

**Grupa Kapitałowa
Marvipol**

Sprawozdanie z działalności za rok 2007

Warszawa, 21 lipca 2008 roku

1. Informacje o jednostce

(a) Charakterystyka Grupy Kapitałowej

Grupa Kapitałowa Marvipol S.A. powstała w październiku 2003 roku. W skład Grupy Kapitałowej Marvipol S.A. wchodzi następujące jednostki:

Nazwa jednostki	Kapitał zakładowy	Udział % w kapitale zakładowym
<u>Jednostka dominująca</u>		
Marvipol S.A.	7 183	
<u>Jednostki zależne</u>		
JLR Polska sp. z o.o.	2 000	100%
JLR Centrum sp. z o.o.	2 000	100%
JLR Gdańsk sp. z o.o.	100	100%
Melody Park sp. z o.o.	1 457	100%
Marvipol Development sp. z o.o.	50	100%
Mokotów Park sp. z o.o.	50	100%
Trinity Development sp. z o.o.	50	100%

Sprawozdanie z działalności Grupy Kapitałowej Marvipol S.A. za okres od 1 stycznia 2007 roku do 31 grudnia 2007 roku obejmuje sprawozdania z działalności Marvipol S.A. („Spółki Dominującej”) oraz jej jednostek zależnych (zwanych łącznie „Grupą”).

(b) Struktura kapitału zakładowego

Szczegóły dotyczące ilości i wartości nominalnej akcji na dzień 31 grudnia 2007 roku przedstawiono w nocie 23 sprawozdania finansowego.

(c) Zarząd Grupy

W 2007 roku Zarząd Jednostki Dominującej składał się z następujących osób:

- Mariusz Książek - Prezes Zarządu,
- Andrzej Nizio - Wiceprezes Zarządu.

(d) Zasady powoływania i odwoływania Członków Zarządu

Zarząd Spółki Dominującej składa się z dwóch do pięciu osób, przy czym w przypadku Zarządu wieloosobowego Zarząd składa się z Prezesa Zarządu oraz Wice Prezesa Zarządu i/lub członków Zarządu. Liczbę członków Zarządu ustala Walne Zgromadzenie. Zgodnie z postanowieniami Statutu Spółki Dominującej Założycielom przyznano uprawnienia osobiste do powoływania i odwoływania określonej liczby członków Zarządu, które trwają tak długo jak obydwaj Założyciele lub jeden z nich posiadają akcje reprezentujące co najmniej 35% kapitału zakładowego Spółki. Jeśli tylko jeden z Założycieli pozostanie jej akcjonariuszem posiadającym akcje reprezentujące co najmniej 35% kapitału zakładowego, ten Założyciel, który pozostaje jej akcjonariuszem będzie wykonywał uprawnienia osobiste do powoływania i odwoływania określonej liczby członków Zarządu. W przypadku Zarządu dwuosobowego, Prezesa Zarządu i Wice Prezesa Zarządu powołują i odwołują Założyciele działając łącznie, poprzez pisemne oświadczenie złożone Spółce. Jeśli Założyciele nie są w stanie powołać wspólnie Prezesa lub Wice Prezesa Zarządu w terminie jednego miesiąca od zajścia zdarzenia powodującego konieczność dokonania wyboru, wybór jest dokonywany przez Walne Zgromadzenie. Jeśli Zarząd jest trzyosobowy lub czterosobowy, trzeciego oraz czwartego członka Zarządu wybiera Walne Zgromadzenie. Jeśli Zarząd jest pięciosobowy Założyciele powołują i odwołują, oprócz Prezesa i Wice Prezesa, także jednego członka Zarządu, przy czym jeśli nie są w stanie powołać wspólnie takiego członka Zarządu w terminie jednego miesiąca od zajścia zdarzenia powodującego konieczność dokonania wyboru, wybór jest dokonywany przez Walne Zgromadzenie. Kadencja każdego członka Zarządu wynosi 2 lata.

(e) Przedmiot działalności

Przedmiotem działalności Grupy jest:

- budowa i sprzedaż mieszkań,
- zagospodarowanie, kupno i sprzedaż nieruchomości na własny rachunek,
- pośrednictwo w obrocie nieruchomościami,
- zarządzanie nieruchomościami na zlecenie,
- prowadzenie myjni samochodowych,
- zarządzanie nieruchomościami na zlecenie,
- wynajem powierzchni,
- sprzedaż detaliczna pojazdów mechanicznych, części i akcesoriów do pojazdów mechanicznych,
- obsługa i naprawa pojazdów mechanicznych,
- działalność związana z organizacją targów i wystaw, reklama.

(f) Zasady sporządzania rocznego sprawozdania finansowego

Opis ważniejszych stosowanych zasad rachunkowości przedstawiono w nocie 3 informacji objaśniających do sprawozdania finansowego.

(g) Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem Spółki i jej grupą kapitałową

W 2007 roku uchwałą Walnego Zgromadzenia Akcjonariuszy przyjęto do stosowania w Grupie Kapitałowej Międzynarodowe Standardy Sprawozdawczości Finansowej w rozumieniu art. 2 ust. 3 ustawy o rachunkowości. Ponadto, w 2007 roku w Krajowym Rejestrze Sądowym zarejestrowana została spółka Trinity Development Sp. z o.o. w celu realizacji inwestycji deweloperskich, prowadzenia działalności w zakresie wykonywania robót budowlanych wykończeniowych, zagospodarowywania i sprzedaży nieruchomości oraz JLR Gdańsk Sp. z o.o. w celu prowadzenia działalności w zakresie sprzedaży, obsługi i naprawy pojazdów mechanicznych, w związku z zamiarem prowadzenia sprzedaży samochodów marki Jaguar oraz Land Rover.

W 2007 roku nie nastąpiły inne zasadnicze zmiany w podstawowych zasadach zarządzania Spółką Dominującą i Grupą Kapitałową.

