
Prezentacja wyników

działalności za 2023 r.

21 marca 2024 r.

Zastrzeżenia prawne

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 2023 r.

3

+250 nowe markety

(+344 w 2022)

+17,2% LFL r/r

(+28,5% w 2022 r/r)
+29,6% sprzedaż r/r

(+48,2% w 2022 r/r)

+21,5% EBITDA r/r

(+44,6% w 2022 r/r)
-0,6 pp marża EBITDA r/r

(-0,2 pp w 2022 r/r)

+11,8% powierzchnia sprzedaży r/r
(+19,3% w 2022 r/r)

Stały wzrost skali działalności

4

2013: 324 sklepy, 1 centrum dystrybucyjne 2018: 977 sklepów, 4 centra dystrybucyjne 2023: 2406 sklepów, 8 centrów dystrybucyjnych

Duże możliwości zagęszczania sieci

na terenach, na których sieć jest obecna oraz ekspansji w nowych
regionach w przyszłości

4

Sklepy Dino Centra dystrybucyjne Centra dystrybucyjne w budowie

410
511

628
775

977

1218

1473

1815

2156

2406

2014 2015 2016 2017 2018 2019 2020 2021 2022 2023

Rozwój sieci – wzrost liczby marketów i struktura geograficzna

Podział wg województw

Liczba sklepów na 100 tys. mieszkańców na 31.12.2023 (w nawiasach na 31.12.2022)

5

Powierzchnia sprzedaży (’000 m2)

Liczba sklepów

Przyrost liczby sklepów

CAŁA
POLSKA

6,4
(5,7)

472 848 948151 192 295 710238 376 573

≤ 12.0≤ 9.0≤ 6.0 > 12.0≤ 3.0

15.4

(14.2)

9.7

(9.0)

16.8

(15.6)

11.0

(10.2)

9.8

(8.8)

10.1

(9.1)
9.1

(8.2)

3.6

(3.1)

3.4

(3.0)

3.7

(3.4)

1.7

(1.4)

8.3

(5.7)

2.1

(1.6)

2.5

(2.0)

5.1

(3.6)

0.4

(0.1)

Inwestycje w odnawialne źródła energii elektrycznej

6

marketów Dino z własnymi
instalacjami fotowoltaicznymi
(+437 w 2023)

łączna moc paneli PV

produkcja energii elektrycznej

ze słońca w 2023
(vs. 40 GWh w 2022)

~45 tys. ton CO2 mniej w 20231

Energia słoneczna zasila markety Dino (podsumowanie 2023)

2 138

83 MW

66 GWh

1) obliczono na podstawie publikowanego przez KOBiZE wskaźnika emisyjności energii elektrycznej w Polsce dla odbiorców końcowych za 2022 r.

Źródło: Dane Spółki

6

Produkty

świeże

40,0%

Pozostałe

produkty

spożywcze1

48,2%

Artykuły

niespożywcze

11,8%

Znaczący wzrost sprzedaży LFL

7 7

Dino LFL Inflacja żywności (GUS)

Inflacja

(deflacja)

roczna %

3,4 5,1

Źródło: Dane Spółki, Główny Urząd Statystyczny (GUS)

11,40,0 (0,9) (0,6)
Atrakcyjna oferta produktowa

Udział grup produktowych w sprzedaży w 2023 r.

5000 SKU w typowym

sklepie Dino

Oferta produktów świeżych, zachęcająca

do codziennych zakupów

94% oferty to produkty pod

markami producentów

2,0 1,6 2,3

(1) m. in. żywność dla dzieci, produkty śniadaniowe, dania gotowe, napoje, słodycze, przekąski, mrożonki, przetwory, tłuszcze, produkty zbożowe i sypkie, przyprawy oraz alkokol i papierosy

-0,9% -1,7%
0,8%

4,2% 2,6%
4,9% 4,7% 3,2%

15,4% 15,1%

4,2% 5,1%

11,3%

16,2%

11,6% 11,6%
12,6% 12,4%

28,5%

17,2%

(2,0%)

2,0%

6,0%

10,0%

14,0%

18,0%

22,0%

26,0%

30,0%

14,4

2014 2015 2016 2020 2021 20222017 2018 2019 2023

8

Wysokie tempo wzrostu przychodów

Przychody (mPLN)

8
Źródło: Dane Spółki

13 362

19 802

25 666

2021 2022 2023

+29,6% r/r

3 854

4 887
5 368

5 693 5 544

6 549
6 875 6 698

1Q

2022

2Q

2022

3Q

2022

4Q

2022

1Q

2023

2Q

2023

3Q

2023

4Q

2023

+17,7% r/r

9

Konsekwentny wzrost wyniku EBITDA

EBITDA (mPLN)

9
Źródło: Sprawozdanie finansowe Spółki

Marża EBITDA

8,6% 9,2%
10,0%

9,1%
8,3% 8,7%

9,5%
8,3%

1 024,0

1 537,8

1 875,9

247,3

300,1

356,8

1 271,3

1 837,9

2 232,7

2021 2022 2023

EBIT Amortyzacja

262,9

377,7
459,5 437,7

375,7

482,1
558,5

459,6

70,0

72,9

76,5 80,8

82,5

89,3

91,0

94,0

332,8

450,6

536,0 518,5

458,2

571,4

649,5

553,5

1Q

2022

2Q

2022

3Q

2022

4Q

2022

1Q

2023

2Q

2023

3Q

2023

4Q

2023

EBIT Amortyzacja

+6,8% r/r

+21,5% r/r

9,5% 9,3% 8,7%

1 837,8
1 537,8

1 875,9

2 232,7

300,1 455,5

-248,8

113,9
11,9 5,7

356,8

2022

EBITDA

2022

Amortyzacja

2022

EBIT

Δ Sprzedaż

przy stałej

marży

Δ Koszt

własny

sprzedaży

Δ Koszty

sprzedaży

i marketingu

Δ Koszty

administracyjne

Δ Pozostałe koszty

i przychody

operacyjne

2023

EBIT

2023

Amortyzacja

2023

EBITDA

2023: struktura wzrostu wyniku EBITDA

10

9,3% 8,7%

+ 394,7 mln PLN

+21,5%

10

(mPLN)

