

BUDUJEMY POWYŻEJ OCZEKIWAŃ

PODSUMOWANIE WYNIKÓW ZA I KWARTAŁ 2018 ROK

28 MAJA 2018

Wyniki finansowe

- Skonsolidowany zysk netto: **58,8 mln zł** (wzrost o **43%** r./r.)
- Skonsolidowany zysk netto przypisany akcjonariuszom jednostki dominującej: **57 mln zł** wobec **39,7 mln zł** rok wcześniej (wzrost o **44%** r./r.)
- Skonsolidowane przychody ze sprzedaży: **301 mln zł** wobec **198,8 mln zł** rok wcześniej (wzrost o **51%** r./r.)

Wyniki sprzedaży, nowe i zakończone inwestycje

- Wysoka sprzedaż: **714 lokali** – wzrost o **6% r./r.**
- Wzrost przekazzań: **830 lokali** – czyli o **66% więcej r./r.**
- Wydatki na grunty: **40 mln zł netto**
- Wprowadzenie do sprzedaży **5 inwestycji (957 lokali)**
- Zakończenie budowy **4 inwestycji (820 lokali)**

PRZEKAZANIA W Q1 2018

Liczba przekazanych lokali w podziale na miasta

Wydania w Q1 2018

miasto	wydany PUM	Mieszkania/lokale usługowe
Kraków	16 895	293
Warszawa	14 214	262
Wrocław	6 882	126
Katowice	2 506	33
Łódź	6 845	116
RAZEM	47 343	830

PRZEKAZANIA

Liczba przekazanych lokali w latach 2013 – 2018

REALIZOWANE ORAZ PLANOWANE INWESTYCJE

Podsumowanie

Projekty	liczba projektów	liczba mieszkań/ domów	PUM (m ²)
W realizacji	37	5 428	324 353
Planowane	43	9 837	541 044

Poznań

Projekty	liczba projektów	liczba mieszkań	PUM (m ²)
W realizacji	2	221	12 885
Planowane	6	1 540	84 689

Trójmiasto

Projekty	liczba projektów	liczba mieszkań	PUM (m ²)
W realizacji	4	577	35 394
Planowane	4	967	53 184

Wrocław

Projekty	liczba projektów	liczba mieszkań/ domów	PUM (m ²)
W realizacji	5	940	49 455
Planowane	7	994	54 666

Warszawa

Projekty	liczba projektów	liczba mieszkań	PUM (m ²)
W realizacji	10	1 330	73 324
Planowane	6	1 085	59 696

Katowice

Projekty	liczba projektów	liczba mieszkań	PUM (m ²)
W realizacji	2	139	27 788
Planowane	5	1 763	96 959

Kraków

Projekty	liczba projektów	liczba mieszkań/ domów	PUM (m ²)
W realizacji	10	1 394	80 782
Planowane	11	2 894	159 143

Łódź

Projekty	liczba projektów	liczba mieszkań	PUM (m ²)
W realizacji	4	827	44 726
Planowane	4	595	32 707

POTENCJAŁ PRZEKAZAŃ W 2018 ROKU – PROJEKTY W REALIZACJI

Nazwa inwestycji	Miasto	PUM (M+LU)	Liczba lokali	Liczba lokali sprzedanych**	Data wydania
ATAL Towers II - bud.1	Wrocław	8 954	304	302	I kw. 2018
ATAL Towers II - bud.2	Wrocław	7 510			I kw. 2018
Bagry Park V	Kraków	2 855	62	62	I kw. 2018
ATAL Marina Apartamenty III	Warszawa	14 710	268	253	I kw. 2018
Pomorska Park I	Łódź	9 521	186	181	I kw. 2018
Nowy Targówek I	Warszawa	6 724	120	106	II kw. 2018
Nowy Targówek II	Warszawa	7 137	130	114	II kw. 2018
ATAL Marina Apartamenty IV	Warszawa	8 612	138	113	II kw. 2018
ATAL Residence Zabłocie I	Kraków	13 812	227	198	II kw. 2018
ATAL Malta	Poznań	7 388	131	124	II kw. 2018
Apartamenty Przybyszewskiego 64 I	Kraków	4 977	93	91	II kw. 2018
Nowa Grobla Apartamenty	Gdańsk	9 687	178	121	III kw. 2018
ATAL Residence Zabłocie II	Kraków	5 911	82	75	III kw. 2018
Nowe Miasto Różanka I A	Wrocław	9 181	152	142	IV kw. 2018
Nowy Targówek III	Warszawa	10 026	174	131	IV kw. 2018
ATAL Nowe Żerniki II	Wrocław	12 021	232	218	IV kw. 2018
Zbożowa 2A Apartamenty	Kraków	3 130	56	53	IV kw. 2018
Wielicka Garden II	Kraków	9 872	177	171	IV kw. 2018
RAZEM		152 028	2 710	2455*	

- Inwestycje zaznaczone kolorem szarym są już zakończone
- Liczba lokali nie przekazanych na dzień 31.03.2018r. na inwestycjach zakończonych do I kwartału 2018r.: **667**

