
PREZENTACJA
INWESTORSKA

Wyniki finansowe za 2019 rok

Marzec 2020 r.

2

APLISENS S.A. jest liderem wśród polskich producentów aparatury kontrolno-pomiarowej przeznaczonej na potrzeby automatyki przemysłowej. Dzięki aktywnej
działalności spółki na rynkach międzynarodowych Aplisens zaczął być rozpoznawalny w coraz większej ilości krajów na świecie jako uznany producent urządzeń
do pomiaru ciśnienia, różnicy ciśnień i poziomu. Dzięki temu produkty Aplisens są coraz częściej traktowane jako pełnowartościowe odpowiedniki wyrobów
światowych liderów z tej branży i stosowane w ich miejsce. Produkuje szeroką gamę wysokiej jakości urządzeń do pomiaru ciśnienia, różnicy ciśnień, poziomu,
temperatury oraz przepływu wykorzystywanych w wielu gałęziach przemysłu.

▪ WYDOBYCIE I PRZESYŁ ROPY NAFTOWEJ I GAZU,

▪ ENERGETYKA I CIEPŁOWNICTWO,

▪ ODBIORCY ZW. Z GOSPODARKĄ WODNĄ
I OCHRONĄ ŚRODOWISKA,

▪ PRZEMYSŁ STOCZNIOWY,

▪ PETROCHEMIA I CHEMIA,

▪ PRZEMYSŁ TRANSPORTOWY- ELEMENTY SYSTEMÓW
ZABEZPIECZAJĄCZYCH PRZED KRADZIEŻĄ PALIWA,

▪ PRZEMYSŁ CIĘŻKI, GÓRNICTWO, HUTNICTWO,

▪ PRZEMYSŁ SPOŻYWCZY,

▪ GAZOWNICTWO,

▪ PRZEMYSŁ PAPIERNICZY,

▪ PRZEMYSŁ FARMACEUTYCZNY,

▪ PRZEMYSŁ SZKLARSKI,

▪ PRZEMYSŁ AUTOMOTIVE.

APLISENS TO…

APLISENS S.A.APLISENS GmbH
Niemcy, 100%

APLISENS CZ s.r.o.
Czechy, 75,03%

APLISENS Rumunia
S.R.L Rumunia, 51%

TOV „APLISENS-Ter”
Ukraina, 51%

SOOO „APLISENS”
Białoruś, 60%

OOO „APLISENS”
Rosja, 90%

APLISENS MIDDLE ASIA
Kazachstan, 50%

CZAH-POMIAR
Sp. z o.o., 100%

APLISENS Eurasia
Elektrik Elektronik
Limited Sirketi, 51%

3

SPRZEDAŻ GRUPY WG RYNKÓW
Dane skonsolidowane za 01.01-31.12.2019 obejmują wyniki spółki zależnej CZAH-POMIAR

35 687

39 233

24 363

6 430

40 973

44 443

26 399

6 697

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

Polska Rynki WNP Unia Europejska Pozostałe

01.01 - 31.12.2018

01.01 - 31.12.2019

TYS. ZŁ

4

SPRZEDAŻ JEDNOSTKOWA WG RYNKÓW

33 408

13 993

20 075

6 407

34 467

16 285

21 108

6 670

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

Polska Rynki WNP Unia Europejska Pozostałe

01.01 - 31.12.2018

01.01 - 31.12.2019

TYS. ZŁ

5

STRUKTURA GEOGRAFICZNA SPRZEDAŻY

Struktura geograficzna
sprzedaży (tys. zł)

