

Wyniki za I półrocze 2017 roku

Prezentacja wyników finansowych
Grupy Kapitałowej Mennicy Polskiej S.A.
za drugi kwartał 2017 roku

oraz narastająco za dwa kwartały zakończone 30 czerwca 2017 roku

Warszawa, 4 sierpnia 2017 roku

Produkty mennicze

Monety obiegowe

- Mennica Polska skierowała akwizycję swoich zdolności produkcyjnych na rynki zagraniczne w zakresie monet obiegowych, co zaowocowało pozyskaniem i realizacją w latach 2015-2017 kontraktów na monety obiegowe dla banków centralnych Kolumbii, Dominikany, Gruzji, Gwatemali, Boliwii, Paragwaju, Libanu, Armenii oraz Tajlandii. **Wykorzystywanie potencjału na rynkach zagranicznych jest jednym z celów strategicznych Grupy.**
- Ponadto, do Mennicy Polskiej powróciła produkcja całego ciągu monetarnego **polskich monet obiegowych, w tym monet 1, 2 i 5 gr.**

Monety kolekcjonerskie

- **Na rynku monet kolekcjonerskich Mennicę Polską wyróżnia wysoka jakość i zaawansowanie technologiczne wyrobów.** Spółka stosuje ponad 100 różnych technik – praktycznie każdą pojawiającą się w branży. Potwierdzeniem wysokiej pozycji w tym obszarze jest m.in. nagrodzona na ostatniej konferencji MDC (Konferencji Dyrektorów Mennic) w kategorii „Najbardziej zaawansowana technologicznie moneta” moneta w kształcie kuli „Siedem Nowych Cudów Świata”, jak również takie dzieła, jak: monety ze szklanymi wstawkami (zestaw *150-lecie Uniwersytetu w Bejrucie*), monety przestrzenne w kształcie graniastosłupa i półkuli (zestaw *150-lecie Uniwersytetu w Bejrucie*) oraz jaja (*Jajo Kolej Transsyberyjska*).

Produkty inwestycyjne

- W pierwszych dniach 2017 roku ceny złota kształtowały się na niskim poziomie ok. 1 151,00 USD/t.oz. Następnie złoty kruszec powoli zyskiwał na wartości, powodując **ożywienie w sprzedaży produktów inwestycyjnych.** Najdrożej za uncję płacono na początku czerwca, kiedy kurs wyniósł **1 293,50 USD/t.oz.** Po osiągnięciu tego poziomu, złoto powoli traciło na wartości. **Na koniec czerwca 2017 roku kurs wyniósł 1 242,25 USD/t.oz.**
- Grupa Kapitałowa stale umacnia swój **status jedyne go producenta sztabek w Polsce oraz największego dystrybutora detalicznego.**

Produkty mennicze

Kluczowe dokonania i wydarzenia

Kluczowe dokonania i wydarzenia	Rezultaty
Realizacja kontraktów oraz pozyskanie nowych zamówień na monety obiegowe dla banków centralnych: Kolumbii, Dominikany, Gwatemali, Boliwii, Gruzji, Paragwaju, Libanu, Armenii i Tajlandii.	Wzmocnienie pozycji na rynkach międzynarodowych; kontynuacja produkcji dla dotychczasowych i nowo pozyskanych odbiorców zagranicznych; dostawy w ramach kontraktów na zlecenie zagranicznych emitentów.
Realizacja produkcji całego ciągu monetarnego dla NBP, w tym monet 1, 2 i 5 gr.	Umocnienie się pozycji Mennicy Polskiej na rynku monet obiegowych.
Udział Mennicy Polskiej w międzynarodowych imprezach numizmatycznych: targach World Money Fair 2017 w Berlinie.	Prezentacja nowych osiągnięć technologicznych i innowacyjnych produktów, w tym m.in. pierwszej na świecie monety w kształcie dzwonu – „Dzwon Car Kołokoł”.
Udział Mennicy Polskiej w 25. Finale Wielkiej Orkiestry Świątecznej Pomocy.	Rekordowa kwota zebrana przez Mennicę Polską w wysokości 32,4 tys. zł.

