
Prezentacja wyników finansowych
za 2018 r.

Kwiecień 2019 r.

ATRAKCYJNY BANK ZIEMI

Zabezpieczone grunty
pozwalają na budowę

ponad 5.640 mieszkań*

DOBRE WYNIKI

W 2018 r. sprzedaliśmy

1370 lokali

SZEROKA OFERTA

ponad 1.880 lokali w ofercie*

w tym ok. 1.740 we Wrocławiu

STABILNA RENTOWNOŚĆ

Wskaźniki rentowności na
bardzo dobrym poziomie.
Marża brutto ze sprzedaży

wyniosła 27,3%

* Stan na 31.03.2019 r.

REKORDOWE PRZEKAZANIA

1329 podpisanych aktów

pozytywnie wpłynęło na wyniki
całego 2018 r.

EKSPANSJA NA NOWE RYNKI

Jesteśmy obecni w największych
polskich aglomeracjach poza

Warszawą

Jesteśmy ogólnopolskim deweloperem

2

3

215 223

267
237

366

235

391

437

257

389
363 361

406

0

50

100

150

200

250

300

350

400

450

500

Sprzedaż mieszkań kwartalnie w latach 2016 – 2019 (szt.)

W 2018 r. sprzedaż wyniosła łącznie 1.370 lokali,
czyli o 4,3% mniej niż w 2017 r. Grupa w 2018 była 6 pod względem

ilości sprzedaży deweloperem vs 8 w roku 2017

W pierwszym kwartale 2019 r. sprzedano 406 lokali,
czyli o 58% więcej niż w analogicznym okresie 2018 r.

611

942

1431 1370

0

200

400

600

800

1000

1200

1400

1600

1800

2015 2016 2017* 2018 2019

Sprzedaż mieszkań rocznie w latach 2015 – 2019 (szt.)

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

+54,2%

Grupa Archicom planuje osiągnąć w 2019 r.
wynik sprzedaży na poziomie 1300-1600 mieszkań.

Realizacja celów będzie możliwa dzięki wykorzystaniu pozycji lidera
wrocławskiego rynku, dywersyfikacji geograficznej i dopasowanej oferty

+51,9%

Stabilny poziom sprzedaży mieszkań

-4,3%

cel zarządu
1300-1600

4

1139

1334
1240

1419

1190

1603

1898 1918 1933

2160

1797 1813 1842

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2200

Liczba mieszkań w ofercie w latach 2016 – 2019 (szt.)

W 2018 r. do oferty trafiło około 1250 mieszkań,
a w pierwszym kwartale 2019 r. kolejne 427.

W przygotowaniu są kolejne projekty,
zarówno we Wrocławiu i rynkach lokalnych

Mieszkania wprowadzone do oferty w latach 2016 – 2019 (szt.)

* Dane na 31.03.2019 r.

Inwestycja Razem 2019* 2018 2017 2016

Cztery Pory Roku 634 207 59 234 134

Olimpia Port 1084 327 346 411

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 542 110 286 146

Czwarty Wymiar 88 88

Awipolis 110 110

GDYNIA – Rozewska 74 74

ŁÓDŹ – Łąkowa 290 290

POZNAŃ – Przylesie Marcelin IV 170 170

RAZEM 4830 427 1249 1809 1345

Budujemy szeroką, zdywersyfikowaną ofertę

Zdywersyfikowana oferta pozwala na osiąganie
stabilnych wyników sprzedaży

Ponad 1.840 mieszkań w ofercie Archicom na 31.03.2019 r.
(w tym 278 gotowych)

5

Poznań

Kraków

Wrocław

Łódź

Trójmiasto

POZNAŃ

1 projekt w realizacji

52 lokale w ofercie

Grunty pozwalające na realizację 421 mieszkań

Bogata oferta lokali i atrakcyjny bank ziemi

WROCŁAW

9 projektów w realizacji

ok 1.740 lokali w ofercie

Grunty pozwalające na realizację 3.733 mieszkań

TRÓJMIASTO

1 projekt w realizacji

13 lokali w ofercie

Grunty pozwalające na realizację 159 mieszkań
(+ projekt w Stegnie pozwalający na realizację 214 mieszkań)

ŁÓDŹ

brak projektów w realizacji

72 lokali w ofercie

Grunty pozwalające na realizację 431 mieszkań

KRAKÓW

brak projektów w realizacji

6 lokali w ofercie

Grunty pozwalające na realizację 683 mieszkań

stan na 31 marca 2019 r.

