
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SPRAWOZDANIE ZARZĄDU 

Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ 

INPRO SA  

W 2012 ROKU. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

GDAŃSK, 21 MARCA 2013 r. 

 

 

 

 

 


Strona 2 z 40 
 

Spis treści  

 
1. Informacje podstawowe. ............................................................................ 4 

2. Struktura Grupy Kapitałowej ....................................................................... 5 

3. Struktura kapitałów INPRO SA. ................................................................... 6 

4. Sytuacja w branży ..................................................................................... 7 

5. Istotne czynniki ryzyka i zagrożenia. ........................................................... 8 

6. Kierunki rozwoju Grupy Kapitałowej INPRO SA. ............................................10 

7. Oświadczenie o stosowaniu  ładu  korporacyjnego w  Spółce  INPRO  SA w 2012 
r. ...........................................................................................................11 

8. Skonsolidowane sprawozdanie finansowe oraz zasady jego sporządzania. .......20 

9. Zdarzenia mające znaczący wpływ na działalność oraz wyniki finansowe Grupy 
Kapitałowej. ............................................................................................23 

10. Ocena zarządzania zasobami finansowymi Grupy. ........................................24 

11. Ocena możliwości realizacji zamierzeń inwestycyjnych, w odniesieniu do 

wielkości posiadanych środków i do możliwych zmian w strukturze finansowania 
działalności. .............................................................................................24 

12. Informacja o podstawowych produktach Grupy Kapitałowej………………………………25 

13. Rynki zbytu i kanały dystrybucji. ................................................................27 

14. Informacje o  zawartych umowach   znaczących dla  działalności Grupy 
Kapitałowej. ............................................................................................28 

15. Informacje o istotnych transakcjach zawartych przez INPRO SA lub jednostkę 
zależną z podmiotami powiązanymi na innych warunkach niż rynkowe. ...........30 

16. Informacje o zaciągniętych kredytach i pożyczkach. .....................................30 

17. Informacja o udzielonych w roku obrotowym pożyczkach. .............................31 

18. Informacja o udzielonych i otrzymanych w danym roku obrotowym poręczeniach 
i gwarancjach. .........................................................................................32 

19. Opis wykorzystania wpływów z emisji papierów wartościowych w okresie 

objętym raportem. ...................................................................................32 

20. Informacje o toczących się postępowaniach dotyczących zobowiązań albo 
wierzytelności INPRO SA lub jednostek od niej zależnych. .............................32 

21. Różnica pomiędzy wynikami  finansowymi  wskazanymi  w  raporcie rocznym a 
wcześniej publikowanymi prognozami wyników na dany rok. .........................33 

22. Czynniki i zdarzenia nietypowe mogące mieć wpływ na wynik finansowy. ........33 

23. Działalność Grupy w ciągu roku obrotowego 2012. .......................................33 

24. Czynniki istotne dla rozwoju oraz perspektywy rozwoju. ................................34 

25. Zmiany w  podstawowych zasadach zarządzania przedsiębiorstwem. ..............35 

26. Umowy zawarte z osobami zarządzającymi, przewidujące rekompensatę. ........35 

27. Wartość wynagrodzeń, nagród i korzyści, dla każdej z osób zarządzających i 
nadzorujących Spółki. ...............................................................................35 

28. Łączna liczba i wartość nominalna wszystkich akcji (udziałów) Spółki oraz akcji i 

udziałów w jednostkach powiązanych, będących w posiadaniu osób 
zarządzających i nadzorujących Spółki. .......................................................36 

29. Informacje o znanych Spółce umowach, w wyniku których mogą nastąpić w 

przyszłości zmiany w proporcjach posiadanych akcji przez dotychczasowych 
akcjonariuszy. .........................................................................................37 


Strona 3 z 40 
 

30. Informacje o systemie kontroli akcji pracowniczych. .....................................37 

31. Informacje dotyczące umów z podmiotem uprawnionym do badania 
sprawozdania finansowego i przeglądu sprawozdania finansowego. ................37 

32. Osiągnięcia w dziedzinie badań i rozwoju.....................................................38 

33. Nabycie akcji własnych. ............................................................................38 

34. Opis istotnych pozycji pozabilansowych. ......................................................38 

35. Istotne wydarzenia po dniu bilansowym. .....................................................38 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Strona 4 z 40 
 

1. Informacje podstawowe. 

 

INPRO SA („Spółka”, „Podmiot Dominujący”) jest podmiotem dominującym Grupy 

Kapitałowej INPRO SA: 

Tabela 1. Podstawowe informacje o INPRO SA 

Pełna nazwa 

(firma) 

 INPRO Spółka Akcyjna  

Siedziba 80-320 Gdańsk, ul. Opata Jacka Rybińskiego 8 

Numer REGON 008141071 

Numer NIP 589-000-85-40 

NUMER KRS 0000306071 

PKD2007 4120Z–roboty budowlane związane ze wznoszeniem 

budynków mieszkalnych i niemieszkalnych 

 

Prawny poprzednik INPRO SA – spółka pod firmą  Biuro Projektów i Usług Inwestycyjnych 

Budownictwa INPRO Spółka z o.o. z siedzibą w Kartuzach została wpisana do Rejestru 

Handlowego dnia 30.05.1987 r. Głównym przedmiotem działalności było projektowanie  

i przygotowanie inwestycji budowlanych.  

Zgodnie z zapisami aktu notarialnego z dnia 08.11.1990 r. zmieniono firmę, pod którą 

działała Spółka na Przedsiębiorstwo Budowlane INPRO Sp. z o.o. 

W 1992 r. Spółka rozszerzyła ofertę handlową poprzez podjęcie działalności 

developerskiej. 

Począwszy od roku 1998 Spółka skoncentrowała swoją działalność na projektach 

deweloperskich.  

Rejestracja przekształcenia spółki z ograniczoną odpowiedzialnością w spółkę akcyjną 

(jeszcze pod firmą Przedsiębiorstwo Budowlane INPRO SA) dokonana została przez  Sąd 

Rejonowy w Gdańsku VII Wydział Gospodarczy KRS dnia 29 maja 2008 r.  

(KRS 0000306071). 

Zmiana nazwy Spółki na INPRO SA została zarejestrowana przez Sąd dnia 26.06.2008r. 

pod numerem KRS 0000306071.  

W dniu 20 grudnia 2010r. Komisja Nadzoru Finansowego zatwierdziła prospekt emisyjny 

INPRO SA oferujący do objęcia w Ofercie Publicznej nie mniej niż 1 i nie więcej niż 

10.010.000 akcji zwykłych na okaziciela serii B oferowanych przez Emitenta w ramach 

publicznej subskrypcji.  

W dniu 17.02.2011r. prawa do akcji serii B spółki INPRO SA zostały wprowadzone do 

obrotu giełdowego na rynku równoległym Giełdy Papierów Wartościowych w Warszawie 

SA. 

Akcje Spółki serii A i B zostały wprowadzone do obrotu giełdowego na rynku równoległym 

z dniem 22.03.2011r.  

 

Podstawowym przedmiotem działalności Grupy Kapitałowej INPRO SA jest budowa  

i sprzedaż nieruchomości mieszkalnych oraz użytkowych (INPRO SA oraz 

Przedsiębiorstwo Budowlane Domesta Sp. z o.o.). 

Dodatkowo spółki w ramach Grupy zajmują się: 

- produkcją prefabrykowanych elementów betonowych, żelbetowych; wykonaniem  

i montażem konstrukcji stalowych dla budownictwa ogólnego, przemysłowego  

i komunalnego (RUGBY Prefabrykaty Sp. z o.o.),  

- usługami hotelowymi (Dom Zdrojowy Sp. z o. o. i Hotel Mikołajki Sp. z o.o.).  

 

 

 

 

 

 

 

 


Strona 5 z 40 
 

2. Struktura Grupy Kapitałowej. 

 

Strukturę Grupy Kapitałowej oraz udział Spółki w kapitale podstawowym podmiotów 

zależnych na dzień 31.12.2012 r., objętych konsolidacją pełną w sprawozdaniu 

finansowym, prezentuje poniższa tabela: 

 

Tabela 2. Struktura Grupy Kapitałowej INPRO SA wg stanu na 31.12.2012 r. – jednostki 

objęte konsolidacją pełną.  

Podmiot Siedziba Udział w 

kapitale 

podstawowym 

Kapitał 

podstawowy 

Przedmiot 

działalności 

RUGBY Prefabrykaty 
 Sp. z o.o. 

Kolbudy 51% 5.331.200 zł Produkcja 
elementów 

betonowych, 
żelbetowych i 

stalowych 

Dom Zdrojowy 
 Sp. z o.o. 

Gdańsk 100% 14.640.400 zł Usługi hotelowe 

Przedsiębiorstwo 
Budowlane DOMESTA 

Sp. z o.o. 

Gdańsk 51% 300.000 zł Działalność 
deweloperska 
(mieszkania 

popularne) 

Hotel Mikołajki  
Sp. z o.o. 

Gdańsk 100% 15.582.000 zł Usługi hotelowe 

 

W okresie sprawozdawczym zakończonym dnia 31 grudnia 2012 r. : 

 

1) wystąpiły następujące zmiany w składzie Grupy Kapitałowej: 

- W dniu 09.02.2012 r. Sąd Rejonowy Gdańsk-Północ w Gdańsku, VII Wydział 

Gospodarczy Krajowego Rejestru Sądowego wydał postanowienie w przedmiocie 

zarejestrowania podwyższenia kapitału zakładowego spółki Dom Zdrojowy  

Sp. z o.o. w drodze podwyższenia wartości istniejących udziałów z kwoty 50,00 zł 

każdy udział do kwoty 85,00 zł każdy udział na podstawie uchwały  

nr 1 Nadzwyczajnego Zgromadzenia Wspólników spółki Dom Zdrojowy Spółka  

z o.o. z dnia 26.01.2012 r. Kapitał zakładowy spółki zależnej Dom Zdrojowy 

Spółka z o.o. uległ tym samym podwyższeniu z 8.612.000,00 zł (172.240 

udziałów o wartości nominalnej 50,00 zł każdy) do kwoty 14.640.400,00 zł 

(172.240 udziałów o wartości nominalnej 85,00 zł każdy), to jest o kwotę 

6.028.400,00 zł. Po zarejestrowaniu podwyższenia kapitału zakładowego,  

INPRO SA nadal posiada w spółce Dom Zdrojowy Spółka z o.o. 172.240 udziałów, 

dających łącznie 172.240 głosów na Zgromadzeniu Wspólników, co w dalszym 

ciągu stanowi 100% w ogólnej liczbie głosów na Zgromadzeniu Wspólników oraz 

w kapitale zakładowym spółki zależnej. Pokrycie podwyższonej wartości 

wszystkich udziałów przysługujących jedynemu Wspólnikowi, którym jest INPRO 

SA, nastąpiło w całości wkładem pieniężnym. 

- W dniu 18.04.2012 r. pomiędzy INPRO SA a Panem Andrzejem Meronk została 

zawarta  umowa sprzedaży 49% - tj. 46.648 udziałów w spółce zależnej- RUGBY 

Prefabrykaty Sp. z o.o. Z kolei w dniu 17.08.2012 r. postanowieniem Sądu 

Rejonowego Gdańsk-Północ w Gdańsku, VII Wydział Gospodarczy Krajowego 

Rejestru Sądowego nastąpiło zarejestrowanie podwyższenia kapitału zakładowego 

Rugby Prefabrykaty Sp. z o.o. Podwyższenie kapitału zakładowego nastąpiło  

w drodze podwyższenia wartości istniejących udziałów z kwoty 50,00 zł każdy 

udział do kwoty 56,00 zł każdy udział na podstawie uchwały nr 3 Nadzwyczajnego 

Zgromadzenia Wspólników Rugby Prefabrykaty Sp. z o.o. z dnia 24.07.2012 r. 

Kapitał zakładowy Spółki zależnej Rugby Prefabrykaty Sp. z o.o. uległ tym samym 

podwyższeniu z 4.760.000,00 zł (95.200 udziałów o wartości nominalnej 50,00 zł 

każdy) do kwoty 5.331.200,00 zł (95.200 udziałów o wartości 56,00 zł każdy),  

to jest o kwotę 571.200,00 zł. 


Strona 6 z 40 
 

W związku z przedmiotowymi transakcjami, na dzień 31.12.2012 r. INPRO SA 

posiada w Rugby Prefabrykaty Sp. z o.o. 51% udziałów, tj. 48.552 udziały  

o wartości nominalnej 56 zł każdy udział, o łącznej wartości 2.718.912,00 zł.  

 

O szczegółach przedmiotowych transakcji Emitent informował w raportach bieżących  

nr 19/2012 z 19.04.2012 r. i nr 28/2012 z 28.08.2012 r. 

 

2) Grupa nie zaniechała żadnego rodzaju prowadzonej działalności. 

3) Grupa nie dokonała żadnych innych, niż opisana w punkcie 1 powyżej, istotnych lokat 

kapitałowych lub inwestycji kapitałowych.  

Wolne środki finansowe lokowane są przez podmioty Grupy w krótkoterminowe lokaty 

terminowe.  

 

3. Struktura kapitałów INPRO SA.  

 

Według stanu na 31.12.2012 r. kapitał zakładowy Spółki INPRO wynosił 4.004.000,00 zł  

i dzielił się na 40.040.000 akcji zwykłych na okaziciela o wartości nominalnej 10 groszy 

każda.   

Tabela 3. Struktura kapitału akcyjnego INPRO SA wg stanu na 31.12.2012 r. 

Akcjonariusz Seria Ilość 

akcji 

Wartość 

nominalna 

Udział w 

kapitale 

Ilość 

głosów 

Udział w 

głosach 

Piotr  
Stefaniak 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Zbigniew 
Lewiński 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Krzysztof 
Maraszek 

A 10.010.000 1.001.000 25% 10.010.000 25% 

ING OFE B 5.075.954 507.595 12,68% 5.075.954 12,68% 

Akcjonariusze 
poniżej 5% 

głosów 
B 4.934.046 493.405 12,32% 4.934.046 12,32% 

  40.040.000 4.004.000 100% 40.040.000 100% 

 

Kapitały własne Grupy na dzień 31.12.2012 r. wyniosły łącznie: 189.504.982,74 zł.  

 

Tabela 4. Struktura akcjonariatu Jednostki Dominującej na dzień 21.03.2013 r. 

Akcjonariusz Seria Ilość 

akcji 

Wartość 

nominalna 

Udział w 

kapitale 

Ilość 

głosów 

Udział w 

głosach 

Piotr 
 Stefaniak 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Zbigniew 
Lewiński 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Krzysztof 
Maraszek 

A 10.010.000 1.001.000 25% 10.010.000 25% 

ING OFE B 5.075.954 507.595 12,68% 5.075.954 12,68% 

Akcjonariusze 
poniżej 5% 

głosów 
B 4.934.046 493.405 12,32% 4.934.046 12,32% 

  40.040.000 4.004.000 100% 40.040.000 100% 

 

Według najlepszej wiedzy Spółki w porównaniu do stanu na dzień 30.06.2012 r. nie 

wystąpiły żadne znaczące zmiany w strukturze akcjonariatu. W okresie II półrocza 2012r. 

i do dnia przekazania niniejszego raportu akcjonariusze nie informowali o zmianie stanu 

posiadania akcji INPRO SA. 


Strona 7 z 40 
 

 

4. Sytuacja w branży  

 

Rok 2012 charakteryzował się dalszym stopniowym osłabianiem aktywności gospodarki 

krajowej (Produkt Krajowy Brutto wzrósł o 2% wobec 4,3% wzrostu w 2011 roku), 

zwiększył się w ciągu roku wskaźnik stopy bezrobocia. Na niską stopę wzrostu PKB wpływ 

miał przede wszystkim niski popyt inwestycyjny i większa skłonność Polaków do 

oszczędzania. W porównaniu do roku poprzedniego mniejsze były wahania na rynku 

giełdowym i walutowym. 

 
Ocena sytuacji w branży deweloperskiej1 

Rok 2012, pomimo niższego tempa wzrostu gospodarczego, nie był złym rokiem dla firm 

deweloperskich. Była to głównie zasługa mobilizacji nabywców i deweloperów, którzy 

chcieli maksymalnie wykorzystać ostatnie miesiące funkcjonowania programu Rodzina na 

Swoim. Znaczącym dla rynku było wejście w życie w kwietniu 2012 roku ustawy  

o ochronie praw nabywców mieszkań i domów jednorodzinnych.  

W roku 2012 spółki deweloperskie wprowadziły do sprzedaży w sześciu aglomeracjach 

(Kraków, Łódź, Poznań, Trójmiasto, Wrocław, Warszawa) ponad 35,6 tys. mieszkań, czyli 

tylko o 5% mniej niż w 2011 roku. Należy podkreślić, iż większość wprowadzonych do 

oferty mieszkań nie było objętych wymogiem zapewnienia nabywcom rachunku 

powierniczego zgodnego z ustawą o ochronie praw nabywców.  

Łączna liczba nowo wprowadzanych do oferty mieszkań była znacząco wyższa od liczby 

mieszkań sprzedanych.  

W ciągu całego roku 2012 w sześciu w/w aglomeracjach sprzedano nieco ponad 30,6 

tysiąca lokali, czyli o 3% więcej niż w całym 2011 roku. Jest to dobry wynik, biorąc pod 

uwagę fakt, iż więcej mieszkań sprzedano tylko w wyjątkowo udanym pod tym względem 

roku 2007. Kluczowe znaczenie dla takiego wyniku mieli zapewne nabywcy mieszkań 

korzystający z kredytu w ramach programu Rodzina na swoim. Duży wpływ programu 

widoczny był szczególnie w Gdańsku, gdzie nabywcy lokali korzystający z programu 

stanowili prawdopodobnie połowę ogółu.  

W ocenie firmy doradczej REAS deweloperzy w całej Polsce rozpoczęli budowę  

ok. 57,4 tys. mieszkań, czyli o 11,3% mniej, niż w roku poprzednim, natomiast uzyskali 

w tym samym okresie pozwolenia na budowę ponad 72,2 tys. lokali (o 11,7% mniej niż 

rok wcześniej). 

 

Trójmiejski rynek sprzedaży mieszkań nowych zachowywał się w 2012 r. podobnie jak 

inne rynki największych polskich aglomeracji. W całym roku deweloperzy byli zmuszeni 

do obniżek cen i wprowadzania dodatkowych promocji. Średnia cena brutto sprzedaży 

przypadająca na metr kwadratowy lokalu w standardzie deweloperskim podlegała 

wahaniom i w czwartym kwartale ubiegłego roku, wynosząc 6.019 zł była niższa od 

poziomu z początku roku o około 5%. 

