
I półrocze 2019

Wyniki finansowe

19 sierpnia 2019 r.

Disclaimer

2

Uczestnicząc w spotkaniu, na którym niniejsza Prezentacja zostanie przedstawiona, a także czytając jej slajdy, zobowiązują się Państwo do przestrzegania wskazanych poniżej ograniczeń. Powyższe dotyczy
Prezentacji, ustnej prezentacji informacji zawartych w Prezentacji przez Spółkę lub jakąkolwiek osobę występującą w imieniu Spółki oraz jakichkolwiek odpowiedzi na pytania do Prezentacji oraz do ustnej
prezentacji.

Prezentacja nie stanowi ani nie jest częścią, i nie powinna być traktowana jako oferta, nakłanianie lub zaproszenie do złożenia zapisu na, gwarantowanie lub nabycie w inny sposób, jakichkolwiek papierów
wartościowych Spółki lub któregokolwiek z jej podmiotów należących do jej grupy („Grupa”). Niniejsza Prezentacja ani żadna jej część nie powinna stanowić podstawy żadnej umowy nabycia lub objęcia papierów
wartościowych Spółki lub jakiegokolwiek członka Grupy, a także nie można na niniejszej Prezentacji polegać w związku z jakąkolwiek umową nabycia lub objęcia papierów wartościowych Spółki lub jakiegokolwiek
członka Grupy. Niniejsza Prezentacja ani żadna jej część nie będzie stanowić podstawy żadnej umowy ani zobowiązania, a także nie należy na niej polegać w związku z jakąkolwiek umową lub zobowiązaniem.
Niniejsza Prezentacja nie stanowi rekomendacji dotyczącej jakichkolwiek papierów wartościowych Spółki lub Grupy.

Niniejsza Prezentacja zawiera pewne informacje statystyczne i rynkowe. Wspomniane informacje rynkowe zostały uzyskane ze źródeł i/lub obliczone na podstawie danych dostarczonych przez osoby trzecie
wskazane w niniejszej Prezentacji bądź pochodzących od Spółki, jeżeli nie zostały przypisane wyłącznie źródłom pochodzącym od osób trzecich. Ponieważ powyższe informacje rynkowe zostały przygotowane po
części na podstawie danych szacunkowych, ocen, korekt i opinii, których podstawą jest doświadczenie Spółki lub źródeł pochodzących od osób trzecich oraz ich znajomość sektora gospodarki, w którym Spółka
prowadzi działalność, a nie zostały zweryfikowane przez niezależną osobę trzecią, wspomniane informacje rynkowe są w pewnym zakresie subiektywne. Powyższe dane szacunkowe, oceny, korekty i opinie uważa
się wprawdzie za racjonalne i uzasadnione, a przygotowane informacje rynkowe za prawidłowo odzwierciedlające sektor gospodarki i rynek, na którym Spółka prowadzi działalność, tym niemniej nie można
zapewnić, że takie dane szacunkowe, oceny, korekty i opinie są najbardziej odpowiednie dla dokonywania ustaleń dotyczących informacji rynkowych lub że informacje rynkowe przygotowane przez inne źródła
nie będą się istotnie różnić od informacji rynkowych zawartych w niniejszej Prezentacji.

