

Vantage Development S.A.

PREZENTACJA DLA INWESTORÓW

wyniki finansowe

3 kwartał 2017

9 listopada 2017 r.

6 Wyniki finansowe

9 Opis działalności

14 Rynek mieszkaniowy

17 Potencjał rozwoju na rok 2017

26 Załączniki

31 Zastrzeżenia

Spółka utrzymuje pozycję jednego z liderów rynku nieruchomości we Wrocławiu

257 sprzedanych mieszkań w III kw. 2017 roku

389 przekazanych lokali w III kw. 2017 roku

748 lokali znajdujących się w ofercie na 30 września 2017 roku

Vantage Development posiada bank ziemi pozwalający na budowę 1 000 mieszkań. W planach są także kolejne zakupy gruntów.

Na koniec III kw. 2017 Grupa miała w portfelu **28,9 tys. m2** wynajętej powierzchni biurowej i handlowej

Promenady Business Park - **29,5 m2** powierzchni biurowej, z czego **78%** zostało już wynajętej

Na koniec 3Q2017 w trakcie realizacji było 8 projektów we Wrocławiu oraz w Warszawie

SPRZEDAŻ LOKALI

729 sprzedanych lokali po trzech kwartałach 2017 roku

Liczba sprzedanych lokali w stosunku do III kwartału 2016 roku **wzrosła o około 50%**

PRZEKAZANIA LOKALI

389 przekazanych lokali w III kwartale 2017 roku

605 wydanych lokali po III kwartałach 2017 roku liczonych narastająco

WYNIKI FINANSOWE

po III kwartale 2017 roku

PRZYCHODY (W TYS. ZŁ)

- ✓ Projekty mieszkaniowe stanowią dominującą pozycję w przychodach Grupy i w kolejnych okresach ich udział nadal będzie rósł.
- ✓ Projekty komercyjne są dobrym uzupełnieniem działalności deweloperskiej Vantage Development, kreując pozytywny wpływ na rentowność i wyniki finansowe Grupy, mimo relatywnie niewielkiego udziału w przychodach.

Rachunek zysków i strat (w tys. zł)	9M2015	9M2016	9M2017	r/r, %
Przychody	65 087	55 215	199 429	261,2%
Działalność deweloperska	54 307	43 854	186 653	343,8%
Działalność komercyjna	9 436	11 361	12 776	13,7%
Zysk brutto ze sprzedaży	16 155	13 181	43 254	228,1%
Marża brutto ze sprzedaży (%)	24,8%	23,9%	21,7%	-2,2%
Działalność deweloperska	18,5%	13,3%	19,1%	5,8%
Działalność komercyjna	69,2%	64,5%	59,3%	-5,2%
Zysk z rewaluacji	(1 065)	18 928	(2 392)	-112,6%
Zysk operacyjny	7 003	22 232	29 449	32,5%
Zysk netto	742	17 653	20 656	17%
marża zysku netto (%)	1,1%	32,0%	10,4%	-21,6%

STRUKTURA ZADŁUŻENIA NA 30.09.2017 R. (W TYS. ZŁ)

- obligacje
- kredyty i pożyczki - dz. komercyjna
- kredyty i pożyczki - dz. deweloperska
- leasingi

Na skutek wykupu obligacji serii F, G, I i K harmonogram spłaty, mimo że i tak był bezpieczny, uległ dalszej poprawie.

HARMONOGRAM SPŁATY ZADŁUŻENIA NA 30.09.2017 R. (W TYS. ZŁ)

Obligacje	Wartość na koniec 3Q2017 (w TYS. Zł)	Oprocentowanie (%)	Data emisji	Data wykupu
Seria L	14 840	WIBOR3M +4,30%	23.09.2015	22.09.2019
Seria M	9 948	WIBOR6M +4,95%	25.02.2016	22.09.2019
Seria N	10 433	WIBOR3M +4,32%	21.07.2016	22.01.2020
Seria O	64 463	WIBOR3M +4,15%	29.11.2016 08.12.2016	29.05.2020