W ofercie sprzedaży przeważały mieszkania, których termin zakończenia budowy 

przypada na rok 2013.  

 

Z uwagi na fakt, iż INPRO SA posiada 100% udziałów w Domu Zdrojowym Sp. z o.o., 

działalność Grupy uzależniona jest także od sytuacji na rynku hotelarskim. 

 

 

 

 

                                                 
1 Dane na podstawie raportu Rynek mieszkaniowy w Polsce REAS IV kwartał 2012 oraz 

 

 


Strona 8 z 40 
 

Ocena sytuacji w branży hotelarskiej 

 

Według raportu Marketbeat, przygotowanego przez firmę doradczą Cushman  

& Wakefield: 

 sytuacja na rynku hotelowym w 2012 r. kontynuowała pozytywny trend z roku 

poprzedniego – wzrosło obłożenie pokoi hotelowych oraz wzrosły średnie ceny 

(ADR); 

 duże znaczenie na wyniki hoteli miała organizacja Mistrzostw Europy w Piłce 

Nożnej w czerwcu 2012 r.; 

 wzrosła liczba skategoryzowanych hoteli należących do międzynarodowych sieci 

hotelowych o ugruntowanej renomie, co świadczy o dojrzewaniu rynku 

hotelowego w Polsce.  

 

Jak podaje Cushman & Wakefield najlepiej rozwinięty rynek hotelarski na Wybrzeżu mają 

dziś: Trójmiasto, Międzyzdroje, Kołobrzeg i Ustka. Jest tam wysoka podaż hoteli 

najwyższej klasy, stosunkowo wysokie obłożenie pokoi hotelowych oraz zróżnicowane 

usługi dodatkowe: spa & wellness, basen, kręgielnie itd. Najsłabiej rozwinięty rynek jest 

na środkowym Wybrzeżu: od Sarbinowa do Dębek.  

 

 

5. Istotne czynniki ryzyka i zagrożenia. 

 

Ryzyko związane z realizacją projektów deweloperskich  

Cykl projektu deweloperskiego jest cyklem długotrwałym (powyżej 24 miesięcy), 

charakteryzującym się koniecznością ponoszenia znacznych nakładów finansowych  

i całkowitym zwrotem poniesionych nakładów dopiero po upływie minimum 2 lat. 

Znaczący wpływ na realizowane wyniki finansowe dewelopera mogą mieć  

w szczególności następujące zdarzenia: (i) konieczność poniesienia dodatkowych 

kosztów, (ii) przesunięcie terminu zakończenia budowy (iii) opóźnienie w uzyskaniu 

zgody na użytkowanie; (iv) opóźnienia w skompletowaniu dokumentacji niezbędnej do 

podpisania aktów notarialnych sprzedaży. 

 

Ryzyko nie pozyskania finansowania kredytowego 

Banki mają bezpośredni wpływ na możliwość zakupu mieszkań przez klienta 

końcowego, gdyż zdecydowana większość nowych lokali jest nabywana na kredyt. 

Ekspansywna polityka sprzedażowa banków w połączeniu z mniej restrykcyjnym 

badaniem zdolności kredytowej ma wpływ na wzrost dostępności kredytów dla 

potencjalnych nabywców mieszkań. Odwrotnie, restrykcyjna polityka sprzedażowa 

banków w połączeniu z bardziej restrykcyjnym badaniem zdolności kredytowej przez 

instytucje finansowe, czy też bardziej konserwatywnymi rekomendacjami stosowanymi 

przez regulatorów, powoduje ograniczenie dostępności finansowania, a w dalszej 

konsekwencji skutkuje zmniejszeniem liczby sprzedanych mieszkań. Doświadczenia 

ostatnich kilku lat pokazują, że zarówno pierwsza sytuacja wywołana niekontrolowaną 

walką banków o klienta, skutkująca gwałtownym wzrostem cen mieszkań, jak i druga, 

wywołana ogólnoświatowym kryzysem, który w konsekwencji spowodował awersję 

banków do ryzyka i poważne spowolnienie na rynku mieszkaniowym, nie są korzystne 

ani dla konsumentów, ani dla deweloperów. 

Podobne relacje można zaobserwować w przypadku kredytów korporacyjnych 

udzielanych bezpośrednio deweloperom na realizowane projekty. Ograniczenie 

finansowania kredytowego przyczynia się do wstrzymywania projektów, czy to na 

etapie rozpoczęcia budowy, czy już na etapie zakupu gruntów, co w konsekwencji 

powoduje zmniejszenie podaży oferowanych mieszkań. Sytuacja taka może 

doprowadzić do spotęgowania wahań cen mieszkań, czy też ograniczenia oferty. 

Grupa od wielu lat osiąga pozytywne wyniki finansowe, posiada bardzo dobrą historię 

kredytową, a także bardzo dobre relacje z instytucjami finansowymi. 


Strona 9 z 40 
 

 

Ryzyko związane z konkurencją 

Podmioty w branży konkurują ze sobą w szczególności na następujących płaszczyznach: 

(i) lokalizacji nieruchomości; (ii) cen lokali; (iii) struktury oferty; iv) zaawansowania 

budowy; (v) proponowanej oferty kredytowej przez banki współpracujące  

z deweloperem. Osłabienie koniunktury w segmencie budownictwa mieszkaniowego  

w ostatnich latach wpłynęło na wzrost konkurencji na rynku deweloperskim. Dalszy 

wzrost konkurencji może wpłynąć na konieczność: dostosowania oferty do warunków 

rynkowych (w tym na obniżenie cen), dokonywania wzmożonych inwestycji, 

przejmowania wykwalifikowanych pracowników i ewentualnie skierowania działalności 

poza Trójmiasto. Powyższe czynniki prowadzić mogą do zwiększania kosztów, a przez 

to do pogorszenia wyników finansowych Grupy. Grupa obserwuje, analizuje działania 

konkurencji oraz na bieżąco podejmuje odpowiednie działania w celu zminimalizowania 

tego ryzyka. 

 

Ryzyko koncentracji działalności deweloperskiej Grupy na rynku lokalnym 

Dominującym rynkiem działalności Grupy jest rynek trójmiejski. Realizowane przychody 

ze sprzedaży oraz osiągane zyski są uzależnione od sytuacji na tym rynku. 

Zmniejszenie poziomu inwestycji, wysokości dochodów gospodarstw domowych oraz 

wysokości popytu konsumpcyjnego na rynku Trójmiasta może mieć negatywny wpływ 

na wynik finansowy oraz perspektywy rozwoju Grupy. 

 

Ryzyko związane z brakiem możliwości nabywania w przyszłości dostatecznej 

ilości gruntów 

Możliwość realizacji strategii Grupy w obszarze działalności deweloperskiej zależy  

w znacznym stopniu od możliwości pozyskiwania odpowiednich gruntów niezbędnych do 

realizacji projektów deweloperskich zarówno w Trójmieście i jego okolicach, jak również 

w innych atrakcyjnych lokalizacjach znajdujących się w obszarze zainteresowania 

Grupy. 

Pozyskiwanie gruntów pod zabudowę mieszkaniową zależy z jednej strony od 

sprawności działania Grupy, z drugiej natomiast od obiektywnych czynników 

zewnętrznych. Czynnikami zewnętrznymi, które mogą wpływać negatywnie na 

skuteczność pozyskiwania przez Grupę gruntów są przede wszystkim: konkurencja na 

rynku nieruchomości, brak miejscowych planów zagospodarowania przestrzennego, 

ograniczony zasób terenów z odpowiednią infrastrukturą oraz przewlekłe procedury 

związane z uzyskiwaniem wymaganych decyzji. 

Grupa nie jest w stanie zagwarantować, iż w przyszłości nie wystąpią trudności  

w procesie pozyskiwania terenów pod projekty deweloperskie pomimo, że w obecnej 

chwili Grupa nie ma problemów z nabywaniem odpowiedniej ilości gruntów. Ewentualne 

zakłócenia w zakresie nabywania odpowiedniej ilości gruntu spowodowałyby 

spowolnienie rozwoju działalności Grupy w obszarze realizacji mieszkaniowych 

projektów deweloperskich. 

 

Ryzyko związane z sytuacją makroekonomiczną Polski 

Sytuacja makroekonomiczna polskiej gospodarki, tempo jej rozwoju oraz sytuacja 

ekonomiczna w regionie, w Unii Europejskiej, a także na rynkach światowych mają 

istotny wpływ na rynek budowlany. Bezpośredni i pośredni wpływ na wyniki finansowe 

uzyskane przez Grupę mają m.in.: dynamika wzrostu PKB, inflacja, stopa bezrobocia, 

polityka monetarna i fiskalna państwa, poziom inwestycji przedsiębiorstw, wysokość 

dochodów gospodarstw domowych oraz wysokość popytu konsumpcyjnego. Zarówno 

wyżej wymienione czynniki, jak i kierunek i poziom ich zmian, mają wpływ na realizację 

założonych przez Grupę celów. Istnieje ryzyko, że w przypadku pogorszenia się  


Strona 10 z 40 
 

w przyszłości tempa rozwoju gospodarczego w kraju oraz na innych rynkach lub 

zastosowania instrumentów kształtowania polityki gospodarczej państwa negatywnie 

wpływających na pozycję rynkową Grupy, może nastąpić obniżenie poziomu popytu 

oraz wzrost kosztów Grupy, a tym samym pogorszenie się wyników finansowych. 

 

Ryzyko związane z decyzjami administracyjnymi 

Emitent nie może zapewnić, że poszczególne decyzje administracyjne (pozwolenia, 

zezwolenia, licencje, koncesje, zgody) takie jak: pozwolenie na budowę, decyzja 

ustalająca warunki zabudowy i zagospodarowania terenu, pozwolenie na użytkowanie, 

decyzja o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia 

wymagane w związku prowadzonymi projektami deweloperskimi, zostaną uzyskane 

przez Grupę, ani że jakiekolwiek obecne lub nowe decyzje nie zostaną wzruszone. 

Pomimo dokładania należytej staranności w ubieganiu się o uzyskanie odpowiednich 

decyzji administracyjnych, Emitent nie może zagwarantować całkowitego 

wyeliminowania ryzyka nieuzyskania w/w decyzji lub ich wzruszenia, co w konsekwencji 

może mieć negatywny wpływ na działalność, sytuację finansową, wyniki lub 

perspektywy rozwoju Grupy. 

 

Informacje o instrumentach finansowych w zakresie ryzyk i przyjętych przez jednostkę 

celach i metodach zarządzania ryzykiem, zawarte są w nocie nr 34 do 

skonsolidowanego sprawozdania finansowego.  

 

6. Kierunki rozwoju Grupy Kapitałowej INPRO SA. 

 

Grupa zamierza umacniać swoją silną pozycję w dotychczasowych sektorach działalności, 

w tym przede wszystkim na rynku deweloperskim. Spółka INPRO będzie koncentrować 

swoją działalność na rynku trójmiejskim, w segmencie mieszkań o podwyższonym 

standardzie. Największym atutem jest znajomość dotychczasowego rynku Spółki, w tym 

zwłaszcza preferencji lokalizacyjnych i innych wymagań poszczególnych grup klientów. 

Osiągnięta pozycja rynkowa stwarza możliwości dalszego, dynamicznego rozwoju,  

w szczególności poprzez realizację atrakcyjnych rynkowo projektów.  

Oprócz segmentu mieszkań o podwyższonym standardzie, Grupa zamierza kontynuować 

rozwój segmentu mieszkań popularnych – wysoki popyt na mieszkania tego typu, które 

zostały zaoferowane przez Grupę w roku 2011 i 2012 jednoznacznie potwierdza, iż jest to 

dobry kierunek działań deweloperskich.  

Spółka systematycznie wprowadza do sprzedaży nowe projekty. INPRO posiada bank 

gruntów zakupionych po korzystnych cenach oraz planuje utrzymać politykę, polegającą 

na wyszukiwaniu unikalnych lokalizacji o relatywnie niskich cenach gruntów. Dzięki temu 

możliwe będzie realizowanie projektów, które ze względu na atrakcyjność lokalizacji, 

architektury, jakości wykonania i ceny będą sprzedawane w relatywnie krótkim czasie. W 

celu znaczącego powiększenia banku gruntów pod nowe projekty, INPRO na bieżąco 

monitoruje sytuację na rynku działek budowlanych. 

Istotnym elementem strategii Grupy będzie dalsze umacnianie marki „Inpro” jako 

symbolu wysokiej jakości, wiarygodności i bezpieczeństwa. 

W zależności od bieżącej sytuacji rynkowej oraz możliwości pozyskiwania atrakcyjnych 

gruntów budowlanych, Grupa rozważa rozpoczęcie realizacji nowych projektów 

deweloperskich w innych miastach Polski. Emitent rozważa również zwiększenie 

zaangażowania w realizację projektów komercyjnych, w szczególności budynków 

biurowych.  

Grupa planuje dalszy rozwój działalności hotelowej, zwłaszcza w segmencie 

ekskluzywnych hoteli z apartamentami w prestiżowych, unikalnych lokalizacjach, takich 

jak projekt w Mikołajkach (w 2013 roku obiekt zostanie uruchomiony). Finalizowana jest 

także rozbudowa hotelu Dom Zdrojowy w Jastarni. Kompleks został rozbudowany o dużą 

salę konferencyjno – bankietową dla 200 osób oraz dodatkowe 24 pokoje hotelowe, w 

celu rozszerzenia oferty m.in. dla zorganizowanych grup biznesowych. 

 


Strona 11 z 40 
 

Zarząd INPRO SA uważa, iż kontynuacja działalności Grupy nie jest zagrożona. 

 

 

7. Oświadczenie o stosowaniu ładu korporacyjnego w Spółce INPRO SA  

w 2012 r. 

 

a) Zasady ładu korporacyjnego, który stosuje Spółka. 

 

INPRO Spółka Akcyjna do dnia 14 lutego 2011 nie była spółką publiczną. 

Od momentu dopuszczenia praw do akcji Spółki na Giełdę Papierów Wartościowych  

w Warszawie  (tj. 15.02.2011 r.) stosuje zasady ładu korporacyjnego zawarte  

w dokumencie „Dobre Praktyki Spółek Notowanych na GPW”. 

 

Rada Giełdy Papierów Wartościowych w Warszawie SA uchwaliła obowiązujący od dnia  

1 lipca 2010r. powyższy zbiór zasad stanowiący załącznik do uchwały nr 17/1249/2010 

Rady Giełdy z dnia 19 maja 2010 r. W dniu 31 sierpnia 2011 r. Rada Giełdy podjęła  

uchwałę nr 15/1282/2011, a w dniu 19 października 2011 r.- uchwałę nr 20/1287/2011 

w sprawie uchwalenia zmian „Dobrych Praktyk Spółek Notowanych na GPW”, które to 

uchwały weszły w życie w dniu 01.01.2012 r. Natomiast Rada Nadzorcza Rady Giełdy 

podjęła uchwałę nr 19/1307/2012 w dniu 21 listopada 2012 w sprawie uchwalenia zmian 

„Dobrych Praktyk Spółek Notowanych na GPW”, które to uchwały weszły w życie  

w dniu 1 stycznia 2013.  

Treść dokumentu dostępna jest na oficjalnej stronie internetowej Giełdy Papierów 

Wartościowych w Warszawie (www.corp-gov.gpw.pl). 

 
b) Zakres, w jakim Spółka odstąpiła od postanowień zbioru zasad ładu 

korporacyjnego, o którym mowa w pkt. a), wskazanie tych postanowień 

oraz wyjaśnienie przyczyn tego odstąpienia. 

 

Spółka odstąpiła od niżej wskazanych postanowień zbioru zasad ładu korporacyjnego,  

o którym mowa w pkt. a) oświadczenia : 

 

1) Część I – Rekomendacje dotyczące dobrych praktyk spółek giełdowych: 

 

Zasada I.9.:   „GPW rekomenduje spółkom publicznym i ich akcjonariuszom, by 

zapewniały one zrównoważony udział kobiet i mężczyzn w wykonywaniu funkcji 

zarządu i nadzoru w przedsiębiorstwach, wzmacniając w ten sposób kreatywność  

i innowacyjność w prowadzonej przez spółki działalności gospodarczej.” 

 

Uzasadnienie: główne kryteria wyboru członka zarządu / rady nadzorczej spółki 

INPRO to przede wszystkim: wiedza, doświadczenie i umiejętności niezbędne  

w piastowaniu danej funkcji, inne czynniki, w tym płeć osoby nie powinny stanowić 

wyznacznika w powyższym zakresie. Powyższa zasada stosowana jest na każdym 

szczeblu zatrudnienia w spółce (nie tylko w organach najwyższego szczebla)  

i gwarantuje sprawne i prawidłowe funkcjonowanie spółki, ułatwia pokonywanie 

nowych wyzwań biznesowych.  

 

Zasada I.12.:   „ Spółka powinna zapewnić akcjonariuszom możliwość wykonywania 

osobiście lub przez pełnomocnika prawa głosu w toku walnego zgromadzenia, poza  

miejscem odbywania walnego zgromadzenia, przy wykorzystaniu środków 

komunikacji elektronicznej.” 

 

Uzasadnienie: powyższa zasada nie będzie stosowana ze względu na wysokie koszty 

usług z tym związanych. W przyszłości Spółka rozważy możliwość stosowania zasad 

I.12 Dobrych Praktyk Spółek Notowanych na GPW. W przypadku wprowadzenia 

stosowania powyższych zasad po uzyskaniu przez Spółkę odpowiednich środków oraz 

przystosowaniu urządzeń teleinformatycznych do wymogów określonych w tej 

http://www.corp-gov.gpw.pl/


Strona 12 z 40 
 

zasadzie, INPRO SA niezwłocznie przekaże stosowną informację do publicznej 

wiadomości. Niestosowanie tej zasady w ocenie Spółki nie wiąże się z żadnym 

ryzykiem, albowiem stosując procedury zwoływania Walnych Zgromadzeń zgodnie  

z obowiązującymi przepisami prawa zapewnia się możliwość uczestnictwa 

akcjonariuszy w obradach zgromadzenia.  

 

2) Część II – Dobre praktyki realizowane przez zarządy spółek giełdowych 

 

Zasada II.1.9a).:  „Spółka prowadzi korporacyjną stronę internetową i zamieszcza na 

niej, oprócz informacji wymaganych przez przepisy prawa: zapis przebiegu obrad 

walnego zgromadzenia, w formie audio lub wideo.” 