Zagadnienia omówione w niniejszej Prezentacji oraz w ustnej prezentacji mogą stanowić stwierdzenia dotyczące przyszłości. Są to stwierdzenia inne niż dotyczące faktów historycznych. Stwierdzenia, które
zawierają słowa „oczekuje”, „zamierza”, „planuje”, „uważa”, „przewiduje”, „antycypuje”, „będzie”, „zmierza do”, „ma na celu”, „może”, „byłoby”, „mogłoby”, „kontynuuje” lub podobne oświadczenia o
charakterze przyszłym lub dotyczące planów, oznaczają oświadczenia dotyczące przyszłości. Oświadczenia dotyczące przyszłości obejmują oświadczenia dotyczące przyszłych wyników finansowych, strategii
biznesowej oraz planów i celów Spółki w zakresie jej działalności w przyszłości (w tym planów rozwoju dotyczących Spółki). Wszelkie stwierdzenia dotyczące przyszłości zawarte w niniejszej Prezentacji oraz ustnej
prezentacji dotyczą zagadnień związanych ze znanymi i nieznanymi ryzykami, niewiadomymi oraz innymi czynnikami, które mogą spowodować, że faktyczne wyniki lub osiągnięcia Spółki będą istotnie różnić się od
przedstawionych w stwierdzeniach dotyczących przyszłości oraz od wyników i osiągnięć Spółki w przeszłości. Podstawą wyżej wspomnianych stwierdzeń dotyczących przyszłości są różnego rodzaju założenia
dotyczące przyszłych zdarzeń, włącznie z licznymi założeniami dotyczącymi obecnych lub przyszłych strategii biznesowych Spółki oraz przyszłego otoczenia operacyjnego. Chociaż Spółka uważa, że wyżej
wspomniane dane szacunkowe i założenia są zasadne, mogą się one okazać nieprawidłowe. Spółka i jej odpowiedni przedstawiciele, pracownicy lub doradcy nie zamierzają dokonywać i w sposób wyraźny
oświadczają, że nie są zobowiązani do dokonywania ani rozpowszechniania jakichkolwiek suplementów, zmian, aktualizacji lub korekty jakichkolwiek informacji, opinii lub stwierdzeń dotyczących przyszłości
zawartych w niniejszej Prezentacji w zakresie, w jakim odzwierciedlają one zmiany zdarzeń, warunków lub okoliczności.

Niniejsza Prezentacja i ustna prezentacja nie stanowi oferty sprzedaży papierów wartościowych, jak również zaproszenia do składania zapisów na lub nabywania papierów wartościowych Spółki w Stanach
Zjednoczonych Ameryki. Ani Akcje, ani inne papiery wartościowe Spółki nie zostały i nie zostaną zarejestrowane na podstawie Amerykańskiej Ustawy z roku 1933 o Papierach Wartościowych („Amerykańska
Ustawa o Papierach Wartościowych”) ani przez żaden organ regulacyjny zajmujący się papierami wartościowymi w jakimkolwiek stanie lub innej jurysdykcji na terenie Stanów Zjednoczonych. Ani Akcje, ani inne
papiery wartościowe Spółki nie mogą być oferowane ani zbywane w Stanach Zjednoczonych Ameryki (z zastrzeżeniem określonych wyjątków), jeżeli nie zostały one zarejestrowane zgodnie z Amerykańską Ustawą
o Papierach Wartościowych i obowiązującym prawem stanowym, nie podlegają zwolnieniu z obowiązku rejestracji lub nie są przedmiotem transakcji niepodlegającej obowiązkowi rejestracji. Spółka nie zamierza
rejestrować Akcji ani innych papierów wartościowych na podstawie Amerykańskiej Ustawy o Papierach Wartościowych ani przeprowadzać oferty Akcji bądź innych papierów wartościowych na terenie Stanów
Zjednoczonych. Poza terenem Stanów Zjednoczonych Oferta będzie przeprowadzana zgodnie z Regulacją S wydaną na podstawie Amerykańskiej Ustawy o Papierach Wartościowych.

Wyłącznie bieżące i okresowe raporty Spółki są prawnie wiążącymi dokumentami zawierającymi informacje o Spółce i mogą zawierać informacje różne od informacji zawartych w tej prezentacji.

Nasze osiągnięcia w pierwszym półroczu 2019 r.

+81 nowe markety

(+74 w 1H 2018)

+11,1% LFL r/r

(+14,7% w 1H 2018 r/r)

+30,5% sprzedaż r/r

(+34,5% w 1H 2018 r/r)

+36,8% EBITDA1 r/r

(+37,7% w 1H 2018 r/r)

3

(1) Po uwzględnieniu wpływu standardu MSSF16

+0,4pp marża EBITDA1 r/r

(+0,2pp w 1H 2018 r/r)

+25,5% powierzchnia sprzedaży r/r
(+26,4% w 1H 2018 r/r)

Rozwój sieci – wzrost liczby marketów i struktura geograficzna

Podział wg województw

Liczba sklepów na 100 tys. mieszkańców na 30 VI 2019 (w nawiasach na 30 VI 2018)

