


ALTA S.A.

SPRAWOZDANIE ZARZĄDU  
Z DZIAŁALNOŚCI W OKRESIE I PÓŁROCZA 2016R.


SIERPIEŃ 2016R.

## Spis treści

<b>I INFORMACJE O SPÓŁCE .....</b>	<b>3</b>
<b>1. Inwestycje ALTA S.A. ....</b>	<b>3</b>
<b>2. Kapitał i struktura właścicielska .....</b>	<b>6</b>
<b>II DZIAŁALNOŚĆ W I PÓŁROCZU 2016R .....</b>	<b>8</b>
<b>1. Informacje istotne dla oceny działalności oraz czynniki mające wpływ na działalność.....</b>	<b>8</b>
<b>2. Ryzyka i zagrożenia oraz zarządzanie ryzykiem finansowym .....</b>	<b>15</b>
<b>3. Sezonowość i cykliczność działalności .....</b>	<b>18</b>
<b>III POZOSTAŁE INFORMACJE .....</b>	<b>18</b>
<b>1. Prognozy wyniku finansowego .....</b>	<b>18</b>
<b>2. Informacje dotyczące papierów wartościowych.....</b>	<b>18</b>
<b>3. Informacje o dywidendzie.....</b>	<b>19</b>
<b>4. Transakcje z podmiotami powiązаныmi .....</b>	<b>19</b>
<b>5. Postępowania sądowe .....</b>	<b>20</b>
<b>6. Poręczenia i gwarancje .....</b>	<b>22</b>
<b>IV OŚWIADCZENIA ZARZĄDU .....</b>	<b>23</b>

## I INFORMACJE O SPÓŁCE

### 1. Inwestycje ALTA S.A.

ALTA S.A. jest jednostką inwestycyjną w rozumieniu Międzynarodowego Standardu Sprawozdawczości Finansowej 10: „Skonsolidowane sprawozdania finansowe” (dalej MSSF 10)

Na podstawie przepisów MSSF 10, który wszedł w życie dniu 1 stycznia 2014r., Zarząd jednostki dokonał kwalifikacji ALTA S.A. jako jednostki inwestycyjnej, a udziały w spółkach zależnych i stowarzyszonych odpowiednio jako inwestycje. W efekcie podjętych decyzji Spółka ALTA S.A. nie sporządza począwszy od dnia 30.06.2014r. skonsolidowanego sprawozdania finansowego. Bezpośrednią przyczyną zmiany kwalifikacji Spółki było wejście w życie przepisu MSSF 10.

Co do zasady jednostki inwestycyjne nie konsolidują swoich jednostek zależnych, dlatego Spółka przekazuje do publicznej wiadomości swoje sprawozdanie finansowe.

Inwestycje tj. spółki zależne i stowarzyszone są wyceniane w wartości godziwej, a zmiany tych wartości ujmowane są w sprawozdaniu z całkowitych dochodów, w części reprezentującej wynik finansowy bieżącego okresu, zgodnie z zasadami określonymi w MSSF 10.

Zastosowanie zasad MSSF 10, nie ma wpływu na prezentowane porównywalne okresy sprawozdawcze w odniesieniu do wartości godziwych akcji i udziałów inwestycji Spółki ALTA (jednostkowe sprawozdanie). Zarówno w okresie bieżącym jak i porównywalnych okresach wartości te były ujęte w jej wyniku finansowym ALTA S.A.

Zgodnie z oceną Zarządu Spółka ALTA spełniła warunki zawarte w MSSF 10 oraz MSSF 12 paragraf 9A.

Zarząd rozpatrzył MSSF 10 w zakresie podstaw do uznania, że Spółka jest jednostką inwestycyjną i spełnia zawarte w nim warunki tj.

zgodnie z MSSF 10 par 27:

- (a) uzyskuje środki finansowe od jednego lub większej liczby inwestorów w celu świadczenia temu inwestorowi (tym inwestorom) usług w zakresie zarządzania inwestycjami;
- (b) zobowiązuje się wobec swojego inwestora (swoich inwestorów), że przedmiotem jej działalności jest inwestowanie środków finansowych jedynie w celu uzyskiwania zwrotów pochodzących ze wzrostu wartości inwestycji, z przychodów z inwestycji lub z obu tych źródeł; oraz
- (c) dokonuje wyceny i oceny wyników działalności w odniesieniu do zasadniczo wszystkich swoich inwestycji według wartości godziwej.

oraz zgodnie z

MSSF 10 paragraf 28

Dokonując oceny swojej zgodności z definicją zawartą w paragrafie 27, rozpatrzyła i rozpoznała cechy charakterystyczne dla jednostki inwestycyjnej. Zgodnie z MSSF 10 cechy te stanowią następujące czy:

- (a) posiada więcej niż jedną inwestycję;
- (b) posiada więcej niż jednego inwestora;
- (c) posiada inwestorów, którzy nie są podmiotami powiązаныmi z jednostką; oraz
- (d) posiada udziały własnościowe w formie kapitału własnego lub podobne udziały

Zgodnie z przepisami MSSF brak którejkolwiek z tych cech charakterystycznych niekoniecznie oznacza, że danej jednostki nie można sklasyfikować jako jednostki inwestycyjnej. Jednostka inwestycyjna, której nie można przypisać wszystkich powyższych cech charakterystycznych, ujawnia dodatkowe informacje wymagane w paragrafie 9A MSSF 12 Ujawnianie udziałów w innych jednostkach.

Zastosowanie zasad MSSF 10 nie spowodowało konieczności retrospektywnego przekształcenia sprawozdań finansowych. Konsekwentnie w latach ubiegłych (od 2008r.) ALTA S.A. sporządzała wycenę inwestycji (akcje i udziały spółek) do wartości godziwej ujmując jej efekty w wyniku

finansowym, zgodnie z zasadami określonymi obecnie w MSSF 10 dotyczącymi jednostek inwestycyjnych.

Zarząd ALTA S.A. wycenia Spółki/Inwestycje do wartości godziwej i ujmuje wycenę w sprawozdaniu z całkowitych dochodów (SCD) w pozycji „wynik ze zbycia i przeszacowania aktywów finansowych wycenianych w wartościach godziwych przez SCD.

Powyższe informacje zostały zawarte w sprawozdaniu finansowym za 2014r. dział Informacje o Podmiocie, punkt 3 Zmiany w polityce rachunkowości wynikające ze zmian obowiązujących standardów, strona 13.

Dane ze sprawozdań finansowych ALTA lata 2012-2015	2015	2014	2013	2012
Wynik ze zbycia i przeszacowania aktywów finansowych wycenianych w wartościach godziwych przez SCD	2 546	8 075	1 683	(30 116)
Wartość Akcji i udziałów wycenianych w wartości godziwej	175 322	173 276	168 360	166 677

W podmiotach, które były konsolidowane do 2013r. głównym elementem składników aktywów netto były nieruchomości inwestycyjne, wyceniane do wartości godziwej. Na dzień raportu nieruchomości te i metody wyceny są nadal konsekwentnie stosowane. Wynik z przeszacowania (i zbycia) nieruchomości ujmowany był w sprawozdaniach skonsolidowanych i wpływał bezpośrednio na wynik finansowy poszczególnych okresów. Obecnie nieruchomości Spółek – Inwestycji stanowią także główny składnik ich aktywów, wyceniane są do wartości godziwej, ujmowane są w wyniku Spółek i wpływają bezpośrednio na wycenę akcji i udziałów Spółek – Inwestycji w księgach ALTA S.A.

MSSF 10	sprawozdanie ALTA S.A.	
<i>dane sprawozdania z sytuacji finansowej</i>	2015r.	2014 r.
Aktywa trwałe	190 580	188 362
w tym akcje i udziały Spółek - Inwestycji (właściciele nieruchomości wycenianych do wart. godziwej)	175 322	173 276
<i>dane sprawozdania z całkowitych dochodów</i>		
Wynik ze zbycia i przeszacowania aktywów finansowych wycenianych w wartościach godziwych	2 546	8 075
przed wejściem w życie MSSF 10 dane konsolidowane		
		2013 r. 2012 r.
<i>dane sprawozdania z sytuacji finansowej (skonsolidowane)</i>		
Aktywa trwałe		196 505 214 640
w tym nieruchomości inwestycyjne		188 696 203 868
<i>dane sprawozdania z całkowitych dochodów (skonsolidowane)</i>		
Wynik ze zbycia i przeszacowania nieruchomości inwestycyjnych do wartości godziwych		-1 928 -13 717

„Zgodnie ze statutem podstawowym przedmiotem działania Spółki jest działalność holdingowa (PKD 74.15.Z)”

