

Fortuna Entertainment Group N.V.

Wstępne niezrewidowane wyniki gospodarcze za 2013 roku

Amsterdam – Spółka Fortuna Entertainment Group N.V. opublikowała swoje wstępne niezrewidowane skonsolidowane wyniki za rok obrotowy kończący się 31 grudnia 2013, sporządzone zgodnie z międzynarodowymi standardami sprawozdawczości finansowej (MSSF).

Wstępne zrewidowane wyniki spółki Fortuna Entertainment Group za 2013 rok potwierdzają, że Spółka rośnie na wszystkich głównych rynkach.

- **Całkowita kwota przyjętych zakładów wzrosła w 2013 roku o 21,2 % do 567,2 mln EUR**
- **Całkowita kwota wygranych brutto z zakładów wzajemnych online wzrosła w 2013 roku o 35,3 % do 51,1 mln EUR**
- **Całkowita wysokość EBIDTA wzrosła w 2013 roku o 20,8 % do 26,7 mln EUR**
- **Zysk netto Grupy w 2013 roku wzrósł o 26,4 % do 15,6 mln EUR**

Spółka Fortuna, największy operator zakładów wzajemnych w Europie Środkowej, obecny na rynkach w Polsce, Republice Czeskiej i na Słowacji, w 2013 roku według wstępnych niezrewidowanych wyników gospodarczych odnotowała **całkowitą sumę przyjętych zakładów na poziomie 567,2 miliona EUR, a więc o 21,2% więcej niż w 2012 roku. Wartość przyjętych zakładów w segmencie zakładów sportowych wyniosła 551,2 miliona EUR, a więc o 22,9% więcej niż w 2012 roku.** Wyniki te udało się osiągnąć dzięki wzrostowi w segmencie zakładów internetowych na wszystkich rynkach, na których obecna jest Fortuna. Przyjęte zakłady z loterii wyniosły w 2013 roku w sumie 16,1 miliona EUR, co stanowi spadek o 18,0% rok do roku. Tym samym spółka znacznie przekroczyła poprzednie szacunki z marca 2013 roku, kiedy to spodziewano się, że suma przyjętych zakładów wyniesie około 510 milionów EUR.

W 2013 roku wysokość wygranych brutto (Gross Win) wyniosła 116,5 milionów EUR, co w porównaniu z 2012 rokiem stanowi wzrost o 5,1 %. Wygrane brutto z zakładów sportowych wyniosły 108,8 miliona EUR, a więc o 7,9% więcej niż w poprzednim roku. W tym wygrane brutto z zakładów internetowych w 2013 roku wzrosły do 51,1 miliona EUR, co w porównaniu z 2012 rokiem oznacza wyraźny wzrost o 35,3 %. Wzrost zakładów internetowych wynikał z utrzymującego się rozwoju „zakupów na żywo” i transmisji na żywo dostępnych jako streaming, które są coraz bardziej popularne wśród klientów spółki Fortuna.

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail: klara.klimova@fortunaeg.nl

Wygrane brutto z zakładów w kolekturach w 2013 roku wyniosły 57,8 miliona EUR, co oznacza 8,5-procentowy spadek w porównaniu z rokiem ubiegłym. **Wygrane brutto z loterii wyniosły 7,6 miliona EUR (-23,3 % rok do roku).**

„Jestem bardzo zadowolony z wyników gospodarczych Fortuny, które zawdzięczamy mocnemu wzrostowi zakładów wzajemnych online na wszystkich naszych rynkach. Wartość zakładów przyjętych przez Fortunę przekroczyła 567 milionów EUR, co stanowi wzrost o 21,2 % w porównaniu z ubiegłym rokiem, a nasz wskaźnik EBITDA wyniósł 26,7 miliona EUR, czyli o 20,8 % więcej niż w 2012 roku. Nasza główna strategia, polegająca na rozwijaniu zakładów internetowych i mobilnych oraz oferowaniu klientom szerokiej skali produktów LIVE opłaciła się. Chcielibyśmy wykorzystać również ważne tegoroczne imprezy sportowe, takie jak Zimowe Igrzyska Olimpijskie i Mistrzostwa Świata w Piłce Nożnej w Brazylii, aby utrzymać to mocne tempo rozwoju również w 2014 roku,” stwierdził Radim Haluza, dyrektor generalny spółki Fortuna Entertainment Group.

