

SKONSOLIDOWANY RAPORT
KWARTALNY GRUPY KAPITAŁOWEJ
ATC CARGO S.A.
ZA I KWARTAŁ 2016 ROKU

Spis treści

1. Skonsolidowany raport kwartalny Grupy Kapitałowej ATC Cargo S.A. – wprowadzenie	3
2. Informacje o zasadach przyjętych przy sporządzaniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości w Grupie Kapitałowej ATC Cargo S.A.	5
3. Skonsolidowane kwartalne skrócone sprawozdanie finansowe	9
4. Charakterystyka istotnych dokonań lub niepowodzeń Grupy Kapitałowej ATC Cargo S.A. w I kwartale 2016 roku wraz z opisem najważniejszych czynników i zdarzeń mających wpływ na osiągnięte wyniki.....	12
5. Stanowisko Zarządu odnośnie możliwości zrealizowania podanych do publicznej wiadomości prognoz wyników na rok 2016 w świetle danych finansowych zaprezentowanych w raporcie kwartalnym za I kwartał 2016 roku	14
6. Opis stanu realizacji działań i inwestycji Emitenta oraz harmonogramu ich realizacji – w przypadku gdy dokument informacyjny Emitenta zawierał informacje, o których mowa w § 10 pkt 13a) Załącznika Nr 1 do Regulaminu Alternatywnego Systemu Obrotu.....	14
7. Informacje na temat inicjatyw nastawionych na wprowadzenie rozwiązań innowacyjnych w przedsiębiorstwie, jeżeli Emitent w okresie objętym raportem podejmował w obszarze rozwoju prowadzonej działalności taką aktywność.	14
8. Najważniejsze cele Grupy Kapitałowej ATC Cargo S.A. na rok 2016	14

1. Skonsolidowany raport kwartalny Grupy Kapitałowej ATC Cargo S.A. – wprowadzenie

Grupa Kapitałowa ATC Cargo S.A. („Grupa ATC”) funkcjonuje na szeroko rozumianym rynku transportu, spedycji i logistyki (TSL). Na rynku TSL działają przedsiębiorstwa o bardzo zróżnicowanych profilach, m.in. firmy transportowe, które świadczą usługi przemieszczania ładunków za pomocą różnych środków transportu, firmy spedycyjne odpowiedzialne za organizację transportu towarów oraz firmy logistyczne zajmujące się planowaniem, realizacją i kontrolowaniem efektywnego przepływu ładunków.

Spółka dominująca ATC Cargo S.A. z siedzibą w Gdyni („Spółka”, „Emitent”), generująca znaczną większość przychodów Grupy, jest operatorem logistycznym oferującym kompleksowe rozwiązania z zakresu zarządzania łańcuchem dostaw dostosowane do zindywidualizowanych potrzeb klientów. Spółka oferuje usługi spedycji, transportu, załadunku, rozładunku, odpraw celnych, wykonywania wymaganych badań, uzyskiwania stosownych certyfikatów, magazynowania, obsługi portowej. Główną specjalizacją ATC Cargo S.A. jest spedycja kontenerowa w zakresie „door to door” z wykorzystaniem transportu morskiego i usług pochodnych. Spółka oferuje również usługi transportu lotniczego, drogowego oraz z zastosowaniem rozwiązań intermodalnych.

Istota usługi spedycyjnej oferowanej przez ATC Cargo S.A. polega na organizacji załadunku/rozładunku, negocjowaniu stawek w imieniu klienta, zapewnieniu transportu oraz pełnej obsłudze formalnej (celna, ubezpieczeniowa) związanej z przewozem ładunku. Spedytor nadzoruje transport ładunku oraz wszelkie czynności z nim związane, bądź zlecone dodatkowo przez klienta podczas całego procesu realizacji usługi oraz rozwiązuje ewentualne problemy, mogące pojawić się w trakcie jego przebiegu. Podmioty świadczące usługi spedycyjne nie ponoszą, w przeciwieństwie do podmiotów świadczących usługi przewozowe, wysokich kosztów związanych z wykonywaniem usługi. Faktycznie wykonywany transport jest jedynie wycinkiem usługi logistycznej. Ponadto, model biznesowy operatora logistycznego nie wiąże się z ponoszeniem przez spedytora kosztów korzystania z infrastruktury transportu.

Spółka została założona w 2006 roku, a od 2010 roku jej akcje są notowane w alternatywnym systemie obrotu New Connect.

ATC Cargo S.A. realizuje ideę biznesu odpowiedzialnego społecznie uwzględniając przepisy prawa, normy etyczne, a także interes społeczny. W swej codziennej działalności biznesowej Emitent dba o wysokie standardy i harmonię funkcjonowania w otoczeniu.

Emitenta cechuje dbałość o relacje z pracownikami oraz budowanie i tworzenie przyjaznego środowiska pracy poprzez oferowanie pracownikom dodatkowych benefitów i udogodnień. W 2011 roku ATC Cargo S.A. wprowadziło program „Mama i Tata w pracy”, który ułatwia młodym rodzicom odnalezienie się w nowej dla nich sytuacji życiowej oraz połączenie obowiązków rodzinnych i zawodowych, między innymi poprzez elastyczny czas pracy, karty podarunkowe, dodatkowe dni urlopu czy rozbudowane ubezpieczenie medyczne. W ramach bogatego pakietu świadczeń socjalnych, Spółka oferuje również pracownikom możliwość skorzystania z dofinansowania opieki nad dziećmi, objęcie ubezpieczeniem grupowym oraz prywatną opieką medyczną.

