
luty 2017

ARCHITEKCI ZYSKÓW

Emisja obligacji marzec 2017

2

Jesteśmy wiodącym deweloperem we Wrocławiu

Zwiększamy BANK ZIEMI

Zabezpieczone grunty
pozwalają na budowę

blisko 4.200 mieszkań

30 LAT DOŚWIADCZENIA

Sprzedaliśmy 942 lokale

Przekroczyliśmy pierwotny cel
sprzedażowy na 2016 r.

SZEROKA OFERTA

ponad 1.300 lokali

wprowadzonych do oferty
sprzedaży w 2016 r.

blisko 1.400 w ofercie

REKORDOWA SPRZEDAŻ

Najlepszy rok w historii

54% wzrostu

w stosunku 1do 2015 r.

ZWIĘKSZAMY PRZYCHODY

938 przekazanych lokali

w 2016 r.

Wzrost o 91% w stosunku do

2015 r.

Zabezpieczamy KOLEJNE DZIAŁKI

wchodzimy do KRAKOWA

W 2016 r. za ok. 140 mln zł

zabezpieczyliśmy grunty na
ok. 2.700 mieszkań i 30.000 GLA

Konsekwentnie zwiększamy sprzedaż mieszkań

3

75

143

106 105

128 129
144

119

148
132

178

153

215
223

267

237

0

50

100

150

200

250

300
Sprzedaż mieszkań kwartalnie w latach 2013 – 2016 (szt.)

Rekordowa sprzedaż mieszkań – 942 lokale w 2016 r.
Przekroczyliśmy cel sprzedażowy 800 mieszkań

429
520

611

942

ponad
1.000

0

200

400

600

800

1000

1200

2013 2014 2015 2016* 2017**

Sprzedaż mieszkań rocznie w latach 2013 – 2017 (szt.)+55%

* Celem zarządu była sprzedaż ponad 800 mieszkań w 2016 r. ** W 2017 r. roku celem Zarządu jest wzrost sprzedaży do ponad 1.000 lokali

+54%

Konsekwentnie budujemy coraz szerszą ofertę

4

439

349 332
390

311 332 310

445 425

668
604

657 674

761

893

1 012

1 139

1 334

1240

1419

0

200

400

600

800

1000

1200

1400

1600

Liczba mieszkań w ofercie w latach 2012 – 2016 (szt.)

Fundament przyszłej sprzedaży i przychodów to
szeroka oferta

1.386 mieszkań w ofercie na 31.01.2017 roku
(w tym tylko 66 gotowych)

W 2016 r. do oferty
wprowadziliśmy ponad 1.300 mieszkań.

Cel Zarządu na 2017 rok – wprowadzenie do oferty
ok. 1.500 lokali

Mieszkania wprowadzone do oferty w 2015 r. i 2016 r.

Inwestycja Razem 2016* 2015

Ogrody Hallera 78 0 78

Cztery Pory Roku 266 134 132

Olimpia Port 678 411 267

Róży Wiatrów 256 106 150

Słoneczne Stabłowice 196 108 88

Na Ustroniu 60 0 60

Spirala Czasu 67 0 67

Siena 124 0 124

Riverpoint 144 144 0

Księżno 172 172 0

Młodnik 138 138 0

Forma 132 132 0

RAZEM 2.311 1 .345 966

* Dane na 31 grudnia 2016 r.

Mapa inwestycji Archicom

5

126

619

220 207

122

249

337

255

1066

126

613

199 178
94

173 185

86
161

0

200

400

600

800

1000

1200

I kw. 2016 II kw. 2016 III kw. 2016 IV kw. 2016 I kw. 2017 II kw. 2017 III kw. 2017 IV kw. 2017 2018

Cel zarządu dot. budowy mieszkań (szt.) W tym mieszkania sprzedane (szt.)*Mieszkania wybudowane*

Bardzo dobre perspektywy na lata 2017 – 2018

6

W przygotowaniu są kolejne inwestycje,
których budowa zakończy się w 2018 r.

W 2016 r. zakończono budowę 1.172 lokali
– z czego 95% znalazło już nabywców

Spodziewany termin zakończenia budowy w 2018 r.
ma 1.066 mieszkań wprowadzonych do oferty

– z czego 15% znalazło już nabywców

Cele zarządu odnośnie zakończenia budowy mieszkań w latach 2016-2017

W 2017 r. celem Zarządu
jest zakończenie budowy 963 lokali

– z czego 56% znalazło już nabywców

*Dane na 31 stycznia 2017 r.

