

GRUPA ZUE

Warszawa, 25 sierpnia 2015

**Wyniki finansowe Grupy ZUE
za I półrocze 2015 roku**

- ✓ Niniejsza prezentacja (dalej: „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. (dalej: „ZUE”, „Spółka”) oraz Grupie Kapitałowej ZUE (dalej: „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 jakiejkolwiek 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 jakiejkolwiek 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 jakiekolwiek bezpośrednio 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 jakiekolwiek 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.

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

Aktualna struktura Grupy Kapitałowej ZUE

Realizowane cele

- Utrzymanie pozycji **jednego z liderów** rynku budownictwa komunikacyjnej **infrastruktury miejskiej**
- **Wzmocnienie pozycji** na rynku budownictwa komunikacyjnej **infrastruktury kolejowej**
- Rozwój działalności na rynku dystrybucji i produkcji materiałów kolejowych poprzez **Railway gft Polska sp. z o.o.**
- Zwiększanie liczby kontraktów realizowanych w formie **generalnego wykonawstwa**
- **Rozwój usług budownictwa energetycznego** w zakresie modernizacji linii energetycznych (niskich, średnich i wysokich napięć)
- Inwestycje w sprzęt – **3,8 mln PLN w I półroczu 2015 roku**
- **Poprawienie efektywności procesów operacyjnych** (doskonalenie struktury organizacyjnej, zintegrowane systemy zarządzania w zakresie zaopatrzenia, kooperacji, zarządzania zapasami oraz technicznego przygotowania i planowania produkcji)

Struktura akcjonariatu ZUE S.A.

Akcjonariusz	Liczba akcji	Udział w kapitale
Wiesław Nowak	14 400 320	62,53%
PKO BP Bankowy OFE	1 500 000*	6,51*
MetLife OFE	1 400 000**	6,08%**
Pozostali	5 729 763	24,88%
Ogółem	23 030 083	100,00%

Procentowy udział w kapitale ZUE S.A.

* - Stan posiadania na podstawie wykazu akcjonariuszy posiadających co najmniej 5% głosów na Zwyczajnym Walnym Zgromadzeniu ZUE w dniu 18 czerwca 2014 roku.

** - Stan posiadania na podstawie wykazu akcjonariuszy posiadających co najmniej 5% głosów na Nadzwyczajnym Walnym Zgromadzeniu ZUE w dniu 8 grudnia 2014 roku.

KONTYNUACJA ROZWÓJ DYWERSYFIKACJA

- Rynek miejski (M)
- Rynek kolejowy (K)
- Rynek energetyczny (E)

- Zagranica (dystrybucja, project management)

- Dystrybucja komponentów pod M / K / E
- Produkcja

Railway gft Polska

- Postęp technologiczny (produkty i usługi)

Kluczowe czynniki sukcesu / ryzyka		
✓ Kadra	✓ Kadra	✓ Kadra
✓ Inwestycje sprzętowe	✓ Uwarunkowania prawne	✓ Inwestycje kapitałowe

ALIANSE STRATEGICZNE

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

Sprzedaż Grupy ZUE (tys. PLN)

**Zysk brutto na sprzedaży (tys. PLN)
/ marża brutto na sprzedaży (%)**

**EBITDA (tys. PLN)
/ rentowność EBITDA (%)**

**Zysk netto (tys. PLN)
/ rentowność netto (%)**

Inwestycje w aktywa trwałe (mln PLN)

Inwestycje w aktywa trwałe do dnia 24.08.2015 – 7,7 mln PLN

Pozycja	2014	1H 2014	1H 2015	Zmiana 1H 2014 / 1H 2015
Przychody ze sprzedaży	644 131	289 835	208 430	-28,09%
Wynik brutto na sprzedaży	34 173	9 489	16 672	75,70%
Koszty zarządu	17 625	8 637	10 926	26,50%
EBITDA	22 673	4 386	9 763	122,65%
EBIT	13 991	246	5 165	1999,59%
Zysk brutto	14 102	336	5 007	1390,18%
Zysk netto	10 659	110	3 191	2800,91%

