
Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 1

RAPORT KWARTALNY

G-Energy S.A.

ZA II KWARTAŁ 2015 ROKU

(ZA OKRES OD 01.04.2015 DO 30.06.2015)

Emitent jest notowany na rynku NewConnect

Raport został przygotowany przez Emitenta zgodnie z wymaganiami

określonymi § 5 ust. 4.1. Załącznika Nr 3 do Regulaminu Alternatywnego

Systemu Obrotu „Informacje bieżące i okresowe przekazywane w

alternatywnym systemie obrotu na rynku NewConnect”.

Warszawa, 14 sierpień 2015 r.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 2

Spis treści
1. INFORMACJE O SPÓŁCE ..5

2. SPRAWOZDANIE FINANSOWE ..6

3. PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI .. 15

4. INFORMACJE DOTYCZĄCE KONSOLIDACJI SPRAWOZDAŃ FINANSOWYCH, GDY SPRAWOZDANIE TAKIE

NIE JEST W MYŚL PRZEPISÓW USTAWY SPORZĄDZONE ... 25

5. DANE O STRUKTURZE WŁASNOŚCI KAPITAŁU PODSTAWOWEGO ORAZ LICZBIE I WARTOŚCI

NOMINALNEJ SUBSKRYBOWANYCH AKCJI, W TYM UPRZYWILEJOWANYCH .. 25

6. STANOWISKO ZARZĄDU ODNOŚNIE AKTUALNEJ SYTUACJI FINANSOWEJ EMITENTA 26

7. ZWIĘZŁA CHARAKTERYSTYKA ISTOTNYCH DOKONAŃ LUB NIEPOWODZEŃ EMITENTA W OKRESIE,

KTÓREGO DOTYCZY RAPORT, WRAZ Z OPISEM NAJWAŻNIEJSZYCH CZYNNIKÓW I ZDARZEŃ, W

SZCZEGÓLNOŚCI O NIETYPOWYM CHARAKTERZE, MAJĄCYCH WPŁYW NA OSIĄGNIĘTE WYNIKI 27

1. Nabycie akcji własnych Spółki w ramach upoważnienia Walnego Zgromadzenia. 28

2. Zmiany w składzie osobowym organów Spółki ... 28

3. Zmiany w akcjonariacie ... 29

4. Zwyczajne Walne Zgromadzenie Akcjonariuszy z dnia 26 maja 2015 roku. .. 29

5. Podwyższenie kapitału zakładowego Spółki poprzez emisję akcji serii C z zachowaniem prawa poboru

dotychczasowych akcjonariuszy. .. 58

6. Porozumienia i Umowy dotyczące realizacji strategii ... 59

7. Odpowiedzi na pytania złożone poza walnym zgromadzeniem na podstawie art. 428 § 6 kodeksu

spółek handlowych... 61

8. INFORMACJA DOTYCZĄCA PROGNOZ FINANSOWYCH .. 65

9. WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY KAPITAŁOWEJ EMITENTA NA OSTATNI

DZIEŃ OKRESU OBJĘTEGO RAPORTEM KWARTALNYM ... 65

10. OPIS STANU REALIZACJI DZIAŁAŃ I INWESTYCJI PRZEWIDZIANYCH W DOKUMENCIE INFORMACYJNYM I

HARMONOGRAM ICH REALIZACJI .. 65

11. STRATEGIA W OBSZARZE ROZWOJU DZIAŁALNOŚCI, DZIAŁANIA W ZAKRESIE ROZWIĄZAŃ

INNOWACYJNYCH .. 66

1. Produkcji oraz sprzedaży energii elektrycznej pozyskiwanej ze źródeł odnawialnych w przypadku

korzystnych zmian przepisów legislacyjnych dot. źródeł odnawialnych w szczególności przepisów

wykonawczych do Nowej ustawy o Odnawialnych Źródłach Energii ... 66

2. Realizacji i sprzedaży projektów z zakresu odnawialnych źródeł energii .. 68

3. Doradztwa branżowego i prawno - korporacyjnego ... 69

4. Dystrybucji Energii ... 69

5. Wytwarzania paliw stałych i ciekłych, jak również ich dalszego zagospodarowania, dystrybucji oraz

sprzedaży. ... 70

12. INFORMACJE DOTYCZĄCE LICZBY OSÓB ZATRUDNIONYCH PRZEZ EMITENTA, W PRZELICZENIU NA

PEŁNE ETATY ... 71

13. OŚWIADCZENIE ZARZĄDU W SPRAWIE RZETELNOŚCI SPRAWOZDANIA FINANSOWEGO 71

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 3

List Zarządu do Akcjonariuszy i Inwestorów G-ENERGY S.A.

Szanowni Państwo,

działając jako Zarząd G-Energy S.A. (dalej: G-ENERGY, Emitent, Spółka), oddaję do Państwa

rąk raport za II kwartał 2015 r. W raporcie zostały przedstawione dane finansowe oraz

najważniejsze dokonania G-ENERGY w okresie od 01 kwietnia do 30 czerwca 2015 r. Zarząd

wyraża nadzieję , że informacje w nim zawarte przyczynią się do wzmocnienia i

ustabilizowania akcjonariatu Spółki poprzez większe zaangażowanie kapitałowe Instytucji

inwestujących w nowe technologie , ale z uwzględnieniem ochrony praw inwestorów

indywidualnych oraz realizowania podjętych działań dotyczących dywersyfikacji przychodów

co w naszej ocenie przełoży się na wypracowanie stabilnego zysku netto Spółki.

Drugi kwartał obecnego roku był kontynuacją rozpoczętej w 2014 roku i kontynuowanej w I

kwartale 2015 r. pracy nad dywersyfikacją źródeł przychodów. Przeprowadzane procesy due

diligence podmiotów , których pozyskaniem Zarząd Spółki zajmował się w raportowanym

okresie pozwalają w naszej ocenie na konkretyzowanie i sprawne opracowywanie strategii

inwestycyjnej, której podstawowym założeniem jest dynamiczny rozwoju działalności G-

ENERGY na rynku szeroko rozumianej Energii ze szczególnym ukierunkowaniem na sektor

gospodarki odpadami oraz wytwarzania alternatywnymi metodami paliw stałych i ciekłych, jak

również ich dalszego zagospodarowania oraz niezmiernie istotnej z punktu widzenia

osiągnięcia efektu skali założonego modelu biznesowego dystrybucji.

Zarząd czyni starania aby jeszcze w tym roku Spółka wypracowała znaczące przychody i tym

celu prowadzi działania zmierzające do finalizacji porozumień z podmiotami mającymi

ugruntowana pozycję rynkową.

W raportowanym okresie Zwyczajne Walne Zgromadzenie podjęło uchwałę o emisji

32 500 000 akcji z zachowaniem prawa poboru dla dotychczasowych Akcjonariuszy, o czym

spółka szczegółowo poinformowała w Memorandum Informacyjnym oraz dokonało Zmiany

Statutu. Decyzją ZWZA do pełnienia funkcji Członka Rady Nadzorczej został powołany

wybitny specjalista i osoba z ogromnym doświadczeniem Prof. Dr. Hab. Andrzej W. Jasiński.

Zarząd Spółki zdecydował także spotkać się bezpośrednio z Inwestorami i wziął udział w

Targach Akcjonariat podczas 19. edycji konferencji WallStreet w Karpaczu organizowanej

przez Stowarzyszenie Inwestorów Indywidualnych w dniach 29-31 maja 2015. 90 minut

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 4

przygotowane przez Organizatorów nie wystarczyło i członkowie Zarządu przez ponad 3

godziny rozbawiali z Inwestorami, z których wielu świetnie było zorientowanych w

technicznych parametrach planowanych przez Spółkę inwestycji

Kontynuacja rozpoczętej dywersyfikacji Umocniona decyzją Akcjonariuszy o

dokapitalizowaniu Spółki potwierdza możliwości skokowego wzrostu wartości Spółki oraz ma

na celu przyczynienie się do znacznego zwiększenia wartości G-ENERGY, stanowiąc tym

samym najwyższy priorytet Zarządu Emitenta.

Warto podkreślić, że realizacja projektów w sektorze Odnawialnych Źródeł Energii jest

procesem długotrwałym, koniecznym jest nie tylko nabycie odpowiednich urządzeń czy

patentów i know how, ale należy również przeprowadzić stosowne czasochłonne badania,

zagwarantować odpowiednią lokalizację inwestycji, a także dokonać szeregu uzgodnień,

jednocześnie mając na uwadze ryzyko związane ze zmianami prawnymi. Ale jak pokazał

sierpniowy kryzys energetyczny (20 stopień zasilania) od rozproszonej energii odnawialnej nie

mamy odwrotu inaczej blackout jest tylko kwestią czasu.

Zarząd wyraża nadzieję, że informacje zawarte w przekazywanym Raporcie za II kwartał 2015

r. przyczynią się do wzmocnienia akcjonariatu Spółki, ze szczególnym uwzględnieniem

inwestorów indywidualnych oraz realizowania podjętych działań dotyczących dywersyfikacji

przychodów co przełoży się na wypracowanie stabilnego zysku netto Spółki.

 Łączę wyrazy szacunku

 Tomasz Bujak

 Wiceprezes Zarządu

Warszawa, dnia 14 sierpnia 2015 r.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 5

1. INFORMACJE O SPÓŁCE

Spółka G-Energy S.A. („Spółka”; „Emitent”; „G-ENERGY”) rozpoczęła swoją działalność w

październiku 2010 roku. na podstawie Aktu Notarialnego Repertorium A numer 3192/2010. W

dniu 11 marca 2011 roku Sąd Rejonowy dla m. St. Warszawy w Warszawie, XIV Wydział

Gospodarczy Krajowego Rejestru Sądowego – Postanowieniem dokonał wpisu do

Krajowego Rejestru Sądowego: Rejestru Przedsiębiorstw pod numerem KRS:

0000380413..Działalność Spółki opierała się o sektor energii odnawialnej, pozyskiwanej ze

źródeł naturalnych w szczególności wytwarzanie energii elektrycznej.

Funkcjonowanie Spółki w zakresie sektora energii odnawialnej charakteryzuje się dużym

potencjałem rozwojowym. Wynika to z faktu, że priorytetem dzisiejszej polityki energetycznej

Polski jest zwiększenie udziału tzw. zielonej energii w ogólnym bilansie.

Racjonalna gospodarka zasobami, jako pierwszoplanowe działanie obecnej polityki

makroekonomicznej w sposób naturalny przekłada się na działania Emitenta. Pomimo nacisku

na stymulację tego rynku przez instytucje rządowe oraz unijne, liczba nowo powstających

podmiotów w tej branży jest wciąż niewystarczająca by sprostać wymaganiom. Ten fakt to

szansa dla całego sektora, jak również dla Spółki G-Energy S.A.

Sytuacja rynkowa była uzasadnieniem dla podjęcia przez Spółkę działalności w branży energii

odnawialnej. G-Energy S.A. od początku swojego istnienia była ukierunkowana na tworzenie

najnowocześniejszych rozwiązań ekologicznych dla branży energetycznej. Ustawiczne

rozwijanie działalności w ramach tego sektora ma doprowadzić, zgodnie z przyjętą przez

Spółkę strategią, do zbudowania silnego podmiotu. Spółka podejmuje również współpracę z

innymi podmiotami oraz podjęła działania w celu dywersyfikacji przychodów co stało się

konieczne z powodu niestabilnej sytuacji prawnej dotyczącej produkcji energii odnawialnej.

Doświadczenie w realizacji projektów oraz wysoko wykwalifikowana kadra menadżerska oraz

nadzorcza jest wartością, która gwarantuje właściwą oceną ryzyka inwestycyjnego oraz

kontynuowanie przyjętej strategii Emitenta.

W IV kwartale 2013 r. Emitent zakończył proces połączenia ze Spółką Hibertus Sp. z. o.o. oraz

wstrzymał czasowo produkcję energii ze źródeł odnawialnych. W latach 2014 -2015 nastąpiły

istotne zmiany w akcjonariacie oraz dywersyfikacji przychodów poprzez poszerzenie

działalności o nowe kierunki rozwoju Spółki.

Kapitał zakładowy G-Energy S.A. na dzień sporządzenia raportu wynosi 1.625.000,00 złotych

i dzieli się na 16.250.000 akcji serii A i B o wartości nominalnej 0,10 złotych /dziesięć groszy/

każda.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 6

FIRMA

G-Energy Spółka Akcyjna

SIEDZIBA (ADRES) 00-901 Warszawa, Plac Defilad 1

NIP 774-319-31-64

REGON 142684184

KRS 0000380413

PODSTAWOWY PRZEDMIOT

DZIAŁALNOŚCI

35.11.Z Wytwarzanie energii elektrycznej

ORGAN REJESTROWY Sąd Rejonowy dla m.st. Warszawy w

Warszawie, XII Wydział Gospodarczy

Krajowego Rejestru Sądowego, ul.

Czerniakowska 100, 00-954 Warszawa

ADRES E MAIL biuro@genergy.pl

STRONA INTERNETOWA www.genergy.pl

NUMER TELEFONU 22 247 84 53

NUMER FAKSU 22 468 14 66

KONTAKT Z INWESTORAMI RI@genergy.pl

2. SPRAWOZDANIE FINANSOWE

za okres od dnia 01.04.2015 r. do dnia 30.06.2015 r.

Poniżej przedstawione zostały wybrane dane finansowe spółki G-Energy S.A. za okres

opisywany w raporcie wraz z danymi porównawczymi (wszystkie dane finansowe podane są

w PLN).

2.1. Wybrane dane jednostkowe z bilansu G-Energy S.A.

Wyszczególnienie stan na 30-06-2015 (zł) stan na 30-06-2014 (zł)

Kapitał własny 1 310 616,55 9 029,83

Należności długoterminowe 0,00 0,00

Należności krótkoterminowe 96 673,27 16 777,97

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 7

Środki pieniężne i inne aktywa

pieniężne

64 912,82 5 670,05

Zobowiązania długoterminowe 0,00 0,00

Zobowiązania krótkoterminowe 259 672,03 16 654,36

2.2. Wybrane dane jednostkowe z rachunku zysków i strat spółki G-Energy S.A.

Wyszczególnienie Za okres od

01.04.2015-

30.06.2015

Za okres od

01.04.2014-

30.06.2014

Przychody netto ze sprzedaży 28 500,00 0,00

Amortyzacja 2 722,76 0,00

Zysk/strata na sprzedaży 28 500,00 0,00

Zysk/strata na działalności operacyjnej -64 282,54 -21 542,47

Zysk/strata brutto -64 364,09 -21 488,61

2.3. Bilans sporządzony na dzień 30.06.2015

AKTYWA

Narastająco za
okres od
01.01.2014 do
30.06.2014

II kwartał (rok
poprzedni)
okres od
01.04.2014 do
30.06.2014

Narastająco
za okres od
01.01.2015
do
30.06.2015

II kwartał
(rok bieżący)
okres od
01.04.2015
do
30.06.2015

A. Aktywa trwałe 0,00 0,00 1 332 800,00 0,00

I. Wartości niematerialne i prawne 0,00 0,00 0,00 0,00

1. Koszty zakończonych prac rozwojowych 0,00 0,00 0,00 0,00

2. Wartość firmy 0,00 0,00 0,00 0,00

3. Inne wartości niematerialne i prawne 0,00 0,00 0,00 0,00

4. Zaliczki na wartości niematerialne i prawne 0,00 0,00 0,00 0,00

II. Rzeczowe aktywa trwałe 0,00 0,00 0,00 0,00

1. Środki trwałe 0,00 0,00 0,00 0,00

a) grunty (w tym prawo użytkowania wieczystego gruntu) 0,00 0,00 0,00 0,00

b) budynki, lokale i obiekty inżynierii lądowej i wodnej 0,00 0,00 0,00 0,00

c) urządzenia techniczne i maszyny 0,00 0,00 0,00 0,00

d) środki transportu 0,00 0,00 0,00 0,00

e) inne środki trwałe 0,00 0,00 0,00 0,00

2. Środki trwałe w budowie 0,00 0,00 0,00 0,00

3. Zaliczki na środki trwałe w budowie 0,00 0,00 0,00 0,00

III. Należności długoterminowe 0,00 0,00 0,00 0,00

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 8

1. Od jednostek powiązanych 0,00 0,00 0,00 0,00

2. Od pozostałych jednostek 0,00 0,00 0,00 0,00

IV. Inwestycje długoterminowe 0,00 0,00 1 332 800,00 0,00

1. Nieruchomości 0,00 0,00 0,00 0,00

2. Wartości niematerialne i prawne 0,00 0,00 0,00 0,00

3. Długoterminowe aktywa finansowe 0,00 0,00 1 332 800,00 0,00

a) w jednostkach powiązanych 0,00 0,00 1 332 800,00 0,00

– udziały lub akcje 0,00 0,00 1 332 800,00 0,00

– inne papiery wartościowe 0,00 0,00 0,00 0,00

– udzielone pożyczki 0,00 0,00 0,00 0,00

– inne długoterminowe aktywa finansowe 0,00 0,00 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00 0,00 0,00

– udziały lub akcje 0,00 0,00 0,00 0,00

– inne papiery wartościowe 0,00 0,00 0,00 0,00

– udzielone pożyczki 0,00 0,00 0,00 0,00

– inne długoterminowe aktywa finansowe 0,00 0,00 0,00 0,00

4. Inne inwestycje długoterminowe 0,00 0,00 0,00 0,00

V. Długoterminowe rozliczenia międzyokresowe 0,00 0,00 0,00 0,00

1. Aktywa z tytułu odroczonego podatku dochodowego 0,00 0,00 0,00 0,00

2. Inne rozliczenia międzyokresowe 0,00 0,00 0,00 0,00

B. Aktywa obrotowe 24 684,19 -3 906,41 237 488,58 88 252,00

I. Zapasy 0,00 0,00 0,00 0,00

1. Materiały 0,00 0,00 0,00 0,00

2. Półprodukty i produkty w toku 0,00 0,00 0,00 0,00

3. Produkty gotowe 0,00 0,00 0,00 0,00

4. Towary 0,00 0,00 0,00 0,00

5. Zaliczki na dostawy 0,00 0,00 0,00 0,00

II. Należności krótkoterminowe 16 777,97 3 462,02 96 673,27 7 767,26

1. Należności od jednostek powiązanych 0,00 0,00 50 000,00 0,00

a) z tytułu dostaw i usług, o okresie spłaty: 0,00 0,00 0,00 0,00

– do 12 miesięcy 0,00 0,00 0,00 0,00

– powyżej 12 miesięcy 0,00 0,00 0,00 0,00

b) inne 0,00 0,00 50 000,00 0,00

2. Należności od pozostałych jednostek 16 777,97 3 462,02 46 673,27 7 767,26

a) z tytułu dostaw i usług, o okresie spłaty: 1 896,12 1 193,98 141,28 39,66

– do 12 miesięcy 1 896,12 1 193,98 141,28 39,66

– powyżej 12 miesięcy 0,00 0,00 0,00 0,00

b) z tytułu podatków, dotacji, ceł, ubezpieczeń
społecznych i zdrowotnych oraz innych świadczeń

5 670,81 2 262,81 30 819,66 10 153,47

c) inne 9 211,04 5,23 15 712,33 -2 425,87

d) dochodzone na drodze sądowej 0,00 0,00 0,00 0,00

III. Inwestycje krótkoterminowe 5 670,05 -6 098,43 114 912,82 56 832,25

1. Krótkoterminowe aktywa finansowe 5 670,05 -6 098,43 114 912,82 56 832,25

a) w jednostkach powiązanych 0,00 0,00 0,00 0,00

– udziały lub akcje 0,00 0,00 0,00 0,00

– inne papiery wartościowe 0,00 0,00 0,00 0,00

– udzielone pożyczki 0,00 0,00 0,00 0,00

– inne krótkoterminowe aktywa finansowe 0,00 0,00 0,00 0,00

b) w pozostałych jednostkach 0,00 0,00 50 000,00 0,00

– udziały lub akcje 0,00 0,00 0,00 0,00

– inne papiery wartościowe 0,00 0,00 0,00 0,00

– udzielone pożyczki 0,00 0,00 50 000,00 0,00

– inne krótkoterminowe aktywa finansowe 0,00 0,00 0,00 0,00

c) środki pieniężne i inne aktywa pieniężne 5 670,05 -6 098,43 64 912,82 56 832,25

