełnienia obowiązku.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

35

2.21. Ujmowanie przychodów

2.21.1. Przychody ze sprzedaży

Przychody ze sprzedaży są rozpoznawane kiedy istnieje prawdopodobieństwo, że Grupa uzyska korzyści

ekonomiczne z tytułu transakcji, oraz że kwotę przychodu można określić w wiarygodny sposób. Przychody

ze sprzedaży ujmowane są w wartości godziwej otrzymanej lub należnej i reprezentującej należności za usługi

dostarczone w ramach normalnej działalności gospodarczej. Przychody ze sprzedaży rozpoznawane

są w momencie wykonania usług stanowiących podstawową działalność Grupy.

Przychody ze sprzedaży dzielą się na trzy główne segmenty zwane liniami biznesowymi:

 Przychody z rynku finansowego,

 Przychody z rynku towarowego,

 Pozostałe przychody.

W ramach przychodów z rynku finansowego Grupa wyróżnia:

 Przychody z obsługi obrotu

Transakcje obejmują przychody od członków giełdy pobierane na podstawie Regulaminu Giełdy oraz

Regulaminu Alternatywnego Systemu Obrotu. Główną pozycją przychodów w tej grupie są opłaty

transakcyjne. Opłaty te uzależnione są od wartości transakcji i liczby zrealizowanych zleceń oraz

wolumenu obrotu, jak również od rodzaju instrumentu będącego przedmiotem tego obrotu. Oprócz

prowizji od obrotu pobierane są opłaty ryczałtowe za dostęp i wykorzystanie systemu informatycznego

Giełdy. W ramach przychodów z obsługi obrotu na rynku finansowym ujmowane są również przychody

spółki BondSpot z obsługi obrotu na prowadzonych przez tę spółkę rynkach instrumentów dłużnych.

 Przychody od emitentów

Obsługa emitentów obejmuje przychody od emitentów pobierane na podstawie Regulaminu Giełdy oraz

Regulaminu Alternatywnego Systemu Obrotu. Główną pozycją przychodów w tej grupie są opłaty

za notowanie papierów wartościowych. Ponadto od emitentów pobierane są m.in. opłaty

za dopuszczenie do obrotu oraz inne opłaty. W ramach przychodów Grupy z obsługi emitentów

ujmowane są również przychody spółki BondSpot od emitentów instrumentów notowanych na

prowadzonych przez tę spółkę rynkach instrumentów dłużnych.

 Przychody ze sprzedaży informacji

Przychody ze sprzedaży informacji jednostki dominującej obejmują sprzedaż informacji giełdowych:

danych giełdowych czasu rzeczywistego oraz danych statystyczno-historycznych w postaci codziennej

prenumeraty za pośrednictwem poczty elektronicznej, wydawnictw w wersji elektronicznej, kalkulacji

indeksów oraz pozostałych kalkulacji i licencji na indeksy giełdowe. Sprzedaż informacji odbywa się

na podstawie odrębnych umów zawieranych z dystrybutorami serwisów giełdowych, z członkami

giełdy oraz z innymi organizacjami, głównie instytucjami finansowymi. W ramach przychodów ze

sprzedaży informacji Grupy ujmowane są również przychody ze sprzedaży serwisów informacyjnych

BondSpot.

Przychody z rynku towarowego obejmują przede wszystkim opłaty pobierane przez TGE na podstawie

Regulaminu obrotu Rynku Towarów Giełdowych Towarowej Giełdy Energii S.A.. Dotyczą one w szczególności

opłat transakcyjnych oraz za uczestnictwo na rynkach energii elektrycznej, gazu i praw majątkowych.

Dodatkowo przychody z rynku towarowego obejmują opłaty pobierane przez TGE na podstawie Regulaminu

Rejestru Świadectw Pochodzenia (głównie w zakresie wystawiania praw majątkowych do świadectw

pochodzenia oraz umarzania świadectw pochodzenia) oraz przez IRGiT na podstawie Regulaminu Giełdowej

Izby Rozrachunkowej (głównie w zakresie rozliczania transakcji zawieranych na TGE). Ponadto w ramach

rynku towarowego ujęte są przychody WSEInfoEngine z tytułu prowadzenia działalności operatora handlowego

i handlowo-technicznego.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

36

Pozostałe przychody obejmują wszelkie inne usługi świadczone przez GPW takie, jak: usługi reklamowe

(sponsoring), najem pomieszczeń biurowych oraz szkolenia z zakresu rynku giełdowego prowadzonymi

w ramach pojawiających się potrzeb. Do tej Grupy zaliczono również przychody ze sprzedaży WSEInfoEngine

z tytułu świadczenia usług w zakresie transmisji danych i teleinformatyki oraz przychody Instytutu Rynku

Kapitałowego – WSE Research S.A.

2.21.2. Przychody finansowe

Przychody finansowe obejmują: zyski na sprzedaży aktywów finansowych, przychody z tytułu odsetek

od instrumentów finansowych dostępnych do sprzedaży oraz utrzymywanych do terminu wymagalności,

jak również przychody z tytułu dywidend.

Przychody z tytułu odsetek ujmuje się według zasady memoriałowej z zastosowaniem efektywnej stopy

procentowej. Przychody z tytułu dywidend są ujmowane w momencie, kiedy zostaje ustanowione prawo

akcjonariuszy do otrzymania płatności.

2.22. Ujmowanie kosztów finansowych z tytułu emisji obligacji

GPW jako emitent obligacji ponosi koszty związane z obsługą tego zadłużenia. Okresy odsetkowe dla obligacji

serii A i B są półroczne. Odsetki od obligacji są naliczane przy zastosowaniu efektywnej stopy procentowej

w taki sposób, iż na każdy moment zmiany oprocentowania Spółka ustala na nowo efektywną stopę procentową

i od dnia zmiany oprocentowania nalicza odsetki nową efektywną stopą procentową.

2.23. Leasing

Leasing jest klasyfikowany jako leasing finansowy, gdy warunki umowy przenoszą zasadniczo całe potencjalne

korzyści oraz ryzyko wynikające z bycia właścicielem na leasingobiorcę. Wszystkie pozostałe rodzaje leasingu

są traktowane jako leasing operacyjny.

2.23.1. Grupa jako leasingobiorca – leasing operacyjny

Leasing, przy którym znacząca część ryzyka i pożytków z tytułu własności pozostaje udziałem leasingodawcy

(finansującego), stanowi leasing operacyjny. Leasing gruntu, jeżeli nie przewiduje się przeniesienia tytułu

prawnego na leasingobiorcę przed końcem okresu leasingu, klasyfikowany jest, jako leasing operacyjny.

W szczególności, do umów leasingu operacyjnego klasyfikuje się prawo wieczystego użytkowania gruntów

Skarbu Państwa.

Opłaty leasingowe uiszczane w ramach leasingu operacyjnego, pomniejszone o ewentualne specjalne oferty

promocyjne uzyskane od leasingodawcy (finansującego), rozliczane są w koszty metodą liniową przez okres

leasingu.

2.23.2. Grupa jako leasingobiorca – leasing finansowy

Przedmiot leasingu finansowego ujmuje się w aktywach trwałych od dnia rozpoczęcia leasingu, według niższej

z dwóch kwot: wartości godziwej przedmiotu leasingu oraz wartości bieżącej minimalnych opłat leasingowych.

Każdą opłatę leasingową dzieli się na kwotę pomniejszającą saldo zobowiązania i kwotę kosztów finansowych

w taki sposób, aby utrzymać stałą stopę w stosunku do nieuregulowanej części zobowiązania. Opłaty czynszowe,

pomniejszone o koszty finansowe, ujmuje się w pozycji zobowiązań z tytułu leasingu finansowego. Element

odsetkowy kosztów finansowych rozlicza się w kosztach w sprawozdaniu z całkowitych dochodów przez okres

leasingu w taki sposób, aby uzyskać za każdy okres stałą okresową stopę procentową w stosunku

do nieuregulowanej części zobowiązania. Rzeczowe aktywa trwałe nabyte w ramach leasingu finansowego

amortyzowane są przez okres użytkowania aktywów lub okres leasingu – w zależności od tego, który z nich jest

krótszy.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

37

3. Zarządzanie ryzykiem finansowym

3.1. Czynniki ryzyka finansowego

Działalność Grupy wiąże się z określonymi ryzykami finansowymi. Grupa narażona jest na następujące rodzaje

ryzyka finansowego: ryzyko rynkowe (w tym ryzyko zmiany wartości godziwej lub przepływów pieniężnych

w wyniku zmian stóp procentowych, ryzyko walutowe oraz ryzyko cenowe), ryzyko kredytowe oraz ryzyko

utraty płynności. Ogólny program Grupy zarządzania ryzykiem skupia się na nieprzewidywalności rynków

finansowych oraz stara się minimalizować potencjalne niekorzystne wpływy na wyniki finansowe Grupy.

Organem odpowiedzialnym za zarządzanie ryzykiem jest Zarząd GPW. W Grupie funkcjonują komórki

odpowiedzialne za zapewnienie płynności finansowej, także w zakresie walut obcych, windykacji należności

oraz terminowego regulowania zobowiązań, szczególnie podatkowych.

3.2. Ryzyko rynkowe

3.2.1. Ryzyko zmiany przepływów pieniężnych oraz wartości godziwej w wyniku zmiany stóp

procentowych

Grupa narażona jest na ryzyko stopy procentowej w stopniu umiarkowanym. Grupa posiada aktywa

krótkoterminowe i długoterminowe, dla których warunki oprocentowania oraz rentowność zostały ustalone

w chwili zawarcia kontraktu.

W przypadku aktywów o zmiennym oprocentowaniu, w sytuacji wzrostu stóp procentowych, Grupa uzyskuje

wzrost przepływów pieniężnych w postaci wyższych odsetek. W przypadku aktywów o stałym oprocentowaniu,

w sytuacji wzrostu stóp procentowych, Grupa uzyskuje obniżenie wyceny wartości godziwej obligacji,

a przepływy pieniężne pozostają bez zmian. W związku z wahaniami stóp procentowych rentowność i wycena

wartości godziwej podlegają zmniejszającym się wahaniom wraz ze skracającym się terminem do wykupu.

Jednostka dominująca minimalizuje ryzyko zmiany stóp procentowych poprzez utrzymywanie niskiego

średniego okresu do wykupu (duration) dla całości posiadanego portfela obligacji Skarbu Państwa. W sytuacji

wzrostu stóp procentowych Giełda uzyskuje oprocentowanie wyższe od lokat bankowych i wzrost przepływów

pieniężnych, a jednocześnie obniżenie wyceny wartości godziwej obligacji.

Na podstawie przeprowadzonej analizy wrażliwości zmiany poziomu rynkowych stóp procentowych,

wzrost/(spadek) stóp o 0,50 punktu procentowego (przy założeniu braku zmian pozostałych czynników)

skutkowałby w 2013 r. wzrostem/(spadkiem) wyniku finansowego netto i przepływów pieniężnych o 741,8 tys.

zł, oraz wzrostem/(spadkiem) kapitału z aktualizacji wyceny o 91,0 tys. zł. Odpowiednio oczekiwany w 2012 r.

spadek/wzrost stóp procentowych o 0,50 punktu procentowego (przy założeniu braku zmian pozostałych

czynników) skutkowałby wzrostem/(spadkiem) wyniku finansowego netto i przepływów pieniężnych o 639 tys.

zł oraz wzrostem/(spadkiem) kapitału z aktualizacji wyceny o 139,6 tys. zł.

Jednostka dominująca jest również emitentem obligacji o zmiennym oprocentowaniu. W sytuacji wzrostu stóp

procentowych, GPW będzie zobowiązana wypłacić obligatariuszom kupony odsetkowe o wyższej wartości,

a w przypadku spadku stóp procentowych, wartość kuponów odsetkowych do wypłaty przez GPW będzie niższa

Na podstawie przeprowadzonej analizy wrażliwości zmiany poziomu rynkowych stopy procentowych WIBOR

6M, wzrost/(spadek) stóp o 0,50 punktu procentowego (przy założeniu braku zmian pozostałych czynników)

skutkowałby w 2013 r. spadkiem/(wzrostem) wyniku finansowego netto i przepływów pieniężnych o 1 225,0

 tys. zł, Odpowiednio oczekiwany w 2012 r. spadek/(wzrost) stóp procentowych o 0,50 punktu procentowego

(przy założeniu braku zmian pozostałych czynników) skutkowałby wzrostem/(spadkiem) wyniku finansowego

netto i przepływów pieniężnych o 1 232,5 tys. zł.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

38

Poniżej przedstawiona została analiza aktywów i zobowiązań finansowych w oparciu o termin zmiany oprocentowania bądź datę zapadalności tych aktywów i zobowiązań,

w zależności od tego, która z dat jest wcześniejsza. Pozostałe pozycje aktywów finansowych niezaprezentowane w tabelach poniżej, podobnie jak pozycje zobowiązań

finansowych (za wyjątkiem zobowiązań z tytułu leasingu finansowego, emisji obligacji oraz kredytu obrotowego Grupy TGE), nie są oprocentowane.

Razem do 1 mies.
od 1

do 3 mies.

od 3 mies.

do 1 roku

Obligacje długoterminowe (o stałym

oprocentowaniu, dostępne do sprzedaży)
10 620 - - - - 10 620 - - - -

Obligacje krótkoterminowe (o stałym

oprocentowaniu, dostępne do sprzedaży)
118 118 - - 118 - - - - -

Inne pozycje - kontrakty finansowe 3 3 3 - - - - - - -

Lokaty bankowe i rachunki bieżące 436 816 436 816 353 230 45 082 38 504 - - - - -

Razem aktywa finansowe 447 557 436 937 353 233 45 082 38 622 10 620 - - - -

Zobowiązania z tytułu emisji obligacji -

długoterminowe
243 617 243 617 - - 243 617 - - - - -

Razem zobowiązania finansowe 243 617 243 617 - - 243 617 - - - - -

Razem do 1 mies.
od 1

do 3 mies.

od 3 mies.

do 1 roku

Obligacje długoterminowe (o stałym

oprocentowaniu, dostępne do sprzedaży)
10 850 - - - - - 10 850 - - -

Obligacje krótkoterminowe (o stałym

oprocentowaniu, dostępne do sprzedaży)
118 118 - - 118 - - - - -

Inne pozycje - kontrakty finansowe - - - - - - - -

Lokaty bankowe i rachunki bieżące 378 862 378 862 330 889 11 647 36 326 - - - - -

Razem aktywa finansowe 389 830 378 980 330 889 11 647 36 444 - 10 850 - - -

Zobowiązania z tytułu emisji obligacji -

długoterminowe
243 157 243 157 - - 243 157 - - - - -

Razem zobowiązania finansowe 243 157 243 157 - - 243 157 - - - - -

2-3 lata 3-4 lata 4-5 lat
powyżej

5 lat

Wykaz aktywów i zobowiązań

finansowych na dzień

31 grudnia 2013 r.

Wykaz aktywów i zobowiązań

finansowych na dzień

31 grudnia 2012 r.

Data zapadalności / Data zmiany oprocentowania

Data zapadalności / Data zmiany oprocenowania

Do 1 roku

1-2 lata 2-3 lata 3-4 lata 4-5 lat
powyżej

5 lat

Razem

Razem

Do 1 roku

1-2 lata

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

39

3.2.2. Ryzyko zmiany kursu walut

Grupa jest narażona na umiarkowane ryzyko zmiany kursów walut. Jednakże, ze względu na zakup nowego

systemu transakcyjnego (UTP) Zarząd GPW podjął decyzję o zabezpieczeniu przepływów pieniężnych

wynikających z umowy na dostawę ww. systemu. Szczegóły w tym zakresie zostały przedstawione w nocie 3.6.

Na podstawie przeprowadzonej analizy wrażliwości na dzień 31 grudnia 2013 r. na zmiany średnich kursów

walut, spadek/wzrost o 10% średniego kursu: EUR (tj. o 0,4147 zł), GBP (tj. o 0,4983 zł) przy założeniu braku

zmian pozostałych czynników, spowodowałby spadek/wzrost wyniku finansowego netto za 2013 r.

o 2 904 tys. zł. Analiza przeprowadzona na dzień 31 grudnia 2012 r. przy założeniu spadku/wzrostu o 10%

średniego kursu: EUR (tj. o 0,4088 zł), GBP (tj. o 0,5012), USD (tj. o 0,3100) wykazuje spadek/wzrost wyniku

finansowego netto za 2012 r. o 6 215 tys. zł.

Pozycję walutową Grupy przedstawiają poniższe tabele:

PLN EUR* USD* Inne*

Łączna wartość

bilansowa

w PLN

Obligacje skarbowe dostępne do sprzedaży** 10 738 - - - 10 738

Środki pieniężne i ich ekwiwalenty*** 408 515 13 331 - 14 985 436 831

Należności handlowe (netto) 25 653 4 675 - - 30 328

Aktywa finansowe razem 444 906 18 006 - 14 985 477 897

Zobowiązania handlowe 8 789 3 801 - 148 12 738

Zobowiązania z tytułu emisji obligacji 243 617 - - - 243 617

Zobowiązania z tytułu leasingu finansowego 804 - - - 804

Zobowiązania z tytułu funduszu gwarancyjnego

w spółce IRGIT ***

 125 326 - - - 125 326

Zobowiązania z tytułu wypłaty dywidendy 170 - - - 170

Zobowiązania finansowe razem 378 706 3 801 - 148 382 655

Pozycja walutowa netto 66 200 14 205 - 14 837 95 242

Stan na dzień 31 grudnia 2013 r.

* Kwoty zostały przeliczone na PLN po kursie z dnia bilansowego.

