

SKONSOLIDOWANY RAPORT ROCZNY

Grupy Kapitałowej ROBINSON EUROPE S.A.

za rok obrotowy 01.11.2013 – 31.10.2014

Opublikowany w dniu 03 kwietnia 2015 r.

Skonsolidowany raport roczny został sporządzony zgodnie z przepisami Ustawy o rachunkowości z dnia 29 września 1994 roku z późn. zmianami oraz w oparciu o Załącznik Nr 3 do Regulaminu Alternatywnego Systemu Obrotu „Informacje bieżące i okresowe przekazywane w alternatywnym systemie obrotu na rynku NewConnect”

SPIS TREŚCI

➤ PISMO ZARZĄDU OBJAŚNIAJĄCE SYTUACJĘ GRUPY KAPITAŁOWEJ	STR. 3
➤ WYBRANE DANE FINANSOWE Z ROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO, W TYM PRZELICZONE NA EURO	STR. 4
➤ OŚWIADCZENIE ZARZĄDU W SPRAWIE RZETELNOŚCI I KOMPLETNOŚCI SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO	STR. 5
➤ OŚWIADCZENIE ZARZĄDU DOTYCZĄCE ZGODNOŚCI PROCEDUR PRZY WYBORZE PODMIOTU UPRAWNIONEGO DO BADANIA SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA ROK OBROTOWY 2012/2013	STR. 6
➤ INFORMACJE O DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ W ROKU OBROTOWYM 2013/2014 w tym: DANE PODSTAWOWE O GRUPIE KAPITAŁOWEJ	
1. SPÓŁKA DOMINUJĄCA	STR. 8
• POWSTANIE SPÓŁKI	
• ORGANY SPÓŁKI W ROKU OBRACHUNKOWYM 01.11.2013 – 31.10.2014	
• STRUKTURA WŁAŚCICIELSKA W 2014 ROKU	
2. SPÓŁKA ZALEŻNA	STR. 11
• OUTDOORZY S.A.	
3. OPIS DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ	STR. 12
4. WYDARZENIA MAJĄCE ISTOTNY WPŁYW NA DZIAŁAÑOŚĆ GRUPY KAPITAŁOWEJ W ROKU OBROTOWYM 01.11.2013 – 31.10.2014	STR. 14
5. WYDARZENIA, KTÓRE WYSTĄPIŁY PO DNIU BILANSOWYM I MOGĄ ZNACZĄCO WPŁYNAĆ NA WYNIKI FINANSOWE GRUPY KAPITAŁOWEJ W 2014/2015 ROKU	STR. 16
6. PRZEWIDYWANY ROZWÓJ GRUPY KAPITAŁOWEJ	STR. 17
7. WAŻNIEJSZE OSIĄGNIĘCIA W DZIEDZINIE BADAŃ I ROZWOJU	STR. 19
8. AKTUALNA SYTUACJA FINANSOWA, MAJĄTKOWA I KADROWA W GRUPIE KAPITAŁOWEJ NA KONIEC ROKU OBROTOWEGO 2013/2014	STR. 18
9. WSKAZANIA CZYNNIKÓW RYZYKA I ZAGROŻEŃ	STR. 25
➤ STOSOWANIE ZASAD ŁADU KORPORACYJNEGO W PRZYPADKU PODMIOTÓW, KTÓRYCH PAPIERY WARTOŚCIOWE ZOSTAŁY DOPUSZCZONE DO OBROTU NA JEDNYM Z RYNKÓW REGULOWANYCH EUROPEJSKIEGO OBSZARU GOSPODARCZEGO	STR. 26
➤ SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA ROK OBROTOWY 01.11.2013 – 31.10.2014 – ZAŁĄCZNIKI NR 1	
➤ OPINIA ORAZ RAPORT BIEGŁEGO REWIDENTA Z BADANIA SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO ZA ROK OBROTOWY 2013/2014	– ZAŁĄCZNIK NR 2

Zarząd ROBINSON EUROPE S.A. przedkłada Państwu skonsolidowany raport podsumowujący działalność Grupy Kapitałowej ROBINSON EUROPE w roku obrotowym rozpoczynającym się w dniu 01.11.2013 roku i kończącym w dniu 31.10.2014 roku, mając nadzieję, że raport ten będzie dla Państwa pełnym źródłem informacji o działalności spółek wchodzących w skład Grupy Kapitałowej Emitenta w prezentowanym okresie.

Dla każdej ze Spółek Grupy Kapitałowej miniony rok był szczególny. Dla ROBINSON EUROPE S.A., oprócz bieżącej działalności, najważniejszym wydarzeniem była finalizacja procedury wprowadzenia akcji serii C i E do obrotu na rynku NewConnect. Pierwsze notowanie akcji na rynku NewConnect miało miejsce w dniu 17 grudnia 2013 roku. Nie mniej ważnym wydarzeniem było podjęcie uchwały przez Zarząd Emitenta w dniu 11 września 2014 roku w sprawie emisji trzyletnich obligacji serii A na okaziciela.

Najważniejszym wydarzeniem dla spółki OUTDOORZY S.A. w roku obrotowym 2013/2014 była emisja 200.000 akcji imiennych serii B o wartości nominalnej 1,00 zł każda, oraz cenie emisyjnej 1,50 zł za jedną akcję, co dało łączną kwotę pozyskanego kapitału w wysokości 300.000,00 zł. Akcje te zostały objęte i opłacone w całości przez jednego inwestora będącego osobą prawną.

Mając szerokie rozeznanie w branżach, w których działa Grupa Kapitałowa oraz obserwując rozwój rynku, w roku obrotowym 2013/2014 Zarządy spółek skupiły się na poszukiwaniu partnerów, z którymi możliwa byłaby efektywna kontynuacja rozwoju działalności.

Pozyskani Klienci i Partnerzy biznesowi oraz bycie Emitentem rynku NewConnect utwierdza nas w przekonaniu o słuszności przyjętego kierunku rozwoju, a naszym Akcjonariuszom gwarantuje bezpieczeństwo zainwestowanych środków finansowych.

W tym miejscu pragniemy podziękować za współpracę i zaangażowanie Pracownikom, Doradcom oraz Partnerom Biznesowym, bez których nie było by możliwe osiągnięcie dobrych wyników.

Chcielibyśmy również podziękować Akcjonariuszom i Inwestorom Giełdowym za zaufanie i wsparcie, jakim obdarzyli Zarząd.

Zapewniamy, iż dołożymy wszelkich starań, aby rok obrotowy 2014/2015 był również udanym okresem dla Grupy Kapitałowej.

Zapraszamy do zapoznania się z raportem.

Z poważaniem

Paweł Busz
Członek Zarządu
ROBINSON EUROPE S.A.
Sławomir Pszczola
Członek Zarządu
ROBINSON EUROPE S.A.
Janusz Starcko
Członek Zarządu
ROBINSON EUROPE S.A.
Członkowie Zarządu

WYBRANE SKONSOLIDOWANE DANE FINANSOWE Z ROCZNEGO SPRAWOZDANIA FINANSOWEGO (PRZELICZONE NA EURO)

Dane finansowe	01.11.2013- 31.10.2014	01.11.2012- 31.10.2013	01.11.2013- 31.10.2014	01.11.2012- 31.10.2013
	w złotych		w euro ¹	
Kapitał własny	5 190 673,13	4 845 049,82	1 234 610,55	1 160 046,41
Należności długoterminowe	0,00	0,00	0,00	0,00
Należności krótkoterminowe	4 309 473,50	2 619 651,47	1 025 015,70	627 221,06
Środki pieniężne i inne aktywa pieniężne	235 485,18	126 765,21	56 010,56	30 351,29
Zobowiązania długoterminowe	4 191 166,67	2 200 320,00	996 876,21	526 820,86
Zobowiązanie krótkoterminowe	6 725 894,46	5 464 582,51	1 599 765,59	1 308 380,62
Amortyzacja	225 277,83	170 413,84	53 582,72	40 802,05
Przychody netto ze sprzedaży	16 540 290,32	12 125 771,02	3 934 136,56	2 903 263,66
Zysk ze sprzedaży	686 722,08	-59 784,20	163 338,03	-14 314,08
Zysk z działalności operacyjnej	711 345,26	-149 064,54	169 194,70	-35 690,40
Zysk brutto	138 885,21	-525 935,20	33 034,09	- 125 924,25
Zysk netto	127 507,29	-505 106,20	30 327,83	- 120 937,17

Tabela : Wybrane dane finansowe z rocznego skonsolidowanego sprawozdania finansowego.

