
Prezentacja wyników finansowych
za I półrocze 2018 r.

Wrzesień 2018

ATRAKCYJNY BANK ZIEMI

Zabezpieczone grunty
pozwalają na budowę

ok. 5.700 mieszkań*

DOBRE WYNIKI

W I pół. 2018 r. sprzedaliśmy

646 lokali i przekazaliśmy

klientom 470 lokali

SZEROKA OFERTA

ponad 1.900 lokali w ofercie*

w tym ok. 1.600 we Wrocławiu

AMBITNE CELE

Pracujemy nad marżowością ze
względu na rosnące koszty

gruntów i budowy

* Stan na 31.08.2018 r.

STABILNA SPRZEDAŻ

Spodziewamy się utrzymania
poziomu sprzedaży z 2017 r.

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

389

223

0

50

100

150

200

250

300

350

400

450

500

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

W pierwszym półroczu sprzedaż wyniosła 646 lokali, czyli o 7,5%
więcej niż w analogicznym okresie 2017 r.

W lipcu i sierpniu sprzedano kolejne 223 lokale

611

942

1431 1431

0

200

400

600

800

1000

1200

1400

1600

1800

2015 2016 2017* 2018

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

• uwzględnia sprzedaż Archicom Polska od 1 sierpnia 2017 r.;

+54,2%

Archicom spodziewa się utrzymania poziomu sprzedaży z 2017 r.

Spółka zweryfikowała zakładany wcześniej wzrost sprzedaży o 15% ze
względu na aktualne warunki rynkowe oraz przesunięciu na kolejny rok

wprowadzenia do sprzedaży części planowanych inwestycji

+51,9

Stabilny poziom sprzedaży mieszkań

15%

pierwotny cel

- 1650

zweryfikowany
cel

4

Dobra koniunktura na rynku

3975

3605 3470

2787

2029
1819

1457 1431 1427 1389

1845
1609

1693

1347

952 850 886
601 551

652

1650
1798

1516
1296 990

758
509

646
558 497

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

2017 1 pół. 2017 1 pół. 2018

Sprzedaż mieszkań przez deweloperów *

72,7 tys. sprzedanych mieszkań w 2017 r. **

W II kw. 2018 r. deweloperzy sprzedali 15,6 tys.,
a łącznie w I półroczu 34 tys. nowych mieszkań

W 2018 r. istotnie wzrosły ceny mieszkań w wyniku
rosnących kosztów realizacji projektów będących
konsekwencją wyższych cen gruntów i kosztów
budowy

* źródło: raporty spółek, PAP ** sprzedaż mieszkań w 6 największych miastach Polski – Warszawa,
Łódź, Kraków, Poznań, Wrocław oraz Trójmiasto; źródło: REAS

5

674
761

893
1012

1139

1334
1240

1419

1190

1603

1898 1918 1933

2160

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

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

Fundament przyszłej sprzedaży i przychodów
to szeroka oferta

Ponad 1.900 mieszkań w ofercie Archicom na 31.08.2018 r.
(w tym 263 gotowych)

W I pół. 2018 r. do oferty trafiły 834 mieszkania

Do końca roku planowane jest uruchomienie kolejnych
projektów

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

* Dane na 31.08.2018 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 522 255 135 132

Na Ustroniu 128 128

Browary Wrocławskie 432 286 146

GDYNIA – Rozewska 74 74

ŁÓDŹ – Łąkowa 290 290

POZNAŃ – Przylesie Marcelin IV 170 170

RAZEM 3988 834 1809 1345

Budujemy coraz szerszą, zdywersyfikowaną ofertę

6

Poznań

Kraków

Wrocław

Łódź

Trójmiasto

POZNAŃ

1 projekt w realizacji

130 lokali w ofercie

Grunty pozwalające na realizację 221 mieszkań

Bogata oferta lokali i atrakcyjny bank ziemi

WROCŁAW

10 projektów w realizacji

ok 1.600 lokali w ofercie

Grunty pozwalające na realizację 4.174 mieszkań

TRÓJMIASTO

1 projekt w realizacji

40 lokali w ofercie

Grunty pozwalające na realizację 159 mieszkań

ŁÓDŹ

brak projektów w realizacji

155 lokali w ofercie

Grunty pozwalające na realizację 431 mieszkań

KRAKÓW

brak projektów w realizacji

8 lokali w ofercie

Grunty pozwalające na realizację 683 mieszkań

stan na 31 sierpnia 2018 r.

