
Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

RAPORT KWARTALNY

G-Energy S.A.

ZA III KWARTAŁ 2015 ROKU

(ZA OKRES OD 01.07.2015 DO 30.09.2015)

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, 16 listopada 2015 r.

Raport i Sprawozdanie finansowe za III 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 .. 14

4. INFORMACJE DOTYCZĄCE KONSOLIDACJI SPRAWOZDAŃ FINANSOWYCH, GDY SPRAWOZDANIE

TAKIE NIE JEST W MYŚL PRZEPISÓW USTAWY SPORZĄDZONE ... 24

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. 27

2. Zmiany w składzie osobowym organów Spółki ... 27

3. Zmiany w akcjonariacie ... 28

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

poboru dotychczasowych akcjonariuszy. ... 28

5. Umowy dotyczące realizacji strategii ... 30

8. INFORMACJA DOTYCZĄCA PROGNOZ FINANSOWYCH ... 31

9. WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY KAPITAŁOWEJ EMITENTA NA

OSTATNI DZIEŃ OKRESU OBJĘTEGO RAPORTEM KWARTALNYM .. 31

10. OPIS STANU REALIZACJI DZIAŁAŃ I INWESTYCJI PRZEWIDZIANYCH W DOKUMENCIE

INFORMACYJNYM I HARMONOGRAM ICH REALIZACJI ... 32

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

INNOWACYJNYCH ... 34

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 34

2. Realizacji i sprzedaży projektów z zakresu odnawialnych źródeł energii 36

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

oraz sprzedaży. ... 37

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

NA PEŁNE ETATY.. 38

13. OŚWIADCZENIE ZARZĄDU W SPRAWIE RZETELNOŚCI SPRAWOZDANIA FINANSOWEGO 38

Raport i Sprawozdanie finansowe za III 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 III kwartał 2015 r. W raporcie zostały przedstawione dane finansowe oraz

najważniejsze dokonania G-ENERGY w okresie od 01 lipca do 30 września 2015 r. Zarząd

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

ustabilizowania akcjonariatu Spółki poprzez większe zaangażowanie kapitałowe Instytucji oraz

osób inwestujących w nowe technologie , ze szczególnym uwzględnieniem ochrony praw

inwestorów indywidualnych oraz realizowania podjętych działań dotyczących dywersyfikacji

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

Trzeci kwartał bieżącego roku był kontynuacją rozpoczętej w drugiej połowie 2014 roku i

kontynuowanej w pierwszym półroczu 2015 r. pracy nad dywersyfikacją źródeł przychodów.

W raportowanym okresie Emitent z sukcesem przeprowadził podwyższanie kapitału z

zachowaniem prawa poboru dla dotychczasowych akcjonariuszy. We wrześniu 2015 r. Sąd

Rejestrowy wydał postanowienie o rejestracji podwyższenia kapitału zakładowego do 4 699

563,20 PLN. Obecnie Spółka oczekuje na decyzję Giełdy Papierów Wartościowych o

dopuszczeniu do obrotu akcji nowej emisji w Alternatywnym Systemie Obrotu.

Przeprowadzane procesy due diligence podmiotów , których pozyskaniem Zarząd Spółki

finalizował w raportowanym okresie pozwalają w naszej ocenie na konkretyzowanie,

wytyczenie priorytetów 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. W raportowanym okresie Emitent nabył udziały w innowacyjnej Spółce

Zakład Produkcyjno-Badawczy „Politerm” Sp. z o.o. z siedzibą w Katowicach.

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.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

procesem długotrwałym, koniecznym jest nie tylko nabycie odpowiednich praw, 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.

Zarząd wyraża nadzieję, że informacje zawarte w przekazywanym Raporcie za III 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 16 września 2015 r.

Raport i Sprawozdanie finansowe za III 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 oraz polityka

odpadowa ze szczególnym uwzględnieniem odzysku energii . Energia uzyskiwana z odpadów

jest nie tylko cennym źródłem energii odnawialnej, ale także niezwykle przydatną i opłacalną

metodą redukcji ilości odpadów składowanych na wysypiskach śmieci.

