

GRUPA ZUE

WYNIKI FINANSOWE GRUPY ZUE za I półrocze 2018

5 września 2018

Zastrzeżenia prawne

Niniejsza prezentacja (Prezentacja) została udostępniona jego adresatom wyłącznie w celach informacyjnych i nie może być powielana, przekazywana lub przesyłana, w całości lub w części, na rzecz jakichkolwiek innych osób, w jakimkolwiek celu. Celem niniejszej Prezentacji jest przedstawienie wybranych informacji o spółce ZUE S.A. (ZUE, Spółka) oraz Grupie Kapitałowej ZUE (Grupa ZUE).

Niniejsza Prezentacja nie stanowi ani nie zawiera oferty sprzedaży lub zaproszenia do subskrypcji lub nabycia jakichkolwiek papierów wartościowych Spółki lub innych instrumentów finansowych w jakiegokolwiek jurysdykcji. Niniejszy dokument nie jest ani poradą, ani rekomendacją w odniesieniu do jakichkolwiek instrumentów finansowych.

W związku z powyższym niniejsza Prezentacja nie stanowi podstawy i nie powinna być wykorzystywana, w całości lub w części, do podjęcia jakichkolwiek decyzji inwestycyjnych, w szczególności dotyczących zawarcia jakiegokolwiek umowy, rozporządzenia prawem lub zaciągnięcia zobowiązania.

Ani Spółka, ani jej dominujący akcjonariusz, ani członkowie jej organów, ani podmioty powiązane Spółki, ani inne osoby działające w imieniu Spółki lub na jej zlecenie nie ponoszą odpowiedzialności za kompletność lub rzetelność informacji bądź opinii zawartych w niniejszej Prezentacji. W żadnym przypadku treść niniejszego dokumentu nie może być interpretowana jako zawierająca lub stanowiąca jakiegokolwiek bezpośrednie czy dorozumiane oświadczenia lub gwarancje Spółki, jej dominującego akcjonariusza, członków jej organów, podmiotów powiązanych Spółki, czy innych osób działających w imieniu Spółki lub na jej zlecenie. W związku z powyższym żadna z ww. osób nie ponosi odpowiedzialności pod żadnym względem za jakiegokolwiek straty lub szkody, które mogą powstać w wyniku wykorzystania niniejszej Prezentacji lub jakichkolwiek zawartych w niej treści.

Pewne informacje w tej Prezentacji zostały uzyskane od osób trzecich, które Spółka uważa za rzetelne, jednakże Spółka nie dokonywała weryfikacji i nie gwarantuje dokładności lub kompletności tych informacji.

Wszystkie informacje przedstawione w niniejszej Prezentacji są poufne i nie mogą być udostępniane osobom trzecim bez uprzedniej pisemnej zgody Spółki.

Ani niniejsza Prezentacja, ani jakakolwiek jej część, ani ich kopie nie mogą być przekazywane lub przesyłane do Stanów Zjednoczonych Ameryki Północnej, Australii, Kanady lub Japonii. Rozprowadzanie niniejszego dokumentu w innych jurysdykcjach może być ograniczone prawem, a osoby, które wejdą w posiadanie niniejszego dokumentu powinny uzyskać informację na temat takich ograniczeń i ich przestrzegać.

Niniejsza Prezentacja może zawierać oświadczenia dotyczące przyszłości odnoszące się w szczególności do strategii Spółki oraz Grupy, prognoz rynkowych, planowanych nakładów inwestycyjnych lub przyszłych przychodów. Oświadczenia te z natury wiążą się z ryzykiem i niepewnością i ani Spółka, ani jej dominujący akcjonariusz, ani członkowie jej organów, ani podmioty powiązane Spółki, ani inne osoby działające w imieniu Spółki lub na jej zlecenie nie zapewniają, że przewidywania te zostaną spełnione.

