

JUMBO

Οκτώβριος 2008

Προφίλ της εταιρείας

- ❖ Ηγετική θέση στο λιανικό εμπόριο παιχνιδιών στην Ελλάδα
- ❖ “Jumbo” ισχυρό όνομα/ αξιοπιστία
- ❖ Ισχυρό δίκτυο καταστημάτων, ειδικά στην επαρχία
- ❖ Συγκέντρωση της αγοράς που αποτελείται κυρίως από συνοικιακά καταστήματα
- ❖ Διαρκής αύξηση του μεριδίου αγοράς, των περιθωρίων κέρδους, των αποδόσεων και των ταμειακών ροών
- ❖ Πλήρης μηχανογραφική οργάνωση και τυποποίηση της λειτουργίας των καταστημάτων
- ❖ Τους μεγαλύτερους στεγασμένους αποθηκευτικούς χώρους στα Βαλκάνια (περίπου 160.000τ.μ.), με αποτέλεσμα την καλύτερη διαχείριση των αποθεμάτων
- ❖ Δυναμικό και νέο management

Πορεία πωλήσεων και κερδών 2003-2008

Πωλήσεις '03-'08 €εκ

EBITDA '03-'08 €εκ

Κέρδη μετά από φόρους '03-'08 €εκ

Αριθμός Καταστημάτων '03-Πρώτο τρίμηνο '09

Δίκτυο Καταστημάτων Σήμερα

- ❖ **Hyper καταστήματα με χώρους Parking**
Μέσος όρος επιφάνειας καταστημάτων περίπου 7.500 m²
- ❖ **44 καταστήματα σε Ελλάδα, Κύπρο και Βουλγαρία**
 - 19 στο λεκανοπέδιο της Αττικής
 - 22 στην υπόλοιπη Ελλάδα
 - 2 στην Κύπρο
 - 1 στην Βουλγαρία
- ❖ **Δημιουργία νέων μητροπολιτικών καταστημάτων (άνω των 10.000m²) στην Αττική**
- ❖ **Περαιτέρω διεύρυνση δικτύου στην επαρχία, έως τώρα κάλυψη κατά 90%**
- ❖ **Στόχος η διεύρυνση του δικτύου σε 50-52 καταστήματα σε Ελλάδα και Κύπρο**
- ❖ **Δημιουργία δικτύου 8-12 καταστημάτων στην Βουλγαρία**

Προϊόντα-Διαφήμιση

❖ 4 κύριες κατηγορίες προϊόντων

Παιχνίδι	32%
Βρεφικά Προϊόντα	21%
Παιδικό Βιβλιοχαρτοπωλείο	11%
Εποχικά είδη, δώρα, είδη μαμάς και σπιτιού	36%

❖ Τεράστια προσφορά προϊόντων σε πολύ χαμηλές τιμές

22,000 ενεργοί κωδικοί
μέση τιμή προϊόντος € 4.99

❖ 45/55 Επώνυμα / Ιδιωτικής Ετικέτας

❖ Πάνω από το 80% των εισαγωγών προέρχονται από την Ασία

❖ Διαφήμιση 2% των πωλήσεων

Αποθήκες

- ❖ 2 υπερσύγχρονοι ιδιόκτητοι αποθηκευτικοί χώροι σε Οινόφυτα και Αυλώνα
- ❖ Μέσος όρος εργαζομένων για το 2008: 2.238 μόνιμο προσωπικό και 393 έκτακτο (30-45 ημέρες)
- ❖ Το δίκτυο των καταστημάτων και των αποθηκών είναι συνδεδεμένο On Line/ Real Time
- ❖ Εξωτερική ανάθεση διανομής

- ❖ **Δημογραφικό:** Ο ρυθμός γεννήσεων βαίνει μειούμενος τα τελευταία χρόνια
- ❖ **Σήμερα τα παιδιά από μικρή ηλικία έχουν πρόσβαση σε video και computer games καθώς και σε άλλα προϊόντα όπως τα κινητά τηλέφωνα**
- ❖ **Έντονη Εποχικότητα:** 28% Χριστούγεννα
10% Πάσχα
10% Έναρξη Σχολείων
- ❖ **Δύσκολη η είσοδος ανταγωνιστή καθώς:**
Απαιτείται γνώση των αναγκών της αγοράς
Υποδομές

