

OBROTY ZA ROK OBROTOWY 2014

- Obroty nieco wyższe niż założenia planu BiG 2018, w kwocie 467 milionów €, niższe o 4,1% w stosunku do porównywalnych działalności.
- Zwyżka udziałów w rynku sztandarowych marek w głównych krajach, gdzie Grupa prowadzi działalność.
- Rok obrotowy 2014 czasem normalizacji, przeglądu portfela i odstąpienia od niestrategicznych bądź nisko opłacalnych działalności i umów.
- Grupa gotowa do działania po wdrożeniu planu strategicznego.
- Potwierdzenie założeń w zakresie wskaźnika EBITDA w II półroczu 2014 r. w wysokości co najmniej równej temu za I półrocze 2014 r. oraz dodatniego wyniku działalności operacyjnej w 2014 r., bez rezerw na niepowtarzającą się utratę wartości zapasów i należności z tytułu dostaw i usług.

Belvédère SA (na Euronext w Paryżu jako BVD) podaje do wiadomości informację o skonsolidowanych obrotach na 31 grudnia 2014 r (dane przed audytem).

Skonsolidowane obroty: -4,1% w stosunku do działalności porównywalnych

W
milionach
€

2013	Umowy zakończone	Wpływ zakresu	2013 r. po korekcie	Różnica organiczna	Różnice kursowe	2014 r.
539.6	-47,3	-5,4	486.9	-20.8	0.8	466.9

-4.1%

Celem zapewnienia większej przejrzystości w zakresie działalności oraz lepszego porównania z głównymi konkurentami, spółka Belvédère postanowiła wprowadzić zmiany w prezentacji danych księgowych:

- Belvédère publikuje teraz obroty netto, skorygowane o podatek akcyzowy naliczany od ilości sprzedanych, a nie od ilości wyprodukowanych,
- obroty zostały rozbite na te wypracowane we Francji i te z eksportu,
- obroty w Stanach Zjednoczonych zostały skorygowane - od tej pory są one podawane netto, bez przyznanych rabatów obniżek i korzyści handlowych.

Obroty kwartalne publikowane w komunikacie prasowym za lata obrotowe 2013 i 2014 były podawane z uwzględnieniem powyższych nowych zasad.

I tak, w oparciu o nową podstawę porównawczą, skorygowaną o umowy, które przestały obowiązywać w trakcie roku obrotowego 2014 oraz o wpływ zakresu, obroty Grupy spadły o 4,1%, co jest związane z globalnym zastojem na rynku win i alkoholi mocnych.

Umowy, które przestały obowiązywać (umowy dystrybucji win określonych marek, umowa o podwykonawstwo z Pulco, zaprzestanie sprzedaży wódek innych producentów, sprzedaż marki Danzka) oraz wpływ zakresu (Ukraina, Słowacja, Białoruś) tłumaczą różnicę kwot 52,7 miliona € i 72,7 miliona € (72%) pomiędzy obrotami w roku obrotowym 2014, a tymi w roku obrotowym 2013.

W 2014 r., Belvédère wypracowała skonsolidowane obroty netto w kwocie 466,9 miliona € (479,8 miliona € wg poprzedniej metody księgowej), czyli były one niższe o 13,5% (-13,6% bez uwzględnienia różnic kursowych) w stosunku do wyniku za rok obrotowy 2013.

Działalność w 2014 r.: pozyskanie udziałów w rynku w kluczowych krajach, gdzie Grupa prowadzi działalność

- William Peel we Francji - 21,9% udziałów w rynku ¹
- Krupnik w Polsce - 11,3% udziałów w rynku (źródło j.w.)
- Fruits and Wine we Francji - 28,5% udziałów w rynku ²
- Sobieski w Stanach Zjednoczonych - 9,4% udziałów w rynku w tzw. control states ³

Szczegóły dotyczące różnicy w obrotach, z podziałem na poszczególne kraje

Francja: zwiększenie udziałów w rynku dla strategicznych filarów Grupy

Sztandarowe marki Grupy nadal zdobywały udziały w rynku i rosły szybciej niż rynek francuski ilościowo.

	Różnica ilości w stosunku do 2013 r.		Udziały w rynku
	Rynek	Belvédère	Belvédère
William Peel	-0.7%	+1.6%	+21.9%
Sobieski	+3.0%	+1.7%	+11.9%
Fruits and Wine	+15.6%	+16.8%	+28.5%

Źródło: Nielsen i IRI, koniec grudnia 2014 r.

Ogólnie, Belvédère umocniła swą pozycję trzeciego gracza na rynku francuskim.

