

GRUPA FOTA S.A.

PÓŁROCZNE SPRAWOZDANIE Z DZIAŁALNOŚCI
ZA OKRES OD 1 STYCZNIA DO 30 CZERWCA 2009 ROKU

Gdynia, 27 sierpnia 2009 roku

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

2

I. Podstawowe dane na temat Grupy Kapitałowej

1. Informacje ogólne

Jednostką dominującą Grupy Kapitałowej Fota („Grupa”) jest Fota S.A. z siedzibą w Gdyni
przy ul. Stryjskiej 24 („jednostka dominująca”, „Spółka”).
Jednostka dominująca została utworzona Aktem Notarialnym z dnia 29 sierpnia 2001 roku.
Spółka jest wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego
przez Sąd Rejonowy Gdańsk-Północ w Gdańsku, VIII Wydział Gospodarczy Krajowego
Rejestru Sądowego, pod numerem KRS 0000047702. Jednostce dominującej nadano numer
statystyczny REGON 192598184.
Czas trwania jednostki dominującej oraz jednostek wchodzących w skład Grupy Kapitałowej
jest nieograniczony.
Podstawowym przedmiotem działania Grupy jest sprzedaż i wytwarzanie części zamiennych
i akcesoriów do pojazdów mechanicznych.

2. Wskazanie akcjonariuszy posiadających znaczący pakiet akcji

Wykaz akcjonariuszy posiadających bezpośrednio lub pośrednio przez podmioty zależne, co
najmniej 5% ogólnej liczby głosów na dzień 30 czerwca 2009 roku przedstawia poniższa tabela:

Imię i nazwisko
akcjonariusza

Typ
akcji

Ilość
posiadanych

akcji

Udział w
kapitale

zakładowym

Ilość
głosów na

WZA

Udział w
liczbie głosów

na WZA

Bogdan i Lucyna Fota A 62 500 0,66% 62 500 0,57%
Bogdan i Lucyna Fota B1 1 625 000 17,26% 3 250 000 29,44%
Bogdan i Lucyna Fota B2 4 812 500 51,11% 4 812 500 43,59%

Kerten Investments D 1 144 578 12,16% 1 144 578 10,37%

OFE ING Nationale
Nederlanden Polska

D 583 108 6,19% 583 108 5,28%

inni akcjonariusze poniżej
5% głosów

D 1 188 314 12,62% 1 188 314 10,76%

W okresie od 31 grudnia 2008 r. do 30 czerwca 2009 r. nie nastąpiły zmiany w strukturze
własności znacznych pakietów akcji Spółki

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

3

3. Skład Grupy

Poza jednostką dominującą w skład Grupy Kapitałowej wchodzą następujące jednostki
podporządkowane:

Jednostka Siedziba
Przedmiot
działalności

Procentowy udział Spółki
w kapitale zakładowym

 30 czerwca
2009

31 grudnia
2008

 Art-Gum Mazańcowice,
Polska

handel oponami 60,8 % 60,8%

Autoprima
Czechy

Praga, Czechy handel częściami
zamiennymi

80,0% 80,0%

Autoprima
Słowacja

Nitra, Słowacja handel częściami
zamiennymi

80,0% 80,0%

Automotosport Presow, Słowacja handel częściami
zamiennymi

80,0% 80,0%

Expom Kwidzyn, Polska produkcja części
zamiennych

99,5 % 99,5%

Fota Ukraina Kijów, Ukraina handel częściami
zamiennymi

70,0% 70,0%

Fota Hungary Budapeszt, Węgry handel częściami
zamiennymi

100,0% 100,0%

Fota Cesko Cieszyn, Czechy handel częściami
zamiennymi

100,0% 100,0%

Vessel Sp. z o.o. Warszawa, Polska usługi zarządzania
flotą samochodową

39,2% 39,2%

Na dzień 30 czerwca 2009 roku oraz na dzień 31 grudnia 2008 roku udział w ogólnej liczbie
głosów posiadany przez Spółkę w podmiotach zależnych i stowarzyszonych jest równy
udziałowi Spółki w kapitałach tych jednostek.
Vessel Sp. z o.o., jako jednostka stowarzyszona podlega wycenie metodą praw własności.
Pozostałe jednostki podporządkowane podlegają pełnej konsolidacji.
Grupa Fota posiada powiązanie osobowe z spółką Fota Ltd Sp. z o.o. poprzez Pana Bogdana
Fotę, który wraz z żoną Lucyną Fota posiadają łącznie 100% udziałów tej jednostki.

