

osiedle **Panoramika**
Warszewo

mieszkania **RODZINNE**
70 m² już od 310 tys. zł

DZIEŃ OTWARTY
5 MARCA
godz. 10:00 - 15:00

SPRAWDŹ

MdM
MIESZKANIE
DLA MŁODZIEŻY

www.ronson.pl
Osiedle Panoramika - Szczecin Warszawa, ul. Panoramicka 1/6

osiedle **VITALIA**
Klecina

RONSON
DEVELOPMENT

PREMIERA
NOWEJ CZĘŚCI
WROCŁAWIA

CENY OD 5373 zł/m²

SPRAWDŹ

www.ronson.pl
Wrocław - ul. Ryńska 4311 (obok Białostok) tel. 071 796-4033

RONSON
DEVELOPMENT

Kamienica **Jezyce**
ULICA KOŚCIELNA

**MIESZKANIA
Dla MŁODZIEŻY**

TERAZ RATA ZA 2 POKOJE
JUŻ OD **782 ZŁ/MC**

KUP TERAZ!

Żyj Klimatem Jezycy!

CITY LINK
NOWA DEPRACJA CENTRUM WOLSKA 41A

RONSON
DEVELOPMENT

BEST OF THE BEST

- Metro 3 min.
- Centrum 7 min.
- Park 2 min.

DNI OTWARTE
5-6 MARCA
godz. 10-15

SPRAWDŹ

www.ronson.pl
Osiedle City Link - Warszawa ul. Wolka 41A

**Prezentacja dla dziennikarzy - wyniki finansowe za 2015 r.
3 marca 2016 r.**

Zastrzeżenie

Niniejsza prezentacja nie stanowi ani nie wchodzi w skład oferty lub zaproszenia lub zachęty do zbycia lub emisji lub zaproszenia do składania ofert zakupu lub subskrypcji jakichkolwiek papierów wartościowych Ronson Europe N.V. („Spółki”); niniejsza prezentacja ani jakakolwiek jej część ani fakt jej dystrybucji nie stanowią podstawy dla żadnej umowy i nie należy na nich polegać w związku z żadną umową.

Informacje zawarte w niniejszej prezentacji mogą ulec zmianie bez uprzedzenia, nie gwarantuje się ich dokładności i nie obejmują one wszystkich istotnych informacji dotyczących Spółki. Wszelkie prognozy i twierdzenia dotyczące przyszłości zawarte w niniejszej prezentacji są, z konieczności, oparte na szeregu założeń i szacunków, które mimo iż uznawane za zasadne przez Spółkę, ze swej istoty zależne są od istotnych niepewnych i warunkowych czynników biznesowych, operacyjnych, ekonomicznych oraz konkurencyjnych, na które w wielu przypadkach Spółka nie ma wpływu, a także na założeniach dotyczących przyszłych decyzji biznesowych, które mogą ulec zmianie. Faktyczne wyniki mogą w istotnym stopniu odbiegać od prognozowanych. Pewne wartości liczbowe oraz inne kwoty i wartości procentowe podane w niniejszej prezentacji mogą nie dodawać się z uwagi na dokonane zaokrąglenia. Ponadto, pewne wartości liczbowe w niniejszej prezentacji zostały zaokrąglone do najbliższej liczby całkowitej.

Niniejsza prezentacja nie może być bezpośrednio lub pośrednio dystrybuowana w Stanach Zjednoczonych Ameryki, Australii, Kanadzie i Japonii.

Podstawowe informacje o Spółce

Doświadczony deweloper mieszkaniowy z bogatą historią na polskim rynku

- Obecny w Polsce od 2000 r.
- Koncentracja na inwestycjach mieszkaniowych o średnim/podwyższonym standardzie
- Odpowiednia różnorodność i skala inwestycji, pozwalająca na szybki rozwój Spółki
- Uznani w skali międzynarodowej akcjonariusze posiadający wieloletnie doświadczenie w branży deweloperskiej
- Obecnie prowadzone inwestycje obejmują:
 - 6 projektów w trakcie realizacji oraz 9 zakończonych projektów w sprzedaży (na dzień 31 grudnia oferta Ronsona obejmowała 872 lokale)
 - 18 inwestycji w przygotowaniu (Warszawa, Poznań, Wrocław i Szczecin) obejmujących blisko 3 900 lokali

Bardzo atrakcyjny bank ziemi to główny atut Ronsona mający decydujący wpływ na duży potencjał wzrostu.

