

pracuj.pl

eRecruiter

robota.ua

22 kwietnia 2022 r.

Prezentacja wyników Grupy Pracuj S.A. za 2021 rok

Agenda

O Grupie Pracuj

2021 w liczbach

Wyniki operacyjne i finansowe

Perspektywy na 2022

Obszary wzrostu Grupy Pracuj

Model biznesowy

Pracodawcy

Rekomendacje oparte na danych

Internetowy ekosystem HR

Własny algorytm dopasowujący

Kandydaci

Oferty pracy + Employer branding

- Oferty pracy, optymalizacja ogłoszeń
- Profile pracodawców, promocja
- Wirtualne targi pracy Jobicon

Przeglądanie ofert pracy

- Alerty o ofertach
- Porównywanie wynagrodzeń
- Konto kandydata

Zarządzanie kandydatami + SaaS (eRecruiter)

- System mini-ATS
- Kompleksowe rozwiązania ATS

Składanie aplikacji

- Kreator CV oraz profilu
- Porady dot. rozmów kwalifikacyjnych
- Mechanizm "aplikuj jednym kliknięciem"

Wiodąca pozycja pozwala wykorzystywać efekty skali

2021 rok w liczbach

-
 475 mln zł
przychody z umów z klientami
+59% r/r
-
 257 mln zł
skorygowana EBITDA
+74% r/r
-
 54%
skorygowana marża EBITDA
+4 pp r/r
-
 256 mln zł
zysk netto
+139% r/r

Więcej projektów rekrutacyjnych, wyższe ceny

(1) Liczba projektów rekrutacyjnych równa się liczbie kredytów, które zostały wykorzystane do zamieszczenia ofert pracy na Pracuj.pl lub Robota.ua. W przypadku Pracuj.pl 1 kredyt może być zamieniony na wiele ofert pracy (oferty będą miały ten sam tytuł, ale różne lokalizacje – średnio 1,8), natomiast w przypadku Robota.ua 1 kredyt może być zamieniony tylko na 1 ofertę pracy na okres jednego miesiąca.

Konsekwentny wzrost biznesu, wysoka dynamika przychodów

Systematyczny wzrost przychodów...

Przychody (mln zł)

...z wiodącym udziałem Pracuj.pl, wspieranego przez pozostałe biznesy

Struktura przychodów w 2021 r.

Wysoka rentowność operacyjna i wskaźnik konwersji gotówki

Skorygowana EBITDA ⁽¹⁾

Wskaźnik konwersji gotówki ⁽²⁾

Zysk z działalności operacyjnej

(1) Skorygowaną EBITDA definiujemy jako zysk z działalności operacyjnej powiększony o amortyzację (w tym amortyzację wartości firmy) skorygowany o rozpoznane, jak również odwrócone, a uprzednio rozpoznane odpisy z tytułu trwałej utraty wartości aktywów oraz o wykazane w skonsolidowanym sprawozdaniu z całkowitych dochodów koszty programów płatności w formie akcji i koszty oferty publicznej akcji. (2) Wskaźnik konwersji gotówki dla danego okresu definiujemy jako stosunek różnicy między Skorygowaną EBITDA i CAPEX (rozumiany jako wypływy środków pieniężnych z tytułu nabycia rzeczowych aktywów trwałych oraz nabycia wartości niematerialnych) do Skorygowanej EBITDA.

Bardzo dobry wynik operacyjny na poziomie EBITDA

(1) Skorygowaną EBITDA definiujemy jako zysk z działalności operacyjnej powiększony o amortyzację (w tym amortyzację wartości firmy) skorygowany o rozpoznane, jak również odwrócone, a uprzednio rozpoznane odpisy z tytułu trwałej utraty wartości aktywów oraz o wykazane w skonsolidowanym sprawozdaniu z całkowitych dochodów koszty programów płatności w formie akcji i koszty oferty publicznej akcji. (2) Wskaźnik konwersji gotówki dla danego okresu definiujemy jako stosunek różnicy między Skorygowaną EBITDA i CAPEX (rozumiany jako wypływy środków pieniężnych z tytułu nabycia rzeczowych aktywów trwałych oraz nabycia wartości niematerialnych) do Skorygowanej EBITDA.

