

Grupa Kapitałowa GANT DEVELOPMENT

**Sprawozdanie Zarządu z działalności
Grupy Kapitałowej Gant Development S.A.
za okres 01.01.2014 – 30.06.2014 roku**

Legnica, 29 sierpnia 2014

SPIS TREŚCI

I.	WPROWADZENIE DO SPRAWOZDANIA ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A.	1
II.	INFORMACJE OGÓLNE O GRUPIE KAPITAŁOWEJ GANT DEVELOPMENT S.A., POWIĄZANIA ORGANIZACYJNE I KAPITAŁOWE	1
III.	SKUTKI ZMIAN W STRUKTURZE JEDNOSTKI GOSPODARCZEJ, W TYM W WYNIKU POŁĄCZENIA JEDNOSTEK GOSPODARCZYCH, PRZEJĘCIA LUB SPRZEDAŻY JEDNOSTEK GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A., INWESTYCJI DŁUGOTERMINOWYCH, PODZIAŁU, RESTRUKTURYZACJI I ZANIECHANIA DZIAŁALNOŚCI	3
IV.	RÓŻNICE POMIĘDZY WYNIKAMI FINANSOWYMI W RAPORCIE ZA I PÓŁROCZE 2011 ROKU, A PROGNOZAMI WYNIKÓW ZA DANY OKRES.....	4
V.	ZNACZĄCY AKCJONARIUSZE SPÓŁEK Z GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A.	4
VI.	AKCJE I UDZIAŁY SPÓŁEK Z GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A. BĘDĄCE W POSIADANIU OSÓB ZARZĄDZAJĄCYCH I NADZORUJĄCYCH. INFORMACJA O NABYCIU UDZIAŁÓW (AKCJI) WŁASNYCH.....	4
VII.	WSKAZANIE POSTĘPOWAŃ TOCZĄCYCH SIĘ PRZED SĄDEM, ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO LUB ORGANEM ADMINISTRACJI PUBLICZNEJ.....	5
VIII.	ISTOTNE TRANSAKCJE ZAWARTE POMIĘDZY PODMIOTAMI POWIĄZANYMI NA INNYCH WARUNKACH NIŻ RYNKOWE.....	5
IX.	INFORMACJE O UDZIELONYCH POŻYCZKACH, PORĘCZENIACH I GWARANCJACH, OBJĘTYCH OBLIGACJACH I NABYTYCH WEKSLACH	6
X.	PODSTAWOWE WIELKOŚCI EKONOMICZNO-FINANSOWE ORAZ PERSPEKTYWY ROZWOJU DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A.....	14
XI.	ZARZĄDZANIE ZASOBAMI FINANSOWYMI.....	15
XII.	UMOWY ZNACZĄCE DLA DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ GANT DEVELOPMENT S.A.	16
XIII.	CZYNNIKI RYZYKA	16
XIV.	CHARAKTERYSTYKA ZEWNĘTRZNYCH I WEWNĘTRZNYCH CZYNNIKÓW ISTOTNYCH DLA ROZWOJU GRUPY GANT DEVELOPMENT S.A. ORAZ OPIS PERSPEKTYW ROZWOJU GRUPY	18

I. Wprowadzenie do Sprawozdania Zarządu z działalności Grupy Kapitałowej GANT Development S.A.

Niniejsze Sprawozdanie z działalności Grupy Kapitałowej GANT Development S.A. („jednostka dominująca”, „Spółka”) za okres sześciu miesięcy zakończony 30.06.2014 roku zostało sporządzone na podstawie § 90 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz.U. 2009 Nr 33 poz.259 ze zm.).

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej GANT Development S.A. za okres sześciu miesięcy zakończony 30.06.2014 roku zostało sporządzone zgodnie z Międzynarodowymi Standardami Rachunkowości (MSR) oraz Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF). Wartości przedstawione w niniejszym sprawozdaniu ujmowane są w tysiącach w stosownej walucie, z wyjątkiem kwot o wartościach na tyle małych, że ich przedstawienie uniemożliwiłoby właściwą prezentację.

II. Informacje ogólne o Grupie Kapitałowej GANT Development S.A., powiązania organizacyjne i kapitałowe

GANT Development S.A. w upadłości likwidacyjnej zajmuje pozycję dominującą w Grupie Kapitałowej GANT Development S.A. Na dzień 30 czerwca 2014 roku Grupa Kapitałowa GANT Development S.A. składała się z następujących jednostek:

- Podmiot dominujący - GANT Development S.A. w upadłości likwidacyjnej,
- 49 podmiotów zależnych;
- Grupa BUDOPOL - WROCŁAW S.A.,
- GANT Fundusz Inwestycyjny Zamknięty,
- 2 jednostki stowarzyszone.

Lp.	Nazwa Spółki	Siedziba	Przedmiot działalności	Procentowy udział Grupy w kapitale na dzień 30.06.2013	Metoda konsolidacji
1	GANT PMR Sp. z o.o. PRZY KASZUBSKIEJ s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
2	GANT PM Sp. z o.o. SUDETY s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
3	GANT PM Sp. z o.o. KĄTY 1 s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
4	GANT PMR Sp. z o.o. KAMIENNA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
5	ARRADA Sp. z o.o. POD FORTEM s.k.a.	Kraków, Polska	wsparcie operacyjne	100%	pełna
6	GANT PM Sp. z o.o. PRZY SPODKU s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
7	GANT PM Sp. z o.o. GALOWICE RESIDENCE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
8	GANT PM Sp. z o.o. PRZYJAŹNI s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
9	ARRADA Sp. z o.o. TBI s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
11	ARRADA Sp. z o.o. ŁUKASZOWICE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
12	ARRADA Sp. z o.o. KOZIA GÓRKA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
13	GANT PMG Sp. z o.o. MORENA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
14	ARRADA Sp. z o.o. RACŁAWICE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
15	GANT PM Sp. z o.o. GANT PALACE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
16	GANT PM Sp. z o.o. GORLICKA s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
17	GANT PM Sp. z o.o. STABŁOWICE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
18	GANT PM Sp. z o.o. PRZYLESIE s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
19	GANT 1 Sp. z o.o.	Wrocław, Polska	wynajem nieruchomości	100%	pełna
20	GANT PM Sp. z o.o. NA OLSZY s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
21	GANT PM Sp. z o.o. JKM KARPIA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
22	GANT PM Sp. z o.o. LEGNICKA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
23	ARRADA Sp. z o.o. ROBOTNICZA s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
24	ARRADA Sp. z o.o. ŻERNIKI s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
25	GANT PM Sp. z o.o. 7 s.k.a.	Wrocław, Polska	wsparcie operacyjne	100%	pełna
26	GANT PM Sp. z o.o. 9 s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
27	KAPELANKA Sp. z o.o.	Wrocław, Polska	działalność deweloperska	100%	pełna

Lp.	Nazwa Spółki	Siedziba	Przedmiot działalności	Procentowy udział Grupy w kapitale na dzień 30.06.2013	Metoda konsolidacji
28	RAFAEL INVESTMENT Sp. z o.o.	Wrocław, Polska	wynajem nieruchomości	100%	pełna
29	ARRADA Sp. z o.o. ORZEL s.k.a.	Wrocław, Polska	wynajem nieruchomości	100%	pełna
30	GANT ZN Sp. z o.o. 74 s.k.a.	Wrocław, Polska	wynajem nieruchomości	100%	pełna
31	GANT PM Sp. z o.o.	Wrocław, Polska	zarządzanie działalnością operacyjną jako komplementariusz	100%	pełna
32	GANT INTERNATIONAL S.a.r.l.	Luxemburg	zarządzanie holdingami	100%	pełna
33	GRUPA BUDOPOL-WROCŁAW S.A. 1)	Wrocław, Polska	działalność budowlana	31,92%	pełna
34	Bonus Lucrum Księgowość, Finanse, Audyt Sp. z o.o.	Legnica, Polska	usługi rachunkowo-płacowe	100%	pełna
35	ARRADA Sp. z o.o. SM DOM s.k.a.	Katowice, Polska	wynajem nieruchomości	100%	pełna
36	GANT PM Sp. z o.o. 12 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
37	GANT PM Sp. z o.o. 14 s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
38	GANT ZN Sp. z o.o.	Wrocław, Polska	zarządzanie nieruchomościami	100%	pełna
39	GANT PMG Sp. z o.o. 15 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
40	GANT PM Sp. z o.o. 16 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
41	GANT PMW Sp. z o.o. Jana Kazimierza s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
42	GANT PMW Sp. z o.o. 19 s.k.a.	Wrocław, Polska	działalność deweloperska	100%	pełna
43	GANT PMW Sp. z o.o. 21 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
44	GANT 20 Sp. z o.o.	Wrocław, Polska	wsparcie operacyjne	100%	pełna
45	GANT PM Sp. z o.o. 24 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
46	GANT PM Sp. z o.o. 25 s.k.a. w likwidacji	Wrocław, Polska	działalność deweloperska	100%	pełna
47	GANT Fundusz Inwestycyjny Zamknięty	Kraków, Polska	zarządzanie holdingami	100%	pełna
49	ARRADA Sp. z o.o.	Warszawa, Polska	zarządzanie działalnością operacyjną jako komplementariusz	100%	pełna
50	BL14 Sp. z o.o.	Wrocław, Polska	zarządzanie działalnością operacyjną jako komplementariusz	100%	pełna

W grupie BUDOPOL-WROCŁAW S.A. mamy do czynienia z sytuacją, gdzie sprawowana jest kontrola przy posiadaniu mniej niż większości udziałów w ogólnej liczbie głosów. GANT Development S.A. w upadłości likwidacyjnej posiada na dzień bilansowy 31,92% udziału w kapitale tej spółki, a osoby zarządzające i nadzorujące w GANT Development S.A. w upadłości likwidacyjnej posiadają dodatkowe udziały w kapitale tej Spółki. GANT Development S.A. w upadłości likwidacyjnej sprawuje faktyczną kontrolę operacyjną i finansową nad spółką BUDOPOL-WROCŁAW S.A.

Ponadto w skonsolidowanym sprawozdaniu finansowym ujęto udziały w dwóch jednostkach stowarzyszonych:

- Futureal Financing Pool Poland GP sp. z o.o. BOCHENKA Spółka Komandytowo-Akcyjna (dawniej GANT PMK Sp. z o.o. Bochenka s.k.a.) - 50% udziałów w spółce. Do marca 2013 roku spółka ta traktowana była jako współkontrolowana jednakże, w dniu 22 marca 2013 roku Grupa Kapitałowa GANT Development S.A. otrzymała zawiadomienie o wykonaniu przysługującej Futureal Financing Pool Vagyonkezelő Kft. Zabezpieczającej Opcji Kupna wszystkich udziałów w GANT PMK sp. z o.o. z siedzibą we Wrocławiu i od tego dnia Futureal Financing Pool Vagyonkezelő Kft. posiada 100% udziałów w spółce GANT PMK Sp. z o.o. i tym samym uzyskał pozycję dominującą w tej spółce. Tym samym Grupa GANT Development S.A. utraciła współkontrolę nad tą spółką. Udziały w tej spółce ujmowane są metodą praw własności.
- „TRENZA Sp. z o.o.” s.k.a. (dawniej GANT OMR Sp. z o.o. NA GROBLI s.k.a.) – 100% udziałów w spółce. W dniu 2 sierpnia 2013 roku Gant PMR Sp. z o.o. z siedzibą we Wrocławiu, jako jedyny komplementariusz spółki „TRENZA SP. z o.o.” s.k.a. (dawniej GANT PMR Sp. z o.o. NA GROBLI s.k.a.), zbył przysługujących mu jako komplementariuszowi, ogół praw i obowiązków w spółce na rzecz spółki Trenza Sp. z o.o. z siedzibą w Warszawie. Transakcja ta została uznana jako utrata kontroli nad spółką „TRENZA Sp. z o.o.” s.k.a. (dawniej GANT PMR Sp. z o.o. NA GROBLI s.k.a.). Tym samym od dnia sprzedaży ogółu praw i obowiązków komplementariusza spółki GANT PMR Sp. z o.o. NA GROBLI s.k.a. poza Grupę Kapitałową GANT Development S.A. udziały spółki „TRENZA Sp. z o.o.” s.k.a. (dawniej GANT PMR Sp. z o.o. NA

GROBLI s.k.a.) wyceniane są w skonsolidowanym sprawozdaniu Grupy GANT Development S.A. metodą praw własności a spółka GANT PMR Sp. z o.o. NA GROBLI s.k.a. traktowana jest jak jednostka stowarzyszona.