 

Uzasadnienie: powyższa zasada nie będzie stosowana ze względu na wysokie koszty 

usług z tym związanych oraz konieczność przystosowania środków technicznych do 

obsługi zamieszczania takiego pakietu danych. Niestosowanie tych zasad w ocenie 

Spółki nie wiąże się z żadnym ryzykiem, albowiem stosując procedury zwoływania 

Walnych Zgromadzeń zgodnie z obowiązującymi przepisami prawa zapewnia się 

możliwość uczestnictwa akcjonariuszy w obradach zgromadzenia. Nadto, Spółka 

przekazuje do publicznej wiadomości wszelkie informacje związane ze zwołaniem 

walnego zgromadzenia jak i wszelkie przewidziane przepisami prawa informacje 

związane z przebiegiem obrad walnego zgromadzenia, co umożliwi zapoznanie się 

akcjonariuszom ze sprawami będącymi przedmiotem obrad walnego zgromadzenia 

jak i z przebiegiem walnego zgromadzenia. W przyszłości Spółka rozważy możliwość 

stosowania zasady II.1.9a) Dobrych Praktyk Spółek Notowanych na GPW.  

W przypadku wprowadzenia stosowania powyższych zasad po uzyskaniu przez Spółkę 

odpowiednich środków oraz przystosowaniu urządzeń teleinformatycznych do 

wymogów określonych w tej zasadzie, INPRO SA niezwłocznie przekaże stosowną 

informację do publicznej wiadomości.  

 

Zasada nr II.2.: „Spółka zapewnia funkcjonowanie swojej strony internetowej  

w języku angielskim, przynajmniej w zakresie wskazanym w części II pkt 1”. 

 

Uzasadnienie: Powyższa zasada nie jest i nie będzie stosowana, ze względu na 

wysokie koszty usług z tym związanych. Spółka umieszczać będzie na swojej stronie 

internetowej głównie informacje o Spółce i materiały korporacyjne w języku 

angielskim, jednakże w zakresie węższym niż wynika to z zasady II.2 Dobrych 

Praktyk Spółek Notowanych na GPW. O powyższym Spółka poinformowała już  

w swoim prospekcie emisyjnym. INPRO SA nie widzi negatywnych skutków 

niestosowania powyższej zasady. 

 

3) Część IV– Dobre praktyki realizowane przez zarządy spółek giełdowych 

 

Zasada IV.10.: „Spółka powinna zapewnić akcjonariuszom możliwość udziału  

w walnym zgromadzeniu przy wykorzystaniu środków komunikacji elektronicznej, 

polegającej na: 

1. transmisji obrad walnego zgromadzenia w czasie rzeczywistym, 

2. dwustronnej komunikacji w czasie rzeczywistym, w ramach której akcjonariusze 

mogą wypowiadać się w toku obrad walnego zgromadzenia przebywając  

w miejscu innym niż miejsce obrad”, 

 

Uzasadnienie: powyższa zasada nie będzie stosowana ze względu na wysokie koszty 

usług z tym związanych oraz konieczność zastosowania szczególnych środków 

technicznych. W przyszłości Spółka rozważy możliwość stosowania zasady IV.10. 

Dobrych Praktyk Spółek Notowanych na GPW. W przypadku wprowadzenia 

stosowania powyższych zasad po uzyskaniu przez Spółkę odpowiednich środków oraz 

przystosowaniu urządzeń teleinformatycznych do wymogów określonych w tej 

zasadzie, INPRO SA niezwłocznie przekaże stosowną informację do publicznej 


Strona 13 z 40 
 

wiadomości. Niestosowanie tych zasad w ocenie Spółki nie wiąże się z żadnym 

ryzykiem, albowiem stosując procedury zwoływania Walnych Zgromadzeń zgodnie  

z obowiązującymi przepisami prawa zapewnia się możliwość uczestnictwa 

akcjonariuszy w obradach zgromadzenia.  

  

 
c) Opis głównych cech stosowanych w przedsiębiorstwie Spółki systemów 

kontroli wewnętrznej i zarządzania ryzykiem w odniesieniu do procesu 

sporządzania sprawozdań finansowych i skonsolidowanych sprawozdań 

finansowych. 

 

Zgodnie z zaleceniami w zakresie wiarygodności i rzetelności sporządzanych sprawozdań 

finansowych, w tym wymogów określonych w Rozporządzeniu Ministra Finansów  

z dn. 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych 

przez emitentów papierów wartościowych […] Spółka stosuje następujące mechanizmy 

kontrolne i zarządzania ryzykiem w odniesieniu do procesu sporządzania sprawozdań 

finansowych i skonsolidowanych sprawozdań finansowych: 

 

 Za prawidłowe sporządzanie sprawozdań finansowych i skonsolidowanych 

sprawozdań finansowych odpowiada Zarząd Spółki. Jest to organ zatwierdzający 

dokumentację finansową Spółki. Materiały do sprawozdań są przygotowywane 

przez komórkę organizacyjną  przedsiębiorstwa Spółki – Dział finansowo-

księgowy. Dział ten zajmuje się m.in. księgowością, sprawozdawczością Spółki, 

sprawozdawczością skonsolidowaną Grupy, analizą finansową, controllingiem, 

sporządzaniem budżetów. Zadania te są przypisane do kompetencji 

poszczególnych pracowników Działu finansowo-księgowego. Działem kieruje 

Główna Księgowa – Dyrektor Finansowy.  

 

 Kontrola wewnętrzna w odniesieniu do  dokumentów księgowych jest sprawowana 

w następujący sposób: faktury są weryfikowane w poszczególnych działach Spółki, 

z których działalności te koszty wynikają (kontrola merytoryczna), przez Dział 

finansowo-księgowy (kontrola formalna i rachunkowa) oraz przez Główną 

Księgową (akceptacja zapłaty). Faktury są również weryfikowane przez Zarząd 

Spółki. W Spółce funkcjonuje też wydzielone stanowisko kontroli merytorycznej 

umów zawieranych przez Spółkę.   

 

 Dla każdego z prowadzonych przez Spółkę projektów deweloperskich sporządzany 

jest przez Dział Produkcji budżet oraz harmonogram w układzie miesięcznym, 

które są na bieżąco aktualizowane. Co miesiąc kierownik budowy danej inwestycji 

składa do Działu finansowo-księgowego i do Zarządu sprawozdanie zawierające 

wartości wykonanych w danym miesiącu prac na budowie, z podziałem na zakres 

wykonanych prac wraz z informacją o zaawansowaniu realizacji poszczególnych 

pozycji oraz całości inwestycji. 

 

 Dział sprzedaży Spółki każdego miesiąca sporządza sprawozdanie zawierające 

określenie ilości i wartości umów zawartych i rozwiązanych z nabywcami lokali. Na 

potrzeby poszczególnych projektów Dyrektor Działu sprzedaży przygotowuje 

harmonogram z planowanymi wpływami zaliczek z tytułu zakupu lokali oraz ilością 

wydanych klientom lokali w danym miesiącu. 

 

 Na podstawie powyższych harmonogramów (produkcyjnych i sprzedażowych) 

tworzone są coroczne plany finansowe z podziałem na poszczególne projekty. 

Zarząd zatwierdza plan finansowy. W ciągu roku plan jest na bieżąco analizowany 

i aktualizowany (m.in. pod katem miesięcznych raportów Działu produkcji i Działu 

Sprzedaży)  

 


Strona 14 z 40 
 

 Spółka sporządza jednostkowe oraz skonsolidowane  sprawozdania finansowe 

zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej 

(„MSSF”) zatwierdzonymi przez Unię Europejską, ustawą z dnia 29 września 

1994r. o rachunkowości, rozporządzeniem Ministra Finansów z dnia 25 września 

2009 r. w sprawie szczegółowych zasad sporządzania przez jednostki inne niż 

banki, zakłady ubezpieczeń i zakłady reasekuracji skonsolidowanych sprawozdań 

finansowych grup kapitałowych oraz z Kodeksem Spółek Handlowych. W Spółce 

obowiązuje również ustalona przez Spółkę Polityka rachunkowości, zawierająca 

m.in.: 

o Określenie roku obrotowego i wchodzących w jego skład okresów 

sprawozdawczych, 

o Określenie sposobu prowadzenia ksiąg rachunkowych (zakładowy plan 

kont, wykaz ksiąg rachunkowych, opis systemu przetwarzania danych), 

o Określenie systemu służącego ochronie danych i ich zbiorów, w tym 

dowodów księgowych, ksiąg rachunkowych i innych dokumentów 

stanowiących podstawę dokonywania w nich zapisów.    

 

 Księgowość Spółki jest prowadzona przy pomocy programu księgowego „Forte” 

Finanse i Księgowość. Dostęp do danych programu mają wyznaczone osoby. 

Program ten jest wykorzystywany do księgowania, sporządzania analiz, zestawień, 

sprawozdań finansowych i innych. Każdego miesiąca dane uzyskane dzięki 

programowi  księgowemu   są analizowane, a następnie na podstawie tych analiz 

podejmowane są decyzje w  procesie zarządzania ryzykiem. 

 

 Wszystkie sprawozdania finansowe (roczne, półroczne – jednostkowe  

i skonsolidowane) są poddawane badaniu (przeglądowi) przez niezależnego 

audytora – biegłego rewidenta.  

 

 
d) Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio 

znaczne pakiety akcji wraz ze wskazaniem liczby posiadanych przez te 

podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby 

głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie 

głosów na walnym zgromadzeniu. 

 

Tabela 5. Struktura akcjonariatu Jednostki Dominującej na dzień 31.12.2012 r. 

Akcjonariusz Seria Ilość 

akcji 

Wartość 

nominalna 

Udział w 

kapitale 

Ilość 

głosów 

Udział w 

głosach 

Piotr  
Stefaniak 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Zbigniew 
Lewiński 

A 10.010.000 1.001.000 25% 10.010.000 25% 

Krzysztof 
Maraszek 

A 10.010.000 1.001.000 25% 10.010.000 25% 

ING OFE B 5.075.954 507.595 12,68% 5.075.954 12,68% 

Akcjonariusze 
poniżej 5% 

głosów 
B 4.934.046 493.405 12,32% 4.934.046 12,32% 

  40.040.000 4.004.000 100% 40.040.000 100% 

 
Zgodnie z najlepszą wiedzą Spółki w porównaniu do stanu na dzień 30.06.2012 r. nie 

wystąpiły żadne znaczące zmiany w strukturze akcjonariatu. W drugim półroczu 2012 r.  

i do dnia przekazania niniejszego raportu akcjonariusze nie informowali o zmianie stanu 

posiadania akcji INPRO SA. 

 


Strona 15 z 40 
 

e) Posiadacze papierów wartościowych, które dają specjalne uprawnienia 

kontrolne.  

 

Nie występują żadne statutowe czy umowne zapisy przewidujące specjalne uprawnienia 

kontrolne dla posiadaczy papierów wartościowych.  

 

f) Ograniczenia odnośnie wykonywania prawa głosu, takie jak ograniczenie 

wykonywania prawa głosu przez posiadaczy określonej części lub liczby 

głosów, ograniczenia czasowe dotyczące wykonywania prawa głosu lub 

zapisy, zgodnie z którymi, przy współpracy spółki, prawa kapitałowe 

związane z papierami wartościowymi są oddzielone od posiadania 

papierów wartościowych.  

 

Nie występują żadne statutowe ograniczenia w powyższym zakresie. Emitentowi nie są 

znane jakiekolwiek ograniczenia odnośnie wykonywania prawa głosu lub zapisy zgodnie, 

z którymi przy współpracy spółki, prawa kapitałowe związane z papierami wartościowymi 

są oddzielone od posiadania papierów wartościowych 

 

g) Ograniczenia dotyczące przenoszenia prawa własności papierów 

wartościowych Spółki. 

 

W dniu 16.08.2010 r. Akcjonariusze Spółki (P. Stefaniak, K. Maraszek, Z. Lewiński)  

zawarli z  Domem Maklerskim BZ WBK SA umowę o ograniczeniu rozporządzania akcjami 

Spółki (Lock up Agreement). Zgodnie z postanowieniami umowy, każdy  

z sygnatariuszy posiadających akcje Inpro SA zobowiązał się, iż w okresie od dnia 

podpisania umowy do dnia następującego 12 miesięcy po dniu dokonania przydziału akcji 

serii B, nie rozporządzi posiadanymi przez niego akcjami Spółki, chyba że pisemną zgodę 

na takie rozporządzenie wyrazi Dom Maklerski. Okres ograniczający przenoszenie praw 

własności akcji Spółki dotyczący przedmiotowej umowy zakończył się 01.02.2012.  

Innych umów ograniczających przenoszenie praw własności akcji Spółki nie zawarto.   

 
h) Zasady powoływania i odwoływania osób zarządzających oraz ich 

uprawnień, w szczególności prawo do podjęcia decyzji o emisji lub 

wykupie akcji. 

 
Zgodnie ze Statutem Spółki, Zarząd Spółki składa się z: od jednego do trzech członków 

powoływanych na wspólną kadencję trwającą pięć lat. W przypadku Zarządu 

jednoosobowego jedyny Członek Zarządu pełni funkcję Prezesa Zarządu. Jeśli Zarząd jest 

wieloosobowy, w jego skład wchodzi Prezes, oraz dwaj Wiceprezesi lub członkowie 

Zarządu, w zależności od uchwały Rady Nadzorczej. Członków Zarządu powołuje  

i odwołuje Rada Nadzorcza, przy czym odwołanie może nastąpić jedynie z ważnych 

powodów. Mandaty Członków Zarządu wygasają z dniem odbycia Walnego Zgromadzenia 

zatwierdzającego sprawozdanie finansowe za ostatni pełny rok obrotowy pełnienia funkcji 

Członka Zarządu.  

 

Do składania oświadczeń w imieniu Spółki upoważnieni są:  

a) w przypadku Zarządu jednoosobowego - Prezes Zarządu,  

b) w przypadku Zarządu wieloosobowego - dwóch Członków Zarządu działających 

łącznie lub członek Zarządu działający łącznie z prokurentem.  

 

Zgodnie z Regulaminem Zarządu, organ ten jest upoważniony do podejmowania uchwał 

w sprawach nie przewidzianych do kompetencji Walnego Zgromadzenia i Rady 

Nadzorczej, a w szczególności do: 

1) zaciągania zobowiązań i rozporządzania prawami;  

2) wypracowania propozycji kierunków rozwoju i inwestowania, celem przedstawienia 

do akceptacji Rady Nadzorczej; 

3) sporządzania rocznego sprawozdania, bilansu oraz rachunku zysków i strat; 


Strona 16 z 40 
 

4) składania i przyjmowania oświadczeń woli w imieniu Spółki, dotyczących spraw 

majątkowych, zgodnie z postanowieniami Statutu Spółki i obowiązującymi 

przepisami; 

5) zatwierdzania kandydatur na stanowiska kierownicze oraz członków rad 

nadzorczych spółek zależnych i stowarzyszonych; 

6) zawiązywania i rozwiązywania z pracownikami Spółki i umów o prace i ustalania 

ich wynagrodzeń, po zatwierdzeniu przez właściwy komitet Rady Nadzorczej; 

7) opiniowania i zatwierdzania regulaminów wewnętrznych; 

8) opiniowania wniosków o utworzeniu lub likwidacji oddziałów oraz o udziałach  

w innych spółkach; 

9) przygotowywania odpowiednich dokumentów i projektów uchwał przedkładanych 

do podjęcia przez Radę Nadzorczą i Walne Zgromadzenie; 

10) ustalania porządku obrad Walnego Zgromadzenia; 

11) ustanawiania i odwoływania prokury i pełnomocnictw, zgodnie z przepisami 

Kodeksu spółek handlowych, Kodeksu cywilnego i postanowieniami Statutu 

Spółki; 

12) zatwierdzania regulaminu organizacyjnego Spółki; 

13) przygotowywania projektu regulaminu Zarządu. 

 

Regulamin przewiduje dwa zastrzeżenia co do uprawnienia Zarządu do zaciągania 

zobowiązań i rozporządzania prawami: 

 Nabycie, zbycie oraz obciążenie nieruchomości przez Zarząd, wymaga zgody Rady 

Nadzorczej, jeżeli wartość nieruchomości przekracza 20.000.000,00 (dwadzieścia 

milionów) złotych, lub których obciążenie przekracza wartość 20.000.000,00 

(dwadzieścia milionów) złotych. 

 Zarząd przed zawarciem przez Spółkę istotnej umowy z podmiotem powiązanym 

zobowiązany jest zwrócić się do Rady Nadzorczej o aprobatę tej umowy,  

z wyłączeniem transakcji typowych, zawieranych na warunkach rynkowych,  

w ramach prowadzonej działalności operacyjnej przez spółkę z podmiotem 

zależnym, w którym spółka posiada większościowy udział kapitałowy.  

 

Zarząd nie jest uprawniony do podjęcia decyzji o emisji lub wykupie akcji.  

 

W związku z podjęciem przez Nadzwyczajne Walne Zgromadzenie Spółki uchwały numer 

2 z dnia 11 sierpnia 2010 roku w sprawie podwyższenia kapitału zakładowego Spółki  

w drodze publicznej emisji akcji serii B z wyłączeniem prawa poboru dotychczasowych 

akcjonariuszy, Zarząd Spółki w dniu 2 lutego 2011 roku złożył oświadczenie w sprawie 

dookreślenia wysokości kapitału zakładowego w Statucie Spółki.  

 

Pozostałe zasady szczegółowego trybu działania Zarządu określa regulamin Zarządu  

dostępny na stronie internetowej Spółki.  

 
Wyżej wskazane zasady są obowiązujące zarówno na dzień 31 grudnia 2012 r. jak i na 

dzień sporządzenia niniejszego oświadczenia. 

 
i) Opis zasad zmiany statutu Spółki. 

  

Zmiana statutu Spółki wymaga uchwały Walnego Zgromadzenia i wpisu do rejestru. 

Zmianę statutu zgłasza do sądu rejestrowego Zarząd Spółki. Walne Zgromadzenie Spółki 

może upoważnić Radę Nadzorczą do ustalenia jednolitego tekstu zmienionego Statutu 

Spółki lub wprowadzenia innych zmian o charakterze redakcyjnym określonych  

w uchwale Zgromadzenia. Zmiany Statutu Spółki obowiązują z chwilą wpisu do rejestru 

przedsiębiorców.  

 

Wyżej wskazane zasady są obowiązujące zarówno na dzień 31 grudnia 2012 r. jak i na 

dzień sporządzenia niniejszego oświadczenia. 

