
Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 1 / 96

GRUPA KAPITAŁOWA

POZNAŃSKA KORPORACJA BUDOWLANA

PEKABEX S.A.

SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE

ZA OKRES OD 1 STYCZNIA 2015 ROKU DO 31 GRUDNIA 2015 ROKU

ZAWIERAJĄCY:

1. Oświadczenie Zarządu zgodne z wymogami Rozporządzenia Rady Ministrów
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 nie będącego państwem członkowskim

2. Roczne skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Pekabex S.A.

3. Dodatkowe informacje i objaśnienia do rocznego skonsolidowanego sprawozdania
finansowego Grupy Kapitałowej Pekabex S.A.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 2 / 96

OŚWIADCZENIE ZARZĄDU

Zgodnie z wymogami 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 nie będącego
państwem członkowskim, Zarząd PKB Pekabex SA oświadcza, że:

- wedle jego najlepszej wiedzy, roczne skonsolidowane sprawozdanie finansowe i dane porównywalne
sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości oraz odzwierciedlają w
sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej PKB Pekabex
SA oraz jej wynik finansowy

- roczne skonsolidowane sprawozdanie zarządu zawiera prawdziwy obraz rozwoju i osiągnięć oraz
sytuacji Grupy Kapitałowej PKB Pekabex SA, w tym opis ryzyk i zagrożeń,

- podmiot uprawniony do badania sprawozdań finansowych, dokonujący przeglądu rocznego
skonsolidowanego sprawozdania finansowego został wybrany zgodnie z przepisami prawa. Podmiot
ten oraz biegli rewidenci dokonujący przeglądu spełniali warunki do wydania bezstronnego i
niezależnego raportu z przeglądu, zgodnie z właściwymi przepisami prawa krajowego.

Zarząd PKB Pekabex SA:

Robert Jędrzejowski- Prezes Zarządu

888888888888888888.

Beata Żaczek- Wiceprezes Zarządu

888888888888888888.

Przemysław Borek- Wiceprezes Zarządu

888888888888888888.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 3 / 96

GRUPA KAPITAŁOWA

POZNAŃSKA KORPORACJA BUDOWLANA

PEKABEX SPÓŁKA AKCYJNA

ROCZNE SKONSOLIDOWANE

SPRAWOZDANIE FINANSOWE

ZA OKRES OD 1 STYCZNIA 2015 ROKU DO 31 GRUDNIA 2015 ROKU

POZNAŃ, 27 KWIETNIA 2016

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 4 / 96

SPIS TREŚCI

WYBRANE DANE SKONSOLIDOWANE GRUPY KAPITAŁOWEJ .. 5
SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ .. 6
SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU .. 8
SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW 9
SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ... 10
SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH ... 12
DODATKOWE INFORMACJE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO 13

Informacje ogólne ... 13
Podstawa sporządzenia oraz zasady rachunkowości ... 16
Połączenie przedsięwzięć pod wspólną kontrolą .. 22
Korekta błędu oraz zmiana zasad rachunkowości .. 32
1. Segmenty operacyjne .. 33
2. Przejęcia oraz utrata kontroli nad jednostkami zależnymi ... 37
3. Inwestycje w jednostkach zależnych i stowarzyszonych ... 40
4. Wartość firmy .. 41
5. Wartości niematerialne .. 42
6. Rzeczowe aktywa trwałe ... 44
7. Aktywa w leasingu ... 46
8. Nieruchomości inwestycyjne ... 47
9. Aktywa oraz zobowiązania finansowe ... 49
10. Aktywa oraz rezerwa na podatek odroczony oraz podatek dochodowy odniesiony w pozostałe całkowite
dochody .. 61
11. Zapasy .. 65
12. Należności z tytułu dostaw i usług oraz pozostałe należności ... 66
13. Środki pieniężne i ich ekwiwalenty .. 67
14. Aktywa trwałe przeznaczone do sprzedaży oraz działalność zaniechana ... 67
15. Kapitał własny ... 68
16. Świadczenia pracownicze ... 70
17. Pozostałe rezerwy ... 72
18. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania ... 73
19. Rozliczenia międzyokresowe .. 74
20. Umowy o usługę budowlaną ... 74
21. Przychody i koszty operacyjne .. 75
22. Przychody i koszty finansowe ... 77
23. Podatek dochodowy .. 79
24. Zysk na akcję i wypłacone dywidendy ... 80
25. Przepływy pieniężne.. 81
26. Transakcje z podmiotami powiązanymi ... 82
27. Aktywa oraz zobowiązania warunkowe ... 84
28. Ryzyko dotyczące instrumentów finansowych .. 85
29. Zarządzanie kapitałem .. 91
30. Zdarzenia po dniu bilansowym .. 92
31. Pozostałe informacje ... 93
32. ZATWIERDZENIE DO PUBLIKACJI ... 96

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 5 / 96

WYBRANE DANE SKONSOLIDOWANE GRUPY KAPITAŁOWEJ

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

 od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

tys. PLN tys. EUR

Sprawozdanie z wyniku

Przychody ze sprzedaży 350 680 328 233 83 799 78 351

Zysk (strata) z działalności operacyjnej 29 562 19 751 7 064 4 715

Zysk (strata) przed opodatkowaniem 28 822 19 669 6 887 4 695

Zysk (strata) netto 23 193 15 850 5 542 3 783

Zysk (strata) netto przypadający akcjonariuszom
podmiotu dominującego

23 193 15 850

5 542 3 783

Zysk na akcję (PLN) 1,03 1,07 0,25 0,25

Rozwodniony zysk na akcję (PLN) 1,03 1,07 0,25 0,25

Średni kurs PLN / EUR w okresie X X 4,1848 4,1893

Sprawozdanie z przepływów pieniężnych

Środki pieniężne netto z działalności operacyjnej 10 432 14 560

2 493 3 475

Środki pieniężne netto z działalności
inwestycyjnej

(42 313) (17 185)

(10 111) (4 102)

Środki pieniężne netto z działalności finansowej 39 439 8 401 9 424 2 005

Zmiana netto stanu środków pieniężnych i ich
ekwiwalentów

7 558 5 776

1 806 1 379

Średni kurs PLN / EUR w okresie X X 4,1848 4,1893

Sprawozdanie z sytuacji finansowej

Aktywa 313 728 255 441 73 619 59 930

Zobowiązania długoterminowe 54 560 15 839 12 803 3 716

Zobowiązania krótkoterminowe 81 163 111 465 19 046 26 151

Kapitał własny 178 005 128 137 41 770 30 063

Kapitał własny przypadający akcjonariuszom
jednostki dominującej

178 005 128 137

41 770 30 063

Kurs PLN / EUR na koniec okresu X X 4,2615 4,2623

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 6 / 96

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

AKTYWA Noty 31.12.2015 31.12.2014

Aktywa trwałe

Wartość firmy 4 12 286 12 286

Wartości niematerialne 5 696 151

Rzeczowe aktywa trwałe 6 155 226 92 795

Nieruchomości inwestycyjne 8 4 295 4 331

Inwestycje w jednostkach zależnych 3 160 65

Inwestycje w jednostkach stowarzyszonych 3 - -

Należności i pożyczki 9 1 625 1 108

Pochodne instrumenty finansowe 9 - -

Pozostałe długoterminowe aktywa finansowe 9 200 -

Długoterminowe rozliczenia międzyokresowe 19 533 132

Aktywa z tytułu odroczonego podatku
dochodowego

10 - -

Aktywa trwałe 175 021 110 869

Aktywa obrotowe

Zapasy 11 17 660 20 099

Należności z tytułu umów o usługę budowlaną 20 5 582 10 311

Należności z tytułu dostaw i usług oraz pozostałe
należności

12 67 594 74 277

Należności z tytułu bieżącego podatku
dochodowego

 2 314 33

Pożyczki 9 265 255

Pochodne instrumenty finansowe 9 - -

Pozostałe krótkoterminowe aktywa finansowe 9 - 1 893

Krótkoterminowe rozliczenia międzyokresowe 19 1 285 1 259

Środki pieniężne i ich ekwiwalenty 13 44 007 36 445

Aktywa zaklasyfikowane jako przeznaczone
do sprzedaży

14 - -

Aktywa obrotowe 138 707 144 572

Aktywa razem 313 728 255 441

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 7 / 96

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ (CD.)

PASYWA Noty 31.12.2015 31.12.2014

Kapitał własny

Kapitał własny przypadający akcjonariuszom
jednostki dominującej:

 - -

Kapitał podstawowy 15 24 213 21 213

Akcje własne (-) 15 - -

Kapitał ze sprzedaży akcji powyżej ich wartości
nominalnej

15 25 245 -

Pozostałe kapitały 15 67 874 56 267

Zyski zatrzymane: 60 672 50 656

- zysk (strata) z lat ubiegłych 37 479 34 807

- zysk (strata) netto przypadający
akcjonariuszom jednostki dominującej

 23 193 15 850

Kapitał własny przypadający akcjonariuszom
jednostki dominującej

 178 005 128 137

Udziały niedające kontroli 15 - -

Kapitał własny 178 005 128 137

Zobowiązania

Zobowiązania długoterminowe

Kredyty, pożyczki, inne instrumenty dłużne 9 19 345 943

Leasing finansowy 7 4 880 1 439

Pochodne instrumenty finansowe 9 - -

Pozostałe zobowiązania 18 7 999 6 227

Rezerwa z tytułu odroczonego podatku
dochodowego

10 14 928 7 015

Zobowiązania i rezerwy z tytułu świadczeń
pracowniczych

16 1 065 215

Pozostałe rezerwy długoterminowe 17 6 343 -

Długoterminowe rozliczenia międzyokresowe 19 - -

Zobowiązania długoterminowe 54 560 15 839

Zobowiązania krótkoterminowe

Zobowiązania z tytułu dostaw i usług oraz
pozostałe zobowiązania

18 65 147 92 693

Zobowiązania z tytułu bieżącego podatku
dochodowego

 1 142 1 659

Kredyty, pożyczki, inne instrumenty dłużne 9 3 958 5 591

Leasing finansowy 7 2 924 1 244

Pochodne instrumenty finansowe 9 - -

Zobowiązania i rezerwy z tytułu świadczeń
pracowniczych

16 6 617 6 586

Pozostałe rezerwy krótkoterminowe 17 1 249 3 564

Krótkoterminowe rozliczenia międzyokresowe 19 126 129

Zobowiązania związane z aktywami
przeznaczonymi do sprzedaży

14 - -

Zobowiązania krótkoterminowe 81 163 111 465

Zobowiązania razem 135 723 127 304

Pasywa razem 313 728 255 441

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 8 / 96

SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU

 Noty
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Działalność kontynuowana

Przychody ze sprzedaży 1 350 680 328 233

Przychody ze sprzedaży produktów i usług 348 376 319 123

Przychody ze sprzedaży towarów i materiałów 2 304 9 110

Koszt własny sprzedaży 289 143 276 041

Koszt sprzedanych produktów i usług 287 464 266 979

Koszt sprzedanych towarów i materiałów 1 680 9 061

Zysk (strata) brutto ze sprzedaży 61 537 52 192

Koszty sprzedaży 20 930 17 828

Koszty ogólnego zarządu 18 484 14 274

Pozostałe przychody operacyjne 21 2 622 2 504

Pozostałe koszty operacyjne 21 1 755 2 843

Zysk na okazyjnym nabyciu spółki zależnej 6 571 -

Zysk (strata) z działalności operacyjnej 29 562 19 751

Przychody finansowe 22 737 693

Koszty finansowe 22 1 477 775

Udział w zysku (stracie) jednostek wycenianych
metodą praw własności (+/-)

3 - -

Zysk (strata) przed opodatkowaniem 28 822 19 669

Podatek dochodowy 23 5 629 3 819

Zysk (strata) netto z działalności kontynuowanej 23 193 15 850

Działalność zaniechana

Zysk (strata) netto z działalności zaniechanej 14 - -

Zysk (strata) netto 23 193 15 850

Zysk (strata) netto przypadający:

- akcjonariuszom podmiotu dominującego 23 193 15 850

- podmiotom niekontrolującym - -

ZYSK (STRATA) NETTO NA JEDNĄ AKCJĘ ZWYKŁĄ (PLN)

 Noty
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

z działalności kontynuowanej
24

- podstawowy 1,03 1,07

- rozwodniony 1,03 1,07

z działalności kontynuowanej i zaniechanej
24

- podstawowy 1,03 1,07

- rozwodniony 1,03 1,07

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 9 / 96

SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU I POZOSTAŁYCH CAŁKOWITYCH DOCHODÓW

 Noty
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Zysk (strata) netto 23 193 15 850

Pozostałe całkowite dochody

Pozycje nie przenoszone do wyniku finansowego

Przeszacowanie rzeczowych aktywów trwałych 6 - -

Podatek dochodowy odnoszący się do pozycji nie
przenoszonych do wyniku finansowego

10 - -

 Pozycje przenoszone do wyniku finansowego

Aktywa finansowe dostępne do sprzedaży: 9

- zyski (straty) ujęte w okresie w pozostałych dochodach
Całkowitych

 - -

- kwoty przeniesione do wyniku finansowego - -

 - -

Instrumenty zabezpieczające przepływy środków
pieniężnych:

9 - -

- zyski (straty) ujęte w okresie w pozostałych dochodach
Całkowitych

 - -

- kwoty przeniesione do wyniku finansowego - -

- kwoty ujęte w wartości początkowej pozycji
Zabezpieczanych

 - -

 - -

Różnice kursowe z wyceny jednostek działających za
granicą

 (26) 30

Różnice kursowe przeniesione do wyniku finansowego –
sprzedaż jednostek zagranicznych

 - -

 - -

Udział w pozostałych dochodach całkowitych jednostek
wycenianych metodą praw własności

 - -

 - -

Podatek dochodowy odnoszący się do pozycji
przenoszonych do wyniku finansowego

10 - -

Pozostałe całkowite dochody po opodatkowaniu (26) 30

Całkowite dochody 23 166 15 880

Całkowite dochody przypadające:

- akcjonariuszom podmiotu dominującego 23 166 15 880

- podmiotom niekontrolującym - -

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 10 / 96

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

 Kapitał przypadający akcjonariuszom jednostki dominującej

Udziały
niedające
kontroli

Kapitał
własny
razem

Noty
Kapitał

podstawowy
Akcje

własne (-)

Kapitał ze
sprzedaży akcji

powyżej ich
wart. nominalnej

Pozostałe
kapitały

Zyski
zatrzymane

Razem

Saldo na dzień 01.01.2015 roku 21 213 - - 56 267 50 656 128 136 - 128 136

Zmiany w kapitale własnym w okresie od 01.01 do 31.12.2015 roku

Emisja akcji 3 000 25 245 - - 28 245 - 28 245
Emisja akcji w związku z realizacją opcji
(program płatności akcjami)

 - - - - - - - -

Wycena opcji (program płatności akcjami) - - - - - - - -
Zmiana struktury grupy kapitałowej - transakcje z
podmiotami niekontrolującymi

15
 - - - 437 - 437 - 437

Reklass - - - 222 (222) - - -
Dywidendy - - - - (2 000) (2 000) - (2 000)
Przekazanie wyniku finansowego na kapitał - - - 10 928 (10 928) - - -

Razem transakcje z właścicielami 3 000 - 25 245 11 588 (13 151) 26 682 - 26 682

Zysk (strata) netto za okres od 01.01 do 31.12.2015 roku - - - - 23 193 23 193 - 23 193
Pozostałe całkowite dochody po opodatkowaniu za okres

od
01.01 do 31.12.2015 roku

15

 - - - 20 (26) (7) - (7)

Razem całkowite dochody - - - 20 23 166 23 186 - 23 186

Przeniesienie do zysków zatrzymanych (sprzedaż
przeszacowanych środków trwałych)

 - - - - - - - -

Saldo na dzień 31.12.2015 roku
24 213 - 25 245 67 874 60 672 178 005 - 178 005

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 11 / 96

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM (CD.)

 Kapitał przypadający akcjonariuszom jednostki dominującej

Udziały
niedające
kontroli

Kapitał
własny
razem

Noty
Kapitał

podstawowy
Akcje

własne (-)

Kapitał ze
sprzedaży akcji

powyżej ich
wart. nominalnej

Pozostałe
kapitały

Zyski
zatrzymane

Razem

Saldo na dzień 01.01.2014 roku 21 065 - - 25 701 49 991 96 757 - 96 757

Saldo po zmianach

Zmiany w kapitale własnym w okresie od 01.01 do 31.12.2014 roku

Emisja akcji 17 000 - - - - 17 000 - 17 000
Emisja akcji w związku z realizacją opcji
(program płatności akcjami)

 - - - - - - - -

Wycena opcji (program płatności akcjami) - - - - - - - -
Zmiana struktury grupy kapitałowej - transakcje z
podmiotami niekontrolującymi

15
(16 852) - - 16 852 - - - -

Reklass - - - - - -
Dywidendy - - - - (1 500) (1 500) - (1 500)
Przekazanie wyniku finansowego na kapitał - - - 13 689 (13 689) - - -

Razem transakcje z właścicielami 148 - - 30 541 (15 189) 15 500 - 15 500

Zysk (strata) netto za okres od 01.01 do 31.12.2014 roku - - - - 15 850 15 850 - 15 850
Pozostałe całkowite dochody po opodatkowaniu za okres

od
01.01 do 31.12.2014 roku

15

- - - 26 4 30 - 30

Razem całkowite dochody - - - 26 15 854 15 880 - 15 880

Przeniesienie do zysków zatrzymanych (sprzedaż
przeszacowanych środków trwałych)

 - - - - - - - -

Saldo na dzień 31.12.2014 roku
21 213 - - 56 267 50 656 128 136 - 128 136

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 12 / 96

SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH

 Noty
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Przepływy środków pieniężnych z działalności
operacyjnej

Zysk (strata) przed opodatkowaniem 28 822 19 669

Korekty 25 1 243 4 729

Zmiany w kapitale obrotowym 25 (13 012) (3 271)

Wpływy (wydatki) z rozliczenia instrumentów
pochodnych

 - -

Zapłacone odsetki z działalności operacyjnej (96) (111)

Zapłacony podatek dochodowy (6 521) (6 456)

Środki pieniężne netto z działalności operacyjnej 10 436 14 560

Przepływy środków pieniężnych z działalności
inwestycyjnej

Wydatki na nabycie wartości niematerialnych (243) (52)

Wpływy ze sprzedaży wartości niematerialnych - -

Wydatki na nabycie rzeczowych aktywów trwałych (18 869) (1 643)

Wpływy ze sprzedaży rzeczowych aktywów trwałych 698 135

Wydatki na nabycie nieruchomości inwestycyjnych - (231)

Wpływy ze sprzedaży nieruchomości inwestycyjnych - -

Wydatki netto na nabycie jednostek zależnych 2 (25 029) (16 495)

Wpływy netto ze sprzedaży jednostek zależnych 2 - -

Otrzymane spłaty pożyczek udzielonych - -

Pożyczki udzielone - -

Wydatki na nabycie pozostałych aktywów finansowych (200) -

Wpływy ze sprzedaży pozostałych aktywów finansowych 44 600

Wpływy z otrzymanych dotacji rządowych - -

Otrzymane odsetki 22 1 287 500

Otrzymane dywidendy 22 - -

Środki pieniężne netto z działalności inwestycyjnej (42 313) (17 185)

Przepływy środków pieniężnych z działalności
finansowej

Wpływy netto z tytułu emisji akcji 28 245 17 000

Nabycie akcji własnych - -

Transakcje z podmiotami niekontrolującymi bez utraty kontroli - -

Wpływy z tytułu emisji dłużnych papierów wartościowych - -

Wykup dłużnych papierów wartościowych (8) -

Wpływy z tytułu zaciągnięcia kredytów i pożyczek 37 120 4 000

Spłaty kredytów i pożyczek (19 071) (8 973)

Spłata zobowiązań z tytułu leasingu finansowego (2 332) (1 629)

Odsetki zapłacone 22 (2 578) (496)

Dywidendy wypłacone 24 (1 937) (1 500)

Środki pieniężne netto z działalności finansowej 39 439 8 401

Zmiana netto stanu środków pieniężnych i ich
ekwiwalentów

 7 562 5 776

Środki pieniężne i ich ekwiwalenty na początek
okresu

 36 445 30 669

Zmiana stanu z tytułu różnic kursowych - (8)

Środki pieniężne i ich ekwiwalenty na koniec okresu 44 007 36 445

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 13 / 96

DODATKOWE INFORMACJE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

Informacje ogólne

a) Informacje o jednostce dominującej

Jednostką dominującą Grupy Kapitałowej Poznańska Korporacja Budowlana Pekabex S.A. [dalej zwana „Grupą
Kapitałową” lub „Grupą”] jest Poznańska Korporacja Budowlana Pekabex S.A. [dalej zwana „Spółką dominującą”].
Spółka dominująca została utworzona Aktem Notarialnym z dnia 15 listopada 1991 r. (Rep. A.10688/91). Spółka
dominująca jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd
Rejonowy Poznań – Nowe Miasto i Wilda, VIII Wydział Gospodarczy pod numerem KRS 0000109717. Spółce
dominującej nadano numer statystyczny REGON 630007106. Akcje Spółki dominującej są notowane na
Warszawskiej Giełdzie Papierów Wartościowych.

Siedziba Spółki dominującej mieści się przy ul. Szarych Szeregów 27 w Poznaniu, 60-462. Podstawowe miejsce
prowadzenia działalności Spółki dominującej i Grupy Kapitałowej znajduje się przy ulicy Szarych Szeregów 23
w Poznaniu, 60-462.

b) Skład Zarządu i Rady Nadzorczej Spółki dominującej

W skład Zarządu Spółki dominującej na dzień zatwierdzenia skonsolidowanego sprawozdania finansowego do
publikacji tj. 27.04.2016 wchodził:

� Robert Jędrzejowski, Prezes Zarządu,
� Beata Żaczek, Wiceprezes Zarządu,
� Przemysław Borek, Wiceprezes Zarządu.

W okresie od 1 stycznia 2015 roku do dnia zatwierdzenia do publikacji sprawozdania finansowego miały miejsce
następujące zmiany w składzie Zarządu Spółki dominującej:

W dniu 6 maja 2015 roku zostały podjęte uchwały odwołujące pana Roberta Jędrzejowskiego z funkcji
Członka Zarządu oraz powołujące nowy skład zarządu:

� Robert Jędrzejowski, Prezes Zarządu,
� Beata Żaczek, Wiceprezes Zarządu,
� Przemysław Borek, Wiceprezes Zarządu.

W skład Rady Nadzorczej Spółki dominującej na dzień zatwierdzenia do publikacji sprawozdania finansowego
wchodzili:

� Jarosław Gniadek, Członek Rady Nadzorczej,
� Maciej Grabski, Członek Rady Nadzorczej,
� Ryszard Pinker, Członek Rady Nadzorczej,
� Ryszard Klimczyk, Członek Rady Nadzorczej,
� Andreas Madej, Członek Rady Nadzorczej,
� Piotr Cyburt, Członek Rady Nadzorczej.

W okresie od 1 stycznia 2015 roku do dnia zatwierdzenia do publikacja sprawozdania finansowego Rada Nadzorcza
działała w następujących składach:

W okresie od 01 stycznia 2015r. do 6 kwietnia 2016r.,

� Jarosław Gniadek, Członek Rady Nadzorczej,
� Maciej Grabski, Członek Rady Nadzorczej,
� Ryszard Pinker, Członek Rady Nadzorczej,
� Ryszard Klimczyk, Członek Rady Nadzorczej
� Andreas Madej, Członek Rady Nadzorczej.

W dniu 7 kwietnia 2016 roku została podjęta uchwała powołująca Pana Piotra Cyburta na nowego członka Rady
Nadzorczej.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 14 / 96

c) Charakter działalności Grupy

Podstawowym przedmiotem działalności Spółki dominującej oraz jej spółek zależnych jest:

� produkcja wyrobów budowlanych z betonu,

� produkcja masy betonowej prefabrykowanej,

� produkcja pozostałych wyrobów z betonu, gipsu i cementu,

� kompleksowa realizacja konstrukcji żelbetowych oraz elementów prefabrykowanych dla budownictwa,

� realizacja projektów budowlanych związanych z wznoszeniem budynków,

� roboty budowlane związane ze wznoszeniem budynków mieszkalnych i niemieszkalnych,

� roboty związane z budową pozostałych obiektów inżynierii lądowej i wodnej, gdzie indziej nie

sklasyfikowanych,

� świadczenie usług produkcyjnych w zakresie produkcji prefabrykatów,

� wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi,

� wykonywanie pozostałych instalacji budowlanych.
Szerszy opis działalności prowadzonej przez Grupę Kapitałową został przedstawiony w nocie nr 1 dotyczącej
segmentów operacyjnych.

d) Informacje o Grupie Kapitałowej

W skład Grupy Kapitałowej Poznańska Korporacja Budowlana Pekabex S.A. wchodzą Spółka dominująca oraz
następujące spółki zależne podlegające konsolidacji:

Nazwa spółki zależnej Siedziba

Udział Grupy w
kapitale:

31.12.2015 31.12.2014

Pekabex Bet S.A. ul. Szarych Szeregów 27, 60-462 Poznań 100 % 100 %

Pekabex Pref S. A. ul. Szarych Szeregów 27, 60-462 Poznań 100 % 100 %

Centrum Nowoczesnej Prefabrykacji Sp. z o.o. Ul. Szarych Szeregów 27, 60-462 Poznań 100 % 100 %

Pekabex Inwestycje Sp. z o.o. Ul. Szarych Szeregów 27, 60-462 Poznań 100 % 100 %

Kokoszki Prefabrykacja SA Ul. Budowlanych 54A, 80-298 Gdańsk- Kokoszki 100 % 0%

Spółka Pekabex Bet S.A. [dalej zwana „Pekabex BET”] powstała w roku 2009 w wyniku podziału spółki Pekabex
Bet Sp. z o.o. (po zmianie nazwy Fabrykacja Sp. z o.o.). Podziału dokonano w sposób określony art. 529 § 1 ust.
4 Kodeksu Spółek Handlowych przez przeniesienie części majątku Pekabex BET Sp. z o.o. (Spółka Dzielona) na
spółkę Pekabex BET SA (Spółka Wydzielona) w zamian za akcje, które Spółka Wydzielona wydała wspólnikowi
Spółki Dzielonej. Podział nastąpił bez obniżania kapitału zakładowego Spółki Dzielonej poprzez obniżenie kapitału
zapasowego. Podziału dokonano zgodnie z planem podziału z dnia 24 sierpnia 2009 roku ogłoszonym w Monitorze
Sądowym i Gospodarczym nr 177/2009 z dnia 10 września 2009, na podstawie uchwały Nadzwyczajnego
Zgromadzenia Wspólników Spółki Dzielonej Pekabex BET Sp. z o.o. z dnia 26 października 2009 roku podjętej w
formie aktu notarialnego Rep. A 13650/2009. Spółka została wpisana do Krajowego Rejestru Sądowego pod
numerem KRS 0000343297, sądem właściwym dla Spółki jest Sąd Rejonowy Poznań – Nowe Miasto i Wilda, VIII
Wydział Gospodarczy. Kapitał zakładowy Spółki wynosił 1.000.000,00 i dzielił się na 2.000.000 akcji zwykłych o
wartości nominalnej 0,50 zł każda. W dniu 17.09.2012 roku spółka podwyższyła kapitał zakładowy poprzez emisję
4.000.000 akcji o wartości nominalnej 0,50 zł każda. Kapitał zakładowy na dzień 31.12.2015 wynosi 3.000.000 zł.
Przeważającym przedmiotem działalności Spółki jest produkcja wyrobów budowlanych z betonu. Spółka
dominująca posiada bezpośrednio 100% akcji w kapitale zakładowym spółki Pekabex Bet, co uprawnia do
wykonywania 100% głosów na walnym zgromadzeniu.

Spółka Pekabex Pref S. A. [dalej zwana „Pekabex Pref”] została włączona do Grupy w roku 2011 poprzez nabycie
udziałów spółki Goldman Rosenberg Polska Sp. z o.o. Kapitał zakładowy Spółki wynosi obecnie 100 tys. PLN. i
dzieli się na 200 udziałów o wartości nominalnej 500,00 zł każdy. Spółka została wpisana do Krajowego Rejestru
Sądowego w dniu 07.11.2006 r. pod numerem 0000267103. Sądem właściwym dla Spółki jest Sąd Rejonowy
Poznań – Nowe Miasto i Wilda, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego. W dniu 29.12.2015r w
Krajowym Rejestrze Sądowym zostało zarejestrowane przekształcenie w trybie art. 551 par. 1 KSH Spółki z o.o.
pod firmą Pekabex Pref Spółka z ograniczoną odpowiedzialnością w Spółkę Akcyjną. Przeważającym przedmiotem

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 15 / 96

działalności Spółki jest świadczenie usług produkcyjnych. Spółka dominująca posiada bezpośrednio 100% akcji w
kapitale zakładowym spółki Pekabex Pref, co uprawnia do wykonywania 100% głosów na walnym zgromadzeniu.

Spółka Centrum Nowoczesnej Prefabrykacji Sp. z o.o. [dalej zwana „CNP”] została nabyta przez Poznańską
Korporację Budowlaną Pekabex S.A na podstawie umowy zakupu udziałów z dnia 22.07.2014. Warunkiem nabycia
udziałów spółki CNP sp. z o.o. było uzyskanie zgody Urzędu Ochrony Konkurencji i Konsumentów (UOKiK) na
zawarcie transakcji. UOKiK wydał zgodę w dniu 17.11.2014. Nabycie kontroli przez Pekabex S.A uprawomocniło
się w dniu 05.12.2014. Pekabex S.A. nabyła 100% udziałów Spółki CNP od Opoka II Fundusz Inwestycyjny
Zamknięty. Kapitał zakładowy spółki wynosi 50 tys. PLN i dzieli się na 100 udziałów o wartości nominalnej 500 zł
każdy. Centrum Nowoczesnej Prefabrykacji Sp. z o.o. została wpisana do Krajowego Rejestru Sądowego w dniu
04.07.2008 r. pod numerem 0000109717 przez Sąd Rejonowy Poznań – Nowe Miasto i Wilda, VIII Wydział
Gospodarczy KRS. Przeważającym przedmiotem działalności spółki jest produkcja prefabrykowanych elementów
żelbetowych wykorzystywanych przy budowie obiektów przemysłowych, handlowych, biurowych, kulturalno-
sportowych, hal, budynków, mostów i innych obiektów wielkogabarytowych. Spółka dominująca posiada
bezpośrednio 100% akcji w kapitale zakładowym spółki CNP co uprawnia do wykonywania 100% głosów na walnym
zgromadzeniu.

Pekabex Inwestycje Sp. z o.o. (dawniej Pekabex Inwestycje Parkingowe Sp. z o.o.) [dalej zwana „Pekabex
Inwestycje”] z siedzibą przy ul. Szarych Szeregów 27, 60-462 Poznań, została utworzona 22 stycznia 2013 r. Spółka
ta do końca 2014 roku nie podlegała konsolidacji, ze względu na nieistotne dane finansowe. W roku 2015 w wyniku
podjęcia działalności operacyjnej oraz inwestycyjnej spółka Pekabex Inwestycje została włączona do konsolidacji.
Spółka dominująca posiada bezpośrednio 100% akcji w kapitale zakładowym spółki Pekabex Inwestycje, co
uprawnia do wykonywania 100% głosów na walnym zgromadzeniu.

Kokoszki Prefabrykacja S. A. [dalej zwana „Kokoszki Prefabrykacja”] została włączona do Grupy od 02 kwietnia
2015 roku. W dniu 31 marca 2015 roku spółka Pekabex Inwestycje Sp. z o.o. podpisała z trzema akcjonariuszami
spółki Kokoszki Prefabrykacja S.A. umowy nabycia 98,01% (440.821 sztuk) akcji spółki Kokoszki Prefabrykacja
S.A. Prawo własności akcji oraz przejęcie faktycznej kontroli nad spółką Kokoszki Prefabrykacja nastąpiło w dniu
2 kwietnia 2015 roku
Spółka Kokoszki Prefabrykacja została wpisana do Krajowego Rejestru Sądowego w dniu 03.11.2014 r. pod
numerem 0000528061 przez Sąd Rejonowy Gdańsk- Północ, VII Wydział Gospodarczy KRS. Spółka powstała w
wyniku podziału spółki Przedsiębiorstwo Budowlane Kokoszki S.A. z siedzibą w Gdańsku poprzez przeniesienie
części majątku stanowiącego zorganizowaną część przedsiębiorstwa funkcjonującego jako wytwórnia elementów
prefabrykowanych, na nowo zawiązaną spółkę Kokoszki Prefabrykacja S.A.
W dniu 8 października 2015 roku, po dokonaniu przymusowego wykupu 8.929 sztuk akcji należących do
akcjonariuszy reprezentujących 2% kapitału spółki, Pekabex Inwestycje została wpisana do KRS jako jedyny
akcjonariusz Kokoszki Prefabrykacja S.A..
Przeważającym przedmiotem działalności Kokoszki Prefabrykacja S.A. od momentu wejścia do Grupy Pekabex
jest wynajem nieruchomości głównie na rzecz Grupy. Spółką dominującą jest Pekabex Inwestycje Sp. z o.o., która
posiada bezpośrednio 100% akcji w kapitale zakładowym spółki Kokoszki Prefabrykacja, co uprawnia do
wykonywania 100% głosów na walnym zgromadzeniu.

W skład Grupy, poza wymienionymi powyżej podmiotami, niepodlegające konsolidacji, wchodzą spółki:

• od 24 września 2013 r. Pekabex Projekt Sp. z o.o. SKA (dawniej Werth-Holz Sp. z o.o. SKA); ul. Szarych
Szeregów 27, 60-462 Poznań;

• od 27 stycznia 2014 r. TM Pekabex Projekt Sp. z o.o. SK (dawniej TM Werth-Holz Sp. z o.o SK); ul.
Szarych Szeregów 27, 60-462 Poznań.

• Od 26 maja 2015 r. Pekabex Inwestycje II S.A., ul. Szarych Szeregów 27, 60-462 Poznań

Informacje szczegółowe o spółkach zależnych zostały zawarte w nocie nr 3.

W okresie objętym skonsolidowanym sprawozdaniem finansowym przeprowadzono następujące transakcje, które
miały wpływ na reorganizację Grupy Kapitałowej:

• Utworzenie spółki Pekabex Inwestycje II S.A w dniu 26.05.2015 roku.
• Nabycie akcji Spółki Kokoszki Prefabrykacja S.A. w dniu 02.04.2015r.

Szerszy opis wpływu przeprowadzonych transakcji na sytuację finansową oraz majątkową Grupy Kapitałowej został
przedstawiony w nocie nr 2 dotyczącej przejęć jednostek gospodarczych oraz sprzedaży spółek zależnych.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 16 / 96

Czas trwania Spółki dominującej oraz wchodzących w skład Grupy Kapitałowej jednostek objętych konsolidacją
jest nieoznaczony.

e) Zatwierdzenie do publikacji

Niniejsze skonsolidowane sprawozdanie finansowe sporządzone za rok zakończony 31 grudnia 2015 (wraz z
danymi porównawczymi) zostało zatwierdzone do publikacji przez Zarząd Spółki dominującej dnia
27 kwietnia 2016r. (patrz nota 32).

Podstawa sporządzenia oraz zasady rachunkowości

a) Podstawa sporządzenia skonsolidowanego sprawozdania finansowego

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej sporządzone zostało zgodnie z Międzynarodowymi
Standardami Sprawozdawczości Finansowej (dalej „MSSF”), zatwierdzonymi przez Unię Europejską,
obowiązującymi dla okresów rocznych rozpoczynających się 1 stycznia 2015 roku.

Walutą funkcjonalną Spółki dominującej oraz walutą prezentacji niniejszego skonsolidowanego sprawozdania
finansowego jest złoty polski, a wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej). Sprawozdania finansowe spółek zagranicznych dla celów konsolidacji przeliczane są na walutę polską
według zasad zaprezentowanych poniżej w zasadach rachunkowości.