(h) Opis wykorzystania przez Spółkę Dominującą wpływów z emisji papierów wartościowych w okresie objętym sprawozdaniem

Wpływy z emisji nowych akcji przeznaczone zostały na bieżącą działalność Spółki Dominującej.

(i) Wyjaśnienie różnic pomiędzy wynikami finansowymi wykazanymi w raporcie rocznym, a wcześniej publikowanymi prognozami na rok 2007

Grupa Marvipol S.A. nie publikowała prognoz wyników finansowych na 2007 rok.

(j) Informacja o podmiotach powiązanych i powiązaniach organizacyjnych między podmiotami

Spółka Dominująca

Marvipol S.A. jest Spółką akcyjną zarejestrowaną w Polsce. Siedziba Spółki mieści się w Warszawie 00-193, przy ulicy Stawki 3A. Spółka Marvipol S.A. została zarejestrowana w KRS w dniu 15 lutego 2006 r. pod numerem 0000250733 po przekształceniu ze Spółki z ograniczoną odpowiedzialnością Marvipol Sp. z o.o., która rozpoczęła działalność gospodarczą w 1996 r. i była wpisana do KRS pod numerem 0000098833. Spółka Marvipol S.A. została utworzona na czas nieoznaczony.

Przedmiotem działalności Marvipol S.A. jest prowadzenie działalności wytwórczej, budowlanej, handlowej i usługowej w imieniu własnym, a także w pośrednictwie po uzyskaniu koniecznych zezwoleń i koncesji, jeśli takie będą wymagane. W szczególności jest to działalność gospodarcza w zakresie budownictwa mieszkaniowego.

Marvipol S.A. posiada na terenie Warszawy obiekty myjni samochodowych pod nazwą Robo Wash Center. Punkty obsługi znajdują się przy ulicy Słomińskiego, Wysockiego, Czarnomorskiej, Modlińskiej, Górczewskiej oraz Alei Krakowskiej.

Jednostki zależne

Spółka Melody Park Sp. z o.o. z siedzibą w Warszawie (poprzednio działająca pod firmą Przedsiębiorstwo Handlowo Usługowe „Mokotów” Sp. z o.o.) została zarejestrowana w rejestrze przedsiębiorców w dniu 24 września 2001 roku pod numerem KRS 0000044715. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 1.457 tys. zł i dzieli się na 14.566 udziałów o wartości nominalnej 100 zł każdy (1 udział o wartości nominalnej 100 zł został umorzony z czystego zysku).

Spółka Melody Park Sp. z o.o. jest spółką celową i poza realizacją projektu „Melody Park” spółka ta nie prowadzi obecnie żadnej innej działalności. Spółka Melody Park Sp. z o.o. jest użytkownikiem wieczystym nieruchomości położonej w Warszawie przy ul. Puławskiej 257.

Spółka Marvipol Development Sp. z o.o. z siedzibą w Warszawie została zawiązana w dniu 6 grudnia 2006 roku i zarejestrowana w rejestrze przedsiębiorców w dniu 3 stycznia 2007 roku pod numerem KRS 0000270681. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 50 tys. zł i dzieli się na 100 udziałów o wartości nominalnej 500 zł każdy.

Spółka Marvipol Development Sp. z o.o. została utworzona w celu realizacji inwestycji deweloperskich, prowadzenia działalności w zakresie wykonywania robót budowlanych wykończeniowych, zagospodarowywania i sprzedaży nieruchomości, pośrednictwa w obrocie nieruchomościami oraz organizacji targów i wystaw.

Spółka Mokotów Park Sp. z o.o. z siedzibą w Warszawie została zawiązana w dniu 6 grudnia 2006 roku i zarejestrowana w rejestrze przedsiębiorców w dniu 12 grudnia 2006 roku pod numerem KRS 0000269620. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 50 tys. zł i dzieli się na 100 udziałów o wartości nominalnej 500 zł każdy.

Spółka Mokotów Park Sp. z o.o. została utworzona w celu realizacji inwestycji deweloperskich, prowadzenia działalności w zakresie wykonywania robót budowlanych wykończeniowych, zagospodarowywania i sprzedaży nieruchomości, pośrednictwa w obrocie nieruchomościami oraz organizacji targów i wystaw.

Spółka Trinity Development Sp. z o.o. z siedzibą w Warszawie została zawiązana w dniu 10 października 2007 roku i zarejestrowana w rejestrze przedsiębiorców w dniu 17 grudnia 2007 pod numerem KRS 0000295118. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 50 tys. zł i dzieli się na 100 udziałów o wartości nominalnej 500 zł każdy.

Spółka Trinity Development Sp. z o.o. została utworzona w celu realizacji inwestycji deweloperskich, prowadzenia działalności w zakresie wykonywania robót budowlanych wykończeniowych, zagospodarowywania i sprzedaży nieruchomości, pośrednictwa w obrocie nieruchomościami oraz organizacji targów i wystaw.

Spółka JLR Centrum Sp. z o.o. z siedzibą w Warszawie (poprzednio działająca pod firmą Jaguar Poland Sp. z o.o. a następnie pod firmą Jaguar Land Rover Warszawa Sp. z o.o.), została zawiązana w dniu 15 stycznia 1992 roku i wpisana do rejestru handlowego w dniu 2 lutego 1992 roku, a następnie zarejestrowana w rejestrze przedsiębiorców w dniu 22 lutego 2002 roku pod numerem KRS 0000094317. Marvipol S.A. posiada w spółce 100 % udziałów. Kapitał zakładowy spółki wynosi 2 000 tys. zł i dzieli się na 4 tys. udziałów o wartości nominalnej 500 zł każdy. Spółka JLR Centrum Sp. z o.o. prowadzi działalność w zakresie sprzedaży, obsługi i naprawy pojazdów mechanicznych oraz sprzedaży samochodów Jaguar oraz Land Rover.