01.01 – 31.12.2019 01.01 – 31.12.2018

Kraj 40 973 35 687

Zagranica 77 539 70 026

Razem 118 512 105 713

34%

66%

2018

Kraj Zagranica

35%

65%

2019

Kraj Zagranica

6

WYBRANE DANE FINANSOWE

RZiS (MLN ZŁ)
01.01-

31.12.2019
01.01-

31.12.2018
Zmiana %

Przychody ze sprzedaży 118,512 105,713 12,1%

EBIT 17,398 17,411 -0,1%

EBITDA 25,126 24,536 2,4%

Zysk netto 14,104 14,327 -1,6%

Amortyzacja 7,728 7,125 8,5%

CF operacyjny 26,287 23,170 -

CF inwestycyjny -12,215 -11,899 -

CF finansowy -14,513 -6,628 -

Bilans (MLN ZŁ) 31.12.2019 31.12.2018
Zmiana

%

Aktywa trwałe, w tym: 106,180 105,910 0,3%

WNiP 10,570 10,476 0,9%

Rzeczowe aktywa trwałe 85,676 84,637 1,2%

Wartość firmy 2,862 2,852 0,4%

Aktywa z tytułu podatku
odroczonego

5,330 6,205 -14,1%

Aktywa obrotowe, w tym: 69,259 68,547 1,0%

Zapasy 36,865 39,422 -6,5%

Aktywa finansowe 2,501 0 -

Należności handlowe 19,794 19,165 3,3%

Środki pieniężne 9,035 9,476 -4,7%

Kapitały własne 163,624 160,601 1,9%

Zobowiązania długoterminowe 1,399 1,489 -6,0%

Zobowiązania krótkoterminowe 10,416 12,367 -15,8%

Suma bilansowa 175,439 174,457 0,6%

7

NAJWAŻNIEJSZE WSKAŹNIKI

Wskaźniki rentowności
01.01-

31.12.2019
01.01-

31.12.2018
Zmiana

pp.

Rentowność brutto sprzedaży 32,46% 35,30% -2,84

Marża EBIT 14,68% 16,47% -1,79

Marża EBITDA 21,20% 23,21% -2,01

ROS (rentowność netto sprzedaży) 11,90% 13,55% -1,65

ROA* (rentowność aktywów) 8,04% 8,21% -0,17

ROE* (rentowność kapitału własnego) 8,62% 8,92% -0,30

Wskaźniki zadłużenia 31.12.2019 31.12.2018
Zmiana

pp.

Wskaźnik ogólnego zadłużenia 6,73% 7,94% -1,21

Wskaźnik zadłużenia kapitału
własnego

7,22% 8,63% -1,41

Wskaźniki giełdowe 31.12.2019 31.12.2018 Zmiana %

EPS* (w zł) 1,21 1,16 4,0%

EV/EBITDA* 5,00 5,49 -8,9%

C/Z* 8,69 8,96 -2,9%

C/WK 0,75 0,80 -6,2%

* Wskaźniki zannualizowane, bez akcji własnych

8

Środki pieniężne BO Zysk brutto Amortyzacja Inne korekty Podatek dochodowy Wydatki na aktywa
finansowe

Wydatki
inwestycyjne

Przepływy z
działalności
finansowej

Środki pieniężne BZ

CASH FLOW

7,7

3,2 -2,2

MLN ZŁ

-3,4

-8,8

9,5

17,5

9,0

-14,5

9

WYDATKI INWESTYCYJNE

Stanowisko do
produkcji

przepływomierzy
Radom 30,6%

Zakup maszyn i
urządzeń 23,7%

Badania i rozwój,
certyfikaty 19,7%

Zakup 100% udziałów w spółce
CZAH-POMIAR - II rata

8,9%
Zakup maszyn i urządzeń

spółki zależne
13,8%

Adaptacja
nieruchomości

przeznaczonej na
siedzibę - TOV

"APLISENS -Ter"
Ukraina

3,3%

WYDATKI INWESTYCYJNE
ZA OKRES 01.01-31.12.2019 (w mln zł)

