
WYNIKI FINANSOWE ZA 2015 ROK

2

SPIS TREŚCI

-8,5%

1. Analiza wyników finansowych za 2015 rok

2. Najważniejsze wydarzenia i plany rozwoju

3. Ogólna charakterystyka Grupy

3

SPIS TREŚCI

-8,5%

1. Analiza wyników finansowych za XXX

2. Najważniejsze wydarzenia

3. Ogólna charakterystyka Spółki

ANALIZA WYNIKÓW FINANSOWYCH
ZA 2015 ROK

56,6

92,7 90,6

4Q 2013 4Q 2014 4Q 2015

Przychody skonsolidowane [mln PLN]

155,7

290,1
270,6

2013 2014 2015

EKSPORT

43,5%

4

PRZYCHODY
(dane skonsolidowane, mln PLN)

90,44% 3,35% 6,21%

TELEFONY GSM,

SMARTFONY I

TABLETY

AKCESORIA GSM I DO

URZĄDZEŃ MOBILNYCH
MATERIAŁY

EKSPLOATACYJNE

DO DRUKAREK

ELEKTRONIKA

UŻYTKOWA I

OŚWIETLENIE LED

ROZBUDOWA STRUKTUR TELETORIUM

DO 218 PUNKTÓW (+17% r/r)

32 nowe punkty sieci Teletorium w 2015 r.

WEJŚCIE TELETORIUM NA RYNKI ZAGRANICZNE

otwarcie punktów na Słowacji (3) i w Czechach (1)

REALIZACJA STRATEGII SPRZEDAŻY

świadome zwiększanie udziału w sprzedaży wyżej marżowych

marek własnych

WZROST SPRZEDAŻY ZAGRANICZNEJ

wprowadzenie nowych linii produktowych na rynki

hiszpański, rumuński, włoski, łotewski, mołdawski

POZYSKANIE NOWYCH PARTNERÓW BIZNESOWYCH

z Francji, Hiszpanii, Słowacji, Bułgarii oraz Estonii

ROZSZERZENIE PORTFOLIO PRODUKTOWEGO

wprowadzenie nowych marek akcesoriów, nowych modeli

smartfonów oraz narzędzi i elektronarzędzi

EKSPORT

37,0%

2015

EKSPORT

46,0%

4,2

6,5

0,1

2013 2014 2015

9,6
11,0

4,4

2013 2014 2015

11,5
13,2

7,0

2013 2014 2015

45,2

63,1
67,9

2013 2014 2015

5

ZYSKI
(dane skonsolidowane)

ZYSK BRUTTO ZE SPRZEDAŻY

[MLN PLN]

ZYSK OPERACYJNY

[MLN PLN]

ZYSK NETTO

[MLN PLN]
EBITDA

[MLN PLN]

MARŧA BRUTTO
ZE SPRZEDAŧY

29,0% 21,8% 25,1%

+ 3,3 p.p.

RENTOWNOśĹ EBITDA RENTOWNOśĹ OPERACYJNARENTOWNOśĹ NETTO

7,4% 4,6% 2,6%

- 2,0 p.p.

6,2% 3,8% 1,6%

- 2,2 p.p.

2,7% 2,2% 0,0%

- 2,2 p.p.

WZROST MARŻY BRUTTO +15,4%
- r/r marża brutto na sprzedaży wzrosła z 21,8% do 25,1%, tj. o 3,3 p.p.

CZYNNIKI WPŁYWAJĄCE NA WYNIKI W 2015 R.:
- jednorazowy odpis aktualizujący z tytułu utraty wartości środków trwałych, dotyczący gruntów w wysokości blisko

6 mln PLN. Odpis ma charakter niepieniężny i pozostaje bez wpływu na sytuację operacyjną Grupy,

- wzrost nakładów na budżet reklamowo-promocyjny, wynikający z agresywnej konkurencji na rynku elektroniki

konsumenckiej,

- niekorzystne wahania kursu USD – waluty, w której Grupa rozlicza dużą część transakcji,

- koszty promocji na rynkach zagranicznych (m. in. udział w targach międzynarodowych),

- koszty związane z rozwojem oferty handlowej oraz pracami badawczo-rozwojowymi.