POTENCJAŁ PRZEKAZAŃ W 2019 ROKU

Nazwa inwestycji	Miasto	PUM (M+LU)	Liczba lokali	Liczba lokali sprzedanych**	Data wydania
Francuska Park V	Katowice	8 076	139	117	I kw. 2019
Pomorska Park II (faza I)	Łódź	12 347	219	100	I kw. 2019
Nowy Targówek IV	Warszawa	5 603	102	66	I kw. 2019
Atal Residence Zabłocie IV (Miraculum)	Kraków	2 500	27	0	II kw. 2019
Pomorska Park II (faza II)	Łódź	5 163	94	10	II kw. 2019
Nowy Targówek Lokale Inwestycyjne	Warszawa	5 405	167	18	II kw. 2019
ATAL Baltica Towers (Aparthotel)	Gdańsk	16 717	250	133	III kw. 2019
ATAL Baltica Towers (Mieszkania)				III kw. 2019	
Osiedle Warszawa II	Warszawa	5 864	90	22	III kw. 2019
Osiedle Warszawa I	Warszawa	7 457	120	20	III kw. 2019
Aleja Pokoju 83 I	Kraków	12 002	212	148	IV kw. 2019
ATAL Kliny Zacisze I	Kraków	4 446	92	11	IV kw. 2019
ATAL liny Zacisze II	Kraków	10 915	205	0	IV kw. 2019
Apartamenty Drewnowska 43 I	Łódź	15 302	291	148	IV kw. 2019
Nowe Miasto Różanka 1b	Wrocław	2 168	40	21	IV kw. 2019
Nowe Miasto Różanka II	Wrocław	15 114	250	65	IV kw. 2019
Apartamenty Milczańska I	Poznań	5 497	90	2	IV kw. 2019
Osiedle Warszawa III	Warszawa	7 179	130	0	IV kw. 2019
RAZEM		141 755	2 518	881	

** Liczba podpisanych umów deweloperskich na dzień 24.05.2018r.

POTENCJAŁ PLANOWANYCH PROJEKTÓW

POTENCJAŁ PRZEKAZAŃ 2020+ (projekty uruchomione i przygotowywane do uruchomienia w latach 2018 - 2019)

Miasto	Liczba projektów / etapów	Planowany PUM	Liczba lokali (projekcja)
Trójmiasto	5	62 174	1 159
Wrocław	8	65 637	1 223
Warszawa	7	69 012	1 329
Katowice	6	116 670	1 996
Łódź	5	44 622	778
Kraków	12	172 360	3 349
Poznań	6	84 689	1 378
RAZEM	49	615 164	11 212

NOWE GRUNTY

Środki przeznaczone na zakup gruntów w latach 2012 – 2018 (w mln zł)

Grunty zakupione przez Grupę w Q1 2018

Trójmiasto:

- grunt w Gdańsku, w rejonie ul. Letnickiej

Poznań:

- grunt w rejonie ul. Ptasiej
- grunt w rejonie ul. Chwaliszewo

Kraków:

- grunt w rejonie ul. Wybickiego

Grunty zakupione w Q1 2018 roku pozwalają na realizację projektów na łączny PUM ok. **33,2 tys. mkw.**

Średnia cena zakupu PUM wyniosła **1 208 zł/mkw.**

SPRZEDAŻ LOKALI

Liczba sprzedanych lokali w ujęciu kwartalnym

Liczba sprzedanych lokali w ujęciu rocznym

SPRZEDAŻ LOKALI

Liczba sprzedanych lokali: Q1 2017 vs. 2018 r. i podział na miasta (2018r.)

Liczba sprzedanych lokali na tle konkurencji (Q1 2018r.)

Rachunek zysków i strat

tys. PLN	31.03.2018	31.03.2017
Przychody ze sprzedaży produktów, towarów i materiałów	300 970	198 752
Koszty sprzedanych produktów, towarów i materiałów	219 971	141 779
Wynik brutto ze sprzedaży	80 999	56 973
Koszty sprzedaży	3 767	3 342
Koszty ogólnego zarządu	3 729	3 080
Pozostałe przychody operacyjne	1 137	600
Pozostałe koszty operacyjne	606	258
Wynik z działalności operacyjnej	74 034	50 893
Przychody finansowe	890	1 089
Koszty finansowe	1 817	2 473
Wynik brutto	73 107	49 509
Podatek dochodowy	14 319	8 509
Wynik netto	58 788	41 000
zysk na akcję	1,47	1,03

Koszty ogólnego zarządu/przychody

koszty sprzedaży/przychody

Bilans

tys. PLN	31.03.2018	31.12.2017
Aktywa razem	1 847 851	1 789 736
Aktywa trwałe	153 206	154 345
Aktywa obrotowe	1 694 645	1 635 391
Pasywa razem	1 847 851	1 789 736
Kapitał własny	846 782	788 268
Zobowiązania ogółem	1 001 068	1 001 468
Zobowiązania długoterminowe	325 310	311 213
Zobowiązania krótkoterminowe	675 758	690 255