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności
gospodarczej przez spółki Grupy w dającej się przewidzieć przyszłości. Na dzień zatwierdzenia niniejszego
skonsolidowanego sprawozdania finansowego do publikacji nie istnieją okoliczności wskazujące na zagrożenie
kontynuowania działalności przez spółki wchodzące w skład Grupy.

b) Zmiany standardów lub interpretacji

Zmiany standardów lub interpretacji obowiązujące i zastosowane przez Grupę od 2015 roku

Nowe lub znowelizowane standardy i interpretacje, które obowiązują od 1 stycznia 2015 roku oraz ich wpływ na
skonsolidowane sprawozdanie Grupy:

� Nowa KIMSF 21 „Opłaty publiczne”
Nowa interpretacja wprowadza zasady określające moment ujęcia zobowiązań z tytułu opłat i podatków
nakładanych przez organy państwowe innych niż podatek dochodowy uregulowany w MSR 12.
Interpretacja jest uszczegółowieniem zasad nakreślonych przez MSR 37 „Rezerwy, zobowiązania
warunkowe i aktywa warunkowe”. Zgodnie z decyzją IASB interpretacja obowiązuje dla okresów rocznych
rozpoczynających się 1 stycznia 2014 roku lub później, jednak jej wejście w życie w Unii Europejskiej jest
obowiązkowe dla okresów rocznych rozpoczynających się 17 czerwca 2014 roku lub później, dlatego
Grupa rozpoczęła jej stosowanie począwszy od 2015 roku. Grupa zastosowała interpretację, jednak jej
wpływ na sprawozdane finansowe nie był istotny.

� Zmiany MSSF 3, MSSF 13, MSR 40 wynikające z „Projektu corocznych poprawek: cykl 2011-2013”, które
weszły w życie dla okresów rocznych rozpoczynających się 1 lipca 2014 roku lub później. Poprawki do
standardów obejmują:

o MSSF 3: doprecyzowano, że wykluczone z zakresu standardu są transakcje tworzenia
wspólnych ustaleń umownych (joint arrangements) w sprawozdaniach tych wspólnych ustaleń
umownych. Zmiana nie miała wpływu na sprawozdanie finansowe Grupy

o MSSF 13: Rada doprecyzowała zakres stosowania zwolnienia dotyczącego wyceny portfela
aktywów i zobowiązań finansowych w kwocie netto. Zmiana nie miała wpływu na sprawozdanie
finansowe Grupy.

o MSR 40: Rada doprecyzowała, że w przypadku nabycia nieruchomości inwestycyjnej należy
również rozpatrzyć, czy jest to nabycie grupy aktywów czy połączenie przedsięwzięć zgodnie z
zasadami określonymi w MSSF 3. Zmiana nie miała wpływu na sprawozdanie finansowe Grupy.

Standardy i interpretacje obowiązujące w wersji opublikowanej przez IASB, lecz nie zatwierdzone przez Unię
Europejską, wykazywane są poniżej w punkcie dotyczącym standardów i interpretacji, które nie weszły w życie.

Zastosowanie standardu lub interpretacji przed datą ich wejścia w życie

W niniejszym skonsolidowanym sprawozdaniu finansowym nie skorzystano z dobrowolnego wcześniejszego
zastosowania standardu lub interpretacji.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 17 / 96

Opublikowane standardy i interpretacje, które nie weszły w życie dla okresów rozpoczynających się 1 stycznia 2015
roku i ich wpływ na sprawozdanie Grupy

Do dnia sporządzenia niniejszego skonsolidowanego sprawozdania finansowego zostały opublikowane nowe lub
znowelizowane standardy i interpretacje, obowiązujące dla okresów rocznych następujących po 2015 roku:

� Nowy MSSF 9 „Instrumenty finansowe: klasyfikacja i wycena”
Nowy standard zastąpi obecny MSR 39. Zmiany wprowadzone przez standard w rachunkowości
instrumentów finansowych obejmują przede wszystkim:

o inne kategorie aktywów finansowych, od których uzależniona jest metoda wyceny aktywów;
przydział aktywów do kategorii dokonywany jest w zależności od modelu biznesowego
odnoszącego się do danego składnika aktywów,

o nowe zasady rachunkowości zabezpieczeń odzwierciedlające w większym stopniu zarządzanie
ryzykiem,

o nowy model utraty wartości aktywów finansowych oparty na przewidywanych stratach i
powodujący konieczność szybszego ujmowania kosztów w wyniku finansowym.

Standard obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później. Grupa
jest w trakcie oceny wpływu standardu na skonsolidowane sprawozdanie finansowe.

� Zmiana MSR 19 „Świadczenia pracownicze”

Zmiany polegają na doprecyzowaniu zasad postępowania w przypadku, gdy pracownicy wnoszą wpłaty
na pokrycie kosztów programu określonych świadczeń. Grupa uznała, że zmiana nie wpłynie na jej
sprawozdanie skonsolidowane. Zmiany obowiązują dla okresów rocznych rozpoczynających się 1 lutego
2015 roku lub później.

� Zmiany MSSF 2, MSSF 3, MSSF 8, MSR 16, MSR 24, MSR 38 wynikające z „Projektu corocznych

poprawek: cykl 2010-2012”, które wchodzą w życie dla okresów rocznych rozpoczynających się 1 lutego
2015 roku lub później. Poprawki do standardów obejmują:

o MSSF 2: Rada doprecyzowała standard zmieniając lub wprowadzając nowe definicje
następujących pojęć: warunek rynkowy, warunek świadczenia usług, warunek nabycia
uprawnień, warunek związany z dokonaniami. Grupa ocenia, że zmiana nie będzie miała wpływu
na jej sprawozdanie finansowe.

o MSSF 3: Rada doprecyzowała zasady wyceny zapłaty warunkowej po dniu przejęcia, aby były
zgodne z innymi standardami (przede wszystkim z MSSF 9 / MSR 39 oraz MSR 37). Grupa
ocenia, że zmiana nie będzie miała wpływu na jej sprawozdanie finansowe.

o MSSF 8: Rada nałożyła na jednostki dokonujące łączenia segmentów operacyjnych wymóg
dodatkowych ujawnień dotyczących tych połączonych segmentów i cech gospodarczych, ze
względu na które dokonano łączenia. Grupa jest w trakcie oceny wpływu zmiany na
skonsolidowane sprawozdanie finansowe.

o MSSF 8: standard po zmianie przewiduje, że wymóg ujawniania uzgodnienia sumy aktywów
segmentów z aktywami wykazanymi w bilansie jest obowiązkowy tylko, gdy wartości aktywów są
ujawniane w podziale na segmenty. Grupa ocenia, że zmiana nie będzie miała istotnego wpływu
na jej sprawozdanie finansowe.

o MSR 16 i MSR 38: Rada wprowadziła korektę zasady kalkulowania kwoty brutto i
skumulowanego umorzenia środka trwałego (wartości niematerialnej) w przypadku stosowania
modelu wartości przeszacowanej. Grupa ocenia, że zmiana nie będzie miała wpływu na jej
sprawozdanie finansowe.

o MSR 24: Definicja podmiotu powiązanego została poszerzona o jednostki świadczące usługi
kluczowego personelu kierowniczego oraz odpowiednie ujawnienia. Grupa ocenia, że zmiana nie
będzie miała wpływu na jej sprawozdanie finansowe.

� Nowy MSSF 14 „Regulatory Deferral Accounts”

Nowy standard dotyczy wyłącznie podmiotów, które przechodzą na MSSF i prowadzą działalność w
branżach, w których państwo reguluje stosowane ceny, takich jak dostarczanie gazu, elektryczności czy
wody. Standard pozwala na kontynuowanie polityki rachunkowości dotyczącej ujmowania przychodów z
takiej działalności stosowanej przed przejściem na MSSF zarówno w pierwszym sprawozdaniu
sporządzonym wg MSSF, jak i później. Nowe regulacje nie wpłyną na skonsolidowane sprawozdanie
finansowe Grupy. Standard obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku
lub później, jednakże nie zostanie on zatwierdzony do stosowania w Unii Europejskiej.

� Nowy MSSF 15 „ Revenue from Contracts with Customers”

Nowy standard zastąpi dotychczasowe MSR 11 i MSR 18 zapewniając jeden spójny model ujmowania
przychodów. Nowy 5-stopniowy model uzależniać będzie ujęcie przychodu od uzyskania przez klienta
kontroli nad dobrem lub usługą. Ponadto standard wprowadza dodatkowe wymogi ujawniania informacji
oraz wskazówki dotyczące kilku szczegółowych kwestii. Nowy standard może zmienić moment i kwoty

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 18 / 96

ujmowanych przez Grupę przychodów, jednak Grupa nie zakończyła jeszcze procesu analizy jego wpływu
na sprawozdanie finansowe. Standard obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia
2018 roku lub później.

� Zmiana MSSF 11 „Wspólne ustalenia umowne”

Zgodnie z poprawką jednostka nabywająca udziały we wspólnej działalności stanowiącej biznes
(przedsięwzięcie) będzie musiała do ujęcia aktywów i zobowiązań wspólnej działalności zastosować
zasady określone w MSSF 3, a więc m.in. wycenić aktywa i zobowiązania w wartości godziwej i ustalić
wartość firmy. Grupa przewiduje, że zmiana nie wpłynie na jej sprawozdanie finansowe. Zmiana
obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później.

� Zmiana MSR 16 „Rzeczowe aktywa trwałe” i MSR 38 „Aktywa niematerialne”
Zgodnie z poprawką metoda amortyzacji środków trwałych oparta na osiąganych przychodach z
wykorzystania składnika aktywów jest niedopuszczalna. W przypadku aktywów niematerialnych
stosowanie takiej metody zostało ograniczone. Grupa przewiduje, że zmiana nie wpłynie na jej
sprawozdanie finansowe. Zmiana obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2016
roku lub później.

� Zmiana MSR 16 „Rzeczowe aktywa trwałe” i MSR 41 „Rolnictwo”
Poprawka przewiduje, że rośliny produkcyjne (np. winorośle, drzewa owocowe) zostaną wyłączone z
zakresu MSR 41 i włączone w zakres MSR 16 jako wytworzone we własnym zakresie środki trwałe. Dzięki
tej zmianie nie będzie konieczne dokonywanie wyceny tych roślin w wartości godziwej na każdy dzień
bilansowy, czego do tej pory wymagał MSR 41. Zmiana nie dotyczy działalności prowadzonej przez Grupę.
Zmiana obowiązuje dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później.

� Zmiana MSR 27 „Jednostkowe sprawozdania finansowe”

Zgodnie z wprowadzoną poprawką w sprawozdaniu jednostkowym udziały w jednostce zależnej,
wspólnym przedsięwzięciu lub jednostce stowarzyszonej będą mogły być wyceniane również metodą praw
własności. Do tej pory MSR 27 przewidywał wyłącznie wycenę w cenie nabycia lub zgodnie z MSSF 9 /
MSR 39. Zmiana nie dotyczy skonsolidowanych sprawozdań finansowych, zatem nie będzie miała wpływu
na sprawozdanie Grupy.

� Zmiana MSSF 10 „Skonsolidowane sprawozdania finansowe” i MSR 28 „Inwestycje w jednostkach

stowarzyszonych i wspólnych przedsięwzięciach”
Obowiązujące do tej pory zasady regulujące rozliczenie utraty kontroli nad jednostką zależną
przewidywały, że ujmuje się na ten moment zysk lub stratę. Z kolei zasady stosowania metody praw
własności mówiły, że wynik transakcji z podmiotami wycenianymi metodą praw własności ujmuje się tylko
do wysokości udziału pozostałych udziałowców tych podmiotów.
W sytuacji, gdy jednostka dominująca sprzedaje lub wnosi aportem udziały w spółce zależnej do podmiotu
wycenianego MPW w taki sposób, iż traci nad nią kontrolę, wyżej przytoczone regulacje byłyby ze sobą
sprzeczne. Zmiana MSSF 10 i MSR 28 likwiduje tę kolizję następująco:

o jeżeli jednostka, nad którą utracono kontrolę stanowi przedsiębiorstwo (biznes), wynik na
transakcji ujmowany jest w całości,

o jeżeli jednostka, nad którą utracono kontrolę nie stanowi przedsiębiorstwa, wynik ujmowany jest
tylko do wysokości udziału innych inwestorów.

Wejście w życie tej zmiany zostało wstrzymane.

� Zmiany MSSF 5, MSSF 7, MSR 19 i MSR 34 wynikające z „Projektu corocznych poprawek: cykl 2012-
2014”, które wchodzą w życie dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub
później. Poprawki do standardów obejmują:

o MSSF 5: zmiana do standardu przewiduje, że jeśli spółka zmieniła przeznaczenie aktywów z
przeznaczonych do sprzedaży bezpośrednio na przeznaczone do wydania właścicielom lub z
przeznaczonych do wydania właścicielom na przeznaczone do sprzedaży, oznacza to
kontynuację pierwotnego planu i nie odwraca się dokonanych korekt. Grupa przewiduje, że
zmiana nie wpłynie na jej sprawozdanie finansowe.

o MSSF 7: dzięki zmianie do standardu doprecyzowano, że obowiązujące od 2013 roku wymogi
dotyczące ujawniania informacji o pozycjach wykazywanych w kwotach netto nie obowiązują dla
skróconych sprawozdań śródrocznych, chyba, że są to informacje wymagające ujawnienia na
podstawie ogólnych zasad MSR 34. Zmiana nie wpłynie na roczne sprawozdanie finansowe.
Grupa przewiduje, że zmiana nie będzie miała istotnego wpływu na jej śródroczne sprawozdanie
finansowe.

o MSSF 7: zmiana wprowadza nową wskazówkę pozwalającą ocenić, czy zostało utrzymane
zaangażowanie w przekazanych aktywach. Jeżeli jednostka przekazała aktywa, jednak zawarła
umowę serwisową, w której wynagrodzenie jest uzależnione od kwot i terminów spłat

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 19 / 96

przekazanego składnika aktywów, oznacza to, że jednostka utrzymuje zaangażowanie w tym
składniku aktywów. Grupa przewiduje, że zmiana nie wpłynie na jej sprawozdanie finansowe.

o MSR 19: standard dopuszcza stosowanie do dyskontowania przepływów stopy procentowe
odpowiednie dla skarbowych papierów wartościowych w przypadku, gdy rynek dla papierów
wartościowych podmiotów komercyjnych jest płytki. Zmiana do standardu określa, iż głębokość
rynku należy oceniać z punktu widzenia waluty tych papierów, a nie kraju. Grupa przewiduje, że
zmiana nie wpłynie na jej sprawozdanie finansowe.

o MSR 34: standard pozwala, aby niektóre informacje wymagane przez MSR 34 dla skróconych
śródrocznych sprawozdań finansowych były prezentowane w innych dokumentach, które
takiemu śródrocznemu sprawozdaniu towarzyszą, na przykład w sprawozdaniu z działalności.
Jeżeli informacje zostaną zamieszczone w dokumentach towarzyszących, należy w śródrocznym
sprawozdaniu finansowym zamieścić wyraźne odniesienie do miejsc, gdzie je ujawniono.
Dodatkowe dokumenty muszą być dostępne dla użytkowników na tych samych warunkach i w
tym samym czasie, co śródroczne sprawozdanie finansowe. W przeciwnym wypadku śródroczne
sprawozdanie finansowe zostanie uznane za niekompletne. Zmiana nie wpłynie na roczne
sprawozdanie finansowe Grupy. Grupa przewiduje, że zmiana nie wpłynie na jej śródroczne
sprawozdanie finansowe.

� Zmiany MSSF 10 „Skonsolidowane sprawozdania finansowe”, MSSF 12 „Ujawnianie informacji na temat

udziałów w innych jednostkach” i MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych
przedsięwzięciach”
Rada MSR dodała kolejne zwolnienia z wymogu konsolidacji lub stosowania metody praw własności w
przypadku jednostek inwestycyjnych:

o jeżeli spółka dominująca średniego szczebla jest zależna od jednostki inwestycyjnej, która
wykazuje swoje inwestycje w wartości godziwej zgodnie z MSR 39 / MSSF 9, to taka spółka
dominująca średniego szczebla może nie sporządzać skonsolidowanych sprawozdań
finansowych,

o jeżeli inwestor jest zależny od jednostki inwestycyjnej, która wykazuje swoje inwestycje w
wartości godziwej zgodnie z MSR 39 / MSSF 9, to taki inwestor może nie stosować metody praw
własności do ujmowania swoich inwestycji w jednostki współkontrolowane lub stowarzyszone,

o jednostka inwestycyjna jest obowiązana konsolidować jednostki zależne, które świadczą usługi
pomocnicze; jeśli jednak taka jednostka zależna jest sama jednostką inwestycyjną, nie
konsoliduje się jej.

Zmiany obowiązują dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później.
Zmiany nie dotyczą skonsolidowanych sprawozdań finansowych Grupy, gdyż Spółka dominująca nie
posiada statusu jednostki inwestycyjnej.

� Zmiany MSR 1 „Prezentacja sprawozdań finansowych”

Rada MSR w ramach większego projektu, który ma doprowadzić do zwiększenia przejrzystości i uniknięcia
nadmiernych ujawnień w sprawozdaniu finansowym, opublikowała szereg zmian do MSR 1. Zmiany
obejmują następujące aspekty:

o Rada zwraca uwagę na to, że umieszczenie w sprawozdaniu finansowym zbyt wielu nieistotnych
informacji powoduje, że sprawozdanie finansowe staje się nieczytelne i jest sprzeczne z zasadą
istotności,

o wymagane przez standard pozycje sprawozdania z wyniku i pozostałych całkowych dochodów
oraz sprawozdania z sytuacji finansowej mogą być dezagregowane,

o dodano wymogi dotyczące sum cząstkowych zamieszczanych w sprawozdaniu z wyniku i
pozostałych całkowitych dochodów oraz w sprawozdaniu z sytuacji finansowej,

o kolejność not do sprawozdania finansowego zależy od decyzji spółki, jednak należy w tym
zakresie zapewnić zrozumiałość i porównywalność.

Grupa jest w trakcie oceny wpływu zmian na skonsolidowane sprawozdanie finansowe. Zmiany
obowiązują dla okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później.

� Nowy MSSF 16 „Leasing”

Nowy standard regulujący umowy leasingu (w tym umowy najmu i dzierżawy) zawiera nową definicję
leasingu.
Znaczące zmiany dotyczą leasingobiorców: standard wymaga ujęcia w bilansie dla każdej umowy
leasingowej wartości „prawa do korzystania ze składnika aktywów” i analogicznego zobowiązania
finansowego. Prawo do korzystania z aktywów jest następnie amortyzowane, natomiast zobowiązanie
wyceniane w zamortyzowanym koszcie. Przewidziano uproszczenia dla umów krótkoterminowych (do 12
miesięcy) i aktywów o niskiej wartości.
Podejście księgowe do leasingów od strony leasingodawcy jest zbliżone do zasad określonych w
dotychczasowym MSR 17.

Grupa szacuje, że nowy standard będzie miał istotny wpływ na jej sprawozdanie finansowe, jednak nie zakończyła
jeszcze procesu określania wartości. Zmiany obowiązują dla okresów rocznych rozpoczynających się 1 stycznia

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 20 / 96

2019 roku lub później. Grupa zamierza wdrożyć powyższe regulacje w terminach przewidzianych do zastosowania
przez standardy lub interpretacje.

c) Zasady rachunkowości

Skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z zasadą kosztu historycznego.

Prezentacja sprawozdań finansowych
Skonsolidowane sprawozdanie finansowe prezentowane jest zgodnie z MSR 1. Grupa Kapitałowa prezentuje
odrębnie „Skonsolidowane sprawozdanie z wyniku”, które zamieszczone jest bezpośrednio przed
„Skonsolidowanym sprawozdaniem z wyniku i pozostałych całkowitych dochodów”.
„Skonsolidowane sprawozdanie z wyniku” prezentowane jest w wariancie kalkulacyjnym, natomiast
„Skonsolidowane sprawozdanie z przepływów pieniężnych” sporządzane jest metodą pośrednią.
W przypadku retrospektywnego wprowadzenia zmian zasad rachunkowości, prezentacji lub korekty błędów, Grupa
prezentuje sprawozdanie z sytuacji finansowej sporządzone dodatkowo na początek okresu porównawczego, jeżeli
powyższe zmiany są istotne dla danych prezentowanych na początek okresu porównywalnego. W takiej sytuacji
prezentacja not do trzeciego sprawozdania z sytuacji finansowej nie jest wymagana.

Segmenty operacyjne
Segment operacyjny jest wyodrębnioną częścią działalności, w związku z którą Grupa może uzyskiwać przychody
oraz ponosić koszt. Dla celów zarządczych działalność Grupy Kapitałowej została podzielona na części w oparciu
o wytwarzane produkty i świadczone usługi. Zarząd Grupy Kapitałowej wyodrębnia następujące sprawozdawcze
segmenty operacyjne:

• Realizacja kontraktów – prefabrykacja,
• Realizacja kontraktów – usługi budowlane,
• Usługi produkcyjne,
• Pozostałe

W ramach segmentu „realizacja kontraktów - prefabrykacja” Grupa ujmuje przychody i koszty związane z
projektowaniem, produkcją, dostawą i montażem konstrukcji prefabrykowanych zarówno w kraju jak i zagranicą. W
segmencie są prezentowane przychody i koszty realizowane w ramach kontraktów gdzie Grupa jest dostawcą
elementów prefabrykowanych lub dostawcą elementów prefabrykowanych wraz z montażem, jak również ta część
przychodów i kosztów konstrukcji prefabrykowanych, która wykonywana jest w ramach kompleksowej realizacji
kontraktów.

W ramach segmentu „realizacja kontraktów – usługi budowlane” Grupa prezentuje tę część realizacji kontraktów,
która związana jest z przychodami i kosztami w ramach kompleksowej realizacji kontraktów w charakterze
wykonawcy przy współudziale podwykonawców zewnętrznych, z wyłączeniem części kontraktu konstrukcji
prefabrykowanej prezentowanej w segmencie „realizacja kontraktów - prefabrykacja”.

W ramach segmentu „usługi produkcyjne” Grupa prezentuje przychody i koszty związane ze świadczeniem przez
Grupę usług produkcyjnych zarówno w kraju jak i przez Oddział w Niemczech. Prezentowana w segmencie usługa
produkcyjna polega na wykonywaniu elementów prefabrykowanych z powierzonych materiałów, przy użyciu
maszyn i urządzeń udostępnianych przez Zamawiających, która jest realizowana w ich fabrykach. Grupa dostarcza
wykwalifikowaną kadrę pracowników w tym managerów jak również know-how i wiedzę specjalistyczną.

Zgodnie z MSSF 8 wyniki segmentów operacyjnych wynikają z wewnętrznych raportów weryfikowanych okresowo
przez Zarząd Spółki dominującej (główny organ decyzyjny w Grupie Kapitałowej). Zarząd Spółki dominującej
analizuje wyniki segmentów operacyjnych na poziomie zysku (straty) z działalności operacyjnej brutto, rozumianej
jako różnica pomiędzy przychodami zafakturowanymi a kosztami bezpośrednimi, pośrednimi i wydziałowymi
przyporządkowanymi do tych przychodów przed opodatkowaniem. Zaprezentowane wyniki operacyjne segmentów
nie uwzględniają kosztów ogólnych Grupy (w tym pozostałych kosztów operacyjnych i kosztów finansowych).

Przychody ze sprzedaży wykazane w skonsolidowanym sprawozdaniu z wyniku nie różnią się od przychodów
prezentowanych w ramach segmentów operacyjnych, za wyjątkiem:

• przychodów nieprzypisanych do segmentów,
• wyceny poziomu przychodów osiąganych w ramach realizacji kontraktu zgodnie z MSR 11
• włączeń konsolidacyjnych dotyczących transakcji pomiędzy segmentami.

Aktywa Grupy, których nie można bezpośrednio przypisać do działalności danego segmentu operacyjnego, nie są
alokowane do aktywów segmentów operacyjnych.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 21 / 96

Konsolidacja
Skonsolidowane sprawozdanie finansowe obejmuje sprawozdanie finansowe Spółki dominującej oraz
sprawozdania finansowe spółek, nad którymi Grupa sprawuje kontrolę tj. spółek zależnych, sporządzone na dzień
31 grudnia 2015 roku. Przez kontrolę rozumie się zdolność wpływania na politykę finansową i operacyjną spółki
zależnej w celu osiągnięcia korzyści ekonomicznych z jej działalności.

Sprawozdania finansowe Spółki dominującej oraz spółek zależnych objętych skonsolidowanym sprawozdaniem
finansowym, sporządza się na ten sam dzień bilansowy tj. na 31 grudnia. W przypadkach gdy jest to konieczne, w
sprawozdaniach finansowych spółek zależnych dokonuje się korekt mających na celu ujednolicenie zasad
rachunkowości stosowanych przez spółkę z zasadami stosowanymi przez Grupę Kapitałową.

Wyłączeniu z obowiązku konsolidacji mogą podlegać spółki, których sprawozdania finansowe są nieistotne z punktu
widzenia skonsolidowanego sprawozdania finansowego Grupy Kapitałowej. Inwestycje w spółkach zależnych
zaklasyfikowane jako przeznaczone do sprzedaży ujmuje się zgodnie z MSSF 5.

Jednostkowe dane finansowe spółek wyłączonych ze skonsolidowanego sprawozdania finansowego zostały
przedstawione w nocie nr 3.

Spółki zależne obejmowane są konsolidacją metodą pełną.
Metoda konsolidacji pełnej polega na łączeniu sprawozdań finansowych Spółki dominującej oraz spółek zależnych
poprzez zsumowanie, w pełnej wartości, poszczególnych pozycji aktywów, zobowiązań, kapitału własnego,
przychodów oraz kosztów. W celu zaprezentowania Grupy Kapitałowej w taki sposób, jak gdyby stanowiła ona
pojedynczą jednostkę gospodarczą dokonuje się następujących wyłączeń:

� na moment nabycia kontroli ujmowana jest wartość firmy lub zysk zgodnie z MSSF 3,
� określane są i prezentowane oddzielnie udziały niedające kontroli,
� salda rozliczeń między spółkami Grupy Kapitałowej i transakcje (przychody, koszty, dywidendy) wyłącza

się w całości,
� wyłączeniu podlegają zyski i straty z tytułu transakcji zawieranych wewnątrz Grupy Kapitałowej, które są

ujęte w wartości bilansowej aktywów takich jak zapasy i środki trwałe. Straty z tytułu transakcji wewnątrz
Grupy analizowane są pod kątem utraty wartości aktywów z perspektywy Grupy,

� ujmuje się podatek odroczony z tytułu różnic przejściowych wynikających z wyłączenia zysków i strat
osiągniętych na transakcjach zawartych wewnątrz Grupy Kapitałowej (zgodnie z MSR 12).

Udziały niedające kontroli wykazywane są w odrębnej pozycji kapitałów własnych i reprezentują tę część dochodów
całkowitych oraz aktywów netto spółek zależnych, które przypadają na podmioty inne niż spółki Grupy Kapitałowej.
Grupa alokuje dochody całkowite spółek zależnych pomiędzy akcjonariuszy Spółki dominującej oraz podmioty
niekontrolujące na podstawie ich udziału we własności.
Grupa nie posiada inwestycji w jednostkach zależnych, w których występowałyby udziały niekontrolujące.

Transakcje z podmiotami niekontrolującymi, które nie skutkują utratą kontroli przez Spółkę dominującą, Grupa
traktuje jak transakcje kapitałowe:

� sprzedaż częściowa udziałów na rzecz podmiotów niekontrolujących - różnica pomiędzy ceną sprzedaży
a wartością bilansową aktywów netto spółki zależnej, przypadających na udziały sprzedane podmiotom
niekontrolującym, ujmowana jest bezpośrednio w kapitale w pozycji zyski zatrzymane.

� nabycie udziałów od podmiotów niekontrolujących - różnica pomiędzy ceną nabycia a wartością bilansową
aktywów netto nabytych od podmiotów niekontrolujących ujmowana jest bezpośrednio w kapitale w pozycji
zyski zatrzymane.

Połączenia jednostek gospodarczych
Transakcje połączenia jednostek gospodarczych, wchodzące w zakres MSSF 3, rozliczane są metodą przejęcia.
Na dzień objęcia kontroli aktywa i pasywa jednostki przejmowanej są wyceniane zasadniczo według wartości
godziwej oraz zgodnie z MSSF 3 identyfikowane są aktywa i zobowiązania, bez względu na to czy były one
ujawniane w sprawozdaniu finansowym przejmowanej jednostki przed przejęciem.

Zapłata przekazana w zamian za kontrolę obejmuje wydane aktywa, zaciągnięte zobowiązania oraz wyemitowane
instrumenty kapitałowe, wycenione w wartości godziwej na dzień przejęcia. Elementem zapłaty jest również
warunkowa zapłata, wyceniana w wartości godziwej na dzień przejęcia. Koszty powiązane z przejęciem
(doradztwo, wyceny itp.) nie stanowią zapłaty za przejęcie, lecz ujmowane są w dacie poniesienia jako koszt.

Wartość firmy (zysk) kalkulowana jest jako różnica dwóch wartości:

� suma zapłaty przekazanej za kontrolę, udziałów niedających kontroli (wycenionych w proporcji do
przejętych aktywów netto) oraz wartości godziwej pakietów udziałów (akcji) posiadanych w jednostce
przejmowanej przed datą przejęcia oraz

� wartość godziwa możliwych do zidentyfikowania przejętych aktywów netto jednostki.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 22 / 96

Nadwyżka sumy skalkulowanej w sposób wskazany powyżej ponad wartość godziwą możliwych do
zidentyfikowania przejętych aktywów netto jednostki jest ujmowana w aktywach skonsolidowanego sprawozdania
z sytuacji finansowej jako wartość firmy. Wartość firmy odpowiada płatności dokonanej przez przejmującego w
oczekiwaniu na przyszłe korzyści ekonomiczne z tytułu aktywów, których nie można pojedynczo zidentyfikować ani
osobno ująć. Po początkowym ujęciu wartość firmy zostaje wyceniona według ceny nabycia pomniejszonej o łączne
odpisy z tytułu utraty wartości.

W przypadku gdy w/w suma jest niższa od wartości godziwej możliwych do zidentyfikowania przejętych aktywów
netto jednostki, różnica ujmowana jest niezwłocznie w wyniku. Grupa ujmuje zysk z przejęcia w oddzielnej pozycji
jako zysk na okazyjnym nabyciu.

Połączenie przedsięwzięć pod wspólną kontrolą
Połączenie przedsięwzięć dotyczące jednostek lub przedsięwzięć znajdujących się pod wspólną kontrolą to
połączenie w ramach którego wszystkie łączące się jednostki lub przedsięwzięcia znajdując się ostatecznie pod
kontrolą tej samej strony lub stron, zarówno przed jak i po połączeniu przedsięwzięć, a kontrola ta nie jest
tymczasowa.

W przypadku połączeń jednostek znajdujących się pod wspólną kontrolą, Grupa nie stosuje regulacji wynikających
z MSSF 3, lecz rozlicza takie transakcje metodą łączenia udziałów w następujący sposób:

� aktywa i pasywa jednostki przejmowanej ujmowane są w wartości bilansowej. Za wartość bilansową
uznaje się raczej tę wartość, która określona została pierwotnie przez podmiot kontrolujący, niż wartości
wynikające z jednostkowego sprawozdania finansowego jednostki przejmowanej,

� wartości niematerialne oraz zobowiązania warunkowe ujmowane są na zasadach stosowanych przez
jednostkę przed połączeniem, zgodnie z właściwymi MSSF,

� nie powstaje wartość firmy - różnica pomiędzy przekazaną zapłatą a nabytymi aktywami netto jednostki
kontrolowanej ujmowana jest bezpośrednio w kapitale, w pozycji zyski zatrzymane,

� udziały niedające kontroli wyceniane są w proporcji do wartości bilansowej aktywów netto kontrolowanej
jednostki,

� dokonywane jest przekształcenie danych porównawczych w taki sposób, jakby połączenie miało miejsce
na początek okresu porównawczego. Jeżeli data powstania stosunku podporządkowania nad jednostką
jest późniejsza niż początek okresu porównawczego, dane porównawcze prezentowane są od momentu,
kiedy po raz pierwszy powstał stosunek podporządkowania.

Transakcje w walutach obcych
Skonsolidowane sprawozdanie finansowe prezentowane jest w złotym polskim (PLN), który jest również walutą
funkcjonalną Spółki dominującej.

Transakcje wyrażone w walutach innych niż polski złoty są przeliczane na złote polskie przy zastosowaniu kursu
obowiązującego w dniu zawarcia transakcji (kurs spot).
Na dzień bilansowy pozycje pieniężne wyrażone w walutach innych niż polski złoty są przeliczane na złote polskie
przy zastosowaniu kursu zamknięcia obowiązującego na koniec okresu sprawozdawczego tj. średniego kursu
ustalonego dla danej waluty przez Narodowy Bank Polski.
Niepieniężne pozycje ujmowane według kosztu historycznego, wyrażonego w walucie obcej, są wykazywane po
kursie historycznym z dnia transakcji.
Niepieniężne pozycje ewidencjonowane według wartości godziwej, wyrażonej w walucie obcej, wyceniane są
według kursu wymiany z dnia ustalenia wartości godziwej tj. średniego kursu ustalonego dla danej waluty przez
Narodowy Bank Polski.

Różnice kursowe powstałe z rozliczenia transakcji lub przeliczenia pozycji pieniężnych innych niż instrumenty
pochodne, ujmowane są odpowiednio w pozycji przychodów lub kosztów finansowych w kwocie netto, za wyjątkiem
różnic kursowych kapitalizowanych w wartości aktywów w przypadkach określonych zasadami rachunkowości
(przedstawione w punkcie dotyczącym kosztów finansowania zewnętrznego).
Różnice kursowe z wyceny instrumentów pochodnych wyrażonych w walucie obcej ujmowane są w wyniku, o ile
nie stanowią zabezpieczenia przepływów pieniężnych. Instrumenty pochodne zabezpieczające przepływy
pieniężne ujmowane są zgodnie z zasadami rachunkowości zabezpieczeń.

Na dzień bilansowy aktywa i zobowiązania zagranicznych jednostek zależnych są przeliczane na walutę polską po
kursie zamknięcia obowiązującym na dzień bilansowy tj. po średnim kursie ustalonym dla danej waluty przez
Narodowy Bank Polski.
Wartość firmy powstała z przejęcia kontroli nad jednostką zagraniczną traktowana jest jak aktywa i zobowiązania
jednostki zagranicznej i podlega przeliczeniu po kursie zamknięcia obowiązującym na dzień bilansowy tj. po
średnim kursie ustalonym dla danej waluty przez Narodowy Bank Polski.
Sprawozdanie z wyniku oraz sprawozdanie z wyniku i pozostałych całkowitych dochodów jednostki zagranicznej
są przeliczane po przeciętnym kursie wymiany za dany rok obrotowy, o ile nie wystąpiły znaczne wahania kursów

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 23 / 96

wymiany. W przypadku znacznych wahań kursów, dla transakcji ujętych w sprawozdaniu z wyniku oraz
sprawozdaniu z wyniku i pozostałych całkowitych dochodów stosowany jest kurs wymiany z dnia zawarcia
transakcji.

Różnice kursowe powstałe w wyniku przeliczenia sprawozdania finansowego jednostki zagranicznej są ujmowane
w pozostałych całkowitych dochodach i akumulowane w oddzielnej pozycji kapitału własnego aż do momentu
zbycia jednostki zagranicznej. W momencie zbycia jednostki zagranicznej różnice kursowe z przeliczenia
zakumulowane w kapitale własnym są reklasyfikowane do wyniku i ujmowane jako korekta zysku lub straty ze
zbycia jednostki zagranicznej.

