

Together reach more


Biznes w nowej perspektywie

Sprzedaż aktywów dystrybucyjnych i rozpoczęcie działalności w obszarze produkcji stali oraz obrotu złomami metali

- Prezentujący:


Przemysław Sztuczkowski
Prezes Zarządu


Krzysztof Zoła
Dyrektor Finansowy

Zbycie działalności dystrybucyjnej zagranicznej

Together reach more


- Sprzedaż 100% udziałów w Cognor Stahlhandel GmbH firmie Mechel
 - Transakcja sprzedaży nastąpiła w dniach 31.01.2011-04.02.2011 r.
 - Cena wyniosła 32,8 mln. euro na podstawie wyceny 100% equity według stanu na 31.12.2009 r. Ostateczna cena będzie skorygowana o różnicę kapitałów własnych według stanu na dzień transakcji oraz 31.12.2009 r.
 - Cognor S.A. (Cognor) uzyskał i planuje osiągnąć następujące wpływy z transakcji:
 - 24,6 mln. euro – luty 2011,
 - [*] mln. euro – lipiec 2011, kwota jest przedmiotem uzgodnień pomiędzy Cognor i nabywcą na podstawie analizy odpowiednich sprawozdań finansowych
 - W sprawozdaniu skonsolidowanym za 2010 rok Cognor zawiązał odpis na przewidywaną stratę na transakcji w kwocie 45,6 mln. zł.


- Sprzedaż polskich aktywów dystrybucyjnych firmie Arcelor Mittal Distribution
 - Transakcja sprzedaży nastąpiła w dnia 04.05.2011 r. Dotyczyła: (i) zapasów w 14 lokalizacjach, (ii) 11 nieruchomości oraz (iii) ruchomości w 15 lokalizacjach.
 - Cena za aktywa wyniosła 181,2 mln. złotych netto (197,2 mln. zł. z VAT) w tym:
 - 32,5 mln. zł. – zapasy
 - 129,1 mln. zł. – nieruchomości
 - 19,6 mln. zł. – pozostałe środki trwałe
 - Cognor S.A. (Cognor) uzyskał i planuje osiągnąć następujące wpływy z transakcji:
 - 168,8 mln. zł. – 04.05.2011,
 - 4,1 mln. zł. – czerwiec 2011
 - 2,0 mln. zł. – lipiec 2011
 - 7,4 mln. zł. – maj 2012
 - 14,9 mln. zł. – maja 2013
 - Wartość księgowa zbytych aktywów była na moment transakcji znacznie poniżej uzgodnionej ceny wobec czego Cognor spodziewa się dodatniego wyniku na tej transakcji w wysokości około 75 mln. zł., który rozpoznany zostanie w drugim kwartale 2011 r.

- Środki ze sprzedaży działalności dystrybucyjnej zostaną przeznaczone na nabycie trzech podmiotów (Spółki Operacyjne) dotychczas kontrolowanych przez Złomrex S.A. – jednostkę dominująca w stosunku do Cognor:
 - 92,4% udziałów (reszta własnością Huty Łabędy S.A.) w spółce Ferrostal Łabędy Sp. z o.o. w Gliwicach (Ferrostal). W pierwszym kwartale b.r. Ferrostal uzyskał:
 - Sprzedaż: 142,3 mln. zł.
 - EBITDA: 9,8 mln. zł.
 - EBIT: 6,0 mln. zł.
 - Zysk netto 3,8 mln. zł.
 - 100% udziałów w spółce HSW – Huta Stali Jakościowych S.A. w Stalowej Woli (HSW-HSJ). W pierwszym kwartale b.r. HSW-HSJ uzyskał:
 - Sprzedaż: 132,6 mln. zł.
 - EBITDA: 18,3 mln. zł.
 - EBIT: 13,0 mln. zł.
 - Zysk netto 10,2 mln. zł.
 - 100% udziałów w spółce Złomrex Metal sp. z o.o. (Złomrex Metal). W pierwszym kwartale b.r. Złomrex Metal uzyskał:
 - Sprzedaż: 134,8 mln. zł. (w tym 89,9 mln. zł. do jednostek powiązanych)
 - EBITDA: 4,9 mln. zł.
 - EBIT: 3,5 mln. zł.
 - Zysk netto 2,9 mln. zł.
 - Łącznie w pierwszym kwartale b.r. ww. spółki uzyskały następujące orientacyjne wartości skonsolidowane:
 - Sprzedaż: 319,8 mln. zł.
 - EBITDA: 33,0 mln. zł.
 - EBIT: 22,5 mln. zł.
 - Zysk netto 16,9 mln. zł.