Wskaźniki kredytowe (w TYS. Zł)	2014	2015	2016	3Q2017
Zadłużenie odsetkowe	191 579	241 981	337 183	329 276
Dług netto	156 408	182 973	235 947	235 947
Dług netto/EBITDA (x)	13,6	10,6	6,3	4,9
Dług netto/aktywa (x)	0,28	0,29	0,29	0,26
Dług netto/kapitały własne (x)	0,48	0,54	0,67	0,60
Kapitały własne/aktywa (x)	0,59	0,53	0,44	0,43
Wskaźnik pokrycia odsetek (x)	3,8	3,4	6,0	7,8
Środki pieniężne	35 171	59 008	101 236	109 663

OPIS DZIAŁALNOŚCI

	Wycena na 3Q2017 (w tys. zł)	% aktywów
Nieruchomości inwestycyjne pracujące	255 903	30,28%
Promenady Epsilon	54 172	6,41%
Delta 44	26 082	3,08%
Promenady Zita	160 675	19,00%
Grona Park	12 499	1,48%
Pozostałe	2 475	0,29%
Nieruchomości inwestycyjne niepracujące	79 917	9,45%
Promenady Wrocławskie	64 700	7,65%
Słoneczne Sady	9 418	1,11%
Działka inwestycyjna, ul. Ślężna 116/2	5 475	0,65%
Pozostałe	324	0,04%
Wycena udziałów w Centauris	14 040	1,66%
Zapasy	336 564	39,82%
Środki pieniężne	109 663	12,97%
Pozostałe aktywa	49 161	5,82%
SUMA	845 248	100%

Suma bilansowa według stanu na III kw. 2017 roku wynosiła **845 248 tys. zł** i była wyższa od wartości na koniec 2016 roku, kiedy wynosiła **807 571 tys. zł**.

Nieruchomości inwestycyjne pracujące obejmują nieruchomości komercyjne zrealizowane, generujące przychód z najmu.

Największy udział w aktywach spółki mają zapasy obejmujące projekty w trakcie realizacji (12 etapów w 8 projektach) oraz grunty przygotowane pod realizację kolejnych projektów.

POTENCJALNY PUM MOŻLIWY DO WYBUDOWANIA NA BANKU ZIEMI (TYS. M2, STAN NA KONIEC 30.09.2017 R.)

Projekty mieszkaniowe	Lokalizacja	Liczba lokali	PU m ²
Promenady Wrocławskie VIII-X	Wrocław	573	28 456
Dorzecze Legnickiej (Wrocław, ul. Małopanewska) IB, II i III	Wrocław	442	23 279
SUMA		995	51 695

Vantage Development dysponuje aktualnie bankiem ziemi pozwalającym na wybudowanie **995 lokali mieszkalnych** oraz 62 tys. m² powierzchni biurowej.

Spółka cały czas aktywnie poszukuje nieruchomości pod nowe projekty. **W lipcu zabezpieczono działkę na wrocławskich Stabłowicach pod realizację ok. 300 lokali.**

LICZBA LOKALI W OFERCIE SPRZEDAŻY

Stan oferty na:	30.06.2017		30.09.2017	
	szt.		szt.	
Promenady Wr. I	1		1	
Promenady Wr. II	-		-	
Promenady Wr. III	-		-	
Promenady Wr. IV	13		10	
Promenady Wr. V	20		9	
Promenady Wr. VI	207		170	
Nowe Żerniki	5		1	
Nowy Gaj I	40		31	
Nowy Gaj II	128		113	
Living Point Mokotów I	24		13	
Living Point Mokotów II	79		59	
Dom Saski	32		26	
Vena Mokotów	155		124	
LogIn City	103		88	
Dorzecze Legnickiej	-		103	
RAZEM WSZYSTKIE	807		748	

Oferta mieszkaniowa na koniec 3Q2017 r. wynosiła **748** lokali. Do końca 2017 roku spółka zamierza wprowadzić **209** kolejnych

