

SYTUACJA ORAZ PERSPEKTYWY PO 2Q 2015

Warszawa, 15 września 2015 r.

INFORMACJE O FIRMIE

Zakłady Mięsne Henryk Kania

Wiodący producent wyrobów wędliniarskich oraz mięsa konfekcjonowanego w Polsce

- ❑ Firma założona w 1990 r. w regionie o XIX-wiecznej tradycji rzemiosła masarskiego
- ❑ Efektywne zakłady przetwórcze o zdolnościach produkcyjnych 240-260 ton na dobę (Pszczyna, Mokrsko, Goczałkowice-Zdrój)
- ❑ Szeroki portfel produktów z obszaru marek własnych i prywatnych
- ❑ Główni odbiorcy spółki to zdywersyfikowany portfel sieci handlowych i dyskontowych, m.in. Auchan, Biedronka, Carrefour, Delikatesy Centrum, E.Leclerc, Intermarche, Kaufland, Lidl, Makro, Netto, Real, Żabka
- ❑ Od 2011 r. spółka notowana na Rynku Głównym GPW

Nowoczesne zakłady produkcyjne

- 1 Pszczyna
- 2 Mokrsko
- 3 Goczałkowice - Ekofood
- 4 Goczałkowice - Staropolskie Specjały

Kluczowe osoby

Henryk Kania

**twórca sukcesu firmy,
Przewodniczący Rady
Nadzorczej**

działania strategiczne,
długoterminowe relacje
biznesowe

Grzegorz Minczanowski

Prezes Zarządu

kompleksowe
zarządzanie spółką,
finanse i
sprawozdawczość

Piotr Wiewióra

Wiceprezes Zarządu

procesy produkcyjne,
rozwój spółki,
nadzór nad zakładami

Beata Korab - Białobrzaska

Członek Zarządu

marketing, handel, PR

Dominika Rąba

Członek Zarządu

nadzór nad sprzedażą,
efektywnością produkcji
i administracją

**Ewa
Łuczyk**
Prokurent

WYNIKI FINANSOWE

Przychody ze sprzedaży

[mln PLN]

W Q2 eksport
+51%, do 13 mln
PLN; w 1H +73%,
do 26,5 mln PLN

W Q2 sprzedaż do
sieci Biedronka
+15% rdr, do 124,3
mln PLN

Dynamiczny wzrost
przychodów dzięki
rozszerzaniu
asortymentu,
promocji marek,
zwiększaniu
zasięgu dystrybucji

EBITDA

[mln PLN]

Rentowność EBITDA
1H 2015 na
poziomie 7%, wzrost
o 1 pkt. proc. rdr

Rentowność EBITDA
Q2 2015 to 6,9%, o
1,6 pkt proc. wyżej
rdr

Wskaźnik dług netto
do EBITDA spadł w
ujęciu rdr z ponad
3,3 do 3,15

Zysk netto

[mln PLN]

Rentowność netto 1H 2015 wzrosła rdr o 0,4 pkt proc., do 3,3%

Rentowność netto w Q2 2015 wyżej rdr o 0,2%, do 2,5%

W krótkim terminie sprzyjający spadek cen żywca wieprzowego, długoterminowo ceny surowca neutralne

Stabilna marżowość

◆ Marża EBITDA ■ Marża EBIT ▲ Rentowność sprzedaży netto

Wybrane inne wskaźniki

Wskaźnik	1H 2014	1H 2015
ROE	7,1%	8,5%
ROA	2,6%	3,1%
Płynność bieżąca	1,9	1,9
Płynność szybka	1,4	1,6
Rotacja majątku ogółem	0,9	0,8
Rotacja zapasów (dni)	31	24
Rotacja należności (dni)	42	61
Rotacja zobowiązań (dni)	48	47

- ❑ Istotna poprawa rentowności kapitału własnego oraz aktywów
- ❑ Wysokie wskaźniki płynności
- ❑ Wzmoczone akcje promocyjne w czerwcu 2015 r. zamieniły zapasy na należności (wskaźnik rotacji zapasów vs. wskaźnik rotacji należności) przy stabilnym wskaźniku rotacji zobowiązań
- ❑ Kolejny okres, w którym kondycja finansowa spółki uległa znaczącej poprawie

RYNEK I OTOCZENIE

Rynek wędlin w Polsce

Udział wartościowy wybranych segmentów wędlin w całej kategorii
Cała Polska

Zmiana wartościowa (%)
Q2 2015 vs Q2 2014
Wartość wędlin w całej Polsce: -3,1%

Źródło: GFK,
sierpień 2015

*Pozostałe: biała kielbasa, wyroby garmażeryjne (np. boczek faszerowany, rolada), wędliny podrobowe, kiełbasy szynkowe – batony, schab pieczony/wędzony, wędliny w galarecie, balerony, boczki, drób wędzony, polędwice, salami, salceson, pasztet, pasztetowa, kaszanka, mielonki, mortadele, inne wędzonki (np. gołonka, ogonówka, bekon, wołowina wędzona), inne niewędzone

Henryk Kania – udziały rynkowe

Wędliny ogółem (w %)

Wędliny paczkowane (w %)

Ponad 70% sprzedaży ZM Henryk Kania to wędliny paczkowane. Dla Spółki jest to strategiczny obszar biznesowy. Będzie on rozwijany, a udziały rynkowe w zakresie wędlin paczkowanych pokazują siłę produkcyjną i sprzedażową Spółki.