Rosnący zysk netto

(1) Bez uwzględnienia wzrostu wartości udziałów w Beamery Inc. (wpływ na wynik netto: 70 mln zł)

Skonsolidowane wyniki finansowe

Wybrane wyniki finansowe (tys. PLN)	2021	2020	Zmiana (%) 2021 / 2020	2019	Zmiana (%) 2021 / 2019
Przychody z umów z klientami	475 113	299 308	58,7%	367 503	29,3%
Koszty operacyjne, w tym:	(247 605)	(163 194)	51,7%	(207 617)	19,3%
<i>Amortyzacja</i>	(12 037)	(11 471)	4,9%	(11 014)	9,3%
<i>Koszty usług marketingowych</i>	(54 134)	(16 080)	236,7%	(40 433)	33,9%
<i>Pozostałe usługi obce</i>	(24 543)	(16 213)	51,4%	(22 000)	11,6%
<i>Koszty świadczeń pracowniczych</i>	(146 676)	(108 880)	34,7%	(120 910)	21,3%
Zysk z działalności operacyjnej	227 508	136 114	67,1%	159 886	42,3%
Przychody finansowe	90 922	1 946	4 572,3%	3 057	2 874,2%
Koszty finansowe	(2 016)	(6 871)	(70,7%)	(9 671)	(79,2%)
Przychody / (koszty) finansowe netto	88 906	(4 925)	-	(6 614)	-
Udział w zysku jednostek wycenianych metodą praw własności	3 133	2 258	38,8%	7 941	(60,5%)
Zysk przed opodatkowaniem	319 547	133 447	139,5%	160 450	99,2%
Podatek dochodowy	(63 864)	(26 519)	140,8%	(32 093)	99,0%
Zysk netto	255 683	106 928	139,1%	128 357	99,2%
Wybrane wskaźniki (tys. PLN)					
EBIT	227 508	136 114	67,1%	159 886	42,3%
marża EBIT	47,9%	45,5%	2,4 p.p.	43,5%	4,4 p.p.
EBITDA	239 545	147 585	62,3%	170 900	40,2%
marża EBITDA	50,4%	49,3%	1,1 p.p.	46,5%	3,9 p.p.
skorygowana EBITDA⁽¹⁾	257 338	148 316	73,5%	174 819	47,2%
skorygowana marża EBITDA	54,2%	49,6%	4,6 p.p.	47,6%	6,6 p.p.

- Mocny, dwucyfrowy wzrost przychodów na zakładanym poziomie powyżej 50%
- Wzrost kosztów, głównie w wyniku powrotu do działań marketingowych Grupy sprzed pandemii
- Bez uwzględnienia wyniku na działalności finansowej, zysk netto w 2021 r. wzrósł o 74% r/r
- Wysokomarżowy model biznesowy – wzrost skorygowanej marży EBITDA do poziomu ponad 54%

(1) Skorygowaną EBITDA definiujemy jako zysk z działalności operacyjnej powiększony o amortyzację (w tym amortyzację wartości firmy) skorygowany o rozpoznane, jak również odwrócone, a uprzednio rozpoznane odpisy z tytułu trwałej utraty wartości aktywów oraz o wykazane w skonsolidowanym sprawozdaniu z całkowitych dochodów koszty programów płatności w formie akcji i koszty oferty publicznej akcji.

Silny bilans i przepływy pieniężne z działalności operacyjnej

Wybrane dane finansowe (tys. PLN)	2021	2020	Zmiana 2021 / 2020
Aktywa razem	499 705	306 055	63,3%
Aktywa trwałe	227 271	121 385	87,2%
Aktywa obrotowe, w tym:	272 434	184 670	47,5%
Środki pieniężne i ich ekwiwalenty	184 836	135 227	36,7%
Pasywa razem	499 705	306 055	63,3%
Kapitał własny	249 157	102 975	142,0%
Zobowiązania długoterminowe	51 212	25 196	103,3%
Zobowiązania krótkoterminowe, w tym:	199 336	177 884	12,1%
Kredyty	-	29 294	(100,0%)
Zobowiązania z tytułu leasingu	9 191	8 499	8,1%
Pozostałe zobowiązania finansowe	7 097	-	-
Zobowiązania wobec pracowników	14 860	20 306	(26,8%)
Zobowiązania handlowe	15 770	9 018	74,9%
Pozostałe zobowiązania niefinansowe	15 999	7 735	106,9%
Zobowiązania z tytułu bieżącego podatku dochodowego	5 197	2 731	90,3%
Zobowiązania z tytułu umów	131 222	100 301	30,8%
Przepływy pieniężne (tys. PLN)	2021	2020	Zmiana 2021 / 2020
Przepływy pieniężne netto z działalności operacyjnej	224 928	124 460	80,7%
Przepływy pieniężne netto z działalności inwestycyjnej	(28 046)	(3 830)	632,3%
Przepływy pieniężne netto z działalności finansowej	(146 814)	(70 817)	107,3%
Przepływy pieniężne netto, razem	50 068	49 813	0,5%