Koszty finansowania zewnętrznego
Koszty finansowania, które można bezpośrednio przyporządkować nabyciu, budowie lub wytworzeniu
dostosowywanego składnika aktywów, aktywuje się jako część ceny nabycia lub kosztu wytworzenia tego składnika
aktywów. Na koszty finansowania zewnętrznego składają się odsetki oraz zyski lub straty z tytułu różnic kursowych
do wysokości, która koryguje koszty odsetek.
Powyższe zasady Grupa stosuje prospektywnie począwszy od 1 stycznia 2009 roku.

Wartość firmy
Wartość firmy ujmowana jest początkowo zgodnie z MSSF 3 (patrz wyżej podpunkt dotyczący połączeń jednostek
gospodarczych). Wartości firmy nie amortyzuje się, zamiast tego corocznie przeprowadzany jest test na utratę
wartości zgodnie z MSR 36 (patrz podpunkt dotyczący utraty wartości niefinansowych aktywów trwałych).

Wartości niematerialne
Wartości niematerialne obejmują znaki towarowe, patenty i licencje, oprogramowanie komputerowe, koszty prac
rozwojowych oraz pozostałe wartości niematerialne, które spełniają kryteria ujęcia określone w MSR 38. W pozycji
tej wykazywane są również wartości niematerialne, które nie zostały jeszcze oddane do użytkowania (wartości
niematerialne w trakcie wytwarzania).

Wartości niematerialne na dzień bilansowy wykazywane są według ceny nabycia lub kosztu wytworzenia
pomniejszonych o umorzenie oraz odpisy aktualizujące z tytułu utraty wartości. Wartości niematerialne o
określonym okresie użytkowania amortyzowane są metodą liniową przez okres ich ekonomicznej użyteczności.
Okresy użytkowania poszczególnych wartości niematerialnych poddawane są corocznej weryfikacji, a w razie
konieczności korygowane od początku następnego roku obrotowego.
Przewidywany okres użytkowania dla poszczególnych grup wartości niematerialnych wynosi:

Grupa Okres

Oprogramowanie komputerowe 2 lata

Grupa Kapitałowa nie ujmuje w skonsolidowanym sprawozdaniu finansowym wartości niematerialnych o
nieokreślonym okresie użytkowania.

Koszty związane z utrzymaniem oprogramowania, ponoszone w okresach późniejszych, ujmowane są jako koszt
okresu w momencie ich poniesienia.

W Grupie Kapitałowej nie występują koszty prac badawczych.
W Grupie Kapitałowej nie są prowadzone są prace rozwojowe.

Zyski lub straty wynikłe ze zbycia wartości niematerialnych są określane jako różnica pomiędzy przychodami ze
sprzedaży a wartością netto tych wartości niematerialnych i są ujmowane w wyniku w pozostałych przychodach lub
kosztach operacyjnych.

Rzeczowe aktywa trwałe
Rzeczowe aktywa trwałe początkowo ujmowane są według ceny nabycia lub kosztu wytworzenia. Cenę nabycia
zwiększają wszystkie koszty związane bezpośrednio z zakupem i przystosowaniem składnika majątku do stanu
zdatnego do użytkowania.

Po początkowym ujęciu rzeczowe aktywa trwałe, za wyjątkiem gruntów, wykazywane są według ceny nabycia lub
kosztu wytworzenia pomniejszonych o umorzenie oraz odpisy aktualizujące z tytułu utraty wartości. Rzeczowe
aktywa trwałe w trakcie wytwarzania nie podlegają amortyzacji do czasu zakończenia budowy lub montażu i
przekazania środka trwałego do używania.
Amortyzacja jest naliczana metodą liniową przez szacowany okres użytkowania danego składnika aktywów, który
dla poszczególnych grup rzeczowych aktywów trwałych wynosi:

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 24 / 96

Grupa Okres

Budynki i budowle 22-40 lat

Maszyny i urządzenia 2-22 lat

Środki transportu 5-14 lat

Pozostałe środki trwałe 4-10 lat

Rozpoczęcie amortyzacji następuje w miesiącu następującym po miesiącu, w którym środek trwały jest przyjęty do
użytkowania. Ekonomiczne okresy użyteczności oraz metody amortyzacji są weryfikowane raz w roku, powodując
ewentualną korektę odpisów amortyzacyjnych w kolejnych latach.

Środki trwałe są dzielone na części składowe będące pozycjami o istotnej wartości, dla których można
przyporządkować odrębny okres ekonomicznej użyteczności. Bieżące koszty utrzymania poniesione po dacie
oddania środka trwałego do używania, takie jak koszty konserwacji i napraw, ujmowane są w wyniku w momencie
ich poniesienia.
Do wyceny gruntów stosowany jest model oparty na koszcie historycznym (cenie nabycia). Wartość gruntów nie
podlega amortyzacji, ze względu na nieokreślony okres użytkowania. Grunty będące w wieczystym użytkowaniu
kwalifikowane są przez Grupę Kapitałową jako leasing finansowy gruntu, którego wartość początkowa ustalana jest
w wartości godziwej oszacowanej przez niezależnego eksperta. Wartość godziwą nabytego nieodpłatnie gruntu
będącego w wieczystym użytkowaniu zalicza się do pozostałych całkowitych dochodów i jest skumulowana w
kapitale własnym jako niepodzielony wynik lat ubiegłych. Grunty będące w wieczystym użytkowaniu nie podlegają
amortyzacji.

Dana pozycja rzeczowych aktywów trwałych może zostać usunięta ze sprawozdania z sytuacji finansowej po
dokonaniu jej zbycia lub w przypadku, gdy nie są spodziewane żadne ekonomiczne korzyści wynikające z dalszego
użytkowania takiego składnika aktywów. Zyski lub straty wynikłe ze sprzedaży, likwidacji lub zaprzestania
użytkowania środków trwałych są określane jako różnica pomiędzy przychodami ze sprzedaży a wartością netto
tych środków trwałych i są ujmowane w wyniku w pozostałych przychodach lub kosztach operacyjnych.

Aktywa w leasingu
Umowy leasingu finansowego, na mocy której następuje przeniesienie na Grupę zasadniczo całego ryzyka i
pożytków wynikających z posiadania przedmiotu leasingu, są ujmowane w aktywach oraz zobowiązaniach na dzień
rozpoczęcia okresu leasingu. Wartość aktywów oraz zobowiązań określana jest na dzień rozpoczęcia leasingu
według niższej z następujących dwóch wartości: wartości godziwej środka trwałego stanowiącego przedmiot
leasingu lub wartości bieżącej minimalnych opłat leasingowych.
Minimalne opłaty leasingowe rozdziela się pomiędzy koszty finansowe i zmniejszenie salda zobowiązania z tytułu
leasingu w sposób umożliwiający uzyskanie stałej stopy odsetek w stosunku do niespłaconego salda zobowiązania.
Warunkowe opłaty leasingowe są ujmowane w kosztach okresu, w którym je poniesiono.
Środki trwałe użytkowane na mocy umów leasingu finansowego są amortyzowane według takich samych zasad jak
stosowane do własnych aktywów Grupy. W sytuacji jednak, gdy brak jest wystarczającej pewności, że Grupa
uzyska tytuł własności przed końcem okresu leasingu wówczas dany składnik jest amortyzowany przez krótszy z
dwóch okresów: szacowany okres użytkowania środka trwałego lub okres leasingu.

Umowy leasingowe, zgodnie z którymi leasingodawca zachowuje zasadniczo całe ryzyko i wszystkie pożytki
wynikające z posiadania przedmiotu leasingu, zaliczane są do umów leasingu operacyjnego. Opłaty leasingowe z
tytułu leasingu operacyjnego ujmowane są jako koszty w wyniku metodą liniową przez okres trwania leasingu.

Utrata wartości niefinansowych aktywów trwałych
Corocznemu testowi na utratę wartości podlegają następujące składniki aktywów:

� wartość firmy, przy czym po raz pierwszy test na utratę wartości przeprowadza się do końca okresu, w
którym miało miejsce połączenie,

� wartości niematerialne o nieokreślonym okresie użytkowania oraz
� wartości niematerialne, które jeszcze nie są użytkowane.

W odniesieniu do pozostałych składników wartości niematerialnych oraz rzeczowych aktywów trwałych
dokonywana jest coroczna ocena, czy wystąpiły przesłanki, które mogą świadczyć o utracie ich wartości. W razie
stwierdzenia, że jakieś zdarzenia lub okoliczności mogą wskazywać na trudność w odzyskaniu wartości bilansowej
danego składnika aktywów, przeprowadzany jest test na utratę wartości.

Dla potrzeb przeprowadzenia testu na utratę wartości aktywa grupowane są na najniższym poziomie, na jakim
generują przepływy pieniężne niezależnie od innych aktywów lub grup aktywów (tzw. ośrodki wypracowujące
przepływy pieniężne). Składniki aktywów samodzielnie generujące przepływy pieniężne testowane są
indywidualnie.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 25 / 96

Wartość firmy jest alokowana do tych ośrodków wypracowujących środki pieniężne, z których oczekuje się korzyści
synergii wynikających z połączenia jednostek gospodarczych, przy czym ośrodkami wypracowującymi przepływy
pieniężne są co najmniej segmenty operacyjne.

Jeżeli wartość bilansowa przekracza szacowaną wartość odzyskiwalną aktywów bądź ośrodków wypracowujących
środki pieniężne, do których aktywa te należą, wówczas wartość bilansowa jest obniżana do poziomu wartości
odzyskiwalnej. Wartość odzyskiwalna odpowiada wyższej z następujących dwóch wartości: wartości godziwej
pomniejszonej o koszty sprzedaży lub wartości użytkowej. Przy ustalaniu wartości użytkowej, szacowane przyszłe
przepływy pieniężne są dyskontowane do wartości bieżącej przy zastosowaniu stopy dyskontowej
odzwierciedlającej aktualne oceny rynkowe wartości pieniądza w czasie oraz ryzyka związanego z danym
składnikiem aktywów.

Odpis z tytułu utraty wartości w pierwszej kolejności przypisywany jest do wartości firmy. Pozostała kwota odpisu
obniża proporcjonalnie wartość bilansową aktywów wchodzących do ośrodka wypracowującego przepływy.
Odpisy aktualizujące z tytułu utraty wartości są ujmowane w wyniku w pozycji pozostałych kosztów operacyjnych.
Odpisy aktualizujące wartość firmy nie podlegają odwróceniu w kolejnych okresach. W przypadku pozostałych
składników aktywów, na kolejne dni bilansowe oceniane są przesłanki wskazujące na możliwość odwrócenia
odpisów aktualizujących. Odwrócenie odpisu ujmowane jest w wyniku w pozycji pozostałych przychodów
operacyjnych.

Nieruchomości inwestycyjne
Nieruchomość inwestycyjna jest utrzymywana w posiadaniu ze względu na przychody z czynszów oraz/ lub przyrost
jej wartości i jest wyceniana w oparciu o model wartości godziwej.

Początkowe ujęcie nieruchomości inwestycyjnej następuje według ceny nabycia lub kosztu wytworzenia z
uwzględnieniem kosztów przeprowadzenia transakcji.
Zyski lub straty wynikające ze zmian wartości godziwej nieruchomości inwestycyjnych są ujmowane w wyniku w
okresie, w którym wystąpiły zmiany, w pozycji pozostałych przychodów lub kosztów operacyjnych.

Nieruchomość inwestycyjną usuwa się ze sprawozdania z sytuacji finansowej w momencie jej zbycia lub trwałego
wycofania z użytkowania, jeżeli nie oczekuje się uzyskania w przyszłości żadnych korzyści ekonomicznych.

Instrumenty finansowe
Instrumentem finansowym jest każda umowa, która skutkuje powstaniem składnika aktywów finansowych u jednej
ze stron i jednocześnie zobowiązania finansowego lub instrumentu kapitałowego u drugiej ze stron.

Składnik aktywów finansowych lub zobowiązanie finansowe jest wykazywane w sprawozdaniu z sytuacji
finansowej, gdy Grupa staje się stroną umowy tego instrumentu. Standaryzowane transakcje kupna i sprzedaży
aktywów i zobowiązań finansowych ujmuje się na dzień zawarcia transakcji.

Składnik aktywów finansowych wyłącza się ze sprawozdania z sytuacji finansowej w przypadku, gdy wynikające z
zawartej umowy prawa do korzyści ekonomicznych i ryzyka z niej wynikające zostały zrealizowane, wygasły lub
Grupa się ich zrzekła.
Grupa wyłącza ze sprawozdania z sytuacji finansowej zobowiązanie finansowe wtedy, gdy zobowiązanie wygasło,
to znaczy, kiedy obowiązek określony w umowie został wypełniony, umorzony lub wygasł.

Na dzień nabycia aktywa i zobowiązania finansowe Grupa wycenia w wartości godziwej, czyli najczęściej według
wartości godziwej uiszczonej zapłaty w przypadku składnika aktywów lub otrzymanej kwoty w przypadku
zobowiązania. Koszty transakcji Grupa włącza do wartości początkowej wyceny wszystkich aktywów i zobowiązań
finansowych, poza kategorią aktywów i zobowiązań wycenianych w wartości godziwej poprzez wynik.

Na dzień bilansowy aktywa oraz zobowiązania finansowe wyceniane są według zasad przedstawionych poniżej.

Aktywa finansowe
Dla celów wyceny po początkowym ujęciu, aktywa finansowe inne niż instrumenty pochodne zabezpieczające,
Grupa klasyfikuje z podziałem na:

� pożyczki i należności,
� aktywa finansowe wyceniane według wartości godziwej przez wynik finansowy,
� inwestycje utrzymywane do terminu wymagalności oraz
� aktywa finansowe dostępne do sprzedaży.

Kategorie te określają zasady wyceny na dzień bilansowy oraz ujęcie zysków lub strat z wyceny w wyniku
finansowym lub w pozostałych całkowitych dochodach. Zyski lub straty ujmowane w wyniku finansowym
prezentowane są jako przychody lub koszty finansowe, za wyjątkiem odpisów aktualizujących należności z tytułu
dostaw i usług, które prezentowane są jako pozostałe koszty operacyjne.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 26 / 96

Wszystkie aktywa finansowe, za wyjątkiem wycenianych w wartości godziwej przez wynik finansowy, podlegają
ocenie na każdy dzień bilansowy ze względu na wystąpienie przesłanek utraty ich wartości. Składnik aktywów
finansowych podlega odpisom aktualizującym, jeżeli istnieją obiektywne dowody świadczące o utracie jego
wartości. Przesłanki utraty wartości analizowane są dla każdej kategorii aktywów finansowych odrębnie, co zostało
zaprezentowane poniżej.

Pożyczki i należności to niebędące instrumentami pochodnymi aktywa finansowe, o ustalonych lub możliwych do
określenia płatnościach, które nie są kwotowane na aktywnym rynku. Pożyczki i należności wyceniane są według
zamortyzowanego kosztu z zastosowaniem metody efektywnej stopy procentowej. Wycena krótkoterminowych
należności odbywa się w wartości wymagającej zapłaty ze względu na nieznaczące efekty dyskonta.
Aktywa finansowe kwalifikowane do kategorii pożyczek i należności wykazywane są w sprawozdaniu z sytuacji
finansowej jako:

� aktywa długoterminowe w pozycji „Należności i pożyczki” oraz
� aktywa krótkoterminowe w pozycjach „Pożyczki”, „Należności z tytułu dostaw i usług oraz pozostałe

należności” oraz „Środki pieniężne i ich ekwiwalenty”.
Odpisy na należności wątpliwe szacowane są, gdy ściągnięcie pełnej kwoty należności przestało być
prawdopodobne. Znaczące salda należności podlegają indywidualnej ocenie w przypadku dłużników zalegających
z zapłatą lub gdy uzyskano obiektywne dowody, że dłużnik może nie uiścić należności (np. trudna sytuacja
finansowa dłużnika, proces sądowy przeciwko dłużnikowi, niekorzystne dla dłużnika zmiany otoczenia
gospodarczego).

Aktywa finansowe wyceniane według wartości godziwej przez wynik finansowy obejmują aktywa klasyfikowane
jako przeznaczone do obrotu lub wyznaczone przy początkowym ujęciu do wyceny w wartości godziwej przez wynik
finansowy ze względu na spełnienie kryteriów określonych w MSR 39.

Instrumenty należące do tej kategorii wyceniane są w wartości godziwej, a skutki wyceny ujmowane są w wyniku
finansowym. Zyski i straty z wyceny aktywów finansowych określone są przez zmianę wartości godziwej ustalonej
na podstawie bieżących na dzień bilansowy cen pochodzących z aktywnego rynku lub na podstawie technik
wyceny, jeżeli aktywny rynek nie istnieje.

Inwestycje utrzymywane do terminu wymagalności wyceniane są według zamortyzowanego kosztu z
zastosowaniem metody efektywnej stopy procentowej. Jeżeli występują dowody wskazujące na możliwość
wystąpienia utraty wartości inwestycji utrzymywanych do terminu wymagalności (np. ocena zdolności kredytowej
spółek emitujących obligacje), aktywa wyceniane są w wartości bieżącej szacowanych przyszłych przepływów
pieniężnych. Zmiany wartości bilansowej inwestycji, łącznie z odpisami aktualizującymi z tytułu utraty wartości,
ujmowane są w wyniku finansowym.

Aktywa finansowe dostępne do sprzedaży to niebędące instrumentami pochodnymi aktywa finansowe, które zostały
wyznaczone jako dostępne do sprzedaży lub nie kwalifikują się do żadnej z powyższych kategorii aktywów
finansowych.
W tej kategorii Grupa ujmuje notowane obligacje nieutrzymywane do terminów wymagalności oraz akcje spółek
innych niż spółki zależne lub stowarzyszone. Aktywa te w sprawozdaniu z sytuacji finansowej wykazywane są w
pozycji „Pozostałych aktywów finansowych”.
Akcje spółek nienotowanych wyceniane są w cenie nabycia pomniejszonej o odpisy z tytułu utraty wartości, ze
względu na brak możliwości wiarygodnego oszacowania ich wartości godziwej. Odpisy aktualizujące ujmowane są
w wyniku finansowym.
Wszystkie inne aktywa finansowe dostępne do sprzedaży wyceniane są w wartości godziwej. Zyski i straty z wyceny
ujmowane są jako pozostałe całkowite dochody i kumulowane w kapitale z wyceny aktywów finansowych
dostępnych do sprzedaży, za wyjątkiem odpisów z tytułu utraty wartości oraz różnic kursowych od aktywów
pieniężnych, które ujmowane są w wyniku finansowym. W wyniku finansowym ujmowane są również odsetki, które
byłyby rozpoznane przy wycenie tych składników aktywów finansowych według zamortyzowanego kosztu z
zastosowaniem metody efektywnej stopy procentowej.
Odwrócenie odpisów z tytułu utraty wartości aktywów finansowych dostępnych do sprzedaży ujmowane jest w
pozostałych całkowitych dochodach, za wyjątkiem odpisów aktualizujących wartość instrumentów dłużnych, których
odwrócenie ujmowane jest w wyniku finansowym, jeżeli wzrost wartości instrumentu może być obiektywnie łączony
ze zdarzeniem następującym po rozpoznaniu utraty wartości.
W momencie wyłączenia składnika aktywów ze sprawozdania z sytuacji finansowej, skumulowane zyski i straty,
ujęte poprzednio w pozostałych całkowitych dochodach, przenoszone są z kapitału własnego do wyniku
finansowego oraz prezentowane są w pozostałych całkowitych dochodach jako reklasyfikacja z tytułu przeniesienia
do wyniku finansowego.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 27 / 96

Zobowiązania finansowe
Zobowiązania finansowe inne niż instrumenty pochodne zabezpieczające, wykazywane są w następujących
pozycjach sprawozdania z sytuacji finansowej:

� kredyty, pożyczki, inne instrumenty dłużne,
� leasing finansowy,
� zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania oraz
� pochodne instrumenty finansowe.

Po początkowym ujęciu zobowiązania finansowe wyceniane są według zamortyzowanego kosztu z zastosowaniem
metody efektywnej stopy procentowej, za wyjątkiem zobowiązań finansowych przeznaczonych do obrotu lub
wyznaczonych jako wycenianych w wartości godziwej przez wynik finansowy. Do kategorii zobowiązań finansowych
wycenianych w wartości godziwej przez wynik finansowy Grupa zalicza instrumenty pochodne inne niż instrumenty
zabezpieczające. Krótkoterminowe zobowiązania z tytułu dostaw i usług wyceniane są w wartości wymagającej
zapłaty ze względu na nieznaczące efekty dyskonta.
Zyski i straty z wyceny zobowiązań finansowych ujmowane są w wyniku finansowym w działalności finansowej.

Rachunkowość zabezpieczeń
Grupa nie stosuje rachunkowości zabezpieczeń

Zapasy
Zapasy są wyceniane według niższej z dwóch wartości: ceny nabycia/ kosztu wytworzenia oraz wartości netto
możliwej do uzyskania. Na cenę nabycia lub koszt wytworzenia składają się koszty zakupu, koszty przetworzenia
oraz inne koszty poniesione w trakcie doprowadzenia zapasów do ich aktualnego miejsca i stanu.
Koszt wytworzenia wyrobów gotowych i produkcji w toku obejmuje koszty bezpośrednie (głównie materiały i
robociznę) powiększone o narzut pośrednich kosztów produkcji ustalony przy założeniu normalnego wykorzystania
mocy produkcyjnych.
Rozchód wyrobów gotowych ujmowany jest z zastosowaniem metody średniej ważonej rzeczywistego kosztu
wytworzenia. Rozchód materiałów i towarów ustala się z zastosowaniem metody „pierwsze weszło - pierwsze
wyszło” (FIFO).
Wartość netto możliwa do uzyskania jest to szacowana cena sprzedaży ustalana w toku zwykłej działalności
gospodarczej, pomniejszona o koszty wykończenia i koszty niezbędne do doprowadzenia sprzedaży do skutku.

Środki pieniężne i ich ekwiwalenty
Środki pieniężne i ich ekwiwalenty obejmują gotówkę w kasie i na rachunkach bankowych, depozyty płatne na
żądanie oraz krótkoterminowe inwestycje o dużej płynności (do 3 miesięcy), łatwo wymienialne na gotówkę, dla
których ryzyko zmiany wartości jest nieznaczne.

Aktywa trwałe zaklasyfikowane jako przeznaczone do sprzedaży
Aktywa trwałe (grupy aktywów trwałych) są klasyfikowane przez Grupę jako przeznaczone do sprzedaży, jeżeli ich
wartość bilansowa zostanie odzyskana przede wszystkim w wyniku transakcji sprzedaży a nie poprzez dalsze
użytkowanie. Warunek ten uznaje się za spełniony wyłącznie wówczas, gdy składnik aktywów (grupa aktywów) jest
dostępny w swoim obecnym stanie do natychmiastowej sprzedaży, z zachowaniem normalnych i zwyczajowo
przyjętych warunków sprzedaży, a wystąpienie transakcji sprzedaży jest wysoce prawdopodobne w ciągu roku od
momentu zmiany klasyfikacji.

Aktywa trwałe zaklasyfikowane jako przeznaczone do sprzedaży wyceniane są w niższej z dwóch wartości: wartości
bilansowej lub wartości godziwej pomniejszonej o koszty zbycia. Niektóre aktywa trwałe zaklasyfikowane jako
przeznaczone do sprzedaży, takie jak aktywa finansowe oraz aktywa z tytułu odroczonego podatku dochodowego,
wyceniane są według tych samych zasad rachunkowości, jakie były stosowane przez Grupę przed
zaklasyfikowaniem do aktywów trwałych przeznaczonych do sprzedaży. Aktywa trwałe zaklasyfikowane jako
przeznaczone do sprzedaży nie podlegają amortyzacji.

Kapitał własny
Kapitał podstawowy wykazywany jest w wartości nominalnej wyemitowanych akcji, zgodnie ze statutem Spółki
dominującej oraz wpisem do Krajowego Rejestru Sądowego.

Akcje Spółki dominującej nabyte i zatrzymane przez Spółkę dominującą lub spółki zależne pomniejszają kapitał
własny. Akcje własne wyceniane są w cenie nabycia.

Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej powstaje z nadwyżki ceny emisyjnej ponad wartość
nominalną akcji, pomniejszonej o koszty emisji.

Pozostałe kapitały obejmują:

� kapitał z tytułu ujęcia wyceny programów płatności akcjami oraz
� kapitał z kumulacji pozostałych całkowitych dochodów obejmujących:

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 28 / 96

o przeszacowanie rzeczowych aktywów trwałych do wartości godziwej (patrz podpunkt dotyczący
rzeczowych aktywów trwałych),

o wycenę aktywów finansowych dostępnych do sprzedaży (patrz podpunkt dotyczący
instrumentów finansowych),

o wycenę instrumentów zabezpieczających przepływy pieniężne (patrz podpunkt dotyczący
rachunkowości zabezpieczeń),

o różnice kursowe z przeliczenia zagranicznych jednostek zależnych (patrz podpunkt dotyczący
transakcji w walutach obcych),

o udział w pozostałych dochodach całkowitych jednostek wycenianych metodą praw własności
(patrz podpunkt dotyczący inwestycji w jednostkach stowarzyszonych).

W zyskach zatrzymanych wykazywane są wyniki z lat ubiegłych (również te przekazane na kapitał uchwałami
akcjonariuszy) oraz wynik finansowy bieżącego roku.

Wszystkie transakcje z właścicielami Spółki dominującej prezentowane są osobno w „Skonsolidowanym
sprawozdaniu ze zmian w kapitale własnym”.

MSR 29 sprawozdawczość finansowa w warunkach hiperinflacji:
MSR 29 Sprawozdawczość finansowa w gospodarkach hiperinflacyjnych wymaga by jednostki, które prowadzą
działalność gospodarczą w okresie hiperinflacji, przeliczyły składniki kapitału własnego z zastosowaniem ogólnego
wskaźnika inflacji. Przyjmuje się, że w Polsce występowała hiperinflacja w latach 1989 – 1996. Jednostka
dominująca prowadziła działalność w okresie 1989 – 1996. Jednostka dominująca dokonała przeliczenia kapitałów
ogólnym wskaźnikiem cen (patrz nota 15.3). Zwiększenie wartości kapitałów własnych z tytułu korekty hiperinflacji
zostało zaprezentowane w pozycji „pozostałe kapitały własne”. (nota 15.3).

Płatności w formie akcji
W Grupie nie są realizowane programy motywacyjne, w ramach których kluczowym członkom kadry menedżerskiej
przyznawane są opcje zamienne na akcje Spółki dominującej.

Świadczenia pracownicze
Wykazywane w sprawozdaniu z sytuacji finansowej zobowiązania i rezerwy na świadczenia pracownicze obejmują
następujące tytuły:

� krótkoterminowe świadczenia pracownicze z tytułu wynagrodzeń (wraz z premiami) oraz składek na
ubezpieczenia społeczne,

� rezerwy na niewykorzystane urlopy oraz
� inne długoterminowe świadczenia pracownicze, do których Grupa odprawy emerytalne.

Krótkoterminowe świadczenia pracownicze
Wartość zobowiązań z tytułu krótkoterminowych świadczeń pracowniczych ustala się bez dyskonta i wykazuje w
sprawozdaniu z sytuacji finansowej w kwocie wymaganej zapłaty.

Rezerwy na niewykorzystane urlopy
Grupa tworzy rezerwę na koszty kumulowanych płatnych nieobecności, które będzie musiała ponieść w wyniku
niewykorzystanego przez pracowników uprawnienia, a które to uprawnienie narosło na dzień bilansowy. Rezerwa
na niewykorzystane urlopy stanowi rezerwę krótkoterminową i nie podlega dyskontowaniu.

Odprawy emerytalne
Zgodnie z systemami wynagradzania obowiązującymi w Grupie pracownicy Spółek Grupy mają prawo do odpraw
emerytalnych. Odprawy emerytalne są wypłacane jednorazowo, w momencie przejścia na emeryturę. Wysokość
odpraw emerytalnych zależy od stażu pracy oraz średniego wynagrodzenia pracownika.
Grupa tworzy rezerwę na przyszłe zobowiązania z tytułu odpraw emerytalnych w celu przyporządkowania kosztów
do okresów nabywania uprawnień przez pracowników.
Wartość bieżąca rezerw na każdy dzień bilansowy jest szacowana przez spółkę. Naliczone rezerwy są równe
zdyskontowanym płatnościom, które w przyszłości zostaną dokonane i dotyczą okresu do dnia bilansowego.
Informacje demograficzne oraz informacje o rotacji zatrudnienia oparte są na danych historycznych.
Skutki wyceny rezerwy na przyszłe zobowiązania z tytułu odpraw emerytalnych są ujmowane w wyniku.

Rezerwy, zobowiązania i aktywa warunkowe
Rezerwy tworzone są wówczas, gdy na Grupie ciąży istniejący obowiązek (prawny lub zwyczajowo oczekiwany)
wynikający ze zdarzeń przeszłych, i gdy prawdopodobne jest, że wypełnienie tego obowiązku spowoduje
konieczność wypływu korzyści ekonomicznych oraz można dokonać wiarygodnego oszacowania kwoty tego
zobowiązania. Termin poniesienia oraz kwota wymagająca uregulowania może być niepewna.

Rezerwy tworzy się m.in. na następujące tytuły:

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 29 / 96

� udzielone gwarancje obsługi posprzedażowej produktów i wykonanych usług,
� toczące się postępowania sądowe oraz sprawy sporne,
� straty z umów budowlanych ujmowane zgodnie z MSR 11,
� restrukturyzacja, tylko jeżeli na podstawie odrębnych przepisów Grupa jest zobowiązana do jej

przeprowadzenia lub zawarto w tej sprawie wiążące umowy.
Nie tworzy się rezerw na przyszłe straty operacyjne.

Rezerwy ujmuje się w wartości szacowanych nakładów niezbędnych do wypełnienia obecnego obowiązku, na
podstawie najbardziej wiarygodnych dowodów dostępnych na dzień sporządzenia skonsolidowanego
sprawozdania finansowego, w tym dotyczących ryzyka oraz stopnia niepewności. W przypadku, gdy wpływ wartości
pieniądza w czasie jest istotny, wielkość rezerwy jest ustalana poprzez zdyskontowanie prognozowanych
przyszłych przepływów pieniężnych do wartości bieżącej, przy zastosowaniu stopy dyskontowej odzwierciedlającej
aktualne oceny rynkowe wartości pieniądza w czasie oraz ewentualnego ryzyka związanego z danym
zobowiązaniem. Jeżeli zastosowana została metoda polegająca na dyskontowaniu, zwiększenie rezerwy w związku
z upływem czasu jest ujmowane jako koszt finansowy.

Jeżeli Grupa spodziewa się, że koszty objęte rezerwą zostaną zwrócone, na przykład na mocy umowy
ubezpieczenia, wówczas zwrot ten jest ujmowany jako odrębny składnik aktywów, ale tylko wówczas, gdy istnieje
wystarczająca pewność, że zwrot ten rzeczywiście nastąpi. Jednakże wartość tego aktywa nie może przewyższyć
kwoty rezerwy.

W przypadku gdy wydatkowanie środków w celu wypełnienia obecnego obowiązku nie jest prawdopodobne, kwoty
zobowiązania warunkowego nie ujmuje się w sprawozdaniu z sytuacji finansowej, za wyjątkiem zobowiązań
warunkowych identyfikowanych w procesie połączenia jednostek gospodarczych zgodnie z MSSF 3.
Informację o zobowiązaniach warunkowych ujawnia się w części opisowej skonsolidowanego sprawozdania
finansowego w nocie nr 27. Grupa prezentuje również informację o warunkowych zobowiązaniach z tytułu opłat
leasingowych wynikających z umów leasingu operacyjnego (nota nr 7).

Możliwe wpływy zawierające korzyści ekonomiczne dla Grupy, które nie spełniają jeszcze kryteriów ujęcia jako
aktywa, stanowią aktywa warunkowe, których nie ujmuje się w sprawozdaniu z sytuacji finansowej. Informację o
aktywach warunkowych ujawnia się w dodatkowych notach objaśniających.

Rozliczenia międzyokresowe
Grupa wykazuje w aktywach w pozycji „Rozliczenia międzyokresowe” opłacone z góry koszty dotyczące przyszłych
okresów sprawozdawczych, w tym przede wszystkim czynsze najmu.

W pozycji „Rozliczeń międzyokresowych” zawartej w pasywach prezentowane są przychody przyszłych okresów,
w tym również środki pieniężne otrzymane na sfinansowanie środków trwałych, które rozliczane są zgodnie z MSR
20 „Dotacje rządowe”. Bierne rozliczenia międzyokresowe kosztów wykazywane są w ramach „Zobowiązań z tytułu
dostaw i usług oraz pozostałych zobowiązań”.

Dotacje ujmowane są wyłącznie wówczas, gdy istnieje wystarczająca pewność, że Grupa spełni warunki związane
z daną dotacją oraz że dana dotacja zostanie faktycznie otrzymana.
Dotacja dotycząca danej pozycji kosztowej jest ujmowana jako przychód w sposób współmierny do kosztów, które
dotacja ta ma w zamierzeniu kompensować.
Dotacja finansująca składnik aktywów jest stopniowo ujmowana w wyniku jako przychód na przestrzeni okresów
proporcjonalnie do odpisów amortyzacyjnych dokonywanych od tego składnika aktywów. Grupa Kapitałowa dla
celów prezentacji w skonsolidowanym sprawozdaniu z sytuacji finansowej nie odejmuje dotacji od wartości
bilansowej aktywów, lecz wykazuje dotacje jako przychody przyszłych okresów w pozycji „Rozliczenia
międzyokresowe”.

Przychody ze sprzedaży
Przychody ze sprzedaży ujmowane są w wartości godziwej zapłat otrzymanych lub należnych i reprezentują
należności za produkty, towary i usługi dostarczone w ramach normalnej działalności gospodarczej, po
pomniejszeniu o rabaty, podatek od towarów i usług oraz inne podatki związane ze sprzedażą (podatek akcyzowy).
Przychody są ujmowane w takiej wysokości, w jakiej jest prawdopodobne, że Grupa uzyska korzyści ekonomiczne
związane z daną transakcją oraz gdy kwotę przychodów można wycenić w wiarygodny sposób.

Sprzedaż towarów i produktów
Przychody ze sprzedaży towarów i produktów ujmowane są, jeżeli spełnione zostały następujące warunki:

� Grupa przekazała nabywcy znaczące ryzyko i korzyści wynikające z praw własności do dóbr. Warunek
uznaje się za spełniony z chwilą bezspornego dostarczenia towarów lub produktów do odbiorcy.

� kwotę przychodów można wycenić w wiarygodny sposób.
� istnieje prawdopodobieństwo, że Grupa uzyska korzyści ekonomiczne z tytułu transakcji oraz

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 30 / 96

� koszty poniesione oraz te, które zostaną poniesione w związku z transakcją, można wycenić w wiarygodny
sposób.

Świadczenie usług (usługi budowlane)
Przychody ze sprzedaży usług obejmują:

� usługi budowlane (realizacja kontraktów w tym projektowanie, transport, dostawę, montaż prefabrykatów
oraz pozostałe usługi budowlane)

� usługi produkcyjne (świadczenie usługi produkcji prefabrykatów)
� pozostałą działalność usługową w tym:

� usługi najmu fabryki oraz pomieszczeń biurowych,
� usługi księgowe,
� usługi kadrowe,
� usługi administracyjne,
� usługi logistyki.

Przychody z tytułu wynajmu nieruchomości inwestycyjnych ujmowane są metodą liniową przez okres wynajmu
wynikający z zawartych umów.

Grupa zawiera umowy o usługę budowlaną w cenach stałych, które wchodzą w zakres MSR 11.
Jeżeli wynik z wykonania kontraktów budowlanych można oszacować w wiarygodny sposób, przychody z tytułu
świadczenia usług budowlanych są ujmowane na podstawie stopnia zaawansowania ich realizacji. Procentowy stan
zaawansowania realizacji usługi ustalany jest jako stosunek kosztów poniesionych do dnia bilansowego do ogółu
szacowanych kosztów wykonania danego kontraktu.
Jeżeli wyniku świadczonej usługi nie można wiarygodnie oszacować, wówczas przychody uzyskiwane z tytułu tego
kontraktu są ujmowane tylko do wysokości poniesionych kosztów, które Grupa spodziewa się odzyskać.