 


Strona 17 z 40 
 

j) Sposób działania walnego zgromadzenia i jego zasadnicze uprawnienia 

oraz opis praw akcjonariuszy i sposobu ich wykonywania,  

w szczególności zasady wynikające z regulaminu walnego zgromadzenia, 

jeżeli taki regulamin został uchwalony, o ile informacje w tym zakresie 

nie wynikają wprost z przepisów prawa. 

 

Zasady zwoływania i działania Walnego Zgromadzenia Spółki określone są w kodeksie 

spółek handlowych, Statucie Spółki i Regulaminie  Walnego Zgromadzenia (pełna nazwa: 

Regulamin Walnego Zgromadzenia spółki Inpro Spółka Akcyjna z siedzibą w Gdańsku).  

 

Zgodnie ze Statutem Spółki, Walne Zgromadzenie obraduje jako zwyczajne lub 

nadzwyczajne. Zwyczajne Walne Zgromadzenie powinno odbyć się w terminie sześciu 

miesięcy po upływie każdego roku obrotowego. Walne Zgromadzenie odbywa się  

w miejscowości będącej siedzibą Spółki. Walne Zgromadzenie może odbyć się także  

w miejscowości będącej siedzibą spółki prowadzącej giełdę, na której akcje Spółki są 

przedmiotem obrotu. Szczegółowy tryb działania Walnego Zgromadzenia, zasady 

prowadzenia jego obrad oraz podejmowania uchwał określa Regulamin Walnego 

Zgromadzenia (dostępny na stronie internetowej Spółki).  

  

Do kompetencji Walnego Zgromadzenia należy w szczególności: 

1) Rozpatrzenie i zatwierdzenie sprawozdania Zarządu z działalności spółki oraz 

sprawozdania finansowego za ubiegły rok obrotowy,  

2) Udzielenie absolutorium członkom Zarządu i Rady Nadzorczej z wykonania przez 

nich obowiązków,  

3) Podział zysku lub określenie sposobu pokrycia strat,  

4) Postanowienia dotyczące roszczeń o naprawienie szkody wyrządzonej przy 

zawiązaniu Spółki lub sprawowaniu zarządu albo nadzoru,  

5) Zmiana statutu Spółki,  

6) Zbycie i wydzierżawienie przedsiębiorstwa lub jego zorganizowanej części oraz 

ustanowienie na nich ograniczonego prawa rzeczowego,  

7) Emisja obligacji zamiennych lub z prawem pierwszeństwa lub emisja warrantów 

subskrypcyjnych,  

8) Nabycie własnych akcji w przypadku określonym w art. 362 § 1 pkt 2 k.s.h oraz 

upoważnienie do ich nabywania w przypadku określonym w art. 362 § 1 pkt 8 

k.s.h.,  

9) Połączenie, podział, przekształcenie, rozwiązanie i likwidacja Spółki,  

10) Powoływanie i odwoływanie członków Rady Nadzorczej oraz ustalanie ich 

wynagrodzenia, 

11) Zatwierdzanie regulaminu Rady Nadzorczej,  

12) Podejmowanie innych decyzji, o których mowa w przepisach prawa.  

 

Uchwały Walnego Zgromadzenia są podejmowane bezwzględną większością głosów, bez 

względu na ilość reprezentowanych na nim akcji, chyba że przepisy prawa stanowią 

inaczej.  

 

Zarząd Spółki ustala miejsce i termin Walnego Zgromadzenia tak, aby umożliwić udział  

w obradach jak największej liczbie akcjonariuszy. Harmonogram prac przy organizacji 

Walnych Zgromadzeń planowany jest w taki sposób, aby należycie wywiązywać się  

z obowiązków wobec akcjonariuszy i umożliwić im realizację ich praw. 

 

Akcjonariusze Spółki swoje uprawnienia wykonują w sposób i w granicach wyznaczonych 

przez przepisy powszechnie obowiązujące, Statut Spółki oraz Regulamin Walnego 

Zgromadzenia. 

 

Akcjonariusz będący osobą fizyczną może uczestniczyć w Walnym Zgromadzeniu oraz 

wykonywać prawo głosu osobiście lub przez pełnomocnika. Pełnomocnictwo powinno 

określać, z ilu akcji pełnomocnik wykonuje prawo głosu.  


Strona 18 z 40 
 

Akcjonariusz będący osobą prawną lub jednostką organizacyjną nie mającą osobowości 

prawnej, może uczestniczyć w Walnym Zgromadzeniu przez osobę uprawnioną do 

składania oświadczeń woli w jego imieniu lub przez pełnomocnika. Przy wykazywaniu 

prawa do reprezentowania na Walnym Zgromadzeniu osoby prawnej lub jednostki 

organizacyjnej nie posiadającej osobowości prawnej powinien zostać okazany odpis  

z właściwego rejestru, w oryginale lub kopii potwierdzonej notarialnie, lub przez radcę 

prawnego lub adwokata według aktualnego stanu.  

 

Pełnomocnictwo powinno być udzielone na piśmie lub w postaci elektronicznej. Jeżeli 

autentyczność lub ważność dokumentu potwierdzającego upoważnienie do występowania 

na Walnym Zgromadzeniu budzi wątpliwości Zarządu Spółki (przy sporządzaniu listy 

akcjonariuszy bądź projektu listy obecności) lub Przewodniczącego Walnego 

Zgromadzenia, mogą oni zarządzić jego sprawdzenie pod tym kątem.  

 

Wyżej wskazane zasady są obowiązujące zarówno na dzień 31 grudnia 2012 r. jak i na 

dzień sporządzenia niniejszego oświadczenia. 

 
k) Skład osobowy i zmiany, które w nim zaszły w ciągu ostatniego roku 

obrotowego oraz opis działania organów zarządzających i nadzorujących 

oraz ich komitetów. 

 

Stan na dzień 31.12.2012 r.: 

 

Zarząd: 

 

a) skład osobowy 

 

Piotr Stefaniak  - Prezes Zarządu 

Krzysztof Maraszek  - Wiceprezes Zarządu 

Zbigniew Lewiński  - Wiceprezes Zarządu 

 

W ciągu ostatniego roku obrotowego w składzie osobowym Zarządu Spółki nie zaszły 

zmiany. 

 

b) opis działania organu 

 

Zasady powoływania i odwoływania członków Zarządu oraz uprawnienia Zarządu zostały 

opisane w pkt. 8 niniejszego Oświadczenia. 

 

Zarząd prowadzi sprawy Spółki i reprezentuje ją na zewnątrz - wykonuje wszelkie 

uprawnienia w zakresie zarządzania Spółką, z wyjątkiem uprawnień zastrzeżonych dla 

pozostałych organów przez przepisy prawa, Statut Spółki lub inne regulacje obowiązujące 

w Spółce.  

 

Uchwały Zarządu zapadają większością głosów, a przy równości głosów decyduje głos 

Prezesa Zarządu.  

 

Zarząd może bez zgody Walnego Zgromadzenia oraz bez zgody Rady Nadzorczej  

– w przypadku drugiego z wymienionych organów, z tym zastrzeżeniem, że zgodnie ze 

Statutem Spółki Rada Nadzorcza musi wyrazić zgodę na dokonywanie przez Zarząd 

czynności polegających na nabyciu, zbyciu lub obciążeniu nieruchomości, prawa 

użytkowania wieczystego gruntu, których wartość przekracza 20.000.000,00 zł 

(dwadzieścia milionów złotych), lub których obciążenie przekracza wartość 

20.000.000,00 zł (dwadzieścia milionów złotych) – dokonywać czynności polegających na 

nabywaniu przez Spółkę, zbywaniu przez nią i obciążaniu ograniczonymi prawami 

rzeczowymi nieruchomości Spółki bądź przysługującego jej prawa użytkowania 

wieczystego gruntu.  


Strona 19 z 40 
 

Nadto, Rada Nadzorcza musi wyrazić aprobatę na zawarcie przez Zarząd Spółki istotnej 

umowy  z podmiotem powiązanym. Powyższemu obowiązkowi nie podlegają transakcje 

typowe, zawierane na warunkach rynkowych w ramach prowadzonej działalności 

operacyjnej przez Spółkę z podmiotem zależnym, w którym Spółka posiada 

większościowy udział kapitałowy 

 

Szczegółowy tryb działania Zarządu określa regulamin Zarządu dostępny na stronie 

internetowej Spółki.  

 

Wyżej wskazane zasady są obowiązujące zarówno na dzień 31 grudnia 2012 r. jak i na 

dzień sporządzenia niniejszego oświadczenia. 

 

Rada Nadzorcza: 

 

     a) skład osobowy 

 

Jerzy Glanc   – Przewodniczący  Rady Nadzorczej 

Krzysztof Gąsak  – Członek Rady Nadzorczej 

Szymon Lewiński  – Członek Rady Nadzorczej 

Robert Maraszek  – Członek Rady Nadzorczej 

Wojciech Stefaniak  – Członek Rady Nadzorczej 

 

W ciągu ostatniego roku obrotowego w składzie osobowym Rady Nadzorczej Spółki nie 

zaszły zmiany. 

 

     b) opis działania organu 

 

Rada Nadzorcza liczy od pięciu do siedmiu członków wybieranych przez Walne 

Zgromadzenie na wspólną kadencję trwającą 3 lata. Mandat członka Rady Nadzorczej 

wygasa najpóźniej z dniem odbycia Walnego Zgromadzenia zatwierdzającego 

sprawozdanie finansowe za ostatni pełny rok obrotowy pełnienia funkcji członka Rady 

Nadzorczej. Ponadto mandat wygasa wskutek śmierci bądź rezygnacji członka Rady.  

Rada Nadzorcza podejmuje uchwały bezwzględną większością głosów. W przypadku 

równości głosów decyduje głos Przewodniczącego.  

 

Rada Nadzorcza podejmuje uchwały jeżeli na posiedzeniu jest obecna co najmniej połowa 

jej członków, a wszyscy jej członkowie zostali zaproszeni.  

 

Rada Nadzorcza sprawuje stały nadzór nad działalnością Spółki we wszystkich 

dziedzinach jej działalności zgodnie ze Statutem Spółki, kodeksem spółek handlowych  

i innych aktach prawnych. W szczególności Rada Nadzorcza:  

a) dokonuje oceny sprawozdań finansowych, sprawozdania Zarządu z działalności 

Spółki, w zakresie ich zgodności z księgami i dokumentami, jak i ze stanem 

faktycznym, oraz wniosków Zarządu w sprawie podziału zysku albo sposobu 

pokrycia straty, oraz składa Walnemu Zgromadzeniu coroczne pisemne 

sprawozdanie z wyników tej oceny,  

b) zatwierdza regulamin Zarządu Spółki,  

c) zawiera umowy z członkami Zarządu Spółki, ustala wynagrodzenie Prezesa  

i Członków Zarządu oraz zasady ich premiowania, a także wykonuje względem 

Członków Zarządu spółki inne uprawnienia wynikające ze stosunku pracy,  

d) zawiesza z ważnych powodów w czynnościach poszczególnych lub wszystkich 

członków Zarządu, jak również deleguje Członków Rady do czasowego 

wykonywania czynności Członków Zarządu nie mogących sprawować swych 

czynności,  

e) wyraża zgodę na wypłatę akcjonariuszom zaliczek na poczet przewidywanej 

dywidendy,  


Strona 20 z 40 
 

f) wyraża zgodę na dokonywanie przez Zarząd czynności polegających na nabyciu, 

zbyciu lub obciążeniu nieruchomości, prawa użytkowania wieczystego gruntu, 

których wartość przekracza 20.000.000,00 zł (dwadzieścia milionów złotych), lub 

których obciążenie przekracza wartość 20.000.000,00 zł (dwadzieścia milionów 

złotych).  

g) raz w roku sporządza i przedstawia Zwyczajnemu Walnemu Zgromadzeniu zwięzłą 

ocenę sytuacji Spółki, z uwzględnieniem oceny systemu zarządzania ryzykiem 

istotnym dla Spółki;  

h) raz w roku dokonuje i przedstawia Zwyczajnemu Walnemu Zgromadzeniu ocenę 

swojej pracy;  

i) rozpatruje i opiniuje sprawy mające być przedmiotem uchwał Walnego 

Zgromadzenia.  

 

Rada Nadzorcza wyraża aprobatę na zawarcie przez Zarząd Spółki istotnej umowy  

z podmiotem powiązanym. Powyższemu obowiązkowi nie podlegają transakcje typowe, 

zawierane na warunkach rynkowych w ramach prowadzonej działalności operacyjnej 

przez Spółkę z podmiotem zależnym, w którym Spółka posiada większościowy udział 

kapitałowy.  

 

Przynajmniej dwóch członków Rady Nadzorczej musi spełniać wymóg niezależności od 

Spółki i podmiotów z nią powiązanych.  

 

Rada Nadzorcza wybiera biegłego rewidenta przeprowadzającego badanie sprawozdania 

finansowego Spółki.  

 

Szczegółowy tryb działania Rady Nadzorczej określa regulamin Rady Nadzorczej dostępny 

na stronie internetowej Spółki.  

 

Wyżej wskazane zasady są obowiązujące zarówno na dzień 31 grudnia 2012 r. jak i na 

dzień sporządzenia niniejszego oświadczenia. 

 

W roku 2012 jak i aktualnie w skład Rady Nadzorczej nie wchodzą żadne komitety.  

Kompetencje w zakresie audytu wewnętrznego przysługują członkowi Rady Nadzorczej – 

Krzysztofowi Gąsakowi, posiadającemu kwalifikacje w dziedzinie rachunkowości i rewizji 

finansowej. W związku z faktem, iż rada nadzorcza składa się obecnie z 5 członków 

działalność komitetów powierzona jest całej radzie kolegialnie, a niezbędne kompetencje 

do wykonania zadań posiadają członkowie Rady w tym  Panowie Krzysztof Gąsak i Jerzy 

Glanc (partner kancelarii adwokackiej).  

 

 
8. Skonsolidowane sprawozdanie finansowe oraz zasady jego sporządzania.  

 

Zasady sporządzania skonsolidowanego sprawozdania finansowego. 

 

Skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu 

kontynuowania działalności gospodarczej przez spółki z Grupy w dającej się przewidzieć 

przyszłości. Na dzień zatwierdzenia niniejszego sprawozdania finansowego nie stwierdza 

się okoliczności wskazujących na zagrożenie kontynuowania działalności przez spółki  

z Grupy.  

Niniejsze roczne skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie  

z Międzynarodowymi Standardami Sprawozdawczości Finansowej („MSSF”) 

zatwierdzonymi przez Unię Europejską. 

Jednostka Dominująca sporządza sprawozdanie finansowe zgodnie z MSSF, natomiast 

pozostałe jednostki Grupy prowadzą księgi rachunkowe zgodnie z zasadami i praktykami 

powszechnie stosowanymi przez polskie przedsiębiorstwa - zgodnie z ustawą z dnia  

29 września 1994 r. o rachunkowości, rozporządzeniem Ministra Finansów z dnia 25 

września 2009 r. w sprawie szczegółowych zasad sporządzania przez jednostki inne niż 


Strona 21 z 40 
 

banki, zakłady ubezpieczeń i zakłady reasekuracji skonsolidowanych sprawozdań 

finansowych grup kapitałowych oraz z Kodeksem Spółek Handlowych.  

 

Spółki objęte konsolidacją.  

 

Za okres od 01.01.2012 r. do 31.12.2012 r., ze spółką INPRO SA, konsolidacją objęte 

zostały, w sposób bezpośredni, następujące spółki: 

1) RUGBY Prefabrykaty Sp. z o.o.     - metodą pełną konsolidacji,  

2) Dom Zdrojowy Sp. z o.o.     - metodą pełną konsolidacji, 

3) Przedsiębiorstwo Budowlane DOMESTA Sp. z o.o. - metodą pełną konsolidacji, 

4) Hotel Mikołajki Sp. z o.o.     - metodą pełną konsolidacji.  

 

Sprawozdanie z całkowitych dochodów. 

 

Podstawowe pozycje sprawozdania z całkowitych dochodów za lata 2012 i 2011 w PLN 

przedstawiają się następująco: 

Tabela 6. Sprawozdanie z całkowitych dochodów Grupy Kapitałowej INPRO SA za lata 
2012, 2011 (PLN) 

 

 

 Okres 

zakończony 

31.12.2012  

Okres 

zakończony 

31.12.2011  

 Zmiana  

2012 /2011   

   w PLN   w PLN   w %  

Działalność kontynuowana     

Przychody ze sprzedaży          160 903 870        131 136 189 23% 

     

Koszt własny sprzedaży  
                  

(121 396 785)      (94 190 425) 29% 

     

Zysk (strata) brutto ze 
sprzedaży          39 507 085      36 945 764 7% 

     

Koszty sprzedaży           (4 976 643)         (3 075 955) 62% 

Koszty ogólnego zarządu           (11 887 504) 
        

(11 115 676) 7% 

Pozostałe przychody operacyjne                433 325  
                          

717 762 -40% 

Pozostałe koszty operacyjne               (305 492)           (501 439) -39% 

     

Zysk (strata) na działalności 
operacyjnej            22 770 771        22 970 455 -1% 

     

Przychody finansowe               1 262 553            2 354 542 -46% 

Koszty finansowe             (1 003 919)         (2 978 973) -66% 

Udział w wyniku finansowym 
jednostek stowarzyszonych     

     

Zysk (strata) przed 
opodatkowaniem          23 029 405        22 346 024 3% 

     

     

Podatek dochodowy            (5 062 414)         (4 687 711) 8% 

     

Zysk (strata) netto z 
działalności kontynuowanej          17 966 991       17 658 313 2% 

     

Działalność zaniechana     


Strona 22 z 40 
 

Zysk (strata) za okres z 
działalności zaniechanej     

Całkowite dochody ogółem          17 966 991       17 658 313 2% 

 

Grupa Kapitałowa INPRO za rok 2012 uzyskała przychód ze sprzedaży w wysokości ponad 

160 mln zł, co stanowi o 23% więcej niż w zeszłym roku, przy odnotowanym 15%-owym 

spadku rentowności netto (z 13% do 11%). Wynika to bezpośrednio z  sytuacji na rynku 

deweloperskim – w 2012 roku Grupa wydała więcej lokali niż w roku poprzednim (409 

sztuk w porównaniu do 333), jednakże zrealizowała na nich niższą marżę.   

Wzrost kosztów sprzedaży w 2012 roku w porównaniu z rokiem poprzednim wynikał  

z kosztów utrzymania nowopowstałych punktów sprzedaży lokali INPRO SA 

zlokalizowanych na prowadzonych projektach oraz ze zmiany sposobu księgowania 

kosztów utrzymania lokali niesprzedanych. 