W I pół. 2018 r. przekazano 470 mieszkań
Cel Zarządu na 2018 r. to ok. 1.250 mieszkań

Na 2019 r. może przejść ponad 1.100 mieszkań
z wcześniejszych lat

750
900

470490

188
42

1250

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/Archicom Polska ** cel Zarządu

W 2017 r. zakończono budowy 1.186 mieszkań
– z czego 86% znalazło już nabywców

Celem Zarządu jest zakończenie budowy 2.001 mieszkań
w 2018 r. – z czego 73% znalazło nabywców

W ofercie znajduje się 1.632 mieszkań z terminem zakończenia
budowy w 2019 r. i 2020 r. – z czego 28% znalazło nabywców

Przekazania mieszkań klientom

7

Cel Zarządu

1170 1186 2001 1091 541

1169
1016

1445

403

53

1
170

546

688

488

0

500

1000

1500

2000

2500

2016* 2017 2018** 2019** 2020**

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

Liczba mieszkań w projektach kończonych w latach 2016-2020

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. A w czerwcu 2018 r. do grona

najemców dołączyła sieć Connect Lunch Bar, podpisując umowę najmu na

350 mkw

▪ W czerwcu 2018 r. budynek City One otrzymał renomowany certyfikat

LEED na poziomie Gold, potwierdzający komfortowe warunki do pracy oraz

energooszczędność i przyjazność środowisku.

West Forum 1A

▪ Powierzchnia budynku 10.200 GLA

▪ Budynek West Forum 1A jest wynajęty w ok 80%,

Kompleks West Forum

Kompleks City Forum

Dywersyfikujemy przychody dzięki działalności komercyjnej

8

9

(mln zł) I pół. 2018 I pół. 2017 Zmiana r/r

Przychody 152 470 118 790 28,4%

Zysk brutto ze sprzedaży 41 214 32 946 25,1%

Marża brutto ze sprzedaży 27,0% 27,7% -0,7%

Koszty sprzedaży 5 611 5 077 10,5%

Koszty ogólnego zarządu 15 742 10 938 43,9%

EBIT 19 539 17 423 12,1%

EBITDA 20 533 18 147 13,1%

Marża EBITDA 13,5% 15,3% -1,8%

Zysk przed opodatkowaniem 17 502 16 483 6,2%

Marża przed opodatkowaniem 11,5% 13,9% -2,4%

Podatek dochodowy 3 762 2 337 61,0%

Zysk netto 13 740 14 147 -2,9%

Marża netto 9,0% 11,9% -2,9%

Wzrost kosztów sprzedaży i ogólnego zarządu
w I półroczu 2018 r. wynika głównie z zakupu

w III kw. 2017 r. spółki Archicom Polska.
(dawniej mLocum)

Marża brutto ze sprzedaży kształtowała się
w I półroczu 2018 r. na dobrym poziomie

27%

Istotny wzrost przychodów w wyniku wyższej
liczby przekazanych mieszkań

w I pół 2018 r., która wyniosła 470 lokali
(wzrost 37,8% r/r).

Cel Zarządu 1250 aktów zrealizowany 37,6%.

Rachunek zysków i strat

10

I pół. 2018 I pół. 2017

(mln zł) RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

Przychody 152 470 148 331 3 619 520 118 790 116 774 1 972 44

Zysk brutto ze sprzedaży 41 214 38 742 2 026 446 32 946 32 566 335 44

Marża brutto ze sprzedaży 27,0% 26,1% 56,0% 85,8% 27,7% 27,9% 17,0% 100,0%

Koszty sprzedaży 5 611 5 516 95 0 5 077 5 047 30 0

Koszty ogólnego zarządu 15 742 14 860 725 157 10 938 10 131 765 42

EBIT 19 539 18 867 383 289 17 423 17 721 -300 3

Zysk (strata) przed
opodatkowaniem

17 502 17 630 -417 289 16 483 17 424 -944 3

Marża przed
opodatkowaniem

11,5% 11,9% -11,5% 55,6% 13,9% 14,9% -47,9% 6,8%

Zysk (strata) netto 13 740 14 201 -750 289 14 147 14 905 -761 3

Marża netto 9,0% 9,6% -20,7% 55,6% 11,9% 12,8% -38,6% 6,8%

Marża brutto ze sprzedaży segmentu deweloperskiego
na stabilnym wysokim poziomie. Spadek marży o 1,8 pkt
% w porównaniu z I pół. 2017 r. spowodowany strukturą

przekazań w analizowanym okresie

Wzrost przychodów z działalności komercyjnej był
efektem pozyskania kolejnych najemców dla budynku

West Forum.
Strata segmentu komercyjnego to efekt
rekomercjalizacji budynku West Forum.

