

Najważniejsze informacje:

Grupa Azoty - Grupa Azoty przerywa walne zgromadzenie dotyczące zakupu Goat TopCo do piątku

Lotos - Lotos uzyska dofinansowanie UE dla inwestycji Pure H2

PGNiG - PGNiG do '22 wykona 38 nowych odwiertów w Lubuskiem i w Wielkopolsce

PKN Orlen - PKN Orlen kupił 130 tys. ton ropy naftowej z Nigerii, dostawa w połowie października

Santander Bank Polska - Santander chce do końca '18 zamknąć transakcję zakupu części Deutsche Bank Polska

AmRest - Wznowienie obrotu akcjami AmRestu nastąpi dzisiaj -

Decora - Decora i inni wzywający podnoszą cenę w wezwaniu na akcje spółki do 11,40 PLN

Echo Investment - Spółka wyemituje obligacje o wartości do 50 mln PLN

Financial Assets Management Group - Obrót akcjami Financial Assets Management Group zawieszony w terminie 15-25 października 2018

GetBack - GetBack chce spłacić obligatariuszom należność główną w 38%

Inter Cars - Grupa Inter Cars miała we wrześniu 654,9 mln PLN przychodów, więcej r/r o 10,2%

LC Corp - LC Corp sprzedał w III kw. 407 lokali -

Polnord - Polnord zamierza sprzedać dwa biurowce na Wilanowie przed końcem roku -

Polnord - Polnord sprzedał w III kw. 256 lokali netto

Robyg - Robyg po trzech kw. '18 ma 2.016 zakontraktowanych lokali; do końca '18 chce mieć ich 3.000

Sanok - Sanok planuje ok. 100 mln PLN CAPEX-u grupy w 2019 roku

Selvita - Selvita zakłada rozpoczęcie badań klinicznych nad projektem SEL120 w I kw. 2019

Nadchodzące wydarzenia:

Famur - NWZ (10 października)

Novaturas - Ostatni dzień z prawem do dywidendy (10 października)

Novaturas - Ex-div (11 października)

WIG20 USD: powrót trendu spadkowego

WIG20 USD zniżył się po przelaniu średnioterminowej linii wsparcia, łączącej lokalne minima z ostatnich miesięcy. Długa czarna świeca na wykresie dodatkowo potwierdza zakończenie korekty wzrostowej i powrót trendu spadkowego. Minimalny zasięg ruchu należy szacować na 577 punktów, ale prawdopodobnie indeks sięgnie okolic minimum z końca czerwca, a nie można wykluczyć i silniejszego ruchu w kierunku dolnego ograniczenia długoterminowego kanału.

Indeksy GPW		zmiana
WIG otw.	58 272,2	-0,7%
WIG zam.	57 515,4	-2,1%
obrot (mln PLN)	612,0	-13,2%
WIG 20 otw.	2 259,7	-0,7%
WIG 20 zam.	2 224,1	-2,3%
FW20 otw.	2 262,0	-0,6%
FW20 zam.	2 233,0	-1,6%
mWIG40 otw.	4 104,6	-1,0%
mWIG40 zam.	4 061,6	-1,3%

Największe wzrosty	kurs	zmiana
Apator	25,00	1,2%
Kernel	52,20	1,2%
Energia	8,27	1,0%
GTC	8,46	0,7%
Neuca	261,00	0,6%

Największe spadki	kurs	zmiana
CD Projekt	163,10	-10,5%
11 bit studios	303,50	-9,1%
CCC	219,00	-4,8%
BGŻ BNP Paribas	45,00	-4,5%
Asseco Poland	45,06	-4,3%

Najwyższe obroty	kurs	obrot
CD Projekt	163,10	90
Erste Group	36,23	82
Moneta Money Ba	80,80	79
PKN Orlen	95,46	78
Nornickel	17,05	63

Indeksy zagraniczne		zmiana
BUX	36 768,0	-0,5%
RTS	1 158,3	-0,1%
PX50	1 095,4	-0,7%
DJIA	26 486,8	0,2%
NASDAQ	7 735,9	-0,7%
S&P 500	2 884,4	-0,0%
DAX XETRA	11 947,2	-1,4%
FTSE	7 233,3	-1,2%
CAC 40	5 300,2	-1,1%
NIKKEI	23 783,7	0,0%
HANG SENG	26 202,6	-1,4%

Waluty i surowce		zmiana
WIBOR 3m (%)	98,22	0,0%
EUR/PLN	4,309	-0,3%
USD/PLN	3,756	0,4%
EUR/USD	1,147	-0,7%
miedź (USD/t)	6 169,0	-0,2%
miedź (PLN/t)	23 171,1	0,2%
ropa Brent (USD/bbl)	83,91	-0,3%

09 października 2018 r.