„Zgodnie z naszą polityką dywidendową potwierdzamy, iż zostanie wypłacona dywidenda w wysokości 70 – 100% skonsolidowanego zysku netto, propozycja wypłaty dywidendy zostanie opublikowana w najbliższych tygodniach,” dodaje Haluza.

Wybrane wskaźniki finansowe – ogółem dla FEG

(w mln EUR)	2013	zmiana w %
Przyjęte zakłady	567,2	21,2 %
- w tym zakłady sportowe	551,2	22,9 %
- w tym loteria	16,1	(18,0 %)
Wygrane brutto	116,5	5,1 %
- w tym zakłady sportowe	108,8	7,9 %
- w tym loteria	7,6	(23,3 %)
Przychody	97,1	0,8 %
- w tym zakłady sportowe	89,4	3,7 %
- w tym loteria	7,7	(23,3 %)
EBITDA	26,7	20,8 %
- w tym zakłady sportowe	27,3	5,6 %
- w tym loteria	(0,6)	83,1 %
Zysk operacyjny	23,0	24,8 %
Zysk netto za dany rok	15,6	26,4 %

Przychody, koszty operacyjne, EBITDA

W 2013 roku spółka osiągnęła przychody na poziomie 97,1 miliona EUR, a więc o 0,8 % więcej niż w roku ubiegłym. W tym, przychody w kwocie 89,4 miliona EUR pochodziły z zakładów sportowych, i odnotowały 3,7-procentowy skok rok do roku. Przychody z loterii wyniosły w 2013 roku 7,7 miliona EUR, co stanowi spadek o 23,3 % rok do roku.

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail: klara.klimova@fortunaeg.nl

Koszty operacyjne ogółem za 2013 rok wyniosły 70,4 miliona EUR, a więc o 5,1% mniej niż w 2012 roku. Koszty kadrowe spadły rok do roku o 0,7 % i wyniosły 26,6 miliona EUR, głównie za sprawą obniżenia liczby pracowników w segmencie loterii oraz optymalizacji sieci kolektur w segmencie zakładów sportowych. Koszty kadrowe w segmencie zakładów sportowych wzrosły nieznacznie rok do roku - o 3,0 % i wyniosły 25,7 miliona EUR, natomiast w segmencie loterii spadły o 51,5 % do 0,9 miliona EUR. Podatki i wpłaty do budżetu państwa wyniosły 10,8 miliona EUR, czyli o 1,6% mniej niż w roku ubiegłym, co wynikało ze spadku zysków z loterii. Na kwotę tę składa się 5,3 % wzrost zapłaconych podatków od zakładów sportowych i spadek o 29,7 % podatków zapłaconych od loterii. Pozostałe koszty operacyjne (netto) w 2013 roku spadły o 9,4% i wyniosły 33,0 miliona EUR. Złożyły się na nie przede wszystkim koszty zakładów internetowych, takie jak streaming treści itp. Pozostałe koszty operacyjne (netto), uwzględnione w tej kwocie, wyniosły 27,0 miliona EUR (+1,8%) w segmencie zakładów sportowych i 5,9 miliona EUR (-39,8 %) w segmencie loterii.

Całkowita kwota skonsolidowanego EBITDA wyniosła w 2013 roku 26,7 miliona EUR, co oznacza wzrost o 20,8 % rok do roku, i przekracza początkowe szacunki Spółki, które zakładały sumę 23,1 miliona EUR¹. Wartość EBITDA dla zakładów sportowych wyniosła 27,3 miliona EUR, a więc o 5,6 % więcej niż w poprzednim roku. EBITDA z loterii odnotowała stratę na poziomie 0,6 miliona EUR, co oznacza lepszy o 83,1 % wynik niż w poprzednim roku.

