

**PÓŁROCZNE SPRAWOZDANIE Z DZIAŁALNOŚCI
EMITENTA
W PIERWSZYM PÓŁROCZU ROKU OBROTOWEGO 2012/2013
OBEJMUJĄCYM OKRES
OD 1 LIPCA 2012 R. DO 31 GRUDNIA 2012 R.**

Zgodnie z § 89 ust. 1 pkt 3 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim, Zarząd Spółki HELIO S.A. z siedzibą w Wyględach, w składzie:

1. Leszek Wąsowicz – Prezes Zarządu,
2. Justyna Wąsowicz – Wiceprezes Zarządu

przedstawia poniżej półroczne sprawozdanie z działalności Emitenta.

Zgodnie ze statutem Spółki rok obrotowy HELIO S.A. rozpoczyna się w dniu 1 lipca, a kończy się w dniu 30 czerwca.

1. Opis organizacji grupy kapitałowej emitenta, ze wskazaniem jednostek podlegających konsolidacji

HELIO S.A. nie tworzy grupy kapitałowej, ani nie jest jednostką dominującą.

2. Informacje o zmianach w strukturze HELIO S.A., w tym w wyniku połączenia z innymi jednostkami, przejęcia lub sprzedaży jednostek grupy kapitałowej Emitenta, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności

Zdarzenia takie nie miały miejsca.

3. Stanowisko Zarządu odnośnie do możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie półrocznym w stosunku do wyników prognozowanych

Emitent nie publikował prognoz wyników finansowych na bieżący rok obrotowy.

4. Akcjonariusze posiadający bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na Walnym Zgromadzeniu Emitenta na dzień przekazania raportu półrocznego oraz wskazanie zmian w strukturze własności znacznych pakietów akcji emitenta w okresie od przekazania poprzedniego raportu kwartalnego

Na dzień przekazania niniejszego raportu półrocznego, według wiedzy Zarządu HELIO S.A. struktura akcjonariuszy posiadających co najmniej 5 % głosów na Walnym Zgromadzeniu Emitenta przedstawiała się następująco:

Posiadacz akcji	Liczba akcji	Udział w kapitale zakładowym (%)	Liczba głosów na Walnym Zgromadzeniu	Udział w ogólnej liczbie głosów na WZ (%)
Leszek Wąsowicz	3 857 000	77,14	3 857 000	77,14

Zgodnie z wiedzą Zarządu, w okresie od przekazania poprzedniego raportu kwartalnego struktura własności znacznych pakietów akcji Emitenta nie uległa zmianie.

5. Zestawienie stanu posiadania akcji HELIO S.A. lub uprawnień do nich przez osoby zarządzające i nadzorujące Emitenta na dzień przekazania raportu półrocznego, wraz ze wskazaniem zmian w stanie posiadania, w okresie od przekazania poprzedniego raportu kwartalnego

Na dzień przekazania niniejszego raportu półrocznego osoby zarządzające i nadzorujące posiadały następujące akcje Spółki:

Akcjonariusz	Liczba akcji	Procentowy (%) udział w kapitale zakładowym	Liczba głosów na Walnym Zgromadzeniu	Procentowy (%) udział w ogólnej liczbie głosów na WZ
Członkowie Zarządu				
Leszek Wąsowicz	3.857.000	77,1	3.857.000	77,1
Członkowie Rady Nadzorczej				
Jacek Kosiński	17.800	0,4	17.800	0,4

Zgodnie z wiedzą Zarządu w okresie od przekazania poprzedniego raportu kwartalnego nie miały miejsca żadne zmiany w stanie posiadania akcji Spółki HELIO S.A. przez osoby zarządzające lub nadzorujące.

Osoby zarządzające i nadzorujące nie posiadają opcji na akcje HELIO S.A.

6. Informacje o postępowaniach toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

W okresie, którego dotyczy niniejszy raport Spółka nie uczestniczyła w żadnych postępowaniach sądowych, których pojedyncza lub łączna wartość stanowiłaby co najmniej 10% kapitałów własnych Emitenta.

7. Informacja o zawarciu przez Spółkę jednej lub wielu transakcji z podmiotami powiązanymi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe

W okresie, którego dotyczy niniejszy raport, HELIO S.A. nie dokonała istotnych transakcji z podmiotem powiązanym na warunkach innych niż rynkowe.