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Grupa ZUE w liczbach

Przychody Grupy ZUE : 319,1 mln PLN

Wynik brutto na sprzedaży: 12,1 mln PLN

Wynik z działalności operacyjnej : 1,5 mln PLN

EBITDA : 6,7 mln PLN

Wynik netto : 1,2 mln PLN

Środki pieniężne w Grupie ZUE : 9,9 mln PLN

Portfel zamówień Grupy ZUE : 2,3 mld PLN

Złożone najlepsze oferty w przetargach: ok. 80 mln PLN

Start w przetargach o szacowanej wartości ok. 5,6 mld PLN

Inwestycje w aktywa trwałe : 16,4 mln PLN

Liczba pracowników: 800 osób

Cele strategiczne Grupy ZUE

GŁÓWNE CELE

- | Utrzymanie pozycji jednego z liderów rynku budownictwa komunikacyjnej infrastruktury kolejowej
- | Utrzymanie pozycji jednego z liderów rynku budownictwa komunikacyjnej infrastruktury miejskiej
- | Dywersyfikacja geograficzna działalności – rynki zagraniczne
- | Rozwój oferty usług serwisowych, utrzymaniowych infrastruktury miejskiej i kolejowej

NAJWAŻNIEJSZE CELE W 2018 – 2021

- | Maksymalne wykorzystanie unijnej perspektywy 2014–2020
- | Rozwój działalności handlowej na rynku dystrybucji i produkcji materiałów torowych
- | Wzmocnienie udziału w rynku projektowania układów komunikacyjnych

Akcjonariat ZUE

Metlife OFE – stan posiadania na podstawie wykazu akcjonariuszy posiadających co najmniej 5% głosów na NWZ ZUE w dniu 8 grudnia 2014 r. przekazany w raporcie bieżącym nr 41/2014 z dnia 8 grudnia 2014 r.

PKO Bankowy OFE - stan posiadania na podstawie wykazu akcjonariuszy posiadających co najmniej 5% głosów na ZWZ ZUE w dniu 18 czerwca 2014 r. przekazany w raporcie bieżącym nr 31/2014 z dnia 18 czerwca 2014 r.

NN Investment Partners TFI - stan posiadania na podstawie zawiadomienia o przekroczeniu 5% ogólnej liczby głosów z dnia 26 czerwca 2018 r.

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Dane finansowe ZUE S.A.

Pozycja	1H 2017	1H 2018	Zmiana 1H 2018 / 1H 2017
Przychody ze sprzedaży	100 095	289 797	+189 702
Wynik brutto na sprzedaży	-6 101	9 869	+15 970
Koszty zarządu	8 343	8 655	+312
EBITDA	-9 111	6 298	+15 409
EBIT	-13 832	1 164	+14 996
Wynik brutto	-15 438	1 609	+17 047
Wynik netto	-12 875	1 236	+14 111

Pozycje bilansowe	2017	1H 2018	Zmiana 1H 2018 / 2017
Aktywa trwałe	158 317	168 754	10 437
Aktywa obrotowe	316 965	284 002	-32 963
Aktywa razem	475 282	452 756	-22 526
Kapitał własny	210 366	211 599	1 233
Zobowiązania długoterminowe	23 837	32 416	8 579
Zobowiązania krótkoterminowe	241 079	208 741	-32 338
Zobowiązania razem	264 916	241 157	-23 759

Przychody i wyniki finansowe – kontynuacja wzrostowa przychodów obserwowana w poprzednich kwartałach efektem wejścia w fazę realizacji pozyskanych kontraktów. Dodatkowo wyniki na wszystkich poziomach zysku.

Aktywa obrotowe – spadek w wyniku bieżących rozliczeń należności z tyt. dostaw i usług a także zaangażowania gotówki w działalność operacyjną.

Zobowiązania krótkoterminowe – spadek w stosunku do 2017 w wyniku spłaty zaciągniętych zobowiązań z tyt. dostaw i usług w związku z zwiększoną sprzedażą w 4Q 2017.

Kredyty, pożyczki otrzymane i inne źródła finansowania – na poziomie ZUE zobowiązania z tytułu leasingu finansowego.

Struktura bilansu - pokrycie aktywów trwałych kapitałem własnym na poziomie 125%.