- Na rok 2011 zakładamy następujące wyniki Spółek Operacyjnych:
 - Ferrostal:
 - Sprzedaż: 650,7 mln. zł.
 - EBITDA: 47,7 mln. zł.
 - EBIT: 32,5 mln. zł.
 - Zysk netto 30,4 mln. zł.
 - HSW-HSJ:
 - Sprzedaż: 487,0 mln. zł.
 - EBITDA: 80,2 mln. zł.
 - EBIT: 59,0 mln. zł.
 - Zysk netto 50,4 mln. zł.
 - Złomrex Metal:
 - Sprzedaż: 558,2 mln. zł. (w tym 240,7 mln. zł. do jednostek powiązanych)
 - EBITDA: 19,1 mln. zł.
 - EBIT: 8,2 mln. zł.
 - Zysk netto 6,7 mln. zł.
 - Razem skonsolidowany budżet 2011 Spółek Operacyjnych:
 - Sprzedaż: 1.455,2 mln. zł.
 - EBITDA: 147,0 mln. zł.
 - EBIT: 99,7 mln. zł.
 - Zysk netto 87,5 mln. zł.

- Ponadto:
 - Wyniki skonsolidowane Cognor za miesiąc kwiecień 2011
 - Sprzedaż: 15,9 mln. zł.
 - EBITDA: (-) 1,5 mln. zł.
 - EBIT: (-) 1,7 mln. zł.
 - Zysk netto (-) 1,4 mln. zł.
 - Wyniki Ferrostalu za miesiąc kwiecień 2011
 - Sprzedaż: 57,1 mln. zł.
 - EBITDA: 7,1 mln. zł.
 - EBIT: 6,1 mln. zł.
 - Zysk netto 4,6 mln. zł.
 - Wyniki HSW-HSJ za miesiąc kwiecień 2011
 - Sprzedaż: 51,8 mln. zł.
 - EBITDA: 8,8 mln. zł.
 - EBIT: 7,0 mln. zł.
 - Zysk netto 5,0 mln. zł.
 - Wyniki Złomrex Metal za miesiąc kwiecień 2011
 - Sprzedaż: 52,4 mln. zł. (w tym 39,8 mln. zł. do jednostek powiązanych)
 - EBITDA: 1,7 mln. zł.
 - EBIT: 0,9 mln. zł.
 - Zysk netto 1,4 mln. zł.
- Początek konsolidacji Spółek Operacyjnych – 01.05.2011,
- Wynik na transakcji z Arcelor Mittal Distribution – ok. 75,0 mln. zł.
- Poza wynikami Spółek Operacyjnych Cognor ponosić będzie na poziomie skonsolidowanym:
 - Koszty administracyjne: ok. 1,0 mln. zł. miesięcznie od 01.06.2011 r.
 - Koszty finansowe: ok. 3,8 mln. zł. miesięcznie od 01.08.2011 r.

Proforma maj – grudzień 2011

Y 2011 E	Przychody	EBITDA	EBIT	Zysk netto
FERR	650,7	47,7	47,7	30,4
HSJ	487,0	80,2	59,0	50,4
ZLMET	558,2	19,1	8,2	6,7
eliminacje	-240,7			
RAZEM	1 455,2	147,0	114,9	87,5

Q1 2011	Przychody	EBITDA	EBIT	Zysk
FERR	142,3	9,8	6,0	3,8
HSJ	132,6	18,3	13,0	10,2
ZLMET	134,8	4,9	3,5	2,9
eliminacje	-89,9			
RAZEM	319,8	33,0	22,5	16,9

Kwiecień 2011	Przychody	EBITDA	EBIT	Zysk
FERR	57,1	7,1	6,1	4,6
HSJ	51,8	8,8	7,0	5,0
ZLMET	52,4	1,7	0,9	1,4
eliminacje	-39,8			
RAZEM	121,5	17,6	14,0	11,0

Maj - grudzień 2011	Przychody	EBITDA	EBIT	Zysk netto
FERR	451,3	30,8	35,6	22,0
HSJ	302,6	53,1	39,0	35,2
ZLMET	371,0	12,5	3,8	2,4
eliminacje	-111,0			
RAZEM	1 013,9	96,4	78,4	59,6

COGNOR:

koszty administracyjne		-7	-7	-7
koszty finansowe				-19
zysk na AMD				75
RAZEM	1 013,9	89,4	71,4	108,6

- Przewidujemy następujące parametry bilansowe oraz rachunku cash-flow:
 - zadłużenie netto na 31.12.2011 r.: 490-530 mln. zł.
 - Capex 2011: 15-25 mln. zł.
- Zakładamy kontynuację obserwowanej koniunktury rynkowej w zakresie relacji cenowych oraz kosztowych przy zwyczajowej sezonowości
- Przyjmujemy kurs EUR/PLN w przedziale: 3,7 - 4,0 oraz USD/PLN w przedziale: 2,7 - 2,9
- Realizacja wyżej opisanych przewidywań jest obarczona szeregiem ryzyk zewnętrznych i wewnętrznych pozostających poza kontrolą zarządu Cognor w związku z czym żadne z przedstawionych niniejszym przewidywań nie może być traktowane jako obietnica lub gwarancja osiągnięcia określonych wyników finansowych. Przedstawione projekcje są wynikiem założeń poczynionych według najlepszej wiedzy zarządu Spółki