4. Skład Zarządu jednostki dominującej

Na dzień 31 grudnia 2008 roku w skład Zarządu FOTA S.A. wchodzili:
 Wojciech Pratkowski – Prezes Zarządu (oddelegowany z Rady Nadzorczej)
 Bogdan Fota – Wiceprezes Zarządu
 Radosław Wojtkiewicz – Członek Zarządu
 Paweł Gizicki – Członek Zarządu

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

4

W dniu 9 lutego 2009 roku Pan Bogdan Fota złożył rezygnację z funkcji Wiceprezesa Zarządu
Spółki. Jednocześnie, w dniu 9 lutego 2009 roku Rada Nadzorcza Spółki powołała Pana
Wojciecha Pratkowskiego na stanowisko Prezesa Zarządu i Pana Pawła Gizickiego na
stanowisko Wiceprezesa Zarządu.
Na dzień sporządzenia niniejszego sprawozdania finansowego skład Zarządu przedstawia się
następująco:
 Wojciech Pratkowski – Prezes Zarządu
 Paweł Gizicki – Wiceprezes Zarządu
 Radosław Wojtkiewicz – Członek Zarządu

5. Rada Nadzorcza jednostki dominującej

Na dzień 31 grudnia 2008 r. w skład Rady Nadzorczej FOTA S.A. wchodzili:
 Tadeusz Staliński – Przewodniczący Rady Nadzorczej
 Lucjan Śledź – Zastępca Przewodniczącego Rady Nadzorczej
 Jacek Jerzemowski – Sekretarz Rady Nadzorczej
 Jakub Fota – Członek Rady Nadzorczej
 Wojciech Pratkowski – Członek Rady Nadzorczej

W dniu 9 lutego 2009 roku Pan Wojciech Pratkowski zrezygnował z funkcji członka Rady
Nadzorczej. W tym samym dniu Państwo Lucyna i Bogdana Fota, korzystając z uprawnienia
wynikającego z § 14 ust. 3 – 6 Statutu Spółki powołali na członka Rady Nadzorczej Spółki Pana
Bogdana Fota.
W dniu 5 czerwca 2009 roku Pan Jakub Fota zrezygnował z funkcji członka Rady Nadzorczej.
W dniu 13 lipca 2009 roku Państwo Lucyna i Bogdan Fota, korzystając z uprawnień
wynikających z §14 ust. 3 – 6 Statutu Spółki powołali na członka Rady Nadzorczej Pana
Tomasza Żurańskiego.
Na dzień sporządzenia niniejszego sprawozdania skład Rady Nadzorczej przedstawia się
następująco:
 Tadeusz Staliński – Przewodniczący Rady Nadzorczej
 Lucjan Śledź – Zastępca Przewodniczącego Rady Nadzorczej
 Jacek Jerzemowski – Sekretarz Rady Nadzorczej
 Bogdan Fota – Członek Rady Nadzorczej
 Tomasz Żurański – Członek Rady Nadzorczej

6. Zarządy jednostek podporządkowanych

Poniżej przedstawiono zmiany w Zarządach jednostek podporządkowanych w okresie od dnia
1 stycznia 2009 roku do dnia sporządzenia niniejszego raportu:
Art-Gum
Zbigniew Morawski – rezygnacja z funkcji Prezesa Zarządu w dniu 04 czerwca 2009 roku
Remigiusz Kreczmer – powołany jako po Prezesa Zarządu w dniu 04 czerwca 2009 roku
Expom
Paweł Skoworotko – rezygnacja z funkcji Prezesa Zarządu w dniu 28 stycznia 2009 roku
Agnieszka Meler – powołana na Prezesa Zarządu w dniu 28 stycznia 2009 roku

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

5

AMS
Waldemar Fijołek – rezygnacja z funkcji członka Zarządu w dniu 23 czerwca 2009 roku
Łukasz Jagucki – powołany do Zarządu w dniu 23 czerwca 2009 roku

II. Istotne informacje o stanie majątkowym i sytuacji finansowej Grupy Kapitałowej

Istotne informacje o stanie majątkowym i sytuacji finansowej Grupy Kapitałowej zostały
przedstawione w półrocznym skonsolidowanym sprawozdaniu finansowym Grupy Fota.
Istotne informacje o stanie majątkowym i sytuacji finansowej jednostki dominującej zostały
przedstawione w półrocznym sprawozdaniu finansowym Fota S.A.

