


SFINKS POLSKA S.A.

Sfinks Polska po I kwartale 2017 r.

Piaseczno, 30 maja 2017 r.


SPHINX
RESTAURACJE

福 WOK
RESTAURACJE

Chłopskie Jądro
Restauracje

I KWARTAŁ 2017 W SFINKS POLSKA

- ✓ Utrzymanie rentowności na sprzedaży poziomie zbliżonym do porównywalnego okresu roku ubiegłego pomimo presji płacowej występującej na rynku
- ✓ Wprowadzenie na przełomie I i II kwartału 2017 dalszych zmian w technologii i ofercie celem poprawy efektywności
- ✓ Opracowanie nowej strategii na lata 2017-2022 w odpowiedzi na zmieniające się warunki rynkowe i presję kosztową
- ✓ Zawarcie umów licencyjnych z właścicielami marek Meta Seta Galareta, Meta Disco oraz Funky Jim uprawniających do rozwoju sieci pod tymi szyldami


OFERTA I ROZWÓJ

NOWOŚCI I DZIAŁANIA MARKETINGOWO-SPRZEDAŻOWE

- ✓ „Kofta, za’atar i daktyl” w restauracjach Sphinx - pierwsza wkładka z nowościami autorstwa Samar Khanafer, znanej ekspertki kuchni libańskiej i blogerki
- ✓ Nowe menu główne w Chłopskim Jadle z przekąskami i marynatami własnego wyrobu, ofertą lepionych pierogów, polskimi winami i in.
- ✓ Własna muzyka ludowa w sieci Chłopskie Jadło nagrana z zespołem Tęcza z Nowej Woli przy akompaniamencie kapeli
- ✓ Nowy numer magazynu lifestylowego Aperitif dla klientów sieci Sphinx, Chłopskie Jadło i WOOK
- ✓ Promocja City Handlowy pod hasłem „Odbierz 200 zł do restauracji Sphinx”
- ✓ Udział restauracji Sphinx i Chłopskie Jadło w międzynarodowej akcji Pay with a Poem organizowanej przez Julius Meinl


SPRZEDAŻ

i RENTOWNOŚĆ

STRUKTURA SIECI ORAZ POTENCJAŁ SPRZEDAŻOWY

Liczba restauracji w szt.


Liczba krzeseł w tys. szt.


Wzrost potencjału sprzedażowego wyrażonego liczbą krzeseł w stosunku do porównywalnego okresu roku ubiegłego pomimo spadku liczby restauracji

PRZYCHODY ZE SPRZEDAŻY GRUPY


Struktura sprzedaży gastronomicznej w Q1 2017


Utrzymanie sprzedaży gastronomicznej na zbliżonym poziomie do roku ubiegłego pomimo korekty cen związanej z presją płacową występującą na rynku


WYNIKI

WYNIK JEDNOSTKOWY

<i>w tys. PLN</i>	<i>formalny</i>	<i>kalendarzowy</i>	<i>kalendarzowy</i>	<i>kalendarzowy</i>	<i>formalny</i>	<i>formalny</i>	<i>formalny</i>
Pozycja	Q1'2017	Q1'2016	Odchylenie	w %	Q1'2016	Odchylenie	w %
Przychody ze sprzedaży	42 877	42 562	315	1%	45 046	-2 169	-5%
Koszt własny sprzedaży	-38 235	-37 779	-456	1%	-38 758	523	-1%
Zysk (strata) brutto na sprzedaży	4 642	4 783	-141	-3%	6 288	-1 646	-26%
Koszty ogólnego zarządu	-6 088	-5 753	-335	6%	-6 031	-57	1%
Pozostałe przychody operacyjne	886	2 415	-1 529	-63%	264	622	236%
Pozostałe koszty operacyjne	-90	-111	21	-19%	-185	95	-51%
Zysk (strata) na działalności operacyjnej	-650	1 334	-1 984	-149%	336	-986	-293%
Przychody finansowe	-12	9 447	-9 459	-100%	9 443	-9 455	-100%
Koszty finansowe	-1 370	-1 632	262	-16%	-1 587	217	-14%
Zysk (strata) przed opodatkowaniem	-2 032	9 149	-11 181	-122%	8 192	-10 224	-125%
Podatek dochodowy	351	-3 779	4 130	-109%	-3 555	3 906	-110%
Zysk (strata) netto	-1 681	5 370	-7 051	-131%	4 637	-6 318	-136%
<i>amortyzacja</i>	<i>-2 648</i>	<i>-2 422</i>	<i>-226</i>	<i>9%</i>	<i>-2 569</i>	<i>-79</i>	<i>3%</i>
EBITDA jedn.	1 998	3 756	-1758	-47%	2 905	-907	-31%