Źródło: Dane Spółki

4

90 111
154

234

324

410

511

628

775

977

1056

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 1H

2019

25 32 50 81 119 151 192

Powierzchnia sprzedaży (’000 m2)

Liczba sklepów

295 408238

Przyrost liczby sklepów

CAŁA
POLSKA

2,7
(2,2)

378

≤ 7.0≤ 5.0≤ 3.0≤ 1.0= 0 ≤ 7.0≤ 5.0≤ 3.0≤ 1.0= 0 > 7.0

8,5

(7,0)

5,9

(5,2)

7,9

(6,0)

5,6

(4,7)

4,3

(3,6)

3,1

(2,2)
3,9

(3,2)

0,9

(0,5)

1,1

(0,7)

1,9

(1,6)

0,2

(0,1)

3,0

(2,0)

0,2

(0,1)

0,6% 1,1%

3,4%

5,1%
3,6%

1,7%

3,3%

10,3%

12,2%

14,7%

17,5%

14,7%

9,1%

11,1%

0,0%

4,0%

8,0%

12,0%

16,0%

20,0%

Znaczący wzrost sprzedaży LFL

5 5

Dino Inflacja żywności

Inflacja

(deflacja)

%

Źródło: Dane Spółki, Główny Urząd Statystyczny (GUS)

Struktura sprzedaży

Udział grup produktowych w sprzedaży (1H 2019)

Żywność sucha,

napoje, alkohol i tytoń

49,2%

Artykuły

przemysłowe

11,8%

Produkty
świeże

39,0%

(0,9) (0,3) 1,9 2,1 1,6

1H

2017

2H

2017

1H

2016

2H

2016

1H

2018

1,7 1,8

2H

2018

1H

2019

6

Wysokie tempo wzrostu przychodów

6

Przychody (mPLN)

1 271

1 410

1 544
1 614

1 561

1 940

1Q 2018 2Q 2018 3Q 2018 4Q 2018 1Q 2019 2Q 2019

+37,6% r/r

2 681

3 500

1H 2018 1H 2019

7

Konsekwentny wzrost wyniku i marży EBITDA1

7 7

EBITDA (mPLN)

7(1) Począwszy od 2019 r. z uwzględnieniem wpływu standardu MSSF16

Źródło: Sprawozdanie finansowe Spółki

Marża EBITDA

8,2% 8,8% 9,2%
10,6%

8,5%
9,3%

8,5%
8,9%

79,3
97,7

113,0
139,0

94,6

142,2

25,1

26,9

28,4

31,6

37,4

39,0

104,4

124,6

141,5

170,6

132,0

181,2

1Q 2018 2Q 2018 3Q 2018 4Q 2018 1Q 2019 2Q 2019

EBIT Amortyzacja

177,0

236,8

52,0

76,4
229,0

313,2

1H 2018 1H 2019

EBIT Amortyzacja

+45,4% r/r

H1 2019: struktura wzrostu EBITDA

8

229,0

177,0

236,8 236,8 236,8

313,2 307,5

52,0 54,1

27,4

17,0 0,1 4,7

76,4

5,8

1H 2018

EBITDA

1H 2018

Amortyzacja

1H 2018

EBIT

Δ Sprzedaż

przy stałej

marży

Δ Koszt

własny

sprzedaży

Δ Koszty

sprzedaży

i marketingu

Δ Koszty

administracyjne

Δ Pozostałe

koszty

i przychody

operacyjne

1H 2019

EBIT

1H 2019

Amortyzacja

1H 2019

EBITDA wg

MSSF16

Wpływ

MSSF16

1H 2019

EBITDA wg

MSR17

8,5% 8,9%

+ 78,5 milionów PLN

+ 34,3%

8

(mPLN)

8,8%

9

Przepływy operacyjne

Nakłady inwestycyjne2

(mPLN)

Źródło: Sprawozdanie finansowe Spółki
(1) Odsetki netto, podatki, zmiany w rezerwach, wynik z działalności inwestycyjnej i inne korekty

(2) Definiowane jako przepływy pieniężne netto z działalności inwestycyjnej

(3) Dane za 2018 przekształcone

110% 103% 122% 139%117%

Struktura przepływów operacyjnych3

(mPLN)