Płatności elektroniczne

- W latach 2016-2017 segment płatności elektronicznych koncentrował swoje działania na wyprodukowaniu i wdrożeniu autorskiego rozwiązania **Open Payment System** – służącego do poboru opłat za bilety komunikacji miejskiej, opartego na technologii bankowych kart zbliżeniowych. System ten w 2016 roku uzyskał I nagrodę na prestiżowych XIII Międzynarodowych Targach Transportu Zbiorowego TRANSEXPO 2016 w kategorii „Systemy pobierania opłat”, gdzie został uznany za najbardziej innowacyjne i nowoczesne rozwiązanie 2016 roku. Dnia 8 marca 2017 roku natomiast, w Warszawie na gali Smart City Forum prezydent Jaworzna odebrał nagrodę w kategorii Smart City do 100 tys. mieszkańców za wdrożenie przez Mennicę Polską Open Payment System w Jaworznie.
- W fazie wdrożeniowej znajduje się uruchomienie przez Mennicę Polską **nowego systemu sprzedaży biletów komunikacji miejskiej w Gdańsku**. Po okresie prac programistycznych oraz przygotowań formalnych pod rozbudowę sieci sprzedaży, rozpoczęła się instalacja **30 stacjonarnych automatów biletowych**.

Kluczowe dokonania i wydarzenia

Kluczowe dokonania i wydarzenia	Zawarcie dnia 8 marca 2017 roku z Gminą Wrocław kontraktu dotyczącego zaprojektowania i wdrożenia nowego Systemu URBANCARD Wrocławska Karta Miejska.	Rezultaty	Umowa gwarantuje Mennicy kontynuację współpracy z kluczowym partnerem w zakresie wdrożenia i obsługi nowoczesnego systemu kart miejskich przez kolejne 102 miesiące.
	Uruchomienie w Jaworznie z początkiem stycznia 2017 roku pierwszego w Polsce systemu poboru opłat za pomocą zbliżeniowych kart bankowych z odroczonej autoryzacją – Open Payment System.		Sukces odniesiony w pilotażowym wdrożeniu systemu Open Payment System pozwoli na rozszerzenie oferty Spółki, a tym samym zwiększy konkurencyjność Mennicy na krajowym i zagranicznym rynku płatności elektronicznych.

Działalność deweloperska

Grupa Mennicy Polskiej S.A. posiada grunty i realizuje inwestycje budowlane na terenie aglomeracji warszawskiej:

- Dużym potencjałem rozwojowym wyróżnia się nieruchomość na Żeraniu, położona **wzdłuż ulicy Jagiellońskiej**, o powierzchni ponad 27 ha.
- Przy ulicy Pereca 21 znajduje się działka, na której, przy współpracy z branżowym partnerem, realizowany jest projekt budowy wieżowca „**Mennica Legacy Tower**” o powierzchni biurowej ponad 65 tys. m².
- W kwartale ulic Grzybowskiej, Żelaznej, Pereca i Waliców, na gruncie, na którym do połowy I kwartału 2016 roku znajdował się budynek produkcyjny oraz gdzie obecnie wyburzany jest budynek biurowy Aurum, budowane jest obecnie osiedle mieszkaniowe „**Mennica Residence**” o łącznej powierzchni mieszkaniowej ponad 26 tys. m² oraz powierzchni komercyjnej blisko 6. tys m².

Projekt „Mennica Residence”

- Powierzchnia mieszkaniowo-usługowa – łącznie 32,0 tys. m² (I etap – 13,0 tys. m² i 189 mieszkań, II etap – 19,0 tys. m² i 335 mieszkań);
- Spółka realizująca – Mennica Polska S.A., konsolidacja pełna w sprawozdaniach Grupy MP SA;
- Udział akcjonariuszy jednostki dominującej Grupy MP SA – 100%;
- Okres budowy: I etap: II kw. 2016 r. – III/IV kw. 2017 r., II etap: III kw. 2017 r. – II/III kw. 2019 r.

Projekt „Mennica Legacy Tower”

- Projekt: powierzchnie komercyjne, łącznie ponad 65 tys. m², wysokość wieży głównej – 140 m (32 piętra), budynek towarzyszący – 43 m (9 pięter),
- 4 poziomy parkingów podziemnych;
- Spółka celowa – Mennica TOWERS GGH MT Spółka z Ograniczoną Odpowiedzialnością S.K.A., konsolidacja metodą praw własności;
- Udział akcjonariuszy jednostki dominującej Grupy MP SA – 50%;
- Okres budowy: Wieża: IV kw. 2016 r. – III kw. 2019 r., Budynek Zachodni: IV kw. 2016 r. – IV kw. 2018 r.

