

RAPORT KWARTALNY JEDNOSTKOWY I SKONSOLIDOWANY ZA II KWARTAŁ ROKU 2013 GRUPA HRC S.A.

Warszawa, dnia 14 sierpnia 2013 r.

Raport GRUPA HRC S.A. za II kwartał roku 2013 został przygotowany zgodnie z aktualnym stanem prawnym w oparciu o Regulamin Alternatywnego Systemu Obrotu Zarządu Giełdy Papierów Wartościowych w Warszawie S.A. oraz Załącznik nr 3 reg. ASO - „Informacje bieżące i okresowe przekazywane w Alternatywnym Systemie Obrotu na rynku NewConnect”.

INFORMACJE OGÓLNE:

Dane Emitenta:

Nazwa: GRUPA HRC Spółka Akcyjna
Kraj: Polska
Siedziba: Warszawa
Adres: ul. Leszno 8 lok. 1, 01-192 Warszawa
Numer KRS: 0000372596
Sąd rejestracji: Sąd Rejonowy dla m. st. Warszawy XII Wydział
Gospodarczy
Kapitał zakładowy: 850 000 zł, w całości opłacony.
NIP: 9511949454
REGON: 016099664
Numer telefonu: +48 22 862 38 12
Numer faksu: +48 22 862 40 19
Adres poczty elektronicznej: office@hrc.com.pl
Adres strony internetowej: www.hrc.com.pl
Zarząd: Piotr Macoch – Członek Zarządu
Rada Nadzorcza: Jarosław Kopyt
Piotr Karmelita
Andrzej Wierzba
Tomasz Banasiak
Kamil Grzeszczuk

Dane jednostki objętej konsolidacją:

Nazwa:	MOBILIS TEAM Sp. z o.o.
Kraj:	Polska
Siedziba:	Warszawa
Adres:	ul. Leszno 8 lok. 1, 01-192 Warszawa
Numer KRS:	0000276052
Sąd rejestracji:	Sąd Rejonowy dla m. st. Warszawy XII Wydział Gospodarczy
Kapitał zakładowy:	50 500 złotych
NIP:	7792310397
REGON:	300563691
Numer telefonu:	+48 22 436 20 25
Adres poczty elektronicznej:	biuro@mobilisteam.pl
Adres strony internetowej:	www.mobilisteam.pl
Zarząd:	Michał Mazurczak – Członek Zarządu Waldemar Paturej – Członek Zarządu
Udział Emitenta w kapitale zakładowym:	50,49 %
Udział Emitenta W liczbie głosów:	50,49 %

**I. WYBRANE JEDNOSTKOWE I SKONSOLIDOWANE DANE
FINANSOWE ZA OKRES II KWARTAŁU 2013 R.**

WYBRANE DANE JEDNOSTKOWE W ZŁOTYCH POLSKICH

<i>(wyszczególnienie)</i>	2013 r. narastająco	II kwart. 2013 r. od 01.04.2013 do 30.06.2013	2012 r. narastająco	II kwart. 2012 r. od 01.04.2012 do 30.06.2012
Kapitał własny	1 276 318,00	19 752,00	1 396 433,00	-23 636,00
Należności długoterminowe	0	0	336 887,00	34 986,00
Należności krótkoterminowe	1 196 543,00	234 650,00	467 102,00	-252 278,00
Środki pieniężne i inne aktywa pieniężne	1 228 640,00	-575 865,00	696 880,76	-300 587,00
Zobowiązania długoterminowe	257 782,00	-15 240,00	0	0
Zobowiązania krótkoterminowe	379 090,00	140 190,00	177 880,40	-239 855,00
Amortyzacja	0	0	0	0
Przychody netto ze sprzedaży	462 920,00	241 955,97	503 172,00	244 479,00
Zysk / Strata na sprzedaży	36 017,00	29 962,00	18 650,00	-18 211,00
Zysk / Strata na sprzedaży z uwzględnieniem projektów UE	-535 309,00	-384 202,00	-608 934,00	-645 795,00
Dotacje	571 326,88	414 164,00	627 584,00	627 584,00
Zysk / Strata na działalności operacyjnej	66 301,00	46 626,00	6 805,00	-29 263,00
Zysk / Strata brutto	54 230,00	38 878,00	6 548,00	-29 520,00
Zysk / Strata netto	44 871,00	32 436,00	4 886,00	-23 636,00

