

List do Akcjonariuszy

Kraków 06.11.2012 r.

Szanowni Państwo,

W imieniu Zarządu Spółki przekazuję niniejsze Sprawozdanie Finansowe Grupy Kapitałowej Miraculum S.A. za III kwartał 2012. Był to okres, w którym znaczna część wyniku zarówno po stronie struktury przychodów jak i kosztów jest obciążona wieloma zdarzeniami o charakterze jednorazowym. Zdarzenia te, to przede wszystkim restrukturyzacja działu sprzedaży i proces przenoszenia poszczególnych obszarów działalności ze Spółki Multicolor Sp. z o.o. na Miraculum S.A.. Nasze ambitne plany co do terminów zakończenia prac związanych z połączeniem procesów Spółek Grupy Kapitałowej, a także niewielkich zmian struktury organizacyjnej musiały niestety zostać skorygowane z powodu pogarszającej się sytuacji w branży kosmetycznej i przede wszystkim z powodu ogromnych problemów z pozyskiwaniem środków na finansowanie wzrostu sprzedaży, produkcji i aktywów obrotowych.

III kwartał nie należy w branży do najlepszych w obszarze sprzedażowym z powodu sezonu urlopowego dystrybutorów, sklepów i pracowników w terenie - dlatego wykorzystaliśmy ten okres do uporządkowania struktury organizacyjnej, przypisania zakresów obowiązków i odpowiedzialności oraz zaplanowania działań na ostatnie miesiące roku 2012. Był to także okres intensywnego poszukiwania finansowania wzrostu Spółki. Największy wysiłek przekierowany był na zarządzanie zapasami i utrzymanie dostępności asortymentowej, co nie jest łatwe, gdyż sytuacja Spółki w obszarze finansowania produkcji jest trudna. Nasi dostawcy nie mogą jeszcze ubezpieczać transakcji z nami, co wyklucza możliwość wydłużenia terminów płatności i nadania odpowiednio wysokich limitów handlowych a tym samym finansowania wzrostu kredytem kupieckim. (ponad 75% produkcji musi zostać spłacona zanim otrzymujemy środki z należności). Długi cykl konwersji gotówki (od zakupu opakowań, zlecenia produkcji do wpływów ze sprzedaży) wynoszący 180 dni powoduje bardzo duże zapotrzebowanie na kapitał obrotowy. Niestety nie udało się nam doprowadzić do przekształcenia restrukturyzowanych kredytów w kredyty korporacyjne co zamyka Spółce dostęp do finansowania bankowego. Sezonowa produkcja zestawów świątecznych, której 90% odbywa się w III kwartale, a z których sprzedaży środki Spółka dostanie dopiero w I kwartale 2013 roku dodatkowo wpływa na zapotrzebowanie w gotówkę.

Z uwagi na powyższe jedynym źródłem finansowania przychodów, organizacji oraz spłaty długów pozostają inwestorzy indywidualni obejmujący nowe emisje obligacji, a także Ci, którzy godzą się na przedłużanie terminów spłaty papierów wartościowych, które już posiadają w Miraculum S.A.. Ostatnia emisja miała miejsce tuż przed zakończeniem III kwartału 2012r. Planowaliśmy tą emisją dokonać skokowej zmiany struktury naszych zobowiązań. Pozytywne zakończenie rozmów z wszystkimi inwestorami pozwoliłoby na zasilenie kapitału pracującego kwotą ponad 5 mln PLN, a także na zrefinansowanie wszystkich zobowiązań finansowych, których terminy spłaty przypadają na 2012 i pierwszą połowę 2013 roku. Taka operacja pozwoliłaby Spółce w perspektywie kilku miesięcy zrefinansować te długie tańszymi kredytami bankowymi. Opcja zamiany długu na akcje Spółki była postrzegana przez inwestorów jako forma zabezpieczenia transakcji. Niestety sytuacja na rynku finansowym i pogarszająca się koniunktura gospodarcza spowodowały, że środków gotówkowych pozyskaliśmy o połowę mniej (2,5 mln) w stosunku do potrzeb zapewniających ciągłość produkcyjną a inwestor, z którym rozmawialiśmy o objęciu pozostałej kwoty Obligacji ostatecznie wycofał się z inwestycji z powodu braku stabilności właścicielskiej w Spółce.

