

Formularz SAB-QS II /2002 rok

(kwartał/rok)

(dla banków)

Zgodnie z § 57 ust. 2 Rozporządzenia Rady Ministrów z dnia 16 października 2001 r. (Dz.U. Nr 139, poz. 1569 i z 2002 r.Nr 31, poz 280)

Zarząd Spółki Kredyt Bank S.A.

podaje do wiadomości skonsolidowany raport kwartalny za II kwartał 2002 roku:

14.08.2002 r

(data przekazania)

WYBRANE DANE FINANSOWE (rok bieżący)	w tys. zł.		w tys. EURO	
	II kwartał 2002 roku	II kwartał 2001 roku	II kwartał 2002 roku	II kwartał 2001 roku
	okres od 01.01.2002 do 30.06.2002	okres od 01.01.2001 do 30.06.2001	okres od 01.01.2002 do 30.06.2002	okres od 01.01.2001 do 30.06.2001
I. Przychody z tytułu odsetek	1 140 596	1 285 428	308 053	358 998
II. Przychody z tytułu prowizji	252 203	154 701	68 115	43 205
III. Wynik na działalności bankowej	871 796	640 025	235 455	178 748
IV. Wynik na działalności operacyjnej	87 858	90 864	23 729	25 377
V. Zysk (strata) brutto	61 966	83 847	16 736	23 417
VI. Zysk (strata) netto	3 194	40 295	863	11 254
VII. Przepływy pieniężne netto z działalności operacyjnej	(941 620)	636 824	-254 313	177 854
VIII. Przepływy pieniężne netto z działalności inwestycyjnej	(669 323)	(455 001)	-180 771	-127 074
IX. Przepływy pieniężne netto z działalności finansowej	1 850 017	(38 460)	499 653	-10 741
X. Przepływy pieniężne netto, razem	239 074	143 363	64 569	40 039
XI. Aktywa razem	25 985 848	21 002 704	7 018 270	5 865 694
XII. Zobowiązania wobec Banku Centralnego	-	-	-	-
XIII. Zobowiązania wobec sektora finansowego	5 414 096	2 265 081	1 462 242	632 598
XIV. Zobowiązania wobec sektora niefinansowego i sektora budżetowego	16 413 762	15 803 864	4 433 037	4 413 747
XV. Kapitał własny	2 103 231	1 255 831	568 042	350 732
XVI. Kapitał zakładowy	739 516	493 011	199 729	137 689
XVII. Liczba akcji	147 903 168	98 602 112		
XVIII. Wartość księgowa na jedną akcję (w zł / EUR)	14,22	12,74	3,84	3,56
XIX. Rozwodniona wartość księgowa na jedną akcję (w zł / EUR)	14,22	12,74	3,84	3,56
XX. Współczynnik wypłacalności	11,20	10,44		
XXI. Zysk (strata) na jedną akcję zwykłą (w zł / EUR)	-0,40	1,39	-0,11	0,39
XXII. Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł / EUR)	-0,40	1,39	-0,11	0,39
XXIII. Zadeklarowana lub wypłacona dywidenda na jedną akcję zwykłą (w zł / EUR)	0,50	-	0,14	0,00

BILANS (w tys. zł.)	stan na 30.06.2002 koniec II kwartału/2002	stan na 31.03.2002 koniec I kwartału 2002	stan na 30.06.2001 koniec II kwartału 2001	stan na 31.03.2001 koniec I kwartału 2001
A k t y w a				
I. Kasa, operacje z bankiem centralnym	1 152 017	1 150 654	796 451	784 099
II. Dłużne papiery wartościowe uprawnione do redyskontowania w banku centralnym	-	-	-	-
III. Należności od sektora finansowego	2 307 008	1 975 275	2 268 003	1 953 076
1. Należności krótkoterminowe	1 302 493	1 365 925	1 577 902	1 464 898
a) w rachunku bieżącym	181 844	215 527	102 857	75 789
b) pozostałe należności krótkoterminowe	1 120 649	1 150 398	1 475 045	1 389 109
2. Należności długoterminowe	1 004 515	609 350	690 101	488 178
IV. Należności od sektora niefinansowego	14 813 588	13 811 607	12 077 549	11 516 618
1. Należności krótkoterminowe	6 262 082	5 179 274	3 693 291	5 988 263
a) w rachunku bieżącym	1 590 216	1 492 786	1 576 966	1 555 269
b) pozostałe należności krótkoterminowe	4 671 866	3 686 488	2 116 325	4 432 994
2. Należności długoterminowe	8 551 506	8 632 333	8 384 258	5 528 355
V. Należności od sektora budżetowego	965 944	787 357	385 945	258 907
1. Należności krótkoterminowe	242 726	201 818	132 391	120 204
a) w rachunku bieżącym	10 682	7 458	6 766	3 888
b) pozostałe należności krótkoterminowe	232 044	194 360	125 625	116 316
2. Należności długoterminowe	723 218	585 539	253 554	138 703
VI. Należności z tytułu zakupionych papierów wartościowych z otrzymanym przyrzeczeniem odkupu	17 249	15 220	19 844	15 593
VII. Dłużne papiery wartościowe	4 806 784	5 086 521	4 127 204	4 213 173
VIII. Należności od jednostek podporządkowanych wycenianych metodą praw własności	0	0	7 636	6 820
1. Zależnych	-	-	7 636	6 820
2. Współzależnych	-	-	-	-
3. Stowarzyszonych	-	-	-	-
IX. Udziały lub akcje w jednostkach zależnych wycenianych metodą praw własności	13 852	17 547	12 906	19 213
X. Udziały lub akcje w jednostkach współzależnych wycenianych metodą praw własności	-	-	-	-
XI. Udziały lub akcje w jednostkach stowarzyszonych wycenianych metodą praw własności	211	191	12 521	-

XII. Udziały lub akcje w innych jednostkach	199 979	198 776	249 073	558 114
XIII. Pozostałe papiery wartościowe i inne aktywa finansowe	18 359	62 748	-	-
XIV. Wartości niematerialne i prawne, w tym:	131 770	119 691	130 070	131 568
-wartość firmy	6 052	2 833	4 279	-
XV. Wartość firmy jednostek podporządkowanych	103 194	52 493	17 683	-
XVI. Rzeczowe aktywa trwałe	847 572	746 770	458 936	428 286
XVII. Inne aktywa	374 086	596 186	349 671	286 447
1. Przejęte aktywa - do zbycia	31 870	34 919	33 515	19 350
2. Zapasy	46 296	25 016	-	-
3. Pozostałe	295 920	536 251	316 156	267 097
XVIII. Rozliczenia międzyokresowe	234 235	272 374	89 212	79 321
1. Aktywa z tytułu odroczonego podatku dochodowego	155 599	147 453	-	-
2. Pozostałe rozliczenia międzyokresowe	78 636	124 921	89 212	79 321
A k t y w a r a z e m	25 985 848	24 893 410	21 002 704	20 251 235

BILANS (w tys. zł.)	stan na 30.06.2002 koniec II kwartału/2002	stan na 31.03.2002 koniec I kwartału 2002	stan na 30.06.2001 koniec II kwartału 2001	stan na 31.03.2001 koniec I kwartału 2001
P a s y w a				
I. Zobowiązania wobec banku centralnego	-	-	-	-
II. Zobowiązania wobec sektora finansowego	5 414 096	4 709 055	2 265 081	1 392 537
1. Zobowiązania krótkoterminowe	2 058 506	3 993 359	1 177 909	516 219
a) w rachunku bieżącym	78 156	80 269	70 322	64 535
b) pozostałe zobowiązania krótkoterminowe	1 980 350	3 913 090	1 107 587	451 684
2. Zobowiązania długoterminowe	3 355 590	715 696	1 087 172	876 318
III. Zobowiązania wobec sektora niefinansowego	14 453 760	14 713 725	13 582 963	14 126 937
1. Zobowiązania krótkoterminowe	13 175 529	13 098 977	12 373 739	13 497 487
a) w rachunku bieżącym w tym:	2 488 475	2 072 841	1 989 215	1 914 472
- oszczędnościowe	432 062	-	2 743	2 893
b) pozostałe zobowiązania krótkoterminowe, w tym:	10 687 054	11 026 136	10 384 524	11 583 015
- oszczędnościowe	-	-	175	186
2. Zobowiązania długoterminowe, w tym:	1 278 231	1 614 748	1 209 224	629 450
- oszczędnościowe	-	-	-	-
IV. Zobowiązania wobec sektora budżetowego	1 960 002	1 909 390	2 220 901	1 762 335
1. Zobowiązania krótkoterminowe	1 906 903	1 872 830	2 196 047	1 739 281
a) w rachunku bieżącym	1 189 038	1 001 630	1 155 914	1 179 302
b) pozostałe zobowiązania krótkoterminowe	717 865	871 200	1 040 133	559 979
2. Zobowiązania długoterminowe	53 099	36 560	24 854	23 054
V. Zobowiązania z tytułu sprzedanych papierów wartościowych z udzielonym przyrzeczeniem odkupu	-	-	3 490	122 299
VI. Zobowiązania z tytułu emisji dłużnych papierów wartościowych	659 042	59 037	45 853	45 901
1. Krótkoterminowe	45 655	-	-	-
2. Długoterminowe	613 387	59 037	45 853	45 901
VII. Inne zobowiązania z tytułu instrumentów finansowych	-	-	-	-
VIII. Zobowiązania wobec jednostek podporządkowanych wycenianych metodą praw własności	-	-	6 577	24
1. Zależnych	-	-	6 577	24
2. Współzależnych	-	-	-	-
3. Stowarzyszonych	-	-	-	-
IX. Fundusze specjalne i inne zobowiązania	526 115	552 061	934 207	756 700
X. Koszty i przychody rozliczane w czasie oraz zastrzeżone	495 286	416 596	332 646	351 257
1. Rozliczenia międzyokresowe kosztów	15 505	20 292	45 274	-
2. Ujemna wartość firmy	-	-	-	-
3. Pozostałe przychody przyszłych okresów oraz zastrzeżone	479 781	396 304	287 372	351 257
XI. Ujemna wartość firmy jednostek podporządkowanych	-	-	-	-
XII. Rezerwy	78 964	51 246	71 432	90 071
1. Rezerwa z tytułu odroczonego podatku dochodowego	1 213	-	8 645	28 520
2. Pozostałe rezerwy	77 751	51 246	62 787	61 551
a) krótkoterminowe	28 035	1 937	-	-
b) długoterminowe	49 716	49 309	62 787	61 551
XIII. Zobowiązania podporządkowane	263 494	282 487	283 723	284 146
XIV. Kapitały mniejszości	31 858	32 398	-	-
XV. Kapitał zakładowy	739 516	739 516	493 011	493 011
XVI. Należne wpłaty na kapitał zakładowy (wielkość ujemna)	-	-	-	-
XVII. Akcje własne (wielkość ujemna)	-	-	-	-
XVIII. Kapitał zapasowy	1 404 393	1 404 346	778 502	666 282
XIX. Kapitał z aktualizacji wyceny	1 605	1 639	1 364	1 366
XX. Pozostałe kapitały rezerwowe	235 779	192 000	192 000	137 000
XXI. Różnice kursowe z przeliczenia jednostek podporządkowanych	4 496	(8 279)	0	0
1. Dodatnie różnice kursowe	631	2 109	-	-