Spółka JLR Polska Sp. z o.o. z siedzibą w Warszawie została zawiązana w dniu 8 października 2003 roku i w dniu 20 października 2003 roku, zarejestrowana w rejestrze przedsiębiorców pod numerem KRS 0000176909. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 2 000 tys. zł i dzieli się na 4 tys. udziałów o wartości nominalnej 500 zł każdy. JLR Polska Sp. z o.o. prowadzi działalność w zakresie importu samochodów marki Jaguar oraz Land Rover jako wyłączny przedstawiciel producentów samochodów tych marek w Polsce.

Spółka JLR Gdańsk Sp. z o.o. z siedzibą w Warszawie została zarejestrowana w rejestrze przedsiębiorców w dniu 13 czerwca 2007 roku pod numerem KRS 0000282421. Marvipol S.A. posiada w spółce 100% udziałów. Kapitał zakładowy spółki wynosi 100 tys. zł i dzieli się na 100 udziałów o wartości nominalnej 1 tys. zł każdy.

Spółka JLR Gdańsk Sp. z o.o. została utworzona w celu prowadzenia działalności w zakresie sprzedaży, obsługi i naprawy pojazdów mechanicznych, w związku z zamiarem prowadzenia sprzedaży samochodów marki Jaguar oraz Land Rover.

(k) Opis transakcji z podmiotami powiązаныmi

Opis transakcji z podmiotami powiązаныmi przedstawiono w nocie 32 informacji objaśniających do sprawozdania finansowego.

(l) Wartość wynagrodzeń dla osób zarządzających

W 2007 roku wartość wynagrodzeń z tytułu świadczonych usług na rzecz Wiceprezesa Zarządu Spółki - Andrzeja Nizio w Spółce Dominującej wyniosła 2 821 tys. zł, (2006 r.: 4 904 tys. zł).

Wynagrodzenie Rady Nadzorczej w Spółce Dominującej wyniosło w 2007 roku 1 tys. zł (2006 r.: 4 tys. zł).

Zarówno w 2007 roku jak i 2006 roku nie było wypłat z zysku dla osób zarządzających.

(m) Informacja o umowach z osobami zarządzającymi powodujące rekompensatę w przypadku ich rezygnacji lub zwolnienia

Nie było takich umów w Grupie.

(n) Informacja o akcjonariuszach posiadających bezpośrednio lub pośrednio co najmniej 5% w ogólnej liczbie głosów na Walnym Zgromadzeniu Emitenta

Szczegółowe informacje o liczbie posiadanych głosów przedstawiono w nocie 21 sprawozdania finansowego.

(o) Informacja o umowach w wyniku których mogą nastąpić zmiany w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy i obligatariuszy

W dniu 5 września 2007 roku Zarząd Spółki Dominującej podjął uchwałę w sprawie emisji 60 obligacji na okaziciela serii A o wartości nominalnej 500 tys. zł każda, zamiennych na akcje zwykłe Spółki na okaziciela serii E o wartości nominalnej 0,20 zł każda. Szczegóły transakcji przedstawiono w notach 21 - 23 sprawozdania finansowego.

(p) Ograniczenia dotyczące przenoszenia prawa własności papierów wartościowych Spółki oraz ograniczenia w zakresie wykonywania prawa głosu przypadających na akcje Spółki Dominującej.

Zastaw rejestrowy ustanowiony na rzecz Kredyt Bank S.A. na 1 600 000 akcji serii A należących do Mariusza Książek z tytułu umowy kredytowej z Kredyt Bank S.A. z dnia 28 września 2007 roku.

Zastaw cywilny ustanowiony na rzecz ING Bank Śląski S.A. na 3 118 420 akcji serii A należących do Mariusza Książek z tytułu umowy kredytowej z ING Bank Śląski S.A. z dnia 17 września 2007 roku.

Wniosek o ustanowienie zastawu rejestrowego na rzecz ING Bank Śląski S.A. na 3 118 420 akcji serii A należących do Mariusza Książek z tytułu umowy kredytowej z ING Bank Śląski S.A. z dnia 17 września 2007 roku.

Zastaw rejestrowy ustanowiony na rzecz BRE Bank S.A. 143 656 akcji serii B należących do Andrzeja Nizio z tytułu umowy inwestycyjnej z BRE Bank S.A. z dnia 17 września 2007 roku z późn. zm.

Zastaw rejestrowy ustanowiony na rzecz BRE Bank S.A. 2 729 479 akcji serii A należących do Mariusza Książek z tytułu umowy inwestycyjnej z BRE Bank S.A. z dnia 17 września 2007 roku z późn. zm.

(q) Informacja o transakcjach z podmiotem uprawnionym do badania sprawozdań finansowych

Data umowy na badanie rocznych jednostkowych i skonsolidowanych sprawozdań finansowych za rok:

2006	15 grudnia 2006 r.
2007	08 lutego 2008 r.

Wysokość wynagrodzenia (w tys. zł) podmiotu uprawnionego do badania sprawozdań finansowych z tytułu:

	2007	2006
Badanie rocznych jedn. i skons. sprawozdań finansowych	200	165
Pozostałe usługi	940	0

II. Omówienie podstawowych wielkości ekonomiczno - finansowych

(a) Aktualna i przewidywana sytuacja finansowa i majątkowa

W 2007 roku Grupa Kapitałowa Marvipol wypracowała (na poziomie skonsolidowanym) 4 917 tys. zł zysku netto, przy 225 091 tys. zł przychodów.

W segmencie developerskim przedmiotem działalności Grupy jest prowadzenie działalności wytwórczej, budowlanej, handlowej i usługowej w imieniu własnym, a także w pośrednictwie po uzyskaniu koniecznych zezwoleń i koncesji, jeśli takie będą wymagane. W szczególności jest to działalność gospodarcza w zakresie budownictwa mieszkaniowego.

Na obecną chwilę Grupa może poszczycić się ośmioma zakończonymi inwestycjami w Warszawie - budynkami wielorodzinnymi przy ulicy: Stawki 3A, Wrzeciono 33, Wrzeciono 5, Międzynarodowej 50A, Przy Agorze 28, Kazimierzowskiej 43, Alei Wilanowskiej 208, Drogomilskiej 20/22.

