

Grupa ASBIS

Wyniki II kw. i I półrocza 2016

Lepsze wyniki potwierdzają prognozę Spółki
zapowiadającą dobry 2016 rok

Investor.asbis.com

ISTOTNE ZASTRZEŻENIE

Niniejsza prezentacja zawiera sformułowania odnoszące się do przyszłości. Faktyczne wyniki mogą się istotnie różnić od wyników oczekiwanych, w konsekwencji pewnych ryzyk i niepewności, w tym ogólnych warunków gospodarczych na rynkach działalności ASBIS, oraz innych ryzyk przedstawianych w naszych raportach kwartalnych, półrocznych i rocznych.

SPIS TREŚCI

Spółka, Grupa i rynek

Wyniki działalności w I kw. oraz w I półroczu 2016

Czego oczekiwać w 2016 roku?

Kontakty

Spółka, Grupa i rynek

ASBIS DZIŚ

Wiodący dystrybutor IT w regionie EMEA

- Szeroki zasięg geograficzny połączony z mocną obecnością lokalną,
- Ekstensywna infrastruktura – fizyczna obecność w 24 krajach przez spółki zależne,
- Sprzedaż do ponad 30.000 aktywnych klientów w 60 krajach,
- Ponad 60% sprzedaży realizowanej przy użyciu unikalnego systemu on-line,
- Kompletnie rozwiązania dla każdego klienta w każdym segmencie rynku,
- Dostęp do klientów detalicznych – dzięki rozwojowi ekosystemu Prestigio.

Grupa dystrybuje sprzęt i oprogramowanie, w szczególności:

- Komponenty IT (dyski twarde, procesory, pamięci) – główny gracz w regionie EMEA
- Laptopy (różne marki, różne regiony)
- Oprogramowanie (Microsoft, bezpieczeństwo, wirtualizacja, back-up, inne)
- Smartfony, tablety, e-readery, GPSy, Car-DVRy
- Rozwiązania w zakresie serwerów i przechowywania danych dla centr danych, rozwiązania w zakresie chmury, networking
- Internet Of Things: bramy, bezpieczeństwo domu, kamery IP

PEŁNE POKRYCIE REGIONU EMEA

- Centra dystrybucyjne w Pradze, Dubaju i Shenzen
- 40 magazynów wewnątrz krajowych
- Ponad 30.000 aktywnych klientów
- System uzupełniania zapasów magazynowych JIT („Dokładnie na czas”)
- Scentralizowana siła zakupowa
- Lokalna obecność, wiedza i wsparcie techniczne dla klientów

OPIS DZIAŁALNOŚCI

NASZE KLUCZOWE SILNE STRONY

- Komponenty i moduły IT (dla assemblerów, integratorów, resellerów, retailerów)
- Produkty pod A-brandami (komputery stacjonarne, laptopy, serwery, urządzenia sieciowe dla MSP oraz retailerów)
- Oprogramowanie
- Smartfony, tablety i inne urządzenia multimedialne
- Akcesoria i peryferia IT

Nasze portfolio produktowe zawiera szerokie spektrum komponentów, modułów, peryferiów i systemów mobilnych. Większość naszych produktów nabywamy od największych producentów na świecie takich jak Intel, Advanced Micro Devices („AMD”), Seagate, Western Digital, Samsung, Microsoft, Toshiba, Dell, Acer, Apple, Lenovo oraz Hitachi.

OPIS DZIAŁALNOŚCI

MARKI WŁASNE

- Ważna część naszego biznesu pochodzi ze sprzedaży pod markami Prestigio i Canyon, jako że generują one wyższe marże
- Nasze marki własne istnieją ponad 15 lat. Sprzedawaliśmy pod nimi różne urządzenia, zgodnie ze zmianami na rynku IT (np. monitory LCD, laptopy, dyski zewnętrzne) – wiemy jak się zmieniać, aby być częścią globalnego rynku
- Skutecznie rozwijamy marki własne dzięki ekspertyzie i know-how naszego zespołu oraz bezpośredniemu dostępowi do kanałów sprzedaży rozwijanemu przez wiele lat
- Aktualnie pod markami Prestigio i Canyon sprzedajemy:
 - tablety, komputery mobilne, smartfony Car DVRy, nawigacje GPS, smartboardy, akcesoria do urządzeń mobilnych, akcesoria do komputerów PC, żarówki LED i inne gadgety