Przekazania mieszkań klientom

7

297
248

487

337

1 172

963

0

200

400

600

800

1000

1200

1400

2012 2013 2014 2015 2016 2017*

Liczba mieszkań w zakończonych budowach
w latach 2012-2017

W zakończonych w 2016 roku inwestycjach mamy
95% sprzedanych lokali.

W 2016 r. podpisano 938 aktów notarialnych.
Celem Zarządu było przekazanie 750-800 mieszkań.

Cel Zarządu na 2107 r. to 890 mieszkań.

750-800

224

307

411
490

938

890

2012 2013 2014 2015 2016* 2017*

Liczba podpisanych aktów notarialnych
w latach 2012-2017

*Cel Zarządu

7

Mieszkania sprzedane na 31.01.2017

1 116

▪ Cel Zarządu na 2016 rok

538

Dywersyfikujemy przychody dzięki działalności
komercyjnej

8

Segment komercyjny – dywersyfikacja działalności

▪ Trwają prace projektowe dotyczące nowego

budynku biurowego City Forum o powierzchni

12.000 GLA w centrum Wrocławia - planowane

rozpoczęcie budowy czerwiec 2017 r.

▪ Przedłużenie umowy najmu z wiodącym najemcą

w budynku West Forum 1A. Podstawowe warunki

Aneksu:

▪ przedłużenie okresu najmu na powierzchnię
3.625 GLA do 24 września 2022 r.

▪ skrócenie okresu najmu na powierzchnię
5.035 GLA do 1 grudnia 2016 r.

▪ okres najmu dla powierzchni 1.540 GLA
pozostaje bez zmian (24 wrzesień 2018 r.)

▪ koszty rekomercjalizacji budynku planowane
na 2016 roku to ok 4-4,5 mln zł

▪ W IV kwartale zawarto nową umowę najmu na ok.

1.050 m2 w budynku West Forum 1A.

Kompleks West Forum

Wybrane zaprojektowane przez Archicom budynki biurowe

Silver Forum, Wrocław 1994 Quatro Forum, Wrocław 2004

Nazwa: West House 1A
GLA: 10.000 m2

Użytkownicy: Sygnity, Credit Suisse,
Unit4
Realizacja w systemie built-to-suit

Nazwa: West House 1B
GLA: 12.000 m2

Użytkownicy: Netia, Objectivity
Bespoke, Software Specialists,
Infosys Lodestone
Nabywca: GNT Ventures
Obiekt w klasie Gold wg
precertyfikacji LEED

Rachunek zysków i strat

9

(mln zł) I-III kw. 2015 I-III kw. 2016 Zmiana r/r

Przychody 86 866 123 120 41,7 %

Zysk brutto ze sprzedaży 28 035 35 957 28,3 %

Marża brutto ze sprzedaży 32,5% 29,2% - 3,3pkt%

Koszty sprzedaży 3 274 5 426 65,7%

Koszty ogólnego zarządu 10 118 11 685 15,5%

EBIT 25 237 16 240 -35,7%

Zysk brutto 26 611 15 154 -43,1%

Zysk netto 30 509 24 381 -20,1%

Marża netto 35,4% 19,8% -15,6pkt%

112,8

10,0

0,3

Przychody w I-III kw. 2016 r. w podziale na segmenty (mln zł)

Działaność deweloperska

Działalność komercyjna

Pozostałe

Liczba przekazań mieszkań w IV
kwartale wyniosła 598 lokali czyli ok

64% przekazań w 2016 roku.