W 2007 roku Grupa osiągnęła przychód z tytułu oddania apartamentowca "Villa Cameratta" przy ulicy Drogomilskiej 20/22. Inwestycja została ukończona w planowanym terminie ze wszystkimi sprzedanymi mieszkaniami. W 2007 roku przychody od odbiorców zewnętrznych z działalności developerskiej Grupy wyniosły 37 881 tys zł (po eliminacjach wewnątrz Grupy - 37 310 tys. zł).

W 2008 roku Grupa planuje oddanie następujących inwestycji: apartamentowiec "Mokotów Residence" przy ulicy Pory, apartamentowiec "Wiatraczna Residence" przy ulicy Wiatracznej oraz Zespół apartamentowy "Osiedle Platany" przy ulicy Ryżowej. Powstanie przychodów w wyżej wymienionych inwestycjach planowane jest na drugi, trzeci i czwarty kwartał 2008 roku, gdyż wtedy będą wydawane sprzedane mieszkania oraz lokale użytkowe.

Na drugi kwartał 2009 roku Grupa planuje oddać rozpoczętą w 2007 roku inwestycję - zespół apartamentowy "Melody Park", a także rozpoczętą na początku 2008 roku inwestycję - zespół apartamentowy "Villa Avanti". Do momentu wydania mieszkań koszty budowy akumulowane są i wykazywane w sprawozdaniach finansowych jako zapasy, przychody zaś jako przychody przyszłych okresów.

Źródłem przychodów Grupy są także świadczone usługi w zakresie mycia samochodów i czyszczenia wnętrz. Grupa posiada na terenie Warszawy obiekty myjni samochodowych pod nazwą Robo Wash Center. Punkty obsługi znajdują się przy ulicy Słomińskiego, Wysockiego, Czarnomorskiej, Modlińskiej, Górczewskiej oraz Alei Krakowskiej. Wszystkie obiekty myjni wyposażone są w nowoczesne maszyny i urządzenia czyszczące. Jakość wykonywanych usług jest wysoka, czego efektem są dobre wyniki finansowe. W 2007 roku Grupa odnotowała przychody od odbiorców zewnętrznych z tego tytułu w wysokości 10 014 tys zł (po eliminacjach wewnątrz Grupy 9 996 tys. zł.). Przychody ze świadczenia usług myjniowych w porównaniu do 2006 roku wzrosły o 20%. Wynika to z konsekwentnie realizowanych założeń tj. umocnienia na rynku jako dostawcy wysokiej jakości usług, wzrostu przychodów połączonych z kontrolą kosztów oraz pozyskiwania nowych stałych kontrahentów.

W 2007 roku Grupa osiągnęła również wysokie przychody w segmencie działalności - sprzedaż samochodów i części. Przychody od odbiorców zewnętrznych z działalności samochodowej Grupy wyniosły 178 709 tys zł (po eliminacjach wewnątrz Grupy - 177 785 tys. zł) z czego około 90% to przychody ze sprzedaży aut. Pozostałe 10% wartości przychodów to sprzedaż części zamiennych, usług serwisowych, usług z tytułu napraw gwarancyjnych.

Grupa na bieżąco pokrywa swoje zobowiązania wobec kontrahentów, banków z tytułu zaciągniętych kredytów, nie posiada żadnych zaległości wobec Skarbu Państwa. W 2007 roku w Grupie poczyniono duże nakłady inwestycyjne na środki trwałe - zwłaszcza na rozbudowę salonu samochodowego w Warszawie przy ulicy Waszyngtona 50, remont i modernizację oraz odpowiednie wyposażenie warsztatu i salonu w Gdańsku. Wzrósł również majątek Grupy w postaci zapasów - zakupiono grunty pod nowe inwestycje developerskie.

(b) Informacja o rynkach zbytu oraz informacje o źródłach zaopatrzenia, dostawcy i odbiorcy Grupy

Obecnie Grupa prowadzi działalność w zakresie usług deweloperskich, sprzedaży samochodów marki Jaguar i Land Rover i części do tych samochodów oraz usług związanych z prowadzeniem sieci myjni samochodowych RWC na terenie Warszawy.

Warszawski rynek jest nie tylko największym rynkiem mieszkaniowym w Polsce, lecz także najzamożniejszym regionem w Polsce. Przeciętne wynagrodzenia w Warszawie należą do najwyższych, znacznie przekraczając średnie wartości dla całego kraju.

Rynek usług związanych z działalnością myjni samochodowych jest rynkiem o bardzo dużym stopniu rozdrobnienia i przez to bardzo konkurencyjnym. Charakter świadczonych usług powoduje, iż nie można rynku warszawskiego traktować jako całości. Podzielony jest on na szereg rynków lokalnych w granicach dzielnic lub nawet poszczególnych osiedli mieszkaniowych.

Grupa nie jest uzależniona od żadnego ze swoich odbiorców, odbiorcami tego segmentu Grupy są w zdecydowanej większości osoby fizyczne.

Grupa w ramach działalności deweloperskiej ponosi głównie koszty usług budowlanych oraz koszty zakupu gruntów pod projekty deweloperskie. Zakup gruntów nie wiąże się z uzależnieniem od jednego dostawcy, natomiast w przypadku usług budowlanych Grupa dokonuje wyboru generalnego wykonawcy w drodze konkursu, a generalny wykonawca jest odpowiedzialny za całość prac budowlanych. Spółka w procesie wyboru wykonawców ocenia ich kondycję finansową, zasoby i doświadczenie. Ma to na celu zapewnienie realizacji kontraktu zgodnie z wysokimi standardami.

W zakresie sprzedaży samochodów i części samochodowych, a także usług serwisowych Spółki Grupy kierują sprzedaż do dealerów i odbiorców w całym kraju. Rynek sprzedaży samochodów ze względu na marki luksusowe jest dość ograniczony.