** Uwzględniono naliczone odsetki

*** Lokaty i zobowiązania w kwocie 125 326 tys. zł na dzień 31 grudnia 2013 r. dotyczyły funduszu gwarancyjnego w spółce IRGiT zabezpieczającego

realizację transakcji na rynku energii.

PLN EUR* USD* Inne*

Łączna wartość

bilansowa

w PLN

Obligacje skarbowe dostępne do sprzedaży** 10 968 - - - 10 968

Środki pieniężne i ich ekwiwalenty*** 320 878 58 005 - - 378 883

Należności handlowe (netto) 28 923 4 442 - 1 33 366

Aktywa finansowe razem 360 769 62 447 - 1 423 217

Zobowiązania handlowe 3 993 233 58 - 4 284

Zobowiązania z tytułu emisji obligacji 243 157 - - - 243 157

Zobowiązania z tytułu leasingu finansowego 717 - - - 717

Zobowiązania z tytułu funduszu gwarancyjnego

w spółce IRGIT ***

 121 489 - - - 121 489

Zobowiązania z tytułu wypłaty dywidendy 159 - - - 159

Zobowiązania finansowe razem 369 515 233 58 - 369 806

Pozycja walutowa netto (8 746) 62 214 (58) 1 53 411

Stan na dzień 31 grudnia 2012 r.

* Kwoty zostały przeliczone na PLN po kursie z dnia bilansowego .

** Uwzględniono naliczone odsetki

*** Lokaty i zobowiązania w kwocie 121 489 tys. zł na dzień 31 grudnia 2012 r. dotyczyły funduszu gwarancyjnego w spółce IRGiT zabezpieczającego

realizację transakcji na rynku energii .

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

40

3.2.3. Ryzyko cenowe

Grupa narażona jest na ryzyko cenowe dotyczące dłużnych i kapitałowych papierów wartościowych z tytułu

inwestycji posiadanych przez Grupę i sklasyfikowanych w sprawozdaniach z sytuacji finansowej, jako aktywa

dostępne do sprzedaży. Grupa kapitałowa nie jest narażona na ryzyko cenowe dotyczące fluktuacji cen towarów

masowych.

Nabywane przez Grupę dłużne papiery wartościowe mają ustaloną cenę wykupu i cechują się niskim ryzykiem.

Potencjalne zmiany ich cen rynkowych uzależnione są od poziomu stóp procentowych, których wpływ

przedstawiono w nocie 3.2.1. powyżej.

3.3. Ryzyko kredytowe

Ryzyko kredytowe jest rozumiane jako ryzyko poniesienia strat w wyniku niewywiązania się kontrahenta lub

jako ryzyko spadku wartości ekonomicznej wierzytelności w wyniku pogorszenia się zdolności kontrahenta do

obsługi zobowiązań.

Ryzyko kredytowe związane z należnościami z tytułu świadczonych usług jest ograniczane przez Zarząd

jednostki dominującej poprzez ocenę bieżącej wiarygodności kontrahentów. W ocenie Zarządu spółki

dominującej w Grupie nie występuje znacząca koncentracja ryzyka kredytowego związanego z należnościami

z tytułu świadczonych usług. W Grupie obowiązują uchwały Zarządu jednostki dominującej, które ustalają

odroczone terminy płatności zróżnicowane w zależności od grup kontrahentów. Terminy płatności wynoszą dla

większości kontrahentów 21 dni, natomiast dla odbiorców serwisów giełdowych wynoszą najczęściej 60 dni.

W Grupie funkcjonuje procedura ściągania należności, na podstawie której dokonuje się monitoringu

i egzekwowania należnych kwot.

Wiarygodność kontrahentów weryfikowana jest zgodnie z regulaminem obowiązującym w GPW oraz zgodnie

z ogólnymi przepisami prawa w zakresie rynku kapitałowego, dotyczącymi emitentów papierów wartościowych

i Członków Giełdy.

Decyzją Zarządu jednostki dominującej, w skład portfela dłużnych papierów wartościowych wchodzą jedynie

papiery wartościowe emitowane lub gwarantowane przez Skarb Państwa (rating A2 wg Moody`s). Dzięki temu

ekspozycja na ryzyko z tytułu utraty korzyści lub ewentualnych strat z tego powodu jest minimalizowane.

W przypadku banków i instytucji finansowych (w szczególności lokat i rachunków bankowych) akceptuje się

jedynie podmioty posiadające rating na wysokim poziomie i stabilną sytuacją rynkową, tj. o ratingu wg Moody’s

powyżej Baa2. Zarządzanie ryzykiem kredytowym związanym z posiadanymi środkami pieniężnymi jest

realizowane przez Grupę poprzez dywersyfikację banków, w których lokowane są nadwyżki środków

pieniężnych.

Odzwierciedleniem maksymalnego obciążenia Giełdy ryzykiem kredytowym jest wartość bilansowa należności

handlowych, posiadanych lokat bankowych oraz wartość portfela zakupionych dłużnych papierów

wartościowych.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

41

Ekspozycję Grupy na ryzyko kredytowe przedstawia poniższa tabela:

31 grudnia

2013 r.

31 grudnia

2012 r.

 21 073 11 301

Długoterminowe 20 955 11 183

Krótkoterminowe 118 118

 467 144 412 228

Należności handlowe (netto) 30 328 33 366

Lokaty bankowe i rachunki bieżące zaliczane do środków

pieniężnych i ekwiwalentów *
 436 816 378 862

 488 217 423 529

Stan na

Aktywa finansowe dostępne do sprzedaży

Lokaty i należności

Aktywa finansowe razem

*Lokaty w kwocie 125 326 tys. zł na dzień 31 grudnia 2013 r. oraz w kwocie 121 489 tys. zł na dzień 31 grudnia 2012 r. stanowiły

środki pieniężne funduszu gwarancyjnego w spółce IRGiT zabezpieczającego realizację transakcji na rynku energii.

3.4. Ryzyko utraty płynności

Z analizy sytuacji finansowej i majątkowej Grupy wynika, że Grupa nie jest istotnie narażona na ryzyko utraty

płynności.

Analiza struktury aktywów Grupy wskazuje na znaczny udział środków płynnych, a więc bardzo dobrą sytuację

Grupy w zakresie płynności. Środki pieniężne i ich ekwiwalenty oraz dłużne papiery wartościowe posiadane

przez Grupę na dzień 31 grudnia 2013 r. wyniosły 447 569 tys. zł (31 grudnia 2012 r.: 389 851 tys. zł) co

stanowiło na 31 grudnia 2013 r. 42,26% aktywów ogółem (31 grudnia 2012 r.: 40,65%). Z analizy struktury

pasywów wynika następujące zaangażowanie kapitałów własnych w finansowanie działalności Grupy: na dzień

31 grudnia 2013 r. kapitały własne stanowiły 60,25% sumy kapitału własnego i zobowiązań (31 grudnia 2012 r.:

57,96%).

Zarząd jednostki dominującej na bieżąco monitoruje prognozowany poziom środków płynnych Grupy

na podstawie kontraktowych przepływów pieniężnych, ustalonych w oparciu o bieżące stopy procentowe.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

42

Analizy płynności na podstawie kontraktowych przepływów pieniężnych przedstawiają poniższe tabele:

do 1

miesiąca

1-3

miesiące

3-6

miesięcy

6-12

miesięcy
1-5 lat > 5 lat Razem

Obligacje i bony skarbowe

dostępne do sprzedaży
 - - - 625 10 625 - 11 250

Lokaty bankowe, rachunki bieżące

oraz gotówka w kasie*
 353 245 45 082 29 795 8 709 - - 436 831

Należności handlowe (netto) 26 901 3 427 - - - - 30 328

 380 146 48 509 29 795 9 334 10 625 - 478 409

Zobowiązania handlowe 12 739 - - - - - 12 739

Zobowiązania z tytułu emisji

obligacji
 - - 4 729 4 802 264 110 - 273 641

Zobowiązania z tytułu leasingu

finansowego
 31 64 81 191 437 - 804

Zobowiązania z tytułu funduszu

gwarancyjnego w spółce IRGIT **
 125 326 - - - - - 125 326

Zobowiązania z tytułu wypłaty

dywidendy
 170 - - - - - 170

 138 266 64 4 810 4 993 264 547 - 412 680

 241 880 48 445 24 985 4 341 (253 922) - 65 729

* Lokaty w kwocie 125 326 tys. zł na dzień 31 grudnia 2013 r. stanowiły środki pieniężne funduszu gwarancyjnego w spółce IRGiT zabezpieczającego

realizację transakcji na rynku energii.

** Pozycja zawiera zobowiązania z tytułu dywidend oraz zobowiązania IRGiT dotyczące funduszu zabezpieczającego wykonanie transakcji na rynku

regulowanym, który został utworzony przez IRGiT S.A, zgodnie z art. 68d Ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi w kwocie

125 326 tys. zł.,

Nadwyżka/ Luka płynności

Stan na 31 grudnia 2013 r.

Aktywa razem

Zobowiązania razem

do 1

miesiąca

1-3

miesiące

3-6

miesięcy

6-12

miesięcy
1-5 lat > 5 lat Razem

Obligacje i bony skarbowe

dostępne do sprzedaży
 - - - 625 11 250 - 11 875

Lokaty bankowe, rachunki bieżące

oraz gotówka w kasie*
 322 460 20 097 12 000 24 326 - - 378 883

Należności handlowe (netto) 29 589 3 777 - - - - 33 366

 352 049 23 874 12 000 24 951 11 250 - 424 124

Zobowiązania handlowe 4 284 - - - - - 4 284

Zobowiązania z tytułu emisji

obligacji
 - - - 12 912 283 938 - 296 850

Zobowiązania z tytułu leasingu

finansowego
 27 55 84 170 381 - 717

Zobowiązania z tytułu pożyczek i

kredytów
 13 - - - - - 13

Zobowiązania z tytułu funduszu

gwarancyjnego w spółce IRGIT **
 121 489 - - - - - 121 489

Zobowiązania z tytułu wypłaty

dywidendy
 159 - - - - - 159

 125 972 55 84 13 082 284 319 - 423 512

 226 077 23 819 11 916 11 869 (273 069) - 612 Nadwyżka/ Luka płynności

* Lokaty w kwocie 121 489 tys. zł na dzień 31 grudnia 2012 r. stanowią środki pieniężne funduszu gwarancyjnego w spółce IRGiT zabezpieczającego

realizację transajcji na rynku energii.

** Pozycja zawiera zobowiązania z tytułu dywidend oraz zobowiązania IRGiT dotyczące funduszu zabezpieczającego wykonanie transakcji na rynku

regulowanym, który został utworzony przez IRGiT S.A, zgodnie z art. 68d Ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi w kwocie

121 489 tys. zł.,

Stan na 31 grudnia 2012 r.

Aktywa razem

Zobowiązania razem

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

43

3.5. Zarządzanie kapitałem

Celem Grupy w efektywnym zarządzaniu zasobami finansowymi jest zapewnienie zdolności Grupy

do kontynuowania działalności tak, aby możliwe było realizowanie optymalnego zwrotu dla akcjonariuszy oraz

korzyści dla innych interesariuszy. Grupa posiada wystarczające zasoby środków pieniężnych niezbędnych do

terminowego regulowania bieżących zobowiązań. Ryzyko opóźnień w regulowaniu bieżących zobowiązań jest

minimalne.

3.6. Rachunkowość zabezpieczeń

Zarząd jednostki dominującej podjął decyzję o zabezpieczeniu przepływów pieniężnych wynikających z umowy

na dostawę nowego systemu transakcyjnego dla GPW. Na dzień 1 stycznia 2012 r. Spółka dysponowała pełną

kwotą EUR potrzebną do uregulowania przyszłego zobowiązania z tytułu nabycia nowego systemu

transakcyjnego. Z uwagi na fakt, iż powyższe środki w EUR utrzymywane są w celu uregulowania przyszłej

płatności, Spółka zdecydowała się zaklasyfikować utrzymywane w walucie środki, jako instrument

zabezpieczający, który zabezpiecza ryzyko zmienności przepływów pieniężnych przyszłego zobowiązania

wynikające z występowania różnic kursowych. Po dokonaniu w 2013 roku płatności dotyczących systemu UTP

rachunkowość zabezpieczeń obejmuje środki na moduł UTP-Derywaty posiadający rozszerzone funkcjonalności

w zakresie obrotu instrumentami pochodnymi, szczegóły w nocie 23.

4. Ważne oszacowania i osądy księgowe

Oszacowania i osądy księgowe są poddawane nieustannej weryfikacji. Szacunki i oceny przyjęte na potrzeby

sporządzenia sprawozdania finansowego są oparte na doświadczeniu wynikającym z danych historycznych oraz

analizie i przewidywaniach odnośnie przyszłych zdarzeń, które zgodnie z najlepszą wiedzą Zarządu jednostki

dominującej, w danej sytuacji wydają się zasadne.

4.1. Okresy ekonomicznej użyteczności dla rzeczowych aktywów trwałych oraz wartości

niematerialnych

Grupa określa szacunkowe okresy ekonomicznej użyteczności oraz stawki amortyzacyjne rzeczowych aktywów

trwałych oraz wartości niematerialnych. Szacunki te opierają się na prognozowanych okresach wykorzystania

poszczególnych grup aktywów trwałych oraz wartości niematerialnych. Przyjęte okresy ekonomicznej

użyteczności mogą ulegać znacznym zmianom w wyniku pojawiających się na rynku nowych rozwiązań

technologicznych, planów Zarządu jednostki dominującej lub intensywności eksploatacji.

4.2. Wyliczenie odpisu aktualizującego wartość należności handlowych

Szczegółowe informacje o kryteriach dokonywania odpisów aktualizujących wartość należności handlowych

zawiera nota 2.10.2., natomiast szczegółowe informacje o dokonanych odpisach aktualizujących wartość

należności handlowych znajdują się w nocie 10.

4.3. Testy na utratę wartości firmy

Ośrodek generujący przepływy pieniężne, do którego została przypisana wartość firmy poddawany

jest corocznym testom na utratę wartości. Testy na utratę wartości przeprowadzane są przy zastosowaniu metody

zdyskontowanych przepływów pieniężnych na podstawie projekcji finansowych. Prognozy przyszłych wyników

finansowych ośrodków generujących przepływy pieniężne opierają się na szeregu założeń, których część (m.in.

ta dotycząca możliwych do zaobserwowania danych rynkowych, np. warunków makroekonomicznych) leży

poza kontrolą Grupy.

Opisy założeń do testów na utratę wartości firmy zostały przedstawione w nocie 6.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

44

4.4. Rezerwy

Grupa tworzy rezerwy gdy na spółkach z Grupy ciąży obecny, prawny lub zwyczajowo oczekiwany obowiązek

wynikający ze zdarzeń przeszłych i prawdopodobne jest, że wypełnienie tego obowiązku spowoduje

konieczność wypływu środków zawierających w sobie korzyści ekonomiczne oraz można dokonać

wiarygodnego szacunku kwoty tego obowiązku. Grupa tworzy rezerwy na podstawie najlepszych szacunków

Zarządów spółek z Grupy w wysokości nakładów niezbędnych do wypełnienia obecnego obowiązku na dzień

bilansowy. Jeżeli skutek zmian wartości pieniądza w czasie jest istotny, kwota rezerwy odpowiada bieżącej

wartości nakładów, które według oczekiwań będą niezbędne do wypełnienia obowiązku. Informacje o osądach,

i założeniach oraz szacunkach przyjętych przez Zarządy spółek z Grupy zostały przedstawione w notach: 15,16.

5. Rzeczowe aktywa trwałe

Poniższe tabele przedstawiają zmiany wartości księgowej netto poszczególnych kategorii rzeczowych aktywów

trwałych.

Grunty

i budynki

Środki

transportu

i maszyny

Meble,

wyposażenie i

urządzenia

Rzeczowe

aktywa

trwałe w

budowie

Razem

 89 661 16 102 3 386 23 966 133 115

 - 737 3 770 9 474 13 981

 464 18 427 264 (27 895) (8 740)

 - (219) (383) - (602)

 (2 877) (9 473) (1 362) - (13 712)

 87 248 25 574 5 675 5 546 124 042

 120 642 76 715 13 429 5 545 216 331

 (33 394) (51 141) (7 754) - (92 289)

 87 248 25 574 5 675 5 545 124 042

Rok zakończony 31 grudnia 2013 r.

Wartość księgowa netto

na początek okresu

Zwiększenia

Zmniejszenia

Wartość księgowa netto

Reklasyfikacja

Amortyzacja (Nota 19)

Wartość księgowa netto

na koniec okresu

Stan na 31 grudnia 2013 r.:

Wartość brutto

Umorzenie

Grunty

i budynki

Środki

transportu

i maszyny

Meble,

wyposażenie i

urządzenia

Rzeczowe

aktywa

trwałe w

budowie

Razem

91 657 18 902 1 527 16 586 128 672

 - 637 1 038 11 807 13 482

 28 1 016 1 759 - 2 803

 563 3 792 72 (4 427) -

 - (589) (60) - (649)

 (2 587) (7 656) (950) - (11 193)

 89 661 16 102 3 386 23 966 133 115

 120 079 70 614 10 370 23 966 225 030

 (30 418) (54 512) (6 984) - (91 915)

 89 661 16 102 3 386 23 966 133 115

Rok zakończony 31 grudnia 2012 r.

Wartość księgowa netto

na początek okresu

Zwiększenia

Reklasyfikacja

Umorzenie

Wartość księgowa netto

Zwiększenia wynikające z

nabycia TGE

Zmniejszenia

Amortyzacja

Wartość księgowa netto

na koniec okresu

Stan na 31 grudnia 2012 r.:

Wartość brutto

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

45

6. Wartości niematerialne

Poniższe tabele przedstawiają zmiany wartości księgowej netto poszczególnych kategorii wartości

niematerialnych.