(I-III kwartał 340 przekazań)

Na wyniki IV kwartału 2017 istotnie
wpłynie liczba aktów notarialnych

zawartych w IV kwartale

Wzrost kosztów sprzedaży i ogólnego
zarządu w wyniku wzrostu skali
działania (za okres I-III kwartał):

sprzedane 705 lokali, zakończona
budowa 960 mieszkań, wprowadzone

do oferty 967 lokali

Efekt wysokiej bazy – na wyniki I-III kw.
2015 r. pozytywnie wpłynęła sprzedaż

biurowca (10,7 mln zł zysku
rozpoznanego w I-III kw. 2015 r)

Rezerwa na potencjalne koszty
związane z upadłością jednego

Generalnego Wykonawcy – ok. 2,8
mln zł

Bezpieczna struktura bilansu

10

2015 30.09.2016 Zmiana

Aktywa 541 686 766 858 41,6%

Nieruchomości inwestycyjne 102 921 137 297 33,4%

Zapasy 354 027 465 327 31,4%

Środki pieniężne 35 565 96 523 171,4%

Kapitał własny 290 368 362 130 24,7%

Zobowiązania 251 318 404 728 61,0%

w tym: zobowiązania finansowe 72 524 120 244 65,8%

Zobowiązania długoterminowe 81 255 135 056 66,2%

Zobowiązania krótkoterminowe 170 063 269 672 58,6%

w tym: zaliczki i przedpłaty klientów 121 230 187 563 54,7%

Dług netto/Kapitał własny* 0,14 0,12 -7,7%

Wzrost zobowiązań krótkoterminowych
to głównie efekt:

• rosnących zaliczek od klientów
w związku z większą sprzedażą
w I-III kw. 2016 r.

• wzrostu skali działalności

Wzrost zapasów (prowadzone i przyszłe
projekty, mieszkania gotowe) o 31%
przyczyni się do wzrostu przychodów

i zysków w kolejnych latach.

W IV kwartale kontynuowano realizację
planu zakupu gruntów oraz

wprowadzania nowych inwestycji do
realizacji.

Wzrost zobowiązań długoterminowych
to wynik emisji obligacji
z lipca 2016 – 55 mln zł

Wskaźnik dług netto / kapitały na bardzo
niskim poziomie.

* Wskaźnik liczony zgodnie z definicją wynikająca z Warunków Emisji Obligacji M1/2016

Generujemy wysokie przepływy gotówkowe

11

30.09.2015 30.09.2016

Przepływy środków pieniężnych z działalności operacyjnej

Zysk (strata) przed opodatkowaniem 26 611 15 154

Korekty razem - 11 813 2 445

Zmiany w kapitale obrotowym - 46 713 - 16 290

Środki pieniężne netto z działalności operacyjnej - 32 490 1 229

Przepływy środków pieniężnych z działalności inwestycyjnej

Wydatki na nabycie nieruchomości inwestycyjnych - 999 - 34 692

Wpływy ze sprzedaży nieruchomości inwestycyjnych 97 087 0

Środki pieniężne netto z działalności inwestycyjnej 121 607 - 35 337

Przepływy środków pieniężnych z działalności finansowej

Wpływy z tytułu emisji akcji 23 409 71 129

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 11 417 75 275

Spłaty kredytów i pożyczek - 95 604 - 77 109

Środki pieniężne netto z działalności finansowej - 78 545 95 066

Zmiana netto stanu środków pieniężnych i ich
ekwiwalentów

10 571 60 958

Środki pieniężne i ich ekwiwalenty na początek okresu 27 265 35 565

Środki pieniężne i ich ekwiwalenty na koniec okresu 37 837 96 523

Mimo wzrostu liczby realizowanych
projektów i transakcji zakupu

gruntów w 2016 r. Grupa
generowała pozytywny cash flow z

działalności operacyjnej

55 mln zł pozyskanych
z emisji obligacji 1 lipca 2016 r.

ma znaczący pozytywny wpływ na
przepływy z działalności finansowej

Cash flow nie zawiera transakcji
zakupu gruntów

z października i listopada.
Nabyte grunty ok. 25,1 mln zł,

zabezpieczone grunty 26,6 mln zł

Bezpieczna struktura finansowania

12

Podział zobowiązań finansowych*

Struktura czasowa zobowiązań finansowych na koniec 2016r.*

Istotną część zobowiązań
finansowych stanowią kredyty

długoterminowe związane
z budynkami biurowymi

Kredyty na nieruchomości biurowe
zakładają miesięczną spłatę rat

kapitałowych i ratę balonową na
koniec okresu.

Grupa planuje przedłużenie
kredytu związanego z

budynkiem West Forum IA
na kolejne 10 lat (obecne
zapadalność 31.12.2019).m

ln

* bez uwzględnienia IRS

Dług netto firmy utrzymuje się na
niskim poziomie. Kapitał wynosił
362 mln zł (stan na 30.09.2016 r.)

