

III. Informacja dodatkowa do kwartalnego skróconego sprawozdania finansowego Quercus TFI S.A. za I kwartał 2015 roku

1. Informacje ogólne

Quercus TFI S.A. („Spółka”, „Emitent”) została utworzona dnia 21 sierpnia 2007 roku. Spółka jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla M. St. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem KRS 0000288126. Spółce nadano numer statystyczny REGON 141085990. Siedziba Spółki mieści się w Warszawie przy ul. Nowy Świat 6/12, 00-400 Warszawa.

Czas trwania Spółki jest nieoznaczony.

Podstawowym przedmiotem działalności emitenta według Polskiej Klasyfikacji Działalności jest „Zarządzanie Funduszami inwestycyjnymi i zbiorczym portfelem papierów wartościowych” 6630 Z.

Według statutu Spółki przedmiotem działania Spółki jest:

- a) tworzenie funduszy inwestycyjnych i zarządzanie nimi, w tym pośrednictwo w zbywaniu i odkupywaniu jednostek uczestnictwa oraz reprezentowanie ich wobec osób trzecich,
- b) zarządzanie zbiorczym portfelem papierów wartościowych,
- c) zarządzanie portfelem maklerskich instrumentów finansowych,
- d) doradztwo inwestycyjne w zakresie maklerskich instrumentów finansowych,
- e) pośrednictwo w zbywaniu i odkupywaniu jednostek uczestnictwa funduszy inwestycyjnych utworzonych przez inne towarzystwa funduszy inwestycyjnych lub tytułów uczestnictwa funduszy zagranicznych,
- f) pełnienie funkcji przedstawiciela funduszy zagranicznych.

Na dzień 31.03.2015 r. Spółka posiadała zezwolenie Komisji Nadzoru Finansowego na wykonywanie działalności polegającej na tworzeniu funduszy inwestycyjnych, zarządzaniu nimi, w tym na pośrednictwie w zbywaniu i odkupywaniu jednostek uczestnictwa, reprezentowaniu ich wobec osób trzecich i zarządzaniu zbiorczym portfelem papierów wartościowych (zezwolenie KNF z dnia 19.02.2008 r.) oraz zezwolenie Komisji Nadzoru Finansowego na wykonywanie działalności polegającej na zarządzaniu portfelami instrumentów finansowych i doradztwie inwestycyjnym (zezwolenie KNF z dnia 08.04.2009 r.).

Na dzień 31.03.2015 r. Spółka zarządzała funduszami inwestycyjnymi: QUERCUS Parasolowy Specjalistyczny Fundusz Inwestycyjny Otwarty, z wydzielonymi dziewięcioma subfunduszami: QUERCUS Ochrony Kapitału, QUERCUS Selektywny, QUERCUS Agresywny, QUERCUS Turcja, QUERCUS Rosja, QUERCUS lev, QUERCUS short, QUERCUS Gold, QUERCUS Stabilny oraz QUERCUS Absolute Return Fundusz Inwestycyjny Zamknięty, QUERCUS Absolutnego Zwrotu Fundusz Inwestycyjny Zamknięty, Acer Aggressive Fundusz Inwestycyjny Zamknięty i Q1 Fundusz Inwestycyjny Zamknięty, a także portfelami instrumentów finansowych.

Na dzień 31.03.2015 r. w skład Zarządu i Rady Nadzorczej Spółki wchodziły następujące osoby:

Skład Zarządu:

Sebastian Buczek – Prezes Zarządu
Artur Paderewski – Pierwszy Wiceprezes Zarządu
Piotr Płuska – Wiceprezes Zarządu
Paweł Cichoń – Wiceprezes Zarządu

Skład Rady Nadzorczej:

Maciej Radziwiłł – Przewodniczący Rady Nadzorczej
Janusz Nowicki – Wiceprzewodniczący Rady Nadzorczej
Jerzy Lubianiec – Sekretarz Rady Nadzorczej
Jerzy Cieślik – Członek Rady Nadzorczej
Andrzej Dadełło – Członek Rady Nadzorczej

W okresie od 1 stycznia 2015 roku do 31 marca 2015 roku nie było zmian w składzie Zarządu i Rady Nadzorczej Emitenta.