Pozycja	2014	1H 2014	1H 2015	Zmiana 1H 2014 / 1H 2015
Aktywa trwałe	135 488	163 010	134 160	-17,70%
Aktywa obrotowe	275 206	282 094	281 822	-0,10%
Aktywa razem	410 694	445 104	415 982	-6,54%
Kapitał własny	201 450	191 150	202 252	5,81%
Zobowiązania długoterminowe	27 044	60 693	23 704	-60,94%
Zobowiązania krótkoterminowe	182 200	193 261	190 026	-1,67%
Zobowiązania razem	209 244	253 955	213 730	-15,84%

Pozycja	2014	1H 2014	1H 2015
Przepływy z działalności operacyjnej (tys. PLN)	68 600	22 855	-37 561
Przepływy z działalności inwestycyjnej (tys. PLN)	-3 710	-2 839	-4 576
Przepływy z działalności finansowej (tys. PLN)	-43 210	-35 096	-5 393
Kapitał obrotowy (w tys. PLN)	93 006	88 833	91 796
Środki pieniężne na początek okresu (tys. PLN)	49 729	49 729	71 405
Środki pieniężne na koniec okresu (tys. PLN)	71 405	34 651	23 882
Wskaźnik płynności bieżącej	1,51	1,46	1,48
Wskaźnik płynności szybkiej	1,41	1,30	1,23

Wskaźniki zadłużenia	2014	1H 2014	1H 2015
Dług netto (w tys. PLN)	-54 409	-10 439	-11 470
Wskaźnik ogólnego zadłużenia	0,51	0,57	0,51
Wskaźnik pokrycia aktywów kapitałem własnym	0,49	0,43	0,49
Wskaźnik zadłużenia krótkoterminowego	0,44	0,43	0,46
Wskaźnik zadłużenia długoterminowego	0,07	0,14	0,06

**Wartość niewykorzystanych linii kredytowych
ponad 130 mln PLN (na poziomie skonsolidowanym)**

Inwestycje w aktywa trwałe do dnia 24.08.2015 – 7,7 mln PLN

Pozycja	2014	1H 2014	1H 2015	Zmiana 1H 2014 / 1H 2015
Przychody ze sprzedaży	637 976	286 267	202 750	-29,17%
Wynik brutto na sprzedaży	35 433	8 750	16 980	94,06%
Koszty zarządu	17 067	8 266	8 893	7,59%
EBITDA	24 131	3 972	12 897	224,70%
EBIT	15 784	10	8 553	85430,00%
Zysk brutto	13 989	168	5 590	3227,38%
Zysk netto	10 622	127	4 267	3259,84%

Pozycja	2014	1H 2014	1H 2015	Zmiana 1H 2014 / 1H 2015
Aktywa trwałe	130 999	159 424	129 762	-18,61%
Aktywa obrotowe	271 177	277 177	267 255	-3,58%
Aktywa razem	402 176	436 601	397 017	-9,07%
Kapitał własny	202 963	192 601	204 716	6,29%
Zobowiązania długoterminowe	23 169	55 795	20 407	-63,43%
Zobowiązania krótkoterminowe	176 044	188 205	171 894	-8,67%
Zobowiązania razem	199 213	244 000	192 301	-21,19%

Pozycja	2014	1H 2014	1H 2015
Przepływy z działalności operacyjnej (tys. PLN)	72 441	25 145	-42 740
Przepływy z działalności inwestycyjnej (tys. PLN)	-7 431	-4 693	-7 322
Przepływy z działalności finansowej (tys. PLN)	-43 536	-35 793	-4 926
Kapitał obrotowy (w tys. PLN)	95 133	88 972	95 361
Środki pieniężne na początek okresu (tys. PLN)	49 645	49 645	71 116
Środki pieniężne na koniec okresu (tys. PLN)	71 116	34 306	16 134
Wskaźnik płynności bieżącej	1,54	1,47	1,55
Wskaźnik płynności szybkiej	1,44	1,31	1,33

