

CD PROJEKT

**SKONSOLIDOWANE
SPRAWOZDANIE FINANSOWE
GRUPY KAPITAŁOWEJ
CD PROJEKT ZA ROK 2012**

1

Informacje ogólne

I. Dane jednostki dominującej

Nazwa:	CD PROJEKT S.A.
Forma Prawna:	Spółka Akcyjna
Siedziba:	ul. Jagiellońska 74, Warszawa 03-301
Kraj rejestracji:	Polska
Podstawowy przedmiot działalności:	CD PROJEKT S.A. jest spółką holdingową 0y Kapitałowej CD PROJEKT działającej w segmencie produkcji gier komputerowych oraz dystrybucji gier komputerowych i filmów
Organ prowadzący rejestr:	Sąd Rejonowy dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego
Numer statystyczny REGON:	492707333

II. Czas trwania Grupy Kapitałowej

Spółka dominująca CD PROJEKT S.A. i pozostałe jednostki Grupy Kapitałowej zostały utworzone na czas nieoznaczony.

III. Okresy prezentowane

Skonsolidowane sprawozdanie finansowe zawiera dane za okres od 1 stycznia do 31 grudnia 2012 roku. Dane porównawcze prezentowane są według stanu na dzień 31 grudnia 2011 roku dla skonsolidowanego sprawozdania z sytuacji finansowej oraz za okres od 1 stycznia do 31 grudnia 2011 roku dla skonsolidowanego rachunku zysków i strat, skonsolidowanego sprawozdania z całkowitych dochodów, skonsolidowanego sprawozdania z przepływów pieniężnych oraz sprawozdania ze zmian w skonsolidowanym kapitale własnym.

IV. Skład organów jednostki dominującej wg stanu na dzień 31.12.2012 r.

■ Zarząd

Prezes Zarządu	Adam Michał Kiciński
Członek Zarządu	Marcin Piotr Iwiński
Członek Zarządu	Piotr Marcin Nielubowicz
Członek Zarządu	Adam Konrad Badowski
Członek Zarządu	Michał Andrzej Nowakowski

■ Zmiany w składzie Zarządu

W prezentowanym okresie nie wystąpiły żadne zmiany w składzie osobowym Zarządu Spółki CD PROJEKT S.A.

■ Rada Nadzorcza

Przewodnicząca Rady Nadzorczej	Katarzyna Weronika Ziótek
Wiceprzewodniczący Rady Nadzorczej	Piotr Stefan Pałowski
Sekretarz Rady Nadzorczej	Maciej Grzegorz Majewski
Członek Rady Nadzorczej	Cezary Iwański
Członek Rady Nadzorczej	Grzegorz Mateusz Kujawski

■ Zmiany w składzie Rady Nadzorczej

W raporcie bieżącym 32/2012 z dnia 23 listopada 2012 roku Zarząd CD Projekt RED S.A. poinformował, że w dniu 23 listopada 2012 roku Nadzwyczajne Walne Zgromadzenie Spółki powołało na członka Rady Nadzorczej Spółki Pana Cezarego Iwańskiego. Jednocześnie Zarząd CD Projekt RED S.A. poinformował, iż otrzymał w dniu 23 listopada 2012 roku, pisemną rezygnację z pełnienia funkcji członka Rady Nadzorczej złożoną przez Pana Adama Świetlickiego vel Węgorek. W związku ze złożonym oświadczeniem, Pan Adam Świetlicki vel Węgorek przestał z dniem 23 listopada 2012 roku pełnić funkcję członka Rady Nadzorczej CD Projekt RED S.A.

V. Biegli rewidenci

PRO AUDIT Kancelaria Biegłych Rewidentów Sp. z o.o.
Al. 3 maja 9,
30-062 Kraków

W raporcie bieżącym 17/2012 z dnia 28 maja 2012 roku Zarząd CD Projekt RED S.A. poinformował, iż zgodnie z obowiązującymi przepisami i normami zawodowymi podmiot uprawniony, tj. Rada Nadzorcza Spółki, w dniu 28 maja 2012 roku dokonała wyboru biegłego rewidenta przeprowadzającego przegląd i badania jednostkowych i skonsolidowanych sprawozdań finansowych CD Projekt RED S.A. w 2012. Wybraną do pełnienia tej funkcji została spółka PRO AUDIT Kancelaria Biegłych Rewidentów Sp. z o.o., z siedzibą w Krakowie.

VI. Notowania na rynku regulowanym

■ Informacje ogólne

Giełda	Giełda Papierów Wartościowych w Warszawie S.A. ul. Książęca 4 00-498 Warszawa
Symbol na GPW	CDR
Sektor na GPW	Informatyka

■ System depozytowo rozliczeniowy

Krajowy Depozyt Papierów Wartościowych S.A. (KDPW)	Krajowy Depozyt Papierów Wartościowych S.A. (KDPW) ul. Książęca 4 00-498 Warszawa
--	---

■ Kontakty z inwestorami

Relacja inwestorskie	giełda@cdprojektred.com
----------------------	--

VII. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu jednostki dominującej na dzień przekazania raportu rocznego

Struktura akcjonariatu uaktualniana jest na podstawie formalnych zawiadomień od akcjonariuszy posiadających co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu jednostki dominującej. Według stanu na dzień przekazania raportu akcjonariuszami posiadającymi ponad 5% głosów na Walnym Zgromadzeniu Akcjonariuszy byli:

	Liczba akcji	% udział w kapitale zakładowym	Liczba głosów na WZ	% udział głosów na WZ
Porozumienie ⁽¹⁾	39 573 679	41,68%	39 573 679	41,68%
Michał Kiciński	15 958 500	16,81%	15 958 500	16,81%
Marcin Iwiński	14 507 501	15,28%	14 507 501	15,28%
Piotr Nielubowicz	5 985 197	6,30%	5 985 197	6,30%
Adam Kiciński	3 122 481	3,29%	3 122 481	3,29%
PKO TFI S.A. ⁽²⁾	9 000 000	9,48%	9 000 000	9,48%
AVIVA OFE ⁽³⁾	4 940 000	5,20%	4 940 000	5,20%
Pozostały akcjonariat	41 436 321	43,64%	41 436 321	43,64%

(1) Porozumienie w rozumieniu art. 87 ust. 1 pkt 5) Ustawy o Ofercie, tj. Pana Michała Kicińskiego, Pana Marcina Iwińskiego, Pana Piotra Nielubowicza, Pana Adama Kicińskiego.

(2) Stan zgodny z raportem bieżącym nr 19/2011 z dnia 25 lutego 2011 roku.

(3) Stan zgodny z raportem bieżącym nr 25/2012 z dnia 6 września 2012 roku.

■ Zmiany w strukturze akcjonariatu jednostki dominującej

W raporcie bieżącym nr 13/2012 z dnia 2 maja 2012 roku Zarząd CD Projekt RED S.A. poinformował o otrzymaniu zawiadomienia od TFI Allianz Polska S.A. (dalej „TFI Allianz”), z którego wynikało, iż w efekcie zbycia akcji dokonanego w dniu 26 kwietnia 2012 roku przez zarządzane przez TFI Allianz fundusze Allianz Platinum FIZ, Allianz FIO oraz Bezpieczna Jesień SFIO ilość akcji posiadanych przez TFI Allianz spadła poniżej poziomu 5% ogólnej liczby głosów w kapitale zakładowym Spółki.

W raporcie bieżącym 16/2012 z dnia 22 maja 2012 roku Zarząd CD Projekt RED S.A. poinformował, iż w dniu 22 maja 2012 roku otrzymał zawiadomienie od Pana Piotra Nielubowicza, działającego w imieniu własnym, Pana Michała Kicińskiego, Pana Marcina Iwińskiego oraz Pana Adama Kicińskiego, jako osób działających w porozumieniu o dokonanych w dniu 17 maja 2012 roku transakcjach, w wyniku realizacji opcji kupna wynikających z umów zawartych w dniu 21 października 2010 roku z Panią Edytą Wakutą, Panem Adamem Badowskim, Panem Piotrem Nielubowiczem oraz Panem Robertem Wesołowskim (dalej również „Uprawnieni”), z których prawa przeniesione zostały na spółkę, w której Uprawnieni są udziałowcami (dalej „Podmiot Uprawniony”). Podmiot Uprawniony nabył na podstawie czterech umów sprzedaży od zawiadamiających akcjonariuszy działających w porozumieniu, tj.:

od Pana Piotra Nielubowicza 106.875 akcji,
od Pana Adama Kicińskiego 37.500 akcji,
od Pana Marcina Iwińskiego 1.302.812 akcji,
od Pana Michała Kicińskiego 302.813 akcji,
tj. łącznie 1.750.000 akcji po cenie 1 zł za każdą akcję.

W raporcie bieżącym 20/2012 z dnia 15 czerwca 2012 roku Zarząd CD Projekt RED S.A. poinformował, iż w dniu 15 czerwca 2012 roku otrzymał zawiadomienia złożone przez Pana Adama Kicińskiego - Prezesa Zarządu Spółki, będącego jednocześnie stroną porozumienia znaczących akcjonariuszy Spółki, o dokonanej w dniu 13 czerwca 2012 roku transakcji nabycia 22.380 akcji Emitenta, po cenie wynoszącej 4,47 zł za każdą akcję, na rynku regulowanym - Giełdzie Papierów Wartościowych S.A. w Warszawie.

W raporcie bieżącym 25/2012 z dnia 6 września 2012 roku Zarząd CD Projekt RED S.A. poinformował, iż w dniu 6 września 2012 roku otrzymał zawiadomienia złożone przez Aviva Powszechne Towarzystwo Emerytalne Aviva BZ WBK S.A. z którego wynikało, iż w wyniku transakcji nabycia akcji Spółki, zawartych w dniu 29 sierpnia 2012 roku, Aviva Otwarty Fundusz Emerytalny Aviva BZ WBK

(„Aviva OFE”) zwiększył udział w ogólnej liczbie głosów w Spółce powyżej 5%, stając się w wyniku zawartych transakcji posiadaczem 4.490.000 akcji Spółki, stanowiących 5,20% kapitału zakładowego (liczby wyemitowanych akcji) Spółki i uprawniających do 4.940.000 głosów na Walnym Zgromadzeniu, co stanowiło 5,20% ogólnej liczby głosów.

VIII. Zmiany w stanie posiadania akcji przez Członków Zarządu i Członków Rady Nadzorczej jednostki dominującej w 2012 roku i do dnia publikacji raportu

■ Zmiany w stanie posiadania akcji przez Członków Zarządu

	stan na 31.12.2012	zmniejszenie	zwiększenie	stan na 01.01.2012
<i>Marcin Piotr Iwiński</i>	14 507 501	1 302 812	-	15 810 313
<i>Adam Michał Kiciński</i>	3 122 481	37 500	22 380	3 137 601
<i>Piotr Marcin Nielubowicz</i>	5 985 197	106 875	-	6 092 072
<i>Michał Andrzej Nowakowski</i>	1 149	100 000	-	101 149
<i>Adam Konrad Badowski</i>		-	-	-

	stan na 21.03.2013	zmniejszenie	zwiększenie	stan na 01.01.2012
<i>Marcin Piotr Iwiński</i>	14 507 501	1 302 812	-	15 810 313
<i>Adam Michał Kiciński</i>	3 122 481	37 500	22 380	3 137 601
<i>Piotr Marcin Nielubowicz</i>	5 985 197	106 875	-	6 092 072
<i>Michał Andrzej Nowakowski</i>	1 149	100 000	-	101 149
<i>Adam Konrad Badowski</i>		-	-	-

■ Zmiany w stanie posiadania akcji przez Członków Rady Nadzorczej

	stan na 31.12.2012	zmniejszenie	zwiększenie	stan na 01.01.2012
<i>Katarzyna Weronika Ziótek</i>	10	-	-	10
<i>Piotr Stefan Pągowski</i>	-	-	-	-
<i>Maciej Grzegorz Majewski</i>	-	-	-	-
<i>Grzegorz Mateusz Kujawski</i>	-	-	-	-
<i>Cezary Iwański</i>	-	-	-	-
<i>Adam Jan Świetlicki Vel Węgorek*</i>	-	-	-	-

	stan na 21.03.2013	zmniejszenie	zwiększenie	stan na 01.01.2012
<i>Katarzyna Weronika Ziótek</i>	10	-	-	10
<i>Piotr Stefan Pągowski</i>	-	-	-	-
<i>Maciej Grzegorz Majewski</i>	-	-	-	-
<i>Grzegorz Mateusz Kujawski</i>	-	-	-	-
<i>Cezary Iwański</i>	-	-	-	-
<i>Adam Jan Świetlicki Vel Węgorek*</i>	-	-	-	-

* Członek Rady Nadzorczej do dnia 23.11.2012 r.

IX. Spółki powiązane - prezentacja Grupy Kapitałowej

W raporcie bieżącym nr 26/2012 z 21 września 2012 roku Zarząd Spółki poinformował o dokonanej w dniu 20 września 2012 roku przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego rejestracji zmiany statutu spółki zależnej od Emitenta, polegającej na zmianie jej firmy z dotychczasowej: CD Projekt Sp. z o.o. na CDP.pl Sp. z o.o. Powyższa zmiana związana była z wdrażanym unowocześnieniem modelu biznesowego spółki zależnej.

W raporcie bieżącym nr 35/2012 z 21 grudnia 2012 roku Zarząd Spółki poinformował o dokonanej w dniu 14 grudnia 2012 roku przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego rejestracji zmiany statutu spółki dominującej, polegającej na zmianie firmy Spółki z dotychczasowej CD Projekt RED Spółka Akcyjna na CD PROJEKT Spółka Akcyjna. Zgodnie z nowym brzmieniem statutu, Spółka może używać także skróconego brzmienia firmy CD PROJEKT S.A.

Grupa zaprzestała prezentacji Optibox Sp. z o.o. w likwidacji jako spółki zależnej ze względu na brak kontroli.

X. Odniesienie do publikowanych szacunków

Grupa nie publikowała danych szacunkowych dotyczących prezentowanego okresu.

XI. Oświadczenie zarządu jednostki dominującej

Na podstawie rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, Zarząd Spółki dominującej oświadcza, że wedle swojej najlepszej wiedzy, niniejsze skonsolidowane sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z obowiązującymi Grupę Kapitałowa CD PROJEKT zasadami rachunkowości oraz że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej oraz jej wynik finansowy.

Niniejsze skonsolidowane sprawozdanie finansowe zostało przygotowane przy zastosowaniu zasad rachunkowości, zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej, które zostały zatwierdzone przez Unię Europejską a w zakresie nieuregulowanym powyższymi standardami zgodnie z wymogami ustawy z dnia 29 września 1994 roku o rachunkowości (Dz. U. z 2009 nr 152 poz. 1223 z późniejszymi zmianami) i wydanych na jej podstawie przepisów wykonawczych oraz w zakresie wymaganym przez rozporządzenie Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych (Dz. U. Nr 33, poz. 259). Sprawozdanie to obejmuje okres od 01 stycznia do 31 grudnia 2012 roku i okres porównywalny od 01 stycznia do 31 grudnia 2011 roku.

XII. Zatwierdzenie sprawozdania finansowego

Niniejsze skonsolidowane sprawozdanie finansowe Grupy Kapitałowej CD PROJEKT zostało zatwierdzone do publikacji przez Zarząd jednostki dominującej w dniu 21 marca 2013 roku.

2

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej CD PROJEKT

I. Skonsolidowany rachunek zysków i strat

w tys. zł	Nota	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Przychody ze sprzedaży	1,2	164 040	136 210
<i>Przychody ze sprzedaży produktów</i>	-	83 891	66 696
<i>Przychody ze sprzedaży usług</i>	-	4 506	5 778
<i>Przychody ze sprzedaży towarów i materiałów</i>	-	75 643	63 736
Koszty sprzedanych produktów, towarów i materiałów	3	89 618	67 837
<i>Koszty wytworzenia sprzedanych produktów i usług</i>	-	37 308	24 831
<i>Wartość sprzedanych towarów i materiałów</i>	-	52 310	43 006
Zysk (strata) brutto na sprzedaży	-	74 422	68 373
<i>Pozostałe przychody operacyjne</i>	4	3 056	9 058
<i>Koszty sprzedaży</i>	3	25 243	24 648
<i>Koszty ogólnego zarządu</i>	3	13 063	11 586
<i>Pozostałe koszty operacyjne</i>	4	10 805	13 575
Zysk (strata) na działalności operacyjnej	-	28 367	27 622
<i>Przychody finansowe</i>	5	4 031	1 801
<i>Koszty finansowe</i>	5	4 111	2 194
Zysk (strata) przed opodatkowaniem	-	28 287	27 229
<i>Podatek dochodowy</i>	6	162	3 664
Zysk (strata) netto z działalności kontynuowanej	-	28 125	23 565
Zysk (strata) netto	-	28 125	23 565
<i>Zysk (strata) netto przypisana podmiotowi dominującemu</i>	-	28 125	23 565
Zysk (strata) netto na jedną akcję (w zł)			
<i>Podstawowy za okres obrotowy</i>	8	0,30	0,25
<i>Rozwodniony za okres obrotowy</i>	8	0,30	0,25
Zysk (strata) netto na jedną akcję z działalności kontynuowanej (w zł)			
<i>Podstawowy za okres obrotowy</i>	8	0,30	0,25
<i>Rozwodniony za okres obrotowy</i>	8	0,30	0,25

II. Skonsolidowane sprawozdanie z całkowitych dochodów

w tys. zł	Nota	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Zysk (strata) netto	10	28 125	23 565
<i>Różnice kursowe z wyceny jedn. działających za granicą</i>	-	(559)	456
<i>Różnice z zaokrągleń do pełnych tysięcy złotych</i>	-	1	(2)
Suma dochodów całkowitych	-	27 567	24 019
Suma dochodów całkowitych przypadająca na podmiot dominujący	-	27 567	24 019

Warszawa, dnia 21 marca 2013 roku

Adam Kiciński
Prezes Zarządu

Marcin Iwiński
Członek Zarządu

Piotr Nielubowicz
Członek Zarządu

Adam Badowski
Członek Zarządu

Michał Nowakowski
Członek Zarządu

Aneta Magiera
Główna Księgowa

III. Skonsolidowane sprawozdanie z sytuacji finansowej

w tys. zł	Nota	31.12.2012	31.12.2011
AKTYWA TRWAŁE	-	94 202	90 762
<i>Rzeczowe aktywa trwałe</i>	12	10 755	9 924
<i>Wartości niematerialne</i>	13	34 801	33 508
<i>Wartość firmy</i>	14	46 417	46 417
<i>Aktywa z tytułu odroczonego podatku dochodowego</i>	6	1 980	644
<i>Pozostałe aktywa trwałe</i>	18	249	269
AKTYWA OBROTOWE	-	108 690	94 513
<i>Zapasy</i>	22	33 367	31 112
<i>Należności handlowe</i>	24	31 247	32 267
<i>Należności z tytułu bieżącego podatku dochodowego</i>	-	-	1 632
<i>Pozostałe należności</i>	25	4 635	811
<i>Pozostałe aktywa finansowe</i>	-	855	4 229
<i>Rozliczenia międzyokresowe</i>	26	11 720	14 643
<i>Środki pieniężne i ich ekwiwalenty</i>	27	26 866	9 819
AKTYWA RAZEM	-	202 892	185 275

w tys. zł	Nota	31.12.2012	31.12.2011
KAPITAŁ WŁASNY	-	151 530	123 412
<i>Kapitały własne akcjonariuszy jednostki dominującej</i>	-	151 530	123 412
<i>Kapitał zakładowy</i>	28	94 950	94 950
<i>Kapitał zapasowy i kapitał zapasowy ze sprzedaży akcji powyżej ceny nominalnej</i>	29	105 200	106 705
<i>Pozostałe kapitały</i>	30	551	-
<i>Różnice kursowe z przeliczenia</i>	-	(837)	(278)
<i>Niepodzielony wynik finansowy</i>	31	(76 459)	(101 530)
<i>Wynik finansowy bieżącego okresu</i>	-	28 125	23 565
ZOBOWIĄZANIA DŁGOTERMINOWE	-	7 604	7 590
<i>Pozostałe zobowiązania finansowe</i>	34	235	333
<i>Rezerwy z tytułu odroczonego podatku dochodowego</i>	6	6 658	6 874
<i>Rozliczenia międzyokresowe przychodów</i>	41	679	344
<i>Rezerwa na świadczenia emerytalne i podobne</i>	42	26	30
<i>Pozostałe rezerwy</i>	43	6	9
ZOBOWIĄZANIA KRÓTKOTERMINOWE	-	43 758	54 273
<i>Kredyty i pożyczki</i>	33	4 745	13 404
<i>Pozostałe zobowiązania finansowe</i>	34	277	240
<i>Zobowiązania handlowe</i>	36	33 930	33 513
<i>Zobowiązania z tytułu bieżącego podatku dochodowego</i>	-	184	163
<i>Pozostałe zobowiązania</i>	37	4 020	6 043
<i>Rozliczenia międzyokresowe przychodów</i>	41	197	90
<i>Rezerwa na świadczenia emerytalne i podobne</i>	42	238	209
<i>Pozostałe rezerwy</i>	43	167	611
PASYWA RAZEM	-	202 892	185 275

Warszawa, dnia 21 marca 2013 roku

Adam Kiciński
Prezes Zarządu

Marcin Iwiński
Członek Zarządu

Piotr Nielubowicz
Członek Zarządu

Adam Badowski
Członek Zarządu

Michał Nowakowski
Członek Zarządu

Aneta Magiera
Główna Księgowa

IV. Sprawozdanie ze zmian w skonsolidowanym kapitale własnym

w tys. zł	Kapitał zakładowy	Kapitały zapasowy ze sprzedaży akcji powyżej ceny nominalnej	Pozostałe kapitały	Różnice kursowe z przeliczeń	Niepodzielony wynik finansowy	Wynik finansowy bieżącego okresu	Kapitał własny akcjonariuszy jednostki dominującej	Kapitał własny ogółem
01.01.2012 - 31.12.2012								
Kapitał własny na dzień 01.01.2012	94 950	106 705	-	(278)	(77 965)	-	123 412	123 412
Kapitał własny po korektach	94 950	106 705	-	(278)	(77 965)	-	123 412	123 412
<i>Podział zysku netto</i>	-	(1 506)	-	-	1 506	-	-	-
<i>Koszty programu motywacyjnego</i>	-	-	551	-	-	-	551	551
<i>Suma dochodów całkowitych</i>	-	1	-	(559)	-	28 125	27 567	27 567
Kapitał własny na dzień 31.12.2012	94 950	105 200	551	(837)	(76 459)	28 125	151 530	151 530
01.01.2011 - 31.12.2011								
Kapitał własny na dzień 01.01.2011	82 837	101 751	-	(734)	(106 189)	-	77 665	77 665
Kapitał własny po korektach	82 837	101 751	-	(734)	(106 189)	-	77 665	77 665
<i>Zarejestrowanie podwyższenia kapitału</i>	12 113	9 690	-	-	-	-	21 803	21 803
<i>Koszty emisji akcji</i>	-	(75)	-	-	-	-	(75)	(75)
<i>Podział zysku netto/pokrycie straty</i>	-	(4 661)	-	-	4 661	-	-	-
<i>Suma dochodów całkowitych</i>	-	-	-	456	(2)	23 565	24 019	24 019
Kapitał własny na dzień 31.12.2011	94 950	106 705	-	(278)	(101 530)	23 565	123 412	123 412

Warszawa, dnia 21 marca 2013 roku

Adam Kiciński
Prezes Zarządu

Marcin Iwiński
Członek Zarządu

Piotr Nielubowicz
Członek Zarządu

Adam Badowski
Członek Zarządu

Michał Nowakowski
Członek Zarządu

Aneta Magiera
Główna Księgowa

V. Skonsolidowane sprawozdanie z przepływów pieniężnych

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
DZIAŁALNOŚĆ OPERACYJNA		
Zysk / Strata przed opodatkowaniem	28 287	27 229
Korekty razem:	(2 171)	(24 636)
<i>Amortyzacja</i>	2 617	1 978
<i>Zyski (straty) z tytułu różnic kursowych</i>	-	251
<i>Odsetki i udziały w zyskach</i>	602	1 225
<i>Zysk (strata) z działalności inwestycyjnej</i>	(570)	(86)
<i>Zmiana stanu rezerw</i>	(423)	941
<i>Zmiana stanu zapasów</i>	(2 255)	(3 461)
<i>Zmiana stanu należności</i>	(2 586)	(11 821)
<i>Zmiana stanu zobowiązań z wyjątkiem pożyczek i kredytów</i>	(2 523)	(10 517)
<i>Zmiana stanu pozostałych aktywów i pasywów</i>	2 985	(3 099)
<i>Inne korekty</i>	(18)	(47)
Gotówka z działalności operacyjnej	26 116	2 593
<i>Podatek dochodowy (zapłacony) / zwrócony</i>	579	(2 408)
A. Przepływy pieniężne netto z działalności operacyjnej	26 695	185
DZIAŁALNOŚĆ INWESTYCYJNA		
Wpływy	4 418	11 495
<i>Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych</i>	206	100
<i>Zbycie aktywów finansowych</i>	3 512	11 018
<i>Inne wpływy inwestycyjne</i>	700	260
<i>Splata udzielonych pożyczek długoterminowych</i>	-	117
Wydatki	4 543	17 734
<i>Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych</i>	4 145	2 734
<i>Wydatki na aktywa finansowe</i>	-	15 000
<i>Inne wydatki inwestycyjne</i>	398	-
B. Przepływy pieniężne netto z działalności inwestycyjnej	(125)	(6 239)
DZIAŁALNOŚĆ FINANSOWA		
Wpływy	1 674	22 540
<i>Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitał. oraz dopłat do kapitału</i>	-	8 985
<i>Kredyty i pożyczki</i>	1 250	13 392
<i>Inne wpływy finansowe</i>	424	163
Wydatki	11 197	22 277
<i>Splaty kredytów i pożyczek</i>	9 909	20 091
<i>Płatności zobowiązań z tyt. um. leasingu finansowego</i>	289	309
<i>Odsetki</i>	999	1 613
<i>Inne wydatki finansowe</i>	-	264
C. Przepływy pieniężne netto z działalności finansowej	(9 523)	263
D. Przepływy pieniężne netto razem	17 047	(5 791)
E. Bilansowa zmiana stanu środków pieniężnych	17 047	(5 791)
F. Środki pieniężne na początek okresu	9 819	15 610
G. Środki pieniężne na koniec okresu	26 866	9 819

Warszawa, dnia 21 marca 2013 roku

Adam Kiciński
Prezes Zarządu

Marcin Iwiński
Członek Zarządu

Piotr Nielubowicz
Członek Zarządu

Adam Badowski
Członek Zarządu

Michał Nowakowski
Członek Zarządu

Aneta Magiera
Główna Księgowa

3

Informacje objaśniające do skonsolidowanego sprawozdania finansowego

I. Zgodność z Międzynarodowymi Standardami Sprawozdawczości Finansowej

Niniejsze skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) oraz MSSF zatwierdzonymi przez UE. Na dzień zatwierdzenia niniejszego sprawozdania do publikacji, biorąc pod uwagę toczący się w UE proces wprowadzania standardów MSSF oraz prowadzoną przez Grupę działalność, w zakresie stosowanych przez Grupę zasad rachunkowości nie ma różnicy między standardami MSSF, które weszły w życie, a standardami MSSF zatwierdzonymi przez UE.