Grupa Kapitałowa ATC Cargo S.A. obejmuje ATC Cargo S.A. oraz spółki zależne: Baltic Finance Consulting Sp. z o.o. z siedzibą w Gdyni, ATC CARGO Limited z siedzibą w Hongkongu oraz Baltic Customs Agency Sp. z o.o. z siedzibą w Gdyni.

Rok obrotowy 2011 był pierwszym rokiem, w którym wystąpił obowiązek konsolidacji sprawozdań finansowych Grupy ATC Cargo zgodnie z art. 56 ustawy o rachunkowości z dnia 29 września 1994r. (Dz.U. Nr 121, poz. 591).

Spółka **ATC CARGO Limited** z siedzibą w Hongkongu została założona w 2014 roku, jako spółka dedykowana do zainicjowania działalności Emitenta w roli operatora logistycznego na rynku azjatyckim. ATC Cargo S.A. posiada 100% udziałów w Spółce zależnej ATC Cargo Limited. Utworzenie przez ATC Cargo S.A. na rynku azjatyckim spółki zależnej stanowi wyraz realizowanej przez Emitenta strategii rozwoju swojej pozycji na zagranicznych rynkach logistycznych.

Najmłodsza ze Spółek zależnych Grupy Kapitałowej ATC Cargo S.A., Spółka **Baltic Customs Agency Sp. z o.o.** została zarejestrowana 23 marca 2016 roku jako spółka powołana z zamiarem wydzielenia do niej docelowo działalności agencji celnej prowadzonej przez Emitenta.

Baltic Finance Consulting Sp. z o.o. jest spółką o odmiennej specyfice działalności, gdyż świadczy usługi finansowo-księgowe. Spółka ta została utworzona na początku 2011 roku na skutek wyodrębnienia działu księgowego ze struktur organizacyjnych ATC Cargo S.A. w trybie art. 23¹ Kodeksu pracy. W chwili obecnej spółka ta świadczy usługi finansowo-księgowe spółkom z Grupy ATC Cargo S.A. oraz innym podmiotom.

1.1. Powiązania organizacyjne i kapitałowe

a) Grupa kapitałowa - jednostki zależne

Grupa Kapitałowa ATC Cargo S.A. składa się z ATC Cargo S.A. oraz trzech spółek zależnych.

ATC Cargo S.A. na ostatni dzień okresu objętego raportem kwartalnym, tj. dzień 31 marca 2016 roku, dysponowało na Walnym Zgromadzeniu lub Zgromadzeniu Wspólników tych Spółek następującą liczbą głosów:

1. **Baltic Finance Consulting Sp. z o.o.** – ATC Cargo S.A. dysponuje 80% udziałem w głosach na Zgromadzeniu Wspólników oraz posiada 800 udziałów o łącznej wartości nominalnej 40 000,00 złotych,
2. **ATC CARGO Limited z siedzibą w Hongkongu** – ATC Cargo S.A. dysponuje 100% udziałem w głosach na Walnym Zgromadzeniu oraz posiada 1000 akcji, o łącznej wartości nominalnej 10.000,00 dolarów amerykańskich, co oznacza, że ATC Cargo S.A. posiada 100% udział w kapitale zakładowym tej spółki.
- 3) **Baltic Customs Agency Sp. z o.o.** - ATC Cargo S.A. dysponuje 100% udziałem w głosach na Zgromadzeniu Wspólników oraz posiada 100 udziałów o łącznej wartości nominalnej 5000,00 złotych, co oznacza, że ATC Cargo S.A. posiada 100% udział w kapitale zakładowym tej spółki.

b) Jednostka stowarzyszona

ATC Cargo S.A. na ostatni dzień objęty niniejszym raportem kwartalnym, tj. na dzień 31.03.2016 roku posiadało jednostkę stowarzyszoną Loconi Intermodal S.A. ATC Cargo S.A. dysponuje 38,7% udziałem w głosach na Walnym Zgromadzeniu oraz posiada 3 500 000 akcji imiennych serii A, a także 3 312 120 akcji na okaziciela serii B tej spółki, o łącznej wartości nominalnej 681 212,00 złotych, co oznacza, że ATC Cargo S.A. posiada 38,7% udział w kapitale zakładowym spółki Loconi Intermodal S.A.

Stosunek dominacji ATC Cargo S.A. względem Loconi Intermodal S.A. ustał na skutek transakcji na akcjach tej spółki przed dniem 31.12.2015 roku. W związku z czym doszło do utraty kontroli nad Loconi Intermodal S.A. Loconi Intermodal S.A. posiada obecnie status jednostki stowarzyszonej z Emitentem w rozumieniu przepisu art. 3 ust. 1 pkt 41 ustawy o rachunkowości, natomiast Emitenta należy traktować jako znaczącego inwestora w Loconi Intermodal S.A. w rozumieniu przepisu art. 3 ust. 1 pkt 38 ustawy o rachunkowości. Emitent informował o powzięciu informacji w tym przedmiocie raportem bieżącym nr 7/2016.

1.2. Władze Spółki ATC Cargo S.A. – Zarząd i Rada Nadzorcza

Organem zarządzającym Spółki dominującej Grupy ATC Cargo S.A. jest Zarząd. Aktualny Zarząd Spółki ATC Cargo S.A. jest trzyosobowy, a w jego skład wchodzi:

- Pan Artur Jan Jadeszko – Prezes Zarządu,
- Pan Wiktor Radosław Bąk – Wiceprezes Zarządu,
- Pan Marcin Norbert Karczewski – Wiceprezes Zarządu.