Dane finansowe ZUE S.A.

Pozycja	1H 2017	1H 2018
Przepływy z działalności operacyjnej	-79 803	-95 225
Przepływy z działalności inwestycyjnej	35 306	-16 789
Przepływy z działalności finansowej	8 876	5 328
Środki pieniężne na początek okresu	61 207	116 144
Środki pieniężne na koniec okresu	24 863	9 491
Wskaźniki	2017	1H 2018
Dług netto*	-96 130	23 533
Wskaźnik ogólnego zadłużenia	0,6	0,5
Wskaźnik pokrycia aktywów kapitałem własnym	0,4	0,5
Wskaźnik zadłużenia krótkoterminowego	0,5	0,5
Wskaźnik zadłużenia długoterminowego	0,1	0,2
Kapitał pracujący	75 886	75 261
Wskaźnik płynności bieżącej	1,3	1,4
Wskaźnik płynności szybkiej	1,2	1,2

- Przepływy operacyjne – zwiększona sprzedaż na kontraktach.
- Przepływy z działalności inwestycyjnej – nabycie środków trwałych (m.in. wagony, palownica kolejowa) ze środków własnych.
- Przepływy z działalności finansowej – spłata zobowiązań wynikających z umów leasingowych oraz podpisanie umowy na leasing zwrotny.
- Środki pieniężne – zmniejszenie w wyniku zaangażowania w działalność operacyjną.
- Kapitał pracujący – stabilny poziom, nadwyżka aktywów obrotowych nad zobowiązaniami krótkoterminowymi.

Kapitał pracujący + środki pieniężne ZUE

Kapitał pracujący = aktywa obrotowe – zobowiązania krótkoterminowe
Środki pieniężne na koniec 4Q 2016, 1Q 2017 i 2Q 2017 zawierają pozostałe aktywa finansowe.

Dane finansowe Grupy ZUE

Pozycja	1H 2017	1H 2018	Zmiana 1H 2018 / 1H 2017
Przychody ze sprzedaży	107 843	319 112	+211 269
Wynik brutto na sprzedaży	-5 819	12 131	+17 950
Koszty zarządu	10 359	10 451	+92
EBITDA	-10 743	6 682	+17 425
EBIT	-15 525	1 464	+16 989
Wynik brutto	-17 978	1 521	+19 499
Wynik netto	-14 978	1 212	+16 190

Pozycje bilansowe	2017	1H 2018	Zmiana 1H 2018 / 2017
Aktywa trwałe	158 593	169 220	10 627
Aktywa obrotowe	343 659	309 051	-34 608
Aktywa razem	502 252	478 271	-23 981
Kapitał własny	209 419	210 628	1 209
Zobowiązania długoterminowe	25 472	34 210	8 738
Zobowiązania krótkoterminowe	267 361	233 433	-33 928
Zobowiązania razem	292 833	267 643	-25 190

Pozycja	1H 2017	1H 2018
Przepływy z działalności operacyjnej	-81 549	-97 728
Przepływy z działalności inwestycyjnej	35 410	-16 732
Przepływy z działalności finansowej	9 818	6 568
Środki pieniężne na początek okresu	62 717	117 748
Środki pieniężne na koniec okresu	25 667	9 889

Wskaźniki	2017	1H 2018
Dług netto*	-90 950	31 294
Wskaźnik ogólnego zadłużenia	0,6	0,6
Wskaźnik pokrycia aktywów kapitałem własnym	0,4	0,4
Wskaźnik zadłużenia krótkoterminowego	0,5	0,5
Wskaźnik zadłużenia długoterminowego	0,1	0,2
Kapitał pracujący	76 298	75 618
Wskaźnik płynności bieżącej	1,3	1,3
Wskaźnik płynności szybkiej	1,2	1,1

Struktura sprzedaży w Grupie ZUE + wyniki spółek zależnych

Struktura sprzedaży w Grupie ZUE uwzględnia dane przez wyłączeniami konsolidacyjnymi.