## Na dzień bilansowy sprawozdania finansowego inwestycje Spółki ALTA obejmowały:

Nazwa i forma prawna	Siedziba	Kapitał zakładowy zł	Zakres działalności	Udział % w kapitale zakładowym	
Chmielowskie Sp. z o.o.	Siewierz	57 110 000	Spółka jest właścicielem nieruchomości na której realizowany jest projekt Siewierz-Jeziorna, budowy zrównoważonego miasta. Do zadań Spółki należy przygotowanie i uzbrojenie terenu inwestycji pod budowę domów, sprzedaż gotowych działek budowlanych.	ALTA S.A.	100%
TUP Property S.A.	Pruszków	26 145 333	Zarządzanie portfelem posiadanych nieruchomości, realizacja projektów inwestycyjnych, sprzedaż nieruchomości.	ALTA S.A.	100%
CP Tychy Sp. z o.o. (daw .Jeziorna 149 Sp. z o.o.)	Pruszków	16 243 500	Spółka celowa – właściciel galerii handlowej City Point Tychy	TUP Property S.A.	100%
Traktowa 6 Sp. z o.o.	Pruszków	5 000	Spółka SPV powołana przez TUP Property na potrzeby realizacji przedsięwzięć inwestycyjnych lub restrukturyzacyjnych	TUP Property	100%
Forest Hill Sp. z o.o.	Siewierz	2 000 000	Spółka deweloperska – obiekty mieszkaniowe	ALTA S.A.	100%
Przystań Siewierz Sp. z o.o.	Siewierz	1 000 000	Spółka prowadzi usługi portowe, eventy, regaty, usługi turystyczno-rekreacyjne na terenie Siewierz Jeziorna Administrowanie terenem budowy i dzielnicą Siewierz Jeziorna.	ALTA S.A.	100%
Duncon Bikes Sp. z o.o. w upadłości likwidacyjnej	Kraków	526 500	Spółka zajmowała się projektowaniem, produkcją i dystrybucją ram rowerowych do sportów grawitacyjnych. Trwa procedura likwidacyjna Spółki. W księgach rachunkowych ALTA S.A. utworzone są rezerwy na posiadane aktywa Spółki Duncon Bikes.	ALTA S.A.	46,53%
Powszechna Agencja Informacyjna S.A.	Warszawa	1 019 232	Branża usług internetowych. Spółka jest niezależnym operatorem telekomunikacyjnym. Świadczy usługi transmisji danych oraz szerokopasmowego dostępu do Internetu w oparciu o własną, hybrydową sieć teleinformatyczną. Jej klientami są przede wszystkim instytucje administracji publicznej i terenowej, finansowe oraz duże przedsiębiorstwa.	ALTA S.A.	23,95%

**Połączenie Spółek Inwestycji**

Po dniu bilansowym, 19.08.2016r. w Krajowym Rejestrze Sądowym nastąpiła rejestracja połączenia Spółek TUP Property S.A. i Forest Hill Sp. z o.o. (Spółki – Inwestycje ALTA S.A.)

Połączenie Spółek TUP Property S.A. (Spółka Przejmująca) i Forest Hill Sp. z o.o. (Spółka przejmowana) nastąpiło na podstawie art. 492 §1 pkt 1 ksh, poprzez przeniesienie całego majątku Spółki przejmowanej tj. Forest Hill na spółkę przejmującą tj. TUP Property S.A. w zamian za akcje, które TUP Property S.A. wydał jednemu wspólnikowi Forest Hill Sp. z o.o. tj. spółce ALTA S.A.

W związku z połączeniem spółek kapitał zakładowy TUP Property został podwyższony poprzez emisję 1 236 139 akcji imiennych nieuprzywilejowanych o wartości nominalnej 1,00 zł, o cenie emisyjnej 2,2367 każda akcja. Wartość jednej akcji została ustalona na podstawie wyceny Spółki Przejmującej na dzień 1.03.2016r. metodą aktywów netto.

Połączenie Spółek – Inwestycji miało na celu uporządkowanie struktury inwestycyjnej, w związku z zakończeniem przez Forest Hill Sp. z o.o. działalności deweloperskiej budowy I kwartału pokazowego Inwestycji Siewierz Jeziorna.

### Zmiany w kapitale zakładowym Spółki - Inwestycji

Po dniu bilansowym tj. 01.08.2016r. Krakowy Rejestr Sądowy dokonał rejestracji obniżenia kapitału zakładowego Chmielowskie Sp. z o.o. z kwoty 57 110 000 zł do kwoty 54 825 600 zł tj. o kwotę 2 284 400 zł.

Rejestracja obniżenia kapitału zakładowego Spółki Chmielowskie nastąpiła na podstawie następujących:

- Umowa nabycia udziałów w celu umorzenia:  
W dniu 22.12.2015r. Chmielowskie Sp. z o.o. i TUP Property S.A. zawarły umowę nabycia udziałów w celu umorzenia. Na podstawie umowy Chmielowskie nabyło w celu umorzenia 4% udziałów własnych, które należały do TUP Property S.A.
- Uchwała Walnego Zgromadzenia Spółki z dn 22 12.2015r. w sprawie obniżenia kapitału zakładowego poprzez umorzenie 45 688 udziałów Spółki o wartości nominalnej 50 zł.

## 2. Kapitał i struktura właścicielska

### Znaczący Akcjonariusze

Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na WZ na dzień przekazania raportu wraz z wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu oraz wskazanie zmian w strukturze własności znacznych pakietów akcji Emitenta w okresie od przekazania poprzedniego raportu kwartalnego

Najwięksi akcjonariusze	Liczba akcji	Liczba głosów	Udział w kapitale podstawowym	Udział w głosach na WZ
Rodzina Moritz w raz z podmiotem zależnym - Hlamata Holgings Limited	7 840 150	14 115 350	51,54%	65,22%
w tym:				
Hlamata Holgings Ltd.(podmiot zależny od Elżbiety Moritz)	6 531 087	12 806 287	42,93%	59,17%
Elżbieta i Lesław Moritz	1 238 621	1 238 621	8,14%	5,72%
Robert i Małgorzata Moritz	70 442	70 442	0,46%	0,33%
Investors TFI S.A.	1 685 483	1 685 483	11,08%	7,79%
Fundusze inwestycyjne zarządzane przez Ipopema TFI S.A.	1 130 491	1 130 491	7,43%	5,22%
<b>Razem:</b>	<b>10 656 124</b>	<b>16 931 324</b>	<b>70,05%</b>	<b>78,23%</b>

## Akcje osób nadzorujących i zarządzających

Zestawienie stanu posiadania akcji Emitenta lub uprawnień do nich przez osoby zarządzające i nadzorujące Emitenta na dzień przekazania raportu, wraz ze wskazaniem zmian w stanie posiadania, w okresie od przekazania raportu kwartalnego, odrębnie dla każdej z osób

Osoba zarządzająca/nadzorująca	Liczba akcji
Robert Jacek Moritz Prezes Zarządu	66 726
Lesław Moritz Członek Rady Nadzorczej	792 888
Władysław Sobański Członek Rady Nadzorczej	5 713
Michał Dorszewski Członek Rady Nadzorczej	8 056
Andrzej Karczykowski Przewodniczący Rady Nadzorczej, uprawnienie jako prokurent Spółki Concorde Investissement	7 800

Od dnia przekazania raportu kwartalnego za I kwartał 2016r. nie wystąpiły zmiany w strukturze własności znacznych pakietów akcji i w stanie posiadania akcji przez osoby zarządzające i nadzorujące.

## Kapitał Spółki

Kapitał własny	Ilość wyemitowanych akcji na dzień	
	30.06.2015	31.12.2014
Seria A- uprzywilejowane*	1 607 567	1 607 567
Seria A - zwykłe	1 922 233	1 922 233
Seria B	2 000 000	2 000 000
Seria C	2 805 425	2 805 425
Seria D	1 377 120	1 377 120
Seria F	5 500 000	5 500 000
Razem:	15 212 345	15 212 345

\*Każda akcja uprzywilejowana daje prawo do 5 głosów na Walnym Zgromadzeniu  
W spółce nie występują akcje pracownicze.

## II DZIAŁALNOŚĆ W I PÓŁROCZU 2016R

### 1. Informacje istotne dla oceny działalności oraz czynniki mające wpływ na działalność

*Inne informacje, które zdaniem Emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta*

*Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału*

#### ALTA S.A. i wynik finansowy

##### *Działalność Spółki*

ALTA S.A jako jednostka inwestycyjna pełni rolę inwestora finansowego. Inwestycjami ALTA S.A. są obecnie Spółki działające w branży nieruchomościowej, zajmując w niej zdywersyfikowane pozycje tj. wynajem nieruchomości komercyjnych, logistycznych, biurowych, sprzedaż gotowych działek budowlanych wraz z projektem, sprzedaż domów i mieszkań. W portfelu Spółki znajduje się także Spółka zajmująca się transmisją danych internetowych oraz prowadząca przystań i zajmująca się administrowaniem terenu w Siewierzu Jeziornej.

ALTA nadzoruje finansowo i managersko Inwestycje, efektywnie wykorzystując posiadany majątek i jego potencjał.

ALTA realizuje strategię przyjętą na lata 2013 – 2020. Strategia wyznacza jako priorytet realizację projektu Siewierz Jeziorna – pierwszej w Polsce dzielnicy powstającej w zgodzie z zasadami zrównoważonego rozwoju i na podstawie zasad nowego urbanizmu.

Drugim zadaniem wyznaczonym w Strategii jest sprzedaż pozostałych aktywów (TUP Property S.A.)

Działalność prowadzona w ramach poszczególnych Inwestycji ma wpływ na kontynuację działalności, możliwość rozwoju, nowe inwestycje czy też wznowienie polityki dywidendowej Spółki w przyszłych okresach.