MSSF obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”).

II. Założenie kontynuacji działalności gospodarczej i porównywalność sprawozdań finansowych

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Grupę i Spółkę w okresie 12 miesięcy po ostatnim dniu bilansowym, czyli 31 grudnia 2012 roku. Zarząd Spółki dominującej nie stwierdza na dzień podpisania sprawozdania istnienia faktów i okoliczności, które wskazywałyby na zagrożenia dla możliwości kontynuowania działalności w okresie 12 miesięcy po dniu bilansowym na skutek zamierzonego lub przymusowego zaniechania bądź istotnego ograniczenia dotychczasowej działalności.

Do dnia sporządzenia skonsolidowanego sprawozdania za okres od 1 stycznia do 31 grudnia 2012 roku nie wystąpiły zdarzenia, które nie zostały a powinny być ujęte w księgach rachunkowych okresu sprawozdawczego.

Wystąpiły istotne zdarzenia dotyczące lat ubiegłych. Spółka dominująca dokonała zmiany podejścia do rozliczenia połączeń prawnych ze spółkami zależnymi jakie miały miejsce w 2010 i 2011 roku. Przedmiotem nabycia przez Optimus S.A. (w 2010 roku) była Grupa Kapitałowa CDP Investment składająca się z sześciu podmiotów prawnych (łącznie z jednostką dominującą Grupy). Pierwotnie dokonano rozliczenia nabycia kalkulując wartość firmy powstałą na nabyciu całej Grupy bez alokowania jej na poszczególne podmioty/ośrodki wypracowujące środki pieniężne. Zgodnie z paragrafem 80 MSR 36 „Utrata wartości aktywów w celu przeprowadzenia testu na utratę wartości”, wartość firmy przejęta w wyniku połączenia przedsięwzięć zostaje w chwili przejścia przypisana do poszczególnych ośrodków lub zespołów ośrodków wypracowujących środki pieniężne jednostki przejmującej, które zgodnie z oczekiwaniami, mają odnieść korzyści z tytułu synergii uzyskanej w wyniku takiego połączenia.

Grupa w swoich skonsolidowanych sprawozdaniach finansowych identyfikowała następujące segmenty operacyjne:

- Działalność wydawnicza oraz dystrybucja gier i filmów DVD/Blu-ray (działalność prowadzona przez CD Projekt Sp. z o.o.)
- Produkcja gier (działalność prowadzona przez CD Projekt RED Sp. z o.o.)
- Globalna cyfrowa dystrybucja gier (działalność prowadzona przez GOG Ltd.)

Spółki były jednocześnie ośrodkami wypracowującymi środki pieniężne w rozumieniu MSR 36. Pozostała działalność Grupy Kapitałowej była agregowana w sprawozdawczości segmentów w pozycji Inne. CDP Investment Sp. z o.o. była w momencie nabycia przez Optimus S.A. spółką holdingową nie prowadzącą innej działalności operacyjnej niż holdingowa. Uzasadnione było zatem zdaniem Zarządu alokowanie występującej wartości firmy na poszczególne spółki, dla których taka alokacja była bardziej celowa.

Spółka dominująca przeprowadziła zmianę podejścia do alokacji wartości firmy dla poszczególnych spółek zależnych i odniosła wyżej wymienione zmiany w swoim jednostkowym i skonsolidowanym sprawozdaniu finansowym poprzez reklasyfikację pozycji w bilansie pomiędzy Wartością firmy a Inwestycjami w spółki zależne.

Opisana powyżej zmiana podejścia do rozliczenia połączeń została zaprezentowana w niniejszym sprawozdaniu w celu zapewnienia porównywalności danych finansowych w następujących pozycjach:

- za okres od 1 stycznia do 31 grudnia 2011 roku zmniejszeniu uległy Wartości niematerialne o kwotę 44 415 tys. zł oraz wzrosła pozycja Wartość firmy o kwotę 44 415 tys. zł. Zmiana miała charakter wyłączenie prezentacyjny.

Ponadto, w celu zapewnienia porównywalności danych finansowych w okresie sprawozdawczym dokonano zmiany prezentacji danych:

- za okres od 1 stycznia do 31 grudnia 2011 roku Koszty licencji w kwocie 13 333 tys. zł przeniesiono z pozycji Koszty sprzedaży i zaprezentowano w pozycji Koszt wytworzenia sprzedanych produktów i usług. Zmiana ta została dokonana w celu dostosowania polityki rachunkowości spółki GOG Ltd. do polityki rachunkowości Spółki dominującej i nie wpłynęła na zmianę wyniku finansowego oraz kapitału własnego;

- za okres od 1 stycznia do 31 grudnia 2011 roku niezafakturowane przychody i zwroty ze sprzedaży w kwocie 718 tys. zł przeniesiono z pozycji Rozliczenia międzyokresowe i zaprezentowano w pozycji Należności handlowe. Grupa uznała, że ujęte kwoty mają charakter należności handlowych. Zmiana nie wpłynęła na Wynik finansowy oraz Kapitał własny;

- za okres od 1 stycznia do 31 grudnia 2011 roku - Spółka dominująca dokonała korekty rozliczenia deklaracji CIT-8 za 2011 rok. W związku z uzyskaniem od zagranicznych kontrahentów potwierżeń zapłaty podatku Spółka dominująca rozliczyła podatek u źródła w kwocie 397 tys. zł zamiast odliczenia straty podatkowej. Pozycja Pozostałe należności uległa zmniejszeniu o 397 tys. zł. Zmiana wpłynęła na Wynik finansowy z lat ubiegłych oraz Kapitał własny.

III. Zasady konsolidacji

■ 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 przejścia nad nimi kontroli przez Grupę. Przystaje się je konsolidować z dniem ustania kontroli. Przejęcie jednostek zależnych przez Grupę rozlicza się metodą nabycia. Koszt przejścia ustala się jako wartość godziwą przekazanych aktywów, wyemitowanych instrumentów kapitałowych oraz zobowiązań zaciągniętych lub przejętych na dzień wymiany. Możliwe do zidentyfikowania aktywa nabyte oraz zobowiązania i zobowiązania warunkowe przejęte w ramach połączenia jednostek gospodarczych wycenia się początkowo według ich wartości godziwej na dzień przejścia, niezależnie od wielkości ewentualnych udziałów niekontrolujących. Nadwyżkę kosztu przejścia nad wartością godziwą udziału Grupy w możliwych do zidentyfikowania przejętych aktywach netto ujmuje się jako wartość firmy. Jeżeli koszt przejścia jest niższy od wartości godziwej aktywów netto przejętej jednostki zależnej, różnicę ujmuje się bezpośrednio w rachunku zysków i strat.

Przychody i koszty, rozrachunki i niezrealizowane zyski na transakcjach pomiędzy spółkami Grupy są eliminowane. Niezrealizowane straty również podlegają eliminacji, chyba że transakcja dostarcza dowodów na utratę wartości przez przekazany składnik aktywów. Zasady rachunkowości stosowane przez jednostki zależne zostały zmienione, tam gdzie było to konieczne, dla zapewnienia zgodności z zasadami rachunkowości stosowanymi przez Grupę.

■ Spółki objęte skonsolidowanym sprawozdaniem finansowym

Niniejsze skonsolidowane sprawozdanie finansowe za okresy kończące się 31 grudnia 2012 roku i 31 grudnia 2011 roku obejmuje następujące jednostki wchodzące w skład Grupy:

	udział w kapitale	udział w prawach głosu	metoda konsolidacji
CD PROJEKT S.A.	jednostka dominująca	-	Pełna
CDP.pl Sp. z o.o.	100%	100%	Pełna
Porting House Sp. z o.o.*	100%	100%	Pełna
GOG Ltd.	100%	100%	Pełna
Optibox Sp. z o.o. w upadłości likwidacyjnej**	100%	100%	-

*Na dzień publikacji sprawozdania spółka działa pod firmą GOG Poland Sp. z o.o.

**Niniejsza spółka nie została objęta skonsolidowanym sprawozdaniem finansowym z uwagi na utratę kontroli.

IV. Opis przyjętych zasad (polityki) rachunkowości

■ Prezentacja sprawozdań z uwzględnieniem segmentów działalności

Zakres informacji finansowych w sprawozdawczości dotyczącej segmentów działalności w Grupie określony jest w oparciu o wymogi MSSF 8. Wynik dla danego segmentu jest ustalany na poziomie zysku netto.

■ Przychody i koszty działalności operacyjnej

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

Do przychodów należą jedynie otrzymane lub należne wpływy korzyści ekonomicznych jakie przypadają Grupie. Przychodem ze sprzedaży są należne lub uzyskane kwoty ze sprzedaży rzeczowych składników majątkowych i usług, pomniejszone o należny podatek od towarów i usług. Wysokość przychodów ustala się według wartości godziwej zapłaty otrzymanej bądź należnej, uwzględniając kwoty rabatów handlowych przyznanych przez Grupę. Przychód ze sprzedaży towarów ujmowany jest w momencie dostarczenia towarów i przekazania prawa własności. Przychód ze sprzedaży usług ujmuje się w okresie, w którym świadczono usługi w oparciu o stopień zaawansowania konkretnej transakcji określony na podstawie stanu faktycznego wykonanych prac do całości usług do wykonania.

Koszty zużytych materiałów, towarów i wyrobów gotowych Grupa ujmuje w tym samym okresie w jakim są ujmowane przychody ze sprzedaży tych składników zgodnie z zasadą współmierności przychodów i kosztów.

■ Przychody i koszty działalności finansowej

Na przychody finansowe składają się głównie odsetki od lokat wolnych środków na rachunkach bankowych, prowizje i odsetki od udzielonych pożyczek, odsetki z tytułu zwłoki w regulowaniu należności, wielkość rozwiązanych rezerw dotyczących działalności finansowej, przychody ze sprzedaży papierów wartościowych, dodatnie różnice kursowe, przywrócenie utraconej wartości inwestycji, wartość umorzonych kredytów i pożyczek.

Na koszty finansowe składają się głównie odsetki od kredytów i pożyczek, odsetki za zwłokę w zapłacie zobowiązań, utworzone rezerwy na pewne lub prawdopodobne straty z operacji finansowych, wartość w cenie nabycia sprzedanych udziałów, akcji, papierów wartościowych, prowizje i opłaty manipulacyjne, odpisy aktualizujące należności odsetkowe oraz wartość inwestycji krótkoterminowych, dyskonto i różnice kursowe oraz w przypadku leasingu finansowego inne opłaty za wyjątkiem rat kapitałowych.

■ Dotacje państwowe

Dotacje nie są ujmowane do chwili uzyskania uzasadnionej pewności, że Spółka z Grupy spełni konieczne warunki i otrzyma dotację. Dotacje państwowe, których zasadniczym warunkiem jest nabycie lub wytworzenie przez Spółkę aktywów trwałych, ujmuje się w bilansie w pozycji rozliczeń międzyokresowych przychodów i odnosi w rachunek zysków i strat systematycznie przez przewidywany okres użytkowania ekonomicznego tych aktywów.

■ Podatek bieżący oraz podatek odroczony

Na obowiązkowe obciążenia wyniku składają się podatek bieżący oraz podatek odroczony. Bieżące obciążenie podatkowe jest obliczane na podstawie wyniku podatkowego (podstawy opodatkowania) danego roku obrotowego. Zysk (strata) podatkowa różni się od księgowego zysku (straty) netto 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. Obciążenia podatkowe są wyliczane w oparciu o stawki podatkowe obowiązujące w danym roku obrotowym. Bieżący podatek dochodowy dotyczący pozycji rozpoznanych bezpośrednio w kapitale jest rozpoznawany bezpośrednio w kapitale, a nie w rachunku zysków i strat.

Podatek odroczony jest wyliczany metodą bilansową jako podatek podlegający zapłaceniu lub zwrotowi w przyszłości na różnicach pomiędzy wartościami bilansowymi aktywów i pasywów a odpowiadającymi im wartościami podatkowymi wykorzystywanymi do wyliczenia podstawy opodatkowania.

Rezerwa na podatek odroczony jest tworzona od wszystkich dodatnich różnic przejściowych podlegających opodatkowaniu, natomiast składnik aktywów z tytułu podatku odroczonego jest rozpoznawany do wysokości, w jakiej jest prawdopodobne, że będzie można pomniejszyć przyszłe zyski podatkowe o rozpoznane ujemne różnice przejściowe. Pozycja aktywów lub zobowiązanie podatkowe nie powstaje, jeśli różnica przejściowa powstaje z tytułu wartości firmy lub z tytułu pierwotnego ujęcia innego składnika aktywów lub zobowiązania w transakcji, która nie ma wpływu ani na wynik podatkowy ani na wynik księgowy.

Rezerwa z tytułu podatku odroczonego jest rozpoznawana od przejściowych różnic podatkowych powstałych w wyniku inwestycji w podmioty zależne i stowarzyszone oraz wspólne przedsięwzięcia, chyba, że Grupa jest zdolna kontrolować moment odwrócenia różnicy przejściowej i jest prawdopodobne, iż w dającej się przewidzieć przyszłości różnica przejściowa się nie odwróci.

Wartość składnika aktywów z tytułu podatku odroczonego podlega analizie na każdy dzień bilansowy, a w przypadku gdy spodziewane przyszłe zyski podatkowe nie będą wystarczające dla realizacji składnika aktywów lub jego części następuje jego odpis.

Podatek odroczony jest wyliczany przy użyciu stawek podatkowych, które będą obowiązywać w momencie, gdy pozycja aktywów zostanie zrealizowana lub zobowiązanie stanie się wymagalne. Podatek odroczony jest ujmowany w rachunku zysków i strat, poza przypadkiem, gdy dotyczy on pozycji ujętych bezpośrednio w kapitale własnym. W tym ostatnim wypadku podatek odroczony jest również rozliczany bezpośrednio w kapitale własnym.

■ Podatek od towarów i usług

Przychody, koszty i aktywa są ujmowane po pomniejszeniu o wartość podatku od towarów i usług, z wyjątkiem:

- sytuacji, gdy podatek od towarów i usług zapłacony przy zakupie aktywów lub usług nie jest możliwy do odzyskania od organów podatkowych - wówczas jest on ujmowany odpowiednio jako część kosztów nabycia składnika aktywów lub jako koszt;
- należności i zobowiązań, które są wykazywane z uwzględnieniem kwoty podatku od towarów i usług.

Kwota netto podatku od towarów i usług możliwa do odzyskania lub wymagająca zapłaty na rzecz organów podatkowych jest ujęta w bilansie jako część należności lub zobowiązań.

■ Rzeczowe aktywa trwałe

Rzeczowe aktywa trwałe początkowo ujmowane są według kosztu (ceny nabycia lub kosztu wytworzenia) pomniejszonego w kolejnych okresach o odpisy amortyzacyjne oraz utratę wartości. Koszty finansowania zewnętrznego bezpośrednio związanego z nabyciem lub wytworzeniem składników majątku wymagających dłuższego okresu czasu, aby mogły być zdatne do użytkowania lub odsprzedaży, są doliczane do kosztów wytworzenia takich środków trwałych, aż do momentu oddania tych środków trwałych do użytkowania. Przychody z inwestycji uzyskane w wyniku krótkoterminowego inwestowania pozyskanych środków a związane z powstawaniem środków trwałych pomniejszają wartość skapitalizowanych kosztów finansowania zewnętrznego. Pozostałe koszty finansowania zewnętrznego są ujmowane jako koszty w okresie, w którym je poniesiono.

Amortyzację wylicza się dla wszystkich środków trwałych, z pominięciem gruntów oraz środków trwałych w budowie, przez oszacowany okres ekonomicznej przydatności tych środków, używając metody liniowej.

Aktywa utrzymywane na podstawie umowy leasingu finansowego są amortyzowane przez okres ich ekonomicznej użyteczności, odpowiednio jak aktywa własne.

Zyski lub straty wynikłe ze sprzedaży/likwidacji lub zaprzestania użytkowania środków trwałych są określane jako różnica pomiędzy przychodami ze sprzedaży a wartością netto tych środków trwałych i są ujmowane w rachunku zysków i strat.

■ Wartości niematerialne

Wartości niematerialne są przedstawione według historycznego kosztu nabycia lub wytworzenia pomniejszone o odpisy amortyzacyjne oraz odpisy z tytułu utraty wartości. Amortyzacja jest naliczana metodą liniową. Koszty prac badawczych nie

podlegają aktywowaniu i są prezentowane w rachunku zysków i strat jako koszty w okresie, w którym zostały poniesione. Koszty prac rozwojowych mogą być kapitalizowane wyłącznie w sytuacji, gdy:

- realizowany jest ściśle określony projekt (np. oprogramowanie lub nowe procedury);
- prawdopodobne jest, że składnik aktywów przyniesie przyszłe korzyści ekonomiczne;
- koszty związane z projektem mogą być wiarygodnie oszacowane.

Koszty prac rozwojowych są amortyzowane metodą liniową przez przewidywany okres ich ekonomicznej przydatności lub rozliczane w stosunku do ilości sprzedanych produktów.

W skonsolidowanym sprawozdaniu finansowym Grupa Kapitałowa ujawnia w wartościach niematerialnych: markę korporacyjną CD PROJEKT. Ponadto na poziomie jednostkowego sprawozdania finansowego CD PROJEKT S.A. wykazana jest marka towarowa The Witcher. Marki zostały wycenione metodą kapitalizacji opłat licencyjnych (Relief from Royalty) reprezentującą podejście dochodowe, stanowiącą jedną z podstawowych metod wyceny marek oraz innych aktywów niematerialnych na potrzeby rozliczenia połączeń jednostek gospodarczych zgodnie z MSSF nr 3 „Połączenia jednostek”. Wartość marek podlega corocznym testom na utratę wartości.

■ Wartość firmy

Wartość firmy stanowi nadwyżkę kosztu połączenia jednostek gospodarczych (zwanego także ceną nabycia lub ceną przejęcia) nad udziałem Spółki w wartości godziwej netto zidentyfikowanego na dzień przejęcia aktywów, zobowiązań i zobowiązań warunkowych jednostki przejmowanej.

Wartość firmy może powstać nie tylko z przejęcia jednostki gospodarczej, lecz także z przejęcia przedsięwzięcia - zorganizowanej jej części w postaci zbioru aktywów, do których należy przypisać obciążające je zobowiązania i zobowiązania warunkowe.

Połączenia Spółki z innymi jednostkami gospodarczymi są rozliczane metodą nabycia, według której następuje alokowanie kosztu połączenia, ustalanego według wartości godziwej zapłaty poczynionej za przejęcie kontroli nad przejmowaną jednostką gospodarczą lub jej częścią (przedsięwzięciem) na zidentyfikowane aktywa, zobowiązania i zobowiązania warunkowe przejmowanej jednostki. Powstała z alokacji kosztu przejęcia różnica o wartości dodatniej jest uznawana za wartość firmy. Ujemna różnica pomiędzy kosztem przejęcia i udziałem Spółki w wartości godziwej netto zidentyfikowanych na dzień przejęcia aktywów, zobowiązań i zobowiązań warunkowych przejmowanej jednostki jest uznawana za przychód i jest wykazywana niezwłocznie w rachunku zysków i strat. Powstały w ten sposób przychód jest zaliczany do pozostałych przychodów operacyjnych i tu wykazywany w odrębnej pozycji.

Wartość firmy powstaje zarówno w przypadku przejęcia jednostki gospodarczej w wyniku połączenia zarejestrowanego w rejestrze sądowym, jak również w przypadku przejęcia udziałów kapitałowych w jednostkach zależnych. W pierwszym przypadku wartość firmy jest ujmowana zasadniczo w księgach rachunkowych i jest wykazywana w jednostkowym sprawozdaniu finansowym Spółki. W drugim przypadku jest ujmowana na poziomie dokumentacji konsolidacyjnej i podlega wykazaniu w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej.

Wartość firmy ustala się także w przypadku przejęcia udziałów we wspólnie kontrolowanej jednostce lub w jednostce stowarzyszonej. Jeżeli udziały we wspólnie kontrolowanej jednostce są obejmowane w drodze ich konsolidacji metodą proporcjonalną, to wartość firmy jest ujmowana i wykazywana tak, jak w przypadku jednostek zależnych. W przypadku obejmowania udziałów metodą praw własności (dotyczy to zarówno wspólnie kontrolowanych jednostek, jak i jednostek stowarzyszonych) zasady wyceny wartości firmy są takie same, jak w przypadku jednostek zależnych, z tym że metoda praw własności nie pozwala na wykazywanie w bilansie nabytej wartości firmy.

■ Utrata wartości aktywów niefinansowych

Na każdy dzień bilansowy Spółki Grupy dokonują przeglądu wartości netto składników majątku trwałego w celu stwierdzenia czy nie występują przesłanki wskazujące na możliwość utraty ich wartości.

W przypadku, gdy stwierdzono istnienie takich przesłanek, szacowana jest wartość odzyskiwalna danego składnika aktywów w celu ustalenia potencjalnego odpisu z tego tytułu. 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, do której należy dany składnik aktywów.

W przypadku wartości niematerialnych o nieokreślonym okresie użytkowania, test na utratę wartości przeprowadzany jest corocznie oraz dodatkowo, gdy występują przesłanki wskazujące na możliwość wystąpienia utraty wartości.

Wartość odzyskiwalna ustalana jest jako kwota wyższa z dwóch wartości: wartość godziwa pomniejszona o koszty sprzedaży lub wartość użytkowa. Ta ostatnia wartość odpowiada wartości bieżącej szacunku przyszłych przepływów pieniężnych zdyskontowanych przy użyciu stopy dyskonta uwzględniającej aktualną rynkową wartość pieniądza w czasie oraz ryzyko specyficzne dla danego aktywa.

Jeżeli wartość odzyskiwalna jest niższa od wartości księgowej netto składnika aktywów (lub grupy aktywów) wartość księgowa jest pomniejszana do wartości odzyskiwalnej. Strata z tytułu utraty wartości jest ujmowana jako koszt w okresie, w którym wystąpiła, za wyjątkiem sytuacji gdy składnik aktywów ujmowany był w wartości przeszacowanej (wówczas utrata wartości traktowana jest jako obniżenie wcześniejszego przeszacowania).

W momencie gdy utrata wartości ulega następnie odwróceniu, wartość netto składnika aktywów (lub grupy aktywów) zwiększana jest do nowej wyszacowanej wartości odzyskiwalnej, nie wyższej jednak od wartości netto tego składnika aktywów jaka byłaby ustalona, gdyby utrata wartości nie została rozpoznana w poprzednich latach. Odwrócenie utraty wartości ujmowane jest przychodach, o ile składnik aktywów nie podlegał wcześniej przeszacowaniu - w takim przypadku, odwrócenie utraty wartości odnoszone jest na kapitał z aktualizacji wyceny.

■ Nieruchomości inwestycyjne

Nieruchomości inwestycyjne stanowią nieruchomości utrzymywane w posiadaniu ze względu na przychody z czynszów, przyrost ich wartości lub obie te korzyści. W związku z tym przepływy środków pieniężnych uzyskiwane dzięki nieruchomości inwestycyjnej są w dużej mierze niezależne od pozostałych aktywów będących w posiadaniu Spółki z Grupy.

Nieruchomości inwestycyjne mogą być wyceniane według modelu wartości godziwej lub według ceny nabycia.

■ 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.

Aktywa użytkowane na podstawie umowy leasingu finansowego są traktowane jak aktywa Spółki z Grupy i są wyceniane w ich wartości godziwej w momencie ich nabycia, nie wyższej jednak niż wartość bieżąca minimalnych opłat leasingowych. Powstające z tego tytułu zobowiązanie wobec leasingodawcy jest prezentowane w bilansie w pozycji zobowiązania z tytułu leasingu finansowego. Płatności leasingowe zostały podzielone na część odsetkową oraz część kapitałową, tak, by stopa odsetek od pozostającego zobowiązania była wielkością stałą. Koszty finansowe są odnoszone do rachunku zysków i strat. Opłaty leasingowe uiszczane w ramach leasingu operacyjnego obciążają koszty metodą liniową przez okres leasingu.

■ Inwestycje w jednostkach podporządkowanych

Na dzień powstania inwestycje w jednostkach podporządkowanych wycenia się według ceny nabycia, zgodnie z MSR 27. Na dzień bilansowy inwestycje w jednostkach podporządkowanych wycenia się według ceny nabycia skorygowanej o odpisy z tytułu trwałej utraty wartości.