2. Ujemne różnice kursowe	3 865	(10 388)		
XVIII. Zysk/strata z lat ubiegłych	(285 752)	(169 530)	(249 341)	(36 234)
XIX. Zysk (strata) netto	3 194	7 723	40 295	57 603
P a s y w a r a z e m	25 985 848	24 893 410	21 002 704	20 251 235
	0	0	0	0
Współczynnik wypłacalności	11,20	11,83	10,44	9,76
Wartość księgowa	2 103 231	2 167 415	1 255 831	1 319 028
Liczba akcji	147 903 168	147 903 168	98 602 112	98 602 112
Wartość księgowa na jedną akcję (w zł)	14,22	14,65	12,74	13,38
Rozwodniona liczba akcji	147 903 168	147 903 168	98 602 112	98 602 112
Rozwodniona wartość księgowa na jedną akcję (w zł)	14,22	14,65	12,74	13,38

POZYCJE POZABILANSOWE	stan na	stan na	stan na	stan na
	30.06.2002 koniec II kwartału/2002	31.03.2002 koniec I kwartału 2002	30.06.2001 koniec II kwartału 2001	31.03.2001 koniec I kwartału 2001
I. Pozabilansowe zobowiązania warunkowe udzielone i otrzymane	5 859 357	5 542 250	3 805 772	3 814 540
1. Zobowiązania udzielone:	5 155 887	4 933 219	3 533 103	3 176 930
a) finansowe	2 191 064	3 223 689	2 027 432	1 871 363
b) gwarancyjne	2 964 823	1 709 530	1 505 671	1 305 567
2. Zobowiązania otrzymane:	703 470	609 031	272 669	637 610
a) finansowe	101 592	23 533		
b) gwarancyjne	601 878	585 498	272 669	637 610
II. Zobowiązania związane z realizacją operacji kupna/sprzedaży	25 673 885	31 534 124	7 196 333	6 779 555
III. Pozostałe (z tytułu):	4 103 162	3 710 838	2 610 619	2 854 895
-otrzymane zabezpieczenia	4 068 491	3 666 910	2 584 198	2 061 428
-aktywa przejęte				
-zobowiązania z tytułu wieczystego użytkowania gruntów	208	208	208	208
-zobowiązania z tytułu umów leasingowych	33 390	37 586	24 863	27 355
-zobowiązania z tytułu papierów wartościowych	1 073	6 134	1 350	1 486
- pozostałe				764 418
P o z y c j e p o z a b i l a n s o w e r a z e m	35 636 404	40 787 212	13 612 724	13 448 990

RACHUNEK ZYSKÓW I STRAT	2 kwartał 2002		2 kwartał narastająco 2002		2 kwartał 2001		2 kwartał narastająco 2001	
	okres od 02.04.2002 do 30.06.2002	okres od 01.01.2002 do 30.06.2002	okres od 01.01.2002 do 30.06.2002	okres od 01.01.2002 do 30.06.2002	okres od 01.04.2001 do 30.06.2001	okres od 01.04.2001 do 30.06.2001	okres od 01.01.2001 do 30.06.2001	okres od 01.01.2001 do 30.06.2001
I. Przychody z tytułu odsetek	588 987	1 140 596			635 795		1 285 428	
II. Koszty odsetek	(370 775)	(761 670)			(478 833)		(996 139)	
III. Wynik z tytułu odsetek (I-II)	218 212	378 926			156 962		289 289	
IV. Przychody z tytułu prowizji	169 059	252 203			80 132		154 701	
V. Koszty z tytułu prowizji	(7 568)	(13 886)			(5 278)		(9 817)	
VI. Wynik z tytułu prowizji (IV-V)	161 491	238 317			74 854		144 884	
VII. Przychody netto ze sprzedaży produktów, towarów i materiałów	80 279	154 369			0		0	
VIII. Koszty sprzedanych produktów, towarów i materiałów	(16 858)	(18 900)			0		0	
IX. Koszty sprzedaży	(655)	(655)			0		0	
X. Wynik ze sprzedaży (VII-VIII-IX)	62 766	134 814			0		0	
XI. Przychody z udziałów lub akcji, pozostałych papierów wartościowych i innych instrumentów finansowych, o zmiennej kwocie dochodu	569	3 587			1 902		62 149	
1. Od jednostek zależnych	0	3 018			143		60 390	
2. Od jednostek współzależnych	0				0			
3. Od jednostek stowarzyszonych	0				1 744		1 744	
4. Od innych jednostek	569	569			15		15	
XII. Wynik operacji finansowych	(124 638)	(98 353)			(12 454)		74 106	
XIII. Wynik z pozycji wymiany	151 908	214 505			72 973		69 597	
XIV. Wynik działalności bankowej	470 308	871 796			294 237		640 025	
XV. Pozostałe przychody operacyjne	2 189	77 986			18 090		31 448	
XVI. Pozostałe koszty operacyjne	(7 588)	(47 455)			(11 121)		(25 657)	
XVII. Koszty działania banku i koszty ogólnego zarządu	(333 587)	(615 739)			(196 953)		(399 537)	
XVIII. Amortyzacja środków trwałych oraz wartości niematerialnych i prawnych	(33 556)	(63 306)			(21 516)		(39 795)	
XIX. Odpisy na rezerwy i aktualizacja wartości	(409 605)	(816 845)			(239 206)		(391 673)	
1. Odpisy na rezerwy celowe i na ogólne ryzyko bankowe	(405 407)	(812 647)			(239 206)		(391 673)	
2. Aktualizacja wartości aktywów finansowych	(4 198)	(4 198)			0		0	
XX. Rozwiązanie rezerw i aktualizacja wartości	358 124	681 421			147 589		276 053	
1. Rozwiązanie rezerw celowych i rezerw na ogólne ryzyko bankowe	358 072	681 369			147 589		276 053	
2. Aktualizacja wartości aktywów finansowych	52	52			0		0	
XXI. Różnica wartości rezerw i aktualizacji (XIX-XX)	(51 481)	(135 424)			(91 617)		(115 620)	
XXII. Wynik na działalności operacyjnej	46 285	87 858			(8 880)		90 864	
XXIII. Wynik na operacjach nadzwyczajnych	(1 083)	(568)			(4 534)		(4 895)	
1. Zyski nadzwyczajne	(454)	63			0		17	
2. Straty nadzwyczajne	(629)	(631)			(4 534)		(4 912)	
XXIV. Odpis wartości firmy jednostek podporządkowanych	(4 471)	(6 526)			(2 122)		(2 122)	
XXV. Odpis ujemnej wartości firmy jednostek podporządkowanych	(18 798)	(18 798)			0		0	
XXVI. Zysk (strata) brutto	21 933	61 966			(15 536)		83 847	
XXVII. Podatek dochodowy	(16 518)	(47 930)			648		(35 332)	
1. Część bieżąca	(27 724)	(59 270)			648		(35 332)	
2. Część odroczone	11 206	11 340			0		0	
XXVIII. Pozostałe obowiązkowe zmniejszenie zysku (zwiększenie straty)	167				0		0	
XXVII. Udział w zyskach (stratach) netto jednostek podporządkowanych wycenianych metodą praw własności	(4 388)	(4 191)			(2 420)		(8 220)	
XXX. Zyski (straty) mniejszości	(5 723)	(6 651)			0		0	
XXIX. Zysk (strata) netto	(4 529)	3 194			(17 308)		40 295	
Zysk (strata) netto zanalizowany	-46 021				136 702			
Średnia ważona liczba akcji zwykłych	113 730 107				98 602 112			
Zysk (strata) na jedną akcję zwykłą (w zł)	-0,40				1,39			
Średnia ważona rozwodniona liczba akcji zwykłych	113 730 107				98 602 112			
Rozwodniony zysk (strata) na jedną akcję zwykłą (w zł)	-0,40				1,39			

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM	2 kwartał 2002		2 kwartał narastająco		2 kwartał		2 kwartał	
	okres od 02.04.2002 do 30.06.2002		okres 2002 od 01.01.2002 do 30.06.2002		okres 2001 od 01.04.2001 do 30.06.2001		okres 2001 od 01.01.2001 do 30.06.2001	
I. Kapitału własny na początek okresu (BO)	2 226 497	2 410 848	1 513 770	1 513 770				
a) zmiany przyjętych zasad (polityki) rachunkowości	(297 100)	(297 100)						
b) korekty błędów podstawowych	-	-						
I.a. Stan kapitału własnego na początek okresu (BO), po uzgodnieniu do danych porównywalnych	2 226 497	2 410 848	1 513 770	1 513 770				
1. Kapitał zakładowy na początek okresu	739 516	739 516	493 011	493 011				
1.1. Zmiany stanu kapitału zakładowego								
a) zwiększenia (z tytułu)								
b) zmniejszenia (z tytułu)								
- umorzenia								
1.2. Kapitał zakładowy na koniec okresu	739 516	739 516	493 011	493 011				
2. Należne wpłaty na poczet kapitału zakładowego na początek okresu								
2.1. Zmiana należnych wpłat na poczet kapitału zakładowego								
a) zwiększenie (z tytułu)								
b) zmniejszenie (z tytułu)								
2.2. Należne wpłaty na poczet kapitału zakładowego na koniec okresu								
3. Akcje własne na początek okresu								
a) zwiększenie (z tytułu)								
b) zmniejszenie (z tytułu)								
3.1. Akcje własne na koniec okresu								
4. Kapitał zapasowy na początek okresu	1 404 349	1 404 331	666 282	666 344				
4.1. Zmiany kapitału zapasowego	45	63	111 747	111 750				
a) zwiększenia (z tytułu)	45	63	111 750	111 750				
- emisji akcji powyżej wartości nominalnej								
- podziału zysku (ustawowo)		1	111 744	111 744				
- podziału zysku (ponad wymaganą ustawowo minimalną wartość)		2						
- sprzedaży środka trwałego	45	60	6	6				
b) zmniejszenia (z tytułu)	0	0	(3)	0				
- sprzedaży środka trwałego			(3)					
- pokrycia straty								
4.2. Kapitał zapasowy na koniec okresu	1 404 394	1 404 394	778 029	778 094				
5. Kapitał z aktualizacji wyceny na początek okresu	7 890	7 892	1 366	1 370				
5.1. Zmiany kapitału z aktualizacji wyceny	(6 285)	(6 287)	(2)	(6)				
a) zwiększenie (z tytułu)								
- sprzedaży środka trwałego								
b) zmniejszenie (z tytułu)	(6 285)	(6 287)	(2)	(6)				
- sprzedaży i likwidacji środków trwałych	(6 285)	(6 287)	(2)	(6)				
- wyceny finansowych aktywów trwałych								
5.2. Kapitał z aktualizacji wyceny na koniec okresu	1 605	1 605	1 364	1 364				
6. Fundusz ogólnego ryzyka bankowego na początek okresu	130 000	130 000	90 000	90 000				
6.1. Zmiany funduszu ogólnego ryzyka bankowego			40 000	40 000				
a) zwiększenie (z tytułu)			40 000	40 000				
- odpis z zysku na fundusz ogólnego ryzyka bankowego			40 000	40 000				
b) zmniejszenie (z tytułu)								
6.2. Fundusz ogólnego ryzyka bankowego na koniec okresu	130 000	130 000	130 000	130 000				
7. Inne pozostałe kapitały rezerwowe na początek okresu	62 000	62 000	47 000	47 000				
7.1. Zmiany innych pozostałych kapitałów rezerwowych	43 779	43 779	15 000	15 000				
a) zwiększenie (z tytułu)	43 779	43 779	15 000	15 000				
- odpisu z zysku na rezerwę i wydatki	43 779	43 779	15 000	15 000				
- przebiegowania								
b) zmniejszenia (z tytułu)								
- podatek dochodowy								
7.2. Inne pozostałe kapitały rezerwowe na koniec okresu	105 779	105 779	62 000	62 000				
8. Różnice kursowe z przeliczenia jednostek podporządkowanych	4 496	4 496	473	408				
9. Zysk (strata) z lat ubiegłych na początek okresu	73 360			(30 217)				
9.1. Zysk (strata) z lat ubiegłych na początek okresu	73 360			216 045				
a) zmiany przyjętych zasad (polityki) rachunkowości				0				
b) korekty błędów podstawowych				0				
9.2. Zysk z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	73 360			216 045				
9.3 Zmiana zysku z lat ubiegłych	(73 360)			(216 045)				
a) zwiększenie (z tytułu)				0				
- podziału zysku z lat ubiegłych								
b) zmniejszenie (z tytułu)	(73 360)	0	0	(216 045)				
- podziału zysku za rok ubiegły na kapitał zapasowy	0			(111 744)				
- podziału zysku za rok ubiegły na fundusz ogólnego ryzyka bankowego	(43 779)			(40 000)				
- podziału zysku za rok ubiegły na kapitał rezerwowy	0			(15 000)				
- podziału zysku za rok ubiegły na dywidendy	(29 581)			(49 301)				
9.4. Zysk z lat ubiegłych na koniec okresu	0	0	0	0				