Racjonalna gospodarka zasobami, jako pierwszoplanowe działanie obecnej polityki

makroekonomicznej w sposób naturalny przekłada się na działania Emitenta. Europa jest

największym na świecie rynkiem odzysku energii z odpadów. Pomimo nacisku na stymulację

tego rynku przez instytucje unijne, liczba nowo powstających podmiotów w tej branży w Polsce

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

istotne zmiany w akcjonariacie oraz dywersyfikacji przychodów poprzez poszerzenie

działalności o nowe kierunki rozwoju Spółki. 26 maja 2015 roku WZA zdecydowało o

podwyższeniu kapitału zakładowego w drodze emisji akcji serii C. 7 września 2015 r. Sąd

Rejestrowy wydał postanowienie o rejestracji podwyższenia kapitału zakładowego do 4 699

563,20 PLN.

Kapitał zakładowy G-Energy S.A. na dzień sporządzenia raportu wynosi 4 699 563,20 złotych

i dzieli się na 46 995 632 akcji serii A , B i C o wartości nominalnej 0,10 złotych /dziesięć

groszy/ każda.

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 01.07.2015 r. do dnia 30.09.2015 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).

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

Wyszczególnienie stan na 30-09-2015 (zł) stan na 30-09-2014 (zł)

Kapitał własny 4 340 339,90 69 897,71

Należności długoterminowe 0,00 0,00

Należności krótkoterminowe 115 687,66 23 070,76

Środki pieniężne i inne aktywa pieniężne 402 736,94 50 727,07

Zobowiązania długoterminowe 0,00 0,00

Zobowiązania krótkoterminowe 40 840,53 6 136,29

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

Wyszczególnienie

Za okres od
01.07.2015-
30.09.2015

Za okres od
01.07.2014-
30.09.2014

Za okres od
01.01.2015-
30.09.2015

Za okres od
01.01.2014-
30.09.2014

Przychody netto ze sprzedaży 0,00 0,00 28 500,00 0,00

Amortyzacja 0,00 0,00 2 722,76 0,00

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

Zysk/strata na działalności
operacyjnej -45 044,46 -56 933,96 -171 179,62 -279 058,65

Zysk/strata brutto -44 839,85 -56 777,12 -172 151,69 -277 861,28

Zysk/strata netto -44 839,85 -56 777,12 -172 151,69 -277 861,28

2.3. Bilans sporządzony na dzień 30.06.2015

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

AKTYWA

Narastająco
za okres od
01.01.2014
do
30.09.2014

III kwartał
(rok
poprzedni)
okres od
01.07.2014 do
30.09.2014

Narastająco
za okres od
01.01.2015
do
30.09.2015

III kwartał
(rok bieżący)
okres od
01.07.2015
do
30.09.2015

A. Aktywa trwałe 0,00 0,00 3 782 800,00 2 450 000,00

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

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 3 782 800,00 2 450 000,00

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 3 782 800,00 2 450 000,00

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 2 450 000,00 2 450 000,00

– udziały lub akcje 0,00 0,00 2 450 000,00 2 450 000,00

– 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 76 034,00 51 349,81 598 380,43 360 891,85

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 23 070,76 6 292,79 115 687,66 19 014,39

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 23 070,76 6 292,79 65 687,66 19 014,39

a) z tytułu dostaw i usług, o okresie spłaty: 5 393,12 3 497,00 92,09 -49,19

– do 12 miesięcy 5 393,12 3 497,00 92,09 -49,19

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

8 433,00 2 762,19 36 054,39 5 234,73

c) inne 9 244,64 33,60 29 541,18 13 828,85

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

III. Inwestycje krótkoterminowe 50 727,07 45 057,02 402 736,94 287 824,12

1. Krótkoterminowe aktywa finansowe 50 727,07 45 057,02 402 736,94 287 824,12

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 89 936,75 39 936,75

– udziały lub akcje 0,00 0,00 39 936,75 39 936,75

– 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 50 727,07 45 057,02 312 800,19 247 887,37

– środki pieniężne w kasie i na rachunkach 50 727,07 45 057,02 309 800,68 245 904,29

– inne środki pieniężne 0,00 0,00 2 999,51 1 983,08

– 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 0,00 79 955,83 54 053,34

 Aktywa razem 76 034,00 51 349,81 4 381 180,43 2 810 891,85

PASYWA

Narastająco
za okres od
01.01.2014
do
30.09.2014

III kwartał
(rok
poprzedni)
okres od
01.07.2014 do
30.09.2014

Narastająco
za okres od
01.01.2015
do
30.09.2015

III kwartał
(rok bieżący)
okres od
01.07.2015
do
30.09.2015

A. Kapitał (fundusz) własny 69 897,71 60 867,88 4 340 339,90 3 029 723,35

I. Kapitał (fundusz) podstawowy 1 625 000,00 0,00 4 699 563,20 3 074 563,20

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

III. Udziały (akcje) własne (wielkość ujemna) -1 169 047,83 26 550,00 0,00 0,00

IV. Kapitał (fundusz) zapasowy 1 887 476,83 73 950,00 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 -277 861,28 -39 632,12 -172 151,69 -44 839,85

