
PREZENTACJA WYNIKÓW ZA I PÓŁROCZE 2022
30 SIERPNIA 2022 R.

KOMENTARZ DO WYNIKÓW ZA I PÓŁROCZE 2022 ROKU

2

W pierwszej połowie 2022 roku przyszło nam zmierzyć się z dotychczas niespotykanymi warunkami prowadzenia biznesu. Rozpędzająca się inflacja, wzrost stóp procentowych czy spowolnienie gospodarki – te zjawiska
makroekonomiczne zweryfikowały jakość zarządzania wielu podmiotów. Zmieniające się warunki gospodarcze będące pochodną konfliktu na Ukrainie postawiły przed każdą organizacją w każdej branży trudne
wyzwania nieprzewidywalnego wzrostu kosztów surowców, materiałów i usług, przerwania łańcuchów dostaw czy braków kadrowych.

Pomimo tych przeciwności w pierwszej połowie 2022 roku Grupa Kapitałowa MIRBUD kontynuowała dalszy rozwój osiągając przychody w wysokości 1,35 mld złotych, co stanowi wzrost względem pierwszego półrocza
ub. roku o 55% i zysk netto wypracowany głownie w segmencie usług budowlano – montażowych w wysokości 39 mln złotych. Osiągnięte wyniki należy uznać za w pełni satysfakcjonujące.

Grupa realizowała w tym okresie blisko 70 kontraktów budowlanych, w tym 16 dużych kontraktów drogowych, budowy stadiony w Łodzi, Płocku i Opolu, obiektów edukacyjnych i hal sportowych w Warszawie i
Olsztynie. Podmioty z Grupy wzięły udział w 177 postepowaniach przetargowych i zawarły 22 umowy. Na dzień 30 czerwca br. Grupa posiadała w portfelu zamówień kontrakty na roboty budowlane o wartości 5,8 mld
złotych o okresie realizacji do roku 2026. Choć nadal głównym odbiorcą usług budowlano - montażowych Grupy jest Generalna Dyrekcja Dróg Krajowych i Autostrad, to swój udział zwiększają usługi w segmencie
budownictwa magazynowego i przemysłowego. W pierwszym półroczu spółka dominująca w Grupie, MIRUD S.A., pozyskała nowe kontrakty budownictwa przemysłowego i magazynowego o łącznej wartości ok. 1,2
mld złotych netto.

Pierwsze półrocze 2022 r. w segmencie deweloperskim Grupy Kapitałowej MIRBUD upłynęło pod znakiem kontynuowania prac budowlanych przy realizacji inwestycji deweloperskich m.in. w Gdańsku, Bydgoszczy,
Zakopanem, Łodzi, Żyrardowie. Rozpoczęto również budowę inwestycji w Jastrzębiej Górze, Skierniewicach, Katowicach oraz II etapu Osiedla Skandinavia w Gdańsku. Pomimo spadku przychodów ze sprzedaży w
segmencie deweloperskim o 53%, a wyniku netto o 44% względem analogicznego okresu roku poprzedniego na rok 2022 patrzymy z optymizmem, ponieważ spadek ten wynika głównie z harmonogramu realizowanych
inwestycji deweloperskich. W pierwszym półroczu nie zakończono budowy żadnej nowej inwestycji, a sprzedaż mieszkań gotowych prowadzona była w inwestycjach zrealizowanych w poprzednich latach. Od stycznia
do czerwca bieżącego roku JHM DEVELOPMENT S.A. sprzedała 63 lokale mieszkalne i domy natomiast w IV kwartale 2022 r. planuje oddać do użytkowania i rozpocząć przenoszenie własności ponad 400 lokali
mieszkalnych zlokalizowanych w Bydgoszczy, Gdańsku i Zakopanem.

W perspektywie kolejnego roku wpływ na ten segment działalności Grupy będzie miała koniunktura na rynku mieszkaniowym osłabiona wzrostem stóp procentowych, a co za tym idzie obniżeniem się zdolności
kredytowych klientów. Wierzymy jednak, że przemyślane umiejscowienie inwestycji w wybranych dużych miastach na terenie całego kraju oraz ich lokalizacja w tych miastach pozwoli nam utrzymać zbliżony do lat
poprzednich poziom sprzedaży. Poprawa aktualnej sytuacji gospodarczej powinna nastąpić w perspektywie kilku kwartałów, a okres osłabionej koniunktury stworzy dodatkowe szanse dla JHM DEVELOPMENT S.A. do
zakupu gruntów pod przyszłe inwestycje deweloperskie.