Organem nadzorczym Spółki jest Rada Nadzorcza. W skład Rady Nadzorczej wchodzi:

- Pan Jacek Jerzemowski – Przewodniczący Rady Nadzorczej,
- Pan Łukasz Greinke – Wiceprzewodniczący Rady Nadzorczej,
- Pani Apolonia Piekart – członek Rady Nadzorczej,
- Pani Wiktoria Bąk – członek Rady Nadzorczej,
- Pani Marta Kamińska – członek Rady Nadzorczej,
- Pan Marcin Szymański – członek Rady Nadzorczej,
- Pani Wanda Laskowska – członek Rady Nadzorczej.

1.3. Struktura Akcjonariatu

Na dzień sporządzenia niniejszego raportu, tj. dzień 16 maja 2016 roku, struktura akcjonariatu, ze wskazaniem akcjonariuszy posiadających co najmniej 5% głosów na Walnym Zgromadzeniu Spółki ATC Cargo S.A., przedstawia się następująco:

Akcjonariusz	Seria	Liczba akcji	Procent akcji	Liczba głosów na WZ	Procent głosów na WZ
Artur Jadeszko	A - akcje imienne	1 500 000	22,62%	3 000 000	31,15%
	akcje na okaziciela	188 973	2,85%	188 973	1,96%
Wiktor Bąk	A - akcje imienne	1 500 000	22,62%	3 000 000	31,15%
Fundusze Inwestycyjne zarządzane przez Towarzystwo Funduszy Inwestycyjnych PZU S.A.	akcje na okaziciela	1 360 590	20,52%	1 360 590	14,18%
Pozostali	akcje serii B, C, D, E, F - na okaziciela	2 081 373	31,39%	2 081 373	21,61%
Razem	A B C D E F	6 630 936	100%	9 630 936	100%

1.4. Informacje dotyczące liczby osób zatrudnionych w Grupie Kapitałowej ATC Cargo S.A., w przeliczeniu na pełne etaty.

Emitent wskazuje, iż na ostatni dzień okresu objętego raportem kwartalnym, tj. dzień 31 marca 2016 roku, liczba osób zatrudnionych w przeliczeniu na pełne etaty wynosi 93.

2. Informacje o zasadach przyjętych przy sporządzaniu raportu, w tym informacje o zmianach stosowanych zasad (polityki) rachunkowości

Zasady rachunkowości przyjęte przy sporządzaniu sprawozdania finansowego są zgodne z Ustawą o Rachunkowości z dnia 29 września 1994 roku, która określa między innymi zasady rachunkowości dla jednostek mających siedzibę lub miejsce sprawowania zarządu na terytorium Rzeczypospolitej Polskiej.

ATC Cargo S.A. posiada trzy spółki zależne, których dane finansowe są konsolidowane metodą pełną zgodnie z art. 59 ust. 1 ustawy o rachunkowości.

ATC Cargo S.A. posiada także jednostkę stowarzyszoną której akcje zgodnie z art. 59 ust. 3 ustawy o rachunkowości wyceniane są metodą praw własności.

Czas trwania jednostek zależnych od ATC Cargo S.A. oraz jednostki stowarzyszonej jest nieograniczony.

Bilans, rachunek zysków i strat, rachunek przepływów pieniężnych oraz zestawienie zmian w kapitale spółki dominującej oraz jednostek zależnych sporządzono za okres od 1 stycznia do 31 marca 2016 roku.

W skład jednostek powiązanych nie wchodzi wewnątrzne jednostki organizacyjne sporządzające samodzielne sprawozdania finansowe.

Rachunek przepływów pieniężnych jest sporządzony metodą pośrednią. Rachunek zysków i strat jest sporządzony w wariantcie kalkulacyjnym.

Zgodnie z podjętą uchwałą nr 3/2014 Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy ATC Cargo S.A. z dnia 15 grudnia 2014 roku w sprawie przyjęcia Programu Opcyjnego, Grupa Kapitałowa wykazała w zobowiązaniach warunkowych wartość wyemitowanych warrantów subskrypcyjnych, które potencjalnie zostaną zamienione na akcje w toku realizacji Programu Opcyjnego w kolejnych latach bilansowych 2015-2016.

Poszczególne składniki aktywów i pasywów wycenia się stosując rzeczywiście poniesione na ich nabycie koszty, z zachowaniem zasady ostrożności.

a) **Wartości niematerialne i prawne, środki trwałe**

Wartości niematerialne i prawne, środki trwałe oraz środki trwałe w budowie wycenia się według cen nabycia pomniejszonych o dotychczasowe umorzenie. Odpisy amortyzacyjne są dokonywane przy zastosowaniu metody liniowej. Spółka stosuje stawki odpowiadające postępowi techniczno - ekonomicznemu. Dla samochodów osobowych będących przedmiotem leasingu operacyjnego oraz leasingu finansowego jest stosowana stawka w wysokości 20%, 30 %.

Wartości niematerialne i prawne oraz środki trwałe o wartości początkowej nie przekraczającej 1 500 zł obciążają koszty działalności jednorazowo w miesiącu oddania ich do użytkowania.