Licencje
Prawa

autorskie
Wartość firmy Razem

 35 617 1 562 172 366 209 545

 71 664 32 8 71 704

 (84) - - (84)

 (11 379) (631) - (12 010)

 95 817 963 172 374 269 155

 186 490 3 434 172 374 362 298

 (90 672) (2 471) - (93 143)

 95 818 963 172 374 269 155

Rok zakończony 31 grudnia 2013 r.

Wartość księgowa netto

Umorzenie

Zmniejszenia

Amortyzacja (Nota 19)

Wartość księgowa netto

na koniec okresu

Wartość księgowa netto

na początek okresu

Zwiększenia

Stan na 31 grudnia 2013 r.:

Wartość brutto

Licencje
Prawa

autorskie
Wartość firmy Razem

 25 802 2 298 32 521 60 621

 15 139 - - 15 139

 1 765 - 147 792 149 557

 (2 437) (17) (7 946) (10 400)

 (4 652) (719) - (5 371)

 35 617 1 562 172 366 209 545

 113 860 3 827 180 312 297 999

 - - (7 946) (7 946)

 (78 243) (2 265) - (80 509)

 35 617 1 562 172 366 209 545

Rok zakończony 31 grudnia 2012 r.

Wartość księgowa netto

na początek okresu

Zwiększenia

Zmniejszenia/ Utrata wartości

Zwiększenia wynikające z nabycia TGE

Umorzenie

Wartość księgowa netto

Amortyzacja

Wartość księgowa netto

na koniec okresu

Stan na 31 grudnia 2012 r.:

Wartość brutto

Utrata wartości

Kwota 71 704 tys. zł dotyczy głównie zwiększeń z tytułu kontynuacji projektu UTP (nowy system

transakcyjny) w GPW. Nowy system transakcyjny został oddany do użytku 15 kwietnia 2013 r. Całkowita

wartość projektu wynosi 115 431 tys. zł, w tym 19 310 tys. zł dotyczy rzeczowych aktywów trwałych,

a 96 121 tys. zł dotyczy wartości niematerialnych.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

46

Na wartość firmy na dzień 31 grudnia 2013 r. w kwocie 172 374 tys. zł składają się następujące pozycje:

 wartość firmy powstała w wyniku objęcia przez GPW kontroli nad BondSpot S.A.: 22 986 tys. zł,

 wartość firmy powstała w wyniku nabycia przez WSEInfoEngine Platformy Obrotu Energią Elektryczną

(poee): 1 589 tys. zł,

 wartość firmy powstała w wyniku objęcia przez GPW kontroli nad Towarową Giełdą Energii S.A.:

147 792 tys. zł.

 wartość firmy powstała w wyniku objęcia przez GPW kontroli nad WSE Commodities Sp. z o.o. 8 tys. zł.

27 grudnia 2012 r. Zarząd Giełdy podjął decyzję o zaprzestaniu organizowania obrotu towarami giełdowymi

na POEE Rynku Energii GPW z końcem pierwszego kwartału 2013 r. Decyzja ta wynika ze strategii Grupy

GPW, która zakłada koncentrację obrotu towarami na rynkach organizowanych przez Towarową Giełdę Energii

S.A. 8 lutego 2013 r. Zarząd Giełdy podjął decyzję o dokonaniu pełnego odpisu z tytułu utraty wartości poee.

W konsekwencji tej decyzji na dzień 31 grudnia 2012 r. dokonano odpisu z tytułu utraty wartości firmy (poee)

w łącznej kwocie 7 946 tys. zł, która przypisana jest do działalności związanej z prowadzeniem obrotu na poee

Rynku Energii GPW. Kwota ta została ujęta w pozostałych kosztach Grupy. Na dzień 31 grudnia 2012 r.

nieodpisana wartość firmy (poee) wyniosła 1 589 tys. zł. Wartość ta przypisana jest do działalności operatora

handlowego i handlowo-technicznego prowadzonej przez WSEInfoEngine S.A.

Na dzień 31 grudnia 2013 r. test na utratę wartości firmy powstałej wyniku nabycia zorganizowanej części

przedsiębiorstwa ELBIS Sp. z o.o. tzw. Platformy Obrotu Energią Elektryczną (poee) r. przez spółkę

WSEInfoEngine S.A. przeprowadzono, szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2014 - 2018.

Wyliczeń dokonano przyjmując następujące kluczowe założenia:

 średni ważony koszt kapitału (WACC): 9,03% (oparty na: danych rynkowych dotyczących

rentowności obligacji 10-letnich; beta: 1 – spółka nienotowana, brak bezpośrednich spółek

porównywalnych; premii za ryzyko: 5,5%),

 stopa wzrostu przepływów po okresie prognozy: 2% (oparta na szacunku długookresowej stopy

wzrostu PKB Polski).

Ponadto przyjęto następujące pozostałe założenia:

 średnioroczny wzrost przychodów ze sprzedaży w analizowanym okresie: 2,2%,

 średnioroczny wzrost kosztów działalności operacyjnej w analizowanym okresie: 4,0%.

W analizie uwzględniono następujące podstawowe przepływy pieniężne wynikające m.in. z następujących

kategorii przychodów i kosztów:

 przychody z działalności Operatora Handlowego,

 przychody z działalności Operatora Handlowo - Technicznego,

 koszty działalności operacyjnej segmentu OH (zużycie materiałów i energii, usługi obce, podatki

i opłaty, wynagrodzenia, ubezpieczenia społeczne i inne świadczenia, pozostałe koszty rodzajowe).

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy powstałej wyniku nabycia zorganizowanej części przedsiębiorstwa ELBIS Sp. z o.o. tzw.

Platformy Obrotu Energią Elektryczną (poee) r. przez spółkę WSEInfoEngine S.A. na dzień 31 grudnia 2013 r.

Na dzień 31 grudnia 2012 r. test na utratę wartości firmy powstałej wyniku nabycia zorganizowanej części

przedsiębiorstwa ELBIS Sp. z o.o. tzw. Platformy Obrotu Energią Elektryczną (poee) r. przez spółkę

WSEInfoEngine S.A. przeprowadzono szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2013 - 2017.

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy powstałej wyniku nabycia zorganizowanej części przedsiębiorstwa ELBIS Sp. z o.o. tzw.

Platformy Obrotu Energią Elektryczną (poee) r. przez spółkę WSEInfoEngine S.A. na dzień 31 grudnia 2012 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

47

Test na utratę wartości firmy powstałej w wyniku nabycia kontrolnego pakietu akcji BondSpot S.A. na dzień

31 grudnia 2013 r. przeprowadzono szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2014 - 2018.

Wyliczeń dokonano przyjmując następujące założenia:

 średni ważony koszt kapitału (WACC): 8,40% (oparty na: danych rynkowych dotyczących

rentowności obligacji 10-letnich; beta: spółkach porównywalnych; premii za ryzyko: 5,5%),

 stopa wzrostu przepływów po okresie prognozy: 2% (oparta na szacunku długookresowej stopy

wzrostu PKB Polski).

Ponadto przyjęto następujące pozostałe założenia:

 średnioroczny wzrost przychodów ze sprzedaży w analizowanym okresie: 11,4%

 średnioroczny wzrost kosztów działalności operacyjnej w analizowanym okresie: 7,1%.

W analizie uwzględniono następujące podstawowe przepływy pieniężne wynikające m.in. z następujących

kategorii przychodów i kosztów:

 opłaty i prowizje pobierane od członków i uczestników Regulowanego Rynku Pozagiełdowego

i Alternatywnego Systemu Obrotu (opłaty stałe i opłaty transakcyjne),

 opłaty pobierane od emitentów papierów notowanych na Regulowanym Rynku Pozagiełdowym

i Alternatywnym Systemie Obrotu,

 przychody z rynku Treasury BondSpot Poland,

 przychody ze sprzedaży usług informacyjnych,

 koszty działalności operacyjnej (zużycie materiałów i energii, usługi obce, podatki i opłaty,

wynagrodzenia, ubezpieczenia społeczne i inne świadczenia, pozostałe koszty rodzajowe).

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy BondSpot S.A. na dzień 31 grudnia 2013 r.

Test na utratę wartości firmy powstałej w wyniku przejęcia kontroli nad BondSpot S.A. na dzień

31 grudnia 2012 r. przeprowadzono szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2013 - 2017.

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy BondSpot S.A. na dzień 31 grudnia 2012 r.

Test na utratę wartości firmy powstałej w wyniku przejęcia kontroli nad Grupą Kapitałową TGE na dzień

31 grudnia 2013 r. przeprowadzono szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2014 - 2018.

Wyliczeń dokonano przyjmując następujące założenia:

 średni ważony koszt kapitału (WACC): 8,40% (oparty na: danych rynkowych dotyczących

rentowności obligacji 10-letnich; beta: spółkach porównywalnych; premii za ryzyko: 5,5%),

 stopa wzrostu przepływów po okresie prognozy: 2% (oparta na szacunku długookresowej stopy

wzrostu PKB Polski).

Ponadto przyjęto następujące pozostałe założenia:

 średnioroczny wzrost przychodów ze sprzedaży w analizowanym okresie: 6,9%,

 średnioroczny wzrost kosztów działalności operacyjnej w analizowanym okresie: 3,8%.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

48

W analizie uwzględniono następujące podstawowe przepływy pieniężne wynikające m.in. z następujących

kategorii przychodów i kosztów:

 przychody z obrotu energią elektryczną na rynku kasowym i terminowym,

 przychody z obrotu gazem na rynku kasowym i terminowym,

 przychody z obrotu prawami majątkowymi do świadectw pochodzenia,

 innych opłat od uczestników,

 przychody z prowadzenia rejestru świadectw pochodzenia,

 przychody z rozliczenia transakcji,

 koszty działalności operacyjnej (zużycie materiałów i energii, usługi obce, podatki i opłaty,

wynagrodzenia, ubezpieczenia społeczne i inne świadczenia, pozostałe koszty rodzajowe).

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy Grupy Kapitałowej TGE na dzień 31 grudnia 2013 r.

Test na utratę wartości firmy powstałej w wyniku przejęcia kontroli nad Grupą Kapitałową TGE na dzień

31 grudnia 2012 r. przeprowadzono szacując wartość użytkową przy zastosowaniu metody zdyskontowanych

przepływów pieniężnych (DCF) na podstawie pięcioletniego planu finansowego obejmującego lata 2013 - 2017.

Na podstawie przeprowadzonej analizy Zarząd GPW nie stwierdził okoliczności wskazujących na utratę

wartości firmy Grupy Kapitałowej TGE na dzień 31 grudnia 2012 r.

7. Inwestycje w jednostkach stowarzyszonych

Na dzień 31 grudnia 2013 r. oraz 31 grudnia 2012 r. jednostka dominująca posiadała udziały w następujących

spółkach stowarzyszonych: Krajowy Depozyt Papierów Wartościowych S.A. oraz Centrum Giełdowe S.A.

Poniższe tabele prezentują zmiany w wartości inwestycji Grupy w jednostki stowarzyszone w latach

2013 – 2012 a także wartość ww. inwestycji na dzień 31 grudnia 2013 r. oraz 31 grudnia 2012 r.

Rok zakończony

31 grudnia 2013 r.

Rok zakończony

31 grudnia 2012 r.

 151 213 147 894

Dywidenda (4 250) (7 084)

Udział w zyskach* 12 494 9 243

Inne zwiększenia/ (zmniejszenia) (240) (277)

Udział w pozostałych całkowitych dochodach (677) 1 437

 158 540 151 213

Stan na początek okresu

* Stanowi zysk po opodatkowaniu

Stan na koniec okresu

31 grudnia 2013 r. 31 grudnia 2012 r.

Grupa KDPW 142 232 134 845

Centrum Giełdowe S.A. 16 308 16 367

Razem 158 540 151 212

Stan na

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

49

Wybrane dane dotyczące jednostek stowarzyszonych na dzień 31 grudnia 2013 r. oraz 31 grudnia 2012 r.

prezentowały się następująco:

Aktywa Kapitał własny
Zobowią-

zania
Przychody

Zysk / (Strata)

netto za rok

obrotowy

Udział Grupy w

kapitale

podstawowym

jednostki

Udział Grupy w

zyskach / (stratach)

jednostki

Grupa KDPW * 1 735 259 426 677 1 308 582 137 920 36 078 33,33% 12 026

Centrum Giełdowe 80 643 65 784 14 859 15 965 1 890 24,79% 468

Razem 1 815 902 492 461 1 323 441 153 885 37 968 12 494

Aktywa Kapitał własny
Zobowią-

zania
Przychody

Zysk / (Strata)

netto za rok

obrotowy

Udział Grupy w

kapitale

podstawowym

jednostki

Udział Grupy w

zyskach / (stratach)

jednostki

Grupa KDPW* 1 534 212 404 399 1 129 813 120 931 24 613 33,33% 8 204

Centrum Giełdowe 85 211 66 024 19 187 17 069 4 191 24,79% 1 039

Razem 1 619 423 470 423 1 149 000 138 000 28 804 9 243

Stan na dzień/ Rok zakończony 31 grudnia 2012 r.

* Zaprezentowano skonsolidowany wynik Grupy KDPW wg MSR/MSSF. Na dzień 31 grudnia 2012 r. Grupa KDPW dokonała odpisu z tytułu trwałej utraty wartości firmy (poee) na kwotę równą 4 222 tys. zł, która

obciążyła wynik netto Grupy KDPW za 2012 r. W w. odpis obciążył udział w zyskach jednostek stowarzyszonych, a tym samym wynik netto Grupy GPW w kwocie 1 407 tys. zł.

Stan na dzień/ Rok zakończony 31 grudnia 2013 r.

* Zaprezentowano skonsolidowany wynik Grupy KDPW .

Zgodnie z Art. 4 ust. 3 Statutu KDPW S.A. akcje spółki są wyłącznie imienne. Siedziby spółek KDPW S.A.

oraz Centrum Giełdowe S.A. znajdują się w Polsce.

8. Odroczony podatek dochodowy

Aktywa i rezerwy z tytułu odroczonego podatku dochodowego kompensuje się ze sobą, jeżeli istnieje możliwe

do wyegzekwowania na drodze prawnej prawo do skompensowania bieżących aktywów i zobowiązań

podatkowych i jeżeli odroczony podatek dochodowy podlega tym samym organom podatkowym.

Zmiany stanu brutto aktywów z tytułu odroczonego podatku dochodowego przedstawiają się w następujący

sposób:

12 miesięcy

zakończony

31 grudnia 2013 r.

12 miesięcy

zakończony

31 grudnia 2012 r.

(Aktywa) / Rezerwy z tytułu odroczonego podatku dochodowego (netto)

na początek okresu
 (3 155) (3 110)

Efekt przejęcia TGE - (87)

(Uznanie) / Obciążenie wyniku finansowego 3 528 677

(Uznanie) / Obciążenie pozostałych dochodów całkowitych 693 (635)

(Aktywa) / Rezerwy z tytułu odroczonego podatku dochodowego (netto)

na koniec okresu
 1 066 (3 155)

O kres

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

50

Aktywa z tytułu odroczonego podatku dochodowego (przed uwzględnieniem ich kompensaty) przedstawiają

się następująco:

31 grudnia

2013 r.

31 grudnia

2012 r.

Uznanie wyniku finansowego (5 944) (5 507)

Niewykorzystane urlopy (292) (440)

Nagrody jubileuszowe i odprawy emerytalno-rentowe (1 004) (986)

Nagroda roczna i uznaniowa (1 670) (1 746)

Odpis na utratę wartości udziałów (1 127) (1 108)

Odsetki w cenie zakupu obligacji (27) (27)

Różnica między wartością bilansową a podatkową rzeczowego

majątku trwałego i wartości niematerialnych
- (494)

Odpis aktualizujący na należności od dłużników (379) (166)

Usługi doradcze (14) (13)

Pozostałe (1 431) (527)

Uznanie pozostałych całkowitych dochodów (108) (840)

Rachunkowość zabezpieczeń (108) (840)

Razem aktywa z tytułu odroczonego podatku dochodowego (6 052) (6 347)

Stan na

Rezerwy z tytułu odroczonego podatku dochodowego (przed uwzględnieniem ich kompensaty) przedstawiają

się następująco:

31 grudnia

2013 r.

31 grudnia

2012 r.

Obciążenie wyniku finansowego 7 008 3 044

Przychody finansowe naliczone 325 466

Różnica między wartością bilansową a podatkową rzeczowego

majątku trwałego i wartości niematerialnych
6 158 1 600

Niezrealizowane różnice kursowe - 488

Pozostałe 525 490

Obciążenie pozostałych całkowitych dochodów 109 148

Wycena godziwa papierów dłużnych 109 148

Razem rezerwy z tytułu odroczonego podatku dochodowego 7 117 3 192

Stan na

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

51

9. Aktywa finansowe dostępne do sprzedaży

Poniższa tabela prezentuje zmiany w aktywach finansowych dostępnych do sprzedaży w 2013 i 2012 r.

12 miesięcy

zakończony

31 grudnia 2013 r.

12 miesięcy

zakończony

31 grudnia 2012 r.

Stan na początek okresu 11 301 68 446

Zwiększenia (zakup udziałów, zakup obligacji i bonów skarbowych oraz

wycena dyskonta, premii i odsetek)
 10 081 1 454

Zmniejszenia (wykup obligacji i bonów skarbowych, odsetki otrzymane) - (58 004)

Przeklasyfikowanie z portfela aktywów finansowych dostępnych do

sprzedaży
 - (647)

Zmniejszenia (sprzedaż obligacji, bonów skarbowych i akcji) - (16)

Zmiana wartości godziwej rozpoznana w całkowitych dochodach: (309) 68

 - akcje (103) (270)

 - obligacje skarbowe i bony skarbowe (206) 338

Stan na koniec okresu 21 073 11 301

Część długoterminowa 20 955 11 183

Część krótkoterminowa 118 118

O kres

Jednostka dominująca posiada w swoim portfelu aktywów finansowych 10-letnie obligacje skarbowe (numer

emisji DS1015) o wartości nominalnej 10.000.000 zł. Obligacje są oprocentowane według stałej stopy

procentowej w wysokości 6,25%, okresy płatności odsetek są roczne. Data wykupu obligacji przypada na dzień

24 października 2015 r. GPW klasyfikuje obligacje skarbowe jako aktywa finansowe dostępne do sprzedaży.