11 10 7 4 4

112
134

49 50 45

13

11

16

63 63

0

20

40

60

80

100

120

140

160

180

2013 2014 2015 2016 01.2017

m
ln

Kredyty i pożyczki
krótkoterm.

Kredyty i pożyczki
długoterm.

Obligacje

4,23,6 3,8

41,5

0,0
7,8

54,8

 0,0

 20,0

 40,0

 60,0

 80,0

 100,0

 120,0

2017 2018 2019 2020

Kredyty inwestycji mieszkaniowych Kredyty na budynki komercyjne Obligacje

Zwiększamy mieszkaniowy bank ziemi i
planujemy długoterminowo

13

Inwestycja*
Wprowadzenie do

oferty sukcesywnie od:
Zakończenie
budowy** Liczba lokali

Cztery Pory Roku II kw. 2017 IV kw. 2021 558

River Point (Kępa Mieszczańska) I kw. 2017 I kw. 2019 106

Na Ustroniu II kw. 2017 IV kw. 2018 135

Olimpia Port Mieszkania II kw. 2017 IV kw. 2020 546

Olimpia Port Apartamenty II kw. 2017 III kw. 2021 310

Słoneczne Stabłowice II kw. 2017 IV kw. 2019 306

Księżno (Opolska) I kw. 2017 III kw. 2019 210

Kraków / Podgórze III kw. 2017 I kw. 2019 87

Wrocław / Północ III kw. 2017 III kw. 2020 390

Wrocław / Krzyki III kw. 2017 II kw. 2021 525

Wrocław / Browar Piastowski III kw. 2017 II kw 2022 1.000

Razem 4.173

Grupa zabezpieczyła w 2016 r.
za ok 140 mln zł grunty na
budowę ok. 2.700 lokali

oraz 30.000 GLA

Bank ziemi – do oddania po 2017 r.**

Bank ziemi zabezpiecza budowę
4.151 mieszkań

Grupa prowadzi dalsze
negocjacje dotyczące

zwiększenia banku gruntów
we Wrocławiu i Krakowie

* Stan na 31.12.2016 r. ** Cele Zarządu

Lokalizacja Ulica / Dzielnica Koszt zakupu Liczba mieszkań** GLA

Kraków Podgórze 5,7 mln zł 80

Wrocław
Kamieńskiego / Psie

Pole
18,0 mln zł 525

Wrocław Krzyki 19,0 mln zł 550

Wrocław Jedności Narodowej 36,3 mln zł 1.000 6.200

Wrocław Krzyki 26,6 mln zł 525

Wrocław Centrum 33,1 mln zł 24.000

RAZEM 138,5 mln zł 2.680 30.200

Grunty zabezpieczone w 2016 r.

Przeznaczenie środków z emisji obligacji

14

Współfinansowanie
realizowanych przez nas

projektów deweloperskich

▪ W związku ze zwiększeniem skali działania Grupa jest zainteresowana

pozyskaniem kapitału na realizację projektów deweloperskich tj.

✓ Olimpia Port – kolejne etapy sztandarowego osiedla społecznego

Grupy Archicom

✓ Cztery Pory Roku– kolejny etap inwestycji realizowanej przez Grupę

od 2001 roku

✓ Inwestycja na terenie dawnego Browaru Mieszczańskiego – pierwszy

etap

✓ Na Ustroniu – drugi etap inwestycji segmentu popularnego

Zwiększenie banku gruntów

▪ Zakup gruntu zabezpieczonego w 2016 roku, zlokalizowanego we

Wrocławiu (Krzyki), planowana realizacja około 525 lokali

Parametry emisji obligacji

15

▪ Emitent: Archicom SA

▪ Organizator Programu Emisji, Agent Emisji, Depozytariusz, Dealer: mBank SA

▪ Program emisji: 100.000.000 PLN (z opcją zwiększenia)

▪ Kwota emisji obligacji drugiej serii: 45.000.000 PLN (z opcją zwiększenia)

▪ Zabezpieczenie obligacji: obligacje niezabezpieczone

▪ Tryb emisji obligacji: emisja niepubliczna, w trybie określonym w art. 33 pkt. 2 Ustawy o obligacjach

