

JR HOLDING

z siedzibą w Krakowie

Raport miesięczny za maj 2017 roku

Data publikacji raportu: 20 czerwiec 2017 roku

Wstęp

Zarząd JR HOLDING Spółka Akcyjna z siedzibą w Krakowie, działając w oparciu o postanowienia Załącznika do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 roku "Dobre Praktyki Spółek Notowanych na NewConnect", przekazuje do publicznej wiadomości raport miesięczny za maj 2017 roku.

W ocenie Zarządu Emitenta podjęte w tym okresie decyzje inwestycyjne wpłynęły na wzrost wartości Spółki i Grupy Kapitałowej. Więcej informacji uzyskają Państwo po zapoznaniu się z niniejszym raportem miesięcznym, do czego serdecznie zapraszam.

January Ciszewski
Prezes Zarządu

Informacje za miesiąc maj 2017 roku

1. Informacje na temat wystąpienia tendencji i zdarzeń w otoczeniu rynkowym Emitenta, które w ocenie Emitenta mogą mieć w przyszłości istotne skutki dla kondycji finansowej oraz wyników finansowych Emitenta.

1.1. Dane finansowe Emitenta i Grupy Kapitałowej

Zarząd JR HOLDING Spółka Akcyjna informuje, że w miesiącu maju 2017 roku skonsolidowane przychody Grupy Kapitałowej JR HOLDING S.A. dotyczące porównywalnego wynajmu nieruchomości komercyjnych wyniosły 274 581 zł i są wyższe o 3 % w stosunku do analogicznego okresu 2016 roku, w którym wyniosły 267 801 zł.

W miesiącach od stycznia do maja 2017 roku skonsolidowane przychody Grupy Kapitałowej JR HOLDING S.A. dotyczące porównywalnego wynajmu powierzchni nieruchomości komercyjnych wyniosły 1 427 765 zł i są wyższe o 8 % w stosunku do analogicznego okresu 2016 roku, w którym wyniosły 1 327 515 zł.

Przychody Grupy Kapitałowej JR HOLDING S.A. (w zł netto)

	KPM INVEST Sp. z o.o.	JR HOLDING S.A.*	Laguna Capital Sp. z o.o. **	Ganador Sp. z o.o.	PPH Inter-Prodryn Sp. z o.o.	SUMA	porów. 2017 / 2016	JR INVEST Sp. z o.o. (dawn. CMZG Sp. z o.o. ***)	Palabra Sp. z o.o. ****	SUMA ogółem
V 2017	78 409	17 200	53 035	19 813	106 124	274 581	1,03	0	86 731	361 312
V 2016	82 234	18 500	51 169	15 013	100 885	267 801		163 847	-	431 648
I-V 2017	399 487	92 823	247 259	95 347	592 849	1 427 765	1,08	16 890	444 896	1 889 551
I-V 2016	405 902	91 089	249 318	72 086	509 120	1 327 515		775 879	-	2 103 394

* W przychodach Spółki JR HOLDING S.A. zawarty jest przychód z tytułu udostępniania do wglądu i prowadzenia danych w programie do archiwizacji i administrowania danych związanych z wynajmowaniem powierzchni komercyjnej.

** Laguna Capital Sp. z o.o. została właścicielem nieruchomości w Bielsku-Białej w dniu 10.06.2015 r. (nabyła ją od Spółki JR HOLDING S.A.) i uzyskuje przychody z tytułu wynajmu powierzchni komercyjnej w kamienicy od dnia 11.06.2015 r.

*** W przychodach Spółki JR INVEST Sp. z o.o. (dawniej Centrum Market Zielona Góra Sp. z o.o.) od dnia 01.07.2016 roku nie są ujmowane przychody z wynajmu powierzchni komercyjnej w nieruchomości Galeria Ramzes, ponieważ Spółka sprzedała tę nieruchomość w dniu 29.06.2016 r.

**** W przychodach Spółki Palabra Sp. z o.o. zawarte są dane od 01.08.2016 r. ponieważ od tego dnia Spółka uzyskuje przychody z tytułu wynajmu powierzchni w nabytej przez Spółkę nieruchomości komercyjnej położonej w Sosnowcu przy ul. Mieroszewskich 120.

1.2. Istotne wydarzenia w miesiącu maju 2017 roku

EMITENT – spółka dominująca JR HOLDING S.A.

