
Virtuelle Hauptversammlung 2021
19. Mai 2021

PEOPLE, PLANET,
PROGRESS!

Disclaimer

Diese Präsentation enthält zukunftsgerichtete Aussagen, die auf gegenwärtigen Annahmen, Erwartungen, Schätzungen, Prognosen und anderen derzeit
verfügbaren Informationen des Vorstands von PWO und auf daraus von ihm abgeleiteten Annahmen, Erwartungen, Schätzungen, Prognosen und Planungen
basieren. Die zukunftsgerichteten Aussagen sind nicht als Garantien der darin genannten zukünftigen Entwicklungen und Ergebnisse zu verstehen.
Verschiedene bekannte wie auch unbekannte Risiken und Ungewissheiten sowie sonstige Faktoren können dazu führen, dass die tatsächlichen
Entwicklungen und Ergebnisse wesentlich von den hier explizit genannten oder implizit enthaltenen Einschätzungen abweichen können. Diese Faktoren
schließen diejenigen ein, die PWO in veröffentlichten Berichten, die auf der PWO-Website www.progress-werk.de zur Verfügung stehen, beschrieben hat.
PWO übernimmt unbeschadet gesetzlicher Vorgaben keinerlei Verpflichtung, solche zukunftsgerichteten Aussagen zu aktualisieren und an zukünftige
Ereignisse oder Entwicklungen anzupassen.

In dieser Präsentation werden Zahlen in der Regel in Mio. EUR dargestellt. Rundungsbedingt können sich hierdurch Abweichungen bei der Addition von
Summen ergeben, die jedoch naturgemäß keinen signifikanten Charakter haben können.

2

Kennzahlen 2020 PWO Konzern:
Geschäftssteuerung entlang dieser Größen

3

Umsatzerlöse 371,2 Mio. EUR (i. Vj. 458,6 Mio. EUR)
Die globale Corona-Krise belastet auch PWO

EBIT vor Währungseffekten -8,1 Mio. EUR (i. Vj. 22,2 Mio. EUR)
Umsatzrückgang und Sondereffekte belasten

 EBIT vor Währungseffekten bereinigt um einmalige Sondereffekte: +15,9 Mio. EUR

Free Cashflow 29,1 Mio. EUR (i. Vj. 15,0 Mio. EUR)
Hier zeigt sich der Erfolg unseres Liquiditätsmanagements

EK-Quote 28,7% (i. Vj. 30,1%) / Dynamischer Verschuldungsgrad 4,8 Jahre (i. Vj. 2,9 Jahre)
Schuldentilgung und Free Cashflow stützen Bilanzqualität

Investitionen 13,8 Mio. EUR (i. Vj. 33,9 Mio. EUR)
Hohe Vorleistungen für neue Serienanläufe im Vorjahr
Coronabedingt verhaltene Investitionstätigkeit in 2020: Konzentration auf Kosteneffizienz

Neugeschäft ca. 400 Mio. EUR (i. Vj. ca. 510 Mio. EUR)
Kunden verzögern Auftragsvergaben – Wachstumsperspektiven aber intakt

Periodenergebnis: -11,7 Mio. EUR (i. Vj. 9,1 Mio. EUR)
Negatives Periodenergebnis erlaubt keine Ausschüttung für Gj. 2020

Konzern-EBIT 2020: Einmalige Sonder-
effekte von per Saldo 24,0 Mio. EUR
belasten

4

Okt. 2020: Anpassung der Mitarbeiterzahl um 200 Beschäftigte

Dez. 2020: Anpassung der Mitarbeiterzahl um weitere 120-150 Beschäftigte

 Einmalige Sondereffekte aus beiden Programmen im Gj. 2020: 18,4 Mio. EUR

Zwei Programme zur Stärkung der Zukunftsfähigkeit des Produktionsstandorts Oberkirch

Anpassungen von Wertansätzen im Anlagevermögen

Insbesondere aufgrund einer geringeren Auslastung am Produktionsstandort Oberkirch
und damit nur begrenzter Ertragsaussichten

 Einmaliger Sondereffekt hieraus insgesamt im Gj. 2020: 5,6 Mio. EUR

Drohverlustrückstellung

Einmaliger Sondereffekt in Höhe von 3,1 Mio. EUR

Positive einmalige Sondereffekte

Den Standort China betreffend: 3,1 Mio. EUR

Highlights 2020:
Strategische Weichenstellungen

5

Finanzierungsspielräume für künftiges Wachstum erweitert
Finanzschulden um 25,2 Mio. EUR reduziert
Nettoverschuldung um 30,0 Mio. EUR reduziert
Freie Kreditlinien um 52,5 Mio. EUR ausgeweitet

Konsequente strategische Weiterentwicklung
Auslandsstandorte gerüstet für zukünftiges Wachstum
Stärkung der Wettbewerbsfähigkeit des Produktionsstandorts Oberkirch

Highlight 2021:
Fokus Wertsteigerung der PWO-Aktie

6

Aktualisierte Equity Story: Neue Botschaft für die Börse

Mit unseren innovativen Lösungen für Elektrifizierung und
Sicherheit sowie Komfort nutzen wir unsere Chancen in der
Mobilitätsindustrie der Zukunft und positionieren uns als deren
aktiver Gestalter!

