


NFI MIDAS

**Grupa Kapitałowa
Narodowego Funduszu Inwestycyjnego
MIDAS Spółka Akcyjna**

Skonsolidowany raport półroczny „PSr 2009”

Zawierający:

- Wybrane dane finansowe
- Raport z przeglądu skróconego śródrocznego skonsolidowanego sprawozdania finansowego
- Oświadczenie Zarządu
- Skrócone śródroczne skonsolidowane sprawozdanie finansowe za okres sześciu miesięcy zakończony 30 czerwca 2009 r. – zgodnie z MSSF.
- Raport z przeglądu skróconego śródrocznego jednostkowego sprawozdania finansowego
- Skrócone śródroczne jednostkowe sprawozdanie finansowe za okres sześciu miesięcy zakończony 30 czerwca 2009 r. – zgodnie z MSSF.
- Sprawozdanie z działalności Grupy Kapitałowej Narodowego Funduszu Inwestycyjnego Midas S.A. w I połowie 2009 roku.

Grupa Kapitałowa NFI Midas S.A.
Skonsolidowany raport za I półrocze 2009 r.
Wybrane dane finansowe

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Wybrane dane finansowe Grupy Midas (zgodnie z MSSF)

	Okres sześciu miesięcy zakończony 30 czerwca 2009 r.	Okres sześciu miesięcy zakończony 30 czerwca 2008 r.	Okres sześciu miesięcy zakończony 30 czerwca 2009 r.	Okres sześciu miesięcy zakończony 30 czerwca 2008 r.
	tys. zł	tys. zł	tys. EUR	tys. EUR
Przychody ze sprzedaży	19.120	79.072	4.232	22.738
Zyski/ (Straty) z działalności inwestycyjnej.....	(451)	(32.158)	(100)	(9.247)
Zysk / (Strata) przed opodatkowaniem.....	(15.208)	(57.320)	(3.366)	(16.483)
Zysk / (Strata) netto z działalności kontynuowanej przypadający na akcjonariuszy Emitenta.....	(16.893)	(53.028)	(3.739)	(15.248)
Przeplwy pieniężne netto z działalności operacyjnej.....	(19.486)	5.606	(4.313)	1.612
Przeplwy pieniężne netto z działalności inwestycyjnej	(3.433)	(3.720)	(760)	(1.070)
Przeplwy pieniężne netto z działalności finansowej.....	20.465	(8.885)	4.529	(2.555)
Średnia ważona liczba akcji (nie w tysiącach).....	53.882.599	53.293.876	53.882.599	53.293.876
Srednia ważona liczba akcji zastosowana do obliczenia rozwodnionego zysku na akcję (nie w tysiącach).....	53.882.599	53.293.876	53.882.599	53.293.876
Podstawowy zysk / (strata) z działalności kontynuowanej na jedną akcję zwykłą (nie w tysiącach)	(0,31)	(1,00)	(0,07)	(0,29)
Rozwodniony zysk / (strata) z działalności kontynuowanej na jedną akcję zwykłą (nie w tysiącach)	(0,31)	(1,00)	(0,07)	(0,29)
	Stan na 30.06.2009	Stan na 31.12.2008	Stan na 30.06.2009	Stan na 31.12.2008
	tys. zł	tys. zł	tys. EUR	tys. EUR
Aktywa razem	210.614	201.379	47.121	48.265
Zobowiązania razem.....	192.066	182.578	42.972	43.759
Zobowiązania długoterminowe.....	38.796	40.515	8.680	9.710
Zobowiązania krótkoterminowe	153.270	142.063	34.292	34.048
Kapitał własny przypadający na akcjonariuszy Emitenta.	28.583	24.650	6.395	5.908
Kapitał zakładowy.	5.919	5.919	1.324	1.419
Liczba akcji na dzień bilansowy, pomniejszona o akcje własne (nie w tysiącach)	55.486.670	53.668.876	55.486.670	53.668.876
Wartość aktywów netto na jedną akcję (nie w tysiącach).....	0,52	0,46	0,12	0,11

Grupa Kapitałowa NFI Midas S.A.
Skonsolidowany raport za I półrocze 2009 r.
Wybrane dane finansowe

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Wybrane dane finansowe Emitenta (zgodnie z MSSF)

	Okres sześciu miesięcy zakończony 30 czerwca 2009 r. tys. zł	Okres sześciu miesięcy zakończony 30 czerwca 2008 r. tys. zł	Okres sześciu miesięcy zakończony 30 czerwca 2009 r. tys. EUR	Okres sześciu miesięcy zakończony 30 czerwca 2008 r. tys. EUR
Przychody z inwestycji	(27.272)	(5.979)	(6.036)	(1.719)
Wynik z inwestycji netto	(36.661)	(13.534)	(8.114)	(3.892)
Zrealizowane i niezrealizowane zyski (straty) z inwestycji	(700)	(27.556)	(155)	(7.924)
Zysk / (Strata) z działalności operacyjnej	(37.361)	(41.090)	(8.269)	(11.816)
Zysk / (Strata) przed opodatkowaniem	(37.361)	(41.090)	(8.269)	(11.816)
Zysk / (Strata) netto	(36.940)	(41.322)	(8.175)	(11.882)
Przepływy pieniężne netto z działalności operacyjnej	(24.818)	(4.161)	(5.493)	(1.197)
Przepływy pieniężne netto z działalności finansowej	20.465	(8.935)	4.529	(2.569)
Przepływy pieniężne netto razem	(4.353)	(13.096)	(963)	(3.766)
Średnia ważona liczba akcji (nie w tysiącach)	53.882.599	53.293.876	53.882.599	53.293.876
Srednia ważona liczba akcji zastosowana do obliczenia rozwodnionego zysku na akcję (nie w tysiącach)	53.882.599	53.293.876	53.882.599	53.293.876
Zysk / (Strata) na jedną akcję zwykłą (nie w tysiącach)	(0,69)	(0,78)	(0,15)	(0,22)
Rozwodniony zysk / (strata) na jedną akcję zwykłą (nie w tysiącach)	(0,69)	(0,78)	(0,15)	(0,22)
	Stan na 30.06.2009 tys. zł	Stan na 31.12.2008 tys. zł	Stan na 30.06.2009 tys. EUR	Stan na 31.12.2008 tys. EUR
Aktywa razem	157.572	168.137	35.254	40.297
Zobowiązania razem	130.630	125.082	29.226	29.978
Zobowiązania krótkoterminowe	130.555	124.430	29.210	29.822
Kapitał własny	26.942	43.055	6.028	10.319
Kapitał zakładowy	5.919	5.919	1.324	1.419
Liczba akcji na dzień bilansowy (w szt.)	53.486.670	53.668.876	53.486.670	53.668.876
Wartość aktywów netto na jedną akcję (nie w tysiącach) ...	0,49	0,80	0,11	0,19
Rozwodniona wartość aktywów na jedną akcję (nie w tysiącach)	0,49	0,80	0,11	0,19

**RAPORT Z PRZEGLĄDU SKRÓCONEGO ŚRÓDROCZNEGO
SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO**

**Raport niezależnego biegłego rewidenta
dla Akcjonariuszy i Rady Nadzorczej
Grupy Kapitałowej Narodowego Funduszu Inwestycyjnego MIDAS S.A.
z przeglądu półrocznego skonsolidowanego sprawozdania finansowego
za okres od 1 stycznia do 30 czerwca 2009**

Dokonałiśmy przeglądu załączonego półrocznego skróconego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej Narodowego Funduszu Inwestycyjnego MIDAS S.A., w której jednostką dominującą jest Narodowy Fundusz Inwestycyjny „Midas” S.A. z siedzibą w Warszawie przy Al. Jana Pawła II 29, na które składają się:

- a) śródroczne skonsolidowane sprawozdanie z sytuacji finansowej sporządzone na dzień 30 czerwca 2009 roku, które po stronie aktywów i pasywów wykazuje sumę 210.614 tys. zł,
- b) śródroczne skonsolidowane sprawozdanie z całkowitych dochodów za okres od dnia 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujące stratę netto przypadającą akcjonariuszom jednostki dominującej w kwocie 16.893 tys. zł,
- c) śródroczne skonsolidowane zestawienie zmian w kapitale własnym za okres od dnia 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujące zwiększenie stanu kapitału własnego o kwotę 3.923 tys. zł,
- d) śródroczny skonsolidowany rachunek przepływów pieniężnych za okres od 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujący zmniejszenie stanu środków pieniężnych netto o kwotę 2.454 tys. zł,
- e) informacja dodatkowa.

Za sporządzenie tego sprawozdania odpowiada Zarząd i Rada Nadzorcza Spółki dominującej. Naszym zadaniem było dokonanie przeglądu tego sprawozdania.

Przeгляд przeprowadziliśmy stosownie do obowiązujących w Polsce przepisów prawa oraz norm wykonywania zawodu biegłego rewidenta, wydawanych przez Krajową Radę Biegłych Rewidentów. Normy nakładają na nas obowiązek zaplanowania i przeprowadzenia przeglądu w taki sposób, aby uzyskać umiarkowaną pewność, że sprawozdanie finansowe nie zawiera istotnych nieprawidłowości.

Przeглядu dokonałiśmy głównie drogą analizy danych skonsolidowanego sprawozdania finansowego, wglądu w dokumentację konsolidacyjną oraz wykorzystania informacji uzyskanych od kierownictwa oraz osób odpowiedzialnych za finanse i księgowość jednostki. Zakres i metoda przeglądu skonsolidowanego sprawozdania finansowego istotnie różni się od badań leżących u podstaw opinii wydawanej o prawidłowości i jasności rocznego skonsolidowanego sprawozdania finansowego, dlatego nie możemy wydać takiej opinii o załączonym sprawozdaniu.

Dokonany przez nas przeгляд nie ujawnił niczego, co wskazywałoby na istotne zniekształcenie obrazu sytuacji majątkowej i finansowej Grupy Kapitałowej na dzień 30 czerwca 2009 oraz jej wyniku finansowego za okres od 1 stycznia do 30 czerwca 2009, przekazywanego przez załączone skonsolidowane sprawozdanie finansowe, sporządzone zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń wykonawczych Komisji Europejskiej.

Działający w imieniu Baker Tilly Smoczyński i Partnerzy Sp. z o.o.:

Kazimierz Lewański

Joe Smoczyński

Biegły Rewident
Wpisany na listę Biegłych Rewidentów
pod numerem 9434

Prezes Zarządu
BAKER TILLY Smoczyński i Partnerzy Sp. z o.o.
Spółka wpisana na listę podmiotów uprawnionych do
badania sprawozdań finansowych pod numerem 1898

Warszawa, dnia 31 sierpnia 2009

NFI MIDAS SA
OŚWIADCZENIE CZŁONKÓW ZARZĄDU

Zgodnie z wymogami Rozporządzenia 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, Zarząd Narodowego Funduszu Inwestycyjnego Midas S.A. niniejszym oświadcza, że:

- zgodnie z jego najlepszą wiedzą, półroczne skrócone skonsolidowane sprawozdanie finansowe Grupy Kapitałowej NFI Midas S.A. („Grupa Midas”) oraz skrócone jednostkowe sprawozdanie finansowe NFI Midas za okres 6 miesięcy zakończony się 30.06.2009 r. i dane porównywalne zostały sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej zatwierdzonymi przez Unię Europejską, wydanymi i obowiązującymi na dzień przekazania niniejszego sprawozdania finansowego oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową oraz wynik finansowy Grupy Midas. Komentarz do raportu półrocznego, stanowiący półroczne sprawozdanie z działalności Grupy Midas zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji Grupy Midas, w tym opis podstawowych ryzyk i zagrożeń.
- Baker Tilly Smoczyński i Partnerzy Sp. z o.o., podmiot uprawniony do badania sprawozdań finansowych dokonujący przeglądu półrocznego skróconego skonsolidowanego sprawozdania finansowego Grupy Midas oraz skróconego jednostkowego sprawozdania finansowego NFI Midas za okres 6 miesięcy zakończony 30.06.2009 r. został wybrany zgodnie z przepisami prawa oraz że podmiot ten oraz biegły rewident dokonujący tego przeglądu spełniali warunki do wydania bezstronnego i niezależnego raportu z przeglądu, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Jacek Felczykowski
Prezes Zarządu

Wojciech Palukiewicz
Członek Zarządu

Warszawa, dnia 31 sierpnia 2009 r.

GRUPA KAPITAŁOWA NFI MIDAS S.A.
SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE

za okres sześciu miesięcy zakończony 30 czerwca 2009 r.

sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej

Grupa Kapitałowa NFI Midas S.A.
Skonsolidowany raport za I półrocze 2009 r.
Skrócone Śródroczne skonsolidowane sprawozdanie finansowe
(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Śródroczne skonsolidowane sprawozdanie z sytuacji finansowej

	30 czerwca 2009	31 grudnia 2008
AKTYWA		
Aktywa obrotowe		
Środki pieniężne i ich ekwiwalenty	5.811	8.265
Środki na rachunku powierniczym	-	-
Aktywa finansowe wykazywane w wartości godziwej przez wynik finansowy	-	2.751
Należności handlowe oraz pozostałe należności	12.439	6.922
Zapasy	1.696	1.568
	19.946	19.506
Aktywa przeznaczone do sprzedaży	4.001	-
Aktywa obrotowe razem	23.947	19.506
Aktywa trwałe		
Wartości niematerialne.....	181.631	180.067
Wartość firmy jednostek zależnych.....	952	877
Koncesja telekomunikacyjna.....	176.831	177.711
Inne wartości niematerialne.....	3.848	1.479
Rzeczowe aktywa trwałe.....	4.989	1.806
Aktywa z tytułu podatku odroczonego.....	-	-
Pozostałe aktywa długoterminowe.....	47	-
Aktywa trwałe razem	186.667	181.873
Aktywa razem	210.614	201.379
ZOBOWIĄZANIA		
Zobowiązania krótkoterminowe		
Zobowiązania handlowe oraz pozostałe zobowiązania	19.302	11.983
Zobowiązania z tytułu koncesji telekomunikacyjnej	4.116	4.021
Kredyty i pożyczki	6.059	6.061
Pozostałe zobowiązania finansowe	122.774	118.084
Rezerwy na pozostałe zobowiązania i obciążenia	1.019	1.914
Zobowiązania krótkoterminowe razem	153.270	142.063
Zobowiązania długoterminowe		
Zobowiązania z tytułu koncesji telekomunikacyjnej	38.309	40.432
Pozostałe zobowiązania.....	487	83
Zobowiązania długoterminowe razem	38.796	40.515
Zobowiązania razem	192.066	182.578
KAPITAŁ WŁASNY		
przypadający na akcjonariuszy Spółki, w tym:		
Akcje zwykłe.....	5.919	5.919
Kapitał zapasowy.....	233.903	242.037
Akcje własne.....	(101.108)	(130.068)
Niepodzielony wynik finansowy	(110.131)	(93.238)
Zysk z lat ubiegłych	(93.238)	(7.573)
Zysk / (Strata) netto bieżącego okresu	(16.893)	(85.665)
	28.583	24.650
Kapitały mniejszości.....	39	49
Kapitał własny razem	28.622	24.699
Różnice kursowe z konsolidacji	(10.074)	(5.898)
Pasywa razem	210.614	201.379
Liczba akcji (nie w tysiącach)	55.486.670	53.668.876
Kapitał własny na jedną akcję (nie w tysiącach).....	0,52	0,46

Śródroczne skonsolidowane sprawozdanie z całkowitych dochodów

Skonsolidowany rachunek zysków i strat	Okres sześciu miesiący zakończony 30.06.2009 r.	Okres sześciu miesiący zakończony 30.06.2008 r.
Działalność kontynuowana		
Przychody ze sprzedaży towarów i usług.....	19.120	79.072
Koszty operacyjne	(32.267)	(97.550)
Zysk ze sprzedaży zorganizowanej części przedsiębiorstwa.....	-	25
Pozostałe przychody operacyjne.....	152	29
Pozostałe koszty operacyjne.....	(956)	(374)
Strata z działalności operacyjnej.....	(13.951)	(18.798)
Zysk / (Strata) z działalności inwestycyjnej	(451)	(32.158)
Pozostałe przychody finansowe	-	-
Pozostałe koszty finansowe	(806)	(6.364)
Strata przed opodatkowaniem	(15.208)	(57.320)
Podatek dochodowy bieżący.....	-	(18)
Podatek dochodowy odroczony.....	(1.695)	4.310
Razem podatek dochodowy	(1.695)	4.292
Zysk / (Strata) netto z działalności kontynuowanej	(16.903)	(53.028)
Działalność zaniechana		
Zysk / (Strata) netto z działalności zaniechanej.....	-	(102)
Zysk / (Strata) netto	(16.903)	(53.130)
Inne całkowite dochody		
Różnice kursowe z przeliczenia jednostek podporządkowanych	(10.074)	(5.898)
CAŁKOWITA STRATA	(26.977)	(59.028)
Przypadający na:		
udziały akcjonariuszy podmiotu dominującego.....	(16.893)	(53.130)
udziały akcjonariuszy mniejszościowych	(10)	-
Zysk/(Strata) netto z działalności kontynuowanej przypadający na 1 akcję (w zł)		
podstawowy.....	(0,31)	(1,00)
rozwodniony	(0,31)	(1,00)
Zysk/(Strata) netto z działalności zaniechanej przypadający na 1 akcję (w zł)		
podstawowy.....	-	-
rozwodniony	-	-

Liczba akcji przyjęta do wyliczenia zysku / (straty) netto na 1 akcję przypadającego na akcjonariuszy Funduszu w trakcie okresu obrotowego obejmuje akcje Funduszu ogółem po pomniejszeniu o akcje własne będące w posiadaniu Funduszu. Średnia ważona tak ustalonej liczby akcji wynosiła odpowiednio 53.882.599 i 53.293.876 dla II kwartału 2009 roku i II kwartału 2008 roku. Ta sama liczba akcji została zastosowana do obliczenia wskaźnika rozwodnionego.

Grupa Kapitałowa NFI Midas S.A.
Skonsolidowany raport za I półrocze 2009 r.
Skrócone Śródroczne skonsolidowane sprawozdanie finansowe
(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Śródroczne skonsolidowane zestawienie zmian w kapitale własnym

	Przypadające na akcjonariuszy Spółki						
	Akcje zwykłe	Kapitał zapasowy	Akcje własne	Niepodzielony wynik finansowy	Razem	Udziały mniejszości	Razem kapitał własny
Stan na 1 stycznia 2009 r.	5.919	242.037	(130.068)	(93.238)	24.650	49	24.699
Zysk ze sprzedaży akcji własnych.....	-	(8.134)	28.960	-	20.826	-	20.826
Nabycie jednostek zależnych.....	-	-	-	-	-	-	-
Koszty związane z podwyższeniem kapitału w spółce zależnej.....	-	-	-	-	-	-	-
Podział zysku/ Pokrycie straty z lat ubiegłych.....	-	-	-	-	-	-	-
Strata netto roku obrotowego.....	-	-	-	(16.893)	(16.893)	-	(16.893)
Udział mniejszości w stracie.....	-	-	-	-	-	(10)	(10)
Stan na 30 czerwca 2009 r.	5.919	233.903	(101.108)	(110.131)	28.583	39	28.622

	Kapitał własny przypadający na akcjonariuszy Spółki						
	Akcje zwykłe	Kapitał zapasowy	Akcje własne	Niepodzielony wynik finansowy	Razem	Udziały mniejszości	Razem kapitał własny
Stan na 1 stycznia 2008 r.	5.919	295.152	(136.043)	(50.848)	114.180	(235)	113.945
Korekta wartości nabycia jednostek zależnych.....	-	-	-	-	-	4	4
Koszt nabycia akcji własnych.....	-	(5.868)	-	-	(5.868)	-	(5.868)
Strata netto roku obrotowego.....	-	-	-	(53.130)	(53.130)	-	(53.130)
Stan na 30 czerwca 2008 r.	5.919	289.284	(136.043)	(103.978)	55.182	(231)	54.951

	Przypadające na akcjonariuszy Spółki						
	Akcje zwykłe	Kapitał zapasowy	Akcje własne	Niepodzielony wynik finansowy	Razem	Udziały mniejszości	Razem kapitał własny
Stan na 1 stycznia 2008 r.	5.919	295.152	(136.043)	(50.848)	114.180	(235)	113.945
Zysk ze sprzedaży akcji własnych.....	-	(9.840)	5.975	-	(3.865)	-	(3.865)
Nabycie jednostek zależnych.....	-	-	-	-	-	49	49
Koszty związane z podwyższeniem kapitału w spółce zależnej.....	-	-	-	-	-	-	-
Podział zysku/ Pokrycie straty z lat ubiegłych.....	-	(43.275)	-	43.275	-	-	-
Strata netto roku obrotowego.....	-	-	-	(85.665)	(85.665)	-	(85.665)
Rozliczenie ujemnych udziałów mniejszości.....	-	-	-	-	-	235	235
Stan na 31 grudnia 2008 r.	5.919	242.037	(130.068)	(93.238)	24.650	49	24.699

Śródroczny skonsolidowany rachunek przepływów pieniężnych

	Rok obrotowy zakończony 30 czerwca 2009	Rok obrotowy zakończony 30 czerwca 2008
Zysk / (Strata) netto	(16.893)	(53.130)
Amortyzacja środków trwałych i wartości niematerialnych i prawnych.....	1.410	511
Naliczone odsetki.....	5.049	6.254
(Zyski) /Straty z tytułu zmian wartości godziwej pozostałych aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy	-	32.499
Podatek dochodowy odroczoney	-	(3.451)
Różnice kursowe.....	(4.233)	(2.556)
Zmiany stanu aktywów i pasywów związanych z działalnością operacyjną:		
– Należności handlowe oraz pozostałe należności	(5.518)	(4.564)
– Zapasy	(128)	(426)
– Aktywa finansowe wykazywane w wartości godziwej przez wynik finansowy.....	2.751	9.858
– Aktywa finansowe dostępne do sprzedaży.....	(4.000)	-
– Zobowiązania handlowe oraz pozostałe zobowiązania	2.953	20.065
– Rezerwy na pozostałe zobowiązania i obciążenia.....	(895)	397
Przychody z tytułu odsetek i dywidend od papierów wartościowych dostępnych do sprzedaży.....	18	167
Podatek dochodowy zapłacony	-	(18)
Przepływy pieniężne netto z działalności operacyjnej	(19.486)	5.606
Nabycie jednostki zależnej, pomniejszone o przejęte środki pieniężne.....	(18)	-
Nabycie rzeczowych aktywów trwałych i wartości niematerialnych i prawnych	(3.415)	(3.720)
Nabycie pozostałych aktywów długoterminowych.....	-	-
Przepływy pieniężne netto z działalności inwestycyjnej	(3.433)	(3.720)
Nabycie/Sprzedaż akcji własnych	-	(5.868)
Wpływy ze sprzedaży akcji własnych	20.826	-
Blokada środków na rachunku powierniczym	-	-
Wpływy/Wydatki z emisji bonów	(2)	-
Otrzymane i spłacone pożyczki.....	(359)	(3.017)
Koszty związane z podwyższeniem kapitału w spółce zależnej	-	-
Wpływy z emisji akcji	-	-
Przepływy pieniężne netto z działalności finansowej	20.465	(8.885)
Zmniejszenie netto stanu środków pieniężnych i ich ekwiwalentów oraz kredytu w rachunku bieżącym	(2.454)	(6.999)
Stan środków pieniężnych i ich ekwiwalentów oraz kredytu w rachunku bieżącym na początek roku	8.265	7.346
Stan środków pieniężnych i ich ekwiwalentów oraz kredytu w rachunku bieżącym na koniec roku	5.811	347

Grupa Kapitałowa NFI Midas S.A.

Zestawienie portfela inwestycyjnego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

AKTYWA FINANSOWE WYKAZYWANE W WARTOŚCI GODZIWEJ PRZEZ WYNIK FINANSOWY – ZMIANA WARTOŚCI BILANSOWEJ

	Akcje i udziały w jednostkach stowarzyszonych	Akcje i udziały w pozostałych jednostkach krajowych	Razem
Wartość bilansowa na 1 stycznia 2009 r.	-	2.749	2.749
Zwiększenia razem z tytułu:	-	4.413	4.413
- zakupu	-	4.413	4.413
Zmniejszenia razem z tytułu.....	-	(7.162)	(7.162)
- sprzedaży	-	(7.162)	(7.162)
Wartość bilansowa na 30 czerwca 2009 r.	-	0	0

AKTYWA FINANSOWE WYKAZYWANE W WARTOŚCI GODZIWEJ PRZEZ WYNIK FINANSOWY na dzień 30 czerwca 2009 r.

