
KOREKTA
RAPORTU

KWARTALNEGO
za okres

01.01.2018 – 31.03.2018

Katowice, dnia 14 sierpnia 2018 roku

- 2 -

Szanowni Państwo, drodzy Akcjonariusze,

przekazuję Państwu skorygowany raport
z działalności spółki Śląskie Kamienice S.A.
w I kwartale 2018 roku. Początek roku to czas,
w którym skupiliśmy się na kontynuacji prac
remontowych w naszych największych
budynkach zlokalizowanych w centrum Katowic.
Nie bez przyczyny. To czas kiedy trzeba wykorzystać
wyjątkowo dynamiczny rozwój miasta. Nakłady
finansowe na te prace mają swoje
odzwierciedlenie w wynikach finansowych jednak
w przyszłości wpłyną znacząco na przychody Spółki.

W minionym kwartale dokonaliśmy zakupu 102.000.000 akcji spółki Mobile Partner
S.A. z siedzibą w Warszawie notowanej na rynku New Connect, który wpłynął na pozycję
aktywów spółki, prezentującą na dzień 31 marca 2018 roku wartość 60 307 532,36 zł.

26 marca 2018 roku odbyło się̨ Nadzwyczajne Walne Zgromadzenie, na którym uprawnieni
akcjonariusze wyrazili zgodę̨ na ubieganie się̨ o dopuszczenie i wprowadzenie papierów
wartościowych Spółki Śląskie Kamienice do obrotu na rynku regulowanym na Giełdzie
Papierów Wartościowych w Warszawie S.A. Tego też dnia miało miejsce pierwsze - mam
nadzieję z wielu - niezwykle owocne i twórcze spotkanie z Akcjonariuszami, które dało
nam możliwość zaprezentowania misji i filozofii działania naszej firmy. Szansa wysłuchania
pomysłów i planów osób, które aktywnie uczestniczą we wspólnym rozwoju lub są
zainteresowane działalnością naszej firmy, jest dla nas bezcenna. Byliśmy zaszczyceni
goszcząc Państwa w Śląskiej Prohibicji.

Wyniki I-go kwartału 2018 roku to konkretne liczby: 2 098 410,89 zł przychodu oraz
969 808,93 zł zysku netto. Zapraszam do zapoznania się̨ z raportem i obserwowania
poczynań́ zespołu Śląskie Kamienice S.A.

Z poważaniem,

Ofka Piechniczek
Prezes Zarządu

- 3 -

Firma: Śląskie Kamienice
Forma prawna: spółka akcyjna

Siedziba: Katowice
Adres: ul. Stanisława Moniuszki 10 lok. 1, 40-005 Katowice

Tel. +48 32 445 35 56
Fax.: +48 32 323 17 68

Internet: www.slaskiekamienice.pl
E-mail: biuro@slaskiekamienice.pl

KRS: 0000420985
REGON: 242938836

NIP: 6272732430
Kapitał zakładowy: 1 041 946,40 zł

Podstawową działalnością Emitenta jest inwestowanie na rynku nieruchomości
(w szczególności w stare kamienice) na terenie województwa śląskiego poprzez:

1. zakup nieruchomości,
2. remont lub modernizację nieruchomości
3. sprzedaż kamienicy lub wyodrębnionych wcześniej lokali lub
4. wynajem wyodrębnionych wcześniej lokali w kamienicy.

W ramach dodatkowej działalności, stanowiącej uzupełnienie w stosunku do podstawowego
przedmiotu działalności Emitent świadczy następujące usługi:

1. wynajem pokoi w pensjonatach wypoczynkowych, których wyłącznym właścicielem
jest Fulinowo sp. z o.o. – spółka zależna od Emitenta, który na dzień sporządzenia
niniejszego raportu stanowi 93,70 proc. kapitału zakładowego spółki – umiejscowio-
nych w Kuźnicy (Półwysep Helski) oraz w Grzybowie (okolice Kołobrzegu),

2. kompleksową obsługę wynajmu lokali zakupionych prze klientów w ramach tzw. Usługi
zastępstwa inwestorskiego, w tym także doradztwo z zakresu wynajmu i obsługi rynku
nieruchomości.

3. Śląska Prohibicja sp. z o.o. z siedzibą w Katowicach. Przedmiotem działalności spółki
Śląska Prohibicja sp. z o.o., stanowiącej uzupełnienie podstawowej działalności
Emitenta, jest prowadzenie restauracji oraz świadczenie usług kompleksowych
z zakresu organizacji przyjęć okolicznościowych, wydarzeń muzycznych lub kultural-
nych.

4. Hornigold S.A. z siedzibą w Katowicach. Przedmiotem działalności spółki Hornigold
S.A., stanowiącej uzupełnienie podstawowej działalności Emitenta, jest krótko-
terminowy wynajem apartamentów w kamienicach, będących własnością Emitenta.

Na dzień sporządzenia niniejszego raportu wszystkie powyższe podmioty prowadzą działal-
ność operacyjną.

OPIS DZIAŁALNOŚCI EMITENTA

PODSTAWOWE INFORMACJE
 O EMITENCIE

- 4 -

Na dzień sporządzenia raportu podstawowymi produktami oraz usługami świadczonymi przez
Emitenta są:

1. sprzedaż kamienicy lub wyodrębnionych lokali lub
2. wynajem wyodrębnionych lokali w kamienicy.

Celem realizacji podstawowej działalności, tj. sprzedaży lub wynajmu zrewitalizowanych przez
Spółkę nieruchomości Emitent co do zasady realizuje poszczególny projekt w następujących
etapach:

1. zakup nieruchomości, w tym w szczególności wykonanie następujących czynności:
• przeprowadzenie analizy budowlanej, finansowej (pod kątem przyszłej rentowno-

ści) oraz prawnej,
• zaprojektowanie nowego podziału funkcjonalnego (przygotowanie dokumentacji

architektonicznej),
2. remont lub modernizacja nieruchomości.

INFORMACJE
O PODSTAWOWYCH

PRODUKTACH I USŁUGACH
 EMITENTA

Podstawową zasadą Emitenta jest realizacja projektów cechujących się dobrą lokalizacją (centra
miast Górnego Śląska), dobrym projektem architektonicznym oraz wysoką jakością wykończe-
nia.

- 5 -

Największy przychód Spółka uzyskuje w wyniku sprzedaży
samodzielnych, wyremontowanych według przyjętych stan-
dardów, lokali mieszkalnych i użytkowych. Pierwsze środki
finansowe są przekazywane w postaci zaliczek lub zadatków
jeszcze na początkowym etapie prac. Dzięki temu Emitent
pozyskuje niezbędny kapitał do realizacji inwestycji. Klient ma
możliwość współtworzyć ostateczny projekt lokalu lub
ingerować w zakres użytych materiałów. Emitent, opierając
się̨ na dotychczas zrealizowanych inwestycjach opracował
standard prac remontowo-budowlanych, który jest wykorzy-
stywany przy każdym lokalu i uwzględnia możliwość jego
modyfikacji, w odpowiedzi na oczekiwania klienta. Wiedza na
temat nakładów finansowych, jakie należy ponieść, by zrea-
lizować projekt pozwala na oszacowanie kosztów oraz
nałożenie marży, która zrealizuje prognozy finansowe
Emitenta. Spółka kontynuuje realizację strategii komunikacji
marketingowej w obszarze mediów społecznościowych,
dzięki której pozyskuje nowych klientów zainteresowanych
jej produktami. Transakcje zawiera samodzielnie za pomocą
stworzonego w tym celu działu sprzedaży.

Emitent buduje długoterminowy, pasywny dochód poprzez
wynajem mieszkań́ we wcześniej zakupionych kamienicach.
Obecne założenia biznesowe Emitenta zakładają wynajem
średnio 30 proc. mieszkań w każdej zakupionej przez spółkę
kamienicy. Na koniec I kwartału 2018 roku miesięczny
dochód pasywny z tytułu wynajmu mieszkań, lokali usługo-
wych i biurowych kształtował się na poziomie ok. 187.000 zł.
Dodatkowo, w ramach prowadzonej działalności Spółka
oferuje tzw. usługę zastępstwa inwestorskiego z gwarancją
wynajmu dla swoich klientów, intensyfikując tym samym
wzajemne relacje.