Projekt „Jagiellońska”

- Powierzchnia działki – 276 tys. m², w tym ok. 200 tys. m² przeznaczonych pod budowę planowanego osiedla;
- Potencjalna powierzchnia: mieszkania – 250 tys. m², biznespark – 100 tys. m²;
- Średnia wysokość – 20 m, 1-2 poziomy parkingów podziemnych;
- Spółka celowa - Mennica Polska Spółka Akcyjna S.K.A., konsolidacja pełna w sprawozdaniach Grupy MP SA;
- Udział akcjonariuszy jednostki dominującej Grupy MP SA – 50%.

Działalność deweloperska

Kluczowe dokonania i wydarzenia

Kluczowe dokonania i wydarzenia		Rezultaty	
	Znaczący postęp w realizacji projektu „Mennica Residence” – I etap.		Do chwili obecnej podpisano 174 umowy deweloperskie lub umowy przedwstępne, co stanowi ponad 92% liczby mieszkań. Aktualnie budowa znajduje się w fazie końcowej - trwają prace wykończeniowe budynku.
	Uzyskanie prawomocnego pozwolenia na budowę II etapu projektu „Mennica Residence”, które stało się ostateczne 28 stycznia 2017 roku.		Rozpoczęcie budowy planowane jest na III kwartał 2017 roku. W ramach II etapu projekt zakłada powstanie m.in. ok. 19 tys. m ² powierzchni mieszkaniowej i komercyjnej oraz 335 mieszkań o średniej powierzchni 46,7 m ² .
	Relokacja siedziby Mennicy z nieruchomości przy ul. Waliców 11 w Warszawie do biurowca przy ul. Jana Pawła II 23, rozbiórka budynku biurowego Aurum od 29 maja 2017 roku oraz rozpoczęcie realizacji projektu „Mennica Residence” – II etap.		Do chwili obecnej podpisano 157 deklaracji rezerwacyjnych i 35 umów deweloperskich, co stanowi ponad 57% liczby mieszkań.
	Uzyskanie decyzji o warunkach zabudowy dla I etapu inwestycji w projekcie „Jagiellońska”.		Decyzja, jeżeli stanie się prawomocna, umożliwi przejście do kolejnych kroków w realizacji I etapu inwestycji tj. budynku mieszkalnego wielorodzinnego o powierzchni całkowitej 11 450 m ² .
	Uroczystość wmurowania kamienia węgielnego pod budowę wieżowca Mennica Legacy Tower, realizacja budowy części podziemnej.		Ukończono realizację ścian szcelinowych, a pierwszy „kamień milowy” – wykonanie płyty fundamentowej – planowany jest na wrzesień br.

Przetwórstwo metali szlachetnych

- Mennica-Metale Szlachetne S.A. w restrukturyzacji wytwarza produkty z metali szlachetnych dla przemysłu i klientów indywidualnych. W ramach swojej działalności prowadzi również rafinację tych metali.

Kluczowe dokonania i wydarzenia

Kluczowe dokonania i wydarzenia	W dniu 10 stycznia 2017 roku Sąd Rejonowy dla m.st. Warszawy w Warszawie wydał postanowienie o otwarciu postępowania sanacyjnego wobec Mennica-Metale Szlachetne S.A.	Rezultaty	Dzięki otwarciu postępowania sanacyjnego spółka została objęta ochroną przed wierzycielami celem dokonania restrukturyzacji i układu z wierzycielami. Postępowanie sanacyjne, w związku z przekazaniem zarządzania i nadzoru niezależnym od Mennicy podmiotom, stało się przesłanką do wyłączenia MMS z konsolidacji, począwszy od sprawozdania za I kwartał 2017 roku.
--	---	------------------	---