310
402

634

278

434

2016 2017 2018 1H 2018 1H 2019

Nakłady inwestycyjne
jako % EBITDA

Nakłady
inwestycyjne

186
266

384

157
209

65

86

112

52

76
47

131

125

2

18 25

14

22

1

(46)

324

497

643

211

257

2016 2017 2018 1H 2018 1H 2019

Zysk brutto Amortyzacja Zmiany w kapitale pracującym Pozostałe¹

10

Bilans

1,7x

1,2x

1,0x

1,3x 1,3x /1,4x

2016 2017 2018 1H 2018 1H 2019

7,3x

8,0x

9,5x 9,3x

2016 2017 2018 1H 2019

Źródło: Sprawozdanie finansowe Spółki
(1) Dług netto do EBITDA definiowany jako dług netto podzielony przez wynik EBITDA (korygowany) z wcześniejszych dwunastu miesięcy

(2) Wskaźnik pokrycia odsetek definiowany jako EBIT podzielony przez koszty finansowe za ostatnich dwanaście miesięcy

(3) Według MSR17
(4) Według MSSF16

Dług netto / EBITDA(1) Wskaźnik pokrycia odsetek(2)

3 4

11

2016 2017 2018 2019p 2020p 2020p 2021p 2022p 2023p 2024p

775

sklepów

(+147)

Rozwój organiczny

Wzrost LFL Rosnąca zyskowność

628

sklepów

Ponad

1 200

sklepów do

końca
2020 r.

11,1%

Wzrost LFL w 1H 2019 r.

Podsumowanie strategii

1

2 3

+ 0,24 pp1 / +0,41 pp2

Poprawa marży EBITDA
w 1H 2019 r/r

977

sklepów

(+202)

Źródło: Sprawozdanie finansowe Spółki
(1) Według MSR17 (przed uwzględnieniem wpływu standardu MSSF16)

(2) Po uwzględnieniu MSSF16

1H: +81

nowe sklepy

Q&A

12

(mln PLN) 2014 2015 2016 2017 2018
1Q

2017

2Q

2017

3Q

2017

4Q

2017

1Q

2018

2Q

2018

3Q

2018

4Q

2018

1Q

2019

2Q

2019

Przychody ze sprzedaży 2 108,0 2 589,6 3 320,6 4 462,8 5 838,5 897,8 1 095,1 1 206,4 1 263,5 1 271,3 1 409,8 1 543,9 1 613,5 1 560,5 1 939,7

Koszt własny sprzedaży (1 644,1) (2 004,7) (2 550,1) (3 422,2) (4 426,1) (689,2) (845,4) (923,7) (963,8) (973,8) (1 076,5) (1 167,2) (1 208,5) (1 177,0) (1 472,2)

Zysk brutto ze sprzedaży 463,9 584,9 770,5 1 040,6 1 412,5 208,6 249,7 282,6 299,7 297,5 333,3 376,7 405,0 383,4 467,5

Pozostałe przychody operacyjne 1,5 3,1 2,6 3,7 5,4 0,5 0,7 0,6 1,8 1,4 1,7 0,3 2,0 1,3 1,9

Koszty sprzedaży i marketingu (324,6) (391,6) (505,9) (678,7) (933,7) (149,7) (160,7) (183,1) (185,1) (206,3) (222,8) (248,4) (256,1) (273,2) (303,9)

Koszty ogólnego zarządu (31,3) (35,4) (49,4) (60,0) (52,6) (12,9) (21,4) (13,3) (12,4) (12,9) (14,0) (14,6) (11,1) (15,2) (19,9)

Pozostałe koszty operacyjne (3,7) (1,0) (2,3) (2,4) (2,5) (0,1) (0,3) (0,3) (1,6) (0,4) (0,5) (0,9) (0,7) (1,7) (3,3)

Zysk z działalności operacyjne j 105,8 160,1 215,6 303,2 429,0 46,3 68,1 86,4 102,4 79,3 97,7 113,0 139,0 94,6 142,2

