
www.bowim.pl

1

Kliknij, aby edytować styl

Sosnowiec, kwiecień 2016

Prezentacja Grupy Kapitałowej „Bowim”

– wyniki finansowe za 2015 r.

www.bowim.pl

2

WŁADZE SPÓŁKI

IMIĘ I NAZWISKO FUNKCJA OBSZAR ODPOWIEDZIALNOŚCI

JACEK ROŻEK Wiceprezes Zarządu
Ekonomia, Finanse,

Strategia i rozwój

ADAM KIDAŁA Wiceprezes Zarządu Zakupy, Strategia i rozwój

JERZY WODARCZYK Wiceprezes Zarządu Sprzedaż, Strategia i rozwój

Jerzy Wodarczyk Jacek Rożek Adam Kidała

www.bowim.pl

3

1999 r.

HISTORIA ROZWOJU GRUPY

Firma „Bowim” powstała w 1995 r. jako spółka cywilna działająca w branży dystrybucji

wyrobów hutniczych.

W 1999 roku firma przystąpiła do Polskiej Unii Dystrybutorów Stali („PUDS”) jako członek

założyciel.

W 2001 roku, w wyniku dynamicznego rozwoju firma przekształcona została w Spółkę

Akcyjną.

W 2001 roku spółka po raz pierwszy otrzymała tytuł Gazele Biznesu - przyznawany przez Puls

Biznesu najszybciej rozwijającym się firmom w Polsce.

W 2005 roku na bazie oddziału w Rzeszowie, „Bowim” S.A. utworzył spółkę zależną Bowim-

Podkarpacie Sp. z o.o. obejmując udziały w kapitale założycielskim spółki stanowiące 75%

kapitału zakładowego i uprawniające do wykonywania praw z 85,7% głosów

na zgromadzeniach wspólników Bowim-Podkarpacie Sp. z o.o.

W 2007 r. spółka przeniosła swoją siedzibę główną z Tarnowskich Gór do Sosnowca.

W 2007 roku „Bowim” S.A. nabył 80% udziałów w kapitale zakładowym

Betstal Sp. z o.o. a spółka zależna Bowim-Podkarpacie Sp. z o.o. nabyła 100%

udziałów w kapitale zakładowym Centrostal-Jasło Sp. z o.o., inkorporując ją

w całości w 2008 roku.

W 2010 roku „Bowim” S.A. nabył 100% akcji w spółce Passat-Stal S.A.

W 2011 roku „Bowim” S.A. nabył 10% udziałów w spółce Betstal Sp. z o.o.

W dniu 25 stycznia 2012 roku akcje Spółki „Bowim” SA z powodzeniem

zadebiutowały na Giełdzie Papierów Wartościowych w Warszawie. Wejściu

Spółki na GPW nie towarzyszyła emisja akcji. Do obrotu wprowadzonych

zostało łącznie 13.139.647 akcji zwykłych na okaziciela serii B, D, E i F o

wartości nominalnej 0,10 zł każda.

W dniu 25 sierpnia 2015 roku w wykonaniu postanowień umowy zastawu

rejestrowego, „Bowim” S.A. skutecznie przejął od osoby fizycznej 10 udziałów

w spółce zależnej Betstal Sp. z o.o. stanowiących 10% udziału w kapitale

zakładowym Spółki Betstal.

www.bowim.pl

4

SEGMENTY DZIAŁALNOŚCI

HANDEL SERWIS STALI PRODUKCJA ZBROJENIA

W naszej ofercie znajdują się wyroby ze

stali węglowej polskich i zagranicznych

producentów tj.:

• blachy

• zimnowalcowane

• gorącowalcowane

• ocynkowane

• na pokrycia

• pręty

• zbrojeniowe

• okrągłe

• kwadratowe

• płaskie

• rury i profile

• rury ze szwem i bez szwu

• rury przewodowe i konstrukcyjne

• rury wiertnicze, wydobywcze i

okładzinowe

• profile otwarte i zamknięte

• maty

• kształtowniki

• zimnogięte

• gorącowalcowane

Poprzez spółkę zależną Passat – Stal S.A.