– środki pieniężne w kasie i na rachunkach 5 670,05 -6 098,43 63 896,39 56 055,24

– inne środki pieniężne 0,00 0,00 1 016,43 777,01

– inne aktywa pieniężne 0,00 0,00 0,00 0,00

2. Inne inwestycje krótkoterminowe 0,00 0,00 0,00 0,00

IV. Krótkoterminowe rozliczenia międzyokresowe 2 236,17 -1 270,00 25 902,49 23 652,49

 Aktywa razem 24 684,19 -3 906,41 1 570 288,58 88 252,00

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 9

PASYWA

Narastająco za
okres od

01.01.2014 do
30.06.2014

II kwartał (rok
poprzedni)

okres od
01.04.2014 do

30.06.2014

Narastająco
za okres od
01.01.2015

do
30.06.2015

II kwartał
(rok bieżący)

okres od
01.04.2015

do
30.06.2015

A. Kapitał (fundusz) własny 9 029,83 -11 811,17 1 310 616,55 -64 364,09

I. Kapitał (fundusz) podstawowy 1 625 000,00 0,00 1 625 000,00 0,00

II. Należne wpłaty na kapitał podstawowy (wielkość
ujemna) 0,00 0,00 0,00 0,00

III. Udziały (akcje) własne (wielkość ujemna) -1 195 597,83 23 932,17 0,00 0,00

IV. Kapitał (fundusz) zapasowy 1 813 526,83 3 109,83 2 173 813,38 0,00

V. Kapitał (fundusz) z aktualizacji wyceny 0,00 0,00 0,00 0,00

VI. Pozostałe kapitały (fundusze) rezerwowe 0,00 0,00 0,00 0,00

VII. Zysk (strata) z lat ubiegłych -1 995 670,01 0,00 -2 360 884,99 0,00

VIII. Zysk (strata) netto -238 229,16 -38 853,17 -127 311,84 -64 364,09

IX. Odpisy z zysku netto w ciągu roku obrotowego
(wielkość ujemna)

0,00 0,00 0,00 0,00

B. Zobowiązania i rezerwy na zobowiązania 15 654,36 7 904,76 259 672,03 152 616,09

I. Rezerwy na zobowiązania 0,00 0,00 0,00 0,00

1. Rezerwa z tytułu odroczonego podatku dochodowego 0,00 0,00 0,00 0,00

2. Rezerwa na świadczenia emerytalne i podobne 0,00 0,00 0,00 0,00

– długoterminowa 0,00 0,00 0,00 0,00

– krótkoterminowa 0,00 0,00 0,00 0,00

3. Pozostałe rezerwy 0,00 0,00 0,00 0,00

– długoterminowe 0,00 0,00 0,00 0,00

– krótkoterminowe 0,00 0,00 0,00 0,00

II. Zobowiązania długoterminowe 0,00 0,00 0,00 0,00

1. Wobec jednostek powiązanych 0,00 0,00 0,00 0,00

2. Wobec pozostałych jednostek 0,00 0,00 0,00 0,00

a) kredyty i pożyczki 0,00 0,00 0,00 0,00

b) z tytułu emisji dłużnych papierów wartościowych 0,00 0,00 0,00 0,00

c) inne zobowiązania finansowe 0,00 0,00 0,00 0,00

d) inne 0,00 0,00 0,00 0,00

III. Zobowiązania krótkoterminowe 15 654,36 7 904,76 259 672,03 156 616,09

1. Wobec jednostek powiązanych 0,00 0,00 0,00 0,00

a) z tytułu dostaw i usług, o okresie wymagalności: 0,00 0,00 0,00 0,00

– do 12 miesięcy 0,00 0,00 0,00 0,00

– powyżej 12 miesięcy 0,00 0,00 0,00 0,00

b) inne 0,00 0,00 0,00 0,00

2. Wobec pozostałych jednostek 15 654,36 7 904,76 259 672,03 156 616,09

a) kredyty i pożyczki 0,00 0,00 0,00 -60 064,93

b) z tytułu emisji dłużnych papierów wartościowych 0,00 0,00 0,00 0,00

c) inne zobowiązania finansowe 0,00 0,00 0,00 0,00

d) z tytułu dostaw i usług, o okresie wymagalności: 8 500,80 5 739,08 8 978,70 -11 899,68

– do 12 miesięcy 8 500,80 5 739,08 8 978,70 -11 899,68

– powyżej 12 miesięcy 0,00 0,00 0,00 0,00

e) zaliczki otrzymane na dostawy 0,00 0,00 0,00 0,00

f) zobowiązania wekslowe 0,00 0,00 0,00 0,00

g) z tytułu podatków, ceł, ubezpieczeń i innych
świadczeń 4 268,53 2 246,42 19 081,33 232,25

h) z tytułu wynagrodzeń 0,00 0,00 3 280,00 3 280,00

i) inne 2 885,03 -80,74 228 332,00 225 068,45

3. Fundusze specjalne 0,00 0,00 0,00 0,00

IV. Rozliczenia międzyokresowe 0,00 0,00 0,00 -4 000,00

1. Ujemna wartość firmy 0,00 0,00 0,00 0,00

2. Inne rozliczenia międzyokresowe 0,00 0,00 0,00 -4 000,00

– długoterminowe 0,00 0,00 0,00 0,00

– krótkoterminowe 0,00 0,00 0,00 -4 000,00

 Pasywa razem 24 684,19 -3 906,41 1 570 288,58 88 252,00

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 10

2.4. Rachunek zysków i strat spółki G-Energy S.A.

Narastająco za
okres od
01.01.2015 do
30.06.2015

Narastająco za
okres od
01.01.2014 do
30.06.2014

II kwartał (rok
bieżący) okres
od 01.04.2015
do 30.06.2015

II kwartał (rok
poprzedni)
okres od
01.04.2014 do
30.06.2014

A. Przychody netto ze sprzedaży produktów,
towarów i materiałów, w tym: 28 500,00 0,00 28 500,00 0,00

I. Przychody netto ze sprzedaży produktów 0,00 0,00 0,00 0,00

II. Przychody netto ze sprzedaży towarów i
materiałów 28 500,00 0,00 28 500,00 0,00

B. Koszty sprzedanych produktów, towarów i
materiałów, w tym: 0,00 0,00 0,00 0,00

I. Koszt wytworzenia sprzedanych produktów 0,00 0,00 0,00 0,00

II. Wartość sprzedanych towarów i materiałów 0,00 0,00 28 500,00 0,00

C. Zysk (strata) brutto ze sprzedaży (A-B) 28 500,00 0,00 0,00 0,00

D. Koszty sprzedaży 0,00 0,00 0,00 0,00

E. Koszty ogólnego zarządu 154 636,08 64 942,29 92 782,86 21 542,53

F. Zysk (strata) ze sprzedaży (C-D-E) -126 136,08 -64 942,29 -64 282,86 -21 542,53

G. Pozostałe przychody operacyjne 1,06 0,06 0,46 0,06

III. Inne przychody operacyjne 1,06 0,06 0,46 0,06

H. Pozostałe koszty operacyjne 0,14 157 182,46 0,14 0,00

I. Strata ze zbycia niefinansowych aktywów trwałych 0,00 157 182,46 0,00 0,00

III. Inne koszty operacyjne 0,14 0,00 0,14 0,00

I. Zysk(strata) z działalności operacyjnej (F+G-H) -126 135,16 -222 124,69 -64 282,54 -21 542,47

J. Przychody finansowe 731,55 1 260,09 722,88 53,86

II. Odsetki, w tym: 54,90 1 210,09 46,23 3,86

- od jednostek powiązanych 0,00 0,00 0,00 0,00

III. Zysk ze zbycia inwestycji 0,00 0,00 0,00 0,00

V. Inne 676,65 50,00 676,65 50,00

K. Koszty finansowe 1 908,23 0,00 804,43 0,00

I. Odsetki, w tym: 1 908,23 0,00 804,43 0,00

III. Aktualizacja wartości inwestycji 0,00 0,00 0,00 0,00

IV. Inne 0,00 0,00 0,00 0,00

L. Zysk (strata) z działalności gospodarczej (I+J-K) -127 311,84 -220 864,60 -64 364,09 -21 488,61

M. Wynik zdarzeń nadzwyczajnych (M.I.-M.II.) 0,00 0,00 0,00 0,00

N. Zysk (strata) brutto (L+M) 0,00 0,00 0,00 0,00

O. Podatek dochodowy 0,00 0,00 0,00 0,00

P. Pozostałe obowiązkowe zmniejszenia zysku
(zwiększenia straty) 0,00 0,00 0,00 0,00

R. Zysk (strata) netto (N-O-P) -127 311,84 -220 864,60 -64 364,09 -21 488,61

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 11

2.5. Zestawienie zmian w kapitale (funduszu) własnym

Lp. Wyszczególnienie

Narastająco za
okres od

01.01.2015 do
30.06.2015

Narastająco za
okres od

01.01.2014 do
30.06.2014

II KWARTAŁ
(rok bieżący)

okres od
01.04.2015

do
30.06.2015

II KWARTAŁ
(rok

poprzedni)
okres od

01.04.2014
do

30.06.2014

I.
Kapitał (fundusz) własny na początek
okresu (BO)

1 437 928,39 1 439 746,99 1 437 928,39 1 439 746,99

 - korekty błędów podstawowych 0,00 0,00 0,00 0,00

I.a.
Kapitał (fundusz) własny na początek
okresu (BO), po korektach

1 437 928,39 1 439 746,99 1 437 928,39 1 439 746,99

1
Kapitał (fundusz) podstawowy na
początek okresu

1 625 000,00 1 625 000,00 1 625 000,00 1 625 000,00

1.1
Zmiany kapitału (funduszu)
podstawowego

0,00 0,00 0,00 0,00

1.2
Kapitał (fundusz) podstawowy na
koniec okresu

1 625 000,00 1 625 000,00 1 625 000,00 1 625 000,00

2
Należne wpłaty na kapitał podstawowy
na początek okresu

0,00 0,00 0,00 0,00

2.1
Zmiana należnych wpłat na kapitał
podstawowy

0,00 0,00 0,00 0,00

2.2
Należne wpłaty na kapitał podstawowy
na koniec okresu

0,00 0,00 0,00 0,00

3
Udziały (akcje) własne na początek
okresu

0,00 0,00 0,00 0,00

 a) zwiększenie 0,00 -1 195 597,83 0,00 23 932,17

 b) zmniejszenie 0,00 0,00 0,00 0,00

3.1 Udziały (akcje) własne na koniec okresu 0,00 -1 195 597,83 0,00 23 932,17

4
Kapitał (fundusz) zapasowy na
początek okresu

2 173 813,38 1 810 417,00 2 173 813,38 1 810 417,00

4.1
Zmiany kapitału (funduszu)
zapasowego

0,00 3 109,83 0,00 3 109,83

 a) zwiększenie (z tytułu) 0,00 3 109,83 0,00 3 109,83

 - emisji akcji powyżej wartości nominalnej 0,00 0,00 0,00 0,00

 - z podziału zysku (ustawowo) 0,00 0,00 0,00 0,00

- z podziału zysku (ponad wymaganą
ustawowo minimalną wartość)

0,00 0,00 0,00 0,00

 - z kapitału z aktualizacji wyceny 0,00 0,00 0,00 0,00

 - sprzedaż akcji własnych 0,00 3 109,83 0,00 3 109,83

 b) zmniejszenie (z tytułu) 0,00 0,00 0,00 0,00

4.2
Stan kapitału (funduszu) zapasowego
na koniec okresu

2 173 813,38 1 813 526,83 2 173 813,38 1 813 526,83

5
Kapitał (fundusz) z aktualizacji wyceny
na początek okresu

0,00 0,00 0,00 0,00

5.1
Zmiany kapitału (funduszu) z
aktualizacji wyceny

0,00 0,00 0,00 0,00

5.2
Kapitał (fundusz) z aktualizacji wyceny
na koniec okresu

0,00 0,00 0,00 0,00

6
Pozostałe kapitały (fundusze)
rezerwowe na pocz. okr.

0,00 0,00 0,00 0,00

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 12

6.1
Zmiany pozostałych kapitałów
(funduszy) rezerwowych

0,00 0,00 0,00 0,00

6.2
Pozostałe kapitały (fundusze)
rezerwowe na koniec okresu

0,00 0,00 0,00 0,00

7
Zysk (strata) z lat ubiegłych na
początek okresu

-1 995 670,01 0,00 -1 995 670,01 0,00

7.1 Zysk z lat ubiegłych na początek okresu 0,00 0,00 0,00 0,00

 - korekty błędów podstawowych 0,00 0,00 0,00 0,00

7.2
Zysk z lat ubiegłych na początek
okresu, po korektach

0,00 0,00 0,00 0,00

7.3 Zysk z lat ubiegłych na koniec okresu 0,00 0,00 0,00 0,00

7.4
Strata z lat ubiegłych na początek
okresu,

-1 995 670,01 674 861,57 -1 995 670,01 -1 676 419,17

7.5
Strata z lat ubiegłych na początek
okresu, po korektach

1 995 670,01 674 861,57 1 995 670,01 -1 676 419,17

 a) zwiększenie (z tytułu) -365 214,98 -319 250,84 -365 214,98 0,00

- przeniesienia straty z lat ubiegłych do
pokrycia

-365 214,98 -319 250,84 -365 214,98 0,00

 strata 0,00 0,00 0,00 0,00

 0,00 0,00 0,00 0,00

 b) zmniejszenie (z tytułu) 0,00 0,00 0,00 0,00

 - korekta aktywa na odroczony podatek 0,00 0,00 0,00 0,00

 0,00 0,00 0,00 0,00

7.6 Strata z lat ubiegłych na koniec okresu -2 360 884,99 -1 995 670,01 2 360 884,99 1 676 419,17

7.7
Zysk (strata) z lat ubiegłych na koniec
okresu

-2 360 884,99 -1 995 670,01 -2 360 884,99 1 676 419,17

8 Wynik netto -127 214,85 -238 229,16 -64 267,10 -38 853,17

 a) zysk netto 0,00 0,00 0,00 0,00

 b) strata netto -127 214,85 -238 229,16 -64 267,10 -38 853,17

 c) odpisy z zysku 0,00 0,00 0,00 0,00

II
Kapitał (fundusz) własny na koniec
okresu (BZ)

1 310 713,54 9 029,83 1 310 713,54 9 029,83

III
Kapitał (fundusz) własny, po
uwzględnieniu proponowanego
podziału zysku (pokrycia straty)

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 13

2.6. Rachunek przepływów pieniężnych

Lp. Wyszczególnienie

Narastająco za
okres od

01.01.2015
do30.06.2015

Narastająco
za okres od
01.01.2014

od
30.06.2014

Narastająco
za okres od
01.04.2015d

o
30.06.2015

Narastająco za
okres od

01.04.2014 do
30.06.2014

A
Przepływy środków pieniężnych z
działalności operacyjnej

0 0 0 0

I Zysk (strata) netto -127 311,84 -238 229,16 -61 225,70 -38 853,17

II Korekty razem -80 713,39 159 203,96 -91 080,90 3 172,68

1 Amortyzacja 2 722,76 3 782,63 2 722,76 0,00

2
Zyski (straty) z tytułu różnic
kursowych

0,00 0,00 0,00 0,00

3
Odsetki i udziały w zyskach
(dywidendy)

986,88 0,00 0,00 0,00

4
Zysk (strata) z działalności
inwestycyjnej

0,00 157 182,40 0,00 -0,06

5 Zmiana stanu rezerw 0,00 0,00 0,00 0,00

6 Zmiana stanu zapasów 0,00 0,00 0,00 0,00

7 Zmiana stanu należności -14 234,59 -13 892,43 -7 767,26 -3 462,02

8
Zmiana stanu zobowiązań
krótkoterminowych, z wyjątkiem
pożyczek i kredytów

-40 285,95 13 654,36 -58 383,91 7 904,76

9
Zmiana stanu rozliczeń
międzyokresowych

-29 902,49 -1 523,00 -27 652,49 -1 270,00

10 Inne korekty 0,00 0,00 0,00

III
Przepływy pieniężne netto z
działalności operacyjnej (I+/-II)

-208 025,23 -79 025,20 -152 306,60 -35 680,49

B
Przepływy środków pieniężnych z
działalności inwestycyjnej

0,00 0,00 0,00 0,00

I Wpływy 40 000,00 40 000,00 40 000,00 40 000,00

1
Zbycie wartości niematerialnych i
prawnych oraz rzeczowych aktywów
trwalych

0,00 40 000,00 40 000,00 40 000,00

2
Zbycie inwestycji w nieruchomości
oraz wartości niematerilane i prawne

0,00
0,00

0,00
0,00

3 Z aktywów finansowych, w tym: 40 000,00 0,00 0,00 0,00

 a) zbycie aktywów finansowych, 0,00 0,00

 b) w pozostałych jednostkach 40 000,00 0,00 0,00 0,00

 - zbycie aktywów finansowych 0,00 0,00 0,00 0,00

 - dywidendy i udziały w zyskach 0,00 0,00 0,00 0,00

- spłata udzielonych pożyczek
długoterminowych

0,00 0,00 0,00 0,00

 - odsetki 0,00 0,00 0,00 0,00

 - inne wpływy z aktywów finansowych 40 000,00 0,00 0,00 0,00

4 Inne wpływy inwestycyjne 0,00 0,00 0,00 0,00

II Wydatki 52 722,76 1 626,02 0,00 0,00

1
Nabycie wartości niematerialnych i
prawnych oraz rzeczowych aktywów
trwałych

2 722,76 1 626,02 0,00 0,00

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 14

2
Inwestycje w nieruchomości oraz
wartości niematerialne i prawne

0,00 0,00 0,00 0,00

3 Na aktywa finansowe, w tym: 50 000,00 0,00 0,00 0,00

 a) w jednostkach powiązanych 0,00 0,00 0,00 0,00

 b) w pozostałych jednostkach 50 000,00 0,00 0,00 0,00

 - nabycie aktywów finansowych 0,00 0,00 0,00 0,00

 - udzielone pożyczki 50 000,00 0,00 0,00 0,00

4 Inne wydatki inwestycyjne 0,00 0,00 0,00 0,00

III
Przepływy pieniężne netto z
działalności inwestycyjnej (I-II)

-12 722,76 38 373,98 40 000,00 40 000,00

C
Przeplywy środków pieniężnych z
działalności finansowej

0,00 0,00 0,00 0,00

I Wpływy 265 000,00 27 042,06 215 000,00 27 042,06

1

Wpływy netto z wydania udziałów
(emisji akcji)
i innych instrumentów kapitałowych
oraz dopłat do kapitału

0,00 0,00 0,00 0,00

2 Kredyty i pożyczki 265 000,00 0,00 215 000,00 0,00

3
Emisja dłużnych papierów
wartościowych

0,00 0,00 0,00 0,00

4 Inne wpływy finansowe 0,00 27 042,06 0,00 27 042,06

II Wydatki 0,00 1 219 530,00 0,00 0,00

1 Nabycie udziałów (akcji) własnych 0,00 1 219 530,00 0,00 0,00

2
Dywidendy i inne wpłaty na rzecz
właścicieli 0,00

0,00
0,00

0,00

3
Inne niż wypłaty na rzecz właścicieli,
wydatki z tytułu podziału zysku

0,00 0,00 0,00 0,00

4 Spłaty kredytów i pożyczek 0,00 0,00 0,00 0,00

5
Wykup dłużnych papierów
wartościowych

0,00 0,00 0,00 0,00

6
Z tytułu innych zobowiązań
finansowych

0,00 0,00 0,00 0,00

7
Płatności zobowiązań z tytułu umów
leasingu finansowego

0,00 0,00 0,00 0,00

8 Odsetki 0,00 0,00 0,00 0,00

9 Inne wydatki finansowe 0,00 0,00 0,00 0,00

III
Przepływy pieniężne netto z
działalności finansowej (I-II)

265 000,00 -1 192 487,94 215 000,00 27 042,06

D
Przepływy pieniężne netto razem
(A.III+/-B.III+/-C.III)

44 252,01 -1 233 139,16 102 693,40 31 361,57

E
Bilansowa zmiana stanu środków
pieniężnych, w tym:

43 235,58 1 227 040,73 52 815,82 1 227 040,73

- zmiana stanu środków pieniężnych z
tytułu różnic kursowych

0,00 0,00 0,00 0,00

F.
Środki pieniężne na początek
okresu

20 660,81 1 238 809,21 20 660,81 1 238 809,21

G.
Środki pieniężne na koniec okresu
(F+/-D), w tym

64 912,82 5 670,05 64 912,82 5 670,05

- o ograniczonej możliwości
dysponowania

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 15

3. PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Niniejsze sprawozdanie finansowe sporządzono zgodnie z zasadami ustawy o rachunkowości

z dnia 29 września 1994 r. (tekst jednolity - Dz. U. z 2002 r. nr 76 poz. 694).