Najważniejsze informacje:

Grupa Azoty

Grupa Azoty przerywa walne zgromadzenie dotyczące zakupu Goat TopCo do piątku

Grupa Azoty poinformowała w komunikacie prasowym, że walne zgromadzenie w sprawie wyrażenia zgody na zakup spółki Goat TopCo, kontrolującej grupę Compo Expert, zostało przerwane do piątku, 12 października 2018. Przyczyną jest konieczność dokończenia prac analitycznych związanych z wypracowaniem stanowiska przez Skarb Państwa. 6 września Grupa Azoty zawarła ze spółką Goat Netherlands, należącą do funduszu kapitałowego XIO, warunkową umowę nabycia 100 proc, za około 235 mln zł. Finalizacja transakcji powinna nastąpić najpóźniej w I kwartale 2019 roku.

W roku obrotowym, kończącym się 30 września 2017 roku, przychody grupy Compo Expert wyniosły ok. 333 mln euro, a skorygowana EBITDA ok. 30 mln euro. (PAP Biznes)

Lotos

Lotos uzyska dofinansowanie UE dla inwestycji Pure H2

Grupa Lotos i Lotos Paliwa uzyskują dofinansowanie unijne dla projektu instalacji do oczyszczania i dystrybucji wodoru oraz dwóch punktów tankowania wodoru (Pure H2). Koszt inwestycji wynosi blisko 10 mln EUR, a dofinansowanie ma sięgnąć blisko 2 mln EUR.

Lotos podał, że inwestycja zakłada wybudowanie na terenie rafinerii w Gdańsku instalacji do oczyszczania wodoru oraz stacji sprzedaży i dystrybucji tego paliwa w bezpośrednim sąsiedztwie zakładu Grupy, a także dwóch punktów tankowania pojazdów w Gdańsku i Warszawie.

Celem projektu jest uruchomienie sprzedaży wodoru o bardzo wysokiej czystości (99,999%), który mógłby być wykorzystywany przede wszystkim przez środki transportu miejskiego.

Gdańska rafineria Grupy Lotos produkuje obecnie około 13 ton wodoru na godzinę, a po zakończeniu budowy projektu będzie to ponad 16,5 ton na godzinę. Inwestycja ma być oddana do użytku w 2021 roku. (PAP)

PGNiG

PGNiG do '22 wykona 38 nowych odwiertów w Lubuskiem i w Wielkopolsce

PGNiG planuje do 2022 roku wykonać 38 nowych odwiertów oraz rozbudować kopalnie ropy naftowej i gazu ziemnego w Lubuskiem i w Wielkopolsce. PGNiG podał, że w ciągu najbliższych czterech lat na tym terenie planuje zrealizować odwierty m.in. na koncesji Gorzów Wielkopolski-Międzychód i Sulęcín-Międzyrzecz. (PAP)

PKN Orlen

PKN Orlen kupił 130 tys. ton ropy naftowej z Nigerii, dostawa w połowie października

PKN Orlen kupił 130 tys. ton ropy naftowej z Nigerii, dostawa w połowie października dotrze do Gdańska. (PAP)

Santander Bank Polska

Santander chce do końca '18 zamknąć transakcję zakupu części Deutsche Bank Polska

Santander Bank Polska kupił od Deutsche Bank AG 274.444.939 akcji imiennych, stanowiących ponad 10% kapitału zakładowego za 257,9 mln zł. Bank zakłada, że cała transakcja zostanie zrealizowana w czwartym kwartale bieżącego roku. Zakup akcji nastąpił z racji na wypełnienie wszystkich warunków przewidzianych w umowie transakcyjnej zawartej w grudniu 2017. Umowa zakłada przejęcie części działalności Deutsche Bank Polska obejmującej bankowość detaliczną, private banking, business banking oraz DB Securities. Cena za przejęcie aktywów wyniosła 1,29 mld PLN. (PAP Biznes)

