

BUDUJEMY POWYŻEJ OCZEKIWAŃ

WARSZAWA, 8 WRZEŚNIA 2015 R.

Agenda Prezentacji wyników za I półrocze 2015r.

I. PODSTAWOWE INFORMACJE O GRUPIE	3
II. SPRZEDAŻ MIESZKAŃ	6
III. SYTUACJA FINANSOWA GRUPY	13
IV. NOWE PROJEKTY, NOWE GRUNTY ORAZ PLANY ROZWOJU	18
V. ZAŁĄCZNIKI	25

I. Podstawowe informacje o Grupie ATAL S.A.

ATAL jest obecny na kluczowych rynkach mieszkaniowych

Wrocław	
Projekty	liczba projektów
Zrealizowane	17
W realizacji	4
Planowane	1

- Trzeci rynek w Polsce pod względem liczby mieszkań dostępnych do sprzedaży
- Silna lokalna gospodarka
- Rynek dojrzały, duża konkurencja
- Rozwinięta infrastruktura drogowa

Warszawa	
Projekty	liczba projektów
Zrealizowane	1
W realizacji	5
Planowane	7

- Największy i najbardziej zróżnicowany rynek mieszkaniowy w Polsce
- Relatywnie wysokie ceny powierzchni mieszkaniowej
- ATAL jest obecny w Warszawie od 2012

Katowice	
Projekty	liczba projektów
Zrealizowane	5
W realizacji	2
Planowane	2

- Stabilny rynek
- Wysoki poziom średnich zarobków
- Relatywnie niskie ceny nieruchomości
- Rozwijające się centrum biznesowe

Kraków	
Projekty	liczba projektów
Zrealizowane	13
W realizacji	8
Planowane	12

- Duży potencjał rozwoju
- Odporność na krótkoterminowe wahania koniunktury
- Miasto turystyczne
- Centrum akademickie i usług dla biznesu

Łódź	
Projekty	liczba projektów
Zrealizowane	4
W realizacji	3
Planowane	4

- Potencjał rozwojowy miasta
- Relatywnie tanie grunty

Łączny PUM

- zrealizowanych 40 inwestycji: 347 247 m²
- realizowane 22 inwestycje: 193 921 m²
- planowane 26 inwestycji: 234 578 m²

Własny Model Biznesowy

Wypracowany przez Grupę model biznesowy pozytywnie wpływa na możliwość kontrolowania procesu inwestycyjnego, zarządzanie sprzedażą i jej stabilnością, a w konsekwencji na rentowność prowadzonej działalności

- Własne Generalne Wykonawstwo
- Własne Biura Sprzedaży
- Brak Spółek Celowych
- ATAL Design

Udział mieszkań wykończonych w mieszkaniach sprzedanych (umowy deweloperskie)

I poł. 2014	2014	I poł. 2015
-------------	------	-------------

50%

47%

52%

II. Sprzedaż mieszkań

Sprzedaż mieszkań w I półroczu 2015 oraz po 8 miesiącach 2015

Liczba sprzedanych mieszkań (umowy deweloperskie)

Liczba sprzedanych mieszkań w poszczególnych miastach (na podstawie umów deweloperskich*) po 8 miesiącach 2015 r.

Liczba sprzedanych mieszkań ogółem (na podstawie umów deweloperskich*)

**I półrocze 2015 r.:
806 (wzrost o 41%)**

**8 miesięcy 2015 r.:
1057 (wzrost o 49%)**

Aktualna oferta

Liczba mieszkań w ofercie ATAL

Liczba mieszkań w ofercie na poszczególnych rynkach (koniec sierpnia 2015 r.)