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 6 136,29 -9 518,07 40 840,53 -218 831,50

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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 6 136,29 -9 518,07 40 840,53 -218 831,50

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 6 136,29 -9 518,07 40 840,53 -218 831,50

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) z tytułu dostaw i usług, o okresie wymagalności: 1 261,50 -7 239,30 19 435,72 10 457,02

– do 12 miesięcy 1 261,50 -7 239,30 19 435,72 10 457,02

– 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 2 042,79 -2 225,74 18 572,81 -508,52

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

i) inne 2 832,00 -53,03 2 832,00 -225 500,00

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

IV. Rozliczenia międzyokresowe 0,00 0,00 0,00 0,00

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

2. Inne rozliczenia międzyokresowe 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

 Pasywa razem 76 034,00 51 349,81 4 381 180,43 2 810 891,85

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

Narastająco za

okres od
01.01.2015 do
30.09.2015

Narastająco za

okres od
01.01.2014 do
30.09.2014

III kwartał (rok

bieżący) okres od
01.07.2015 do
30.09.2015

III kwartał (rok

poprzedni) okres
od 01.07.2014 do
30.09.2014

A. Przychody netto ze sprzedaży produktów, towarów i
materiałów, w tym: 28 500,00 0,00 0,00 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 0,00 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 0,00 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 199 707,20 121 876,50 45 071,12 56 934,21

F. Zysk (strata) ze sprzedaży (C-D-E) -171 207,20 -121 876,50 -45 071,12 -56 934,21

G. Pozostałe przychody operacyjne 27,72 0,31 26,66 0,25

III. Inne przychody operacyjne 27,72 0,31 26,66 0,25

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

I. Zysk(strata) z działalności operacyjnej (F+G-H) -171 179,62 -279 058,65 -45 044,46 -56 933,96

J. Przychody finansowe 954,55 1 416,93 223,00 156,84

II. Odsetki, w tym: 277,90 1 366,93 223,00 156,84

- 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 0,00 0,00

K. Koszty finansowe 1 926,62 219,56 18,39 0,00

I. Odsetki, w tym: 1 926,62 219,56 18,39 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) -172 151,69 -277 861,28 -44 839,85 -56 777,12

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) -172 151,69 -277 861,28 -44 839,85 -56 777,12

2.5. Zestawienie zmian w kapitale (funduszu) własnym

Lp. Wyszczególnienie

Narastająco za
okres od

01.01.2015 do
30.09.2015

Narastająco za
okres od

01.01.2014 do
30.09.2014

III KWARTAŁ (rok
bieżący) okres od

01.07.2015 do
30.09.2015

III KWARTAŁ (rok
poprzedni) okres

od 01.07.2014 do
30.09.2014

I. Kapitał (fundusz) własny na początek okresu (BO) 1 437 928,39 1 439 746,99 0,00 0,00

 - 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 0,00 0,00

1 Kapitał (fundusz) podstawowy na początek okresu 1 625 000,00 1 625 000,00 0,00 0,00

1.1 Zmiany kapitału (funduszu) podstawowego 3 074 563,20 0,00 3 074 563,20 0,00

1.2 Kapitał (fundusz) podstawowy na koniec okresu 4 699 563,20 1 625 000,00 3 074 563,20 0,00

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 -1 169 047,83 0,00 26 550,00

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

3.1 Udziały (akcje) własne na koniec okresu 0,00 -1 169 047,83 0,00 26 550,00

4 Kapitał (fundusz) zapasowy na początek okresu 2 173 813,38 1 810 417,00 0,00 0,00

4.1 Zmiany kapitału (funduszu) zapasowego 0,00 77 059,83 0,00 73 950,00

 a) zwiększenie (z tytułu) 0,00 77 059,83 0,00 73 950,00

 - 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 77 059,83 0,00 73 950,00

 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 1 887 476,83 0,00 73 950,00

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

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 0,00 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 1 676 419,17 0,00 0,00