I półrocze 2018 (Dane w tys. PLN przed wyłączeniami konsolidacyjnymi)	BPK Poznań (projektowanie)	Railway gft Polska (handel)
Przychody ze sprzedaży	7 038	27 629
Wynik brutto na sprzedaży	1 081	1 491
Wynik netto	-36	244

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Portfel zamówień

Obecny portfel zamówień Grupy ZUE wynosi ok. **2,3 mld PLN**.

ZUE S.A. w 2018 r. pozyskała kontrakty o wartości ok. **568 mln PLN**, w tym ok. 207 mln zł to kontrakty miejskie.

Kontrakty w trakcie pozyskiwania - najkorzystniejsze oferty złożone przez ZUE w przetargach	kwota netto (mln PLN)	Typ zadania
Utrzymanie, konserwacja i naprawy infrastruktury tramwajowej w Krakowie w latach 2018-2021.	80,4	Utrzymaj

W 2018 r. zostały anulowane 3 postępowania, w których Spółka złożyła najlepsze oferty o łącznej wartości ok. 934 mln zł (jedno zadanie kolejowe i dwa tramwajowe w Krakowie i Bydgoszczy)

Wykaz aktualnie realizowanych kontraktów – załącznik 1

Aktualne przetargi

Łączna szacunkowa wartość przetargów, w których obecnie startuje ZUE – ok. 5,6 mld PLN

Najważniejsze przetargi w toku i planowane	Szacowana kwota (mln PLN)*	Typ zadania
Wykonawstwo zastępcze na wykonywanie robót budowlanych na liniach kolejowych zarządzanych przez PKP PLK S.A.	2 300	buduj
Zaprojektowanie i wykonanie robót na odcinku od km 1,675 do km 31,046 w ramach projektu „Rewitalizacja linii kolejowej nr 117 odc. Kalwaria Zebrzydowska Lanckorona – Wadowice – granica województwa”.	102	projektuj-buduj
LOT D - Opracowanie dokumentacji projektowej oraz realizacja robót budowlanych w formule „Projekt i Buduj” dla zadania pn. LOT D – Prace na liniach kolejowych nr 131, 542, 739 na odcinku Rusiec Łódzki (km 137,500) – Zduńska Wola Karsznice (km 170,212) w ramach projektu POIiŚ 5.1-14 pn.: „Prace na linii kolejowej C-E 65 na odc. Chorzów Batory – Tarnowskie Góry – Karsznice – Inowrocław – Bydgoszcz – Maksymilianowo”.	324	projektuj-buduj
Utrzymanie, konserwacja i naprawy infrastruktury tramwajowej w Krakowie w latach 2018-2021.	80	utrzymanie
Wykonanie robót budowlanych na odcinku Czyżew - Białystok od km 107,260 do km 178,500 w ramach projektu „Prace na linii E75 na odcinku Czyżew - Białystok”.	2 422	buduj
Budowa wydzielonej trasy autobusowo-tramwajowej łączącej osiedle Nowy Dwór z Centrum Wrocławia.	50	buduj
Przebudowa układu infrastruktury kolejowej dla obsługi elektrowni Ostrołęka C.	100	buduj
Modernizácia električkových tratí - Dúbravsko-Karloveská radiála. (Słowacja)	86	buduj
Modernizacja zajezdni w Koszycach. (Słowacja)	155	buduj

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Perspektywy – rynek kolejowy

Planowane nakłady PKP PLK S.A. w ramach Krajowego Programu Kolejowego (mld PLN)

Stan realizacji KPK na sierpień 2018 r. (mld PLN)

- | Jak podaje Ministerstwo Infrastruktury zaawansowanie realizacji KPK – 60%.
- | W realizacji są kontrakty o wartości ok. 32 mld PLN.
- | Zrealizowano inwestycje na kwotę ok. 6,5 mld PLN.
- | Planowane wydatki na realizację KPK w 2018 r. ok. 10 mld PLN.
- | Planowane ogłoszenie w 2018 przetargów kolejowych na łączną kwotę ok. 9 mld PLN.