8. Informacje o udzieleniu przez Spółkę poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeśli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10 % kapitałów własnych Spółki

W okresie, którego dotyczy niniejszy raport HELIO S.A. nie udzieliła tego typu poręczeń kredytu, pożyczki lub gwarancji.

9. Inne informacje, które zdaniem Emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej i ich zmian, które są istotne dla oceny możliwości realizacji zobowiązań przez Emitenta

W ocenie Spółki wszystkie pozostałe istotne informacje zostały zawarte w niniejszym raporcie półrocznym.

10. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału

Na przestrzeni najbliższego półrocza Spółka planuje kontynuować przyjętą dotychczas strategię rozwoju, co dzięki wykorzystaniu posiadanego doświadczenia oraz zwiększonych mocy produkcyjnych przedsiębiorstwa powinno znaleźć odzwierciedlenie w dalszym wzroście udziału Emitenta w krajowym rynku bakalii oraz wzrostem wartości Spółki dla akcjonariuszy. W perspektywie kolejnego kwartału kluczowy wpływ na wyniki HELIO S.A. będzie miała zatem wzmożona wysokość sprzedaży związana z okresem poprzedzającym święta Wielkanocy. Jednocześnie korzyści płynące z przeniesienia działalności do nowego kompleksu magazynowo-produkcyjnego w Brochowie powinny być z każdym okresem coraz bardziej wyraźne, a tym samym pozytywnie wpływać na wyniki Spółki, w szczególności na poziomie EBITDA. Należy bowiem pamiętać, że zgodnie z przyjętymi założeniami rozwoju, w najbliższych latach zysk netto Spółki obciążony będzie stosunkowo wysokimi kosztami amortyzacji i kosztami finansowymi wynikającymi ze spłaty odsetek od kredytów inwestycyjnych. Koszty te będą jednak systematycznie maleć w dłuższym horyzoncie czasowym.

Z czynników makroekonomicznych mających wpływ na wyniki HELIO S.A. szczególną uwagę należy zwrócić na sytuację panującą na rynku surowcowym i walutowym. Rosnące ceny surowca oraz niestabilny kurs złotego względem innych walut, w szczególności względem USD oraz EUR, wpływa bowiem negatywnie na działalność Emitenta. Mimo że Spółka ma możliwość renegotjowania cen sprzedawanych produktów ze swoimi odbiorcami,

dostosowując je do aktualnych warunków rynkowych, jest to proces rozciągnięty w czasie i implikujący okresowy spadek osiąganych przez Spółkę marż na sprzedaży.

Podsumowując warto podkreślić, że wewnętrzne determinanty kształtujące wyniki Emitenta w drugim półroczu roku obrotowego 2012/2013 są obiecujące. Spółka poczyniła bowiem w ostatnim czasie wiele starań dających potencjał do dalszego rozwoju jej sprzedaży i poprawy zysków. Choć harmonię pozytywnych czynników burzy niestabilna sytuacja makroekonomiczna, w szczególności na rynku surowcowym, perspektywy rozwoju HELIO S.A. wydają się być niezagrażone.

11. Opis podstawowych zagrożeń i ryzyka związanych z pozostałymi miesiącami roku obrotowego

Ryzyko związane z konkurencją

Spółka jest narażona na konkurencję ze strony innych podmiotów działających na rynku detalicznej sprzedaży bakalii. Rynek bakalii w Polsce cechuje się dużym rozdrobnieniem. Działa na nim kilka firm o zasięgu ogólnopolskim oraz mniejsze lokalne podmioty. Konkurencja może prowadzić do obniżenia marż uzyskiwanych na sprzedaży lub w skrajnym przypadku, częściowej utraty odbiorców. W celu wyeliminowania niniejszego ryzyka Spółka prowadzi działania mające na celu umocnienie silnej pozycji rynkowej poprzez dostarczanie produktów o wysokiej jakości, budowanie znajomości marki, dostosowanie oferty handlowej do potrzeb odbiorców, stałe poszerzanie asortymentu oraz modernizację infrastruktury produkcyjnej.