Grupa jako generalny importer aut marki Jaguar i Land Rover jest uzależniona od dostawców z Wielkiej Brytanii.

W 2007 roku wartość transakcji z największymi dostawcami w stosunku do przychodów ze sprzedaży była następująca:

Land Rover Exports Limited - 132 095 tys. zł,
Jaguar Cars Exports Limited - 37 425 tys. zł,
Warbud S.A. - 33 420 tys. zł,
EIFFAGE Budownictwo Mitex S.A. - 30 386 tys. zł,
"Wojdyła Budownictwo" Sp. z o.o. - 11 022 tys. zł.

Wszystkie powyższe podmioty nie są powiązane ze Spółkami Grupy Marvipol S.A.

(c) Zatrudnienie

Informacje o liczbie zatrudnionych i strukturze zatrudnienia przedstawia poniższa tabela.

stan na dzień 31.12.2007

liczba zatrudnionych osób	252
w tym:	
stanowiska robocze	151
stanowiska nierobocze	101

Średnioroczne zatrudnienie z Grupy w 2007 roku wyniosło: 251 osób.

(d) Ocena możliwości realizacji zamierzeń inwestycyjnych, finansowanie

Grupa finansuje swoje plany inwestycyjne z zaliczek wpłacanych przez klientów, środków własnych oraz kredytów. Na dzień 31 grudnia 2007 roku Grupa miała zawarte umowy kredytowe z: BRE Bank S.A., ING Bank Śląski S.A., Kredyt Bank S.A., Bank BISE S.A. (obecnie DnB NORD POLSKA S.A.), na łączną kwotę 169 195 tys. zł. a wykorzystanie kredytów wyniosło 101 410 tys. zł. Ponadto Spółka wyemitowała obligacje zamienne na akcje na łączną kwotę 30 000 tys. zł, które w całości zostały objęte przez BRE Bank S.A. Szczegóły w notach 21 - 24 sprawozdania finansowego. Spółka ma pełną możliwość realizacji zamierzeń inwestycyjnych.

(e) Informacje o udzielonych pożyczkach poręczeniach i gwarancjach

W 2007 roku Grupa udzieliła pożyczkę pracownikowi Spółki Dominującej w kwocie 15 tys. zł. Wymagalny termin spłaty do końca września 2009 roku.

W dniu 24 września 2007 roku Spółka Dominująca Marvipol S.A. zawarła z Soletanche Polska Sp. z o.o. umowę o budowę w systemie generalnego wykonawstwa budynku mieszkalno-usługowego wielorodzinnego z garażem podziemnym przy ul. Prostej 32 w Warszawie. Celem zabezpieczenia płatności Marvipol S.A. przedłożyła gwarancję bankową na kwotę 3 000 tys. zł. wystawioną przez BRE Bank S.A. w dniu 30 października 2007 ważną do dnia 31 grudnia 2008 roku.

(f) Ocena czynników i nietypowych zdarzeń mających wpływ na wynik z działalności za rok obrotowy

W Grupie nie wystąpiły zdarzenia nietypowe mające wpływ na wynik z działalności Spółki Dominującej i Jednostek zależnych.

(g) Wybrane wskaźniki finansowe

		2007	2006
rentowności sprzedaży (ROS)	zysk netto/przychód ze sprzedaży*100	2,18%	11,68%
rotacji należności w dniach	należności z tyt. dostaw i usług brutto/ przychód ze sprzedaży*365	28 dni	31 dni
struktury zobowiązań	zobowiązania i rezerwy/suma pasywów*100	81,01%	65,09%
bieżącej płynności	aktywa obrotowe/zobowiązania krótkotermin.	1,52%	1,51%
rentowności kapitału własnego (ROE)	zysk netto/kapitał własny*100	6,76%	39,49%

Interpretacja wybranych wskaźników

Rentowność sprzedaży netto uległa pogorszeniu w porównaniu z rokiem 2006 głównie w wyniku istotnie niższej wartości przychodów ze sprzedaży mieszkań rozpoznanych w rachunku zysków i strat. Zmiana ta wynika ze stosowanych przez Spółkę Dominującą zasad rachunkowości, zgodnie z którymi przychody ze sprzedaży mieszkań są rozpoznawane w chwili przekazania kluczy nabywcom. Większość projektów deweloperskich realizowanych w badanym roku na dzień bilansowy była jeszcze w toku, co przełożyło się na znaczny wzrost wartości zapasów w bilansie Grupy.

Stopa zadłużenia (wskaźnik struktury zobowiązań) uległa pogorszeniu w porównaniu z poprzednim rokiem. Głównymi czynnikami mającymi wpływ na tę zmianę są: niższy zysk netto wypracowany w badanym roku, wysokie saldo krótkoterminowych przychodów przyszłych okresów wynikające z wpłat nabywców zgodnych z umowami przedwstępnyimi nabycia mieszkań oraz zwiększenie zobowiązań z tytułu kredytów bankowych i obligacji zamiennych na akcje, którymi Grupa finansuje zakup gruntów pod nowe projekty deweloperskie.

Wskaźnik płynności nie uległ zmianie w stosunku do ubiegłego roku.

III. Przewidywany rozwój Grupy Kapitałowej

Pomimo trudnego rynku nowych samochodów, Grupa odnotowuje wzrost sprzedaży – jest to uwarunkowane działalnością w segmencie aut luksusowych. Istnieje duży potencjał wzrostu sprzedaży, gdyż obecny udział procentowy samochodów marki Land Rover, a także Jaguar w ogólnej sprzedaży samochodów w Polsce jest na dużo niższym relatywnie poziomie niż w Europie Zachodniej.

W zakresie usług mycia aut zamierzeniem Grupy jest umacnianie pozycji na dotychczasowym rynku działalności tak, aby Grupa nadal pozostała liderem tego rynku.