Wskaźniki zadłużenia	2014	1H 2014	1H 2015
Dług netto (w tys. PLN)	-56 675	-12 961	-5 995
Wskaźnik ogólnego zadłużenia	0,50	0,56	0,48
Wskaźnik pokrycia aktywów kapitałem własnym	0,50	0,44	0,52
Wskaźnik zadłużenia krótkoterminowego	0,44	0,43	0,43
Wskaźnik zadłużenia długoterminowego	0,06	0,13	0,05

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

Rynek infrastruktury kolejowej

- „Zaprojektowanie i wykonanie robót budowlanych na linii kolejowej Kraków – Medyka – granica państwa na odcinku Biadoliny – Tarnów w km 61,300 – 80,200 w ramach Projektu „Modernizacja linii kolejowej E 30/C-E 30, odcinek Kraków– Rzeszów, etap III”.
- Rewitalizacja linii kolejowej nr 137 na odcinku Katowice – Chorzów Batory w ramach zadania inwestycyjnego pn. „Rewitalizacja linii kolejowych nr 134, 137 i 138 na odcinku Gliwice Łabędy - Katowice - Sosnowiec Jęzor”.
- Modernizacja linii kolejowej nr 273 na odcinku Głogów - Zielona Góra - Rzepin-Dolna Odra. Przebudowa układu torowego, peronowego i wiaduktu w st. Zielona Góra.
- Modernizacja linii kolejowej nr 20 w obrębie stacji PKP Warszawa Gdańska w powiązaniu z linią E 65 i stacją metra A 17 Dworzec Gdański etap I w ramach projektu „Prace na linii obwodowej w Warszawie (odc. Warszawa Gołębki/ Warszawa Zachodnia – Warszawa Gdańska”.
- Rewitalizacja toru nr 2 linii kolejowej nr 131 na odcinku Tarnowskie Góry – Kalety, przebudowa Stacji Boronów oraz przebudowa 18 rozjazdów w stacji Tarnowskie Góry”, w ramach zadania inwestycyjnego pn. „Rewitalizacja linii kolejowej nr 131 Chorzów Batory - Tczew, odcinek Bydgoszcz Główna - Zduńska Wola - Chorzów Batory”.

Rynek infrastruktury miejskiej

- Przebudowa zajezdni Pogodno w Szczecinie.
- Rozbudowa linii tramwajowej KST Etap II B wraz z układem drogowym (ul. Lipska – ul. Wielicka) w Krakowie.
- Remont torowisk tramwajowych w kontrakcie Budowa IKD KOSZYCE Plac Maratonu Pokoju – Plac Stacyjny.
- Utrzymanie, konserwacja i naprawa infrastruktury tramwajowej w Krakowie w latach 2015 – 2018.
- Utrzymanie, konserwacja i bieżące naprawy urządzeń oświetlenia ulicznego i iluminacji obiektów na terenie Gminy Miejskiej Kraków.
- Przebudowa (modernizacja) trasy tramwajowej na odcinku Dworzec Wileński – Żerań Wschodni.
- Budowa przybudówki przy hali postojowej przy ul Jana Brożka 7 w Krakowie – roboty torowe

Rynek infrastruktury energetycznej

- Budowa dwutorowej linii 400 kV Kozienice – Ołtarzew.
- Prace projektowe, uzyskanie decyzji administracyjnych, pełnienie nadzoru autorskiego nad przyszłą realizacją zadania: „Modernizacja linii 110 kV Biłgoraj – Nisko (linia przebiegająca 9,034 km na terenie PGE Dystrybucja S.A. Oddział Zamość).
- Prace projektowe, uzyskanie decyzji administracyjnych, pełnienie nadzoru autorskiego nad przyszłą realizacją zadania: „Modernizacja linii 110 kV Biłgoraj – Nisko (linia przebiegająca 34,846 km na terenie PGE Dystrybucja S.A. Oddział Rzeszów).