Stanowisko do produkcji przepływomierzy Radom 3,1

Zakup maszyn i urządzeń 2,4

Badania i rozwój, certyfikaty 2,0

Zakup maszyn i urządzeń - spółki zależne 1,4

Zakup 100% udziałów w spółce CZAH-POMIAR - II rata 0,9

Adaptacja nieruchomości przeznaczonej na siedzibę -
TOV „APLISENS -Ter” Ukraina

0,3

RAZEM: 10,1

10

APN WIG

STRUKTURA AKCJONARIATU I KURS

Adam Żurawski
18,87%

Janusz Szewczyk
13,02%

Mirosław
Dawidonis

11,75%

Mirosław
Karczmarczyk

9,04%

Dorota Zubkow
6,55%

Andrzej Kobiałka
5,00%

Akcje własne
5,46%

Pozostali
akcjonariusze

30,30%

STAN NA 19.03.2020 R. (BEZ OSÓB POWIĄZANYCH)

Stan na 16.03.2020 r.

ZACHOWANIE KURSU APLISENS NA TLE WIG (OSTATNIE 12 MIESIĘCY)

max. 11,30 zł
min. 8,4 zł

* Wskaźniki zannualizowane, bez akcji własnych

Liczba akcji: 12 592 700 szt.

Kurs (16.03.2020 r.): 9,75 zł

Kapitalizacja (bez akcji własnych) 116,08 mln zł

Free float: 30,30%

C/Z* (cena/zysk): 8,23

C/WK* (cena/wart. księgowa): 0,71

EV/EBITDA*: 4,74

11

PODSUMOWANIE STRATEGII NA LATA 2017-2019

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

Kraj Rynki WNP Unia Europejska Pozostałe

Wykres przedstawiający realizację przychodów ze sprzedaży Grupy w latach 2017-2019 zgodnie z założeniami strategii

Przekroczenie założeń strategii

Strategia 2017-2019

Wykonanie 01.01.2017-31.12.2019

109,2 mln zł

120,4 mln zł

72,6 mln zł

21,9 mln zł

106% 92% 116% 81%

MLN ZŁ

12

STRATEGIA NA LATA
2020-2022

13

/ Dalszy rozwój działalności Grupy na poszczególnych rynkach

/ Efektywne wykorzystanie istniejącego potencjału produkcyjnego

/ Rozszerzenie asortymentu produktów i usług, również poprzez ewentualne akwizycje podmiotów z branży

PRZESŁANKI STRATEGII NA LATA 2020-2022

/ Dalsza automatyzacja procesów w celu obniżenia kosztów wytworzenia

14

CELE FINANSOWE

142,5 MLN ZŁ

Wzrost przychodów
ze sprzedaży w 2022 roku

32 MLN ZŁ

Wzrost EBITDA
w 2022 roku

25%

Przeznaczenie zysku netto zgodnie
z polityką dywidendową

1%, 8% i 10%

Roczna dynamika
wzrostu sprzedaży w kolejnych latach

ROE

Wzrost wskaźnika
rentowności kapitału własnego

24 MLN ZŁ

Realizacja
polityki inwestycyjnej

15

/ Wzrost skali prowadzonej działalności poprzez umocnienie pozycji lidera na rynku krajowym oraz
zwiększenie udziału rynkowego na rynkach krajów WNP, krajów UE oraz na wybranych rynkach
pozaeuropejskich takich jak region Bliskiego Wschodu, Azja południowo-wschodnia oraz zaistnienie na
rynkach USA i Chin.

/ Modernizacja najważniejszych produktów w celu rozszerzenia ich oferty oraz spełnienia wymogów
nowych i zmieniających się norm oraz wymagań rynkowych.

/ Uruchomienie produkcji seryjnej przepływomierzy oraz rozwój świadczenia usług kalibracji
i wzorcowania przepływomierzy i wodomierzy innych producentów w laboratorium w Radomiu.

CELE RYNKOWE I ROZWOJOWE

/ Ewentualne akwizycje producentów aparatury kontrolno-pomiarowej rozszerzające ofertę Grupy
APLISENS.