Notowane na giełdach (z nieograniczoną zbywalnością)

Akcje i udziały w jednostkach stowarzyszonych	wartość bilansowa	-
	wartość według ceny nabycia	-
	wartość godziwa	-
	wartość rynkowa	-
Akcje i udziały w pozostałych jednostkach krajowych	wartość bilansowa	-
	wartość według ceny nabycia	-
	wartość godziwa	-
	wartość rynkowa	-
RAZEM	wartość bilansowa	-
	wartość według ceny nabycia	-
	wartość godziwa	-
	wartość rynkowa	-

Dla celów klasyfikacji składników portfela inwestycyjnego według zbywalności przyjęto następujące zasady:

- **z nieograniczoną zbywalnością** - papiery wartościowe dopuszczone do publicznego obrotu i znajdujące się w publicznym obrocie z mocy decyzji administracyjnej (akcje, obligacje) lub z mocy prawa (bony skarbowe i obligacje skarbowe), oraz dłużne papiery wartościowe komercyjne, których płynność gwarantowana jest przez organizatora emisji,

AKTYWA FINANSOWE DOSTĘPNE DO SPRZEDAŻY

Nazwa jednostki ze wskazaniem formy prawnej	Siedziba	Przedmiot działalności	Wartość bilansowa udziałów	Procent posiadanego kapitału zakładowego	Udział w ogólnej liczbie głosów w walnym zgromadzeniu
Nordisk sp. z. o. o.	Warszawa	Usługi telekomunikacyjne	4.001	80%	80%
Razem			4.001		

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

1. Podstawowe informacje o Grupie Kapitałowej, przedmiot działalności

Podmiotem dominującym Grupy Kapitałowej NFI Midas S.A. (dalej „Grupa Midas”) jest Narodowy Fundusz Inwestycyjny Midas Spółka Akcyjna (zwany dalej „Funduszem”) utworzony dnia 15 grudnia 1994 r. na mocy ustawy z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44, poz. 202 z późniejszymi zmianami) i działającym w oparciu o przepisy tej ustawy oraz kodeksu spółek handlowych.

Siedzibą podmiotu dominującego jest Warszawa, Al. Jana Pawła II 29. Od 1997 r. akcje Funduszu są notowane na rynku podstawowym Giełdy Papierów Wartościowych S.A. w Warszawie.

Przedmiotem działalności Funduszu jest:

- 1) nabywanie papierów wartościowych emitowanych przez Skarb Państwa,
- 2) nabywanie bądź obejmowanie udziałów lub akcji,
- 3) nabywanie innych papierów wartościowych,
- 4) wykonywanie praw z akcji, udziałów i innych papierów wartościowych,
- 5) rozporządzanie nabytymi akcjami, udziałami i innymi papierami wartościowymi,
- 6) udzielenie pożyczek spółkom i innym podmiotom,
- 7) zaciąganie pożyczek i kredytów dla celów Funduszu.

Przedmiot działalności Funduszu oznaczony jest w PKD numerem 65.23.Z.

Fundusz może podejmować działalność gospodarczą polegającą na inwestowaniu w inne aktywa, poza wymienionymi powyżej, w szczególności polegającą na:

- 1) kupnie i sprzedaży nieruchomości na własny rachunek (PKD 70.12.Z),
- 2) zagospodarowaniu i sprzedaży nieruchomości na własny rachunek (PKD 70.11.Z).

Czas trwania Funduszu jest nieograniczony. Zgodnie z art. 22 ust. 2 pkt. g) Statutu Funduszu do uprawnień i obowiązków Rady Nadzorczej Funduszu należy przedstawienie akcjonariuszom, na pierwszym Zwyczajnym Walnym Zgromadzeniu Funduszu zwołanym po dniu 31 grudnia 2005 r. i na każdym następnym, projektu odpowiedniej uchwały i zalecenia likwidacji lub przekształcenia Funduszu w spółkę mającą charakter funduszu powierniczego lub innego podobnego funduszu, zgodnie z obowiązującymi przepisami wraz z zaleceniem dotyczącym firmy zarządzającej, z którą Fundusz będzie związany umową o zarządzanie.

Zwyczajne Walne Zgromadzenie Narodowego Funduszu Inwestycyjnego Midas Spółka Akcyjna, w dniu 15 października 2008 r. działając na podstawie art.22 ust.2 lit.g) Statutu Funduszu oraz po zapoznaniu się z zaleceniami Rady Nadzorczej, postanowiło podjąć decyzję o dalszym istnieniu Funduszu i kontynuacji dotychczasowej działalności.

Grupa Midas poprzez swoje spółki zależna działa na rynku usług telekomunikacyjnych.

Dzięki uzyskanej w 2007 r. przez spółkę CenterNet S.A. koncesji GSM i rozpoczęciu działalności operacyjnej z dniem 31.05.2009 r. ma możliwość świadczenia usług telefonii komórkowej na terenie Polski. Najważniejszymi obszarami działalności spółki jest na tą chwilę pozyskanie bazy abonentów, dalsza rozbudowa infrastruktury teleinformatycznej oraz pozyskanie kolejnych partnerów biznesowych.

Celem kolejnej spółki zależnej - mLife - jest osiągnięcie pozycji lidera technologii multimedialnych w segmencie B2B i B2C w Polsce i na Ukrainie. Kluczową rolę w działalności tej spółki ma: wdrażanie i sprzedaż opracowanych rozwiązań technologicznych.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

2. Informacja o jednostkach objętych konsolidacją

W skład Grupy Midas na dzień 30.06.2009 r. wchodziły następujące jednostki

Spółka	Udział spółek Grupy Midas w kapitale spółki	Udział spółek Grupy Midas w kapitale spółki
	30 czerwca 2009	31 grudnia 2008
Spółki zależne bezpośrednio:		
CenterNET S.A. z siedzibą w Warszawie (dalej „CenterNET”)	100,00%	100,00%
mLife Sp. z o.o. z siedzibą w Toruniu (dalej „mLife”)	80,00%	80,00%
Spółki zależne pośrednio:		
Xebra Ltd z siedzibą w Preston, Wielka Brytania (poprzez CenterNET)	80,00%	80,00%
Extreme Mobile Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 80,00%)	100,00%	100,00%
Advantage Cellular Communications Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 49,00%)	61,25%	61,25%
mLife Ukraine LTD z siedzibą w Ukrainie (dalej "mLife Ukraine") (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	50,00%
Extreme Klub Sp. z o.o. z siedzibą w Toruń (dalej "Extreme") (poprzez mLife, efektywny udział Funduszu wynosi 48%)	60,00%	60,00%
ATTR Sp. z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 80%)	100,00%	-
Visual Sloution Sp. z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	-

Na dzień 30 czerwca 2009 r. Grupa Midas posiadała ponadto 80% udziałów Nordisk sp. z o.o. z siedzibą w Warszawie. Ze względu na to, że udziały te zostały zakwalifikowane jako aktywa dostępne do sprzedaży jednostka ta nie została objęta konsolidacją.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

3. Zmiany w strukturze Grupy Midas w I półroczu 2009 r. (liczba akcji/udziałów nie w tysiącach)

W dniu 12 stycznia 2009 roku spółka mLife zawiązała nową spółkę pod nazwą ATTR Sp. z o.o., w której objęła 240 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 120 zł. W wyniku objęcia 240 udziałów mLife posiada 100 % udziałów w kapitale zakładowym ATTR i 100% głosów na Zgromadzeniu Wspólników ATTR. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym oraz aportem w postaci sprzętu komputerowego oraz oprogramowania "Moduł analizy ruchu sieciowego TCP/IP w kontekście warstwy prezentacji (http) wobec zdefiniowanych zakresów adresów IP".

Podstawowym przedmiotem działalności spółki ATTR jest działalność związana z dostarczaniem wyspecjalizowanego oprogramowania komputerowego.

W dniu 20 lutego 2009 roku spółka mLife objęła w nowo powstałej spółce 30 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 15 zł. W wyniku objęcia niniejszych udziałów spółka mLife posiada 50% udziałów w kapitale zakładowym i 50% głosów na zgromadzeniu wspólników Visual Solutions Sp. z o.o. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym.

Podstawowym przedmiotem działalności spółki Visual Solutions jest dostarczanie jej klientom unikalnych rozwiązań technologicznych typu touch screen. Spółka jest pierwszym i wyłącznym przedstawicielem tego typu rozwiązań na rynku polskim oraz ukraińskim.

W dniu 29 czerwca 2009 roku Fundusz nabył 29.384 udziały spółki Nordisk Polska Sp. z o.o. z siedzibą w Warszawie o wartości nominalnej 1 zł każdy udział, stanowiących 80% kapitału zakładowego tej spółki. Łączna cena zakupu udziałów wyniosła 4.000 zł. Zarząd Funduszu przeznaczył nabyte udziały do sprzedaży w krótkim czasie. W związku z powyższym inwestycja ta nie ma charakteru inwestycji długoterminowej.

Udziały zostały zbyte w dniu 25 sierpnia 2009 roku na rzecz spółki Polkomtel S.A. z siedzibą w Warszawie Fundusz zbył 29.384 (80%) udziałów za cenę 9.436 zł.

Nordisk Polska Sp. z o.o. jest operatorem telekomunikacyjnym, wykorzystującym na częstotliwości 410MHz technologię CDMA, która dominuje w Azji i obydwu Amerykach, a obecnie wkracza do Europy. Nordisk Polska Sp. z o.o. świadczy usługi dostępu do Internetu szerokopasmowego oraz usługi głosowe.

W okresie I półrocza 2009 r. działalność jednostek zależnych pośrednio z siedzibą w Wielkiej Brytanii była wygaszana ze względu na niskie prawdopodobieństwo osiągnięcia satysfakcjonującej dla akcjonariuszy stopy zwrotu.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

4. Przyjęte zasady rachunkowości

4.1. Podstawa sporządzenia – oświadczenie o zgodności

Niniejsze śródroczne skonsolidowane sprawozdanie finansowe za okres sześciu miesięcy zakończonych 30 czerwca 2009 r. zostało sporządzone zgodnie 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. (Dz. U. Nr 33, poz. 259).

Na podstawie Art.55 ust.5 Ustawy o rachunkowości, Grupa Midas sporządza skonsolidowane sprawozdanie finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej. Przy sporządzaniu sprawozdania finansowego przyjęte zostały odpowiednie do działalności Grupy zasady rachunkowości zgodne z Międzynarodowymi Standardami Rachunkowości („MSR”), Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej łącznie „zasadami rachunkowości przyjętymi do stosowania w Unii Europejskiej”).

Niniejsze sprawozdanie zostało sporządzone zgodnie z MSR 34 – Śródroczna Sprawozdawczość Finansowa oraz zgodnie z odpowiednimi standardami rachunkowości mającymi zastosowanie do śródrocznej sprawozdawczości finansowej przyjętymi przez Unię Europejską, opublikowanymi i obowiązującymi na dzień 31.08.2009 r.

Skonsolidowane sprawozdanie finansowe zostało przedstawione w tysiącach polskich złotych, w związku z faktem, iż złoty polski jest podstawową walutą, w której denominowane są transakcje (waluta funkcjonalna).

Niniejsze śródroczne skonsolidowane sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd w dniu 31.08.2009 r.

Przy wycenie aktywów i pasywów oraz ustalaniu wyniku finansowego przyjęto, że w dającej się przewidzieć przyszłości spółki wchodzące w skład Grupy Midas będą kontynuować działalność w niezmnieszonym istotnie zakresie, bez postawienia jej w stan likwidacji lub upadłości.

Sprawozdanie finansowe jest sporządzone zgodnie z koncepcją kosztu historycznego, z wyjątkiem aktywów finansowych dostępnych do sprzedaży oraz aktywów i zobowiązań finansowych wycenianych według wartości godziwej w korespondencji z rachunkiem zysków i strat.

Sporządzenie sprawozdania finansowego wymagało dokonania pewnych znaczących oszacowań i ocen dokonanych przez Zarząd.

Prezentacja zdarzeń gospodarczych w sprawozdaniach finansowych dokonywana jest z uwzględnieniem zasady istotności. Polega ona na niezbędnym (choć nie wyłącznym) ujawnianiu tych informacji, których pominięcie lub zniekształcenie może wpłynąć na decyzje gospodarcze podejmowane przez użytkowników na podstawie sprawozdania finansowego.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

W tabeli „Wybrane dane finansowe” zaprezentowano pozycje skonsolidowanego sprawozdania z sytuacji finansowej, sprawozdania z całkowitych dochodów oraz sprawozdania z przepływów pieniężnych przeliczone na EURO.

Wybrane pozycje sprawozdania z sytuacji finansowej zaprezentowane w raporcie w walucie EURO zostały przeliczone według, ogłoszonego przez Narodowy Bank Polski, średniego kursu euro z dnia 30 czerwca 2009 r. 4,4696 PLN/EURO, z dnia 31 grudnia 2008 r. 4,1724 PLN/EURO.

Poszczególne pozycje sprawozdania z całkowitych dochodów oraz sprawozdania z przepływów środków pieniężnych przeliczono na EURO według, ogłoszonego przez Narodowy Bank Polski, kursu stanowiącego średnią arytmetyczną średnich kursów dla EURO, obowiązujących na ostatni dzień każdego zakończonego miesiąca w okresie objętym raportem za pierwsze półrocze 2009 r. i pierwsze półrocze 2008 r. (odpowiednio: 4,5184 PLN/EURO i 3,4776 PLN/EURO).

4.2. Standardy, zmiany w międzynarodowych standardach rachunkowości oraz interpretacjach obowiązujące na dzień 1 stycznia 2009 r.

Następujące standardy, zmiany w obowiązujących standardach oraz interpretacje (przyjęte lub będące w trakcie przyjmowania przez Unię Europejską) są obowiązujące na dzień 1 stycznia 2009 roku:

- Zaktualizowany MSR 1 „Prezentacja sprawozdań finansowych”,
- Zaktualizowany MSR 23 „Koszty finansowania zewnętrznego”,
- Zmiany do MSR 32 „Instrumenty finansowe: prezentacja” oraz do MSR 1 „Prezentacja sprawozdań finansowych – Instrumenty finansowe z opcją sprzedaży i zobowiązania powstałe w wyniku likwidacji”,
- Zmiany do MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy” oraz do MSR 27 „Skonsolidowane i jednostkowe sprawozdania finansowe – Koszt inwestycji w jednostkę zależną, współzależną lub stowarzyszoną”,
- Zmiana do MSSF 2 „Płatności w formie akcji – Warunki nabycia uprawnień i anulowanie”,
- MSSF 8 „Segmenty operacyjne”,
- Ulepszenia w Międzynarodowych Standardach Sprawozdawczości Finansowej – zbiór zmian do Międzynarodowych Standardów Sprawozdawczości Finansowej, zmiany mają zastosowanie w większości przypadków dla okresów rocznych rozpoczynających się 1 stycznia 2009 roku i później,
- KIMSF 15 „Umowy na budowę nieruchomości”. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską,
- KIMSF 16 „Zabezpieczenie inwestycji netto w jednostkach zagranicznych”, zmiany mają zastosowanie w roku finansowym rozpoczynającym się 1 października 2008 roku lub później.

Przyjęcie powyższych standardów i interpretacji nie spowodowało znaczących zmian w polityce rachunkowości Grupy Midas ani w prezentacji sprawozdań finansowych.

Segmenty operacyjne Grupy zostały zaprezentowane zgodnie z MSSF 8, który zastąpił MSR 14.

MSSF 8 wymaga ujawnienia danych dotyczących segmentów operacyjnych Grupy opartych na raportach wewnętrznych i służących podejmowaniu decyzji dotyczących alokacji zasobów i ocenie wyników segmentów operacyjnych przez główne organy odpowiedzialne za podejmowanie decyzji w jednostce. Wartości podlegające ujawnieniu nie muszą być zgodne z MSSF.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Standardy oraz interpretacje opublikowane, ale jeszcze nie przyjęte

- Zaktualizowany MSR 27 „Skonsolidowane i jednostkowe sprawozdania finansowe”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później,
- Zmiany do MSR 39 „Instrumenty finansowe: Pozycje kwalifikujące się do rachunkowości zabezpieczeń”, mają zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- Zaktualizowany MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejszy standard nie został zaakceptowany przez Unię Europejską,
- Zmiany do MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy”, mają zastosowanie dla okresów rocznych rozpoczynających się 1 stycznia 2010 roku lub później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- Zaktualizowany MSSF 3 „Połączenia jednostek gospodarczych”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później,
- MSSF dla Małych i Średnich Jednostek. Standard ma zastosowanie z dniem wydania (9 lipca 2009 roku). Niniejszy standard nie został zaakceptowany przez Unię Europejską,
- Ulepszenia w Międzynarodowych Standardach Sprawozdawczości Finansowej – zbiór zmian do Międzynarodowych Standardów Sprawozdawczości Finansowej, zmiany mają zastosowanie w większości przypadków dla okresów rocznych rozpoczynających się 1 stycznia 2010 roku i później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- KIMSF 17 „Dystrybucja aktywów niepieniężnych na rzecz właścicieli”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską,
- KIMSF 18 „Nieodpłatne przekazanie aktywów”, ma zastosowanie prospektywnie w odniesieniu do składników aktywów otrzymanych od klientów 1 lipca 2009 roku lub po tej dacie. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską.

Zarząd nie wybrał opcji wcześniejszego zastosowania następujących standardów oraz interpretacji (już przyjętych lub będących w trakcie przyjmowania przez Unię Europejską.

Zarząd analizuje obecnie konsekwencje oraz wpływ zastosowania powyższych nowych standardów oraz interpretacji na sprawozdania finansowe.

4.3. Zasady i metody wyceny aktywów, pasywów oraz ustalania wyniku finansowego stosowane przez Grupę Midas.

Zasady rachunkowości zastosowane w niniejszym skróconym śródrocznym skonsolidowanym sprawozdaniu finansowym nie zmieniły się w porównaniu z zasadami zastosowanymi przy sporządzaniu skonsolidowanego rocznego sprawozdania finansowego Grupy Midas za okres zakończony 31 grudnia 2008 r. Opis tych zasad znajduje się w punkcie 3.2 Informacji dodatkowej do skonsolidowanego rocznego sprawozdania finansowego zamieszczonego w skonsolidowanym raporcie rocznym Grupy Midas opublikowanym 30 kwietnia 2009 r.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

5. Informacje dotyczące segmentów działalności w Grupie Midas.

MSSF 8 wymaga raportowania informacji finansowych oraz opisowych ujawnień w stosunku do segmentów sprawozdawczych, które są segmentami operacyjnymi lub agregacją segmentów operacyjnych spełniających określone kryteria. Segmenty operacyjne stanowią komponenty jednostki w stosunku do których istnieją oddzielne informacje finansowe, służące głównym organom odpowiedzialnym do podejmowania decyzji biznesowych, w tym oceny działalności oraz alokacji zasobów.

Organem dokonującym regularnych przeglądów wewnętrznych raportów finansowych w całej Grupie Midas dla celów podejmowania głównych decyzji inwestycyjnych jest Zarząd NFI Midas – Jednostki Dominującej, który odpowiada za alokację zasobów w Grupie.

W Grupie NFI Midas dla celów zarządczych wyróżniamy podział na jednostki biznesowe w oparciu o rodzaje prowadzonych działalności oraz oferowane produkty i usługi:

- 1) Segment działalności inwestycyjnej - działalność ta jest prowadzona przez Fundusz i obejmuje przede wszystkim:
 - nabywanie papierów wartościowych,
 - nabywanie bądź obejmowanie udziałów, akcji oraz innych papierów wartościowych emitowanych,
 - wykonywanie praw z akcji i udziałów oraz papierów wartościowych,
 - rozporządzanie nabytymi akcjami, udziałami i innymi papierami wartościowymi,
 - udzielanie pożyczek oraz zaciąganie pożyczek i kredytów dla celów Funduszu.

- 2) Segment działalności telekomunikacyjnej i IT - działalność ta prowadzona jest przez spółki zależne i obejmuje przede wszystkim:
 - działalność w sektorze telekomunikacyjnym (GSM) prowadzona w Polsce,
 - świadczenie usług operatora wirtualnych sieci komórkowych na terytorium Wielkiej Brytanii,
 - dostarczanie technologii obróbki informacji i technologii telekomunikacyjnych dla małych i średnich przedsiębiorstw,
 - dystrybucję aparatów komórkowych,
 - tworzenie treści multimedialnych i dystrybucja na przenośne urządzenia odbiorcze.

Finansowanie Grupy oraz podatki dochodowe są zarządzane na poziomie całej Grupy Midas i nie są alokowane do segmentów operacyjnych.

Ocena wyników segmentów dokonywana jest na podstawie wartości osiągniętych przychodów, ponoszonych kosztów oraz stopy zwrotu z poszczególnych inwestycji.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Informacja finansowe dotyczące segmentów operacyjnych w Grupie Midas.

Na dzień 30.06.2009 r. oraz za okres sześciu miesięcy zakończonych 30.06.2009r.	Działalność inwestycyjna	Działalność telekomunikacyjna i IT	Korekty konsolidacyjne	Razem
Przychody ze sprzedaży towarów i usług.....	-	20.760	(1.640)	19.120
Koszty operacyjne.....	(897)	(32.430)	1.060	(32.267)
Zyski/ (Straty) z działalności inwestycyjnej...	685	231	(1.367)	(451)
Zyski/ (Straty) przed opodatkowaniem.....	(6.518)	(8.110)	(580)	(15.208)

Na dzień 30.06.2008 r. oraz za okres sześciu miesięcy zakończonych 30.06.2008r.	Działalność inwestycyjna	Działalność telekomunikacyjna i IT	Korekty konsolidacyjne	Razem
Przychody ze sprzedaży towarów i usług.....	-	79.165	(93)	79.072
Koszty operacyjne.....	(915)	(96.721)	86	(97.550)
Zyski/ (Straty) z działalności inwestycyjnej...	(31.101)	64	(1.121)	(32.158)
Zyski/ (Straty) przed opodatkowaniem.....	(38.299)	(22.293)	3.272	(57.320)

6. Kapitał zakładowy i akcje własne (liczba akcji i wartość nominalna nie w tysiącach)

Na dzień 30 czerwca 2009 r. kapitał zakładowy Funduszu składał się z 59.186.670 akcji zwykłych o wartości nominalnej 0,10 zł każda. Każda akcja zwykła uprawniała do jednego głosu na Walnym Zgromadzeniu Akcjonariuszy. Członkowie Zarządu wybierani są po uzyskaniu większości głosów członków Rady Nadzorczej.

Wszystkie wyemitowane akcje zostały w pełni opłacone i zarejestrowane w Krajowym Rejestrze Sądowym.

Seria/ emisja	Rodzaj akcji	Liczba akcji	Wartość serii / emisji wg wartości nominalnej	Sposób pokrycia kapitału	Data rejestracji
Seria A	Na okaziciela	1.000.000	100	środki pieniężne	95-03-31
Seria A	Na okaziciela	32.000.000	3.200	aport	95-09-08
Seria A	Na okaziciela	1.000.000	100	aport	96-02-03
Seria A	Na okaziciela	500.000	50	aport	96-05-06
Seria A	Na okaziciela	400.000	40	aport	96-06-03
Seria A	Na okaziciela	100.000	10	aport	96-06-05
Umorzenie 1996r.	-	(3.973.815)	(397)	-	96-12-19
Umorzenie 1997r.	-	(255.106)	(26)	-	97-11-17
Umorzenie 1998r.	-	(313.038)	(31)	-	98-11-24
Umorzenie 1999r.	-	(401.917)	(40)	-	99-11-18
Umorzenie 2003r.	-	(7.512.989)	(752)	-	03-12-18
Umorzenie 2005r.	-	(10.705.801)	(1.070)	-	05-11-10
Seria B	Na okaziciela	47.349.336	4.734	emisja akcji	06-07-17

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Na podstawie informacji przekazanych Emitentowi przez akcjonariuszy, na dzień przekazania niniejszego raportu znaczne pakiety akcji Spółki były w posiadaniu następujących podmiotów (udział w kapitale i liczba głosów obliczone na podstawie liczby akcji stanowiących kapitał zakładowy Emitenta na dzień 31 sierpnia 2009 r.):

Nazwa akcjonariusza Funduszu	Liczba akcji	Udział akcji%	Liczba głosów	%	Zmiana % od ostatniego raportu
Nova Capital Sp .z o. o.	35.697.322	60,31	35.697.322	60,31	0,00 %
Karkosik Wanda Grażyna**	3.642.721	6,15	3.642.721	6,15	0,00 %
NFI Krezus S.A. **	3.317.234	5,60	3.317.234	5,60	0,00 %
Roman K. Karkosik	2.952.147	4,99	2.952.147	4,99	-4,98 %
NFI MIDAS S.A.*	3.476.000	5,87	3.476.000	5,87	-2,50 %
Pozostali akcjonariusze	10.102.346	17,08	10.102.346	17,08	+2,03 %
Akcje Funduszu	59.186.670	100,00	59.186.670	100,00	

* zgodnie z art. 364 Kodeksu spółek handlowych NFI MIDAS S.A. z posiadanych akcji własnych nie wykonuje prawa głosu.