Podstawowe zasady (polityki) rachunkowości, pomiaru wyniku finansowego oraz sposobu

sporządzania sprawozdania finansowego w zakresie, w jakim ustawa pozostawia jednostce

prawo wyboru.

A. Format oraz podstawa sporządzenia sprawozdania finansowego

Sprawozdanie finansowe zostało przygotowane zgodnie z wymogami Ustawy o

rachunkowości z dnia 29 września 1994 roku z późniejszymi zmianami. Jednostka sporządza

rachunek zysków i strat w układzie kalkulacyjnym. W sprawozdaniu finansowym Spółka

wykazuje zdarzenia gospodarcze zgodnie z ich treścią ekonomiczną. Wynik finansowy

jednostki za dany rok obrotowy obejmuje wszystkie osiągnięte i przypadające na jej rzecz

przychody oraz związane z tymi przychodami koszty zgodnie z zasadami memoriału,

współmierności przychodów i kosztów oraz ostrożnej wyceny.

Rachunek przepływów pieniężnych został sporządzony metodą pośrednią.

Wartości niematerialne i prawne

Wartości niematerialne i prawne wykazywane są w wartości netto tj. cenie nabycia

pomniejszonej o skumulowaną amortyzację. Wartości niematerialne i prawne o wartości

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 16

przekraczającej 3.500 zł amortyzuje się:

o oprogramowanie komputerowe w okresie 2 lat

o koncesje w okresie 5 lat

Rzeczowe Środki trwałe

Rzeczowe aktywa trwałe wykazywane są według ceny nabycia/kosztu wytworzenia

pomniejszonych o umorzenie oraz odpisy aktualizujące z tytułu utraty wartości. Wartość

początkowa środków trwałych obejmuje ich cenę nabycia powiększoną o wszystkie koszty

bezpośrednio związane z zakupem i przystosowaniem składnika majątku do stanu zdatnego

do używania. W skład kosztu wchodzi również koszt wymiany części składowych maszyn i

urządzeń w momencie poniesienia, jeśli spełnione są kryteria rozpoznania. Koszty poniesione

po dacie oddania środka trwałego do używania, takie jak koszty konserwacji i napraw,

obciążają zysk lub stratę w momencie ich poniesienia.

Środki trwałe w momencie ich nabycia zostają podzielone na części składowe będące

pozycjami o istotnej wartości, dla których można przyporządkować odrębny okres

ekonomicznej użyteczności. Częścią składową są również koszty generalnych remontów.

Amortyzacja jest naliczana metodą liniową przez szacowany okres użytkowania danego

składnika aktywów.

Stawki amortyzacyjne stosowane dla środków trwałych s ą następujące:

Typ Stawki amortyzacyjne

Budynki i budowle 4,5%-10%

Maszyny i urządzenia techniczne 6%-30%

Urządzenia biurowe 20%-25%

Środki transportu 14%-20%

Zespoły komputerowe 6%-30%

Inwestycje w obcych środkach

trwałych
20%

Wartość końcową, okres użytkowania oraz metodę amortyzacji składników aktywów weryfikuje

si ę corocznie. Dana pozycja rzeczowych aktywów trwałych może zostać usunięta z bilansu

po dokonaniu jej zbycia lub w przypadku, gdy nie są spodziewane żadne ekonomiczne

korzyści wynikające z dalszego użytkowania takiego składnika aktywów. Wszelkie zyski lub

straty wynikające z usunięcia danego składnika aktywów z bilansu (obliczone jako różnica

pomiędzy ewentualnymi wpływami ze sprzedaży netto a wartością bilansową danej pozycji)

są ujmowane w zysku lub stracie okresu, w którym dokonano takiego usunięcia.

Inwestycje rozpoczęte dotyczą środków trwałych będących w toku budowy lub montażu i są

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 17

wykazywane według cen nabycia lub kosztu wytworzenia, pomniejszonych o ewentualne

odpisy z tytułu utraty wartości. Środki trwałe w budowie nie podlegają amortyzacji do czasu

zakończenia budowy i przekazania środka trwałego do używania.

Środki trwałe w budowie

Wycenia się w wysokości ogółu kosztów pozostających w bezpośrednim związku z ich

nabyciem lub wytworzeniem, pomniejszonych o odpisy z tytułu trwałej utraty wartości.

Wartości niematerialne

Wartości niematerialne nabyte w oddzielnej transakcji lub wytworzone (jeżeli spełniają kryteria

rozpoznania dla kosztów prac rozwojowych) wycenia si ę przy początkowym ujęciu

odpowiednio w cenie nabycia lub koszcie wytworzenia. Cena nabycia wartości niematerialnych

nabytych w transakcji połączenia jednostek jest równa ich wartości godziwej na dzień

połączenia. Po ujęciu początkowym, wartości niematerialne są wykazywane w cenie nabycia

lub koszcie wytworzenia pomniejszonym o umorzenie i odpisy aktualizujące z tytułu utraty

wartości. Nakłady poniesione na wartości niematerialne wytworzone we własnym zakresie, z

wyjątkiem aktywowanych nakładów poniesionych na prace rozwojowe, nie są aktywowane i

są ujmowane w kosztach okresu, w którym zostały poniesione.

Spółka ustala, czy okres użytkowania wartości niematerialnych jest określony czy

nieokreślony. Wartości niematerialne o określonym okresie użytkowania są amortyzowane

przez okres użytkowania oraz poddawane testom na utratę wartości każdorazowo, gdy istnieją

przesłanki wskazujące na utratę ich wartości. Okres i metoda amortyzacji wartości

niematerialnych o ograniczonym okresie użytkowania są weryfikowane przynajmniej na koniec

każdego roku obrotowego. Zmiany w oczekiwanym okresie użytkowania lub oczekiwanym

sposobie konsumowania korzyści ekonomicznych pochodzących z danego składnika aktywów

s ą ujmowane poprzez zmianę odpowiednio okresu lub metody amortyzacji, i traktowane jak

zmiany wartości szacunkowych.

Wartości niematerialne o nieokreślonym okresie użytkowania oraz te, które nie s ą

użytkowane, są corocznie poddawane testowi na utratę wartości, w odniesieniu do

poszczególnych aktywów lub na poziomie ośrodka wypracowującego środki pieniężne.

Okresy użytkowania są poddawane corocznej weryfikacji, a w razie potrzeby, korygowane.

Zyski lub straty wynikające z usunięcia wartości niematerialnych z bilansu są wyceniane

według różnicy pomiędzy wpływami ze sprzedaży netto a wartością bilansową danego

składnika aktywów i s ą ujmowane w zysku lub stracie w momencie ich usunięcia z bilansu.

Leasing

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 18

Umowy leasingu finansowego, które przenoszą na Spółkę zasadniczo całe ryzyko i korzyści

wynikające z posiadania przedmiotu leasingu, są ujmowane w sprawozdaniu z sytuacji

finansowej na dzień rozpoczęcia leasingu według niższej z następujących dwóch wartości:

wartości godziwej środka trwałego stanowiącego przedmiot leasingu lub wartości bieżącej

minimalnych opłat leasingowych. Opłaty leasingowe są rozdzielane pomiędzy koszty

finansowe i zmniejszenie salda zobowiązania z tytułu leasingu, w sposób umożliwiający

uzyskanie stałej stopy odsetek od pozostałego do spłaty zobowiązania. Koszty finansowe są

ujmowane w zysku lub stracie, chyba że spełnione są wymogi kapitalizacji. Środki trwałe

użytkowane na mocy umów leasingu finansowego s ą amortyzowane przez krótszy z dwóch

okresów: szacowany okres użytkowania środka trwałego lub okres leasingu.

Umowy leasingowe, zgodnie, z którymi leasingodawca zachowuje zasadniczo całe ryzyko i

wszystkie pożytki wynikające z posiadania przedmiotu leasingu, zaliczane są do umów

leasingu operacyjnego. Opłaty leasingowe z tytułu leasingu operacyjnego oraz późniejsze raty

leasingowe ujmowane są jako koszty operacyjne w zysku lub stracie metodą liniową przez

okres trwania leasingu.

Warunkowe opłaty leasingowe są ujmowane jako koszt w okresie, w którym staj ą się należne.

W roku zakończonym 31 grudnia 2014 roku oraz 31 grudnia 2013 roku Spółka nie była stroną

umów leasingowych.

Udziały i akcje w jednostkach zależnych, stowarzyszonych i wspólnych

przedsięwzięciach

Udziały i akcje w jednostkach zależnych wykazywane są według ceny nabycia po

uwzględnieniu odpisów z tytułu utraty wartości.

Na każdy dzień bilansowy Spółka ocenia, czy istnieją jakiekolwiek przesłanki wskazujące na

to, że mogła nastąpić utrata wartości udziałów i akcji w jednostkach zależnych

stowarzyszonych i wspólnych przedsięwzięciach. W razie stwierdzenia, że przesłanki takie

zachodzą, Spółka dokonuje oszacowania wartości odzyskiwanej udziałów i akcji w

jednostkach zależnych stowarzyszonych i wspólnych przedsięwzięciach.

Wartość odzyskiwalna udziałów i akcji w jednostkach zależnych stowarzyszonych i wspólnych

przedsięwzięciach odpowiada wartości godziwej pomniejszonej o koszty doprowadzenia do

sprzedaży tego składnika aktywów lub jego wartości użytkowej, zależnie od tego, która z nich

jest wyższa.

Na każdy dzień bilansowy Spółka ocenia, czy występują przesłanki wskazujące na to, że odpis

aktualizujący z tytułu utraty wartości, który był ujęty w okresach poprzednich w odniesieniu do

udziałów i akcji w jednostkach zależnych stowarzyszonych i wspólnych przedsięwzięciach jest

zbędny, lub czy powinien zostać zmniejszony. Jeżeli takie przesłanki występują, Spółka

szacuje wartość odzyskiwalną udziałów i akcji. Poprzednio ujęty odpis aktualizujący z tytułu

utraty wartości ulega odwróceniu wtedy i tylko wtedy, gdy od momentu ujęcia ostatniego

odpisu aktualizującego nastąpiła zmiana wartości szacunkowych stosowanych do ustalenia

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 19

wartości odzyskiwalnej udziałów i akcji. W takim przypadku, podwyższa się wartość bilansową

udziałów i akcji do wysokości ich wartości odzyskiwalnej

Stany i rozchody składników majątku obrotowego

Przy ewidencji ilościowo - wartościowej:

o towary w magazynie wycenia się według cen zakupu; rozchodu dokonuje się stosując

metodę FIFO - „pierwsze weszło – pierwsze wyszło”;

o materiały w magazynie wycenia się według cen zakupu; rozchodu dokonuje się

stosując metodę FIFO - „pierwsze weszło – pierwsze wyszło”;

o materiały zakupione do natychmiastowego zużycia, z pominięciem ewidencji

magazynowej, odpisywane są w 100% w koszty;

o inwestycje krótkoterminowe wycenia się według wartości rynkowych; skutki wynikające

z tej wyceny zalicza się odpowiednio w ciężar przychodów lub kosztów finansowych;

rozchodu dokonuje się stosując metodę FIFO - „pierwsze weszło – pierwsze wyszło”;

B. Aktywa finansowe i zobowiązania finansowe (instrumenty finansowe)

Instrumenty finansowe

Instrumenty finansowe ujmowane są oraz wyceniane zgodnie z Rozporządzeniem Ministra

Finansów z dnia 12 grudnia 2001 r. w sprawie szczegółowych zasad uznawania, metod

wyceny, zakresu ujawniania i sposobu prezentacji instrumentów finansowych (Dz. U z dnia

Dz. U. z dnia 22 grudnia 2001, z późn. zmianami).

Instrumentem finansowym jest każda umowa, która powoduje powstanie aktywa finansowego

u jednej strony i zobowiązania finansowego lub instrumentu kapitałowego u drugiej strony.

Aktywa finansowe Spółka klasyfikuje do następujących kategorii:

o aktywa finansowe przeznaczone do obrotu,

o pożyczki udzielone i należności własne,

o aktywa finansowe utrzymywane do terminu wymagalności,

o aktywa finansowe dostępne do sprzedaży.

Zobowiązania finansowe dzielone są na:

o zobowiązania finansowe przeznaczone do obrotu,

o pozostałe zobowiązania finansowe.

Podstawę dokonania klasyfikacji stanowi cel nabycia aktywów finansowych oraz ich charakter.

Spółka określa klasyfikacje swoich aktywów finansowych przy ich początkowym ujęciu, a

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 20

następnie poddaje ją weryfikacji na każdy dzień sprawozdawczy.

Aktywa finansowe

Aktywa finansowe wycenia się na moment ich ujęcia w księgach w cenie nabycia tj w wartości

godziwej poniesionych wydatków lub przekazanych w zamian innych składników

majątkowych. Początkowa wycena powiększana jest o koszty transakcji. Koszty transakcyjne

ewentualnego zbycia składnika aktywów nie są uwzględniane przy późniejszej wycenie

aktywów finansowych chyba że byłyby istotne. Składnik aktywów finansowych jest

wykazywany w bilansie, gdy Spółka staje się stroną umowy (kontraktu), z której ten składnik

aktywów finansowych wynika. Aktywa finansowe nabyte na rynku regulowanym wprowadza

się do ksiąg na dzień ich nabycia.

Na każdy dzień bilansowy Spółka ocenia, czy istnieją przesłanki wskazujące na utratę

wartości składnika aktywów finansowych.

Aktywa finansowe przeznaczone do obrotu

Składnik aktywów finansowych zalicza się do kategorii przeznaczonych do obrotu jeżeli został

nabyty w celu osiągnięcia korzyści ekonomicznych wynikających z krótkoterminowych zmian

cen oraz wahań innych czynników rynkowych albo krótkiego czasu trwania nabytego

instrumentu, lub jeżeli stanowi część portfela, który generuje krótkoterminowe zyski lub też

jest instrumentem pochodnym o dodatniej wartości godziwej. W Spółce do tej kategorii należą

przede wszystkim instrumenty pochodne (Spółka nie stosuje rachunkowości zabezpieczeń)

Wbudowane instrumenty pochodne są oddzielane od umów i traktowane jak instrumenty

pochodne, jeżeli wszystkie z następujących warunków są spełnione:

o charakter ekonomiczny i ryzyko wbudowanego instrumentu nie są ściśle związane

z ekonomicznym charakterem i ryzykiem umowy, w którą dany instrument jest

wbudowany,

o samodzielny instrument z identycznymi warunkami realizacji jak instrument

wbudowany spełniałby definicję instrumentu pochodnego,

o instrument hybrydowy (złożony) nie jest wykazywany w wartości godziwej, a zmiany

jego wartości godziwej nie są odnoszone w zysk/stratę netto (tj. instrument

pochodny, który jest wbudowany w składnik aktywów finansowych lub zobowiązanie

finansowe wyceniane według wartości godziwej przez wynik finansowy, nie jest

wydzielony).

Wbudowane instrumenty pochodne są wykazywane w analogiczny sposób jak samodzielne

instrumenty pochodne.

Aktywa zaliczone do kategorii przeznaczonych do obrotu wyceniane są na każdy dzień

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 21

bilansowy w wartości godziwej a wszelkie zyski lub straty odnoszone są w przychody lub

koszty finansowe.

Pożyczki udzielone i należności własne

Do pożyczek udzielonych i należności własnych zalicza się – niezależnie od terminu ich

wymagalności (zapłaty) – aktywa finansowe powstałe na skutek wydania bezpośrednio drugiej

stronie kontraktu środków pieniężnych. Do pożyczek udzielonych i należności własnych

zalicza się także obligacje i inne dłużne instrumenty finansowe nabyte w zamian za wydane

bezpośrednio drugiej stronie kontraktu Środki pieniężne, jeżeli z zawartego kontraktu

jednoznacznie wynika, że zbywający nie utracił kontroli nad wydanymi instrumentami

finansowymi. Pożyczki udzielone i należności własne, które Spółka przeznacza do sprzedaży

w krótkim terminie, zalicza się do aktywów finansowych przeznaczonych do obrotu.

Do pożyczek udzielonych i należności własnych nie zalicza się nabytych pożyczek ani

należności, a także wpłat dokonanych przez Spółkę w celu nabycia instrumentów kapitałowych

nowych emisji, również wtedy, gdy nabycie następuje w pierwszej ofercie publicznej lub w

obrocie pierwotnym, a w przypadku praw do akcji – także w obrocie wtórnym.

Pożyczki udzielone i należności własne wycenia się według zamortyzowanego kosztu przy

zastosowaniu metody efektywnej stopy procentowej.

Do tej kategorii Spółka zalicza głównie depozyty bankowe jak również udzielone pożyczki i

nabyte, nienotowane instrumenty dłużne.

Aktywa finansowe utrzymywane do terminu wymagalności

Aktywa finansowe utrzymywane do upływu terminu wymagalności są to niezakwalifikowane

do pożyczek udzielonych i należności własnych aktywa finansowe, dla których zawarte

kontrakty ustalają termin wymagalności spłaty wartości nominalnej oraz określają prawo do

otrzymania w ustalonych terminach korzyści ekonomicznych, na przykład oprocentowania, w

stałej lub możliwej do ustalenia kwocie, pod warunkiem że Spółka zamierza i może utrzymać

te aktywa do czasu, gdy staną się one wymagalne. Aktywa finansowe utrzymywane do terminu

wymagalności wyceniane są na każdy dzień sprawozdawczy w zamortyzowanym koszcie z

zastosowaniem efektywnej stopy procentowej.

Aktywa finansowe dostępne do sprzedaży

Aktywa finansowe dostępne do sprzedaży są to instrumenty finansowe niezaliczone do żadnej

z pozostałych kategorii.

Aktywa finansowe dostępne do sprzedaży zalicza się do aktywów trwałych, o ile nie istnieje

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 22

zamiar zbycia inwestycji w ciągu 1 roku od dnia bilansowego lub do aktywów obrotowych – w

przeciwnym wypadku. Aktywa finansowe dostępne do sprzedaży wyceniane są na każdy

dzień sprawozdawczy w wartości godziwej a zyski i straty (za wyjątkiem strat z tytułu utraty

wartości) ujmowane są w kapitale z aktualizacji wyceny. W przypadku oprocentowanych

instrumentów dłużnych zaliczonych do tej kategorii część odsetkowa ustalona przy

zastosowaniu metody efektywnej stopy procentowej jest odnoszona bezpośrednio do

rachunku zysków i strat.

Zobowiązania finansowe

Zobowiązania finansowe wycenia się na moment ich ujęcia w księgach w wartości godziwej

uzyskanej kwoty lub otrzymanych innych składnik w majątkowych. W początkowej wycenie

uwzględniane są koszty transakcji. Składnik zobowiązań finansowych jest wykazywany w

bilansie, gdy Spółka staje się stroną umowy (kontraktu), z której to zobowiązanie finansowe

wynika.

Zobowiązania finansowe przeznaczone do obrotu

Zobowiązania finansowe przeznaczone do obrotu są to zobowiązania, które stanowią

pochodne instrumenty finansowe (Spółka nie stosuje rachunkowości zabezpieczeń) lub

zobowiązania do dostarczenia pożyczonych papierów wartościowych oraz innych z

instrumentów finansowych, w przypadku zawarcia przez Spółkę umowy sprzedaży krótkiej.