Oferta mieszkań na koniec sierpnia 2015 r. zwiększyła się do:
2271 lokali

Nowe inwestycje w sprzedaży

Inwestycje wprowadzone do sprzedaży w I półroczu 2015

Katowice
 ATAL Francuska Park II etap (258 mieszkań)
 Termin oddania do użytkowania: I kwartał 2016

Kraków
 Bronowice Residence etap IVB (22 mieszkania)
 Termin oddania do użytkowania: II kwartał 2016

Kraków
 Masarska 8 Apartamenty etap I (99 mieszkań + 10 lokali handl.-usług.)
 Pozwolenie na użytkowanie: II kwartał 2017

Kraków
 Bagry Park etap II (233 mieszkania)
 Termin oddania do użytkowania: II kwartał 2017

Nowe inwestycje w sprzedaży

Inwestycje wprowadzone do sprzedaży w I półroczu 2015

Wrocław

ATAL Towers I etap (159 mieszkań + 20 lokali handl.-usług.)
Pozwolenie na użytkowanie: III kwartał 2017

Wrocław

Stara Odra Residence II (90 mieszkań + 2 lokale handl.-usług.)
Termin oddania do użytkowania: I kwartał 2017

Warszawa

ATAL Marina Apartamenty etap II (219 mieszkań + 25 lokali handl.-usług.)
Termin oddania do użytkowania: II kwartał 2017

Warszawa

Oaza Wilanów etap II (162 mieszkania + 1 lokal handl.-usług.)
Pozwolenie na użytkowanie: III kwartał 2017

Przekazania lokali

Liczba przekazanych lokali

Liczba przekazanych mieszkań ogółem w I półroczu 2015 r: **304 szt. (PUM: 17.586 m²)**

Liczba przekazanych mieszkań w poszczególnych miastach

Blisko **40%** przekazanych lokali dotyczyło Łodzi, a ok. **30%** Wrocławia

Podsumowanie wyników sprzedaży

I półrocze 2015	
• Liczba sprzedanych mieszkań:	806
• Liczba przekazanych mieszkań:	304
• PUM przekazanych mieszkań:	17 586 m²
• Ilość wprowadzonych inwestycji do sprzedaży:	8 (1267 lokali)

8 miesięcy 2015	
• Liczba sprzedanych mieszkań:	1057
• Liczba mieszkań w aktualnej ofercie:	2271

III. Sytuacja finansowa Grupy

Podstawowe dane finansowe

Przychody ze sprzedaży produktów, towarów i materiałów [mln zł]

Marża brutto

Marża EBIT

Marża netto

*Dług netto nie uwzględnia pożyczek podporządkowanych od Pana Zbigniewa Juroszek

Podstawowe dane finansowe

Aktywa ogółem [mln zł]

Kapitał własny

Dług netto / Kapitały własne*

Wskaźnik zadłużenia

*Dług netto nie uwzględnia pożyczek podporządkowanych od Pana Zbigniewa Juroszek

ATAL na tle konkurencji – strona przychodowa (stan na koniec I pół. 2015)

Przychody ze sprzedaży produktów, towarów i materiałów [mln zł]

Marża zysku netto

Sprzedaż mieszkań

Marża brutto ze sprzedaży

Źródło: Skonsolidowane sprawozdania finansowe Spółek giełdowych, Bloomberg

ATAL na tle konkurencji – strona kosztowa (stan na koniec I pół. 2015)

Koszty własne sprzedaży jako% przychodów

Koszty sprzedaży jako% przychodów

Koszty ogólnego zarządu jako% przychodów

Koszty finansowe jako % przychodów

Źródło: Skonsolidowane sprawozdania finansowe Spółek giełdowych, Bloomberg

IV. Nowe projekty, nowe grunty oraz plany rozwoju

Nowe grunty

Nakłady na zakup gruntów w mln zł

Grunty zakupione przez Grupę w okresie I półrocza 2015 r.

w Krakowie – dzielnica Podgórze

w Warszawie – dzielnica Targówek

Dodatkowo Spółka nabyła od podmiotu zależnego grunt w Łodzi, na którym zostanie zrealizowane w 3 etapach osiedle mieszkaniowe (kwota 70,57 mln zł nie uwzględnia transakcji od podmiotu zależnego)