Znaczące kontrakty zawarte przez ZUE w 2015 roku

- **Rewitalizacja linii kolejowej nr 137 na odcinku Katowice – Chorzów Batory w ramach zadania inwestycyjnego pn. „Rewitalizacja linii kolejowych nr 134, 137 i 138 na odcinku Gliwice Łabędy - Katowice - Sosnowiec Jęzor”.**
 - Zamawiający: PKP PLK S.A.
 - Wartość: 42,5 mln PLN
 - Termin realizacji: listopad 2015
- **Modernizacja linii kolejowej nr 273 na odcinku Głogów - Zielona Góra - Rzepin-Dolna Odra. Przebudowa układu torowego, peronowego i wiaduktu w st. Zielona Góra.**
 - Zamawiający: PKP PLK S.A.
 - Wartość: 19,6 mln PLN
 - Termin realizacji: czerwiec 2016
- **Modernizacja linii kolejowej nr 20 w obrębie stacji PKP Warszawa Gdańska w powiązaniu z linią E 65 i stacją metra A 17 Dworzec Gdański etap I. Prace będą realizowane w ramach projektu „Prace na linii obwodowej w Warszawie (odc. Warszawa Gołębki/ Warszawa Zachodnia – Warszawa Gdańska”.**
 - Zamawiający: PKP PLK S.A.
 - Wartość dla ZUE: 17,8 mln PLN
 - Termin realizacji: grudzień 2015
- **„Utrzymanie, konserwacja i naprawa infrastruktury tramwajowej w Krakowie w latach 2015 – 2018”**
 - Zamawiający: ZIKiT Kraków.
 - Wartość: 42,3 mln PLN
 - Termin realizacji: 3 lata do lipca 2018
- **„Utrzymanie, konserwacja i bieżące naprawy urządzeń oświetlenia ulicznego i iluminacji obiektów na terenie Gminy Miejskiej Kraków”**
 - Zamawiający: ZIKiT Kraków.
 - Wartość: 5,7 mln PLN
 - Termin realizacji: 2 lata do maja 2017
- **„Rewitalizacja toru nr 2 linii kolejowej nr 131 na odcinku Tarnowskie Góry – Kalety, przebudowa Stacji Boronów oraz przebudowa 18 rozjazdów w stacji Tarnowskie Góry”, w ramach zadania inwestycyjnego pn. „Rewitalizacja linii kolejowej nr 131 Chorzów Batory - Tczew, odcinek Bydgoszcz Główna - Zduńska Wola - Chorzów Batory”**
 - Zamawiający: PKP PLK S.A..
 - Wartość dla ZUE: 27,4 mln PLN
 - Termin realizacji: grudzień 2015
- **Przebudowa (modernizacja) trasy tramwajowej na odcinku Dworzec Wileński – Żerań Wschodni.**
 - Zamawiający: Tramwaje Warszawskie Sp. z o.o.
 - Wartość: 53 mln PLN
 - Termin realizacji: kwiecień 2016

Łączna wartość znaczących kontraktów – 208,3 mln PLN

Struktura sprzedaży ZUE I półrocze 2015

Obecny backlog o wartości około 950 mln PLN

Przetargi w toku i planowane

Grupa ZUE jako:	Nazwa zadania	Typ zadania
Lider konsorcjum	Wykonanie robót budowlanych na odcinku Kraków Mydlniki - Kraków Główny Towarowy	Buduj
Lider konsorcjum	Przebudowa układów torowych wraz z infrastrukturą towarzyszącą na linii kolejowej E 59, odcinek Leszno - Czempień” w ramach projektu „Prace na linii kolejowej E 59 na odcinku Wrocław – Poznań, Etap IV, odcinek granica województwa dolnośląskiego –Czempień” realizowanego w ramach unijnego instrumentu finansowego Connecting Europe Facility (CEF).	Buduj
Wykonawca	Opracowanie dokumentacji, wykonanie robót budowlanych na odcinku Skarżysko SKA – Skarżysko na linii kolejowej nr 8” w ramach zadania pn.: „Modernizacja linii nr 8 Radom - Kielce”.	Projektuj, buduj
Lider konsorcjum	Rozbudowa ulicy Chodkiewicza na odcinku od ul. Gdańskiej do ul. Wyszyńskiego w Bydgoszczy – etap 2 wraz z przebudową przejazdów przez torowisko tramwajowe na Rondzie Toruńskim	Buduj
Partner w konsorcjum	Rewitalizacja linii kolejowej w Słowenii	Buduj
Lider konsorcjum	Budowa Systemu Tramwajowego w Danii	Projektuj, buduj
Lider konsorcjum	Budowa lub przebudowa nowych linii kolejowych w Chorwacji	Projektuj, buduj