7.5 Strata z lat ubiegłych na początek okresu, po korektach 1 995 670,01 1 676 419,17 0,00 0,00

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

 - przeniesienia straty z lat ubiegłych do pokrycia -365 214,98 -319 250,84 0,00 0,00

 strata 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 0,00 0,00

7.7 Zysk (strata) z lat ubiegłych na koniec okresu -2 360 884,99 -1 995 670,01 0,00 0,00

8 Wynik netto -172 151,69 -277 861,28 -44 839,85 -39 632,12

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

 b) strata netto -172 151,69 -277 861,28 -44 839,85 -38 853,17

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

II Kapitał (fundusz) własny na koniec okresu (BZ) 4 340 339,90 69 897,71 4 340 339,90 69 897,71

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

2.6. Rachunek przepływów pieniężnych

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

Lp. Wyszczególnienie

Narastająco za
okres od

01.01.2015
do30.09.2015

Narastająco za
okres od

01.01.2014 od
30.09.2014

 za okres od
01.07.2015do

30.09.2015

 za okres od
01.07.2014 do

30.09.2014

A
Przepływy środków pieniężnych z działalności
operacyjnej

0 0 0 0

I Zysk (strata) netto -172 151,69 -277 861,28 -44 839,85 -39 632,12

II Korekty razem -107 112,62 143 393,10 -106 874,14 -15 810,92

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

2 Zyski (straty) z tytułu różnic kursowych 0,00 0,00 0,00 0,00

3 Odsetki i udziały w zyskach (dywidendy) 1 486,88 0,00 596,99 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 -33 248,98 -20 185,22 -19 014,39 -6 292,79

8
Zmiana stanu zobowiązań krótkoterminowych, z

wyjątkiem pożyczek i kredytów
5 882,55 4 136,29 -34 403,40 -9 518,07

9 Zmiana stanu rozliczeń międzyokresowych -83 955,83 -1 523,00 -54 053,34 0,00

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

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

II)
-279 264,31 -134 468,18 -151 713,99 -55 443,04

B
Przepływy środków pieniężnych z działalności
inwestycyjnej

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

I Wpływy 40 000,00 40 000,00 0,00 0,00

1
Zbycie wartości niematerialnych i prawnych oraz
rzeczowych aktywów trwalych

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

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 102 659,51 1 626,02 49 936,75 0,00

1
Nabycie wartości niematerialnych i prawnych oraz
rzeczowych aktywów trwałych

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

2
Inwestycje w nieruchomości oraz wartości niematerialne i
prawne

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

3 Na aktywa finansowe, w tym: 99 936,75 0,00 49 936,75 0,00

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

 b) w pozostałych jednostkach 99 936,75 0,00 49 936,75 0,00

 - nabycie aktywów finansowych 49 936,75 0,00 49 936,75 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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

III
Przepływy pieniężne netto z działalności inwestycyjnej (I-

II)
-62 659,51 38 373,98 -49 936,75 0,00

C Przeplywy środków pieniężnych z działalności finansowej 0,00 0,00 0,00 0,00

I Wpływy 634 063,20 127 542,06 584 063,20 100 500,00

1

Wpływy netto z wydania udziałów (emisji akcji)

i innych instrumentów kapitałowych oraz dopłat do
kapitału

369 063,20 0,00 369 063,20 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 0,00 127 542,06 0,00 100 500,00

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) 634 063,20 -1 091 987,94 584 063,20 100 500,00

D Przepływy pieniężne netto razem (A.III+/-B.III+/-C.III) 292 139,38 -1 188 082,14 382 412,46 45 056,96

E Bilansowa zmiana stanu środków pieniężnych, w tym: 292 139,38 1 227 040,73 248 903,80 0,00

- 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 0,00

G. Środki pieniężne na koniec okresu (F+/-D), w tym 312 800,19 50 727,07 312 800,19 50 727,07

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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%

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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.

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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.

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 30.09.2015 r. nie posiada jednostek zależnych i stowarzyszonych.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

31,07

21,28

47,65

% akcji

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 III kwartał 2015 r. wynosi 4 699

563,20 złotych i dzieli się na 46 995 632 akcji o wartości nominalnej 0,10 PLN /dziesięć groszy/

każda.

Poniżej zaprezentowano wyszczególnienie akcjonariuszy posiadających na dzień publikacji

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

Spółki.