Strategia rozwoju spółek deweloperskich na najbliższy okres skoncentruje się na następujących kierunkach:

- równoległe prowadzenie dużej ilości inwestycji (luksusowe apartamenty),
- poszukiwanie lokalizacji pod kolejne inwestycje, tworzenie tzw. banku gruntów pod nowe inwestycje,
- promowanie usług mycia pojazdów, głównie w zakresie obsługi flotowej.

Strategia rozwoju spółek motoryzacyjnych na najbliższy okres skoncentruje się na następujących kierunkach:

- dbanie o utrzymanie jakości świadczonych usług na najwyższym poziomie,
- rozszerzenie sieci dealerskiej,
- utrzymanie wysokiej jakości obsługi klienta,
- wzrost sprzedaży aut.

IV. Ważniejsze wydarzenia mające wpływ na działalność Grupy Kapitałowej

W dniu 9 stycznia 2007 roku Spółka Marvipol S.A. podpisała umowę ze Spółką Wojdyła -Budownictwo Sp. z o.o. o wykonanie robót budowlanych w systemie generalnego wykonawstwa apartamentowca "Wiatraczna Residence" na kwotę 40 000 tys. zł.

Dnia 1 lutego 2007 roku Spółka Melody Park Sp. z o.o. podpisała z Marvipol S.A. umowę o współpracy z inwestorem zastępczym, w wyniku której Marvipol S.A. zobowiązał się przygotować inwestycję, zapewnić wykonanie inwestycji (wykonanie robót budowlanych) oraz zapewnić działania marketingowe sprzedaży mieszkań.

Dnia 12 lutego 2007 roku miało miejsce podwyższenie kapitału zakładowego w Spółce należącej do Grupy - Melody Park Sp. z o.o. o 1 000 tys. zł. Kapitał zakładowy na dzień 31 grudnia 2007 roku wynosił: 1 457 tys. zł i dzieli się na czternaście tysięcy pięćset pięćdziesiąt sześć udziałów po 100 zł każdy. Nowe udziały w podwyższonym kapitale zakładowym zostały pokryte wkładem niepieniężnym (aportem), który stanowi prawo użytkowania wieczystego gruntu położonego w Warszawie, przy ulicy Puławskiej działka ew. nr 1/7. Wszystkie nowoutworzone udziały w podwyższonym kapitale zakładowym zostały objęte przez dotychczasowego wspólnika - Spółkę Marvipol S.A.

W dniu 9 marca 2007 roku została wydana ostateczna Decyzja nr 178/WOL/2007 zatwierdzająca projekt budowlany (Pozwolenie na budowę) dla inwestycji budowlanej - apartamentowca "Prosta Tower".

Dnia 19 kwietnia 2007 roku Spółka utworzyła nową spółkę zależną JLR Gdańsk Sp. z o.o. działającą w branży motoryzacyjnej na terenie Pomorza.

W miesiącu kwietniu 2007 roku Spółka JLR Polska Sp. z o.o. podpisała umowę z firmą DNA Program Sp. z o.o. na znakowanie samochodów systemem DNA – makrocząsteczkowy system identyfikacji pojazdów stanowiący zabezpieczenie antykradzieżowe.

W dniu 15 maja 2007 roku została wydana ostateczna Decyzja nr 352/A/MOK/2007 zatwierdzająca projekt budowlany (Pozwolenie na budowę) dla inwestycji budowlanej polegającej na realizacji budynku mieszkalnego wielorodzinnego z garażem podziemnym - zespół apartamentowy "Melody Park".

Dnia 26 czerwca 2007 roku podwyższono kapitał zakładowy Spółki Dominującej Marvipol S.A. do 6 237 tys. zł w wyniku emisji 23 684 akcji serii B o wartości nominalnej 10 zł każda. Wszystkie akcje serii B były akcjami nieuprzywilejowanymi imiennymi i objęte zostały przez Andrzeja Nizio w wyniku czego zrealizował on w całości przysługujące mu prawo.

Zgodnie z uchwałą Zwyczajnego Walnego Zgromadzenia Akcjonariuszy Marvipol S.A. z dnia 28 czerwca 2007 roku akcje serii A (dotychczas uprzywilejowane co do prawa głosu w ten sposób, że na jedną akcję przypadały dwa głosy) stały się akcjami nieuprzywilejowanymi. W następstwie tej uchwały wszystkie akcje serii A i B (całość kapitału zakładowego) były akcjami zwykłymi, z którymi nie wiązały się żadne szczególne przywileje.

Ponadto 28 czerwca 2007 roku Zgromadzenie Akcjonariuszy Marvipol S.A. podjęło uchwałę o podziale dotychczasowych akcji serii A i B o dotychczasowej jednostkowej wartości nominalnej 10 zł w ten sposób, że w miejsce każdej dotychczasowej akcji utworzono 50 akcji o jednostkowej wartości nominalnej 0,20 zł. W wyniku tego podziału powstało 31 184 200 akcji o jednostkowej wartości nominalnej 0,20 zł.

W dniu 4 lipca 2007 roku została wydana ostateczna Decyzja nr 274/07 zatwierdzająca projekt budowlany i udzielająca pozwolenia na budowę budynku mieszkalnego wielorodzinnego z garażem podziemnym i częścią usługowo handlową - apartamentowiec "Villa Avanti".

Dnia 1 sierpnia 2007 roku Spółka Dominująca Marvipol S.A. nabyła niezabudowaną działkę położoną przy ulicy Bernardyńskiej 1 w dzielnicy Mokotów o łącznym obszarze 4,8 ha pod nową inwestycję.

Dnia 13 sierpnia 2007 roku na Członków Rady Nadzorczej Spółki Marvipol S.A. zostali powołani Aleksander Chłopecki oraz Ludwik Opiela.

Dnia 1 września 2007 roku Spółka JLR Polska Sp. z o.o. podpisała umowę z firmą Quality Consulting Zarządzanie Marketing i Promocja na wdrożenie, szkolenia i przygotowanie do certyfikacji systemu zarządzania jakością ISO 9001:2000.