1. Wybrane dane finansowe

Poniższa tabel przedstawia wybrane dane finansowe Grupy Fota na dzień 30 czerwca 2009 roku
oraz za okres 6 miesięcy zakończony tego dnia

 w tys. PLN
 półrocze 2009 półrocze 2008
Przychody netto ze sprzedaży 351 807 349 086
Zysk brutto ze sprzedaży 92 363 86 258
[%] 26,3% 24,7%
Zysk z działalności operacyjnej 9 769 5 882
[%] 2,8% 1,7%
Zysk (strata) brutto 4 721 -5 396
[%] 1,3% -1,5%
Zysk (strata) netto 4 400 -6 876
Zysk (strata) na jedną akcję 0,47 -0,73
Przepływy pieniężne netto z działalności operacyjnej 37 204 -8 164
Przepływy pieniężne netto z działalności inwestycyjnej -3 168 -17 768
Przepływy pieniężne netto z działalności finansowej -31 306 23 570
Przepływy pieniężne netto 2 730 -2 362
 30.06.2009 31.12.2008
Aktywa razem 430 132 446 429
Zobowiązania i rezerwy na zobowiązania 276 351 298 339
Zobowiązania długoterminowe 20 921 26 494
Zobowiązania krótkoterminowe 249 661 266 860
Kapitał własny 149 339 143 843
Liczba akcji (w szt.) 9 416 000 9 416 000
Wartość księgowa na jedną akcję 15,86 15,28

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

6

Poniższa tabel przedstawia wybrane dane finansowe Fota S.A. na dzień 30 czerwca 2009 roku
oraz za okres 6 miesięcy zakończony tego dnia

 w tys. PLN
 półrocze 2009 półrocze 2008
Przychody netto ze sprzedaży 245 427 252 816
Zysk brutto ze sprzedaży 65 797 64 834
[%] 26,8% 25,6%
Zysk z działalności operacyjnej 7 342 4 251
[%] 3,0% 1,7%
Zysk (strata) brutto 1 512 -6 454
[%] 0,6% -2,6%
Zysk (strata) netto 1 952 -7 748
Zysk (strata) na jedną akcję 0,21 -0,82
Przepływy pieniężne netto z działalności operacyjnej 42 180 851
Przepływy pieniężne netto z działalności inwestycyjnej -1 338 -14 872
Przepływy pieniężne netto z działalności finansowej -39 060 14 019
Przepływy pieniężne netto 1 781 -2
 30.06.2009 31.12.2008
Aktywa razem 340 767 375 288
Zobowiązania i rezerwy na zobowiązania 186 349 223 895
Zobowiązania długoterminowe 14 995 21 197
Zobowiązania krótkoterminowe 167 364 197 841
Kapitał własny 154 418 152 466
Liczba akcji (w szt.) 9 416 000 9 416 000
Wartość księgowa na jedną akcję 16,40 16,19

2. Zdarzenia istotnie wpływające na działalność Spółki.

Zdarzenia istotnie wpływające na działalność Spółki w okresie 6 miesięcy 2009 roku
obejmowały:

Realizacja programu naprawczego
W listopadzie 2008 roku Zarząd Spółki opracował plan działań restrukturyzacyjnych, mających
na celu poprawę rentowności oraz płynności Spółki. Plan restrukturyzacji został zatwierdzony
przez Radę Nadzorczą w dniu 15 grudnia 2008 roku i wdrożony na przełomie 2008 i 2009 roku.
Główne działania w ramach restrukturyzacji jednostki dominującej obejmowały:
 Likwidację nierentownych oddziałów;
 Restrukturyzację zatrudnienia, w tym wdrożenie nowego systemu wynagradzania, zmianę

zasad premiowania, redukcję zatrudnienia;
 Racjonalizację kosztów transportu, kosztów magazynowania, kosztów działań

marketingowych i innych kosztów funkcjonowania;
 Optymalizację działań logistycznych w celu skrócenia okresu rotacji zapasów (w tym

procedury kontrolne zapewniające szybką relokację towarów dostępnych w sieci
magazynów Fota S.A. w celu optymalizacji poziomu wydatków na zakupy towarów);

 Działania mające na celu skrócenie okresu rotacji należności handlowych (w tym,
zaostrzenie polityki kontroli kredytowej, rozszerzenie zakresu działań windykacyjnych i
odpowiedzialności za ich efekty, a także wykorzystanie zmian w przepisach o podatku o
towarów i usług).