W 2018 r. przekazano rekordową liczbę 1329 mieszkań,
czyli o 41,1 % niż w 2017 r.

Celem Zarządu na 2018 r. było podpisanie ok. 1.250 aktów

W 2019 r. planowane jest przekazanie 1.500-1.600 mieszkań

750
900

1250
1500

490

188
42

79

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2015 2016 2017 2018 2019

Liczba podpisanych aktów notarialnych (szt.)

Liczba podpisanych aktów notarialnych w latach 2015-2018

* Cel Zarządu

W 2018 r. zakończono budowy 1.802 mieszkań z czego 91%
znalazło nabywców. Zakończenie budowy 199 mieszkań

przesunęło się na początek 2019 r.

W ofercie znajduje się 2563 mieszkaina z terminem
zakończenia budowy w 2019 r. i 2020 r. – z czego 42% znalazło

nabywców

Przekazania mieszkań klientom

6

Cel Zarządu

1186 1802 1144 1419

1111

1633

767

312

75

169

377
1107

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2017 2018 2019* 2020*

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

Liczba mieszkań w projektach kończonych w latach 2016-2020

490 938 942 1329

cel zarządu
1500-1600

Segment komercyjny – dywersyfikacja działalności

City Forum

▪ Kompleks City Forum to 2 budynki biurowe

o powierzchni 24.000 GLA w ścisłym centrum Wrocławia

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

LEED na poziomie Gold, potwierdzający komfortowe warunki do pracy oraz

energooszczędność i przyjazność środowisku

▪ Komercjalizacja budynku City One to obecnie blisko 60%. Podpisane LOI na

ok 30% powierzchni

▪ W marcu 2019 r. pierwszy budynek - City One o powierzchni 12.000 GLA

otrzymał pozwolenie na użytkowanie.

▪ Rozpoczęta realizacja drugiego budynku o powierzchni 12.000 GLA idzie

zgodnie z planem, a jej zakończenie planowane jest na 2 pół. 2020 r.

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

7

8

(mln zł) 2018 2017 Zmiana r/r

Przychody 484 474 330 285 46,7%

Zysk brutto ze sprzedaży 132 317 90 452 46,3%

Marża brutto ze sprzedaży 27,3% 27,4% (0,1 pkt%)

Koszty sprzedaży 12 547 11 357 10,5%

Koszty ogólnego zarządu 33 334 27 435 21,5%

EBIT 83 789 65 680 27,6%

EBITDA 85 905 67 264 27,7%

Marża EBITDA 17,7% 20,4% (2,7 pkt%)

Zysk przed opodatkowaniem 79 679 67 169 18,6%

Marża przed opodatkowaniem 16,4% 20,3% (3,9 pkt%)

Podatek dochodowy 23 653 9 888 139,2%

Zysk netto 56 026 57 282 (2,2%)

Marża netto 11,6% 17,3% (5,7 pkt%)

Rosnące koszty sprzedaży oraz ogólnego zarządu
to efekt wzrostu skali działania

i pełnej konsolidacji wyników Archicom Polska

Wskaźniki rentowności kształtują się
na bardzo dobrych poziomach.