9.5. Strata z lat ubiegłych na początek okresu	(130 109)	(130 109)	(246 262)	(246 262)
a) zmiany przyjętych zasad (polityki) rachunkowości	(297 100)	(297 100)		
b) korekty błędów podstawowych	-	-	-	0
9.6. Strata z lat ubiegłych na początek okresu, po uzgodnieniu do danych porównywalnych	0	0	(246 262)	(246 262)
9.7. Zmiana straty z lat ubiegłych	(11 348)	(11 348)	3 079	3 079
a) zwiększenie (z tytułu)	0	0	3 679	3 679
- przeniesienia straty do pokrycia			3 679	3 679
b) zmniejszenie (z tytułu)	11 348	11 348	600	600
9.8. Strata z lat ubiegłych na koniec okresu	(285 752)	(285 752)	(249 341)	(249 341)
9.9. Zysk (strata) z lat ubiegłych na koniec okresu	(285 752)	(285 752)	(249 341)	(249 341)
10. Wynik netto	3 194	3 194	40 295	40 295
a) zysk netto	3 194	3 194	40 295	40 295
b) strata netto	-	-	-	0
II. Kapitał własny na koniec okresu (BZ)	2 103 232	2 103 232	1 255 831	1 255 831
III. Kapitał własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)				0

0

RACHUNEK PRZEPŁYWU ŚRODKÓW PIENIĘŻNYCH	2 kwartał	2 kwartał	2 kwartał	2 kwartał
	2002 okres od 02.04.2002 do 30.06.2002	2002 narastająco okres od 01.01.2002 do 30.06.2002	2001 okres od 01.04.2001 do 30.06.2001	2001 narastająco okres od 01.01.2001 do 30.06.2001
A. Przepływy środków pieniężnych z działalności operacyjnej - metoda pośrednia	(2 231 207)	(941 620)	(176 579)	636 824
I. Zysk (strata) netto	(4 529)	3 194	(17 308)	40 295
II. Korekty razem:	(2 226 678)	(944 814)	(159 271)	596 529
1. Zyski (straty) mniejszości				
2. Udział w (zyskach) stratach netto jednostek podporządkowanych wycenianych metodą praw własności	4 388	4 191	2 420	8 220
3. Amortyzacja w tym:	38 027	69 832	23 638	41 917
- odpisy wartości firmy jednostek podporządkowanych i ujemnej wartości firmy jednostek podporządkowanych	4 471	6 526	0	
4. (Zyski) straty z tytułu różnic kursowych	(47 384)	(44 816)	(48 635)	(76 942)
5. Odsetki i udziały w zyskach (dywidendy)	(49 422)	54 566	(109 288)	(190 900)
6. (Zysk) strata z działalności inwestycyjnej	(154 438)	(214 265)	(2 515)	(3 623)
7. Zmiany stanu rezerw	25 771	(178 132)	1 237	(28 388)
8. Zmiana stanu zapasów			0	
9. Zmiana stanu dłużnych papierów wartościowych	(158 514)	(78 165)	52 478	643 405
10. Zmiana stanu należności od sektora finansowego	266 819	(55 814)	(209 882)	(831 375)
11. Zmiana stanu należności od sektora niefinansowego i sektora budżetowego	(1 101 491)	(1 692 260)	(572 265)	(1 078 543)
12. Zmiana stanu należności z tytułu zakupionych papierów wartościowych z otrzymanym przyrzeczeniem odkupu	(2 029)	(6 114)	(4 251)	49 190
13. Zmiana stanu udziałów lub akcji, pozostałych papierów wartościowych i innych aktywów finansowych	309 895	130 000	73	8 482
14. Zmiana stanu zobowiązań wobec sektora finansowego	(2 118 586)	(493 953)	352 507	390 078
15. Zmiana stanu zobowiązań wobec sektora niefinansowego i sektora budżetowego	86 003	1 131 855	480 210	1 240 725
16. Zmiana stanu zobowiązań z tytułu sprzedanych papierów wartościowych z udzielonym przyrzeczeniem odkupu	-	-	(118 809)	3 490
17. Zmiana stanu zobowiązań z tytułu papierów wartościowych	(10 066)	35 547	0	
18. Zmiana stanu innych zobowiązań	(82 357)	71 467	133 702	598 284
19. Zmiana stanu rozliczeń międzyokresowych	(60)	(76 626)	(14 033)	(18 358)
20. Zmiana stanu przychodów przyszłych okresów i zastrzeżonych	46 199	153 155	(15 789)	(28 852)
21. Inne korekty	716 096	238 192	(110 069)	(130 281)
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II) - metoda pośrednia	(2 231 207)	(941 620)	(176 579)	636 824
B. Przepływy środków pieniężnych z działalności inwestycyjnej	(376 336)	(669 323)	175 547	(455 001)
I. Wpływy	16 368 324	21 041 623	1 331 660	2 465 694
1. Zbycie udziałów lub akcji w jednostkach zależnych	-	60 731	7 126	98 245
2. Zbycie udziałów lub akcji w jednostkach współzależnych	-	-	-	-
3. Zbycie udziałów lub akcji w jednostkach stowarzyszonych	29 197	29 197	10 727	12 678
4. Zbycie udziałów lub akcji w innych jednostkach, pozostałych papierów wartościowych i innych aktywów finansowych	16 321 257	20 944 605	1 200 991	2 170 775
5. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	7 044	7 126	7 713	9 055
6. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	-	-	-	-
7. Inne wpływy inwestycyjne	10 826	(36)	105 103	174 941
II. Wydatki	16 744 660	21 710 946	1 156 113	2 920 695
1. Nabycie udziałów lub akcji w jednostkach zależnych	155 527	175 528	(19 481)	14 204
2. Nabycie udziałów lub akcji w jednostkach współzależnych	-	-	0	-
3. Nabycie udziałów lub akcji w jednostkach stowarzyszonych	-	4	16 551	17 562
4. Nabycie udziałów lub akcji w innych jednostkach, pozostałych papierów wartościowych i innych aktywów finansowych	16 454 990	21 465 512	1 102 874	2 796 353
5. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	30 949	69 902	56 169	92 576
6. Inwestycje w nieruchomości oraz wartości niematerialne i prawne	-	-	0	-
7. Inne wydatki inwestycyjne	103 194	-	0	-
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	(376 336)	(669 323)	175 547	(455 001)

C. Przepływy środków pieniężnych z działalności finansowej	2 575 223	1 850 017	5 283	(38 460)
I. Wpływy	2 587 983	1 866 345	(10 000)	0
1. Zaciągnięcie długoterminowych kredytów od innych banków	721 638	-	-	-
2. Zaciągnięcie długoterminowych pożyczek od innych niż banki podmiotów sektora finansowego	1 866 345	1 866 345	-	-
3. Emisja dłużnych papierów wartościowych	-	-	(10 000)	-
4. Zwiększenie stanu zobowiązań podporządkowanych	-	-	-	-
5. Wpływy netto z emisji akcji i dopłat do kapitału	-	-	-	-
6. Inne wpływy finansowe	-	-	-	-
II. Wydatki	12 760	16 328	(15 283)	38 460
1. Spłaty długoterminowych kredytów na rzecz innych banków	-	-	-	-
2. Spłata długoterminowych pożyczek na rzecz innych niż banki podmiotów sektora finansowego	-	-	-	-
3. Wykup dłużnych papierów wartościowych	-	-	-	5 300
4. Z tytułu innych zobowiązań finansowych	-	-	-	-
5. Płatności zobowiązań z tytułu umów leasingu finansowego	-	-	-	-
6. Zmniejszenie stanu zobowiązań podporządkowanych	-	-	-	-
7. Dywidendy i inne wypłaty na rzecz właścicieli	-	-	-	-
8. Dywidendy i inne udziały w zyskach wypłacone mniejszości	-	-	-	-
9. Inne, niż wypłaty na rzecz właścicieli, wydatki z tytułu podziału zysku	-	-	-	-
10. Nabycie akcji własnych	-	-	-	-
11. Inne wydatki finansowe	12 760	16 328	(15 283)	33 160
III. Przepływy pieniężne netto z działalności finansowej (I-II)	2 575 223	1 850 017	5 283	(38 460)
D. Przepływy pieniężne netto, razem (A+/-B+/-C)	(32 320)	239 074	4 251	143 363
E. Bilansowa zmiana stanu środków pieniężnych w tym:	(32 320)	239 074	4 251	143 363
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	6 861	4 713	2 775	4 883
F. Środki pieniężne na początek okresu	1 362 950	1 091 556	820 130	681 018
G. Środki pieniężne na koniec okresu (F+/- D)	1 330 630	1 330 630	824 381	824 381
-o ograniczonej możliwości dysponowania	-	-	-	-

Podpis osoby/osób
reprezentującej Spółkę
Data: 02-08-14

Podpis osoby odpowiedzialnej
za prowadzenie rachunkowości spółki
Data: 02-08-14

Komentarz do raportu kwartalnego SAB-QS II/2002

1. Skonsolidowany raport kwartalny Grupy Kapitałowej Kredyt Banku S.A. został przygotowany zgodnie z opisem poszczególnych pozycji formularza SAB-QS dla banków z uwzględnieniem przepisów komentarza do tych pozycji wydanego przez KPWiG.