##### *Restrukturyzacja zadłużenia Inwestycji ALTA S.A.*

25 stycznia 2016r. w celu restrukturyzacji zadłużenia Spółek – Inwestycji, uproszczenia struktury finansowania oraz wsparcia finansowego realizowanych przedsięwzięć, zawarto następujące umowy:

- ALTA S.A. przejęła zadłużenie Spółek Forest Hill i TUP Property wobec Inwestora Spółki (Elżbieta Moritz) w kwocie 2 500 tys. zł powiększonej o odsetki naliczone zgodnie z umowami pożyczek oraz
- ALTA S.A. zawarła z Inwestorem Spółki umowę pożyczki w kwocie 4 000 tys. zł a następnie umowę konsolidacji pożyczek przejętej (2 500 tys. zł) oraz nowo udzielonej (4 000 tys. zł), łączna kwota kapitału skonsolidowanych pożyczek wynosi 6 500 tys. zł Oprocentowanie pożyczek stałe, zgodnie z umową 4,55%. - Ustalono termin spłaty pożyczki na 31 marca 2017r.
- Na dzień bilansowy zabezpieczeniem spłaty skonsolidowanej pożyczki jest hipoteka na nieruchomości Spółki TUP Property (w Głuchowie), która przystąpiła do długu ALTA S.A. wobec Inwestora Spółki.

Źródło spłaty stanowi sprzedaż nieruchomości Spółki TUP Property nieobjętych zabezpieczeniem Banku Zachodniego WBK, udzielonego przez Bank kredytu (tj. nieruchomość Ożarów i Głuchowo). Uzyskane środki zostały przeznaczone na wsparcie realizowanych przez poszczególne Inwestycje działań, zgodnie z ich działalnością.

Po dniu bilansowym Spółka spłaciła kapitał pożyczki w kwocie 3 500 tys. zł

Na dzień przekazania raportu za I półrocze 2016r. kwota zadłużenia z tytułu pożyczki wynosi 3 302 tys. zł


*Wynik finansowy i struktura aktywów Spółki*

Na dzień bilansowy ALTA S.A. wykazała stratę netto w kwocie 3 149 tys. zł.

ALTA S.A. wycenia akcje i udziały na dany dzień bilansowy do wartości godziwej zgodnie z MSR 39 oraz MSSF 13.

Zgodnie z MSSF 13 Wartość godziwa jest to cena składnika aktywów, za jaką mógłby on zostać wymieniony, a zobowiązania uregulowane, na warunkach transakcji rynkowej pomiędzy zainteresowanymi i dobrze poinformowanymi nie powiązаныmi ze sobą stronami.

W zależności od prowadzonej działalności przez poszczególne podmioty Zarząd ALTA za oszacowanie wartości godziwej przyjmuje wartość kapitałów własnych wyznaczoną na podstawie poniższych metod: skorygowanych aktywów netto (spółka Chmielowskie), wycena do wartości kapitałów netto (TUP Property wrac z CP Tychy, Forest Hill), zdyskontowanych przepływów pieniężnych (Powszechna Agencja Informacyjna S.A.). Szczegółowe informacje dotyczące metod i sposobu wyceny poszczególnych Inwestycji zawarto w sprawozdaniu finansowym I półroczu 2016r. pod notą w publikacji 10.8. – Instrumenty finansowe str. 22 oraz za 2015r. strona 28.

Wartość godziwa Spółek – Inwestycji jest pochodną aktualizacji wartości godziwej ich aktywów oraz ich bieżącej działalności.

Na dzień bilansowy dokonano następujących odpisów aktualizujących:

- Chmielowskie Sp. z o.o. - na dzień 30.06.2016r. Zarząd Spółki dokonał aktualizacji wyceny Spółki Chmielowskie o wynik tej Spółki wykazany na dzień bilansowy tj. stratę netto w wysokości 808 tys. zł
- TUP Property S.A. - Zarząd ALTA dokonał na dzień bilansowy aktualizacji wyceny TUP Property S.A. do wartości kapitałów netto wykazanych w sprawozdaniu Spółki na dzień 30.06.2016r. o kwotę minus 249 tys. zł
- Forest Hill Sp. z o.o. - na dzień 30.06.2016r. Zarząd Spółki dokonał aktualizacji wyceny Spółki Forest Hill do wysokości kapitałów netto na dzień 30.06.2016r. tj. przeszacowanie o kwotę netto minus 803 tys. zł Wartość ta stanowi wynik Spółki na dzień bilansowy, który bezpośrednio wpływa na wysokość kapitału netto Spółki.

Inwestycje ALTA S.A.

Inwestycje na dzień 30.06.2016	Wartość Inwestycji w cenie nabycia	Wartość dokonanych odpisów	Wartość bilansowa 30.06.2016
Nazwa jednostki			
Chmielowskie Sp. z o.o.	54 826	51 180	106 006
TUP Property S.A.	31 568	31 766	63 583
Forest Hill Sp. z o.o.	11 704	( 9 578)	2 126
Przystań Siewierz Sp. z o.o.	2 880	(2 880)	-
Powszechna Agencja Informacyjna PAGO S.A.	812	1 183	1 995
Duncon Bikes Sp. z o.o. w upadłości likwidacyjnej	257	(257)	-
Polkombi S.A.	2	(2)	-
<b>Razem wartość brutto</b>	<b>102 049</b>	<b>71 412</b>	<b>173 461</b>

→ *Hierarchia wartości godziwej*

Wszystkie aktywa, których wartość godziwa jest mierzona lub ujawniana w sprawozdaniu finansowym są klasyfikowane w hierarchii wartości godziwej, opisanej jak poniżej, na podstawie danych wejściowych najniższego poziomu, który jest istotny dla wyceny wartości godziwej jako całości:

- poziom 1 — ceny notowane (nieskorygowane) z aktywnych rynków dla identycznych aktywów lub zobowiązań;
- poziom 2 — dane wejściowe inne niż ceny notowane ujęte na poziomie 1, które są obserwowalne dla aktywów i zobowiązań w sposób bezpośredni (jako ceny) lub pośrednio (bazujące na cenach);
- poziom 3 — dane wejściowe dla aktywów i zobowiązań nie są oparte na możliwych do zaobserwowania danych rynkowych (dane wejściowe nieobserwowalne).

W przypadku aktywów, które są rozpoznawane w sprawozdaniu finansowym w sposób cykliczny Spółka określa, czy miały miejsce przejścia pomiędzy poziomami hierarchii poprzez ponowną ocenę klasyfikacji (na podstawie najniższego poziomu danych wejściowych istotnych dla ogólnej wyceny wartości godziwej) na koniec każdego okresu sprawozdawczego.

Informacje dotyczące wartości nieruchomości i projektów – aktywów Spółek – Inwestycji

## Zestawienie nieruchomości i projektów Spółek - Inwestycji ALTA

	30.06.2016	31.12.2015	30.06.2015
Projekt Siewierz	123 400	123 400	123 850
Nieruchomości inwestycyjne	108 634	106 024	104 664
w tym:			
handlowe	64 368	62 850	56 472
biurowe	25 382	25 065	28 119
logistyczne	13 533	13 619	17 745
Projekty inwestycyjne w realizacji	9 343	10 893	15 254
dane w tys. zł			

Zmiany jakie zaszły na przestrzeni 2016r. tj. w okresie pomiędzy 1.1.2015 i 30.6.2016r. dotyczyły głównie sprzedaży nieruchomości, reklasyfikacji i zmiany wyceny.

Pomiędzy dniem bilansowym 31.12.2015r. i 30.06.2016r. nie zaszły zmiany w wycenie wartości nieruchomości inwestycyjnych i projektu Siewierz, których wartość została oszacowana przez niezależnego rzeczoznawcę lub odzwierciedlała cenę transakcyjną.

Poszczególne nieruchomości wyceniane są następującymi metodami:

- Wycena sporządzona przez rzeczoznawcę majątkowego obejmuje głównie nieruchomości Siewierz-Jeziorna oraz część nieruchomości TUP Property (60% wartości sumy nieruchomości i projektów)
- Metodą przepływów pieniężnych wyceniane są nieruchomości komercyjne Spółki TUP Property (30% wartości sumy nieruchomości i projektów)
- Wartość projektów inwestycyjnych w realizacji wykazana jest według nakładów poniesionych w kwotach nie wyższych niż możliwe do uzyskania na rynku.

Na dzień bilansowy wszystkie dane wejściowe dla nieruchomości inwestycyjnych zostały sklasyfikowane na poziomie 2 hierarchii wartości godziwej wg MSSF 13.

### Informacje dotyczące podmiotów – inwestycji ALTA S.A.

#### ❖ Chmielowskie Sp. z o.o. – projekt Siewierz Jeziorna

Podmiot z siedzibą w Siewierzu.

Spółka zarejestrowana w KRS pod nr 0000295428 prowadzonym przez Sąd Rejonowy dla m.st. Warszawy, XII Wydział Gospodarczy KRS.

Kapitał zakładowy Spółki wynosi 57 110 000 zł i dzieli się na 1 142 200 udziałów o wartości nominalnej 50 zł każdy.

Spółka jest właścicielem nieruchomości i projektu Siewierz Jeziorna. Projekt opiera się na koncepcji miast multi- funkcjonalnych, w których obok przestrzeni mieszkalnej powstanie przestrzeń usługowa i komercyjna gwarantująca nowe miejsca pracy oraz tworząca wartość dodaną dla nieruchomości.