AmRest

Wznowienie obrotu akcjami AmRestu nastąpi dzisiaj

GPW poinformowała w komunikacie, że z dniem 9 października nastąpi wznowienie akcjami AmRest, które zostały zawieszane, co było związane z przeniesieniem do Hiszpanii depozytu macierzystego akcji. (PAP Biznes)

Decora

Decora i inni wzywający podnoszą cenę w wezwaniu na akcje spółki do 11,40 PLN

Decora, po konsultacjach z pozostałymi wzywającymi, zdecydowała o podwyższeniu ceny akcji w wezwaniu na papiery spółki do 11,4 PLN z 10 PLN wcześniej.

Zapisy w wezwaniu rozpoczęły się 2 października, a ich zakończenie ma nastąpić 15 października.

Po przeprowadzeniu wezwania Decora podejmie działania zmierzające do umorzenia akcji kupionych w wezwaniu.

Decora zawarła umowę o kredyt terminowy o wartości 43 mln PLN z przeznaczeniem na finansowanie wezwania. (PAP)

Echo Investment

Spółka wyemituje obligacje o wartości do 50 mln PLN

Echo Investment wyemituje obligacje serii I dla inwestorów indywidualnych o wartości nominalnej do 50 mln PLN. Zapisy rozpoczną się 11 października i potrwać do 19 października 2018 r. Cena emisyjna będzie zależna od dnia złożenia zapisu, a zaczynać się będzie od 100 PLN. Marża dla obligacji o zmiennym oprocentowaniu wyniesie w skali roku 3,4%

Oferata skierowana jest do inwestorów indywidualnych i odbędzie się ramach III Programu Emisji Obligacji do kwoty 400 mln PLN.

Oferującym jest Dom Maklerski PKO Banku Polskiego w konsorcjum z Noble Securities SA i Centralnym Domem Maklerskim Pekao SA. (PAP)

09 października 2018 r.