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

7

Wdrożenie programu naprawczego skutkowało obniżeniem kosztów działalności operacyjnej
Spółki w pierwszym półroczu 2009 o 3 074 tysiące PLN w porównaniu z pierwszym półroczem
2008 roku, przy jednoczesnym wzroście zysku brutto ze sprzedaży. Oczekiwana redukcja
kosztów działalności operacyjnej Spółki w 2009 roku w porównaniu z kosztami 2008 roku
wynosi 12 milionów PLN.
W pierwszym półroczu 2009 Spółka wygenerowała na działalności operacyjnej środki pieniężne
w kwocie 42 180 tysięcy PLN. Wygenerowane środki zostały przeznaczone na spłatę
zobowiązań, w tym przede wszystkim zobowiązań z tytułu kredytów bankowych, a także na
inwestycje związane przede wszystkim z wdrażanymi rozwiązaniami informatycznymi.
Realizowane w pierwszym półroczu 2009 działania restrukturyzacyjne obejmowały również
jednostki podporządkowane, w tym w szczególności: Expom Kidzyn, Fota Ukraina, Fota
Węgry.

Konsolidacja oddziałów
W efekcie dokonanych konsolidacji i likwidacji w pierwszym półroczu 2009 roku liczba
oddziałów Spółki zmalała ze 105 do 97, przy czym liczba oddziałów własnych zmalała o 11,
natomiast liczba oddziałów zarządzanych na podstawie umów agencyjnych wzrosła o 3. Na
dzień 30 czerwca 2009 roku sieć oddziałów Spółki obejmowała 28 oddziałów własnych oraz 69
oddziałów agencyjnych.

Realizacja projektów informatycznych
W pierwszym półroczu 2009 Spółka kontynuowała wdrożenie zintegrowanego systemu
informatycznego obsługującego kluczowe procesy biznesowe.
Mając na uwadze bardzo duże znaczenie systemów informatycznych wspomagających
zarządzanie z punktu widzenia działalności operacyjnej Spółki na początku 2009 roku Zarząd
Spółki zredefiniował sposób zarządzania projektem tak aby zapewnić jak najszybsze
zakończenie wdrożenia.
Zgodnie z aktualnym harmonogramem wdrożenia osiągnięcie pełnej funkcjonalności systemu
zaplanowano na pierwsze półrocze 2010 roku.

Budowa regionalnego centrum logistycznego w Klaudynie pod Warszawą
W 2008 roku Spółka realizowała projekt budowy regionalnego centrum logistycznego w
Klaudynie pod Warszawą. W jego rezultacie na początku 2009 roku rozpoczął funkcjonowanie
nowoczesny obiekt obsługujący rejon Warszawy, obejmujący powierzchnię magazynową,
handlową oraz biurową.

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

8

3. Przewidywany rozwój.

W drugim półroczu 2009 Zarząd Spółki planuje koncentrację na następujących obszarach:
 kontynuacja działań restrukturyzacyjnych, mająca na celu stały wzrost zyskowności

realizowanej przez Spółkę (najważniejsze zagadnienie w tym obszarze obejmują
modyfikację modelu współpracy z agentami, kontynuację dostosowywania oferty Spółki
do zmieniających się potrzeb rynku, modyfikację portfolio towarów handlowych i ich
dostawców i inne);

 modernizację procesów handlowych i aktywizację działań sprzedażowych, których celem
jest efektywniejsze wykorzystanie rozległej sieci placówek handlowych;

 optymalizację przebiegu kluczowych procesów biznesowych i zapewnienie właściwej
obsługi przez nowy system informatyczny;

 dalszą restrukturyzację jednostek wchodzących w skład Grupy, ze szczególnym
uwzględnieniem spółek Expom Kwidzyn oraz Autoprima

Aktualnie trwają prace nad nową strategią Grupy, która będzie określała kierunki rozwoju
Spółki oraz jej jednostek zależnych. Przygotowywana strategia będzie oparta na realnych
możliwościach finansowania rozwoju w przyszłości oraz wnikliwym badaniu rynków i ich
trendów rozwojowych.

