
Prezentacja wyników finansowych za 2017 r.

Kwiecień 2017

ATRAKCYJNY BANK ZIEMI

Zabezpieczone grunty
pozwalają na budowę

6.300 mieszkań*

BARDZO DOBRE WYNIKI

W 2017 r. sprzedaliśmy 1431
lokali i przekazaliśmy 942 lokale

SZEROKA OFERTA

blisko 2.000 lokali w ofercie*

w tym ponad 1.600 we
Wrocławiu

REALIZACJA CELÓW

Zrealizowaliśmy cel
sprzedażowy na 2017 r.

* Stan na 31.03.2018 r.

WZROST SKALI DZIAŁALNOŚCI

Wzrost skali działania to m.in.
wynik akwizycji mLocum

EKSPANSJA NA NOWE RYNKI

Jesteśmy obecni w największych
polskich aglomeracjach poza

Warszawą

Jesteśmy ogólnopolskim deweloperem

2

3

148
132

178
153

215 223

267
237

366

235

391

437

257

0

50

100

150

200

250

300

350

400

450

500

Sprzedaż mieszkań kwartalnie w latach 2015 – 2018 (szt.)

1.431 sprzedanych lokali* w całym 2017 r.,
(wzrost o 51,9% w porównaniu do całego 2016 r.)

437 sprzedanych mieszkań w IV kw. 2017 r.
(wzrost o 84% r/r)

611

942

1 431

1650

0

200

400

600

800

1000

1200

1400

1600

1800

2015 2016 2017* 2018 - cel

Sprzedaż mieszkań rocznie w latach 2015 – 2018 (szt.)

• uwzględnia sprzedaż mLocum od 1 sierpnia 2017 r.;

+54,2%

Spółka zrealizowała zakładany na 2017 rok cel sprzedaży.

Celem Zarządu na 2018 rok
jest łączna sprzedaż 1.650 mieszkań

+51,9

Konsekwentnie zwiększamy sprzedaż mieszkań

15%

4

Liczba sprzedanych lokali

INWESTYCJA MIESZKANIOWA ROK 2016 ROK 2017 1 kw. 2018

WROCŁAW

Ogrody Hallera 86 23 -

Cztery Pory Roku 129 155 27

Na Krzyckiej U1 40 5 -

Olimpia Port 251 345 83

Róży Wiatrów 37 135 11

Słoneczne Stabłowice 121 64 25

Na Ustroniu 37 31 12

Młodnik 16 44 11

Spirala Czasu W 37 14 -1

Siena 93 31

Księżno 45 153 27

River Point 40 74 10

Forma 2 148 23

Browary Wrocławskie 0 79 -5

Ogrody Tumskie - 2 1

POZNAŃ
Marcelin IIA - 2

Marcelin III - 39 4

KRAKÓW
Nowe Dąbie I - 0

Nowe Dąbie II - 3 0

TRÓJMIASTO Rozewska - 17 4

ŁÓDŹ
Osiedla Szlacheckie II - 0 1

Łąkowa - 47 21

MIESZKANIA 934 1411 254

LOKALE UŻYTKOWE 8 20 3

RAZEM 942 1431 257

5

Bardzo dobra koniunktura na rynku

2735
3042 2957

2436 2092

1575 1615

942 925 1024

3975

3605 3470

2787

2029
1819

1457 1431 1427 1389

0

500

1000

1500

2000

2500

3000

3500

4000

4500

Dom
Development

Murapol Robyg Atal LC Corp J.W.
Construction

Budimex Archicom Echo
Investment

Polnord

2016 2017

Deweloperzy którzy sprzedali najwięcej mieszkań w 2017 r. *

72,7 tys. sprzedanych mieszkań w 2017 r. **
w 6 największych miastach Polski – Warszawa,

Łódź, Kraków, Poznań, Wrocław oraz Trójmiasto.

Czynniki mające wpływ na wzrost zainteresowania
zakupem mieszkań:
wzrost PKB, niskie bezrobocie, rosnące
wynagrodzenia i programy wspierające budżet
domowy np. Program Rodzina 500+

* Źródło: raporty półek, PAP ** Żródło: REAS

6

674
761

893

1012

1139

1334
1240

1419

1190

1603

1898 1918 1933

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Liczba mieszkań w ofercie w latach 2015 – 2018 (szt.)