▪ Termin zapadalności obligacji: 3 lata

▪ Oprocentowanie obligacji: według zmiennej stopy procentowej, oparte o stawkę WIBOR 6M, powiększone o stałą marżę ustaloną w procesie

book-buildingu

▪ Wartość nominalna jednej obligacji: 1.000 PLN

▪ Notowanie: obligacje zostaną zanotowane na ASO BondSpot oraz ASO GPW w ciągu 90 dni roboczych od dnia emisji

▪ Istotne kowenanty w Warunkach Emisji: Wskaźnik Zadłużenia Finansowego Netto/Kapitały < 0,9

▪ Wykup obligacji serii: jednorazowy według wartości nominalnej obligacji w dacie zapadalności obligacji

▪ Opcja call: Wykup min. 30% wartości nominalnej obligacji w dniu będącym terminem płatności odsetek 18, 24 lub 30 miesięcy po dniu emisji

8-9 lutego Spotkania z inwestorami

2-3. 6 marca Book-building

6 marca Zamknięcie książki popytu, wyznaczenie marży odcięcia, przesłanie inwestorom Propozycji Nabycia

9 marca Przyjęcie Propozycji Nabycia

10 marca Rozliczenie emisji, wprowadzenie obligacji do ewidencji mBanku

Dane kontaktowe

16

mBank S.A.
Ul. Senatorska 18
00-950 Warszawa

Dealerzy mBanku:
Inga Gaszkowska-Gębska

tel. 22 829 12 05

Aneta Petrajtis
tel. 22 820 07 54

Krzysztof Kowczur
tel. 22 829 01 70

Sebastian Komendołowicz
tel. 22 829 02 51

ARCHICOM S.A.
ul. Liskego 7

50-345 Wrocław
NIP 898-210-08-70
REGON 020371028

KRS 0000555355

Paweł Ruszczak
tel. 71 78 58 773

Pawel.Ruszczak@archicom.pl

17

Załączniki

Wybudujemy ponad 2.000 mieszkań do 2018 r.

18

Inwestycje w ofercie sprzedaży - planowane zakończenie budowy 2016

Inwestycja Zakończenie budowy*
Termin pierwszych

aktów notarialnych*
Mieszkania w budowie

(szt.)
Mieszkania sprzedane

(szt.)**
Mieszkania sprzedane

(%)

Ogrody Hallera B1, B2 zakończona w trakcie 126 126 100%

Ogrody Hallera B2 lokal użytkowy zakończona w trakcie 1 1 100%

Razem I kw. 127 127 100%

Olimpia Port S10 - S15 zakończona w trakcie 241 241 100%

Olimpia Port S10 - S15 lokale użytkowe zakończona w trakcie 6 6 100%

Słoneczne Stablowice Z12,a Z12b zakończona w trakcie 87 86 99%

Słoneczne Stablowice Z12a lokal użytkowy zakończona w trakcie 1 0 0%

Cztery Pory Roku J1, J5, J6 zakończona w trakcie 138 134 97%

Olimpia Port S16a, S17 zakończona w trakcie 153 152 99%

Razem II kw. 626 619 99%

Słoneczne Stablowice Z11, Z13 zakończona w trakcie 88 88 100%

Cztery Pory Roku J2, J3, J4 zakończona w trakcie 132 111 84%

Razem III kw. 220 199 90%

Na Krzyckiej zakończona IV 2017 91 89 98%

Olimpia Port S16b, S18 - S20 zakończona w trakcie 116 89 77%

Olimpia Port S16b, S18 - S20 lokale użytkowe zakończona w trakcie 5 4 80%

Razem IV kw. 212 182 86%

Razem 2016 r. - MIESZKANIA 1.172 1.116 95%

Razem 2016 r. - LOKALE UZYTKOWE 13 11 85%

* Cele Zarządu ** Stan na 31.01.2017 r.

Wybudujemy ponad 2.000 mieszkań do 2018 r.