SPRZEDAŻ I PRZEKAZANIA MIESZKAŃ PRZEZ VANTAGE DEVELOPMENT

- wolumen sprzedaży
- wolumen przekazania

W III kw. 2017 r. Grupa Vantage sprzedała 257 i wydała 389 lokali

Projekt	Liczba lokali w projekcie (z lokalami usługowymi)	Liczba lokali pozostałych do sprzedaży	Liczba lokali sprzedanych - pozostałych do przekazania	Wartość lokali sprzedanych - pozostałych do przekazania [mln zł]	Przewidywany termin zakończenia inwestycji
Promenady Wrocławskie etap I	256	1	-	-	gotowy
Promenady Wrocławskie etap IV	331	10	1	0,34	gotowy
Nowe Żerniki	60	1	3	0,78	gotowy
Nowy Gaj I	131	31	59	19,03	gotowy
Living Point Mokotów I	173	13	19	7,77	gotowy
RAZEM GOTOWE	1 659	56	82	27,92	
Promenady Wr. V	195	9	186	53,23	4Q'17
Promenady Wr. VI	285	170	115	31,73	4Q'18
Nowy Gaj II	163	113	50	14,62	2Q'18
Living Point Mokotów II	169	59	110	35,83	2Q'18
Dom Saski	57	26	31	13,76	4Q'17
Vena Mokotów	186	124	62	27,30	3Q'18
Login City	159	88	71	26,32	3Q'18
Dorzecze Legnickiej IA	198	103	95	43,31	4Q'18
RAZEM W REALIZACJI	1 412	692	720	237,1	-
RAZEM WSZYSTKIE	3 071	748	802	265,02	

Projekt	Powierzchnia najmu (m2)	Poziom najmu według podpisanych umów (%)	Przychody z nieruchomości inwestycyjnych pracujących 3Q'2017 (PLNm)	Docelowe roczne przychody z nieruchomości (PLNm)	Wartość księgowa na koniec 3Q'2017 (PLNm)	Zadłużenie na koniec 3Q'2017 (PLNm)	Wartość zaangażowanego kapitału na koniec 3Q'2017 (PLNm)
Delta 44	4 323	75%	0,5	2,5	26,1	17,9	8,2
Promenady Epsilon	7 132	95%	1,1	4,6	54,2	37,7	16,4
Promenady Zita	22 329	73%	2,1	14,0	160,7	90,6	70,0
Grona Park	3 703	81%	0,2	1,5	12,5	5,7	6,8
SUMA	37 487	średn. 78%	3,9	22,6	253,4	152,0	101,5

Średnia cena ofertowa mieszkań na rynku mieszkaniowym we Wrocławiu w latach 2015-3Q17(zł)*

Wolumen sprzedaży mieszkań we Wrocławiu w latach 2015-3Q17 (szt.)*

- ✓ W III kwartale 2017 r. sprzedaż na rynku wrocławskim wyniosła 3 121 mieszkań, tj. o 25% więcej niż w minionym kwartale
- ✓ W tym czasie wprowadzono do oferty 25 nowych projektów
- ✓ We wszystkich wprowadzonych w III kw. inwestycjach do oferty trafiło łącznie 2 095 nowych lokali, co oznacza 40-proc. spadek w ujęciu kwartalnym
- ✓ Oferta wrocławskiego rynku na koniec III kw. 2017 r. wyniosła 7 279 jednostek, co stanowi wynik o 16% niższy niż na koniec ubiegłego kwartału
- ✓ W okresie ostatnich 3 kwartałów na rynku sprzedano niemal 8 400 nowych mieszkań, tj. o prawie 10% więcej niż w analogicznym okresie roku ubiegłego

Wolumen sprzedaży mieszkań na Mokotowie w latach 2015-3Q17 (szt.)*

Średnia cena ofertowa mieszkań na rynku mieszkaniowym na Mokotowie w latach 2015-3Q17 (zł)*

- ✓ W III kwartale 2017 r. na terenie Mokotowa sprzedano 763 mieszkań (spadek wolumenu o 6 proc. względem II kw. 2017)
- ✓ W rankingu dzielnic Mokotów zajmuje II pozycję pod względem sprzedażowym
- ✓ W III kw. 2017 r. na terenie Mokotowa rozpoczęto komercjalizację 17 nowych projektów, w ramach których oferowanych jest 1 701 nowych mieszkań.
- ✓ Wysoka aktywność deweloperów w minionym kwartale spowodowała powrót Mokotowa na 2 pozycję wśród warszawskich dzielnic z ofertą na poziomie 2.546 jednostek

POTENCJAŁ ROZWOJU PROJEKTY MIESZKANIOWE

Potencjał rozwoju w 2017 - 2018 r.

