
Skonsolidowany raport roczny
Grupy Kapitałowej Columbus Energy

Co 6 minut
powstaje nowa instalacja fotowoltaiczna

od Columbus Energy!

za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Kraków, dnia 21 marca 2020 r.

strona 2 strona 3

Co robimy?

Dajemy dobrą energię!

Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Jesteśmy Liderem rynku mikroinstalacji fotowoltaicznych.

Dostarczamy rozwiązania nowoczesnej energetyki dla domów i firm w całej Polsce.

Inwestujemy w Nexity, system dostępu do sieci ładowarek pojazdów
elektrycznych.

Dostarczamy kompleksową usługę doboru i montażu pomp ciepła.

Jesteśmy Spółką notowaną na giełdzie NewConnect, gwarantującą bezpieczeństwo
energetyczne na lata.

Zaufało nam już ponad 14 tysięcy rodzin i przedsiębiorców w całym kraju!

dla Twojej rodziny dla Twojego zysku

dla Twoich zwierząt i roślin dla Twojego zdrowia
i bezpieczeństwa

Już od 6 lat jako Columbus Energy
budujemy i rozwijamy polski rynek.

Jako pierwsi w Polsce wprowadziliśmy
abonament na fotowoltaikę, czyli Abo-
nament na Słońce.

Zapewniamy 15-letnią Gwarancję Totalną
na każdy komponent instalacji wraz
z rękojmią.

Każdą instalację montujemy tylko w 10
dni i na terenie całej Polski.

Ustandaryzowaliśmy komponenty, z których
składa się instalacja fotowoltaiczna dla
domu i jako pierwsi

Wprowadziliśmy do oferty standardowej
monokrystaliczne moduły Full Black.

Jesteśmy jedyną firmą ogólnopolską
w sektorze OZE, która udostępnia dla każ-
dego najtańsze finansowanie - RRSO 4,5%.

Tylko w Columbus Energy opiekujemy się
instalacjami i rachunkami naszych Klientów
w ramach Columbus Care.

Pompy ciepła gwarantują ciepło
na własność. Własne ciepło jest
fundamentem bezpieczeństwa
każdej rodziny. Dlatego rozpo-
częliśmy sprzedaż i montaż
pomp ciepła dla domów.

Pompy ciepła w parze z fotowol-
taiką dostarczają czystą energię
elektryczną i cieplną.

instalacja fotowoltaiczna
pompa ciepła

Jesteśmy Liderem

strona 4 strona 5Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Fundamentem bezpieczeństwa Twojej przyszłości jest własny PRĄD i własne CIEPŁO.

Columbus Energy S.A.
i główni akcjonariusze
spółki inwestują
10 mln. zł w Everest
Investments S.A.

Everest Investments
S.A. nabywa 100%
udziałów spółki
Nexity Sp. z o.o.

Everest
Investments

S.A.

Jednym z kluczowych elementów strategii Columbus
Energy jest transformacja organizacji w kierunku firmy
technologicznej. Inwestycja w Nexity to gwarancja
dostępu do najlepszej i najpopularniejszej techno-
logii dostępu do ładowania pojazdów elektrycznych.
Połączenie w jedną sieć naszych Klientów posiadających
fotowoltaikę z naszymi farmami fotowoltaicznymi
oraz siecią ładowarek do elektryków może dać obu
firmom wielką przewagę rynkową w przyszłości.

Everest Investments S.A.
przekształca się w Nexity Global

GLOBAL

Columbus Energy inwestuje w Nexity, w system zarządzający infrastrukturą
do ładowania samochodów elektrycznych, poprzez inwestycję w Everest
Investments S.A. z głównego parkietu GPW, która zmieni się w Nexity Global.
Cel to stworzenie rozwiązań IT dla e-mobility i całej nowoczesnej energetyki
w oparciu o nową dyrektywę unijną RED II, która umożliwia synergię prosumentów,
użytkowników fotowoltaiki biznesowej, energii z farm fotowoltaicznych
z magazynami energii i siecią ładowarek.

strona 6 strona 7Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Dajemy dostęp

zadowolonych Klientów w całej Polsce!

14 000

01.
02.
03.
04.
05.
06.
07.

08.

01.

02.

03.

str. 14
str. 16
str. 18
str. 22
str. 24
str. 32

str. 38
str. 40

Informacje o Grupie Kapitałowej Columbus Energy
Działalność Grupy Kapitałowej Columbus Energy
Akcjonariat i władze Columbus Energy
Historia Grupy Kapitałowej Columbus Energy
Strategia Grupy Kapitałowej Columbus Energy
Społeczna odpowiedzialność biznesu
Wybrane skonsolidowane dane finansowe Grupy
Kapitałowej Columbus Energy za rok 2019
Oświadczenia Zarządu

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej
Columbus Energy za rok 2019
Skonsolidowane sprawozdanie Zarządu Spółki Columbus Energy
z działalności Grupy Kapitałowej Columbus Energy za rok 2019
Sprawozdanie z badania skonsolidowanego sprawozdania
finansowego Grupy Kapitałowej Columbus Energy za rok 2019

Spis treści

Załączniki

strona 8 strona 9Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Drodzy Akcjonariusze,

mijają 4 lata od wejścia Columbus Energy S.A. na
giełdę. Od 2016 roku do 2019 roku przychód firmy
wzrósł 25 razy do poziomu ponad 210 mln zł, a zyski
ponad 107 razy. W niespełna kilka lat rozwinęliśmy
największą firmę w Polsce działającą w segmencie
fotowoltaicznych instalacji domowych i biznesowych
dla odbiorcy końcowego. To sukces, za który Zarząd
dziękuje całej organizacji: za codzienny wysiłek,
wielkie zaangażowanie i „przekraczanie własnych
granic”. Obrazowym efektem rozwoju organizacji jest
to, że dziś co 6 minut powstaje nowa instalacja od
Columbus Energy.

Kilkukrotny wzrost poziomu przychodów i wyników,
a także ogromne perspektywy rozwoju energetyki
odnawialnej na świecie zostały docenione przez
inwestorów giełdowych i odzwierciedlone w kapita-
lizacji Spółki, która wzrosła w zaledwie rok o około
1100%. Miło nam poinformować o otrzymaniu wielu
prestiżowych nominacji i nagród - jednocześnie
bardzo serdecznie za nie podziękować.

Miniony rok okazał się szczególny dla Columbus Energy
także z punktu widzenia ważnych decyzji strate-
gicznych. Zostały podjęte realne działania na rzecz
budowy technologicznej firmy działającej w obszarze
nowoczesnej energetyki, co od kilku lat było naszym
wielkim celem i ambicją, a dziś staje się faktem.
Columbus Energy przestał być firmą działającą
wyłącznie w ramach jednego segmentu biznesu
– mikroinstalacji fotowoltaicznych, ale zrealizował
i realizuje przedsięwzięcia, które otwierają nam
zupełnie nowe horyzonty i perspektywy: farmy fo-
towoltaiczne, magazyny energii, elektromobilność,
rynek ciepła i termomodernizacji.

Powszechnie uważa się, że rozwój energetyki
odnawialnej i prosumenckiej, budownictwo zero-
energetyczne oraz samochody elektryczne są jednym
z mega trendów, które będą zmieniać nasz świat
i przede wszystkim służyć ochronie planety w obliczu
zmian klimatycznych. Udział w tej transformacji jest
naszą wielką inspiracją i motywacją do codziennej
pracy: zarówno wiodących akcjonariuszy, kadry
zarządzającej, jak i pracowników. „Dajemy Dobrą
Energię!” – to nasza misja.

Rok 2019 zaczynaliśmy od montaży na poziomie
200 instalacji, o łącznej mocy 1 000 kWp. Jeszcze
z końcem 2018 roku wprowadzono ulgę termomo-
dernizacyjną dla właścicieli domów, a już w trakcie
ubiegłego roku aktywowany został program Mój Prąd.
Dzięki temu znacząco wzrosła świadomość społe-
czeństwa o możliwościach i korzyściach, jakie daje
energetyka odnawialna. W naszej ocenie instalacja
fotowoltaiczna i pompa ciepła w przyszłości będą
standardem nowego budownictwa, a zdecydowana
większość z 5 mln domów w Polsce będzie korzystać
z tej technologii. Raport EY wykonany na zlecenie pol-
skiego rządu pokazuje trend wzrostowy fotowoltaiki
w perspektywie co najmniej do roku 2040 i wartość
całego rynku szacowaną na około 65 mld zł. Stała
poprawa świadomości Klientów i opłacalności samej
inwestycji wpłynęła na znaczące zwiększenie popytu.
Obecnie przekroczyliśmy już poziom 1 500 instalacji
miesięcznie o łącznej mocy 7 500 kWp (luty 2020).
Takie tempo zmian – przeskalowanie - wymagało
 od całej organizacji dużego zaangażowania oraz
poniesienia znaczących kosztów i inwestycji, co
następowało równolegle z terminową spłatą wszystkich
historycznych, notowanych na Catalyst i wyemito-
wanych w 2017 roku serii obligacji na kwotę ponad
11 mln zł. W 2019 roku osiągnęliśmy poziom 20 mln
zł EBITDA – przy czym warto podkreślić, że wyniki za
2019 rok są obciążone znaczącymi kosztami rozwoju
organizacji, które przyniosą pełne korzyści dopiero
w najbliższych latach. Naszym priorytetem jest mak-
symalny rozwój organizacji i wykorzystanie szans,
jakie niesie ze sobą dzisiejsza rewolucja technolo-
giczna w energetyce. Równolegle do przeskalowania
w sektorze małych instalacji zdecydowaliśmy się
wejść w część biznesu będącego dotychczas domeną
zawodowej energetyki i funduszy inwestycyjnych,
tj. w segment dużej skali instalacji fotowoltaicznych
(Farmy PV). Zainwestowaliśmy w spółkę New Energy
Investment Sp. z o.o. (w której dokupiliśmy z końcem
2019 roku 100% udziałów), a która rozwija obecnie
prawie 200 MW farm fotowoltaicznych na różnym
etapie projektowania. Weszliśmy w dużą umowę
z deweloperem farm, dzięki której mamy prawo
nabycia dowolnego z jego projektów, na każdym
etapie realizacji i po ustalonej cenie.

Dotychczas zakupiliśmy 25,5 MW projektów gotowych
do budowy, z czego ponad połowa jest już na etapie po
wybudowaniu i w trakcie przyłączania do sieci. Trzeba
również zaznaczyć, że cały czas uczestniczymy
w szeregu negocjacji z deweloperami projektów
i spodziewamy się dalszego zwiększania zaanga-
żowania. Całość naszego portfela po wybudowaniu
wyceniamy na około 2 mld zł. Głównie z myślą
o tym segmencie biznesu we wrześniu 2019 roku
dołączył do nas nowy inwestor o silnym zapleczu
finansowym.

Kolejną decyzję strategiczną, która zmaterializowała
się w 2019 roku, było wejście w branżę cieplną, tj.
w sprzedaż i montaż pomp ciepła. Spodziewamy się,
że w 2020 roku lub najpóźniej w 2021 roku nastąpi
w Polsce „boom” w tym sektorze. Dla Columbus
Energy są to ci sami Klienci, którzy dziś zakupują
fotowoltaikę - obie technologie są mocno synergiczne.
Widzimy więc bardzo duży potencjał do wykorzystania
istniejących procesów i systemów IT organizacji do
budowania równie mocnej pozycji na rynku pomp
ciepła.

Elektromobilność to integralna część nowoczesnej
i innowacyjnej energetyki. Dyrektywa RED II przewiduje
ułatwienia w przesyle i rozliczeniach energii w ra-
mach tzw. klastrów energetycznych i prosumentów
wirtualnych. Nasze instalacje domowe, biznesowe
i farmy fotowoltaiczne po zaimplementowaniu
dyrektywy pozyskają możliwość inteligentnego zago-
spodarowania nadwyżek energii. Idealnie wpisuje się

to w rosnący popyt na usługi ładowania pojazdów
elektrycznych. Dlatego Columbus Energy zainwestował
w Nexity – dostawcę usługi IT zarządzania sieciami
ładowarek - poprzez giełdową spółkę Everest Invest-
ments S.A. Wszystkie te segmenty będą się mocno
integrować, tworząc długoterminową przewagę
rynkową.

Podsumowując 2019 rok, nie sposób nie wspomnieć
o dzisiejszej sytuacji związanej z pandemią wirusa.
W sposób oczywisty sytuacja ta dotknęła także
naszą firmę. Podjęliśmy szereg działań: większość
pracy odbywa się w sposób zdalny, reorganizujemy
sieć sprzedaży, zwiększyliśmy progi bezpieczeństwa
zarządzania gotówką i wiele innych. Szczęśliwie nasza
branża nie jest eksponowana na ryzyko koronawirusa
w sposób tak całościowy, jak np. hotelarstwo czy
gastronomia. Nasz produkt nie należy do dóbr
zaliczanych do kategorii tzw. „zbędnego luksusu”,
a wręcz przeciwnie – inwestycji na przyszłość: własny
prąd i własne ciepło są jednymi z głównych argu-
mentów zakupowych Klientów. Dlatego choć w naj-
bliższych tygodniach lub miesiącach odczujemy
spowolnienie, to długoterminowo nadal patrzymy
w przyszłość bardzo optymistycznie. Zwłaszcza, że
polska branża energii odnawialnej wchodzi w fazę
większej dojrzałości i konsolidacji rynku. Kończy się
czas sprinterów. Rozpoczyna się czas maratończyków
- wytrwałość i cierpliwość będą kluczowe do osią-
gnięcia długoterminowego sukcesu.

Zarząd Columbus Energy S.A.

List Zarządu Columbus Energy

strona 10 strona 11Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Prezes Zarządu
Dawid Zieliński

Wiceprezes Zarządu
Łukasz Górski

Wiceprezes Zarządu
Janusz Sterna

210 mln zł

22 mln zł

14 000

230 000

86 MW

skonsolidowany przychód za 2019 rok

EBITDA

rodzin i przedsiębiorców korzysta z darmowej
energii dzięki Columbus Energy

do dzisiaj ponad

do dzisiaj ponad

do dzisiaj ponad

modułów fotowoltaicznych zamontowaliśmy
u naszych Klientów w całej Polsce

mocy fotowoltaiki codziennie generuje oszczędności dla
naszych Klientów dzięki instalacjom od Columbus Energy

Jesteśmy zawsze krok przed rynkiem

przychody [mln PLN]

EBITDA [mln PLN]

0,2 mln 2,6 mln 4,4 mln

22 mln

2016 2017 2018 2019

strona 12 strona 13Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

30,7 mln

63 mln

210 mln

8,4 mln

Eko Energia II Sp. z o.o. Eko Energia Fotowoltaika
Domaniew II Sp. z o.o.

Od 9.07.2019 roku. 100% udziałów Columbus
Energy. Budowa farmy fotowoltaicznej,
o łącznej mocy do 0,999 MWp, zlokalizowanej
w obwodzie Adamowa Góra w województwie
mazowieckim.

Od 9.07.2019 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie mazowieckim.

100% 100%

Ecowolt 1 Sp. z o.o.

Od 5.09.2019 roku. 50% udziałów Columbus
Energy. Spółka realizująca budowę farm
fotowoltaicznych o łącznej mocy 1.997 MWp
w województwie dolnośląskim.

50%

Elektrownia PVPL
173 Sp. z o.o.

Elektrownia PVPL
188 Sp. z o.o.

Elektrownia PVPL
288 Sp. z o.o.

Elektrownia PVPL
421 Sp. z o.o.

Elektrownia PVPL
174 Sp. z o.o.

Elektrownia PVPL
213 Sp. z o.o.

Elektrownia PVPL
321 Sp. z o.o.

Elektrownia PVPL
187 Sp. z o.o.

Elektrownia PVPL
221 Sp. z o.o.

Elektrownia PVPL
388 Sp. z o.o.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 1.000 MWp
w województwie zachodniopomorskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie lubuskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie kujawsko-pomorskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 1.000 MWp
w województwie lubelskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 1.000 MWp
w województwie zachodniopomorskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.985 MWp
w województwie warmińsko-mazurskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.998 MWp
w województwie mazowieckim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie kujawsko-pomorskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie lubelskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej mocy 0.999 MWp
w województwie lubuskim.

100%

100%

100%

100%

100%

100%

100%

100%

100%

100%

Elektrownia PVPL
113 Sp. z o.o.

Elektrownia PVPL
166 Sp. z o.o.

Elektrownia PVPL
172 Sp. z o.o.

Ecowolt 9 Sp. z o.o. Ecowolt 18 Sp. z o.o. Greenprojekt 16 Sp. z o.o.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.985 MWp
w województwie warmińsko-mazurskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie lubuskim.

Od 23.02.2020 roku. 100% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.999 MWp
w województwie zachodniopomorskim.

Od 5.09.2019 roku. 50% udziałów Columbus
Energy. Spółka realizująca budowę farm
fotowoltaicznych o łącznej mocy 1.997 MWp
w województwie dolnośląskim.

Od 5.09.2019 roku. 50% udziałów Columbus
Energy. Spółka realizująca budowę farmy
fotowoltaicznej o mocy 0.966 MWp
w województwie podkarpackim.

Od 5.09.2019 roku. 50% udziałów Columbus
Energy. Spółka realizująca budowę farm
fotowoltaicznych o łącznej mocy 1.984 MWp
w województwie warmińsko-mazurskim.

100% 100% 100%

50% 50% 50%

Grupa Kapitałowa Columbus Energy01

Columbus Energy
Finanse Sp. z o.o.

Columbus Profit
Sp. z o.o.

GoBloo Sp. z o.o.New Energy
Investments Sp. z o.o.

Smile Energy S.A. Columbus Elite S.A.

Od 1.07.2016 roku w Grupie Kapitałowej
Columbus Energy. 100% udziałów posiada
Columbus Energy. Działa jako pośrednik
finansowy w oferowaniu kredytów bankowych
i leasingów Klientom Grupy.

Od 19.09.2019 roku. 100% udziałów Columbus
Energy. Spółka świadcząca usługi rachunkowo-
-księgowe, związane z doradztwem podatkowym,
kadrowym i w zakresie prowadzenia działalności
gospodarczej i zarządzania.

Od 6.03.2019 roku w Grupie Kapitałowej
Columbus Energy. 100% udziałów posiada
Columbus Energy. GoBloo Sp. z o.o. oferuje
kompleksową usługę w zakresie rozwiązań
fotowoltaicznych dla biznesu.

Od 7.11.2016 roku w Grupie Kapitałowej
Columbus Energy. 100% udziałów posiada
Columbus Energy. Dzialalność w segmencie
farm fotowoltaicznych.

Od 28.03.2019 roku w Grupie Kapitałowej
Columbus Energy. 100% udziałów posiada
Columbus Energy. Dzialalność w segmencie
farm fotowoltaicznych.

Od 24.05.2019 roku w Grupie Kapitałowej
Columbus Energy. 50% udziałów posiada
Columbus Energy. Wyróżnia się unikatowym
systemem prowizyjnym w skali kraju oraz
modelem współpracy agencyjnej.

100%

100%

100%100%

50% 50%

Finanse

Nasza Grupa Kapitałowa składa się ze spółek:

 zajmujących się sprzedażą i dystrybucją produktów
 i usług Columbus Energy,

 celowych związanych z realizacją projektów i budową
 farm fotowoltaicznych,

 świadczących usługi wspólne.

strona 14 strona 15Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Columbus Energy S.A.
inwestuje w Everest
Investments S.A.

Everest Investments
S.A. nabywa 100%
udziałów spółki
Nexity Sp. z o.o.

Everest Investments S.A.
przekształca się w

GLOBAL

Wyspecjalizowanych
Doradców

Energetycznych

Certyfikowanych
Instalatorów

zorganizowanych
w 250 Ekipach
Montażowych

Jako pierwsi w Polsce wyznaczamy standard
rynkowy branży fotowoltaicznej. W ramach
kompleksowej obsługi oferujemy 15-letnią
Gwarancję Totalną oraz opiekę nad rachunkami
- Columbus Care.

Jesteśmy Liderem rynku mikroinsta-
lacji fotowoltaicznych w Polsce. Dziś
w naszym kraju ponad 14 tys. rodzin
i firm korzysta z fotowoltaiki od
Columbus Energy o łącznej mocy
przekraczającej 86 MW.

Nasz udział w rynku mikroinstalacji
fotowoltaicznych w Polsce
szacujemy powyżej 10%.

Portfel inwestycyjny
Columbus Energy to już
ponad 600 MW mocy
- inwestujemy w projekty
farm fotowoltaicznych.

Cała nowoczesna organizacja Columbus
Energy to już ponad 1 500 pracowników
i współpracowników. Nasze procesy są
zinformatyzowane i zautomatyzowane.

Od 6 lat umacniamy najbardziej
rozpoznawalną markę w branży

fotowoltaicznej w Polsce - Columbus
Energy. Jesteśmy zawsze o krok przed

rynkiem, nie zwalniając tempa.

W 6 lat rozwinęliśmy
naszą organizację

ponad 10 000% :).

Centra logistyczne

Działamy na terenie całej Polski02

719
800

3

Utrzymujemy przewagę nad konkurencją

strona 16 strona 17Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

stan na 20.03.2020 roku

Solidny Akcjonariat03

* bezpośrednio i pośrednio poprzez Spółkę Gemstone S.A.,
w której 99,99 % akcji posiada Dawid Zieliński

** bezpośrednio i pośrednio poprzez JR HOLDING S.A. i KPM INVEST Sp. z o.o.
*** bezpośrednio i pośrednio poprzez 50 % udziałów w Inven Group Sp. z o.o.

Dawid Zieliński *

January Ciszewski **

Piotr Kurczerwski

Janusz Sterna ***

Marek Sobieski

Paweł Urbański ***

Pozostali akcjonariusze

Akcjonariusze posiadający

76,46 %
tj. Dawid Zieliński,
January Ciszewski,
Piotr Kurczewski
i Janusz Sterna

działają w Porozumieniu.

31,42%

29,91%

11,52%

5,50%

8,75%

2,14%

10,77%

strona 19Columbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 rokustrona 18 Columbus Energy

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Zarząd Columbus Energy S.A.

Dawid Zieliński Prezes Zarządu

Janusz Sterna Wiceprezes Zarządu

Łukasz Górski Wiceprezes Zarządu

Ponad 15 lat doświadczenia w finansach i branży
energetycznej. Do 2008 r. Dyrektor ds. Konsoli-
dacji Polskiej Grupy Energetycznej, a następnie
Dyrektor Departamentu Strategii i Rozwoju PGE.

Od 2009 roku pełni funkcje zarządcze w spółkach
inwestycyjnych. Od 2014 roku w branży energe-
tycznej i OZE, a od 2016 roku również w obszarze
inwestycji kapitałowych.

Założyciel i Prezes Zarządu Columbus Energy S.A.
Ukończył studia inżynierskie z elektrotechniki na AGH
w Krakowie. Na co dzień przedsiębiorca, wizjoner
oraz osoba aktywnie działająca na rzecz ekologii.
Od 6 lat z sukcesem buduje wartość organizacji
Columbus Energy.

Rada Nadzorcza Columbus Energy S.A.

Paweł Urbański Prewodniczący Rady Nadzorczej

Leszek Leńko
Członek Rady Nadzorczej

Marek Sobieski
Członek Rady Nadzorczej

Radosław Żemło
Członek Rady Nadzorczej

Jerzy Ogłoszka
Członek Rady Nadzorczej

Łukasz Kaleta
Członek Rady Nadzorczej

Piotr Krupa
Członek Rady Nadzorczej

Waldemar Turski
Członek Rady Nadzorczej

Piotr Kurczewski
Członek Rady Nadzorczej

Współzałożyciel i CEO w INVEN Group - spółki, która
inwestuje i rozwija projekty energetyczne. Ma 20-letnie
doświadczenie w sektorze energetycznym. W latach 2006-
2008 członek zarządu i prezes Polskiej Grupy Energetycznej.

strona 20 strona 21Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Tworzymy historię04

Dawid Zieliński buduje unikatowy i skuteczny koncept biznesowy w obszarze
sprzedaży fotowoltaiki dla segmentu właścicieli domów.

Powstaje pierwsza instalacja fotowoltaiczna od Columbus Energy
umożliwiająca generowanie oszczędności dzięki produkcji prądu ze
słońca. Montujemy największą ilość instalacji w ramach dotacyjnego
programu Prosument.

Połączyliśmy spółki Columbus Capital S.A. z Columbus
Energy S.A., debiutując tym samym na NewConnect
Giełdy Papierów Wartościowych w Warszawie. Jako
pierwsi w Polsce wprowadzamy pionierski produkt
Abonament na Słońce wraz z finansowaniem,
niezależny od zmian legislacyjnych i źródeł dotacji.

Oszczędzaj, Oddychaj, Ochraniaj - cztery emisje
obligacji zakończyliśmy sukcesem, pozysku-
jąc na rynku kapitałowym ponad 11 mln zł. Jako
jedyna firma w Polsce, z myślą o bezpieczeństwie
naszych Klientów, udostępniliśmy 15-letnią
GwarancjęTotalną na wszystkie komponenty
instalacji fotowoltaicznej oraz wprowadzi-
liśmy moduły monokrystaliczne Full Black
w ofercie standardowej.

Dynamicznie inwestujemy w kapitał ludzki, rozwój i infor-
matyzację procesów. Zamontowane przez Columbus Energy
instalacje dostarczają prąd ze słońca już ponad 4 200 rodzinom
i przedsiębiorcom w całej Polsce. Łącznie zainstalowaliśmy
już ponad 60 tys. modułów fotowoltaicznych.

Na koniec 2019 roku przychód firmy wyniósł ponad 210 mln złotych, a EBITDA ponad
20 mln złotych. Nasz Zespół to ponad 1 500 pracowników, współpracowników
i instalatorów w całej Polsce. Dynamicznie rozwijamy sektor nowoczesnej energe-
tyki dla domów jednorodzinnych, biznesu, rolników oraz zrealizowaliśmy już pierwsze
12,5 MW farm fotowoltaicznych. Dostarczamy najlepszą #technologię - moduły
monokrystaliczne Full Black. Dziś 14 tys. rodzin i przedsiębiorców korzysta
z darmowego prądu ze słońca dzięki instalacjom od Columbus Energy.
Zostaliśmy partnerem rządowego programu Mój Prąd.

Dzisiaj co 6 minut w całej Polsce powstaje
nowa instalacja Columbus Energy.

2014

2015

2016

2017

2018

2019

strona 22 strona 23Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Opracowujemy strategię05 Jesteśmy razem

Zwiększamy udział w rynku instalacji
fotowoltaicznych, zarówno dla właścicieli
domów jednorodzinnych, nieruchomości
komercyjnych, jak i poprzez inwestycję we
własne projekty farm fotowoltaicznych.

Inwestujemy w innowacyjne rozwiązania
dla infrastruktury e-mobility i w dynami-
kę rozwoju projektu Nexity Global - Prąd
jak powietrze, opartego na technologii
dostępu w postaci innowacyjnego
systemu rozliczania przesyłu energii
między prosumentem, a odbiorcami
z wykorzystaniem sieci stacji ładowarek
do pojazdów elektrycznych, fotowoltaiki
i magazynów energii.

Stawiamy na kapitał ludzki oraz zdo-
bywanie doświadczenia organizacji przy
tworzeniu spółek celowych, czy joint-
venture w celu organicznego rozwoju
Grupy Kapitałowej.

strona 24 strona 25Columbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 rokuColumbus Energy

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Wartości, którymi się kierujemy

#tempo

#troska#technologia

#talent

To cecha, która idealnie określa, w jaki sposób pracujemy
i rozwijamy się. Rozumiemy, że sukces jest efektem wspólnej,
intensywnej i dynamicznej pracy. W Columbus Energy dzięki
tempu możemy osiągać tak spektakularne wyniki i wyzna-
czać trendy.

Naszą organizację tworzą ludzie, których pasją jest rozwój.
Ciągle odkrywamy oraz doskonalimy talenty w naszym
Zespole. Istotne są nie tylko kwalifikacje, a także pozytywna
postawa wobec zmiany i zaangażowanie. Szukamy ludzi,
którzy kochają to, co robią.

Codziennie troszczymy się o poprawę jakości życia zwykłych
ludzi. Otaczamy opieką właścicieli instalacji i ich rodziny
na każdym etapie realizacji. Dbamy o zdrowie planety,
naszych Klientów i własne. Empatia oraz wzajemna
troska to wartości definiujące naszą filozofię.

Stawiamy na światową technologię - moduły monokrystaliczne
Full Black, które są gwarancją efektywnej produkcji energii
ze słońca przez lata. Naszym wyborem są eko-energetyczne
rozwiązania dla rodzin, gospodarstw i firm.

strona 26 strona 27Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Kompleksowa usługa - dbamy o jakość dostarczanych przez nas
usług eko-energetycznych na każdym etapie współpracy (od doboru
mocy, przez projekt techniczny i montaż, po długoletnią obsługę
serwisową).

Columbus Care – to opieka nad rachunkami i pra-
widłową racą instalacji fotowoltaicznej. Wspieramy
naszychKlientów w najbardziej korzystnym doborze
taryfy oraz prognoz rachunków za prąd.

15-letnia Gwarancja Totalna na całą instalację fotowol-
taiczną wraz z montażem - rozszerzamy gwarancję
producentów na poszczególne komponenty (falownik,
okablowanie, ogniwa fotowoltaiczne) i gwarantujemy
bezpieczeństwo energetyczne na lata.

Najniższe finansowanie na polskim rynku dla Klien-
tów indywidualnych - 4,5% RRSO, stała rata na 10 lat.

Oferujemy rozwiązania kompleksowe

Jesteśmy nowoczesną organizacją

Kompetentny, zgrany i mocno związany
z firmą zespół menedżerski.

Szkolimy się i realizujemy strategię
zarządzania Lean Management.

Solidny, związany z firmą Dział Sprzeda-
ży. Szeroko rozwinięta sieć Partnerów
w obszarze instalacyjnym i agencyjnym.

Wdrożone nowoczesne zarządzanie,
ocena pracownicza, KPI, zaplanowany
rozwój kompetencji.

Rozpoznawalna i opiniotwórcza marka
związana z nowoczesną energetyką.

Finalizacja pełnej informatyzacji i auto-
matyzacji, w tym Business Intelligence
oraz Big Data.

strona 28 strona 29Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Zwiększenie udziału w rynku instalacji fotowoltaicz-
nych, zarówno w rynku właścicieli domów, nieru-
chomości komercyjnych, ale również wykonawstwo
i inwestowanie we własne projekty farm fotowolta-
icznych.

Inwestycja w rozwój i innowacyjne rozwiązania dla
infrastruktury e-mobility, związanych z ładowaniem
samochodów elektrycznych oraz rozpoczęcie sprze-
daży i montażu pomp ciepła.

Zwiększenie dynamiki rozwoju projektu Nexity Global
- innowacyjnego systemu rozliczania przesyłu energii
między prosumentem, a odbiorcami z wykorzystaniem
technologii blockchain, infrastruktury e-mobility oraz
fotowoltaiki.

Dopuszczenie do obrotu na rynku NewConnect
wszystkich akcji Columbus Energy S.A. i przenie-
sienie notowań akcji Spółki z rynku NewConnect na
rynek regulowany Giełdy papierów Wartościowych
w Warszawie S.A.

Prowadzenie Relacji Inwestorskich, transparentnej
polityki informacyjnej w obszarze rynku kapitałowego
oraz komunikacji z Klientem i otoczeniem inwesty-
cyjnym z wykorzystaniem inteligentnych kanałów
komunikacji oraz mediów społecznościowych.

Inwestowanie kapitału ludzkiego oraz doświadczenia
organizacji przy tworzeniu spółek celowych, czy joint
-venture w celu rozwoju organicznego Grupy Kapita-
łowej.

Dbamy o kompleksową obsługę Klienta

Działamy na rynku, który rośnie wykładniczo

strona 30 strona 31Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Umówienie spotkania
z Klientem

Spotkanie z Doradcą
Energetycznym

Projektowanie instalacji
fotowoltaicznej

Kompletowanie dokumentów
i wybór finansowania

Umówienie montażu
i przygotowanie sprzętu

Montaż u Klienta Columbus Care
- posprzedażowa opieka

nad pracą instalacji

1 2 3 4 5 6 7

Jesteśmy Spółką odpowiedzialną społecznie

Zmniejszamy ślad węglowy06

Jako firma odpowiedzialna
społecznie doskonalimy także
własne procesy, aby na co dzień
minimalizować swój ślad wę-
glowy. Optymalizujemy więc
nasze działania w kierunku
digitalizacji i informatyzacji,
materiały marketingowe dru-
kujemy na ekologicznym
papierze, a w biurach dbamy
o segregację śmieci i optymali-
zację procesów administracyj-
nych.

Carbon Footprint Foundation to nasza odpowiedź na wyzwania ekologiczne
i klimatyczne, przed którymi stoi świat. Działamy na rzecz budowania świadomości
społecznej poprzez liczne projekty edukacyjne. Fundacja jest organizatorem pierw-
szego w tej części Europy Carbon Footprint Summit 9-10.10.2020, który będzie
unikalną platformą do wymiany myśli biznesowej i rozwiązań technologicznych
zmniejszających ślad węglowy.

Wyprodukowaliśmy ponad 80 mln
kWh czystej, zielonej energii

Razem z 14 000 Klientami
Columbus Energy:

Dzięki czemu razem zmniejszyli-
śmy ślad węglowy o ponad
65 tys. ton CO2

To tyle, ile pochłania rocznie
ponad 3 mln drzew!

I moglibyśmy okrążyć Ziemię po
równiku pojazdem elektrycznym
ponad 10 000 razy!

Fotowoltaika to ekologiczne i odnawialne
źródło energii elektrycznej, które pozwala
uniezależnić się od podwyżek cen prądu
i jest częścią prosumenckiego wkładu
w transformację energetyczną naszego
kraju w kierunku OZE. Jako Spółka stawiamy
więc na nowoczesną energetykę, która
bazuje na energii rozproszonej i łączy
w sobie kompleksowe eko-rozwiązania,
takie jak mikroinstalacje fotowoltaiczne,
pompy ciepła, magazyny energii i pojazdy
elektryczne. Wierzymy, że razem możemy
mieć wpływ na to, jak będzie wyglądać
nasza wspólna przyszłość.

Nadawanie ekologicznych
certyfikatów produktom

i usługom

Edukacja w zakresie
zwiększania świadomości

ekologicznej

Warsztaty dotyczące
śladu węglowego

Kalkulator śladu
węglowego

strona 32 strona 33Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Edukujemy

Jednym z filarów wartości naszej
firmy jest #troska. Dbamy więc
nie tylko o kompleksowość i jakość
dostarczanych przez nas usług, ale
także o naszą wspólną przyszłość.
Zależy nam na ochronie środowiska
w wymiarze globalnym i lokalnym.
Dlatego też prowadzimy edukację
ekologiczną, zaczynając od naj-
młodszych. Z zaangażowaniem ini-
cjujemy i organizujemy w szkołach
ekolekcje i warsztaty w szkołach
o odnawialnych źródłach energii,
smogu, zanieczyszczeniu środowiska
oraz elektromobilności i nowocze-
snych rozwiązaniach technologicz-
nych, które pozwalają nam dbać
o naszą planetę.

strona 35Columbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 rokustrona 34 Columbus Energy

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Odwiedzamy targi w całej Polsce

wydarzeń targowych
w ciągu roku4

4

67
4

3

6

8

8

7

7

2

2

2

2

2

5

1

strona 26

Jesteśmy Spółką, która działa na terenie
całej Polski, bez ograniczeń dostarczając
fotowoltaikę dla rodzin i przedsiębiorców
w całym kraju. W ramach naszych działań
w 2019 roku pojawiliśmy się na aż 67 wyda-
rzeniach targowych, odwiedzając wszystkie

województwa i rozmawiając o ekologicz-
nych i ekonomicznych korzyściach wynika-
jących z inwestycji w domowe i biznesowe
mikroinstalacje fotowoltaiczne.

Aktywnie uczestniczymy w konferencjach

Jako Lider rynku mikroinstalacji w Polsce jesteśmy częścią transformacji energetycznej
naszego kraju w kierunku nowoczesnej energetyki i odnawialnych źródeł energii. Ciągle
doskonalimy jakość naszych usług, inwestujemy w topową i efektywną technologię oraz
aktywnie uczestniczymy w polskich i światowych wydarzeniach, które wskazują trendy
energetycznego rozwoju.

W 2019 roku mieliśmy okazję być częścią m.in.
Europejskiego Kongresu Gospodarczego,
rozmawiając z ekspertami z branży o techno-
logiach przyszłości w energetyce.

strona 36 strona 37Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Wyróżniamy się

Nagroda Mistrz GPW Pulsu Biznesu i Bankiera.pl
za najlepszą spółkę giełdową 2019

Nominacja Smart City w kategoriach Człowiek Roku 2019 dla Dawida
Zielińskiego oraz Inteligentne rozwiązanie Smart City Solution

Nominacja Eko Symbol organizowanym przez Redakcję Monitora
Rynkowego, Dziennika Gazeta Prawna, Monitora Biznesu, Rzeczpospolitą
w kategorii Symbol Nowoczesnej Technologii 2020

Nominacja Liderzy Świata Energii organizowanym przez Konferencję
Energetyczną OZE Power w kategorii Manager Roku 2019 dla Dawida
Zielińskiego oraz Innowacja Roku dla Spółki Columbus Energy

Tytuł Gazeli Biznesu 2020 w rankingu najbardziej dynamicznych
małych i średnich firm nadany przez Puls Biznesu

Nominacja w konkursie Parkietu Byki i Niedźwiedzie w kategorii
spółka roku 2020 NewConnect

Nagroda Pióro Biznesu za najszybciej rozwijającą się firmę giełdową
w branży OZE dedykowana całemu Zespołowi Columbus Energy

Wybrane informacje finansowe

07 Wybrane informacje finansowe zawierające podstawowe dane liczbowe
(w złotych oraz przeliczone na euro) podsumowujące sytuację finansową
Grupy Kapitałowej Columbus Energy w okresie od 01.01.2019 roku
do 31.12.2019 roku zostały zaprezentowane w tabeli.

Pozycje bilansu przeliczono według kursu średniego euro ogłoszonego przez Narodowy Bank Polski, obowiązującego
na dzień bilansowy. Pozycje rachunku wyników przeliczono według kursu średniego euro będącego średnią
arytmetyczną średnich kursów euro ogłoszonych przez Narodowy Bank Polski i obowiązujących na ostatni dzień
każdego zakończonego miesiąca czterech kwartałów roku.

Wyszczególnienie

Rok

2019

2018

2017

4,2585

4,3

4,1709

4,3018

4,2623

4,2583

Przychody ze sprzedaży

Zysk (strata) z działalności operacyjnej

Zysk (strata) brutto

Zysk (strata) netto

Przepływy pieniężne netto, razem

Aktywa/Pasywa razem

Aktywa trwałe

Aktywa obrotowe

Środki pieniężne i inne ekwiwalenty

Należości krótkoterminowe

Należności długoterminowe

Zobowiązania długoterminowe

Zobowiązania krótkoterminowe

Kapitał własny

Kapitał podstawowy

30 665,19

2 587,90

1 800,93

1 291,99

-434,38

94 093,16

89 213,14

4 880,02

355,79

3 838,41

20 127,02

12 868,29

6 079,51

75 145,36

76 506,97

7 352,18

620,46

431,78

309,76

-104,15

22 559,44

21 389,42

1 170,02

85,3

920,28

4 825,58

3 085,26

1 457,60

18 016,58

18 343,04

14 786,6

1 030,22

634,4

466,96

991,99

109 30,04

6 402,67

4 527,41

650,4

3 766,47

5 416,8

1 003,15

6 114,29

3 812,60

17 949,46

63 024,91

4 391,09

2 704,01

1 990,32

2 416,36

46 587,09

27 290,08

19 297,01

2 772,19

16 053,64

23 088,06

4 275,71

26 060,93

16 250,45

76 505,97

209 906,77

20 259,91

14 889,93

11 672,95

21 075,21

142 125

24 899,53

117 225,47

23 847,39

30 365,02

10 184,05

35 076,9

72 418,76

34 629,35

76 506,97

48 795,10

4 709,64

3 461,33

2 713,50

4 899,16

33 374,43

5 847,02

27 527,41

5 599,95

7 130,45

2 391,46

8 236,91

17 005,70

8 131,82

17 965,71

2017 20172018 20182019 2019

w tys. PLN w tys. PLN w tys. PLN w tys. EURO w tys. EURO w tys. EURO

Kurs EURO na dzień bilansowy 31 grudnia Średni kurs EURO w okresie od 01.01. do 31.12.

Kapitalizacja Spółki

procentowy wzrost kapitalizacji Spółkistan na 20 marca 2020 r.

1 026%659 821 995,1 zł

Dynamiczny rozwój

strona 38 strona 39Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

maj
2019

lipiec
2019

listopad
2019

marzec
2020

0,00

5,00

10,00

15,00

20,00

marzec
2019

Tabela: Wybrane dane finansowe Grupy Kapitałowej Columbus Energy za 2019 rok oraz dane porównywalne za 2018 i 2017 rok.

Źródło: Emitent

Oświadczenia Zarządu o prawidłowości danych

Zarząd Columbus Energy S.A. na podstawie §5
pkt 7.1. Załącznika nr 3 do Regulaminu Alterna-
tywnego Systemu Obrotu „Informacje bieżące
i okresowe przekazywane w alternatywnym
systemie obrotu na rynku NewConnect” oświadcza,
że wedle swojej najlepszej wiedzy, roczne skon-
solidowane sprawozdanie finansowe i dane
porównywalne sporządzone zostały zgodnie
z przepisami obowiązującymi Emitenta i stan-
dardami uznawanymi w skali międzynarodowej.
Oświadczamy także, iż dane zawarte w skonso-
lidowanym sprawozdaniu finansowym odzwier-
ciedlają w sposób prawdziwy, rzetelny i jasny
sytuację majątkową i finansową Grupy Kapitałowej
Columbus Energy S.A. oraz jej wynik finansowy.
Ponadto oświadczamy, że sprawozdanie z dzia-
łalności Grupy Kapitałowej Columbus Energy
S.A. zawiera prawdziwy obraz jej sytuacji, w tym
opis podstawowych zagrożeń i ryzyk związanych
z prowadzoną działalnością.

Oświadczenia Zarządu o wyborze biegłych
rewidentów

Zarząd Columbus Energy S.A. na podstawie
§5 pkt 7.1. Załącznika nr 3 do Regulaminu
Alternatywnego Systemu Obrotu „Informacje
bieżące i okresowe przekazywane w alterna-
tywnym systemie obrotu na rynku NewConnect”
oświadcza, że wybór firmy audytorskiej prze-
prowadzającej badanie rocznego skonsoli-
dowanego sprawozdania finansowego został
dokonany zgodnie z przepisami, w tym
dotyczącymi wyboru i procedury wyboru firmy
audytorskiej, oraz, że firma audytorska
oraz członkowie zespołu wykonującego badanie
spełniali warunki do sporządzenia bezstron-
nego i niezależnego sprawozdania z badania
rocznego skonsolidowanego sprawozdania
finansowego zgodnie z obowiązującymi prze-
pisami, standardami wykonywania zawodu
i zasadami etyki zawodowej.

Prezes Zarządu
Dawid Zieliński

Wiceprezes Zarządu
Łukasz Górski

Wiceprezes Zarządu
Janusz Sterna

Roczne sprawozdanie finansowe, zbadane
przez podmiot uprawniony do badania spra-
wozdań finansowych zgodnie z obowiązujący-
mi przepisami i normami zawodowymi
Sprawozdanie finansowe Grupy Kapitałowej
Columbus Energy za rok obrotowy 2019 stanowi
osobny załącznik do niniejszego raportu rocznego.

Sprawozdanie Zarządu z działalności Grupy
Kapitałowej Spółki w okresie od 01.01.2019
do 31.12.2019 r.
Sprawozdanie Zarządu z działalności Grupy
Kapitałowej Columbus Energy w roku obrotowym
2019 stanowi osobny załącznik do niniejszego
raportu rocznego.

Sprawozdanie biegłego rewidenta z ba-
dania sprawozdania finansowego
za rok obrotowy 2019.
Sprawozdanie biegłego rewidenta z badania
skonsolidowanego sprawozdania finansowego
za rok obrotowy 2019 stanowi osobny załącz-
nik do niniejszego raportu rocznego.

strona 40 strona 41Columbus EnergyColumbus Energy
Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Skonsolidowany raport roczny Grupy Kapitałowej Columbus Energy
za rok obrotowy od dnia 1 stycznia 2019 roku do dnia 31 grudnia 2019 roku

Oświadczenie Zarządu08 Jesteśmy ambitni

Mamy ambicję bycia liderem transformacji energetycznej społeczeństwa.
Warto inwestować w swój prąd i swoje ciepło przynoszące oszczędności

i bezpieczeństwo już dzisiaj, nie tylko dla nas, ale i dla naszych dzieci.
Fotowoltaika to najbardziej elegancka i skuteczna technologia odnawialnych

źródeł energii, która może być zaaplikowana praktycznie na każdy dach,
zapewniając tanią energię na pokolenia.

Chcemy, by Columbus Energy był pierwszym wyborem właściciela domu czy biznesu.
Zawsze będziemy mieć najlepszy produkt i najbardziej komplementarną usługę dzięki

zapisanej w DNA organizacji trosce o to, by również nasze dzieci mogły cieszyć się
darmową energią.

Skonsolidowane sprawozdanie finansowe
Grupy Kapitałowej Columbus Energy

za rok 2019

Co 6 minut
powstaje nowa instalacja fotowoltaiczna

od Columbus Energy!

Kraków, dnia 21 marca 2020 r.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 1 z 52

Spis treści

SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU FINANSOWEGO I INNYCH CAŁKOWITYCH DOCHODÓW4

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ ..4

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM ..7

SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH ..8

INFORMACJE DODATKOWE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ...9

1. INFORMACJE OGÓLNE ...9

2. OPIS WAŻNIEJSZYCH STOSOWANYCH ZASAD RACHUNKOWOŚCI ..9

2.1. Podstawa sporządzenia sprawozdania finansowego ...9

2.2. Nowe standardy przyjęte przez Grupę Kapitałową .. 10

2.3. Zasady konsolidacji i wyceny metodą praw własności ... 11

2.4. Wycena pozycji wyrażonych w walutach obcych ... 12

2.5. Ujmowanie przychodów .. 12

2.6. Ujmowanie kosztów ... 13

2.7. Podatek dochodowy ... 14

2.8. Leasing ... 14

2.9. Rzeczowe aktywa trwałe ... 16

2.10. Wartości niematerialne .. 17

2.11. Inwestycje i inne aktywa finansowe ... 18

2.12. Środki pieniężne i ich ekwiwalenty ... 18

2.13. Należności z tytułu dostaw i usług ... 19

2.14. Zapasy .. 19

2.15. Zobowiązania handlowe oraz pozostałe zobowiązania .. 19

2.16. Kredyty i pożyczki oraz dłużne papiery wartościowe ... 19

2.17. Świadczenia pracownicze .. 20

2.18. Kapitał podstawowy ... 20

2.19. Skonsolidowane sprawozdanie z przepływów pieniężnych ... 21

2.20. Zaokrąglenia kwot .. 21

3. WAŻNE OSZACOWANIA I OSĄDY KSIĘGOWE ... 21

4. NOTY OBJAŚNIAJĄCE DO SEGMENTÓW OPERACYJNYCH .. 23

4.1. Segmenty operacyjne ... 23

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 2 z 52

5. NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA Z WYNIKU FINANSOWEGO I INNYCH CAŁKOWITYCH

DOCHODÓW ... 23

5.1. Przychody ze sprzedaży ... 23

5.2. Świadczenia na rzecz pracowników .. 24

5.3. Pozostałe przychody .. 24

5.4. Pozostałe koszty ... 24

5.5. Koszty finansowe .. 25

5.6. Podatek dochodowy ... 25

5.7. Zysk/(strata) na akcję ... 26

6. NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA Z SYTUACJI FINANSOWEJ ... 27

6.1. Rzeczowe aktywa trwałe ... 27

6.2. Wartości niematerialne .. 27

6.3. Jednostki zależne, wspólne porozumienia umowne oraz jednostki stowarzyszone .. 29

Jednostki zależne .. 29

6.4. Pozostałe aktywa finansowe i udzielone pożyczki .. 30

6.5. Zapasy .. 31

6.6. Należności handlowe oraz pozostałe należności ... 31

6.7. Środki pieniężne i ich ekwiwalenty ... 32

6.8. Kapitał własny ... 33

7. Kredyty i pożyczki ... 34

7.1. Zobowiązania z tytułu emisji dłużnych i papierów wartościowych ... 37

7.2. Odroczony podatek dochodowy ... 39

7.3. Zobowiązania z tytułu świadczeń pracowniczych ... 40

7.4. Program motywacyjny na lata 2019-2020 .. 41

7.5. Zobowiązania handlowe oraz pozostałe zobowiązania .. 42

8. NOTY OBJAŚNIAJĄCE DO INSTRUMENTÓW FINANSOWYCH ... 43

9. POZYCJE PRZYCHODÓW, KOSZTÓW, ZYSKÓW I STRAT UJĘTE W SPRAWOZDANIU Z WYNIKU FINANSOWEGO I

INNYCH CAŁKOWITYCH DOCHODÓW W PODZIALE NA KATEGORIE INSTRUMENTÓW FINANSOWYCH 44

10. ZARZĄDZANIE RYZYKIEM FINANSOWYM ... 45

10.1. Czynniki ryzyka finansowego .. 45

11. ZARZĄDZANIE RYZYKIEM KAPITAŁOWYM .. 47

12. POZOSTAŁE NOTY OBJAŚNIAJĄCE .. 47

Udzielenie wsparcia finansowego „letter of comfort” .. 47

Udzielone Gwarancje, poręczenia ... 47

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 3 z 52

Sprawy Sądowe .. 47

13. ZDARZENIA PO DNIU KOŃCZĄCYM OKRES SPRAWOZDAWCZY ... 50

PANDEMIA COVID-19 ... 51

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 4 z 52

SKONSOLIDOWANE SPRAWOZDANIE Z WYNIKU FINANSOWEGO

I INNYCH CAŁKOWITYCH DOCHODÓW

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

Nota 31-12-2019

31-12-

2018

Działalność kontynuowana

Przychody ze sprzedaży 5.1 204 248,97 61 720,21

Pozostałe przychody 5.3 5 657,79 1 304,70

Razem przychody z działalności operacyjnej 209 906,77 63 024,91

Amortyzacja -1 937,80 -54,64

Zużycie surowców i materiałów -95 568,00 -27 362,26

Usługi obce -61 328,57 -19 751,13

Koszty świadczeń pracowniczych 5.2 -16 620,43 -6 196,60

Podatki i opłaty -615,53 -183,82

Pozostałe koszty rodzajowe -4 420,36 -933,46

Wartość sprzedanych towarów i materiałów -7 498,16 -3 678,07

Pozostałe koszty 5.4 -1 658,01 -473,82

Zysk (strata) na działalności operacyjnej 20 259,91 4 391,11

Koszty finansowe 5.5 -5 381,54 -1 762,53

Udział w zyskach jednostek stowarzyszonych i

powiązanych
11,57 75,44

Zysk (strata) przed opodatkowaniem 14 889,93 2 704,01

Podatek dochodowy 5.6 3 216,98 713,69

Zysk (strata) netto z działalności kontynuowanej 11 672,95 1 990,32

ZYSK (STRATA) NETTO

11 672,95 1 990,32

Zysk (strata) netto przypadająca: 11 672,95 1 990,32

Akcjonariuszom jednostki dominującej 11 681,46 1 990,32

Udziałom niedającym kontroli -8,51 0,00

Pozostałe całkowite dochody 0,00 0,00

Pozostałe całkowite dochody netto razem 0,00 0,00

Zysk (strata) na akcję (w zł/gr na jedną akcję) 5.7 0,29 0,04

Z działalności kontynuowanej i zaniechanej: 0,00 0,00

Zwykły 0,29 0,04

Rozwodniony 0,23 0,04

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 5 z 52

AKTYWA Nota 31-12-2019 31-12-2018

Aktywa trwałe

Rzeczowe aktywa trwałe 6.1 459,65 230,51

Aktywa z tytułu prawa do użytkowania

10 136,89 0,00

Wartość firmy 6.2 3 833,36 3 833,36

Pozostałe aktywa niematerialne 6.2 124,25 76,56

Inwestycje w jednostkach stowarzyszonych i powiązanych 6.3 111,57 3 798,28

Aktywa z tytułu podatku odroczonego 7.2 161,33 61,59

Pozostałe aktywa 6.4 0,00

Pozostałe aktywa finansowe 6.4 0,00 500,00

Udzielone pożyczki 6.4 10 072,48 18 789,78

Aktywa trwałe razem 24 899,53 27 290,08

Aktywa obrotowe

Zapasy 6.5 62 513,06 471,18

Należności z tytułu dostaw i usług oraz pozostałe należności 6.6 27 107,50 15 366,66

Pozostałe aktywa finansowe 6.4 500,00 0,00

Należności z tytułu podatku dochodowego

0,00 0,00

Udzielone pożyczki krótkoterminowe 6.4 3 257,52 686,98

Środki pieniężne i ich ekwiwalenty 6.7 23 847,39 2 772,19

Aktywa finansowe przeznaczone do obrotu 0,00 0,00

Aktywa obrotowe razem 117 225,47 19 297,01

Aktywa razem 142 125,00 46 587,09

PASYWA Nota 31.12.2019 31.12.2018

KAPITAŁ WŁASNY I ZOBOWIĄZANIA

KAPITAŁ WŁASNY

Wyemitowany kapitał akcyjny 6.8 76 506,97 76 506,97

Akcje własne

0,00 0,00

Kapitał rezerwowy -40 083,67 -44 930,20

Zyski zatrzymane -3 861,96 -15 326,31

Udziały niekontrolujące 2 068,01

KAPITAŁ WŁASNY RAZEM 34 629,35 16 250,45

Zobowiązania długoterminowe

Rezerwa z tytułu podatku odroczonego 7.2 420,13 159,62

Kredyty i pożyczki 7 18 523,95 4 000,00

Zobowiązania z tytułu emisji dłużnych papierów wartościowych 7.1 7 484,98 0,00

Zobowiązania z tytułu świadczeń pracowniczych 7.3 25,07 11,92

Zobowiązania z tytułu leasingu 8 622,78 104,18

Zobowiązania długoterminowe razem 35 076,90 4 275,71

Zobowiązania krótkoterminowe

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 6 z 52

Zobowiązania z tytułu dostaw i usług 19 34 563,75 4 093,47

Zobowiązania z tytułu emisji dłużnych papierów wartościowych 7.1 80,08 10 940,33

Krótkoterminowe pożyczki i kredyty bankowe 7 9 794,66 7 354,81

Bieżący podatek dochodowy

3 566,71 592,04

Zobowiązania z tytułu świadczeń pracowniczych 7.3 1 340,63 544,16

Zobowiązania z tytułu leasingu 7.5 1 551,76 48,34

Przychody przyszłych okresów 7.5 16 819,43 445,38

Pozostałe zobowiązania 7.5 4 701,74 2 042,41

Zobowiązania krótkoterminowe razem 72 418,75 26 060,93

ZOBOWIĄZANIA RAZEM 107 495,65 30 336,64

PASYWA RAZEM 142 125,00 46 587,09

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 7 z 52

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

Kapitał podstawowy Kapitał rezerwowy Zyski zatrzymane

Udziały

niekontrolujące
Razem

STAN NA 01 STYCZNIA 2018 76 506,97 -47 110,21 -14 990,51 0,00 14 406,25

wpływ MSSF 9 0 0 -146,14

-146,14

STAN NA 01 STYCZNIA 2018 76 506,97 -47 110,21 -15 136,65 0,00 14 260,11

podział wyniku za 2018 rok 0,00 2 179,98 -2 179,98 0,00 0,00

emisja akcji 0,00 0,00 0,00 0,00 0,00

korekta wartości firmy 0,00 0,00 0,00 0,00 0,00

zysk /(strata)netto 0,00 0,00 1 990,32 0,00 1 990,32

zysk / strata netto jednostki

stowarzyszonej
0,00 0,00 75,44 0,00 0,00

STAN NA 01 STYCZNIA 2019 76 506,97 -44 903,23 -15 326,31 0,00 16 250,45

podział wyniku za 2018 rok 0,00 0,00 0,00 0,00 0,00

konwersja pożyczek i obligacji 0,00 3 736,94 0,00 0,00 3 736,94

program motywacyjny dla

pracowników
0,00 1 082,57 0,00 0,00 1 082,57

Pozostałe 0,00 27,01 -217,11 0,00 -190,10

Nabycie jednostek zależnych 0,00 0,00 0,00 2 076,52 2 076,52

zysk /(strata)netto 0,00 0,00 11 681,46 -8,51 11 672,95

STAN NA 31 GRUDNIA 2019 76 506,97 -40 083,67 -3 861,96 2 068,01 34 629,35

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 8 z 52

SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH

Za okres zakończony

31.12.2019

Za okres zakończony

31.12.2018

PRZEPŁYWY PIENIĘŻNE Z DZIAŁALNOŚCI OPERACYJNEJ

Zysk/(strata) przed opodatkowaniem 14 889,93 2 704,01

Amortyzacja 1 937,81 54,64

Odsetki i udziały w zyskach 911,52 183,38

Zysk/strata z udziałów z działalności inwestycyjnej -1 743,29 0,00

Zysk/strata z udziałów w jednostkach stowarzyszonych 0,00 0,00

Zmiana stanu zobowiązań z tytułu świadczeń pracowniczych 809,61 213,99

Zmiana stanu zapasów -51 974,36 -269,89

Zmiana stanu należności handlowych oraz pozostałych należności -11 740,84 -16 376,72

Zmiana stanu zobowiązań handlowych oraz pozostałych zobowiązań 49 503,66 4 688,05

Pozostałe przepływy 1 082,57 103,38

Wpływy pieniężne z działalności operacyjnej 3 676,59 -8 699,16

Podatek dochodowy (zapłacony)/otrzymane zwroty -958,11 -63,49

PRZEPŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI OPERACYJNEJ 2 718,48 -8 762,65

PRZEPŁYWY PIENIĘŻNE Z DZIAŁALNOŚCI INWESTYCYJNEJ

Nabycie wartości niematerialnych -781,41 -34,61

Udzielone pożyczki -289,54 73,03

Inwestycje w jednostkę stowarzyszoną i powiązanych -6 434,00 0,00

Wpływy ze sprzedaży udziałów i akcji 0,00 0,00

Odsetki otrzymane 898,83 1 016,00

Wpływy z tytułu spłaty pożyczek 6 594,21 5 896,40

Wpływy ze zbycia udziałów 3 700,00 0,00

Połączenie jednostek gospodarczych 0,00

PRZEPŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI INWESTYCYJNEJ 3 688,10 6 950,82

PRZEPŁYWY PIENIĘŻNE Z DZIAŁALNOŚCI FINANSOWEJ

Otrzymane kredyty i pożyczki 25 101,64 7 431,05

Spłaty kredytów i pożyczek -4 144,47 -2 204,55

Wpływy ze sprzedaży akcji własnych 0,00 0,00

Emisja dłużnych papierów wartościowych 7 555,55 0,00

Wykup dłużnych papierów wartościowych -11 075,00 0,00

Płatności zobowiązań z tytułu umów leasingu finansowego -1 548,10 -34,83

Spłata odsetek -1 221,00 -990,64

Inne wydatki finansowe 0,00 27,15

PRZEPŁYWY PIENIĘŻNE NETTO Z DZIAŁALNOŚCI FINANSOWEJ 14 668,62 4 228,18

ZMIANA NETTO STANU ŚRODKÓW PIENIĘŻNYCH I ICH EKWIWALENTÓW 21 075,21 2 416,36

Środki pieniężne i ich ekwiwalenty na początek okresu 2 772,19 355,79

Różnice kursowe z przeliczenia środków pieniężnych i ich ekwiwalentów 0,00 0,00

ŚRODKI PIENIĘŻNE I ICH EKWIWALENTY NA KONIEC OKRESU 23 847,40 2 772,15

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 9 z 52

INFORMACJE DODATKOWE DO SKONSOLIDOWANEGO SPRAWOZDANIA

FINANSOWEGO

1. INFORMACJE OGÓLNE

Niniejsze sprawozdanie finansowe jest skonsolidowanym sprawozdaniem finansowym grupy składającej się ze Spółki

Columbus Energy S.A. i jej spółek zależnych . Wykaz jednostek zależnych znajduje się w nocie nr 6.3

Walutą prezentacji niniejszego sprawozdania jest złoty polski (zł)

Columbus Energy S.A. jest spółką akcyjną z siedzibą w Polsce. Siedziba i główne miejsce prowadzenia działalności spółki

znajduje się pod adresem:

COLUMBUS ENERGY S.A., ul. J. Conrada 20, 31-357 Kraków

Skonsolidowane sprawozdanie finansowe zostało zatwierdzone przez Zarząd do publikacji dnia 21 marca 2020 r. Do

czasu odbycia Walnego Zgromadzenia Akcjonariuszy i jego zatwierdzenia Zarząd jest uprawniony do zmiany i ponownej

publikacji skonsolidowanego sprawozdania finansowego.

Wszelkie informacje prasowe, raporty finansowe i inne informacje dostępne są w zakładce Relacje inwestorskie na

naszej stronie internetowej: www.columbusenergy.pl.

2. OPIS WAŻNIEJSZYCH STOSOWANYCH ZASAD RACHUNKOWOŚCI

Poniżej przedstawiono ważniejsze zasady rachunkowości zastosowane przy sporządzaniu niniejszego skonsolidowanego

sprawozdania finansowego. Jeśli nie zaznaczono inaczej, zasady te były stosowane w sposób ciągły we wszystkich

przedstawionych latach.

2.1. Podstawa sporządzenia sprawozdania finansowego

Niniejsze sprawozdanie finansowe Grupy Kapitałowej Columbus Energy S.A. zostało sporządzone w oparciu o

Międzynarodowe Standardy Sprawozdawczości Finansowej („MSSF”) oraz związanych z nimi interpretacjami

ogłoszonymi w formie rozporządzeń Komisji Europejskiej.

Niniejsze sprawozdanie finansowe zostało sporządzenie zgodnie z zasadą kosztu historycznego.

Prezentowane sprawozdanie finansowe przedstawia sytuację finansową i majątkową Grupy Kapitałowej Columbus

Energy S.A. na dzień 31 grudnia 2019 roku oraz 31 grudnia 2018 roku, wyniki jej działalności oraz przepływy pieniężne

za rok zakończony 31 grudnia 2019 roku oraz 31 grudnia 2018 roku.

http://www.columbusenergy.pl/

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 10 z 52

2.2. Nowe standardy przyjęte przez Grupę Kapitałową

W rocznym okresie sprawozdawczym rozpoczynającym się 1 stycznia 2019 r. Grupa zmieniła swoje zasady

rachunkowości w związku z przyjęciem MSSF 16 Leasing

Grupa postanowiła zastosować nowe zasady retrospektywnie z łącznym efektem pierwszego zastosowania tego

standardu ujętym w dniu pierwszego zastosowania na 1 stycznia 2019r. Efekt ten został przedstawiony w nocie 2.2.1.

Pozostałe zmiany do standardów i interpretacji wchodzące w życie od 1 stycznia 2019 roku nie miały wpływu na

sprawozdanie finansowe. Ponadto pozostałe nowe standardy rachunkowości i interpretacje, które nie są obowiązkowe

dla okresów sprawozdawczych kończących się 31 grudnia 2019 nie zostały wcześniej przyjęte przez Grupę. W ocenie

Grupy te standardy nie będą mieć istotnego wpływu na jednostkę w bieżącym lub przyszłych okresach

sprawozdawczych bądź na przewidywalne przyszłe transakcje.

W poniższej tabeli zaprezentowano wpływ wdrożenia MSSF 16 na dzień 1 stycznia 2019 roku.

Leasing finansowy 01.01.2019 31.12.2018

Środki transportu

152,52

Implementacja MSSSF 16 na 01.01.2019 152,52

 Aktywa z tytułu prawa do użytkowania 31.12.2019 01.01.2019

Grunty 4 888,51 0,00

Budynki 2 855,52 2 215,08

Urządzenia 14,21 0,00

Środki transportu 2 020,16 2 629,94

Pozostałe 358,49 0,00

Razem 10 136,89 4 845,02

Zobowiązania leasingowe 31.12.2019 01.01.2019

Krótkotermionowe 1 297,62 48,34

Długoterminowe 8 839,25 4 796,68

Razem 10 136,87 4 845,02

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 11 z 52

 31.12.2019 31.12.2018

Zmiana stanu aktywów z tytułu prawa do użytkowania 0,00 0,00

STAN NA POCZĄTEK OKRESU 4 845,02 0,00

zwiększenia 6 715,45 0,00

umorzenie 1 423,58 0,00

aktualizacja wyceny 0,00 0,00

STAN NA KONIEC OKRESU 10 136,89 0,00

2.3. Zasady konsolidacji i wyceny metodą praw własności

Jednostki zależne

Jednostkami zależnymi są wszystkie jednostki nad którymi Grupa sprawuje kontrolę. Grupa sprawuje kontrole nad

jednostką wówczas, gdy jest narażona na – lub ma prawo do zmiennych zwrotów ze swojego zaangażowania w te

jednostkę oraz ma możliwość wywierania wpływu na wysokość tych zwrotów poprzez sprawowanie władzy nad

jednostką. Jednostki zależne podlegają pełnej konsolidacji od dnia przeniesienia kontroli do Grupy.

Konsolidacji zaprzestaje się od dnia zaprzestania sprawowania kontroli.

Grupa ujmuje połączenia przedsięwzięć metodą nabycia.

Wewnątrzgrupowe transakcje i salda oraz niezrealizowane zyski na transakcjach między jednostkami Grupy są

eliminowane. Niezrealizowane straty również są eliminowane, chyba że transakcja dostarcza dowodu na utratę wartości

przenoszonego składnika aktywów. Tam, gdzie to było konieczne, zasady rachunkowości jednostek zależnych zostały

zmienione tak, aby były zgodne z zasadami rachunkowości Grupy.

Udziały niekontrolujące w wynikach finansowych i kapitałach jednostek zależnych wykazywane są odrębnie w

skonsolidowanym sprawozdaniu z zysków lub strat, sprawozdaniu z całkowitych dochodów, sprawozdaniu ze z mian w

kapitale własnym i sprawozdaniu z sytuacji finansowej.

Jednostki stowarzyszone

Jednostki stowarzyszone to wszelkie jednostki, na które Grupa wywiera znaczący wpływ, lecz których nie kontroluje, co

zwykle towarzyszy posiadaniu od 20% do 50% ogólnej liczby głosów w organach stanowiących. Inwestycje w

jednostkach stowarzyszonych rozlicza się metodą praw własności i ujmuje początkowo według ceny nabycia

Wspólne porozumienia umowne

Zgodnie z MSSF 11 Wspólne porozumienia umowne, inwestycje we wspólne porozumienia umowne dzielą się na

wspólne działania i wspólne przedsięwzięcia. Klasyfikacja zależy od wynikających z umowy praw i obowiązków każdego

z inwestorów, a nie od struktury prawnej wspólnego ustalenia umownego. Columbus Energy S.A. posiada wspólne

przedsięwzięcia.

Udziały we wspólnych przedsięwzięciach ujmuje się metodą praw własności, przy czym początkowo są one ujmowane

w skonsolidowanym bilansie w cenie nabycia

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 12 z 52

Metoda praw własności

Zgodnie z metodą praw własności, inwestycje są początkowo ujmowane wg kosztu, a następnie korygowane, tak aby

ująć udział Grupy w wyniku oraz w zmianach innych całkowitych dochodów jednostki, w której dokonano inwestycji,

dotyczących okresu po nabyciu. Dywidendy otrzymane lub należne od jednostek stowarzyszonych i wspólnych

przedsięwzięć wykazywane są jako zmniejszenie wartości bilansowej inwestycji.

Gdy udział Grupy w stratach inwestycji wykazywanej metodą praw własności jest równy albo przekracza jej udział w

danej jednostce, Grupa nie ujmuje dalszych strat, chyba że zaciągnęła zobowiązania lub dokonała płatności w imieniu

jednostki.

Niezrealizowane zyski na transakcjach pomiędzy Grupą a jej jednostkami stowarzyszonymi i wspólnymi

przedsięwzięciami są eliminowane w stopniu odzwierciedlającym udziały Grupy w tych jednostkach.

2.4. Wycena pozycji wyrażonych w walutach obcych

Waluta funkcjonalna i waluta prezentacji

Pozycje wyrażone w sprawozdaniach finansowych poszczególnych jednostek Grupy wycenia się w walucie

podstawowego środowiska gospodarczego, w którym dana jednostka prowadzi działalność („waluta funkcjonalna”).

Walutą funkcjonalną spółek wchodzących w skład Grupy jest polski złoty. Skonsolidowane sprawozdanie finansowe

prezentowane jest w polskich złotych („zł”), stanowiących walutę prezentacji Grupy.

Transakcje i salda

Transakcje wyrażone w walutach obcych przelicza się na moment początkowego ujęcia na walutę funkcjonalną według

kursu obowiązującego w dniu transakcji.

Zyski i straty kursowe z tytułu rozliczenia tych transakcji oraz wyceny księgowej aktywów i zobowiązań pieniężnych

wyrażonych w walutach obcych ujmuje się w wyniku finansowym, o ile nie odracza się ich w innych całkowitych

dochodach, gdy kwalifikują się do uznania za zabezpieczenie przepływów pieniężnych.

2.5. Ujmowanie przychodów

Grupa stosuje zasady MSSF 15 z uwzględnieniem modelu 5 kroków w odniesieniu do analizy dotyczącej ujmowania

przychodów z umów z klientami

Wymogi identyfikacji umowy z klientem

Umowa z klientem spełnia swoją definicję, gdy zostaną spełnione wszystkie następujące kryteria: strony umowy

zawarły umowę i są zobowiązane do wykonania swoich obowiązków; Grupa jest w stanie zidentyfikować prawa każdej

ze stron dotyczące dóbr i usług, które mają zostać przekazane; Grupa jest w stanie zidentyfikować warunki płatności za

dobra i usługi, które mają być przekazane; umowa ma treść ekonomiczną oraz jest prawdopodobne, że Grupa otrzyma

wynagrodzenie, które będzie jej przysługiwało w zamian za dobra i usługi, które zostaną przekazane klientowi.

Identyfikacja zobowiązań do wykonania świadczenia

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 13 z 52

W momencie zawarcia umowy Grupa dokonuje oceny dóbr i usług przyrzeczonych w umowie z klientem i identyfikuje

jako zobowiązanie do wykonania świadczenia każde przyrzeczenie do przekazania na rzecz klienta, dobra lub usługi (lub

pakietu dóbr lub usług), które można wyodrębnić lub grupy odrębnych dóbr i usług, które są zasadniczo takie same i w

przypadku których przekazanie na rzecz klienta ma taki sam charakter.

Ustalenie ceny transakcyjnej

W celu ustalenia ceny transakcyjnej Grupa uwzględnia warunki umowy oraz stosowane przez nią zwyczajowe praktyki

handlowe. Cena transakcyjna to kwota wynagrodzenia, które zgodnie z oczekiwaniem Grupy będzie jej przysługiwać w

zamian za przekazanie przyrzeczonych dóbr i usług na rzecz klienta.