Wszystkie te urządzenia zostały dobrze przyjęte przez rynki co skutkowało istotnym wzrostem naszego biznesu w ostatnich latach

Wyniki działalności w II kw. oraz w I pół. 2016

KLUCZOWE DANE FINANSOWE ZA II KW. 2016

- Przychody II kw. 2016 ustabilizowały się notując poprawę o 1,21%.
- Co ważniejsze, oprócz stabilizacji w przychodach nastąpił znacznie mocniejszy wzrost rentowności.
- Zysk brutto wzrósł o 70,01% w porównaniu do II kw. 2015, zwiększając marżę zysku brutto do 5,67% w porównaniu do 3,37% w II kw. 2015. Marża była również wyższa niż w I kw. 2016.
- Koszty sprzedaży i ogólnego zarządu zostały istotnie zmniejszone, pomimo wzrostu zysku brutto.
- W rezultacie znacznego obniżenia kosztów, przy rosnących przychodach oraz znacznie wyższym zysku brutto, zysk z działalności operacyjnej Spółki wzrósł o 7,285 mln USD w porównaniu do II kw. 2015.
- EBITDA była dodatnia i wyniosła 8,352 mln USD w II kw. 2016, w porównaniu do ujemnego wyniku EBITDA w wysokości 3,091 USD w II kw. 2015.
- W rezultacie, Spółka wypracowała 220 tys. USD zysku netto po opodatkowaniu, co oznacza znaczną poprawę w porównaniu do II kw. 2015.
- Wyniki II kw. 2016 były zgodne z budżetem prognozy finansowej Spółki na 2016 rok.

w tys. USD	II kw. 2016	II kw. 2015	Zmiana II kw./II kw.
Przychody	248.320	245.353	+1,21%
Koszt własny sprzedaży	(234.251)	(237.077)	-1,19%
Zysk brutto	14.069	8.276	+70,01%
Koszty sprzedaży	(6.535)	(6.964)	-6,16%
Koszty ogólnego zarządu	(3.984)	(5.046)	-21,05%
Zysk z działalności operacyjnej	3.551	(3.734)	N/A
Koszty finansowe	(3.572)	(3.377)	+5,76%
Przychody finansowe	168	88	+91,01%
Pozostałe zyski i straty	99	38	+164,76%
Zysk przed opodatkowaniem	247	(6.986)	N/A
Podatek dochodowy	(26)	(45)	N/A
Zysk po opodatkowaniu	220	(6.941)	N/A

KLUCZOWE DANE FINANSOWE ZA I PÓŁROCZE 2016

- Wyniki I półrocza 2016 są znacznie lepsze w porównaniu do I półrocza 2015, pomimo niższych przychodów. Jest to związane z decyzją Spółki o koncentracji na rentowności.
- Przychody zmniejszyły się o 5,64%, głównie ze względu na I kw. 2016; od II kw. 2016 przychody zaczęły już rosnąć.
- Co ważniejsze, zysk brutto wzrósł o 80,53% w porównaniu do I półrocza 2015, zwiększając marżę zysku brutto do 5,50% w porównaniu do 2,88% w I półroczu 2015.
- Koszty sprzedaży i ogólnego zarządu zostały istotnie zredukowane, pomimo zwiększenia zysku brutto.
- W konsekwencji niższych kosztów, rosnących przychodów oraz istotnie wyższego zysku brutto, zysk z działalności operacyjnej Spółki wzrósł o 19,161 USD w porównaniu do I półrocza 2015.
- Koszty finansowe zostały zredukowane o 11,82% w oparciu o dobrą rentowność oraz zarządzanie kapitałem obrotowym.
- EBITDA była dodatnia i wyniosła 7,871 USD w I półroczu 2016, w porównaniu do ujemnego wyniku EBITDA w wysokości 11,071 w I półroczu 2015.
- W rezultacie, Spółka wypracowała 621 tys. USD zysku netto po opodatkowaniu, co oznacza poprawę o prawie 20 mln USD w porównaniu do wyniku I półrocza 2015.
- Wyniki I półrocza 2016 były zgodne z założeniami Spółki i prognozą finansową na 2016 rok.