W 2013 roku **całkowita amortyzacja lekko wzrosła o 0,6 % i wyniosła 3,7 miliona EUR**, przy czym amortyzacja w segmencie zakładów sportowych osiągnęła 3,1 miliona EUR (+1,4 %), zaś w segmencie loterii - 0,5 miliona EUR (+3,8 %).

Zysk brutto i zysk netto

Zysk brutto (EBIT) wyniósł w 2013 roku 23,0 miliona EUR, a więc o 24,8% więcej niż w roku ubiegłym. Wynik ten był odzwierciedleniem lepszej wartości EBITDA.

Koszty finansowe (netto) w 2013 roku wyniosły 2,0 miliony EUR, co oznacza spadek rok do roku o 12,6% i wynika z niegotówkowych zysków z tytułu wahań kursu wymiany. Długookresowe i krótkookresowe zadłużenie Spółki ogółem wynosiło na dzień 31 grudnia 2013 roku 43,8 miliona EUR, a więc o 70,6% więcej niż 31 grudnia 2012, co związane jest z refinansowaniem kredytu bankowego Spółki w czerwcu ubiegłego roku. **Pozycja zadłużenia netto na dzień 31 grudnia 2013 wynosiła 27,1 miliona EUR, czyli o 166,7 % więcej niż pod koniec 2012 roku.**

Podatek dochodowy za 2013 rok wyniósł 5,4 milionów EUR, a więc o 41,7 % więcej niż w 2012 roku. Wzrost ten wynikał z wyższych zysków operacyjnych i podniesieniu podatku dochodowego od osób prawnych na Słowacji z 19 % do 23 %.

¹ Na wysokość EBITDA miał wpływ jednorazowy przychód z wygranego sporu sądowego w sprawie podatku VAT w Polsce w wysokości 2,2 mln EUR (wpływ na zysk netto w wysokości 1,8 mln EUR)

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail: klara.klimova@fortunaeg.nl

W 2013 roku Spółka osiągnęła zysk netto na poziomie 15,6 miliona EUR, a więc o 26,4 % więcej niż w roku ubiegłym za sprawą lepszych wyników operacyjnych. W segmencie zakładów sportowych Grupa osiągnęła zysk netto w wysokości 16,7milionów EUR, co oznaczało wzrost o 0,2 % rok do roku. Segment loterii zamknął rok ze stratą netto na poziomie 1,2 miliona EUR, czyli niższą o 73,5 % niż w 2012 roku. Spółka osiągnęła swój początkowy cel, zakładający utrzymanie straty z loterii na poziomie około 1 miliona EUR.

Zyski w rozbiciu na poszczególne kraje

Zyski na poszczególnych rynkach, na których działa Spółka, zależą od czynników demograficznych, warunków legislacyjnych, absolutnego udziału w rynku, średnich kosztów na osobę oraz potencjału rozwojowego danego rynku.

Wybrane wyniki gospodarcze za 2013 roku w rozbiciu na kraje

(w mln EUR)	Zakłady sportowe Czechy	Loteria Czechy	Słowacja	Polska	Malta
Przyjęte zakłady ogółem	323,3	16,1	148,9	74,2	4,8
Wygrane brutto w zakładach	46,6	7,6	36,0	26,1	0,2
- w tym: online	26,8	nie dot.	17,7	6,4	0,2
- w tym: kolektury	19,8	nie dot.	18,3	19,7	0
Podatek potrącony u źródła	0	0	(8,4)	(8,9)	(0,03)
Pozostałe przychody	0,1	0,03	0,3	0,02	0
Przychody	45,5	7,7	27,1	16,7	0,1
Opodatkowane dochody z zakładów	(9,3)	(1,5)	0	0	0
Zysk brutto z zakładów	37,3	6,1	27,6	17,2	0,1
- w tym: online	21,4	nie dot.	12,9	3,7	0,1
- w tym: kolektury	15,9	nie dot.	14,7	13,4	0
Marża zysku brutto z zakładów (w %)	11,5 %	38,1 %	18,5 %	23,1 %	2,7 %