Zawarcie porozumienia inwestycyjnego

W dniu 3 maja 2017 roku Zarząd Spółki JR HOLDING Spółka Akcyjna podpisał porozumienie inwestycyjne z notowaną na rynku NewConnect Spółką POLMAN Spółka Akcyjna z siedzibą w Warszawie, Arturem Górskim i Tomaszem Rogalskim oraz spółką zależną od Emitenta Dinero spółka z ograniczoną odpowiedzialnością (dalej Dinero).

Celem przedmiotowego Porozumienia jest rozwój spółki Investoria spółka z ograniczoną odpowiedzialnością, która powstanie z istniejącej, będącej Partnerem niniejszego Porozumienia, spółki Dinero. Strony: POLMAN S.A., osoby fizyczne oraz nowi, pozyskani inwestorzy zostaną współnikami we wskazanym podmiocie bądź nabywając udziały w podmiocie już istniejącym bądź obejmując przyszłe nowo powstałe udziały w podwyższonym do 25.000 zł (dwudziestu pięciu tysięcy złotych) kapitale zakładowym Dinero.

Docelowo udział Emitenta w Dinero wyniesie 19 %. Firma Dinero spółka z ograniczoną odpowiedzialnością zostanie zmieniona na Investoria spółka z ograniczoną odpowiedzialnością wraz z innymi zmianami statutu uzgodnionymi przez Partnerów. Udziały istniejące w Dinero zostaną sprzedane przez JR HOLDING S.A. Partnerom w terminie do dnia 15.05.2017 r., natomiast podwyższenie kapitału zakładowego i objęcie nowych udziałów w Dinero (późniejszej Investorii) nastąpi do dnia 15.06.2017 r. Dinero (późniejsza Investoria) będzie zajmować się prowadzeniem i rozwijaniem systemów oraz serwisów internetowych przeznaczonych dla inwestorów oraz spółek publicznych: m.in. AlertSerwis.pl, RaportySpolek.pl oraz NewConnector.pl. Strony przedmiotowego porozumienia nie wykluczyły upublicznienia spółki Dinero (późniejsza Investoria) na rynku NewConnect.

Zmiana terminu publikacji raportu okresowego za I kwartał 2017 roku

Zarząd JR HOLDING SA z siedzibą w Krakowie, w nawiązaniu do raportu bieżącego nr 1/2017 z dnia 13 stycznia 2017 roku, dotyczącego terminów publikacji przez Spółkę raportów okresowych w 2017 roku, w dniu 8 maja 2017 roku poinformował o zmianie terminu publikacji raportu okresowego za I kwartał 2017 roku z dnia 14 maja 2017 roku, na dzień 15 maja 2017 roku.

Zmiana terminu publikacji raportu rocznego za 2016 rok

Zarząd JR HOLDING SA z siedzibą w Krakowie w nawiązaniu do raportu nr 1/2017 z dnia 13 stycznia 2017 r. niniejszym w dniu 8 maja 2017 roku poinformował o zmianie terminu publikacji raportu rocznego za 2016 rok. Raport roczny za 2016 rok został opublikowany w dniu 15 maja 2017 r. Pierwotny termin podany w raporcie 1/2017 to 29 maja 2017 roku.

Raport jednostkowy i skonsolidowany za I kwartał 2017 r.

Zarząd Spółki JR HOLDING Spółka Akcyjna z siedzibą w Krakowie w dniu 15 maja 2017 r. przekazał jednostkowy i skonsolidowany raport kwartalny Emitenta za okres od 01.01.2017 r. do 31.03.2017 rok

Jednostkowy raport roczny spółki JR HOLDING S.A. za 2016 rok

Zarząd JR HOLDING S.A. z siedzibą w Krakowie w dniu 15 maja 2017 r. przekazał jednostkowy raport roczny Spółki JR HOLDING S.A. za 2016 rok.

Skonsolidowany raport roczny spółki JR HOLDING S.A. za 2016 rok

Zarząd JR HOLDING S.A. z siedzibą w Krakowie w dniu 15 maja 2017 r. przekazał skonsolidowany raport roczny Spółki JR HOLDING S.A. za 2016 rok.