Przychody finansowe 0,17 0,10 0,47 0,66 0,35 0,10 0,04 0,00 0,51 0,16 (0,02) 0,15 0,05 0,07 0,18

Koszty finansowe (26,7) (24,9) (29,6) (37,9) (45,4) (8,4) (9,4) (9,4) (10,6) (10,1) (10,5) (11,6) (13,1) (12,3) (15,3)

Zysk brutto 79,3 135,2 186,5 266,0 384,0 38,0 58,7 77,0 92,3 69,3 87,2 101,5 126,0 82,3 127,1

Podatek dochodowy (13,2) (13,1) (35,2) (52,4) (76,4) (7,6) (12,0) (13,5) (19,4) (13,3) (16,7) (19,3) (27,2) (15,4) (21,6)

Zysk netto 66,1 122,2 151,2 213,6 307,6 30,5 46,7 63,5 72,9 55,9 70,5 82,3 98,8 67,0 105,5

Skonsolidowane skrócone sprawozdanie finansowe (1/5)

Skrócony skonsolidowany rachunek zysków i strat1

Źródło : Sprawozdanie finansowe Spółki

(1) nieskorygowane o jednorazowe koszty związane z IPO: 1,1mPLN w 2Q ’16; 2,7mPLN w 3Q ’16; 3,7mPLN w 4Q ’16; 3,0 mPLN w 1Q ’17 i 9,3mPLN w 2Q ’17 13

(mln PLN) 2014 2015 2016 2017 2018
1Q

2017

2Q

2017

3Q

2017

4Q

2017

1Q

2018

2Q

2018

3Q

2018

4Q

2018

1Q

2019

2Q

2019

AKTYWA

Rzeczowe aktywa trwałe 798,9 1 024,2 1 337,2 1 697,6 2 347,0 1 386,4 1 497,0 1 593,2 1 697,6 1 787,7 1 931,4 2 090,4 2 347,0 2 570,5 2 738,6

Aktywa niematerialne 90,7 92,3 93,1 92,8 95,0 92,5 92,2 91,7 92,8 92,8 93,5 93,7 95,0 98,6 98,5

Pozostałe aktywa niefinansowe (długoterminowe) 1,89 - - 0,03 0,02 - - 0,03 0,03 0,03 0,03 0,02 0,02 0,02 0,02

Aktywa z tytułu podatku odroczonego 37,0 34,3 26,9 17,6 16,3 21,9 23,2 22,3 17,6 14,6 12,2 14,1 16,3 16,6 17,7

Aktywa trwałe razem 928,6 1 150,8 1 457,1 1 808,0 2 458,4 1 500,8 1 612,3 1 707,2 1 808,0 1 895,1 2 037,2 2 198,2 2 458,4 2 685,7 2 854,8

Zapasy 182,3 212,1 276,5 368,3 445,4 290,7 306,9 294,5 368,3 351,5 376,4 376,5 445,4 451,5 489,1

Należności z tytułu dostaw i usług oraz pozostałe należności 18,8 21,7 33,7 38,0 22,1 19,2 29,3 17,9 38,0 40,9 38,0 52,8 38,5 47,8 57,8

Należności z tytułu podatku dochodowego 0,05 0,11 0,61 0,08 - 0,60 0,03 0,04 0,08 0,10 0,14 0,02 - - 0,85

Pozostałe aktywa niefinansowe 13,5 20,7 22,4 34,4 76,5 32,4 36,9 27,9 34,4 44,4 45,9 57,7 76,5 98,4 40,5

Środki pieniężne i ich ekwiwalenty 23,7 33,9 66,4 202,6 285,4 36,4 43,1 60,2 202,6 157,8 171,7 91,2 268,9 164,2 348,2

Aktywa obrotowe razem 238,4 288,6 399,7 643,4 829,3 379,3 416,1 400,6 643,4 594,7 632,1 578,2 829,3 761,9 936,5

Suma aktywów 1 167,0 1 439,4 1 856,8 2 451,3 3 287,7 1 880,1 2 028,4 2 107,9 2 451,3 2 489,8 2 669,3 2 776,4 3 287,7 3 447,6 3 791,3