¹ Wg kursu ustalonego odpowiednio na dzień 31.10.2013 r. oraz 31.10.2014 r., tj.:

a) na dzień 31 października 2013 r. – 4,1766 PLN za 1 EURO;

b) na dzień 31 października 2014 r. – 4,2043 PLN za 1 EURO.

Bielsko-Biała, dnia 03 kwietnia 2015 r.

OŚWIADCZENIE ZARZĄDU

Działając w imieniu Spółki ROBINSON EUROPE S.A. z siedzibą w Bielsku-Białej jako podmiotu dominującego w Grupie Kapitałowej ROBINSON EUROPE S.A. oświadczamy, że wedle naszej najlepszej wiedzy, roczne skonsolidowane sprawozdanie finansowe Grupy Kapitałowej ROBINSON EUROPE S.A. za okres 01.11.2013 – 31.10.2014 r., jak i dane porównywalne zostały sporządzone zgodnie z obowiązującymi zasadami rachunkowości oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej ROBINSON EUROPE S.A. oraz jej wyniki finansowe. Ponadto oświadczamy, że sprawozdanie z działalności Grupy Kapitałowej za rok obrotowy 2013/2014 zawiera prawdziwy obraz jej sytuacji, w tym opis podstawowych zagrożeń i ryzyk.

Paweł Busz
Członek Zarządu
ROBINSON EUROPE S.A.

Sławomir Pszczola
Członek Zarządu
ROBINSON EUROPE S.A.

Janusz Starko
Członek Zarządu
ROBINSON EUROPE S.A.

.....
Członkowie Zarządu

Bielsko-Biała, dnia 03 kwietnia 2015 r.

OŚWIADCZENIE ZARZĄDU

Działając w imieniu Spółki ROBINSON EUROPE S.A. z siedzibą w Bielsku-Białej jako podmiotu dominującego w Grupie Kapitałowej ROBINSON EUROPE S.A. oświadczamy, że podmiot uprawniony do badania sprawozdań finansowych (KBR MEDIMAR Halina Markiewicz z siedzibą w Bielsku-Białej, ul. Batorego 17/5, wpisana na listę podmiotów uprawnionych do badania sprawozdań finansowych pod nr 172), dokonujący badania rocznego skonsolidowanego sprawozdania finansowego Grupy Kapitałowej ROBINSON EUROPE S.A. za rok obrotowy 01.11.2013 – 31.10.2014 r. został wybrany zgodnie z przepisami prawa oraz, że podmiot ten wraz z biegłymi rewidentami dokonującymi badania skonsolidowanego sprawozdania finansowego za rok obrotowy 01.11.2013 – 31.10.2014 r., spełniali warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Paweł Busz
Członek Zarządu
ROBINSON EUROPE S.A.

Sławomir Pszczola
Członek Zarządu
ROBINSON EUROPE S.A.

Janusz Starcko
Członek Zarządu
ROBINSON EUROPE S.A.

.....
Członkowie Zarządu

**INFORMACJE O DZIAŁALNOŚCI
GRUPY KAPITAŁOWEJ
ROBINSON EUROPE S.A.**

**W ROKU OBROTOWYM
01.11.2013 – 31.10.2014**

ROBINSON EUROPE S.A.

Bielsko-Biała, 03 kwietnia 2015 r.

DANE PODSTAWOWE O GRUPIE KAPITAŁOWEJ

W skład Grupy Kapitałowej Emitenta wchodzi jeden podmiot zależny. Jest to Spółka OUTDOORZY S.A. z siedzibą w Bielsku-Białej.

1. SPÓŁKA DOMINUJĄCA

Firma:	ROBINSON EUROPE Spółka Akcyjna
Nazwa skrócona:	ROBINSON EUROPE S.A.
Siedziba:	Polska, Bielsko-Biała
Adres siedziby:	ul. Lajkonika 34, 43-382 Bielsko-Biała
Forma prawna:	Spółka Akcyjna
Tel/fax:	+48 33 810 08 08, +48 33 810 08 33
Strona internetowa:	www.robinsoneuropesa.pl
Poczta elektroniczna:	biuro@robinson.pl , rn@robinson.pl
Numer KRS:	0000364613
NIP:	547-004-60-25
REGON:	002429322
Kapitał zakładowy:	1 564 642,00 PLN

POWSTANIE SPÓŁKI

Spółka Robinson Europe S.A. z siedzibą w Bielsku-Białej powstała w wyniku przekształcenia na podstawie art. 556 pkt 2 i art. 563 Kodeksu spółek handlowych spółki Robinson Europe Sp. z o.o. (uchwała Zgromadzenia Wspólników Spółki z dnia 10 sierpnia 2010 r.) zawiązanej umową spółki z dnia 20.01.2006 roku. Robinson Europe Sp. z o.o. była z kolei następczynią spółki jawnej działającej pod firmą „BIS Busz, Pszczoła, Starko Spółka Jawna”, zawiązanej umową spółki w dniu 31 października 2001 roku. Wcześniej od roku 1991, działalność prowadzona była jako „BIS” Spółka Cywilna Paweł Busz i Janusz Starko. Przekształcenie nastąpiło na mocy uchwały podjętej przez wszystkich wspólników spółki jawnej 20 stycznia 2006 roku.

Rejestracja spółki w Rejestrze Przedsiębiorców Krajowego Rejestru Sądowego pod nr 0000364613 nastąpiła w dniu 6 września 2010 roku.

Spółka działa pod firmą ROBINSON EUROPE Spółka Akcyjna, może używać w obrocie skrótu ROBINSON EUROPE S.A. Spółka jest wpisana do Rejestru Przedsiębiorców

Krajowego Rejestru Sądowego przez Sąd Rejonowy w Bielsku-Białej, Wydział VIII Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000364613. Spółce nadano nr REGON: 002429322 oraz nr NIP: 547-004-60-25.

ORGANY SPÓŁKI W ROKU OBROTOWYM 01.11.2013 – 31.10.2014.

Zgodnie ze statutem Emitenta Zarząd Spółki może być jedno lub wieloosobowy i jest powoływany i odwoływany przez Radę Nadzorczą. Kadencja Zarządu jest określana przez Radę Nadzorczą, jednak nie może być dłuższa niż 5 lat.

Skład Zarządu na dzień 31.10.2014 r.

Imię i nazwisko	Stanowisko	Kadencja
		Od
Paweł Busz	Członek Zarządu	10.08.2010
Janusz Starcko	Członek Zarządu	10.08.2010
Sławomir Pszczoła	Członek Zarządu	10.08.2010

Tabela: Skład zarządu Emitenta

Skład Rady Nadzorczej na dzień 31.10.2014 r.

- 1) Marcin Gąsiorek - Przewodniczący Rady Nadzorczej
- 2) Bartosz Starcko – Wiceprzewodniczący Rady Nadzorczej
- 3) Anna Pszczoła – Sekretarz Rady Nadzorczej
- 4) Piotr Busz – Członek Rady Nadzorczej
- 5) Marek Olearczyk – Członek Rady Nadzorczej

STRUKTURA WŁAŚCICIELSKA W ROKU OBROTOWYM 2013/2014 ROKU.

Kapitał zakładowy (podstawowy) Emitenta na dzień 31.10.2014 r. wynosił 1.564.642,00 zł i dzieli się na 1 564 642 równych i niepodzielnych akcji o wartości nominalnej 1,00 zł każda, w tym:

- seria A – 1.000.000 akcji
- seria B – 187.500 akcji
- seria C – 112.842 akcji
- seria D – 144.300 akcji
- seria E – 120.000 akcji

Liczba głosów z akcji: 1.564.642

Struktura akcjonariatu z wyszczególnieniem akcjonariuszy posiadających 5% i więcej walorów przedstawia się następująco:

Akcjonariusz	Liczba akcji	% posiadanych akcji ogółem w kapitale zakładowym	Liczba głosów z akcji	% ogólnej liczby głosów
Paweł Busz	375.000	23,97	375.000	23,97
Sławomir Pszczoła	250.000	15,98	250.000	15,98
Janusz Starko	381.094	24,36	381.094	24,36
ABS INVESTMENT S.A.	205.310	13,12	205.310	13,12
Paweł Miśkiewicz	116.421	7,44	116.421	7,44
Pozostali	236.817	15,13	236.817	15,13
Razem	1.564.642	100,00	1.564.642	100,00

Tabela 1: Struktura akcjonariuszy Emitenta dzień 31.10.2014 r.