w tys. USD	I półrocze 2016	I półrocze 2015	Zmiana 1p/1p
Przychody	497.414	527.161	-5,64%
Koszt własny sprzedaży	(470.043)	(512.000)	-8,19%
Zysk brutto	27.371	15.162	+80,53%
Koszty sprzedaży	(12.680)	(16.903)	-24,99%
Koszty ogólnego zarządu	(7.872)	(10.601)	-25,74%
Zysk z działalności operacyjnej	6.819	(12.342)	N/A
Koszty finansowe	(6.538)	(7.415)	-11,82%
Przychody finansowe	266	194	+36,63%
Pozostałe zyski i straty	160	79	+103,32%
Zysk przed opodatkowaniem	707	(19.484)	N/A
Podatek dochodowy	(86)	140	N/A
Zysk po opodatkowaniu	621	(19.344)	N/A

PRZEPIŁYWY PIENIĘŻNE W I PÓŁROCZU 2016 BYŁY LEPSZE ROK DO ROKU

PRZEPIŁYWY PIENIĘŻNE (w tys. USD)	I półrocze 2016	I półrocze 2015
Wydatki środków pieniężnych netto z działalności operacyjnej	(33.204)	(61.115)
Wydatki środków pieniężnych netto z działalności inwestycyjnej	(734)	(1.897)
Wydatki środków pieniężnych netto z działalności finansowej	(891)	(3.864)
Zmniejszenie netto stanu środków pieniężnych i ich ekwiwalentów	(34.829)	(66.876)
Środki pieniężne i ich ekwiwalenty na początek okresu	4.290	29.416
Środki pieniężne i ich ekwiwalenty na koniec okresu	(30.539)	(37.460)

- Istotna poprawa przepływów pieniężnych (szczególnie przepływów z działalności operacyjnej oraz pozycji gotówkowej) na wszystkich poziomach
- Mimo, iż przepływy pieniężne z działalności operacyjnej były ujemne (co jest typowe dla I półrocza), zostały poprawione o około 28 mln USD w porównaniu do I półrocza 2015
- Wydatki środków pieniężnych z działalności inwestycyjnej oraz finansowej również zostały zredukowane
- W rezultacie, zmniejszenie środków pieniężnych i ich ekwiwalentów było o około 32 mln USD mniejsze niż w I półroczu 2015 a pozycja gotówkowa na koniec kwartału poprawiła się o około 7 mln USD
- W dalszej części roku oczekiwana jest dalsza poprawa przepływów z działalności operacyjnej oraz pozycji gotówkowej

ISTOTNE OSZCZĘDNOŚCI KOSZTOWE SĄ CZĘŚCIĄ PLANU POWROTU DO RENTOWNOŚCI

- Koszty sprzedaży oraz ogólnego zarządu znacznie się zmniejszyły w porównaniu do II kw. oraz I półrocza 2015 ze względu na działania oszczędnościowe rozpoczęte w 2015 roku
- Nie planujemy zwiększać naszych kosztów sprzedaży oraz ogólnego zarządu, jakkolwiek koszty sprzedaży mogą wzrosnąć do pewnego poziomu wraz z (oczekiwanym) wzrostem zysku brutto w II półroczu 2016.