Spółka stosuje dla podstawowych grup majątku następujące roczne stawki amortyzacyjne:

Dla wartości niematerialnych i prawnych :

- | | |
|--|-----------------|
| – inne wartości niematerialne i prawne | 20%, 50%, 100%. |
| – wartość firmy | 10% |

Dla środków trwałych:

- | | |
|-----------------------------------|----------------------------|
| – grunty | Nie podlegają amortyzacji. |
| – urządzenia techniczne i maszyny | 10%, 14%, 30%, 100%. |
| – środki transportu | 14%, 20%, 30%. |
| – pozostałe środki trwałe | 20%, 100%. |

Posiadany rzeczowy majątek trwały nie podlega aktualizacji wyceny.

b) **Inwestycje krótkoterminowe, w tym:**

- **Środki pieniężne**

Krajowe środki pieniężne w kasie i na rachunkach bankowych wycenia się według wartości nominalnej. Wpływ walut na dewizowy rachunek bankowy wycenia się wg średnich kursów NBP z dnia poprzedzającego dzień wpływu środków, zaś rozchód walut wycenia się wg metody FIFO (pierwsze przyszło pierwsze wyszło). Na dzień bilansowy środki pieniężne wycenia się według średniego kursu ustalonego przez NBP na ten dzień (tabela kursów średnich NBP 062/A/NBP/2016 z 31.03.2016r.). Ustalone na koniec roku obrotowego różnice kursowe wpływają na wynik finansowy, a mianowicie dodatnie - jako przychody z operacji finansowych, ujemne - jako koszty operacji finansowych.

c) Zapasy

Nabyte lub wytworzone w ciągu roku obrotowego rzeczowe składniki zapasów obejmują usługi spedycyjne będące w toku, które zostały wycenione według ceny zakupu.

Zapasy na dzień bilansowy wycenione są w cenie zakupu nie wyższej od ceny sprzedaży netto danego składnika. Nie zaszły przesłanki dokonywania odpisów aktualizujących na usługi w toku.

d) Należności i zobowiązania

Należności i zobowiązania (w tym z tytułu kredytów i pożyczek) w walucie polskiej wykazywane są według wartości podlegającej zapłacie. Należności i zobowiązania w walutach obcych w momencie powstania ujmowane są według średniego kursu ustalonego przez Prezesa NBP dla danej waluty obcej. Dodatkowo lub ujemne różnice kursowe powstające w dniu płatności wynikające z różnicy pomiędzy średnim kursem NBP na ten dzień, a średnim kursem NBP z dnia poprzedzającego dzień powstania należności lub zobowiązania, odnoszone są odpowiednio na przychody lub koszty operacji finansowych.

Nie rozliczone na dzień 31 marca 2016 roku należności i zobowiązania w walucie obcej wycenia się według kursu średniego NBP.

Wartość należności aktualizuje się uwzględniając stopień prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizującego. Odpisy aktualizujące są tworzone na wszystkie należności zagrożone zapłatą na podstawie oszacowanego ryzyka braku spłaty przez kontrahenta.

e) Kapitały

Kapitał zakładowy wykazuje się w wysokości określonej w statucie i wpisanej w rejestrze sądowym i jest zgodny z kapitałem jednostki dominującej.

f) Rezerwy na zobowiązania

Utworzone zostały rezerwy na różnice pomiędzy kosztem planowanym, a rzeczywistym dotyczącym niezakończonych zleceń spedycyjnych oraz na odroczony podatek dochodowy.

g) Rozliczenia międzyokresowe kosztów

W przypadku ponoszenia wydatków dotyczących przyszłych okresów sprawozdawczych Grupa Kapitałowa dokonuje czynnych rozliczeń międzyokresowych. Do kosztów rozliczanych w czasie zalicza się przede wszystkim: opłacone z góry prenumeraty, składki na ubezpieczenia majątkowe, czynsze, gwarancje, ubezpieczenia związane z prowadzoną przez Emitenta działalnością gospodarczą.

h) Rozliczenia międzyokresowe przychodów

Na dzień 31 marca 2016 roku nie wystąpiły przychody przyszłych okresów.

i) Rezerwa i aktywa z tytułu odroczonego podatku dochodowego

W związku z przejściowymi różnicami między wykazywaną w księgach rachunkowych wartością aktywów i pasywów, a ich wartością podatkową oraz stratą podatkową możliwą do odliczenia w przyszłości, jednostka tworzy rezerwę i ustala aktywa z tytułu odroczonego podatku dochodowego.

Aktywa z tytułu odroczonego podatku dochodowego ustala się w wysokości kwoty przewidzianej w przyszłości do odliczenia od podatku dochodowego, w związku z ujemnymi różnicami przejściowymi, które spowodują w przyszłości zmniejszenie podstawy odliczenia podatku dochodowego oraz straty podatkowej możliwej do odliczenia.

Rezerwę z tytułu odroczonego podatku dochodowego tworzy się w wysokości kwoty podatku dochodowego, wymagającej w przyszłości zapłaty w związku z występowaniem dodatnich różnic przejściowych, to jest różnic, które spowodują zwiększenie podstawy odliczenia podatku dochodowego w przyszłości.

Wysokość rezerwy i aktywów z tytułu odroczonego podatku dochodowego ustala się przy uwzględnieniu stawek podatku dochodowego obowiązujących w roku powstania obowiązku podatkowego. Zgodnie z ustawą o podatku dochodowym od osób prawnych w przyszłych latach obowiązywać będzie następująca stawka opodatkowania: 19%.