Informacja dotycząca opublikowania raportów rocznych Spółki

Zarząd JR HOLDING S.A. z siedzibą w Krakowie poinformował w dniu 6 maja 2017 roku, iż w dniu 15 maja 2017 roku opublikował raport roczny jednostkowy za rok 2016 omyłkowo wybierając „typ raportu” jako raport kwartalny i został mu nadany nr 10/2017. Po interwencji autoryzowanego doradcy zamieścił raport poprawnie wybierając „typ raportu” jako raport roczny, któremu został nadany numer 13/2017. Treści obu raportów są identyczne. Zarząd JR HOLDING S.A. z siedzibą w Krakowie poinformował w dniu 6 maja 2017 roku, iż w dniu 15 maja 2017 roku opublikował raport roczny skonsolidowany za rok 2016 omyłkowo wybierając „typ raportu” jako raport kwartalny i został mu nadany nr 11/2017. Po interwencji autoryzowanego doradcy zamieścił raport poprawnie wybierając „typ raportu” jako raport roczny, któremu został nadany numer 14/2017. Treści obu raportów są identyczne.

Wznowienie skupu akcji własnych

Zarząd spółki JR HOLDING S.A. z siedzibą w Krakowie informuje, iż w dniu 16 maja 2017 r. wznowił realizację programu skupu akcji własnych Spółki, zawieszono z uwagi na obowiązywanie okresu zamkniętego związanego z publikacją raportu okresowego kwartalnego za I kwartał 2017 oraz raportu okresowego rocznego za 2016 rok. O transakcjach nabycia akcji własnych Spółka informować będzie, jak dotychczas, w formie raportów bieżących.

Skup akcji własnych

Zarząd JR HOLDING S.A. z siedzibą w Krakowie, poinformował, iż w oparciu i zgodnie z przyjętym przez Zarząd Emitenta w dniu 04.02.2016 roku Regulaminem skupu akcji własnych JR HOLDING S.A., opublikowanym raportem 15/2016 r. z dnia 05.02.2016 r. w wykonaniu uchwały numer 4/01/2016 Nadzwyczajnego Walnego Zgromadzenia JR HOLDING Spółka Akcyjna z siedzibą w Krakowie z dnia 07 stycznia 2016 r. w sprawie zmiany uchwały Walnego Zgromadzenia z dnia 25 listopada 2013 roku, upoważniającej Zarząd Spółki do nabycia akcji własnych Spółki Repertorium A Nr 51/2016, dokonał skupu akcji własnych.

Ilość zakupionych akcji na rynku NewConnect wyniosła:

- w dniu 18 maja 2017 roku 980 dziewięćset osiemdziesiąt sztuk po cenie 0,93 złotych za 1 akcję,
- w dniu 19 maja 2017 roku 1020 jeden tysięcy dwadzieścia sztuk po cenie 0,90 złotych za 1 akcję.

Akcje nabyte stanowiły 0,005 % w kapitale zakładowym Spółki oraz 0,003 % w ogólnej liczbie głosów na WZA Emitenta. Jednocześnie Emitent poinformował, iż po zakupie posiadał 778.280 (siedemset siedemdziesiąt osiem tysięcy dwieście osiemdziesiąt) sztuk akcji własnych, co stanowiło 2 % w kapitale zakładowym Spółki oraz 1,32 % w ogólnej liczbie głosów na WZA Emitenta, średnia cena zakupu wyniosła 1,28 złotych. Zarząd Spółki poinformował, iż będzie dalej realizował upoważnienie NWZA do nabycia 7.800.000 siedmiu milionów osiemset tysięcy sztuk, o

łączonej wartości nominalnej 780.000 zł w terminie do dnia 31 grudnia 2017 r. nie dłużej jednak niż do chwili wyczerpania środków przeznaczonych na ich nabycie.

Skup akcji własnych

Zarząd JR HOLDING S.A. z siedzibą w Krakowie poinformował, iż w oparciu i zgodnie z przyjętym przez Zarząd Emitenta w dniu 04.02.2016 roku Regulaminem skupu akcji własnych JR HOLDING S.A., opublikowanym raportem 15/2016 r. z dnia 05.02.2016 r. w wykonaniu uchwały numer 4/01/2016 Nadzwyczajnego Walnego Zgromadzenia JR HOLDING Spółka Akcyjna z siedzibą w Krakowie z dnia 07 stycznia 2016 r. w sprawie zmiany uchwały Walnego Zgromadzenia z dnia 25 listopada 2013 roku, upoważniającej Zarząd Spółki do nabycia akcji własnych Spółki Repertorium A Nr 51/2016, dokonał skupu akcji własnych.

