

PREZENTACJA WYNIKÓW I STRATEGII
1Q 2013

CCC

CCC SA zanotowała najniższy kwartał w historii. Sroga i długa zima zniechęciła Klientów do zakupów produktów z nowej wiosennej kolekcji. Zarząd spółki stoi na stanowisku, iż jest to tylko odłożenie popytu w czasie a wyniki sprzedaży zanotowane w kwietniu utwierdzają nas w tym przekonaniu.

Pierwszy kwartał 2013 roku stał pod znakiem intensywnej ekspansji na zagranicznych rynkach. Spółka otworzyła 7 sklepów na Słowacji, 8 na Węgrzech oraz 5 franczyzowych: 3 w Rumunii i 2 na Łotwie. Trwały również zakrojone na szeroką skalę prace związane z założeniem spółek, budową struktur i uruchomieniem działalności operacyjnej w Austrii, Słowenii, Chorwacji i Turcji.

Grupa CCC w latach 2013–2015 zamierza osiągnąć pozycję lidera na rynku obuwniczym w Europie Środkowej i Wschodniej. Kraje, którymi jesteśmy żywotnie zainteresowani i gdzie będzie koncentrowała się nasza aktywność to Polska, Czechy, Słowacja, Węgry i Rumunia. Będziemy kontynuowali również nasz rozwój poprzez franczyzę w Rumunii, krajach bałtyckich, Rosji, Kazachstanie i na Ukrainie.

Sklepy razem: 706

stan na dzień 31.03.2013

- własne
- agencyjne
- franczyzowe
- Lasocki

Struktura terytorialna zakupów
(w tys. PLN)

Struktura walutowa zakupów
(w tys. PLN)

266 sklepów

	styczeń 2012	styczeń 2013	różnica %
liczba odwiedzających	6 716 666	6 411 779	-4,50%
liczba transakcji	504 655	528 859	4,80%
sprzedaż netto	38 582 846 zł	36 928 210 zł	-4,30%
efektywność sprzedaży	7,50%	8,30%	0,80%
średnia wartość paragonu	76 zł	70 zł	-7,90%
przychód na 100 klientów	574 zł	576 zł	0,30%

266 sklepów

	luty 2012	luty 2013	różnica %
liczba odwiedzających	5 701 739	5 896 288	3,40%
liczba transakcji	454 474	437 401	-3,80%
sprzedaż netto	31 161 897 zł	29 445 053 zł	-5,50%
efektywność sprzedaży	8,00%	7,40%	-0,60%
średnia wartość paragonu	69 zł	67 zł	-2,90%
przychód na 100 klientów	547 zł	499 zł	-8,80%

274 sklepy

	marzec 2012	marzec 2013	różnica %
liczba odwiedzających	10 525 195	8 081 877	-23,20%
liczba transakcji	1 133 710	698 994	-38,30%
sprzedaż netto	80 628 946 zł	52 532 428 zł	-34,80%
efektywność sprzedaży	10,80%	8,70%	-2,10%
średnia wartość paragonu	71 zł	75 zł	5,60%
przychód na 100 klientów	766 zł	650 zł	-15,10%

	1Q 2012 `000 PLN	1Q 2013 `000 PLN	Zmiana % 2013/2012
Przychody ze sprzedaży	256 605	221 223	-13,8%
Zysk (strata) brutto na sprzedaży	124 873	100 117	-19,8%
Marża brutto na sprzedaży	48,7%	45,3%	-7,0%
Koszty sprzedaży	-111 060	-128 493	15,7%
Koszty ogólnego zarządu	-4 834	-4 503	-6,8%
EBIT	8 465	-33 904	
Marża EBIT	3,3%	-15,3%	
Koszty finansowe	-4 045	-3 764	
Zysk (strata) brutto	4 595	-37 376	
Zysk (strata) netto	2 678	-39 664	
Rentowność netto	1,0%	-17,9%	
Aktywa razem	1 003 609	937 658	-6,6%
Zobowiązania i rezerwy na zobowiązania	505 018	449 431	-11,0%
Zobowiązania długoterminowe	165 765	163 563	-1,3%
Zobowiązania krótkoterminowe	339 253	285 868	-15,7%
Kapitał własny	498 591	488 227	-2,1%

	1Q 2012 `000 PLN	1Q 2013 `000 PLN	Zmiana % 2013/2012
CF działalność operacyjna, w tym m.in.:	(39 135)	(125 608)	-221,0%
- zmiana stanu zapasów	20 396	(46 798)	
- zmiana stanu należności	(68 924)	(17 481)	
- zmiana stanu zobowiązań krótkoterminowych*	4 838	(34 532)	
CF działalność inwestycyjna, w tym:	(10 704)	(11 749)	-9,8%
Wpływy	675	3 296	
Wydatki	(11 379)	(15 045)	
CF działalność finansowa, w tym:	35 179	37 733	7,3%
Wpływy	41 951	45 445	
Wydatki	(6 772)	(7 712)	
CF razem	(14 660)	(99 624)	
gotówka początek okresu	34 926	125 708	
gotówka koniec okresu	20 266	26 084	28,7%

*z wyjątkiem pożyczek i kredytów

*Wskaźnik zadłużenia
kapitału własnego (%)*

*Wskaźnik zadłużenia
EBITDA*

	1Q 2012	1Q 2013
<i>Wskaźnik zadłużenia kapitału własnego %</i>	63,7%	67,5%
<i>Wskaźnik zadłużenia EBITDA</i>	1,5	2,2