Zakłady sportowe w Republice Czeskiej

Zakłady sportowe w Czechach stanowiły w 2013 roku źródło 57% wszystkich przyjętych zakładów. **Wysokość przyjętych zakładów wyniosła 323,3 miliona EUR, a więc o 32,9% więcej niż w 2012 roku. Wygrane brutto z zakładów sportowych w Czechach wyniosły w 2013 roku 46,6 milionów EUR**, czyli o 4,7 % więcej niż w poprzednim roku, co wynikało ze wzrostu udziału zakładów internetowych oraz negatywnego wpływu likwidacji opłaty manipulacyjnej dla zakładów online na początku roku. Zakłady internetowe miały tu największy udział, ponieważ wygrane brutto **wzrosły tu rok do roku o 28,3% do kwoty 26,9 miliona EUR**. Z drugiej strony, wysokość wygranych brutto z zakładów obstawianych w kolekturach w Republice Czeskiej spadła rok do roku o 16,2% do kwoty 19,8 miliona EUR. Zyski z zakładów sportowych w Czechach osiągnęły w 2013 roku wysokość 45,5 miliona EUR, co stanowi wzrost o 1,9% rok do roku.

Loteria w Czechach

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

Udział segmentu loterii w Czechach w ogólnej wysokości przyjętych zakładów wyniósł 2,8%. Wysokość przyjętych zakładów loteryjnych w 2013 roku wyniosła 16,1 miliona EUR, a więc o 18,0 % mniej niż w 2012 roku. Wygrane brutto z loterii w Czechach wyniosły w 2013 roku 7,6 miliona EUR, co stanowi spadek o 23,3 % rok do roku. Przychody osiągnięte w 2013 roku w segmencie loterii w Czechach wyniosły 7,7 miliona EUR, czyli wzrosły w porównaniu z rokiem 2012 o 23,3%.

Słowacja

Udział słowackiego rynku w całkowitej kwocie przyjętych zakładów wyniósł w 2013 roku 26,2%. **Ogólna wysokość przyjętych zakładów wyniosła 148,9 miliona EUR, a więc o 13,2 % więcej niż w 2012 roku. Wygrane brutto w 2013 roku na Słowacji wyniosły 36 milionów EUR,** czyli o 14,6% więcej niż w poprzednim roku. Wygrane brutto w zakładach online wyniosły 17,7 miliona, czyli o 34,1% więcej niż w 2012 roku. Wygrane brutto w zakładach obstawianych w słowackich kolekturach odnotowały lekki wzrost rok do roku na poziomie 0,5% i osiągnęły w sumie wartość 18,3 miliona EUR. Przychody z zakładów sportowych na Słowacji w 2013 roku wyniosły 27,1 miliona EUR, a więc o 8,9 % mniej niż w 2012 roku.

Od 1 stycznia 2013 roku obowiązuje wyższy podatek od dochodów osób prawnych - zamiast 19% - 23%.

Polska

W 2013 roku polski rynek miał 13,1% udział w całkowitej kwocie przyjętych zakładów. **Całkowita kwota zakładów przyjętych w Polsce wyniosła 74,2 miliona EUR, co oznacza fantastyczny 7,7 % wzrost w porównaniu z 2012 rokiem.** Wygrane brutto z zakładów w Polsce za 2013 rok wzrosły o 4,9% rok do roku i wynosiły 26,1 miliona EUR. Udział zakładów online w tym wyniku wynosi 6,4 miliona EUR, co stanowi wzrost o 81,6% w porównaniu z ubiegłym rokiem. Zakłady w kolekturach wyniosły 19,7 miliona EUR, co oznacza wzrost rok do roku o 7,8%, W 2013 roku przychody w Polsce wyniosły 16,7 miliona EUR, **a więc o 0,7 % więcej niż w poprzednim roku.**