■ Aktywa finansowe

Spółka z Grupy na moment początkowego ujęcia klasyfikuje każdy składnik aktywów finansowych jako:

- składniki aktywów finansowych wyceniane w wartości godziwej przez wynik finansowy,
- inwestycje utrzymywane do terminu wymagalności,
- pożyczki i należności,
- aktywa finansowe dostępne do sprzedaży.

Aktywa ujmowane są w bilansie Spółki z Grupy w momencie, gdy staje się ona stroną wiążącej umowy. W momencie początkowego ujęcia składnik aktywów wycenia się według wartości godziwej, powiększonej, w przypadku składnika aktywów lub zobowiązania finansowego niekwalifikowanych jako wyceniane według wartości godziwej przez wynik finansowy o koszty transakcji, które mogą być bezpośrednio przypisane do nabycia lub emisji składnika aktywów finansowych lub zobowiązania finansowego.

■ Zobowiązania finansowe

Zobowiązanie finansowe to każde zobowiązanie, będące:

- wynikającym z umowy obowiązkiem wydania środków pieniężnych lub innego składnika aktywów finansowych innej jednostce lub wymiany aktywów finansowych lub zobowiązań finansowych z inną jednostką na potencjalnie niekorzystnych warunkach;
- kontraktem, który będzie rozliczony lub może być rozliczony we własnych instrumentach kapitałowych jednostki i jest instrumentem niepochodnym, w zamian za który jednostka jest lub może być obowiązana wydać zmienną liczbę własnych instrumentów kapitałowych lub instrumentem pochodnym, który będzie rozliczony lub może być rozliczony w inny sposób niż przez wymianę ustalonej kwoty środków pieniężnych lub innego składnika aktywów finansowych na ustaloną liczbę własnych instrumentów kapitałowych jednostki. W tym celu prawa poboru, opcje i warranty umożliwiające nabycie ustalonej liczby własnych instrumentów kapitałowych jednostki w zamian za ustaloną kwotę środków pieniężnych w dowolnej walucie stanowią instrumenty kapitałowe, jeżeli jednostka oferuje prawa poboru, opcje i warranty pro rata wszystkim aktualnym właścicielom tej samej kategorii niepochodnych instrumentów kapitałowych tej jednostki w tym również celu do własnych instrumentów kapitałowych jednostki.

Spółka z Grupy na moment początkowego ujęcia klasyfikuje każdy składnik zobowiązań finansowych jako:

- składniki zobowiązań finansowych wyceniane w wartości godziwej przez wynik finansowy,
- pozostałe zobowiązania finansowe.

W momencie początkowego ujęcia zobowiązanie finansowe wycenia się w wartości godziwej, powiększonej, w przypadku zobowiązania finansowego niekwalifikowanego jako wyceniane w wartości godziwej przez wynik finansowy, o koszty transakcji, które mogą być bezpośrednio przypisane do zobowiązania finansowego.

■ Zapasy

Wartość początkowa (koszt) zapasów obejmuje wszystkie koszty (nabycia, wytworzenia i inne) poniesione w związku z doprowadzeniem zapasów do ich aktualnego miejsca i stanu. Cena nabycia zapasów obejmuje cenę zakupu, powiększoną o cła importowe i inne podatki (niemożliwe do późniejszego odzyskania od władz podatkowych), koszty transportu, załadunku, wyładunku i inne koszty bezpośrednio związane z pozyskaniem zapasów, pomniejszoną o opusty, rabaty i inne podobne zmniejszenia. Zapasy wycenia się w wartości początkowej (cenie nabycia lub koszcie wytworzenia) lub w cenie sprzedaży netto w zależności od tego, która z nich jest niższa. Cena sprzedaży netto odpowiada oszacowanej cenie sprzedaży pomniejszonej o wszelkie koszty konieczne do zakończenia produkcji oraz koszty doprowadzenia zapasów do sprzedaży lub znalezienia nabywcy (tj. koszty sprzedaży, marketingu itp.). W odniesieniu do zapasów koszt ustala się stosując metodę „pierwsze weszło, pierwsze wyszło” (FIFO).

Produkcja w toku obejmuje tworzenie gier. Wycena w księgach oparta jest według kosztu wytworzenia, który obejmuje: koszty pozostające w bezpośrednim związku z danym projektem oraz uzasadnioną część kosztów pośrednio związanych z danym projektem.

W momencie zakończenia prac i ujmowania nakładów związanych z realizacją danego projektu, następuje przeksięgowanie nakładów z Produkcji w toku na Produkty gotowe.

W przypadku projektów, dla których możliwe jest określenie wiarygodnych szacunków dotyczących przychodów ze sprzedaży określa się współczynnik, na podstawie którego rozliczana jest wartość tych projektów w koszty w momencie ich sprzedaży. Współczynnik obliczony jest na podstawie wartości nakładów ukończonego projektu (ujętych jako Produkty gotowe) w stosunku do planowanych przychodów ze sprzedaży.

W przypadku projektów, dla których nie jest możliwe określenie wiarygodnych szacunków dotyczących przychodów ze sprzedaży i na tej podstawie określenie współczynnika do rozliczania kosztów - przychody i koszty rozliczane są w stosunku 1:1.

■ Należności handlowe i pozostałe

Należności z tytułu dostaw i usług wyceniane są w księgach w wartości nominalnej skorygowanej o odpowiednie odpisy aktualizujące wartość należności wątpliwych.

■ Rozliczenia międzyokresowe

Spółki Grupy w czynnych rozliczeniach międzyokresowych ujmują koszty, które zostały poniesione z góry, natomiast w całości lub części dotyczą kolejnych okresów.

Grupa rozpoznaje rozliczenia międzyokresowe przychodów w celu zaliczenia tych przychodów do przyszłych okresów sprawozdawczych, w momencie kiedy przychody te zostaną zrealizowane.

Wartość wierzytelności odpowiadająca przychodom ze sprzedaży produktów, które powstały i zostały ujęte w okresie sprawozdawczym, a zaraportowane zostały po zakończeniu tego okresu (zgodnie z zawartymi umowami), prezentowana jest w należnościach handlowych do czasu wystawienia faktury.

Bierne rozliczenia międzyokresowe są zobowiązaniami przypadającymi do zapłaty za towary lub usługi, które zostały otrzymane lub wykonane, ale nie zostały opłacone, zafakturowane lub formalnie uzgodnione z dostawcą.

CDP.pl Sp. z o.o. (wcześniej CD Projekt Sp. z o.o.) oraz GOG Ltd. nabywają prawa licencyjne, które są traktowane jako Rozliczenia międzyokresowe czynne kosztu. Po stronie WN księgowane są opłaty za Minimalne Gwarancje - wynikające z kontraktu. Po rozpoczęciu sprzedaży po stronie MA księgowane są naliczone koszty dotyczące sprzedaży towaru.

Rezerwy na licencje (Rozliczenia międzyokresowe bierne kosztu) naliczane są w momencie przekroczenia Minimalnej Gwarancji. Podstawą do obliczenia wysokości rezerwy jest ilość sprzedanych sztuk towaru lub wysokość osiągniętego przychodu.

■ Środki pieniężne i ich ekwiwalenty

Środki pieniężne składają się z gotówki w kasie oraz depozytów płatnych na żądanie. Ekwiwalenty środków pieniężnych są krótkoterminowymi inwestycjami o dużej płynności łatwo wymiernymi na określone kwoty środków pieniężnych oraz narażonymi na nieznaczne ryzyko zmiany wartości.

■ Aktywa przeznaczone do sprzedaży i działalność zaniechana

Aktywa trwałe (i grupy aktywów netto przeznaczonych do zbycia) zaklasyfikowane jako przeznaczone do zbycia wyceniane są po niższej z dwóch wartości: wartości bilansowej lub wartości godziwej pomniejszonych o koszty związane ze sprzedażą.

Aktywa trwałe i grupy aktywów netto klasyfikowane są jako przeznaczone do zbycia jeżeli ich wartość bilansowa będzie odzyskana raczej w wyniku transakcji sprzedaży niż w wyniku ich dalszego ciągłego użytkowania. Warunek ten uznaje się za spełniony wyłącznie wówczas, gdy wystąpienie transakcji sprzedaży jest bardzo prawdopodobne a składnik aktywów (lub grupa aktywów netto przeznaczonych do zbycia) jest dostępny w swoim obecnym stanie do natychmiastowej sprzedaży. Klasyfikacja składnika aktywów jako przeznaczonego do zbycia zakłada zamiar kierownictwa Spółki do zakończenia transakcji sprzedaży w ciągu roku od momentu zmiany klasyfikacji.

■ Kapitały własne

Kapitały własne ujmuje się w księgach rachunkowych z podziałem na ich rodzaje i według zasad określonych przepisami prawa i postanowieniami statutów i umów Spółek Grupy.

Kapitał akcyjny wykazywany jest według wartości nominalnej, w wysokości zgodniej ze statutem Spółki dominującej oraz wpisem do rejestru sądowego.

Kapitał zapasowy tworzony jest:

- z nadwyżki ceny emisyjnej akcji powyżej ich wartości nominalnej pomniejszonej o koszty tej emisji. Koszty emisji akcji poniesione przy powstawaniu spółki akcyjnej lub podwyższeniu kapitału zakładowego zmniejszają kapitał zapasowy do wysokości nadwyżki wartości emisji nad wartością nominalną akcji;
- z wypracowanych zysków i prezentowany w pozycji Pozostałe kapitały.

■ Rezerwy na zobowiązania

Rezerwy na zobowiązania tworzy się w przypadku, gdy na Spółce Grupy ciąży istniejący obowiązek (prawny lub zwyczajowy) wynikający z przeszłych zdarzeń, jest prawdopodobne, że wypełnienie obowiązku spowoduje zmniejszenie zasobów ucieleśniających korzyści ekonomiczne Spółki oraz można dokonać wiarygodnego oszacowania kwoty zobowiązania. Nie tworzy się rezerw na przyszłe straty operacyjne.

Rezerwa na koszty restrukturyzacji ujmowana jest tylko wtedy, gdy Spółka z Grupy ogłosiła wszystkim zainteresowanym stronom szczegółowy i formalny plan restrukturyzacji.

Rezerwy na koszty przewidywanych napraw gwarancyjnych sprzętu i podzespołów Optimus

Rezerwa na naprawy gwarancyjne - usługi serwisowe dotyczące napraw gwarancyjnych dla sprzętu i podzespołów Optimus zostały powierzone firmie zewnętrznej. Kwota rezerwy obejmuje cały okres obowiązywania umowy na świadczenia usług serwisowych adekwatnie do czasu trwania udzielonych gwarancji.

Rezerwy na bonusy marketingowe

Spółka CDP.pl Sp. z o.o. podpisała umowy/porozumienia z odbiorcami hurtowymi, jakimi są supermarkety i sieci handlowe, na świadczenie między innymi usług: marketingowych, reklamowych, logistycznych, promocyjnych oraz innych mających na celu intensyfikację sprzedaży. Umowy/porozumienia określają zasady współpracy z odbiorcami - marketami. Usługi, których dotyczą umowy/porozumienia, świadczone przez markety, polegają między innymi na:

- szczególnej/dodatkowej ekspozycji towaru,
- umieszczaniu towaru w gazetce reklamowej,
- prowadzeniu akcji promocyjnych związanych z organizowanymi przez supermarket imprezami,
- osiągnięciu określonego progu obrotu towarami Spółki (intensyfikacja działalności handlowej),
- dystrybucji towarów pomiędzy sklepami danej sieci handlowej.

Rezerwy na bonusy marketingowe (rezerwy na wynagrodzenie za usługi świadczone zgodnie z umową) zawiązywane są w systemie miesięcznym. Wysokość rezerwy w umowach określono procentowo, w większości przypadków - w zależności od osiągniętego progu obrotu. W pozostałych przypadkach wysokość rezerwy wyrażona jest również procentem liczonym od obrotu, jednak uwarunkowaniem nie jest tu osiągnięcie określonego progu, a wykonanie usługi. Obrót miesięczny, jako podstawa naliczenia rezerw, uwzględnia zwroty towarów przyjęte w miesiącu, za który nalicza się rezerwy. W Spółce rezerwy na bonusy marketingowe naliczane są w specjalnie do tego celu stworzonej aplikacji, współpracującej z systemami handlowym i księgowym.

■ Świadczenia pracownicze

Kwoty krótkoterminowych świadczeń na rzecz pracowników innych niż z tytułu rozwiązania stosunku pracy i świadczeń kapitałowych ujmuje się jako zobowiązanie, po uwzględnieniu wszelkich kwot już wypłaconych i jednocześnie jako koszt okresu, chyba że świadczenie należy uwzględnić w koszcie wytworzenia składnika aktywów. Grupa nie oferuje swoim pracownikom udziału w żadnych programach dotyczących świadczeń po okresie zatrudnienia.

W dniu 16 grudnia 2011 roku została podjęta przez Nadzwyczajne Walne Zgromadzenie Spółki CD Projekt RED S.A. uchwała w sprawie wprowadzenia w Spółce programu motywacyjnego dla kluczowych z punktu widzenia całej Grupy Kapitałowej Spółki osób, mających decydujący wpływ na rozwój poszczególnych dziedzin działalności Grupy. Zostały określone cele, w związku z realizacją których wybranym przez Zarząd oraz Radę Nadzorczą Spółki osobom, przyznane zostaną pod warunkiem realizacji założonych celów wynikowych i rynkowych, warranty subskrypcyjne uprawniające do objęcia akcji Spółki w ramach warunkowego podwyższenia kapitału zakładowego Spółki. Szczegóły zostały przedstawione w raporcie bieżącym nr 73/2011 z dnia 17 grudnia 2011 roku oraz zaprezentowane w nocie 47.

■ Kredyty bankowe i pożyczki

Oprocentowane kredyty bankowe (w tym również kredyty w rachunku bieżącym) księgowane są w wartości uzyskanych wpływów powiększonych o koszty bezpośrednie pozyskania środków. Koszty finansowe, łącznie z prowizjami płatnymi w momencie spłaty lub umorzenia oraz kosztami bezpośrednimi zaciągnięcia kredytów, ujmowane są w rachunku zysków i strat przy zastosowaniu metody memoriałowej i zwiększają wartość księgową instrumentu z uwzględnieniem spłat dokonanych w bieżącym okresie. Zasady dotyczące kredytów stosuje się odpowiednio do pożyczek. Udzielone pożyczki wycenia się w wysokości skorygowanej ceny nabycia oszacowanej za pomocą efektywnej stopy procentowej.

■ Zobowiązania handlowe i pozostałe

Zobowiązania z tytułu dostaw i usług wykazywane są w bilansie w wartości nominalnej. Zobowiązania finansowe oraz instrumenty kapitałowe są klasyfikowane w zależności od ich treści ekonomicznej wynikającej z zawartych umów. Instrument kapitałowy to umowa dająca prawo do udziału w aktywach Grupy pomniejszonych o wszystkie zobowiązania.

■ Licencje

Wartość nabytych praw licencyjnych (otrzymane faktury - saldo Rozliczeń międzyokresowych czynnych kosztów) podwyższona jest o kwotę niezafakturowanej części kontraktów - dotyczy minimalnej gwarancji (Zobowiązania z tytułu dostaw i usług) i pomniejszona o rezerwy zawiązane w związku z brakiem owych faktur (Pozostałe rezerwy).

■ Koszty finansowania zewnętrznego

Koszty finansowania zewnętrznego związane z nabyciem, budową lub wytworzeniem dostosowywanego składnika aktywów ujmowane są jako element ceny nabycia lub kosztu wytworzenia (MSR 23).

■ Wypłata dywidend

Dywidendy ujmuje się w momencie ustalenia praw akcjonariuszy Spółki dominującej do ich otrzymania.

V. Waluta funkcjonalna i waluta prezentacji

■ Waluta funkcjonalna i waluta prezentacji

Pozycje zawarte w sprawozdaniu finansowym wycenia się w walucie podstawowego środowiska gospodarczego, w którym Grupa prowadzi działalność (waluta funkcjonalna). Sprawozdanie finansowe prezentowane jest w złotych polskich (PLN), który jest walutą funkcjonalną i walutą prezentacji Grupy i Spółki.

■ Transakcje i salda

Transakcje wyrażone w walutach obcych przelicza się na walutę funkcjonalną według kursu obowiązującego w dniu transakcji. Zyski i straty kursowe z rozliczenia tych transakcji oraz wyceny bilansowej aktywów i zobowiązań pieniężnych wyrażonych w walutach obcych ujmuje się w rachunku zysków i strat, o ile nie odracza się ich w kapitale własnym, gdy kwalifikują się do uznania za zabezpieczenie przepływów pieniężnych i zabezpieczenie udziałów w aktywach netto.

VI. Istotne wartości oparte na profesjonalnym osądzie i szacunkach

■ Profesjonalny osąd

W procesie stosowania zasad (polityki) rachunkowości wobec zagadnień podanych poniżej, największe znaczenie, oprócz szacunków księgowych, miał profesjonalny osąd kierownictwa.

Klasyfikacja umów leasingowych

Spółki z Grupy dokonują klasyfikacji leasingu jako operacyjnego lub finansowego w oparciu o ocenę, w jakim zakresie ryzyko i pożytki z tytułu posiadania przedmiotu leasingu przypadają w udziale leasingodawcy, a w jakim leasingobiorcy. Ocena ta opiera się na treści ekonomicznej każdej transakcji.

■ Niepewność szacunków

Poniżej omówiono podstawowe założenia dotyczące przyszłości i inne kluczowe źródła niepewności występujące na dzień bilansowy, z którymi związane jest istotne ryzyko znaczącej korekty wartości bilansowych aktywów i zobowiązań w następnym roku finansowym.

Utrata wartości aktywów

Testy na utratę wartości firmy i wartości marek wymagają oszacowania wartości użytkowej ośrodka wypracowującego środki pieniężne, do którego należą spółki zależne. Oszacowanie wartości użytkowej polega na zaprognozowaniu przyszłych przepływów pieniężnych generowanych przez ośrodek wypracowujący środki pieniężne i wymaga ustalenia stopy dyskontowej do zastosowania w celu obliczenia bieżącej wartości tych przepływów. Ostatni test marki korporacyjnej CD PROJEKT oraz produktowej The Witcher przeprowadzono na dzień 31 października 2012 roku. Na dzień 31 grudnia 2012 roku nie stwierdzono przestanku utraty wartości. Testy na utratę wartości udziałów w spółkach zależnych przeprowadzono na dzień 31 grudnia 2012 roku.

Wycena rezerw

Rezerwy na świadczenia emerytalno-rentowe oraz program motywacyjny zostały oszacowane za pomocą metod aktuarialnych.

Produkcja w toku

W przypadku projektów, dla których możliwe jest określenie wiarygodnych szacunków dotyczących przychodów ze sprzedaży Spółka dominująca określa współczynnik, na podstawie którego rozliczana jest wartość tych projektów w koszty w momencie ich sprzedaży. Współczynnik obliczony jest na podstawie wartości nakładów ukończonego projektu (ujętych jako Produkty gotowe) w stosunku do planowanych przychodów ze sprzedaży.

W przypadku projektów, dla których nie jest możliwe określenie wiarygodnych szacunków dotyczących przychodów ze sprzedaży i na tej podstawie określenie współczynnika do rozliczenia kosztów - przychody i koszty rozliczane są w stosunku 1:1.

Składnik aktywów z tytułu podatku odroczonego

Spółka z Grupy rozpoznaje składnik aktywów z tytułu podatku odroczonego bazując na założeniu, że w przyszłości zostanie osiągnięty zysk podatkowy pozwalający na jego wykorzystanie. Pogorszenie uzyskiwanych wyników podatkowych w przyszłości mogłoby spowodować, że założenie to stałoby się nieuzasadnione.

Wartość godziwa instrumentów finansowych

Wartość godziwą instrumentów finansowych, dla których nie istnieje aktywny rynek wycenia się wykorzystując odpowiednie techniki wyceny. Przy wyborze odpowiednich metod i założeń Spółka z Grupy kieruje się profesjonalnym osądem.

Stawki amortyzacyjne

Wysokość stawek amortyzacyjnych ustalana jest na podstawie przewidywanego okresu ekonomicznej użyteczności składników rzeczowego majątku trwałego oraz wartości niematerialnych. Spółka z Grupy corocznie dokonuje weryfikacji przyjętych okresów ekonomicznej użyteczności na podstawie bieżących szacunków.

Grupa w obecnej sytuacji finansowej rozpoznaje rezerwę z tytułu podatku odroczonego bazując na założeniu, że w przyszłości powstanie obowiązek podatkowy z tytułu dodatnich różnic przejściowych, doprowadzający do jej wykorzystania.

VII. Zmiany zasad (polityki) rachunkowości

Zasady (polityka) rachunkowości zastosowane do sporządzenia niniejszego skonsolidowanego sprawozdania finansowego są spójne z tymi, które zastosowano przy sporządzeniu rocznego skonsolidowanego za rok zakończony 31 grudnia 2011 roku, za wyjątkiem zmiany prezentacyjnej opisanej w części 3 rozdział II Założenie kontynuacji działalności gospodarczej i porównywalność sprawozdań finansowych.

VIII. Nowe standardy oczekujące na wdrożenie przez Grupę

■ Standardy i interpretacje zastosowane po raz pierwszy w roku 2012

Następujące zmiany do istniejących standardów opublikowanych przez Radę Międzynarodowych Standardów Rachunkowości oraz zatwierdzone przez UE weszły w życie w roku 2012:

Zmiany do MSSF 7 Instrumenty finansowe: ujawnianie informacji - przeniesienia aktywów finansowych, zatwierdzone w UE w dniu 22 listopada 2011 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lipca 2011 roku lub po tej dacie). Zmiany zostały opublikowane przez RMSR w dniu 7 października 2010 roku. Celem zmian jest zwiększenie przejrzystości informacji dotyczących ryzyka transakcji, w których składnik aktywów finansowych został przekazany, ale strona przekazująca zachowuje pewien poziom zaangażowania w ten składnik. Zmiany wymagają również ujawnienia przypadków, kiedy transfery aktywów finansowych nie są równomiernie rozłożone w okresie sprawozdawczym.

Wyżej wymienione standardy, interpretacje i zmiany do standardów nie miały istotnego wpływu na dotychczas stosowaną politykę rachunkowości jednostki.

■ Standardy i interpretacje, jakie zostały już opublikowane i zatwierdzone przez UE, ale jeszcze nie weszły w życie

Zatwierdzając niniejsze sprawozdanie finansowe Grupa nie zastosowała następujących standardów, zmian standardów i interpretacji, które zostały opublikowane i zatwierdzone do stosowania w UE, ale które nie weszły jeszcze w życie:

- MSSF 10 Skonsolidowane sprawozdania finansowe zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- MSSF 11 Wspólne ustalenia umowne, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- MSSF 12 Ujawnienie informacji na temat udziałów w innych jednostkach, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- MSSF 13 Ustalenie wartości godziwej, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- MSR 27 (znowelizowany w roku 2011) Jednostkowe sprawozdania finansowe, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- MSR 28 (znowelizowany w roku 2011) Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- Zmiany do MSSF 1 Zastosowanie MSSF po raz pierwszy - Silna hiperinflacja i usunięcie sztywnych terminów dla stosujących MSSF po raz pierwszy, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),

- Zmiany do MSSF 1 Zastosowanie MSSF po raz pierwszy - Pożyczki rządowe, zatwierdzone w UE w dniu 4 marca 2013 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- Zmiany do MSSF 7 Instrumenty finansowe: ujawnianie informacji - kompensowanie aktywów finansowych i zobowiązań finansowych, zatwierdzone w UE w dniu 13 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- Zmiany do MSR 1 Prezentacja sprawozdań finansowych - prezentacja składników innych całkowitych dochodów, zatwierdzone w UE w dniu 5 czerwca 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lipca 2012 roku lub po tej dacie),
- Zmiany do MSR 12 Podatek dochodowy - Podatek odroczony: realizacja wartości aktywów, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- Zmiany do MSR 19 Świadczenia pracownicze - poprawki do rachunkowości świadczeń po okresie zatrudnienia, zatwierdzone w UE w dniu 5 czerwca 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- Zmiany do MSR 32 Instrumenty finansowe: prezentacja - kompensowanie aktywów finansowych i zobowiązań finansowych, zatwierdzone w UE w dniu 13 grudnia 2012 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- Interpretacja KIMSF 20 Koszty usuwania nadkładu na etapie produkcji w kopalniach odkrywkowych, zatwierdzone w UE w dniu 11 grudnia 2012 roku (obowiązująca w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie).

■ Standardy i interpretacje przyjęte przez RMSR, ale jeszcze niezatwierdzone przez UE

MSSF w kształcie zatwierdzonym przez UE nie różnią się obecnie w znaczący sposób od regulacji przyjętych przez Radę Międzynarodowych Standardów Rachunkowości (RMSR), z wyjątkiem poniższych standardów, zmian do standardów i interpretacji, które według stanu na dzień 21 marca 2013 roku nie zostały jeszcze przyjęte do stosowania:

- MSSF 9 Instrumenty finansowe (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2015 roku lub po tej dacie),
- Zmiany do MSSF 9 Instrumenty finansowe oraz MSSF 7 Instrumenty finansowe: ujawnianie informacji - obowiązkowa data wejścia w życie i przepisy przejściowe,
- Zmiany do MSSF 10 Skonsolidowane sprawozdania finansowe, MSSF 11 Wspólne ustalenia umowne oraz MSSF 12 Ujawnienie informacji na temat udziałów w innych jednostkach - objaśnienia na temat przepisów przejściowych (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 roku lub po tej dacie),
- Zmiany do MSSF 10 Skonsolidowane sprawozdania finansowe MSSF 12 Ujawnienie informacji na temat udziałów w innych jednostkach oraz MSR 27 Jednostkowe sprawozdania finansowe - jednostki inwestycyjne (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2014 roku lub po tej dacie),
- Zmiany do różnych standardów Poprawki do MSSF (2012) - dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF opublikowane w dniu 17 maja 2012 roku (MSSF 1, MSR 1, MSR 16, MSR 32 oraz MSR 34) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2013 lub po tej dacie),

Według szacunków jednostki, ww. standardy, interpretacje i zmiany do standardów nie miałyby istotnego wpływu na sprawozdanie finansowe, jeżeli zostałyby zastosowane przez jednostkę na dzień bilansowy.