Jeżeli istnieje prawdopodobieństwo, że łączne koszty umowy przekroczą łączne przychody z danego kontraktu,
przewidywaną stratę ujmuje się bezzwłocznie jako koszt.

Kwoty brutto należne od zamawiających z tytułu prac wynikających z umów prezentowane są w aktywach w pozycji
„Należności z tytułu umów o usługę budowlaną”.
Kwoty brutto należne zamawiającym z tytułu prac wynikających z umów prezentowane są w sprawozdaniu z
sytuacji finansowej jako zobowiązania w ramach pozycji „Zobowiązania z tytułu dostaw i usług oraz pozostałe
zobowiązania”.

Odsetki i dywidendy
Przychody z tytułu odsetek ujmowane są sukcesywnie w miarę ich narastania zgodnie z metodą efektywnej stopy
procentowej. Dywidendy są ujmowane w momencie ustalenia praw akcjonariuszy lub udziałowców do ich
otrzymania.

Koszty operacyjne
Koszty operacyjne są ujmowane w wyniku zgodnie z zasadą współmierności przychodów i kosztów. Grupa
prezentuje w skonsolidowanym sprawozdaniu finansowym koszty według miejsc powstawania.

Działalność pozostała operacyjna
Do przychodów i kosztów działalności pozostałej operacyjnej kwalifikowane są:

� zyski / straty z tyt. zbycia niefinansowych aktywów trwałych,
� zawiązanie i rozwiązanie odpisów aktualizujących z tytułu utraty wartości środków trwałych i wartości

niematerialnych i prawnych,
� zawiązanie i rozwiązanie odpisów aktualizujących wartość należności finansowych / niefinansowych
� zawiązanie i rozwiązanie odpisów aktualizujących wartość zapasów,
� zawiązanie i rozwiązanie rezerw które nie dotyczą bezpośredniej działalności operacyjnej,
� naliczone i otrzymane kary i odszkodowania,
� otrzymane dotacje,

Działalność finansowa
Do przychodów i kosztów finansowych ujmowanych w wyniku kwalifikowane są:

� przychody z odsetek dotyczących instrumentów finansowych w tym środków pieniężnych, należności,
pożyczek, dłużnych papierów wartościowych,

� koszty z tytułu odsetek dotyczących instrumentów finansowych w tym dotyczące kredytów, pożyczek,
dłużnych papierów wartościowych, zobowiązań z tyt. dostaw i usług,

� zyski i straty z wyceny instrumentów finansowych wycenianych przez rachunek zysków i strat w tym
dotyczące instrumentów pochodnych handlowych, akcji spółek notowanych, dłużnych papierów
wartościowych etc.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 31 / 96

� zyski / straty z tytułu różnic kursowych
� zyski / straty z aktywów dostępnych do sprzedaży przeniesione z kapitału,
� zyski z dywidendy z aktywów finansowych dostępnych do sprzedaży,
� zawiązanie i odwrócenie odpisów aktualizujących wartości pożyczek,
� zawiązanie i odwrócenie odpisów aktualizujących wartości inwestycji utrzymywanych do terminu

wymagalności

Podatek dochodowy (wraz z podatkiem odroczonym)
Obciążenie podatkowe wyniku finansowego obejmuje podatek dochodowy bieżący oraz odroczony, który nie został
ujęty w pozostałych dochodach całkowitych lub bezpośrednio w kapitale.

Bieżące obciążenie podatkowe jest obliczane na podstawie wyniku podatkowego (podstawy opodatkowania)
danego roku obrotowego. Zysk (strata) podatkowa różni się od księgowego zysku (straty) przed opodatkowaniem
w związku z czasowym przesunięciem przychodów podlegających opodatkowaniu i kosztów stanowiących koszty
uzyskania przychodów do innych okresów oraz wyłączeniem pozycji kosztów i przychodów, które nigdy nie będą
podlegały opodatkowaniu. Obciążenia podatkowe są wyliczane w oparciu o stawki podatkowe obowiązujące w
danym roku obrotowym.

Podatek odroczony jest wyliczany metodą bilansową jako podatek podlegający zapłaceniu lub zwrotowi w
przyszłości na różnicach pomiędzy wartościami bilansowymi aktywów i pasywów a odpowiadającymi im
wartościami podatkowymi wykorzystywanymi do wyliczenia podstawy opodatkowania.
Rezerwa na podatek odroczony jest tworzona od wszystkich dodatnich różnic przejściowych podlegających
opodatkowaniu, natomiast składnik aktywów z tytułu podatku odroczonego jest rozpoznawany do wysokości, w
jakiej jest prawdopodobne, że będzie można pomniejszyć przyszłe zyski podatkowe o rozpoznane ujemne różnice
przejściowe. Nie ujmuje się aktywów ani rezerwy, jeśli różnica przejściowa wynika z początkowego ujęcia składnika
aktywów lub zobowiązań w transakcji, która nie jest połączeniem jednostek gospodarczych oraz która w czasie jej
wystąpienia nie ma wpływu ani na wynik podatkowy ani na wynik księgowy. Nie ujmuje się rezerwy na podatek
odroczony od wartości firmy, która nie podlega amortyzacji na gruncie przepisów podatkowych.
Podatek odroczony jest wyliczany przy użyciu stawek podatkowych, które będą obowiązywać w momencie, gdy
pozycja aktywów zostanie zrealizowana lub rezerwa rozliczona, przyjmując za podstawę przepisy prawne
obowiązujące na dzień bilansowy.

Wartość składnika aktywów z tytułu podatku odroczonego podlega analizie na każdy dzień bilansowy, a
w przypadku, gdy spodziewane przyszłe zyski podatkowe nie będą wystarczające dla realizacji składnika aktywów
lub jego części następuje jego odpis.

Subiektywne oceny Zarządu oraz niepewność szacunków
Przy sporządzaniu skonsolidowanego sprawozdania finansowego Zarząd Spółki dominującej kieruje się osądem
przy dokonywaniu licznych szacunków i założeń, które mają wpływ na stosowane zasady rachunkowości oraz
prezentowane wartości aktywów, zobowiązań, przychodów oraz kosztów. Faktycznie zrealizowane wartości mogą
różnić się od szacowanych przez Zarząd. Informacje o dokonanych szacunkach i założeniach, które są znaczące
dla skonsolidowanego sprawozdania finansowego, zostały zaprezentowane poniżej.

Okresy ekonomicznej użyteczności aktywów trwałych
Zarząd Spółki dominującej dokonuje corocznej weryfikacji okresów ekonomicznej użyteczności aktywów trwałych,
podlegających amortyzacji. Na dzień 31.12.2015 roku Zarząd ocenia, że okresy użyteczności aktywów przyjęte
przez Grupę dla celów amortyzacji odzwierciedlają oczekiwany okres przynoszenia korzyści ekonomicznych przez
te aktywa w przyszłości. Jednakże faktyczne okresy przynoszenia korzyści przez te aktywa w przyszłości mogą
różnić się od zakładanych, w tym również ze względu na techniczne starzenie się majątku. Wartość bilansowa
aktywów trwałych podlegających amortyzacji prezentowana jest w notach nr 5 i 6.

Przychody z umów o usługę budowlaną
Na kwotę przychodów oraz należności z umów o usługę budowlaną ujętą w skonsolidowanym sprawozdaniu
finansowym wpływają szacunki Zarządu dotyczące stopnia zaawansowania kontraktów budowlanych oraz marży,
jaką planuje się osiągnąć na poszczególnych kontraktach. Budżetowane koszty pozostające do poniesienia w
związku z realizacją poszczególnych zadań są na bieżąco monitorowane przez kadrę kierowniczą nadzorującą
postęp prac budowlanych, w efekcie czego budżety poszczególnych kontraktów podlegają aktualizacji przynajmniej
w okresach miesięcznych. Jednakże pozostające do poniesienia koszty oraz rentowność realizowanych prac
obarczona jest pewnym stopniem niepewności, zwłaszcza w przypadku zadań budowlanych o dużym stopniu
złożoności, prowadzonych w okresach kilkuletnich. Szacowane przez Zarząd wyniki z umów o usługę budowlaną,
które były w trakcie realizacji na dzień bilansowy przedstawiają się następująco:

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 32 / 96

 31.12.2015 31.12.2014

Kwota przychodów z usług budowlanych początkowo ustalona w umowie 425 190 365 149

Zmiana przychodów z umowy 6 322 15 895

Łączna kwota przychodów z umowy 431 512 381 044

Koszty umowy poniesione do dnia bilansowego 198 174 268 224

Koszty pozostające do realizacji umowy 195 594 85 837

Szacunkowe łączne koszty umowy 393 769 354 061

Szacunkowe łączne wyniki z umów o usługę budowlaną, w tym: 37 743 26 983

zyski 40 239 35 170

straty (-) (2 496) (8 187)

Wykazana w skonsolidowanym sprawozdaniu finansowym: łączna kwota należności z tytułu umów o usługę
budowlaną 5 582 tys. PLN (2014: 10 311 tys. PLN) oraz ujęte z tego tytułu przychody odzwierciedlają najlepsze
szacunki Zarządu co do wyników oraz stopnia zaawansowania poszczególnych kontraktów budowlanych.

Rezerwy
Rezerwy na świadczenia pracownicze - szacowane są przy zastosowaniu metod indywidualnych. Wykazana w
skonsolidowanym sprawozdaniu finansowym kwota rezerw na świadczenia pracownicze 324 tys. PLN (2014: 263
tys. PLN) wynika z oszacowania dokonanego przez niezależnego aktuariusza.

Aktywa na podatek odroczony
Prawdopodobieństwo rozliczenia składnika aktywów z tytułu podatku odroczonego z przyszłymi zyskami
podatkowymi opiera się na budżetach spółek Grupy zatwierdzonych przez Zarząd Spółki dominującej. Jeżeli
prognozowane wyniki finansowe wskazują, że spółki Grupy osiągną dochód do opodatkowania, aktywa na podatek
odroczony ujmowane są w pełnej wysokości.

Utrata wartości aktywów niefinansowych
Zarząd Spółki dominującej analizuje czynniki wskazujące na ryzyko utraty wartości aktywów niefinansowych, m. in.
takie jak: brak rentowności, utrata kluczowych kontrahentów. Jeżeli czynniki wskazują na utratę wartości Zarząd
Spółki dominującej w celu określenia wartości użytkowej aktywów niefinansowych szacuje prognozowane
przepływy pieniężne oraz stopę, którą przepływy dyskontowane są do wartości bieżącej. W procesie wyceny
wartości bieżącej przyszłych przepływów dokonywane są założenia dotyczące prognozowanych wyników
finansowych. Założenia te odnoszą się do przyszłych zdarzeń i okoliczności. Faktycznie zrealizowane wartości
mogą różnić się od szacowanych, co w kolejnych okresach sprawozdawczych może przyczynić się do znaczących
korekt wartości aktywów Grupy.
W 2015 roku Grupa nie dokonywała odpisu aktualizującego aktywów finansowych .

Wartość firmy
Zarząd Spółki dominującej corocznie przeprowadza test na utratę wartości modelem Discount Cash Flow.

Obligacje i pożyczki
Zarząd Spółki dominującej dokonuje corocznej weryfikacji utraty wartości pożyczek i obligacji. Na dzień 31.12.2015
roku Zarząd ocenia, że utrata wartości nie nastąpiła.

Udziały
Zarząd Spółki dominującej dokonuje corocznej weryfikacji utraty wartości udziałów, między innymi na podstawie
wyników spółek i ich kondycji finansowej. Na dzień 31.12.2015 roku Zarząd ocenia, że utrata wartości nie nastąpiła

Korekta błędu oraz zmiana zasad rachunkowości
W skonsolidowanym sprawozdaniu finansowym za rok 2015 nie wystąpiły korekty błędów za lata ubiegłe oraz nie
nastąpiły zmiany w polityce rachunkowości, które miałyby wpływ na dane finansowe prezentowane za lata 2014-
2015.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 33 / 96

1. Segmenty operacyjne

Segment operacyjny jest częścią Grupy zaangażowaną w działalność gospodarczą, w związku z którą może
uzyskiwać przychody oraz ponosić koszt. Dla celów zarządczych działalność Grupy Kapitałowej została podzielona
na segmenty operacyjne w oparciu o wytwarzane produkty i świadczone usługi. Zarząd Grupy Kapitałowej
wyodrębnia następujące sprawozdawcze segmenty operacyjne:

• Realizacja kontraktów – prefabrykacja
• Realizacja kontraktów – usługi budowlane
• Usługi produkcyjne
• Pozostałe

Segmenty zostały wyodrębnione biorąc pod uwagę specyfikę każdego z nich w tym zaangażowanie aktywów (w
tym osobowych), kapitału obrotowego i ryzyk związanych z każdym segmentem.

W ramach segmentu „realizacja kontraktów - prefabrykacja” Grupa ujmuje przychody i koszty związane z
projektowaniem, produkcją, dostawą i montażem konstrukcji prefabrykowanych zarówno w kraju jak i zagranicą. W
segmencie są prezentowane przychody i koszty realizowane w ramach kontraktów gdzie Grupa jest dostawcą
elementów prefabrykowanych lub dostawcą elementów prefabrykowanych wraz z montażem jak również ta część
przychodów i kosztów konstrukcji prefabrykowanych, która realizowanych jest w ramach kompleksowej realizacji
kontraktów.

W ramach segmentu „realizacja kontraktów – usługi budowlane” Grupa prezentuje tę część realizacji kontraktów,
która związana jest z przychodami i kosztami w ramach kompleksowej realizacji kontraktów w charakterze
wykonawcy przy współudziale podwykonawców zewnętrznych, z wyłączeniem części kontraktu dotyczącej
konstrukcji prefabrykowanej prezentowanej w segmencie „realizacja kontraktów - prefabrykacja”.

W ramach segmentu „usługi produkcyjne” Grupa prezentuje przychody i koszty związane ze świadczeniem przez
Grupę usług produkcyjnych zarówno w kraju jak i przez Oddział w Niemczech. Prezentowana w segmencie usługa
produkcyjna polega na wykonywaniu elementów prefabrykowanych z powierzonych materiałów, przy użyciu
maszyn i urządzeń udostępnianych przez Zamawiających, która jest realizowana w ich fabrykach. Grupa dostarcza
wykwalifikowaną kadrę pracowników w tym managerów jak również know-how i wiedzę specjalistyczną.

Segmenty operacyjne, które nie przekroczyły progów ilościowych, prezentowane są w segmencie „pozostałe”
i obejmują następujące rodzaje działalności będące źródłem przychodów Grupy:

� Sprzedaż materiałów do produkcji prefabrykatów,
� Najem fabryki oraz pomieszczeń biurowych,
� Usługi księgowe, kadrowe, administracyjne, logistyki i inne,
� Sprzedaż materiałów,
� Refaktury

Wyniki prezentowane w nocie segmenty wynikają z raportów wewnętrznych przygotowywanych na potrzeby
zarządu. Wyniki segmentów operacyjnych są weryfikowane okresowo na podstawie raportów wewnętrznych przez
Zarząd Spółki dominującej oraz Zarządy Spółek wchodzących w skład Grupy Kapitałowej. Zarząd Spółki
dominującej analizuje wyniki segmentów operacyjnych na poziomie zysku (straty) z działalności operacyjnej brutto
rozumianej jako różnica pomiędzy przychodami zafakturowanymi a kosztami bezpośrednimi, pośrednimi i
wydziałowymi ujętymi wg stopnia zaawansowania przyporządkowanymi do tych przychodów, wynikającymi z
ewidencji prowadzonej w oparciu o Polskie Standardy Rachunkowości. Zaprezentowane wyniki operacyjne
segmentów nie uwzględniają kosztów ogólnych Grupy (w tym pozostałych kosztów operacyjnych i kosztów
finansowych). Transakcje między segmentami nie występują.

W przypadku segmentów: „realizacja kontraktów - prefabrykacja” oraz „realizacja kontraktów – usługa budowlana”
Grupa prezentuje tę część kosztów realizacji kontraktu, która jest przyporządkowana do danego segmentu w
odniesieniu do osiągniętego (zafakturowanego) realnie przychodu i zakładanej – planowanej w budżecie marży na
kontrakcie z tego segmentu. W celu osiągnięcia prawidłowego wyniku na segmencie Grupa koryguje realnie
poniesione koszty zmniejszając ich poziom lub tworząc rezerwy zwiększające poziom kosztów w celu
zaprezentowania zgodnego z planowanym w budżecie wyniku na segmencie w odniesieniu do osiągniętych
przychodów i zakładanej marży.

Przychody ze sprzedaży wykazane w skonsolidowanym sprawozdaniu z wyniku różnią się od przychodów
prezentowanych w ramach segmentów operacyjnych o:

� wycenę poziomu przychodów osiąganych w ramach realizacji kontraktu zgodnie z MSR 11,

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 34 / 96

� przychody nieprzypisane do segmentów,
� wyłączenia konsolidacyjne dotyczących transakcji pomiędzy segmentami.

Aktywa Grupy nie można bezpośrednio przypisać do działalności danego segmentu operacyjnego, dlatego też nie
są alokowane do aktywów segmentów operacyjnych. Część aktywów trwałych ze względu na swą specyfikę jest
wykorzystywana w różnych segmentach grupy.

W tabeli poniżej zaprezentowano informacje o przychodach, wyniku, istotnych pozycjach niepieniężnych oraz
aktywach segmentów operacyjnych.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 35 / 96

Realizacja

kontraktów -
Prefabrykacja

Realizacja
kontraktów –

Usługi
Budowlane

Usługi
produkcyjne

Pozostałe Ogółem

 za okres od 01.01 do 31.12.2015 roku

Przychody od klientów zewnętrznych 237 146 78 011 32 926 5 822 353 905

Przychody ze sprzedaży między segmentami -

Przychody ogółem 237 146 78 011 32 926 5 822 353 905

Wynik operacyjny segmentu 27 777 5 672 2 525 1 141 37 115

Pozostałe informacje:

Amortyzacja -

Utrata wartości niefinansowych aktywów trwałych -

Aktywa segmentu operacyjnego -

Nakłady na aktywa trwałe segmentu operacyjnego -

 za okres od 01.01 do 31.12.2014 roku

Przychody od klientów zewnętrznych 190 763 67 779 43 467 19 560 321 570

Przychody ze sprzedaży między segmentami - - - - -

Przychody ogółem 190 763 67 779 43 467 19 560 321 570

Wynik operacyjny segmentu 20 515 1 572 4 295 5 124 31 505

Pozostałe informacje:

Amortyzacja - - - - -

Utrata wartości niefinansowych aktywów trwałych - - - - -

Aktywa segmentu operacyjnego - - - - -

Nakłady na aktywa trwałe segmentu operacyjnego - - - - -

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 36 / 96

Przychody Grupy uzyskiwane od klientów zewnętrznych oraz aktywa trwałe w przekroju obszarów geograficznych
przedstawiają się następująco:

od 01.01 do 31.12.2015 od 01.01 do 31.12.2014

Przychody Aktywa trwałe Przychody Aktywa trwałe

Polska 263 987 - 245 319

Skandynawia 56 767 - 40 806

Niemcy 33 150 - 35 445

Inne kraje - - -

Ogółem 353 905 - 321 570 -

Przychody Grupy uzyskiwane od klientów zewnętrznych oraz aktywa trwałe (rzeczowe aktywa trwałe, wartości
niematerialne wraz z wartością firmy) zaprezentowano w przekroju obszarów geograficznych, które wyodrębniane
są przez Grupę według kryterium lokalizacji klientów zewnętrznych.

Uzgodnienie łącznych wartości przychodów, wyniku oraz aktywów segmentów operacyjnych z analogicznymi
pozycjami skonsolidowanego sprawozdania finansowego Grupy przedstawia się następująco:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Przychody segmentów

Łączne przychody segmentów operacyjnych 353 905 321 570

Przychody nie przypisane do segmentów (3 224) 6 662

Wyłączenie przychodów z transakcji pomiędzy segmentami - -
Przychody ze sprzedaży 350 680 328 233

Wynik segmentów

Wynik operacyjny segmentów 37 115 31 505

Korekty:

Korekta kosztów segmentów 6 716 (3 803)

Korekta przychodów segmentów (3 224) 6 662

Pozostałe przychody nieprzypisane do segmentów 9 193 2 504

Pozostałe koszty nieprzypisane do segmentów (-) (20 239) (17 117)

Wyłączenie wyniku z transakcji pomiędzy segmentami - -

Zysk (strata) z działalności operacyjnej 29 562 19 751

Przychody finansowe 737 693

Koszty finansowe (-) (1 477) (775)

Udział w wyniku finansowym jednostek wycenianych metodą
praw własności (+/-) - -
Zysk (strata) przed opodatkowaniem 28 822 19 669

 31.12.2015 31.12.2014

Aktywa segmentów

Łączne aktywa segmentów operacyjnych - -

Aktywa nie alokowane do segmentów 313 728 255 441

Wyłączenie transakcji pomiędzy segmentami - -

Aktywa razem 313 728 255 441

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 37 / 96

Przychody osiągane przez Grupę ze sprzedaży poszczególnych grup produktów, usług oraz towarów i materiałów
przedstawiają się następująco:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Produkty

Prefabrykaty w ramach kontraktów dostawowych 58 168 55 918

Pozostałe - -
Przychody ze sprzedaży produktów 58 168 55 918

Usługi

Realizacja kontraktów budowlanych (montażowych i GW) 256 989 201 937

Usługi produkcyjne 32 926 43 467

Pozostałe 294 17 800

Przychody ze sprzedaży usług 290 208 263 205

Towary i materiały

Materiały do produkcji prefabrykatów - 7 670

Pozostałe 2 304 1 439

Przychody ze sprzedaży towarów i materiałów 2 304 9 110

Przychody ze sprzedaży 350 680 328 233

Główni klienci (posiadający ponad 10% udział w przychodach) w poszczególnych latach:

2015 rok:

• Hochtief Polska - Przychody ze sprzedaży do tego kontrahenta stanowiły 8,7% przychodów Grupy i
należały do segmentu Realizacja kontraktów- prefabrykacja.

2014 rok:
• NLF Torpol Astaldi S.C.- przychody ze sprzedaży stanowiły 11,8% przychodów ze sprzedaży Grupy

Kapitałowej. Przychody te należały do segmentów Realizacja kontraktów – usługi budowlane, Realizacja
kontraktów – prefabrykacja.

2. Przejęcia oraz utrata kontroli nad jednostkami zależnymi

Przejęcia

W dniu 31.03.2015 Pekabex Inwestycje zawarła umowy nabycia 440.821 akcji Kokoszki Prefabrykacja
z siedzibą w Gdańsku, stanowiących 98,01% wszystkich akcji Spółki Kokoszki Prefabrykacja SA. za łączną kwotę
25.000 tys. PLN. W dniu 8 października 2015 roku, po dokonaniu przymusowego wykupu 8.929 sztuk akcji
należących do akcjonariuszy reprezentujących 2% kapitału spółki, Pekabex Inwestycje została wpisana do KRS
jako jedyny akcjonariusz Kokoszki Prefabrykacja S.A.
Przedmiotem działalności Kokoszki Prefabrykacja S.A. do momentu przejęcia spółki przez Grupę Pekabex była
produkcja prefabrykatów betonowych, natomiast przeważającym przedmiotem działalności spółki od momentu
wejścia do Grupy Pekabex jest wynajem nieruchomości, głównie podmiotom z Grupy. Spółką dominującą jest
Pekabex Inwestycje Sp. z o.o., która na dzień sporządzania finansowego sprawozdania rocznego posiada
bezpośrednio 100% akcji w kapitale zakładowym spółki Kokoszki Prefabrykacja, co uprawnia do wykonywania
100% głosów na walnym zgromadzeniu.

Umowa sprzedaży akcji została zawarta w dniu 31.03.2015r, jednak momentem przejęcia był dzień 02.04.2015r. –
uznanie rachunku sprzedającego.

Dane na moment przejęcia, tj. 2015-04-02.

Data

przejęcia

Procent
przejętych

instrumentów
kapitałowych

z prawem
głosu

Zapłata: Aktywa
netto

przejętej
jednostki
(wartość
godziwa)

Wartość
firmy (+) /
zysk (-)

Zyski
zatrzymane
(połączenie

pod
wspólną
kontrolą)

przejmujący
udziały

niedające
kontroli

Kokoszki Prefabrykacja Spółka
Akcyjna 2015-04-02 98% 25 000 639 32 211 (6 571)

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 38 / 96

W celu sfinansowania zakupu akcji oraz modernizacji zakładu produkcyjnego nabywanej spółki, spółka
Pekabex Inwestycje Sp. z o.o. zawarła umowę kredytową z Bankiem Ochrony Środowiska SA o łącznej wartości
25.500 tys. PLN. Ostateczny termin spłaty kredytu przypada na 25.03.2025 rok. Zabezpieczeniem kredytu jest
przede wszystkim: hipoteka łączna na majątku zlokalizowanym w Gdańsku, zastaw rejestrowy na 98,01% akcji
Kokoszki Prefabrykacja SA, zastaw rejestrowy na 100% udziałów w kapitale zakładowym Pekabex Inwestycje,
zastaw rejestrowy na mieniu ruchomym należącym do spółki Kokoszki Prefabrykacja SA zlokalizowanym w
Gdańsku, weksel własny in blanco. Do czasu ustanowienia hipoteki na nieruchomościach w Gdańsku, tymczasowo
ustanowione zostało poręczenie spółki Pekabex BET SA, które to poręczenie wygasło
W wyniku przejęcia spółki Kokoszki Prefabrykacja S.A. Grupa uzyskała lepszy dostęp do rynku krajów
skandynawskich oraz rynku północnej Polski. Siedziba przejmowanej spółki oraz zakład produkcyjny znajduje się
na północy Polski w pobliżu portów, co pozwoli na obniżenie kosztów transportu produktów do odbiorców w
Norwegii i Szwecji. Ulokowanie produkcji znacząco bliżej odbiorców, wzmocni pozycję konkurencyjną Grupy.
Ponadto, realizacja transakcji nabycia spółki Kokoszki Prefabrykacja S.A. generalnie pozwoli na wzmocnienie
pozycji konkurencyjnej Grupy w sektorze prefabrykacji żelbetowej i sprężonej w Polsce, w wyniku znaczącego
zwiększenia skali prowadzonej działalności (wzrost mocy produkcyjnych) oraz zwiększenia elastyczności w
zakresie wykonywanych usług. Celem Grupy jest posiadanie fabryk odpowiednio zlokalizowanych terytorialnie, co
umożliwi optymalizację dostaw na terenie kraju i za granicę.
Efekt synergii wynikających z włączenia przejmowanej spółki polega głównie na:

� Zwiększenie mocy produkcyjnych,
� Polepszenie pozycji negocjacyjnej wobec dostawców,
� Efektywniejsze zarządzanie logistyką.

Grupa bezpośrednio po zakupie spółki rozpoczęła modernizacji i rozbudowy nabytego zakładu w tym modernizację
linii technologicznych prefabrykacji elementów betonowych. Podstawowe zamierzenia Spółki w ramach rozbudowy
i modernizacji to:

� remont i zakup maszyn i urządzeń bezpośrednio produkcyjnych do produkcji elementów
prefabrykowanych (filigranów sprężonych i zbrojonych, ścian, słupów i stoposłupów, elementów
sprężonych);

� wyposażenie betonowni oraz laboratorium;
� wyposażenie zbrojarni;
� przeprowadzenie remontu hali.
� przeprowadzenie remontu pomieszczeń socjalnych i biurowych

Wstępnie oszacowano wielkość nakładów związanych z modernizacją i rozbudową na ok. 13 mln PLN. Nakłady te
będą finansowane w części (ok. 7.500 tys. PLN) kredytem inwestycyjnym.

Do dnia sporządzenia niniejszego skonsolidowanego sprawozdania finansowego ukończono proces wyceny
wartości godziwej przejętych aktywów oraz zobowiązań. Ujęte w skonsolidowanym sprawozdaniu finansowym
wartości finalne zidentyfikowanych aktywów oraz zobowiązań przejętej spółki przedstawiają się następująco: :

Finalnie ustalona wartość godziwa na dzień przyjęcia

Wartość godziwa
na dzień przejęcia:

tj. 02.04.2015r.

Kokoszki Prefabrykacja SA

Aktywa

Wartości niematerialne 7
Rzeczowe aktywa trwałe 43 186
Aktywa z tytułu podatku odroczonego -
Zapasy 2 343
Należności i pożyczki 2 214
Pozostałe aktywa 729
Środki pieniężne 273
Aktywa razem 48 753

Zobowiązania

Rezerwa z tytułu podatku odroczonego 6 012
Rezerwy 6 994
Kredyty, pożyczki -
Zobowiązania z tytułu dostaw i usług 2 363
Pozostałe zobowiązania 1 263

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 39 / 96

Zobowiązania razem 16 543

Wartość godziwa aktywów netto 32 211

Wartość firmy (+) / Zysk (-) (7 211)

Zapłata za przejętą jednostkę: 25 000

Podmioty niekontrolujące:

Udziały niedające kontroli 639

Przejmujący:

Środki pieniężne

Instrumenty kapitałowe przejmującego

Zobowiązania wobec poprzednich właścicieli

Zapłata warunkowa
Wartość godziwa inwestycji posiadanych przed
przejęciem (nabycie kilkuetapowe)

Inne

Koszty powiązane z przejęciem
obciążające wynik przejmującego*

Na dzień przejęcia kontroli udziały niekotrolujących zostały ustalone w wartości aktywów netto w wysokości
639 TPLN, co stanowiło 2%. W dniu 08.10.2015r Grupa poprzez przymusowy wykup stała się jedynym właścicielem
spółki.

Zysk na okazyjnym nabyciu będący nadwyżka przejmowanych aktywów netto nad zapłatą za akcje powstał w
wyniku zakupu akcji Kokoszki Prefabrykacja SA.

Wpływ na cenę zakupu akcji miała sytuacja rynkowa w branży a przez to brak zainteresowania innych firm zakupem
zakładu. Były właściciel firmy nie był zainteresowany dalszym inwestowaniem w zakład wymagający nakładów i
dostosowania do nowoczesnych technologii. Na cenę zakupu miała również wpływ sytuacja na rynku pracy i
ograniczony dostęp do wykwalifikowanej kadry spółki, która nie była w stanie zagwarantować pracownikom
określonego rozwoju.

.
Zapłata przekazana przez przejmującego
Przekazana zapłata obejmuje cenę zakupu akcji, która do dnia 31.12.2015 została opłacona gotówką w kwocie
25 000 tys. PLN. Wydatki netto na nabycia jednostek zależnych ujęte w skonsolidowanym sprawozdaniu
z przepływów pieniężnych wynoszą zatem:

od 01.01 do
31.12.2015

Zapłata przekazana w środkach pieniężnych (-) (25 000)
Środki pieniężne przejęte wraz z jednostką zależną

(273)
Wydatki netto (25 274)

Przychody i wyniki przejętych jednostek

Wyniki finansowe przejętych spółek ujęte po dacie przejęcia w skonsolidowanym sprawozdaniu z wyniku Grupy za
2015 rok wyniosły 3 755 tys. PLN.
Gdyby przejęcia spółek miały miejsce na 01.01.2015 roku wynik finansowy Grupy były niższy o kwotę 6 493 tys.
PLN, natomiast przychody ze sprzedaży byłyby wyższe o 3 777 tys. PLN w stosunku do przychodów ze sprzedaży
zaprezentowanych w skonsolidowanym sprawozdaniu z wyniku.

Zysk/strata na utracie kontroli nad spółką zależną został zaprezentowany w odrębnej pozycji sprawozdania z
wyniku.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 40 / 96

3. Inwestycje w jednostkach zależnych i stowarzyszonych

Inwestycje w jednostkach zależnych

• Utworzenie spółki Pekabex Inwestycje II SA

W dniu 26 maja 2015r. na mocy aktu notarialnego nr rep. A. nr 4936/2015 została utworzona spółka Pekabex
Inwestycje II SA. Założycielami spółki jest PKB Pekabex Spółka Akcyjna z siedzibą w Poznaniu.
Wysokość kapitału zakładowego wynosi 100.000 zł. Spółka została wpisana do Krajowego Rejestru Sądowego w
dniu 07.08.2015 r. pod numerem KRS 0000570241. Sądem właściwym dla Spółki jest Sąd Rejonowy Poznań-Nowe
Miasto i Wilda w Poznaniu, VIII Wydział Gospodarczy Krajowego Rejestru Sądowego.
Przeważającym przedmiotem działalności Spółki jest produkcja wyrobów budowlanych z betonu.
Spółka w roku 2015 nie prowadziła działalności oraz nie podlegała konsolidacji.

• Wyniki finansowe spółek zależnych niepodlegających konsolidacji

Wyniki finansowe spółek zależnych, zaprezentowane w tabeli poniżej, zrealizowane w 2015 roku, nie są znaczące
dla skonsolidowanych danych finansowych realizowanych przez Grupę Kapitałową w tym okresie.
Ze względu na skalę działalności, w roku 2015 Spółki zależne: Pekabex Inwestycje II SA , Pekabex Projekt Sp. z
o.o. SKA oraz TM Pekabex Projekt Sp. z o.o. SpK nie zostały objęte skonsolidowanym sprawozdaniem finansowym.

 Aktywa
Zobowią-

zania
Kapitał
własny

Wynik
finansowy z
lat ubiegłych

Wynik
finansowy

netto

Przychody
ze

sprzedaży

Stan na dzień 31.12.2015

Pekabex Projekt Sp. z o.o. SKA 49 7 42 (3) (5) -

TM Pekabex Projekt Sp. z o.o 10 6 3 (4) (3) -

Pekabex Inwestycje II S.A. 169 74 95 - (5) -

Razem 228 87 140 (8) (13) -

Stan na dzień 31.12.2014

Pekabex Inwestycje Sp. z o.o. 9 14 (5) (6) (4) -

Pekabex Projekt Sp. z o.o. SKA 50 3 46 (3) (1) -

TM Pekabex Projekt Sp. z o.o. 10 3 6 - (4) -

Razem 67 17 50 (6) (9) -

Inwestycje w jednostkach stowarzyszonych
Grupa nie posiada inwestycji w jednostkach stowarzyszonych.

Inwestycje w jednostkach strukturyzowanych podlegających i niepodlegających konsolidacji
Grupa nie posiada inwestycji w jednostkach strukturyzowanych.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 41 / 96

4. Wartość firmy

Wartość firmy powstała w 2014 roku w wyniku transakcji przejęcia kontroli nad Centrum Nowoczesnej Prefabrykacji
Sp. z o.o. W 2015 roku nie było zmian.

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Wartość brutto

Saldo na początek okresu

Połączenie jednostek - -

Sprzedaż jednostek zależnych (-) 12 286 12 286

Różnice kursowe netto z przeliczenia - -

Inne korekty - -

Wartość brutto na koniec okresu - -

Odpisy z tytułu utraty wartości

Saldo na początek okresu

Odpisy ujęte jako koszt w okresie - -

Różnice kursowe netto z przeliczenia - -

Inne zmiany - -

Odpisy z tytułu utraty wartości na koniec okresu - -
Wartość firmy - wartość bilansowa na koniec okresu 12 286 12 286

Wartość firmy zaprezentowana w aktywach dotyczy przejęć następujących spółek zależnych:

 31.12.2015 31.12.2014

Wartość firmy - CNP 12 286 12 286

Razem wartość firmy 12 286 12 286

W celu przeprowadzenia corocznego testu na utratę wartości, wartość firmy jest alokowana do ośrodków
generujących środki pieniężne, będących jednocześnie odrębnymi segmentami operacyjnymi (patrz również nota
nr 1).
Wartość firmy została poddana testowi na utratę wartość modelem Discount Cash Flow. Do testu przyjęto stopę
dyskontową o wartości 10,61%, przyjęty wskaźnik beta- 1,07, stopa wolna od ryzyka to 7,26%. Po przeprowadzeniu
testu, w prognozowanym 5- letnim okresie nie stwierdzono utraty wartości firmy.