Marża brutto ze sprzedaży wyniosła 27,3%

Istotny wpływ na wyniki miała rekordowa
liczba przekazanych w 2018 r. mieszkań

Rachunek zysków i strat

Na niższy niż w analogicznym okresie 2017 r.
poziom zysku netto, istotny wpływ miały:

- jednorazowe ujęcie w wynikach zysku z
okazyjnego nabycia Archicom Polska

(dawniej: mLocum) w wysokości 18,9 mln zł

- Rezerwa dotycząca kontroli CIT za 2013 rok
7,6 mln zł

9

2018 2017

(mln zł) RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

RAZEM
Działalność

deweloperska
Działalność
komercyjna

Działalność
pozostała

Przychody 484 474 476 472 6 918 1 084 330 285 324 684 5 187 414

Zysk brutto ze sprzedaży 132 317 128 212 3 179 926 90 452 88 110 1 962 379

Marża brutto ze sprzedaży 27,3% 26,9% 46,0% 85,4% 27,4% 27,1% 37,8% 91,5%

Koszty sprzedaży 12 547 12 229 310 8 11 357 11 102 255 -

Koszty ogólnego zarządu 33 334 31 428 1 539 367 27 435 25 714 1 622 99

EBIT 83 789 88 297 -5 059 551 65 680 70 242 -4 842 281

Zysk (strata) przed
opodatkowaniem

79 679 85 859 -6 731 551 67 169 68 541 -6 152 4 781

Marża przed
opodatkowaniem

16,4% 18,0% -97,3% 50,8% 20,3% 21,1% -118,6% 1154,8%

Zysk (strata) netto 56 026 61 373 -5 898 551 57 282 57 341 -4 840 4 781

Marża netto 11,6% 12,9% -85,3% 50,8% 17,3% 17,7% -93,3% 1154,8%

Działalność deweloperska stanowi 98% wszystkich
przychodów Grupy.

Marża brutto ze sprzedaży segmentu deweloperskiego
na stabilnym poziomie.

Strata z działalności komercyjnej w latach 2017 i 2018
była efektem rekomercjalizacji budynku West Forum 1A.

Pierwszy wpływ na wynik kompleksu City Forum
powinien być widoczny w roku 2019

- postęp komercjalizacji w roku 2019 i wejście
pierwszych najemców do budynku.

Działalność segmentów operacyjnych

10

31.12.2018 31.12.2017 Zmiana

Aktywa 1 171 439 1 031 928 13,5%

Nieruchomości inwestycyjne 189 366 150 407 25,9%

Zapasy 716 135 670 686 6,8%

Środki pieniężne 165 792 130 022 27,5%

Kapitał własny 491 046 473 685 3,7%

Zobowiązania 680 393 558 243 21,9%

w tym: zobowiązania finansowe 266 580 195 892 36,0%

Zobowiązania długoterminowe 216 323 211 198 2,4%

Zobowiązania krótkoterminowe 464 070 347 045 33,7%

w tym: zaliczki i przedpłaty klientów 302 741 215 638 40,4%

Dług netto/Kapitał własny* 21% 26% (5 pkt%)

Wzrost poziomu zobowiązań związany był
m.in. z wyższymi przedpłatami i zaliczkami od

klientów

Wzrost wartości aktywów spowodowany
głównie zwiększeniem zapasów, nieruchomości

inwestycyjnych i większymi środkami
pieniężnymi

* Wskaźnik liczony zgodnie z definicją wynikającą z Warunków Emisji Obligacji M1/2016 ,M2/2017, M3/2018

Bezpieczna struktura bilansu

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

Dług netto niższy o 5 pkt% w porównaniu z
2017 r.

31.12.2018 31.12.2017

Przepływy środków pieniężnych z działalności operacyjnej

Zysk (strata) przed opodatkowaniem 79 679 67 169

Korekty razem 7 059 (14 712)

Zmiany w kapitale obrotowym 40 312 (40 293)

Środki pieniężne netto z działalności operacyjnej 109 208 (934)

Przepływy środków pieniężnych z działalności inwestycyjnej

Wydatki na nabycie nieruchomości inwestycyjnych (41 907) (13 022)

Wpływy ze sprzedaży nieruchomości inwestycyjnych 0 8 194

Wydatki netto na nabycie jednostek zależnych (54 759) (25 997)