16

RYNEK KRAJOWY

0

5

10

15

20

25

30

35

40

45

50

2019 2020 2021 2022

RYNEK KRAJOWY (W MLN ZŁ)

1% 3% 3%

CELE

▪ UMOCNIENIE POZYCJI LIDERA

▪ WZROST WARTOŚCI SPRZEDAŻY POPRZEZ DOSTARCZANIE
NOWYCH I ULEPSZONYCH WYROBÓW I USŁUG

▪ UTRZYMANIE MARŻY ZE SPRZEDAŻY

ZAGROŻENIA

▪ ZAŁAMANIE GOSPODARCZE WYWOŁANE PANDEMIĄ COVID-19

▪ OGRANICZENIE WYDATKÓW INWESTYCYJNYCH PRZEZ KLUCZOWE
DLA GRUPY BRANŻE TJ. ENERGETYKA ZAWODOWA, HUTNICTWO,
CIEPŁOWNICTWO

▪ OGRANICZENIE DOSTĘPU DO FUNDUSZY UNIJNYCH CO MOŻE
OGRANICZYĆ POPYT NA WYROBY GRUPY Z BRANŻ ZWIĄZANYCH
Z OCHRONĄ ŚRODOWISKA

SZANSE

▪ EWENTUALNA AKWIZYCJA PRODUCENTÓW APARATURY KONTROLNO-
POMIAROWEJ ROZSZERZAJĄCA OFERTĘ GRUPY APLISENS

▪ NAJNOWOCZEŚNIEJSZE W POLSCE LABOLATORIUM DO POMIARU
DUŻYCH PRZEPŁYWÓW

ZAŁOŻENIA

17

RYNEK UE

0

5

10

15

20

25

30

35

40

2019 2020 2021 2022

RYNEK UE (W MLN ZŁ) ZAŁOŻENIA

3% 10% 15%

CELE

▪ WZROST UDZIAŁU W RYNKU

▪ WZROST ROZPOZNAWALNOŚCI MARKI APLISENS POPRZEZ
INTENSYFIKACJĘ DZIAŁAŃ MARKETINGOWYCH

▪ ROZWÓJ RYNKU NIEMIECKIEGO I RUMUŃSKIEGO, NA KTÓRYCH GRUPA
DZIAŁA POPRZEZ SPÓŁKI ZALEŻNE

▪ WPROWADZENIE NOWYCH PRODUKTÓW NA RYNEK M.IN. PRODUKTÓW
ZWIĄZANYCH Z ZABEZPIECZENIEM POJAZDÓW PRZED KRADZIEŻĄ
PALIWA, PRZEPŁYWOMIERZY ORAZ CZUJNIKÓW TEMPERATURY
PRODUKOWANYCH PRZEZ CZAH-POMIAR

ZAGROŻENIA

▪ ZAŁAMANIE GOSPODARCZE WYWOŁANE PANDEMIĄ COVID-19

▪ OTOCZENIE KONKURENCYJNE I PROTEKCJONIZM

▪ WYSOKIE KOSZTY PROWADZENIA DZIAŁALNOŚCI NA KLUCZOWYCH
RYNKACH UE

SZANSE

▪ POWIĘKSZENIE OBSZARU GEOGRAFICZNEGO, NA KTÓRYM OBOWIĄZUJĄ
POSIADANE PRZEZ GRUPĘ CERTYFIKATY, DAJĄCE WIĘKSZE MOŻLIWOŚCI
EKSPORTEROM TECHNOLOGII Z UE

18

RYNEK WNP

0

10

20

30

40

50

60

2019 2020 2021 2022

RYNEK WNP (W MLN ZŁ)