Alokacja ceny transakcyjnej do poszczególnych zobowiązań do wykonania świadczenia

Grupa przypisuje cenę transakcyjną do każdego zobowiązania do wykonania świadczenia (lub do odrębnego dobra lub

odrębnej usługi) w kwocie, która odzwierciedla kwotę wynagrodzenia, które – zgodnie z oczekiwaniem Grupy –

przysługuje jej w zamian za przekazanie przyrzeczonych dóbr lub usług klientowi.

Ujęcie przychodów w momencie spełnienia zobowiązań do wykonania świadczenia

Grupa ujmuje przychody w momencie spełnienia (lub w trakcie spełniania) zobowiązania do wykonania świadczenia

poprzez przekazanie przyrzeczonego dobra lub usługi (tj. składnika aktywów) klientowi (klient uzyskuje kontrolę nad tym

składnikiem aktywów).

Przychody ujmowane są jako kwoty równe cenie transakcyjnej, która została przypisana do danego zobowiązania do

wykonania świadczenia.

Grupa rozpoznaje przychód w momencie wykonania montażu instalacji fotowoltaicznej u klienta analogicznie jak w

latach poprzednich.

Umowy gwarancji 10-letnich

Grupa udziela dodatkowych gwarancji 10-letnich ponad standard rynkowy odpowiadający gwarancjom producenckim

lub zwyczajowym gwarancjom dobrego wykonania robót budowlanych.

Przychody z tytułu gwarancji ujmowane są proporcjonalnie do okresu trwania gwarancji.

2.6. Ujmowanie kosztów

Za koszty uznaje się uprawdopodobnione zmniejszenie w okresie sprawozdawczym korzyści ekonomicznych, o

wiarygodnie określonej wartości, w formie zmniejszenia wartości aktywów albo zwiększenia wartości zobowiązań i

rezerw, które doprowadzą do zmniejszenia kapitału własnego lub zwiększenia jego niedoboru w inny sposób niż

wycofania środków przez udziałowców lub właścicieli.

Koszty ujmuje się w skonsolidowanym sprawozdaniu z wyniku finansowego i innych całkowitych dochodów na

podstawie bezpośredniego związku pomiędzy poniesionymi kosztami, a osiągnięciem konkretnych przychodów tzn.

stosując zasadę współmierności, poprzez rachunek rozliczeń międzyokresowych kosztów czynnych i biernych.

Grupa prowadzi ewidencję kosztów w układzie rodzajowym jak również z podziałem na miejsce powstawania kosztu.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 14 z 52

2.7. Podatek dochodowy

Podatek dochodowy za okres sprawozdawczy obejmuje podatek bieżący i odroczony. Podatek ujmuje się w wyniku

finansowym, z wyłączeniem zakresu, w którym odnosi się on bezpośrednio do pozycji ujętych w innych całkowitych

dochodach lub kapitale własnym. W tym przypadku podatek również ujmowany jest odpowiednio w innych całkowitych

dochodach lub kapitale własnym. Bieżące obciążenie z tytułu podatku dochodowego jest obliczane na podstawie

obowiązujących przepisów podatkowych. Zarząd dokonuje okresowego przeglądu kalkulacji zobowiązań podatkowych

w odniesieniu do sytuacji, w których odnośne przepisy podatkowe podlegają interpretacji, tworząc ewentualne rezerwy

kwot, należnych organom podatkowym.

Zobowiązanie z tytułu odroczonego podatku dochodowego wynikające z różnic przejściowych pomiędzy wartością

podatkową aktywów i zobowiązań a ich wartością księgową w sprawozdaniu finansowym – ujmowane jest w pełnej

wysokości, metodą bilansową. Jeżeli jednak odroczony podatek dochodowy powstał z tytułu początkowego ujęcia

składnika aktywów lub zobowiązania w ramach transakcji innej niż połączenie jednostek gospodarczych, która nie

wpływa ani na wynik finansowy, ani na dochód podatkowy (stratę podatkową), nie wykazuje się go. Odroczony podatek

dochodowy ustala się przy zastosowaniu obowiązujących prawnie lub faktycznie na dzień kończący okres

sprawozdawczy stawek (i przepisów) podatkowych, które zgodnie z oczekiwaniami będą obowiązywać w momencie

realizacji odnośnych aktywów z tytułu odroczonego podatku dochodowego lub uregulowania zobowiązania z tego

tytułu.

Aktywa z tytułu odroczonego podatku dochodowego ujmuje się, jeżeli jest prawdopodobne, że w przyszłości osiągnięty

zostanie dochód do opodatkowania, który umożliwi wykorzystanie różnic przejściowych.

Zobowiązanie z tytułu odroczonego podatku dochodowego wynikające z różnic przejściowych, powstałych z tytułu

inwestycji w jednostkach zależnych i stowarzyszonych jest ujmowane, chyba że rozłożenie w czasie odwracania się

różnic przejściowych jest kontrolowane przez Grupę i prawdopodobne jest, że w możliwej do przewidzenia przyszłości

różnice te nie ulegną odwróceniu.

Aktywa i zobowiązania z tytułu odroczonego podatku dochodowego podlegają kompensacie, jeżeli występuje możliwy

do wyegzekwowania tytuł prawny do dokonania kompensaty aktywów z tytułu bieżącego podatku dochodowego z

zobowiązaniami z tytułu bieżącego podatku dochodowego oraz jeżeli aktywa i zobowiązania z tytułu odroczonego

podatku dochodowego dotyczą podatków dochodowych naliczonych przez te same władze podatkowe od jednostki

podlegającej opodatkowaniu lub różnych jednostek podlegających opodatkowaniu w przypadku, gdy istnieje zamiar i

możliwość rozliczenia sald w kwotach netto.

2.8. Leasing

Jak wyjaśniono w nocie 2.2 powyżej, Grupa zmieniła zasady rachunkowości dotyczące umów leasingu, w których Grupa

jest leasingobiorcą . Wpływ tej zmiany został opisany w nocie 2.2.1.

Polityka rachunkowości dla roku 2018

Do roku obrotowego 2018 leasing rzeczowych aktywów trwałych był klasyfikowany albo jako leasing finansowy albo

operacyjny.

Leasing rzeczowych aktywów trwałych wykazywany był jako leasing finansowy, jeśli Grupa jako leasingobiorca

przejmowała zasadniczo wszystkie ryzyka i pożytki z tytułu posiadania. Leasing finansowy był ujmowany z chwilą

rozpoczęcia leasingu według niższej z dwóch kwot: wartości godziwej aktywów objętych leasingiem i bieżącej wartości

minimalnych opłat z tytułu leasingu. Zdyskontowane zobowiązania z tytułu najmu ujmowane były w pozostałych

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 15 z 52

zobowiązaniach krótko- i długoterminowych. Każda opłata z tytułu leasingu była alokowana między zmniejszenie

niespłaconego zobowiązania i koszty finansowe. Koszt finansowy rozliczany był na poszczególne okresy objęte okresem

leasingu w taki sposób, aby uzyskać stałą okresową stopę procentową dla niespłaconego salda zobowiązania w każdym

okresie. Rzeczowe aktywa trwałe używane w ramach leasingu finansowego, jeśli nie było uzasadnionej pewności, że na

koniec okresu leasingu Grupa stanie się właścicielem tych aktywów.

Leasing, w którym znacząca część ryzyk i pożytków z tytułu posiadania nie została przeniesiona na Grupę będącą

leasingobiorcą, był klasyfikowany jako leasing operacyjny. Opłaty leasingowe uiszczane w ramach leasingu

operacyjnego ujmowane były w sprawozdaniu z zysków lub strat metoda liniową przez okres trwania leasingu.

Polityka rachunkowości dla roku 2019

Od 1 stycznia 2019 r. leasing jest ujmowany jako składnik aktywów z tytułu prawa do użytkowania z odpowiadającym

mu zobowiązaniem na datę udostepnienia przedmiotu leasingu Grupie.

Grupa użytkuje w ramach leasingu grunty, lokale biurowe, magazynowe, sprzęt, narzędzia i środki transportu. Umowy

zawierane są zazwyczaj do 3 lat lub na czas nieokreślony. W przypadku gruntów umowy zawierane są na okres 25-27

lat.

W przypadku leasingu, gdzie Grupa jest leasingobiorcą, Grupa wybrała możliwość niewyodrębniania elementów nie

leasingowych od elementów leasingowych i ujmowania ich jako pojedynczego elementu leasingowego.

Aktywa i zobowiązania z tytułu leasingu wycenia się w momencie początkowego ujęcia w wartości bieżącej.

Zobowiązania leasingowe obejmują wartość bieżącą netto.

Zobowiązania z tytułu leasingu

W dacie rozpoczęcia leasingu Grupa wycenia zobowiązanie z tytułu leasingu w wysokości bieżących opłat leasingowych

pozostających do zapłaty w tej dacie. Opłaty leasingowe Grupa dyskontuje z zastosowaniem krańcowej stopy

procentowej. Opłaty leasingowe obejmują stałe płatności (w tym zasadniczo stałe opłaty leasingowe) pomniejszone o

wszelkie należne zachęty leasingowe, zmienne opłaty leasingowe, które zależą od indeksu lub stawki, kwoty

gwarantowanej wartości końcowej oraz cenę wykonania opcji kupna (jeżeli jest wystarczająca pewność, że Grupa z tej

opcji skorzysta). Zmienne opłaty leasingowe, które nie zależą od indeksu lub stawki, są ujmowane od razu jako koszt

okresu, w którym zaistniało zdarzenie lub warunek powodujący konieczność uiszczenia opłaty. W kolejnych okresach

zobowiązanie z tytułu leasingu pomniejszone jest o dokonane spłaty i powiększane o naliczane odsetki. W przypadku,

gdy w umowie leasingowej dokonywana jest modyfikacja, zmianie ulega okres lub wysokość zasadniczo stałych opłat

leasingowych lub następuje zmiana w zakresie osądu co do realizacji opcji kupna wynajmowanego aktywa, wówczas

zobowiązanie z tytułu leasingu jest przeliczane, aby odzwierciedlić opisane zmiany.

Aktywa z tytułu prawa do użytkowania

Od dnia 1 stycznia 2019 roku Grupa ujmuje w swoim bilansie aktywa z tytułu prawa do użytkowania na dzień

rozpoczęcia leasingu (tj. na datę, kiedy aktywo objęte umową leasingu jest dostępne dla Grupy do użytkowania).

Aktywa z tytułu prawa do użytkowania są ujmowane początkowo po koszcie, a następnie pomniejszone o odpisy

amortyzacyjne oraz ewentualne straty z tytułu utraty wartości, a także odpowiednio korygowane o dokonywane

przeliczenia zobowiązania z tytułu leasingu.

Koszt składnika aktywów z tytułu prawa do użytkowania obejmuje kwotę początkowej wyceny zobowiązania z tytułu

leasingu, wszelkie opłaty leasingowe zapłacone w dacie rozpoczęcia lub przed tą datą, pomniejszone o wszelkie

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 16 z 52

otrzymane zachęty leasingowe, początkowe koszty bezpośrednie poniesione przez leasingobiorcę oraz szacunek

kosztów, które mają zostać poniesione przez leasingobiorcę w związku z demontażem i usunięciem bazowego składnika

aktywów.

Jeżeli w ramach umowy leasingu przeniesione zostanie prawo własności do bazowego składnika aktywów na rzecz

Grupy, która występuje w roli leasingobiorcy, pod koniec okresu leasingu lub jeżeli koszt składnika aktywów z tytułu

prawa do użytkowania uwzględnia to, że Grupa skorzystała z opcji kupna, leasingobiorca dokonuje amortyzacji składnika

aktywów z tytułu prawa do użytkowania, począwszy od daty rozpoczęcia aż do końca okresu użytkowania bazowego

składnika aktywów. W przeciwnym razie Grupa dokonuje amortyzacji składnika aktywów z tytułu prawa do

użytkowania od daty rozpoczęcia leasingu aż do końca okresu użytkowania tego składnika lub do końca okresu leasingu,

w zależności od tego, która z tych dat jest wcześniejsza.

Umowy krótkoterminowe i aktywa o niskiej wartości

Grupa stosuje wyjątek praktyczny dotyczący wynajmu zawartych na okres krótszy niż 12 miesięcy od daty rozpoczęcia

leasingu. Wyjątek dotyczący wynajmu aktywów o niskiej wartości jest również stosowany dla wynajmu sprzętu i

samochodów o niskiej wartości początkowej. Płatności leasingowe w przypadku obu wymienionych wyjątków

rozpoznawane są w kosztach okresu, którego dotyczą. Ani aktywo z tytułu prawa do użytkowania ani odpowiadające

mu zobowiązanie finansowe nie są w tym przypadku rozpoznawane.

2.9. Rzeczowe aktywa trwałe

Składniki rzeczowych aktywów trwałych ujmuje się jako aktywa, jeżeli jest prawdopodobne, że jednostka będzie

uzyskiwać korzyści ekonomiczne w związku z danym składnikiem aktywów, a koszt tego składnika można wiarygodnie

wycenić.

Początkowe ujęcie - według ceny nabycia lub kosztu wytworzenia, obejmującego wszystkie koszty niezbędne do

doprowadzenia danego składnika aktywów do zamierzonego użytkowania. Jeżeli płatność jest wydłużona

w porównaniu do normalnych warunków kredytowych, ujmuje się koszty odsetkowe, jeżeli odsetki te mogą zostać

skapitalizowane zgodnie z MSR 23.

Jednostka wybiera model ceny nabycia lub kosztu wytworzenia. Składnik rzeczowych aktywów trwałych ujmuje się w

sprawozdaniu z sytuacji finansowej w cenie nabycia lub kosztu wytworzenia pomniejszonego o łączną amortyzację

(umorzenie) i zakumulowaną utratę wartości.

W skład kosztu wchodzi również koszt wymiany części składowych rzeczowych aktywów trwałych oraz koszty

finansowania zewnętrznego długoterminowych projektów budowlanych, jeśli spełnione są kryteria ujmowania. Jeżeli

wymiana części składowych rzeczowych aktywów trwałych ma następować w odstępach czasu, części te są ujmowane

jako poszczególne składniki aktywów z właściwym dla nich okresem użytkowania i stawką amortyzacji.

Podobnie w momencie przeprowadzenia generalnego przeglądu środka trwałego, jeśli kryteria ujmowania są spełnione,

jego koszty zostają ujęte w wartości bilansowej tego środka jako koszt wymiany. Wszystkie pozostałe koszty napraw i

konserwacji ujmowane są w zysku lub stracie w momencie poniesienia. Wartość bieżąca oczekiwanych kosztów

likwidacji aktywów po okresie ich użytkowania wchodzi w skład kosztu danego składnika aktywów, jeżeli kryteria

ujmowania rezerwy są spełnione.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 17 z 52

Amortyzacja jest naliczana metodą liniową przez szacowany okres użytkowania danego składnika aktywów wynoszący:

 maszyny i urządzenia od 3 do 5 lat,

 pozostałe środki trwałe od 5 do 10 lat

 aktywa trwałe w leasingu od 3 do 5 lat

Wartość bilansowa pozycji rzeczowych aktywów trwałych może zostać usunięta ze sprawozdania z sytuacji finansowej

po dokonaniu jej zbycia lub w przypadku, gdy nie są spodziewane żadne ekonomiczne korzyści wynikające z dalszego

użytkowania lub sprzedaży takiego składnika aktywów. Wszelkie zyski lub straty wynikające z usunięcia danego

składnika aktywów ze sprawozdania z sytuacji finansowej (obliczone jako różnica pomiędzy wpływami ze sprzedaży

netto a wartością bilansową danej pozycji) są ujmowane w rachunku zysków i strat w okresie, w którym dokonano

takiego wyksięgowania

2.10. Wartości niematerialne

Wartości niematerialne nabyte w oddzielnej transakcji początkowo wycenia się w cenie nabycia lub koszcie

wytworzenia.

Cena nabycia wartości niematerialnych nabytych w transakcji połączenia przedsięwzięć jest równa ich wartości

godziwej na dzień połączenia. Po początkowym ujęciu aktywa 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 ujmuje się je w zysku lub stracie w okresie, w którym zostały poniesione

Jednostka 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 określonym okresie użytkowania są weryfikowane przynajmniej na koniec

każdego okresu sprawozdawczego. Zmiany w oczekiwanym okresie użytkowania lub oczekiwanym sposobie

konsumowania przyszłych korzyści ekonomicznych pochodzących z danego składnika aktywów są analizowane pod

kątem wpływu na zmianę odpowiednio okresu lub metody amortyzacji i traktowane jak zmiany wartości szacunkowych.

Odpis amortyzacyjny składników wartości niematerialnych o określonym okresie użytkowania ujmuje się w rachunku

zysków i strat w ciężar tej kategorii kosztów, która odpowiada funkcji danego składnika aktywów niematerialnych.

Wartości niematerialne o nieokreślonym okresie użytkowania nie są amortyzowane, ale są corocznie testowane pod

kątem utraty wartości albo indywidualnie, albo na poziomie ośrodka wypracowującego środki pieniężne. Okres

użytkowania składników wartości niematerialnych zaliczanych do aktywów niematerialnych o nieokreślonym okresie

użytkowania jest corocznie weryfikowany w celu sprawdzenia, czy przyjęte założenie dotyczące braku możliwości jego

określenia jest nadal prawidłowe. Jeżeli weryfikacja nie potwierdzi prawidłowości okresu użytkowania, jest on

prospektywnie zmieniany.

Zyski lub straty wynikające z usunięcia wartości niematerialnych ze sprawozdania z sytuacji finansowej są wyceniane

według różnicy pomiędzy wpływami ze sprzedaży netto a wartością bilansową danego składnika aktywów i są

ujmowane w rachunku zysków i strat w momencie usunięcia.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 18 z 52

2.11. Inwestycje i inne aktywa finansowe

Grupa klasyfikuje składniki aktywów finansowych jako:

 wyceniane po początkowym ujęciu w wartości godziwej (przez inne całkowite dochody albo przez wynik

finansowy)

 wyceniane według zamortyzowanego kosztu

Klasyfikacja zależy od modelu biznesowego stosowanego przez jednostkę do zarządzania aktywami finansowymi i od

charakterystyki przepływów pieniężnych wynikających z warunków umownych.

W przypadku aktywów wycenianych w wartości godziwej, zyski i straty są ujmowane w wyniku finansowym lub w

innych całkowitych dochodach. W przypadku inwestycji w instrumenty kapitałowe inne niż przeznaczone do obrotu,

sposób ujęcia zależy od tego, czy w momencie początkowego ujęcia Grupa podjęła nieodwołalną decyzję, że dana

inwestycja kapitałowa będzie ujmowana w wartości godziwej poprzez inne całkowite dochody.

Grupa dokonuje przeklasyfikowania instrumentów dłużnych wyłącznie wtedy, gdy ulega zmianie jej model biznesowy

stosowany do zarządzania takimi aktywami

Ujmowanie i zaprzestanie ujmowania

Standaryzowane transakcje kupna lub sprzedaży składników aktywów finansowych ujmuje się na dzień zawarcia

transakcji, czyli na dzień, w którym Grupa zobowiązała się do nabycia bądź sprzedaży składnika aktywów. Grupa

zaprzestaje ujmowania aktywów finansowych, gdy prawa do otrzymywania przepływów pieniężnych z tych aktywów

finansowych wygasły bądź zostały przeniesione a Grupa przekazała zasadniczo całość ryzyka i korzyści wynikających z

posiadania danego składnika aktywów

Wycena

W momencie początkowego ujęcia Grupa wycenia składnik aktywów finansowych w jego wartości godziwej, którą w

przypadku aktywów finansowych niewycenianych w wartości godziwej przez wynik finansowy powiększa się o koszty

transakcyjne, które można bezpośrednio przypisać do nabycia tych aktywów finansowych . Koszty transakcyjne

dotyczące aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy są ujmowane w wyniku

finansowym.

Aktywa finansowe zawierające wbudowane instrumenty pochodne są uwzględnianie w całości przy ustalaniu, czy

wynikające z nich przepływy pieniężne stanowią jedynie spłatę kwoty głównej i odsetek.

2.12. Środki pieniężne i ich ekwiwalenty

Środki pieniężne i ich ekwiwalenty obejmują środki pieniężne w kasie, depozyty bankowe płatne na żądanie, inne

krótkoterminowe inwestycje o wysokim stopniu płynności i o pierwotnym terminie wymagalności do trzech miesięcy,

które mogą zostać zamienione na znane kwoty pieniężne i dla których ryzyko zmian wartości jest nieistotne, a także

kredyty w rachunku bieżącym. Kredyty w rachunku bieżącym są prezentowane w bilansie w ramach zobowiązań

krótkoterminowych jako składnik kredytów i pożyczek.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 19 z 52

2.13. Należności z tytułu dostaw i usług

Należności z tytułu dostaw i usług obejmują kwoty należne od klientów za wyświadczone usługi bądź sprzedane towary

w ramach zwykłej działalności. Ich termin płatności wynosi zazwyczaj 7 dni i dlatego są one klasyfikowane jako

krótkoterminowe. Należności z tytułu dostaw i usług ujmuje się początkowo w wysokości bezwarunkowo należnego

wynagrodzenia. Grupa utrzymuje należności z tytułu dostaw i usług w celu otrzymania umownych przepływów

pieniężnych i w związku z tym wycenia je po początkowym ujęciu według zamortyzowanego kosztu metodą efektywnej

stopy procentowej i pomniejszane o odpis z tytułu utraty wartości.

2.14. Zapasy

Zapasy są wyceniane według niższej z dwóch wartości: ceny nabycia/ kosztu wytworzenia i ceny sprzedaży netto.

Koszty poniesione na doprowadzenie każdego składnika zapasów do jego aktualnego miejsca i stanu są ujmowane w

cenie nabycia ustalonej metodą „pierwsze weszło-pierwsze wyszło”.

Cena sprzedaży netto jest to szacowana cena sprzedaży dokonywanej w toku zwykłej działalności gospodarczej,

pomniejszona o koszty wykończenia i szacowane koszty niezbędne do doprowadzenia sprzedaży do skutku

2.15. Zobowiązania handlowe oraz pozostałe zobowiązania

Zobowiązania stanowią obecny, wynikający ze zdarzeń przeszłych obowiązek Grupy, którego wypełnienie, według

oczekiwań, spowoduje wypływ z jednostki środków zawierających w sobie korzyści ekonomiczne.

Zobowiązania krótkoterminowe obejmują zobowiązania handlowe oraz pozostałe zobowiązania, które stają się

wymagalne w ciągu 12 miesięcy od dnia kończącego okres sprawozdawczy. Zobowiązania w początkowym ujęciu

wykazuje się w wartości godziwej, przy czym wycena ta odpowiada kwocie wymaganej zapłaty lub wielkości

zobowiązania, zaś w okresie późniejszym zobowiązania finansowe wykazuje się według zamortyzowanego kosztu,

stosując metodę efektywnej stopy procentowej (w przypadku zobowiązań handlowych odpowiada to kwocie

wymagającej zapłaty), natomiast pozostałe zobowiązania o charakterze niefinansowym - w kwocie wymagającej zapłaty.

Zobowiązania długoterminowe w początkowym ujęciu wykazuje się w wartości godziwej, pomniejszonej o poniesione

koszty transakcyjne, zaś w okresie późniejszym wykazuje się je według zamortyzowanego kosztu, stosując metodę

efektywnej stopy procentowej.

Zwiększenie (zmniejszenie) zobowiązania w związku z upływem czasu jest ujmowane jako koszty/(przychody)

finansowe.

2.16. Kredyty i pożyczki oraz dłużne papiery wartościowe

Kredyty, pożyczki i dłużne papiery wartościowe ujmuje się początkowo w wartości godziwej, pomniejszonej o

poniesione koszty transakcyjne.

Po początkowym ujęciu kredyty, pożyczki i dłużne papiery wartościowe są wykazywane według zamortyzowanego

kosztu, przy zastosowaniu metody efektywnej stopy procentowej.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 20 z 52

Wszelkie różnice pomiędzy otrzymaną kwotą (pomniejszoną o koszty transakcyjne) a wartością wykupu ujmuje się

metodą efektywnej stopy procentowej w wyniku finansowym przez okres obowiązywania odnośnych umów.

2.17. Świadczenia pracownicze

Zobowiązania krótkoterminowe

Zobowiązania z tytułu wynagrodzeń, w tym świadczeń niepieniężnych, urlopów i zwolnień lekarskich, których

uregulowanie w całości spodziewane jest w ciągu 12 miesięcy od zakończenia okresu, w którym pracownicy świadczyli

dane usługi, ujmowane są w odniesieniu do usług świadczonych przez pracowników do końca okresu

sprawozdawczego i wyceniane w kwotach wynagrodzeń oczekiwanych do wypłaty w momencie uregulowania

zobowiązań. Zobowiązania te są wykazywane w bilansie jako krótkoterminowe zobowiązania z tytułu świadczeń

pracowniczych.

Pozostałe długoterminowe zobowiązania z tytułu świadczeń pracowniczych

Grupa posiada również zobowiązania z tytułu urlopu należnego pracownikom z długim stażem i urlopu

wypoczynkowego, których uregulowanie w całości spodziewane jest w okresie dłuższym niż 12 miesięcy od

zakończenia okresu, w którym pracownicy wyświadczyli usługi. Zobowiązania te są wyceniane w bieżącej wartości

oczekiwanych przyszłych płatności za usługi wyświadczone przez pracowników do końca okresu sprawozdawczego

metodą prognozowanych uprawnień jednostkowych. Uwzględniane są oczekiwane przyszłe kwoty wynagrodzeń, znane

z historii o odejściach i ich stażu pracy.

2.18. Kapitał podstawowy

Akcje zwykłe Jednostki dominującej zalicza się do kapitału podstawowego. Kapitał podstawowy ujmuje się w wysokości

określonej w statucie i wpisanej w rejestrze sądowym Jednostki dominującej

Koszty poniesione bezpośrednio w związku z emisją nowych akcji lub opcji wykazuje się w kapitale własnym jako

pomniejszenie, po opodatkowaniu, wpływów z emisji.

2.18.1. Dywidenda

Jednostka tworzy rezerwę na kwotę zadeklarowanej dywidendy, która została właściwie zatwierdzona i nie zależy już

od uznania jednostki na koniec okresu sprawozdawczego lub wcześniej, ale nie zostanie wypłacona na koniec okresu

sprawozdawczego

2.18.2. Zysk przypadający na jedną akcję

Podstawowy zysk na akcję

Podstawowy zysk na akcję wylicza się jako iloraz zysku przypadającego na akcjonariuszy Jednostki dominującej oraz

średniej ważonej liczby akcji zwykłych w ciągu roku.

Rozwodniony zysk na akcję

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 21 z 52

Rozwodniony zysk na akcję wylicza się, korygując średnią ważoną liczbę akcji zwykłych w taki sposób, jak gdyby

nastąpiła zamiana na potencjalne akcje zwykłe powodujące rozwodnienie.

2.19. Skonsolidowane sprawozdanie z przepływów pieniężnych

Skonsolidowane sprawozdanie z przepływów pieniężnych sporządzane jest metodą pośrednią.

Zapłacone odsetki z tytułu wyemitowanych dłużnych papierów wartościowych wykazuje się w przepływach z

działalności finansowej.

Zapłacone odsetki z tytułu zaciągniętych kredytów, pożyczek, leasingu finansowego oraz pozostałe zapłacone odsetki

wykazuje się w przepływach pieniężnych z działalności operacyjnej.

2.20. Zaokrąglenia kwot

Wszystkie kwoty w sprawozdaniu finansowym i informacji dodatkowej zostały zaokrąglone do tysiąca złotych o ile nie

zaznaczono inaczej.

3. WAŻNE OSZACOWANIA I OSĄDY KSIĘGOWE

Sporządzenie skonsolidowanego sprawozdania finansowego zgodnie z MSSF wymaga przyjęcia pewnych założeń oraz

dokonania szacunków i osądów, które wpływają na przyjęte zasady rachunkowości oraz wielkości wykazane w

skonsolidowanym sprawozdaniu finansowym. Założenia i szacunki wynikają z dotychczasowych doświadczeń oraz

innych czynników, w tym przewidywań odnośnie do przyszłych zdarzeń, które w danej sytuacji wydają się zasadne.

Oszacowania i osądy księgowe podlegają regularnej ocenie.

Poniżej przedstawiono pozycje skonsolidowanego sprawozdania finansowego, z którymi związane jest istotne ryzyko

konieczności wprowadzenia znaczącej korekty wartości księgowych aktywów i zobowiązań:

Lp. Opis 31.12.2019 31.12.2018

1. Wartość firmy 3 833,36 3 833,36

2. Odzyskiwalność należności z tytułu dostaw i usług 27 107,50 15 366,66

3. Odzyskiwalność należności z tytułu pożyczek 13 330,00 19 476,763

Wartość firmy

Zgodnie z postanowieniami MSR 36 ”Utrata wartości aktywów” dla każdego składnika aktywów Grupa ustala czy na

dzień kończący okres sprawozdawczy występują okoliczności (przesłanki) wskazujące na wystąpienie utraty wartości

któregokolwiek ze składników aktywów. W okresie sprawozdawczym takie przesłanki nie wystąpiły. Niemniej Grupa

przeprowadziła w 2018 roku obowiązkowy test na utratę wartości firmy (Nota Nr 6.2) Wartości niematerialne i

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 22 z 52

prawne). Ze względu na wartość bilansową wartości firmy, polepszające się wyniki Grupy, adekwatność założeń z

ubiegłego roku oraz brak innych przesłanek, uznano ubiegłoroczny test jako obowiązujący dla sprawozdania

finansowego za 2019 rok.

Odzyskiwalność należności z tytułu dostaw i usług

Odpisów z tytułu utraty wartości należności dokonuje się, gdy istnieją obiektywne dowody na to, że Grupa nie będzie w

stanie otrzymać należnych kwot. Kwotę odpisu aktualizującego stanowi różnica między wartością księgową danego

składnika aktywów, a wartością bieżącą szacowanych przyszłych przepływów pieniężnych, zdyskontowanych

efektywną stopą procentową.

Odzyskiwalność pożyczek udzielanych klientom

Odpisów z tytułu utraty wartości udzielonych pożyczek klientów dokonuje się, gdy istnieją obiektywne dowody na to,

że Grupa nie będzie w stanie otrzymać należnych kwot. Kwotę odpisu aktualizującego stanowi różnica między

wartością księgową danego składnika aktywów, a wartością bieżącą szacowanych przyszłych przepływów pieniężnych,

zdyskontowanych efektywną stopą procentową.

Przychody

Grupa w ramach usługi sprzedaży i montażu paneli fotowoltaicznych udziela Klientom 15-letniej gwarancji.

Przedłużonej gwarancji Grupa nie traktuje jako osobnego świadczenie w myśl MSSF 15 Przychody z umów z Klientami,

gdyż typowa gwarancja producencka na główne elementy montowane przez Spółkę wynosi do 12 lat.

Grupa rozpoznaje przychody z usług montażu paneli fotowoltaicznych w jednym momencie czasu, tj. po wykonaniu

świadczenia. W związku z powyższym wystawione faktury częściowe są traktowane jako zobowiązanie kontraktowe

prezentowane jako przychody przyszłych okresów, natomiast wykonane prace do tego momentu jako produkcja w

toku.

Zakup spółek celowych

W 2019 roku Grupa nabyła szereg spółek celowych, których celem inwestycyjnym jest zbudowanie farm

fotowoltaicznych i ich sprzedaż. Nabyte Spółki celowe wpisują się w model biznesowy prowadzony przez Grupę, tj.

m.in. wybudowanie farm fotowoltaicznych i ich sprzedaż jako gotowego produktu. Grupa po analizie transakcji nabycia

spółek celowych, oceniła, że nie spełniają one definicji przedsięwzięcia w rozumieniu MSSF3, a składają się one jedynie

z określonych grup aktywów, zwykle praw do korzystania z gruntów, dokumentacji oraz pozwoleń. W związku z tym

Grupa uznała, że transakcje te nie są połączeniami jednostek gospodarczych w rozumieniu MSSF3, ale transakcjami

nabycia aktywów. W konsekwencji zapłacone wynagrodzenie zostało alokowane do nabytych aktywów, głównie jako

wartość projektów inwestycyjnych, nie powstała żadna wartość firmy. W związku z prowadzonym modelem

biznesowym i traktowaniem farm fotowoltaicznych jako produkt Grupy, projekty inwestycyjne do momentu ich

zakończenia są prezentowane jako produkcja w toku i dalsze nakłady na nabyte projekty, ujmowane są także jako

produkcja w toku.

Zaciągnięte pożyczki oraz wyemitowane obligacje z opcją konwersji

Spółka zaciągnęła pożyczki oraz obligacje z opcją ich konwersji na kapitał podstawowy, co zostało opisane w nocie xxx.

Ze względu na fakt, że opcja konwersji określa stała cenę oraz stałą ilość instrumentów kapitałowych to opcja konwersji

spełnia definicję elementu kapitałowego w myśl MSR 32. Dla wyceny elementu kapitałowego Spółka porównała

oprocentowanie umowne wraz z szacowanym oprocentowaniem podobnych instrumentów bez opcji konwersji.

Szacowane oprocentowanie bez opcji konwersji wyniosło od 9,45% do 12,75%. Gdyby oprocentowanie podobnych

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 23 z 52

instrumentów było wyższe o 1% to wartość elementu kapitałowego wzrosłaby o 742 tys. zł a wartość bilansowa długu

spałaby o 615 tys. zł. Odsetki roczne wzrosłyby o 127 tys. zł

4. NOTY OBJAŚNIAJĄCE DO SEGMENTÓW OPERACYJNYCH

4.1. Segmenty operacyjne

Grupa prowadzi działalność w ramach jednego segmentu operacyjnego – sprzedaż oraz montaż instalacji

fotowoltaicznych. Działalność Grupy prowadzona jest dla klientów indywidualnych i klientów biznesowych.

Dla klientów indywidualnych działalność jest prowadzona w ramach dwóch programów operacyjnych:

 Sprzedaż bezpośrednia gotówkowa,

 Sprzedaż ratalna,

W zakresie powyższych rodzajów działalności operacyjnej, tj. klienci indywidualni oraz klienci biznesowi, Grupa

dokonuje analizy informacji finansowych jedynie na poziomie przychodów ze sprzedaży.

Inne obszary działalności nie spełniają warunków, aby zostały uznane za segmenty sprawozdawcze. W związku z tym,

że Grupa prowadzi działalność operacyjną w jednym segmencie, dlatego nie są osobno ujawniane przychody i wyniki

segmentów, aktywa i zobowiązania segmentów oraz pozostałe informacje o segmentach.

Informacje dotyczące głównych klientów

W okresie od 1 stycznia do 31 grudnia 2019 roku Grupa nie posiadała klientów, do których sprzedaż przekroczyłaby 10

% przychodów

Informacje geograficzne

Grupa prowadzi działalność tylko na terytorium Polski.

5. NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA Z WYNIKU FINANSOWEGO I INNYCH

CAŁKOWITYCH DOCHODÓW

5.1. Przychody ze sprzedaży

 31.12.2019 31.12.2018

Klient indywidualny - sprzedaż usług 176 418,89 47 124,18

Klient biznesowy - sprzedaż usług 20 492,41 10 340,22

Sprzedaż towarów 7 337,67 4 255,81

RAZEM PRZYCHODY ZE SPRZEDAŻY 204 248,97 61 720,21

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 24 z 52

Grupa prowadzi działalność na terenie Polski. Przychody ze sprzedaży usług dotyczą montaży instalacji

fotowoltaicznych dla klientów, w których skład wchodzi także wartość zamontowanych urządzeń i instalacji

fotowoltaicznych. W portfelu należności Grupy można wyróżnić dwie grupy klientów:

 klientów gotówkowych dokonujących zapłaty przed wykonaniem montażu instalacji (58% przychodów w 2019,

51% przychodów w 2018 r.),

 klientów korzystających z finansowania zewnętrznego (42% przychodów w 2019 r, 39% przychodów w 2018 r.)

Dla klientów korzystających z finansowania zewnętrznego nie jest wymagana płatność do momentu pozyskania

środków. Proces pozyskania środków od Partnerów finansowych Grupy uzależniony jest od wielu czynników, m.in.

zebrania niezbędnej dokumentacji finansowej, zdolności kredytowej klienta. Średni czas oczekiwania na pozyskanie

finansowania zawiera się w przedziale od 2 tygodni do 6-ciu miesięcy.

5.2. Świadczenia na rzecz pracowników

KOSZTY ŚWIADCZEŃ PRACOWNICZYCH 31.12.2019 31.12.2018

- wynagrodzenia 11 003,78 4 695,10

- obowiązkowe składki ZUS 1 582,75 727,92

- pozostałe świadczenia 4 033,90 773,59

RAZEM 16 620,43 6 196,60

W 2019 roku w pozycji wynagrodzenia, został ujęty koszt programu motywacyjnego w kwocie 1 082,00 tys. Zł (Nota

7.4)

5.3. Pozostałe przychody

 31.12.2019 31.12.2018

Zysk ze zbycia inwestycji 1 708,61 0,00

Odsetki od udzielonych pożyczek 1 098,86 545,30

Pozostałe przychody 2 850,32 759,40

RAZEM POZOSTAŁE PRZYCHODY OPERACYJNE 5 657,79 1 304,70

5.4. Pozostałe koszty

 31.12.2019 31.12.2018

Odpis aktualizujący 384,90 6,49

Pozostałe inne koszty operacyjne 1 273,11 467,33

RAZEM INNE KOSZTY OPERACYJNE 1 658,02 473,82

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 25 z 52

5.5. Koszty finansowe

 31.12.2019 31.12.2018

Różnice kursowe 358,81 163,16

Odsetki 1 251,08 355,87

Pozostałe koszty finansowe 3 771,65 1 243,50

RAZEM KOSZTY FINANSOWE 5 381,54 1 762,53

5.6. Podatek dochodowy

Podatek dochodowy ujęty w zysku/(stracie) netto:

 31.12.2019 31.12.2018

Podatek bieżący:

bieżące zobowiązania podatkowe 3 833,04 629,83

korekty wykazane w bieżącym okresie w odniesieniu do podatku z lat

ubiegłych
0,00 0,00

Podatek odroczony -616,06 83,85

RAZEM PODATEK DOCHODOWY UJĘTY W ZYSKU/(STRACIE)

NETTO
3 216,98 713,68

Uzgodnienie teoretycznego podatku wynikającego z zysku/(straty) przed opodatkowaniem i ustawowej stawki

podatkowej do obciążenia z tytułu podatku dochodowego wykazanego w zysku/(stracie) netto przedstawia się

następująco:

 31.12.2019 31.12.2018

Zysk/(strata)przed opodatkowaniem 14 889,93 2 704,01

Podatek wyliczony według stawki 19% 2 829,09 479,98

Różnica w zastosowanych stawkach podatkowych 0,00 32,33

Efekt podatkowy kosztów niestanowiących kosztów uzyskania

przychodów
575,58 269,81

Wycena jednostki stowarzyszonej metodą praw własności 0,00 -14,33

Efekt podatkowy z pozostałych tytułów 0,00 -7,61

Program motywacyjny 205,69 0,00

Różnica podatkowego i bilansowego rozliczenia NEI -393,37 0,00

Efekt podatkowy od strat podatkowych, od których nie było ujętego

aktywa z tytułu odroczonego podatku dochodowego
0,00 -46,50

OBCIĄŻENIE Z TYTUŁU PODATKU DOCHODOWEGO 3 216,98 713,69

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 26 z 52

5.7. Zysk/(strata) na akcję

Zysk/(strata) na akcję zwykły

Podstawowy zysk/(strata) na akcję wylicza się jako iloraz zysku/(straty) przypadającego na akcjonariuszy Jednostki

dominującej oraz średniej ważonej liczby akcji zwykłych w ciągu roku.

Rozwodniony zysk/(strata) na akcję

Zysk (strata) Średnia ważona liczba akcji zwykłych Zysk na akcję

2018 1990,32 40 479 877,00 0,04

2019 11 672,95 40 479 877,00 0,29

Rozwodniony zysk/(strata) na akcję wylicza się, korygując średnią ważoną liczbę akcji zwykłych w taki sposób, jak gdyby

nastąpiła zamiana na potencjalne akcje zwykłe powodujące rozwodnienie.

Grupa otrzymała pożyczki oraz wyemitowała obligacje z możliwością konwersji na akcje. Ze względu na fakt, że w 2018

roku opcja konwersji miała charakter antyrozwadniający, rozwodniony zysk na akcje jest równy podstawowemu.

Kalkulacja rozwodnionego zysku na akcję w 2019 została przedstawiona w tabeli poniżej:

Rozwodniony zysk na jedną akcje 2019

Zysk z działalności kontynuowanej przypadający na posiadaczy akcji zwykłych:

Zastosowany w kalkulacji podstawowego zysku na akcje 11 672 955

Plus: odsetki od pożyczek i obligacji z opcją konwersji 976 182

Zysk przypadający na posiadaczy akcji zwykłych Spółki zastosowany do kalkulacji rozwodnionego zysku na akcje 12 649 137

Średnia ważona liczba akcji użyta w mianowniku

Średnia ważona liczba akcji użyta w mianowniku do wyliczenia podstawowego zysku na akcje na jedną akcję 40 479 877

Korekty do obliczenia rozwodnionego zysku na jedną akcję:

Obligacje zamienne na akcje (nota 7.1.) 3 767 370

Pożyczki zamienne na akcje (nota 7) 5 736 171

Opcje dotyczące programu motywacyjnego (nota 7.4.) 5 926 736

Średnia ważona liczba akcji zwykłych i potencjalnych akcji zwykłych użyta w mianowniku do wyliczenia rozwodnionego zysku na akcję 55 10 153

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 27 z 52

6. NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA Z SYTUACJI FINANSOWEJ

6.1. Rzeczowe aktywa trwałe

Grunty
Budynki i

budowle

Urządzenia

techniczne i

maszyny

Środki transportowe

przyjęte w leasing

Inne rzeczowe

aktywa trwałe
Razem

01 STYCZNIA 2018

Wartość brutto 0,00 20,63 25,78 205,80 35,0 287,25

Umorzenie 0,00 0,00 16,69 10,20 24,5 51,43

Zwiększenia 0,00 0,00 0,00 0,00 0,0 0,00

Amortyzacja 0,00 0,00 -8,40 23,86 -10,2 5,31

WARTOŚĆ KSIĘGOWA NETTO 0,00 20,63 17,48 171,74 20,66 230,51

31 GRUDNIA 2018

Wartość brutto 0,00 20,63 25,78 205,80 35,05 287,25

Umorzenie 0,00 0,00 8,30 34,06 14,39 56,74

WARTOŚĆ KSIĘGOWA NETTO 0,00 20,63 17,48 171,74 20,66 230,51

Grunty
Budynki i

budowle

Urządzenia

techniczne i

maszyny

Środki transportowe

przyjęte w leasing

Inne rzeczowe

aktywa trwałe
Razem

01 STYCZNIA 2019

Wartość brutto 0,00 385,59 72,35 0,00 569,24 1 027,17

Umorzenie 0,00 0,00 0,00 0,00 22,68 22,68

Zwiększenia 0,00 0,00 0,00 0,00 0,00 0,00

Amortyzacja 0,00 1,85 56,65 0,00 486,34 544,84

WARTOŚĆ KSIĘGOWA NETTO 0,00 383,74 15,70 0,00 60,21 459,65

31 GRUDNIA 2019

Wartość brutto 0,00 385,59 72,35 0,00 569,24 1 027,17

Umorzenie 0,00 0,00 56,65 0,00 509,03 567,52

WARTOŚĆ KSIĘGOWA NETTO 0,00 385,59 15,70 0,00 60,21 459,65

6.2. Wartości niematerialne

 Wartość firmy WNIP pozostałe Razem

01 STYCZNIA 2018

Wartość brutto 3 833,36 105,42 3 938,78

Umorzenie 0,00 18,51 18,51

Zwiększenia 0,00 9,70 9,70

Zmniejszenia 0,00 0,00 0,00

Amortyzacja 0,00 20,04 20,04

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 28 z 52

WARTOŚĆ KSIĘGOWA NETTO 3 833,36 76,56 3 909,92

31 GRUDNIA 2018 0,00

Wartość brutto 3 833,36 115,12 3 948,48

Umorzenie 0,00 38,55 38,55

WARTOŚĆ KSIĘGOWA NETTO 3 833,36 76,56 3 909,92

 Wartość firmy WNIP pozostałe Razem

01 STYCZNIA 2019

Wartość brutto 3 833,36 115,12 3 948,48

Umorzenie 0,00 38,55 38,55

Zwiększenia 0,00 69,20 69,20

Zmniejszenia 0,00 0,00 0,00

Amortyzacja 0,00 21,51 21,51

WARTOŚĆ KSIĘGOWA NETTO 3 833,36 124,25 3 957,61

31 GRUDNIA 2019 0,00

Wartość brutto 3 833,36 184,32 4 017,68

Umorzenie 0,00 60,06 60,06

WARTOŚĆ KSIĘGOWA NETTO 3 833,36 124,25 3 957,61

Grupa przeprowadziła test na utratę wartości na koniec poprzedniego roku obrotowego. W wyniku połączenia

Columbus Capital Spółka Akcyjna z Columbus Energy Spółka akcyjna została ustalona wartość firmy. Wartość firmy

stanowi wartość modelu biznesowego prowadzonego przez Grupę w postaci przyszłych korzyści ekonomicznych, które

zostaną zrealizowane w miarę rozwoju Grupy. Wartość firmy została alokowana do ośrodka wypracowującego środki

pieniężne, którym jest Grupa. Testowana wartość księgowa wartości firmy to 3 833,36 tys. zł. Na dzień 31.12.2019 r.

wartość odzyskiwalna została oszacowana w oparciu o wartość użytkową Grupy ustaloną na koniec poprzedniego roku.

Wartość użytkowa została oszacowana metodami zdyskontowanych przepływów pieniężnych (DCF). Test nie wykazał

konieczności dokonania odpisu aktualizującego z tytułu utraty wartości. Aby doszło do utraty wartości to stopa

dyskonta musiałaby wzrosnąć powyżej 240% przy nie zmienionych pozostałych założeniach.

Kluczowe założenia przyjęte do oszacowania wartości użytkowej:

 przyjęto prognozę wewnętrzną Grupy na lata 2019 – 2024,

 nie wzięto pod uwagę wartości rezydualnej,

 dla potrzeb testu została zastosowana stopa dyskontowa 8,5%.

Wynik przeprowadzonego testu, jak i analizy wrażliwości, wskazują, iż nie zachodzi przesłanka do utworzenia odpisu z

tytułu trwałej utraty wartości składnika aktywów w postaci wartości firmy.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 29 z 52

6.3. Jednostki zależne, wspólne porozumienia umowne oraz jednostki stowarzyszone

Jednostki zależne

W tabeli poniżej przedstawiono jednostki zależne Grupy na dzień 31 grudnia 2019. O ile nie wskazano inaczej, ich

kapitały podstawowe składają się wyłącznie z akcji(udziałów) zwykłych będących w bezpośrednim posiadaniu Grupy, a

procentowy udział odpowiada liczbie posiadanych przez Grupę głosów.

Jednostka

Ilość

posiadanych

udziałów (szt.)

Wartość

nominalna

udziałów (zł)

Udział w

kapitale

podstawowym

Ilość

posiadanych

głosów (szt.)

Udział w

głosach (%)

Jednostka zależna

Columbus Energy Finanse Sp. z o.o. 2000 200 000,00 100% 2000 100%

Gobloo Sp. z o.o. 2500 250 000,00 100% 2500 100%

Columbus Profit Sp. z o.o. 2500 250 000,00 100% 2500 100%

Eko Energia II Sp. z o.o. 100 5 000,00 100% 5000 100%

Eko Energia Fotowoltaika Domaniew II Sp. z

o.o.
100 5 000,00 100% 5000 100%

Ecowolt 1 Sp. z o.o 50 2 500,00 50% 50 50%

Ecowolt 2 Sp. z o.o. 50 2 500,00 50% 50 50%

Ecowolt 9 Sp. z o.o. 50 2 500,00 50% 50 50%

Ecowolt 18 Sp. z o.o. 50 2 500,00 50% 50 50%

Greenprojekt 16 Sp. z o.o. 50 2 500,00 50% 50 50%

New Energy Investments Sp. z o.o. 58 5 800,00 100% 58 100%

Jednostka współzależna

Smile Energy S.A. w organizacji 50000 50 000,00 50% 50000 50%

Columbus Elite S.A. 50000 50 000,00 50% 50000 50%

W związku z podjęciem współpracy z zewnętrznymi deweloperami oraz osiągnięciem ok. 100 MW mocy w projektach

farm fotowoltaicznych w obrębie Grupy Kapitałowej, Zarząd Columbus Energy S.A. zdecydował o rozwoju własnych

kompetencji deweloperskich w tym zakresie. W konsekwencji, 28 listopada 2019 Jednostka Dominująca wycofała swój

kapitał w wysokości za wynagrodzeniem w kwocie 3,7 mln zł, stanowiący jej udział w spółce celowej zawiązanej w

2016 r. pod firmą New Energy Investments sp. z o.o. (NEI), by następnie wykupić ok. 70% wszystkich udziałów NEI.

Dalszy rozwój projektów w ramach współpracy z NEI będzie zarządzany i finansowany odpowiednio do bieżących

potrzeb z poziomu spółki dominującej. Decyzja ta pozwala na maksymalizację marży Columbus Energy S.A. w całym

łańcuchu wartości przygotowania i budowy projektów farm fotowoltaicznych. W wyniku przeprowadzonych transakcji z

udziałami NEI Spółka zrealizowana zysk w wysokości 2.081 tys. zł (Nota 5.3).

Grupa uznała, że kontroluje te spółki Ecowolt 1 Sp. z o.o., Ecowolt 2 Sp. z o.o., Ecowolt 9 Sp. z o.o., Ecowolt 18 Sp. z

o.o., Greenprojekt 16 Sp. z o.o., w wyniku posiadania potencjalnych praw głosu poprzez posiadane opcje wykupu

pozostałych udziałów od ich aktualnych właścicieli, w związku z powyższym inwestycje te pokazane są jako inwestycje

w jednostki zależne.

Dla spółek, dla których Grupa posiada 50% udziałów, rozpoznano udziały niekontrolujące w kwocie 2068 tys. zł.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 30 z 52

Przyszłe zobowiązania wynikające z ewentualnego wykorzystania opcji nabycia pozostałych udziałów w wyżej

wymienionych spółkach wynosi około 4,500 tys. zł.

Na dzień bilansowy w związku z wyceną jednostek zależnych występuje dodatnia różnica przejściowa na kwotę 2 082

tys. zł. Biorąc pod uwagę MSR 12 pkt 39 Spółka nie utworzyła rezerwy z tytułu odroczonego podatku dochodowego.

Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach

Poniżej przedstawione zostały wspólne przedsięwzięcia Grupy, które w opinii Zarządu były istotne dla Grupy na dzień

31 grudnia 2019 r. Jednostki wymienione poniżej mają kapitał podstawowy składający się wyłącznie z akcji zwykłych,

które są w bezpośrednim posiadaniu Grupy a procentowy udział odpowiada liczbie posiadanych przez Grupę głosów

NAZWA wartość udziałłów na dzień 31.12.2019 wartość udziałów na dzień
31.12.2018

Columbus Elite S.A. 61,57 0,00

Smile Energy S.A. 50,00 0,00

New Energy Investments Sp. z o. o. 0,00 3 798,28

6.4. Pozostałe aktywa finansowe i udzielone pożyczki

 31.12.2019 31.12.2018

Pozostałe aktywa finansowe, w tym:

- Udziały i akcje dostępne do sprzedaży 0,00 0,00

- Udzielone pożyczki 13 532,57 19 636,75

- Gwarancja bankowa 500,00 500,00

- Należności z tytułu zbytych udziałów i akcji 0,00 0,00

- odpis aktualizujący -202,57 -159,99

RAZEM POZOSTAŁE AKTYWA FINANSOWE 13 830,00 19 976,76

w tym krótkoterminowe 3 757,52 686,98

Gwarancja bankowa – wartość środków pieniężnych o ograniczonej możliwości dysponowania w wysokości 500 tys.

złotych i obejmuje zabezpieczenie wierzytelności do 21.04.2020 roku.

 Udzielone pożyczki – są to przede wszystkim pożyczki udzielone Spółce zależnej Columbus Energy Finanse Sp. z o.o.

przeznaczone na finansowanie sprzedaży umów „Abonament na Słońce”. Oprocentowanie tych pożyczek zostało

ustalone w następujący sposób: „pożyczka oprocentowana jest według zmiennej stopy procentowej WIBOR 12M i

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 31 z 52

marży pożyczkodawcy w wysokości 8% w skali rocznej. Wartość godziwa udzielonych pożyczek nie różni się istotnie od

ich wartości księgowej.

W miesiącu lipcu 2019 r. Jednostka Dominująca jako Kupujący udziały w dwóch nowych spółkach: Eko Energia II Sp. z

o.o. oraz Eko Energia – Fotowoltaika Domaniew II Sp. z o.o. zobowiązała się do spłaty pożyczek w łącznej wysokości

671,21 tys. zł wstępując w miejsce dotychczasowego pożyczkodawcy.

W miesiącu wrześniu 2019 r. Jednostka Dominująca jako kupujący 50% udziałów w pięciu celowych Spółkach

zobowiązała się do spłaty pożyczek w łącznej wysokości 1 160,12 tys. zł wstępując w miejsce dotychczasowego

pożyczkodawcy.

6.5. Zapasy
 31.12.2019 31.12.2018

Materiały 22 358,72 227,55

w tym materiały u klienta 2 683,82 0,00

Towary 0,00 0,00

Towary w drodze 11 652,38 243,64

Produkcja w toku - farmy fotowoltaiczne 25 818,14 0,00

RAZEM 62 513,06 471,18

W 2019 roku Grupa znacznie zwiększyła wartość posiadanych zapasów. Wzrost zapasów spowodowany jest znacznym

zwiększeniem zapotrzebowania na montaże instalacji fotowoltaicznych w ostatnim czasie. W celu usprawnienia logistyki

Grupa podjęła decyzję o otwarciu drugiego magazynu na północy Polski. Produkcja w toku stanowi w dużym stopniu

budowę farm wiatrowych.

6.6. Należności handlowe oraz pozostałe należności

 31.12.2019 31.12.2018

1.Należności handlowe brutto 12 478,25 12 839,88

Odpis aktualizujący -527,86 -98,10

Należności handlowe netto 11 950,39 12 741,78

2. Czynne rozliczenia międzyokresowe 1 797,95 73,17

3. Należności z tytułu podatku VAT 7 626,12 187,33

4. Kaucje , wadia 1 217,79 110,21

5. Należności z tytułu PCC 12,58 0,00

6.Zaliczki na dostawy i usługi 2 884,84 2 211,02

7. Pozostałe należności 1 617,85 43,15

NALEŻNOŚCI HANDLOWE ORAZ POZOSTAŁE NALEŻNOŚCI RAZEM 27 107,50 15 366,66

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 32 z 52

Na koniec 2019 roku rozliczenia międzyokresowe czynne obejmują m.in. kwoty kosztów poniesionych na

zabezpieczenie umów z klientami z datą realizacji 2020 roku w postaci prowizji od zawartych umów w kwocie 1 282,53

tys. Zł. Koszty takie nie występowały na koniec 2018 roku.

Poniżej przedstawiono klasyfikację należności z tytułu dostaw i usług do poszczególnych stopni modelu utraty wartości.

Do należności powyżej 1 miesiąca zastosowano współczynnik korygujący w wysokości 0,5.

 Nieprzeterminowane Przeterminowane

 do 1 miesiąca

od 1 do 3

miesięcy

od 3 do 6

miesięcy

powyżej 6

miesięcy
Razem

Należności handlowe brutto 5 856,88 3 465,90 1 860,45 419,68 875,33 12 478,25

 Odpis aktualizujący
 -

37,03
-17,75 -78,70 -146,62 -247,76 -527,86

NALEŻNOŚCI HANDLOWE

RAZEM
5 819,86 3 448,15 1 781,75 273,06 627,57 11 950,39

Powyższa tabela przedstawia przeterminowanie płatności w oparciu o daty wynikające z wystawionych faktur, jednak

terminy płatności przesuwane są o czas potrzebny do podłączenia instalacji do sieci energetycznej lub uzyskanie

finansowania zewnętrznego przez klientów Grupy. Nie są to należności zagrożone.

Należności z tytułu dostaw i usług nie są oprocentowane i mają zazwyczaj termin płatności do 7 dni. Na dzień 31

grudnia 2019 roku odpisy na należności z tytułu dostaw i usług wyniosły 527,86 tyś zł.

Struktura walutowa należności handlowych Grupy po przeliczeniu na PLN przedstawia się następująco:

31.12.2019 31.12.2018

Należności handlowe [PLN] 11 950,39 16 077,65

Należności handlowe [EUR] 0,00 0,00

Należności handlowe [USD] 0,00 0,00

NALEŻNOŚCI HANDLOWE RAZEM 11 950,39 16 077,65

6.7. Środki pieniężne i ich ekwiwalenty

 31.12.2019 31.12.2018

Środki pieniężne w banku i w kasie 23 847,39 2 772,19

w tym środki o ograniczonym zakresie dysponowania - rachunek

VAT
196,19 24,84

RAZEM 23 847,39 2 772,19

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 33 z 52

Środki pieniężne o ograniczonym zakresie dysponują dotyczą powiązanych rachunków VAT i w wynoszą 196,19 tyś zł.

W 2018 24,84 tyś zł.

Struktura walutowa środków pieniężnych i ich ekwiwalentów Grupy po przeliczeniu na PLN przedstawia się

następująco:

PLN 31.12.2019 31.12.2018

Środki pieniężne w banku i w kasie 23 797,42 542,60

w tym środki o ograniczonym zakresie dysponowania - rachunek

VAT
196,19 24,84

Krótkoterminowe depozyty bankowe 0,00 2 220,00

RAZEM PLN 23 797,42 2 762,60

EUR

Środki pieniężne w banku i w kasie 48,48 9,52

Krótkoterminowe depozyty bankowe 0,00 0,00

RAZEM EUR 48,48 9,52

USD

Środki pieniężne w banku i w kasie 1,48 0,08

Krótkoterminowe depozyty bankowe 0,00 0,00

RAZEM USD 1,48 0,08

RAZEM 23 847,39 2 772,19

6.8. Kapitał własny

WYEMITOWANY KAPITAŁ AKCYJNY

Liczba akcji (w tys. sztuk) Akcje zwykłe wartość nominalna (w zł) Razem (w tys.)

STAN NA 31 GRUDNIA 2018 40 479 877 1,89 76 506,97

STAN NA 31 GRUDNIA 2019 40 479 877 1,89 76 506,97

Wszystkie akcje wykazane w kapitale podstawowym były wyemitowane i zarejestrowane na dzień kończący okres

sprawozdawczy. Ogólna liczba głosów wynikająca z wszystkich wyemitowanych przez CE akcji odpowiada liczbie

głosów na Walnym Zgromadzeniu CE.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 34 z 52

Akcjonariusz Ilość akcji
Procentowy udział w kapiale

zakładowym

Liczba głosów na Walnym

Zgromadzeniu

Procentowy udział w ogólnej

liczbie głosów na Walnym

Zgromadzeniu

Gemstone S.A. * 12 719 237 31,42% 12 719 237,00 31,42%

January Ciszewski ** 12 105 896 29,91% 12 105 896,00 29,91%

Piotr Kurczewski 4 661 376 11,52% 4 661 376,00 11,52%

Marek Sobieski 3 542 170 8,75% 3 542 170,00 8,75%

Janusz Sterna *** 2 224 523 5,50% 2 224 523,00 5,50%

Paweł Urbański *** 867 379 2,14% 867 379,00 2,14%

Pozostali akcjonariusze 4 359 296 10,77% 4 359 296,00 10,77%

SUMA 40 479 877 100,00% 40 479 877,00 100,00%

stan od dnia: 10.10.2019

* bezpośrednio i pośrednio poprzez Dawida Zielińskiego posiadającego 99,99 % akcji

w Gemstone S.A.

 ** bezpośrednio i pośrednio poprzez JR HOLDING

S.A. i KPM INVEST Sp. z o.o.

 *** bezpośrednio i pośrednio poprzez 50 % udziałów

w Inven Group Sp. z o.o.

DYWIDENDY WYPŁACONE I ZAPROPONOWANE DO WYPŁATY

Wskaźnik dywidendy na akcję wylicza się jako iloraz dywidendy przypadającej na akcjonariuszy Grupy oraz liczby akcji

zwykłych na dzień dywidendy: za lata poprzednie Grupa nie wypłacała dywidendy.

Propozycja podziału zysku za rok 2019

Zgodnie z propozycją Zarządu CE osiągnięty przez Grupę w 2019 roku zysk netto został przekazany na pokrycie strat z

lat ubiegłych.

7. Kredyty i pożyczki

 31.12.2019 31.12.2018

DŁUGOTERMINOWE: 18 523,95 4 000,00

Kredyty bankowe 0,00 0,00

Pożyczki 18 523,95 4 000,00

KRÓTKOTERMINOWE: 9 794,66 7 354,80

Kredyty bankowe 3 237,70 6 907,17

Pożyczki 6 556,96 447,63

RAZEM 28 318,61 11 354,81

Wartość godziwa kredytów i pożyczek nie różni się istotnie od ich wartości księgowej.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 35 z 52

W dniu 15 maja 2019 roku Zarząd Jednostki Dominującej podpisał z osobą fizyczną umowę Pożyczki, na mocy której

Pożyczkodawca udzielił Jednostce Dominującej pożyczki w kwocie 2 500 000,00 zł. Oprocentowanie Pożyczki jest na

warunkach rynkowych i wypłacane będzie co 3 miesiące na zasadach wskazanych w Umowie. Zwrot Pożyczki nastąpi

w terminie do dnia 14 listopada 2021 roku. Strony dopuszczają możliwość zaliczenia wierzytelności Pożyczkodawcy z

tytułu spłaty Pożyczki na poczet ceny objęcia akcji nowej emisji Spółki na zasadach wskazanych w Umowie. Pożyczka

jest zabezpieczona. Celem Pożyczki jest pozyskanie środków obrotowych oraz inwestycyjnych na sfinansowanie

działalności Grupy w szczególności na sfinansowanie nabywania komponentów instalacji fotowoltaicznych,

finansowanie montaży takich instalacji, finansowanie udziału Grupy w przetargach na sprzedaż i montaż instalacji, prace

badawczo-rozwojowe w zakresie instalacji oraz inne działania służące zwiększaniu udziału Grupy w rynku instalacji

fotowoltaicznych. W przypadku konwersji pożyczkodawcy będzie przysługiwać 1 322 751 nowo wyemitowanych akcji.

W dniu 6 września 2019 roku, Zarząd Jednostki Dominującej poinformował, iż w dniu 5 września 2019 roku zawarł z

Inwestorami, wśród których są Członkowie Rady Nadzorczej Grupy Kapitałowej Columbus Energy, umowy

inwestycyjne o łącznej wartości 2,2 mln zł na wspólną realizację projektów farm fotowoltaicznych (10,5 MWp

projektów, o których mowa w raporcie ESPI nr 27/2019).

Współpraca będzie polegała na nabyciu przez Grupę, za środki pieniężne otrzymane od Inwestorów, udziałów w

spółkach celowych, wybudowaniu instalacji fotowoltaicznych, a następnie znalezieniu przez Grupę inwestora

końcowego. Tym samym Grupa. będzie odpowiedzialna za zorganizowanie finansowania na procesy inwestycyjne

realizowane w wybranych spółkach.

W dniu 12 września 2019 roku, Zarząd Jednostki Dominującej poinformował, iż w dniu 12 września 2019 roku zawarł z

Inwestorem, sprawującym jednocześnie funkcję Członka Rady Nadzorczej Grupy Kapitałowej Columbus Energy, kolejną

umowę inwestycyjną o wartości 1 mln zł na realizację projektów farm fotowoltaicznych o mocy 10,5 MWp, o których

Jednostka Dominująca informowała raportem ESPI nr 27/2019 z dnia 6 września 2019 r.

Za środki pieniężne otrzymane od Inwestorów Grupa nabyła udziały w pięciu spółkach celowych, w których jako

Generalny Wykonawca jest odpowiedzialny za zorganizowanie finansowania na procesy inwestycyjne, budowę farm

oraz znalezienie inwestora końcowego.

W przypadku sprzedaży inwestycji zrealizowanych z tych pożyczek Grupa będzie zobowiązana do zapłaty success fee

w wysokości 1,5 mln zł.

W dniu 11 października 2019 roku Zarząd Jednostki Dominującej poinformował, że w dniu 10 października 2019 r.

wskutek nabycia przez Pana Piotra Kurczewskiego 4.661.376 akcji Spółki weszła w życie umowa inwestycyjna i umowa

akcjonariuszy, o zawarciu których Spółka informowała w raporcie bieżącym ESPI Nr 39/2019 oraz weszły w życie

postanowienia aneksu do umowy tag-along, o którym Jednostki Dominująca informowała w raporcie ESPI nr 41/2019,

na mocy którego Pan Piotr Kurczewski przystąpił do umowy tag-along, o której Jednostki Dominująca informowała w

raporcie bieżącym ESPI nr 5/2019. Strony dopuszczają możliwość zaliczenia wierzytelności pożyczkodawcy z tytułu

spłaty pożyczki na poczet ceny objęcia akcji nowej emisji Jednostki Dominującej na zasadach wskazanych w umowie. W

przypadku konwersji pożyczkodawcy będzie przysługiwać 5 291 005 sztuk nowo wyemitowanych akcji.

W dniu 17 października 2019 roku Zarząd Jednostki Dominującej poinformował o podpisaniu obustronnym Aneksu do

umowy kredytu odnawialnego, zawartej z Bankiem Ochrony Środowiska S.A. z siedzibą w Warszawie. Na podstawie

Aneksu do Umowy zostały zmienione z korzyścią dla Grupy szczegółowe warunki kredytu. Bank przedłużył Grupie

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 36 z 52

kredyt odnawialny w rachunku kredytowym na kolejne 12 miesięcy tj. do 16.10.2020 roku z jednoczesnym

podwyższeniem kwoty z 6.000.000, - PLN do 9.000.000, - PLN. Kredyt jest zabezpieczony, a jego oprocentowanie nie

odbiega od warunków rynkowych. Umożliwi on intensywny rozwój inwestycji fotowoltaicznych przez Grupę i realizację

budowy farm fotowoltaicznych.

W dniu 17 października 2019 roku Zarząd Jednostki Dominującej poinformował, że podpisał obustronnie Aneks do

umowy Linii Wielocelowej zawartej z Bankiem Ochrony Środowiska S.A. z siedzibą w Warszawie. Na podstawie Aneksu

do Umowy zostały zmienione z korzyścią dla Grupy szczegółowe warunki kredytu. Bank przedłużył Grupie kredyt

obrotowy nieodnawialny na kolejne 12 miesięcy tj. do 16.10.2020 r., z jednoczesnym podwyższeniem limitu z

5.000.000, -PLN do 10.000.000, -PLN, w celu finansowania/refinansowania bieżących potrzeb związanych z

prowadzoną działalnością gospodarczą. Umowa dała Grupie możliwość zintensyfikowania działań sprzedażowych i

montażowych, a tym samym będzie miała pozytywny wpływ na realizację przychodów i powiększenie zysku. Kredyt jest

zabezpieczony a oprocentowanie nie odbiega od warunków rynkowych.

W dniu 19 grudnia 2019 r. dwie Spółki Celowe podpisały z Bankiem Ochrony Środowiska S.A. z siedzibą w Warszawie

Umowy kredytowe na łączną kwotę 5 719 525,00 zł.

Spółka Celowa Eko Energia-Fotowoltaika Domaniew II Spółka z ograniczoną odpowiedzialnością z siedzibą w

Pruszkowie podpisała umowę kredytu inwestycyjnego na kwotę 2 255 865,00 zł oraz kredytu obrotowego w rachunku

kredytowym na kwotę 678 500,00 zł. Pozyskane środki z kredytu inwestycyjnego przeznaczone będą na budowę farmy

fotowoltaicznej w miejscowości Erminów w województwie mazowieckim o mocy 0,999 MW, a z kredytu obrotowego

na pokrycie VAT płaconego w związku z Inwestycją. Dniem ostatecznej spłaty kredytu inwestycyjnego przez Eko

Energia-Fotowoltaika Domaniew II Spółka z ograniczoną odpowiedzialnością jest dzień 01.11.2034 r., a dniem

ostatecznej spłaty kredytu obrotowego jest dzień 31.07.2020 r.

Druga Spółka Celowa Eko Energia II Spółka z ograniczoną odpowiedzialnością z siedzibą w miejscowości Domaniew

podpisała umowę kredytu inwestycyjnego na kwotę 2 141 160,00 zł oraz kredytu obrotowego w rachunku

kredytowym na kwotę

644 000,00 zł. Pozyskane środki z kredytu inwestycyjnego przeznaczone będą na budowę farmy fotowoltaicznej w

miejscowości Adamowa Góra w województwie mazowieckim o mocy 0,999 MW, a z kredytu obrotowego na pokrycie

VAT płaconego w związku z Inwestycją. Dniem ostatecznej spłaty kredytu inwestycyjnego przez Eko Energia II Spółka z

ograniczoną odpowiedzialnością jest dzień 01.11.2034 r., a dniem ostatecznej spłaty kredytu obrotowego jest dzień

31.07.2020 r.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 37 z 52

Zmianę stanu kredytów i pożyczek na dzień 31 grudnia 2019 roku, 31 grudnia 2018 roku przedstawia poniższa tabela:

31.12.2019 31.12.2018

STAN NA POCZĄTEK OKRESU 11 354,79 5 888,87

Zmiana stanu kredytów i pożyczek:

- zaciągnięcie 25 116,00 7 431,05

- spłata 3 769,94 2 204,55

- opcja konwersji -4 322,32 0,00

-naliczone odsetki 743,57 255,42

-spłacone odsetki 374,56 16,00

-koszt zaciągniętych pożyczek -414,60 0,00

STAN NA KONIEC OKRESU 28 332,94 11 354,79

W okresie sprawozdawczym nie wystąpiły przypadki nieterminowej spłaty kapitału lub odsetek od zaciągniętych

kredytów i pożyczek, ani nie zostały naruszone inne warunki umów kredytów i pożyczek, uprawniające kredytodawcę

do żądania wcześniejszej spłaty kredytu lub pożyczki.

7.1. Zobowiązania z tytułu emisji dłużnych i papierów wartościowych

 31.12.2019 31.12.2018

OBLIGACJE: 7 555,55 11 075,00

Seria A 0,00 1 115,00

Seria B 0,00 4 335,00

Seria C 0,00 1 090,00

Seria D 0,00 4 535,00

Seria E 7 555,55 0,00

ODSETKI OD OBLIGACJI: 9,52 0,00

Seria A 0,00 0,00

Seria B 0,00 0,00

Seria C 0,00 0,00

Seria D 0,00 0,00

Seria E 9,52 0,00

RAZEM 7 565,07 11 075,00

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 38 z 52

W dniu 19 lutego 2019 roku Zarząd Jednostki Dominującej podjął uchwałę nr 2/02/2019 w sprawie dojścia do skutku

emisji Obligacji serii E oraz ich przydziału. Na podstawie przedmiotowej Uchwały dokonano przydziału 7.555 sztuk

Obligacji imiennych serii E o wartości nominalnej 1.000,- zł każda, o łącznej wartości 7.555.000, - zł.

Oprocentowanie Obligacji w stosunku do ich wartości nominalnej będzie stałe i będzie wynosiło 9,00% w skali roku.