Zobowiązania zaliczone do zobowiązań finansowych wycenianych w wartości godziwej

wyceniane są na każdy dzień sprawozdawczy w wartości godziwej a wszelkie zyski lub straty

odnoszone są w przychody lub koszty finansowe. Wyceny instrumentów pochodnych w

wartości godziwej dokonuje się na dzień bilansowy w oparciu o wyceny przeprowadzone przez

banki realizujące transakcje. Wartość godziwą instrumentów dłużnych stanowią przyszłe

przepływy pieniężne zdyskontowane bieżącą rynkową stopą procentową właściwą dla

podobnych instrumentów.

Należności krótkoterminowe

Wykazywane są w wartości nominalnej bez uwzględniania odsetek za zwłokę w zapłacie. Na

dzień bilansowy należności w walucie obcej przelicza się według średniego kursu NBP

ogłoszonego w tabeli kursów obowiązującej na dzień bilansowy.

Środki pieniężne i ekwiwalenty środków pieniężnych

Ujmuje się na dzień bilansowy w wartości nominalnej. Środki pieniężne w walutach obcych

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 23

wycenia się według średniego kursu NBP obowiązującego dla danej waluty na dzień

bilansowy. Środki pieniężne i lokaty krótkoterminowe wykazane w bilansie obejmują środki

pieniężne w banku i w kasie oraz lokaty krótkoterminowe o pierwotnym okresie zapadalności

nieprzekraczającym trzech miesięcy.

Saldo środków pieniężnych i ich ekwiwalentów wykazane w sprawozdaniu z przepływów

pieniężnych składa się z określonych powyżej środków pieniężnych i ich ekwiwalentów.

Rozliczenia międzyokresowe

Spółka dokonuje czynnych rozliczeń międzyokresowych kosztów, jeżeli dotyczą one

przyszłych okresów sprawozdawczych. Bierne rozliczenia międzyokresowe kosztów

dokonywane są w wysokości prawdopodobnych zobowiązań przypadających na bieżący okres

sprawozdawczy.

Kapitały

Kapitały (fundusze) własne ujmuje się w księgach rachunkowych w wartości nominalnej

według ich rodzajów i zasad określonych przepisami prawa lub umowy spółki. Kapitał

zakładowy wykazuje się w wysokości określonej w umowie Spółki i wpisanej w rejestrze

sądowym. Do kapitałów własnych zalicza się również wynik finansowy za rok obrotowy

wynikający z rachunku zysków i strat oraz niepodzielony wynik finansowy z lat ubiegłych, a

także kapitał zapasowy oraz rezerwowy.

Rezerwy

Rezerwy tworzone są wówczas, gdy na Spółce ciąży istniejący obowiązek (prawny lub

zwyczajowo oczekiwany) wynikający ze zdarzeń przeszłych, i gdy prawdopodobne jest, że

wypełnienie tego obowiązku spowoduje konieczność wypływu korzyści ekonomicznych oraz

można dokonać wiarygodnego oszacowania kwoty tego zobowiązania. Jeżeli Spółka

spodziewa się, że koszty objęte rezerwą zostaną zwrócone, na przykład na mocy umowy

ubezpieczenia, wówczas zwrot ten jest ujmowany jako odrębny składnik aktywów, ale tylko

wtedy, gdy jest rzeczą praktycznie pewną, że zwrot ten rzeczywiście nastąpi. Koszty

dotyczące danej rezerwy są wykazane w sprawozdaniu z całkowitych dochodów po

pomniejszeniu o wszelkie zwroty.

W przypadku, gdy wpływ wartości pieniądza w czasie jest istotny, wielkość rezerwy jest

ustalana poprzez zdyskontowanie prognozowanych przyszłych przepływów pieniężnych do

wartości bieżącej, przy zastosowaniu stopy dyskontowej brutto odzwierciedlającej aktualne

oceny rynkowe wartości pieniądza w czasie oraz ewentualnego ryzyka związanego z danym

zobowiązaniem. Jeżeli zastosowana została metoda polegająca na dyskontowaniu,

zwiększenie rezerwy w związku z upływem czasu jest ujmowane jako koszty finansowe.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 24

Zobowiązania krótkoterminowe

Zobowiązania krótkoterminowe o okresie spłaty krótszym niż rok są wykazywane w bilansie w

kwocie wymagającej zapłaty, to jest powiększonej o należne odsetki. Na dzień bilansowy

zobowiązania w walucie obcej przeliczono według średniego kursu NBP ogłoszonego w tabeli

kursów obowiązującego na dzień bilansowy.

Uznawanie przychodów

Przychody uznawane są w takiej wysokości, w jakiej jest prawdopodobne, że Spółka uzyska

korzyści ekonomiczne, które można wiarygodnie wycenić.

Sprzedaż towarów i produktów

Przychody są ujmowane w momencie, gdy znaczące ryzyko i korzyści wynikające z prawa

własności towarów bądź produktów zostały przekazane nabywcy. Przychody obejmują

należne lub uzyskane kwoty ze sprzedaży, pomniejszone o podatek od towarów i usług (VAT).

Świadczenie usług

Przychody ze świadczenia usług o okresie realizacji dłuższym niż 6 miesięcy są rozpoznawane

proporcjonalnie do stopnia zakończenia usługi pod warunkiem, iż jest możliwe jego

wiarygodne oszacowanie. Jeżeli nie można wiarygodnie ustalić efektów transakcji związanej

ze świadczeniem usług, przychody ze świadczenia usług są rozpoznawane tylko do wysokości

poniesionych kosztów z tego tytułu, nie wyższych jednak od kosztów , których pokrycie w

przyszłości przez zamawiającego jest prawdopodobne.

Odsetki

Przychody z tytułu odsetek są rozpoznawane w momencie ich naliczenia , jeżeli ich otrzymanie

nie jest wątpliwe.

Dywidendy

Należne dywidendy zalicza się do przychodów finansowych na dzień powzięcia przez

właściwy organ spółki uchwały o podziale zysku, chyba, że w uchwale określono inny dzień

prawa do dywidendy.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 25

Podatek dochodowy

Obciążenia podatkowe zawierają bieżące opodatkowanie podatkiem dochodowym od osób

prawnych i zmianę stanu rezerw lub aktywów z tytułu odroczonego podatku dochodowego.

Bieżące zobowiązania podatkowe ustalone są na podstawie aktualnie obowiązujących

przepisów podatkowych i ustalonego dochodu do opodatkowania.

Aktywa z tytułu odroczonego podatku dochodowego są tworzone z tytułu ujemnych różnic

przejściowych oraz strat podatkowych do odliczenia w następnych okresach i w takiej

wysokości, w jakiej jest prawdopodobne, że zostanie osiągnięty dochód do opodatkowania,

który pozwoli wykorzystać wyżej wymienione różnice przejściowe i straty podatkowe .

Wartość bilansowa składnika aktywów z tytułu odroczonego podatku dochodowego jest

weryfikowana na każdy dzień bilansowy i podlega odpisowi w przypadku kiedy zachodzi

wątpliwość wykorzystania przez Spółkę korzyści ekonomicznych związanych z

wykorzystaniem aktywów podatkowych.

4. INFORMACJE DOTYCZĄCE KONSOLIDACJI SPRAWOZDAŃ

FINANSOWYCH, GDY SPRAWOZDANIE TAKIE NIE JEST W MYŚL

PRZEPISÓW USTAWY SPORZĄDZONE

Emitent na dzień 30.06.2015 r. nie posiada jednostek zależnych i stowarzyszonych.

5. DANE O STRUKTURZE WŁASNOŚCI KAPITAŁU PODSTAWOWEGO

ORAZ LICZBIE I WARTOŚCI NOMINALNEJ SUBSKRYBOWANYCH

AKCJI, W TYM UPRZYWILEJOWANYCH

Kapitał zakładowy Emitenta na dzień sporządzenia raportu za II kwartał 2015 r. wynosi

1.625.000,00 złotych i dzieli się na 16.250.000 akcji zwykłych na okaziciela o wartości

nominalnej 0,10 złotych.

Poniżej zaprezentowano wyszczególnienie akcjonariuszy posiadających na dzień publikacji

raportu co najmniej 5% udziału w kapitale zakładowym i głosach na walnym zgromadzeniu

Spółki oraz akcje Członków Organów Spółki.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 26

15,06
0,92

77,87

6,15

% akcji

STARHEDGE
S.A.

Tomasz Bujak

Pozostali

Investment
Company

Struktura akcjonariuszy na dzień sporządzenia raportu:

6. STANOWISKO ZARZĄDU ODNOŚNIE AKTUALNEJ SYTUACJI

FINANSOWEJ EMITENTA

Zarząd G-ENERGY S.A. wskazuje, że głównym czynnikiem mającym wpływ na wyniki

finansowe Spółki jest wstrzymanie decyzji o zakupie nowych urządzeń do wytwarzania energii,

z czym związana jest uprzednia sprzedaż urządzeń do produkcji energii elektrycznej Brak

nabycia urządzeń nowocześniejszych w okresie objętym raportem wpłynął na przejściowe

zahamowanie przychodów. Wstrzymanie tego procesu inwestycyjnego i wstrzymanie rozwoju

działu produkcji energii elektrycznej jest skutkiem braku oczekiwanych uregulowań prawnych

odnośnie sektora energii pozyskiwanej ze źródeł odnawialnych i utrzymującym się

niekorzystnym stanem niepewności legislacyjnej, a co za tym idzie ryzyka finansowego w

działalności Spółki. Prezydent RP podpisał 11.03.2015 r. ustawę o Odnawialnych Źródłach

Energii (OZE). Jedną z podstawowych zmian do obecnie obowiązujących przepisów

dotyczących wspierania OZE jest zmiana systemu świadectw pochodzenia energii na system

aukcyjny. Nowe regulacje znacząco ograniczą możliwości rozwoju energetyki producenckiej i

obywatelskiej. W porównaniu z rozwiązaniem, które zostało przyjęte w Sejmie, znacząco

zmniejszają one opłacalność inwestowania w mikroinstalacje OZE w gospodarstwach

domowych jednak Ministerstwo Gospodarki już pracuje nad zmiana niedawno uchwalonej

Ustawy co stanowi poważne ryzyko dokonania zmian. Nie oznacza to jednak , ze Spółka nie

widzi możliwości inwestowania w produkcje energii niskoemisyjnej. W prowadzenie w życie

Wyszczególnienie

Ilość akcji
narastająco za

okres od
01.01.2015

do30.06.2015

Ilość akcji
narastająco
za okres od
01.01.2014

od
30.06.2014

Ilość akcji
narastająco
za okres od

01.04.2015do
30.06.2015

Ilość akcji
narastająco za

okres od
01.04.2014 do

30.06.2014

% akcji

 STARHEDGE S.A.

z siedzibą w

Warszawie 2.450.000 2.450.000 2.450.000 2.450.000 15,06

 Investment

Company Sp. z o.o.

z siedzibą w

Dąbrowie Górniczej 1.000 000 1.000 000 1.000 000 1.000 000 6,15

 Tomasz Bujak 149.600 149.600 149.600 149.600 0,92

Pozostali 12.944.900 12.944.900 12.944.900 12.944.900 77,87

Razem 16 250 000 16 250 000 16 250 000 16 250 000 100

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 27

Ustawy o OZE daje stabilizację prawna dla wytwórców oraz pozwoli na ocenę opłacalności

poszczególnych źródeł produkcji prądu i ciepła . Oznacza to , że instytucje finansowe

najprawdopodobniej powrócą do finansowania branży OZE, a Spółka rozpoczęła rozmowy na

temat możliwości finansowania projektów energetyki odnawialnej opartej o systemy wsparcia.

Obecnie Spółka przygotowuje program dywersyfikacji przychodów z uwzględnieniem zmian

legislacyjnych. W grudniu 2012 roku Sejm przyjął ustawę o odpadach (Dz.U. 2013 poz. 21

Ustawa z dnia 14 grudnia 2012 r. o odpadach), która w pewnym stopniu przystosowuje prawo

krajowe do przepisów UE i pozwala na gospodarcze wykorzystanie osadów a wyprodukowane

paliwo uzyskało status paliwa odtwarzalnego. Celem dalszego rozwoju działalności jest

poszerzenie działalności na obszar wytwarzania paliw stałych i ciekłych, jak również ich

dalszego zagospodarowania (m.in. przetwarzania, rafinacji, itp.) oraz dystrybucji.

26 maja 2015 decyzją Zwyczajnego Walnego Zgromadzenia Akcjonariuszy postanowiono o

dokapitalizowaniu Spółki . Oznacza to , że akcjonariusze akceptują kierunek rozwoju oraz

plany dywersyfikacji przychodów i postanowili przeznaczyć dodatkowe środki na ich realizację.

Tym samym sytuacja finansowa pozwola na dalsze kontynuowanie strategii rozwoju.

7. ZWIĘZŁA CHARAKTERYSTYKA ISTOTNYCH DOKONAŃ LUB

NIEPOWODZEŃ EMITENTA W OKRESIE, KTÓREGO DOTYCZY

RAPORT, WRAZ Z OPISEM NAJWAŻNIEJSZYCH CZYNNIKÓW I

ZDARZEŃ, W SZCZEGÓLNOŚCI O NIETYPOWYM CHARAKTERZE,

MAJĄCYCH WPŁYW NA OSIĄGNIĘTE WYNIKI

Za raportowany II kwartał 2015 roku, Spółka poniosła stratę netto w wysokości 64 282,54

złotych. W okresie modyfikacji i unowocześniania oraz procesów dywersyfikacyjnych

zmniejszenie straty w drugim kwartale 2015 r. udało się osiągnąć ustabilizowaniem kosztów

ogólnego Zarządu. Negatywnym czynnikiem bezpośrednio wpływającym na osiągnięte przez

Spółkę wyniki finansowe była sprzedaż urządzeń elektrycznych do wytwarzania energii

elektrycznej, wstrzymanie dokonywanej wymiany oraz prowadzenie działań w celu

dywersyfikacji przychodów co wpłynęło znacząco na przychodu oraz przygotowania do

uruchomienia działalności pozwalającej na dywersyfikację przychodów Spółki. W

raportowanym okresie Spółka opublikowała raport roczny za rok obrotowy 2014 które zostało

zatwierdzone przez ZWZA. To samo Zwyczajne Walne Zgromadzenie Akcjonariuszy

zdecydowało o podwyższeniu kapitału poprzez emisję 32 500 000 akcji serii C z zachowaniem

prawa poboru dla dotychczasowych akcjonariuszy. Jednosetowe prawo poboru umożliwiało

nabycie dwóch akcji Emitenta. Zarząd podjął decyzję, że cena emisyjna jednej akcji wynosi 10

groszy. Emisja doszła do skutku i jej finalizacja nastąpi w 3 kwartale 2015 r.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 28

Spółka równolegle kontynuuje proces zaangażowania w poszerzenie działalności w procesie

dywersyfikacji przychodów Spółki.

Najważniejsze wydarzenia, które wystąpiły w II kwartale w 2015 roku:

1. Nabycie akcji własnych Spółki w ramach upoważnienia Walnego

Zgromadzenia.

W ramach realizacji programu nabycia akcji własnych stosownie do upoważnienia udzielonego

w uchwale nr 5 Nadzwyczajnego Walnego Zgromadzenia z dnia 16.12.2013 r. Emitent nie

dokonał nabycia akcji własnych.

W ramach programu skupu akcji własnych Emitent jest uprawniony do nabycia łącznie do 20%

wszystkich akcji Spółki w terminie do końca roku 2016 r. za łączną kwotę nie więcej niż

2.000.000,00 zł Nabyte przez Emitenta akcje własne mogą zostać, po zasięgnięciu opinii Rady

Nadzorczej, przeznaczone do dalszej odsprzedaży, bezpośredniej lub pośredniej albo w inny

sposób zadysponowane przez Zarząd Spółki z uwzględnieniem potrzeb prowadzonej

działalności.

2. Zmiany w składzie osobowym organów Spółki

A. Zmiany w Zarządzie Emitenta

 W dniu 17 kwietnia Rada Nadzorcza Spółki podjęła uchwały, na mocy których odwołała

dotychczasowego Prezesa Zarządu Spółki w osobie pana Tomasza Gutowskiego oraz

powołała do składu Zarządu wspólnej kadencji na stanowisko Członka Zarządu Panią Agatę

Słysz o czym Emitent poinformował w raporcie bieżącym EBI nr 8/2015.

W skład Zarządu Spółki na dzień 30 czerwca 2015 roku wchodzili:

1. Tomasz Bujak – Wiceprezes Zarządu

2. Agata Słysz – Członek Zarządu

W skład Zarządu Spółki na dzień sporządzenia niniejszego sprawozdania wchodzili:

1. Tomasz Bujak – Wiceprezes Zarządu

O zmianie w składzie Zarządu Spółka poinformowała raportem bieżącym EBI nr 21/2015

B. Zmiany w Radzie Nadzorczej Emitenta

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 29

Uchwałą nr 29 Zwyczajne Walne Zgromadzenie Akcjonariuszy w dniu 26 maja 2015 powołało

do pełnienia funkcji Członka Rady Nadzorczej Prof. Dr. Hab. Andrzeja W. Jasińskiego. O

powołaniu w skład Radcy Nadzorczej G-Energy S.A Emitent poinformował raportem bieżącym

EBI nr 15/2015

3. Zmiany w akcjonariacie

 W dniach 16.04.2015 r. oraz 27.04.2015 r. do Spółki wpłynęły informacje o zmniejszeniu

zaangażowania przez akcjonariusza STARHEDGE S.A. z siedzibą w Warszawie w wyniku

czego posiadała ona 3.250.000 (słownie: trzy miliony dwieście pięćdziesiąt tysięcy) akcji,

odpowiadających 20% (słownie: dwudziestu procentom) udziału w kapitale i głosach na

Walnym Zgromadzeniu Emitenta o czym spółka poinformowała raportami bieżącymi ESPI nr.

3K/2015 oraz 4/2015., Obecna struktura akcjonariatu została podana w dziale piątym

niniejszego sprawozdania.

4. Zwyczajne Walne Zgromadzenie Akcjonariuszy z dnia 26 maja 2015

roku.

Zwyczajne Walne Zgromadzenie Akcjonariuszy, które odbyło się w dniu 26 maja 2015 roku,

rozpatrzyło wszystkie punkty porządku obrad o czym Emitent poinformował w raporcie

bieżącym nr 13/2015

Podczas obrad walnego zgromadzenia nie zgłoszono sprzeciwów do podjętych uchwał.

Emitent przekazuje poniżej treść uchwał podjętych przez ZWZA w dniu 26 maja 2015 r.