2. Zasady przyjęte przy sporządzeniu raportu, w szczególności informacje o zmianach stosowanych zasad (polityki) rachunkowości, oraz informacje o istotnych zmianach wielkości szacunkowych, w tym o korektach z tytułu rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego, dokonanych odpisach aktualizujących wartość składników aktywów

2.1. Zasady przyjęte przy sporządzeniu raportu oraz informacje o zmianach stosowanych zasad (polityki) rachunkowości

Niniejsze kwartalne skrócone sprawozdanie finansowe jest sporządzone zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity Dz. U. z 2013 roku, poz. 330, z późniejszymi zmianami) oraz wydanymi na jej podstawie przepisami, w tym z rozporządzeniem Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (tekst jednolity Dz. U. z 2014 roku, poz. 133) oraz rozporządzeniem Ministra Finansów z dnia 18 października 2005 r. w sprawie zakresu informacji wykazywanych w sprawozdaniach finansowych i skonsolidowanych sprawozdaniach finansowych, wymaganych w prospekcie emisyjnym dla emitentów z siedzibą na terytorium Rzeczypospolitej Polskiej, dla których właściwe są polskie zasady rachunkowości (Dz. U. z 2014 r. poz. 300). W niniejszym sprawozdaniu Bilans, Rachunek zysków i strat, Zestawienie zmian w kapitale własnym i Rachunek przepływów pieniężnych są prezentowane w układzie zgodnym z rozporządzeniem w sprawie zakresu informacji wykazywanych w sprawozdaniach finansowych i skonsolidowanych sprawozdaniach finansowych, wymaganych w prospekcie emisyjnym dla emitentów z siedzibą na terytorium Rzeczypospolitej Polskiej, dla których właściwe są polskie zasady rachunkowości.

Kwartalne skrócone sprawozdanie finansowe sporządzone jest za okres 3 miesięcy zakończony dnia 31 marca 2015 roku. Dane porównywalne sporządzone są za okres 3 miesięcy zakończony dnia 31 marca 2014 roku oraz na dzień 31 grudnia 2014 roku.

Kwartalne skrócone sprawozdanie finansowe za I kwartał 2015 roku zostało zatwierdzone przez Zarząd w dniu 20 kwietnia 2015 roku.

2.2. Wartości niematerialne i prawne

Wartości niematerialne i prawne są rozpoznawane, jeżeli jest prawdopodobne, że w przyszłości spowodują one wpływ do Spółki korzyści ekonomicznych, które mogą być bezpośrednio powiązane z tymi aktywami. Początkowe ujęcie wartości niematerialnych i prawnych następuje według cen nabycia lub kosztu wytworzenia. Po ujęciu początkowym wartości niematerialne i prawne są wyceniane według cen nabycia lub kosztu wytworzenia pomniejszonych o umorzenie i odpisy z tytułu trwałej utraty wartości. Wartości niematerialne i prawne są amortyzowane liniowo w okresie odpowiadającym szacowanemu okresowi ich ekonomicznej użyteczności.

Przewidywany okres ekonomicznej użyteczności kształtuje się następująco:

Patenty, licencje, znaki firmowe	2 lata
Oprogramowanie komputerowe	2 lata
Inne wartości niematerialne i prawne	2 lata

Szacunki dotyczące okresu ekonomicznej użyteczności oraz metoda amortyzacji są przedmiotem przeglądu na koniec każdego roku obrotowego w celu weryfikacji czy zastosowane metody i okres amortyzacji są zgodne z przewidywanym rozkładem czasowym korzyści ekonomicznych przynoszonych przez dane wartości niematerialne i prawne.

Na dzień bilansowy Spółka każdorazowo ocenia czy wartość bilansowa wykazanych aktywów nie przekracza wartości przewidywanych przyszłych korzyści ekonomicznych. Jeśli istnieją przesłanki, które by na to wskazywały, wartość bilansowa aktywów jest obniżana do ceny sprzedaży netto. Odpisy z tytułu trwałej utraty wartości są ujmowane w pozostałych kosztach operacyjnych.