Przyporządkowanie wartości firmy do poszczególnych segmentów przedstawia się następująco:

 31.12.2015 31.12.2014

Prefabrykacja 12 286 12 286

Pozostałe segmenty

Razem wartość firmy 12 286 12 286

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 42 / 96

5. Wartości niematerialne

Wartości niematerialne użytkowane przez Grupę obejmują znaki towarowe, patenty i licencje, oprogramowanie komputerowe, wytworzone we własnym zakresie prace rozwojowe
oraz pozostałe wartości niematerialne. Wartości niematerialne, które nie zostały do dnia bilansowego oddane do użytkowania prezentowane są w pozycji „Wartości
niematerialnych w trakcie wytwarzania”.

 Znaki towarowe
Patenty
i licencje

Oprogramowanie
komputerowe

Koszty
prac

rozwojowych

Pozostałe
wartości

niematerialne

Wartości
niematerialne w

trakcie
wytwarzania

Razem

Stan na 31.12.2015

Wartość bilansowa brutto - - 1 292 - - 476 1 768

Skumulowane umorzenie i odpisy aktualizujące - - (1 072) - - - (1 072)

Wartość bilansowa netto - - 220 - - 476 696

Stan na 31.12.2014

Wartość bilansowa brutto - - 841 - - 11 851

Skumulowane umorzenie i odpisy aktualizujące - - (700) - - - (700)

Wartość bilansowa netto - - 140 - - 11 151

Znaki

towarowe
Patenty
i licencje

Oprogramowanie
komputerowe

Koszty
prac

rozwojowych

Pozostałe
wartości

niematerialne

Wartości niem. w
trakcie

wytwarzania
Razem

 za okres od 01.01 do 31.12.2015 roku

Wartość bilansowa netto na dzień 01.01.2015 roku - - 140 - - 11 151

Nabycie przez połączenie jednostek gospodarczych - - 7 - - - 7

Zwiększenia (nabycie, wytworzenie, leasing) - - 228 - - 466 693

Amortyzacja (-) - - (156) - - - (156)

Wartość bilansowa netto na dzień 31.12.2015 roku - - 220 - - 476 696

 za okres od 01.01 do 31.12.2014 roku

Wartość bilansowa netto na dzień 01.01.2014 roku - - 226 - - - 226

Nabycie przez połączenie jednostek gospodarczych - - 2 - - 11 12

Zwiększenia (nabycie, wytworzenie, leasing) - - 52 - - - 52

Inne zmiany (reklasyfikacje, przemieszczenia itp.) - - 60 - - - 60

Amortyzacja (-) - - (199) - - - (199)

Wartość bilansowa netto na dzień 31.12.2014 roku - - 140 - - 11 151

Nazwa grupy kapitałowej: [nazwa grupy kapitałowej]

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 43 / 96

Najistotniejszym składnikiem wartości niematerialnych jest o oprogramowanie komputerowe, którego wartość
bilansowa na dzień 31.12.2015 wynosiła 220 tys. PLN (2014 rok: 140 tys. PLN).

Grupa Kapitałowa nie posiada składników wartości niematerialnych, których okres użytkowania jest nieokreślony.

W roku 2015 Grupa Kapitałowa nie poniosła nakładów na prace badawcze i rozwojowe zwiększające wartości
niematerialne i prawne.

Amortyzacja wartości niematerialnych została zaprezentowana w skonsolidowanym sprawozdaniu z wyniku w
następujących pozycjach:

� „Koszt własny sprzedaży” – 2015 rok: 154 tys. PLN (2014 rok: 88 tys. PLN),
� „Koszty ogólnego zarządu” – 2015 rok: 1 tys. PLN (2014 rok: 111 tys. PLN),

Na dzień przekształcenia sprawozdania finansowego zgodnie z Międzynarodowymi Standardami
Sprawozdawczości Finansowej, tj. 01.01.2011 r. wartość początkowa wartości niematerialnych została przyjęta
według wartości godziwej. W roku 2015 Zarząd Grupy nie stwierdził przesłanek które zmieniałyby przyjęte
założenia. W związku z tym w ocenie Zarządu Grupy Kapitałowej nie wystąpiła konieczność dokonywania odpisów
aktualizujących z tytułu utraty wartości niematerialnych i prawnych

Spółka posiada w ewidencji pozabilansowej wytworzone we własnym zakresie, dwa znaki towarowe :

• znak towarowy słowno-graficzny Pekabex, zgłoszony w dniu 26.02.2005r. z numerem Z-291678. Urząd
Patentowy RP udzielił Prawo Ochronne Numer 195900, co potwierdzone zostało wydaniem świadectwa
ochronnego. O udzieleniu prawa ochronnego Urząd Patentowy RP ogłosił w wydawnictwie „Wiadomości
Urzędu Patentowego” nr 04/2008. Uprawionym jest Poznańska Korporacja Budowlana Pekabex S.A.

• znak towarowy graficzny, zgłoszony w dniu 26.02.2005r. z numerem Z-291679. Urząd Patentowy RP
udzielił Prawo Ochronne Numer 195969, co potwierdzone zostało wydaniem świadectwa ochronnego. O
udzieleniu prawa ochronnego Urząd Patentowy RP ogłosił w wydawnictwie „Wiadomości Urzędu
Patentowego” nr 04/2008. Uprawionym jest Poznańska Korporacja Budowlana Pekabex S.A.

Wartość ww. znaków towarowych została wyceniona przez niezależnego doradcę na 52.628 tys. PLN. Wartość
znaku towarowego nie jest uwzględniana w sprawozdaniu finansowym Grupy.

W roku sprawozdawczym 2015 wartości niematerialne i prawne nie stanowiły zabezpieczenia zobowiązań Grupy
Kapitałowej.

Grupa nie zawierała umów inwestycyjnych w 2015r., na mocy których byłaby zobowiązana nabyć w przyszłości
wartości niematerialne.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 44 / 96

6. Rzeczowe aktywa trwałe

 Grunty
Budynki i
budowle

Maszyny
i urządzenia

Środki
transportu

Pozostałe
środki
trwałe

Rzeczowe
aktywa trwałe w

trakcie
wytwarzania

Razem

Stan na 31.12.2015

Wartość bilansowa brutto 41 767 64 217 40 436 9 834 4 572 11 111 171 937

Skumulowane umorzenie i odpisy aktualizujące - (3 385) (9 546) (2 814) (966) - (16 710)

Wartość bilansowa netto 41 767 60 833 30 889 7 020 3 606 11 111 155 227

Stan na 31.12.2014

Wartość bilansowa brutto 30 868 31 277 29 376 7 444 3 323 1 190 103 478

Skumulowane umorzenie i odpisy aktualizujące - (2 262) (6 273) (1 624) (524) - (10 683)
Wartość bilansowa netto 30 868 29 015 23 103 5 820 2 799 1 190 92 795

 Grunty
Budynki i
budowle

Maszyny
i urządzenia

Środki
transportu

Pozostałe
środki
trwałe

Rzeczowe
aktywa trwałe w

trakcie
wytwarzania

Razem

 za okres od 01.01 do 31.12.2015 roku

Wartość bilansowa netto na dzień 01.01.2015 roku 30 868 29 015 23 103 5 820 2 799 1 190 92 795

Nabycie przez połączenie jednostek gospodarczych 10 899 29 701 2 460 94 32 - 43 186

Zwiększenia (nabycie, wytworzenie, leasing) - 3 273 9 387 2 471 1 284 9 921 26 337

Zmniejszenia (zbycie, likwidacja) (-) - (25) (411) (42) (9) - (486)

Przeszacowanie do wartości godziwej (+/-) - - - - - - -

Amortyzacja (-) - (1 130) (3 650) (1 323) (501) - (6 604)

Różnice kursowe netto z przeliczenia (+/-) - - - - - - -

Wartość bilansowa netto na dzień 31.12.2015 roku 41 767 60 833 30 889 7 020 3 606 11 111 155 227

 za okres od 01.01 do 31.12.2014 roku

Wartość bilansowa netto na dzień 01.01.2014 roku 19 543 6 526 12 020 2 851 782 940 42 662

Nabycie przez połączenie jednostek gospodarczych - 4 437 12 052 2 411 1 701 218 20 819

Zwiększenia (nabycie, wytworzenie, leasing) - 507 1 183 1 512 516 788 4 506

Zmniejszenia (zbycie, likwidacja) (-) - (358) (35) (108) - - (501)

Inne zmiany (reklasyfikacje, przemieszczenia itp.) 11 325 18 550 - 2 - (757) 29 121

Amortyzacja (-) - (646) (2 117) (889) (201) - (3 853)

Różnice kursowe netto z przeliczenia (+/-) - - - 40 1 - 40

Wartość bilansowa netto na dzień 31.12.2014 roku 30 868 29 015 23 103 5 820 2 799 1 190 92 795

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 45 / 96

Na dzień 31.12.2015 roku wartość netto rzeczowych aktywów trwałych wzrosła z porównywalnym okresem o
62.431 tys. PLN. Wzrost ten jest wynikiem nabycia i wejścia do Grupy spółki Kokoszki Prefabrykacja SA.
Wartość przejętych aktywów trwałych wynosi 43 186 tys. PLN.

W kwocie 11 111 tys. PLN rzeczowych aktywów w trakcie wytwarzania 7 124 tys. PLN jest związane z
modernizacją zakładu w Kokoszkach. Ponadto 2 470 tys. PLN składa się na inwestycje zabudowy suwnic na
magazynie wyrobów gotowych w zakładzie Poznań.

Amortyzacja rzeczowych aktywów trwałych została ujęta w następujących pozycjach skonsolidowanego
sprawozdania z wyniku i sprawozdania z sytuacji finansowej:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Koszt własny sprzedaży 5 566 2 952

Koszty ogólnego zarządu 1 039 900

Koszty sprzedaży - -

Cena nabycia (koszt wytworzenia) innych aktywów - -

Inne - -

Razem amortyzacja rzeczowych aktywów trwałych 6 604 3 853

W roku 2015 Grupa finansowała nabycie nowych rzeczowych aktywów trwałych w przeważającej części
z bieżących środków obrotowych, kredytu inwestycyjnego oraz leasingów.

Na dzień 31.12.2015 rzeczowe aktywa trwałe o wartości bilansowej 155 227 tys. PLN (2014 rok: 92 795 tys. PLN)
stanowiły zabezpieczenie zobowiązań Grupy. Informację o zabezpieczeniach zobowiązań zaprezentowano w nocie
nr 9.6.

Na dzień 31.12.2015 Grupa nie posiadała zobowiązań umownych dotyczących nabycia inwestycji w rzeczowe
aktywa trwałe w przyszłości.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 46 / 96

7. Aktywa w leasingu

7.1. Leasing finansowy

Grupa Kapitałowa jako leasingobiorca użytkuje rzeczowe aktywa trwałe na podstawie umów leasingu finansowego. Wartość bilansowa aktywów będących przedmiotem umów
leasingu finansowego przedstawia się następująco:

 Grunty
Budynki i
budowle

Maszyny
i urządzenia

Środki
transportu

Pozostałe
środki
trwałe

Rzeczowe
aktywa trwałe w

trakcie
wytwarzania

Razem

Stan na 31.12.2015

Wartość bilansowa brutto - - 6 266 5 972 76 - 12 314

Skumulowane umorzenie i odpisy aktualizujące - - (718) (1 801) (3) - (2 522)

Wartość bilansowa netto - - 5 548 4 171 74 - 9 792

Stan na 31.12.2014

Wartość bilansowa brutto - - 1 367 4 280 - - 5 647

Skumulowane umorzenie i odpisy aktualizujące - - (421) (1 082) - - (1 503)
Wartość bilansowa netto - - 946 3 198 - - 4 144

Pozostające do spłaty przyszłe minimalne opłaty leasingowe według stanu na dzień bilansowy wynoszą:

Opłaty z tytułu umów leasingu finansowego płatne w okresie:

do 1 roku
od 1 roku do 5

lat
powyżej 5 lat razem

Stan na 31.12.2015

Przyszłe minimalne opłaty leasingowe 3 016 4 929 - 7 945
Koszty finansowe (-) (92) (49) - (141)
Wartość bieżąca przyszłych minimalnych opłat leasingowych 2 924 4 880 - 7 804

Stan na 31.12.2014

Przyszłe minimalne opłaty leasingowe 1 331 1 484 - 2 814
Koszty finansowe (-) (87) (45) - (132)
Wartość bieżąca przyszłych minimalnych opłat leasingowych 1 244 1 439 - 2 683

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 47 / 96

Do najistotniejszych umów leasingu finansowego należy leasing 2 samojezdnych dźwigów bramowych o wartości
początkowej przedmiotu leasingu 1.119 tys. PLN każdy.
Umowy leasingu została zawarta w dniu 27.04.2015r. na okres 7 lat, po upłynięciu których Grupa ma prawo nabyć
przedmiot leasingu na własność. Raty leasingu oprocentowane są zmienną stopą procentową kalkulowaną w
oparciu o WIBOR. Zabezpieczeniem spłaty rat leasingu jest weksel. Szczegółowy wykaz zabezpieczeń spłaty
zobowiązań zaciągniętych przez Grupę Kapitałową przedstawiono w nocie nr 9.6.

W okresie objętym skonsolidowanym sprawozdaniem finansowym nie ujęto żadnych kosztów z tytułu warunkowych
opłat leasingowych oraz nie występują opłaty subleasingowe, ponieważ aktywa użytkowane są wyłącznie przez
Grupę.

7.2. Leasing operacyjny

Grupa Kapitałowa jako leasingobiorca użytkuje rzeczowe aktywa trwałe na podstawie umów leasingu
operacyjnego. Wartość przyszłych minimalnych opłat leasingowych z tytułu nieodwołalnego leasingu operacyjnego
przedstawia się następująco:

 31.12.2015 31.12.2014

Przyszłe minimalne opłaty z tytułu umów nieodwołalnego leasingu operacyjnego:

Płatne w okresie do 1 roku 64 64
Płatne w okresie od 1 roku do 5 lat 43 43
Płatne powyżej 5 lat - -

Razem 107 107

W 2015 roku Grupa ujęła w skonsolidowanym sprawozdaniu z wyniku koszty opłat z tytułu leasingu operacyjnego
na kwotę 86 tys. PLN (2014 rok: 89 tys. PLN). Kwota ta obejmuje wyłącznie minimalne opłaty leasingu. W okresie
objętym skonsolidowanym sprawozdaniem finansowym nie wystąpiły opłaty warunkowe oraz opłaty subleasingowe.

Grupa Kapitałowa występuje w roli leasingodawcy z tytułu umów leasingu operacyjnego, na mocy których
wynajmuje nieruchomości inwestycyjne. Stosowne ujawnienia dotyczące uzyskiwanych opłat leasingowych zostały
zaprezentowane w nocie nr 8.

8. Nieruchomości inwestycyjne

W skład nieruchomości inwestycyjnych wchodzą:

1. Nieruchomość zabudowana, będąca własnością Grupy, położona w Poznaniu przy ul. Szarych Szeregów

27, dla której Sąd Rejonowy w Poznaniu prowadzi księgę wieczystą nr PO1P/00187976/0, w skład której

wchodzi budynek biurowy położony na działce nr 29 o powierzchni użytkowej 2 190 m2 .

Wartość bilansowa netto tej nieruchomości w poszczególnych okresach objętych sprawozdaniem

prezentowała się następująco:

• na dzień 31.12.2015 r. – 4.019 tys. PLN

• na dzień 31.12.2014 r. – 4 054 tys. PLN

2. Nieruchomość gruntowa niezabudowana, będąca własnością Grupy, położona w Poznaniu, obręb 002-

Głowieniec przy ulicy Mścibora 52, dla której Sąd Rejonowy w Poznaniu prowadzi księgę wieczystą

nr PO2P/00098212/3 o wartości bilansowej 276 tys. PLN.

Wartość bilansowa netto tej nieruchomości na dzień 31.12.2015 r. wynosi 276 tys. PLN.

3. W grudniu 2014 roku dokonano reklasyfikacji nieruchomości zabudowanej, będącej własnością Grupy,

położonej w Poznaniu, obręb Strzeszyn, przy ulicy Szarych Szeregów 23, dla której Sąd Rejonowy w

Poznaniu prowadzi księgę wieczystą nr PO1P/0005393/6 i PO1/00111461/4.

Powyższa nieruchomość wynajmowana jest w przeważającej części spółce Centrum Nowoczesnej

Prefabrykacji Sp. z o.o., która do 30.11.2014 roku nie podlegała konsolidacji. Po wejściu ww. spółki do

Grupy nieruchomość została reklasyfikowana i od 01.12.2014 wykazywana jest w grupie rzeczowych

aktywów trwałych. Poza wynajmem do spółki CNP, nieruchomość powyższa jest również wynajmowana

innym podmiotom spoza grupy jednak ze względu na małą powierzchnię przeznaczoną na wynajem dla

jednostek spoza Grupy, w sprawozdaniu 100% wartości tej nieruchomości prezentowane jest w

rzeczowych aktywach trwałych.

4. Nieruchomości położone w Bielsko-Białej oraz w Gdańsku są częściowo podnajmowane podmiotom

zewnętrznym. Jednakże ze względu na nieistotną wartość przychodów z najmu, nieruchomości te

ujmowane są w całości w rzeczowych aktywach trwałych.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 48 / 96

Zmiany wartości bilansowej w okresie sprawozdawczym przedstawiały się następująco:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Wartość bilansowa netto na początek okresu 4 330 34 241

Nabycie przez połączenie jednostek gospodarczych - -

Nabycie nieruchomości - 190

Aktywowanie późniejszych nakładów - -

Sprzedaż spółki zależnej (-) - -

Zbycie nieruchomości (-) - -

Inne zmiany (reklasyfikacje, przeniesienia itp.) - (29 667)

Amortyzacja (-) (35) (435)

Odpisy aktualizujące z tytułu utraty wartości (-) - -

Odwrócenie odpisów aktualizujących - -

Różnice kursowe netto z przeliczenia (+/-) - -

Wartość bilansowa netto na koniec okresu, w tym: 4 295 4 330

Wartość bilansowa brutto 4 472 4 472

Skumulowane umorzenie i odpisy aktualizujące (-) (177) (142)

Wartość godziwa nieruchomości:

Wartość nieruchomości, dla których można określić wartość
godziwą, w tym: 4 019 4 054

- poziom 1 - -

- poziom 2 - -

- poziom 3 4 019 4 054

*Pozostałe nieruchomości, dla których trudno ustalić wartość
godziwą (wartości szacunkowe lub bilansowa wartość netto) 276 276

W okresie sprawozdawczym Grupa Kapitałowa osiągnęła przychody z czynszów oraz ujęła w wyniku bezpośrednie
koszty utrzymania nieruchomości w następującej wysokości:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Przychody z czynszów 1 005 6 916

Bezpośrednie koszty operacyjne dotyczące:

Nieruchomości przynoszących przychody z czynszów 407 3 177

Nieruchomości, które w danym okresie nie przyniosły
przychodów z czynszów - -

Bezpośrednie koszty operacyjne 407 3 177

Znaczny spadek przychodów związany jest z przejęciem spółki Centrum Nowoczesnej Prefabrykacji Sp. z o.o.,
która od grudnia 2014r wchodzi w skład Grupy Pekabex i przychody z tego tytułu są w konsolidacji Grupy
eliminowane.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 49 / 96

9. Aktywa oraz zobowiązania finansowe

9.1. Kategorie aktywów oraz zobowiązań finansowych

Wartość aktywów finansowych prezentowana w skonsolidowanym sprawozdaniu odnosi się do następujących kategorii instrumentów finansowych określonych w MSR 39:

1 – pożyczki i należności (PiN) 5 - aktywa finansowe dostępne do sprzedaży (ADS)

2 - aktywa finansowe wyceniane w wartości godziwej przez wynik - przeznaczone do obrotu (AWG-O) 6 - instrumenty pochodne zabezpieczające (IPZ)

3 - aktywa finansowe wyceniane w wartości godziwej przez wynik - wyznaczone przy początkowym ujęciu do
wyceny w wartości godziwej (AWG-W)

7 - aktywa poza zakresem MSR 39 (Poza MSR39)

4 - inwestycje utrzymywane do terminu wymagalności (IUTW)

 Nota
*Kategorie instrumentów finansowych wg MSR 39

Razem
PiN AWG-O AWG-W IUTW ADS IPZ Poza MSR39

Stan na 31.12.2015

Aktywa trwałe:

Należności i pożyczki 9.2 1 625 - - - - - - 1 625

Pochodne instrumenty finansowe 9.3 - - - - - - - -

Pozostałe długoterminowe aktywa finansowe 9.4 - - - 200 - - - 200

Aktywa obrotowe:
Należności z tytułu dostaw i usług oraz pozostałe
należności

12 59 587 - - - - - 8 007 67 594

Pożyczki 9.2 265 - - - - - - 265

Pochodne instrumenty finansowe 9.3 - - - - - - - -

Pozostałe krótkoterminowe aktywa finansowe 9.4 - - - - - - - -

Środki pieniężne i ich ekwiwalenty 13 44 007 - - - - - - 44 007

Kategoria aktywów finansowych razem 105 484 - - 200 - - 8 007 113 691

Stan na 31.12.2014

Aktywa trwałe:

Należności i pożyczki 9.2 1 108 - - - - - - 1 108

Pochodne instrumenty finansowe 9.3 - - - - - - - -

Pozostałe długoterminowe aktywa finansowe 9.4 - - - - - - - -

Aktywa obrotowe: - - - - - - -
Należności z tytułu dostaw i usług oraz pozostałe
należności

12 68 385 - - - - - 5 893 74 277

Pożyczki 9.2 255 - - - - - - 255

Pochodne instrumenty finansowe 9.3 - - - - - - - -

Pozostałe krótkoterminowe aktywa finansowe 9.4 - - - 1 893 - - - 1 893

Środki pieniężne i ich ekwiwalenty 13 36 445 - - - - - - 36 445

Kategoria aktywów finansowych razem 106 193 - - 1 893 - - 5 893 113 978

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 50 / 96

Wartość zobowiązań finansowych prezentowana w skonsolidowanym sprawozdaniu odnosi się do następujących kategorii instrumentów finansowych określonych w MSR 39:
1 - zobowiązania finansowe wyceniane w wartości godziwej przez wynik - przeznaczone do obrotu (ZWG-O) 4 - instrumenty pochodne zabezpieczające (IPZ)

2 - zobowiązania finansowe wyceniane w wartości godziwej przez wynik - wyznaczone przy początkowym
ujęciu do wyceny w wartości godziwej (ZWG-W)

5 - zobowiązania poza zakresem MSR 39 (Poza MSR39)

3 - zobowiązania finansowe wyceniane według zamortyzowanego kosztu (ZZK)

 Nota
*Kategorie instrumentów finansowych wg MSR 39 Razem

ZWG-O ZWG-W ZZK IPZ Poza MSR39

Stan na 31.12.2015

Zobowiązania długoterminowe:

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - 19 345 - - 19 345

Leasing finansowy 7 - - - - 4 880 4 880

Pochodne instrumenty finansowe 9.2 - - - - - -

Pozostałe zobowiązania 18 - - 7 999 - - 7 999

Zobowiązania krótkoterminowe:

Zobowiązania z tytułu dostaw i usług oraz
pozostałe zobowiązania 18 - - 56 056 - 9 091 65 147

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - 3 958 - - 3 958

Leasing finansowy 7 - - - - 2 924 2 924

Pochodne instrumenty finansowe 9.2 - - - - - -
Kategoria zobowiązań finansowych razem - - 87 358 - 16 895 104 253

Stan na 31.12.2014

Zobowiązania długoterminowe:

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - 943 - - 943

Leasing finansowy 7 - - - - 1 439 1 439

Pochodne instrumenty finansowe 9.2 - - - - - -

Pozostałe zobowiązania 18 - - 6 227 - - 6 227

Zobowiązania krótkoterminowe: - - - - -

Zobowiązania z tytułu dostaw i usług oraz
pozostałe zobowiązania 18 - - 76 146 - 16 547 92 693

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - 5 591 - - 5 591

Leasing finansowy 7 - - - - 1 244 1 244

Pochodne instrumenty finansowe 9.2 - - - - - -

Kategoria zobowiązań finansowych razem - - 88 906 - 19 230 108 136

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 51 / 96

9.2. Należności i pożyczki

Grupa dla celów prezentacji w skonsolidowanym sprawozdaniu z sytuacji finansowej wyodrębnia klasę należności
i pożyczek (MSSF 7.6). W części długoterminowej należności i pożyczki prezentowane są w sprawozdaniu z
sytuacji finansowej w jednej pozycji. W części krótkoterminowej Grupa, zgodnie z wymogami MSR 1, odrębnie
prezentuje należności z tytułu dostaw i usług oraz pozostałe należności. Pozycje sprawozdania z sytuacji
finansowej z klasy należności i pożyczek przedstawia poniższa tabela. Ujawnienia odnoszące się do należności
zamieszczone są w nocie nr 12.

 31.12.2015 31.12.2014

Aktywa trwałe:

Należności 1 625 1 108

Pożyczki - -

Należności i pożyczki długoterminowe 1 625 1 108

Aktywa obrotowe:

Należności z tytułu dostaw i usług oraz
pozostałe należności

67 594 74 277

Pożyczki 265 255

Należności i pożyczki krótkoterminowe 67 859 74 532

Należności i pożyczki, w tym: 69 484 75 640

Należności (nota nr 12) 69 219 75 386

Pożyczki (nota nr 9.2) 265 255

Udzielone pożyczki wyceniane są według zamortyzowanego kosztu z zastosowaniem metody efektywnej stopy
procentowej. Wartość bilansowa pożyczek uważana jest za rozsądne przybliżenie wartości godziwej (patrz nota nr
9.7 dotycząca wartości godziwej).

Na dzień 31.12.2015 pożyczki udzielone w PLN o wartości bilansowej 265 tys. PLN (2014 rok: 255tys. PLN)
oprocentowane były zmienną stopą procentową ustalaną w oparciu o WIBOR z narzutem marży od 2,75 do 3,7
p.p. Terminy spłaty pożyczek przypadają na rok 2015. Grupa nie udzieliła pożyczek walutowych.

Zmiana wartości bilansowej pożyczek, w tym odpisów aktualizujących ich wartość, przedstawia się następująco:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Wartość brutto

Saldo na początek okresu 255 243

Połączenie jednostek gospodarczych - -

Kwota pożyczek udzielonych w okresie - -

Odsetki naliczone efektywną stopą procentową 10 12

Spłata pożyczek wraz z odsetkami (-) - -

Sprzedaż jednostek zależnych (-) - -

Inne zmiany (różnice kursowe netto z przeliczenia) - -

Wartość brutto na koniec okresu 265 255

Odpisy z tytułu utraty wartości

Saldo na początek okresu - -

Odpisy ujęte jako koszt w okresie - -

Odpisy odwrócone ujęte jako przychód w okresie (-) - -

Odpisy wykorzystane (-) - -

Inne zmiany (różnice kursowe netto z przeliczenia) - -

Odpisy z tytułu utraty wartości na koniec okresu - -

Wartość bilansowa na koniec okresu 265 255

W latach 2014-2015 w ocenie Grupy nie wystąpiła konieczność dokonywania odpisów aktualizujących wartość
pożyczek.

9.3. Pochodne instrumenty finansowe

W roku 2015 Zarząd Grupy nie zawierał transakcji wykorzystujących instrumenty pochodne mające za cel
minimalizację ryzyka zmiany kursów walut.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 52 / 96

9.4. Pozostałe aktywa finansowe

W ramach pozostałych aktywów finansowych Grupa prezentuje następujące inwestycje:

Aktywa krótkoterminowe Aktywa długoterminowe

31.12.2015 31.12.2014 31.12.2015 31.12.2014

Inwestycje utrzymywane do terminu wymagalności:

Dłużne papiery wartościowe skarbowe - - - -

Dłużne papiery wartościowe komercyjne - 1 893 200 -

Pozostałe - - - -

Inwestycje utrzymywane do terminu
wymagalności

- 1 893 200 -

Aktywa finansowe dostępne do sprzedaży:

Akcje spółek notowanych - - - -

Udziały, akcje spółek nienotowanych - - - -

Dłużne papiery wartościowe - - - -

Pozostałe - - - -

Aktywa finansowe dostępne do sprzedaży - - - -

Aktywa finansowe wyceniane w wartości godziwej
przez wynik:

Akcje spółek notowanych - - - -

Dłużne papiery wartościowe - - - -

Jednostki funduszy inwestycyjnych - - - -

Pozostałe - - - -

Aktywa finansowe wyceniane w wartości
godziwej przez wynik - - - -

Pozostałe aktywa finansowe razem - 1 893 200 -

Inwestycje utrzymywane do terminu wymagalności

Inwestycje te obejmują głównie obligacje komercyjne o wartości bilansowej 200 tys. PLN (2014 rok: 1 893 tys.
PLN). Dotyczy spółki niekonsolidowanej spółki z Grupy – Pekabex Inwestycje II S.A.
Grupa wycenia obligacje według zamortyzowanego kosztu z zastosowaniem metody efektywnej stopy procentowej.
Wartość godziwa obligacji zaprezentowana jest w nocie nr 9.7.

Aktywa dostępne do sprzedaży

Grupa posiada aktywa dostępne do sprzedaży w postaci udziałów i akcji w spółkach nienotowanych, których
wartość bilansowa na dzień 31.12.2015 r. wynosi 593 tys. PLN (31.12.2015 r 593 tys. PLN). Aktywa dostępne do
sprzedaży, których wartość rynkowa jest wątpliwa, zostały objęte w całości odpisem aktualizującym. Wartość
odpisu na dzień 31.12.2015 r. wynosi 593 tys. PLN (31.12.2014 r.: 593 tys. PLN). Wartość netto aktywów
dostępnych do sprzedaży w 2015 wynosi 0 PLN, na dzień 31.12.2014 r. wyniosła 0 tys. PLN.

Aktywa finansowe wyceniane w wartości godziwej przez wynik
Grupa nie posiada aktywów finansowych w tej kategorii.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 53 / 96

9.5. Kredyty, pożyczki, inne instrumenty dłużne

Wartość kredytów, pożyczek i innych instrumentów dłużnych ujętych w skonsolidowanym sprawozdaniu
finansowym prezentuje poniższa tabela:

Zobowiązania krótkoterminowe Zobowiązania długoterminowe

31.12.2015 31.12.2014 31.12.2015 31.12.2014

Zobowiązania finansowe wyceniane
według zamortyzowanego kosztu:

Kredyty w rachunku kredytowym 3 418 3 771 19 345 943

Kredyty w rachunku bieżącym - - - -

Pożyczki - - - -

Dłużne papiery wartościowe 540 1 819 - -

Zobowiązania finansowe wyceniane
według zamortyzowanego kosztu 3 958 5 591 19 345 943

Kredyty, pożyczki, inne instrumenty
dłużne razem 3 958 5 591 19 345 943

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 54 / 96

Zobowiązania finansowe wyceniane według zamortyzowanego kosztu
Grupa Kapitałowa nie zalicza żadnych instrumentów z klasy kredytów i pożyczek do zobowiązań finansowych wyznaczonych do wyceny w wartości godziwej przez wynik.
Wszystkie kredyty, pożyczki i inne instrumenty dłużne wyceniane są według zamortyzowanego kosztu z zastosowaniem efektywnej stopy procentowej. Wartość godziwą kredytów,
pożyczek i innych instrumentów dłużnych zaprezentowano w nocie nr 9.7.

Informacje dotyczące charakteru i zakresu ryzyka, na które narażona jest Grupa Kapitałowa z tytułu zaciągniętych kredytów, pożyczek i innych instrumentów dłużnych prezentuje
poniższa tabela (patrz również nota nr 28 dotycząca ryzyk):

 Waluta Oprocentowanie
Termin

wymagalności
Wartość bilansowa Zobowiązanie

w walucie w PLN krótkoterminowe długoterminowe

Stan na 31.12.2015

Obligacje seria A C133/OB4 PLN stałe 10% 2011-06-30 - 540 540 -

Kredyt w rachunku kredytowym - BOŚ PLN WIBOR 3M+marża 2025-03-31 - 21 820 2 475 19 345

Kredyt w rachunku kredytowym PLN WIBOR 1M+marża 2016-03-29 - 943 943 -

Kredyty, pożyczki, inne instrumenty dłużne razem wg stanu na dzień 31.12.2015 23 303 3 958 19 345

Stan na 31.12.2014

Kredyty w rachunku kredytowym PLN WIBOR 3M + marża 2016-03-29 - 4 714 3 771 943

Obligacje seria A C133/OB4 PLN stałe 10% 2011-06-30 - 540 540 -

Obligacje seria B C133/OB4 PLN stałe 10% 2012-06-30 - 1 279 1 279 -

Kredyty, pożyczki, inne instrumenty dłużne razem wg stanu na dzień 31.12.2014 6 533 5 591 943

Większość kredytów oprocentowana jest na bazie zmiennych stóp procentowych w oparciu o referencyjną stopę WIBOR 3M, która według stanu na dzień 31.12.2015 kształtowała
się na poziomie 1,72% (31.12.2014 rok: 2,06%) oraz WIBOR 1M, która na dzień 31.12.2015 wynosiła 1,65% (31.12.2014: 2,08%).
Wartość zobowiązania z tytułu obligacji w łącznej kwocie 540 tys. PLN dotyczy niespłaconych odsetek. Wartość księgowa nie różni się istotnie od wartości godziwej. Wartość
nominalna obligacji została spłacona. Spółka jest w trakcie negocjacji terminu spłaty odsetek.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 55 / 96

Zobowiązania finansowe wyznaczone do wyceny w wartości godziwej przez wynik

Grupa nie posiadała zobowiązań finansowych z tej kategorii

9.6. Zabezpieczenie spłaty zobowiązań

Zaciągnięte przez Grupę Kapitałową zobowiązania z tytułu kredytów, pożyczek, innych instrumentów dłużnych oraz z tytułu leasingu finansowego objęte są następującymi
zabezpieczeniami spłaty (według stanu na dzień bilansowy):

Wierzyciel

Spółka z
GK

Pekabex

Podstawa
udzielenia

zabezpieczenia /
UMOWA

rodzaj
umowy

wartość
umowy, której

dot.
zabezpieczenie
wg ostatniego

aneksu do dnia
31.12.2015r w

tys. PLN

wartość
zadłużenia

kredytowego
na dzień

31.12.2015r.
w tys. PLN

wartość
wykorzystanej

linii
gwarancyjnej

na dzień
31.12.2015r. w

tys. PLN

Opis zabezpieczenia wg umów w brzmieniu na dzień 31.12.2015

DNB Bank
Polska SA

Pekabex
Bet S.A.

Umowa kredytowa
752/119/2008 (z
dnia 29-09-2008r
wraz z
późniejszymi
aneksami

umowa
wielocelowej
linii kredytowej
(kredyt
odnawialny,
kredyt
obrotowy
linia
gwarancyjna
odnawialna)

62 350

- 24 883 Hipoteka umowna łączna na nieruchomościach zlokalizowanych w Poznaniu wraz z
przelewem praw z umowy ubezpieczenia
Poręczenie wg prawa cywilnego Spółek Grupy
Zastaw rejestrowy na mieniu ruchomym zlokalizowanym w Poznaniu wraz z
przelewem praw z umowy ubezpieczenia
Pełnomocnictwo do dysponowania środkami na rachunkach bankowych Spółek
Grupy
Oświadczenie o poddanie się egzekucji Spółek Grupy .
Przeniesienie na własność banku kwoty pieniężnej "kaucji"
Potwierdzony przelew wierzytelności Pekabex BET
Cichy globalny przelew wierzytelności Spółek Grupy
Kaucja środków pieniężnych

BNP
Paribas
Bank
Polska
S.A.

Pekabex
S.A.