- ❖ **Παιχνίδια: Σταθερή**
- ❖ **Είδη bebe: Μικρή ανάπτυξη**
- ❖ **Είδη βιβλιοχαρτοπωλείου: Υψηλή ανάπτυξη**
- ❖ **Εποχικά είδη, δώρα είδη σπιτιού και μαμάς: Υψηλή ανάπτυξη**

Σημαντικά Γεγονότα

- ❖ Αύξηση του κύκλου εργασιών κατά 17,88% και αύξηση των κερδών μετά από φόρους κατά 21,50% για τη χρήση 2007/2008. Μέρισμα € 0,40 ανά μετοχή και διανομή δωρεάν μετοχών 1 νέα για κάθε 1 παλιά
- ❖ Έναρξη νέων καταστημάτων Jumbo στην Αττική στον Ρέντη συνολικής επιφάνειας 20.000τμ και στο Μαρούσι 10.000τμ.
- ❖ Έναρξη του νέου καταστήματος στον Προμαχώνα Σερρών 8000 τμ
- ❖ Αγορά δύο ακόμα εκτάσεων στη Σόφια συνολικής επιφάνειας 32.439τ.μ. και 33.757 τμ και μίας έκτασης στην πόλη Μπουργκάς 71.672 τ.μ.
- ❖ Μέχρι το τέλος της χρήσης θα λειτουργήσει νέο κατάστημα στον Ασπρόπυργο Αττικής συνολικής επιφάνειας 9.200 τ.μ. ενώ στα πλαίσια της αναδιάρθρωσης του δικτύου θα κλείσει το κατάστημα του Χολαργού (1.000τμ)
- ❖ Επέκταση των αποθηκευτικών χώρων κατά 25.000τμ
- ❖ Αύξηση πωλήσεων του πρώτου τριμήνου της χρήσης 2008/2009 κατά 19%-20% περίπου.

Στόχοι-Προοπτικές

- ❖ **Ελλάδα:** **Μερίδιο αγοράς στο 38%**
- ❖ **Βουλγαρία:** **Άνοιγμα δύο ακόμα καταστημάτων το 2010**
- ❖ **Ρουμανία:** **Μετά τη Βουλγαρία**
- ❖ **Μέσος ετήσιος ρυθμός αύξησης για την τριετία (2007-2010):**
15% για τις πωλήσεις και για τα κέρδη
- ❖ **Επενδύσεις τριετίας: € 150εκ**

Πληροφορίες για την μετοχή

Μετοχική σύνθεση 30/06/2008

Πληροφορίες για τη μετοχή

Κωδικός για το Reuters	BABr.AT
Κωδικός Bloomberg	BABY GA
Κεφαλαιοποίηση (€εκ)	791,7
Τιμή Μετοχής (Σεπτ 26,08)	13,06

Υψηλό Έτους	26,00
Χαμηλό Έτους	13,06
Απόδοση από την αρχή του έτους %	-47,3%
Μέσος ημερήσιος όγκος	110.272
Μέση ημερήσια αξία (€)	2.277.255

Στοιχεία αποτελεσμάτων 2003-2008

Κατάσταση Αποτελεσμάτων												
	2003		2004		2005		2006		2007		2008	
Κύκλος Εργασιών	149,6	28,8%	188,7	26,1%	229,1	21,4%	281,3	22,8%	342,7	21,81%	404,0	17,88%
Κόστος Πωληθέντων	(77,9)		(96,3)		(112,8)		(133,2)		(160,2)		(184,1)	
Μικτό Κέρδος	71,7	31,8%	92,3	28,9%	116,2	25,9%	148,1	27,4%	182,4	23,2%	219,9	20,5%
% Περιθώριο Κέρδους	47,9%		48,9%		50,7%		52,7%		53,2%		54,4%	
Άλλα έσοδα εμετάλλευσης	1,0		1,3		1,6		3,2		0,7		1,7	
Έξοδα διοίκησης και διάθεσης	(34,6)		(43,0)		(53,5)		(68,5)		(77,6)		(95,8)	
ΕΒΙΤΔΑ	38,1	35,9%	50,7	33,3%	64,2	26,7%	82,9	29,0%	105,6	27,4%	125,6	19,0%
% Περιθώριο Κέρδους	25,4%		26,9%		28,0%		29,5%		30,8%		31,1%	
Αποσβέσεις	(8,2)		(9,0)		(7,5)		(8,5)		(8,8)		(9,7)	
Λειτουργικά κέρδη	29,9	37,3%	41,7	39,6%	56,7	36,0%	74,4	31,1%	96,7	30,1%	116,1	20,0%
% Περιθώριο Κέρδους	20,0%		22,1%		24,8%		26,4%		28,2%		28,7%	
Χρηματοοικονομικά έξοδα	(4,2)		(5,5)		(5,8)		(4,9)		(4,9)		(5,4)	
Προ φόρων κέρδη	25,2		35,0		51,0		69,5		91,8		110,7	
Φόροι	(8,0)		(10,4)		(16,8)		(20,0)		(23,9)		(28,2)	
Καθαρά κέρδη	16,9	27,1%	24,6	45,5%	34,1	38,7%	49,5	44,9%	67,9	37,3%	82,5	21,50%
% Περιθώριο Κέρδους	11,3%		13,0%		14,9%		17,6%		19,8%		20,4%	
Μέρισμα ανά μετοχή (σε €)	0,12	20,0%	0,17	41,7%	0,22	29,4%	0,23	4,5%	0,32	39,1%	0,40	25,0%