Struktura akcjonariuszy na dzień sporządzenia raportu:

Wyszczególnienie

Narastająco
za okres od
01.01.2014
do
30.09.2014

III kwartał (rok
poprzedni)
okres od
01.07.2014 do
30.09.2014

Narastająco
za okres od

01.01.2015 do
30.09.2015

III kwartał
(rok bieżący)

okres od
01.07.2015

do
30.09.2015

% akcji

STARHEDGE S.A.
z siedzibą w

Warszawie

14.600.000 14.600.000 14.600.000 14.600.000 31,07

Andrzej Braksator 10.000 000 10.000 000 10.000 000 10.000 000 21,28

Pozostali
12.944.900 12.944.900 12.944.900 12.944.900 47,65

Razem 46 995 632 46 995 632 46 995 632 46 995 632 100

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

6. STANOWISKO ZARZĄDU ODNOŚNIE AKTUALNEJ SYTUACJI

FINANSOWEJ EMITENTA

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

wpływ na wyniki finansowe Spółki jest opóźnienie decyzji o zakupie nowych urządzeń do

wytwarzania energii, z czym związana jest uprzednia sprzedaż urządzeń do produkcji energii

elektrycznej. Brak nabycia nowocześniejszych urządzeń w okresie objętym raportem wpłynął

zahamowanie przychodów. Opóźnienie 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). Ministerstwo Gospodarki obecnie pracuje nad zmianą niedawno uchwalonej

Ustawy co stanowi poważne ryzyko dokonania zmian w już istniejącej Ustawie. W kwestii

energetyki odnawialnej obecnie rządząca Partia sygnalizowała swoją niechęć do farm

wiatrowych, a przedstawiciele tej partii systematycznie zgłaszała konieczność wprowadzenia

moratorium na ich budowę – do czasu implementowania przepisów, które ich zdaniem będą

dostateczne regulować zasady budowy farm wiatrowych. Istnieje zagrożenie , że nowo

powstałe ministerstwo Energetyki uzna inwestycje w OZE jedynie jako uzupełnienie produkcji

energii. Nie oznacza to jednak , ze Spółka nie widzi możliwości inwestowania w produkcje

energii niskoemisyjnej Instytucje finansowe najprawdopodobniej powrócą do finansowania

branży OZE chociaż już na nowych warunkach. Jak się wydaje zaostrzą się kryteria dotyczące

finansowania projektów, w tym także 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 w wyniku czego zwiększył się kapitał zakładowy o kwotę

3.074.563,20 PLN.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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 III kwartał 2015 roku, Spółka poniosła stratę netto w wysokości 44 839,85

złotych. W okresie modyfikacji i unowocześniania oraz procesów dywersyfikacyjnych

zmniejszenie straty w trzecim 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. W raportowanym okresie Sąd Rejonowy dla m.st. Warszawy wydał

postanowienie o zarejestrowaniu podwyższenia kapitału do kwoty 4 699 563,20 złotych.

Spółka równolegle kontynuuje proces zaangażowania w poszerzenie działalności w procesie

dywersyfikacji przychodów Spółki.

Najważniejsze wydarzenia, które wystąpiły w III 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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

Zmiany w Zarządzie Emitenta

 W dniu 3 lipca 2015 r. do Spółki wpłynęła rezygnacja od Członka Zarządu Emitenta Pani

Agaty Słysz o rezygnacji z pełnienia funkcji w Zarządzie Emitenta. Powodem rezygnacji było

w szczególności zakończenie procesu wdrożenia systemu relacji inwestorskich w tymi

związanych z przebiegiem relacji z mediami oraz zakresu działań Pani Słysz związanych z

cyklem zaangażowania w dokonywane przez Spółkę badania i transakcje o czym Emitent

poinformował w raporcie bieżącym EBI nr 21/2015.

W skład Zarządu Spółki na dzień 30 wchodzili 2015 roku oraz na dzień sporządzenia

niniejszego sprawozdania wchodzili:

Tomasz Bujak – Wiceprezes Zarządu

3. Zmiany w akcjonariacie

 W dniu 25.09.2015 r. do Spółki wpłynęła informacja o zwiększeniu zaangażowania przez

akcjonariusza STARHEDGE S.A. z siedzibą w Warszawie w wyniku czego posiada ona

14.600.000 (słownie: czternaście milionów sześćset tysięcy) akcji, odpowiadających 31,07%

(słownie: trzydziestu jeden i siedmiu setnym procenta) udziału w kapitale i głosach na Walnym

Zgromadzeniu Emitenta o czym spółka poinformowała raportem bieżącymi ESPI 11/2015.,

W związku z rejestracją emisji akcji G-Energy S.A. Serii C Andrzej Braksator posiada

10.000.000 (słownie: dziesięć milionów) akcji, odpowiadających 21,28% (słownie: dwudziestu

jeden i dwudziestu ośmiu setnym procenta) udziału w kapitale i głosach na Walnym

Zgromadzeniu Emitenta o czym spółka poinformowała raportem bieżącymi ESPI 12/2015.,

Obecna struktura akcjonariatu została podana w dziale piątym niniejszego sprawozdania.