Jeśli chodzi o scotch whisky, za sprawą marki William Peel, Belvédère jest liderem, z 22% udziałem w rynku.

¹ Źródło: Nielsen, koniec grudnia 2014 r.

² Źródło: IRI, koniec grudnia 2014 r.

³ Źródło: NABCA, koniec grudnia 2014 r.

Jeśli chodzi o wódkę, Belvédère pozostaje na trzeciej pozycji na francuskim rynku i coraz bardziej zbliża się do drugiego miejsca.

Jeśli chodzi o aromatyzowane napoje na bazie wina, za sprawą Fruits and Wine, Belvédère pozostaje niekwestionowanym lidera tej kategorii, posiadając blisko 30% udziałów w rynku.

W 2014 r., obroty netto we Francji wyniosły 193,3 miliona €, czyli w porównaniu z rokiem obrotowym 2013 spadły o 3,0%. Różnica ta jest związana głównie z rezygnacją z mało opłacalnych umów.

Polska: dobra pozycja marek Grupy w II półroczu, pomimo podniesienia podatku akcyzowego

Obroty netto wyniosły w 2014 r. 179,0 milionów €, czyli spadły o 19,7%. Po korekcie związanej z zaprzestaniem sprzedaży wódek innych producentów, obroty spadły o 8,8 %.

W związku z przewidywanym podniesieniem podatku akcyzowego na początku 2014 r., sprzedaż w Polsce w ostatnim kwartale 2013 r. była wyjątkowo wysoka. W konsekwencji, sprzedaż w I półroczu 2014 r. była dużo niższa, tym bardziej, że Belvédère, w trosce o ochronę należących do niej marek, nie chciała brać udziału w wojnie cenowej prowadzonej przez swych konkurentów. W ostatnim kwartale 2014 r., marki Grupy (Sobieski i Krupnik) zwiększyły swój udział w rynku – ilościowo udziały w rynku wyniosły 12,8% (patrz odnośnik 1) w tym te dla marki Krupnik 11,5%, dzięki wprowadzeniu na rynek jej nowych smaków.

Litwa: duży wzrost dzięki sprzedaży wódki

Obroty netto w 2014 r. wyniosły 21,8 miliona €, czyli wzrosły o 25% w stosunku do wyników za 2013 r. Jest to zasługą głównych marek wódki, które wypracowały wysoki wynik na rynku o umiarkowanym wzroście.

Stany Zjednoczone: wzmocnienie udziałów w rynku marki Sobieski w kluczowych stanach

W oparciu o liczby podawane przez NABCA (control states), rynek wódki w 2014 r. wzrósł ilościowo o 2,9%, gdy sprzedaż Grupy wzrosła w tych stanach o 9,4% (patrz odnośnik 3). Obroty netto wyniosły w 2014 r. 19,9 miliona €, czyli spadły o 5,0% w stosunku do roku obrotowego 2013, co ma związek głównie z opróżnianiem magazynów przez dystrybutorów. Jak wspomniano powyżej, celem zapewnienia większej przejrzystości w zakresie działalności Grupy w Stanach Zjednoczonych, przyznane hurtownikom upusty i korzyści handlowe nie są już księgowane w obrotach. Obroty za 2013 r. zostały odpowiednio skorygowane.

Hiszpania: wzrost wyższy niż na rynku, przy porównywalnym zakresie

W 2014 r., obroty netto wyniosły 13,9 miliona €. Podobnie jak w poprzednich kwartałach, rozwiązanie przez Marie Brizard Espagne umowy podwykonawstwa ze spółką Pulco w listopadzie 2013 r., miało znaczący wpływ na wysokość obrotów. Przy porównywalnym zakresie, obroty wypracowane w Hiszpanii w 2014 r. spadły o 3% w porównaniu z poprzednim rokiem obrotowym. Sprzedane ilości również spadły o 3%, na rynku, który ilościowo odnotował spadek o 6,6% (patrz odnośnik 1).

Brazylia: wzrost działalności, bez uwzględnienia różnic kursowych

W 2014 r., obroty netto wyniosły 5,1 miliona €, czyli spadły o 4,4% w stosunku do poprzedniego roku obrotowego. Po korekcie o wpływ różnic kursowych, obroty wzrosły o 3,4%. Na wyniki za ostatni kwartał roku obrotowego 2014 miało wpływ podniesienie podatku akcyzowego w stanie Rio, od 1 listopada 2014 r.