2. SPÓŁKA ZALEŻNA

Firma:	OUTDOORZY Spółka Akcyjna
Nazwa skrócona:	OUTDOORZY S.A.
Siedziba:	Polska, Bielsko-Biała
Adres siedziby:	ul. Grondysa 47/13, 43-300 Bielsko-Biała
Adres biura sklepu internetowego	ul. Lajkonika 34, 43-382 Bielsko-Biała
Forma prawna:	Spółka Akcyjna
Tel/fax:	+48 33 810 08 08, +48 33 810 08 33
Strona internetowa:	www.outdoorzy.pl
Poczta elektroniczna:	bok@outdoorzy.pl
Numer KRS:	0000460796
NIP:	5472086046
REGON:	240863123
Kapitał zakładowy:	800 000,00 PLN

Outdoorzy Spółka Akcyjna powstała w wyniku przekształcenia w trybie art. 551-574 Kodeksu Spółek Handlowych, ze Spółki Cywilnej Outdoorzy Spółka Cywilna Paweł Miśkiewicz Łukasz Golonka stosownie do Uchwały wspólników Spółki Cywilnej nr 1 z dnia 27.03.2013 roku.

Kapitał zakładowy (podstawowy) spółki zależnej OUTDOORZY S.A. na dzień 17.03.2015 r. wynosi 800.000,00 zł i dzieli się na 800.000 równych i niepodzielnych akcji o wartości nominalnej 1,00 zł każda, w tym:

- seria A – 600.000 akcji
- seria B – 200.000 akcji (akcje serii B zostały zarejestrowane przez Sąd Rejonowy w Bielsku-Białej, Wydział VIII Gospodarczy KRS w dniu 8 grudnia 2014 roku, o czym Emitent informował w raporcie EBI nr 43 z dnia 13.12.2014 r.).

Akcjonariusz	Liczba akcji	% posiadanych akcji ogółem w kapitale zakładowym	Liczba głosów z akcji	% ogólnej liczby głosów
ROBINOSN EUROPE S.A.	600.000	75,00	600.000	75,00
ABS INVESTMENT S.A.	200.000	25,00	200.000	25,00
Razem	800.000	100,00	800.00	100,00

Tabela2: Struktura akcjonariuszy podmiotu zależnego OUTDOORZY S.A. na dzień 17.03.2015 r.

3. OPIS DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ

Głównym przedmiotem działalności **Spółki dominującej ROBINSON EUROPE S.A.** jest sprzedaż sprzętu wędkarskiego oraz pokrewnego. Udane działania integracyjne ze spółką Proll Sport Przemysław Olma, Paweł Miśkiewicz Spółka Jawna pozwoliły Emitentowi na rozszerzenie oferty o szereg akcesoriów sportowych i turystycznych.

Firma sprzedaje swoje towary pod własnym znakiem towarowym ROBINSON oraz GOOD FISH sygnującymi pełną ofertę branży wędkarskiej przedsiębiorstwa. Artykuły sportowe sygnowane są marką NEVERLAND.

Oferowany sprzęt wędkarski to produkty wysokiej jakości, wytwarzane ze znakiem towarowym ROBINSON, według projektów firmy, przez kilkudziesięciu czołowych producentów sprzętu wędkarskiego na świecie. Firma posiada około pięćdziesięciu dostawców z całego świata oferujących pełny i komplementarny wobec siebie pakiet produktów.

Artykuły sportowe w dużej mierze są produkowane na rynku krajowym, a część z nich również w Azji i Stanach Zjednoczonych.

Na rynku krajowym sprzedaż artykułów wędkarskich odbywa się za pośrednictwem dziesięciu przedstawicieli handlowych (na terenie całego kraju), bezpośredniej sprzedaży z magazynu głównego w Bielsku-Białej, oddziału w Babicach Starych k/Warszawy oraz kilku współpracujących hurtowni, zaopatrując około 550 sklepów wędkarskich w cyklu ciągłym poprzez obsługę za pomocą przedstawicieli handlowych, a około 830 sklepów w sumie, w skali roku obrotowego.

Znaczącym odbiorcą są również stoiska wędkarskie w sieciach hipermarketowych.

Artykuły sportowe sprzedaje się do około 200 sklepów sportowych, bezpośrednio z magazynu głównego oraz za pośrednictwem trzech przedstawicieli handlowych, którzy znaleźli się w strukturze Robinson Europe S.A. w konsekwencji przejęcia spółki Proll Sport Przemysław Olma, Paweł Miśkiewicz Spółka Jawna.

Sprzedaż na rynkach zagranicznych odbywa się poprzez firmy handlowe w większości działające na zasadach wyłącznych krajowych dystrybutorów sprzętu ROBINSON. Wyjątkiem jest rynek niemiecki, gdzie Emitent działa przez agenta, który koordynuje sprzedaż, a towar jest dostarczany do klientów bezpośrednio z magazynu głównego poprzez firmy kurierskie. Na rynku niemieckim spółka obsługuje ponad 70 sklepów i stale pozyskuje nowych klientów.

Firma sprzedaje swój sprzęt do następujących krajów: Bułgaria, Białoruś, Bośnia i Hercegowina, Czechy, Grecja, Holandia, Litwa, Łotwa, Estonia, Niemcy, Rumunia, Słowacja, Słowenia, Szwecja, Węgry, Islandia, Macedonia, Rosja, Serbia i Ukraina.

Spora część oferowanego sprzętu wędkarskiego jest testowana przez europejskich i polskich wędkarzy wyczynowych, co jest metodą promocji marki ROBINSON, a także daje możliwość doskonalenia sprzętu dzięki informacjom uzyskiwanym od doświadczonych wędkarzy. Wśród nich znaleźli się doskonali spławikowcy i

spinningiści, mistrzowie świata, medaliści i zwycięzcy wielu prestiżowych zawodów wędkarskich: Bob Nudd, Andy Berteyn, Lidia i Artur Kulka, Tomasz i Michał Tichy, Tomasz Kurnik, Martin Hrdy. Z wieloma nadal czynnie współpracujemy i konsultujemy nasze decyzje przy doborze i konstruowaniu oferty .

Główną marką spółki w dziale wędkarstwa jest znak towarowy ROBINSON, sygnujący pełną ofertę produktową przedsiębiorstwa w zakresie sprzętu wędkarskiego. Rozwija się również oferta pod drugą marką Good Fish, dedykowaną głównie do sieci marketowych. Spółka stale rozwija ten segment sprzedaży, współpracuje z sieciami Auchan, PSB Mrówka, Brico Marche, RCMB Majster oraz z siecią Carrefour. Działania te są wynikiem skutecznej i przemyślanej strategii, którą Spółka realizuje zgodnie ze swoimi planami.

Spółka jest wyłącznym przedstawicielem na Polskę:

- belgijskiej firmy Marcel Van Den Eynde,
- japońskiej firmy Yo-Zuri, producenta woblerów z segmentu Premium,
- tajwańskiej firmy Strike Pro, producenta woblerów,
- japońskiej firmy Toray, producenta żyłek z segmentu Premium.

W dystrybucji znajdują się również wysokiej jakości wyroby z tworzyw sztucznych włoskiej firmy Plastica Panaro.

Sprzęt sportowy w dużej mierze jest testowany i selekcjonowany w oparciu o osobiste doświadczenia menadżerów tego działu, a zarazem założycieli firmy Proll Sport Przemysław Olma, Paweł Miśkiewicz Spółka Jawna, od lat czynnie uprawiających sporty zimowe - głównie ski touring. W grupie naszych testerów znaleźli się również wyczynowi sportowcy, m. in. biegacz górski - medalista mistrzostw świata Tomasz Klisz. Markę BERG OUTDOOR na arenach światowych reprezentuje ultramaratończyk Carlos Sa, natomiast w teamie BERG CYCLES występują zawodnicy m.in. Marco Fidalgo oraz Isabel Caetano występujący w rowerowym ENDURO.