4. Aktualna i przewidywana sytuacja finansowa.

Współpraca z bankami finansującymi działalność Grupy
Istotnym czynnikiem ryzyka jest krótkoterminowy charakter zobowiązań Grupy z tytułu
kredytów bankowych. Zobowiązania Grupy z tytułu kredytów bankowych na dzień 30 czerwca
2009 roku zostały zaprezentowane w nocie 30 półrocznego skonsolidowanego sprawozdania
finansowego za rok 2009.
W 2009 roku zostały zawarte następujące umowy z bankami finansującymi działalność Grupy:
 Aneks z 20.03.2009 r. do umowy kredytowej zawartej z Bankiem Handlowym w

Warszawie S.A. (szczegółowe informacje na temat treści aneksu zostały podane do
wiadomości publicznej raportem bieżącym 11/2009 z 30.03.2009 r.)

 Porozumienie z 29.06.2009 r. zawarte z ING Bank Śląski (szczegółowe informacje na
temat treści porozumienia zostały podane do publicznej wiadomości raportem bieżącym
16/2009 z 29.06.2009 r.)

 Aneks z 16.07.2009 r. do umowy kredytowej zawartej z Kredyt Bank S.A. (szczegółowe
informacje na temat treści aneksu zostały podane do publicznej wiadomości raportem
bieżącym 20/2009 z 16.07.2009 r.)

Opcja walutowa
W dniu 29 czerwca 2009 roku Spółka zawarła porozumienie z ING Bankiem Śląskim S.A.
(„Bankiem”) określające wysokość zobowiązania Spółki wobec Banku oraz zasady jego spłaty.
Zgodnie z warunkami porozumienia zobowiązanie Spółki wynosiło 13 129 tysięcy złotych, z
czego 123 tysiące złotych stanowiło odsetki za okres do dnia 30 czerwca 2009 roku. Zadłużenie
wraz z odsetkami i kosztami administracyjnymi zostanie spłacone w 50 miesięczny ratach
płatnych od dnia 31 lipca 2009 roku do dnia 31 sierpnia 2013 roku.

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

9

III. Omówienie podstawowych wielkości ekonomiczno – finansowych ujawnionych w
półrocznym skonsolidowanym sprawozdaniu finansowym.

Grupa Fota
W pierwszym półroczu 2009 roku Grupa Kapitałowa Fota S.A. uzyskała przychody ze
sprzedaży na poziomie 351,8 mln złotych. W odniesieniu do analogicznego okresu 2008 roku
przychody wzrosły o 2,7 mln złotych (1%). Przy porównywalnej wysokości sprzedaży Grupa
zdołała osiągnąć zysk brutto ze sprzedaży na poziomie 92,4 mln złotych, tj. wyższy o 6,1 mln
złotych (7%). Oznacza to prawie 2% wzrost rentowności brutto w okresach porównawczych.
Koszty ogólnego zarządu oraz koszty sprzedaży Grupy wzrosły łącznie o 1,5 mln złotych (2%)
w odniesieniu do pierwszego półrocza 2008 roku. Jest to głównie efekt rozszerzenia Grupy o
słowacką spółkę AMS w czerwcu 2008 roku. W efekcie utrzymania kosztów operacyjnych na
porównywalnym poziomie Grupa odnotowała zysk z działalności operacyjnej na poziomie
9,8 mln złotych (2,8% przychodów ze sprzedaży), wyższy o blisko 3,9 mln złotych (66%) w
porównaniu do analogicznego okresu w 2008 roku.
Koszty finansowe netto poniesione przez Grupę w okresie 6 miesięcy do 30 czerwca 2009 roku
wyniosły 5,0 mln złotych i były niższe o 6,1 mln złotych w odniesieniu do pierwszego półrocza
2008.
W dniu 29 czerwca 2009 roku Grupa zawarła porozumienie z ING Bankiem Śląskim S.A.
określające wysokość zobowiązania Grupy wobec Banku oraz zasady spłaty zobowiązania
wynikającego z rozliczenia opcji walutowej. Zgodnie z warunkami porozumienia zobowiązanie
Grupy zostało ustalone na 13,1 mln złotych. W efekcie rozliczenia opcji walutowej na
zbliżonym poziomie do wyceny z dnia 31 grudnia 2008 roku (13,3 mln złotych), wynik
finansowy za pierwsze półrocze 2009 nie był obciążony dodatkowymi kosztami finansowymi
wynikającymi z tytułu opcji.
Strata Grupy z tytułu różnic kursowych w pierwszym półroczu 2009 wyniosła 2,1 mln złotych.
Koszty odsetek były o blisko 1 mln złotych niższe aniżeli w analogicznym okresie w 2008 roku
i sięgnęły 2,5 mln złotych.

Poniższa tabela przedstawia wynik EBITDA Grupy za pierwsze półrocze 2009.