Skonsolidowane kwartalne sprawozdanie finansowe Grupy Kapitałowej zostało sporządzone w oparciu o przepisy znowelizowanej ustawy o rachunkowości, dokonanej ustawą z dnia 9 listopada 2000 roku (Dz. U. nr 113, poz. 1186) oraz rozporządzenia Ministra Finansów z grudnia 2001 roku stanowiące akty wykonawcze do znowelizowanej ustawy o rachunkowości, które weszły w życie w dniu 1 stycznia 2002 roku, rozporządzenia Ministra Finansów z 12 grudnia 2001 roku w sprawie zasad sporządzania skonsolidowanych sprawozdań finansowych banków oraz skonsolidowanych sprawozdań finansowych holdingu finansowego (Dz. U.nr.152, poz.1728), a także o rozporządzenie Rady Ministrów z dnia 16 października 2001 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz w sprawie szczegółowych warunków, jakim powinien odpowiadać prospekt emisyjny oraz skrót prospektu. /Dz.U z 2001 r. nr 139, poz. 1568, 1569/ jak również rozporządzenia Rady Ministrów z dnia 19 marca 2002 roku.

Nowelizacja przepisów wprowadzonych nową ustawą o rachunkowości zawiera szereg zmian w polityce i zasadach rachunkowości Banku. W celu zachowania porównywalności, dane za I półrocze 2001 roku oraz za II kwartał 2001 roku uwzględniają większość wprowadzonych zmian w wymienionych powyżej regulacjach ustawowych i wydanych aktach wykonawczych. Ze względów praktycznych nie dokonano przekształcenia danych porównywalnych w zakresie wyceny posiadanych przez jednostkę dominującą papierów wartościowych oraz wyceny akcji i udziałów w jednostkach podporządkowanych metodą praw własności. Jednocześnie należy zaznaczyć, iż nie było możliwe przekształcenie skonsolidowanego sprawozdania finansowego Grupy Kapitałowej S.A. za II kwartał 2001 roku, które uwzględniałoby nowe regulacje prawne określające zasady kwalifikacji spółek i nowe kryteria konsolidacyjne. W związku z tym, że w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej za II kwartał 2002 roku konsolidacją objęto 13 spółek, natomiast w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej sporządzonym na koniec II kwartału 2001 roku konsolidacją objęto tylko 3 podmioty – dane finansowe zawarte w skonsolidowanym raporcie kwartalnym nie są porównywalne.

Według stanu na dzień 30 czerwca 2002 roku Grupa Kapitałowa Kredyt Banku S.A. obejmowała następujące jednostki:

Kredyt Bank S.A. – jednostka dominująca

Jednostki zależne

1. Armatorski Dom Bankowy Sp. z o.o.
2. Bankowy Fundusz Inwestycyjny Serwis Sp. z o.o.
3. BDH Serwis Sp. z o.o.
4. Inwestia Sp. z o.o.
5. KB Zarządzanie Aktywami S.A.
6. Kredyt Bank Ukraina
7. Kredyt International Finance B.V.
8. Kredyt Lease S.A.
9. Kredyt Trade Sp. z o.o.
10. Net Banking Sp. z o.o.
11. Polski Kredyt Bank S.A. (PKB S.A.)
12. PTE Kredyt Banku S.A. (PTE KB S.A.)
13. Solaris Bus & Coach Sp. z o.o.
14. Victoria Development Sp. z o.o.
15. Żagiel S.A.
16. SKK Kredyt S.A. (Jednostka pośrednio zależna poprzez Żagiel S.A. oraz BFI Serwis Sp.z.o.o.)

Grupa Kapitałowa Kredyt Banku S.A. (KB S.A.) obejmuje samodzielne pod względem prawnym jednostki gospodarcze, których działalność gospodarcza jest ściśle skoordynowana. Łączące grupę powiązania kapitałowe określające charakter ich zależności często zostają wzmocnione powiązaniem handlowymi i zawierającymi umowami. Pozwala to na realizację podstawowego celu strategicznego Grupy - rozwój pozycji rynkowej przy utrzymaniu na odpowiednim poziomie efektywności działalności i wyników finansowych stanowiących odpowiedni zwrot na zainwestowanym przez akcjonariuszy kapitale.

Kredyt Bank S.A., jednostka dominująca Grupy Kapitałowej, podejmuje decyzje o polityce finansowej i bieżącej działalności podmiotów. Członkowie Zarządu i osoby pełniące funkcje kierownicze w Kredyt Banku S.A. poprzez pełnienie funkcji kontrolnej w organach nadzoru uprawnieni są do powoływania i odwoływania zarządu tych spółek.

2. W II kwartale 2002 roku zostały dokonane następujące zmiany w strukturze Grupy Kapitałowej Kredyt Banku S.A.:

- zwiększenie – poprzez nabycie akcji - udziału Kredyt Banku S.A. w spółce:
 - » **Żagiel S.A.** do poziomu 99,99% kapitałów oraz ogólnej liczby głosów na WZ spółki.
 - » **PTE Kredyt Banku S.A.** - do poziomu 100,00% kapitałów oraz ogólnej liczby głosów na WZA spółki.
- zwiększenie – poprzez objęcie akcji - udziału Kredyt Banku S.A. w spółce:
 - » **Net Banking Sp. z o.o.** do poziomu 99,96% kapitałów oraz ogólnej liczby głosów na WZA spółki.
 - » **Kredyt Bank Ukraina S.A.** - po zarejestrowaniu emisji akcji Kredyt Bank S.A. posiada 52,35% udziału w kapitale i głosach na WZA. a wraz z podmiotami zależnymi 66,65% udziału w kapitale i głosach na WZA
- nabycie udziałów w spółce:
 - » **Solaris Bus & Coach Sp. z o.o.** stanowiących 93,92% kapitału oraz ogólnej liczby głosów na WZ spółki.

3. Sprawozdanie skonsolidowane Grupy Kapitałowej Kredyt Banku S.A. na koniec II kwartału 2002 roku zostało sporządzone w oparciu o sprawozdania finansowe:

- » podmiotu dominującego:
 - Kredyt Banku S.A.
- » podmiotów zależnych:
 - BDH Serwis Sp. z o.o.
 - BFI Serwis Sp. z o.o.
 - Kredyt Bank Ukraina S.A.
 - Kredyt International Finance B.V.
 - Kredyt Lease S.A.
 - Kredyt Trade Sp. z o.o.
 - Net Banking Sp. z o.o.
 - Polskiego Kredyt Banku S.A.
 - PTE Kredyt Banku S.A.
 - Solaris Bus & Coach Sp. z o.o.
 - Victoria Development Sp. z o.o.
 - Żagiel S.A.

oraz

- » podmiotu pośrednio zależnego:
 - SKK Kredyt S.A.

Sprawozdania finansowe powyższych spółek zostały skonsolidowane ze sprawozdaniami Kredyt Banku S.A. metodą pełną.

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Kredyt Banku S.A. sporządzone na koniec II kwartału 2001 roku obejmowało trzy podmioty: PKB S.A., PTE Kredyt Banku S.A. oraz Żagiel S.A. Sprawozdania finansowe PKB S.A. zostały skonsolidowane ze sprawozdaniami Kredyt Banku S.A. metodą pełną, natomiast sprawozdania finansowe PTE Kredyt Banku S.A i Żagiel S.A. metodą praw własności.

Według stanu na 30 czerwca 2002 roku wyłączenia z obowiązku objęcia konsolidacją dokonano zgodnie z art. 57 i 58 Ustawy o rachunkowości. W przypadku art. 58 ust.1 pkt.1 dotyczącego istotności danych finansowych Kredyt Bank S.A. przyjął kryteria konsolidacyjne głównego akcjonariusza KBC NV przedstawione poniżej:

1. Wartość udziału w kapitale i rezerwach jednostki – 1.250,0 tys.EUR
2. Wartość annualizowanego wyniku netto jednostki – 500,0 tys.EUR
3. Wysokość sumy bilansowej jednostki – 6.250,0 tys.EUR

Dodatkowe kryterium

4. Udział w skonsolidowanej sumie bilansowej Grupy - 1%

Jednostka podlega konsolidacji w momencie spełnienia dwóch z kryteriów (1-3) lub gdy spełnia kryterium 4.

Poniżej przedstawione są wielkości ze sprawozdań finansowych jednostek zależnych na dzień 30 czerwca 2002 roku będące podstawą wyłączenia tych podmiotów z konsolidacji.

L.p		Udział % Grupy K.B S.A. w kapitale spółki wg stanu na 30.06.2002r	Fundusze bez wyniku bieżącego (w tys. EUR)	Wynik netto (w tys. EUR) annualizowany	Suma bilansowa (w tys. EUR)	Udział % w sumie bilansowej GK K.B S.A. wg stanu na dzień 31.12.2001 (22 223 068 tys zł tj. 5 543 156 tys EUR)	Komentarz
			1 kryterium	2 kryterium	3 kryterium	4 dodatkowe kryterium	
	Wartościowe kryteria konsolidacji		1 250	500	6 250		
	Kurs na dzień 30.06.02		4,0091	3,7026	4,0091	4,0091	
Jednostki podlegające konsolidacji							
1.	Polski Kredyt Bank S.A.	100,00	-44 520	93 891	64 276	1,16	spełnia (1),(2),(3),
2.	Kredyt Bank Ukraina S.A.	66,65	19 415	5 933	132 786	2,40	spełnia (1),(2),(3),
3.	Kredyt Trade Sp. z o.o.	100,00	8 493	272	31 447	0,57	spełnia (1),(3)
4.	BFI Serwis Sp. z o.o.	100,00	8 435	-556	12 600	0,23	spełnia (1),(2),(3),
5.	SKK Kredyt S.A.*		3 614	-1 420	10 004	0,18	spełnia (1),(2),(3)
6.	Victoria Development Sp z.o.o.	100,00	2 345	-140	18 558	0,33	spełnia (1),(3),
7.	Żagiel S.A.	99,99	7 621	6 074	39 847	0,72	spełnia (1),(2),(3)
8.	Kredyt Lease S.A.	100,00	4 103	361	77 211	1,39	spełnia (1),(3)
9.	KIF B.V.	100,00	58	291	150 430	2,71	spełnia dod.kryterium
10.	PTE Kredyt Banku S.A.	100,00	3 211	-9 488	1 630	0,03	spełnia (1),(2)
11.	Solaris Bus &Coach	93,92	6 864	205	34 905	0,63	spełnia (1),(3)
12.	BDH Serwis Sp. z o.o.	100,00	1 087	510	2 433	0,04	spełnia (2)
13.	Net Banking Sp z.o.o.**	100,00	1 543	-986	7 934	0,14	spełnia (1),(2),(3)
Jednostki nie podlegające konsolidacji							
14.	Armatorski Dom Bankowy Sp. z o.o.***	100,00	-	-	-	-	przeznaczona do sprzedaży
15.	KB Zarządzanie Aktywami S.A.	100,00	2 806	49	2 828	0,05	spełnia (1)
16.	Inwestia Sp z.o.o.	100,00	1 074	50	1 097	0,02	
	Jednostki wyłączone z konsolidacji				3,925	0,07	

* Spółka pośrednio zależna poprzez Żagiel S.A. oraz BFI Serwis Sp z.o.o.