Jednocześnie nadal poza regulacjami przyjętymi przez UE pozostaje rachunkowość zabezpieczeń portfela aktywów i zobowiązań finansowych, których zasady nie zostały zatwierdzone do stosowania w UE.

Według szacunków jednostki, zastosowanie rachunkowości zabezpieczeń portfela aktywów lub zobowiązań finansowych według MSR 39 Instrumenty finansowe: ujmowanie i wycena nie miałyby istotnego wpływu na sprawozdanie finansowe, jeżeli zostałyby przyjęte do stosowania na dzień bilansowy.

4

Dodatkowe noty i objaśnienia do skonsolidowanego sprawozdania finansowego

Nota 1. Przychody ze sprzedaży

Zgodnie z MSR 18 przychody ze sprzedaży produktów, towarów, materiałów i usług, po pomniejszeniu o podatek od towarów i usług, rabaty i upusty są rozpoznawane w momencie, gdy znaczące ryzyko i korzyści wynikające z ich własności zostały przeniesione na kupującego.

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Suma przychodów ze sprzedaży	164 040	136 210
<i>Sprzedaż towarów i materiałów</i>	75 643	63 736
<i>Sprzedaż produktów</i>	83 891	66 696
<i>Sprzedaż usług</i>	4 506	5 778
Pozostałe przychody	7 087	11 128
<i>Pozostałe przychody operacyjne</i>	3 056	9 058
<i>Przychody finansowe</i>	4 031	2 070
Przychody z działalności kontynuowanej	171 127	147 338
Przychody z działalności zaniechanej	-	-
Suma przychodów ogółem	171 127	147 338

Nota 2. Segmenty operacyjne

■ Obszary geograficzne

w tys. zł	Polska	Łącznie pozostałe kraje	UE	USA	Pozostałe
01.01.2012 - 31.12.2012					
<i>Sprzedaż klientom zewnętrznym</i>	76 180	87 860	26 058	51 183	10 619
01.01.2011 - 31.12.2011					
<i>Sprzedaż klientom zewnętrznym</i>	68 993	67 217	23 232	37 677	6 308

■ Przychody ze sprzedaży - szczegółowa struktura geograficzna

w tys. zł	01.01.2012 - 31.12.2012		01.01.2011 - 31.12.2011	
	w PLN	w %	w PLN	w %
Kraj	*75 567	46,1%	**68 576	50,3%
Eksport, w tym:	88 473	53,9%	67 634	49,7%
<i>Unia Europejska</i>	26 684	16,3%	*23 649	17,4%
<i>Terytorium byłego ZSRR</i>	1 392	0,8%	428	0,3%
<i>USA</i>	51 183	31,2%	37 677	27,7%
<i>Azja</i>	2 277	1,4%	1 008	0,7%
<i>Pozostałe</i>	6 937	4,2%	4 872	3,6%
Razem	164 040	100,0%	136 210	100,0%

* różnica w kwocie 768 tys. zł stanowi przychody spółki cypryjskiej GOG Ltd. na terytorium Polski

** różnica w kwocie 417 tys. zł stanowi przychody spółki cypryjskiej GOG Ltd. na terytorium Polski

■ Informacje o poszczególnych segmentach operacyjnych występujących w okresie 01.01.2012 - 31.12.2012 r.

Działalność Grupy Kapitałowej CD PROJEKT prowadzona jest w czterech segmentach operacyjnych:

- Dystrybucja i działalność wydawnicza w Polsce (poprzednia nazwa segmentu Działalność wydawnicza oraz dystrybucja gier i filmów DVD/Blu-ray);
- Produkcja gier;
- Globalna cyfrowa dystrybucja gier (poprzednia nazwa segmentu Cyfrowa dystrybucja gier komputerowych);
- Inne.

■ Dystrybucja i działalność wydawnicza w Polsce - informacje ogólne

Grupa Kapitałowa CD PROJEKT jest jednym z czołowych wydawców i dystrybutorów gier na komputery PC oraz konsole, a także filmów na nośnikach DVD i Blu-ray. Od stycznia 2012 roku spółka jest również wyłącznym przedstawicielem firmy Wizard of The Coast oferując kolekcjonerskie gry karciane i planszowe. Od października 2012 roku CDP.pl prowadzi cyfrową dystrybucję gier, a od 7 marca 2013 roku również książek i komiksów poprzez własną, polskojęzyczną, skierowaną do lokalnego klienta, platformę cyfrowej dystrybucji: www.cdp.pl. Działalność w ramach tego segmentu realizowana jest poprzez CDP.pl Sp. z o.o. (dawniej CD Projekt Sp. z o.o.) wyłącznie na terenie Polski.

Wydawanie gier na komputery PC

Przedmiotowa działalność jest prowadzona w szczególności poprzez:

- zakup licencji od zewnętrznych dostawców;
- przygotowanie lokalnych wersji językowych;
- produkcję gier na bazie zakupionych licencji zlecaną podmiotom zewnętrznym;
- realizację kampanii promocyjnych i marketingowych;
- wprowadzenie gier do sprzedaży w ramach posiadanej sieci dystrybucji;
- zarządzanie cyklem życia produktu (tj. właściwe przepozycjonowywanie gier pomiędzy poszczególnymi segmentami cenowymi w ramach posiadanych przez spółkę serii wydawniczych i sprawdzonych rozwiązań rynkowych);
- realizację obsługi posprzedażowej.

Dystrybucja gier wideo

Przedmiotowa działalność obejmuje zarówno dystrybucję gier na komputery PC, konsole stacjonarne oraz przenośne. Produkty dystrybuowane przez CDP.pl Sp. z o.o. kupowane są od zewnętrznych dostawców w formie gotowych produktów i wprowadzane do kanałów sprzedaży.

Usługi dystrybucyjne świadczone przez CDP.PL Sp. z o.o. w przypadku wybranych produktów mogą być w praktyce uzupełniane o wybrane elementy modelu wydawniczego, tj.:

- przygotowanie lokalnych wersji językowych;
- realizację kampanii promocyjnych i marketingowych;
- zarządzanie cyklem życia produktu (tj. właściwe przepozycjonowanie gier pomiędzy poszczególnymi segmentami cenowymi);
- realizację obsługi posprzedażowej.

Spółka zależna CDP.pl Sp. z o.o. wprowadza do sprzedaży na terenie kraju zlokalizowane (tj. przetłumaczone na lokalny język) wersje gier na PC, konsole Xbox 360 i PlayStation 3 wielu światowych producentów i wydawców. Od początku swojej działalności spółka wydała kilkaset w pełni zlokalizowanych tytułów na PC oraz kilkadziesiąt zlokalizowanych gier na konsole PlayStation 3 i Xbox 360. Część oferty spółki wprowadzana jest do sprzedaży w oryginalnych wersjach językowych.

Dystrybucja filmów DVD oraz Blu-ray

Od listopada 2009 roku CDP.pl Sp. z o.o. jest oficjalnym dystrybutorem filmów na nośnikach DVD i Blu-ray wytwórni The Walt Disney Studios Home Entertainment, do której należą m.in. takie studia jak Walt Disney Studios, Touchstone Pictures, Pixar Animation Studios, ABC Studios i MARVEL. W roku 2011 CDP.pl został również oficjalnym dystrybutorem filmów i seriali Telewizji Polsat, a do oferty dołączane są produkty kolejnych dostawców. Oferta filmowa CDP.pl Sp. z o.o. sprzedawana jest zarówno w standardowych kanałach sprzedaży, jak i oferowana poprzez wypożyczalnie filmów.

Sprzedaż cyfrowych produktów za pośrednictwem platformy www.cdp.pl

Od października 2012 roku spółka CDP.pl za pośrednictwem własnej platformy cyfrowej dystrybucji www.cdp.pl prowadzi sprzedaż gier komputerowych skierowaną bezpośrednio do klientów detalicznych a od 7 marca 2013 roku w ofercie dostępne są również książki i komiksy. Produkty oferowane na www.cdp.pl licencjonowane są zarówno od zagranicznych jak i krajowych dostawców. W przeważającej większości są to produkty w pełni zlokalizowane. Wśród kluczowych wartości serwisu znajdują się między innymi: brak ukrytych kosztów i opłat, błyskawiczne zakupy i ich realizacja, najlepsza pomoc techniczna oraz bezpieczeństwo transakcji.

■ Produkcja gier - informacje ogólne

Produkcja gier komputerowych realizowana jest bezpośrednio przez CD PROJEKT S.A. Działalność ta polega na tworzeniu gier wideo oraz sprzedaży licencji na ich dystrybucję. Produkcja gier wideo została rozpoczęta w 2002 roku, kiedy wystartowały prace nad debiutancką grą z gatunku RPG - Wiedźminem. Tytuł oparty na prozie Andrzeja Sapkowskiego został wydany w październiku 2007 roku i okazał się wielkim sukcesem na skalę światową. W maju 2011 roku ukazał się drugi tytuł - Wiedźmin 2 Zabójcy Królów na komputery PC, a w kwietniu 2012 roku Wiedźmin 2 Edycja Rozszerzona na konsole Xbox 360 oraz komputery PC. Od roku 2012 zarówno pierwsza część Wiedźmina jak i Wiedźmin 2: Zabójcy Królów w Edycji Rozszerzonej dostępne są również na komputery Apple.

Łącznie obie części Wiedźmina uzyskały około 200 nagród na całym świecie a całkowita sprzedaż gier przekroczyła 5 milionów egzemplarzy.

Obecnie w studio prowadzone są równoległe prace nad dwoma najwyższej klasy grami RPG: Wiedźmin 3 Dzikie Gon (Wild Hunt) oraz Cyberpunk 2077. Każda z gier ukarze się równocześnie na komputery PC oraz na najbardziej zaawansowane platformy sprzętowe dostępne w momencie rynkowej premiery gier.

Zgodnie z ogłoszoną w listopadzie 2011 roku „Strategią Grupy Kapitałowej CD Projekt Red na lata 2012 - 2015”. CD PROJEKT planuje sprzedać co najmniej 10 mln gier własnej produkcji do końca roku 2015.

■ Globalna cyfrowa dystrybucja gier - informacje ogólne

Globalna cyfrowa dystrybucja gier (sprzedaż gier komputerowych za pośrednictwem internetu klientom z całego świata umożliwiającą dokonanie zakupu gry, zapłatę za grę oraz jej pobranie na własny komputer) realizowana jest przez spółkę GOG Ltd., która jest właścicielem platformy cyfrowej dystrybucji oraz strony internetowej GOG.com.

Platforma została uruchomiona we wrześniu 2008 roku. Pierwotną misją GOG.com była rewitalizacja, czyli ponowne ożywienie i zaoferowanie najbardziej kultowych gier PC klientom z całego świata, ze szczególnym naciskiem na kraje angielskojęzyczne tj. Stany Zjednoczone, Kanadę, Wielką Brytanię, Australię i Nową Zelandię.

W pierwszym okresie funkcjonowania produkty oferowane były w cenach do 5,99 dolarów i 9,99 dolarów. Wraz z rozwojem serwisu i wprowadzeniem do oferty nowszych tytułów i premier od niezależnych wydawców, w 2012 roku zostały wprowadzone kolejne progi cenowe: 14,99 dolarów, 19,99 dolarów, 29,99 dolarów i 34,99 dolarów. Od października 2012 roku na platformie GOG.com dostępne są również gry na komputery Apple.

Obecnie w serwisie dostępnych jest ponad 500 tytułów od ponad 100 wydawców i producentów gier, w tym między innymi tak rozpoznawalnych jak Electronic Arts, Activision, Ubisoft czy Atari-Hasbro.

Jedną z kluczowych przewag odróżniających GOG.com od głównych konkurentów jest zbiór wartości, którymi kieruje się GOG Ltd. Spółka przyjęła rozwiązanie, na bazie którego może zagwarantować klientom, że wszystkie gry oferowane są w tzw. modelu DRM-free (bez kłopotliwych zabezpieczeń). Ponadto GOG Ltd. prowadzi politykę „uczciwej ceny” - to znaczy oferuje gry w jednej cenie na całym świecie bez względu na kraj pochodzenia Klienta i bez żadnych restrykcji terytorialnych. Produkty oferowane na platformie GOG.com są możliwie najszerzymi dostępnymi wersjami zawierającymi dodatkowe, darmowe materiały bonusowe, takie jak ścieżki

dźwiękowe, mapy, plakaty itd. Ponadto GOG Ltd. zapewnia pełną kompatybilność gier z popularnymi wersjami systemów operacyjnych MS Windows, na które gra jest dostępna, a w razie kłopotów z uruchomieniem zapewnia wsparcie i pomoc techniczną.

Dzięki powyższym wartościom GOG.com stał się jedną z najpopularniejszych platform cyfrowej dystrybucji gier komputerowych na świecie. Dynamiczny wzrost popularności platformy znajduje odzwierciedlenie w jej wynikach.

Za pośrednictwem serwisu GOG.com Grupa sprzedaje również bezpośrednio klientom detalicznym własne produkty w wersji na komputery PC tj. gry Wiedźmin i Wiedźmin 2: Zabójcy Królów.

■ Informacje o poszczególnych segmentach operacyjnych występujących w okresie 01.01.2012 - 31.12.2012 r.

w tys. zł	Przychody ze sprzedaży	Sprzedaż do zewnętrznych klientów	Sprzedaż między segmentami i obroty wewnętrzne	Zysk/strata segmentu	Suma aktywów segmentu
DZIAŁALNOŚĆ KONTYNUOWANA					
<i>Dystrybucja i działalność wydawnicza w Polsce</i>	76 895	75 889	1 006	7 612	47 788
<i>Produkcja gier</i>	47 478	44 862	2 616	21 729	56 711
<i>Globalna cyfrowa dystrybucja gier</i>	46 358	42 096	4 262	8 247	23 172
<i>Inne*</i>	6 202	1 193	5 009	2 142	119 468
DZIAŁALNOŚĆ ZANIECHANA					
Wyłączenia konsolidacyjne (w tym korekty z połączenia)	(12 893)	-	(12 893)	(11 605)	(44 247)
RAZEM	164 040	164 040	-	28 125	202 892

* Na wynik segmentu Inne składa się część jednostkowego zysku CD PROJEKT S.A. w kwocie 2.142 tys. zł odpowiadająca działalności departamentu inwestycyjnego.

■ Skonsolidowane sprawozdanie z sytuacji finansowej z podziałem na segmenty na dzień 31.12.2012 r.

w tys. zł	Dystrybucja i działalność wydawnicza w Polsce	Produkcja gier	Globalna cyfrowa dystrybucja gier	Inne	Wyłączenia konsolidacyjne (w tym korekty z połączenia)	Ogółem
AKTYWA TRWAŁE	3 967	3 991	731	103 692	(18 179)	94 202
<i>Rzeczowe aktywa trwałe</i>	1 240	2 311	685	6 519	-	10 755
<i>Wartości niematerialne</i>	920	1 657	13	48 764	(16 553)	34 801
<i>Wartość firmy</i>	-	-	-	-	46 417	46 417
<i>Inwestycje w jednostkach podporządkowanych</i>	-	-	-	48 043	(48 043)	-
<i>Aktywa z tytułu odroczonego podatku dochodowego</i>	1 780	7	33	160	-	1 980
<i>Pozostałe aktywa trwałe</i>	27	16	-	206	-	249
AKTYWA OBROTOWE	43 821	52 720	22 441	15 776	(26 068)	108 690
<i>Zapasy</i>	7 006	26 295	-	66	-	33 367
<i>Należności handlowe</i>	26 195	13 146	4 445	241	(12 780)	31 247
<i>Pozostałe należności</i>	941	1 432	1 543	14 007	(13 288)	4 635
<i>Pozostałe aktywa finansowe</i>	-	-	-	855	-	855
<i>Rozliczenia międzyokresowe</i>	8 582	240	2 859	39	-	11 720
<i>Środki pieniężne i ich ekwiwalenty</i>	1 097	11 607	13 594	568	-	26 866
AKTYWA RAZEM	47 788	56 711	23 172	119 468	(44 247)	202 892

w tys. zł	Dystrybucja i działalność wydawnicza w Polsce	Produkcja gier	Globalna cyfrowa dystrybucja gier	Inne	Wyłączenia konsolidacyjne (w tym korekty z połączenia)	Ogółem
KAPITAŁ WŁASNY	17 314	39 787	10 947	106 035	(22 553)	151 530
<i>Kapitały własne akcjonariuszy jednostki dominującej</i>	17 314	39 787	10 947	106 035	(22 553)	151 530
<i>Kapitał zakładowy</i>	10 076	7 050	86	94 950	(17 212)	94 950
<i>Kapitał zapasowy ze sprzedaży akcji powyżej ceny nominalnej</i>	-	-	1 152	110 936	(6 888)	105 200
<i>Pozostałe kapitały</i>	-	-	-	551	-	551
<i>Różnice kursowe z przeliczenia</i>	-	-	(355)	-	(482)	(837)
<i>Niepodzielony wynik finansowy</i>	(374)	11 008	1 817	(102 544)	13 634	(76 459)
<i>Wynik finansowy bieżącego okresu</i>	7 612	21 729	8 247	2 142	(11 605)	28 125
ZOBOWIĄZANIA DŁGOTERMINOWE	576	2 425	38	192	4 373	7 604
<i>Pozostałe zobowiązania finansowe</i>	97	36	-	102	-	235
<i>Rezerwy z tytułu odroczonego podatku dochodowego</i>	35	2 249	-	1	4 373	6 658
<i>Rozliczenia międzyokresowe przychodów</i>	438	137	36	68	-	679
<i>Rezerwa na świadczenia emerytalne i podobne</i>	6	3	2	15	-	26
<i>Pozostałe rezerwy</i>	-	-	-	6	-	6
ZOBOWIĄZANIA KRÓTKOTERMINOWE	29 898	14 499	12 187	13 241	(26 067)	43 758
<i>Kredyty i pożyczki</i>	3 444	1 301	-	-	-	4 745
<i>Pozostałe zobowiązania finansowe</i>	120	33	-	124	-	277
<i>Zobowiązania handlowe</i>	24 189	997	10 087	11 437	(12 780)	33 930
<i>Zobowiązania z tytułu bieżącego podatku dochodowego</i>	-	-	184	-	-	184
<i>Pozostałe zobowiązania</i>	2 048	12 067	1 743	1 449	(13 287)	4 020
<i>Rozliczenia międzyokresowe przychodów</i>	69	75	18	35	-	197
<i>Rezerwa na świadczenia emerytalne i podobne</i>	-	20	155	63	-	238
<i>Pozostałe rezerwy</i>	28	6	-	133	-	167
PASYWA RAZEM	47 788	56 711	23 172	119 468	(44 247)	202 892

■ Skonsolidowany rachunek zysków i strat z podziałem na segmenty za okres od 01.01.2012 do 31.12.2012 r.

w tys. zł	Dystrybucja i działalność wydawnicza w Polsce	Produkcja gier	Globalna cyfrowa dystrybucja gier	Inne	Wyłączenia konsolidacyjne (w tym korekty z połączenia)	Ogółem
Przychody ze sprzedaży	76 895	47 478	46 358	6 202	(12 893)	164 040
<i>Przychody ze sprzedaży produktów</i>	-	44 246	42 250	-	(2 605)	83 891
<i>Przychody ze sprzedaży usług</i>	3 369	165	4 108	6 199	(9 335)	4 506
<i>Przychody ze sprzedaży towarów i materiałów</i>	73 526	3 067	-	3	(953)	75 643
Koszty sprzedanych produktów, towarów i materiałów	51 836	15 520	28 112	549	(6 399)	89 618
<i>Koszty wytworzenia sprzedanych produktów i usług</i>	1 011	13 126	28 112	546	(5 487)	37 308
<i>Wartość sprzedanych towarów i materiałów</i>	50 825	2 394	-	3	(912)	52 310
Zysk (strata) brutto na sprzedaży	25 059	31 958	18 246	5 653	(6 494)	74 422
<i>Pozostałe przychody operacyjne</i>	10 305	1 595	60	450	(9 354)	3 056
<i>Koszty sprzedaży</i>	15 276	2 850	7 270	1 641	(1 794)	25 243
<i>Koszty ogólnego zarządu</i>	4 750	4 538	1 404	7 085	(4 714)	13 063
<i>Pozostałe koszty operacyjne</i>	8 893	1 632	15	424	(159)	10 805
Zysk (strata) na działalności operacyjnej	6 445	24 553	9 617	(3 047)	(9 181)	28 367
<i>Przychody finansowe</i>	2 535	1 144	182	5 386	(5 216)	4 031
<i>Koszty finansowe</i>	3 113	1 106	577	363	(1 048)	4 111
Zysk (strata) przed opodatkowaniem	5 867	24 571	9 222	1 976	(13 349)	28 287
<i>Podatek dochodowy</i>	(1 745)	2 842	975	(166)	(1 744)	162
Zysk (strata) netto z działalności kontynuowanej	7 612	21 729	8 247	2 142	(11 605)	28 125
Zysk (strata) netto	7 612	21 729	8 247	2 142	(11 605)	28 125

■ Opis istotnych dokonań lub niepowodzeń emitenta w okresie sprawozdawczym wraz z wykazem najważniejszych zdarzeń

Istotne dokonania lub niepowodzenia emitenta zostały opisane w Sprawozdaniu Zarządu z działalności Grupy Kapitałowej CD PROJEKT za rok 2012.

Opis różnic w zakresie podstawy wyodrębnienia segmentów lub wyceny zysku lub straty segmentu w porównaniu z ostatnim rocznym skonsolidowanym sprawozdaniem finansowym

Nie wystąpiły zmiany w prezentacji segmentów operacyjnych w stosunku do rocznego sprawozdania skonsolidowanego za 2011 rok.

Uzgodnienie łącznej sumy zysków lub straty segmentu sprawozdawczego z zyskiem lub stratą Grupy przed uwzględnieniem kosztu podatkowego i działalności zaniechanej.

Nie dotyczy.

Informacja dotycząca głównych klientów

Grupa Kapitałowa CD PROJEKT współpracuje z zewnętrznymi pojedynczymi odbiorcami, których udział w przychodach przekracza 10 lub więcej procent skonsolidowanych przychodów Grupy Kapitałowej.

W ramach segmentu dystrybucji i działalności wydawniczej w Polsce działalność handlowa realizowana przez spółkę zależną CDP.pl Sp. z o.o. we współpracy z Empik Sp. z o.o. wygenerowała w trakcie 2012 roku przychody przekraczające 10% skonsolidowanych przychodów Grupy Kapitałowej. Sprzedaż netto do Empik Sp. z o.o. wyniosła 18 301 tys. zł, co stanowiło 11,16% łącznych skonsolidowanych przychodów ze sprzedaży Grupy Kapitałowej CD PROJEKT. Spółka Empik Sp. z o.o. nie jest podmiotem powiązanym z CDP.pl Sp. z o.o. ani z CD PROJEKT S.A.

W ramach segmentu produkcji gier największym odbiorcą CD PROJEKT S.A. była firma Warner Bros Home Entertainment Inc., z którą Grupa wygenerowała w trakcie 2012 roku przychody przekraczające 10% skonsolidowanych przychodów ze sprzedaży ogółem. Sprzedaż do Warner Bros Home Entertainment Inc. wyniosła 17 034 tys. zł, co stanowiło 10,38% łącznych skonsolidowanych przychodów ze sprzedaży Grupy. Warner Bros Home Entertainment Inc. nie jest podmiotem powiązanym z CD PROJEKT S.A.

W pozostałych segmentach działalności żaden z zewnętrznych pojedynczych klientów nie przekroczył progu 10% skonsolidowanych przychodów Grupy Kapitałowej.