Obszarem działalności Grupy, który w pierwszym półroczu br. wyraźnie poprawił swoje wyniki finansowe jest sektor wynajmu nieruchomości komercyjnych. W tym czasie nie tylko wzrósł poziom przychodów Spółki, ale
również jej rentowność netto do ponad 13 procent. Przy założeniu utrzymania wysokiej komercjalizacji kompleksu handlowego MARYWILSKA 44 w Warszawie oraz obiektów w Rumi, Starachowicach oraz w Parku
Magazynowo – Logistycznym w Ostródzie w najbliższym czasie sektor wynajmu będzie znaczącym wsparciem wyników finansowych wypracowanych przez Grupę.

Z punktu widzenia działalności Grupy Kapitałowej MIRBUD najistotniejsze dla jej dalszego rozwoju są uwarunkowania rynkowe prowadzenia działalności w zakresie usług budowlanych. Aktualnie obserwujemy
stabilizację, a nawet spadek cen niektórych surowców i materiałów budowlanych, co może korzystnie wpłynąć na poprawę rentowności już posiadanych kontraktów. Z drugiej jednak strony obserwowany wyraźny
spadek podaży nowych kontraktów na rynku, widmo recesji gospodarczej oraz wzrostu bezrobocia sprawiają, iż należy z ostrożnością prognozować sytuację w budownictwie w najbliższych kwartałach. Podstawowym
zadaniem Grupy Kapitałowej MIRBUD w perspektywie krótko- i średnioterminowej będzie realizacja wypełnionego do historycznej wartości portfela zamówień przy zachowaniu obecnej rentowności kontraktów.
Równocześnie nie ustajemy w wysiłkach ofertowania nowych zamówień, z uwzględnieniem marż na satysfakcjonujących poziomach.

Jerzy Mirgos,
Prezes Zarządu MIRBUD S.A.

GRUPA KAPITAŁOWA MIRBUD
STRUKTURA GEOGRAFICZNA GRUPY

3

Działalność we wszystkich segmentach budownictwa, w tym:
• budownictwa przemysłowego,
• budowy obiektów użyteczności publicznej,
• inżynierii drogowej,
• budownictwa mieszkaniowego.

§ budowa dróg i mostów
§ produkcja masy bitumicznej (własne wytwórnie)

§ działalność deweloperska
§ wynajem powierzchni komercyjnych

§ wynajem powierzchni komercyjnych

PRZYCHODY ZE SPRZEDAŻY
W UJĘCIU HISTORYCZNYM R/R

299 808 333 580

483 240
404 464 434 968

872 561

1 351 089

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

IH 2016 IH 2017 IH 2018 IH 2019 IH 2020 IH 2021 IH 2022

r/r, w tys. PLN

4

PRZYCHODY ZE SPRZEDAŻY
WEDŁUG SEGMENTÓW DZIAŁALNOŚCI

263 769

398 211
352 315

379 891

772 821

1 279 807

37 706 58 200 23 693
35 827 64 040

29 843

20 177 22 340 23 259
15 835 17 039 27 146

0 912 893 656 18 660 14 293
0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

IH 2017 IH 2018 IH 2019 IH 2020 IH 2021 IH 2022
działalność budowlano- montażowa działalność deweloperska wynajem nieruchomości inwestycyjnych pozostałe

5

r/r, w tys. PLN

PRZYCHODY ZE SPRZEDAŻY
WEDŁUG SEGMENTÓW DZIAŁALNOŚCI

Przychody ze
sprzedaży

01.01.2022-
30.06.2022

Struktura
przychodów

w %

Przychody ze
sprzedaży

01.01.2021-
30.06.2021

Struktura
przychodów

w %

Sprzedaż usług budowlano-montażowych: 1 279 807 94,7% 772 821 88,6%

§ budynki mieszkalne

§ budynki użytku publicznego 168 756 13,2% 161 677 20,9%

§ budynki produkcyjne, handlowe, usług. 416 359 32,5% 144 424 18,7%

§ roboty inżynieryjno-drogowe 694 692 54,3% 466 721 60,4%

Działalność deweloperska 29 843 2,2% 64 040 7,3%

Działalność związana z wynajmem nieruchomości 27 146 2,0% 17 039 2,0%

Pozostałe 14 293 1,1% 18 660 2,1%

SUMA 1 351 089 100% 872 561 100%

6

ZYSK ZE SPRZEDAŻY
WEDŁUG SEGMENTÓW DZIAŁALNOŚCI

27 530
25 275 26 091

30 520

66 419

76 864

7 505

9 975 6 302
8 174

15 372

8 565
7 638

8 827 8 936
2 495

7 314

16 811

0

-328

-345 -546

124 606

-10 000

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

IH 2017 IH 2018 IH 2019 IH 2020 IH 2021 IH 2022

działalność budowlano- montażowa działalność deweloperska wynajem nieruchomości inwestycyjnych pozostałe