W dniu 5 września 2007 roku uchwałą Zarządu Marvipol S.A. dokonano zamiany akcji imiennych na akcje na okaziciela.

W dniu 5 września 2007 roku Zarząd Marvipol S.A. podjął uchwałę o podwyższeniu kapitału zakładowego Spółki o kwotę nie wyższą niż 946 tys. zł, tj. do kwoty nie wyższej niż 7 183 tys. zł w wyniku emisji nie więcej niż 4 730 tys. akcji serii C. Cosinda Holdings Limited z siedzibą w Nikozji objęła w drodze subskrypcji prywatnej 4 730 tys. akcji serii C zwykłych (nieuprzywilejowanych) na okaziciela.

W dniu 5 września 2007 roku Zarząd Marvipol S.A. podjął uchwałę w sprawie emisji 60 obligacji na okaziciela serii A o wartości nominalnej 500 tys. zł. każda, zamiennych na akcje zwykłe Spółki na okaziciela serii E o wartości nominalnej 0,20 zł. każda.

Dnia 7 września 2007 roku została zawarta umowa przedwstępna sprzedaży udziałów w JLR Polska Sp. z o.o., JLR Gdańsk Sp. z o.o. i JLR Centrum Sp. z o.o. („Spółki motoryzacyjne”) między Marvipol S.A. a Cosinda Holdings Limited.

W dniu 17 września 2007 roku Spółka zawarła z BRE Bank S.A. umowę inwestycyjną, na mocy której Spółka Dominująca Marvipol S.A. zobowiązała się do wyemitowania 60 zdematerializowanych niezabezpieczonych obligacji na okaziciela serii A o wartości nominalnej 500 tys. zł. każda i łącznej wartości nominalnej 30 000 tys. zł. zamiennych na akcje na okaziciela serii E i zaoferowania ich w całości BRE Bank S.A., a BRE Bank S.A. zobowiązał się do ich objęcia i opłacenia. W dniu 19 listopada 2007 roku dokonano przedmiotowej emisji obligacji.

W dniu 17 września 2007 roku Spółka Dominująca Marvipol S.A. zawarła z ING Bankiem Śląskim umowę kredytu na kwotę 18 000 tys. zł z zastrzeżeniem, że jeśli do 31 grudnia 2008 r. wszystkie akcje Spółki (w tym akcje serii D) nie zostaną dopuszczone do obrotu na rynku regulowanym prowadzonym przez GPW, to w dniu 31 grudnia 2008 r. kwota ta ulegnie zmniejszeniu do 12 000 tys. zł, a w dniu 15 września 2009 r. do kwoty 6 000 tys. zł. Kredyt przeznaczony jest wyłącznie na cele związane bezpośrednio z działalnością gospodarczą Spółki.

W dniu 24 września 2007 roku Spółka Marvipol S.A. zawarła z Soletanche Polska Sp. z o.o. umowę o wykonanie robót budowlanych budynku mieszkalno- usługowego "Prosta Tower" na łączną kwotę 13 700 tys. zł.

Dnia 25 września 2007 Spółka Marvipol S.A. działając w imieniu Melody Park Sp z o.o. jako inwestor zastępczy podpisała ze Spółką Warbud S.A. umowę o wykonanie robót budowlanych w systemie Generalnego Wykonawstwa dla Zespołu Mieszkaniowego Wielorodzinnego "Melody Park" z garażem podziemnym i lokalami usługowymi w parterze na łączną kwotę 114 600 tys. zł.

W dniu 28 września 2007 roku Spółka Marvipol S.A. zawarła z Kredyt Bank S.A. umowę o kredyt obrotowy w rachunku bieżącym na kwotę 8 000 tys. zł. Kredyt przeznaczony na bieżącą działalność Spółki.

Dnia 4 października 2007 roku Spółka JLR Polska Sp. z o.o. i JLR Centrum Sp. z o.o. zawarły umowę kredytową z BRE BANK S.A. o udzielenie kredytu w rachunku bieżącym w wysokości nie przekraczającej 16 000 tys. zł.

W dniu 10 października 2007 roku Spółka utworzyła nową spółkę zależną Trinity Development Sp. z o.o. działającą w segmencie sprzedaży developerskiej.

W dniu 15 października 2007 Spółka Warbud S.A. rozpoczęła roboty budowlane w ramach realizacji inwestycji Melody Park. Na dzień 31 grudnia 2007 roku procentowy stopień zaawansowania robót Generalnego Wykonawcy od początku budowy wyniósł 5%.

Dnia 16 listopada 2007 roku Spółka nabyła nieruchomość położoną przy ulicy Pasymskiej i Pułkowej w dzielnicy Bielany o łącznym obszarze 3,8 ha pod nową inwestycję.

V. Informacje o instrumentach finansowych

Szczegółowe informacje na temat instrumentów finansowych oraz czynników ryzyka i zagrożeń zawarte zostały w sprawozdaniu finansowym w notach 27-28.

VI. Istotne wydarzenia w działalności Grupy Kapitałowej zaistniałe po dacie 31 grudnia 2007 roku - w okresie do sporządzenia sprawozdania finansowego za rok 2007.

Dnia 17 stycznia 2008 roku Spółka JLR Polska nabyła nieruchomość położoną w Łodzi przy ulicy Przybyszewskiego 176/178 składająca się z działki o powierzchni 3 795 mkw i budynków - salonem i serwisem samochodowym.

Zawarcie przez Spółkę Marvipol S.A. w dniu 7 lutego 2008 roku aneksu do umowy nr 1015063966 z dnia 5 października 2006 roku o krótkoterminowy kredyt odnawialny w rachunku bieżącym z Bankiem DnB Nord Polska S.A. (uprzednio Bank BISE S.A.) przedłużającego termin spłaty kredytu do 31 stycznia 2009 roku i zwiększającego kwotę kredytu do 5 000 tys. zł. (uprzednio 3 500 tys. zł).