Źródło: Sprawozdanie z wykonania w 2016 r. oraz aktualizacja KPK do 2023 roku – uchwała nr 106/2017 Rady Ministrów z dnia 12 lipca 2017 r.

<http://biznes.pap.pl/en/news/pap/info/2597071,krajowy-program-kolejowy-zaawansowany-w-60-proc----bittel>

Rynek kolejowy – perspektywy poza KPK

Planowana budowa Centralnego Portu Komunikacyjnego jest ściśle związana z rozwojem kolejnictwa

- | Wraz z budową CPK do 2030 r. planowana jest budowa 1 300 km nowych linii kolejowych łączących CPK w 20 odcinkach.
- | Na rozbudowę sieci kolejowej w związku z budową CPK będzie potrzebne szacunkowo ok. **40 mld PLN**.
- | Inwestycje w węzeł kolejowy CPK mogą być finansowane m.in. z programu UE „Łącząc Europę”.
- | Nowe linie mają połączyć CPK z wszystkimi regionami Polski z najwyżej jedną przesiadką.

Źródło: <https://www.gov.pl/infrastruktura/posiedzenie-komitetu-sterujacego-komponentu-kolejowego-cpk>

Program utrzymaniowy na kolei do 2023

- | W styczniu 2018 r. została przyjęta uchwała w sprawie ustanowienia wieloletniego programu dotyczącego m.in. utrzymania infrastruktury kolejowej – „Pomoc w zakresie finansowania kosztów zarządzania infrastrukturą kolejową, w tym jej utrzymania i remontów do 2023 roku.”
- | Program zakłada systematyczny wzrost wydatków na utrzymanie do 2023 r.
- | Jak podaje PKP PLK spółki zależne nie mają mocy przerobowych na obsługę całego programu – znaczna część trafi do prywatnych firm (ok. 3 mld PLN).
- | Utrzymanie zmodernizowanych linii jest określone w programach unijnych.

Źródło: <https://www.rynek-kolejowy.pl/wiadomosci/program-utrzymaniowy-plk-w-wiekszosci-pojdzie-na-rynek-87439.html>
<https://www.rynek-kolejowy.pl/wiadomosci/program-utrzymaniowy-przyjety-do-2023-roku-prawie-24-mld-zl-na-kolej-85308.html>

Perspektywy – rynek miejski

Plany przetargowe w takich miast jak Kraków, Olsztyn, Bydgoszcz, Łódź, Gorzów Wlk., Poznań, Szczecin

ogłoszone w planach przetargowych na rok 2018 – łącznie ok. 1,8 mld PLN wydatków na infrastrukturę tramwajową.

| W kolejnych latach miasta planują następujące inwestycje tramwajowe, m.in:

- 1) Warszawa od przyszłego roku planuje budowę kilkunastu kilometrów nowych tras do Wilanowa, na Goctaw i w ciągu ul. Kasprzaka. Planuje również budowę tras na Służewcu oraz z Bródna na Zieloną Białołąkę.
- 2) Kraków m.in. planuje trasy z Kurdwanowa do ul. Zakopiańskiej, z Krowodrzy Górki na Azory.
- 3) Aglomeracja Śląska, Olsztyn, Poznań czy Łódź również planują rozwój swoich sieci tramwajowych w kolejnych latach.

| ZUE pozyskało w tym roku m.in. 2 kontrakty na przebudowę infrastruktury tramwajowej w Poznaniu i Bydgoszczy na łączną kwotę ok. 135 mln PLN.

| Kolejne 2 przetargi (w Bydgoszczy i Krakowie) na łączną kwotę ok. 165 mln PLN gdzie ZUE złożyło najlepszą ofertę zostało unieważnione ze względu na oferty powyżej kosztorysów.

