
Prezentacja wyników finansowych
za I kw. 2018 r.

Czerwiec 2018

2

KRZYSZTOF ANDRULEWICZ

Prezes Zarządu
od 10 maja 2018 r.

Wzmocniliśmy kadrę zarządzającą

DOROTA JARODZKA-ŚRÓDKA

Wiceprezes Zarządu
do 10 maja 2018 r. Prezes Zarządu

RAFAŁ JARODZKI

Wiceprezes Zarządu

PAWEŁ RUSZCZAK

Członek Zarządu ds. Finansowych

TOMASZ SUJAK

Członek Zarządu ds. Handlowych

KRZYSZTOF SUSKIEWICZ

Członek Zarządu ds. Rozwoju
od 10 maja 2018 r.

ATRAKCYJNY BANK ZIEMI

Zabezpieczone grunty
pozwalają na budowę

ponad 5.700 mieszkań*

WYNIKI ZGODNE Z PLANEM

W I kw. 2018 r. sprzedaliśmy

257 lokali i przekazaliśmy

klientom 228 lokali

SZEROKA OFERTA

blisko 2.300 lokali w ofercie*

w tym ok 1.800 we Wrocławiu

AMBITNE CELE

Pracujemy nad marżowością ze
względu na rosnące koszty

gruntów i budowy

* Stan na 23.05.2018 r.

DYNAMICZNY ROZWÓJ

wzrost skali działalności m.in.
dzięki akwizycji mLocum

EKSPANSJA NA NOWE RYNKI

Jesteśmy obecni w największych
polskich aglomeracjach poza

Warszawą

Jesteśmy ogólnopolskim deweloperem

3

4

148
132

178
153

215 223

267
237

366

235

391

437

257

223

0

50

100

150

200

250

300

350

400

450

500

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

257 sprzedanych mieszkań w I kw. 2017 r.
(spadek o 29,8 r/r)

do 23 maja sprzedane kolejne 223 lokale.

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%

Celem Zarządu na 2018 rok jest 15% wzrost sprzedaży
i łączna sprzedaż 1.650 mieszkań

+51,9

Konsekwentnie zwiększamy sprzedaż mieszkań

15%

5

Dobra koniunktura na rynku

2735
3042 2957

2436 2092

1575 1615

942 925 1024

3975

3605 3470

2787

2029
1819

1457 1431 1427 1389

848 926 914
714

873

426
270 257 348 298

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 1 kw. 2018

Sprzedaż mieszkań przez deweloperów *

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 spółek, PAP ** źródło: 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 2.300 mieszkań w ofercie Archicom na 23.05.2018 r.
(w tym 252 gotowych)

W I kw. 2018 r. do oferty trafiły 293 mieszkania

Archicom systematycznie uzupełnia ofertę
w kwietniu i maju wprowadził do oferty kolejne 541 lokali

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

* Dane na 23.05.2018 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

7

Poznań

Kraków

Wrocław

Łódź

Trójmiasto

POZNAŃ

1 projekt w realizacji

158 lokali w ofercie

Grunty pozwalające na realizację 221 mieszkań

Bogata oferta lokali i atrakcyjny bank ziemi

WROCŁAW

13 projektów w realizacji

ponad 1.800 lokali w ofercie

Grunty pozwalające na realizację 4.239 mieszkań

TRÓJMIASTO

1 projekt w realizacji

48 lokale w ofercie

Grunty pozwalające na realizację 159 mieszkań

ŁÓDŹ

1 projekt w realizacji

199 lokali w ofercie

Grunty pozwalające na realizację 431 mieszkań

KRAKÓW

brak projektów w realizacji

18 lokali w ofercie

Grunty pozwalające na realizację 683 mieszkań

stan na 23 maja 2018 r.

1168
963

1309

266
39

2
223

761

741

502

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

Do 31.03.2018 r. przekazano 228 mieszkań
Cel Zarządu na 2018 r. to ok. 1.250 mieszkań

W całym 2017 r. podpisano 942 aktów notarialnych.