Łączna szacunkowa wartość przetargów, w których startuje ZUE – około 1,6 mld PLN

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

Planowane największe inwestycje tramwajowe do 2020 roku

Szczecin

Nakłady – 280 mln PLN
Nowe torowiska – 8,2 km
Modernizacja torowisk – 6 km

Gdańsk

Nakłady – 1,6 mld PLN
Nowe torowiska – 19 km
Modernizacja torowisk – 11 km

Bydgoszcz

Nakłady – 870 mln PLN
Nowe torowiska – 4,8 km
Modernizacja torowisk – 8 km

Toruń

Nakłady – 780 mln PLN
Nowe torowiska – 6,8 km
Modernizacja torowisk – 18 km

Poznań

Nakłady – 1,2 mld PLN
Nowe torowiska – 8 km

Warszawa

Nakłady – 2,2 mld PLN
Nowe torowiska – 18 km
Modernizacja torowisk – 5 km

Wrocław

Nakłady – 1,2 mld PLN
Nowe torowiska – 8,5 km
Modernizacja torowisk – 3 km

Łódź

Nakłady – 1,4 mld PLN
Modernizacja torowisk – 50 km

GOP

Nakłady – 1,2 mld PLN
Nowe torowiska – 48,5 km
Modernizacja torowisk – 80 km

Kraków

Nakłady – 2 mld PLN
Nowe torowiska – 9 km
Modernizacja torowisk – 7,6 km

13 mld PLN dofinansowania UE na inwestycje tramwajowe w polskich miastach do 2021 roku

Plany budowy 100 km nowych linii

Plany modernizacji 200 km linii

60% linii wymaga modernizacji

Krajowy Program Kolejowy do 2023 roku

- Trwają prace nad przyjęciem Krajowego Programu Kolejowego do 2023 roku
- KPK zakłada wydatki na kolej do roku 2023 na poziomie **67 mld PLN**
- Główne założenia KPK:
 - a) **8 500 km** przebudowanych linii kolejowych
 - b) Wzrost o **290 km** długości linii kolejowych $V > 160$ km/h
 - c) Wzrost o **1 776 km** linii wyposażonych w ERTMS/ETCS
 - d) Zwiększenie średniej prędkości kursowania pociągów towarowych z 27 km/h do 40 km/h
 - e) Dostęp dla wszystkich miast wojewódzkich do linii kolejowych z $V = 100$ km/h

CEF (Connecting Europe Facility – „Łącząc Europe”)

- PKP PLK otrzyma 7,5 mld PLN na dotychczas zgłoszone do CEF projekty kolejowe.
- PKP PLK zgłosi w drugim konkursie CEF projekty o wartości **10,5 mld PLN** w tym, m.in.:
 - a) Modernizacja linii Będzin – Katowice - Tychy – Zebrzydowice (ok. 4,1 mld PLN);
 - b) Modernizacja linii Zabrze – Katowice – Kraków (ok. 2,5 mld PLN)
 - c) Modernizacja linii Kraków Główny Towarowy – Rudzice + dobudowanie kolei aglomeracyjnej (ok. 1,7 mld PLN)
 - d) Prace nad poprawieniem dostępu do portów w Gdańsku (ok. 0,8 mld PLN, Gdynia (ok. 0,7 mld PLN), Szczecin (ok. 0,5 mld PLN)
- W sumie modernizacja w ramach CEF obejmie **570 km** linii kolejowych

Nakłady inwestycyjne PKP PLK (mld PLN)

* Nakłady planowane

Źródło: Projekt uchwały Rady Ministrów w sprawie ustanowienia Krajowego Programu Kolejowego do 2023 roku, <http://www4.rp.pl/Koleje/308119802-Kolej-chce-siegnac-po-nowe-unijne-miliardy.html>, rynek-kolejowy.pl, <http://www.plk-sa.pl/>