Grupa Kapitałowa MP SA

Inne kluczowe dokonania i wydarzenia

Kluczowe dokonania i wydarzenia	Podpisanie aneksu do umowy kredytu inwestycyjnego w DNB.	Rezultaty	6 marca 2017 roku Jednostka Dominująca, po otrzymaniu pozytywnej decyzji kredytowej, podpisała z DNB aneks numer 8 do umowy kredytu inwestycyjnego, na mocy którego m.in. zmodyfikowano harmonogram spłaty wydłużając na kolejne 2 lata spłatę 60 mln zł salda kredytu.
	Decyzja Dyrektora Izby Skarbowej w zakresie podatku CIT.		Dyrektor Izby Administracji Skarbowej w Warszawie orzekł o utrzymaniu w mocy decyzji organu pierwszej instancji, tj. decyzji Dyrektora Urzędu Kontroli Skarbowej z dnia 16 grudnia 2016 roku, w której określił zobowiązanie podatkowe Spółki w podatku dochodowym od osób prawnych za rok 2012 w wysokości 6 575,62 tys. zł oraz odsetek za zwłokę od w/w zobowiązania. W dniu 5 maja 2017 roku Mennica złożyła skargę do Wojewódzkiego Sądu Administracyjnego na Decyzję Dyrektora Izby Administracji Skarbowej w Warszawie.
	Wyплата dywidendy.		W dniu 26 maja 2017 roku Spółka wypłaciła swoim akcjonariuszom dywidendę 0,7 zł na jedną akcję w łącznej kwocie 35 797 tys. zł.

Wyniki finansowe Grupy Kapitałowej MP SA w I półroczu 2017 roku

Grupa Kapitałowa Wyniki finansowe za I półrocze 2017 roku

- W I półroczu 2017 roku Grupa Kapitałowa wypracowała porównywalne wyniki ze sprzedaży w stosunku do roku poprzedniego. Wyższy wynik operacyjny, EBITDA i zysk netto wynikają głównie ze znaczącego wyniku na dekonsolidacji spółki Mennica-Metale Szlachetne S.A. (+71,0 mln zł), wyższego wyniku uzyskanego na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej (+7,4 mln zł), a także zawiązanej na koniec I półrocza 2016 roku rezerwy na zobowiązanie z tytułu podatku od towarów i usług wraz z odsetkami spółki Mennica-Metale Szlachetne S.A. (+4,5 mln).

Grupa Kapitałowa Wyniki finansowe oczyszczone ze zdarzeń nietypowych i jednorazowych za I półrocze 2017 roku

Zdarzenia nietypowe i jednorazowe w I-II kw. 2017 roku:

- 71,0 mln zł – wynik na dekonsolidacji spółki zależnej MMS.
- 24,1 mln zł – otrzymana dywidenda z akcji spółki Netia S.A.
- 6,4 mln zł – dodatni wynik na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej.
- 0,1 mln zł – koszty relokacji działów administracyjnych spółki do nowej lokalizacji na Al. Jana Pawła II 23.
- 1,8 mln zł – koszty finansowe, poniesione przez Mennicę Polską S.A., związane z zaciągniętym przez spółkę kredytem inwestycyjnym w 2014 roku.

Zdarzenia nietypowe i jednorazowe w I-II kw. 2016 roku:

- 23,0 mln zł – otrzymana dywidenda z akcji spółki Netia S.A.
- 4,5 mln zł – rezerwa na zobowiązanie z tytułu podatku od towarów i usług wraz z odsetkami spółki Mennica-Metale Szlachetne S.A.
- 2,0 mln zł – koszty relokacji zakładu produkcyjnego do nowej lokalizacji na ul. Annopol 3.
- 0,3 mln – spisanie w koszty niezamortyzowanej wartości likwidowanych aktywów w związku z rozbiórką starego zakładu produkcyjnego przy ulicy Żelaznej.
- 1,0 mln zł – ujemny wynik na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej.
- 2,1 mln zł – koszty finansowe, poniesione przez Mennicę Polską S.A., związane z zaciągniętym przez spółkę kredytem inwestycyjnym w 2014 roku.
- 22,5 mln zł – rozpoznanie aktywa podatkowego w MPSA (8,2 mln zł) i MP od 1766 (15 mln zł) oraz rozwiązanie rozpoznanego wcześniej aktywa podatkowego w MMS (-0,7 mln zł).

Wyniki finansowe Grupy Kapitałowej MP SA w II kwartale 2017 roku

Grupa Kapitałowa Wyniki finansowe za II kw. 2017 roku

- W II kwartale 2017 roku Grupa Kapitałowa wypracowała niższe wyniki ze sprzedaży w stosunku do II kwartału roku poprzedniego. Wyższy wynik operacyjny i EBITDA wynikają głównie z osiągnięcia wyższego wyniku na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej (+13,2 mln zł) oraz związanej na koniec I półrocza 2016 roku rezerwy na zobowiązanie z tytułu podatku od towarów i usług wraz z odsetkami spółki Mennica-Metale Szlachetne S.A. (+4,5 mln). Na niższy zysk netto znaczący wpływ miało rozpoznanie w II kwartale 2016 roku aktywa podatkowego w spółkach: Mennica Polska od 1766 Sp. z o.o. – 15,0 mln zł oraz MPSA – 8,2 mln zł.