Rezerwa i aktywa z tytułu odroczonego podatku dochodowego wykazywane są w bilansie oddzielnie.

j) **Wynik finansowy**

Na wynik finansowy składa się: wynik na sprzedaży, wynik na pozostałej działalności operacyjnej, wynik na działalności finansowej, obowiązkowe obciążenie wyniku oraz wynik na operacjach nadzwyczajnych. Grupa ATC Cargo SA. stosuje kalkulacyjny wariant rachunku zysków i strat.

k) **Przychodem ze sprzedaży produktów**, tj. usług jest kwota należna z tego tytułu od odbiorcy, pomniejszona o należny podatek od towarów i usług. W przypadku Grupy ATC Cargo S.A. do najistotniejszych przychodów ze sprzedaży produktów zalicza się przychody ze spedycji kontenerowej.

l) **Koszty sprzedanych usług** są to koszty wytworzenia tych usług, które są współmierne do przychodów ze sprzedaży.

m) **Pozostałe przychody i koszty operacyjne** są to koszty i przychody nie związane bezpośrednio z podstawową działalnością, wpływające na wynik finansowy.

n) **Przychody finansowe** są to należne przychody z operacji finansowych, natomiast **koszty finansowe** są to poniesione koszty operacji finansowych.

o) **Leasing**

Grupa Kapitałowa ATC Cargo S.A. posiada czynne umowy leasingowe (jest to leasing operacyjny i finansowy). Wszystkie umowy leasingu operacyjnego spełniają warunki wymienione w art. 3 ust. 4 ustawy z dnia 29 września 2009 roku o rachunkowości. Stąd dokonano ich przekształcenia na warunki leasingu kapitałowego.

p) **Informacje o zmianach stosowanych zasad (polityki) rachunkowości**

W okresie od 01 stycznia do 31 marca 2016r. nie było zmian w zasadach (polityce) rachunkowości obowiązujących w jednostce dominującej i jednostkach powiązanych.

3. Skonsolidowane kwartalne skrócone sprawozdanie finansowe

AKTYWA	31 marca 2016 roku	31 marca 2015 roku
	zł	zł
A. AKTYWA TRWAŁE	9 019 258,45	27 887 962,26
I. Wartości niematerialne i prawne	764 223,77	1 411 207,91
II. Wartość firmy jednostek podporządkowanych	0,00	0,00
III. Rzeczowe aktywa trwałe	2 222 714,26	24 101 930,25
IV. Należności długoterminowe	0,00	0,00
V. Inwestycje długoterminowe	5 973 605,85	650 768,63
VI. Długoterminowe rozliczenia międzyokresowe	58 714,57	1 724 055,47
B. AKTYWA OBROTOWE	31 125 225,79	49 526 610,42
I. Zapasy	1 055 411,17	1 359 461,13
II. Należności krótkoterminowe	17 347 518,24	34 710 309,97
III. Inwestycje krótkoterminowe	12 372 037,51	12 821 424,44
IV. Krótkoterminowe rozliczenia międzyokresowe	350 258,87	635 414,88
C. NALEŻNE WPLĄTY NA KAPITAŁ PODSTAWOWY	0,00	0,00
D. UDZIAŁY (AKCJE) WŁASNE	0,00	0,00
SUMA AKTYWÓW	40 144 484,24	77 414 572,68

PASywa	31 marca 2016 roku	31 marca 2015 roku
	zł	zł
A. KAPITAŁ (FUNDUSZ) WŁASNY	17 707 955,66	17 645 484,61
I. Kapitał (fundusz) podstawowy	663 093,60	663 093,60
II. Kapitał (fundusz) zapasowy, w tym:	17 059 556,69	15 557 199,40
- nadwyżka wartości sprzedaży/emisyjnej nad wartością nominalną udziałów (akcji)	8 594 000,00	8 594 000,00
III. Kapitał (fundusz) z aktualizacji wyceny, w tym:	0,00	0,00
- z tytułu aktualizacji wartości godziwej	0,00	0,00
IV. Pozostałe kapitały (fundusze) rezerwowe, w tym:	0,00	0,00
- tworzone zgodnie z umową/ statutem spółki	0,00	0,00
V. Różnice kursowe z przeliczenia	0,00	0,00
VI. Zysk (strata) z lat ubiegłych	-118 518,99	1 515 579,75
VII. Zysk (strata) netto	103 824,36	-90 388,14
VIII. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0,00
B. KAPITAŁY MNIEJSZOŚCI	13 897,07	414 092,05
C. UJEMNA WARTOŚĆ FIRMY JEDNOSTEK PODPORZĄDKOWANYCH	0,00	0,00
I. Ujemna wartość firmy - jednostki zależne	0,00	0,00
II. Ujemna wartość firmy - jednostki współzależne	0,00	0,00
D. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	22 422 631,51	59 354 996,02
I. Rezerwy na zobowiązania	422 173,77	1 644 844,23
II. Zobowiązania długoterminowe	538 459,79	10 291 906,97
III. Zobowiązania krótkoterminowe	21 425 256,64	47 153 599,68
IV. Rozliczenia międzyokresowe	36 741,31	264 645,14
SUMA PASYWÓW	40 144 484,24	77 414 572,68