- Financial Assets Management Group**
Obrót akcjami Financial Assets Management Group zawieszony w terminie 15-25 października 2018
GPW poinformowała w komunikacie, że zawiesiła obrót akcjami Financial Assets Management Group w okresie od 15 do 25 października w związku ze zmianą ich wartości nominalnej. Przyczyną są prace związane z rozpoczęciem procedury scalania akcji przez spółkę. (PAP Biznes)
- GetBack**
GetBack chce spłacić obligatariuszom należność główną w 38%
GetBack w zaktualizowanej propozycji układowej zakłada spłacenie obligatariuszy w 38%, a nie w 31%, jak planował w propozycjach przedstawionych w sierpniu.
GetBack podał, że propozycje te nie były uzgadniane z wierzycielami zabezpieczonymi ani z radą wierzycieli.
Spółka proponuje, by spłata obligatariuszy nastąpiła w szesnastu ratach. Odsetki mają być umorzone. Obligatariusze otrzymają także akcje serii F po cenie emisyjnej 5 gr za akcję.
Zgodnie z propozycją GetBack, wierzyciele posiadający wierzytelności pokryte zabezpieczeniami na majątku spółki, którzy zgodziliby się na objęcie takich wierzytelności układem, zostaliby spłaćeni w 52%, a nie w 47%, jak zakładał wcześniej.
W wyniku konwersji wierzytelności na akcje kapitał zakładowy spółki ma zostać podwyższony o kwotę nie niższą niż 557,7 mln PLN oraz nie wyższą niż 590,6 mln PLN, w drodze ustanowienia nie mniej niż 11,15 mld oraz nie więcej niż 11,81 mld nowych akcji serii F.
Pod koniec sierpnia sąd odroczył do 9 października zgromadzenie wierzycieli GetBacku, które zdecydować ma o zawarciu układu. Wniosek o przesunięcie złożył pełnomocnik zarządu spółki. Do wniosku przychyliła się także Rada Wierzycieli. (PAP)
- Inter Cars**
Grupa Inter Cars miała we wrześniu 654,9 mln PLN przychodów, więcej r/r o 10,2%
Skonsolidowane przychody grupy Inter Carsu we wrześniu 2018 roku wyniosły 654,9 mln PLN (wzrost o 10,2% r/r). Narastająco od początku roku grupa wypracowała 5.705,6 mln PLN przychodów (wzrost o 15,6% r/r).
Sprzedaż Inter Cars SA wyniosła we wrześniu 506,4 mln PLN (wzrost o 9,1% r/r), z czego sprzedaż w Polsce to 340,9 mln PLN (wzrost r/r o 5,6%).
Sprzedaż spółek dystrybucyjnych za granicą we wrześniu wyniosła 269 mln PLN (więcej o 18,1% r/r).
Narastająco od początku roku sprzedaż Inter Cars SA wyniosła 4.383,3 mln PLN (wzrost o 12,4% r/r), z czego sprzedaż w Polsce to 3.046,6 mln PLN (wzrost o 9,2% r/r).
Sprzedaż spółek dystrybucyjnych za granicą w okresie styczeń-wrzesień wyniosła 2.313,2 mln PLN (wzrost o 24% r/r). (PAP)
- LC Corp**
LC Corp sprzedał w III kw. 407 lokali
LC Corp podało w komunikacie, że w ciągu trzech kwartałów 2018 roku, spółka sprzedała 1 397 lokali wobec 1429 lokali w roku ubiegłym. Według wycień PAP w III kw. deweloper sprzedał 407 lokali. (PAP Biznes)
- Polnord**
Polnord zamierza sprzedać dwa biurowce na Wilanowie przed końcem roku
Przedstawiciele spółki Polnord poinformowali na konferencji prasowej, że zamierzają do końca roku sprzedać dwa biurowce w Wilanów Office Park. Wartość księgowa tych aktywów wnosi 138 mln zł. Ponadto Grupa prowadzi rozmowy z bankami na temat finansowania projektowego, które ma pozwolić na realizację kolejnych inwestycji. Na koniec czerwca łączne zadłużenie grupy Polnord wynosiło 370,1 mln PLN, w tym 276,8 mln PLN stanowiły obligacje, z których mniej więcej połowa (136,8 mln zł) zapada w drugiej połowie 2019 roku. Dodatkowo Grupa posiada zadłużenie bankowe o wartości około 31 mln PLN. Władze spółki liczą na to, że zarówno sprzedaż jak i pozyskane finansowanie pozwoli na uruchomienie m.in. projektów przy ul. Haffnera w Sopocie czy na wyspie Stogi w Gdańsku już w 2019. (PAP Biznes)
- Polnord**
Polnord sprzedał w III kw. 256 lokali netto
W III kw. 2018 roku grupa Polnord, według danych ważonych udziałem w spółkach zależnych, sprzedała na podstawie zawartych umów przedwstępnych i rezerwacyjnych łącznie 256 lokali netto. Sprzedaż lokali w III kw. spadła o 33% w ujęciu r/r.
Liczba przekazanych lokali, które zostaną rozpoznane w wyniku finansowym Polnordu za III kw. '18, wyniesie 140 lokali wobec 128 lokali w III kw. 2017 r. W wyniku netto rozpoznanych zostanie 141 lokali, wobec 201 lokali w tym samym okresie rok wcześniej.

09 października 2018 r.

W trzech pierwszych kwartałach 2018 r. sprzedaż ważona udziałami Polnord wyniosła 753 lokale, wobec 1 034 lokali w 2017 r. (spadek o 27% r/r).

Najliczniejsze wydania mieszkań miały miejsce w ramach projektów deweloperskich w Trójmieście (91 lokali) i Warszawie (41 lokali). (PAP)

Robyg

Robyg po trzech kw. '18 ma 2.016 zakontraktowanych lokali; do końca '18 chce mieć ich 3.000

Robyg w 2018 roku planuje kontraktację na poziomie 2.700-3.000 lokali. Po trzech kwartałach tego roku grupa zakontraktowała 2.016 lokali netto (z uwzględnieniem rezygnacji) w Warszawie i Gdańsku oraz przekazała 1.350 lokali.