-1% 10% 10%

CELE

▪ UTRZYMANIE UDZIAŁU RYNKOWEGO NA BIAŁORUSI I ZWIĘKSZENIE
UDZIAŁU NA POZOSTAŁYCH RYNKACH WNP

▪ URUCHOMIENIE PRODUKCJI PRZETWORNIKÓW CIŚNIENIA W SPÓŁCE
ZALEŻNEJ W ROSJI

▪ DOTARCIE Z OFERTĄ PRODUKTOWĄ GRUPY DO BRANŻ NA TEN MOMENT
NIEDOSTĘPNYCH TJ. ENERGETYKA ROSYJSKA

▪ WPROWADZENIE NOWYCH GRUP PRODUKTÓW M.IN. CZUJNIKÓW
TEMPERATURY PRODUKOWANYCH PRZEZ CZAH-POMIAR SP. Z O.O. ORAZ
PRZEPŁYWOMIERZY PRODUKOWANYCH W ZAKŁADZIE W RADOMIU

▪ UTWORZENIE SPÓŁKI ZALEŻNEJ NA TERENIE UZBEKISTANU I
AZERBEJDŻANU W CELU SPRZEDAŻY WYROBÓW GRUPY ORAZ W DALSZEJ
KOLEJNOŚCI W CELU ŚWIADCZENIA USŁUG SERWISOWYCH

ZAGROŻENIA

▪ ZAŁAMANIE GOSPODARCZE WYWOŁANE PANDEMIĄ COVID-19

▪ NAPIĘTA SYTUACJA POLITYCZNA

▪ PROTEKCJONIZM, W SZCZEGÓLNOŚCI RYNKU ROSYJSKIEGO

▪ SANKCJE GOSPODARCZE UTRUDNIAJĄCE WYMIANĘ HANDLOWĄ I
NAPIĘCIA POLITYCZNE POMIĘDZY POSZCZEGÓLNYMI PAŃSTWAMI

▪ WOJNA CENOWA PRODUCENTÓW ROPY NAFTOWEJ POWODUJĄCA
DŁUGOOKRESOWE OBNIŻENIE CEN SUROWCA

SZANSE

▪ WYKORZYSTANIE SKOMPLIKOWANEJ SYTUACJI POLITYCZNO-
GOSPODARCZEJ DO DALSZEGO ZWIĘKSZENIA UDZIAŁU RYNKOWEGO

▪ OFERTA PRODUKTÓW MADE IN RUSSIA

ZAŁOŻENIA

19

RYNEK KRAJÓW POZAEUROPEJSKICH

-1

1

3

5

7

9

11

13

15

2019 2020 2021 2022

RYNEK KRAJÓW POZAEUROPEJSKICH (W MLN ZŁ)

17% 20% 20%

CELE

▪ ZWIĘKSZENIE UDZIAŁU RYNKOWEGO OGÓŁEM

▪ WZROST SPRZEDAŻY NA RYNKACH AZJI POŁUDNIOWO-WSCHODNIEJ I KRAJACH
BLISKIEGO WSCHODU POPRZEZ M.IN. UZYSKANIE WYMAGANYCH DOPUSZCZEŃ

▪ ROZWÓJ SPÓŁKI TURECKIEJ ORAZ ROZSZERZENIE JEJ DZIAŁALNOŚCI O SERWIS I
UPROSZCZONY MONTAŻ PRZETWORNIKÓW CIŚNIENIA

▪ POZYTYWNE ZAKOŃCZENIE TRWAJĄCEGO PROCESU CERTYFIKACJI PRZETWORNIKÓW
CIŚNIENIA NA RYNKI USA I KANADY DOPUSZCZAJĄCE PRZETWORNIKI CIŚNIENIA
APLISENS DO RYNKU OIL & GAS W AMERYCE PÓŁNOCNEJ ORAZ NA WIELE MNIEJSZYCH
RYNKÓW, NA KTÓRYCH UZNAWANE SĄ CERTYFIKATY AMERYKAŃSKIE.