** Wynik netto Spółki (w tys. EURO) prezentuje wynik za 12 miesięcy wyliczony na podstawie danych w zakresie wyniku netto za 6 miesięcy. Spółka sporządziła sprawozdanie finansowe za 6-miesięcy

***Spółka w likwidacji - nie sporządziła sprawozdania finansowego.

Z uwagi na fakt, iż badanie skonsolidowanego sprawozdania finansowego Grupy Kapitałowej za I półrocze 2002 rok nie zostało zakończone, dane wykazane w raporcie skonsolidowanym Grupy Kapitałowej za II kwartał 2002 roku mogą ulec zmianie.

4. Wybrane pozycje rachunku zysków i strat oraz rachunku przepływu środków pieniężnych za dwa kwartały 2002 roku wykazane w raporcie, wyrażone w EUR, przeliczone są według kursu 1 EUR = 3,7026 PLN stanowiącego średnią arytmetyczną średnich kursów ogłaszanych przez Narodowy Bank Polski obowiązujących na ostatni dzień każdego zakończonego miesiąca 2002 roku. Wybrane pozycje bilansowe wyrażone w EUR przeliczone są według ogłoszonego przez Narodowy Bank Polski średniego kursu 1 EUR = 4,0091 PLN obowiązującego na dzień bilansowy.

Natomiast wybrane pozycje rachunku zysków i strat oraz rachunku przepływu środków pieniężnych za dwa kwartały 2001 roku wykazane w raporcie, wyrażone w EUR, przeliczone są według kursu 1 EUR = 3,5806 PLN stanowiącego średnią arytmetyczną średnich kursów ogłaszanych przez Narodowy Bank Polski obowiązujących na ostatni dzień każdego zakończonego miesiąca 2001 roku. Wybrane pozycje bilansowe wyrażone w EUR przeliczone są według ogłoszonego przez Narodowy Bank Polski średniego kursu 1 EUR = 3,3783 PLN obowiązującego na dzień bilansowy.

5. W I półroczu 2002 roku najistotniejszy wpływ na kształtowanie się pozycji bilansu i rachunku zysków i strat Grupy Kapitałowej miały następujące czynniki wewnętrzne i zewnętrzne:
- » wprowadzenie od początku 2002 roku nowych zasad rachunkowości, co spowodowało m.in.:
 - konieczność dokonywania wyceny akcji i udziałów w jednostkach podporządkowanych metodą praw własności oraz rozliczania w czasie wartości firm,
 - konieczność dokonywania wyceny posiadanych przez Kredyt Bank S.A. papierów wartościowych według wartości godziwej,
 - konieczność zmniejszenia wyniku odsetkowego poprzez zakwalifikowanie do odsetek zastrzeżonych naliczonych dochodów odsetkowych od kredytów pod obserwacją,
 - rozpoznanie aktywa podatkowego od rezerw celowych na kredyty nieregularne.
 - » obciążenie wyniku jednostki dominującej skutkami sanacji jednostek PKB S.A. w wyniku czego Kredyt Bank S.A. przejął aktywa netto w wysokości –218 mln.zł. (co po uwzględnieniu ujemnej wartości firmy z bilansu otwarcia na dzień 1 stycznia 2002 roku spowoduje obciążenie tegorocznego wyniku finansowego kwotą 39,4 mln.zł), jak również obciążenie ujemnym wynikiem z tytułu utworzonych rezerw na portfel przejęty z PKB S.A.
 - » dalsze pogarszanie się koniunktury gospodarczej kraju znajdujące odzwierciedlenie w kondycji finansowej podmiotów gospodarczych oraz klientów indywidualnych,
 - » konieczność restrukturyzacji portfela kredytowego Kredyt Banku S.A. co za tym idzie dotworzenia rezerw celowych na należności zagrożone.
 - » ciągle generowanie straty przez PTE Kredyt Banku S.A., co wynikało z konieczności ponoszenia kosztów akwizycji nowych członków Funduszu na tym etapie rozwoju jego działalności.

6. Analizując podstawowe wielkości ekonomiczno-finansowe Grupy Kapitałowej Kredyt Banku S.A. należy zwrócić uwagę na zwiększanie rozmiarów jej działalności - co jest odzwierciedleniem realizacji przyjętych założeń rozwoju Grupy na 2002 rok.
- » **Suma bilansowa** Grupy Kapitałowej według stanu na 30 czerwca 2002 roku wyniosła 25.985.848 tys.zł., wzrastając w porównaniu ze stanem na 30 czerwca 2001 roku o 24 % tj. o 4.983.144 tys.zł.

Przyrost sumy bilansowej byłby większy, gdyby nie zaistniała konieczność dokonania korekty bilansu otwarcia jednostki dominującej na dzień 1 stycznia 2002 roku związana z wejściem w życie nowych zasad rachunkowości.

W bilansie jednostki dominującej w pozycji niepodzielony wynik finansowy z lat ubiegłych zawarta jest kwota -297.100 tys.zł. na którą składają się następujące pozycje:

<i>w tys.zł.</i>	
Wyszczególnienie	Niepodzielony wynik z lat ubiegłych na dzień 30.06.2002 roku
1. Wycena akcji i udziałów w jednostkach podporządkowanych w tym:	-333.497
a) wycena udziałów PKB S.A.*	-169.492
b) wycena udziałów PTE KB S.A.	-125.699
c) wycena pozostałych podmiotów	-38.306
2. Rozpoznane aktywo podatkowe od rezerw celowych na kredyty nieregularne	28.577
3. Wycena papierów wartościowych, operacji terminowych i instrumentów pochodnych	39.451
4. Rozpoznane aktywo podatkowe oraz rezerwa na odroczonego podatku dochodowy na wycenie instrumentów	-11.816
6. Wyksięgowanie odsetek od kredytów pod obserwacją	-4.347
7. Rozwiązanie rezerwy na odroczonego podatku od zaksięgowanych odsetek naliczonych od należności pod obserwacją	1.217
8. Wycena udziałów w spółkach przeznaczonych do sprzedaży	-16.685
Razem	-297.100

**po uwzględnieniu podatku odroczonego w wysokości 41.588 tys.zł.*

- » W zakresie źródeł finansowania działalności Grupy Kapitałowej nastąpił wzrost podstawowych kategorii pasywów, tj.
- **depozytów ogółem** o 17%, tj. z 17.715.910 tys.zł. na koniec I półrocza 2001 roku do poziomu 20.654.314 tys.zł. na koniec I półrocza 2002 roku, na co istotny wpływ miał wzrost wartości środków z innych banków, związany z pozyskaniem finansowania długoterminowego w formie: kredytu odnawialnego od KBC Bank N.V. w wysokości 320 mln EUR, pożyczki syndykowanej zorganizowanej przez DZ Bank AG i KBC Bank N.V. w kwocie 100 mln EUR oraz pożyczki terminowej od Bayerische Landesbank Girozentrale w kwocie 50 mln EUR, a także pożyczki podpisanej z KBC Bankiem N.V. na kwotę 200 mln CHF.
 - **kapitałów własnych Grupy Kapitałowej** o 68%, tj. z 1.255.831 tys.zł. na koniec II kwartału 2001 roku do poziomu 2.103.231 tys.zł. na koniec II kwartału 2002 roku, co wynikało z przeznaczenia części zysku netto zrealizowanego za 2001 rok na fundusz ogólnego ryzyka bankowego na mocy decyzji WZA z dnia 29 maja 2002 roku oraz z zarejestrowania w dniu 10 grudnia 2001 roku podwyższenia kapitału jednostki dominującej w drodze emisji akcji serii T o kwotę 872.629 tys.zł; ujemnie na poziom funduszy własnych wpłynął niepodzielony wynik finansowy z lat ubiegłych w kwocie 285.752 tys.zł.

- ponadto według stanu na 30 czerwca 2002 roku poziom **zobowiązań podporządkowanych** wyniósł 263.494 tys.zł., natomiast poziom zobowiązań podporządkowanych, który na podstawie decyzji Narodowego Banku Polskiego został zaliczony do funduszy uzupełniających jednostki dominującej wyniósł 200.936 tys.zł.
- » W zakresie wykorzystania źródeł finansowania nastąpił wzrost podstawowych kategorii aktywów, tj.
 - wartości **brutto należności kredytowych klientów**, w tym: niebankowych podmiotów finansowych, podmiotów niefinansowych oraz sektora budżetowego, o 25%, tj. z poziomu 13.392.130 tys.zł. na koniec II kwartału 2001 roku do poziomu 16.757.158 tys.zł. na koniec II kwartału 2002 roku. Rozwój akcji kredytowej dotyczył przede wszystkim relatywnie bezpieczniejszych należności kredytowych od sektora budżetowego. W porównywanym okresie należności kredytowe sektora budżetowego przyrosły ponad 2,5-krotnie, należności klientów indywidualnych wzrosły o 28%, natomiast należności od podmiotów gospodarczych wzrosły o 20%. Należy przy tym zauważyć, iż rozwój akcji kredytowej osób fizycznych realizowany jest głównie poprzez współpracę z firmami pośredniczącymi, tj. SKK Kredyt i Żagiel S.A. Zaobserwowane przeobrażenie struktury należności kredytowych oraz realizowanej aktywności wobec klientów indywidualnych i podmiotów budżetowych należy ocenić pozytywnie z punktu widzenia bezpieczeństwa portfela kredytowego Grupy, nie było to jednak wystarczające do neutralizacji ryzyka kredytowego jakie wystąpiło w Polskim Kredyt Banku S.A.
 - wartości **dłużnych papierów wartościowych netto** o 17%, tj. z 4.127.204 tys.zł. na koniec II kwartału 2001 roku do poziomu 4.806.784 tys.zł. na koniec II kwartału 2002 roku.