Nota 3. Koszty działalności operacyjnej

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Amortyzacja</i>	2 617	1 978
<i>Zużycie materiałów i energii</i>	1 238	875
<i>Usługi obce</i>	19 008	19 766
<i>Podatki i opłaty</i>	399	635
<i>Wynagrodzenia, ubezpieczenia społeczne i inne świadczenia</i>	22 822	17 098
<i>Podróże służbowe</i>	723	555
<i>Pozostałe koszty, w tym:</i>	6 825	9 067
- <i>koszty rekrutacji</i>	330	101
- <i>koszty targów, wystaw i konferencji</i>	679	1 036
- <i>koszty używania samochodów służbowych</i>	415	405
- <i>opłaty licencyjne</i>	32	581
- <i>reprezentacja i reklama</i>	4 764	6 489
- <i>rezerwy na koszty NKUP</i>	62	72

- ubezpieczenia	315	62
- pozostałe koszty	228	321
Zmiana stanu zapasów	(15 327)	(826)
Wartość sprzedanych towarów i materiałów	55 886	35 818
Koszt wytworzenia sprzedanych produktów i usług	31 776	18 038
Różnice kursowe dotyczące działalności operacyjnej	1 957	1 067
Koszty według rodzaju ogółem, w tym:	127 924	104 071
Koszty sprzedaży	25 243	24 648
Koszty ogólnego zarządu	13 063	11 586
Koszt własny sprzedaży	89 618	67 837
Razem	127 924	104 071

Nota 4. Pozostałe przychody i koszty operacyjne

■ Pozostałe przychody operacyjne

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Rozwiązanie odpisów aktualizujących wartość należności	90	1 307
Rozwiązanie rezerw na zobowiązania w związku z ich wygaśnięciem	-	54
Dotacje	348	90
Odpisanie przedawnionych zobowiązań	93	503
Otrzymane odszkodowania, kary, grzywny	232	293
Dochody z refakturowania	392	1 422
Zysk na sprzedaży środków trwałych	43	116
Rozwiązanie rezerw na świadczenia pracownicze	11	3
Rozwiązanie niewykorzystanych rezerw na koszty	1 039	26
Rozwiązanie rezerw na bonusy marketingowe	205	729
Licencje spisane	-	189
Rozwiązanie rezerw (spisanie nie wypłaconych umów cywilno-prawnych)	26	16
Rozwiązanie rezerw na licencje	334	1 255
Pozostałe przychody, w tym:	243	3 055
- spisanie przedawnionych zobowiązań	-	1 897
- korekta kosztów w korespondencji z odpisem na należności	-	600
- zwrot podatku PCC	-	94
- wpłaty od komorników	8	19
- polisy zakończone przed czasem	4	8
- otrzymane odszkodowania	-	12
- niewykorzystane rezerwy	-	83
- nieodpłatnie otrzymane towary i materiały	182	30
- ujawnienie ŚT	-	3
- inne pozostałe przychody operacyjne	49	309
Razem	3 056	9 058

■ Pozostałe koszty operacyjne

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Utworzone rezerwy na przyszłe zobowiązania</i>	-	2 718
<i>Aktualizacja wartości należności handlowych</i>	767	363
<i>Aktualizacja wartości należności pozostałych</i>	12	668
<i>Aktualizacja wartości zapasów</i>	291	1 811
<i>Koszty spisanych zapasów</i>	3	-
<i>Odpisanie przedawnionych należności</i>	73	2 708
<i>Wyłacone odszkodowania, kary, grzywny</i>	-	29
<i>Strata ze zbycia majątku trwałego</i>	-	39
<i>Koszty dot. refakturowania</i>	225	949
<i>Licencje spisane</i>	4 750	1 968
<i>Podatek u źródła nie do odzyskania</i>	642	630
<i>Pozostałe, w tym:</i>	4 042	1 692
<i>- koszty procesu i opłat sądowych (Namco)</i>	-	337
<i>- koszty podatku u źródła poniesionego przez spółkę</i>	11	2
<i>- wykup z leasingu</i>	37	22
<i>- ujawnienie ŚT</i>	-	3
<i>- koszty zutilizowanych materiałów i towarów</i>	570	157
<i>- kary</i>	-	820
<i>- koszt zaniechanego projektu</i>	-	229
<i>- sprostowanie ujęcia dotacji</i>	-	42
<i>- sprostowanie ujęcia przychodów z tytułu nielegalnego pobrania oprogramowania</i>	-	68
<i>- niezawinione niedobory składników majątku obrotowego</i>	304	-
<i>- aktualizacja towarów (przeceny)</i>	3 061	-
<i>- pozostałe</i>	59	12
Razem	10 805	13 575

Nota 5. Przychody i koszty finansowe

■ Przychody finansowe

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Przychody z tytułu odsetek:</i>	121	178
<i>- od depozytów bankowych</i>	80	74
<i>- od pożyczek</i>	-	92
<i>- od rozrachunków handlowych</i>	41	12
<i>Pozostałe przychody finansowe, w tym:</i>	3 910	1 623
<i>- nadwyżka dodatnich różnic kursowych</i>	3 330	1 293
<i>- zysk ze zbycia inwestycji</i>	-	26

- przychody z tyt. udziału w funduszu inwestycyjnym	7	183
- przychody z tytułu dywidend i udziałów	-	6
- zysk ze zbycia akcji, udziałów i innych papierów wartościowych	-	55
- zysk netto ze zbycia aktywów finansowych wycenionych w wartości godziwej przez wynik finansowy	570	59
- pozostałe	3	1
Razem przychody finansowe	4 031	1 801

■ Koszty finansowe

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Koszty z tytułu odsetek:	1 107	1 518
- od kredytów bankowych	465	971
- od pożyczek	83	422
- od rozrachunków handlowych	69	18
- od leasingu	53	26
- od faktoringu	434	-
- pozostałe	3	81
Inne koszty finansowe, w tym:	860	626
- opłaty bankowe	656	599
- dyskonto należności długoterminowych	-	20
- opłata prolongacyjna	28	-
- odsetki od zobowiązań budżetowych	8	-
- aktualizacja wartości inwestycji	166	-
- pozostałe	2	7
Zyski i straty z tytułu różnic kursowych netto z działalności finansowej	2 144	50
Razem koszty finansowe	4 111	2 194
Koszty finansowe netto	(80)	(393)

■ Ujawnienia przychodów, kosztów, zysków lub strat w podziale na kategorie instrumentów finansowych

w tys. zł	Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	Pożyczki udzielone i należności własne	Pozostałe zobowiązania finansowe	Razem wycena instrumentów finansowych
01.01.2012 - 31.12.2012				
Przychody/ koszty z tytułu odsetek	7	124	(1 054)	(923)
Utworzenie odpisów aktualizujących		(777)	-	(777)
Rozwiązanie odpisów aktualizujących		90	-	90
Zyski/straty ze zbycia instrumentów fin.	562	-	-	562
Razem zysk/strata	569	(563)	(1 054)	(1 048)

01.01.2011 - 31.12.2011

Przychody/koszty z tyt. wyceny do wartości godziwej	170	-	-	170
Przychody/koszty z tytułu odsetek	13	1 013	(2 352)	(1 327)
Utworzenie odpisów aktualizujących	-	(1 036)	-	(1 036)
Rozwiązanie odpisów aktualizujących	-	1 309	-	1 309
Zyski/straty ze zbycia instrumentów fin.	59	-	-	59
Razem zysk/strata	242	1 286	(2 352)	1 247

NOTA 6. Podatek dochodowy i odroczony podatek dochodowy

Główne składniki obciążenia podatkowego za lata zakończone 31 grudnia 2012 i 31 grudnia 2011 roku przedstawiają się następująco:

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Bieżący podatek dochodowy	1 737	3 093
Dotyczący roku obrotowego	1 737	3 093
Odroczony podatek dochodowy	(1 575)	571
Związany z powstaniem i odwróceniem się różnic przejściowych	(1 575)	571
Obciążenie podatkowe wykazane w rachunku zysków i strat	162	3 664

Wykazany w rachunku zysków i strat podatek odroczony stanowi różnicę między stanem rezerw i aktywów z tytułu podatku odroczonego na koniec i początek okresów sprawozdawczych.

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Zysk przed opodatkowaniem	28 287	27 229
Zysk jednostki przejętej - wyłączenie z podstawy opodatkowania	-	22 557
Przychody lat ubiegłych zwiększające podstawę opodatkowania	4 969	3 502
Przychody wyłączone z opodatkowania	23 191	8 134
Koszty lat ubiegłych zmniejszające podstawę opodatkowania	14 181	1 351
Koszty niebędące kosztami uzyskania przychodów	8 423	14 464
Podatek „obronny” - Cypr	71	2
Dochód do opodatkowania	4 378	13 155
Odliczenia od dochodu - darowizna, strata	4 132	7 643
Podstawa opodatkowania	246	5 512
Podatek dochodowy przy zastosowaniu stawki 19%	47	1 047
Efektywna stawka podatku	-	-

Część bieżąca podatku dochodowego ustalona została według stawki równej 19% dla podstawy opodatkowania podatkiem dochodowym.

■ Ujemne różnice przejściowe będące podstawą do tworzenia aktywa z tytułu podatku odroczonego

w tys. zł	31.12.2012	zmniejszenia	zwiększenia	31.12.2011
Rezerwa na pozostałe świadczenia pracownicze	134	204	258	80
Pozostałe rezerwy	313	297	491	119
Strata podatkowa	9 182	-	9 182	-
Ujemne różnice kursowe	110	707	22	495
Ujemne różnice kursowe - GOG Ltd.	34	234	-	268
Wynagrodzenia i ubezpieczenia społeczne płatne w następnych okresach	156	2 342	2 410	88
Odpisy aktualizujące zapasy	(1)	143	82	60
Odpisy aktualizujące należności	(1)	128	25	102
Rezerwa koszty porozumienia THQ	-	2 718	-	2 718
Rezerwy na koszty leasingu	35	-	21	14
Dyskonto, kaucje	42	28	2	68
Odsetki od Cash pool	5	2	5	2
Program motywacyjny	551	11	562	-
Kompensata rezerwy i aktywa	(125)	8	380	(497)
Suma ujemnych różnic przejściowych	10 435	6 822	13 740	3 517
Stawka podatkowa krajowa	19%	19%	19%	19%
Stawka podatkowa Cypr	10%	10%	10%	10%
Aktywa z tytułu odroczonego podatku	1 980	1 275	2 611	644

■ Dodatnie różnice przejściowe będące podstawą do tworzenia rezerwy z tytułu podatku odroczonego

w tys. zł	31.12.2012	zmniejszenia	zwiększenia	31.12.2011
Dodatnie różnice kursowe	221	672	451	442
Przeszacowanie należności długoterminowych - odsetki należne	-	10	10	-
Przychody bieżącego okresu zafakturowane w okresie następnym i zwroty ze sprzedaży				
Ujawnienie marki korporacyjnej CD PROJEKT	7 913	9 182	-	17 095
Znak towarowy The Witcher	15 104	-	-	15 104
Niezafakturowane przychody i zwroty ze sprzedaży	11 767	3 444	11 767	3 444
Pozostałe tytuły	161	1 226	808	579
Odsetki od cash pool	1	12	1	12
Kompensata rezerwy i aktywa	(125)	8	380	(497)
Suma dodatnich różnic przejściowych	35 042	14 554	13 417	36 179
Stawka podatkowa krajowa	19%	19%	19%	19%
Stawka podatkowa Cypr	10%	10%	10%	10%
Rezerwa z tytułu podatku odroczonego na koniec okresu	6 658	2 765	2 549	6 874

■ Aktywa/Rezerwa netto z tytułu podatku odroczonego

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Aktywo z tytułu podatku odroczonego	1 980	644
Rezerwa z tytułu podatku odroczonego - działalność kontynuowana	6 658	6 874
Aktywa/Rezerwa netto z tytułu podatku odroczonego	(4 678)	(6 230)

Nota 7. Działalność zaniechana

Nie dotyczy.

Nota 8. Zysk przypadający na jedną akcję

Zysk podstawowy przypadający na jedną akcję oblicza się poprzez podzielenie zysku netto za okres przypadającego na zwykłych akcjonariuszy Spółki przez średnią ważoną liczbę wyemitowanych akcji zwykłych występujących w ciągu okresu. Zysk rozwodniony przypadający na jedną akcję oblicza się poprzez podzielenie zysku netto za okres przypadającego na zwykłych akcjonariuszy (po potrąceniu odsetek od umarzalnych akcji uprzywilejowanych zamiennych na akcje zwykłe) przez średnią ważoną liczbę wyemitowanych akcji zwykłych występujących w ciągu okresu (skorygowaną o wpływ opcji rozwodniających oraz rozwodniających umarzalnych akcji uprzywilejowanych zamiennych na akcje zwykłe). Wyliczenie zysku na jedną akcję zostało oparte na następujących informacjach:

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Zysk netto z działalności kontynuowanej	28 125	23 565
Zysk netto przypadający na zwykłych akcjonariuszy	28 125	23 565
Zysk netto do wyliczenia wartości rozwodnionego zysku przypadającego na jedną akcję	28 125	23 565

■ Liczba wyemitowanych akcji

w szt.	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Średnia ważona liczba akcji do wyliczenia wartości podstawowego zysku na jedną akcję w szt.	94 950 000	93 594 596
Średnia ważona liczba akcji do wyliczenia wartości rozwodnionego zysku na jedną akcję w szt.	94 950 000	93 594 596

Nota 9. Dywidendy zaproponowane lub uchwalone do dnia zatwierdzenia sprawozdania finansowego

W okresach prezentowanych dywidenda dla akcjonariuszy spółki dominującej nie była wypłacana.

Nota 10. Ujawnienie elementów pozostałych dochodów całkowitych

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Zysk (strata) netto	28 125	23 565
<i>Różnice kursowe z wyceny jednostek działających za granicą</i>	(559)	456
<i>Różnice z zaokrągleń do pełnych tysięcy złotych</i>	1	(2)
<i>Udział w zyskach i stratach jednostek stowarzyszonych i wspólnych przedsięwzięć rozliczanych zgodnie z metodą praw własności</i>	-	-
Suma dochodów całkowitych	27 567	24 019

Nota 11. Efekt podatkowy pozostałych dochodów całkowitych

Nie dotyczy.

Nota 12. Rzeczowe aktywa trwałe

■ Struktura własnościowa rzeczowych aktywów trwałych

w tys. zł	31.12.2012	31.12.2011
<i>Własne</i>	10 139	9 318
<i>Używane na podstawie umowy najmu, dzierżawy lub innej umowy, w tym umowy leasingu</i>	616	606
Razem	10 755	9 924

■ Rzeczowe aktywa trwałe, do których tytuł prawny podlega ograniczeniom oraz stanowiące zabezpieczenie zobowiązań

w tys. zł	31.12.2012	31.12.2011
<i>Użytkowane na podstawie umowy leasingu finansowego</i>	616	606
<i>Stanowiące zabezpieczenie kredytów i pożyczek obcych</i>	45 000	15 000
<i>Środki trwałe dofinansowane z UE</i>	704	1 090
Wartość rzeczowych aktywów trwałych podlegających ograniczeniu w dysponowaniu lub stanowiących zabezpieczenie	46 320	16 696

■ Kwoty zobowiązań umownych do nabycia w przyszłości rzeczowych aktywów trwałych

w tys. zł	31.12.2012	31.12.2011
<i>Leasing samochodów osobowych</i>	553	566
<i>Dotacja - Wdrożenie ZSI klasy ERP</i>	1 376	2 124
<i>Dotacja - Modernizacja infrastruktury IT</i>	-	482
Razem	1 929	3 172

■ Zmiany środków trwałych (wg grup rodzajowych) za okres 01.01.2012 - 31.12.2012 r.

w tys. zł	Grunty	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	Środki trwałe w budowie	Razem
Wartość bilansowa brutto na 01.01.2012	346	11 205	4 940	1 318	289	484	18 582
Zwiększenia, z tytułu:	-	787	1 351	500	28	1 178	3 844
- nabycia środków trwałych	-	334	1 307	107	28	1 178	2 954
- zawartych umów leasingu	-	-	-	393	-	-	393
- przekwalifikowanie	-	453	-	-	-	-	453
- nieodpłatne otrzymanie	-	-	44	-	-	-	44
Zmniejszenia, z tytułu:	-	-	156	569	-	1 300	2 025
- zbycia	-	-	92	327	-	-	419
- likwidacji	-	-	63	203	-	-	266
- przekwalifikowanie	-	-	-	-	-	1 300	1 300
- inne	-	-	1	39	-	-	40
Wartość bilansowa brutto na 31.12.2012	346	11 992	6 135	1 249	317	362	20 401
Umorzenie na 01.01.2012	-	3 919	3 796	688	255	-	8 658
Zwiększenia, z tytułu:	-	519	744	229	19	-	1 511
- amortyzacji	-	519	744	229	19	-	1 511
Zmniejszenia, z tytułu:	-	-	153	370	-	-	523
- likwidacji	-	-	63	41	-	-	104
- sprzedaży	-	-	89	327	-	-	416
- inne	-	-	1	2	-	-	3
Umorzenie na 31.12.2012	-	4 438	4 387	547	274	-	9 646
<i>Odpisy aktualizujące na dzień 01.01.2012</i>	-	-	-	-	-	-	-
<i>Odpisy aktualizujące na dzień 31.12.2012</i>	-	-	-	-	-	-	-
Wartość bilansowa netto na 31.12.2012	346	7 554	1 748	702	43	362	10 755

Zmiany środków trwałych (wg grup rodzajowych) za okres 01.01.2011 - 31.12.2011 r.

w tys. zł	Grunty	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	Środki trwałe w budowie	Razem
Wartość bilansowa brutto na 01.01.2011	346	11 112	4 606	1 019	313	272	17 668
Zwiększenia, z tytułu:	-	93	1 035	700	14	1 041	2 883
- nabycia środków trwałych	-	71	254	-	4	843	1 172
- wytworzenia we własnym zakresie środków trwałych	-	-	5	-	-	-	5
- połączenia jednostek gospodarczych	-	22	175	-	-	198	395
- zawartych umów leasingu	-	-	-	700	-	-	700
- przekwalifikowania	-	-	330	-	6	-	336
- inne	-	-	271	-	4	-	275
Zmniejszenia, z tytułu:	-	-	701	401	38	829	1 969
- zbycia	-	-	145	298	4	-	447
- likwidacji	-	-	523	90	34	-	647
- przekwalifikowania	-	-	6	-	-	769	775
- inne	-	-	27	13	-	60	100
Wartość bilansowa brutto na 31.12.2011	346	11 205	4 940	1 318	289	484	18 582
Umorzenie na 01.01.2011	-	3 427	4 029	891	254	-	8 601
Zwiększenia, z tytułu:	-	492	463	160	38	-	1 153
- amortyzacji	-	420	279	124	24	-	847
- połączenia jednostek gospodarczych	-	72	184	36	4	-	296
- przekwalifikowania	-	-	-	-	6	-	6
- inne	-	-	-	-	4	-	4
Zmniejszenia, z tytułu:	-	-	696	363	37	-	1 096
- likwidacji	-	-	523	65	33	-	621
- sprzedaży	-	-	141	298	4	-	443
- przekwalifikowania	-	-	6	-	-	-	6
- inne	-	-	26	-	-	-	26
Umorzenie na 31.12.2011	-	3 919	3 796	688	255	-	8 658
<i>Odpisy aktualizujące na dzień 01.01.2011</i>	-	-	-	-	-	-	-
<i>Odpisy aktualizujące na dzień 31.12.2011</i>	-	-	-	-	-	-	-
Wartość bilansowa netto na 31.12.2011	346	7 286	1 144	630	34	484	9 924

■ Środki trwałe w budowie

w tys. zł	01.01.2012	Poniesione nakłady w roku obrotowym	Przekwalifikowanie kosztów	Rozliczenie nakładów	31.12.2012
Budowa studia motion capture, biuro nowa powierzchnia	-	362	-	101	261
Wdrożenie ZSI klasy ERP	484	462	(847)	-	99
Budowa studia nagrań	-	2	-	-	2
Biuro	-	352	-	352	-
Razem	484	1 178	(847)	453	362

w tys. zł	01.01.2011	Poniesione nakłady w roku obrotowym	Przekwalifikowanie kosztów	Rozliczenie nakładów	31.12.2011
Modernizacja infrastruktury IT	-	390	-	390	-
Wdrożenie ZSI klasy ERP	272	651	(439)	-	484

■ Wartość i powierzchnia gruntów użytkowanych wieczysto

Adres nieruchomości	Nr księgi wieczystej	Nr działki	Powierzchnia działki w tys. m2 na 31.12.2012	Wartość w tys. zł na 31.12.2012	Powierzchnia działki w tys. m2 na 31.12.2011	Wartość w tys. zł na 31.12.2011
33-300 Nowy Sącz, ul. Nawojowska 118	NS1S/00015666/7 NS1S/00051837/1 NS1S/00063005/7 NS1S/00046176/1 NS1S/00060531/2 NS1S/00061790/2 NS1S/00088720/6	111	20	346	20	346
		113/1				
		113/2				
		116/1				
		116/2				
		115/1				
		115/2				
		110/5				
		110/6				
		113/5				
114						
Razem			20	346	20	346

■ Środki trwałe w leasingu

w tys. zł	31.12.2012			31.12.2011		
	Wartość brutto	Umorzenie	Wartość netto	Wartość brutto	Umorzenie	Wartość netto
Środki transportu	888	272	616	664	58	606
Razem	888	272	616	664	58	606

Nota 13. Wartości niematerialne

■ Zmiany wartości niematerialnych za okres 01.01.2012-31.12.2012 r.

w tys. zł	Znaki towarowe	Patenty i licencje	Oprogramowanie komputerowe	Wartość firmy	Inne	Razem
Wartość bilansowa brutto na dzień 01.01.2012	15 155	2 401	8 954	46 417	17 198	90 125
Zwiększenia, z tytułu:	-	868	1 319	-	216	2 403
- nabycia	-	864	472	-	216	1 552
- przekwalifikowanie	-	-	847	-	-	847
- inne	-	4	-	-	-	4
Zmniejszenia, z tytułu:	-	29	609	-	-	638
- zbycia	-	-	5	-	-	5
- likwidacji	-	29	600	-	-	629
- inne	-	-	4	-	-	4
Wartość bilansowa brutto na dzień 31.12.2012	15 155	3 240	9 664	46 417	17 414	91 890
Umorzenie na dzień 01.01.2012	51	1 893	8 194	-	62	10 200
Zwiększenia, z tytułu:	-	608	472	-	29	1 109
- amortyzacji	-	605	472	-	29	1 106
- inne	-	3	-	-	-	3
Zmniejszenia, z tytułu:	-	29	608	-	-	637
- likwidacji	-	29	600	-	-	629
- sprzedaży	-	-	5	-	-	5
- inne	-	-	3	-	-	3
Umorzenie na dzień 31.12.2012	51	2 472	8 058	-	91	10 672
<i>Odpisy aktualizujące na dzień 01.01.2012</i>	-	-	-	-	-	-
<i>Odpisy aktualizujące na dzień 31.12.2012</i>	-	-	-	-	-	-
Wartość bilansowa netto na dzień 31.12.2012	15 104	768	1 606	46 417	17 323	81 218

Na pozycję inne wartości niematerialne składa się wycena marki korporacyjnej CD PROJEKT na kwotę 17.095 tys. zł, a także wartości będące w użytkowaniu spółek.

■ Zmiany wartości niematerialnych za okres 01.01.2011-31.12.2011 r.

w tys. zł	Znaki towarowe	Patenty i licencje	Oprogramowanie komputerowe	Wartość firmy	Inne	Razem
Wartość bilansowa brutto na dzień 01.01.2011	206	3 230	7 435	41 572	32 251	84 694
Zwiększenia, z tytułu:	15 104	417	1 915	4 845	51	22 332
- nabycia	-	156	458	-	-	614
- połączenia jednostek gospodarczych	15 104	106	392	4 845	51	20 498
- przekwalifikowania	-	155	1 065	-	-	1 220
Zmniejszenia, z tytułu:	155	1 246	396	-	15 104	16 901
- zbycia	-	-	6	-	-	6
- likwidacji	-	181	384	-	-	565
- przekwalifikowania	155	1 065	-	-	-	1 220
- połączenia jednostek gospodarczych	-	-	-	-	15 104	15 104
- inne	-	-	6	-	-	6
Wartość bilansowa brutto na dzień 31.12.2011	15 155	2 401	8 954	46 417	17 198	90 125
Umorzenie na dzień 01.01.2011	206	2 205	7 431	-	46	9 888
Zwiększenia, z tytułu:	-	708	1 157	-	16	1 881
- amortyzacji	-	493	47	-	16	556
- połączenia jednostek gospodarczych	-	60	216	-	-	276
- przekwalifikowania	-	155	894	-	-	1 049
Zmniejszenia, z tytułu:	155	1 020	394	-	-	1 569
- likwidacji	-	126	384	-	-	510
- sprzedaży	-	-	6	-	-	6
- przekwalifikowania	155	894	-	-	-	1 049
- inne	-	-	4	-	-	4
Umorzenie na dzień 31.12.2011	51	1 893	8 194	-	62	10 200
Odpisy aktualizujące na dzień 01.01.2011	-	-	-	-	-	-
Odpisy aktualizujące na dzień 31.12.2011	-	-	-	-	-	-
Wartość bilansowa netto na dzień 31.12.2011	15 104	508	760	46 417	17 136	79 925

■ Wartości niematerialne - struktura własnościowa

w tys. zł	31.12.2012	31.12.2011
Własne	34 801	32 974
Używane na podstawie umowy najmu, dzierżawy lub innej umowy, w tym umowy leasingu	-	534
Razem	34 801	33 508

■ Kwoty zobowiązań umownych do nabycia w przyszłości wartości niematerialnych

Tytuł zobowiązania	31.12.2012	31.12.2011
<i>Program do licencji</i>	20	20
<i>Program ZSI - Dynamics AX</i>	-	392
Razem	20	412

■ Wartości niematerialne - ograniczenie w dysponowaniu

w tys. zł	31.12.2012	31.12.2011
<i>Oprogramowanie dotyczące projektu Modernizacja infrastruktury IT</i>	33	36
Razem	33	36

Nota 14. Wartość firmy

■ Wartość firmy

w tys. zł	31.12.2012	31.12.2011
<i>Spółki z Grupy CDP Investment</i>	46 417	46 417
Razem	46 417	46 417

■ Zmiany stanu wartości firmy z konsolidacji

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Wartość bilansowa brutto na początek okresu	46 417	45 994
<i>Zwiększenie stanu z tytułu przejęcia jednostek</i>	-	5 268
<i>Zmniejszenie stanu z tytułu połączenia CD Projekt RED Sp. z o.o.</i>	-	4 845
Wartość bilansowa brutto na koniec okresu	46 417	46 417
Wartość firmy (netto)	46 417	46 417

■ Połączenia jednostek gospodarczych

Nie dotyczy.

Nota 15. Nieruchomości inwestycyjne

Nie dotyczy.

Nota 16. Inwestycje w jednostkach powiązanych

■ Zmiana stanu inwestycji w jednostkach współzależnych i stowarzyszonych

Nie dotyczy.

Nota 17. Akcje / udziały w jednostkach podporządkowanych nieobjętych konsolidacją

Spółka dominująca zaprzestała prezentacji danych finansowych jednostki zależnej Optibox Sp. z o.o. w upadłości likwidacyjnej z uwagi na brak kontroli.

Nota 18. Pozostałe aktywa trwałe

w tys. zł	31.12.2012	31.12.2011
<i>Należności z tytułu kaucji</i>	27	27
<i>Pozostałe - kaucja dot. najmu powierzchni</i>	222	242
Razem	249	269

Nota 19. Aktywa finansowe

Nie dotyczy.

Nota 20. Aktywa finansowe dostępne do sprzedaży

Nie dotyczy.