Grupa Kapitałowa BUDOPOL – WROCLAW S.A.

Zmiany w strukturze Grupy Budopol w okresie od 01.01.2014 do 30.06.2014 roku

W dniu 11.04.2014 r. BUDOPOL WROCLAW S.A. w upadłości układowej otrzymał od Nadzorca Sądowego kopię złożonego przez Nadzorcę Sądowego wniosku do Sądu Rejonowego dla Wrocławia – Fabrycznej we Wrocławiu, VIII Wydział Gospodarczy dla spraw upadłościowych i naprawczych, o zmianę sposobu prowadzenia postępowania upadłościowego Spółki z postępowania z możliwością zawarcia układu na postępowanie obejmujące likwidację majątku Spółki. Wniosek Nadzorca Sądowego obejmował zapis, iż jeżeli do dnia rozpoznania przez Sąd wniosku Nadzorca, ujawnią się nowe okoliczności, wskazujące na możliwość i celowość zawarcia i wykonania układu, w tym przede wszystkim zgłosi się inwestor, który przedłoży wiarygodne i nieodwołalne zobowiązania dofinansowania Spółki, Nadzorca Sądowy wycofa złożony wniosek.

W dniu 16.04.2014 r. do BUDOPOL WROCLAW S.A. w upadłości układowej wpłynęło zawiadomienie od BUDOPOL Funduszu Inwestycyjnego Zamkniętego w likwidacji o umorzeniu trzech Certyfikatów Inwestycyjnych serii C BUDOPOL Funduszu Inwestycyjnego Zamkniętego w likwidacji.

W dniu 02.06.2014 r. BUDOPOL WROCLAW S.A. w upadłości układowej otrzymał od Nadzorca Sądowego wiadomość o cofnięciu wniosku z dnia 10.04.2014 r. w przedmiocie zmiany sposobu prowadzenia postępowania upadłościowego z postępowania z możliwością zawarcia układu na postępowanie obejmujące likwidację majątku Spółki.

Zmiany w strukturze Grupy Budopol w okresie od 01.07.2014 do 29.08.2014 roku

W dniu 30 lipca 2014 r. Sąd Rejonowy dla Wrocławia – Fabrycznej we Wrocławiu, VIII Wydział do spraw upadłościowych i naprawczych wydał postanowienie w przedmiocie zmiany sposobu prowadzenia postępowania upadłościowego z możliwością zawarcia układu na postępowanie obejmujące likwidację majątku upadłego.

Na dzień 30 czerwca 2014 roku Grupa Kapitałowa BUDOPOL-WROCLAW S.A. składała się z następujących jednostek:

- podmiotu dominującego – BUDOPOL - WROCLAW S.A. w upadłości układowej,
- 2 podmiotów zależnych,

Lp.	Nazwa Spółki	Siedziba	Przedmiot działalności	Procentowy udział Grupy w kapitale na dzień 30.06.2013	Metoda konsolidacji
2	GANT ZN Sp. z o.o. BUDOPOL - RACŁAWICKA s.k.a.	Wrocław, Polska	wynajem nieruchomości	100%	pełna
5	ARRADA Sp. z o.o. RYNEK s.k.a.	Wrocław, Polska	wynajem nieruchomości	100%	pełna

Zarówno w Grupie Kapitałowej GANT Development S.A. jak i w Grupie BUDOPOL-WROCLAW S.A. nie występują jednostki, gdzie mimo posiadania większości głosów uznano, że jednostki te nie są kontrolowane przez Grupę.

W niniejszym śródrocznym skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej GANT Development S.A. nie ujęto spółek niezarejestrowanych na dzień bilansowy oraz nabytych lub utworzonych w terminie późniejszym.

III. Skutki zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek Grupy Kapitałowej GANT Development S.A., inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności

Zmiany w składzie Grupy w okresie od 01.01.2014 do 30.06.2014 roku

W dniu 07 maja 2014 roku zawarta została umowa zbycia prawa i obowiązków komplementariusza w spółce Gant ZN Sp. z o.o. Kamieńskiego Biura s.k.a. w skutek czego spółka PMM2 Sp. z o.o. z siedzibą we Wrocławiu stała się jedynym komplementariuszem tej spółki.

W dniu 21 maja 2014 r. Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu VII Wydział Gospodarczy ds. Upadłościowych i Naprawczych ogłosił upadłość obejmującą likwidację majątku spółki Gant PM Sp. z o.o. Odra Tower s.k.a. Na mocy postanowienia Sąd wyznaczył syndyka masy upadłości.

W dniu 3 czerwca 2014 roku Gant Development SA w upadłości likwidacyjnej nabył 100 % udziałów w kapitale zakładowym o wartości 5 tys. zł Spółki BL14 Spółka z o.o. z siedzibą we Wrocławiu.

W dniu 03 czerwca 2014 roku zawarta została umowa zbycia prawa i obowiązki komplementariusza w spółce Arrada Sp. z o.o. Orzeł s.k.a. w skutek czego spółka BL14 Sp. z o.o. z siedzibą we Wrocławiu stała się jedynym komplementariuszem tej spółki.

W dniu 03 czerwca 2014 roku zawarta została umowa zbycia prawa i obowiązki komplementariusza w spółkach Gant PM Sp. z o.o. Morena s.k.a. oraz Gant PM Sp. z o.o. Odra Tower s.k.a. w skutek czego spółka BL14 Sp. z o.o. z siedzibą we Wrocławiu stała się jedynym komplementariuszem w tych spółkach.

Zmiany w składzie Grupy po dniu bilansowym (w okresie od 01.07.2014 do 29.08.2014 roku)

W okresie od 01.07.2014 do 29.08.2014 roku nie nastąpiły zmiany w składzie Grupy kapitałowej.

IV. Różnice pomiędzy wynikami finansowymi w raporcie za I półrocze 2014 roku, a prognozami wyników za dany okres

Grupa nie publikowała prognoz finansowych dotyczących wyników na rok 2014.

V. Znaczący akcjonariusze spółek z Grupy Kapitałowej GANT Development S.A.

Wykaz znaczących akcjonariuszy (posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na WZA GANT Development S.A.)

(stan na dzień 30.06.2014 roku)

	Ilość akcji	Ilość głosów	Wartość nominalna jednej akcji	Udział w ogólnej liczbie głosów na WZA*	Udział w kapitale podstawowym
PTBS POMORSKA SP. z o.o.	1 853 459	1 853 459	1 zł	5,46 %	5,88 %

VI. Akcje i udziały spółek z Grupy Kapitałowej GANT Development S.A. będące w posiadaniu osób zarządzających i nadzorujących. Informacja o nabyciu udziałów (akcji) własnych

Określenie łącznej liczby, wartości nominalnej akcji i udziałów w spółce GANT Development S.A. w upadłości likwidacyjnej oraz spółkach powiązanych będących w posiadaniu osób zarządzających i nadzorujących spółką GANT Development S.A. w upadłości likwidacyjnej na dzień 30.06.2014 roku.

Posiadacz akcji	Łączna liczba akcji	Łączna wartość nominalna akcji (zł)
Karol Antkowiak	440 000	440 000

* członek organów uczestniczył w ofercie publicznej, a stan posiadania został wskazany zgodnie z ostatnim dokonanym zawiadomieniem

W okresie od publikacji ostatniego raportu 15 maja 2014 roku do 29 sierpnia 2014 roku nastąpiły poniższe zmiany w strukturze własności akcji Emitenta przez osoby zarządzające i nadzorujące Emitenta:

W dniu 04 czerwca 2014 roku akcjonariusz Pan Karol Antkowiak zawarł transakcję zbycia łącznie 462 000 akcji imiennych uprzywilejowanych stanowiących 6,81 % w ogólnej liczbie głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki oraz stanowiących 1,46 % udziału w kapitale zakładowym, zmianie uległ udział Akcjonariusza w ogólnej liczbie głosów na Walnym Zgromadzeniu Spółki, w wyniku zmniejszenia udziału w liczbie głosów na Walnym Zgromadzeniu Spółki do 1,30 % w ogólnej liczbie głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki, wynoszącego poprzednio 8,10 % głosów, to jest o zejściu poniżej progu 5 % udziałów w kapitale zakładowym oraz w ogólnej liczbie głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki. W chwili obecnej wobec dokonania w transakcji Akcjonariusz posiada bezpośrednio 440.000 słownie: czterysta czterdzieści tysięcy sztuk akcji zwykłych na okaziciela stanowiących 1,39 % udziału w kapitale zakładowym Spółki i uprawniających do 440.000 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki które stanowią 1,30 % głosów na Walnym Zgromadzeniu Akcjonariuszy. Przed dokonaniem w transakcji Akcjonariusz posiadał bezpośrednio 462.000 słownie: czterysta sześćdziesiąt dwa tysiące akcji imiennych Spółki

uprzywilejowanych 5: 1 co do głosu na walnym zgromadzeniu akcjonariuszy oraz 440.000 słownie: czterysta czterdzieści tysięcy sztuk akcji zwykłych na okaziciela, stanowiących 2,86 % kapitału zakładowego Spółki oraz uprawniających do 2.750.000 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki co dawało 8,10 % głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki.