7. Poszczególne pozycje rachunku zysków i strat Grupy Kapitałowej kształtowały się następująco:

- » **Wynik z tytułu odsetek Grupy Kapitałowej** za II kwartał 2002 wyniósł 218.212 tys.zł. i był wyższy od wyniku uzyskanego w tym samym okresie roku ubiegłego o 39%, tj. o 61.250 tys.zł. Pozytywny wpływ na poziom wyniku z tytułu odsetek miało ukształtowanie się marży odsetkowej jednostki dominującej na poziomie - 3,0%, pomimo pogarszania się jakości portfela kredytowego i wzrostu poziomu odsetek zastrzeżonych.
- » **Przychody Grupy Kapitałowej z tytułu prowizji** w II kwartale 2002 roku wyniosły 169.059 tys.zł., co oznaczało ponad 2-krotny wzrost w porównaniu z II kwartałem 2001 roku. Największy wzrost w tej kategorii rachunku wyników w jednostce dominującej odnotowano w zakresie przychodów od operacji ladowych i za prowadzenie rachunków bankowych oraz od akcji kredytowej. Dodatkowo należy zaznaczyć, iż wysokie przychody z tytułu prowizji zostały osiągnięte przez spółkę Żagiel S.A., które w II kwartale 2002 roku wyniosły 31.737 tys.zł.

Wynik z tytułu prowizji w II kwartale 2002 roku wyniósł 161.491 tys.zł. i był wyższy ponad 2-krotnie w porównaniu z analogicznym okresem roku ubiegłego.

- » Odnotowano istotne zmiany w zakresie **wyniku na operacjach finansowych** oraz **wyniku z pozycji wymiany**, na które to kategorie wpływ nowych zasad księgowości był największy.

Nowe przepisy wprowadziły odmienny podział aktywów i zobowiązań finansowych i nowe zasady ich wyceny. Większość posiadanych przez Bank papierów wartościowych podlega wycenie według wartości godziwej, według której wyceniane są również instrumenty finansowe. Największy wpływ na prezentowany w sprawozdaniu finansowym **wynik na operacjach finansowych** miała wycena instrumentów pochodnych, która za II kwartał 2002 roku wyniosła -92.954 tys.zł.; szczególnie istotny wpływ na tę pozycję miała wycena CIRS i FX-swapów.

Po przemieszczeniu niezrealizowanych różnic kursowych głównie od transakcji CIRS i FX-swap ewidencjonowanych w wyniku na operacjach finansowych, do wyniku z pozycji wymiany, **wynik na operacjach finansowych** za II kwartał 2002 roku ukształtowałby się na poziomie -19.640 tys.zł., natomiast **wynik z pozycji wymiany** wyniósłby 46.910 tys.zł.

- » W II kwartale 2002 roku w porównaniu z analogicznym okresem 2001 roku, Grupa Kapitałowa poniosła wyższe **koszty działania** o 69%, tj. o 136.634 tys. zł. Na poziom generowanych w Grupie Kapitałowej **kosztów funkcjonowania** znaczny wpływ miał wzrost kosztów rzeczowych: głównie kosztów usług lokalowych, usług łączności oraz wydatków na reklamę. Obserwowany w analizowanych okresach przyrost zatrudnienia związany był z kontynuacją procesu rozwoju sieci jednostki dominującej.
- » **Różnica wartości rezerw i aktualizacji** w II kwartale 2002 roku była ujemna i wynosiła 51.481 tys.zł. Na poziom ujemnego salda rezerw wpływ miało tworzenie rezerw na należności zagrożone, co związane było z obserwowanym dalszym pogarszaniem się płynności i efektywności podmiotów gospodarczych w następstwie niekorzystnych tendencji makroekonomicznych obserwowanych w kraju. Pogorszenie jakości portfela kredytowego miało wpływ na wskaźnik obrazujący udział należności zagrożonych w portfelu kredytów klientów ogółem, który na koniec II kwartału 2002 roku w jednostce dominującej ukształtował się na poziomie 14,2%.
- » Obciążenie wyniku finansowego jednostki dominującej z tytułu **podatku dochodowego od osób prawnych** za okres od 1 stycznia do 30 czerwca 2002 roku wyniosło 6.760 tys.zł.

Ze względu na inny moment uznania przychodów za osiągnięte i kosztów za poniesione w ujęciu księgowym i podatkowym, wystąpiły ujemne i dodatnie przejściowe różnice między zobowiązaniem z tytułu podatku dochodowego od osób prawnych a podatkiem odroczonym obciążającym wynik finansowy jednostki dominującej. W związku z powyższym od różnic ujemnych utworzono odroczone aktywo z tytułu podatku dochodowego w wysokości 254.036 tys.zł. natomiast na dodatnie różnice przejściowe utworzono rezerwę na podatek odroczony w wysokości 179.802 tys.zł.

W jednostce dominującej z tytułu podatku dochodowego od osób prawnych do Urzędu Skarbowego za ww. okres wystąpiła nadpłata w wysokości 9.503 tys.zł. Nadpłata ta zostanie rozliczona w najbliższych okresach sprawozdawczych.

- » **Zysk brutto** Grupy Kapitałowej za sześć miesięcy 2002 roku wyniósł 61.966 tys.zł., natomiast **wartość zysku netto** Grupy Kapitałowej ukształtowała się na poziomie 3.194 tys.zł.

Na **wynik finansowy** Grupy Kapitałowej w I półroczu 2002 roku miały wpływ przede wszystkim następujące czynniki:

- zmiana uregulowań prawnych w zakresie obowiązujących przepisów rachunkowości,
- skutki inkorporacji PKB S.A. - kwota 39,4 mln zł, która obciążyła jednorazowo wynik finansowy jednostki dominującej za 2002 rok. W I kwartale w ciężar kosztów została spisana kwota 3,9 mln zł., natomiast w II kwartale została spisana pozostała kwota 35,5 mln zł.
- pogarszanie jakości portfela kredytowego, skutkujące zwiększonym poziomem ujemnego salda rezerw celowych oraz przyrostem odsetek zastrzeżonych, na co wpływ mają niekorzystne uwarunkowania makroekonomiczne wynikające ze spadku koniunktury gospodarczej, jak również przejście ostatniej transzy kredytów z PKB S.A. o niskiej jakości,
- udział jednostki dominującej w stracie PTE Kredyt Banku S.A. w kwocie 17.564 tys.zł; generowanie straty przez PTE wynika ze specyfiki ponoszonych kosztów w pierwszych latach działalności tej spółki,

- ♦ udział jednostki dominującej w stratach spółek: Kredyt Trade Sp.z.o.o., Net Banking Sp.z.o.o., SKK Kredyt S.A. i Victorii Development Sp.z.o.o. w łącznej kwocie 7.354 tys.zł,
- ♦ udział jednostki dominującej w zyskach spółek: Żagiel S.A., Kredyt Bank Ukraina, Kredyt Lease S.A., KIV B.V., BDH Serwis Sp.z.o.o., BFI Serwis Sp.z.o.o., Solaris Bus & Coach Sp. z o.o. w łącznej wysokości 19.519 tys.zł.
- ♦ odpis z tytułu amortyzacji wartości firmy spółek: Kredyt Lease S.A., Żagiel S.A., Kredyt Bank Ukraina, Solaris Bus & Coach Sp. z o.o., BDH Serwis Sp.z.o.o. oraz Agropolisa w łącznej kwocie 18.798 tys.zł.

Jednocześnie należy zaznaczyć, iż wygenerowany na koniec I półrocza 2002 roku wynik finansowy netto Grupy Kapitałowej jest taki sam jak wynik finansowy netto jednostki dominującej, co wynika z uwzględnienia w sprawozdaniu jednostki dominującej udziału w wynikach podmiotów konsolidowanych poprzez ich wycenę metodą praw własności.

Poniżej zaprezentowano wynik finansowy jednostki dominującej zanotowany na koniec I półrocza 2002 roku:

Wynik na działalności operacyjnej jednostki dominującej	69.748 tys.zł.
pomniejszony o:	
- transakcję jednorazową*	-39.411 tys.zł.
- odpis z tytułu amortyzacji wartości firmy	-18.798 tys.zł.
- udział w zyskach/stratach netto jednostek podporządkowanych wycenionych metodą praw własności	-1.585 tys.zł.
- podatek dochodowy	<u>-6.760 tys.zł.</u>
Wynik finansowy netto jednostki dominującej	3.194 tys.zł.

* zakup zorganizowanej części przedsiębiorstwa PKB S.A. w marcu 2002 roku

Dodatkowo, należy zaznaczyć iż osiągnięcie niższego wyniku finansowego Grupy Kapitałowej za I półrocze 2002 roku w porównaniu z analogicznym okresem roku ubiegłego, uwarunkowane było pogłębianiem się niekorzystnych tendencji gospodarczych i społecznych w kraju, znajdujących odzwierciedlenie w pogarszającej się jakości portfela kredytowego, co miało bezpośrednie przełożenie na wzrost odsetek zastrzeżonych pomniejszających realizowany wynik odsetkowy oraz wyższy poziom rezerw celowych.

Kredyt Bank S.A. nie publikował prognozy skonsolidowanego wyniku finansowego za I półrocze 2002 roku.

8. Zaangażowanie jednostki dominującej z tytułu poręczeń kredytu, pożyczki lub udzielenia gwarancji według stanu na 30 czerwca 2002 roku przekroczyło 10% funduszy własnych jednostki dominującej w przypadku jednego podmiotu. Zaangażowanie to dotyczyło udzielonej gwarancji z tytułu emisji obligacji. W dniu 22 marca 2001 roku została zawarta Umowa Subskrypcyjna pomiędzy Kredyt Bankiem S.A. (jako gwarantem wykupu obligacji), Kredyt International Finance B.V. – jednostką zależną od Kredyt Banku S.A. (jako emitentem) a Menedżerami Emisji (Merrill Lynch International oraz Commerzbank AG) na podstawie której wyemitowano obligacje o wartości 150 milionów EURO przy cenie 3-miesięczny EURIBOR plus 43 punkty bazowe. Kredyt Bank S.A. udzielił spółce Kredyt International Finance B.V. gwarancji w wysokości równej wartości emisji. Gwarancja została w pełni zabezpieczona kaucją.
9. Na dzień sporządzenia raportu kwartalnego tj. na 30 czerwca 2002 roku na podstawie informacji składanych w jednostce dominującej ustalono następujących Akcjonariuszy, którzy posiadają bezpośrednio lub pośrednio przez podmioty zależne ponad 5% udziału w kapitale akcyjnym jednostki dominującej jak i ponad 5% głosów na WZA:

Data	30.06.2002		31.03.2002	
Nazwa akcjonariusza	Liczba akcji i głosów na WZA	Udział w głosach i w kapitale (w%)	Liczba akcji i głosów na WZA	Udział w głosach i w kapitale (w%)
KBC Bank N.V.*	71.354.732	48,24	56.624.250	38,28
Deutsche Bank Trust Company Americas (dawniej Bankers Trust Company)	27.277.930	18,44	27.283.430	18,45
Banco Espirito Santo S.A.	-	-	14.687.334	9,93
BES Pension Fund (Grupa Banco Espirito Santo)	14.687.334	9,93	14.687.334	9,93
Cardine Banca SpA	7.690.966	5,20	7.690.966	5,20

* Wg stanu na 30.06.2002r. KBC Bank N.V. dodatkowo posiadał Globalne Kwity Depozytowe (GDR-y), które uprawniały do wykonywania 18,29% głosów podczas Walnego Zgromadzenia Banku. GDR-y te wykazywane są w powyższej tabeli przez Bankers Trust Company.