<i>Rentowność sprzedaży</i>	10,8%	11,2%	-0,4%	14,0%	-3,1%
<i>Rentowność operacyjna</i>	-1,5%	3,1%	-4,7%	0,7%	-2,3%
<i>Rentowność EBITDA</i>	4,7%	8,8%	-4,2%	6,4%	-1,8%
<i>Rentowność netto</i>	-3,9%	12,6%	-16,5%	10,3%	-14,2%

Nieporównywalność wyników z uwagi na zdarzenia jednorazowe ujęte w wyniku roku 2016

WYNIK JEDNOSTKOWY

W tys PLN	formalny			kalendarzowy		
	Q1'2017	% przych gastr.	% sprzedaży	Q1'2016	% przych gastr.	% sprzedaży
Sprzedaż gastronomiczna	40 397	100,0%	94,2%	40 005	100,0%	94,0%
Franczyza i pozostała sprzedaż	2 480		5,8%	2 557		6,0%
Przychody jednostkowe	42 877		100,0%	42 562		100,0%
Koszty restauracji:	-35 082			-34 299		
Materiały spożywcze	-11 372	-28,2%	} 86,8%*	-12 180	-30,4%	-1,8%
Wynagrodzenia z narzutami	-10 660	-26,4%		-9 125	-22,8%	+3,6%
Czynsze i pozostałe koszty	-13 050	-32,3%		-12 994	-32,5%	-0,2%
Marketing	-477		-1,1%	-183		-0,4%
Koszty ogólnego zarządu (bez amortyzacji i wyceny programu motywacyjnego)	-5 256		-12,3%	-5 513		-13,0%
Wycena programu motywacyjnego	0		0,0%	-57		-0,1%
Pozostałe przychody i koszty	-64		-0,1%	1 246		2,9%
EBITDA Spółki	1 998		4,7%	3 756		8,8%
Amortyzacja / Odpisy	-2 648		-6,2%	-2 422		-5,7%
Zmiana wyceny znaku Chłopskie Jadło	0		0,0%	0		0,0%
Przychody finansowe	-12		0,0%	9 447		22,2%
Koszty finansowe	-1 370		-3,2%	-1 632		-3,8%
Podatek dochodowy odroczony	351		0,8%	-3 779		-8,9%
WYNIK NETTO	-1 681		-3,9%	5 370		12,6%

* Udział kosztów sprzedaży w przychodach gastronomicznych

BILANS JEDNOSTKOWY

<i>w tys. PLN</i>	2017.03.31	2016.12.31
Aktywa trwałe	98 313	101 518
Aktywa obrotowe	30 556	29 893
- w tym: środki pieniężne i ich ekwiwalenty	13 952	13 569
Aktywa razem	128 869	131 411
Kapitał własny	16 536	18 079
Zobowiązania i rezerwy na zob.	112 333	113 332
- w tym zobowiązania długoterminowe	69 960	73 508
- w tym zobowiązania krótkoterminowe	42 373	39 824
Pasywa razem	128 869	131 411


WAŻNE ZDARZENIA

KOLEJNA UMOWA PRZEJĘCIA SIECI

- ✓ Podpisanie umowy o współpracy z Cafe Contact, Inwento i Inwento 2, do których należą marki:
 - ✓ Meta Seta Galareta (sieć barów bistro)
 - ✓ Meta Disco (kluby taneczne)
 - ✓ Funky Jim (połączenie konceptu typu bar bistro i restauracji oferującej „krótką” kartę menu; pierwszy lokal w Polsce objęty patronatem marki Jim Beam)
- ✓ Na bazie zawartej umowy licencyjnej grupa Sfinks może w ciągu 4 lat prowadzić działalność w ramach tych brandów ukierunkowaną na dalszy ich rozwój
- ✓ Docelowo grupa jest uprawniona do nabycia tych sieci
- ✓ Wartość transakcji może wynieść od 5 do 8 mln zł w zależności od zrealizowanych wyników