VII. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

Na dzień 30 czerwca 2014 roku do najistotniejszych postępowań sądowych o wartości przedmiotu sporu powyżej 500 tys. zł, w których spółki z Grupy Kapitałowej GANT Development S.A. były stroną, należały:

- 1) Pozew przeciwko Rondo-Bau-Konstrukcje Sp. z o.o. w upadłości, o zapłatę wierzytelności, wartość przedmiotu sporu – 5 798 tys. zł. Wniesiono sprzeciw od odmowy uznania części wierzytelności w kwocie 5 656 tys. zł. W wyniku rozpoznania sprzeciwu Sąd wciągnął na listę wierzytelności kwotę 1 276 tys. zł. W dniu 17.01.2013 roku Sąd zmienił tryb prowadzonego postępowania na postępowanie upadłościowe obejmujące likwidację majątku dłużnika a następnie umorzył to postępowanie,
- 2) Pozew przeciwko GANT PM Sp. z o.o. Przylesie s.k.a. o zapłatę wierzytelności, wartość przedmiotu sporu – 4 424 tys. zł. Sprawa w toku. W dniu 20.03.2013 roku Sąd Apelacyjny we Wrocławiu oddalił zażalenie powoda na przekazanie sprawy do Sądu Okręgowego we Wrocławiu, w związku z czym sprawa jest prawomocnie przekazana do Sądu Okręgowego we Wrocławiu,
- 3) Pozew osoby fizycznej przeciwko GANT PMR Sp. z o.o. Przy Kaszubskiej s.k.a., wartość przedmiotu sporu – 509 tys. zł,
- 4) Pozew REN - BET Sp. z o.o. przeciwko GANT Development S.A., postępowanie toczy się w Sądzie Okręgowym w Krakowie, IX Wydział Gospodarczy, wartość przedmiotu sporu – 607 tys. zł,
- 5) Pozew ING Bank Śląski S.A. przeciwko GANT PMR spółka z ograniczoną odpowiedzialnością Łukaszowice s.k.a. z siedzibą we Wrocławiu, postępowanie toczy się w Sądzie Okręgowym we Wrocławiu, X Wydział Gospodarczy, wartość przedmiotu sporu 6 427 790,00 zł,
- 6) Pozew Technobud Nowy Sącz z siedzibą w Nowym Sączu przeciwko GANT DEVELOPMENT S.A. z siedzibą w Legnicy, postępowanie toczy się w Sądzie Okręgowym we Wrocławiu, X Wydział Gospodarczy, wartość przedmiotu sporu 705 236,95 zł.,
- 7) Pozew REN-BET sp. z o.o. przeciwko Gant Development S.A., wartość przedmiotu sporu 606.537,97 zł,
- 8) Pozew Kancelarii Prawniczej Koziński Rosicki i Wspólnicy spółka komandytowa z/s we Wrocławiu o zapłatę przeciwko Arrada Spółka z o.o. odpowiedzialnością Robotnicza s.k.a., wartość przedmiotu sporu 21.000.000,00 zł,
- 9) Pozew Skarbu Państwa-Prezydenta Miasta Wrocław o zapłatę przeciwko Arrada Spółka z o.o. odpowiedzialnością Robotnicza s.k.a., wartość przedmiotu sporu 929.957,70 zł.

W związku z dokonanymi poręczeniami dla spółek z Grupy Kapitałowej Budopol Wrocław S.A. przeciwko GANT DEVELOPMENT S.A. w upadłości układowej na dzień publikacji tj. 30 czerwca 2014 roku prowadzone są następujące postępowania sądowe:

- 1) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Rejonowym dla Wrocławia – Fabrycznej we Wrocławiu, XV Wydział Gospodarczy, wartość przedmiotu sporu 39 713 zł,
- 2) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Rejonowym dla Wrocławia – Fabrycznej we Wrocławiu, XV Wydział Gospodarczy, wartość przedmiotu sporu 11 633,16 zł,
- 3) Pozew AL-BUD Sp. z o.o. z siedzibą w Wołominie przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Okręgowym w Warszawie, XXVI Wydział Gospodarczy, wartość przedmiotu sporu 118 000 zł,
- 4) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Rejonowym w Legnicy, V Wydział Gospodarczy, wartość przedmiotu sporu 33 660,30 zł,
- 5) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Rejonowym dla Wrocławia - Fabrycznej, XV Wydział Gospodarczy, wartość przedmiotu sporu 57 435,03 zł,
- 6) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Rejonowym w Pile, V Wydział Gospodarczy, wartość przedmiotu sporu 35 203,01 zł,
- 7) Pozew ORPOL Sp. z o.o. z siedzibą w Raszynie przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, postępowanie toczy się w Sądzie Okręgowym w Warszawie, XXVI Wydział Gospodarczy, wartość przedmiotu sporu 92 329,55 zł,
- 8) Pozew REN-BET sp. z o.o. przeciwko Gant Development S.A w upadłości układowej, wartość przedmiotu sporu 606.537,97 zł,
- 9) Pozew Technobud Nowy Sącz sp. z o.o. przeciwko Gant Development S.A. w upadłości układowej, wartość przedmiotu sporu 705.236,95 zł,
- 10) Pozew osoby fizycznej prowadzącej działalność gospodarczą przeciwko GANT DEVELOPMENT S.A. w upadłości układowej z siedzibą w Legnicy, wartość przedmiotu sporu 57.435,03 zł,
- 11) Pozew Bokaro Szeligowscy s.j. z siedzibą w Gorzowie Wielkopolskim przeciwko Gant Development S.A. w upadłości układowej, wartość przedmiotu sporu 8.000,00 zł,

- 12) Pozew Techsystem GGB sp. z o.o. przeciwko Gant Development S.A. w upadłości układowej, wartość przedmiotu sporu 154.800,81 zł,
- 13) Pozew Spółdzielni Mieszkaniowej Wrocław-Południe z/s we Wrocławiu przeciwko Gant Development S.A. w upadłości układowej, wartość przedmiotu sporu 15.824,72 zł,

VIII. Istotne transakcje zawarte pomiędzy podmiotami powiązаныmi na innych warunkach niż rynkowe

Grupa kapitałowa GANT Development S.A. nie zawierała istotnych transakcji z/pomiędzy podmiotami powiązаныmi na innych warunkach niż rynkowe.

IX. Informacje o udzielonych pożyczkach, poręczeniach i gwarancjach, objętych obligacjach i nabytych wekslach

Pożyczki udzielone przez Grupę Gant Development S.A. według stanu na 30 czerwca 2014 roku:

- pożyczka udzielona spółce Etlans Sp. z o.o. s.k.a. (dawniej GANT PM 99 Sp. z o.o. Sokołowska s.k.a. Na dzień 30 czerwca 2014 roku saldo powyższej pożyczki wynosiło 140 260 tys. zł, jednakże w związku z rozliczoną na koniec czerwca 2013 roku utratą kontroli nad spółką Etlans Sp. z o.o. s.k.a. (dawniej GANT PM 99 Sp. z o.o. Sokołowska s.k.a.) Zarząd, zidentyfikował przesłanki utraty wartości i dokonał testu na utratę wartości, czego efektem był odpis aktualizujący na kwotę 100 000 tys. zł. następnie w bieżącym okresie sprawozdawczym dokonano odpisu aktualizującego na kwotę 20 000 tys. zł.
Na dzień 30 czerwca 2014 roku saldo pożyczki udzielonej spółce Etlans Sp. z o.o. (dawniej GANT PM 99 Sp. z o.o. Sokołowska s.k.a.) po odpisie aktualizującym wynosi 20 260 tys. zł.
- pożyczka udzielona spółce Futureal Financing Pool Poland GP Sp. z o.o. BOCHENKA s.k.a. Spłata pożyczki ma nastąpić do dnia 31 grudnia 2014 roku. Na dzień 30 czerwca 2014 roku saldo pożyczki zostało pomniejszone o kwotę 167 tys. zł w związku z wycenę udziałów jednostki stowarzyszonej Futureal Financing Pool Poland GP sp. z o.o. BOCHENKA s.k.a. (dawniej GANT PMK Sp. z o.o. BOCHENKA s.k.a.). wg metody praw własności na 30 czerwca 2014 roku.
Na dzień 30 czerwca 2014 roku saldo powyższej pożyczki długoterminowej wynosi 12 002 tys. Na dzień 31 grudnia 2013 roku saldo pożyczki wynosiło 11 746 tys. zł.
- pożyczka udzielona spółce Bochenka GP Sp. z o.o. Spłata pożyczki ma nastąpić do dnia 31 grudnia 2015 roku. Na dzień 30 czerwca 2014 roku saldo powyższej pożyczki wynosi 215 tys. zł. Na dzień 31 grudnia 2013 roku saldo pożyczki wynosiło 204 tys. zł.
- pożyczka udzielona spółce IPO 28 Sp. z o.o. GANT s.k.a. (dawniej Kantor Sp. z o.o. Gant s.k.a.). Na dzień 30 czerwca 2014 roku saldo powyższej pożyczki bez uwzględnienia odpisu wynosi 54 071 tys. zł. Na dzień 30 czerwca 2014 roku jak i 31 grudnia 2013 roku saldo pożyczki po odpisie wynosiło zero zł.
- pożyczki udzielone spółce IPO 28 Sp. z o.o. SPV SUPPORT 2 s.k.a. Na dzień 30 czerwca 2014 roku saldo pożyczek bez uwzględnienia odpisu wynosiło 29 221 tys. zł. oraz niekapitalizowane odsetki w kwocie 270 tys. W okresie poprzednim odpisem aktualizacyjnym objęto 29 221 tys. zł. Na dzień 31 grudnia 2013 roku saldo pożyczki po odpisie wynosiło zero zł.
- pożyczki udzielone spółce Projekt Zawodzie Sp. z o.o. Na dzień 30 czerwca 2014 roku saldo pożyczek bez uwzględnienia odpisu wynosi 929 tys. zł. W okresie 12 miesięcy zakończonym dnia 31 grudnia 2013 roku został utworzony odpis aktualizujący na kwotę 929 tys. zł. Na dzień 31 grudnia 2013 roku saldo pożyczki po odpisie wynosiło 800 tys. zł.
- pożyczki udzielone spółce Belwederska Sp. z o.o. Na dzień 30 czerwca 2014 roku saldo pożyczek wynosiło 2 704 tys. zł.
- pożyczki udzielone spółce Rafael Management Sp. z o.o. Na dzień 30 czerwca 2014 roku saldo pożyczki bez uwzględnienie odpisu wynosi 710 tys. zł. W okresie 12 miesięcy zakończonym dnia 31 grudnia 2013 roku został utworzony odpis aktualizujący na kwotę 337 tys. zł. Na dzień 31 grudnia 2013 roku saldo pożyczek po odpisie wynosiło 337 tys. zł.
- pożyczki udzielone spółce Gant PMG Sp. z o.o. w likwidacji. Na dzień 30 czerwca 2014 roku saldo pożyczek wynosiło 568 tys. zł. W okresie 12 miesięcy zakończonym dnia 31 grudnia 2013 roku pożyczka została objęta odpisem aktualizującym w wysokości 539 tys.
- pożyczki udzielone spółce Gant PM 99 Sp. z o.o. w likwidacji. Na dzień 30 czerwca 2014 roku saldo pożyczek wynosiło 350 tys. zł. W okresie 12 miesięcy zakończonym dnia 31 grudnia 2013 roku pożyczka została objęta odpisem aktualizującym w wysokości 349 tys.
- pożyczki udzielone spółce Gant PM Odra Tower. Na dzień 30 czerwca 2014 roku saldo pożyczek wynosiło 13 007 tys. zł. W bieżącym okresie sprawozdawczym dokonano odpisu aktualizującego na kwotę 12 777 tys. zł. W okresie 12 miesięcy zakończonym dnia 31 grudnia 2013 Spółka była jednostką powiązaną.
- pożyczki udzielone pozostałym spółkom i osobom fizycznym. Na dzień 30 czerwca 2014 roku saldo pożyczek bez uwzględnienia odpisu wynosi 1 223 tys. zł.

Nabyte dłużne papiery wartościowe

Saldo krótkoterminowych nabytych dłużnych papierów wartościowych (obligacji) na dzień 30 czerwca 2014 roku wynosi 3 443 tys. zł.
Saldo krótkoterminowych nabytych dłużnych papierów wartościowych (obligacji) na dzień 31 grudnia 2013 roku wynosi 3 345 tys. zł.