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

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 Zarządu

W 2017 r. zakończono budowy 1.186 mieszkań
– z czego 81% znalazło już nabywców

Celem Zarządu jest zakończenie budowy 2.070 mieszkań
w 2018 r. – z czego 63% znalazło nabywców

W ofercie znajduje się 1.548 mieszkań z terminem zakończenia
budowy w 2019 r. i 2020 r. – z czego 20% znalazło nabywców

Przekazania mieszkań klientom

8

Cel Zarządu

1170 1186 2070 1007 541

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 ok 80%,

Kompleks West Forum

Kompleks City Forum

Dywersyfikujemy przychody dzięki działalności komercyjnej

9

10

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

Przychody 50 854 75 304 48,1%

Zysk brutto ze sprzedaży 11 133 22 011 97,7%

Marża brutto ze sprzedaży 21,9% 29,2% 7,3pkt%

Koszty sprzedaży 2 061 2 434 18,1%

Koszty ogólnego zarządu 5 034 8 037 59,7%

EBIT 4 657 11 509 147,1%

EBITDA 4 997 11 981 139,8%

Marża EBITDA 9,8% 15,9% 6,1pkt%

Zysk przed opodatkowaniem 3 919 10 691 172,8%

Marża przed opodatkowaniem 7,7% 14,2% 6,5pkt%

Podatek dochodowy 973 2 199 126,0%

Zysk netto 2 946 8 492 188,3%

Marża netto 5,8% 11,3% 5,5pkt%

Wzrost kosztów sprzedaży i ogólnego zarządu
związany jest głównie ze wzrostem skali

działania będącego konsekwencją przejęcia
kontroli nad mLocum (31.07.2017).

Istotny wzrost marży brutto r/r , która w I
kw. 2018 r. wyniosła 29,2%.

Marżowość w I kw. 2017 r. była wyraźnie
niższa niż w całym 2017 r. (27,4%).

Liczba przekazań mieszkań
w I kw. 2018 r. wyniosła 228 lokali.

(Wzrost o 36,5% w stosunku do I kw. 2017 r.)

Wzrost przychodów jest dodatkowo wynikiem
wzrostu średniej wartości mieszkania (+ 7%).

Rachunek zysków i strat

11

I kw. 2017 I kw. 2018

(mln zł) RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

Przychody 50 854 49 906 923 25 75 304 73 036 2 074 194

Zysk brutto ze sprzedaży 11 133 10 908 200 25 22 011 20 642 1 223 146

Marża brutto ze sprzedaży 21,9% 21,9% 21,7% 100,0% 29,2% 28,3% 59,0% 75,3%

Koszty sprzedaży 2 061 2 052 9 0 2 434 2 390 44 0

Koszty ogólnego zarządu 5 034 4 661 349 23 8 037 7 529 484 24

EBIT 4 657 4 554 102 2 11 509 10 834 553 122

Zysk (strata) przed
opodatkowaniem

3 919 3 919 -205 2 10 691 10 364 205 122

Marża przed
opodatkowaniem

7,7% 7,9% -22,2% 8,0% 14,2% 14,2% 9,9% 62,9%

Zysk (strata) netto 2 946 3 446 -501 2 8 492 8 450 -80 122

Marża netto 5,8% 6,9% -54,3% 8,0% 11,3% 11,6% -3,9% 62,9%

Marża brutto ze sprzedaży segmentu deweloperskiego
istotnie wyższa niż w I kw. 2018 r, wyższa o 1,2% niż w

całym 2017 roku.

Wynik na działalności komercyjnej bliski zera, głównie z
powodu obciążenia go kosztami rekomercjalizacji

budynku West Forum 1A.
Poprawa wyniku r/r w rezultacie wzrostu przychodów z

najmu.