Główne dane finansowe Spółki przedstawione na wykresach (stan na koniec 2015 r.)

Wynik netto (mln PLN)

906 lokali sprzedanych w 2015 r.

Marże (%)

Maksymalna liczba projektów będących jednocześnie w budowie

1 506 lokali o łącznej powierzchni prawie 82 200 m², z czego 965 powstaje w Warszawie

Moko I i II

- Rozpoczęcie: III kw. 2014 r. i I kw. 2015 r.
- Planowane zakończenie: II kw. 2016 r. i IV kw. 2016 r.
- Moko I: 166 mieszkań i 12 lokali komercyjnych, PUM 11 200 m²
- Moko II: 160 mieszkań i 7 lokali komercyjnych, PUM 12 500 m²
- Lokalizacja: Warszawa, Mokotów

Espresso II i III

- Rozpoczęcie: III kw. 2013 r. i II kw. 2015 r.
- Planowane zakończenie: II kw. 2016 r. i IV kw. 2016 r.
- Espresso I: 142 mieszkania i 10 lokali komercyjnych, PUM 7 600 m²
- Espresso II: 147 mieszkań i 8 lokali komercyjnych, PUM 8 500 m²
- Lokalizacja: Warszawa, Wola

City Link I

- Udział Spółki w projekcie wynosi 50%
- Rozpoczęcie: II kw. 2015 r.
- Planowane zakończenie: II kw. 2017 r.
- 301 mieszkań i 12 lokali komercyjnych PUM 14 100 m²
- Lokalizacja: Warszawa, Wola

1 506 lokali o łącznej powierzchni prawie 82 200 m², z czego 541 powstaje w Poznaniu, Wrocławiu i Szczecinie

Kamienica Jeżyce I i II

- Rozpoczęcie: III kw. 2014 r. i II kw. 2015 r.
- Planowane zakończenie: III kw. 2016 r. i IV kw. 2016 r.
- I etap: 139 mieszkań i 5 lokali komercyjnych, PUM 7 800 m²
- II etap: 151 mieszkań, PUM 7 400 m²
- Lokalizacja: Poznań, ul. Kościelna

Panoramika II

- Rozpoczęcie: II kw. 2014 r.
- Planowane zakończenie: III kw. 2016 r.
- 107 mieszkań
- PUM 5 900 m²
- Lokalizacja : Szczecin, ul. Duńska

Vitalia I

- Rozpoczęcie: IV kw. 2015
- Planowane zakończenie: II kw. 2017
- 139 mieszkań
- PUM 7 200 m²
- Lokalizacja: Wrocław, ul. Jutrzenki

Na dzień 31 grudnia w ofercie było 156 gotowych lokali o powierzchni 12 200 m² w ramach 9 projektów w 4 miastach

Verdis I - IV

- W ofercie 14 lokali na dzień 31 grudnia
- Łącznie 418 mieszkań i 23 lokali usługowych
- Lokalizacja: Warszawa, Wola

Sakura I - IV

- W ofercie 29 lokali na dzień 31 grudnia
- Łącznie 488 mieszkań i 27 lokali usługowych
- Lokalizacja: Warszawa, Mokotów

Tamka

- W ofercie 16 lokali na dzień 31 grudnia
- Łącznie 60 mieszkań i 5 lokali usługowych
- Lokalizacja: Warszawa, Śródmieście

Naturalis I - III

- W ofercie 14 lokali na dzień 31 grudnia
- Łącznie 172 mieszkań
- Lokalizacja: Łomianki koło Warszawy