Nota 21. Pozostałe aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy

w tys. zł	31.12.2012	31.12.2011
<i>Jednostki uczestnictwa w Funduszu Inwestycyjnym</i>	855	4 229
Razem	855	4 229

Nota 22. Zapasy

Produkcja w toku obejmuje tworzenie gier. Wycena w księgach oparta jest według kosztu wytworzenia, który obejmuje: koszty pozostające w bezpośrednim związku z danym projektem oraz uzasadnioną część kosztów pośrednio związanych z danym projektem. W momencie zakończenia prac i ujmowania nakładów związanych z realizacją danego projektu, następuje przeksięgowanie nakładów z Produkcji w toku na Produkty gotowe.

Zapasy wyceniane są według ceny nabycia lub kosztów wytworzenia nie wyższych od ich ceny sprzedaży netto możliwej do uzyskania na dzień bilansowy. Wartość netto możliwa do uzyskania jest oszacowaną ceną sprzedaży dokonywanej w toku bieżącej działalności gospodarczej, pomniejszona o szacowane koszty wykończenia oraz koszty niezbędne do doprowadzenia sprzedaży do skutku.

W pozycji Towary ujmuje się wyroby obcej produkcji przeznaczone do odsprzedaży w stanie nieprzetworzonym. Towary są magazynowane w magazynach własnych i obcych. Spółki Grupy prowadzą ewidencję ilościowo-wartościową towarów. Towary otrzymane nieodpłatnie ujmowane są w korespondencji z pozostałymi przychodami operacyjnymi.

w tys. zł	31.12.2012	31.12.2011
<i>Pozostałe materiały</i>	66	223
<i>Półprodukty i produkcja w toku</i>	17 213	22 808
<i>Produkty gotowe</i>	9 311	-
<i>Towary</i>	6 781	8 767
Zapasy brutto	33 371	31 798
<i>Odpis aktualizujący wartość zapasów</i>	4	686
Zapasy netto	33 367	31 112

■ Zmiany stanu odpisów aktualizujących zapasy

w tys. zł	Odpisy aktualizujące towary
Stan na dzień 01.01.2012	686
Zwiększenia	4
- utworzenie odpisów aktualizujących w korespondencji z pozostałymi kosztami operacyjnymi	4
Zmniejszenia, w tym:	686
- rozwiązanie odpisów aktualizujących w korespondencji z kosztem własnym sprzedaży	686
Stan na dzień 31.12.2012	4

■ Zapasy stanowiące zabezpieczenie

Nie dotyczy.

Nota 23. Umowa o usługę budowlaną

Nie dotyczy.

Nota 24. Należności handlowe

w tys. zł	31.12.2012	31.12.2011
Należności handlowe	31 247	32 267
- od pozostałych jednostek	31 247	32 267
Odpisy aktualizujące	1 395	915
Należności handlowe brutto	32 642	33 182

■ Zmiana stanu odpisów aktualizujących wartość należności handlowych

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
JEDNOSTKI POWIĄZANE		
Stan odpisów aktualizujących na początek okresu	116	116
Zwiększenia	-	-
Zmniejszenia	-	-
Stan odpisów aktualizujących na koniec okresu	116	116
JEDNOSTKI POZOSTAŁE		
Stan odpisów aktualizujących na początek okresu	799	2 070
Zwiększenia, w tym:	765	346
- odpisy na należności przeterminowane i sporne	765	346
Zmniejszenia, w tym:	285	1 617
- wykorzystanie odpisów aktualizujących	163	358
- rozwiązanie odpisów w związku ze spłatą należności	90	131
- rozwiązanie odpisów aktualizujących (spisanie)	25	1 128
- przekwalifikowanie	7	-
Stan odpisów na koniec okresu	1 279	799
Stan odpisów aktualizujących ogółem na koniec okresu	1 395	915

■ Bieżące i przeterminowane należności handlowe na 31.12.2012 r.

w tys. zł	Razem	Przeterminowanie w dniach					
		<0 dni	0 - 60 dni	61 - 90 dni	91 - 180 dni	181 - 360 dni	>360 dni
JEDNOSTKI POWIĄZANE							
należności brutto	116	-	-	-	-	-	116
odpisy aktualizujące	116	-	-	-	-	-	116
Należności netto	-	-	-	-	-	-	-
JEDNOSTKI POZOSTAŁE							
należności brutto	32 526	23 958	6 738	125	189	772	744
odpisy aktualizujące	1 279	4	-	1	13	656	605
Należności netto	31 247	23 954	6 738	124	176	116	139

OGÓŁEM							
<i>należności brutto</i>	32 642	23 958	6 738	125	189	772	860
<i>odpisy aktualizujące</i>	1 395	4	-	1	13	656	721
Należności netto	31 247	23 954	6 738	124	176	116	139

Na kwotę należności handlowych netto przeterminowanych powyżej 360 dni składają się:

- należności CDP.pl Sp. z o. o. od sieci handlowych, rozliczające się w dłuższym okresie czasu (139 tys. zł).

■ Bieżące i przeterminowane należności handlowe na 31.12.2011 r.

w tys. zł	Razem	Przeterminowanie w dniach					
		<0 dni	0 - 60 dni	61 - 90 dni	91 - 180 dni	181 - 360 dni	>360 dni
JEDNOSTKI POWIĄZANE							
<i>należności brutto</i>	116	-	-	-	-	-	116
<i>odpisy aktualizujące</i>	116	-	-	-	-	-	116
Należności netto	-	-	-	-	-	-	-
JEDNOSTKI POZOSTAŁE							
<i>należności brutto</i>	33 040	16 356	9 449	1 397	49	4 740	949
<i>odpisy aktualizujące</i>	773	-	-	-	-	-	773
Należności netto	32 267	16 356	9 449	1 397	49	4 740	176
OGÓŁEM							
<i>należności brutto</i>	33 156	16 356	9 449	1 397	149	4 740	1 065
<i>odpisy aktualizujące</i>	889	-	-	-	-	-	889
Należności netto	32 267	16 356	9 449	1 397	149	4 740	176

Na należności przeterminowane powyżej 360 dni składają się:

- należności CD Projekt Sp. z o. o. od sieci handlowych, rozliczające się w dłuższym okresie czasu (174 tys. zł)

- pozostałe należności (2 tys. zł).

■ Należności handlowe - struktura walutowa

w tys. zł	31.12.2012		31.12.2011	
	wartość w walucie	wartość w PLN	wartość w walucie	wartość w PLN
<i>PLN</i>	25 122	25 122	24 634	24 634
<i>EUR</i>	115	471	1 135	5 012
<i>USD</i>	1 816	5 630	767	2 618
<i>GBP</i>	5	24	1	3
Razem	-	31 247	-	32 267

Nota 25. Pozostałe należności

w tys. zł	31.12.2012	31.12.2011
Pozostałe należności, w tym:	4 635	811
- z tytułu podatków, z wyjątkiem podatku dochodowego od osób prawnych	3 591	514
- zaliczki na dostawy	686	282
- z tytułu kaucji	129	7
- zaliczka na podatek Cypr	123	-
- inne	106	8
Odpisy aktualizujące	1 205	1 193
Pozostałe należności brutto	5 840	2 004

w tys. zł	31.12.2012	31.12.2011
Pozostałe należności, w tym:	4 635	811
- od jednostek powiązanych	-	1
- od pozostałych jednostek	4 635	810
Odpisy aktualizujące	1 205	1 193
Pozostałe należności brutto	5 840	2 004

■ Pozostałe należności - struktura walutowa

tys. zł	31.12.2012		31.12.2011	
	wartość w walucie	wartość w PLN	wartość w walucie	wartość w PLN
PLN	4 158	4 158	553	553
EUR	30	123	17	76
USD	114	354	7	24
GBP	-	-	30	158
Razem	-	4 635	-	811

■ Należności handlowe i pozostałe od jednostek powiązanych

w tys. zł	31.12.2012	31.12.2011
Należności od jednostek powiązanych brutto	116	117
- handlowe	116	117
Odpisy aktualizujące	116	116
Należności krótkoterminowe od jednostek powiązanych netto	-	1

Nota 26. Rozliczenia międzyokresowe

w tys. zł	31.12.2012	31.12.2011
<i>Ubezpieczenia majątkowe i osobowe</i>	43	61
<i>Ubezpieczenia podróży służbowych</i>	2	1
<i>Koszty zakupionych licencji</i>	11 346	13 513
<i>Autorskie prawa majątkowe</i>	-	150
<i>Koszt PCC od warunkowego podwyższenia kapitału</i>	9	9
<i>Pozostałe rozliczenia międzyokresowe</i>	320	909
Czynne rozliczenia międzyokresowe kosztów	11 720	14 643

Nota 27. Środki pieniężne i ich ekwiwalenty

w tys. zł	31.12.2012	31.12.2011
Środki pieniężne w kasie i na rachunkach bankowych:	15 118	9 182
- <i>kasa krajowych środków pieniężnych</i>	3	5
- <i>rachunki bankowe bieżące</i>	15 115	9 177
Inne środki pieniężne:	11 748	637
- <i>lokaty overnight</i>	11 748	637
Razem	26 866	9 819

■ Środki pieniężne o ograniczonej możliwości dysponowania

w tys. zł	31.12.2012	31.12.2011
<i>Poręczenie</i>	294	2 779
<i>Zastaw finansowy na środkach pieniężnych</i>	294	
<i>Gwarancje cash pool</i>	1 204	1 510
Razem	1 792	4 289

■ Środki pieniężne do dyspozycji Grupy, niewykazane w pozycji bilansowej

w tys. zł	31.12.2012	31.12.2011
<i>Środki pieniężne ZFŚS</i>	14	18
<i>Dostępne, niewykorzystane środki pieniężne w ramach kredytu obrotowego</i>	18 750	679
<i>Dostępne, niewykorzystane środki pieniężne w ramach kredytu w rachunku bieżącym</i>	6 562	-
Razem	25 326	697

Nota 28. Kapitał zakładowy

■ Kapitał zakładowy struktura na 31.12.2012 r.

	Liczba akcji w szt.	Wartość jednostkowa	Wartość serii / emisji wg wartości nominalnej	Sposób pokrycia kapitału
<i>Seria A na okaziciela</i>	500 000	1	500 000	Wkład pieniężny
<i>Seria B na okaziciela</i>	2 000 000	1	2 000 000	Wkład pieniężny
<i>Seria C na okaziciela</i>	6 884 108	1	6 884 108	Wkład pieniężny
<i>Seria C1 na okaziciela</i>	18 768 216	1	18 768 216	Wkład pieniężny
<i>Seria D na okaziciela</i>	35 000 000	1	35 000 000	Wkład niepieniężny
<i>Seria E na okaziciela</i>	6 847 676	1	6 847 676	Wkład pieniężny
<i>Seria F na okaziciela</i>	3 500 000	1	3 500 000	Wkład pieniężny
<i>Seria G na okaziciela</i>	887 200	1	887 200	Wkład pieniężny
<i>Seria H na okaziciela</i>	3 450 000	1	3 450 000	Wkład pieniężny
<i>Seria I na okaziciela</i>	7 112 800	1	7 112 800	Wkład pieniężny
<i>Seria J na okaziciela</i>	5 000 000	1	5 000 000	Wkład pieniężny
<i>Seria K na okaziciela</i>	5 000 000	1	5 000 000	Wkład pieniężny
Razem	94 950 000	-	94 950 000	-

■ Kapitał zakładowy struktura akcjonariatu na 31.12.2012 r.

Akcjonariusz	Liczba akcji w szt.	% kapitału akcyjnego	Liczba głosów	% głosów
<i>Michał Kiciński</i>	15 958 500	16,81%	15 958 500	16,81%
<i>Marcin Iwiński</i>	14 507 501	15,28%	14 507 501	15,28%
<i>Piotr Nielubowicz</i>	5 985 197	6,30%	5 985 197	6,30%
<i>Adam Kiciński</i>	3 122 481	3,29%	3 122 481	3,29%
<i>PKO TFI S.A.</i>	9 000 000	9,48%	9 000 000	9,48%
<i>TFI Allianz Polska S.A.</i>	4 940 000	5,20%	4 940 000	5,20%
<i>Pozostały akcjonariat</i>	41 436 321	43,64%	41 436 321	43,64%
Razem	94 950 000	100,00%	94 950 000	100,00%

■ Zmiany kapitału zakładowego

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Kapitał na początek okresu	94 950	82 837
Zwiększenia, z tytułu:	-	12 113
- emisja akcji opłaconych gotówką	-	5 000
- konwersja pożyczek na akcje	-	7 113
- emisja akcji pokrytych aportami	-	-
Stan na koniec okresu	94 950	94 950

Nota 29. Zmiany kapitału zapasowego ze sprzedaży akcji powyżej ceny nominalnej

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
Kapitał na początek okresu	106 705	101 751
Zwiększenia, z tytułu:	1	9 615
- emisja akcji		9 615
- różnice z zaokrągleń do pełnych tys. zł	1	-
Zmniejszenia	1 506	4 661
- pokrycie straty z lat ubiegłych jednostki zależnej	1 506	4 661
Stan na koniec okresu	105 200	106 705

Nota 30. Pozostałe kapitały

w tys. zł	31.12.2012	31.12.2011
Pozostałe kapitały - program motywacyjny	551	-
Razem	551	-

■ Zmiana stanu pozostałych kapitałów

w tys. zł	Kapitał zapasowy	Kapitał z aktualizacji wyceny	Kapitał rezerwowy	Pozostałe kapitały - program motywacyjny	Razem
Stan na dzień 01.01.2012 r.	-	-	-	-	-
Zwiększenia	-	-	-	562	562
Zmniejszenia	-	-	-	11	11
Stan na dzień 31.12.2012 r.	-	-	-	551	551
Stan na dzień 01.01.2011 r.	-	-	-	-	-
Zwiększenia	-	-	-	-	-
Zmniejszenia	-	-	-	-	-
Stan na dzień 31.12.2011 r.	-	-	-	-	-

Nota 31. Niepodzielony wynik finansowy

w tys. zł	31.12.2012	31.12.2011
Kwoty zawarte w pozycji niepodzielony wynik	(76 459)	(101 530)
Razem	(76 459)	(101 530)

Nota 32. Kapitał przypadający na akcjonariuszy niekontrolujących

Nie dotyczy.

Nota 33. Kredyty i pożyczki

w tys. zł	31.12.2012	31.12.2011
Kredyty bankowe	4 738	9 380
Pożyczki, w tym:	-	4 000
- od Zarządu i Rady Nadzorczej	-	4 000
Służbowe karty kredytowe	7	24
Suma kredytów i pożyczek, w tym:	4 745	13 404
- długoterminowe	-	-
- krótkoterminowe	4 745	13 404

■ Struktura zapadalności kredytów i pożyczek

w tys. zł	31.12.2012	31.12.2011
Kredyty i pożyczki krótkoterminowe	4 745	13 404
Kredyty i pożyczki długoterminowe	-	-
Razem	4 745	13 404

■ Kredyty i pożyczki, stan na 31.12.2012 r.

Nazwa banku /pożyczkodawcy i rodzaj kredytu/pożyczki	Kwota kredytu /pożyczki wg umowy	Kwota pozostała do spłaty	Efektywna stopa procentowa	Termin spłaty	Zabezpieczenia
BRE Bank S.A. - kredyt obrotowy	20 000	1 250	WIBOR 1M + marża banku 1,6% p.a.	30.03.2015	1) weksel in blanco, 2) zastaw rejestrowy na znaku The Witcher, 3) hipoteka na nieruchomości w Nowym Sączu, globalna cesja wierzytelności,
BRE Bank S.A. - kredyt w rachunku bieżącym	10 000	3 438	WIBOR ON + marża 1%	29.08.2013	1) weksel in blanco, 2) cesja na rzecz BRE Banku wierzytelności 3) hipoteka umowna łączna na nieruchomości w Nowym Sączu (Nawojowska 118)
RBS Bank (Polska) - odsetki z tyt. cash pool	-	50	-	02.01.2013	-
BRE Bank SA - służbowe karty kredytowe	-	7	-	-	-
Razem	30 000	4 745	-	-	-

■ Kredyty i pożyczki, stan na 31.12.2011 r.

Nazwa banku /pożyczkodawcy i rodzaj kredytu/pożyczki	Kwota kredytu /pożyczki wg umowy	Kwota pozostała do spłaty	Efektywna stopa procentowa	Termin spłaty	Zabezpieczenia
<i>Marcin Iwiński</i>	1 260	1 260	<i>Zmienna stopa</i>	31.03.2012	<i>weksel własny in blanco</i>
<i>Adam Kiciński</i>	190	190	<i>Zmienna stopa</i>	31.03.2012	<i>weksel własny in blanco</i>
<i>Michał Kiciński</i>	2 100	2 100	<i>Zmienna stopa</i>	31.03.2012	<i>weksel własny in blanco</i>
<i>Piotr Nielubowicz</i>	450	450	<i>Zmienna stopa</i>	31.03.2012	<i>weksel własny in blanco</i>
<i>BRE Bank S.A. - kredyt w rachunku bieżącym</i>	10 000	9 370	<i>Zmienna stopa</i>	31.08.2012	<i>weksel in blanco, cesja na należności od Media-Saturn Holding, hipoteka na nieruchomości w Nowym Sączu, globalna cesja wierzytelności, deklaracja wekslowa</i>
<i>BRE Bank SA - służbowe karty kredytowe</i>	-	24	-	-	-
<i>RBS Bank (Polska) SA - ujemne saldo w rachunku bieżącym</i>	-	10	-	-	-
Razem	14 000	13 404	-	-	-

■ Kredyty i pożyczki struktura walutowa

tys. zł	31.12.2012		31.12.2011	
	wartość w walucie	wartość w PLN	wartość w walucie	wartość w PLN
<i>PLN</i>	4 745	4 745	13 404	13 404
<i>USD</i>	-	-	-	-
Razem	-	4 745	-	13 404

Nota 34. Pozostałe zobowiązania finansowe

w tys. zł	31.12.2012	31.12.2011
<i>Zobowiązania leasingowe</i>	496	555
<i>Kaucja za wynajem biura</i>	16	16
<i>Inne</i>	-	2
Razem zobowiązania finansowe, w tym:	512	573
- <i>długoterminowe</i>	235	333
- <i>krótkoterminowe</i>	277	240

■ Zobowiązania leasingowe

w tys. zł	31.12.2012	31.12.2011
Zobowiązania leasingowe krótkoterminowe	261	199
Zobowiązania leasingowe długoterminowe, w tym:	235	356
- od roku do pięciu lat	235	356
Razem	496	555

Nota 35. Inne zobowiązania długoterminowe

Nie dotyczy.

Nota 36. Zobowiązania handlowe

w tys. zł	31.12.2012	31.12.2011
Zobowiązania handlowe	33 930	33 513
Wobec jednostek powiązanych	20	20
Wobec jednostek pozostałych	33 910	33 493

■ Zobowiązania handlowe - struktura przeterminowania

w tys. zł	Razem	Przeterminowanie w dniach					
		<0 dni	0 - 60 dni	61 - 90 dni	91 - 180 dni	181 - 360 dni	>360 dni
Stan na dzień 31.12.2012 r.	33 930	20 827	10 438	1 158	87	43	1 377
Wobec jednostek powiązanych	20	-	-	-	-	-	20
Wobec jednostek pozostałych	33 910	20 827	10 438	1 158	87	43	1 357

Stan na dzień 31.12.2011 r.	33 513	17 921	9 865	1 667	2 146	213	1 701
Wobec jednostek powiązanych	20	-	-	-	-	-	20
Wobec jednostek pozostałych	33 493	17 921	9 865	1 667	2 146	213	1 681

■ Zobowiązania handlowe - struktura walutowa

tys. zł	31.12.2012		31.12.2011	
	wartość w walucie	wartość w PLN	wartość w walucie	wartość w PLN
PLN	19 783	19 783	21 746	21 746
EUR	1 008	4 121	1 543	6 891
USD	3 231	10 014	1 341	4 865
GBP	2	12	2	11
Razem	-	33 930	-	33 513

Nota 37. Pozostałe zobowiązania

w tys. zł	31.12.2012	31.12.2011
Zobowiązania z tyt. pozostałych podatków, ceł, ubezpieczeń społecznych i innych, z wyjątkiem podatku dochodowego od osób prawnych	3 601	2 590
<i>Podatek VAT</i>	3 072	2 148
<i>Podatek zryczałtowany u źródła</i>	125	38
<i>Podatek dochodowy od osób fizycznych</i>	197	205
<i>Składki na ubezpieczenie społeczne (ZUS)</i>	202	186
<i>PFRON</i>	5	3
<i>Rozrachunki z tyt. PIT-8A</i>	-	8
<i>Pozostałe</i>	-	2
Pozostałe zobowiązania	248	3 453
<i>Zobowiązania wobec pracowników z tytułu wynagrodzeń</i>	239	35
<i>Pozostałe rozrachunki z pracownikami</i>	4	2
<i>Niewypłacone umowy cywilno-prawne</i>	-	3
<i>Zaliczki na poczet dostaw</i>	-	342
<i>Zobowiązanie zgodnie z porozumieniem z THQ, koszty Namco</i>	-	3 065
<i>Inne zobowiązania</i>	5	6
Bierne rozliczenia międzyokresowe	171	-
Razem pozostałe zobowiązania	4 020	6 043

■ Pozostałe zobowiązania krótkoterminowe - struktura przeterminowania

w tys. zł	Razem	Przeterminowanie w dniach					
		<0 dni	0 - 60 dni	61 - 90 dni	91 - 180 dni	181 - 360 dni	>360 dni
Stan na dzień 31.12.2012 r.	4 020	2 320	1 699	-	-	-	1
<i>Wobec jednostek powiązanych</i>	5	5	-	-	-	-	-
<i>Wobec jednostek pozostałych</i>	4 015	2 315	1 699	-	-	-	1
Stan na dzień 31.12.2011 r.	6 043	5 542	501	-	-	-	-
<i>Wobec jednostek powiązanych</i>	-	-	-	-	-	-	-
<i>Wobec jednostek pozostałych</i>	6 043	5 542	501	-	-	-	-
Stan na dzień 01.01.2011 r.	21 521	21 078	421	-	2	-	20
<i>Wobec jednostek powiązanych</i>	-	-	-	-	-	-	-
<i>Wobec jednostek pozostałych</i>	21 521	21 078	421	-	2	-	20

■ Pozostałe zobowiązania krótkoterminowe - struktura walutowa

tys. zł	31.12.2012		31.12.2011	
	wartość w walucie	wartość w PLN	wartość w walucie	wartość w PLN
PLN	2 321	2 321	2 135	2 135
EUR	416	1 699	186	832
USD	-	-	900	3 076
Razem	-	4 020	-	6 043

Nota 38. Majątek socjalny oraz zobowiązania ZFŚS

w tys. zł	31.12.2012	31.12.2011
Środki pieniężne	14	18
Zobowiązania z tytułu ZFŚS	17	15
Saldo po skompensowaniu	(3)	3
Odpisy na ZFŚS w okresie obrotowym	122	63

Nota 39. Zobowiązania warunkowe

■ Zobowiązania warunkowe z tytułu leasingu operacyjnego

w tys. zł	31.12.2012	31.12.2011
Przyszłe min. opłaty z tyt. umów nieodwołalnego leasingu operacyjnego	-	-
- płatne w okresie do 1 roku	-	-
Razem	-	-

■ Zobowiązania wekslowe z tytułu otrzymanych pożyczek

w tys. zł	31.12.2012	31.12.2011
Michał Kiciński	-	2 100
Marcin Iwiński	-	1 260
Piotr Nielubowicz	-	450
Adam Kiciński	-	190
Razem	-	4 000

■ Zobowiązania warunkowe z tytułu udzielonych gwarancji i poręczeń

w tys. zł	Tytułem	Waluta	31.12.2012	31.12.2011
Agora S.A.				
Zobowiązanie wekslowe	Zabezpieczenie wykonania umowy dystrybucyjnej	PLN	6 332	6 332
Zobowiązanie wekslowe	Zabezpieczenie wykonania umowy licencyjne	PLN	6 070	6 070
Poręczenie wekslowe	Poręczenie umowy licencyjnej i umowy dystrybucyjnej	PLN	6 332	6 332
Poddanie się egzekucji z tyt. zabezpieczenia wykonania umowy dystrybucyjnej	Zabezpieczenie wykonania umowy dystrybucyjnej	PLN	6 332	6 332
Poręczenie spłaty zobowiązań z tytułu umowy licencyjnej	Poręczenie spłaty zobowiązań z tyt. umowy licencyjnej	PLN	6 070	6 070
BRE Bank S.A.				
Deklaracja wekslowa	Umowa kredytu	PLN	30 000	-
Deklaracja wekslowa	Umowa kredytu	PLN	15 000	15 000
Poręczenie wekslowe	Zabezpieczenie kredytu	PLN	45 000	15 000
Dobrowolne poddanie się egzekucji	Zabezpieczenie kredytu	PLN	45 000	15 000
Hipoteka umowna na nieruchomości	Zabezpieczenie kredytu	PLN	45 000	15 000
Umowa cesji wierzytelności	Zabezpieczenie kredytu	PLN	5 000	5 000
Zastaw rejestrowy na prawie ochronnym na znak towarowy The Witcher	Zabezpieczenie kredytu	PLN	30 000	-
Deklaracja wekslowa	zabezpieczenie bankowej gwarancji płatności	PLN	6 600	-
BRE Leasing Sp. z o.o.				
Deklaracja wekslowa	Umowa leasingu Optimus1/WA/123286/2011	PLN	150	150
Deklaracja wekslowa	Umowa leasingu Optimus1/WA/135724/2012	PLN	141	-
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/20832/2011	PLN	90	90
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/123240/2011	PLN	54	54
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128421/2011	PLN	-	51
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128423/2011	PLN	-	51
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128424/2011	PLN	-	51

Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128425/2011	PLN	51	51
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128426/2011	PLN	-	51
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/128427/2011	PLN	-	51
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/132776/2011	PLN	69	69
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/132780/2011	PLN	59	59
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/136047/2012	PLN	57	-
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/136061/2012	PLN	57	-
Deklaracja wekslowa	Umowa leasingu CDPROJEKT/WA/136441/201	PLN	44	-

GLOBAL COLLECT SERVICES B.V

Poręczenie umowne	Poręczenie zobowiązań GOG Ltd.	EUR	180	
-------------------	--------------------------------	-----	-----	--

Mazowiecka Jednostka Wdrażania Programów Unijnych

Deklaracja wekslowa	Umowa o dofinansowanie RPMA.02.03.00-14-012/09 w ramach RPO WM 2007-2013 działanie 2.3	PLN	1 105	1 105
Deklaracja wekslowa	Umowa o dofinansowanie RPMA.01.05.00 -14-638/08 w ramach RPO WM 2007-2013 działanie 1.5	PLN	429	471
Deklaracja wekslowa	Umowa o dofinansowanie RPMA.01.05.00 -14-639/08 w ramach RPO WM 2007-2013 działanie 1.5	PLN	302	302
Deklaracja wekslowa	Umowa o dofinansowanie RPMA.01.07.00 -14-010/11 w ramach RPO WM 2007-2013 działanie 1.7	PLN	148	-

RBS Bank (Polska) S.A.