Jak podano, plany Robyga na najbliższe kwartały zakładają dalsze zwiększanie oferty lokali. Tendencje rynkowe wskazują, że popyt na mieszkania nie słabnie, a ceny mieszkań wzrosną nawet o 15%

Robyg w I półroczu 2018 odnotował przychody w wysokości 420,14 mln PLN – co oznacza wzrost o 95,8% r/r. Zysk netto przypadający akcjonariuszom jednostki dominującej wyniósł 35,11 mln PLN, czyli o 23,5% więcej wobec pierwszego półrocza 2017.

GPW wykluczyła akcje spółki z obrotu giełdowego z dniem 29 maja. (PAP)

Sanok

Sanok planuje ok. 100 mln PLN CAPEX-u grupy w 2019 roku

Sanok Rubber Company przewiduje, że w 2019 roku nakłady inwestycyjne grupy wyniosą około 100 mln PLN. Dużą część przyszłorocznego CAPEX-u pochłonie budowa hali produkcyjno-magazynowej w zakładzie w Sanoku – poinformował prezes spółki Piotr Szamburski.

Piotr Dołęga, dyrektor finansowy Sanok RC poinformował, że spółka skorzysta przy tej inwestycji z ulgi podatkowej, wynikającej z objęcia całej Polski specjalną strefą ekonomiczną. Minimalny poziom inwestycji to 70 mln PLN, który Sanok może rozszerzyć do 91 mln PLN. Połowa tej kwoty będzie w formie zwolnienia podatkowego, a czas trwania inwestycji to koniec 2020 roku – dodał. Spółka nie będzie czekać z rozliczeniem tej ulgi do końca inwestycji. Częściowo zamykając poszczególne pakiety inwestycyjne, będzie korzystała z ulgi w postaci niepłacenia podatku dochodowego. (PAP)

Selvita

Selvita zakłada rozpoczęcie badań klinicznych nad projektem SEL120 w I kw. 2019

Selvita podała, że podpisała umowę ze spółką Icon Clinical Research na przeprowadzenie badań klinicznych dla projektu SEL120. Przedmiotem zlecenia jest dokonanie zgłoszenie IND (Investigational New Drug) do Agencji Żywności i Leków w USA oraz przeprowadzenie I fazy badań klinicznych dla projektu. Całość prac jest zależna od wyników badań uzyskanych w ramach umowy z Aptuit Srl z siedzibą w Weronie we Włoszech, które powinny pojawić się w IV kw. bieżącego roku. Przewidywany termin rozpoczęcia badań klinicznych planowany jest na pierwszy kwartał 2019 r. (PAP Biznes)

Kalendarz:

	Spółka	Wydarzenie
10 października	Famur	NWZ
10 października	Novaturas	Ostatni dzień z prawem do dywidendy
11 października	Novaturas	Ex-div

KONTAKTY

Biuro Analiz Rynkowych

Emil Łobodziński	(doradca inwestycyjny)	(022) 521 89 13	emil.lobodzinski@pkobp.pl
Paweł Małmyga	(analiza techniczna)	(022) 521 65 73	pawel.malmyga@pkobp.pl
Przemysław Smoliński	(analiza techniczna)	(022) 521 79 10	przemyslaw.smolinski2@pkobp.pl

Biuro Strategicznych Klientów Instytucjonalnych

Paweł Kodym	(dyrektor)	(022) 521 80 14	pawel.kodym@pkobp.pl
Michał Petruczeńko		(022) 521 79 69	michal.petruczenko@pkobp.pl
Ewa Kalinowska		(022) 521 79 88	ewa.kalinowska.2@pkobp.pl
Grzegorz Klepacki		(022) 521 78 76	grzegorz.klepacki@pkobp.pl
Joanna Makowska		(022) 342 99 34	joanna.makowska@pkobp.pl
Jacek Gaszewski		(022) 342 99 28	jacek.gaszewski@pkobp.pl
Ewald Wyszomirski		(022) 521 78 39	ewald.wyszomirski@pkobp.pl
Przemysław Lasota		(022) 580 33 14	przemyslaw.lasota@pkobp.pl
Tomasz Zabrocki		(022) 521 82 13	tomasz.zabrocki@pkobp.pl

INFORMACJE I ZASTRZEŻENIA

DOTYCZĄCE CHARAKTERU REKOMENDACJI ORAZ ODPOWIEDZIALNOŚCI ZA JEJ SPORZĄDZENIE, TREŚĆ I UDOSTĘPNIENIE

Niniejsza publikacja (dalej: „Publikacja”) została opracowana przez Dom Maklerski PKO Banku Polskiego (dalej: „DM PKO BP”), działającą zgodnie z ustawą z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi, wyłącznie na potrzeby klientów DM PKO BP.