Skuteczne pozyskanie odpowiednich nieruchomości jest
najważniejszym atutem Spółki determinującym jej
dynamiczny rozwój. Za zakup nieruchomości odpowiada
Prezes Zarządu Emitenta oraz Dyrektor Finansowy Spółki
(w zakresie podejmowania strategicznych decyzji lub prowa-
dzenia negocjacji). Dzięki reputacji godnego zaufania
nabywcy nieruchomości położonych w centrach miast
Górnego Śląska Emitent jest traktowany przez właścicieli
nieruchomości jako wiarygodny i pożądany partner
w transakcji.

- 6 -

Emitent prowadzi stały monitoring sytuacji na rynku nieruchomości oraz stara się aktywnie wyszu-
kiwać potencjalnie atrakcyjne kamienice. Jednocześnie w zakresie identyfikacji atrakcyjnych
projektów Emitent dodatkowo korzysta z usług agencji nieruchomości (współpraca wyłącznie na
zasadzie wynagrodzenia prowizyjnego od faktycznie zrealizowanych transakcji), a także otrzymuje
oferty bezpośrednio od pośredników w obrocie nieruchomościami.

Emitent celem pozyskania pełnej i rzetelnej wiedzy o nieruchomości, będącej przedmiotem inwe-
stycji oraz w celu minimalizacji ryzyka inwestycyjnego o ile uzna to za konieczne, przeprowadza
szczegółowe badanie stanu prawnego oraz finansowego (due diligence). Dodatkowo Emitent
w wielu przypadkach decyduje o dokonaniu uzupełnienia wyników raportu due diligence operatem
szacunkowym sporządzonym przez rzeczoznawcę majątkowego. W związku z powyższym w oce-
nie Emitenta połączenie ww. analiz jest wystarczające do ustalenia obecnej jak i przyszłej docho-
dowości danej inwestycji.

Źródłem finansowania zakupu nieruchomości przez Emitenta jest:
• finansowanie dłużne w postaci emisji dłużnych instrumentów finansowych, kredytu hipo-

tecznego lub obrotowego udzielonego przez instytucję finansową,
• emisja akcji,
• środki własne Emitenta.

Na tym etapie Emitent podejmuje decyzję czy zakupiona
kamienica przeznaczona będzie w całości do sprzedaży,
czy też zostaną wyodrębnione lokale pod sprzedaż lub wy-
najem. W przypadku podjęcia decyzji o podziale kamienicy
na lokale mieszkalne, wykonywane są wstępne projekty
architektoniczne przez sprawdzone podmioty wykonujące
prace projektowe. Projekty architektoniczne wykonywane
są przy uwzględnieniu założeń oraz wskazówek Spółki,
w tym w szczególności uwzględniane są kryteria co do
liczby, powierzchni czy układu mieszkań. Natomiast
w przypadku pozostawienia kamienicy w dotychczaso-
wym układzie projekty architektoniczne wykonywane są
z uwzględnieniem założeń i wskazówek Emitenta związa-
nych z wyglądem klatek schodowych, sposobem elewacji
czy metodami termomodernizacji.

Niezależnie od decyzji Emitenta dotyczącej przeznaczenia
zakupionej nieruchomości (sprzedaż, wynajem) Spółka
wykonuje generalny remont kamienicy wraz z wymianą
instalacji elektrycznych i wodnych, montażem nowej sieci
grzewczej, odnowieniem klatek schodowych oraz
aranżacją podwórek i placów albo dokonuje wyłącznie
drobnych poprawek lub odświeżenia (w zależności od
stanu nabytej nieruchomości).

- 7 -

Przy wykonywaniu przedmiotowych prac Emitent korzysta z usług podmiotów zewnętrznych
realizujących prace na jego zlecenie (elektrycy, hydraulicy czy architekci krajobrazu). Emitent
wskazuje, iż wykonywane prace budowlane nadzorowane są przez Dyrektora Finansowego
Spółki, który posiada wieloletnie doświadczenie w branży budowlanej oraz dział techniczny
spółki, złożony z dwóch inspektorów budowlanych z odpowiednimi kwalifikacjami oraz specja-
listy ds. prac technicznych.

Emitent wskazuje, iż prace remontowe i modernizacyjne jakie wykonuje na tym etapie co do
zasady nie wymagają uzyskania pozwolenia na budowę, a jedynie zgłoszenia do urzędu plano-
wanego remontu lub modernizacji nieruchomości (uzyskanie pozwolenia na budowę wymagają
prace związane z adaptacją strychów na lokale mieszkalne czy zmiana sposobu użytkowania
lokali z mieszkalnych na użytkowe, pod działalność komercyjną). Prace realizowane na podsta-
wie projektu budowlanego, wymagające pozwolenia na budowę wykonywane są pod nadzorem
wykwalifikowanych inspektorów budowlanych.

Niektóre kamienice, w tym w szczególności kamienice znajdujące się w centrach miast na
Górnym Śląsku znajdują się pod ochroną wojewódzkiego konserwatora zabytków na podstawie
miejscowego planu zagospodarowania przestrzennego (na dzień sporządzenia niniejszego
raportu po taką ochroną znajdują się kamienice należące do Emitenta w Katowicach przy
ul. Słowackiego 39, ul. Moniuszki 5). W przypadku nabycia obiektów budowlanych znajdujących
się pod ochroną wojewódzkiego konserwatora zabytków Emitent zobowiązany jest do
uzyskania pozwolenia na budowę lub rozbiórkę, wydanego przez właściwy organ administracji
architektoniczno-budowlanej w uzgodnieniu z wojewódzkim konserwatorem zabytków.

Uzupełniającym przedmiotem działalności Emitenta jest:
1. wynajem pokoi w pensjonatach wypoczynkowych – działalność ta prowadzona jest na

dzień sporządzenia niniejszego raportu za pośrednictwem spółki zależnej Emitenta, tj.
Fulinowo sp. z o.o., w pensjonatach, umiejscowionych w Kuźnicy (Półwysep Helski) oraz
Grzybowie (okolice Kołobrzegu);

2. kompleksowa obsługa wynajmu lokali zakupionych przez klientów Emitenta w ramach
usługi zastępstwa inwestorskiego, w tym także doradztwo z zakresu wynajmu i rynku
nieruchomości.

 Ponadto w grudniu 2016 roku Emitent zawiązał spółki zależne, tj.:
1. Śląska Prohibicja Sp. z o.o. z siedzibą w Katowicach, której przedmiotem działalności jest

prowadzenie restauracji oraz świadczenie usług kompleksowych z zakresu organizacji
przyjęć okolicznościowych oraz wydarzeń muzycznych lub kulturalnych,

2. Hornigold S.A. z siedzibą w Katowicach, której przedmiotem działalności jest krótkoter-
minowy wynajem apartamentów w kamienicach będących własnością Emitenta.

Na dzień sporządzania niniejszego raportu wszystkie powyższe podmioty prowadzą działalność
operacyjną.

- 8 -

L.p. imię i nazwisko
akcjonariuszy

Liczba akcji (szt.) Udział w kapitale za-
kładowym (w proc.)

Udział w głosach
(w proc.)

1 Ofka Piechniczek 1 598 333 15,34 15,34

2 Kornelia Kita* 3 128 696 30,03 30,03

3 Michał Przyłęcki 2 671 762 25,64 25,64

4 Pozostali 3 020 673 28,99 28,99

10 419 464 100 100

INFORMACJE O STRUKTURZE AKCJONARIATU
EMITENTA

Struktura akcjonariatu Emitenta:

ze wskazaniem akcjonariuszy posiadających na dzień przekazania raportu
co najmniej 5% głosów na walnym zgromadzeniu

* Pani Kornelia Kita posiadająca bezpośrednio 2.411.101 akcji Emitenta stanowiących 23,14
proc. w kapitale zakładowym Emitenta oraz 23,14 proc. w głosach na Walnym Zgromadzeniu
jest jednocześnie prezesem Sirra Inwestycje Sp. z o.o. która posiada łącznie 717.595
akcji Emitenta stanowiących 6,89 proc. w kapitale zakładowym Emitenta oraz 6,89
proc. w głosach na Walnym Zgromadzeniu Spółki;

- 9 -

 OPIS ORGANIZACJI GRUPY KAPITAŁOWEJ,
ze wskazaniem jednostek podlegających konsolidacji
Emitent tworzy grupę kapitałową w rozumieniu przepisów o rachunkowości.