Działalność segmentów operacyjnych

12

31.12.2017 31.03.2018 Zmiana

Aktywa 1 031 928 1 100 021 6,6%

Nieruchomości inwestycyjne 150 407 155 189 3,2%

Zapasy 670 686 697 372 4,0%

Środki pieniężne 130 022 166 779 28,3%

Kapitał własny 473 685 482 120 1,8%

Zobowiązania 558 243 617 901 10,7%

w tym: zobowiązania finansowe 195 892 208 292 6,3%

zobowiązania pozostałe 20 977 21 434 2,2%

Zobowiązania długoterminowe 211 198 225 848 6,9%

Zobowiązania krótkoterminowe 347 045 392 053 13,0%

w tym: zaliczki i przedpłaty klientów 215 638 274 193 27,2%

Dług netto/Kapitał własny* 0,26 0,21 - 5 pkt%

Wpływ na poziom zobowiązań
krótkoterminowych mają:

• rosnące zaliczki od klientów

• zawarcie transakcji zakupu mLocum SA
(odroczony termin płatności)

• wzrostu skali działalności

Stabilny poziom gotówki – 166,8 mln zł.

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

Bezpieczna struktura bilansu

Bezpieczny poziom wskaźnika dług
netto/kapitał własny

31.03.2017 31.03.2018

Przepływy środków pieniężnych z działalności operacyjnej

Zysk (strata) przed opodatkowaniem 3 919 10 691

Korekty razem 1 495 1 551

Zmiany w kapitale obrotowym 17 529 20 343

Środki pieniężne netto z działalności operacyjnej 15 562 30 939

Przepływy środków pieniężnych z działalności inwestycyjnej

Wydatki na nabycie nieruchomości inwestycyjnych -1 171 -4 539

Środki pieniężne netto z działalności inwestycyjnej -2 624 -4 203

Przepływy środków pieniężnych z działalności finansowej

Wpływy z tytułu emisji dłużnych papierów wartościowych 59 345 12 500

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 1 902 0

Spłaty kredytów i pożyczek -6 356 -895

Środki pieniężne netto z działalności finansowej 53 752 10 021

Zmiana netto stanu środków pieniężnych i ich ekwiwalentów 66 692 36 757

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

Środki pieniężne i ich ekwiwalenty na koniec okresu 139 516 166 779

Grupa generuje pozytywny cash flow
z działalności operacyjnej

30,9 mln zł na koniec I kw. 2018 r.

Istotny wpływ na cash flow miała
emisja obligacji w I kw. 2017 r.

Generujemy wysokie przepływy gotówkowe

13

Nieistotny wpływ działalności
inwestycyjnej na cash flow

tj. wydatków na nieruchomości
inwestycyjne (realizacja kompleksu

City Forum)

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

lokali

Bank ziemi

Bank ziemi zabezpiecza budowę
ponad 5.700 mieszkań,

w tym ok 4.300 we Wrocławiu

Grupa monitoruje rynki na których
prowadzi działalność w

poszukiwaniu nowych okazji
inwestycyjnych

* Grunt zabezpieczony ** w tym 360 mieszkań zabezpieczonych

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 IV kw. 2020 2016

Wrocław / Olimpia Port Mieszkania** 752 II kw. 2018 IV kw. 2021 2007 i 2018

Wrocław / Olimpia Port Apartamenty 287 II kw. 2018 III kw. 2021 2007

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

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

Wrocław / Browar Piastowski 622 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 807 III kw. 2018 IV kw. 2022 2017

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

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

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 5733

Zwiększamy mieszkaniowy bank ziemi i planujemy długoterminowo

14

15

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

WZA podjęło decyzję w sprawie przeznaczenia na wypłatę dywidendy
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., która ma zostać wypłacona w czerwcu
wyniesie 36,9 mln zł, czyli 1,44 zł na akcję.

Wypłacamy wysoką dywidendę

16

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 8

Razem 2016 r. i wcześniej - LOKALE UŻYTKOWE 22

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 188 180 96% 8

ŁĄKOWA zakończona w trakcie 290 92 32% 198

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 149 140 94% 9

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

Olimpia Port M8b zakończona w trakcie 48 44 92% 4

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. 930 702 75% 228

Razem 2017 r. - MIESZKANIA 1186 963 81% 223

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

* Cele Zarządu ** Stan na 23.05.2018 r.