Henryk Kania – pozycja na rynku

Penetracja – wędliny ogółem

procent gospodarstw domowych, które kupiły wędliny pod marką Henryk Kania i Henryk Kania Maestro przynajmniej raz w danym okresie

W okresie drugiego kwartału 2015 r. wędliny pod marką Henryk Kania i Henryk Kania Maestro zakupiło choć raz ponad 30% gospodarstw domowych w Polsce. To wzrost o aż 35% r/r.

Dynamika wzrostu – wędliny ogółem

Dynamika wzrostu penetracji w 2Q 2015 r/r

Procent gospodarstw domowych, które kupiły produkty pod marką Henryk Kania i Henryk Kania Maestro przynajmniej raz w danym okresie w porównaniu do dynamiki rynku

Źródło: GFK,
sierpień 2015

Henryk Kania – pozycja na rynku

Penetracja – wędliny paczkowane

procent gospodarstw domowych, które kupiły wędliny pod marką Henryk Kania i Henryk Kania Maestro przynajmniej raz w danym okresie

Źródło: GFK, sierpień 2015

W okresie drugiego kwartału 2015 r. wędliny paczkowane pod marką Henryk Kania i Henryk Kania Maestro zakupiło choć raz już więcej niż co czwarte gospodarstw domowych w Polsce. To wzrost o 40% rok do roku.

Henryk Kania – pozycja na rynku

Penetracja – wędliny paczkowane

procent gospodarstw domowych, które kupiły wędliny pod marką Henryk Kania i Henryk Kania Maestro przynajmniej raz w danym okresie

Źródło: GFK, sierpień 2015

W okresie 12M do czerwca 2015 wędliny pod marką Henryk Kania i Henryk Kania Maestro zakupiło choć raz aż 6,4 mln gospodarstw domowych w Polsce. To wzrost o ponad połowę rok do roku. Średnia cena na stabilnym poziomie około 21 zł / kg.

Hipermarkety

Wzrost ZM Henryk Kania nawet w spadającej kategorii

-7,6% Spadek wartościowy sprzedaży wędlin w hipermarketach w II kw. rdr; wolumenowo -7,3%

Kiełbasy suche paczkowane

Kiełbasy tradycyjne paczkowane

Kabanosy paczkowane

Szynki paczkowane

*Penetracja marki Henryk Kania w okresie Q2 2014 była zbyt niska by móc analizować dane.

Dynamika wzrostu – wędliny paczkowane

Dynamika wzrostu penetracji w 2Q 2015 r/r

Procent gospodarstw domowych, które kupiły produkty pod marką Henryk Kania i Henryk Kania Maestro przynajmniej raz w danym okresie w porównaniu do dynamiki rynku

- Wędliny paczkowane pod marką Henryk Kania i Henryk Kania Maestro
- Wędliny paczkowane ogółem

Źródło: GfK,
sierpień 2015

Markowe wędliny zyskują na znaczeniu Mocno rośnie pozycja ZM Henryk Kania

**RYNEK WĘDLIN PACZKOWANYCH: 32,5% rynku wędlin, około 1,2 mld zł;
długoterminowy trend wzrostowy**

Udział wolumenowy wybranych marek w segmentach produktowych wędlin paczkowanych
Cała Polska

Szerokie portfolio produktowe

Marka Henryk Kania

- Kiełbasy (cienkie oraz podsuszane)
- Kabanosy i „Kabanoski”
- Wędzonki
- Linia wędlin plastrowanych

Marka Henryk Kania „Maestro”

- Kabanosy Maestro
- „Kabanoski” Maestro
- Szyńka wędzona Maestro
- Kiełbasa krakowska Maestro
- Kiełbasy i Kaszanki Maestro
- Linia wędlin plastrowanych

PLANY I ICH REALIZACJA

Strategia 2015-2018

Zwiększenie sprzedaży produktów marek Henryk Kania w PL i poszerzenie dystrybucji w kraju

Wejście na nowe rynki zagraniczne oraz poszerzenie zasięgu w Europie Zachodniej

Standardowe oraz niestandardowe formy promocji

Cel:
podwojenie przychodów ze sprzedaży 2014 w 4 lata

Kluczowe działania od początku 2015 r.:

- Kontynuacja kampanii reklamowej ATL wspierającej markę HK Maestro: Kabanoski Maestro – luty, Szynka Maestro – marzec, kiełbasy i podroby Maestro – (maj/sierpień)
- Wprowadzenie nowych produktów pod marką HK Maestro i HK: kiełbasy i podroby Maestro – 5 sku – maj, wędliny plastrowane HK Maestro (3 sku) i HK (13 sku) – lipiec, szynki na ladę tradycyjną (3 sku – Maestro i HK) – lipiec
- Promocja typu cross Kiełbasy Maestro z piwem Żubr w Carrefour Express – sierpień
- Przygotowania do kampanii edukacyjnej na temat wysokiej jakości wędlin paczkowanych “Misja Henryka”
- Zwiększenie asortymentu i dostaw na półki Tesco UK (od czerwca)
- Pozyskanie największego dystrybutora w PL do sklepów ogólnospożywczych o zasięgu 15,2 tys. POS (lipiec)
- Analiza potencjalnych celów akwizycyjnych, negocjacje nowych umów dystrybucyjnych

Cele na rok 2015

Wzrost sprzedaży marek Henryk Kania

- Budowa silnego i spójnego wizerunku marki Henryk Kania i Maestro
- Umacnianie pozycji w handlu nowoczesnym oraz w segmentach uznanych za rozwojowe (np. convenience stores, supermarkety)

Nowe linie produktowe

- Rozwój portfolio produktowego w głównych kategoriach produktowych: kiełbasy, kiełbasy suche i podsuszane, wędzonki
- Nowe linie asortymentowe: wyroby plastrowane, nowe kategorie produktowe

Optymalizacja produkcji

- Odpowiednia alokacja produkcji swoich wyrobów wędliniarskich w posiadanych zakładach przetwórczych
- Zwiększenie efektywności operacyjnej poprzez silniejszą specjalizację każdego z posiadanych obiektów

Automatyzacja i robotyzacja procesów produkcyjnych

- Wdrożenie programu umaszynowania procesów przetwórczych i automatyzacji konfekcjonowania wyrobów wędliniarskich
- Wprowadzenie automatyzacji procesu pakowania

Segment tradycyjny

Konkurencyjne firmy docierają do segmentu tradycyjnego poprzez **własnych przedstawicieli handlowych**, wyposażonych w samochody, komputery i telefony, bazujących na stałym wynagrodzeniu plus atrakcyjny system bonusowy

Generowanie olbrzymich kosztów stałych, break even dopiero powyżej wartości kilku milionów złotych nowych zleceń na osobę na miesiąc

ZM Henryk Kania stawia na efektywność ekonomiczną i efekty synergii – **wykorzystanie istniejących sieci dystrybucyjnych**, dla których wyroby spółki są komplementarne do aktualnej oferty

- Lipiec 2015 - Kontrakt z dostawcą do największej liczby sklepów typu convenience w Polsce (ponad 15 tys. lokalizacji); wędliny Henryk Kania oraz Henryk Kania Maestro uzupełnieniem oferty dystrybutora, który dostarczał już nabiał oraz m.in. produkty mączne
- Kolejny istotny kontrakt dystrybucyjny w finalnej fazie negocjacyjnej
- Otwartość na kolejne umowy tego typu

PODSUMOWANIE

Najszybszy wzrost w branży

w tys. PLN

Przychody

Zysk operacyjny

Zysk netto

W trakcie ostatnich 3 lat średnioroczny wzrost przychodów miał wartość 49%, zysku operacyjnego – 84%, a zysku netto – aż 122%.

Dla samego pierwszego półrocza i okresu z lat 2011-2015 analogiczne wzrosty to 33%, 61% i 95%.

Solidne fundamenty do dalszego dynamicznego rozwoju

- Potwierdzenie dynamicznego trendu wzrostu wyników finansowych w 2Q 2015, oczekiwanie kontynuacji trendu w kolejnych okresach
- Konsekwentna realizacja strategii, mającej na celu podwojenie obrotów z 2014 r. najpóźniej w 2018 roku
- Systematyczne poszerzanie dystrybucji o najatrakcyjniejsze obszary rynku, nowe kontrakty eksportowe
- Systematyczne poszerzanie portfolio produktowego, w tym o wyżej marżowe produkty plastrowane
- Dynamiczny wzrost penetracji rynku przez marki Henryk Kania i Henryk Kania Maestro
- Znaczące wzrosty udziałów rynkowych we wszystkich kategoriach

Dysonans między wynikami a notowaniami na GPW

Dziękujemy za uwagę

Kontakt:

P&L Investor & Media Relations

Bogna Sikorska
e-mail: b.sikorska@pandl.pl
tel.: 501 239 339

Adrian Boczkowski
a.Boczkowski@pandl.pl
tel.: 506 324 456