6

ROTACJA - WSKAŹNIKI
(dni)

2013 2014 2015

Wskaźnik rotacji należności 54 38 48

Wskaźnik rotacji zobowiązań z tytułu dostaw i usług 36 22 29

Wskaźnik rotacji zapasów 75 58 82

Cykl konwersji gotówki 94 74 101

²ǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ƴŀƭŜȍƴƻǏŎƛϝҐ όǏǊŜŘƴƛ ǎǘŀƴ ƴŀƭŜȍƴƻǏŎƛ Ȋ ǘȅǘǳƱǳ Řƻǎǘŀǿ ƛ ǳǎƱǳƎκǇǊȊȅŎƘƻŘȅ ǿ ƻƪǊŜǎƛŜύ Ȅ осл

²ǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ȊƻōƻǿƛŊȊŀƵ Ȋ ǘȅǘǳƱǳ Řƻǎǘŀǿ ƛ ǳǎƱǳƎϝҐ όǏǊŜŘƴƛ ǎǘŀƴ ȊƻōƻǿƛŊȊŀƵ Ȋ ǘȅǘǳƱǳ Řƻǎǘŀǿ ƛ ǳǎƱǳƎκǇǊȊȅŎƘƻŘȅ ǿ ƻƪǊŜǎƛŜ ǿ ƻƪǊŜǎƛŜύ Ȅ осл

²ǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ȊŀǇŀǎƽǿϝҐ όǏǊŜŘƴƛ ǎǘŀƴ ȊŀǇŀǎƽǿκǇǊȊȅŎƘƻŘȅ ǿ ƻƪǊŜǎƛŜύ Ȅ осл

/ȅƪƭ ƪƻƴǿŜǊǎƧƛ Ǝƻǘƽǿƪƛ όŘƴƛύҐ ǿǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ȊŀǇŀǎƽǿ όŘƴƛύ Ҍ ǿǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ƴŀƭŜȍƴƻǏŎƛ όŘƴƛύ -ǿǎƪŀȋƴƛƪ ǊƻǘŀŎƧƛ ȊƻōƻǿƛŊȊŀƵ Ȋ ǘȅǘǳƱǳ Řƻǎǘŀǿ ƛ ǳǎƱǳƎ όŘƴƛ)

ϝǏǊŜŘƴƛ ǎǘŀƴ ƭƛŎȊƻƴȅ ƧŜǎǘ ƧŀƪƻΥ όǎǘŀƴ ƴŀ ǇƻŎȊŊǘŜƪ ƻƪǊŜǎǳ Ҍ ǎǘŀƴ ƴŀ ƪƻƴƛŜŎ ƻƪǊŜǎǳύ κ н

ϝǇǊȊȅŎƘƻŘȅ ǿ ƻƪǊŜǎƛŜ ƭƛŎȊƻƴŜ ǎŊ Ƨŀƪƻ ǎǳƳŀ ǇǊȊȅŎƘƻŘƽǿ ȊŜ ǎǇǊȊŜŘŀȍȅ Ȋŀ ƻǎǘŀǘƴƛŜ ŎȊǘŜǊȅ ƪǿŀǊǘŀƱȅ

19% 20% 19%
22%

20%
24%

-20%

-15%

-10%

-5%

0%

5%

10%

15%

20%

25%

30%

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

IIIQ14 IVQ14 IQ15 IIQ15 IIIQ15 IVQ15

Zapasy ½ŀǇŀǎȅ Ƨŀƪƻ ҈ ǇǊȊȅŎƘƻŘƽǿ Ȋŀ ƻǎǘŀǘƴƛŜ мн ƳƛŜǎƛťŎȅ

7

KAPITAŁ OBROTOWY NETTO I ZAPASY
(dane skonsolidowane tys. PLN)

9%
7% 7% 7%

8%
9%

-5%

-3%

-1%

1%

3%

5%

7%

9%

11%

0

5 000

10 000

15 000

20 000

25 000

30 000

IIIQ14 IVQ14 IQ15 IIQ15 IIIQ15 IVQ15

YŀǇƛǘŀƱ ƻōǊƻǘƻǿȅ ƴŜǘǘƻYŀǇƛǘŀƱ ƻōǊƻǘƻǿȅ ƴŜǘǘƻ Ƨŀƪƻ ҈ ǇǊȊȅŎƘƻŘƽǿ Ȋŀ ƻǎǘŀǘƴƛŜ мн ƳƛŜǎƛťŎȅ