** W okresie od publikacji ostatniego raportu kwartalnego do Funduszu nie wpłynęło zawiadomienie od Pani Wandy Grażyny Karkosik oraz NFI Krezus o zmianach w znaczących pakietach akcji.

Na dzień 30 czerwca 2009 r. Fundusz posiadał 3.700.000 sztuk akcji własnych nabytych w celu umorzenia o wartości 101.108 zł. , co stanowiło 6,25% kapitału zakładowego i dawało prawo do 3.700.000 głosów na walnym zgromadzeniu Funduszu, co stanowi 6,25% głosów na walnym zgromadzeniu.

W okresie od 1 lipca do 31 sierpnia 2009 r. Fundusz dokonał zbycia kolejnych 224.000 sztuk akcji własnych stanowiących 0,38% kapitału zakładowego i uprawniających do 224.00 głosów na walnym zgromadzeniu Funduszu, tj. 0,38% ogółu głosów na walnym zgromadzeniu.

Zgodnie ze stanem na dzień 31 sierpnia 2009 roku Fundusz pozostaje właścicielem 3.476.000 akcji własnych, co stanowi 5,87% kapitału zakładowego i daje prawo do 3.476.000 głosów na walnym zgromadzeniu Funduszu, co stanowi 5,87% głosów na walnym zgromadzeniu.

Zgodnie z najlepszą wiedzą Spółki na dzień 15 maja 2009 r. tj. dzień przekazania raportu za pierwszy kwartał 2009 r. struktura własności kapitału zakładowego Funduszu była następująca:

Nazwa akcjonariusza Funduszu	Liczba akcji	Udział akcji%	Liczba głosów	%	Zmiana % od ostatniego raportu
Nova Capital Sp .z o. o.	35.697.322	60,31	35.697.322	60,31	9,97
Roman K. Karkosik	5.900.000	9,97	5.900.000	9,97	9,97
NFI Krezus S.A. **	3.317.234	5,60	3.317.234	5,60	0
NFI MIDAS S.A.*	4.955.548	8,37	4.955.548	8,37	0,95
Pozostali akcjonariusze	9.316.566	15,74	9.316.566	15,74	0,99
Akcje Funduszu	59.186.670	100,00	59.186.670	100,00	

* zgodnie z art. 364 Kodeksu spółek handlowych NFI MIDAS S.A. z posiadanych akcji własnych

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

7. Emisja, wykup i spłaty dłużnych i kapitałowych papierów wartościowych

W okresie sprawozdawczym Grupa dokonała kolejnych emisji krótkoterminowych obligacji na rynku krajowym, dokonując jednocześnie wykupu wcześniej dokonanych emisji.

W okresie objętym niniejszym raportem półrocznym Fundusz posiadał wyemitowane w grudniu 2008 r. bony komercyjne o łącznej wartości nominalnej 117.474 zł z terminem wykupu w czerwcu 2009 r..

W poniższej tabeli zaprezentowane zostały informacje dotyczące bonów wyemitowanych przez Fundusz w czerwcu 2009 r.:

Seria	Nabywca	Wartość nominalna	Stopa oprocentowania	Data objęcia bonów	Data wykupu	Wartość zobowiązania na dzień 31 czerwca 2009
X09	Alchemia S.A.	88.363	5,98%	18 maja 2009	18 listopada 2009	89.000
U01.09.A	Huta Batory Sp. z o.o.	12.720	9%	16 czerwca 2009	16 grudnia 2009	12.767
U02.09.A	Unibax Sp. z o.o.	3.643	9%	16 czerwca 2009	16 grudnia 2009	3.656
U03.09.A	Baterpol Sp. z o.o. Nowoczesne Produkty	3.455	9%	16 czerwca 2009	16 sierpnia 2009	3 468
V01.09.A	Aluminiowe Skawina Sp. z o.o.	2.339	9%	17 czerwca 2009	17 grudnia 2009	2.347
V02.09.A	Impexmetal S.A.	10.600	9%	17 czerwca 2009	17 września 2009	10.637
Razem		121.120				121.875

Na dzień 30.06.2009 r. Fundusz posiadał również zobowiązanie w wysokości 957 zł. z tytułu odsetek naliczonych od bonów rolowanych w czerwcu 2009 r. Odsetki zostały pokryte ze środków własnych Funduszu w dniu 28 sierpnia 2009 roku.

Zabezpieczenie wierzytelności Alchemia SA z tytułu bonów serii X09 wyemitowanych przez Fundusz w dniu 18.05.2009 r. stanowi blokada 2.000.000 (nie w tysiącach) sztuk akcji własnych Funduszu o wartości nominalnej 0,10 zł każda. Łączna liczba akcji objętych blokadą stanowi 3,38% kapitału zakładowego oraz odpowiada 3,38% ogólnej liczby głosów na walnym zgromadzeniu Funduszu.

Bony zostaną wykupione przez Fundusz w dacie wykupu w wartości nominalnej powiększonej o naliczone odsetki.

Zobowiązanie z tytułu bonów komercyjnych wykazane jest w bilansie w kwocie 122.774 zł stanowiącej zobowiązanie wg wartości nominalnej bonów powiększone o odsetki należne za okres zakończony 30 czerwca 2009 r. i pomniejszone o niezamortyzowane koszty emisji bonów w wysokości 58 zł.

Fundusz ponadto korzysta z krótkoterminowej pożyczki udzielonej przez Zakłady Metalurgiczne Silesia S.A. z siedzibą w Katowicach w wysokości 6 000 zł. Odsetki są naliczane i wymagalne w okresach miesięcznych. Na dzień 30.06.2009 r. zobowiązanie z tytułu tej pożyczki wraz z odsetkami wyniosło 6 059 zł.

W dniu 30 czerwca 2009 roku Fundusz zawarł ze spółką ZM Silesia S.A. aneks do umowy pożyczki z dnia 4 lipca 2008 r. Na mocy aneksu zmieniono: termin spłaty pożyczki na dzień 18 września 2009 roku oraz zmniejszono wielkość blokady akcji własnych Funduszu do 634.000 (nie w tysiącach) sztuk, stanowiących zabezpieczenie dla ZM Silesia spłaty pożyczki i płatności odsetek.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

8. Koncesja telekomunikacyjna

W dniu 30 listopada 2007 r. CenterNet otrzymał decyzję Prezesa Urzędu Komunikacji Elektronicznej (dalej „UKE”) z dnia 30 listopada 2007 r., dokonującą na jego rzecz rezerwacji częstotliwości kanałów o numerach od 512 do 560 w zakresach częstotliwości 1710,1–1719,9 MHz oraz 1805,1-1814,9 MHz o szerokości 200 MHz każdy, z odstępem dupleksowym 95 MHz na obszarze całego kraju do wykorzystania w służbie radiokomunikacyjnej ruchomej, w publicznej sieci telekomunikacyjnej w okresie do 31 grudnia 2022 r.

Na mocy niniejszej decyzji CenterNet zobowiązany został do:

- 1) rozpoczęcia wykorzystywania częstotliwości będących przedmiotem przetargu i świadczenia usług z ich wykorzystaniem nie później niż w terminie 18 miesięcy od otrzymania rezerwacji częstotliwości;
- 2) osiągnięcia zadeklarowanego w przetargu tempa rozwoju sieci, rozumianego jako pokrycie zasięgiem własnej sieci, z wykorzystaniem przyznaných Spółce częstotliwości, 15% ludności zamieszkalej na terenie RP nie później niż na koniec roku 2009;
- 3) osiągnięcia zadeklarowanego w przetargu rozwoju sieci, rozumianego jako pokrycie zasięgiem własnej sieci, z wykorzystaniem przyznaných Spółce częstotliwości, 30% ludności zamieszkalej na terenie RP nie później niż na koniec roku 2012;

Na mocy decyzji UKE CenterNet uiszczył w grudniu 2007 r. jednorazową opłatę za dokonanie rezerwacji częstotliwości w wysokości 127.960 tys. zł. CenterNet zobowiązany jest ponadto do uiszczania w okresach kwartalnych opłaty za prawo do wykorzystywania częstotliwości w okresie trwania koncesji. Bilansowa wartość tego prawa została skalkulowana na podstawie sumy zdyskontowanych wartości opłat i na dzień 31 grudnia 2007 r. wyniosła 48.888 tys. zł. Wartości wszystkich opłat z tytułu koncesji zostały wykazane w niniejszym sprawozdaniu finansowym jako aktywo w wartościach niematerialnych i prawnych. Wartość aktywa została również zwiększona o 669 tys. zł stanowiących koszty usług związanych z otrzymaniem koncesji w 2007 r., o 194 tys. w 2008 r, oraz o 212 tys. w pierwszej połowie 2009 r.

W związku z uruchomieniem działalności operacyjnej przez CenterNet S.A. z dniem 31.maja 2009 r., począwszy od czerwca 2009 wartość koncesji jest ujmowana w koszty operacyjne proporcjonalnie do okresu jaki pozostał do dnia 31.12.2022 r.

Wartość zobowiązania z tytułu opłat koncesyjnych została skalkulowana na podstawie sumy zdyskontowanych przyszłych płatności i wynosi na dzień 30 czerwca 2009 r. odpowiednio dla zobowiązań długoterminowych i krótkoterminowych – 38.309 tys. zł oraz 4 116 tys. zł.

9. Informacja dotycząca dywidendy

W okresie objętym niniejszym raportem półrocznym Fundusz nie wypłacił ani nie zadeklarował dywidendy.

10. Sezonowość lub cykliczność działalności Grupy Midas

Działalność operacyjna Emitenta i Grupy Midas nie ma charakteru sezonowego, ani nie podlega cyklicznym trendom.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

11. Zmiany zobowiązań i aktywów warunkowych od dnia 31.12.2008 r.

Na dzień kończący poprzedni rok obrotowy Grupa Midas nie wykazywała zobowiązań i aktywów warunkowych.

Z uwagi na fakt powołania w marcu 2009 roku administratorów w spółce ACCL, jeden z głównych partnerów spółki ACCL – firma Hutchison 3G – wypowiedziała umowę dystrybucyjną, na mocy której ACCL sprzedawało produkty Hutchison 3G. Aktualnie Fundusz w toku bezpośredniej współpracy z administratorami ACCL, analizuje otrzymane od Hutchison 3G dokumenty oraz przygotowane przez administratorów spółki ACCL dane, w celu ustalenia ostatecznej wysokości zobowiązań spółki ACCL na rzecz Hutchison 3G. Zobowiązania spółki ACCL na rzecz Hutchison 3G zabezpieczone są gwarancją wystawioną przez Fundusz do kwoty 1.000 tys. GBP.

12. Znaczące umowy oraz transakcje jednorazowe w bieżącym okresie sprawozdawczym (liczba i cena akcji nie w tysiącach)

W dniu 26 stycznia 2009 roku Fundusz nabył w transakcji pakietowej 405.000 sztuk akcji Alchemia S.A., o wartości nominalnej 1,30 zł każda, po cenie 7,40 zł za sztukę. W wyniku transakcji Fundusz posiadał 405.000 akcji Alchemia S.A., stanowiących 0,18% kapitału zakładowego i uprawniających do 405.000 głosów na Walnym Zgromadzeniu Alchemia S.A., co stanowiło 0,18% ogólnej liczby głosów.

W dniach 20-26 lutego 2009 roku Fundusz zbył w transakcjach pakietowych wszystkie posiadane, tj. 405.000 sztuk akcji Alchemia S.A., o wartości nominalnej 1,30 zł każda, po cenie 7,50 zł za sztukę, to jest za łączną kwotę 3.037.

W dniu 12 marca 2009 r. Fundusz podpisał List intencyjny ze Spółką Hyundai Mobile Europe Generalvertretung GmbH ("Hyundai Mobile Europe") z siedzibą w Wiedniu. Na mocy postanowień Listu Strony uzgodniły 30 dniowy okres wyłączności w zakresie negocjacji zmierzających do podpisania umowy gwarantującej Funduszowi bądź podmiotowi od niego zależnemu wyłącznego prawa do utworzenia podmiotu Hyundai Mobile Polska – jedyne dystrybutora w Polsce produktów Hyundai Mobile Europe (m.in. telefonów komórkowych Hyundai) dotąd niedostępnych na naszym rynku. Hyundai Mobile Europe rozpoczął swą działalność w 2008 roku, aby zbudować w Europie sieć sprzedaży i dystrybucji produktów azjatyckiego koncernu Hyundai Corporation. Obecnie zarządza sprzedażą i dystrybucją telefonów komórkowych marki Hyundai w 23 krajach w Europie.

W dniu 31 marca 2009 roku Fundusz zawarł Aneks z ZM Silesia i przedłużył obowiązywanie umowy pożyczki z dnia 4 lipca 2008 roku do dnia 30 czerwca 2009 roku.

W dniach od 26 marca do 3 kwietnia 2009 roku Funduszu zbył w transakcjach na Gieldzie Papierów Wartościowych w Warszawie S.A. wszystkie posiadane, tj. 2.291.125 sztuk akcji NFI Krezus S.A., o wartości nominalnej 0,10 zł każda, po średniej cenie 0,89 zł, to jest za łączną kwotę 2.043 zł. Przed transakcjami Fundusz posiadał łącznie 2.291.125 akcji NFI Krezus S.A., stanowiących 4,19 % kapitału zakładowego i uprawniających do 2.291.125 głosów na Walnym Zgromadzeniu NFI Krezus S.A., co stanowiło 4,19% ogólnej liczby głosów.

W dniu 22 kwietnia 2009 roku Fundusz zawarł umowę pożyczki w wysokości 100 zł ze spółką Kom-Net Sp. z o.o. z siedzibą w Toruniu. Pożyczka została spłacona.

W dniu 6 maja 2009 roku CenterNet S.A. rozwiązał ze skutkiem natychmiastowym Umowę roamingu krajowego („Umowa”) zawartą w dniu 4 sierpnia 2008 roku ze spółką PTK Centertel Sp. z o.o. Przyczyną rozwiązania Umowy był fakt, iż Strony do dnia rozwiązania nie osiągnęły porozumienia na temat daty gotowości do komercyjnego uruchomienia usług zgodnie z zapisami Umowy, co mogło skutkować niewykonaniem zobowiązań nałożonych przez Prezesa UKE na CenterNet.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

W dniu 6 maja 2009 roku CenterNet S.A. zawarł ze spółką PTC Sp. z o.o. Umowę roamingu krajowego („Umowa”) która dotyczy współpracy i rozliczeń z tytułu korzystania z sieci PTC. Na mocy Umowy CenterNet uruchomi swoje usługi komercyjne we współpracy z PTC. Dzięki podpisanej Umowie CenterNet będzie mógł oferować klientom, w oparciu o infrastrukturę PTC, usługi telekomunikacyjne w miejscach, w których nie dysponuje własną siecią. Umowa określa szczegóły techniczne oraz gwarantuje uruchomienie usług telekomunikacyjnych CenterNet do 31 maja 2009 roku.

W dniu 18 maja 2009 roku Fundusz zawarł porozumienie z Alchemia S.A. na objęcie krótkoterminowych bonów dłużnych serii X09 wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Alchemia S.A. objęła 88.363 sztuk bonów dłużnych serii X09 o wartości nominalnej 88.363 zł. Termin wykupu bonów przypada na dzień 18 listopada 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Jednocześnie ze środków uzyskanych z emisji X09 Fundusz dokonał wykupu 10.660 sztuk bonów dłużnych serii S, przedterminowego wykupu 70.430 sztuk bonów dłużnych serii T, przedterminowego wykupu 4.010 sztuk bonów dłużnych serii W.

W celu zabezpieczenia emisji strony zawarły porozumienie, na mocy którego Fundusz ustanowił na rzecz Alchemia S.A. blokadę 2.000.000 sztuk akcji własnych Funduszu, o wartości nominalnej 0,10 zł każda. Łączna liczba akcji objętych blokadą stanowi 3,38% kapitału zakładowego oraz odpowiada 3,38% ogólnej liczby głosów na walnym zgromadzeniu Funduszu.

W dniu 9 czerwca 2009 roku Fundusz nabył w transakcji pakietowej 500.000 sztuk akcji Boryszew S.A., o wartości nominalnej 0,10 zł każda, po cenie 2,82 zł za sztukę. W wyniku transakcji Fundusz posiadał 500.000 akcji Boryszew S.A., stanowiących 0,79% kapitału zakładowego i uprawniających do 500.000 głosów na Walnym Zgromadzeniu Boryszew S.A., co stanowiło 0,79% ogólnej liczby głosów.

W dniu 12 czerwca 2009 roku Fundusz zbył w transakcji pakietowej wszystkie posiadane, tj. 500.000 sztuk akcji Boryszew S.A., o wartości nominalnej 0,10 zł każda, po cenie 2,78 zł za sztukę.

W dniu 13 czerwca 2009 roku CenterNet S.A. zawarł z Fundacją Lux Veritatis z siedzibą w Warszawie Umowę o współpracy („Umowa”). Umowa definiuje ramową współpracę przy stworzeniu i prowadzeniu telefonii komórkowej pod nazwą "wRodzinie" oraz określa działania w obszarach: marketing, dystrybucja, sprzedaż oraz obsługa klienta marki "wRodzinie". Na mocy Umowy CenterNet wraz z Fundacją Lux Veritatis uruchomi usługi komercyjne dla społeczności skupionej wokół Radia Maryja, TV Trwam, Wyższej Szkoły Kultury Społecznej i Medialnej, Naszego Dziennika oraz Fundacji Nasza Przyszłość.

W dniu 16 czerwca 2009 roku Fundusz zawarł porozumienie ze spółką Huta Batory Sp. z o.o. na objęcie krótkoterminowych bonów dłużnych serii U01.09.A wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Huta Batory Sp. z o.o. objęła 12.720 sztuk bonów dłużnych serii U01.09.A o wartości nominalnej 12.720 zł. Termin wykupu bonów przypada na dzień 16 grudnia 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków uzyskanych z emisji bonów serii U01.09.A Fundusz dokonał wykupu 12.720 sztuk bonów dłużnych serii U01.09.A wyemitowanych w dniu 16 grudnia 2008 roku, a objętych przez Huta Batory Sp. z o.o., o wartości nominalnej 12.720 zł. Odsetki zostały pokryte ze środków własnych Funduszu.

W dniu 16 czerwca 2009 roku Fundusz zawarł porozumienie ze spółką Unibax Sp. z o.o. na objęcie krótkoterminowych bonów dłużnych serii U02.09.A wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Unibax Sp. z o.o. objęła 3.643 sztuk bonów dłużnych serii U02.09.A o wartości nominalnej 3.643 zł. Termin wykupu bonów przypada na dzień 16 grudnia 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków uzyskanych z emisji bonów dłużnych serii U02.09.A. Fundusz dokonał wykupu 3.500 sztuk bonów dłużnych serii U02 wyemitowanych w dniu 16 grudnia 2008 roku, a objętych przez Unibax Sp. z o.o.

W dniu 16 czerwca 2009 roku Fundusz zawarł porozumienie ze spółką Baterpol Sp. z o.o. na objęcie krótkoterminowych bonów dłużnych serii U03.09.A wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Baterpol Sp. z o.o. objęła 3.455 sztuk bonów dłużnych serii U03.09.A o wartości

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

nominalnej 3.455 zł. Termin wykupu bonów przypada na dzień 16 sierpnia 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków uzyskanych z emisji bonów dłużnych serii U03.09.A. Fundusz dokonał wykupu 3.500 sztuk bonów dłużnych serii U03 wyemitowanych w dniu 16 grudnia 2008 roku wraz z odsetkami, a objętych przez Baterpol Sp. z o.o.

W dniu 17 czerwca 2009 roku Fundusz zawarł porozumienie ze spółka Nowoczesne Produkty Aluminiowe Skawina Sp. z o.o. na objęcie krótkoterminowych bonów dłużnych serii V01.09.A wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Nowoczesne Produkty Aluminiowe Skawina Sp. z o.o. objęła 2.339 sztuk bonów dłużnych serii V01.09.A o wartości nominalnej 2.339 zł. Termin wykupu bonów przypada na dzień 17 grudnia 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków uzyskanych z emisji bonów serii V01.09.A Fundusz dokonał wykupu 2.247 sztuk bonów dłużnych serii V01 wyemitowanych w dniu 17 grudnia 2008 roku, a objętych przez Nowoczesne Produkty Aluminiowe Skawina Sp. z o.o., o wartości nominalnej 2.247 zł powiększonej o należne odsetki.

W dniu 17 czerwca 2009 roku Fundusz zawarł porozumienie ze spółka Impexmetal S.A. na objęcie krótkoterminowych bonów dłużnych serii V02.09.A wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Impexmetal S.A. objął 10.600 sztuk bonów dłużnych serii V02.09.A o wartości nominalnej 10.600 zł. Termin wykupu bonów przypada na dzień 17 września 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków z emisji bonów serii V02.09.A Fundusz dokonał wykupu 10.600 sztuk bonów dłużnych serii V02 wyemitowanych w dniu 17 grudnia 2009, a objętych przez Impexmetal S.A. o wartości nominalnej 10.600 zł został sfinansowany ze środków uzyskanych z emisji bonów dłużnych serii V02. Odsetki zostały pokryte ze środków własnych Funduszu.

W dniu 22 czerwca 2009 roku CenterNet S.A. zawarł Umowę o współpracy ("Umowa") z Multichannel Marketing Group Sp. z o.o. z siedzibą w Gdańsku ("MCMG"). Umowa jest konsekwencją podpisanej przez CenterNet i Fundację Lux Veritatis Umowy o współpracy. Umowa określa szczegółowy zakres działań dotyczących obsługi klienta w ramach telefonii komórkowej oznaczonej marką „wRodzinie” oraz zobowiązuje MCMG do m.in. zaprojektowania procedur obsługi klienta oraz realizacji działań telemarketingowych.

W dniu 23 czerwca 2009 roku CenterNet S.A. zawarł Umowę o współpracy ("Umowa") z Bonum Sp. z o.o. z siedzibą w Warszawie ("Bonum"). Umowa jest konsekwencją podpisanej przez CenterNet i Fundację Lux Veritatis Umowy o współpracy. Umowa definiuje ramową współpracę polegającą na wprowadzeniu na rynek, dystrybucji, sprzedaży i promocji sprzedaży marki "wRodzinie".

W dniu 25 czerwca 2009 roku, CenterNet S.A. i Huawei Polska Sp. z o.o. z siedzibą w Warszawie ("Huawei") zawarły Umowę ramową na dostarczenie i wdrożenie infrastruktury sieciowej dla potrzeb świadczenia usług telekomunikacyjnych (zwaną dalej "Umową Ramową") oraz Umowę na świadczenie usług zarządzania siecią (zwaną dalej "Umową Zarządzania Siecią"). Umowa Ramowa reguluje zasady dostarczania i wdrażania infrastruktury sieciowej dla potrzeb świadczenia usług telekomunikacyjnych.

W dniu 29 czerwca 2009 roku CenterNet S.A. zawarł Umowę na dostawę, instalację i wsparcie serwisowe sprzętu ("Umowa") z ATM S.A. z siedzibą w Warszawie ("ATM"). Przedmiotem Umowy jest sprzedaż przez ATM na rzecz CenterNet sprzętu firmy Cisco, związanego z siecią transmisji danych, niezbędnego do kontynuacji świadczenia usług telekomunikacyjnych oraz zwiększającego bezpieczeństwo użytkowników. W ramach Umowy, ATM zobowiązał się również do instalacji sprzętu w miejscu wyznaczonym przez CenterNet oraz zapewnienia wsparcia serwisowego sprzętu, na warunkach opisanych w Umowie.