Powstająca nowa dzielnica Siewierza projektowana jest w zgodzie z zasadami nowego urbanizmu i zrównoważonego rozwoju. Spółka Chmielowskie zajmuje się projektowaniem, niwelacją terenu, układaniem sieci, budową części użyteczności publicznej (drogi, chodniki, parki), zapewnieniem mediów dla całej dzielnicy i poszczególnych działek, wydzielanie działek oraz ich sprzedaż.

Model biznesowy zakłada sprzedaż deweloperom przygotowanych do budowy działek.

Budowa domów jest zgodna z Miejsowym Planem Zagospodarowania Przestrzennego, kodem i koncepcją urbanistyczną.

Siewierz Jeziorna to główne i potencjalnie najbardziej zyskowne przedsięwzięcie inwestycyjne.

Stanowi perspektywiczny, wieloaspektowy projekt z sektora deweloperskiego. Wiąże ze sobą działania w obszarze mieszkaniowym, biznesu i usług z możliwością wykorzystania nowych technologii oraz poszanowania zasad zrównoważonego rozwoju. Jego zdywersyfikowany charakter zapewnia kontrolę ryzyka, ciągłość prac i szansę osiągnięcia wysokich zysków.

W przyszłej dzielnicy Siewierz Jeziorna, może zamieszkać 10 tys. osób.

Powierzchnia nieruchomości pod zabudowę obejmująca działki przeznaczone na budowę domów, budynków użyteczności publicznej, drogi wewnętrzne, tereny zielone oraz pozostałe tereny wspólne wynosi 116,96 ha.

Nieruchomość Spółki podzielona jest na części realizacji (dzielnice) nazwane odpowiednio: Centrum, Na Wzgórzu, Zalew i Chmielowskie.

Miejsowym Planem Zagospodarowania Przestrzennego objęte są 43,44 ha nieruchomości, które stanowi Centrum.

#### *Informacje o działalności Spółki i rozwoju Projektu Siewierz Jeziorna*

Nieruchomość Spółki została nabyta w 2008r. Istotne wydarzenia .:

- ✓ Październik 2007r. - Warsztaty charrette w Siewierzu - warsztaty urbanistyczne, których efektem była koncepcja inwestycji, wypracowana przy współpracy przedstawicieli władz i mieszkańców Siewierza. Taki sposób projektowania, urbanistyci nazywają metodą charrette.
- ✓ Czerwiec 2008 – Gotowy kod architektoniczny opracowany przez Duany Plater-Zybert & Company Architects & Town Planners (DPZ Europe) – zbiór zasad architektonicznych i urbanistycznych określający wygląd zewnętrzny Siewierza Jeziornej.
- ✓ Listopad 2008r. - Urząd Miasta i Gminy Siewierz uchwalił Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego dla całości terenu Siewierz Jeziorna.
- ✓ Czerwiec 2010 r. Urząd Miasta i Gminy Siewierz uchwalił Miejsowy Planu Zagospodarowania Przestrzennego dla części inwestycji
- ✓ W 2014r. Oddano do użytkowania: pierwsze trzy domy jednorodzinne, część dróg i sieci w pierwszym kwartale oraz kolektor sanitarny i deszczowy

- ✓ Istotne wydarzenia 2015r. – kolejne transakcje sprzedaży działek z niepowiązanymi deweloperami, zasiedlenie domów i mieszkań :
  - Transakcje sprzedaży działek firmie Murapol S.A.
 - W dniu 12 marca 2015r. Chmielowskie zawarła z Murapol S.A. przedwstępną warunkową umowę sprzedaży, a w dniu 23 października 2015r. Spółki zawarły umowę sprzedaży działek budowlanych w inwestycji Siewierz –Jeziorna. Przedmiotem sprzedaży były przygotowane do budowy działki gruntowe o powierzchni 0,2187 ha. Murapol zbuduje na nieruchomości wielorodzinny budynek mieszkalny o łącznej powierzchni użytkowej mieszkalnej (PUM) 2 410,39 m kw., na podstawie uzgodnionego ze Sprzedawcą projektu. Cena sprzedaży zostanie zapłacona w ratach kwartalnych do 30.06.2017 r.
 - 6 listopada 2015r. Chmielowskie i Murapol S.A. zawarły przedwstępną umowę sprzedaży kolejnych działek budowlanych. Przedmiotem umowy są działki o powierzchni około 0,7 ha, przeznaczone do budowy budynków wielorodzinnych mieszkalnych o powierzchni użytkowej mieszkalnej (PUM) co najmniej 6 000 m kw. Nieruchomość także objęta jest Miejscowym Planem Zagospodarowania Przestrzennego. Strony postanowiły, że Murapol S.A. otrzymał opcję i pierwszeństwo kupna po określonej cenie kolejnych działek przeznaczonych pod budowę wielorodzinnych budynków mieszkalnych o powierzchni 8 000 m kw PUM. Opcja kupna ważna jest do 30.04.2017 r. Wartość umowy i opcji kupna wynosi ponad 8 mln zł.
  - Na dzień raportu na terenie dzielnicy Siewierz Jeziorna zasiedlono (sprzedano i wynajęto) 26 mieszkań i domów. 5 firm deweloperskich buduje 71 mieszkań i domów.

Niezależny rzeczoznawca wycenił całą nieruchomość na dzień 31.10.2015r. na wartość 123 400 tys. zł, w tym:

Wartość objęta MPZP wynosi 83 000 tys. zł (na dzień 31.10.2014r. 85 000 tys. zł – zmniejszenie wartości z uwagi na sprzedaż działek budowlanych)

Wartość części inwestycyjnej wynosi 40 400 tys. zł (na dzień 31.10.2015r. 38 850 tys. zł)

Wycena rzeczoznawcy odzwierciedla cenę sprzedaży podmiotowi zewnętrznemu (inwestorowi), który będzie zainteresowany budową dzielnicy zgodnie z obecnym stanem prawnym.

Rzeczoznawca zastosował taką samą metodę wyceny jak w poprzednich okresach sprawozdawczych.

Szczegółowe informacje dotyczące metody wyceny zaprezentowano w sprawozdaniu finansowym za 2015r. na str. 30

ALTA S.A. na dzień 31.12.2015r. wyceniła Spółkę Chmielowskie wykorzystując metody skorygowanych aktywów netto NAV oraz zdyskontowanych przepływów pieniężnych DCF.

Przy wycenie DCF wartość Spółki Chmielowskie wynosi 200 674 tys. zł, zakładając przepływy pieniężne na lata 2016-2033 oraz stopę dyskonta 3,5%.

Przy wycenie Spółki metodą skorygowanych aktywów netto NAV, biorąc pod uwagę wycenę nieruchomości sporządzoną przez niezależnego rzeczoznawcę na dzień 30.10.2015r. wartość Spółki wyniosła 106 814 tys. zł, na dzień bilansowy po dokonaniu aktualizacji wyceny o wynik I półrocza 2016r. wartość Spółki wynosi 106 006 tys. zł.

Spółka ALTA biorąc pod uwagę ryzyko realizacji inwestycji, ryzyko płynności i w konsekwencji ryzyko wartości godziwej ujmuje Spółkę Chmielowskie w księgach rachunkowych w wartości wyceny skorygowanych aktywów netto (NAV) tj. 106 006 tys. zł

❖ Forest Hill Sp. z o.o. - budownictwo mieszkaniowe

Podmiot z siedzibą w Siewierzu.

Spółka zarejestrowana w KRS pod nr 0000055412

Kapitał zakładowy Spółki wynosi 2 000 000 zł i dzieli się na 20 000 udziałów o wartości nominalnej 100 zł każdy.

- Forest Hill – na 18 działkach położonych w 1 kwartale nieruchomości Siewierz Jeziorna powstały: kamienica wielorodzinna, domy jednorodzinne w zabudowie szeregowej i bliźniaczej. Pierwsze budynki uzyskały pozwolenia na użytkowanie. Spółka zbyła 9 domów w budowie na rzecz firm deweloperskich.
- Wg stanu na dzień raportu z ogólnej liczby 43 domów, mieszkań i lokali, pozostało do sprzedaży 11 lokali użytkowych, mieszkań i domów.
- Spółka otrzymała na początku I kwartału 2016r. prawomocne pozwolenie na użytkowanie kamienicy wielorodzinnej, budynek został zasiedlony.

Środki ze sprzedaży nieruchomości wspierają płynność Spółki i służą zakończeniu prac w I pokazowym kwartale nieruchomości Siewierz Jeziorna.

❖ TUP Property S.A. –portfel nieruchomości na wynajem

Podmiot z siedzibą w Pruszkowie

Spółka zarejestrowana w KRS pod nr 0000260991

Kapitał zakładowy Spółki wynosi 26 145 333 zł i dzieli się na 26 145 333 akcji po 1 zł każda.

Działalność TUP Property S.A. prowadzona jest w następujących zakresach:

- realizacja projektów inwestycyjnych – firma zapewnia bezpośrednie kierownictwo projektu przyjętego do realizacji, koordynuje działania menadżerskie w poszczególnych fazach procesu inwestycyjnego oraz zapewnia finansowanie projektu inwestycyjnego;
- zarządzanie portfelem posiadanych nieruchomości – firma określa i realizuje strategię zarządzania nieruchomościami wchodzącymi w skład portfela (plan rozwoju nieruchomości, plan zarządzania, budżet organizacyjny nieruchomości); rekomercjalizacja.
- rozpoznanie rynku, poszukiwania lokalizacji oraz klientów i inwestorów, transakcje zbycia i nabycia nieruchomości.