Wartość godziwa obligacji na dany dzień bilansowy jest wyznaczana na podstawie bieżącej ceny zakupu

instrumentu wyznaczonej w oparciu o notowania rynkowe.

Poniższa tabela prezentuje aktywa finansowe dostępne do sprzedaży w podziale na krótko- i długoterminowe.

31 grudnia

2013 r.

31 grudnia

2012 r.

Udziały w innych jednostkach:

S.C. SIBEX - Sibiu Stock Exchange S.A. 230 333

Aquis Exchange 10 105 -

Obligacje skarbowe o stałym oprocentowaniu 10 620 10 850

Długoterminowe aktywa finansowe 20 955 11 183

Obligacje skarbowe o stałym oprocentowaniu 118 118

Krótkoterminowe aktywa finansowe 118 118

Razem długo- i krótkoterminowe aktywa finansowe 21 073 11 301

Stan na

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

52

Długoterminowe kapitałowe aktywa finansowe dostępne do sprzedaży obejmują:

Wartość wg

cen nabycia

Utrata

wartości

Przeszaco-

wanie

Wartość

bilansowa

Innex 3 820 (3 820) - -

S.C. SIBEX - Sibiu Stock Exchange S.A. 1 343 (1 011) (103) 230

Aquis Exchange Limited 10 105 - - 10 105

Razem kapitałowe aktywa finansowe 15 268 (4 831) (103) 10 335

Wartość wg

cen nabycia

Utrata

wartości

Przeszaco-

wanie

Wartość

bilansowa

Innex 3 820 (3 820) - -

S.C. SIBEX - Sibiu Stock Exchange S.A. 1 343 (1 011) - 333

Razem kapitałowe aktywa finansowe 5 163 (4 831) - 333

Stan na 31 grudnia 2013 r.

Stan na 31 grudnia 2012 r.

Pakiet akcji ukraińskiej Giełdy Papierów Wartościowych Innex został nabyty przez GPW w lipcu 2008 r.

Zamiarem GPW było przekształcenie Innex w nowoczesną platformę obrotu ukraińskimi papierami

wartościowymi, a następnie również instrumentami pochodnymi. W 2008 r. dokonano odpisu z tytułu utraty

wartości akcji spółki Innex, w kwocie 3 820 tys. zł (łączna wartość inwestycji) na podstawie następujących

przesłanek:

 głęboki kryzys gospodarczy na Ukrainie mający wpływ na perspektywy rozwoju tego rynku

spowodował brak możliwości realizowania przez GPW aktywnej polityki na ukraińskim rynku

kapitałowym, oraz

 znaczący spadek liczby transakcji prywatyzacyjnych, które są obecnie podstawowym źródłem

przychodów Innex, spowodował ujemny wynik Innex około 2008 r.

Ponadto akcje Innex nie są notowane na żadnym rynku, dlatego nie istnieje możliwość szybkiego ich zbycia.

Wynik finansowy Innex za 2013 r. nie daje przesłanek do odwrócenia dokonanego odpisu utraty wartości akcji

spółki Innex na dzień 31 grudnia 2013 r.

S.C. SIBEX – Sibiu Stock Exchange S.A. (SIBEX) od 2010 r. jest spółką notowaną na S.C. SIBEX – Sibiu

Stock Exchange S.A. (SIBEX). Cena nabycia akcji SIBEX wyniosła 1 343 tys. zł, natomiast wartość godziwa na

dzień 31 grudnia 2013 r., wyznaczona na podstawie kursu akcji, osiągnęła poziom 230 tys. zł. Ze względu na

ujemny skonsolidowany wynik finansowy Grupy SIBEX za 2011 r. oraz ujemny jednostkowy wynik SIBEX za

trzy kwartały 2012 r., a także ze względu na ponad dwukrotny spadek kursu akcji w latach 2010-2013, na dzień

31 grudnia 2012 r. Zarząd Giełdy postanowił o dokonaniu odpisu z tytułu utraty wartości posiadanego pakietu

akcji SIBEX o wartości 1 011 tys. zł.

Siedziba spółki Innex znajduje się na Ukrainie. Siedziba spółki SIBEX znajduje się w Rumunii.

Dnia 19 sierpnia 2013 r. GPW zawarła z Aquis Exchange Limited („Aquis Exchang”) umowę objęcia akcji

nowej emisji Aquis Exchange Limited. Przedmiotem umowy było nabycie 384 025 akcji zwykłych, nowej

emisji, za cenę 13,02 GBP za jedną akcję, przy czym nabycie pozostałych 230 416 akcji nastąpi pod warunkiem

otrzymania przez Aquis Exchange zgody brytyjskiego Urzędu Nadzoru Usług Finansowych („FCA”) na

prowadzenie działalności operacyjnej oraz otrzymania przez GPW zgody Komisji Nadzoru Usług Finansowych

na przekroczenie 30% udziałów w Aquis. Cena pierwszej subskrypcji 153 609 akcji wyniosła 2 mln GBP.

Łączna cena nabycia 384 025 akcji Aquis Exchange przez GPW wyniesie 5 mln GBP. Aquis Exchange Limited

otrzymał w listopadzie 2013 r. zgodę brytyjskiego Urzędu Nadzoru Usług Finansowych na prowadzenie

działalności i rozpoczął działalność operacyjną. Do dnia 31 grudnia 2013 r. Spółka nie uzyskała zgody

brytyjskiego Urzędu Nadzoru Usług Finansowych na zwiększenie zaangażowania w Aquis Exchange Limited do

poziomu pomiędzy 30% a 50% liczby akcji lub głosów. Taką zgodę Spółka otrzymała 12 lutego 2014 r.,

szczegóły w nocie 34.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

53

Wartość godziwa akcji spółek notowanych na giełdach rozpoznawana jest na podstawie kursów notowań.

Wartość godziwa SIBEX na dzień 31 grudnia 2013 r. ustalona została na podstawie odpowiednich kursów

notowań.

Z uwagi na fakt, że nie istnieje aktywny rynek dla akcji spółki Innex nie ma możliwości wiarygodnego ustalenia

wartości godziwej akcji tej spółki, rozpoznano ją w koszcie nabycia pomniejszonym o odpis z tytułu utraty

wartości.

Na dzień 31 grudnia 2013 r. akcje Aquis Exchange zostały wycenione według ceny nabycia z uwagi na brak

możliwości wyceny do wartości godziwej, zgodnie z polityką rachunkowości obowiązującą w Grupie.

Na dzień 31 grudnia 2013 r. wszystkie aktywa finansowe Grupy dostępne do sprzedaży wyceniane są

przy wykorzystaniu danych wejściowych klasyfikowanych jako poziom 1 w hierarchii wartości godziwej.

Wartość

księgowa

Wartość

godziwa
Poziom 1 Poziom 2 Poziom 3

Razem

(poziom 1-3)

Obligacje Skarbu Państwa 10 738 10 738 10 738 - - 10 738

Kapitałowe aktywa finansowe 230 230 230 - - 230

Sibex 230 230 230 - - 230

Razem 10 968 10 968 10 968 - - 10 968

Wartość

księgowa

Wartość

godziwa
Poziom 1 Poziom 2 Poziom 3

Razem

(poziom 1-3)

Obligacje Skarbu Państwa 10 968 10 968 10 968 - - 10 968

Kapitałowe aktywa finansowe 333 333 333 - - 333

Sibex 333 333 333 - - 333

Razem 11 301 11 301 11 301 - - 11 301

Stan na dzień 31 grudnia 2013 r.

Stan na dzień 31 grudnia 2012 r.

10. Należności handlowe oraz pozostałe należności

Należności handlowe oraz pozostałe należności obejmują następujące pozycje:

31 grudnia

2013 r.

31 grudnia

2012 r.

Należności handlowe brutto 32 807 34 532

Odpis aktualizujący wartość należności handlowych (2 479) (1 166)

Należności handlowe netto 30 328 33 366

Razem aktywa finansowe 30 328 33 366

Rozliczenia międzyokresowe krótkoterminowe czynne 3 656 2 078

Inne należności i przedpłaty 172 2 739

Należności z tytułu pozostałych rozrachunków

publiczno-prawnych
 636 24 747

Razem aktywa niefinansowe 4 464 29 563

Razem należności handlowe oraz pozostałe

należności
 34 792 62 929

Stan na

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

54

10.1. Należności handlowe

Podział należności handlowych ze względu na kategorie jakości kredytowej przedstawia się następująco:

1 do

30 dni

od 31

do 60

dni

od 61

do 90

dni

więcej

niż 90

dni

Stan na dzień 31 grudnia 2013 r. 27 760 1 115 228 519 706 2 479

Stan na dzień 31 grudnia 2012 r. 30 692 1 108 (80) 103 1 543 1 166

Należności,

które

nie są zaległe

i w przypadku

których

nie nastąpiła

utrata wartości

Należności, które są zaległe na dzień

sprawozdawczy, lecz w przypadku których

nie nastąpiła utrata wartości

Należności,

w przypadku

których

nastąpiła

utrata wartości

Należności handlowe brutto

Na należności handlowe, które nie są zaległe i w przypadku, których nie nastąpiła utrata wartości, składają się

w głównej mierze należności od członków giełdy, którymi są banki oraz domy maklerskie, a także należności

od emitentów papierów wartościowych oraz należności z tytułu pozostałych usług.

Podział należności handlowych, które nie są zaległe i w przypadku, których nie nastąpiła utrata wartości, według

typów wierzycieli przedstawia poniższa tabela:

2013 r. 2012 r.

Członkowie Giełdy 22 484 13 721

Emitenci* 829 739

Pozostali* 4 681 16 232

Razem 27 994 30 692

Stan na 31 grudnia

* należności od wierzycieli, którzy jednocześnie są Członkiem Giełdy oraz Emitentem lub Członkiem Giełdy i dystrybutorem informacji,

zaprezentowano w należnościach od Członków Giełdy.

Należności od Członków Giełdy obejmują należności od polskich i zagranicznych banków i biur maklerskich,

których analizę pod kątem ryzyka przedstawia poniższa tabela. Ponieważ Grupa nie nadaje im własnych

ratingów, wykorzystano zewnętrzne ratingi kredytowe. W przypadku braku ratingu pojedynczego kontrahenta

w analizie wykorzystano rating jednostki dominującej w grupie kapitałowej, do której kontrahent należy.

Poniższa tabela przedstawia należności od Członków Giełdy wg ratingu Moody’s:

2013 r. 2012 r.

Aa 174 176

A 7 105 3 984

Baa 5 181 4 155

Ba 810 452

B 19 6

Bez ratingu 9 195 4 948

Razem 22 484 13 721

Stan na 31 grudnia

Należności od emitentów obejmują należności z tytułu opłat od spółek notowanych na GPW.

Pozostałe należności handlowe dotyczą głównie opłat za sprzedaż informacji oraz z tytułu pozostałej sprzedaży.

Na dzień 31 grudnia 2013 r. należności handlowe w kwocie 5 047 tys. zł (31 grudnia 2012 r. 3 840 tys. zł) były

przeterminowane. Z ogólnej kwoty należności przeterminowanych na należności od dłużników postawionych

w stan upadłości przypada kwota 611 tys. zł, a na pozostałe należności przeterminowane: 4 436 tys. zł.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

55

Na dzień 31 grudnia 2012 r. na należności od dłużników postawionych w stan upadłości przypadała kwota

432 tys. zł, a na pozostałe należności przeterminowane: 3 408 tys. zł.

Na dzień 31 grudnia 2013 r. należności handlowe w kwocie 2 479 tys. zł (na dzień 31 grudnia 2012 r.:

1 166 tys. zł) były należnościami przeterminowanymi ze stwierdzoną utratą wartości. Z ogólnej kwoty

powyższych należności na należności od dłużników postawionych w stan upadłości przypadała kwota 611 tys. zł

(na dzień 31 grudnia 2012 r.: 432 tys. zł), pozostałe należności przeterminowane 1 868 tys. zł (na dzień

31 grudnia 2012 r. 730 tys. zł).

Poniższa tabela prezentuje zmiany w odpisie z tytułu utraty wartości należności w latach 2012-2013.

12 miesięcy zakończony

31 grudnia 2013 r.

12 miesięcy zakończony

31 grudnia 2012 r.

Stan na początek okresu 1 166 4 018

Utworzenie odpisu 1 402 272

Należności spisane w trakcie okresu jako nieściągalne - (7)

Odwrócenie niewykorzystanych odpisów (89) (3 117)

Stan na koniec okresu 2 479 1 166

O kres

Utworzenie i rozwiązanie odpisu z tytułu utraty wartości należności ujęto odpowiednio w pozostałych kosztach

lub w pozostałych przychodach. Kwoty, którymi obciąża się konto odpisów są zazwyczaj spisywane, jeżeli nie

przewiduje się odzyskania środków pieniężnych, tj. w przypadku, gdy jest wysoce prawdopodobne, iż dłużnik

ogłosi bankructwo, będzie przedmiotem finansowej reorganizacji lub w przypadku wystąpienia poważnych

problemów finansowych dłużnika.

Grupa nie posiada żadnych zabezpieczeń ustanowionych na należnościach. Żadne z należności handlowych nie

były renegocjowane.

Należności handlowe brutto według struktury terytorialnej:

31 grudnia 2013 r. 31 grudnia 2012 r.

Należności krajowe 22 824 27 310

Należności zagraniczne 9 983 7 222

Razem 32 807 34 532

Stan na

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

56

W poniższej tabeli przedstawiono osiem największych sald należności od wierzycieli Grupy na dzień 31 grudnia

2013 r. oraz salda należności Grupy od tych kontrahentów na dzień 31 grudnia 2012 r.

Stan na

31 grudnia 2013 r.
Udział

Stan na

31 grudnia 2012 r.
Udział

Kontrahent A 1 393 4% 1 655 5%

Kontrahent B 1 376 4% 1 604 5%

Kontrahent C 1 037 3% 1 375 4%

Kontrahent D 977 3% 1 286 4%

Kontrahent E 937 3% 1 172 3%

Kontrahent F 800 2% 1 138 3%

Kontrahent G 775 2% 1 055 3%

Kontrahent H 650 2% 945 3%

Pozostali kontrahenci 24 862 77% 24 302 70%

Razem należności handlowe brutto 32 807 100% 34 532 100%

Zdaniem Zarządu jednostki dominującej, z uwagi na krótki termin realizacji należności handlowych wartość

godziwa tych należności równa jest zbliżona do wartości księgowej.

11. Rozliczenia międzyokresowe długoterminowe

Długoterminowe rozliczenia międzyokresowe na dzień 31 grudnia 2013 r. wyniosły 3 729 tys. zł (na dzień

31 grudnia 2012 r.: 3 793 tys. zł).

Długoterminowe rozliczenia międzyokresowe dotyczyły głównie nabycia prawa wieczystego użytkowania

gruntów (31 grudnia 2013 r.: 2 861 tys. zł, 31 grudnia 2012 r.: 2 976 tys. zł).

Krótkoterminowa część rozliczeń międzyokresowych z tytułu nabycia prawa wieczystego użytkowania gruntów

w wysokości 106 tys. zł na dzień 31 grudnia 2013 r. (31 grudnia 2012 r.: 106 tys. zł) została zaprezentowana

w pozycji rozliczenia międzyokresowe krótkoterminowe w nocie 11.

Prawo wieczystego użytkowania gruntów rozliczane jest przez 40 lat.

12. Środki pieniężne i ich ekwiwalenty

Środki pieniężne i ich ekwiwalenty obejmują następujące pozycje:

31 grudnia 2013 r. 31 grudnia 2012 r.

 15 21

 4 031 2 070

 125 326 121 489

 307 459 255 303

 436 831 378 883

Stan na

* Lokaty w kwocie 125 326 tys. zł na dzień 31 grudnia 2013 r. oraz w kwocie 121 489 tys. zł. na dzień 31 grudnia 2012 r. stanowiły środki

pieniężne funduszu gwarancyjnego w spółce IRGiT zabezpieczającego realizację transakcji na rynku energii.

Gotówka w kasie

Rachunki bieżące

Pozostałe lokaty bankowe

Razem środki pieniężne i ich ekwiwalenty

Lokaty bankowe doty czące funduszu gwarancy jnego w spółce IRGIT *

Środki pieniężne i ich ekwiwalenty obejmują krótkoterminowe lokaty bankowe i rachunki bieżące oraz gotówkę

w kasie. Dla krótkoterminowych depozytów bankowych i rachunków bieżących ich wartość godziwa z uwagi

na krótki termin realizacji jest zbliżona do wartości bilansowej. Depozyty w bilansie wycenia się według

zamortyzowanego kosztu z zastosowaniem efektywnej stopy procentowej. Ich wartość bilansowa przyjmowana

jest jako szacunkowa wartość godziwa ze względu na fakt, iż stosowane stopy procentowe oparte są na stawkach

rynkowych, a okres zmiany oprocentowania nie przekracza 1 miesiąca. Przeciętny termin zapadalności

depozytów jednostki dominującej w 2013 r. wynosił 7 dni (w 2012 r. - 8 dni).

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

57

13. Kapitał własny

Na kapitał własny akcjonariuszy jednostki dominującej składają się następujące pozycje:

31 grudnia 2013 r. 31 grudnia 2012 r.