L.p.	Tytuł	Koszty zakończonych prac rozwojowych	Wartość firmy	Koncesje, patenty, licencje i podobne wartości		Inne	Zaliczki	Razem
				razem	w tym oprogramowanie			
1	Wartość brutto wartości niematerialnych i prawnych na początek okresu	0	0	1 778	1 778	7	0	1 785
2	Zwiększenia	0	0	0	0	0	0	0
a	zakup	0	0	0	0	0	0	0
b	inne	0	0	0	0	0	0	0
3	Zmniejszenia	0	0	0	0	0	0	0
a	sprzedaż	0	0	0	0	0	0	0
b	likwidacja	0	0	0	0	0	0	0
c	inne	0	0	0	0	0	0	0
4	Wartość brutto wartości niematerialnych i prawnych na koniec okresu	0	0	1 778	1 778	7	0,00	1 785
Amortyzacja								
5	Skumulowana amortyzacja na początek okresu	0	0	1 700	1 700	7	0	1707
6	Amortyzacja za okres:	0	0	16	16	0	0	16
a	trwała utrata wartości	0	0	0	0	0	0	0
b	inne	0	0	0	0	0	0	0
7	Skumulowana amortyzacja na koniec okresu	0	0	1 716	1 716	7	0	1723
a	odpisy z tytułu trwałej utraty wartości na początek okresu	0	0	0	0	0	0	0
b	odpisy z tytułu trwałej utraty wartości na koniec okresu	0	0	0	0	0	0	0
8	Bilans zamknięcia	0	0	1 716	1 716	7	0	1723
9	Wartość netto na początek okresu	0	0	78	78	0	0	78
10	Wartość netto na koniec okresu	0	0	62	62	0	0	62

2.3. Rzeczowe aktywa trwałe

Środki trwałe są wyceniane w cenie nabycia, koszcie wytworzenia lub wartości przeszacowanej pomniejszonych o umorzenie oraz o odpisy z tytułu trwałej utraty wartości. W przypadku prawa wieczystego użytkowania gruntu przez cenę nabycia rozumie się cenę nabycia prawa od osoby

trzeciej. Grunty wyceniane są w cenie nabycia pomniejszonej o odpisy z tytułu trwałej utraty wartości.

Przeszacowanie ma miejsce na podstawie odrębnych przepisów. Wynik przeszacowania odnoszony jest na kapitał z aktualizacji wyceny. Koszty poniesione po wprowadzeniu środka trwałego do użytkowania, jak koszty napraw, przeglądów, opłaty eksploatacyjne, wpływają na wynik finansowy roku obrotowego, w którym zostały poniesione. Jeżeli możliwe jednakże jest wykazanie, że koszty te spowodowały zwiększenie oczekiwanych przyszłych korzyści ekonomicznych z tytułu posiadania danego środka trwałego ponad korzyści przyjmowane pierwotnie, w takim przypadku zwiększają one wartość początkową środka trwałego.

Środki trwałe, z wyjątkiem gruntów, są amortyzowane liniowo w okresie odpowiadającym szacowanemu okresowi ich ekonomicznej użyteczności, lub przez krótszy z dwóch okresów: ekonomicznej użyteczności lub prawa do używania, który kształtuje się następująco:

Urządzenia techniczne i maszyny	3 - 5 lat
Środki transportu	5 lat
Inne środki trwałe	5 - 10 lat

Środki trwałe o niskiej jednostkowej wartości początkowej, to znaczy poniżej 3,5 tysięcy złotych, odnoszone są jednorazowo w koszty.

Szacunki dotyczące okresu ekonomicznej użyteczności oraz metoda amortyzacji są przedmiotem przeglądu na koniec każdego roku obrotowego w celu weryfikacji czy zastosowane metody i okres amortyzacji są zgodne z przewidywanym rozkładem czasowym korzyści ekonomicznych przynoszonych przez ten środek trwały.

Na dzień bilansowy Spółka każdorazowo ocenia czy wartość bilansowa wykazanych aktywów nie przekracza wartości przewidywanych przyszłych korzyści ekonomicznych. Jeśli istnieją przesłanki, które by na to wskazywały, wartość bilansowa aktywów jest obniżana do ceny sprzedaży netto. Odpisy z tytułu trwałej utraty wartości są ujmowane w pozostałych kosztach operacyjnych.