Ισολογισμοί 2003-2008

Ισολογισμοί (€εκ)

	2003	2004	2005	2006	2007	2008
Ταμειακά διαθέσιμα	2,8	8,6	31,5	21,8	52,1	30,5
Πελάτες και λοιπές απαιτήσεις	12,8	23,4	18,9	19,2	19,2	32,4
Αποθέματα	78,6	82,2	74,6	100,7	121,7	165,6
Λοιπές απαιτήσεις	0,0	0,0	22,6	29,4	34,6	42,7
Λοιπά κυκλοφοριακά στοιχεία του ενεργητικού	0,7	0,9	2,6	1,4	3,1	4,6
Ενσώματες ακινητοποιήσεις	99,9	112,6	134,7	158,1	194,8	237,4
Άλλες μακροπρόθεσμες απαιτήσεις	0,3	2,8	2,8	2,9	2,7	2,9
Επενδύσεις σε ακίνητα	0,1	0,1	9,5	9,2	9,1	8,8
Σύνολο Ενεργητικού	195,2	230,6	297,3	342,7	437,4	524,8
Προμηθευτές και λοιπές υποχρεώσεις	26,9	32,8	39,4	44,2	50,0	65,9
Τρέχουσες φορολογικές υποχρεώσεις	8,9	12,1	20,1	24,9	28,6	28,5
Λοιπές βραχυπρόθεσμες υποχρεώσεις	8,8	12,1	9,6	8,3	13,8	21,0
Βραχυπρόθεσμες δανειακές υποχρεώσεις	4,8	1,9	2,0	16,9	22,4	42,5
Μακροπρόθεσμες δανειακές υποχρεώσεις	82,9	96,3	106,3	75,1	96,0	76,2
Λοιπές μακροπρόθεσμες υποχρεώσεις	2,5	0,0	4,6	5,1	4,9	6,1
Σύνολο Ιδίων Κεφαλαίων	60,5	75,4	115,2	168,2	221,8	284,6
Σύνολο Ιδίων Κεφαλαίων και υποχρεώσεων	195,2	230,6	297,3	342,7	437,4	524,8
Καθαρές δανειακές υποχρεώσεις	85,0	89,6	76,8	70,2	66,3	88,2

Ταμειακές ροές 2003-2008

Ταμειακές Ροές (€εκ)	2003	2004	2005	2006	2007	2008
Ταμειακές Ροές	25,8	37,0	50,4	63,0	79,8	93,3
Μεταβολές στο Κεφάλαιο κίνησης	-13,9	-7,4	2,2	-28,9	-13,7	-36,3
Ταμειακές Ροές από λειτουργικές δραστηριότητες	11,9	29,6	52,6	34,1	66,1	57,1
Επενδύσεις	-24,1	-28,7	-22,5	-30,9	-44,3	-57,6
Ελεύθερες Ταμειακές Ροές	-12,2	0,8	30,1	3,2	21,7	-0,5
Έκδοση κοινών μετοχών	0,4	-	-	3,9	-	-
Δάνεια	17,9	10,5	0,3	-5,6	22,6	-1,7
Μερίσματα πληρωθέντα	-4,5	-5,5	-7,7	-11,1	-13,9	-19,4
Καθαρή αύξηση (μείωση) στα ταμειακά διαθέσιμα	1,6	5,9	22,7	-9,6	30,4	-21,5

Επικοινωνία

Βακάκης Απόστολος (CEO): +30 2104805200

Καραμητσώλη Αμαλία (IRO): +30 2104805267

e-mail: metohon@jumbo.gr

Web Site: www.jumbo.gr

Ευχαριστούμε