Oprocentowanie wypłacane będzie co 3 miesiące. Grupa wykupi Obligacje w terminie 30 miesięcy od dnia ich

przydziału po ich wartości nominalnej, powiększonej o naliczone odsetki za ostatni okres odsetkowy. Dzień, w którym

Obligacje podlegać będą wykupowi określony został na dzień 18 sierpnia 2021 r.

Obligatariusz ma prawo według własnego uznania żądać, a Grupa zobowiązuje się umożliwić obligatariuszowi wykup

całości lub części Obligacji posiadanych przez obligatariusza poprzez zamianę na akcje Grupy nowej emisji. Żądanie

Obligatariusza winno być, pod rygorem nieskuteczności, złożone Grupie nie wcześniej niż w dniu 19 lutego 2021 r. i nie

później niż 19 marca 2021 r.

W przypadku konwersji obligatariuszom będzie przysługiwać 4 002 682 sztuk nowo wyemitowanych akcji.

W 2019 roku Grupa spłaciła w całości wraz z należnymi odsetkami obligacje serii A, B, C i D.

OBLIGACJE Z OPCJĄ KONWERSJI - BO 10 940,33

Spłata 10 940,33

Nowa emisja 7 555,55

Naliczone odsetki 1 030,66

Zapłacone odsetki 950,57

Wycena - element kapitałowy -70,57

BZ 7 565,07

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 39 z 52

7.2. Odroczony podatek dochodowy

Aktywa i zobowiązania z tytułu odroczonego podatku dochodowego w skonsolidowanym

sprawozdaniu finansowym wykazują następujące kwoty:

 2019-12-31 2018-12-31

Aktywa z tytułu odroczonego podatku

dochodowego

- przypadające do realizacji po upływie 12 miesięcy

1 165,68 30,95

- przypadające do realizacji w ciągu 12 miesięcy 4 756,67 251,37

Razem 5 922,347 282,32

Zmiana stanu aktywa i zobowiązań z tytułu odroczonego podatku dochodowego

 2019-12-31 2018-12-31

Rezerwa z tytułu odroczonego podatku

dochodowego

- przypadające do realizacji po upływie 12 miesięcy

1 680,36 32,630

- przypadające do realizacji w ciągu 12 miesięcy 4 500,77 347,71

 6 181,14 380,34

AKTYWA Z TYTUŁU

ODROCZONEGO
PODATKU

DOCHODOWEGO

STAN NA 1
STYCZNIA 2018

Obciążenie/(uznanie)
zysku/straty netto

STAN NA 31
GRUDNIA 2018

Obciążenie/(uznanie)
zysku/straty netto

STAN NA 31
GRUDNIA 2019

Niewypłacone
wynagrodzenia 0,00 39,72 39,72 10,90 50,62

Amortyzacja 0,00 0,00 0,00 0,00 0,00
Zobowiązania z tytułu

leasingu 0,00 30,95 30,95 973,39 1 004,34

Strata podatkowa 73,40 -73,40 0,00 0,00 0,00

Rezerwy 63,00 -5,93 57,07 61,88 118,95

Odpis aktualizujący 0,00 99,48 99,48 37,38 136,86

Naliczone odsetki 25,00 43,00 50,28 0,00 50,28

Ujemne różnice kursowe 0,00 4,82 4,82 9,11 13,93

Wynik na inwestycjach 0,00 0,00 0,00 4 402,42 4 402,42

Kary umowne naliczone 0,00 0,00 0,00 8,48 8,48

Gwarancje 0,00 0,00 0,00 136,48 136,49

Razem 161,40 138,64 282,32 5 640,04 5 922,35

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 40 z 52

W związku ze spełnieniem warunków określonych w MSR 12.39 Spółka nie ujęła rezerwy na

odroczony podatek dochodowy. Różnica przejściowa z tego tytułu wyniosła 2.021 tys. zł

ZOBOWIAZANIA Z TYTUŁU
ODROCZONEGO

PODATKU
DOCHODOWEGO

STAN NA 1
STYCZNIA 2018

Obciążenie/(uznanie)
zysku/straty netto

STAN NA 31
GRUDNIA 2018

Obciążenie/(uznanie)
zysku/straty netto

STAN NA
31

GRUDNIA
2019

Niewypłacone
wynagrodzenia 0,00 25,18 25,18 0,00 25,18

Amortyzacja 0,00 0,00 0,00 997,00 997,00
Zobowiązania z tytułu

leasingu 0,00 1,60 1,60 -1,60 0,00

Opłaty instalacyjne 0,00 6,20 6,20 -6,20 0,00

Koszty obsługi obligacji 0,00 82,50 82,50 -82,50 0,00

Odpis aktualizujący 0,00 133,66 133,66 17,81 151,47

Naliczone odsetki 7,80 123,40 131,20 520,61 651,81

Dodatnie różnice kursowe 0,00 0,00 0,00 0,23 0,23

Wynik na inwestycjach 0,00 0,00 0,00 3 838,18 3 838,18

Pozostałe 0,00 0,00 0,00 517,26 517,26

Razem 7,80 372,54 380,34 5 800,79 6 181,13

Grupa wycenia aktywa z tytułu podatku odroczonego przy zastosowaniu stawek podatkowych,

które będą stosowane na moment przewidywanego zrealizowania składnika aktywów,

przyjmując za podstawę przepisy podatkowe, które obowiązywały na dzień kończący okres

sprawozdawczy.

7.3. Zobowiązania z tytułu świadczeń pracowniczych

ZOBOWIĄZANIA Z TYTUŁU ŚWIADCZEŃ PRACOWNICZYCH UJĘTE W JEDNOSTKOWYM

SPRAWOZDANIU Z SYTUACJI FINANSOWEJ Z TYTUŁU:
31.12.2019 31.12.2018

- odprawy emerytalne 25,07 11,92

- wynagrodzenia bieżące 881,72 343,70

- rezerwy na urlopy 458,91 200,46

RAZEM 1 365,69 556,08

w tym:

– część długoterminowa 25,07 11,92

– część krótkoterminowa 1340,63 544,16

Wartość bieżąca zobowiązań z tytułu świadczeń pracowniczych zależy od szeregu czynników

określanych metodami aktuarialnymi przy wykorzystaniu pewnych założeń. Wszelkie zmiany

założeń wpływają na wartość księgową zobowiązań z tytułu świadczeń pracowniczych.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 41 z 52

7.4. Program motywacyjny na lata 2019-2020

W dniu 30 czerwca 2016 roku Walne Zgromadzenie Akcjonariuszy Jednostki Dominującej

podjęło uchwałę o wprowadzeniu programu motywacyjnego dla pracowników i

współpracowników. Uchwałą z dnia 7 stycznia 2019 roku Zarząd Jednostki Dominującej przyjął

ogólne zasady Programu Motywacyjnego dla kadry zarządzającej, menadżerskiej oraz

kluczowych współpracowników Grupy.

Główne założenia programu to:

1. wielkość Programu to maksymalnie 10 000 000 sztuk opcji uprawniających do nabycia

od Jednostki Dominującej 10 000 000 Akcji,

2. cena Wykonania opcji (zakupu akcji) będzie równa cenie nominalnej i wyniesie 1,89 zł,

3. uczestnik programu uzyskuje uprawnienie do Opcji w przypadku spełnienia przez niego

określonego Warunku Lojalnościowego. Warunek Lojalnościowy uznaje się za

spełniony, jeśli Uczestnik Programu będzie pozostawał w stosunku służbowym wobec

Grupy od dnia podjęcia Uchwały w sprawie Programu do dnia 31 października 2020

roku, oraz dodatkowo na datę objęcia Akcji w ramach Programu. Obie przesłanki muszą

zostac spełnione łącznie

4. uprawnienie do Opcji przysługiwać będzie, jeżeli zostaną osiągnięte warunki

ekonomiczne opisane w Uchwale WZA z dnia 30 czerwca 2016 roku: osiągnięcie

kapitalizacji Spółki na poziomie 100 000 000 zł oraz osiągnięcie w całym roku

obrotowym co najmniej 70 000 000 zł przychodów,

5. prawa wynikające z Opcji do nabycia Akcji Jednostki Dominującej będą mogły być

wykonane do dnia 31 marca 2021 roku.

Założenia przyjęte do wyceny programu motywacyjnego

Moment wykonania opcji określony został przy pomocy algorytmu Langstaff’a – Schwartz’a,

jako moment optymalny, poprzez porównanie dwóch wartości:

- wartości jaką daje natychmiastowe wykonanie opcji oraz

- wartości płynącej z trzymania opcji niezrealizowanej (wartość kontynuacji)

Jako daty uruchomienia, a zarazem i przyznania uprawnień do wycenianej puli Programu

przyjęto datę 7 stycznia 2019 roku – moment ujęcia przez Zarząd Uchwały w sprawie

Programu. Przyjęto, że okres nabywania uprawnień do wycenianej puli Programu

rozpoczyna się od 7 stycznia 2019 roku i kończy 31 marca 2021 roku. Cena wykonania

równa się cenie nominalnej i wynosi 1,89 zł. Jako cenę wejściową do modelu wyceny

przyjęto kurs akcji z dnia przyznania tj. 7.stycznia 2019 roku. Oczekiwana zmienność akcji

Columbus Energy S.A. została określona na podstawie historycznej zmienności kursu akcji

oraz notowań indeksu WIG ENERGIA za okres od 17 października 2016 roku do 7 stycznia

2019 roku. Dla zmienności Spółki została przyjęta waga 30%, a dla zmienności WIG

ENERGIA przyjęto wagę 70%. Stopa zwrotu uzyskana z bieżąco dostępnych na Datę

Przyznania zero kuponowych papierów wartościowych emitowanych przez rząd polski

denominowanych w złotych. Średni okres trwania życia określony został na podstawie

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 42 z 52

indywidualnie wyznaczonych dat realizacji opcji na każdej z trajektorii. Założono, że Spółka

nie będzie wypłacała dywidendy.

Wyniki wyceny

Wycena opcji wymaga zgodnie z MSSF 2 zbudowania odpowiedniego do instrumentu

finansowego, modelu wyceny. Z uwagi na termin realizacji opcji oraz dokładność obliczeń

do wyceny wartości godziwej Programu Motywacyjnego użyto model oparty na metodzie

Monte-Carlo

Wartość godziwą wycenianej puli Programu na Datę Przyznania określono w wysokości

2 000 tys. zł.

Standard MSSF 2 wymaga, aby jednostka ujmowała koszt i wzrost na kapitale z tytułu tego

typu transakcji (programy akcyjne) w momencie otrzymywania dóbr i usług. Jeżeli

pracownicy są zobligowani do świadczenia pracy przez określony czas (warunek

nierynkowy), Grupa powinna ujmować koszt stopniowo w trakcie ww. okresu czasu. Koszt

dotyczący 2019 roku wyniósł 1082,57 tyś zł, ta sama kwota została ujęta w kapitale

rezerwowym.

7.5. Zobowiązania handlowe oraz pozostałe zobowiązania

 31.12.2019 31.12.2018

Zobowiązania handlowe 34 563,75 4 093,47

Przychody przyszłych okresów 16 819,43 445,38

Pozostałe zobowiązania niefinansowe, w tym: 16 403,88 2 194,93

– ZUS i podatki 1 365,70 1 822,89

- zobowiązania z tytułu leasingu 10 174,54 152,52

- pozostałe zobowiązania 4 701,74 58,02

- sprawy sądowe 161,90 161,49

Pozostałe zobowiązania finansowe, w tym: 0,00 0,00

- niezafakturowane wykonane świadczenia na rzecz Spółki

RAZEM ZOBOWIĄZANIA HANDLOWE I POZOSTAŁE ZOBOWIĄZANIA 67 787,06 6 733,77

w tym:

długoterminowe 8 647,85 104,18

krótkoterminowe 59 139,21 6 629,60

W pozycji przychody przyszłych okresów prezentowane są otrzymane od klientów zaliczki lub

zadatki na poczet wykonania montaży instalacji fotowoltaicznych.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 43 z 52

8. NOTY OBJAŚNIAJĄCE DO INSTRUMENTÓW FINANSOWYCH

8.1. Instrumenty finansowe

KATEGORIE I KLASY INSTRUMENTÓW FINANSOWYCH

AKTYWA FINANSOWE:

 Kategorie instrumentów finansowych

wg MSSF 9

Klasy instrumentów finansowych

Aktywa finansowe

wycenianie w wartości

godziwej przez wynik

finansowy

Aktywa finansowe

wycenianie w wartości

godziwej przez inne

całkowite dochody

Aktywa finansowe

wycenianie według

zamortyzowanego

kosztu

Razem

NA DZIEŃ 31 GRUDNIA 2019

Zabezpieczenie gwarancji 0,00 0,00 500,00 500,00

Należności handlowe 0,00 0,00 11 950,39 11 950,39

Środki pieniężne i ich ekwiwalenty 0,00 0,00 23 847,39 23 847,39

Udzielone pożyczki 0,00 0,00 13 330,00 13 330,00

RAZEM 0,00 0,00 49 627,78 49 627,78

ZOBOWIĄZANIA FINANSOWE

Klasy instrumentów finansowych

Zobowiązania finansowe

wyceniane wg

zamortyzowanego kosztu

Razem

NA DZIEŃ 31 GRUDNIA 2019

Kredyty i pożyczki 28 318,61 28 318,61

Zobowiązania handlowe oraz pozostałe zobowiązania o charakterze finansowym 39 265,49 39 265,49

Zobowiązania z tytułu emisji dłużnych papierów wartościowych 7 565,06 7 565,06

Zobowiązania z tytułu leasingu 5 540,16 5 540,16

RAZEM 80 689,32 80 689,32

Klasy instrumentów finansowych

Zobowiązania finansowe

wyceniane wg

zamortyzowanego kosztu

Razem

NA DZIEŃ 31 GRUDNIA 2018

Kredyty i pożyczki 11 354,81 11 354,81

Zobowiązania handlowe oraz pozostałe zobowiązania o charakterze finansowym 4 093,47 4 093,47

Zobowiązania z tytułu emisji dłużnych papierów wartościowych 10 940,33 10 940,33

Zobowiązania z tytułu leasingu 152,52 152,52

RAZEM 26 541,12 26 541,12

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 44 z 52

9. POZYCJE PRZYCHODÓW, KOSZTÓW, ZYSKÓW I STRAT UJĘTE W SPRAWOZDANIU

Z WYNIKU FINANSOWEGO I INNYCH CAŁKOWITYCH DOCHODÓW W PODZIALE

NA KATEGORIE INSTRUMENTÓW FINANSOWYCH

MSSF 9

Aktywa/ zobowiązania finansowe

wycenianie w wartości godziwej

przez wynik finansowy

Aktywa/ zobowiązania

finansowe wycenianie w

wartości godziwej przez inne

całkowite dochody

Zobowiązania finansowe

wyceniane wg zamortyzowanego

kosztu

NA DZIEŃ 31 GRUDNIA 2019

Przychody/(koszty) z tytułu

odsetek ujęte w: 0,00 0,00 -912,66

pozostałych przychodach 0,00 0,00 1 187,16

kosztach finansowych 0,00 0,00 -2 099,82

Przychody z tytułu spisanych

przedawnionych zobowiązań

ujęte w: 0,00 0,00 0,00

Pozostałych przychodach 0,00 0,00 0,00

Zyski/(straty) z tytułu różnic

kursowych ujęte w: 0,00 0,00 -877,96

pozostałych przychodach 0,00 0,00 265,70

kosztach finansowych 0,00 0,00 -1 143,65

RAZEM 0,00 0,00 -1 790,62

 MSSF 9

Aktywa/ zobowiązania finansowe

wycenianie w wartości godziwej

przez wynik finansowy

Aktywa/ zobowiązania

finansowe wycenianie w

wartości godziwej przez inne

całkowite dochody

Zobowiązania finansowe

wyceniane wg zamortyzowanego

kosztu

ZA OKRES ZAKOŃCZONY 31 GRUDNIA 2018

Przychody/(koszty) z tytułu

odsetek ujęte w: 0,00 0,00 -360,90

pozostałych przychodach 0,00 0,00 1 116,19

kosztach finansowych 0,00 0,00 -1 477,09

Przychody z tytułu spisanych

przedawnionych zobowiązań

ujęte w: 0,00 0,00 0,00

Pozostałych przychodach 0,00 0,00 0,00

Zyski/(straty) z tytułu różnic

kursowych ujęte w: 0,00 0,00 -111,85

przychodach finansowych 0,00 0,00 51,31

kosztach finansowych 0,00 0,00 -163,16

RAZEM 0,00 0,00 -472,76

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 45 z 52

10. ZARZĄDZANIE RYZYKIEM FINANSOWYM

10.1. Czynniki ryzyka finansowego

Działalność prowadzona przez Grupę naraża ją na następujące ryzyka finansowe: ryzyko płynności (ryzyko pozyskania

finansowania i finansowania klientów, ryzyko spłaty zobowiązań) ryzyko kredytowe, ryzyko zmian stopy procentowej i

ryzyko walutowe.

RYZYKO PŁYNNOŚCI

Ryzyko pozyskania finansowania i finansowania klientów

W ramach produktu ratalnego klient zaciąga kredyt w jednym z banków finansujących, z którymi Grupa współpracuje.

Istnieje ryzyko, że instytucje finansowe zaostrzą kryteria oceny zdolności kredytowej klientów, zwiększą RRSO lub

ograniczą dostępne środki. Zarządzanie ryzykiem polega na dywersyfikowaniu współpracy z instytucjami finansowymi –

na stałe Grupa współpracuje równolegle z 4-6 instytucjami.

RYZYKO SPŁATY ZOBOWIĄZAŃ

W ramach prowadzonej działalności Grupa korzysta z kapitału obcego, głównie obligacji i kredytów bankowych.

Dodatkowo Grupa posiłkuje się krótkimi pożyczkami, najczęściej od pomiotów powiązanych, co związane jest głównie z

potrzebą zapewnienia płynności lub nagłym wzrostem zapotrzebowania na kapitał obrotowy w sytuacji np. możliwości

zakupu dużej partii materiałów w okazyjnych cenach. Zarządzenie ryzykiem obejmuje głównie zaciąganie tego typu

pożyczek w charakterze wyłącznie pożyczek celowych, dla których zapewnione źródło spłaty, ale niedopasowane w

czasie (np. zawarta już, ale jeszcze niezrealizowana umowa).

Zobowiązanie finansowe 31.12.2019

3 m-cy 6 m-cy 12 m-cy 2 lat Powyżej 2 lat

kredyty i pożyczki 654,78 0,00 7 800,00 19 863,83 28 318,61

zobowiązania z tytułu leasingu 176,00 457,93 575,17 784,53 8 180,91

obligacje 9,52 0,00 0,00 0,00 7 555,55

zobowiązania handlowe 21 385,08 13 159,65 19,02 0,00 34 563,75

RAZEM 22 225,37 13 617,58 8 394,19 20 648,36 78 618,82

Proces zarządzania ryzykiem utraty płynności w Spółce zakłada między innymi efektywne monitorowanie i

raportowanie pozycji płynnościowej. Podejmowane są wyprzedzająco różnego rodzaju działania prewencyjne

(zaciąganie pożyczek, przesuwanie wydatków kosztowych lub inwestycyjnych) w sytuacji zagrożenia utraty płynności

lub w celu utrzymywania odpowiedniego poziomu gotówki.

RYZYKO KREDYTOWE

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 46 z 52

Ryzyko kredytowe obejmuje:

 udzielone pożyczki,

 należności handlowe,

 środki pieniężne i lokaty bankowe.

Ryzyko niewywiązywania się klientów z zaciągniętych pożyczek wobec Columbus Energy Finanse i w konsekwencji

ryzyko braku pełnej spłaty pożyczek udzielonych przez Columbus Energy do Columbus Energy Finanse

Columbus Energy Finanse zaciągnęła pożyczki w spółce matce Columbus Energy, aby móc z kolei udzielać pożyczek

klientom korzystającym w produktu Abonament na Słońce. Istnieje ryzyko, że klienci, którzy skorzystali z udzielanego

przez Columbus Energy Finanse finansowania nabycia instalacji mogą nienależycie wywiązywać się ze zobowiązań.

Zdarzenie takie w przyszłości miałoby negatywny wpływ na płynność Spółki, ponieważ spłata zobowiązań przez

Columbus Energy Finanse wobec Spółki matki jest ściśle powiązana i zależna od spłaty zobowiązań klientów z tytułu

Abonamentu na Słońce wobec Columbus Energy Finanse. Zarządzanie ryzykiem obejmuje: szczegółowy scoring

zdolności kredytowej klienta, zabezpieczenie w formie umowy przewłaszczenia na instalacji oraz bieżące monitorowanie

spłat i podejmowanie czynności tzw. „miękkiej” i „twardej” windykacji.

Ryzyko spłaty należności handlowych

W segmencie klientów indywidualnych należności obejmują należności wymagane bezpośrednio od klientów

i należności, które spłacane są za pośrednictwem Spółki Columbus Energy Finanse Sp. z o. o. (w sprzedaży

abonamentowej). W obu przypadkach ryzyko braku spłaty jest bardzo niskie. Należności od klientów nie korzystających

z abonamentu mają charakter sporadyczny, dlatego że Grupa wymaga przedpłaty przed montażem od klientów w

sprzedaży bezpośredniej gotówkowej.

W przypadku klientów dużych, z segmentu klienci instytucjonalni, Grupa wymaga przedpłaty całości za określone etapy

prac lub zapłaty zaliczki.

Należności finansowe 31.12.2019 31.12.2018

Osoby fizyczne 18 582,58 22 841,79

Firmy 7 224,82 11 564,97

Instytucje 135,23 419,15

25 942,63 34 825,90

RYZYKO LOKOWANIA ŚRODKÓW PIENIĘŻNYCH

Ryzyko kredytowe dotyczące środków pieniężnych i ich ekwiwalentów jest ograniczone, ponieważ Grupa lokuje swoje

środki pieniężne w bankach wyłącznie o ugruntowanej pozycji rynkowej.

Bank Rating Agencja ratingująca

PKO BP Short-term deposits rating P-1 Moody’s

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 47 z 52

RYZYKO ZMIANY STOPY PROCENTOWEJ

W 2019 roku Grupa posiadała kredyt odnawialny oprocentowany wg zmiennej stopy procentowej: BOŚ 3237,70 tys.

zł. Ryzyko zmian stopy procentowej w zakresie zobowiązań finansowych z uwagi na niską kwotę zobowiązań jest

niewielkie – wzrost stóp procentowych o 100 pp spowodowałby wzrost rocznych kosztów finansowych o 32,37 tys. zł.

(c) ryzyko walutowe

Ryzyko walutowe związane jest w Spółce jedynie z zakupami instalacji fotowoltaicznych.

Na dzień bilansowy Grupa posiadała zobowiązania w walucie obcej w wysokości 4 018,77 euro. Spółka zarządza

ryzykiem walutowym zawierając umowy z klientami końcowymi z wykorzystaniem formuły cenowej przeliczanej do

kursu euro.

11. ZARZĄDZANIE RYZYKIEM KAPITAŁOWYM

Głównym celem zarządzania ryzykiem kapitałowym Grupy jest zapewnienie rozwoju, przede wszystkich w najbardziej

kapitałochłonnym segmencie - inwestycje w farmy fotowoltaiczne, przy zachowaniu optymalnej struktury kapitałów.

Grupa na bieżąco monitoruje prognozy poprzez porównanie kluczowych parametrów finansowo-operacyjnych z

aktualnego wykonania do założeń prognostycznych przyjętych w modelu controllingowym Spółki. Przyjęte są

następujące limity poziomu długu:

 Dług/(Dług + kapitał własny) <50%.

12. POZOSTAŁE NOTY OBJAŚNIAJĄCE

12.1. Pozycje warunkowe

Udzielenie wsparcia finansowego „letter of comfort”

Jednostka Dominująca udzieliła oświadczenia o możliwości udzielenia wsparcia finansowego „letter of comfort” dla

spółki zależnej Columbus Energy Finanse spółka z o.o. bezterminowo.

Udzielone Gwarancje, poręczenia

Na dzień 31 grudnia 2019 roku wartość gwarancji wystawionych przez firmy ubezpieczeniowe na zlecenie Jednostki

Dominującej w związku z realizowanymi umowami oraz uczestnictwem w przetargach wynosiła 1 088,11 tys. zł.

Sprawy Sądowe

Grupa Columbus Energy jest stroną pozwaną w postępowaniach sądowych, w których potencjalna łączna kwota

roszczeń osób trzecich wynosi 73 tys. zł., która została objęta rezerwami wykazanymi w bilansie na dzień 31 grudnia

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 48 z 52

2019 roku. W ocenie Zarządu, biorąc pod uwagę argumenty prawne i faktyczne, mało prawdopodobne jest, że Grupa

będzie zobowiązana do zapłaty na rzecz wyżej wymienionych Podmiotów.

12.2. Transakcje z podmiotami powiązanymi

Grupa posiada dwóch znaczących inwestorów, którymi są:

 Spółka Gemstone S.A. posiadająca 31,42%,

 January Ciszewski posiadający 29,91% udziałów działający poprzez spółki JR Holding S.A., KPM INVEST Sp. z

o.o.

Transakcje z pomiotami powiązanymi dotyczą:

 transakcji ze znaczącym inwestorem,

 transakcji z jednostkami stowarzyszonymi,

 transakcji z pozostałymi jednostkami zależnymi,

 transakcji z pozostałymi jednostkami powiązanymi, którymi są podmioty kontrolowane przez znaczących

inwestorów lub Zarząd Spółki.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 49 z 52

Sprzedaż usług Zakup usług

 Okres zakończony

31/12/2019

Okres zakończony

31/12/2018

Okres zakończony

31/12/2019

Okres zakończony

31/12/2018

Znaczący inwestor

Kuźnica Centrum Sp. z o.o. 0,00 0,00 534,59 541,51

Gemstone S.A. 0,00 0,00 53,00 59,00

Pozostałe jednostki powiązane

Inven Group Sp. z o.o. 0,00 0,00 60,00 60,00

Columbus Tax Sp. z o.o. 0,00 0,00 0,00 10,26

Polsyntes Sp. o.o. 0,00 0,00 0,00 10,90

Art-Tech Łukasz Kaleta 0,00 0,00 0,00 5,00

MS Services Sp. z o.o. 0,00 0,00 0,00 19,64

Należności od podmiotów powiązanych Zobowiązania na rzecz podmiotów powiązanych

 Okres zakończony

31/12/2019

Okres zakończony

31/12/2018

Okres zakończony

31/12/2019

Okres zakończony

31/12/2018

Znaczący inwestor

Kuźnica Centrum Sp. z o.o. 0,00 0,00 11,60 0,00

Pozostałe jednostki powiązane

Inven Group Sp. z o.o. 0,00 0,00 12,30 60,00

Columbus Tax Sp. z o.o. 0,00 0,00 0,00 10,26

Polsyntes Sp. o.o. 0,00 0,00 0,00 10,90

Art-Tech Łukasz Kaleta 0,00 0,00 0,00 5,00

MS Services Sp. z o.o. 0,00 0,00 0,00 19,64

 Zestawienie pożyczek otrzymanych

Okres zakończony 30 GRUDNIA 2019 Okres zakończony 31 GRUDNIA 2018

Pragma Plus Sp. z o.o. 0,00 124,00

Pożyczka od osoby fizycznej 3 489,64 2 282,21

Pożyczka od osoby fizycznej 6 328,37 2 041,42

Pożyczka od osoby fizycznej 258,36 0,00

Pożyczka od osoby fizycznej 7 350,36 0,00

Pożyczka od osoby fizycznej 11 785,39 0,00

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 50 z 52

12.3. Wynagrodzenie Członków Zarządu Grupy Kapitałowej Columbus Energy:

WYNAGRODZENIE CZŁONKÓW ZARZĄDU 31.12.2019 31.12.2018

wynagrodzenia, usługi zarządzania 846,32 361,36

Świadczenia, dochody z innych tytułów 364,11 246,38

RAZEM 1 210,43 607,74

12.4. Wynagrodzenie Rady Nadzorczej Jednostki Dominującej:

WYNAGRODZENIE RADY NADZORCZEJ 31.12.2019 31.12.2018

wynagrodzenie 36,55 9,38

RAZEM 36,55 9,38

W 2019 roku ani w 2018 roku nie zostały udzielone żadne pożyczki Członkom Zarządu ani Członkom Rady Nadzorczej.

12.5. Wynagrodzenie biegłego rewidenta

Podmiotem badającym sprawozdanie finansowe według MSSF dla potrzeb prospektu jest GRUPA PRO AUDIT

Kancelaria Biegłych Rewidentów Sp. z o.o. z siedzibą w Krakowie. Umowa na badanie sprawozdania finansowego

według MSSF zawarta została 29.08.2019 roku.

Wysokość wynagrodzenia biegłego rewidenta za usługi świadczone na rzecz CE przedstawia poniższa tabela:

 31.12.2019 31.12.2018

Obowiązkowe badanie 26,00 21,00

Skonsolidowane sprawozdanie finansowe 20,00 4,00

Skonsolidowane sprawozdanie poświadczające związane z elementami

prospektu emisyjnego
0,00 0,00

RAZEM 46,00 25,00

13. ZDARZENIA PO DNIU KOŃCZĄCYM OKRES SPRAWOZDAWCZY

W dniu 8.01.2020 Jednostka Dominująca otrzymała dwie pożyczki od jednostek powiązanych w wysokości 11 184 tys.

zł w ramach zawartej umowy inwestycyjnej i aneksu do umowy tag-along

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 51 z 52

W dniu 23 stycznia 2020 roku Zarząd Jednostki Dominującej poinformował o zawarciu w tym samym dniu umów

nabycia 100 % udziałów w 13 (trzynastu) spółkach celowych realizujących projekty farm fotowoltaicznych z wygraną w

2019 roku aukcją o łącznej mocy 13 MWp.Wartość transakcji nabycia przez Spółkę 100 % udziałów w przedmiotowych

spółkach wynosi ok. 8 mln zł. Grupa szacuje, że wartość spółek po wybudowaniu jeszcze w 2020 roku farm

fotowoltaicznych wyniesie ok. 40-45 mln zł.

W dniu 12 lutego 2020 roku Zarząd Jednostki Dominującej poinformował, iż tego samego dnia otrzymał informację o

wydaniu w dniu 11 lutego 2020 r. przez zarządzającego Krakowskim Parkiem Technologicznym, działającym w imieniu

Ministra Rozwoju, Decyzji nr 59/2020 o wsparciu dla Columbus Energy S.A. na prowadzenie działalności gospodarczej.

Nowa inwestycja Spółki, w związku z którą wydano decyzję dotyczy zwiększenia zdolności produkcyjnych i usługowych

Spółki i wiąże się z zatrudnieniem dodatkowych pracowników. Decyzja uprawnia Spółkę do korzystania ze zwolnienia z

podatku dochodowego od osób prawnych. Wysokość ulgi podatkowej kalkulowana będzie w zależności od

poniesionych kosztów kwalifikowanych (dwuletnich kosztów pracy nowo zatrudnionych pracowników) i tzw.

intensywności pomocy publicznej, która dla województwa małopolskiego wynosi od 35% do 55% poniesionych

kosztów kwalifikowanych w zależności od statusu przedsiębiorstwa. Spółka szacuje, że ulga wyniesie od 7 000 000 do

10 000 000 złotych i zostanie wykorzystana w okresie do 3 lat.

W dniu 2.03.2020 Jednostka Dominująca udzieliła pożyczki Dawidowi Kmiecik w wysokości 700 tys. zł zgodnie z

zawartą umową inwestycyjną z dnia 21 lutego 2020 roku.

PANDEMIA COVID-19

Pandemia koronawirusa może mieć istotne znaczenie dla sytuacji finansowej Grupy. Kluczowe ryzyka Grupa

identyfikuje w następujących obszarach:

1. Spadek sprzedaży wynikający z: mniejszej ilości spotkań bezpośrednich z klientami, pogorszenie się sytuacji

finansowej klientów – zwłaszcza klientów biznesowych.

2. Zakłócenia w systematycznym działaniu łańcucha dostaw – zarówno usług, jak i komponentów do zestawów

fotowoltaicznych.

3. Liczne przypadki zachorowań wśród pracowników, skutkujące ograniczeniem pracy zarówno biurowej,

w terenie, jak i zdalnej.

4. Ograniczenia w transporcie osobowym i towarowym

Skutkiem wystąpienia tych ryzyk oddzielnie lub łącznie byłoby głównie obniżenie przychodów Grupy, a w konsekwencji

także pogorszenie płynności finansowej.

W związku z powyższym Grupa niezwłocznie podjęła szereg działań mających na celu ograniczenie wystąpienia tych

ryzyk i złagodzenia ich skutków:

1. Dokonano renegocjacji warunków umownych z kluczowymi kontrahentami. Wydłużono terminy płatności dla

nowych zamówień dla kluczowych komponentów.

2. Przekierowano 100% zamówień z Chin na drogę kolejową ze względu na ryzyko zamykania granic w Niemczech

dla tranzytu oraz zmniejszoną ilość dostępnych kierowców.

Columbus Energy Spółka Akcyjna

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok 2019

Wszystkie kwoty w tabelach wyrażone w tysiącach złotych o ile nie podano inaczej strona 52 z 52

3. Zmieniono tryb planowania zamówień na codzienny (planowanie i potwierdzanie kontraktów) dla kluczowych

dostaw z zagranicy i Polski.

4. Potwierdzono dostępność komponentów pozostałych od polskich dostawców.

5. Przeorganizowano model sprzedażowy firmy.

6. Zmieniono plan wydatków i inwestycji na najbliższe tygodnie.

7. Został zorganizowany system pracy zdalnej; obecnie około 90% pracowników biurowych pracuje z domu.

8. Stale prowadzony jest monitoring i przygotowanie do wykorzystania nowych rozwiązań na bazie tarczy

ochronnej zapowiedzianej przez Rząd RP.

9. Podjęto szereg praktyk profilaktycznych: zakup żeli antybakteryjnych, edukacja, analiza wyjazdów/przyjazdów

pracowników z innych krajów i obowiązkowe kwarantanny zgodnie z zaleceniami sanepidu i Ministerstwa

Zdrowia.

W perspektywie krótkoterminowej, w ocenie Zarządu branża fotowoltaiczna nie jest eksponowana na ryzyko

koronawirusa na podobnym poziomie jak wiele innych branż, np.: hotelarstwo, turystyka, czy gastronomia. Zarówno

sprzedaż, jak i montaż instalacji mają charakter indywidualny; nie ma żadnych ograniczeń administracyjnych dla

kontynuowania działalności. Grupa spodziewa się spadku sprzedaży, jednak prognozujemy raczej odroczony popyt niż

jego długoterminowy spadek.

W perspektywie średnio i długoterminowej, w scenariuszu potencjalnej recesji Zarząd uważa, że ryzyko głębokiego

spadku sprzedaży jest małe. Fotowoltaika nie jest dobrem luksusowym. Wręcz przeciwnie, uważana jest za inwestycję

na pokolenia: tania i własna energia i ciepło są jednych z głównych argumentów zakupowych klientów.

Podsumowując, Zarząd uznaje sytuację związaną z koronawirusem za zdarzenie nie powodujące korekt w sprawozdaniu

finansowym za rok 2019, lecz za zdarzenie po dacie bilansu wymagające dodatkowych ujawnień́. Ponieważ̇ sytuacja

wciąż̇ się̨ rozwija, Zarząd uważa, że nie jest możliwe przedstawienie szacunków ilościowych potencjalnego wpływu

obecnej sytuacji na Spółkę. Ewentualny wpływ zostanie uwzględniony w odpisach z tytułu utraty wartości aktywów i

rezerwach na oczekiwane straty w 2020 roku.

Sporządzono: Kraków, dnia 21.03.2020

Magdalena
Nicpoń

Elektronicznie podpisany
przez Magdalena Nicpoń
Data: 2020.03.21 14:03:04
+01'00'

JANUSZ
STERNA

Elektronicznie podpisany
przez JANUSZ STERNA
Data: 2020.03.21 14:11:08
+01'00'

Dawid Łukasz
Zieliński

Elektronicznie podpisany
przez Dawid Łukasz
Zieliński
Data: 2020.03.21 14:22:25
+01'00'

Dokument podpisany przez
ŁUKASZ GÓRSKI
Data: 2020.03.21 14:48:29 CET

Signature Not Verified

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 1 z 147

STOSOWNIE DO PRZEPISÓW PRAWNYCH PRZEDSTAWIAMY SPRAWOZDANIE ZARZĄDU

Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ COLUMBUS ENERGY SPÓŁKA AKCYJNA

W ROKU OBROTOWYM 2019.

1. Podstawowe informacje o Jednostce Dominującej

1.1 Informacje o Emitencie

Nazwa spółki COLUMBUS ENERGY SPÓŁKA AKCYJNA

Siedziba Kraków

Adres siedziby 31-234 Kraków, ul. Josepha Conrada 20, 31-357

Kraków, tel.: 12 307 30 96, fax: 12 311 33 13

Poczta elektroniczna biuro@columbusenergy.pl ,

ri@columbusenergy.pl

gielda@columbusenergy.pl

Strona internetowa http://columbusenergy.pl

Przedmiot działalności 47.99 Pozostała sprzedaż detaliczna

prowadzona poza siecią sklepową, straganami i

targowiskami

35.11 Wytwarzanie energii elektrycznej 35.14

Handel energią elektryczną

27.11 Produkcja elektrycznych silników, prądnic

i transformatorów

27.12 Produkcja aparatury rozdzielczej i

sterowniczej energii elektrycznej

64.99 Pozostała finansowa działalność usługowa,

gdzie indziej niesklasyfikowana, z wył.

ubezpieczeń i funduszy emeryt.

70.10 Działalność firm centralnych (head offices)

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 2 z 147

i holdingów, z wyłączeniem holdingów

finansowych

70.22 Pozostałe doradztwo w zakresie

prowadzenia działalności gospodarczej

i zarządzania

71.20 Pozostałe badania i analizy techniczne

62.09 Pozostała działalność usługowa w zakresie

technologii informatycznych i komputerowych

Forma prawna Spółka Akcyjna

Kapitał zakładowy Kapitał zakładowy wynosi 76.506.967,53 zł

i dzieli się na:

- 40 479 877 akcji zwykłych na okaziciela serii

A1 o wartości nominalnej 1,89 zł każda,

z których:

- 2 143 200 akcji serii A1 jest dopuszczonych

do obrotu na rynku akcji NewConnect,

a pozostałe:

- 38 336 677 akcji serii A1 są

zdematerializowane w KDPW i są w trakcie

procesu dopuszczenia do obrotu na rynek akcji

NewConnect

KRS Sąd Rejonowy dla Krakowa – Śródmieścia

w Krakowie, Wydział XI Gospodarczy Krajowego

Rejestru Sądowego pod numerem 0000373608

REGON 241811803

NIP 9492163154

Columbus Energy Spółka Akcyjna - (dalej:

Jednostka Dominująca; Emitent; Spółka; NIP

9492163154, dawniej Columbus Capital S.A.)

powstała poprzez wydzielenie części majątku

Stigroup sp. z o.o. z siedzibą w Częstochowie

i przeniesieniem wydzielonego majątku na nowo

powstałą Spółkę, zgodnie z art. 529 §1 p. 4

Kodeksu spółek handlowych (tekst jednolity Dz.

U. z 2017 roku, poz. 1577, z późn. zm.) na

podstawie postanowień zawartych w akcie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 3 z 147

notarialnym (Repertorium A nr 6628/2010)

podpisanym przed notariuszem Adamem

Sadowskim. Jednostka Dominująca została

zawiązana na czas nieoznaczony. Siedziba Spółki

znajduje się w Krakowie (31-357) przy ulicy

Josepha Conrada 20.

W dniu 20 grudnia 2010 roku Jednostka

Dominująca została wpisana do rejestru

przedsiębiorców Krajowego Rejestru Sądowego,

prowadzonego przez Sąd Rejonowy

w Częstochowie, XVII Wydział Gospodarczy

Krajowego Rejestru Sądowego pod numerem

KRS 0000373608. Spółce został nadany numer

NIP 9492163154 oraz numer REGON 241811803.

W 2016 roku Spółka zmieniła nazwę z COLUMBUS

CAPITAL S.A. na COLUMBUS ENERGY S.A.

Jednostka Dominująca działa na podstawie

przepisów Kodeksu spółek handlowych oraz

w oparciu o statut Spółki. Podstawowym

przedmiotem działalności Spółki jest

wykonywanie instalacji fotowoltaicznych.

 Kapitał zakładowy:

Wysokość kapitału zakładowego Jednostki

Dominującej według stanu na dzień 31 grudnia

2019 roku oraz na dzień sporządzania niniejszego

sprawozdania wynosi 76.506.967,53 zł i dzieli się

na 40 479 877 akcji zwykłych na okaziciela serii A1

o wartości nominalnej 1,89 zł każda akcja. Łączna

liczba akcji oraz łączna liczba głosów na Walnym

Zgromadzeniu Spółki wynosi 40 479 877.

W dniu 8 maja 2018 roku Zwyczajne Walne

Zgromadzenie podjęło uchwałę nr 21/05/2018

w sprawie scalenia akcji i zmiany Statutu Spółki

oraz w dniu 28 września 2018 roku został

dokonany wpis scalenia akcji Spółki przez Sąd

Rejonowy dla Krakowa – Śródmieścia w Krakowie

XI Wydział Gospodarczy Krajowego Rejestru

Sądowego do rejestru przedsiębiorców, wskutek

czego zmianie uległa wartość nominalna akcji

Spółki na 1,89 zł (jeden złoty i osiemdziesiąt

dziewięć groszy) w miejsce dotychczasowej

wartości nominalnej akcji wynoszącej 0,27 zł

(dwadzieścia siedem groszy) oraz zmniejszeniu

uległa proporcjonalnie ogólna liczba akcji Spółki

wszystkich serii z liczby 283 359 139 (dwieście

osiemdziesiąt trzy miliony trzysta pięćdziesiąt

dziewięć tysięcy sto trzydzieści dziewięć) do liczby

40 479 877 (czterdzieści milionów czterysta

siedemdziesiąt dziewięć tysięcy osiemset

siedemdziesiąt siedem), przy zachowaniu

niezmienionej wysokości kapitału zakładowego

oraz jednoczesnej zmianie oznaczenia serii akcji

(scalenie akcji). Scalenie akcji nastąpiło w stosunku

7:1, to jest 7 (siedem) akcji zwykłych na okaziciela

Spółki o wartości nominalnej 0,27 zł (dwadzieścia

siedem groszy) każda zostało wymienionych na

1 (jedną) akcję zwykłą na okaziciela Spółki

o wartości nominalnej 1,89 zł (jeden złoty

i osiemdziesiąt dziewięć groszy).

Obecnie 2 143 200 akcji serii A1 jest

wprowadzonych do obrotu na rynku akcji

NewConnect, a 38 336 677 akcji serii A1 jest

w trakcie procesu wprowadzenia do obrotu na

rynek akcji NewConnect.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 4 z 147

Akcjonariat COLUMBUS ENERGY S.A. na dzień 31.12.2019 r jak i na dzień sporządzenia niniejszego

Sprawozdania:

L.p. Imię i Nazwisko Liczba akcji % akcji Liczba głosów % głosów

1. Dawid Zieliński * 12 719 237 31,42 12 719 237 31,42

2. January Ciszewski ** 12 105 896 29,91 12 105 896 29,91

3. Piotr Kurczewski 4 661 376 11,52 4 661 376 11,52

4. Marek Sobieski 3 542 170 8,75 3 542 170 8,75

5. Janusz Sterna *** 2 224 523 5,50 2 224 523 5,50

6. Paweł Urbański **** 867 379 2,14 867 379 2,14

7. Pozostali

akcjonariusze

4 359 296 10,77 4 359 296 10,77

 Ogółem 40 479 877 100 40 479 877 100

* bezpośrednio i pośrednio poprzez Spółkę Gemstone S.A., której 99,99% akcji posiada Dawid Zieliński

** bezpośrednio i pośrednio poprzez JR HOLDING S.A. i KPM INVEST Sp. z o.o.

*** bezpośrednio i pośrednio poprzez 50% udziałów w Inven Group Sp. z o.o.

**** bezpośrednio i pośrednio poprzez 50% udziałów w Inven Group Sp. z o.o.

Organy Columbus Energy Spółka Akcyjna

Na mocy § 11 Statutu Spółki, władzami Spółki są:

Zarząd, Rada Nadzorcza i Walne Zgromadzenie.

 Zarząd Jednostki Dominującej

Zgodnie z § 12 Statutu Spółki Zarząd Spółki składa

się od jednego do pięciu członków, w tym Prezesa

Zarządu, powoływanych i odwoływanych na

wspólną kadencję przez Radę Nadzorczą.

Kadencja Zarządu trwa pięć lat. Rada Nadzorcza

każdorazowo ustala skład Zarządu.

Członkowie Zarządu, którzy kończą kadencję,

mogą być wybierani ponownie. Członków

Zarządu powołuje i odwołuje Rada Nadzorcza.

Rada Nadzorcza określa wynagrodzenie

Członków Zarządu. Członek Zarządu może być

odwołany przez Radę Nadzorczą lub Walne

Zgromadzenie przed upływem kadencji. Nie

pozbawia go to roszczeń ze stosunku pracy lub

innego stosunku prawnego dotyczącego

pełnienia funkcji Członka Zarządu. Zawieszenie

w czynnościach poszczególnych lub wszystkich

Członków Zarządu może nastąpić na mocy

uchwały Rady Nadzorczej lub Walnego

Zgromadzenia.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 5 z 147

Mandat Członka Zarządu wygasa najpóźniej

z dniem odbycia Walnego Zgromadzenia,

zatwierdzającego sprawozdanie finansowe za

ostatni pełny rok obrotowy pełnienia funkcji

Członka Zarządu.

Rada Nadzorcza Spółki na podstawie art. 368 § 4

Kodeksu spółek handlowych oraz w oparciu

o § 19 ust. 2 lit. d) Statutu Spółki, wskutek

upłynięcia okresu kadencji Zarządu Spółki,

uchwałą nr 2/06/2019 powołała z dniem 7 czerwca

2019 roku w skład Zarządu Spółki nowej

III kadencji do pełnienia funkcji:

 Prezesa Zarządu - Pana Dawida Zielińskiego,

 Wiceprezesa Zarządu ds. Finansowych - Pana

Janusza Sterna,

 Wiceprezesa Zarządu - Pana Łukasza

Górskiego.

Na dzień 31 grudnia 2019 roku oraz na dzień

sporządzenia niniejszego sprawozdania skład

Zarządu był trzyosobowy:

 Rada Nadzorcza Jednostki Dominującej

Zgodnie z § 16 Statutu Spółki Rada Nadzorcza

składa się z od pięciu do dziewięciu Członków.

Członkowie Rady Nadzorczej powoływani

i odwoływani są na wspólną kadencję przez Walne

Zgromadzenie bezwzględną większością głosów.

Kadencja Rady Nadzorczej trwa pięć lat.

Wynagrodzenie Członków Rady Nadzorczej

określa uchwała Walnego Zgromadzenia. Mandat

Członka Rady Nadzorczej powołanego przed

upływem kadencji Rady Nadzorczej wygasa

równocześnie z wygaśnięciem mandatów

pozostałych Członków Rady Nadzorczej.

Kadencja Rady Nadzorczej trwa od 7 czerwca

2019 roku. Do dnia bilansowego miały miejsce

zmiany personalne, a aktualny skład został

ukształtowany na Nadzwyczajnym Walnym

Zgromadzeniu w dniu 3 grudnia 2019 roku.

W okresie sprawozdawczym nastąpiły zmiany

w składzie Rady Nadzorczej Spółki.

Na dzień 1 stycznia 2019 roku w skład Rady

Nadzorczej Columbus Energy S.A. wchodzili:

L.p. Imię i nazwisko Stanowisko

1. Dawid Zieliński Prezes Zarządu

2. Łukasz Górski Wiceprezes Zarządu

3. Janusz Sterna Wiceprezes Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 6 z 147

L.p. Imię i nazwisko Stanowisko

1. Paweł Urbański Przewodniczący Rady Nadzorczej

2. Leszek Leńko Członek Rady Nadzorczej

3. Maciej Fersztorowski Członek Rady Nadzorczej

4. Sławomir Majtyka Członek Rady Nadzorczej

5. Łukasz Kaleta Sekretarz Rady Nadzorczej

W dniu 7 czerwca 2019 roku Zwyczajne Walne Zgromadzenie Spółki wskutek upłynięcia okresu kadencji

Rady Nadzorczej, powołało w skład Rady Nadzorczej nowej III kadencji siedmiu członków.

Od dnia 3 grudnia 2019 roku do dnia sporządzenia niniejszego Sprawozdania skład Rady Nadzorczej

Columbus Energy S.A. przedstawiał się następująco:

L.p. Imię i nazwisko Stanowisko

1. Paweł Urbański Przewodniczący Rady Nadzorczej

2. Leszek Leńko Członek Rady Nadzorczej

3. January Ciszewski Członek Rady Nadzorczej

4. Witold Indrychowski Członek Rady Nadzorczej

5. Marek Sobieski Członek Rady Nadzorczej

6. Jerzy Ogłoszka Członek Rady Nadzorczej

7. Radosław Żemło Członek Rady Nadzorczej

W dniu 30 września 2019 roku wpłynęło do Spółki

oświadczenie Pana Januarego Ciszewskiego

o rezygnacji z pełnienia przez niego funkcji

Członka Rady Nadzorczej Columbus Energy S.A.

z dniem 30 września 2019 roku.

W dniu 4 października 2019 roku do siedziby

Spółki Columbus Energy Spółka Akcyjna z

siedzibą w Krakowie wpłynęło oświadczenie Pana

Witolda Indrychowskiego, o rezygnacji z pełnienia

przez niego funkcji Członka Rady Nadzorczej

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 7 z 147

Columbus Energy S.A. z dniem 4 października

2019 roku.

W dniu 3 grudnia 2019 roku Nadzwyczajne Walne

Zgromadzenie Spółki powołało do składu Rady

Nadzorczej Spółki na okres obecnej kadencji

następujące osoby:

 Pana Waldemara Turskiego

 Pana Piotra Kurczewskiego

 Pana Łukasza Kaleta

 Pana Piotra Krupa

Od dnia 7 czerwca 2019 r do dnia sporządzenia niniejszego Sprawozdanie skład Rady Nadzorczej

Columbus Energy S.A. przedstawia się następująco:

L.p. Imię i nazwisko Stanowisko

1. Paweł Urbański Przewodniczący Rady Nadzorczej

2. Radosław Żemło Sekretarz Rady Nadzorczej

3. Marek Sobieski Członek Rady Nadzorczej

4. Leszek Leńko Członek Rady Nadzorczej

5. Piotr Kurczewski Członek Rady Nadzorczej

6. Waldemar Turski Członek Rady Nadzorczej

7. Jerzy Ogłoszka Członek Rady Nadzorczej

8. Łukasz Kaleta Członek Rady Nadzorczej

9. Piotr Krupa Członek Rady Nadzorczej

 Prokurent Jednostki Dominującej

W dniu 20 lutego 2020 roku uchwałą Zarządu

Columbus Energy S.A. nr 1/02/2020 z dniem

podjęcia przedmiotowej uchwały została

udzielona prokura samoistna Panu Michałowi

Gondkowi.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 8 z 147

2. Ogólne informacje o Columbus Energy

Spółka Akcyjna

2.1 Historia Jednostki Dominującej

2010 r. - 2013 r.

Jednostka Dominująca powstała w wyniku

podziału spółki STIgroup Sp. z o.o. z siedzibą w

Częstochowie (KRS: 000285619) w trybie art. 529

§ 1 pkt 4 KSH przez wydzielenie części majątku do

nowo zawiązanej spółki STI Group S.A. na

podstawie uchwały nr 4 z dnia 10 listopada 2010

r. Nadzwyczajnego Zgromadzenia Wspólników

STIgroup Sp. z o.o. - akt notarialny

repertorium A nr 6628/2010 sporządzonym przez

Notariusza Adama Sadowskiego, Kancelaria

Notarialna w Częstochowie, ul. Dąbrowskiego

26A/1.

W dniu 20 grudnia 2010 roku została

zarejestrowana STI Group S.A. przez Sąd

Rejonowy w Częstochowie, XVII Wydział

Gospodarczy Krajowego Rejestru Sądowego, pod

nr KRS 000037360. Skrót STI oznaczał Systemy

Technologie Informacje. STI Group S.A. w ramach

prowadzonej działalności specjalizowała się

w kompleksowym świadczeniu usług z zakresu

projektowania i tworzenia gazet, portali oraz

serwisów internetowych w najnowszej

technologii. Spółka zajmowała się wykonywaniem

i projektowaniem graficznych elementów

wizerunkowych oraz konsultingiem

i marketingiem sportowym na rzecz klientów –

podmiotów gospodarczych i osób fizycznych.

Spółka oferowała szeroki asortyment usług dla

klientów ze wszystkich dziedzin życia

gospodarczego i społecznego. Jednym z portali

informacyjnych prowadzonych przez STI Group

S.A. był SwiatSportu.pl (ogólnopolski portal

informacyjny o sporcie), spółka prowadziła także

projekt Regionalnych Gazet Internetowych.

W ramach tego projektu STI Group S.A.

uruchomiła dwie gazety internetowe:

wCzestochowie.pl (kwiecień 2011) i wKlobucku.pl

(marzec 2012).

W dniu 13 kwietnia 2011 roku Zarząd Giełdy

Papierów Wartościowych w Warszawie uchwałą nr

475/2011 postanowił wprowadzić do

alternatywnego systemu obrotu na rynku

NewConnect 10.000.000 akcji serii A i 5.002.400

akcji serii B Jednostki Dominującej.

Wprowadzenie dotyczyło akcji zwykłych na

okaziciela o wartości nominalnej 1,00 zł każda.

W dniu 4 maja 2011 roku Jednostka Dominująca

zadebiutowała na rynku New Connect.

 W dniu 14 listopada 2011 roku Zarząd STI Group

S.A. podjął decyzję o podwyższeniu kapitału

zakładowego w ramach kapitału docelowego

poprzez emisję 1.000.000 sztuk akcji zwykłych na

okaziciela serii C o wartości nominalnej 1,00 zł

każda. W związku z tym przeprowadzono

prywatną subskrypcję, a akcje zostały

zaoferowane jednemu inwestorowi, z którym

została podpisana umowa objęcia akcji.

Rejestracja w KRS nastąpiła 10 lutego 2012 r. Po

zarejestrowaniu akcji serii C kapitał zakładowy

Spółki wyniósł 16.002.400,00 zł i dzielił się na

16.002.400 akcji zwykłych na okaziciela.

2014 r.

W 2014 roku nastąpiły istotne zmiany związane

z działalnością Jednostki Dominującej. Spółka na

Nadzwyczajnym Walnym Zgromadzeniu w dniu 29

stycznia 2014 r. zmieniła firmę na Columbus

Capital S.A. i przeniosła się do sektora

inwestycyjnego, a także uchwaliła zmianę siedziby

Spółki z miasta Częstochowa na miasto Kraków.

Jednostka Dominująca zaczęła prowadzić

działalność w zakresie doradztwa

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 9 z 147

energetycznego, wykonywania audytów

energetycznych oraz sprzedaży odnawialnych

źródeł energii, w szczególności instalacji

fotowoltaicznych, pomp ciepła. Rejestracja w KRS

ww. zmian została dokonana w dniu 28 marca

2014 r. W dniu 13 marca 2014 roku Spółka

przyjęła prognozę finansową oraz kierunki rozwoju

na rok 2014.

 W dniu 22 kwietnia 2014 roku Jednostka

Dominująca uchwaliła nową strategię rozwoju

Spółki na lata 2014-2016. Nowa strategia

zakładała reorganizację działalności Spółki,

wprowadzenie nowych usług i projektów

inwestycyjnych, a także maksymalizację zysków

dla akcjonariuszy oraz zwiększenie wartości

Spółki.

W dniu 7 maja 2014 roku Spółka podpisała

deklarację członkowską przystępując do

Porozumienia kooperacyjnego Klaster Dolina

Czystej Energii z siedzibą w Gdańsku, którego

celem są innowacje w odnawialne źródła energii

oraz wprowadzanie nowych technologii

przyjaznych środowisku, takich jak m.in.

fotowoltaika. Zarząd GPW ogłosił o zmianie

kwalifikacji sektorowej Jednostki Dominującej

z sektora "informatyka" na sektor "inwestycje" po

sesji w dniu 30 maja 2014 r.

W dniu 4 czerwca 2014 r. Zarząd Spółki podpisał

umowę nabycia 400.000 akcji serii A na okaziciela,

uprzywilejowanych co do głosu w ten sposób, iż

posiadaczom jednej akcji uprzywilejowanej

przysługuje prawo do oddania dwóch głosów na

walnym zgromadzeniu akcjonariuszy na każdą

akcję uprzywilejowaną, spółki PIE Polskie

Innowacje Energetyczne S.A., o wartości

nominalnej 0,10 zł każda akcja, co stanowi 40 %

w kapitale zakładowym Spółki i uprawnia do

800.000 głosów na Walnym Zgromadzeniu, co

stanowi 40 % ogólnej liczby głosów na Walnym

Zgromadzeniu spółki. Spółka, w której udziały

zostały nabyte przez Columbus Capital S.A.

prowadzi działalność w zakresie doradztwa

energetycznego, wykonywania audytów

energetycznych oraz sprzedaży odnawialnych

źródeł energii, w szczególności instalacji

fotowoltaicznych, pomp ciepła. Jednostka

Dominująca jako Inwestor uzyskała po nabyciu

akcji w PIE Polskie Innowacje Energetyczne S.A.

uprawnienia osobiste do powoływania trzech

członków Rady Nadzorczej spółki przejmowanej,

co tym samym da mu możliwość wyboru zarządu

w spółce przejmowanej oraz pozwoli realizować

zaplanowaną strategię.

W dniu 9 lipca 2014 roku spółka zależna PIE

Polskie Innowacje Energetyczne S.A. na

Zwyczajnym Walnym Zgromadzeniu podjęła

uchwałę dotyczącą zmiany nazwy na Columbus

Energy S.A. Ponadto Jednostka Dominująca

zapewniła sobie prawo powołania i odwołania

trzech członków Rady Nadzorczej. Zmiana firmy

została zarejestrowana w KRS w dniu 25 września

2014 r. W dniu 4 sierpnia 2014 r. Jednostka

Dominująca założyła spółkę zależną pod firmą 3XF

Sp. z o.o. z siedzibą w Częstochowie wraz

z pięcioma osobami fizycznymi. Nowo założona

spółka będzie realizowała wspólne inwestycje

w rozwoju technologii 3D, produkcji sprzętu

drukującego w technologii 3D, przejęcia portali

tematycznych obejmujących szeroki zakres

zagadnień druku i technologii 3D i dalszego

rozwoju technologii 3D, jej promocji na świecie

oraz wszelkich czynności mających na celu

zwiększania wartości nowo powołanego

podmiotu. Columbus Capital S.A. objął 40

udziałów o wartości nominalnej 50 zł każdy,

o łącznej wartości nominalnej 2.000 zł, co stanowi

33,33% w kapitale zakładowym spółki. Spółka

zależna 3FX Sp. z o.o. została zarejestrowana

w KRS w dniu 16 września 2014 r. pod nr.

0000523728. W dniu 7 sierpnia 2014 r. Spółka

założyła wraz z partnerami (dwoma adwokatami),

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 10 z 147

spółkę zależną pod firmą Columbus Tax & Law Sp.

z o.o., która miała prowadzić na skalę

ogólnopolską działalność w zakresie doradztwa

prawnego typu: fuzje, przejęcia; przekształcenia

spółek; tworzenie i restrukturyzacja spółek; audyt

prawny; sprzedaż spółek; obsługa prawna

podmiotów gospodarczych; szkolenia podmiotów

gospodarczych i zarządów spółek prawa

handlowego. Spółka w nowo założonym

podmiocie objęła 144 udziałów o wartości

nominalnej 50,00 zł każdy, co stanowi 90 %

w kapitale zakładowym, przy czym udział Spółki

w zysku nowo założonej spółki zależnej wynosić

będzie 40 %. Spółka zależna Columbus Tax & Law

Sp. z o.o. została zarejestrowana w KRS w dniu 23

października 2014 r. W dniu 27 sierpnia 2014 r.

Zarząd Jednostki Dominującej w drodze uchwały

nr 1 podwyższył kapitał zakładowy Spółki o kwotę

700.000,00 zł w granicach kapitału docelowego,

poprzez emisję 700.000 akcji zwykłych na

okaziciela serii D o wartości nominalnej 1,00 zł

każda akcja. Wyłączono prawo poboru

dotychczasowych akcjonariuszy do objęcia akcji

zwykłych serii D. Rejestracja w KRS podwyższenia

kapitału zakładowego nastąpiła w dniu

21października 2014 r. Po zarejestrowaniu akcji

serii D kapitał zakładowy Spółki wyniósł

16.702.400,00 zł i dzielił się na 16.702.400 akcji

zwykłych na okaziciela.

W dniu 30 września 2014 roku zostały sprzedane

portale internetowe i domeny, które były

przedmiotem wcześniejszej głównej działalności

Spółki tj. IT. Sprzedaż nastąpiła zgodnie z uchwałą

nr 18/06/2014 Zwyczajnego Walnego

Zgromadzenia Spółki z dnia 30 czerwca 2014 r.

w sprawie udzielenia zgody na zbycie grupy

portali internetowych. W dniu 26 listopada 2014

r. Jednostka Dominująca przystąpiła do Klubu

Efektywnego Biznesu, organizowanego przez

Fundację Fortis w Katowicach. Fundacja Fortis

działa z misją i pasją na rzecz małych i średnich

przedsiębiorstw wykorzystując do tego celu nowe

technologie i sprawdzone europejskie

rozwiązania, ograniczające do minimum ryzyko

prowadzenia działalności gospodarczej.

2015 r.

W dniu 26 stycznia 2015 roku zostały

zarejestrowane zmiany w statucie spółki zależnej

Columbus Energy S.A., gdzie w związku

z rozszerzeniem składu rady nadzorczej od pięciu

do dziesięciu członków Spółka utraciła możliwość

powoływania większości członków w skutek czego

utracił status jednostki dominującej.

W dniu 12 marca 2015 roku Jednostka

Dominująca zbyła na rzecz wskazanej spółki Noble

Business Group Sp. z o.o. posiadane 40 udziałów

w spółce zależnej 3FX Sp. z o.o. z siedzibą

w Częstochowie.

W dniu 7 kwietnia 2015 r. spółka Columbus

Energy S.A. zrealizowała jeden z głównych celów

strategicznych tj. zakontraktowała 1 000 instalacji

na mikroinstalacje fotowoltaiczne na kwotę

przekraczającą 50 000 000,- zł. Spółka Columbus

Energy S.A. poinformowała, że pierwsze instalacje

zamierza wykonać jeszcze w II kwartale 2015 r.,

ponieważ Bank Ochrony Środowiska S.A. podał

datę uruchomienia naboru wniosków z programu

PROSUMENT na dzień 24 kwietnia 2015r.

Na dzień 30 czerwca 2015 roku udział Spółki

w Columbus Energy S.A. wynosił 35,41 %, z uwagi

na fakt zarejestrowania podwyższenia kapitału

zakładowego Columbus Energy S.A. (w dniu 14

lipca 2015 r.).

W dniu 6 lipca 2015 roku Spółka otrzymała od

Prezesa Zarządu Columbus Energy S.A. (spółka

przyłączona) propozycję połączenia obu spółek.

Spółka pozytywnie odniosła się do propozycji.

W dniu 13 lipca 2015 r. został podpisany list

intencyjny w sprawie połączenia spółek. W dniu

24 września 2015 r. Spółka opublikowała

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 11 z 147

zaktualizowaną strategię rozwoju na lata 2015-

2016. Prace w drugim półroczu 2015 r. były

związane z połączeniem obu spółek. Plan

połączenia został opublikowany przez Spółkę

w dniu 26 października 2015 r. Połączenie

nastąpiło w drodze przejęcia przez Jednostkę

Dominującą spółki Columbus Energy S.A. w trybie

określonym w art. 492 § 1 pkt 1) k.s.h. tj. poprzez

przeniesienie całego majątku spółki

przejmowanej na spółkę przejmującą w zamian za

nowo emitowane akcje z połączenia, które spółka

przejmująca wydała akcjonariuszom Columbus

Energy S.A. Na skutek połączenia spółek, kapitał

zakładowy Columbus Capital S.A. został obniżony

do kwoty 4.509.648,00 zł, poprzez obniżenie

wartości nominalnej jednej akcji z 1,00 zł do

0,27 zł, a następnie podwyższony do 72 863

778,42 zł w drodze emisji 253 163 446 akcji

zwykłych na okaziciela serii E Spółki, o wartości

nominalnej 0,27 zł każda, wydawanym

akcjonariuszom spółki przejmowanej w związku

z połączeniem.

W dniu 29 grudnia 2015 roku Zarząd Spółki zawarł

z dwiema osobami prawnymi umowy sprzedaży

łącznie 144 udziałów spółki Columbus Tax & Law

Sp. z o.o. o łącznej wartości nominalnej 7.200,00

zł. Sprzedaż udziałów w spółce Columbus Tax &

Law Sp. z o.o. było podyktowana reorganizacją

grupy kapitałowej Columbus Energy S.A.

2016 r.

W dniu 4 stycznia 2016 roku Walne Zgromadzenia

obu spółek wypowiedziały się za połączeniem

spółek. Sąd Rejestrowy wpisał połączenie do

Krajowego Rejestru Sądowego w dniu 18 marca

2016 r. Po połączeniu zmianie uległa wartość

nominalna akcji, która wyniosła 0,27 zł. Po

połączeniu Jednostka Dominująca prowadzi

działalność pod firmą Columbus Energy S.A.

Zarząd Spółki w dniu 23 marca 2016 r. podjął

uchwałę nr 1/03/2016 o dokonanie przydziału

akcji serii E w związku z połączeniem. Jednostka

Dominująca w dniu 30 maja 2016 r. zawiązała

spółkę zależną Columbus Energy Finanse Sp.

z o.o. W dniu 30 maja 2016 r. Zarząd Jednostki

Dominującej przyjął strategię rozwoju działalności

i prognozy finansowe Columbus Energy S.A. na

lata 2016-2020.

W dniu 30 maja 2016 roku Jednostka Dominująca

założyła spółkę pod firmą Columbus Energy

Finanse Sp. z o.o. z siedzibą w Krakowie. Spółka

została założona w celu realizacji przyjętej w dniu

30 maja 2016 r. strategii rozwoju działalności.

Przedmiotem działalności nowo zawiązanej spółki

jest docelowa sprzedaż umów „Abonament na

Słońce” i zarządzanie należnościami z nich

wynikającymi. Spółka została zarejestrowana

w KRS w dniu 1 lipca 2016 r. pod nr 0000625712.

W dniu 30 maja 2016 roku został przedstawiony

Game Changer tj. zmiana oferty Spółki skutkująca

jeszcze bardziej dynamicznym jej rozwojem,

niezależnym od zmian legislacyjnych, czy dotacji.

W dniu 30 czerwca 2016 roku Zwyczajne Walne

Zgromadzenie podjęło uchwałę w sprawie

podwyższenia kapitału zakładowego Spółki

w drodze emisji 13.493.293 akcji zwykłych na

okaziciela serii F, o wartości nominalnej 0,27 zł.

Rozpoczęcie subskrypcji prywatnej akcji

serii F nastąpiło w dniu 25 listopada 2016 r.,

natomiast jej zakończenie miało miejsce w dniu 28

grudnia 2016 r., w którym Zarząd Jednostki

Dominującej podjął uchwałę o dokonaniu

przydziału akcji serii F.

W dniu 2 listopada 2016 roku Zarząd Spółki

założył z osobą prawną INVEN Group Sp. z o.o.

spółkę pod firmą New Energy Investments

Sp. z o.o. Nowo założona spółka ma

wykorzystywać kompetencje i doświadczenie

INVEN Group Sp. z o.o. w zakresie przygotowania

dużych inwestycji energetycznych oraz

doświadczenia Columbus Energy w technologii

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 12 z 147

fotowoltaicznej. Rejestracja nastąpiła w dniu 26

stycznia 2017 r. i w związku z tym, Jednostka

Dominująca posiada 18 udziałów spółki tj. 31 %

w kapitale zakładowym.

W dniu 14 listopada 2016 roku na Nadzwyczajnym

Walnym Zgromadzeniu podjęto uchwałę

w sprawie sporządzania sprawozdań finansowych

Spółki według zasad określonych przez MSR

i MSSF.

 W dniu 23 listopada 2016 roku Spółka zawarła

z INVEN Group Sp. z o.o. umowę o świadczenie

usług w zakresie organizacji finansowania w celu

zapewnienia dalszego rozwoju Columbus Energy

S.A. w obszarze sprzedaży "Abonamentu na

słońce". W ramach świadczonych usług na rzecz

Spółki, INVEN Group Sp. z o.o. miała zająć się

pozyskiwaniem zewnętrznego finansowania.

W dniu 14 grudnia 2016 roku Jednostka

Dominująca otrzymała obustronnie podpisany list

intencyjny z Nest Bank S.A. z siedzibą

w Warszawie oraz spółką zależną Columbus

Energy Finanse sp. z o.o. z siedzibą w Krakowie.

Podpisany dokument wieńczy etap negocjacji,

będąc wyrazem intencji stron w sprawie

długoterminowej współpracy dotyczącej

finansowania produktu Spółki „Abonament na

słońce”.

2017 r.

W dniu 6 lutego 2017 roku Zarząd Columbus

Energy S.A. działając na podstawie stosownych

upoważnień uchwałę nr 1/02/2017 w sprawie

emisji obligacji serii A, do 3.000 sztuk obligacji

zwykłych na okaziciela serii A o wartości

nominalnej 1.000,00 złotych każda i o łącznej

wartości nominalnej do 3.000.000,00 złotych. Po

dojściu emisji Obligacji do skutku zgodnie

z założeniami Spółka wprowadziła przydzielone

Obligacje do obrotu i notowań w alternatywnym

systemie obrotu na rynku Catalyst,

organizowanym przez Giełdę Papierów

Wartościowych w Warszawie S.A. Jednostka

Dominująca zaoferowała Obligacje serii A

w ramach oferty prywatnej, skierowanej do nie

więcej niż 149 osób, na zasadach opisanych

w Warunkach Emisji. W dniu 2 marca 2017 roku

Zarząd Spółki podjął uchwałę nr 1/03/2017

w sprawie dojścia do skutku emisji obligacji serii A

oraz ich przydziału. Na podstawie przedmiotowej

uchwały dokonano przydziału 1115 sztuk obligacji

zwykłych na okaziciela serii A o wartości

nominalnej 1.000 zł każda, o łącznej wartości

1.115.000 zł. Spółka wykupiła Obligacje serii A

w terminie 24 miesięcy od dnia ich przydziału po

ich wartości nominalnej w dniu 1 marca 2019 r.

zgodnie z Warunkami Emisji Obligacji.

W dniu 6 marca 2017 roku Jednostka Dominująca

podpisała z Nest Bank S.A. z siedzibą

w Warszawie umowę współpracy, przez którą

Bank zobowiązał się do finansowania klientów,

którzy spełnią warunki określone w odpowiedniej

ofercie produktowej. Umowa zawarta została na

czas nieoznaczony. Bank zobowiązał się do

przekazania na rachunek Spółki środków

finansowych wynikających z zawartych umów

z klientami Jednostki Dominującej. Podpisanie

przez Spółkę umowy z NEST Bank S.A. było

pierwszym etapem zaangażowania we

współpracę, polegającym na współfinansowaniu

klientów oraz było kontynuacją podpisanego

obustronnie listu intencyjnego w dniu 14 grudnia

2016 roku.