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Wybrane ryzyka branżowe

<p>Wzrost cen kluczowych materiałów – tłucznia, rozjazdów, podkładów, szyn. Na wzrost cen materiałów budowlanych mają wpływ m.in. wzrosty cen surowców.</p>	<p>Nakładanie ceł i innych opłat na materiały i surowce - np. wprowadzenie w 2017 przez UE ceł antydumpingowych na produkty stalowe z m.in. Ukrainy, Rosji ma wpływ na wzrost cen na rynku UE.</p>
<p>Dostępność materiałów – przy ograniczonej podaży (materiały certyfikowane, mało podmiotów dopuszczonych do dostaw) i wzmożonym przez prowadzone inwestycje popycie.</p>	<p>Przedłużające się postępowania przetargowe – głównie na rynku kolejowym niejednokrotnie okres od złożenia oferty w przetargu do podpisania umowy przekracza 6 miesięcy.</p>
<p>Wzrost kosztów pracy – Poza cechami tzw. „rynku pracownika” na wzrost płac wpływ mają również czynniki takie jak wzrost płacy minimalnej czy wprowadzenie minimalnej stawki godzinowej dla umów cywilnoprawnych.</p>	<p>Procedury administracyjne na placach budów – pozyskiwanie zgód, decyzji od różnych organów i zbiurokratyzowane podejście do prowadzonych inwestycji może przyczynić się do opóźnień na budowach.</p>
<p>Ograniczenie dostępności pracowników - obniżenie wieku emerytalnego czy ułatwienia do pracowników z Ukrainy w poruszaniu się po całej UE, co może się przyczynić do odpływu kapitału ludzkiego do krajów Europy Zachodniej.</p>	<p>Zmieniające się otoczenie prawne, podatkowe – np. wprowadzenie rozliczenia VAT na zasadzie odwrotnego obciążenia dla podwykonawców.</p>
<p>Logistyka dostaw materiałów na place budowy - przy prowadzonej i planowanej skali prac przez PKP PLK i GDDKiA problemy z utrudnieniami lub brakiem dostępności infrastruktury kolejowej i środków transportu kolejowego, a tym samym możliwe opóźnienia i utrudnienia dostaw materiałów budowlanych na teren budowy oraz place składowe co przekłada się na wzrost kosztów.</p>	<p>Brak realnej waloryzacji kontraktów – zapisy w umowach dotyczące waloryzacji są martwe i przenoszą praktycznie całe ryzyka związane z rosnącymi kosztami realizacji kontraktów na wykonawców.</p>
<p>Podwykonawcy - ograniczona ilość podwykonawców przy wzmożonych pracach budowlanych + potencjalne problemy z ich kondycją finansową (wpływ m.in. niskich cen przetargowych i wzrostu kosztów pracy).</p>	<p>Instytucje finansowe – ocena potencjalnych ryzyk w budownictwie infrastrukturalnym przekłada się na ostrożnościowe podejście instytucji finansowych do branży.</p>

Działania Grupy ZUE

Wybrane działania w celu minimalizacji ryzyk

- | **Zawieranie umów ramowych na kluczowe materiały** – w celu zabezpieczenia realizacji kontraktów Grupa ZUE podpisała umowy ramowe na dostawy kluczowych materiałów. Szacunkowe zabezpieczenie dostaw strategicznych materiałów na zakontraktowane roboty budowlane: szyny – ok. 100%, tłuczeń – ok. 70%, rozjazdy – ok. 70%, podkłady – ok. 80%.
- | **Profesjonalna kadra** – rozbudowujemy doświadczony, profesjonalny zespół, który utrzymywaliśmy przez cały okres słabszej koniunktury w poprzednich latach biorąc pod uwagę obecny i przyszły zakres prowadzonych prac.
- | **Uniezależnienie się od usług zewnętrznych** – rozbudowujemy struktury, by w oparciu o własne kompetencje i środki Spółka mogła realizować również prace z zakresu robót żelbetowych, jak np. budowa wiaduktów, mostów, przepustów, murów oporowych czy ekranów akustycznych.
- | **Systematyczna rozbudowa parku maszynowego** – łączna kwota inwestycji od początku 2018 r. wynosi ponad 16 mln PLN. Poza maszynami budowlanymi, dokupiliśmy m.in. wagony do transportu materiałów (zwiększenie niezależności od zewnętrznych usług transportowych).
- | **Przetargi** – po intensywnej rozbudowie portfela zamówień w poprzednich latach podchodzimy selektywnie do nowych zleceń kierując się potencjalną marżą i względami logistycznymi.
- | **Waloryzacja kontraktów** – prowadzimy działania mające na celu wprowadzenie faktycznej waloryzacji na realizowanych kontraktach.