Działalność segmentów operacyjnych

11

30.06.2018 31.12.2017 Zmiana

Aktywa 1 147 158 1 031 928 11,2%

Nieruchomości inwestycyjne 162 635 150 407 8,1%

Zapasy 757 133 670 686 12,9%

Środki pieniężne 125 796 130 022 -3,3%

Kapitał własny 448 573 473 685 -5,3%

Zobowiązania 698 585 558 243 25,1%

w tym: zobowiązania finansowe 219 873 195 892 12,2%

zobowiązania pozostałe 21 204 20 977 1,1%

Zobowiązania długoterminowe 232 204 211 198 9,9%

Zobowiązania krótkoterminowe 466 381 347 045 34,4%

w tym: zaliczki i przedpłaty klientów 320 112 215 638 48,4%

Dług netto/Kapitał własny* 34% 26% +7 pkt%

Istotny wpływ na poziom zobowiązań
krótkoterminowych miały wyższe o 104,4 mln
zł przedpłaty i zaliczki od klientów

Wartość aktywów wzrosła w 2018 r. o ponad
11% przede wszystkim z powodu zwiększenia

wartości zapasów

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

Bezpieczna struktura bilansu

Spadek poziomu kapitałów własnych związany
był z wypłatą dywidendy w I pół. 2018 r.

Wzrost zobowiązań długoterminowych wynikał
głównie ze wzrost zobowiązań z tytułu emisji
obligacji oraz z tytułu zaciągniętych kredytów

30.06.2018 30.06.2017

Przepływy środków pieniężnych z działalności operacyjnej

Zysk (strata) przed opodatkowaniem 17 502 16 483

Korekty razem 2 902 3 506

Zmiany w kapitale obrotowym 10 759 -9 573

Środki pieniężne netto z działalności operacyjnej 26 318 2 341

Przepływy środków pieniężnych z działalności inwestycyjnej

Wydatki na nabycie nieruchomości inwestycyjnych -11 719 -568

Środki pieniężne netto z działalności inwestycyjnej -10 706 5 697

Przepływy środków pieniężnych z działalności finansowej

Wpływy z tytułu emisji dłużnych papierów wartościowych 12 500 59 345

Wykup dłużnych papierów wartościowych -2 934 0

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 18 704 40 299

Spłaty kredytów i pożyczek -1 815 -10 391

Dywidendy wypłacone -36 873 -18 623

Środki pieniężne netto z działalności finansowej -19 838 68 535

Zmiana netto stanu środków pieniężnych i ich ekwiwalentów -4 226 76 573

Środki pieniężne i ich ekwiwalenty na początek okresu 130 022 72 824

Środki pieniężne i ich ekwiwalenty na koniec okresu 125 796 149 397

Grupa generuje pozytywny cash flow
z działalności operacyjnej

26,3 mln zł na koniec I pół. 2018 r.

Działalność inwestycyjna – to
głównie wydatki związane z

realizacją kompleksu City Forum.

Generujemy wysokie przepływy gotówkowe

12

Istotny wpływ na cash flow miała
wypłata dywidendy w II kw. 2018 r.

Grupa zabezpieczyła od początku
2018 r. grunty na budowę ok. 420

lokali

Bank ziemi

Bank ziemi zabezpiecza budowę
blisko 5.700 mieszkań,

w tym ok 4.200 we Wrocławiu

Grupa monitoruje rynki na których
prowadzi działalność w

poszukiwaniu nowych okazji
inwestycyjnych

* Grunt zabezpieczony

W całym 2017 r. pozyskano Grunty
na ok 3.600 lokali

(w tym bank gruntów na ponad
900 lokali w wyniku przejęcia
kontroli nad spółką mLocum).