Naszą dewizą jest oferowanie najwyższej jakości nowoczesnego sprzętu. Stosunki z klientami opieramy zawsze na partnerstwie i wzajemnym zaufaniu zapewniającym budowanie coraz mocniejszych, wzajemnych relacji biznesowych. Przekłada się to bezpośrednio na budowanie prestiżu znaków handlowych jakie posiadamy, lepsze postrzeganie naszej oferty handlowej, a co za tym idzie - konsekwentne budowanie wartości firmy.

W segmencie sportowym, oprócz produktów sygnowanych własną marką Neverland, firma posiada również status wyłącznego dystrybutora na rynku polskim producenta Berg-Portugalia oraz Atsko - Stany Zjednoczone Ameryki.

Przedmiotem działalności **Spółki zależnej OUTDOORZY S.A.** jest sprzedaż internetowa sprzętu outdoorowo-turystycznego, za pośrednictwem portalu www.outdoorzy.pl i www.profish24.pl.

Portal powstał w kwietniu 2008 roku i od tamtej pory odnotowuje dynamiczny rozwój zwiększając z miesiąca na miesiąc swój zasięg.

Głównym celem Spółki zależnej jest umożliwienie fanom turystyki i outdooru zakupu sprzętu oraz odzieży uznanych marek w jednym miejscu w sieci. W ofercie OUTDOORZY S.A. klienci mogą wybierać z tysięcy produktów, gdzie w połączeniu z najwyższą jakością obsługi Spółka zależna jest w stanie zagwarantować 100% satysfakcji. Podmiot zależny oferuje pomoc i doradztwo w sprawie doboru odpowiedniego produktu dopasowanego do potrzeb klientów.

Spółka zależna w okresie sprawozdawczym kontynuowała przyjętą wcześniej strategię, tj. ciągłe poszukiwanie partnerów handlowych i produktów wysokiej jakości. Współpracę nawiązano między innymi z THE NORTH FACE (od odzieży outdoorowej do technicznego sprzętu wspinaczkowego) oraz z ECCO (buty).

Podmiot zależny posiada w swojej ofercie szeroką gamę latarek i czołówek marki NEXTORCH®. NEXTORCH® specjalizuje się w produkcji najwyższej jakości przenośnych urządzeń oświetleniowych, takich jak brelokowe latarki-gadżety, lampki czołowe i tradycyjne latarki kompaktowe już od 2003 roku. Obecnie produkty NEXTORCH® są dostępne już w ponad stu krajach na całym świecie, a firma ciągle poszerza zarówno swoją ofertę jak i grono odbiorców.

Kolejna firma, której produkty znalazły się w ofercie OUTDOORÓW S.A. to szeroka gama filtrów do wody firmy DIERCON. Marka DIERCON cieszy się ogólnosiwiatowym uznaniem, o czym świadczą nagrody i certyfikaty przyznawane firmie. Nowy produkt dostępny jest na www.diercon.pl - jest to nowa strona, którą spółka OUTDOORZY S.A. specjalnie dla tego produktu stworzyła.

OUTDOORZY S.A. to znany sklep na mapie polskiego outdooru internetowego. W ocenie Zarządu spółka oscyluje wokół TOP 5, jeśli chodzi o specjalistyczne sklepy online związane z outdoorem i turystyką.

4. WYDARZENIA MAJĄCE ISTOTNY WPŁYW NA DZIAŁANOŚĆ GRUPY KAPITAŁOWEJ W ROKU OBROTOWYM 01.11.2013 – 31.10.2014.

Wejście do grupy kapitałowej ROBINSON EUROPE S.A. oraz dokapitalizowanie spółki OUTDOORZY S.A., pozwoliło na utrzymanie tempa rozwoju oraz realizację nowych celów biznesowych, które przełożyły się na znaczny wzrost sprzedaży już w 2013/2014 roku obrotowym.

W I kwartale 2013/2014 roku obrotowego Grupa Kapitałowa kontynuowała rozpoczętą współpracę z największym portugalskim koncernem SONAE, który działa na rynku od 1959 roku. W branży sportowej koncern SONAE posiada między innymi marki handlowe jak brend outdoorowy BERG. Ta marka posiada 11-letnie

doświadczenie i szeroką gamę produktów od rowerów poprzez namioty, śpiwory, plecaki a na butach kończąc. Podmiot dominujący jest wyłącznym dystrybutorem na terenie Polski, z pewnością współpraca ta będzie miała pozytywny wpływ na rozszerzenie oferty internetowej OUTDOORZY S.A.

W dniu 06 grudnia 2013 roku Zarząd Giełdy Papierów Wartościowych w Warszawie S.A. podjął uchwałę nr 1416/2013 w sprawie wprowadzenia do alternatywnego systemu obrotu na rynku NewConnect następujących akcji zwykłych na okaziciela ROBINSON EUROPE S.A., o wartości nominalnej 1,00 zł (jeden złotych) każda:

- 1) 112.842 (sto dwanaście tysięcy osiemset czterdzieści dwie) akcji serii C,
- 2) 120.000 (sto dwadzieścia tysięcy) akcji serii E.

Pierwsze notowanie akcji na rynku NewConnect miało miejsce w dniu 17 grudnia 2013 roku.

Spółka zależna kontynuowała w I kwartale 2013/2014 r. przyjętą wcześniej strategię, tj. ciągle poszukiwanie partnerów handlowych i produktów wysokiej jakości, efektem tego było podpisanie umowy współpracy z THE NORTH FACE (od odzieży outdoorowej do technicznego sprzętu wspinaczkowego) oraz z ECCO (buty). Nowy asortyment dostępny jest w sklepie internetowym www.outdoorzy.pl.

W II kwartale 2013/2014 Spółka dominująca uczestniczyła w Międzynarodowych Targach Branży Sportowej i Outdoorowej KIELCE SPORT-ZIMA (12-15 luty 2014 rok). Dzięki targom udało się pozyskać szeroką bazę nowych klientów.

W II kwartale 2013/2014 roku obrotowego zdobycie nowych klientów: www.militaria.pl, www.malle.pl oraz sklepy firmowe REGATTA. Nowo pozyskani klienci wprowadzili do swojej oferty asortymenty marki BERG oraz Neverland.

W II kwartale 2013/2014 roku obrotowego podmiot zależny uruchomił nowy sklep internetowy, który oferuje szeroki asortyment produktów wędkarskich. Nowy asortyment dostępny jest w sklepie internetowym www.profish24.pl.

W II kwartale 2013/2014 roku obrotowego po raz pierwszy, poprzez sieć obsługiwanych sklepów outdoorowych i ogólnosportowych, wprowadzono do obrotu wiosenno-letnią kolekcję marki BERG OUTDOOR

Spółka zależna oferowała również produkty takich marek jak: NEVERLAND, Berg Outdoor, ATSKO – amerykańskie impregnaty, Arc'teryx – odzież, SUNEN – akcesoria sportowe, SCARPA - buty, GRIVEL – sprzęt turystyczny i SPAIO – odzież termoaktywna.

W III kwartale 2013/2014 roku obrotowego w wyniku wykonania upoważnienia Walnego Zgromadzenia Akcjonariuszy, legitymując się zgodą Rady Nadzorczej, 25 czerwca 2014 roku Zarząd Spółki Outdoorzy S.A. podjął uchwałę w sprawie widełkowego podwyższenia kapitału zakładowego z kwoty 600.000,00 zł do kwoty nie

niższej niż 700.000,00 zł i nie wyższej niż 1.000.000,00 zł to jest o kwotę nie niższą niż 100.000,00 zł i nie wyższą niż 400.000,00 zł poprzez emisję nie mniej niż 100.000 i nie więcej niż 400.000 akcji imiennych serii B o wartości nominalnej 1,00 zł każda akcja. Akcje zostały wyemitowane w drodze subskrypcji prywatnej z wyłączeniem prawa poboru dotychczasowych akcjonariuszy.