W dniu 30 czerwca 2009 roku CenterNet S.A. zawarł Umowę szczegółową ("Umowa") z CSI Leasing Polska Sp. z o.o. z siedzibą w Warszawie ("CSI") w związku z zawartą pomiędzy CenterNet a CSI w dniu 30 czerwca 2009 roku umową ramową leasingu. Umowa została zawarta w związku z podpisaniem przez CenterNet i ATM S.A. z siedzibą w Warszawie umowy na dostawę, instalację i wsparcie serwisowe sprzętu

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

("Umowa dostawy"). W ramach Umowy, CSI zobowiązało się do sfinansowania kupna przez CenterNet od ATM sprzętu, o którym mowa w Umowie dostawy, w ramach stosunku cywilnoprawnego – leasingu. Umowa została zawarta na czas określony do 30 września 2010 roku.

W bieżącym okresie sprawozdawczym Zarząd Funduszu wykonując Uchwałę nr 1/11/2006 roku Zarządu NFI im. E. Kwiatkowskiego (obecnie NFI Midas S.A.) z dnia 8 listopada 2006 roku w związku z podjęciem przez walne zgromadzenie Funduszu w tym samym dniu uchwały o nieumarzaniu 9 759 794 zakupionych w tym celu akcji własnych i, co za tym idzie, przeznaczeniu ich do sprzedaży zgodnie z przepisami Kodeksu spółek handlowych, dokonał zbycia akcji własnych w następujących transakcjach pakietowych na Gieldzie Papierów Wartościowych w Warszawie:

- dnia 29 kwietnia 2009 zbył 300.000 akcji własnych o wartości nominalnej 0,10 zł, po średniej jednostkowej cenie zbycia 9,00 zł. Liczba sprzedanych akcji stanowiła 0,51% kapitału zakładowego i dawała prawo do 300 000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,51% głosów na walnym zgromadzeniu.
- dnia 14 maja 2009 roku:
 - zbył 109.246 akcji własnych o wartości nominalnej 0,10 zł, po średniej jednostkowej cenie zbycia 13,00 zł. Liczba sprzedanych akcji stanowiła 0,18% kapitału zakładowego i dawała prawo do 109.246 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,18% głosów na walnym zgromadzeniu.
 - zbył 153.000 akcji własnych o wartości nominalnej 0,10 zł, po średniej jednostkowej cenie zbycia 13,00 zł. Liczba sprzedanych akcji stanowiła 0,26% kapitału zakładowego i dawała prawo do 153.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,26% głosów na walnym zgromadzeniu.
- dnia 5 czerwca 2009 roku Fundusz zbył 100.000 akcji własnych o wartości nominalnej 0,10 zł, po średniej jednostkowej cenie zbycia 13,50 zł. Liczba sprzedanych akcji stanowiła 0,17% kapitału zakładowego i dawała prawo do 100.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,17% głosów na walnym zgromadzeniu.
- dnia 18 czerwca 2009 roku zbył 100.000 akcji własnych o wartości nominalnej 0,10 zł, po średniej jednostkowej cenie zbycia 12,40 zł. Liczba sprzedanych akcji stanowiła 0,17% kapitału zakładowego i dawała prawo do 100.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,17% głosów na walnym zgromadzeniu.
- dnia 24 czerwca 2009 roku zbył 450.000 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 11,40 zł. Liczba sprzedanych akcji stanowiła 0,76% kapitału zakładowego i dawała prawo do 450.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,76% głosów na walnym zgromadzeniu.
- dnia 29 czerwca 2009 roku zbył 305.548 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 11,60 zł. Liczba sprzedanych akcji stanowiła 0,52% kapitału zakładowego i dawała prawo do 305.548 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,52% głosów na walnym zgromadzeniu.
- dnia 30 czerwca 2009 roku zbył 300.000 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 11,60 zł. Liczba sprzedanych akcji stanowiła 0,51% kapitału zakładowego i dawała prawo do 300.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,51% głosów na walnym zgromadzeniu.

Reasumując, w bieżącym okresie sprawozdawczym Fundusz dokonał zbycia 1.817.794 akcji własnych stanowiących 3,07% kapitału zakładowego i uprawniających do 1.817.794 głosów na walnym zgromadzeniu Funduszu, tj. 3,07% ogółu głosów na walnym zgromadzeniu. Zgodnie ze stanem na dzień 30 czerwca 2009 roku Fundusz pozostawał właścicielem 3.700.000 akcji własnych, co stanowiło 6,25% kapitału zakładowego i dawało prawo do 3.700.000 głosów na walnym zgromadzeniu Funduszu, tj. 6,25% głosów na walnym zgromadzeniu Funduszu. Środki uzyskane ze sprzedaży akcji własnych zostały przeznaczone na bieżącą i inwestycyjną działalność Funduszu (m.in. na dokapitalizowanie CenterNet S.A. i sfinansowanie dynamicznego startu komercyjnego i rozwoju CenterNet S.A. - kolejnego operatora telekomunikacyjnego w Polsce.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

13. Transakcje z jednostkami powiązanymi

Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi.

a) Transakcje z CenterNet S.A. (podmiot w 100% zależny od Funduszu)

- 1) CenterNet otrzymał od Funduszu pożyczki na łączną kwotę 11.856 zł + 4 GBP. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 3M plus 1%.
- 2) Umowy objęcia akcji (wartości podane nie w tysiącach)
 - W dniu 29 kwietnia 2009 roku Fundusz zawarł z CenterNet umowę objęcia 2.043.053 akcji serii F po cenie emisyjnej 17,30 zł CenterNet w związku z podwyższeniem kapitału w drodze subskrypcji prywatnej o wartości nominalnej 17,30 zł każda. Objęcie nastąpiło po cenie nominalnej, za łączną kwotę 35.344.816,90 zł.
 - W dniu 30 czerwca 2009 r. zawarł z CenterNet S.A. umowę objęcia 711.917 akcji na okaziciela serii G po cenie emisyjnej 17,30 zł za każdą akcję, wyemitowanych przez Spółkę na podstawie Uchwały Walnego Zgromadzenia o podwyższeniu kapitału zakładowego Spółki. Objęcie nastąpiło w drodze subskrypcji prywatnej po cenie nominalnej 17,30 zł, tj. za łączną kwotę 12.316.164,10 zł.

W ramach umów objęcia akcji Fundusz dokonał wpłaty na rzecz CenterNet kwoty 5.100.000 zł, natomiast należności w wysokości 42.560.981zł przysługujące CenterNet względem Funduszu z tytułu należnej wpłaty na Akcje, zostały umownie potrącone z wierzytelnościami przysługującymi CenterNet względem Funduszu (na które składają się należności główne oraz odsetki od należności głównych wynikające z umów pożyczek zawartych przez Strony do dnia 30 czerwca 2009 roku. W związku z powyższym wszystkie zobowiązania z tytułu pożyczek udzielonych przez Fundusz do CenterNet do dnia 30 czerwca 2009 roku zostały uregulowane.

b) Transakcje z mLIFE Sp. z o.o. (podmiot w 80% zależny od Funduszu)

mLife trzymał od Funduszu pożyczki na łączną kwotę 2.601 zł. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 1M plus 0,5%. Są to pożyczki długoterminowe. W dniu 31 marca 2009 roku Fundusz zawarł Aneks nr 2 do umowy pożyczki z dnia 5 października 2007 roku przesuując termin spłaty I raty pożyczki w wysokości 500 zł do dnia 30 października 2009 roku oraz II raty pożyczki w wysokości 500 zł do dnia 30 grudnia 2009 roku.

c) Współpraca CenterNet S.A. i mLIFE Sp.z o.o.

W dniu 14 maja 2009 roku Zarządy mLIFE i CenterNet podpisały Umowę na wdrożenie systemu informatycznego "mLife Intelligent Network Platform". W ramach Umowy mLIFE zobowiązał się do wdrożenia w CenterNet systemu informatycznego "mLife Intelligent Network Platform". Zaproponowane przez mLIFE otwarte środowisko pozwoli przyspieszyć proces budowy nowych usług dla użytkowników CenterNet oraz zapewnić niskokosztowy model ich uruchamiania i utrzymania. Po wdrożeniu systemu mLIFE zapewni spółce wsparcie techniczne systemu oraz opiekę administracyjną. Umowa pozwoli na realizację usług przedpłaconych (prepaid) dla użytkowników CenterNet wraz z obsługą procesu doładowań. Umowa została podpisana na czas nieokreślony, jednakże mLIFE zobowiązany jest do wdrożenia systemu oraz do świadczenia usług wsparcia co najmniej przez okres 3 lat. Prognozowana wartość kontraktu uwzględniająca przyrost bazy klientów to ok. 7.100 PLN. Pozostałe warunki nie odbiegają od powszechnie stosowanych dla tego typu umów. W umowie przewidziane są kary umowne dla CenterNet w przypadku nie wywiązywania się z warunków i terminów umowy przez mLIFE, których suma może przekroczyć 10% wartości przedmiotowej umowy (maksymalna kara wynosi 1.000 PLN).

Transakcje z jednostkami powiązanymi były zawierane na normalnych warunkach rynkowych

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Zestawienie stanu posiadania akcji emitenta oraz uprawnień do nich przez osoby zarządzające i nadzorujące emitenta

Stan posiadania akcji Funduszu przez osoby zarządzające i nadzorujące:

Imię i Nazwisko	Stanowisko	Posiadane akcje Funduszu na dzień 31.08.2009	Zmiana	Posiadane akcje Funduszu na dzień 15.05.2009
Wojciech Zymek	Przewodniczący RN	7.515	0	7.515
Mirosław Kutnik	Wiceprzewodniczący RN	nie posiada	0	nie posiada
Krzysztof Jeznach	Sekretarz RN	90	0	90
Jacek Kostrzewa	Członek RN	615	0	615
Jerzy Żurek	Członek RN	nie posiada	0	nie posiada
Jacek Felczykowski	Prezes Zarządu	nie posiada	0	nie posiada
Wojciech Palukiewicz	Członek Zarządu	nie posiada	0	nie posiada

Wynagrodzenia osób zarządzających i nadzorujących

Koszty z tytułu wynagrodzeń osób zarządzających Emitenta w okresie sześciu miesięcy zakończonym 30 czerwca 2009 roku i 30 czerwca 2008 roku wyniosły odpowiednio 196 zł i 236 zł.

W okresie sprawozdawczym nie zawarto żadnych umów pomiędzy Emitentem, a osobami zarządzającymi, przewidujących rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez poważnej przyczyny.

Koszty z tytułu wynagrodzeń osób nadzorujących Emitenta w okresie sześciu miesięcy zakończonym 30 czerwca 2009 roku i 30 czerwca 2008 roku wyniosły odpowiednio 98 zł i 102 zł.

W okresie sprawozdawczym nie zawarto żadnych umów pomiędzy Emitentem, a osobami nadzorującymi, przewidujących rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez poważnej przyczyny.

Zarząd w okresie II półrocza 2009 roku nie otrzymywał innych wynagrodzeń, ani nagród od jednostek podporządkowanych Funduszowi z tytułu zasiadania w radach nadzorczych spółek podporządkowanych.

14. Zdarzenia po dniu bilansowym (liczba akcji i cena za akcję nie w tysiącach)

Informacje o głównych zdarzeniach jakie nastąpiły po dniu, na który sporządzono śródroczne sprawozdanie finansowe, nie uwzględnionych w tym sprawozdaniu.

W dniu 14 lipca 2009 roku zostało zarejestrowane podniesienie kapitału zakładowego CenterNET z 26.120 zł do 62.465 zł w drodze emisji 2.043.053 akcji zwykłych na okaziciela serii F, o wartości nominalnej 17,30 zł każda akcja.

Grupa Kapitałowa NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do skróconego śródrocznego skonsolidowanego sprawozdania finansowego

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

W dniu 22 lipca 2009 roku CenterNet S.A., podpisał List Intencyjny z Extreme International Limited z siedzibą w Wielkiej Brytanii. List Intencyjny dotyczy rozpoczęcia negocjacji mających na celu zawarcie umowy licencyjnej w zakresie korzystania ze znaku towarowego Extreme Mob. w działalności telekomunikacyjnej CenterNet na rynku polskim. Zawarte porozumienie stanowi kolejny ważny krok w realizacji przyjętej strategii CenterNet, zmierzającej do sprzedaży usług dedykowanych konkretnym społecznościom oraz dostarczania konkurencyjnych usług telekomunikacyjnych swoim klientom.

W dniu 22 lipca 2009 roku CenterNet S.A., zawarł z TelForceOne S.A. z siedzibą we Wrocławiu ("TFO"), Umowy ramowej ("Umowa"). Umowa została zawarta w związku nawiązaniem współpracy pomiędzy CenterNet a TFO w zakresie dystrybucji produktów telekomunikacyjnych, przede wszystkim starterów oraz kart zdrapek. W ten sposób CenterNet wykorzysta możliwość dystrybucji swoich produktów w wyspecjalizowanej w sprzedaży usług telekomunikacyjnych sieci Teletorium.

W dniu 31 lipca 2009 roku Centernet S.A. podpisał List Intencyjny z firmą PRAGMA Sp. z o.o. z siedzibą we Wrocławiu dotyczącego rozpoczęcia negocjacji w celu zawarcia odpowiedniej umowy w zakresie sprzedaży telefonu pod nazwą "Fonek", z przeznaczeniem dla najmłodszych użytkowników telefonii "wRodzinie". Telefon "Fonek" jest jedynym na polskim rynku telefonem przeznaczonym dla dzieci do lat 7. Jako pierwszy w Polsce otrzymał certyfikat "Bezpieczny Telefon" przyznawany przez Urząd Komunikacji Elektronicznej. "Fonek" posiada szereg unikalnych funkcji, których nie ma tradycyjny telefon GSM.

W dniu 6 sierpnia 2009 roku Fundusz podpisał List Intencyjny z Mobyland Sp. z o.o. z siedzibą w Warszawie. List Intencyjny dotyczy prowadzenia rozmów, których celem będzie nawiązanie współpracy pomiędzy CenterNet S.A. oraz Mobyland w zakresie:

- umowy o połączeniu sieci CenterNet oraz Mobyland,
- wzajemnego udostępnienia przez CenterNet oraz Mobyland należących do każdej z nich infrastruktur teletechnicznych,
- wspólnego użytkowania przysługujących im częstotliwości oraz wspólnego planowania, budowania i utrzymania sieci telekomunikacyjnych, a docelowo zbudowania jednego operatora telekomunikacyjnego w celu oferowania jego klientom mobilnej sieci czwartej generacji (LTE).

List Intencyjny pozostaje w mocy w okresie do dnia 30 września 2009 roku. Mobyland Sp. z o.o. jest operatorem wpisanym do rejestru przedsiębiorców telekomunikacyjnych pod numerem 7475. Dysponuje częstotliwością w paśmie 1800 MHz (1720,1 – 1729,9 oraz 1815,1 – 1824,9 MHz. Większościowym udziałowcem Mobyland jest Aero2 Sp. z o.o., która posiada w swoich aktywach częstotliwość 900 MHz. Przeznaczenie obu pasm częstotliwości 1800 MHz firm Mobyland oraz CenterNet dla systemu LTE pozwoliłoby na osiągnięcie przepływności do 300 Mbit/s.

CenterNet S.A. zawarł w dniu 10 sierpnia 2009 roku Umowy o elektronicznej sprzedaży kart w terminalach z Żabka Polska S.A. z siedzibą w Poznaniu (zwana dalej "Żabka"). Przedmiotem Umowy jest zakup przez Żabkę od CenterNet kodów doładowujących umożliwiających korzystanie z usług telekomunikacyjnych pod marką "wRodzinie", w celu ich elektronicznej dystrybucji w imieniu własnym i na własny rachunek za pośrednictwem terminali obsługiwanych przez sieć sprzedaży Żabka.

W w dniu 25 sierpnia 2009 roku Fundusz wraz z Romanem Krzysztofem Karkosikiem zawarł umowę sprzedaży udziałów z Polkomtel S.A. z siedzibą w Warszawie. Przedmiotem umowy jest sprzedaż na rzecz Polkomtel łącznie 36.730 udziałów (100%) w kapitale zakładowym spółki Nordisk Polska Sp. z o.o. z siedzibą w Warszawie wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy, XII Wydział Gospodarczy KRS pod numerem 0000249744, o wartości nominalnej 1.000 zł każdy udział. Fundusz zbył 29.384 (80%) udziałów, a Roman Krzysztof Karkosik zbył 7.346 (20%) udziałów. Łączna cena sprzedaży udziałów wynosi 11.795 zł, z czego Fundusz otrzymał 9.436. zł.

**RAPORT Z PRZEGLĄDU SKRÓCONEGO ŚRÓDROCZNEGO
JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO**

**Raport niezależnego biegłego rewidenta
dla Akcjonariuszy i Rady Nadzorczej
Narodowego Funduszu Inwestycyjnego MIDAS S.A.
z przeglądu półrocznego sprawozdania finansowego
za okres od 1 stycznia do 30 czerwca 2009**

Dokonałiśmy przeglądu załączonego skróconego półrocznego sprawozdania finansowego Narodowego Funduszu Inwestycyjnego MIDAS S.A. z siedzibą w Warszawie przy Al. Jana Pawła II 29, (zwanego dalej Funduszem), na które składa się:

- a) skrócone śródroczne sprawozdanie finansowe z sytuacji finansowej Funduszu sporządzone na dzień 30 czerwca 2009 roku, które po stronie aktywów i pasywów wykazuje sumę 157.572 tys. zł,
- b) skrócone śródroczne sprawozdanie Funduszu z całkowitych dochodów za okres od dnia 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujące stratę netto w kwocie 36.940 tys. zł,
- c) skrócone zestawienie zmian w kapitale własnym Funduszu za okres od dnia 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujące zmniejszenie stanu kapitału własnego o kwotę 16.113 tys. zł,
- d) skrócony rachunek przepływów pieniężnych Funduszu za okres od 1 stycznia 2009 roku do dnia 30 czerwca 2009 roku wykazujący zmniejszenie stanu środków pieniężnych netto o kwotę 4.353 tys. zł,
- e) informacja dodatkowa.

Za sporządzenie tego sprawozdania odpowiada Zarząd i Rada Nadzorcza Funduszu. Naszym zadaniem było dokonanie przeglądu tego sprawozdania.

Przeгляд przeprowadziliśmy stosownie do obowiązujących w Polsce przepisów prawa oraz norm wykonywania zawodu biegłego rewidenta, wydawanych przez Krajową Radę Biegłych Rewidentów. Normy nakładają na nas obowiązek zaplanowania i przeprowadzenia przeglądu w taki sposób, aby uzyskać umiarkowaną pewność, że sprawozdanie finansowe nie zawiera istotnych nieprawidłowości.

Przeглядu dokonałiśmy głównie drogą analizy danych sprawozdania finansowego, wglądu w księgi rachunkowe oraz wykorzystania informacji uzyskanych od kierownictwa oraz osób odpowiedzialnych za finanse i księgowość jednostki. Zakres i metoda przeglądu sprawozdania finansowego istotnie różni się od badań leżących u podstaw opinii wydawanej o prawidłowości i jasności rocznego sprawozdania finansowego, dlatego nie możemy wydać takiej opinii o załączonym sprawozdaniu.

Dokonany przez nas przeгляд nie ujawnił niczego, co wskazywałoby na istotne zniekształcenie obrazu sytuacji majątkowej i finansowej Funduszu na dzień 30 czerwca 2009 oraz jej wyniku finansowego za okres od 1 stycznia do 30 czerwca 2009, przekazywanego przez załączone skrócone sprawozdanie finansowe, sporządzone zgodnie z Międzynarodowymi Standardami Rachunkowości, Międzynarodowymi Standardami Sprawozdawczości Finansowej oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń wykonawczych Komisji Europejskiej.

Działający w imieniu Baker Tilly Smoczyński i Partnerzy Sp. z o.o.:

Kazimierz Lewański

Joe Smoczyński

Biegły Rewident
Wpisany na listę Biegłych Rewidentów
pod numerem 9434

Prezes Zarządu
BAKER TILLY Smoczyński i Partnerzy Sp. z o.o.
Spółka wpisana na listę podmiotów uprawnionych do
badania sprawozdań finansowych pod numerem 1898

Warszawa, dnia 31 sierpnia 2009

NFI MIDAS SA

SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

za okres sześciu miesięcy zakończony 30 czerwca 2009 r.

sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Skrócone jednostkowe sprawozdanie finansowe Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

SKRÓCONE ŚRÓDROCZNE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ FUNDUSZU

sporządzony na dzień	30.06.2009	31.12.2008
AKTYWA		
A. Portfel Inwestycyjny	147.619	127.362
I. Notowane krajowe akcje, inne papiery wartościowe i instrumenty finansowe	-	2.749
1. Akcje w jednostkach stowarzyszonych notowanych.....	-	-
2. Pozostałe notowane papiery wartościowe i instrumenty finansowe.....	-	2.749
II. Nienotowane krajowe papiery wartościowe, udziały i inne instrumenty finansowe	147.619	124.613
1. Akcje i udziały w jednostkach zależnych nienotowanych.....	143.618	124.613
2. Pozostałe nienotowane papiery wartościowe i instrumenty finansowe.....	-	-
3. Udziały w jednostkach zależnych nienotowanych zakwalifikowane jako aktywa dostępne do sprzedaży.....	4.001	-
B. Należności	8.308	34.766
1. Należności z tytułu udzielonych pożyczek.....	5.888	34.758
2. Należności z tytułu zbytych (umorzonych) papierów wartościowych, udziałów i innych instrumentów finansowych.....	-	-
3. Pozostałe należności.....	2.420	8
C. Środki pieniężne i inne aktywa pieniężne	1.046	5.399
D. Inne aktywa	181	192
1. Rzeczowe aktywa trwale.....	84	107
2. Rozliczenia międzyokresowe.....	97	85
E. Wartość firmy z wyceny	418	418
AKTYWA RAZEM	157.572	168.137

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Skrócone jednostkowe sprawozdanie finansowe Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

SKRÓCONE ŚRÓDROCZNE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ FUNDUSZU Cd.

sporządzony na dzień	30.06.2009	31.12.2008
E. Zobowiązania i rezerwy	130.630	125.082
I. Zobowiązania	130.555	124.430
1. Zobowiązania z tytułu zaciągniętych kredytów (pożyczek) oraz emisji bonów..	128.959	124.195
2. Zobowiązania z tytułu podatków, cel i ubezpieczeń.....	35	33
3. Pozostałe zobowiązania	1.561	202
II. Rozliczenia międzyokresowe	75	231
1. Inne rozliczenia międzyokresowe.....	75	231
1.1. Krótkoterminowe	75	231
III. Rezerwy	-	421
1. Rezerwy na podatek dochodowy od osób prawnych	-	421
2. Pozostałe rezerwy	-	-
AKTYWA NETTO (Aktywa razem - Zobowiązania i rezerwy razem)	26.942	43.055
F. Kapitał własny	26.942	43.055
1. Kapitał zakładowy.....	5.919	5.919
2. Akcje własne (wielkość ujemna)	(101.108)	(130.068)
3. Kapitał zapasowy.....	233.997	242.131
4. Kapitał z aktualizacji wyceny, w tym:	-	-
- akcji i udziałów.....	-	-
5. Zysk/ (strata) z lat ubiegłych, w tym:	(74.926)	1.126
- zrealizowany zysk/ (strata)	(41.026)	1.126
- niezrealizowany zysk/ (strata)	(33.900)	-
6. Zysk/ (strata) netto, w tym:	(36.940)	(76.053)
- zrealizowany zysk/ (strata) netto.....	(6.098)	(31.604)
- niezrealizowany zysk/ (strata) netto.....	(30.842)	(44.449)
	30.06.2009	31.12.2008
Liczba akcji funduszu	55.486.670	53.668.876
Wartość aktywów netto na jedną akcję (w zł.)	0,49	0,80
Zrealizowany wynik netto	30.06.2009	31.12.2008
1. zrealizowany zysk/ (strata) netto.....	(6.098)	(31.604)
2. zrealizowany zysk/ (strata) z lat ubiegłych.....	(41.026)	1.126
Zrealizowany wynik netto razem	(47.124)	(30.478)
Niezrealizowany wynik netto	30.06.2009	31.12.2008
1. niezrealizowany zysk/ (strata) netto	(30.842)	(44.449)
2. niezrealizowany zysk/ (strata) z lat ubiegłych.....	(33.900)	-
Niezrealizowany wynik netto razem	(64.742)	(44.449)

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Skrócone jednostkowe sprawozdanie finansowe Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