Znaczny spadek przychodów finansowych w przedmiotowym okresie związany był 

głównie z obniżeniem kwoty odsetek uzyskanych przez Grupę od środków pieniężnych. 

 

Skonsolidowane sprawozdanie z sytuacji finansowej.  

Analiza obejmuje dwa ostatnie lata działalności Grupy Kapitałowej. 

W poniższej tabeli przedstawiono podstawowe wielkości charakteryzujące działalność 

Grupy Kapitałowej INPRO SA w latach 2012 i 2011.  

Tabela 7. Podstawowe dane bilansowe Grupy Kapitałowej INPRO SA za lata 2012, 2011 
(PLN) 

Kategoria 2012 Udział 

(%) w 

sumie 

bilansowej 

2012 

2011 Zmiana 

w % 

2012/  

2011 

Sumy bilansowe 325.822.459 100% 341.341.388 -5% 

     

Aktywa trwałe 75.272.027 23% 47.295.728 60% 

Aktywa obrotowe 250.550.432 77% 294.045.660 -15% 

W tym należności z tytułu dostaw i usług 
oraz pozostałe należności 
krótkoterminowe  

7.860.529 2% 5.946.822 32% 

     

Kapitał własny 189.504.983 58% 178.016.103 6% 

Zobowiązania długoterminowe wraz z 
rezerwami długoterminowymi 

34.169.356 11% 18.892.583 81% 

Zobowiązania krótkoterminowe wraz z 
rezerwami krótkoterminowymi 

102.148.120 31% 144.432.702 29% 

W tym zobowiązania z tytułu dostaw i 
usług oraz pozostałe zobowiązania 
ogółem  

87.344.926 27% 105.147.770 -17% 

 

W prezentowanym okresie podstawowa zmiana w strukturze aktywów to wzrost udziału 

aktywów trwałych (nakłady na budowę Hotelu Mikołajki oraz rozbudowę Domu 

Zdrojowego).  

Natomiast w strukturze pasywów, w stosunku do roku 2011, widać wyraźny wzrost 

udziału kapitału własnego oraz zobowiązań długoterminowych (z uwagi na wzrost 

długoterminowych kredytów i pożyczek) w sumie bilansowej, w związku z czym wzrósł 

udział kapitału stałego w sumie bilansowej (z 58% do 69%). 

 

Najbardziej istotną pozycją aktywów krótkoterminowych są zapasy (grunty wraz  

z nakładami na budowę na realizowanych projektach), a dla zobowiązań 

krótkoterminowych są to zobowiązania z tytułu dostaw i usług oraz pozostałe 

zobowiązania (wpłacone zaliczki na poczet zakupu lokali).  

 

Poniżej zaprezentowano kluczowe wskaźniki charakteryzujące sytuację finansową  

i majątkową Grupy Kapitałowej INPRO SA w latach 2012 i 2011. 


Strona 23 z 40 
 

 

Tabela 8. Wskaźniki charakteryzujące sytuację finansową Grupy Kapitałowej INPRO SA 
za lata 2012, 2011 

Wskaźnik Sposób wyliczenia  2012 2011 
Rentowność netto Wynik netto * 100% / Przychody ze sprzedaży 11% 13% 

Rentowność sprzedaży Wynik brutto na sprzedaży * 100% / Przychody ze 
sprzedaży 25% 28% 

Rentowność netto majątku  (ROA) Wynik netto * 100% / Aktywa ogółem 6% 5% 

Rentowność kapitałów własnych 

(ROE) 

Wynik netto * 100% / Kapitały własne 

9% 10% 

Płynność bieżąca Aktywa obrotowe / Zobowiązania krótkoterminowe 2,36 2,01 

Wysoka płynność (Aktywa obrotowe – Zapasy) / Zobowiązania 
krótkoterminowe 0,24 0,46 

Obrotowość należności handlowych 
w dniach 

Stan końcowy należności handlowych * 360 / 
Przychody ze sprzedaży 4 8 

Obrotowość zobowiązań 
handlowych w dniach 

Stan końcowy zobowiązań handlowych * 360 / Koszt 
własny sprzedaży  60 77 

Obrotowość zapasów w dniach Stan końcowy zapasów * 360 / Koszt własny 
sprzedaży 672 868 

Struktura aktywów Aktywa trwałe  * 100% / Aktywa obrotowe 30% 16% 

Struktura finansowania majątku Kapitały własne * 100% / Aktywa ogółem 58% 52% 

Trwałość struktury finansowania  (Kapitały własne + Zobowiązania długoterminowe ) 
Aktywa ogółem  69% 58% 

 

Jak wynika z przedstawionych danych w roku 2012, w porównaniu do roku 2011, skróciły 

się wartości wskaźników obrotowości należności, zobowiązań i zapasów oraz poprawiły 

się wskaźniki struktury finansowania. Płynność bieżąca wzrosła przy jednoczesnym 

spadku płynności wysokiej (spadek stanu środków pieniężnych). Wskaźniki rentowności 

są na nieznacznie niższym poziomie niż w roku poprzednim.  

 

9. Zdarzenia mające znaczący wpływ na działalność oraz wyniki finansowe 

Grupy Kapitałowej.  

 

Istotne czynniki mające wpływ na wyniki finansowe Grupy w  2012 r.: 

 Grupa sprzedała łącznie 411 mieszkań i domów brutto (w rozumieniu umów 

przedwstępnych), w tym Inpro SA - 343 lokali. Jest to o 12% mniej od wyniku 

uzyskanego w roku poprzednim. Grupa Inpro SA zrealizowała plan na rok 2012, 

który zakładał sprzedaż 410 mieszkań brutto (w tym Inpro 344). Wartość 

sprzedanych przez Spółkę mieszkań w analizowanym okresie wyniosła 128 mln zł 

brutto i była niższa o 27 mln zł (17%) od wartości uzyskanej w roku 2011.    

 Przyczyną obniżenia sprzedaży brutto w roku 2012 w porównaniu z rokiem 

poprzednim była gorsza sytuacja makroekonomiczna w kraju, która przekładała 

się na możliwości nabywcze polskiego społeczeństwa. Istotne dla Grupy Inpro były 

również skutki wejścia w życie ustawy o ochronie praw nabywców mieszkań  

i domów. Ustawa deweloperska nałożyła na Grupę INPRO konieczność otwarcia 

rachunku powierniczego przed wprowadzeniem nowych inwestycji do sprzedaży 

(w przypadku Grupy INPRO dotyczy to inwestycji "IV Żagiel" i "Chmielna Park" 

budynek C w Gdańsku), co spowodowało znaczne wydłużenie procedur 

bankowych. Powyższe czynniki przełożyły się na opóźnienie terminu podpisywania 

pierwszych umów w ramach nowych inwestycji, na które zostały dokonane 

rezerwacje. Ponadto proces sprzedaży został dodatkowo wydłużony przez 

wprowadzenie obowiązku zawierania umów przedwstępnych w formie aktu 

notarialnego. 

 w związku ze specyficznym charakterem cyklu deweloperskiego, przychody  

z działalności księgowane są po okresie około 2 lat od daty rozpoczęcia projektu 

deweloperskiego, po uzyskaniu pozwolenia na użytkowanie i wydaniu lokali 

kupującym. W czwartym kwartale 2012 r. INPRO oddała do użytkowania 

następujące projekty: Kwartał Kamienic, osiedle Jabłoniowa budynki A - H oraz 

budynek A na osiedlu City Park. Nie udało się do dnia 31.12.2012 roku oddać do 


Strona 24 z 40 
 

użytkowania budynku B na osiedlu City Park – całość przychodów z dotychczas 

zawartych umów zostanie zaksięgowana w roku 2013 (około 20 mln zł). 

 niska zyskowność spółki Dom Zdrojowy z uwagi na przeprowadzane prace 

budowlane związane z rozbudową hotelu; 

 wygenerowana strata przez Rugby Prefabrykaty Sp. z o.o. jako wynik mniejszego 

popytu na produkty związanego z kryzysem w branży budowlanej.  

 

W kolejnych latach na wyniki finansowe Grupy wpływać będą przede wszystkim: 

 rozwój rynku deweloperskiego ze szczególnym uwzględnieniem jego 

konkurencyjności (wysoka podaż, w tym lokali gotowych), 

 działania regulacyjne rządu, w szczególności wygaśnięcie programu „Rodzina na 

swoim”, nieprecyzyjne zapowiedzi dotyczące programu „Mieszkanie dla młodych” 

oraz przyjęcie ustawy o ochronie praw nabywców mieszkań, 

 polityka banków w zakresie kredytowania hipotecznego, gotowość do oferowania 

rachunków powierniczych i kredytów dla deweloperów, 

 sytuacja makroekonomiczna w kraju i na świecie (spowolnienie gospodarcze).  

 

 

10. Ocena zarządzania zasobami finansowymi Grupy.  

 

Zarządzanie zasobami Grupy Kapitałowej INPRO SA koncentruje się na zapewnieniu 

płynności finansowej wszystkich podmiotów w Grupie, w tym przede wszystkim  

w obszarze  działalności deweloperskiej. Najważniejsze przesłanki dla Grupy to 

pozyskanie finansowania dla każdego prowadzonego projektu przy jednoczesnym 

utrzymaniu wskaźników płynności na bezpiecznym poziomie.  

Dotychczasowe wskaźniki płynności Grupy obrazują stabilną i bezpieczną sytuację 

finansową oraz zdolność do regulowania zobowiązań. Grupa INPRO posiada dość niskie 

na tle branży deweloperskiej wskaźniki zadłużenia. 

Spółki w Grupie na bieżąco dokonują analizy posiadanych środków finansowych  

i zobowiązań płatniczych.  

Dzięki pozyskanemu finansowaniu kredytowemu poszczególnych inwestycji 

deweloperskich, pomimo trudności na rynku, Spółka spłaca swoje zobowiązania handlowe 

w terminie.  

W dotychczasowej historii Spółki nie zaistniał żaden przypadek opóźnienia w płatności  

z tytułu zawartych umów kredytowych.   

Grupa Kapitałowa od lat prowadzi stałą współpracę z różnymi bankami (dywersyfikacja 

ryzyka), w celu zapewnienia finansowania zarówno działalności inwestycyjnej, jak  

i bieżącej.  

 

 

11.Ocena możliwości realizacji zamierzeń inwestycyjnych, w odniesieniu do 

wielkości posiadanych środków i do możliwych zmian w strukturze 

finansowania działalności.  

 

Inwestycje branży deweloperskiej charakteryzują się długim cyklem, a co za tym idzie 

znacznymi nakładami w fazie przygotowania i budowy, przy nadwyżce środków 

pieniężnych pojawiającej się najprędzej po upływie 12 miesięcy od rozpoczęcia robót 

budowlanych.  Każdy realizowany projekt Grupa Kapitałowa  stara się prowadzić w ten 

sposób, aby jak najszybciej uzyskać dodatnie saldo przepływów pieniężnych – zatem 

zakup gruntu (czasami także koszty budowy) finansowany jest przy udziale środków 

pozyskanych z kredytów bankowych.  

Projekty deweloperskie finansowane są przy wykorzystaniu środków pochodzących  

z kapitałów własnych, kredytów bankowych, zaliczek wpłacanych przez klientów na 

poczet zakupu lokali oraz z emisji dłużnych papierów wartościowych. Zarząd Spółki 

INPRO kieruje swe wysiłki ku temu, aby struktura zapadalności pozyskiwanych kredytów  

była dostosowana przede wszystkim do okresu realizacji poszczególnych projektów.  


Strona 25 z 40 
 

Należy podkreślić, iż INPRO oraz podmioty zależne posiadają pełną zdolność do 

finansowania realizowanych obecnie zamierzeń  inwestycyjnych.  

 

 

12. Informacja o podstawowych produktach Grupy Kapitałowej INPRO SA.  

 

Głównym źródłem przychodów Grupy w 2012 r. był przychód ze sprzedaży lokali 

mieszkalnych i użytkowych oraz budynków mieszkalnych w ramach prowadzonych 

projektów deweloperskich, realizowanych w nowoczesnej technologii dostępnej na rynku 

krajowym z zachowaniem zasady opłacalności przy zastosowaniu nowatorskich 

rozwiązań. Pozostałe źródła uzyskanego przychodu ze sprzedaży produktów Grupy to: 

produkcja ślusarki i stropów filigran oraz działalność hotelarska. 

 

Strukturę przychodów ze sprzedaży przedstawia następująca tabela:  

Tabela 9. Struktura rzeczowa przychodów ze sprzedaży Grupy Kapitałowej (tys. PLN)  

Wyszczególnienie 

2012 

% 

udział 2011 

% 

udział 

zmiana 

 % 
1. Przychody ze sprzedaży, 
w tym: 160 904 100% 131 136  100% 23% 

a. produkcja ślusarki,  
stropów filigran 

2 874 2% 4 093  3%      -30% 

b. działalność hotelarska 
8 869 6% 9 446  8% -6% 

c. działalność deweloperska 
149 161 92% 117 597 89% 27% 

 

Grupa oferuje następujący asortyment produktowy (dotyczy działalności deweloperskiej): 

 Budynki wielorodzinne (mieszkania i apartamenty), które dzielą się następująco:  

o Apartamenty – mieszkania o wysokim standardzie w ścisłym centrum 

miasta (Trójmiasta) lub w popularnych miejscowościach wypoczynkowo-

turystycznych, w budynkach do 100 mieszkań, ceny 1m2 powyżej 10.000 

zł. Przykład: apartamenty w Mikołajkach, Kwartał Kamienic; 

o Mieszkania w podwyższonym standardzie – mieszkania w podwyższonym 

standardzie, w atrakcyjnej lokalizacji w centrum miasta (Trójmiasta), w 

osiedlach zamkniętych i chronionych, z terenami rekreacyjnymi, garażem 

podziemnym i parkingami zewnętrznymi. Ceny 1m2 średnio w przedziale 

od 5.000 zł do 8.500 zł. Przykłady: Czwarty Żagiel, Chmielna Park, City 

Park, Wróbla Staw mieszkania; 

o Mieszkania popularne – mieszkania w dobrym standardzie, zlokalizowane 

poza centrum miasta, z terenami rekreacyjnymi i parkingami naziemnymi. 

Ceny 1m2 średnio w przedziale od 3.800 zł do 6.500 zł. Przykłady:  

Jabłoniowa, Osiedle Leszczynowe. 

 Domy jednorodzinne – wolno stojące, w zabudowie bliźniaczej i szeregowej, na 

osiedlach zamkniętych, z terenami rekreacyjnymi, parkingami naziemnymi  

i garażami. Przykłady: Nowiec, Wróbla Staw Domy jednorodzinne, Golf Park. 

W segmencie mieszkań o podwyższonym standardzie i popularnych mieszkania są 

wykańczane w tzw. "standardzie deweloperskim”, czyli klient samodzielnie wykańcza 

mieszkanie (drzwi wewnętrzne, panele podłogowe, biała armatura, glazura i terakota).  

W wybranych lokalizacjach apartamentów oferowane jest tzw. wykończenie „pod klucz”, 

obejmujące większość prac wykończeniowych. 

 

Grupa w 2012 r. realizowała następujące projekty mieszkaniowe: 

 


Strona 26 z 40 
 

1. Golf Park – Tuchom – osiedle 83 domów jednorodzinnych i bliźniaczych 

zlokalizowane przy jeziorze w Tuchomiu w pobliżu Gdyni.  PUM - 14.590m2; 

segment: domy jednorodzinne. Aktualnie realizowane są następujące etapy: 

Etap A (liczba domów – 23, PUM – 4.053 m2) – pierwsze domy uzyskały 

pozwolenie na użytkowanie w październiku 2011 r., ostatnie domy będą 

oddane do użytkowania do XII 2013 r.;  

Etap B (liczba domów – 22, PUM – 3.918 m2) – prace przygotowawcze przy 

pierwszych 10 budynkach rozpoczęły się jesienią 2011 r., ostatnie domy 

będą oddane do użytkowania do XII 2013 r.; 

 

2. Osiedle Wróbla Staw Domy – położone w Gdańsku Jasieniu przy  

ul. Jasieńskiej, tuż przy jeziorze Wróbla Staw. Osiedle będzie podzielone na 

4 etapy, na których powstanie 84 domów jednorodzinnych i bliźniaczych; 

PUM - 13.022m2; segment: domy jednorodzinne. Aktualnie realizowane są 

następujące etapy: 

Etap B (liczba domów – 24, PUM – 3.712 m2) – prace rozpoczęte w IV kw. 

2010 r.; ostatnie domy będą oddane do użytkowania do VI 2013 r.; 

Etap C (liczba domów – 22, PUM – 3.442 m2) – prace rozpoczęte w II kw. 

2011 r.; ostatnie domy będą oddane do użytkowania do VI 2013 r.; 

  

3. Osiedle Wróbla Staw Mieszkania – położone w Gdańsku Jasieniu przy  

ul. Jasieńskiej, tuż przy jeziorze Wróbla Staw. Osiedle składa się  

z 7 trzykondygnacyjnych budynków mieszkalnych wraz z lokalami 

usługowymi na parterze. Liczba lokali – 82, PUM - 5.251m2, segment: 

mieszkania o podwyższonym standardzie; w 2012r. realizowane były 

następujące etapy: 

Budynki E i F (liczba lokali - 41, PUM - 2.741 m2) – pozwolenie na 

użytkowanie uzyskane w III 2012 r. 

4. Kwartał Kamienic – Gdańsk Główne Miasto, kwartał ulic 

Szeroka/Tandeta/Świętojańska - zespół mieszkaniowo – usługowy w bardzo 

atrakcyjnej lokalizacji. Liczba lokali – 87, PUM - 5.875m2, segment: 

apartamenty. Pozwolenie na użytkowanie uzyskano w X 2012 r.;  

5. City Park – Gdańsk Zaspa, zespół sześciu budynków mieszkalnych z częścią 

usługowo - handlową. Liczba lokali – 508, PUM - 27.582m2, segment:  

mieszkania o podwyższonym standardzie. Aktualnie realizowane są 

następujące etapy: 

Budynki A i B (liczba lokali - 167, PUM - 9.092 m2) – pozwolenie na 

użytkowanie  budynku A uzyskano w XII 2012 r. (liczba lokali - 83, PUM - 

4.562 m2), pozwolenie na użytkowanie budynku B uzyskano dnia 01.03. 

2013 r. 