Planowane przekazania

**Mieszkania wybudowane, gotowe do przekazania:
PUM 26.860 m² (stan na dzień 30.06.2015 r.)**

Inwestycje planowane do zakończenia w II półroczu 2015 r. i rozpoczęcie wydań	Planowane rozpoczęcie wydań:	PUM	% mieszkań sprzedawanych na koniec sierpnia 2015 r.
1 Wrocław, Dmowskiego 19	IV q 2015	10 273	28%
2 Wrocław, Stara Odra Residence I	III q 2015	6 335	76%
3 Warszawa, Walewska Residence	IV q 2015	2 336	86%
4 Warszawa ,Nowe Bemowo*	IV q 2015	5 180	72%
5 Kraków, City Towers Czyżyny II	IV q 2015	10 508	88%
6 Kraków, Bronowice Residence Domy	III q 2015	1 960	50%
7 Łódź, Chojny Park I*	IV q 2015	10 519	27%
		47 111	

PUM mieszkań planowanych do zakończenia w II półroczu 2015 r.: 47 111 m²

* możliwe rozpoczęcie wydań na przełomie 2015/2016 r.

Planowane przekazania

**Inwestycje planowane do zakończenia w II półroczu 2015 r.
i rozpoczęcie wydań**

Wrocław
Dmowskiego 19

Wrocław
Stara Odra Residence I

Warszawa
Walewska Residence

Warszawa
Nowe Bemowo*

* możliwe rozpoczęcie wydań na przełomie 2015/2016 r.

ATAL S.A. Budujemy powyżej oczekiwań

Planowane przekazania

Inwestycje planowane do zakończenia w II półroczu 2015 r.
i rozpoczęcie wydań

Kraków
City Towers Czyżyny II

Kraków
Bronowice Residence Domy

Łódź
Chojny Park I*

* możliwe rozpoczęcie wydań na przełomie 2015/2016 r.

ATAL S.A. Budujemy powyżej oczekiwań

Planowane przekazania

**PUM do przekazania w realizowanych inwestycjach: 193 921 m²
w tym do przekazania w 2016 r.: 93 636 m²**

Lp.	Inwestycje planowane do zakończenia w 2016r:	PUM	Planowane rozpoczęcie wydań:
1	Katowice, ATAL Francuska Park II	15 612	I q 2016
2	Katowice, ATAL Francuska Park III	11 223	IV q 2016
3	Łódź, Chojny Park II A	3 771	IV q 2016
4	Łódź, Chojny Park II B	10 279	IV q 2016
5	Kraków, Bagry Park I	14 177	II q 2016
6	Kraków, Bagry Park II*	14 240	IV q 2016
7	Kraków, Bronowice Residence IV A i B	7 750	II q 2016
8	Warszawa, Oaza Wilanów I	6 370	II q 2016
9	Warszawa, Oaza Wilanów II*	10 214	IV q 2016
		93 636	

PUM do przekazania w planowanych 26 inwestycjach: 234 578 m²

* możliwe rozpoczęcie wydań na przełomie 2016/2017 r.

Plany rozwoju

Sprzedaż po 8 miesiącach jest wyższa o blisko 50% (1057 umów wobec 711 w roku poprzednim)

Średnioterminowa strategia na lata 2015-2017 zakłada sprzedaż mieszkań na poziomie ok. 1500-1800 rocznie. Strategia na lata 2018-2020 zakłada możliwość zwiększenia sprzedaży do poziomu ok. 2000-2500 mieszkań.

Strategia rozwoju Grupy zakłada ugruntowanie jej pozycji w czołówce największych deweloperów w Polsce.