świadczymy usługi cięcia poprzecznego,

wzdłużnego, przetwarzania stali oraz usługi

profilowania w zakresie średnic:

•dla przekroju okrągłego: min 21 mm,

max 127 mm,

•dla przekroju kwadratowego min 20

x 20 mm, max 100 x 100 mm,

•dla przekroju prostokątnego min 20 x

30 mm, max 150 x 150 mm.

Produkcja zbrojenia budowlanego

prowadzona jest w Grupie Kapitałowej

„Bowim” przez Spółkę zależną Betstal Sp. z

o.o.

Aktualne moce produkcyjne spółki zależnej

Betstal Sp. z o.o. wynoszą ok. 3.500 ton

miesięcznie.

Zbrojarnia ww. spółki posiada możliwości

produkcji elementów wszystkich kształtów,

w zakresie średnic prętów od 6 mm do 40

mm.

USŁUGI

Świadczymy usługi:

• badań w zakresie 3 metod badawczych

tj.:

• próba rozciągania,

• próba zginania

• próba udarności.

• transportu

W oparciu o obcą bazę transportową

świadczymy usługi dostaw zakupionych

towarów bezpośrednio do odbiorców.

www.bowim.pl

5

Struktura organizacyjna Grupy Kapitałowej

Zatrudnienie w Grupie Kapitałowej
„Bowim”

na dzień 31.12.2015 r.

199

34

69

47

"Bowim" S.A.

Bowim Podkarpacie Sp. z.o.o

Passat - Stal SA

Betstal Sp z o.o

• ponad 70 przedstawicieli
handlowych

• 1 zbrojarnia o łącznej mocy
42.000 ton rocznie

• 6 magazynów o łącznej
powierzchni 120.000 m2

• centrum serwisowe o
mocy przetwórczej 180.000
ton rocznie

POTENCJAŁ GRUPY

www.bowim.pl

6

NAJWAŻNIEJSZE WYDARZENIA w 2015 i 2016 r.

2015 Wydarzenie

• Rejestracja przez Sąd zmiany Statutu Spółki

• Zwrot przez Naczelnika I Urzędu Skarbowego w

Sosnowcu kwoty podatku VAT

• Zawarcie umowy kredytowej z ING Bankiem

Śląskim SA

• Zawarcie umowy faktoringowej z Pekao

Faktoring Sp. z o.o.

• Spełnienie się warunku do zwiększenia limitu

kredytowego w banku Pekao S.A.

• Zwyczajne Walne Zgromadzenie Spółki

• Zawarcie umowy ramowej przez GK „Bowim” z PGNIG

SA

• Wybór podmiotu uprawnionego do badania

sprawozdań finansowych „Bowim” SA

• Przejęcie udziałów w spółce zależnej Betstal Sp. z o.o.