Wydarzenia, które miały miejsce po zamknięciu roku obrotowego 2014

Trwające spory podatkowe

Postanowieniami z 29 grudnia 2014 r., Sąd Administracyjny w Montreuil odrzucił wnioski złożone przez Belvédère, kwestionujące w szczególności odmowę ze strony administracji podatkowej obniżenia odsetek od pożyczki wyemitowanej w formie Floating Rate Notes «FRN», zawartej 24 maja 2006 r. Łączna kwota należności wynosi ok. 25,4 miliona €. Belvédère od początku stała na stanowisku, że kwoty te nie są uzasadnione i – w konsekwencji – postanowiła nie tworzyć rezerw w księgach rachunkowych za 2013 r. (patrz Dokument Referencyjny 2013, część dotycząca ryzyka podatkowego, punkt 4.4.2.). Belvédère zamierza zaskarżyć oba postanowienia przed Apelacyjnym Sądem Administracyjnym w Wersalu i wierzy w ostateczne pomyślne zakończenie tego sporu. Zobowiązanie podatkowe – jeśli zostanie potwierdzone – będzie musiało zostać spłacone zgodnie z planem naprawczym przyjętym przez Sąd Gospodarczy w Dijon. Belvédère uznaje, że na chwilę obecną nie może przekazać żadnych środków na rzecz administracji podatkowej, dopóki wierzytelności te pozostają sporne i nie zostały ostatecznie przyjęte przez sąd. Inne należności, z tytułu podatku od spółek oraz podatku VAT, na łączną kwotę ok. 3,7 miliona €, od spółek Belvédère i Marie Brizard & Roger International są obecnie przedmiotem sporu przed Apelacyjnym Sądem Administracyjnym w Wersalu, na wniosek obu spółek. Należy przypomnieć, że pod koniec 2014 r., do administracji podatkowej został złożony wniosek o zwrot należności carry-back. Na dzień dzisiejszy, chodzi o kwotę 31 milionów €.

Aneks do umowy zachowania płynności

Do umowy dotyczącej zachowania płynności akcji, zawartej 18 września 2013 r. z bankiem Rothschild, 9 lutego 2015 r. został sporządzony aneks, gdyż spółka Belvédère postanowiła wnieść dodatkowy aport środków w kwocie 1 600 000 €.

Pozostałe zapisy umowy pozostały bez zmian.

Bułgaria

Z wysoce niejasnych powodów, na skutek nacisków magistratu, wobec którego toczy się postępowanie dyscyplinarne, pod koniec listopada 2014 r. Sąd w Sofii, w Bułgarii, postanowił, że spółki zależne - Belvédère Distribution i Domain Menada, znajdą się pod zarządem tymczasowego administratora, w miejsce lokalnego zarządu.

Na skutek licznych postępowań prawnych i interwencji dyplomatycznych oraz medialnych, w styczniu 2015 r. Belvédère zostały przywrócone jej prawa, a lokalny zarząd mógł na powrót objąć kierownictwo w spółkach i powrócić do ich siedzib. Dla przypomnienia, działalność w Bułgarii stanowi mniej niż 1% obrotów w łącznym skonsolidowanym bilansie Grupy.

Belvédère zamierza podjąć kroki, by szkody powstałe w Bułgarii na skutek powyższych działań zostały naprawione.

Białoruś

W ramach wycofywania się z działalności na Białorusi, Belvédère zamierza niebawem sprzedać swoje udziały w białoruskiej spółce zależnej Galiart, jak również nieruchomości położone w Mińsku.

Ukraina

Na skutek postępowania likwidacyjnego prowadzonego na wniosek wierzyciela wobec ukraińskiej spółki zależnej – Belveder Ukraine LLC (patrz Dokument Referencyjny 2013, punkt 4.4.4), aktywa tej spółki w postaci akcji jej spółek zależnych (i) Italiano in Ukraine i (ii) Boisson Elite zostały w listopadzie 2014 r. sprzedane przez likwidatora na licytacji, w której Belvédère nie mogła wziąć udziału, pomimo, że była zabezpieczonym wierzycielem posiadającym ok. 85% łącznego zadłużenia Belveder Ukraine LLC. W związku z tym, Belvédère wszczęła postępowania mające na celu zaskarżenie zakończenia postępowania likwidacyjnego spółki Belveder Ukraine LLC i unieważnienia zbycia ukraińskich aktywów bez udziału Belvédère.

Stany Zjednoczone

W USA zostały wszczęte dwa postępowania przeciwko Belvédère i jej lokalnej spółce zależnej - Imperial Brands – na wniosek dwóch dawnych członków kierownictwa Grupy, którzy domagają się przekazania premii w związku ze zbyciem, w 2011 r., spółki Florida Distillers, w wysokości odpowiednio 7,6 miliona \$ i 2 milionów \$.

Belvédère kwestionuje zasadność tych roszczeń.