Fundament przyszłej sprzedaży i przychodów
to szeroka oferta

około 1.930 mieszkań w ofercie Archicom na 31.03.2018 r.
(w tym 293 gotowych)

W 2017 r. wprowadziliśmy do oferty
1.819 mieszkań i zrealizowaliśmy cel Zarządu na 2017 r.

W I kwartale 2018 r. do oferty trafiło 297 lokali

Mieszkania wprowadzone do oferty w latach 2016 – 2018 (szt.)

* Dane na 31.03.2018 r.

Inwestycja Razem 2018* 2017 2016

Cztery Pory Roku 427 59 234 134

Olimpia Port 757 346 411

Róży Wiatrów 106 106

Słoneczne Stabłowice 308 64 136 108

River Point 254 110 144

Księżno 382 210 172

Młodnik 138 138

Forma 267 135 132

Na Ustroniu 128 128

Browary Wrocławskie 146 146

GDYNIA – Rozewska 74 74

ŁÓDŹ – Łąkowa 290 290

POZNAŃ – Przylesie Marcelin IV 170 170

RAZEM 3447 293 1819 1345

Budujemy coraz szerszą, zdywersyfikowaną ofertę

7

Poznań

Kraków

Wrocław

Łódź

Trójmiasto

POZNAŃ

1 projekt w realizacji

192 lokale w ofercie

Grunty pozwalające na realizację 221 mieszkań

Bogata oferta lokali i atrakcyjny bank ziemi

WROCŁAW

13 projektów w realizacji

Blisko 1500 lokali w ofercie

Grunty pozwalające na realizację 4780 mieszkań

TRÓJMIASTO

1 projekt w realizacji

53 lokali w ofercie

Grunty pozwalające na realizację 159 mieszkań

ŁÓDŹ

2 projekty w realizacji

223 lokale w ofercie

Grunty pozwalające na realizację 431 mieszkań

KRAKÓW

1 projekt w realizacji

26 lokali w ofercie

Grunty pozwalające na realizację 683 mieszkań

stan na 31 marca 2018 r.

1168

930
1216

202
337

2
256

854

812

0

500

1000

1500

2000

2500

2015* 2016* 2017 2018** 2019**

liczba lokali w ofercie (szt.) Liczba wybudowanych lokali (szt.)

Liczba mieszkań w projektach kończonych w latach 2015-2019

W 2017 r. podpisano 942 aktów notarialnych.
Celem Zarządu było przekazanie 900 mieszkań

Do 31.03.2018 przekazano 228 mieszkań
Cel Zarządu na 2018 r. to ok. 1250 mieszkań

750
900

228

1250

188 942

1022

0

200

400

600

800

1000

1200

1400

2015 2016 2017 2018**

Liczba podpisanych aktów notarialnych (szt.)

Liczba podpisanych aktów notarialnych w latach 2015-2018

* bez mLocum ** cel Zarządzu

w 2017 r. zakończono budowy 1.186 mieszkań
– z czego 78% znalazło już nabywców

Celem Zarządu jest zakończenie budowy 2.070 mieszkań
w 2018 r. – z czego 59% znalazło nabywców

W ofercie znajduje się 1007 mieszkań z terminem zakończenia
budowy w 2019 r. – z czego 20% znalazło nabywców

Przekazania mieszkań klientom

8

Cel Zarządu

Segment komercyjny – dywersyfikacja działalności

City Forum

▪ Kompleks City Forum to 2 budynki biurowe

o powierzchni 24.000 GLA w ścisłym centrum Wrocławia

▪ W czerwcu 2017 r. rozpoczęła się realizacja pierwszego budynku - City

One o powierzchni 12.000 GLA, a w marcu 2018 r. realizacja drugiego

budynku o powierzchni 12.000 GLA

▪ We wrześniu 2017 r. – podpisano umowę kredytową na finansowanie

realizacji budynku City One

▪ W lutym 2018 r. wynajęto 550 mkw. Pierwszym najemcą został lider

branży pośrednictwa finansowego – NOTUS Finanse.