Ilość zakupionych akcji na rynku NewConnect wynosił:

- w dniu 22 maja 2017 roku 1100 jeden tysięcy sto sztuk po cenie 0,92 złotych za 1 akcję.
- w dniu 23 maja 2017 roku 1050 jeden tysięcy pięćdziesiąt sztuk po cenie 0,93 złotych za 1 akcję
- w dniu 24 maja 2017 roku 1150 jeden tysięcy sto pięćdziesiąt sztuk po cenie 0,92 złotych za 1 akcję
- w dniu 25 maja 2017 roku 1050 jeden tysięcy pięćdziesiąt sztuk po cenie 0,88 złotych za 1 akcję
- w dniu 26 maja 2017 roku 790 siedemset dziewięćdziesiąt sztuk po cenie 0,90 złotych za 1 akcję

Akcje nabyte stanowiły 0,013 % w kapitale zakładowym Spółki oraz 0,009 % w ogólnej liczbie głosów na WZA Emitenta. Jednocześnie Emitent poinformował, iż po zakupie posiadał 783.420 (siedemset osiemdziesiąt trzy tysiące czterysta dwadzieścia) sztuk akcji własnych, co stanowiło 2,01 % w kapitale zakładowym Spółki oraz 1,33 % w ogólnej liczbie głosów na WZA Emitenta, średnia cena zakupu wyniosła 1,28 złotych. Zarząd Spółki informuje, iż będzie dalej realizował upoważnienie NWZA do nabycia 7.800.000 siedmiu milionów osiemset tysięcy sztuk, o łącznej wartości nominalnej 780.000 zł w terminie do dnia 31 grudnia 2017 r. nie dłużej jednak niż do chwili wyczerpania środków przeznaczonych na ich nabycie.

Raport miesięczny za kwiecień 2017 roku

Zarząd JR HOLDING Spółka Akcyjna z siedzibą w Krakowie, działając w oparciu o postanowienia Załącznika do Uchwały Nr 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 marca 2010 roku "Dobre Praktyki Spółek Notowanych na NewConnect", w dniu 20 maja 2017 roku przekazała do publicznej wiadomości raport miesięczny za kwiecień 2017 roku.

GRUPA KAPITAŁOWA EMITENTA:

JR INVEST Sp. z o.o. (dawniej Centrum Market Zielona Góra Sp. z o.o.)

W miesiącu maju br. zostały sfinalizowane transakcje nabycia przez Emitenta od dwóch pozostałych udziałowców wszystkich posiadanych przez nich udziałów w spółce zależnej JR INVEST Sp. z o.o. (Centrum Market Zielona Góra Sp. z o.o.) wskutek czego, Emitent aktualnie posiada 100 % udziałów w kapitale zakładowym Spółki.

Columbus Energy S.A.

Podpisanie istotnej umowy z BOŚ S.A. przez spółkę zależną

Zarząd Columbus Energy Spółka Akcyjna z siedzibą w Krakowie w dniu 16 maja 2017 roku poinformował, że w dniu 15 maja 2017 roku powziął informację, iż Spółka zależna Columbus Energy Finanse Sp. z o.o. z siedzibą w Krakowie podpisała umowę współpracy (dalej: Umowa) z Bankiem Ochrony Środowiska S.A. z siedzibą w Warszawie w zakresie pośrednictwa i wykonywania w imieniu i na rzecz Banku czynności faktycznych związanych z działalnością bankową dotyczących produktu Eko Kredyt PV, przeznaczonego na finansowanie instalacji fotowoltaicznych

sprzedawanych przez Spółkę Columbus Energy S.A. Zgodnie z zapisami przedmiotowej umowy Spółka zależna Columbus Energy Finanse Sp. z o.o. z siedzibą w Krakowie będzie odpowiadała za współpracę z Klientem w zakresie rozpatrzenia wniosków i zawarcia umowy przez Bank, jak również przyjmowania dokumentacji i jej weryfikacji. Przedmiotowa umowa poszerza ofertę Spółki i rozwija jej produkt abonamentowy, zapewniając Klientowi możliwość finansowania instalacji fotowoltaicznych przez Bank Ochrony Środowiska S.A.