EBIT 9 769
Amortyzacja 4 699
EBITDA 14 468

Fota S.A.
W pierwszym półroczu 2009 roku Spółka Fota S.A. uzyskała przychody ze sprzedaży na
poziomie 245,4 mln złotych. W odniesieniu do analogicznego okresu w 2008 roku przychody
zmalały o 7,4 mln złotych (3%). Jest to niewątpliwie efekt ograniczenia liczby oddziałów ze
105 na dzień 31 grudnia 2008 roku do 97 na 30 czerwca 2009 roku. Pomimo spadku sprzedaży
Spółka zdołała osiągnąć zysk brutto wyższy o blisko 1 mln złotych, na poziomie 65,8 mln
złotych. Oznacza to 1,2% wzrost rentowności brutto.
W efekcie przeprowadzonych działań naprawczych Spółka zanotowała spadek kosztów
ogólnego zarządu oraz kosztów sprzedaży łącznie o 3,1 mln złotych (5%) w porównaniu do
pierwszego półrocza 2008 roku. Pozostałe koszty operacyjne netto wyniosły 1,6 mln złotych i
były wyższe o 0,9 mln złotych aniżeli w pierwszym półroczu 2008 roku.

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

10

W efekcie Spółka odnotowała zysk operacyjny na poziomie 7,3 mln złotych (3% przychodów
ze sprzedaży), wyższy o blisko 3,1 mln złotych w porównaniu do półrocza 2008.
Koszty finansowe netto poniesione przez Spółkę w okresie 6 miesięcy do 30 czerwca 2009 roku
wyniosły 5,8 mln złotych i były niższe o 4,9 mln złotych w odniesieniu do okresu
porównawczego.
W dniu 29 czerwca 2009 roku Spółka zawarła porozumienie z ING Bankiem Śląskim S.A.
określające wysokość zobowiązania Spółka wobec Banku oraz zasady spłaty zobowiązania
wynikającego z rozliczenia opcji walutowej. Zgodnie z warunkami porozumienia zobowiązanie
Spółka zostało ustalone na 13,1 mln złotych. W efekcie rozliczenia opcji walutowej na
zbliżonym poziomie do wyceny z dnia 31 grudnia 2008 roku (13,3 mln złotych), wynik
finansowy Spółki za pierwsze półrocze 2009 nie był obciążony dodatkowymi kosztami
finansowymi wynikającymi z tytułu opcji.
Strata Spółki wynikająca bezpośrednio z różnic kursowych w pierwszym półroczu 2009
wyniosła 2,4 mln złotych.
Koszty odsetek były o blisko 1,1 mln złotych niższe aniżeli w analogicznym okresie w 2008
roku i sięgnęły 2 mln złotych.
W pierwszym półroczu 2009 Spółka rozpoznała odpisy wartości udziałów w jednostkach
zależnych w kwocie 1,4 mln złotych. Szczegółowa informacja na ten temat została
przedstawiona w nocie 22 półrocznego sprawozdania finansowego Spółki.
Poniższa tabela przedstawia wynik EBITDA skorygowany o efekt zdarzeń o charakterze
jednorazowym, które nie skutkowały wypływem środków pieniężnych w pierwszym półroczu
2009.

EBIT 7 342
Amortyzacja 2 898
EBITDA 10 240

IV. Opis istotnych czynników zagrożeń i ryzyka.

Ryzyko związane z konkurencją
Na rynku dystrybucji części samochodowych występuje silna konkurencja, głównie ze strony
wiodących podmiotów oraz wielu małych dystrybutorów skoncentrowanych na rynkach
lokalnych i w niszach rynkowych. Ponadto trwający proces konsolidacji rynku dystrybucji
części samochodowych stwarza także możliwość wystąpienia przejściowego obniżania cen
przez podmioty zamierzające zwiększyć swój udział w rynku. Dążenie do pozyskania nowych
klientów będzie prowadzić do zaostrzenia konkurencji, a w konsekwencji do presji na
zapewnienie coraz bardziej atrakcyjnej oferty dla odbiorców. Wskazane powyżej czynniki
powodują powstanie ryzyka dla obecnej efektywności działania Grupy Kapitałowej