Kierunki aplikacji środków – stan obecny


- W ostatnich miesiącach Złomrex S.A. i Cognor podjęły się analiz zmierzających do wypracowania optymalnego sposobu wdrożenia nowej strategii Cognor. Złomrex S.A. i Cognor zdecydowały o następującej strukturze transakcji:
 - Zawiązany zostanie nowy podmiot (HoldCo) który, podobnie jak obecnie Złomrex S.A. będzie w 100% kontrolowany przez p. Przemysława Sztuczковского
 - p. Sztuczkowski wniesie cały swój pakiet akcji w ZŁOMREX S.A. do HoldCo tytułem objęcia udziałów w podniesionym kapitale zakładowym HoldCo
 - Złomrex S.A. obniży swój kapitał akcyjny o około połowę w drodze skupu akcji własnych od HoldCo
 - Złomrex S.A. zbędzie wszystkie swoje akcje w Cognor (wraz z OMS oraz innymi aktywami poza udziałami i akcjami w Spółkach Operacyjnych) do HoldCo. Ich wartość będzie zbliżona do wartości skupionych akcji własnych przez Złomrex S.A.
 - HoldCo zbędzie wszystkie swoje akcje w ZŁOMREX S.A. do Cognor, w związku z czym Cognor pośrednio nabędzie Spółki Operacyjne oraz zobowiązanie z tytułu Euroobligacji w aktualnej kwocie 127 mln. euro.
 - Złomrex wchłonie HSW-HSJ
- Wybrana struktura spełnia następujące kryteria:
 - Zachowuje ustaloną ekonomikę bowiem wartość transakcyjna Złomrex S.A. zostanie: (i) oparta o uzgodnioną wycenę Spółek Operacyjnych na poziomie 703 mln. zł. przy braku innych aktywów, (ii) pomniejszona o zobowiązania Złomrex S.A. z tytułu euroobligacji, (iii) pomniejszona o zobowiązania Złomrex S.A. wobec Cognor i/lub spółek zależnych, (iv) pomniejszona o zobowiązania Spółek Operacyjnych wobec Cognor i/lub spółek zależnych, (v) pomniejszona o inne zobowiązania Złomrex S.A. wobec osób trzecich (przy czym zakładamy, iż ich wartość będzie co najwyżej nieznaczna), (vi) powiększona o środki pieniężne, (vii) powiększona ewentualnie o uzgodnione inne aktywa (należności) z tym, iż płatność ceny w tej części będzie uzależniona od wpływu środków z inkasa tychże
 - Poprawia atrakcyjność transakcji dla Cognor w związku z wykorzystaniem tarczy podatkowej posiadanej przez Złomrex S.A. (ok. 30 mln. zł jako dodatkowa wartość dla Cognora)
 - Jest bezpieczna z punktu widzenia ryzyk podatkowych i umożliwia minimalizację obciążeń transakcyjnych
 - Zachowuje walor bezpiecznej aplikacji środków pozyskanych z transakcji zbycia aktywów dystrybucyjnych.

Kierunki aplikacji środków – stan docelowy


Stan na 01.06.2011 r.


- Zgoda obligatariuszy na nową strukturę. Złomrex S.A. wystąpił w drodze tzw. consent solicitation o akceptację struktury i otrzymał ją w dniu 15.06.2011.
- Obecnie trwa proces częściowego skupu obligacji przez Złomrex S.A. jest to element stanowiący warunki poprzedniej (z grudnia 2010) zgody udzielonej przez obligatariuszy. W ofercie publicznej skupu Złomrex S.A. musi wydać 6 mln. euro oferując cenę od 85% do 100% nominały w zależności od podaży. Oferta trwać będzie do 29.06.2011. Złomrex zamierza umorzyć nabyte obligacje w związku z czym przewidujemy, że wartość obligacji które będą nabyte pośrednio przez Cognor w ramach transakcji wyniesie od 120 do 121 milionów euro.
- Zwyczajne Walne Zgromadzenie Akcjonariuszy planowane wyznaczone na 30.06.2011 r. w tym akceptacja modyfikacji struktury transakcji.
- Emisja Warrantów dla Holdco (w miejsce Złomrex S.A.) celem zapewnienia finansowania Cognor w kolejnych okresach. Naszym zamiarem jest zaangażowanie zdecydowanej większości środków otrzymanych od Cognor w ramach zapłaty ceny za Złomrex S.A. (w tym Spółki Operacyjne) do podniesienia kapitału Cognor S.A.

Together reach more


COGNOR SA

ul. Zielona 26, 42 - 360 Poraj
tel. +48 34 316 01 10, fax +48 34 316 01 12
cognor@cognor.eu, www.cognor.pl