
15 marca 2017 r.

Przejęcie Elektrowni Połaniec wpisuje się
w realizację strategii rozwoju Grupy Enea

Agenda

Grupa Enea po transakcji

Odpowiedzialność społeczna

Przejęcie Elektrowni Połaniec

2

GK Enea konsekwentnie realizuje strategię rozwoju

GK Enea będzie …

Wysokospecjalistyczna

Oddziałująca na otoczenie

Skutecznie wykorzystująca
szanse rynkowe

Niezawodna

… dzięki przejęciu Elektrowni Połaniec

• Do Grupy Enea dołączy zespół z wieloletnim
doświadczeniem w efektywnym zarządzaniu szóstym
co do wielkości aktywem generacyjnym w Polsce

• Przejęcie największego w Polsce
zielonego bloku (230 MW)

• Efektywna akwizycja, skokowy wzrost możliwości
wytwórczych i rynkowych Grupy oraz wartości
dla akcjonariuszy Enea

• Wkład w bezpieczeństwo energetyczne Polski

Przejęcie Elektrowni Połaniec wpisuje się w cztery z sześciu priorytetowych
kierunków rozwoju Grupy Enea w perspektywie do 2030 r.

Przejęcie Elektrowni Połaniec 3

Elektrownia Połaniec w liczbach (2016)

Moc zainstalowana
brutto

1,7 GW

Zużycie węgla

3,9 Mt

Zużycie biomasy
blok zielony / współspalanie

1,3 / 0,4 Mt

Emisja CO2

7,7 Mt

Bl
ok

i
w

ęg
lo

w
e

Bl
ok

zi

el
on

y

Moc zainstalowana
brutto

0,2 GW

Łą
cz

ni
e

Działki pod dodatkowe
projekty (Łęczna / Bogdanka)

26 ha

Produkcja zielonych
certyfikatów

1,9 TWh

Łączna moc brutto /
produkcja netto

1,9 GW / 10,2 TWh

Przejęcie Elektrowni Połaniec 4

1979-
1983 1994 1998-

2002
2000-
2003 2004 2007-

2008
2008-
2010

2010-
2012

2013-
2015 2016 2017

Elektrownia Połaniec jest nowoczesnym i zoptymalizowanym
aktywem wytwórczym

• Budowa
8 jednostek
węglowych
w Połańcu

• Modernizacja
turbin
- wzrost mocy
do 225 MW

• Podłączenie
bloków 4-8
do instalacji
odsiarczania

• Prywatyzacja
• Program

restrukturyzacji

• Uruchomienie
instalacji
współspalania
(etap I)

• Uruchomienie
instalacji
współspalania
(etap I)

• Instalacja
magazynu
biomasy

• Projekt Phoenix
gruntowna
modernizacja
bloków
węglowych

• Sprzedaż farm
wiatrowych

Nowoczesna elektrownia budowana na początku lat 80tych, po gruntownych modernizacjach

• Wcielenie
do GK Enea

Przejęcie Elektrowni Połaniec

• Budowa
zielonego bloku

5

Elektrownia Połaniec przez ostatnie lata była gruntownie
i konsekwentnie modernizowana

Bloki
zmodernizowane

Częściowo
zmodernizowany blok Blok w derogacji

 Bloki 2, 3, 4, 6 i 7 Blok 5 Blok 1

Data budowy / modernizacji 1980-1983 / 2013-2014 1981 1979 / 2012

Planowany okres życia 2034 / 2035 2035 2020

Moc zainstalowana brutto ~240 MW 225 MW 225 MW

Moc zainstalowana netto ~223 MW 204 MW 209 MW

Roczne zużycie węgla 3,9 Mt

Roczne zużycie biomasy
dla współspalania 0,36 mln ton

Sprawność netto w 2016 r. Średnio ~ 37,7% 35,6% 34,5%

Produkcja netto w 2016 r. 8,15 TWh (węgiel) / 0,58 TWh (współspalanie)

Godziny pracy w 2016 r. Średnio ~7.500 ~6.500 ~2.300

Przejęcie Elektrowni Połaniec

Wysoka dyspozycyjność i wykorzystanie mocy produkcyjnych

6

7

Elektrownia Połaniec posiada największy w Polsce zielony blok

Zielony blok

Data budowy / modernizacji 2012 r.

Planowany okres życia 2042 r.

Moc zainstalowana brutto 230 MW

Moc osiągalna brutto 225 MW

Moc osiągalna netto 208 MW

Roczne zużycie biomasy 1,34 mln t

Sprawność netto w 2016 r. 37,5%

Produkcja netto w 2016 r. 1,52 TWh

Godziny pracy w 2016 r. ~7.900

Korzyści z posiadania bloku

• 25% udział w rynku zielonej energii pochodzącej
z biomasy dzięki blokowi o mocy 0,2 GW

• blok oddany w 2012 r. obliczony na 30 lat działalności

• blok pracujący w podstawie

• 1.658 GWh przyznanych certyfikatów (2016 r.)