L.p.	Tytuł	Grunty (w tym prawo wieczystego użytkowania gruntów)	Budynki lokale i obiekty inżynierii lądowej i wodnej	Urządzenia techniczne i maszyny	Środki transportu	Inne środki trwałe	Środki trwałe w budowie	Zaliczki na środki trwałe w budowie	Razem
a	Wartość brutto środków trwałych na początek okresu	0	168	598	975	128	0	0	1 869
b	Zwiększenia	0	0	0	0	0	0	0	0
-	aktualizacja wartości	0	0	0	0	0	0	0	0
-	przyjęcie ze środków trwałych w budowie	0	0	0	0	0	0	0	0
-	zakup środków trwałych	0	0	0	0	0	0	0	0
-	pozostałe	0	0	0	0	0	0	0	0
c	Zmniejszenia	0	0	0	0	0	0	0	0
-	aktualizacja wyceny	0	0	0	0	0	0	0	0
-	sprzedaż	0	0	0	0	0	0	0	0
-	likwidacja	0	0	0	0	0	0	0	0
-	pozostałe	0	0	0	0	0	0	0	0
d	Wartość brutto środków trwałych na koniec okresu	0	168	598	975	128	0	0	1 869

e	Skumulowana amortyzacja (umorzenie) na początek okresu	0	111	509	444	128	0	0	1 193
f	Amortyzacja za okres:	0	4	27	49	0	0	0	80
-	aktualizacja wyceny	0	0	0	0	0	0	0	0
-	amortyzacja za okres	0	4	27	49	0	0	0	80
-	trwała utrata wartości	0	0	0	0	0	0	0	0
-	przemieszczenia wewnętrzne	0	0	0	0	0	0	0	0
-	pozostałe	0	0	0	0	0	0	0	0
g	Skumulowana amortyzacja (umorzenie) na koniec okresu	0	115	536	493	128	0	0	1 272
h	Odpisy z tytułu trwałej utraty wartości na początek okresu	0	0	0	0	0	0	0	0
-	zwiększenia	0	0	0	0	0	0	0	0
-	zmniejszenia	0	0	0	0	0	0	0	0
i	Odpisy z tytułu trwałej utraty wartości na koniec okresu	0	0	0	0	0	0	0	0
j	Wartość netto na koniec okresu	0	53	62	482	0	0	0	597

2.4. Aktywa finansowe

Aktywa finansowe w momencie wprowadzenia do ksiąg rachunkowych są wyceniane według kosztu (ceny nabycia), stanowiącego wartość godziwą uiszczonej zapłaty. Koszty transakcji są ujmowane w wartości początkowej tych instrumentów finansowych. Aktywa finansowe są wprowadzane do ksiąg rachunkowych pod datą zawarcia transakcji.

Po początkowym ujęciu aktywa finansowe są zaliczane do jednej z czterech kategorii i wyceniane w następujący sposób:

Kategoria	Sposób wyceny
1. Aktywa finansowe utrzymywane do terminu wymagalności	Według skorygowanej ceny nabycia (zamortyzowanego kosztu) ustalonej przy zastosowaniu efektywnej stopy procentowej
2. Pożyczki udzielone i należności własne	Według skorygowanej ceny nabycia (zamortyzowanego kosztu) ustalonej przy zastosowaniu efektywnej stopy procentowej. Należności o krótkim terminie wymagalności, dla których nie określono stopy procentowej, wyceniane są w kwocie wymaganej zapłaty
3. Aktywa finansowe przeznaczone do obrotu	Według wartości godziwej, a zyski/straty z tytułu aktualizacji wyceny są ujmowane w rachunku zysków i strat
4. Aktywa finansowe dostępne do sprzedaży	Według wartości godziwej, a zyski/straty z tytułu aktualizacji wyceny są ujmowane w rachunku zysków i strat

Wartość godziwa instrumentów finansowych stanowiących przedmiot obrotu na aktywnym rynku ustalana jest w odniesieniu do cen notowanych na tym rynku na dzień bilansowy.

W przypadku, gdy brak jest notowanej ceny rynkowej, wartość godziwa jest szacowana na podstawie notowanej ceny rynkowej podobnego instrumentu, bądź na podstawie przewidywanych przepływów pieniężnych.

