

Raport okresowy jednostkowy
Call Center Tools S.A.
za II kwartał 2013 roku

Niniejszy raport został przygotowany przez Emitenta zgodnie z wymaganiami określonymi § 5 ust. 4.1. Załącznika
Nr 3 do Regulaminu Alternatywnego Systemu Obrotu „Informacje bieżące i okresowe przekazywane w
alternatywnym systemie obrotu na rynku NewConnect”, stanowiącego Załącznik nr 1 do Uchwały Nr 733/2009
Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 18 grudnia 2009 roku.

2013-08-14 Strona | 2 z 10 Raport okresowy jednostkowy

Niniejszy raport zawiera

1. PODSTAWOWE INFORMACJE O EMITENCIE .. 3

2. CZYNNIKI I ZDARZENIA, KTÓRE MIAŁY WPŁYW NA WYNIKI FINANSOWE EMITENTA 6

3. AKTYWNOŚĆ W OBSZARZE ROZWOJU PROWADZONEJ DZIAŁALNOŚCI .. 8

4. STANOWISKO ODNOŚNIE MOŻLIWOŚCI ZREALIZOWANIA PUBLIKOWANYCH PROGNOZ 8

5. WYBRANE DANE FINANSOWE Z BILANSU ORAZ RACHUNKU ZYSKÓW I STRAT... 9

2013-08-14 Strona | 3 z 10 Raport okresowy jednostkowy

1. Podstawowe informacje o Emitencie

Podstawową działalność Emitenta stanowi świadczenie usług w zakresie wsparcia działalności typu Call

& Contact Center oraz rozwijanie narzędzi mających służyć zwiększeniu skuteczności działań

telemarketingowych. Głównym produktem Emitenta jest usługa ZIP, tj. usługa zmiennej identyfikacji

połączeń. W sposób istotny zwiększa ona odbieralność połączeń wychodzących z Call Center do ich

klientów lub dłużników. Dotychczasowe testy i doświadczenia jednoznacznie wskazują, iż skuteczność

dzięki stosowaniu rozwiązania istotnie wzrasta od 30 do 60 procent, co bezpośrednio przekłada się na

realne oszczędności i większe przychody dla klientów Emitenta. Oferowane rozwiązania znajdują

zastosowanie przede wszystkim w takich obszarach jak: tele-sprzedaż, windykacja oraz badania opinii

publicznej. Wymienione obszary biznesowe systematycznie rozwijają się a zapotrzebowanie na usługi

związane z telemarketingiem dynamicznie rośnie. Spółka w ciągu minionych dwóch lat pozyskała

cennych i rozwojowych klientów oraz nadal konsekwentnie rozbudowuje swoje zaplecze abonenckie o

przedsiębiorstwa będące liderami w swoich branżach. Pośród znaczących klientów korzystających z

usług Emitenta można wymienić m.in. Bank Zachodni WBK, Raiffeisen Bank Polska, Alior Bank, Meritum

Bank, firmy pożyczkowe Żagiel oraz Provident Polska, firmy windykacyjne BEST i EOS KSI,

przedstawicieli branży ubezpieczeniowej jak Ceska Pojistovna Akciova Spolecnost (właściciel marki

"Proama") czy centra outsourcingowe takie jak DataBroker, Holicon czy Delta Contact.

Na przychody Emitenta składają się wpływy abonamentowe, generowany przez klientów ruch

telefoniczny i transmisji danych oraz w niektórych przypadkach, różnica w efektywności funkcjonowania

Call Center klienta. Emitent przewiduje stabilność przychodów w znacznym stopniu niezależną od

panującej na rynku ogólnej koniunktury gospodarczej (za wyjątkiem wpływu zmian stawek rozliczeń

międzyoperatorskich tzw. MTR, których wysokość regulowana jest mocą decyzji Prezesa UKE). Wynika

to z faktu, iż w okresie zwiększonych wydatków konsumenckich może czerpać przychody ze wsparcia

działań pro-sprzedażowych, zaś w okresach ogólnego spadku siły nabywczej, uzyskiwać dochody ze

świadczenia usług podmiotom z branży windykacji. Emitent obecnie koncentruje się na sprzedaży

swoich usług bezpośrednio. Na rynku nie działają w chwili obecnej podmioty oferujące rozwiązania

Emitenta ani działające w takim modelu rozliczeń. Liczba, długoterminowy charakter zawieranych umów

oraz rodzaj docelowego klienta tworzą wysoką barierę wejścia dla potencjalnej konkurencji.