Perspektywy

Rok 2014 był poświęcony normalizacji sytuacji Grupy Belvédère i proces ten aktualnie dobiega końca. Belvédère zamierza w pełni zrealizować założenia swej strategii odstąpienia od działalności niestrategicznych i skupienia się na działalności podstawowej, zgodnie z założeniami planu strategicznego na lata 2015-2018.

W świetle pierwszych dostępnych szacunków, Belvédère potwierdza, że jej podwójny cel w zakresie rentowności w 2014 r. to:

- wskaźnik EBITDA w II półroczu 2014 r. co najmniej równy temu w I półroczu 2014 r. (1,9 miliona €),
- dodatni wynik bieżącej działalności operacyjnej, bez uwzględnienia rezerwy na niepowtarzającą się utratę wartości zapasów i należności z tytułu dostaw i usług.

Poza tym, satysfakcjonujące wyniki działalności operacyjnej, szczególnie w II półroczu roku obrotowego oraz pozyskiwanie kolejnych udziałów w rynku, jeśli chodzi o działalność podstawową, sprawiają, że Belvédère może być spokojna o osiągnięcie założeń dotyczących wzrostu, zawartych w planie strategicznym na lata 2015 – 2018.

Belvédère kontynuuje działania mające na celu pozyskanie nowych, stabilnych inwestorów dla Grupy, zgodnie z tym, co zostało podane w komunikacie z 27 października 2014 r.

Jean-Noël Reynaud, Dyrektor Generalny Belvédère powiedział: « *Od maja 2014 r. i mojego pojawienia się w Belvédère, spółka została głęboko zreformowana. Nowa dyrekcja, a także wszyscy pracownicy ciężko pracowali, by działalność operacyjna i sytuacja Spółki powróciły do normy. Belvédère stała się odtąd grupą zintegrowaną, zarządzaną zgodnie z najlepszymi praktykami. W naszym planie strategicznym BIG 2018 postawiliśmy sobie jasne cele. Siła i wyniki naszych marek dowodzą, że znowu liczymy się w przemyśle winiarskim i alkoholi mocnych. Wyniki działalności spełniają nie tylko nasze ambicje i pozostają w zgodzie z planem działań, ale przede wszystkim umacniają nas w przekonaniu, że zdołamy zrealizować nasze założenia. Rozpoczęliśmy działania związane z racjonalizacją i optymalizacją naszych działalności. Staliśmy się prężną grupą międzynarodową, dostosowaną do wymogów rynku, silną posiadanymi markami, co zapewni nam szybki, trwały i korzystny rozwój.* »

Informacja o Belvédère

Belvédère jest grupą działającą w sektorze win i alkoholi mocnych, obecną w Europie i w Stanach Zjednoczonych, opartą na silnych spółkach lokalnych. Grupa posiada portfel znaczących marek alkoholi mocnych, w szczególności Sobieski, William Peel i Marie Brizard.

Spółka Belvédère jest notowana w dziale B na Euronext w Paryżu (FR0000060873- BVD) i wchodzi w skład wskaźnika EnterNext© PEA-PME 150.

Kontakt:

Image Sept

Simon Zaks

szaks@image7.fr

tel.: +33 (0)1 53 70 74 63


ZAŁĄCZNIKI

Podział skonsolidowanych obrotów netto na kwartały

Skonsolidowane obroty (w milionach euro) Dane przed audytem	2013	2014	Zmiana organiczna	Różnica w %	Różnice kursowe	Różnica w % przy stałym kursie
I kwartał	188.7	149.6	-38.2	-20.7%	-0.9	-20.2%
II kwartał	215.4	180.9	-36.1	-16.0%	1.6	-16.8%
III kwartał	208.8	183.5	-26.8	-12.1%	1.5	-12.8%
IV kwartał	243.9	202.7	-41.2	-16.9%	0.0	-16.9%
Skumulowane obroty brutto	856.8	716.7	-142.3	-16.4%	2.2	-16.6%
I kwartał	114.9	99.2	-15.0	-13.7%	-0.7	-13.1%
II kwartał	140.1	123.5	-17.2	-11.8%	0.6	-12.3%
III kwartał	137.9	119.9	-18.7	-13.1%	0.7	-13.6%
IV kwartał	146.7	124.3	-22.6	-15.3%	0.2	-15.4%
Skumulowane obroty netto, bez akcyzy	539.6	466.9	-73.5	-13.5%	0.8	-13.6%

Skonsolidowane obroty netto, z podziałem na poszczególne kraje

€m	2014
Francja	193,3
Polska	179,0
Litwa	21,8
USA	19,9
Hiszpania	13,9
Brazylia	5,1
Inne	33,9
Razem	466,9