W przypadku jednostki uczestnictwa funduszy inwestycyjnych wartość godziwa jest ustalana w oparciu o cenę jednostki uczestnictwa, ogłoszoną przez towarzystwo funduszy inwestycyjnych.

Długoterminowe aktywa finansowe

L.p.	Tytuł	Stan na 31.03.2015	Stan na 31.12.2014	Stan na 31.03.2014
a	w jednostkach zależnych	0	0	0
b	w jednostkach współzależnych	0	0	0
c	w jednostkach stowarzyszonych	0	0	0
d	w znaczącym inwestorze	0	0	0
e	we wspólniku jednostki współzależnej	0	0	0
f	w jednostce dominującej	0	0	0
g	w pozostałych jednostkach	3 868	3 738	3 695
-	inne papiery wartościowe (certyfikaty inwestycyjne)	0	0	0
-	jednostki uczestnictwa	3 868	3 738	3 695
Długoterminowe aktywa finansowe, razem		3 868	3 738	3 695

Długoterminowe aktywa finansowe będące w posiadaniu Spółki zostały zaklasyfikowane do portfela aktywów finansowych dostępnych do sprzedaży.

Krótkoterminowe aktywa finansowe

L.p.	Tytuł	Stan na 31.03.2015	Stan na 31.12.2014	Stan na 31.03.2014
a	w jednostkach zależnych	0	0	0
b	w jednostkach współzależnych	0	0	0
c	w jednostkach stowarzyszonych	0	0	0
d	w znaczącym inwestorze	0	0	0
e	we wspólniku jednostki współzależnej	0	0	0
f	w jednostce dominującej	0	0	0
g	w pozostałych jednostkach	0	0	0
-	inne papiery wartościowe	0	0	0
-	udzielone pożyczki	0	0	0
-	inne krótkoterminowe aktywa finansowe (lokaty terminowe)	0	0	0
h	środki pieniężne i inne aktywa pieniężne	48 964	40 617	57 722
-	środki pieniężne w kasie i na rachunkach	48 964	40 617	57 722
-	inne środki pieniężne	0	0	0
-	inne aktywa pieniężne	0	0	0
Krótkoterminowe aktywa finansowe, razem		48 964	40 617	57 722

2.5. Rezerwy

Zestawienie rezerw ujętych w kwartalnym skróconym sprawozdaniu finansowym na dzień 31 marca 2015 roku oraz w okresach porównawczych, zostało zaprezentowane w tabeli poniżej.

Rezerwy	Stan na 31.03.2015	Stan na 31.12.2014	Stan na 31.03.2014
Rezerwa na urlopy	223	223	177
Rezerwa na premie	0	1 191	0
Rezerwa na publikację sprawozdań Spółki	0	0	0
Rezerwa na koszty funduszy	497	381	170
Pozostałe	10	10	18

2.6. Informacje o rezerwie i aktywach z tytułu odroczonego podatku dochodowego

Rezerwa i aktywa z tytułu odroczonego podatku dochodowego	Stan na 31.03.2015	Stan na 31.12.2014	Stan na 31.03.2014
Rezerwa na odroczonego podatku dochodowego:	259	283	159
Aktywa z tytułu odroczonego podatku dochodowego	187	398	70

Rezerwa z tytułu odroczonego podatku dochodowego wyniosła 259 tys. zł, natomiast aktywa z tytułu odroczonego podatku dochodowego wyniosły 187 tys. zł. Wartość podatku odroczonego na dzień 31 marca 2015 roku wyniosła 188 tys. zł. Podatek bieżący na koniec I kwartału wyniósł 1 145 tys. zł.