WYBRANE DANE SKONSOLIDOWANE W ZŁOTYCH POLSKICH

<i>(wyszczególnienie)</i>	2013 r. narastająco	II kwart. 2013 r. od 01.04.2013 do 30.06.2013	2012 r. narastająco	II kwart. 2012 r. od 01.04.2012 do 30.06.2012
Kapitał własny	689 066,24	589 140,40	1 533 053,95	<i>Nie dotyczy</i>
Należności długoterminowe	0	0	74 872,22	<i>Nie dotyczy</i>
Należności krótkoterminowe	3 542 688,38	-427 854,38	2 466 889,43	<i>Nie dotyczy</i>
Środki pieniężne i inne aktywa pieniężne	1 232 457,23	-277 508,00	615 433,10	<i>Nie dotyczy</i>
Zobowiązania długoterminowe	257 782,00	-15 240,00	283 560,00	<i>Nie dotyczy</i>
Zobowiązania krótkoterminowe	3 140 468,13	959 610,71	2 765 078,29	<i>Nie dotyczy</i>
Amortyzacja	26 035,24	11 968,62	6 581,15	<i>Nie dotyczy</i>
Przychody netto ze sprzedaży	5 457 535,43	2 976 072,10	2 933 215,17	<i>Nie dotyczy</i>
Zysk / Strata na sprzedaży	- 5 808,91	33 064,00	- 8 923,92	<i>Nie dotyczy</i>
Zysk / Strata na sprzedaży z uwzględnieniem projektów UE	-577 134,91	-381 100,00	-921 598,54	<i>Nie dotyczy</i>
Dotacje	571 326,88	414 164,00	912 598,54	<i>Nie dotyczy</i>
Zysk / Strata na działalności operacyjnej	81 054,13	67 897,21	173 208,01	<i>Nie dotyczy</i>
Zysk / Strata brutto	22 405,01	41 287,84	143 957,02	<i>Nie dotyczy</i>
Zysk / Strata netto	-76 792,99	-2 421,16	90 819,86	<i>Nie dotyczy</i>

II. KOMENTARZ ZARZĄDU NA TEMAT CZYNNIKÓW I ZDARZEŃ, KTÓRE MIAŁY WPŁYW NA OSIĄGNIĘTE JEDNOSTKOWE WYNIKI FINANSOWE

W II kwartale 2013 r. Emitent kontynuował realizację następujących projektów unijnych w ramach Programu Operacyjnego Kapitał Ludzki 2007 – 2013, współfinansowanych z Europejskiego Funduszu Społecznego:

- 1) *„Rekruter bez uprzedzeń”*
- 2) *„Dekoratornia wyrobów cukierniczych”*
- 3) *„Malina i Miód”*
- 4) *„Nowy zawód Dekorator/Dekoratorka wyrobów cukierniczych”*

Projekt *„Malina i Miód”* zakończył się z dniem 30 czerwca 2013 r. Pozostałe projekty będą realizowane w kolejnych kwartałach.

W II kwartale 2013 r., w ramach wskazanych powyżej projektów Emitent otrzymał łączną dotację w kwocie: 414 164,00 złote (słownie: czterysta czternaście tysięcy sto sześćdziesiąt cztery złote), którą następnie wydatkował na obsługę projektów.

Obowiązujące zasady rachunkowości powodują, iż w zaprezentowanym rachunku wyników Emitenta zysk ze sprzedaży jest obciążony kosztami dotyczącymi realizacji projektów unijnych natomiast środki unijne, które Emitent otrzymuje nie stanowią „Przychodu”.

Konkludując z czysto księgowego punktu widzenia kwota, którą Emitent otrzymał w ramach realizowanych projektów unijnych nie zwiększyła przychodów Emitenta, ale za to zysk Emitenta został obciążony kosztami tych projektów. Powyższe okoliczności mogą sprawić, iż wybrane dane finansowe nie oddadzą rzeczywistej kondycji finansowej Emitenta.

Ze tych względów, Zarząd Emitenta, opierając się na §5 ust. 4.1, punkt 1a Załącznika nr 3 do Regulaminu Alternatywnego Systemu Obrotu, zdecydował się na uzupełnienie punktu I o dodatkowe pozycje tj. „Dotacje” oraz „Zysk/Strata na

sprzedaży z uwzględnieniem projektów UE”. W „Dotacjach” wskazano łączną kwotę dofinansowania z UE w II kwartale 2013 r.

Natomiast pozycja „Zysk/Strata na sprzedaży z uwzględnieniem projektów UE” w tabeli obejmującej dane jednostkowe za II kwartał 2013 r. (kwota -384 202,00 złotych) jest obciążona kosztami dotyczącymi realizacji wszystkich projektów unijnych realizowanych w II kwartale 2013 roku.