Ryzyko wahań cen surowców

HELIO S.A. jest spółką handlową surowców spożywczych i jest narażona na ryzyko wahań cen. Okresowo wahania takie mogą mieć wpływ na wysokość osiąganych przez Spółkę marż na sprzedaży. Na poziom cen surowców spożywczych mają wpływ czynniki niezależne od Spółki, takie jak: wielkość zbiorów w danym roku, warunki klimatyczne mające wpływ na jakość i dostępność surowców o pożądanej jakości. W celu utrzymania odpowiedniej rentowności sprzedaży, dzięki doświadczonemu personelowi ds. zakupów, Spółka stara się stosownie wcześniej reagować na panującą na rynku sytuację, w tym przede wszystkim: zwiększać zapasy surowców, których cena wzrośnie oraz odpowiednio wcześniej renegocjować z odbiorcami ceny sprzedawanych produktów.

Ryzyko kursu walut obcych

Ze względu na fakt, iż Spółka importuje bezpośrednio z krajów pochodzenia znaczną część surowców do przygotowania produktów, poziom kursu walut obcych może mieć wpływ na jej wyniki finansowe. W celu zmniejszenia negatywnego wpływu zmian kursu walut obcych na wyniki finansowe, Spółka na bieżąco monitoruje rynek walutowy. Zarządzając ryzykiem walutowym, Emitent korzysta z instrumentów wewnętrznych, w tym przede wszystkim dostosowuje oferowane odbiorcom warunki cenowe do kosztów zakupu surowca. Spółka nie korzysta obecnie z instrumentów zewnętrznych (np. opcja, futures, forward, CIRS), ani nie była stroną tego typu kontraktów w pierwszym półroczu roku obrotowego 2012/2013.

Ryzyko sezonowości sprzedaży i zapasów

W działalności Spółki występuje zjawisko znacznej sezonowości sprzedaży. Najwyższa sprzedaż bakalii przypada na okres przed świętami Bożego Narodzenia i Wielkanocy. Sprzedaż bakalii jest najniższa w okresie letnim, ze względu na dostępność świeżych owoców, które w tym okresie są towarem konkurencyjnym. Jednocześnie Spółka przygotowując się do okresów wzmożonej sprzedaży dokonuje zakupów bakalii w okresie, w którym sprzedaż jest najniższa. Sezonowość sprzedaży wpływa również na sezonowy charakter generowania przez Spółkę zysków i strat w poszczególnych kwartałach roku obrotowego.

Ryzyko związane z globalizacją na rynku największych odbiorców

Zjawisko łączenia się największych globalnych sieci super i hipermarketów powoduje zmiany na rynku odbiorców Spółki. Powoduje to ograniczenie możliwości dywersyfikacji ryzyka po stronie odbiorców. Połączone sieci z reguły dążą do centralizacji zakupów i częściej wybierani są dostawcy współpracujący z siecią, która była siecią przejmującą. W celu zabezpieczenia się przed ryzykiem utraty największych odbiorców, Spółka ma zawarte umowy z większością działających w Polsce sieci handlowych oraz stara się zwiększać dotarcie do innych dystrybutorów, a także aktywizować nowe kanały dystrybucji.

Ryzyko utraty kluczowych pracowników

Istotną wartość Emitenta stanowią kluczowi pracownicy. Ich utrata mogłaby negatywnie wpłynąć na relacje ze znaczącymi odbiorcami i dostawcami. Zatrudnienie nowych specjalistów wiązałoby się z długotrwałym procesem rekrutacji, oraz wdrożeniem nowoprzyjętych osób, co opóźniłoby termin osiągnięcia oczekiwanej efektywności. Z powyższych względów Spółka podejmuje szereg działań z obszaru zarządzania zasobami ludzkimi, w tym m.in. dodatki stażowe, premie motywacyjne, itp.

Ryzyko wpływu znacznych akcjonariuszy na decyzje organów Spółki

Udział dominującego akcjonariusza, Pana Leszka Wąsowicza w ogólnej liczbie głosów na Walnym Zgromadzeniu wynosi ponad 77 %. Znaczący udział w ogólnej liczbie głosów pozostawia mu faktyczną kontrolę nad decyzjami podejmowanymi w Spółce i ogranicza wpływ pozostałych akcjonariuszy. Dodatkowo Pan Leszek Wąsowicz Prezes Zarządu jest podmiotem dominującym wobec Emitenta w rozumieniu Ustawy o Ofercie. Leszek Wąsowicz - Prezes Zarządu posiada bezpośrednio 3.857.000 akcji Emitenta, które uprawniają obecnie do 3.857.000 głosów na walnym zgromadzeniu Emitenta, co stanowi 77,1% udziału w kapitale zakładowym i głosach na Walnym Zgromadzeniu Emitenta.