Poręczenie spłaty zobowiązań przez GOG Poland Sp. z o.o., CD PROJEKT S.A., GOG Ltd.	Umowa Cash Pool	PLN	299	1 607
Zastaw finansowy na środkach pieniężnych	Umowa Cash Pool	PLN	299	1 607

SEGA Europe

Poręczenie umowne	Poręczenie zobowiązań CD Projekt Sp. z o.o.	GBP	150	-
-------------------	---	-----	-----	---

Nota 40. Zobowiązania długo i krótkoterminowe z tytułu leasingu finansowego

w tys. zł	31.12.2012		31.12.2011	
	Oplaty minimalne	Wartość bieżąca opłat	Oplaty minimalne	Wartość bieżąca opłat
<i>W okresie 1 roku</i>	293	262	232	199
<i>W okresie od 1 do 5 lat</i>	247	235	378	356
Minimalne opłaty leasingowe ogółem	540	497	610	555
<i>Przyszły koszt odsetkowy</i>	15	-	55	-
Wartość bieżąca minimalnych opłat leasingowych, w tym:	525	497	555	555
- <i>krótkoterminowe</i>	282	262	199	199
- <i>długoterminowe</i>	244	235	356	356

■ Przedmioty leasingu finansowego na dzień 31.12.2012 r.

w tys. zł	W odniesieniu do grup aktywów					Razem
	Grunty	Budynki i budowle	Maszyny i urządzenia	Środki transportu	Pozostałe środki trwałe	
<i>Samochody osobowe</i>	-	-	-	606	-	606
Wartość przedmiotów leasingu	-	-	-	606	-	606

■ Umowy leasingu finansowego na dzień 31.12.2012 r.

Finansujący	Numer umowy	Wartość początkowa	Wartość początkowa waluta	Waluta	Termin zakończenia umowy	Wartość zobowiązań na koniec okresu bilansowego	Warunki przedłużenia umowy lub możliwość zakupu
BRE LEASING Sp. z o.o.	Optimus1/WA/123286/2011	183	183	PLN	2014-04-16	88	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 8 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/120832/2011	88	88	PLN	2014-03-16	36	Korzystający ma prawo wykupu przedmiotu leasingu - zg z umową wartość resztowa netto wynosi 4 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/123240/2011	50	50	PLN	2014-04-16	21	Korzystający ma prawo wykupu przedmiotu leasingu - zg z umową wartość resztowa netto wynosi 2 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/128425/2011	41	41	PLN	2014-09-16	24	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/132776/2011	56	56	PLN	2014-12-16	37	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi 1 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/132780/2011	47	47	PLN	2014-12-16	31	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/136047/2012	45	45	PLN	2015-02-14	33	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/136061/2012	45	45	PLN	2015-02-14	34	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
BRE LEASING Sp. z o.o.	Optimus1/WA/135724/2012	98	98	PLN	2015-02-16	69	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
BRE LEASING Sp. z o.o.	CDPROJEKT/WA/136441/2012	34	34	PLN	2015-02-16	27	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 1 tys. zł
Volkswagen Leasing Polska Sp. z o.o.	6118947-1212-09826	126	126	PLN	2015-09-25	96	Korzystający ma prawo wykupu przedmiotu leasingu - zg z um. wartość resztowa netto wynosi poniżej 12 tys. zł
Razem		813	813			496	

Nota 41. Rozliczenia międzyokresowe przychodów

w tys. zł	31.12.2012	31.12.2011
Dotacje	850	434
<i>Budowa centrum - serwerownia</i>	180	275
<i>Modernizacja infrastruktury IT</i>	288	127
<i>Wdrożenie ZSI klasy ERP</i>	382	32
Przychody przyszłych okresów	26	-
- <i>nieodpłatnie otrzymany sprzęt i akcesoria komputerowe</i>	26	-
Rozliczenia międzyokresowe przychodów, w tym:	876	434
- <i>długoterminowe</i>	679	344
- <i>krótkoterminowe</i>	197	90

w tys. zł	data podpisania umowy o dofinansowanie	wartość dofinansowania	kwota pozostała do rozliczenia	data zakończenia rozliczenia dofinansowania
<i>Budowa centrum - serwerownia</i>	20.11.2009	302	180	31.12.2019
<i>Modernizacja infrastruktury IT</i>	20.11.2009	429	288	31.12.2019
<i>Wdrożenie ZSI klasy ERP</i>	02.11.2010	1 105	382	31.12.2013
Razem	-	1 836	850	-

Dotacje zaprezentowane w sprawozdaniu finansowym dotyczą zawartych umów o dofinansowanie z Mazowiecką Jednostką Wdrażania Programów Unijnych odnośnie realizacji inwestycji „Budowa centrum przetwarzania danych i komunikacji Grupy CD Projekt” (projekt został zakończony z dniem 31 grudnia 2010 roku), „Modernizacja infrastruktury technicznej i technologicznej Grupy CD Projekt” (projekt został zakończony z dniem 30 czerwca 2012 roku) oraz „Wdrożenie zintegrowanego systemu informatycznego do zarządzania przedsiębiorstwem klasy ERP w CD Projekt Sp. z o.o.” (projekt w trakcie realizacji). Wydatki dotyczące ww. inwestycji są współfinansowane przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego oraz budżetu państwa w ramach Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2007-2013, a także ze środków własnych beneficjenta.

Nota 42. Rezerwa na świadczenia emerytalne i podobne

w tys. zł	31.12.2012	31.12.2011
<i>Rezerwy na odprawy emerytalne i rentowe</i>	28	32
<i>Rezerwy na pozostałe świadczenia pracownicze (premie)</i>	236	207
Razem, w tym	264	239
- <i>długoterminowe</i>	26	30
- <i>krótkoterminowe</i>	238	209

	31.12.2012	31.12.2011
Stopa dyskontowa (%)	3,70	5,50
Przewidywany wskaźnik inflacji (%)	3,50	3,50
Wskaźnik rotacji pracowników (%) - Średnio dla wieku, wraz z wiekiem maleje do 0%, osiągając 0% 3 lata przed emeryturą	15% - 30 lat	15% - 30 lat
Przewidywana stopa wzrostu wynagrodzeń (%)	4,50	5,00
Tablice śmiertelności GUS z roku	2011	2010
Prawdopodobieństwo inwalidztwa w ciągu roku	0,25	0,25

Przy użyciu metod statystycznych aktuariusz zbudował i skalibrował model mobilności pracowników spółek Grupy typu Multiple Decrement. Do kalibracji modelu użyto danych historycznych dostarczonych przez spółki z Grupy. Bazując na ogólnie dostępnych danych statystycznych i opracowaniach aktuariusza przyjęto, że wskaźnik mobilności maleje wraz z wiekiem. Model wyceny wykazuje istotną wrażliwość na zmiany parametrów mobilności, dlatego powinien być stale weryfikowany i aktualizowany przy kolejnych oszacowaniach.

■ Zmiana stanu rezerw

w tys. zł	Rezerwy na odprawy emerytalne i rentowe	Rezerwy na pozostałe świadczenia pracownicze	Razem
Stan na 01.01.2012	32	207	239
Utworzenie rezerwy	7	2 617	2 624
Koszty wypłaconych świadczeń	-	2 584	2 584
Rozwiązanie rezerwy	11	4	15
Stan na 31.12.2012, w tym:	28	236	264
- długoterminowe	26	-	26
- krótkoterminowe	2	236	238
Stan na 01.01.2011	35	-	35
Utworzenie rezerwy	1	207	208
Połączenie jednostek gospodarczych	1	-	1
Rozwiązanie rezerwy	5	-	5
Stan na 31.12.2011, w tym:	32	207	239
- długoterminowe	30	-	30
- krótkoterminowe	2	207	209

Nota 43. Pozostałe rezerwy

w tys. zł	31.12.2012	31.12.2011
Rezerwy na naprawy gwarancyjne oraz zwroty	11	15
Rezerwa na zobowiązania, w tym:	162	605
- rezerwa na koszty badania sprawozdania finansowego	51	59
- rezerwa na koszty ogłoszenia sprawozdania finansowego w Monitorze B	-	21
- usługi prawne	-	1
- rezerwa na inne usługi obce	111	524

Razem, w tym:	173	620
- długoterminowe	6	9
- krótkoterminowe	167	611

■ Zmiana stanu pozostałych rezerw

w tys. zł	Rezerwy na naprawy gwarancyjne oraz zwroty	Rezerwa na zobowiązania	Razem
Stan na 01.01.2012	15	605	620
Utworzenie rezerwy	67	415	482
Wykorzystanie	5	766	771
Rozwiązanie rezerwy	-	158	158
Stan na 31.12.2012, w tym:	77	96	173
- długoterminowe	6	-	6
- krótkoterminowe	71	96	167

Stan na 01.01.201	192	257	449
Utworzenie rezerwy	10	2 886	2 896
Wykorzystanie	187	2 504	2 691
Rozwiązanie rezerwy	-	34	34
Stan na 31.12.2011, w tym:	15	605	620
- długoterminowe	9	-	9
- krótkoterminowe	6	605	611

Nota 44. Cele i zasady zarządzania ryzykiem finansowym

■ Ryzyko stopy procentowej - wrażliwość na zmiany

Wszystkie zawarte przez Grupę Kapitałową umowy leasingu i umowy kredytowe na dzień 31 grudnia 2012 roku oparte są na zmiennych stopach procentowych. Wzrost kosztu kapitału może mieć negatywny wpływ na wyniki osiągane przez Grupę. Grupa na bieżąco monitoruje koszt dostępnego finansowania analizując jego wpływ na jej wynik finansowy. Analizowane są możliwości refinansowania, odnawiania istniejących pozycji czy pozyskania finansowania alternatywnego w celu ograniczenia kosztów lub ryzyka związanego z danym typem finansowania i udzielonych zabezpieczeń.

Na dzień bilansowy posiadane przez Grupę instrumenty finansowe narażone na zmianę stóp procentowych miały wartość 5 242 tys. zł. Przy niezmiennych pozostałych czynnikach, przewidywany strata Spółki z tytułu wzrostu stopy procentowej 0,25% w okresie 12 miesięcy może wynieść 13,11 tys. zł. Natomiast w przypadku spadku o 0,25% Grupa odnotuje zysk w wysokości 13,11 tys. zł.

■ Ryzyko związane z płynnością i ryzyko kredytowe

W ramach Grupy Kapitałowej CD PROJEKT realizacja planów rocznych, w tym planów dotyczących bieżącej płynności weryfikowana jest w cyklach miesięcznych z rozbiciem na okresy tygodniowe.

W ramach działalności operacyjnej w celu ograniczenia ryzyka niewypłacalności nabywców prowadzony jest ciągły monitoring spływu należności. W segmencie Dystrybucji gier i filmów w Polsce funkcjonuje ubezpieczenie kredytu kupieckiego w stosunku do krajowych

należności handlowych. Ponadto wybrane należności handlowe są faktorowane przed terminem zapadalności. Grupa stara się również aktywnie zarządzać pozostałymi dostępnymi składnikami majątku obrotowego.

Grupa ma zapewniony dostęp do finansowania zewnętrznego, w tym kredytów, jak również dysponuje rezerwowymi zasobami finansowymi w formie gotówki oraz jednostek uczestnictwa w funduszu inwestycyjnym. Na poziomie całej Grupy proces zarządzania gotówką odbywa się za pomocą cash pool-a. CD PROJEKT S.A. monitoruje oraz zarządza płynnością na bieżąco w zakresie całego roku.

■ Ryzyko walutowe

Ryzyko umocnienia kursu PLN w stosunku do EUR i USD

Ze względu na globalny charakter prowadzonej przez Grupę Kapitałową CD PROJEKT działalności jest ona narażona na ryzyko związane z nagłymi zmianami kursu złotego w relacji do walut obcych, a w szczególności EUR oraz USD. Znaczna część umów wydawniczo-dystrybucyjnych, których CD PROJEKT S.A. jest stroną jako producent gier, bazuje na rozliczeniu w walutach obcych. W związku z tym umocnienie kursu złotego w relacji do walut obcych jest dla Grupy zjawiskiem niepożądanym, powodującym zmniejszenie przychodów z tytułu tantiem sprzedaży licencji.

Przychody GOG Ltd. generowane są głównie w USD, podczas gdy koszty ponoszone są zarówno w USD, EUR jak i w PLN. W związku z tym umocnienie kursu PLN lub EUR w relacji do USD jest dla Grupy zjawiskiem niepożądanym, powodującym zmniejszenie wyniku realizowanego przez GOG Ltd.

Ryzyko osłabienia kursu PLN w stosunku do EUR i USD

CDP.pl Sp z o.o. będąc importerem i licencjobiorcą narażony jest na ryzyko związane z osłabieniem kursu PLN w relacji do USD i EUR. Powoduje to, iż gry sprzedawane na rynku lokalnym stają się relatywnie droższe dla rodzimych konsumentów, a tym samym widocznie spada wolumen ich sprzedaży. Dodatkowo koszty CDP.pl Sp z o.o. ponoszone z tytułu opłat licencyjnych dla wydawców i producentów gier stają się relatywnie większe, co prowadzi do obniżenia marży.

W ramach Grupy istnieje naturalne częściowe ograniczenie ryzyka występujące pomiędzy poszczególnymi spółkami - zmiany kursów walut obcych korzystne dla podmiotów osiągających przychody w walutach obcych są jednocześnie niekorzystne dla spółek realizujących zakupy w walutach obcych. Analogiczna sytuacja ma również miejsce w przypadku odwrotnego scenariusza. W zależności od okresu występuje różne natężenie poszczególnych rodzajów transakcji w walutach obcych i nie można całkowicie wyeliminować ciężącego na Grupie ryzyka walutowego. W celu zmniejszenia ryzyka kursowego Grupa częściowo zabezpiecza kursy walutowe w prowadzonej działalności.

Nota 45. Informacja o instrumentach finansowych

■ Wartości godziwe poszczególnych klas instrumentów finansowych

AKTYWA FINANSOWE	Wartość bilansowa		Wartość godziwa	
	31.12.2012	31.12.2011	31.12.2012	31.12.2011
Pożyczki udzielone i należności własne, w tym:	62 748	42 897	62 748	42 897
- należności z tyt. dostaw i usług oraz pozostałe należności	35 882	33 078	35 882	33 078
- środki pieniężne w kasie i rachunkach bankowych	26 866	9 819	26 866	9 819
Aktywa finansowe wycenione w wartości godziwej przez wynik finansowy, w tym:	855	4 229	855	4 229
- jednostki uczestnictwa w funduszu inwestycyjnym	855	4 229	855	4 229

ZOBOWIĄZANIA FINANSOWE	Wartość bilansowa		Wartość godziwa	
	31.12.2012	31.12.2011	31.12.2012	31.12.2011
Oprocentowane kredyty bankowe i pożyczki, w tym:	4 745	13 404	4 745	13 404
- kredyt w rachunku bieżącym	4 739	9 381	4 739	9 381
- pozostałe krótkoterminowe (w tym pożyczki)	6	4 023	6	4 023
Pozostałe zobowiązania inne, w tym:	38 462	40 129	38 462	40 129
- zobowiązania z tytułu leasingu finansowego i umów dzierżawy z opcją zakupu	219	317	219	317
- zobowiązania handlowe i pozostałe zobowiązania	37 950	39 556	37 950	39 556
- kaucje	16	16	16	16
- pozostałe zobowiązania finansowe - krótkoterminowe	277	240	277	240

■ Zmiana stanu instrumentów finansowych

w tys. zł	01.01.2012 - 31.12.2012			01.01.2011 - 31.12.2011		
	Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	Pożyczki udzielone i należności własne	Pozostałe zobowiązania finansowe	Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	Pożyczki udzielone i należności własne	Pozostałe zobowiązania finansowe
Stan na początek okresu	4 229	42 897	53 533	-	34 575	82 883
Zwiększenia	855	62 748	43 207	4 229	14 113	5 825
Środki pieniężne	-	26 866	-	-	-	-
Należności handlowe i pozostałe	-	35 882	-	-	14 113	-
Zobowiązania handlowe i pozostałe	-	-	37 950	-	-	5 825
Kredyty i pożyczki	-	-	4 745	-	-	-
Leasing finansowy	-	-	496	-	-	-
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	855	-	-	4 229	-	-
Inne -przekwalifikowania	-	-	16	-	-	-
Zmniejszenia	4 229	42 897	53 533	-	5 791	35 175
Środki pieniężne	-	9 819	-	-	5 791	-
Należności handlowe i pozostałe	-	33 078	-	-	-	-
Zobowiązania handlowe i pozostałe	-	-	39 556	-	-	15 478
Splata kredytów i pożyczek	-	-	13 404	-	-	19 697
Leasing finansowy	-	-	573	-	-	-
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	4 229	-	-	-	-	-
Stan na koniec okresu	855	62 748	43 207	4 229	42 897	53 533

Nota 46. Zarządzanie kapitałem

w tys. zł	31.12.2012	31.12.2011
<i>Oprocentowane kredyty i pożyczki</i>	4 745	13 404
<i>Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania</i>	37 950	39 556
<i>Minus środki pieniężne i ich ekwiwalenty</i>	26 866	9 819
Zadłużenie netto	15 829	43 141
<i>Kapitał własny</i>	151 530	123 412
Kapitał razem	151 530	123 412
Kapitał i zadłużenie netto	167 359	166 553
<i>Wskaźnik dźwigni</i>	0,1	0,3

Głównym celem zarządzania kapitałem Grupy jest utrzymanie dobrego ratingu kredytowego i bezpiecznych wskaźników kapitałowych, które wspierająby działalność operacyjną Grupy i zwiększały wartość dla jej akcjonariuszy.

Grupa zarządza strukturą kapitałową i w wyniku zmian warunków ekonomicznych wprowadza do niej zmiany. W celu utrzymania lub skorygowania struktury kapitałowej, jednostka dominująca może dokonać wypłaty dywidendy dla akcjonariuszy, zwrócić kapitał akcjonariuszom lub wyemitować nowe akcje. Grupa monitoruje stan kapitałów stosując wskaźnik dźwigni, który jest liczony jako stosunek zadłużenia netto do sumy kapitałów powiększonych o zadłużenie netto.

Nota 47. Programy świadczeń pracowniczych

W dniu 16 grudnia 2011 roku została podjęta przez Nadzwyczajne Walne Zgromadzenie Spółki CD PROJEKT S.A. uchwała w sprawie wprowadzenia w Spółce dominującej programu motywacyjnego dla kluczowych z punktu widzenia całej Grupy Kapitałowej Spółki osób, mających decydujący wpływ na rozwój poszczególnych dziedzin działalności Grupy. Zostały określone cele, w związku z realizacją których wybranym przez Zarząd oraz Radę Nadzorczą Spółki dominującej osobom, przyznane zostaną pod warunkiem realizacji założonych celów wynikowych i rynkowych, warrandy subskrypcyjne uprawniające do objęcia akcji Spółki w ramach warunkowego podwyższenia kapitału zakładowego Spółki dominującej. Szczegóły zostały przedstawione w raporcie bieżącym nr 73/2011 z 17 grudnia 2011 roku.

Wartość godziwa uprawnień programu motywacyjnego została wyceniona przy użyciu nowoczesnych metod inżynierii finansowej oraz nowoczesnych metod numerycznych przez licencjonowanego aktuariusza wpisanego do rejestru aktuariuszy prowadzony przez Komisję Nadzoru Finansowego.

Do wyceny programu motywacyjnego zostały uwzględnione następujące założenia:

Dzień wyceny:

Pierwsza transza uprawnień została przyznana w dniu 6 marca 2012 roku a kolejna w dniu 5 września 2012 roku.,

Klasyfikacja warunków wyceny:

Warunek dotyczący zwrotu w relacji akcji do zwrotu z indeksu WIG oraz warunek, że cena rynkowa w dniu wykonania uprawnienia będzie powyżej ceny wykonania, zostały potraktowane jako warunki rynkowe. Warunki dotyczące wzrostu zysków netto zostały potraktowane jako nierynkowe. Warunki związane z wypełnieniem formalności (np. prawidłowe wypełnienie dokumentów w określonym czasie), warunki lojalnościowe i inne niezwiązane z kursem akcji zostały potraktowane jako warunki nierynkowe. Analogicznie został potraktowany warunek dożycia do okresu realizacji praw z uprawnień i inne podobne.

Liczba akcji na dzień przyznania:

Do dnia wyceny uprawnień Jednostka wyemitowała 94 950 000 akcji.

Liczba przyznanych uprawnień:

W ramach realizacji programu motywacyjnego w pierwszej transzy przyznano 1 450 000 uprawnień oraz 100 000 uprawnień w drugiej transzy. Ponadto na skutek niespełnienia kryterium lojalnościowego z dniem 31 sierpnia 2012 roku wygasto 50 000 uprawnień.

Cena akcji na dzień przyznania:

W dniach przyznania wartość akcji na zamknięcie sesji wynosiła odpowiednio 5,41 zł i 4,28 zł.

Zmienność i korelacja:

Przyjęto, iż historyczna zmienność cen akcji Spółki dominującej w dłuższym okresie może być niereprezentatywna w związku z przeobrażeniami jakie miały miejsce w spółce to jest w wyniku całkowitej zmiany profilu działalności spółki wynikającej z połączenia Optimus S.A. z Grupą CDP Investment. W związku z powyższym uwzględniono historyczną zmienność cen akcji podmiotów porównywalnych. Ponieważ rynek takich podmiotów w Polsce jest bardzo ograniczony odniesiono się do spółek notowanych na giełdach zagranicznych. Zmienność WIG została oszacowana na podstawie historycznej zmienności. Przy szacowaniu korelacji zdecydowano się nie korzystać z korelacji ze spółkami zagranicznymi, ze względu na specyfikę tego parametru, który niejako reprezentuje wpływ ogólnych nastrojów inwestorów na notowania Spółki dominującej. Mimo krótkich i niereprezentatywnych notowań zbadano przebieg korelacji Spółki na wykresie kroczącym (analogicznym do wykresu zmienności WIG). Wykres pokazuje dość stabilny charakter korelacji między zwrotami cen akcji Spółki i indeksu WIG. Mieści się ona w przedziale od 30% do 40%. Zbadano też korelację między WIG a notowaniami innej notowanej na GPW spółki zajmującej się produkcją gier wideo z dłuższą historią notowań i otrzymano wartość 23%. Zmienność WIG użyta w obliczeniach została ostatecznie przyjęta na poziomie 25% (oraz 30% dla drugiej daty przyznania), zmienność CD PROJEKT S.A na poziomie 45%, korelacja stóp zwrotu CD PROJEKT S.A i indeksu WIG na poziomie 30%.

Stopa wolna od ryzyka:

W obliczeniach użyto stopy 5% dla pierwszej daty przyznania oraz 4% dla drugiej daty przyznania w związku ze spadkiem rocznych rentowności obligacji zero kuponowych skarbu państwa.

Dywidenda:

Przy szacowaniu założeń odnośnie dywidendy uwzględniono zarówno historyczne ujemne wyniki finansowe Spółki (działającej jeszcze pod firmą OPTIMUS S.A.) i powstałą w owym okresie skumulowaną stratą z lat ubiegłych oraz oczekiwane w oparciu o założenia programu motywacyjnego możliwości wygenerowania zysków w okresie trwania programu motywacyjnego potencjalnie pozwalających na realizację przyszłej polityki dywidendowej.

Nota 48. Informacje o podmiotach powiązanych

Podmiot powiązany	Sprzedaż na rzecz podmiotów powiązanych		Należności od podmiotów powiązanych		Zobowiązania wobec podmiotów powiązanych	
	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011
JEDNOSTKI ZALEŻNE						
<i>Optibox Sp. z o.o. w upadłości likwidacyjnej</i>	-	-	-	-	20	20
ZARZĄD SPÓŁEK GRUPY I PROKURENCI						
<i>Marcin Iwiński</i>	8	6	-	-	-	1 260
<i>Adam Kiciński</i>	3	1	-	-	1	190
<i>Piotr Nielubowicz</i>	4	-	-	-	3	450
<i>Michał Nowakowski</i>	8	1	-	-	-	-
<i>Adam Badowski</i>	1	-	-	-	-	-
<i>Michał Kiciński**</i>	-	-	-	-	-	2 100
<i>Edyta Wakula*</i>	5	4	-	-	-	-
<i>Robert Wesółowski*</i>	2	2	-	-	-	-
<i>Michał Gembicki</i>	1	-	-	-	-	-
<i>Guillaume Rambourg</i>	-	-	-	1	-	-

*prokurent

**zgodnie z uchwałą powołującą prokurę wygasta ona dnia 31 października 2011 roku.

Nota 49. Wynagrodzenia wyższej kadry kierowniczej i Rady Nadzorczej

■ Świadczenia wypłacane Członkom Zarządu

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Krótkoterminowe świadczenia pracownicze (wynagrodzenia i narzuty)</i>	4 292	1 962
Razem	4 292	1 962

■ Świadczenia wypłacone lub należne pozostałym członkom głównej kadry kierowniczej

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Krótkoterminowe świadczenia pracownicze (wynagrodzenia i narzuty)</i>	449	671
Razem	449	671

■ Świadczenia wypłacone lub należne członkom Rady Nadzorczej

w tys. zł	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Krótkoterminowe świadczenia (wynagrodzenia i narzuty)</i>	126	117
Razem	126	117

Nota 50. Zatrudnienie

■ Przeciętne zatrudnienie

Wyszczególnienie	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Przeciętne zatrudnienie</i>	123	102
Razem	123	102

■ Rotacja zatrudnienia

Wyszczególnienie	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
<i>Liczba pracowników przyjętych</i>	42	33
<i>Liczba pracowników zwolnionych</i>	32	43
Razem	10	(10)

Nota 51. Umowy leasingu operacyjnego

Nie dotyczy.