W ramach emisji, Spółka OUTDOORZY S.A. uplasowała 200.000 akcji imiennych serii B o wartości nominalnej 1,00 zł każda, oraz cenie emisyjnej 1,50 zł za jedną akcję, co daje łączną kwotę pozyskanego kapitału w wysokości 300.000,00 zł. Akcje te zostały objęte i opłacone w całości przez jednego inwestora będącego osobą prawną.

Emitent przekazał niniejszą informację w raporcie EBI nr 27 z dnia 01.10.2014 r. Podwyższenie kapitału zakładowego miało istotne znaczenie dla rozwoju OUTDOORZY S.A, co w konsekwencji może mieć istotny wpływ na sytuację gospodarczą, majątkową lub finansową Grupy Kapitałowej Emitenta.

Akcje serii B zostały zarejestrowane przez Sąd Rejonowy w Bielsku-Białej, Wydział VIII Gospodarczy KRS w dniu 8 grudnia 2014 roku, o czym Emitent informował w raporcie EBI nr 43 z dnia 13.12.2014 r.

Po dokonaniu rejestracji kapitał zakładowy podmiotu zależnego OUTDOORZY S.A. został podwyższony z kwoty 600 000,00 zł do kwoty 800 000,00 zł i dzieli się na 800 000 akcji o wartości nominalnej 1,00 zł każda akcja, w tym:

- a) 600.000 akcji imiennych serii A,
- b) 200.000 akcji imiennych serii B.

W IV kwartale 2013/2014 roku obrotowego po przeprowadzeniu analizy rynku, podmiot zależny wprowadził nowy produkt do oferty handlowej, w postaci szerokiej gamy filtrów do wody firmy DIERCON. Marka DIERCON cieszy się ogólnościowym uznaniem, o czym świadczą nagrody i certyfikaty przyznawane firmie. Nowy produkt dostępny jest na www.diercon.pl - jest to nowa strona, którą spółka OUTDOORZY S.A. specjalnie dla tego produktu stworzyła.

5. WYDARZENIA, KTÓRE WYSTĄPIŁY PO DNIU BILANSOWYM I MOGĄ ZNACZĄCO WPLYNAĆ NA WYNIKI FINANSOWE GRUPY KAPITAŁOWEJ W 2015 ROKU.

Po przeprowadzeniu analizy rynku, **w I kwartale 2014/2015 roku obrotowego** Podmiot zależny wprowadziła nowy produkt do oferty handlowej, w postaci szerokiej gamy latarek i czołówek marki NEXTORCH®.

NEXTORCH® specjalizuje się w produkcji najwyższej jakości przenośnych urządzeń oświetleniowych, takich jak brelokowe latarki-gadżety, lampki czołowe i tradycyjne latarki kompaktowe już od 2003 roku. Obecnie produkty NEXTORCH® są dostępne już

w ponad stu krajach na całym świecie, a firma ciągle poszerza zarówno swoją ofertę jak i grono odbiorców.

Zarząd podmiotu zależnego w I kwartale 2014/2015 roku obrotowego bardzo duży nacisk położył na rozwój sprzedaży w EU. Intensywne działania mające na celu pozycjonowanie i promowanie sklepu internetowego na rynkach EU już przyniosły pierwsze efekty. Została nawiązana współpraca z portalem www.amazon.de, która bardzo dynamicznie się rozwija i w ocenie Zarządu jest bardzo obiecująca na kolejne kwartały.

W II kwartale 2014/2015 uczestnictwo Spółek z Grupy Kapitałowej Emitenta w Międzynarodowych Targach Branży Sportowej i Outdoorowej KIELCE SPORT-ZIMA (18-20 luty 2015 rok). To jedna z najważniejszych w tej części Europy imprez B2B tej branży. W targach uczestniczyło 130 wystawców z Polski, Czech, Holandii, Włoch, Niemiec, Austrii, Finlandii i Turcji. Emitent drugi rok z rzędu prezentował markę Berg Outdoor, którą zarządza w Polsce.

6. PRZEWIDYWANY ROZWÓJ GRUPY KAPITAŁOWEJ.

W roku obrotowym 2014/2015 Emitent zamierza kontynuować rozbudowę swojej Grupy Kapitałowej, aby jeszcze bardziej zdywersyfikować sprzedaż. Podmiot dominujący przewiduje kontynuację działalności w zakresie handlu towarami wędkarskimi oraz sportowymi, turystycznymi i outdoorowymi jako głównym źródłem przychodu. Grupa Kapitałowa rozszerza i modyfikuje ofertę w sposób ciągły, dostosowując się do bieżących trendów na rynku.

W perspektywie roku kalendarzowego 2015 celem strategicznym Grupy Kapitałowej jest osiągnięcie na rynku krajowym i rynku krajów Unii Europejskiej wysokiej i stabilnej pozycji solidnego partnera handlowego oferującego szeroką gamę produktów wędkarskich i sportowych.

Zgodnie z planami Spółka dominująca kontynuuje i planuje dalszy rozwój współpracy z czołowymi sieciami hipermarketów w kraju, jako dostawcami sprzętu wędkarskiego i sportowego.

Spółka dominująca uczestniczy w bardzo dynamicznym rozwoju sieci sklepów „Majster” należących do RCMB S.A. z Rzeszowa. Na przełomie 2014/2015 sieć otworzyła kolejne swoje wielkopowierzchniowe markety, które Emitent zaopatruje jako jeden z głównych dostawców sprzętu wędkarskiego.

Podmiot dominujący zwiększa ofertę o kolejne artykuły sygnowane marką Good Fish – dedykowane głównie do sprzedaży w sklepach samoobsługowych. Produkty te dystrybuowane są w sieci „Majster”, ponadto w sieci sklepów „Mrówka” należących do Grupy Polskie Składy Budowlane S.A. oraz w sklepach Brico Marche, Auchan i Carrefour.

Robinson Europe S.A. jest dostawcą do większości nowo powstających specjalistycznych sklepów wędkarskich, w tym do dużych salonów pod nazwą "Centrum Wędkarstwa", należących do firmy Power Box sp. z o.o. z Warszawy.

Oferta przygotowana na kolejny sezon obejmuje między innymi przygotowany nowy program wędek spinningowych z serii premium Diaflex Nano Core oraz serii Cortez.

W ofercie kołowrotków znajdzie się blisko 60% nowości, na 108 oferowanych modeli 63 to nowe pozycje w ofercie.

Dział Marketingu Spółki dominującej przygotował również sporo nowości w programie przeznaczonym do morskich połowów.

Dzięki kontynuacji założeń marketingowo-reklamowych obejmujących reklamę prasową, internetową, sponsoring zawodów, uczestnictwo w branżowych targach krajowych i zagranicznych, wdrożeniu zmodyfikowanego systemu B2B przewiduje się dalszy dynamiczny rozwój Grupy Kapitałowej. Większość projektów marketingowo-reklamowych przygotowuje się w języku polskim oraz angielskim i niemieckim.

Ponadto, Spółka dominująca angażuje się coraz intensywniej w promocje na rynkach zagranicznych i będzie wspierać wyposażeniem i sprzętem promocyjnym dystrybutorów biorących udział w lokalnych targach sprzętu wędkarskiego w Czechach i na Słowacji. Zaktualizowano katalog firmowy w języku rosyjskim i angielskim.

Dobre efekty powinna przynieść kontynuacja współpracy z portugalską firmą SONAECOM, SGPS, S.A. w zakresie dystrybucji w Polsce sprzętu sportowego i turystycznego pod marką BERG Outdoor i BERG CYCLE-rowery.

W 2015 roku kalendarzowym Spółka dominująca będzie kontynuować organizację zawodów wędkarskich, między innymi cieszący się coraz większą popularnością cykl zawodów „Van Den Eynde – Robinson Cup”, organizowany wspólnie ze znanym belgijskim producentem zanęt z segmentu premium.

Zarząd podmiotu zależnego w 2014/2015 roku obrotowym bardzo mocny nacisk będzie kładł na rozwój sprzedaży w EU. Nawiązana współpraca z portalem www.amazon.de, będzie w dalszym ciągu dynamicznie rozwijana. W ocenie Zarządu OUTDOORZY S.A. współpraca z portalem www.amazon.de jest bardzo obiecująca na kolejne kwartały.