W dniu 19 grudnia 2012 roku Gant Development S.A. objął 2.000 obligacji imiennych serii ALW spółki Dom Maklerski IDM S.A. o łącznej wartości nominalnej 2 000 tys. zł. Obligacje są zabezpieczone blokadą na akcjach na okaziciela spółki Polski Fundusz Hipoteczny S.A. Termin wykupu obligacji to 28 lutego 2013 roku. W dniu 28 lutego 2013 roku zostało podpisane porozumienie dotyczące przesunięcia terminu wykupu obligacji serii ALW na dzień 30 kwietnia 2013 roku. W dniu 5 kwietnia 2013 roku nastąpił częściowy wykup 305 sztuk obligacji. W dniu 30 kwietnia podpisano porozumienie zmieniające termin wykupu na 31 maja 2013 roku oraz nastąpił częściowy wykup 151 sztuk obligacji. W dniu 31 maja podpisano porozumienie zmieniające termin wykupu obligacji na dzień 21 czerwca 2013 roku. W dniu 21 czerwca podpisano porozumienie zmieniające termin wykupu obligacji serii ALW na dzień 15 lipca 2013 roku. W dniu 28 czerwca 2013 roku nastąpił częściowy wykup 29 sztuk obligacji serii ALW.

W dniu 02 sierpnia 2013 roku nastąpił częściowy wykup 67 sztuk obligacji serii ALW. W dniu 22 sierpnia 2013 roku nastąpił częściowy wykup 15 sztuk obligacji serii ALW. W dniu 11 września 2013 roku nastąpił częściowy wykup 5 sztuk obligacji serii ALW. W dniu 27 września 2013 roku nastąpił częściowy wykup 1 325 sztuk obligacji serii ALW. W dniu 14 października 2013 roku nastąpił częściowy wykup 3 sztuk obligacji serii ALW. W dniu 31 października 2013 roku nastąpił częściowy wykup 23 sztuk obligacji serii ALW. W dniu 31 grudnia 2013 roku nastąpił częściowy wykup 5 sztuk obligacji serii ALW. Na dzień 30 czerwca 2014 Gant Development posiada 72 sztuk obligacji serii ALW o wartości nominalnej 72 tys. zł.

Na dzień 30 czerwca 2014 roku spółka Gant PM Sp. z o.o. 7 s.k.a. posiadała 23 000 sztuk obligacji niezabezpieczonych serii D nabytych od spółki IPO 28 Sp. z o.o. SPV SUPPORT 2 s.k.a. z terminem wykupu 30 czerwca 2014 roku, łączna wartość do wykupu wyniesie 23 000 tys. zł.

Na dzień 30.06.2014 roku jak również na dzień 31.12.2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym.

Na dzień 30 czerwca 2014 roku Budopol – Wrocław S.A., na podstawie umowy zawartej dnia 28 listopada 2013 roku z FIZ Budopol a dotyczącej wykupu certyfikatów inwestycyjnych – szczegóły w notcie nr 2 Zmiany w strukturze Grupy Budopol w okresie od 01.01.2013 do 31.12.2013 roku, przejął 10950 sztuk obligacji niezabezpieczonych serii O nabytych od spółki IPO 28 Sp. z o.o. Gant s.k.a. z terminem 31 maja 2014 roku, łączna wartość do wykupu wyniesie 10 950 tys. zł.

Na dzień 30 czerwca 2014 roku jak również na dzień 31 grudnia 2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym.

Na dzień 30 czerwca 2014 roku spółka ZEBUD Budopol GW Sp. z o.o. s.k.a. posiadała 9 000 sztuk obligacji niezabezpieczonych serii N nabytych od spółki Kantor Sp. z o.o. Gant s.k.a. z terminem wykupu 31 maja 2014 roku, łączna wartość do wykupu wyniesie 9 000 tys. zł.

Na dzień 30.06.2014 roku jak również na dzień 31.12.2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym do wartości zabezpieczenia na Certyfikacie Inwestycyjnym.

Na dzień 30 czerwca 2014 roku spółka Budopol GW Sp. z o.o. GRI s.k.a. posiadała 9 000 sztuk obligacji niezabezpieczonych serii M nabytych od spółki Kantor Sp. z o.o. Gant s.k.a. z terminem wykupu 31 maja 2014 roku, łączna wartość do wykupu wyniesie 9 000 tys. zł.

Na dzień 30.06.2014 roku jak również na dzień 31.12.2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym do wartości zabezpieczenia na Certyfikacie Inwestycyjnym.

Na dzień 30 czerwca 2014 roku spółka Gant PM Sp. z o.o. 7 s.k.a. posiadała 92,711 sztuk obligacji niezabezpieczonych nabytych od spółki Valazquez Investment S.a.r.l. z terminem wykupu 31 grudnia 2012 roku, łączna wartość do wykupu wyniesie 93 tys. zł. Do dnia publikacji sprawozdanie tj. 28 sierpnia 2014 roku obligacje nie zostały wykupione.

Na dzień 30 czerwca 2014 roku spółka Gant PM Sp. z o.o. 7 s.k.a. posiadała weksel serii C nabyty od spółki IPO 28 Sp. z o.o. SPV SUPPORT 2 s.k.a. z terminem wykupu weksla przypada na dzień 31 grudnia 2014 roku, suma wekslowa wyniesie 5 173 tys. zł.

Na dzień 30.06.2014 roku jak również na dzień 31.12.2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym.

Na dzień 30 czerwca 2014 roku spółka Gant PM Sp. z o.o. 7 s.k.a. posiadała weksel serii D nabyty od spółki IPO 28 Sp. z o.o. SPV SUPPORT 2 s.k.a. z terminem wykupu weksla przypada na dzień 31 grudnia 2014 roku, suma wekslowa wyniesie 348 tys. zł.

Na dzień 30.06.2014 roku jak również na dzień 31.12.2013 roku w/w obligacje objęte są pełnym odpisem aktualizującym.

W dniu 30 czerwca 2014 roku spółka Gant PM Sp. z o.o. 7 s.k.a. posiadała 3 000 sztuk obligacji serii N o łącznej wartości nominalnej 3 000 tys. zł wyemitowanych przez Valazquez Investment S.a.r.l. Termin wykupu obligacji przypada na 31 grudnia 2014 roku.

Poręczenia i gwarancje

Udzielone gwarancje i poręczenia

Na dzień 30 czerwca 2014 roku były aktywne następujące poręczenia i gwarancje udzielone przez GANT Development S.A. w upadłości likwidacyjnej spółkom w Grupie Kapitałowej z tytułu zobowiązań tych spółek:

- 1) Poręczenie cywilne do kwoty 25 700 tys. zł, udzielone przez GANT Development S.A. spółce BUDOPOL-WROCŁAW S.A.,

- spółce BUDOPOL GW Sp. z o.o. s.k.a., spółce ZEBUD BUDOPOL GW Sp. z o.o. s.k.a. oraz BUDOPOL GW Sp. z o.o. GRI s.k.a., stanowiące zabezpieczenie kredytu udzielonego 29 lipca 2010 roku przez ING Bank Śląski S.A. (wraz z późniejszymi zmianami) w wysokości 15 000 tys. zł z terminem ostatecznej spłaty w dniu 31 maja 2013 roku. Poręczenie jest ważne do 3 sierpnia 2021 roku.
Kredyt odnawialny w rachunku bieżącym
Wartość nominalna kredytu: 15 000 tys. zł
Saldo kredytu na dzień 30.06.2014: 10 431 tys. zł.
- 2) Poręczenie cywilne do kwoty 2 000 tys. zł, udzielone przez GANT Development S.A. spółce GANT PM 99 Sp. z o.o. SOKOŁOWSKA s.k.a., stanowiące zabezpieczenie gwarancji bankowej wystawionej 3 lutego 2012 roku przez ALIOR Bank S.A. w wysokości 1 000 tys. zł z terminem ostatecznej spłaty w dniu 16 stycznia 2015 roku. Poręczenie jest ważne do 16 stycznia 2017 roku.
 - 3) Poręczenie wekslowe do kwoty 90 000 tys. zł, udzielone przez GANT Development S.A. oraz KANTOR Sp. z o.o. GANT s.k.a. spółce GANT PM Sp. z o.o. JKM KARPIA s.k.a., stanowiące zabezpieczenie kredytu udzielonego 29 sierpnia 2008 roku przez PKO BP S.A. (wraz z późniejszymi zmianami) w wysokości 75 641 tys. zł z terminem ostatecznej spłaty w dniu 30 czerwiec 2014 roku. Poręczenie jest ważne do dnia 31 grudnia 2013 roku lub do dnia całkowitej spłaty kredytu.
Saldo kredytu na dzień 30.06.2014: 17 882 tys. zł.
 - 4) Poręczenie do kwoty 15 000 tys. zł, udzielone przez GANT DEVELOPMENT S.A. spółce Belwederska Sp. z o.o., stanowiące zabezpieczenie emisji obligacji z dnia 12 maja 2011 roku w wysokości 15 000 tys. zł z terminem wykupu w dniu 31 marca 2014 roku. Poręczenie ważne do 30 czerwca 2014.
 - 5) Poręczenie cywilne do kwoty 50 400 tys. zł, udzielone przez GANT Development S.A. spółce GANT PM Sp. z o.o. SUDETY s.k.a., stanowiące zabezpieczenie kredytu udzielonego 19 października 2011 roku przez Alior Bank S.A. w wysokości 25 200 tys. zł z terminem ostatecznej spłaty w dniu 30 września 2013 roku.
Saldo kredytu na 30.06.2014: 7 236 tys. zł.
 - 6) Poręczenie cywilne w wysokości 73 238 tys. zł, udzielone przez GANT Development S.A. spółce GANT PMK Sp. z o.o. BOCHENKA s.k.a., stanowiące zabezpieczenie kredytów: budowlanego w wysokości 61 461 tys. zł oraz kredytu rewolwingowego na VAT w wysokości 1 000 tys. zł. Oba kredyty zostały udzielone w ramach jednej umowy kredytowej, zawartej 22 czerwca 2012 roku, przez Bank Zachodni WBK S.A. Termin spłaty dla kredytu budowlanego upływa 30 czerwca 2014 roku, natomiast termin spłaty kredytu rewolwingowego na VAT 31 grudnia 2013 roku. Poręczenie jest ważne do 30 września 2017 roku.
 - 7) Poręczenie cywilne do kwoty 97 750 tys. zł*, udzielone przez GANT DEVELOPMENT S.A. w upadłości układowej spółce GANT PM Spółka z ograniczoną odpowiedzialnością ODRA TOWER S.k.a., stanowiące zabezpieczenie kredytu udzielonego 13 czerwca 2011 roku przez Bank Millennium S.A. w wysokości 64 700 tys. zł z terminem ostatecznej spłaty w dniu 30 września 2013 roku. Poręczenie jest ważne do 30 września 2016 roku lub do dnia spłaty kredytu.
Saldo kredytu na dzień 21.05.2014: 29 811 tys. zł.
 - 8) Poręczenie cywilne do kwoty 69 724 tys. zł, udzielone przez GANT Development S.A. spółce GANT ZN Sp. z o.o. ORZEŁ s.k.a., stanowiące zabezpieczenie kredytu udzielonego 29 listopada 2012 roku przez Bank Polskiej Spółdzielczości S.A. w wysokości 34 862 tys. zł z terminem ostatecznej spłaty w dniu 28 listopada 2016 roku. Poręczenie jest ważne do 28 listopada 2018 roku lub do dnia całkowitej spłaty kredytu.
Saldo kredytu na dzień 30.06.2014: 34 753 tys. zł.
 - 9) Poręczenie wekslowe do kwoty 6 900 tys. zł, udzielone przez GANT Development S.A. spółce GANT PMR Sp. z o.o. KAMIENSKIEGO s.k.a., stanowiące zabezpieczenie kredytu udzielonego 31 maja 2012 roku przez Bank Pocztowy S.A. (wraz z późniejszymi zmianami) w wysokości 4 600 tys. zł z terminem ostatecznej spłaty w dniu 28 lutego 2014 roku. Poręczenie jest ważne do dnia 28 lutego 2017 roku lub do dnia całkowitej spłaty kredytu.
Saldo kredytu na dzień 30.06.2014: 4 594 tys. zł.
 - 10) Poręczenie wekslowe do kwoty 600 tys. zł, udzielone przez GANT Development S.A. spółce GANT PMR Sp. z o.o. KAMIENSKIEGO s.k.a., stanowiące zabezpieczenie kredytu udzielonego 31 maja 2012 roku przez Bank Pocztowy S.A. (wraz z późniejszymi zmianami) w wysokości 400 tys. zł z terminem ostatecznej spłaty w dniu 29 listopada 2013 roku. Poręczenie jest ważne do dnia 29 listopada 2016 roku lub do dnia całkowitej spłaty kredytu.
Kredyt odnawialny w rachunku bieżącym
Saldo kredytu na dzień 30.06.2014: 183 tys. zł.
 - 11) Poręczenie do kwoty 523 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 15.10.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a PPH ABET Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o.

s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 90 tys. zł.