West Forum 1A

▪ Powierzchnia budynku 10.200 GLA

▪ Budynek West Forum 1A jest wynajęty w ponad 75%,

Kompleks West Forum

Kompleks City Forum

Dywersyfikujemy przychody dzięki działalności komercyjnej

9

10

(mln zł) 2016 2017 Zmiana r/r

Przychody 282 267 330 285 17,0%

Zysk brutto ze sprzedaży 78 471 90 452 15,3%

Marża brutto ze sprzedaży 27,8% 27,4% -0,4pkt%

Koszty sprzedaży 8 667 11 357 31,0%

Koszty ogólnego zarządu 17 816 27 435 54,0%

EBIT 44 728 65 680 46,8%

EBITDA 45 727 67 264 47,1%

Marża EBITDA 16,2% 20,4% 4,2pkt%

Zysk przed opodatkowaniem 43 443 67 169 54,6%

Marża przed opodatkowaniem 15,39% 20,34% 4,9pkt%

Podatek dochodowy 6 131 9 888 61,3%

Zysk netto 37 312 57 282 53,5%

Marża netto 13,2% 17,3% 4,1pkt%

Wzrost kosztów sprzedaży i ogólnego zarządu
w wyniku m.in. przejęcia kontroli nad mLocum i

wzrostu skali działania.

Marża brutto w 2017 roku na porównywalnym
poziomie do 2016 tj. 27,4%

Liczba przekazań mieszkań
w 2017 r. wyniosła 942 lokali.

Na wzrost przychodów wpływ miał wzrost
średniej wartości mieszkania.

Istotny wpływ na wyniki miało przejęcie
mLocum SA:

• Zysk z okazyjnego nabycia 18,9 mln zł

• Zysk ze sprzedaży przez mLocum spółki
zależnej wyniósł 4,5 mln zł.

Rachunek zysków i strat

11

2016 2017

(mln zł) RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

Przychody 282 267 270 170 11 647 450 330 285 324 684 5 187 414

Zysk brutto ze sprzedaży 78 471 72 879 5 291 300 90 452 88 110 1 962 379

Marża brutto ze sprzedaży 27,8% 27,0% 45,4% 66,7% 27,4% 27,1% 37,8% 91,6%

Koszty sprzedaży 8 667 7 979 689 0 11 357 11 102 255 0

Koszty ogólnego zarządu 17 816 16 432 1285 99 27 435 25 714 1 622 99

EBIT 44 728 45 589 -1 193 333 65 680 70 242 -4 842 281

Zysk (strata) przed
opodatkowaniem

43 443 45 796 -2685 332 67 169 68 541 -6 152 4 781

Marża przed
opodatkowaniem

15,4% 17,0% -23,1% 73,8% 20,3% 21,1% -118,6% 1.154,8%

Zysk (strata) netto 37 312 38 454 -1487 345 57 282 57 341 -4 840 4 781

Marża netto 13,2% 14,2% -12,8% 76,7% 17,3% 17,7% -93,3% 1.154,8%

Marża brutto ze sprzedaży segmentu deweloperskiego
na porównywalnym poziomie do w 2016 roku.

Strata z działalności komercyjnej to głównie wynik
rekomercjalizacji budynku West Forum 1A oraz wpływu
kursu EUR/PLN wycenę Nieruchomości Inwestycyjnych

Zysk ze sprzedaży spółki zależnej mLocum SA miał wpływ na wynik działalności pozostałej.

Działalność segmentów operacyjnych

12

31.12.2016 31.12.2017 Zmiana

Aktywa 714 714 1 031 928 44,4%

Nieruchomości inwestycyjne 146 574 150 407 2,6%

Zapasy 417 481 670 686 60,7%

Środki pieniężne 72 824 130 022 78,5%

Kapitał własny 374 679 473 685 26,4%

Zobowiązania 340 035 558 243 64,2%

w tym: zobowiązania finansowe 115 842 195 892 69,1%

zobowiązania pozostałe 11 979 20 977 75,1%

Zobowiązania długoterminowe 128 450 211 198 64,4%

Zobowiązania krótkoterminowe 211 586 347 045 64,0%

w tym: zaliczki i przedpłaty klientów 146 546 215 638 47,1%

Dług netto/Kapitał własny* 0,17 0,26 +9 pkt %

Wzrost zobowiązań finansowych to
wynik: emisji obligacji 84 mln zł.