OUTDOORZY S.A. przygotowuje się do powiększenia asortymentu z grupy CASUAL, czyli ubrania i buty do noszenia na co dzień. Nowa oferta pozostanie w kręgu mody sportowej między innymi marek New Balance i Nike.

Mając szerokie rozeznanie w branżach, w których działają Spółki z Grupy Kapitałowej oraz obserwując rozwój rynku, Zarząd w roku obrotowym 2014/2015 dalej będzie się skupiał na poszukiwaniu partnerów, z którymi mógłby w dalszym ciągu efektywnie kontynuować rozwój spółek wchodzących w skład Grupy Kapitałowej.

W ocenie Zarządu realizacja planów strategicznych dotyczących Grupy Kapitałowej przebiega zgodnie z założeniami i oczekiwaniami.

7. WAŻNIEJSZE OSIĄGNIĘCIA W DZIEDZINIE BADAŃ I ROZWOJU.

W roku obrotowym 2013/2014 Spółki z Grupy Kapitałowej nie prowadziły działań w dziedzinie badań i rozwoju.

8. AKTUALNA SYTUACJA FINANSOWA, MAJĄTKOWA I KADROWA W GRUPIE KAPITAŁOWEJ NA KONIEC ROKU OBROTOWEGO 2013/2014.

WYBRANE SKONSOLIDOWANE DANE FINANSOWE Z ROCZNEGO SPRAWOZDANIA FINANSOWEGO (PRZELICZONE NA EURO)

	SKONSOLIDOWANY BILANS - AKTYWA	31.10.2014	31.10.2013
A.	AKTYWA TRWAŁE	4 917 299,11	4 976 721,41
I.	Wartości niematerialne i prawne	680 675,75	745 548,81
II.	Rzeczowe aktywa trwałe	4 087 203,36	4 185 240,60
III.	Należności długoterminowe	0,00	0,00
IV.	Inwestycje długoterminowe	0,00	0,00
V.	Długoterminowe rozliczenia międzyokresowe	149 420,00	45 932,00
B.	AKTYWA OBROTOWE	11 190 435,15	7 533 230,92
I.	Zapasy	5 638 182,33	4 692 603,95
II.	Należności krótkoterminowe	4 309 473,50	2 619 651,47
III.	Inwestycje krótkoterminowe	1 080 412,32	157 391,33
IV.	Krótkoterminowe rozliczenia międzyokresowe	63 584,17	63 584,17
	AKTYWA RAZEM	16 107 734,26	12 509 952,33

Tabela: BILANS SKONSOLIDOWANY- AKTYWA w zł

	SKONSOLIDOWANY BILANS - PASywa	31.10.2014	31.10.2013
A.	KAPITAŁY (FUNDUSZ) WŁASNY	5 190 673,13	4 845 049,82
I.	Kapitał (fundusz) podstawowy	1 564 642,00	1 564 642,00
II.	Należne wpłaty na kapitał podstawowy (wielkość ujemna)	0,00	0,00
III.	Udziały (akcje) własne (wielkość ujemna)	-103 416,63	-78 698,41
IV.	Kapitał (fundusz) zapasowy	2 355 648,31	2 514 478,47
V.	Kapitał (fundusz) z aktualizacji wyceny	0,00	0,00

VI.	Pozostałe kapitały (fundusze) rezerwowe	1 368 365,61	1 421 301,59
VII.	Zysk (strata) z lat ubiegłych	-122 073,45	-71 567,63
VIII.	Zysk (strata) netto	127 507,29	-505 106,20
IX.	Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0,00
B.	ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	10 917 061,13	7 664 902,51
I.	Rezerwy na zobowiązania	0,00	0,00
II.	Zobowiązania długoterminowe	4 191 166,67	2 200 320,00
III.	Zobowiązania krótkoterminowe	6 725 894,46	5 464 582,51
IV.	Rozliczenia międzyokresowe	0,00	0,00
	PASYWA RAZEM	16 107 734,26	12 509 952,33

Tabela: BILANS SKONSOLIDOWANY – PASYWA w zł

	SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT*	1.11.2013- 31.10.2014	1.11.2012- 31.10.2013
A.	Przychody ze sprzedaży produktów, towarów i materiałów, w tym	16 540 290,32	12 125 771,02
I.	Przychody netto ze sprzedaży produktów	96 240,77	41 778,83
II.	Zmiana stanu produktów	0,00	0,00
III.	Koszt wytworzenia świadczeń na własne potrzeby jednostki	0,00	0,00
IV.	Przychody netto ze sprzedaży towarów i materiałów	16 444 049,55	12 083 992,19
B.	Koszty działalności operacyjnej	15 853 568,24	12 185 555,22
I.	Amortyzacja	225 277,83	170 413,84
II.	Zużycie materiałów i energii	199 842,38	152 673,81
III.	Usługi obce	2 335 430,43	2 056 655,33
IV.	Podatki i opłaty	77 560,51	74 887,81
V.	Wynagrodzenia	1 745 526,03	1 668 652,15
VI.	Ubezpieczenia społeczne i inne świadczenia	375 356,55	332 406,86
VII.	Pozostałe koszty rodzajowe	599 696,90	751 820,09
VIII.	Wartość sprzedanych towarów i materiałów	10 294 877,61	6 978 045,33
C.	Zysk (strata) ze sprzedaży (A-B)	686 722,08	-59 784,20
D.	Pozostałe przychody operacyjne	250 651,71	174 736,49
I.	Zysk ze zbycia niefinansowych aktywów trwałych	12 195,12	700,00
II.	Dotacje	0,00	27 986,34
III.	Inne przychody operacyjne	238 456,59	146 050,15
E.	Pozostałe koszty operacyjne	226 028,53	264 016,83
I.	Strata ze zbycia niefinansowych aktywów trwałych	0,00	0,00
II.	Aktualizacja wartości aktywów niefinansowych	0,00	0,00

III.	Inne koszty operacyjne	226 028,53	264 016,83
	Zysk (strata) z działalności operacyjnej (C+D-E)	711 345,26	-149 064,54
F.	Zysk EBITDA	936 623,09	21 349,30
G.	Przychody finansowe	84 524,44	4 437,37
I.	Dywidendy i udziały w zyskach	0,00	0,00
II.	Odsetki	0,00	3 388,70
III.	Zysk ze zbycia inwestycji	3 461,24	950,66
IV.	Aktualizacja wartości inwestycji	79 200,00	0
V.	Inne	1 863,20	98,01
H.	Koszty finansowe	656 984,49	381 322,74
I.	Odsetki	418 316,62	380 600,64
II.	Strata ze zbycia inwestycji	9 900,00	0,00
III.	Aktualizacja wartości inwestycji	19 323,17	0,00
IV.	Inne	209 444,70	722,10
I.	Zysk (strata) brutto z działalności gospodarczej (F+G-H)	138 885,21	-525 949,91
J.	Wynik zdarzeń nadzwyczajnych (J.I-J.II)	-437,92	14,71
I.	Zyski nadzwyczajne	15,74	54,06
II.	Straty nadzwyczajne	453,39	39,35
K.	Zysk (strata) brutto (I+/-J)	138 447,29	-525 935,20
L.	Podatek dochodowy	0	0
M.	Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)	-103 488,00	-20 829,00
N.	Zysk (strata) netto (K-L-M)	127 507,29	-505 106,20

Tabela: RACHUNEK ZYSKÓW I STRAT – SKONSOLIDOWANY w zł

Aktualna sytuacja finansowa grupy

Grupa Kapitałowa w roku obrotowym 2013/2014 realizowała projekty, które były wcześniej zaplanowane i założone w polityce Grupy.

Na tle innych firm outdoorowych, które zanotowały duże spadki sprzedaży wyniki Grupy Kapitałowej Emitenta są zadawalające.

Ciepła zima, słabe warunki narciarskie, niepewna pogoda w górach – to wszystko miało wpływ na wyniki sprzedaży w sklepach sportowo – turystycznych i outdoorowych.

Grupa Kapitałowa w roku obrotowym 2013/2014 roku **zanotowała zysk netto** w wysokości **127 507,29 zł**, przy stracie netto w wysokości -505 106,20 w roku obrotowym 2012/2013 r. Przychody Grupy Kapitałowej w roku obrotowym 2013/2014 roku ukształtowały się na poziomie 16 540 290,32 zł z czego 2 352 808,08 zł wypracował Spółka zależna. Wzrost przychodów świadczy o poprawie sytuacji ekonomicznej Grupy Kapitałowej jak również nie występowaniu istotnych zagrożeń dla kontynuacji działalności w następnym okresie.