2.7. Przychody netto ze sprzedaży produktów (struktura rzeczowa – rodzaje działalności)

L.p.	Tytuł	1.01.2015 - 31.03.2015	1.01.2014 - 31.03.2014
a	przychody z tytułu zarządzania aktywnymi funduszami inwestycyjnymi	18 176	29 223
b	dystrybucja jednostek uczestnictwa	1 010	2 081
c	przychody z tytułu zarządzania portfelami	314	284
d	pozostałe, w tym:	0	0
-	Przychody netto ze sprzedaży produktów, razem	19 500	31 588
-	w tym : od jednostek powiązanych	0	0

Na dzień 31 marca 2015 r. Spółka nie wykazała w sprawozdaniu przychodów z tytułu zmiennej opłaty za zarządzanie, gdyż są one wartością szacunkową, której wysokość ulega zmianie wraz ze zmianą wyników inwestycyjnych funduszy i zmianą wartości aktywów pod zarządzaniem. Ostateczna wartość opłaty zmiennej za zarządzanie będzie znana na dzień jej rozliczenia, czyli na 31 grudnia 2015 r. Część opłaty zmiennej wypłacana jest dystrybutorom jako wynagrodzenie zmienne. Na dzień 31 marca 2015 r. wartość należności warunkowych z tytułu zmiennej opłaty za zarządzanie wyniosła 12 691 tys. zł, a wartość zobowiązań warunkowych z tytułu wynagrodzenia zmiennego dla dystrybutorów 2 746 tys. zł.

2.8. Koszty według rodzaju

L.p.	Tytuł	1.01.2015 - 31.03.2015	1.01.2014 - 31.03.2014
a	amortyzacja	96	72
b	zużycie materiałów i energii	40	30
c	usługi obce	329	324
d	podatki i opłaty	0	2
e	wynagrodzenia	1 283	1 245
f	ubezpieczenia społeczne i inne świadczenia	227	118
g	pozostałe koszty rodzajowe (z tytułu)	10 913	18 384
-	koszty funduszy	10 800	18 223
-	inne koszty rodzajowe	113	161
1	Koszty według rodzaju, razem	12 888	20 175
2	Zmiana stanu zapasów, produktów i rozliczeń międzyokresowych	0	0
3	Koszt wytworzenia produktów na własne potrzeby jednostki (wielkość ujemna)	0	0
4	Koszty sprzedaży (wielkość ujemna)	11 325	18 643
5	Koszty ogólnego zarządu (wielkość ujemna)	993	913
6	Koszt wytworzenia sprzedanych produktów	570	619

Koszty sprzedaży związane są z dystrybucją produktów Spółki i są to w szczególności koszty opłat dla dystrybutorów, podróży, reprezentacji, reklamy i wynagrodzeń pracowników działu sprzedaży. Koszty wytworzenia sprzedanych produktów przedstawiają głównie koszty depozytariusza oraz agenta transferowego (które są następnie refakturowane na fundusze) i wynagrodzeń pracowników działu inwestycji. Do kosztów zarządu zaliczane są pozostałe koszty.

2.9. Dokonane odpisy aktualizujące wartości składników aktywów

Na dzień 31 marca 2015 roku Spółka nie dokonała odpisów aktualizujących wartości składników aktywów.

3. Opis istotnych dokonań lub niepowodzeń emitenta w okresie, którego dotyczy raport, wraz z wykazem najważniejszych zdarzeń ich dotyczących

W okresie objętym kwartalnym skróconym sprawozdaniem finansowym Emitent nie odnotował żadnych istotnych dokonań i niepowodzeń poza wydarzeniami wymienionymi w wykazie poniżej.

- 1) 25 marca 2015 r. – Quercus TFI S.A. zajęło III miejsce w rankingu Giełdowa Spółka Roku 2014 organizowanym przez redakcję Pulsu Biznesu w kategorii „Kompetencje Zarządu”.
- 2) 31 marca 2015 r. – została zawarta umowa dystrybucyjna z Swiss Life Select Sp. z o.o.

4. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe

W I kwartale 2015 r. sytuacja na rynkach finansowych układała się w korzystnych kierunkach. Zapowiedź uruchomienia QE przez ECB spowodowała wzrost cen akcji i obligacji w Europie. DAX zyskał 22% i ustanowił nowy rekord, a rentowność 10-letnich niemieckich obligacji skarbowych spadła do bardzo niskiego poziomu 0,2%. W Stanach Zjednoczonych koniunktura na rynku akcji nie była tak dobra. S&P500 zyskał jedynie 0,4%. Głównym powodem było znaczące umocnienie amerykańskiego dolara, które z kolei było wynikiem oczekiwań na podwyżki stóp procentowych przez Fed.