Equity Story:
Wir sind ein Engineering Haus

Grenzen verschieben
in der Metallumformung und der Verbindungstechnologie

Perfekte wirtschaftliche Lösungen
für die Anforderungen der Zukunft an Funktion und Gewicht

Kundenlösungen mit
Leidenschaft

7

Equity Story:
Wir sind ein Engineering Haus

Instrumenten-
tafelträger

• Leichtbau-Lösung mit
weltweitem Führungs-
anspruch

• Moderne Tiefziehstähle
in Kombination
mit innovativer
Verbindungstechnologie

• Schutz der Passagiere
und Reduzierung von
Vibrationen sowie Geräuschen

Sitzstrukturen

• Eine der leichtesten
Metallstrukturen für
Vordersitze weltweit

• Höchstpräzise
Komponenten aus
hochfestem Stahl
kombiniert mit
Aluminium

Luftfeder-
komponenten

• Hybridkomponente
aus hochfestem Stahl
und Aluminium

• Optimale Kombination
aus Gewichts- und
Preisverhältnis

• Höchste Leistungs-
fähigkeit

8

Komponenten für
elektromechanische
Bremskraftverstärker

Elektromotoren-
gehäuse

• Schlüsselkomponente
der Elektromobilität

• Höhere Reichweite in
der E-Mobilität durch
Rückgewinnung von
Bewegungsenergie

• Wesentlicher Bestand-
teil moderner Konzepte
für Elektrifizierung und
Sicherheit sowie Komfort

• Über 120 Mio. Stück
p.a. gefertigt mit dem
schnellsten
Produktionsprozess
der Welt

Equity Story:
Mobilität der Zukunft

Elektrifizierung und autonomes Fahren
verändert die gesamte Auslegung des Fahrzeugs

Unser umfassendes Verständnis des Gesamtsystems
macht es möglich, dass wir die Sprache unserer Kunden sprechen

Gemeinsam mit unseren Geschäftspartnern gestalten wir
die Mobilität der Zukunft

9

Unser Fokus:
Elektrifizierung und Sicherheit sowie Komfort

Equity Story:
Mobilität der Zukunft

Umsatzverteilung 2020 nach Produktbereichen in %

22

48

30

Über 1.000 Produkte
für Elektrifizierung und Sicherheit sowie Komfort

Mehr als 90% des Umsatzes verbrennerunabhängig

Mechanische Komponenten
für Elektrik und Elektronik

E-Motoren-
gehäuse

Bauteile für
Elektro-
antriebe

ABS- und ESP-
Gehäuse

Airbag
Komponenten

Lenksäulen-
KomponentenSitz-

Strukturen

Sicherheitskomponenten
für Airbag, Sitz und Lenkung

Strukturkomponenten und Subsysteme
für Karosserie und Fahrwerk

Instrumenten-
tafelträger

Luftfeder-
komponenten

10

Equity Story:
Business as a Force for Good

Nachhaltigkeit prägt unser Geschäftsmodell
Stahl ist umweltfreundlich

Zentrales Umweltziel von PWO: CO2-Neutralität
Am Standort Oberkirch bis 2026

Im Konzern bis 2030

Verantwortung
bis ins kleinste Detail

11

Equity Story:
Business as a Force for Good

2t CO2

8t CO2

12t CO2

1t Stahl 1t Aluminium 1t CFK

Quelle: Wirtschaftsvereinigung Stahl

Stahl spart CO2-Emissionen ein

Meilensteine auf dem Weg zur
CO2-Neutralität in Oberkirch

1) Steigerung der Energieeffizienz
2) Möglichst weitgehende Nutzung

von selbst erzeugtem Strom
3) Verstärkter Einsatz von grünem Strom
4) Kompensation von verbleibenden