W dniu 13 marca 2017 roku Zarząd Columbus

Energy S.A. na podstawie stosownych

upoważnień podjął uchwałę, o emisji od 2.000 do

5.000 sztuk obligacji zwykłych na okaziciela serii B

o wartości nominalnej 1.000,00 złotych każda

i o łącznej wartości nominalnej od 2.000.000,00

do 5.000.000,00 złotych. Po dojściu emisji

Obligacji do skutku, zgodnie z założeniami Spółka

przydzielone Obligacje wprowadziła do obrotu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 13 z 147

i notowań w alternatywnym systemie obrotu na

rynku Catalyst, organizowanym przez Giełdę

Papierów Wartościowych w Warszawie S.A.

Obligacje były oferowane w trybie w trybie oferty

publicznej, o której mowa w art. 3 Ustawy

o ofercie i w sposób wskazany w art. 7 ust. 9

Ustawy o ofercie. Dokumentem zawierającym

informacje o Obligacjach, ich ofercie i Spółce było

memorandum informacyjne sporządzone zgodnie

z art. 41 ust. 1 Ustawy o ofercie. Oferowanie

Obligacji nastąpiło za pośrednictwem firmy

inwestycyjnej. W dniu 30 marca 2017 roku Zarząd

Columbus Energy S.A. podjął uchwałę nr

3/03/2017 w sprawie dojścia do skutku emisji

Obligacji serii B oraz ich przydziału. Na podstawie

przedmiotowej uchwały dokonano przydziału

4.335 sztuk obligacji na okaziciela

serii B o wartości nominalnej 1.000 zł każda,

o łącznej wartości 4.335.000 zł. Spółka wykupi

Obligacje serii B w terminie 24 miesięcy od dnia

ich przydziału po ich wartości nominalnej.

Obligacje serii B są zabezpieczone. Dzień,

w którym Obligacje podlegać będą wykupowi,

określony został na dzień 30 marca 2019 roku.

W dniu 15 maja 2017 roku Zarząd Columbus

Energy S.A. powziął informację, iż spółka zależna

Jednostki Dominującej - Columbus Energy

Finanse Sp. z o.o. z siedzibą w Krakowie podpisała

umowę współpracy z Bankiem Ochrony

Środowiska S.A. z siedzibą w Warszawie

w zakresie pośrednictwa i wykonywania w imieniu

i na rzecz Banku czynności faktycznych związanych

z działalnością bankową dotyczących produktu

Eko Kredyt PV, przeznaczonego na finansowanie

instalacji fotowoltaicznych sprzedawanych przez

Spółkę Columbus Energy S.A. Zgodnie z zapisami

przedmiotowej umowy spółka zależna Jednostki

Dominującej – Columbus Energy Finanse Sp.

z o.o. z siedzibą w Krakowie odpowiada za

współpracę z Klientem w zakresie rozpatrzenia

wniosków i zawarcia umowy przez Bank, jak

również przyjmowania dokumentacji i jej

weryfikacji. Przedmiotowa umowa poszerzyła

ofertę Spółki zapewniając Klientowi możliwość

finansowania instalacji fotowoltaicznych przez

Bank Ochrony Środowiska S.A. W dniu 10 lipca

2017 roku Zarząd Columbus Energy S.A. na

podstawie stosownych upoważnień podjął

uchwałę nr 1/07/2017, o emisji od 1.000 do 3.000

sztuk obligacji zwykłych na okaziciela

serii C o wartości nominalnej 1.000,- złotych każda

i o łącznej wartości nominalnej od 1.000.000,- do

3.000.000,- złotych. Po dojściu emisji Obligacji do

skutku, zgodnie z założeniami Zarząd Jednostki

Dominującej dokonał wprowadzenia

przydzielonych Obligacji do obrotu i notowań

w alternatywnym systemie obrotu na rynku

Catalyst, organizowanym przez Giełdę Papierów

Wartościowych w Warszawie S.A. Jednostka

Dominująca oferowała Obligacje serii C w ramach

oferty prywatnej, skierowanej do nie więcej niż

149 osób, na zasadach opisanych w Warunkach

Emisji. W dniu 27 lipca 2017 roku Zarząd

Jednostka Dominującej podjął uchwałę nr

2/07/2017 w sprawie dojścia do skutku emisji

Obligacji serii C oraz ich przydziału. Na podstawie

przedmiotowej uchwały dokonano przydziału

1.090 sztuk obligacji na okaziciela

serii C o wartości nominalnej 1.000 zł każda,

o łącznej wartości 1.090.000 zł. Emisja obligacji

została przeprowadzona w trybie emisji prywatnej

zgodnie z art. 33 pkt 2 Ustawy z dnia 15 stycznia

2015 r. o obligacjach (Dz. U. z 2015 poz. 238) oraz

zgodnie z Warunkami Emisji Obligacji. Spółka

wykupi Obligacje serii C w terminie 24 miesięcy

od dnia ich przydziału po ich wartości nominalnej,

powiększonej o naliczone odsetki za ostatni okres

odsetkowy. Obligacje serii C są zabezpieczone.

Dzień, w którym Obligacje podlegać będą

wykupowi, określony został na dzień 26 lipca 2019

roku.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 14 z 147

W dniu 18 września 2017 roku Zarząd Columbus

Energy S.A. działając na podstawie stosownych

upoważnień podjął uchwałę nr 1/09/2017 o emisji

od 1.000 do 5.000 sztuk obligacji zwykłych na

okaziciela serii D o wartości nominalnej 1.000,-

złotych każda i o łącznej wartości nominalnej od

1.000.000,- do 5.000.000,- złotych. Po dojściu

emisji Obligacji do skutku, zgodnie z założeniami

Zarząd Jednostki Dominującej dokonał

wprowadzenia przydzielonych Obligacji do

obrotu i notowań w alternatywnym systemie

obrotu na rynku Catalyst, organizowanym przez

Giełdę Papierów Wartościowych w Warszawie

S.A. Obligacje były oferowane w trybie art. 33 pkt

1) Ustawy o obligacjach, tj. w trybie oferty

publicznej, o której mowa w art. 3 Ustawy

o ofercie i w sposób wskazany w art. 7 ust.

9 Ustawy o ofercie. Dokumentem zawierającym

informacje o Obligacjach, ich ofercie i Spółce było

memorandum informacyjne sporządzone zgodnie

z art. 41 ust. 1 Ustawy o ofercie. Oferowanie

Obligacji nastąpiło za pośrednictwem firmy

inwestycyjnej. W dniu 5 października 2017 roku

Zarząd Columbus Energy S.A. podjął uchwałę nr

1/10/2017 w sprawie dojścia do skutku emisji

Obligacji serii D oraz ich przydziału ("Uchwała").

Na podstawie przedmiotowej uchwały dokonano

przydziału 4.535 sztuk Obligacji na okaziciela serii

D. Spółka wykupi Obligacje serii D w terminie 24

miesięcy od dnia ich przydziału po ich wartości

nominalnej, powiększonej o naliczone odsetki za

ostatni okres odsetkowy. Obligacje serii D są

zabezpieczone. Dzień, w którym Obligacje

podlegać będą wykupowi, określony został na

dzień 4 października 2019 roku.

2018 r.

W dniu 8 marca 2018 r. Emitent zawarł z Bankiem

Ochrony Środowiska S.A. z siedzibą w Warszawie

umowę kredytu odnawialnego na kwotę limitu

kredytowego 1,3 mln zł, z okresem dostępności

linii kredytowej do 7 marca 2019 r. Środki

finansowe pochodzące z linii kredytowej

przeznaczane są na finansowanie bieżącej

działalności Emitenta wynikającej z realizacji

instalacji fotowoltaicznych.

W dniu 14 marca 2018 r. miało miejsce pierwsze

notowanie obligacji Emitenta serii C i D na ASO

Catalyst.

W dniu 8 maja 2018 r. uchwałą Walnego

Zgromadzenia dokonano zmiany §6 statutu

Spółki, dokonując scalenia dotychczasowych Akcji

serii A-F w liczbie 283 359 139 akcji o wartości

nominalnej 0,27 zł każda, do 40 479 877 Akcji serii

A1 o wartości nominalnej 1,89 zł każda. Zmiana

statutu w powyższym zakresie została wpisana do

rejestru w dniu 28 września 2018 r.

21 września 2018 r. Emitent podpisał umowę

partnerską w zakresie sprzedaży, montażu,

uruchamiania i serwisu przez Emitenta pomp

ciepła marki Viessmann.

22 listopada 2018 r. dokonane zostało (w tym

w systemie KDPW w odniesieniu do akcji

zdematerializowanych) scalenie Akcji Emitenta

związane ze zmianą statutu dokonaną uchwałami

Walnego Zgromadzenia z 8 maja 2018 r. Akcje

o dotychczasowej wartości nominalnej 0,27 zł.

zostały scalone w stosunku 7:1 oraz uzyskały

wartość nominalną 1,89 zł.

18 grudnia 2018 r. Spółka rozwiązała umowę

o świadczenie usług w zakresie organizacji

finansowania Emitenta w obszarze sprzedaży

produktu „Abonament na Słońce” zawartą

z INVEN Group Sp. z o.o. z 23 listopada 2016 r.

oraz zawarła z tą spółką nową umowę dotyczącą

współpracy w zakresie pozyskiwania finansowania

działalności Spółki, sprzedaży wierzytelności

posiadanych przez Spółkę oraz sprzedaży akcji

Spółki.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 15 z 147

2.2 Spółki Grupy Kapitałowej, do której należy Jednostka Dominująca oraz jednostki

zależne, współzależne i stowarzyszone

Jednostka Dominująca: Columbus Energy S.A. Jednostka Dominująca posiada głosy i udziały

w następujących jednostkach:

Stan na dzień 31 grudnia 2019 r.:

Jednostka Ilość
posiadanych

udziałów (szt.)

Wartość
posiadanych
udziałów (zł)

Udział w
kapitale

podstawowym
(%)

Ilość
posiadanych
głosów (szt.)

Udział w
głosach (%)

Jednostki zależne

Columbus

Energy Finanse

Sp. z o.o.

2 000 200 000 100 2 000 100

GoBloo

Sp. z.o.o.

2 500 250 000 100 2 500 100

Columbus Profit

Sp. z o.o.

2 500 250 000 100 2 500 100

Eko Energia II

Sp. z o.o.

100 5 000 100 100 100

Eko Energia –

Fotowoltaika

Domaniew II

Sp. z o.o.

100 5 000 100 100 100

Ecowolt 1

 Sp. z o.o.

50 2 500 50 50 50

Ecowolt 2

Sp. z o.o.

50 2 500 50 50 50

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 16 z 147

Ecowolt 9

 Sp. z o.o.

50 2 500 50 50 50

Ecowolt 18

Sp. z o.o.

50 2 500 50 50 50

Greenprojekt 16

Sp. z o.o.

50 2 500 50 50 50

New Energy

Investments

Sp. z o.o.

58 5 800 100 58 100

Jednostki współzależne

Smile Energy

S.A.

50 000 50 000 50 50 000 50

Columbus

Elite S.A.

50 000 50 000 50 50 000 50

Jednostki stowarzyszone

Brak

W dniu 23 stycznia 2020 roku Emitent podpisał umowy nabycia 100 % udziałów w 13 (trzynastu)

spółkach celowych realizujących projekty farm fotowoltaicznych z wygraną w 2019 roku aukcją o łącznej

mocy 13 MWp.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 17 z 147

Stan na dzień sporządzenia niniejszego sprawozdania:

Jednostka Ilość
posiadanych

udziałów (szt.)

Wartość
posiadanych
udziałów (zł)

Udział w
kapitale

podstawowym
(%)

Ilość
posiadanych
głosów (szt.)

Udział w
głosach (%)

Jednostki zależne

Columbus

Energy

Finanse Sp.

z.o.o.

2 000 200 000 100 2 000 100

GoBloo Sp.

z.o.o.

2 500 250 000 100 2 500 100

Eko Energia II

Sp. z o.o.

100 5 000 100 100 100

Eko Energia –

Fotowoltaika

Domaniew II

Sp. z o.o.

100 5 000 100 100 100

Columbus

Profit

Sp. z o.o.

2 500 250 000 100 2 500 100

New Energy

Investments

Sp. z o.o.

58 5 800 100 58 100

Elektrownia

PVPL 113

 Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 166

Sp. z o.o.

100 5 000 100 100 100

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 18 z 147

Elektrownia

PVPL 172

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 173

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 174

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 187

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 188

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 213

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 221

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 288

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 321

Sp. z o.o.

100 5 000 100 100 100

Elektrownia

PVPL 388

Sp. z o.o.

100 5 000 100 100 100

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 19 z 147

Elektrownia

PVPL 421

Sp. z o.o.

100 5 000 100 100 100

Jednostki współzależne

Smile Energy

S.A.

50 000 50 000 50 50 000 50

Columbus

Elite S.A.

50 000 50 000 50 50 000 50

Ecowolt 1
Sp. z o.o.

50 2 500 50 50 50

Ecowolt 2
Sp. z o.o.

50 2 500 50 50 50

Ecowolt 9
Sp. z o.o.

50 2 500 50 50 50

Ecowolt 18
Sp. z o.o.

50 2 500 50 50 50

Greenprojekt
16 Sp. z o.o.

50 2 500 50 50 50

Jednostki stowarzyszone

Brak

W Grupie Kapitałowej Columbus Energy istnieją

powiązania m.in. organizacyjne polegające na

tym, że spółka nadrzędna faktycznie prowadzi

politykę finansową i zakupową spółek

powiązanych i zaangażowanych w kapitale.

Columbus Energy S.A. wskazuje, że posiadany

przez nią udział w kapitale zakładowym oraz

głosach w spółkach Columbus Energy Finanse Sp.

z o.o., GoBloo Sp. z o.o., Eko Energia II Sp. z o.o.,

Eko Energia – Fotowoltaika Domaniew II Sp.

z o.o., Columbus Profit Sp. z o.o. oraz New Energy

Investments Sp. z o.o., PVPL 113 Sp. z o.o., PVPL

166 Sp. z o.o., PVPL 172 Sp. z o.o., PVPL 173 Sp.

z o.o., PVPL 174 Sp. z o.o., PVPL 187 Sp. z o.o.,

PVPL 188 Sp. z o.o.,, PVPL 213 Sp. z o.o., PVPL

221 Sp. z o.o., PVPL 288 Sp. z o.o., PVPL 321 Sp.

z o.o., PVPL 388 Sp. z o.o., PVPL 421 Sp. z o.o.

wynosi 100 %.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 20 z 147

Columbus Energy S.A. kwalifikuje w/w spółki jako

podmioty zależne, ponieważ Columbus Energy

S.A. pozostaje jedynym ich wspólnikiem oraz

faktycznie prowadzi politykę finansową

i zakupową Grupy Kapitałowej Columbus Energy.

Działalność operacyjna Columbus Energy Finanse

Sp. z o.o., GoBloo Sp. z o.o., Eko Energia II Sp.

z o.o., Eko Energia – Fotowoltaika Domaniew II

Sp. z o.o. oraz Columbus Profit Sp. z o.o. jest

prowadzona i kontrolowana przez Columbus

Energy S.A.

Firma spółki: Columbus Energy Finanse Sp. z. o.o.

Kraj siedziby Polska

Siedziba i adres Kraków 31-234, ul. Kuźnicy Kołłątajowskiej 13,

KRS 0000625712

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 364899205

NIP 9452196124

Kapitał zakładowy 200 000 PLN

Czas trwania czas nieokreślony

Przedmiot przeważającej działalności 64.91.Z - Leasing finansowy

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 21 z 147

Spółka celowa Columbus Energy Finanse Sp.

z o.o. („CEF”) została zawiązana aktem

założycielskim z dnia 30 maja 2016 r. Jednostka

Dominująca objęła w spółce zależnej wszystkie

udziały tj. 2.000 udziałów o wartości 100 zł każdy

udział. Udziały zostały pokryte w całości wkładem

pieniężnym, co daje 100 % udziałów w kapitale

zakładowym i w głosach na zgromadzeniu

wspólników. Rejestracja spółki celowej nastąpiła

w dniu 1 lipca 2016 r. przez Sąd Rejonowy dla

Krakowa-Śródmieścia w Krakowie, XI Wydział

Gospodarczy KRS pod numerem 0000625712.

Przedmiotem działalności CEF jest pośrednictwo

finansowe i zarządzanie należnościami.

Aktualnie CEF odpowiada głównie za

gromadzenie opłat abonamentowych od

klientów, monitorowanie terminowości spłat,

aktualizację harmonogramów i windykację. CEF

występuje w roli pośrednika finansowego,

wykonującego czynności związane z działalnością

bankową zlecone zgodnie z zawartymi umowami.

CEF współpracuje w tym zakresie głównie z Nest

Bank S.A., Bank Ochrony Środowiska S.A., Credit

Agricole Bank Polska S.A. oraz Open Finance.

Pośrednictwo realizowane przez CEF polega na

takich czynnościach jak: oferowanie produktów

bankowych klientom, informowanie o produktach

bankowych i ich właściwościach, informowanie o

prawach klientów, weryfikacja tożsamości

klientów, pomoc klientom w gromadzeniu

wymaganych dokumentów i wypełnianiu

formularzy, gromadzenie weryfikacja i

przekazywanie do banku dokumentacji klientów,

wprowadzenie wniosków do aplikacji bankowej (o

ile taka jest udostępniana CEF), przechowywanie

dokumentów, podpisywanie umów kredytowych

w imieniu banku. Produktami bankowymi, w

których dystrybucji pośredniczy CEF są kredyty

ratalne na zakup towarów i usług, będące

kredytami konsumenckimi, przeznaczone dla

osób fizycznych nie prowadzących działalności

gospodarczej. Z tytułu świadczenia usług na rzecz

danego banku CEF otrzymuje prowizję

uzależnioną od wysokości udzielonego klientowi

przez bank finansowania.

Firma Spółki Eko Energia II Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 05-840 Brwinów, Domaniew 60A

KRS 0000458856

Organ prowadzący rejestr Sąd Rejonowy dla M. St. Warszawy w

Warszawie, XIV Wydział Gospodarczy

Krajowego Rejestru Sądowego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 22 z 147

REGON 146636383

NIP 5342491050

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 9 lipca 2019 r. Columbus Energy S.A.

nabyła od dwóch osób fizycznych 100 udziałów o

łącznej wartości nominalnej 5.000,00 zł,

stanowiących 100 % udziału w kapitale

zakładowym spółki Eko Energia II Spółka z

ograniczoną odpowiedzialnością z siedzibą w

Domaniewie, celem kontynuowania projektu

rozpoczętego przez przedmiotową spółkę, którym

jest budowa farmy fotowoltaicznej, o łącznej mocy

do 999 kWp, zlokalizowanej w obwodzie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 23 z 147

Adamowa Góra w województwie mazowieckim.

Udziały w Eko Energia II Sp. z o.o. zostały nabyte

za łączną kwotę 113 713,21 zł. Spółka Columbus

Energy S.A. jako kupujący zobowiązała się do

spłaty pożyczek w łącznej kwocie 352 705,64 zł,

udzielonych przez Sprzedających na rzecz Eko

Energia II Sp. z o.o.

Poprzez nabycie na własność ww. udziałów

Jednostka Dominująca nabyła wszelkie

przynależne do nich prawa głosu na

Zgromadzeniu Wspólników oraz prawa do

dywidendy, a także inne prawa korporacyjne oraz

majątkowe związane z własnością tych udziałów.

Firma Spółki Eko Energia – Fotowoltaika Domaniew II Sp. z
o.o.

Kraj siedziby Polska

Siedziba i adres 31-357 Kraków, ul. Josepha Conrada 20

KRS 0000453233

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 146559300

NIP 5342490323

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 24 z 147

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 9 lipca 2019 r. Columbus Energy S.A.

nabył od dwóch osób fizycznych 100 udziałów,

o łącznej wartości nominalnej 5.000,00 zł,

stanowiących 100 % udziału w kapitale

zakładowym spółki Eko Energia – Fotowoltaika

Domaniew II Spółka z ograniczoną

odpowiedzialnością z siedzibą w Pruszkowie,

celem kontynuowania projektu rozpoczętego

przez wskazaną Spółkę, którym jest budowa farmy

fotowoltaicznej, o łącznej mocy do 999 kWp,

zlokalizowanej w obwodzie Erminów

w województwie mazowieckim. Udziały zostały

nabyte za łączną kwotę 143 786,78 zł. Spółka

Columbus Energy S.A. jako kupujący zobowiązała

się do spłaty pożyczek w łącznej kwocie 318

503,28 zł, udzielonych przez jednego

sprzedającego na rzecz Eko Energia –

Fotowoltaika Domaniew II Sp. z o.o. Poprzez

nabycie na własność ww. udziałów Jednostka

Dominująca nabyła wszelkie przynależne do nich

prawa głosu na Zgromadzeniu Wspólników oraz

prawa do dywidendy, a także inne prawa

korporacyjne oraz majątkowe związane

z własnością tych udziałów.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 25 z 147

Firma Spółki Columbus Profit Sp. z.o.o.

Kraj siedziby Polska

Siedziba i adres Kraków 31-357, ul. Josepha Conrada 20

KRS 0000807376

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 384557825

NIP 9452230832

Kapitał zakładowy 250 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 69.20.Z – Działalność rachunkowo-księgowa;

doradztwo podatkowe

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 26 z 147

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Magdalena Nicpoń Prezes Zarządu

Spółka celowa Columbus Profit Sp. z o.o. została

zawiązana aktem założycielskim z dnia 19 września

2019 r. Jednostka objęła w spółce zależnej

wszystkie udziały tj. 2.500 udziałów o wartości 100

zł każdy udział. Udziały zostały pokryte w całości

wkładem pieniężnym, co daje 100 % udziałów w

kapitale zakładowym i w głosach na zgromadzeniu

wspólników. Rejestracja spółki celowej nastąpiła

w dniu 7 października 2019 r. przez Sąd Rejonowy

dla Krakowa - Śródmieścia w Krakowie, XI Wydział

Gospodarczy KRS pod numerem 0000807376.

Spółka Columbus Profit Sp. z o.o. jest spółką

celową Columbus Energy S.A., która świadczy

usługi rachunkowo-księgowe, związane

z doradztwem podatkowym, pozyskiwaniem

pracowników oraz doradztwem w zakresie

prowadzenia działalności gospodarczej

i zarządzania.

Firma Spółki New Energy Investments Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres Kraków 31-234, ul. ul. Kuźnicy Kołłątajowskiej 13

KRS 0000645619

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 27 z 147

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 365805241

NIP 5272785408

Kapitał zakładowy 5 800 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Janusz Sterna Prezes Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 28 z 147

W dniu 2 listopada 2016 r. Zarząd Columbus

Energy Spółki Akcyjnej założył z osobą prawną

INVEN Group spółka z ograniczoną

odpowiedzialnością w Warszawie spółkę New

Energy Investments spółka z ograniczoną

odpowiedzialnością. Spółka ma wykorzystywać

kompetencje i doświadczenie INVEN Group Sp.

z o.o. w zakresie przygotowania dużych inwestycji

energetycznych oraz doświadczenia Columbus

Energy S.A. w technologii fotowoltaicznej. Zespół

INVEN Group Sp. z o.o. tworzą eksperci

z wieloletnim doświadczeniem w branży

elektroenergetycznej, między innymi z pracy

w zarządzie Polskiej Grupy Energetycznej. Od

2009 roku INVEN Group Sp. z o.o. pracował przy

przygotowaniu kilkunastu projektów

kogeneracyjnych o łącznej mocy blisko 200 MWe

i wartości ok. 1 mld zł z udziałem branżowych

inwestorów krajowych i zagranicznych, w tym

występował również jako współinwestor. Zgodnie

z założeniami spółka New Energy Investments Sp.

z o.o. („NEI”) zajmuje się rozwojem projektów

energetycznych w dwóch obszarach:

 Farmy fotowoltaiczne,
 Kogeneracja gazowa, biomasa, waste to

energy.

W dniu 28 listopada 2019 roku Zarząd Columbus

Energy S.A. zgodnie ze swoją strategią rozwoju

działalności nabył 40 udziałów NEI sp. z o.o. od

INVEN Group sp. z o.o. i tym samym Columbus

Energy S.A. stała się� jedynym wspólnikiem NEI

sp. z o.o.

Obecnie NEI posiada w portfelu ok. 100

projektów, w których rozwija instalacje o łącznej

mocy ponad 100 MW, przy czym pierwsze

z projektów będą� umożliwiać uczestnictwo

w aukcjach organizowanych przez URE już w 2020

roku.

Firma Spółki Elektrownia PVPL 113 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000679749

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 29 z 147

REGON 367345565

NIP 8522631873

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 30 z 147

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

113 Spółka z ograniczoną odpowiedzialnością

 z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 166 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000751063

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 381434424

NIP 8522650304

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 31 z 147

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale

zakładowym spółki Elektrownia PVPL 166 Spółka z

ograniczoną odpowiedzialnością z siedzibą

w Szczecinie, celem realizacji projektu instalacji

farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 172 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000694121

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 32 z 147

REGON 368251754

NIP 8522634989

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

172 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 33 z 147

Firma Spółki Elektrownia PVPL 173 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000782403

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 383125383

NIP 8522655655

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 34 z 147

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału w

kapitale zakładowym spółki Elektrownia PVPL 173

 Spółka z ograniczoną odpowiedzialnością z

siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 174 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000759966

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 381927121

NIP 8522652303

Kapitał zakładowy 5 000 PLN

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 35 z 147

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału w

kapitale zakładowym spółki Elektrownia PVPL 174

 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 187 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 36 z 147

KRS 0000727253

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 369955167

NIP 8522643557

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 37 z 147

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału w

kapitale zakładowym spółki Elektrownia PVPL 187

Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 188 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000726910

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 380063322

NIP 8522644580

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 38 z 147

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału w

kapitale

zakładowym spółki Elektrownia PVPL 188 Spółka z

ograniczoną odpowiedzialnością z siedzibą w

Szczecinie, celem realizacji projektu instalacji

farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 213 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000680455

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 39 z 147

REGON 367399590

NIP 8522631991

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale

zakładowym spółki Elektrownia PVPL 213 Spółka

z ograniczoną odpowiedzialnością z siedzibą

w Szczecinie, celem realizacji projektu instalacji

farmy fotowoltaicznej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 40 z 147

Firma Spółki Elektrownia PVPL 221 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000733202

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 0000733202

NIP 8522645616

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 41 z 147

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału w

kapitale zakładowym spółki Elektrownia PVPL 221

Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 288 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000727254

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 0000727254

NIP 8522643540

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 42 z 147

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

288 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 43 z 147

Firma Spółki Elektrownia PVPL 321 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000712157

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 369184907

NIP 8522639107

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 44 z 147

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

321 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Elektrownia PVPL 388 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000724928

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 369916010

NIP 8522643155

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 45 z 147

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

388 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 46 z 147

Firma Spółki Elektrownia PVPL 421 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 71-220 Szczecin, ul. Koralowa 27

KRS 0000782438

Organ prowadzący rejestr Sąd Rejonowy Szczecin-Centrum w Szczecinie,

XIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 383125584

NIP 8522655678

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 100%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

100%

Charakter dominacji Zależna

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 47 z 147

Metoda konsolidacji Konsolidacja pełna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 23 stycznia 2020 r. Columbus Energy S.A.

nabył 100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Elektrownia PVPL

421 Spółka z ograniczoną odpowiedzialnością

z siedzibą w Szczecinie, celem realizacji projektu

instalacji farmy fotowoltaicznej.

Firma Spółki Columbus Elite S.A.

Kraj siedziby Polska

Siedziba i adres 31-357 Kraków, ul. Josepha Conrada 20

KRS 0000801481

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 38432743300000

NIP 9452230200

Kapitał zakładowy 100 000 PLN

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 48 z 147

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 64.99.Z - Pozostała finansowa działalność

usługowa, gdzie indziej nieklasyfikowana, z

wyłączeniem ubezpieczeń i funduszów

emerytalnych

Procent posiadanego kapitału zakładowego 50%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Paweł Bednarek Prezes Zarządu

Rafał Kołłątaj Wiceprezes Zarządu

Spółka celowa Columbus Elite S.A. została

zawiązana aktem zawiązania z dnia 24 maja 2019

r. Columbus Energy S.A. objęła w spółce

współzależnej 50 % akcji tj. 50 000 akcji o wartości

1,00 zł każda akcja. Akcje zostały pokryte w całości

wkładem pieniężnym, co daje 50 % akcji

w kapitale zakładowym i w głosach na walnym

zgromadzeniu. Rejestracja spółki celowej

nastąpiła w dniu 9 września 2019 r. przez Sąd

Rejonowy dla Krakowa - Śródmieścia w Krakowie,

XI Wydział Gospodarczy KRS pod numerem

0000801481. Spółka współzależna została

utworzona na czas nieokreślony. Przedmiotem

działalności Spółki Columbus Elite Spółka Akcyjna

jest pozostała finansowa działalność usługowa,

gdzie indziej niesklasyfikowana, z wyłączeniem

ubezpieczeń i funduszy emerytalnych, pozostała

sprzedaż detaliczna prowadzona poza siecią

sklepową, straganami i targowiskami, reklama,

pozostałe pośrednictwo pieniężne oraz

pośrednictwo w sprzedaży miejsca na cele

reklamowe w mediach elektronicznych (Internet).

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 49 z 147

Columbus Elite S.A. podpisała w dniu 24 maja

2019 roku z Columbus Energy S.A. umowę

agencyjną, na podstawie, której Columbus

Energy S.A. zleca Columbus Elite S.A. czynności

pośrednictwa w zakresie oferowania produktów i

usług Emitenta Columbus Energy S.A., w tym w

szczególności przeprowadzanie audytów

energetycznych nieruchomości klientów,

pozyskiwanie podstawowych informacji

technicznych i dotyczących zużycia energii

elektrycznej według standardów Columbus

Energy S.A.

Firma Spółki Ecowolt 1 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 43-603 Jaworzno, ul. Górników z „Danuty”

25/60

KRS 0000552947

Organ prowadzący rejestr Sąd Rejonowy Katowice-Wschód w Katowicach,

VIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 361279590

NIP 6922508218

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 50%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 50 z 147

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 5 września 2019 roku Columbus Energy

S.A. nabyła od dwóch osób fizycznych 50

udziałów, o łącznej wartości nominalnej 2.500,00

zł, stanowiących 50 % udziału w kapitale

zakładowym spółki Ecowolt 1 Spółka

z ograniczoną odpowiedzialnością z siedzibą

w Jaworznie celem kontynuowania projektów

rozpoczętych przez wskazaną spółkę, którym jest

budowa pięciu farm fotowoltaicznych, o łącznej

mocy do 998 kWp, zlokalizowanych w gminach

Radwanice i Rudna w województwie

dolnośląskim. Na mocy umowy Columbus Energy

S.A. będzie odpowiadała za szereg prac

związanych z rozwojem projektów

fotowoltaicznych, organizację finansowania na

potrzeby prac deweloperskich i budowy farm,

realizację inwestycji jako Generalny Wykonawca,

aż po sprzedaż inwestycji dla inwestora

końcowego.

Firma Spółki Ecowolt 2 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 43-603 Jaworzno, ul. Górników z „Danuty”

25/60

KRS 0000553090

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 51 z 147

Organ prowadzący rejestr Sąd Rejonowy Katowice-Wschód w Katowicach,

VIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 361285425

NIP 6922508247

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 50%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 5 września 2019 roku Columbus Energy

S.A. nabyła od dwóch osób fizycznych 50

udziałów, o łącznej wartości nominalnej 2.500,00

zł, stanowiących 50 % udziału w kapitale

zakładowym spółki Ecowolt 2 Spółka z

ograniczoną odpowiedzialnością z siedzibą w

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 52 z 147

Jaworznie, celem kontynuowania projektów

rozpoczętych przez wskazaną spółkę, którym jest

budowa dwóch farm fotowoltaicznych, o łącznej

mocy do 998 kWp, zlokalizowanych w gminie

Rudna w województwie dolnośląskim. Na mocy

umowy Columbus Energy S.A. będzie

odpowiadała za szereg prac związanych z

rozwojem projektów fotowoltaicznych,

organizację finansowania na potrzeby prac

deweloperskich i budowy farm, realizację

inwestycji jako Generalny Wykonawca, aż po

sprzedaż inwestycji dla inwestora końcowego.

Firma Spółki Ecowolt 9 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 43-603 Jaworzno, ul. Górników z „Danuty”

25/60

KRS 0000629938

Organ prowadzący rejestr Sąd Rejonowy Katowice-Wschód w Katowicach,

VIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 365022220

NIP 6322015281

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 50%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 53 z 147

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 5 września 2019 roku Columbus Energy

S.A. nabyła od dwóch osób fizycznych 50

udziałów, o łącznej wartości nominalnej 2.500,00

zł, stanowiących 50 % udziału w kapitale

zakładowym spółki Ecowolt 9 Spółka

z ograniczoną odpowiedzialnością z siedzibą

w Jaworznie, celem kontynuowania projektu

rozpoczętego przez wskazaną spółkę, którym jest

budowa farmy fotowoltaicznej, o łącznej mocy do

490 kWp, zlokalizowanej w gminie Rudna

w województwie dolnośląskim. Na mocy umowy

Columbus Energy S.A. będzie odpowiadała za

szereg prac związanych z rozwojem projektu

fotowoltaicznego, organizację finansowania na

potrzeby prac deweloperskich i budowę farmy,

realizację inwestycji jako Generalny Wykonawca,

aż po sprzedaż inwestycji dla inwestora

końcowego.

Firma Spółki Ecowolt 18 Sp. z o.o.

Kraj siedziby Polska

Siedziba i adres 43-603 Jaworzno, ul. Górników z „Danuty”

25/60

KRS 0000719749

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 54 z 147

Organ prowadzący rejestr Sąd Rejonowy Katowice-Wschód w Katowicach,

VIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 369631364

NIP 6322019600

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 50%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Łukasz Górski Prezes Zarządu

W dniu 5 września 2019 r. Columbus Energy S.A.

nabyła od dwóch osób fizycznych 50 udziałów,

o łącznej wartości nominalnej 2.500,00 zł,

stanowiących 50 % udziału w kapitale zakładowym

spółki Ecowolt 18 Spółka z ograniczoną

odpowiedzialnością z siedzibą w Jaworznie,

celem kontynuowania projektu rozpoczętego

przez wskazaną spółkę, którym jest budowa farmy

fotowoltaicznej, o łącznej mocy do 966 kWp,

zlokalizowanej w gminie Skołoszyn

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 55 z 147

w województwie podkarpackim. Na mocy umowy

Columbus Energy S.A. będzie odpowiadała za

szereg prac związanych z rozwojem projektu

fotowoltaicznego, organizację finansowania na

potrzeby prac deweloperskich i budowę farmy,

realizację inwestycji jako Generalny Wykonawca,

aż po sprzedaż inwestycji dla inwestora

końcowego.

Firma Spółki Greenprojekt 16 Sp. z.o.o.

Kraj siedziby Polska

Siedziba i adres 43-603 Jaworzno, ul. Górników z „Danuty”

25/60

KRS 0000685754

Organ prowadzący rejestr Sąd Rejonowy Katowice-Wschód w Katowicach,

VIII Wydział Gospodarczy Krajowego Rejestru

Sądowego

REGON 367757397

NIP 6322017682

Kapitał zakładowy 5 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 35.11.Z - Wytwarzanie energii elektrycznej

Procent posiadanego kapitału zakładowego 50%

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 56 z 147

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Janusz Sterna Prezes Zarządu

W dniu 5 września 2019 roku Columbus Energy

S.A. nabyła od dwóch osób fizycznych 50

udziałów, o łącznej wartości nominalnej 2.500,00

zł, stanowiących 50 % udziału w kapitale

zakładowym spółki Greenprojekt 16 Spółka

z ograniczoną odpowiedzialnością z siedzibą

w Jaworznie, celem kontynuowania projektu

rozpoczętego przez wskazaną spółkę, którym jest

budowa dwóch farm fotowoltaicznych, o łącznej

mocy do 998 kWp, zlokalizowanych w gminie

Bartoszyce w województwie warmińsko-

mazurskim. Na mocy umowy Columbus Energy

S.A. będzie odpowiadała za szereg prac

związanych z rozwojem projektów

fotowoltaicznych, organizację finansowania na

potrzeby prac deweloperskich i budowy farm,

realizację inwestycji jako Generalny Wykonawca,

aż po sprzedaż inwestycji dla inwestora

końcowego.

Firma Spółki SMILE ENERGY S.A.

Kraj siedziby Polska

Siedziba i adres 31-234 Kraków, ul. Kuźnicy Kołłątajowskiej 13

KRS 0000808265

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 57 z 147

Organ prowadzący rejestr Sąd Rejonowy dla Krakowa - Śródmieścia w

Krakowie, XI Wydział Gospodarczy Krajowego

Rejestru Sądowego

REGON 385009304

NIP 9452232185

Kapitał zakładowy 100 000 PLN

Czas trwania Czas nieokreślony

Przedmiot przeważającej działalności 27.90.Z - Produkcja pozostałego sprzętu

elektrycznego

Procent posiadanego kapitału zakładowego 50%

Procentowy udział w ogólnej liczbie głosów na

zgromadzeniu

50%

Charakter dominacji Współzależna

Zarząd Funkcja

Janusz Sterna Członek Zarządu

Robert Gavin Miles Członek Zarządu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 58 z 147

Spółka celowa SMILE ENERGY S.A. została

zawiązana aktem zawiązania z dnia 28 marca 2019

r. Columbus Energy S.A. objęła w spółce

współzależnej 50 % akcji tj. 50 000 akcji o wartości

1,00 zł każda akcja. Akcje zostały pokryte w całości

wkładem pieniężnym, co daje 50 % akcji

w kapitale zakładowym i w głosach na walnym

zgromadzeniu. Spółka SMILE ENERGY S.A. jest

spółką celową Columbus Energy S.A., która ma

zajmować się wypracowaniem na polski rynek

oferty typu Power Purchase Agreement lub/i

Power Lease Agreement (umowy dzierżawy

dużych instalacji dla korporacji lub/i jednostek

samorządu terytorialnego).

2.3 Oddziały i zakłady Jednostki

Dominującej

Jednostka Dominująca nie posiada oddziałów ani

zakładów.

2.4 Akcje / udziały własne

Jednostka Dominująca nie posiada akcji

własnych. Spółki zależne nie posiadają udziałów

własnych.

2.5 Zasoby: ludzkie, rzeczowe oraz

niematerialne i prawne

Zatrudnienie w Grupie Kapitałowej Columbus

Energy S.A. na 31.12.2019 r. wynosiło 225,01

osób, w przeliczeniu na pełne etaty.

2.6 Wpływ działalności przedsiębiorstwa

na środowisko naturalne

Działalność spółek Grupy Kapitałowej wpływa

pozytywnie na środowisko naturalne. Oferowane

produkty przez spółki Grupy są nie tylko korzystne

ze względu na osiągane przez klienta korzyści

finansowe (oszczędności), ale również

ekologiczne i przyjazny dla środowiska.

Dzięki swojej innowacyjnej ofercie

i dynamicznemu rozwojowi wysunęła się na

pozycję lidera branży mikroinstalacji

fotowoltaicznych w Polsce – dzięki temu

codziennie w Polsce kolejne setki osób poznają

ofertę Spółki, edukując się w zakresie

oszczędności swoich wydatków na energię

elektryczną i korzyści ekologicznych, które są

nierozerwalnie związane z efektywną pracą

instalacji fotowoltaicznej.

2.7 Ważniejsze osiągnięcia w dziedzinie

badań i rozwoju

Strategią Jednostki Dominującej jest ewolucja

przedsiębiorstwa w stronę firmy technologicznej.

Spółka posiada podpisane porozumienie

o współpracy z Akademią Górniczo-Hutniczą,

w którym strony zgodnie deklarują realizację

współpracy w zakresie prac nad innowacyjnymi

materiałami budowlanymi, budownictwa

niskoenergetycznego i eksploatacji odnawialnych

źródeł energii.

2.8 Informacje na temat działalności

Grupy Kapitałowej, branży i czynnikach

makroekonomicznych

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 59 z 147

Podstawowe informacje

Grupa Kapitałowa Columbus Energy SA prowadzi

działalność głównie w zakresie sprzedaży

i montażu mikroinstalacji i małych instalacji do

produkcji energii elektrycznej z energii słonecznej

w technologii mono i polikrystalicznej (instalacji

fotowoltaicznych) dla gospodarstw domowych

i biznesu, oferując również instrumenty wsparcia

klienta w finansowaniu nabycia takich instalacji.

Obecny profil działalności (przeważająca sprzedaż

instalacji z udzieleniem finansowania),

ukształtował się w roku 2018. Początki działalności

Grupy w zakresie sprzedaży instalacji

fotowoltaicznych datują się od roku 2014, kiedy to

działalność w tym zakresie rozpoczęła przez

Columbus Energy - Columbus Energy S.A.

(dawniej PIE Polskie Innowacje Energetyczne),

która w 2016 roku została przejęta przez

Columbus Capital SA notowaną w alternatywnym

systemie obrotu na rynku NewConnect

prowadzonym przez Giełde Papierów

Wartościowych w Warszawie S.A., zmieniając

finalnie firmę spółki na Columbus Energy S.A.

Grupa Kapitałowa Columbus Energy.

Columbus Energy S.A. - Jednostka Dominująca –

posiada dziewiętnaście spółek zależnych tj.:

Columbus Energy Finanse Sp. z o.o., GoBloo Sp.

z o.o., Columbus Profit sp. z o.o., Eko Energia II

sp. z o.o. i Eko Energia - Fotowoltaika Domaniew

II sp. z o.o. , New Energy Investments Sp. z o.o.,

PVPL 113 sp. z o.o., PVPL 166 sp. z o.o., PVPL 172

sp. z o.o., PVPL 173 sp. z o.o., PVPL 174 sp. z o.o.,

PVPL 187 sp. z o.o., PVPL 188sp. z o.o.,, PVPL 213

sp. z o.o., PVPL 221 sp. z o.o., PVPL 288 sp. z o.o.,

PVPL 321 sp. z o.o., PVPL 388 sp. z o.o., PVPL 421

sp. z o.o., oraz siedem jednostek współzależnych

tj.: SMILE ENERGY S.A., Columbus Elite S.A.,

Ecowolt 1 Sp. z o.o., Ecowolt 2 Sp. z o.o., Ecowolt

9 Sp. z o.o., Ecowolt 18 Sp. z o.o. i Greenprojekt

16 Sp. z o.o.

W ramach Grupy Kapitałowej Columbus Energy

koncentruje i koordynuje całość działalności.

Columbus Energy Finanse sp. z o.o., działa jako

operator udzielający klientom finansowania

w ramach instrumentów udostępnianych przez

Grupę lub jako pośrednik finansowy w oferowaniu

kredytów bankowych i leasingów. GoBloo Sp.

z o.o. zajmuje się dostarczaniem rozwiązań dla

biznesu w technologii fotowoltaicznej, a New

Energy Investments Sp. z o.o. prowadzi

działalność w segmencie farm fotowoltaicznych.

Produkty kupowane i następnie instalowane przez

Columbus Energy (komponenty instalacji,

urządzenia, materiały montażowe itp.),

magazynowane są w siedzibie Columbus Energy,

w dedykowanym magazynie. Columbus Energy

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 60 z 147

dąży do minimalizacji stanów magazynowych,

stąd nabywa na magazyn produkty pod już

uzyskane lub przewidywane w najbliższej

przyszłości zamówienia metodologią JUST IN

TIME.

Columbus Energy nie posiada magazynów

zewnętrznych, bądź jakichkolwiek znajdujących

się poza siedzibą Columbus Energy. Pozycje

z magazynu wydawane są bezpośrednio przed

montażem. Dzięki temu Spółka minimalizuje stany

magazynowe i upłynnia strumień zaopatrzenia.

 Spółka nie nabywa części zamiennych -

charakterystyka instalacji fotowoltaicznych jest

blokowo/elementowa - ewentualne naprawy

odbywają się przez wymianę całego komponentu

po zaakceptowaniu wady przez producenta.

Zakup towarów realizowany jest zawsze z opcją

transportu do magazynu Columbus Energy, a za

transport odpowiedzialna jest strona sprzedająca.

Za transport komponentów na instalację

odpowiedzialne są współpracujące z Grupą

Kapitałową ekipy instalatorskie, które odbierają

sprzęt z magazynu Columbus Energy najczęściej

w dniu montażu. Ekipy instalatorskie wykorzystują

do transportu pojazdy własne. Sprzęt wysyłany

jest także za pomocą firm spedycyjnych

bezpośrednio na miejsce montażu,

z zastrzeżeniem możliwości odbioru przez

instalatora. Gwarancje produktowe udzielane

przez producentów są przez Columbus Energy

przenoszone na klientów. Gwarancje te wynoszą

(od daty zakupu): na panele fotowoltaiczne 10 lat

gwarancja podstawowa, 25 lat gwarancja na

sprawność, inwertery od 5 do 10 lat, konstrukcje

montażowe od 5 do 10 lat, pozostałe elementy 2

lata. Ponadto w okresie 24-miesięcznej rękojmi

Columbus Energy zobowiązany jest do bezpłatnej

reakcji serwisowej, gdzie w przypadku wady

montażowej koszty serwisu ponosi Columbus

Energy, zaś w przypadku niewłaściwego

użytkowania bądź rażącego niedbalstwa ze strony

Klienta jest on obciążany kosztami naprawy.

W przypadku konieczności gwarancyjnej wymiany

głównych komponentów, jak np. inwerter,

Columbus Energy otrzymuje wynagrodzenie od

producenta za wymianę komponentu,

w wysokości ryczałtowej (co najmniej

pokrywającej koszt dojazdu oraz robocizny).

Klientami Grupy są w głównej mierze odbiorcy

indywidualni – gospodarstwa domowe oraz

klienci biznesowi, w mniejszym zakresie kościelne

osoby prawne, a także jednostki samorządowe

i użyteczności publicznej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 61 z 147

Model biznesowy

Model biznesowy Grupy w obecnym jego

kształcie oparty jest na założeniu projektowania

i montażu masowemu odbiorcy indywidualnemu

rozwiązań do produkcji energii elektrycznej

z odnawialnych źródeł energii w zakresie

mikroinstalacji fotowoltaicznych, przy

równoczesnym zapewnianiu klientowi najbardziej

dostępnych i atrakcyjnych z punktu widzenia

klienta instrumentów wsparcia nabycia takich

instalacji.

Biorąc pod uwagę, że średnio koszt nabycia

i uruchomienia mikroinstalacji fotowoltaicznej to

kwoty rzędu 25 tys. PLN, zaś korzyści

ekonomiczne z działania takiej instalacji są

rozłożone w czasie i równoważą koszt nabycia

instalacji w ciągu 7-10 lat, Grupa dąży do

maksymalizacji sprzedaży instalacji poprzez

udzielanie klientom wsparcia w zakresie uzyskania

finansowania. Model biznesowy Grupy zakłada, że

wraz ze wzrostem świadomości ekologicznej

i ekonomicznej społeczeństwa, wzrostem

zapotrzebowania gospodarstw domowych na

różne postaci energii wzrasta liczba konsumentów

zainteresowanych nabywaniem instalacji

generujących oszczędności energetyczne

w sposób przyjazny dla środowiska.

Równocześnie koszty realizacji takich instalacji

pozostają dla znacznej części gospodarstw barierą

dla podejmowania decyzji nabywczych. W efekcie

likwidacja, redukcja czy rozłożenie w czasie

wpływu takich barier związania oferowanego

konsumentom, powoduje znaczny wzrost

sprzedaży instalacji prosumenckich.

Równocześnie istotną wartością dodaną dla

klientów jest uzyskanie finansowania na

rynkowych warunkach, bezpośrednio

dopasowanego do danego produktu, gdzie

uzyskanie finansowania pozbawione jest

zbędnych formalności jak przy dotacji, zaś

obsługa finansowania może być w całości lub

w znacznej części finansowana z oszczędności

osiąganych na rachunkach za energię.

Sprzedaż, montaż i serwis instalacji

fotowoltaicznych

Columbus Energy posiada doświadczenie oraz

kompetencje merytoryczne i zdolności

wykonawcze w zakresie sprzedaży i montażu

instalacji fotowoltaicznych. W ofercie Columbus

Energy znajdują się kompletne instalacje,

składające się z paneli fotowoltaicznych, inwertera

oraz materiałów instalacyjnych (elektrycznych

i konstrukcyjnych). Columbus Energy stosuje

panele fotowoltaiczne najwyższej wysokiej jakości,

spełniające wymagania długoletniej, bezpiecznej

eksploatacji, zabezpieczone szkłem hartowanym

i ramą, posiadające wymagane atesty budowlane.

Oferowane przez Columbus Energy panele

sprzedawane są z 25-cio letnią gwarancją

efektywności produkcyjnej i z dotychczasowych

doświadczeń własnych oraz obserwowanych na

rynku Columbus Energy wnosi, że urządzenia tego

typu są w zasadzie bezawaryjne. Columbus

Energy stosuje panele importowane wyłącznie od

renomowanych producentów. Panele są

sprzedawane w pojedynczym kontrakcie w liczbie

dostosowanej do zapotrzebowanej mocy

zestawu. Standardowy zestaw dla gospodarstwa

domowego stanowi około 16 paneli. Stosowane

obecnie przez Columbus Energy inwertery, czyli

urządzenia zamieniające prąd stały produkowany

w panelach na prąd przemienny zmienny

o parametrach odpowiadających standardowi

sieci dystrybucyjnych energii elektrycznej,

produkowane przez Zeversolar (produkt grupy

SMA AG – najbardziej renomowanego na świecie,

niemieckiego producenta tego typu urządzeń)

odpowiadają najwyższym stosowanym na rynku

standardom efektywności, bezpieczeństwa,

użytkowości i wzornictwa. Zapewniają współpracę

z wszystkimi sieciami dystrybucji energii,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 62 z 147

umożliwiają użytkownikom zdalne monitorowanie

pracy instalacji jak również włączenie instalacji do

sieciowych rozwiązań tzw. inteligentnego domu.

Columbus Energy stosuje elementy instalacyjne

(elektryczne i konstrukcyjne) wysokiej jakości,

zapewniające bezpieczne, długoletnie

użytkowanie montowanych zestawów.

Columbus Energy stosuje politykę dywersyfikacji

potencjalnych źródeł dostaw, przy równoczesnej

częściowej koncentracji dostaw faktycznie

realizowanych. Główne komponenty instalacji

fotowoltaicznych (ok. 70 % wartości instalacji)

pochodzą od dostawców ze strefy EUR.

Na dzień 21 marca 2019 roku Columbus Energy

posiada siedmiu głównych dostawców

komponentów, w podziale: 2 dostawców paneli

fotowoltaicznych, 2 dostawców inwerterów oraz 3

polskie hurtownie dostarczające pozostałe

drobne komponenty jak konstrukcje, okablowanie

i zabezpieczenia prądowe.

Ta liczba kontrahentów wynika z prowadzonej

przez Grupę Kapitałową polityki elastyczności.

Dynamiczny rozwój spowodował wypracowanie

takiego modelu współpracy z kontrahentami,

który umożliwia realizację ambitnych celów przy

równoczesnym partnerstwie z grupami

instalacyjnymi w całym kraju oraz

zdywersyfikowaną logistyką.

Columbus Energy skupia się na dostawach od

stałych dostawców, których oferta odpowiada

Spółce zarówno cenowo jak i jakościowo. Wobec

powyższego Columbus Energy nie jest

uzależniony od dostawców, zarówno

w odniesieniu do paneli fotowoltaicznych,

inwerterów czy wszelkich elementów

instalacyjnych lub montażowych.

W ramach opisywanej działalności zaopatrzenie

realizowane i koordynowane jest przez Columbus

Energy przez własny dział zaopatrzenia. W celu

maksymalizacji marży własnej i utrzymania

konkurencyjnych cen Columbus Energy realizuje

zaopatrzenie, szczególnie w zakresie

podzespołów o najwyższej kosztochłonności

(panele, inwertery) bezpośrednio u producentów,

korzystając ze stałych upustów. Stosowane jest

planowanie zaopatrzenia, umożliwiające

minimalizację stanów magazynowych, płynność

realizacji poszczególnych zamówień oraz

ograniczanie ryzyka niedopasowania kosztów do

zawartych już umów. Z uwagi na płynność

strumienia zaopatrzenia, dogodne właściwości

logistyczne urządzeń i materiałów, Columbus

Energy realizuje potrzeby magazynowe wyłącznie

w ramach magazynów w lokalizacji siedziby

Columbus Energy.

W związku ze sprzedażą instalacji

fotowoltaicznych Columbus Energy zapewnia

klientom kompleksową usługę techniczną, na

którą składa się: doradztwo w zakresie celowości

inwestycji (z uwzględnieniem m.in. właściwości

miejsca rozważanej inwestycji), doradztwo co do

optymalnej konfiguracji (w tym mocy) zestawu,

zaprojektowanie instalacji wraz

z zaprojektowaniem miejsca i torów instalacji

i planu montażu na obiekcie, przeprowadzenie

wraz z klientem (lub w jego imieniu) formalności,

związanych z zawarciem stosownej umowy

z zakładem energetycznym, właściwy montaż

i przygotowanie do uruchomienia instalacji. Usługi

doradcze (w tym projektowe) w odniesieniu do

standardowych instalacji na potrzeby

gospodarstw domowych realizowane są w ramach

opłaty instalacyjnej. Warunki projektowania

instalacji o większej mocy (na obiekty sakralne,

użyteczności publicznej czy farmy fotowoltaiczne)

są ustalane indywidualnie. Liczba instalacji

sprzedanych w roku 2015 była wynikiem

skuteczności działań sprzedażowych w ramach

programu Prosument (dotacja realizowana przez

Narodowy Fundusz Ochrony Środowiska

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 63 z 147

i Gospodarki Wodnej dla właścicieli domów

jednorodzinnych). Columbus Energy S.A. szacuje,

że przeprocesowała w ramach tego programu

około 1/4 wszystkich wniosków zaakceptowanych

w skali kraju. W 2016 roku nastąpiło spowolnienie

związane z zakończeniem Programu Prosument,

a tym samym załamaniem sprzedaży w ramach

tego programu. Z kolei dynamika wzrostu

przychodów za rok 2017 jest w głównej mierze

pochodną sukcesu sprzedaży autorskiego

i innowacyjnego w skali Polski produktu

„Abonament na Słońce”, który został pilotażowo

wprowadzony w drugiej połowie 2016 roku

i wdrożony w pełni od początku 2017 roku.

Finansowaniem programu abonamentowego,

a w kolejnych etapach usługą doradztwa

i pośrednictwa w pozyskaniu finansowania zajęła

się Spółka Columbus Energy Finanse Sp. z o.o.

Rok 2017 obfitował w podejmowanie intratnych

współpracy z partnerami finansującymi

i współfinansującymi program abonamentowy.

 Rok 2018 to wytężona praca nad wewnętrznymi

procesami w każdym obszarze działalności Grupy

Kapitałowej, podnoszeniem kwalifikacji

pracowników i współpracowników, geometryczny

rozwój struktury organizacji. W roku 2018

większość instalacji została sfinansowana przez

gotówkę klientów lub kredyty bankowe, leasingi.

Jednostka Dominująca dzięki zautomatyzowaniu

procesów, kwalifikacji zespołu i rozbudowie sieci

logistycznej skróciła średni cykl sprzedażowy, od

podjęcia przez klienta decyzji nabywczej do

uruchomienia instalacji z 3 miesięcy (rok 2016) do

nawet 1 tygodnia (2018 rok) Usługa montażowa

realizowana jest jako element umowy sprzedaży

(w każdym modelu finansowania).

Usługa ta wykonywana jest przez wykwalifikowane

i certyfikowane ekipy instalatorów, posiadających

stosowne uprawnienia i ubezpieczenia.

Stosowane systemy montażowe zapewniają

szerokie możliwości dostosowania się do

warunków miejsca montażu, przeważają instalacje

na połaciach dachów lub powierzchnie dachów

płaskich, stosowane są również instalacje na

gruncie. Montaż potwierdzany jest protokołem

odbioru z udziałem klienta i przedstawiciela

Columbus Energy. Spółka sporządza finalną

dokumentację, uczestniczy w procesie

uruchomienia instalacji i koordynuje działania

finalizujące inwestycję, tj. przyłączenie instalacji

do sieci energetycznej przeprowadzanym przez

odpowiedni zakład energetyczny oraz rozruch

instalacji. Usługa montażu i sprzedaży instalacji

fotowoltaicznej wykonywana jest za

wynagrodzeniem, stanowiącym zryczałtowaną

kwotę.

W ramach dwuletniej rękojmi usuwane są wady

sprzedawanych instalacji (występowanie takich

wad jest w dotychczasowej działalności Grupy

Kapitałowej Columbus Energy sporadyczne).

Dodatkowo Grupa Kapitałowa Columbus Energy

jako pierwsza firma na rynku polskim oferuje

wydłużoną do 15 lat gwarancję produktową,

oferując dodatkowy produkt p.n. „Gwarancja

Totalna” nieodpłatną w segmencie gospodarstw

domowych i odpłatną w segmencie klienta

biznesowego.

W ramach usług posprzedażowych Grupa

Kapitałowa Columbus Energy oferuje także usługi

serwisu, konserwacji i naprawy urządzeń i instalacji

w zakresie nieobjętym rękojmią i gwarancją, przy

czym warunki i ceny takich usług są ustalane

indywidualnie każdorazowo przed przyjęciem

zlecenia. Usługi te nie mają istotnego znaczenia

dla działalności Jednostki Dominującej.

W roku 2018 Grupa Kapitałowa Columbus Energy

wprowadziła do oferty możliwość nabywania

instalacji fotowoltaicznych z opcją zwrotu w razie

braku satysfakcji klienta p.n. „Testuj przez rok!”.

Usługa ta jest obostrzona szeregiem

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 64 z 147

uwarunkowań, które muszą zostać spełnione, aby

klient mógł zwrócić instalację. W 2018 r. oferta

Grupy Kapitałowej Columbus Energy została

uzupełniona o urządzenia marki Viessmann

(pompy ciepła i inne).

W roku 2018 Grupa Kapitałowa Columbus Energy

zmieniła proporcje finansowania instalacji

klientom. Obecnie udzielanie finansowania

odbywa się prawie w 100% przez banki i firmy

leasingowe oraz za gotówkę klientów.

Grupa Kapitałowa Columbus Energy prowadzi

działalność na rynku polskim, na terenie całego

kraju. Na datę tego dokumentu większość

sprzedaży instalacji fotowoltaicznych ma miejsce

na terenie całej Polski. Jednostka Dominująca

prowadzi prace nad intensyfikacją sprzedaży

w innych regionach kraju.

Modele sprzedaży instalacji fotowoltaicznych

W działalności Grupy Kapitałowej Columbus

Energy wyróżnić można dwa zasadnicze modele

sprzedaży instalacji:

 model sprzedaży za gotówkę,

 model sprzedaży wraz z finansowaniem

bankowym / leasingowym.

Jednostka Dominująca wskazuje na istotną rolę

współpracy z bankami, finansującymi klientom

Grupy Kapitałowej Columbus Energy znaczną

część kosztów nabywania instalacji

fotowoltaicznych. Udział ten rośnie w czasie.

Sprzedaż gotówkowa

Sprzedaż instalacji fotowoltaicznych przez Grupę

Kapitałową Columbus Energy odbywa się również

na zasadzie bezpośredniego nabycia instalacji

przez klienta (za gotówkę). Umowy zawierane są

według wzorca, Jednostka Dominująca

dopuszcza odstępstwa od wzorca w zależności od

warunków płatności, wartości inwestycji itp.

Sprzedaż gotówkowa do klientów indywidualnych

stanowi znaczący poziom sprzedaży całkowitej.

Jest to sytuacja bardzo pozytywna z punktu

widzenia przepływów finansowych Jednostki

Dominującej, ponieważ zapłata, a tym samym cykl

rotacji środków finansowych następuje szybciej

niż w produkcie abonamentowym. Jednostka

Dominująca sukcesywnie poprawia udział

sprzedaży gotówkowej poprzez modyfikowanie

oferty produktowej oraz ulepszanie systemu

sprzedaży.

Rosnący w działalności Grupy Kapitałowej

Columbus Energy segment sprzedaży biznesowej

(B2B) z punktu widzenia przepływów finansowych

funkcjonuje na zasadach tożsamych ze sprzedażą

gotówkową. Klient biznesowy decyduje się na

zakup za gotówkę lub w leasingu/kredytu

udzielanego przez zewnętrzne instytucje

finansowe. Jednostka Dominująca nie kredytuje

klientów biznesowych we własnym zakresie,

natomiast koordynuje proces pozyskania przez

klientów finansowania, dzięki czemu skróceniu

ulega czas realizacji całości przedsięwzięcia

i optymalizacja przepływów finansowych.

Wzrost udziału sprzedaży biznesowej w strukturze

przychodów ma pozytywny wpływ zarówno na

wynik jak i płynność firmy.

Kanały sprzedaży, zasięg terytorialny sieci

sprzedaży

Podstawowymi kanałami sprzedaży produktów

Grupy Kapitałowej Columbus Energy są: i) sieć

regionalnych przedstawicieli handlowych

(oddziałów handlowych), ii) sieć partnerów

i agentów, iii) kontakt klientów poprzez kanały

telekomunikacyjne (internet, e-mail, social media,

telefon), gdzie pierwszy przekaz marketingowy

realizowany jest przez Jednostkę Dominującą

poprzez powyższe kanały, a następnie kontakt jest

przekierowywany do właściwej jednostki sieci

sprzedażowej Jednostki Dominującej (do

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 65 z 147

przedstawiciela handlowego lub agenta).

Jednostka Dominująca posiada również umowy

zawierane z podmiotami sprzedającymi

rozwiązania odnawialnych źródeł energii dla

gospodarstw domowych, mogącymi kierować do

Grupy Kapitałowej Columbus Energy (za

wynagrodzeniem) klientów zainteresowanych

nabywaniem instalacji.

Przedstawiciele handlowi, agenci i partnerzy

występują wobec klientów jako doradcy

energetyczni. Posiadają kwalifikacje do

świadczenia usług doradztwa

przedsprzedażowego, w szczególności takich jak

ocena celowości inwestycji w instalacje

odnawialnych źródeł energii, optymalnej

konfiguracji instalacji na poszczególnych

obiektach. Na koniec 2019 roku łącznie 719

doradców energetycznych współpracujących ze

Spółką w sieci własnej albo w zorganizowanych

systemach agencyjnych pracuje na terenie całej

Polski.

W 2020 roku Grupa Kapitałowa Columbus Energy

zamierza rozbudowywać sieć doradców

energetycznych.

Jednostka Dominująca stosuje wobec doradców

system bonusów motywujący do maksymalizacji

sprzedaży. Na poziomie organizacji Spółki za

pracę doradców energetycznych odpowiadają

managerowie sprzedaży, zarządzający

dedykowanymi im zespołami. Kontakty

sprzedażowe pozyskiwane są za pośrednictwem

firmy zewnętrznej oraz pochodzą z marketingu

własnego (głównie internetowego), ankiet

zewnętrznych, poleceń i rekomendacji klientów i

pracowników Grupy innych niż doradcy

energetyczni. W procesie sprzedaży uczestniczy

ponadto Dział Wsparcia Sprzedaży, który

odpowiada za kontakty z klientami, umawianie

spotkań konsultacyjnych i ofertowych, oraz Dział

Techniczny, który zajmuje się ofertowaniem.

Funkcjonowanie Grupy w modelu biznesowym

Produkty abonamentowe, w tym „Abonament na

Słońce” wdrożone zostały w konfiguracji, gdzie

obok Jednostki Dominującej, realizującego usługi

doradcze, projektowe, sprzedaż, dostawę,

montaż, rozruch oraz serwis, konserwację

i remonty instalacji, występuje Columbus Energy

Finanse Sp. z o.o., zapewniająca i koordynująca

wobec klienta udzielenie mu finansowania.

Uzasadnieniem dla wydzielenia tej działalności do

spółki zależnej było: i) odseparowanie od

Jednostki Dominującej ryzyka kredytowego

związanego z udzielaniem finansowania, ii)

zachowanie transparentności w świetle przepisów

podatkowych.

Elektrownie fotowoltaiczne (tzw. farmy)

Model biznesowy Grupy w danym obszarze,

w obecnym jego kształcie oparty jest na założeniu

kompleksowej realizacji projektów elektrowni

fotowoltaicznych, tzw. farm, obejmujących

organizację finansowania poprzez zapewnienie

optymalnych instrumentów finansowych, w tym

również możliwe inwestowanie we własne

projekty (tj. zaangażowanie własnych środków),

jak również wykonawstwo takich projektów (ich

budowę), obejmujące w szczególności

projektowanie, dostawę i montaż rozwiązań do

produkcji energii elektrycznej z odnawialnych

źródeł energii w zakresie instalacji

fotowoltaicznych, przy odpowiednich

parametrach takiej produkcji. Zasadniczym

modelem działalności Grupy w obszarze farm

fotowoltaicznych jest realizacja projektów

w systemie project finance – nabywanie spółek

celowych zarządzających poszczególnymi

projektami, uzyskiwanie finansowania realizacji

farm w ramach tych spółek oraz realizacja instalacji

farm. Zrealizowane projekty Jednostka

Dominująca będzie pozostawiać w grupie

kapitałowej lub sprzedawać.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 66 z 147

Grupa Kapitałowa ma ambicję, żeby stać się

integratorem polskiego rynku farm

fotowoltaicznych, będąc łącznikiem pomiędzy

poszczególnymi segmentami rynku - właścicielami

gruntów i projektantami oraz właścicielami

uprawnień do inwestycji, wykonawcą inwestycji

oraz instytucją finansującą, dla której kluczowym

zabezpieczeniem realizacji projektu są spółki

o ugruntowanej pozycji na rynku, potwierdzonej

doświadczeniem w branży. Emitent posiada

kwalifikacje do pozyskiwania marży na etapie

pozyskiwania lokalizacji, przygotowania inwestycji

(łącznie z uzyskaniem niezbędnych pozwoleń),

realizacji inwestycji, pozyskiwania kontraktów na

sprzedaż energii.

Grupa rozwija przede wszystkim projekty

elektrowni fotowoltaicznych o mocach rzędu

1 MW, realizowane również w systemie aukcji

OZE, wprowadzonym na podstawie ustawy z dnia

20 lutego 2015 r. o odnawialnych źródłach

energii, organizowanych przez Prezesa Urzędu

Regulacji Energetyki (URE) minimum jeden raz

w roku.

Model biznesowy Grupy zakłada, że wraz ze

wzrostem świadomości ekologicznej

i ekonomicznej społeczeństwa oraz przyszłymi

systemowymi zmianami źródeł energii

elektrycznej w Polsce wzrośnie potencjał

biznesowy tworzonych kompetencji i innych

zasobów Grupy w zakresie realizacji projektów

elektrowni fotowoltaicznych.

Grupa Kapitałowa Columbus Energy posiada

doświadczenie oraz kompetencje merytoryczne

i zdolności wykonawcze w zakresie sprzedaży

i montażu instalacji fotowoltaicznych. W ofercie

Grupy Kapitałowej Columbus Energy znajdują się

kompletne instalacje, składające się z paneli

fotowoltaicznych, inwertera oraz materiałów

instalacyjnych (elektrycznych i konstrukcyjnych).

Wskazane wcześniej zalety ww. komponentów

instalacji fotowoltaicznych stosowanych przez

Jednostkę Dominującą na rynku prosumenckim

i ich dywersyfikacja, jak również przywołane

wcześniej: model współpracy z kontrahentami,

kompetencje techniczne i rozwiązania logistyczne

Grupy, zapewniają odpowiednią jakość realizacji

instalacji farm fotowoltaicznych.

Columbus Energy prowadzi działalność w zakresie

elektrowni fotowoltaicznych na rynku polskim, na

terenie całego kraju. Z uwagi na skalę

poszczególnych projektów ich pozyskiwanie

i realizacja odbywa się, co do zasady

w zindywidualizowany sposób, po odpowiedniej

analizie danego przypadku i możliwości z nim

związanych.

W dniu 6 sierpnia 2019 roku Jednostka

Dominująca zawarła z deweloperem elektrowni

fotowoltaicznych umowę współpracy w zakresie

wspólnego rozwijania projektów farm

fotowoltaicznych i ich budowy, zgodnie z którą

Jednostka Dominująca ma prawo pierwokupu

przez okres 2 lat 50% lub 100% udziałów

w spółkach celowych, w których dany kontrahent

rozwija istniejące projekty farm fotowoltaicznych

(na różnym stadium rozwoju). Obecnie Jednostka

Dominująca posiada ww. udziały w dziewiętnastu

spółkach, których przedmiotem działalności jest

zarządzanie projektami farm fotowoltaicznych.

Grupa Kapitałowa rozwija również ponad 100 MW

projektów w swojej spółce New Energy

Investments Sp. z o.o., których realizacja

przewidywana jest na okres najbliższych 2-3 lat.

W 2019 roku rozpoczęta została budowa 12,5 MW

farm fotowoltaicznych, a ich zakończenie powinno

zostać zrealizowane w 1. kwartale 2020 r.

W listopadzie 2019 r. Jednostka Dominująca stał

się właścicielem 100 % udziałów w tej spółce.

Oprócz powyższego Jednostka Dominująca

w 2019 r. i 2020 r. dokonuje akwizycji

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 67 z 147

indywidualnych projektów w obszarze farm

fotowoltaicznych.

W ocenie Grupy rynek farm fotowoltaicznych

w Polsce cechuje się dużymi perspektywami

rozwoju z możliwymi dynamicznymi zmianami, co

może przekładać się na nowe szanse w zakresie

przyjętego lub modyfikowanego modelu

biznesowego Grupy Kapitałowej Columbus

Energy w tym obszarze.

Finansowanie działalności

Jednostka Dominująca zaspokaja potrzeby

finansowe poprzez: i) realizowanie kolejnych

emisji akcji, ii) emisję obligacji, iii) kredyty i inne

produkty bankowe, iv) inne instrumenty

finansowania dłużnego, v) reinwestycję strumieni

gotówki generowanych w toku działalności Grupy.

Akcje

W dniu 8 maja 2018 roku Zwyczajne Walne

Zgromadzenie podjęło uchwałę nr 21/05/2018

w sprawie scalenia akcji i zmiany Statutu Spółki

oraz w dniu 28 września 2018 roku został

dokonany wpis scalenia akcji Spółki przez Sąd

Rejonowy dla Krakowa – Śródmieścia w Krakowie

XI Wydział Gospodarczy Krajowego Rejestru

Sądowego do rejestru przedsiębiorców, wskutek

czego zmianie uległa wartość nominalna akcji

Spółki na 1,89 zł (jeden złoty i osiemdziesiąt

dziewięć groszy) w miejsce dotychczasowej

wartości nominalnej akcji wynoszącej 0,27 zł

(dwadzieścia siedem groszy) oraz zmniejszeniu

uległa proporcjonalnie ogólna liczba akcji Spółki

wszystkich serii z liczby 283 359 139 (dwieście

osiemdziesiąt trzy miliony trzysta pięćdziesiąt

dziewięć tysięcy sto trzydzieści dziewięć) do liczby

40 479 877 (czterdzieści milionów czterysta

siedemdziesiąt dziewięć tysięcy osiemset

siedemdziesiąt siedem), przy zachowaniu

niezmienionej wysokości kapitału zakładowego

oraz jednoczesnej zmianie oznaczenia serii akcji

(scalenie akcji). Scalenie akcji nastąpiło w stosunku

7:1, to jest 7 (siedem) akcji zwykłych na okaziciela

Spółki o wartości nominalnej 0,27 zł (dwadzieścia

siedem groszy) każda zostało wymienionych na

1 (jedną) akcję zwykłą na okaziciela Spółki

o wartości nominalnej 1,89 zł (jeden złoty

i osiemdziesiąt dziewięć groszy).