7

r/r, w tys. PLN

RENTOWNOŚĆ SPRZEDAŻY
WEDŁUG SEGMENTÓW DZIAŁALNOŚCI

8

Zysk/strata ze
sprzedaży

01.01.2022 -
30.06.2022

Rentowność
sprzedaży

w %

Zysk/strata ze
sprzedaży

01.01.2021 -
30.06.2021

Rentowność
sprzedaży

w %

Sprzedaż usług budowlano-montażowych: 76 864 6,0% 66 419 8,6%

§ budynki mieszkalne

§ budynki użytku publicznego 5 880 3,5% 13 269 8,2%

§ budynki produkcyjne, handlowe, usług. 27 875 6,7% 19 825 13,7%

§ roboty inżynieryjno-drogowe 43 109 6,2% 33 325 7,1%

Działalność deweloperska 8 565 28,7% 15 372 24,0%

Działalność związana z wynajmem nieruchomości 16 811 61,9% 7 314 42,9%

Pozostałe 606 4% 124 1%

SUMA 102 846 7,61% 89 229 10,23%

IH 2022
PODSUMOWANIE WYNIKÓW FINANSOWYCH

§ Przychody ze sprzedaży skonsolidowanej: 1 351 089 tys. PLN (+54,8% r/r)

§ Marża brutto ze sprzedaży skonsolidowanej: 7,61% (-2,62 p.p. r/r)

§ Zysk netto skonsolidowany: 39 500 tys. PLN (-20,5% r/r)

§ Przychody ze sprzedaży jednostkowej: 966 480 tys. PLN (+60,5% r/r)

§ Marża brutto ze sprzedaży jednostkowej: 6,7% (-3,18 p.p. r/r)

§ Zysk netto jednostkowy: 56 926 tys. PLN (+63% r/r)

9

IH 2022
OTOCZENIE MAKROEKONOMICZNE

▼ Wzrost cen materiałów budowlanych

▼ Niepewna sytuacja makroekonomiczna, spadek koniunktury gospodarczej

▼ Rosnąca inflacja i koszty obsługi kredytowej

▲ Stabilizacja cen surowców i materiałów z końcem IH 2022

▲ Perspektywa dalszej realizacji rządowych programów infrastrukturalnych (pomimo

prawdopodobnego braku środków z KPO)

▲ Możliwy w latach 2022-2023 dalszy rozwój rynku e-commerce i związanego z nim popytu

na inwestycje magazynowe

10

IH 2022
NAJWAŻNIEJSZE WYDARZENIA W GRUPIE KAPITAŁOWEJ

Opis istotnych dokonań w okresie sprawozdawczym:

§ niespotykany dotychczas dalszy wzrost skali działalności względem lat ubiegłych;

§ osiągnięcie satysfakcjonującego wyniku finansowego z działalności w segmencie budowlano –
montażowym pomimo rosnących cen surowców i materiałów budowlanych;

§ wypełnianie i utrzymanie wartości portfela zamówień Grupy Kapitałowej MIRBUD w wysokości ponad
5,8 mld zł na lata 2022-2026;

§ rozwój działalności budowlanej na rynku infrastruktury wojskowej;

§ pozyskanie i realizacja wielu kontraktów budownictwa magazynowego;

§ osiągnięcie porozumienia z GDDKiA w sprawie waloryzacji kontraktów drogowych do wysokości 10%
wartości umowy, podpisanie pierwszych aneksów do posiadanych umów w tym zakresie.

11

IH 2022
PORTFEL ZAMÓWIEŃ

12

0,78

3,53

4,55
4,81

5,80

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

stan na
31.12.2018

stan na
31.12.2019

stan na
31.12.2020

stan na
31.12.2021

stan na
30.06.2022

BACKLOG w mld. PLN

• budynki mieszkalne• budynki użytku publicznego• budynki produkcyjne, handlowe, usług.• obiekty inżynierii drogowej

Wzrost wartości portfela zamówień
kontraktów budowlanych do zrealizowania
do 2026 roku.