FULINOWO sp. z o.o.
Firma: Fulinowo
Forma prawna: spółka z ograniczoną odpowiedzialnością
Siedziba: Katowice
Wpis do rejestru przedsiębiorców: 18 kwietnia 2015 roku
KRS: 0000553626
Kapitał zakładowy: 2 160 000 PLN
Udział Emitenta w ogólnej licznie głosów na WZ: 93,70 proc.
Udział Emitenta w kapitale zakładowym spółki: 93,70 proc.

Przedmiotem działalności spółki Fulinowo sp. z o.o. jest wynajem lokali w województwie
pomorskim. Spółka ta nie prowadzi działalności konkurencyjnej wobec Emitenta, a przed-
miotem działalności stanowi jedynie uzupełnienie oferty usług dla klientów Emitenta.

Na dzień sporządzenia niniejszego raportu Emitent nie sporządza skonsolidowanego
sprawozdania finansowego z uwagi na nieistotność danych finansowych osiąganych
przez Fulinowo sp. z o.o. Zarząd Emitenta wyjaśnia, iż decyzja o braku konsolidacji wyni-
ków finansowych spółki Fulinowo sp. z o.o. została podjęta w oparciu o szczegółową
analizę wyników finansowych Fulinowo sp. z o.o. Mając na uwadze fakt, iż udział procen-
towy przychodów ze sprzedaży spółki zależnej Fulinowo sp. z o.o. w stosunku do
przychodów ze sprzedaży Emitenta stanowił nie więcej niż około 3 proc. Zarząd Emitenta
wraz z osobami odpowiedzialnymi za prowadzenie księgowości Emitenta, podjął decy-
zję na podstawie art. 58 ustawy o rachunkowości, o braku konsolidacji danych finanso-
wych.

Podstawą prawną dla zwolnienia z obowiązku konsolidacji wyników finansowych spółek
zależnych Emitenta jest art. 58 ust. 1 ustawy o rachunkowości, zgodnie z którym „konso-
lidacją można nie obejmować jednostki zależnej, jeżeli dane finansowe tej jednostki są
nieistotne”, czyli jeżeli pomimo ich pominięcia skonsolidowane sprawozdanie finansowe
rzetelnie i jasno przedstawia sytuację finansową oraz wynik finansowy Grupy Kapitało-
wej Emitenta.

Emitent planuje rozpocząć konsolidację danych finansowych spółki z grupy kapitałowej
od dnia, w którym przychody z działalności Fulinowo sp. z o.o. będą stanowiły istotny
udział w wyniku finansowym Grupy Kapitałowej Emitenta lub zaistnieją inne zdarzenia
uzasadniające odstąpienie od wyłączenia od konsolidacji wyników finansowych o którym
mowa w art. 58 ustawy o rachunkowości.

- 10 -

Pensjonaty w KUŹNICY (www.kuznica.fulinowo.pl)

* źródło: Emitent

- 11 -

Pensjonat w GRZYBOWIE (www.grzybowo.fulinowo.pl)

* źródło: Emitent

- 12 -

ŚLĄSKA PROHIBICJA SP. Z O.O.
Firma: Śląska Prohibicja

Forma prawna: spółka z ograniczoną odpowiedzialnością
Siedziba: Katowice

Wpis spółki do rejestru przedsiębiorców: 22 grudnia 2016 roku
KRS: 0000654315

Kapitał zakładowy: 520 000 PLN
Udział Emitenta w ogólnej liczbie głosów na WZ: 96,15 proc.

Udział Emitenta w kapitale zakładowym spółki: 96,15 proc.

Przedmiotem działalności spółki Śląska Prohibicja sp. z o.o. jest prowadzenie restauracji
oraz kompleksowa obsługa przyjęć okolicznościowych, wydarzeń muzycznych lub kultu-
ralnych. Spółka ta nie prowadzi działalności konkurencyjnej wobec Emitenta,
a przedmiot działalności stanowi jedynie uzupełnienie oferty usług dla klientów Emitenta.
Spółka rozpoczęła działalność operacyjną w dniu 4 grudnia 2018 roku.

W dniu 29 września 2017 roku Nadzwyczajne Walne Zgromadzenie Wspólników Spółki
zależnej Emitenta – Śląska Prohibicja Sp. z o.o. podjęło min. uchwałę w sprawie podwyż-
szenia kapitału zakładowego oraz zmiany umowy spółki zależnej. Nadzwyczajne Zgroma-
dzenie Wspólników Spółki zależnej podjęło uchwałę w sprawie podwyższenia kapitału
zakładowego o kwotę 340.000 zł, poprzez utworzenie 340 nowych udziałów,
o wartości nominalnej 1.000 zł każdy. W ramach podwyższenia kapitału zakładowego,
Emitent objął 295 nowych udziałów w podwyższonym kapitale zakładowym, o łącznej
wartości nominalnej 295.000 zł oraz pokrył je w całości wkładem pieniężnym w wysoko-
ści 1.799.500 zł, z czego kwota 295.000 zł została przekazana na kapitał zakładowy
Spółki zależnej, a nadwyżka w wysokości 1.504.500 zł została przekazana na kapitał za-
pasowy.

W wyniku podwyższenia kapitału zakładowego Spółki zależnej, Emitent będzie posiadał
łącznie 795 udziałów o łącznej wartości nominalnej 795.000 zł, co będzie stanowiło ok.
92,5 % kapitału zakładowego Spółki zależnej. Na dzień sporządzenia niniejszego raportu
nie doszło jeszcze do rejestracji w Krajowym Rejestrze Sądowym podwyższenia kapitału
zakładowego Śląska Prohibicja Sp. z o.o.

W ramach ww. Nadzwyczajnego Zgromadzenia Wspólników, doszło również do podjęcia
uchwał w przedmiocie zmiany umowy spółki oraz powołania nowych członków Zarządu
Spółki zależnej.

- 13 -

Dzielnica Nikiszowiec

* źródło: Emitent

W okresie objętym niniejszym raportem Zarząd spółki Śląska Prohibicja sp. z o.o. prowadził
bieżącą działalność opartą na prowadzeniu restauracji w zabytkowej dzielnicy miasta Katowice
– Nikiszowiec oraz świadczenie związanych z tym usług gastronomicznych.

Podstawą prawną dla zwolnienia z obowiązku konsolidacji wyników finansowych spółek
zależnych Emitenta jest art. 58 ust. 1 ustawy o rachunkowości, zgodnie z którym „konsolidacją
można nie obejmować jednostki zależnej, jeżeli dane finansowe tej jednostki są nieistotne”,
czyli jeżeli pomimo ich pominięcia skonsolidowane sprawozdanie finansowe rzetelnie i jasno
przedstawia sytuację finansową oraz wynik finansowy Grupy Kapitałowej Emitenta.

Emitent planuje rozpocząć konsolidację danych finansowych spółki z Grupą Kapitałową Emi-
tenta od dnia, w którym przychody z działalności Śląskiej Prohibicji sp. z o.o. będą stanowiły
istotny udział w wyniku finansowym Grupy Kapitałowej Emitenta lub zaistnieją inne zdarzenia
uzasadniające odstąpienie od wyłączenia od konsolidacji wyników finansowych
o którym mowa w art. 58 ustawy o rachunkowości.

- 14 -

Restauracja Śląska Prohibicja

* źródło: Emitent

- 15 -

HORNIGOLD S.A.
Firma: Hornigold

Forma prawna: spółka akcyjna
Siedziba: Katowice

Wpis spółki do rejestru przedsiębiorców: 17 kwietnia 2017 roku
KRS: 0000672989

Kapitał zakładowy: 1 048 690 PLN
Udział Emitenta w ogólnej liczbie głosów na WZ: 80,78 proc.

Udział Emitenta w kapitale zakładowym spółki: 80,78 proc.