▪ ROZPOCZĘCIE PROCESU TWORZENIA SIECI SPRZEDAŻY W NIEKTÓRYCH STANACH USA
PO UZYSKANIU KONIECZNYCH CERTYFIKATÓW

▪ UZYSKANIE CERTYFIKATÓW NA RYNKACH KOREI POŁUDNIOWEJ ORAZ CHIN NA
NIEKTÓRE GRUPY PRODUKTÓW I, W ZALEŻNOŚCI OD POTRZEB, NA INNYCH MNIEJ
ZNACZĄCYCH RYNKACH

▪ KONCENTRACJA DZIAŁAŃ MARKETINGOWYCH NA RYNKACH: BLISKIEGO WSCHODU,
USA I CHIN

ZAGROŻENIA

▪ ZAŁAMANIE GOSPODARCZE WYWOŁANE PANDEMIĄ COVID-19

▪ SANKCJE GOSPODARCZE WYKLUCZAJĄCE NIEKTÓRE RYNKI (JAK W 2018 ROKU IRAN)
ORAZ KONFILKTY ZBROJNE I POLITYCZNE NA RYNKACH OPERACYJNYCH GRUPY

▪ OTOCZENIE KONKURENCYJNE

▪ BRAK ZNAJOMOŚCI RYNKU I TRUDNOŚCI W POZYSKANIU KOMPETENTNYCH
PRZEDSTAWICIELI

▪ OPÓŹNIENIA W UZYSKANIU CERTYFIKATÓW USA

▪ PROTEKCJONIZM

▪ WYSOKIE KOSZTY TRANSPORTU UTRUDNIAJĄCE UZYSKANIE SATYSFAKCJONUJĄCEJ
RENTOWNOŚCI NA ODLEGŁYCH RYNKACH

SZANSE

▪ ZWIĘKSZENIE UDZIAŁU RYNKOWEGO I ROZPOZNAWALNOŚCI PRODUKTÓW
MARKI APLISENS

▪ WEJŚCIE NA NOWE RYNKI Z PRODUKTAMI GRUPY APLISENS

▪ WYKORZYSTANIE NIECHĘCI DO PRODUKTÓW POCHODZĄCYCH Z PAŃSTW BĘDĄCYCH
STRONAMI KONFILKTÓW

ZAŁOŻENIA

20

LABORATORIUM PRZEPŁYWÓW W RADOMIU

/ Kluczowa inwestycja z lat 2018-2019 została oddana do użytkowania z końcem 2019 roku. Celem na lata kolejne
jest uruchomienie produkcji seryjnej przepływomierzy oraz rozwój świadczenia usług kalibracji
i wzorcowania przepływomierzy i wodomierzy innych producentów w laboratorium w Radomiu.

CELE

▪ URUCHOMIENIE SERYJNEJ PRODUKCJI PRZEPŁYWOMIERZY

▪ URUCHOMIENIE PRODUKCJI PRZEPŁYWOMIERZY W WERSJI EKONOMICZNEJ

▪ ROZWÓJ I PRODUKCJA SPECJALNYCH WYKONAŃ PRZEPŁYWOMIERZY – NP. KOMPAKTOWYCH PRZEPŁYWOMIERZY WYKORZYSTYWANYCH DO POMIARU
W STREFACH ZAGROŻONYCH WYBUCHEM

▪ WYKORZYSTYWANIE STANOWISKA DO KALIBRACJI PRZEPŁYWOMIERZY I W PRZYSZŁOŚCI DO WZORCOWANIA WODOMIERZY

▪ ROZWÓJ ŚWIADCZENIA USŁUG LABORATORYJNYCH DLA WTÓRNEJ KALIBRACJI LUB WZORCOWANIA URZĄDZEŃ INNYCH PRODUCENTÓW M.IN. POPRZEZ ROZSZERZENIE
PRZEDZIAŁU Z DN 40 DO DN 400 (OBECNIE) NA DN 10 DO DN 500.