• Rozpoczęcie inwestycji rozbudowy centrum logistyczno

– dystrybucyjnego w Sosnowcu

styczeń

luty

marzec

kwiecień

maj

czerwiec

Sierpień

2015/2016 Wydarzenie

• Zawarcie aneksu do umowy o wielocelowy

limit kredytowy z bankiem Pekao SA

• Zawarcie umowy o udzielanie

ubezpieczeniowych gwarancji kontraktowych

z TUiR Warta SA

• Zawarcie aneksu do umowy współpracy z

mBank SA

• Zawarcie aneksu do umowy współpracy z

mBank SA

• Zawarcie aneksu do wieloproduktowej umowy

kredytowej z ING Bankiem Śląskim

• Zawarcie aneksu do umowy faktoringu z ING

Commercial Finance Polska SA

• Nabycie nieruchomości w Rzeszowie przez
spółkę zależną Bowim - Podkarpacie

listopad

grudzień

styczeń 2016

marzec 2016

luty 2016

www.bowim.pl

7

WYBRANE DANE FINANSOWE Grupy Kapitałowej

Rachunek zysków i strat

tys. PLN 2014 2015

Przychody ze sprzedaży 690 263 760 705

EBIT 11 312 6 810

EBITDA 14 237 9 710

Przychody finansowe 8 194 8 754

Koszty finansowe 15 661 14 559

Zysk netto 3 801 1 136

Zysk na akcję (zł) 0,19 0,06

Bilans

tys. PLN 31.12.2014 31.12.2015

Aktywa 342 074 287 423

Należności z tytułu dostaw i usług 125 529 73 896

Kapitał własny 80 296 76 805

Wartość księgowa na akcję (zł) 3,98 3,94

Zobowiązania z tytułu dostaw i usług 154 182 104 600

Zobowiązania finansowe 83 413 81 040

www.bowim.pl

8

WYBRANE DANE FINANSOWE Grupy Kapitałowej

Przepływy pieniężne

tys. PLN 2014 2015

Środki pieniężne netto z działalności operacyjnej 28 440 17 226

Środki pieniężne netto z działalności inwestycyjnej -1 042 -2 909

Środki pieniężne netto z działalności finansowej -26 646 -7 956

Zmiana netto stanu środków pieniężnych 751 6 361

tys. PLN 31.12.2014 31.12.2015 zmiana

Środki pieniężne netto na koniec okresu 1 994 8 355 319%

www.bowim.pl

9

Wyniki finansowe Grupy Kapitałowej „Bowim”

w latach 2012-2015 / tys. PLN/

EBITDA ZYSK NETTO

+ 10,2%

- 39,8%

-70,1%

-31,8%

18%
WZROST

DYSTRYBUOWANEJ STALI

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

2012 2013 2014 2015

1 017 855

688 148
690 263

760 705

Skonsolidowane przychody

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

11 000

12 000

2012 2013 2014 2015

9 358
8 776

11 312

6 810

EBIT

12 689 12 081
14 238

9 711

1,25%

1,76%

2,06%

1,28%

0,00%

0,50%

1,00%

1,50%

2,00%

2,50%

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

11 000

12 000

13 000

14 000

15 000

2012 2013 2014 2015

-7 696

1 429

3 801

1 136

-0,76%

0,21%

0,55%

0,15%

-1,00%

-0,80%

-0,60%

-0,40%

-0,20%

0,00%

0,20%

0,40%

0,60%

0,80%

-9 000

-8 000

-7 000

-6 000

-5 000

-4 000

-3 000

-2 000

-1 000

0

1 000

2 000

3 000

4 000

5 000

2012 2013 2014 2015

www.bowim.pl

10

WSKAŹNIKI FINANSOWE GRUPY KAPITAŁOWEJ

Wskaźniki rentowności Grupy Kapitałowej

Wskaźniki zadłużenia Grupy Kapitałowej

0,6%

2,1%

1,6%

0,6% 0,6%

1,1%

4,7%

0,3%

1,3%

0,9%

0,1% 0,1%
0,4%

1,5%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

4,0%

4,5%

5,0%

Rentowność sprzedaży Rentowność EBITDA Rentowność EBIT Rentowność brutto Rentowność netto Rentowność aktywów
(ROA)

Rentowność kapitałów
własnych (ROE)

2014 2015

 0,77

 0,31

 0,80

 0,61

 0,16

 0,73

 0,36

 0,96

 0,58

 0,16

 -

 0,20

 0,40

 0,60

 0,80

 1,00

 1,20

Wskaźnik ogólnego zadłużenia Wskaźnik zadłużenia kapitałów
własnych

Wskaźnik pokrycia aktywów trwałych
kapitałami stałymi

Wskaźnik zadłużenia
krótkoterminowego

Wskaźnik zadłużenia
długoterminowego

2014 2015

www.bowim.pl

11

Struktura przychodów ze sprzedaży Grupy

Kapitałowej „Bowim”

Komentarz

Największy udział w skonsolidowanych przychodach ze
sprzedaży w 2015 r. miał segment „handel” z 75,8%
udziałem.

Drugim segmentem pod względem udziału w
przychodach ze sprzedaży był segment „produkcja
pozostałe” z 14,5% udziałem.
Segment ten obejmuje dystrybucję wyrobów
produkowanych przez spółkę zależną Passat-Stal S.