Projekty mieszkaniowe		Liczba lokali	% lokali pozostałych do sprzedaży	4Q 2017	1Q 2018	2Q 2018	3Q 2018	4Q 2018
WRO	Promenady IV	331	3%					
	Promenady V	195	5%	Zakończenie realizacji				
	Promenady VI	285	59%					Zakończenie realizacji
	Promenady VIII	209	-	Rozpoczęcie realizacji				
	Promenady IX	133	-		Rozpoczęcie realizacji			
	Promenady X	256	-				Rozpoczęcie realizacji	
	Nowe Żerniki	60	2%					
	Nowy Gaj I	131	24%					
	Nowy Gaj II	163	69%			Zakończenie realizacji		
	Dorzecze Legnickiej IA	198	52%					Zakończenie realizacji
	Dorzecze Legnickiej IB	90	-		Rozpoczęcie realizacji			
	Dorzecze Legnickiej II	142	-		Rozpoczęcie realizacji			
	Login City	159	55%			Zakończenie realizacji		
WAW	Living Point Mokotów I	173	8%					
	Living Point Mokotów II	169	35%			Zakończenie realizacji		
	Dom Saski	57	47%	Zakończenie realizacji				
	Vena Mokotów	186	66%				Zakończenie realizacji	

OBIĘKT
SPRZEDANY

INWESTYCJE
MIESZKANIOWE

INWESTYCJE
BIUROWE

SŁONECZNE
SADY

*Inwestycja znajduje się
16 km od wrocławskiego rynku.*

Promenady Wrocławskie - ul. Zakładowa

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
II	11 537	224	224	4Q 2013	4Q 2014	20,62%
III	11 332	210	210	3Q 2014	3Q 2015	23,41%
IV	15 577	331	321	3Q 2015	4Q 2016	21,59%
V	9 498	195	186	3Q 2016	4Q 2017	-
VI	14 230	285	115	1Q 2017	4Q 2018	-
VII	6 257	138	138	2Q 2016	3Q 2017	6,71%

Login City - ul. Grabiszyńska

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
-	7 924	159	71	1Q 2017	2Q 2018	-

Nowe Żerniki - ulica Frydeckiego

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
-	3 122	60	59	1Q 2016	3Q 2017	12,67%

* - liczba sprzedanych lokali, narastająco od wprowadzenia do oferty (stan na 30.09.2017 r.)

Nowy Gaj – ul. Żegiestowska

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
I	7 363	131	100	1Q 2016	3Q 2017	16,71%
II	8 587	163	50	4Q2016	2Q 2018	-

Dorzecze Legnickiej – ul. Małopanewska

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
IA		198	95	2Q 2017	4Q 2018	-

* - liczba sprzedanych lokali, narastająco od wprowadzenia do oferty (stan na 30.09.2017 r.)

Living Point Mokotów – ul. Konstruktorska

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
I	8 030	173	160	2Q 2016	3Q 2017	26,03%
II	7 844	169	110	4Q 2016	2Q 2018	-

Dom Saski - ul. Międzynarodowa

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
-	3 445	57	31	3Q 2016	4Q 2017	-

Vena Mokotów - ul. Pory

Etap	PU m ²	Liczba lokali	Liczba lokali sprzedanych*	Termin rozpoczęcia	Termin ukończenia	Marża brutto na sprzedaży
-	10 786	186	62	3Q 2016	3Q 2018	-

* - liczba sprzedanych lokali, narastająco od wprowadzenia do oferty (stan na 30.09.2017 r.)

Flagowy projekt: Promenady Wrocławskie

Nowoczesny kompleks mieszkaniowo-biurowy na powierzchni 15 hektarów

	Wybudowane	W realizacji	Planowane
Cześć mieszkaniowa (liczba lokali)	1 149	480	573
Cześć biurowa (tys. m ² PUU)	29,5	-	62,0

- ✓ Wartość niezagospodarowanych gruntów pod inwestycje:
 - ✓ 35,5 mln – część pod zabudowę mieszkaniową
 - ✓ 64,7 mln – część pod zabudowę biurową na koniec 3Q2017.

- ✓ Planowane zamknięcie całego projektu etapami do 2020 r.
 - ✓ Etap V – w realizacji, zakończenie realizacji w 4Q17
 - ✓ Etap VI – w realizacji, zakończenie realizacji w 4Q18,
 - ✓ Etap VII – zakończony
 - ✓ Etap VIII – planowane rozpoczęcie realizacji w 4Q2017

- ✓ Średnie ceny mieszkań brutto: PLN 5,800 – 6,300/m².

- ✓ Średni czynsz projektów biurowych: EUR 11,5/m².