Budynek C i D (liczba lokali - 167, PUM - 9.092 m2 ) – planowane 

zakończenie prac przy budynku C w III kw. 2013 r., przy budynku D w IV 

kw. 2013 r., 

 

6. Osiedle Jabłoniowa – Gdańsk Chełm, zespół dziesięciu budynków 

mieszkalnych. Liczba lokali – 264, PUM - 12.014m2, segment:  mieszkania  

popularne. Aktualnie realizowane są następujące etapy: 

Etap I budynki A, B, C, D, E (liczba lokali - 120, PUM – 5.641 m2) – 

pozwolenie na użytkowanie uzyskano w X 2012 r. 

Etap II budynki F, G, H (liczba lokali - 96, PUM – 4.105 m2) – pozwolenie na 

użytkowanie uzyskano w XII 2012 r. 


Strona 27 z 40 
 

Etap II budynki I, J (liczba lokali – 48, PUM – 2.268 m2) – planowane 

zakończenie prac w II kw. 2013 r. 

7. Osiedle Chmielna Park – Gdańsk, Wyspa Spichrzów, zespół trzech budynków 

mieszkalno – usługowych. Liczba lokali – 314, PUM – 21.556 m2, segment: 

mieszkania o podwyższonym standardzie. Aktualnie realizowane są 

następujące etapy: 

Budynek A (liczba lokali - 55, PUM - 3.313 m2) – planowane zakończenie 

prac w III kw. 2013 r., 

8. Osiedle Leszczynowe (Domesta) – Gdańsk Jasień; liczba lokali – 577; PUM 

31.530 m2; segment: mieszkania popularne. Aktualnie realizowane są 

następujące budynki: 

Budynek nr 7 (liczba lokali – 35, PUM – 1.809 m2) – oddany do użytkowania 

w czerwcu 2012 r.;  

Budynek nr 8 (liczba lokali – 24, PUM – 1.240 m2) – oddany do użytkowania 

w listopadzie 2012 r.;  

Budynek nr 9 (liczba lokali – 33, PUM – 1.832 m2) – planowany termin 

oddania do użytkowania w II kw. 2013 r.;  

Budynek nr 10 (liczba lokali – 33, PUM – 1.828 m2) – planowany termin 

oddania do użytkowania w IV kw. 2013 r.;  

Budynek nr 11 (liczba lokali – 33, PUM – 1.870 m2) – planowany termin 

oddania do użytkowania w II kw. 2014 r.;  

 

Dodatkowo spółka INPRO SA, jako główny wykonawca, prowadzi na zlecenie Hotel 

Mikołajki Sp. z o.o., budowę zespołu hotelowo–apartamentowego w Mikołajkach, w tym 

budowę 26 apartamentów na sprzedaż o powierzchni PUM – 1.278 m2, bardzo atrakcyjnie 

usytuowanych na Wyspie Ptasiej na jeziorze Mikołajskim, segment: apartamenty. 

Rozpoczęcie prac nastąpiło w II kw. 2011 r., a zakończenie planowane jest w II kw. 

2013r. 

 

13. Rynki zbytu i kanały dystrybucji. 

 

Grupa INPRO sprzedawała w 2012 r. swoje wyroby i usługi w 100% na rynku krajowym, 

głównie na rynku gdańskim.  

 

Odbiorcy usług. 

Największy udział w sprzedaży realizuje INPRO SA – sprzedaż Spółki stanowi 82% 

sprzedaży całej Grupy.  

Sprzedaż produktów INPRO w całości skierowana jest do odbiorców indywidualnych: osób 

fizycznych i podmiotów gospodarczych. Nie można wyróżnić stałej grupy odbiorców. 

Dzięki temu w Spółce nie ma mowy o uzależnieniu od żadnego ze swych klientów, 

występuje bowiem rozproszenie na bardzo liczną, zróżnicowaną i podlegającą ciągłym 

zmianom grupę odbiorców. 

W 2012 r. udział tylko jednego z odbiorcy Grupy był większy niż 2% przychodów ze 

sprzedaży i stanowił około 7%, sprzedaż ta jednak miała charakter jednorazowy i nie 

stanowi zagrożenia uzależnienia od odbiorcy.   

Sprzedaż prowadzona jest przez następujące kanały dystrybucji: 

- dział sprzedaży i marketingu w siedzibie Spółki, 

- punkty sprzedaży na projektach: Kwartał Kamienic, Jabłoniowa, 

- współpraca z wyselekcjonowanymi pośrednikami, 

- sprzedaż przez Internet 

Spółka INPRO w 2012 r. nie posiadała oddziałów (zakładów), w których prowadzona była 

działalność.  

 

 

 


Strona 28 z 40 
 

Dostawcy usług.  

W opinii Zarządu Grupa nie jest uzależniona od dostawców. W 2012 r. udział 

największego z dostawców nie był większy niż 8% kosztu własnego sprzedaży Grupy, 

przy czym zdaniem Zarządu Grupa zawsze ma możliwość zastąpienia obecnych 

dostawców innymi. Ponadto prace budowlane, usługi lub dostawy, wykonywane są przez 

podmioty, które każdorazowo wybierane są w drodze przetargu lub zapytań ofertowych. 

Dzięki takiej polityce Grupa ma duży wpływ na oferowany asortyment towarów i usług, 

ich jakość, cenę i terminowość realizacji. 

 

Podkreślenia wymaga fakt, iż Grupa posiada pewną niezależność od zewnętrznych 

podwykonawców – poprzez własne siły wykonawcze – usługi spółki Rugby Prefabrykaty 

Sp. z o.o. na rzecz INPRO oraz poprzez własne siły wykonawcze  - Wydział Budowlany w 

INPRO SA (grupa około 100 wyspecjalizowanych pracowników fizycznych, zakres prac 

budowlanych wykonywanych obejmuje stany zerowe budynków).  

 

14. Informacje o zawartych umowach znaczących dla działalności Grupy 

Kapitałowej.  

 

Ze względu na wysokość kapitałów własnych INPRO na dzień 31.12.2012 r. za umowy 

znaczące uznawane są umowy, których wartość przekracza 10% wysokości tych 

kapitałów, to jest przekracza kwotę 18.445.042,88 złotych.  

 

Umowy na realizację robót budowlanych 

W 2012 r. Grupa podpisała następujący aneks do umowy generalnego wykonawstwa, 

której wartość przekraczała 10% kapitałów własnych: 

1) w dniu 20.12.2012 r. Zarząd Spółki podpisał z Hotelem Mikołajki Sp. z o.o. aneks  

nr 1 do umowy nr 4359/2011 z dnia 01.08.2011r., na wykonanie w Systemie 

Generalnego Wykonawstwa Zespołu Hotelowo-Apartamentowego wraz z niezbędną 

infrastrukturą towarzyszącą umożliwiającą funkcjonowanie obiektu zlokalizowanego 

na terenie nieruchomości położonej w Mikołajkach przy ul. Okrężnej oraz na Wyspie 

Ptasiej.  

Aneks został zawarty jako skutek rozszerzenia zakresu rzeczowego umowy  

o wykonanie robót dodatkowych w związku z wprowadzeniem przez Zamawiającego, 

tj. Hotel Mikołajki Sp. z o.o. zmian w projektach wykonawczych wynikających ze 

zmian funkcjonalnych części obiektu oraz zaprojektowaniem łącznika pomiędzy 

budynkiem konferencyjno-gastronomicznym a budynkiem hotelowo-

apartamentowym.                      

Zgodnie z postanowieniami Aneksu uległy zmianie następujące zapisy umowy: 

a. wynagrodzenie Wykonawcy, tj. INPRO SA uległo zwiększeniu o kwotę netto: 

13.683.285,00 złotych plus podatek VAT; 

b. ponadto INPRO SA z tytułu pełnienia obowiązków Generalnego Wykonawcy 

otrzyma od Hotelu Mikołajki Sp. z o.o. wynagrodzenie dodatkowe w kwocie 

netto 854.211,90 złotych plus podatek VAT; 

c. łączne wynagrodzenie Wykonawcy, tj. INPRO SA stanowi kwota 57.801.671,90 

złotych plus podatek VAT w wysokości stawki określonej obowiązującymi 

przepisami w dniu wystawienia faktury VAT; 

d. termin wykonania przedmiotu umowy: 30.06.2013 r. 

e. kierownikiem budowy z ramienia Wykonawcy jest Pan Grzegorz Bodakiewicz, 

zaś Inspektorem Nadzoru z ramienia Zamawiającego jest Pan Marcin 

Stefaniak. 

f. Pozostałe postanowienia umowy nie uległy zmianie.  

 

Natomiast w dniu 10.12.2012 Zarząd Spółki podpisał z Domem Zdrojowym Sp. z o.o. 

aneks nr 1 do umowy 4499/2011 z dnia 28.09.2011 na wykonanie w Systemie 

Generalnego Wykonawstwa rozbudowy hotelu Dom Zdrojowy w Jastarni. Zapisy aneksu 

określają wynagrodzenie za wykonane prace, tj.: 

a. Kwota 6.780.526,10 zł netto za prace budowlano – montażowe, 


Strona 29 z 40 
 

b. Kwota 474.639,90 zł netto za pełnienie obowiązków Generalnego Wykonawcy, 

c. Łączne wynagrodzenie netto wynosi 7.255.166 zł  

co nie przekracza 10% kapitałów własnych. 

 

Umowy nabycia gruntów 

W dniu 23 lutego 2012 r. Spółka zawarła ze Spółdzielnią Pracy Mechaników 

Samochodowych „AUTO – REMONT” z siedzibą w Gdańsku umowę nabycia prawa 

użytkowania wieczystego działki gruntu położonej w Gdańsku, ul. Szczecińska o 

powierzchni 1.713m2 wraz z prawem własności posadowionej na tej działce budowli – 

drogi stanowiącej odrębną nieruchomość. Cena, za jaką Spółka nabyła przedmiotową 

nieruchomość nie przekracza 10% kapitałów własnych Spółki.  

 

W dniu 13 listopada 2012 r. Spółka zawarła z Gminą Mikołajki umowę nabycia prawa 

własności niezabudowanej działki gruntu położonej w Mikołajkach o powierzchni 2.982m2. 

Cena, za jaką Spółka nabyła przedmiotową nieruchomość nie przekracza 10% kapitałów 

własnych Spółki.  

 

Umowy sprzedaży gruntów 

W dniu 31 sierpnia 2012 r. PB DOMESTA Sp. z o.o. zawarła umowę sprzedaży prawa 

własności niezabudowanej działki gruntu położonej w Gdańsku, ul. Jabłoniowa o 

powierzchni 12.363m2. Cena, za jaką Spółka sprzedała przedmiotową nieruchomość nie 

przekracza 10% kapitałów własnych Spółki.  

 

Umowy finansowe 

Znaczącymi umowami finansowymi zawartymi przez Grupę w 2012 r. były umowy 

dotyczące zaciągniętych kredytów bankowych. Informacje dotyczące tych umów 

zamieszczone są w punkcie 16.  

 

Inne umowy 

W ramach prowadzonej działalności Grupa zawarła następujące umowy znaczące nie 

opisane we wcześniejszych punktach: 

1. W dniu 31 października 2012 r. Spółka podpisała z bankiem PKO BP SA umowę 

o przelew wierzytelności pieniężnej z umowy ubezpieczenia od ognia i innych 

zdarzeń losowych zespołu mieszkalno - usługowego w Gdańsku, ul. Szeroka, 

projekt Kwartał Kamienic (polisa AA 113288 z dnia 30 października 2012 r. 

wystawiona przez InterRisk Towarzystwo Ubezpieczeń SA na sumę 

ubezpieczenia 46.900.000 zł). Umowa przelewu stanowiła prawne  

zabezpieczenie spłaty kredytu udzielonego przez Bank na finansowanie budowy 

przedmiotowej inwestycji.  

2. W dniu 2 lutego 2012 r. Spółka zawarła z Bankiem Polskiej Spółdzielczości SA 

umowę przelewu praw z polisy ubezpieczeniowej dotyczącej ubezpieczenia ryzyk 

budowlanych 2 pierwszych etapów budowy zespołu mieszkaniowo – usługowego 

w Gdańsku, osiedle City Park (polisa ubezpieczeniowa wydana przez Sopockie 

Towarzystwo Ubezpieczeń Ergo Hestia SA nr 901006435023 z dnia 05-04-2011 

r. z późniejszymi zmianami, opiewająca w zakresie ubezpieczenia na kwotę 

60.554.815,12 zł), w zakresie dotyczącym szkód w budynku C. Umowa 

przelewu stanowiła prawne zabezpieczenie spłaty kredytu udzielonego przez 

Bank na finansowanie budowy przedmiotowej inwestycji.  

3. W dniu 28 sierpnia 2012 r. Spółka podpisała z bankiem PKO BP SA umowę 

przelewu wierzytelności pieniężnej z umowy ubezpieczenia budowy Osiedle 

Chmielna Park od wszystkich ryzyk (polisa wystawiona przez AVIVA 

Towarzystwo Ubezpieczeń Ogólnych SA nr D 300032359761 z dnia 

20.02.2012r., opiewająca w zakresie ubezpieczenia prac budowlano 

– montażowych na kwotę 13.720.000,00 zł), w zakresie dotyczącym szkód  

w budynku A. Umowa przelewu stanowiła prawne zabezpieczenie spłaty kredytu 

udzielonego przez Bank na finansowanie budowy przedmiotowej inwestycji.  

 


Strona 30 z 40 
 

 

Umowy o współpracy lub kooperacji 

Grupa Kapitałowa INPRO SA nie zawierała w 2012 r. innych niż wyżej opisane znaczących 

umów dotyczących współpracy lub kooperacji z innymi podmiotami.  

 

 

15. Informacje o istotnych transakcjach zawartych przez INPRO SA lub 

jednostkę zależną z podmiotami powiązanymi na innych warunkach niż 

rynkowe. 

 

Wszystkie transakcje zawarte przez Spółkę lub jednostki od niej zależne z podmiotami 

powiązanymi zawarte były na warunkach rynkowych. 

Opis transakcji z podmiotami powiązanymi przedstawiony został w nocie 33 

skonsolidowanego sprawozdania finansowego Grupy za rok obrotowy 2012.  

 

16.  Informacje o zaciągniętych kredytach i pożyczkach. 

 

Kredyty wypowiedziane. 

Zarówno w okresie sprawozdawczym 2012 r., jak i w okresie od dnia bilansowego do dnia 

sporządzenia niniejszego Sprawozdania z działalności Spółki, nie zostały wypowiedziane 

żadne umowy kredytowe. 

 

Kredyty zaciągnięte 

W 2012 r. zostały zawarte następujące umowy o kredyt: 

1. W dniu 1 lutego 2012 r. Spółka podpisała umowę z Bankiem Polskiej 

Spółdzielczości SA na kredyt obrotowy nieodnawialny w wysokości 10.000.000 

PLN, przeznaczony na częściowe finansowanie budowy osiedla City Park w 

Gdańsku, przy al. Rzeczypospolitej / Jana Pawła II – budowa budynku C (w tym 

na spłatę kredytu obrotowego na zakup przedmiotowego gruntu, udzielonego 

przez Bank Polskiej Spółdzielczości w 2010 roku). 

2. W dniu 28 sierpnia 2012 r. Spółka podpisała umowę z Powszechną Kasą 

Oszczędności Bank Polski SA na kredyt obrotowy nieodnawialny w wysokości 

6.000.000 PLN, przeznaczony na częściowe finansowanie budowy projektu 

Chmielna Park w Gdańsku, przy ul. Chmielnej / Toruńskiej – budowa budynku 

A. 

3. W dniu 11 stycznia 2012 r. PB DOMESTA Sp. o.o. podpisała z Bankiem Polska 

Kasa Opieki SA umowę na kredyt w rachunku bieżącym w wysokości 1.000.000 

PLN.  

 

Kredyty spłacone 

W 2012 r. Spółka dokonała spłaty następujących kredytów: 

1. W dniu 8 lutego 2012 r. Spółka dokonała całkowitej spłaty kredytu obrotowego  

w wysokości 2.326.000 zł udzielonego w 2010r. przez Bank Polskiej 

Spółdzielczości SA na refinansowanie kosztów zakupu gruntu w Gdańsku przy  

Al. Rzeczypospolitej / Jana Pawła II, osiedle City Park. 

 

W 2012 r. wystąpiły następujące zmiany w umowach kredytowych: 

1. W dniu 13 marca 2012 r. Spółka podpisała aneks nr 1 do umowy z Bankiem 

Polskiej Spółdzielczości SA o kredyt obrotowy przeznaczony na sfinansowanie 

budowy osiedla City Park w Gdańsku, ul. Jana Pawła II / Rzeczypospolitej. Na 

mocy aneksu w umowie zmieniono wielkość transz uruchomienia kredytu.   


Strona 31 z 40 
 

2. W dniu 20 lipca 2012 r. Spółka podpisała aneks nr 2 do umowy z Bankiem Polskiej 

Spółdzielczości SA o kredyt obrotowy przeznaczony na sfinansowanie budowy 

osiedla City Park w Gdańsku, ul. Jana Pawła II / Rzeczypospolitej. Na mocy aneksu 

w umowie zawarto zapisy dotyczące bezwarunkowej zgody na wydanie zgody na 

bezcieżarowe odłączenie lokali w budynku D na osiedlu City Park.   

3. W dniu 7 grudnia 2012 r. Spółka podpisała aneks nr 1 do umowy z Bankiem 

Polskiej Spółdzielczości SA o kredyt obrotowy przeznaczony na refinansowanie 

kosztów zakupu gruntu w Gdańsku, przy ul. Olsztyńskiej. Na mocy aneksu w 

umowie zawarto zapisy dotyczące warunków wydania zgody na bezcieżarowe 

odłączenie lokali w osiedlu Czwarty Żagiel.   

4. W dniu 28 maja 2012 r. Spółka podpisała aneks nr 2 do umowy z Bankiem 

Gospodarki Żywnościowej SA o kredyt obrotowy przeznaczony na finansowanie 

kosztów budowy osiedla domów jednorodzinnych  Wróbla Staw (etap B i C)  

w Gdańsku, przy ul. Jasieńskiej. Na mocy aneksu, w związku z niskim 

zapotrzebowaniem na środki, obniżono wartość umowy z 20.000.000,00zł do 

7.415.000,00zł oraz zmieniono harmonogram spłaty kredytu.   