Znaczący udział kontraktów budownictwa
produkcyjno- magazynowego. Silna
ekspozycja portfela na realizację kontraktów
budowy infrastruktury drogowej

2%

12%

9%

77%

31.12.2021

1%

12%

16%

71%

31.03.2022

1%

10%

14%

75%

30.06.2022

IH 2022
INWESTYCJE W TRAKCIE REALIZACJI - segment budowlano - montażowy
(NA DZIEŃ 30.06.2022)

13

MIRBUD S.A. KOBYLARNIA S.A.

0%
7%

44%
60%

78%

0%
0%
0%
0%

9%
10%

17%
0%

32%
57%

36%
67%

33%
100%

0%
85%

98%
100%

96%

52%
25%

95%
88%

0%
1%
5%

42%
8%

64%
25%

35%
92%

82%
54%

Droga ekspresowa S74 Przelom/Mniów - K ielce Zachód
Droga ekspresowa S1 (Kosztowy - Bielsko-Biała)

Droga ekspresowa S1 (obejście Węgierskiej Górki)
Obwodnica Olesna S1 1, GDDKiA o/Opole

Autostrada A1, odc. Tuszyn-Piotrków Tryb. -Kamieńsk, GDDKiA
BUDOWNICTWO DROGOWE

Tarnowo Podgórne II, hala. mag ., Panattoni
Piła, hala. Mag., Panattoni

Kraków Wężerów, hala. Mag. Panattoni
Kielno, gala mag. Panattoni

Konin, hala mag., Panattoni
Warszawa, ul. Bukowicka, h ala mag. Panattoni

Gorzów Wlkp. , hala mag., Panattoni
Warszawa ul. Utrata, Panattoni

Toruń, hala mag., Panattoni
Rawa Mazowiecka, YOFC, hala mag.

Tarnowo Podgórne,hala mag . I, Panattoni
Bolesławiec, hala mag. Pan attoni
Jelenia Góra, hala mag. Panattoni

Czosnów, hala mag. , Panattoni
Opacz, hala mag. Frisco

Mikołów/Wyry, hala mag. Panattoni Europe
Wypędy, hala mag. Panattoni

Warszawa, ul. Chełmżyńska, hala mag. Panattoni
Radzymin, hala mag. , Pan attoni

OBIEKTY MAGAZYNOWE I PRODUKCYJNE

Bydgoszcz, ul. Bohaterów Kragujewca, JHM DEVELOPMENT
Łódź, ul. Smugowa "Helenów Park", JHM DEVELOPMENT S.A.

Bydgoszcz, ul. Ford ońska, JHM DEV ELOPMENT S.A.
Zakopane, Apartamenty Zakopiańskie, JHM DEV ELOPMENT…

OBIEKTY MIESZKANIOWE

Krosno Odrzańskie, hala remont. dla czołgów Regionalny…
Opole, stadion miejski, Zakład Komu nalny

Warszawa Wesoła, hala remont. dla czołgów Leopard 2,…
Koszalin, galeria handlowa, LCP Corentin

Wrocław, siedzib a Sądu Apelacyjnego
Zielona Góra, galeria handl. , Stop Shop

Olsztyn, hala sp ortowa Urania
Szczecin, Wojewód zka Stacja Pogotowia Ratunkowego

Radom, Terminal lotniska, PPL
Gorzów Wlkp. , Cen trum Edukacji i Biznesu, UM Gorzów Wlkp.

Płock, stad ion miejski Wisły P łock, Miasto P łock
OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ

LOKALIZACJA / OBIEKT / INWESTOR

0%

0%

0%

0%

4%

6%

65%

82%

80%

74%

30%

9%

29%

18%

26%

Droga krajowa nr 91 Terespol - Stolno

Droga ekspresowa S1 0 Bydgoszcz - Toruń, odc. 3

Zbiorcza Drog a Połud niowa w Legn icy

Obwodnica Krzeczyna Wielkiego w woj. dolnośląskim

Obwodnica m. Gostyń w Wielkopolsce

Obwodnica Metropolii Trójmiejskiej, odc. Żukowo - Gdańsk Płd.