Zawarcie umowy pożyczki

Zarząd Columbus Energy Spółka Akcyjna z siedzibą w Krakowie w dniu 16 maja 2017 roku poinformował, iż w dniu 15 maja 2017 roku Spółka zawarła z osobą fizyczną umowę pożyczki pieniężnej w wysokości 2.000.000,00 zł (słownie: dwa miliony złotych 00/100). Spłata pożyczki (kapitału wraz z odsetkami umownymi) nastąpi nie później niż w terminie 4 (czterech) lat od daty zawarcia umowy pożyczki, przy czym Spółka zastrzegła sobie prawo do wcześniejszej spłaty pożyczki. Pożyczka jest oprocentowana odsetkami umownymi w wysokości 8,7 % (osiem i siedem dziesiątych procenta) w stosunku rocznym. Pożyczkodawca ma prawo do dokonania konwersji kwoty pożyczki na akcje nowej emisji Columbus Energy S.A. uchwalonej przez Zarząd Spółki Columbus Energy S.A. w ramach uprawnienia do podwyższania kapitału zakładowego w ramach określonego w statucie Spółki kapitału docelowego, w każdym momencie trwania niniejszej umowy.

Środki finansowe pochodzące z pożyczki przeznaczone będą na zapłatę ceny za zakup urządzeń niezbędnych do wykonania instalacji fotowoltaicznych w ramach programu abonamentowego.

Ponadto, Zarząd Columbus Energy S.A. kontynuował sprzedaż oraz montaż instalacji w ramach programu abonamentowego oraz realizował bieżące działania operacyjne skupione na rozmowach z kontrahentami w zakresie realizacji finansowania planowanych projektów, szczególnie programu abonamentowego, głównie mając na uwadze zwiększające się wolumeny sprzedażowe i rosnący portfel klientów gotowych do realizacji.

Łączna moc zainstalowana do tej pory przez firmę Columbus Energy S.A. w całej Polsce to blisko 4 MW czyli ponad 15 tysięcy paneli fotowoltaicznych.

W miesiącu maju br. Columbus Energy S.A. podpisała:

- 100 szt. umów abonamentowych, o mocy 444,15 kWp, o wartości 2 612 485 zł
- 52 szt. umów gotówkowych, o mocy 219,29 kWp, o wartości 1 136 366 zł

Zarząd Columbus Energy S.A. poinformował, że w dniu 29 czerwca br. przedstawi szacunkowe wyniki finansowe osiągnięte za II kwartał 2017 roku.

Portal ŚwiatOZE.pl Sp. z o.o.

ŚwiatOZE.pl jako portal informacyjny zajmuje się szeroko pojętą tematyką odnawialnych źródeł energii, jak również nowinkami technologicznymi i zmianami legislacyjnymi.

W miesiącu maju 2017 r. odbywała się:

- praca nad kontentem
- rozpoczęcie wysyłki newslettera Świat OZE
- transfer archiwalny - zakończenie
- zwiększenie zasobów zakładki Video
- promocja zakładki DLA DZIECI
- wysoka dynamika umieszczania postów

Statystyki za miesiąc maj 2017 r. przedstawiają się następująco:

• ilość opublikowanych artykułów na swiatOZE.pl	-	243
• ilość polubień na Facebook swiatOZE.pl na 31 maja	-	9.013
• ilość odsłon swiatoze.pl za 05.2017	-	42.873
• ilość sesji	-	31.633
• ilość użytkowników	-	25.364

Plany na miesiąc maja 2017 r. obejmują:

- współpraca z nowymi autorami (1 osoba – nowe technologie)
- zwiększenie ruchu na zakładce DLA DZIECI i VIDEO
- zwiększenie ilości wejść z google

Biurowiec Hexagon

Inwestycja została ukończona zgodnie z przyjętym harmonogramem i uzyskała decyzję o pozwoleniu na użytkowanie, która otrzymała klauzulę ostateczności w dniu 18 października 2016 roku.

Podpisane przedwstępne umowy sprzedaży obejmują powierzchnię 1.940 m² powierzchni biurowej budynku, co stanowi 72 %. Umowy uwzględniają już powierzchnię zinwentaryzowanych geodezyjnie lokali.

Suma wartości netto podpisanych dotychczas umów sprzedaży wynosi 13.992.685 zł, z czego:

- 13 088 685 zł stanowi wartość sprzedaży lokali (w tym 353.292 zł stanowi wartość lokalu usługowego),
- 904 000 zł stanowi wartość sprzedaży miejsc postojowych w garażu podziemnym.

W miesiącu maju br. została podpisana umowa przedwstępna na lokal nr 7 o powierzchni 37,97 m² z 1 miejscem postojowym za cenę 320 040 zł netto.