Mieszkania gotowe w ofercie Archicom

17

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 152 144 95% 8

Księżno (P4) zakończona IV 2018 20 16 80% 4

Słoneczne Stabłowice Z14,Z15,Z16 zakończona VI 2018 76 76 100% 0

Razem dla budów planowanych do zakończenia w I kw. 248 236 95% 12

Club House IV-V 2018 VII 2018 10 4 40% 6

Olimpia Port M6 VI 2018 IX 2018 100 77 77% 23

Olimpia Port M5a zakończona VII 2018 39 32 82% 7

Olimpia Port M5b zakończona VII 2018 64 61 95% 3

Jagodno J8, J9, J10 VI 2018 XI 2018 134 122 91% 12

Razem dla budów planowanych do zakończenia w II kw. 347 296 85% 51

River Point KM1, KM2 VIII 2018 XII 2018 144 100 69% 44

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

Róży Wiatrów R4, R5 VII 2018 XI 2018 106 57 54% 49

Olimpia Port M12, M14 VII-XI 2018 XI 2018 -III 2019 120 86 72% 34

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 6 75% 2

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

Jagodno J7 VIII 2018 XII 2018 56 50 89% 6

ROZEWSKA VIII 2018 XII 2018 74 26 35% 48

Razem dla budów planowanych do zakończenia w III kw. 512 326 64% 186

Forma A1 X 2018 II 2019 132 109 83% 23

Forma A2 X 2018 II 2019 135 77 57% 58

Młodnik XII 2018 IV 2019 138 81 59% 57

Księżno P5, P6, P7 XII 2018 IV 2019 210 75 36% 135

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

Olimpia Port M15 XI 2018 III 2019 40 21 53% 19

Olimpia Port M3, M4 XII 2018 IV 2019 84 28 33% 56

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

Na Ustroniu B3, B4, B5 XI 2018 III 2019 128 34 27% 94

River Point KM3 XII 2018 IV 2019 110 31 28% 79

Razem dla budów planowanych do zakończenia w IV kw. 982 460 47% 522

Razem 2018 r. – MIESZKANIA 2.070 1.309 63% 761

Razem 2018 r. - LOKALE UŻYTKOWE 19 9 47% 10

* Cele Zarządu ** Stan na 23.05.2018 r.

Wybudujemy ponad 2.000 mieszkań do końca 2018 r. …

18

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 43 42% 59
Olimpia Port M2 lokal użytkowy III 2019 VII 2019 3 2 67% 1

Razem dla budów planowanych do zakończenia w I kw. 105 45 43% 60

Słoneczne Stabłowice Z3, Z4, Z7 IV 2019 VIII 2019 88 30 34% 58

Słoneczne Stabłowice Z1,Z5 IV 2019 VIII 2019 64 9 14% 55

Cztery Pory Roku J11, J12, J13 VI 2019 XI 2019 178 39 22% 139

Cztery Pory Roku J11 lokal użytkowy VI 2019 XI 2019 1 1 100% 0

MARCELIN IV V 2019 XI 2019 170 24 14% 146

Razem dla budów planowanych do zakończenia w II kw. 501 103 21% 398

Cztery Pory Roku J14 VIII 2019 XII 2019 59 8 14% 51

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

Razem dla budów planowanych do zakończenia w III kw. 139 9 6% 130

Olimpia Port M16, M17 X 2019 II 2020 120 40 33% 80

Browary Wrocławskie BP1, BP2 X 2019 II 2020 146 72 49% 74
Razem dla budów planowanych do zakończenia w IV kw. 266 112 42% 154

Razem 2019 r. – MIESZKANIA 1007 266 26% 741

Razem 2019 r. – LOKALE UŻYTKOWE 4 3 75% 1

Forma A3, A4, A5 *** II 2020 VI 2020 255 1 0% 254

Browary Wrocławskie BA1*** III 2020 VII 2020 137 21 15% 116

Razem dla budów planowanych do zakończenia w I kw. 392 22 6% 370

Browary Wrocławskie BP3, BP4*** V 2020 IX 2020 149 17 11% 132

Razem dla budów planowanych do zakończenia w II kw. 149 17 11% 132

Razem 2020 r. - MIESZKANIA 541 39 7% 502

* Cele Zarządu ** Stan na 23.05.2018 r. *** rozpoczęto sprzedaż, nie rozpoczęto budowy

… i kolejne ponad 1.500 mieszkań w latach 2019-2020

19

20

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

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

21

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

22

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

Osiedle społeczne Olimpia Port

23

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

24

25

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