Przedmiotem działalności Hornigold S.A. jest krótkoterminowy wynajem apartamentów
w kamienicach będących własnością Emitenta. Spółka ta nie prowadzi działalności
konkurencyjnej wobec Emitenta, a przedmiot stanowi jedynie uzupełnienie oferty usług
dla klientów Emitenta. Na dzień sporządzenia niniejszego raportu spółka prowadzi dzia-
łalność operacyjną.

W bieżącym kwartale Emitent sprzedał znaczny pakiet akcji serii „A” spółki Hornigold S.A.
co wpłynęło na zmianę stanu posiadania Emitenta w spółce zależnej. Jednocześnie w dniu
22 stycznia 2018 roku Nadzwyczajne Walne Zgromadzenie Spółki Hornigold S.A. podjęło
uchwałę w przedmiocie podwyższenia kapitału zakładowego spółki, poprzez emisję nie
więcej niż 4.000.000 akcji serii C o wartości nominalnej 0,10 zł każda. Na dzień sporzą-
dzenia niniejszego raportu udział Emitenta w kapitale zakładowym oraz prawie głosu na
Walnym Zgromadzeniu spółki zależnej Hornigold S.A. wynosił 80,78%.

Podstawą prawną dla zwolnienia z obowiązku konsolidacji wyników finansowych spółek
zależnych Emitenta jest art. 58 ust. 1 z którym „konsolidacją można nie obejmować jed-
nostki zależnej, jeżeli dane finansowe tej jednostki są nieistotne”, czyli jeżeli pomimo ich
pominięcia skonsolidowane sprawozdanie finansowe rzetelnie i jasno przedstawia sytua-
cję finansową oraz wynik finansowy Grupy Kapitałowej Emitenta.

Emitent planuje rozpocząć konsolidację danych finansowych spółki z Grupą Kapitałową
Emitenta od dnia, w którym przychody z działalności Hornigold S.A. będą stanowiły
istotny udział w wyniku finansowym Grupy Kapitałowej Emitenta lub zaistnieją inne zda-
rzenia uzasadniające odstąpienie od wyłączenia od konsolidacji wyników finansowych
o którym mowa w art. 58 ustawy o rachunkowości.

- 16 -

OGRÓD PRZY UL. GRODOWEJ

* źródło: Emitent

- 17 -

APARTAMENT PRZY UL. GRODOWEJ

* źródło: Emitent

- 18 -

APARTAMENT PRZY UL. SŁOWACKIEGO

* źródło: Emitent

- 19 -

POLSKIE MAJĄTKI ZIEMSKIE sp. z o.o.

Firma: Polskie Majątki Ziemskie
Forma prawna: spółka z ograniczoną odpowiedzialnością

Siedziba: Katowice
Wpis spółki do rejestru przedsiębiorców: 15 maja 2017 roku

KRS: 0000677998
Kapitał zakładowy: 349 000 PLN

Udział Emitenta w ogólnej liczbie głosów na WZ: 100 proc.
Udział Emitenta w kapitale zakładowym spółki: 100 proc.

Przedmiotem działalności spółki Polskie Majątki Ziemskie sp. z o.o. jest wspieranie dzia-
łalności Emitenta, poprzez wykorzystanie nieruchomości położonej w Dąbrowie Górni-
czej, składającej się z działek 192/2 oraz 62, dla której prowadzona jest księga wieczysta
numer KA1D/00047365/2. Przedmiotowa nieruchomość została wniesiona aportem, ce-
lem pokrycia kapitału zakładowego w spółce. Na dzień złożenia raportu Emitent prowadzi
analizy w zakresie ustalenia sposobu wykorzystania przedmiotowej nieruchomości.

Na dzień sporządzenia niniejszego raportu Emitent nie sporządza skonsolidowanego spra-
wozdania finansowego z uwagi na to, że spółka Polskie Majątki Ziemskie sp. z o.o. nie
rozpoczęła na dzień złożenia niniejszego raportu działalności operacyjnej. Emitent planuje
rozpoczęcie konsolidacji danych finansowych spółki z grupy kapitałowej od dnia,
w którym przychody z działalności będą stanowiły istotny udział w wyniku finansowym
Grupy Kapitałowej Emitenta lub zaistnieją inne zdarzenia uzasadniające odstąpienie od
wyłączenia od konsolidacji wyników finansowych o którym mowa w art. 58 ustawy
o rachunkowości.

Podstawą prawną dla zwolnienia z obowiązku konsolidacji wyników finansowych spółek
zależnych Emitenta jest art. 58 ust. 1 ustawy o rachunkowości, zgodnie z którym „konso-
lidacją można nie obejmować jednostki zależnej, jeżeli dane finansowe tej jednostki są
nieistotne”, czyli jeżeli pomimo ich pominięcia skonsolidowane sprawozdanie finansowe
rzetelnie i jasno przedstawia sytuację finansową oraz wynik finansowy Grupy Kapitałowej
Emitenta.

W dniu 15 maja 2017 roku Sąd rejestrowy dokonał wpisu do rejestru przedsiębiorców
Polskie Majątki Ziemskie sp. z o.o. pod numerem KRS 0000677998.

- 20 -

INFORMACJE O ZASADACH PRZYJĘTYCH
PRZY SPORZĄDZANIU RAPORTU,
w tym informacje o zmianach stosowanych zasad
(polityki) rachunkowości

Dane finansowe zawarte w raporcie kwartalnym zostały sporządzone zgodnie
z zasadami stosowanymi przez Emitenta przy sporządzaniu rocznych sprawozdań
finansowych, wynikającymi z ustawy o rachunkowości z dnia 29 września 1994 r. (Dz. U. z
2018 r. poz. 395 z późn. zm).

Księgi rachunkowe prowadzone są w języku polskim i walucie polskiej, w biurze rachun-
kowym poza siedzibą Spółki, dokumentacja przechowywana jest w siedzibie Spółki. Do
prowadzenia ksiąg rachunkowych stosowany jest system Microsoft Dynamics NAV, bę-
dący własnością spółki Śląskie Kamienice S.A.

Opis systemu przetwarzania danych zawarty jest w instrukcji użytkownika opracowanej
przez producenta oprogramowania oraz w dostępnej z pozycji poszczególnego opera-
tora systemu funkcji „POMOC”.

Podstawą zapisów w księgach rachunkowych są dowody księgowe stwierdzające doko-
nanie operacji gospodarczej, w szczególności:
- zewnętrzne obce - otrzymane od kontrahentów,
- zewnętrzne własne - przekazywane w oryginale kontrahentom,
- zbiorcze - służące do dokonania łącznych zapisów zbioru dowodów źródłowych, które

muszą być w dowodzie zbiorczym pojedynczo wymienione,
- korygujące poprzednie zapisy,
- rozliczeniowe - ujmujące już dokonane zapisy według nowych kryteriów klasyfikacyj-

nych,
- wewnętrzne - dotyczące operacji wewnątrz jednostki,
- zastępcze - wystawiane przez osoby dokonujące operacji, w przypadku braku możli-

wości uzyskania zewnętrznych obcych dowodów źródłowych. Nie dotyczy to jednak
operacji gospodarczych, których przedmiotem są zakupy opodatkowane podatkiem
od towarów i usług oraz skup metali nieżelaznych od ludności.