RACHUNEK ZYSKÓW I STRAT	RAZEM za okres od 1 stycznia do 31 marca 2016 roku zł	RAZEM za okres od 1 stycznia do 31 marca 2015 roku zł
A. Przychody netto ze sprzedaży produktów, towarów i materiałów, w tym:	31 914 710,19	49 653 520,02
- od jednostek powiązanych nieobjętych metodą konsolidacji pełnej	46 521,35	0,00
I. Przychody netto ze sprzedaży produktów	31 914 710,19	49 653 520,02
II. Przychody netto ze sprzedaży towarów i materiałów	0,00	0,00
B. Koszty sprzedanych produktów, towarów i materiałów, w tym:	27 998 660,54	43 467 012,52
- jednostkom powiązanim	7 207 194,00	0,00
I. Koszt wytworzenia sprzedanych produktów	27 998 660,54	43 467 012,52
II. Wartość sprzedanych towarów i materiałów	0,00	0,00
C. Zysk (strata) brutto ze sprzedaży (A-B)	3 916 049,65	6 186 507,50
D. Koszty sprzedaży	0,00	0,00
E. Koszty ogólnego zarządu	3 687 111,71	6 962 994,80
F. Zysk (strata) ze sprzedaży (C-D-E)	228 937,94	-776 487,30
G. Pozostałe przychody operacyjne	42 727,93	118 469,20
I. Zysk ze zbycia niefinansowych aktywów trwałych	12 641,99	860,00
II. Dotacje	5 839,87	12 157,44
III. Aktualizacja wartości aktywów niefinansowych	0,00	0,00
VI. Inne przychody operacyjne	24 246,07	105 451,76
H. Pozostałe koszty operacyjne	44 028,05	139 553,31
I. Strata z tytułu rozchodu niefinansowych aktywów trwałych	0,00	0,00
II. Aktualizacja wartości aktywów niefinansowych	0,00	17 449,71
II. Inne koszty operacyjne	44 028,05	122 103,60
I. Zysk(strata) z działalności operacyjnej (F+G-H)	227 637,82	-797 571,41
J. Przychody finansowe	20 931,19	85 724,50
I. Dywidendy i udziały w zyskach, w tym:	0,00	0,00
a) od jednostek powiązanych, w tym:	0,00	0,00
- w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
b) od jednostek pozostałych, w tym:	0,00	0,00
- w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
II. Odsetki, w tym:	20 909,33	60 217,82
- od jednostek powiązanych	0,00	0,00
III. Zysk z tytułu rozchodu aktywów finansowych, w tym:	0,00	0,00
-w jednostkach powiązanych	0,00	0,00
IV. Aktualizacja wartości aktywów finansowych	0,00	0,00
V. Inne	21,86	25 506,68
K. Koszty finansowe	145 847,96	300 465,04
I. Odsetki, w tym:	43 899,17	245 949,37
- dla jednostek powiązanych	0,00	0,00
II. Strata z tytułu rozchodu aktywów finansowych, w tym:	0,00	0,00
- w jednostkach powiązanych	0,00	0,00
III. Aktualizacja wartości aktywów finansowych	0,00	0,00
IV. Inne	101 948,79	54 515,67
L. Zysk (strata) na sprzedaży całości lub części udziałów jednostek podporządkowanych	0,00	0,00
M. Zysk (strata) z działalności gospodarczej (I+J-K+/-L)	102 721,05	-1 012 311,95
N. Odpis wartości firmy	0,00	0,00
I. Odpis wartości firmy - jednostki zależne	0,00	0,00
II. Odpis wartości firmy - jednostki współzależne	0,00	0,00

O. Odpis ujemnej wartości firmy	0,00	0,00
I. Odpis ujemnej wartości firmy - jednostki zależne	0,00	0,00
II. Odpis ujemnej wartości firmy - jednostki współzależne	0,00	0,00
P. Zysk (strata) z udziałów w jednostkach podporządkowanych wycenianych metodą praw własności	0,00	0,00
R. Zysk (strata) brutto (M-N+O +/-P)	102 721,05	-1 012 311,95
I. Odpis ujemnej wartości firmy - jednostki współzależne	0,00	0,00
II. Odpis ujemnej wartości firmy - jednostki stowarzyszone	0,00	0,00
S. Podatek dochodowy	-1 159,60	0,00
T. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)	0,00	-202 806,25
U. (Zyski) straty mniejszości	-56,29	719 117,56
W. Zysk (strata) netto (R-S-T+/-U)	103 824,36	-90 388,14

Zestawienie zmian w kapitale (funduszu) własnym	RAZEM okres od 1 stycznia do 31 marca 2016 roku	RAZEM okres od 1 stycznia do 31 marca 2015 roku
	zł	zł
I. Kapitał (fundusz) własny na początek okresu (BO)	17 604 131,30	17 740 518,44
I.a. Kapitał (fundusz) własny na początek okresu (BO), po korektach błędów	17 604,131,30	17 740 518,44
II. Kapitał (fundusz) własny na koniec okresu (BZ)	17 707 955,66	17 645 484,61
III. Kapitał (fundusz) własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	17 707 955,66	17 645 484,61

Rachunek przepływów pieniężnych	RAZEM okres od 1 stycznia do 31 marca 2016 roku	RAZEM okres od 1 stycznia do 31 marca 2015 roku
	zł	zł
A. Przepływy środków pieniężnych z działalności operacyjnej		
I. Zysk (strata) netto	103 824,36	-90 388,14
II. Korekty razem	-1 042 779,83	961 011,69
III. Przepływy pieniężne netto z działalności operacyjnej (I±II)	-938 955,47	870 623,55
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	34 000,00	860,00
II. Wydatki	24 376,28	1 523 396,41
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	9 623,72	-1 522 536,41
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	0,00	3 703 312,15
II. Wydatki	438 169,48	1 220 083,34
III. Przepływy środków pieniężnych z działalności finansowej	-438 169,48	2 483 228,81
D. Przepływy pieniężne netto razem (A.III±B.III±C.III)	-1 367 501,23	1 831 315,95
E. Bilansowa zmiana stanu środków pieniężnych, w tym	-1 367 501,23	1 831 315,95
- zmiana stanu środków pieniężnych z tytułu różnic kursowych	0,00	0,00
F. Środki pieniężne na początek okresu	11 435 922,66	10 752 740,27
G. Środki pieniężne na koniec okresu (F+D), w tym::	10 068 421,43	12 584 056,22
- o ograniczonej możliwości dysponowania	5 736 596,27	4 696 030,64