Grupa Kapitałowa Wyniki finansowe oczyszczone ze zdarzeń nietypowych i jednorazowych za II kw. 2017 roku

Zdarzenia nietypowe i jednorazowe w II kw. 2017 roku:

- 24,1 mln zł – otrzymana dywidenda z akcji spółki Netia S.A.
- 6,1 mln zł – dodatni wynik na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej.
- 0,1 mln zł – koszty relokacji działów administracyjnych spółki do nowej lokalizacji na Al. Jana Pawła II 23.
- 0,9 mln zł – koszty finansowe, poniesione przez Mennicę Polską S.A., związane z zaciągniętym przez spółkę kredytem inwestycyjnym w 2014 roku.

Zdarzenia nietypowe i jednorazowe w II kw. 2016 roku:

- 23,0 mln zł – otrzymana dywidenda z akcji spółki Netia S.A.
- 4,5 mln zł – rezerwa na zobowiązanie z tytułu podatku od towarów i usług wraz z odsetkami spółki Mennica-Metale Szlachetne S.A.
- 0,1 mln zł – koszty relokacji zakładu produkcyjnego do nowej lokalizacji na ul. Annopol 3.
- 0,3 mln – spisanie w koszty niezamortyzowanej wartości likwidowanych aktywów w związku z rozbiórką starego zakładu produkcyjnego przy ulicy Żelaznej.
- 7,1 mln zł – ujemny wynik na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej.
- 1,0 mln zł – koszty finansowe, poniesione przez Mennicę Polską S.A., związane z zaciągniętym przez spółkę kredytem inwestycyjnym w 2014 roku.
- 22,5 mln zł – rozpoznanie aktywa podatkowego w MPSA (8,2 mln zł) i MP od 1766 (15 mln zł) oraz rozwiązanie rozpoznanego wcześniej aktywa podatkowego w MMS (-0,7 mln zł).

Grupa Kapitałowa - czynniki zmiany EBITDA

I półrocze 2017 roku vs I półrocze 2016 roku

- **Produkty Mennicze – znaczący wzrost** EBITDA wynika z wyższego udziału w portfelu sprzedaży produktów odznaczających się wyższą rentownością.
- **Płatności Elektroniczne – niższy poziom** EBITDA spowodowany w szczególności poniesieniem wyższych kosztów rozwoju technicznego i pozyskiwania nowych projektów oraz niższym wynikiem osiągniętym w projekcie Warszawskiej Karty Miejskiej.
- **Przetwórstwo metali szlachetnych – niższy poziom** EBITDA wynikający z dekonsolidacji spółki MMS począwszy od początku 2017 roku.
- **Działalność deweloperska – spadek** EBITDA jest skutkiem zmniejszenia liczby najemców powierzchni biurowych w budynku Aurum oraz powierzchni w lokalizacji przy ulicy Jagiellońskiej, jak również wynika z większej alokacji kosztów ogólnych Jednostki Dominującej Grupy związanej z wejściem w zasadniczą fazę realizacji projektów działalności deweloperskiej.
- **Pozostałe czynniki – duży wzrost**, wynikający głównie z zanotowania znaczącego wyniku w wysokości 71 mln na dekonsolidacji spółki Mennica-Metale Szlachetne S.A. Istotnym czynnikiem wzrostu jest znacząco wyższy wynik uzyskany na instrumentach pochodnych dotyczących sprzedaży niezrealizowanej (+7,5 mln zł), a także zawiązanie na koniec I półrocza 2016 roku rezerwy na zobowiązanie z tytułu podatku od towarów i usług wraz z odsetkami spółki Mennica-Metale Szlachetne S.A. (+4,5 mln).