- 12) Poręczenie do kwoty 218 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 25.10.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a Panem Bogusławem Kuliberda PUH CENTRAL. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 98 tys. zł.
- 13) Poręczenie do kwoty 57 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 25.10.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a Panem Andrzejem Postkiem „INSTALBUD”. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 57 tys. zł.
- 14) Poręczenie do kwoty 272 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 22.10.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a „TECHSYSTEM” GGB Sp. z o.o.
Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 155 tys. zł.
- 15) Poręczenie do kwoty 215 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 15.11.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a „TOMI” Tomasz Mąkowski. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 136 tys. zł.
- 16) Poręczenie do kwoty 346 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 6.08.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a „AL.-BUD” Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 88 tys. zł.
- 17) Poręczenie do kwoty 61 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie porozumienia płatniczego z dnia 6.08.2012 roku, zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a Zakładem Handlowo-Usługowym „EKO-TYNK” Piotr Woźniczka. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 14 tys. zł.
- 18) Poręczenie do kwoty 256 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 6.08.2012 roku., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a „ORPOL” Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 86 tys. zł.
- 19) Poręczenie do kwoty 310 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 14.08.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą „RAWENT” Michał Radecki. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 160 tys. zł.
- 20) Poręczenie do kwoty 324 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 13.08.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą „TAD-BUD” Tadeusz Jelak. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 212 tys. zł.
- 21) Poręczenie do kwoty 46 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 22.08.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a „WINTERWARM POLSKA” Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.
Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 10 tys. zł.
- 22) Poręczenie do kwoty 363 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 28.11.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o.

s.k.a., a „Energosystem” Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 182 tys. zł

- 23) Poręczenie do kwoty 112 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 22.10.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą „IZOBIG” S.C. Bigaj Władysław, Bigaj Piotr. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 34 tys. zł

- 24) Poręczenie do kwoty 168 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 25.10.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą Przedsiębiorstwem Usług Wielobranżowych „BIMEX” Lesław Janachowski. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 35 tys. zł

- 25) Poręczenie do kwoty 1 712 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 13.11.2012 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą „TECHNOBUD NOWY SA CZ” Sp. z o.o. s.k.a. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 1 287 tys. zł

- 26) Poręczenie do kwoty 79 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. GRI s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 19.11.2012 r. (wraz z późniejszymi zmianami), zawartego pomiędzy Budopol GW Sp. z o.o. GRI s.k.a., a firmą „JORDAHL&PFEIFER” Technika Budowlana Sp. z o.o. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. GRI s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 79 tys. zł

- 27) Poręczenie do kwoty 46 tys. zł udzielone przez GANT Development S.A. spółce Budopol GW Sp. z o.o. s.k.a., stanowiące zabezpieczenie Porozumienia płatniczego z dnia 15.01.2013 r., zawartego pomiędzy Budopol GW Sp. z o.o. s.k.a., a firmą „BOKARO SZELIGOWSCY” s.j. Poręczenie obowiązuje do momentu spłaty zobowiązań przez Budopol GW Sp. z o.o. s.k.a.

Wartość zobowiązań pozostałych do spłaty na 30.06.2014 r.: 40 tys. zł

Zobowiązania warunkowe stanowiące zabezpieczenie wyemitowanych obligacji

W dniu 11 stycznia 2011 roku została podjęta Uchwała Zarządu GANT DEVELOPMENT S.A. Nr 4/II/2011 na mocy której zostały wyemitowane obligacje zabezpieczone (serii "z datą wykupu 17.02.2014 roku") w wysokości 35 000 tys. zł. W dniu 18 lutego 2013 roku nastąpił wykup obligacji w kwocie 15 000 tys. zł. Na dzień 30 czerwca 2014 roku do wykupu pozostało 20 000 tys. zł (nominał). Emisja miała miejsce 18 lutego 2011 roku. Ostateczny termin wykupu obligacji przypadał na 17 lutego 2014 roku. Cel emisji nie został oznaczony. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 52 500 tys. zł ustanowiona przez SADIE INVESTMENTS Sp. z o.o. na nieruchomości będącej w użytkowaniu wieczystym;
- 16 600 tys. sztuk akcji spółki BUDOPOL-WROCLAW S.A.;

W dniu 5 października 2011 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 1/X/2011, na mocy której zostały wyemitowane obligacje zabezpieczone (serii D) w wysokości 25 000 tys. zł. Emisja miała miejsce 27 października 2011 roku. Ostateczny termin wykupu 25 października 2013 roku. W dniu 26 kwietnia 2013 roku dokonano wcześniejszego wykupu 60 sztuk obligacji, łączna wartość nominalna pozostała do wykupu wynosi 24 994 tys. zł. Celem emisji było finansowanie inwestycji prowadzonych w Grupie Kapitałowej GANT Development S.A. Ostateczny termin wykupu przypadał na 25 października 2013 roku, obligacje oraz odsetki nie zostały wykupione w terminie.

Zabezpieczeniem obligacji jest:

- hipoteka łączna do kwoty 52 000 tys. zł ustanowiona przez ARRADA Sp. z o.o. SM DOM s.k.a. na nieruchomościach stanowiących jej własność lub będących w użytkowaniu wieczystym.

W dniu 12 marca 2012 została podjęta Uchwała Zarządu GANT Development S.A. Nr 1/III/2012, na mocy której zostały wyemitowane obligacje zabezpieczone (serii F) w wysokości 20 800 tys. zł. Emisja miała miejsce 27 marca 2012. Ostateczny termin wykupu przypada na 27 marca 2014 roku. Celem emisji była spłata kredytu CRD/23211/06 zaciągniętego w Raiffeisen Bank Polska S.A. przez spółkę ARRADA Sp. z o.o. Rynek s.k.a., finansowanie zakupu gruntów pod nowe inwestycje oraz współfinansowanie kosztów nowych projektów realizowanych przez Grupę Kapitałową GANT Development S.A. W dniu 20 czerwca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 14/VI/2012 na mocy, której została wyemitowana II transza obligacji

zabezpieczonych w wysokości 5 000 tys. zł. Emisja miała miejsce 20 czerwca 2012 roku. W dniu 8 listopada 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 2/XI/2012, na mocy, której została wyemitowana III transza obligacji zabezpieczonych w wysokości 9 105 tys. zł. Emisja miała miejsce 9 listopada 2012 roku. W dniu 6 marca 2013 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 2/III/2013, na mocy, której została wyemitowana IV transza obligacji zabezpieczonych w wysokości 515,2 tys. zł. Emisja miała miejsce 6 marca 2013 roku. Ostateczny termin wykupu przypada na dzień 27 marca 2014 roku. Na dzień 27 września 2013 roku przypadał okres wypłaty kuponu, odsetki nie zostały wypłacone. Obligacje nie zostały wykupione w terminie.

Zabezpieczeniem obligacji jest:

- hipoteka łączna do kwoty 41 776 tys. zł ustanowiona przez ARRADA Sp. z o.o. RYNEK s.k.a. na nieruchomościach stanowiących jej własność lub będących w użytkowaniu wieczystym;
- zastaw rejestrowy na Certyfikatach Inwestycyjnych GANT FIZ na kwotę 130 000 tys. zł.

W dniu 15 czerwca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 10/VI/2012, na mocy, której zostały wyemitowane obligacje zabezpieczone (serii AX) w wysokości 21 000 tys. zł. Emisja miała miejsce 19 czerwca 2012 roku. Ostateczny termin wykupu przypadał na 19 czerwca 2013 roku, obligacje oraz odsetki nie zostały wykupione w terminie. Cel emisji nie został określony.

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 37 130 tys. zł ustanowiona przez ARRADA Sp. z o.o. Robotnicza s.k.a. na nieruchomościach stanowiących jej własność lub będących w użytkowaniu wieczystym.

W dniu 6 czerwca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 5/VI/2012, na mocy, której zostały wyemitowane obligacje zabezpieczone (serii H) w wysokości 3 900 tys. zł. Emisja miała miejsce 26 czerwca 2012 roku. W dniu 26 czerwca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 21/VI/2012, na mocy, której została wyemitowana II transza obligacji zabezpieczonych w wysokości 6 500 tys. zł. Emisja miała miejsce 12 lipca 2012 roku. W dniu 16 lipca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 5/VII/2012, na mocy, której została wyemitowana III transza obligacji zabezpieczonych w wysokości 3 600 tys. zł. Emisja miała miejsce 16 lipca 2012 roku. Ostateczny termin wykupu przypadał na 26 czerwca 2013 roku, obligacje oraz odsetki nie zostały wykupione w terminie. Celem emisji było finansowanie rozwoju działalności emitenta oraz częściowa spłata zobowiązań z tytułu wykupu obligacji.

Zabezpieczeniem obligacji jest:

- hipoteka łączna do kwoty 28 000 tys. zł ustanowiona przez Kapelanka Sp. z o.o. na nieruchomościach stanowiących jej własność lub będących w użytkowaniu wieczystym.

W dniu 14 czerwca 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 9/VI/2012, na mocy, której zostały wyemitowane obligacje zabezpieczone (serii AW) w wysokości 21 933 tys. zł. Emisja miała miejsce 29 sierpnia 2012 roku. Ostateczny termin wykupu 18 sierpnia 2014 roku. Celem emisji jest finansowanie rozwoju działalności emitenta. Na dzień 28 maja 2013 roku, 27 sierpnia 2013, 26 listopada 2013 oraz 25 lutego 2014 roku przypadały okresy wypłaty kuponu, obligacje oraz odsetki nie zostały wykupione w terminie.

Zabezpieczeniem obligacji jest:

- ustanowienie na rzecz Obligatariuszy zastawu rejestrowego na 29.079 imiennych, niepublicznych certyfikatach inwestycyjnych wyemitowanych przez GANT FIZ o łącznej wartości 100.001 tys. zł, będących w posiadaniu GANT Development S.A.