Koszty ogólnego zarządu pomiędzy I kw. 2015 a II kw. 2016 (w tys. USD)

PRZYCHODY WEDŁUG REGIONÓW (W TYS. USD)

Region	II kw. 2016	II kw. 2015	Zmiana II kw./II kw.
Europa Środkowo-Wschodnia	102.124	101.127	+0,99%
Kraje byłego ZSRR	93.953	87.144	+7,81%
Bliski Wschód i Afryka	36.570	37.585	-2,70%
Europa Zachodnia	6.864	9.183	-25,26%
Pozostałe	8.810	10.313	-14,57%
Ogółem	248.320	245.353	+1,21%

- Przychody II kw. w regionie krajów byłego ZSRR były o 7,81% wyższe niż w II kw. 2015 podczas gdy w I półroczu 2016 były one stabilne. Ta poprawa jest oparta o naszą pozycję rynkową, co do której oczekuje się, że będzie nadal korzystnie wpływać na nasze wyniki.
- Sprzedaż w regionie Europy Środkowo-Wschodniej w II kw. 2016 wzrosła o 1% lecz zmniejszyła się o 12,62% w I półroczu 2016 w porównaniu do analogicznych okresów 2015. Jest to głównie związane z mniejszym biznesem przetargowym oraz koncentracją na rentowności.
- Sprzedaż w Europie Zachodniej w II kw. 2016 zmniejszyła się o 25,26% w porównaniu do II kw. 2015, lecz w I półroczu 2016 wzrosła o 21,99%. Było to skutkiem mocnej sprzedaży komponentów w tym regionie.
- Sprzedaż w regionie Bliskiego Wschodu i Afryki zmniejszyła się o 2,70% w II kw. ale wzrosła o 1,22% w I półroczu 2016 odpowiednio w porównaniu do II kw. oraz I półrocza 2015.

Region	I półrocze 2016	I półrocze 2015	Zmiana 1p/1p
Europa Środkowo-Wschodnia	201.537	230.651	-12,62%
Kraje byłego ZSRR	167.878	167.649	+0,14%
Bliski Wschód i Afryka	80.440	79.474	+1,22%
Europa Zachodnia	29.631	24.289	+21,99%
Pozostałe	17.928	25.098	-28,57%
Ogółem	497.414	527.161	-5,64%

STRUKTURA PRZYCHODÓW WEDŁUG LINII PRODUKTOWYCH

Zmiany w strukturze przychodów według głównych linii produktowych
pomiędzy I kw. 2015 a II kw. 2016 (w tys. USD)

- Przychody z większości naszych linii produktowych ustabilizowały się lub wzrosły potwierdzając silną pozycję Spółki
- Spośród innych linii produktowych, najważniejszy jest wzrost biznesu SSD, który został zbudowany od zera do 6,203 mln USD oraz 12,230 mln USD odpowiednio w II kw. oraz I półroczu 2016. Oczekujemy, że ten segment będzie nadal mocno rósł w drugiej części roku.

Czego oczekiwać w 2016 roku?

CZEGO OCZEKIWAĆ W 2016 ROKU?

Prognoza finansowa podtrzymana

- Wyniki II kw. oraz I półrocza 2016 były zgodne z naszym budżetem
- Oczekujemy, że zyski II półrocza pozwolą nam zrealizować naszą prognozę finansową
- W pełni podtrzymujemy naszą prognozę wyników finansowych z 21 marca 2016

Dalsza poprawa przychodów oraz marży zysku brutto

- Nadal ulepszamy nasze portfolio produktowe kraj po kraju
- Kontynuujemy biznes marek własnych, ale koncentrujemy się na wyższych marżach, lepszej jakości oraz mniejszej liczbie modeli w mniejszej ilości krajów
- Kontynuujemy wprowadzanie nowych linii biznesowych, np. usługi w chmurze, co do których oczekuje się, że zdominują rynek w ciągu kilku najbliższych lat.

Utrzymanie kosztów pod kontrolą

- Jednym z naszych głównych zadań na 2016 rok jest utrzymanie kosztów pod kontrolą
- Nieustannie podejmujemy wysiłki w celu zmniejszenia kosztów finansowych, na poziomie których jest miejsce na dalszą poprawę
- Zwiększymy koszty jedynie gdy pojawi się ku temu odpowiedni powód ekonomiczny

Relacje inwestorskie ASBIS Group

Constantinos Tziamalis

Tel. +357 25 857 188

Fax. +357 25 857 181

Mail: costas@asbis.com

Daniel Kordel

Tel. +48 607 099 906

Tel. +357 97 633 793

Mail: d.kordel@asbis.com

Więcej na:

Investor.asbis.com