Inwestycje w środki trwałe

Łączna wartość inwestycji Grupy ZUE w środki trwałe w 2018 wyniosła 16,3 mln PLN.

Kluczowe inwestycje:

40 sztuk wagonów towarowych typu „Sammps” – 3,9 mln PLN.

Wykorzystywane m.in. do transportu materiałów takich jak m.in. podkłady kolejowe.

35 szt. wagonów towarowych typu Eaos - 4,6 mln PLN.

Wykorzystywane m.in. do transportu np. tłuczni.

Palownica kolejowa typu PV 15RPR - 3,3 mln PLN.

Agenda

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy

Pozostałe informacje

Podsumowanie

Podsumowanie

- | Zwiększenie r/r przychodów o **196%**.
- | Dodatnie wyniki na wszystkich poziomach.
- | Portfel zamówień Grupy ZUE – ok. **2,3 mld PLN**.
- | Rozbudowa portfela kontraktów miejskich – oferta w przetargu na rynku miejskim o wartości **ok. 80 mln PLN**, pozyskane już kontrakty w tym roku o wartości **ok. 207 mln PLN**.
- | Selektywne podejście do ofertowania – z uwzględnieniem lokalizacji zadań i potencjalnej marżowości.
- | Wykorzystanie potencjału w celu zapewnienia odpowiedniej marżowości i terminowości na posiadanym portfelu zamówień.
- | Utrzymanie dobrych relacji z kontrahentami – współpraca z sprawdzonymi podwykonawcami i dostawcami.
- | Poszerzanie zakresu usług własnych – roboty żelbetowe i obiekty kubaturowe.
- | Zwiększanie potencjału sprzętowego – odbiory nowych maszyn i pozyskiwanie kolejnych.

ZUE S.A.

ul. Kazimierza Czapińskiego 3
30-048 Kraków

tel.: + 48 12 | 266 39 39
fax: + 48 12 | 269 35 89

NIP: 679 27 40 329
REGON: 356578200

www.grupazue.pl

Załącznik 1 – Aktualnie realizowane najważniejsze kontrakty 1/3

Rynek infrastruktury kolejowej

Kontrakt	Wartość netto dla ZUE (mln PLN)
Modernizacja linii kolejowej E 30 Kraków Medyka odc. Biadoliny – Tarnów.	45,6
Zaprojektowanie i wykonanie robót budowlanych oraz wykup gruntów w rejonie stacji Medyka w ramach projektu pn. „Prace Inwestycyjne na przejściu granicznym Medyka - Mościska II”.	48,3
Zaprojektowanie i wykonanie robót budowlanych w ramach projektu: „Prace na liniach kolejowych nr 140, 148, 157, 159, 173, 689, 691 na odcinku Chybie – Żory – Rybnik – Nędza / Turze” w ramach Programu Operacyjnego Infrastruktura i Środowisko (POIiŚ) 2014.	124,5
Wykonanie prac projektowych i robót budowlanych dla projektu "Prace na linii obwodowej w Warszawie (odc. Warszawa Gołębki/Warszawa Zachodnia – Warszawa Gdańska)".	52,7
Zaprojektowanie i wykonanie robót dla zadania pn. "Prace na liniach kolejowych nr 14, 811, na odcinku Łódź Kaliska - Zduńska Wola - Ostrów Wielkopolski, etap I: Łódź Kaliska – Zduńska Wola”.	281,0
Wykonanie robót budowlanych w obszarze LCS Kutno – odcinek Żychlin-Barłogi w ramach projektu pn. „Prace na linii kolejowej E20 na odcinku Warszawa-Poznań – pozostałe roboty, odcinek Sochaczew-Swarzędz”, realizowanego w ramach unijnego instrumentu finansowego Connecting Europe Facility (CEF).	233,0