Charakterystyka struktury aktywów i pasywów skonsolidowanego bilansu, w tym z punktu widzenia płynności Grupy Kapitałowej Emitenta.

Zarząd uważa, iż sytuacja finansowa Grupy Kapitałowej jest bezpieczna. Na koniec okresu sprawozdawczego 2013/2014 suma bilansowa wzrosła o 28,8% z 12 509 952,33 zł do 16 107 734,26 co jest wynikiem wzrostu aktywów obrotowych o 48,5%, w aktywach trwałych nastąpił spadek wartości o 1,2 %, wynikający z faktu, że amortyzacja bieżąca przewyższała nakłady na aktywa trwałe.

Udział majątku trwałego w sumie aktywów na dzień 31.10.2014 r. wynosił 30,5% a udział majątku obrotowego 69,5% - struktura ta zmieniła się w sposób istotny od końca poprzedniego roku obrotowego - wzrósł o 10 punktów procentowych udział aktywów obrotowych.

Należności przeterminowane są na bieżąco monitorowane i podejmowane są czynności windykacyjne działu windykacyjnego we współpracy z kancelarią prawną. Przeterminowane należności nie stanowią zagrożenia dla bieżącego funkcjonowania Spółek z Grupy Kapitałowej, jednak występują okresowo problemy ze ściągalsnością należności.

Kapitał własny skonsolidowanego sprawozdania finansowego na dzień 31.10.2014 r. wykazuje wzrost wartości w stosunku do roku poprzedniego o 7%, ale jego udział w strukturze źródeł finansowania obniżył się o 6,5 punktów procentowych. Zobowiązania stanowią 68% sumy bilansowej Grupy, nastąpiło niekorzystne zwiększenie udziału zobowiązań w strukturze pasywów od końca poprzedniego roku obrotowego. Wzrost zadłużenia spółki objął zarówno zobowiązania długoterminowe (wzrost o 90%) jak i krótkoterminowe (wzrost o 23%).

Saldo zadłużenia Grupy Kapitałowej na koniec 31.10.2014 roku wyniosło łącznie 10 917 061,13 zł, z czego spółka zależna na koniec 31.10.2014 r. nie posiadała żadnych zobowiązań długoterminowych.

W kwestii wysokości zobowiązań krótkoterminowych Zarząd wyjaśnia, iż mają one związek z bieżącą działalnością Emitenta jak i całej Grupy Kapitałowej.

Zobowiązania krótkoterminowe na koniec okresu sprawozdawczego wzrosły o 23% w stosunku do okresu poprzedniego. Zobowiązania krótkoterminowe podmiotu zależnego wzrosły o 142%, z czego główną pozycją są zobowiązania wobec dostawców, które wzrosły o 273,8%.

Wartość zobowiązań wynika z długich terminów płatności jakie wynegocjował podmiot zależny u kontrahentów.

Ponadto istotnymi źródłami finansowania podstawowej działalności Grupy były bieżące wpływy z prowadzonych działalności oraz kredyty bankowe. Płynność finansowa w okresie sprawozdawczym została utrzymana.

W roku obrotowym 2013/2014 Grupa wywiązywała się z terminowego składania deklaracji VAT-7 oraz PIT-4 do Pierwszego Urzędu Skarbowego w Bielsku-Białej, jak również rozliczenia się z tym Urzędem.

Obowiązujące deklaracje do ZUS w Bielsku-Białej również były składane terminowo. Rachunki bankowe Grupy nie podlegały w roku obrotowym 2013/2014 zajęciom komorniczemu.

Opis struktury głównych lokat kapitałowych lub głównych inwestycji kapitałowych dokonanych w ramach grupy kapitałowej emitenta w danym roku obrotowym.

W okresie objętym skonsolidowanym sprawozdaniem finansowym nie miały miejsca lokaty lub inwestycje kapitałowe dokonywane w ramach Grupy Kapitałowej.

Przewidywana sytuacja finansowa Grupy Kapitałowej.

W roku obrotowym 2014/2015 Spółki z Grupy Kapitałowej ROBINSON EUROPE S.A. zamierzają generować zyski z wykonywanych przez nie działań. Zarządy wszystkich spółek będą intensyfikować swoje działania celem pozyskania większej ilości klientów, co będzie miało bezpośrednie przełożenie na wyniki finansowe Grupy Kapitałowej.

Opis istotnych pozycji pozabilansowych w ujęciu podmiotowym, przedmiotowym i wartościowym.

W roku obrotowym 2013/2014 w Grupie Kapitałowej nie wystąpiły istotne pozycje pozabilansowe.

Przysługujące prawo do pomieszczeń biurowych.

Spółka ROBINSON EUROPE S.A. do prowadzenia działalności gospodarczej korzysta z własnych biurowo-magazynowych pomieszczeń przy ulicy Lajkonika 34 w Bielsku-Białej. Spółka zależna wynajmuje pomieszczenia biurowe i magazyny od Spółki dominującej.

Sprawy pracownicze.

W okresie objętym niniejszym raportem Grupa Kapitałowa zatrudniała 31 osób co dawało 27,75 etatów na podstawie umowy o pracę, w tym Emitent zatrudniał 27 osób co dawało 24,75 etatów na podstawie umowy o pracę. Podmiot zależny zatrudniał 4 osoby co dawało 4 etaty na podstawie umowy o pracę.

Pozostałe usługi świadczone były na rzecz Emitenta na podstawie umów o współpracy, umów o świadczenie usług oraz innych o podobnym charakterze.

W roku obrotowym 2014/2015 planowane jest utrzymanie podobnego poziomu zatrudnienia w Grupie Kapitałowej.

Nabycie akcji własnych.

Spółka dominująca realizowała w roku obrotowym 2013/2014 procedurę skupu akcji własnych uchwaloną przez Walne Zgromadzenie Spółki uchwałą nr 16 z dnia 16 kwietnia 2012 r.

Realizując program skupu w okresie od dnia 01 listopada 2013 do dnia 31 października 2014 r. Zarząd Spółki dominującej nabył 11 005 akcji Spółki po średniej cenie 5,5 zł za akcję. Nabyte akcje stanowiły 0,703% kapitału zakładowego Spółki i dawały prawo do 11 005 głosów na walnym zgromadzeniu Spółki., co stanowiło 0,703% ogólnej liczby głosów.

W roku obrachunkowym 2013/2014 roku Emitent sprzedał akcje własne swoim pracownikom zgodnie z podjętą przez Zwyczajne Walne Zgromadzenie w dniu 30 kwietnia 2014 roku uchwałą nr 19 w sprawie nadania wskazanym w uchwale pracownikom Spółki prawa do nabycia od Spółki jej akcji własnych na preferencyjnych zasadach (o czym Emitent informował w raporcie EBI nr 10 z dnia 30.04.2014 r.). W związku z powyższym, w dniu 09 lipca 2014 r. i 19 sierpnia 2014 r., na podstawie umów zbycia akcji Zarząd zbył 3 400 (słownie: trzy tysiące czterysta) akcji Spółki po cenie 1,00 zł za jedną akcję. Jednostkowa, nominalna wartość 1 akcji wynosi 1,00 zł, natomiast łączna wartość nominalna sprzedanych akcji wynosiła 3 400,00 zł.

Akcje sprzedane przez Emitenta stanowiły 0,217 % kapitału zakładowego Emitenta dających 3 400 głosów na Walnym Zgromadzeniu co stanowi 0,217 % udziału w ogólnej liczbie głosów na walnym zgromadzeniu.

Środki pozyskane ze sprzedaży akcji własnych zostały przeznaczone na zasilenie kapitału obrotowego Spółki.

Łączna liczba posiadanych akcji własnych na dzień 31 października 2014 roku nabytych w ramach realizacji programu nabywania akcji własnych ROBINSON EUROPE S.A. to 18 972 (słownie: osiemnaście tysięcy dziewięćset siedemdziesiąt dwie) sztuki akcji własnych, co stanowi około 1,213% w kapitale zakładowym Spółki oraz dających prawo do około 1,213% głosów na WZ Emitenta. Średnia cena nabytych akcji wynosi 5,75 złotych.