Nota 52. Aktywowane koszty finansowania zewnętrznego

Nie dotyczy.

Nota 53. Przychody uzyskiwane sezonowo, cyklicznie lub sporadycznie

Nie dotyczy.

Nota 54. Sprawy sądowe

W okresie objętym sprawozdaniem toczyły się następujące postępowania (stan na dzień publikacji sprawozdania):

■ Spory z wniosku lub z powództwa CD PROJEKT S.A.

1. Sprawa z powództwa CD PROJEKT S.A. (wcześniej Optimus S.A., CD Projekt RED S.A.) przeciwko Skarbowi Państwa

Zarząd Spółki Optimus S.A. w dniu 15 lutego 2006 roku złożył do Sądu Okręgowego w Krakowie, I Wydział Cywilny, pozew przeciwko Skarbowi Państwa o zapłatę kwoty 35 650,6 tys. zł. Spółka domaga się odszkodowania w związku z wydaniem przez Inspektora Kontroli Skarbowej z Urzędu Kontroli Skarbowej w Krakowie decyzji z dnia 27 grudnia 2001 roku określającej zobowiązania Spółki związane z podatkiem VAT, na łączną kwotę 16 367,4 tys. zł. Decyzja ta została utrzymana w mocy decyzją Izby Skarbowej w Krakowie z dnia 3 kwietnia 2002 roku oraz decyzją Urzędu Skarbowego z dnia 21 listopada 2002 roku w sprawie orzeczenia odpowiedzialności Spółki, jako osoby trzeciej (na zasadzie sukcesji uniwersalnej) za zaległości podatkowe poprzednika prawnego Spółki. Przedmiotowe decyzje zostały uchylone wyrokiem NSA w Warszawie z dnia 24 listopada 2003 roku, jako niezgodne z prawem.

Sąd Okręgowy w Krakowie, rozpoznający pozew Spółki, w dniu 12 stycznia 2007 roku postanowił zawiesić postępowanie w sprawie do czasu prawomocnego zakończenia sprawy toczącej się przed Sądem Rejonowym dla m. st. Warszawy - Wydział XII Gospodarczy Krajowego Rejestru Sądowego. Sprawa ta dotyczyła uchylecia przez Sąd Okręgowy w Warszawie w dniu 9 listopada 2006 roku postanowienia o wpisie w Krajowym Rejestrze Sądowym i przekazania sprawy do ponownego rozpoznania. Wpis dotyczył podwyższenia kapitału zakładowego Spółki o Akcje serii D.

Spółka w dniu 23 kwietnia 2008 roku skierowała do Sądu Okręgowego w Krakowie pismo z prośbą o podjęcie postępowania zawieszono postanowieniem z dnia 12 stycznia 2007 roku. Zawieszono postępowanie zostało podjęte i na rozprawie w dniu 9 grudnia 2008 roku Sąd Okręgowy w Krakowie wydał na wniosek Spółki wyrok wstępny uznając roszczenia Optimus za zasadne, co do istoty. Wyrok ten odnosił się do zasadności roszczenia odszkodowawczego Spółki. Został on uchylony w dniu 19 maja 2009 roku przez Sąd Apelacyjny w Krakowie, I Wydział Cywilny, a sprawa została przekazana Sądowi Okręgowemu do ponownego rozpatrzenia. Na datę publikacji sprawozdania Sąd Okręgowy w Krakowie ponownie rozpoznaje tę sprawę. W dniu 19 listopada 2009 roku. Sąd Okręgowy postanowił o powołaniu biegłego celem zbadania związku przyczynowego pomiędzy szkodą wyrządzoną Optimus, a wydaniem niezgodnych z prawem decyzji podatkowych oraz skutków majątkowych wydania wyżej wymienionych decyzji po stronie Optimus. Biegły wydał opinię w sprawie, doręczoną pełnomocnikowi Spółki w styczniu 2011 roku. Pełnomocnik złożył pismo procesowe z zastrzeżeniami do opinii biegłego, a po uzyskaniu odpowiedzi biegłego - replikę. W dniu 8 sierpnia 2011 roku odbyła się rozprawa, na której Sąd rozpatrzył część wniosków dowodowych strony powodowej, wydał szereg postanowień porządkowych oraz wyznaczył - celem przesłuchania świadków, trzy terminy rozprawy, tj. na dzień 3, 5 i 10 października 2011 roku.

Rozprawy w tych terminach odbyły się, przesłuchano większość świadków, których przesłuchanie było wyznaczone. W związku z pojawieniem się dodatkowych wątków w sprawie, zaistniała konieczność ustalenia, czy sprawa dotyczy (jako tzw. statio fisci) także organów ścigania RP, które były zaangażowane w sprawę dotyczącą decyzji podatkowych z grudnia 2001 roku. Sąd Okręgowy postanowił odroczyć rozprawę bez wyznaczania terminu do czasu ustalenia kręgu statio fisci. W dniu 14 lutego 2012 roku. Sąd

Okręgowy wydział postanowienie o zawiadomieniu Prokuratora Prokuratury Apelacyjnej w Krakowie (jako organ powołany do reprezentowania Skarbu Państwa w sprawie - statio fisci) o toczącym się postępowaniu. W trakcie wyznaczonej na dzień 23 kwietnia 2012 roku rozprawy, odbyło się przesłuchanie powołanego przez Spółkę świadka. W dniu 13 września 2012 roku w ramach pomocy sądowej przed Sądem Rejonowym dla Warszawy Śródmieścia przesłuchany został kolejny powołany przez Spółkę świadek. Kolejna rozprawa odbyła się 14 stycznia 2013 roku. Sąd nie wyznaczył następnego terminu rozprawy.

Spór ten może mieć istotny wpływ na sytuację finansową lub rentowność CD PROJEKT S.A., jednakże skutkujący wyłącznie poprawą jej sytuacji finansowej w przypadku uzyskania wyroku zasądzającego.

2. Sprawa z powództwa CD PROJEKT S.A. (wcześniej Optimus S.A., CD Projekt RED S.A.) przeciwko Michałowi Lorencowi o zapłatę.

W dniu 10 kwietnia 2009 roku Spółka Optimus S.A. złożyła do Sądu Okręgowego w Warszawie pozew przeciwko Panu Michałowi Lorencowi - byłemu Prezesowi Zarządu. Spółka domaga się zapłaty odszkodowania w kwocie 507,3 tys. zł za straty, jakie poniosła na skutek naruszenia obowiązków informacyjnych związanych z funkcjonowaniem na GPW w zakresie emisji Akcji serii D oraz zakupu akcji Zatra S.A. w czasie, gdy Michał Lorenc pełnił obowiązki Prezesa Zarządu. Rozprawa wyznaczona przez Sąd na dzień 2 czerwca 2010 roku nie odbyła się.

W połowie lutego 2011 roku złożone zostało pismo z prośbą o wyznaczenie terminu rozprawy. Spółka oczekuje na wyznaczenie kolejnego terminu.

3. Sprawa w przedmiocie stwierdzenia nadpłaty podatku od czynności cywilnoprawnych w związku z aportem.

W dniu 12 kwietnia 2011 roku Spółka Optimus S.A. złożyła do Wojewódzkiego Sądu Administracyjnego w Warszawie skargę w zakresie, błędnej zdaniem Spółki, interpretacji indywidualnej przepisów prawa podatkowego wydanej przez Dyrektora Izby Skarbowej w Warszawie w imieniu Ministra Finansów, w przedmiocie zwrotu na rzecz Spółki niesłusznie pobranego, w opinii Spółki, podatku od czynności cywilnoprawnych w związku z wkładami niepieniężnymi wniesionymi aportem do spółki CD Projekt Kiciński i Wspólnicy Sp. k., której następcą prawnym jest CD PROJEKT S.A. W wydanym w dniu 15 marca 2012 roku wyroku, Sąd przychylił się do stanowiska Spółki, stwierdzając, iż podatek od czynności cywilnoprawnych pobrany w momencie zawiązywania Spółki CD Projekt Kiciński i Wspólnicy Sp. k. w wysokości 1 118 tys. zł pobrany został niesłusznie.

Na podstawie powyższego wyroku Spółka wystąpiła z wnioskiem do organu podatkowego o stwierdzenie nadpłaty. W dniu 03 lipca 2012 roku Spółka otrzymała negatywną decyzję, od której w dniu 17 lipca 2012 roku złożyła odwołanie. Dnia 6 listopada 2012 roku Spółka złożyła do Wojewódzkiego Sądu Administracyjnego w Warszawie skargę na decyzję Dyrektora Izby Skarbowej w Warszawie, utrzymującą w mocy decyzję Naczelnika Drugiego Mazowieckiego Urzędu Skarbowego w sprawie odmowy stwierdzenia nadpłaty w podatku od czynności cywilnoprawnych. Spółka oczekuje na wyznaczenie terminu rozprawy sądowej przed Wojewódzkim Sądem Administracyjnym.

Jednocześnie w dniu 4 lipca 2012 roku Spółka otrzymała odpis skargi kasacyjnej złożonej do Naczelnego Sądu Administracyjnego za pośrednictwem Wojewódzkiego Sądu Administracyjnego w Warszawie przez Dyrektora Izby Skarbowej w Warszawie, który działa z upoważnienia Ministra Finansów, który to zaskarża w całości wyrok z dnia 15 marca 2012 roku. Spółka oczekuje na wyznaczenie terminu rozprawy sądowej przed Naczelnym Sądem Administracyjnym.

4. Sprawa w przedmiocie stwierdzenia nadpłaty podatku od czynności cywilnoprawnych w związku z podwyższeniem kapitału zakładowego Spółki.

W dniu 22 maja 2012 roku Spółka CD Projekt RED, złożyła do Wojewódzkiego Sądu Administracyjnego w Warszawie dwie skargi w przedmiocie zwrotu na rzecz Spółki niesłusznie pobranego, w opinii Spółki, podatku od czynności cywilnoprawnych w związku z podwyższeniem kapitału zakładowego Spółki. Skargi zostały złożone na dwie decyzje Dyrektora Izby Skarbowej w Warszawie z dnia 20 kwietnia 2012 roku utrzymujące w mocy decyzje z dnia 26 stycznia 2012 roku Naczelnika Drugiego Mazowieckiego Urzędu Skarbowego w Warszawie, odmawiające stwierdzenia nadpłaty w podatku od czynności cywilnoprawnych w kwocie 158,9 tys. zł oraz 113,2 tys. zł wraz z oprocentowaniem.

W dniu 14 lutego 2013 roku Wojewódzki Sąd Administracyjny na połączonej rozprawie sądowej, oddalił dwie skargi złożone przez Spółkę na decyzje Dyrektora Izby Skarbowej w Warszawie z dnia 20 kwietnia 2012 roku. Obecnie Spółka czeka na uzasadnienia wyroków Wojewódzkiego Sądu Administracyjnego.

■ Sprawy karne, w których CD PROJEKT S.A. ma status pokrzywdzonego

1. Sprawa przeciwko Michałowi Lorencowi, Piotrowi Lewandowskiemu i Michałowi Dębskiemu

W dniu 27 kwietnia 2009 roku Prokuratura Okręgowa przesała akt oskarżenia do Sądu Okręgowego w Warszawie przeciwko Michałowi Lorencowi, Piotrowi Lewandowskiemu oraz Michałowi Dębskiemu, oskarżonym o popełnienie przestępstwa z art. 296 § 1 k.k. i art. 296 § 3 k.k. i innych. Sprawa toczy się za sygn. akt XVIII K 126/09. Spółka działa w charakterze oskarżyciela posiłkowego. Do chwili sporządzania sprawozdania odbyło się szereg rozpraw, przesłuchano oskarżonych, większość świadków i częściowo biegły. Kolejny termin wyznaczony został na dzień 26 marca 2013 roku.

W toczącym się postępowaniu Spółka zgłosiła wniosek o zobowiązanie oskarżonych do naprawienia szkody w łącznej kwocie 4 397 tys. zł.

2. Sprawy karne zawisłe przeciwko osobom oskarżonym o popełnienie przestępstw z art. 296 KK, 286 KK i innych, wśród których znajdują się osoby pełniące uprzednio funkcje członka zarządu oraz rady nadzorczej spółki.

Sygn. akt XVIII K 386/11 została zakończona prawomocnym wyrokiem, w którym orzeczono obowiązek naprawienia szkody przez oskarżonych na rzecz CD PROJEKT S.A. (wcześniej Optimus S.A., CD Projekt RED S.A.) w łącznej wysokości 370 tys. zł. Na jego podstawie, pełnomocnik Spółki złożył wniosek o nadanie klauzuli wykonalności wobec trzech skazanych: Piotra Lewandowskiego, Krzysztofa Michniowskiego oraz Dariusza Szpicmacher.

Postanowieniem Sądu Okręgowego w Warszawie z dnia 20 listopada 2012, Sąd wobec skazanego Krzysztofa Michniowskiego nadał klauzulę wykonalności uprawniającą Spółkę do egzekucji z majątku skazanego kwoty zasądzonej w wyroku, tj. 170 tys. zł.

Wobec Dariusza Szpicmacher Sąd Okręgowy w Warszawie postanowieniem z dnia 4 grudnia 2012 roku, nadał klauzulę wykonalności uprawniającą do egzekucji z majątku skazanego kwoty zasądzonej w wyroku, tj. 80 tys. zł.

Egzekucja wobec Piotra Lewandowskiego orzeczonej kwoty 120 tys. zł na chwilę obecną jest niemożliwa z uwagi na nałożony przez Sąd obowiązek naprawienia szkody w okresie próby - 5 lat. Wobec powyższego, nadanie klauzuli wykonalności nie jest możliwe przed dniem 1 lutego 2017 roku.

Sprawa XVIII K 352/11 jest w toku.

Nota 55. Rozliczenia podatkowe

Rozliczenia podatkowe oraz inne obszary działalności podlegające regulacjom (na przykład sprawy celne czy dewizowe) mogą być przedmiotem kontroli organów administracyjnych, które uprawnione są do nakładania wysokich kar i sankcji. Brak odniesienia do utrwalonych regulacji prawnych w Polsce powoduje występowanie w obowiązujących przepisach niejasności i niespójności. Często występujące różnice w opiniach, co do interpretacji prawnej przepisów podatkowych zarówno wewnątrz organów państwowych, jak i pomiędzy organami państwowymi i przedsiębiorstwami, powodują powstawanie obszarów niepewności i konfliktów. Zjawiska te powodują, że ryzyko podatkowe w Polsce jest znacząco wyższe niż istniejące zwykle w krajach o bardziej rozwiniętym systemie podatkowym.

Rozliczenia podatkowe mogą być przedmiotem kontroli przez okres pięciu lat, począwszy od końca roku, w którym nastąpiła zapłata podatku.

Nota 56. Zużyty sprzęt elektryczny i elektroniczny

Zużyty lub wycofany z użytkowania sprzęt elektryczny lub elektroniczny podlega sprzedaży lub przekazywany jest do utylizacji uprawnionym podmiotom. Materiały eksploatacyjne, w zakresie wymaganym przepisami, odbierane są przez dostawców lub przekazywane do utylizacji.

Nota 57. Zdarzenia po dacie bilansu

W Raporcie Bieżącym nr 1/2013 Zarząd spółki CD PROJEKT S.A. przekazał do publicznej wiadomości, iż w dniu 15 stycznia 2013 roku, powziął wiadomość o dokonanej w dniu 14 stycznia 2013 roku przez Sąd Rejonowy dla m.st. Warszawy, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego, rejestracji zmiany umowy spółki podmiotu zależnego od CD PROJEKT S.A., polegającej na zmianie jego firmy z dotychczasowej: Porting House Sp. z o.o. na GOG Poland Sp. z o.o.

Dokonana zmiana miała na celu ujednoczenie nazewnictwa spółek w ramach Grupy Kapitałowej Emitenta i odzwierciedlenie poprzez przyjęcie nowego brzmienia firmy spółki zależnej, charakteru jej aktywności, polegającej na wsparciu dynamicznie rozwijającej się działalności prowadzonej w ramach serwisu GOG.com poprzez należący do Grupy Kapitałowej Emitenta podmiot zależny - GOG Ltd.

W Raporcie Bieżącym nr 3/2013 Zarząd spółki CD PROJEKT S.A. przekazał informacje o prowadzonych rozmowach ze spółką PC FACTORY S.A. w zakresie złożonej przez PC FAKTORY S.A. oferty zakupu wydzielonej ze struktur podmiotu zależnego od Spółki działalności dystrybucyjnej. Ze względu na ostateczne odstąpienie Stron od dalszych rozmów Zarząd CD PROJEKT S.A. przekazał tą informację do publicznej wiadomości.

Nota 58. Sprawozdanie finansowe skorygowane wskaźnikiem inflacji

Nie dotyczy.

Nota 59. Udział spółek zależnych nieobjętych skonsolidowanym sprawozdaniem finansowym

w tys. zł	Suma bilansowa	Udział w sumie bilansowej Grupy Kapitałowej CD PROJEKT	Przychody ze sprzedaży i operacji finansowych	Udział w przychodach ze sprzedaży i operacji finansowych Grupy Kapitałowej CD PROJEKT
Stan na dzień 31.12.2012 r.				
Grupa Kapitałowa	202 892	100%	171 127	100%
<i>Optibox Sp. z o.o. w upadłości likwidacyjnej*</i>	-	-	-	-
Stan na dzień 31.12.2011 r.				
Grupa Kapitałowa	185 275	100%	147 069	100%
<i>Optibox Sp. z o.o. w upadłości likwidacyjnej*</i>	-	-	-	-

* Grupa nie posiada danych finansowych Optibox Sp. z o.o. w upadłości likwidacyjnej z uwagi na brak kontroli.

Nota 60. Informacje o transakcjach z podmiotami dokonującymi badania sprawozdań finansowych

Wynagrodzenie wypłacone lub należne za rok obrotowy [w tys. zł]	01.01.2012 - 31.12.2012	01.01.2011 - 31.12.2011
- za badanie rocznych sprawozdań finansowych i skonsolidowanego sprawozdania finansowego	74	83
- za inne usługi poświadczające, w tym przegląd sprawozdań finansowych i skonsolidowanego sprawozdania finansowego	74	74
- za pozostałe usługi	4	7
Razem	152	164

Nota 61. Objasnienia do sprawozdania z przeplywów pieniężnych

w tys. zł	31.12.2012	31.12.2011
Środki pieniężne w bilansie	26 866	2 034
Środki pieniężne i ich ekwiwalenty ogółem wykazane w RPP	26 866	2 034

w tys. zł	31.12.2012	31.12.2011
Amortyzacja:	2 617	1 978
<i>amortyzacja wartości niematerialnych</i>	1 106	558
<i>amortyzacja rzeczowych aktywów trwałych</i>	1 511	848
<i>amortyzacja wartości niematerialnych jednostki przejętej</i>	-	276
<i>amortyzacja rzeczowych aktywów trwałych jednostki przejętej</i>	-	296
Odsetki i udziały w zyskach (dywidendy) składają się z:	602	1 225
<i>odsetki zapłacone od udzielonych pożyczek</i>	280	816
<i>odsetki zapłacone od kredytów</i>	426	881
<i>odsetki otrzymane</i>	(104)	(975)
<i>dywidendy otrzymane</i>	-	(1)
<i>odsetki naliczone od kredytów i pożyczek</i>	-	(12)
<i>odsetki i udziały w zyskach jednostki przejętej</i>	-	516
Zysk (strata) z działalności inwestycyjnej wynika z:	(570)	(86)
<i>przychody ze sprzedaży rzeczowych aktywów trwałych</i>	(203)	(98)
<i>wartość netto sprzedanych rzeczowych aktywów trwałych</i>	-	4
<i>wartość netto zlikwidowanych aktywów trwałych</i>	-	285
<i>wynik na cesji leasingu</i>	37	33
<i>zyski walutowe transakcje terminowe</i>	(8)	-
<i>zysk (strata) z działalności inwestycyjnej jednostki przejętej</i>	-	(1)
<i>aktualizacja wartości krótkoterminowych aktywów finansowych</i>	166	(171)
<i>przychody ze zbycia inwestycji</i>	(562)	(138)
Zmiana stanu rezerw wyniku z następujących pozycji:	(423)	941

<i>bilansowa zmiana stanu rezerw na zobowiązania</i>	960	3 820
<i>bilansowa zmiana stanu rezerw na świadczenia pracownicze</i>	146	(3)
<i>korekta o zmianę stanu rezerw na podatek odroczony</i>	(1 529)	(12)
<i>korekta o rezerwę na podatek odroczony od znaku The Witcher w wyniku połączenia</i>	-	(2 846)
<i>wartość rezerw przejęta w wyniku połączenia</i>	-	327
<i>wartość rezerw wyłączona w wyniku połączenia</i>	-	(345)
Zmiana stanu zapasów wynika z następujących pozycji:	(2 255)	(3 461)
<i>bilansowa zmiana stanu zapasów</i>	(2 255)	(25 209)
<i>wartość zapasów przejęta w wyniku połączenia</i>	-	19 625
<i>zmiana stanu zapasów jednostki przejętej</i>	-	2 123
Zmiana stanu należności wynika z następujących pozycji:	(2 586)	(11 821)
<i>zmiana stanu należności krótkoterminowych wynikająca z bilansu</i>	1 193	(6 171)
<i>zmiana stanu należności długoterminowych wynikająca z bilansu</i>	20	(122)
<i>stan należności dotyczący ZFŚS wyłączony</i>	5	2
<i>kompensata rozrachunków jednostek łączących się</i>	-	(22)
<i>podatek dochodowy zapłacony</i>	-	1 979
<i>podatek dochodowy zwrócony</i>	(1 508)	(3)
<i>podatek dochodowy rozliczony z podatkiem u źródła</i>	(752)	-
<i>eliminacja z tytułu cash pool</i>	(1 544)	(9 335)
<i>zmiana stanu należności jednostki przejętej</i>	-	(6 295)
<i>stan należności przejęty w wyniku połączenia (stan należności jednostki przejmowanej)</i>	-	8 146
Zmiana stanu zobowiązań wynika z następujących pozycji:	(2 523)	(10 517)
<i>zmiana stanu zobowiązań krótkoterminowych wynikająca z bilansu</i>	(12 613)	8 442
<i>stan należności dotyczący ZFŚS wyłączony</i>	-	(2)
<i>korekta z tytułu kompensaty dopłat i zobowiązań</i>	-	-
<i>kompensata rozrachunków jednostek łączących się</i>	-	22
<i>zmiana stanu zobowiązań finansowych</i>	(110)	(128)
<i>eliminacja z tytułu kart pre-paid</i>	(2)	-
<i>korekta o spłacony kredyt</i>	1 161	-
<i>eliminacja z tytułu cash pool</i>	194	-
<i>korekta o zobowiązania z tytułu cash pooling</i>	1 350	3 794
<i>zmiana stanu zobowiązań krótkoterminowych jednostki przejętej</i>	-	(17 893)
<i>korekta o zobowiązania z tytułu cash pooling jednostki przejętej</i>	-	4 236
<i>stan zobowiązań operacyjnych przejęty w wyniku połączenia</i>	-	(8 988)
<i>korekta o zmianę stanu kredytów i pożyczek</i>	7 497	-
Zmiana stanu pozostałych aktywów wynika z następujących pozycji:	2 985	(3 099)
<i>zmiana stanu rozliczeń międzyokresowych wynikająca z bilansu</i>	3 407	(2 140)
<i>zmiana stanu rozliczeń międzyokresowych przychodów wynikająca z bilansu</i>	442	189
<i>zmiana stanu pozostałych aktywów jednostki przejętej</i>	-	(2 925)
<i>korekta o zmianę stanu aktywa na podatek odroczony</i>	(391)	-
<i>korekta o zmianę stanu rezerwy na podatek odroczony</i>	(4)	-
<i>stan rozliczeń międzyokresowych przejęty w wyniku połączenia</i>	-	1 912

<i>korekta o kompensatę rezerwy i aktywa na pod. odroczone w związku z połączeni.</i>	-	(24)
<i>stan przychodów przyszłych okresów przejęty w wyniku połączenia</i>	-	(116)
<i>zmiana stanu pozostałych pasywów jednostki przejętej</i>	-	66
<i>eliminacja BO dotyczącego kosztów agio</i>	-	(61)
<i>eliminacja nieodpłatnie otrzymanych środków trwałych</i>	(44)	-
<i>otrzymane dotacje</i>	(425)	-
Na wartość pozycji „inne korekty” składają się:	(18)	(47)
<i>koszty programu motywacyjnego</i>	551	-
<i>korekta CIT-8 za 2011 rok (rozliczenie podatku u źródła)</i>	-	(397)
<i>pozostałe korekty</i>	(569)	350

Warszawa, dnia 21 marca 2013 roku

Adam Kiciński
Prezes Zarządu

Marcin Iwiński
Członek Zarządu

Piotr Nielubowicz
Członek Zarządu

Adam Badowski
Członek Zarządu

Michał Nowakowski
Członek Zarządu

Aneta Magiera
Główna Księgowa