W dniu 31 stycznia 2013 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 8/II/2013, na mocy, której zostały wyemitowane obligacje zabezpieczone (serii J) w wysokości 30 000 tys. zł. Emisja miała miejsce 14 lutego 2013 roku. Zgodnie z warunkami emisji Emitent miał dokonać częściowego wykupu obligacji w wysokości 5 000 tys. zł w dniach 30 kwietnia 2013 roku oraz 30 lipca 2013 roku. W tych dniach Emitent wypłacił jedynie część należnych odsetek. W dniu 12 sierpnia 2013 roku Emitent nie wypłacił należnych odsetek od obligacji. W dniu 3 września 2013 Emitent wypłacił częściowo zaległe odsetki od obligacji. W dniu 30 października Emitent miał dokonać częściowego wykupu obligacji w wysokości 10 000 tys. zł. Ostateczny termin wykupu przypadał na dzień 30 grudnia 2013 roku, obligacje oraz odsetki nie zostały wykupione w terminie. Celem emisji Obligacji było pozyskanie przez Emitenta środków finansowych na spłatę zobowiązań Emitenta wynikających z obligacji serii E.

Zabezpieczeniem obligacji jest:

- hipoteka łączna do kwoty 45 000 tys. zł ustanowiona przez GANT1 Sp. z o.o., GANT PMR Sp. z o.o. RACŁAWICE s.k.a., ARRADA Sp. z o.o. ŻERNIKI s.k.a., ARRADA Sp. z o.o. POD FORTEM s.k.a., Karola Antkowiak, ARRADA Sp. z o.o. ORZEŁ s.k.a. w Bytomiu, ARRADA Sp. z o.o. PRZY SPODKU s.k.a. na nieruchomościach stanowiących własność lub będących w użytkowaniu wieczystym;
- hipoteka do kwoty 10 000 tys. zł ustanowiona przez ARRADA Sp. z o.o. JANA KAZIMIERZA s.k.a. na nieruchomości będącej w użytkowaniu wieczystym;
- zastaw rejestrowy na drugim miejscu na Certyfikatach Inwestycyjnych GANT FIZ na kwotę 100 000 tys. zł;
- weksle własne in blanco wraz z deklaracją wekslową wystawione przez osobę fizyczną.

W dniu 6 marca 2013 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 4/III/2013, na mocy której zostały wyemitowane obligacje zabezpieczone (serii BD) o łącznej wartości nominalnej 3 534 tys. zł. Emisja miała miejsce 8 marca 2013 roku. W dniu 26 kwietnia 2013 dokonano wykupu 523 sztuk, na dzień 30 czerwca 2014 roku do wykupu pozostało 3 011 tys. zł. Ostateczny

termin wykupu przypadał na 7 marca 2014 roku. Cel emisji obligacji nie został określony. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 10 000 tys. zł ustanowiona przez Gant PMR Sp. z o.o. Kamieńskiego s.k.a. na nieruchomości będącej jej własnością;
- zastaw rejestrowy na Certyfikatach Inwestycyjnych GANT FIZ na kwotę 10 000 tys. zł.

W dniu 28 marca 2013 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 14/III/2013, na mocy której zostały wyemitowane obligacje zabezpieczone (serii BE) o łącznej wartości nominalnej 29 151 tys. zł. Emisja miała miejsce 29 marca 2013 roku. W dniu 27 maja 2013 roku nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji z 28 maja 2013 roku na dzień 14 czerwca 2013 roku, w dniu 13 czerwca 2013 roku nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji z 14 czerwca 2013 roku na 26 czerwca 2013 roku, w dniu 21 czerwca 2013 roku nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji na 5 lipca 2013 roku, w dniu 5 lipca nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji na 19 lipca 2013 roku, w dniu 19 lipca nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji na 2 sierpnia 2013 roku, w dniu 2 sierpnia nastąpiła zmiana warunków emisji obligacji zmieniająca termin wykupu obligacji na 30 września 2013 roku. Celem emisji Obligacji jest pozyskanie środków finansowych na wykup obligacji serii ZA, a w dalszej kolejności na spłatę bieżących zobowiązań Emitenta w tym wymagalnych odsetek od innych serii obligacji wyemitowanych przez Emitenta. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest:

- zastaw rejestrowy na Certyfikatach Inwestycyjnych GANT FIZ na kwotę 45 000 tys. zł;

W dniu 22 lipca 2010 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 6/VII/2010, na mocy której zostały wyemitowane obligacje (serii Al.) w wysokości 10 000 tys. zł. Emisja miała miejsce 27 lipca 2010 roku. Ostateczny termin wykupu przypada na 27 stycznia 2013 roku. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. W dniu 6 czerwca 2013 Emitent dokonał częściowego wykupu obligacji w wysokości 2 113 tys. zł. Odsetki nie są wypłacane w terminie. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji są lokale należące do GANT PM Sp. z o.o. ODRA TOWER s.k.a, GANT PMR Sp. z o.o. NA GROBLI s.k.a., GANT PMG Sp. z o.o. MALCZEWSKIEGO s.k.a., GANT PM Sp. z o.o. SUDETY s.k.a.

- hipoteka łączna do kwoty 10 000 tys. zł ustanowiona przez GANT PMR Sp. z o.o. RYNEK s.k.a. lokalu stanowiącym jego własność oraz ustanowiona przez GANT ZN Sp. z o.o. BUDOPOL-RACŁAWICKA s.k.a. na udziale w prawie użytkownika wieczystego działki gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka do kwoty 5 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. 74 s.k.a. na prawie użytkownika wieczystego działki gruntu, a także na prawie własności posadowionego na niej budynku stanowiącego odrębną nieruchomość;
- hipoteka łączna do kwoty 2 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. ORZEŁ s.k.a. na udziale w prawach użytkownika wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka łączna do kwoty 7 500 tys. zł ustanowiona przez RAFAEL INVESTMENT Sp. z o.o. na udziale w prawach użytkownika wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków, budowli i innych urządzeń stanowiących odrębną nieruchomość;
- hipoteka do kwoty 12 000 tys. zł ustanowiona przez GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność.

W dniu 23 lutego 2011 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 8/II/2011, na mocy której zostały wyemitowane obligacje (serii Am) w wysokości 5 000 tys. zł. Emisja miała miejsce 24 lutego 2011 roku. Ostateczny termin wykupu przypada na 24 maja 2013 roku. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. Odsetki nie są wypłacane w terminie. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest

- hipoteka łączna do kwoty 10 000 tys. zł ustanowiona przez GANT PMR Sp. z o.o. RYNEK s.k.a. lokalu stanowiącym jego własność oraz ustanowiona przez GANT ZN Sp. z o.o. BUDOPOL-RACŁAWICKA s.k.a. na udziale w prawie użytkownika wieczystego działki gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- lokale należące do GANT PM Sp. z o.o. ODRA TOWER s.k.a
- hipoteka do kwoty 5 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. 74 s.k.a. na prawie użytkownika wieczystego działki gruntu, a także na prawie własności posadowionego na niej budynku stanowiącego odrębną nieruchomość;
- hipoteka łączna do kwoty 2 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. ORZEŁ s.k.a. na udziale w prawach użytkownika wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka łączna do kwoty 7 500 tys. zł ustanowiona przez RAFAEL INVESTMENT Sp. z o.o. na udziale w prawach użytkownika wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków, budowli i innych urządzeń stanowiących odrębną nieruchomość;
- hipoteka do kwoty 12 000 tys. zł ustanowiona przez GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność

W dniu 23 lutego 2011 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 9/II/2011, na mocy której zostały wyemitowane obligacje (serii An) w wysokości 5 000 tys. zł. Emisja miała miejsce 24 lutego 2011 roku. Ostateczny termin wykupu

przypada na 24 maja 2013 roku. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. W dniu 6 czerwca 2013 roku Emitent dokonał częściowego wykupu w wysokości 2 395 tys. zł. Odsetki nie są wypłacane w terminie. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 6 000 tys. zł ustanowiona przez na trzecim miejscu na GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność;
- lokale należące do GANT PM 99 Sp. z o.o. SOKOŁOWSKA s.k.a.;
- lokale należące do GANT PMR Sp. z o.o. NA GROBLI s.k.a.

W dniu 14 maja 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 2/V/2012, na mocy której zostały wyemitowane obligacje (serii At) w wysokości 4 000 tys. zł. Emisja miała miejsce 15 maja 2012 roku. Ostateczny termin wykupu przypada na 15 marca 2013 roku. Dnia 22 grudnia 2012 roku miał miejsce wcześniejszy wykup obligacji w kwocie 1 500 tys. zł. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 12 000 tys. zł ustanowiona przez na GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność.
- hipoteka łączna do kwoty 10 000 tys. zł ustanowiona przez GANT PMR Sp. z o.o. RYNEK s.k.a. lokalu stanowiącym jego własność oraz ustanowiona przez GANT ZN Sp. z o.o. BUDOPOL-RACŁAWICKA s.k.a. na udziale w prawie użytkowania wieczystego działki gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka do kwoty 5 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. 74 s.k.a. na prawie użytkowania wieczystego działki gruntu, a także na prawie własności posadowionego na niej budynku stanowiącego odrębną nieruchomość;
- hipoteka łączna do kwoty 2 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. ORZEŁ s.k.a. na udziale w prawach użytkowania wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka łączna do kwoty 7 500 tys. zł ustanowiona przez RAFAEL INVESTMENT Sp. z o.o. na udziale w prawach użytkowania wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków, budowli i innych urządzeń stanowiących odrębną nieruchomość;
- hipoteka do kwoty 12 000 tys. zł ustanowiona przez GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność

W dniu 14 maja 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 2/V/2012, na mocy której zostały wyemitowane obligacje (seria Au) w wysokości 4 000 tys. zł. Emisja miała miejsce 29 maja 2012 roku. Ostateczny termin wykupu przypada na 15 marca 2013 roku. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. Odsetki nie są wypłacane w terminie. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone.

Zabezpieczeniem obligacji są:

- lokale należące do GANT PM Sp. z o.o. ODRA TOWER s.k.a.
- hipoteka łączna do kwoty 10 000 tys. zł ustanowiona przez GANT PMR Sp. z o.o. RYNEK s.k.a. lokalu stanowiącym jego własność oraz ustanowiona przez GANT ZN Sp. z o.o. BUDOPOL-RACŁAWICKA s.k.a. na udziale w prawie użytkowania wieczystego działki gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka do kwoty 5 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. 74 s.k.a. na prawie użytkowania wieczystego działki gruntu, a także na prawie własności posadowionego na niej budynku stanowiącego odrębną nieruchomość;
- hipoteka łączna do kwoty 2 000 tys. zł ustanowiona przez GANT ZN Sp. z o.o. ORZEŁ s.k.a. na udziale w prawach użytkowania wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków stanowiących odrębną nieruchomość;
- hipoteka łączna do kwoty 7 500 tys. zł ustanowiona przez RAFAEL INVESTMENT Sp. z o.o. na udziale w prawach użytkowania wieczystego działek gruntu, a także na prawie własności posadowionych na niej budynków, budowli i innych urządzeń stanowiących odrębną nieruchomość;
- hipoteka do kwoty 12 000 tys. zł ustanowiona przez GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność

W dniu 6 listopada 2012 roku została podjęta Uchwała Zarządu GANT Development S.A. Nr 1/XI/2012, na mocy której zostały wyemitowane obligacje (serii Bb) w wysokości 920 tys. USD. Emisja miała miejsce 9 listopada 2012 roku. Ostateczny termin wykupu przypada na 15 marca 2013 roku. W dniu 29 marca 2013 roku zostało podpisane porozumienie zmieniające termin spłaty obligacji na 30 kwietnia 2014 roku. W dniu 6 czerwca 2013 roku Emitent dokonał częściowego wykupu w wysokości 460 tys. USD. Na dzień publikacji sprawozdania zadłużenie nie zostało spłacone .