Emissionen mit Zertifikaten

12

Stahl ist mehrfach umweltfreundlich
1) Bei der Erzeugung deutlich günstigere

CO2-Bilanz als alternative Werkstoffe
2) Extrem langlebig
3) 100% recyclebar
4) Stahl ist leicht: Mit unserer Leichtbaukom-

petenz minimieren wir den Materialeinsatz

1) Bei der Gewinnung von Aluminium
aus Bauxit wird 4 Mal mehr CO2
freigesetzt als bei der
Stahlgewinnung aus Eisenerz

2) Die Herstellung von
Kohlenstofffaser-verstärktem
Kunststoff setzt sogar die
sechsfache Menge CO2 frei

Stahl ist nachhaltig

Equity Story:
Die Extra-Meile gehen

Innovative Lösungen und Digitalisierung
für Produkte und von Prozessen

Nullfehler-Philosophie
im gesamten Konzern

Voller Einsatz
bei allem, was wir tun

13

Equity Story:
Global denken, lokal handeln

Wachstum der Zukunft
wird von den Auslands-Standorten getragen

Weltweite Lieferfähigkeit
wo immer der Kunde uns braucht

Globale Kundenbasis
wird weiter ausgebaut

Kontinuierlicher Ausbau
der internationalen Präsenz

14

Erstes Quartal 2021:
Erfreulicher Auftakt in das neue Jahr

15

Positive Entwicklung in Tschechien, Mexiko und China

Free Cashflow durch anziehendes Geschäft und Auszahlungen
im Rahmen der Personalanpassungsmaßnahmen geprägt

Investitionen nur vorübergehend unter Vorjahr

in EUR 1. Quartal 2021 1. Quartal 2020

Umsatzerlöse 110,2 Mio. 108,8 Mio.

EBIT vor
Währungseffekten 5,7 Mio. 6,8 Mio.

Free Cashflow 0,7 Mio. 9,2 Mio.

Eigenkapitalquote 29,1 %
28,7 %

(31.12.2020)

Nettoverschuldung 102,7 Mio.
102,5 Mio.

(31.12.2020)

Investitionen 2,1 Mio. 3,0 Mio.

Lifetime-Volumen
Neugeschäft 135 Mio. 120 Mio.

Geschäftsjahr 2021:
Ausblick für den Konzern

16

Prognose für Umsatzerlöse und EBIT vor Währungseffekten am 23. April 2021
angehoben

Dynamischer Verschuldungsgrad soll von erheblicher Verbesserung des EBITDA
(EBIT vor Abschreibungen) profitieren

Kräftiger Anstieg des Neugeschäfts erwartet

in EUR
Prognose 2021 am

23. April 2021 angehoben
Prognose 2021

laut Geschäftsbericht 2020 Ist-Werte 2020

Umsatzerlöse 400 - 410 Mio. ≈ Rund 380 Mio. 371,2 Mio.

EBIT vor
Währungseffekten 15 - 18 Mio.

Positiv im gerade
2-stelligen Mio.-Bereich -8,1 Mio.

Free Cashflow

Wird zu einem späteren
Zeitpunkt aktualisiert

Negativ im gerade
2-stelligen Mio.-Bereich 29,1 Mio.

Eigenkapitalquote Seitwärts 28,7 %

Dynamischer
Verschuldungsgrad < 4 Jahre 4,8 Jahre

Investitionen > 20 Mio. 13,8 Mio.

Lifetime-Volumen
Neugeschäft In Richtung 500 Mio. Rund 400 Mio.

Klares Ziel:
Wertsteigerung der PWO-Aktie

17

Erstklassige Marktstellung

Breite Produktpalette für die Mobilität der Zukunft

Unabhängig von der Antriebsart der Fahrzeuge

Höchste Reputation für Innovationskraft, Qualität und Liefertreue

Weitere Stärkung der Wettbewerbsfähigkeit
Anpassung der Mitarbeiterzahl in Deutschland in der Umsetzung

Produktionsstandort Oberkirch wird zur High-Tech-Schmiede entwickelt

Auslandsstandorte werden strategisch ausgebaut

Equity Story
Fokus auf die vollständige Digitalisierung unserer Prozesse

Fokus auf Elektrifizierung und Sicherheit sowie Komfort in der Mobilität

PWO positioniert sich als Partner zur Gestaltung der Mobilität der Zukunft

	Foliennummer 1
	Foliennummer 2
	Foliennummer 3
	Foliennummer 4
	Foliennummer 5
	Foliennummer 6
	Foliennummer 7
	Foliennummer 8
	Foliennummer 9
	Foliennummer 10
	Foliennummer 11
	Foliennummer 12
	Foliennummer 13
	Foliennummer 14
	Foliennummer 15
	Foliennummer 16
	Foliennummer 17