PUBLIKACJA NOWEJ STRATEGII – GŁÓWNE ZAŁOŻENIA

- ✓ Zbudowanie komplementarnego portfolio ogólnopolskich marek gastronomicznych liczącego co najmniej 400 lokali
- ✓ Rozwój posiadanych sieci i wejście w nowe segmenty rynku gastronomicznego, jak pizza i pasta, fast casual dining, quick service restaurants, bary bistro i gastro puby
- ✓ Inwestycje w koncepty niewymagające dużych nakładów z wysokim ROI
- ✓ Rozwój sieci w drodze wzrostu organicznego, jak i poprzez przejęcia
- ✓ Uruchomienie usługi delivery pod własną marką
- ✓ Rozwój międzynarodowy marki Sphinx w oparciu o masterfranczyzę – w ciągu 5 lat ma być ona obecna w co najmniej trzech krajach
- ✓ Wzrost znaczenia modelu franczyzowego w sieci
- ✓ Finansowanie z wypracowanych środków własnych, dźwigni finansowej i ze środków franczyzobiorców

DZIAŁANIA W KOLEJNYCH MIESIĄCACH

- ✓ Realizacja założeń nowej strategii
- ✓ Działania ukierunkowane na pozyskanie źródeł finansowania strategii
- ✓ Uruchamianie kolejnych restauracji, w tym także w ramach nowych conceptów
- ✓ Kontynuacja działań w zakresie akwizycji i prace nad rozwojem kanału delivery – podpisanie niewiążącego termsheet ws. przejęcia portalu internetowego
- ✓ Finalizacja prac nad nowym systemem informatycznym i wdrożenie do końca roku
- ✓ Dalsza realizacja działań prosprzedażowych, ukierunkowanych na zwiększanie rentowności

KONTAKT

Kinga Szkutnik

Practum Consulting

Tel. 609 884 480

E-mail. kinga.szkutnik@practum.pl

Anna Omelańska

Practum Consulting

Tel. 666 366 188

E-mail. anna.omelanska@practum.pl

Joanna Milewska

Practum Consulting

Tel. 605 866 166

E-mail. joanna.milewska@practum.pl


Załączniki

WYNIK SKONSOLIDOWANY

w tys. PLN	formalny Q1'2017	formalny Q1'2016	formalny Odchylenie	formalny w %
Przychody ze sprzedaży	43 844	46 187	-2 343	-5%
Koszt własny sprzedaży	-39 048	-39 960	912	-2%
Zysk (strata) brutto na sprzedaży	4 796	6 227	-1 431	-23%
Koszty ogólnego zarządu	-6 264	-6 032	-232	4%
Pozostałe przychody operacyjne	887	270	617	229%
Pozostałe koszty operacyjne	-89	-185	96	-52%
Zysk (strata) na działalności operacyjnej	-670	280	-950	-339%
Przychody finansowe	-16	9 439	-9 455	-100%
Koszty finansowe	-1 372	-1 593	221	-14%
Zysk (strata) przed opodatkowaniem	-2 058	8 126	-10 184	-125%
Podatek dochodowy	336	-3 551	3 887	-109%
Zysk (strata) netto	-1 722	4 575	-6 297	-138%
<i>amortyzacja</i>	-2 679	-2 608	-71	3%
EBITDA skonsolidowana	2 009	2 888	-879	-30%

<i>Rentowność sprzedaży</i>	10,9%	13,5%	-2,5%
<i>Rentowność operacyjna</i>	-1,5%	0,6%	-2,1%
<i>Rentowność EBITDA</i>	4,6%	6,3%	-1,7%
<i>Rentowność netto</i>	-3,9%	9,9%	-13,8%