Inwestycja w Słomnikach

Wydana została przez Starostę Krakowskiego Decyzja Nr AB.III-W.1.1412.2016 (z dn. 30.12.2016 r.) zatwierdzająca projekt budowlany i udzielająca pozwolenia na budowę. Od decyzji przysługiwało odwołanie do Wojewody Małopolskiego, za pośrednictwem Starosty Krakowskiego w terminie 14 dni do dnia jej doręczenia, ale nie zostało przez nikogo wniesione i decyzja pozwolenia na budowę stała się prawomocna oraz uzyskała klauzulę wykonalności.

W dniu 10 kwietnia 2017 roku została zawarta umowa spółki celowej dedykowanej do realizacji tego przedsięwzięcia: Madena spółka z ograniczoną odpowiedzialnością spółka komandytowa.

W dniu 24 maja 2017 roku Sąd Rejonowy dla Krakowa – Śródmieścia w Krakowie XII Wydział Gospodarczy Krajowego Rejestru Sądowego na podstawie Postanowienia Sądu dokonał wpisu pod numerem KRS: 0000669663 spółki pod firmą Madena spółka z ograniczoną odpowiedzialnością spółka komandytowa.

Prowadzone są także dalsze czynności formalno-prawne dotyczące dalszego procedowania inwestycji oraz uzyskania finansowania na realizację przedsięwzięcia. Finalizowany jest podział działek przeznaczonych pod realizację projektu. Rozpoczęcie prac budowlanych planowane jest w trzecim kwartale 2017 roku.

2. Zestawienie wszystkich informacji opublikowanych przez emitenta w trybie raportu bieżącego w okresie objętym raportem.

2.1. Raporty EBI

Emitent publikował następujące raporty EBI w miesiącu maju 2017 roku

Lp.	Data ↕	Numer	Temat
1	20.05.2017	16/2017	Raport miesięczny za kwiecień 2017
2	16.05.2017	15/2017	Informacja dotycząca opublikowania raportów rocznych Spółki
3	16.05.2017	14/2017	Skonsolidowany raport roczny spółki JR HOLDING S. A. za 2016 rok
4	16.05.2017	13/2017	Jednostkowy raport roczny spółki JR HOLDING S.A. za 2016 rok
5	15.05.2017	12/2017	Raport jednostkowy i skonsolidowany za I kwartał 2017 r.
6	15.05.2017	11/2017	Skonsolidowany raport roczny spółki JR HOLDNIG S. A. za 2016 rok
7	15.05.2017	10/2017	Jednostkowy raport roczny spółki JR HOLDNIG S. A. za 2016
8	08.05.2017	9/2017	Zmiana terminu publikacji raportu rocznego za 2016 rok
9	08.05.2017	8/2017	Zmiana terminu publikacji raportu okresowego za I kwartał 2017 roku

W miesiącu maju 2017 roku były publikowane raporty okresowe wykazane powyżej tj.:

- jednostkowy raport roczny za 2016 rok,
- skonsolidowany raport roczny za 2016 rok,
- oraz raport kwartalny za I kwartał 2017 roku.

2.2. Raporty ESPI

Emitent publikował następujące raporty ESPI w miesiącu maju 2017 roku

Lp.	Data	Numer	Temat
1	16.05.2017	30/2017	Wznowienie skupu akcji własnych
2	19.05.2017	31/2017	Skup akcji własnych
3	26.05.2017	32/2017	Skup akcji własnych

- 3. Kalendarz inwestora, obejmujący wydarzenia mające mieć miejsce w nadchodzącym miesiącu, które dotyczą emitenta i są istotne z punktu widzenia interesów inwestorów, w szczególności daty publikacji raportów okresowych, planowanych walnych zgromadzeń, otwarcia subskrypcji, spotkań z inwestorami lub analitykami, oraz oczekiwany termin publikacji raportu analitycznego.**

W kolejnym miesiącu opublikowane zostaną:

- w dniu 20 lipca 2017 roku - raport miesięczny za czerwiec 2017 roku.

- 4. Informacje na temat realizacji celów emisji, jeżeli taka realizacja, choćby w części, miała miejsce w okresie objętym raportem.**

Informacje odnośnie najważniejszych wydarzeń mających miejsce w miesiącu maju 2017 roku zostały przedstawione w pkt 1 niniejszego raportu.

Osoby reprezentujące Spółkę:

January Ciszewski
Prezes Zarządu