ZAGROŻENIA

▪ ZAŁAMANIE GOSPODARCZE WYWOŁANE PANDEMIĄ COVID-19

▪ BRAK POZYSKANIA NIEZBĘDNYCH AKREDYTACJI

▪ PRZYWIĄZANIE ODBIORCÓW DO DOTYCHCZASOWYCH DOSTAWCÓW PRZEPŁYWOMIERZY I ICH DETERMINACJA W UTRZYMANIU RYNKU

SZANSE

▪ ZAISTNIENIE NA RYNKU USŁUG LABORATORYJNYCH

▪ ROZSZERZENIE PORTFELA OFEROWANYCH WYROBÓW I USŁUG

▪ NOWE PRAWO WODNE NARZUCAJĄCE OBOWIĄZEK ROZLICZEŃ POBORU WODY I ZRZUTU ŚCIEKÓW (CO ZWIAZANE JEST Z OBOWIĄZKIEM KONTROLI METROLOGICZNEJ
URZĄDZEŃ POMIAROWYCH)

21

STRATEGIA - INWESTYCJE

Inwestycje 2020 2021 2022 2020-2022

Nakłady na pracę B+R 2,7 mln zł 2,7 mln zł 2,9 mln zł

24 mln zł

Nakłady na technologię 2,4 mln zł 5,7 mln zł 1,6 mln zł

Pozostałe składniki majątku trwałego 0,7 mln zł 0,9 mln zł 0,7 mln zł

Zapotrzebowanie na kapitał obrotowy oraz inwestycje w spółkach Grupy 1,0 mln zł 1,0 mln zł 1,0 mln zł

Dokończenie inwestycji w Radomiu 0,4 mln zł 0,1 mln zł 0,1 mln zł

RAZEM: 7,2 mln zł 10,4 mln zł 6,3 mln zł

/ Na koniec 2019 roku Grupa posiadała 11,5 mln zł środków pieniężnych oraz krótkoterminowych
aktywów finansowych i nie korzystała z żadnych linii kredytowych. Zarząd planuje realizację planów
inwestycyjnych konsekwentnie przy wykorzystaniu środków własnych.

22

ZASTRZEŻENIE PRAWNE

Niniejszy materiał został opracowany przez Aplisens S.A. („Spółka”).

Powielanie, rozpowszechnianie i przekazywanie niniejszej prezentacji w innych jurysdykcjach może podlegać

ograniczeniom prawnym, a osoby do których może ona dotrzeć, powinny zapoznać się

z wszelkimi tego rodzaju ograniczeniami oraz stosować się do nich. Nieprzestrzeganie tych ograniczeń może

stanowić naruszenie obowiązującego prawa. Niniejsza prezentacja nie zawiera kompletnej ani całościowej

analizy finansowej lub handlowej Spółki, jak również nie przedstawia jej pozycji i perspektyw

w kompletny ani całościowy sposób. Spółka przygotowała prezentację z należytą starannością, jednak może

ona zawierać pewne nieścisłości lub opuszczenia.

Niniejsza prezentacja w zakresie obejmującym twierdzenia wybiegające w przyszłość ma charakter wyłącznie

informacyjny i nie może być traktowana jako oferta lub rekomendacja do zawierania jakichkolwiek transakcji.

Dlatego zaleca się, aby każda osoba zamierzająca podjąć decyzję inwestycyjną odnośnie akcji

wyemitowanych przez Spółkę opierała się na informacjach ujawnionych w oficjalnych komunikatach Aplisens

S.A. zgodnie z przepisami prawa obowiązującymi Spółkę.

DZIĘKUJEMY
ZA UWAGĘ

APLISENS S.A

ul. Morelowa 7
PL - 03-192 Warszawa
e-mail: aplisens@aplisens.pl
NIP: 113-08-88-504

Centrala:
tel. +48 22 814 07 77
fax. +48 22 814 07 78

Biuro Zarządu:
tel. +48 22 814 07 77 w 127

RELACJE INWESTORSKIE

Grzegorz Grelo
MakMedia

e-mail: g.grelo@makmedia.pl
tel.: +48 600 450 074

KORZYSTAMY
Z SYSTEMU AKCJONARIAT

WWW.AKCJONARIAT.PL