SKRÓCONE ŚRÓDROCZNE SPRAWOZDANIE FUNDUSZU Z CAŁKOWITYCH DOCHODÓW**Rachunek zysków i strat**

sporządzony za okres	01.01- 30.06.2009	01.01- 30.06.2008
A. Przychody z inwestycji	(27.272)	(5.979)
1. Udział w wyniku finansowym netto.....	(28.656)	(7.204)
1.1 z tytułu udziałów w jednostkach zależnych.....	(28.656)	(7.448)
1.2 z tytułu udziałów w jednostkach stowarzyszonych.....	-	244
2. Przychody z tytułu odsetek.....	1.384	1.225
B. Pozostałe przychody operacyjne	-	3
C. Koszty operacyjne	(6.531)	(7.168)
1. Koszty działania funduszu	(6.509)	(7.152)
2. Amortyzacja środków trwałych oraz wartości niematerialnych i prawnych	(22)	(16)
D. Pozostałe koszty operacyjne	(673)	0
E. Rezerwy i odpisy aktualizujące	(2.185)	(390)
F. Wynik z inwestycji netto	(36.661)	(13.534)
G. Zrealizowane i nie zrealizowane zyski /(straty) z inwestycji	(700)	(27.556)
1. Zrealizowane zyski z inwestycji.....	(700)	118
2. Nie zrealizowane zyski /(straty) z wyceny	-	(27.674)
H. Zysk/ (strata) z działalności operacyjnej	(37.361)	(41.090)
I. Zysk /(strata) brutto	(37.361)	(41.090)
J. Podatek dochodowy	421	(232)
a) część bieżąca	-	(18)
b) część odroczone	421	(214)
K. Zysk /(strata) netto, w tym:	(36.940)	(41.322)
1. Zrealizowany zysk /(strata) netto.....	(6.098)	(6.443)
2. Niezrealizowany zysk / (strata) netto	(30.842)	(34.879)
Zysk (strata) netto	(36.940)	(41.322)
Średnia ważona liczba akcji zwykłych	53.882.599	53.293.876
Zysk (strata) netto na akcję zwykłą (w zł.)	(0,69)	(0,78)
Inne całkowite dochody	-	-
CAŁKOWITA STRATA	(36.940)	(41.322)

SKRÓCONE ZESTAWIENIE ZMIAN W KAPITALE FUNDUSZU

za okres	01.01- 30.06.2009	01.01- 30.06.2008
I. Kapitał własny na początek okresu (BO)	43.055	122.310
I.a. Kapitał własny na początek okresu (BO), po uzgodnieniu do danych porównywalnych	43.055	122.310
1. Kapitał zakładowy na początek okresu	5.919	5.919
1.1. Kapitał zakładowy na koniec okresu	5.919	5.919
2. Akcje własne na początek okresu	(130.068)	(136.043)
2.1. Zmiany akcji własnych	-	-
a) zmniejszenie	28.960	-
- sprzedaż akcji własnych	28.960	-
2.2. Akcje własne na koniec okresu	(101.108)	(136.043)
3. Kapitał zapasowy na początek okresu	242.131	295.709
3.1. Zmiany kapitału zapasowego	-	-
a) zmniejszenia (z tytułu)	(8.134)	-
- wynik na sprzedaży akcji własnych	(8.134)	(5.868)
3.2. Kapitał zapasowy na koniec okresu	233.997	289.841
4. Zysk (strata) z lat ubiegłych na początek okresu	1.126	4.023
6.1. Zysk z lat ubiegłych na początek okresu	1.126	4.023
6.1.1. Zrealizowany zysk z lat ubiegłych na początek okresu	1.126	4.023
a) zwiększenia (z tytułu)	-	6.480
- przeniesienie z niezrealizowanych zysków na zrealizowane zyski	-	6.480
b) zmniejszenia (z tytułu)	(1.126)	-
- pokrycie straty z lat ubiegłych	(1.126)	-
6.1.2. Zrealizowany zysk z lat ubiegłych na koniec okresu	0	10.503
6.1.3. Niezrealizowany zysk z lat ubiegłych na początek okresu	0	0
6.1.4. Niezrealizowany zysk z lat ubiegłych na koniec okresu	0	0
6.1.5 Zysk z lat ubiegłych na koniec okresu	0	10.503
6.2 Strata z lat ubiegłych na początek okresu	0	(47.298)
6.2.1 Zrealizowana strata z lat ubiegłych na początek okresu	0	(17.692)
a) zwiększenia (z tytułu)	(42.152)	-
- strata z roku ubiegłego	(31.603)	-
- przeniesienie z niezrealizowanych strat na zrealizowane straty	(10.549)	-
a) zmniejszenia (z tytułu)	1.126	-
- pokrycie zrealizowanej straty z zrealizowanych zysków z lat ubiegłych	1.126	-
6.2.2 Zrealizowana strata z lat ubiegłych na koniec okresu	(41.026)	(17.692)
6.2.3 Niezrealizowana strata z lat ubiegłych na początek okresu	0	(29.606)
a) zwiększenia (z tytułu)	33.900	(6.480)
- strata z roku ubiegłego	(44.449)	-
- przeniesienie z niezrealizowanych zysków na zrealizowane zyski	10.549	(6.480)
6.2.4. Niezrealizowana strata z lat ubiegłych na koniec okresu	(33.900)	(36.086)
6.2.5. Strata z lat ubiegłych na koniec okresu	(74.926)	(53.778)
6.3. Zysk / (strata) z lat ubiegłych na koniec okresu	(74.926)	(43.275)
7. Wynik netto	(36.940)	(41.322)
- zrealizowany	(6.098)	(6.443)
- niezrealizowany	(30.842)	(34.879)
II. Kapitał własny na koniec okresu (BZ)	26.942	75.120

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Skrócone jednostkowe sprawozdanie finansowe Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

SKRÓCONY RACHUNEK PRZEPLYWÓW PIENIĘŻNYCH FUNDUSZU

sporządzony za okres	01.01-30.06.2009	01.01-30.06.2008
A. PRZEPLYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI OPERACYJNEJ		
I. Wpływy	6.679	8.171
1. Odsetki	17	104
2. Zbycie udziałów mniejszościowych	-	-
3. Zbycie akcji i udziałów w jednostkach stowarzyszonych	-	-
4. Zbycie pozostałych papierów wart., udziałów i innych instrumentów finansowych	6.462	8.064
5. Wpływy ze sprzedaży rzeczowych aktywów trwałych	-	3
5. Spłata udzielonej pożyczki	200	-
II. Wydatki	(31.497)	(12.332)
1. Nabycie akcji i udziałów w jednostkach zależnych	(5.100)	-
2. Nabycie akcji i udziałów w jednostkach stowarzyszonych	-	(480)
3. Nabycie pozostałych papierów wart., udziałów i innych instrumentów finansowych	(10.813)	-
4. Udzielone pożyczki (spółkom zależnym bezpośrednio)	(14.508)	(9.318)
5. Udzielone pożyczki (spółkom zależnym pośrednio)	-	(1.500)
6. Inne wydatki operacyjne	(1.076)	(1.034)
III. PRZEPLYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI OPERACYJNEJ (I-II)	(24.818)	(4.161)
B. PRZEPLYWY ŚRODKÓW PIENIĘŻNYCH Z DZIAŁALNOŚCI FINANSOWEJ		
I. Wpływy	20.926	114.090
1. Sprzedaż akcji własnych	20.826	-
2. Emisja dłużnych papierów wartościowych	-	114.090
3. Pozyskane pożyczki	100	-
II. Wydatki	(461)	(123.025)
1. Spłaty pożyczek	(100)	(3.000)
2. Wykup dłużnych papierów wartościowych	-	(114.106)
3. Odsetki	(361)	(51)
4. Inne wydatki finansowe, w tym:	-	(5.868)
- wydatki dotyczące nowej emisji	-	-
III. PRZEPLYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI FINANSOWEJ (I-II)	20.465	(8.935)
C. PRZEPLYWY PIENIĘŻNE NETTO, RAZEM (A.III+/-B.III)	(4.353)	(13.096)
D. ŚRODKI PIENIĘŻNE NA POCZĄTEK OKRESU	5.399	13.108
E. ŚRODKI PIENIĘŻNE NA KONIEC OKRESU (E+/-C), w tym:	1.046	12

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Zestawienie portfela inwestycyjnego – do jednostkowego sprawozdania finansowego Funduszu.

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

ZESTAWIENIE PORTFELA INWESTYCYJNEGO – ZMIANA WARTOŚCI BILANSOWEJ

	Akcje i udziały w jednostkach zależnych	Akcje i udziały w jednostkach stowarzyszonych	Akcje i udziały w pozostałych jednostkach krajowych	Razem
Wartość bilansowa na 01.01.2009 r. ...	124.613	-	2.749	127.362
Zwiększenia razem	47.661	-	4.413	52.074
- zakup	-	-	4.413	52.074
- podwyższenie kapitału.....	47.661	-	-	-
Zmniejszenia razem	(28.656)	-	(7.162)	(35.818)
- sprzedaż	-	-	(7.162)	(7.162)
- udział w wyniku	(28.656)	-	-	(28.656)
Wartość bilansowa na 30.06.2009 r.	143.618	0	0	143.618

ZBYWALNOŚĆ SKŁADNIKÓW PORTFELA INWESTYCYJNEGO

		Notowane na giełdach (z nieograniczoną zbywalnością)	Z ograniczoną zbywalnością
Akcje i udziały w jednostkach zależnych	wartość bilansowa	-	143.618
	wartość według ceny nabycia	-	189.193
	wartość godziwa	-	189.193
	wartość rynkowa	-	Nd
Akcje i udziały w jednostkach stowarzyszonych	wartość bilansowa	-	-
	wartość według ceny nabycia	-	-
	wartość godziwa	-	-
	wartość rynkowa	-	-
Akcje i udziały w pozostałych jednostkach krajowych	wartość bilansowa	-	-
	wartość według ceny nabycia	-	-
	wartość godziwa	-	-
	wartość rynkowa	-	-
RAZEM	wartość bilansowa	-	143.618
	wartość według ceny nabycia	-	189.193
	wartość godziwa	-	189.193
	wartość rynkowa	-	Nd

Dla celów klasyfikacji składników portfela inwestycyjnego według zbywalności przyjęto następujące zasady:

- **z ograniczoną zbywalnością** - udziały i papiery wartościowe, które nie zostały dopuszczone do publicznego obrotu,
- **z nieograniczoną zbywalnością** - papiery wartościowe dopuszczone do publicznego obrotu i znajdujące się w publicznym obrocie z mocy decyzji administracyjnej (akcje, obligacje) lub z mocy prawa (bony skarbowe i obligacje skarbowe), oraz dłużne papiery wartościowe komercyjne, których płynność gwarantowana jest przez organizatora emisji,

AKTYWA FINANSOWE DOSTĘPNE DO SPRZEDAŻY

Nazwa jednostki ze wskazaniem formy prawnej	Siedziba	Przedmiot działalności	Wartość bilansowa udziałów	Procent posiadanego kapitału zakładowego	Udział w ogólnej liczbie głosów w walnym zgromadzeniu
Nordisk sp. z. o. o.	Warszawa	Usługi telekomunikacyjne	4.001	80%	80%
Razem			4.001		

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Zestawienie portfela inwestycyjnego – do jednostkowego sprawozdania finansowego Funduszu.

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

AKCJE I UDZIAŁY W JEDNOSTKACH ZALEŻNYCH I STOWARZYSZONYCH – na dzień 30.06.2009 r.

Nazwa jednostki ze wskazaniem formy prawnej	Siedziba	Przedmiot działalności	Charakter powiązania kapitałowego	Liczba akcji (udziałów)	Wartość księgową akcji (udziałów) przed korektą	Korekta wartości księgowej akcji (udziałów)	Wartość bilansowa akcji (udziałów)	Wartość rynkowa (dla spółek notowanych)	Procent posiadanego kapitału zakładowego	Udział w ogólnej liczbie głosów w walnym zgromadzeniu
CenterNET S.A.	Warszawa	Usługi telekomunikacyjne	Zależna	4.264.850	188.618	(45.000)	143.618	nd	100,00%	100,00%
mLife Sp. z o.o.	Toruń	Działalność związana z informatyką, pozostała	Zależna	400	200	(200)	0	nd	80,00%	80,00%
Nordisk Sp. z o.o.	Warszawa	Usługi telekomunikacyjne	Zależna	29.384	4.001	-	-	nd	80,00%	80,00%
Xebra Ltd	Preston (UK)	Podmiot zarządzający spółkami operacyjnymi	Zależna*	*	*	*	*	nd	80,00%**	80,00%**
Extreme Ltd.	Preston (UK)	Wirtualny operator sieci komórkowych	Zależna***	***	***	***	***	nd	100%****	100%****
ACC Ltd.	Preston (UK)	Dostarczanie technologii obróbki informacji i technologii telekomunikacyjnych	Zależna***	***	***	***	***	nd	61,25%****	61,25%****
mLife Ukraina Ltd	Lwów (Ukraina)	Produkcja, agregacja oraz dystrybucja treści multimedialnego	Zależna*****	50	*****	*****	*****	nd	50%*****	50%*****
Extreme Klub Sp. z o.o.	Toruń	Stworzenie społeczności skupionej wokół sportów ekstremalnych	Zależna*****	243	*****	*****	*****	nd	60%*****	60%*****
A'TTR Sp. z o.o.	Toruń	Dostarczanie wyspecjalizowanego oprogramowania komputerowego	Zależna*****	240	*****	*****	*****	nd	100%*****	100%*****
Visual Solutions Sp. z o. o.	Toruń	Dostarczanie unikalnych rozwiązań technologicznych	Zależna*****	30	*****	*****	*****	nd	50%*****	50%*****
Razem					192.819	(45.200)	143.618	nd		

* spółka zależna pośrednio w stosunku do Funduszu poprzez spółkę bezpośrednio zależną - CenterNET, w związku z czym w aktywach Funduszu nie wykazywane są wartości jej udziałów

** udział spółki CenterNET

*** spółki zależne pośrednio w stosunku do Funduszu poprzez spółkę pośrednio zależną - Xebra., w związku z czym w aktywach Funduszu nie wykazywane są ich wartości udziałów

**** udział spółki Xebra

***** spółki zależne pośrednio w stosunku do Funduszu poprzez spółkę bezpośrednio zależną – mLife, w związku z czym w aktywach Funduszu nie wykazane są wartości jej udziałów.

***** udział Spółki mLife

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Niniejsza informacja dodatkowa zawiera jednostkowe dane NFI Midas S.A. (zwanego dalej „Funduszem”, „Spółką” lub „Emitentem”).

1. Podstawowe informacje o Funduszu, przedmiot działalności

Narodowy Fundusz Inwestycyjny Midas Spółka Akcyjna został utworzony dnia 15 grudnia 1994 r. na mocy ustawy z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44, poz. 202 z późniejszymi zmianami) i działa w oparciu o przepisy tej ustawy oraz kodeksu spółek handlowych. (do dnia 23.11.2006 roku Fundusz działał pod nazwą Narodowy Fundusz Inwestycyjny im. Eugeniusza Kwiatkowskiego Spółka Akcyjna).

Siedzibą NFI Midas jest Warszawa, Al. Jana Pawła II 29.

Fundusz został wpisany do KRS pod numerem KRS 0000025704 w Sądzie Rejonowym dla m.st. Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego.

Od 1997 r. akcje Funduszu są notowane na rynku podstawowym Giełdy Papierów Wartościowych S.A. w Warszawie.

Przedmiotem działalności Funduszu jest:

- 1) nabywanie papierów wartościowych emitowanych przez Skarb Państwa,
- 2) nabywanie bądź obejmowanie udziałów lub akcji,
- 3) nabywanie innych papierów wartościowych,
- 4) wykonywanie praw z akcji, udziałów i innych papierów wartościowych,
- 5) rozporządzanie nabytymi akcjami, udziałami i innymi papierami wartościowymi,
- 6) udzielenie pożyczek spółkom i innym podmiotom,
- 7) zaciąganie pożyczek i kredytów dla celów Funduszu.

Przedmiot działalności Funduszu oznaczony jest w PKD numerem 65.23.Z.

Fundusz może podejmować działalność gospodarczą polegającą na inwestowaniu w inne aktywa, poza wymienionymi powyżej, w szczególności polegającą na:

- 1) kupnie i sprzedaży nieruchomości na własny rachunek (PKD 70.12.Z),
- 2) zagospodarowaniu i sprzedaży nieruchomości na własny rachunek (PKD 70.11.Z).

Czas trwania Funduszu jest nieograniczony. Zgodnie z art. 22 ust. 2 pkt. g) Statutu Funduszu do uprawnień i obowiązków Rady Nadzorczej Funduszu należy przedstawienie akcjonariuszom, na pierwszym Zwyczajnym Walnym Zgromadzeniu Funduszu zwołanym po dniu 31 grudnia 2005 r. i na każdym następnym, projektu odpowiedniej uchwały i zalecenia likwidacji lub przekształcenia Funduszu w spółkę mającą charakter funduszu powierniczego lub innego podobnego funduszu, zgodnie z obowiązującymi przepisami wraz z zaleceniem dotyczącym firmy zarządzającej, z którą Fundusz będzie związany umową o zarządzanie.

Zwyczajne Walne Zgromadzenie Narodowego Funduszu Inwestycyjnego Midas Spółka Akcyjna, w dniu 15 października 2008 r. działając na podstawie art. 22 ust. 2 lit. g) Statutu Funduszu oraz po zapoznaniu się z zaleceniami Rady Nadzorczej, postanowiło podjąć decyzję o dalszym istnieniu Funduszu i kontynuacji dotychczasowej działalności.

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

2. Informacja o jednostkach zależnych bezpośrednio i pośrednio względem NFI Midas oraz zmiany w strukturze Grupy w I półroczu 2009 r.**W skład Grupy Midas na dzień 30.06.2009 r. wchodziły następujące jednostki :**

Spółka	Udział spółek Grupy Midas w kapitale spółki	Udział spółek Grupy Midas w kapitale spółki
	30 czerwca 2009	31 grudnia 2008
Spółki zależne bezpośrednio:		
CenterNET S.A. z siedzibą w Warszawie (dalej „CenterNET”)	100,00%	100,00%
mLife Sp. z o.o. z siedzibą w Toruniu(dalej „mLife”)	80,00%	80,00%
Spółki zależne pośrednio:		
Xebra Ltd z siedzibą w Preston, Wielka Brytania (poprzez CenterNET)	80,00%	80,00%
Extreme Mobile Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 80,00%)	100,00%	100,00%
Advantage Cellular Communications Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 49,00%)	61,25%	61,25%
mLife Ukraine LTD z siedzibą w Ukrainie (dalej "mLife Ukraine") (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	50,00%
Extreme Klub Sp. z o.o. z siedzibą w Toruniu (dalej "Extreme") (poprzez mLife, efektywny udział Funduszu wynosi 48%)	60,00%	60,00%
ATTR Sp. z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 80%)	100,00%	-
Visual Sloution Sp. z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	-

Zmiany w strukturze Grupy Midas w I półroczu 2009 r. (liczba akcji/udziałów nie w tysiącach)

W dniu 12 stycznia 2009 roku spółka mLife zawiązała nową spółkę pod nazwą ATTR Sp. z o.o., w której objęła 240 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 120 zł. W wyniku objęcia 240 udziałów mLife posiada 100 % udziałów w kapitale zakładowym ATTR i 100% głosów na Zgromadzeniu Wspólników ATTR. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym oraz aportem w postaci sprzętu komputerowego oraz oprogramowania "Moduł analizy ruchu sieciowego TCP/IP w kontekście warstwy prezentacji (http) wobec zdefiniowanych zakresów adresów IP".

Podstawowym przedmiotem działalności spółki ATTR jest działalność związana z dostarczaniem wyspecjalizowanego oprogramowania komputerowego.

W dniu 20 lutego 2009 roku spółka mLife objęła w nowo powstałej spółce 30 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 15 zł. W wyniku objęcia niniejszych udziałów spółka mLife posiada 50% udziałów w kapitale zakładowym i 50% głosów na zgromadzeniu wspólników Visual Solutions Sp. z o.o. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym.

Podstawowym przedmiotem działalności spółki Visual Solutions jest dostarczanie jej klientom unikalnych rozwiązań technologicznych typu touch screen. Spółka jest pierwszym i wyłącznym przedstawicielem tego typu rozwiązań na rynku polskim oraz ukraińskim.

W dniu 29 czerwca 2009 roku Fundusz nabył 29.384 udziały spółki Nordisk Polska Sp. z o.o. z siedzibą w Warszawie o wartości nominalnej 1 zł każdy udział, stanowiących 80% kapitału zakładowego tej spółki. Łączna cena zakupu udziałów wyniosła 4.000 zł. Zarząd Funduszu przeznaczył nabyte udziały do sprzedaży w krótkim czasie. W związku z powyższym inwestycja ta nie ma charakteru inwestycji długoterminowej.

Udziały zostały zbyte w dniu 25 sierpnia 2009 roku na rzecz spółki Polkomtel S.A. z siedzibą w Warszawie Fundusz zbył 29.384 (80%) udziałów za cenę 9.436 zł.

Nordisk Polska Sp. z o.o. jest operatorem telekomunikacyjnym, wykorzystującym na częstotliwości 410MHz technologię CDMA, która dominuje w Azji i obydwu Amerykach, a obecnie wkracza do Europy. Nordisk Polska Sp. z o.o. świadczy usługi dostępu do Internetu szerokopasmowego oraz usługi głosowe.

W okresie I półrocza 2009 r. działalność jednostek zależnych pośrednio z siedzibą w Wielkiej Brytanii była wygaszana ze względu na niskie prawdopodobieństwo osiągnięcia satysfakcjonującej dla akcjonariuszy stopy zwrotu.

3. Przyjęte zasady rachunkowości

3.1. Podstawa sporządzenia – oświadczenie o zgodności

Niniejsze śródroczne jednostkowe sprawozdanie finansowe za okres sześciu miesięcy zakończonych 30.06.2009 r. zostało sporządzone zgodnie 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. (Dz. U. Nr 33, poz. 259).

Na podstawie Art.55 ust. 7 Ustawy o rachunkowości, zgodnie z Uchwałą nr 18/2008 Zwyczajnego Walnego Zgromadzenia z dnia 15 października 2008 roku, NFI Midas S.A. począwszy od stycznia 2008 roku sporządza jednostkowe sprawozdanie finansowe zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej. Przy sporządzaniu sprawozdania finansowego przyjęte zostały odpowiednie do działalności Funduszu zasady rachunkowości zgodne z Międzynarodowymi Standardami Rachunkowości („MSR”), Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) oraz związanymi z nimi interpretacjami ogłoszonymi w formie rozporządzeń Komisji Europejskiej (zwanymi dalej łącznie „zasadami rachunkowości przyjętymi do stosowania w Unii Europejskiej”).

Niniejsze sprawozdanie zostało sporządzone zgodnie z MSR 34 – Śródroczna Sprawozdawczość Finansowa oraz zgodnie z odpowiednimi standardami rachunkowości mającymi zastosowanie do śródrocznej sprawozdawczości finansowej przyjętymi przez Unię Europejską, opublikowanymi i obowiązującymi na dzień 31.08.2009 r.

Księgi rachunkowe na podstawie których zostało sporządzone sprawozdanie finansowe są również zgodne z Rozporządzeniem Ministra Finansów z dnia 22 grudnia 1995 r. w sprawie szczegółowych warunków, którym powinna odpowiadać rachunkowość narodowych funduszy inwestycyjnych (Dz. U. 1996 r. Nr 2 , poz. 12 z późn.)

Jednostkowe sprawozdanie finansowe zostało przedstawione w tysiącach polskich złotych, w związku z faktem, iż złoty polski jest podstawową walutą, w której denominowane są transakcje (waluta funkcjonalna).

Niniejsze śródroczne skonsolidowane sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd w dniu 31.08.2009 r.

Niniejsze sprawozdanie finansowe Funduszu zostało sporządzone przy założeniu kontynuowania działalności. Na dzień podpisania sprawozdania finansowego Zarząd Funduszu nie stwierdza istnienia faktów i okoliczności, które wskazywałyby na zagrożenia dla możliwości kontynuacji działalności przez Fundusz w okresie 12 miesięcy po dniu bilansowym (czyli do 30 czerwca 2010 roku) na skutek zamierzonego lub przymusowego zaniechania bądź istotnego ograniczenia działalności.

Sprawozdanie finansowe jest sporządzone zgodnie z koncepcją kosztu historycznego, z wyjątkiem aktywów finansowych dostępnych do sprzedaży oraz aktywów i zobowiązań finansowych wycenianych według wartości godziwej w korespondencji z rachunkiem zysków i strat.