”Uchwała Nr 1

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w sprawie wyboru Przewodniczącego Zwyczajnego Walnego Zgromadzenia

Na podstawie art. 409 § 1 Kodeksu spółek handlowych Walne Zgromadzenie wybiera na

Przewodniczącą Walnego Zgromadzenia Panią Agatę Annę Izert-Borek.”-------------------------

„Uchwała Nr 2

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 30

w sprawie przyjęcia porządku obrad

Zwyczajne Walne Zgromadzenie przyjmuje następujący porządek obrad:-------------------------

1. Otwarcie Zwyczajnego Walnego Zgromadzenia. ---

2. Wybór Przewodniczącego Zwyczajnego Walnego Zgromadzenia. ------------------------

3. Sporządzenie i podpisanie listy obecności oraz stwierdzenie prawidłowości zwołania

Walnego Zgromadzenia i jego zdolności do podejmowania uchwał. ----------------------

4. Przyjęcie porządku obrad Zwyczajnego Walnego Zgromadzenia. ------------------------

5. Rozpatrzenie i powzięcie uchwały w sprawie zatwierdzenia sprawozdania Zarządu z

działalności Spółki w roku obrotowym 2014. ---

6. Rozpatrzenie i powzięcie uchwały w sprawie zatwierdzenia sprawozdania finansowego

Spółki za rok obrotowy 2014. ---

7. Rozpatrzenie i powzięcie uchwały w sprawie zatwierdzenia sprawozdania Rady

Nadzorczej z oceny działalności Spółki za rok obrotowy 2014. ----------------------------

8. Powzięcie uchwały w sprawie sposobu pokrycia straty poniesionej przez Spółkę za rok

obrotowy 2014. ---

9. Powzięcie uchwał w sprawie udzielenia absolutorium Członkom Zarządu z wykonania

przez nich obowiązków w roku obrotowym 2014. ---

10. Powzięcie uchwał w sprawie udzielenia absolutorium Członkom Rady Nadzorczej z

wykonania przez nich obowiązków w roku obrotowym 2014. ------------------------------

11. Podjęcie uchwały w sprawie podwyższenia kapitału zakładowego poprzez emisję akcji

serii C realizowanej w ramach subskrypcji zamkniętej, z zachowaniem przez

dotychczasowych akcjonariuszy prawa poboru akcji nowej emisji ,ustalenia ceny

emisyjnej, ustalenia dnia prawa poboru i zmian w Statucie Spółki, a także w sprawie

dematerializacji oraz ubiegania się o wprowadzenie wyemitowanych instrumentów

finansowych do obrotu zorganizowanego w Alternatywnym Systemie Obrotu na rynku

NewConnect prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. i

notowanie ich na tym rynku. ---

12. Podjęcie uchwały w sprawie zmiany Statutu Spółki i upoważnienia Rady Nadzorczej do

przygotowania tekstu jednolitego Statutu Spółki. ---

13. Podjęcie uchwał dotyczących zmian w składzie członków Rady Nadzorczej. -----------

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 31

14. Podjęcie uchwały w przedmiocie przyjęcia programu motywacyjnego dla kadry

menadżerskiej Spółki, emisji obligacji, warunkowego podwyższenia kapitału

zakładowego, wyłączenia prawa poboru oraz zmiany statutu Spółki a także w sprawie

dematerializacji oraz ubiegania się o wprowadzenie wyemitowanych instrumentów

finansowych do obrotu zorganizowanego w Alternatywnym Systemie Obrotu na rynku

NewConnect prowadzonym przez Giełdę Papierów Wartościowych w Warszawie S.A. i

notowanie ich na tym rynku. ---

15. Zamknięcie obrad Zwyczajnego Walnego Zgromadzenia.” -------------------------------

”Uchwała nr 3

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie zatwierdzenia sprawozdania Zarządu z działalności G-Energy S.A. za rok

obrotowy 2014

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 1 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się co następuje: ---

§ 1

Zatwierdza się, po jego rozpatrzeniu, sprawozdanie Zarządu z działalności Spółki za rok

obrotowy 2014. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” --

”Uchwała Nr 4

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie zatwierdzenia sprawozdania finansowego G-Energy S.A. za rok obrotowy

2014

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 32

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 1 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się co następuje: --

§ 1

Zatwierdza się, po jego rozpatrzeniu, sprawozdanie finansowe Spółki za rok obrotowy 2014,

na które składa się: ---

1. wprowadzenie do sprawozdania finansowego; --

2. sprawozdanie z sytuacji finansowej sporządzone na dzień 31 grudnia 2014 r., które po stronie

aktywów i pasywów wykazuje sumę 1 476 886,37zł /słownie jeden milion czterysta

siedemdziesiąt sześć tysięcy osiemset osiemdziesiąt sześć złotych trzydzieści siedem groszy/;

3. rachunek zysków i strat za okres od 1 stycznia 2014 r. do 31 grudnia 2014 r. wykazujący stratę

netto w kwocie - 365 214,98 zł /słownie: trzysta sześćdziesiąt pięć tysięcy dwieście

czternaście złotych i dziewięćdziesiąt osiem groszy/; --

4. sprawozdanie z przepływów pieniężnych za okres od 1 stycznia 2014 r. do 31 grudnia 2014 r.,

wykazujące zmniejszenie stanu środków pieniężnych w ciągu roku obrotowego w kwocie 1

218 148,40 zł /słownie: jeden milion dwieście osiemnaście tysięcy sto czterdzieści osiem

złotych i czterdzieści groszy/;---

5. sprawozdanie ze zmian w kapitale własnym za okres od 1 stycznia 2014 r. do 31 grudnia 2014

r. wykazujące zmniejszenie kapitału własnego w kwocie 1818,60 zł /słownie: tysiąc osiemset

osiemnaście złotych i sześćdziesiąt groszy/; --

6. dodatkowe informacje i objaśnienia. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” --

”Uchwała Nr 5

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie zatwierdzenia sprawozdania Rady Nadzorczej z oceny działalności G-

ENERGY S.A. za rok obrotowy 2014

Działając na podstawie art. 382 § 3 i art. 395 § 2 pkt. 1 Kodeksu spółek handlowych oraz § 22

ust. 2 Statutu Spółki uchwala się co następuje: --

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 33

§ 1

Zatwierdza się, po jego rozpatrzeniu, sprawozdanie Rady Nadzorczej z oceny działalności

Spółki za rok obrotowy 2014. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 6

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

o pokryciu straty w roku obrotowym 2014

Działając na podstawie art. 395 § 2 pkt. 2 i art. 347 § 3 Kodeksu spółek handlowych oraz § 22

pkt. 1, Statutu Spółki uchwala się co następuje: ---

§ 1

Zwyczajne Walne Zgromadzenie G-Energy Spółka Akcyjna z siedzibą w Warszawie działając

zgodnie z art. 395 § 2 pkt. 2 Kodeksu Spółek Handlowych postanawia przychylić się do opinii

Zarządu Spółki i zdecydować o pokryciu straty w wysokości - 365 214,98 zł /słownie: trzysta

sześćdziesiąt pięć tysięcy dwieście czternaście złotych i dziewięćdziesiąt osiem groszy/ za rok

obrotowy 2014 działalności Spółki z zysków osiągniętych w następnych latach. -------------------

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 7

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia absolutorium Prezesowi Zarządu z wykonania przez niego

obowiązków Prezesa Zarządu w roku obrotowym zakończonym 31 grudnia 2014 r.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 34

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Prezesa Zarządu w roku

obrotowym zakończonym 31 grudnia 2014 r. Jackowi Koralewskiemu za okres od

01.01.2014 r. do 11.02.2014. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

”Uchwała Nr 8

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia absolutorium Prezesowi i Członkowi Zarządu z wykonania przez

niego obowiązków Prezesa i Członka Zarządu w roku obrotowym zakończonym 31 grudnia

2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Prezesa Zarządu oraz Członka

Zarządu w roku obrotowym zakończonym 31 grudnia 2014 r. Grzegorzowi Figurskiemu

za okres od 14.02.2014 r. do 31.08.2014. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

”Uchwała Nr 9

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 35

w przedmiocie udzielenia absolutorium Prezesowi Zarządu z wykonania przez niego

obowiązków Prezesa Zarządu w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Prezesa Zarządu w roku

obrotowym zakończonym 31 grudnia 2014 r. Tomaszowi Gutowskiemu za okres od

12.11.2014 r. do 31.12.2014. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

”Uchwała Nr 10

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia absolutorium Wiceprzewodniczącemu Rady Nadzorczej z

wykonania przez niego obowiązków członka Rady Nadzorczej delegowanego do czasowego

wykonywania czynności Prezesa Zarządu

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członka Rady Nadzorczej

delegowanego do czasowego wykonywania czynności Prezesa Zarządu w roku

obrotowym zakończonym 31 grudnia 2014 r. Tomaszowi Gutowskiemu za okres od

14.10.2014 r. do 12.11.2014. ------------

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 36

”Uchwała Nr 11

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia absolutorium członkowi Rady Nadzorczej z wykonania przez

niego obowiązków członka Rady Nadzorczej delegowanego do czasowego wykonywania

czynności Prezesa Zarządu w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członka Rady Nadzorczej

delegowanego do czasowego wykonywania czynności Prezesa Zarządu w roku

obrotowym zakończonym 31 grudnia 2014 r. Bartłomiejowi Mścichowskiemu za okres

od 7.07.2014 r. do 7.10.2014. -------

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

”Uchwała Nr 12

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia absolutorium Wiceprezesowi Zarządu z wykonania przez niego

obowiązków Wiceprezesa Zarządu

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 2 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Prezesa Zarządu w roku obrotowym

zakończonym 31 grudnia 2014 r. Tomaszowi Bujakowi za okres od 12.11.2014 r. do

31.12.2014.---

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 37

§ 2

Uchwała wchodzi w życie z dniem podjęcia.”--

”Uchwała Nr 13

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia Przewodniczącej Rady Nadzorczej absolutorium z wykonania

przez nią obowiązków członka Rady Nadzorczej w roku obrotowym zakończonym 31

grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Przewodniczącej Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Pani Annie Kajkowskiej - za okres od 01.01.2014

r. do 11.02.2014 r. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” --

”Uchwała Nr 14

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia Przewodniczącemu Rady Nadzorczej absolutorium z wykonania

przez niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 38

Udziela się absolutorium z wykonania obowiązków Przewodniczącego Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Mieczysławowi Koch - za okres od

13.02.2014 r. do 31.12.2014 r. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 15

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia Wiceprzewodniczącemu Rady Nadzorczej absolutorium z

wykonania przez niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków Wiceprzewodniczącego Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r. Panu Tomaszowi Gutowskiemu - za okres

od 13.02.2014 r. do 12.11.2014 r.---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 16

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez nią

obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 39

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Pani Małgorzacie Patrowicz - za okres od

01.01.2014 r. do 11.02.2014 r.. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 17

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez nią

obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Pani Mariannie Patrowicz - za okres od

01.01.2014 r. do 11.02.2014 r. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 18

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 40

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Damianowi Patrowicz - za okres od

01.01.2014 r. do 11.02.2014 r. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 19

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej w roku obrotowym zakończonym 31 grudnia

2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Wojciechowi Hetkowskiemu - za okres od

01.01.2014 r. do 11.02.2014 r. ---

§ 2

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 41

Uchwała wchodzi w życie z dniem podjęcia.” ---

Przewodnicząca Zgromadzenia, po przeprowadzeniu głosowania stwierdziła, że w głosowaniu

tajnym oddano 3.292.900 ważnych głosów z 3.292.900 akcji, co stanowi 20,26 % kapitału

zakładowego:---

1) za podjęciem uchwały – 3.250.000 głosów,--

2) przeciw podjęciu uchwały - 0 głosów,--

3) wstrzymało się – 42.900 głosów,--

wobec czego uchwała powyższa została podjęta w głosowaniu tajnym.---------------------------

”Uchwała Nr 20

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Włodzimierzowi Mazurkowi - za okres od

13.02.2014 r. do 31.12.2014 r. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 21

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 42

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Bartłomiejowi Mścichowskiemu - za okres

od 13.02.2014 r. do 07.10.2014 r. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 22

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

§ 1

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Janowi Popczykowi - za okres od

13.02.2014 r. do 9.07.2014 r. ---

§ 2

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 43

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 23

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Jackowi Janiszewskiemu - za okres od

07.10.2014 r. do 31.12.2014 r. --

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 24

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie udzielenia członkowi Rady Nadzorczej absolutorium z wykonania przez

niego obowiązków członka Rady Nadzorczej

w roku obrotowym zakończonym 31 grudnia 2014 r.

Działając na podstawie art. 393 pkt. 1 i art. 395 § 2 pkt. 3 Kodeksu spółek handlowych oraz §

22 ust. 1 pkt. 3 Statutu Spółki uchwala się, co następuje: --

Udziela się absolutorium z wykonania obowiązków członkowi Rady Nadzorczej w roku

obrotowym zakończonym 31 grudnia 2014 r. Panu Jackowi Piechocie - za okres od 07.10.2014

r. do 31.12.2014 r. ---

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 44

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” ---

”Uchwała Nr 25

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie podwyższenia kapitału zakładowego Spółki poprzez emisję akcji serii C z

zachowaniem prawa poboru dotychczasowych akcjonariuszy”

Zwyczajne Walne Zgromadzenie spółki pod firmą G-Energy S.A. z siedzibą w Warszawie,

działając na podstawie art. 431 § 1 i § 2 pkt 2) i § 7, art. 432, art. 433 § 1 Kodeksu spółek

handlowych, postanawia, co następuje: ---

§ 1

1. Kapitał zakładowy spółki zostaje podwyższony z kwoty 1.625.000,00 zł [słownie: jeden

milion sześćset dwadzieścia pięć tysięcy złotych] do kwoty nie większej niż

4.875.000,00 zł [słownie: cztery miliony osiemset siedemdziesiąt pięć tysięcy złotych]

to jest o kwotę nie większą niż 3.250.000,00 zł [słownie: trzy miliony dwieście

pięćdziesiąt tysięcy złotych]; --

2. Podwyższenie kapitału zakładowego spółki zostanie dokonane poprzez emisję akcji

zwykłych na okaziciela serii C o wartości nominalnej 0,1 zł [słownie: dziesięć groszy]

każda, w liczbie nie większej niż 32.500.000 [słownie: trzydzieści dwa miliony pięćset

tysięcy] akcji; --

3. Ostateczna wysokość podwyższenia kapitału zakładowego zostanie określona po

przeprowadzeniu subskrypcji, w wyniku przydzielenia prawidłowo objętych i

opłaconych akcji serii C; ---

4. Akcje serii C zostaną zaoferowane w drodze subskrypcji zamkniętej w rozumieniu art.

431 § 2 pkt 2 Kodeksu spółek handlowych, mającej charakter oferty publicznej w

rozumieniu ustawy z dnia 25 lipca 2005 r. o ofercie publicznej i warunkach

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 45

wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz

o spółkach publicznych. Akcje Serii C będą uczestniczyć w dywidendzie na

następujących warunkach: ---

Akcje Serii C wydane lub zapisane po raz pierwszy na rachunku papierów

wartościowych najpóźniej w dniu dywidendy ustalonym w uchwale Walnego

Zgromadzenia w sprawie podziału zysku, uczestniczą w dywidendzie począwszy od

zysku za poprzedni rok obrotowy, tzn. od dnia 1 stycznia roku obrotowego

poprzedzającego bezpośrednio rok, w którym akcje te zostały wydane lub zapisane po

raz pierwszy na rachunku papierów wartościowych; ---

Akcje Serii C wydane lub zapisane po raz pierwszy na rachunku papierów

wartościowych w dniu przypadającym po dniu dywidendy ustalonym w uchwale

Walnego Zgromadzenia w sprawie podziału zysku, uczestniczą w dywidendzie

począwszy od zysku za rok obrotowy, w którym akcje te zostały wydane lub zapisane

po raz pierwszy na rachunku papierów wartościowych, tzn. od dnia 1 stycznia tego roku

obrotowego. --

5. Akcje serii C zostaną objęte w zamian za wkład pieniężny wpłacony przed

zarejestrowaniem akcji. Walne Zgromadzenie Akcjonariuszy upoważnia Zarząd do

przyjmowania wpłat także w postaci potrącenia; ---

--

6. Akcje serii C nie będą miały formy dokumentu (akcje zdematerializowane) i będą

podlegały dematerializacji na zasadach określonych w ustawie z dnia 29 lipca 2005 r. o

obrocie instrumentami finansowymi. ---

§ 2

1. Prawo poboru akcji serii C przysługuje dotychczasowym akcjonariuszom spółki. ------

2. Dzień, według którego określa się akcjonariuszy, którym przysługuje prawo poboru

nowych akcji serii C [dzień prawa poboru] ustala się na dzień 3 czerwca 2015 roku. ---

3. Za każdą jedną akcję spółki posiadaną na koniec dnia ustalenia prawa poboru,

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 46

akcjonariuszowi przysługuje jedno jednostkowe prawo poboru, przy czym jedno prawo

poboru uprawnia do objęcia 2 (słownie: dwóch) sztuk akcji serii C. --------------

4. Akcjonariusze, którym przysługiwać będzie prawo poboru akcji serii C, będą mogli w

terminie jego wykonania dokonać jednocześnie dodatkowego zapisu na akcje serii C w

liczbie nie większej niż wielkość emisji, w razie niewykonania prawa poboru przez

pozostałych akcjonariuszy. ---

5. Upoważnia się Zarząd Spółki do określenia terminu, do którego dotychczasowi

akcjonariusze będą uprawnieni do wykonania prawa poboru akcji serii C. Termin, o

którym mowa w zdaniu poprzedzającym, zostanie ustalony i ogłoszony przez Zarząd

Spółki zgodnie z przepisami prawa. ---

6. Akcje objęte dodatkowymi zapisami, zarząd spółki przydzieli proporcjonalnie do

złożonych zapisów w odniesieniu do akcji, wobec których nie wykonano prawa poboru.

--

„Akcje objęte dodatkowymi zapisami zostaną przydzielone według następujących

zasad: ---

1) w przypadku dokonania przez osoby uprawnione zapisów dodatkowych na liczbę

akcji nieprzewyższającą liczby akcji oferowanych do objęcia w drodze tych zapisów,

przydział akcji nastąpi w liczbie określonej dodatkowymi zapisami, ---------------------

2) w przypadku dokonania przez osoby uprawnione zapisów dodatkowych na liczbę

akcji przewyższającą liczbę akcji oferowanych do objęcia w drodze tych zapisów,

dokonana zostaje alokacja akcji oparta na następujących zasadach: -----------------------

a) wielkość zapisu dodatkowego w części stanowiącej nadwyżkę ponad liczbę

wszystkich akcji oferowanych w ramach emisji pomija się, --------------------------------

b) przydział zostaje dokonany proporcjonalnie do wielkości złożonych zapisów

dodatkowych, z uwzględnieniem zasady wskazanej w lit. a), ------------------------------

c) ułamkowe części akcji nie są przydzielane, --

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 47

3) akcje nieprzydzielone w wyniku alokacji przeprowadzonej zgodnie z pkt 2 zostają

przydzielone osobom, które złożyły zapisy dodatkowe opiewające na największą liczbę

akcji; akcje są przydzielane uprawnionym kolejno, począwszy od uprawnionych,

których zapisy dodatkowe opiewają na największą liczbę akcji, po jednej akcji, aż do

przydzielenia wszystkich akcji pozostałych w wyniku nie przydzielenia ułamkowych

części akcji; w razie niemożności zastosowania powyższych kryteriów, w szczególności,

gdy zapisy dodatkowe opiewają na tę samą liczbę akcji, akcje są przydzielane losowo.”