19

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy 2017

Inwestycja Zakończenie budowy*
Termin pierwszych

aktów notarialnych*
Mieszkania w budowie

(szt.)
Mieszkania sprzedane

(szt.)**
Mieszkania sprzedane

(%)

Na Ustroniu B1, B2 II 2017 VI 2017 60 50 83%

Ogrody Hallera B3, B4, C4, C5 II 2017 V-VI 2017 62 44 71%

Razem I kw. 122 94 77%

Olimpia Port M8a, M9, M10 V 2017 IX 2017 103 80 78%

Spirala Czasu VI 2017 IX 2017 66 56 85%

Spirala Czasu lokale użytkowe VI 2017 IX 2017 2 0 0%

Olimpia Port M8b V 2017 IX 2017 48 20 42%

Olimpia Port M11 V 2017 IX 2017 32 17 53%

Razem II kw. 251 173 69%

Ogrody Hallera C6 VI 2017 IX 2017 16 13 81%

Róży Wiatrów VII 2017 XI 2017 149 51 34%

Olimpia Port M7 VII 2017 XI 2017 48 18 38%

Siena VI 2017 X 2017 124 103 83%

Club House XII 2017 IV 2018 7 1 14%

Razem III kw. 344 186 54%

Olimpia Port M5b XII 2017 IV 2018 64 21 33%

Księżno (P1,P2, P3) XII 2017 IV 2018 152 51 34%

Olimpia Port M5a XII 2017 IV 2018 39 14 36%

Razem IV kw. 255 86 34%

Razem 2017 r. - MIESZKANIA 963 538 56%

Razem 2017 r. - LOKALE UŻYTKOWE 9 1 11%

* Cele Zarządu ** Stan na 31.01.2017 r.

Wybudujemy ponad 2.000 mieszkań do 2018 r.

20

Inwestycje w ofercie sprzedaży – planowane zakończenie budowy 2018

Inwestycja Zakończenie budowy*
Termin pierwszych aktów

notarialnych*
Mieszkania w budowie

(szt.)
Mieszkania sprzedane

(szt.)**
Mieszkania sprzedane

(%)

Księżno (P4) I 2018 V 2018 20 1 5%

Cztery Pory Roku J8, J9, J10 II 2018 VI 2018 134 40 30%

Słoneczne Stabłowice Z14, Z15, Z16 II 2018 IV 2018 76 25 33%

Olimpia Port M6 III 2018 VI 2018 100 14 14%

Razem I kw. 330 80 24%

Olimpia Port MC IV 2018 VII-VIII 2018 8 3 38%

Olimpia Port MC lokal użytkowy IV 2018 VII-VIII 2018 1 0 0%

River Point KM1, KM2 V 2018 IX 2018 144 40 28%

River Point KM1 lokal użytkowy V 2018 IX 2018 1 0 0%

Olimpia Port M12, M14*** VI-VIII 2018 X -XII 2018 120 7 6%

Razem II kw. 274 50 18%

Róży Wiatrów R4, R5*** VII 2018 XI 2018 106 6 6%

Cztery Pory Roku J7 VII 2018 XI 2018 56 0 0%

Młodnik*** VII 2018 XI 2018 138 18 13%

Forma A1*** IX 2018 I 2019 132 7 5%

Razem III kw. 432 31 7%

Słoneczne Stabłowice Z7*** X 2018 II 2019 32 0 0%

Razem IV kw. 32 0 0%

Razem 2018 r. - MIESZKANIA 1066 161 15%

Razem 2018 r.- LOKALE UŻYTKOWE 2 0 0%

* Cele Zarządu ** Stan na 31.01.2017 r. *** nie rozpoczęto budowy

Kompleksowo podchodzimy do inwestycji

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

Nasze osiedla społeczne kreują nowy styl życia

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

Osiedle społeczne Olimpia Port

23

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

Akcjonariat

24

Akcjonariusz
Liczba
akcji

Udział
w kapitale

Udział w
głosach

DKR Investment sp. z o.o. 14 234 501 61,10% 69,30%

DKR Invest Spółka akcyjna 4 388 004 18,90% 14,90%

Aviva OFE 2 090 000 8,98% 7,09%

Pozostali akcjonariusze 2 565 626 11,02% 8,71%

Razem 23 278 131 100,0% 100,0%

Udział w głosach na WZA

69,30%

14,90%

7,09%

8,71% DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

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.

61,10%18,90%

8,93%

11,02% DKR Investment
sp. z o.o.

DKR Invest Spółka
akcyjna

Aviva OFE

Pozostali
akcjonariusze

Udział w kapitale

Zastrzeżenia prawne

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.