5. W dniu 31 grudnia 2012 r. PB DOMESTA Sp. o.o. podpisała aneks do umowy z 

Bankiem Polska Kasa Opieki SA na kredyt w rachunku bieżącym w wysokości 

1.000.000 PLN, prolongujący termin spłaty kredytu o 1 rok.  

6. W dniu 4 lipca 2012 r. RUGBY Prefabrykaty Sp. z o.o. podpisała aneks nr 5 do 

umowy z bankiem BNP Paribas Bank Polska SA o kredyt w rachunku bieżącym. Na 

mocy aneksu między innymi wydłużono okres udostępnienia kredytu do dnia 

26.06.2013 r., obniżono marżę oprocentowania kredytu o 0,2p.p.p.a., zmieniono 

prawne zabezpieczenie spłaty kredytu poprzez rezygnację z poręczenia spłaty 

weksla udzielonego przez INPRO SA.  

7. W dniu 19 grudnia 2012 r. Hotel Mikołajki Sp. z o.o. podpisał z Powszechną Kasą 

Oszczędności Bank Polski SA aneks nr 1 do umowy o kredyt inwestycyjny oraz 

aneks nr 1 do umowy o kredyt obrotowy, wydłużające termin wykorzystania 

kredytów. 

Szczegółowa informacja dotycząca struktury umów kredytowych na dzień 31.12.2012 r. 

zamieszczona jest w nocie nr 29 skonsolidowanego sprawozdania finansowego Grupy za 

rok obrotowy 2012. 

 

Pożyczki zaciągnięte 

W roku obrotowym 2012 Spółka INPRO SA nie zaciągnęła żadnych zobowiązań  

o charakterze pożyczkowym.  

 

17. Informacja o udzielonych w roku obrotowym pożyczkach. 

 

W okresie sprawozdawczym żadna umowa nie została wypowiedziana.  

 

Spółka dominująca INPRO SA udzieliła w 2012 r. następujących pożyczek: 

 

Tabela 10. Struktura pożyczek udzielonych przez INPRO SA w 2012 r. (PLN)  

Pożyczko

biorca 

Data 

umowy 

pożyczki 

Wartość w 

PLN 

Okres 

obowiązy

wania 

Spłata 
Aktualne 

zadłużenie 

Oprocento

wanie 

Dom 
Zdrojowy Sp. 
z o.o. 17.01.2012 r.    1 200 000,00     

do 
31.12.2018r. 

1 x 
1.200.000   1 200 000,00     WIBOR3M + 2,0 

RAZEM    1 200 000,0        1 200 000,0    


Strona 32 z 40 
 

 

 

18. Informacja o udzielonych i otrzymanych w danym roku obrotowym 

poręczeniach i gwarancjach.  

 

W 2012 r. Spółka nie udzieliła żadnych gwarancji ani poręczeń. 

W 2012 r. Spółka nie otrzymała żadnych poręczeń.  

 

W pierwszym półroczu 2012 r. przestały obowiązywać następujące poręczenia udzielone 

przez INPRO SA: 

- poręczenie spłaty kredytu dla Hotelu Oliwskiego Sp. z o.o. z tytułu umowy 

kredytowej podpisanej w dniu 14.07.2006 r. w Banku Zachodnim WBK SA 

(umowa kredytowa nr K0001443) w kwocie 1.200 tys. zł; 

- poręczenie spłaty weksla dla Rugby Prefabrykaty Sp. z o.o. z tytułu umowy 

kredytowej BNP PARIBAS FORTIS (aneks nr 5 do umowy kredytowej 

WAR/4100/08/057/RB z dnia 06.02.2008 r.) w kwocie 500 tys. zł. 

 

W 2012 r. Spółka INPRO SA otrzymała następujące gwarancje: 

1. gwarancja zwrotu zaliczki od firmy KONE Sp. z o.o. w kwocie 183.843 zł  

z terminem obowiązywania do dnia 11.07.2012 r. 

2. gwarancja usunięcia wad oraz usterek od firmy KONE Sp. z o.o. w kwocie 

10.213 zł z terminem obowiązywania do dnia 30.09.2015 r. 

3. gwarancja właściwego wykonania umowy od firmy KONE Sp. z o.o. w kwocie 

23.831 zł z terminem obowiązywania do dnia 15.10.2012 r. 

4. gwarancja właściwego wykonania umowy od firmy Keller Polska Sp. z o.o.  

w kwocie 43.393 zł z terminem obowiązywania do dnia 30.09.2015 r. 

5. gwarancja zwrotu zaliczki od firmy Izolacje Sp. z o.o. Spółka Komandytowa  

w kwocie 361.620 zł z terminem obowiązywania do dnia 21.11.2012 r.  

6. gwarancja zwrotu zaliczki od firmy Izolacje Sp. z o.o. Spółka Komandytowa  

w kwocie 361.620 zł z terminem obowiązywania do dnia 21.11.2012 r.  

7. gwarancja zwrotu zaliczki od firmy KONE Sp. z o.o. w kwocie 135.300 zł  

z terminem obowiązywania do dnia 05.12.2012 r. 

8. gwarancja zwrotu zaliczki od firmy PROBED – DASAG Sp. z o.o. w kwocie 

38.376 zł z terminem obowiązywania do dnia 15.11.2012 r. 

9. gwarancja właściwego wykonania umowy od firmy Izolacje Sp. z o.o. Spółka 

Komandytowa w kwocie 361.620 zł z terminem obowiązywania do dnia 

22.06.2013 r.  

10. gwarancja właściwego wykonania umowy od firmy Izolacje Sp. z o.o. Spółka 

Komandytowa w kwocie 361.620 zł z terminem obowiązywania do dnia 

13.04.2013 r.  

11. gwarancja zwrotu zaliczki od firmy KONE Sp. z o.o. w kwocie 64.260 zł  

z terminem obowiązywania do dnia 15.04.2013 r. 

 

 

19. Opis wykorzystania wpływów z emisji papierów wartościowych w okresie 

objętym raportem.  

 

W roku 2012 Spółka nie dokonała emisji papierów wartościowych.  

 

20.  Informacje o toczących się postępowaniach dotyczących zobowiązań 

albo wierzytelności INPRO SA lub jednostek od niej zależnych. 

 

W okresie sprawozdawczym przed sądem, organem właściwym dla postępowania 

arbitrażowego lub organem administracji publicznej nie toczyły się: 

- postępowania dotyczące zobowiązań albo wierzytelności INPRO lub jednostki od 

niej zależnej, których wartość stanowiła co najmniej 10% kapitałów własnych 

Spółki; 


Strona 33 z 40 
 

- dwa lub więcej postępowania dotyczące zobowiązań lub wierzytelności, których 

łączna wartość stanowi odpowiednio co najmniej 10% kapitałów własnych Spółki. 

 

21. Różnica pomiędzy wynikami finansowymi wskazanymi w raporcie 

rocznym a wcześniej publikowanymi prognozami wyników na dany rok. 

 

Spółka w raporcie bieżącym nr 9/2012 z dnia 5 marca 2012 przedstawiła swoje prognozy 

dotyczące m.in. skonsolidowanych przychodów ze sprzedaży na 2012 rok. Po analizie 

możliwych do uzyskania wielkości wyników finansowych Spółka dokonała korekty 

prognoz raportem bieżącym nr 31/2012 z dnia 14 grudnia 2012. Kolejna korekta została 

dokonana w związku z pracami nad skonsolidowanym sprawozdaniem finansowym 

(raport bieżący nr 7/2013 z dnia 15.03.2013) i obejmowała możliwość odchylenia 

rzeczywistych wyników od prognozowanych maksymalnie o 15%. 

W świetle wyników zaprezentowanych w skonsolidowanym sprawozdaniu finansowym za 

rok 2012 r. skonsolidowane przychody ze sprzedaży (tj.160.904 tys. zł) są wyższe o 12% 

od prognoz finansowych Grupy (144 mln zł), w związku z czym uznać należy, iż Grupa 

Kapitałowa INPRO SA zrealizowała swoje prognozy. 

Harmonogram przekazania do użytkowania budynków w ramach prowadzonych 

projektów na 2012 rok, będący podstawą szacowania przychodów, zakładał, iż w 

ostatnim kwartale Spółka przekaże łącznie do 11 budynków wielorodzinnych. Z uwagi na 

skomplikowany tryb uzyskania pozwolenia na użytkowanie, mnogość procedur 

administracyjnych oraz ogólną sytuację na rynku deweloperskim, prognozy 

skonsolidowanych przychodów Grupy w wartości 144 mln zł przyjmowały bezpieczny 

poziom ilości lokali oddanych do użytkowania. Z uwagi na to, iż Spółka INPRO oddała do 

użytkowania aż 10 z 11 możliwych budynków wielorodzinnych, rzeczywista sprzedaż 

przekroczyła prognozy o więcej niż 10%. 

Pozostałe parametry prognoz zostały zrealizowane, to znaczy zrealizowano przedsprzedaż 

(rozumianą jako ilość podpisanych umów przedwstępnych sprzedaży brutto) na poziomie 

411 umów wobec 410 planowanych oraz wprowadzono do sprzedaży 511 lokali wobec 

511 planowanych.  

 

 

22.  Czynniki i zdarzenia nietypowe mogące mieć wpływ na wynik finansowy. 

 

W roku 2012 nie stwierdzono występowania czynników i zdarzeń nietypowych mających 

wpływ na wynik finansowy za rok obrotowy.  

 

23. Działalność Grupy w ciągu roku obrotowego 2012.  

 

Z uwagi na fakt, iż główną działalnością Grupy jest działalność deweloperska, poniżej 

przedstawione zostaną główne osiągnięcia INPRO SA i PB DOMESTA Sp. z o.o.: 

 

Budynki oddane do użytkowania w 2012 r.: 

Tabela 11. Budynki oddane do użytkowania w roku 2012 przez INPRO SA i PB DOMESTA 
Sp. z o.o.  

Projekt Decyzja o pozwoleniu 

na użytkowanie 

Liczba 

lokali 

Rodzaj inwestycji 

Gdańsk, Kwartał Kamienic 
 (ul. Szeroka) 

Październik  2012 r. 87 Apartamenty  

Gdańsk, City Park budynek A   
(al. Rzeczypospolitej / Jana 
Pawła II) 

Grudzień 2012 r. 83 Mieszkania o 
podwyższonym  
standardzie 

Gdańsk, Osiedle Wróbla Staw 
(ul. Jasieńska) 

Marzec  2012 r. 41 Mieszkania o 
podwyższonym  
standardzie  

Gdańsk, Osiedle Jabłoniowe 
(ul. Morelowa) 

Październik 2012 r. 
Grudzień 2012 r. 

120 
96 

Mieszkania popularne 

Tuchom, Osiedle Golf Park Maj  2012 r. 6 Domy jednorodzinne 


Strona 34 z 40 
 

Gdańsk, Osiedle Wróbla Staw 
(ul. Jasieńska) 

Grudzień 2012 r. 12 Domy jednorodzinne 

Gdańsk, Osiedle Nowiec, 
Etap E 

Lipiec – Wrzesień 2012 r. 3 Domy jednorodzinne 

Gdańsk, Osiedle 
Leszczynowe, budynek  7 

Czerwiec 2012 r. 35 Mieszkania popularne 

Gdańsk, Osiedle 
Leszczynowe, budynek  8 

Listopad 2012 r. 24 Mieszkania popularne 

 

 

Sprzedaż (rozumiana jako ilość podpisanych przedwstępnych umów sprzedaży 

brutto) na poszczególnych inwestycjach w 2012 r.: 

 

Tabela 12. Sprzedaż INPRO SA wraz z Hotelem Mikołajki Sp. z o.o. oraz PB DOMESTA  
Sp. z o.o. w podziale na inwestycje w 2012 r. 

Projekt Liczba mieszkań 

sprzedanych brutto 

Rodzaj inwestycji 

Gdańsk, Osiedle Nowiec 2  (98,8% narastająco) Domy jednorodzinne 

Gdańsk, Wróbla Staw domy jednorodzinne 14 (58,7% narastająco) Domy jednorodzinne 

Tuchom, Golf Park 7 (48,8% narastająco) Domy jednorodzinne  

Gdańsk, Kwartał Kamienic  7 (42,5% narastająco) Apartamenty 

Hotel w Mikołajkach 2 (22% narastająco) Apartamenty 

Gdańsk, Brętowska Brama 2  (100% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, City Park, bud. A - B 27  (88,6% narastająco) Mieszkania o 
podwyższonym 

standardzie 

Gdańsk, City Park, bud. C - D 78 (42,9% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, Trzy Żagle, bud. A-C 18 (96,4% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, Wieża Leszka Białego 6 (100% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, Wróbla Staw mieszkania 23 (93,5% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, Chmielna Park, bud. A 12 (40,8% narastająco) Mieszkania o 
podwyższonym 
standardzie 

Gdańsk, Osiedle Jabłoniowa I etap 52  (97,7% narastająco) Mieszkania popularne 

Gdańsk, Osiedle Jabłoniowa II etap 93 (80,6% narastająco) Mieszkania popularne 

Gdańsk, Osiedle Leszczynowe budynki 1, 
3, 4, 7, 8, 9, 10, 11 ( DOMESTA) 

68  Mieszkania popularne 

RAZEM SPRZEDAŻ BRUTTO 341(Inpro)+2(Hotel Mikołajki) 

+68 (Domesta)=  

411 

 

 

 

24.  Czynniki istotne dla rozwoju oraz perspektywy rozwoju. 

 

Do najważniejszych czynników wewnętrznych mających wpływ na prowadzoną 

działalność należą: 

 atrakcyjna i zróżnicowana oferta mieszkaniowa, skierowana do kilku 

segmentów nabywców, 

 jakość i terminowość wykonania projektów mieszkaniowych, 

 oferta różnorodnych programów finansowania zakupu lokali dla klientów, 

 prowadzona polityka marketingowa, 

 elastyczność działania w zakresie kształtowania cen lokali, struktury 

powierzchniowej budynków, usług dodatkowych (aranżacje, usterki itp.), 


Strona 35 z 40 
 

 

Do najistotniejszych czynników zewnętrznych oddziaływujących na Spółkę zaliczyć 

można: 

 sytuacja makroekonomiczna w kraju i na świecie 

 rozwój rynku deweloperskiego ze szczególnym uwzględnieniem jego 

konkurencyjności (wysoka podaż), 

 działania regulacyjne rządu, w szczególności wygaśniecie programu 

„Rodzina na swoim”, nieprecyzyjne zapowiedzi dotyczące programu 

„Mieszkanie dla młodych” oraz przyjęcie ustawy o ochronie praw nabywców 

mieszkań, 

 możliwość pozyskania różnorodnych decyzji i pozwoleń administracyjnych, 

 polityka Narodowego Banku Polskiego dotycząca kształtowania wartości 

stóp procentowych na rynku bankowym, 

 wzrost cen paliw powodujący wzrost cen materiałów i robót budowlanych, 

 polityka banków finansujących deweloperów i nabywców mieszkań,  

 poprawa sytuacji w branży hotelowej. 

 

Prognozy rozwoju działalności Spółki na 2013 r., uwzględniające czynniki wyżej 

wymienione oraz  ryzyka działalności deweloperskiej opisane w punkcie 5, wskazują na 

utrzymanie poziomu wyników finansowych w porównaniu do 2012 r.   

Zgodnie ze strategią Spółki zakładana jest dalsza ekspansja na rynek mieszkań 

popularnych, który to rynek okazał się być bardziej dostosowany do ostatnio 

obserwowanych wahań koniunktury. 

Spółka dokonała weryfikacji projektów budowlanych planowanych inwestycji – w dalszym 

ciągu występuje popyt na mieszkania tańsze i zdecydowanie mniejsze w poszczególnych 

kategoriach wielkościowych.  

W związku z pozyskaniem znacznych środków poprzez emisję akcji, prowadzone są 

intensywne prace nad pozyskaniem nowych atrakcyjnych lokalizacji, zapewniających 

dalszy rozwój przedsiębiorstwa.  

 

25.  Zmiany w podstawowych zasadach zarządzania przedsiębiorstwem. 

 

W ciągu 12 miesięcy 2012 r. nie nastąpiły istotne zmiany w podstawowych zasadach 

zarządzania przedsiębiorstwem w Grupie Kapitałowej INPRO.  

 

26.  Umowy zawarte z osobami zarządzającymi, przewidujące rekompensatę. 

 

W okresie sprawozdawczym pomiędzy INPRO SA a osobami zarządzającymi nie zostały 

zawarte żadne umowy, przewidujące rekompensatę w przypadku ich rezygnacji lub 

zwolnienia z zajmowanego stanowiska bez ważnej przyczyny lub gdy ich odwołanie lub 

zwolnienie następuje z powodu połączenia spółki przez przejęcie.  

Członkowie zarządu spółki tworzą Spółkę cywilną INPRO MANAGEMENT Zbigniew 

Lewiński, Krzysztof Maraszek i Piotr Stefaniak i na mocy umowy o zarządzanie (z dnia 29 

grudnia 2008 r.) spółka ta za wykonywanie obowiązków Zarządcy otrzymuje 

wynagrodzenie miesięczne w wysokości 150.000 zł netto oraz dodatkowe płatne pod 

warunkiem uzyskania przez Spółkę zysku za dany rok kalendarzowy i zatwierdzenia przez 

WZA Spółki sprawozdania finansowego. Umowa ma trzymiesięczny termin 

wypowiedzenia.  

 

27. Wartość wynagrodzeń, nagród i korzyści, dla każdej z osób 

zarządzających i nadzorujących Spółki.  

 

W 2012 r. wartość wynagrodzeń, nagród i korzyści wypłaconych, należnych lub 

potencjalnie należnych odrębnie dla każdej z osób zarządzających i nadzorujących Spółki 

przedstawia się następująco: 

 


Strona 36 z 40 
 

Tabela 13. Wartość wynagrodzeń wypłaconych członkom organów INPRO SA w 2012 r. 

(PLN) 

  W spółce 

Wynagrodzenie 

ze stosunku 

pracy w Inpro 

SA 

Dywidendy 

wypłacone w 

2012 r. 

W innych 

podmiotach 

grupy 

1 

ZARZĄD - 
wynagrodzenie z 

umowy 
cywilnoprawnej 
Management s.c. 