Młody Grunwald I - II

- W ofercie 58 lokali na dzień 31 grudnia
- Łącznie 268 mieszkań i 17 lokali usługowych
- Lokalizacja: Poznań, Grunwald

Impressio I - II

- W ofercie 21 lokali na dzień 31 grudnia
- Łącznie 202 mieszkania i 4 lokale usługowe
- Lokalizacja: Wrocław, Grabiszyn

Ponadto, Ronson miał w ofercie na koniec grudnia jeszcze 4 gotowe lokale w ramach następujących projektów:

- Espresso I
- Chilli City
- Panoramika I

Dywersyfikacja działalności w Polsce:

- Rozwijające się miasta ze wzrostem demograficznym

Biuro sprzedaży
Zakończone projekty: 1 Inwestycje: - w realizacji: 1 - bank ziemi: 2 działki

Biuro sprzedaży
Zakończone projekty: 3 Inwestycje: - w realizacji: 1 - bank ziemi: 2 działki

Biuro sprzedaży
Zakończone projekty: 1 Inwestycje: - w realizacji: 1 - bank ziemi: 4 działki

Siedziba Spółki w Polsce
Zakończone projekty: 21 Inwestycje: - w realizacji: 3 - bank ziemi: 5 działek

Biura na wynajem
Warszawa, al. KEN - 864 m ² (powierzchnia wykorzystywana przez biuro Ronsona)
Warszawa, ul. Gwiazdzista - 1 318 m ² (powierzchnia wynajęta)

Bank ziemi*:	lokale;	PUM (m ²)
Warszawa:	1 740;	127 300
Poznań:	386;	25 800
Wrocław:	865;	58 500
Szczecin:	904;	69 700
Łącznie:	3 895;	281 300

* Projekty w przygotowaniu z wyłączeniem projektów (etapów) w budowie, w sprzedaży (bez rozpoczętej budowy) oraz z wyłączeniem projektów już zakończonych.

Projekty w przygotowaniu - bank ziemi

	Nazwa projektu	Lokalizacja	Liczba lokali	PUM (m ²)
1	Naturalis - etapy w przygotowaniu	Warszawa	329	20 600
2	Panoramika - etapy w przygotowaniu	Szczecin	379	20 500
3	Chilli - etapy w przygotowaniu	Poznań	228	15 100
4	Espresso - ostatni etap w przygotowaniu (*)	Warszawa	146	8 100
5	Młody Grunwald - ostatni etap w przygotowaniu	Poznań	108	7 000
6	Vitalia - etapy w przygotowaniu	Wrocław	156	9 400
7	City Link - ostatni etap w przygotowaniu (**)	Warszawa	189	8 900
	Suma częściowa - pozostałe etapy projektów w budowie / w sprzedaży		1 535	89 600
1	Nova Królikarnia	Warszawa	320	32 000
2	Chopin	Szczecin	450	38 000
3	Matisse I	Wrocław	373	24 400
4	Matisse II	Wrocław	100	6 000
5	Falenty	Warszawa	160	23 500
6	Marina Miasto	Wrocław	152	6 100
7	Renaissance	Warszawa	224	15 800
8	Sadków	Wrocław	84	12 600
9	Vivaldi	Szczecin	75	11 200
10	Bełchatowska 28	Poznań	50	3 700
11	Skierniewicka bis	Warszawa	372	18 400
	Suma częściowa - pozostałe projekty w przygotowaniu		2 360	191 700
	Łącznie		3 895	281 300

(*) Ronson ma 82% udziałów w tym projekcie

(**) Ronson ma 50% udziałów w tym projekcie

Wyniki finansowe za 2015 r.

Rachunek zysków i strat - istotne zdarzenia w 2015 r.:

- Na wyniki IV kwartału największy wpływ miał zakończony we wrześniu projekt Tamka, charakteryzujący się bardzo wysoką marżą (marża brutto na sprzedaży 34%), oraz IV etap wysokomarżowego projektu Verdis (marża brutto na sprzedaży 25%) zakończony w październiku.
- W całym 2015 r. Spółka przekazała klientom 696 lokali, z czego 245 w IV kwartale.
- Średnia cena netto mieszkań przekazanych w 2015 r. wyniosła 404 tys. PLN (bez VAT) i była znacząco wyższa niż w 2014 r., kiedy to wynosiła 327 tys. PLN.