Trzecim segmentem pod względem udziału w
przychodach ze sprzedaży był segment „produkcja
zbrojenia” z 9,7% udziałem.

Segmenty „usługi” miały w 2015 r. śladowy udział w
przychodach Grupy Kapitałowej „Bowim”.

75,8%

9,7%

14,5%

Struktura przychodów Grupy Kapitałowej "Bowim"
w 2015 r.

handel produkcja zbrojenia produkcja pozostałe

67,7%

16,3%

16,0%

Struktura przychodów Grupy Kapitałowej "Bowim"
w 2014 r.

handel produkcja zbrojenia produkcja pozostałe

www.bowim.pl

12

KOMENTARZ DO WYNIKÓW

Grupa Kapitałowa „Bowim” istotnie zwiększa ilości dystrybuowanych towarów

Mimo spadających cen wyrobów hutniczych i nieprzerwanego napływu wyrobów hutniczych spoza UE, zarówno Grupa Kapitałowa „Bowim” jak i spółka

dominująca „Bowim” S.A. zwiększyły zarówno wysokość osiągniętych przychodów jak i dystrybuowanych wolumenów.

W 2015 roku „Bowim” S.A istotnie zwiększył ilość dostarczonych na rynek wyrobów hutniczych. Za pośrednictwem Bowim na rynek trafiło 384,3 tys. ton wyrobów
hutniczych, co w porównaniu do 326,6 tys. w roku 2014 stanowi wzrost o 18%.
Przychody netto ze sprzedaży Grupy osiągnęły poziom 761 mln PLN, co oznacza wzrost o 10,2%. W tym samym okresie Spółka wygenerowała przychody w
wysokości 809 mln PLN (wzrost o 7,7%).
W trudnym czasie EBIT Grupy wyniósł 6,8 mln PLN, Spółki 3,9 mln PLN. W 2014 roku było to odpowiednio 11,3 mln PLN i 8,8 mln PLN. Zyk netto Grupy wyniósł 1.136
tys. PLN, Spółki 451 tys. PLN. W 2014 roku było to odpowiednio 3,8 mln PLN i 2,7 mln PLN.

Dla branży dystrybucji wyrobów stalowych 2015 rok stał pod znakiem przedłużającej się ujemnej dynamiki cenowej, ekspansji eksportu tanich wyrobów

hutniczych głównie spoza UE, gdzie słaby lub słabnący popyt wewnętrzny tych krajów nie nadąża z absorpcją zdolności produkcyjnych stali i wyrobów
stalowych oraz zaostrzającej się konkurencji. Warto jednak podkreślić, iż pomimo negatywnych tendencji rynkowych, zarówno popyt jak i produkcja stali w
Polsce wzrosły osiągając jedną z najwyższych dynamik w Unii Europejskiej.

Wierzymy, iż nowe rozdanie funduszy europejskich w wysokości 83 mld euro oraz odpowiednio wysokie cła antydumpingowe na produkty stalowe z Rosji i Chin
wpłyną na wzrost cen stali na rynku europejskim i przywrócenie równowagi konkurencyjnej.

Ceny wyrobów hutniczych utrzymują się nadal na bardzo niskich poziomach

Ceny głównych asortymentów Spółki w tym m.in. blachy
gorącowalcowanej były na koniec 2015 istotnie niższe od
tych, które obowiązywały na koniec 2014 r. (spadek o
12,3%). Tym samym Emitent i Spółki z jego grupy aby
osiągnąć takie wyniki ze sprzedaży musiały 2015 r. sprzedać
znacznie większy wolumen oferowanych przez siebie
towarów i wyrobów.