7. Akcje serii C nieobjęte przez dotychczasowych akcjonariuszy w trybie wykonania prawa

poboru [zapis podstawowy] oraz dodatkowego zapisu, o którym mowa w ust. 4

niniejszego paragrafu, Zarząd spółki może przydzielić według swego uznania, po cenie

nie niższej niż cena emisyjna, osobom, które złożyły zapisy w oparciu o zaproszenia

Zarządu. --

§ 3

1. Wyraża się zgodę oraz postanawia się o dematerializacji akcji uchwalonej emisji serii C

oraz praw poboru akcji serii C i praw do akcji serii C, a nadto upoważnia się zarząd

spółki do zawarcia z Krajowym Depozytem Papierów Wartościowych S.A. umowy o

rejestrację w depozycie, o której mowa w art. 5 ustawy z dnia 29 lipca 2005 r. o obrocie

instrumentami finansowymi, akcji uchwalonej emisji serii C oraz praw poboru akcji serii

C i praw do akcji serii C; ---

2. Zwyczajne walne zgromadzenie postanawia ubiegać się o wprowadzenie akcji serii C

oraz praw poboru akcji serii C i praw do akcji serii C do obrotu w Alternatywnym

Systemie Obrotu na rynku NewConnect prowadzonym przez Giełdę Papierów

Wartościowych w Warszawie S.A. ---

§ 4

Zwyczajne Walne Zgromadzenie upoważnia Zarząd Spółki do dokonania wszelkich czynności

faktycznych i prawnych niezbędnych do prawidłowego wykonania niniejszej uchwały

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 48

stosownie do obowiązujących przepisów prawa, a w szczególności do: ----------------

1. określenia szczegółowych warunków przeprowadzenia oferty publicznej akcji serii C,

w tym w szczególności określenia: ---

a. terminów otwarcia i zamknięcia subskrypcji akcji serii C; -------------------------

b. zasad dystrybucji akcji serii C; ---

c. sposobu i warunków składania zapisów na akcje serii C oraz zasad ich opłacenia;

d. zasad dokonania przydziału akcji serii C; ---

e. ustalenia ceny emisyjnej akcji serii C. ---

2. dokonania przydziału akcji serii C oraz wszelkich czynności związanych z

podwyższeniem kapitału zakładowego spółki. --

3. podjęcia wszelkich działań mających na celu wprowadzenie akcji serii C oraz praw

poboru akcji serii C i praw do akcji serii C do obrotu w Alternatywnym Systemie Obrotu

na rynku NewConnect prowadzonym przez Giełdę Papierów Wartościowych w

Warszawie S.A.. --

4. podjęcia wszelkich działań mających na celu dokonanie dematerializacji akcji serii C

oraz praw poboru akcji serii C i praw do akcji serii C, w tym do podjęcia wszelkich

niezbędnych działań mających na celu zawarcie z Krajowym Depozytem Papierów

Wartościowych S.A. umowy o rejestrację papierów wartościowych akcji uchwalonej

emisji serii C oraz praw poboru akcji serii C i praw do akcji serii C w depozycie papierów

wartościowych. --

5. złożenia oświadczenia o wysokości objętego kapitału zakładowego, celem

dostosowania wysokości kapitału zakładowego w statucie spółki stosownie do treści

art. 310 § 2 i § 4 w zw. z art. 431 § 7 Kodeksu spółek handlowy. --------------------------

Spółka zastrzega prawo do odstąpienia od oferty do końca trwania zapisów na akcje.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.”---

”Uchwała Nr 26

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 49

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie zmiany statutu Spółki w wyniku podwyższenia kapitału zakładowego

Zwyczajne Walne Zgromadzenie spółki pod firmą G-Energy S.A. z siedzibą w Warszawie,

działając na podstawie art. 431 § 1 i § 2 pkt 2) i § 7, art. 432, art. 433 § 1 i 2 Kodeksu spółek

handlowych, postanawia, co następuje:--

§ 1

Zwyczajne Walne Zgromadzenie G-Energy Spółka Akcyjna z siedzibą w Warszawie działając na

podstawie przepisu art. 430 § 1 kodeksu spółek handlowych, a także na podstawie

postanowienia § 22 ust. 8 statutu Spółki w związku z podwyższeniem kapitału zakładowego,

postanawia: ---

Zmienia się statut Spółki w ten sposób, że § 7 ust. 1 otrzymuje następujące brzmienie:

„Kapitał zakładowy Spółki wynosi nie mniej niż 1.725.000,00 (jeden milion siedemset

dwadzieścia pięć tysięcy) złotych i nie więcej niż 4.975.000,00 i dzieli się na: -------------------

 15.000.000,00 (piętnaście milionów) akcji zwykłych na okaziciela serii A o wartości

nominalnej 0,10 zł (dziesięć groszy) każda akcja, --

 1.250.000 (jeden milion dwieście pięćdziesiąt tysięcy) akcji zwykłych na okaziciela serii B o

wartości nominalnej 0,10 zł (dziesięć groszy) każda akcja, -----------------------------------

 nie mniej niż 100.000 i nie więcej niż 32.500.000,00 (trzydzieści dwa miliony pięćset tysięcy)

akcji zwykłych na okaziciela serii C o wartości nominalnej 0,10 zł (dziesięć groszy) każda

akcja, o łącznej wartości nominalnej 3.250.000,00 (trzy miliony dwieście pięćdziesiąt

tysięcy) złotych)”. --

§ 2

Zwyczajne Walne Zgromadzenie upoważnia Radę Nadzorczą do ustalenia tekstu jednolitego

statutu Spółki. ---

§ 3

Uchwała wchodzi w życie z dniem jej zarejestrowania przez właściwy sąd rejestrowy.” -------

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 50

”Uchwała Nr 27

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie rozszerzenia przedmiotu działalności oraz zmiany statutu Spółki

Zwyczajne Walne Zgromadzenie spółki pod firmą G-Energy S.A. z siedzibą w Warszawie,

działając na podstawie art. 430 Kodeksu spółek handlowych, a także na podstawie

postanowienia § 22 ust. 8 statutu Spółki postanawia, co następuje: --------------------------------

§ 1

1. Rozszerza się przedmiot działalności Spółki o: ---

dział 38 - działalność związana ze zbieraniem, przetwarzaniem i unieszkodliwianiem odpadów;

odzysk surowców; ---

dział 39 - działalność związana z rekultywacją i pozostała działalność usługowa związana z

gospodarką odpadami; ---

dział 46 - handel hurtowy, z wyłączeniem handlu pojazdami samochodowymi; ------------------

64.99 Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z

wyłączeniem ubezpieczeń i funduszów emerytalnych; ---

69.10.Z Działalność prawnicza; --

70.22.Z Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania;

2. Dokonuje się zmiany Statutu Spółki w ten sposób, że dotychczasowe brzmienie § 4 ust 1

Statutu Spółki rozszerza się o przedmiot działalności wskazany w ust. 1 i uchwala się nowe

brzmienie § 2 Statutu Spółki, o treści: ---

„ Przedmiotem działalności Spółki – zgodnie z Polską Klasyfikacją Działalności – jest: -------

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 51

(35.11.Z) Wytwarzanie energii elektrycznej, ---

(35.12.Z) Przesyłanie energii elektrycznej, --

(35.13.Z) Dystrybucja energii elektrycznej, ---

(35.14.Z) Handel energią elektryczną, --

(35.21.Z) Wytwarzanie paliw gazowych, --

dział 38 - działalność związana ze zbieraniem, przetwarzaniem i unieszkodliwianiem

odpadów; odzysk surowców, --

dział 39 - działalność związana z rekultywacją i pozostała działalność usługowa

związana z gospodarką odpadami, --

dział 46 - handel hurtowy, z wyłączeniem handlu pojazdami samochodowymi, ---------

(64.19.Z) Pozostałe pośrednictwo pieniężne, --

(64.99) Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z

wyłączeniem ubezpieczeń i funduszów emerytalnych, ---------------------------------------

(68.10.Z) Kupno i sprzedaż nieruchomości na własny rachunek, ---------------------------

(68.20.Z) Wynajem i zarządzanie nieruchomościami własnymi i dzierżawionymi, -----

(68.31.Z) Pośrednictwo w obrocie nieruchomościami, ---------------------------------------

(68.32.Z) Zarządzanie nieruchomościami wykonywane na zlecenie, ----------------------

(69.10.Z) Działalność prawnicza, ---

(70.22.Z) Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i

zarządzania, --

(74.90.Z) Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej

niesklasyfikowana, --

(82.99.Z) Pozostała działalność wspomagająca prowadzenie działalności gospodarczej,

gdzie indziej niesklasyfikowana.”. ---

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 52

§ 2

Zwyczajne Walne Zgromadzenie upoważnia Radę Nadzorczą do ustalenia tekstu jednolitego

statutu Spółki. ---

§ 3

Uchwała wchodzi w życie z dniem jej zarejestrowania przez właściwy sąd rejestrowy.” -------

”Uchwała Nr 28

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie zmiany statutu Spółki

Zwyczajne Walne Zgromadzenie spółki pod firmą G-Energy S.A. z siedzibą w Warszawie,

działając na podstawie art. 430 Kodeksu spółek handlowych, a także na podstawie

postanowienia § 22 ust. 8 statutu Spółki postanawia, co następuje: ---------------------------------

§ 1

Dokonuje się zmiany Statutu Spółki w ten sposób, że: --

1) w § 7 dodaje się ust. 8 w brzmieniu: „8. Spółka może emitować papiery dłużne, w tym

obligacje zamienne na akcje a także obligacje z prawem pierwszeństwa do objęcia akcji

Spółki.”; ---

2) uchyla się dotychczasowe brzmienie § 15 ust. 7 i nadaje mu nową treść: ----------------------

„7. Przewodniczący Rady Nadzorczej lub w razie jego nieobecności Zastępca

Przewodniczącego zwołuje posiedzenie Rady Nadzorczej także na pisemny wniosek Zarządu

Spółki lub członka Rady Nadzorczej, Posiedzenie powinno być zwołane w ciągu dwóch tygodni

od chwili złożenia wniosku.”, --

3) uchyla się dotychczasowe brzmienie § 16 ust. 4 i nadaje mu nową treść: „zatwierdzanie

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 53

dokumentów przedkładanych przez Zarząd Spółki.”, --

4) uchyla się dotychczasowe brzmienie § 23 nadaje mu nową treść: „Walne Zgromadzenia

odbywają się w Warszawie.”. --

§ 2

Zwyczajne Walne Zgromadzenie upoważnia Radę Nadzorczą do ustalenia tekstu jednolitego

statutu Spółki. ---

§ 3

Uchwała wchodzi w życie z dniem jej zarejestrowania przez właściwy sąd rejestrowy.” -------

”Uchwała Nr 29

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

w przedmiocie powołania członka Rady Nadzorczej

Działając na podstawie art. 385 pkt. 1 Kodeksu spółek handlowych oraz § 15 ust. 1 i 2 Statutu

Spółki uchwala się, co następuje: --

§ 1

Zwyczajne Walne Zgromadzenie G-ENERGY Spółka Akcyjna z siedzibą w Warszawie powołuje

na Członka Rady Nadzorczej Pana Andrzeja W. Jasińskiego. ---------------------------

Zgodnie z §15 ust. 2 Statutu Spółki Członkowie Rady Nadzorczej powołani zostają na 3-letnią

wspólną kadencję. ---

§ 2

Uchwała wchodzi w życie z dniem podjęcia.” --

”Uchwała Nr 30

Zwyczajnego Walnego Zgromadzenia G-ENERGY Spółka Akcyjna

z dnia 26 maja 2015 roku

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 54

w przedmiocie przyjęcia programu motywacyjnego dla kadry menadżerskiej Spółki, emisji

obligacji, warunkowego podwyższenia kapitału zakładowego, wyłączenia prawa poboru

oraz zmiany statutu Spółki

Zwyczajne Walne Zgromadzenie G-Energy S.A. z siedzibą w Warszawie działając na podstawie

przepisu art. 393 pkt 5 oraz przepisów art. 448-452 kodeksu spółek handlowych, a także § 22

ust 1 pkt. 9 Statutu Spółki uchwala co następuje: --

§ 1

1. Biorąc pod uwagę, iż: ---

a. praca i zaangażowanie kadry menadżerskiej Spółki ma znaczący wpływ na wyniki

finansowe i wartość rynkową Spółki, a tym samym również na wartość akcji Spółki; ------

b. w interesie Spółki i jej akcjonariuszy jest wprowadzenie zachęt motywujących kadrę

menadżerską Spółki do efektywnej pracy na rzecz Spółki i dłuższego związania się ze

Spółką; ---

Walne Zgromadzenie Spółki postanawia wprowadzić w Spółce program motywacyjny.--------

2. W ramach programu motywacyjnego, na zasadach określonych w niniejszej uchwale,

członkowie kadry menadżerskiej Spółki otrzymają ofertę nieodpłatnego obejmowania

obligacji subskrypcyjnych na akcje Spółki. ---

3. Szczegółowymi celami programu motywacyjnego są: ---

a. pozyskanie środków finansowych z emisji akcji z prawem poboru, -----------------------

b. zakończenie negocjacji w sprawie przejęcia co najmniej jednego podmiotu na

warunkach o jakich mowa w komunikatach bieżących spółki w drugim najdalej trzecim

kwartale 2015 roku; ---

§ 2

1. W celu realizacji programu motywacyjnego, o którym mowa w §1, Walne Zgromadzenie

Spółki wyraża zgodę na emisję przez Spółkę: --

1/ nie więcej niż 1.000.000 (jeden milion) obligacji serii A uprawniających do objęcia akcji na

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 55

okaziciela serii D o wartości nominalnej 10 gr (dziesięć groszy) każda z wyłączeniem prawa

poboru; ---

2. Uprawnionymi do objęcia obligacji serii A są członkowie kadry menadżerskiej Spółki.

Ustalenia szczegółowej listy członków kadry menadżerskiej Spółki uprawnionych do

objęcia obligacji serii A oraz liczby obligacji serii A, które objąć mogą poszczególni

członkowie kadry menadżerskiej Spółki, dokona - na wniosek Zarządu Spółki - Rada

Nadzorcza Spółki, uwzględniając cele programu motywacyjnego, o którym mowa w §1,

oraz wpływ poszczególnych członków kadry menadżerskiej Spółki na wyniki finansowe i

wartość rynkową Spółki. --

3. Obligacje serii A będą obejmowane przez osoby, o których mowa w ust. 2, nieodpłatnie. -

4. Każda poszczególna obligacja serii A uprawnia do objęcia 1 (jeden) akcji na okaziciela serii

D o wartości nominalnej 10 gr (dziesięć groszy) każda z wyłączeniem prawa poboru.

5. Wykonanie praw z obligacji serii A, powinno nastąpić do dnia 31 grudnia 2015 roku. ----

6. Obligacje serii A będą papierami wartościowymi imiennymi i niezbywalnymi. -------------

7. Obligacje serii A zostaną zaoferowane osobom, o którym mowa w ust. 2, po spełnieniu

łącznie następujących warunków: ---

1/ zarejestrowaniu warunkowego podwyższenia kapitału zakładowego Spółki, o którym

mowa w §3, --

2/ powzięciu przez Radę Nadzorczą Spółki uchwały, o której mowa w ust. 2 zd. 2. --------

8. Obligacje serii A zostaną zaoferowane osobom, o których mowa w ust. 2, do dnia 31

sierpnia 2015 roku. --

9. Oświadczenie o objęciu obligacji powinno zostać złożone w terminie 7 (siedmiu) dni od

daty złożenia oferty ich nabycia przez Spółkę. --

10. Przy składaniu oferty objęcia obligacji członkom Zarządu Spółki, a także przy odbieraniu w

imieniu Spółki oświadczeń o objęciu obligacji od członków Zarządu Spółki Spółkę

reprezentować będzie Rada Nadzorcza, w imieniu której działać będzie Przewodniczący

Rady Nadzorczej. ---

11. Obligacje serii A będą miały postać dokumentu. Akcje serii D będą akcjami

zdematerializowanymi. ---

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 56

§ 3

1. Celem realizacji programu motywacyjnego, o którym mowa w §1, Walne Zgromadzenie

Spółki wyraża zgodę na warunkowe podwyższenie kapitału zakładowego Spółki o kwotę

nie większą niż 100.000 zł (sto tysięcy złotych). ---

2. Warunkowe podwyższenie kapitału zakładowego Spółki nastąpi w drodze emisji nie więcej

niż 1.000.000 (jeden milion) akcji na okaziciela serii D o wartości nominalnej 10 gr (dziesięć

groszy) każda. ---

3. Warunkowe podwyższenie kapitału zakładowego Spółki dokonywane jest w celu

przyznania praw do objęcia akcji serii D posiadaczom obligacji serii A. ---------------------

4. Uprawnionymi do objęcia akcji serii D są posiadacze obligacji serii A. ------------------------

5. Termin wykonania prawa do objęcia akcji serii D upływa w dniu 31 grudnia 2015 roku. ---

6. Wszystkie akcje serii D zostaną objęte za wkład pieniężny. --------------------------------------

7. Cena emisyjna akcji serii D wynosić będzie 10 gr (dziesięć groszy) za jedną akcję. ---------

8. Akcje serii D będą zdematerializowane. ---

9. Akcje serii D będą uczestniczyć w dywidendzie, jeżeli zostaną zapisane na rachunku

papierów wartościowych nie później niż w dniu dywidendy właściwym do ustalenia prawa

do danej dywidendy. --

§ 4

1. Po zapoznaniu się z pisemną opinią Zarządu Spółki uzasadniającą przyczyny pozbawienia

dotychczasowych akcjonariuszy Spółki prawa poboru obligacji subskrypcyjnych serii A oraz

akcji serii D, a także propozycję nieodpłatnego obejmowania tychże obligacji oraz

proponowaną cenę emisyjną tychże akcji, działając w interesie Spółki Walne Zgromadzenie

Spółki pozbawia dotychczasowych akcjonariuszy Spółki prawa poboru obligacji

subskrypcyjnych serii A oraz akcji serii D w całości. ---------------------------------

2. Opinia Zarządu Spółki, o której mowa w ust. 1, brzmi jak następuje „Pozbawienie

dotychczasowych akcjonariuszy Spółki prawa poboru obligacji subskrypcyjnych serii A oraz

akcji serii D wynika z zamiaru zaoferowania możliwości objęcia akcji serii D posiadaczom

obligacji subskrypcyjnych serii A wyemitowanych w ramach programu motywacyjnego

skierowanego do członków kadry menadżerskiej Spółki. Celem programu motywacyjnego

jest wprowadzenie zachęt motywujących kadrę menadżerską Spółki do efektywnej pracy

na rzecz Spółki i dłuższego związania się ze Spółką. Z uwagi na korzystny wpływ na wyniki

finansowe i wartość rynkową Spółki, a tym samym również na wartość akcji Spółki, jakie

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 57

może przynieść wprowadzenie programu motywacyjnego, pozbawienie dotychczasowych

akcjonariuszy Spółki prawa poboru obligacji subskrypcyjnych serii A oraz akcji serii D leży

w interesie Spółki i nie jest sprzeczne z interesami jej akcjonariuszy. Nieodpłatne wydanie

obligacji subskrypcyjnych serii A oraz ustalenie ceny emisyjnej akcji serii D w wysokości 10

gr (dziesięć groszy) za jedną akcję jest uzasadnione celami programu motywacyjnego. W

związku z powyższym Zarząd Spółki opiniuje pozytywnie projekt uchwały w sprawie

przyjęcia programu motywacyjnego dla kadry menadżerskiej Spółki, emisji obligacji

subskrypcyjnych, warunkowego podwyższenia kapitału zakładowego, wyłączenia prawa

poboru oraz zmiany Statutu Spółki i rekomenduje akcjonariuszom przyjęcie tejże

uchwały.”-------------

§ 5

Walne Zgromadzenie Spółki upoważnia Radę Nadzorczą Spółki do określenia szczegółowych

warunków emisji obligacji serii A oraz akcji serii D, w zakresie w jakim warunki te nie zostały

określone w niniejszej uchwale. ---

§ 6

1. Walne Zgromadzenie Spółki wyraża zgodę na wprowadzenie akcji serii D Spółki do obrotu

w alternatywnym systemie obrotu organizowanym przez Giełdę Papierów Wartościowych

w Warszawie S.A. z siedzibą w Warszawie (rynek NewConnect). ---------

2. Walne Zgromadzenie Spółki wyraża zgodę na dematerializację i złożenie do depozytu

prowadzonego przez Krajowy Depozyt Papierów Wartościowych S.A. z siedzibą w

Warszawie akcji serii D Spółki. ---

3. Walne Zgromadzenie Spółki upoważnia Zarząd Spółki do dokonania wszelkich czynności

prawnych i faktycznych niezbędnych do: --

a. wprowadzenia akcji serii D Spółki do obrotu w alternatywnym systemie obrotu

organizowanym przez Giełdę Papierów Wartościowych w Warszawie S.A. z siedzibą w

Warszawie (rynek NewConnect), --

b. złożenia do depozytu prowadzonego przez Krajowy Depozyt Papierów Wartościowych

S.A. z siedzibą w Warszawie akcji serii D Spółki, ------------------------

c. dokonania dematerializacji akcji serii D Spółki, a w szczególności, ale nie wyłącznie, do

zawarcia z Krajowym Depozytem Papierów Wartościowych S.A. z siedzibą w

Warszawie umowy lub umów, których przedmiotem byłaby rejestracja akcji serii D

Spółki w depozycie papierów wartościowych prowadzonym przez Krajowy Depozyt

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 58

Papierów Wartościowych S.A. z siedzibą w Warszawie. -----------------------------------

§ 7

W związku z uchwaleniem warunkowego podwyższenia kapitału zakładowego Spółki w

statucie Spółki, po postanowieniu oznaczonym jako „§7” dodaje się postanowienie oznaczone

jako „§7a”, w brzmieniu: „Kapitał zakładowy został warunkowo podwyższony, na podstawie

Uchwały nr 29 z dnia 26 maja 2015 podjętej przez niniejsze Walne Zgromadzenie Spółki, o

kwotę nie większą niż 100.000 zł (sto tysięcy złotych) w drodze emisji nie więcej niż 1.000.000

(jeden milion) akcji na okaziciela serii D o wartości nominalnej 10 gr (dziesięć groszy) każda, w

celu przyznania praw do objęcia akcji serii D posiadaczom obligacji serii A, z wyłączeniem

prawa poboru”.--

§ 8

Zwyczajne Walne Zgromadzenie upoważnia Radę Nadzorczą do ustalenia tekstu jednolitego

statutu Spółki. ---

§ 9

Uchwała wchodzi w życie z dniem jej zarejestrowania przez właściwy sąd rejestrowy.” -------

5. Podwyższenie kapitału zakładowego Spółki poprzez emisję akcji serii

C z zachowaniem prawa poboru dotychczasowych akcjonariuszy.