- 21 -

Charakterystyka stosowanych przez jednostkę metod wyceny: w tym metod wyceny ak-
tywów i pasywów (także amortyzacji), pomiaru wyniku finansowego oraz sposobu spo-
rządzenia sprawozdania finansowego w zakresie, w jakim ustawa pozostawia jednostce
prawo wyboru:
a) środki trwałe oraz wartości niematerialne i prawne - według cen nabycia lub kosztów

wytworzenia, pomniejszonych o odpisy amortyzacyjne lub umorzeniowe, a także o od-
pisy z tytułu trwałej utraty wartości.

b) środki trwałe w budowie - w wysokości ogółu kosztów pozostających w bezpośrednim
związku z ich nabyciem lub wytworzeniem, pomniejszonych o odpisy z tytułu trwałej
utraty wartości,

c) udziały w innych jednostkach oraz inne inwestycje zaliczone do aktywów trwałych -
według ceny nabycia pomniejszonej o odpisy z tytułu utraty wartości,

d) inwestycje krótkoterminowe - według ceny nabycia lub ceny (wartości) rynkowej, za-
leżnie od tego, która z nich jest niższa, a krótkoterminowe inwestycje, dla których nie
istnieje aktywny rynek w inny sposób określonej wartości godziwej,

e) rzeczowe składniki aktywów obrotowych - według cen nabycia lub kosztów wytwo-
rzenia nie wyższych od cen ich sprzedaży netto na dzień bilansowy.

f) należności i udzielone pożyczki - w kwocie wymaganej zapłaty, z zachowaniem ostroż-
ności,

g) zobowiązania - w kwocie wymagającej zapłaty, przy czym zobowiązania finansowe,
których uregulowanie zgodnie z umową następuje drogą wydania aktywów finanso-
wych innych niż środki pieniężne lub wymiany na instrumenty finansowe - według war-
tości godziwej,

h) rezerwy - w uzasadnionej, wiarygodnie oszacowanej wartości,
i) kapitały (fundusze) własne oraz pozostałe aktywa i pasywa - w wartości nominalnej.

Zmiany metod księgowości i wyceny:
Zmieniono prezentację w RZiS sprzedaż nieruchomości, odnosząc je bezpośrednio na
część operacyjną rozliczeń RZiS tj. sprzedaż towarów poz. A.IV RZiS oraz koszt własny
sprzedaży towarów poz. B.VIII RZiS.

Charakterystyka dokonanych w stosunku do poprzedniego roku obrotowego zmian spo-
sobu sporządzania sprawozdania finansowego i wpływ wywołanych tym skutków finan-
sowych na sytuacje majątkową i finansową, wynik finansowy oraz rentowność jednostki:

J/w. Zmiana prezentacji rozliczeń w zakresie sprzedaży nieruchomości nie wpływa na
zmianę rozliczenia wyniku finansowego jednostki.

- 22 -

Pozycja
Stan na dzień Stan na dzień
31.03.2017 r. 31.03.2018 r.

AKTYWA

A. Aktywa trwałe 5 811 734,24 35 467 188,21
I. Wartości niematerialne i prawne 0,00 903 279,81

II. Rzeczowe aktywa trwałe 589 951,43 921 191,02

III. Należności długoterminowe 0,00 7 869 211,36
IV. Inwestycje długoterminowe 5 221 782,81 25 632 599,92

V. Długoterminowe rozliczenia międzyokresowe 0,00 140 906,10
B. Aktywa obrotowe 43 736 986,98 23 348 382,59
I. Zapasy 5 828 344,60 17 962 204,83

II. Należności krótkoterminowe 4 893 507,07 2 515 738,08

III. Inwestycje krótkoterminowe 33 001 253,07 2 820 478,78

IV. Długoterminowe rozliczenia międzyokresowe 13 822,24 49 960,90

AKTYWA RAZEM 49 548 721,22 60 307 532,36

A. Kapitał (fundusz) własny 15 462 798,65 10 363 312,55
I. Kapitał (fundusz) podstawowy 1 041 946,40 1 041 946,40

II. Należne wpłaty na kapitał podstawowy (wielkość ujemna) 0,00 1 491 961,56

III. Udziały (akcje) własne (wielkość ujemna)
IV. Kapitał (fundusz) zapasowy 12 587 561,31 12 941 169,80

V. Kapitał (fundusz) z aktualizacji wyceny 1 701 109,54 0,00

VI. Pozostałe kapitały (fundusze) rezerwowe 0,00 0,00

VII Zysk (strata) z lat ubiegłych 0,00 - 4 589 612,58

VIII. Zysk (strata) netto 132 181,40 969 808,93

IX. Odpisy z zysku netto w ciągu roku obrotowego (wiel-
kość ujemna)

0,00 0,00

B. Zobowiązania i rezerwy na zobowiązania 34 085 922,57 49 944 219,81
I. Rezerwy na zobowiązania 973 859,27 17 072,48

II. Zobowiązania długoterminowe 20 546 416,31 27 257 926,93

III. Zobowiązania krótkoterminowe 6 584 307,29 22 526 350,11

IV Rozliczenia międzyokresowe 5 981 339,70 142 870,29

PASYWA RAZEM 49 548 721,22 60 307 532,36

KWARTALNE SKRÓCONE
SPRAWOZDANIE FINANSOWE

Jednostkowy bilans

- 23 -

Pozycja
I kwartał

2018
I kwartał

2017
2018

narastająco
2017

narastająco
01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

A. Przychody netto ze sprzedaży
i zrównane z nimi, w tym: 2 098 410,89 3 392 807,54 2 098 410,89 3 392 807,54

I. Przychody netto ze sprzedaży
produktów 735 300,28 358 567,29 735 300,28 358 567,29

II. Zmiana stanu produktów
(zwiększenie – wartość dodatnia,
zmniejszenie – wartość ujemna) 0,00 67 922,00 0,00 67 922,00

III. Koszt wytworzenia produktów
na własne potrzeby jednostki 0,00 0,00 0,00 0,00

IV. przychody netto ze sprzedaży
towarów i materiałów

1 363 110,61 2 966 248,25 1 363 110,61 2 966 248,25

B. Koszty działalności operacyj-
nej 2 370 618,45 3 055 727,08 2 370 618,45 3 055 727,08

I. Amortyzacja 265 140,71 41 471,15 265 140,71 41 471,15
II. Zużycie materiałów i energii 429 712,52 165 626,88 429 712,52 165 626,88
III. Usługi obce 642 491,61 1 362 401,56 642 491,61 1 362 401,56
IV. Podatki i opłaty 42 229,11 2 124,00 42 229,11 2 124,00
V. Wynagrodzenia 185 575,71 174 344,45 185 575,71 174 344,45
VI. Ubezpieczenia społeczne i
inne świadczenia 1 809,04 5 767,04 1 809,04 5 767,04

VII. Pozostałe koszty rodzajowe 48 058,02 3 000,00 48 058,02 3 000,00

VIII. Wartość sprzedanych towa-
rów i materiałów 755 601,73 1 300 992,00 755 601,73 1 300 992,00

C. Zysk (strata) ze sprzedaży (A-B) -272 207,56 337 080,46 -272 207,56 337 080,46
D. Pozostałe przychody opera-
cyjne 14 620,81 4,00 14 620,81 4,00

I. Zysk ze zbycia niefinansowych
aktywów trwałych 0,00 0,00 0,00 0,00

II. Dotacje 14 586,36 0,00 14 586,36 0,00
III. Inne przychody operacyjne 34,45 0,00 34,45 0,00
E. Pozostałe koszty operacyjne 2 000,79 0,00 2 000,79 0,00
I. Strata ze zbycia niefinansowych
aktywów trwałych

0,00 0,00 0,00 0,00

II. Aktualizacja wartości aktywów
niefinansowych

0,00 0,00 0,00 0,00

III. Inne koszty operacyjne 2 000,79 0,00 2 000,79 0,00
F. Zysk (strata) z działalności
operacyjnej (C+D+E) -259 587,54 337 084,46 -259 587,54 337 084,46

Jednostkowy rachunek zysków i strat

- 24 -

Pozycja
I kwartał

2018
I kwartał

2017
2018

narastająco
2017

narastająco
01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

G. Przychody finansowe 2 027 168,54 124,91 2 027 168,54 124,91
I. Dywidendy i udziały w zyskach 0,00 0,00 0,00 0,00
II. Odsetki 10,50 0,00 10,50 0,00
III. Zysk ze zbycia inwestycji 2 027 158,04 0,00 2 027 158,04 0,00
IV. Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00
V. Inne 0,00 0,00 0,00 0,00
H. Koszty finansowe 751 512,07 203 707,97 751 512,07 203 707,97
I. Odestki 697 257,22 203 594,98 697 257,22 203 594,98
II. Strata ze zbycia inwestycji 40 000,00 0,00 40 000,00 0,00
III. Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00
IV. Inne 14 254,85 112,99 14 254,85 112,99
I. Zysk (strata) z działalności gospo-
darczej (F+G-H) 1 016 068,93 133 501,40 1 016 068,93 133 501,40