Wyszczególnienie 31.12.2014 31.12.2015 dynamika

Blacha gorącowalcowana śr

cena (PLN/t)
2 089 1 832 -12,3%

Profil HEB 200 śr cena (PLN/t) 2 301 2 119 -7,9%

Pręt żebrowany fi 12mm śr

cena (PLN/t)
1 918 1 635 -14,8%

2 089

1 832

2 301

2 119

1 918

1 635 1 600

1 700

1 800

1 900

2 000

2 100

2 200

2 300

2 400

Blacha gorącowalcowana śr cena (PLN/t) Profil HEB 200 śr cena (PLN/t)

Pręt żebrowany fi 12mm śr cena (PLN/t)

Średnie ceny wyrobów hutniczych w 2015 r.

www.bowim.pl

13

PERSPEKTYWY RYNKOWE

DROGI I KOLEJ SIECI ENERGETYCZNE ENERGETYKA

 Budżet UE na lata 2014-2020 : 82,5mld euro

dla Polski; Program Infrastruktura i Ochrona

Środowiska w latach 2014-2020: 27,4 mld euro

 Program Budowy Dróg Krajowych na lata

2014-2020 zakłada:

 łączną wartość wydatków w wysokości:

92,7mld zł (łącznie ma powstać 1 862 km

nowych autostrad i dróg ekspresowych oraz

366 km obwodnic)

 Inwestycje kolejowe – do 2023 roku PKP PLK

planuje wydać w sumie ponad 67 mld zł, z czego

na lata 2015 i 2016 przewidziane są wydatki na

poziomie 11 mld zł.

 Operator systemu przesyłowego (PSE) i

najwięksi operatorzy systemu

dystrybucyjnego (OSP) uzgodnili z URE

program inwestycyjny na lata 2014-

2019 w wys. ok. 42 mld zł.

 Wartość nakładów inwestycyjnych

firm energetycznych na nowe

moce wytwórcze oraz

modernizacje istniejących bloków

w okresie do 2020 r. szacowane są

na ok. 130 mld zł

 Uwzględniając założenia UE

w zakresie energii odnawialnej oraz

plany produkcji w Polsce energii

atomowej , wartość nakładów

może się podwoić

 Przewiduje się, że do końca 2023

roku inwestycje w sektorze

energetycznym w krajach Unii

Europejskiej pochłoną bilion

dolarów

GAZOCIĄGI

 Do 2018 roku OGP GAZ-SYSTEM planuje

inwestycje w budowę nowych

gazociągów przesyłowych w

wysokości 7,1 mld zł (łącznie ma

powstać 15 odcinków gazociągów –

ok. 800 km, cztery tłocznie oraz cztery

węzły)

www.bowim.pl

14

CZYNNIKI PRZEWAGI KONKURENCYJNEJ

Strategia

Elastyczność

Korzystna lokalizacja

• przejrzysta, logiczna,

• jasno zdefiniowane cele,

• konsekwencja w realizacji

• na poziomie pojedynczego klienta,

• w odniesieniu do aktualnej sytuacji rynkowej

• dostęp do głównych europejskich

korytarzy transportowych,

• dostęp do szerokiego toru poprzez

magazyn w Sławkowie

Dywersyfikacja Kadra i organizacja Produkcja

• odbiorców - współpraca z ok. 3,5 tys.

klientów rocznie,

• asortymentu - pełny zakres wyrobów ze

stali czarnej,

• dostawców - 10 największych

dostawców stanowi 54% dostaw

• silny management,

• wykwalifikowana i doświadczona kadra,

• odpowiedni sprzęt i wyposażenie,

• efektywny proces produkcji

prefabrykatów zbrojeniowych,

• stalowe centrum serwisowe o

wieloletnim doświadczeniu i

wydajności 180.000 ton rocznie

www.bowim.pl

15

STRATEGIA

Cele strategiczne:

 Utrzymanie wiodącej pozycji wśród dystrybutorów na polskim rynku stali;

 Poprawa rentowności;

 Rozbudowa logistyki oraz rozwój sieci dystrybucyjnej;

 Rozwój serwisu stali;

 Poszerzenie oferty asortymentowej

Jak zamierzamy osiągnąć nasze cele strategiczne:

 monitorujemy rynek pod kątem możliwości przejęcia spółek, które pozwolą nam na poszerzenie naszej działalności;

 monitorujemy rynek pod kątem możliwości nabycia bądź budowy nowych magazynów;

 stale poprawiamy jakość obsługi klientów;

 optymalizujemy kadrę pracowniczą

 rozwój infrastruktury logistyczno-magazynowej

www.bowim.pl

16

SZEROKI ZAKRES ASORTYMENTU

WOLUMENOWA STRUKTURA SPRZEDAŻY *
[„Bowim” S.A. w 2015 oraz w 2014 r., % wolumenu sprzedaży]