W dniu 22 lutego 2008 roku spółka JLR Centrum Sp. z o.o. obciążyła karą umowną za przekroczenie terminu prac budowlanych firmę Jakon sp. z o.o. - generalnego wykonawcę rozbudowy salonu samochodowego i serwisu. Kara umowna została wyliczona zgodnie z zawartą umową o wykonanie robót budowlanych z dnia 06 grudnia 2006 roku. Kwota obciążenia wyniosła 526 tys. zł.

Aneksiem z dnia 25 lutego 2008 roku zwiększono limit JLR Polska Sp. z o.o. i JLR Centrum Sp. z o.o. kredytu w rachunku bieżącym w BRE BANK S.A. z 16 000 tys. zł. do 19 000 tys. zł. Ponadto, dodano JLR Gdańsk Sp. z o.o. jako trzeciego kredytobiorcę w ramach kwoty kredytu.

Zawarcie przez JLR Polska Sp. z o.o. w dniu 03 marca 2008 roku umowy o kredyt inwestycyjny z BRE Bank S.A. na kwotę 3 750 tys. zł. na refinansowanie kosztu zakupu praw wieczystego użytkowania zabudowanej salonem samochodowym nieruchomości położonej w Łodzi przy ul. Przybyszewskiego 176/178 oraz sfinansowanie 80% kosztów remontu budynków położonych na w/w nieruchomości.

Dnia 6 marca 2008 roku Komisja Nadzoru Finansowego zatwierdziła prospekt emisyjny Spółki Dominującej Marvipol S.A. w związku z ofertą publiczną akcji serii C i D oraz z zamiarem ubiegania się o dopuszczenie do obrotu na rynku regulowanym akcji serii A, B, C, D oraz praw do akcji serii D.

Dnia 19 marca 2008 roku Spółka Melody Park Sp. z o.o. podpisała umowę z Bankiem Millennium S.A. o odnawialny kredyt na finansowanie kosztów inwestycji związanych z budową kompleksu mieszkaniowego "Melody Park" w kwocie 20 000 tys. zł.

Odwołanie w dniu 19 marca 2008 roku ze składu Rady Nadzorczej Marvipol S.A. Pana Andrzeja Józefa Adamowicza oraz powołanie do składu Rady Nadzorczej Pana Piotra Jerzego Nadolskiego jako członka niezależnego Rady Nadzorczej.

Zawarcie w dniu 2 kwietnia 2008 roku ze Spółką Strabag umowy o wykonanie robót budowlanych w inwestycji przy ul. Grenadierów 29 na kwotę 18 490 tys. zł.

Rozwiązanie z dniem 4 kwietnia 2008 roku umowy kredytu obrotowego na kwotę 20 000 tys. zł zawartej w dniu 24 listopada 2006 roku z Bankiem BPH S.A. (obecnie Bank PEKAO S.A.).

Zawarcie przez Marvipol S.A. w dniu 21 kwietnia 2008 roku aneksu do umowy nr 02/289/06/Z/OB z dnia 17 lipca 2006 roku kredytu obrotowego złotowego z BRE BANK S.A. na mocy którego dokonano zmian zabezpieczeń kredytu oraz warunków spłaty kredytu. W szczególności, globalną cesję należności z inwestycji Melody Park (Puławska 257) zastąpiono globalną cesją należności z inwestycji Osiedle Platany (ul. Ryzowa) i Villa Avanti (ul. Grenadierów).

W dniu 15 maja 2008 roku aneksem do umowy kredytowej pomiędzy Melody Park Sp. z o.o. a Bankiem Millennium S.A. podwyższona została kwota kredytu na finansowanie kosztów inwestycji związanych z budową kompleksu mieszkaniowego "Melody Park" do 27 000 tys. zł.

W dniu 29 maja 2008 r. pomiędzy Cosinda Holdings Limited Spółka prawa cypryjskiego i osobami fizycznymi zostały podpisane warunkowe umowy zbycia 21 900 akcji Serii C. Umowy zawarte są pod warunkiem rozwiązującym nie wprowadzenia akcji Marvipol S.A. do notowań na rynku regulowanym Giełdy Papierów Wartościowych w Warszawie S.A. najpóźniej do dnia 31 lipca 2008 roku.

W dniu 29 maja 2008 r. przedłużono termin zawarcia umowy przyrzeczonej dot. sprzedaży udziałów w JLR Polska Sp. z o.o., JLR Gdańsk Sp. z o.o. i JLR Centrum Sp. z o.o. przez Marvipol S.A. na rzecz Cosinda Holdings Limited. Strony ustaliły, iż umowa przyrzeczona zostanie zawarta najpóźniej do dnia 30 czerwca 2010 r. pod warunkiem, że przed tym terminem nastąpi podwyższenie kapitału zakładowego Marvipol S.A. w trybie subskrypcji otwartej w drodze oferty publicznej na Warszawskiej Giełdzie Papierów Wartościowych oraz, że Cosinda Holdings Limited ze sprzedaży akcji Marvipol S.A. w ramach oferty publicznej uzyska kwotę netto wyższą lub równą cenie za nabywane udziały. W przypadku nie ziszczenia się tych warunków umowa ulegnie rozwiązaniu, a strony nie będą zgłaszać wobec siebie roszczeń z tego tytułu.

W dniu 17 czerwca 2008 roku Uchwałą Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. nr 477/2008 z dnia 17 czerwca 2008 roku na podstawie par. 3 ust. 1 i 2 Regulaminu Giełdy, Zarząd Giełdy postanowił dopuścić do obrotu giełdowego na Rynku Głównym akcje zwykłe na okaziciela Marvipol S.A.:

- 1) 30 000 tys akcji serii A,
- 2) 1 184 tys akcji serii B,
- 3) 4 730 tys akcji serii C.

19 czerwca 2008 roku Giełda Papierów Wartościowych w Warszawie S.A. rozpoczęła na Rynku Głównym notowania akcji Marvipol S.A.

Mariusz Książek
/Prezes Zarządu/

Andrzej Nizio
/Wiceprezes Zarządu/