4. 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 były 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 wymagała zatwierdzenia

przez Komisję Nadzoru Finansowego.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

B. Stwierdzenie dojścia do skutku emisji i przydział akcji

W dniu 8 lipca 2015 roku Zarząd Emitenta podjął uchwałę stwierdzającą, iż emisja akcji serii

C G-ENERGY doszła do skutku, tj. zostało należycie subskrybowanych i opłaconych

30.745.632 akcji zwykłych na okaziciela serii C.

W związku z powyższym w dniu 08 lipca 2015 r. Zarząd Spółki dokonał przydziału ww.

30.745.632 akcji serii C o wartości nominalnej 0,10 zł każda. Wszystkie akcje serii C zostały

opłacone w całości zgodnie z uchwałą nr 25 Zwyczajnego Walnego Zgromadzenia

Akcjonariuszy G-ENERGY Spółka Akcyjna z dnia 26 maja 2015 r.

C. Podsumowanie subskrypcji akcji zwykłych na okaziciela serii C G-Energy

S.A.

Akcje zostały zaoferowane w ofercie publicznej z zachowaniem prawa poboru dla

dotychczasowych akcjonariuszy.

1) data rozpoczęcia i zakończenia subskrypcji: 9 czerwca do 24 czerwca 2015 roku

2) data przydziału instrumentów finansowych: 08 lipca 2015 roku

3) liczba instrumentów finansowych objętych subskrypcją: 32.500.000 akcji zwykłych na

okaziciela serii C

4) stopa redukcji: subskrypcja zakończona bez redukcji zapisów

5) liczba instrumentów finansowych, które zostały przydzielone w ramach przeprowadzonej

subskrypcji: 30.745.632 akcji zwykłych na okaziciela serii C

6) cena, po jakiej instrumenty finansowe były obejmowane: 0,10 zł za jedną akcję

7) liczba osób, które złożyły zapisy na instrumenty finansowe objęte subskrypcją: 122

podmioty, w tym 4 osoby prawne i 118 osób fizycznych

8) liczba osób, którym przydzielono instrumenty finansowe w ramach przeprowadzonej

subskrypcji: 122 podmioty, w tym 4 osoby prawne i 118 osób fizycznych

9) nazwa (firma) subemitentów, którzy objęli instrumenty finansowe w ramach wykonywania

umów o subemisję: nie zostały zawarte żadne umowy o subemisję

10) łączne określenie wysokości kosztów, które zostały zaliczone do kosztów emisji:

a) przygotowania i przeprowadzenia oferty – 48 100,00 zł (w tym koszty sporządzenia aktu

notarialnego),

b) wynagrodzenia poszczególnych subemitentów – nie dotyczy,

c) sporządzenia memorandum informacyjnego, z uwzględnieniem kosztów doradztwa – 49

200 zł,

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

d) promocji oferty – 8 228,70 zł.

Koszty związane z emisją akcji serii C zostały uwzględnione w księgach rachunkowych jako

koszty finansowe.

D. Rejestracja podwyższenia kapitału zakładowego

07 września 2015 r. Sąd Rejonowy dla m. st. Warszawy w Warszawie, XII Wydział

Gospodarczy Krajowego Rejestru Sądowego dokonał wpisu o zarejestrowaniu podwyższania

kapitału w drodze emisji akcji serii C w liczbie 30 745 632,o wartości nominalnej 0,10 zł każda..

E. Zarejestrowanie w depozycie KDPW akcji serii C.

18 września 2015 r. KDPW zarejestrował w depozycie akcje serii C. Akcje zarejestrowane są

pod warunkiem podjęcia decyzji o wyznaczeniu pierwszego dnia notowania akcji serii C w

Alternatywnym Systemie Obrotu.

F. Wniosek o wprowadzenie akcji serii C do obrotu

7 Października br. Emitent złożył w biurze podawczym GPW wniosek o wprowadzenie do

obrotu akcji serii C liczbie 30 745 632,o wartości nominalnej 0,10 zł każda wraz z Dokumentem

Informacyjnym.

5. Umowy dotyczące realizacji strategii

A. Nabycie 50% udziału w kapitale zakładowym spółki Zakład Produkcyjno-

Badawczy „Politerm” Sp. z o.o.