Na warszawskiej GPW I kwartał 2015 r. był okresem udanym, szczególnie dla średnich i małych spółek. Zgodnie z przewidywaniami, po bardzo słabym roku 2014, ten sektor rynku zaczął zachowywać się lepiej. Indeks sWIG80 zyskał 11%, odrabiając znaczną część ubiegłorocznych strat.

W I kwartale 2015 r. aktywa netto zgromadzone w funduszach QUERCUS oraz w portfelach klientów zarządzanych przez Quercus TFI S.A. zwiększyły wartość o 126,4 mln zł w porównaniu z końcem 2014 r., do poziomu blisko 3,0 mld zł. Po raz pierwszy od 13 miesięcy zanotowaliśmy nabycia netto w marcu br. w wysokości 73 mln zł. Napływ środków związany był głównie z dobrymi wynikami inwestycyjnymi funduszy QUERCUS.

Napływ aktywów zwiększył wprawdzie poziom aktywów pod zarządzaniem w I kwartale, lecz pomimo to poziom ten był znacząco niższy niż w analogicznym okresie roku 2014. W rezultacie przychody za okres I kwartału 2015 r. osiągnęły wartość 19,5 mln zł i były niższe w porównaniu z osiągniętymi w I kwartale 2014 r. o 38%. Dzięki bardzo dobrej kontroli kosztów, zarówno wynik operacyjny, jak i zysk netto, osiągnęły wartości zgodne z oczekiwaniami: 6,6 mln zł i 5,6 mln zł.

5. Objaśnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie

W okresie objętym kwartalnym skróconym sprawozdaniem finansowym rozwój Emitenta był stabilny, bez odnotowania zjawiska cykliczności i sezonowości sprzedaży produktów.

6. Informacja dotycząca emisji, wykupu i spłaty nieudziałowych i kapitałowych papierów wartościowych

W okresie objętym kwartalnym skróconym sprawozdaniem finansowym Emitent nie dokonywał emisji, wykupu i spłaty nieudziałowych i kapitałowych papierów wartościowych.

7. Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy, łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane

Zarząd Quercus TFI S.A. przekazał w dniu 26 lutego 2015 r. rekomendację, aby Walne Zgromadzenie w ramach podziału zysku Quercus TFI S.A. za rok obrotowy 2014 r., podjęło decyzję odnośnie sposobu dystrybucji środków dla akcjonariuszy. Na wypłatę dla akcjonariuszy przewidziano kwotę 30 643 933,16 zł, która mogłaby zostać przekazana w formie dywidendy lub poprzez nabycie akcji własnych. W przypadku wypłaty dywidendy – 0,46 zł na akcję, w przypadku skupu akcji własnych – 8,50 zł za akcję.

Zgodnie z art. 395 § 2 pkt 2 Kodeksu spółek handlowych wypłacenie dywidendy lub przeprowadzenie skupu akcji własnych jest uzależnione od podjęcia stosownej uchwały przez Zwyczajne Walne Zgromadzenie Quercus TFI S.A., które odbędzie się 27 kwietnia 2015 r.

8. Zdarzenia, które wystąpiły po dniu, na który sporządzono kwartalne skrócone sprawozdanie finansowe, nieujętych w tym sprawozdaniu, a mogące w znaczący sposób wpłynąć na przyszłe wyniki finansowe emitenta

Zdarzenia takie nie wystąpiły.

9. Informacja dotycząca zmian zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego

Na dzień 31 marca 2015 r. Spółka nie wykazała w sprawozdaniu przychodów z tytułu zmiennej opłaty za zarządzanie, gdyż są one wartością szacunkową, której wysokość ulega zmianie wraz ze zmianą wyników inwestycyjnych funduszy i zmianą wartości aktywów pod zarządzaniem. Ostateczna wartość opłaty zmiennej za zarządzanie będzie znana na dzień jej rozliczenia, czyli

na 31 grudnia 2015 r. Część opłaty zmiennej wypłacana jest dystrybutorom jako wynagrodzenie zmienne. Na dzień 31 marca 2015 r. wartość należności warunkowych z tytułu zmiennej opłaty za zarządzanie wyniosła 12 691 tys. zł, a wartość zobowiązań warunkowych z tytułu wynagrodzenia zmiennego dla dystrybutorów wyniosła 2 746 tys. zł.