Spółka posiada portfel nieruchomości, które są przedmiotem najmu. Nieruchomości stanowiły dla TUP Property S.A i ALTA S.A. inwestycję pasywną zabezpieczenia kapitału przed utratą wartości w okresie kryzysu ekonomicznego.

W okresie I kwartału 2016 r. i okresach poprzednich Spółka zarządzała portfelem nieruchomości komercyjnych.

Sprzedaż nieruchomości:

- ➔ 4 lutego 2016r. Spółka i Powiat Średzki zawarły umowę sprzedaży nieruchomości zabudowanej w Środzie Wielkopolskiej. Przedmiotowa nieruchomość składa się z zabudowanych działek o łącznym obszarze 0,159 ha.
- ➔ 22 marca 2016r. Rada Miasta w Ożarowie Mazowieckim podjęła uchwałę nr XXII/222/16 w sprawie wyrażenia zgody na nabycie nieruchomości od TUP Property S.A. (Spółka – Inwestycja ALTA S.A.) w Ożarowie Mazowieckim. Miasto Ożarów Mazowiecki zaakceptowało ofertę sprzedaży nieruchomości złożoną przez TUP Property S.A. a cena sprzedaży (6 320 tys. zł) jest zgodna z wyceną nieruchomości w księgach rachunkowych Spółki. Nieruchomość

stanowi budynek biurowy, który Miasto Ożarów Mazowiecki przeznaczy na siedzibę Urzędu Miejskiego.

Po dniu bilansowym tj. 13.07.2016r. nastąpiła sprzedaż nieruchomości. Kwota transakcji, zaakceptowana przez Gminę nie uległa zmianie i wyniosła 6 320 tys. zł.

Transakcje sprzedaży nieruchomości są zgodne ze strategią Spółki ALTA na lata 2013-2020 w zakresie stopniowej sprzedaży portfela nieruchomości TUP Property .

Środki ze sprzedaży ww nieruchomości zostały przeznaczone na spłatę zobowiązań Spółki oraz zaangażowane w inwestycję Siewierz Jeziorna.

W okresie 2016r. planowana jest kontynuacja sprzedaży nieruchomości TUP Property.

Umowa kredytowa w Banku Zachodnim WBK S.A.

→ Z dniem 30.06.2016r. uległ przedłużeniu termin spłaty kredytu Spółki TUP Property, zaciągniętego w Banku Zachodnim WBK.

Na podstawie zawartego aneksu, termin spłaty kredytu został przedłużony do 31.01.2017r.

Strony postanowiły, że marża kredytu będzie podwyższana w okresie prolongaty kredytu co kwartał o 0,3 punktu procentowego.

Zmniejszeniu ulegała także kwota poręczenia udzielonego przez ALTA S.A. jako zabezpieczenia płatności kredytu. Poręczenie ALTA S.A. wraz z poddaniem się egzekucji na rzecz Banku co do zobowiązań wynikających z Umowy Poręczenia w trybie art. 777 § 1 kpc, wynosi obecnie do kwoty 3,2 mln euro. Bank może wystąpić o nadanie klauzuli wykonalności do dnia 31.01.2020r.

Pozostałe zabezpieczenia spłaty kredytu i warunki umowy kredytowej nie uległy zmianie.

Na dzień Aneksu kwota kredytu wynosi 2,1 mln euro.

W okresie ostatniego roku tj. od dnia 30.06.2015r. do 30.06.2016r. w okresie obowiązywania poprzedniego Aneksu do umowy kredytowej, zadłużenie TUP Property S.A. z tytułu kredytu zostało obniżone z kwoty 3,2 mln euro do kwoty 2,1 mln euro.

Podmiotem zależnym od TUP Property S.A. jest CP Tychy Sp. z o.o. z siedzibą w Pruszkowie, do której należy galeria handlowa w Tychach.

Spółka TUP Property dokonuje w swoich księgach rachunkowych wyceny Spółki CP Tychy, w której ma 100% udziału. CP Tychy została utworzona w 2015r.

Spółka CP Tychy wyceniana jest do wartości godziwej kapitałów netto. Wpływ na wycenę i wynik Spółki ma wartość nieruchomości centrum handlowego w Tychach (City Point Tychy). Nieruchomość wyceniana jest metodą dochodową przez Zarząd, na podstawie projekcji przepływów pieniężnych. Zasady i parametry wyceny nieruchomości są takie same, jak przy wycenie nieruchomości komercyjnych, wynajętych TUP Property.

❖ **Przystań Siewierz Sp. z o.o. – zarządzanie dzielnicą Siewierz Jeziorna i placem budowy oraz usługi rekreacyjne**

Podmiot z siedzibą w Siewierzu

Kapitał zakładowy Spółki wynosi 300 000 zł i dzieli się na 1 000 udziałów o wartości nominalnej 300 zł każdy.

Z uwagi na doświadczenie w świadczeniu usług rekreacyjnych, Spółka zagospodarowała teren położony przy Zalewie Przeczycko Siewierskim (należący do inwestycji Siewierz Jeziorna).

❖ **Powszechna Agencja Informacyjna PAGI S.A.**

Podmiot z siedzibą w Warszawie, ul. Odrowąża 13.

Powszechna Agencja Informacyjna S.A. (PAGI) jest niezależnym operatorem telekomunikacyjnym. Świadczy usługi transmisji danych oraz szerokopasmowego dostępu do Internetu w oparciu o własną,

hybrydową sieć teleinformatyczną. Jej klientami są przede wszystkim instytucje administracji publicznej i terenowej, finansowe oraz duże przedsiębiorstwa.

❖ **Duncon Bikes Sp. z o.o. w upadłości likwidacyjnej**

Podmiot z siedzibą Krakowie, ul. Pędzichów 6. Spółka zarejestrowana w KRS pod nr 0000282452 Spółka zajmowała się projektowaniem, produkcją i dystrybucją ram rowerowych do sportów grawitacyjnych.

Trwa procedura likwidacyjna Spółki.

W księgach rachunkowych ALTA S.A. utworzone są rezerwy na posiadane aktywa Spółki Duncon Bikes.

Czynniki mające wpływ na działalność kluczowych inwestycji Spółki ALTA

Kluczowymi elementami strategii, które determinują działalność Spółki i jej Inwestycji w kolejnych miesiącach działalności i stanowią wewnętrzne czynniki rozwoju, którymi są:

- Dezinwestycja w obszarze projektów o niskiej wartości w fazie wzrostu oraz projektów pasywnych, które osiągnęły dojrzałość inwestycyjną
- Prowadzenie projektu Siewierz Jeziorna, w tym:
  - Przygotowanie do sprzedaży działek budowlanych w kolejnych kwartałach
  - Prace projektowe dotyczące zagospodarowania kolejnych faz realizacji
  - Projektowanie i realizacja obszaru biznesowego
  - Pozyskanie partnerów biznesowych
  - Kontrola ryzyk związanych z realizacją inwestycji
  - Zapewnienie płynności finansowej
  - Dynamika sprzedaży działek

Czynniki zewnętrzne, na które Spółka nie ma wpływu, ale może przedsięwziąć działania przystosowawcze stanowią warunki makroekonomiczne, rozwój rynku mieszkaniowego aglomeracji obejmującej zasięgiem projekt Siewierz Jeziorna, polityka banków i skłonność do udzielania kredytów odbiorcom detalicznym oraz przedsiębiorstwom, skłonność otoczenia i kontrahentów do ponoszenia ryzyka.

## 2. Ryzyka i zagrożenia oraz zarządzanie ryzykiem finansowym

*Opis podstawowych zagrożeń i ryzyka związanych z pozostałymi miesiącami roku obrotowego oraz informacja o zarządzaniu ryzykiem finansowym*

→ Zarządzanie kapitałem i ocena zarządzania kapitałem

Misją Spółki w zarządzaniu kapitałem jest ochrona zdolności do kontynuowania działalności, zachowania jego właściwej struktury i obniżenia kosztu kapitału. Skutecznym narzędziem do monitorowania stanu kapitału jest wskaźnik zadłużenia, którego poziom Spółka analizuje także w swoich Inwestycjach, ze szczególną uwagą w przypadku Inwestycji TUP Property S.A., i CP Tychy które są stroną umów kredytowych.