Obecnie 2 143 200 akcji serii A1 jest

wprowadzonych do obrotu na rynku akcji

NewConnect, a 38 336 677 akcji serii A1 jest

w trakcie procesu wprowadzenia do obrotu na

rynek akcji NewConnect.

Obligacje

Jednostka Dominująca pozyskuje również

finansowanie w drodze emisji obligacji.

Plasowanie obligacji odbywało się w drodze

oferty niepublicznej lub w drodze oferty

publicznej (w tym drugim przypadku Jednostka

Dominująca podawała do publicznej wiadomości

memoranda inwestycyjne). Wyemitowane

w przeszłości obligacje serii A, B, C, D zostały

terminowo wykupione przez Emitenta. Obecnie

wyemitowane i niewykupione pozostają obligacje

tylko serii E.

Dane dotyczące emisji obligacji serii E:

 Nominał: 7 555 tys. PLN

 Data Emisji: 19.02.2019

 Data Wykupu: 18.08.2021

 Oprocentowanie: 9,00%

Zobowiązania Emitenta wynikające z obligacji serii

E są zabezpieczone. Zabezpieczenie stanowią

oświadczenia Emitenta o poddaniu się egzekucji

z aktu notarialnego.

Kredyty i inne produkty bankowe

Grupa Kapitałowa Columbus Energy korzysta

z kredytowania bankowego oraz innych

produktów bankowych, wspierających jej

płynność finansową. Aktualnie Jednostka

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 68 z 147

Dominująca korzysta z czterech kredytów:

obrotowych, odnawialnych i linii wielocelowych,

nominowanych w złotych, o zmiennej stopie

procentowej opartej o WIBOR i marże banku,

gdzie łączna maksymalna kwota kredytów jest na

poziomie dwudziestu milionów złotych. Dwie

spółki celowe Emitenta (Eko Energia-Fotowoltaika

Domaniew II Spółka z o.o. i Eko Energia II Spółka

z o.o.) podpisały z Bankiem Ochrony Środowiska

S.A. w grudniu 2019 r. umowy kredytowe na

łączną kwotę ok. 5,7 mln PLN. Postanowienia

umów nie odbiegają od postanowień

powszechnie stosowanych przez banki w tego

typu umowach.

Inne finansowanie dłużne

Jednostka Dominująca stosuje również inne

instrumenty finansowania dłużnego – pożyczki

pieniężne oraz leasing. Łączna wartość pożyczek

zaciągniętych przez Jednostkę Dominującą jest na

poziomie dziesięciu milionów złotych,

zabezpieczenia pożyczek stanowią weksle własne

in blanco z deklaracjami wekslowymi lub

oświadczenie o poddaniu się egzekucji z aktu

notarialnego, natomiast łączna wysokość

zobowiązań z tytułu leasingu jest na poziomie

jednego miliona złotych.

2.9 Informacje o segmentach działalności

oraz sezonowości spółek Grupy

Kapitałowej

W ocenie Jednostki Dominującej sezonowość nie

występuje w istotnym stopniu. Ponadto

działalność spółek Grupy Kapitałowej jest

usługowa, zróżnicowana jedynie co do grupy

docelowej klienta.

3. Ryzyka i zagrożenia, na jakie jest

narażona Grupa Kapitałowa

Ryzyka i zagrożenia

Czynniki ryzyka związane z sytuacją finansową,

działalnością Jednostki Dominującej i Grupy oraz

z otoczeniem Spółki

Kolejność, w jakiej przedstawione zostały

poniższe czynniki ryzyka, nie jest wskazówką co do

ich istotności, prawdopodobieństwa ziszczenia się

lub potencjalnego wpływu na działalność, wyniki,

sytuację finansową lub perspektywy rozwoju

Jednostki Dominującej.

 Czynniki ryzyka związane z działalnością

Grupy

Model biznesowy Grupy może okazać się

nieskuteczny

Model biznesowy Grupy w obecnym jego

kształcie oparty jest na założeniu: i) projektowania

i montażu masowemu odbiorcy indywidualnemu

lub przedsiębiorcy rozwiązań do produkcji energii

elektrycznej z odnawialnych źródeł energii

w zakresie instalacji fotowoltaicznych, przy

równoczesnym zapewnianiu klientowi najbardziej

dostępnych i atrakcyjnych z punktu widzenia

klienta instrumentów finansowych wsparcia

nabycia takich instalacji (pożyczki, kredyty,

leasingi, PPA/PLA); ii) projektowania i budowy

farm fotowoltaicznych. Skuteczna realizacja

powyższego modelu uzależniona jest z jednej

strony od zapewniania klientom Grupy dostępu

do wysokiej jakości usług i materiałów tj.:

instalacje fotowoltaiczne, zapewniania

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 69 z 147

odpowiedniej jakości oferowanych materiałów

i usług montażowych i budowlano-montażowych,

zaś z drugiej strony dostępu do atrakcyjnych

instrumentów finansowania inwestycji

realizowanych na rzecz klientów. Skuteczność

działalności Grupy w obszarze budowy farm

fotowoltaicznych uzależniona jest od utrzymania

możliwości pozyskiwania atrakcyjnych terenów

inwestycyjnych oraz skutecznego uczestniczenia w

aukcjach organizowanych przez URE na dostawę

energii odnawialnej. Powyższe wymaga od Grupy

posiadania i wzmacniania różnorodnych

kompetencji, niezbędnych do formatowania

kompleksowych produktów i zarządzania nimi.

Model rozwoju Grupy zakłada wzrost wolumenu

obsługiwanych transakcji, co podwyższa poziom

ogólnego ryzyka działalności i wymaga

multiplikowania kompetencji. Emitent wskazuje

również, że sukces jego modelu biznesowego jest

uzależniony od utrzymywania się korzystnych

relacji: cen konwencjonalnej energii elektrycznej

i cieplnej, kosztów pieniądza (wpływających na

ponoszony przez Klientów koszt obsługi

pożyczek), dochodów gospodarstw domowych,

cen materiałów montażowych i budowlanych.

Skuteczność modelu biznesowego Grupy jest

także częściowo uzależniona od czynników

polityki rządowej i samorządowej odnośnie

dotacyjnego wspierania energetyki odnawialnej

oraz zwiększania udziału zielonej energii w miksie

energetycznym. Długotrwałe zakłócenie

korzystnych relacji powyższych czynników może

powodować istotne obniżenie przychodów

i rentowności działalności Grupy.

Jednostka Dominująca może nie osiągnąć celów

strategicznych

 Jednostka Dominująca opublikowała „Strategię

Columbus Energy 2019-2022” w dniu 21 marca

2019 r. Emitent przygotował strategię rozwoju

w oparciu o dotychczasowe doświadczenia

zgromadzone w branży fotowoltaiki. Kluczowym

założeniem strategii jest, że Grupa niezależnie od

rządowych i samorządowych programów

dotacyjnych może generować stabilne zyski

z bieżącej sprzedaży rozwiązań energetycznych.

Strategicznymi celami Grupy są: i) zwiększenie

udziału w rynku instalacji fotowoltaicznych,

zarówno w rynku właścicieli domów,

nieruchomości komercyjnych, ale również

wykonawstwo i inwestowanie we własne projekty

farm fotowoltaicznych, ii) inwestycja w rozwój

i innowacyjne rozwiązania dla infrastruktury

e-mobility, związanych z ładowaniem

samochodów elektrycznych, iii) zwiększenie

dynamiki rozwoju projektu Columbus Air –

innowacyjnego systemu rozliczania przesyłu

energii między prosumentem, a odbiorcami

z wykorzystaniem technologii blockchain,

infrastruktury e-mobility oraz fotowoltaiki.

Realizacja strategii jest uzależniona od trafności

przyjętych założeń, dotyczących skuteczności

modelu biznesowego, efektywności Grupy, jak

i dotyczących otoczenia rynkowego Emitenta,

warunków makroekonomicznych. Istnieje ryzyko,

że założenia, na jakich oparto strategię okażą się

nietrafne, a Grupa nie osiągnie zamierzonych

poziomów rozwoju. Wystąpienie takich zjawisk

będzie powodować konieczność rewizji strategii

rozwoju.

Jednostka Dominująca może napotkać trudności

związane z pozyskaniem finansowania

 Emitent wyemitował obligacje serii E na kwotę

7,5 mln zł, których celem było pozyskanie kapitału

rozwojowego i obrotowego na finansowanie

bieżącej działalności, w tym sprzedaży instalacji

fotowoltaicznych. Aktualnie Jednostka

Dominująca korzysta z czterech kredytów:

obrotowych, odnawialnych i linii wielocelowych,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 70 z 147

nominowanych w złotych, o zmiennej stopie

procentowej opartej o WIBOR i marże banku,

łącznie na poziomie dwudziestu milionów złotych,

jak również z innych instrumentów finansowania

dłużnego – pożyczek pieniężnych oraz leasingu

(łącznie na poziomie dziesięciu milionów złotych,

a łączna wysokość zobowiązań z tytułu leasingu

jest na poziomie jednego miliona złotych).

Jednostka Dominującą stosując powyżej opisane

zróżnicowane instrumentarium finansowe

finansowania zewnętrznego, ma zamiar

elastycznie reagować na zmieniające się

finansowe uwarunkowania działalności Grupy

i otoczenia rynkowego. Istnieje jednak ryzyko, że

działania te nie będą wystarczająco skuteczne, tj.

w szczególności, że opisana powyżej współpraca

z partnerami finansowymi nie zostanie

przedłużona, a Grupa nie nawiąże współpracy

z innymi partnerami, wskutek czego Grupa nie

uzyska lub nie utrzyma oczekiwanego poziomu

finansowania. Niedostateczny poziom

finansowania może spowodować spowolnienie

wzrostu liczby obsługiwanych kontraktów, jak

również brak odpowiedniego tempa realizacji

projektów elektrowni fotowoltaicznych, a tym

samym spadek dynamiki przychodów

i rentowności.

Grupa jest eksponowana na ryzyko braków

wykwalifikowanej kadry

Specyfika działalności spółek Grupy wymaga

zatrudniania wykwalifikowanych pracowników

w tym managerów i inżynierów, posiadających

zróżnicowane kompetencje, zarówno techniczne,

finansowo-ekonomiczne, sprzedażowe.

Jednostka Dominująca wskazuje na spadające

wskaźniki bezrobocia, szczególnie odczuwane

w zawodach technicznych. Braki kadrowe

(niekontrolowane odejścia, nieskuteczne

rekrutacje) mogą powodować opóźnienia w

realizacji projektów, obniżenia zdolności

akwirowania nowych kontraktów, a nawet utratę

części klientów. Jako konsekwencja powyższych

zjawisk występuje presja płacowa ze strony

pracowników.

W celu ograniczenia niekorzystnych skutków

powyższych zjawisk Jednostka Dominująca

podjęła na Walnym Zgromadzeniu w dniu 30

czerwca 2016 r. uchwałę w sprawie ustalenia

programu motywacyjnego dla pracowników

i współpracowników. Zgodnie z treścią uchwały

Jednostka Dominująca, w momencie osiągnięcia

kapitalizacji na poziomie 100 000 000 zł (sto

milionów złotych) i osiągnięciu co najmniej 70 000

000 zł (siedemdziesiąt milionów złotych)

przychodu w danym roku obrotowym, wyemituje

akcje kolejnej serii. Akcje zostaną wyemitowane

w ramach subskrypcji prywatnej i objęte przez

adresatów programu motywacyjnego po cenie

emisyjnej równej wartości nominalnej akcji.

Program motywacyjny zostanie skierowany do

pracowników, współpracowników, członków

Zarządu, prokurentów Spółki, menadżerów

i kierowników sprzedaży, a także innych osób

mających wpływ na rozwój Spółki. Szczegółowe

zasady programu motywacyjnego określi Rada

Nadzorcza. Jednostka Dominująca wskazuje, że w

ramach podjęcia powyższej uchwały nie nastąpiło

warunkowe podwyższenie kapitału zakładowego,

w tym wraz z decyzją o emisji warrantów

subskrypcyjnych, ani też nie określono żadnych

parametrów takiej potencjalnej emisji.

Przedmiotowa uchwała nie reguluje również

kwestii, na jaką kapitalizację wskazuje jako na

warunek uruchamiający program motywacyjny ani

na jaki dzień taka kapitalizacja ma być ustalana.

W ocenie Grupy, dla realizacji celu programu

motywacyjnego z należytym uwzględnieniem

interesu Jednostki Dominującej i jej akcjonariuszy,

dla celów ewentualnego uruchomienia programu

motywacyjnego winna być brana pod uwagę

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 71 z 147

kapitalizacja ustalana według kursu Akcji na rynku

zorganizowanym (w tym regulowanym), przy

założeniu, że kapitalizacja taka będzie ustalona

według stanu w okresie umożliwiającym

wyeliminowanie wpływu ewentualnych

epizodycznych zdarzeń w zakresie kształtowania

się kursu Akcji. Intencją Jednostki Dominującej

jest, by szczegółowe warunki programu

motywacyjnego zostały ustalone po zaistnieniu

powyższych przesłanek uruchamiających ten

program (w zakresie kapitalizacji i przychodów),

wobec czego Rada Nadzorcza nie podejmowała

dotąd ustaleń w zakresie tychże warunków.

Równocześnie Jednostka Dominująca wskazuje,

że realizacja programu motywacyjnego może

nastąpić m.in. poprzez emisję akcji w ramach

kapitału docelowego.

Jednostka Dominująca wskazuje na ograniczone

ryzyko związane ze strukturą niektórych usług i

produktów od osób trzecich

 Jednostka Dominująca w większości kupuje

produkty i komponenty bezpośrednio od

producentów pomijając łańcuch dostaw

i pośredników. Zdaniem Jednostki Dominującej

ryzyko uzależnienia od dostaw niektórych usług

i produktów od osób trzecich jest niewielkie.

Zarówno panele fotowoltaiczne oraz inwertery

sieciowe (kluczowe komponenty instalacji

fotowoltaicznej) są dostępne na rynku lokalnym

jak i na rynku międzynarodowym. Spółka nie jest

uzależniona od żadnego dostawcy. Na rynku

obecni są liczni konkurujący ze sobą producenci,

zapewniający wysoką trwałość i jakość oraz pełną

dostępność komponentów.

Grupa stosuje politykę składania zamówień

z dużym wyprzedzeniem, dodatkowo

zabezpieczającą płynność realizacji produktów.

Ceny komponentów pozostają od wielu lat

w trendzie spadkowym, stopniowo słabnącym.

Ceny zakupu sprzętu uzależnione są w 70 % od

kursu euro. Główne komponenty instalacji

fotowoltaicznych (ok. 70 % wartości instalacji)

pochodzą od dostawców ze strefy Euro.

Koncentracja dostaw spowodowana jest tym, że

Grupa skupia się na dostawach od stałych

dostawców, których oferta odpowiada Grupie

zarówno cenowo jak i jakościowo. Zmiana

dostawców zarówno w odniesieniu do paneli

fotowoltaicznych jak i inwerterów oraz wszelkich

elementów instalacyjnych oraz montażowych

może odbyć się w dowolnym, wybranym przez

Grupę momencie. Wobec powyższego Grupa nie

jest uzależniona od dostawców, zarówno

w odniesieniu do paneli fotowoltaicznych,

inwerterów czy wszelkich elementów

instalacyjnych lub montażowych. W związku

z korzystaniem przez Grupę z dostaw

podzespołów (paneli fotowoltaicznych,

inwerterów, elementów instalacyjnych) z Chin

i pojawiającym się ryzykiem zakłóceń w tych

dostawach w wyniku szerzenia się pandemii

koronawirusa SARS-Cov-2 wywołującego chorobę

COVID-19, Spółka dąży do zwiększania stanów

magazynowych powyższych asortymentów.

Działania te powinny zneutralizować ryzyko

zakłócenia dostaw, przy czym założenie to może

się okazać niesłuszne. Zakłócenia dostaw mogą

powodować spadek liczby realizowanych

kontraktów a w konsekwencji spadek przychodów

Grupy.

Konkurencja na rynku rozwiązań odnawialnych

źródeł energii utrudnia działalność Grupy. Istnieje

ryzyko zdominowania rynku przez podmioty

o silnym zapleczu kapitałowym.

Rynek rozwiązań odnawialnych źródeł energii oraz

rozwiązań proenergetycznych dla odbiorców

detalicznych jest silnie konkurencyjny.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 72 z 147

W szczególności wiele podmiotów oferuje

rozwiązania w zakresie fotowoltaiki, przy czym

dominującym modelem jest sprzedaż rozwiązań w

oparciu o programy dotacyjne lub za gotówkę

względnie w systemach ratalnych oferowanych

przez instytucje bankowe.

Istnieje ryzyko wejścia w segment odnawialnych

źródeł energii, na którym działa Jednostka

Dominująca, podmiotów działających na rynku

energii elektrycznej o silnym zapleczu

kapitałowym. Podmioty tego rodzaju mogą

zainwestować znaczące środki finansowe

i przeznaczyć je na najnowsze technologie czy

inwestycje w zdobycie udziału w rynku.

Konkurowanie z takimi podmiotami mogłoby się

okazać dla Grupy szczególnie utrudnione.

Jakiekolwiek niepowodzenia Grupy w toku walki

konkurencyjnej mogą powodować spowolnienie

wzrostu działalności Grupy, nieosiągnięcie skali

działalności przewidzianej w strategii.

Spółki Grupy ponoszą ryzyko w zakresie obciążeń

publicznoprawnych

 Działalność spółek Grupy oraz zawierane

transakcje podlegają różnorakim obciążeniom

publicznoprawnym. Obciążenia te mają charakter

podatków, a w obrocie zagranicznym z krajami

innymi niż państwa Unii Europejskiej – również ceł

i tym podobnych opłat. Wyniki działalności spółek

Grupy są wobec tego w dużej mierze uzależnione

od właściwej realizacji odpowiednich przepisów

prawa publicznego (podatkowego, celnego

i podobnych), przez co Jednostka Dominująca

rozumie ponoszenie obciążeń publicznoprawnych

w najniższym możliwym wymiarze zgodnym

z obowiązującymi przepisami. Niewłaściwe

stosowanie przepisów prawa podatkowego może

wiązać się z nadmiernymi obciążeniami fiskalnymi

działalności spółek Grupy lub też

z nieplanowanymi, dolegliwymi konsekwencjami

w postaci dodatkowych obciążeń odsetkowych

lub mających charakter sankcji administracyjnych

lub karnych, jakie mogą spotkać Jednostkę

Dominującą w przypadku zaniżania (w tym

niezawinionego) wysokości danin. Jednostka

Dominująca musi liczyć się również

z uciążliwościami związanymi z procedurami

wymiaru powyższych opłat publicznoprawnych

oraz kontroli przeprowadzanych przez

uprawnione organy. Dodatkowo Jednostka

Dominująca musi liczyć się z ewentualnymi

zmianami w przepisach podatkowych.

W szczególności dotyczy to podatku Vat, który

zgodnie z obowiązującymi przepisami wynosi 8 %

dla niektórych kategorii instalacji

fotowoltaicznych. Występowanie powyższych

niekorzystnych zjawisk może w przyszłości

niekorzystnie wpłynąć na dalszą działalność

Grupy, sytuację finansową, majątkową

i gospodarczą Jednostki Dominującej oraz

perspektywy rozwoju Jednostki Dominującej

poprzez ograniczenie możliwości zdobywania

nowych kontraktów, konieczność obniżania

stosowanych marż i cen, wpływać na obniżenie

przychodów oraz zysku, konieczność zmian

warunków umów, ograniczenie możliwości

zamykania umów z zakładanym zyskiem, a tym

samym pogarszać sytuację gospodarczą Grupy

Kapitałowej. Jednostka Dominująca nie

odnotowała w dotychczasowej działalności

wystąpienia w związku z powyższym ryzykiem

istotnych zdarzeń negatywnie wpływających na

działalność Jednostki Dominującej, jednak nie

wyklucza ich zaistnienia w przyszłości.

Zmiany polityki państwa i przepisów

bezpośrednio dotyczących działalności w zakresie

odnawialnych źródeł energii mogą negatywnie

wpływać na sytuację spółek Grupy

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 73 z 147

 Jednostka Dominująca wskazuje, że działalność

w branży odnawialnych źródeł energii

uwarunkowana jest w znacznym stopniu w sferze

regulacyjnej państwa, a tym samym od

wdrażanych takimi regulacjami instrumentów

polityki państwa, zarówno w obszarze energetyki

jak i ochrony środowiska. Jednostka Dominująca

zwraca uwagę, że aktualna rządowa polityka

energetyczna kładzie nacisk na pozyskiwanie

energii ze źródeł konwencjonalnych (ze spalania

paliw kopalnych). Efektem tej polityki jest

spowolnienie lub wygaszenie programów

dotacyjnych dla odbiorców indywidualnych lub

samorządów w zakresie finansowania nabywania

instalacji fotowoltaicznych (program Prosument).

Doświadczenie ze zmianami polityki państwa

w zakresie odnawialnych źródeł energii zmusza do

upatrywania ryzyk niestabilności polityki państwa

i przepisów implementujących tę politykę

w obszarze energetyki rozproszonej, w którym

działa Grupa. Jednostka Dominująca nie może

wykluczyć ryzyka, że zmiana polityki państwa

w powyższych obszarach doprowadzi do

obniżenia lub wykluczenia efektywności

finansowej zawierania nowych umów z klientami

lub obsługi umów dotychczas zawartych.

Jedną z ustaw, których kształt najsilniej oddziałuje

na działalność Grupy, jest ustawa z dnia 20 lutego

2015 roku o odnawialnych źródłach energii.

Jednym z rozwiązań tej ustawy jest wprowadzenie

systemu opustów (netmetering), polegającym na

rocznym rozliczeniu energii elektrycznej

wprowadzonej do sieci przez dysponenta

mikroinstalacji OZE lub małej instalacji OZE.

Zasadą tego systemu jest m.in. to, że właściciel

mikroinstalacji o mocy do 10 kW za każdą

kilowatogodzinę energii przekazanej do sieci

zewnętrznej otrzymuje opust odpowiadający

wartości 0,8 kilowatogodziny energii. Zasada

i warunki udzielania opustów mają kluczowy

wpływ na strategię Jednostki Dominującej, gdyż

między innymi dzięki wprowadzeniu tego systemu

Jednostka Dominująca stworzyła produkt

„Abonament na Słońce’” umożliwiający

finansowanie zakupu z oszczędności w zużyciu

energii z sieci. Zmiana uwarunkowań i zasad

działania systemu opustów może spowodować

spadek efektywności działania produktu

„Abonament na Słońce’” i zadecydować

o wolumenie i wartości sprzedawanych

produktów.

Grupa ponosi ryzyko związane

z odpowiedzialnością za produkt wprowadzany

do obrotu

Grupa musi liczyć się z ryzykiem

odpowiedzialności za bezpieczeństwo produktów

wprowadzanych do obrotu. Regulacją dotyczącą

tego rodzaju odpowiedzialności są przepisy art.

449.1-449.11 Kodeksu cywilnego, przy

uwzględnieniu m.in. przepisów ustawy z dnia 12

grudnia 2003 r. o ogólnym bezpieczeństwie

produktów (tekst jednolity Dz.U. z 2016 r., poz.

2047 ze zm.). Z uwagi na fakt, iż urządzenia

wprowadzane do obrotu przez Grupę produkują

energię elektryczną, istnieje ryzyko zagrożenia

życia lub zdrowia użytkowników. Urządzenia

wprowadzane do obrotu mogą, zwłaszcza w razie

wad konstrukcyjnych lub awarii być źródłem

porażeń elektrycznych. W rezultacie powyższych

zdarzeń Emitent lub spółka z Grupy może zostać,

w tym w drodze powództwa sądowego, zmuszony

do zapłaty odszkodowania na rzecz użytkownika

lub użytkowników wyrobów lub też na rzecz

spadkobierców takich użytkowników lub innych

osób. Grupa musi również liczyć się z ryzykiem

pozwów zbiorowych użytkowników jego wyrobów

– w przypadku, kiedy ujawnione zostałyby

okoliczności naruszenia prawnie chronionego

interesu większej liczby osób.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 74 z 147

Emitent wskazuje, iż podnoszenie przeciw niemu

(czy danej spółce Grupy) roszczeń związanych

z wprowadzanymi do obrotu produktami,

niezależnie od zasadności tychże roszczeń, będzie

się z reguły wiązać z koniecznością poniesienia

istotnych kosztów obrony prawnej. Emitent nie

może w szczególności zaniedbywać nawet

jednostkowych spraw o niższej wartości, ponieważ

każdy przegrany spór w powyższej materii może

wywołać narastającą liczbę podobnych roszczeń

ze strony innych użytkowników. Emitent dokłada

starań, w tym poprzez utrzymanie ścisłego reżimu

technologicznego i certyfikowanej jakości

produkcji, w celu minimalizacji powyższych

zagrożeń. Dodatkowo jest ubezpieczony i ściśle

monitoruje zakres gwarancyjny i wyłączenia

dostawców technologii, z którymi współpracuje.

W dotychczasowej działalności Emitenta i Grupy

żadne z powyżej opisanych zdarzeń nie miało

miejsca. Emitent nie jest, jednakże w stanie

całkowicie wyeliminować powyższych ryzyk.

Występowanie powyższych niekorzystnych zjawisk

może w przyszłości niekorzystnie wpłynąć na

dalszą działalność Emitenta, sytuację finansową,

majątkową i gospodarczą Emitenta oraz

perspektywy rozwoju Emitenta poprzez

ograniczenie możliwości zdobywania nowych

kontraktów, konieczność obniżania stosowanych

marż i cen, wpływać na obniżenie przychodów

oraz zysku, konieczność zmian warunków umów,

ograniczenie możliwości zamykania umów

z zakładanym zyskiem, a tym samym pogarszać

sytuację gospodarczą Jednostki Dominującej

(Grupy)

Spółki Grupy mogą doznać ograniczeń rozwoju

lub ponieść szkody w związku wystąpieniem

zdarzeń nieprzewidywalnych

Jednostka wskazuje, iż prezentowana

w niniejszym sprawozdaniu lista ryzyk nie jest i nie

może stanowić zamkniętego katalogu ryzyk

występujących w jego działalności. W ocenie

Jednostki nie jest on w stanie przewidzieć

wszystkich ryzyk, jakie powstają w toku jego

działalności. Jednostka jest narażona na skutki

wystąpienia licznych zdarzeń, których wystąpienia

nie jest w stanie przewidzieć lub dla których nie

jest w stanie należycie oszacować

prawdopodobieństwa ich wystąpienia.

Wystąpienie takich nieprzewidywanych zdarzeń,

zwłaszcza kumulacja w jednym czasie

nieprzewidzianych zdarzeń o negatywnych

skutkach dla Spółki, może powodować istotne

zakłócenia działalności Spółki i/lub pogorszenie

finansowych wyników tej działalności poprzez

obniżenie przychodów, niekontrolowany wzrost

kosztów, utratę określonych składników mienia.

Jednostka wskazuje, że w wyniku szerzenia się na

całym świecie pandemii koronawirusa SARS-Cov-

2 wywołującego chorobę COVID-19, Spółka dąży

do zwiększania swoich stanów magazynowych,

jednak nie jest w stanie całkowicie zabezpieczyć

się przed następstwami przyszłych

nieprzewidywanych zdarzeń związanych z obecnie

postępującą pandemią.

Czynniki ryzyka związane z otoczeniem Spółki.

 Czynniki ryzyka związane z otoczeniem

Grupy

Sytuacja makroekonomiczna ma istotny wpływ na

działalność Grupy

Rozwój Grupy uzależniony jest od sytuacji

makroekonomicznej, w tym tempa wzrostu PKB,

wzrostu płac realnych, wzrostu konsumpcji,

wzrostu wydatków gospodarstw domowych

(zwłaszcza nie będących produktami pierwszej

potrzeby), w szczególności na rynku krajowym. Do

czynników istotnie oddziaływujących na warunki

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 75 z 147

prowadzenia działalności Grupy zaliczyć można

między innymi, inflację, poziom stóp

procentowych, podaż pieniądza i kredytu na

rynku, poziom i zmiany PKB, kondycję finansową

gospodarstw domowych, stopę bezrobocia.

Negatywne zmiany czynników

makroekonomicznych mogą utrudnić działalność

Grupy i obniżyć jej efektywność.

Spółki Grupy podlegają wpływom koniunktury

gospodarczej, uzależnienie to dotyczy zwłaszcza

kosztów nośników energii, w tym sieciowej energii

elektrycznej. Sytuacja makroekonomiczna w

Polsce ma wpływ na działalność Jednostki

Dominującej, przede wszystkim na wyniki

finansowe Spółki. Czynniki takie jak dynamika

wzrostu produktu krajowego brutto, poziom

podstawowych stóp procentowych, czy też

sytuacja finansowa konsumentów oraz ich nastroje

zakupowe i inwestycyjne mogą wpłynąć na

pogorszenie lub poprawę wyników finansowych

Jednostki Dominującej. Istnieje ryzyko, że

powyższe pozytywne prognozy nie ziszczą się.

Pogorszenie sytuacji makroekonomicznej Polski

może skutkować negatywnymi dla Grupy

zmianami na rynkach dóbr konsumpcyjnych.

Istnieje ryzyko, że takie zmiany wpłyną negatywnie

na skalę działalności Grupy, perspektywy jej

rozwoju oraz osiągane przez Jednostkę

Dominującą wyniki finansowe.

Spółki Grupy są eksponowane na ryzyko związane

z otoczeniem prawnym

 Polski system prawny, w tym prawo podatkowe

cechuje się wysoką częstotliwością zmian, co

może mieć wpływ na prowadzoną przez spółki

Grupy działalność. Zmiany obecnie

obowiązujących przepisów lub wprowadzanie

nowych regulacji może skutkować błędną ich

interpretacją lub powodować problemy z

odpowiednim stosowaniem przepisów krajowych,

jeżeli nie są spójne z regulacjami Unii

Europejskiej. Istotne zmiany przepisów prawnych

mogą zmusić spółki Grupy do modyfikacji oferty

w celu dopasowania jej do otoczenia prawnego,

co może przełożyć się na zwiększenie wydatków

spółek Grupy. Jedną z najbardziej niestabilnych

gałęzi prawa jest system podatkowy. Duży kłopot

przy interpretacji przepisów stanowi brak ich

spójnej wykładni. Mogą pojawić się regulacje

zwiększające obciążenia podatkowe nałożone na

Spółkę, a także kolizje między interpretacją

przyjętą przez spółki Grupy, a interpretacją

wskazaną przez organy administracji skarbowej.

Ewentualne wystąpienie powyżej wskazanych

sytuacji może spowodować zmniejszenie

dochodów Spółki lub np. konieczność zapłaty kar

nałożonych przez organy administracji skarbowej.

W celu minimalizacji przedmiotowego ryzyka

Jednostka Dominująca na bieżąco stara się

monitorować zmiany przepisów prawnych, które

dotyczą prowadzonej przez niego działalności.

Ryzyko związane z wymogiem posiadania

zezwoleń i koncesji oraz innymi uwarunkowaniami

prawnoadministracyjnymi

W związku z obecnie obowiązującymi regulacjami

prawnymi, Jednostka Dominująca nie musi

posiadać koncesji na prowadzenie działalności tj.

sprzedaż i montaż mikroinstalacji

fotowoltaicznych. Zgodnie z art. 3 Ustawy o

odnawialnych źródłach energii, podjęcie i

wykonywanie działalności gospodarczej w

zakresie wytwarzania energii elektrycznej z

odnawialnych źródeł energii wymaga uzyskania

koncesji na zasadach i warunkach określonych w

ustawie – Prawo energetyczne, z wyłączeniem

wytwarzania energii elektrycznej: (i) w

mikroinstalacji; (ii) w małej instalacji; (iii) z biogazu

rolniczego; (iv) wyłącznie z biopłynów.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 76 z 147

Mikroinstalacja oznacza instalację odnawialnego

źródła energii o łącznej mocy do 40 kW.

Mikroinstalacja nie wymaga także pozwolenia na

budowę oraz nie podlega zgłoszenia, chyba że

wysokość instalacji montowanej na obiekcie

budowlanym przekroczy 3 metry (Ustawa Prawo

Budowlane).

Natomiast działalność Grupy w zakresie realizacji

projektów elektrowni fotowoltaicznych związana

jest z uwarunkowaniami o charakterze

prawnoadministracyjnym i koniecznością

spełnienia wymogów wynikających

w szczególności z prawa budowlanego, przepisów

dot. planowania przestrzennego czy regulacji

środowiskowych, w tym uzyskania odpowiednich

pozwoleń. Szczegółowy zakres takich wymagań

uzależniony od specyfiki poszczególnych

projektów. Spółki z Grupy posiadają w ocenie

Emitenta odpowiednie kompetencje, by

zapewnić sprawną realizację takich projektów,

niemniej nie można jednak wykluczyć ryzyka, że co

najmniej część z planowanych projektów ze

względu na ww. wymogi i uwarunkowania dozna

opóźnienia wobec planowanego harmonogramu

realizacji lub pogorszenia rentowności danego

projektu. Takie okoliczności mogą negatywnie

wpłynąć na skalę działalności Grupy, perspektywy

jej rozwoju oraz osiągane przez Grupę wyniki

finansowe

Ryzyko spadku zainteresowania instalacjami

z odnawialnych źródeł energii

 W ocenie Jednostki Dominującej w najbliższych

latach należy się spodziewać rosnącego popytu

na produkty dające klientom wymierne

oszczędności w rachunkach za energię i ciepło.

Niemniej jednak istnieje ryzyko, że popyt na zakup

instalacji z odnawialnych źródeł energii spadnie.

Potencjalny spadek cen za energię elektryczną

z sieci, decyzje URE dotyczące wysokości stawek

zmiennych w taryfach dostawców energii

elektrycznej, ewentualny istotny spadek

zapotrzebowania użytkowników na energię

elektryczną lub pojawienie się innych sposobów

poprawy efektywności energetycznej

gospodarstw domowych może powodować

zmniejszenie zainteresowania nabyciem np.

instalacji fotowoltaicznych. Istnieje także ryzyko,

że brak dotacji lub dofinansowania uniemożliwi

klientowi zakup instalacji ze względu na wysokie

koszty.

Wahania kursu walut mogą w istotny negatywny

sposób wpłynąć na wyniki finansowe Jednostki

Dominującej

Spółka realizuje przychody w euro (EUR) oraz

w złotych (PLN) - w tym indeksowane do euro

(EUR). Równocześnie znaczna część urządzeń

i materiałów instalacyjnych używanych

w instalacjach montowanych u klientów pochodzi

z importu. Ceny zakupu sprzętu uzależnione są

w 70 % od kursu Euro. Emitent nie może

wykluczyć ryzyka nastąpienia znacznego, w tym

nagłego wzrostu euro i innych kursów walut

obcych. Emitent wskazuje, że takie zmiany byłyby

równoważone wzrostem cen sprzedawanych

instalacji, co mogłoby się przełożyć na spadek

wolumenu sprzedaży oraz jej rentowności.

Równocześnie nagłe skoki kursów euro i innych

walut, z których krajami polska prowadzi większą

wymianę gospodarczą, w ocenie Emitenta

skutkowałyby wzrostem inflacji na rynku

krajowym, co dodatkowo zmieniałoby warunki

zawierania nowych i obsługi dotychczasowych

kontraktów. W ramach dotychczasowej

działalności Spółki nie ponosiła istotnych strat ze

względu na zmiany kursowe.

Nieprzewidziane czynniki otoczenia Grupy mogą

mieć istotny niekorzystny wpływ na jej działalność

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 77 z 147

 Nieprzewidywalne zdarzenia, np. akty wojny lub

terroru mogą prowadzić do lokalnych, krajowych

lub ponad krajowych niekorzystnych zmian

w koniunkturze gospodarczej oraz na rynku

finansowym, co miałoby negatywny wpływ na

uwarunkowania działalności spółek Grupy.

Jednostka Dominująca wskazuje na niestabilną

sytuację międzynarodową, groźbę powstawania

lub eskalacji konfliktów zbrojnych i politycznych,

w tym restrykcji w handlu międzynarodowym

i sankcji. Spółki Grupy nie odczuły w przeszłości

istotnych trudności wywołanych tego typu

nieprzewidywalnymi zdarzeniami, jednak nie

wykluczają ich poniesienia w przyszłości.

Spółki Grupy eksponowane są na globalne

i krajowe ryzyka związane z pandemią COVID-19

Emitent i Spółki Grupy są narażone na

konsekwencje szerzenia się pandemii

koronawirusa SARS-Cov-2 wywołującego chorobę

COVID-19. Możliwe dostrzegane przez Emitenta

skutki pandemii to obniżenie (w tym znaczne)

przychodów, przerwanie łańcucha dostaw

i ograniczenie możliwości pozyskania dostaw

alternatywnych, wzrost kosztów dostaw, wzrost

ryzyka utraty kluczowych pracowników lub

pogorszenia ich efektywności w wyniku

stosowania instrumentów pracy zdalnej, dalsze

ograniczenia możliwości pozyskania

wykwalifikowanej kadry, spadek zamówień

montaży nowych instalacji fotowoltaicznych,

pogorszenie uwarunkowań produkcji energii

elektrycznej ze źródeł odnawialnych, spadek

zainteresowania społeczeństwa rozwiązaniami

w zakresie e-mobilności. Emitent upatruje

również ryzyka w możliwym zaostrzeniu polityki

fiskalnej państwa, będącym konsekwencją

wydatków budżetowych dokonywanych w reakcji

na następstwa pandemii.

Ocena wpływu powyższych ryzyk na działalność
Emitenta i spółek Grupy jest obecnie trudna do
przeprowadzenia.

 Czynniki ryzyka związane z papierami

wartościowymi

Ryzyko niedostatecznej płynności rynku i wahań

cen akcji

Obecnie 2 143 200 akcji serii A1 jest

wprowadzonych do obrotu na rynku akcji

NewConnect, a 38 336 677 akcji serii A1 jest

w trakcie procesu wprowadzenia do obrotu na

rynek akcji NewConnect. Istnieje ryzyko, że obrót

akcjami na tym rynku będzie się charakteryzował

niską płynnością. Tym samym mogą występować

trudności w sprzedaży dużej ilości akcji w krótkim

okresie, co może powodować dodatkowo

znaczne obniżenie cen akcji będących

przedmiotem obrotu, a nawet czasami brak

możliwości sprzedaży akcji.

 Ryzyko związane z zawieszeniem notowań,

wykluczeniem instrumentów finansowych

Emitenta z obrotu w alternatywnym systemie

obrotu

Zgodnie z §11 Regulaminu Alternatywnego
Systemu Obrotu, Giełda Papierów Wartościowych
w Warszawie S.A. jako organizator
alternatywnego systemu obrotu może zawiesić
obrót instrumentami finansowymi:

- na wniosek emitenta,
- jeżeli uzna, że wymaga tego bezpieczeństwo
obrotu lub interes jego uczestników,
- jeżeli emitent narusza przepisy obowiązujące
w alternatywnym systemie.

Zawieszając obrót instrumentami finansowymi
Giełda Papierów Wartościowych w Warszawie
S.A. jako organizator alternatywnego systemu
może określić termin, do którego zawieszenie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 78 z 147

obrotu obowiązuje. Termin ten może ulec
przedłużeniu, odpowiednio, na wniosek emitenta
lub jeżeli w ocenie Giełdy jako organizatora
alternatywnego systemu zachodzą uzasadnione
obawy, że w dniu upływu tego terminu będą
zachodziły przesłanki, o których mowa w § 11 ust.
1 pkt 2) lub 3) Regulaminu ASO.

W przypadkach określonych przepisami prawa,
Giełda jako organizator alternatywnego systemu
obrotu zawiesza obrót instrumentami
finansowymi na okres wynikający z tych przepisów
lub określony w decyzji właściwego organu.

Giełda jako organizator alternatywnego systemu
obrotu zawiesza obrót instrumentami
finansowymi niezwłocznie po uzyskaniu informacji
o zawieszeniu obrotu danymi instrumentami na
rynku regulowanym lub w alternatywnym systemie
obrotu prowadzonym przez BondSpot S.A., jeżeli
takie zawieszenie jest związane z podejrzeniem
wykorzystywania informacji poufnej,
bezprawnego ujawnienia informacji poufnej,
manipulacji na rynku lub z podejrzeniem
naruszenia obowiązku publikacji informacji
poufnej o emitencie lub instrumencie finansowym
z naruszeniem art. 7 i art. 17 Rozporządzenia
596/2014, chyba że takie zawieszenie mogłoby
spowodować poważną szkodę dla interesów
inwestorów lub prawidłowego funkcjonowania
rynku.

Zgodnie z §12 ust. 1 Regulaminu Alternatywnego
Systemu Obrotu, Giełda jako organizator
alternatywnego systemu, może wykluczyć
instrumenty finansowe z obrotu:

- na wniosek emitenta akcji - w przypadku, gdy
wykluczenie danych akcji z obrotu następuje
w związku z ich dopuszczeniem do obrotu na
rynku regulowanym,
- na wniosek emitenta pozostałych instrumentów
finansowych - z zastrzeżeniem możliwości
uzależnienia decyzji w tym zakresie od spełnienia
przez emitenta dodatkowych warunków,
- jeżeli uzna, że wymaga tego bezpieczeństwo
obrotu lub interes jego uczestników,

- jeżeli emitent uporczywie narusza przepisy
obowiązujące w alternatywnym systemie,
- wskutek otwarcia likwidacji emitenta,
- wskutek podjęcia decyzji o połączeniu emitenta
z innym podmiotem, jego podziale lub
przekształceniu, przy czym wykluczenie
instrumentów finansowych z obrotu może
nastąpić odpowiednio nie wcześniej niż z dniem
połączenia, dniem podziału (wydzielenia) albo
z dniem przekształcenia.

Zgodnie z §12 ust. 2 Regulaminu Alternatywnego
Systemu Obrotu, Giełda jako organizator
alternatywnego systemu, wyklucza lub
odpowiednio wycofuje instrumenty finansowe
z obrotu w alternatywnym systemie:

- w przypadkach określonych przepisami prawa,
w szczególności:

• w przypadku udzielenia przez Komisję
Nadzoru Finansowego zezwolenia na wycofanie
akcji z obrotu w alternatywnym systemie obrotu,

• w przypadku akcji - po upływie 6 miesięcy
od dnia uprawomocnienia się postanowienia
o ogłoszeniu upadłości emitenta tych akcji lub
postanowienia o oddaleniu przez sąd wniosku
o ogłoszenie upadłości emitenta akcji ze względu
na to, że jego majątek nie wystarcza lub wystarcza
jedynie na zaspokojenie kosztów postępowania,

- jeżeli zbywalność tych instrumentów stała się
ograniczona,
- w przypadku zniesienia dematerializacji tych
instrumentów,
- w przypadku dłużnych instrumentów
finansowych – po uprawomocnieniu się
postanowienia o ogłoszeniu upadłości emitenta
dłużnych instrumentów finansowych lub
postanowienia o oddaleniu przez sąd wniosku
o ogłoszenie upadłości emitenta dłużnych
instrumentów finansowych ze względu na to, że
jego majątek nie wystarcza lub wystarcza jedynie
na zaspokojenie kosztów postępowania lub
postanowienia o umorzeniu przez sąd
postępowania upadłościowego emitenta

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 79 z 147

dłużnych instrumentów finansowych ze względu
na to, że jego majątek nie wystarcza lub wystarcza
jedynie na zaspokojenie kosztów postępowania.

Przed podjęciem decyzji o wykluczeniu
instrumentów finansowych z obrotu oraz do czasu
takiego wykluczenia, Giełda jako organizator
alternatywnego systemu obrotu może zawiesić
obrót tymi instrumentami finansowymi.

Giełda jako organizator alternatywnego systemu
wyklucza z obrotu instrumenty finansowe
niezwłocznie po uzyskaniu informacji
o wykluczeniu z obrotu danych instrumentów na
rynku regulowanym lub w alternatywnym systemie
obrotu prowadzonym przez BondSpot S.A., jeżeli
takie wykluczenie jest związane z podejrzeniem
wykorzystywania informacji poufnej,
bezprawnego ujawnienia informacji poufnej,
manipulacji na rynku lub z podejrzeniem
naruszenia obowiązku publikacji informacji
poufnej o emitencie lub instrumencie finansowym
z naruszeniem art. 7 i art. 17 Rozporządzenia
596/2014, chyba że takie wykluczenie z obrotu
mogłoby spowodować poważną szkodę dla
interesów inwestorów lub prawidłowego
funkcjonowania rynku.

Zgodnie z §17b ust. 1 Regulaminu
Alternatywnego Systemu Obrotu, w przypadku
gdy w ocenie Giełdy jako organizatora
alternatywnego systemu obrotu zachodzi
konieczność dalszego współdziałania emitenta
przy wykonywaniu obowiązków informacyjnych
z podmiotem uprawnionym do wykonywania
zadań Autoryzowanego Doradcy, Giełda jako
organizator alternatywnego systemu obrotu może
zobowiązać emitenta do zawarcia umowy w
zakresie określonym w § 18 ust. 2 pkt 3) i 4)
Regulaminu Alternatywnego Systemu Obrotu.
Umowa ta powinna zostać zawarta w terminie 20
dni roboczych od dnia podjęcia przez Giełdę jako
organizatora alternatywnego systemu obrotu
decyzji w tym zakresie i obowiązywać przez okres
co najmniej jednego roku od dnia jej zawarcia.

Zgodnie z §17b ust. 2 Regulaminu
Alternatywnego Systemu Obrotu, w przypadku
rozwiązania lub wygaśnięcia umowy
z Autoryzowanym Doradcą przed upływem okresu
wskazanego w decyzji Organizatora
Alternatywnego Systemu podjętej na podstawie
§17b ust. 1 (treść powyżej), emitent zobowiązany
jest do zawarcia kolejnej umowy
z Autoryzowanym Doradcą w terminie 20 dni
roboczych od dnia rozwiązania lub wygaśnięcia
poprzedniej umowy. Nowa umowa powinna
obowiązywać do końca okresu wskazanego
w decyzji Organizatora Alternatywnego Systemu,
z zastrzeżeniem, iż okres jej obowiązywania
powinien być przedłużony o okres, w którym
emitent nie posiadał prawnie wiążącej umowy
z Autoryzowanym Doradcą, do której zawarcia
zobowiązany był na podstawie decyzji
Organizatora Alternatywnego Systemu, o której
mowa w §17b ust. 1 (treść powyżej).

Zgodnie z §17b ust. 3 Regulaminu
Alternatywnego Systemu Obrotu w przypadku
niezawarcia przez emitenta umowy
z Autoryzowanym Doradcą lub braku jej wejścia w
życie w terminie, o którym mowa w §17b ust. 1,
albo w terminie 20 dni roboczych od dnia
rozwiązania lub wygaśnięcia poprzedniej umowy,
o którym mowa w §17b ust. 2, Organizator
Alternatywnego Systemu może zawiesić obrót
instrumentami finansowymi tego emitenta. Jeżeli
przed upływem 3 miesięcy od rozpoczęcia
zawieszenia nie zostanie zawarta i nie wejdzie
w życie odpowiednia umowa z Autoryzowanym
Doradcą, Organizator Alternatywnego Systemu
może wykluczyć instrumenty finansowe tego
emitenta z obrotu w alternatywnym systemie.
Przepisy § 12 ust. 3 i § 12a Regulaminu
Alternatywnego Systemu Obrotu stosuje się
odpowiednio.

Art. 78 ust. 2 Ustawy o obrocie instrumentami
finansowymi stanowi, że w przypadku, gdy
wymaga tego bezpieczeństwo obrotu w ASO albo
na OTF lub jest zagrożony interes inwestorów,
firma inwestycyjna prowadząca ASO lub OTF, na
żądanie Komisji, wstrzymuje wprowadzenie
instrumentów finansowych do obrotu w tym ASO

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 80 z 147

lub na tym OTF lub wstrzymuje rozpoczęcie
obrotu wskazanymi instrumentami finansowymi
na okres nie dłuższy niż 10 dni.

Zgodnie z art. 78 ust. 3 Ustawy o obrocie
instrumentami finansowymi w przypadku gdy
obrót określonymi instrumentami finansowymi
jest dokonywany w okolicznościach wskazujących
na możliwość zagrożenia prawidłowego
funkcjonowania ASO lub OTF lub bezpieczeństwa
obrotu dokonywanego w tym ASO lub na tym
OTF, lub naruszenia interesów inwestorów,
Komisja może zażądać od firmy inwestycyjnej
prowadzącej ASO lub OTF zawieszenia obrotu
tymi instrumentami finansowymi.

Zgodnie z art. 78 ust 3a, W żądaniu, o którym
mowa w art. 78 ust. 3, Komisja może wskazać
termin, do którego zawieszenie obrotu
obowiązuje. Termin ten może ulec przedłużeniu,
jeżeli zachodzą uzasadnione obawy, że w dniu
jego upływu będą zachodziły przesłanki, o których
mowa w art. 78 ust. 3.

Zgodnie z art. 78 ust. 3b, Komisja uchyla decyzję
zawierającą żądanie, o którym mowa w art. 78 ust.
3, w przypadku gdy po jej wydaniu stwierdza, że
nie zachodzą przesłanki zagrożenia prawidłowego
funkcjonowania ASO lub OTF lub bezpieczeństwa
obrotu dokonywanego w tym ASO lub na tym
OTF, lub naruszenia interesów inwestorów.

Zgodnie z art. 78 ust. 4 na żądanie Komisji firma
inwestycyjna prowadząca ASO lub OTF wyklucza
z obrotu wskazane przez Komisję instrumenty
finansowe, w przypadku gdy obrót nimi zagraża w
sposób istotny prawidłowemu funkcjonowaniu
ASO lub OTF lub bezpieczeństwu obrotu
dokonywanego w tym ASO lub na tym OTF lub
powoduje naruszenie interesów inwestorów.

Zgodnie z art. 78 ust. 4a firma inwestycyjna
prowadząca ASO lub OTF może podjąć decyzję
o zawieszeniu lub wykluczeniu papierów
wartościowych lub instrumentów finansowych
niebędących papierami wartościowymi z obrotu,
w przypadku gdy instrumenty te przestały

spełniać warunki obowiązujące na tym rynku, pod
warunkiem że nie spowoduje to znaczącego
naruszenia interesów inwestorów lub zagrożenia
prawidłowego funkcjonowania rynku. Firma
inwestycyjna prowadząca ASO lub OTF informuje
Komisję o podjęciu decyzji o zawieszeniu lub
wykluczeniu instrumentów finansowych z obrotu
i podaje tę informację do publicznej wiadomości.

Zgodnie z art. 78 ust 4b w przypadkach, o których
mowa w art. 78 ust. 3 i 4, Komisja może zażądać
od firmy inwestycyjnej prowadzącej ASO lub OTF
zawieszenia lub wykluczenia z obrotu
instrumentów pochodnych powiązanych
z papierami wartościowymi lub instrumentami
finansowymi niebędącymi papierami
wartościowymi, o ile jest to konieczne dla
osiągnięcia celów zawieszenia lub wykluczenia
z obrotu papierów wartościowych lub
instrumentów finansowych niebędących
papierami wartościowymi stanowiących
instrument bazowy tego instrumentu
pochodnego.

Zgodnie z art. 78 ust. 4c firma inwestycyjna
prowadząca ASO lub OTF, która zawiesiła lub
wykluczyła z obrotu w tym systemie instrument
finansowy, odpowiednio zawiesza lub wyklucza
z obrotu powiązane z nim instrumenty pochodne,
w przypadku gdy jest to konieczne do osiągnięcia
celów zawieszenia lub wykluczenia bazowego
instrumentu finansowego.

Zgodnie z art. 78 ust 4d w przypadku zawieszenia
lub wykluczenia z obrotu w ASO lub na OTF na
podstawie art. 78 ust. 4a lub 4c Komisja występuje
do spółek prowadzących rynek regulowany,
innych podmiotów prowadzących ASO, innych
podmiotów prowadzących OTF oraz podmiotów
systematycznie internalizujących transakcje
z siedzibą na terytorium Rzeczypospolitej Polskiej,
organizujących obrót tymi samymi instrumentami
finansowymi lub powiązanymi z nimi
instrumentami pochodnymi, z żądaniem
zawieszenia lub wykluczenia z obrotu tego
instrumentu finansowego lub powiązanego z nim
instrumentu pochodnego, w przypadku gdy takie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 81 z 147

zawieszenie lub wykluczenie z obrotu związane
jest z podejrzeniem wykorzystania informacji
poufnej, bezprawnego ujawnienia informacji
poufnej, manipulacji na rynku, ogłoszenia
wezwania do zapisywania się na sprzedaż lub
zamianę akcji spółki publicznej lub podejrzeniem
naruszenia obowiązku publikacji informacji
poufnej o emitencie lub instrumencie finansowym
zgodnie z przepisami art. 7 i art. 17
rozporządzenia 596/2014, chyba że takie
zawieszenie lub wykluczenie z obrotu mogłoby
spowodować poważną szkodę dla interesów
inwestorów lub prawidłowego funkcjonowania
rynku.

Zgodnie z art. 78 ust. 4e w przypadku otrzymania
od właściwego organu nadzoru innego państwa
członkowskiego sprawującego w tym państwie
nadzór nad ASO lub OTF informacji o wystąpieniu
przez ten organ z żądaniem zawieszenia lub
wykluczenia z obrotu określonego instrumentu
finansowego lub powiązanego z nim instrumentu
pochodnego Komisja występuje do spółek
prowadzących rynek regulowany, podmiotów
prowadzących ASO, podmiotów prowadzących
OTF oraz podmiotów systematycznie
internalizujących transakcje z siedzibą na
terytorium Rzeczypospolitej Polskiej,
organizujących obrót tymi samymi instrumentami
finansowymi lub powiązanymi z nimi
instrumentami pochodnymi, z żądaniem
zawieszenia lub wykluczenia z obrotu tego
instrumentu finansowego lub powiązanego z nim
instrumentu pochodnego, jeżeli takie zawieszenie
lub wykluczenie z obrotu jest związane
z podejrzeniem wykorzystywania informacji
poufnej, bezprawnego ujawnienia informacji
poufnej, manipulacji na rynku, ogłoszenia
wezwania do zapisywania się na sprzedaż lub
zamianę akcji spółki publicznej lub podejrzeniem
naruszenia obowiązku publikacji informacji
poufnej o emitencie lub instrumencie finansowym
zgodnie z przepisami art. 7 i art. 17
rozporządzenia 596/2014, chyba że takie
zawieszenie lub wykluczenie z obrotu mogłoby
spowodować poważną szkodę dla interesów
inwestorów lub prawidłowego funkcjonowania
rynku.

Zgodnie z art. 78 ust. 4f Komisja podaje

niezwłocznie do publicznej wiadomości

informację o wystąpieniu przez Komisję

z żądaniem, o którym mowa w art. 78 ust. 3, 4, 4b

i 4d, oraz przekazuje ją Europejskiemu Urzędowi

Nadzoru Giełd i Papierów Wartościowych

i właściwym organom nadzoru innych państw

członkowskich, sprawującym w tych państwach

nadzór nad rynkami regulowanymi, ASO lub OTF.

W przypadku gdy Komisja nie zgłosiła żądania,

o którym mowa w ust. 4e, przekazuje

Europejskiemu Urzędowi Nadzoru Giełd

i Papierów Wartościowych oraz właściwym

organom nadzoru innych państw członkowskich,

sprawującym w tych państwach nadzór nad

rynkami regulowanymi, ASO lub OTF informację

o niezgłoszeniu żądania wraz z wyjaśnieniami.

Komisja przekazuje do publicznej wiadomości

informację o niezgłoszeniu żądania na podstawie

art. 78 ust. 4e.

Ryzyko związane z nabywaniem akcji Jednostki

Dominującej

Inwestorzy rozważający nabycie Akcji powinni

w swoich decyzjach uwzględniać ryzyko

towarzyszące tego typu inwestycjom. Wynika to

z faktu, że kształtowanie się cen papierów

wartościowych notowanych na giełdach papierów

wartościowych jest nieprzewidywalne zarówno

w krótkim, jak i długim okresie. Poziom

zmienności cen papierów wartościowych, a tym

samym ryzyko inwestycji, jest zazwyczaj wyższy niż

poziom zmienności cen innych instrumentów

finansowych dostępnych na rynku kapitałowym,

takich jak papiery skarbowe, jednostki

uczestnictwa w funduszach inwestycyjnych

otwartych, certyfikaty inwestycyjne wybranych

funduszy inwestycyjnych zamkniętych czy

zabezpieczone dłużne papiery wartościowe. Kurs

giełdowy Akcji dopuszczonych do obrotu może

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 82 z 147

podlegać znacznym wahaniom, spowodowanym

licznymi czynnikami, do których należy zaliczyć

m.in.: zmiany w wynikach operacyjnych Jednostki

Dominującej, rozmiar i płynność rynku, zmianę

kursów walut i stopy inflacji, koniunkturę na

Giełdzie Papierów Wartościowych w Warszawie,

zmianę faktyczną lub prognozowaną sytuacji

polityczno-gospodarczej na świecie, w regionie

lub w Polsce, a także koniunktury na giełdach

światowych.

Inwestowanie w Akcje winno uwzględniać ryzyko

wahań kursów i ograniczenia płynności tych

instrumentów. Termin wprowadzenia Akcji do

obrotu na ASO NewConnect nie jest na Datę

Dokumentu Informacyjnego możliwy do

precyzyjnego oznaczenia, co jest źródłem ryzyka

przedłużenia się okresu przejściowego

ograniczenia płynności inwestycji.

Ryzyko obniżenia kursu lub płynności Akcji

w związku z publikacją niekorzystnych raportów

dotyczących tych instrumentów finansowych bądź

rynków, na których działa Jednostka Dominująca

 Na kształtowanie rynkowej ceny Akcji po ich

dopuszczeniu do obrotu na ASO może mieć

częściowo wpływ publikowanie rekomendacji

inwestycyjnych oraz raportów analitycznych

dotyczących Jednostki Dominującej, jak i rynków,

na których działa. Publikacja takiej negatywnej

rekomendacji może wywołać niekorzystne reakcje

wśród inwestorów, powodując spadek popytu na

Akcje oraz spadek rynkowego kursu Akcji bądź

wolumenu ich obrotu.

3.1 Zagrożenia dla kontynuacji działalności

Nie występują zagrożenia dla kontynuacji

działalności Grupy Kapitałowej.

3.2 Stwierdzone przez organy nadzoru lub

organy kontrolne naruszenia prawa

oraz postępowania sądowe toczące się

przeciwko Grupie Kapitałowej

Jednostka Dominująca jest stroną pozwaną

w postępowaniach sądowych. W ocenie Zarządu

Spółki, biorąc pod uwagę argumenty prawne

i faktyczne, mało prawdopodobne jest, że Spółka

będzie zobowiązana do zapłaty na rzecz wyżej

wymienionych Podmiotów.

4. Wyniki działalności, sytuacja finansowa

i majątkowa Grupy Kapitałowej

4.1 Zdarzenia istotnie wpływające na

działalność w roku obrotowym i ocena

uzyskanych efektów

Terminowa wypłata odsetek - obligacje na

okaziciela serii B

W dniu 1 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 31 grudnia 2018 roku

nastąpiła terminowa wypłata odsetek za VII okres

odsetkowy obligacji na okaziciela serii B (dalej

„Obligacje”). Łączna wartość nominalna Obligacji

wynosiła 4.335.000 zł. Odsetki od Obligacji

wypłacane były w okresach kwartalnych. Termin

wykupu Obligacji przypadał na dzień 29.03.2019

roku.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 83 z 147

Terminowa wypłata odsetek - obligacje na

okaziciela serii D

W dniu 4 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w tym samym dniu nastąpiła

terminowa wypłata odsetek za V okres odsetkowy

obligacji na okaziciela serii D (dalej "Obligacje").

Łączna wartość nominalna Obligacji wynosi

4.535.000 zł. Odsetki od Obligacji wypłacane są

w okresach kwartalnych. Termin wykupu Obligacji

przypada na dzień 4 października 2019 roku.

Harmonogram publikacji raportów okresowych

W dniu 15 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż raporty okresowe Spółki w 2019

roku będą publikowane w następujących

terminach:

 skonsolidowany i jednostkowy raport

roczny za 2018 r. - w dniu 21 marca 2019

r.,

 skonsolidowany i jednostkowy za I kwartał

2019 r. - w dniu 13 maja 2019 r.,

 skonsolidowany i jednostkowy za II

kwartał 2019 r. - w dniu 12 sierpnia 2019

r.,

 skonsolidowany i jednostkowy za III

kwartał 2019 r. - w dniu 12 listopada 2019

r.

W związku z planowaną publikacją raportu

rocznego nie później niż 80 dni od daty

zakończenia roku obrotowego, na podstawie § 6

ust. 10a Załącznika nr 3 do Regulaminu

Alternatywnego Systemu Obrotu ,,Informacje

bieżące i okresowe przekazywane

w alternatywnym systemie obrotu na rynku

NewConnect" Spółka została zwolniona

z publikacji raportu za IV kwartał 2018 roku.

Spółka wskazała, iż ewentualne zmiany dat

przekazywania raportów okresowych będą

podane do publicznej wiadomości w formie

raportu bieżącego.

Raport miesięczny za grudzień 2018 roku

W dniu 20 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

działając w oparciu o postanowienia Załącznika do

Uchwały Nr 293/2010 Zarządu Giełdy Papierów

Wartościowych w Warszawie S.A. z dnia 31 marca

2010 roku "Dobre Praktyki Spółek Notowanych na

NewConnect", przekazał do publicznej

wiadomości raport miesięczny za grudzień 2018

roku.

Uchwała Zarządu w sprawie emisji obligacji serii E

W dniu 21 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w dniu 21 stycznia 2019 roku,

działając na podstawie upoważnienia zawartego

w uchwale Rady Nadzorczej Spółki z dnia 18

stycznia 2019 r. nr 1/01/2019 w sprawie wyrażenia

zgody na emisję obligacji serii E oraz na

podstawie art. 2 ust. 1 ustawy z dnia 15 stycznia

2015 r. o obligacjach (Dz.U. z 2018 r. poz. 483)

(dalej: „Ustawa o obligacjach”), Zarząd Spółki

podjął uchwałę nr 1/01/2019, która stanowi m.in.,

że: Spółka wyemituje do 10.000 (dziesięciu

tysięcy) sztuk obligacji zwykłych imiennych serii E

o wartości nominalnej 1.000,00 (jeden tysiąc)

złotych każda i o łącznej wartości nominalnej do

10.000.000,00 (dziesięciu milionów) złotych

(„Obligacje serii E”, „Obligacje”).

Columbus Energy S.A. oferowała Obligacje

serii E w ramach oferty prywatnej, skierowanej do

nie więcej niż 149 osób, na zasadach opisanych

w Warunkach Emisji. O przydziale obligacji serii E

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 84 z 147

Columbus Energy S.A. poinformowała odrębnym

raportem bieżącym.

Terminowa wypłata odsetek - obligacje na

okaziciela serii C

W dniu 28 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w tym samym dniu nastąpiła

terminowa wypłata odsetek za VI okres odsetkowy

obligacji na okaziciela serii C (dalej "Obligacje").

Łączna wartość nominalna Obligacji wynosi

1.090.000 zł (jeden milion dziewięćdziesiąt tysięcy

złotych). Odsetki od Obligacji wypłacane są w

okresach kwartalnych. Termin wykupu Obligacji

przypadał na dzień 26 lipca 2019 r.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 29 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 28 stycznia 2019 roku do

siedziby Spółki wpłynęło zawiadomienie w trybie

art. 19 ust. 3 Rozporządzenia Parlamentu

Europejskiego i Rady UE, od Pana Januarego

Ciszewskiego - Członka Rady Nadzorczej

Columbus Energy S.A., o nabyciu akcji Spółki

Columbus Energy Spółka Akcyjna. Treść

otrzymanego zawiadomienia stanowiła załącznik

do opublikowanego raportu.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 29 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 28 stycznia 2019 roku do

siedziby Spółki wpłynęło zawiadomienie w trybie

art. 19 ust. 3 Rozporządzenia Parlamentu

Europejskiego i Rady UE, od Pana Januarego

Ciszewskiego pełniącego jednocześnie funkcję

Prezesa Zarządu Kuźnica Centrum Sp. z o.o. oraz

Członka Rady Nadzorczej Columbus Energy S.A.,

o zbyciu akcji Spółki Columbus Energy Spółka

Akcyjna. Treść otrzymanego zawiadomienia

stanowiła załącznik do opublikowanego raportu.

Podpisanie Umowy o współpracy

W dniu 31 stycznia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w dniu 30 stycznia 2019 roku

została podpisana Ramowa Umowa Współpracy

pomiędzy Columbus Energy S.A., a Immersa

Limited z siedzibą w Anglii ("Inwestor").

Inwestor planuje zainwestować pilotażowo kwotę

20.000.000,00 EUR (słownie: dwadzieścia

milionów Euro) w projekty Power Lease

Agreement (PLA) (instalacje fotowoltaiczne dla

sektora komercyjnego) na polskim rynku z

zamiarem uruchomienia tej kwoty w roku 2019 dla

dużych klientów korporacyjnych Columbus

Energy S.A.

W celu zwiększenia zakresu działalności w Polsce,

Inwestor będzie zapewniał finansowanie realizacji

projektów fotowoltaicznych w zakresie

produkowania i magazynowania energii

odnawialnej ("Projekty") oraz wdrożenie

zawierania umów dzierżawy energii lub dzierżawy

instalacji fotowoltaicznej lub/i magazynu energii

(PLA) z przedsiębiorcami, a Columbus Energy S.A.

będzie zapewniała kompleksową usługę projektu,

sprzedaży, montażu i serwisu instalacji

fotowoltaicznych finansowanych przez Inwestora.

Columbus Energy S.A. posiada wyłączność w

powyższym zakresie przez okres 3 lat.

Głównym zadaniem Inwestora jest zapewnienie

finansowania Projektów w celu ułatwienia

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 85 z 147

realizacji instalacji fotowoltaicznych u odbiorcy

końcowego, a dzięki dużemu doświadczeniu

w realizacji takich projektów w całej Europie

zapewni Columbus Energy S.A. niezbędną wiedzę

i doświadczenie. Głównym zadaniem Columbus

Energy S.A. jest oferowanie Projektów odbiorcom

końcowym wraz z finansowaniem dostarczanym

przez Inwestora oraz realizacja i utrzymanie

instalacji fotowoltaicznej u klienta wg przyjętego

standardu usług.

Strony ustaliły, że Umowa pozostanie w mocy do

30 stycznia 2023 roku i weszła w życie z dniem jej

podpisania.

Intencją Stron jest również wypracowanie

możliwego modelu współpracy w formie zawarcia

wspólnego przedsięwzięcia ‘joint venture’,

z terminem ustalenia takiego modelu do 31 marca

2019 roku.

Zarząd Columbus Energy S.A. poinformował

o zawarciu wskazanej Umowy, gdyż jej realizacja

będzie miała wpływ na wyniki finansowe

Columbus Energy S.A.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 1 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że tego samego dnia do siedziby

Spółki wpłynęło zawiadomienie w trybie art. 19

ust. 3 Rozporządzenia Parlamentu Europejskiego

i Rady UE, od Pana Januarego Ciszewskiego -

Członka Rady Nadzorczej Columbus Energy S.A.,

o nabyciu akcji Spółki Columbus Energy Spółka

Akcyjna. Treść otrzymanego zawiadomienia

stanowiła załącznik do opublikowanego raportu.

Nabycie obligacji serii A w celu umorzenia

W dniu 11 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu otrzymał

obustronnie podpisaną, zawartą pomiędzy Spółką

jako kupującym a sprzedającym, umowę

sprzedaży w celu umorzenia 300 szt. (trzystu sztuk)

obligacji serii A wyemitowanych przez Spółkę,

należących do sprzedającego,

zdematerializowanych, oznaczonych w KDPW

kodem ISIN PLSTIGR00038 („Obligacje”). Łączna

cena sprzedaży Obligacji wyniosła 305.220,00 zł

(trzysta pięć tysięcy dwieście dwadzieścia złotych

00/100). Spółka nabyła Obligacje w celu ich

umorzenia, zgodnie z art. 76 ust. 1 ustawy

o obligacjach.

Nabycie obligacji serii B w celu umorzenia

W dniu 12 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu otrzymał

obustronnie podpisaną, zawartą pomiędzy Spółką

jako kupującym a sprzedającym, umowę

sprzedaży w celu umorzenia 230 szt. (dwustu

trzydziestu sztuk) obligacji serii B wyemitowanych

przez Spółkę, należących do sprzedającego,

zdematerializowanych, oznaczonych w KDPW

kodem ISIN PLSTIGR00020 („Obligacje”). Łączna

cena sprzedaży Obligacji wyniosła 232.378,20 zł

(dwieście trzydzieści dwa tysiące trzysta

siedemdziesiąt osiem złotych 20/100). Spółka

nabyła Obligacje w celu ich umorzenia, zgodnie

z art. 76 ust. 1 ustawy o obligacjach.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 86 z 147

Nabycie obligacji serii B w celu umorzenia

W dniu 13 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu otrzymał

obustronnie podpisaną, zawartą pomiędzy Spółką

jako kupującym a sprzedającym, umowę

sprzedaży w celu umorzenia 15 szt. (piętnastu

sztuk) obligacji serii B wyemitowanych przez

Spółkę, należących do sprzedającego,

zdematerializowanych, oznaczonych w KDPW

kodem ISIN PLSTIGR00020 („Obligacje”). Łączna

cena sprzedaży Obligacji wyniosła 15.155,10 zł

(piętnaście tysięcy sto pięćdziesiąt pięć złotych

10/100). Spółka nabyła Obligacje w celu ich

umorzenia, zgodnie z art. 76 ust. 1 ustawy

o obligacjach.

Nabycie obligacji serii B w celu umorzenia

W dniu 14 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu otrzymał

obustronnie podpisane, zawarte pomiędzy

Spółką jako kupującym a sprzedającym, trzy

umowy sprzedaży w celu umorzenia w sumie 70

szt. (siedemdziesięciu sztuk) obligacji serii B

wyemitowanych przez Spółkę, należących do

sprzedającego, zdematerializowanych,

oznaczonych w KDPW kodem ISIN PLSTIGR00020

(„Obligacje”). Łączna cena sprzedaży Obligacji

z trzech umów wyniosła 70.723,62 zł

(siedemdziesiąt tysięcy siedemset dwadzieścia

trzy złotych 62/100). Spółka nabyła Obligacje w

celu ich umorzenia, zgodnie z art. 76 ust. 1 ustawy

o obligacjach.

Nabycie obligacji serii B w celu umorzenia

W dniu 18 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w dniu 15 lutego 2019 roku

otrzymał obustronnie podpisaną, zawartą

pomiędzy Spółką jako kupującym a sprzedającym,

umowę sprzedaży w celu umorzenia 30 szt.

(trzydziestu sztuk) obligacji serii B wyemitowanych

przez Spółkę, należących do sprzedającego,

zdematerializowanych, oznaczonych w KDPW

kodem ISIN PLSTIGR00020 („Obligacje”). Łączna

cena sprzedaży Obligacji wyniosła 30.310,02 zł

(trzydzieści tysięcy trzysta dziesięć złotych

02/100). Spółka nabyła Obligacje w celu ich

umorzenia, zgodnie z art. 76 ust. 1 ustawy

o obligacjach.