J. Wynik zdarzeń nadzwyczajnych
(J.I.-J.II.)

0,00 0,00 0,00 0,00

I. Zyski nadzwyczajne 0,00 0,00 0,00 0,00

II. Straty nadzywczajne 0,00 0,00 0,00 0,00
K. Zysk (strata) brutto (I+J) 1 016 068,93 133 501,40 1 016 068,93 133 501,40

L. Podatek dochodowy 46 260,00 1 320,00 46 260,00 1 320,00
M. Pozostałe obowiązkowe zmniej-
szenie zysku (zwiększenie straty)

0,00 0,00 0,00 0,00

N. Zysk (strata) netto 969 808,93 132 181,40 969 808,93 132 181,40

Jednostkowy rachunek zysków i strat

- 25 -

Pozycja
I kwartał 2018 I kwartał 2017 2018 narastająco 2017 narastająco

01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

A. Przepływy środków pie-
niężnych
z działalności operacyjnej
I. Zysk (strata) netto 969 808,93 132 181,40 969 808,93 132 181,40
II. Korekty razem 7 223 546,03 -5 026 646,08 7 223 546,03 -5 026 646,08

III. Przepływy pieniężne
netto z działalności operacyj-
nej (I+II)

8 193 354,96 -4 894 464,68 zł 8 193 354,96 -4 894 464,68 zł

B. Przepływy środków pie-
niężnych
z działalności inwestycyjnej
I. Wpływy 2 139 158,04 3 472 248,25 2 139 158,04 3 472 248,25
II. Wydatki -10 632 390,51 -6 156 000,00 -10 632 390,51 -6 156 000,00
III. Przepływy pieniężne
netto
z działalności inwestycyjnej
(I=II)

-8 493 232,47 -2 683 751,75 -8 493 232,47 -2 683 751,75

C. Przepływy środków pie-
niężnych
z działalności finansowej
I. Wpływy 5 260 897,63 6 817 690,82 5 260 897,63 6 817 690,82
II. Wydatki -5 295 461,61 -699 621,47 -5 295 461,61 -699 621,47
III. Przepływy pieniężne
netto z działalności
finansowej (I-II)

- 34 563,98 6 118 069,35 - 34 563,98 6 118 069,35

D. Przepływy pieniężne
netto razem (A.III+B.III+C.III)

-334 441,49 -1 460 147,08 -334 441,49 -1 460 147,08

E. Bilansowa zmiana stanu
środków pieniężnych

-334 441,49 -1 460 147,08 -334 441,49 -1 460 147,08

F. Środki pieniężne na po-
czątek okresu

1 012 562,55 1 883 530,16 1 012 562,55 1 883 530,16

G. Środki pieniężne na ko-
niec okresu

678 121,06 423 383,08 678 121,06 423 383,08

Jednostkowy rachunek przepływów pieniężnych

- 26 -

I kwartał 2018 I kwartał 2017 2018
narastająco

2017
narastająco

01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

Kapitał własny na początek okresu 9 393 503,62 14 334 777,49 9 393 503,62 14 334 777,49
- korekty błędów podstawowych 0,00 0,00 0,00 0,00
- zmiana przyjętych zasad rachunko-
wości 0,00 0,00 0,00 0,00

Kapitał własny na początek okresu
po korektach 9 393 503,62 14 334 777,49 9 393503,62 14 334 777,49

Kapitał zakładowy na początek
okresu 1 041 946,40 990 400,00 1 041 946,40 990 400,00

Zmiany kapitału zakładowego 0,00 0,00 0,00 0,00

zwiększenia (z tytułu) 0,00 51 546,40 0,00 51 546,40
- wydania udziałów (emisji akcji) 0,00 51 546,40 0,00 51 546,40
- zarejestrowanie podwyższenia kapi-
tału akcji serii B
- podwyższenie kapitału (emisja serii
C)
- podwyższenie kapitału (emisja serii
G, H)
zmniejszenia (z tytułu)

- umorzenia udziałów (akcji)

- pokrycia straty
Kapitał zakładowy na koniec okresu 1 041 946,40 1 041 946,40 1 041 946,40 1 041 946,40

Należne wpłaty na kapitał zakładowy
na początek okresu
Zmiany należnych wpłat na kapitał
zakładowy:
zwiększenia (emisja akcji serii G, H)
- inne
zmniejszenia (z tytułu)
- inne
Należne wpłaty na kapitał zakładowy
na koniec okresu
Udziały (akcje) własne na początek
okresu
Zmiany (akcji) udziałów własnych:
zwiększenia
zmniejszenia
Udziały (akcje) własne na koniec
okresu

Jednostkowe zestawienie zmian
w kapitale zakładowym

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

- 27 -

I kwartał 2018 I kwartał 2017 2018
narastająco

2017
narastająco

01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

Kapitał zapasowy na początek okresu 12 941 169,80 8 218 690,17 12 941 169,80 8 218 690,17
Zmiany kapitału zapasowego:
zwiększenia (z tytułu) 0,00 4 368 871,14 0,00 4 368 871,14

- emisji akcji serii G,H powyżej warto-
ści nominalnej 0,00 0,00 0,00

- emisji akcji powyżej wartości nomi-
nalnej
- zarejestrowanie podwyższenia kapi-
tału akcji serii B
- z podziału zysku

- z kapitału z aktualizacji
- podwyższenia kapitału
zmniejszenia (z tytułu)
- przeniesienie na kapitał podsta-
wowy
- inne

Stan kapitału zapasowego na koniec
okresu 12 941 169,80 12 587 561,31 12 941 169,80 12 587 561,31

Kapitał z aktualizacji wyceny na po-
czątek okresu 0,00 1 701 109,54 0,00 1 701 109,54

Zmiany kapitału z aktualizacji wyceny:
zwiększenia (z tytułu)

- inne
zmniejszenia (z tytułu)
- zbycia środków trwałych
Kapitał z aktualizacji wyceny na ko-
niec okresu

0,00 1 701 109,54 0,00 1 701 109,54

Pozostałe kapitały rezerwowe na po-
czątek okresu
Zmiany pozostałych kapitałów rezer-
wowych
zwiększenia (z tytułu)
- wpłaty na podwyższenie kapitału
zmniejszenia (z tytułu)
- zarejestrowanie podwyższenia kapi-
tału
- inne
Pozostałe kapitały rezerwowe na ko-
niec okresu

Jednostkowe zestawienie zmian
w kapitale zakładowym

0,00 944 293,36 0,00 944 293,36

0,00 3 424 577,78 0,00 3 424 577,78

0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

- 28 -

I kwartał 2018 I kwartał 2017 2018
narastająco

2017
narastająco

01.01.2018
31.03.2018

01.01.2017
31.03.2017

01.01.2018
31.03.2018

01.01.2017
31.03.2017

Zysk (strata) z lat ubiegłych na początek
okresu - 4 589 612,58 3 424 577,78 - 4 589 612,58 3 424 577,78

Zysk z lat ubiegłych na początek okresu 0,00 3 424 577,78 0,00 3 424 577,78
-korekty błędów podstawowych 0,00 0,00 0,00 0,00
-zmiana przyjętych zasad rachunkowości

Zysk z lat ubiegłych na początek okresu
po korektach 0,00 3 424 577,78 0,00 3 424 577,78

zwiększenia (z tytułu)

- podział zysku z lat ubiegłych - wynik na
dzień przekształcenia
zmniejszenia (z tytułu) 0,00 -3 424 577,78 0,00 -3 424 577,78
- przeniesienie wyniku na kapitał zapasowy
- zmiana formy prawnej spółki
Zysk z lat ubiegłych na koniec okresu
Strata z lat ubiegłych na początek okresu - 4 589 612,58 0,00 - 4 589 612,58

zł
0,00

-korekty błędów podstawowych 0,00 0,00 0,00 0,00
-zmiana przyjętych zasad rachunkowości 0,00 0,00 0,00 0,00
Strata z lat ubiegłych na początek okresu
po korektach

- 4 589 612,58 0,00 - 4 589 612,58 0,00

zwiększenia (z tytułu)