Zabezpieczeniem obligacji jest:

- hipoteka do kwoty 10 000 tys. zł ustanowiona na drugim miejscu przez na GANT PM Sp. z o.o. 14 s.k.a. na nieruchomości stanowiącej jej własność;

Zobowiązania warunkowe inne

Na dzień 31 grudnia 2013 roku zobowiązania warunkowe Grupy wynosiły 2 164 tys. zł i były to:

- gwarancje ubezpieczeniowe z tytułu dobrego wykonania umów oraz należyte usuwanie wad i usterek – posiadane przez

spółki w Grupie BUDOPOL-Wrocław S.A. w kwocie 564 tys. zł,

- zobowiązanie do poniesienia nakładów inwestycyjnych przez spółkę GANT PM Sp. z o.o. 14 s.k.a. określonych aktem notarialnym Rep A nr 8111/2013 z dnia 8 maja 2013 roku oszacowanych na kwotę 1 600 tys. zł, w przypadku niedotrzymania zobowiązań wynikających z w/w aktu notarialnego spółka GANT PM Sp. z o.o. 14 s.k.a. będzie zobowiązana do zapłaty kary umownej w wysokości 1 600 tys. zł.

Zobowiązanie inwestycyjne

W dniu 2 sierpnia 2011 roku spółka GANT PM Sp. z o.o. 14 s.k.a. nabyła od osób fizycznych nieruchomość gruntową niezabudowaną o powierzchni 6,2568 ha, położoną we Wrocławiu przy ul. Raclawickiej, za cenę wynoszącą 60 000 tys. zł, płatną w ratach. W dniu 30 kwietnia 2013 osoby fizyczne odstąpiły w części od umowy sprzedaży zawartej w dniu 2 sierpnia 2011 roku ze Spółką zależną Emitenta GANT PM Sp. z o.o. 14 s.k.a. W związku z przedmiotowym odstąpieniem i częściową zapłatą ceny z tytułu wyżej wymienionej umowy nieruchomość stanowiąca I etap Inwestycji przy ul. Raclawickiej (Solaris Park) z prawomocnym pozwoleniem na budowę pozostał własnością Emitenta. Pozostałe działki zostały zwrotnie przeniesione na odstępujących. W związku z zaistniałą sytuacją zobowiązania i zapasy Grupy uległy istotnemu zmniejszeniu.

Ponadto w dniu 8 maja 2013 roku spółka GANT PM Sp. z o.o. 14 s.k.a. zobowiązała się do poniesienia nakładów inwestycyjnych oszacowanych na kwotę 1 600 tys. zł, w przypadku niedotrzymania zobowiązań wynikających z w/w aktu notarialnego spółka GANT PM Sp. z o.o. 14 s.k.a. będzie zobowiązana do zapłaty kary umownej w wysokości 1 600 tys. zł. Na dzień 30 czerwca 2014 roku zobowiązanie inwestycyjne spółki GANT PM Sp. z o.o. 14 s.k.a. z tytułu wyżej opisanej transakcji wynosi 2 321 tys. zł.

X. Podstawowe wielkości ekonomiczno-finansowe oraz perspektywy rozwoju działalności Grupy Kapitałowej GANT Development S.A.

Wybrane dane ze skonsolidowanego rachunku zysków i strat (tys. zł)

Wyszczególnienie	30.06.2014	30.06.2013
Przychody ze sprzedaży	18 128	84 380
Zysk (strata) brutto na sprzedaży	- 5 499	1 626
Zysk (strata) z działalności operacyjnej	-14 195	-5 070
Zysk (strata) brutto	-73 039	- 34 855
Zysk (strata) netto z działalności kontynuowanej	-76 045	-30 472
Zysk (strata) z działalności zaniechanej	-	-
Zysk (strata) netto za okres, przypisany:	-76 045	-30 472
- Akcjonariuszom jednostki dominującej	-75 024	-24 354
- Akcjonariuszom niesprawnym kontroli	- 1 020	- 6 118
Zysk (strata) netto na 1 akcję przypisany akcjonariuszom jednostki dominującej	- 2,38	- 1,07

Wybrane dane ze skonsolidowanego bilansu (tys. zł)

Wyszczególnienie	30.06.2014	31.12.2013	Zmiana (%)
Aktywa razem	661 725	754 054	-14%
Aktywa trwałe	345 255	381 191	-10%
Aktywa obrotowe	316 470	372 863	-18%
Kapitał własny w tym:	113 539	189 496	-60%
- Kapitał przypadający akcjonariuszom jednostki dominującej	91 095	166 032	-82%
- Udziały niekontrolujące	22 444	23 464	-5%
Zobowiązania i rezerwy, w tym:	548 187	564 558	-3%
Zobowiązania długoterminowe, w tym:	4 324	3 624	16%
- Oprocentowane kredyty i pożyczki	0	0	
- Zobowiązania z tytułu emisji dłużnych papierów wartościowych	0	0	
- Pozostałe zobowiązania	4 324	3 624	16%
Zobowiązania krótkoterminowe, w tym:	543 862	560 934	-3%
- Zobowiązania z tytułu otrzymanych zaliczek	3 964	4 573	-15%
- Zobowiązania krótkoterminowe pozostałe, w tym:	539 899	556 361	-3%
Zobowiązania z tytułu wyemitowanych papierów dłużnych	272 673	256 799	6%
Bieżąca część oprocentowanych kredytów i pożyczek	204 853	236 186	-15%
Pozostałe zobowiązania	62 373	63 376	-2%

Przychody ze sprzedaży Grupy GANT DEVELOPMENT S.A. w I półroczu 2014 roku

Sfera działalności	Przychody ze sprzedaży (tys. zł)	Udział w sprzedaży (%)
Działalność deweloperska	1 313	6,62
Działalność budowlana	27	0,13
Usługi najmu powierzchni komercyjnej	9 109	45,24
Usługi najmu powierzchni mieszkaniowej	5 896	29,28
Usługi holdingowe	792	3,93
Pozostałe	3000	14,90
RAZEM	20 137	100,00
<i>Wyłączenia konsolidacyjne</i>	-2 012	-
Przychody ze sprzedaży po wyłączeniach Grupy	18 125	-

Zysk/strata przed opodatkowaniem Grupy GANT DEVELOPMENT S.A. w I półroczu 2014 roku

Sfera działalności	Zysk/strata z działalności operacyjnej (tys. zł)	Udział w zysku ogółem (%)
Działalność deweloperska	-17 911	-
Działalność budowlana	87	-
Usługi najmu powierzchni komercyjnej	-14 799	-
Usługi najmu powierzchni mieszkaniowej	2 852	-
Usługi holdingowe	- 7 682	-
Pozostałe	-36 365	-
WYNIK BRUTTO	-73 818	-
<i>Wyłączenia konsolidacyjne</i>	-328	-
ZYSK PRZED OPODATKOWANIEM	-74 146	-

Grupa GANT Development S.A. za rok obrotowy osiągnęła ujemny wynik finansowy. Pierwsze półrocze 2014 roku zamknęło się **stratą netto** w kwocie **76 045 tys. zł (w tym 75 024 tys. zł – strata netto przypadająca akcjonariuszom jednostki dominującej, 1 020 tys. zł – strata netto przypadający akcjonariuszom niesprawnym kontroli)**. Przychody ze sprzedaży (w tym przede wszystkim z działalności deweloperskiej, budowlanej i wynajmu) wyniosły **18 125 tys. zł**. Wynik na działalności operacyjnej łącznie wyniósł **-14 195 tys. zł**.

Aktywa Grupy zmniejszyły się w omawianym okresie o **92 329 tys. zł**, osiągając poziom **661 725 tys. zł**.

Aktywa trwałe zmniejszyły się o **35 936 tys. zł**, co było głównie związane z przeszacowaniem nieruchomości inwestycyjnej CH Marino znajdującej się we Wrocławiu w kwocie **13 231 tys. zł**.

Aktywa obrotowe zmniejszyły się o **56 393 tys. zł**, co przede wszystkim było związane ze spadkiem zapasów, a wynikało przede wszystkim z utraty kontroli przez Grupę nad Gant PM Sp. z o.o. Odra Tower s.k.a. W pasywach zmniejszył się kapitał własny przypadający akcjonariuszom jednostki dominującej o **74 937 tys. zł**, osiągając poziom **91 095 tys. zł**. Zobowiązania długoterminowe zwiększyły się o **700 tys. zł**, co było głównie związane ze zwiększeniem rezerwy z tytułu odroczonego podatku dochodowego. Zobowiązania krótkoterminowe zmniejszyły się o **17 072 tys. zł** na ich spadek największy wpływ miało zmniejszenie salda pożyczek i kredytów.

XI. Zarządzanie zasobami finansowymi

Źródła kapitałów Grupy Kapitałowej GANT Development S.A. przedstawiono w poniższych tabelach.

Źródła kapitałów Grupy Kapitałowej GANT Development S.A. (w tys. zł)

Wyszczególnienie	30.06.2014 (w tys. zł)	31.12.2013 (w tys. zł)
Pasywa razem	661 726	754 054
Kapitał własny w tym:	113 539	189 496
Kapitał podstawowy	31 542	31 542
Kapitał zapasowy	202 154	282 246
Akcje własne	- 82	- 82
Kapitał rezerwowy z aktualizacji wyceny	- 1 183	-776
Pozostałe kapitały rezerwowe	43 845	43 845
Zyski zatrzymane/niepokryte straty	- 111 298	- 133 393
Wynik okresu bieżącego	-75 024	- 58 176

Różnice kursowe z przeliczenia jednostki zagranicznej	1 142	826
Udziały niekontrolujące	22 444	23 464

Struktura zobowiązań Grupy Kapitałowej GANT Development S.A. (w tys. zł)

Wyszczególnienie	30.06.2014 (w tys. zł)	31.12.2013 (w tys. zł)
Zobowiązania i rezerwy, w tym:	548 187	564 558
Zobowiązania długoterminowe, w tym:	4 324	3 624
- Oprocentowane kredyty i pożyczki	0	0
- Zobowiązania z tytułu emisji dłużnych papierów wartościowych	0	0
- Pozostałe zobowiązania	4 324	959
Zobowiązania krótkoterminowe, w tym:	543 862	560 934
- Zobowiązania z tytułu otrzymanych zaliczek	3 964	4 573
- Zobowiązania krótkoterminowe pozostałe, w tym	539 899	556 361
Zobowiązania z tytułu wyemitowanych papierów dłużnych	272 673	256 799
Bieżąca część oprocentowanych kredytów i pożyczek	204 853	236 186
- Pozostałe zobowiązania	62 373	63 376

Struktura finansowania działalności Grupy, jak również jej płynność finansowa, ulegały w analizowanym okresie zmianom. Przedstawia to poniższa tabela.

Wskaźniki zadłużenia i płynności finansowej Grupy Kapitałowej GANT Development S.A.

Wyszczególnienie	30.06.2014 (w tys. zł)	31.12.2013 (w tys. zł)
1) Wskaźnik ogólnego zadłużenia ¹	0,83	0,75
2) Wskaźnik zadłużenia kapitałów własnych ²	6,02	3,40
3) Wskaźnik płynności I stopnia ³	0,58	0,66
4) Wskaźnik płynności II stopnia ⁴	0,58	-0,53
5) Wskaźnik płynności III stopnia ⁵	0,58	-0,60

- 1) zobowiązania i rezerwy na zobowiązania / aktywa ogółem
- 2) zobowiązania i rezerwy na zobowiązania / kapitały własne
- 3) aktywa obrotowe / zobowiązania krótkoterminowe
- 4) (aktywa obrotowe – zapasy) / zobowiązania krótkoterminowe
- 5) (aktywa obrotowe – zapasy – należności krótkoterminowe) / zobowiązania krótkoterminowe

XII. Ocena możliwości realizacji zamierzeń inwestycyjnych

Z uwagi na obecną sytuację prawną Gant Development SA, do czasu uprawomocnienia się postanowienia Sądu o umorzeniu postępowania upadłościowego i rozpoczęcia negocjacji w sprawie spłaty zadłużenia, zarząd nie widzi możliwości realizacji inwestycji.