W tym celu Grupa ATAL S.A. zamierza:

- budować swoją pozycję na rynku warszawskim,
 - utrzymać pozycję wiodącego dewelopera mieszkaniowego na rynku krakowskim,
 - nieznacznie zwiększyć udziału w rynku wrocławskim,
 - utrzymać pozycję na rynku katowickim i łódzkim.
-

V. Załączniki

Struktura organizacyjna

- ATAL - WYSOKA Sp. z o.o. prowadzi działalność deweloperską, prowadzi sprzedaż domów w ramach projektu deweloperskiego Ville Murano,
- Spółki: ATAL S.A. CONSTRUCTION S.K.A., ATAL CONSTRUCTION Sp. z o.o., ATAL WYKONAWSTWO Sp. z o.o. S.K.A prowadzą działalność budowlaną, pełnią rolę generalnych wykonawców Grupy,
- ATAL WYKONAWSTWO Sp. z o.o. pełni rolę komplementariusza w ATAL WYKONAWSTWO Sp. z o.o. S.K.A.,
- ATAL S.A. Spółka jawna powołana została w celu zarządzania znakiem towarowym ATAL.
- Spółka podjęła działania dotyczące połączenia z Atal S.A. spółek Atal Wysoka Sp. z o.o. i Atal S.A. Construction S.K.A

Struktura akcjonariatu

Struktura akcjonariatu

- Juroszek Investments Sp. z o.o.
- Nowi akcjonariusze

Łączna liczba akcji 38 714 610

Procent głosów na WZ

- Juroszek Investments Sp. z o.o.
- Nowi akcjonariusze

Łączna liczba akcji 38 714 610

Zbigniew Juroszek

Prezes Zarządu

- Założyciel i większościowy akcjonariusz ATAL S.A.
- Odpowiada za wyznaczanie kierunków rozwoju i realizację przyjętej strategii w całej Grupie ATAL
- 25-letnie doświadczeniem zawodowe, w tym 15-letnie w branży deweloperskiej

Mateusz Juroszek

Wiceprezes Zarządu

- Od 8 lat związany z ATAL S.A.
- Odpowiada za planowanie strategii Grupy, zarządzanie działalnością na rynku warszawskim oraz nadzór nad działaniami z zakresu marketingu i PR
- 8-letnie doświadczenie zawodowe, w tym 8-letnie w branży deweloperskiej

Rada Nadzorcza

Grzegorz Minczanowski – Przewodniczący RN

- Prowadzi działalność gospodarczą pod własnym nazwiskiem Kancelaria Biegłego Rewidenta Grzegorz Minczanowski
- Posiada wykształcenie wyższe ekonomiczne (Uniwersytet Ekonomiczny w Katowicach)
- Posiada uprawnienia biegłego rewidenta
- Posiada 17 letnie doświadczenie zawodowe
- Prezes Zarządu Spółki ZM Henryk Kania

Krzysztof Ciołek – Zastępca Przewodniczącego RN

- Prowadzi działalność gospodarczą pod własnym nazwiskiem – Kancelaria Radcy Prawnego Krzysztof Ciołek
- Posiada wykształcenie wyższe (Uniwersytet Jagielloński w Krakowie – prawo)
- Posiada uprawnienia radcy prawnego i doradcy podatkowego
- Posiada 16 letnie doświadczenie zawodowe

Wiesław Smaza – Członek RN

- Jest zatrudniony w Spółce na podstawie umowy o pracę
- Posiada wykształcenie średnie (Liceum Ogólnokształcące)
- Posiada ponad 40 letnie doświadczenie zawodowe

Piotr Gawłowski – Członek RN

- Prowadzi działalność gospodarczą pod własnym nazwiskiem – Projektowanie i nadzór budowlany „ULMAR” Piotr Gawłowski
- Posiada wykształcenie wyższe (Politechnika Śląska – Wydział Budownictwa)
- Posiada ponad 30 letnie doświadczenie zawodowe

Marcin Ciołek – Członek RN

- Prowadzi działalność gospodarczą pod własnym nazwiskiem Kancelaria Radcy Prawnego Marcin Ciołek
- Posiada wykształcenie wyższe (Uniwersytet Rzeszowski – prawo)
- Posiada uprawnienia radcy prawnego
- Posiada 5 letnie doświadczenie zawodowe