- przeniesienie straty z lat ubiegłych do
pokrycia
zmniejszenia (z tytułu)
- pokryte z kapitału podstawowego
- pokryte z wyniku finansowego
Strata z lat ubiegłych na koniec okresu - 4 589 612,58 0,00 - 4 589 612,58 0,00
Zysk (strata) z lat ubiegłych na koniec
okresu - 4 589 612,58 0,00 - 4 589 612,58 0,00

Wynik netto
zysk netto 969 808,93 131 181,40 969 808,93 131 181,40
strata netto 0,00 0,00 0,00 0,00
odpisy z zysku 0,00 0,00 0,00 0,00
Kapitał własny na koniec okresu 10 363 312,55 15 461 798,65 10 363 312,55 15 461 798,65

Jednostkowy zestawienie zmian
w kapitale zakładowym

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00

0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00
0,00 0,00 0,00 0,00

- 29 -

KOMENT ARZ ZARZĄDU
zawierający zwięzłą charakterystykę istotnych dokonań lub niepowodzeń Emitenta
w okresie, którego dotyczy raport wraz z opisem najważniejszych czynników
i zdarzeń, w szczególności o nietypowym charakterze, mających wpływ
na osiągnięte wyniki

Emitent w I kwartale 2018 roku kontynuował bieżąca działalność opartą na zakupie, remoncie

sprzedaży i wynajmie nieruchomości głównie w regionie Górnego Śląska. Przede wszystkim skupiono

się na kontynuowaniu inwestycji w budynkach przy ul. Kopernika 3, Wincentego Styczyńskiego 3, 5,

Stanisława Moniuszki 5 oraz Moniuszki 10 i 12 w Katowicach. Ponad to prowadzono prace

remontowo-budowlane w nieruchomościach zlokalizowanych w Rudzie Śląskiej, Jaworznie

i w Chorzowie. Koszty z działalności operacyjnej w bieżącym kwartale wyniosły

2 370 618,45 zł i były o 685 108,63 zł niże niż w w roku ubiegłym. Główną pozycję w strukturze

kosztów stanowiły Usługi obce (21%) oraz Zużycie materiałów i energii (14%). Zintensyfikowanie

działań w zakresie modernizacji nieruchomości, których rozpoczęcie sprzedaży planowane jest

w przyszłych kwartałach 2018 roku wpłynęło na wartość przychodu ze sprzedaży w bieżącym okresie.

Przychód netto ze sprzedaży na koniec I kwartału 2017 roku wyniósł 3 392 807,54 zł z czego kwotę 2

200 000,00 zł netto stanowiła sprzedaż nieruchomości do jednostki powiązanej Śląska Prohibicja

Sp. z o.o. W efekcie przychód ze sprzedaży do jednostek niepowiązanych osiągnął w pierwszym

kwartale ubiegłego roku wartość 1 192 807,54 zł. W porównaniu do zeszłego roku wartość

przychodu netto ze sprzedaży w bieżącym okresie, tj. 2 098 410,89 zł jest zatem wyższa

o 905 603,35 zł. Suma wszystkich przychodów na koniec I kwartału 2018 roku to 4 140 200,24 zł.

Emitent zakłada znaczne zwiększenie przychodu ze sprzedaży po zakończeniu poszczególnych

inwestycji.

Zysk netto w bieżącym okresie wyniósł 969 808,93 zł i był o 837 627,53 zł wyższy niż

w II kwartale 2017 roku. Emitent wyjaśnia, że strata ze sprzedaży ma pokrycie w zaliczkach

wpłaconych na poczet zakupu lokali, znajdujących się obecnie w remoncie.

Istotny wpływ na wynik finansowy miały zakup akcji spółki Mobile Partner S.A. z siedzibą

- 30 -

Spółka w trakcie badania sprawozdania finansowego za rok 2017 dokonała stosownych

korekt, polegających głównie na wycofaniu wcześniejszych przeszacowań dotyczących posiadanych

aktywów (nieruchomości) co de facto przełożyło się na wartość pozycji aktywów spółki wynoszącej

na dzień 31 marca 2018 roku 60 307 532,36 zł. Należy zatem przyjąć, że Spółka nie dokonuje

obecnie jakichkolwiek przeszacowań, co jest zgodne z obowiązującą polityka rachunkowości firmy.

INFORMACJE NA TEMAT AKTYWNOŚCI,
jaką w okresie objętym raportem Emitent podjął w obszarze rozwoju
prowadzonej działalności, w szczególności poprzez działania nastawione
na wprowadzanie rozwiązań innowacyjnych w przedsiębiorstwie.

Emitent nie prowadził działalności innowacyjnej.

STANOWISKO ZARZĄDU,
odnośnie zrealizowania publikowanych prognoz wyników na dany rok w
świetle wyników zaprezentowanych w danym raporcie kwartalnym
Emitent nie publikował prognoz wyników na dany rok.

- 31 -

 WSKAZANIE PRZYCZYN NIESPORZĄDZANIA
SKONDOLIDOWANYCH SPRAWOZDAŃ
FINANSOWYCH
jaką w okresie objętym raportem Emitent podjął w obszarze rozwoju
prowadzonej działalności, w szczególności poprzez działania nastawione
na wprowadzanie rozwiązań innowacyjnych w przedsiębiorstwie.

Podstawą prawną dla zwolnienia z obowiązku konsolidacji wyników finansowych spółek
zależnych Emitenta jest art. 58 ust.1 ustawy o rachunkowości, zgodnie z którym „konsoli-
dacją można nie obejmować jednostki zależnej, jeżeli dane finansowe tej jednostki są niei-
stotne”, czyli jeżeli pomimo ich pominięcia skonsolidowane sprawozdania finansowania rze-
telnie i jasno przedstawia sytuację finansową oraz wynik finansowy Grupy Kapitałowej Emi-
tenta.

OPIS STANU REALIZACJI DZIAŁAŃ
I INWESTYCJI EMITENTA
oraz harmonogramu ich realizacji, o których Emitent informował
w dokumencie informacyjnym odnośnie zrealizowania publikowanych
prognoz wyników na dany rok w świetle wyników zaprezentowanych
w danym raporcie kwartalnym

INWESTYCJE W TRAKCIE REALIZACJI:

Jedna z czołowych inwestycji Spółki. Składa się
z dwóch budynków mieszkalno-usługowych
położonych w prestiżowej lokalizacji, w samym
centrum Katowic. Powierzchnia użytkowa bu-
dynku nr 10 wynosi 1.855,47 m2, a budynku nr
12 wynosi 1.494,13 m2. Nieruchomości prze-
znaczone pod sprzedaż poddawane są obecnie
kompleksowej modernizacji, aby sprostać wy-
maganiom klientów śląskiego rynku nierucho-
mości. W listopadzie 2016 roku ukończono re-
mont elewacji frontowej, dzięki czemu budy-
nek zyskał wyjątkowy charakter. Liczba lokali:
92.

 Katowice, ul. Moniuszki 10 i 12

- 32 -

 Katowice, ul. J. Słowackiego 12, 12A

Kompleks trzech budynków mieszkalno-usługo-
wych położony w samym centrum miasta
o łącznej powierzchni użytkowej 1.663,9 m2,
w pobliżu wiodących punktów handlowych, kultu-
ralnych i rozrywkowych (dworzec, rynek, Filharmo-
nia, galerie handlowe). Kompleksowo zmodernizo-
wane, wyposażone mieszkania zdobyły uznanie
dotychczasowych klientów Spółki, mające swoje
odzwierciedlenie w nadzwyczaj wysokim współ-
czynniku sprzedaży. Obecnie trwa końcowy etap
modernizacji. Liczba lokali: 70.

 Katowice, Morawa
Nieruchomość położona w Szopienicach – rozwija-
jącej się dzielnicy Katowic. Składa się
z dwóch budynków mieszkalnych poddawanych
obecnie kompleksowej modernizacji. Spółka za-
kłada przeznaczenie inwestycji pod sprzedaż
i wynajem atrakcyjnych lokali mieszkalnych, mając
na uwadze preferencje klientów, poszukujących
wyciszenia z dostępem do infrastruktury zapew-
niającej wygodny dojazd do centrum miasta.