A. Emisja akcji serii C

Akcje zwykłe na okaziciela serii C oferowane są na podstawie Memorandum Informacyjnego

w trybie oferty publicznej w rozumieniu art. 3 ust 1 Ustawy o Ofercie Publicznej i w sposób

wskazany w art. 7 ust. 9 tej Ustawy. Zgodnie z art. 41 ust. 1 Ustawy o Ofercie Publicznej, w

przypadkach, o których mowa w art. 7 ust. 9, Emitent udostępnia do publicznej wiadomości

Memorandum Informacyjne. Treść niniejszego Memorandum nie wymaga zatwierdzenia przez

Komisję Nadzoru Finansowego. Prawem poboru objętych jest 32.500.000 (trzydzieści dwa

miliony pięćset tysięcy) akcji serii C o wartości nominalnej 0,10 zł każda. Termin przyjmowania

zapisów określony został przez Zarząd Spółki na okres od dnia 09.06.2015 r. do dnia

24.06.2015 r. Każdy z akcjonariuszy Spółki był uprawniony do złożenia zapisu podstawowego

na akcje serii C proporcjonalnie do liczby posiadanych przez siebie akcji w taki sposób, że na

każdą 1 (jedną) posiadaną na koniec dnia 03.06.2015 r. akcję spółki akcjonariusz uprawniony

jest do objęcia 2 (dwa) akcji serii C oraz zapisu dodatkowego na akcje serii C w liczbie nie

przekraczającej 32.500.000 (trzydzieści dwa miliony pięćset tysięcy) w razie nie wykonania

prawa poboru przez pozostałych akcjonariuszy.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 59

B. Data ważności memorandum oraz data, do której informacje aktualizujące

memorandum zostały uwzględnione w jego treści

Memorandum zostało opublikowane w dniu 8 czerwca 2015 r. Termin ważności Memorandum

rozpoczęło się z chwilą jego publikacji i skończyło się z Dniem Przydziału Akcji. Informacje

aktualizujące zostały uwzględnione w jego treści do dnia 8 czerwca 2015 r. Memorandum

dostępne jest pod adresem http://www.genergy.pl/wp-content/uploads/2014/03/Memorandum-

Informacyjne-GEnergy-SA.pdf

C. Proponowany dzień prawa poboru emisji akcji serii C

Zarząd G-Energy S.A. poinformował raportem bieżącym nr 11/2015, że proponowany dzień

prawa poboru emisji akcji serii C o której Spółka informowała raportami bieżącymi ESPI nr

5/2015 i EBI nr 10/2015 to dzień 3 czerwca 2015 roku. Rada Nadzorcza Emitenta po

zapoznaniu się z informacją na temat planów emisji akcji z prawem poboru oraz celu

inwestycyjnego związanego z emisją, a także proponowaną przez Zarząd datą dnia prawa

poboru na dzień 3 czerwca 2015 roku nie wniosła uwag.

D. Złożenie wniosku o rejestrację jednostkowych praw poboru (JPP) wraz z

Listem księgowym jednostkowych praw poboru (JPP) i praw wynikających

ze złożonych zapisów.

Zarząd G-Energy S.A. poinformował o otrzymaniu od autoryzowanego doradcy informacji o

złożeniu w dniu 27 maja 2015 r. wniosku o rejestrację jednostkowych praw poboru (JPP) wraz

z Listem księgowym jednostkowych praw poboru (JPP) i praw wynikających ze złożonych

zapisów na akcje (PNE), tj o zarejestrowanie w depozycie papierów wartościowych 16.250.000

jednostkowych praw poboru akcji zwykłych na okaziciela serii C, o czym poinformował

raportem bieżącym EBI nr 18/2015.

E. Rejestracja Akcji

Dokumenty dotyczące emisji akcji serii C zostały złożone do sądu rejestrowego

6. Porozumienia i Umowy dotyczące realizacji strategii

http://www.genergy.pl/wp-content/uploads/2014/03/Memorandum-Informacyjne-GEnergy-SA.pdf
http://www.genergy.pl/wp-content/uploads/2014/03/Memorandum-Informacyjne-GEnergy-SA.pdf

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 60

W II kw. 2015 Spółka podpisała aneks do Porozumienia, zgodnie z zatwierdzoną Strategią,

mające na celu dywersyfikację źródeł przychodów .

A. Przedłużenie negocjacji w sprawie Porozumienia zawartego ze wszystkimi

Udziałowcami ProOil sp. z o.o.

W dniu 27 maja 2015 Zarząd G-Energy S.A. z siedzibą w Warszawie poinformował raportem

bieżącym nr 16/2015 o otrzymaniu aneksu do Porozumienia o jakim mowa w raporcie

bieżącym EBI nr 7/2015 w sprawie nabycia udziałów Spółki kapitałowej, zawartego ze spółką

Pro Oil Sp. z o.o. oraz jej wszystkimi Udziałowcami dalej zwanej „ProOil”, przedmiotem którego

jest deklaracja zamiarów realizacji procesu w zakresie dojścia do skutku umowy sprzedaży

udziałów spółki, Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. z siedzibą w

Baranowie. Strony podtrzymały chęć dokończenia procesu badania Spółki poprzez zawarcie

aneksu Porozumienia przedłużającego przyznanie G-ENERGY wyłączności negocjacyjnej do

dnia 30 czerwca 2015 roku włącznie , przy czym Strony dopuściły możliwość wydłużenia tego

terminu za obustronną zgodą wyrażoną na piśmie.

B. Oświadczenie Zarządu G-Energy S.A.

W związku z oświadczeniem zamieszczonym przez podmiot z grupy Orlen tj. Orlen Oil sp. z

o.o. z siedzibą w Krakowie Zarząd G-Energy S.A. złożył wyjaśnienie iż :

Wszelkie raporty dotyczące rozmów i listów intencyjnych w sprawie przejęcia udziałów były

prawdziwe, a spółka Orlen Oil otrzymała treść raportu dotyczącego podpisanego Listu

Intencyjnego przed jego opublikowaniem.

Publikacja Zarządu Orlen Oil w komentowanym oświadczeniu była w naszej ocenie reakcją na

nieprecyzyjne sformułowanie tytułu prasowego przez dziennikarzy , że G-ENERGY kupuje

Spółkę od grupy Orlen na co GENERGY zareagowała i sprostowanie zostało zamieszczone

na portalu , który opublikował informację.

Warto wyjaśnić że „grupa Orlen” nie jest podmiotem gospodarczym i nie występuje pod taką

firmą w obrocie prawnym i pewnie dlatego Orlen Oil sp. z o.o. zamieściła komunikat dotyczący

„grupy Orlen” tym samym uznając , że działa w jej imieniu.

Zarząd Orlen Oil został poproszony o wyjaśnienia i usunięcie wprowadzającego w błąd

komunikatu „ …wszelkie informacje odnośnie przejęcia przez G- Energy S.A. od Grupy

ORLEN - spółki Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. – są

nieprawdziwe...” gdyż sam w sobie nie wyjaśnia jakie informacje są nieprawdziwe sugerując

jakoby , iż nigdy nie słyszał o G-Energy i planach nabycia udziałów, przez co wprowadza

potencjalnych inwestorów w błąd.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 61

Spółka wierzy , że niefortunne i niezależne od GENERGY sformułowanie „komunikatu

prasowego” nie wpłynie negatywnie na kontynuowanie procesu badania podmiotu , którego

przejęciem GENERGY jest zainteresowana, o czym informowała w raporcie EBI 16/2015 .

GENERGY oraz Pro Oil Sp z o.o. jako podmiot odpowiedzialny i zobowiązany do sprzedania

GENERGY 100% udziałów Platinum Oil WCD Sp. z o. o., podtrzymały wzajemne deklaracje i

chęć dokończenia procesu badania Spółki poprzez zawarcie aneksu Porozumienia

przedłużającego przyznanie G-ENERGY wyłączności negocjacyjnej do dnia 30 czerwca 2015

roku włącznie. Strony dopuściły możliwość wydłużenia tego terminu za obustronną zgodą

wyrażoną na piśmie, a rozpoczęte i trwające negocjacje mają doprowadzić do nabycia 100%

udziałów w Platinum Oil WCD Sp. z o. o. - podmiocie o złożonej strukturze organizacyjnej i

udziałowej - co wymaga przeprowadzenia całkowitego audytu prawnego i finansowego.

Spółka informowała w raporcie bieżącym EBI nr 19 /2015, że Orlen Oil (czyli pośrednio grupa

Orlen) ma 22 procent udziałów, a pozostałe udziały nalezą do prywatnych inwestorów co z

łatwością można sprawdzić w dostępnym internetowym rejestrze KRS.

C. Deklaracja objęcia akcji przez Starhedge S.A.

26 maja 2015 roku Emitent otrzymał Deklarację objęcia akcji G-ENERGY przez Starhedge

S.A. (dalej „STARHEDGE”), większościowego akcjonariusza Emitenta wraz z przekazaniem

świadectwa depozytowego nr 20150518/001 wystawionego przez Dom Maklerski PKO Banku

Polskiego w Warszawie opiewające na 3 250 000 akcji G-Energy S.A oznaczonych kodem

PLELKPE00014. Z terminem ważności do 30 czerwca 2015 roku.

Do tego dnia wyżej wskazane papiery wartościowe w liczbie wskazanej w treści świadectwa

nie mogły być przedmiotem obrotu i podlegały blokadzie do chwili utraty ważności świadectwa

lub jego zwrotu wystawcy.

Deklaracja objęcia udziałów jak wskazuje Zarząd Starhedge S.A jest uzupełnieniem informacji,

o których była mowa we wcześniejszych raportach o kontynuacji zaangażowania kapitałowego

Starhedge w G-ENERGY. Zarząd Starhedge wskazuje również, że w odniesieniu do informacji

o zamiarze dalszej zmiany zaangażowania w ogólnej liczbie głosów GENERGY na przestrzeni

12 miesięcy mimo zmniejszenia w ostatnim czasie stanu posiadania głosów na Walnym

Zgromadzeniu GENERGY – nie odstępuje od deklaracji inwestycyjnej wobec GENERGY

przekazanej w tym zakresie w zawiadomieniu z dnia 28.11.2014 oraz 16.04.2015 r., celem

dalszej realizacji nowej strategii oraz kontynuacji rozwoju działalności, której podstawowym

celem jest dostarczanie akcjonariuszom satysfakcjonujących wyników.

7. Odpowiedzi na pytania złożone poza walnym zgromadzeniem na

podstawie art. 428 § 6 kodeksu spółek handlowych

Zarząd G-Energy S.A. przekazał raportem bieżącym nr 19/2015 do publicznej wiadomości

opisane poniżej odpowiedzi na pytania akcjonariuszy zadane, w dniach 29-31 maja 2015 r

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 62

podczas "19 Konferencji Wall Street" w Karpaczu organizowanej przez Stowarzyszenie

Inwestorów Indywidualnych

1. Czy spółka ma jakieś przeterminowane zobowiązania?

Nie. Spółka na bieżąco realizuje swoje zobowiązania, ma zapewniony dostęp do kapitału a

realizacja zobowiązań wynikających z podpisanych Umów nie jest zagrożona.

2. Jak wyglądają inwestycje portfelowe, o których Spółka informowała w raportach

bieżących w 4 kwartale 2014 r oraz 1 kwartale 2015 roku ?

Poniżej przedstawimy pytania szczegółowe na temat wspomnianych powyżej inwestycji.

3. Proszę o więcej Informacji na temat planowanego przejęcia udziałów w spółce

dystrybucyjnej której udziałowcem jest Orlen Oil Sp z o.o.

Przejmowana Spółka to Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. o

przychodach ok. 140 mln zł

Działania spółki Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. prowadzone są w

trosce zarówno o jakość oferowanych wyrobów jak i środowisko naturalne. Realizowane są w

ramach Zintegrowanego Systemu Zarządzania, spełniającego wymagania normy PN-EN ISO

9001:2009 i PN-EN ISO 14001:2005.

Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. działa na rynku od 2000 roku. Oferta

skierowana jest do sklepów motoryzacyjnych, stacji paliw, zakładów przemysłowych, hurtowni

motoryzacyjnych, myjni, warsztatów i serwisów samochodowych, baz transportowych oraz dla

rolnictwa.

Spółka w ofercie posiada oleje silnikowe, przekładniowe, hydrauliczne, a także oleje

przemysłowe, smary produkcji Orlen Oil oraz innych renomowanych marek. Oprócz tego

oferuje: parafiny, masy parafinowe, płyny eksploatacyjne, płyny do chłodnic oraz chemię i

akcesoria samochodowe. Dynamiczny rozwój Firmy wpłynął na decyzję o uruchomieniu

Oddziałów w miejscowościach: Gorzów Wlkp., Ostrów Wlkp., Toruń oraz Zielona Góra, dzięki

czemu Spółka poszerzyła obszar swojej aktywności również na województwa lubuskie i

kujawsko- pomorskie.

Spółka jest laureatem wielu prestiżowych nagród i konkursów, takich jak: "Przedsiębiorstwa

FAIR PLAY", "Gazele Biznesu", "Solidna Firma" czy "Poznański lider przedsiębiorczości".

Działania spółki Platinum Oil Wielkopolskie Centrum Dystrybucji sp. z o.o. prowadzone są w

trosce zarówno o jakość oferowanych wyrobów jak i środowisko naturalne. Realizowane są w

ramach Zintegrowanego Systemu Zarządzania, spełniającego wymagania normy PN-EN ISO

9001:2009 i PN-EN ISO 14001:2005.

Zakładane przejęcie przez G - Energy Platinum Oil Wielkopolskiego Centrum Dystrybucji sp.

z o.o. w naszej ocenie gwarantuje akcjonariuszom stabilny zysk.

4. Negocjacje trwają dość długo a termin ich zakończenia został przedłużony.

Tak, negocjacje zaczęły się w październiku 2014 roku, niestety po niecałym miesiącu od ich

rozpoczęcia zmarł Prezes i jeden z udziałowców Pan Krzysztof Badura miało to wpływa na

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 63

terminowość oraz proces badania Spółki , a także na konstrukcje prawną planowanego

przejęcia.

5. Jak wygląda zaangażowanie kapitałowe Olren Oil sp. Z o.o. w Platinum Oil

Wielkopolskie Centrum Dystrybucji sp. z o.o. ?

ORLEN OIL spółka z ograniczoną odpowiedzialnością posiada 514 udziałów w podmiocie.

6. Proszę o wyjaśnienia co do charakteru funkcjonowania podmiotu - Zakład Produkcyjno-

Badawczy POLITERM z siedzibą w Katowicach

Zakład Produkcyjno-Badawczy POLITERM Z siedzibą w Katowicach został powołany przez

udziałowców jako podmiot celowy do realizacji badań i rozwoju innowacyjnej technologii

zagospodarowania osadów ściekowych, celem efektywnego ich wykorzystania jako substytut

biogennego paliwa mającego zastosowanie w przemyśle cementowym jak i w energetyce

zawodowej.

7. Na rynku jest wiele podobnych rozwiązań, wykorzystujących osad ściekowy jako

składnik paliwa bądź wykorzystuje się go efektywnie w przypadku współspalania w piecach

cementowych. Czym może zrewolucjonizować rynek POLITERM wprowadzając posiadaną

technologię?

Z wykorzystaniem osadów ściekowych do celów energetycznych nie jest prosta sprawa. Osad

ściekowy przetworzony do spalania w piecach cementowych jest poddawany procesom

osuszania, z uwagi na znaczny stopień uwodnienia, co wiąże się ze znacznymi kosztami. Poza

tym osad wysuszony z uwagi na jego charakterystykę powinien być natychmiast wykorzystany

energetycznie jako paliwo, z uwagi na tzw. pamięć wtórną, pozwalającą na chłonięcie wilgoci.

Dodatkowym problemem są znaczne koszty transportu z uwagi na niski ciężar objętościowy.

Technologia zagospodarowania osadów realizowana przez POLITERM polega na

przemysłowym wykorzystaniu tzw. wody podkrytycznej, będącej głównym składnikiem osadu

ściekowego oraz połączeniu osadu ściekowego w realizowanym procesie z poużytkowymi

poliolefinami, wzbogacając kalorycznie tym samym produkt wyjściowy.

8. Proszę o bliższe informacje związane z charakterystyką wytworzonego paliwa.

Wytworzone paliwo o planowanej nazwie handlowej POLICARBON jest paliwem biogennym

o wartościach kalorycznych, wg ustaleń dla odbiorcy nawet do 24 MJ/kg. Przeciętnie

planowana jest kaloryczność rzędu 18-20 MJ/kg. Paliwo charakteryzuje się ponadto bardzo

małymi wartościami chloru i siarki, co ma istotne znaczenie w procesie spalania.

9. Wg obecnego stanu prawnego paliwo POLICARBON jest odpadem, ponieważ jest

produkowane z odpadów, więc gdzie może znaleźć zastosowanie?

Na dzień dzisiejszy odbiorcą paliwa może być przemysł cementowy z uwagi na doskonałe

wartości energetyczne tego typu paliwa, jak i znikomą zawartość przede wszystkim chloru,

którego znaczne ilości w stosowanych obecnie paliwach RDF wpływają na jakość cementu.

Paliwo POLICARBON jako biogenne paliwo może być stosowane w spalarniach odpadów jako

katalizator energetyczny mieszanki paliwowej. Paliwo POLICARBON poza tym spełnia

wymogi norm CEN jak również wytyczne (z ustawy o odpadach) pozwalające w przyszłości

na przekwalifikowanie na paliwo wtórne, mogące mieć w szerokim zakresie zastosowanie w

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 64

energetyce zawodowej jako paliwo biogenne (obecnie przepisy pozwalają na spalanie tego

typu paliw w ilości do 1%).

10. Czy technologia pozwala tylko na zagospodarowanie osadów ściekowych?

Technologia pozwala na zagospodarować wszelkie osady pofermentacyjne, wytłoki owocowe,

pomiot kurzy oraz tzw. balast posegregacyjny, który obecnie po procesach w instalacjach

RIPOK trafia na wysypiska.

11. Jak wygląda charakter ekonomiczny przedsięwzięcia?

Proces w porównaniu z rynkiem jest opłacalny, innowacyjna instalacja pozwala na

wytworzenie paliwa w ilości ok. 60 000 Mg rocznie. Instalacja może być wykonana jako

stacjonarna lub mobilna. Wg obliczeń instalacja powinna już przynosić dochody po okresie

dwóch lat.

Poniżej informacja na temat konkursu w ramach H2020 zaplanowanego na 21 kwietnia 2015

roku.

12. Jak wygląda informacja na temat konkursu w ramach H2020?

21.04.2015 r. został złożony wniosek w programie H 2020 WASTE: A RESOURCE TO

RECYCLE, REUSE AND RECOVER RAW MATERIALS (WASTE-6a-2015 Eco-innovative

solutions)

http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/h2020/topics/2114-

waste-6a-2015.html

W projekcie złożonym przez konsorcjum w skład którego wchodzą mi.in 4 Europejskie

Uniwersytety Liderem jest większościowy udziałowiec Spółki z którą GENERGY zawarło

warunkową Umowę sprzedaży działów o której była mowa w Raporcie Bieżącym EBI nr

6/2015. Wnioskowana dotacja to 7 mln EURO.

13. W jaki sposób nastąpił wybór firmy AVCS sp. z o.o., która dokonała analizy wartości

godziwej 100% kapitałów własnych spółki Bio Technology sp. z o.o.?