Wzrost zobowiązań krótkoterminowych
to głównie efekt:

• rosnących zaliczek od klientów
w związku z większą sprzedażą i
przejęciem mLocum

• zawarcia transakcji zakupu mLocum
SA (odroczony termin płatności)

• wzrostu skali działalności

Wzrost zapasów o 253 mln zł to głównie
wynik zakupu mLocum (176,7 mln zł)

Wzrost kapitałów własnych to efekt
m.in. nowej emisji akcji (36 mln zł) oraz
przejęcia pakietu kontrolnego 79,99%

akcji mLocum SA.

* Wskaźnik liczony zgodnie z definicją wynikającą z Warunków Emisji Obligacji M1/2016 i M2/2017

Bezpieczna struktura bilansu

31.12.2017 31.12.2016

Przepływy środków pieniężnych z działalności operacyjnej

Zysk (strata) przed opodatkowaniem 67 169 43 443

Korekty razem (14 712) 5 202

Zmiany w kapitale obrotowym (40 294) (66 126)

Środki pieniężne netto z działalności operacyjnej (934) (17 611)

Przepływy środków pieniężnych z działalności inwestycyjnej

Wydatki na nabycie nieruchomości inwestycyjnych (13 022) (33 349)

Wydatki na nabycie jednostek zależnych (25 997) 0

Środki pieniężne netto z działalności inwestycyjnej (24 342) (34 605)

Przepływy środków pieniężnych z działalności finansowej

Wpływy z tytułu emisji akcji 0 741

Wpływy z tytułu emisji dłużnych papierów wartościowych 89 345 56 500

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 67 430 80 461

Spłaty kredytów i pożyczek (39 249) (85 174)

Środki pieniężne netto z działalności finansowej 82 473 89 512

Zmiana netto stanu środków pieniężnych i ich ekwiwalentów 57 197 37 295

Środki pieniężne i ich ekwiwalenty na początek okresu 72 824 35 565

Środki pieniężne i ich ekwiwalenty na koniec okresu 129 955 72 861

Pozytywny cash flow finansowy to
efekt emisji obligacji oraz nowej

emisji akcji

Emisja akcji ujęta jako otrzymane
pożyczki (36 mln zł) rozliczone z

zobowiązaniem z tytułu zapłaty za
nową emisję akcji serii F

W III kw. 2017 r. Grupa zapłaciła
pierwszą transzę płatności za akcje

mLocum (32,9 mln zł)

Istotny wpływ na cash flow spółki
miały w 2017 roku transakcje zapłaty

za gruntu.

Generujemy wysokie przepływy gotówkowe

13

Grupa zabezpieczyła od
początku 2017 roku

grunty za ok.114 mln zł
na budowę ok. 2.700 lokali

Bank ziemi – zakończenie budowy po 2017 r.**

Bank ziemi zabezpiecza budowę
ok. 6.300 mieszkań,

w tym ok 4.800 we Wrocławiu

Grupa prowadzi dalsze
negocjacje dotyczące

zwiększenia banku gruntów

* Grunt zabezpieczony ** w tym 380 mieszkań zabepieczonych / stan ma 31.03.2018)

Dodatkowo w 2017 r. Grupa
przejęła kontrolę na spółką
mLocum posiadająca bank

gruntów na ponad 900 lokali.

Tym samym pozyskano Grunty
na ok 3.600 lokali.

Inwestycja Liczba lokali
Wprowadzenie do

oferty sukcesywnie
od:

Zakończenie
budowy**

Data zakupu
gruntu

Wrocław / Cztery Pory Roku 306 I kw. 2019 IV kw. 2020 2016

Wrocław / Olimpia Port Mieszkania** 772 II kw. 2018 IV kw. 2021 2007 i 2018

Wrocław / Olimpia Port Apartamenty 282 II kw. 2018 III kw. 2021 2007

Wrocław /Słoneczne Stabłowice 92 III kw. 2018 IV kw. 2019 2008

Wrocław / Forma 255 II kw. 2018 II kw. 2020 2016

Wrocław / Krzyki 525 II kw. 2018 III kw. 2022 2016

Wrocław / Browar Piastowski 919 II kw. 2018 IV kw. 2022 2016

Kraków / Podgórze 87 I kw. 2019 IV kw. 2020 2016

Kraków / Bieżanów-Prokocim 99 III kw. 2018 IV 2019 2017

Wrocław / Krzyki 799 III kw. 2018 IV kw. 2022 2017

Wrocław / Fabryczna* 740 I kw. 2019 III kw. 2023 2017

Wrocław / Nowe Żerniki 90 IV kw. 2018 II kw. 2020 2018

mLocum SA / Kraków 497 III kw. 2018 III kw. 2021 2015

mLocum SA / Łódź 431 III kw. 2018 II kw. 2023 2017

mLocum SA / Poznań 221 II kw. 2019 IV kw. 2020 2006

mLocum SA / Gdynia Oksywie * 61 III kw. 2019 II kw. 2020 2018

mLocum SA / Gdynia Chylonia* 98 IV kw. 2018 II kw. 2020 2017

Razem 6274

Zwiększamy mieszkaniowy bank ziemi i planujemy długoterminowo

14

15

Dobre wyniki finansowe i silna pozycja gotówkowa
umożliwiły wypłatę wysokiej dywidendy i spełnienie zapewnień z oferty publicznej:

W 2017 r. wypłacona została wyższa dywidenda niż w 2016 r.

Zarząd spółki zamierza utrzymać politykę dywidendową, zakładającą wypłatę dywidend w
wysokości co najmniej 50% zysku netto

Archicom wypłacił inwestorom w 2017 r. łącznie prawie 24 mln zł, co stanowi 1,01 zł za akcję

Wypłacona w czerwcu 2017 r. dywidenda z zysku za 2016 r. wyniosła 18,6 mln zł, czyli 0,80 zł za akcję.
Dodatkowo w grudniu 2017 r. wypłacono zaliczkę na poczet dywidendy w łącznej wysokości 5,4 mln zł, tj.

0,21 zł/akcję

Wypłacamy wysoką dywidendę

16

Załączniki

17

02.06.2017 r.
podpisanie przedwstępnej umowy dotyczącej nabycia 80% akcji mLocum S.A przez Archicom S.A.

Rozszerzenie działalności na nowe rynki mieszkaniowe, zwiększenie udziału na rynku krakowskim

Wzrost skali działalności, większe wolumeny sprzedaży mieszkań

Rozbudowa posiadanego banku ziemi, zwiększenie oferty mieszkań

31.07.2017 r.
Zakończenie I etapu transakcji – zakup 51% akcji mLocum S.A. (płatność – 32,9 mln zł)

do końca 2018 r.
Planowane zakończenie II etapu transakcji – zakup 29% akcji mLocum S.A. (płatność – 54,8 mln zł)

Korzyści z przeprowadzonej transakcji

Transakcja zakupu mLocum

18

Poznań
2006r

Kraków
2000r

Wrocław
2000r

Warszawa
2003r

Łódź
2000r

Sopot
2012r.

