

ZZPRC Elektrowni Bełchatów

Enea rozpoczyna book building, powodzenie IPO zależy od ceny

Spółka energetyczna Enea będzie kontynuowała w październiku proces oferty publicznej, poinformowała w czwartek agencję ISB wiceminister skarbu Joanna Szmid.

"Dzisiaj zdecydowano, że Enea będzie kontynuowała proces IPO" - powiedziała Szmid ISB w czwartek. Wiceminister zaznaczyła jednak, że jeśli na etapie budowy księgi popytu cena oferowana przez inwestorów nie pokryje się z oczekiwaniami spółki, oferta zostanie przerwana.

"Ostateczne decyzje będą uzależnione od popytu i ceny jaką inwestorzy będą skłonni zapłacić za akcje. Odpowiedzi na to pytanie nie poznamy, jeśli proces IPO zostanie teraz przerwany" - dodała wiceminister.

Szmid poinformowała, że jeśli IPO nie dojdzie jednak do skutku, to zawsze można zrealizować prywatyzację poprzez sprzedaż akcji inwestorowi branżowemu. "Wymaga to jednak zmiany strategii prywatyzacji sektora" - powiedziała.

Ostatnio Ministerstwo Skarbu Państwa (MSP) rozważało odwołanie planowanej na ten rok oferty Enei z powodu zawirowań na rynkach finansowych.

W ubiegłym tygodniu minister Grad poinformował, że MSP chce przeznaczyć nawet do 2/3 akcji w planowanej na październik pierwotnej ofercie publicznej Enei dla inwestorów z sektora energetycznego i liczy na uzyskanie od nich wyższych cen, niż w przypadku inwestorów finansowych i indywidualnych.

Wcześniej przewidywano, iż mniej więcej jedna trzecia oferty Enei będzie kierowana do inwestorów zagranicznych, jedna trzecia do krajowych instytucji finansowych, a jedna trzecia dla inwestorów indywidualnych.

Oferta Enei musi być przeprowadzona do 12 listopada, jeśli miałyby bazować na wynikach finansowych za I półrocze.

Oferującym akcje jest Dom Maklerski BZ WBK. Oferta spółki ma się składać z 149.237.382 akcji serii C. Spółka chce wprowadzić do obrotu na rynku regulowanym łącznie 295.987.473 akcji serii A oraz 149.237.382 akcji serii C (plus tyleż praw do akcji serii C).

Według wcześniejszych zapowiedzi resortu skarbu, debiut Enei na GPW planowany był na 20 października. Oferta pierwotna obejmuje jedynie akcje nowej emisji (których wartość szacowana jest na 2,0-3,0 mld zł), natomiast Skarb Państwa planuje sprzedać cały posiadany pakiet akcji Enei do końca 2009 roku.

Enea ma ok. 10% udziału w krajowej produkcji energii i ponad 15% udziału w krajowej sprzedaży. Roczne przychody przekraczają 7 mld zł.

Źródło: ISB