PASYWA

Kapitał własny 410,1 532,2 683,5 904,5 1 211,9 714,0 768,1 831,7 904,5 960,4 1 030,9 1 113,2 1 211,9 1 278,8 1 384,3

Kapitał podstawowy 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8 9,8

Kapitał zapasowy 316,0 393,0 510,7 1 111,9 1 307,3 790,2 1 111,9 1 111,9 1 111,9 1 111,9 1 307,3 1 307,3 1 307,3 1 307,3 1 652,1

Zyski zatrzymane 84,2 129,4 163,0 (224,7) (112,7) (86,0) (361,0) (297,5) (224,7) (168,7) (293,6) (211,4) (112,7) (45,7) (285,1)

Kapitał własny ogółem 410,1 532,2 683,5 904,5 1 211,9 714,0 768,1 831,7 904,5 960,4 1 030,9 1 113,2 1 211,9 1 278,8 1 384,3

Skonsolidowane skrócone sprawozdanie finansowe (2/5)
Bilans1

14Źródło : Sprawozdanie finansowe spółki

(1) Środki pieniężne i ekwiwalenty oraz należności z tytułu dostaw i usług oraz pozostałe należności za 1Q 2018-1Q 2019 przekształcone zgodnie z notą 5 sprawozdania finansowego za 1H 2019

(mln PLN) 2014 2015 2016 2017 2018
1Q

2017

2Q

2017

3Q

2017

4Q

2017

1Q

2018

2Q

2018

3Q

2018

4Q

2018

1Q

2019

2Q

2019

Oproc. kredyty i pożyczki oraz zobow. z tyt. leasingu 286,0 361,8 452,4 470,6 585,3 487,2 508,5 490,6 470,6 502,7 537,3 521,5 585,3 752,3 745,6

Zobow. z tytułu wyemitowanych papierów wart. (LT) - - - 99,7 99,8 - - - 99,7 99,8 99,8 99,8 99,8 99,9 269,5

Pozostałe zobowiązania - - 0,3 0,3 0,2 0,3 0,3 0,3 0,3 0,2 0,2 0,2 0,2 0,2 0,2

Rezerwy na świadczenia pracownicze 0,5 0,8 1,1 1,2 1,6 1,1 1,1 1,1 1,2 1,2 1,2 1,2 1,6 1,6 1,6

Rezerwa z tytułu odroczonego podatku dochodowego 1,6 0,6 5,5 3,5 5,9 6,2 6,3 3,4 3,5 7,1 8,2 11,3 5,9 15,6 10,6

Rozliczenia międzyokresowe 0,1 0,1 0,1 0,5 0,3 0,1 0,1 0,1 0,5 0,5 0,4 0,4 0,3 0,2 0,2

Zobowiązania długoterminowe razem 288,1 363,2 459,4 575,9 693,2 494,8 516,3 495,5 575,9 611,6 647,1 634,5 693,2 869,8 1 027,6

Zobow. z tytułu dostaw i usług oraz pozostałe zobow. 337,6 429,2 574,4 811,3 1 141,9 531,9 585,0 601,3 811,3 727,0 804,8 832,4 1 141,9 1 022,8 1 124,5

Bieżąca część oprocentowanych kredytów i pożyczek

oraz zobowiązania z tytułu leasingu
118,2 101,5 110,2 117,1 148,7 112,5 124,9 147,4 117,1 145,3 134,9 134,8 148,7 186,1 190,8

Zobowiązania z tytułu wyemitowanych papierów

wartościowych (ST)
- - - 0,7 0,7 - - - 0,7 0,6 0,6 0,6 0,7 0,6 0,7

Zobowiązania z tytułu podatku dochodowego 4,6 3,4 10,3 20,7 67,00 4,2 15,5 14,4 20,7 20,2 21,5 33,1 67,0 62,0 31,9

Rozliczenia międzyokresowe 8,3 9,8 13,2 20,8 23,8 14,8 18,3 17,4 20,8 24,3 29,0 27,3 23,8 26,9 30,9

Rezerwy na świadczenia pracownicze i pozostałe

rezerwy
0,05 0,07 5,89 0,35 0,54 7,84 0,23 0,23 0,35 0,35 0,35 0,35 0,54 0,54 0,54