Łącznie KBC Bank N.V. miał prawo do wykonywania 66,53% głosów podczas Walnego Zgromadzenia jednostki dominującej.

Akcje jednostki dominującej nie są uprzywilejowane i w związku z tym liczba posiadanych akcji równa jest liczbie głosów na walnym zgromadzeniu.

Kapitał zakładowy jednostki dominującej na dzień 30 czerwca 2002 roku wynosił 739.515.840 złotych i dzielił się na 147.903.168 akcji o wartości nominalnej 5,00 złotych każda. W porównaniu ze stanem na dzień 31 marca 2002 roku kapitał zakładowy pozostał na tym samym poziomie.

- » W dniu 17 kwietnia 2002 roku Banco Espirito Santo S.A., z siedzibą w Lizbonie sprzedał 14.198.700 akcji Kredyt Banku S.A. W wyniku transakcji sprzedaży akcji Banco Espirito Santo S.A. posiada 488.634 akcje Kredyt Banku S.A., co stanowi 0,33% udział w kapitale akcyjnym i głosach na Walnym Zgromadzeniu Kredyt Banku S.A. Przed transakcją sprzedaży Banco Espirito Santo S.A. posiadał 14.687.334 akcje co stanowiło 9,93% udział w kapitale i udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A.
- » W dniu 17 kwietnia 2002 roku KBC Bank N.V., z siedzibą w Brukseli nabył 14.198.700 akcji Kredyt Banku S.A. W wyniku transakcji nabycia akcji KBC Bank N.V. posiada łącznie 98.398.997 akcji Kredyt Banku S.A. (w tym 71.354.732 akcji - 48,24% oraz 27.044.265 akcji w formie Globalnych Kwitów depozytowych - 18,29%) stanowiących 66,53% udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A. Przed dokonaniem nabycia akcji KBC Bank N.V. posiadał 84.200.297 akcji Kredyt Banku S.A. (w tym 57.156.032 akcji - 38,64% oraz 27.044.265 akcji w formie Globalnych Kwitów depozytowych - 18,29%) stanowiących 56,93% udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A.
- » W dniu 24 lipca 2002 roku Kredyt Bank S.A. otrzymał informację od BES Pension Fund z siedzibą w Lizbonie o sprzedaży całego posiadanego pakietu akcji Kredyt Banku S.A. tj. 14.687.334 sztuk stanowiących 9,93% udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A.
- » W dniu 24 lipca 2002 roku Kredyt Bank S.A. otrzymał informację od KBC Bank N.V. z siedzibą w Brukseli, o nabyciu 14.687.334 akcji Kredyt Banku S.A. W wyniku transakcji nabycia akcji KBC Bank N.V. posiada łącznie 113.086.331 akcji Kredyt Banku S.A. (w tym 86.042.066 akcji - 58,17% oraz 27.044.265 akcji w formie Globalnych Kwitów depozytowych - 18,29%) stanowiących 76,46% udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A. KBC Bank N.V., zgodnie z uzyskanym zezwoleniem Komisji Nadzoru Bankowego, ma prawo do wykonywania nie więcej niż 75% głosów na Walnym Zgromadzeniu Kredyt Banku S.A..

Przed dokonaniem nabycia akcji KBC Bank N.V. posiadał 98.398.997 akcji Kredyt Banku S.A. (w tym 71.354.732 akcji - 48,24% oraz 27.044.265 akcji w formie Globalnych Kwitów depozytowych - 18,29%) stanowiących 66,53% udział w kapitale i głosach na Walnym Zgromadzeniu Kredyt Banku S.A.

Akcje jednostki dominującej posiadane przez Członków Zarządu jednostki dominującej

	Liczba akcji na 30.06.2002	Liczba akcji na 31.03.2002
Stanisław Pacuk	0	0
Małgorzata Kroker-Jachiewicz	100	100
Frank Jansen	0	0
Waldemar Nowak	0	0
Dariusz Sokołowski	28.147	28.147
Bronisława Trzeszkowska	0	0
Izabela Sewerynik	0	0

Na sesji w dniu 9 sierpnia 2002 roku Pan Stanisław Pacuk Prezes Zarządu Kredyt Banku S.A. zakupił 1500 akcji Kredyt Banku S.A. po średniej cenie 15,99 złotych za 1 akcję.

Akcje jednostki dominującej posiadane przez poszczególnych Członków Rady jednostki dominującej

	Liczba akcji na 30.06.2002	Liczba akcji na 31.03.2002
Andrzej Witkowski	0	0
Herman Agneessens	0	0
Carlos Manuel Cainco	0	0
Francois Louise Florquin	0	0
Philippe Guiral	0	0
Grzegorz Krawczyk	6.000	6.000
Feliks Kulikowski	0	0
Dirk Mampaey	0	0
Marek Michałowski	1.000	1.000
Adam Noga	0	0
Józef Toczek	0	0

10. Do najważniejszych wydarzeń, które wystąpiły w II kwartale 2002 roku należy zaliczyć:

- » W dniu 3 kwietnia 2002 roku Narodowy Bank Ukrainy dokonał rejestracji nowej emisji akcji Zachodnio-Ukraińskiego Banku Komercyjnego i jednocześnie rejestracji nowej nazwy tego banku, która obecnie brzmi: Kredyt Bank (Ukraina). Po zarejestrowaniu emisji udział Kredyt Banku S.A. wraz z podmiotami zależnymi w kapitale akcyjnym Kredyt Banku (Ukraina) wynosi 66,65%. Struktura akcjonariatu przedstawia się następująco:

Inwestor udział (%) w kapitale i głosach

Kredyt Bank	52,35
BFI Serwis	13,05
Kredyt Trade	1,25
EBOR	28,25
Akcjonariusze ukraińscy	5,10

Kapitał zakładowy po podwyższeniu kapitału o kwotę 68.462.800 UAH wynosi 143.549.469 UAH.

- » Kredyt Bank S.A. z dniem 11 kwietnia objął 28.545 udziałów spółki Solaris Bus & Coach Sp. z o.o. Łączna wartość transakcji wyniosła 40.002.392,34 zł i została opłacona z własnych środków Kredyt Banku S.A.

W wyniku podwyższenia kapitału akcyjnego spółki Solaris Bus & Coach Sp. z o.o. Kredyt Bank S.A. posiada 28.545 udziałów stanowiących 93,92% udział w kapitale i głosach na Zgromadzeniu Wspólników spółki Solaris Bus & Coach Sp. z o.o. W chwili obejmowania nowej emisji Kredyt Bank S.A. nie posiadał żadnych udziałów w spółce Solaris Bus & Coach Sp. z o.o.

Kredyt Bank S.A. dokonał inwestycji o charakterze średnioterminowym. Spółka Solaris posiada opcję odkupu wszystkich udziałów w ciągu pięciu lat.

W dniu 24 maja 2002 roku pomiędzy Kredyt Bankiem S.A. a spółką Solaris Bus & Coach Sp. z o.o. została zawarta Umowa przedwstępna sprzedaży udziałów w spółce Solaris Bus & Coach Sp. z o.o. Umowa ta jest wypełnieniem postanowień Umowy o współpracy zawartej w dniu 4 marca 2002 roku pomiędzy Kredyt Bankiem S.A. oraz spółką Solaris Bus & Coach Sp. z o.o. przewidującej zaangażowanie kapitałowe Kredyt Banku w spółkę Solaris Bus & Coach Sp. z o.o. oraz zawierającej postanowienia odnośnie ścieżki wyjścia Banku z tej inwestycji. Umowa przedwstępna sprzedaży udziałów zawiera zobowiązanie Kredyt Banku S.A. do odsprzedaży na rzecz spółki Solaris Bus & Coach Sp. z o.o. w celu umorzenia udziałów przez Spółkę wszystkich zakupionych przez Kredyt Bank S.A. udziałów spółki Solaris Bus & Coach Sp. z o.o. tj., 28.545 sztuk udziałów o łącznej wartości nominalnej 40.002.392,10 złotych w terminie do 31 grudnia 2006 roku.

- » W dniu 17 kwietnia 2002 roku Kredyt Bank S.A. zawarł z KBC Bank N.V. Oddział w Dublinie umowę pożyczki na kwotę 200 milionów franków szwajcarskich z trzyletnim terminem spłaty na warunkach rynkowych. Pozyskane fundusze będą przeznaczone na finansowanie ogólnej działalności bankowej.
- » W dniu 29 kwietnia 2002 roku Zarząd Kredyt Banku S.A. poinformował, że na wniosek Zarządu Banku Rada Banku zatwierdziła wybór firmy Andersen Sp. z o. o. w Warszawie jako audytora dokonującego badania sprawozdań finansowych za okres sprawozdawczy kończący się 31 grudnia 2002 roku. Kredyt Bank S.A. korzystał z usług firmy Andersen Sp. z o.o. w zakresie przeprowadzenia badania sprawozdania finansowego Banku za lata 1990-1994 i 1996-2001. Firma Andersen Sp. z o.o. z dniem 1 lipca 2002 roku połączyła się z firmą Ernst and Young.