PRODUKTY PŁASKIE
[„Bowim” S.A., 2015, % wolumenu sprzedaży]

 Największy udział w sprzedaży mają produkty „płaskie”

 Szeroka oferta produktowa pozwala kompleksowo zaspokajać potrzeby klientów oraz aktywnie reagować na

zmiany struktury popytu bieżącego

32%

22%

43%

3%

Blachy cienkie
gorącowalcowane

Blachy cienkie
zimnowalcowane

Blachy grube

Blachy prefabrykaty

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2014 2015

47% 47%

19% 21%

11% 10%

10% 9%

6% 7%
6% 6%

Blachy Kształtowniki Prefabrykaty zbrojeniowe Pręty zbrojeniowe Rury i profile Pręty

www.bowim.pl

17

ODBIORCY– dostarczamy stal do ok. 3.5OO klientów

STRUKTURA BRANŻOWA SPRZEDAŻY
[„Bowim” S.A., 2015 oraz 2014 , % udział w sprzedaży]

UDZIAŁ 10 NAJWIĘKSZYCH KLIENTÓW W PRZYCHODACH
[„Bowim” S.A., 2015, % udział w sprzedaży]

 „Bowim” S.A. dostarcza stal do wszystkich stalochłonnych branż w Polsce

 Sprzedaż nie opiera się tylko na największych klientach – TOP 10 klientów generuje 11% przychodów

11%

89%

10 największych odbiorców

Pozostali

0%

20%

40%

60%

80%

100%

2014 2015

26% 26%

18% 21%

16%
17%

20% 16%

10% 10%

8% 8%

1% 2%

Metalowy Konstrukcje stalowe Handel Budowlany Maszynowy Inny Energetyczny

www.bowim.pl

18

ZDYWERSYFIKOWANA STRUKTURA DOSTAWCÓW

UDZIAŁ NAJWIĘKSZYCH DOSTAWCÓW
[„Bowim” S.A., 2015, %]

 Zdywersyfikowana struktura dostawców – TOP 10 dostawców stanowi 54% dostaw

kilku/kilkunastu podstawowych dostawców na każdy asortyment i wielu uzupełniających

każdy zakup negocjowany z kilkoma dostawcami

GŁÓWNE KIERUNKI DOSTAW DO „BOWIM” SA
[„Bowim” S.A., 2015, %]

54%

46%
10 największych
dostawców

Pozostali

www.bowim.pl

19

KONKURENCJA

 Wartość polskiego rynku stali szacowana jest na ok. 24 mld PLN (45% generuje budownictwo)

 Wzrost popytu na stal w najbliższych latach generowany będzie przez:

| 1 | Fundusze Unii Europejskiej

| 2 | Inwestycje w rozwój infrastruktury kolejowej, inwestycje w budownictwie, przesyle gazu

| 3 | Modernizacje i budowę nowych bloków energetycznych

 „Bowim” S.A. jest jednym z głównych dystrybutorów na polskim rynku stali z najbardziej

zdywersyfikowaną strukturą asortymentową.

* powyższy wykres prezentuje wyniki finansowe Grup Kapitałowych i dotyczy tylko i wyłącznie dystrybutorów stali w Polsce