4. Charakterystyka istotnych dokonań lub niepowodzeń Grupy Kapitałowej ATC Cargo S.A. w I kwartale 2016 roku wraz z opisem najważniejszych czynników i zdarzeń mających wpływ na osiągnięte wyniki

Wzrost ilości obsługiwanych kontenerów

Spółka dominująca ATC Cargo S.A. specjalizuje się w obsłudze logistycznej ładunków skonteneryzowanych. Liczba kontenerów obsługiwanych w I kwartale 2016 roku przez ATC Cargo S.A. wyniosła 18 164 TEU w porównaniu do 16 962 TEU obsługiwanych w analogicznym okresie 2015 roku. Biorąc pod uwagę powyższe warto wskazać, że w spółce dominującej ATC Cargo S.A. odnotowano 7% wzrost w ilości obsługiwanych kontenerów. Należy zwrócić uwagę na fakt, że tempo wzrostu w zakresie obsługiwanych kontenerów przez spółkę dominującą ATC Cargo S.A. jest większe aniżeli na głównych terminalach w Polsce (BCT, GCT i DCT)¹ w których w I kwartale 2016 roku wystąpił tylko 1,5% wzrost w ilości przeładowanych kontenerów w porównaniu do I kwartału 2015 roku.

Liczba kontenerów obsługiwanych w I kwartale 2015 roku łącznie przez Grupę Kapitałową ATC Cargo S.A. wynosiła 47 522 TEU. Porównywalność tych danych z I kwartałem 2016 roku jest ograniczona, bowiem dane za I kwartał 2015 roku uwzględniały kontenery obsługiwane przez Loconi Intermodal S.A. Zważywszy jednak na fakt, że Loconi Intermodal S.A. w I kwartale 2016 roku nie wchodziła już w skład Grupy kapitałowej ATC Cargo S.A. Emitent porównał powyżej ilości obsługiwanych kontenerów przez spółkę dominującą ATC Cargo S.A. w I kwartale 2015 roku oraz w I kwartale 2016 roku.

Poziom przychodów

W I kwartale 2016 roku Grupa Kapitałowa ATC Cargo S.A. osiągnęła przychód w wysokości 31 914 710,19 złotych, a w I kwartale 2015 roku przychód ten wyniósł 49 653 520,02 złotych.

Głównymi czynnikami, które miały istotny wpływ na wysokość przychodów wypracowanych przez jednostkę dominującą ATC Cargo S.A. w I kwartale 2016 roku były wahania stawek za fracht morski. Należy przypomnieć, iż poziom opłat za przewozy morskie jest bezpośrednio uzależniony od poziomu stawek morskich. Oferta cenowa rośnie lub spada odpowiednio do wzrostu lub spadku tych stawek, przy czym rynek przewozów morskich cechuje się sezonowymi wahaniami wysokości opłat za przewozy morskie. Zgodnie z szacunkami Emitenta spadek stawek za fracht morski w I kwartale 2016 roku wyniósł 71% w porównaniu do I kwartału 2015 roku. W ocenie Emitenta sezonowe wahania opłat za fracht morski będą w istotny sposób oddziaływać na wyniki również w przyszłych okresach.

Porównując wartości dotyczące przychodów Grupy kapitałowej ATC Cargo S.A. należy mieć na uwadze fakt, że dane finansowe spółki Loconi Intermodal S.A., jako jednostki zależnej, w skróconym skonsolidowanym sprawozdaniu finansowym za I kwartał 2015 roku zostały skonsolidowane metodą pełną. Natomiast w I kwartale 2016 roku spółka Loconi Intermodal S.A. stanowiła jednostkę stowarzyszoną co spowodowało, że w skróconym skonsolidowanym sprawozdaniu finansowym za I kwartał 2016 roku w stosunku do wyceny jej akcji zastosowano metodę praw własności zgodnie z art. 59 ust. 3 ustawy o rachunkowości.

¹ Źródło: „Namiary na morze i handel”, numery: 4/2016, 6/2016 oraz 8/2016.

Struktura przychodów z podziałem na usługi	I Q 2016 zł	I Q 2015 zł
Spedycja kontenerowa	28 717 325,55	46 429 550,53
Spedycja lądowa pozostała	2 096 069,39	2 172 961,87
Pozostałe usługi spedycyjne	1 101 315,25	1 051 007,62
RAZEM	31 914 710,19	49 653 520,02

Zysk netto

Dodatni wynik finansowy netto Grupy Kapitałowej ATC Cargo S.A. za I kwartał 2016 roku wyniósł 103 824,36 złotych, zaś w I kwartale 2015 roku wynik finansowy netto był stratą w kwocie 90 388,14 złotych. Na wynik skonsolidowany osiągnięty w I kwartale 2016 roku w głównej mierze składa się zysk netto osiągnięty przez spółkę dominującą ATC Cargo S.A. w kwocie 108 081,18 złotych.