BILANS SKONSOLIDOWANY

<i>w tys. PLN</i>	2017.03.31	2016.12.31
Aktywa trwałe	96 355	99 684
Aktywa obrotowe	30 758	30 151
- w tym: środki pieniężne i ich ekwiwalenty	14 208	13 746
Aktywa razem	127 113	129 835
Kapitał własny	14 335	15 919
Zobowiązania i rezerwy na zob.	112 778	113 916
- w tym zobowiązania długoterminowe	69 959	73 508
- w tym zobowiązania krótkoterminowe	42 819	40 408
Pasywa razem	127 113	129 835

SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

w tys. PLN

	Q1'2017	Q1'2016
Zysk brutto roku obrotowego	-2 058	8 127
Korekty:	3 911	-2 163
Amortyzacja	2 679	2 608
Likwidacja środków trwałych	41	68
(Zysk)/strata na sprzedaży rzeczowych aktywów trwałych	-25	-1
Przychody z tytułu odsetek	-28	-9 419
Koszty odsetek	1 404	1 559
Inne	-2	78
Zmiany stanu kapitału obrotowego (z wył. przejęcia i różnic kursowych na kons.)	-158	2 944
Zapasy	-9	156
Należności handlowe oraz pozostałe należności	-55	265
Zobowiązania handlowe oraz pozostałe zobowiązania	-94	2 523
Przepływy pieniężne netto z działalności operacyjnej	1 853	5 964
Wpływy ze sprzedaży majątku trwałego	427	1
Wpływy z tytułu zakończonych lokat	3 823	0
Wydatki na zakup majątku trwałego	-4 582	-6 234
Inne	18	-240
Środki pieniężne netto z działalności inwestycyjnej	-314	-6 473
Zobowiązania z tytułu faktoringu odwrotnego	1 556	0
Odsetki zapłacone	-1 208	-1 175
Spłata kredytów i pożyczek	0	-47 586
Spłata zobowiązań z tytułu leasingu finansowego	-1 425	-684
Koszty emisji akcji własnych	0	-90
Środki pieniężne netto z działalności finansowej	-1 077	-49 535
Zwiększenie /(zmniejszenie) netto środków pieniężnych i ich ekwiwalentów	462	-50 044
Saldo otwarcia środków pieniężnych i ich ekwiwalentów	13 746	62 393
Saldo zamknięcia środków pieniężnych i ich ekwiwalentów	14 208	12 349
<i>W tym środki o ograniczonej dostępności</i>	<i>5 623</i>	<i>3 000</i>

JEDNOSTKOWY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

<i>w tys. PLN</i>	Q1'2017	Q1'2016
Zysk brutto roku obrotowego	-2 032	8 192
Korekty:	3 860	-2 153
Amortyzacja	2 648	2 569
Przychody z tytułu odsetek	-32	-9 424
Koszty odsetek	1 404	1 559
Inne	16	143
Zmiany stanu kapitału obrotowego	-176	3 000
Zapasy	-20	151
Należności handlowe oraz pozostałe należności	-180	341
Zobowiązania handlowe oraz pozostałe zobowiązania	24	2 508
Przepływy pieniężne netto z działalności operacyjnej	1 828	6 039
Wpływy ze sprzedaży majątku trwałego	427	1
Wpływy z tytułu zakończonych lokat	3 823	0
Wydatki na zakup majątku trwałego	-4 641	-6 313
Inne	23	-283
Środki pieniężne netto z działalności inwestycyjnej	-368	-6 595
Odsetki zapłacone	-1 208	-1 175
Spłata kredytów i pożyczek	-1 425	-47 586
Koszty emisji akcji własnych	0	-90
Spłata zobowiązań z tytułu leasingu finansowego	-287	-684
Zobowiązania z tytułu faktoringu odwrotnego	1 843	0
Środki pieniężne netto z działalności finansowej	-1 077	-49 535
Zwiększenie / (zmniejszenie) netto środków pieniężnych i ich ekwiwalentów	383	-50 091
Saldo otwarcia środków pieniężnych i ich ekwiwalentów	13 569	62 244
Saldo zamknięcia środków pieniężnych i ich ekwiwalentów	13 952	12 153
<i>W tym środki o ograniczonej dostępności</i>	<i>5 623</i>	<i>3 000</i>