Projekty biurowe - Wrocław

Ponad 33 tys. m2 wybudowanej powierzchni biurowej

Promenady Epsilon – ul. Słonimskiego

PU m ²	PU m ² wynajęta	Wynajęcie (%)	Data oddania do eksploatacji	Wartość księgowa (PLNm, 30.09.2017)	Zadłużenie (PLNm, 30.09.2017)	LTV (%)
7 132	6 767	95%	12.2012	54,2	37,7	69,5%

Promenady Zita – ul. Słonimskiego

PU m ²	PU m ² wynajęta	Wynajęcie (%)	Data oddania do eksploatacji	Wartość księgowa (PLNm, 30.09.2017)	Zadłużenie (PLNm, 30.09.2017)	LTV (%)
22 329	16 389	73%	09.2016	160,7	90,6	56,4%

Delta 44 – ul. Dąbrowskiego

PU m ²	PU m ² wynajęta	Wynajęcie (%)	Data oddania do eksploatacji	Wartość księgowa (PLNm, 30.09.2017)	Zadłużenie (PLNm, 30.09.2017)	LTV (%)
4 323	3 242	75%	06.2013	26,1	17,9	68,6%

Projekty handlowe – Zielona Góra

3,7 tys. m2 wybudowanej powierzchni handlowej i biurowej

Grona Park – ul. Wiejska

PU handlowa / biurowa [m ²]	PU wynajęta [m ²]	Wynajęcie (%)	Data oddania do eksploatacji	Wartość księgowa (PLNm, 30.06.2017)	Zadłużenie (PLNm, 30.06.2017)	LTV (%)
3 703	2 998	81%	09.2015	12,5	5,7	46,0%

/ ZAŁĄCZNIKI

(PLNm)	1Q14	2Q14	3Q14	4Q14	1Q15	2Q15	3Q15	4Q15	1Q16	2Q16	3Q16	4Q16	1Q17	2Q17	3Q17
Rachunek zysków i strat															
Przychody	22,9	5,5	4,8	28,6	10,4	10,1	44,6	30,3	23,2	13,7	18,3	78,1	53,2	16,0	18,3
Zysk brutto ze sprzedaży	4,5	1,2	2,3	6,0	2,7	3,0	10,4	8,8	5,7	3,5	4,0	17,6	13,5	5,0	4,0
<i>marża brutto ze sprzedaży</i>	19,8%	21,9%	48,3%	20,8%	25,8%	30,2%	23,4%	29,0%	24,5%	25,4%	21,9%	22,5%	25,3%	31,3%	17,4%
EBITDA	2,7	-2,3	0,3	10,9	-0,4	1,6	6,1	2,9	2,9	1,9	17,8	15,1	7,5	-0,4	29,5
Amortyzacja	0,0	0,0	0,0	0,1	0,1	0,1	0,1	0,4	0,1	0,1	0,2	0,1	0,2	0,1	0,1
EBIT	2,6	-2,3	0,3	10,8	-0,5	1,5	6,0	9,8	2,7	1,8	17,7	14,6	7,3	-0,5	29,4
Przychody finansowe	0,2	0,2	0,2	0,0	0,2	0,4	0,0	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1
w tym odsetki	0,2	0,2	0,2	0,1	0,1	0,4	0,1	0,1	0,1	0,1	0,0	0,1	0,1	0,1	0,1
Koszty finansowe	1,5	1,1	1,0	1,9	1,4	1,9	3,7	2,1	-1,4	-2,5	-1,5	-3,6	-1,7	-1,5	-1,7
w tym odsetki	0,8	0,7	0,6	1,3	1,0	1,4	1,5	1,7	-1,3	-1,4	-0,9	-2,7	-1,4	-1,3	1,3
Zysk netto	1,4	-2,6	-0,7	11,8	-1,7	0,1	2,3	11,3	1,7	1,1	14,9	7,7	4,9	-1,3	17,1
<i>marża netto</i>	6,3%	-47,6%	-13,8%	41,1%	-16,1%	0,7%	5,2%	37,3%	7,2%	7,8%	81,7%	9,8%	9,1%	-8,0%	10,4%
Bilans															
Nieruchomości inwestycyjne pracujące	127,7	136,1	151,5	180,8	192,2	212,4	221,7	239,6	249,1	233,3	253,0	259,8	251,3	250,9	255,9
Nieruchomości inwestycyjne niepracujące	180,6	180,6	181,0	182,0	175,8	135,3	135,3	135,1	91,2	91,2	91,1	90,3	90,3	80,3	79,9
Zapasy	60,3	75,6	85,3	101,0	113,8	173,9	152,2	149,0	219,3	255,0	283,3	312,4	319,6	372,8	336,6
Środki pieniężne	36,8	63,2	23,2	35,2	33,4	58,1	46,1	59,0	49,7	39,5	44,9	101,2	101,6	57	109,7
Aktywa razem	442,8	493,6	483,0	549,2	560,7	627,7	605,8	632,1	672,4	686,7	741,7	807,6	817,9	817,2	845,2
Kapitał własny	317,4	314,0	313,1	323,4	324,7	323,2	325,7	337,4	339,1	331,3	346,9	354,7	359,7	358,5	367,5
Zadłużenie długoterminowe	83,0	115,9	115,7	176,4	183,6	215,9	230,4	235,6	278,6	231,3	254,6	334,5	309,5	301,3	330,5
Zadłużenie krótkoterminowe	10,7	19,7	13,2	15,1	16,0	25,7	9,5	6,4	15,8	33,7	27,2	118,3	148,7	157,4	147,2
Pasywa razem	442,8	493,6	483,0	549,2	560,7	627,7	605,8	632,1	672,4	686,7	741,7	807,6	817,9	817,2	845,2
Sprawozdanie z przepływów pieniężnych															
Przepływy pieniężne z działalności operacyjnej	-2,6	-8,3	-21,0	-24,4	-2,2	0,5	2,5	33,2	-24,1	-23,4	11,1	0,4	4,5	-28,8	48,5
Przepływy pieniężne z działalności inwestycyjnej	-2,8	-5,2	-10,6	-22,5	-7,7	-12,8	-8,8	-19,0	-5,8	1,7	-12,3	2,3	-9,6	9,9	-0,1
Przepływy pieniężne z działalności finansowej	-9,1	22,5	-8,4	59,0	8,1	37,0	-5,8	-1,2	20,7	11,5	6,6	53,6	-3,0	-25,7	4,2