Polskie Sieci Elektroenergetyczne

Łączne planowane nakłady inwestycyjne PSE na modernizację i rozbudowę sieci przesyłowych w latach 2016 - 2025 mają sięgnąć **13,5 mld PLN**. Inwestycje dotyczą m.in.:

- Budowy 4 280 km torów prądowych linii 400 kV
- Budowy 154 km torów prądowych linii 220 kV
- Modernizacji 136 km torów prądowych linii 400 kV
- Modernizacji 825 km torów prądowych linii 220 kV

Planowane nakłady PSE w latach 2016 - 2021 (mld PLN)

Źródło: Plan rozwoju w zakresie zaspokojenia obecnego i przyszłego zapotrzebowania na energię elektryczną na lata 2016-2025 (projekt PSE), opracowanie własne

Pięciu głównych operatorów sieci dystrybucyjnych oraz PSE (operator sieci przesyłowych)

zainwestuje około 34,5 mld PLN w latach 2015 - 2019 w rozwój sieci energetycznych zgodnie z porozumieniem z URE

PGE Dystrybucja

PGE Dystrybucja planuje zainwestować w latach 2014 - 2019* roku około **10 mld PLN** w tym m.in.:

- 18 % z planowanych nakładów, na budowę lub modernizację sieci średniego napięcia
- 23% z planowanych nakładów w sieć i stacje transformatorowe wysokiego napięcia

Tauron Dystrybucja

W latach 2014 – 2019* roku Tauron Dystrybucja planuje wydać na inwestycje ponad **10 mld PLN** w tym m.in. na:

- Budowę 7 tys. km odcinków linii elektroenergetycznych różnych napięć oraz 2 tys. szt. stacji elektroenergetycznych
- Modernizację ponad 23 tys. km linii oraz około 5 tys. stacji elektroenergetycznych

Łączne planowane nakłady inwestycyjne na rozwój sieci energetycznych (mld PLN)

Enea Operator

Energia Operator w latach 2014 – 2019* roku planuje nakłady inwestycyjne na poziomie **5,3 mld PLN**, co zakłada roczne wydatki w wysokości średnio 900 mln PLN. W ramach założeń na lata 2014 – 2019 Energia Operator planuje m.in.:

- Wybudować i zmodernizować około 11 000 km linii napowietrznych i kablowych
- Kompleksowo zmodernizować ponad 1 000 stacji elektroenergetycznych

RWE Stoen Operator

RWE Stoen Operator w latach 2014 – 2019* roku zainwestuje w rozwój warszawskiej sieci elektroenergetycznej ponad **1,6 mld PLN** w tym m.in.:

- Budowa ponad 165 km linii wysokiego napięcia
- Budowa 512 km linii średniego napięcia
- Budowa 1 332 km linii niskiego napięcia
- Budowa oraz modernizacja 24 stacji elektroenergetycznych wysokiego napięcia
- Budowa oraz modernizacja 843 stacji elektroenergetycznych średniego napięcia oraz niskiego napięcia

Energia Operator

Energia Operator w latach 2014 – 2019* roku zakłada wydatki inwestycyjne na rozwój i modernizację sieci energetycznej w wysokości ok. **8 mld PLN** w tym m.in.:

- 21% planowanych wydatków na modernizację sieci dystrybucyjnej
- Budowę 11 148 km nowych linii i przyłączy wszystkich napięć
- Modernizację ponad 7,6 tys. km linii wszystkich napięć

Źródło: PAP; URE; wnp.pl

* - Pięciu głównym operatorom sieci dystrybucyjnych oraz PSE zainwestowało 6,5 mld PLN w roku 2014 w rozwój sieci energetycznych zgodnie z porozumieniem z URE

CEF - Connecting Europe Facility, „Łącząc Europę”)

Program unijny dotyczący sieci drogowych, kolejowych, wodnych i powietrznych (dawniej TEN-T, Transeuropejska sieć transportowa). Założenia:

- Do 2030 roku – przeniesienie 30% drogowego transportu towarów m.in. na kolej
- Do 2030 roku – trzykrotny wzrost istniejącej sieci szybkich kolei w UE

Łączne nakłady inwestycyjne ze środków UE na (CEF) w latach 2014 – 2020 na kwotę 21,7 mld EUR.