Zarząd ma nadzieję, iż powyższe wyjaśnienia dadzą pełniejszy obraz rzeczywistej sytuacji finansowej Emitenta. Należy stwierdzić, iż projekty unijne stanowią pozytywną wartość zarówno dla Emitenta jak i jego akcjonariuszy.

Należy zwrócić uwagę, iż przychody netto ze sprzedaży w II kwartale 2013 roku wyniosły 241 955,97 złotych i jest to zbliżona wartość do wyniku osiągniętego w analogicznym okresie roku ubiegłego (244 479,00 zł).

Zysk netto Emitenta w ujęciu jednostkowym w II kwartale 2013 r. wyniósł 32 436,00 złotych wobec -23 636,00 złotych w analogicznym okresie roku ubiegłego.

Zaprezentowane wyniki świadczą o tym, iż Emitent jest w stanie generować przychody pomimo niesprzyjającej koniunktury gospodarczej.

III. INFORMACJA ZARZĄDU NA TEMAT AKTYWNOŚCI, JAKĄ W OKRESIE OBJĘTYM RAPORTEM EMITENT PODEJMOWAŁ W OBSZARZE ROZWOJU PROWADZONEJ DZIAŁALNOŚCI NA POZIOMIE JEDNOSTKOWYM

W dniach 16 – 18 maja 2013 r. odbyło się w Warszawie spotkanie Assessment Circle Europe – międzynarodowej organizacji zrzeszającej specjalistów z zakresu HR, a zwłaszcza: *Talent Management* (wykorzystywanie HR jako narzędzia zwiększającego wzrost wartości przedsiębiorstwa), *Development Center/Assessment Center* (wielowymiarowy proces oceny kandydatów). Emitent był gospodarzem tego spotkania.

Emitent jako jedyny podmiot w Polsce jest członkiem Assessment Circle Europe. Uczestnictwo w tej organizacji, zdobyte doświadczenie oraz kontakty powinny się przyczynić do wzrostu przychodów w przyszłości.

W dniu 18 czerwca 2013 r., drugi rok z rzędu, Emitentowi zostało przyznane I Miejsce w kategorii „*Najlepsza Firma Executive Search w Polsce*” w rankingu publikowanym przez „*Warsaw Business Journal*”. „Executive Search” zwany również potocznie „headhuntingim” (dosł. łowienie głów), oznacza poszukiwanie najlepszej klasy specjalistów. Wszelkie osiągnięcia w tym zakresie są szczególnie istotne z punktu widzenia strategii Emitenta opisanej w Dokumencie Informacyjnym. Segment „Executive Search” jest tym segmentem, w którym Emitent upatruje szansy na pozyskanie nowych klientów.

W II kwartale 2013 r. Emitent podejmował również działania celem pozyskania nowych kontraktów. Zawarto między innymi umowy z wiodącym producentem z branży AGD oraz z branży medialnej. Emitent nie informował o tych umowach w raportach bieżących, gdyż nie były to istotne umowy w rozumieniu Regulaminu NewConnect.

IV. KOMENTARZ ZARZĄDU NA TEMAT CZYNNIKÓW I ZDARZEŃ, KTÓRE MIAŁY WPŁYW NA OSIĄGNIĘTE SKONSOLIDOWANE WYNIKI FINANSOWE

W ujęciu skonsolidowanym w II kwartale 2013 roku Grupa kapitałowa poniosła stratę netto na poziomie -2 421,16 złotych. Danych porównywalnych za analogiczny okres roku poprzedniego nie ma, gdyż konsolidacja nastąpiła dopiero w IV kwartale 2012 r.

Emitent zwraca uwagę, iż poniesiona strata jest minimalna w porównaniu ze stratą poniesioną w poprzednim kwartale (-71 427,35 złotych).

Jednostka objęta konsolidacją (spółka Mobilis Team Sp. z o.o.) nie wykorzystuje na chwilę obecną żadnych środków unijnych więc taka sama kwota dotacji została wpisana zarówno w zestawieniu zawierającym dane jednostkowe jak i dane skonsolidowane. Środki unijne otrzymuje wyłącznie Emitent i wyłącznie Emitent je wydatkuje.