Przekazania lokali / Przychody/ Marża brutto

Projekt	I kw. 2015		II kw. 2015		III kw. 2015		IV kw. 2015		Przychody		Marża / Zysk brutto	
	Lokale	mln PLN	Lokale	mln PLN	Lokale	mln PLN	Lokale	mln PLN	Lokale	mln PLN	%	mln PLN
Sakura I i II	2	1,6	2	1,9	-	0,1	-	0,1	4	3,7	13,0%	0,5
Sakura III	94	31,3	15	5,3	15	5,8	8	3,3	132	45,7	12,4%	5,7
Sakura IV	-	-	-	-	59	23,2	40	16,6	99	39,8	12,9%	5,1
Verdis I i II	-	-	1	0,5	1	0,5	-	0,1	2	1,1	19,7%	0,2
Verdis III	3	1,0	116	41,1	19	7,0	1	0,3	139	49,4	27,4%	13,5
Verdis IV	-	-	-	-	-	-	74	26,1	74	26,1	24,8%	6,5
Tamka	-	-	-	-	1	0,9	41	47,1	42	48,0	34,1%	16,4
Impressio II	-	-	-	-	69	23,8	34	10,9	103	34,7	-0,4%	(0,1)
Chilli I, II i III	16	4,1	7	1,7	4	1,0	2	0,6	29	7,4	4,1%	0,3
Naturalis I, II i III	5	1,6	4	1,1	8	2,4	9	2,8	26	7,9	10,7%	0,8
Młody Grunwald I	1	0,3	4	1,7	2	0,9	-	-	7	2,9	3,5%	0,1
Młody Grunwald II	-	-	-	-	-	-	35	9,6	35	9,6	1,9%	0,2
Espresso I	-	0,1	-	0,1	1	0,8	1	0,4	2	1,4	22,0%	0,3
Gemini II	-	-	-	-	2	1,9	-	0,1	2	2,0	33,5%	0,7
Inne	b.d.	0,4	b.d.	0,4	-	0,1	-	0,8	b.d.	1,7	77,8%	1,3
Łącznie	121	40,4	149	53,8	181	68,4	245	118,8	696	281,4	18,2%	51,2

Rachunek zysków i strat - istotne zdarzenia w 2015 r.:

- Wzrost przychodów o 84% r/r do 281,4 mln PLN (liczba przekazanych lokali wzrosła o 48%: 696 vs 469 w 2014 r.).
- Marża brutto na sprzedaży (przed odpisami) na poziomie 18,3% wobec 16,0% w 2014 r.
- Koszty sprzedaży i marketingu nieznacznie niższe niż w 2014 r.

Wyniki finansowe (mln PLN)

	<u>2015</u>	<u>2014</u>	<u>% zmiana</u>	<u>IV kw. 2015</u>	<u>IV kw. 2014</u>	<u>% zmiana</u>
Przychody ze sprzedaży	281,4	153,2	84%	118,8	10,7	1010%
Koszt własny sprzedaży (bez odpisów)	(229,9)	(128,7)	79%	(91,6)	(9,2)	896%
Odpisy	(0,2)	(12,5)	-	-	(12,5)	-
Zysk brutto na sprzedaży	51,3	12,0	328%	27,2	(11,0)	-347%
Aktualizacja wyceny nieruchomości	(0,5)	-	-	(0,5)	-	-
Koszty sprzedaży i marketingu	(6,5)	(6,9)	-6%	(1,4)	(1,7)	-18%
Koszty ogólnego zarządu	(18,8)	(18,2)	3%	(5,5)	(4,6)	20%
Udział w zysku/stracie w ramach joint venture	(0,7)	(0,3)	-	(0,4)	-	-
Pozostałe przychody i koszty operacyjne	1,6	(2,4)	-	0,6	(0,3)	-
Wynik na działalności operacyjnej	26,4	(15,8)	-267%	20,0	(17,6)	-214%
Wynik operacji finansowych netto	(6,1)	(2,9)	110%	(1,9)	(0,9)	111%
Zysk/(strata) brutto	20,3	(18,7)	-209%	18,1	(18,5)	-198%
Podatek dochodowy	(1,3)	3,5	-	(0,9)	2,6	-
Zysk/(strata) netto	19,0	(15,2)	-225%	17,2	(15,9)	-208%
Marża brutto na sprzedaży(przed odpisami)	18,3%	16,0%	-	22,9%	14,0%	-
Marża brutto na sprzedaży	18,2%	7,8%	-	22,9%	-102,8%	-
Marża netto	6,8%	-9,9%	-	14,5%	-148,6%	-
Zysk netto na akcję (PLN)	0,071	(0,057)	-	0,063	(0,058)	-