Wskaźnik zadłużenia kapitału własnego = (zobowiązania z tytułu kredytów, pożyczek i leasingu) / kapitały własne

Wskaźnik zadłużenia EBITDA = (zobowiązania z tytułu kredytów, pożyczek i leasingu – cash) / zannualizowany EBITDA

	CCC		BOTI		LASOCKI		QUAZI	
	koszty sprzedaży (PLN/m ²)	w tym czynsz i pochodne (PLN/m ²)	koszty sprzedaży (PLN/m ²)	w tym czynsz i pochodne (PLN/m ²)	koszty sprzedaży (PLN/m ²)	w tym czynsz i pochodne (PLN/m ²)	koszty sprzedaży (PLN/m ²)	w tym czynsz i pochodne (PLN/m ²)
1Q 2013	190,9	94,3	186,0	79,7	327,2	186,1		
1Q 2012	195,7	95,4	187,5	76,5	309,9	172,4		
zm % 2013/2012	-2,5%	-1,2%	-0,8%	4,2%	5,6%	7,9%		

Celem strategicznym na lata 2013–2015 jest zdobycie pozycji lidera rynku obuwniczego w regionie Europy Środkowej i Wschodniej.

- W Polsce, w Czechach, na Słowacji i na Węgrzech ekspansja będzie prowadzona poprzez własne sklepy detaliczne. W Rosji, w Rumunii oraz w krajach nadbałtyckich będziemy współpracować z franczyzobiorcami.
- Grupa CCC zamierza wykorzystać spodziewane spowolnienie gospodarcze do **dynamicznej ekspansji** i w okresie 2013–2015 **powiększyć powierzchnię handlową o 150 tys. m².**
- Priorytetem pozostanie dobór nowych lokalizacji pod kątem *spodziewanej* **zyskowności i stopy zwrotu.**

CCC zamierza dokonać skokowego zwiększenia skali działalności i jednocześnie utrzymać wysoką rentowność przy zachowaniu wysokiej stopy zwrotu z kapitału własnego (ROE).

- Grupa CCC zamierza podwoić przychody ze sprzedaży już w roku 2015.
- Zakładamy na lata 2013–2015 długoterminową rentowność operacyjną EBIT na poziomie 15–16% i rentowność netto na poziomie 10-13%.
- Stopa zwrotu z kapitału własnego nie spadnie poniżej 20%.

Konsekwentne zwiększanie potencjału sieci sprzedaży

- Poszerzanie oferty produktowej i wprowadzanie nowego asortymentu do sklepów.
- Działania marketingowe wspierające markę CCC – w prasie, w internecie i w telewizji.
- Promowanie programu lojalnościowego (Klubu CCC) i aktywne wykorzystywanie go do akcji wspierających sprzedaż.

Zarząd CCC zakłada jednocyfrowe wzrosty przychodów w sklepach porównywalnych CCC w latach 2013–2015 (nie więcej niż 5%). Osiągnięcie tego celu będzie możliwe dzięki nowym produktom w ofercie, akcjom marketingowym i programowi lojalnościowemu.

Poszerzenie oferty produktowej:

- Nowe marki obuwia skórzanego produkowanego przez CCC – **Lasocki Fashion for Men, Lasocki Kids, Lasocki Young**.
- Bardzo szeroka oferta obuwia dziecięcego sygnowanego logo **Disney'a** (w tym Superbohaterowie).
- Coraz szersza oferta akcesoriów towarzyszących sprzedaży obuwia.

Nowy wizerunek sklepów CCC z gwiazdami promującymi markę – **Anną Przybylską i Piotrem Adamczykiem** w Polsce oraz **Tatianą Kucharovą** w Czechach i na Słowacji.

Uruchomienie **programu lojalnościowego** dla klientów CCC 6 sierpnia 2012 roku – na dzień 31.03.2013 aktywnych jest już **1.320.000 klientów**.

W pierwszym kwartale 2013 roku Grupa CCC rozwijała się szczególnie intensywnie za granicą otwierając 15 sklepów własnych (7 na Słowacji i 8 na Węgrzech) oraz 5 franczyzowych (3 w Rumunii i 2 na Łotwie).

W roku 2013 przyrost netto powierzchni handlowej wyniesie 60.000 m².

W roku 2013–2015 planujemy powiększyć powierzchnię handlową o nie mniej niż 150 tys. m²:

- w sklepach własnych w Polsce, w Czechach, na Słowacji i na Węgrzech o blisko 116 tys. m².*
 - w sklepach franczyzowych w Europie Środkowej i Wschodniej o ponad 34 tys. m²*
-

Tylko w roku 2013 do istniejącej sieci sprzedaży dołączymy nie mniej niż 150 sklepów CCC: co najmniej 50 w Polsce, 30 w Czechach i na Słowacji, 30 na Węgrzech i co najmniej 20 w Rumunii.

Spółka rozpocznie w roku 2013 ekspansję w Austrii, Słowenii, Chorwacji i Turcji. W każdym z tych krajów przed rozpoczęciem sezonu Jesień-Zima 2013 będzie funkcjonowało kilka sklepów własnych.

W listopadzie 2004 Spółka CCC S.A. weszła na rynek papierów wartościowych, od 2 grudnia jest notowana na Warszawskiej GPW.

Głównym udziałowcem i założycielem Grupy CCC jest Pan Dariusz Miłek, Prezes Zarządu CCC S.A.

Calkowita liczba akcji:

38 400 000