2 848
1 037

2 604

6 042

2 411 -10 305

8 421

2 814 416 160 -2 348

196 -1 813

-7 233

5 249

|
Ǌ
ƻ
Ř
ƪ
ƛ

Ǉ
ƛ
Ŝ
ƴ
ƛ
ť
ȍ
ƴ
Ŝ

ƴ
ŀ

Ǉ
ƻ
Ŏ
Ȋ
Ŋ
ǘ
Ŝ
ƪ

ƻ
ƪ
Ǌ
Ŝ
ǎ
ǳ

Z
ys

k
b
ru

tt
o

A
m

o
rt

yz
a
cj

a

²
ȅ
ƴ
ƛ
ƪ

ƴ
ŀ

Ř
Ȋ
ƛ
ŀ
Ʊ
ŀ
ƭ
ƴ
ƻ
Ǐ
Ŏ
ƛ

ƛ
ƴ
ǿ
Ŝ
ǎ
ǘ
ȅ
Ŏ
ȅ
Ƨ
ƴ
Ŝ
Ƨ

½
Ƴ
ƛ
ŀ
ƴ
ŀ

ǎ
ǘ
ŀ
ƴ
ǳ

ƴ
ŀ
ƭ
Ŝ
ȍ
ƴ
ƻ
Ǐ
Ŏ
ƛ

½
Ƴ
ƛ
ŀ
ƴ
ŀ

ǎ
ǘ
ŀ
ƴ
ǳ

Ȋ
ŀ
Ǉ
ŀ
ǎ
ƽ
ǿ

½
Ƴ
ƛ
ŀ
ƴ
ŀ

ǎ
ǘ
ŀ
ƴ
ǳ

Ȋ
ƻ
ō
ƻ
ǿ
ƛ
Ŋ
Ȋ
ŀ
Ƶ

Y
ƻ
ǎ
Ȋ
ǘ
ȅ

Ȋ

ǘ
ȅ
ǘ
ǳ
Ʊ
ǳ

ƻ
Ř
ǎ
Ŝ
ǘ
Ŝ
ƪ

ƛ

Ǌ
ƽ
ȍ
ƴ
ƛ
Ŏ

ƪ
ǳ
Ǌ
ǎ
ƻ
ǿ
ȅ
Ŏ
Ƙ

½
Ƴ
ƛ
ŀ
ƴ
ŀ

ǎ
ǘ
ŀ
ƴ
ǳ

Ǌ
ƻ
Ȋ
ƭ
ƛ
Ŏ
Ȋ
Ŝ
Ƶ

Ƴ
ƛ
ť
Ř
Ȋ
ȅ
ƻ
ƪ
Ǌ
Ŝ
ǎ
ƻ
ǿ
ȅ
Ŏ
Ƙ

Z
m

ia
n

a
 s

ta
n

u
 r

e
ze

rw

t
ƻ
Ř
ŀ
ǘ
Ŝ
ƪ

Ř
ƻ
Ŏ
Ƙ
ƻ
Ř
ƻ
ǿ
ȅ

Ȋ
ŀ
Ǉ
Ʊ
ŀ
Ŏ
ƻ
ƴ
ȅ

t
ƻ
Ȋ
ƻ
ǎ
ǘ
ŀ
Ʊ
Ŝ

t
Ǌ
Ȋ
Ŝ
Ǉ
Ʊ
ȅ
ǿ
ȅ

Ȋ

Ř
Ȋ
ƛ
ŀ
Ʊ
ŀ
ƭ
ƴ
ƻ
Ǐ
Ŏ
ƛ

ƛ
ƴ
ǿ
Ŝ
ǎ
ǘ
ȅ
Ŏ
ȅ
Ƨ
ƴ
Ŝ
Ƨ

t
Ǌ
Ȋ
Ŝ
Ǉ
Ʊ
ȅ
ǿ
ȅ

Ȋ

Ř
Ȋ
ƛ
ŀ
Ʊ
ŀ
ƭ
ƴ
ƻ
Ǐ
Ŏ
ƛ

Ŧ
ƛ
ƴ
ŀ
ƴ
ǎ
ƻ
ǿ
Ŝ
Ƨ

|
Ǌ
ƻ
Ř
ƪ
ƛ

Ǉ
ƛ
Ŝ
ƴ
ƛ
ť
ȍ
ƴ
Ŝ

ƴ
ŀ

ƪ
ƻ
ƴ
ƛ
Ŝ
Ŏ

ƻ
ƪ
Ǌ
Ŝ
ǎ
ǳ

8

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH
(dane skonsolidowane tys. PLN)