7,8% 7,3%

978
1 402

1 739
247

300

357

205

(392) (221)(105)

(57)
(104)

2021 2022 2023

Pozostałe

Zmiany w kapitale pracującym

Amortyzacja

Zysk brutto

(7)

Efektywne zarządzanie kapitałem pracującym

i wysokie przepływy operacyjne

11

(1 350) (1 424)
(1 158)

(47)
(141)

(147)

1 326 1 253
1 772

95%
80%

136%

2021 2022 2023

Przepływy operacyjne (OCF)

Koszty finansowe

CapEx

OCF / (CapEx + koszty finansowe)

11

Struktura przepływów operacyjnych

(mPLN)

Źródło: Skonsolidowane Sprawozdania Finansowe

(1) Kapitał pracujący w dniach liczony jako suma cyklu rotacji należności, cyklu rotacji zapasów i cyklu rotacji zobowiązań

(2) Cykl rotacji należności liczony jako iloraz należności (średni stan z początku i końca roku) i przychodów ze sprzedaży przemnożony przez 365

(3) Cykl rotacji zapasów liczony jako iloraz zapasów (średni stan z początku i końca roku) i kosztu własnego sprzedaży przemnożony przez 365
(4) Cykl rotacji zobowiązań liczony jako iloraz zobowiązań handlowych i pozostałych (średni stan z początku i końca roku) i kosztu własnego sprzedaży przemnożony przez 365

(5) Cykl rotacji zobowiązań handlowych liczony jako iloraz zobowiązań handlowych (średni stan z początku i końca roku) i kosztu własnego sprzedaży przemnożony przez 365

(6) CaPex jest definiowany jako suma nabyć środków trwałych i wartości niematerialnych i prawnych w każdym roku

(7) Odsetki netto, podatki, zmiany w rezerwach, wynik z działalności inwestycyjnej i inne korekty

Przepływy operacyjne pokrywają znaczącą część CapEx'u(6)

(mPLN, %)

Kapitał pracujący (1)

(dni)

41 41 43

3 4 4

(61) (53) (47)

(75)
(64)

(56)

2021 2022 2023

(31) (19)Razem: (9)

(2)

(3)

(4)

Cykl rotacji należności

Cykl rotacji zapasów

Cykl rotacji zobowiązań , z czego:

Cykl rotacji zobowiązań handlowych
(5)

(6)

1 326 1 253 1 772

12 12

Malejące wskaźniki zadłużenia

630 726
505

224

428

293

622

631

375

(419) (383)
(218)

2021 2022 2023

Gotówka

Obligacje

Zadłużenie krótkoterminowe (kredyty, leasing)

Zadłużenie długoterminowe (kredyty, leasing)

Dług netto/EBITDAStruktura długu netto Wysoka zdolność obsługi zadłużenia

21,9x

10,9x

12,7x

2021 2022 2023

Wskaźnik pokrycia odsetek

(mPLN)

0,83x

0,76x

0,43x

2021 2022 2023

Źródło: Skonsolidowane Sprawozdania Finansowe

(1) Wskaźnik pokrycia odsetek definiowany jak EBIT podzielony przez koszty finansowe za dany rok

(1)

1 4021 057 955

2016 2017 2018 2019 2020 2021 2022 2023 2024p 2025p 2026p 2027p 2028p

13

Rozwój organiczny

Wzrost LFL Zyskowność

628

sklepów

17,2%

Wzrost LFL w 2023 r.

Podsumowanie strategii

1

2 3

977

sklepów

(202

otwarcia)

1218

sklepów

(243

otwarcia)

-0,6 pp

Zmiana marży EBITDA w 2023 r/r

Źródło: Sprawozdanie finansowe Spółki

1473

sklepy

(255

otwarć)
775

sklepów

(147

otwarć)

1815

sklepów

(343

otwarcia)

2156

sklepów

(344

otwarcia)

2406

sklepów

(250

otwarć)

Dane kontaktowe

Grzegorz Uraziński

Dyrektor ds. Relacji Inwestorskich

grzegorz.urazinski@marketdino.pl

tel. +48 695 234 561

Ul. Ostrowska 122

63-700 Krotoszyn

Polska

14

http://grupadino.pl

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

	Slajd 1
	Slajd 2: Zastrzeżenia prawne
	Slajd 3: Nasze osiągnięcia w 2023 r.
	Slajd 4: Stały wzrost skali działalności
	Slajd 5: Rozwój sieci – wzrost liczby marketów i struktura geograficzna
	Slajd 6
	Slajd 7: Znaczący wzrost sprzedaży LFL
	Slajd 8: Wysokie tempo wzrostu przychodów
	Slajd 9: Konsekwentny wzrost wyniku EBITDA
	Slajd 10: 2023: struktura wzrostu wyniku EBITDA
	Slajd 11: Efektywne zarządzanie kapitałem pracującym i wysokie przepływy operacyjne
	Slajd 12: Malejące wskaźniki zadłużenia
	Slajd 13
	Slajd 14