2013-08-14 Strona | 4 z 10 Raport okresowy jednostkowy

1.1 Podstawowe informacje rejestrowe

Nazwa Call Center Tools S.A.

Siedziba i dane teleadresowe ul. Żelazna 54, 00-852 Warszawa

Tel. +48 (22) 256-21-22 Fax. +48 (22) 256-21-21

mail. inwestor@cctools.pl

Kapitał zakładowy 465.000 zł (4.650.000 akcji o wartości nominalnej 0,10 zł)

Sąd rejestrowy Sąd Rejonowy w Warszawie, XII Wydział Gospodarczy

KRS 0000351406

Skład Zarządu Anna Kosiorek-Czajka – Członek Zarządu

Skład Rady Nadzorczej Wojciech Żmijewski – Przewodniczący Rady Nadzorczej

dr Bolesław Gaweł - Członek Rady Nadzorczej,

Rafał Michalczyk – Członek Rady Nadzorczej,

Anna Andrzejewska - Członek Rady Nadzorczej,

Piotr Pyskło - Członek Rady Nadzorczej

mailto:inwestor@tphsa.pl

2013-08-14 Strona | 5 z 10 Raport okresowy jednostkowy

1.2 Aktualna struktura akcjonariatu Emitenta

Wedle posiadanych przez Emitenta informacji na dzień sporządzenia niniejszego raportu struktura

akcjonariatu prezentuje się następująco:

Lp. Akcjonariusz Liczba akcji Udział w kapitale Udział w głosach

1 Captura Holdings Ltd. 900 000 19,35% 19,35%

2 Andrzej Szumlas 900 000 19,35% 19,35%

3 Infigate Sp. z o.o. 450 000 9,68% 9,68%

4 Chance2Play Ltd. 451 645 9,71% 9,71%

5 David Kaiser 380 000 8,17% 8,17%

6 Celetis Holdings Ltd. 380 000 8,17% 8,17%

7 Pozostali 1 188 355 25,56% 25,56%

 RAZEM 4 650 000 100% 100%

2013-08-14 Strona | 6 z 10 Raport okresowy jednostkowy

2. Czynniki i zdarzenia, które miały wpływ na wyniki finansowe Emitenta

Tendencje które wystąpiły w drugim kwartale br. są zgodne z przewidywaniami zarządu. W raporcie

okresowym za czwarty kwartał 2012 roku oraz pierwszy kwartał br., Emitent wskazywał na możliwe

wyhamowanie dynamiki sprzedaży, jak również sygnalizował konieczność ponoszenia podwyższonych

kosztów związanych przede wszystkim z rozwojem oferty oraz w mniejszym stopniu intensyfikacją

realizowanych wdrożeń. Poniesione w kwartale koszty i te które w najbliższym czasie będą nadal

ponoszone, są związane głównie z platformą ZIP, jej optymalizacją, przeprojektowaniem w celu

uruchomienia nowych funkcjonalności, aktualizacjami systemów już pracujących u klientów. Emitent

także rozpoczął pracę nad projektem nowej innowacyjnej usługi, którą chciałby zaprezentować

dotychczasowym, jak i nowym klientom już w pierwszym kwartale 2014 r. Spółka wiąże duże nadzieje z

tym produktem i zamierza się starać o dofinansowanie na jego realizację ze środków Unii Europejskiej w

ramach programu POIG 8.2 (Wspieranie wdrażania elektronicznego biznesu typu B2B) lub włączyć go

jako element większego projektu związanego z rozbudową platformy ZIP. Taki wniosek został

przygotowany i złożony w maju br. w ramach jednego z ostatnich konkursów programu POIG 8.2.