Od EBITDA do wyniku netto Grupy Kapitałowej w I półroczu 2017 roku

Wyszczególnienie	30.06.2017	31.12.2016
Wskaźnik pokrycia majątku trwałego kapitałem własnym	86%	72%
Wskaźnik ogólnego zadłużenia	44%	45%
Wskaźnik bieżącej płynności (CR)	0,9	0,5
Wskaźnik płynności szybkiej (QR)	0,4	0,2
Wskaźnik natychmiastowy (gotówkowy)	0,1	0,1
Wybrane pozycje sprawozdania finansowego w mln zł		
Zapasy	175	99
Należności	124	45
Inwestycje krótkoterminowe	29	44
Pozostałe aktywa obrotowe		3
Kapitał własny i kapitał mniejszości	515	468
Zobowiązania i rezerwy	410	375
- Zobowiązania długoterminowe	52	3
- Zobowiązania krótkoterminowe	358	372

Płynność i wypłacalność:

- Poprawa struktury finansowania wynika głównie ze spadku zadłużenia krótkoterminowego, osiągniętego w efekcie dekonsolidacji MMS w skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej, począwszy od pierwszego kwartału 2017 roku. MMS posiadała znaczący poziom zobowiązań krótkoterminowych na dzień 31 grudnia 2016 roku (ok. 90 mln zł). Dodatkowo wpływ na poprawę wskaźników płynności miało podpisanie z początkiem 2017 roku przez Jednostkę Dominującą aneksu do umowy kredytu inwestycyjnego, ustalającego nowy harmonogram spłat kredytu. Jednocześnie zmiany te zostały częściowo zrównoważone wzrostem zobowiązań z tytułu wpłaconych zaliczek na mieszkania przez ich nabywców.
- Realizacja projektu „Mennica Residence” spowodowała zwiększenie zapasów o 53,1 mln zł, wzrost zobowiązań krótkoterminowych o 53,5 mln zł (zaliczki na mieszkania).
- Wzrost należności nastąpił w związku z realizacją znaczących kontraktów w segmencie mennicznym, znaczącą należnością z tytułu dywidendy od spółki Netia S.A., która została uregulowana po dniu bilansowym, w wyniku poniesienia wysokich nakładów w formie zaliczek na rozwój Wrocławskiej Karty Miejskiej, a także istotna należność z tytułu zapłaconego podatku CIT za 2012 rok wraz z odsetkami.

Kapitał obrotowy Grupy Kapitałowej

Kapitał obrotowy Grupy Kapitałowej
w okresie I kw. 2013 roku - II kw. 2017 roku
(w mln zł)

* Należności handlowe oraz pozostałe, a także kapitał obrotowy, nie uwzględniają odpisanych należności Mennicy-Metale Szlachetne S.A. z tytułu podatku VAT.

- Przyczyną wzrostu wartości zapasów i należności handlowych w 2017 roku była głównie produkcja w segmencie mennicznym przeznaczona pod wyższe zamówienia z NBP, jak również znaczące kontrakty zagraniczne, a także realizacja projektu „Mennica Residence” w segmencie deweloperskim. Dodatkowym powodem wzrostu poziomu należności były: znacząca należność z tytułu dywidendy od spółki Netia S.A., która została uregulowana po dniu bilansowym, należności powstałe w wyniku poniesienia wysokich nakładów w formie zaliczek na rozwój Wrocławskiej Karty Miejskiej, a także istotna należność z tytułu zapłaconego podatku CIT za 2012 rok wraz z odsetkami.
- Grupa Kapitałowa MP SA konsekwentnie realizuje politykę optymalizacji kapitału obrotowego. Wywiera to pozytywny wpływ na rotację zapasów w segmencie produktów mennicznych, uzyskiwany dzięki optymalizacji zamówień, standaryzacji stosowanych półproduktów oraz realizowanym procesom odzyskiwania wartości w sposób alternatywny, z zapasów nierotujących.

Segment I: Produkty mennicze

<i>(w milionach złotych)</i>	I-II kw. 2017	I-II kw. 2016
Przychody segmentu	204,7	234,1
Wynik segmentu	18,1	16,2
Amortyzacja	2,9	2,8
EBITDA	21,0	19,0
	II kw. 2017	II kw. 2016
Przychody segmentu	100,6	129,3
Wynik segmentu	9,4	10,9
Amortyzacja	1,5	1,3
EBITDA	10,9	12,2

Kwoty w tabeli odnoszą się do sprzedaży klientom zewnętrznym.