Sporządzenie sprawozdania finansowego wymagało dokonania pewnych znaczących oszacowań i ocen dokonanych przez Zarząd.

Prezentacja zdarzeń gospodarczych w sprawozdaniach finansowych dokonywana jest z uwzględnieniem zasady istotności. Polega ona na niezbędnym (choć nie wyłącznym) ujawnianiu tych informacji, których pominięcie lub zniekształcenie może wpłynąć na decyzje gospodarcze podejmowane przez użytkowników na podstawie sprawozdania finansowego.

Rachunek przepływów pieniężnych jest sporządzony metodą pośrednią.

W tabeli „Wybrane dane finansowe” zaprezentowano pozycje jednostkowego sprawozdania z sytuacji finansowej, sprawozdania z całkowitych dochodów oraz sprawozdania z przepływów pieniężnych przeliczone na EURO.

Wybrane pozycje sprawozdania z sytuacji finansowej zaprezentowane w raporcie w walucie EURO zostały przeliczone według, ogłoszonego przez Narodowy Bank Polski, średniego kursu euro z dnia 30 czerwca 2009 r. 4,4696 PLN/EURO, z dnia 31 grudnia 2008 r. 4,1724 PLN/EURO.

Poszczególne pozycje sprawozdania z całkowitych dochodów oraz sprawozdania z przepływów środków pieniężnych przeliczono na EURO według, ogłoszonego przez Narodowy Bank Polski, kursu stanowiącego średnią arytmetyczną średnich kursów dla EURO, obowiązujących na ostatni dzień każdego zakończonego miesiąca w okresie objętym raportem za pierwsze półrocze 2009 r. i pierwsze półrocze 2008 r. (odpowiednio: 4,5184 PLN/EURO i 3,4776 PLN/EURO).

3.2. Standardy, zmiany w międzynarodowych standardach rachunkowości oraz interpretacjach obowiązujące na dzień 1 stycznia 2009 r.

Następujące standardy, zmiany w obowiązujących standardach oraz interpretacje (przyjęte lub będące w trakcie przyjmowania przez Unię Europejską) są obowiązujące na dzień 1 stycznia 2009 roku:

- Zaktualizowany MSR 1 „Prezentacja sprawozdań finansowych”,
- Zaktualizowany MSR 23 „Koszty finansowania zewnętrznego”,
- Zmiany do MSR 32 „Instrumenty finansowe: prezentacja” oraz do MSR 1 „Prezentacja sprawozdań finansowych – Instrumenty finansowe z opcją sprzedaży i zobowiązania powstałe w wyniku likwidacji”,
- Zmiany do MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy” oraz do MSR 27 „Skonsolidowane i jednostkowe sprawozdania finansowe – Koszt inwestycji w jednostkę zależną, współzależną lub stowarzyszoną”,
- Zmiana do MSSF 2 „Płatności w formie akcji – Warunki nabycia uprawnień i anulowanie”,
- MSSF 8 „Segmenty operacyjne”,
- Ulepszenia w Międzynarodowych Standardach Sprawozdawczości Finansowej – zbiór zmian do Międzynarodowych Standardów Sprawozdawczości Finansowej, zmiany mają zastosowanie w większości przypadków dla okresów rocznych rozpoczynających się 1 stycznia 2009 roku i później,
- KIMSF 15 „Umowy na budowę nieruchomości”. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską,
- KIMSF 16 „Zabezpieczenie inwestycji netto w jednostkach zagranicznych”, zmiany mają zastosowanie w roku finansowym rozpoczynającym się 1 października 2008 roku lub później.

Przyjęcie powyższych standardów i interpretacji nie spowodowało znaczących zmian w polityce rachunkowości Grupy Midas ani w prezentacji sprawozdań finansowych.

Standardy oraz interpretacje opublikowane, ale jeszcze nie przyjęte

- Zaktualizowany MSR 27 „Skonsolidowane i jednostkowe sprawozdania finansowe”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później,
- Zmiany do MSR 39 „Instrumenty finansowe: Pozycje kwalifikujące się do rachunkowości zabezpieczeń”, mają zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- Zaktualizowany MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejszy standard nie został zaakceptowany przez Unię Europejską,
- Zmiany do MSSF 1 „Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej po raz pierwszy”, mają zastosowanie dla okresów rocznych rozpoczynających się 1 stycznia 2010 roku lub później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- Zaktualizowany MSSF 3 „Połączenia jednostek gospodarczych”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później,
- MSSF dla Małych i Średnich Jednostek. Standard ma zastosowanie z dniem wydania (9 lipca 2009 roku). Niniejszy standard nie został zaakceptowany przez Unię Europejską,
- Ulepszenia w Międzynarodowych Standardach Sprawozdawczości Finansowej – zbiór zmian do Międzynarodowych Standardów Sprawozdawczości Finansowej, zmiany mają zastosowanie w większości przypadków dla okresów rocznych rozpoczynających się 1 stycznia 2010 roku i później. Niniejsze zmiany nie zostały zaakceptowane przez Unię Europejską,
- KIMSF 17 „Dystrybucja aktywów niepieniężnych na rzecz właścicieli”, ma zastosowanie dla okresów rocznych rozpoczynających się 1 lipca 2009 roku i później. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską,
- KIMSF 18 „Nieodpłatne przekazanie aktywów”, ma zastosowanie prospektywnie w odniesieniu do składników aktywów otrzymanych od klientów 1 lipca 2009 roku lub po tej dacie. Niniejsza interpretacja nie została zaakceptowana przez Unię Europejską.

Zarząd nie wybrał opcji wcześniejszego zastosowania następujących standardów oraz interpretacji (już przyjętych lub będących w trakcie przyjmowania przez Unię Europejską):

Zarząd analizuje obecnie konsekwencje oraz wpływ zastosowania powyższych nowych standardów oraz interpretacji na sprawozdania finansowe.

3.3. Zasady i metody wyceny aktywów, pasywów oraz ustalania wyniku finansowego stosowane przez NFI Midas.

Zasady rachunkowości zastosowane w niniejszym śródrocznym jednostkowym sprawozdaniu finansowym nie zmieniły się w porównaniu z zasadami zastosowanymi przy sporządzaniu jednostkowego rocznego sprawozdania finansowego NFI Midas za okres zakończony 31 grudnia 2008 r. Opis tych zasad znajduje się w punkcie 4.4 Informacji dodatkowej do jednostkowego rocznego sprawozdania finansowego zamieszczonego w jednostkowym raporcie rocznym NFI Midas opublikowanym 30 kwietnia 2009 r.

NFI Midas S.A.**Skonsolidowany raport za I półrocze 2009 r.****Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu**

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

4. Kapitał zakładowy i akcje własne (liczba akcji i wartość nominalna nie w tysiącach)

Na dzień 30 czerwca 2009 r. kapitał zakładowy Funduszu składał się z 59.186.670 akcji zwykłych o wartości nominalnej 0,10 zł każda. Każda akcja zwykła uprawniała do jednego głosu na Walnym Zgromadzeniu Akcjonariuszy. Członkowie Zarządu wybierani są po uzyskaniu większości głosów członków Rady Nadzorczej.

Wszystkie wyemitowane akcje zostały w pełni opłacone i zarejestrowane w Krajowym Rejestrze Sądowym.

Seria/ emisja	Rodzaj akcji	Liczba akcji	Wartość serii / emisji wg wartości nominalnej	Sposób pokrycia kapitału	Data rejestracji
Seria A	Na okaziciela	1.000.000	100	środki pieniężne	95-03-31
Seria A	Na okaziciela	32.000.000	3.200	aport	95-09-08
Seria A	Na okaziciela	1.000.000	100	aport	96-02-03
Seria A	Na okaziciela	500.000	50	aport	96-05-06
Seria A	Na okaziciela	400.000	40	aport	96-06-03
Seria A	Na okaziciela	100.000	10	aport	96-06-05
Umorzenie 1996r.	-	(3.973.815)	(397)	-	96-12-19
Umorzenie 1997r.	-	(255.106)	(26)	-	97-11-17
Umorzenie 1998r.	-	(313.038)	(31)	-	98-11-24
Umorzenie 1999r.	-	(401.917)	(40)	-	99-11-18
Umorzenie 2003r.	-	(7.512.989)	(752)	-	03-12-18
Umorzenie 2005r.	-	(10.705.801)	(1.070)	-	05-11-10
Seria B	Na okaziciela	47.349.336	4.734	emisja akcji	06-07-17

Na podstawie informacji przekazanych Emitentowi przez akcjonariuszy, na dzień przekazania niniejszego raportu znaczne pakiety akcji Spółki były w posiadaniu następujących podmiotów (udział w kapitale i liczba głosów obliczone na podstawie liczby akcji stanowiących kapitał zakładowy Emitenta na dzień 31 sierpnia 2009 r.):

Nazwa akcjonariusza Funduszu	Liczba akcji	Udział akcji%	Liczba głosów	%	Zmiana % od ostatniego raportu
Nova Capital Sp .z o. o.	35.697.322	60,31	35.697.322	60,31	0,00 %
Karkosik Wanda Grażyna**	3.642.721	6,15	3.642.721	6,15	0,00 %
NFI Krezus S.A. **	3.317.234	5,60	3.317.234	5,60	0,00 %
Roman K. Karkosik	2.952.147	4,99	2.952.147	4,99	-4,98 %
NFI MIDAS S.A.*	3.476.000	5,87	3.476.000	5,87	-2,50 %
Pozostali akcjonariusze	10.102.346	17,08	10.102.346	17,08	+2,03 %
Akcje Funduszu	59.186.670	100,00	59.186.670	100,00	

* zgodnie z art. 364 Kodeksu spółek handlowych NFI MIDAS S.A. z posiadanych akcji własnych nie wykonuje prawa głosu.

** W okresie od publikacji ostatniego raportu kwartalnego do Funduszu nie wpłynęło zawiadomienie od Pani Wandy Grażyny Karkosik oraz NFI Krezus o zmianach w znaczących pakietach akcji.

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Na dzień 30 czerwca 2009 r. Fundusz posiadał 3.700.000 sztuk akcji własnych nabytych w celu umorzenia o wartości 101.108 zł., co stanowiło 6,25% kapitału zakładowego i dawało prawo do 3.700.000 głosów na walnym zgromadzeniu Funduszu, co stanowi 6,25% głosów na walnym zgromadzeniu.

W okresie od 1 lipca do 31 sierpnia 2009 r. Fundusz dokonał zbycia kolejnych 224.000 sztuk akcji własnych stanowiących 0,38% kapitału zakładowego i uprawniających do 224.00 głosów na walnym zgromadzeniu Funduszu, tj. 0,38% ogółu głosów na walnym zgromadzeniu.

Zgodnie ze stanem na dzień 31 sierpnia 2009 roku Fundusz pozostaje właścicielem 3.476.000 akcji własnych, co stanowi 5,87% kapitału zakładowego i daje prawo do 3.476.000 głosów na walnym zgromadzeniu Funduszu, co stanowi 5,87% głosów na walnym zgromadzeniu.

Zgodnie z najlepszą wiedzą Spółki na dzień 15 maja 2009 r. tj. dzień przekazania raportu za pierwszy kwartał 2009 r. struktura własności kapitału zakładowego Funduszu była następująca:

Nazwa akcjonariusza Funduszu	Liczba akcji	Udział akcji%	Liczba głosów	%	Zmiana % od ostatniego raportu
Nova Capital Sp. z o. o.	35.697.322	60,31	35.697.322	60,31	9,97
Roman K. Karkosik	5.900.000	9,97	5.900.000	9,97	9,97
NFI Krezus S.A. **	3.317.234	5,60	3.317.234	5,60	0
NFI MIDAS S.A.*	4.955.548	8,37	4.955.548	8,37	0,95
Pozostali akcjonariusze	9.316.566	15,74	9.316.566	15,74	0,99
Akcje Funduszu	59.186.670	100,00	59.186.670	100,00	

* zgodnie z art. 364 Kodeksu spółek handlowych NFI MIDAS S.A. z posiadanych akcji własnych

5. Emisja, wykup i spłaty dłużnych i kapitałowych papierów wartościowych

W okresie sprawozdawczym Fundusz dokonał kolejnych emisji krótkoterminowych obligacji na rynku krajowym, dokonując jednocześnie wykupu wcześniej dokonanych emisji.

W okresie objętym niniejszym raportem półrocznym Fundusz posiadał wyemitowane w grudniu 2008 r. bony komercyjne o łącznej wartości nominalnej 117.474 zł z terminem wykupu w czerwcu 2009 r..

W poniższej tabeli zaprezentowane zostały informacje dotyczące bonów wyemitowanych przez Fundusz w czerwcu 2009 r.:

Seria	Nabywca	Wartość nominalna	Stopa oprocentowania	Data objęcia bonów	Data wykupu	Wartość zobowiązania na dzień 31 czerwca 2009
X09	Alchemia S.A.	88.363	5,98%	18 maja 2009	18 listopada 2009	89.000
U01.09.A	Huta Batory Sp. z o.o.	12.720	9%	16 czerwca 2009	16 grudnia 2009	12.767
U02.09.A	Unibax Sp. z o.o.	3.643	9%	16 czerwca 2009	16 grudnia 2009	3.656
U03.09.A	Baterpol Sp. z o.o.	3.455	9%	16 czerwca 2009	16 sierpnia 2009	3.468
V01.09.A	Nowoczesne Produkty					
V01.09.A	Aluminiowe Skawina Sp. z o.o.	2.339	9%	17 czerwca 2009	17 grudnia 2009	2.347
V02.09.A	Impexmetal S.A..	10.600	9%	17 czerwca 2009	17 września 2009	10.637
Razem		121.120				121.875

Na dzień 30.06.2009 r. Fundusz posiadał również zobowiązanie w wysokości 957 zł. z tytułu odsetek naliczonych od bonów rolowanych w czerwcu 2009 r. Odsetki zostały pokryte ze środków własnych Funduszu w dniu 28 sierpnia 2009 roku.

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Zabezpieczenie wierzytelności Alchemia SA z tytułu bonów serii X09 wyemitowanych przez Fundusz w dniu 18.05.2009 r. stanowi blokada 2.000.000 (nie w tysiącach) sztuk akcji własnych Funduszu o wartości nominalnej 0,10 zł każda. Łączna liczba akcji objętych blokadą stanowi 3,38% kapitału zakładowego oraz odpowiada 3,38% ogólnej liczby głosów na walnym zgromadzeniu Funduszu.

Bony zostaną wykupione przez Fundusz w dacie wykupu w wartości nominalnej powiększonej o naliczone odsetki.

Zobowiązanie z tytułu bonów komercyjnych wykazane jest w bilansie w kwocie 122.774 zł stanowiącej zobowiązanie wg wartości nominalnej bonów powiększone o odsetki należne za okres zakończony 30 czerwca 2009 r. i pomniejszone o niezamortyzowane koszty emisji bonów w wysokości 58 zł.

Fundusz ponadto korzysta z krótkoterminowej pożyczki udzielonej przez Zakłady Metalurgiczne Silesia S.A. z siedzibą w Katowicach w wysokości 6 000 zł. Odsetki są naliczane i wymagalne w okresach miesięcznych. Na dzień 30.06.2009 r. zobowiązanie z tytułu tej pożyczki wraz z odsetkami wyniosło 6 059 zł.

W dniu 30 czerwca 2009 roku Fundusz zawarł ze spółką ZM Silesia S.A. aneks do umowy pożyczki z dnia 4 lipca 2008 r. Na mocy aneksu zmieniono: termin spłaty pożyczki na dzień 18 września 2009 roku oraz zmniejszono wielkość blokady akcji własnych Funduszu do 634.000 (nie w tysiącach) sztuk, stanowiących zabezpieczenie dla ZM Silesia spłaty pożyczki i płatności odsetek.

6. Informacja dotycząca dywidendy

W okresie objętym niniejszym raportem półrocznym Fundusz nie wypłacił ani nie zadeklarował dywidendy.

7. Sezonowość lub cykliczność działalności Emitenta

Działalność operacyjna Emitenta nie ma charakteru sezonowego, ani nie podlega cyklicznym trendom.

8. Zmiany zobowiązań i aktywów warunkowych od dnia 31.12.2008 r.

Na dzień kończący poprzedni rok obrotowy Grupa Midas nie wykazywała zobowiązań i aktywów warunkowych.

Z uwagi na fakt powołania w marcu 2009 roku administratorów w spółce ACCL, jeden z głównych partnerów spółki ACCL – firma Hutchison 3G – wypowiedziała umowę dystrybucyjną, na mocy której ACCL sprzedawało produkty Hutchison 3G. Aktualnie Fundusz w toku bezpośredniej współpracy z administratorami ACCL, analizuje otrzymane od Hutchison 3G dokumenty oraz przygotowane przez administratorów spółki ACCL dane, w celu ustalenia ostatecznej wysokości zobowiązań spółki ACCL na rzecz Hutchison 3G. Zobowiązania spółki ACCL na rzecz Hutchison 3G zabezpieczone są gwarancją wystawioną przez Fundusz do kwoty 1.000 tys. GBP.

9. Informacje o udzieleniu przez NFI Midas lub przez jednostkę od niej zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji innemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10 % kapitałów własnych Spółki.

W okresie objętym niniejszym raportem półrocznym Fundusz udzielił Comarch S.A. z siedzibą w Krakowie poręczenia za zobowiązania CenterNet do kwoty 6.000 zł wynikające z Umowy na wdrożenie i obsługę zestawu systemów obsługi klienta i rozliczania abonentów dla CenterNet.

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

W związku z podpisaniem przez CenterNet S.A. w dniu 13 czerwca 2009 roku Umowy o współpracy z Fundacją Lux Veritatis z siedzibą w Warszawie („Fundacja”), jako zabezpieczenie ewentualnych roszczeń Fundacji, wynikających z niewykonania lub nienależytego wykonania zobowiązań, CenterNet i Fundusz wystawiły weksle własne "in blanco" do wysokości określonych kar umownych (30.000 zł)

W związku z podpisaniem przez CenterNet S.A. w dniu 22 czerwca 2009 roku Umowy o współpracy z Multichannel Marketing Group Sp. z o.o. z siedzibą w Gdańsku („MCMG”), jako zabezpieczenie ewentualnych roszczeń MCMG, wynikających z niewykonania lub nienależytego wykonania zobowiązań, Fundusz wystawił pięć weksli własnych "in blanco" do wysokości 500 zł każdy.

W związku z podpisaniem przez CenterNet S.A. w dniu 23 czerwca 2009 roku Umowy o współpracy z Bonum Sp. z o.o. z siedzibą w Warszawie („Bonum”), jako zabezpieczenie ewentualnych roszczeń Bonum, wynikających z niewykonania lub nienależytego wykonania zobowiązań, Fundusz wystawił 10 (dziesięć) weksli własnych "in blanco" na kwotę 500 zł każdy.

10. Transakcje z jednostkami powiązаныmi

Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązаныmi.

a) Transakcje z CenterNet S.A. (podmiot w 100% zależny od Funduszu)

1. CenterNet otrzymał od Funduszu pożyczki na łączną kwotę 11.856 zł + 4 GBP. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 3M plus 1%.
2. Umowy objęcia akcji (wartości podane nie w tysiącach)
 - W dniu 29 kwietnia 2009 roku Fundusz zawarł z CenterNet umowę objęcia 2.043.053 akcji serii F po cenie emisyjnej 17,30 zł CenterNet w związku z podwyższeniem kapitału w drodze subskrypcji prywatnej o wartości nominalnej 17,30 zł każda. Objęcie nastąpiło po cenie nominalnej, za łączną kwotę 35.344.816,90 zł.
 - W dniu 30 czerwca 2009 r. zawarł z CenterNet S.A. umowę objęcia 711.917 akcji na okaziciela serii G po cenie emisyjnej 17,30 zł za każdą akcję, wyemitowanych przez Spółkę na podstawie Uchwały Walnego Zgromadzenia o podwyższeniu kapitału zakładowego Spółki. Objęcie nastąpiło w drodze subskrypcji prywatnej po cenie nominalnej 17,30 zł, tj. za łączną kwotę 12.316.164,10 zł.

W ramach umów objęcia akcji Fundusz dokonał wpłaty na rzecz CenterNet kwoty 5.100.000 zł, natomiast należności w wysokości 42.560.981zł przysługujące CenterNet względem Funduszu z tytułu należnej wpłaty na Akcje, zostały umownie potrącone z wierzytelnościami przysługującymi CenterNet względem Funduszu (na które składają się należności główne oraz odsetki od należności głównych) wynikające z umów pożyczek zawartych przez Strony do dnia 30 czerwca 2009 roku. W związku z powyższym wszystkie zobowiązania z tytułu pożyczek udzielonych przez Fundusz do CenterNet do dnia 30 czerwca 2009 roku zostały uregulowane.

b) Transakcje z mLife Sp. z o.o. (podmiot w 80% zależny od Funduszu)

mLife trzymał od Funduszu pożyczki na łączną kwotę 2.601 zł. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 1M plus 0,5%. Są to pożyczki długoterminowe. W dniu 31 marca 2009 roku Fundusz zawarł Aneks nr 2 do umowy pożyczki z dnia 5 października 2007 roku przesuwając termin spłaty I raty pożyczki w wysokości 500 zł do dnia 30 października 2009 roku oraz II raty pożyczki w wysokości 500 zł do dnia 30 grudnia 2009 roku.

c) Współpraca CenterNet S.A. i mLife Sp.z o.o.

W dniu 14 maja 2009 roku Zarządy mLife i CenterNet podpisały Umowę na wdrożenie systemu informatycznego "mLife Intelligent Network Platform". W ramach Umowy mLife zobowiązał się do wdrożenia w CenterNet systemu informatycznego "mLife Intelligent Network Platform". Zaproponowane przez mLife otwarte środowisko pozwoli przyspieszyć proces budowy nowych usług dla użytkowników CenterNet oraz zapewnić niskokosztowy model ich uruchamiania i utrzymania. Po wdrożeniu systemu mLife zapewni spółce wsparcie techniczne systemu oraz opiekę administracyjną. Umowa pozwoli na realizację usług przedpłaconych (prepaid) dla użytkowników CenterNet wraz z obsługą procesu doładowań. Umowa została podpisana na czas nieokreślony, jednakże mLife zobowiązany jest do wdrożenia systemu oraz do świadczenia usług wsparcia co najmniej przez okres 3 lat. Prognozowana wartość kontraktu uwzględniająca przyrost bazy klientów to ok. 7.100 PLN. Pozostałe warunki nie odbiegają od powszechnie stosowanych dla tego typu umów. W umowie przewidziane są kary umowne dla CenterNet w przypadku nie wywiązywania się z warunków i terminów umowy przez mLife, których suma może przekroczyć 10% wartości przedmiotowej umowy (maksymalna kara wynosi 1.000 PLN).

Transakcje z jednostkami powiązаныmi były zawierane na normalnych warunkach rynkowych

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Zestawienie stanu posiadania akcji emitenta oraz uprawnień do nich przez osoby zarządzające i nadzorujące emitenta

Stan posiadania akcji Funduszu przez osoby zarządzające i nadzorujące:

Imię i Nazwisko	Stanowisko	Posiadane akcje Funduszu na dzień 31.08.2009	Zmiana	Posiadane akcje Funduszu na dzień 15.05.2009
Wojciech Zymek	Przewodniczący RN	7.515		7.515
Mirosław Kutnik	Wiceprzewodniczący RN	nie posiada	0	nie posiada
Krzysztof Jeznach	Sekretarz RN	90	0	90
Jacek Kostrzewa	Członek RN	615	0	615
Jerzy Żurek	Członek RN	nie posiada	0	nie posiada
Jacek Felczykowski	Prezes Zarządu	nie posiada	0	nie posiada
Wojciech Palukiewicz	Członek Zarządu	nie posiada	0	nie posiada

Wynagrodzenia osób zarządzających i nadzorujących

Koszty z tytułu wynagrodzeń osób zarządzających Emitenta w okresie sześciu miesięcy zakończonym 30 czerwca 2009 roku i 30 czerwca 2008 roku wyniosły odpowiednio 196 zł i 236 zł.

W okresie sprawozdawczym nie zawarto żadnych umów pomiędzy Emitentem, a osobami zarządzającymi, przewidujących rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez poważnej przyczyny.

Koszty z tytułu wynagrodzeń osób nadzorujących Emitenta w okresie sześciu miesięcy zakończonym 30 czerwca 2009 roku i 30 czerwca 2008 roku wyniosły odpowiednio 98 zł i 102 zł.