Zobowiązania krótkoterminowe razem 468,8 543,9 714,0 971,0 1 382,6 671,3 744,0 780,7 971,0 917,7 991,2 1 028,6 1 382,6 1 299,0 1 379,3

Zobowiązania razem 756,9 907,1 1 173,4 1 546,8 2 075,8 1 166,1 1 260,3 1 276,2 1 546,8 1 529,3 1 638,4 1 663,1 2 075,8 2 168,7 2 406,9

Suma pasywów 1 167,0 1 439,4 1 856,8 2 451,3 3 287,7 1 880,1 2 028,4 2 107,9 2 451,3 2 489,8 2 669,3 2 776,4 3 287,7 3 447,6 3 791,3

Skonsolidowane skrócone sprawozdanie finansowe (3/5)

15Źródło : Sprawozdanie finansowe Spółki

Bilans

(mln PLN) 2014 2015 2016 2017 2018
1Q

2017

2Q

2017

3Q

2017

4Q

2017

1Q

2018

2Q

2018

3Q

2018

4Q

2018

1Q

2019

2Q

2019

Przepływy środków pieniężnych z działalności

operacyjnej

Zysk brutto 79,3 135,2 186,5 266,0 384,0 38,0 58,7 77,0 92,3 69,3 87,2 101,5 126,0 82,3 127,1

Korekty o pozycje: 109,2 110,2 137,9 231,2 250,5 (7,0) 35,6 59,7 142,9 (20,7) 75,5 44,8 159,8 (66,1) 114,1

Amortyzacja 41,9 50,2 65,2 85,9 112,1 19,2 20,4 22,5 23,8 25,1 26,9 28,4 31,6 37,4 39,0

(Zysk)/strata na działalności inwestycyjnej 0,4 0,2 1,6 1,3 1,4 0,0 0,2 0,2 0,94 0,3 0,3 0,6 0,3 0,9 0,4

Zmiana stanu należności 59,0 (10,8) (15,6) (16,8) (25,7) 13,7 (17,3) 18,4 (31,5) 21,7 0,3 (27,9) (11,0) (16,3) 45,6

Zmiana stanu zapasów 25,5 (29,9) (64,4) (91,7) (77,1) (14,2) (16,2) 12,4 (73,7) 16,8 (24,9) (0,1) (68,9) (6,1) (37,6)

Zmiana stanu zobowiązań z wyjątkiem kredytów i

pożyczek
(45,5) 84,2 127,2 239,7 219,0 (23,7) 37,6 13,1 212,7 (80,7) 68,5 38,6 192,6 (71,7) 103,6

Przychody z tytułu odsetek (0,2) (0,1) (0,4) (0,5) (0,3) (0,0) (0,02) (0,0) (0,4) (0,1) (0,1) (0,2) (0,0) (0,1) (0,1)

Koszty z tytułu odsetek 26,5 25,0 29,7 38,1 45,4 8,5 9,5 9,4 10,7 10,1 10,5 11,6 13,2 12,3 15,3

Zmiana stanu rozliczeń międzyokresowych 3,0 3,9 4,9 7,3 1,9 (4,5) 2,8 0,4 8,6 (6,5) 5,8 0,0 2,6 (11,6) 6,5

Zmiana stanu rezerw 0,2 0,1 6,2 (5,4) 0,5 1,9 (7,6) - 0,2 - - - 0,5 - -

Podatek dochodowy zapłacony (1,6) (12,6) (16,5) (34,1) (26,4) (7,9) (1,3) (16,7) (8,3) (7,3) (11,9) (6,3) (0,8) (11,1) (58,6)

Pozostałe (0,02) (0,01) 0,04 7,4 (0,22) 0,0 7,5 - (0,11) - - - (0,2) - -

Środki pieniężne netto z działalności operacyjnej 188,5 245,4 324,3 497,2 634,5 31,0 94,2 136,8 235,2 48,6 162,6 146,3 285,8 16,2 241,2

Skonsolidowane skrócone sprawozdanie finansowe (4/5)
Przepływy pieniężne1

Źródło : Sprawozdanie finansowe Spółki

(1) Zmiana stanu należności i środki pieniężne netto z działalności operacyjnej za 1Q 2018-1Q 2019 przekształcone zgodnie z notą 5 sprawozdania finansowego za 1H 2019 16