Publikacja adresowana jest do Klientów, którzy zawarli umowę o sporządzanie analiz inwestycyjnych, analiz finansowych oraz innych rekomendacji o charakterze ogólnym w zakresie instrumentów finansowych przez DM PKO BP.

Publikacja została przygotowana z dochowaniem należytej staranności i rzetelności, jednak DM PKO BP nie gwarantuje, że informacje zawarte w Publikacji są w pełni dokładne i kompletne. DM PKO BP nie ponosi odpowiedzialności za szkody poniesione w wyniku decyzji podjętych na podstawie informacji zawartych w niniejszej Publikacji.

DM PKO BP informuje, iż inwestowanie środków w instrumenty finansowe wiąże się z ryzykiem utraty części lub całości zainwestowanych środków.

Niniejsza Publikacja nie stanowi oferty lub zaproszenia do subskrypcji lub zakupu oraz dokonania transakcji na instrumentach finansowych, ani nie ma na celu nakłaniania do nabycia lub zbycia jakichkolwiek instrumentów finansowych.

DM PKO BP informuje, że świadczy usługę maklerską w zakresie sporządzania analiz inwestycyjnych, analiz finansowych oraz innych rekomendacji o charakterze ogólnym, na podstawie zezwolenia Komisji Nadzoru Finansowego z dnia 7 października 2010 r. Jednocześnie DM PKO BP informuje, że przedmiotową usługę maklerską świadczy klientom zgodnie z obowiązującym „Regulaminem świadczenia usługi sporządzania analiz inwestycyjnych, analiz finansowych oraz innych rekomendacji o charakterze ogólnym w zakresie instrumentów finansowych przez Dom Maklerski PKO Banku Polskiego”, jak również umowę o świadczenie usługi w zakresie sporządzania analiz inwestycyjnych, analiz finansowych oraz innych rekomendacji o charakterze ogólnym przez DM PKO BP. Podmiotem sprawującym nadzór nad DM PKO BP w ramach prowadzonej działalności maklerskiej jest Komisja Nadzoru Finansowego.

Objaśnienie używanej terminologii fachowej

min (max) 52 tyg - minimum (maksimum) kursu rynkowego akcji w okresie ostatnich 52 tygodni

kapitalizacja - iloczyn ceny rynkowej akcji i liczby akcji

EV - suma kapitalizacji i długu netto spółki

free float (%) - udział liczby akcji ogółem pomniejszonej o 5% pakiety akcji znajdujące się w posiadaniu jednego akcjonariusza i akcje własne należące do spółki, w ogólnej liczbie akcji

śr obrót/msc - średni obrót na miesiąc obliczony jako suma wartości obrotu za ostatnie 12 miesięcy podzielona przez 12

ROE - stopa zwrotu z kapitałów własnych

ROA - stopa zwrotu z aktywów

EBIT - zysk operacyjny

EBITDA - zysk operacyjny + amortyzacja

EPS - zysk netto na 1 akcję

DPS - dywidenda na 1 akcję

CEPS - suma zysku netto i amortyzacji na 1 akcję

P/E - iloraz ceny rynkowej akcji i EPS

P/BV - iloraz ceny rynkowej akcji i wartości księgowej jednej akcji

EV/EBITDA - iloraz kapitalizacji powiększonej o dług netto spółki oraz EBITDA

marża brutto na sprzedaży - relacja zysku brutto na sprzedaży do przychodów netto ze sprzedaży

marża EBITDA - relacja sumy zysku operacyjnego i amortyzacji do przychodów netto ze sprzedaży

marża EBIT - relacja zysku operacyjnego do przychodów netto ze sprzedaży
rentowność netto - relacja zysku netto do przychodów netto ze sprzedaży