Kapitał podstawowy 63 865 63 865

Pozostałe kapitały 1 278 (1 000)

Niepodzielony wynik finansowy 571 842 491 647

Razem kapitał własny przypadający na akcjonariuszy

jednostki dominującej
 636 985 554 513

Stan na

13.1. Kapitał podstawowy

Na kapitał podstawowy jednostki dominującej składają się następujące pozycje:

31 grudnia 2013 r. 31 grudnia 2012 r.

Kapitał zakładowy: zatwierdzone, przydzielone i opłacone

41 972 000 akcji zwykłych
 41 972 41 972

Przeszacownie kapitału akcyjnego o wskaźnik inflacji 21 893 21 893

Razem kapitał podstawowy 63 865 63 865

Stan na

Kapitał akcyjny sprzed 1996 r. w wartości nominalnej 6 000 tys. zł został przeszacowany przy zastosowaniu

ogólnego indeksu cen zgodnie z MSR 29 (skumulowany wskaźnik inflacji za okres kwiecień 1991 r. –

grudzień 1996 r. wyniósł 464,9%).

Na dzień 31 grudnia 2013 r. kapitał akcyjny GPW wynosił 41 972 tys. zł i był podzielony na 41 972 000 akcji

o wartości nominalnej 1 złoty każda, w tym: akcje serii A stanowiły liczbę 14 807 470 (35,28% wszystkich

akcji), akcje serii B stanowiły liczbę 27 164 530 (64,72% wszystkich akcji). Akcje Spółki zostały w całości

opłacone.

Akcje serii A to akcje imienne uprzywilejowane co do ilości głosów, mogą ulegać zamianie na akcje na

okaziciela i w momencie zamiany stają się akcjami zwykłymi serii B. Na jedną akcję serii A przypadają dwa

głosy. W 2013 r. dokonano zamiany 42 000 akcji imiennych serii A, uprzywilejowanych co do głosu, na akcje

zwykłe na okaziciela serii B.

Akcje serii B to akcje na okaziciela, na jedną akcję Serii B przypada jeden głos, na Walnym Zgromadzeniu

przynależą im głosy w ilości 27 164 530 (47,84% wszystkich głosów).

Na dzień 31 grudnia 2013 r. Skarb Państwa posiadał 14 688 470 akcji imiennych serii A (uprzywilejowanych co

do głosu) stanowiących 35,00% wszystkich akcji, a tym samym 29 376 940 głosów, stanowiących 51,74%

w ogólnej liczbie głosów na Walnym Zgromadzeniu. Pozostałe akcje serii A (119 000; 0,28% wszystkich akcji)

należały głównie do domów maklerskich i banków, które dawały równocześnie 238 000 głosów na Walnym

Zgromadzeniu (0,42% w ogólnej liczbie głosów na Walnym Zgromadzeniu).

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

58

Struktura własnościowa i procent posiadanych akcji jednostki dominującej na dzień 31 grudnia 2013 r.

i 31 grudnia 2012 r.:

w kapitale

podstawowym

w liczbie

głosów

w kapitale

podstawowym

w liczbie

głosów

Akcje imienne 14 807 35,28% 52,16% 14 849 35,38% 52,31%

 Skarb Państwa 14 688 35,00% 51,74% 14 688 35,00% 51,74%

 Banki 56 0,13% 0,20% 14 0,03% 0,05%

 Biura maklerskie 49 0,12% 0,17% 98 0,23% 0,35%

 Pozostali 14 0,03% 0,05% 49 0,12% 0,17%

Akcje na okaziciela 27 165 64,72% 47,84% 27 123 64,62% 47,73%

Razem 41 972 100,0% 100,0% 41 972 100,0% 100,0%

Stan na 31 grudnia 2013 r.

Wartość

nominalna

akcji

Udział %

Stan na 31 grudnia 2012 r.

Wartość

nominalna

akcji

Udział %

13.2. Pozostałe kapitały

Na pozostałe kapitały składają się następujące pozycje:

12 miesięcy

zakończony

31 grudnia 2013 r.

12 miesięcy

zakończony

31 grudnia 2012 r.

Kapitał z aktualizacji wyceny: stan na początek okresu (1 000) 271

Jednostka dominująca (2 943) (236)

Kapitał z aktualizacji wyceny aktywów finansowych

dostępnych do sprzedaży
 637 (236)

Wartość aktualizacji 784 (293)

Podatek odroczony (148) 57

Kapitał z tytułu stosowania rachunkowości zabezpieczeń (3 580) -

Wartość aktualizacji (4 420) -

Podatek odroczony 840 -

Jednostka stowarzyszona 1 944 507

Kapitał z aktualizacji wyceny: zmiana 2 278 (1 270)

Jednostka dominująca 2 955 (2 707)

Kapitał z aktualizacji wyceny aktywów finansowych

dostępnych do sprzedaży
 (166) 873

Zmiany z tytułu wyceny i sprzedaży (206) 1 077

Podatek odroczony 39 (205)

Kapitał z tytułu stosowania rachunkowości zabezpieczeń 3 121 (3 580)

Zmiany z tytułu wyceny i sprzedaży 3 854 (4 420)

Podatek odroczony (732) 840

Jednostka stowarzyszona (677) 1 437

Kapitał z aktualizacji wyceny: stan na koniec okresu 1 278 (1 000)

Jednostka dominująca 12 (2 943)

Kapitał z aktualizacji wyceny aktywów finansowych

dostępnych do sprzedaży
 470 637

Wartość aktualizacji 579 784

Podatek odroczony (109) (148)

Kapitał z tytułu stosowania rachunkowości zabezpieczeń (458) (3 580)

Wartość aktualizacji (566) (4 420)

Podatek odroczony 108 840

Jednostka stowarzyszona 1 267 1 944

O kres

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

59

13.3. Niepodzielony wynik finansowy

Poniższe tabele przedstawiają zmiany w niepodzielonym wyniku finansowym w latach 2012-2013.

Kapitał

zapasowy

Kapitał

rezerwowy

Zysk z lat

ubiegłych

Zysk netto

bieżącego

okresu

Razem

Stan na 31 grudnia 2011 r. 38 240 182 766 103 837 134 231 459 074

Podział zysku za rok

obrotowy zakończony

31 grudnia 2011 r.

 450 60 508 73 273 (134 231) -

Dywidendy - - (60 640) - (60 640)

Inne zmiany w kapitale (17) - (494) 362 (149)

Nabycie udziałów niekontrolujących (12 412) - - - (12 412)

Zysk za rok obrotowy

zakończony 31 grudnia 2012 r.

przypadający akcjonariuszom

jednostki dominującej

 - - - 105 774 105 774

Stan na 31 grudnia 2012 r. 26 261 243 274 115 976 106 136 491 647

Stan na 31 grudnia 2012 r. 26 261 243 274 115 976 106 136 491 647

Podział zysku za rok

obrotowy zakończony

31 grudnia 2012 r.

 1 340 32 220 72 576 (106 136) -

Dywidendy (32 738) (32 738)

Nabycie udziałów niekontrolujących (137) (137)

Zysk za rok obrotowy

zakończony 31 grudnia 2013 r.

przypadający akcjonariuszom

jednostki dominującej

 113 310 113 310

Inne zmiany w kapitale (240) (240)

Stan na 31 grudnia 2013 r. 27 464 275 494 155 574 113 310 571 842

Zgodnie z obowiązującym spółki Grupy Kodeksem Spółek Handlowych, kwoty przeznaczone do podziału

między akcjonariuszy nie mogą przekraczać zysku za ostatni rok obrotowy, powiększonego o zysk z lat

ubiegłych, pomniejszonego o poniesione straty oraz o kwoty umieszczone w kapitałach zapasowych

i rezerwowych, utworzonych zgodnie z prawem lub statutem, które nie mogą być przeznaczone na wypłatę

dywidendy.

Zysk netto stanowiący podstawę do wypłaty dywidendy za 2013 r. był kalkulowany zgodnie z przepisami

Międzynarodowych Standardów Sprawozdawczości Finansowej („MSSF”) zatwierdzonych przez Unię

Europejską.

Zgodnie ze statutem jednostki dominującej, kapitał zapasowy przeznaczony jest na pokrycie strat bilansowych,

jakie mogą powstać w związku z działalnością jednostki dominującej oraz na uzupełnienie kapitału zakładowego

lub na wypłatę dywidendy. Kapitał zapasowy nie powinien być niższy niż jedna trzecia kapitału zakładowego.

Na kapitał zapasowy dokonuje się odpisów z zysku do podziału w wysokości nie mniejszej niż 10% tego zysku.

Odpisu na kapitał zapasowy można zaniechać, gdy stan tego kapitału będzie równy jednej trzeciej kapitału

zakładowego. Część kapitału zapasowego w wysokości jednej trzeciej kapitału zakładowego może być

wykorzystana jedynie na pokrycie straty wykazanej w sprawozdaniu finansowym.

Kapitał rezerwowy utrzymywany jest w jednostce dominującej dla zapewnienia finansowania inwestycji

i innych wydatków związanych z działalnością jednostki dominującej. Kapitał rezerwowy może być

przeznaczony na opłacenie kapitału zakładowego lub na wypłatę dywidendy.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

60

14. Zobowiązania handlowe oraz pozostałe zobowiązania

Zobowiązania handlowe oraz pozostałe zobowiązania obejmują następujące pozycje:

31 grudnia 2013 r. 31 grudnia 2012 r.

Zobowiązania handlowe 12 565 4 125

Zobowiązania wobec podmiotów stowarzyszonych 173 159

Zobowiązanie z tytułu wypłaty dywidendy 170 159

Zobowiązania z tytułu emisji obligacji - długoterminowe 243 617 243 157

Zobowiązania z tytułu funduszu gwarancyjnego w spółce IRGIT * 125 333 121 489

Razem zobowiązania finansowe
 381 858 369 089

Zobowiązania z tytułu pozostałych rozrachunków publiczno - prawnych ** 12 740 7 721

Pozostałe zobowiązania 1 464 142

Rozliczenia międzyokresowe bierne 4 328 4 674

Razem pozostałe zobowiązania 18 532 12 537

Razem zobowiązania handlowe oraz pozostałe zobowiązania 400 390 381 626

Stan na

* Na dzień 31 grudnia 2013 r. inne zobowiązania w kwocie 125 326 tys. zł, a na dzień 31 grudnia 2012 r. w kwocie 121 489 tys. zł stanowiły

zobowiązania wobec uczestników funduszu gwarancyjnego zabezpieczającego wykonanie transakcji na rynku regulowanym , który został utworzony

przez IRGiT S.A, zgodnie z art. 68d Ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi.

** Zobowiazania z tytułu pozostałych rozrachunków publiczno -prawnych na dzień 31 grudnia 2013 r. zawierają zobowiązania Grupy TGE z tytułu

podatku VAT w kwocie 9 400 tys. zł.

Zdaniem Zarządu jednostki dominującej, z uwagi na krótki termin realizacji zobowiązań handlowych wartość

godziwa tych zobowiązań równa się wartości księgowej.

W dniu 5 grudnia 2011 r. Zarząd GPW podjął uchwałę Nr 1473/2011 o emisji obligacji na okaziciela serii A i B.

Celem emisji obligacji było finansowanie przedsięwzięć GPW, takich jak konsolidacja instytucjonalna na rynku

towarów giełdowych i poszerzenie listy produktów dostępnych dla inwestorów na tym rynku oraz

przedsięwzięcia technologiczne w obszarze rynków finansowych i rynku towarowego.

Emisja obligacji serii A skierowana wyłącznie do inwestorów kwalifikowanych o wartości nominalnej

170 000 000 zł nastąpiła w dniu 23 grudnia 2011 r.

Obligacje serii B o wartości nominalnej 75 000 000 zł zostały zaoferowane w trybie publicznej oferty w dniu

10 lutego 2012 r. Emisja obligacji serii B nastąpiła w dniu 15 lutego 2012 r.

Obligacje serii A i B zostały wprowadzone do obrotu na rynku Catalyst, który jest rynkiem publicznym dla

obligacji komunalnych i korporacyjnych pod marką GPW. Wartość nominalna 1 obligacji wynosiła 100 zł.

Obligacje GPW są obligacjami niezabezpieczonymi o zmiennym oprocentowaniu. Oprocentowanie jest stałe

w okresie odsetkowym i jest oparte o stopę WIBOR 6M z marżą w wysokości 117 punktów bazowych.

Dzień wykupu obligacji serii A oraz B przypada na dzień 2 stycznia 2017 r.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

61

15. Zobowiązania z tytułu świadczeń pracowniczych (świadczeń emerytalnych,

rentowych oraz nagród jubileuszowych)

Grupa prowadzi ewidencję rezerw na świadczenia emerytalne oraz nagrody jubileuszowe (świadczenia

pracownicze) w oparciu o wycenę aktuarialną sporządzaną na dzień bilansowy przez niezależną firmę doradztwa

aktuarialnego.

31 grudnia 2013 r. 31 grudnia 2012 r.

Ujęcie w bilansie zobwiązania z tytułu świadczeń emerytalnych

oraz nagród jubileuszowych:
5 280 5 300

- krótkoterminowych 1 229 1 073

- długoterminowych 4 051 4 227

Ujęte w rachunku zysków i strat koszty z tytułu świadczeń

emerytalnych i nagród jubileuszowych (Nota 19)
 (14) 606

Stan na

Parametrami, które mają istotny wpływ na obecną wartość zobowiązań z tytułu świadczeń pracowniczych są:

 stopa mobilności (rotacja) pracowników,

 stopa dyskontowa, oraz

 stopa wzrostu płac.

Zobowiązania obliczone zostały metodą indywidualną, dla każdego pracownika osobno. Zobowiązanie

wyceniane jest w oparciu o wartość bieżącą przyszłych, długoterminowych zobowiązań Grupy z tytułu

świadczeń emerytalno-rentowych i nagród jubileuszowych. Wszystkich wyliczeń dokonał aktuariusz.

Przewidywana kwota świadczeń emerytalno-rentowych obliczana jest jako iloczyn przewidywanej kwoty

podstawy emerytalnej lub rentowej, przewidywanego wzrostu podstawy wymiaru do czasu osiągnięcia wieku

emerytalnego oraz współczynnika procentowego uzależnionego od stażu pracy. Obliczona w powyższy sposób

kwota jest dyskontowana aktuarialnie.

Przewidywana kwota nagrody jubileuszowej jest obliczana jako iloczyn przewidywanej kwoty podstawy

wymiaru nagrody, przewidywanego wzrostu podstawy wymiaru do momentu nabycia praw do nagrody oraz

współczynnika procentowego uzależnionego od stażu pracy. Obliczona w powyższy sposób nagroda jest

następnie dyskontowana aktuarialnie.

W roku 2013 do wyceny aktuarialnej przyjęto następujące założenia:

 stopa dyskonta finansowego ustalona na podstawie rynkowych stóp zwrotu z obligacji skarbowych,

których waluta i termin wykupu są zbieżne z walutą i szacunkowym terminem realizacji zobowiązań

z tytułu świadczeń pracowniczych – nominalna stopa dyskonta została ustalona na poziomie 4,0%

rocznie (oznacza to realną stopę dyskontową na poziomie 1,5%),

 stopa inflacji ustalona na poziomie 2,5% w skali roku z dopuszczalnym przedziałem wahań +/-1 punkt

procentowy,

 wzrost przyszłych wynagrodzeń oraz przyszłych świadczeń przyjęty na poziomie 3,5% rocznie (1 p.p.

powyżej inflacji), oraz

 oczekiwana stopa mobilności w roku 2013 ustalona na poziomie 3,9%.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

62

W roku 2012 do wyceny aktuarialnej przyjęto następujące założenia:

 stopa dyskonta finansowego ustalona na podstawie rynkowych stóp zwrotu z obligacji skarbowych,

których waluta i termin wykupu są zbieżne z walutą i szacunkowym terminem realizacji zobowiązań

z tytułu świadczeń pracowniczych – nominalna stopa dyskonta została ustalona na poziomie 3,6%

rocznie (oznacza to realną stopę dyskontową na poziomie 1,1%),

 stopa inflacji ustalona na poziomie 2,5% w skali roku z dopuszczalnym przedziałem wahań +/-1 punkt

procentowy,

 wzrost przyszłych wynagrodzeń oraz przyszłych świadczeń przyjęty na poziomie 3,5% rocznie (1 p.p.

powyżej inflacji), oraz

 oczekiwana stopa mobilności w roku 2012 ustalona na poziomie 4,3%.

Poniższa tabela prezentuje podział zobowiązań z tytułu świadczeń pracowniczych na krótko- i długoterminowe.

31 grudnia 2013 r. 31 grudnia 2012 r.

Długoterminowe 4 456 4 305

Świadczenia emerytalne oraz nagrody jubileuszowe 4 051 4 227

Pozostałe 405 78

Krótkoterminowe 11 511 12 574

Świadczenia emerytalne oraz nagrody jubileuszowe 1 229 1 073

Pozostałe 10 282 11 501

Razem 15 967 16 879

Stan na

Poniższa tabela prezentuje zmiany w krótko- i długoterminowych zobowiązaniach z tytułu pozostałych

świadczeń pracowniczych w 2012 i 2013 r.

31 grudnia 2013 r. 31 grudnia 2012 r.

Stan na początek okresu - zobowiązania

krótkoterminowe
 11 501 12 164

- nagrody roczne i uznaniowe (nota 19) 7 673 8 419

- świadczenia po okresie zatrudnienia 165 -

- niewykorzystane urlopy 807 978

- godziny nadliczbowe - 12

- ryczałty samochodowe 10 8

- wykorzystanie rezerw (9 874) (10 080)

Stan na początek okresu - zobowiązania długoterminowe 78 318

- reklasyfikacja do kategorii krótkoterminowe (29) (160)

- zawiązanie rezerw 378 -

- rozwiązanie rezerw (22) (80)

Stan na koniec okresu - zobowiązania krótko- i długoterminowe 10 687 11 579

Okres

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

63

16. Rezerwy na pozostałe zobowiązania i inne obciążenia

Poniższe tabele prezentują strukturę rezerw na pozostałe zobowiązania i inne obciążenia oraz zmiany tych

rezerw w 2012 i 2013 r.