Spółka doradcza działająca pod firmą AVCS Sp. z o.o. z siedzibą w Warszawie ("AVCS")

została wybrana do przygotowania wyceny Bio Technology sp. z o.o. przez Zarząd Spółki w

drodze porównania ofert dostępnych na rynku wśród podmiotów świadczących analogiczne

usługi finansowe oraz legitymujących się niezbędnymi kwalifikacjami merytorycznymi. Zakres

przedmiotu Umowy obejmuje dokonanie wyceny wartości godziwej 100 % kapitałów własnych

przedsiębiorstwa Bio Technology sp. z o.o. metodą skorygowanych aktywów netto. Na

podstawie zastosowanej techniki wyceny wartość 100% akcji Bio Technology określono na –

3 161 tys. PLN (słownie : trzy miliony sto sześćdziesiąt jeden tysięcy PLN)

Koszt wykonania omawianej wyceny wyniósł 4000,00 PLN netto. Otrzymana przez Spółkę

wycena sporządzona przez AVCS została poddana weryfikacji przez niezależnego biegłego

rewidenta, który dokonywał badania sprawozdań finansowych Spółki za rok 2014. Projekcje

potrzebne do dokonała analizy wartości godziwej 100% kapitałów własnych zostały

dostarczone przez Zarząd Bio Technology, a także zweryfikowane dodatkowo przez Zarząd

Spółki przed przekazaniem ich AVCS. Przedmiotowe projekcie mają charakter wewnętrznych

analiz Zarządu Bio Technology.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 65

8. INFORMACJA DOTYCZĄCA PROGNOZ FINANSOWYCH

Emitent nie publikował prognoz finansowych dotyczących okresu objętego niniejszym

raportem kwartalnym.

9. WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY

KAPITAŁOWEJ EMITENTA NA OSTATNI DZIEŃ OKRESU OBJĘTEGO

RAPORTEM KWARTALNYM

Na ostatni dzień okresu objętego niniejszym raportem tj. 30.06.2015 r. - Spółka nie tworzyła

grupy kapitałowej.

10. OPIS STANU REALIZACJI DZIAŁAŃ I INWESTYCJI

PRZEWIDZIANYCH W DOKUMENCIE INFORMACYJNYM I

HARMONOGRAM ICH REALIZACJI

Dnia 31 grudnia 2013 r. Emitent dokonał procesu połączenia ze spółką Hibertus Sp. z o.o., w

której posiadał 100 % udziałów. Emitent wyjaśnia, że po sprzedaży w III kwartale 2013 r.,

urządzeń, pozostał właścicielem pełnej infrastruktury niezbędnej do produkcji energii

elektrycznej w tych lokalizacjach w których aktualnie znajdują się urządzenia objęte umową

oraz, że planuje nadal rozwijać swoją działalność w sektorze energii odnawialnej. Zbycie

dotychczas użytkowanych urządzeń wiąże się z planowaną modernizacją działu produkcji

energii elektrycznej Emitenta, mającą na celu zwiększenie ilości pozyskiwanej energii

elektrycznej poprzez nabycie urządzeń nowocześniejszych i bardziej wydajnych. Podpisana

przez Prezydenta RP w dniu 11 marca 2015 roku Ustawa o Odnawialnych Źródłach Energii

daje narzędzie do analizy opłacalności inwestowania, w OZE także w zakresie integracji

różnych urządzeń odnawialnych źródeł energii. W perspektywie najbliższych lat, aż do 2020

roku Polska pozostaje jednym z najbardziej atrakcyjnych rynków dla odnawialnych źródeł

energii (OZE). Wymagania związane z pełnym wdrożeniem w Polsce dyrektywy UE o promocji

OZE i przyjęte przez rząd założenie o wypełnieniu zobowiązania dot. zapewnienia 15% udziału

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 66

energii z OZE poprzez wykorzystanie krajowych zasobów oraz wyczerpanie się możliwości

bezinwestycyjnego wzrostu produkcji energii z OZE (jak np. wspierane przez rząd

współspalanie), oznaczają, że wymagana skala inwestycji w OZE w latach 2014-2020 może -

wg analiz Instytutu Energetyki Odnawialnej (IEO) - sięgać ok. 90 mld zł, w tym – wg

najnowszego raportu IEO - ok. 44 mld zł w sektorze mikroinstalacji. Jednocześnie wg

szacunków IEO na bezpośrednie wsparcie ww. inwestycji w Polsce dostępnych będzie ponad

10 mld zł funduszy UE 2014-2020, w szczególności w programach regionalnych (RPO).

Nie oznacza to jednak, że inwestycje w różne instalacje OZE będą podobnie atrakcyjne od

strony ekonomicznej i akceptowalne z uwagi na ryzyko inwestycyjne. Zarówno ustawa o OZE

jak i nowe programy wsparcia OZE z funduszy ekologicznych dla energetyki odnawialnej

rozproszonej (np. program Bocian) wskazują na konieczność konkurencji różnych źródeł OZE,

w szczególności z uwagi na koszty produkowanej energii. Udane projekty inwestycyjne muszą

być zatem oparte na solidnych podstawach ekonomicznych, przy akceptacji rynków

finansowych, sektora bankowego oraz przy respektowaniu ogólnych (nowych) zasad pomocy

publicznej UE dla energetyki, wraz z uwzględnieniem (próbami zminimalizowania) elementów

ryzyka politycznego.

W związku z emisją akcji serii C spółka opublikowała dokument informacyjny o czym Spółka

poinformowała w dziale 7 rozdział 5 niniejszego Raportu.

11. STRATEGIA W OBSZARZE ROZWOJU DZIAŁALNOŚCI,

DZIAŁANIA W ZAKRESIE ROZWIĄZAŃ INNOWACYJNYCH

G- Energy S.A. zakłada dalszy rozwój w obszarach:

1. Produkcji oraz sprzedaży energii elektrycznej pozyskiwanej ze źródeł

odnawialnych w przypadku korzystnych zmian przepisów

legislacyjnych dot. źródeł odnawialnych w szczególności przepisów

wykonawczych do Nowej ustawy o Odnawialnych Źródłach Energii

Rozwój wykorzystania odnawialnych źródeł energii (OZE) w Polsce jest postrzegany głównie

jako działanie zmniejszające obciążenie środowiska oraz zwiększające bezpieczeństwo

energetyczne kraju. Brak wsparcia dla rozwoju rozproszonych źródeł energii może szybko

doprowadzić do kryzysu energetycznego i ograniczenia w dostawach energii, co oznacza

rozwój OZE jest nieunikniony.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 67

Emitent wskazuje, iż główną działalność skupiał na produkcji i sprzedaży energii elektrycznej.

Działalność ta polegała na produkcji energii, przy wykorzystywaniu własnych urządzeń. Proces

ten był dwutorowy. Pierwszym ogniwem była odsprzedaż energii elektrycznej zakładowi, który

dostarczał energię indywidualnym odbiorcom. Drugim ważnym elementem tego obszaru

działalności była sprzedaż świadectw pochodzenia za pośrednictwem Towarowej Giełdy

Energii. W minionym kwartale Zarząd Emitenta na bieżąco dokonywał analiz rynku energii

odnawialnej oraz przygotowuje Spółkę do realizacji w przyszłości projektów związanych z

dalszym pozyskiwaniem energii elektrycznej ze źródeł odnawialnych. - w przypadku

korzystnych zmian przepisów legislacyjnych dot. źródeł odnawialnych. W raportowanym

okresie miało miejsce ważne z punktu widzenia strategii Spółki ale także z powodu Makro

Ekonomicznych zdarzenie prawodawcze. Ustawa o OZE została przyjęta przez Sejm w

połowie stycznia. Za jej uchwaleniem było 238 posłów, 167 przeciw, a 36 wstrzymało się od

głosu. Parlament pracował nad projektem od połowy 2014 r. Senat przegłosował poprawkę do

ustawy o odnawialnych źródłach energii, uchylającą przyjętą przez Sejm, tzw. poprawkę

producencką posła Artura Bramory która wprowadzała gwarantowane ceny energii

elektrycznej przy jej odsprzedaży przez prosumenta. Zamiast tego zastąpił ją poprawką, która

zdaniem części senatorów wprowadza „kompromisowy” system wsparcia mikroinstalacji o

mocy do 10 kW. Prezydent RP podpisał 11.03.2015 r. ustawę o Odnawialnych Źródłach

Energii (OZE). Jedną z podstawowych zmian do obecnie obowiązujących przepisów

dotyczących wspierania OZE jest zmiana systemu świadectw pochodzenia energii na system

aukcyjny. Nowe regulacje znacząco ograniczą możliwości rozwoju energetyki producenckiej i

obywatelskiej. W porównaniu z rozwiązaniem, które zostało przyjęte w Sejmie, znacząco

zmniejszają one opłacalność inwestowania w mikroinstalacje OZE w gospodarstwach

domowych . System wyboru najlepszej oferty w tych samych warunkach ma być tańszy dla

budżetu państwa o ponad 7 mld zł.

OZE to jeden z priorytetów polityki energetyczno-klimatycznej Unii Europejskiej. Jednym z jej

celów jest 20-proc. udział tych źródeł w finalnym zużyciu energii. Dla Polski ten cel jest nieco

niższy - średnio 15,5 proc. Źródła odnawialne na razie są droższe od konwencjonalnych, i aby

się rozwijały, trzeba je wspierać, czyli dotować. Ustawa m.in. kompleksowo reguluje te kwestie.

Nie oznacza to jednak , ze Spółka nie widzi możliwości inwestowania w produkcje energii

niskoemisyjnej. Wprowadzenie w życie Ustawy o OZE powinno dać stabilizację prawna dla

wytwórców oraz pozwoli na ocenę opłacalności poszczególnych źródeł produkcji prądu i ciepła

. Oznacza to , że instytucje finansowe powrócą do finansowania branży OZE, a Spółka

rozpoczęła rozmowy na temat możliwości finansowania projektów energetyki odnawialnej

opartej o systemy wsparcia. Ustawa wchodzi w życie stopniowo, w okresie od końca marca

2015 roku do 1 stycznia 2016 r. i zawiera sporą ilość przepisów, które wymagają jeszcze

wyjaśnienia. Należy mieć nadzieję, że rozporządzenia wykonawcze i regulamin aukcji

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 68

wyjaśnią poniższe problemy interpretacyjne. Wytworzenie i wprowadzenie pierwszej energii

elektrycznej do sieci następuje już w fazie rozruchu instalacji OZE. Sprzedawca zobowiązany

nabywa tę energię, a wytwórcy przysługują świadectwa pochodzenia. Art. 42 ust. 1 jak i art.

44 ust. 1 Ustawy OZE warunkują uzyskanie praw w nich wskazanych od wytworzenia po raz

pierwszy energii elektrycznej z instalacji OZE. Zgodnie z art. 44 ust. 1 Ustawy OZE,

świadectwo pochodzenia przysługuje wytwórcy energii elektrycznej, o której mowa w art. 41

ust. 1 pkt. 2 oraz w 42 ust. 1 i 5 Ustawy OZE, wytworzonej w instalacji odnawialnego źródła

energii w której energia elektryczna została wytworzona po raz pierwszy przed dniem wejścia

w życie Rozdziału IV, tj. 1 stycznia 2016 roku. Emitent analizuje obecnie opłacalność inwestycji

w oparciu o posiadaną koncesję na wytwarzanie energii elektrycznej w oparciu o

dotychczasowy system wsparcia obowiązujący do końca 2015 roku. W art. 2 pkt. 13 lit. a)

Ustawy OZE zawarta jest definicja „instalacji odnawialnego źródła energii”, zgodnie z którą

instalacja odnawialnego źródła energii to instalacja stanowiąca wyodrębniony zespół urządzeń

służących do wytwarzania energii i wyprowadzania mocy, przyłączonych w jednym miejscu

przyłączenia, z jednego rodzaju odnawialnych źródeł energii. Warunkiem koniecznym i

wystarczającym dla uzyskania prawa do otrzymywania świadectw pochodzenia jest

wytworzenie przez instalację prądu przed dniem 1 stycznia 2016 roku. Ustawa OZE nie

przewiduje żadnych dodatkowych warunków takich jak np. formalne zakończenie inwestycji

przez uzyskanie pozwolenia na użytkowanie, wydanie koncesji na wytwarzanie energii

elektrycznej czy też potwierdzenie wytworzenia energii elektrycznej w odnawialnym źródle

energii przez wydanie świadectw pochodzenia (zob. rozporządzenie Ministra Gospodarki z

dnia 18.10.2012 r.). Zespół urządzeń służących do wytwarzania energii stanowi instalacje w

przypadku przyłączenia urządzeń do sieci w jednym miejscu. Brak jest postanowień

wprowadzających jakiekolwiek dodatkowe wymogi np. co do wielkości tej produkcji, ilości

urządzeń stanowiących wyodrębniony zespół przyłączonych do sieci lub stopnia

wykorzystania danej instalacji.

2. Realizacji i sprzedaży projektów z zakresu odnawialnych źródeł

energii

W ramach tej działalności Spółka na lata 2015 – 2017 planuje pozyskać tereny inwestycyjne,

na których będą realizowane elektrownie produkujące energię odnawialną. Land Development

to działalność mająca na celu przeprowadzenie formalno-prawnych procedur, jak również

opracowania projektu budowy dla pozyskanych działek. Zakończenie działań na wczesnym

etapie realizacji inwestycji ma na celu zbudowanie wartości dodanej, która pozwoli z zyskiem

odsprzedać teren Inwestorom zainteresowanym realizacją tego typu przedsięwzięć.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 69

Prowadzenie działalności obrotu działkami inwestycyjnymi (land development) w pierwszych

latach funkcjonowania daje możliwość pozyskania środków na realizację własnymi zasobami

dużych inwestycji, bez konieczności angażowania w znacznej mierze finansowania

zewnętrznego. Środki pozyskane z obrotu ziemią zostaną wykorzystane do przeprowadzenia

własnych inwestycji. Spółka nie wyklucza, w przypadku zwiększonego zapotrzebowania na

kapitał, przy realizacji dużych inwestycji, pozyskiwanie zewnętrznego finansowania.

W przypadku podejmowania działalności w ramach tego punktu strategii trzeba podkreślić, że

ze względu na wysokie koszty przygotowywania procesu inwestycyjnego to działanie będzie

realizowane przy założeniu zakupu gruntu po atrakcyjnej cenie.

Ekonomiczne uzasadnienie podjęcia działań na lata 2015 r. - 2017 r. przez Zarząd Emitenta

w ramach tego punktu strategii będzie uzależnione od wejścia w życie korzystnych przepisów

o odnawialnych źródłach energii.

3. Doradztwa branżowego i prawno - korporacyjnego

Emitent w związku z posiadanym doświadczeniem w realizacji przedsięwzięć w branży energii

odnawialnej rozwija działalność w ramach doradztwa branżowego. Spółka podejmuje

działania w celu nawiązania kontaktów z Inwestorami, którzy planują podjąć działalność na

rynku energii odnawialnych, a nie posiadają rozbudowanej wiedzy i zaplecza organizacyjnego.

Poszukiwanie inwestorów zainteresowanych podjęciem wspólnych działań wykorzystujących

synergię płynącą ze ścisłej kooperacji jest bardzo istotnym punktem strategii. Emitent

współpracuje także z zespołem profesjonalistów mających długoletnie doświadczenie w

działaniach prawno - korporacyjnych.

4. Dystrybucji Energii

G-Energy S.A. w oparciu o posiadane zasoby i doświadczenie planuje oferować swoje

kompetencje w zarządzaniu infrastrukturą elektroenergetyczną w dokonywaniu przyłączenia

istniejących i projektowanych obiektów, handlowych, usługowych i mieszkalnych do sieci

elektroenergetycznej, w celu realizacji usług dystrybucji . Spółka będzie oferować klientom

innowacyjne rozwiązania, które umożliwiają optymalne zarządzanie gospodarką energetyczną

na terenie obiektu, poprzez zwiększanie przychodów i minimalizację kosztów energii dla

Właściciela obiektu.

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 70

Emitent wstrzymał rozmowy z potencjalnymi Partnerami, a ich kontynuacja zostanie poddana

ocenie poprzez organy spółki w drugiej połowie 2015 roku.

5. Wytwarzania paliw stałych i ciekłych, jak również ich dalszego

zagospodarowania, dystrybucji oraz sprzedaży.

W II kwartale 2015 r. Emitent kontynuował oraz finalizował realizowanie przez władze Spółki

strategii inwestycyjnej w obszarze wytwarzania paliw stałych i ciekłych, jak również ich

dalszego zagospodarowania (m.in. przetwarzania, rafinacji, itp.) oraz dystrybucji.

W drugim kwartale 2015 roku kontynuowano negocjacje w celu zawarcia porozumień oraz

Umów inwestycyjnych, w tym zaangażowania kapitałowego, dotyczących:

1. Paliw stałych na bazie odpadów organicznych i z oczyszczalni.

2. Paliw ciekłych na bazie krakingu folii odpadowych.

3. Dystrybucji i sprzedaży szeroko pojętych „olei” oraz produkcji i sprzedaży kosmetyki

samochodowej, jak również dystrybucji pozostałych produktów około branżowych.

4. Doradztwa korporacyjnego.

Zarząd wyraża nadzieję ze zawarcie umów będzie służyć dynamicznemu rozwojowi

działalności Spółki w obszarze wytwarzania paliw, jak również uzyskaniu stanu posiadania

innowacyjnych opatentowanych technologii umożliwiających modułową budowę instalacji

konwertujących odpady ciekłe i stałe do postaci paliw ciekłych lub stałych. Komercjalizacja

działalności i osiągnięcie efektu jej skalowalności, będzie skutkować skokowym wzrostem

wartości księgowej Spółki, a w ślad za tym jej kapitalizacji i wartości rynkowej w znacznie

krótszym czasie niż organiczny wzrost wskaźników działalności opartej wyłącznie o samą

działalność produkcyjną. W grudniu 2012 roku Sejm przyjął ustawę o odpadach (Dz.U. 2013

poz. 21 Ustawa z dnia 14 grudnia 2012 r. o odpadach), która w pewnym stopniu przystosowuje

prawo krajowe do przepisów UE i pozwala na gospodarcze wykorzystanie przedmiotowych

osadów. Również wyprodukowane paliwo uzyskało status paliwa odtwarzalnego i można je

samodzielnie spalać lub współspalać z węglem.

Współpraca z partnerami biznesowymi, którzy dokonują konwersji odpadów ciekłych i stałych

do postaci paliw ciekłych i stałych pozwala na komercjalizację takiej działalności w oparciu o

elastyczne podejście do ich wymagań. Dzięki niskim kosztom stałym, nowoczesnym modelu

zarządzania, doświadczeniu oraz szybkim podejmowaniu decyzji jesteśmy w stanie

Raport i Sprawozdanie finansowe za II kwartał 2015 roku

G-Energy S.A. z siedzibą w Warszawie Plac Defilad 1 71

zaoferować partnerom bezpośrednie korzyści. Cel - wzrost wolumenu sprzedaży, zasięgu

dystrybucji oraz zakresu listy nabywanych produktów.

Spółka prowadzi dalsze rozmowy dotyczące poszerzenia działalności.

12. INFORMACJE DOTYCZĄCE LICZBY OSÓB ZATRUDNIONYCH

PRZEZ EMITENTA, W PRZELICZENIU NA PEŁNE ETATY

Na dzień 30 czerwca 2015 r. Spółka zatrudniała 1 osobę w przeliczeniu na pełne etaty.

13. OŚWIADCZENIE ZARZĄDU W SPRAWIE RZETELNOŚCI

SPRAWOZDANIA FINANSOWEGO

Zarząd G-Energy S.A. oświadcza, że wedle jego najlepszej wiedzy kwartalne sprawozdanie

finansowe i dane porównawcze sporządzone zostały zgodnie z zasadami rachunkowości

obowiązującymi w Polsce oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację

majątkową i finansową G-Energy S.A. oraz jej wynik finansowy, oraz że sprawozdanie z

działalności Spółki zawiera prawdziwy obraz sytuacji G-Energy S.A.

Wiceprezes Zarządu

/-/ Tomasz Bujak