Odnosząc się jednak do kwoty wskazanej jako „Strata na sprzedaży z uwzględnieniem projektów UE” (-381 100,00 złotych) należy przytoczyć wyjaśnienia sporządzone w punkcie II. Wysoka wartość ujemna jest wyłącznie konsekwencją obowiązujących w tym zakresie standardów rachunkowości i nie obrazuje rzeczywistej sytuacji Grupy.

Należy zwrócić uwagę na skonsolidowane przychody netto ze sprzedaży, które wyniosły w II kwartale 2013 r. kwotę 2 976 072,10 złotych. Zarząd liczy na utrzymanie wysokiej dynamiki sprzedaży w Grupie w kolejnych kwartałach.

V. INFORMACJA ZARZĄDU NA TEMAT AKTYWNOŚCI, JAKĄ W OKRESIE OBJĘTYM RAPORTEM EMITENT PODEJMOWAŁ W OBSZARZE ROZWOJU PROWADZONEJ DZIAŁALNOŚCI NA POZIOMIE SKONSOLIDOWANYM

W II kwartale 2013 r. w Grupie kapitałowej trwał szczegółowy audyt biegłego rewidenta w związku z koniecznością publikacji sprawozdań finansowych. Był to pierwszy taki audyt od czasu powstania Grupy kapitałowej w 2012 r.

W dniu 28 czerwca 2013 r. biegły wydał pozytywną opinię zarówno w odniesieniu do sprawozdania jednostkowego jak i skonsolidowanego. Biegły dokonał również przeglądu ksiąg rachunkowych jednostki podlegającej konsolidacji (Mobilis Team Sp. z o.o.) i nie znalazł żadnych nieprawidłowości.

Wnioski biegłego po dokonaniu audytu zostaną przez Zarząd wykorzystane do reorganizacji i optymalizacji zasobów Grupy kapitałowej.

VI. STANOWISKO ZARZĄDU EMITENTA ODNOŚNIE MOŻLIWOŚCI ZREALIZOWANIA PUBLIKOWANYCH PROGNOZ WYNIKÓW NA DANY ROK W ŚWIETLE WYNIKÓW ZAPREZENTOWANYCH W DANYM RAPORCIE KWARTALNYM

Do dnia sporządzenia niniejszego raportu kwartalnego Emitent nie publikował prognoz wyników finansowych.

V. WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY KAPITAŁOWEJ EMITENTA NA OSTATNI DZIEŃ OKRESU OBJĘTEGO RAPORTEM KWARTALNYM

Na ostatni dzień okresu objętego raportem kwartalnym, tj. na dzień 30 czerwca 2013 r. Emitent tworzył grupę kapitałową. Jednostka, która wchodzi w skład grupy to Mobilis Team Sp. z o.o. z siedzibą w Warszawie, w której Emitent posiada 50,49 % głosów na Zgromadzeniu Wspólników. Emitent ma także prawo do powoływania i odwoływania jednego członka zarządu w tej spółce.

VI. PRZYCZYNA NIESKŁADANIA SPRAWOZDAŃ FINANSOWYCH W PRZYPADKU GDY EMITENT TWORZY GRUPĘ KAPITAŁOWĄ

Nie dotyczy. Emitent tworzy grupę kapitałową razem z Mobilis Team Sp. z o.o. z siedzibą w Warszawie i składa sprawozdania skonsolidowane począwszy od IV kwartału 2012 r.

VII. INFORMACJA O STRUKTURZE AKCJONARIATU EMITENTA ZE WSKAZANIEM AKCJONARIUSZY POSIADAJĄCYCH, NA DZIEŃ SPORZĄDZENIA RAPORTU, CO NAJMNIEJ 5 % GŁOSÓW NA WALNYM ZGROMADZENIU

AKCJONARIUSZ	akcje serii	ilość akcji	nominalna wartość 1 akcji (zł)	nominalna łączna wartość akcji (zł)	udział % w kapitale	liczba głosów z akcji	udział % głosów
PW Capital Limited spółka prawa cypryjskiego	akcje serii A, akcje imienne uprzywilejowane	5 250 000	0,10	525 000,00	61,76%	10 500 000	76,36%
Free Float (New Connect)	akcje serii B, akcje zwykłe na okaziciela	1 000 000	0,10	100 000,00	11,76%	1 000 000	7,27%
Waldemar Paturej	akcje serii C, akcje zwykłe na okaziciela	730 000	0,10	73 000,00	8,59%	730 000	5,31%
Capital Partnership Sp. z o.o.	akcje serii C, akcje zwykłe na okaziciela	1 520 000	0,10	152 000,00	17,88%	1 520 000	11,05%