Zielony blok łączy korzyści wytwarzania zielonej energii elektrycznej oraz stabilnej pracy w KSE

Przejęcie Elektrowni Połaniec

8

Bardzo dobra pozycja zmodernizowanych bloków
na krzywej merit order

Wysoka sprawność bloków dzięki nakładom inwestycyjnym (projekt Phoenix) w latach 2013-2015

Wpływ programu Phoenix na pozycję bloków w merit order

Blok Zielony Połaniec

Węgiel brunatny

Węgiel kamienny

Min
load
2015

Max
load
2015

En. odnawial. + kogeneracja

Bloki węglowe Połaniec

Produkcja netto energii bloków 2-7, bez bloku nr 1 i 5 (TWh)
oraz sprawność tych bloków węglowych

• Korzystna pozycja w merit order potwierdzona systematycznym wzrostem produkcji energii w latach 2013-2016

• Program Phoenix znacząco poprawił efektywność i obniżył awaryjność modernizowanych bloków, co z kolei spowodowało ich
przesunięcie w merit order i wzrost produkcji energii oraz efektywności

4,0
4,9

5,9

7,3

36% 36% 37% 38%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

90,0%

100,0%

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

2013 2014 2015 2016

Produkcja netto (TWh)

Sprawność tych bloków węglowych (bez współspalania) (%)

Przejęcie Elektrowni Połaniec

2

1

2 1 Kozienice – bloki 500 MW

Kozienice – bloki 200 MW

9

W latach 2012-2016 na modernizacje przeznaczono ok. 1.5 mld zł 1)

66 62 63 64
36

132

316
252

90

42

228

122

12

4

8

0

50

100

150

200

250

300

350

400

450

500

2012 2013 2014 2015 2016

inwestycje odtworzeniowe projekt Phoenix

inwestycje rozwojowe

Nakłady inwestycyjne w latach 2012-2016 Efekty modernizacji bloków (projekt Phoenix)

• modernizacja pięciu bloków (bez bloku 1 i 5)

• przedłużenie życia bloków o ok. 20 lat

• zwiększenie mocy z 225 MW do ok. 240 MW per blok

• zwiększenie efektywności i obniżenie awaryjności bloków

• dostosowanie bloków do wymogów dyrektywy IED

• program nie objął bloku nr 5 oraz bloku nr 1
(w derogacji do roku 2020-21)

Jednostka 2013 2016

Moc znamionowa brutto GW 1,8 1,9

Produkcja netto TWh 7,1 8,7

Średnia praca bloków
węglowych (bez bloków 1 i 5) h 5.150 2) 7.500

Zużycie węgla mln t 2,7 3,9

Emisja CO2 mln t 5,6 7,7

Sprawność bloków węglowych % 35,3% 37,5%

Źródło: ENGIE, liczba godzin pracy bloków w relacji do sumy godzin w ciągu roku

426

500

327

158

86

1) Wg MSSF 2) początek inwestycji, pierwsze wyłączenia bloków do modernizacji

Przejęcie Elektrowni Połaniec

 mln zł wg PSR 2016 1)

Przychody ze sprzedaży 2 472

 sprzedaż energii elektrycznej 2 217

 sprzedaż zielonych certyfikatów 92

 sprzedaż uprawnień do emisji CO2 73

EBITDA 359

EBIT 269

Cash flow operacyjny 745

1) Wyniki skorygowane o ewentualny odpis na utratę wartości

10

Dane finansowe ENGIE Energia Polska

Bardzo dobrze funkcjonująca organizacja, generująca znaczący poziom EBITDA oraz pozytywne przepływy pieniężne

Przejęcie Elektrowni Połaniec

11

Elektrownia została przejęta wraz z kapitałem obrotowym i gotówką

Cena zapłacona przez Enea

1.264 mln zł

Przejęte zapasy EEP to m.in.:

EV na 31 grudnia 2016 r.

995 mln zł

Gotówka zatrzymana
w Spółce

269 mln zł

Przejęcie Elektrowni Połaniec

Węgiel

95 mln zł

Biomasa

19 mln zł

Zielone certyfikaty

48 mln zł

Elektrownia Połaniec została przejęta bez żadnych zobowiązań finansowych

Kapitał obrotowy 1) EEP na 31 grudnia 2016 r.: ~600 mln zł

1) Aktywa obrotowe skorygowane o 113 mln zł spłaty pożyczki do ENGIE, minus zobowiązania krótkoterminowe (bez kredytów)

12

Transakcja zawarta na bardzo atrakcyjnych mnożnikach

EV
na 31 grudnia 2016 r.