Wskaźnik ten w Spółce ALTA i jej głównych Inwestycji jest następujący:

		ALTA		TUP Property		Chmielowskie		Forest Hill		CP Tychy	
	dane tys. zł	30.06.2016	30.06.2015	30.06.2016	30.06.2015	30.06.2016	30.06.2015	30.06.2016	30.06.2015	30.06.2016	30.06.2015
A	Kredyty/pozyczki ogółem	6 884	0	10 775	13 757	15 135	13 681	3 222	1 644	34 241	32 615
B	Środki pieniężne i ekwiwalenty	80	78	16	347	22	677	1	479	222	439
C	Zadłużenie netto (A-B)	6 804	-78	10 759	13 410	15 113	13 004	3 221	1 165	34 019	32 176
D	Kapitał własny ogółem	186 355	185 314	63 335	63 756	43 155	43 964	2 126	4 715	24 593	16 806
E	Kapitał ogółem (C+D)	193 159	185 236	74 094	77 166	58 268	56 968	5 347	5 880	58 612	48 982
F	<b>Wskaźnik zadłużenia (C/E) w %</b>	<b>3,52%</b>	<b>-0,04%</b>	<b>14,52%</b>	<b>17,38%</b>	<b>25,94%</b>	<b>22,83%</b>	<b>60,23%</b>	<b>19,81%</b>	<b>58,04%</b>	<b>65,69%</b>

Działalność Inwestycyjna Spółki ALTA wiąże się z pośrednim i bezpośrednim narażeniem na kilka rodzajów ryzyka finansowego (ryzyko cenowe, walutowe, stopy procentowej), ryzyko kredytowe oraz ryzyko utraty płynności. Poszczególne rodzaje ryzyka są monitorowane i eliminowane przez Zarząd w możliwym do osiągnięcia zakresie. Zarządzając ryzykiem Zarząd współpracuje z działem finansowym Spółki a także informuje Radę Nadzorczą o bieżącej sytuacji Spółki i stanie jej Inwestycji.

#### → Ryzyko płynności

Spółka narażona jest na ryzyko płynności bezpośrednio oraz pośrednio poprzez swoje Inwestycje. Zarząd prowadzi bieżącą politykę monitorowania płynności oraz gospodarowania środkami pieniężnymi, eliminując w możliwie znaczącym stopniu i zakresie realizację tego ryzyka.

Inwestycje Spółki i ich działalność obarczona jest ryzykiem płynności, które zależy od poziomu przychodów ze świadczonych usług najmu, rozwoju inwestycji oraz sprzedaży poszczególnych aktywów – zakończonych projektów.

Niepowodzenia realizacji Inweatycji, straty operacyjne, obniżenie poziomu przychodów (TUP Property S.A.) lub ich brak (Siewierz Jeziorna), będą skutkować dokonaniem odpisów aktualizujących oraz będą stanowić ryzyko kontynuacji działalności tych Spółek – Inwestycji oraz w konsekwencji ALTA S.A.

ALTA S.A. jako poręczyciel kredytów TUP Property – narażona jest pośrednio na ryzyko płynności z tytułu konieczności wypłaty środków pieniężnych z tytułu udzielonych gwarancji i poręczeń, jeżeli stałyby się wymagalne.

Wszystkie elementy ryzyka płynności, które może wiązać się z ryzykiem kontynuacji działalności są monitorowane i eliminowane w znaczącym stopniu i zakresie z dużym prawdopodobieństwem, jednak z uwagi na niedającą się przewidzieć sytuację pewności wyeliminowania tego ryzyka nie ma.

W tabeli zaprezentowano analizę zobowiązań i jej kluczowych Inwestycji biorąc pod uwagę umowny termin zapadalności.


## Analiza zobowiązań finansowych ALTA S.A. i jej kluczowych inwestycji

na dzień 30.06.2016r.	poniżej 1 r.	od 1-2 lat	powyżej 5 lat
<b>ALTA S.A.</b>			
Kredyty i pożyczki	6 884		
Zobowiązania handlowe i pozost.	1 627		
<b>TUP Property S.A.</b>			
Kredyty i pożyczki	10 775		
Zobowiązania handlowe i pozost.	4 359		
<b>Chmielowskie Sp. z o.o.</b>			
Kredyty i pożyczki	15 135		
Zobowiązania handlowe i pozost.	5 767		
<b>Forest Hill Sp. z o.o.</b>			
Kredyty i pożyczki	3 222		
Zobowiązania handlowe i pozost.	549	340	
<b>CP Tychy Sp. z o.o.</b>			
Kredyty i pożyczki			34 241
Zobowiązania handlowe i pozost.	1 116	7	

## → Ryzyko rynkowe

## - ryzyko cenowe

Spółka ALTA nie inwestuje w kapitałowe papiery wartościowe i w takim zakresie nie jest narażona na ryzyko cenowe. Ryzyko to może dotyczyć innych Inwestycji Spółki obecnych i przyszłych w momencie sklasyfikowania ich w sprawozdaniu finansowym jako przeznaczonych do sprzedaży. Na dzień prezentacji niniejszego sprawozdania finansowego Spółka nie jest objęta tym ryzykiem.

## - ryzyko stopy procentowej

Spółka ALTA nie jest biorcą kredytów a zaciągnięta pożyczka ma stałe oprocentowanie, zatem nie jest narażona bezpośrednio na ryzyko stopy procentowej. Jednym z elementów działalności Inwestycyjnej Spółki było udzielenie pożyczek poszczególnym Spółkom - Inwestycjom w latach ubiegłych. Pozycją narażoną na ryzyko stopy procentowej są planowane przepływy pieniądze z tytułu odsetek od udzielonych pożyczek.

Spółka w bieżącym okresie sprawozdawczym jak też okresach ubiegłych nie zawierała kontraktów zabezpieczających odsetkowe przepływy pieniądze.

Analiza wrażliwości na ruch stopy procentowej	30.06.2016	30.06.2015
Stan udzielonych pożyczek na dzień bilansowy	19 545	13 957
Stopa WIBOR 1M na koniec okresu	1,65%	1,66%
Analiza wrażliwości dla wzrostu/spadku stopy procentowej	1,0%	1,0%
Różnica w wysokości odsetek i potencjalny wpływ na zysk przed opodatkowaniem	195	140

## → Ryzyko walutowe

ALTA S.A. nie jest narażona na ryzyko walutowe. Wszystkie transakcje Spółki zawierane są w PLN. Inwestycja Spółki - TUP Property S.A. oraz Spółka CP Tychy Sp. z o.o. narażone są na ryzyko walutowe, zmiany kursu euro. Część umów najmu zawarta została w euro, jako naturalne zabezpieczenie przed wahaniami kursu. Kredyty Spółek z przeznaczeniem na refinansowanie zakupu portfela nieruchomości komercyjnych zostały zaciągnięte w euro.

Analiza wrażliwości na ryzyko zmiany kursu euro	30.06.2016	30.06.2015
Roczne należności handlowe TUP Property i CP Tychy w walucie (tys. zł)	1 453	6 150
EURO	4,4255	4,1944
Oslabienie kursu PLN o 10%	3,9830	3,7750
Wpływ na należności Spółek w walucie euro (tys. zł)	145	615
Umocnienie kursu PLN o 10%	4,8681	4,6138
Wpływ na należności Spółek w walucie euro (tys. zł)	145	615

## → Ryzyko kredytowe

Ryzyko kredytowe ALTA S.A. można podzielić na dwa rodzaje:

- ryzyko kredytowe powstające w przypadku transakcji zwieranych ze Spółkami – Inwestycjami Spółki, które stanowią pożyczki, opłaty za zarządzanie i inne
- ryzyko kredytowe powstające w przypadku transakcji sprzedaży Inwestycji – obejmujące terminową zapłatę należności.

Ryzyko kredytowe ograniczane jest zawieraniem umów, których konstrukcja zabezpiecza Spółkę w przypadku umów z kontrahentami zewnętrznymi. W przypadku transakcji zawieranych z Inwestycjami wystąpienie ryzyka kredytowej jest znaczące. Zarządzanie tym ryzykiem polega na monitorowaniu sytuacji finansowej Spółek - Inwestycji.

### 3 . Sezonowość i cykliczność działalności

Działalność Emitenta oraz wielkość przychodów generowanych przez Emitenta nie podlegała wahaniami sezonowym. Także realizowane przez ALTA S.A. projekty inwestycyjne na obecnym etapie rozwoju nie podlegają wahaniami sezonowym.

## III POZOSTAŁE INFORMACJE

### 1. Prognozy wyniku finansowego

*Stanowisko Zarządu odnośnie do możliwości zrealizowania wcześniej publikowanych prognoz wyników finansowych na dany rok, świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do wyników prognozowanych*

Spółka nie publikowała prognozy wyniku finansowego.

### 2. Informacje dotyczące papierów wartościowych

(emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych)

W okresie I półroczu 2016r. jak i poprzednich okresach ALTA S.A. nie emitowała nie udziałowych i kapitałowych papierów wartościowych, nie miała też miejsca spłata lub ich wykup.

W dniu 9.10.2015r. Sąd Rejonowy dla M. St. Warszawy w Warszawie, XII Wydział Gospodarczy Krajowego Rejestru Sądowego zarejestrował warunkowe podwyższenie kapitału zakładowego ALTA S.A. i zmiany Statutu Spółki.

Wartość nominalna warunkowego podwyższenia kapitału zakładowego wynosi 600 000 zł.

Warunkowe podwyższenie kapitału zakładowego nastąpiło na podstawie następujących uchwał:

- uchwały nr 16 Zwyczajnego Walnego Zgromadzenia ALTA S.A. z dnia 18 czerwca 2015r. w sprawie: przeprowadzenia programu motywacyjnego w Spółce, warunkowego podwyższenia kapitału zakładowego Spółki w zw. z emisją akcji zwykłych na okaziciela serii G z wyłączeniem w całości prawa poboru dotychczasowych akcjonariuszy, zmiany Statutu Spółki, emisji warrantów subskrypcyjnych z wyłączeniem w całości prawa poboru dotychczasowych akcjonariuszy;

- uchwały nr 17 Zwyczajnego Walnego Zgromadzenia ALTA S.A. z dnia 18 czerwca 2015r.

w sprawie: emisji warrantów subskrypcyjnych skierowanej do Prezesa Zarządu Spółki, warunkowego podwyższenia kapitału zakładowego Spółki w zw. z emisją akcji zwykłych na okaziciela serii H, pozbawienia w całości prawa poboru dotychczasowych akcjonariuszy, zmiany Statutu Spółki.