2013 r. 2012 r.

Krótkoterminowe 2 139 1 351

Razem rezerwy na pozostałe zobowiązania i inne obciążenia 2 139 1 351

Stan na 31 grudnia

Rezerwy na

sprawy sporne

Pozostałe

rezerwy
Razem

Stan na 1 stycznia 2012 1 019 - 1 019

- utworzenie dodatkowych rezerw 341 - 341

- rozwiązanie rezerw (9) - (9)

Stan na 31 grudnia 2012 1 351 - 1 351

Stan na 1 stycznia 2013 1 351 - 1 351

- utworzenie dodatkowych rezerw 485 303 788

Stan na 31 grudnia 2013 1 836 303 2 139

W 2009 r. Grupa utworzyła rezerwę w kwocie 1 010 tys. zł na sprawy sporne wynikające z roszczeń

pracowniczych. W 2012 r. rezerwa ta została powiększona o kwotę 341 tys. zł i zreklasyfikowana

do zobowiązań krótkoterminowych. W 2013 r. rezerwa została powiększona o kwotę 485 tys. zł. W ocenie

Zarządu jednostki dominującej, popartej stosowną opinią prawną, zgłoszenie tych roszczeń nie spowoduje

powstania znaczących strat w wysokości przekraczającej kwotę rezerw utworzonych na 31 grudnia 2013 r.

17. Zobowiązania z tytułu leasingu finansowego.

Poniższa tabela prezentuje podział zobowiązań z tytułu leasingu finansowego.

2013 r. 2012 r.

Długoterminowe 439 381

Krótkoterminowe 365 336

Zobowiązania z tytułu leasingu finansowego ogółem 804 717

Stan na 31 grudnia

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

64

Minimalne opłaty leasingowe, przyszłe koszty z tytułu leasingu finansowego oraz wartość bieżąca zobowiązań

z tytułu leasingu finansowego na dzień 31 grudnia 2013 r. oraz 31 grudnia 2012 r. prezentowały się następująco:

2013 r. 2012 r.

Zobowiązania z tytułu leasingu finansowego brutto

(minimalne opłaty leasingowe)
848 805

Do jednego roku 390 388

Od jednego roku do pięciu lat 458 417

Przyszłe koszty finansowe z tytułu leasingu finansowego 44 88

Wartość bieżąca zobowiązań z tytułu leasingu finansowego 249 717

Do jednego roku 55 336

Od jednego roku do pięciu lat 194 381

Stan na 31 grudnia

18. Przychody ze sprzedaży

Tabela poniżej prezentuje podział przychodów ze sprzedaży wg segmentów działalności.

2013 r. 2012 r.

Rynek finansowy 205 254 208 144

Obsługa obrotu 147 899 150 112

Obsługa emitentów 22 289 21 539

Sprzedaż informacji 35 066 36 493

Rynek towarowy 75 995 62 646

Obsługa obrotu 39 906 30 164

Prowadzenie rejestru świadectw pochodzenia 15 605 16 549

Rozliczenia transakcji 20 484 15 933

Pozostałe przychody 2 513 3 035

Razem przychody ze sprzedaży 283 762 273 825

Rok zakończony 31 grudnia

Przychody według struktury geograficznej kształtują się następująco:

Rok zakończony

31 grudnia 2013 r.
Udział

w %

Rok zakończony

31 grudnia 2012 r.
Udział

w %

Przychody od odbiorców zagranicznych 58 978 21% 52 163 19%

Przychody od odbiorców krajowych 224 784 79% 221 662 81%

Razem 283 762 100% 273 825 100%

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

65

19. Koszty działalności operacyjnej

Poniższa tabela prezentuje rodzajowy podział kosztów działalności operacyjnej.

2013 r. 2012 r.

Amortyzacja 25 723 16 564

Koszty osobowe (nota 21.1) 51 915 47 814

Inne koszty osobowe (nota 21.1) 12 121 12 088

Czynsze i inne opłaty eksploatacyjne 10 572 9 905

Opłaty i podatki 20 770 19 452

Usługi obce (nota 21.2) 36 242 33 718

Inne koszty operacyjne (nota 21.3) 8 881 8 950

Razem koszty działalności operacyjnej 166 224 148 490

Rok zakończony 31 grudnia

19.1. Koszty osobowe i inne koszty osobowe

Poniższe tabele prezentują podział kosztów osobowych i innych kosztów osobowych na poszczególne kategorie.

2013 r. 2012 r.

Koszty wynagrodzeń 49 816 47 169

Pozostałe świadczenia po okresie zatrudnienia 776 194

Koszty świadczeń z tytułu rozwiązania stosunku pracy 915 64

Koszty świadczeń pracowniczych z tytułu nagród jubileuszowych za staż

pracy
 408 387

Razem koszty osobowe 51 915 47 814

Rok zakończony 31 grudnia

2013 r. 2012 r.

Koszty ubezpieczeń społecznych 6 435 6 280

Koszty świadczeń emerytalnych - programy określonych świadczeń (14) 606

Koszty świadczeń emerytalnych - programy określonych składek 1 638 1 459

Pozostałe świadczenia w okresie zatrudnienia (w tym: opieka lekarska,

dopłaty do obiadów, ZFŚS)
 4 062 3 743

Razem inne koszty osobowe 12 121 12 088

Rok zakończony 31 grudnia

Jednostka dominująca oferuje pracownikom programy określonych świadczeń. Programy te dotyczą świadczeń

emerytalno-rentowych i oparte są o wysługę lat pracowników i stawkę wynagrodzenia (nota 16).

Jednostka dominująca oferuje pracownikom programy określonych składek (Pracowniczy Program Emerytalny).

Program określonych składek finansuje się ze składek jednostki dominującej i pracownika na rzecz funduszu

emerytalnego działającego niezależnie od struktury finansowej jednostki dominującej.

System wynagrodzeń dla członków Zarządu Giełdy określony jest w umowach o pracę (z późn. zm.). Składa się

on z części stałej (płaca zasadnicza), części zmiennej (system motywacyjny zwany premią) oraz świadczeń

dodatkowych. Premia zależy od stopnia wykonania szeregu celów biznesowych (w zakresie rozwoju rynku

kapitałowego) i finansowych. Określona została wysokość premii maksymalnej przysługującej w danym roku.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

66

W ramach maksymalnej wysokości premii Rada Nadzorcza może przyznać członkom Zarządu premię

uznaniową, która nie jest ściśle powiązana ze wskaźnikami biznesowymi i finansowymi. Jest ona przyznawana

na podstawie oceny stopnia realizacji indywidualnych rocznych celów zadaniowych.

Giełda Papierów Wartościowych posiada program motywacyjny dla pracowników, którego elementami są: część

stała (wynagrodzenie zasadnicze) i część zmienna (nagroda roczna) oraz nagroda uznaniowa. Część zmienna

systemu motywacyjnego, zwana nagrodą roczną, oparta jest o indywidualną ocenę pracownika powiązaną

z wynikiem GPW (do 2012 r. – zyskiem netto Giełdy, w 2013 r. zyskiem operacyjnym Giełdy. Nagroda

uznaniowa zgodnie z regulaminem wynagradzania przyznawana jest przez Zarząd GPW na wniosek

przełożonego w kwocie nieprzekraczającej maksymalnej ustalonej kwoty nagrody uznaniowej (ustalonej jako %

wartości wypłaconych wynagrodzeń).

19.2. Usługi obce

Poniższa tabela prezentuje podział kosztów usług obcych na poszczególne kategorie.

2013 r. 2012 r.

Utrzymanie rzeczowych aktywów trwałych

i wartości niematerialnych
11 894 12 033

Ochrona 1 091 1 188

Łącza transmisji danych 5 851 4 813

Usługi telekomunikacyjne stacjonarne i komórkowe 745 1 334

Modyfikacja oprogramowania 1 160 45

Serwisy informacyjne 532 646

Promocja 3 760 5 334

Wspieranie płynności rynku 1 010 1 045

Doradztwo oraz usługi audytorskie 3 335 1 936

Usługi na rzecz utrzymania rynku TBSP 834 847

Obsługa prawna i tłumaczenia 2 040 1 048

Usługi transportowe 357 527

Leasing 348 332

Sprzątanie 408 385

Ogłoszenia prasowe 1 37

Szkolenia 486 787

Opłaty pocztowe 74 79

Opłaty bankowe 135 213

Opłaty KDPW 37 38

Pozostałe 2 144 1 052

Razem usługi obce 36 242 33 718

Rok zakończony 31 grudnia

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

67

19.3. Inne koszty operacyjne

Poniższa tabela prezentuje podział innych kosztów operacyjnych na poszczególne kategorie.

2013 r. 2012 r.

Zużycie materiałów i energii 4 679 4 497

Składki członkowskie 471 862

Ubezpieczenia majątkowe 293 353

Odpis z tytułu prawa wieczystego użytkowania 111 86

Podróże służbowe 1 277 1 378

Wyjazdy na konferencje 252 554

Pozostałe koszty 1 798 1 220

Razem inne koszty operacyjne 8 881 8 950

Rok zakończony 31 grudnia

20. Pozostałe przychody oraz przychody finansowe

20.1. Pozostałe przychody

Na pozostałe przychody składają się następujące pozycje:

2013 r. 2012 r.

Otrzymane odszkodowania 1 022 442

Zysk ze sprzedaży rzeczowych aktywów trwałych - 63

Odwrócenie odpisu aktualizującego należności - 2 888

Pozostałe 2 203 7 113

Razem pozostałe przychody 3 225 10 505

Rok zakończony 31 grudnia

20.2. Przychody finansowe

Na przychody finansowe składają się następujące pozycje:

2013 r. 2013 r.

Odsetki od lokat i rachunku bieżącego 8 683 10 732

Odsetki z aktywów finansowych 625 625

Zysk ze sprzedaży aktywów finansowych dostępnych do sprzedaży (24) 1 454

Pozostałe 1 633 1 262

Razem przychody finansowe 10 917 14 074

Rok zakończony 31 grudnia

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

68

21. Pozostałe koszty i koszty finansowe

21.1. Pozostałe koszty

Na pozostałe koszty składają się następujące pozycje:

2013 r. 2012 r.

Darowizny 112 144

Strata na sprzedaży rzeczowych aktywów trwałych 112 489

Odpis aktualizujący należności 1 342 43

Utrata wartości inwestycji - 8 957

Inne 560 951

Razem pozostałe koszty 2 126 10 583

Rok zakończony 31 grudnia

W roku 2013 Jednostka dominująca przekazała darowizny na rzecz:

 Fundacji Mimo Wszystko Anny Dymnej (Ośrodek Terapeutyczno-Rehabilitacyjny Dolina Słońca)

 – 36 tys. zł,

 KDPW CCP S.A. (wsparcie funkcjonowania Rady ds.Stawek Referencyjnych WIBID i WIBOR)

– 20 tys. zł,

 Fundacja 2065 im. Lesława Pagi (ufundowanie nagród dla zwycięzcy XI edycji Szkolnej Internetowej

Gry Giełdowej) – 15 tys. zł,

 Pozostałe darowizny (działalność statutowa, leczenie i rehabilitacja, pomoc dla dzieci) - 5,1 tys. zł.

W roku 2012 Jednostka dominująca przekazała darowizny na rzecz:

 Fundacji Polski Instytut Dyrektorów (cele statutowe) – 60 tys. zł,

 Fundacji Edukacji Rynku Kapitałowego (na działania edukacyjne promujące wiedzę o rynku

kapitałowym) – 12,5 tys. zł,

 Fundacji Europea (Olimpiada wiedzy o Polsce) – 6 tys. zł,

 pozostałe darowizny (działalność statutowa, leczenie i rehabilitacja, pomoc dla dzieci) – 65,5 tys. zł.

21.2. Koszty finansowe

Na koszty finansowe składają się następujące pozycje:

2013 r. 2012 r.

Odsetki od wyemitowanych obligacji 11 658 15 879

Odsetki od pożyczek i kredytów - 431

Pozostałe, w tym: 557 1 491

Leasing finansowy 53 51

Nadwyżka ujemnych różnic kursowych nad dodatnimi - 1 041

Strata ze zbycia inwestycji - 12

Inne 504 387

Razem koszty finansowe 12 215 17 800

Rok zakończony 31 grudnia

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

69

22. Podatek dochodowy

Poniższa tabela prezentuje podział podatku dochodowego na część bieżącą i odroczoną.

2013 r. 2012 r.

Podatek dochodowy bieżący 12 762 23 867

Podatek odroczony (Nota 8) 3 527 677

Razem razem podatek dochodowy 16 289 24 544

Rok zakończony 31 grudnia

Zgodnie z przepisami podatkowymi obowiązującymi w Polsce stawka podatkowa obowiązująca w latach

2013 i 2012 to 19%.

Uzgodnienie teoretycznego podatku wynikającego z zysku brutto i ustawowej stawki podatkowej do obciążenia

z tytułu podatku dochodowego wykazanego w sprawozdaniu z całkowitych dochodów przedstawia się

następująco:

2013 r. 2012 r.

Zysk przed opodatkowaniem 129 832 130 774

Stawka podatku dochodowego 19% 19%

Podatek dochodowy według ustawowej stawki podatkowej 24 668 24 847

Efekt podatkowy:

Różnic trwałych 303 1 977

Przychodów niepodlegających opodatkowaniu 272 (87)

Dodatkowych dochodów podlegających opodatkowaniu 6 -

Wpływów z przeszacowania udziałów TGE posiadanych na dzień

przejęcia kontroli oraz pozostałe korekty
 - (863)

Ulga technologiczna (7 020)

Pozostałych korekt 433 426

Niepodlegających opodatkowaniu udziałów w zyskach jednostek

stowarzyszonych
 (2 374) (1 756)

Obciążenie wyniku finansowego z tytułu podatku dochodowego 16 289 24 544

Rok zakończony 31 grudnia

 W celu zoptymalizowania pod względem podatkowym reorganizacji Grupy GPW i jej działalności, GPW

postanowiła objąć GPW i WSE Commodities podatkową grupą kapitałową. W tym celu w dniu

28 sierpnia 2013 r. GPW i WSE Commodities podpisały umowę o utworzeniu podatkowej grupy kapitałowej na

okres trzech lat podatkowych, rozpoczynających się 1 grudnia 2013 r. i kończących się

31 grudnia 2016 r. (pierwszy rok podatkowy będzie trwał 13 miesięcy). Umowa została zarejestrowana

3 października 2013 r. przez Pierwszy Mazowiecki Urząd Skarbowy w Warszawie.

23. Zakontraktowane nakłady inwestycyjne

Na dzień 31 grudnia 2013 r. oraz na dzień 31 grudnia 2012 r. w Grupie nie występują zobowiązania

inwestycyjne inne niż objęte rachunkowością zabezpieczeń.

Wartość przyszłych zakontraktowanych zobowiązań inwestycyjnych jednostki dominującej na dzień

31 grudnia 2013 r. wynosi ok. 10,5 mln zł i dotyczy przyszłych nakładów na system UTP-Derywaty.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

70

24. Zobowiązania warunkowe

W dniu 18 lutego 2014 roku Wojewódzki Sąd Administracyjny w Warszawie wydał wyrok w sprawie III SA/Wa

1230/13, w którym oddalił skargę Izby Rozliczeniowej Giełd Towarowych S.A. w Warszawie [dalej: Izba]

złożoną na wydaną przez Dyrektora Izby Skarbowej w Warszawie interpretację indywidualną. W wyroku Sąd

potwierdził stanowisko Ministra Finansów zaprezentowane w zaskarżonej interpretacji, w świetle którego Izba

nie ma prawnej możliwości stosowania zwolnienia dla swoich usług tj. za rozliczenie i rozrachunek transakcji na

rynku towarowym terminowym energii elektrycznej [dalej: RTT] w rozumieniu przepisów ustawy o podatku od

towarów i usług [dalej: ustawa o VAT]. W świetle interpretacji, jak i ustnych tez do uzasadnienia

przedstawionych przez Sąd, usługi te powinny być zakwalifikowane jako usługi o charakterze technicznym,

w konsekwencji opodatkowane podstawową stawką podatku VAT (obecnie 23 %).

Izba, po otrzymaniu pisemnego uzasadnienia w/w wyroku, wniesie skargę kasacyjną do Naczelnego Sądu

Administracyjnego. W ocenie Zarządu Izby wyrok nie odnosi się do zarzutów merytorycznych Izby, jak

i wynika z błędnej interpretacji stanu faktycznego. Na prawidłowość stanowiska Izby w tej sprawie wskazuje

również długa praktyka Izby, która stosuje zwolnienie w podatku VAT dla usług, które opisane zostały

w zaskarżonym wniosku. W skardze kasacyjnej Izba zamierza, poza powyższymi zarzutami, złożyć wniosek

o zadanie przez Sąd Krajowy (NSA) pytania prejudycjalnego do Trybunału Sprawiedliwości Unii Europejskiej

(„TSUE”).

Zarząd Izby na dzień przygotowania niniejszego sprawozdania finansowego nie wprowadził żadnych korekt

 w stosunku do rozliczeń Izby dla potrzeb podatku VAT. W przypadku jednak utrzymania w mocy zaskarżonego

wyroku Wojewódzkiego Sądu Administracyjnego przez skład orzekający Naczelnego Sądu Administracyjnego,

Izba byłaby zobowiązana do uiszczenia odsetek od nieterminowych wpłat podatku VAT, które na dzień 31

grudnia 2013 r. ustalono w wartości szacunkowej 877 tys zł. Jednocześnie Izba dokonałaby korekty

wystawionych na rzecz swoich członków faktur VAT, w odniesieniu do transakcji przeprowadzanych na RTT od

dnia 1 stycznia 2011 roku, tj. od daty wejścia w życie przepisów na podstawie których wydano zaskarżoną

interpretację indywidualną, stosownie do treści § 56 ust. 2 Regulaminu Izby.