995 mln zł

Poziom wskaźników transakcyjnych wskazuje na atrakcyjność przejęcia

EV / EBITDA 1)

3,5x

EV / Sprzedaż

0,4x

EV / GWe mocy brutto

535 mln zł / GW

1) EBITDA 2016 skorygowana o przychody z tytułu NAP

EBITDA 2016
bez sprzedaży uprawnień CO2

286 mln zł

Przejęcie Elektrowni Połaniec

13

Perspektywa działalności Elektrowni Połaniec

Cel dla Elektrowni Połaniec na najbliższe kilka lat to pełne

wykorzystanie potencjału wytwarzania i pozycji w merit order

Plan na

najbliższe 3 lata

- wykorzystanie

potencjału

Wg obecnych założeń

dotyczących konkluzji

BAT, pełne dostosowanie

elektrowni wymaga

ok. 100 mln zł nakładów

rocznie przez 3 lata

Planowana szczegółowa analiza zakresu inwestycji

w związku z wejściem planowanym konkluzji BAT w 2021 r.

 Bloki dostosowane

do wymogów

dyrektywy IED.

Brak konieczności

istotnych inwestycji

Przejęcie Elektrowni Połaniec

14

Agenda

Grupa Enea po transakcji

Odpowiedzialność społeczna

Przejęcie Elektrowni Połaniec

Grupa Enea po akwizycji – zintegrowany podmiot w zakresie
wydobycia i wytwarzania

Grupa Enea po transakcji 15

Wytwarzanie Dystrybucja Obrót Wydobycie

EBITDA 2016

612 mln zł 1)

EBITDA 2016

517 mln zł

EBITDA 2016

1.111 mln zł

EBITDA 2016

154 mln zł

Produkcja węgla
netto

9 Mt

Produkcja en.el.
netto

13,6 TWh

Sprzedaż en. el.
i gaz - detal

18,0 TWh

Sprzedaż usług
dystrybucji

18,7 TWh

EBITDA 286 mln zł 2)
Produkcja en. el
netto 10,2 TWh

Zapotrzebowanie
El. Połaniec 3,9 Mt

G
K

En
ea

 2
01

6
EP

 1) Różnica w sposobie ujęcia EBITDA GK LW Bogdanka ("LWB") i obszaru wydobycia
GK Enea wynika ze sposobu ujęcia amortyzacji, korekt prezentacyjnych oraz korekt
wynikających z rozliczenia transakcji przejęcia LWB przez Enea SA
2) Bez sprzedaży darmowych uprawnień CO2

Grupa Enea po transakcji (na bazie danych za rok 2015)

16

Zakupy i sprzedaż energii Dystrybucja

12,7

5,2
3,3 2,9 2,5 1,9

PGE Tauron ENEA EDF PAK ENGIE

12,7

5,2 5,2
2,9 2,5

PGE ENEA Tauron EDF PAK

M
oc

 b
ru

tt
o

(G
W

) 1)

Pr
od

uk
cj

a
en

er
gi

i (
TW

h)
 2)

 55,6

16,6 15,0 13,1
9,0 9,0

PGE Tauron EDF ENEA PAK ENGIE

55,6

22,1
16,6 15,0

9,0

PGE Enea Tauron EDF PAK

1) Tauron szacunkowo z uwzględnieniem budowy w Tychach, 2) Produkcja netto. Dane EDF szacunkowe

Grupa Enea po transakcji

Efektywne zarzadzanie obszarem wydobycia oraz wytwarzania
przyniesie szereg korzystnych dla Grupy synergii

17

Współdziałanie tradingu
i zarządzania portfelowego
(15% krajowej produkcji)

Grupa Enea po transakcji

Usprawnienia logistyki
transportu węgla i produkcji

w LWB

Koordynowanie zakupu
biomasy dla EEP Połaniec

i EC Białystok

Potencjał do wymiany
know-how

remontowo-, serwisowo-,
eksploatacyjnego

18

Agenda

Grupa Enea po transakcji

Odpowiedzialność społeczna

Przejęcie Elektrowni Połaniec

19

Obrót

Odpowiedzialność społeczna

Włączenie Elektrowni Połaniec do Grupy Enea
przyniesie pozytywne efekty dla społeczności regionu

Bezpieczeństwo

Zaangażowanie

Odpowiedzialność

Przyszłość

• Wzmocnienie pozycji jednego z najważniejszych
zakładów pracy w regionie

• Udział Grupy Enea w społecznych i kulturalnych
przedsięwzięciach w regionie – Enea będzie
partnerem dla lokalnej społeczności

• Działanie na rzecz lokalnych społeczności

• Inwestycja w Połaniec zapewnia ciągłość
pracy ważnej dla Polski elektrowni systemowej

Społeczna odpowiedzialność biznesu

Rozwój • Możliwość rozwoju Pracowników w dynamicznie
rozwijającej się Grupie surowcowo-energetycznej
oraz wykorzystanie dobrych praktyk

Aktywnie włączamy się w otaczającą nas rzeczywistość.
Wspieramy społeczności lokalne, sport i kulturę

Teatr Wielki w Poznaniu

Enea Spring Break

Iron Man Gdynia

Enea PTPS Piła Opera na Zamku w Szczecinie

Orzeł i Krzyż
- Murowana Goślina

Lśniące Światełko Enei

Górnik Łęczna
- Lubelszczyzna

Jesteśmy kluczowym partnerem instytucji i wydarzeń
kulturalnych, wspieramy polskich sportowców

Odpowiedzialność społeczna 20