369 wybudowanych lokali
192 lokale w budowie

631
wybudowanych lokali

1 136
wybudowanych lokali

957 wybudowanych lokali
290 lokali w budowie

1 124
wybudowanych lokali

86
wybudowanych apartamentów

4.303
wybudowanych lokali

w Polsce

mLocum: działalność w sześciu miastach

Inwestycje w ofercie sprzedaży – budowy zakończone w 2017 r. i wcześniej

Inwestycja
Zakończenie

budowy*

Termin pierwszych
aktów

notarialnych*
Lokale w budowie

(szt.)
Lokale sprzedane

(szt.)**
Lokale sprzedane

(%) Lokale w ofercie

Razem 2016 r. i wcześniej – MIESZKANIA 18

Razem 2016 r. i wcześniej - LOKALE UŻYTKOWE 24

Na Ustroniu B1, B2 zakończona zakończone 60 60 100% 0

Ogrody Hallera B3, B4, C4, C5 zakończona w trakcie 62 62 100% 0

Razem dla budów planowanych do zakończenia w I kw. 122 122 100% 0

Siena zakończona w trakcie 124 124 100% 0

Ogrody Hallera C6 zakończona w trakcie 16 16 100% 0

Razem dla budów planowanych do zakończenia w II kw. 140 140 100% 0

PRZYLESIE MARCELIN III – lokale zakończona V 2018 4 0 0% 4

PRZYLESIE MARCELIN III – mieszkania zakończona w trakcie 188 176 94% 12

ŁĄKOWA zakończona w trakcie 290 68 23% 222

Spirala Czasu zakończona w trakcie 66 65 98% 1

Spirala Czasu lokale użytkowe zakończona w trakcie 2 1 50% 1

Róży Wiatrów zakończona w trakcie 149 139 93% 10

Olimpia Port M8a, M9, M10 zakończona w trakcie 103 103 100% 0

Olimpia Port M8b zakończona w trakcie 48 41 85% 7

Olimpia Port M11 zakończona w trakcie 32 31 97% 1

Olimpia Port M7 zakończona w trakcie 48 45 94% 3

Razem dla budów planowanych do zakończenia w III kw. 930 669 72% 261

Razem 2017 r. - MIESZKANIA 1186 930 78% 256

Razem 2017 r. - LOKALE UŻYTKOWE 6 1 17% 5

* Cele Zarządu ** Stan na 31.03.2018 r.

Mieszkania gotowe w ofercie Archicom

19

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy 2018 r.

. Inwestycja Zakończenie budowy*
Termin pierwszych aktów

notarialnych*
Lokale w budowie

(szt.)
Lokale sprzedane

(szt.)** Lokale sprzedane (%) Lokale w ofercie
Księżno (P1,P2,P3) zakończona IV 2018 152 141 93% 11

Księżno (P4) zakończona IV 2018 20 14 70% 6

Słoneczne Stabłowice Z14,Z15,Z16 zakończona VI 2018 76 74 97% 2

Razem dla budów planowanych do zakończenia w I kw. 248 229 92% 19

Club House IV-V 2018 VII 2018 7 4 57% 3

Olimpia Port M6 VI 2018 IX 2018 100 75 75% 25

Olimpia Port M5a IV 2018 VII 2018 39 31 79% 8

Olimpia Port M5b IV 2018 VII 2018 64 61 95% 3

Jagodno J8, J9, J10 VI 2018 XI 2018 134 117 87% 17

Razem dla budów planowanych do zakończenia w II kw. 344 288 84% 56

River Point KM1, KM2 VIII 2018 XII 2018 144 94 65% 50

River Point KM1 lokal użytkowy VIII 2018 XII 2018 1 0 0% 1

Róży Wiatrów R4, R5 VII 2018 XI 2018 106 50 47% 56

Olimpia Port M12, M14 VII-XI 2018 XI 2018 -III 2019 120 81 68% 39

Olimpia Port M14 lokal użytkowy VII-X 2018 XI 2018 -II 2019 2 1 50% 1

Olimpia Port MC VII 2018 X-XI 2018 8 5 63% 3

Olimpia Port MC lokal użytkowy VII 2018 X-XI 2018 1 0 0% 1

Jagodno J7 VIII 2018 XII 2018 56 38 68% 18

ROZEWSKA VIII 2018 XII 2018 74 21 23% 53

Razem dla budów planowanych do zakończenia w III kw. 512 285 56% 222

Forma A1 X 2018 II 2019 132 105 80% 27

Forma A2 X 2018 II 2019 135 66 49% 69

Młodnik XII 2018 IV 2019 138 72 52% 66

Księżno P5, P6, P7 XII 2018 IV 2019 210 69 33% 141

Księżno P7 lokal użytkowy XII 2018 IV 2019 4 4 100% 0

Olimpia Port M15 XI 2018 III 2019 40 19 48% 21

Olimpia Port M3, M4 XII 2018 IV 2019 84 24 29% 60

Olimpia Port M4 lokal użytkowy XII 2018 IV 2019 1 0 0% 1

Na Ustroniu B3, B4, B5 XI 2018 III 2019 128 31 24% 97

River Point KM3 XII 2018 IV 2019 110 28 25% 82

Razem dla budów planowanych do zakończenia w IV kw. 982 418 43% 564

Razem 2018 r. – MIESZKANIA 2.070 1.216 59% 854

Razem 2018 r. - LOKALE UŻYTKOWE 16 9 56% 7

* Cele Zarządu ** Stan na 31.03.2018 r.

Wybudujemy ponad 2.000 mieszkań do końca 2018 r. …

20

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy w 2019 r.