WAR/4050/13/53
z dnia 26-03-
2013r, wraz z
późniejszymi
aneksami

nieodnawialna
linia kredytowa
inwestycyjna

11 000

943

-

weksel własny in blanco wraz z deklaracją wekslową
hipoteka łączna na nieruchomościach zlokalizowanych w Bielsko-Białej wraz z
przelewem praw z umowy ubezpieczenia
zastaw rejestrowy na środkach trwałych zlokalizowanych w Bielsko-Białej wraz z
przelewem praw z umowy ubezpieczenia
oświadczenie o poddaniu się egzekucji Spółek Grupy
poręczenie cywilne Spółek Grupy

Pekabex
Bet SA

WAR/4050/13/54
z dnia 26-03-
2013r wraz z
późniejszymi
aneksami

umowa
wielocelowej
linii kredytowej
(kredyt w
rachunku
bieżącym, linia

28 000

-
19 742

weksel własny in blanco wraz z deklaracją wekslową
hipoteka umowna łączna na nieruchomościach zlokalizowanych w Bielsko-Białej
wraz z przelewem praw z umowy ubezpieczenia
zastaw rejestrowy na środkach trwałych i zapasach zlokalizowanych w Bielsko-
Białej wraz z przelewem praw z umowy ubezpieczenia
oświadczenie o poddaniu się egzekucji Spółek Grupy
poręczenie cywilne Spółek Grupy

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 56 / 96

gwarancyjna
odnawialna)

generalna cicha cesja wierzytelności Spółek Grupy
przejęcie kwoty ze środków stanowiących własność Grupy na zabezpieczenie
gwarancji w wysokości nie mniejszej niż 230 tys. PLN

BOŚ SA Pekabex
Inwestycje
Sp. zoo

Umowa kredytu
nieodnawialnego z
dnia 01.04.2015
wraz z
późniejszymi
aneksami

Kredyt
nieodnawialny

25 500 21 820 hipoteka łączna na nieruchomościach zlokalizowanych w Gdańsku wraz z
przelewem praw z umowy ubezpieczenia
Zastaw rejestrowy na akcjach Kokoszki Prefabrykacja
Zastaw rejestrowy na udziałach Pekabex Inwestycje
Zastaw rejestrowy na mieniu ruchomym zlokalizowanym w Gdańsku wraz z
przelewem praw z umowy ubezpieczenia
Rezerwa obsługi długu – kaucja w wys. 3 kolejnych rat kapitałowo-odsetkowych
Pełnomocnictwo do rachunku
weksel własny in blanco wraz z deklaracją wekslową poręczony przez Kokoszki
Prefabrykacja
cesja wierzytelności na rzecz banku o zapłatę czynszu (najmu, dzierżawy, leasingu
itp.) jaka będzie przysługiwać Kredytobiorcy wobec spółki Pekabex BET SA (i
każdego innego podmiotu) z tytułu oddania w dzierżawę (najem, leasing,
użytkowanie itp) składników majątkowych stanowiących zorganizowaną część
przedsiębiorstwa Kokoszki Prefabrykacja SA
cesja wierzytelności na rzecz banku jaka będzie przysługiwać Kredytobiorcy jako
emitentowi obligacji wobec spółki Kokoszki Prefabrykacja SA o zapłatę ceny nabycia
przez Kokoszki Prefabrykacja SA

Raiffeisen
Leasing-
Polska
S.A.

Pekabex
S.A.

 Leasing 150 weksel

Pekabex
Bet S.A.

 Leasing 32 weksel

Pekabex
Pref SA

 Leasing 247 weksel

Pekao
Leasing
S.A.

Pekabex
Bet S.A.

 Leasing 102 Weksel

BNP
Paribas
Bank
Polska
S.A.

Pekabex
S.A.

 Leasing 886 weksel

Pekabex
Bet S.A.

 Leasing 6 003 weksel

CNP Leasing 294 weksel

SGB
Leasing

Pekabex
Bet S.A.

 Leasing 90 weksel

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza:

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 57 / 96

Na 31.12.2015 następujące aktywa Grupy Kapitałowej (w wartości bilansowej) stanowiły zabezpieczenie spłaty
zobowiązań:

 31.12.2015 31.12.2014
Wartości niematerialne - -

Rzeczowe aktywa trwałe, w tym w leasingu 155 227 92 795

Nieruchomości inwestycyjne 4 295 4 330

Aktywa finansowe (inne niż należności) - -

Zapasy 4 093 3 454

Należności z tytułu dostaw i usług i inne 57 663 66 779

Środki pieniężne 2 077 780

Wartość bilansowa aktywów stanowiących zabezpieczenie razem 223 224 168 138

Poza wyżej wymienionymi formami zabezpieczeń spłaty, umowy kredytowe nakładają na Grupę Kapitałową
dodatkowe wymogi, jakie muszą być spełnione przez okres kredytowania. Główne dodatkowe klauzule umowne na
dzień 31 grudnia 2015 r. przedstawiały się następująco:

� DNB Bank Polska S.A.

Kredytobiorca Nr umowy Wartość bilansowa na dzień

31.12.2015r.
w tys. PLN

Pekabex Bet S.A. 752/119/2008 0

Dodatkowe klauzule umowne na dn. 31.12.2015 r:
Stosunek sumy kapitałów (funduszy) własnych do sumy bilansowej 35 % na koniec każdego kwartału

kalendarzowego na podstawie
skonsolidowanego sprawozdania
finansowego

Stosunek sumy zysku ze sprzedaży i amortyzacji pomniejszonej o zapłacony
podatek dochodowy do sumy odsetek i rat kapitałowych zapłaconych w danym
okresie, a wynikających z obsługi zadłużenia finansowego Kredytobiorcy
rozumianego jako długoterminowe i krótkoterminowe zobowiązania finansowe z
tytułu kredytów, pożyczek, leasingu, factoringu i zobowiązań o podobnym
charakterze

1,5x na koniec każdego kwartału
kalendarzowego na podstawie
skonsolidowanego sprawozdania
finansowego

Stosunek długu finansowego rozumianego jako długoterminowe i krótkoterminowe
zobowiązania finansowe z tytułu kredytów, leasingu, factoringu i zobowiązań o
podobnym charakterze pomniejszony o stan środków pieniężnych do sumy zysku
operacyjnego i amortyzacji

3,0x na koniec każdego półrocza
kalendarzowego na podstawie
rocznego skonsolidowanego
sprawozdania finansowego

Przeprowadzania obrotów pro-rata w odniesieniu do przychodów skonsolidowanych
Grupy tj. kierowania wpływów krajowych i zagranicznych bezpośrednio
wynikających z prowadzonej działalności gospodarczej na rachunki bieżące
prowadzone w banku oraz na rachunki wskazane w umowach przelewu
wierzytelności

Proporcja równa kwocie zadłużenia
Grupy w banku, rozumianego jako
dostępne linie kredytowe, faktoringowe
oraz limity na gwarancje i akredytywy
do łącznego, analogicznie
rozumianego, zadłużenia Grupy w
bankach i instytucjach faktoringowych

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza:

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 58 / 96

� BNP Paribas Bank Polska S.A.

Kredytobiorca Nr umowy Wartość bilansowa na dzień
31.12.2015r.

w tys. PLN
Pekabex Bet S.A. WAR/4050/13/54/CB 0

Pekabex S.A. WAR/4050/13/53/CB 943

Dodatkowe klauzule umowne na dn. 31.12.2015 r.:

Przeprowadzanie obrotów przez rachunki banku Wysokość przychodów ze sprzedaży, do których
przeprowadzania Kredytobiorca oraz podmioty z Grupy
PEKABEX są zobowiązani, pozostawiać będzie w takim samym
stosunku do ogółu przychodów skonsolidowanych Grupy
PEKABEX ze sprzedaży z tytułu prowadzonej przez nią
działalności gospodarczej, w jakim pozostaje łączna kwota
zadłużenia Grupy PEKABEX w Banku do łącznej kwoty
zadłużenia Grupy PEKABEX we wszystkich badaniach i
instytucjach finansujących, wykazanego w ostatnim
dostarczonym do Banku dokumencie finansowym oraz w
ostatnim dostarczonym do Banku dokumencie informacyjnym
dotyczącym zadłużenia finansowego Grupy PEKABEX w innych
bankach i instytucjach finansowych.

Wskaźnik zadłużenia netto/EBITDA W całym okresie kredytowania Kredytobiorca zobowiązuje się do
utrzymywania wskaźnika zadłużenia netto/EBITDA
kalkulowanego na danych skonsolidowanych Grupy Pekabex, na
poziomie nie wyższym niż 3.

Wskaźnik wypłacalności Kredytobiorca zobowiązuje się w całym okresie kredytowania do

utrzymywania wskaźnika wypłacalności (liczonego jako iloraz
kapitału własnego i sumy bilansowej) na poziomie min. 30%

Wskaźnik pokrycia obsługi długu Kredytobiorca zobowiązuje się w całym okresie kredytowania do

utrzymywania wskaźnika pokrycia obsługi długu (wskaźnik
liczony jako stosunek wyniku na działalności operacyjnej
powiększony o amortyzację, pomniejszony o wypłaty z zysku
netto i podatek zapłacony do sumy rat kapitałowych i odsetek od
zobowiązań wobec Banku i innych instytucji finansowych: DSCR
>=1,2x.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza:

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 59 / 96

� Bank Ochrony Środowiska S. A.
� Kredytobiorca Nr umowy Wartość bilansowa na dzień

31.12.2015r.
w tys. PLN

Pekabex Inwestycje
Umowa o Kredyt
nieodnawialny

z dnia 01.04.2015
21 820

Dodatkowe klauzule umowne na dn. 31.12.2015 r.:

Przeprowadzanie obrotów przez rachunki banku Kredytobiorca zobowiązuje się do przeprowadzania całości
wpływów z prowadzonej działalności

Covenanty finansowe Poniższe covenanty będą miały zastosowanie po połączeniu
Kokoszki Prefabrykacja oraz Pekabex Inwestycje. Zgodnie z
umową kredytową połączenie miało nastąpić do dnia 31.12.2015.
Do dnia sporządzenia sprawozdania bank nie wydał jeszcze
decyzji w sprawie przesunięcia terminu połączenia.

Kapitał własny Na poziomie dodatnim

Udział własny w finansowaniu majątku Kapitał własny + zobowiązania długoterminowe + rezerwy na
zobowiązania + rozliczenia międzyokresowe / Aktywa trwałe na
poziomie nie niższym niż założono prognozach finansowych

Wskaźnik obsługi długu Zysk (strata) netto + odsetki z kosztów finansowych + podatek
dochodowy + amortyzacja / odsetki z kosztów finansowych + raty
spłat zadłużenia długoterminowego nie niższy niż 1,3

Wskaźnik kapitałowy Kapitał własny / Pasywa Ogółem na poziomie nie niższym niż
założono prognozach finansowych

Wskaźnik dług netto / EBITDA na poziomie nie niższym niż założono prognozach finansowych

Pozostałe nałożone na Grupę Kapitałową wymogi, jakie muszą być spełnione przez okres kredytowania mają charakter
niefinansowy.

W roku 2015 Grupa spełniała wymogi wynikające z zawartych umów kredytowych

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 60 / 96

9.7. Pozostałe informacje dotyczące instrumentów finansowych

9.7.1. Informacja o wartości godziwej instrumentów finansowych

Porównanie wartości bilansowej aktywów oraz zobowiązań finansowych z ich wartością godziwą przedstawia się
następująco:

Klasa instrumentu finansowego Nota nr

31.12.2015 31.12.2014

Wartość
godziwa

Wartość
bilansowa

Wartość
godziwa

Wartość
bilansowa

Aktywa:

Pożyczki 9.2 265 265 255 255

Należności z tytułu dostaw i usług oraz pozostałe 12 67 687 67 687 74 277 74 277

Pochodne instrumenty finansowe 9.3 - - - -

Papiery dłużne 9.4 - - 1 893 1 893

Akcje spółek notowanych 9.4 - - - -

Udziały, akcje spółek nienotowanych* 9.4 - - - -

Jednostki funduszy inwestycyjnych 9.4 - - - -
Pozostałe klasy pozostałych aktywów finansowych 9.4 - - - -

Środki pieniężne i ich ekwiwalenty 13 44 007 44 007 36 445 36 445

Zobowiązania: - -

Kredyty w rachunku kredytowym 9.5 22 763 22 763 4 714 4 714

Kredyty w rachunku bieżącym 9.5 - - - -

Pożyczki 9.5 - - - -

Dłużne papiery wartościowe 9.5 540 540 1 819 1 819

Leasing finansowy 7 7 804 7 804 2 683 2 683

Pochodne instrumenty finansowe 9.3 - - - -

Zobowiązania z tytułu dostaw i usług oraz pozostałe 18 58 100 58 100 92 693 92 693
*Pozycja nie obejmuje udziałów i akcji wycenianych w cenie nabycia, ze względu na brak możliwości wiarygodnego określenia
wartości godziwej

Na dzień 31 grudnia 2015 roku Grupa posiada aktywa finansowe z tytułu obligacji o wartości 200 tys. PLN (2014:
1 893 tys. PLN) oprocentowane stałą stopą procentową. Zarząd Grupy Kapitałowej ocenił na podstawie informacji
dostępnych na rynku, że rynkowe oprocentowanie podobnych instrumentów nie różni się istotnie od
obowiązującego w umowie stałego oprocentowania. Dlatego też zarząd Grupy Kapitałowej uznał wartość bilansową
aktywa za rozsądne przybliżenie jego wartości godziwej.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 61 / 96

Informacje dodatkowe o wartości godziwej aktywów oraz zobowiązań finansowych, które zgodnie z polityką
rachunkowości Grupa Kapitałowa wycenia w sprawozdaniu z sytuacji finansowej według zamortyzowanego kosztu,
zaprezentowano w nocie 9.7.3.

9.7.2. Dodatkowe informacje o metodach wyceny instrumentów finansowych wycenionych w skonsolidowanym
sprawozdaniu z sytuacji finansowej w wartości godziwej

W roku 2015 Grupa nie dokonywała wyceny instrumentów finansowych w zamortyzowanym koszcie.

9.7.3. Dodatkowe informacje o metodach wyceny instrumentów finansowych wycenionych w skonsolidowanym
sprawozdaniu z sytuacji finansowej w zamortyzowanym koszcie

W roku 2015 Grupa dokonywała wycenę instrumentów finansowych w zamortyzowanym koszcie.

9.7.4. Przekwalifikowanie

Grupa Kapitałowa nie dokonała przekwalifikowania składników aktywów finansowych, które spowodowałoby
zmianę zasad wyceny tych aktywów pomiędzy wartością godziwą a ceną nabycia lub metodą zamortyzowanego
kosztu.

9.7.5. Wyłączenie ze sprawozdania z sytuacji finansowej

Na dzień 31.12.2015 Grupa Kapitałowa nie posiadała aktywów finansowych, których przeniesienia nie kwalifikują
się do wyłączenia ze sprawozdania z sytuacji finansowej.

9.7.6. Aktywa finansowe i zobowiązania finansowe podlegające kompensacie

W Grupie Kapitałowej nie występują aktywa finansowe i zobowiązania finansowe podlegające kompensacie.

10. Aktywa oraz rezerwa na podatek odroczony oraz podatek dochodowy odniesiony w pozostałe

całkowite dochody

Aktywa oraz rezerwa z tytułu odroczonego podatku dochodowego w następujący sposób wpływają na
skonsolidowane sprawozdanie finansowe:

 Nota nr 31.12.2015 31.12.2014

Saldo na początek okresu:

Aktywa z tytułu odroczonego podatku dochodowego - -

Rezerwa z tytułu odroczonego podatku dochodowego 7 015 6 741

Podatek odroczony netto na początek okresu (7 015) (6 741)

Zmiana stanu w okresie wpływająca na:

Wynik (+/-) 23 (1 901) 336

Pozostałe całkowite dochody (+/-) 15 - -

Rozliczenie połączenia jednostek gospodarczych 2 (6 012) (609)

Pozostałe (w tym różnice kursowe netto z przeliczenia) - -

Podatek odroczony netto na koniec okresu, w tym: (14 928) (7 015)

Aktywa z tytułu odroczonego podatku dochodowego - -

Rezerwa z tytułu odroczonego podatku dochodowego 14 928 7 015

Kwota 6 012 tys. PLN dotycząc a rozliczenia połączenia jednostek gospodarczy w całości dotyczy spółki Kokoszki
Prefabrykacja S.A., która w dniu 02.04.2015 r. weszła do Grupy.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 62 / 96

Aktywa z tytułu odroczonego podatku dochodowego:

Tytuły różnic przejściowych
Saldo na
początek
okresu

Zmiana stanu:
Saldo na

koniec okresu wynik
pozostałe
całkowite
dochody

rozliczenie
połączenia

Stan na 31.12.2015

Aktywa:

Wartości niematerialne - - - - -

Rzeczowe aktywa trwałe - 56 - - 56

Nieruchomości inwestycyjne - - - - -

Pochodne instrumenty finansowe - - - - -

Zapasy 1 278 9 - 25 1 312

Należności z tytułu dostaw i usług 597 (147) - - 450

Kontrakty budowlane 1 838 (374) - - 1 464

Inne aktywa 1 - - - 1

Zobowiązania: - - - -

Zobowiązania z tytułu świadczeń pracowniczych 237 29 - 13 279

Rezerwy na świadczenia pracownicze 278 (237) - 240 281

Pozostałe rezerwy 353 (333) - 1 347 1 367

Pochodne instrumenty finansowe - - - - -

Zobowiązania z tytułu dostaw i usług 575 449 - - 1 023

Kredyty, pożyczki, inne instrumenty dłużne 1 087 641 - - 1 728

Inne zobowiązania 155 (28) - - 127

Inne: - - - -

Nierozliczone straty podatkowe 736 (81) - 62 718
Razem 7 135 (16) - 1 688 8 806

Stan na 31.12.2014

Aktywa:

Wartości niematerialne - - - - -

Rzeczowe aktywa trwałe - - - - -

Nieruchomości inwestycyjne - - - - -

Pochodne instrumenty finansowe - - - - -

Zapasy 0 1 278 - - 1 278

Należności z tytułu dostaw i usług 589 8 - - 597

Kontrakty budowlane 1 210 628 - - 1 838

Inne aktywa - 1 - - 1

Zobowiązania: - - - -

Zobowiązania z tytułu świadczeń pracowniczych 140 50 - 47 237

Rezerwy na świadczenia pracownicze 227 41 - 10 278

Pozostałe rezerwy 424 (88) - 17 353

Pochodne instrumenty finansowe - - - - -

Zobowiązania z tytułu dostaw i usług 499 (1 228) - 1 304 575

Kredyty, pożyczki, inne instrumenty dłużne 833 (92) - 346 1 087

Inne zobowiązania 38 110 - 7 155

Inne: - - - -

Nierozliczone straty podatkowe - 736 - - 736
Razem 3 960 1 445 - 1 730 7 135

W przypadku tworzenia aktywa z tytułu odroczonego podatku dochodowego dotyczącego aktywowania
nierozliczonych strat podatkowych podstawą ujęcia aktywów są zatwierdzone przez Zarząd Spółki dominującej
aktualne budżety spółek

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 63 / 96

Rezerwa z tytułu odroczonego podatku dochodowego:

Tytuły różnic przejściowych
Saldo na
początek
okresu

Zmiana stanu:
Saldo na

koniec okresu wynik
pozostałe
całkowite
dochody

rozliczenie
połączenia

Stan na 31.12.2015

Aktywa:

Wartości niematerialne 1 703 (8) - 159 1 855

Rzeczowe aktywa trwałe 2 090 542 - 7 541 10 173

Nieruchomości inwestycyjne 6 270 29 - - 6 299

Pochodne instrumenty finansowe - - - - -

Należności z tytułu dostaw i usług 17 (15) - - 2

Kontrakty budowlane 1 119 498 - - 1 616

Inne aktywa 3 283 - - 286

Zobowiązania: - - - -

Pochodne instrumenty finansowe - - - - -

Zobowiązania z tytułu dostaw i usług 247 25 - - 272

Kredyty, pożyczki, inne instrumenty dłużne 640 (317) - - 323

Inne zobowiązania 2 059 848 - - 2 908
Razem 14 150 1 885 - 7 700 23 735

Stan na 31.12.2014

Aktywa:

Wartości niematerialne 1 703 - - - 1 703

Rzeczowe aktywa trwałe 1 608 117 - 365 2 090

Nieruchomości inwestycyjne 6 244 26 - - 6 270

Pochodne instrumenty finansowe - - - - -

Należności z tytułu dostaw i usług 17 0 - - 17

Kontrakty budowlane - 1 119 - - 1 119

Inne aktywa - 3 - - 3

Zobowiązania: - - - -

Pochodne instrumenty finansowe - - - - -

Zobowiązania z tytułu dostaw i usług 222 25 - - 247

Kredyty, pożyczki, inne instrumenty dłużne 900 (260) - - 640

Inne zobowiązania 6 79 - 1 975 2 059
Razem 10 701 1 109 - 2 339 14 150

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 64 / 96

Podatek dochodowy odnoszący się do każdej pozycji pozostałych całkowitych dochodów przedstawia się
następująco:

od 01.01 do 31.12.2015 od 01.01 do 31.12.2014

Brutto Podatek Netto Brutto Podatek Netto

Pozostałe całkowite dochody:

Pozycje nie przenoszone do wyniku finansowego

Przeszacowanie środków trwałych - - - - - -

Pozycje przenoszone do wyniku finansowego

Aktywa finansowe dostępne do sprzedaży:

- zyski (straty) ujęte w okresie w pozostałych
dochodach całkowitych - - - - - -

- kwoty przeniesione do wyniku finansowego - - - - - -

Instrumenty zabezpieczające przepływy środków
pieniężnych:

- zyski (straty) ujęte w okresie w pozostałych
dochodach całkowitych - - - - - -

- kwoty przeniesione do wyniku finansowego - - - - - -

- kwoty ujęte w wartości początkowej pozycji
zabezpieczanych - - - - - -

Różnice kursowe z wyceny jednostek działających
 za granicą (26) - (26) 30 - 30

Różnice kursowe przeniesione do wyniku
 finansowego – sprzedaż jednostek zagranicznych - - - - - -

Udział w pozostałych dochodach całkowitych
 jednostek wycenianych metodą praw własności - - - - - -

Razem (26) - (26) 30 - 30

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 65 / 96

11. Zapasy

W skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej ujęte są następujące pozycje zapasów:

 31.12.2015 31.12.2014

Materiały 13 841 16 842

Półprodukty i produkcja w toku - -

Wyroby gotowe 3 363 2 787

Towary 456 471
Wartość bilansowa zapasów razem 17 660 20 099

W 2015 roku Grupa Kapitałowa ujęła w działalności operacyjnej skonsolidowanego sprawozdania z wyniku koszty
sprzedanych zapasów oraz nieprzypisane pośrednie koszty produkcji łącznie w kwocie 125 532 tys. PLN (2014
rok: 142 309 tys. PLN).

Odpisy aktualizujące wartość zapasów, które w 2015 roku obciążyły pozostałe koszty operacyjne
skonsolidowanego sprawozdania z wyniku wyniosły 0 tys. PLN (2014 rok: 706 tys. PLN). Grupa dokonała również
odwrócenia odpisów aktualizujących na kwotę 154 tys. PLN (2014 rok: 0 tys. PLN).

Na dzień 31.12.2015 część zapasów Grupy o wartości bilansowej 4 093 tys. PLN stanowi zabezpieczenie
zobowiązań kredytowych do wysokości 2 500 tys. PLN (w 2014: zapasy o wartości bilansowej 3 454 tys. PLN
podlegało zabezpieczeniu do wysokości 2 500 tys. PLN). Zabezpieczenie stanowią wyroby gotowe oraz materiały
zlokalizowane w zakładzie w Bielsko-Białej. Informację o zabezpieczeniach zobowiązań zaprezentowano w nocie
nr 9.6.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 66 / 96

12. Należności z tytułu dostaw i usług oraz pozostałe należności

Należności z tytułu dostaw i usług oraz pozostałe należności, ujmowane przez Grupę w ramach klasy należności i
pożyczek (patrz nota nr 9.2) przedstawiają się następująco:

Należności długoterminowe:

 31.12.2015 31.12.2014

Kwoty zatrzymane (kaucje) z tytułu umów o usługę budowlaną 3 089 2 888

Kaucje wpłacone z innych tytułów 243 -

Pozostałe należności 495 524

Odpisy aktualizujące wartość należności (-) (2 202) (2 304)
Należności długoterminowe 1 625 1 108

Należności krótkoterminowe:

 31.12.2015 31.12.2014

Aktywa finansowe (MSR 39):

Należności z tytułu dostaw i usług 59 850 68 988

Odpisy aktualizujące wartość należności z tytułu dostaw i usług (-) (1 918) (2 210)

Należności z tytułu dostaw i usług netto 57 663 66 779

Należności ze sprzedaży aktywów trwałych - -

Kwoty zatrzymane (kaucje) z tytułu umów o usługę budowlaną 1 821 1 540

Kaucje wpłacone z innych tytułów 103 66

Inne należności - -

Odpisy aktualizujące wartość pozostałych należności finansowych(-) - -

Pozostałe należności finansowe netto 1 924 1 606

Należności finansowe 59 587 68 385

Aktywa niefinansowe (poza MSR 39):

Należności z tytułu podatków i innych świadczeń 6 433 4 851

Przedpłaty i zaliczki 1 143 -

Pozostałe należności niefinansowe 906 1 731

Odpisy aktualizujące wartość należności niefinansowych (-) (475) (689)

Należności niefinansowe 8 007 5 893

Należności krótkoterminowe razem 67 594 74 277

Wartość bilansowa należności z tytułu dostaw i usług uznawana jest przez Grupę za rozsądne przybliżenie wartości
godziwej (patrz nota nr 9.7).

Grupa Kapitałowa dokonała oceny należności ze względu na utratę ich wartości zgodnie ze stosowaną polityką
rachunkowości (patrz podpunkt c) w punkcie „Podstawa sporządzenia oraz zasady rachunkowości”). Odpisy
aktualizujące wartość należności, które w 2015 roku obciążyły pozostałe koszty operacyjne skonsolidowanego
sprawozdania z wyniku wyniosły:

� w odniesieniu do należności długoterminowych – 0 tys. PLN (2014 rok: 81 tys. PLN),
� w odniesieniu do krótkoterminowych należności finansowych – 4 tys. PLN (2014 rok: 386 tys. PLN).

Zmiany odpisów aktualizujących wartość należności w okresie objętym skonsolidowanym sprawozdaniem
finansowym prezentują poniższe tabele:
Odpisy aktualizujące wartość należności długoterminowych:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Stan na początek okresu 2 304 2 223

Odpisy ujęte jako koszt w okresie - 81

Odpisy odwrócone ujęte jako przychód w okresie (-) (101) -

Odpisy wykorzystane (-) - -

Inne zmiany (różnice kursowe netto z przeliczenia) - -

Stan na koniec okresu 2 202 2 304

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 67 / 96

Odpisy aktualizujące wartość krótkoterminowych należności finansowych (tj. należności z tytułu dostaw i usług oraz
pozostałych należności finansowych):

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Stan na początek okresu 2 308 2 005

Odpisy ujęte jako koszt w okresie 4 386

Odpisy odwrócone ujęte jako przychód w okresie (-) (395) (232)

Odpisy wykorzystane (-) - (13)

Inne zmiany (różnice kursowe netto z przeliczenia) - 63

Stan na koniec okresu 1 917 2 209

Dalsza analiza ryzyka kredytowego należności, w tym analiza wieku należności zaległych nie objętych odpisem
aktualizującym, została przedstawiona w nocie nr 28.

W roku 2015 należności handlowe, poprzez cichą cesję wierzytelności, stanowiły zabezpieczenie zobowiązań
Grupy z tytułu umów kredytowych i wielocelowych linii kredytowo-gwarancyjnych. Informację o zabezpieczeniach
zobowiązań zaprezentowano w nocie nr 9.6.

13. Środki pieniężne i ich ekwiwalenty

 31.12.2015 31.12.2014

Środki pieniężne na rachunkach bankowych prowadzonych w PLN 593 582

Środki pieniężne na rachunkach bankowych walutowych 2 555 4 256

Środki pieniężne w kasie 145 195

Depozyty krótkoterminowe 38 637 30 632

Inne 2 077 780

Środki pieniężne i ich ekwiwalenty razem 44 007 36 445

Na dzień 31.12.2015 środki pieniężne o wartości bilansowej 2 168 tys. PLN (2014 rok: 763 tys. PLN) podlegały
ograniczeniom w dysponowaniu z tytułu:

• bankowych kaucji gwarancyjnych (depozyt będący zabezpieczeniem wydanych długoterminowych
gwarancji dot. kontraktów budowlanych) w wysokości 2 077 tys. (2013 rok: 730 tys. PLN)

• zakładowego funduszu świadczeń socjalnych w wysokości 92 tys. PLN (2013 rok: 33 tys. PLN)
Informację o zabezpieczeniach zobowiązań zaprezentowano w nocie nr 9.6.

Grupa Kapitałowa dla celów sporządzenia skonsolidowanego sprawozdania z przepływów pieniężnych klasyfikuje
środki pieniężne w sposób przyjęty do prezentacji w sprawozdaniu z sytuacji finansowej. Wartościowe uzgodnienie
środków pieniężnych wykazanych w sprawozdaniu z sytuacji finansowej oraz sprawozdaniu z przepływów
przedstawiono w nocie nr 25.

14. Aktywa trwałe przeznaczone do sprzedaży oraz działalność zaniechana

W roku 2015 Grupa nie posiadała aktywów trwałych, które zgodnie z decyzją Zarządu Grupy Kapitałowej
zakwalifikowane zostałyby jako przeznaczone do sprzedaży.

W roku 2015 Zarząd Grupy Kapitałowej nie zidentyfikował działalności, którą należałoby zakwalifikować jako
działalność zaniechana.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

 68 / 96

15. Kapitał własny

15.1. Kapitał podstawowy

Na dzień 31.12.2015 kapitał podstawowy Spółki dominującej wynosił 24 213 tys. PLN (2014 rok: 21 213 tys. PLN)
i dzielił się na 24 213 024 akcji o wartości nominalnej 1,00 PLN każda (2014 rok 21 213 024 akcji o wartości
nominalnej 1,00 PLN każda). Wszystkie akcje zostały w pełni opłacone.
Wszystkie akcje w równym stopniu uczestniczą w podziale dywidendy oraz każda akcja daje prawo do jednego
głosu na Walnym Zgromadzeniu Akcjonariuszy.

Zmiany liczby akcji w okresie objętym skonsolidowanym sprawozdaniem finansowym wynikają z następujących
transakcji z właścicielami:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Akcje wyemitowane i w pełni opłacone:

Liczba akcji na początek okresu 21 213 024 42 130 239

Emisja akcji w związku z realizacją opcji (program płatności akcjami) - -

Emisja akcji 3 000 000 170 000 001

Scalenie akcji w stosunku 1:10 - (190 917 216)

Umorzenie akcji (-) - -

Liczba akcji na koniec okresu 24 213 024 21 213 024

W roku 2014 w celu umożliwienia przeprowadzenia V emisji akcji o wartości nominalnej 0,10 złotych w ramach
podwyższenia kapitału zakładowego, pozwalającego na realizację strategii akwizycyjnej spółki, jak również
osiągnięcia docelowej struktury akcjonariatu spółki poprzedzającej przeprowadzenie procesu pierwotnej oferty
publicznej oraz debiutu akcji spółki na rynku regulowanym przez Giełdę Papierów Wartościowych w Warszawie,
Nadzwyczajne Walne Zgromadzenie Akcjonariuszy, z mocą powziętej w dniu 25 kwietnia 2014 r. uchwały, dokonało
obniżenia kapitału zakładowego spółki do kwoty 4.213.023,90 złotych poprzez obniżenie wartości nominalnej akcji
do wartości 0,10 złotych.
Jednocześnie, w dniu 16 maja 2014 r. podjęto decyzję o podwyższeniu kapitału zakładowego spółki o kwotę 17 000
000,10 złotych w drodze V emisji 170 000 001 akcji zwykłych na okaziciela o wartości nominalnej 0,10 złotych.
Równolegle dokonano scalenia akcji przy proporcjonalnym zmniejszeniu łącznej liczby akcji Spółki z liczby
212.130.240 do 21.213.024, czyli poprzez połączeniu każdych dziesięciu akcji Spółki o dotychczasowej wartości
nominalnej 0,10 złotych w jedną akcję Spółki o nowej wartości nominalnej 1,00 złotych.

Rejestracja podwyższenia kapitału zakładowego spółki i scalenia akcji zostały ujawnione w Krajowym Rejestrze
Sądowym w dniu 28 sierpnia 2014 r.

Dnia 21 stycznia 2015 Nadzwyczajne Walne Zgromadzenie spółki Poznańska Korporacja Budowlana Pekabex SA
podjęło uchwałę o podwyższeniu kapitału zakładowego Spółki w drodze emisji akcji zwykłych na okaziciela serii B.
W dniu 29 lipca 2015 Sąd Rejonowy Poznań – Nowe Miasto i Wilda w Poznaniu , VIII Wydział Gospodarczy
Krajowego Rejestru Sądowego dokonał rejestracji podwyższenia kapitału zakładowego Spółki z 21.213.024,00 do
kwoty 24.213.024,00. poprzez emisję akcji serii B Poznańskiej Korporacji Budowlanej Pekabex S.A. w ramach
oferty publicznej w ilości 3.000.000 sztuk.

Na dzień bilansowy akcje Spółki dominującej nie pozostawały w jej posiadaniu, ani też w posiadaniu jednostek
zależnych i stowarzyszonych.

15.2. Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej

W 2015 roku Spółka dominująca przeprowadziła emisję 3 000 000 akcji serii B, oferując 1 akcję za cenę 10 PLN.
Wartość emisyjna sprzedanych akcji wyniosła zatem 3 000 tys. PLN, natomiast wpływ środków to 30 000 tys. PLN.
Spółka dominująca poniosła koszty przeprowadzenia emisji w kwocie 1 755 tys. PLN. Pozyskana nadwyżka ze
sprzedaży akcji serii B powyżej ich wartości nominalnej wyniosła 25 245 tys. PLN.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

 69 / 96

15.3. Pozostałe kapitały

Kapitał z
wyceny

programów
płatności
akcjami

Skumulowane pozostałe dochody całkowite wg tytułów:

Pozostałe
kapitały
razem

Przeszacow.
RzAT

Aktywa fin.
dostępne do
sprzedaży

Instrumenty
zabezp.

przepł. pien.

Różnice
kursowe z

przeliczenia

Udział w
pozostałych
doch. całk.
jedn. wyc.

MPW

Pozostałe
dochody
całkowite

razem

Saldo na dzień 31.12.2013 roku

- - - - (18) - (18) (18)

Wycena opcji (program płatności akcjami)

 - -
Emisja akcji w związku z realizacją opcji (przeniesienie do
kapitału ze sprzedaży akcji powyżej wartości nominalnej) - -
Pozostałe całkowite dochody za okres od 01.01 do
31.12.2014 roku - - - - (26) - (26) (26)
Podatek dochodowy odnoszący się do składników innych
dochodów całkowitych - -
Przeniesienie do zysków zatrzymanych (sprzedaż
przeszacowanych środków trwałych) - -

Saldo na dzień 31.12.2014 roku

- - - - (44) - (44) (44)

Wycena opcji (program płatności akcjami)

 - -
Emisja akcji w związku z realizacją opcji (przeniesienie do
kapitału ze sprzedaży akcji powyżej wartości nominalnej) - -
Pozostałe całkowite dochody za okres od 01.01 do
31.12.2015 roku - - - - 30 - 30 30
Podatek dochodowy odnoszący się do składników innych
dochodów całkowitych - -
Przeniesienie do zysków zatrzymanych (sprzedaż
przeszacowanych środków trwałych) - -

Saldo na dzień 31.12.2015 roku

- - - - (14) - (14) (14)

Spółka dominująca prowadzi działalność od 1972 r.. W latach 1990-1996 w Polsce występowała hiperinflacja. Zgodnie z MSR 29 § 24 na dzień przekształcenia sprawozdania
finansowego zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej, tj. 01.01.2011 r. Spółka przekształciła składniki kapitału własnego stosując ogólny indeks
cen. Przeszacowanie o skutki hiperinflacji wpłynęło na przyrost pozostałych kapitałów o wartość 5 919 tys. PLN. przy jednoczesnym zmniejszeniu pozycji zysków (strat) z lat
ubiegłych.
W pozostałych kapitałach ujęte są wyniki z prowadzonej działalności oraz wpływ hiperinflacji.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

70

15.4. Programy płatności akcjami

W roku 2015 w Grupie Kapitałowej nie funkcjonowały programy motywacyjne oparte o płatności akcjami.