Przepływy pieniężne z działalności operacyjnej + 11,4 mln PLN

9

SPIS TREŚCI

-8,5%

1. Analiza wyników finansowych za XXX

2. Najważniejsze wydarzenia

3. Ogólna charakterystyka Spółki

NAJWAŻNIEJSZE WYDARZENIA I PLANY ROZWOJU

10

ROZBUDOWA STRUKTUR TELETORIUM DO 218 PUNKTÓW (+17% r/r)
- 32 nowe punkty sieci Teletorium

- wejście na rynki zagraniczne - otwarcie punktów na Słowacji (3) i w Czechach (1)

WZROST SPRZEDAŻY ZAGRANICZNEJ
- wprowadzenie nowych linii produktowych na rynek hiszpański, rumuński, włoski, łotewski, mołdawski

DZIAŁANIA ZMIERZAJĄCE DO WZMOCNIENIA OBECNOŚCI NA RYNKACH ZAGRANICZNYCH
- udział w targach branżowych (USA, Hiszpania, Monako, Niemcy)

- pozyskanie nowych partnerów biznesowych z Francji, Hiszpanii, Słowacji, Bułgarii oraz Estonii

DYWERSYFIKACJA KANAŁÓW SPRZEDAŻY
- poszerzenie oferty przeznaczonej na półki największych sieci handlowych

- zwiększenie sprzedaży akcesoriów GSM do specjalizowanych sieci handlowych w modelu pełnego zarządzania półką

- rozwój kanałów sprzedaży online

ROZSZERZENIE PORTFOLIO PRODUKTOWEGO
- nowe modele smartfonów myPhone – ponad 10 zrealizowanych projektów w 2015 r., m. in.:

o myPhone AXE,

o myPhone Hammer 2,

o myPhone Infinity (model premium),

- wysokojakościowe marki własne dla akcesoriów telefonicznych:

o MADSEN HOUSE,

o BEEYO,

- nowa linia produktów – narzędzia i elektronarzędzia sprzedawane pod marką własną HAKA TOOLS

NAJWAŻNIEJSZE WYDARZENIA

11

ROZWÓJ SIECI TELETORIUM

STABILNY I PRZEWIDYWALNY

BIZNES
- działalność na zasadach franczyzy

- 32 nowe oddziały w 2015 r. (+17% r/r)

W dniu publikacji raportu

spółka posiada 4 punkty za granicą:

- 3 na Słowacji

- 1 w Czechach

Punkty Teletorium

53
68 73

94
111

151

186

218

2008 2009 2010 2011 2012 2013 2014 2015

12

Á Rozbudowa oferty handlowej

Á Dalszy rozwój sieci Teletorium w Polsce i za granicą

Á Zwiększenie sprzedaży z m2 w sieci Teletorium – nowe akcesoria, w tym marki własne premium

Á Działania promocyjne w kraju i za granicą

Á Wzrost ekspozycji marek Grupy w dużych sieciach handlowych

Á Umocnienie pozycji Grupy na rynkach zagranicznych w szczególności w dużych sieciach

handlowych

Á Skupienie się na obszarach minimalizująych ryzyko słaborotujących zapasów

PLANY NA NAJBLIŻSZE KWARTAŁY

13

SPIS TREŚCI

-8,5%

1. Analiza wyników finansowych za XXX

2. Najważniejsze wydarzenia

3. Ogólna charakterystyka Spółki

OGÓLNA CHARAKTERYSTYKA GRUPY

14

GRUPA TELFORCEONE

TelForceOne S.A. to znaczący producent

i dystrybutor elektroniki użytkowej

w Polsce i Europie Środkowo-Wschodniej.

W portfolio Grupy Kapitałowej TelForceOne

znajdują się urządzenia mobilne oraz

akcesoria do nich, produkty z branży

oświetlenia LED, materiały eksploatacyjne

do urządzeń drukujących, e-papierosy,

a także narzędzia i elektronarzędzia.

15

GRUPA W LICZBACH

23,8 mln PLN
Kapitalizacja

270,6 mln PLN
Przychód w 2015 r.