 Ruda Śląska, Szczęść Boże
Budynek mieszkalny w zespole charaktery-stycz-
nych śląskich zabudowań, z dużym podwórzem,
miejscami parkingowymi, przestrzenią zieloną dla
mieszkańców. Dobra lokalizacja na granicy Zabrza,
w pobliżu dróg szybkiego ruchu gwarantuje szybki
dojazd do pobliskich miast.

- 33 -

 Katowice, ul. Moniuszki 5
Zakup budynku został zdeterminowany sukcesem
poprzedniej inwestycji przy ul. Moniuszki 10 i 12.
Cechą wyróżniającą nieruchomość jest z pewno-
ścią elewacja frontowa oraz położenie przy infra-
strukturze wodnego kanału – Rawy. Kamienica
została wzniesiona w 1905 roku, w jej skład wcho-
dzą budynek mieszkalno-handlowy oraz trzy
oficyny mieszkalne, o łącznej powierzchni całkowi-
tej 3.176,59 m2. Podlega wpisowi do rejestru
zabytków pod numerem A/120/04. Emitent jest
w trakcie uzgodnień z odpowiednimi organami
w zakresie modernizacji.

 Katowice, ul. Słowackiego 39

Kamienica mieszkalno-handlowa z roku 1905
w stylu secesyjnym, położona na działce podlega-
jącej ochronie Wojewódzkiego Konserwatora Za-
bytków, stanowi kontynuację działań polegających
na złożonych inwestycjach w budynki położone w
centrum miasta Katowice. Nietuzinkowe detale
elewacji oraz rozkład pomieszczeń wskazują na wy-
soki potencjał tej nieruchomości. Spółka planuje
przeprowadzić gruntowny remont w porozumieniu
z odpowiednimi organami, który nie tylko zwiększy
wartość, ale i wpłynie na atrakcyjność przeznaczo-
nych do sprzedaży lokali.

 Jaworzno, ul. Rynek 5a

Inwestycja w Jaworznie to dom wielorodzinny po-
łożony w samym sercu rynku, otoczony różnymi
punktami gastronomicznymi i handlowymi. Prestiż
tej kamienicy nadaje położenie, a zacisze i kame-
ralność, dostęp do placu zieleni na podwórzu.
Obecnie Spółka pracuje nad planem gospodarczym
renowacji budynku.

- 34 -

 Chorzów, ul. Armii Krajowej 55

Kamienica czterokondygnacyjna (w tym poddasze),
podpiwniczona o łącznej powierzchni ok. 1980 m2.
Budynek dawnego hotelu u zbiegu ulic: Armii Kra-
jowej 55 oraz Bojowników o Wolność
i Demokrację 60. Kamienicę wzniesiono w latach
1897-1898 wg projektu Franciszka Wieczorka dla
właściciela Górnych Hajduk – Józefa Kowatza. Ho-
tel został oddany do użytku w 1903 roku pod na-
zwą „Pod Zielonym Dębem”. Z chwilą wybuchu
wojny, hotel został skonfiskowany i zamknięty. Po
wojnie na parterze kamienicy działała restauracja,
a część hotelową przeznaczono na mieszkania
czynszowe. Obecnie w budynku znajdują się lokale
mieszkalne i usługowe.

 Janów, ul. Leśnego Potoku 20

Kamienica trzykondygnacyjna (całkowicie podpiw-
niczona) o łącznej powierzchni 178,10 m. kw. Jest
to wolnostojący budynek mieszkalny składający się
z trzech lokali mieszkalnych. Powierzchnia gruntu
wynosi 364 m2.

 Katowice, ul. Dąbrowskiego 22

Budynek kamienicy o powierzchni użytkowej wy-
noszącej 6.438 m2, położony w centrum miasta
Katowice, w bliskim sąsiedztwie jednostek admini-
stracyjnych, sądów i urzędów. Emitent dokonał
zakupu prawa własności przedmiotowego bu-
dynku oraz prawa użytkowania wieczystego
gruntu, objętego księgą wieczystą nr
KA1K/00024310/2 w dniu 31 października 2017
roku. Budynek jest niemal w całości wynajęty pod
działalność biurowo-usługową. Miesięczny przy-
chód z tytułu wynajmu przekracza 126.000,00 zł.

- 35 -

 Katowice, ul. Kopernika 3,
 Styczyńskiego 1, 3 i 5

Kompleks 4 przyległych budynków wzniesionych
w 1910 roku. Wraz z nieruchomością Spółka
przejęła kompleksowy projekt budowlany, jak
i nie-zbędne pozwolenia dotyczące min. adaptacji
pod-dasza oraz zmiany sposobu użytkowania lokali
na parterze pod działalność komercyjną. Łączna
powierzchnia lokali mieszkalnych i usługowych, po
zakończeniu prac związanych z przebudową
wyniesie ponad 3.000 m2.

 Bytom, ul. Katowicka 25
Budynek przeznaczony pod działalność usługową,
będący wcześniej państwową placówką eduka-
cyjną. Unikalny rozkład pomieszczeń daje szerokie
możliwości adaptacji atrakcyjnych przestrzeni biu-
rowych i mieszkalnych. Wynajem całej powierzchni
parteru pod prywatne gabinety lekarskie, w połą-
czeniu z lokalizacją w centrum miasta stanowi do-
minujący wyznacznik prestiżu tej inwestycji.

 Katowice, ul. Krawczyka 1
Dwa lokale położone w zabytkowej dzielnicy
miasta Katowice – Nikiszowiec, na parterze
budynku o niepowtarzalnym charakterze o łącznej
powierzchni przekraczającej 700 m2. Emitent
dokonał gruntowej modernizacji nieruchomości
pod działalność spółki celowej Śląska Prohibicja sp.
z o.o., związanej z prowadzeniem restauracji oraz
organizacją przyjęć okolicznościowych, wydarzeń
muzycznych i kulturalnych.

- 36 -

INFORMACJE DOTYCZĄCE LICZBY OSÓB
ZATRUDNIONYCH PRZEZ EMITENTA,
W PRZELICZENIU NA PEŁNE ETATY
W związku z rozpoczęciem działalności operacyjnej w spółkach zależnych Emitent
znacznie zwiększył zatrudnienie w grupie kapitałowej.
W celu prowadzenia bieżącej działalności Śląskie Kamienice S.A. Emitent zatrudnia:

• 3 osoby – na podstawie umowy o pracę;
• 23 osób- na podstawie stosownych umów o współpracę.

W celu prowadzenia bieżącej działalności operacyjnej spółka zależna od Emitenta,
Śląska Prohibicja sp. z o.o. zatrudnia:

• 2 osoby – na podstawie umowy o pracę;
• 43 osób- na podstawie umów cywilno-prawnych;
• 13 osób - na podstawie stosownych umów o współpracę.

W celu prowadzenia bieżącej działalności operacyjnej spółka zależna od Emitenta,
Hornigold S.A. zatrudnia:

• jedną osobę – na podstawie umowy o pracę;
• 3 osoby - na podstawie umów cywilno-prawnych.

W celu prowadzenia bieżącej działalności operacyjnej spółka zależna od Emitenta,
Fulinowo sp. z o.o. zatrudnia:

• 3 osoby – na podstawie stosownych umów o współpracy.

- 37 -

OŚWIADCZENIE ZARZĄDU
Zarząd Emitenta oświadcza, że wedle jego najlepszej wiedzy kwartalne sprawozdanie
finansowe zostało sporządzone zgodnie z zasadami rachunkowości obowiązującymi
w Polsce oraz odzwierciedla w sposób prawdziwy, rzetelny i jasny sytuację finansową
Emitenta oraz jej wynik finansowy.

Kamil Kita
Członek Zarządu

Ofka Piechniczek
Prezes Zarządu

PODSUMOWANIE
Podsumowując prezentowane wyniki finansowe oraz założenia w bieżącym kwartale:

wartość wszystkich aktywów Spółki wyniosła 60 307 532,36 PLN

zysk netto z bieżącej działalności wyniósł 969 808,93 PLN,

suma wszystkich przychodów wyniosła 4 140 200,24 PLN w tym
2 098 410,89 zł przychody netto ze sprzedaży,

2 027 168,54 zł przychody finansowe,

14 620,81 zł pozos tałe przychody operacyjne.