08 lipca 2015 roku Emitent zawarł umowy nabycia 50 udziałów spółki Zakład Produkcyjno-

Badawczy „Politerm” Sp. z o.o. (Politerm) z siedzibą w Katowicach o wartości nominalnej

500 zł za każdy udział stanowiących 50 proc kapitału zakładowego spółki za łączną kwotę

2.450.000 z, o czym Emitent poinformował w raporcie bieżącym EBI nr 23/2015 ł. Tym

samym spełnione zostały warunki zawarte w umowie warunkowej, o czym Emitent

poinformował w raporcie bieżącym EBI nr 6/2015 zapewniających płynne przeprowadzenie

transakcji. W wyniku transakcji nabycia Spółka zakończyła proces rozpoczęty

„Porozumieniem o Współpracy” z dnia 14 października 2014 roku o czym G-ENERGY

poinformowało w raporcie bieżącym EBI 42/2015.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

Spółka Produkcyjno-Badawcza „Politerm” Sp. z o.o. jest jedynym właścicielem jednostki

organizacyjnej - Zakład Badawczo Rozwojowy Politerm, który posiada wyłączne prawo do

patentu pn. Sposób Wytwarzania Biopaliwa z osadów pofermentacyjnych, zwłaszcza

pościelowych, polegający na uśrednieniu wilgotnych osadów pościekowych i odpadów

komunalnych o charakterze organicznym i połączeniu ich z odpowiednio rozdrobnionymi

poliolefinami, a następnie poddaniu ich obróbce termicznej w obecności tzw. ,,żywej pary

wodnej" (Nr prawa wyłącznego 218117),. Spółka posiada także wyłączne prawo do

innowacyjnego Know how oraz zgłoszonego wynalazku (P.409868) na urządzenie do

wytwarzania biopaliwa z komunalnych osadów pościekowych, osadów i wytłoków owocowych

oraz poużytkowych poliolefin. Osady ściekowe to atrakcyjne paliwo alternatywne, z którego

można korzystać do produkcji energii elektrycznej i ciepła.

B. Negocjacje w sprawie Porozumienia zawartego ze wszystkimi

Udziałowcami ProOil sp. z o.o.

Spółka podtrzymała chęć dokończenia procesu badania Spółki pomimo wygaśnięcia

wyłączności negocjacyjnej w dniu 30 czerwca 2015 roku . Powołany zespół celowy w

raportowanym okresie analizował otrzymane dokumenty , przy czym Spółka zwróciła się o

uzupełnienie o brakujące elementy.

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. 30.09.2015 r. - Spółka nie tworzyła

grupy kapitałowej.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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. Należy jednak pamiętać, że wejście w życie

Ustawy o OZE rozłożone jest w czasie i stosowanie ustawy w pełni będzie możliwe dopiero od

1 stycznia 2016 roku. Wtedy też wdrożony zostanie cały rozdział 4, który należy uznać za

szczególnie istotny dla potencjalnych inwestorów, ponieważ zawiera regulacje dotyczące

wsparcia wytwórców energii w ramach systemu aukcyjnego, warunków sprzedaży, a także

świadectw pochodzenia.

Spółka w celu realizacji założonego w dokumencie informacyjnym planu prowadzi rozmowy z

potencjalnymi inwestorami ale znaczącą przeszkodę stanowi brak mocy przyłączeniowych dla

nowo powstających inwestycji. Wynika to głownie z zablokowanych mocy przyłączeniowych.

Aż 76% wydanych warunków przyłączenia zostało wydane do roku 2010, gdy wystąpienie o

warunki przyłączenia było nieodpłatne i nie były jeszcze wymagane przez operatora

dokumenty pozwalające na uprawdopodobnienie zdolności firmy aplikującej do realizacji

projektu. Obecnie ponad 80 % umów i wydanych warunków przyłączenia to projekty bez

realnych możliwości realizacji. Nie bez znaczenia są także coraz częstsze protesty lokalnych

społeczności przeciwko instalacji energetyki wiatrowej.

Nie oznacza to jednak, że inwestycje w różne instalacje OZE będą podobnie atrakcyjne od

strony ekonomicznej i akceptowalne z uwagi na ryzyko inwestycyjne. 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.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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. Prowadzenie działalności obrotu działkami inwestycyjnymi (land developingu)

w pierwszych latach funkcjonowania daje możliwość pozyskania środków na realizację

własnymi zasobami dużych inwestycji, bez konieczności angażowania w znacznej mierze

finansowania zewnętrznego.

 Spółka planuje w roku 2016 -2017 zrealizować 2 projekty .