Środki pieniężne netto z działalności inwestycyjnej (95 198) (24 342)

Przepływy środków pieniężnych z działalności finansowej

Wpływy z tytułu emisji dłużnych papierów wartościowych 114 721 89 345

Wykup dłużnych papierów wartościowych (57 513) (4 995)

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 28 803 67 430

Spłaty kredytów i pożyczek (19 462) (39 249)

Dywidendy wypłacone (36 873) (24 000)

Środki pieniężne netto z działalności finansowej 21 760 82 473

Zmiana netto stanu środków pieniężnych i ich ekwiwalentów 35 770 57 197

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

Środki pieniężne i ich ekwiwalenty na koniec okresu 165 792 129 955

Ponad 109 mln zł cash flow z
działalności operacyjnej

na koniec 2018 r.

Działalność inwestycyjna – to
głównie wydatki związane z

realizacją kompleksu City Forum

Generujemy wysokie przepływy gotówkowe

11

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

oraz emisje i wykup obligacji

W latach 2017-2018 istotny wpływ
na CF miały płatności związane z

zakupem spółki zależnej Archicom
Polska (wcześniej mLocum)

Grupa zabezpieczyła od początku
2018 r. grunty na budowę ponad

1.200 lokali **

Bank ziemi**

Bank ziemi zabezpiecza budowę
ponad 5.600 mieszkań,

w tym ok 3.700 we Wrocławiu

Grupa monitoruje rynki na których
prowadzi działalność w

poszukiwaniu nowych okazji
inwestycyjnych

* Grunt zabezpieczony ** stan na 31.03.2019 r.

Inwestycja Liczba lokali
Wprowadzenie do
oferty sukcesywnie

od:

Zakończenie
budowy

Data zakupu
gruntu

Wrocław / Cztery Pory Roku 99 III kw. 2019 I kw. 2021 2016

Wrocław / Olimpia Port Mieszkania 560 III kw. 2019 I kw. 2022 2007 i 2018

Wrocław / Olimpia Port Apartamenty 171 IV kw. 2019 I kw. 2022 2007

Wrocław / Słoneczne Stabłowice 187 III kw. 2019 IV kw. 2021 2008

Wrocław / Swojczyce 75 II kw. 2019 I kw. 2021 2019

Wrocław / Krzyki 525 II kw. 2020 III kw. 2024 2016

Wrocław / Browar Piastowski 509 II kw. 2019 IV kw. 2022 2016

Wrocław / Awipolis 606 III kw. 2019 IV kw. 2023 2017

Wrocław / Fabryczna 801 III kw. 2019 II kw. 2024 2017

Wrocław / Śródmieście 200 II kw. 2020 I kw. 2022 2019

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

Kraków / Podgórze 87 I kw. 2020 I kw. 2022 2016

Kraków / Bieżanów-Prokocim 99 IV kw. 2019 IV kw. 2021 2017

Kraków / Grzegrzólki 497 IV kw. 2019 IV kw. 2022 2015

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

Poznań / Marcelin 221 II kw. 2019 II kw. 2021 2006

Poznań / Śródka* 200 IV kw. 2019 III kw. 2021 2018

Gdynia / Oksywie 61 IV kw. 2019 II kw. 2021 2018

Gdynia / Chylonia 98 IV kw. 2019 II kw. 2021 2017

Stegna 214 II kw. 2020 II kw. 2024 2019

Razem 5.641

Zwiększamy mieszkaniowy bank ziemi i planujemy długoterminowo

12

13

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

14

Załączniki

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 4

Razem 2016 r. i wcześniej – LOKALE UŻYTKOWE 7

PRZYLESIE MARCELIN III – lokale użytkowe zakończona W trakcie 4 0 0% 0

PRZYLESIE MARCELIN III – mieszkania zakończona w trakcie 188 186 99% 2

ŁĄKOWA zakończona w trakcie 290 218 75% 72

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

Róży Wiatrów zakończona w trakcie 149 148 99% 1

Razem dla budów zakończonych w III kw. 633 553 87% 80

Razem 2017 r. - MIESZKANIA 627 552 88% 75

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

* Cele Zarządu ** Stan na 31.03.2019 r.