15.5. Udziały niedające kontroli

Na dzień przejęcia kontroli udziały niekotrolujących zostały ustalone w wartości aktywów netto w wysokości
639 TPLN, co stanowiło 2%. W dniu 08.10.2015r Grupa poprzez przymusowy wykup stała się jedynym właścicielem
spółki.
Od tego momentu Grupa nie posiada udziałów niedających kontroli.

16. Świadczenia pracownicze

16.1. Koszty świadczeń pracowniczych

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Koszty wynagrodzeń 55 085 42 293

Koszty ubezpieczeń społecznych 13 169 9 277

Koszty programów płatności akcjami - -
Koszty przyszłych świadczeń (rezerwy na nagrody
jubileuszowe, odprawy emerytalne) - 2 416
Koszty świadczeń pracowniczych razem 68 255 53 986

16.2. Zobowiązania i rezerwy z tytułu świadczeń pracowniczych

Zobowiązania i rezerwy z tytułu świadczeń pracowniczych ujęte w skonsolidowanym sprawozdaniu z sytuacji
finansowej obejmują:

Zobowiązania i rezerwy

krótkoterminowe
Zobowiązania i rezerwy

długoterminowe
31.12.2015 31.12.2014 31.12.2015 31.12.2014

Krótkoterminowe świadczenia pracownicze:

Zobowiązania z tytułu wynagrodzeń 3 361 3 260 - -

Zobowiązania z tytułu ubezpieczeń społecznych 2 718 1 902 - -

Rezerwy na niewykorzystane urlopy 537 1 377 - -
Krótkoterminowe świadczenia pracownicze 6 616 6 539 - -
Inne długoterminowe świadczenia
pracownicze:

Rezerwy na nagrody jubileuszowe - - - -

Rezerwy na odprawy emerytalne - 48 324 215

Pozostałe rezerwy - - 741 -
Inne długoterminowe świadczenia
pracownicze

- 48 1 065 215

Zobowiązania i rezerwy z tytułu
świadczeń pracowniczych razem

6 616 6 586 1 065 215

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

71

Na zmianę stanu innych długoterminowych świadczeń pracowniczych wpływ miały następujące pozycje:

Rezerwy na inne długoterminowe świadczenia pracownicze

nagrody
jubileuszowe

odprawy
emerytalne

pozostałe razem

 za okres od 01.01 do 31.12.2015 roku
Stan na początek okresu - 255 - 255

Zmiany ujęte w wyniku:
Koszty zatrudnienia - 59 - 59

Koszty odsetek - - - -

Ponowna wycena zobowiązania - (129) (222) (351)

Zmiany bez wpływu na wynik: - - -

Wypłacone świadczenia (-) - - - -

Zwiększenie przez połączenie jednostek gospodarczych - 139 963 1 102

Pozostałe zmiany (różnice kursowe netto z przeliczenia) - - - -

Wartość bieżąca rezerw na dzień 31.12.2015 roku - 324 741 1 065

 za okres od 01.01 do 31.12.2014 roku
Stan na początek okresu - 162 500 662

Zmiany ujęte w wyniku: - - -
Koszty zatrudnienia - 96 (500) (404)

Koszty odsetek - - - -

Ponowna wycena zobowiązania - 5 - 5

Zmiany bez wpływu na wynik: - - -

Wypłacone świadczenia (-) - - - -

Zwiększenie przez połączenie jednostek gospodarczych - - - -

Pozostałe zmiany (różnice kursowe netto z przeliczenia) - - - -

Wartość bieżąca rezerw na dzień 31.12.2014 roku - 263 - 263

Wartość bieżącą rezerw ujęto w oparciu o wycenę sporządzoną we własnym zakresie w oparciu o założenia
ustalone indywidualne na podstawie tabel statystycznych. Przy wycenie świadczeń przyjęto następujące założenia
(patrz również punkt dotyczący niepewności szacunków - podpunkt c) w punkcie „Podstawa sporządzenia oraz
zasady rachunkowości”):

 31.12.2015 31.12.2014

Stopa dyskonta 4,83% 4,47%

Przewidywany wskaźnik wzrostu wynagrodzeń 5,42% 5,02%

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

72

17. Pozostałe rezerwy

Wartość rezerw ujętych w skonsolidowanym sprawozdaniu finansowym oraz ich zmiany w poszczególnych
okresach przedstawiały się następująco:

Rezerwy krótkoterminowe Rezerwy długoterminowe

31.12.2015 31.12.2014 31.12.2015 31.12.2014

Rezerwy na sprawy sądowe - - -

Rezerwy na straty z umów budowlanych 104 1 275 -

Rezerwy na koszty restrukturyzacji - - -

Inne rezerwy 1 145 2 289 6 343
Pozostałe rezerwy razem 1 249 3 564 6 343 -

Rezerwy na:

sprawy
sądowe

straty z umów
budowlanych

koszty
restrukt.

inne razem

 za okres od 01.01 do 31.12.2015 roku
Stan na początek okresu - 1 645 - 1 723 3 368

Zwiększenie rezerw ujęte jako koszt w
okresie

- - - 588 588

Rozwiązanie rezerw ujęte jako przychód w
okresie (-)

- (1 542) - (1 107) (2 649)

Wykorzystanie rezerw (-) - - - (620) (620)

Zwiększenie przez połączenie jednostek
gospodarczych

- - - 6 904 6 904

Pozostałe zmiany (różnice kursowe netto z
przeliczenia)

- - - - -

Stan rezerw na dzień 31.12.2015 roku - 104 - 7 488 7 592

 za okres od 01.01 do 31.12.2014 roku
Stan na początek okresu - 1 585 - 2 090 3 675

Zwiększenie rezerw ujęte jako koszt w
okresie

- 60 - 1 591 1 651

Rozwiązanie rezerw ujęte jako przychód w
okresie (-)

- (370) - (1 169) (1 539)

Wykorzystanie rezerw (-) - - - (316) (316)

Zwiększenie przez połączenie jednostek
gospodarczych

- - - 92 92

Pozostałe zmiany (różnice kursowe netto z
przeliczenia)

- - - - -

Stan rezerw na dzień 31.12.2014 roku - 1 275 - 2 289 3 564

Rezerwa na straty z umów budowlanych, ujęta przez Grupę w skonsolidowanym sprawozdaniu finansowym na
dzień 31.12.2015 wyniosła 104 tys. PLN (31.12.2014: 1 275 tys. PLN) i została oszacowana w oparciu o
przewidywane założenia realizacji kontraktów.

Pozostałe rezerwy ujęte na dzień 31.12.2015 wynoszą 7.592 tys. PLN (31.12.2014: 3.564 tys. PLN) i obejmują:
rezerwę na przewidywane straty dot. kontraktów realizowanych w wysokości 104 tys. PLN (2014 rok:
1.275 tys. PLN), rezerwy na naprawy gwarancyjne w wysokości 734 tys. PLN (2014: 971 tys. PLN) , rezerwy
z tytułu odpowiedzialności w okresie rękojmi kontraktowej, które głównie były utworzone w spółce Kokoszki
Prefabrykacja SA i weszły do bilansu skonsolidowanego grupy w wyniku przejęcia spółki w wysokości
6.343 tys. PLN w 2015 roku, pozostałe rezerwy w wysokości 412 tys. PLN (2014: 1.318 tys. PLN) .

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

73

18. Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania

Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania (patrz również nota nr 9) przedstawiają się
następująco:

Zobowiązania długoterminowe:

 31.12.2015 31.12.2014

Zobowiązania z tytułu zakupu aktywów trwałych - -

Kaucje otrzymane 7 999 6 227

Inne zobowiązania finansowe - -
Pozostałe zobowiązania długoterminowe razem 7 999 6 227

Zobowiązania krótkoterminowe:

 31.12.2015 31.12.2014

Zobowiązania finansowe (MSR 39):

Zobowiązania z tytułu dostaw i usług 53 635 74 011

Zobowiązania z tytułu zakupu aktywów trwałych - -

Inne zobowiązania finansowe 2 420 2 135
Zobowiązania finansowe 56 055 76 146

Zobowiązania niefinansowe (poza MSR 39):

Zobowiązania z tytułu podatków i innych świadczeń 1 518 2 763

Przedpłaty i zaliczki otrzymane na dostawy - -

Zobowiązania z tytułu umów o usługę budowlaną 4 582 5 391

Zaliczki otrzymane na usługi budowlane 2 924 8 359

Inne zobowiązania niefinansowe 68 34
Zobowiązania niefinansowe 9 091 16 547

Zobowiązania krótkoterminowe razem 65 147 92 693

Wartość bilansowa zobowiązań z tytułu dostaw i usług uznawana jest przez Grupę za rozsądne przybliżenie
wartości godziwej (patrz nota nr 9.7).
Informacja o zobowiązaniach z tytułu umów o usługę budowlaną została zaprezentowana w nocie nr 20.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

74

19. Rozliczenia międzyokresowe

Rozliczenia krótkoterminowe Rozliczenia długoterminowe

31.12.2015 31.12.2014 31.12.2015 31.12.2014

Aktywa - rozliczenia międzyokresowe:

Czynsze najmu - - - -

Inne koszty opłacone z góry 1 285 1 259 533 132
Aktywa - rozliczenia międzyokresowe razem 1 285 1 259 533 132

Pasywa - rozliczenia międzyokresowe:

Dotacje otrzymane - 5 - -

Przychody przyszłych okresów 108 108 - -

Inne rozliczenia 18 16 - -
Pasywa - rozliczenia międzyokresowe razem 126 129 - -

Inne krótkoterminowe koszty opłacone z góry w 2015 roku dotyczą głównie:

• zawartych i opłaconych z góry ubezpieczeń 357 tys. PLN
• kosztów prowizji za udzielone gwarancje bankowe i ubezpieczeniowe 78 tys. PLN
• inne koszty płatne z góry, w tym prenumeraty, licencje, certyfikaty 843 tys. PLN

20. Umowy o usługę budowlaną

W 2015 roku Grupa Kapitałowa ujęła w skonsolidowanym sprawozdaniu z wyniku przychody z tytułu umów o usługę
budowlaną w kwocie 253 070 tys. PLN (2014 rok: 207 954 tys. PLN).

Kwoty ujęte w skonsolidowanym sprawozdaniu z sytuacji finansowej dotyczą umów o usługę budowlaną będących
w trakcie realizacji na dzień bilansowy. Kwoty należności (zobowiązań) z tytułu umów o usługę budowlaną zostały
ustalone jako suma poniesionych kosztów z tytułu kontraktów budowlanych powiększona o zysk (lub pomniejszona
o poniesione straty) oraz pomniejszona o faktury częściowe (patrz punkt dotyczący zasad rachunkowości -
podpunkt c) w punkcie „Podstawa sporządzenia oraz zasady rachunkowości”). Wartość należności oraz
zobowiązań z tytułu umów o usługę budowlaną prezentuje poniższa tabela:

 31.12.2015 31.12.2014

Koszty umowy poniesione do dnia bilansowego 198 174 268 224

Zyski narastająco ujęte do dnia bilansowego (+) 20 553 25 688

Straty narastająco ujęte do dnia bilansowego (-) (2 393) (6 912)

Przychody z umowy narastająco ujęte do dnia bilansowego 216 335 287 000

Kwoty zafakturowane do dnia bilansowego (faktury częściowe) 215 334 282 081

Rozliczenie z tytułu umów na dzień bilansowy (per saldo), w tym: 1 000 4 919

należności z tytułu umów o usługę budowlaną 5 582 10 311

zobowiązania z tytułu umów o usługę budowlaną 4 582 5 391

Zaliczki otrzymane od zamawiających z tytułu umów o usługę budowlaną zostały ujęte w pozostałych
zobowiązaniach niefinansowych (patrz nota nr 18) i na dzień 31.12.2015 roku wynoszą 2 924 tys. PLN (31.12.2014
rok: 8 359 tys. PLN).

Kwoty zatrzymane z tytułu umów o usługę budowlaną wynoszą na dzień 31.12.2015 roku 3 089 tys. PLN
(31.12.2014 rok: 2 888 tys. PLN) i zostały zaprezentowane w pozycji należności (patrz nota nr 12). Kwoty
zatrzymane zostaną uregulowane przez zamawiających po zaakceptowaniu wykonanych prac.

Pozycje skonsolidowanego sprawozdania finansowego dotyczące umów o usługę budowlaną są wartościami
opartymi na najlepszych szacunkach Zarządu Spółki dominującej, jednakże są obarczone pewnym stopniem
niepewności, co zostało omówione w punkcie dotyczącym niepewności szacunków (patrz podpunkt c) „Podstawa
sporządzenia oraz zasady rachunkowości”).
Na dzień bilansowy zostały oszacowane wyceny kontraktów w oparciu o zaktualizowane budżety. Rezerwa na
straty na straty zostały zaprezentowane w pkt.17.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

75

21. Przychody i koszty operacyjne

21.1. Koszty według rodzaju

Nota od 01.01 do

31.12.2015
od 01.01 do
31.12.2014

Amortyzacja 5,6 6 795 4 087

Świadczenia pracownicze 16 68 006 51 677

Zużycie materiałów i energii 119 375 137 219

Usługi obce 137 374 96 373

Podatki i opłaty 2 443 2 344

Koszty prac badawczych i rozwojowych nieujęte w wartościach niematerialnych 5 - -

Pozostałe koszty rodzajowe 2 848 3 234

Koszty według rodzaju razem 336 841 294 933

Wartość sprzedanych towarów i materiałów 1 680 9 061

Zmiana stanu produktów, produkcji w toku (+/-) (9 621) 4 148

Koszt wytworzenia produktów na własne potrzeby (-) (343) -
Koszt własny sprzedaży, koszty sprzedaży oraz koszty ogólnego zarządu 328 557 308 142

W 2015 roku odnotowano wzrost kosztu własnego ze sprzedaży o ok. 6,63%. Taka zmiana jest związana
bezpośrednio ze zwiększoną sprzedażą, która w odniesieniu do roku ubiegłego zwiększyła się o 6,84%.

21.2. Pozostałe przychody operacyjne

Nota od 01.01 do

31.12.2015
od 01.01 do
31.12.2014

Zysk ze zbycia niefinansowych aktywów trwałych 290 51

Wycena nieruchomości inwestycyjnych do wartości godziwej 8 -
Odwrócenie odpisów z tytułu utraty wartości środków trwałych i wartości
niematerialnych

5,6
- -

Odwrócenie odpisów aktualizujących wartość należności finansowych 12 496 1 085

Odwrócenie odpisów aktualizujących wartość należności niefinansowych 214 -

Odwrócenie odpisów aktualizujących wartość zapasów 11 133 -

Rozwiązanie niewykorzystanych rezerw 17 443 509

Otrzymane kary i odszkodowania 347 57
Naliczone kary i odszkodowania 99 256

Dotacje otrzymane 19 5 7

Inne przychody 596 539

Pozostałe przychody operacyjne razem 2 622 2 504

W roku 2015

• w pozycji odwrócenie odpisów aktualizujących wartość należności finansowych wykazano między innymi:
wykorzystanie odpisu z firmą Usługa Dźwigiem Lewandowska na kwotę 205 tys. PLN, odpisu do

należności od PKB Inwest na kwotę 138 tys. PLN w związku z podpisaną ugodą.

• w pozycji odwrócenie odpisów aktualizujących wartość należności niefinansowych wykazano:
rozwiązanie odpisu na należności od Infrabud na kwotę 214 tys. PLN w związku z zapłatą części
należności.

• w pozycji rozwiązanie niewykorzystanych rezerw zaprezentowano między innymi:
rozwiązanie rezerwy w kwocie 217 tys. PLN utworzonej na naprawy gwarancyjne w Pekabex
S.A. oraz rozwiązanie na koszty dodatkowe działalności 216 tys. PLN.

• w pozycji otrzymane kary i odszkodowanie zaprezentowano między innymi:
odszkodowanie z tyt. opóźnienia w dostawie od firmy Precon w wysokości 129 tys. PLN,
odszkodowanie z tyt. opóźnienia w dostawie od firmy Uniwersal w wysokości 48 tys. PLN

• w pozycji inne przychody ujęto między innymi:
� przychody z tytułu refakturowania kosztów 99 tys. PLN

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

76

21.3. Pozostałe koszty operacyjne

 Nota
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Strata ze zbycia niefinansowych aktywów trwałych 19 88

Wycena nieruchomości inwestycyjnych do wartości godziwej 8 - -

Odpisy z tytułu utraty wartości firmy 4 - -

Odpisy z tytułu utraty wartości środków trwałych i wartości niematerialnych 5,6 - 48

Odpisy aktualizujące wartość należności finansowych 12 4 721

Odpisy aktualizujące wartość należności niefinansowych - -

Odpisy aktualizujące wartość zapasów 11 - 706

Odwrócenie odpisów aktualizujących wartość zapasów (-) 11 - -

Anulowanie naliczonych kar i odszkodowań - 109

Utworzenie rezerw 17 176 92

Zapłacone kary i odszkodowania 168 583

Inne koszty 1 388 496

Pozostałe koszty operacyjne razem 1 755 2 843

W roku 2015

• w pozycji zapłacone kary i odszkodowania uwzględniono przede wszystkim z tytułu:
� zapłaconych kosztów sądowych 71 tys. PLN
� naliczonych odszkodowań związanych z realizacją kontraktów 95 tys. PLN

• w pozycji inne koszty ujęto przede wszystkim:

� koszty będące przedmiotem refaktur w wysokości 99 tys. PLN
� niezawinione różnice inwentaryzacyjne w wysokości 1 259 tys. PLN

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

77

22. Przychody i koszty finansowe

22.1. Przychody finansowe

 Nota
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Przychody z odsetek dotyczące instrumentów finansowych
niewycenianych w wartości godziwej przez wynik finansowy:

Środki pieniężne i ich ekwiwalenty (lokaty) 13 414 264

Pożyczki i należności
9.2,1

2 224 107

Dłużne papiery wartościowe utrzymywane do terminu wymagalności 9.4 4 97
Przychody z odsetek dotyczące instrumentów finansowych niewycenianych
w wartości godziwej przez wynik finansowy

 642 467

Zyski z wyceny oraz realizacji instrumentów finansowych
wycenianych w wartości godziwej przez wynik:

Instrumenty pochodne handlowe 9.3 - -

Instrumenty pochodne zabezpieczające 9.3 - -

Akcje spółek notowanych 9.4 - -

Dłużne papiery wartościowe 9.4 - -

Jednostki funduszy inwestycyjnych 9.4 - -
Zyski z wyceny oraz realizacji instrumentów finansowych wycenianych w
wartości godziwej przez wynik

 - -

Zyski (straty) (+/-) z tytułu różnic kursowych:

Środki pieniężne i ich ekwiwalenty 13 - 43

Pożyczki i należności
9.2,1

2 6 101

Zobowiązania finansowe wyceniane wg zamortyzowanego kosztu

7,
9.5,1

8 - -

Zyski (straty) (+/-) z tytułu różnic kursowych 6 145

Zyski z aktywów dostępnych do sprzedaży przeniesione z kapitału 9.4 - -

Dywidendy z aktywów finansowych dostępnych do sprzedaży - -

Odwrócenie odpisów aktualizujących wartość należności i pożyczek
9.2,1

2 - -

Odwrócenie odpisów aktualizujących wartość inwestycji utrzymywanych do
terminu wymagalności 9.4 - -

Odsetki od aktywów finansowych objętych odpisem aktualizującym
9.2,1

2 - -

Inne przychody finansowe 90 81
Przychody finansowe razem 737 693

Grupa nie posiada aktywów oraz zobowiązań finansowych z kategorii wyznaczonych przy początkowym ujęciu jako
wyceniane w wartości godziwej przez wynik finansowy. Wykazane zyski oraz straty z wyceny oraz realizacji
instrumentów finansowych wycenianych w wartości godziwej przez wynik odnoszą się w całości do instrumentów
finansowych przeznaczonych do obrotu.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

78

22.2. Koszty finansowe

 Nota
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Koszty odsetek dotyczące instrumentów finansowych
niewycenianych w wartości godziwej przez wynik finansowy:

Zobowiązania z tytułu leasingu finansowego 7 158 93

Kredyty w rachunku kredytowym 9.5 840 380

Kredyty w rachunku bieżącym 9.5 - -

Pożyczki 9.5 - -

Dłużne papiery wartościowe 9.5 - -

Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania 18 141 42

Koszty odsetek dotyczące instrumentów finansowych niewycenianych w
wartości godziwej przez wynik finansowy

 1 140 516

Straty z wyceny oraz realizacji instrumentów finansowych
wycenianych w wartości godziwej przez wynik:

Instrumenty pochodne handlowe 9.3 - -

Instrumenty pochodne zabezpieczające 9.3 - -

Akcje spółek notowanych 9.4 - 8

Dłużne papiery wartościowe 9.4 - -

Jednostki funduszy inwestycyjnych 9.4 - -

Straty z wyceny oraz realizacji instrumentów finansowych wycenianych w
wartości godziwej przez wynik

 - 8

(Zyski) straty (-/+) z tytułu różnic kursowych:

Środki pieniężne i ich ekwiwalenty 13 206 -

Pożyczki i należności 9.2,12 25 15

Zobowiązania finansowe wyceniane wg zamortyzowanego kosztu
7,

9.5,18 - -

(Zyski) straty (-/+) z tytułu różnic kursowych 231 15

Straty z aktywów dostępnych do sprzedaży przeniesione z kapitału 9.4 - -

Odpisy aktualizujące wartość należności i pożyczek 9.2,12 - -
Odpisy aktualizujące wartość inwestycji utrzymywanych do terminu
wymagalności 9.4 - 225
Odpisy aktualizujące wartość aktywów finansowych dostępnych do
sprzedaży 9.4 - -

Inne koszty finansowe 106 12
Koszty finansowe razem 1 477 775

Odpisy aktualizujące wartość należności dotyczących działalności operacyjnej ujmowane są przez Grupę
Kapitałową jako pozostałe koszty operacyjne (patrz nota nr 21).

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

79

23. Podatek dochodowy

 Nota
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Podatek bieżący:

Rozliczenie podatku za okres sprawozdawczy 3 728 4 300

Korekty obciążenia podatkowego za poprzednie okresy - (145)

Podatek bieżący 3 728 4 155

Podatek odroczony:

Powstanie i odwrócenie różnic przejściowych 10 1 901 (336)

Rozliczenie niewykorzystanych strat podatkowych 10 - -

Podatek odroczony 1 901 (336)

Podatek dochodowy razem 5 629 3 819

Uzgodnienie podatku dochodowego obliczonego stawką 19 % od wyniku przed opodatkowaniem z podatkiem
dochodowym wykazanym w skonsolidowanym sprawozdaniu z wyniku przedstawia się następująco:

 Nota
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Wynik przed opodatkowaniem 28 822 19 669

Stawka podatku stosowana przez Spółkę dominującą 19% 19%

Podatek dochodowy wg stawki krajowej Spółki dominującej 5 476 3 737

Uzgodnienie podatku dochodowego z tytułu:

Stosowania innej stawki podatkowej w spółkach Grupy (+/-) 40 142

Przychodów nie podlegających opodatkowaniu (-) (163) (65)

Kosztów trwale nie stanowiących kosztów uzyskania przychodów (+) 417 192

Wykorzystania uprzednio nierozpoznanych strat podatkowych (-) - -

Nierozpoznanego aktywa na podatek odroczony od ujemnych różnic
przejściowych (+) 10 - -

Nierozpoznanego aktywa na podatek odroczony od strat podatkowych (+) 10 - -

Korekty obciążenia podatkowego za poprzednie okresy (+/-) (140) (187)

Podatek dochodowy 5 629 3 819

Zastosowana średnia stawka podatkowa 20% 19%

Stawki podatkowe stosowane przez spółki wchodzące w skład Grupy Kapitałowej kształtowały się na następującym
poziomie:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Pekabex S.A. 19% 19%

Pekabex Bet S.A. 19% 19%

Pekabex Pref Sp. z o.o. - kraj 19% 19%

Centrum Nowoczesnej Prefabrykacji Sp. z o.o. 19% 19%

Kokoszki Prefabrykacja S.A. 19% 19%

Pekabex Pref Sp. z o.o. - O/Niemcy 27,5% do 32,5% 27,5% do 32,5%

Informacje o podatku dochodowym ujętym w pozostałych całkowitych dochodach zaprezentowano w nocie nr 10.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

80

24. Zysk na akcję i wypłacone dywidendy

24.1. Zysk na akcję

Zysk na akcję liczony jest według formuły zysk netto przypadający akcjonariuszom podmiotu dominującego
podzielony przez średnią ważoną liczbę akcji zwykłych występujących w danym okresie.

Przy wyliczeniu zarówno podstawowego jak i rozwodnionego zysku (straty) na akcję Grupa stosuje w liczniku kwotę
zysku (straty) netto przypadającego akcjonariuszom podmiotu dominującego tzn. nie występuje efekt
rozwadniający wpływający na kwotę zysku (straty).

Kalkulację podstawowego oraz rozwodnionego zysku (straty) na akcję wraz z uzgodnieniem średniej ważonej
rozwodnionej liczby akcji przedstawiono poniżej.

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Liczba akcji stosowana jako mianownik wzoru

Średnia ważona liczba akcji zwykłych 22 486 997 14 878 777

Rozwadniający wpływ opcji zamiennych na akcje -

Średnia ważona rozwodniona liczba akcji zwykłych 22 486 997 14 878 777

Działalność kontynuowana

Zysk (strata) netto z działalności kontynuowanej 23 193 15 850

Podstawowy zysk (strata) na akcję (PLN) 1,03 1,07

Rozwodniony zysk (strata) na akcję (PLN) 1,03 1,07

Działalność zaniechana

Zysk (strata) netto z działalności zaniechanej - -

Podstawowy zysk (strata) na akcję (PLN) - -

Rozwodniony zysk (strata) na akcję (PLN) - -

Działalność kontynuowana i zaniechana

Zysk (strata) netto 23 193 15 850

Podstawowy zysk (strata) na akcję (PLN) 1,03 1,07

Rozwodniony zysk (strata) na akcję (PLN) 1,03 1,07

24.2. Dywidendy

W dniu 11 czerwca 2015 roku została podjęta uchwała Zwyczajnego Walnego Zgromadzenia spółki PKB Pekabex
SA, zmieniona uchwałą Nadzwyczajnego Walnego Zgromadzenia Spółki pod firmą PKB Pekabex SA z dnia 30
lipca 2015 w sprawie podziału wyniku finansowego za rok obrotowy 2014.
Zgodnie z podjętymi uchwałami na wypłatę dywidendy została przeznaczona kwota 2.000 tys. PLN.
Dzień dywidendy został ustalony na 20 sierpnia 2015 roku, data wypłaty dywidendy na dzień 31 sierpnia 2015 roku.
Spółka dominująca wypłaciła dywidendę akcjonariuszom w wysokości 1.937 tys. PLN, co stanowiło 0,08 PLN/akcję.

Do dnia publikacji niniejszego skonsolidowanego sprawozdania finansowego, w związku z dużymi planowanymi
inwestycjami w tym planowanymi akwizycjami Zarząd Spółki dominującej rekomenduje Radzie Nadzorczej
propozycję wypłaty dywidendy z zysku Spółki dominującej za 2015 rok w kwocie 2 000 tys. PLN. Ze względu na to,
iż wypłata dywidendy wymaga zatwierdzenia przez Walne Zgromadzenie Akcjonariuszy, nie ujęto z tego tytułu
żadnych zobowiązań w skonsolidowanym sprawozdaniu finansowym za 2015 rok. Transakcja ta nie wywołała
również żadnych skutków w podatku dochodowym

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

81

25. Przepływy pieniężne

W celu ustalenia przepływów pieniężnych z działalności operacyjnej dokonano następujących korekt zysku (straty)
przed opodatkowaniem:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Korekty:
Amortyzacja i odpisy aktualizujące rzeczowe aktywa trwałe 6 640 3 888

Amortyzacja i odpisy aktualizujące wartości niematerialne 156 199

Zmiana wartości godziwej nieruchomości inwestycyjnych - -

Zysk (strata) z aktywów (zobowiązań) finans. wycenianych w
wartości godziwej przez wynik

- -

Instrumenty zabezpieczające przepływy środków
pieniężnych przeniesione z kapitału

- -

Odpisy aktualizujące z tytułu utraty wartości aktywów
finansowych

- -

Zysk (strata) ze sprzedaży niefinansowych aktywów trwałych (220) (37)

Zysk (strata) ze sprzedaży aktywów finansowych (innych
niż instrumenty pochodne)

- -

Zyski (straty) z tytułu różnic kursowych (21) 3

Koszty odsetek 1 230 611

Przychody z odsetek i dywidend (14) (60)

Koszt płatności w formie akcji (programy motywacyjne) - -

Udział w zyskach (stratach) jednostek stowarzyszonych - -

Zysk na okazyjnym nabyciu spółki zależnej (6 571) -

Inne korekty 38 124

Korekty razem 1 239 4 729

Zmiana stanu zapasów 4 782 4 500

Zmiana stanu należności 8380 9 675

Zmiana stanu zobowiązań (27 985) (12 240)

Zmiana stanu rezerw i rozliczeń międzyokresowych (2 109) (1 225)

Zmiana stanu z tytułu umów budowlanych 3 919 (3 982)

Zmiany w kapitale obrotowym (13 012) (3 271)

Grupa Kapitałowa dla celów sporządzenia skonsolidowanego sprawozdania z przepływów pieniężnych klasyfikuje
środki pieniężne w sposób przyjęty do prezentacji w sprawozdaniu z sytuacji finansowe (patrz nota nr 13). Wpływ
na różnicę w wartości środków pieniężnych wykazanych w sprawozdaniu z sytuacji finansowej oraz sprawozdaniu
z przepływów pieniężnych mają:

 31.12.2015 31.12.2014
Środki pieniężne i ich ekwiwalenty wykazane w sprawozdaniu z
sytuacji finansowej 44 007 36 453

Korekty:
Różnice kursowe z wyceny bilansowej środków pieniężnych w
walucie - (8)

Niezrealizowane odsetki od środków pieniężnych (-) - -

Inne - -
Środki pieniężne i ich ekwiwalenty wykazane w CF 44 007 36 445

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

82

26. Transakcje z podmiotami powiązanymi

Podmioty powiązane z Grupą Kapitałową obejmują kluczowy personel kierowniczy, jednostki stowarzyszone,
jednostki zależne wyłączone z obowiązku konsolidacji oraz pozostałe podmioty powiązane, do których Grupa
zalicza podmioty kontrolowane przez właścicieli Spółki dominującej. W niniejszym sprawozdaniu Grupa wykazuje
tylko te podmioty powiązane, z którymi w danym okresie sprawozdawczym zaistniały transakcje.

Nierozliczone salda należności oraz zobowiązań zazwyczaj regulowane są w środkach pieniężnych.
Informacje o zobowiązaniach warunkowych dotyczących podmiotów powiązanych zaprezentowano w nocie nr 27.

26.1. Transakcje z kluczowym personelem kierowniczym

Do kluczowego personelu kierowniczego Grupa zalicza członków zarządu spółki dominującej oraz spółek
zależnych. Wynagrodzenie kluczowego personelu w okresie objętym skonsolidowanym sprawozdaniem
finansowym wyniosło:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Świadczenia na rzecz personelu kierowniczego

Krótkoterminowe świadczenia pracownicze 472 433

Świadczenia z tyt. rozwiązania stosunku pracy - -

Płatności w formie akcji własnych - -

Pozostałe świadczenia - -

Świadczenia razem 472 433

Szczegółowe informacje o wynagrodzeniach Zarządu Spółki dominującej przedstawiono w nocie nr 31.

Grupa Kapitałowa nie otrzymała i nie udzieliła kluczowemu personelowi kierowniczemu żadnych pożyczek w
okresie objętym skonsolidowanym sprawozdaniem finansowym.

W 2015 roku Grupa dokonała zakupu od podmiotów kontrolowanych przez kluczowy personel kierowniczy na kwotę
1 772 tys. PLN (2014 rok: 1 205 tys. PLN). Saldo zobowiązań z tego tytułu wynosiło na 31.12.2015 87 tys. PLN)
(31.12.2014 rok: 120 tys. PLN).

W 2015 roku Grupa dokonała sprzedaży do podmiotów kontrolowanych przez kluczowy personel kierowniczy na
kwotę 5 tys. PLN (2014 rok: 1 tys. PLN). Saldo należności z tego tytułu wynosiło na 31.12.2015 0 tys. PLN
(31.12.2014 rok: 0 tys. PLN).

26.2. Transakcje z jednostkami stowarzyszonymi oraz pozostałymi podmiotami powiązanymi

W okresie objętym skonsolidowanym sprawozdaniem finansowym ujęto następujące kwoty przychodów ze
sprzedaży oraz należności od jednostek stowarzyszonych oraz pozostałych podmiotów powiązanych:

Przychody z dział. operacyjnej
od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Sprzedaż do:

Jednostki dominującej 26 41

Kluczowego personelu 5 -

Pozostałych podmiotów powiązanych 14 072 43 315

Razem 14 103 43 357

Należności

31.12.2015 31.12.2014

Sprzedaż do:

Jednostki dominującej 2 5

Kluczowego personelu 1 -

Pozostałych podmiotów powiązanych 7 197 10 187

Razem 7 200 10 192

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

83

Nie dokonywano odpisów aktualizujących wartość należności od podmiotów powiązanych, w związku z czym nie
ujęto z tego tytułu w wyniku żadnych kosztów.

W okresie objętym skonsolidowanym sprawozdaniem finansowym ujęto następujące kwoty zakupów oraz
zobowiązań wobec jednostek stowarzyszonych oraz pozostałych podmiotów powiązanych:

Zakup (koszty, aktywa)

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Zakup od:

Jednostki dominującej 47 53

Kluczowego personelu 1 772 1 205

Pozostałych podmiotów powiązanych 1 143 74 190

Razem 2 962 75 448

Zobowiązania

31.12.2015 31.12.2014

Zakup od:

Jednostki dominującej 153 16

Kluczowego personelu 87 120

Pozostałych podmiotów powiązanych 2 813 7 574

Razem 3 053 7 711

Grupa Kapitałowa nie otrzymała od jednostek stowarzyszonych oraz pozostałych podmiotów powiązanych żadnych
pożyczek w okresie objętym skonsolidowanym sprawozdaniem finansowym.