 Ekonomiczne uzasadnienie podjęcia działań w ramach pierwszego lub drugiego punktu

strategii będzie zdeterminowane przez warunki gruntu i możliwość osiągnięcia określonego

zwrotu z inwestycji.

 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. Rozpoczęcie realizacji

inwestycji związane więc będzie również z pozyskaniem środków z emisji akcji, z których

Emitent planuje przeznaczyć około 10 mln zł na realizację projektów.

Spółka posiada koncesję na produkcję energii oraz Umowę z Domem Maklerskim w zakresie

obrotu towarami giełdowymi na rynkach prowadzonych przez Towarową Giełdę Energii S.A.

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. Doradztwo to będzie miało dwa wymiary. Po pierwsze

doradztwo branżowe o charakterze inwestycyjnym oraz doradztwo techniczne. W ramach

doradztwa Spółka będzie sprzedawać usługi dotyczące przygotowania studiów wykonalności

dla terenów posiadanych przez Inwestora, jak również świadczyć usługi w modelowaniu

finansowym (w tym również czynnie uczestniczyć w pozyskaniu finansowania). Poza

doradztwem miękkim Spółka planuje również wykorzystywać specjalistyczną wiedzę i

pomagać Inwestorom w przygotowaniu dokumentacji prawnej, w uzyskaniu dokumentów

potrzebnych do rozpoczęcia i realizacji inwestycji, jak również analizować projekty pod kątem

technicznym. Prowadzenie procesu inwestycyjnego w branży energetycznej wymaga

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

specjalistycznej wiedzy i doświadczenia, której nie posiadają nowe podmioty rozpoczynające

działalność w branży energetycznej. Emitent planuje działalność w ramach doradztwa

wykorzystać również do budowania szerokiej grupy kapitałowej działającej w branży energii

odnawialnej.

W związku z emisją akcji serii C Spółka opublikowała dokument informacyjny o czym Spółka

poinformowała w raporcie za II kw. roku 2015.

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, ale wskazuje rozwój odnawialnych źródeł energii (OZE)

wymusza modernizację sieci, a ta następuje zbyt wolno.

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 Prezydent RP podpisał

11.03.2015 r. ustawę o Odnawialnych Źródłach Energii (OZE). W kwestii energetyki

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

odnawialnej obecnie rządząca Partia sygnalizowała swoją niechęć do farm wiatrowych, a

przedstawiciele tej partii systematycznie zgłaszała konieczność wprowadzenia moratorium na

ich budowę – do czasu implementowania przepisów, które ich zdaniem będą dostateczne

regulować zasady budowy farm wiatrowych. Istnieje zagrożenie , że nowo powstałe

ministerstwo Energetyki uzna inwestycje w OZE jedynie jako uzupełnienie produkcji energii.

Nie oznacza to jednak , ze Spółka nie widzi możliwości inwestowania w produkcje energii

niskoemisyjnej Instytucje finansowe najprawdopodobniej powrócą do finansowania branży

OZE chociaż już na nowych warunkach. Jak się wydaje zaostrzą się kryteria dotyczące

finansowania projektów, w tym także energetyki odnawialnej opartej o systemy wsparcia

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

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

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

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 2016 – 2017 planuje pozyskać tereny inwestycyjne,

na których będą realizowane instalacje produkujące energię odnawialną lub odzyskującą

energię z odpadów. 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.

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 2016 r. - 2017 r. przez Zarząd Emitenta

w ramach tego punktu strategii będzie uzależnione od wejścia w życie korzystnych przepisów

o odnawialnych źródłach energii.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

3. Wytwarzania paliw stałych i ciekłych, jak również ich dalszego

zagospodarowania, dystrybucji oraz sprzedaży.

W III 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 trzecim kwartale 2015 roku zrealizowano Umowę Inwestycyjną, na etapie zaangażowania

kapitałowego, oraz kontynuowano procesy inwestycyjne 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

zaoferować partnerom bezpośrednie korzyści. Cel - wzrost wolumenu sprzedaży, zasięgu

dystrybucji oraz zakresu listy nabywanych produktów.

Spółka prowadzi dalsze rozmowy dotyczące poszerzenia działalności.

Raport i Sprawozdanie finansowe za III kwartał 2015 roku

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

12. INFORMACJE DOTYCZĄCE LICZBY OSÓB ZATRUDNIONYCH

PRZEZ EMITENTA, W PRZELICZENIU NA PEŁNE ETATY

Na dzień 30 września 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