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

15

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 18 90% 2

Słoneczne Stabłowice Z14,Z15,Z16 zakończona zakończone 76 76 100% 0

Razem dla budów zakończonych w I kw. 248 241 97% 7

Club House zakończona W trakcie 9 9 100% 0

Olimpia Port M6 zakończona W trakcie 100 100 100% 0

Olimpia Port M5a zakończona W trakcie 39 38 97% 1

Olimpia Port M5b Zakończona W trakcie 64 64 100% 0

Razem dla budów zakończonych w II kw. 212 211 100% 1

Róży Wiatrów R4, R5 Zakończona W trakcie 106 88 83% 18

Cztery Pory Roku J8, J9, J10 Zakończona W trakcie 134 134 100% 0

Razem dla budów zakończonych w III kw. 240 222 93% 18

Forma A1 zakończona W trakcie 132 125 95% 7

Forma A2 zakończona W trakcie 135 129 96% 6

Olimpia Port M12, M14 zakończona W trakcie 120 113 94% 7

Olimpia Port M14 lokal użytkowy zakończona W trakcie 2 2 100% 0

Olimpia Port MC zakończona zakończone 8 8 100% 0

Olimpia Port MC lokal użytkowy zakończona W trakcie 1 0 0% 1

Cztery Pory Roku J7 zakończona zakończone 56 56 100% 0

River Point KM1, KM2 zakończona W trakcie 144 127 88% 17

River Point KM1 lokal użytkowy zakończona W trakcie 1 0 0% 1

Młodnik zakończona IV 2019 138 123 89% 15

Olimpia Port M15 zakończona IV 2019 40 33 83% 7

Księżno P5, P6, P7 zakończona V 2019 210 142 68% 68

Księżno P7 lokal użytkowy zakończona V 2019 4 4 100% 0

Na Ustroniu B3, B4, B5 zakończona IV 2019 128 112 88% 16

Razem dla budów planowanych do zakończenia w IV kw. 1.119 974 87% 145

Razem 2018 r. – MIESZKANIA 1.802 1.633 91% 169

Razem 2018 r. - LOKALE UŻYTKOWE 17 15 88% 2

* Cele Zarządu ** Stan na 31.03.2019 r.

Inwestycje w ofercie sprzedaży – budowy zakończone w 2018 r.