Fundusz Spójności UE

W ramach Funduszu Spójności UE przeznaczony w latach 2014 – 2020 kwotę 63,4 mld EUR na infrastrukturę (w tym kolejową) w UE.

Europa

Grupa ZUE aktywnie poszukuje zleceń na rynkach europejskich (m. in. Dania, Chorwacja, Słowenia) zarówno w zakresie wykonawczym jak i projektowym.

Słowacja

- Z budżetu UE na lata 2014-2020 Słowacja otrzyma 11,5 mld EUR w ramach unijnej polityki spójności.
- 3,6 tys. km szlaków kolejowych

Grupa ZUE realizuje (jako partner) pierwszy projekt o wartości 139,6 mln PLN (dla ZUE 46,6 mln PLN) - Budowa IKD Koszyce, Plac Maratónu Mieru – plac stacyjny.

Bułgaria

- Z budżetu UE na lata 2014-2020 Bułgaria otrzyma 6,7 mld EUR w ramach unijnej polityki spójności.
- 4 tys. km szlaków kolejowych
- Spółka z Grupy ZUE realizuje (jako partner) 2 zadania projektowe

Afryka

- Kraje Unii Afrykańskiej w 2012 roku przyjęły program rozwoju infrastruktury o wartości 360 mld \$ (do 2020 roku 68 mld \$)
- W ramach programu ma powstać m.in. 30 tys. km połączeń kolejowych
- Grupa ZUE negocjuje warunki współpracy w jednym z krajów afrykańskich (project management)

Źródło: ec.europa.eu, mir.gov.pl, inafrika.com

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

Przejęcie i rozwój Railway gft Polska

Nabycie 70% udziałów - 23 marca 2015 (Zgoda UOKiK na przejęcie – 15 kwietnia 2015)

Railway gft Polska sp. z o.o.

- Następcą w działalności ThyssenKrupp GfT Polska sp. z o.o. (18 lat na polskim rynku)
- Dystrybutor materiałów do budowy i remontów torowisk tramwajowych oraz kolejowych
- Usługi i udostępnianie know-how w zakresie komunikacji szynowej oraz techniki budowlanej
- Doświadczona kadra
- Kontakty handlowe

Korzyści dla Grupy ZUE

- Dywersyfikacja Biznesu (działalność produkcyjno-dystrybucyjna; docelowo ¼ przychodów Grupy ZUE)
- Współpraca z doświadczoną kadrami ThyssenKrupp GfT Polska
- Bezpieczeństwo dostaw materiałów dla Grupy ZUE

Perspektywy

- Rozszerzenie działalności Railway gft Polska o produkcję elementów infrastruktury szynowej

Połączenie spółek projektowych

W dniu 12 maja 2015 r. NWZ Wspólników BIUP i BPK Poznań podjęły decyzję o połączeniu spółek w jeden podmiot.

Powstał nowy podmiot – BPK Poznań Sp. z o.o. z siedzibą w Poznaniu.

Podjęte działania:

- Optymalizacja zasobów
- Obniżenie pozostałych kosztów działalności spółek projektowych
- Centralizacja niektórych procesów w Grupie ZUE

Korzyści dla Grupy ZUE

- Niższe koszty działalności spółek projektowych – wpływ na wyniki Grupy ZUE

Perspektywy

- Ekspansja zagraniczna nowej spółki projektowej. Pozyskiwanie nowych kontraktów w Bułgarii, Chorwacji.
- Pozyskiwanie kontraktów na rynku krajowym

Grupa ZUE

Wyniki finansowe

Kontrakty

Perspektywy rynkowe

Pozostałe informacje

Podsumowanie

- ➔ Konsekwentnie realizowana strategia
- ➔ Mocna pozycja rynkowa na rynku miejskim i kolejowym
- ➔ Dobre perspektywy rozwoju rynku polskiego (miejski, kolejowy, energetyczny) – nowa perspektywa unijna
- ➔ Rozwój segmentu produkcyjno-dystrybucyjnego
- ➔ Ekspansja zagraniczna
- ➔ Rozwój kadry

**Dziękujemy
za uwagę.**

GRUPA ZUE

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