906 lokali sprzedanych w 2015 r.

Sprzedaż Ronson w 2015 r. wyniosła 906 lokali. W IV kw. Spółka wyrównała najlepszy wynik kwartalny osiągnięty w III kw.

Najlepiej sprzedającymi się projektami były Moko i City Link w Warszawie oraz Kamienica Jeżyce w Poznaniu.

Średnia cena mieszkań sprzedanych w 2015 r. wyniosła 374 tys. PLN i była niemal taka sama jak średnia cena mieszkań sprzedanych w całym 2014 r. (377 tys. PLN).

Liczba lokali sprzedanych w 2015 r. (906 łącznie)

Zakończone projekty		Projekty w budowie	
Chilli I - III	13	City Link I	122
Espresso I	1	Espresso II	66
Gemini II	2	Espresso III	65
Impressio II	78	Kamienica Jeżyce I	77
Młody Grunwald I	9	Kamienica Jeżyce II	68
Młody Grunwald II	58	Moko I	35
Naturalis I - III	29	Moko II	89
Sakura I i II	3	Panoramika II	45
Sakura III	34		
Sakura IV	57		
Tamka	12		
Verdis I i II	1		
Verdis III	5		
Verdis IV	36		
Inne	1		
Łącznie	339	Łącznie	567

Lokale w ofercie na koniec kwartału

Odkąd oferta została powiększona w II kw. 2013 r. Spółka systematycznie wprowadzała do sprzedaży kolejne projekty, utrzymując ofertę na poziomie 800 - 1 000 lokali.

W 2016 r. do oferty może zostać wprowadzone łącznie nawet do 1 200 lokali.

Udział gotowych mieszkań w ofercie Spółki wynosi 18% i jest nieznacznie wyższy niż w poprzednich kwartałach, głównie ze względu na ukończenie w listopadzie 2015 r. inwestycji Młody Grunwald II.

Lokale w ofercie (łącznie 872)

Zakończone projekty		Projekty w budowie	
Chilli I - III	1	City Link I	191
Espresso I	2	Espresso II	12
Impressio II	21	Espresso III	90
Młody Grunwald I	14	Kamienica Jeżyce I	22
Młody Grunwald II	44	Kamienica Jeżyce II	83
Naturalis I - III	14	Moko I	54
Sakura I i II	8	Moko II	78
Sakura III	10	Panoramika II	47
Sakura IV	11	Vitalia I	139
Tamka	16		
Verdis I i II	7		
Verdis III	6		
Verdis IV	1		
Inne	1		
Łącznie	156	Łącznie	716

Kwartalne przekazania (przychody rozpoznane w RZiS)

Po stosunkowo dobrych wynikach za I kw. 2014 r. (przekazanie 197 lokali) w kolejnych kwartałach 2014 roku wyniki pogorszyły się, ponieważ Spółka nie zakończyła realizacji żadnego istotnego projektu w II połowie 2014 roku.

Sytuacja zaczęła się poprawiać w I kw. 2015 r., kiedy Ronson przekazał większość mieszkań w III etapie projektu Sakura. Trend ten był kontynuowany w kolejnych kwartałach, kiedy to Spółka przekazywała lokale w III i IV etapie Verdis, IV etapie Sakury, II etapie Impresio oraz w projekcie Tamka.