— Wysoka zdolność do generowania gotówki

— Brak zobowiązań kredytowych na koniec 2021 roku

— Duże możliwości finansowania

— Silna pozycja negocjacyjna w potencjalnych procesach M&A

Otoczenie rynkowe

- Szacowana stopa bezrobocia na poziomie ok. 5%¹
- Wysokie tempo wzrostu wynagrodzeń, może wynieść ok. 9%¹
- Inflacja średnioroczna może sięgnąć 10,8%²
- Wzrost PKB Polski o 3,7%³ – 3,9%⁴ r/r
- Silny rynek pracy, większa gotowość kandydatów do zmiany pracy, widoczna aktywność na serwisach Grupy
- Duża aktywność pracodawców poszukujących pracowników (tylko w okresie styczeń-marzec 2022 wzrost liczby ogłoszeń w serwisie Pracuj.pl o 55% r/r)

(1) Wyniki Ankiety Makroekonomicznej NBP, runda marzec 2022

(2) Projekcja inflacji i wzrostu gospodarczego Narodowego Banku Polskiego, marzec 2022

(3) Prognoza MFW Prognoza Banku Światowego

(4) Prognoza Banku Światowego

Grupa Pracuj gotowa na dalszy wzrost

- Wzrost liczby klientów, również z segmentu MSP oraz mikroprzedsiębiorstw
- Poszerzanie bazy kandydatów zatrudnianych w branżach o specjalistycznym charakterze – rozwój the:protocol
- Zwiększanie przychodów poprzez rozwój portfela produktów, w tym wykorzystywanie rozwiązań sztucznej inteligencji w odniesieniu do bazy CV, by lepiej dopasować kandydatów do ofert pracy
- Dalsze zwiększanie efektów synergii z eRecruiter
- Wzmocnienie środowiska HR Tech – rozwój Worksmile i wzrost liczby klientów
- Duże możliwości finansowania potencjalnych akwizycji dzięki silnemu bilansowi i znacznej nadwyżce finansowej

Obszary wzrostu Grupy Pracuj

Q&A

Zapraszamy do zadawania pytań

Załączniki

Działania Grupy Pracuj w związku z wojną w Ukrainie

grupa pracuj

- Od rozpoczęcia konfliktu zbrojnego priorytetem jest bezpieczeństwo ukraińskich pracowników i ich rodzin. Udzielamy pomocy także tym, którzy zdecydowali się przyjechać do Polski
- Zabezpieczono techniczne funkcjonowanie serwisu Robota.ua – serwisy działają w chmurze, pracownicy mają zdalny dostęp
- Przed wybuchem wojny Robota.ua generowała bardzo dobre wyniki operacyjne. Pomimo trudnej sytuacji, pracodawcy publikują ogłoszenia i poszukują pracowników. Serwis Robota.ua został również dostosowany na potrzeby organizacji wolontariatu i pomocy humanitarnej
- Serwisy Grupy Pracuj w Polsce błyskawicznie wdrożyły rozwiązania dedykowane osobom z Ukrainy. Przykładowo, w serwisie Pracuj.pl uruchomiono osobną zakładkę z ofertami pracy od pracodawców otwartych na zatrudnianie osób z Ukrainy, konsultacje CV czy porady zawodowe w języku ukraińskim
- Grupa Pracuj aktywnie angażuje się w udzielanie potrzebnego wsparcia osobom z Ukrainy, w tym wsparcia finansowego. Spółka przekazała 1 mln zł na rzecz Polskiej Akcji Humanitarnej i Fundacji „Nasz Wybór” – Ukraiński Dom w Warszawie oraz 5 mln hrywien Ukraińskiemu Czerwonemu Krzyżowi.

Wybrane dane finansowe dot. działalności w Ukrainie

Wybrane wyniki finansowe w 2021 r. (tys. PLN)	Segment Polska	Segment Ukraina	Eliminacje między segmentami	Razem
Sprzedaż na rzecz klientów zewnętrznych	424 579	50 534	-	475 113
Inne przychody operacyjne	1 071	43	-	1 114
Sprzedaż między segmentami	34	173	(206)	-
Przychody segmentu razem	425 684	50 750	(206)	476 227
Amortyzacja	(8 550)	(3 487)	-	(12 037)
Koszty operacyjne inne niż amortyzacja	(194 416)	(42 473)	206	(236 682)
Zysk z działalności operacyjnej	222 718	4 790	-	227 508