(W TYS. ZŁ)	31.12.2016	30.09.2017
Aktywa trwałe	382 359	369 442
Wartości niematerialne	388	832
Rzeczowe aktywa trwałe	1 315	1 230
Nieruchomości inwestycyjne pracujące	259 771	255 903
Nieruchomości inwestycyjne niepracujące	90 309	79 917
Akcje i udziały w jednostkach wycenianych metodą praw własności	14 264	14 040
Pozostałe aktywa	3 048	4 690
Aktywa z tytułu odroczonego podatku dochodowego	13 264	12 830
Aktywa obrotowe	425 212	475 806
Zapasy	312 372	336 564
Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy	29	32
Należności krótkoterminowe	9 911	26 296
Środki pieniężne i ich ekwiwalenty	101 236	109 663
Rozliczenia między okresowe	1 664	3 251
Aktywa razem	807 571	845 248

(W TYS. ZŁ)	31.12.2016	30.09.2017
Kapitał własny	354 677	367 533
Kapitał podstawowy	38 713	38 713
Akcje własne	-	(1 306)
Zyski zatrzymane	291 091	309 654
Inne skumulowane całkowite przychody	(447)	(130)
Wynik finansowy za rok obrotowy	25 320	20 656
Zobowiązania długoterminowe	330 481	334 545
Rezerwa z tytułu odroczonego podatku dochodowego	12 260	8 034
Długoterminowe pożyczki i kredyty bankowe	180 591	146 579
Zobowiązania długoterminowe z tytułu leasingu finansowego	35 866	38 292
Rezerwy długoterminowe	-	1 289
Obligacje długoterminowe	99 142	123 490
Przedpłaty na zakup lokali	-	13 796
Pozostałe zobowiązania długoterminowe	2 622	3 065
Zobowiązania krótkoterminowe	118 349	147 234
Krótkoterminowe pożyczki i kredyty bankowe	2 596	11 207
Zobowiązania krótkoterminowe z tytułu leasingu finansowego	1 933	1 928
Rezerwy krótkoterminowe	2 239	3 398
Obligacje krótkoterminowe	24 293	542
Przedpłaty na zakup lokali	42 096	70 237
Zobowiązania z tytułu dostaw i usług oraz pozostałe	45 192	59 922
Pasywa razem	807 571	845 248