    

 Piotr Stefaniak 663 796,34  2 002 000,00  

 Krzysztof  Maraszek 663 796,33  2 002 000,00  

 Zbigniew Lewiński 663 796,33  2 002 000,00  

 RAZEM 1 991 389  6 006 000,00  

2. 
RADA NADZORCZA  

W GRUPIE 
    

 Piotr Stefaniak    57 600,00 

 Krzysztof Maraszek    57 600,00 

 Zbigniew  Lewiński    57 600,00 

 RAZEM    172 800,00 

3 
RADA NADZORCZA 

INPRO SA 
    

 Jerzy Glanc 21 000,00    

 Krzysztof Gąsak 18 000,00    

 Robert Maraszek 15 000,00 106 796,80   

 Wojciech Stefaniak 13 800,00    

 Szymon Lewiński 13 800,00    

 RAZEM 81 600,00 106 796,80   

 RAZEM 2 072 989 106 796,80 6 006 000,00 172 800,00 

 

 

28. Łączna liczba i wartość nominalna wszystkich akcji (udziałów) Spółki oraz 

akcji i udziałów w jednostkach powiązanych, będących w posiadaniu osób 

zarządzających i nadzorujących Spółki.  

 

Stan posiadania akcji przez członków Zarządu i Rady Nadzorczej Spółki INPRO SA na 

dzień 31.12.2012 r. przedstawiał się następująco: 

Tabela 14. Członkowie Zarządu posiadający akcje INPRO SA w 2012 r. 

 
Akcje 

Ilość akcji 

Akcje 

Wartość nominalna 

Zarząd   

Piotr Stefaniak - Prezes Zarządu 10.010.000 1.001.000,00 zł 

Zbigniew Lewiński – Wiceprezes Zarządu 10.010.000 1.001.000,00 zł 

Krzysztof Maraszek – Wiceprezes Zarządu  10.010.000 1.001.000,00 zł 

Razem 30.030.000   3.003.000,00 zł 

 

Członkowie Zarządu nie posiadali akcji (udziałów) w innych podmiotach Grupy. 

Według najlepszej wiedzy Spółki, członkowie Rady Nadzorczej nie posiadali akcji 

(udziałów) w żadnym z podmiotów Grupy.  

 

Ponadto należy zwrócić uwagę, iż jednostkami powiązanymi w stosunku do INPRO SA są: 

- Hotel Oliwski Sp. z o.o., która jest jednostką powiązaną osobowo poprzez 

Pana Piotra Stefaniaka (54 udziały o wartości nominalnej 10.000 zł każdy), 

Krzysztofa Maraszka (54 udziały o wartości nominalnej 10.000 zł każdy), 

Zbigniewa Lewińskiego (54 udziały o wartości nominalnej 10.000 zł każdy), 


Strona 37 z 40 
 

posiadających łącznie 100,0% udziałów w kapitale tej jednostki (1.620.000 

zł), 

- Przedsiębiorstwo Instalacyjne „ISA” Sp. z o.o., która jest jednostką powiązaną 

osobowo poprzez Pana Piotra Stefaniaka (90 udziałów o wartości nominalnej 

200 zł każdy), Krzysztofa Maraszka (90 udziałów o wartości nominalnej 200 zł 

każdy), Zbigniewa Lewińskiego (90 udziałów o wartości nominalnej 200 zł 

każdy), posiadających łącznie 67,5% udziałów w kapitale tej jednostki (80.000 

zł), 

- INPRO MANAGEMENT Zbigniew Lewiński, Krzysztof Maraszek i Piotr Stefaniak 

Spółka Cywilna – zawiązana przez członków Zarządu Spółki celem 

wykonywania obowiązków zarządcy.  

 

29. Informacje o znanych Spółce umowach, w wyniku których mogą nastąpić 

w przyszłości zmiany w proporcjach posiadanych akcji przez 

dotychczasowych akcjonariuszy.  

 

Spółce nie są znane żadne umowy, w wyniku których mogą nastąpić w przyszłości 

zmiany w proporcjach posiadanych akcji przez dotychczasowych akcjonariuszy.  

 

30.  Informacje o systemie kontroli akcji pracowniczych.  

 

W Spółce nie występuje program akcji pracowniczych.  

 

 

31. Informacje dotyczące umów z podmiotem uprawnionym do badania 

sprawozdania finansowego i przeglądu sprawozdania finansowego.  

 

W dniu 06.06.2012 r. INPRO SA zawarła z Audytorium Biegli Rewidenci Grabowski, Pigoń 

Spółka Partnerska z siedzibą w Gdańsku – podmiotem uprawnionym do badania 

sprawozdania finansowego, umowę o dokonanie: 

a) przeglądu śródrocznego sprawozdania jednostkowego INPRO SA za okres 

01.01.2012 r. – 30.06.2012 r. – wynagrodzenie 9.000,00 zł, 

b) przeglądu śródrocznego sprawozdania skonsolidowanego Grupy INPRO SA za 

okres 01.01.2012 r. – 30.06.2012 r. – wynagrodzenie 9.000,00 zł, 

c) badania jednostkowego sprawozdania finansowego INPRO SA za okres 

01.01.2012 r. – 31.12.2012 r. – wynagrodzenie 19.000,00 zł, 

d) badanie skonsolidowanego sprawozdania finansowego Grupy INPRO za okres 

01.01.2012 r. – 31.12.2012 r. – wynagrodzenie 12.000,00 zł. 

 

  

Ponadto ze spółką Audytorium Biegli Rewidenci Grabowski, Pigoń Spółka Partnerska  

z siedzibą w Gdańsku zostały zawarte umowy na badanie sprawozdań finansowych spółek 

zależnych wchodzących w skład Grupy Kapitałowej: 

a) Rugby Prefabrykaty Sp. z o. o. – w dniu 06.06.2012 r. na badanie rocznego 

sprawozdania finansowego wg stanu na dzień 31.12.2012 r., sporządzonego 

według PSR – wynagrodzenie 10.000,00 zł, 

b) Dom Zdrojowy Sp. z o. o. – w dniu 06.06.2012 r. na badanie rocznego 

sprawozdania finansowego wg stanu na dzień 31.12.2012 r., sporządzonego 

według PSR – wynagrodzenie 7.000,00 zł 

c) PB Domesta Sp. z o. o. – w dniu 06.06.2012 r. na przegląd śródrocznego 

sprawozdania finansowego za okres 01.01.2012 r. - 30.06.2012 r. 

sporządzonego według PSR – wynagrodzenie 6.000,00 zł oraz na badanie 

rocznego sprawozdania finansowego wg stanu na dzień 31.12.2012r., 

sporządzonego według PSR – wynagrodzenie 10.000,00 zł. 

d) Hotel Mikołajki Sp. z o. o. – w dniu 06.06.2012 r. na badanie rocznego 

sprawozdania finansowego wg stanu na dzień 31.12.2012 r., sporządzonego 

według PSR – wynagrodzenie 4.000,00 zł, 


Strona 38 z 40 
 

Wszystkie podane wyżej kwoty są kwotami netto.  

 

Dodatkowo spółka Audytorium Biegli Rewidenci Grabowski, Pigoń Spółka Partnerska  

z siedzibą w Gdańsku wykonała na rzecz INPRO SA następujące usługi: wycena wartości 

spółki oraz analiza ogólna kosztów spółki Rugby Prefabrykaty Sp. z o.o. (łączne 

wynagrodzenie 4.000,00 zł netto), a także kompilacja danych do sporządzenia prognoz 

spółki Hotel Mikołajki Sp. z o.o. (wynagrodzenie 1.800,00 zł netto).   

 

32. Osiągnięcia w dziedzinie badań i rozwoju. 

 

W przedmiotowym okresie Grupa nie prowadziła żadnych działań w dziedzinie badań  

i rozwoju.  

 

33.  Nabycie akcji własnych.  

 

W okresie 12 miesięcy roku obrotowego 2012 INPRO SA nie dokonało żadnej transakcji 

dotyczącej nabycia akcji własnych.  

 

34. Opis istotnych pozycji pozabilansowych. 

 

Jedyną istotną pozycją pozabilansową Grupy w 2012 roku była bezwarunkowa umowa 

przyrzeczenia udzielenia pożyczek podporządkowanych dla spółki Hotel Mikołajki  

Sp. z o.o. na pokrycie ewentualnych dodatkowych kosztów przedsięwzięcia 

wykraczających poza koszty określone w przedłożonym w PKO BP biznesplanie oraz 

spłatę kredytów udzielonych przez Bank, a także dokonanie przelewu wierzytelności z 

umowy pożyczki na PKO BP, za zgodą INPRO (akt notarialny Repertorium A nr 

4566/2011 z dnia 05.09.2011). Umowa ta stanowi zabezpieczenie kredytu obrotowego 

nieodnawialnego umowa nr 73 1020 1811 0000 0902 0202 0394 w kwocie 4.500.000,00 

zł z dnia 05.09.2011 r. oraz kredytu inwestycyjnego umowa nr 59 1020 1811 0000 0796 

0048 7611 w kwocie 27.090.000,00 zł z dnia 05.09.2011 r., udzielonych przez bank PKO 

BP S.A. Hotelowi Mikołajki Sp. z o.o. na finansowanie budowy zespołu hotelowo – 

apartamentowego (Condohotel) w Mikołajkach. Przedmiotowa pożyczka udzielona 

zostanie w kwocie odpowiadającej sumie niespłaconych przez Pożyczkobiorcę zobowiązań 

wynikających z umów kredytowych podpisanych z PKO BP oraz na pokrycie ewentualnych 

dodatkowych uzasadnionych kosztów inwestycyjnych wykraczających poza koszty 

określone w przedłożonym w Banku biznesplanie. 

 

 

35.  Istotne wydarzenia po dniu bilansowym. 

  

a) W dniu 18 lutego 2013 Nadzwyczajne Walne Zgromadzenie Wspólników Spółki 

Hotel Mikołajki Sp. z o.o. podjęło uchwałę o podwyższeniu kapitału zakładowego 

Hotelu Mikołajki Sp. z o.o. (akt notarialny Repertorium A nr 784/2013).  

Zgodnie z uchwałą nr 1 Nadzwyczajne Zgromadzenie Wspólników Hotelu Mikołajki 

Spółka z o. o. podjęło uchwałę o podwyższeniu kapitału zakładowego Spółki  

z kwoty 15.582.000,00zł do kwoty 15.780.000,00zł, to jest o kwotę 198.000,00zł, 

w drodze ustanowienia nowych 198 udziałów o wartości 1.000,00zł każdy  

i wyraziło zgodę na objęcie wszystkich nowo ustanowionych udziałów przez 

dotychczasowego jedynego jej wspólnika, którym jest INPRO SA z siedzibą  

w Gdańsku oraz na pokrycie tych 198 udziałów o wartości 1.000,00 zł każdy - 

aportem w postaci prawa własności nieruchomości położonej w Mikołajkach,  

objętej księgą wieczystą KW nr OL1M/00036333/5 stanowiącej niezabudowaną 

działkę numer 64/22 obszaru 2.982m², przy czym wartość brutto powyższej 

nieruchomości wyniosła 198.473,80zł, zaś nadwyżka aportu ponad wartość 

obejmowanych w zamian udziałów, to jest 473,80zł, stanowi kapitał zapasowy 

Spółki. Uchwała została szczegółowo opisana w raporcie bieżącym nr 2/2013  

z 18.02.2013 r.; 


Strona 39 z 40 
 

b) W dniu 26.02.2013 r. spółka INPRO SA podpisała z Bankiem Polskiej 

Spółdzielczości SA z siedzibą w Warszawie aneks do umowy kredytu obrotowego 

w rachunku kredytowym w kwocie 10.000.000,00 zł, przeznaczonego na 

finansowanie budowy osiedla City Park w Gdańsku. W związku z objęciem 

finansowaniem oprócz budynku C także budynku D, na mocy aneksu podwyższono 

kwotę kredytu o 5.000.000zł. Umowa została szczegółowo opisana w raporcie 

bieżącym nr 3/2013 z 26.02.2013 r.; 

c) W celu zabezpieczenia wierzytelności banku z tytułu umowy kredytowej 

wspomnianej powyżej w lit. b), w dniu 26.02.2013 r. Spółka zawarła z Bankiem 

Polskiej Spółdzielczości SA z siedzibą w Warszawie umowę przelewu praw  

z polisy ubezpieczeniowej dotyczącej ubezpieczenia ryzyk budowlanych  

budowy zespołu mieszkaniowo – usługowego w Gdańsku, osiedle City Park (polisa 

ubezpieczeniowa wydana przez Sopockie Towarzystwo Ubezpieczeń Ergo Hestia 

SA nr 901006435023 z dnia 05-04-2011 r. z późniejszymi zmianami, opiewająca 

w zakresie ubezpieczenia na kwotę 60.554.815,12 zł., ważna do 30-11-2013r.). 

Umowa została opisana w raporcie bieżącym nr 3/2013 z 26.02.2013 r.; 

d) W dniu 06.03.2013 r. spółka INPRO S.A. podpisała z Powszechną Kasą 

Oszczędności Bank Polski SA z siedzibą w Warszawie umowę kredytu obrotowego 

w rachunku kredytowym w kwocie 20.000.000,00 zł, przeznaczonego na 

refinansowanie budowy 44 lokali mieszkalnych oraz 6 lokali usługowych  

w Kwartale Kamienic w Gdańsku, przy ul. Tandeta 1. Umowa została szczegółowo 

opisana w raporcie bieżącym nr 5/2013 z 07.03.2013 r.; 

e) W celu zabezpieczenia wierzytelności banku z tytułu umowy kredytowej 

wspomnianej powyżej w lit. d), w dniu 06.03.2013 r. Spółka zawarła  

z Powszechną Kasą Oszczędności Bank Polski SA z siedzibą w Warszawie umowę 

przelewu praw z polisy ubezpieczeniowej dotyczącej ubezpieczenia mienia od 

wszystkich ryzyk budynku mieszkaniowo - usługowego w Gdańsku, ul. Tandeta 1, 

potwierdzonej polisą ubezpieczeniową wydaną przez InterRisk Towarzystwo 

Ubezpieczeń SA Vienna Insurance Group polisa seria A - A nr 113288 z dnia 30-

10-2012, opiewającej w zakresie ubezpieczenia na kwotę 46.900.000,00zł, ważnej 

do 30-10-2013r. oraz każdych następnych umów ubezpieczenia, będącymi jej 

kontynuacją. Umowa została opisana w raporcie bieżącym nr 5/2013  

z 07.03.2013 r.; 

f) W dniu 06.03.2013 r. spółka Hotel Mikołajki Sp. z o.o. podpisała z Powszechną 

Kasą Oszczędności Bank Polski SA z siedzibą w Warszawie aneks do umowy 

kredytu inwestycyjnego przeznaczonego na finansowanie budowy projektu 

hotelowo – apartamentowego (Condohotel) w Mikołajkach. Zgodnie z zapisami 

aneksu podwyższona została kwota kredytu o 9.124.000 zł, czyli z kwoty 

27.090.000 zł do kwoty 36.214.000 zł, a co za tym idzie, podwyższono prawne 

zabezpieczenie spłaty kredytu. Umowa została szczegółowo opisana w raporcie 

bieżącym nr 4/2013 z 07.03.2013 r.; 

g) W celu zabezpieczenia wierzytelności banku z tytułu umowy kredytowej 

wspomnianej powyżej w lit. f), w dniu 06.03.2013 r. Spółka zawarła z Powszechną 

Kasą Oszczędności Bank Polski SA z siedzibą w Warszawie aneks do umowy 

przelewu praw z polisy ubezpieczeniowej dotyczącej ubezpieczenia ryzyk 

budowlanych / montażowych budowy zespołu hotelowo – apartamentowego  

w Mikołajkach, potwierdzonej polisą ubezpieczeniową wydaną przez InterRisk 

Towarzystwo Ubezpieczeń SA Vienna Insurance Group polisą AE nr 000191 z dnia 

16-05-2011r. z późniejszymi zmianami, opiewającej w zakresie ubezpieczenia na 

kwotę 60.393.510 zł., ważnej do 30-05-2013r. oraz każdych następnych umów 

ubezpieczenia, będącymi jej kontynuacją. Umowa została opisana w raporcie 

bieżącym nr 4/2013 z 07.03.2013 r.; 

h) W związku z aneksem do umowy kredytowej opisanym w punkcie f) powyżej,  

w dniu 11.03.2013 r. Spółka podpisała z Hotelem Mikołajki Sp. z o.o. aneks do 

notarialnej, bezwarunkowej umowy przyrzeczenia udzielenia pożyczek 

podporządkowanych (opisanej w punkcie 34 sprawozdania zarządu), aktualizujący 


Strona 40 z 40 
 

wielkość kredytu inwestycyjnego. Umowa została opisana w raporcie bieżącym nr 

6/2013 z 12.03.2013 r. 

i) W związku z aneksem do umowy kredytowej opisanym w punkcie f) powyżej,  

w dniu 11.03.2013 r. Spółka podpisała z Hotelem Mikołajki Sp. z o.o. umowę  

o udzielenie pożyczki podporządkowanej w kwocie 6.000.000 zł. Umowa została 

opisana w raporcie bieżącym nr 6/2013 z 12.03.2013 r. 

j) W dniu 18.03.2013 r. spółka INPRO SA podpisała z Powszechną Kasą 

Oszczędności Bank Polski SA z siedzibą w Warszawie umowę kredytu obrotowego 

w rachunku kredytowym w kwocie 22.500.000,00 zł, przeznaczonego na 

finansowanie budowy osiedla Czwarty Żagiel w Gdańsku, przy ul. Olsztyńskiej. 

Umowa została szczegółowo opisana w raporcie bieżącym nr 8/2013  

z 19.03.2013r.; 

k) W celu zabezpieczenia wierzytelności banku z tytułu umowy kredytowej 

wspomnianej powyżej w lit. j), w dniu 18.03.2013 r. Spółka zawarła z Powszechną 

Kasą Oszczędności Bank Polski SA z siedzibą w Warszawie aneks do umowy 

przelewu praw z polisy ubezpieczenia w zakresie ubezpieczenia ryzyk budowlano – 

montażowych budowy budynku mieszkaniowego wielorodzinnego w Gdańsku, 

Czwarty Żagiel, potwierdzonej polisą ubezpieczeniową wydaną przez Sopockie 

Towarzystwo Ubezpieczeń Ergo Hestia S.A. polisa nr 436000002498 z dnia 29-10-

2012 z późniejszymi zmianami, opiewającej w zakresie ubezpieczenia na kwotę 

30.607.700,00 zł., ważnej do 30-10-2014r. oraz każdych następnych umów 

ubezpieczenia,  będącymi jej kontynuacją. Umowa została opisana w raporcie 

bieżącym nr 8/2013 z 19.03.2013 r.; 

 

 

 

 

 

 

 

Piotr Stefaniak – 

Prezes Zarządu 

Krzysztof Maraszek – 

Wiceprezes Zarządu 

Zbigniew Lewiński – 

Wiceprezes Zarządu 

   

 

Gdańsk, 21.03.2013 r.  