Inwestycja Liczba lokali
Wprowadzenie do

oferty sukcesywnie
od:

Zakończenie
budowy**

Data zakupu
gruntu

Wrocław / Cztery Pory Roku 306 I kw. 2019 I kw. 2021 2016

Wrocław / Olimpia Port Mieszkania 772 IV kw. 2018 I kw. 2022 2007 i 2018

Wrocław / Olimpia Port Apartamenty 287 IV kw. 2018 I kw. 2022 2007

Wrocław /Słoneczne Stabłowice 92 IV kw. 2018 III kw. 2020 2008

Wrocław / Krzyki 525 I kw. 2019 III kw. 2022 2016

Wrocław / Browar Piastowski 622 I kw. 2019 IV kw. 2022 2016

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

Kraków / Bieżanów-Prokocim 99 I kw. 2019 III kw 2020 2017

Wrocław / Krzyki 716 IV kw. 2018 IV kw. 2022 2017

Wrocław / Fabryczna* 766 I kw. 2019 III kw. 2023 2017

Wrocław / Nowe Żerniki 88 IV kw. 2018 II kw. 2020 2017

mLocum / Kraków Grzegrzólki 497 I kw. 2019 IV kw. 2021 2015

mLocum / Łódź Złotno 431 I kw. 2019 II kw. 2023 2017

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

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

mLocum / Gdynia Chylonia 98 II kw. 2019 IV kw. 2020 2017

Razem 5668

Zwiększamy mieszkaniowy bank ziemi i planujemy długoterminowo

13

14

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

Spółka na wypłatę dywidendy przeznaczyła
łącznie 42,2 mln zł co oznacza 1,65 zł na akcję.

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

Dodatkowo w grudniu 2017 r. wypłacono zaliczkę na poczet dywidendy
w łącznej wysokości 5,4 mln zł, tj. 0,21 zł/akcję.

Dywidenda z zysku za 2017 r., wypłacona w czerwcu
wyniosła 36,9 mln zł, czyli 1,44 zł na akcję.

Wypłacamy wysoką dywidendę

15

Załączniki

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 5

Razem 2016 r. i wcześniej - LOKALE UŻYTKOWE 13

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 w trakcie 4 0 0% 4

PRZYLESIE MARCELIN III – mieszkania zakończona w trakcie 188 184 98% 4

ŁĄKOWA zakończona w trakcie 290 135 47% 155

Spirala Czasu zakończona w trakcie 66 66 100% 0

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

Róży Wiatrów zakończona w trakcie 149 144 97% 5

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

Olimpia Port M8b zakończona w trakcie 48 45 94% 3

Olimpia Port M11 zakończona w trakcie 32 32 100% 0

Olimpia Port M7 zakończona w trakcie 48 45 94% 3

Razem dla budów planowanych do zakończenia w III kw. 930 755 81% 175

Razem 2017 r. - MIESZKANIA 1186 1016 86% 170

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

* Cele Zarządu ** Stan na 31.08.2018 r.