Spółka podpisała w drugim kwartale kilka ważnych kontraktów, które obecnie są w fazie wdrożeń. Do

grona klientów dołączył kolejny czołowy bank w Polsce Alior Bank. To bardzo wartościowy klient dla

Spółki, nie tylko z uwagi na planowaną skalę współpracy ale także jako nowa doskonała referencja, która

ma kluczowe znaczenie w negocjacjach z innymi dużymi graczami na rynku finansowym. Emitent

podpisał także kontrakt z czeską firmą ubezpieczeniową Ceska Pojistovna Akciova Spolecnost w kraju

lepiej znaną pod marką "Proama". Emitent pragnie w tym miejscu zaznaczyć, iż spółka nie zdecydowała

się na publikację informacji o obu wyżej wymienionych klientach w trybie raportów bieżących, z uwagi na

brak możliwości oszacowania skali przychodów na tym etapie wzajemnej współpracy. Choć

wykorzystanie usług Emitenta jest sprawą przesądzoną, nie znana jest jeszcze spółce skala w jakiej

klient faktycznie wykorzysta rozwiązania spółki w swojej działalności.

Pracowity kwartał uzupełniły także kolejne porozumienia z dotychczasowymi klientami Spółki w zakresie

przedłużenia kontraktów oraz rozszerzenia współpracy. Priorytetem dla Spółki nadal pozostaje

dynamiczne powiększanie zaplecza klienckiego oraz szukanie możliwości dalszego dynamicznego

rozwoju, jeśli to okaże się konieczne, także poprzez akwizycję rozwojowego przedsiębiorstwa

posiadającego interesujące Emitenta produkty lub dostęp do kluczowych klientów.

Spółka po dwóch kwartałach 2013 r. osiągnęła przychody ze sprzedaży na poziomie 3,5 mln zł, co

oznacza spadek o 11,8% r/r, oraz odnotowała stratę netto w wysokości 331,6 tys. zł. Wartość wskaźnika

EBITDA (zysk/strata z działalności operacyjnej powiększony o amortyzację) w omawianym okresie

wyniosła -228,9 tys. zł. W kolejnych kwartałach Spółka w opinii Zarządu będzie poprawiała wyniki, stając

się beneficjentem wcześniej poniesionych kosztów, zwiększając zarówno sprzedaż, jak i osiąganą

rentowność. Emitent podtrzymuje, że znacząca poprawa rentowności planowana jest na drugą połowę

2013 r. na co zwracał uwagę w poprzednich raportach okresowych.

2013-08-14 Strona | 7 z 10 Raport okresowy jednostkowy

Na dzień 30.06.2013 suma bilansowa Emitenta wyniosła 2,39 mln zł. Aktywa obrotowe wyrażały się

wartością 1,93 mln zł, zaś aktywa trwałe 457,6 tys. zł. Wartość zobowiązań i rezerw wyniosła 1,69 tys. zł,

a kapitały własne przeszło 699,6 tys. zł. Stopa zadłużenia, liczona jako wskaźnik zobowiązań do

aktywów ogółem, wyniosła 70,7%.

Odnosząc się do przyszłości, Emitent podtrzymuje, że w ujęciu całorocznym spodziewa się poprawy

rentowności w stosunku do 2012 roku. Spółka nie wyklucza również zwrócenia się do akcjonariuszy i

inwestorów po dodatkowy kapitał, z przeznaczeniem na dalszy rozwój oferty, nie wyklucza także emisji

nowych akcji celem przejęcia podmiotu który mógłby uzupełnić ofertę Spółki. Taki scenariusz

uzależniony jest także od ostatecznych rozstrzygnięć w zakresie dofinansowania rozwojowych projektów

ze środków unijnych zarówno w zakresie terminu w jakim miałoby to nastąpić, jak i wielkości uzyskanego

dofinansowania. Nie należy przy tym zapominać, że Emitent swoją działalność prowadzi praktycznie od

dwóch lat, jest rozwijającym się pionierem w obszarze swojej działalności i nadal należy oceniać go z tej

właśnie perspektywy.

2013-08-14 Strona | 8 z 10 Raport okresowy jednostkowy

3. Aktywność w obszarze rozwoju prowadzonej działalności

Oferowane przez Emitenta rozwiązania można już uznać za dojrzałe, dobrze przyjęte przez rynek i

pożądane przez klientów. Emitent nadal zamierza skupiać się na pozyskiwaniu nowych kontraktów oraz

wdrażaniu już pozyskanych, jednakże w najbliższych miesiącach będzie poświęcał większa uwagę

rozwijaniu rozwiązań technicznych, które oferuje oraz uwalnianiu potencjału marżowego w już

realizowanych umowach. To podejście było realizowane w omawianym kwartale i będzie preferowane

także w najbliższym okresie.