(mln PLN) 2014 2015 2016 2017 2018
1Q

2017

2Q

2017

3Q

2017

4Q

2017

1Q

2018

2Q

2018

3Q

2018

4Q

2018

1Q

2019

2Q

2019

Przepływy środków pieniężnych z działalności inwestycyjnej

Sprzedaż rzeczowych aktywów trwałych i aktywów niematerialnych 0,4 0,9 1,1 8,0 1,6 0,1 1,1 6,4 0,4 0,7 0,2 (0,3) 1,0 0,4 0,1

Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych (170,7) (243,5) (311,7) (410,6) (635,9) (83,0) (89,3) (113,3) (125,0) (119,0) (160,5) (194,4) (162,0) (241,7) (193,4)

Sprzedaż pozostałych aktywów finansowych - - - - - - - - - - - - - - -

Odsetki otrzymane 0,2 0,1 0,4 0,5 0,3 0,0 0,0 0,0 0,4 0,1 0,1 0,2 0,0 0,1 0,1

Środki pieniężne netto z działalności inwestycyjnej (170,2) (242,5) (310,2) (402,1) (634,0) (82,9) (88,2) (106,8) (124,2) (118,3) (160,2) (194,6) (161,0) (241,2) (193,1)

Przepływy środków pieniężnych z działalności finansowej

Płatności zobowiązań z tytułu leasingu (24,5) (30,0) (43,9) (51,9) (46,4) (9,8) (14,8) (12,4) (15,0) (11,2) (10,9) (11,1) (13,2) (11,9) (16,8)

Wpływy z tytułu zaciągnięcia pożyczek/ kredytów 111,7 141,8 219,1 117,3 373,9 57,5 41,4 24,1 (5,6) 89,7 124,2 12,1 148,0 206,5 94,2

Spłata pożyczek/ kredytów (72,8) (79,5) (127,1) (86,8) (199,8) (17,4) (16,5) (15,0) (37,9) (18,2) (91,3) (21,5) (68,8) (62,8) (96,6)

Emisja dłużnych papierów wartościowych - - - 100,0 - - - - 100,0 - - 170,0 - - 170,0

Odsetki zapłacone (26,5) (25,0) (29,7) (37,4) (45,4) (8,5) (9,5) (9,4) (10,0) (10,1) (10,5) (11,6) (13,2) (11,7) (14,9)

Środki pieniężne netto z działalności finansowej (12,1) 7,3 18,4 41,1 82,3 21,8 0,6 (12,8) 31,5 50,2 11,4 (32,2) 52,9 120,2 135,9

Zwiększenie netto stanu środków pieniężnych i ich ekwiwalentów 6,2 10,2 32,5 136,2 82,7 (30,0) 6,6 17,2 142,4 (19,5) 13,8 (80,4) 177,7 (104,8) 184,0

Środki pieniężne na początek okresu 17,5 23,7 33,9 66,4 202,6 66,4 36,4 43,1 60,2 177,3 157,8 171,7 91,2 268,9 164,2

Środki pieniężne na koniec okresu 23,7 33,9 66,4 202,6 285,4 36,4 43,1 60,2 202,6 157,8 171,7 91,2 268,9 164,2 348,2

Skonsolidowane skrócone sprawozdanie finansowe (5/5)
Przepływy pieniężne1

17Źródło : Sprawozdanie finansowe Spółki

(1) Zwiększenie netto stanu środków pieniężnych i ich ekwiwalentów oraz środki pieniężne na początek i koniec okresu za 1Q 2018-1Q 2019 przekształcone zgodnie z notą 5 sprawozdania finansowego za 1H 2019

Dane kontaktowe

Grzegorz Uraziński

Dyrektor ds. Relacji Inwestorskich

grzegorz.urazinski@marketdino.pl

tel. +48 695 234 561

ul. Ostrowska 122

63-700 Krotoszyn
Polska

18

http://grupadino.pl

mailto:grzegorz.urazinski@marketdino.pl
http://grupadino.pl/