Okoliczności w jakich Spółka będzie kontynuowała działalność w IV kwartale 2012 roku zmusiły Nas do opublikowania korekty prognozy w zakresie wyniku na sprzedaży, z planowej kwoty 4.100 tys. PLN na kwotę 3.600 tys. PLN. Czynniki, które wpłynęły na obniżenie tej prognozy będą przede wszystkim większe koszty wsparcia sprzedaży, co należy rozumieć jako konieczność zaangażowania większych środków finansowych w walkę z konkurencją w takich kategoriach jak pielęgnacja twarzy i pielęgnacja ciała, gdzie producenci mają największe marże i gdzie konkurencja na rynku polskim jest największa. Pogarszająca się sytuacja w branży kosmetycznej, gdzie droższe produkty są coraz częściej zastępowane tańszymi będzie sprzyjać produktom z oferty Miraculum S.A pod warunkiem, że uda się nam zdobywać miejsce na półkach sklepowych i utrzymywać pozycję rynkową w takim tempie jak do tej pory. Drugim ważnym czynnikiem który powoduje, że marża na sprzedaży będzie niższa o 500 tys. od zakładanej jest konieczność udzielania dodatkowych rabatów za skracanie terminów płatności u odbiorców w celu poprawy płynności. Niestety koszty te nie są ujmowane jako koszty finansowania i wpływają bezpośrednio na pogorszenie marży i rentowności sprzedaży. Z narzędzia tego musieliśmy na szeroką skalę korzystać we

MIRACULUM

- 1924 -

wrześniu i październiku tego roku, czego skutki już odczuwamy na poziomie marży, ale dzięki posiadaniu produktów, które dystrybutorzy są chętni kupować na przedpłatę lub z terminem płatności do 7 dni prognoza na parametrze przychodów ze sprzedaży, która wynosi 60.500 tys. (156% dynamiki w stosunku do 2011 roku) nie wymaga na dzień dzisiejszy korekty. Trzecim czynnikiem, który wpłynie na zrealizowanie mniejszego zysku ze sprzedaży jest przedłużenie procesu restrukturyzacji, w niektórych obszarach o kilka tygodni dla zabezpieczenia prawidłowości kontynuacji tych procesów w nowej strukturze, po połączeniu.

Dokonałiśmy inwestycji zakupu udziałów Spółki z ograniczoną odpowiedzialnością zatrudniającej ponad 50 pracowników, posiadającej: w ofercie kilka tysięcy indeksów towarowych, w której plany produkcji są konstruowane z kilkumiesięcznym wyprzedzeniem, z własnym magazynem, gdzie konfekcjonowano wysyłki do ponad 2,5 drogerii w modelu bezpośrednim (bez pośrednictwa dystrybutorów), z własnym działem sprzedaży, marketingu, księgowości, kadr, logistyki i informatyki. Oprócz działu sprzedaży wszystkie te obszary kompetencyjne wymagały zmian organizacyjnych w procesie łączenia. Restrukturyzacja operacyjnie została pomyślnie zakończona i gdyby nie problemy z finansowaniem ciągłości asortymentowej korekta prognoz nie byłaby konieczna.

Podsumowując list do Państwa chciałabym podkreślić, że mają Państwo w Miraculum S.A. zespół zaangażowanych menadżerów i pracowników, którzy pomimo bardzo trudnych warunków w jakich przychodzi im pracować nie tracą wiary i determinacji w budowaniu wartości firmy. Obecnie największym problemem dla nas i naszych pracowników jest ciągle poszukiwanie rozwiązań problemów z finansowaniem wzrostu przychodów i obsługą długów pochodzących jeszcze z czasów przed upadłością układową. Budżet na rok 2013 zakłada mniejsze zaangażowanie gotówki w aktywa obrotowe, spłatę zobowiązań i przeznaczenie części budżetu na inwestycje w obszary informatyczne i analityczne- co przeloży się na poprawę efektywności oraz rentowności.

W tym miejscu chciałabym podziękować wszystkich pracownikom Grupy Kapitałowej Miraculum S.A za wsparcie, zrozumienie i pracę jaką włożyli w przeprowadzenie fuzji operacyjnej z Multicolor Sp. z o.o., w tak krótkim czasie. Wierzę, że teraz przed nami już tylko czas sukcesów sprzedażowych i realizowania zysków.

Z poważaniem

Monika Nowakowska

Prezes Zarządu