Załącznik 1 – Aktualnie realizowane najważniejsze kontrakty 2/3

Rynek infrastruktury kolejowej

Kontrakt	Wartość netto dla ZUE (mln PLN)
Opracowanie projektu budowlanego i wykonawczego oraz realizację robót LOT B w formule „Projektuj i Buduj” w ramach projektu POIiŚ 7.1-19.1.a „Modernizacja linii kolejowej nr 8, odcinek Warszawa Okęcie – Radom (LOT A, B, F)” – Faza II.	71,9
Zaprojektowanie i wykonanie robót w ramach projektu POIiŚ 5.2 – 4 „Prace na linii kolejowej nr 146 na odcinku Wyczerpy – Chorzew Siemkowice”.	209,5
Opracowanie dokumentacji projektowej i wykonanie robót budowlanych w formule „Projektuj i Buduj” w ramach projektu „Prace na linii kolejowej nr 1 na odcinku Częstochowa - Zawiercie”.	371,6
Opracowanie dokumentacji projektowej oraz realizacja robót budowlanych w formule „Projektuj i Buduj” dla projektu POIiŚ 5.1-16 „Poprawa przepustowości Linii Kolejowej E 20 na odcinku Warszawa - Kutno, Etap I: prace na linii kolejowej nr 3 na odc. Warszawa – Granica LCS Łowicz”.	79,8
POIiŚ 5.1-12 "Prace na linii kolejowej nr 93 na odcinku Trzebinia - Oświęcim - Czechowice Dziedzice".	303,1
Zaprojektowanie i wykonanie robót dla zadania pn. „Prace na linii kolejowej nr 25 na odcinku Skarżysko Kamienna - Sandomierz” przewidzianego do realizacji w ramach Programu Operacyjnego Polska Wschodnia.	378,8
Zaprojektowanie i wykonanie robót budowlanych w ramach zadania pn. „Budowa linii kolejowej nr 582 Czarnca - Włoszczowa Płn.”.	40,2
Zaprojektowanie i wykonanie robót dla zadania nr 1 pn.: „Prace na odcinku linii kolejowej nr 99 Chabówka - Zakopane” oraz dla zadania nr 2 pn.: „Budowa łącznicy w Chabówce w ciągu linii kolejowych nr 98 Sucha Beskidzka – Chabówka i nr 99 Chabówka - Zakopane”.	330

Załącznik 1 – Aktualnie realizowane najważniejsze kontrakty 3/3

Rynek infrastruktury miejskiej

Kontrakt	Wartość netto dla ZUE (mln PLN)
Budowa węzła przesiadkowego - węzeł Zawodzie w ramach zadania inwestycyjnego "Katowicki System Zintegrowanych Węzłów Przesiadkowych - węzeł Zawodzie".	27,6
Utrzymanie, konserwacja i naprawy infrastruktury tramwajowej w Krakowie w latach 2015-2018.	48,0
Rozbudowa ulicy Igołomskiej, drogi krajowej nr 79 – Etap 2, wraz z infrastrukturą w Krakowie + prace dodatkowe.	60,1
Utrzymanie urządzeń oświetlenia ulicznego i iluminacji obiektów Gminy Miejskiej Kraków z podziałem na cztery rejony.	16,3
Przebudowa trasy tramwajowej na odcinku odos. Lecha do ronda Żegrze (odcinek II).	82,6
Przebudowa infrastruktury transportu szynowego w ciągu ul. Wojska Polskiego od pętli Magnuszewska do węzła komunikacyjnego Wojska Polskiego, Szpitalna, Szarych Szeregów, Bełzy.	52,8
Przebudowa ciągu ulic Królewska, Podchorążych, Bronowicka w Krakowie wraz z przebudową torowiska tramwajowego, sieci trakcyjnej, odwodnieniem, oświetleniem i przebudową kolidującej infrastruktury technicznej – zadanie realizowane w ramach projektu pn. „Modernizacja torowisk tramwajowych wraz z infrastrukturą towarzyszącą”.	62,6