XIII. Umowy znaczące dla działalności Grupy Kapitałowej GANT Development S.A.

W okresie 6 miesięcy zakończonym dnia 30 czerwca 2014 roku nie zawierano istotnych umów mających wpływ na działalność Grupy Kapitałowej GANT Development.

XIV. Czynniki ryzyka**Ryzyko związane z działalnością deweloperską****Ryzyko otoczenia ekonomicznego**

Koniunktura na rynku nieruchomości jest bardzo silnie powiązana z sytuacją na rynku finansowym, w szczególności z tendencjami na rynku stóp procentowych. Ewentualny wzrost inflacji i stóp procentowych może znacznie wpłynąć na wielkość przychodów Grupy Kapitałowej GANT Development S.A. Działalność w branży deweloperskiej powoduje ponadto, iż poziom przychodów jest w dużym stopniu powiązany z ogólną koniunkturą gospodarczą, ponieważ popyt na mieszkania i inne nieruchomości jest silnie skorelowany z poziomem dochodów gospodarstw domowych oraz popytem inwestycyjnym przedsiębiorstw (popyt inwestycyjny stanowi najbardziej zmienny komponent produktu krajowego brutto). Istnieje zatem ryzyko spadku sprzedaży nieruchomości lokalowych, co może negatywnie wpłynąć na wielkość przychodów Grupy Kapitałowej GANT Development S.A.

Ryzyko prawne

Zagrożenie dla działalności Grupy Kapitałowej GANT Development S.A. stanowi wciąż duża niestabilność systemu prawnego w Polsce. Obowiązujący system prawa posiada luki i sprzeczności aksjologiczne i logiczne. Dotyczy to zarówno stanowienia prawa jak i jego stosowania oraz przestrzegania. Niestabilność i niejasność wielu przepisów prawnych skutkuje rozbieżnością interpretacyjną w praktyce stosowania prawa lub też kontrowersji w doktrynie. Niedostateczne jak i nadmierne uregulowania prawne mogą istotnie utrudnić prowadzenie działalności gospodarczej, a tym samym ograniczyć przewidywalność osiąganych wyników finansowych.

Ryzyko administracyjno-budowlane

Zawile i skomplikowane regulacje polskiego systemu prawnego sprawiają, iż organy administracji budowlanej mogą wydać decyzje administracyjne (np. pozwolenie na budowę) niezgodnie z prawem, co z kolei może skutkować zaskarżeniem tych decyzji przez osoby trzecie mające w tym interes. Zaskarżenie takich decyzji może spowodować wstrzymanie procesu inwestycyjnego, co przekłada się bezpośrednio na pogorszenie rentowności inwestycji, a tym samym wyniku finansowego inwestora.

Ryzyko wzrostu cen materiałów i usług budowlanych

Inwestycje budowlane realizowane są z wykorzystaniem znacznej ilości materiałów budowlanych, których ceny uzależnione są od zmian cen podstawowych surowców. Implikuje to ryzyko nieprzewidywalnego wzrostu kosztów realizowanych inwestycji w przypadku ewentualnego wzrostu cen tych materiałów i surowców. Konieczność ewentualnej partycypacji z wykonawcą we wzroście kosztów realizowanych inwestycji spowodowałaby obniżenie rentowności Grupy Kapitałowej GANT Development S.A.

Ryzyko błędnych decyzji w zakresie charakterystyk podjętych inwestycji budowlanych

Poczynienie błędnych założeń, co do konkretnych projektów polegające na niewłaściwej ocenie atrakcyjności lokalizacji, pożądanego powierzchni mieszkań, ich standardu, czy ceny, może doprowadzić do trudności w sprzedaży lokali powodując tym samym pogorszenie sytuacji finansowej spółki GANT Development S.A. oraz jej Grupy Kapitałowej. Ryzyko to ma również związek ze zmieniającymi się opiniami społecznymi, co do wiarygodności firm deweloperskich, zwłaszcza po ogłoszeniu upadłości niektórych deweloperów.

Ryzyko związane z udziałem dostawców (podwykonawców)

Działalność Grupy Kapitałowej GANT Development S.A. na rynku nieruchomości powoduje, że w przypadku ewentualnego niewywiązania się dostawców (podwykonawców inwestycji budowlanych) z zawartych z nią kontraktów, Grupa Kapitałowa GANT Development S.A. może być narażona na roszczenia ze strony swoich odbiorców, w związku z niewywiązaniem się z zawartych z nimi umów. Ewentualne nagłe zerwanie współpracy z dotychczasowymi dostawcami lub podwykonawcami wiąże się z koniecznością znalezienia nowych partnerów, co może powodować przejściowe problemy z terminowością wywiązywania się Grupy Kapitałowej GANT Development S.A. z zawartych umów. Ponadto, konieczność nawiązania współpracy z nowymi dostawcami lub podwykonawcami może skutkować przyjęciem nowych (gorszych) warunków finansowych.

Inne rodzaje ryzyka

Ryzyko towarzyszące transakcjom akcji na Giełdzie Papierów Wartościowych

Potencjalni nabywcy akcji GANT Development S.A. powinni wziąć pod uwagę czynniki wysokiego ryzyka, towarzyszące transakcjom akcji na Giełdzie Papierów Wartościowych. W skutek zmieniającej się relacji podaży i popytu na akcje poszczególnych spółek; krótkookresowych czynników spekulacyjnych; możliwości ograniczenia płynności transakcji zawieranych na giełdzie oraz ryzyka długotrwałej dekonunktury na rynku kapitałowym - ceny akcji mogą ulegać znacznym wahaniom, niezależnie od bieżącej pozycji rynkowej i finansowej GANT Development S.A. Powyższe ryzyka, związane z transakcjami na Giełdzie Papierów Wartościowych, odnoszą się do wszystkich notowanych spółek.

Ryzyko zmiany strategii rozwoju

Zachodzi ryzyko sprzedaży na rynku wtórnym akcji GANT Development S.A. przez dotychczasowych akcjonariuszy i w rezultacie wystąpienie konfliktu interesów z tytułu powiązań kapitałowych, ekonomicznych i personalnych. W przypadku zbycia akcji przez dotychczasowych głównych akcjonariuszy może wystąpić ryzyko związane z możliwością zmiany strategii rozwojowej firmy, spowodowane wyznaczeniem przez ewentualnych nowych, znaczących akcjonariuszy, nowych kierunków działania Grupy Kapitałowej GANT Development S.A.

Ryzyko utraty kontroli nad Emitentem oraz nad spółkami Grupy Kapitałowej GANT Development S.A.

W związku z udzielonymi kredytami, nieruchomości będące istotnymi dla GANT Development S.A. oraz podmiotów w Grupie aktywami (trwałymi i obrotowymi), obciążone są hipotekami na ich zabezpieczenie. Tym samym istnieje ryzyko, że w przypadku trwałego zaprzestania spłaty zaciągniętych kredytów, nieruchomości należące do GANT Development S.A. oraz jego Grupy Kapitałowej, mogą zostać zajęte w celu zaspokojenia banków kredytujących lub obligatariuszy w przypadku emisji zabezpieczonych. Ponadto, udziały/akcje w spółkach -Budopol-Raławicka Sp. z o.o., GANT ZN Sp. z o.o. 74 s.k.a., GANT PM Sp. z o.o. JKM Karpia s.k.a., GANT PM Sp. z o.o. Przylesie s.k.a., Rafael Investment Sp. z o.o., GANT PM Sp. z o.o. Odra Tower s.k.a., obciążone są zastawem rejestrowym na rzecz banków kredytujących.

W przypadku niespłacenia kredytów zabezpieczonych zastawem rejestrowym na akcjach/udziałach istnieje ryzyko przejęcia objętych zastawem udziałów/akcji w wymienionych wyżej spółkach zależnych (bezpośrednio bądź pośrednio) od GANT Development S.A. i ich całkowitego przejęcia, a tym samym utraty istotnych aktywów przez Grupę Kapitałową GANT Development S.A.

XIV. Charakterystyka zewnętrznych i wewnętrznych czynników istotnych dla rozwoju Grupy GANT Development S.A. oraz opis perspektywy rozwoju Grupy

Działalność Grupy oraz tempo rozwoju jest ściśle skorelowane z ogólną sytuacją gospodarczą kraju. Na wynik finansowy Grupy mają wpływ takie czynniki, jak:

- wielkość PKB;
- poziom bezrobocia;
- wysokość dochodów ludności;
- poziom inflacji;
- poziom stóp procentowych.

Według danych Głównego Urzędu Statystycznego PKB w II kwartale 2014 roku wzrósł o 3,2% w stosunku do II kwartału 2013 roku. Wstępny szacunek produktu krajowego brutto potwierdza dalsze umacnianie się tempa wzrostu gospodarczego. W I kwartale 2014 r. realny wzrost PKB wyniósł 3,4% i był najwyższy od I kwartału 2013 r., kiedy wzrost wyniósł 3,7%. Utrwalił się pozytywny wpływ popytu krajowego na wzrost PKB przy mniejszym, nadal dodatnim, wpływie popytu zagranicznego.

Na koniec czerwca 2014 roku stopa bezrobocia wyniosła 12,0% (wobec 13,2% w analogicznym okresie 2013 roku). Według danych Głównego Urzędu Statystycznego wskaźnik cen towarów i usług konsumpcyjnych w I półroczu 2014 roku wynosił 100,4% (wzrost o 0,4% w stosunku do I półrocza 2013 roku)

Zmiany stóp procentowych w 2014 roku, nie były dokonywane przez Radę Polityki Pieniężnej. Główna stopa procentowa wynosi obecnie 2,50%.

Zarząd Grupy dokonał oceny sytuacji płynnościowej w okresie sierpień 2014 – wrzesień 2015 rok. Głównym celem analizy było określenie źródeł spłaty zobowiązań krótkoterminowych Grupy, wynikających zarówno z tytułu zaciągniętych kredytów i wyemitowanych obligacji, jak i zobowiązań z tytułu dostaw, robót i usług (w tym zobowiązań wynikających z prowadzonych inwestycji). Szczegółową analizę płynności dla Grupy Kapitałowej GANT Development S.A. opisano w notce 6 Śródrocznego skonsolidowanego sprawozdania finansowego.

Zarząd Spółki złożył w dniu 16 października 2013 roku wniosek o ogłoszenie upadłości Gant Development S.A. z możliwością zawarcia układu. W dniu 02.01.2014 roku Sąd Rejonowy dla Wrocławia Fabrycznej ogłosił upadłość Gant Development SA z możliwością zawarcia układu. W dniu 07.07.2014 roku Sąd Rejonowy dla Wrocławia Fabrycznej ogłosił likwidację firmy oraz umorzył sprawę upadłościową. Powyższe fakty mają istotny wpływ na dalszy rozwój Grupy Kapitałowej Gant Development S.A.

Grupa nie ma na swoim koncie osiągnięć w dziedzinie badań i rozwoju.

Marcin Kamiński

Prezes
Zarządu