Ryzyko związane ze zmianą polityki dostawców wobec Grupy Kapitałowej
Grupa Kapitałowa posiada w swojej ofercie części samochodowe pochodzące od ponad 200
dostawców. W związku ze skalą realizowanych przez Grupę Kapitałową zamówień niektórzy
kluczowi dostawcy udzielają jej premie za realizację planów zakupowych. Wysokość tych
bonusów ma znaczenie i w istotny sposób wpływa na wyniki finansowe Grupy. Dywersyfikacja
zakupów może spowodować obniżenie poziomu otrzymywanych premii za wykonanie planów.
Istnieje ryzyko zmiany polityki dostawców wobec Grupy, polegające na zmianie realizowanej

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

11

strategii dystrybucji na obszarze działania FOTA S.A. i jednostek powiązanych, poprzez
wprowadzenie nowych dystrybutorów, zmianę polityki bonusowej lub zaprzestanie współpracy
z podmiotami Grupy Kapitałowej. Dotychczasowa współpraca i bliskie relacje ze
strategicznymi dostawcami znacznie ograniczają ryzyko niekorzystnych zmian w polityce
dystrybutorów oraz braku dostępu do towarów. Ponadto Grupa realizuje strategię posiadania
więcej niż jednego dostawcy w tej samej kategorii towarów.

Ryzyko związane z kanałami dystrybucyjnymi
Zdecydowana większość sprzedaży realizowanej przez Grupę Kapitałową kierowana jest
bezpośrednio do warsztatów i sklepów motoryzacyjnych, działających na poszczególnych
rynkach lokalnych.
Istnieje ryzyko niedostosowania warsztatów do zmian technologicznych w budowie
samochodów i nowych uregulowań prawnych, w szczególności związanych z ochroną
środowiska. Podmioty Grupy Kapitałowej od dawna wspierają rozwój warsztatów poprzez
organizowanie szkoleń i współpracę w zakupach wyposażenia.
Innym możliwym kierunkiem zmian jest powstawanie sieci niezależnych warsztatów
skupionych wokół producenta części. W ocenie Zarządu rozwój tego kanału dystrybucji jest
ograniczony ze względu na brak możliwości kompleksowego zaopatrzenia odbiorców w części
przez jednego producenta.
Producenci pojazdów dążą do rozwoju dystrybucji części oryginalnych poprzez sieci dealerskie
istotnie obniżając ceny i wprowadzając programy lojalnościowe. Równocześnie wprowadzają
do oferty części o porównywalnej jakości w konkurencyjnych cenach. Wyższe koszty
funkcjonowania autoryzowanych dealerstw znacznie obniżają ich konkurencyjność na rynku
napraw względem niezależnych warsztatów.

Ryzyko związane z systemem informatycznym
Spółka wdraża zintegrowany system informatyczny. Powoduje to ryzyko przejściowego braku
dostępu do danych. W przypadku wystąpienia zakłóceń w funkcjonowaniu systemu
informatycznego lub transmisji danych mogą mieć miejsce przejściowe problemy z
prowadzeniem przez Spółkę sprzedaży, co miałoby wpływ na osiągane przez nią wyniki
finansowe. W celu ograniczenia ryzyka związanego z systemem informatycznym Spółka
wprowadziła odpowiednie procedury bezpieczeństwa oraz rozbudowała infrastrukturę zapasową
(serwerownia rezerwowa, łącza backupowe, zasilanie awaryjne).

V. Informacja o podstawowych produktach, towarach i usługach.

Spółka jest jednym z czołowych niezależnych polskich dystrybutorów części zamiennych do
samochodów osobowych i ciężarowych. Spółka rozwija również sprzedaż wyposażenia
warsztatowego. Spółka posiada rozbudowaną sieć dystrybucyjną na terenie Polski, składającą
się z Centrum Logistycznego w Łodzi oraz oddziałów.
Spółka oraz pozostałe podmioty Grupy Kapitałowej systematycznie polepszają dostępność
produktów poprzez optymalizację oferty i wzbogacanie jej o nowe asortymenty. Dodatkowo
prowadzi szerokie działania wspierające sprzedaż. Grupa Kapitałowa prowadzi sprzedaż ponad
200 tys. referencji części zamiennych pochodzących od ponad 200 dostawców.