Przychody segmentu I

(w tysiącach złotych)

Wyższy wynik segmentu osiągnięty w I półroczu 2017 roku wynika ze wzrostu w portfolio sprzedaży udziału produktów odznaczających się wyższą rentownością.

Segment II: Przetwórstwo metali szlachetnych

(w milionach złotych)	I-II kw. 2017	I-II kw. 2016
Przychody segmentu	0,0	12,4
Wynik segmentu	0,0	0,4
Amortyzacja	0,0	1,1
EBITDA	0,0	1,5
	II kw. 2017	II kw. 2016
Przychody segmentu	0,0	7,6
Wynik segmentu	0,0	0,1
Amortyzacja	0,0	0,5
EBITDA	0,0	0,6

Kwoty w tabeli odnoszą się do sprzedaży klientom zewnętrznym.

Przychody segmentu II

(w tysiącach złotych)

Począwszy od I kwartału 2017 roku spółka MMS, która jako jedyna prowadziła swoją działalność w II segmencie, nie jest ujmowana w skonsolidowanym sprawozdaniu Grupy Kapitałowej.

Segment III: Płatności elektroniczne

<i>(w milionach złotych)</i>	I-II kw. 2017	I-II kw. 2016
Przychody segmentu	173,0	183,7
Wynik segmentu	3,4	5,7
Amortyzacja	3,8	3,7
EBITDA	7,2	9,4
	II kw. 2017	II kw. 2016
Przychody segmentu	81,1	85,9
Wynik segmentu	0,5	1,9
Amortyzacja	2,0	1,9
EBITDA	2,5	3,8

Kwoty w tabeli odnoszą się do sprzedaży klientom zewnętrznym.

Przychody segmentu III

(w tysiącach złotych)

W I półroczu 2017 roku nastąpił spadek wyniku i EBITDA segmentu w porównaniu do okresu porównawczego. Przyczyną tej zmiany jest poniesienie z początkiem 2017 roku wyższych kosztów rozwoju technicznego systemów kart miejskich, pozyskiwania nowych projektów oraz spadek wyniku na projekcie Warszawskiej Karty Miejskiej.

Segment IV: Działalność deweloperska

(w milionach złotych)	I-II kw. 2017	I-II kw. 2016
Przychody segmentu	2,5	3,7
Wynik segmentu	-5,0	-3,4
Amortyzacja	1,9	1,8
EBITDA	-3,1	-1,6
	II kw. 2017	II kw. 2016
Przychody segmentu	1,1	1,8
Wynik segmentu	-2,7	-2,0
Amortyzacja	0,9	0,9
EBITDA	-1,7	-1,1

Kwoty w tabeli odnoszą się do sprzedaży klientom zewnętrznym.

Przychody segmentu IV

(w tysiącach złotych)

Spadek wyniku jest skutkiem zmniejszenia liczby najemców powierzchni biurowych w budynku Aurum oraz powierzchni w lokalizacji przy ulicy Jagiellońskiej, jak również wynika z większej alokacji kosztów ogólnych Jednostki Dominującej Grupy związanej z wejściem w zasadniczą fazę realizacji projektów działalności deweloperskiej. Należy nadmienić, że mimo iż rozpoczęła się już sprzedaż przedwstępna mieszkań, przychody w rachunku wyników będą ujmowane dopiero w momencie podpisywania ostatecznych aktów notarialnych z klientami. Tym samym obecnie realizowane przychody dotyczą jedynie przychodów z najmu powierzchni.

KONTAKT:

relacje_inwestorskie@mennica.com.pl

Pełna wersja raportu finansowego dostępna na www.mennica.com.pl w zakładce dla inwestorów.

Niniejsza prezentacja została przygotowana przez Mennicę Polską. Nie zawiera kompletnej analizy finansowej lub handlowej ani całościowej Spółki, jak również nie przedstawia jej pozycji i perspektyw w kompletny ani całościowy sposób. Zaleca się, aby każda osoba zamierzająca podjąć decyzję inwestycyjną, odnośnie jakichkolwiek papierów wartościowych wyemitowanych przez Mennicę Polską, opierała się na informacjach ujawnionych w oficjalnych komunikatach Mennicy Polskiej zgodnie z obowiązującymi przepisami prawa. Opracowanie może zawierać stwierdzenia dotyczące przyszłości, które stanowią ryzyko inwestycyjne lub źródło niepewności i mogą istotnie różnić się od faktycznych rezultatów.