W związku z rejestracją warunkowego podwyższenia kapitału zakładowego, została zarejestrowana zmiana Statutu Spółki w następujący sposób:

- dotychczasowa treść art. 6 ust 5 Statutu Spółki otrzymała nowe następujące brzmienie:

"5. Kapitał zakładowy Spółki został warunkowo podwyższony o kwotę 300.000,00 zł (trzysta tysięcy złotych) w drodze emisji nie więcej niż 300.000 (trzysta tysięcy) akcji zwykłych na okaziciela serii G o wartości nominalnej 1,00 zł (jeden złoty) każda. Celem warunkowego podwyższenia kapitału zakładowego jest przyznanie praw do objęcia akcji serii G posiadaczom warrantów subskrypcyjnych serii A tj. osobom uczestniczącym w programie motywacyjnym, z wyłączeniem prawa poboru w stosunku do dotychczasowych akcjonariuszy Spółki. Prawo objęcia akcji serii G może zostać wykonane do dnia 31 grudnia 2023 roku."

- zmienił się art. 6 Statutu Spółki w ten sposób, że dodano nowy ust. 6 o treści jak poniżej:

"6. Kapitał zakładowy Spółki został warunkowo podwyższony o kwotę 300.000,00 zł (trzysta tysięcy złotych) w drodze emisji 300.000 (trzysta tysięcy) akcji zwykłych na okaziciela serii H o wartości nominalnej 1,00 zł (jeden złoty) każda. Celem warunkowego podwyższenia kapitału zakładowego jest przyznanie praw do objęcia akcji serii H posiadaczowi warrantów subskrypcyjnych serii B tj. Prezesowi Zarządu Spółki, z pozbawieniem prawa poboru w stosunku do dotychczasowych akcjonariuszy Spółki. Prawo objęcia akcji serii H może zostać wykonane do dnia 31 grudnia 2025 roku."

Zawarto umowy uczestnictwa z osobami uprawnionymi do udziału w Programach Motywacyjnych.

### 3. Informacje o dywidendzie

*Wyplacone dywidendy łącznie lub w przeliczeniu na jedną akcję w podziale na akcje zwykłe i pozostałe akcje*

W okresie I półrocza 2016r. nie miała miejsca wypłata lub deklaracja wypłaty dywidendy.

### 4. Transakcje z podmiotami powiązanymi

*Informacje o zawarciu przez Emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe, wraz ze wskazaniem ich wartości, przy czym informacje dotyczące poszczególnych transakcji mogą być zgrupowane według rodzaju, z wyjątkiem przypadku, gdy informacje na temat poszczególnych transakcji są niezbędne do zrozumienia ich wpływu na sytuację majątkową, finansową i wynik finansowy emitenta, wraz z przedstawieniem:*

a) *Informacji o podmiocie, z którym została zawarta transakcja*

b) *Informacji o powiązaniach emitenta lub jednostki od niego zależnej z podmiotem będącym stroną transakcji*

c) *Informacji o przedmiocie transakcji*

- d) Istotnych warunkach transakcji, ze szczególnym uwzględnieniem warunków finansowych oraz wskazaniem określonych przez strony specyficznych warunków, charakterystycznych dla tej umowy, w szczególności odbiegających od warunków powszechnie stosowanych dla tego typu umów
- e) Innych informacji dotyczących transakcji, jeżeli są niezbędne do zrozumienia sytuacji majątkowej, finansowej i wyniku finansowego emitenta
- f) Wszelkich zmian transakcji z podmiotami powiązanymi, opisanych w ostatnim sprawozdaniu rocznym, które mogłyby mieć istotny wpływ na sytuację majątkową, finansową i wynik finansowy emitenta - przy czym, jeżeli odpowiednie informacje zostały przedstawione w kwartalnym skróconym sprawozdaniu finansowym, obowiązek uznaje się za spełniony poprzez wskazanie miejsca zamieszczenia tych informacji.

Transakcje z podmiotami powiązanymi wynikają z charakteru prowadzonej działalności lub służą sprawnemu funkcjonowaniu organizacji i realizacji projektów inwestycyjnych i efektywnemu wykorzystaniu posiadanego majątku. Transakcje zawierane pomiędzy podmiotami powiązanymi mają charakter rynkowy, opierają się na warunkach typowych przyjętych przez rynek.

Transakcje zgodnie z MSR 24:

Transakcje z podmiotami powiązanymi inwestycjami ALTA S.A.	Rodzaj transakcji						
	Sprzedaż netto na rzecz podmiotów powiązanych	Zakupy netto od podmiotów powiązanych	Należności od podmiotów powiązanych	Zobowiązania wobec podmiotów powiązanych	Pożyczki udzielone	Pożyczki otrzymane	Przychody / koszty z tytułu odsetek
Chmielowskie Sp. z o.o.	343	-	818	-	12 379	-	278
TUP Property S.A.	600	126	526	290	1 293	-	19
Forest Hill Sp. z o.o.	53	31	183	36	2 927	-	9
CP Tychy Sp. z o.o.	720	-	-	73	-	-	-
Przystań Siewierz Sp. z o.o.	50	1	52	1	45	-	1
<b>Razem transakcje i salda z podmiotami powiązanymi</b>	<b>1 766</b>	<b>158</b>	<b>1 579</b>	<b>400</b>	<b>16 644</b>	<b>-</b>	<b>307</b>

## 5. Postępowania sądowe

Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej, z uwzględnieniem informacji w zakresie:

- a) Postępowania dotyczącego zobowiązań albo wierzytelności Emitenta lub jednostki zależnej, których wartość stanowi co najmniej 10% kapitałów własnych Emitenta, z określeniem: przedmiotu postępowania, wartości przedmiotu sporu, daty wszczęcia postępowania, stron wszczętego postępowania oraz stanowiska Emitenta;
- b) Dwu lub więcej postępowań dotyczących zobowiązań oraz wierzytelności, których łączna wartość stanowi odpowiednio co najmniej 10% kapitałów własnych Emitenta, z określeniem łącznej wartości postępowań odrębnie w grupie zobowiązań oraz wierzytelności wraz ze stanowiskiem Emitenta w tej sprawie oraz, w odniesieniu do największych postępowań w grupie zobowiązań i grupie wierzytelności – ze wskazaniem ich przedmiotu, wartości przedmiotu sporu, daty wszczęcia postępowania oraz stron wszczętego postępowania

Istotną stanowi sprawa sądowa dotycząca podjętych czynności celem odzyskania należności od Spółki Modena Park.

*Wierzytelność Modena Park*

Wierzytelność, którą stanowi druga część ceny za nieruchomości objętą projektem Modena Park powiększona o odsetki, na dzień złożenia pozwu tj. 30 maja 2012r. wyniosła 31 899 tys. zł i jest w całości objęta odpisem aktualizującym.

→ Zabezpieczenia należności „Modena Park”

1. Postanowienie Sądu o nadaniu klauzuli wykonalności na art. 5 aktu notarialnego z dnia 24 czerwca 2010r., co do obowiązku zapłaty Spółce ALTA kwoty 31 mln zł, tytułem płatności Należności powiększonej o odsetki. Modena Park poddała się egzekucji płatności Należności w trybie Art. 777 § 1 pkt 5 kodeksu postępowania cywilnego do maksymalnej kwoty 31 mln zł. Akt notarialny z dnia 24 czerwca 2010r. stanowił porozumienie co do warunków spłaty należności, uznania długu i oświadczenie o poddaniu się egzekucji.

2. Hipoteka kaucyjna łączna do kwoty 31 mln zł na sprzedanych nieruchomościach, na drugim miejscu po hipotece na rzecz Banku Kredytodawcy Dłużniczki.

3. The Letter of Comfort – dokument z dnia 13.11.2007r. gwarantujący, że Grupa Kapitałowa Meydan Group (właściciel spółek należących do Rodziny Meydan) wywiąże się z obowiązków wynikających z umowy sprzedaży nieruchomości Modena Park, podpisany przez osobę uprawnioną do reprezentowania Meydan Group.

W celu egzekucji zapłaty wierzytelności przez Modena Park S.A. Zarząd ALTA S.A. działa w dwóch kierunkach:

→ Pozew przeciwko zarządowi Modena Park Sp. z o.o. z art. 299 KSH:

W dniu 30 maja 2012r. ALTA S.A. złożyła w Sądzie Okręgowym w Poznaniu, Wydział IX Gospodarczy, pozew przeciwko Panu Yanivowi Meydan – Prezesowi Zarządu Modena Park Sp. z o.o. (Dłużniczka, podmiot zależny od Opal Property Developments, należący do Grupy Kapitałowej Meydan Group) na podstawie art. 299 § 1 Kodeksu spółek handlowych. Pozew obejmuje kwotę 100 tys. zł a w późniejszym terminie może zostać rozszerzony. Zgodnie z ww. artykułem jeżeli egzekucja przeciwko spółce okaże się bezskuteczna, członkowie zarządu odpowiadają solidarnie za jej zobowiązania.