Zarząd Spółki będzie dalej realizował upoważnienie ZWZA do nabycia nie więcej niż 237 500 (słownie: dwieście trzydzieści siedem tysięcy pięćset) sztuk akcji własnych w terminie do 15 kwietnia 2015 roku.

Informacja o możliwości kontynuowania działalności Grupy Kapitałowej

W spółkach Grupy nie występuje niepewność co do możliwości kontynuowania działalności.

Podjęte działania w roku obrotowym 2013/2014 związane ze zmianą strategii, wprowadzonej w celu usprawnienia i przyspieszenia rozwoju Grupy Kapitałowej w następnych latach będą kontynuowane.

9. WSKAZANIA CZYNNIKÓW RYZYKA I ZAGROŻEŃ.

Ryzyko związane z czynnikami atmosferycznymi

Sprzedaż produktów oferowanych przez Spółki wchodzące w skład Grupy Kapitałowej, częściowo uzależniona jest od pogody. Dotyczy to zarówno artykułów wędkarskich jak i sportowych. W przypadku złych warunków atmosferycznych, Spółki odnotowują mniejsze zainteresowanie wśród klientów, a tym samym generowane są mniejsze przychody ze sprzedaży. Istnieje ryzyko, iż w przypadku utrzymywania się niekorzystnych warunków atmosferycznych przez dłuższy okres, wyniki sprzedażowe nie osiągną zaplanowanej przez Zarząd wysokości, co może powodować przekroczenie poziomu kosztów nad przychodami, a tym samym mieć wpływ na bieżące regulowanie płynności.

Ryzyko stóp procentowych

Niniejsze ryzyko z punktu widzenia działalności Grupy Kapitałowej rozpatrywane jest jako ryzyko dotyczące kosztów kredytów, z których korzysta Podmiot dominujący jak i podmiot zależny. Ekspozycja Spółek na zmiany stóp procentowych w kwestii kredytów, związana jest z kosztem ich obsługi, tj. oprocentowania, które bazuje na wskaźniku WIBOR 1M lub WIOBOR 3M. Wzrost stóp procentowych oznacza wzrost ich oprocentowania i zarazem kosztów ponoszonych z tytułu obsługi kredytów.

Ryzyko wzrostu kosztów działalności operacyjnej i innych kosztów

Koszty działalności operacyjnej na skutek czynników niezależnych od Spółek takich jak: wzrost inflacji, zmiany w systemie podatkowym i innych zobowiązań publicznych, zmiany w polityce rządowej, zmiany w przepisach prawa lub innych regulacji, wzrost kosztów pracy, kosztów finansowania kredytów, działania podjęte przez podmioty konkurencyjne. Ma to wpływ na wysokość realizacji marż, w sytuacji ograniczonej możliwości renegotjowania zawartych już kontraktów. Każdy z powyższych czynników oraz spowodowany nim wzrost kosztów operacyjnych i innych kosztów, przy jednoczesnym braku odpowiedniego wzrostu przychodów Grupy Kapitałowej, mogą mieć istotny, negatywny wpływ na działalność, sytuację finansową lub wyniki.

Ryzyko związane z sytuacją makroekonomiczną Polski

Rozwój Grupy jest ściśle skorelowany z ogólną sytuacją gospodarczą Polski, na terenie której Grupa oferuje swoje produkty i będących jednocześnie głównym rejonem aktywności gospodarczej klientów Grupy. Spółki muszą jednak monitorować i analizować również sytuację gospodarczą krajów Europy Środkowo-Wschodniej z uwagi na fakt, iż średnio 25% obrotów spółki związane jest z eksportem produktów na rynki CEE oraz do Niemiec. Do głównych czynników o charakterze ogólnogospodarczym, wpływających na działalność Grupy, można zaliczyć: poziom PKB, poziom średniego wynagrodzenia brutto, poziom inflacji, poziom inwestycji podmiotów gospodarczych,

stopień zadłużenia jednostek gospodarczych i gospodarstw domowych. Istnieje ryzyko, że spowolnienie tempa wzrostu gospodarczego, spadek poziomu inwestycji przedsiębiorstw czy wzrost zadłużenia jednostek gospodarczych może mieć negatywny wpływ na działalność oraz sytuację finansową spółki, poprzez obniżenie popytu na produkty. Spółka co w konsekwencji może przełożyć się na pogorszenie wyników finansowych spółki.

Ryzyko związane z koniunkturą w branży, w której działają Spółki

Działalność Spółek w istotnym stopniu uzależniona jest od bieżącej i przyszłej koniunktury w sektorze produkcji i dystrybucji sprzętu wędkarskiego oraz sportowego. W przemyśle wędkarskim w coraz szybszym tempie postępuje proces globalizacji. Jego przyspieszenie jest wynikiem wzrostu pozycji państw azjatyckich, w tym przede wszystkim Chin w produkcji sprzętu wędkarskiego. Istotny postęp w jakości produkcji wyrobów z Dalekiego Wschodu przyczynił się do istotnego obniżenia pozycji konkurencyjnej wielu lokalnych europejskich firm produkcyjnych. Podobna sytuacja ma miejsce w wypadku przemysłu artykułów sportowych i turystycznych. Powyższy czynnik ryzyka jest jednak skutecznie minimalizowany poprzez wprowadzanie coraz szerszej gamy zaprojektowanych produktów pod własnym znakiem handlowym, a zlecanych do produkcji właśnie na rynku daleko-wschodnim. Spółka lokuje swoje zlecenia wyłącznie u sprawdzonych, wyselekcjonowanych producentów, wykorzystując swoje kontakty na tym rynku od 1994 roku.

Ryzyko walutowe

Spółki prowadzą transakcje w walutach obcych, a więc są narażone na ryzyko walutowe.

Ryzyko wzrostu kosztów działalności operacyjnej i innych kosztów

Koszty działalności operacyjnej na skutek czynników niezależnych od Spółek takich jak: wzrost inflacji, zmiany w systemie podatkowym i innych zobowiązań publicznych, zmiany w polityce rządowej, zmiany w przepisach prawa lub innych regulacji, wzrost kosztów pracy, kosztów finansowania kredytów, działania podjęte przez podmioty konkurencyjne. Ma to wpływ na wysokość realizacji marż, w sytuacji ograniczonej możliwości renegotjowania zawartych już kontraktów. Każdy z powyższych czynników oraz spowodowany nim wzrost kosztów operacyjnych i innych kosztów, przy jednoczesnym braku odpowiedniego wzrostu przychodów mogą mieć istotny, negatywny wpływ na działalność, sytuację finansową lub wyniki.

STOSOWANIE ZASAD ŁADU KORPORACYJNEGO W PRZYPADKU PODMIOTÓW, KTÓRYCH PAPIERY WARTOŚCIOWE ZOSTAŁY DOPUSZCZONE DO OBROTU NA JEDNYM Z RYNKÓW REGULOWANYCH EUROPEJSKIEGO OBSZARU GOSPODARCZEGO

Instrumenty finansowe Spółki ROBINSON EUROPE S.A., uchwałą nr 661/2011 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 25 maja 2011 roku oraz

uchwałą 1093/2012 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 06 grudnia 2013 roku i uchwałą 1416/2013 Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. z dnia 31 października 2012 roku, zostały wprowadzone do alternatywnego systemu obrotu na rynku NewConnect.

Wobec powyższego akcje spółki ROBINSON EUROPE S.A. nie znajdują się w publicznym obrocie na rynku regulowanym. Wywiązując się z obowiązku nałożonego §5 pkt. 6.3. Załącznika nr 3 do Regulaminu ASO, Spółka dominująca w jednostkowym raporcie rocznym, przedstawia informację na temat stosowania zasad ładu korporacyjnego, o których mowa w dokumencie „Dobre Praktyki Spółek Notowanych na NewConnect”.

Paweł Busz
Członek Zarządu
ROBINSON EUROPE S.A.

Sławomir Pszczola
Członek Zarządu
ROBINSON EUROPE S.A.

Janusz Starcko
Członek Zarządu
ROBINSON EUROPE S.A.

Członkowie Zarządu