Na koniec 2015 r. Ronson miał 892 lokale sprzedane ale nie przekazane klientom.

Lokale sprzedane ale nie przekazane (892 lokale o wartości 321,5 mln PLN)

Zakończone projekty	Lokale	mln PLN	Projekty w budowie	Lokale	mln PLN
Espresso I	-	0,1	City Link I	122	47,0
Impresio II	13	5,7	Espresso II	140	47,9
Młody Grunwald I	3	1,6	Espresso III	65	24,9
Młody Grunwald II	58	17,4	Kamienica Jeżyce I	122	36,1
Naturalis I - III	8	2,8	Kamienica Jeżyce II	68	16,3
Sakura I i II	-	0,2	Moko I	124	58,0
Sakura III	3	1,3	Moko II	89	37,8
Sakura IV	4	1,9	Panoramika II	60	12,7
Tamka	7	5,6			
Verdis I i II	-	0,1			
Verdis III	1	0,3			
Verdis IV	3	1,8			
Inne	2	2,0			
Łącznie	102	40,8	Łącznie	790	280,7

**Podsumowanie dokonań w 2015 r.
&
Perspektywy na rok 2016**

Kluczowe osiągnięcia Spółki w 2015 r.:

- Sprzedaż 906 lokali, wynik powyżej planu rocznego zakładającego sprzedaż 800 lokali w 2015 r., oraz o 27% wyższy niż sprzedaż z 2014 r.;
- Przekazanie 696 lokali klientom, co przełożyło się na przychody ze sprzedaży w wysokości 281,4 mln PLN i zysk netto przypadający akcjonariuszom jednostki dominującej w wysokości 19,4 mln PLN;
- Rozpoczęcie budowy i sprzedaży 5 projektów (Moko II, Espresso III, Kamienica Jeżyce II, City Link I oraz Vitalia I) z 925 lokalami;
- Zakończenie (pozwolenia na użytkowanie) III i IV etapu projektu Sakura (259 lokali), III i IV etapu projektu Verdis (224 lokali), Impressio II (136 lokali), Tamka (65 lokali) oraz Młody Grunwald II (137 lokali), łącznie z 821 lokalami;
- Dodatkowo przepływy pieniężne z działalności operacyjnej na poziomie 31 mln PLN;
- Stabilny poziom długu netto;
- Emisje obligacji (45 mln PLN, termin zapadalności 4 lata / 3 lata, bez zabezpieczenia);
- Zakup działki na warszawskiej Woli o wartości 21 mln PLN oraz zawarcie umowy zakupu działki na Żeraniu o wartości 36 mln PLN.

Ostatnie wydarzenia (po zakończeniu 2015 r.):

- Emisja obligacji o wartości 10 mln PLN, termin zapadalności 4 lata, obligacje bez zabezpieczenia;
- Spłata przed terminem kredytu bankowego związanego z zakupem gruntu - 10,5 mln PLN.

Plany Spółki na 2016 r.:

- Utrzymanie wysokiego tempa sprzedaży na poziomie ponad 900 lokali;
- Przekazanie klientom ponad 1 000 lokali;
- Przygotowanie i rozpoczęcie budowy oraz sprzedaży 10 nowych inwestycji obejmujących blisko 1 200 lokali;
- Zakończenie budowy 7 projektów obejmujących łącznie 1 054 lokale;
- Zwiększanie banku ziemi poprzez zakupy nowych działek w Warszawie i/lub w Poznaniu (budżet 70 mln PLN);
- Dalsze umacnianie marki Ronson.