W okresie sprawozdawczym nie zawarto żadnych umów pomiędzy Emitentem, a osobami nadzorującymi, przewidujących rekompensatę w przypadku ich rezygnacji lub zwolnienia z zajmowanego stanowiska bez poważnej przyczyny.

Zarząd w okresie II półrocza 2009 roku nie otrzymywał innych wynagrodzeń, ani nagród od jednostek podporządkowanych Funduszowi z tytułu zasiadania w radach nadzorczych spółek podporządkowanych.

11. Zdarzenia po dniu bilansowym (liczba akcji i cena za akcję nie w tysiącach)

W okresie od 1 lipca 2009 roku do 31 sierpnia 2009 roku Fundusz udzielił CenterNet S.A. pożyczek na łączną kwotę 2.885 zł. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 3M plus 1%. Z terminem wykupu do dnia 31 grudnia 2009 roku

W okresie od 1 lipca 2009 roku do 31 sierpnia 2009 roku Zarząd Funduszu wykonując Uchwałę nr 1/11/2006 roku Zarządu NFI im. E. Kwiatkowskiego (obecnie NFI Midas S.A.) z dnia 8 listopada 2006 roku w związku z podjęciem przez walne zgromadzenie Funduszu w tym samym dniu uchwały o nieumarzaniu 9 759 794 zakupionych w tym celu akcji własnych i, co za tym idzie, przeznaczeniu ich do sprzedaży zgodnie z przepisami Kodeksu spółek handlowych, dokonał zbycia akcji własnych w następujących transakcjach na Gieldzie Papierów Wartościowych w Warszawie:

- dnia 4 sierpnia 2009 roku zbył w transakcji pakietowej 80.000 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 12,50 zł. Liczba sprzedanych akcji stanowiła

0,14% kapitału zakładowego i dawała prawo do 80.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,14% głosów na walnym zgromadzeniu.

- dnia 7 sierpnia 2009 roku zbył 44.000 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 13,50 zł. Liczba sprzedanych akcji stanowiła 0,07% kapitału zakładowego i dawało prawo do 44.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,07% głosów na walnym zgromadzeniu.
- dnia 20 sierpnia 2009 roku zbył w transakcjach sesyjnych 100.000 akcji własnych o wartości nominalnej 0,10 zł każda, po średniej jednostkowej cenie zbycia 13,01 zł. Liczba sprzedanych akcji stanowiła 0,17% kapitału zakładowego i dawała prawo do 100.000 głosów na walnym zgromadzeniu Funduszu, co stanowiło 0,17% głosów na walnym zgromadzeniu.

Reasumując, w okresie od 1 lipca do 31 sierpnia Fundusz dokonał zbycia 224.000 akcji własnych stanowiących 0,38% kapitału zakładowego i uprawniających do 224.000 głosów na walnym zgromadzeniu Funduszu, tj. 0,38% ogółu głosów na walnym zgromadzeniu. Zgodnie ze stanem na dzień 31 sierpnia 2009 roku Fundusz pozostawia właścicielem 3.476.000 akcji własnych, co stanowi 5,87% kapitału zakładowego i daje prawo do 3.476.000 głosów na walnym zgromadzeniu Funduszu, co stanowi 5,87% głosów na walnym zgromadzeniu.

W dniu 6 lipca 2009 roku Fundusz oraz GEM Investment Advisors, Inc. ("GEMIA") podpisali List Intencyjny oraz Podstawowe Warunki Transakcji ("Porozumienie"), zgodnie z którymi GEMIA działając poprzez wskazany przez siebie podmiot pod firmą GEM Global Yield Fund udostępni Funduszowi finansowanie określane jako kapitałowa linia kredytowa (equity line credit) w wysokości do 300.000 złotych.

Kapitałowa linia kredytowa, do uruchomienia której zmierza zawarcie Porozumienia, może być wykorzystana przez Fundusz do kwoty 300.000 złotych w okresie trzech lat od dnia zawarcia umowy poczynając, według uznania Funduszu oraz jego bieżących potrzeb kapitałowych. Fundusz nie ma obowiązku pełnego wykorzystania w okresie trzech lat obowiązywania umowy dotyczącej finansowania kwoty przyznanej kapitałowej linii kredytowej.

Zawarcie umowy zaplanowane było do końca lipca 2009 r., a następnie do połowy sierpnia 2009 roku. Ostatecznie zarząd Funduszu podjął decyzję dotyczącą dalszych negocjacji do czasu zakończenia rozmów z innymi podmiotami w kwestii alternatywnych źródeł finansowania oraz prac nad strategią zakładającą pozyskanie najbardziej optymalnej metody finansowania działalności Funduszu. Na dzień dzisiejszy Fundusz nie zamierza korzystać z zaproponowanej formy finansowania opartej o podwyższenie kapitału Funduszu. Jednakże Zarząd nie wyklucza podjęcia ponownych negocjacji w późniejszym terminie.

W dniu 5 sierpnia 2009 roku Fundusz wpłacił 200 zł pokrywając część wierzytelności zasądzonej na rzecz Torpol Sp. z o.o. z siedzibą w Poznaniu.

W dniu 6 sierpnia 2009 roku Fundusz podpisał List Intencyjny z Mobyland Sp. z o.o. z siedzibą w Warszawie List Intencyjny dotyczy prowadzenia rozmów, których celem będzie nawiązanie współpracy pomiędzy CenterNet S.A. oraz Mobyland w zakresie:

- umowy o połączeniu sieci CenterNet oraz Mobyland,
- wzajemnego udostępnienia przez CenterNet oraz Mobyland należących do każdej z nich infrastruktur teletechnicznych,
- wspólnego użytkowania przysługujących im częstotliwości oraz wspólnego planowania, budowania i utrzymania sieci telekomunikacyjnych, a docelowo zbudowania jednego operatora telekomunikacyjnego w celu oferowania jego klientom mobilnej sieci czwartej generacji (LTE).

List Intencyjny pozostaje w mocy w okresie do dnia 30 września 2009 roku. Mobyland Sp. z o.o. jest operatorem wpisanym do rejestru przedsiębiorców telekomunikacyjnych pod numerem 7475. Dysponuje częstotliwością w paśmie 1800 MHz (1720,1 – 1729,9 oraz 1815,1 – 1824,9 MHz). Większościowym udziałowcem Mobyland jest Aero2 Sp. z o.o., która posiada w swoich aktywach częstotliwość 900 MHz. Przeznaczenie obu pasm częstotliwości 1800 MHz firm Mobyland oraz CenterNet dla systemu LTE pozwoliłoby na osiągnięcie przepływności do 300 Mbit/s.

NFI Midas S.A.

Skonsolidowany raport za I półrocze 2009 r.

Informacja dodatkowa do jednostkowego skróconego sprawozdania finansowego Funduszu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

W dniu 25 sierpnia 2009 roku Fundusz wraz z Romanem Krzysztofem Karkosikiem zawarł umowę sprzedaży udziałów z Polkomtel S.A. z siedzibą w Warszawie (KRS 0000020908). Przedmiotem umowy jest sprzedaż na rzecz Polkomtel łącznie 36.730 udziałów (100%) w kapitale zakładowym spółki Nordisk Polska Sp. z o.o. z siedzibą w Warszawie wpisaną do rejestru przedsiębiorców prowadzonego przez Sąd Rejonowy dla m. st. Warszawy, XII Wydział Gospodarczy KRS pod numerem 0000249744, o wartości nominalnej 1.000 zł każdy udział. Fundusz zbył 29.384 (80%) udziałów, a Roman Krzysztof Karkosik zbył 7.346 (20%) udziałów. Łączna cena sprzedaży udziałów wynosi 11.795 zł, z czego Fundusz otrzymał 9.436zł.


W dniu 28 sierpnia 2009 roku Fundusz pokrył odsetki od bonów wyemitowanych dla Huta Batory Sp. z o.o. serii U01 oraz dla Impexmetal S.A. serii V02 w łącznej wysokości 957 zł.

W dniu 31 sierpnia 2009 r. Fundusz zawarł porozumienie ze spółką Baterpol Sp. z o.o. na objęcie krótkoterminowych bonów dłużnych serii U03.09.B wyemitowanych przez Fundusz. Na mocy niniejszego porozumienia Baterpol Sp. z o.o. objęła 3.455 sztuk bonów dłużnych serii U03.09.B o wartości nominalnej 3.455 zł. Termin wykupu bonów przypada na dzień 31 grudnia 2009 roku, jednakże obu stronom przysługuje prawo do dokonania przedterminowego wykupu bonów. Ze środków uzyskanych z emisji bonów dłużnych serii U03.09.B Fundusz dokonał wykupu 3.455 sztuk bonów dłużnych serii U03.09.A wyemitowanych w dniu 16 czerwca 2009 roku, a objętych przez Baterpol Sp. z o.o.

Warszawa, dnia 31 sierpnia 2009 roku

Jacek Felczykowski
Prezes Zarządu

Wojciech Palukiewicz
Członek Zarządu


**Sprawozdanie z działalności
Grupy Kapitałowej
Narodowego Funduszu Inwestycyjnego
MIDAS
Spółka Akcyjna
w I połowie 2009 roku**

Warszawa, dnia 31 sierpnia 2009 roku

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

I. PODSTAWOWE INFORMACJE O SPÓŁCE.....	57
1. Podstawowe informacje o Grupie Kapitałowej, przedmiot działalności.....	57
2. Organizacja Grupy Kapitałowej.....	58
3. Zmiany w strukturze Grupy Midas.....	58
4. Władze Funduszu	59
a) Skład osobowy Zarządu NFI Midas S.A. w 2009 roku.....	59
b) Zmiany w składzie Zarządu.....	59
c) Skład osobowy Rady Nadzorczej NFI Midas S.A. w 2009 roku.....	59
d) Zmiany w składzie Rady Nadzorczej	60
II. OPIS PODSTAWOWYCH DANYCH FINANSOWYCH.....	60
III. INFORMACJE DODATKOWE.....	62
1. Podstawowe ryzyka i zagrożenia Grupy Kapitałowej NFI Midas S.A.....	62
a) Ryzyko zmiany strategii Grupy Midas.....	62
b) Ryzyko związane z finansowaniem	62
c) Ryzyko konkurencji.....	62
d) Ryzyko technologiczne.....	62
e) Ryzyko odejścia kluczowych członków kierownictwa i trudności związane z pozyskaniem nowej wykwalifikowanej kadry zarządzającej	62
2. Stanowisko Zarządu odnośnie wcześniej publikowanych prognoz.....	63
3. Perspektywy rozwoju w II połowie 2009 roku.....	63
4. Informacje o podstawowych produktach i usługach.....	63
5. Informacje o rynkach zbytu.....	63
6. Struktura akcjonariatu.....	64
a) Ostatnie zmiany w Akcjonariacie.....	64
7. Zestawienie stanu posiadania akcji emitenta uprawnień do nich przez osoby zarządzające i nadzorujące emitenta	65
8. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej.....	65
9. Zmiany zobowiązań i aktywów warunkowych od dnia 31.12.2008 r.....	66
10. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi	66
a) Transakcje z CenterNet S.A.....	66
b) Transakcje z mLIFE Sp. z o.o.....	66
c) Współpraca CenterNet S.A. z mLIFE Sp. z o.o.....	67
11. Informacje o udzielonych przez Fundusz poręczeń kredytu, pożyczki lub gwarancji	67
12. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań emitenta	67
13. Istotne dokonania Funduszu w bieżącym okresie sprawozdawczym.....	68
14. Informacje o głównych zdarzeniach jakie nastąpiły po dniu, na który sporządzono śródroczne sprawozdanie finansowe.....	68
15. Informacje o podmiocie uprawnionym do badania sprawozdań finansowych.....	68

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

Sprawozdanie Zarządu zostało przedstawione w tysiącach polskich (za wyjątkiem liczby akcji i ich wartości nominalnej oraz fragmentów Sprawozdania, gdzie zaznaczono, iż dane zaprezentowano „nie w tysiącach”).

I. PODSTAWOWE INFORMACJE O SPÓŁCE

1.Podstawowe informacje o Grupie Kapitałowej, przedmiot działalności

Podmiotem dominującym Grupy Kapitałowej NFI Midas S.A. (dalej „Grupa Midas”) jest Narodowy Fundusz Inwestycyjny Midas Spółka Akcyjna (zwany dalej „Funduszem”) - spółka wpisana do Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy w Warszawie, XII Wydział Gospodarczy pod numerem KRS 0000025704, o numerze NIP: 525-10-06-698, REGON 010974600.

Fundusz został utworzony dnia 15 grudnia 1994 r. na mocy ustawy z dnia 30 kwietnia 1993 r. o narodowych funduszach inwestycyjnych i ich prywatyzacji (Dz. U. Nr 44, poz. 202 z późniejszymi zmianami) i działającym w oparciu o przepisy tej ustawy oraz kodeksu spółek handlowych.

Siedzibą podmiotu dominującego jest Warszawa, Al. Jana Pawła II 29. Od 1997 r. akcje Funduszu są notowane na rynku podstawowym Giełdy Papierów Wartościowych S.A. w Warszawie.

Przedmiotem działalności Funduszu jest:

- 1) nabywanie papierów wartościowych emitowanych przez Skarb Państwa,
- 2) nabywanie bądź obejmowanie udziałów lub akcji,
- 3) nabywanie innych papierów wartościowych,
- 4) wykonywanie praw z akcji, udziałów i innych papierów wartościowych,
- 5) rozporządzanie nabytymi akcjami, udziałami i innymi papierami wartościowymi,
- 6) udzielenie pożyczek spółkom i innym podmiotom,
- 7) zaciąganie pożyczek i kredytów dla celów Funduszu.

Przedmiot działalności Funduszu oznaczony jest w PKD numerem 65.23.Z.

Fundusz może podejmować działalność gospodarczą polegającą na inwestowaniu w inne aktywa, poza wymienionymi powyżej, w szczególności polegającą na:

- 1) kupnie i sprzedaży nieruchomości na własny rachunek (PKD 70.12.Z),
- 2) zagospodarowaniu i sprzedaży nieruchomości na własny rachunek (PKD70.11.Z).

Czas trwania Funduszu jest nieograniczony. Zgodnie z art.22 ust.2 pkt.g) Statutu Funduszu do uprawnień i obowiązków Rady Nadzorczej Funduszu należy przedstawienie akcjonariuszom, na pierwszym Zwyczajnym Walnym Zgromadzeniu Funduszu zwołanym po dniu 31 grudnia 2005 r. i na każdym następnym, projektu odpowiedniej uchwały i zalecenia likwidacji lub przekształcenia Funduszu w spółkę mającą charakter funduszu powierniczego lub innego podobnego funduszu, zgodnie z obowiązującymi przepisami wraz z zaleceniem dotyczącym firmy zarządzającej, z którą Fundusz będzie związany umową o zarządzanie.

Ostatnie Zwyczajne Walne Zgromadzenie Narodowego Funduszu Inwestycyjnego Midas Spółka Akcyjna, w dniu 15 października 2008 r. działając na podstawie art.22 ust.2 lit.g) Statutu Funduszu oraz po zapoznaniu się z zaleceniami Rady Nadzorczej, postanowiło podjąć decyzję o dalszym istnieniu Funduszu i kontynuacji dotychczasowej działalności.

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

2. Organizacja Grupy Midas

Struktura Grupy Midas uległa zmianie w okresie I półrocza 2009 r. W skład Grupy Midas wchodzi następujące jednostki

Spółka	Udział spółek Grupy Midas w kapitale spółki	Udział spółek Grupy Midas w kapitale spółki
	30 czerwca 2009	31 grudnia 2008
Spółki zależne bezpośrednio:		
CenterNET S.A. z siedzibą w Warszawie (dalej „CenterNET”)	100,00%	100,00%
mLife Sp. z o.o. z siedzibą w Toruniu (dalej „mLife”)	80,00%	80,00%
Spółki zależne pośrednio:		
Xebra Ltd z siedzibą w Preston, Wielka Brytania (dalej „Xebra”) (poprzez CenterNET)	80,00%	80,00%
Extreme Mobile Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 80,00%)	100,00%	100,00%
Advantage Cellular Communications Ltd z siedzibą w Preston, Wielka Brytania (poprzez Xebra, efektywny udział Funduszu wynosi 49,00%)	61,25%	61,25%
mLife Ukraine LTD z siedzibą we Lwowie, Ukraina (dalej "mLife Ukraine") (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	50,00%
Extreme Klub Sp z o.o. z siedzibą w Toruniu (dalej "Extreme Klub") (poprzez mLife, efektywny udział Funduszu wynosi 48%)	60,00%	60,00%
ATTR Sp z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 80%)	100,00%	0,00%
Visual Solution Sp z o.o. z siedzibą w Toruniu (poprzez mLife, efektywny udział Funduszu wynosi 40%)	50,00%	0,00%

Na dzień 30 czerwca 2009 roku Grupa Midas składała się z jednostki dominującej oraz spółek od niej zależnych: mLife Sp. z o.o. (zwana dalej „mLife”) i CenterNET S.A. (zwana dalej „CenterNET”), która jest spółką dominującą niższego szczebla wobec spółki zależnej Xebra Ltd (dalej „Xebra”). Xebra jest jednostką dominującą wobec Advantage Cellular Communications Ltd (zwana dalej „ACC”) oraz Extreme Mobile Ltd (zwana dalej „Extreme”). Natomiast mLife jest spółką dominującą niższego szczebla wobec spółki „mLife Ukraina Ltd”, Extreme Klub Sp. z o.o., ATTR Sp. z o.o. oraz Visual Solutions Sp. z o.o.

3. Zmiany w strukturze Grupy Midas

W dniu 12 stycznia 2009 roku spółka mLife zawiązała nową spółkę pod nazwą ATTR Sp. z o.o., w której objęła 240 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 120 zł. W wyniku objęcia 240 udziałów mLife posiada 100 % udziałów w kapitale zakładowym ATTR i 100% głosów na Zgromadzeniu Wspólników ATTR. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym oraz aportem w postaci sprzętu komputerowego oraz oprogramowania "Moduł analizy ruchu

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

sieciowego TCP/IP w kontekście warstwy prezentacji (http) wobec zdefiniowanych zakresów adresów IP". Podstawowym przedmiotem działalności spółki ATTR jest działalność związana z dostarczaniem wyspecjalizowanego oprogramowania komputerowego.

W dniu 20 lutego 2009 roku spółka mLife objęła w nowo powstałej spółce 30 udziałów o wartości nominalnej 0,5 zł każdy udział, o łącznej wartości nominalnej 15 zł. W wyniku objęcia niniejszych udziałów spółka mLife posiada 50% udziałów w kapitale zakładowym i 50% głosów na zgromadzeniu wspólników Visual Solutions Sp. z o.o. Objęcie udziałów nastąpiło ze środków własnych mLife po cenie równej ich wartości nominalnej i pokryte zostało wkładem pieniężnym. Podstawowym przedmiotem działalności spółki Visual Solutions jest dostarczanie jej klientom unikalnych rozwiązań technologicznych typu touch screen. Spółka jest pierwszym i wyłącznym przedstawicielem tego typu rozwiązań na rynku polskim oraz ukraińskim.

W dniu 29 czerwca 2009 roku Fundusz nabył 29.384 udziały spółki Nordisk Polska Sp. z o.o. z siedzibą w Warszawie o wartości nominalnej 1 zł każdy udział, stanowiących 80% kapitału zakładowego tej spółki. Łączna cena zakupu udziałów wyniosła 4.000 zł. Zarząd Funduszu przeznaczył nabyte udziały do sprzedaży w krótkim czasie. W związku z powyższym inwestycja ta nie ma charakteru inwestycji długoterminowej. Udziały zostały zbyte w dniu 25 sierpnia 2009 roku na rzecz spółki Polkomtel S.A. z siedzibą w Warszawie Fundusz zbył 29.384 (80%) udziałów za cenę 9.436 zł.

Nordisk Polska Sp. z o.o. jest operatorem telekomunikacyjnym, wykorzystującym na częstotliwości 410MHz technologię CDMA, która dominuje w Azji i obydwu Amerykach, a obecnie wkracza do Europy. Nordisk Polska Sp. z o.o. świadczy usługi dostępu do Internetu szerokopasmowego oraz usługi głosowe.

W okresie I półrocza 2009 r. działalność jednostek zależnych pośrednio z siedzibą w Wielkiej Brytanii była wygaszana ze względu na niskie prawdopodobieństwo osiągnięcia satysfakcjonującej dla akcjonariuszy stopy zwrotu.

4. Władze NFI Midas S.A.

a) Skład osobowy Zarządu NFI Midas S.A. w 2009 roku

Na dzień 30 czerwca 2009 roku skład osobowy Zarządu przedstawiał się następująco:

- Felczykowski Jacek – Prezes Zarządu
- Palukiewicz Wojciech – Członek Zarządu

b) Zmiany w składzie Zarządu

Z dniem 12 maja 2009 roku Rada Nadzorcza powołała pana Wojciecha Palukiewicza do pełnienia funkcji Członka Zarządu.

c) Skład osobowy Rady Nadzorczej NFI Midas S.A. w 2009 roku

Na dzień 30 czerwca 2009 roku skład osobowy Rady Nadzorczej Funduszu przedstawiał się następująco:

- Wojciech Zymek – Przewodniczący Rady Nadzorczej
- Kutnik Mirosław – Wiceprzewodniczący Rady Nadzorczej
- Jeznach Krzysztof – Sekretarz Rady Nadzorczej
- Kostrzewa Jacek – Członek Rady Nadzorczej
- Żurek Jerzy – Członek Rady Nadzorczej

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

d) Zmiany w składzie Rady Nadzorczej

W dniu 24 lutego 2009 r. Rada Nadzorcza Funduszu wybrała ze swego grona pana Wojciecha Zymka do objęcia funkcji Przewodniczącego Rady Nadzorczej Funduszu.

II. OPIS PODSTAWOWYCH DANYCH FINANSOWYCH

Grupa Midas	Okres sześciu miesięcy zakończony 30 czerwca 2009 r.	Okres sześciu miesięcy zakończony 30 czerwca 2008 r.	Zmiana kwotowo
	tys. zł	tys. zł	tys. zł
Przychody ze sprzedaży	19 120	79 072	-59 952
Zyski/ (Straty) z działalności inwestycyjnej	-451	-32 158	31 707
Zysk / (Strata) przed opodatkowaniem. .	-15 208	-57 320	42 112
Zysk / (Strata) netto z działalności kontynuowanej przypadający na akcjonariuszy Emitenta.	-16 893	-53 028	36 135
Przepływy pieniężne netto z działalności operacyjnej	-19 486	5 606	-25 092
Przepływy pieniężne netto z działalności inwestycyjnej	-3 433	-3 720	287
Przepływy pieniężne netto z działalności finansowej.	20 465	-8 885	29 350
	Stan na 30.06.2009	Stan na 31.12.2008	Zmiana kwotowo
	tys. zł	tys. zł	tys. zł
Aktywa razem	210 614	201 379	9 235
Zobowiązania razem	192 066	182 578	9 488
Zobowiązania długoterminowe	38 796	40 515	-1 719
Zobowiązania krótkoterminowe	153 270	142 063	11 207
Kapitał własny przypadający na akcjonariuszy Emitenta.	28 583	24 650	3 933
Kapitał zakładowy.	5 919	5 919	0

W I półroczu 2009 r. Grupa Midas poniosła stratę przypadającą na akcjonariuszy podmiotu dominującego w wysokości 16.903 tys. zł. Najistotniejszy wpływ na ten wynik finansowy miały poniesione koszty operacyjne w wysokości 32.267 tys. zł oraz stosunkowo niewielkie przychody osiągnięte przez spółki zależne dopiero co rozpoczynające świadczenie usług telekomunikacyjnych.

W analizowanym okresie sprawozdawczym widoczny jest znaczny wzrost wpływów środków pieniężnych z działalności operacyjnej Grupy Midas w związku z prowadzoną działalnością bieżącą oraz inwestycyjną spółek zależnych rozpoczynających dopiero osiąganie przychodów z podstawowej działalności operacyjnej na rynku telekomunikacyjnym. Środki na ten cel zostały pozyskane ze sprzedaży akcji własnych w okresie sprawozdawczym.

