

# 1Q 2014

Warszawa, 29 maja 2014


**4 miliony opon**  
na świecie pochodzi z **OPONEO**

# Zastrzeżenie


Powyższe opracowanie zostało sporządzone wyłącznie w celach informacyjnych i nie ma na celu nakłaniania do nabycia lub zbycia jakichkolwiek instrumentów finansowych. Opracowanie nie stanowi reklamy, oferty ani proponowania nabycia instrumentów finansowych. Zostały w nim wykorzystane źródła informacji, które OPONEO.PL S.A. uznaje za wiarygodne i dokładne, jednak nie ma gwarancji, że są one wyczerpujące i w pełni odzwierciedlają stan faktyczny. Opracowanie może zawierać stwierdzenia dotyczące przyszłości, które stanowią ryzyko inwestycyjne lub źródło niepewności i mogą istotnie różnić się od faktycznych rezultatów. OPONEO.PL S.A. nie ponosi odpowiedzialności za efekty decyzji, które zostały podjęte na podstawie niniejszego opracowania. Opracowania nie należy traktować jako źródła wiedzy wystarczającej do podjęcia decyzji inwestycyjnej. Odpowiedzialność za sposób wykorzystania informacji zawartych w opracowaniu spoczywa wyłącznie na korzystającym z opracowania. Opracowanie podlega ochronie wynikającej z ustawy o prawie autorskim i prawach pokrewnych. Powielanie, publikowanie lub jego rozpowszechnianie wymaga pisemnej zgody OPONEO.PL S.A.

## Podsumowanie 1Q 2014


- obserwowany systematyczny wzrost popytu na opony w kanale e-commerce
- bardzo dobra sprzedaż w 1Q 2014 +62% r/r
- czynniki jednorazowe - przesunięcie sezonu wiosennego, zmiany w VAT (za okres 4 mies. 2014 wzrost r/r +35% r/r)
- stabilizacja marży brutto na sprzedaży dzięki stopniowej poprawie sytuacji na rynku opon w Polsce
  
- kontynuacja skupu akcji własnych – na dzień 7 maja 2014 spółka posiadała 1 095 517 akcji stanowiących 7,86% w kapitale spółki

# Przychody ze sprzedaży

## Sprzedaż kwartalnie (mln zł)


## Sprzedaż miesięcznie (mln zł)


- 62% wzrost sprzedaży w 1Q 2014 r/r związany z:
  - przesunięciem sezonu wymiany opon
  - zmianami w VAT (tzw. „okienko derogacyjne)
- 9% wzrost sprzedaż w kwietniu (efekt wysokiej bazy)

# Przychody ze sprzedaży

Sprzedaż krajowa (mln zł)


Sprzedaż zagraniczna (mln zł)


- 22,9% sprzedaży zrealizowane w 1Q 2014 przez zagraniczne sklepy internetowe
- 69% wzrost sprzedaży zagranicznej w 1Q 1014 r/r efektem rozwoju poszczególnych rynków
- główne kierunki ekspansji: Wielka Brytania, Irlandia, Hiszpania, Włochy, Turcja, Niemcy

# Marża brutto ze sprzedaży i koszty sprzedaży

Marża brutto ze sprzedaży (mln zł)


Koszty sprzedaży (mln zł)


- stabilny poziom marży brutto ze sprzedaży w ostatnich kwartałach oscylujący na poziomie 15%
- obserwowana presja na marże:
  - słaba kondycja kanału hurtowego
  - zastój na rynku oponiarskim w Europie

## Wyniki finansowe

(mln zł)	1Q 2014	1Q 2013	Zmiana	2013	2012	Zmiana
Przychody ze sprzedaży	61,0	37,6	+23,4	259,1	207,1	+52,0
Zysk brutto ze sprzedaży	9,2	6,1	+3,1	39,6	33,6	+6,0
EBIT	-0,2	-1,3	+1,1	4,2	-1,1	+5,3
Zysk netto	0,1	-1,4	+1,5	3,4	2,0	+1,4
Zysk netto %	-2,3%	0,3%		1,3%	1,0%	

- niewielki wzrost zyskowności związany z niższą zrealizowaną marżą brutto ze sprzedaży (15,1% w 1Q 2014 vs 16,1% w 1Q 2013)
- niższe koszty sprzedaży w 1Q 2014 w relacji do sprzedaży r/r wynikające z niższych kosztów pozycjonowania
- wzrost wyniku netto o 1,5 mln zł do 0,1 mln zł w 1Q 2014

# Kapitał obrotowy


- sezonowy wzrost zapasów i należności handlowych finansowany wzrostem zobowiązań handlowych
- bezpieczna pozycja finansowa – 13,7 mln zł gotówki na koniec 1Q 2014


## Projekty OPONEO.PL


oponeo

# Perspektywa kolejnych kwartałów

- oczekiwany wzrost rynku e-commerce w Polsce na poziomie 20% w 2014
- dalszy rozwój sprzedaży na rynku polskim m.in. w oparciu o współpracę z warsztatami samochodowymi
- rozwój rynków zagranicznych
  - budowa marki OPONEO.PL na istniejących rynkach
  - rozwój sklepów internetowych na nowych rynkach (Słowacja, Belgia)

- Dariusz Topolewski  
Monika Siarkowska

OPONEO.PL.pl S.A.  
ul. Podleśna 17  
85-145 Bydgoszcz

mail: [ir@oponeo.pl](mailto:ir@oponeo.pl)  
tel. + 52 374 03 94  
[www.OPONEO.PL.pl](http://www.OPONEO.PL.pl)

- Tomasz Pelczar

CC Group sp zoo

mail: [t.pelczar@ccgroup.com.pl](mailto:t.pelczar@ccgroup.com.pl)  
tel. +48 22 440 1 440  
fax .+48 22 440 1 441