Trzy projekty/ nowe lokalizacje:

- **Nova Królikarnia (Jaśminowa, Mokotów)**
Łączna liczba lokali: 320
Liczba lokali w I etapie: 106

- **Marina Miasto (Na Grobli, Wrocław)**
Łączna liczba lokali: 152 (projekt będzie zrealizowany jednoetapowo)

- **Marywilska (Białołęka)***
Łączna liczba lokali: 1 490
Liczba lokali w I etapie: 233

** Spółka nie uzyskała jeszcze wszystkich praw do gruntu pozwalających na realizację projektu*

Kolejne etapy obecnie realizowanych projektów, których rozpoczęcie planowane jest na 2016 r.:

- Espresso IV, 146 lokali
- City Link II, 189 lokali
- Młody Grunwald III, 108 lokali
- Chill City IV, 45 lokali
- Panoramika III, 107 lokali
- Vitalia II, 36 lokali
- Naturalis IV, 57 lokali

Łącznie: 10 nowych projektów z 1179 lokali.

Na koniec 2015 r. 258 lokali było już wybudowanych ale nie przekazanych klientom, z czego 102 to lokale już sprzedane, a 156 pozostawało w ofercie.

Łączna wartość sprzedanych lokali wynosiła 40,8 mln PLN, z których większość (o wartości 19,0 mln PLN) dotyczy niedawno zakończonego Młody Grunwald odznaczającego się niską zyskownością. Większość z tych lokali powinna zostać przekazana klientom w I kwartale 2016 r.

Projekty, które mogą mieć wpływ na wyniki finansowe w 2016 r. | Zakończone projekty

<u>Nazwa projektu</u>	<u>Podpisane umowy</u>		<u>Liczba lokali na sprzedaż</u>	<u>Łączna liczba lokali</u>	<u>Marża brutto (%)</u>
	<u>(mln PLN)</u>	<u>Liczba lokali sprzedanych</u>			
Espresso I	0,1	-	2	2	22,0%
Impressio II	5,7	13	21	34	-0,4%
Młody Grunwald I	1,6	3	14	17	3,5%
Młody Grunwald II	17,4	58	44	102	1,9%
Naturalis I - III	2,8	8	14	22	10,7%
Sakura I i II	0,2	-	8	8	13,0%
Sakura III	1,3	3	10	13	12,4%
Sakura IV	1,9	4	11	15	12,9%
Tamka	5,6	7	16	23	34,1%
Verdis I i II	0,1	-	7	7	19,7%
Verdis III	0,3	1	6	7	27,4%
Verdis IV	1,8	3	1	4	24,8%
Inne	2,0	2	2	4	b.d.
Łącznie	40,8	102	156	258	

Ronson planuje zakończenie budowy 1 054 lokali w 2016r. (z czego 668 było już sprzedanych na koniec ub.r.), co powinno mieć pozytywne przełożenie na wyniki finansowe zaczynając od II kw. 2016 r.

Spośród 1,5 tys. lokali, które były w realizacji na koniec grudnia ub. roku budowa 452 mieszkań zostanie ukończona w 2017r.

Projekty, które Spółka wprowadzi do realizacji w najbliższych kwartałach będą kończone w 2017 lub 2018r.

Projekty, które mogą mieć wpływ na wyniki finansowe w 2016 r. i w 2017 r.

<u>Nazwa projektu</u>	<u>Termin rozpoczęcia</u>	<u>Termin zakończenia</u>	<u>Liczba sprzedanych lokali</u>	<u>Liczba lokali na sprzedaż</u>	<u>Łączna liczba lokali</u>
Espresso II	III kw. 2013	II kw. 2016	140	12	152
Moko I	III kw. 2014	II kw. 2016	124	54	178
Panoramika II	II kw. 2014	III kw. 2016	60	47	107
Kamienica Jeżyce I	III kw. 2014	III kw. 2016	122	22	144
Espresso III	I kw. 2015	IV kw. 2016	65	90	155
Moko II	I kw. 2015	IV kw. 2016	89	78	167
Kamienica Jeżyce II	II kw. 2015	IV kw. 2016	68	83	151
Suma dla 2016			668	386	1 054
City Link I	II kw. 2015	II kw. 2017	122	191	313
Vitalia I	IV kw. 2015	II kw. 2017	-	139	139
Suma dla 2017			122	330	452
Łącznie			790	716	1 506