Emitent systematycznie prowadzi rozmowy (rozpoczęte w poprzednich okresach) z kilkunastoma dużymi

podmiotami z branży finansowej (bankowość, ubezpieczenia, firmy windykacyjne). W gronie

potencjalnych klientów znajdują się także mniejsze, komercyjne i niezależne organizacje Call Centers.

Spółka stara się jednak pozyskać największych rynkowych graczy i najpoważniejsze instytucje tego typu

w kraju o czym świadczy chociażby podpisany kontrakt w pierwszym kwartale z Bankiem Zachodnim

WBK czy umowa z Alior Bankiem w omawianym, drugim kwartale.

Na dzień publikacji niniejszego raportu Emitent prowadzi zaawansowane rozmowy z 5 podmiotami z

którymi posiada podpisane umowy o poufności (klienci zobowiązani są do zachowania w tajemnicy

szczegółów prezentowanych rozwiązań) z czego większość potencjalnych kontraktów można uznać za

znaczące. Z uwagi na delikatny charakter prowadzonych rozmów handlowych oraz z uwagi na

podpisane porozumienia z potencjalnymi klientami, Emitent nie może na obecnym etapie przedstawić

konkretnych nazw oraz szczegółów negocjacji.

4. Stanowisko odnośnie możliwości zrealizowania publikowanych prognoz

Do dnia publikacji niniejszego raportu okresowego Emitent nie publikował prognoz na 2013 rok.

Odnosząc się do komentarzy z poprzednich raportów okresowych z uwagi na dynamiczną sytuacje i

relatywnie niewielką skale działalności Spółki której wyniki podlegają w ostatnim czasie znaczącym

wahaniom, Emitent zamierza powstrzymać się z publikacją takich prognoz. Taka sytuacja będzie miała

miejsce do zakończenia już realizowanych projektów modernizacyjnych na które Emitent ponosi

podwyższone koszty związane przede wszystkim z rozbudową platformy ZIP oraz do czasu

rozstrzygnięcia decyzji odnośnie finansowania nowych projektów rozwojowych (dofinansowanie z

funduszy UE, kredyt bankowy lub podniesienie kapitałów własnych Spółki w drodze emisji nowych akcji).

2013-08-14 Strona | 9 z 10 Raport okresowy jednostkowy

5. Wybrane dane finansowe z bilansu oraz rachunku zysków i strat

Tabela 1 – Dane jednostkowe w zł

Wyszczególnienie Q2 2013

31.03-30.06

Q2 2012

31.03-30.06

Q2 2013

Narastająco

01.01-30.06

Q2 2012

Narastająco

01.01-30.06

przychody netto ze sprzedaży 1 675 655,12 1 830 107,95 3 504 409,91 3 972 862,45

zysk/strata na sprzedaży -71 026,27 10 132,09 -313 616,16 34 203,53

zysk/strata na działalności

operacyjnej
-69 632,80 10 131,51 -312 220,94 34 202,29

zysk/strata brutto -84 924,65 8 355,99 -331 593,25 31 047,49

zysk/strata netto -85 223,65 5 641,99 -331 660,25 21 970,49

Tabela 2 – Dane jednostkowe w zł

Wyszczególnienie Q2 2013

31.03

Q2 2012

31.03

kapitał własny 699 615,06 887 419,13

należności długoterminowe 0,00 0,00

należności krótkoterminowe 1 331 919,96 1 665 110,31

środki pieniężne i inne aktywa pieniężne 588 966,71 206 115,72

zobowiązania długoterminowe 95 548,45 25 673,24

zobowiązania krótkoterminowe 1 599 060,96 1 267 341,95

Amortyzacja 83 299,52 51 676,86

2013-08-14 Strona | 10 z 10 Raport okresowy jednostkowy

Kontakt – Relacje Inwestorskie

Call Center Tools S.A.

ul. Żelazna 54A, 00-852 Warszawa

Tel. +48 (22) 397 33 00, Fax. +48 (22) 256 21 21

email. inwestor@cctools.pl

www.cctools.pl