Umorzenie obligacji własnych serii A

W dniu 18 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu na podstawie

Uchwały nr 1/02/2019 w sprawie umorzenia

obligacji własnych Repertorium A Nr 891/2019,

dokonał umorzenia nabytych w celu umorzenia

300 szt. (trzystu sztuk) obligacji serii A,

zdematerializowanych, oznaczonych w KDPW

kodem ISIN PLSTIGR00038. Umorzenie obligacji

serii A, wskazanych powyżej, spowodowało

definitywne wygaśnięcie wszelkich praw

i obowiązków wynikających z tych umorzonych

Obligacji.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 87 z 147

Podpisanie umowy lock-up i tag-along między

akcjonariuszami Spółki

W dniu 19 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 18 lutego 2019 r.

w Krakowie została zawarta umowa między

akcjonariuszami: Spółkami GEMSTONE S.A.,

INVEN GROUP Sp. z o.o., JR HOLDING S.A., KPM

INVEST Sp. z o.o. oraz trzema osobami fizycznymi

Panami Leszkiem Leńko, Markiem Sobieskim oraz

Januszem Sterna, w celu ustanowienia

skutecznego mechanizmu wzajemnej ochrony

interesów korporacyjnych i majątkowych

wynikłych z posiadania Akcji Spółki COLUMBUS

ENERGY S.A., a w szczególności dla ochrony

interesów Inwestorów będących akcjonariuszami

mniejszościowymi. Przedmiotowa umowa stanowi

o wzajemnym współdziałaniu przy zbyciu,

w ramach dowolnej liczby transakcji

przeprowadzonych w okresie jednego roku

kalendarzowego, pakietu Akcji Spółki

COLUMBUS ENERGY S.A. większego niż

2.000.000 sztuk jakiemukolwiek potencjalnemu

nabywcy.

W celu zachowania skuteczności mechanizmu tag-

along określonego w niniejszej umowie, każdy

z Inwestorów w okresie związania niniejszą umową

dla liczby Akcji powyżej określonego w umowie

progu zobowiązuje się do niezbywania Akcji

z pominięciem procedury określonej niniejszą

umową, niezbywania Akcji pod tytułem darmym,

po rażąco zaniżonej cenie, na warunkach rażąco

odbiegających od rynkowych, lub w zamian za

świadczenia inne niż pieniężne. Umowa tag-along

nie dotyczy sprzedaży akcji poprzez giełdę.

Umowa tag-along została zawarta do dnia

31.12.2023 r. Również każdy z Inwestorów

zobowiązuje się też nie zbywać ani w inny sposób

nie przenosić własności, posiadania lub praw do

rozporządzania ani nie obciążać Akcji w liczbie

większej niż 20 % (dwadzieścia procent)

posiadanych Akcji na dzień podpisania niniejszej

umowy ze wszystkich posiadanych Akcji w Spółce,

w okresie do 31.12.2021 r., lock-up dot. również

sprzedaży akcji przez giełdę. Umowa lock-up

może być rozwiązana tylko i wyłącznie, jeśli

wszystkie strony niniejszej umowy wyrażą taką

zgodę.

Wycofanie z KDPW obligacji serii A w związku

z ich umorzeniem

W dniu 20 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż po rozpatrzeniu wniosku

Columbus Energy S.A. otrzymał w dniu 19 lutego

2019 r. uchwałę Zarządu Krajowego Depozytu

Papierów Wartościowych nr 92/2019 z dnia 19

lutego 2019 roku w sprawie wycofania z dniem 21

lutego 2019 r. na podstawie § 2 ust. 1 i 4 oraz §

87 ust. 1 Regulaminu Krajowego Depozytu

Papierów Wartościowych z depozytu w związku

z ich umorzeniem 300 szt. (trzystu sztuk) obligacji

na okaziciela serii A, zarejestrowanych

w Krajowym Depozycie Papierów Wartościowych

S.A. pod numerem ISIN PLSTIGR00038. Liczba

obligacji serii A po przeprowadzeniu operacji

wycofania wyniosła 815.

Dojście do skutku emisji obligacji serii E i ich

przydział

W dniu 20 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

w nawiązaniu do raportu bieżącego EBI nr 5/2019

z dnia 21 stycznia 2019 roku poinformował

o zakończeniu subskrypcji Obligacji serii E

i dokonaniu ich przydziału. W dniu 19 lutego 2019

roku Zarząd Spółki podjął uchwałę nr 2/02/2019 w

sprawie dojścia do skutku emisji Obligacji serii E

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 88 z 147

oraz ich przydziału ("Uchwała"). Na podstawie

przedmiotowej Uchwały dokonano przydziału

7.555 (słownie: siedem tysięcy pięćset

pięćdziesiąt pięć) sztuk Obligacji imiennych serii E

(„Obligacje”) o wartości nominalnej 1.000 zł

(jeden tysiąc złotych) każda, o łącznej wartości

7.555.000,00 zł (słownie: siedem milionów pięćset

pięćdziesiąt pięć tysięcy złotych).

Emisja Obligacji została przeprowadzona w trybie

emisji prywatnej na podstawie art. 2 ust. 1 ustawy

z dnia 15 stycznia 2015 r. o obligacjach (Dz.U.

z 2018 r. poz. 483 z późn. zm.) oraz zgodnie

z warunkami emisji Obligacji określonymi

w Uchwale nr 1/01/2019 Zarządu Spółki z dnia 21

stycznia 2019 roku w sprawie emisji obligacji serii

E.

Oprocentowanie Obligacji w stosunku do ich

wartości nominalnej jest stałe i wynosi 9,00 %

(dziewięć procent 00/100) w skali roku.

Oprocentowanie wypłacane jest co 3 (trzy)

miesiące. Spółka wykupi Obligacje w terminie 30

(trzydziestu) miesięcy od dnia ich przydziału po ich

wartości nominalnej, powiększonej o naliczone

odsetki za ostatni okres odsetkowy. Dzień,

w którym Obligacje podlegać będą wykupowi

określony został na dzień 18 sierpnia 2021 r.

W terminie 14 dni od Dnia Emisji Spółka

zdecydowała złożyć oświadczenie w formie aktu

notarialnego w przedmiocie poddania się przez

Spółkę egzekucji wprost z tego aktu notarialnego

co do wierzytelności przysługujących

poszczególnym obligatariuszom z Obligacji.

Obligatariusz ma prawo według własnego

uznania żądać, a Spółka zobowiązuje się

umożliwić obligatariuszowi wykup całości lub

części Obligacji posiadanych przez obligatariusza

poprzez zamianę na akcje Spółki nowej emisji.

Żądanie Obligatariusza winno być, pod rygorem

nieskuteczności, złożone Spółki nie wcześniej niż

w dniu 19 lutego 2021 r. i nie później niż 19 marca

2021 r.

1. Data rozpoczęcia subskrypcji: 21 stycznia

2019 r., data zakończenia subskrypcji: 15

lutego 2019 r.,

2. Data przydziału Obligacji: 19 lutego 2019

roku,

3. Liczba Obligacji objętych subskrypcją: od

1 do 10.000 szt.,

4. Stopy redukcji w poszczególnych

transzach

w przypadku, gdy choć w jednej transzy

liczba przydzielonych instrumentów

finansowych była mniejsza od liczby

instrumentów finansowych, na które

złożono zapisy: nie wystąpiła,

5. Liczba Obligacji, które zostały

przydzielone

w ramach przeprowadzonej subskrypcji:

7.555,

6. Cena po jakiej Obligacje były nabywane:

1.000 zł za szt.,

7. Liczba osób, które złożyły zapisy na

Obligacje objęte subskrypcją: 32

inwestorów,

8. Liczba osób, którym przydzielono

Obligacje w ramach przeprowadzonej

subskrypcji: 31 osób fizycznych i 1 osoba

prawna,

9. Nazwy (firmy) subemitentów, którzy objęli

Obligacje w ramach wykonywania umów

o subemisję: w ofercie nie uczestniczyli

subemitenci,

10. Łączne określenie wysokości kosztów,

które zostały zaliczone do kosztów emisji

Obligacji: 5.000,00 zł

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 89 z 147

Raport miesięczny za styczeń 2019 roku

W dniu 20 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

działając w oparciu o postanowienia Załącznika do

Uchwały Nr 293/2010 Zarządu Giełdy Papierów

Wartościowych w Warszawie S.A. z dnia 31 marca

2010 roku "Dobre Praktyki Spółek Notowanych na

NewConnect", przekazał do publicznej

wiadomości raport miesięczny za styczeń 2019

roku.

Rejestracja papierów wartościowych w KDPW

W dniu 27 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu Spółka

pozyskała oświadczenie Krajowego Depozytu

Papierów Wartościowych S.A. nr 107/2019 z dnia

26 lutego 2019 roku w sprawie rejestracji

papierów wartościowych w depozycie papierów

wartościowych, w którym KDPW poinformował

o zawarciu z Columbus Energy S.A. umowy

o rejestrację pod kodem ISIN PLSTIGR00012

w depozycie papierów wartościowych,

38.336.677 (trzydzieści osiem milionów trzysta

trzydzieści sześć tysięcy sześćset siedemdziesiąt

siedem) akcji zwykłych na okaziciela serii A1

o wartości nominalnej 1,89 zł (jeden złoty

i osiemdziesiąt dziewięć groszy) każda, pod

warunkiem wyznaczenia pierwszego dnia

notowania w alternatywnym systemie obrotu,

w którym notowane są inne akcje Columbus

Energy S.A. oznaczone ww. kodem ISIN.

Rejestracja nastąpi w terminie 3 dni od otrzymania

przez Krajowy Depozyt decyzji o wyznaczeniu

pierwszego dnia notowania ww. akcji

w alternatywnym systemie obrotu, w którym

notowane są inne akcje Columbus Energy S.A.

oznaczone ww. kodem ISIN, nie wcześniej jednak

niż w dniu wskazanym w tej decyzji jako dzień

pierwszego notowania tych akcji w tym systemie.

Zawarcie umowy o świadczenie usług

Autoryzowanego Doradcy

W dniu 28 lutego 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że tego samego dnia zawarł

umowę o świadczenie usług Autoryzowanego

Doradcy w zakresie weryfikacji Dokumentu

Informacyjnego oraz pełnienie funkcji

Autoryzowanego Doradcy przy wprowadzeniu

akcji nienotowanych serii A1 Columbus Energy

S.A. do obrotu zorganizowanego w ramach

Alternatywnego Systemu Obrotu na rynku

NewConnect. Umowa weszła w życie z dniem jej

podpisania i została zawarta na czas nieokreślony,

z zastrzeżeniem, że Strony uznają, iż Umowa

zostaje wykonana i rozwiązana z dniem

pierwszego notowania akcji na NewConnect.

Terminowa wypłata odsetek za ostatni kupon

z obligacji na okaziciela serii A

W dniu 1 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w tym samym dniu nastąpiła

terminowa wypłata ostatniego kuponu

odsetkowego obligacji na okaziciela serii A (dalej

„Obligacje”). Łączna wartość nominalna Obligacji

wynosiła 1.115.000 zł. Odsetki od Obligacji

wypłacane były w okresach kwartalnych. Termin

wykupu Obligacji przypadał na dzień 01.03.2019

roku.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 90 z 147

Wykup obligacji na okaziciela serii A

W dniu 1 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że tego samego dnia Spółka

otrzymała informację z Krajowego Depozytu

Papierów Wartościowych w sprawie wypłaty

w dniu 1 marca 2019 roku środków pieniężnych

obligatariuszom z tytułu wykupu Obligacji na

okaziciela serii A („Obligacje”),

zdematerializowanych, zarejestrowanych

w Krajowym Depozycie Papierów Wartościowych

S.A. pod numerem ISIN PLSTIGR00038, zgodnie

z Warunkami Emisji Obligacji w Dniu Wykupu

określonym na dzień dzisiejszy tj. 01.03.2019

roku. Wykupione Obligacje podlegają umorzeniu

co spowodowało definitywne wygaśnięcie

wszelkich praw i obowiązków wynikających z tych

Obligacji.

Ustanowienie zabezpieczenia obligacji imiennych

serii E

W dniu 4 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w tym samym dniu Zarząd

Columbus Energy S.A. aktem notarialnym

Repertorium A Nr 1226/2019 oświadczył, że co do

obowiązku terminowej zapłaty wszelkich

wierzytelności przysługujących obligatariuszom

wobec Spółki na podstawie lub w związku z emisją

Obligacji imiennych serii E (w szczególności

wierzytelności o zapłatę wartości nominalnej oraz

należnych odsetek z tytułu Obligacji oraz

wszelkich innych roszczeń ubocznych oraz

kosztów na podstawie lub w związku z emisją

Obligacji, w szczególności kosztów związanych

z dochodzeniem zaspokojenia), w maksymalnym

zakresie dozwolonym przepisami prawa – poddał

reprezentowaną przez siebie Spółkę egzekucji

wprost z tego aktu w trybie art. 777 § 1 pkt 5

kodeksu postępowania cywilnego do łącznej

kwoty 11.332.500 zł (jedenaście milionów trzysta

trzydzieści dwa tysiące pięćset złotych) na rzecz 32

(trzydziestu dwóch) inwestorów, którym

przydzielono Obligacje imienne serii E.

Podpisanie aneksu do umowy kredytu

odnawialnego z BOŚ S.A.

W dniu 7 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w nawiązaniu do raportu ESPI nr

2/2018 z dnia 8 marca 2018 roku, w dniu 6 marca

2019 roku podpisał Aneks do Umowy kredytu

odnawialnego z Bankiem Ochrony Środowiska

S.A. z siedzibą w Warszawie. Na mocy

przedmiotowego Aneksu datą końcową okresu

wykorzystania kredytu jest 06.03.2020 r. Kredyt

jest zabezpieczony, a oprocentowanie nie

odbiega od warunków rynkowych. Przedmiotowa

umowa umożliwia Columbus Energy S.A.

zintensyfikowanie działań sprzedażowych, a tym

samym będzie miała wpływ na realizacje

przychodów i powiększenie zysku.

Podpisanie aneksu do umowy kredytu

obrotowego z BOŚ S.A.

W dniu 7 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w nawiązaniu do raportów ESPI:

nr 33/2017 z dnia 20 września 2017 roku i nr

23/2018 z dnia 20 października 2018 roku, w dniu

6 marca 2019 roku podpisał obustronnie Aneks

do Umowy kredytu obrotowego z Bankiem

Ochrony Środowiska S.A. z siedzibą w Warszawie.

Na mocy przedmiotowego Aneksu wartość

kredytu obrotowego w rachunku kredytowym

odnawialnym wynosi 6 000 000,00 PLN (słownie:

sześć milionów złotych 00/100) - efektywny wzrost

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 91 z 147

zadłużenia 3 000 000,00 PLN (słownie: trzy miliony

złotych 00/100). Kredyt jest zabezpieczony,

a oprocentowanie nie odbiega od warunków

rynkowych. Przedmiotowa umowa umożliwia

Columbus Energy S.A. zintensyfikowanie dalszych

działań sprzedażowych, a tym samym będzie

miała pozytywny wpływ na realizację przychodów

i wynik całoroczny.

Podpisanie aneksu do umowy Linii Wielocelowej

z BOŚ S.A.

W dniu 7 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w nawiązaniu do raportów ESPI:

nr 24/2018 z dnia 23 października 2018 roku i nr

30/2018 z dnia 5 grudnia 2018 roku, w dniu

6 marca 2019 roku podpisał obustronnie Aneks

do umowy Linii Wielocelowej z Bankiem Ochrony

Środowiska S.A. z siedzibą w Warszawie. Na mocy

przedmiotowego Aneksu wartość kredytu

obrotowego w rachunku kredytowym

nieodnawialnym wynosi 5 000 000,00 PLN

(słownie: pięć milionów złotych 00/100) -

efektywny wzrost zadłużenia 2 000 000,00 PLN

(słownie: dwa miliony złotych 00/100). Kredyt jest

zabezpieczony, a oprocentowanie nie odbiega od

warunków rynkowych. Przedmiotowa umowa daje

możliwość Columbus Energy S.A.

zintensyfikowania dalszych działań

sprzedażowych, a tym samym będzie miała

pozytywny wpływ na realizację przychodów

i wynik całoroczny.

Założenie przez Columbus Energy S.A. spółki

celowej

W dniu 7 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 6 marca 2019 roku

Columbus Energy S.A. założyła spółkę pod firmą

GoBloo Spółka z ograniczoną odpowiedzialnością

z siedzibą w Krakowie. Czas trwania spółki jest

nieograniczony.

Columbus Energy S.A. objęła wszystkie 2.500

(dwa tysiące pięćset) udziałów o wartości 100,00

zł (sto złotych) każdy udział, to jest o łącznej

wartości nominalnej 250.000,00 zł (dwieście

pięćdziesiąt tysięcy złotych), które pokryje

w całości wkładem pieniężnym, co daje 100 %

w kapitale zakładowym oraz tyle samo w głosach

na zgromadzeniu wspólników. Spółka GoBloo sp.

z o.o. jest spółką celową Columbus Energy S.A.,

która będzie działać w sektorze klienta

biznesowego (B2B).

Umorzenie obligacji własnych serii B

W dniu 18 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 18 marca 2019 roku na

podstawie Uchwały nr 1/03/2019 w sprawie

umorzenia obligacji własnych Repertorium A Nr

1515/2019, dokonał umorzenia nabytych w celu

umorzenia 345 szt. (trzystu czterdziestu pięciu

sztuk) obligacji serii B, zdematerializowanych,

oznaczonych w KDPW kodem ISIN

PLSTIGR00020.

Umorzenie obligacji serii B, wskazanych powyżej,

spowodowało definitywne wygaśnięcie wszelkich

praw i obowiązków wynikających z tych

umorzonych Obligacji.

Odwołanie strategii Columbus Energy S.A.

W dniu 19 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

mając na uwadze dynamiczny rozwój Spółki

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 92 z 147

odwołał strategię Columbus Energy S.A. na lata

2016-2020 opublikowaną w dniu 31 grudnia 2016

roku raportem bieżącym ESPI nr 32/2016.

Jednocześnie Zarząd Spółki poinformował, iż

nowa strategia Columbus Energy S.A. była

w trakcie przygotowywania, a następnie została

opublikowana w najbliższym możliwym terminie.

Raport miesięczny za luty 2019 roku

W dniu 20 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

działając w oparciu o postanowienia Załącznika do

Uchwały Nr 293/2010 Zarządu Giełdy Papierów

Wartościowych w Warszawie S.A. z dnia 31 marca

2010 roku "Dobre Praktyki Spółek Notowanych na

NewConnect", przekazał do publicznej

wiadomości raport miesięczny za luty 2019 roku.

Wycofanie z KDPW obligacji serii B w związku

z ich umorzeniem

W dniu 20 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż po rozpatrzeniu wniosku

Columbus Energy S.A., otrzymał w dniu 20 marca

2019 roku uchwałę Zarządu Krajowego Depozytu

Papierów Wartościowych nr 140/2019 z dnia 19

marca 2019 roku w sprawie wycofania z dniem 21

marca 2019 r. na podstawie § 2 ust. 1 i 4 oraz § 87

ust. 1 Regulaminu Krajowego Depozytu Papierów

Wartościowych z depozytu w związku z ich

umorzeniem 345 szt. (trzystu czterdziestu pięciu

sztuk) obligacji na okaziciela serii B,

zarejestrowanych w Krajowym Depozycie

Papierów Wartościowych S.A. pod numerem ISIN

PLSTIGR00020.

Liczba obligacji serii B po przeprowadzeniu

operacji wycofania wyniosła 3990.

Nowa strategia Columbus Energy S.A.

W dniu 21 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

w nawiązaniu do raportu nr 11/2019 z dnia 19

marca 2019 roku zaprezentował nową strategię

Spółki na lata 2019-2022, stanowiącą załącznik do

opublikowanego raportu bieżącego.

Skonsolidowany raport roczny spółki Columbus

Energy S.A. za 2018 rok

W dniu 21 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

opublikował skonsolidowany raport roczny Spółki

Columbus Energy S.A. za 2018 rok.

Jednostkowy raport roczny spółki Columbus

Energy S.A. za 2018 rok

W dniu 22 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

opublikował jednostkowy raport roczny Spółki

Columbus Energy S.A. za 2018 rok.

Terminowa wypłata odsetek za ostatni kupon

z obligacji na okaziciela serii B

W dniu 29 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że tego samego dnia nastąpiła

terminowa wypłata ostatniego kuponu

odsetkowego obligacji na okaziciela serii B (dalej

„Obligacje”). Łączna wartość nominalna Obligacji

wynosiła 4.335.000 zł. Odsetki od Obligacji

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 93 z 147

wypłacane były w okresach kwartalnych. Termin

wykupu Obligacji przypadał na dzień 29.03.2019

roku.

Wykup obligacji na okaziciela serii B

W dniu 29 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w tym samym dniu Spółka

otrzymała informację z Krajowego Depozytu

Papierów Wartościowych w sprawie wypłaty

w dniu 29 marca 2019 roku środków pieniężnych

obligatariuszom z tytułu wykupu Obligacji na

okaziciela serii B („Obligacje”),

zdematerializowanych, zarejestrowanych

w Krajowym Depozycie Papierów Wartościowych

S.A. pod numerem ISIN PLSTIGR00020, zgodnie

z Warunkami Emisji Obligacji w Dniu Wykupu

określonym na dzień 29.03.2019 roku.

Wykupione Obligacje podlegają umorzeniu co

spowodowało definitywne wygaśnięcie wszelkich

praw i obowiązków wynikających z tych Obligacji.

Zawiązanie spółki akcyjnej

W dniu 29 marca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w nawiązaniu do raportu

bieżącego ESPI numer 3/2019 z dnia 31 stycznia

2019 r. została zawiązana przez Columbus Energy

S.A. i Immersa Limited z siedzibą Suite 4d, Drake

House, Dursley, Gloucestershire, Anglia, GL11

4HH, zarejestrowaną w Izbie Spółek Handlowych

dla Anglii i Walii pod numerem 10124672 -

reprezentowana przez Roberta Gavin Miles,

spółka akcyjna która prowadzić będzie działalność

gospodarczą pod firmą SMILE ENERGY Spółka

Akcyjna.

Podmiot ten prowadzić będzie działalność na

terytorium Rzeczpospolitej Polskiej i poza jej

granicami. Czas trwania spółki jest nieoznaczony.

Przedmiotem działalności spółki jest: produkcja

pozostałego sprzętu elektrycznego, produkcja

aparatury rozdzielczej i sterowniczej energii

elektrycznej, produkcja elektrycznych silników,

prądnic i transformatorów, produkcja pozostałych

wyrobów, gdzie indziej niesklasyfikowana oraz

wytwarzanie energii elektrycznej i wykonywanie

instalacji elektrycznych.

Kapitał zakładowy spółki SMILE ENERGY Spółka

Akcyjna wynosi 100.000,00 zł (słownie złotych: sto

tysięcy) i dzieli się na 100.000 (słownie: sto tysięcy)

akcji o wartości nominalnej 1,00 zł (słownie: jeden

złoty) każda akcja, w tym: 50.000 (słownie:

pięćdziesiąt tysięcy) akcji serii A, imiennych,

zwykłych, o numerach od 00.001 do 50.000;

50.000 (słownie: pięćdziesiąt tysięcy) akcji serii B,

imiennych, zwykłych, o numerach od 00.001 do

50.000.

Kapitał zakładowy spółki został pokryty wkładami

pieniężnymi, przy czym wkłady pieniężne zostały

wniesione w całości przed wpisem Spółki do

rejestru.

Zarząd Columbus Energy S.A. poinformował

o zawiązaniu spółki SMILE ENERGY Spółka

Akcyjna, gdyż jej działalność oraz realizacja

założeń biznesowych będzie miała wpływ na

wyniki finansowe Columbus Energy S.A.

Terminowa wypłata odsetek - obligacje na

okaziciela serii D

W dniu 4 kwietnia 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

że w dniu 4 kwietnia 2019 roku nastąpiła

terminowa wypłata odsetek za VI okres odsetkowy

obligacji na okaziciela serii D. Łączna wartość

nominalna Obligacji wynosi 4.535.000 zł. Odsetki

od Obligacji wypłacane są w okresach

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 94 z 147

kwartalnych. Termin wykupu obligacji przypada

na dzień 4 października 2019 roku.

Złożenie wniosku o wprowadzenie akcji serii A1 na

rynek NewConnect

W dniu 10 kwietnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie,

powiadomił, że w dniu 10 kwietnia 2019 roku do

Giełdy Papierów Wartościowych w Warszawie

S.A. został złożony wniosek o wprowadzenie do

alternatywnego systemu obrotu na rynku

NewConnect akcji Emitenta, tj. 38 336 677 akcji

zwykłych na okaziciela serii A1 o wartości

nominalnej 1,89 zł (jeden złoty i osiemdziesiąt

dziewięć groszy) każda akcja.

Zarejestrowanie spółki GoBloo Spółka

z ograniczoną odpowiedzialnością

W dniu 11 kwietnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

w nawiązaniu do raportu bieżącego ESPI numer

10/2019 z dnia 7 marca 2019 roku poinformował,

że Sąd Rejonowy dla Krakowa-Śródmieścia

w Krakowie Wydział XI Gospodarczy Krajowego

Rejestru Sądowego wpisał w dniu 8 kwietnia 2019

roku w rejestrze przedsiębiorców pod numerem

KRS 0000780618 sygnatura akt KR.XI NS-

REJ.KRS/8162/19/425/REGON spółkę założoną

przez Columbus Energy S.A. - GoBloo Spółka

z ograniczoną odpowiedzialnością.

Columbus Energy S.A. objęła we wskazanym

podmiocie wszystkie 2.500 (dwa tysiące pięćset)

udziałów o wartości 100,00 zł (sto złotych) każdy

udział, to jest o łącznej wartości nominalnej

250.000,00 zł (dwieście pięćdziesiąt tysięcy

złotych), które pokrył w całości wkładem

pieniężnym, co daje 100 % w kapitale

zakładowym oraz tyle samo w głosach na

zgromadzeniu wspólników. Spółka GoBloo sp.

z o.o. jest spółką celową Emitenta, która będzie

działać w sektorze klienta biznesowego (B2B).

Terminowa wypłata odsetek - obligacje na

okaziciela serii C

W dniu 26 kwietnia 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

że w dniu 26 kwietnia 2019 roku nastąpiła

terminowa wypłata odsetek za VII okres

odsetkowy obligacji na okaziciela serii C. Łączna

wartość nominalna Obligacji wynosi 1.090.000 zł

(jeden milion dziewięćdziesiąt tysięcy złotych).

Odsetki od Obligacji wypłacane są w okresach

kwartalnych. Termin wykupu Obligacji przypada

na dzień 26 lipca 2019 r.

Ogłoszenie o zwołaniu Zwyczajnego Walnego

Zgromadzenia na dzień 7 czerwca 2019 roku.

W dniu 8 maja 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie na

podstawie art. 399 § 1 oraz art. 402(1) i 402(2)

Kodeksu spółek handlowych przekazał ogłoszenie

o zwołaniu Zwyczajnego Walnego Zgromadzenia

Spółki na dzień 7 czerwca 2019 roku, na godzinę

10:00, które odbyło się w Krakowie przy ulicy

Josepha Conrada 20 piętro II w Krakowie.

Skonsolidowany i jednostkowy raport kwartalny za

I kwartał 2019 r.

W dniu 13 maja 2019 roku Zarząd Spółki

Columbus Energy S.A. z siedzibą w Krakowie

przekazał skonsolidowany i jednostkowy raport

kwartalny Emitenta za okres od 01.01.2019 roku

do 31.03.2019 roku.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 95 z 147

Podpisanie umowy pożyczki

W dniu 15 maja 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

iż w dniu 15 maja 2019 roku podpisał z osobą

fizyczną umowę Pożyczki, na mocy której

Pożyczkodawca udzielił Columbus Energy S.A.

Pożyczki w kwocie 2 500 000,00 zł (dwa miliony

pięćset tysięcy złotych i zero groszy). Pożyczka

zostanie udzielona przelewem na rachunek

bankowy Spółki w terminie do 3 dni od dnia

podpisania Umowy. Oprocentowanie Pożyczki

jest na warunkach rynkowych i wypłacane będzie

co 3 miesiące na zasadach wskazanych w Umowie.

Zwrot Pożyczki nastąpi w terminie do dnia 14

listopada 2021 roku. Strony dopuszczają

możliwość zaliczenia wierzytelności

Pożyczkodawcy z tytułu spłaty Pożyczki na poczet

ceny objęcia akcji nowej emisji Spółki na zasadach

wskazanych w Umowie. Pożyczka jest

zabezpieczona. Celem Pożyczki jest pozyskanie

środków obrotowych oraz inwestycyjnych na

sfinansowanie działalności Spółki w szczególności

na sfinansowanie nabywania komponentów

instalacji fotowoltaicznych, finansowanie montaży

takich instalacji, finansowanie udziału Spółki

w przetargach na sprzedaż i montaż instalacji,

prace badawczo-rozwojowe w zakresie instalacji

oraz inne działania służące zwiększaniu udziału

Spółki w rynku instalacji fotowoltaicznych.

Zawiązanie spółki akcyjnej Columbus Elite S.A.

W dniu 25 maja 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

iż w dniu 24 maja 2019 roku wraz z dwoma

osobami fizycznymi aktem notarialnym

Repertorium A numer 3705/2019 zawiązali jako

założyciele spółkę akcyjną. Spółka prowadzić

będzie działalność gospodarczą pod firmą

Columbus Elite Spółka Akcyjna. Siedzibą

wskazanej Spółki jest Kraków. Spółka prowadzić

będzie działalność na terytorium Rzeczpospolitej

Polskiej i poza jej granicami. Czas trwania spółki

jest nieoznaczony. Przedmiotem działalności

Spółki Columbus Elite Spółka Akcyjna jest

pozostała finansowa działalność usługowa, gdzie

indziej niesklasyfikowana, z wyłączeniem

ubezpieczeń i funduszy emerytalnych; pozostała

sprzedaż detaliczna prowadzona poza siecią

sklepową, straganami i targowiskami; reklama;

pozostałe pośrednictwo pieniężne oraz

pośrednictwo w sprzedaży miejsca na cele

reklamowe w mediach elektronicznych (Internet).

Kapitał zakładowy spółki Columbus Elite Spółka

Akcyjna wynosi 100.000, - zł (słownie złotych: sto

tysięcy) i dzieli się na 100.000 (słownie: sto tysięcy)

akcji o wartości nominalnej 1,00 zł (słownie: jeden

złoty) każda akcja, w tym:

1) 50.000 (słownie: pięćdziesiąt tysięcy) akcji serii

A, imiennych, zwykłych, o numerach od 00.001 do

50.000;

2) 50.000 (słownie: pięćdziesiąt tysięcy) akcji serii

B, imiennych, zwykłych, o numerach od 00.001 do

50.000.

Kapitał zakładowy spółki zostanie pokryty

wkładami pieniężnymi, przy czym wkłady

pieniężne zostaną wniesione w całości przed

wpisem Spółki do rejestru.

Columbus Energy Spółka Akcyjna objęła

w kapitale zakładowym Columbus Elite S.A.

50.000 (słownie: pięćdziesiąt tysięcy) akcji serii A,

imiennych, zwykłych, o wartości nominalnej 1,00

zł każda, a zatem o łącznej wartości nominalnej

50.000 zł. Akcje serii A zostały objęte przez

akcjonariusza w zamian za wkład pieniężny.

Jedna osoba fizyczna objęła w kapitale

zakładowym 25.000 (słownie: dwadzieścia pięć

tysięcy) akcji serii B, imiennych, zwykłych,

o wartości nominalnej 1,00 zł każda, a zatem

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 96 z 147

o łącznej wartości nominalnej 25.000 zł. Akcje serii

B zostały objęte przez akcjonariusza w zamian za

wkład pieniężny.

Druga osoba fizyczna objęła w kapitale

zakładowym 25.000 (słownie: dwadzieścia pięć

tysięcy) akcji serii B, imiennych, zwykłych,

o wartości nominalnej 1,00 zł każda, a zatem

o łącznej wartości nominalnej 25.000 zł. Akcje serii

B zostały objęte przez akcjonariusza w zamian za

wkład pieniężny.

Columbus Energy S.A. podpisała też w dniu 24

maja 2019 roku z Columbus Elite S.A. umowę

agencyjną, na podstawie, której Columbus

Energy S.A. zleca Columbus Elite S.A. czynności

pośrednictwa w zakresie oferowania produktów

i usług Columbus Energy S.A., w tym

w szczególności przeprowadzanie audytów

energetycznych nieruchomości klientów,

pozyskiwanie podstawowych informacji

technicznych i dotyczących zużycia energii

elektrycznej według standardów Columbus

Energy S.A.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 31 maja 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w dniu 31 maja 2019 roku do

siedziby Spółki wpłynęło zawiadomienie w trybie

art. 19 ust. 3 Rozporządzenia Parlamentu

Europejskiego i Rady UE, od Pana Dawida

Zielińskiego - Prezesa Zarządu Spółki, o nabyciu

akcji Spółki przez spółkę Gemstone S.A., której

jest Prezesem Zarządu oraz większościowym

udziałowcem.

Treść uchwał podjętych przez ZWZA w dniu 7

czerwca 2019 roku

W dniu 7 czerwca 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

w przekazał protokół Zwyczajnego Walnego

Zgromadzenia zwołanego i następnie odbytego

w dniu 7 czerwca 2019 roku, zawierający treść

uchwał podjętych przez Walne Zgromadzenie,

a przy każdej uchwale również liczbę akcji,

z których oddano ważne głosy oraz procentowy

udział tychże akcji w kapitale zakładowym, łączną

liczbę ważnych głosów, w tym liczbę głosów "za",

"przeciw" i "wstrzymujących się".

Uchwałami nr 27/06/2019 oraz nr 28/06/2019

z dnia 7 czerwca 2019 r. Zwyczajne Walne

Zgromadzenie Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie dokonało zmian Statutu

Spółki – poniżej zestawienie dotychczas

obowiązujących oraz uchwalonych zmian Statutu.

 1) Dotychczasowe brzmienie § 5 ust. 1:

 1. Przedmiotem Spółki zgodnie z Polską

Klasyfikacją Działalności (PKD) jest:

1) PKD – 18 – Poligrafia i reprodukcja zapisanych

nośników informacji;

2) PKD – 24 – Produkcja metali;

3) PKD – 25 – Produkcja metalowych wyrobów

gotowych, z wyłączeniem maszyn i urządzeń;

4) PKD – 28 – Produkcja maszyn i urządzeń, gdzie

indziej niesklasyfikowana;

5) PKD – 41 – Roboty budowlane związane ze

wznoszeniem budynków;

6) PKD – 42 – Roboty związane z budową

obiektów inżynierii lądowej i wodnej;

7) PKD – 43 – Roboty budowlane specjalistyczne;

8)PKD – 45 – Handel hurtowy i detaliczny

pojazdami samochodowymi; naprawa pojazdów

samochodowych;

9) PKD – 46 – Handel hurtowy, z wyłączeniem

handlu pojazdami samochodowymi;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 97 z 147

10)PKD – 47 – Handel detaliczny, z wyłączeniem

handlu detalicznego pojazdami samochodowymi;

11) PKD – 58 – Działalność wydawnicza;

12) PKD – 59 – Działalność związana z produkcją

filmów, nagrań wideo, programów telewizyjnych,

nagrań dźwiękowych i muzycznych;

13) PKD – 60 – Nadawanie programów

ogólnodostępnych i abonamentowych;

14) PKD – 62 – Działalność związana

z oprogramowaniem i doradztwem w zakresie

informatyki oraz działalność powiązana;

15) PKD – 63 – Działalność usługowa w zakresie

informacji;

16) PKD – 64 – Finansowa działalność usługowa,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych;

17) PKD – 66 – Działalność wspomagająca usługi

finansowe oraz ubezpieczenia i fundusze

emerytalne;

18) PKD – 68 – Działalność rynku związana

z obsługą rynku nieruchomości;

19) PKD – 70 – Działalność firm centralnych (head

offices); doradztwo związane z zarządzaniem;

20) PKD – 71 – Działalność w zakresie architektury

i inżynierii; badania i analizy techniczne;

21) PKD – 72 – Badania naukowe i prace

rozwojowe;

22) PKD – 73 – Reklama, badanie rynku i opinii

publicznej;

23) PKD – 74 – Pozostała działalność

profesjonalna, naukowa i techniczna;

24) PKD – 77 – Wynajem i dzierżawa;

25) PKD – 82 – Działalność związana

z administracyjną obsługą biura i pozostała

działalność wspomagająca prowadzenie

działalności gospodarczej;

26) PKD 73.11.Z Działalność agencji

reklamowych;

27) PKD 73.12.A Pośrednictwo w sprzedaży czasu

i miejsca na cele reklamowe w radio i telewizji;

28) PKD 73.12.B Pośrednictwo w sprzedaży

miejsca na cele reklamowe w mediach

drukowanych;

29) PKD 73.12.C Pośrednictwo w sprzedaży

miejsca na cele reklamowe w mediach

elektronicznych (Internet);

30) PKD 73.12.D Pośrednictwo w sprzedaży

miejsca na cele reklamowe w pozostałych

mediach;

31) PKD 17.23.Z Produkcja artykułów

piśmiennych;

32) PKD 18.11.Z Drukowanie gazet;

33) PKD 18.12.Z Pozostałe drukowanie;

34) PKD 18.13.Z Działalność usługowa związana

z przygotowywaniem do druku;

35) PKD 18.14.Z Introligatorstwo i podobne

usługi;

36) PKD 18.20.Z Reprodukcja zapisanych

nośników informacji;

37) PKD 46.51.Z Sprzedaż hurtowa komputerów,

urządzeń peryferyjnych i oprogramowania;

38) PKD 46.51.Z Sprzedaż hurtowa sprzętu

elektronicznego i telekomunikacyjnego oraz

części do niego;

39) PKD 47.41.Z Sprzedaż detaliczna

komputerów, urządzeń peryferyjnych

i oprogramowania prowadzona

w wyspecjalizowanych sklepach;

40) PKD 47.79.Z Sprzedaż detaliczna artykułów

używanych prowadzona w wyspecjalizowanych

sklepach;

41) PKD 47.91.Z Sprzedaż detaliczna prowadzona

przez domy sprzedaży wysyłkowej lub Internet;

42) PKD 47.99.Z Pozostała sprzedaż detaliczna

prowadzona poza siecią sklepową, straganami

i targowiskami;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 98 z 147

43) PKD 58.11.Z Wydawanie książek;

44) PKD 58.12.Z Wydawanie wykazów oraz list

(np. adresowych, telefonicznych);

45) PKD 58.13.Z Wydawanie gazet;

46) PKD 58.14.Z Wydawanie czasopism

i pozostałych periodyków;

47) PKD 58.19.Z Pozostała działalność

wydawnicza;

48) PKD 58.29.Z Działalność wydawnicza

w zakresie pozostałego oprogramowania;

49) PKD 59.20.Z Działalność w zakresie nagrań

dźwiękowych i muzycznych;

50) PKD 62.01.Z Działalność związana

z oprogramowaniem;

51) PKD 62.02.Z Działalność związana

z doradztwem w zakresie informatyki;

52) PKD 62.03.Z Działalność związana

z zarządzaniem urządzeniami informatycznymi;

53) PKD 62.09.Z Pozostała działalność usługowa

w zakresie technologii informatycznych

i komputerowych;

54) PKD 63.12.Z Działalność portali

internetowych;

55) PKD 63.99.Z Pozostała działalność usługowa

w zakresie informacji, gdzie indziej

niesklasyfikowana;

56) PKD 64.20.Z Działalność holdingów

finansowych;

57) PKD 64.99.Z Pozostała finansowa działalność

usługowa, gdzie indziej niesklasyfikowana,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych;

58) PKD 68.10.Z Kupno i sprzedaż nieruchomości

na własny rachunek;

59) PKD 68.20.Z Wynajem i zarządzanie

nieruchomościami własnymi lub dzierżawionymi;

60) PKD 70.10.Z Działalność firm centralnych

(head offices) i holdingów, z wyłączeniem

holdingów finansowych;

61) PKD 70.21.Z Stosunki międzyludzkie (public

relations) i komunikacja;

62) PKD 70.22.Z Pozostałe doradztwo w zakresie

prowadzenia działalności gospodarczej

i zarządzania;

63) PKD 73.20.Z Badanie rynku i opinii publicznej;

64) PKD 74.20.Z Działalność fotograficzna;

65) PKD 74.30.Z Działalność związana

z tłumaczeniami;

66) PKD 77.29.Z Wypożyczanie i dzierżawa

pozostałych artykułów użytku osobistego

i domowego;

67) PKD 77.33.Z Wynajem i dzierżawa maszyn

i urządzeń biurowych, włączając komputery;

68) PKD 77.39.Z Wynajem i dzierżawa pozostałych

maszyn, urządzeń oraz dóbr materialnych, gdzie

indziej niesklasyfikowane;

69) PKD 77.40.Z Dzierżawa własności

intelektualnej i podobnych produktów,

z wyłączeniem prac chronionych prawem

autorskim;

70) PKD 82.11.Z Działalność usługowa związana

z administracyjną obsługą biura;

71) PKD 82.19.Z Wykonywanie fotokopii,

przygotowywanie dokumentów i pozostała

specjalistyczna działalność wspomagająca

prowadzenie biura;

72) PKD 82.20.Z Działalność centrów

telefonicznych (call center);

73) PKD 82.30.Z Działalność związana

z organizacją targów, wystaw i kongresów;

74) PKD 82.99.Z Pozostała działalność

wspomagająca prowadzenie działalności

gospodarczej, gdzie indziej niesklasyfikowana;

75) PKD 85.60.Z Działalność wspomagająca

edukację;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 99 z 147

76) PKD 96.09.Z Pozostała działalność usługowa,

gdzie indziej niesklasyfikowana;

77) PKD 41.10.Z Realizacja projektów

budowlanych związanych ze wznoszeniem

budynków;

78) PKD 41.20.Z Roboty budowlane związane ze

wznoszeniem budynków mieszkalnych

i niemieszkalnych;

79) PKD 42.11.Z Roboty związane z budową dróg

i autostrad;

80) PKD 42.12.Z Roboty związane z budową dróg

szynowych i kolei podziemnej;

81) PKD 42.13.Z Roboty związane z budową

mostów i tuneli;

82) PKD 42.21.Z Roboty związane z budową

rurociągów przesyłowych i sieci rozdzielczych;

83) PKD 42.22.Z Roboty związane z budową linii

telekomunikacyjnych i elektroenergetycznych;

84) PKD 42.91.Z Roboty związane z budową

obiektów inżynierii wodnej;

85) PKD 42.99.Z Roboty związane z budową

pozostałych obiektów inżynierii lądowej i wodnej,

gdzie indziej niesklasyfikowane;

86) PKD 43.11.Z Rozbiórka i burzenie obiektów

budowlanych;

87) PKD 43.12.Z Przygotowanie terenu pod

budowę;

88) PKD 43.13.Z Wykonywanie wykopów i wierceń

geologiczno-inżynierskich;

89) PKD 43.21.Z Wykonywanie instalacji

elektrycznych;

90) PKD 43.22.Z Wykonywanie instalacji wodno-

kanalizacyjnych, cieplnych, gazowych

i klimatyzacyjnych;

91) PKD 43.29.Z Wykonywanie pozostałych

instalacji budowlanych;

92) PKD 43.39.Z Wykonywanie pozostałych robót

budowlanych wykończeniowych;

93) PKD 43.91.Z Wykonywanie konstrukcji

i pokryć dachowych;

94) PKD 43.99.Z Pozostałe specjalistyczne roboty

budowlane, gdzie indziej niesklasyfikowane,

95) PKD 68.31.Z Pośrednictwo w obrocie

nieruchomościami;

96) PKD 64.92.Z Pozostałe formy udzielania

kredytów;

97) PKD 68.32.Z Zarządzanie nieruchomościami

wykonywane na zlecenie;

98) PKD 68.10.Z Kupno i sprzedaż nieruchomości

na własny rachunek;

99) PKD 66.19.Z Pozostała działalność

wspomagająca usługi finansowe, z wyłączeniem

ubezpieczeń i funduszów emerytalnych;

100) PKD 32.99.Z Produkcja pozostałych

wyrobów, gdzie indziej niesklasyfikowana;

101) PKD 35.11.Z Wytwarzanie energii

elektrycznej;

102) PKD 35.12.Z Przesyłanie energii elektrycznej;

103) PKD 35.13.Z Dystrybucja energii

elektrycznej;

104) PKD 35.14.Z Handel energią elektryczną;

105) PKD 39.00.Z Działalność związana

z rekultywacją i pozostała działalność usługowa

związana z gospodarką odpadami;

106) PKD 46.18.Z Działalność agentów

specjalizujących się w sprzedaży pozostałych

określonych towarów;

107) PKD 46.19.Z Działalność agentów

zajmujących się sprzedażą towarów różnego

rodzaju;

108) PKD 63.11.Z Przetwarzanie danych;

zarządzanie stronami internetowymi (hosting)

i podobna działalność;

109) PKD 64.91.Z Leasing finansowy;

110) PKD 71.20.B Pozostałe badania i analizy

techniczne;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 100 z 147

111) PKD 72.11.Z Badania naukowe i prace

rozwojowe w dziedzinie biotechnologii;

112) PKD 72.19.Z Badania naukowe i prace

rozwojowe w dziedzinie pozostałych nauk

przyrodniczych i technicznych;

113) PKD 72.20.Z Badania naukowe i prace

rozwojowe w dziedzinie nauk społecznych

i humanistycznych;

114) PKD 27.11.Z Produkcja elektrycznych

silników, prądnic i transformatorów;

115) PKD 27.12.Z Produkcja aparatury

rozdzielczej i sterowniczej energii elektrycznej.

 Uchwalone brzmienie § 5 ust. 1:

 1. Przedmiotem Spółki zgodnie z Polską

Klasyfikacją Działalności (PKD) jest:

1) PKD – 28 – Produkcja maszyn i urządzeń, gdzie

indziej niesklasyfikowana,

2) PKD – 43 – Roboty budowlane specjalistyczne,

3) PKD – 45 – Handel hurtowy i detaliczny

pojazdami samochodowymi; naprawa pojazdów

samochodowych,

4) PKD – 46 – Handel hurtowy, z wyłączeniem

handlu pojazdami samochodowymi,

5) PKD – 47 – Handel detaliczny, z wyłączeniem

handlu detalicznego pojazdami samochodowymi,

6) PKD – 59 – Działalność związana z produkcją

filmów, nagrań wideo, programów telewizyjnych,

nagrań dźwiękowych i muzycznych,

7) PKD – 62 – Działalność związana

z oprogramowaniem i doradztwem w zakresie

informatyki oraz działalność powiązana,

8) PKD – 63 – Działalność usługowa w zakresie

informacji,

9) PKD – 64 – Finansowa działalność usługowa,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych,

10) PKD – 70 – Działalność firm centralnych (head

offices); doradztwo związane z zarządzaniem,

11) PKD – 71 – Działalność w zakresie architektury

i inżynierii; badania i analizy techniczne,

12) PKD – 72 – Badania naukowe i prace

rozwojowe,

13) PKD – 73 – Reklama, badanie rynku i opinii

publicznej,

14) PKD – 74 – Pozostała działalność

profesjonalna, naukowa i techniczna,

15) PKD 46.52.Z – Sprzedaż hurtowa sprzętu

elektronicznego i telekomunikacyjnego oraz

części do niego,

16) PKD 47.99.Z Pozostała sprzedaż detaliczna

prowadzona poza siecią sklepową, straganami

i targowiskami,

17) PKD 62.01.Z Działalność związana

z oprogramowaniem,

18) PKD 62.02.Z Działalność związana

z doradztwem w zakresie informatyki,

19) PKD 62.03.Z Działalność związana

z zarządzaniem urządzeniami informatycznymi,

20) PKD 62.09.Z Pozostała działalność usługowa

w zakresie technologii informatycznych

i komputerowych,

21) PKD 63.99.Z Pozostała działalność usługowa

w zakresie informacji, gdzie indziej

niesklasyfikowana,

22) PKD 64.20.Z Działalność holdingów

finansowych,

23) PKD 64.99.Z Pozostała finansowa działalność

usługowa, gdzie indziej niesklasyfikowana,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych,

24) PKD 70.10.Z Działalność firm centralnych

(head offices) i holdingów, z wyłączeniem

holdingów finansowych,

25) PKD 70.21.Z Stosunki międzyludzkie (public

relations) i komunikacja,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 101 z 147

26) PKD 70.22.Z Pozostałe doradztwo w zakresie

prowadzenia działalności gospodarczej

i zarządzania,

27) PKD 73.20.Z Badanie rynku i opinii publicznej,

28) PKD 77.40.Z Dzierżawa własności

intelektualnej i podobnych produktów,

z wyłączeniem prac chronionych prawem

autorskim,

29) PKD 82.20.Z Działalność centrów

telefonicznych (call center),

30) PKD 82.30.Z Działalność związana

z organizacją targów, wystaw i kongresów,

31) PKD 82.99.Z Pozostała działalność

wspomagająca prowadzenie działalności

gospodarczej, gdzie indziej niesklasyfikowana,

32) PKD 85.60.Z Działalność wspomagająca

edukację,

33) PKD 96.09.Z Pozostała działalność usługowa,

gdzie indziej niesklasyfikowana,

34) PKD 43.21.Z Wykonywanie instalacji

elektrycznych,

35) PKD 43.22.Z Wykonywanie instalacji wodno-

kanalizacyjnych, cieplnych, gazowych

i klimatyzacyjnych,

36) PKD 43.29.Z Wykonywanie pozostałych

instalacji budowlanych,

37) PKD 43.39.Z Wykonywanie pozostałych robót

budowlanych wykończeniowych,

38) PKD 43.91.Z Wykonywanie konstrukcji

i pokryć dachowych,

39) PKD 43.99.Z Pozostałe specjalistyczne roboty

budowlane, gdzie indziej niesklasyfikowane,

40) PKD 64.92.Z Pozostałe formy udzielania

kredytów,

41) PKD 66.19.Z Pozostała działalność

wspomagająca usługi finansowe, z wyłączeniem

ubezpieczeń i funduszów emerytalnych,

42) PKD 32.99.Z Produkcja pozostałych wyrobów,

gdzie indziej niesklasyfikowana;

43) PKD 35.11.Z Wytwarzanie energii elektrycznej,

44) PKD 35.12.Z Przesyłanie energii elektrycznej,

45) PKD 35.13.Z Dystrybucja energii elektrycznej,

46) PKD 35.14.Z Handel energią elektryczną,

47) PKD 46.18.Z Działalność agentów

specjalizujących się w sprzedaży pozostałych

określonych towarów,

48) PKD 46.19.Z Działalność agentów zajmujących

się sprzedażą towarów różnego rodzaju,

49) PKD 63.11.Z Przetwarzanie danych;

zarządzanie stronami internetowymi (hosting)

i podobna działalność,

50) PKD 64.91.Z Leasing finansowy,

51) PKD 71.20.B Pozostałe badania i analizy

techniczne,

52) PKD 72.19.Z Badania naukowe i prace

rozwojowe w dziedzinie pozostałych nauk

przyrodniczych i technicznych,

53) PKD 27.11.Z Produkcja elektrycznych silników,

prądnic i transformatorów,

54) PKD 27.12.Z Produkcja aparatury rozdzielczej

i sterowniczej energii elektrycznej.

2) Dotychczasowe brzmienie § 7 ust. 2:

Upoważnienie Zarządu do podwyższenia kapitału

zakładowego w ramach kapitału docelowego

wygasa z upływem 3 (trzech) lat od dnia wpisania

do rejestru przedsiębiorców Krajowego Rejestru

Sądowego zmiany Statutu Spółki, dokonanych

uchwałą nr 38/06/2016 Zwyczajnego Walnego

Zgromadzenia Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie w dniu 30 czerwca 2016

roku w sprawie zmiany Statutu Spółki.

Uchwalone brzmienie § 7 ust. 2:

Upoważnienie Zarządu do podwyższenia kapitału

zakładowego w ramach kapitału docelowego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 102 z 147

wygasa z upływem 3 (trzech) lat od dnia wpisania

do rejestru przedsiębiorców Krajowego Rejestru

Sądowego zmiany Statutu Spółki, dokonanych

uchwałą nr 27/06/2019 Zwyczajnego Walnego

Zgromadzenia Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie w dniu 7 czerwca 2019 roku

w sprawie zmian Statutu Spółki.

3) Dotychczasowe brzmienie § 7 ust. 6:

Zarząd, za zgodą Rady Nadzorczej, może

w całości lub w części, pozbawić dotychczasowych

akcjonariuszy prawa poboru w stosunku do akcji

oraz warrantów subskrypcyjnych emitowanych

w granicach kapitału docelowego.

Uchwalone brzmienie § 7 ust. 6:

Za zgodą Rady Nadzorczej Zarząd może w całości

lub w części pozbawić dotychczasowych

akcjonariuszy prawa poboru w stosunku do akcji

i/lub warrantów subskrypcyjnych emitowanych w

granicach kapitału docelowego.

4)Dotychczasowe brzmienie § 16 ust. 1:

Rada Nadzorcza składa się z od pięciu do siedmiu

Członków.

Uchwalone brzmienie § 16 ust. 1.:

Rada Nadzorcza składa się z od pięciu do

dziewięciu Członków.

Walne Zgromadzenie Spółki nie odstąpiło od

rozpatrzenia jakiegokolwiek punktu porządku

obrad. Do żadnej z uchwał objętych protokołem

z Walnego Zgromadzenia nie zgłoszono

sprzeciwów.

Powołanie Rady Nadzorczej nowej kadencji

W dniu 8 czerwca 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, iż w dniu 7 czerwca

2019 roku Zwyczajne Walne Zgromadzenie

Spółki, wskutek upłynięcia okresu kadencji Rady

Nadzorczej, powołało w skład Rady Nadzorczej

nowej III kadencji siedmiu członków:

 Pan Paweł Urbański – powołany uchwałą

ZWZA nr 19/06/2019,

 Pan Leszek Leńko – powołany uchwałą

ZWZA nr 20/06/2019,

 Pan January Ciszewski – powołany

uchwałą ZWZA nr 21/06/2019,

 Pan Witold Indrychowski – powołany

uchwałą ZWZA nr 22/06/2019,

 Pan Marek Sobieski – powołany uchwałą

ZWZA nr 23/06/2019,

 Pan Jerzy Ogłoszka – powołany uchwałą

ZWZA nr 24/06/2019,

 Pan Radosław Żemło – powołany uchwałą

ZWZA nr 25/06/2019.

Powołanie Zarządu nowej kadencji

W dniu 8 czerwca 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, iż w dniu 7 czerwca

2019 r. Rada Nadzorcza Spółki na podstawie art.

368 § 4 Kodeksu spółek handlowych oraz

w oparciu o § 19 ust. 2 lit. d) Statutu Spółki,

wskutek upłynięcia okresu kadencji Zarządu

Spółki, uchwałą nr 2/06/2019 powołała z dniem 7

czerwca 2019 roku w skład Zarządu Spółki nowej

III kadencji do pełnienia funkcji:

 Prezesa Zarządu - Pana Dawida

Zielińskiego,

 Wiceprezesa Zarządu ds. Finansowych -

Pana Janusza Sterna,

 Wiceprezesa Zarządu - Pana Łukasza

Górskiego.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 103 z 147

Wykaz akcjonariuszy posiadających co najmniej 5

% liczby głosów na Zwyczajnym Walnym

Zgromadzeniu w dniu 7 czerwca 2019 roku

W dniu 8 czerwca 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie przekazał jako załącznik do raportu

wykaz akcjonariuszy posiadających co najmniej

5 % liczby głosów na Zwyczajnym Walnym

Zgromadzeniu Akcjonariuszy w dniu 7 czerwca

2019 roku.

Nabycie przez Columbus Energy S.A. udziałów

w spółkach

W dniu 9 lipca 2019 roku Zarząd Spółki Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

nabył od dwóch osób fizycznych 100 udziałów

o łącznej wartości nominalnej 5.000,00 zł,

stanowiących 100 % udziału w kapitale

zakładowym spółki Eko Energia II Spółka

z ograniczoną odpowiedzialnością z siedzibą

w Domaniewie (Spółka I), celem kontynuowania

projektu rozpoczętego przez przedmiotową

Spółkę I, którym jest budowa farmy

fotowoltaicznej, o łącznej mocy do 999 kWp,

zlokalizowanej w obwodzie Adamowa Góra

w województwie mazowieckim. Udziały w Spółce

I zostały nabyte za łączną kwotę 113 713,21 zł.

Spółka Columbus Energy S.A. jako Kupujący

zobowiązała się do spłaty pożyczek w łącznej

kwocie 352 705,64 zł, udzielonych przez

Sprzedających na rzecz Spółki I.

Ponadto w dniu 9 lipca 2019 roku od dwóch osób

fizycznych Spółka Columbus Energy S.A. nabyła

100 udziałów, o łącznej wartości nominalnej

5.000,00 zł, stanowiących 100 % udziału

w kapitale zakładowym spółki Eko Energia –

Fotowoltaika Domaniew II Spółka z ograniczoną

odpowiedzialnością z siedzibą w Pruszkowie

(Spółka II), celem kontynuowania projektu

rozpoczętego przez wskazaną Spółkę II, którym

jest budowa farmy fotowoltaicznej, o łącznej mocy

do 999 kWp, zlokalizowanej w obwodzie Erminów

w województwie mazowieckim. Udziały zostały

nabyte za łączną kwotę 143 786,78 zł. Spółka

Columbus Energy S.A. jako Kupujący zobowiązała

się do spłaty pożyczek w łącznej kwocie 318

503,28 zł, udzielonych przez jednego

Sprzedającego na rzecz Spółki II.

Zgodnie z zawartymi umowami własność ww.

udziałów Spółki I oraz Spółki II przeszła na

Columbus Energy S.A. z dniem zapłaty cen

nabycia i kwot spłaty określonych w umowach

nabycia, ustalonym na 3 dni od daty zawarcia

umów nabycia.

Poprzez nabycie na własność ww. udziałów

Columbus Energy S.A. nabyła wszelkie

przynależne do nich prawa głosu na

Zgromadzeniu Wspólników oraz prawa do

dywidendy, a także inne prawa korporacyjne oraz

majątkowe związane z własnością tych udziałów

odpowiednio dla Spółki I oraz Spółki II.

Columbus Energy S.A. ma ambicję, żeby stać się

integratorem polskiego rynku farm

fotowoltaicznych, będąc łącznikiem pomiędzy

poszczególnymi segmentami rynku - właścicielami

gruntów i projektantami oraz właścicielami

uprawnień do inwestycji, wykonawcą inwestycji

oraz instytucją finansującą, dla której kluczowym

zabezpieczeniem realizacji projektu są spółki

o ugruntowanej pozycji na rynku, potwierdzonej

doświadczeniem w branży.

Nabycie udziałów w wyżej wskazanych Spółkach

I i II jest realizacją przyjętej przez Columbus

Energy S.A. strategii rozwoju w zakresie inwestycji

w długoterminowe projekty farm

fotowoltaicznych; będzie mieć wpływ na

realizowane wyniki finansowe Columbus Energy

S.A. i Grupy Kapitałowej Emitenta oraz jest istotne

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 104 z 147

z punktu widzenia perspektywy rynku, na którym

działają Spółki.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 17 lipca 2019 roku do siedziby Spółki

wpłynęło zawiadomienie w trybie art. 19 ust.

3 Rozporządzenia Parlamentu Europejskiego i

Rady UE, od Pana Marka Sobieskiego – Członka

Rady Nadzorczej, o nabyciu akcji Spółki. Treść

otrzymanego zawiadomienia stanowiła załącznik

do opublikowanego raportu.

Terminowa wypłata odsetek za ostatni kupon

z obligacji na okaziciela serii C

W dniu 26 lipca 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że tego samego dnia

nastąpiła terminowa wypłata ostatniego kuponu

odsetkowego obligacji na okaziciela

serii C. Łączna wartość nominalna Obligacji

wynosiła 1 090 000 zł. Odsetki od Obligacji

wypłacane były w okresach kwartalnych.

Wykup obligacji na okaziciela serii C

W dniu 26 lipca 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie otrzymał informację z Krajowego

Depozytu Papierów Wartościowych w sprawie

wypłaty w dniu 26 lipca 2019 roku środków

pieniężnych obligatariuszom z tytułu wykupu

Obligacji na okaziciela serii C,

zdematerializowanych, zarejestrowanych w

Krajowym Depozycie Papierów Wartościowych

S.A. pod numerem ISIN PLSTIGR00046, zgodnie

z Warunkami Emisji Obligacji w Dniu Wykupu

określonym na dzień 26.07.2019 roku.

Wykupione Obligacje podlegają umorzeniu co

powoduje definitywne wygaśnięcie wszelkich

praw i obowiązków wynikających z tych Obligacji.

Zawarcie kluczowej umowy współpracy w zakresie

rozwijania projektów farm fotowoltaicznych

o łącznej mocy ok. 355 MWp

W dniu 6 sierpnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

zawarł z osobą prawną umowę współpracy

("Umowa", "Współpraca") w zakresie wspólnego

rozwijania projektów farm fotowoltaicznych i ich

budowy. Zgodnie z Umową Columbus Energy

S.A. ma prawo pierwokupu przez okres 2 lat 50%

lub 100% udziałów w spółkach celowych,

w których Deweloper rozwija istniejące projekty

farm fotowoltaicznych (na różnym stadium

rozwoju). Na moment podpisania Umowy łączna

moc projektów wynosi 355 MWp, o szacowanej

wartości rynkowej po wybudowaniu około 1,3 mld

zł.

Zgodnie z umową Columbus Energy S.A.

odpowiada za finansowanie prac deweloperskich,

organizację finansowania na potrzeby budowy

farm, realizację inwestycji jako Generalny

Wykonawca i będzie zarządzał sprzedażą tych

inwestycji.

Zawarcie Umowy Współpracy jest kolejnym

etapem realizacji przyjętej przez Columbus

Energy S.A. strategii rozwoju w zakresie inwestycji

w długoterminowe projekty fotowoltaiczne.

Będzie to miało wpływ na realizowane wyniki

finansowe Columbus Energy S.A. i Grupy

Kapitałowej Columbus Energy.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 105 z 147

Zarejestrowanie w KRS zmian Statutu Columbus

Energy S.A.

W dniu 8 sierpnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

przekazał do publicznej wiadomości, iż w dniu

8 sierpnia 2019 roku na podstawie

elektronicznego odpisu aktualnego z KRS uzyskał

informację o dokonaniu w dniu 1 sierpnia 2019

roku przez Sąd Rejonowy dla Krakowa –

Śródmieścia w Krakowie XI Wydział Gospodarczy

KRS wpisu w Rejestrze Przedsiębiorców KRS

zmian § 7 ust. 2 i ust. 6, § 16 ust. 1 i § 5 ust.

1 Statutu Spółki, związanych z podjętymi

Uchwałami nr 27/06/2019 oraz nr 28/06/2019 w

dniu 7 czerwca 2019 roku przez Zwyczajne Walne

Zgromadzenie Spółki.

Poniżej dotychczasowe i zarejestrowane przez Sąd

Rejestrowy brzmienie zmienianych postanowień

statutu.

1)Dotychczasowe brzmienie § 5 ust. 1:

1. Przedmiotem Spółki zgodnie z Polską

Klasyfikacją Działalności (PKD) jest:

1) PKD – 18 – Poligrafia i reprodukcja zapisanych

nośników informacji;

2) PKD – 24 – Produkcja metali;

3) PKD – 25 – Produkcja metalowych wyrobów

gotowych, z wyłączeniem maszyn i urządzeń;

4) PKD – 28 – Produkcja maszyn i urządzeń, gdzie

indziej niesklasyfikowana;

5) PKD – 41 – Roboty budowlane związane ze

wznoszeniem budynków;

6) PKD – 42 – Roboty związane z budową

obiektów inżynierii lądowej i wodnej;

7) PKD – 43 – Roboty budowlane specjalistyczne;

8) PKD – 45 – Handel hurtowy i detaliczny

pojazdami samochodowymi; naprawa pojazdów

samochodowych;

9) PKD – 46 – Handel hurtowy, z wyłączeniem

handlu pojazdami samochodowymi;

10) PKD – 47 – Handel detaliczny, z wyłączeniem

handlu detalicznego pojazdami samochodowymi;

11) PKD – 58 – Działalność wydawnicza;

12) PKD – 59 – Działalność związana z produkcją

filmów, nagrań wideo, programów telewizyjnych,

nagrań dźwiękowych i muzycznych;

13) PKD – 60 – Nadawanie programów

ogólnodostępnych i abonamentowych;

14) PKD – 62 – Działalność związana

z oprogramowaniem i doradztwem w zakresie

informatyki oraz działalność powiązana;

15) PKD – 63 – Działalność usługowa w zakresie

informacji;

16) PKD – 64 – Finansowa działalność usługowa,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych;

17) PKD – 66 – Działalność wspomagająca usługi

finansowe oraz ubezpieczenia i fundusze

emerytalne;

18) PKD – 68 – Działalność rynku związana

z obsługą rynku nieruchomości;

19) PKD – 70 – Działalność firm centralnych (head

offices); doradztwo związane z zarządzaniem;

20) PKD – 71 – Działalność w zakresie architektury

i inżynierii; badania i analizy techniczne;

21) PKD – 72 – Badania naukowe i prace

rozwojowe;

22) PKD – 73 – Reklama, badanie rynku i opinii

publicznej;

23) PKD – 74 – Pozostała działalność

profesjonalna, naukowa i techniczna;

24) PKD – 77 – Wynajem i dzierżawa;

25) PKD – 82 – Działalność związana

z administracyjną obsługą biura i pozostała

działalność wspomagająca prowadzenie

działalności gospodarczej;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 106 z 147

26) PKD 73.11.Z – Działalność agencji

reklamowych;

27) PKD 73.12.A – Pośrednictwo w sprzedaży

czasu i miejsca na cele reklamowe w radio

i telewizji;

28) PKD 73.12.B – Pośrednictwo w sprzedaży

miejsca na cele reklamowe w mediach

drukowanych;

29) PKD 73.12.C – Pośrednictwo w sprzedaży

miejsca na cele reklamowe w mediach

elektronicznych (Internet);

30) PKD 73.12.D – Pośrednictwo w sprzedaży

miejsca na cele reklamowe w pozostałych

mediach;

31) PKD 17.23.Z – Produkcja artykułów

piśmiennych;

32) PKD 18.11.Z – Drukowanie gazet;

33) PKD 18.12.Z – Pozostałe drukowanie;

34) PKD 18.13.Z – Działalność usługowa związana

z przygotowywaniem do druku;

35) PKD 18.14.Z – Introligatorstwo i podobne

usługi;

36) PKD 18.20.Z – Reprodukcja zapisanych

nośników informacji;

37) PKD 46.51.Z – Sprzedaż hurtowa komputerów,

urządzeń peryferyjnych i oprogramowania;

38) PKD 46.51.Z – Sprzedaż hurtowa sprzętu

elektronicznego i telekomunikacyjnego oraz

części do niego;

39) PKD 47.41.Z – Sprzedaż detaliczna

komputerów, urządzeń peryferyjnych

i oprogramowania prowadzona

w wyspecjalizowanych sklepach;

40) PKD 47.79.Z – Sprzedaż detaliczna artykułów

używanych prowadzona w wyspecjalizowanych

sklepach;

41) PKD 47.91.Z – Sprzedaż detaliczna

prowadzona przez domy sprzedaży wysyłkowej

lub Internet;

42) PKD 47.99.Z – Pozostała sprzedaż detaliczna

prowadzona poza siecią sklepową, straganami

i targowiskami;

43) PKD 58.11.Z – Wydawanie książek;

44) PKD 58.12.Z – Wydawanie wykazów oraz list

(np. adresowych, telefonicznych);

45) PKD 58.13.Z – Wydawanie gazet;

46) PKD 58.14.Z – Wydawanie czasopism

i pozostałych periodyków;

47) PKD 58.19.Z – Pozostała działalność

wydawnicza;

48) PKD 58.29.Z – Działalność wydawnicza

w zakresie pozostałego oprogramowania;

49) PKD 59.20.Z – Działalność w zakresie nagrań

dźwiękowych i muzycznych;

50) PKD 62.01.Z – Działalność związana

z oprogramowaniem;

51) PKD 62.02.Z – Działalność związana

z doradztwem w zakresie informatyki;

52) PKD 62.03.Z – Działalność związana

z zarządzaniem urządzeniami informatycznymi;

53) PKD 62.09.Z – Pozostała działalność usługowa

w zakresie technologii informatycznych

i komputerowych;

54) PKD 63.12.Z – Działalność portali

internetowych;

55) PKD 63.99.Z – Pozostała działalność usługowa

w zakresie informacji, gdzie indziej

niesklasyfikowana;

56) PKD 64.20.Z – Działalność holdingów

finansowych;

57) PKD 64.99.Z – Pozostała finansowa działalność

usługowa, gdzie indziej niesklasyfikowana,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych;

58) PKD 68.10.Z – Kupno i sprzedaż

nieruchomości na własny rachunek;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 107 z 147

59) PKD 68.20.Z – Wynajem i zarządzanie

nieruchomościami własnymi lub dzierżawionymi;

60) PKD 70.10.Z – Działalność firm centralnych

(head offices) i holdingów, z wyłączeniem

holdingów finansowych;

61) PKD 70.21.Z – Stosunki międzyludzkie (public

relations) i komunikacja;

62) PKD 70.22.Z – Pozostałe doradztwo w zakresie

prowadzenia działalności gospodarczej

i zarządzania;

63) PKD 73.20.Z – Badanie rynku i opinii

publicznej;

64) PKD 74.20.Z – Działalność fotograficzna;

65) PKD 74.30.Z – Działalność związana

z tłumaczeniami;

66) PKD 77.29.Z – Wypożyczanie i dzierżawa

pozostałych artykułów użytku osobistego

i domowego;

67) PKD 77.33.Z – Wynajem i dzierżawa maszyn

i urządzeń biurowych, włączając komputery;

68) PKD 77.39.Z – Wynajem i dzierżawa

pozostałych maszyn, urządzeń oraz dóbr

materialnych, gdzie indziej niesklasyfikowane;

69) PKD 77.40.Z – Dzierżawa własności

intelektualnej i podobnych produktów,

z wyłączeniem prac chronionych prawem

autorskim;

70) PKD 82.11.Z – Działalność usługowa związana

z administracyjną obsługą biura;

71) PKD 82.19.Z – Wykonywanie fotokopii,

przygotowywanie dokumentów i pozostała

specjalistyczna działalność wspomagająca

prowadzenie biura;

72) PKD 82.20.Z – Działalność centrów

telefonicznych (call center);

73) PKD 82.30.Z – Działalność związana

z organizacją targów, wystaw i kongresów;

74) PKD 82.99.Z – Pozostała działalność

wspomagająca prowadzenie działalności

gospodarczej, gdzie indziej niesklasyfikowana;

75) PKD 85.60.Z – Działalność wspomagająca

edukację;

76) PKD 96.09.Z – Pozostała działalność

usługowa, gdzie indziej niesklasyfikowana;

77) PKD 41.10.Z – Realizacja projektów

budowlanych związanych ze wznoszeniem

budynków;

78) PKD 41.20.Z – Roboty budowlane związane ze

wznoszeniem budynków mieszkalnych

i niemieszkalnych;

79) PKD 42.11.Z – Roboty związane z budową

dróg i autostrad;

80) PKD 42.12.Z – Roboty związane z budową

dróg szynowych i kolei podziemnej;

81) PKD 42.13.Z – Roboty związane z budową

mostów i tuneli;

82) PKD 42.21.Z – Roboty związane z budową

rurociągów przesyłowych i sieci rozdzielczych;

83) PKD 42.22.Z – Roboty związane z budową linii

telekomunikacyjnych i elektroenergetycznych;

84) PKD 42.91.Z – Roboty związane z budową

obiektów inżynierii wodnej;

85) PKD 42.99.Z – Roboty związane z budową

pozostałych obiektów inżynierii lądowej i wodnej,

gdzie indziej niesklasyfikowane;

86) PKD 43.11.Z – Rozbiórka i burzenie obiektów

budowlanych;

87) PKD 43.12.Z – Przygotowanie terenu pod

budowę;

88) PKD 43.13.Z – Wykonywanie wykopów

i wierceń geologiczno-inżynierskich;

89) PKD 43.21.Z – Wykonywanie instalacji

elektrycznych;

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 108 z 147

90) PKD 43.22.Z – Wykonywanie instalacji wodno-

kanalizacyjnych, cieplnych, gazowych

i klimatyzacyjnych;

91) PKD 43.29.Z – Wykonywanie pozostałych

instalacji budowlanych;

92) PKD 43.39.Z – Wykonywanie pozostałych

robót budowlanych wykończeniowych;

93) PKD 43.91.Z – Wykonywanie konstrukcji

i pokryć dachowych;

94) PKD 43.99.Z – Pozostałe specjalistyczne

roboty budowlane, gdzie indziej

niesklasyfikowane,

95) PKD 68.31.Z – Pośrednictwo w obrocie

nieruchomościami;

96) PKD 64.92.Z – Pozostałe formy udzielania

kredytów;

97) PKD 68.32.Z – Zarządzanie nieruchomościami

wykonywane na zlecenie;

98) PKD 68.10.Z – Kupno i sprzedaż

nieruchomości na własny rachunek;

99) PKD 66.19.Z – Pozostała działalność

wspomagająca usługi finansowe, z wyłączeniem

ubezpieczeń i funduszów emerytalnych;

100) PKD 32.99.Z – Produkcja pozostałych

wyrobów, gdzie indziej niesklasyfikowana;

101) PKD 35.11.Z – Wytwarzanie energii

elektrycznej;

102) PKD 35.12.Z – Przesyłanie energii

elektrycznej;

103) PKD 35.13.Z – Dystrybucja energii

elektrycznej;

104) PKD 35.14.Z – Handel energią elektryczną;

105) PKD 39.00.Z – Działalność związana

z rekultywacją i pozostała działalność usługowa

związana z gospodarką odpadami;

106) PKD 46.18.Z – Działalność agentów

specjalizujących się w sprzedaży pozostałych

określonych towarów;

107) PKD 46.19.Z – Działalność agentów

zajmujących się sprzedażą towarów różnego

rodzaju;

108) PKD 63.11.Z – Przetwarzanie danych;

zarządzanie stronami internetowymi (hosting)

i podobna działalność;

109) PKD 64.91.Z – Leasing finansowy;

110) PKD 71.20.B – Pozostałe badania i analizy

techniczne;

111) PKD 72.11.Z – Badania naukowe i prace

rozwojowe w dziedzinie biotechnologii;

112) PKD 72.19.Z – Badania naukowe i prace

rozwojowe w dziedzinie pozostałych nauk

przyrodniczych i technicznych;

113) PKD 72.20.Z – Badania naukowe i prace

rozwojowe w dziedzinie nauk społecznych

i humanistycznych;

114) PKD 27.11.Z – Produkcja elektrycznych

silników, prądnic i transformatorów;

115) PKD 27.12.Z – Produkcja aparatury

rozdzielczej i sterowniczej energii elektrycznej.