DW 455 - wschodnia obwodnica Wrocławia

Autostrada A-18 Olszyna - Golnice, odc.2

S-5, odc. 5 Białe Błota - Szubin

 S-5, odc 2 Dworzysko-Aleksan drowo

S-11, odc Koszalin Południe-Bobolice

Obwodnica Zawiercia

DW 548 Stoln o - Wąbrzeźno, odc. 2

DW 548 Stoln o - Wąbrzeźno, odc. 1

Autostrada A-18 Olszyna - Golnice, odc. 4

lokalizacja / obiekt

54 aktywne kontrakty budowlane (+ 6
kontraktów realizowanych dla spółki
zależnej JHM DEVELOPMENT)

IH 2022
INWESTYCJE W TRAKCIE REALIZACJI - segment deweloperski
(NA DZIEŃ 30.06.2022)

14

JHM DEVELPOMENT S.A

Stan zaawansowania realizacji inwestycji

1%

34%

61%

52%

88%

88%

95%

25%

0%

0%

Katowice, ul . Mikusińskiego

Gdańsk, ul. Wielkopolska - etap 2

Żyrardów, ul. Legionów Polskich

Bydgoszcz, ul. Bohaterów Kragujewca

Gdańsk, ul. Wielkopolska - etap 1

Zakopane, ul. Szymony

Bydgoszcz, ul. Fordońska

Łódź, ul . Smugowa

Skierniewice, ul. Armii Krajowej, etap I

Jastrzębia Góra, ul. Jantarowa, etap I

Poziom sprzedaży lokali (liczba podpisanych umów przedwstępnych/deweloperskich) w realizowanych inwestycjach

2%

1%

26%

24%

69%

67%

55%

3%

3%

0%

Katowice, ul . Mikusińskiego

Gdańsk, ul. Wielkopolska - etap 2

Żyrardów, ul. Legionów Polskich

Bydgoszcz, ul. Bohaterów Kragujewca

Gdańsk, ul. Wielkopolska - etap 1

Zakopane, ul. Szymony

Bydgoszcz, ul. Fordońska

Łódź, ul . Smugowa

Skierniewice, ul. Armii Krajowej, etap I

Jastrzębia Góra, ul. Jantarowa, etap I

IH 2022
WYNIKI FINANSOWE: RACHUNEK ZYSKÓW I STRAT

RACHUNEK ZYSKÓW I STRAT IH 2022 IH 2021 zmiana

Przychody ze sprzedaży 1 351 089 872 561 +54,8%

Zysk brutto ze sprzedaży 102 846 89 229 +15,3%

Marża brutto: 7,61% 10,23% -2,62 p.p.

Zysk operacyjny (EBIT) 65 432 70 192 -6,8%

Marża EBIT 4,84% 8,04 -3,2 p.p.

Zysk brutto 54 437 61 005 -10,8%

Zysk netto 39 500 49 728 -20,6%

WYNIKI SKONSOLIDOWANE W TYS. PLN

15

IH 2022
WYNIKI FINANSOWE: BILANS

POZYCJE BILANSOWE Stan na 30.06.2022 Stan na 31.12.2021 zmiana

Aktywa razem 2 307 607 2 040 605 +13%

Zobowiązania i rezerwy na zobowiązania 1 704 174 1 458 324 +16,9%

Zobowiązania długoterminowe 671 968 668 359 +0,5%

Zobowiązania krótkoterminowe 1 032 206 789 965 +30,7%

Kapitał własny 603 432 582 281 +3,6%

Kapitał podstawowy 9 174 9 174

Liczba akcji w sztukach 91 744 200 91 744 200

WYNIKI SKONSOLIDOWANE W TYS. PLN

16

IH 2022
WYNIKI FINANSOWE: PRZEPŁYWY PIENIĘŻNE

PRZEPŁYWY PIENIĘŻNE IH 2022 IH 2021

Przepływy pieniężne netto z działalności operacyjnej -196 813 -47 150

Przepływy pieniężne netto z działalności inwestycyjnej -1 881 -8 153

Przepływy pieniężne netto z działalności finansowej -62 804 -13 986

Przepływy pieniężne netto razem -261 498 -69 289

WYNIKI SKONSOLIDOWANE W TYS. PLN

17

18

KONTAKT DLA INWESTORÓW

Paweł Bruger
Dyrektor ds. Komunikacji Korporacyjnej

tel. 603 757 410
mail: bruger@mirbud.pl