25. Transakcje z jednostkami powiązanymi

Jednostkami powiązanymi z Grupą są jej jednostki stowarzyszone (Grupa Krajowego Depozytu Papierów

Wartościowych, Centrum Giełdowe S.A.) oraz Skarb Państwa jako podmiot dominujący (posiadający na dzień

31 grudnia 2013 r. 35,00% udziału w kapitale akcyjnym oraz 51,74% głosów na Walnym Zgromadzeniu

jednostki dominującej), jednostki kontrolowane i współkontrolowane przez Skarb Państwa oraz jednostki,

na które Skarb Państwa ma znaczący wpływ. Ponadto jednostkami powiązanymi są członkowie kluczowego

personelu kierowniczego Grupy.

25.1. Informacje o transakcjach ze spółkami powiązanymi ze Skarbem Państwa

Ministerstwo Skarbu Państwa nie przedstawia do wiadomości publicznej ani spółkom będącym własnością

Skarbu Państwa kompletnej listy podmiotów, które są kontrolowane i współkontrolowane przez Skarb Państwa,

lub na które Skarb Państwa wywiera znaczący wpływ. Stąd też Zarząd jednostki dominującej ujawnił

w niniejszym skonsolidowanym sprawozdaniu finansowym transakcje z tymi jednostkami powiązanymi, które

zidentyfikował na podstawie jego najlepszej wiedzy.

Do zidentyfikowanych przez Zarząd GPW jednostek powiązanych należą głównie spółki notowane na GPW

(emitenci papierów wartościowych), Członkowie Giełdy oraz Członkowie Towarowej Giełdy Energii. Grupa

pobiera od jednostek powiązanych notowanych na GPW opłaty za dopuszczenie, wprowadzenie do obrotu

giełdowego i notowanie instrumentów finansowych. W przypadku jednostek powiązanych będących członkami

Giełdy pobierane są opłaty za możliwość zawierania transakcji na rynku giełdowym, za dostęp do systemów

informatycznych GPW oraz od obrotu instrumentami finansowymi.

Wszystkie transakcje z jednostkami z udziałem Skarbu Państwa są zawierane w normalnym trybie działalności

i są dokonywane na warunkach rynkowych.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

71

Indywidualnie istotne transakcje z jednostkami z udziałem Skarbu Państwa w 2013 r. obejmowały przychody

z transakcji, koszty działalności operacyjnej i rozrachunki na dzień 31 grudnia 2013 r. z następującymi spółkami

z udziałem Skarbu Państwa:

Należności Zobowiązania
Przychody

ze sprzedaży

Koszty

działalności

operacyjnejEnea S.A. 466 - 4 284 -

Energa S.A. 417 - 4 685 -

PGE Górnictwo i Energetyka

Konwencjonalna S.A.

 432 6 5 185 68

PGE Polska Grupa Energetyczna S.A. 1 630 - 10 739 -

Powszechna Kasa Oszczędności

Bank Polski S.A.

 1 037 3 12 522 40

TAURON Polska Energia S.A. 458 - 9 746 -

Pozostałe 214 27 2 716 793

Razem 4 654 36 49 877 901

Stan na 31 grudnia 2013 r.
Rok zakończony

31 grudnia 2013 r.

Indywidualny oraz łączny wpływ pozostałych transakcji z jednostkami z udziałem Skarbu Państwa w 2013 r.

nie był istotny.

Indywidualnie istotne transakcje z jednostkami z udziałem Skarbu Państwa w 2012 r. obejmowały przychody

z transakcji, koszty działalności operacyjnej i rozrachunki na dzień 31 grudnia 2012 r. z następującymi spółkami

z udziałem Skarbu Państwa:

Należności Zobowiązania
Przychody

ze sprzedaży

Koszty

działalności

operacyjnejEnea S.A. 945 - 4 377 -

Energa S.A. 650 - 4 600 -

PGE Górnictwo i Energetyka

Konwencjonalna S.A.

 1 351 6 4 782 61

PGE Polska Grupa Energetyczna S.A. 1 772 - 6 591 -

Powszechna Kasa Oszczędności

Bank Polski S.A.

 901 3 12 260 59

TAURON Polska Energia S.A. 1 684 - 8 108 -

Pozostałe 165 15 2 824 867

Razem 7 468 24 43 542 987

Stan na 31 grudnia 2012 r.
Rok zakończony

31 grudnia 2012 r.

Indywidualny oraz łączny wpływ pozostałych transakcji z jednostkami z udziałem Skarbu Państwa w 2012 r.

nie był istotny.

Spółki Grupy na mocy polskich przepisów podlegają obowiązkowi podatkowemu. W związku z tym, Grupa

płaci podatek Skarbowi Państwa, który jest jednostką powiązaną. Zasady i przepisy obowiązujące spółki Grupy

w tym zakresie są identyczne z tymi, które obowiązują pozostałe jednostki niebędące jednostkami powiązanymi.

Zgodnie z rozporządzeniem Ministra Finansów z dnia 16 marca 2010 r. w sprawie opłat wnoszonych na rzecz

Komisji Nadzoru Finansowego („KNF”) przez podmioty nadzorowane prowadzące działalność na rynku

kapitałowym, jednostka dominująca ponosi na rzecz Skarbu Państwa koszty opłat, których wysokość ustala

Komisja Nadzoru Finansowego. Jednostka dominująca przekazuje comiesięcznie zaliczki na poczet opłat na

rzecz KNF z tytułu prowadzenia nadzoru nad rynkiem kapitałowym. KNF dokonuje ostatecznego rozliczenia

rocznego opłat w terminie do 10 lutego roku następnego. Wysokość ww. zaliczek w 2013 r. wyniosła 17 449 tys.

zł (w roku 2012: 18 403 tys. zł). Zobowiązanie z tytułu różnicy między wysokością wniesionych zaliczek

a wysokością ustalonych przez KNF opłat rocznych wyniosła na dzień 31 grudnia 2013 r. 782 tys. zł, natomiast

na dzień 31 grudnia 2012 r. należność w kwocie 1 580 tys. zł. W związku z powyższym, koszty działalności

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

72

operacyjnej Grupy w 2013 r. zostały obciążone kwotą 18 231 tys. zł (w 2012 r.: 16 823 tys. zł) z tytułu opłat na

rzecz KNF za nadzór nad rynkiem kapitałowym.

25.2. Transakcje ze spółkami stowarzyszonymi

Poniższe tabele przedstawiają szczegóły transakcji z jednostkami stowarzyszonymi GPW w 2013 i 2012 r.

Należności Zobowiązania
Przychody ze

sprzedaży

Koszty

działalności

operacyjnej

Grupa KDPW 57 2 69 42
Centrum Giełdowe S.A. - 45 - 2 198

Razem 57 47 69 2 240

Stan na 31 grudnia 2013 r.
Rok zakończony

31 grudnia 2013 r.

Należności Zobowiązania
Przychody ze

sprzedaży

Koszty

działalności

operacyjnej

Grupa KDPW 8 4 468 55

Centrum Giełdowe S.A. - 155 - 1 811

Razem 8 159 468 1 866

Stan na 31 grudnia 2012 r.
Rok zakończony

31 grudnia 2012 r.

Na mocy uchwały Nr 13/2013 Zwyczajnego Walnego Zgromadzenia Centrum Giełdowego S.A. z dnia 26 marca

2013 r. w sprawie podziału zysku za rok 2012 roku, na wypłatę dywidendy przeznaczono kwotę 2 129,3 tys. zł.

Udział GPW w dywidendzie wyniósł 527,8 tys. zł. Dywidenda została wypłacona 29 kwietnia 2013 r.

Zgodnie z uchwałą Nr 18/2013 Zwyczajnego Walnego Zgromadzenia KDPW z dnia 13 czerwca 2013 r.

w sprawie podziału zysku osiągniętego w 2012 roku na wypłatę dywidendy przeznaczono kwotę 11 167,2 tys. zł.

Udział GPW w dywidendzie wyniósł 3 722 tys. zł. Dzień wypłaty dywidendy został ustalony na 5 listopada

2013 r.

W związku z posiadaniem i najmem powierzchni w kompleksie Centrum Giełdowe, GPW ponosi

opłaty za najem oraz eksploatację części wspólnych na rzecz spółki zarządzającej budynkiem – Centrum

Giełdowe S.A.

GPW w roku 2013 prowadziła również transakcje ze Wspólnotą Mieszkaniową "Książęca 4", której jest

członkiem. Koszty z tego tytułu wyniosły w 2013 r. 3 016 tys. zł, w 2012 r. 2 808 tys. zł. Ponadto w przypadku

uzyskania przez Wspólnotę nadwyżki przychodów nad kosztami w poszczególnych latach, Spółka otrzymuje

zwrot tej nadwyżki, która w 2013 r. wyniosła 205 tys. zł, a w 2012 r.: 119 tys. zł.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

73

26. Informacje o wynagrodzeniach i świadczeniach dla kluczowego personelu

kierowniczego

Personelem kierowniczym Grupy jest Zarząd jednostki dominującej. Wynagrodzenia i świadczenia wypłacone

lub należne osobom z kluczowego personelu kierowniczego Zarządu GPW przedstawiają się następująco:

2013 r. 2012 r.

Wynagrodzenia 4 463 3 666

Premia - zobowiązania długoterminowe 368 71

Pozostałe świadczenia 847 887

Świadczenia po okresie zatrudnienia 942 -

Razem wynagrodzenia kluczowego personelu kierowniczego 6 620 4 624

Rok zakończony

Powyższe dane nie obejmują wynagrodzeń kluczowego personelu kierowniczego spółek zależnych.

27. Przyszłe minimalne opłaty leasingowe

Opłaty leasingowe uiszczane w ramach leasingu operacyjnego obciążają koszty metodą liniową przez okres

leasingu.

GPW jest stroną umów o najem powierzchni biurowej i serwerowni o następujących okresach wypowiedzenia:

trzymiesięcznym, sześciomiesięcznym, dwunastomiesięcznym oraz powyżej roku.

Grupa Towarowa Giełda Energii jest stroną umowy o najem powierzchni biurowej na czas określony do 31

grudnia 2018 r., dla której wartość czynszu do zapłacenia w 2014 r. wyniesie 1100 tys. zł.

BondSpot S.A. jest stroną umowy o najem powierzchni biurowej na czas określony (5 lat), dla której wartość

czynszu do zapłacenia w 2014 r. wyniesie 694 tys. zł.

Spółki WSEInfoEngine S.A. oraz Instytut Rynku Kapitałowego – WSE Research S.A. wynajmują powierzchnię

biurową będącą własnością GPW S.A.

Łączna kwota przyszłych minimalnych opłat leasingowych z tytułu nieodwoływanego leasingu operacyjnego

wynosi:

Do 1 roku 1-5 lat Pow. 5 lat Razem

Stan na 31 grudnia 2013 r. 6 059 14 047 8 821 28 927

Stan na 31 grudnia 2012 r. 5 693 10 077 8 939 24 709

Przyszłe minimalne opłaty leasingowe z tytułu

nieodwoływalnego leasingu operacyjnego

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

74

Do 1 roku 1-5 lat Pow. 5 lat Razem

GPW S.A. 3 914 7 038 8 821 19 773

Grupa TGE 1 100 4 937 - 6 037

BondSpot S.A. 694 1 599 - 2 293

IRK 33 - - 33

WSEInfoengine S.A. 318 473 - 791

Razem 6 059 14 047 8 821 28 927

Stan na 31 grudnia 2013 r.

Do 1 roku 1-5 lat Pow. 5 lat Razem

GPW S.A. 3 986 7 851 8 939 20 776

Grupa TGE 988 - - 988

BondSpot S.A. 674 2 226 - 2 900

IRK 12 - - 12

WSEInfoengine S.A. 33 - - 33

Razem 5 693 10 077 8 939 24 709

Stan na 31 grudnia 2012 r.

Powyższe kwoty zawierają podatek VAT. Wszystkie płatności z tytułu leasingu operacyjnego jest

denominowana w zł. Roczne płatności GPW z tytułu opłat za wieczyste użytkowanie gruntów wynoszą

118 tys. zł. Koszty opłat z tytułu leasingu operacyjnego (czynsze z tytułu wynajmu powierzchni) przedstawione

są w nocie 19.

28. Pochodne instrumenty finansowe

Na dzień 31 grudnia 2013 r. BondSpot S.A. posiada kontrakt terminowy forward na sprzedaż waluty euro.

Kontrakt został nabyty 3 grudnia 2013 r. o wartości 50 000 EUR z datą zapadalności na 17 stycznia 2014 r.

po kursie 4,2090, co w przeliczeniu stanowi wartość nominalną 210,4 tys. zł. Wycena na dzień 31 grudnia

2013 r. tego kontraktu terminowego pokazuje zysk na transakcji w kwocie 3 tys. zł.

29. Dywidenda

Na mocy uchwały Nr 4 Zwyczajnego Walnego Zgromadzenia z dnia 21 czerwca 2013 r. jednostka dominująca

przeznaczyła na wypłatę dywidendy kwotę 32 738 tys. zł z zysku za 2012 r. Dzień wypłaty dywidendy ustalono

na 26 lipca 2013 r. Wartość wypłaconej dywidendy na 1 akcję wyniosła 0,78 zł.

30. Zysk na akcję

Poniższa tabela przedstawia kalkulację zysku na akcję.

2013 r. 2012 r.

Zysk netto okresu przypadający akcjonariuszom jednostki dominującej 113 310 105 774

Średnia ważona liczba akcji zwykłych (w tys.) 41 972 41 972

Podstawowy/ rozwodniony zysk na akcję (w złotych) 2,70 2,52

Rok zakończony 31 grudnia

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

75

31. Informacje dotyczące segmentów działalności

Zgodnie z MSSF 8 Segmenty operacyjne w niniejszym skonsolidowanym sprawozdaniu finansowym ujmowane

są informacje o segmentach w oparciu o elementy składowe jednostki, które zarządzający monitorują w zakresie

podejmowania decyzji operacyjnych. Segmenty operacyjne to elementy składowe jednostki, dla których

dostępna jest oddzielna informacja finansowa, regularnie oceniana przez osoby podejmujące kluczowe decyzje

odnośnie alokacji zasobów i oceniające działalność Grupy.

Dla celów zarządczych, Grupa została podzielona w oparciu o rodzaje świadczonych usług.

Wydzielono trzy główne segmenty sprawozdawcze. Są to:

1) Segment Rynek Finansowy obejmuje działalność Grupy dotyczącą organizowania giełdowego obrotu

instrumentami finansowymi oraz działalność związaną z tym obrotem. Jednocześnie Grupa prowadzi działalność

w zakresie edukacji, promocji i informacji związanej z funkcjonowaniem rynku kapitałowego, a także organizuje

alternatywny system obrotu.

W ramach rynku finansowego wyróżniono następujące trzy podsegmenty:

 obsługa obrotu (głównie przychody z opłat transakcyjnych uzależnione od obrotów giełdowych, z opłat

za dostęp do systemów giełdowych);

 obsługa emitentów (przychody z opłat rocznych za notowanie papierów wartościowych oraz opłat

jednorazowych np. za dopuszczenie lub wprowadzenie papierów wartościowych do obrotu

giełdowego);

 sprzedaż informacji giełdowych (głównie przychody ze sprzedaży informacji do dystrybutorów

informacji, danych historycznych).

2) Segment Rynek Towarowy obejmuje działalność Grupy dotyczącą organizowania giełdowego obrotu

towarami oraz działalność związaną z tym obrotem. Za pośrednictwem spółki Izba Rozliczeniowa Giełd

Towarowych S.A. („IRGiT”), Grupa prowadzi rozliczenia i rozrachunek na rynku towarowym, natomiast za

pośrednictwem spółki TGE – giełdowy obrót towarami (energia elektryczna, gaz) oraz Rejestr Świadectw

Pochodzenia energii elektrycznej. Grupa GPW uzyskuje również przychody z tytułu prowadzenia działalności

operatora handlowego na rynku energii elektrycznej.

Segment Rynku Towarowego składa się z następujących podsegmentów:

 obsługa obrotu (głównie przychody osiągane na Rynku Energii z obrotu energią elektryczną - na rynku

kasowym i terminowym, przychody z obrotu gazem ziemnym - na rynku kasowym i terminowym);

 prowadzenie Rejestru Świadectw Pochodzenia energii elektrycznej (przychody osiągane na Rynku

Praw Majątkowych z obrotu prawami majątkowymi do świadectw pochodzenia energii elektrycznej);

 Rynek Uprawnień do Emisji CO2 (obrót prawami majątkowymi do świadectw pochodzenia energii

elektrycznej);

 rozliczenia transakcji (przychody z innych opłat od uczestników (członków) rynku).

3) Segment Pozostałe obejmuje działalność Grupy dotyczącą kształcenia i doskonalenia zawodowego kadr dla

rynku finansowego, usługi PR oraz w obszarze programów badawczych rynków kapitałowych.

Segment Edukacji i Promocji Rynku Kapitałowego realizuje swoją działania poprzez:

 Specjalistyczne kursy i programy profilowane (przychody z opłat za uprawnienia w formie licencji lub

certyfikatów);

 Akademia Rynku Kapitałowego (przychody osiągane poprzez organizowanie kursów, seminariów,

warsztatów oraz modułów e-learningowych i video-learningowe);

 Usługi IR/ PP (obejmujące m.in.: organizację WZA, tłumaczenia, transmisje internetowe i produkcję

wideo poprzez internetową platformę multimedialną GPW Media).