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

NFI Midas	Okres sześciu miesięcy zakończony 30 czerwca 2009 r.	Okres sześciu miesięcy zakończony 30 czerwca 2008 r.	Zmiana kwotowo
	tys. zł	tys. zł	tys. zł
Przychody z inwestycji	-27 272	-5 979	-21 293
Wynik z inwestycji netto	-36 661	-13 534	-23 127
Zrealizowane i niezrealizowane zyski (straty) z inwestycji	-700	-27 556	26 856
Zysk / (Strata) z działalności operacyjnej	-37 361	-41 090	3 729
Zysk / (Strata) przed opodatkowaniem	-37 361	-41 090	3 729
Zysk / (Strata) netto	-36 940	-41 322	4 382
Przepływy pieniężne netto z działalności operacyjnej	-24 818	-4 161	-20 657
Przepływy pieniężne netto z działalności finansowej.	20 465	-8 935	29 400
Przepływy pieniężne netto razem	-4 353	-13 096	8 743
	Stan na 30.06.2009	Stan na 31.12.2008	Zmiana kwotowo
	tys. zł	tys. zł	tys. zł
Aktywa razem	157 572	168 137	-10 565
Zobowiązania razem.	130 630	125 082	5 548
Zobowiązania krótkoterminowe	130 555	124 430	6 125
Kapitał własny	26 942	43 055	-16 113
Kapitał zakładowy	5 919	5 919	0

W I półroczu 2009 r. NFI Midas S.A. poniósł stratę w wysokości 36.940 tys. zł. Najistotniejszy wpływ na ten wynik finansowy miał udział w stracie spółki zależnej CenterNet w kwocie 28.656 zł oraz koszty podstawowej działalności Funduszu w kwocie 6.531 zł.

W analizowanym okresie sprawozdawczym widoczny jest znaczny wzrost wpływów środków pieniężnych z działalności operacyjnej Funduszu w związku z finansowaniem działalności operacyjnej oraz inwestycji realizowanych w spółkach zależnych rozpoczynających dopiero osiąganie przychodów na rynku telekomunikacyjnym. Środki na ten cel zostały pozyskane ze sprzedaży akcji własnych w okresie sprawozdawczym.

III. INFORMACJE DODATKOWE

1. Podstawowe ryzyka i zagrożenia Grupy Kapitałowej NFI Midas S.A.

a) Ryzyko zmiany strategii Grupy Midas

Grupa Midas realizuje strategię inwestycji w sektorach: telekomunikacji, technologii, mediów. Z uwagi na wysoką konkurencję w tych sektorach, duży stopień innowacyjności oferowanych rozwiązań jak również relatywnie krótki cykl życia poszczególnych produktów, istnieje ryzyko konieczności zmiany obranej strategii. Dlatego też, Grupa Midas nie może zapewnić, że jej inicjatywy strategiczne przyniosą pozytywne rezultaty, a jeśli nie przyniosą takich rezultatów, to że nie będą miały negatywnego wpływu na działalność operacyjną Grupy Midas, jej kondycję finansową i osiągnięte wyniki.

b) Ryzyko związane z finansowaniem

Pomimo faktu, że Grupa Midas w ciągu ostatnich lat utrzymywała znaczną nadwyżkę środków pieniężnych, w związku z przyjęciem strategii związanej z branżą telekomunikacyjną, będzie musiała ponieść znaczne nakłady inwestycyjne związane z uruchomieniem działalności w nowej branży. W związku z powyższym Spółka musi pozyskać dodatkowe finansowanie od instytucji finansowych lub akcjonariuszy. Nie możemy zapewnić, że takie finansowanie będzie udostępnione na akceptowalnych warunkach rynkowych ani że zostanie udostępnione. W przypadku braku możliwości uzyskania takiego finansowania Grupa Midas musiałaby w znaczny sposób zmodyfikować swoje plany w zakresie sfinansowania rozpoczętych projektów.

c) Ryzyko konkurencji

W segmencie usług telefonicznych głównymi konkurentami Grupy Midas są operatorzy sieci telefonii komórkowej. Operatorzy Ci będą mogli konkurować z usługami świadczonymi oraz planowanymi przez Grupę Midas zarówno w obszarze cen tych usług, zakres i jakość usług. Dodatkowym źródłem konkurencji mogą być również inni operatorzy wirtualni, którzy już rozpoczęli lub rozpoczną świadczenie usług Grupa Midas nie jest w stanie przewidzieć, w jakim stopniu dotychczasowi uczestnicy rynku wpłyną na działalność Grupy Midas.

d) Ryzyko technologiczne

Sektor telekomunikacyjny jest obszarem gwałtownych zmian technologicznych. Grupa Midas projektując i budując swoje sieci oraz systemy IT będzie stosować najnowsze rozwiązania techniczne. Nie można jednak przewidzieć, jakie skutki dla działalności Grupy Midas mogą mieć zmiany technologiczne w dziedzinie telefonii komórkowej, transmisji bezprzewodowej, protokołu przekazu głosu przez Internet czy telefonii wykorzystującej telewizję kablową. Nawet jeżeli Grupie Midas uda się dokonać adaptacji jej działalności do takich zmian technologicznych, nie można zapewnić, że nie pojawią się nowi uczestnicy rynku, którzy wykorzystując zmiany technologiczne będą bardziej konkurencyjni niż Grupa Midas lub że obecni uczestnicy rynku będą potrafili lepiej wykorzystać możliwości jakie niosą nowe rozwiązania techniczne.

e) Ryzyko odejścia kluczowych członków kierownictwa i trudności związane z pozyskaniem nowej wykwalifikowanej kadry zarządzającej

Działalność Grupy Midas jest uzależniona od jakości pracy jej pracowników i kierownictwa. Zarząd nie może zapewnić, że ewentualne odejście niektórych członków kierownictwa lub niemożność pozyskania personelu posiadającego znaczną wiedzę i doświadczenie z zakresu zarządzania i działalności operacyjnej nie

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

będzie mieć negatywnego wpływu na działalność, sytuację finansową i wyniki Grupy Midas. Zmiany w składzie kadry kierowniczej mogą wywołać zakłócenia w działalności Grupy Midas.

2. Stanowisko Zarządu odnośnie wcześniej publikowanych prognoz.

Fundusz nie publikował prognoz wyników na 2009 rok.

3. Perspektywy rozwoju w II połowie 2009 roku

Najistotniejszym czynnikiem wpływającym na rozwój Grupy Midas w II połowie 2009 roku będzie kontynuacja świadczenia usług telefonii komórkowej w Polsce z użyciem pozyskanych w drodze przetargu częstotliwości GSM. Zgodnie z planami strategicznymi spółki CenterNet S.A. uruchomienie działalności komercyjnej nastąpiło z końcem maja 2009 roku. Najważniejszymi obszarami rozwoju komercyjnego będą: powiększanie bazy abonentów, dalsza rozbudowa infrastruktury teleinformatycznej. CenterNet S.A. zamierza kontynuować strategię pozyskiwania kolejnych partnerów biznesowych. Na mocy podpisanego dnia 22 lipca 2009 roku listu intencyjnego rozpoczął negocjacje ze spółką Extreme International Ltd. w zakresie pozyskania i wykorzystywania znaku towarowego ExtremeMob w działalności telekomunikacyjnej CenterNet S.A. na rynku polskim. Kolejnym elementem strategii działań CenterNet S.A. będzie nawiązanie współpracy ze spółką Mobyland Sp. z o.o. w zakresie umowy o połączeniu sieci CenterNet oraz Mobyland, wzajemnego udostępnienia przez CenterNet oraz Mobyland należących do każdej z nich infrastruktur teletechnicznych, wspólnego użytkowania przysługujących im częstotliwości oraz wspólnego planowania, budowania i utrzymania sieci telekomunikacyjnych, a docelowo zbudowania jednego operatora telekomunikacyjnego w celu oferowania jego klientom mobilnej sieci czwartej generacji (LTE).

Działalność spółek z grupy mLife skupi się do końca roku, na projektach związanych z wdrożeniami i utrzymaniem systemów teleinformatycznych realizowanych u klientów z branży telekomunikacyjnej. Ponadto mLife kontynuuje projekty związane z realizacją usług internetowych w ramach rozwijanych przez siebie portali, dostawą treści do operatorów komórkowych oraz rozwoju własnych produktów z obszarów oprogramowania Web 2.0 i przeznaczonego dla operatorów telekomunikacyjnych.

4. Informacje o podstawowych produktach i usługach

Grupa Midas poprzez spółkę CenterNet S.A. oferuje klientom indywidualnym, jak również planuje zaoferować przedsiębiorstwom, szeroki wachlarz usług telekomunikacyjnych (jako operator komórkowy) – poczynając od ruchu głosowego w kraju i roamingu międzynarodowym, przez SMS, MMS, aż po bardziej zaawansowane usługi typu VAS (value added services). Uzupełnieniem oferty będzie oferowana przez mLife Sp. z o.o. przedsiębiorstwom sprzedaż kontentu, reklamy, jak również zaawansowanych rozwiązań technologicznych.

5. Informacje o rynkach zbytu

Grupa Midas działa na rynku usług telekomunikacyjnych w Polsce. Dzięki uzyskanej w 2007 r. przez spółkę CenterNet S.A. koncesji GSM ma możliwość świadczenia usług telefonii komórkowej na terenie Polski. Obecnie na rynku tym, poza CenterNetem, działa czterech operatorów infrastrukturalnych oraz kilkunastu operatorów wirtualnych. W kolejnych latach oczekiwany jest dalszy wzrost wartości polskiego rynku telefonii komórkowej. Zakłada się, że głównymi bodźcami tego

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

wzrostu będą: sprzedaż Internetu bezprzewodowego; rozwój nowych technologii i usług - popularyzacja telefonii 3G (UMTS/HSDPA), 4G (LTE) oraz telefonii VoIP (Voice over IP – głos transmitowany przez Internet). Nie bez znaczenia dla dalszego wzrostu jest również fakt, iż w obliczu kryzysu gospodarczego sektor telekomunikacji jest relatywnie jednym z najmocniejszych w gospodarce.

6. Struktura Akcjonariatu

Na podstawie informacji przekazanych Emitentowi przez akcjonariuszy, na dzień przekazania niniejszego raportu znaczne pakiety akcji Spółki były w posiadaniu następujących podmiotów (udział w kapitale i liczba głosów obliczone na podstawie liczby akcji stanowiących kapitał zakładowy Emitenta na dzień 31 sierpnia 2009 r.):

Nazwa akcjonariusza Funduszu	Liczba akcji	Udział akcji%	Liczba głosów	%	Zmiana % od ostatniego raportu
Nova Capital Sp. z o. o.	35.697.322	60,31	35.697.322	60,31	0,00 %
Karkosik Wanda Grażyna**	3.642.721	6.15	3.642.721	6.15	0,00 %
NFI Krezus S.A. **	3.317.234	5,60	3.317.234	5,60	0,00 %
Roman K. Karkosik	2.952.147	4,99	2.952.147	4,99	-4,98 %
NFI MIDAS S.A.*	3.476.000	5.87	3.476.000	5,87	-2,50 %
Pozostali akcjonariusze	10.102.346	17,08	10.102.346	17,08	+2,03 %
Akcje Funduszu	59.186.670	100,00	59.186.670	100,00	

* zgodnie z art. 364 Kodeksu spółek handlowych NFI MIDAS S.A. z posiadanych akcji własnych nie wykonuje prawa głosu.

** W okresie od publikacji ostatniego raportu kwartalnego do Funduszu nie wpłynęło zawiadomienie od Pani Wandy Grażyny Karkosik oraz NFI Krezus o zmianach w znaczących pakietach akcji.

a) *Ostanie zmiany w akcjonariacie*

Nova Capital Sp. z o.o.

Nova Capital Sp. z o.o. w dniu 3 lipca 2009 roku przekazała informację o zbyciu przez podmiot zależny (Fundusz) 305.548 sztuk akcji Funduszu. W wyniku zbycia akcji pośrednio zmniejszył się stan posiadania akcji NFI Midas S.A. przez Nova Capital Sp. z o.o. w stosunku do dotychczasowego o 1,28%. Przed zmniejszeniem udziału Nova Capital Sp. z o.o. posiadała bezpośrednio i pośrednio 40.452.870 sztuk NFI Midas S.A., które stanowiły 68,35% w kapitale zakładowym Funduszu i dawały 40.452.870 głosów na walnym zgromadzeniu Funduszu, co stanowi 68,35% udziału w ogólnej liczbie głosów na walnym zgromadzeniu. Zgodnie z zawiadomieniem z dnia 3 lipca 2009 roku Nova Capital Sp. z o.o. posiada bezpośrednio 35.696.222 sztuk akcji NFI Midas S.A., co stanowi 60,31% w kapitale zakładowym Funduszu.

Pan Roman Krzysztof Karkosik

W dniu 10 sierpnia 2009 roku wpłynęło do Funduszu zawiadomienie od Pana Romana Krzysztofa Karkosika, iż zgodnie ze stanem na dzień 28 lipca 2009 roku jest posiadaczem bezpośrednio i pośrednio poprzez podmiot zależny 2.952.147 sztuk akcji NFI Midas SA, co stanowi 4,99% udziału w kapitale zakładowym i uprawnia do 2.952.147 głosów na WZ Funduszu, co stanowi 4,99% ogólnej liczby głosów.

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

NFI Midas S.A. (akcje własne)

Fundusz w okresie od publikacji ostatniego raportu kwartalnego dokonał zbycia 1.479.548 stanowiących 2,50% kapitału zakładowego i uprawniających do 1.479.548 głosów na walnym zgromadzeniu Funduszu, tj. 2,50% ogółu głosów na walnym zgromadzeniu. Szczegóły transakcji dokonanych w I półroczu znajdują się w części sprawozdania dotyczącej *znaczących umów i transakcji*, natomiast szczegóły pozostałych transakcji w części sprawozdania dotyczącej *zdarzeń po dniu bilansu*

7. Zestawienie stanu posiadania akcji emitenta uprawnień do nich przez osoby zarządzające i nadzorujące emitenta

Stan posiadania akcji Funduszu przez osoby zarządzające i nadzorujące:

Imię i Nazwisko	Stanowisko	Posiadane akcje Funduszu na dzień 31.08.2009	Zmiana	Posiadane akcje Funduszu na dzień 15.05.2009
Wojciech Zymek	Przewodniczący RN	7.515	0	7.515
Mirosław Kutnik	Wiceprzewodniczący RN	nie posiada	0	nie posiada
Krzysztof Jeznach	Sekretarz RN	90	0	90
Jacek Kostrzewa	Członek RN	615	0	615
Jerzy Żurek	Członek RN	nie posiada	0	nie posiada
Jacek Felczykowski	Prezes Zarządu	nie posiada	0	nie posiada
Wojciech Palukiewicz	Członek Zarządu	nie posiada	0	nie posiada

8. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej.

Sąd Apelacyjny w Warszawie VI Wydział Cywilny w sprawie o sygn. akt VI ACa 1334/08 wyrokiem z dnia 16 kwietnia 2009 roku oddalił apelację Funduszu od wyroku Sądu Okręgowego XX Wydziału Gospodarczego w Warszawie z dnia 2 kwietnia 2008 roku (sygn. akt XX GC 175/05) co spowodowało prawomocność obu orzeczeń. Na mocy wyroku zostało zasądzone od Funduszu na rzecz Torpol Sp. z o.o. z siedzibą w Poznaniu kwota 627.131,58 zł (nie w tysiącach) wraz z ustawowymi odsetkami od dnia 13 marca 2004 roku. Ponadto Fundusz został zobowiązany do pokrycia 45.365,35 zł (nie w tysiącach) tytułem zwrotu kosztów procesu.. Sporna kwota była częścią zadatku wpłaconego przez Torpol Sp. z o.o. na rzecz NFI E. Kwiatkowskiego (dawny NFI Midas S.A.) jako zadatek za akcje spółki PRK w Poznaniu zajmującej się robotami budowlano-kolejowymi. W okresie późniejszym Torpol Sp. z o.o. uzyskał informację o tym, że dwóch członków zarządu oraz dwóch pracowników PRK zostało aresztowanych oraz że w 2002 r. CBS zajęło część dokumentacji związanej z rzekomymi nieprawidłowościami w spółce ALSECO, która była podwykonawcą PRK. Dlatego też Torpol Sp. z o.o. złożył oświadczenie o uchyleniu się od skutków warunkowej umowy nabycia akcji pod wpływem błędu i zażądał zwrotu wpłaconego zadatku. Zarząd Funduszu rozważa wniesienie kasacji.

9. Zmiany zobowiązań i aktywów warunkowych od dnia 31.12.2008 r.

Na dzień kończący poprzedni rok obrotowy Grupa Midas nie wykazywała zobowiązań i aktywów warunkowych.

Z uwagi na fakt powołania w marcu 2009 roku administratorów w spółce ACCL, jeden z głównych partnerów spółki ACCL – firma Hutchison 3G – wypowiedziała umowę dystrybucyjną, na mocy której ACCL sprzedawało produkty Hutchison 3G. Aktualnie Fundusz w toku bezpośredniej współpracy z administratorami ACCL, analizuje otrzymane od Hutchison 3G dokumenty oraz przygotowane przez administratorów spółki ACCL dane, w celu ustalenia ostatecznej wysokości zobowiązań spółki ACCL na rzecz Hutchison 3G. Zobowiązania spółki ACCL na rzecz Hutchison 3G zabezpieczone są gwarancją wystawioną przez Fundusz do kwoty 1.000 tys. GBP.

10. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi.

a) Transakcje z CenterNet S.A. (podmiot w 100% zależny od Funduszu)

- 1) CenterNet otrzymał od Funduszu pożyczki na łączną kwotę 11.856 zł + 4 GBP. Oprocentowanie pożyczek zostało określone na poziomie WIBOR 3M plus 1%.
- 2) Umowy objęcia akcji (wartości nie w tysiącach)
 - W dniu 29 kwietnia 2009 roku Fundusz zawarł z CenterNet umowę objęcia 2.043.053 akcji Centernet serii F po cenie emisyjnej 17,30 zł w związku z podwyższeniem kapitału w drodze subskrypcji prywatnej o wartości nominalnej 17,30 zł każda akcja. Objęcie nastąpiło po cenie nominalnej, za łączną kwotę 35.344.816,90 zł.
 - W dniu 30 czerwca 2009 r. zawarł z CenterNet S.A. umowę objęcia 711.917 akcji CenterNet na okaziciela serii G po cenie emisyjnej 17,30 zł za każdą akcję, wyemitowanych przez Spółkę na podstawie Uchwały Walnego Zgromadzenia o podwyższeniu kapitału zakładowego Spółki. Objęcie nastąpiło w drodze subskrypcji prywatnej po cenie nominalnej 17,30 zł, tj. za łączną kwotę 12.316.164,10 zł.

W ramach umów objęcia akcji Fundusz dokonał wpłaty na rzecz CenterNet kwoty 5.100.000, natomiast należności w wysokości 42.560.981zł przysługujące CenterNet względem Funduszu z tytułu należnej wpłaty na Akcje, zostały umownie potrącone z wierzytelnościami przysługującymi CenterNet względem Funduszu(na które składają się należności główne oraz odsetki od należności głównych wynikające z umów pożyczek zawartych przez Strony do dnia 30 czerwca 2009 roku. W związku z powyższym wszystkie zobowiązania z tytułu pożyczek udzielonych przez Fundusz do CenterNet do dnia 30 czerwca 2009 roku zostały uregulowane.

b) Transakcje z mLife Sp. z o.o. (podmiot w 80% zależny od Funduszu)

mLife otrzymał od Funduszu pożyczki na łączną kwotę 2.601 zł. Oprocentowanie pożyczek zostało określono na poziomie WIBOR 1M plus 0,5%. Są to pożyczki długoterminowe. W dniu 31 marca 2009 roku Fundusz zawarł Aneks nr 2 do umowy pożyczki z dnia 5 października 2007 roku przesuwając termin spłaty I raty pożyczki w wysokości 500 zł do dnia 30 października 2009 roku oraz II raty w wysokości 500 zł do dnia 31 grudnia 2009 roku.

c) Współpraca CenterNet S.A. i mLife Sp. z o.o.

W dniu 14 maja 2009 roku Zarządy mLife i CenterNet podpisały Umowę na wdrożenie systemu informatycznego "mLife Intelligent Network Platform". W ramach Umowy mLife zobowiązał się do wdrożenia w CenterNet systemu informatycznego "mLife Intelligent Network Platform". Zaproponowane przez mLife otwarte środowisko pozwoli przyspieszyć proces budowy nowych usług dla użytkowników CenterNet oraz zapewnić niskokosztowy model ich uruchamiania i utrzymania. Po wdrożeniu systemu mLife zapewni spółce wsparcie techniczne systemu oraz opiekę administracyjną. Umowa pozwoli na realizację usług przedpłaconych (prepaid) dla użytkowników CenterNet wraz z obsługą procesu doładowań. Umowa została podpisana na czas nieokreślony, jednakże mLife zobowiązany jest do wdrożenia systemu oraz do świadczenia usług wsparcia co najmniej przez okres 3 lat. Prognozowana wartość kontraktu uwzględniająca przyrost bazy klientów to ok. 7.100 PLN. Pozostałe warunki nie odbiegają od powszechnie stosowanych dla tego typu umów. W umowie przewidziane są kary umowne dla CenterNet w przypadku nie wywiązywania się z warunków i terminów umowy przez mLife, których suma może przekroczyć 10% wartości przedmiotowej umowy (maksymalna kara wynosi 1.000 PLN).

11. Informacje o udzielonych przez Spółkę poręczeniach kredytu, pożyczki lub gwarancji

W okresie objętym niniejszym raportem półrocznym Fundusz udzielił Comarch S.A. z siedzibą w Krakowie poręczenia za zobowiązania CenterNet do kwoty 6.000 zł wynikające z Umowy na wdrożenie i obsługę zestawu systemów obsługi klienta i rozliczania abonentów dla CenterNet.

W związku z podpisaniem przez CenterNet S.A. w dniu 13 czerwca 2009 roku Umowy o współpracy z Fundacją Lux Veritatis z siedzibą w Warszawie („Fundacja”), jako zabezpieczenie ewentualnych roszczeń Fundacji, wynikających z niewykonania lub nienależytego wykonania zobowiązań, CenterNet i Fundusz wystawiły weksle własne "in blanco" do wysokości określonych kar umownych (30.000 zł)

W związku z podpisaniem przez CenterNet S.A. w dniu 22 czerwca 2009 roku Umowy o współpracy z Multichannel Marketing Group Sp. z o.o. z siedzibą w Gdańsku („MCMG”), jako zabezpieczenie ewentualnych roszczeń MCMG, wynikających z niewykonania lub nienależytego wykonania zobowiązań, Fundusz wystawił pięć weksli własnych "in blanco" do wysokości 500 zł każdy.

W związku z podpisaniem przez CenterNet S.A. w dniu 23 czerwca 2009 roku Umowy o współpracy z Bonum Sp. z o.o. z siedzibą w Warszawie („Bonum”), jako zabezpieczenie ewentualnych roszczeń Bonum, wynikających z niewykonania lub nienależytego wykonania zobowiązań, Fundusz wystawił 10 (dziesięć) weksli własnych "in blanco" na kwotę 500 zł każdy.

12. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań emitenta

W ocenie Zarządu Funduszu w I półroczu 2009 roku nie było informacji, które są istotne dla sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich

Grupa Kapitałowa NFI Midas S.A.

Sprawozdanie Zarządu

(wszystkie kwoty w tysiącach złotych, jeżeli nie zaznaczono inaczej)

zmian, oraz nie było informacji, które są istotne dla oceny możliwości realizacji zobowiązań przez Fundusz.

13. Istotne dokonania Funduszu w bieżącym okresie sprawozdawczym

Niniejsze informacje, dotyczące transakcji i zawartych umów zostały zawarte w Sprawozdaniu finansowym.

14. Informacje o głównych zdarzeniach jakie nastąpiły po dniu, na który sporządzono śródroczne sprawozdanie finansowe, nie uwzględnionych w tym sprawozdaniu

Niniejsze informacje, dotyczące transakcji i zawartych umów zostały zawarte w Sprawozdaniu finansowym.

15. Informacje o podmiocie uprawnionym do badania sprawozdań finansowych

Przegląd sprawozdania finansowego Funduszu i skonsolidowanego sprawozdania Grupy Midas za pierwsze półrocze 2009 r. został przeprowadzony przez spółkę Baker Tilly Smoczyński i Partnerzy Sp. z o.o. na mocy umowy zawartej w dniu 21 sierpnia 2009 r.

Baker Tilly jest wpisana na listę podmiotów uprawnionych do badania sprawozdań finansowych przez Krajową Radę Biegłych Rewidentów pod numerem ewidencyjnym 1898.

Warszawa, dnia 31 sierpnia 2009 roku

.....
Jacek Felczykowski
Prezes Zarządu

.....
Wojciech Palukiewicz
Członek Zarządu