218
Sieć punktów dystrybucji Teletorium

256 (+36 r/r)

Pracownicy

1000 +
Grupy produktowe

(+17% r/r)

(+32 nowe punkty r/r)

OŚWIETLENIE

LED

16

SEGMENTY DZIAŁALNOŚCI

TELEFONY GSM,

SMARTFONY I TABLETY

AKCESORIA

GSM I DO URZĄDZEŃ

MOBILNYCH

MATERIAŁY

EKSPLO-

ATACYJNE

DO

DRUKAREK

90,44% 3,35% 6,21%

ELEKTRONIKA

UŻYTKOWA

Skonsolidowane przychody ze sprzedaży w 2015 r.:

17

KATEGORIE PRODUKTOWE
MARKI WŁASNE KANAŁY DYSTRYBUCJI

AKCESORIA MOBILNE
Sieci wielkopowierzchniowe

Operatorzy telefonii komórkowej

Sieć Teletorium

SMARTFONY I TELEFONY GSM
Sieci wielkopowierzchniowe

Operatorzy telefonii komórkowej

Sieć Teletorium

TABLETY
Sieci wielkopowierzchniowe

Sieć Teletorium

OŚWIETLENIE LED
Sieci wielkopowierzchniowe

Specjalistyczne hurtownie

Bezpośredni odbiorcy inwestycyjni

E-PAPIEROSY
Sieci wielkopowierzchniowe

Specjalistyczne punkty sprzedaży

MEK-I
Specjalistyczne kanały dystrybucji

i firmy serwisu biurowego

NARZĘDZIA I ELEKTRONARZĘDZIA
Sieci wielkopowierzchniowe

Specjalistyczne hurtownie

Bezpośredni odbiorcy inwestycyjni

18

AKCJONARIAT I WŁADZE

RADA NADZORCZA

Przewodniczący Dariusz Ciborski

Wiceprzewodnicząca Olga Olkowska

Członek Jacek Kwaśniak

Członek Włodzimierz Traczyk

Członek Paweł Płócienniczak

ZARZĄD

Prezes Sebastian Sawicki

Wiceprezes Wiesław Żywicki

Członek Adam Kowalski

*podmiot kontrolowany przez Sebastiana Sawickiego

8.195.848 AKCJI

1 AKCJA = 1 GŁOS

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

51,86%
Sebastian Sawicki +

KAPS Investment Sp. z o.o.*

Liczba akcji: 4 250 501

48,14%
Akcjonariat rozproszony

Liczba akcji: 3 945 347

19

KURS I OBROTY

[w zł]

30 maja 2014 18 marca 2015

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

0

50 000

100 000

150 000

200 000

250 000

300 000

Wolumen Otwarcie

Potwierdzona UMIEJĘTNOŚĆ

WPROWADZANIA NOWYCH

PRODUKTÓW i penetracji nowych

nisz biznesowych

USTABILIZOWANE RELACJE

BIZNESOWE z wszystkimi istotnymi

sieciami wielkopowierzchniowymi

ATRAKCYJNA WYCENA
wskaźnikowa na tle sektora

Spółka wypłacająca DYWIDENDĘ

Wysoka DYWERSYFIKACJA źródeł

przychodów

20

TFO DOBRĄ INWESTYCJĄ

Wieloletnia pozycja lidera w wysokomarżowym segmencie

akcesoriów

Równowaga pomiędzy sprzedażą w Polsce i eksportem

Sukces aparatów o uproszczonej obsłudze od 2009 r. oraz

smartfonów od 2H2013

Sukces we wprowadzeniu na rynek e-papierosów w 2H2013

Osiągane efekty finansowe z nawiązania relacji z sieciami

w poprzednich okresach

Długoterminowa współpraca skutkująca rozszerzaniem

zamówień i powierzaniem spółce zarządzania półką

Wypłata drugiej z rzędu dywidendy z zysku netto za 2014 r.

C/WK = 0,30*

C/P = 0,09*

C/ZO = 5,45*

* Dane z dnia 18 marca 2016 r.

KONTAKT DLA INWESTORÓW

Artur Rzepka
Dyrektor Komunikacji Korporacyjnej

Redwood Sp. z o.o.

Tel.: +48 71 782 11 69

E-mail: artur.rzepka@redwoodpr.pl