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

76

Zasady rachunkowości segmentów operacyjnych są takie same jak zasady rachunkowości Grupy GPW S.A.,

poza kwestiami opisanymi poniżej.

Dane dla danego segmentu są dla celów zarządczych konsolidowane pro-forma. Zarząd monitoruje oddzielnie

głównie wyniki operacyjne segmentów w celu podejmowania decyzji dotyczących alokacji zasobów, oceny

skutków tej alokacji oraz wyników działalności. Ocena poszczególnych segmentów jest dokonywana do

poziomu zysku/ straty netto.

Ceny transakcyjne stosowane przy transakcjach pomiędzy segmentami operacyjnymi są ustalane na zasadach

rynkowych, podobnie jak przy transakcjach ze stronami niepowiązanymi.

Pozycja Wyłączenia zawiera wyłączenia konsolidacyjne.

Segmenty operacyjne Grupy koncentrują swoją działalność na terenie Polski.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

77

Poniższe tabele przedstawiają uzgodnienie danych analizowanych przez Zarząd jednostki dominującej z danymi

prezentowanymi w niniejszym sprawozdaniu finansowym.

Informacje dotyczące segmentów operacyjnych w 2013 r.

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty

Grupa GPW

Razem
4)

206 760 76 830 1 226 (1 054) 283 762

Rynek finansowy 205 447 - - (193) 205 254

Obsługa obrotu 147 900 - - - 147 900

 Akcje i inne instrumenty

 o charakterze udziałowym
108 424 - - - 108 424

 Instrumenty pochodne 21 207 - - - 21 207

 Inne opłaty od uczestników rynku 5 743 - - - 5 743

 Instrumenty dłużne 12 339 - - - 12 339

 Inne instrumenty rynku kasowego 186 - - - 186

Obsługa emitentów 22 289 - - - 22 289

 Opłaty za notowanie 17 184 - - - 17 184

 Opłaty za wprowadzenie

 i dopuszczenie oraz inne opłaty
5 105 - - - 5 105

Sprzedaż informacji 35 259 - - (193) 35 066

 Informacje czasu rzeczywistego 33 327 - - (169) 33 158

 Indeksy i dane historyczno

 -statystyczne
 1 932 - - (24) 1 908

Rynek towarowy - 75 995 - - 75 995

Obsługa obrotu - 39 906 - - 39 906

 Obrót energią elektryczną - 13 607 - - 13 607

 Rynek kasowy - 2 545 - 2 545

 Rynek terminowy - 11 062 - 11 062

 Obrót gazem - 99 - - 99

 Rynek kasowy - 25 - 25

 Rynek terminowy - 74 - 74

 Obrót prawami majątkowymi

 do świadectw pochodzenia
 - 19 053 - 19 053

 Inne opłaty od uczestników rynku - 7 147 - 7 147

Prowadzenie rejestru świadectw

pochodzenia
 - 15 605 - 15 605

Rozliczenia transakcji - 20 484 - 20 484

Pozostałe przychody 1 313 835 1 226 (861) 2 513

 (133 976) (31 921) (1 382) 1 054 (166 224)

w tym amortyzacja (22 446) (3 215) (62) - (25 723)

72 784 44 909 (156) - 117 537

O kres 12 miesięcy zakończony

31 grudnia 2013 r.

Przychody ze sprzedaży

(transakcje zewnętrzne)

Koszty działalności operacyjnej

Zysk / (strata) ze sprzedaży

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

78

Informacje dotyczące segmentów operacyjnych w 2013 r. ciąg dalszy :

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty

Grupa GPW

Razem
4)

186 868 (3) 48 1 099

72 970 45 777 (159) 48 118 636

38 269 3 688 2 (43 256) (1 297)

w tym przychody odsetkowe 6 378 2 925 5 - 9 308

w tym koszty odsetkowe (11 658) - - - (11 658)

 - - - 12 494 12 494

111 239 49 465 (157) (30 714) 129 833

Podatek dochodowy (6 425) (9 864) - - (16 289)

104 815 39 601 (157) (30 714) 113 544

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty
Razem

4)

Stan na dzień 31 grudnia 2013 r.:

Aktywa razem 741 183 254 556 770 (95 921) 1 059 128

Zobowiązania razem 269 128 152 779 238 (1 122) 421 023

Aktywa netto (aktywa pomniejszone

o zobowiązania)
472 055 101 777 532 (94 799) 638 105

4) Zgodnie z prezentacją w Skonsolidowanym Sprawozdaniu z sytuacji Finansowej

2) Zawiera dane Grupy TGE, WSE IE, WSE Commodities oraz dane dotyczące poee Rynku Energii GPW za I kw. 2013 r.

Udział w zyskach jednostek

stowarzyszonych

1) Zawiera dane GPW i BondSpot. Wyłączono dane dotyczące poee Rynku Energii GPW za I kw. 2013 r. i przeniesiono do segmentu

Rynek Towarowy. Z dniem 31 marca 2013 r. zakończono obrót na poee Rynku Energii GPW koncentrując obrót towarami na TGE.

1) Zawiera dane GPW i BondSpot. Wyłączono dane dotyczące poee Rynku Energii GPW za I kw. 2013 r. i przeniesiono do segmentu

Rynek Towarowy. Z dniem 31 marca 2013 r. zakończono obrót na poee Rynku Energii GPW koncentrując obrót towarami na TGE.

2) Zawiera dane Grupy TGE, WSE IE, WSE Commodities oraz dane dotyczące poee Rynku Energii GPW za I kw. 2013 r.

3) Zawiera dane IRK

3) Zawiera dane IRK

Zysk/ (strata) na pozostałej

działalności operacyjnej

Zysk/ (strata) z działalności operacyjnej

Zysk/ (strata) z działalności

finansowej

Zysk przed opodatkowaniem

Zysk netto okresu

O kres 12 miesięcy zakończony

31 grudnia 2013 r.

4) Zgodnie z prezentacją w Skonsolidowanym Sprawozdaniu z Sytuacji Finansowej

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

79

Informacje dotyczące segmentów operacyjnych w 2012 r

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty

Grupa GPW

Razem
4)

211 111 63 012 704 (1 003) 273 824

Rynek finansowy 208 293 - - (150) 208 143

Obsługa obrotu 150 111 - - - 150 111

 Akcje i inne instrumenty

 o charakterze udziałowym
101 166 - - - 101 166

 Instrumenty pochodne 26 944 - - - 26 944

 Inne opłaty od uczestników rynku 6 873 - - - 6 873

 Instrumenty dłużne 14 960 - - - 14 960

 Inne instrumenty rynku kasowego 168 - - - 168

Obsługa emitentów 21 539 - - - 21 539

 Opłaty za notowanie 16 520 - - - 16 520

 Opłaty za wprowadzenie

 i dopuszczenie oraz inne opłaty
5 019 - - - 5 019

Sprzedaż informacji 36 643 - - (150) 36 493

 Informacje czasu rzeczywistego 36 643 - - (150) 36 493

 Indeksy i dane historyczno-

 statystyczne
 - - - - 0

Rynek towarowy 980 61 666 - - 62 646

Obsługa obrotu 980 29 184 - - 30 164

 Obrót energią elektryczną 830 10 299 - - 11 129

 Rynek kasowy 576 2 204 - 2 780

 Rynek terminowy 254 8 095 - 8 349

 Obrót prawami majątkowymi

 do świadectw pochodzenia
 - 11 821 - 11 821

 Inne opłaty od uczestników rynku 150 7 064 - 7 214

Prowadzenie rejestru świadectw

pochodzenia
 - 16 549 - 16 549

Rozliczenia transakcji - 15 933 - 15 933

Pozostałe przychody 1 838 1 346 704 (853) 3 035

 (123 240) (25 354) (881) 985 (148 490)

w tym amortyzacja (14 200) (2 316) (48) - (16 564)

87 871 37 658 (177) (18) 125 334

O kres 12 miesięcy zakończony

31 grudnia 2012 r.

Przychody ze sprzedaży

(transakcje zewnętrzne)

Koszty działalności operacyjnej

Zysk / (strata) ze sprzedaży

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

80

Informacje dotyczące segmentów operacyjnych w 2012 r. ciąg dalszy :

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty

Grupa GPW

Razem
4)

-5 126 (493) - 5 542 (77)

 82 745 37 165 (177) 5 524 125 257

5 949 1 848 - (11 523) (3 726)

9 117 2 238 2 - 11 357

w tym koszty odsetkowe -15 879 (431) - - (16 310)

Udział w zyskach jednostek

stowarzyszonych
 - - - 9 243 9 243

88 694 39 013 (177) 3 244 130 774

-17 084 -7 459 - (1) -24 544

 71 610 31 554 (177) 3 243 106 230

Rynek

Finansowy
1)

Rynek

Towarowy
2) Pozostałe

3) Wyłączenia

i korekty
Razem

4)

Stan na dzień 31 grudnia 2012 r.:

Aktywa razem 671 076 228 689 156 (99 437) 959 024

Zobowiązania razem 268 438 134 722 104 (130) 403 134

Aktywa netto (aktywa pomniejszone

o zobowiązania)
402 638 93 967 52 (99 307) 555 890

4) Zgodnie z prezentacją w Skonsolidowanym Sprawozdaniu z Sytuacji Finansowej

2) Zawiera dane Grupy TGE, WSE IE, WSE Commodities oraz dane dotyczące poee Rynku Energii GPW za I kw. 2013 r.

2) Zawiera dane Grupy TGE, WSE IE, WSE Commodities oraz dane dotyczące poee Rynku Energii GPW za I kw. 2013 r.

4) Zgodnie z prezentacją w Skonsolidowanym Sprawozdaniu z Sytuacji Finansowej

Zysk/ (strata) na pozostałej

działalności operacyjnej

Zysk/ (strata) z działalności operacyjnej

Zysk/ (strata) z działalności

finansowej

Zysk przed opodatkowaniem

1) Zawiera dane GPW i BondSpot. Wyłączono dane dotyczące poee Rynku Energii GPW za I kw. 2013 r. i przeniesiono do segmentu

Rynek Towarowy. Z dniem 31 marca 2013 r. zakończono obrót na poee Rynku Energii GPW koncentrując obrót towarami na TGE.

3) Zawiera dane IRK,

1) Zawiera dane GPW i BondSpot. Wyłączono dane dotyczące poee Rynku Energii GPW za I kw. 2013 r. i przeniesiono do segmentu

Rynek Towarowy. Z dniem 31 marca 2013 r. zakończono obrót na poee Rynku Energii GPW koncentrując obrót towarami na TGE.

3) Zawiera dane IRK,

O kres 12 miesięcy zakończony

31 grudnia 2012 r.

w tym przychody odsetkowe

Podatek dochodowy

Zysk netto okresu

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

81

32. Zmiana prezentacji

W niniejszym skonsolidowanym sprawozdaniu finansowych na dzień 31 grudnia 2013 r. Grupa dokonała

zmiany prezentacji efektu przejęcia TGE oraz pozycji „Pozostałe” w Skonsolidowanym Sprawozdaniu

z Przepływów Pieniężnych w stosunku do danych prezentowanych na dzień 31 grudnia 2012 r.

Poniższa tabela przedstawia dane na dzień 31 grudnia 2012 r. zgodnie z przyjętym w 2013 r. sposobem

prezentacji oraz według zbadanego sprawozdania finansowego za rok zakończony 31 grudnia 2012 r.

2012 r.

(dane przekształcone)

Zmiany

prezentacyjne

2012 r.

(badane)

 125 829 (1 098) 126 927

Wpływy pieniężne z działalności operacyjnej 158 237 (1 098) 159 335

Zysk netto za okres 106 230 - 106 230

Korekty: 52 007 (1 098) 53 105

Podatek dochodowy 24 544 24 544

Amortyzacja rzeczowych aktywów trwałych 11 193 11 193

Amortyzacja wartości niematerialnych 5 371 5 371

(Zyski) / straty z tytułu różnic kursowych 839 839 -

(Zysk) / strata na sprzedaży rzeczowych aktywów

trwałych i wartości niematerialnych
 426 426

Odpis z tytułu trwałej utaty wartości firmy 7 946 7 946

Wynik na odpisach aktualizujących wartość inwestycji

w inne jednostki
 1 011 1 011

(Przychody)/ koszty finansowe z tytułu aktywów

finansowych dostępnych do sprzedaży
 (2 079) (2 079)

Przychody z odsetek od lokat (10 732) (10 732)

Odsetki i premia z tytułu emisji obligacji 14 795 14 795

Udział w zyskach jednostek stowarzyszonych (9 243) (9 243)

Efekt przejęcia kontroli nad TGE - 77 334 (77 334)

Zmiana netto rezerw na zobowiązania i inne obciążenia 332 332

Pozostałe (9 560) (6 478) (3 082)

Zmiana stanu aktywów i zobowiązań

krótkoterminowych:
 17 164 (72 793) 89 957

(Zwiększenie) / zmniejszenie stanu zapasów 7 - 7

(Zwiększenie) / zmniejszenie stanu należności

handlowych i pozostałych należności oraz

rozliczeń międzyokresowych czynnych

 349 34 253 (33 904)

Zwiększenie / (zmniejszenie) stanu zobowiązań

handlowych oraz pozostałych zobowiązań
 17 614 (106 420) 124 034

Zwiększenie / (zmniejszenie) zobowiązań z

tytułu świadczeń pracowniczych
 (806) (626) (180)

Podatek dochodowy zapłacony (32 408) - (32 408)

Rok zakończony 31 grudnia

Przepływy pieniężne z działalności operacyjnej:

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

82

2012 r.

(dane przekształcone)

Zmiany

prezentacyjne

2012 r.

(badane)

 (36 230) 1 937 (38 167)

Nabycie rzeczowych aktywów trwałych (13 482) (13 482)

Nabycie wartości niematerialnych (12 747) (12 747)

Wpływy ze sprzedaży rzeczowych aktywów trwałych

i wartości niematerialnych
 284 284

Przejęcie jednostki zależnej, pomniejszone o przejęte

środki pieniężne
 (68 729) (68 729)

Nabycie udziałów niekontrolujących (18 001) (18 001)

Zbycie aktywów finansowych dostępnych do sprzedaży 58 004 58 004

Nabycie aktywów finansowych dostępnych do

sprzedaży
 - -

Odsetki otrzymane 11 357 1 937 9 420

Dywidendy otrzymane 7 084 7 084

 (962) (962)

Wypłata dywidendy (61 002) (61 002)

Wypłata odsetek (15 656) (15 656)

Zaciągnięcie kredytów i pożyczek 13 13

Wpływy z tytułu emisji obligacji 75 683 75 683

 88 637 839 87 798

Wpływ zmian kursów walut na saldo środków

pieniężnych w walutach
 (839) -

Środki pieniężne i ich ekwiwalenty na początek okresu 291 085 291 085

Środki pieniężne i ich ekwiwalenty na koniec okresu 378 883 378 883

Przepływy pieniężne z działalności finansowej:

Zwiększenie netto stanu środków pieniężnych i ich

ekwiwalentów

Rok zakończony 31 grudnia

Przepływy pieniężne z działalności inwestycyjnej:

33. Dane uzupełniające do sprawozdania z przepływów pieniężnych

Pozycja „Pozostałe” w działalności operacyjnej zawiera głównie ze zmiany stanu na instrumencie

zabezpieczającym przyszłe przepływy pieniężne oraz pozostałe nie klasyfikujące się do innych pozycji

wyszczególnionych w działalności operacyjnej.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

83

34. Zdarzenia po dacie bilansowej

Dnia 12 lutego 2014 r. GPW otrzymała zgodę brytyjskiego Urzędu Nadzoru Usług Finansowych na zwiększenie

zaangażowania w Aquis Exchange Limited do poziomu pomiędzy 30% a 50% liczby akcji lub głosów. Tym

samym został spełniony ostatni z warunków umowy zawartej z Aquis Exchange, dotyczącej objęcia akcji nowej

emisji. Docelowo, po objęciu drugiej transzy akcji Aquis Exchange za kwotę 3,0 mln GBP, GPW posiadać

będzie akcje reprezentujące 30% głosów oraz dające m.in. prawo do 30% dywidendy.

Dnia 18 lutego 2014 GPW otrzymała od Aquis Exchange Limited potwierdzenie dokonania przydziału 230.416

akcji Aquis Exchange Limited na rzecz GPW, w związku z umową objęcia akcji nowej emisji Aquis Exchange,

zawartą w dniu 19 sierpnia 2013 r. Na dzień 18 lutego 2014 r. Spółka posiada 384.025 akcji zwykłych Aquis

Exchange stanowiących 39,06% ogólnej liczby akcji oraz dających uprawnienia do wykonywania 32,61% praw

majątkowych i praw głosu w Aquis Exchange Limited.

Skonsolidowane sprawozdanie finansowe

Grupy Kapitałowej Giełdy Papierów Wartościowych w Warszawie S.A.

za rok zakończony 31 grudnia 2013 r.

(wszystkie kwoty wyrażone są w tys. zł, o ile nie podano inaczej)

84

Skonsolidowane sprawozdanie finansowe przedstawił Zarząd Giełdy Papierów Wartościowych w Warszawie S.A.:

Adam Maciejewski – Prezes Zarządu ……………………………………………..

Beata Jarosz – Wiceprezes Zarządu ……………………………………………..

Paweł Graniewski – Wiceprezes Zarządu ……………………………………………..

Mirosław Szczepański – Członek Zarządu ……………………………………………...

Dariusz Kułakowski – Członek Zarządu ……………………………………………...

Sylwia Sawicka – Główna Księgowa ……………………………………………..

Warszawa, 20 lutego 2014 r.