Zarejestrowane brzmienie § 5 ust. 1:

1. Przedmiotem Spółki zgodnie z Polską

Klasyfikacją Działalności (PKD) jest:

1) PKD – 28 – Produkcja maszyn i urządzeń, gdzie

indziej niesklasyfikowana,

2) PKD – 43 – Roboty budowlane specjalistyczne,

3) PKD – 45 – Handel hurtowy i detaliczny

pojazdami samochodowymi; naprawa pojazdów

samochodowych,

4) PKD – 46 – Handel hurtowy, z wyłączeniem

handlu pojazdami samochodowymi,

5) PKD – 47 – Handel detaliczny, z wyłączeniem

handlu detalicznego pojazdami samochodowymi,

6) PKD – 59 – Działalność związana z produkcją

filmów, nagrań wideo, programów telewizyjnych,

nagrań dźwiękowych i muzycznych,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 109 z 147

7) PKD – 62 – Działalność związana

z oprogramowaniem i doradztwem w zakresie

informatyki oraz działalność powiązana,

8) PKD – 63 – Działalność usługowa w zakresie

informacji,

9) PKD – 64 – Finansowa działalność usługowa,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych,

10) PKD – 70 – Działalność firm centralnych (head

offices); doradztwo związane z zarządzaniem,

11) PKD – 71 – Działalność w zakresie architektury

i inżynierii; badania i analizy techniczne,

12) PKD – 72 – Badania naukowe i prace

rozwojowe,

13) PKD – 73 – Reklama, badanie rynku i opinii

publicznej,

14) PKD – 74 – Pozostała działalność

profesjonalna, naukowa i techniczna,

15) PKD 46.52.Z – Sprzedaż hurtowa sprzętu

elektronicznego i telekomunikacyjnego oraz

części do niego,

16) PKD 47.99.Z – Pozostała sprzedaż detaliczna

prowadzona poza siecią sklepową, straganami

i targowiskami,

17) PKD 62.01.Z – Działalność związana

z oprogramowaniem,

18) PKD 62.02.Z – Działalność związana

z doradztwem w zakresie informatyki,

19) PKD 62.03.Z – Działalność związana

z zarządzaniem urządzeniami informatycznymi,

20) PKD 62.09.Z – Pozostała działalność usługowa

w zakresie technologii informatycznych

i komputerowych,

21) PKD 63.99.Z – Pozostała działalność usługowa

w zakresie informacji, gdzie indziej

niesklasyfikowana,

22) PKD 64.20.Z – Działalność holdingów

finansowych,

23) PKD 64.99.Z – Pozostała finansowa działalność

usługowa, gdzie indziej niesklasyfikowana,

z wyłączeniem ubezpieczeń i funduszów

emerytalnych,

24) PKD 70.10.Z – Działalność firm centralnych

(head offices) i holdingów, z wyłączeniem

holdingów finansowych,

25) PKD 70.21.Z – Stosunki międzyludzkie (public

relations) i komunikacja,

26) PKD 70.22.Z – Pozostałe doradztwo w zakresie

prowadzenia działalności gospodarczej

i zarządzania,

27) PKD 73.20.Z – Badanie rynku i opinii

publicznej,

28) PKD 77.40.Z – Dzierżawa własności

intelektualnej i podobnych produktów,

z wyłączeniem prac chronionych prawem

autorskim,

29) PKD 82.20.Z – Działalność centrów

telefonicznych (call center),

30) PKD 82.30.Z – Działalność związana

z organizacją targów, wystaw i kongresów,

31) PKD 82.99.Z – Pozostała działalność

wspomagająca prowadzenie działalności

gospodarczej, gdzie indziej niesklasyfikowana,

32) PKD 85.60.Z – Działalność wspomagająca

edukację,

33) PKD 96.09.Z – Pozostała działalność

usługowa, gdzie indziej niesklasyfikowana,

34) PKD 43.21.Z – Wykonywanie instalacji

elektrycznych,

35) PKD 43.22.Z – Wykonywanie instalacji wodno-

kanalizacyjnych, cieplnych, gazowych

i klimatyzacyjnych,

36) PKD 43.29.Z – Wykonywanie pozostałych

instalacji budowlanych,

37) PKD 43.39.Z – Wykonywanie pozostałych

robót budowlanych wykończeniowych,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 110 z 147

38) PKD 43.91.Z – Wykonywanie konstrukcji

i pokryć dachowych,

39) PKD 43.99.Z – Pozostałe specjalistyczne

roboty budowlane, gdzie indziej

niesklasyfikowane,

40) PKD 64.92.Z – Pozostałe formy udzielania

kredytów,

41) PKD 66.19.Z – Pozostała działalność

wspomagająca usługi finansowe, z wyłączeniem

ubezpieczeń i funduszów emerytalnych,

42) PKD 32.99.Z – Produkcja pozostałych

wyrobów, gdzie indziej niesklasyfikowana;

43) PKD 35.11.Z – Wytwarzanie energii

elektrycznej,

44) PKD 35.12.Z – Przesyłanie energii elektrycznej,

45) PKD 35.13.Z – Dystrybucja energii

elektrycznej,

46) PKD 35.14.Z – Handel energią elektryczną,

47) PKD 46.18.Z – Działalność agentów

specjalizujących się w sprzedaży pozostałych

określonych towarów,

48) PKD 46.19.Z – Działalność agentów

zajmujących się sprzedażą towarów różnego

rodzaju,

49) PKD 63.11.Z – Przetwarzanie danych;

zarządzanie stronami internetowymi (hosting)

i podobna działalność,

50) PKD 64.91.Z – Leasing finansowy,

51) PKD 71.20.B – Pozostałe badania i analizy

techniczne,

52) PKD 72.19.Z – Badania naukowe i prace

rozwojowe w dziedzinie pozostałych nauk

przyrodniczych i technicznych,

53) PKD 27.11.Z – Produkcja elektrycznych

silników, prądnic i transformatorów,

54) PKD 27.12.Z – Produkcja aparatury

rozdzielczej i sterowniczej energii elektrycznej.

2)Dotychczasowe brzmienie § 7 ust. 2:

Upoważnienie Zarządu do podwyższenia kapitału

zakładowego w ramach kapitału docelowego

wygasa z upływem 3 (trzech) lat od dnia wpisania

do rejestru przedsiębiorców Krajowego Rejestru

Sądowego zmiany Statutu Spółki, dokonanych

uchwałą nr 38/06/2016 Zwyczajnego Walnego

Zgromadzenia Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie w dniu 30 czerwca 2016

roku w sprawie zmiany Statutu Spółki.

Zarejestrowane brzmienie § 7 ust. 2:

Upoważnienie Zarządu do podwyższenia kapitału

zakładowego w ramach kapitału docelowego

wygasa z upływem 3 (trzech) lat od dnia wpisania

do rejestru przedsiębiorców Krajowego Rejestru

Sądowego zmiany Statutu Spółki, dokonanych

uchwałą nr 27/06/2019 Zwyczajnego Walnego

Zgromadzenia Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie w dniu 7 czerwca 2019 roku

w sprawie zmian Statutu Spółki.

3) Dotychczasowe brzmienie § 7 ust. 6:

Zarząd, za zgodą Rady Nadzorczej, może

w całości lub w części, pozbawić dotychczasowych

akcjonariuszy prawa poboru w stosunku do akcji

oraz warrantów subskrypcyjnych emitowanych

w granicach kapitału docelowego.

Zarejestrowane brzmienie § 7 ust. 6:

Za zgodą Rady Nadzorczej Zarząd może w całości

lub w części pozbawić dotychczasowych

akcjonariuszy prawa poboru w stosunku do akcji

i/lub warrantów subskrypcyjnych emitowanych

w granicach kapitału docelowego.

4)Dotychczasowe brzmienie § 16 ust. 1:

Rada Nadzorcza składa się z od pięciu do siedmiu

Członków.

Zarejestrowane brzmienie § 16 ust. 1:

Rada Nadzorcza składa się z od pięciu do

dziewięciu Członków.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 111 z 147

Tekst jednolity Statutu Columbus Energy S.A.

został opublikowany jako załącznik do

przedmiotowego raportu.

Raport kwartalny za II kwartał 2019 r.

W dniu 12 sierpnia 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie opublikował raport kwartalny za okres

od 01.04.2019 r. do 30.06.2019 roku.

Transakcja osoby mającej dostęp do informacji

poufnych

W dniu 29 sierpnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

otrzymał zawiadomienie w trybie art. 19 ust. 3

Rozporządzenia Parlamentu Europejskiego i Rady

UE, od Pana Marka Sobieskiego – Członka Rady

Nadzorczej, o nabyciu akcji Spółki. Treść

otrzymanego zawiadomienia stanowiła załącznik

do opublikowanego raportu.

Transakcja osoby mającej dostęp do informacji

poufnych

W dniu 29 sierpnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

otrzymał zawiadomienie w trybie art. 19 ust. 3

Rozporządzenia Parlamentu Europejskiego i Rady

UE, od Pani Małgorzaty Lal-Sobieskiej – osoby

blisko związanej z członkiem Rady Nadzorczej,

o nabyciu akcji Spółki. Treść otrzymanego

zawiadomienia stanowiła załącznik do

opublikowanego raportu.

Zakup 10,5 MWp projektów farm

fotowoltaicznych z wygraną aukcją w ramach

kluczowej umowy współpracy na rozwój inwestycji

fotowoltaicznych o mocy ok. 355 MWp.

W dniu 6 września 2019 roku, w nawiązaniu do

raportu ESPI nr 24/2019 z dnia 7 sierpnia 2019

roku Zarząd Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie poinformował, że w dniu

5 września 2019 roku zakupił 50% udziałów

w pięciu spółkach celowych realizujących projekty

farm fotowoltaicznych z wygraną aukcją o mocy

10,5 MWp. Wartość transakcji nabycia przez

Columbus Energy S.A. 50% udziałów w spółkach

wyniosła ok. 3,8 mln zł.

Nabycie udziałów w spółkach celowych było

związane z kluczową umową współpracy zawartą

w dniu 6 sierpnia 2019 roku na rozwój projektów

farm fotowoltaicznych o mocy ok. 355 MWp

i stanowiło pierwszy etap jej realizacji. Na mocy

umów Columbus Energy S.A. będzie odpowiadał

za szereg prac związanych z rozwojem projektów

fotowoltaicznych, organizację finansowania na

potrzeby prac deweloperskich i budowy farm,

realizację inwestycji jako Generalny Wykonawca,

aż po sprzedaż inwestycji dla inwestora

końcowego.

Nabycie udziałów w spółkach celowych wpisuje

się w jeden z elementów strategii Spółki, jakim

jest rozwój długoterminowych inwestycji

fotowoltaicznych.

Zawarcie umów inwestycyjnych o wartości 2,2 mln

zł na rozwój projektów farm fotowoltaicznych

W dniu 6 września 2019 roku, w nawiązaniu do

raportu ESPI nr 27/2019 z dnia 6 września

2019 r. oraz raportu ESPI nr 24/2019 z dnia 7

sierpnia 2019 r. Zarząd Columbus Energy Spółka

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 112 z 147

Akcyjna z siedzibą w Krakowie poinformował, iż w

dniu 5 września 2019 roku zawarł z Inwestorami,

wśród których są Członkowie Rady Nadzorczej

Columbus Energy S.A., umowy inwestycyjne

o łącznej wartości 2,2 mln zł na wspólną realizację

projektów farm fotowoltaicznych (10,5 MWp

projektów, o których mowa w raporcie ESPI nr

27/2019).

Współpraca będzie polegała na nabyciu przez

Columbus Energy S.A., za środki pieniężne

otrzymane od Inwestorów, udziałów w spółkach

celowych, wybudowaniu instalacji

fotowoltaicznych, a następnie znalezieniu przez

Columbus Energy S.A. inwestora końcowego.

Tym samym Columbus Energy S.A. będzie

odpowiedzialny za zorganizowanie finansowania

na procesy inwestycyjne realizowane w wybranych

spółkach.

Zawarcie umów inwestycyjnych było efektem

strategii rozwoju w zakresie inwestycji

w długoterminowe projekty fotowoltaiczne, co

będzie miało wpływ na realizowane wyniki

finansowe Columbus Energy S.A. oraz Grupy

Kapitałowej.

Zawarcie umowy inwestycyjnej o wartości 1 mln zł

na rozwój projektów farm fotowoltaicznych

W dniu 12 września 2019 roku, w nawiązaniu do

raportu ESPI nr 28/2019 z dnia 6 września 2019

roku, Zarząd Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie poinformował, iż w dniu 12

września 2019 roku zawarł z Inwestorem,

sprawującym jednocześnie funkcję Członka Rady

Nadzorczej Columbus Energy S.A., kolejną

umowę inwestycyjną o wartości 1 mln zł na

realizację projektów farm fotowoltaicznych

o mocy 10,5 MWp, o których Columbus Energy

S.A. informowała raportem ESPI nr 27/2019 z dnia

6 września 2019 r.

Za środki pieniężne otrzymane od Inwestorów

Columbus Energy S.A. nabyła udziały w pięciu

spółkach celowych, w których jako Generalny

Wykonawca jest odpowiedzialny za

zorganizowanie finansowania na procesy

inwestycyjne, budowę farm oraz znalezienie

inwestora końcowego. Zawarcie umów

inwestycyjnych było efektem strategii, mającej na

celu zwiększenie udziału Columbus Energy S.A.

w rynku farm fotowoltaicznych w oparciu

o kluczową umowę współpracy w zakresie

rozwijania projektów fotowoltaicznych o łącznej

mocy 355 MWp, zgodnie z raportem ESPI nr

24/2019 z dnia 7 sierpnia 2019 r.

Zawiązanie spółki Columbus Profit spółka

z ograniczoną odpowiedzialnością

W dniu 19 września 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

założył spółkę pod firmą Columbus Profit spółka

z ograniczoną odpowiedzialnością z siedzibą

w Krakowie. Czas trwania spółki jest

nieograniczony. Columbus Energy S.A. objęła

wszystkie 2.500 (dwa tysiące pięćset) udziałów

o wartości 100,00 zł (sto złotych) każdy udział,

o łącznej wartości nominalnej 250.000,00 zł

(dwieście pięćdziesiąt tysięcy złotych), które

pokryła w całości wkładem pieniężnym, co daje

100 % w kapitale zakładowym oraz tyle samo

w głosach na zgromadzeniu wspólników.

Spółka Columbus Profit sp. z o.o. jest spółką

celową Columbus Energy S.A., która świadczy

usługi rachunkowo-księgowe, związane

z doradztwem podatkowym, pozyskiwaniem

pracowników oraz doradztwem w zakresie

prowadzenia działalności gospodarczej

i zarządzania.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 113 z 147

Działalność Columbus Profit Sp. z o.o. ma wpływ

na realizowane wyniki finansowe Columbus

Energy S.A. oraz Grupy Kapitałowej.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 20 września 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą w

Krakowie otrzymał zawiadomienie w trybie art. 19

ust. 3 Rozporządzenia Parlamentu Europejskiego

i Rady UE, od Pana Januarego Ciszewskiego

Członka Rady Nadzorczej Columbus Energy S.A.

o transakcjach na akcjach Spółki Columbus

Energy S.A. Treść otrzymanego zawiadomienia

stanowiła załącznik do opublikowanego raportu.

Rezygnacja Członka Rady Nadzorczej z pełnionej

funkcji Columbus Energy Spółka Akcyjna

W dniu 30 września 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, że w tym samym dniu wpłynęło do

Spółki oświadczenie Pana Januarego

Ciszewskiego o rezygnacji z pełnienia przez niego

funkcji Członka Rady Nadzorczej Columbus

Energy S.A. z dniem 30 września 2019 roku.

Transakcja zrealizowana przez osobę pełniącą

obowiązki zarządcze

W dniu 2 października 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie w trybie art. 19

ust. 3 Rozporządzenia Parlamentu Europejskiego

i Rady UE, od spółki Ganador Sp. z o.o.

o transakcjach na akcjach Spółki Columbus

Energy S.A. Treść otrzymanego zawiadomienia

stanowiła załącznik do opublikowanego raportu.

Zawiadomienie o zmianie stanu posiadania akcji

W dniu 3 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie od

akcjonariusza Spółki - Januarego Ciszewskiego,

sporządzone na podstawie art. 69 ustawy

o ofercie publicznej, o obniżeniu progu poniżej 30

% w ogólnej liczbie głosów na WZ Columbus

Energy S.A. Spółka w załączeniu do

opublikowanego raportu przekazała treść

zawiadomienia.

Zawiadomienie o zmianie stanu posiadania akcji

W dniu 3 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie od

akcjonariusza Spółki - Januarego Ciszewskiego,

sporządzone na podstawie art. 69 ustawy

o ofercie publicznej, o przekroczeniu progu

powyżej 33 1/3 % w ogólnej liczbie głosów na WZ

Columbus Energy S.A. Spółka w załączeniu do

opublikowanego raportu przekazała treść

zawiadomienia.

Transakcje zrealizowane przez osobę pełniącą

obowiązki zarządcze

W dniu 3 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie w trybie art. 19

ust. 3 Rozporządzenia Parlamentu Europejskiego

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 114 z 147

i Rady UE, od akcjonariusza Spółki Dawida

Zielińskiego pełniącego funkcję Prezesa Zarządu

Gemstone S.A. i jednocześnie funkcję Prezesa

Zarządu Columbus Energy S.A. o transakcjach na

akcjach Spółki Columbus Energy S.A. Treść

otrzymanego zawiadomienia stanowiła załącznik

do opublikowanego raportu.

Terminowa wypłata odsetek za ostatni kupon

z obligacji na okaziciela serii D Columbus Energy

Spółka Akcyjna

W dniu 4 października 2019 roku nastąpiła

terminowa wypłata ostatniego kuponu

odsetkowego obligacji na okaziciela

serii D. Łączna wartość nominalna Obligacji

wynosiła 4 535 000,00 zł, a odsetki od Obligacji

wypłacane były w okresach kwartalnych.

Terminowa spłata odsetek potwierdza

wiarygodność Spółki na rynku kapitałowym.

Wykup obligacji na okaziciela serii D Columbus

Energy Spółka Akcyjna

W dniu 4 października 2019 roku Zarząd Spółki

Columbus Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż otrzymał informację z Krajowego

Depozytu Papierów Wartościowych w sprawie

wypłaty w dniu 4 października 2019 roku środków

pieniężnych obligatariuszom z tytułu wykupu

Obligacji na okaziciela

serii D, zdematerializowanych, zarejestrowanych

w Krajowym Depozycie Papierów Wartościowych

S.A. pod numerem ISIN PLSTIGR00053, zgodnie

z Warunkami Emisji Obligacji w Dniu Wykupu

określonym na dzień 4 października 2019 roku.

Wykupione Obligacje podległy umorzeniu, co

spowodowało definitywne wygaśnięcie wszelkich

praw i obowiązków wynikających z tych Obligacji.

Zawiadomienie o zmianie stanu posiadania akcji

W dniu 4 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie od

akcjonariusza Spółki - Pawła Szymula,

sporządzone na podstawie art. 69 ustawy

o ofercie publicznej o zejściu poniżej progu 5 %w

ogólnej liczbie głosów na WZ Columbus Energy

S.A. Spółka w załączeniu do opublikowanego

raportu przekazała treść zawiadomienia.

Rezygnacja Członka Rady Nadzorczej z pełnionej

funkcji Columbus Energy Spółka Akcyjna

W dniu 4 października 2019 roku do siedziby

Spółki Columbus Energy Spółka Akcyjna

z siedzibą w Krakowie wpłynęło oświadczenie

Pana Witolda Indrychowskiego, o rezygnacji

z pełnienia przez niego funkcji Członka Rady

Nadzorczej Columbus Energy S.A. z dniem 4

października 2019 roku.

Ujawnienie opóźnionej informacji poufnej

dotyczącej rozpoczęcia negocjacji w przedmiocie

zaangażowania kapitałowego inwestora w Spółkę

W dniu 9 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, działając na podstawie art. 17

ust. 1 Rozporządzenia Parlamentu Europejskiego

i Rady UE nr 596/2014 z dnia 16 kwietnia 2014 r.

w sprawie nadużyć na rynku oraz uchylającego

dyrektywę 2003/6/WE Parlamentu Europejskiego

i Rady i dyrektywy Komisji 2003/124/WE,

2003/125/WE i 2004/72/WE ("Rozporządzenie

MAR"), poinformował, że w dniu 10 września 2019

r., między Columbus Energy S.A. a osobą fizyczną

będącą inwestorem finansowym ("Inwestor"),

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 115 z 147

została zawarta umowa o zachowaniu poufności

("Umowa") oraz rozpoczęły się negocjacje

z Inwestorem ("Negocjacje") dotyczące zamiaru

podjęcia przez strony współpracy w zakresie

zaangażowania kapitałowego Inwestora w Spółkę

("Transakcja").

Umowa podlega prawu polskiemu.

Postanowienia Umowy zachowują moc wiążącą

do zaistnienia wcześniejszej z następujących

okoliczności:

-upływu 2 lat od dnia zawarcia Umowy,

-do dnia zawarcia przez strony Transakcji,

-do dnia wyraźnego, pisemnego zwolnienia strony

otrzymującej informacje poufne przez stronę

ujawniającą informacje poufne z obowiązku

zachowania poufności.

Zawarcie Umowy i rozpoczęcie Negocjacji nie

zobowiązuje Spółki ani Inwestora do zawarcia

jakiejkolwiek innej umowy lub porozumienia,

w szczególności nie stanowiło zobowiązania

do realizacji Transakcji.

Ujawnienie opóźnionej informacji poufnej

dotyczącej zawarcia porozumienia określającego

warunki inwestycji przez inwestora w Spółkę

(„Termsheet”)

W dniu 9 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie przekazał informację poufną, której

przekazanie do wiadomości publicznej zostało

opóźnione przez Columbus Energy S.A w dniu

1 października 2019 r.

Treść opóźnionej Informacji Poufnej:

"Zarząd Columbus Energy S.A. z siedzibą

w Krakowie ("Emitent", "Spółka"), działając na

podstawie art. 17 ust. 1 Rozporządzenia

Parlamentu Europejskiego i Rady UE nr 596/2014

z dnia 16 kwietnia 2014 r. w sprawie nadużyć na

rynku oraz uchylającego dyrektywę 2003/6/WE

Parlamentu Europejskiego i Rady i dyrektywy

Komisji 2003/124/WE, 2003/125/WE

i 2004/72/WE ("Rozporządzenie MAR"),

poinformował, że w dniu 1 października 2019 r.,

między: osobą fizyczną będącą inwestorem

finansowym ("Inwestor"), a spółką Gemstone S.A.

z siedzibą w Krakowie, spółką JR Holding S.A.

z siedzibą w Krakowie, Panem Dawidem

Zielińskim, Panem Januarym Ciszewskim i Panem

Januszem Sterna (dalej łącznie: "Akcjonariusze")

oraz Spółką zostało zawarte porozumienie

określające warunki inwestycji przez Inwestora

w Spółkę oraz podstawowe warunki współpracy

pomiędzy Inwestorem, Akcjonariuszami oraz

Spółką, które zawierała będzie umowa

inwestycyjna ("Termsheet").

Zawarcie Termsheetu stanowiło kolejny etap

prowadzenia negocjacji przez strony

("Negocjacje"), które dotyczyły zamiaru podjęcia

przez strony współpracy w zakresie

zaangażowania kapitałowego Inwestora w Spółkę

("Transakcja").

Transakcja polega na wejściu Inwestora do Spółki

poprzez:

- objęcie przez Inwestora co najmniej 2.902.000

akcji nowej emisji, które wyemitowane zostaną

przez Spółkę w ramach programu

menedżerskiego w ramach kapitału docelowego

realizowanego na podstawie uchwały Walnego

Zgromadzenia Spółki z dnia 7 czerwca 2019 r.,

- udzielenie pożyczek Spółce w łącznej kwocie 30

mln zł, w tym przez Inwestora w kwocie

11.724.000 zł, Pana Januarego Ciszewskiego

w kwocie 7.092.000 zł, Gemstone S.A. w kwocie

9.819.000 zł oraz Pana Janusza Sterna w kwocie

1.365.000 zł ("Pożyczki").

Główne warunki Pożyczek będą następujące:

oprocentowanie 3% p.a., okres pożyczki 5 lat,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 116 z 147

zabezpieczenie w postaci oświadczenia

o poddanie się egzekucji w trybie art. 777

kodeksu postępowania cywilnego oraz weksle

własne. W Termsheecie przewidziano prawo

konwersji Pożyczek na akcje Spółki. W ramach

wykonania prawa konwersji, Inwestor będzie miał

prawo objąć do 4.300.000 akcji Spółki. Pożyczki

przeznaczone będą na finansowanie projektu

obejmującego budowę, sfinansowanie budowy

i sprzedaż farm fotowoltaicznych w wysokości

minimum 355 MW oraz bieżącej działalności

Spółki.

Intencją Inwestora jest nabycie łącznie co najmniej

20 % akcji Spółki do 31 grudnia 2022 r. Jeżeli do

tego dnia Inwestor nie nabędzie takiej ilości akcji

Spółki to strony Termsheetu dołożą wszelkich

starań, aby Inwestor mógł objąć nowe akcje

Spółki.

Strony ustaliły ponadto, że Inwestor będzie mógł

wskazać do 2 kandydatów na członków Rady

Nadzorczej w składzie 9 osobowej Radzie

Nadzorczej Spółki.

Akcjonariusze wraz z Inwestorem ustalą dalszy

scenariusz związany z obecnością Spółki na rynku

NewConnect ("NC") tj. decyzję o pozostaniu na

NC i przeniesieniu notowań na rynek regulowany

albo o wycofaniu akcji Spółki z GPW.

Termsheet zawiera także postanowienia

w zakresie: prawa przyłączenia (tag along), prawa

pierwszeństwa, prawa anti-dilution w zakresie

nowych emisji akcji Spółki, prawa dead lock

regulującego kwestie wyjścia i/lub wykupu

Akcjonariuszy lub Inwestora przez Spółkę lub

wskazany przez nią podmiot, jeżeli strony nie

będą w stanie porozumieć się do kluczowych

kwestii, zakazu konkurencji Pana Dawida

Zielińskiego i Pana Janusza Sterna.

Termsheet przewiduje ponadto, że Inwestor

przystąpi do umowy tag-along, o której Spółka

informowała w raporcie bieżącym ESPI nr 5/2019

z dnia 19 lutego 2019 r. lub umowa ta zostanie

rozwiązana i podpisana zostanie nowa umowa

regulująca przedmiotowy zakres.

Z dniem podpisania Termsheetu Inwestorowi

została przyznana 3-miesięczna wyłączność na

prowadzenia dalszych Negocjacji. W okresie

wyłączności, strony zobowiązały się nie prowadzić

żadnych rozmów ani negocjacji w odniesieniu do

transakcji o parametrach zbliżonych do Transakcji,

ani nie dokonywać żadnych takich transakcji.

Termsheet zawiera zobowiązanie do zachowania

poufności.

W Termsheecie strony ustaliły, że podpisana

będzie między nimi umowa inwestycyjna, która

regulowała będzie prawo do podejmowania

strategicznych decyzji odnośnie Spółki ("Umowa

Inwestycyjna"). Umowa Inwestycyjna zawierała

będzie postanowienia zawarte w Termsheecie

oraz dodatkowe elementy związane

z wprowadzeniem w życie postanowień pomiędzy

Akcjonariuszami, a Inwestorem.

Termsheet wszedł w życie z chwilą jego

podpisania i jest ważny do dnia zawarcia Umowy

Inwestycyjnej. Termsheet podlega prawu

polskiemu.

Zawarcie umowy inwestycyjnej i umowy

akcjonariuszy

W dniu 9 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie ("Emitent", "Spółka"), w nawiązaniu

do raportów bieżących ESPI nr: 37/2019 i 38/2019

poinformował, że w dniu 8 października 2019 r.

została zawarta umowa inwestycyjna i umowa

akcjonariuszy pomiędzy: osobą fizyczną będącą

inwestorem finansowym ("Inwestor"), a spółką

Gemstone S.A. z siedzibą w Krakowie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 117 z 147

("Gemstone"), spółką JR Holding S.A. z siedzibą

w Krakowie ("JR Holding"), Panem Dawidem

Zielińskim ("DZ"), Panem Januarym Ciszewskim

("JC"), Panem Januszem Sterna ("JS"), Polsyntes

sp. z o.o. z siedzibą w miejscowości Glina

("Polsyntes"), przy udziale Columbus Energy S.A.

("Umowa"). Gemstone, JR Holding i JS zwani

będą dalej łącznie: "Dotychczasowymi

Akcjonariuszami". Dotychczasowi Akcjonariusze,

DZ i JC zwani są dalej łącznie: "Organizatorami".

Zawarcie Umowy zostało poprzedzone

negocjacjami i badaniem due diligence Spółki.

Umowa określa podstawowe zasady i warunki

inwestycji, w ramach której Inwestor nabędzie

(wraz z innymi posiadanymi akcjami Spółki) pakiet

co najmniej 20% kapitału zakładowego Spółki

oraz 20% głosów na walnym zgromadzeniu Spółki

("Docelowy Pakiet Akcji"), na zasadzie pełnego

rozwodnienia (fully diluted), to jest przy założeniu

i uwzględnieniu zamiany na akcje Spółki

wszystkich wyemitowanych przez Spółkę

instrumentów wymiennych na akcje Spółki oraz

Pożyczek, istniejących w dniu, w którym Inwestor

nabędzie Docelowy Pakiet Akcji, w stanie wolnym

od jakichkolwiek obciążeń (innych niż ewentualne

obciążenia na rzecz Inwestora), na zasadach

określonych w Umowie. Organizatorzy

zobowiązali się natomiast do podejmowania,

w zakresie przysługujących im uprawnień

korporacyjnych, wszystkich niezbędnych

czynności faktycznych i prawnych oraz pełnej

współpracy z Inwestorem w celu umożliwienia

Inwestorowi realizacji prawa Inwestora do nabycia

Docelowego Pakietu Akcji w terminie do dnia

31.12.2022 r. na zasadach określonych w Umowie.

W ramach Umowy Inwestor i Organizatorzy

zobowiązali się współpracować w celu pozyskania

dla Spółki finansowania w kwocie co najmniej 110

mln zł w celu realizacji projektu Spółki

polegającego na budowie, sfinansowaniu

budowy i sprzedaży farm fotowoltaicznych w ilości

minimum 350 MW, przy czym finansowanie takie

może być udzielone przez Inwestora, instytucję

finansową lub osobę trzecią.

Umowa zawiera postanowienia dotyczące

zawarcia przez Inwestora i Organizatorów umowy

akcjonariuszy, spełniającej przesłanki

porozumienia, o którym mowa w art. 87 Ustawy

o Ofercie Publicznej dotyczącego nabywania

przez te podmioty akcji Spółki, zgodnego

głosowania na walnych zgromadzeniach Spółki

oraz prowadzenia trwałej polityki wobec Spółki,

zgodnie ze szczegółowymi warunkami

określonymi w Umowie.

Transakcja polegać będzie w szczególności na:

 podwyższeniu kapitału zakładowego

Spółki z wyłączeniem prawa poboru

i objęciu przez Inwestora 2.902.000

nowych akcji Spółki, które zostaną

zaoferowane przez Spółkę Inwestorowi

jako akcje nowej emisji i zostaną

wyemitowane przez Spółkę w ramach

programu menedżerskiego,

realizowanego na zasadzie kapitału

docelowego, na podstawie uchwały

Walnego Zgromadzenia Spółki z dnia

7 czerwca 2019 r. w terminie do

31.10.2020 r., a najpóźniej w dniu

31.10.2020r. ("Podwyższenie Kapitału

Zakładowego 1"), lub

 podwyższeniu kapitału zakładowego

Spółki i objęciu przez Inwestora nowych

akcji Spółki, które zostaną zaoferowane

przez Spółkę Inwestorowi w ramach

konwersji obligacji serii E Spółki w ilości

nie większej niż iloraz łącznej wartości

wykupu wszystkich obligacji posiadanych

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 118 z 147

przez Inwestora i przedstawionych Spółce

do wykupu w terminie do 31.03.2021r.

("Podwyższenie Kapitału Zakładowego

2"), lub

 podwyższeniu kapitału zakładowego

Spółki i objęciu przez Inwestora takiej

liczby nowych akcji Spółki, która pozwoli

na osiągnięcie przez Inwestora

Docelowego Pakietu Akcji, a które

zostaną zaoferowane przez Spółkę

Inwestorowi w ramach nabycia akcji

Spółki przez Inwestora od akcjonariuszy

Spółki, w tym Organizatorów lub objęcia

nowych akcji Spółki w ramach nowego

podwyższenia kapitału zakładowego

i które zostaną objęte przez Inwestora (do

momentu osiągnięcia przez Inwestora

Docelowego Pakietu Akcji, lecz nie dłużej

niż do 31.12.2022 r.) oraz

 udzieleniu Spółce pożyczki przez

Inwestora oraz jej konwersji na akcje

Spółki wskutek podwyższenia kapitału

zakładowego Spółki w ten sposób, że

zostaną utworzone 4.300.000 nowe akcje

Spółki z wyłączeniem prawa poboru oraz

że zostaną one zaoferowane Inwestorowi

każdorazowo w terminie wskazanym

przez Inwestora, nie wcześniej niż

1.01.2020 r., nie później niż w terminie

2 miesięcy od dnia wskazania i w żadnym

przypadku nie później niż w terminie

8.10.2024 r., przy czym dopuszczalne

będzie podwyższenie kapitału

zakładowego o wyższą kwotę w celu

umożliwienia pozostałym

pożyczkodawcom konwersji ich

wierzytelności. Jeżeli Inwestor z przyczyn

nieleżących po jego stronie nie osiągnie

Docelowego Pakietu Akcji do dnia

31.12.2022 r. wówczas Dotychczasowi

Akcjonariusze sprzedadzą Inwestorowi

taką liczbę akcji Spółki, która umożliwi

Inwestorowi co najmniej osiągnięcie

Docelowego Pakietu Akcji w terminie do

dnia 31.03.2023 r. ("Dodatkowe Akcje").

W ramach Umowy Inwestor i Organizatorzy

zobowiązali się udzielić Spółce pożyczek

("Pożyczki") w następujący sposób:

 Inwestor udzieli Spółce pożyczki w kwocie

11.724 tys. zł.,

 JC udzieli Spółce pożyczki w kwocie

7.092 tys. zł,

 Gemstone udzieli Spółce pożyczki

w kwocie 9.819 tys. zł,

 Polsyntes udzieli Spółce pożyczki

w kwocie 1.365 tys. zł.

Umowy pożyczek w szczególności określały:

termin wypłaty pożyczek, zasady wykorzystania

pożyczek, ustanowienia oraz udzielenia przez

Spółkę uzgodnionych zabezpieczeń, zasady

konwersji wierzytelności z tytułu zwrotu pożyczek

na akcje Spółki.

Organizatorzy i Inwestor ustalili także zasady

wspólnego głosowania w zakresie spraw

określonych w Umowie, w tym postanowienia

w zakresie ochrony przed rozwodnieniem, a także

zasady zgłaszania i wspólnego głosowania nad

kandydatami na członków Rady Nadzorczej

Spółki, przy czym Inwestor, JR Holding,

Gemstone są uprawnieni do wskazania po

2 kandydatów, a JS jest uprawniony do wskazania

1 kandydata na członka Rady Nadzorczej Spółki.

Umowa określała ponadto obowiązki

Organizatorów i Spółki w okresie przejściowym,

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 119 z 147

które zostały wykonane do 31.12.2019 r.,

oświadczenia i zapewnienia złożone przez

Inwestora, Organizatorów, a także oświadczenia

i zapewnienia o Spółce złożone przez

Organizatorów i Spółkę. Umowa ustanowila także

zakaz konkurencji DZ oraz JS. Umowa zawierała

ponadto postanowienia w zakresie prawa

pierwszeństwa oraz prawa przyłączenia (tag

along), przy czym postanowienia umowne

w zakresie prawa przyłączenia nie wiążą Stron

w czasie obowiązywania umowy tag-along, o

której Spółka informowała w raporcie bieżącym

ESPI nr 5/2019.

W Umowie, każda ze stron zobowiązała się do

naprawienia, zgodnie z obowiązującymi

przepisami prawa oraz z uwzględnieniem

postanowień Umowy, wszelkich szkód, jakie

którakolwiek z pozostałych

Stron może ponieść wskutek: naruszenia

któregokolwiek z zobowiązań danej Strony

wynikających z Umowy lub wadliwości

któregokolwiek zapewnienia złożonego przez

daną Stronę w Umowie. Żadna ze Stron nie ponosi

odpowiedzialności za szkodę z tytułu

jakiegokolwiek roszczenia, w tym związanego

z wadliwością zapewnień, w takim zakresie,

w jakim szkoda ta obejmuje utracone korzyści.

W przypadku wystąpienia wadliwości zapewnienia

o Spółce Inwestor będzie uprawniony do żądania

od Spółki i Organizatorów solidarnie uiszczenia

kwoty będącej równowartością szkody,

a w szczególności obniżenia wartości akcji Spółki

lub przedsiębiorstwa Spółki według stanu na

dzień złożenia zapewnienia względem stanu jak

by istniał, gdyby dana szkoda nie nastąpiła. Każda

strona uprawniona do dochodzenia kary umownej

jest uprawniona dochodzić odszkodowania

przekraczającego kwoty kar umownych

zastrzeżonych w Umowie.

Umowa przewiduje kary umowne m.in.

w przypadku naruszenia przez Organizatorów lub

Spółkę:

 obowiązków związanych z Podwyższeniem

Kapitału Zakładowego 1,

 obowiązków związanych z Podwyższeniem

Kapitału Zakładowego 2,

 postanowień Umowy wskutek których

Inwestor nie będzie mógł nabyć 4.300.000

nowych akcji Spółki na podstawie konwersji

udzielonej przez Inwestora pożyczki,

 postanowień Umowy, wskutek których

Inwestor nie będzie mógł nabyć co najmniej

takiej liczby nowych akcji Spółki, która

pozwoli na osiągnięcie przez Inwestora

Docelowego Pakietu Akcji lub też nie będzie

mógł nabyć Dodatkowych Akcji ("Kara

Umowna").

Organizatorzy lub Spółka będą solidarnie

zobowiązani do zapłaty na rzecz Inwestora Kary

Umownej w łącznej wysokości 5 mln zł za każdy

w/w przypadek, a jeżeli naruszenie będzie trwało

dłużej niż 1 miesiąc od otrzymania wezwania od

Inwestora – dodatkowo kwotę 500 tys. zł za każdy

kolejny miesiąc trwania naruszenia. Kara umowna

będzie mogła zostać nałożona, jeżeli strony

naruszające w terminie w terminie 1 miesiąca od

otrzymania od Inwestora wezwania do

zaprzestania naruszeń i usunięcia stanu naruszenia

nie zaprzestaną naruszeń bądź nie usuną stanu

naruszenia. Strony naruszające będą zobowiązane

do zapłaty kary umownej solidarnie.

Umowa zawiera zobowiązanie do zachowania

poufności. Umowa podlega prawu polskiemu.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 120 z 147

Umowa weszła w życie z dniem nabycia przez

Inwestora co najmniej 1 akcji Spółki i wygasa

z upływem pierwszego z następujących dni:

 dzień rozwiązania Umowy przez wszystkie

Strony,

 dzień, w którym Dotychczasowi

Akcjonariusze lub Inwestor przestaną

posiadać bezpośrednio lub pośrednio

jakiekolwiek akcje Spółki, przy czym nie

wcześniej niż z chwilą osiągnięcia przez

Inwestora Docelowego Pakietu Akcji,

 upływ 10 lat od dnia zawarcia Umowy.

Zgodnie z Umową w przypadku, gdy którykolwiek

z Dotychczasowych Akcjonariuszy lub Inwestor

przestanie być związany postanowieniami Umowy

z chwilą, w której przestanie posiadać jakiekolwiek

akcje Spółki, przy czym nie wcześniej niż z chwilą

osiągnięcia przez Inwestora Docelowego Pakietu

Akcji.

Zawarcie umów pożyczek

W dniu 9 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie ("Emitent", "Spółka",

"Pożyczkobiorca"), w nawiązaniu do raportów

bieżących ESPI nr: 37/2019, 38/2019 i 39/2019

poinformował, że w dniu 8.10.2019 r. została

zawarta umowa pożyczki pomiędzy Spółką,

a osobą fizyczną będącą inwestorem finansowym

("Pożyczkodawca OS") ("Umowa 1"), a także

umowa pożyczek między Spółką a: Panem

Januarym Ciszewskim ("Pożyczkodawca JC"),

spółką Gemstone S.A. z siedzibą w Krakowie

("Pożyczkodawcą GSA"), oraz spółką Polsyntes

sp. z o.o. z siedzibą w miejscowości Glina

("Pożyczkodawca Pol") ("Umowa 2").

Umowa 1

W ramach Umowy 1 Pożyczkodawca OS udzielił

Spółce pożyczki w kwocie 11.724 tys. zł. Pożyczka

jest oprocentowana według stopy procentowej

w wysokości 3% w skali roku. Pożyczka jest

udzielona na okres 5 lat, tj. do dnia 8.10.2024 r.

("Data Spłaty Pożyczki"). Pożyczka zostanie

przeznaczona na sfinansowanie budowy

i sprzedaży farm fotowoltaicznych w wysokości

minimum 355 MW oraz na bieżącą działalność

Pożyczkobiorcy, przy czym strony zastrzegły, że

w przypadku, gdy pożyczka zostanie

przeznaczona choćby w części niezgodnie z tym

celem to stanie się ona natychmiast wymagalna w

całości. Zabezpieczeniem pożyczki są:

oświadczenia Pożyczkobiorcy o poddanie się

egzekucji w trybie art. 777 kodeksu postępowania

cywilnego oraz weksle własne Pożyczkobiorcy

(dalej łącznie: "Zabezpieczenie").

Pożyczkodawca OS wypłaci Spółce całą kwotę

pożyczki w dwóch transzach: w kwocie 10 mln zł

do dnia 20.10.2019 r., po ustanowieniu

zabezpieczeń przez Pożyczkobiorcę oraz w kwocie

1.724 tys. zł do dnia 31.12.2019 r.

Spłata (rozliczenie) pożyczki może nastąpić

w całości lub w części poprzez konwersję kwoty

tej pożyczki na akcje w kapitale zakładowym

Pożyczkobiorcy, poprzez potrącenie

wierzytelności Pożyczkodawcy OS z tytułu

pożyczki z wierzytelnością Pożyczkobiorcy

względem Pożyczkodawcy OS z tytułu wkładu

Pożyczkodawcy OS na akcje nowej emisji Spółki

emitowane w drodze podwyższenia kapitału

zakładowego Pożyczkobiorcy. Pożyczkodawca OS

może skorzystać z prawa konwersji przed Datą

Spłaty Pożyczki, nie wcześniej niż 1.01.2020 r., nie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 121 z 147

później jednak niż w terminie 2 miesięcy od dnia

wskazania i w żadnym wypadku nie później niż

w terminie 8.10.2024 r. Strony zobowiązały się

w Umowie do pełnej współpracy w celu

umożliwienia Pożyczkodawcy OS objęcia akcji

nowej emisji Spółki, jeżeli złoży on zawiadomienie

o konwersji zgodnie z powyższymi warunkami.

Umowa 1 przewiduje prawo odstąpienia,

w szczególności w przypadku:

 jeżeli do dnia 14.10.2019 r.

Pożyczkobiorca nie udzieli Zabezpieczeń,

 jeżeli Pożyczkobiorca wykorzysta

pożyczkę niezgodnie z przeznaczeniem,

 jeżeli wystąpią okoliczności, które w opinii

Pożyczkodawcy OS mogą powodować

ryzyko braku spłaty pożyczki w Dniu

Spłaty Pożyczki. Prawo odstąpienia może

być wykonane do dnia 8.10.2024 r.

Umowa podlega prawu polskiemu.

Umowa 2

W ramach Umowy 2:

 Pożyczkodawca JC udzielił

Pożyczkobiorcy pożyczki w kwocie 7.092

tys. zł,

 Pożyczkodawca GSA udzielił Spółce

pożyczki w kwocie 9.819 tys. zł, pod

warunkiem podjęcia przez walne

zgromadzenie Pożyczkobiorcy uchwały

wyrażającej zgodę na zawarcie Umowy

2 z Pożyczkodawcą GSA, na zasadzie art.

15 §1 KSH ("Warunek GSA"),

 Pożyczkodawca POL udzielił Spółce

pożyczki w kwocie 1.365 tys. zł, pod

warunkiem podjęcia przez walne

zgromadzenie Pożyczkobiorcy uchwały

wyrażającej zgodę na zawarcie Umowy 2

z Pożyczkodawcą POL, na zasadzie art. 15

§1 KSH ("Warunek POL").

Każda pożyczka jest oprocentowana według

stopy procentowej w wysokości 3% w skali roku.

Pożyczki są udzielone na okres 5 lat, tj. do dnia

8.10.2024 r. ("Data Spłaty Pożyczki"). Pożyczki

zostaną przeznaczone na sfinansowanie budowy

i sprzedaży farm fotowoltaicznych w wysokości

minimum 355 MW oraz na bieżącą działalność

Pożyczkobiorcy. Zabezpieczeniem pożyczek są:

oświadczenia Pożyczkobiorcy o poddanie się

egzekucji w trybie art. 777 kodeksu postępowania

cywilnego oraz weksle własne Pożyczkobiorcy.

Pożyczkodawca JC wypłaci Spółce całą kwotę

pożyczki w terminie do dnia 31.12.2019 r.

Pożyczkodawca GSA wypłaci Spółce całą kwotę

pożyczki w terminie do dnia 31.12.2019 r. i po

spełnieniu Warunku GSA. Pożyczkodawca POL

wypłaci Spółce całą kwotę pożyczki w terminie do

dnia 31.12.2019 r. i po spełnieniu Warunku POL.

Spłata (rozliczenie) każdej pożyczki może nastąpić

w całości lub w części poprzez konwersję kwoty tej

pożyczki należnej w chwili konwersji pożyczki, na

akcje w kapitale zakładowym Pożyczkobiorcy,

poprzez potrącenie wierzytelności danego

pożyczkodawcy z tytułu pożyczki z wierzytelnością

Pożyczkobiorcy względem tego pożyczkodawcy

z tytułu wkładu pożyczkodawcy na akcje nowej

emisji Spółki emitowane w drodze podwyższenia

kapitału zakładowego Pożyczkobiorcy. Każdy

pożyczkodawca może skorzystać z prawa

konwersji przed Datą Spłaty Pożyczki, nie

wcześniej niż 1.01.2020 r., nie później jednak niż

w terminie 2 miesięcy od dnia wskazania

i w żadnym wypadku nie później niż w terminie

8.10.2024 r. Strony zobowiązały się w Umowie do

pełnej współpracy w celu umożliwienia

pożyczkodawcy, który złożył zawiadomienie

o konwersji objęcie akcji nowej emisji Spółki.

Umowa podlega prawu polskiemu.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 122 z 147

Podpisanie aneksu do umowy tag-along

W dniu 9 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, w nawiązaniu do raportów bieżących

ESPI nr: 37/2019, 38/2019, 39/2019 i 40/2019

poinformował, że w dniu 8 października 2019 r.

został zawarty aneks do umowy tag-along

("Umowa"), o której Spółka informowała

w raporcie bieżącym ESPI nr 5/2019 ("Aneks"). Na

mocy Aneksu strony postanowiły, że z chwilą

nabycia przez osobę fizyczną będącą inwestorem

finansowym ("Inwestor") jakichkolwiek akcji

w kapitale zakładowym Spółki, Inwestor przystąpi

jako strona do Umowy. Jednocześnie Inwestor

wyraził zgodę na bycie związanym

postanowieniami Umowy, w taki sposób jakby był

pierwotną stroną Umowy.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 9 października 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie w trybie art. 19

ust. 3 Rozporządzenia Parlamentu Europejskiego

i Rady UE, od spółki Inven Group Sp. z o.o.

o zbyciu przez nią akcji Spółki Columbus Energy

S.A. Treść otrzymanego zawiadomienia stanowiła

załącznik do opublikowanego raportu.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 9 października 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie w trybie

art. 19 ust. 3 Rozporządzenia Parlamentu

Europejskiego i Rady UE, od członka Rady

Nadzorczej Columbus Energy S.A. Leszka Leńko,

o zbyciu przez niego akcji Spółki Columbus

Energy S.A. Treść otrzymanego zawiadomienia

stanowiła załącznik do opublikowanego raportu.

Zawiadomienie o zmianie stanu posiadania akcji

W dniu 11 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie od

akcjonariusza Januarego Ciszewskiego wraz

z podmiotami powiązanymi, sporządzone na

podstawie art. 69 ustawy o ofercie publicznej

o zmianie stanu posiadania akcji Columbus

Energy S.A. Spółka w załączeniu do

opublikowanego raportu przekazała treść

zawiadomienia.

Zawiadomienie o zmianie stanu posiadania akcji

W dniu 11 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie od Pana

Januarego Ciszewskiego, działającego w imieniu:

Piotra Kurczewskiego, podmiotów: Gemstone

S.A. z siedzibą Krakowie, JR Holding S.A.

z siedzibą w Krakowie, Polsyntes sp. z o.o.

z siedzibą w miejscowości Glina, Piotra

Kurczewskiego, Janusza Sterny, Dawida

Zielińskiego, oraz Januarego Ciszewskiego, jako

stron umowy zawartej w dniu 8 października 2019

r. spełniającej przesłanki porozumienia, o którym

mowa w art. 87 Ustawy o ofercie dotyczącego

nabywania akcji Spółki, zgodnego głosowania na

walnych zgromadzeniach Spółki oraz prowadzenia

trwałej polityki wobec Spółki oraz własnym –

w wykonaniu obowiązków określonych w: art. 69

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 123 z 147

ust. 1 pkt 1 lub pkt 2, art. 69 ust. 2 pkt 2, art. 69a

ust. 1 oraz art.87 Ustawy o Ofercie. Spółka

w załączeniu do opublikowanego raportu

przekazała treść przedmiotowego zawiadomienia.

Wejście w życie umowy inwestycyjnej i aneksu do

umowy tag-along

W dniu 11 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, w nawiązaniu do raportów bieżących

ESPI nr: 39/2019, 41/2019 i 45/2019 powziął

wiadomość, że w dniu 10 października 2019 r.

wskutek nabycia przez Pana Piotra Kurczewskiego

4.661.376 akcji Spółki weszła w życie umowa

inwestycyjna i umowa akcjonariuszy, o zawarciu

których Spółka informowała w raporcie bieżącym

ESPI Nr 39/2019 oraz weszły w życie

postanowienia aneksu do umowy tag-along,

o którym Spółka informowała w raporcie ESPI nr

41/2019, na mocy którego Pan Piotr Kurczewski

przystąpił do umowy tag-along, o której Spółka

informowała w raporcie bieżącym ESPI nr 5/2019.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 11 października 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie poinformował, że w tym samym dniu

wpłynęło do Spółki zawiadomienie w trybie

art. 19 ust. 3 Rozporządzenia Parlamentu

Europejskiego i Rady UE, od członka Rady

Nadzorczej Columbus Energy S.A. Marka

Sobieskiego o zbyciu przez niego akcji Spółki

Columbus Energy S.A. Treść otrzymanego

zawiadomienia stanowiła załącznik do

opublikowanego raportu.

Podpisanie Aneksu do umowy Kredytu

Odnawialnego z BOŚ S.A.

W dniu 17 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, w nawiązaniu do raportu bieżącego

ESPI z dnia 20.09.2017 r. nr 33/2017

z późniejszymi zmianami poinformował

o podpisaniu obustronnym Aneksu do umowy

kredytu odnawialnego, zawartej z Bankiem

Ochrony Środowiska S.A. z siedzibą w Warszawie.

Na podstawie Aneksu do Umowy zostały

zmienione z korzyścią dla Spółki szczegółowe

warunki kredytu. Bank przedłużył Spółce kredyt

odnawialny w rachunku kredytowym na kolejne 12

miesięcy tj. do 16.10.2020 roku. z jednoczesnym

podwyższeniem kwoty z 6.000.000,00 PLN do

9.000.000,00 PLN. Kredyt jest zabezpieczony,

a jego oprocentowanie nie odbiega od warunków

rynkowych.

Umożliwi on intensywny rozwój inwestycji

fotowoltaicznych przez Spółkę i realizację budowy

farm fotowoltaicznych.

Podpisanie Aneksu do umowy Linii Wielocelowej

z BOŚ S.A.

W dniu 17 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, w nawiązaniu do raportów bieżących

ESPI z dnia 23.10.2018 roku nr 24/2018 i z dnia

05.12.2018 roku nr 30/2018 poinformował, że

podpisał obustronnie Aneks do umowy Linii

Wielocelowej zawartej z Bankiem Ochrony

Środowiska S.A. z siedzibą w Warszawie.

Na podstawie Aneksu do Umowy zostały

zmienione z korzyścią dla Spółki szczegółowe

warunki kredytu. Bank przedłużył Spółce kredyt

obrotowy nieodnawialny na kolejne 12 miesięcy

tj. do 16.10.2020 r., z jednoczesnym

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 124 z 147

podwyższeniem limitu z 5.000.000,00 PLN do

10.000.000,00 PLN w celu

finansowania/refinansowania bieżących potrzeb

związanych z prowadzoną działalnością

gospodarczą.

Umowa daje Spółce możliwość zintensyfikowania

działań sprzedażowych i montażowych, a tym

samym będzie miała pozytywny wpływ na

realizację przychodów i powiększenie zysku.

Kredyt jest zabezpieczony, a oprocentowanie nie

odbiega od warunków rynkowych.

Zawarcie umów inwestycyjnych o łącznej wartości

ponad 43 mln zł na budowę farm

fotowoltaicznych jako Generalny Wykonawca

W dniu 24 października 2019 roku Zarząd

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie, w nawiązaniu do raportu bieżącego

ESPI nr 22/2019 z dnia 9 lipca 2019 r. oraz do

raportu bieżącego ESPI nr 24/2019 z dnia 7

sierpnia 2019 r. o zakupie udziałów w spółkach

celowych, rozwijających projekty farm

fotowoltaicznych poinformował, iż w dniu 24

października 2019 r. Columbus Energy S.A.

zawarła z tymi spółkami jako Generalny

Wykonawca 13 umów inwestycyjnych na budowę

farm fotowoltaicznych o łącznej mocy 12,5 MW.

Rozpoczęcie prac budowlanych nastąpiło

październiku i listopadzie 2019 r., a zakończenie

budowy pierwszych dwóch projektów jeszcze

w 2019 r.

Wartość zawartych umów opiewa na łączną kwotę

ponad 43 mln złotych brutto. Realizacja inwestycji

będzie miała wpływ na wyniki finansowe Spółki

i Grupy Kapitałowej.

Ogłoszenie o zwołaniu Nadzwyczajnego Walnego

Zgromadzenia na dzień 3 grudnia 2019 roku

W dniu 5 listopada 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie na

podstawie art. 399 § 1 oraz art. 4021 i 4022

Kodeksu spółek handlowych poinformował

o zwołaniu Nadzwyczajnego Walnego

Zgromadzenia Spółki na dzień 3 grudnia 2019

roku, na godzinę 12:00, które odbędzie się w

Krakowie przy ulicy Josepha Conrada 20 piętro II,

31-357 Kraków. Do ogłoszenia dołączono

stosowne dokumenty.

Raport kwartalny za III kwartał 2019 r.

W dniu 12 listopada 2019 roku Zarząd Spółki

Columbus Energy Spółka Akcyjna z siedzibą

w Krakowie opublikował raport kwartalny za okres

od 01.07.2019 r. do 30.09.2019 roku.

Zawarcie porozumienia o współpracy

z Narodowym Funduszem Ochrony Środowiska

i Gospodarki Wodnej

W dniu 22 listopada 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

że w dniu 21 listopada 2019 roku Spółka zawarła

z Narodowym Funduszem Ochrony Środowiska

i Gospodarki Wodnej w Warszawie (dalej

NFOŚiGW) Porozumienie o Współpracy

w zakresie wdrażania Programu "Mój Prąd".

Spółka Columbus Energy S.A, jako Partner

NFOŚiGW, świadczy na rzecz osób fizycznych

usługi doradczo - konsultacyjne związane

z przygotowaniem dokumentacji aplikacyjnej

w ramach Programu "Mój Prąd".

Współpraca ta pozytywnie wpłynie na

optymalizację procesu składania wniosków

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 125 z 147

i elastyczną obsługę Klientów Columbus Energy

S.A., a co za tym idzie zwiększenie dynamiki

przychodów, co będzie miało wpływ na realizację

założeń finansowych Emitenta.

Współpraca z NFOŚiGW potwierdza pozycję

Spółki jako eksperta i lidera rynku, wspierającego

rozwój dialogu na wszystkich etapach realizacji

klientów w różnych segmentach swojej

działalności.

Ujawnienie opóźnionej informacji poufnej

dotyczącej zawarcia umowy o zachowaniu

poufności informacji w zakresie rozpoczynanych

negocjacji nabycia udziałów NEI sp. z o.o.

(„NDA”)

W dniu 28 listopada 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie przekazał

poniższą informację poufną, której przekazanie do

wiadomości publicznej zostało opóźnione przez

Emitenta w dniu 21 października 2019 r.

Treść opóźnionej Informacji Poufnej:

"Zarząd Columbus Energy S.A. z siedzibą

w Krakowie ("Emitent", "Spółka"), działając na

podstawie art. 17 ust. 1 Rozporządzenia

Parlamentu Europejskiego i Rady (UE) nr

596/2014 z dnia 16 kwietnia 2014 r. w sprawie

nadużyć na rynku oraz uchylającego dyrektywę

2003/6/WE Parlamentu Europejskiego i Rady

i dyrektywy Komisji 2003/124/WE, 2003/125/WE

i 2004/72/WE ("Rozporządzenie MAR"),

informuje, że w dniu 21 października 2019 r.,

między spółką INVEN Group sp. z o.o z siedzibą

w Warszawie ("Inven"), a Spółką została zawarta

umowa o zachowaniu w poufności informacji

pozyskanych w toku prowadzenia negocjacji

związanych z zamiarem uzyskania kontroli przez

Emitenta w spółce NEW ENERGY INVESTMENTS

sp. z o.o. z siedzibą w Krakowie ("NDA",

"Transakcja"). Zawarcie NDA stanowi pierwszy

etap prowadzenia negocjacji przez strony

("Negocjacje"), które dotyczą zamiaru

uzgodnienia warunków realizacji Transakcji.

Spółka równocześnie nie wyklucza dokonania,

wraz ze zwiększeniem stopnia kontroli nad NEI,

dobrowolnego umorzenia części posiadanych

przez Spółkę udziałów w NEI. W związku

z przygotowywaniem Transakcji zlecona zostanie

wycena projektów fotowoltaicznych należących

do NEI. Wycena będzie podstawą negocjacji

stron w zakresie Transakcji.

Informacje na temat kolejnych etapów

prowadzenia Negocjacji oraz ewentualnej

realizacji Transakcji Emitent będzie przekazywał w

formie raportów bieżących zgodnie

z obowiązującymi przepisami. Kontynuowanie

Negocjacji nie gwarantuje dojścia Transakcji do

skutku.".

Emitent podjął decyzję o opóźnieniu podania do

wiadomości publicznej Informacji Poufnej, gdyż

jej niezwłoczne ujawnienie mogłoby naruszyć

prawnie uzasadnione interesy Emitenta,

albowiem podpisanie umowy o zachowaniu

w poufności informacji w zakresie rozpoczynanych

negocjacji nabycia udziałów w NEI sp. z o.o.

między Emitentem, a INVEN Group sp. zo.o.,

stanowi w istocie wstępny etap prowadzenia

negocjacji przez strony, które dotyczą zamiaru

uzyskania kontroli Emitenta w NEI sp. z o.o.,

a natychmiastowe ujawnienie tej informacji

mogłoby negatywnie wpłynąć na przebieg

Negocjacji i ich wynik, a także na warunki

Transakcji oraz prawdopodobieństwo jej

realizacji.

Ujawnienie informacji o podpisaniu NDA

mogłoby przyczynić się do ingerencji stron

trzecich, w szczególności poprzez złożenie ofert

konkurencyjnych, co mogło mieć negatywny

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 126 z 147

wpływ na czas trwania oraz warunki Transakcji.

Powyższe mogłoby, w szczególności skutkować

uzyskaniem warunków gorszych aniżeli

w przypadku utrzymania informacji w poufności,

a nawet brakiem pomyślnego zakończenia

Transakcji w przyszłości.

Dobrowolne umorzenie udziałów w NEI spółka

z o.o. oraz związane z tym zmiany w kapitale

zakładowym tej spółki

W dniu 28 listopada Zarząd Columbus Energy

S.A. z siedzibą w Krakowie poinformował, że

w tym samym dniu Spółka zbyła na rzecz New

Energy Investments sp. z o.o. z siedziba�

w Krakowie (KRS 645619) ("NEI sp. z o.o.")

8 udziałów NEI sp. z o.o. o wartości nominalnej

100 zł każdy, w celu ich umorzenia za

wynagrodzeniem w kwocie 3.700.000,00 (trzy

miliony siedemset tysięcy) złotych. Umorzenie

wskazanych udziałów w NEI sp. z o.o. realizowane

jest w drodze umorzenia dobrowolnego w trybie

art. 199§ 1 Kodeksu spółek handlowych, na

podstawie stosownych uchwał podjętych na

Nadzwyczajnym Zgromadzeniu Wspólników NEI

sp. z o.o. w dniu 28 listopada 2019 r. W związku

z przedmiotowym umorzeniem udziałów NZW

NEI sp. z o.o. podjęło uchwałę o obniżeniu

kapitału zakładowego NEI sp. z o.o. o kwotę� 800

(osiemset) złotych do kwoty 5.000 (pięć� tysięcy)

złotych. Następnie NZW NEI sp. z o.o. uchwaliło

podwyższenie kapitału zakładowego NEI sp. z o.o.

o kwotę� 800 (osiemset) złotych do pierwotnej

kwoty 5.800 (pięć� tysięcy osiemset) złotych.

Spółka objęła 8 udziałów NEI sp. z o.o.

w podwyższanym kapitale zakładowym, o wartości

nominalnej 100 zł każdy, w zamian za wkład

pienie�z�ny w łącznej wysokości 800 (osiemset)

złotych. Uzyskane wskutek ww. umorzenia środki

pieniężne Spółka przeznaczy na cele rozwojowe

w ramach grupy kapitałowej Spółki.

Nabycie wszystkich udziałów w NEI spółka z o.o.

W dniu 28 listopada 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie w nawiązaniu

do raportu bieżącego ESPI nr 53/2019

dotyczącego opóźnionej informacji poufnej

dotyczącej rozpoczęcia negocjacji zmierzających

do uzyskania kontroli nad spółką New Energy

Investments sp. z o. o. z siedzibą w Krakowie (KRS

645619) ("NEI sp. z o.o.") informuje, że w dniu 28

listopada 2019 r. Spółka nabyła 40 (czterdzieści)

udziałów o wartości nominalnej 100 zł każdy w NEI

sp. z o.o. od INVEN Group sp. z o.o. z siedziba�

w Warszawie (KRS317572) za łączną cenę� 4 100

000,00 zł (cztery miliony sto tysięcy złotych).

W wyniku nabycia ww. udziałów Spółka stała się�

jedynym wspólnikiem NEI sp. z o.o.

Uzasadnieniem dla przedmiotowego nabycia

udziałów jest kontynuacja przez Spółkę rozwoju

działalności w obszarach zgodnych ze strategią

Spółki na lata 2019-2022, zaprezentowaną w dniu

21 marca 2019 r. (raport bieżący ESPI 12/2019),

poprzez inwestycje w projekty farm

fotowoltaicznych. NEI sp. z o.o. posiada

w portfelu ok. 100 projektów farm

fotowoltaicznych, w których rozwija instalacje o

łącznej mocy ponad 100 MW, przy czym pierwsze

z projektów będą� umożliwiać uczestnictwo

w aukcjach organizowanych przez URE już w 2020

roku. Obecnie realizowana transakcja pozwoli

w przyszłości na pełne zdyskontowanie rozwoju

NEI sp. z o.o. przez Emitenta.

Cena nabycia udziałów określona została na

podstawie wyceny projektów fotowoltaicznych

należących do NEI sp. z o.o., sporządzonej przez

międzynarodową firmę doradczą. Powyższa

wycena uwzględnia obniżenie wynikające

z operacji dobrowolnego umorzenia 8 udziałów

NEI sp. z o.o., o której mowa w raporcie bieżącym

ESPI nr 54/2019 z dnia 28 listopada 2019 r.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 127 z 147

Zawarcie umowy handlowej o wartości ponad 200

mln zł z producentem modułów fotowoltaicznych

w technologii MWT

W dniu 1 grudnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż w dniu 30 listopada 2019 r.

Spółka zawarła z Jiangsu Sunport Power Corp.,

Ltd umowę handlową na zakup modułów

fotowoltaicznych.

Wartość zawartego dwuletniego kontraktu

opiewa na łączną kwotę ponad 200 mln złotych

(50 mln euro).

Sunport Power to renomowany i uznany na rynku

światowym producent modułów

fotowoltaicznych. Firma jest pierwszym

producentem na świecie, który opracował

i opatentował przełomową technologię

wysokowydajnych ogniw słonecznych opartych na

technologii MWT (Metal Wrap Through).

Podpisany kontrakt gwarantuje Columbus Energy

S.A. wyłączność na zakup i dystrybucję wszystkich

produktów marki Sunport Power w Polsce,

również na technologię MWT.

Zawarta umowa potwierdza wiarygodność

i wysoką pozycję Columbus Energy S.A. jako

zaufanego partnera biznesowego w branży

fotowoltaicznej oraz daje przewagę

konkurencyjną w kontekście produktowym, jako

jedyny sprzedawca i dystrybutor technologii MWT

w Polsce.

Spółka przekazał tę informację, ponieważ będzie

miała wpływ na wyniki finansowe Spółki i Grupy

Kapitałowej.

Treść uchwał podjętych przez NWZ Spółki w dniu

03.12.2019 roku

W dniu 3 grudnia 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie opublikował

protokół Nadzwyczajnego Walnego

Zgromadzenia odbytego w dniu 3 grudnia 2019

roku, zawierający treść uchwał podjętych przez

Walne Zgromadzenie, a przy każdej uchwale

również liczbę akcji, z których oddano ważne

głosy oraz procentowy udział tychże akcji

w kapitale zakładowym, łączną liczbę ważnych

głosów, w tym liczbę głosów "za", "przeciw"

i "wstrzymujących się".

Nadzwyczajne Walne Zgromadzenie Spółki

odstąpiło od powołania Komisji Skrutacyjnej

podejmując Uchwałę nr 2/12/2019 i podjęło

Uchwałę nr 10/12/2019 w sprawie odstąpienia od

głosowania w sprawie zmian w składzie Rady

Nadzorczej.

Zmiany w składzie Rady Nadzorczej Spółki

W dniu 3 grudnia 2019 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

że Nadzwyczajne Walne Zgromadzenie Spółki

w dniu 3 grudnia 2019 r. powołało do składu Rady

Nadzorczej Spółki na okres obecnej kadencji

następujące osoby:

 Pana Waldemara Turskiego (uchwała nr

6/12/2019),

 Pana Piotra Kurczewskiego (uchwała nr

7/12/2019),

 Pana Łukasza Kaleta (uchwała nr

8/12/2019),

 Pana Piotra Krupa (uchwała nr 9/12/2019),

O powołanych Członkach Rady Nadzorczej Spółka

przekazała w załączeniu do opublikowanego

raportu szczegółowe informacje, o których mowa

w § 3 ust. 1 pkt 7) Załącznika nr 3 do Regulaminu

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 128 z 147

ASO w zw. z § 10 pkt. 20 Załącznika nr 1 do

Regulaminu ASO.