Aktywa (tys. PLN)	Aktywa Roboty na dzień 31 grudnia 2021 r.	Aktywa Grupy na dzień 31 grudnia 2021 r.
Wartości niematerialne	29	6 176
Rzeczowe aktywa trwałe	2 929	9 910
Aktywa z tytułu prawa do użytkowania	7 390	20 854
Aktywa z tytułu odroczonego podatku dochodowego	5 755	30 391
Należności handlowe	6 449	55 739
Pozostałe aktywa niefinansowe	1 614	6 799
Środki pieniężne i ich ekwiwalenty	23 339	184 836

Zobowiązania (tys. PLN)	Zobowiązania Grupy dotyczące działalności w Ukrainie	Zobowiązania Grupy
Zobowiązania z tytułu leasingu	5 331	17 135
Zobowiązania krótkoterminowe z tytułu leasingu	2 697	9 191
Zobowiązania wobec pracowników	2 889	14 860
Zobowiązania handlowe	410	15 770
Pozostałe zobowiązania niefinansowe	3 179	15 999
Zobowiązania z tytułu umów	33 903	131 222

Skonsolidowane wyniki finansowe za 4 kwartał 2021 roku

Wybrane wyniki finansowe (tys. PLN)	4Q 2021	4Q 2020	Zmiana r/r
Przychody z umów z klientami	131 265	84 630	55,1%
Amortyzacja	(3 199)	(2 833)	12,9%
Koszty usług marketingowych	(23 946)	(4 613)	419,1%
Koszty usług korzystania z oprogramowania	(823)	(1 620)	(49,2%)
Pozostałe usługi obce	(8 220)	(6 405)	28,3%
Koszty świadczeń pracowniczych	(40 916)	(30 120)	35,8%
Pozostałe koszty	(2 447)	(980)	149,7%
Inne przychody operacyjne	302	(112)	-
Inne koszty operacyjne	(36)	(200)	(82,0%)
Oczekiwane straty kredytowe	(222)	40	-
Zysk z działalności operacyjnej	51 758	37 787	37,0%
Przychody finansowe	2 876	166	1 632,5%
Koszty finansowe	(769)	622	-
Przychody / (koszty) finansowe netto	2 107	788	167,4%
Udział w zysku jednostek wycenianych metodą praw własności	(2 152)	137	-
Zysk przed opodatkowaniem	51 713	38 712	33,6%
Podatek dochodowy	(8 647)	(6 853)	26,2%
Zysk netto	43 066	31 859	35,2%
Wybrane wskaźniki (tys. PLN)	4Q 2021	4Q 2020	Zmiana r/r
EBIT	51 758	37 787	37,0%
marża EBIT	39,4%	44,6%	-5,2 p.p.
EBITDA	54 957	40 620	35,3%
marża EBITDA	41,9%	48,0%	-6,1 p.p.
skorygowana EBITDA⁽¹⁾	61 433	40 620	51,2%
skorygowana marża EBITDA	46,8%	48,0%	-1,2 p.p.

(1) Skorygowaną EBITDA definiujemy jako zysk z działalności operacyjnej powiększony o amortyzację (w tym amortyzację wartości firmy) skorygowany o rozpoznane, jak również odwrócone, a uprzednio rozpoznane odpisy z tytułu trwałej utraty wartości aktywów oraz o wykazane w skonsolidowanym sprawozdaniu z całkowitych dochodów koszty programów płatności w formie akcji i koszty oferty publicznej akcji.

Przemysław Gacek
Prezes i współzałożyciel

Rafał Nachyna
Dyrektor operacyjny

Gracjan Fiedorowicz
Dyrektor finansowy

Struktura akcjonariatu
(wg stanu na 31 grudnia 2021 r.)

* bezpośrednio i pośrednio poprzez Frascati Investments sp. z o.o., która jest kontrolowana przez Przemysława Gacka, oraz uwzględniając również akcje będące w posiadaniu osób, co do których istnieje domniemanie istnienia porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 Ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych.

*Wspieramy organizacje w procesach rekrutacji,
utrzymania oraz rozwoju pracowników*

*Pomagamy ludziom w znalezieniu najlepszej dla nich
pracy i wykorzystaniu ich potencjału zawodowego*

*Wykorzystujemy do tego nowoczesne i najbardziej
efektywne technologie*

Klient
w centrum
uwagi

Szacunek
dla
różnorodności

Odpowiedzialność
za swoją pracę
i cele firmy

Odwaga
do działania i uczenia się
na błędach

Radość
z pracy 😊

Dziękujemy