Zadłużenie

	31.03.2018	31.12.2017
Wskaźnik zadłużenia netto Grupy*	0,09	0,12

* zgodnie z Warunkami Emisji Obligacji rozumiany jako stosunek łącznej wartości Długu netto do Kapitałów Własnych. Zadłużenie finansowe oznacza skonsolidowane zadłużenie Grupy Emitenta z wyłączeniem pożyczek udzielonych Emitentowi przez głównego akcjonariusza obligacji Emitenta nabytych przez głównego akcjonariusza, jak również obligacji Emitenta nabytych przez spółki: ZJ Invest Sp. z o.o. oraz Juroszek Investments Sp. z o.o. nad którymi kontrolę właścicielską sprawuje główny akcjonariusz

WYNIKI FINANSOWE

Marża brutto ze sprzedaży

Marża netto

Koszt sprzedaży produktów, towarów i materiałów jako % przychodów

Koszty finansowe jako % przychodów

WYNIKI FINANSOWE NA TLE KONKURENCJI

Przychody ze sprzedaży, zysk netto w Q1 2018 (w mln zł) oraz przekazania

Liczba lokali w ofercie w latach 2013-2018

* w tym 667 w inwestycjach ukończonych

WYNIKI SPRZEDAŻOWE

- Sprzedaż w Q1 2018 r.: **714** lokali (więcej o **6% r./r.**)
- Rekordowa w historii ATAL sprzedaż miesięczna w marcu 2018: **288** sprzedanych lokali
- Obecnie w realizacji jest **37** inwestycji (**5 428 lokali**) - stan na koniec marca 2018 r.
- Aktualnie w ofercie: **2907** lokali - stan na koniec marca 2018 r.
- Uruchomienie sprzedaży: **8** nowych projektów (**1416 lokali**) w 2018 r.

Polityka dywidendy w zakresie wypłaty zysku za 2017

- Wypłata dywidendy z **80%** zysku netto Grupy z 2017 roku – łącznie ok. **137 mln zł**
- Dywidenda w wysokości **3,54 zł na akcję**
- Stopa dywidendy – **ponad 8%**

Polityka dywidendy 2018+

- Wypłata dywidendy na poziomie **od 70% do 100%** zysku netto Grupy od 2018 roku

ZAŁĄCZNIKI

STRUKTURA AKCJONARIATU

Struktura akcjonariatu

Podział głosów na WZ

* Juroszek Investments Sp. z o.o., w której 100% udziałów posiada Zbigniew Juroszek, założyciel i prezes spółki

ZARZĄD

Zbigniew Jurozek
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 Jurozek
Wiceprezes Zarządu

- Od 9 lat związany z ATAL S.A.
- Odpowiada za planowanie strategii Grupy, zarządzanie działalnością na rynku warszawskim oraz nadzór nad działaniami z zakresu marketingu, IR i PR
- 9-letnie doświadczenie zawodowe, w tym 9-letnie w branży deweloperskiej

Mateusz Bromboszcz
Wiceprezes Zarządu

- Od 5 lat związany z ATAL S.A.
- Odpowiada za zagadnienia związane z prawno-formalną stroną działalności Grupy ATAL S.A.
- 13-letnie doświadczenie zawodowe, w tym 13-letnie w branży nieruchomości i budownictwa

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

- Do X 2017 był 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

Elżbieta Spyra– Członek RN

- Posiada wykształcenie wyższe prawnicze, ukończyła studia na Wydziale Prawa i Administracji Uniwersytetu Śląskiego w Katowicach (kierunek: Prawo).
- Ponadto posiada uprawnienia radcy prawnego oraz doradcy restrukturyzacyjnego.

NOWE INWESTYCJE W SPRZEDAŻY

Inwestycje wprowadzone do sprzedaży w 2018 r.

Gdańsk
Przystań Letnica I
149 lokali
Termin realizacji: I kwartał 2020 r.

Kraków
ATAL Kliny Zacisze I
92 lokale
Termin realizacji: IV kwartał 2019 r.

Wrocław
Krakowska 37 I
266 lokali
Termin realizacji: I kwartał 2020 r.

ATAL S.A. Budujemy powyżej oczekiwań

Poznań
Apartamenty Milczańska I
90 lokali
Termin realizacji: IV kwartał 2019 r.

NOWE INWESTYCJE W SPRZEDAŻY

Inwestycje wprowadzone do sprzedaży w 2018 r.

Katowice

Nowy Brynów I

360 lokali

Termin realizacji: I kwartał 2020 r.

INWESTYCJE ZAKOŃCZONE

Inwestycje zakończone w 2018 r. – rozpoczęcie przekazania

Łódź
Pomorska Park I (186 lokali)

Wrocław
ATAL Towers II (304 lokale)

Warszawa
ATAL Marina Apartamenty III (268 lokali)

Kraków
Bagry Park V (62 lokale)