Życiorysy zawodowe zostały opublikowane

również na stronie internetowej Spółki.

Wykaz akcjonariuszy posiadających co najmniej

5% liczby głosów na NWZ Spółki w dn.

03.12.2019 roku

W dniu 4 grudnia 2019 roku Zarząd Spółki

Columbus Energy S.A. z siedzibą w Krakowie

opublikował wykaz akcjonariuszy posiadających

co najmniej 5% liczby głosów na Nadzwyczajnym

Walnym Zgromadzeniu Spółki w dniu 3 grudnia

2019 roku.

Podpisanie umów kredytowych przez Spółki

Celowe Emitenta w celu rozwijania projektów

farm fotowoltaicznych

W dniu 18 grudnia 2019 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

w nawiązaniu do raportów bieżących ESPI nr

22/2019 z dnia 9 lipca 2019 r., nr 24/2019 z dnia

7 sierpnia 2019 r. o zakupie udziałów w spółkach

celowych rozwijających projekty farm

fotowoltaicznych oraz raportu ESPI z dnia 24

października 2019 r. nr 50/2019 poinformował, że

w dniu 19 grudnia 2019 r. dwie Spółki Celowe

Emitenta podpisały z Bankiem Ochrony

Środowiska S.A. z siedzibą w Warszawie Umowy

kredytowe na łączną kwotę 5 719 525,00 zł.

Spółka Celowa Eko Energia-Fotowoltaika

Domaniew II Spółka z ograniczoną

odpowiedzialnością z siedzibą w Pruszkowie

podpisała umowę kredytu inwestycyjnego na

kwotę 2 255 865,00 zł oraz kredytu obrotowego

w rachunku kredytowym na kwotę 678 500,00 zł.

Pozyskane środki z kredytu inwestycyjnego

przeznaczone będą na budowę farmy

fotowoltaicznej w miejscowości Erminów

w województwie mazowieckim o mocy 0,999 MW,

a z kredytu obrotowego na pokrycie VAT

płaconego w związku z Inwestycją.

Dniem ostatecznej spłaty kredytu inwestycyjnego

przez Eko Energia-Fotowoltaika Domaniew II

Spółka z ograniczoną odpowiedzialnością jest

dzień 01.11.2034 r., a dniem ostatecznej spłaty

kredytu obrotowego jest dzień 31.07.2020 r.

Druga Spółka Celowa Eko Energia II Spółka

z ograniczoną odpowiedzialnością z siedzibą

w miejscowości Domaniew podpisała umowę

kredytu inwestycyjnego na kwotę 2 141 160,00 zł

oraz kredytu obrotowego w rachunku

kredytowym na kwotę 644 000,00 zł. Pozyskane

środki z kredytu inwestycyjnego przeznaczone

będą na budowę farmy fotowoltaicznej

w miejscowości Adamowa Góra w województwie

mazowieckim o mocy 0,999 MW, a z kredytu

obrotowego na pokrycie VAT płaconego

w związku z Inwestycją.

Dniem ostatecznej spłaty kredytu inwestycyjnego

przez Eko Energia II Spółka z ograniczoną

odpowiedzialnością jest dzień 01.11.2034 r.,

a dniem ostatecznej spłaty kredytu obrotowego

jest dzień 31.07.2020 r.

Wszystkie kredyty są zabezpieczone na majątku

Spółek Celowych jako ‘project finance', a ich

oprocentowanie nie odbiega od warunków

rynkowych. Zawarte przez Spółki Celowe

Emitenta Umowy kredytowe są kolejnym etapem

realizacji przyjętej przez Emitenta strategii

rozwoju w zakresie inwestycji w długoterminowe

projekty fotowoltaiczne. Będzie to miało wpływ na

realizowane wyniki finansowe Emitenta i Grupy

Kapitałowej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 129 z 147

Ujawnienie opóźnionej informacji poufnej

dotyczącej zawarcia umowy o zachowaniu

poufności informacji w zakresie rozpoczynanych

negocjacji nabycia udziałów Nexity sp. z o.o.

(„NDA”)

W dniu 21 lutego 2020 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie przekazał

poniższą informację poufną, której przekazanie do

wiadomości publicznej zostało opóźnione przez

Emitenta w dniu 11 grudnia 2019 r.

Treść opóźnionej Informacji Poufnej:

"Zarząd Columbus Energy S.A. z siedzibą

w Krakowie ("Emitent", "Spółka"), działając na

podstawie art. 17 ust. 1 Rozporządzenia

Parlamentu Europejskiego i Rady (UE) nr

596/2014 z dnia 16 kwietnia 2014 r. w sprawie

nadużyć na rynku oraz uchylającego dyrektywę

2003/6/WE Parlamentu Europejskiego i Rady

i dyrektywy Komisji 2003/124/WE, 2003/125/WE

i 2004/72/WE ("Rozporządzenie MAR"),

informuje, że w dniu 11 grudnia 2019 r., między

osobą fizyczną będącą wspólnikiem Nexity sp.

z o.o. ("Wspólnikiem"), a Spółką została zawarta

umowa o zachowaniu w poufności informacji

pozyskanych w toku prowadzenia negocjacji

związanych z zamiarem uzyskania kontroli

(pośrednio lub bezpośrednio) przez Emitenta

w spółce Nexity sp. z o.o. z siedzibą w Nowym

Sączu ("NDA", "Transakcja"). Zawarcie NDA

stanowi pierwszy etap prowadzenia negocjacji

przez strony ("Negocjacje"), które dotyczą

zamiaru uzgodnienia warunków realizacji

Transakcji.

Informacje na temat kolejnych etapów

prowadzenia Negocjacji oraz ewentualnej

realizacji Transakcji Emitent będzie przekazywał

w formie raportów bieżących zgodnie

z obowiązującymi przepisami. Kontynuowanie

Negocjacji nie gwarantuje dojścia Transakcji do

skutku.".

Emitent podjął decyzję o opóźnieniu podania do

wiadomości publicznej Informacji Poufnej, gdyż

jej niezwłoczne ujawnienie mogłoby naruszyć

prawnie uzasadnione interesy Emitenta,

albowiem podpisanie umowy o zachowaniu

w poufności informacji w zakresie rozpoczynanych

negocjacji nabycia udziałów w Nexity sp. z o.o.

między Emitentem, a Wspólnikiem, stanowi

w istocie wstępny etap prowadzenia negocjacji

przez strony, które dotyczą zamiaru uzyskania

kontroli Emitenta w Nexity sp. z o.o.,

a natychmiastowe ujawnienie tej informacji

mogłoby negatywnie wpłynąć na przebieg

Negocjacji i ich wynik, a także na warunki

Transakcji oraz prawdopodobieństwo jej

realizacji.

Ujawnienie informacji o podpisaniu NDA

mogłoby przyczynić się do ingerencji stron

trzecich, w szczególności poprzez złożenie ofert

konkurencyjnych, co mogło mieć negatywny

wpływ na czas trwania oraz warunki Transakcji.

Powyższe mogłoby, w szczególności, skutkować

uzyskaniem warunków gorszych aniżeli

w przypadku utrzymania informacji w poufności,

a nawet brakiem pomyślnego zakończenia

Transakcji w przyszłości.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 130 z 147

4.2 Wskaźniki finansowe i niefinansowe istotne dla oceny sytuacji finansowej Grupy

Kapitałowej

 2019 2018 Wartość pożądana Algorytm kalkulacji
wskaźnika

Zyskowność sprzedaży 8,0% 5,8% Maks. Zysk ze sprzedaży/

przychody ze sprzedaży

Rentowność sprzedaży

brutto

7,3% 4,4% Maks. Zysk brutto/ przychody

netto ze sprzedaży

Rentowność sprzedaży

netto

5,7% 3,2% Maks. Zysk netto/ przychody

netto ze sprzedaży

Rentowność kapitału

własnego

50,8% 14% Maks. Zysk netto /kapitał

własny bez wyniku fin.

bieżącego roku

Rentowność aktywów 8,2% 4,3% Maks. Zysk netto/aktywa

ogółem

Wskaźnik rotacji majątku 1,44 1,32 Maks. Przychody netto ze

sprzedaży/aktywa

ogółem

Wskaźnik obrotu

rzeczowych aktywów

trwałych

8,2 2,26 Maks. Przychody netto ze
sprzedaży/aktywa

trwałe

Wskaźnik rotacji

należności

47,8 89,6 Min. (należności z tytułu

dostaw i

usług/przychody ze

sprzedaży) *360

Wskaźnik rotacji

zapasów

118,7 2,9 Min. Zapasy/koszty

działalności

operacyjnej) *360

Wskaźnik rotacji

zobowiązań

75,7 29,0 Min. (zobowiązania z tytułu

dostaw i usług/koszty

własne sprzedaży) *360

Współczynnik zadłużenia 0,70 0,62 0,3>0,6 (Zobowiązania z tytułu

dostaw i usług/koszty

własne)*360

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 131 z 147

Pokrycie zadłużenia

kapitałem własnym

0,3 0,5 >1 Kapitał

własny/zobowiązania

wraz z rezerwami

Pokrycie aktywów

trwałych kapitałem

własnym

1,4 0,6 0,5

Kapitał własny/aktywa

trwałe

Trwałość struktury

finansowania

0,2 0,3 0,5 kapitał własny/pasywa

ogółem

Wskaźnik płynności

szybkiej

0,8 0,7 0,8-1,2 (Aktywa obrotowe –

zapasy)/zobowiązania

krótkoterminowe

Wskaźnik płynności

bieżącej

1,6 0,7 1,5-2,0 (aktywa

obrotowe/zobowiązania

krótkoterminowe)

Pokrycie zobowiązań

należnościami

0,78 3,75 >1 Należności handlowe/

zobowiązania handlowe

Kapitał obrotowy netto 44 886,80 4 176,41 - Aktywa obrotowe–

zobowiązania bieżące

Skonsolidowane wyniki Grupy Kapitałowej Columbus Energy (dane w tys. zł):

 na 31 grudnia 2019 na 31 grudnia2018

Przychody z działalności operacyjnej 209 906,77 63 024,91

Zysk z działalności operacyjnej 20 259,91 4 391,09

Zysk przed opodatkowaniem 14 889,93 2 704,01

Zysk netto 11 672,95 1 990,32

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 132 z 147

4.3. Istotne zdarzenia po dniu bilansowym

Harmonogram publikacji raportów okresowych

COLUMBUS ENERGY Spółka Akcyjna

W dniu 15 stycznia 2020 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie poinformował,

iż raporty okresowe Spółki w 2020 roku będą

publikowane w następujących terminach:

 skonsolidowany i jednostkowy raport

roczny za 2019 r. - w dniu 16 marca 2020 r.,

 skonsolidowany i jednostkowy za I kwartał

2020 r. - w dniu 13 maja 2020 r.,

 skonsolidowany i jednostkowy za II kwartał

2020 r. - w dniu 12 sierpnia 2020 r.,

 skonsolidowany i jednostkowy za III kwartał

2020 r. - w dniu 10 listopada 2020 r.

W związku z planowaną publikacją raportu

rocznego nie później niż 80 dni od daty

zakończenia roku obrotowego, na podstawie § 6

ust. 10a Załącznika nr 3 do Regulaminu

Alternatywnego Systemu Obrotu ,,Informacje

bieżące i okresowe przekazywane

w alternatywnym systemie obrotu na rynku

NewConnect" Emitent jest zwolniony z publikacji

raportu za IV kwartał 2019 roku.

Ewentualne zmiany dat przekazywania raportów

okresowych będą podane do publicznej

wiadomości w formie raportu bieżącego.

Zakup projektów farm fotowoltaicznych

W dniu 23 stycznia 2020 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował o zawarciu w tym samym dniu

umów nabycia 100 % udziałów w 13 (trzynastu)

spółkach celowych realizujących projekty farm

fotowoltaicznych z wygraną w 2019 roku aukcją

o łącznej mocy 13 MWp.

Wartość transakcji nabycia przez Spółkę 100 %

udziałów w przedmiotowych spółkach wynosi ok.

8 mln zł. Emitent szacuje, że wartość spółek po

wybudowaniu jeszcze w 2020 roku farm

fotowoltaicznych wyniesie ok. 40-45 mln zł.

Zawarcie umów inwestycyjnych jest efektem

strategii rozwoju Spółki w zakresie inwestycji

w długoterminowe projekty fotowoltaiczne, co

będzie miało wpływ na realizowane wyniki

finansowe Spółki oraz Grupy Kapitałowej.

Transakcje osoby mającej dostęp do informacji

poufnych

W dniu 29 stycznia 2020 roku Zarząd Spółki

Columbus Energy S.A. z siedzibą w Krakowie

poinformował, że w tym samym dniu do Spółki

wpłynęło zawiadomienie w trybie art. 19 ust. 3

Rozporządzenia Parlamentu Europejskiego i Rady

UE, od Członka Rady Nadzorczej Emitenta Pana

Leszka Leńko o zbyciu przez niego akcji Spółki

Columbus Energy S.A. Treść otrzymanego

zawiadomienia stanowiła załącznik do

opublikowanego raportu.

Otrzymanie decyzji o wsparciu Emitenta

W dniu 12 lutego 2020 roku Zarząd Columbus

Energy Spółka Akcyjna z siedzibą w Krakowie

poinformował, iż tego samego dnia otrzymał

informację o wydaniu w dniu 11 lutego 2020 r.

przez zarządzającego Krakowskim Parkiem

Technologicznym, działającym w imieniu Ministra

Rozwoju, Decyzji nr 59/2020 o wsparciu dla

Columbus Energy S.A. na prowadzenie

działalności gospodarczej.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 133 z 147

Nowa inwestycja Spółki, w związku z którą wydano

decyzję dotyczy zwiększenia zdolności

produkcyjnych i usługowych Spółki i wiąże się

z zatrudnieniem dodatkowych pracowników.

Decyzja uprawnia Spółkę do korzystania ze

zwolnienia z podatku dochodowego od osób

prawnych.

Wysokość ulgi podatkowej kalkulowana będzie

w zależności od poniesionych kosztów

kwalifikowanych (dwuletnich kosztów pracy nowo

zatrudnionych pracowników) i tzw. intensywności

pomocy publicznej, która dla województwa

małopolskiego wynosi od 35% do 55%

poniesionych kosztów kwalifikowanych

w zależności od statusu przedsiębiorstwa. Spółka

szacuje, że ulga wyniesie od 7 000 000 do 10 000

000 złotych i zostanie wykorzystana w okresie do

3 lat.

Korekta skonsolidowanego raportu rocznego EBI

nr 23/2019 z dnia 21 marca 2019 r.

W dniu 18 lutego 2020 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie opublikował

korektę skonsolidowanego raportu rocznego za

rok 2018 opublikowanego w dniu 21 marca 2019

roku w systemie EBI raportem nr 23/2019. Korekta

stanowiła uzupełnienie na str. 31-32 raportu o plik

ze stanowiskiem Rady Nadzorczej Emitenta

odnośnie zastrzeżenia biegłego rewidenta.

Pozostała treść raportu rocznego za rok 2018 nie

uległa zmianie. Spółka oświadczyła, że dołoży

wszelkich starań, aby zaistniała sytuacja nie

powtórzyła się przyszłości.

Korekta jednostkowego raportu rocznego EBI nr

24/2019 z dnia 22 marca 2019 r.

W dniu 18 lutego 2020 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie opublikował

korektę jednostkowego raportu rocznego za rok

2018 opublikowanego w dniu 22 marca 2019 roku

w systemie EBI raportem nr 24/2019. Korekta

stanowiła uzupełnienie na str. 31-32 raportu o plik

ze stanowiskiem Rady Nadzorczej Emitenta

odnośnie zastrzeżenia biegłego rewidenta.

Pozostała treść raportu rocznego za rok 2018 nie

uległa zmianie. Spółka oświadczyła, że dołoży

wszelkich starań, aby zaistniała sytuacja nie

powtórzyła się przyszłości.

Powołanie Prokurenta Spółki

W dniu 20 lutego 2020 roku Zarząd spółki

Columbus Energy S.A. z siedzibą w Krakowie

poinformował, że w tym samym dniu roku uchwałą

Zarządu nr 1/02/2020 z dniem podjęcia niniejszej

uchwały została udzielona prokura samoistna

Panu Michałowi Gondek.

Pan Michał Gondek zgodnie ze złożonym

oświadczeniem nie prowadzi działalności

konkurencyjnej w stosunku do Spółki oraz nie

uczestniczy w spółce konkurencyjnej jako

wspólnik spółki cywilnej ani spółki osobowej,

a także nie jest członkiem organu konkurencyjnej

spółki kapitałowej oraz nie uczestniczy w innej

konkurencyjnej osobie prawnej jako członek jej

organu. Pan Michał Gondek nie figuruje

w Rejestrze Dłużników Niewypłacalnych.

O powołanym Prokurencie Spółka przekazała

w załączeniu szczegółowe informacje, o których

mowa w § 3 ust. 1 pkt 7) Załącznika nr 3 do

Regulaminu ASO w zw. z § 10 pkt 20 Załącznika nr

1 do Regulaminu ASO.

Życiorys zawodowy Prokurenta został

opublikowany również na stronie internetowej

Spółki.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 134 z 147

Zawarcie umowy inwestycyjnej

W dniu 21 lutego 2020 roku Zarząd Columbus

Energy S.A. ("Emitent", "Spółka", "Columbus")

z siedzibą w Krakowie w nawiązaniu do raportu

bieżącego ESPI nr 4/2020 (ujawnienie opóźnionej

informacji o rozpoczęciu negocjacji)

poinformował, że w dniu 21 lutego 2020 r. została

podpisana przez ostatnią ze stron umowa

inwestycyjna pomiędzy: (I) Dawidem Kmiecikiem

tj. osobą fizyczną będącą wspólnikiem spółki

Nexity sp. z o.o. z siedzibą w Nowym Sączu

(„Wspólnik”), a (II) spółką Gemstone S.A.

z siedzibą w Krakowie ("Gemstone")

reprezentowaną przez Dawida Zielińskiego, (III)

Columbus (IV) Panem Januszem Sterna ("JS"), (V)

spółką Nexity sp. z o.o. ("Nexity"), (VI) spółką

Everest Investments S.A. z siedzibą w Warszawie

("Everest").

Zawarcie Umowy zostało poprzedzone

negocjacjami i badaniem due diligence Nexity

przez Columbus Energy.

Umowa określa podstawowe zasady i warunki

inwestycji polegającej w szczególności na:

 - nabyciu przez Nexity od Dawida Kmiecika praw

własności intelektualnej przeznaczonych do

prowadzenia w zakresie dostawy innowacyjnych

technologii w obszarze systemów zarządzania

i monitorowania infrastruktury ładowania

pojazdów elektrycznych i pojazdów hybrydowych,

w tym rozwoju produktu, integracji, wdrożenia

i działalności operacyjnej systemu doprowadzenia

biznesu związanego z usługą ładowania pojazdów

elektrycznych i pojazdów hybrydowych,

umożliwiając w ten sposób zarządzanie

profesjonalną infrastrukturą stacji ładowania

pojazdów elektrycznych przy jednoczesnym

zapewnieniu łatwego dostępu użytkownikowi do

punktu ładowania w ramach usługi roamingowej,

 nabyciu przez Everest od Wspólnika

100% udziałów w Nexity,

 inwestycji kapitałowej polegającej na

podwyższeniu kapitału w Everest i objęciu

nowych akcji Everest przez Dawida

Kmiecika, Columbus, Gemstone, JS oraz

Inwestorów,

 dokonaniu wyboru Dawida Kmiecika na

Prezesa Zarządu Everest oraz

 udzieleniu przez Spółkę pożyczek na rzecz

Everest i Wspólnika.

Inwestycja polegała będzie w szczególności na:

 nabyciu przez Everest od Dawida

Kmiecika 100 % udziałów w Nexity za

łączną cenę 980.000 złotych,

 udzieleniu przez Columbus do Everest

pożyczki w wysokości 2.303.049 złotych

na warunkach rynkowych z terminem

spłaty do końca kwietnia 2025 r.

z możliwością jej konwersji na akcje

Everest wskutek podwyższenia kapitału

zakładowego w razie braku spłaty

począwszy od 1 maja 2025 r.

 udzieleniu przez Columbus Dawidowi

Kmiecikowi pożyczki w wysokości

700.000 złotych na warunkach rynkowych

na okres 5 lat z możliwością wcześniejszej

spłaty po 2 latach zabezpieczonej na

akcjach Everest,

 podwyższeniu kapitału zakładowego

Everest z wyłączeniem prawa poboru

i objęciu nie więcej niż 7.696.951 nowych

akcji Everest przez: Dawida Kmiecika

w ilości 1.100.000, Columbus w ilości 3

796 951, Janusza Sterna w ilości do 200

000, Gemstone w ilości do 900 000 oraz

innych inwestorów w ilości do 1 700 000,

za cenę emisyjną w wysokości 1,00 zł za

jedną akcję. Gemstone i Janusz Sterna

spowodują udzielenie pożyczki

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 135 z 147

w wysokości do 400 000 tys. zł dla Everest

w celu pokrycia istniejących bieżących

zobowiązań.

Dodatkowo w sytuacji, gdy w danym roku

obrotowym przychody Everest przekroczą 100

mln zł i średnia kapitalizacja Everest przekroczy

100 mln zł w tym samym roku obrotowym

zaproponowana zostanie emisja akcji Everest

z wyłączeniem prawa poboru skierowana do

członków Zarządu oraz kluczowych osób

w Everest ("Program Motywacyjny"). Oferta nie

przekroczy 2 000 000 akcji, po cenie emisyjnej

1,00 złoty. Dawid Kmiecik będzie uprawniony do

objęcia do 1 000 000 akcji, prawo do objęcia

pozostałych 1 000 000 akcji zostanie ustalone

przez Zarząd i zatwierdzone przez Radę

Nadzorczą Spółki. Strony postanowiły, że do

czasu realizacji Programu Motywacyjnego nie

będą w żaden sposób dążyć do wypłaty

dywidendy z Everest, ani zaliczki na poczet

dywidendy.

Umowa zawiera ponadto szczegółowe

oświadczenia i zapewnienia złożone przez Strony.

Umowa ustanawia także zakaz konkurencji dla

Dawida Kmiecika przez okres trwania Umowy i 12

miesięcy po jej zakończeniu. Umowa zawiera

ponadto postanowienia w zakresie prawa

pierwszeństwa oraz prawa przyłączenia (tag along)

między stronami.

Strony ustaliły, że Dawidowi Kmiecikowi będzie

przysługiwać prawo wskazania kandydata do Rady

Nadzorczej na zasadach przewidzianych

w Umowie.

Strony podejmą starania w celu zwołania po 24

lutego 2020 r. Walnego Zgromadzenia Everest,

zmiany firmy Everest na "Nexity Global",

rozpoczęcia prac przez Zarząd Everest w celu

przygotowania i opublikowania nowej strategii

Everest.

Strony umowy zobowiązały się do niezbywania

nowo objętych akcji Everest w okresie dwóch lat

od zawarcia niniejszej umowy (lock-up).

W Umowie, każda ze Stron zobowiązała się do

naprawienia, zgodnie z obowiązującymi

przepisami prawa oraz z uwzględnieniem

postanowień Umowy, wszelkich szkód, jakie

którakolwiek z pozostałych Stron może ponieść

wskutek:

 naruszenia któregokolwiek z zobowiązań

danej Strony wynikających z Umowy lub

 wadliwości któregokolwiek zapewnienia

złożonego przez daną Stronę w Umowie.

Żadna ze Stron nie ponosi

odpowiedzialności za szkodę z tytułu

jakiegokolwiek roszczenia, w tym

związanego z wadliwością zapewnień,

w takim zakresie, w jakim szkoda ta

obejmuje utracone korzyści.

Umowa przewiduje kary umowne w sytuacji

naruszenia poszczególnych zobowiązań Stron

wynikających z Umowy ("Kara Umowna").

Każdorazowo wysokość Kary Umownej za jedno

naruszenie wynosi 1 milion złotych. Każda Strona

uprawniona do dochodzenia kar umownych jest

uprawniona dochodzić odszkodowania

przekraczającego kwoty kar umownych

zastrzeżonych w Umowie.

Umowa zawiera zobowiązanie do zachowania

poufności. Umowa podlega prawu polskiemu.

Umowa weszła w życie z dniem jej podpisania

i wygasa z upływem pierwszego z następujących

dni:

 - dzień rozwiązania Umowy przez wszystkie

Strony;

 - dzień, w którym Strona przestanie posiadać

bezpośrednio lub pośrednio 5% akcji Everest.

Każda ze stron jest uprawniona do

wypowiedzenia Umowy ze skutkiem dla

wypowiadającej Strony w przypadku, w którym

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 136 z 147

Strona przestanie posiadać bezpośrednio lub

pośrednio 10% akcji Everest.

Realizacja zapisów umowy inwestycyjnej

W dniu 27 lutego 2020 roku Zarząd Columbus

Energy S.A. z siedzibą w Krakowie w nawiązaniu

do raportu bieżącego ESPI nr 5/2020 z dnia 21

lutego 2020 r. poinformował, że otrzymał

informację od Everest Investments S.A., jednego

z sygnatariuszy Umowy Inwestycyjnej, iż w dniu 26

lutego 2020 roku została podpisana umowa

sprzedaży pomiędzy: Dawidem Kmiecikiem tj.

osobą fizyczną będącą wspólnikiem spółki Nexity

sp. z o.o. z siedzibą w Nowym Sączu, a Everest

Investments S.A. z siedzibą w Warszawie

("Everest"). Na podstawie Umowy Dawid Kmiecik

sprzedał Everest 100 (sto) udziałów w kapitale

zakładowym spółki Nexity Sp. z o.o. o wartości

nominalnej 50,- zł (pięćdziesiąt złotych) każdy, za

łączną cenę w wysokości 980.000,- zł (dziewięćset

osiemdziesiąt tysięcy złotych) brutto, która to

zostanie zapłacona przez Everest w terminie

7 tygodni od dnia zawarcia niniejszej Umowy na

wskazany przez Sprzedającego rachunek

bankowy.

Ponadto Strony Umowy oświadczyły, iż

Sprzedającemu będzie przysługiwać prawo

odkupu Udziałów w terminie do dnia 30 czerwca

2021 roku za Cenę, pod warunkiem, iż w tym

terminie nie ziszczą się łącznie kolejne, istotne dla

Sprzedającego etapy inwestycji określone

w Umowie Inwestycyjnej.

Prawo odkupu Udziałów Dawid Kmiecik wykona

poprzez oświadczenie o skorzystaniu z tego

prawa, które prześle Everest w formie pisemnej

z podpisem notarialnie poświadczonym, pod

rygorem nieważności.

Columbus Energy S.A. przekazała niniejszą

informację z uwagi na fakt, iż stanowiła ona

kolejny krok uzgodnień inwestycyjnych

i w przyszłości będzie miała wpływ na sytuację

finansową Emitenta i Grupy Kapitałowej.

Rozwiązanie umowy z Autoryzowanym Doradcą

W dniu 10 marca 2020 roku Zarząd Columbus

Energy S.A. za porozumieniem stron z ABISTEMA

Kancelaria Doradcza spółka z ograniczoną

odpowiedzialnością z siedzibą w Krakowie

rozwiązał:

 1) umowę z dnia 15 stycznia 2014 roku

świadczenia usług autoryzowanego doradcy

w alternatywnym systemie obrotu,

 oraz

 2) umowę z dnia 28 lutego 2019 roku

o weryfikację Dokumentu informacyjnego oraz

pełnienie funkcji Autoryzowanego Doradcy przy

wprowadzeniu akcji do obrotu na ASO

NewConnect.

Podpisanie umów z Autoryzowanym Doradcą

W dniu 13 marca 2020 r. Zarząd spółki Columbus

Energy S.A. z siedzibą w Krakowie („Spółka”)

poinformował, iż w dniu 13 marca 2020 r. podpisał

ze spółką Beskidzkie Biuro Consultingowe sp.

z o.o. z siedzibą w Bielsku-Białej następujące

umowy:

- umowę, mocą której Beskidzkie Biuro

Consultingowe sp. z o.o. świadczyć będzie na

rzecz Spółki usługi Autoryzowanego Doradcy,

których celem jest współdziałanie ze Spółką

w zakresie wypełniania przez Spółkę obowiązków

informacyjnych określonych w Regulaminie

Alternatywnego Systemu Obrotu,

Rozporządzeniu w sprawie nadużyć na rynku

(Rozporządzeniu MAR) oraz monitorowanie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 137 z 147

prawidłowości wypełniania przez Spółkę tych

obowiązków, a także bieżące doradzanie Spółce

w zakresie dotyczącym funkcjonowania jej

instrumentów finansowych na rynku NewConnect.

Umowa obowiązuje od dnia podpisania;

- umowę, mocą której Beskidzkie Biuro

Consultingowe sp. z o.o. świadczyć będzie na

rzecz Spółki usługi Autoryzowanego Doradcy,

których celem jest wprowadzenie akcji serii A1

Spółki do alternatywnego systemu obrotu na

rynek NewConnect. Umowa obowiązuje od dnia

podpisania.

5. Perspektywy i zamierzenia Grupy

Kapitałowej

Zawarte w niniejszym sprawozdaniu

przewidywania nie stanowią obietnicy ani

zapewnienia Zarządu Jednostki Dominującej i są

obarczone niepewnością.

5.1 Przewidywany rozwój i sytuacja

finansowa Grupy Kapitałowej

W dniu 24 października 2019 r. Jednostka

Dominująca zawarła umowy inwestycyjne

opiewające na łączną kwotę ponad 43 mln zł

w ramach grupy kapitałowej. Jest to pierwszy etap

realizacji inwestycji, obejmujący zarówno projekty

nabyte w ramach kluczowej umowy współpracy

z dnia 6 sierpnia 2019 r. w zakresie rozwijania

projektów instalacji fotowoltaicznych o łącznej

mocy ok. 355 MW, jak i te, które zostały nabyte

od osób fizycznych na podstawie umowy z dnia 9

lipca 2019 r. o łącznej mocy 2 MW.

Jednostka Dominująca wraz ze Spółkami z Grupy

jako Generalny Wykonawca realizuje budowę

12,5 MW projektów farm zlokalizowanych

w czterech województwach. Farmy

w miejscowościach Adamowa Góra i Erminów są

na ukończeniu. Wszystkie z trzynastu

powstających projektów wygrały aukcje OZE, co

czyni je atrakcyjnymi na rynku inwestycyjnym.

Jednostka Dominująca poprzez Spółki z Grupy,

chce skupić szczególną uwagę na sektorze farm

fotowoltaicznych, nie tylko w systemie aukcyjnym,

ale też w ramach umów Power Purchase

Agreement (PPA), gdyż polski system

energetyczny potrzebuje minimum 20 000 takich

inwestycji. Jednostka Dominująca rozwija się

zgodnie z przyjętą przez Zarząd przez strategią

i tempo jej rozwoju jest w ocenie Zarządu bardzo

dobre.

Jednostka Dominująca chce zwiększyć udział

w rynku instalacji fotowoltaicznych, zarówno

w rynku właścicieli domów, nieruchomości

komercyjnych, ale również wykonawstwo

i inwestowanie we własne projekty farm

fotowoltaicznych. Planowane są też inwestycje

w rozwój i innowacyjne rozwiązania dla

infrastruktury e-mobility, związanych

z ładowaniem samochodów elektrycznych.

Jednostka Dominująca zamierza inwestować

w kapitał ludzki oraz doświadczenie organizacji

przy tworzeniu spółek celowych, czy joint-venture

w celu rozwoju organicznego grupy kapitałowej.

Jednostka Dominująca planuje inwestowanie

kapitału w zasoby ludzkie i rozwój organizacji.

Planowane są także inwestycje kapitału w spółki

celowe lub joint venture w celu realizacji

projektów budowy farm fotowoltaicznych oraz

rozwój w segmencie infrastruktury e-mobility.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 138 z 147

6. Oświadczenie o stosowaniu zasad ładu korporacyjnego Spółki

L.p. Dobra praktyka Oświadczenie o
Stosowaniu Dobrej

Praktyki

Tak / Nie / Nie
Dotyczy

Komentarz

1. Spółka powinna prowadzić przejrzystą
i efektywną politykę informacyjną,
zarówno z wykorzystaniem
tradycyjnych metod, jak i z użyciem
nowoczesnych technologii oraz
najnowszych narzędzi komunikacji
zapewniających szybkość,
bezpieczeństwo oraz szeroki i
interaktywny dostęp do informacji.
Spółka, korzystając w jak najszerszym
stopniu z tych metod, powinna
zapewnić odpowiednią komunikację z
inwestorami i analitykami,
wykorzystując w tym celu również
nowoczesne metody komunikacji
internetowej, umożliwiać
transmitowanie obrad walnego
zgromadzenia z wykorzystaniem sieci
Internet, rejestrować przebieg obrad i
upubliczniać go na stronie
internetowej.

TAK

z wyłączeniem
transmisji obrad
Walnego
Zgromadzenia przez
Internet, rejestracji
video przebiegu
obrad oraz
upublicznianiem takiej
video rejestracji

Wszystkie istotne
informacje dotyczące
zwołania i przebiegu
Walnego Zgromadzenia
Emitent publikuje w
formie raportów
bieżących w systemach
ESPI oraz EBI oraz
umieszcza na stronie
internetowej Spółki
poświęconych Relacjom
Inwestorskich – zatem
akcjonariusze nie
biorący udziału
osobiście w walnym
zgromadzeniu oraz inni
zainteresowani
inwestorzy mają
możliwość zapoznania
się ze sprawami
poruszanymi na walnym
zgromadzeniu. Koszty
związane z infrastrukturą
techniczną
umożliwiającą transmisję
obrad walnego
zgromadzenia przez
Internet dotychczas były
niewspółmierne do
ewentualnych korzyści z
tego wynikających, przy
czym Emitent rozważa

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 139 z 147

wdrożenie tej
funkcjonalności.

2. Spółka powinna zapewnić efektywny
dostęp do informacji niezbędnych do
oceny sytuacji i perspektyw spółki
oraz sposobu jej funkcjonowania.

TAK

3. Spółka prowadzi korporacyjną stronę
internetową i zamieszcza na niej:

TAK

3.1. podstawowe informacje o spółce i jej
działalności (strona startowa)

TAK

3.2. opis działalności emitenta ze
wskazaniem rodzaju działalności, z
której emitent uzyskuje najwięcej
przychodów,

TAK

3.3. opis rynku, na którym działa emitent,
wraz z określeniem pozycji emitenta
na tym rynku,

TAK

3.4. Życiorysy zawodowe członków
organów Spółki,

TAK

3.5. powzięte przez zarząd, na podstawie
oświadczenia członka rady nadzorczej,
informacje o powiązaniach członka
rady nadzorczej z akcjonariuszem
dysponującym akcjami
reprezentującymi nie mniej niż 5%
ogólnej liczby głosów na walnym
zgromadzeniu Spółki,

TAK

3.6. dokumenty korporacyjne Spółki, TAK

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 140 z 147

3.7. zarys planów strategicznych Spółki, TAK Informacja taka wynika z
prezentowanych na
stronie internetowej
raportów rocznych
Emitenta

3.8. opublikowane prognozy wyników
finansowych na bieżący rok obrotowy,
wraz z założeniami do tych prognoz
oraz korektami do tych prognoz (w
przypadku gdy emitent publikuje
prognozy),

NIE DOTYCZY Spółka nie publikuje
prognoz finansowych.

3.9. strukturę akcjonariatu emitenta, ze
wskazaniem głównych akcjonariuszy
oraz akcji znajdujących się w wolnym
obrocie,

TAK

3.10. dane oraz kontakt do osoby, która
jest odpowiedzialna w Spółce za
relacje inwestorskie oraz kontakty z
mediami,

TAK Spółka jest w fazie
rozwojowej i na tym
etapie nie zatrudnia
osobno takiej osoby, a
funkcję tą pełni Prezes
Zarządu.

3.11. (skreślony) - -

3.12. opublikowane raporty bieżące i
okresowe,

TAK Raporty bieżące oraz
okresowe zamieszczane
są na stronie
internetowej Spółki.

3.13. kalendarz zaplanowanych dat
publikacji finansowych raportów
okresowych, dat walnych
zgromadzeń, a także spotkań z
inwestorami i analitykami oraz
konferencji prasowych,

TAK Informacja o
zwoływanych WZ wynika
z publikowanych przez
Spółkę, w tym system
ESPI, EBI oraz na stronie
internetowej Spółki,
raportów bieżących.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 141 z 147

Przedstawiciele Spółki
udzielają wszelkich
informacji w chwili
obecnej nie ma
natomiast ustalonego
kalendarza konferencji
prasowych czy spotkań z
analitykami,
inwestorami.

3.14. informacje na temat zdarzeń
korporacyjnych, takich jak wypłata
dywidendy, oraz innych zdarzeń
skutkujących nabyciem lub
ograniczeniem praw po stronie
akcjonariusza, z uwzględnieniem
terminów oraz zasad przeprowadzania
tych operacji. Informacje te powinny
być zamieszczane w terminie
umożliwiającym podjęcie przez
inwestorów decyzji inwestycyjnych,

TAK

3.15. (skreślony) -

3.16. pytania akcjonariuszy dotyczące spraw
objętych porządkiem obrad,
zadawane przed i w trakcie walnego
zgromadzenia, wraz z odpowiedziami
na zadawane pytania,

NIE DOTYCZY Jeżeli zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

3.17. informację na temat powodów
odwołania walnego zgromadzenia,
zmiany terminu lub porządku obrad
wraz z uzasadnieniem,

TAK Jeżeli zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

3.18. informację o przerwie w obradach
walnego zgromadzenia i powodach
zarządzenia przerwy,

TAK Jeżeli zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 142 z 147

3.19. informacje na temat podmiotu, z
którym Spółka podpisała umowę o
świadczenie usług Autoryzowanego
Doradcy ze wskazaniem nazwy,
adresu strony internetowej, numerów
telefonicznych oraz adresu poczty
elektronicznej Doradcy, w przypadku
ponownego zawarcia przez Spółkę
umowy o świadczenie usług
Autoryzowanego Doradcy,

TAK

3.20. Informację na temat podmiotu, który
pełni funkcję animatora akcji
emitenta,

TAK

3.21. dokument informacyjny (prospekt
emisyjny) Spółki, opublikowany w
ciągu ostatnich 12 miesięcy,

TAK

3.22. (skreślony) - -

 Informacje zawarte na stronie
internetowej powinny być
zamieszczane w sposób umożliwiający
łatwy dostęp do tych informacji.
Emitent powinien dokonywać
aktualizacji informacji umieszczanych
na stronie internetowej. W przypadku
pojawienia się nowych, istotnych
informacji lub wystąpienia istotnej
zmiany informacji umieszczanych na
stronie internetowej, aktualizacja
powinna zostać przeprowadzona
niezwłocznie.

TAK

4. Spółka prowadzi korporacyjną stronę
internetową, według wyboru
emitenta, w języku polskim lub
angielskim. Raporty bieżące i
okresowe powinny być zamieszczane
na stronie internetowej co najmniej w

TAK

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 143 z 147

tym samym języku, w którym
następuje ich publikacja zgodnie z
przepisami obowiązującymi emitenta.

5. Spółka powinna prowadzić politykę
informacyjną ze szczególnym
uwzględnieniem potrzeb inwestorów
indywidualnych. W tym celu spółka,
poza swoją stroną korporacyjną
powinna wykorzystywać indywidualną
dla danej spółki sekcję relacji
inwestorskich znajdującą na stronie
www.GPWInfoStrefa.pl.

NIE Spółka nie wykorzystuje
obecnie indywidualnej
sekcji relacji
inwestorskich znajdującą
się na stronie
www.infostrefa.pl,
jednakże zapewnia
wystarczający dostęp do
informacji poprzez
prowadzenie działu
„Relacji Inwestorskich”
na stronie
www.columbusenergy.pl

6. Emitent powinien utrzymywać bieżące
kontakty z przedstawicielami
Autoryzowanego Doradcy, celem
umożliwienia mu prawidłowego
wykonywania swoich obowiązków
wobec emitenta. Spółka powinna
wyznaczyć osobę odpowiedzialną za
kontakty z Autoryzowanym Doradcą

TAK

7. W przypadku, gdy w Spółce nastąpi
zdarzenie, które w ocenie emitenta
ma istotne znaczenie dla
wykonywania przez Autoryzowanego
Doradcę swoich obowiązków, emitent
niezwłocznie powiadamia o tym fakcie
Autoryzowanego Doradcę.

TAK

8. Emitent powinien zapewnić
Autoryzowanemu Doradcy dostęp do
wszelkich dokumentów i informacji
niezbędnych do wykonywania
obowiązków Autoryzowanego
Doradcy.

TAK

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 144 z 147

9. Emitent przekazuje w raporcie
rocznym:

9.1. informację na temat łącznej wysokości
wynagrodzeń wszystkich członków
zarządu i rady nadzorczej,

TAK

9.2. informację na temat wynagrodzenia
Autoryzowanego Doradcy
otrzymywanego od emitenta z tytułu
świadczenia wobec emitenta usług w
każdym zakresie.

NIE Z uwagi na poufność
tych informacji
wynikającą z umowy.

10. Członkowie zarządu i rady nadzorczej
powinni uczestniczyć w obradach
walnego zgromadzenia w składzie
umożliwiającym udzielenie
merytorycznej odpowiedzi na pytania
zadawane w trakcie walnego
zgromadzenia.

TAK

11. Przynajmniej 2 razy w roku emitent,
przy współpracy Autoryzowanego
Doradcy, powinien organizować
publicznie dostępne spotkanie z
inwestorami, analitykami i mediami.

TAK Jednostka
zorganizowała cykl
spotkań z inwestorami w
Częstochowie,
Katowicach oraz w
Warszawie

12. Uchwała walnego zgromadzenia w
sprawie emisji akcji z prawem poboru
powinna precyzować cenę emisyjną
albo mechanizm jej ustalenia lub
zobowiązać organ do tego
upoważniony do ustalenia jej przed
dniem ustalenia prawa poboru, w
terminie umożliwiającym podjęcie
decyzji inwestycyjnej.

NIE FOTYCZY W 2019 r. walne
zgromadzenie Spółki nie
podjęło uchwały w
sprawie emisji akcji z
prawem poboru. Jeżeli
zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 145 z 147

13. Uchwały walnego zgromadzenia
powinny zapewniać zachowanie
niezbędnego odstępu czasowego
pomiędzy decyzjami powodującymi
określone zdarzenia korporacyjne a
datami, w których ustalane są prawa
akcjonariuszy wynikające z tych
zdarzeń korporacyjnych.

TAK

13a. W przypadku otrzymania przez zarząd
emitenta od akcjonariusza
posiadającego co najmniej połowę
kapitału zakładowego lub co najmniej
połowę ogółu głosów w spółce,
informacji o zwołaniu przez niego
nadzwyczajnego walnego
zgromadzenia w trybie określonym w
art. 399 § 3 Kodeksu spółek
handlowych, zarząd emitenta
niezwłocznie dokonuje czynności, do
których jest zobowiązany w związku z
organizacją i przeprowadzeniem
walnego zgromadzenia. Zasada ta ma
zastosowanie również w przypadku
upoważnienia przez sąd rejestrowy
akcjonariuszy do zwołania
nadzwyczajnego walnego
zgromadzenia na podstawie art. 400 §
3 Kodeksu spółek handlowych.

NIE DOTYCZY W 2019 r. Spółka nie
otrzymała takich
informacji. Jeżeli
zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

14. Dzień ustalenia praw do dywidendy
oraz dzień wypłaty dywidendy
powinny być tak ustalone, aby czas
przypadający pomiędzy nimi był
możliwie najkrótszy, a w każdym
przypadku nie dłuższy niż 15 dni
roboczych. Ustalenie dłuższego
okresu pomiędzy tymi terminami
wymaga szczegółowego
uzasadnienia.

NIE DOTYCZY W 2019 r. walne
zgromadzenie nie
podjęło uchwały w
sprawie wypłaty
dywidendy. Jeżeli
zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady

15. Uchwała walnego zgromadzenia w
sprawie wypłaty dywidendy

NIE DOTYCZY W 2019 r. walne
zgromadzenie Spółki nie

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 146 z 147

warunkowej może zawierać tylko takie
warunki, których ewentualne
ziszczenie nastąpi przed dniem
ustalenia prawa do dywidendy

podjęło uchwały w
sprawie wypłaty
dywidendy warunkowej.
Jeżeli zaistnieje takie
zdarzenie Spółka
zobowiązuje się do
przestrzegania tej
zasady.

16. Emitent publikuje raporty miesięczne,
w terminie 14 dni od zakończenia
miesiąca. Raport miesięczny powinien
zawierać co najmniej: - informacje na
temat wystąpienia tendencji i zdarzeń
w otoczeniu rynkowym emitenta,
które w ocenie emitenta mogą mieć w
przyszłości istotne skutki dla kondycji
finansowej oraz wyników finansowych
emitenta, - zestawienie wszystkich
informacji opublikowanych przez
emitenta w trybie raportu bieżącego
w okresie objętym raportem, -
informacje na temat realizacji celów
emisji, jeżeli taka realizacja, choćby w
części, miała miejsce w okresie
objętym raportem, - kalendarz
inwestora, obejmujący wydarzenia
mające mieć miejsce w
nadchodzącym miesiącu, które
dotyczą emitenta i są istotne z punktu
widzenia interesów inwestorów, w
szczególności daty publikacji
raportów okresowych, planowanych
walnych zgromadzeń, otwarcia
subskrypcji, spotkań z inwestorami lub
analitykami, oraz oczekiwany termin
publikacji raportu analitycznego.

NIE W opinii Zarządu Spółki,
informacje publikowane
w trybie raportów
bieżących i okresowych
przedstawiają pełny
obraz sytuacji Spółki i
działań podejmowanych
przez jej Zarząd.

16a. W przypadku naruszenia przez
emitenta obowiązku informacyjnego
określonego w Załączniku Nr 3 do
Regulaminu Alternatywnego Systemu
Obrotu („Informacje bieżące i
okresowe przekazywane w
alternatywnym systemie obrotu na

TAK

Columbus Energy Spółka Akcyjna

Sprawozdanie Zarządu z działalności Grupy Kapitałowej Columbus Energy za rok 2019

(Wszystkie kwoty w tablicach wyrażone w tysiącach złotych o ile nie podano inaczej) Strona 147 z 147

rynku NewConnect”) emitent
powinien niezwłocznie opublikować,
w trybie właściwym dla przekazywania
raportów bieżących na rynku
NewConnect, informację wyjaśniającą
zaistniałą sytuację.

17. (skreślony) - -

Rolę Autoryzowanego Doradcy dla Columbus Energy Spółka Akcyjna pełni Beskidzkie Biuro

Consultingowe Sp. z o.o. z siedzibą w Bielsku-Białej, przy ul. A. Frycza-Modrzewskiego 20,

wpisana do Rejestru Przedsiębiorców Krajowego Rejestru Sądowego pod nr KRS 0000726386.

7. Pozostałe informacje dot. Grupy Kapitałowej

7.1. Dodatkowe wyjaśnienia do kwot wykazanych w sprawozdaniu finansowym

Nie dotyczy.

7.2. Pozostałe istotne informacje

Nie dotyczy.

Kraków, dnia 21 marca 2020 r.

Prezes Zarządu Wiceprezes Zarządu Wiceprezes Zarządu

Dawid Zieliński Janusz Sterna Łukasz Górski

Dawid
Łukasz
Zieliński

Elektronicznie
podpisany przez
Dawid Łukasz Zieliński
Data: 2020.03.21
14:54:36 +01'00'

JANUSZ
STERNA

Elektronicznie
podpisany przez
JANUSZ STERNA
Data: 2020.03.21
14:58:06 +01'00'

Dokument podpisany przez
ŁUKASZ GÓRSKI
Data: 2020.03.21 15:07:07 CET

Signature Not Verified

Zespół Columbus Energy

Columbus Energy S.A.
ul Josepha Conrada 20, 31-357 Kraków

Dowiedz się więcej na:

www.columbusenergy.pl

instagram.com/columbusenergy

youtube.com/c/ColumbusEnergyPV

facebook.com/columbusenergysa

PRO AUDIT Kancelaria Biegłych Rewidentów Spółka z o.o. (Nexia Pro Audit) jest firmą członkowską sieci “Nexia International”.
Nexia International Limited nie świadczy usług we własnym imieniu ani w żaden inny sposób. Nexia International Limited oraz firmy członkowskie sieci Nexia International (włączając członków
prowadzących działalność pod nazwą zwierającą słowo NEXIA) nie są częścią globalnej firmy partnerskiej. Nexia International Limited nie ponosi odpowiedzialności za jakiekolwiek działania,
zaniechania lub zobowiązania jakiegokolwiek ze swoich członków. Każda firma członkowska w sieci Nexia International jest podmiotem odrębnym.

Sąd Rejonowy dla Krakowa-Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego, KRS 0000125073, NIP: 676-22-17-735, REGON: 356548127

PRO AUDIT

Kancelaria Biegłych Rewidentów Spółka z o.o.

ul. E. Wasilewskiego 20

30-305 Kraków

T: +48 (12) 632 80 32

F: +48 (12) 632 80 64

www.proaudit.pl

SPRAWOZDANIE NIEZALEŻNEGO BIEGŁEGO
REWIDENTA Z BADANIA

Dla Walnego Zgromadzenia i Rady Nadzorczej

Columbus Energy S.A.

Sprawozdanie z badania rocznego skonsolidowanego sprawozdania
finansowego

Opinia

Przeprowadziliśmy badanie rocznego skonsolidowanego sprawozdania finansowego Grupy

Kapitałowej, z jednostką dominującą Columbus Energy S.A. („Spółka Dominująca”) („Grupa”),
które zawiera skonsolidowane sprawozdanie z sytuacji finansowej na dzień 31 grudnia 2019 roku

oraz skonsolidowane sprawozdanie z wyniku finansowego i innych całkowitych dochodów,
skonsolidowane sprawozdanie ze zmian w kapitale własnym, skonsolidowane sprawozdanie

z przepływów pieniężnych za rok obrotowy od 1 stycznia 2019 roku do 31 grudnia 2019 roku

oraz informację dodatkową zawierającą opis przyjętych zasad rachunkowości i inne informacje
objaśniające („skonsolidowane sprawozdanie finansowe”).

Naszym zdaniem, załączone skonsolidowane sprawozdanie finansowe:

• przedstawia rzetelny i jasny obraz sytuacji majątkowej i finansowej Grupy na dzień 31 grudnia

2019 roku oraz jej skonsolidowanego wyniku finansowego i skonsolidowanych przepływów
pieniężnych za rok obrotowy zakończony w tym dniu zgodnie z Międzynarodowymi

Standardami Sprawozdawczości Finansowej zatwierdzonymi przez Unię Europejską

i przyjętymi zasadami (polityką) rachunkowości;

• jest zgodne co do formy i treści z obowiązującymi Grupę przepisami prawa oraz statutem
Spółki Dominującej.

Podstawa opinii

Nasze badanie przeprowadziliśmy zgodnie z Krajowymi Standardami Badania w brzmieniu
Międzynarodowych Standardów Badania przyjętymi uchwałą Krajowej Rady Biegłych Rewidentów

nr 3430/52a/2019 z dnia 21 marca 2019 roku w sprawie krajowych standardów badania oraz

innych dokumentów, z późniejszymi zmianami („KSB”) oraz stosownie do ustawy z dnia 11 maja
2017 roku o biegłych rewidentach, firmach audytorskich oraz nadzorze publicznym (Dz. U. z 2019

roku, poz. 1421, z późniejszymi zmianami) („Ustawa o biegłych rewidentach”). Nasza
odpowiedzialność zgodnie z tymi standardami została dalej opisana w sekcji naszego sprawozdania
Odpowiedzialność biegłego rewidenta za badanie skonsolidowanego sprawozdania finansowego.

Jesteśmy niezależni od Spółek Grupy zgodnie z Kodeksem etyki zawodowych księgowych

Międzynarodowej Federacji Księgowych („Kodeks IFAC”) przyjętym uchwałami Krajowej Rady
Biegłych Rewidentów oraz z innymi wymogami etycznymi, które mają zastosowanie do badania

 2

sprawozdań finansowych w Polsce. Wypełniliśmy nasze inne obowiązki etyczne zgodnie z tymi

wymogami i Kodeksem IFAC. W trakcie przeprowadzania badania kluczowy biegły rewident

oraz firma audytorska pozostali niezależni od Spółki zgodnie z wymogami niezależności określonymi
w Ustawie o biegłych rewidentach.

Uważamy, że dowody badania, które uzyskaliśmy są wystarczające i odpowiednie, aby stanowić
podstawę dla naszej opinii.

Objaśnienie ze zwróceniem uwagi – zdarzenie po zakończeniu okresu
sprawozdawczego

Zwracamy uwagę na notę „PANDEMIA COVID-19” skonsolidowanego sprawozdania finansowego,

która opisuje stanowisko Zarządu Spółki w kwestii potencjalnego wpływu pandemii COVID-19

na sytuację finansową i wyniki Spółki. Ewentualne dalsze znaczące pogorszenie się sytuacji
związanej z pandemią COVID-19 i otoczeniem makroekonomicznym Spółki może spowodować

istotne zmniejszenie przychodów i wpłynąć niekorzystnie na sytuację finansową Spółki.
Nasza opinia nie zawiera zastrzeżenia w odniesieniu do tej sprawy.

Kluczowe sprawy badania

Kluczowe sprawy badania są to sprawy, które według naszego zawodowego osądu były najbardziej

znaczące podczas badania skonsolidowanego sprawozdania finansowego za bieżący okres
sprawozdawczy. Obejmują one najbardziej znaczące ocenione rodzaje ryzyka istotnego

zniekształcenia, w tym ocenione rodzaje ryzyka istotnego zniekształcenia spowodowanego
oszustwem. Do spraw tych odnieśliśmy się w kontekście naszego badania skonsolidowanego

sprawozdania finansowego jako całości oraz przy formułowaniu naszej opinii oraz podsumowaliśmy
naszą reakcję na te rodzaje ryzyka, a w przypadkach, w których uznaliśmy za stosowne

przedstawiliśmy najważniejsze spostrzeżenia związane z tymi rodzajami ryzyka. Nie wyrażamy
osobnej opinii na temat tych spraw.

Kluczowe sprawy badania Jak nasze badanie odniosło się do tej

sprawy

Zwiększenie Grupy Kapitałowej/ Nabycie Spółek
celowych

Jednostka Dominująca w trakcie badanego okresu

nabyła łącznie siedem spółek celowych. W dwóch z

nich Jednostka Dominująca objęła 100% udziałów,

natomiast w pozostałych pięciu 50% udziałów.

Kwestia ta została uznana za kluczową sprawę
badania z uwagi na jej złożoność i na znaczący
stopień osądu, w tym w szczególności w odniesieniu
do ustalenia czy transakcje te stanowiły
przedsięwzięcie w rozumieniu MSSF 3, a także
określenia czy Spółka Dominująca sprawuje kontrolę
w Spółkach, w których posiada 50% udziałów.

Podejście do badania

Nasze procedury obejmowały między innymi:
• zrozumienie i analizę ujęcia transakcji pod

kątem zgodności z MSSF 3 Połączenia
jednostek gospodarczych;

• analizę dokumentacji dotyczącej transakcji
nabycia;

• analizę dodatkowych umów zawartych przez
Spółkę Dominującą w tym opcji nabycia
pozostałych 50% udziałów;

• rozmowy z Kierownictwem Spółki
Dominującej i zrozumienie modelu
biznesowego dla zakupionych Spółek;

• zrozumienie i ocenę procesu identyfikacji
nabytych aktywów i przejętych zobowiązań;

• ocenę procedury analizy, weryfikacji i ujęcia
szacunków w obszarze wyceny do wartości
godziwej nabytych aktywów i przejętych
zobowiązań;

• ocenę ujawnień w skonsolidowanym
sprawozdaniu finansowym.

 3

Zobowiązania z opcją konwersji na akcje

Spółka zawarła umowy pożyczek, a także

wyemitowała obligacje z opcją konwersji na kapitał

podstawowy o znaczących kwotach.

Kwestia ta została uznana za kluczową sprawę
badania z uwagi na wartość zawartych umów
pożyczek i znaczący stopień osądu związany
z ustaleniem oprocentowania podobnych
instrumentów bez opcji konwersji.

Podejście do badania

Nasze procedury obejmowały między innymi:
• identyfikację wszystkich instrumentów

z opcją konwersji na kapitał podstawowy;
• zrozumienie i ocenę szacunków Grupy przy

określeniu stopy procentowej podobnych
instrumentów bez opcji konwersji;

• sprawdzenia wyliczeń przedstawionych przez
Grupę i poprawności ujęcia w księgach,
a także wpływu opcji konwersji na wskaźniki
rozwodnionego zysku na akcję;

• ocenę ujawnień w skonsolidowanym
sprawozdaniu finansowym.

Pierwsze zastosowanie MSSF 16 „Leasing”

Pierwsze zastosowanie MSSF 16 “Leasing” („MSSF

16”) zostało uznane za kluczową sprawę badania ze

względu na ilość oraz skomplikowanie umów

leasingowych zawartych przez Grupę, a także

istotność szacowanego wpływu pierwszego

zastosowania nowego standardu rachunkowości

dotyczącego leasingu na sprawozdanie finansowe

Grupy.

Ponadto, wdrożenie nowego standardu rachunkowości
w odniesieniu do umów leasingu jest skomplikowane
i wiąże się z wieloma kluczowymi osądami
i szacunkami.

Podejście do badania

W ramach badania skonsolidowanego
sprawozdania finansowego nasze procedury
obejmowały między innymi:
• zrozumienie działania procesu oraz ocena

kluczowych mechanizmów kontrolnych
w Grupie w odniesieniu do ujęcia umów
leasingowych zgodnie z MSSF 16;

• analizę zasadności przyjętych osądów przez

Grupę w odniesieniu do ujęcia początkowego

i wyceny leasingów, m.in. w zakresie: oceny

długości trwania leasingu, ujęcia umów

zawartych na czas nieokreślony, określenia

metodyki wyliczania krańcowych stóp

procentowych stosowanych przy

dyskontowaniu przyszłych przepływów

pieniężnych i poprawności ich kalkulacji,

wskazania okresów użyteczności praw do

użytkowania składników aktywów;

• przeprowadzenie testów zgodności dla

wybranych mechanizmów kontrolnych

w odniesieniu do ujęcia umów leasingowych

zgodnie z MSSF 16;

• przeprowadzenie testów wiarygodności dla

próby umów leasingowych w celu weryfikacji

prawidłowości parametrów do kalkulacji

zobowiązania leasingowego oraz aktywa

z tytułu prawa do użytkowania;

• analiza kompletności identyfikacji umów

leasingowych;

• ocenę planowanych polityk rachunkowości w
zakresie ujęcia umów leasingowych
i związanych z nimi, zastosowanymi przez
Grupę, praktycznych rozwiązań i zwolnień;

• ocenę dokonanego ujawnienia w zakresie
wpływu nowego standardu rachunkowego na
skonsolidowane sprawozdanie finansowe.

 4

Odpowiedzialność Zarządu i Rady Nadzorczej Spółki Dominującej za skonsolidowane
sprawozdanie finansowe

Zarząd Spółki Dominującej jest odpowiedzialny za sporządzenie, na podstawie prawidłowo

prowadzonych ksiąg rachunkowych, skonsolidowanego sprawozdania finansowego, które

przedstawia rzetelny i jasny obraz sytuacji majątkowej i finansowej oraz wyniku finansowego
Grupy zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej zatwierdzonymi

przez Unię Europejską, przyjętymi zasadami (polityką) rachunkowości oraz z obowiązującymi Grupę
przepisami prawa i statutem, a także za kontrolę wewnętrzną, którą Zarząd Spółki Dominującej

uznaje za niezbędną, aby umożliwić sporządzenie skonsolidowanego sprawozdania finansowego
niezawierającego istotnego zniekształcenia spowodowanego oszustwem lub błędem.

Sporządzając skonsolidowane sprawozdanie finansowe Zarząd Spółki Dominującej jest
odpowiedzialny za ocenę zdolności Grupy do kontynuowania działalności, ujawnienie, jeżeli

ma to zastosowanie, spraw związanych z kontynuacją działalności oraz za przyjęcie zasady

kontynuacji działalności jako podstawy rachunkowości, z wyjątkiem sytuacji, kiedy Zarząd Spółki
Dominującej albo zamierza dokonać likwidacji Grupy albo zaniechać prowadzenia działalności
albo nie ma żadnej realnej alternatywy dla likwidacji lub zaniechania działalności.

Zarząd Spółki Dominującej oraz członkowie Rady Nadzorczej Spółki Dominującej są zobowiązani do

zapewnienia, aby skonsolidowane sprawozdanie finansowe spełniało wymagania przewidziane w
Ustawie o rachunkowości. Członkowie Rady Nadzorczej Spółki Dominującej są odpowiedzialni za
nadzorowanie procesu sprawozdawczości finansowej.

Odpowiedzialność biegłego rewidenta za badanie skonsolidowanego sprawozdania

finansowego

Naszym celem są uzyskanie racjonalnej pewności czy skonsolidowane sprawozdanie finansowe jako

całość nie zawiera istotnego zniekształcenia spowodowanego oszustwem lub błędem, oraz wydanie
sprawozdania z badania zawierającego naszą opinię. Racjonalna pewność jest wysokim poziomem

pewności, ale nie gwarantuje, że badanie przeprowadzone zgodnie z KSB zawsze wykryje istniejące
istotne zniekształcenie. Zniekształcenia mogą powstawać na skutek oszustwa lub błędu

i są uważane za istotne, jeżeli można racjonalnie oczekiwać, że pojedynczo lub łącznie mogłyby

wpłynąć na decyzje gospodarcze użytkowników podjęte na podstawie tego skonsolidowanego
sprawozdania finansowego.

Koncepcja istotności stosowana jest przez biegłego rewidenta zarówno przy planowaniu

i przeprowadzaniu badania jak i przy ocenie wpływu rozpoznanych podczas badania zniekształceń

oraz nieskorygowanych zniekształceń, jeśli występują, na skonsolidowane sprawozdanie finansowe,
a także przy formułowaniu opinii biegłego rewidenta. W związku z powyższym wszystkie opinie

i stwierdzenia zawarte w sprawozdaniu z badania są wyrażane z uwzględnieniem jakościowego
i wartościowego poziomu istotności ustalonego zgodnie ze standardami badania i zawodowym
osądem biegłego rewidenta.

Zakres badania nie obejmuje zapewnienia co do przyszłej rentowności Grupy ani efektywności
lub skuteczności prowadzenia jej spraw przez Zarząd Spółki Dominującej obecnie lub w przyszłości.

Podczas badania zgodnego z KSB stosujemy zawodowy osąd i zachowujemy zawodowy
sceptycyzm, a także:

• identyfikujemy i oceniamy ryzyka istotnego zniekształcenia skonsolidowanego sprawozdania
finansowego spowodowanego oszustwem lub błędem, projektujemy i przeprowadzamy

procedury badania odpowiadające tym ryzykom i uzyskujemy dowody badania, które
są wystarczające i odpowiednie, aby stanowić podstawę dla naszej opinii. Ryzyko niewykrycia

istotnego zniekształcenia wynikającego z oszustwa jest większe niż tego wynikającego
z błędu, ponieważ oszustwo może dotyczyć zmowy, fałszerstwa, celowych pominięć,

wprowadzenia w błąd lub obejścia kontroli wewnętrznej;

 5

• uzyskujemy zrozumienie kontroli wewnętrznej stosownej dla badania w celu zaprojektowania
procedur badania, które są odpowiednie w danych okolicznościach, ale nie w celu wyrażenia

opinii na temat skuteczności kontroli wewnętrznej Grupy;

• oceniamy odpowiedniość zastosowanych zasad (polityki) rachunkowości oraz zasadność

szacunków księgowych oraz powiązanych ujawnień dokonanych przez Zarząd Spółki

Dominującej;

• wyciągamy wniosek na temat odpowiedniości zastosowania przez Zarząd Spółki Dominującej

zasady kontynuacji działalności jako podstawy rachunkowości oraz, na podstawie uzyskanych
dowodów badania, czy istnieje istotna niepewność związana ze zdarzeniami lub warunkami,

która może poddawać w znaczącą wątpliwość zdolność Grupy do kontynuacji działalności.

Jeżeli dochodzimy do wniosku, że istnieje istotna niepewność, wymagane jest od nas
zwrócenie uwagi w naszym sprawozdaniu biegłego rewidenta na powiązane ujawnienia

w skonsolidowanym sprawozdaniu finansowym lub, jeżeli takie ujawnienia są nieadekwatne,
modyfikujemy naszą opinię. Nasze wnioski są oparte na dowodach badania uzyskanych

do dnia sporządzenia naszego sprawozdania biegłego rewidenta, jednakże przyszłe zdarzenia

lub warunki mogą spowodować, że Grupa zaprzestanie kontynuacji działalności;

• oceniamy ogólną prezentację, strukturę i zawartość skonsolidowanego sprawozdania

finansowego, w tym ujawnienia, oraz czy skonsolidowane sprawozdanie finansowe

przedstawia będące ich podstawą transakcje i zdarzenia w sposób zapewniający rzetelną

prezentację;

• uzyskujemy wystarczające odpowiednie dowody badania odnośnie informacji finansowych

jednostek lub działalności gospodarczych wewnątrz Grupy w celu wyrażenia opinii na temat
skonsolidowanego sprawozdania finansowego. Jesteśmy odpowiedzialni za kierowanie, nadzór

i przeprowadzenie badania Grupy i pozostajemy wyłącznie odpowiedzialni za naszą opinię
z badania.

Przekazujemy Radzie Nadzorczej Spółki Dominującej informacje o, między innymi, planowanym
zakresie i czasie przeprowadzenia badania oraz znaczących ustaleniach badania, w tym wszelkich
znaczących słabościach kontroli wewnętrznej, które zidentyfikujemy podczas badania.

Składamy Radzie Nadzorczej Spółki Dominującej oświadczenie, że przestrzegaliśmy stosownych

wymogów etycznych dotyczących niezależności oraz, że będziemy informować ich o wszystkich

powiązaniach i innych sprawach, które mogłyby być racjonalnie uznane za stanowiące zagrożenie
dla naszej niezależności, a tam gdzie ma to zastosowanie, informujemy o zastosowanych
zabezpieczeniach.

Spośród spraw przekazywanych Radzie Nadzorczej Spółki Dominującej ustaliliśmy te sprawy, które

były najbardziej znaczące podczas badania skonsolidowanego sprawozdania finansowego
za bieżący okres sprawozdawczy i dlatego uznaliśmy je za kluczowe sprawy badania. Opisujemy

te sprawy w naszym sprawozdaniu biegłego rewidenta, chyba że przepisy prawa lub regulacje
zabraniają publicznego ich ujawnienia lub gdy, w wyjątkowych okolicznościach, ustalimy,

że kwestia nie powinna być przedstawiona w naszym sprawozdaniu, ponieważ można byłoby

racjonalnie oczekiwać, że negatywne konsekwencje przeważyłyby korzyści takiej informacji
dla interesu publicznego.

Inne informacje, w tym sprawozdanie z działalności

Na inne informacje składa się sprawozdanie z działalności Grupy za rok obrotowy zakończony
31 grudnia 2019 roku („sprawozdanie z działalności”) wraz z oświadczeniem o stosowaniu ładu
korporacyjnego.

Odpowiedzialność Zarządu i Rady Nadzorczej Spółki Dominującej

Zarząd Spółki Dominującej jest odpowiedzialny za sporządzenie sprawozdania z działalności Grupy
zgodnie z przepisami prawa.

 6

Zarząd Spółki Dominującej oraz członkowie Rady Nadzorczej Spółki Dominującej są zobowiązani

do zapewnienia, aby sprawozdanie z działalności Grupy spełniało wymagania przewidziane
w Ustawie o rachunkowości.

Odpowiedzialność biegłego rewidenta

Nasza opinia z badania skonsolidowanego sprawozdania finansowego nie obejmuje innych

informacji. W związku z badaniem skonsolidowanego sprawozdania finansowego naszym
obowiązkiem jest zapoznanie się z innymi informacjami, i czyniąc to, rozpatrzenie, czy Inne

informacje nie są istotnie niespójne ze sprawozdaniem finansowym lub naszą wiedzą uzyskaną

podczas badania, lub w inny sposób wydają się istotnie zniekształcone. Jeśli na podstawie
wykonanej pracy, stwierdzimy istotne zniekształcenia w innych informacjach, jesteśmy zobowiązani

poinformować o tym w naszym sprawozdaniu z badania. Naszym obowiązkiem zgodnie
z wymogami Ustawy o biegłych rewidentach jest również wydanie opinii czy sprawozdanie

z działalności zostało sporządzone zgodnie z przepisami oraz czy jest zgodne z informacjami

zawartymi w skonsolidowanym sprawozdaniu finansowym. Ponadto jesteśmy zobowiązani
do poinformowania, czy Grupa sporządziła oświadczenie na temat informacji niefinansowych

oraz wydania opinii, czy Grupa w oświadczeniu o stosowaniu ładu korporacyjnego zawarła
wymagane informacje.

Sprawozdanie z działalności Grupy uzyskaliśmy przed datą niniejszego sprawozdania z badania,
a Raport Roczny będzie dostępny po tej dacie. W przypadku, kiedy stwierdzimy istotne

zniekształcenie w Raporcie Rocznym jesteśmy zobowiązani poinformować o tym Radę Nadzorczą
Spółki Dominującej.

Opinia o Sprawozdaniu z działalności

Na podstawie wykonanej w trakcie badania pracy, naszym zdaniem, sprawozdanie z działalności
Grupy:

• zostało sporządzone zgodnie z art. 49 Ustawy o rachunkowości;

• jest zgodne z informacjami zawartymi w skonsolidowanym sprawozdaniu finansowym.

Ponadto, w świetle wiedzy o Grupie i jej otoczeniu uzyskanej podczas naszego badania

oświadczamy, że nie stwierdziliśmy w sprawozdaniu z działalności Grupy istotnych zniekształceń.

Opinia o oświadczeniu o stosowaniu ładu korporacyjnego

Naszym zdaniem w oświadczeniu o stosowaniu ładu korporacyjnego Grupa zawarła informacje

określone w Uchwale 293/2010 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia
31 marca 2010 roku w sprawie dokumentu „Dobre Praktyki Spółek Notowanych na NewConnect”

wydanej na podstawie art. 25 Regulaminu Alternatywnego Systemu Obrotu organizowanego przez
Giełdę Papierów Wartościowych w Warszawie. Ponadto, naszym zdaniem, informacje wskazane

w oświadczeniu o stosowaniu ładu korporacyjnego są zgodne z mającymi zastosowanie przepisami
oraz informacjami zawartymi w skonsolidowanym sprawozdaniu finansowym.

 7

Kluczowym biegłym rewidentem odpowiedzialnym za badanie, którego rezultatem jest niniejsze

sprawozdanie niezależnego biegłego rewidenta, jest Krzysztof Gmur.

Działający w imieniu:

PRO AUDIT Kancelaria Biegłych Rewidentów Spółka z o.o.

z siedzibą przy ul. E. Wasilewskiego 20, 30-305 Kraków

wpisanej na listę firm audytorskich pod numerem 2696

w imieniu której kluczowy biegły rewident zbadał skonsolidowane sprawozdanie finansowe

Krzysztof Gmur

Nr ewid. 10141

Kraków, 21 marca 2020 roku

Dokument podpisany przez
KRZYSZTOF GMUR
Data: 2020.03.21 16:37:44
CET