Rachunek zysków i strat – dane skonsolidowane wg MSR

WARIANT KALKULACYJNY	01.01.2015	01.01.2014
	30.06.2015	30.06.2014
<i>Działalność kontynuowana</i>		
Przychody ze sprzedaży produktów, towarów i materiałów	108 415	256 431
Koszty sprzedanych produktów, towarów i materiałów	77 113	189 003
Zysk/strata brutto ze sprzedaży	31 302	67 428
Koszty sprzedaży	5 013	5 033
Koszty ogólnego zarządu	4 325	2 950
Pozostałe przychody operacyjne	1 471	943
Pozostałe koszty operacyjne	917	1 284
Zysk/strata z działalności operacyjnej	22 518	59 104
Przychody finansowe	1 530	1 990
Koszty finansowe	4 416	2 671
Zysk/strata brutto	19 632	58 423
Podatek dochodowy	2 378	9 334
Zysk/strata netto z działalności kontynuowanej	17 254	49 089

Aktywa – dane skonsolidowane wg MSR

AKTYWA	stan na dzień: 30.06.2015	stan na dzień: 31.12.2014
Aktywa trwałe	156 721	155 249
Rzeczowe aktywa trwałe	5 655	6 729
Nieruchomości inwestycyjne	85 175	85 175
Wartości niematerialne	63 094	63 104
Aktywa z tytułu odroczonego podatku dochodowego	1 726	-
Długoterminowe pozostałe należności i rozliczenia międzyokresowe	1 071	241
Aktywa obrotowe	857 476	631 619
Zapasy	688 195	540 503
Należności z tytułu dostaw, robót i usług	3 767	1 924
Pozostałe należności krótkoterminowe i rozliczenia międzyokresowe	10 720	15 122
Należności z tytułu podatku dochodowego	-	25
Pozostałe aktywa finansowe	181	181
Środki pieniężne i ich ekwiwalenty	154 613	73 864
- w tym środki na rachunkach powierniczych	34 384	11 965
AKTYWA RAZEM	1 014 197	786 868

Pasywa – wybrane pozycje

– dane skonsolidowane wg MSR

PASYWA	stan na dzień: 30.06.2015	stan na dzień: 31.12.2014
Kapitał własny	586 036	429 355
Kapitał własny przypadający na akcjonariuszy / udziałowców jednostki dominującej	593 396	436 402
Kapitał podstawowy	193 573	161 073
Nadwyżka ze sprzedaży akcji powyżej ich wartości nominalnej	107 796	-
Kapitały rezerwowe i zapasowe	245 667	124 084
Kapitał rezerwowy z aktualizacji wyceny	-2	-2
Zysk/strata z lat ubiegłych	29 664	16 650
Zysk/strata z roku bieżącego	16 698	134 597
Udziały niedające kontroli	-7 360	-7 047
ZOBOWIĄZANIA	428 161	357 513
Zobowiązania długoterminowe	178 077	167 796
Rezerwy	341	440
Rezerwa z tytułu odroczonego podatku dochodowego	9 520	7 031
Długoterminowe kredyty bankowe i pożyczki	104 898	87 698
Pozostałe długoterminowe zobowiązania finansowe	17 641	55 604
Zobowiązania z tytułu dostaw, robót i usług	5 778	4 274
Otrzymane zaliczki na dostawy	39 537	12 482
Długoterminowe pozostałe zobowiązania i rozliczenia międzyokresowe	362	267
Zobowiązania krótkoterminowe	250 084	189 717
Rezerwy	895	816
Krótkoterminowe kredyty bankowe i pożyczki,	9 996	30 705
Krótkoterminowa część długoterminowych kredytów bankowych i pożyczek	88 899	56 073
Pozostałe krótkoterminowe zobowiązania finansowe	46 810	11 944
Zobowiązania z tytułu dostaw, robót i usług	32 075	22 774
Otrzymane zaliczki na dostawy	70 229	41 631
Krótkoterminowe pozostałe zobowiązania i rozliczenia międzyokresowe	892	1 886
Zobowiązania z tytułu podatku dochodowego	288	23 888
PASYWA RAZEM	1 014 197	786 868