Sąd przychylił się do wniosku ALTA S.A. co do powołania biegłego w zakresie przeprowadzenia dowodu z opinii z dziedziny rachunkowości na okoliczność, czy i kiedy zaktualizowały się w stosunku do Modena Park przesłanki ogłoszenia upadłości (zobowiązania dłużnika przekroczyły jego majątek).

Pierwsza rozprawa miała miejsce w dniu 15 listopada 2013 roku. Po otrzymaniu opinii biegłego, Sąd zobowiązał biegłego do uzupełnienia opinii w terminie do końca sierpnia 2014r. Biegły przedstawił sądowi korzystną dla pozwanego opinię od której ALTA S.A. złożyła odwołanie.

Zarząd Spółki powziął w dniu 23 grudnia 2014r. informację, że Sąd Okręgowy w Poznaniu, Wydział IX Gospodarczy oddalił powództwo ALTA S.A. przeciwko Yanivowi Meydan (Pozwany) – Prezesowi Zarządu Modena Park Sp. z o.o. (Dłużniczka wobec ALTA S.A.) na podstawie art. 299 Kodeksu spółek handlowych. W ocenie Sądu ALTA S.A. nie doznała szkody w rozumieniu art. 299k.s.h. Sąd stwierdził, że wniosek Zarządu Spółki Modena Park o ogłoszenie upadłości Spółki został złożony zbyt późno, biorąc pod uwagę sytuację Spółki – Dłużniczki. Sąd wskazał także, że nawet gdyby Pozwany złożył wniosek o upadłość Dłużniczki w czasie właściwym, ALTA S.A. nie uzyskałaby zaspokojenia. Powyższe wynikało z ustaleń biegłego, którego zdaniem wartość nieruchomości Spółki Modena w połowie roku 2009, była już na tyle niska, że nie pozwoliłaby na zaspokojenie ALTA S.A. (jako drugiego w kolejności wierzyciela hipotecznego).

→ Egzekucja z nieruchomości

Zarząd ALTA S.A. otrzymał w dniu 10 września 2012r. od Komornika Sądowego przy Sądzie Rejonowym Poznań - Grunwald i Jeżyce w Poznaniu, zawiadomienie o wszczęciu egzekucji z nieruchomości gruntowych należących do Spółki Dłużniczki Modena Park Sp. z o.o. objętych projektem Modena Park wraz z wezwaniem do zapłaty należności bankowej. Egzekucja została wszczęta na podstawie art. 805 KPC i 923 KPC z wniosku wierzyciela: Bank Polska Kasa Opieki S.A. z siedzibą w Warszawie (Bank-Kredytodawca). Bank –Kredytodawca Dłużniczki wpisany jest na pierwszym miejscu hipoteki nieruchomości tytułem zabezpieczenia spłaty udzielonego kredytu.

Wniosek dotyczący rozszerzenia egzekucji komorniczej

W dniu 8 kwietnia 2013r. Zarząd ALTA S.A. wniósł do Komornika Sądowego przy Sądzie Rejonowym wniosek o rozszerzenie egzekucji komorniczej z wcześniej prowadzonej i obejmującej kwotę 1 mln zł do kwoty 31 mln zł i skierował ją do składników majątku Dłużnika tj. Modena Park Sp. z o.o.

Majątek Dłużnika stanowi nieruchomość położona w Poznaniu, która była przedmiotem umowy sprzedaży zawartej pomiędzy Wierzycielem i Dłużnikiem 30 kwietnia 2008r. Jednym z zabezpieczeń płatności wierzycielności ALTA S.A. jest hipoteka kaucyjna łączna do kwoty 31 mln zł ustanowiona na ww. nieruchomości, na drugim miejscu po hipotece na rzecz Banku Polska Kasa Opieki S.A. (Bank-kredytodawca Dłużnika). Z ww. nieruchomości prowadzona jest egzekucja komornicza, wszczęta na wniosek Banku Polska Kasa Opieki S.A.

Do przedłożonej przez biegłego wyceny nieruchomości szacującego jej wartość na kwotę 42 283 200zł ALTA S.A. oraz Modena Park wniosły sprzeciw.

Pełnomocnik ALTA S.A. zwrócił się do właściciela nieruchomości – Modena Park Sp. z o.o. o wydzielenie każdej działki objętej egzekucją do odrębnej księgi wieczystej, dzięki czemu każda działka mogłaby stanowić odrębny przedmiot egzekucji komorniczej, a ofertą komornika zainteresowana być mogła potencjalnie większa grupa odbiorców, przez co łączna kwota ze sprzedaży działek mogłaby być wyższa. Zarząd Modena Park do chwili obecnej nie podjął kroków zmierzających w tym kierunku. Zarząd ALTA S.A. kontaktował się z komornikiem prowadzącym egzekucję, w celu wypracowania powyższej opcji. Właściciel nieruchomości do chwili obecnej nie złożył wniosku o wydzielenie działek. Sąd Rejonowy Poznań-Grunwald rozpoznał po 13 miesiącach skargi na czynności komornika złożone przez ALTA i Modena Park w zakresie opisu i oszacowania nieruchomości. Obie skargi zostały oddalone, na co ALTA S. A. złożyła zażalenie.

Nie wystąpiły czynniki powodujące dokonanie istotnych rozliczeń z tytułu spraw sądowych.

## 6. Poręczenia i gwarancje

*Informacje o udzieleniu przez Emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji- łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych Emitenta, z określeniem:*

- a) Nazwy (firmy) podmiotu, któremu zostały udzielone poręczenia lub gwarancje
- b) Łącznej kwoty kredytów lub pożyczek, która w całości lub w określonej części została odpowiednio poręczona lub gwarantowana
- c) Okresu na jaki zostały udzielone poręczenia lub gwarancje
- d) Warunków finansowych, na jakich zostały udzielone poręczenia lub gwarancje, z określeniem wynagrodzenia Emitenta lub jednostki od niego zależnej za udzielenie poręczeń lub gwarancji
- e) Charakteru powiązań istniejących pomiędzy Emitentem a podmiotem, który zaciągnął kredyty lub pożyczki

Stan i wartość poręczeń na dzień bilansowy 30.06.2016r. jest następujący:

### Wysokość poręczeń udzielonych Spółce TUP Property przez ALTA S.A.

Na dzień bilansowy wartość gwarancji i poręczeń udzielonych jest następująca:

- W związku ze znaczącym obniżeniem zadłużenia z tytułu kredytu udzielonego przez Bank Zachodni WBK S.A. (tj. spłata kredytu w okresie ubiegłego roku) oraz zawarciem aneksu przedłużającego płatność kredytu do 31.01.2017r. obniżeniu uległa wysokość poręczenia udzielonego przez ALTA S.A.

z kwoty 20 279 tys. zł do kwoty 14 392 tys. zł z terminem do 31.01.2021r.

Zwyczajowym zabezpieczeniem kredytu, są hipoteki ustanowione na rzecz banku, odpowiednio: hipoteka łączna umowna w kwocie 28 546 tys. zł, hipoteka umowna łączna kaucyjna w kwocie 5 872 tys. zł i hipoteka umowna łączna w kwocie 629 tys. zł, na rzecz Banku Zachodniego WBK S.A. na nieruchomościach:

- Będzin, Gdańsk, Nowy Sącz, Warszawa-ul. Belgradzka, Pruszków, Katowice.

Docelowo ALTA będzie zmierzała do dalszego ograniczania zakresu udzielonych poręczeń i gwarancji. Pożądaną sytuacją jest zastąpienie tej formy zabezpieczenia innym rodzajem zobowiązań warunkowych, które nie będą obciążały Spółki ALTA.

W ocenie Zarządu ALTA i jej Inwestycji na dzień bilansowy nie zaszły przesłanki do utworzenia rezerw na ewentualne zobowiązania związane z powyższymi gwarancjami i poręczeniami.

W ocenie Zarządu nie występuje znaczące ryzyko, związane z realizacją zobowiązań kredytowych poszczególnych Spółek. W związku z tym nie utworzono rezerw na ewentualne zobowiązania związane z powyższymi gwarancjami.

## IV OŚWIADCZENIA ZARZĄDU

### Oświadczenie o rzetelności sporządzenia sprawozdania finansowego

Prezes Zarządu ALTA S.A. Robert Jacek Moritz oświadcza, że wedle jego najlepszej wiedzy, półroczne skrócone sprawozdanie finansowe za I półrocze 2016r. i dane porównywalne sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości oraz że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową ALTA S.A. i jej Inwestycji oraz jej wynik finansowy, oraz że sprawozdanie z działalności ALTA S.A. zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji ALTA S.A. i jej Inwestycji, w tym opis podstawowych ryzyk i zagrożeń.

### Oświadczenie dotyczące podmiotu uprawnionego do badania sprawozdań finansowych

Prezes Zarządu ALTA S.A. Robert Jacek Moritz oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący przeglądu sprawozdania finansowego Spółki za I półrocze 2016r., został wybrany zgodnie z przepisami prawa oraz że podmiot ten oraz biegli rewidenci, dokonujący przeglądu tego sprawozdania, spełniali warunki do wydania bezstronnego i niezależnego raportu z przeglądu półrocznego sprawozdania finansowego, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Robert Jacek Moritz

Prezes Zarządu

Warszawa, 31.08.2016r.