Przychody największych dystrybutorów w Polsce w 2014 r. i 2015 r.
 / w mln PLN/

0

200

400

600

800

1 000

1 200

1 400

Grupa Polska Stal Konsorcjum Stali Bowim SA Stalprofil

1 179
1 096

690
740

1 243
1 143

761

650

Przychody 2014 r. / w mln PLN/ Przychody 2015 r. / w mln PLN/

www.bowim.pl

20

ZNACZĄCE KONTRAKTY W TRAKCIE REALIZACJI

Termin realizacji: sierpień 2016

Wartość netto: 13,3 mln PLN
Inwestor: Torpol SA

Dworzec Łódź Fabryczna

Termin realizacji: marzec 2016

Wartość netto: 6,0 mln PLN

Inwestor: Dragados SA

Zbiornik Racibórz Dolny

Termin realizacji: listopad 2016

Wartość netto: 4,2 mln PLN

Inwestor: Skanska SA

Budynek biurowy w Łodzi

Termin realizacji: czerwiec 2017

Wartość netto: 6,8 mln PLN
Inwestor: Skanska SA

Droga ekspresowa S-8

Wyszków – węzeł Poręba

Termin realizacji: maj 2016

Wartość netto: 2,9 mln PLN
Inwestor: Mota SA

Sołtysowska Park w Krakowie

Termin realizacji: wrzesień 2016

Wartość netto: 3,2 mln PLN

Inwestor: Polbau Sp. z o.o.

Centrum handlowe Serenada

w Krakowie

DOSTAWA STALI NA REALIZACJĘ KONTRAKTÓW

www.bowim.pl

21

STRUKTURA AKCJONARIATU/ NOTOWANIA AKCJI na GPW

Lp. Akcjonariusz Liczba akcji
% udział w

kapitale
Liczba głosów

% udział w
głosach na WZ

Spółki

1 Adam Kidała 4 132 353 21,18% 6 257 353 24,17%

2 Jacek Rożek 4 132 353 21,18% 6 257 353 24,17%

3 Jerzy Wodarczyk 4 132 353 21,18% 6 257 353 24,17%

4 Konsorcjum Stali 1 709 068 8,76% 1 709 068 6,60%

5 Free float 4 647 000 23,80% 4 647 000 17,95%

6 „Bowim” S.A. – w ramach buy back 761 520 3,90% 761 520 2,94%

 RAZEM 19 514 647 100% 25 889 647 100%

Stan na dzień : 31.12.2015

Notowania akcji „Bowim” na GPW w 2015 r.

* Akcje własne skupione w ramach operacji buy back nie
biorą udziału podczas WZ Spółki

24,17%

24,17%
24,17%

6,60%

17,95%

2,94%

Struktura % udział w głosach na WZ Spółki

Adam Kidała

Jacek Rożek

Jerzy Wodarczyk

Konsorcjum Stali S.A.

Pozostali akcjonariusze

"Bowim" S.A. zakup w
ramach operacji buy back *

KLUCZOWE DANE DOTYCZĄCE AKCJI

„BOWIM” SA w 2015 r.

Najwyższy kurs akcji w zł 2,40

Najniższy kurs akcji w zł 1,40

Kurs akcji na koniec

roku
w zł 1,75

Liczba akcji na koniec

roku
szt. 19 514 647

Liczba akcji w obrocie

giełdowym
szt. 13 139 647

Kapitalizacja na

koniec roku
w zł 34 150 632

Średnia dzienna

wartość obrotów
w tys. zł 14,27

Średni dzienny

wolumen obrotów
szt. 7 501

1,75

1,40

0

50 000

100 000

150 000

200 000

250 000

0

0,5

1

1,5

2

2,5

3

Kurs "Bowim" Wolumen obrotu

www.bowim.pl

22

• Niniejsza prezentacja została przygotowana przez spółkę „Bowim” S.A. Dane i informacje

zawarte na poszczególnych slajdach nie przedstawiają pełnej analizy finansowej i służą

wyłącznie celom informacyjnym. Szczegółowy opis działalności i stanu finansowego „Bowim”

S.A. został przedstawiony w raportach bieżących i okresowych dostępnych na stronie

internetowej pod adresem www.bowim.pl

• Niniejsza prezentacja oraz związane z nią slajdy mogą zawierać twierdzenia odnoszące się

do przyszłości. Twierdzenia takie nie mogą być jednak rozumiane jako prognozy Spółki lub

zapewnienia co do spodziewanych przyszłych wyników Spółki.

NOTA

www.bowim.pl

23

Kontakt

„Bowim” S.A.

ul. Niwecka 1 E

41-200 Sosnowiec

tel.: +48 /32/ 392 93 00

fax.: +48 /32/ 392 93 80

e-mail: firma@bowim.pl

www: www.bowim.pl

http://www.bowim.pl/