Mieszkania gotowe w ofercie Archicom

16

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 W trakcie 152 147 97% 5

Księżno (P4) zakończona W trakcie 20 17 85% 3

Słoneczne Stabłowice Z14,Z15,Z16 zakończona W trakcie 76 75 99% 1

Razem dla budów planowanych do zakończenia w I kw. 248 239 96% 9

Club House zakończona W trakcie 9 6 67% 3

Olimpia Port M6 zakończona X 2018 100 86 86% 14

Olimpia Port M5a zakończona IX 2018 39 37 95% 2

Olimpia Port M5b zakończona IX 2018 64 61 95% 3

Razem dla budów planowanych do zakończenia w II kw. 212 190 90% 22

Róży Wiatrów R4, R5 Zakończona X-XI 2018 106 67 63% 39

Jagodno J8, J9, J10 VIII 2018 XI-XII 2018 134 129 96% 5

ROZEWSKA XII 2018 II 2019 74 34 46% 40

Razem dla budów planowanych do zakończenia w III kw. 314 230 73% 84

Forma A1 XI 2018 III 2019 132 113 86% 19

Forma A2 X I2018 III 2019 135 92 68% 43

Olimpia Port M12, M14 IX-X 2018 I 2019 -II 2019 120 98 82% 22

Olimpia Port M14 lokal użytkowy IX-X 2018 I 2019 -II 2019 2 2 100% 0

Olimpia Port MC IX 2018 XI - XII 2018 8 8 100% 0

Olimpia Port MC lokal użytkowy IX 2018 XI - XII 2018 1 0 0% 1

Jagodno J7 IX 2018 XII 2018 56 52 93% 4

River Point KM1, KM2 X-XI 2018 XII 2018 144 109 76% 40

River Point KM1 lokal użytkowy X-XI 2018 XII 2018 1 0 0% 1

Młodnik XII 2018 IV 2019 138 98 71% 40

Olimpia Port M15 XI 2018 III 2019 40 22 55% 18

Księżno P5, P6, P7 XII 2018 – I 2019 IV – V 2019 210 94 45% 116

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

River Point KM3 XII 2018 – I 2019 IV – V 2019 110 42 38% 68

Na Ustroniu B3, B4, B5 XI 2018 III 2019 128 59 46% 69

Księcia Witolda X 2018 II 2019 15 15 100% 0

Księcia Witolda X 2018 II 2020 4 4 100% 0

Razem dla budów planowanych do zakończenia w IV kw. 1.248 812 65% 436

Razem 2018 r. – MIESZKANIA 2.001 1.445 73% 546

Razem 2018 r. - LOKALE UŻYTKOWE 21 16 76% 5

* Cele Zarządu ** Stan na 31.08.2018 r.

Wybudujemy ponad 2.000 mieszkań do końca 2018 r. …

17

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy w 2019 r. i 2020 r.

Inwestycja
Zakończenie

budowy*
Termin pierwszych

aktów notarialnych*
Lokale w budowie

(szt.)
Lokale sprzedane

(szt.)**
Lokale sprzedane

(%) Lokale w ofercie
Olimpia Port M3, M4 I 2019 V 2019 84 38 45% 46

Olimpia Port M4 lokal użytkowy I 2019 V 2019 1 0 0% 1
Razem dla budów planowanych do zakończenia w I kw. 85 38 45% 47

Słoneczne Stabłowice Z3, Z4, Z7 VI 2019 VIII 2019 88 43 49% 45

Słoneczne Stabłowice Z1,Z5 VI 2019 VIII 2019 64 25 39% 39

Olimpia Port M1, M2 III 2019 VII 2019 102 52 51% 50

Olimpia Port M2 lokal użytkowy III 2019 VII 2019 3 2 67% 1

MARCELIN IV V 2019 XI 2019 170 52 31% 118

MARCELIN IV lokal użytkowy V 2019 XI 2019 4 0 0% 4
Razem dla budów planowanych do zakończenia w II kw. 431 174 40% 257

Cztery Pory Roku J14 VIII-IX 2019 XII 2019 – I 2020 59 10 17% 49

Cztery Pory Roku J11, J12, J13 VII-IX 2019 XII 2019 – I 2020 178 52 29% 126

Cztery Pory Roku J11 lokal użytkowy VII-IX 2019 XII 2019 – I 2020 1 1 100% 0

Słoneczne Stabłowice Z8 VIII 2019 XII 2019 80 8 10% 72
Razem dla budów planowanych do zakończenia w III kw. 318 71 22% 247

Olimpia Port M16, M17 XI 2019 III 2020 120 44 37% 76

Olimpia Port M17 lokal użytkowy XI 2019 III 2020 2 1 50% 1

Browary Wrocławskie BP1, BP2 X 2019 II 2020 146 79 54% 67
Razem dla budów planowanych do zakończenia w IV kw. 268 124 46% 144

Razem 2019 r. – MIESZKANIA 1091 403 37% 688

Razem 2019 r. – LOKALE UŻYTKOWE 11 4 36% 7

Forma A3, A4, A5 II 2020 VI 2020 255 11 4% 244

Browary Wrocławskie BA1*** II-III 2020 VI-VII 2020 137 23 17% 114

Browary Wrocławski BA1 lokal użytkowy II-III 2020 VI-VII 2020 2 0 0 2

Razem dla budów planowanych do zakończenia w I kw. 394 34 9% 360

Browary Wrocławskie BP3, BP4*** IX 2020 I 2021 149 19 13% 130

Browary Wrocławskie BP4 lokal użytkowy IX 2020 I 2021 8 0 0% 8

Razem dla budów planowanych do zakończenia w II kw. 157 19 12% 138

Razem 2020 r. – MIESZKANIA 541 53 10% 488

Razem 2020 r. – LOKALE UŻYTKOWE 10 0 0% 10

* Cele Zarządu ** Stan na 31.08.2018 r. *** rozpoczęto sprzedaż, nie rozpoczęto budowy

… i kolejne ponad 1.500 mieszkań w latach 2019-2020

18

19

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

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 (płatność – 32,9 mln zł)

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

Korzyści z przeprowadzonej transakcji

Transakcja zakupu mLocum

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

20

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

21

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

Osiedle społeczne Olimpia Port

22

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

23

24

Niniejsza prezentacja została przygotowana przez Archicom („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