W okresie objętym sprawozdaniem finansowym Grupa Kapitałowa udzieliła pożyczki od podmiotów powiązanych:

31.12.2015 31.12.2014

Udzielone w
okresie

Skumulowane
saldo

Udzielone w
okresie

Skumulowane
saldo

Pożyczki udzielone:

Jednostce dominującej - - - -

Jednostce zależnej - - - -

Jednostce stowarzyszonej - - - -

Wspólnemu przedsięwzięciu - - - -

Pozostałym podmiotom powiązanym - 265 - -

Razem - 265 - 265

Warunki powyższych pożyczek zostały zaprezentowane w notach nr 9.2 i 9.5.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

84

27. Aktywa oraz zobowiązania warunkowe

Wartość zobowiązań warunkowych według stanu na koniec poszczególnych okresów (w tym dotyczących
podmiotów powiązanych) przedstawia się następująco:

 31.12.2015 31.12.2014

Wobec jednostek stowarzyszonych:

Poręczenie spłaty zobowiązań - -

Gwarancje udzielone - -

Gwarancje udzielone do umów o usługę budowlaną - -

Sprawy sporne i sądowe - -
Inne zobowiązania warunkowe - -

Jednostki stowarzyszone razem - -

Wobec pozostałych podmiotów powiązanych:

Poręczenie spłaty zobowiązań - -

Gwarancje udzielone - -

Gwarancje udzielone do umów o usługę budowlaną - -

Sprawy sporne i sądowe - -

Inne zobowiązania warunkowe - -
Pozostałe podmioty powiązane razem - -
Wobec pozostałych jednostek:

Poręczenie spłaty zobowiązań 6 930 7 184

Gwarancje udzielone -

Gwarancje udzielone do umów o usługę budowlaną 52 760 52 106

Sprawy sporne i sądowe -

Sprawy sporne i sądowe z Urzędem Skarbowym -
Inne zobowiązania warunkowe 30 14 590

Pozostałe jednostki razem 59 721 73 880
Zobowiązania warunkowe razem 59 721 73 880

Wartości poręczenia spłaty zobowiązań wynikają:

• z zawartych umów poręczenia zabezpieczających zobowiązania handlowe w kwocie 6.930 tys. PLN,

Wartości gwarancji udzielonych do umów o usługę budowlaną są zaprezentowane na podstawie wystawionych
kontrahentom gwarancji zabezpieczających prawidłową realizację kontraktów jak również koszty usunięcia wad i
usterek będących następstwem realizowanych kontraktów budowlanych. Na dzień 31.12.2014 wartość udzielonych
gwarancji bankowych i ubezpieczeniowych wynosi łącznie 52 760 tys. PLN. Żadna z udzielonych gwarancji nie
przekracza progu istotności ustalonego na poziomie 10% kapitałów własnych Grupy.

Inne zobowiązania warunkowe w wysokości 30 tys. PLN wynikają z oświadczenia o poddaniu się egzekucji w
związku z zawartą umową z Urzędem Pracy miasta stołecznego Warszawy na dofinansowanie wyposażenia i
doposażenia stanowiska pracy dla osoby bezrobotnej. Zabezpieczenie wygasa 05.11.2018 roku.

W dniu 29 lipca 2015r spółka Pekabex S.A. wystąpiła w roli gwaranta Kupującego w związku z przedwstępną
umową nabycia zorganizowanego zespołu składników niematerialnych i materialnych związanych z zakładem
produkcyjnym położonym w Badowo Mściskach (Ergon). Na dzień 31.12.2015 roku nie ziściły się warunki realizacji
zobowiązania Pekabex S.A. jako gwaranta.

Ponadto, spółki z Grupy wystawiły weksle będące zabezpieczeniem zobowiązań leasingowych, których wartość
bilansowa na dzień 31.12.2015r wyniosła 7.804 tys. PLN.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

85

28. Ryzyko dotyczące instrumentów finansowych

Grupa Kapitałowa narażona jest na wiele ryzyk związanych z instrumentami finansowymi. Aktywa oraz
zobowiązania finansowe Grupy w podziale na kategorie zaprezentowano w nocie nr 9.1. Ryzykami, na które
narażona jest Grupa są:

� ryzyko rynkowe obejmujące ryzyko walutowe oraz ryzyko stopy procentowej,
� ryzyko kredytowe oraz
� ryzyko płynności.

Zarządzanie ryzykiem finansowym Grupy koordynowane jest przez Spółkę dominującą, w bliskiej współpracy z
Zarządami oraz dyrektorami finansowymi spółek zależnych. W procesie zarządzania ryzykiem najważniejszą wagę
mają następujące cele:

� zabezpieczenie krótkoterminowych oraz średnioterminowych przepływów pieniężnych,
� stabilizacja wahań wyniku finansowego Grupy,
� wykonanie zakładanych prognoz finansowych poprzez spełnienie założeń budżetowych,
� osiągnięcie stopy zwrotu z długoterminowych inwestycji wraz z pozyskaniem optymalnych źródeł

finansowania działań inwestycyjnych.

Grupa nie zawiera transakcji na rynkach finansowych w celach spekulacyjnych. Od strony ekonomicznej
przeprowadzane transakcje mają charakter zabezpieczający przed określonym ryzykiem.
Poniżej przedstawiono najbardziej znaczące ryzyka, na które narażona jest Grupa.

28.1. Ryzyko rynkowe

Analiza wrażliwości na ryzyko walutowe
Większość transakcji w Grupie przeprowadzanych jest w PLN. Ekspozycja Grupy na ryzyko walutowe wynika z
zagranicznych transakcji sprzedaży oraz zakupu, które zawierane są przede wszystkim w EUR oraz USD. Ponadto
Grupa zaciągnęła kredyty w EUR w celu finansowania transakcji na rynku europejskim.

Aktywa oraz zobowiązania finansowe Grupy, inne niż instrumenty pochodne wyrażone w walutach obcych,
przeliczone na PLN kursem zamknięcia obowiązującym na dzień bilansowy przedstawiają się następująco:

 Nota
Wartość wyrażona w walucie (w tys.): Wartość po

przeliczeniu EUR USD GBP NOK SEK

Stan na 31.12.2015

Aktywa finansowe (+):

Pożyczki 9.2 - - - - - -

Należności z tytułu dostaw i usług oraz
pozostałe należności finansowe 12 264 - - - 32 1 142

Pozostałe aktywa finansowe 9.4 - - - - - -

Środki pieniężne i ich ekwiwalenty 13 339 - - - - 2 144

Zobowiązania finansowe (-): - - - - - -

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - - - - -

Leasing finansowy 7 - - - - - -

Zobowiązania z tytułu dostaw i usług oraz
pozostałe zobowiązania finansowe 18 169 - - 32 333 891
Ekspozycja na ryzyko walutowe razem 773 - - 32 365 4 177

Stan na 31.12.2014

Aktywa finansowe (+):

Pożyczki 9.2 - - - - - -

Należności z tytułu dostaw i usług oraz
pozostałe należności finansowe 12 1 260 - - 73 - 5 392

Pozostałe aktywa finansowe 9.4 - - - - - -

Środki pieniężne i ich ekwiwalenty 13 254 - - 308 3 1 230

Zobowiązania finansowe (-): - - - - - -

Kredyty, pożyczki, inne instrumenty dłużne 9.5 - - - - - -

Leasing finansowy 7 - - - - - -

Zobowiązania z tytułu dostaw i usług oraz
pozostałe zobowiązania finansowe 18 585 - - 121 5 2 527
Ekspozycja na ryzyko walutowe razem 2 099 - - 502 8 9 149

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

86

Poniżej przedstawiono analizę wrażliwości wyniku finansowego oraz pozostałych całkowitych dochodów w
odniesieniu do aktywów oraz zobowiązań finansowych Grupy oraz wahań kursu EUR do PLN oraz NOK i SEK do
PLN.
Analiza wrażliwości zakłada wzrost lub spadek kursów EUR/PLN NOK/PLN, SEK/PLN o 10% w stosunku do kursu
zamknięcia obowiązującego na poszczególne dni bilansowe.

Wahania

kursu
Wpływ na wynik finansowy:

Wpływ na pozostałe dochody
całkowite:

EUR NOK SEK razem EUR USD razem

Stan na 31.12.2015

Wzrost kursu walutowego 10% (94) (1) (14) (109) - - -

Spadek kursu walutowego -10% 94 1 14 109 - - -

Stan na 31.12.2014

Wzrost kursu walutowego 10% 406 12 (0) 418 - - -

Spadek kursu walutowego -10% (406) (12) 0 (418) - - -

Ekspozycja na ryzyko walutowe ulega zmianom w ciągu roku w zależności od wolumenu transakcji
przeprowadzanych w walucie. Niemniej powyższą analizę wrażliwości można uznać za reprezentatywną dla
określenia ekspozycji Grupy na ryzyko walutowe na dzień bilansowy.

Analiza wrażliwości na ryzyko stopy procentowej
Zarządzanie ryzykiem stopy procentowej koncentruje się na zminimalizowaniu wahań przepływów odsetkowych z
tytułu aktywów oraz zobowiązań finansowych oprocentowanych zmienną stopą procentową. Grupa jest narażona
na ryzyko stopy procentowej w związku z następującymi kategoriami aktywów oraz zobowiązań finansowych:

� pożyczki,
� dłużne papiery wartościowe (pozostałe aktywa finansowe),
� kredyty, pożyczki, inne instrumenty dłużne,
� leasing finansowy.

Charakterystykę powyższych instrumentów, w tym oprocentowanie zmienną oraz stałą stopą procentową,
przedstawiono w notach nr 9.2, 9.4 oraz 9.5.

Poniżej przedstawiono analizę wrażliwości wyniku finansowego oraz pozostałych całkowitych dochodów w
odniesieniu do potencjalnego wahania stopy procentowej w górę oraz w dół o 1%. Kalkulację przeprowadzono na
podstawie zmiany średniej stopy procentowej obowiązującej w okresie o (+/-) 1% oraz w odniesieniu do aktywów
oraz zobowiązań finansowych wrażliwych na zmianę oprocentowania tj. oprocentowanych zmienną stopą
procentową.

Wahania

stopy

Wpływ na wynik
finansowy:

Wpływ na pozostałe
dochody całkowite:

31.12.2015 31.12.2014 31.12.2015 31.12.2014

Wzrost stopy procentowej 1% (233) (65) - -

Spadek stopy procentowej -1% 233 65 - -

Analiza wrażliwości na inne ryzyka rynkowe

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

87

28.2. Ryzyko kredytowe

Maksymalna ekspozycja Grupy na ryzyko kredytowe określana jest poprzez wartość bilansową następujących
aktywów finansowych i zobowiązań pozabilansowych:

 Nota 31.12.2015 31.12.2014

Pożyczki 9.2 265 255

Należności z tytułu dostaw i usług oraz pozostałe
należności finansowe 12 69 219 75 386

Pochodne instrumenty finansowe 9.3 - -

Papiery dłużne 9.4 200 1 893

Jednostki funduszy inwestycyjnych 9.4 - -

Pozostałe klasy pozostałych aktywów finansowych 9.4 - -

Środki pieniężne i ich ekwiwalenty 13 44 007 36 445
Zobowiązania warunkowe z tytułu udzielonych
gwarancji i poręczeń 27 60 876 79 329
Ekspozycja na ryzyko kredytowe razem 173 952 193 308

Grupa w sposób ciągły monitoruje zaległości klientów oraz wierzycieli w regulowaniu płatności, analizując ryzyko
kredytowe indywidualnie lub w ramach poszczególnych klas aktywów określonych ze względu na ryzyko kredytowe
(wynikające np. z branży, regionu lub struktury odbiorców).

Grupa ogranicza ekspozycję na ryzyko kredytowe związane z należnościami z tytułu dostaw i usług poprzez ocenę
i monitoring kondycji finansowej kontrahentów, stosowanie zabezpieczeń wierzytelności oraz wewnętrzny system
procedur i raportowania. Ponadto w ramach zarządzania ryzykiem kredytowym Grupa stara się dokonywać
transakcji z kontrahentami o potwierdzonej wiarygodności.

Kredyt kupiecki otrzymują sprawdzeni kontrahenci, a sprzedaż produktów nowym klientom w większości
przypadków dokonywana jest na podstawie dodatkowych zabezpieczeń w postaci: zaliczek, weksli jak również
przedpłat, gwarancji bankowych oraz gwarancji i poręczeń korporacyjnych. Ponadto większość kontrahentów
posiadających kredyt kupiecki w kontraktach posiada zastrzeżenie prawa własności dostarczanych elementów
prefabrykowanych do czasu zapłaty należności.

Dodatkowo Grupa w celu zabezpieczenia należności z tytułu usług budowlanych korzysta z prawa jakie daje jej
Kodeks Cywilny w zakresie odpowiedzialność Inwestora za zobowiązania w stosunku do podwykonawców (6471

KC), Na mocy Art. 6471 § 5 k.c. zawierający umowę z podwykonawcą oraz inwestor i wykonawca ponoszą solidarną
odpowiedzialność za zapłatę wynagrodzenia za roboty budowlane wykonane przez podwykonawcę. W związku z
powyższym zarówno Generalny Wykonawca, jak i zamawiający solidarnie odpowiadają za wymagalne
wierzytelności.

Jednocześnie zgodnie ze znowelizowanymi w dniu 24 grudnia 2013r. przepisami Prawa Zamówień Publicznych,
Inwestor zgodnie z art 143c pkt. 1 i 2 zobowiązany jest do zapłaty wymagalnego wynagrodzenia nie uregulowanego
przez Wykonawcę zamówienia publicznego o ile umowa z podwykonawcą została uprzednio przez Inwestora
zaakceptowana i dotyczyła wykonania robót budowlanych, usług lub dostaw stanowiących część zamówienia
publicznego.

W ocenie Zarządu Spółki dominującej powyższe aktywa finansowe, które nie są zaległe oraz objęte odpisem z
tytułu utraty wartości na poszczególne dni bilansowe, uznać można za aktywa o dobrej jakości kredytowej.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

88

Analizę należności jako najistotniejszej kategorii aktywów narażonych na ryzyko kredytowe, pod kątem zalegania
oraz strukturę wiekową należności zaległych nie objętych odpisem przedstawiają poniższe tabele:

31.12.2015 31.12.2014

Bieżące Zaległe Bieżące Zaległe

Należności krótkoterminowe:

Należności z tytułu dostaw i usług 43 995 17 009 47 190 21 803
Odpisy aktualizujące wartość należności z
tytułu dostaw i usług (-) - (1 917) - (2 210)

Należności z tytułu dostaw i usług netto 43 995 15 092 47 190 19 593

Pozostałe należności finansowe 142 222 1 409 192
Odpisy aktualizujące wartość pozostałych
należności (-) - - - -

Pozostałe należności finansowe netto 142 222 1 409 192
Należności finansowe 44 138 15 314 48 599 19 786

31.12.2015 31.12.2014

Należności DiU*
Pozostałe
należności
finansowe

Należności DiU*
Pozostałe
należności
finansowe

Należności krótkoterminowe zaległe:

do 1 miesiąca 11 234 28 15 422 -

od 1 do 6 miesięcy 1 506 59 3 858 166

od 6 do 12 miesięcy 2 010 98 129 17

powyżej roku 341 36 184 10
Zaległe należności finansowe 15 092 222 19 593 192

*Należności z tytułu dostaw i usług

W odniesieniu do należności z tytułu dostaw i usług, Grupa nie jest narażona na ryzyko kredytowe w związku z
pojedynczym znaczącym kontrahentem lub grupą kontrahentów o podobnych cechach. W oparciu o historycznie
kształtujące się tendencje zalegania z płatnościami, zaległe należności nie objęte odpisem nie wykazują znacznego
pogorszenia jakości - większość z nich mieści się w przedziale do miesiąca i nie zachodzą obawy co do ich
ściągalności.

Ryzyko kredytowe środków pieniężnych i ich ekwiwalentów, rynkowych papierów wartościowych oraz pochodnych
instrumentów finansowych uznawane jest za nieistotne ze względu na wysoką wiarygodność podmiotów będących
stroną transakcji, do których należą przede wszystkim banki.

Odpisy z tytułu utraty wartości aktywów finansowych narażonych na ryzyko kredytowe zostały szczegółowo
omówione w notach nr 9.2, 9.4 oraz 12.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

89

28.3. Ryzyko płynności

Grupa Kapitałowa jest narażona na ryzyko utraty płynności tj. zdolności do terminowego regulowania zobowiązań
finansowych. Grupa zarządza ryzykiem płynności poprzez monitorowanie terminów płatności oraz zapotrzebowania
na środki pieniężne w zakresie obsługi krótkoterminowych płatności (transakcje bieżące monitorowane w okresach
tygodniowych) oraz długoterminowego zapotrzebowania na gotówkę na podstawie prognoz przepływów
pieniężnych aktualizowanych w okresach miesięcznych. Zapotrzebowanie na gotówkę porównywane jest z
dostępnymi źródłami pozyskania środków (w tym zwłaszcza poprzez ocenę zdolności pozyskania finansowania w
postaci kredytów) oraz konfrontowane jest z inwestycjami wolnych środków.

Na dzień bilansowy zobowiązania finansowe Grupy, inne niż instrumenty pochodne, mieściły się w następujących
przedziałach terminów wymagalności:

 Nota
Krótkoterminowe: Długoterminowe: Przepływy razem

przed
zdyskontowaniem

do 6
m-cy

6 do 12
m-cy

1 do 3 lat 3 do 5 lat
powyżej

5 lat

Stan na 31.12.2015

Kredyty w rachunku kredytowym 9.5 2 597 1 745 7 011 6 565 9 834 27 752

Kredyty w rachunku bieżącym 9.5 - - - - - -

Pożyczki 9.5 - - - - - -

Dłużne papiery wartościowe 9.5 - 540 - - - 540

Leasing finansowy 7 1 243 1 421 3 746 847 594 7 851

Zobowiązania DiU oraz pozostałe
zobowiązania finansowe 18 65 055 31 - - - 65 086
Ekspozycja na ryzyko płynności
razem 68 895 3 738 10 757 7 412 10 428 101 229

Stan na 31.12.2014

Kredyty w rachunku kredytowym 9.5 1 954 1 922 949 - - 4 825

Kredyty w rachunku bieżącym 9.5 - - - - - -

Pożyczki 9.5 - - 282 - - 282

Dłużne papiery wartościowe 9.5 1 819 - - - - 1 819

Leasing finansowy 7 694 639 1 484 - - 2 816

Zobowiązania DiU oraz pozostałe
zobowiązania finansowe 18 89 497 2 497 2 685 2 754 2 025 99 458
Ekspozycja na ryzyko płynności
razem 93 964 5 058 5 400 2 754 2 025 109 201

W tabeli wykazano wartość umowną zobowiązań, bez uwzględnienia skutków dyskonta w związku z wyceną
zobowiązań według zamortyzowanego kosztu, stąd prezentowane kwoty mogą odbiegać od ujętych
w skonsolidowanym sprawozdaniu z sytuacji finansowej.

Zarówno w 2015, jak i w 2014 roku przepływy z tytułu instrumentów pochodnych nie wystąpiły.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

90

Wolne limity kredytowe przyznane Grupie Kapitałowej na podstawie zawartych umów kredytowych prezentują
poniższe tabele:

Na dzień 31.12.2015 r.:

wierzyciel

spółka z
GK

Pekabex

podstawa
udzielenia

zabezpieczenia /
UMOWA

rodzaj umowy

wartość umowy,
wg ostatniego

aneksu do dnia
31.12.2015r w

tys. PLN

w tym
przyznany limit

kredytowy
w tys. PLN

wykorzystanie
kredytu na

dzień
31.12.2015r. w

tys. PLN

wolny limit
kredytowy
na dzień

31.12.2015r.
w tys. PLN

DNB Bank
Polska SA

Pekabex
Bet S.A.

Umowa kredytowa
752/119/2008 (z
dnia 29-09-2008r
łącznie z aneksem
nr 17 z dnia
26.11.2014r)

umowa
wielocelowej
linii kredytowej
(kredyt
odnawialny,
linia
gwarancyjna
odnawialna)

62.350

gwarancje do
wysokości
62.350 tys.
PLN

kredyt
odnawialny
(obrotowy) do
wysokości
21.000 tys.
PLN

kredyt
odnawialny
(prefinansowa
nie
kontraktów) do
wysokości
17.000 tys.
PLN

24 883 - (limit
wykorzystany
na gwarancje)

21 000

16 467

BNP
Paribas
Bank
Polska
S.A.

Pekabex
Bet SA

WAR/4050/13/54
(z dnia 26-03-
2013r)

umowa
wielocelowej
linii kredytowej
(kredyt w
rachunku
bieżącym, linia
gwarancyjna
odnawialna)

28 000 gwarancje do
wysokości
28.000 tys.
PLN

kredyt w
rachunku
bieżącym do
wysokości
4.000 tys. PLN

19 742 (limit
wykorzystany
na gwarancje)

4 000

Na dzień 31.12.2014 r.:

wierzyciel

spółka z
GK
Pekabex

podstawa
udzielenia
zabezpieczenia /
UMOWA

rodzaj
umowy

wartość
umowy,
wg ostatniego
aneksu do dnia
31.12.2014r w
tys. PLN

w tym
przyznany limit
kredytowy
w tys. PLN

wykorzystanie
kredytu na
dzień
31.12.2014r. w
tys. PLN

wolny limit
kredytowy
na dzień
31.12.2014r.
w tys. PLN

DNB Bank
Polska SA

Pekabex
Bet S.A.

Umowa kredytowa
752/119/2008 (z
dnia 29-09-2008r
łącznie z aneksem
nr 17 z dnia
26.11.2014r)

umowa
wielocelowej
linii kredytowej
(kredyt
odnawialny,
linia
gwarancyjna
odnawialna)

44.350

6 500- limit
kredytowy

17 000 – limit
na
finansowanie
kontraktów i
gwarancje

-

8 765 - (limit
wykorzystany
na gwarancje

6 500

8 235

BNP
Paribas
Bank
Polska
S.A.

Pekabex
Bet SA

WAR/4050/13/54
(z dnia 26-03-
2013r)

umowa
wielocelowej
linii kredytowej
(kredyt w
rachunku
bieżącym, linia
gwarancyjna
odnawialna)

28 000 4 000- limit
kredytowy

- 8 000

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

91

29. Zarządzanie kapitałem

Grupa Kapitałowa zarządza kapitałem w celu zapewnienia zdolności kontynuowania działalności przez Grupę oraz
zapewnienia oczekiwanej stopy zwrotu dla akcjonariuszy i innych podmiotów zainteresowanych kondycją
finansową Grupy.

Grupa monitoruje poziom kapitału na podstawie wartości bilansowej kapitałów własnych Na podstawie tak
określonej kwoty kapitału, Grupa oblicza wskaźnik kapitału do źródeł finansowania ogółem. Grupa zakłada
utrzymanie tego wskaźnika na poziomie nie niższym niż 0,3.

Ponadto by monitorować zdolność obsługi długu, Grupa oblicza wskaźnik długu (tj. zobowiązań z tytułu leasingu,
kredytów, pożyczek i innych instrumentów dłużnych) do EBITDA (wynik z działalności operacyjnej skorygowany o
koszty amortyzacji). Grupa zakłada utrzymanie wskaźnika długu do EBITDA na poziomie nie wyższym niż 3,0.

Powyższe cele Grupy pozostają w zgodzie z wymogami narzuconymi przez umowy kredytowe, które zostały
szczegółowo przedstawione w nocie nr 9.6.

Zarówno Grupa jak i Spółka dominująca nie podlegają zewnętrznym wymogom kapitałowym.

W okresie objętym skonsolidowanym sprawozdaniem finansowym przedstawione wyżej wskaźniki kształtowały się
na następującym poziomie:

 31.12.2015 31.12.2014

Kapitał:

Kapitał własny 178 005 128 137

Pożyczki podporządkowane otrzymane od właściciela - -

Kapitał z wyceny instrumentów zabezpieczających przepływy (-) - -
Kapitał 178 005 128 137

Źródła finansowania ogółem:

Kapitał własny 178 005 128 137

Kredyty, pożyczki, inne instrumenty dłużne 23 303 6 533

Leasing finansowy 7 804 2 683

Źródła finansowania ogółem 209 111 137 353

Wskaźnik kapitału do źródeł finansowania ogółem 0,85 0,93

EBITDA

Zysk (strata) z działalności operacyjnej 29 562 19 751

Amortyzacja 6 795 4 087
EBITDA 36 357 23 837

Dług:

Kredyty, pożyczki, inne instrumenty dłużne 23 303 6 533

Leasing finansowy 7 804 2 683

Dług 31 107 9 216

Wskaźnik długu do EBITDA 0,86 0,39

We wszystkich okresach wskaźniki mieściły się na zakładanych przez Grupę poziomach. Poziom wskaźnika
kapitału do źródeł finansowania ogółem utrzymuje się na porównywalnym niskim poziomie w latach 2014-2015 i
wynika z relatywnie niskiego zadłużenia kredytowego.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

92

30. Zdarzenia po dniu bilansowym

Po dniu 31.12.2015 miały miejsce następujące zdarzenia, które nie wymagały ujęcia w skonsolidowanym
sprawozdaniu finansowym za 2015 rok:

W dniu 15 stycznia 2016 roku doszło do zawarcia pomiędzy spółką zależną Emitenta, Pekabex Inwestycje II S.A.
(„Kupujący”) a spółką Ergon Poland sp. z o.o. („Sprzedający”) umowy sprzedaży przedsiębiorstwa spółki Ergon
Poland sp. z o.o. („Umowa”).
Przedmiot nabycia obejmuje zorganizowany zespół składników niematerialnych i materialnych związany z
zakładem produkcyjnym położonym w Badowo Mściskach, w podwarszawskiej gminie Mszczonów, przeznaczonym
do prowadzenia działalności gospodarczej polegającej na produkcji, wykonywaniu robót budowalno-montażowych
oraz sprzedaży betonowych elementów sprężonych i zbrojonych (prefabrykatów).
Cena sprzedaży Przedsiębiorstwa wyniosła łącznie 49.806.624,36 zł netto, tj. 45.100.000,00 złotych netto
powiększone o kwotę 4.706.624,36 złotych netto odpowiadającą szacunkowej wartości zapasów dniu zawarcia
umowy. Łączna cena sprzedaży Przedsiębiorstwa powiększona o podatek VAT wyniosła 60.807.725,39 złotych
brutto.
Zgodnie z postanowieniami umowy, po dacie zawarcia umowy strony w ciągu 7 dni roboczych ustaliły i rozliczyły
ostateczną wartość zapasów, która ostatecznie wyniosła 4.429.119,16 netto.
Przeniesienie własności oraz posiadania Przedsiębiorstwa na Kupującego nastąpiło w dniu zawarcia Umowy.
W opinii zarządu Emitenta nabycie Przedsiębiorstwa wpisuje się w strategię konsekwentnej ekspansji na rynku
krajowym i pozwoli wzmocnić pozycję Grupy Pekabex w rejonie Polski centralnej i wschodniej.
Cena sprzedaży została sfinansowana częściowo z kredytu w kwocie 30.000.000 zł udzielonego przez Bank BGŻ
BNP Paribas S.A. a częściowo ze środków własnych grupy Pekabex.
W dniu 9 lutego 2016 roku Pekabex Inwestycje II S.A. wyemitowała 158 sztuk obligacji zwykłych, imiennych,
niezabezpieczonych, mających formę dokumentu, o wartości nominalnej 200 000 zł każda, o łącznej wartości
nominalnej 31 600 000,00 zł. Termin wykupu obligacji wraz z odsetkami przypada na dzień 31.12.2020r. Obligacje
zostały objęte przez Pekabex S.A. oraz Pekabex Bet w ten sposób, że Pekabex S.A. objął 116 sztuk obligacji, o
łącznej wartości nominalnej 23 200 000,00 zł, a Pekabex Bet 42 obligacje o łącznej wartości nominalnej 8 400
000,00 zł.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

93

31. Pozostałe informacje

31.1. Wybrane dane finansowe przeliczone na EUR

W okresach objętych skonsolidowanym sprawozdaniem finansowym, do przeliczenia wybranych danych
finansowych zastosowano następujące średnie kursy wymiany złotego w stosunku do EUR, ustalane przez
Narodowy Bank Polski:

� kurs obowiązujący na ostatni dzień okresu sprawozdawczego: 31.12.2015: 4,2615 PLN/EUR, 31.12.2014:
4,2623 PLN/EUR, 31.12.2013: 4,1472 PLN/EUR

� średni kurs w okresie, obliczony jako średnia arytmetyczna kursów obowiązujących na ostatni dzień
każdego miesiąca w danym okresie: 01.01 – 31.12.2015: 4,1848 PLN/EUR , 01.01 - 31.12.2014: 4,1893
PLN/EUR, 01.01 - 31.12.2013 4,2110 PLN/EUR,

� najwyższy i najniższy kurs obowiązujący w każdym okresie odpowiednio: 01.01 – 31.12.2015: 4,2652 i
4,0337 01.01 - 31.12.2014: : 4,2623 i 4,1420 , 01.01 - 31.12.2013 4,3432 i 4,0671 PLN/EUR.

Podstawowe pozycje skonsolidowanego sprawozdania z sytuacji finansowej, skonsolidowanego sprawozdania z
wyniku oraz skonsolidowanego sprawozdania z przepływów pieniężnych, przeliczone na EURO, przedstawia
tabela:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

tys. PLN tys. EUR

Sprawozdanie z wyniku

Przychody ze sprzedaży 350 680 328 233 83 799 78 351

Zysk (strata) z działalności operacyjnej 29 562 19 751 7 064 4 715

Zysk (strata) przed opodatkowaniem 28 822 19 669 6 887 4 695

Zysk (strata) netto 23 193 15 850 5 542 3 783

Zysk (strata) netto przypadający
akcjonariuszom podmiotu dominującego

23 193 15 850 5 542 3 783

Zysk na akcję (PLN) 1,03 1,07 0,25 0,25

Rozwodniony zysk na akcję (PLN) 1,03 1,07 0,25 0,25

Średni kurs PLN / EUR w okresie X X 4,1848 4,1893

Sprawozdanie z przepływów
pieniężnych

Środki pieniężne netto z działalności
operacyjnej

10 432 14 560 2 493 3 475

Środki pieniężne netto z działalności
inwestycyjnej

(42 313) (17 185) (10 111) (4 102)

Środki pieniężne netto z działalności
finansowej

39 439 8 401 9 424 2 005

Zmiana netto stanu środków
pieniężnych i ich ekwiwalentów

7 558 5 776 1 806 1 379

Średni kurs PLN / EUR w okresie X X 4,1848 4,1893

31.12.2015 31.12.2014 31.12.2015 31.12.2014

tys. PLN tys. EUR

Sprawozdanie z sytuacji finansowej

Aktywa 313 728 255 441 73 619 59 930

Zobowiązania długoterminowe 54 560 15 839 12 803 3 716

Zobowiązania krótkoterminowe 81 163 111 465 19 046 26 151

Kapitał własny 178 005 128 137 41 770 30 063

Kapitał własny przypadający
akcjonariuszom jednostki dominującej

178 005 128 137 41 770 30 063

Kurs PLN / EUR na koniec okresu X X 4,2615 4,2623

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

94

31.2. Struktura właścicielska kapitału podstawowego

 Liczba akcji Liczba głosów
Wartość

nominalna akcji
Udział w kapitale

Stan na 31.12.2015

Opoka II Fiz 9 784 585 9 784 585 9 785 40%

Cantorelle Ltd 2 838 658 2 838 658 2 839 12%

Fernik Holdings Ltd 2 030 578 2 030 578 2 031 8%

Grassalen Investments Ltd 1 101 864 1 101 864 1 102 5%

Sovereign Capital Spółka Akcyjna 478 048 478 048 478 2%

Pekabex Wykup Managerski Spółka Akcyjna 326 248 326 248 326 1%

Pozostali akcjonariusze 7 653 043 7 653 043 7 653 32%
Razem 24 213 024 24 213 024 24 213 100%

Stan na 31.12.2014

Opoka II Fiz 9 784 585 9 784 585 9 785 46%

Pekabex Wykup Managerski Spółka Akcyjna 3 826 248 3 826 248 3 826 18%

Cantorelle Ltd 2 838 658 2 838 658 2 839 13%

Fernik Holdings Ltd 2 130 578 2 130 578 2 131 10%

Grassalen Investments Ltd 1 201 864 1 201 864 1 202 6%

Sovereign Capital Spółka Akcyjna 1 144 715 1 144 715 1 145 5%

Pozostali akcjonariusze 286 376 286 376 286 1%
Razem 21 213 024 21 213 024 21 213 100%

W 2015 roku wystąpiły zmiany we własności pakietów akcji reprezentujących ponad 5 % kapitału podstawowego.
Zmiany te wynikały z następujących transakcji:

• Sprzedaż 3 500 000 akcji przez Pekabex Wykup Managerski S.A.

• Sprzedaż 100 000 akcji przez Fernik Holdings Limited

• Sprzedaż 100 000 akcji przez Grassalen Investment Limited

• Sprzedaż 666 667 akcji przez Sovereign Capital S.A.

31.3. Wynagrodzenia Członków Zarządu Spółki dominującej

Łączna wartość wynagrodzeń i innych świadczeń dla Członków Zarządu Spółki dominującej wyniosła:

W Spółce dominującej:

W spółkach zależnych oraz
stowarzyszonych:

Razem
Wynagrodzenie

Inne
świadczenia

Wynagrodzenie
Inne

świadczenia
Okres od 01.01 do 31.12.2015

Robert Jędrzejowski 180 - - - 180

Razem 180 - - - 180
Okres od 01.01 do 31.12.2014

Robert Jędrzejowski 180 - - - 180

Razem 180 - - - 180

Inne informacje dotyczące kluczowego personelu kierowniczego, w tym dotyczące pożyczek, zaprezentowano w
nocie nr 26.1.

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015-31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń: wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano inaczej)

95

31.4. Wynagrodzenia Członków Rady Nadzorczej Spółki dominującej

Łączna wartość wynagrodzeń i innych świadczeń dla Członków Rady Nadzorczej Spółki dominującej wyniosła:

W Spółce dominującej:

W spółkach zależnych oraz
stowarzyszonych:

Razem
Wynagrodzenie

Inne
świadczenia

Wynagrodzenie
Inne

świadczenia

Okres od 01.01 do 31.12.2015

Jaroslaw Gniadek 35 - - - 35

Maciej Grabski 35 - - - 35

Ryszard Klimczyk 35 - - - 35

Ryszard Pinker 35 - - - 35
Razem 140 - - - 140

Okres od 01.01 do 31.12.2014

Mirosław Frąckowiak 11 - 93 - 104

Jaroslaw Gniadek 30 - - - 30

Maciej Grabski 30 - - - 30

Ryszard Klimczyk 30 - - - 30

Andreas Madej 30 - - - 30

Ryszard Pinker 19 - - - 19

Razem 150 - 93 - 243

31.5. Wynagrodzenie podmiotu uprawnionego do badania sprawozdań finansowych

Audytorem dokonującym badania oraz przeglądu sprawozdań finansowych spółek Grupy Kapitałowej jest Grant
Thornton Frąckowiak Sp. z o.o. Sp.K. Wynagrodzenie audytora z poszczególnych tytułów wyniosło:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Badanie rocznych sprawozdań finansowych 122 122

Przegląd sprawozdań finansowych 40 -

Doradztwo podatkowe - -

Pozostałe usługi 125 54

Razem 287 176

31.6. Zatrudnienie

Przeciętne zatrudnienie w Grupie w podziale na poszczególne grupy zawodowe oraz rotacja pracowników
kształtowały się następująco:

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Pracownicy umysłowi 256 191

Pracownicy fizyczni 544 444

Razem 800 635

od 01.01 do
31.12.2015

od 01.01 do
31.12.2014

Liczba pracowników przyjętych 446 346

Liczba pracowników zwolnionych (-) (389) (298)

Razem 57 48

Nazwa grupy kapitałowej: Grupa Kapitałowa Poznańska Korporacja Budowlana Pekabex S.A.

Okres objęty sprawozdaniem finansowym: 01.01.2015 – 31.12.2015 Waluta sprawozdawcza: złoty polski (PLN)

Poziom zaokrągleń:
wszystkie kwoty wyrażone są w tysiącach złotych polskich (o ile nie wskazano
inaczej)

96

32. ZATWIERDZENIE DO PUBLIKACJI

Skonsolidowane roczne sprawozdanie finansowe sporządzone zakończone 31.12.2015 roku (wraz z danymi
porównawczymi) zostało zatwierdzone do publikacji przez Zarząd Spółki dominującej w dniu 27 kwietnia 2016
roku.

Podpisy wszystkich Członków Zarządu

Data Imię i Nazwisko Funkcja Podpis

27.04.2016 Robert Jędrzejowski Prezes Zarządu

27.04.2016 Beata Żaczek Wiceprezes Zarządu

27.04.2016 Przemysław Borek Wiceprezes Zarządu

Podpisy osoby odpowiedzialnej za sporządzenie skróconego śródrocznego skonsolidowanego sprawozdania
finansowego

Data Imię i Nazwisko Funkcja Podpis

27.04.2016 Sławomir Kaczmarek Główny Księgowy