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

12

Grupa Kapitałowa współpracuje z czołowymi producentami, zaopatrującymi zarówno
producentów samochodów w części oryginalne jak i niezależne sieci dystrybucji, w części o
tzw. porównywalnej jakości. Jednocześnie kooperuje z licznymi mniej znanymi dostawcami
wytwarzającymi tańsze części o dobrej jakości. Tak szeroka oferta pozwala zaspokajać
zróżnicowane potrzeby, które wynikają z wieku eksploatowanych pojazdów i zamożności
klienta.
Utrzymywany jest wysoki poziom sprzedaży asortymentu pod własną marką Kager. Marka ta
zawiera w swojej ofercie w większości części samochodowe o jakości porównywalnej z
jakością części produkowanych na pierwsze wyposażenie, wytwarzane przez czołowych
producentów części zamiennych. Spełniają one wszystkie wymogi bezpieczeństwa i normy
jakościowe obowiązujące w Unii Europejskiej.

VI. Informacja o rynkach zbytu.

Grupa sprzedaje oferowane towary, produkty i usługi na rynku polskim, czeskim, słowackim,
ukraińskim oraz węgierskim.

VII. Informacja o znaczących umowach.

Jednostka dominująca zawarła w okresie od 1 stycznia 2009 do dnia sporządzenie niniejszego
sprawozdania następujące znaczące umowy:
 Aneks z 20.03.2009 r. do umowy kredytowej zawartej z Bankiem Handlowym w

Warszawie S.A. (szczegółowe informacje na temat treści aneksu zostały podane do
wiadomości publicznej raportem bieżącym 11/2009 z 30.03.2009 r.)

 Porozumienie z 29.06.2009 r. zawarte z ING Bank Śląski (szczegółowe informacje na
temat treści porozumienia zostały podane do publicznej wiadomości raportem bieżącym
16/2009 z 29.06.2009 r.)

 Aneks z 16.07.2009 r. do umowy kredytowej zawartej z Kredyt Bank S.A. (szczegółowe
informacje na temat treści aneksu zostały podane do publicznej wiadomości raportem
bieżącym 20/2009 z 16.07.2009 r.)

VIII. Informacja o istotnych transakcjach w ramach Grupy Kapitałowej na warunkach innych
niż rynkowe.

Nie wystąpiły.

IX. Informacja o umowach kredytowych.

Informacja o umowach kredytowych została przedstawiona w nocie 30 półrocznego
skonsolidowanego sprawozdania finansowego Grupy oraz nocie 29 półrocznego sprawozdania
finansowego Spółki.

GRUPA FOTA
Półroczne sprawozdanie z działalności za okres od 1 stycznia do 30 czerwca 2009 roku

13

X. Informacja o poręczeniach i gwarancjach.

Informacja o poręczeniach i gwarancjach została przedstawiona w nocie 34 półrocznego
skonsolidowanego sprawozdania finansowego Grupy oraz nocie 33 półrocznego sprawozdania
finansowego Spółki.

XI. Stanowisko Zarządu w sprawie możliwości zrealizowania wcześniej publikowanych
prognoz wyników.

Grupa nie publikowała prognoz wyników finansowych.

XII. Postępowania sądowe, arbitrażowe i administracyjne

Na dzień sporządzenia niniejszego sprawozdania finansowego Grupa jest stroną wielu
postępowań sądowych, w których występuje w charakterze powoda. Sprawy te dotyczą
należności handlowych Grupy. Należności dochodzone na drodze sądowej są w całości objęte
odpisem aktualizującym a wartość przedmiotu sporu w poszczególnych postępowaniach nie
przekracza 10% kapitałów własnych Spółki.

XIII. Informacja na temat łącznej liczby akcji emitenta posiadanych przez osoby zarządzające i
nadzorujące.

Zestawienie stanu posiadania akcji FOTA S.A. lub uprawnień do nich w przez osoby
zarządzające i nadzorujące Spółkę na dzień 30.06.2009:
Bogdan i Lucyna Fota – 6 500 000 akcji (62 500 akcji serii A; 1 625 000 akcji serii B1; 4 812
500 akcji serii B2).
Akcje posiadają również osoby blisko związane z osobami zarządzającymi i nadzorującymi
Spółkę (w rozumieniu art. 160 ust. 2 Ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami
finansowymi)
Osoba nr 1 – 4.335 akcji zwykłych na okaziciela, zakupionych w dniu 22.11.2007 roku.
Osoba nr 2 – 550 akcji zwykłych na okaziciela, zakupionych w dniu 25.10.2007 roku.
Osoba nr 3 – 1.025 akcji zwykłych na okaziciela, zakupionych w dniu 28.11.2006 roku.
Spółka nie posiada informacji na temat ewentualnych zmian w przedstawionym powyżej stanie
posiadania w okresie od 31 grudnia 2008 r. do 30 czerwca 2009 r.