Kanały sprzedaży i sieć dystrybucyjna

Generalnie nadal utrzymuje się wzrost w segmencie zakładów on-line, połączony z rozwojem szybkiego dostępu do Internetu, a tym samym - dostępu na strony spółki Fortuna. W ciągu ostatnich dwóch lat Fortuna przekształciła się z detalicznego zakładu bukmacherskiego w multi-regionalny biznes internetowy. W ciągu 2013 roku Spółka uruchomiła i dokończyła kilka projektów inwestycyjnych oraz innowacji w zakresie systemów transakcyjnych, aplikacji na telefon komórkowy oraz systemu zarządzania relacjami z klientem. Doprowadziło to do wzrostu liczby zarejestrowanych klientów w 2013 roku o 26% oraz liczby klientów wybierających zakłady LIVE - o 57%. W 2013 roku najszybciej rozwijał się kanał umożliwiający obstawianie zakładów przez Internet. Ogólna liczba klientów wybierających ten właśnie kanał wzrosła o ponad 300%.

Jeżeli chodzi o ofertę produktową, Fortuna poszerzyła swój asortyment zakładów LIVE, nawiązując współpracę z bwin.party. Bwin FEED umożliwia swoim klientom

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

biznesowym - internetowym i stacjonarnym, otrzymywanie informacji sportowych w realnym czasie, w tym kursów, rozstawienia zawodów, wyników, tablicy wyników i przeglądu wydarzeń sportowych w kilku językach. Program można podłączyć do punktów sprzedaży partnerów biznesowych za pomocą specjalnego interfejsu, dzięki czemu Fortuna będzie mogła oferować swoim klientom szeroki wachlarz kursów i odpowiednich treści sportowych. Dzięki temu partnerstwu Fortuna mogła rozszerzyć ofertę wydarzeń sportowych w realnym czasie o 60 %.

Chociaż segment zakładów internetowych odnotował znaczący wzrost, to jednak nadal dla spółki Fortuna sieć kolektur jest ważnym kanałem dystrybucyjnym, którego udział w całkowitej kwocie wygranych brutto w zakładach sportowych wyniósł niecałe 50 procent (70% w 2011 roku). Sieć kolektur pełni ważne zadanie, jakim jest wsparcie dla segmentu zakładów internetowych - klienci internetowi mogą korzystać ze wszystkich usług dla klienta, takich jak wpłaty i wypłaty gotówki, mogą zadawać pytania, uzyskiwać pomoc w rozwiązywaniu ewentualnych problemów, a to wszystko - bezpłatnie. W celu dalszej rozbudowy sieci kolektur Grupa planuje skorzystać z ekonomicznego modelu współpracy z dobrze prosperującymi lokalnymi przedsiębiorstwami, takimi jak bary sportowe. Rozwój i realizacja zmian strukturalnych w sieci kolektur została przedstawiona w poniższej tabeli:

Zestawienie sieci dystrybucyjnej w rozbiciu na kraje na dzień 31 grudnia:

	2013	2012	różnica %
<i>Własne kolektury razem</i>	941	957	(1,7 %)
Republika Czeska	318	344	(7,6 %)
Słowacja	224	234	(4,3 %)
Polska	399	379	5,3 %
<i>Partnerzy ogółem</i>	674	590	14,2 %
Republika Czeska	364	330	10,3 %
Słowacja	208	184	13,0 %
Polska	102	76	34,2 %
KOLEKTURY OGÓŁEM	1 615	1 547	4,4 %

Loteria w Czechach

Projekt loterii spółki Fortuna jest aktualnie poddawany analizie. Czeski rynek loteryjny nie podniósł się do końca po upadku dawnego monopolisty, zakładów bukmacherskich Sazka w 2011 roku. Sazka powróciła jako odrodzony lider rynku i inwestuje znaczne kwoty w utrzymanie swojego udziału w rynku. Fortuna jest w stanie kontrolować straty z loterii głównie dzięki szczegółowej kontroli kosztów (zarówno stałych jak i dystrybucyjnych).