Inwestycja
Zakończenie

budowy*
Termin pierwszych

aktów notarialnych*
Lokale w

budowie (szt.)
Lokale sprzedane

(szt.)**
Lokale sprzedane

(%) Lokale w ofercie
Olimpia Port M1, M2 III 2019 VII 2019 102 35 34% 67
Olimpia Port M2 lokal użytkowy III 2019 VII 2019 3 1 33% 2

Razem dla budów planowanych do zakończenia w I kw. 105 36 34% 69

Słoneczne Stabłowice Z3, Z4, Z7 IV 2019 VIII 2019 88 24 27% 64

Słoneczne Stabłowice Z1,Z5 IV 2019 VIII 2019 64 5 8% 59

Cztery Pory Roku J11, J12, J13 VI 2019 XI 2019 178 35 20% 143

Cztery Pory Roku J11 lokal użytkowy VI 2019 XI 2019 1 0 0% 1

MARCELIN IV V 2019 IX 2019 170 0 0& 170

MARCELIN IV - lokale V 2019 IX 2019 4 0 0% 4

Razem dla budów planowanych do zakończenia w II kw. 505 64 13% 441

Cztery Pory Roku J14*** VIII 2019 XII 2019 59 2 3% 57

Słoneczne Stabłowice Z8 VIII 2019 XII 2019 80 1 1% 79

Razem dla budów planowanych do zakończenia w II kw. 139 3 27% 136

Olimpia Port M16, M17*** X 2019 II 2020 120 26 0% 94

Browary Wrocławskie BP1, BP2 X 2019 II 2020 146 74 49% 72
Razem dla budów planowanych do zakończenia w II kw. 266 100 27% 166

Razem 2019 r. – MIESZKANIA 1007 202 20% 805

Razem 2019 r. – LOKALE UŻYTKOWE 8 1 13% 7

* Cele Zarządu ** Stan na 31.03.2018 r. *** rozpoczęto sprzedaż, nie rozpoczęto budowy

… i kolejne ponad 1.000 mieszkań w 2019 r.

21

MIASTO, ŻYCIE W MIEŚCIE, PRZESTRZEŃ
Kształtujemy przestrzeń, by była piękna,
funkcjonalna i przyjazna człowiekowi

Najnowsze trendy w architekturze
Rozwój współczesnych miast, technologii
Aspekty społeczne i dialog z klientem

Idea

Inspiracja

Najchętniej wybierane mieszkania
we Wrocławiu

Efekt

WYBÓR ATRAKCYJNEJ LOKALIZACJI

SZEROKIE KNOW-HOW

INTERDYSCYPLINARNY ZESPÓŁ

OFERTA MIESZKAŃ
W RÓŻNYCH SEGMENTACH RYNKU

KONCEPCJA BUDOWY

OSIEDLI SPOŁECZNYCH

OPTYMALIZACJA,
REALIZACJA, SERWIS

JEDNO Z NAJWIĘKSZYCH WE WROCŁAWIU
STUDIO ARCHITEKTONICZNE

Kompleksowo podchodzimy do inwestycji

22

Budowanie więzi
społecznych

poprzez kompleksowe
ukształtowanie

przestrzeni

Bezpieczeństwo
i integracja

zapewniona przez strefy
półprywatne
i publiczne

Dialog w social mediach
Budowa lojalności poprzez

długofalowe relacje z
klientami

Ekologia
to minimalizacja wydatków

i oszczędności
mieszkańców

Integracja działań
inwestycyjnych

z miastem
Synergia rozwiązań

Każde osiedle Archicom to
WIELOFUNKCYJNY ZESPÓŁ URBANISTYCZNY,

który inspiruje do integracji i aktywności

Zrównoważony rozwój
Wykorzystywanie

najnowszych technologii
Kreowanie przestrzeni

dla inicjatyw społecznych

Ogrody Hallera – I NAGRODA w konkursie PZFD
„Najlepszy Projekt Mieszkaniowy 2008-2011 w Polsce”
w kategorii:
budynek wielorodzinny

Medal Merito de Wratislavia
– zasłużony dla Wrocławia

Olimpia Port – I NAGRODA w konkursie PZFD
„Najlepszy Projekt Mieszkaniowy 2012-2015 w Polsce”
w kategorii:
zabudowa zgodna z zasadą zrównoważonego rozwoju