16

Inwestycja Zakończenie budowy*
Termin pierwszych aktów

notarialnych*
Lokale w budowie

(szt.)
Lokale sprzedane

(szt.)** Lokale sprzedane (%) Lokale w ofercie

Olimpia Port M3, M4 Zakończona VI-VII 2019 84 67 80% 17

Olimpia Port M4 lokal użytkowy Zakończona VI-VII 2019 1 0 0% 1

ROZEWSKA zakończona IV 2019 74 61 82% 13

Razem dla budów planowanych do zakończenia w I kw. 159 128 81% 31

Księcia Witolda V-VI 2019 IX-X 2019 15 15 100% 0

Księcia Witolda lokal użytkowy V-VI 2019 IX-X 2019 4 4 100% 0

Olimpia Port M1, M2 VI 2019 X 2019 102 72 71% 30

Olimpia Port M2 lokal użytkowy VI 2019 X 2019 3 2 67% 1

River Point KM3 IV-V 2019 VIII-IX 2019 110 65 59% 45

Razem dla budów planowanych do zakończenia w II kw. 234 158 68% 76

Cztery Pory Roku J14 IX 2019 I 2020 59 28 47% 31

Cztery Pory Roku J11, J12, J13 VIII-IX 2019 XII 2019 – II 2020 178 87 49% 91

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

Słoneczne Stabłowice Z3, Z4, Z7 VIII 2019 XII 2019 88 67 76% 21

Słoneczne Stabłowice Z1,Z5 VIII 2019 XII 2019 64 45 70% 19

Słoneczne Stabłowice Z8 VIII 2019 XII 2019 80 55 69% 25

Razem dla budów planowanych do zakończenia w III kw. 470 283 60% 187

Olimpia Port M16, M17 XI 2019 III 2020 120 62 52% 58

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

MARCELIN IV VIII 2019 XI 2019 170 124 73% 92

MARCELIN IV lokal użytkowy VIII 2019 XI 2019 4 4 100% 0

Razem dla budów planowanych do zakończenia w IV kw. 296 210 71% 86

Razem 2019 r. – MIESZKANIA 1144 767 67% 377

Razem 2019 r. – LOKALE UŻYTKOWE 15 12 80% 3

* Cele Zarządu ** Stan na 31.03.2019 r.

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

17

Inwestycja
Zakończenie

budowy*
Termin pierwszych

aktów notarialnych*
Lokale w budowie

(szt.)
Lokale sprzedane

(szt.)**
Lokale sprzedane

(%) Lokale w ofercie

Forma A3 I 2020 V 2020 131 47 36% 84

Forma A4, A5 III 2020 VII 2020 124 20 16% 104

Forma A4 lokal użytkowy II 2020 VI 2020 2 1 50% 1

Browary Wrocławskie BP1, BP2 I 2020 V 2020 146 86 59% 60

Razem dla budów planowanych do zakończenia w I kw. 403 154 38% 249

Browary Wrocławskie BA1 IV 2020 VIII 2020 137 28 20% 109

Browary Wrocławski BA1 lokal użytkowy IV 2020 VIII 2020 2 0 0% 2

Czwarty Wymiar V 2020 IX 2020 88 27 31% 61

Razem dla budów planowanych do zakończenia w II kw. 227 55 24% 172

Olimpia Port M18, M19, M20 VIII 2020 XII 2020 119 25 21% 94

Olimpia Port M18, M19, M20 lokal użytkowy VIII 2020 XII 2020 5 1 20% 4

Razem dla budów planowanych do zakończenia w III kw. 124 26 21% 98

Cztery Pory Roku J16, J17, J18 X 2020 II 2021 207 7 3% 200

Olimpia Port M30, M31, M32, M33*** XI 2020 III 2020 208 23 11% 185

Browary Wrocławskie BP3, BP4 XI 2020 III 2021 149 35 23% 114

Browary Wrocławskie BP4 lokal użytkowy XI 2020 III 2021 8 0 0% 8

Awipolis L2 XII 2020 IV 2021 110 14 13% 96

Razem dla budów planowanych do zakończenia w IV kw. 682 79 12% 603

Razem 2020 r. – MIESZKANIA 1419 312 22% 1107

Razem 2020 r. – LOKALE UŻYTKOWE 17 2 12% 15

Browary Wrocławskie BL1, BL2 *** V 2021 IX 2022 110 0 0% 110

Browary Wrocławskie BL1, BL2 lokal użytkowy*** V 2021 IX 2022 9 0 0% 9

Razem dla budów planowanych do zakończenia w II kw. 119 0 0% 119

Razem 2021 r. – MIESZKANIA 110 0 0% 110

Razem 2021 r. – LOKALE UŻYTKOWE 9 0 0% 9

* Cele Zarządu ** Stan na 31.03.2019 r. *** rozpoczęto sprzedaż, nie rozpoczęto budowy

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy w 2020 i 2021 r.

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)

grudzień 2018 r.
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 55,29% 63,98%

DKR Invest Spółka akcyjna 4 843 950 18,82% 15,16%

Aviva OFE 2 540 000 9,87% 7,95%

Pozostali akcjonariusze 4 123 847 16,02% 12,91%

Razem 25 742 298 100,0% 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

55,29%

18,82%

9,87%

16,02%
DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

63,98%
15,16%

7,95%

12,91% DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

23Stan na 31 grudnia 2018 r.

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