Fortuna rozpoczęła rozmowy z Intralotem w zakresie potencjalnego przejęcia dostawcy sprzętu loteryjnego, spółki Intralot Czech s.r.o. Dzięki tej transakcji Fortuna mogłaby przejąć sprzęt (terminale) służące do sprzedaży loterii. Intralot pozostałby dostawcą oprogramowania loteryjnego dla Fortuny z niższą niż aktualnie prowizją. Zamknięcie transakcji zaplanowano na drugi kwartał 2014 roku. Transakcja zostanie

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail: klara.klimova@fortunaeg.nl

rozliczona w gotówce, Fortuna aktualnie prowadzi rozmowy ze swoim bankiem na temat możliwości uzyskania kredytu w celu jej sfinansowania.

W maju 2013 roku Fortuna przejęła niewielką firmę sprzedającą karty zdrapki GAMESTAR a.s. w celu przeniknięcia do ich kanału dystrybucyjnego (České dráhy - czeskie koleje państwowe). Jesienią 2013 roku Fortuna i Tipsport zawarły umowę joint venture w zakresie losów z natychmiastowym wynikiem - zdrapek. Aktualnie umowa czeka na zatwierdzenie czeskiego urzędu antymonopolowego (Úřad pro hospodářskou soutěž; ÚHOS).

Pozycja w gotówce i instrumentach dłużnych

W 2013 roku spółka zrefinansowała swoje aktualne kredyty bankowe w celu optymalizacji stosunku zadłużenia do kapitału własnego. Długookresowe i krótkookresowe zadłużenie Spółki ogółem wynosiło na dzień 31 grudnia 2013 roku 43,8 miliona EUR, a więc o 70,6% więcej niż 31 grudnia 2012, co związane jest z refinansowaniem długu bankowego Spółki w czerwcu ubiegłego roku. **Pozycja zadłużenia netto na dzień 31 grudnia 2013 wynosiła 27,1 miliona EUR, czyli o 166,7% więcej niż pod koniec 2012 roku.**

Polityka wypłacania dywidendy, dywidenda

Fortuna potwierdza swoją strategię dywidendową i wypłaci 70-100% swego skonsolidowanego zysku netto. Ostateczna propozycja wypłaty dywidendy zostanie opublikowana wraz z zaproszeniem na walne zgromadzenie, które odbędzie się w maju 2014 roku.

Według wstępnych niezrewidowanych wyników gospodarczych za 2013 rok zysk netto Spółki wyniósł 15,6 miliona EUR.

Prognozy i wytyczne na 2014 rok

W 2014 roku Fortuna jako nowoczesny, regulowany zakład bukmacherski będzie nadal oferować klientom szeroki asortyment produktów i pierwszorzędą obsługę, bez względu na wybrany przez klienta sposób i czas obstawiania zakładów. Strategia Spółki będzie polegać na ciągłym ulepszaniu oferty, zdobywaniu nowych klientów i dalszym wzroście. W 2013 roku Fortuna zainwestowała w nowe technologie, które miały uczynić z niej czołowego operatora zakładów internetowych w regionie i pragnie wykorzystać te inwestycje podczas tegorocznych imprez sportowych, czyli Zimowych Igrzysk Olimpijskich i Mistrzostw Świata w Piłce Nożnej w Brazylii.

Jednocześnie należy zastanowić się nad aktualnymi wymaganiami organów nadzoru na poszczególnych rynkach, zwłaszcza w Polsce. W 2014 roku chcemy popracować nad poprawą środowiska regulacyjnego, tak aby rynek regulowany mógł rozwijać się na niekorzyść rynków zagranicznych, które nie wnoszą nic do odnośnych budżetów państwowych.

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail:klara.klimova@fortunaeg.nl

Celem finansowym na 2014 roku Spółki jest wzrost całkowitych przyjętych zakładów do poziomu 645 milionów EUR oraz wzrost EBITDA o 5-10% w porównaniu z 2013 rokiem (bez wpływu jednorazowego przychodu 2,2 mln EUR w roku 2013).

Jeżeli chodzi o projekt loteryjny spółki Fortuna spodziewany jest wzrost przyjmowanych zakładów, zaś cel na 2014 rok to osiągnięcie dodatniej wartości EBITDA.

Osoba kontaktowa:

Klára Klímová

tel. kom.: +420 724 255 715

E-mail: klara.klimova@fortunaeg.nl