Zaproszenie do współudziału w projektowaniu
i realizacji architektonicznej wizytówki ESK 2016

Nasze osiedla społeczne kreują nowy styl życia

23

I NAGRODA w konkursie PZFD
„Najlepszy Projekt Mieszkaniowy 2012-2015 w Polsce” w kategorii „Zabudowa zgodna z zasadą zrównoważonego rozwoju”

Osiedle społeczne Olimpia Port

24

Akcjonariusz
Liczba
akcji

Udział
w kapitale

Udział w
głosach

DKR Investment sp. z o. o. 14 234 501 55,59% 64,26%

DKR Invest Spółka akcyjna 4 843 950 18,92% 15,23%

Aviva OFE 2 540 000 9,92% 7,98%

Pozostali akcjonariusze 3 987 493 15,57% 12,53%

Razem 25 605 944 100,0% 100,0%

Udział w głosach na WZA

Opcje menadżerskie – motywacja kluczowej kadry Archicom S.A.

4 grudnia 2015 roku NWZA uchwaliło program motywacyjny dla członków
zarządu oraz kluczowych pracowników firmy. W ramach programu wybrani
pracownicy będą mogli łącznie preferencyjnie nabyć do 330 tys.
dotychczasowych akcji spółki (1,42% wszystkich akcji po emisji), jeżeli
zrealizują określone parametry w latach 2016-2018.

Udział w kapitale

Akcjonariat

55,59%

18,92%

9,92%

15,57%
DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

64,26%

15,23%

7,98%

12,53% DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

25

26

Niniejsza prezentacja została przygotowana przez Archicom S.A. („Archicom” lub "Spółka"). Prezentacja została sporządzona wyłącznie w celach informacyjnych i nie
stanowi oferty, ani zaproszenia do składania ofert, w szczególności dotyczących papierów wartościowych.

Prezentacja nie może być powielona, rozpowszechniona ani przekazana, bezpośrednio lub pośrednio, jakiejkolwiek osobie w jakimkolwiek celu bez wiedzy i zgody
Spółki. Powielanie, rozpowszechnianie i przekazywanie niniejszej prezentacji w innych jurysdykcjach może podlegać ograniczeniom prawnym, a osoby do których
może ona dotrzeć, powinny zapoznać się z wszelkimi tego rodzaju ograniczeniami oraz stosować się do nich. Nieprzestrzeganie tych ograniczeń może stanowić
naruszenie obowiązującego prawa.

Niniejsza Prezentacja nie zawiera kompletnej ani całościowej analizy Archicom ani Grupy Archicom, jak również nie przedstawia ich pozycji i perspektyw w
kompletny ani całościowy sposób. Prezentacja została przygotowana z należytą starannością, jednak może ona zawierać nieścisłości lub opuszczenia. Dlatego zaleca
się, aby każda osoba zamierzająca podjąć decyzję inwestycyjną odnośnie papierów wartościowych wyemitowanych przez Archicom opierała się na informacjach
zawartych w przekazanych do publicznej wiadomości: raportach okresowych, raportach bieżących i informacjach poufnych.

Niniejsza prezentacja zawiera informacje dotyczące przyszłości. Takie informacje nie mogą być traktowane jako zapewnienia czy prognozy co do oczekiwanych
przyszłych zdarzeń oraz wyników. Informacje te są oparte na o liczne założenia, oczekiwania lub poglądy osób sporządzających oraz inne czynniki. Wiele z tych
czynników pozostaje poza wiedzą, świadomością lub kontrolą Spółki. Faktyczne zdarzenia i wyniki mogą się w sposób istotny różnić się od oczekiwanych przyszłych
zdarzeń oraz wyników opisanych w tej prezentacji.

Spółka, członkowie jej organów, pracownicy, doradcy, ich przedstawiciele ani inne osoby biorące udział w sporządzaniu tej prezentacji nie ponoszą żadnej
odpowiedzialności z jakiegokolwiek powodu związanego z jej wykorzystaniem. Ponadto, żadne informacje zawarte w niniejszej prezentacji nie stanowią
zobowiązania ani oświadczenia ze strony Spółki lub wskazanych osób.

Zastrzeżenia prawne

Dziękujemy za uwagę