Zestawienie działek o największej wartości

Lokalizacja	Klasyfikacja w sprawozdaniu skonsolidowanym	Wartość w sprawozdaniu skonsolidowanym [tys. zł]	Powierzchnia [m2]	Plany inwestycyjne	Szacowana wartość na 1 m2 PU
Wrocław, ul. Rychalska	Nieruchomości inwestycyjne	64 700	49 494	Nieruchomość zgodnie z MPZP z przeznaczeniem na zabudowę biurowo-usługową Promenady Business Park. Spółka posiada koncepcję zabudowy trzema budynkami biurowymi o łącznej powierzchni najmu ok. 62 000 m2 powierzchni. Realizacja poszczególnych etapów będzie rozpoczynać się w latach 2017-2022. Jednocześnie spółka podejmuje działania związane z doprowadzeniem do zmiany MPZP w celu dopuszczenia na tym terenie zabudowy mieszkaniowej.	1 012
Wrocław, ul. Ślężna	Nieruchomości inwestycyjne	5 475	5 130	Nieruchomość przy drodze wjazdowej z autostrady A4 do Centrum Wrocławia, na skrzyżowaniu z obwodnicą śródmiejską w sąsiedztwie realizowanych przez spółkę projektów Centauris i Galaktyka. Przeznaczenie zgodnie z MPZP to zabudowa mieszkaniowa lub usługowa. Nieruchomość obecnie zabudowana i wynajmowana w celu zminimalizowania kosztów utrzymania. Spółka przygotowuje model efektywnego wykorzystania nieruchomości.	Bd.
Sadków k/Wrocławia Słoneczne Sady	Nieruchomości inwestycyjne	9 136	83 861 w tym udział 1/3 w działce 184/3 o powierzchni 68	Nieruchomość składająca się z 83 działek w tym 70 z przeznaczeniem pod zabudowę jednorodziną i bliźniaczą 9 działek pod zabudowę szeregową oraz 1 działki pod usługi wspierające (MPZP). Nieruchomość zlokalizowana około 15 km w kierunku południowo-zachodnim od centrum Wrocławia. Na terenie spółka zrealizowała I etap projektu obejmujący 16 domów jednorodzinnych oraz 22 domów w zabudowie jednorodzinnej i bliźniaczej realizowanych przez indywidualnych inwestorów. Obecnie nie są planowane dalsze etapy, realizowana jest sprzedaż poszczególnych działek dla inwestorów indywidualnych.	109 zł.
Razem		79 593	149 114		-

Powyższe opracowanie zostało sporządzone wyłącznie w celach informacyjnych i nie ma na celu nakłaniania do nabycia lub zbycia jakichkolwiek instrumentów finansowych. Opracowanie nie stanowi reklamy, oferty ani proponowania nabycia instrumentów finansowych. Zostały w nim wykorzystane źródła informacji, które Vantage Development S.A. uznaje za wiarygodne i dokładne, jednak nie ma gwarancji, że są one wyczerpujące i w pełni odzwierciedlają stan faktyczny.

Opracowanie może zawierać stwierdzenia dotyczące przyszłości, które stanowią ryzyko inwestycyjne lub źródło niepewności i mogą istotnie różnić się od faktycznych rezultatów. Vantage Development S.A. nie ponosi odpowiedzialności za efekty decyzji, które zostały podjęte na podstawie niniejszego opracowania. Opracowania nie należy traktować jako źródła wiedzy wystarczającej do podjęcia decyzji inwestycyjnej.

Odpowiedzialność za sposób wykorzystania informacji zawartych w opracowaniu spoczywa wyłącznie na korzystającym z opracowania. Opracowanie podlega ochronie wynikającej z ustawy o prawie autorskim i prawach pokrewnych. Powielanie, publikowanie lub jego rozpowszechnianie wymaga pisemnej zgody Vantage Development S.A.

/ KONTAKT

Szymon Matuszyński

s.matuszynski@vantage-sa.pl

tel. (71) 786 00 36

Dariusz Pawlukowicz

d.pawlukowicz@vantage-sa.pl

ul. Dąbrowskiego 44
50-457 Wrocław
Tel. (71) 786 00 00

www.vantage-sa.pl