- » W dniu 9 maja 2002 roku Kredyt Bank S.A. nabył 88.397 akcji spółki Relpol S.A. stanowiących 9,05% udział w kapitale i w głosach na Walnym Zgromadzeniu Spółki.
Po dokonaniu transakcji zakupu akcji Relpol S.A. Kredyt Bank S.A. posiada 88.397 akcji stanowiących 9,05% udział w kapitale i w głosach na Walnym Zgromadzeniu Spółki.
Przed dokonaniem transakcji zakupu akcji Kredyt Bank S.A. nie posiadał żadnych udziałów w spółce Relpol S.A.
- » W dniu 21 maja 2002 roku Kredyt Bank S.A. nabył za łączną kwotę 1.531.000 zł. 79.681 akcji Zakłady Przemysłu Jedwabniczego Dolwis S.A. stanowiących 24,90% kapitału akcyjnego i dających prawo do wykonywania 24,90% głosów na WZA Spółki.
W dniu 24 czerwca 2002 roku Kredyt Bank S.A. zakupił 1280 akcji Spółki ZPJ Dolwis S.A. stanowiących 0,40% udziału w kapitale i głosach na WZA tej Spółki. Po tej transakcji Kredyt Bank S.A. wraz z podmiotem zależnym posiada 74,82% udziału w kapitale i głosach na WZA Spółki ZPJ Dolwis S.A.
- » W dniu 29 maja 2002 roku Walne Zgromadzenie Kredyt Banku S.A. podjęło, między innymi, następujące uchwały:
 - uchwałę zatwierdzającą sprawozdanie finansowe Banku za 2001 rok,
 - uchwałę dotyczącą podziału zysku netto Banku za rok 2001 w wysokości 73.359.504,68. zł , w następujący sposób:
 - kwotę 29.580.633,60 zł na wypłatę dywidendy dla Akcjonariuszy Banku,
 - kwotę 43.778.871,08 zł na fundusz ogólnego ryzyka bankowego.
- » W dniu 6 czerwca 2002 roku w związku z inkorporacją przez Kredyt Bank S.A. oddziałów PKB S.A., Kredyt Bank S.A. podpisał z Bankowym Funduszem Gwarancyjnym umowę dotyczącą przekazania pomocy finansowej w wysokości 105 mln zł do Kredyt Banku S.A. Środki pomocowe były do tej pory wykorzystywane przez PKB S.A. w programie sanacji.
- » W dniu 7 czerwca 2002 roku Spółka Żagiel S.A. - podmiot zależny od Kredyt Banku S.A. - zakupił pakiet 125.990 akcji SKK Kredyt S.A. stanowiący 99,99% udział w kapitale i głosach na Walnym Zgromadzeniu SKK Kredyt S.A. za łączną kwotę 25.603.256 zł. W ramach dokonanej transakcji Spółka Żagiel S.A. nabyła 69.190 akcji stanowiących 54,91% udział w kapitale i głosach na WZA od Spółki BFI Serwis Sp. z o.o. - podmiotu zależnego od Kredyt Banku S.A.
- » W dniu 20 czerwca 2002 roku Kredyt Bank S.A. dokonał sprzedaży całego posiadanego pakietu 258.250 akcji MINEX CEI S.A. stanowiących 28,11% udział w kapitale i głosach na Walnym Zgromadzeniu MINEX CEI S.A.. Wartość transakcji wynosi 6.318 tys zł.
- » W dniu 22 czerwca 2002 roku Kredyt Bank S.A. wspólnie z innymi 11 bankami zawarł "Porozumienie w sprawie udzielenia pomocy w przeprowadzeniu restrukturyzacji Wschodniego Banku Cukrownictwa SA w Lublinie". Porozumienie to przewiduje udzielenie m.in. linii kredytowej dla Wschodniego Banku Cukrownictwa SA w Lublinie. Udział Kredyt Banku S.A. we wsparciu finansowym Wschodniego Banku Cukrownictwa S.A. w Lublinie wynosi 5,03%.
- » W dniu 26 czerwca 2002 roku Kredyt Bank S.A. nabył 2330 akcji Spółki Żagiel S.A. stanowiących 23,30% udziału w kapitale i głosach na WZA tej Spółki.
Po transakcji Kredyt Bank S.A. posiada 9999 akcji Spółki Żagiel S.A. co stanowi 99,99% udziału w kapitale i głosach na WZA tej Spółki. Wartość tej transakcji wyniosła 29.000 tys zł.
- » W dniu 26 czerwca 2002 roku odbyło się Nadzwyczajne Zgromadzenie Wspólników spółki Net-Banking Sp. z o.o., na którym została podjęta uchwała o dokonaniu dopłaty do kapitału Spółki w łącznej wysokości 1.550 tys.zł. Dotychczasowy kapitał zakładowy Spółki wynosił 200 tys.zł. i dzielił się na 400 udziałów po 500 zł. każdy, przy czym Kredyt Bank S.A. posiadał 99,75% udział w kapitale i głosach Zgromadzeniu Wspólników Net-Banking Sp. z

o.o. Wysokość dopłaty dokonanej przez Kredyt Bank S.A. wynikająca z procentowego udziału w kapitale zakładowym Spółki Net-Banking Sp. z o.o. wyniosła 1.546 tys.zł.

W dniu 28 czerwca 2002 roku została dokonana rejestracja podwyższenia kapitału zakładowego spółki Net-Banking Sp. z o.o. Po dokonaniu rejestracji kapitał zakładowy Spółki wynosił 1.424.500 złotych i dzieli się na 2.849 udziałów po 500 złotych każdy.

Akcjonariuszami są:

Kredyt Bank S.A. - -99,96%

Kredyt Trade Sp. z o.o

(podmiot zależny od Kredyt Banku S.A.) -0,04%

- » W dniu 28 czerwca 2002 roku Kredyt Bank S.A. zawarł z KBC Bank N.V. Oddział w Dublinie umowę kredytu na kwotę 180 milionów Euro z pięcioletnim terminem spłaty na warunkach rynkowych. Pozyskane fundusze będą przeznaczone na spłatę pożyczki syndykowanej zaciągniętej w lipcu 1999 roku.

11. Znaczące transakcje ze spółkami powiązanymi kapitałowo których wartość stanowiła lub przekraczała równowartość w złotych kwoty 500 tys. EUR

Od początku 2002 roku zostały zawarte następujące transakcje pomiędzy podmiotami powiązanymi Grupy Kapitałowej KB S.A., których wartość stanowiła lub przekraczała równowartość w złotych kwoty 500 tys. EUR:

- » W dniu 18 stycznia 2002 roku Kredyt Bank S.A. dokonał wpłaty w wysokości 20.025 tys.zł. na poczet zakupu akcji Kredyt Lease S.A.
- » W dniach 15 lutego i 24 kwietnia 2002 roku Kredyt Bank S.A. dokonał wpłaty w łącznej wysokości 20.000 tys.zł. na poczet zakupu akcji PTE Kredyt Banku S.A.
- » W dniu 6 czerwca 2002 roku Kredyt Bank S.A. sprzedał spółce Żagiel S.A. wierzytelności o wartości 11.270 tys.zł.
- » W dniu 27 czerwca 2002 roku Kredyt Bank S.A. dokonał wpłaty w łącznej wysokości 29.000 tys.zł. na poczet zakupu akcji Żagiel S.A.
- » W dniu 27 czerwca 2002 roku Kredyt Bank S.A. dokonał zaliczki do BFI Serwis Sp. z. o.o. w wysokości 2.768 tys.zł. na poczet objęcia akcji Kredyt Bank Ukraina.
- » W dniu 28 czerwca 2002 roku Kredyt Bank S.A. przekazał aportem kwotę wysokości 1.225 tys.zł. tytułem zwiększenia udziału w spółce Net Banking Sp. z. o.o. a także dokonał wpłaty w wysokości 1.546 tys.zł. na poczet zakupu udziałów w spółce Net Banking Sp. z. o.o.
- » W dniu 7 lutego i 30 czerwca 2002 roku Kredyt Bank S.A. dokonał wpłaty w łącznej wysokości 11.250 tys.zł. na poczet zakupu akcji KB Zarządzanie Aktywami S.A.
- » W I półroczu 2002 roku Polski Kredyt Bank S.A. dokonał zwrotu kolejnej części przedpłaty w łącznej wysokości 107.000 tys.zł. z tytułu nieobjęcia akcji serii C PKB S.A. w związku z tym, że NWZA PKB S.A. w dniu 25 stycznia 2002 roku uchyliło uchwałę o podwyższeniu kapitału w Polskim Kredyt Banku S.A.

8. Informacje o znaczących zdarzeniach, które nastąpiły po dniu bilansowym

- » W dniu 2 lipca 2002 roku Kredyt Bank S.A. nabył w wyniku windykacji kredytów 264.389 akcji spółki Energomontaż Północ S.A., stanowiących 7,11% udział w kapitale i głosach na Walnym Zgromadzeniu Spółki. Przed nabyciem akcji Spółki Kredyt Bank S.A. posiadał 56.000 akcji Spółki stanowiących 1,51% w kapitale i głosach na WZ Spółki Energomontaż Północ S.A. Po nabyciu akcji Spółki Kredyt Bank S.A. posiada 320.389 akcji Spółki stanowiących 8,62% w kapitale i głosach na WZ spółki Energomontaż Północ S.A.

- » W dniu 3 lipca 2002 roku Kredyt Bank S.A., działając jako współorganizator, zawarł na warunkach rynkowych z Telekomunikacją Polską S.A. „Konsorcjalną Umowę Kredytową” z trzyletnim terminem spłaty. Udział Kredyt Banku S.A. w kredycie wynosi 250 mln złotych.
- » W dniu 19 lipca 2002 roku Kredyt Bank S.A. nabył w wyniku windykacji kredytów 527.284 akcje Spółki Energomontaż Północ S.A. stanowiące 14,19% udział w kapitale i głosach na Walnym Zgromadzeniu Spółki.
Przed nabyciem akcji Spółki Kredyt Bank S.A. posiadał 320.389 akcji Spółki stanowiących 8,62% udział w kapitale i głosach na WZ Spółki Energomontaż Północ S.A..
Po nabyciu akcji Spółki Kredyt Bank S.A. posiada 847.673 akcje Spółki stanowiące 22,81% udział w kapitale i głosach na WZ Spółki Energomontaż Północ S.A.
- » W dniu 29 lipca 2002 roku Nadzwyczajne Walne Zgromadzenie Kredyt Banku S.A. podjęło następujące uchwały:
 - Uchwałę zatwierdzającą skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Kredyt Banku S.A. za 2001 rok,
 - Uchwałę zatwierdzającą Członka Rady Nadzorczej dokooptowanego w trakcie trwania kadencji, Pana Christiana Defrancq w związku z rezygnacją Pana Carlosa Cainco z pełnienia funkcji Członka Rady Kredyt Banku S.A.
- » W dniu 2 sierpnia 2002 roku nabył w celach handlowych w transakcji pakietowej 820.000 akcji spółki Optimus S.A. stanowiących 8,7% w kapitale i głosach na Walnym Zgromadzeniu Spółki. Po dokonaniu transakcji zakupu Kredyt Bank S.A. posiada 820.000 akcji Optimus S.A. stanowiących 8,7% udział w kapitale i głosach na Walnym Zgromadzeniu Spółki.
Przed dokonaniem transakcji zakupu akcji Kredyt Bank S.A. nie posiadał żadnych akcji Spółki Optimus S.A.

12. Wskazanie czynników, które będą miały wpływ na osiągnięte wyniki jednostki dominującej w perspektywie co najmniej kolejnego kwartału

a) negatywnie:

- » dalsze pogarszanie się koniunktury gospodarczej kraju znajdujące odzwierciedlenie w pogarszającej się jakości portfela kredytowego,
- » ewentualność tworzenia rezerw celowych na istniejący portfel kredytowy zgodnie z zasadą ostrożnej wyceny należności kredytowych w sytuacji nieregularnej,
- » stagnacja na rynku usług bankowych,
- » wysokie bezrobocie,
- » obniżki stóp procentowych wpływające na zawężanie się realizowanej przez Bank marży odsetkowej.

b) pozytywnie:

- » zintensyfikowanie procesów restrukturyzacyjnych i windykacyjnych realizowanych przez Bank mające na celu poprawę wyniku z tytułu rezerw,
- » zakończenie procesu restrukturyzacji PKB S.A. i przygotowanie do sprzedaży akcji tego Banku.

13. Łączna wartość postępowań przed sądami lub organami administracji publicznej dotyczących zobowiązań i wierzytelności jednostki dominującej oraz jednostek od niego zależnych na koniec II kwartału 2002 roku nie przekraczała 10% kapitałów własnych jednostki dominującej.