Porównując wynik finansowy Grupy kapitałowej ATC Cargo S.A. należy mieć na uwadze fakt, że dane finansowe spółki Loconi Intermodal S.A., jako jednostki zależnej, w skróconym skonsolidowanym sprawozdaniu finansowym za I kwartał 2015 roku zostały skonsolidowane metodą pełną. Natomiast w I kwartale 2016 roku spółka Loconi Intermodal S.A. stanowiła jednostkę stowarzyszoną co spowodowało, że w skróconym skonsolidowanym sprawozdaniu finansowym za I kwartał 2016 roku w stosunku do wyceny jej akcji zastosowano metodę praw własności zgodnie z art. 59 ust. 3 ustawy o rachunkowości.

Istotne zdarzenia przekazane do publicznej wiadomości w formie raportów bieżących w I kwartale 2016 roku

W dniu 11.01.2016 roku dokonano wpisu w Rejestrze Zastawów prowadzonym przez Sąd Rejonowy Gdańsk – Północ w Gdańsku Wydział IX Rejestru Zastawów zastawu rejestrowego na akcjach spółki Loconi Intermodal S.A. należących do Emitenta. Przedmiotem zastawu jest 3.500.000 akcji imiennych serii A oraz 3.312.120 akcji na okaziciela serii B stanowiących łącznie ok. 38,7 % kapitału zakładowego Loconi Intermodal S.A. („Akcje”). Zastaw rejestrowy stanowi zabezpieczenie spłaty wierzytelności przez Loconi Intermodal S.A. na rzecz Syntaxis II Luxembourg Capital S.à.r.l. z siedzibą w Luksemburgu („Syntaxis” lub „Zastawnik”) wynikających z umowy pożyczki zawartej w dniu 3 grudnia 2015 roku, o której Emitent informował raportem bieżącym numer 21/2015. Emitent zawarł z Syntaxis w dniu 3 grudnia 2015 roku umowę zastawu rejestrowego na Akcjach. Zastaw rejestrowy stanowi zabezpieczenie spłaty wierzytelności przysługujących Zastawnikowi od Loconi Intermodal S.A. do najwyższej kwoty zabezpieczenia w wysokości 12.750.000 EURO w związku z czym Emitent traktuje zastawione Akcje, jako aktywo o istotnej wartości. Spółka informowała o tym zdarzeniu raportem nr 1/2016.

W dniu 23.03.2015 roku została zarejestrowana spółka zależna Emitenta pod nazwą Baltic Customs Agency Spółka z ograniczoną odpowiedzialnością. Kapitał zakładowy spółki Baltic Customs Agency Spółka z ograniczoną odpowiedzialnością w wysokości 5.000,00 złotych został pokryty wkładem pieniężnym przez Emitenta, który objął 100% udziałów tej spółki oraz tyle samo głosów na jej zgromadzeniu wspólników. ATC Cargo S.A. stanowić będzie wobec powyższej spółki jednostkę dominującą w rozumieniu przepisu art. 3 ust. 1 pkt 37 ustawy o rachunkowości oraz w rozumieniu przepisu art. 4 § 1 ust. 1 pkt 4 ustawy Kodeks spółek handlowych. Spółka zależna została powołana w związku z zamiarem wydzielenia do niej docelowo działalności agencji celnej prowadzonej przez Emitenta. Spółka informowała o tym zdarzeniu raportem nr 6/2016.

5. Stanowisko Zarządu odnośnie możliwości zrealizowania podanych do publicznej wiadomości prognoz wyników na rok 2016 w świetle danych finansowych zaprezentowanych w raporcie kwartalnym za I kwartał 2016 roku

W 2016 roku nie zostały opublikowane prognozy finansowe wyników Grupy Kapitałowej ATC Cargo S.A., jak również spółki dominującej ATC Cargo S.A.

6. Opis stanu realizacji działań i inwestycji Emitenta oraz harmonogramu ich realizacji – w przypadku gdy dokument informacyjny Emitenta zawierał informacje, o których mowa w § 10 pkt 13a) Załącznika Nr 1 do Regulaminu Alternatywnego Systemu Obrotu

ATC Cargo S.A. nie publikowała dokumentu informacyjnego zawierającego informacje, o których mowa w § 10 pkt 13a) Załącznika nr 1 do Regulaminu Alternatywnego Systemu Obrotu.

7. Informacje na temat inicjatyw nastawionych na wprowadzenie rozwiązań innowacyjnych w przedsiębiorstwie, jeżeli Emitent w okresie objętym raportem podejmował w obszarze rozwoju prowadzonej działalności taką aktywność.

Opisane wyżej inicjatywy nie wystąpiły w okresie objętym raportem.

8. Najważniejsze cele Grupy Kapitałowej ATC Cargo S.A. na rok 2016

Głównym celem Zarządu ATC Cargo S.A. w 2016 roku jest dalsze wzmacnianie pozycji na rynku usług spedycyjnych poprzez:

- dalszy rozwój głównego obszaru działania – spedycji kontenerowej poprzez optymalizację kosztów oraz ekspansywne działania pozwalające na pozyskiwanie nowych klientów,
- intensywny rozwój pozycji Emitenta na zagranicznych rynkach logistycznych, szczególnie na rynku azjatyckim,
- rozwój usług magazynowych na bazie własnego magazynu w Gdańsku,
- kontynuację działań mających na celu zwiększenie skali działalności spółki ATC Cargo S.A., dalsze umacnianie jej pozycji rynkowej oraz optymalizację kosztów prowadzonej działalności poprzez reorganizację struktur wewnętrznych oraz procesów zachodzących w spółce.

Gdynia, dnia 16 maja 2016 roku

Artur Jadeszko
Prezes Zarządu

Wiktor Bąk
Wiceprezes Zarządu

Marcin Karczewski
Wiceprezes Zarządu