

ČGS HOLDING a.s.
Výroční zpráva 2015

CGSO

Obsah

Úvodní slovo	5
Hlavní finanční ukazatele	6
Profil společnosti	9
Statutární orgány rozhodujících společností	13
Lokalizace ČGS	14
Mitas	16
Rubena	22
Savatech	28
Zpráva auditora o ověření konsolidované účetní závěrky	34
Konsolidovaná rozvaha	36
Konsolidovaný výkaz zisků a ztráty	40
Dceřiné společnosti ČGS HOLDING a.s. v přehledu	42
Kontaktní údaje	43

Úvodní slovo

Vážení obchodní přátelé,

loňský rok byl z pohledu výsledků hospodaření pro koncern ČGS rokem úspěšným. Nadále jsme posilovali naše pozice na trhu speciálních pneumatik a průmyslových polymerových řešení. Probíhající rozvojové programy podpořily stabilní úroveň dosažených tržeb. Podnikům se také podařilo snížit fixní náklady a udržet na nízké úrovni náklady na financování. Výsledek hospodaření pozitivně ovlivnila i snížená cenová hladina výrobních vstupů, zejména gumárenských surovin.

Také v roce 2015 jsme pokračovali v realizaci rozsáhlých investic do modernizace výrobních provozů a rozšiřovali portfolio exportních destinací. K významným investičním projektům patřilo pořízení linky na výrobu celooceľových radiálních plášťů pro vysokozdvizné vozíky, zavedení vlastní výroby pogumovaného ocelového kordu nebo rozšíření vývojového a zkušebního centra. V oblasti životního prostředí jsme investovali do moder-

nizace energetické základny pro výrobu páry, kde jedním z cílů bylo snížení emisí, a optimalizovali spotřebu elektrické energie. Velká část investic byla také zaměřena na zlepšení pracovního prostředí. Zvláštní pozornost jsme věnovali problematice společenské odpovědnosti a trvalé udržitelnosti, které nejsou jen prázdnou frází, ale přirozenou součástí naší každodenní práce.

Výsledky hospodaření potvrdily finanční stabilitu koncernu ČGS a otevřely dveře akvizičním příležitostem. V listopadu 2015 podepsali akcionáři ČGS HOLDING a.s. smlouvu o prodeji všech svých akcií společnosti Trelleborg AB. Tato obchodní transakce podléhá souhlasu příslušných orgánů o ochraně hospodářské soutěže a její uzavření se očekává v první polovině roku 2016. Po schválení fúze nás bude čekat náročný proces integrace spojený s řadou rozsáhlých transformačních aktivit. Pevně věříme, že ho zvládneme a významně tak posílíme skupinu Trelleborg, která již teď stojí na přední příčce v řadě průmyslových odvětví.

Hlavní finanční ukazatele

Vybrané ukazatele skupiny ČGS HOLDING a.s. v letech 2013–2015, konsolidovaná data

tis. Kč		2013	2014	2015
Tržby celkem	tis.	16 746 575	16 803 442	16 304 783
z toho export	tis.	14 986 099	15 339 810	14 743 686
Přidaná hodnota	tis.	5 921 459	6 506 901	6 692 023
Osobní náklady	tis.	2 903 500	3 083 062	3 120 075
Odpisy	tis.	628 566	632 400	652 053
Provozní výsledek hospodaření	tis.	2 249 839	2 689 076	2 614 706
Výsledek hospodaření za účetní období	tis.	1 697 640	2 108 601	1 939 926
Aktiva	tis.	14 054 148	14 092 895	14 594 651
Cizí zdroje	tis.	6 827 855	4 673 236	3 731 717
Vlastní kapitál	tis.	7 044 738	9 204 089	10 671 293
Zaměstnanci	přepočtený stav	6 233	6 352	6 322
Poměrový ukazatel				
Tržby/přepočtený stav zaměstnanců	tis.	2 687	2 645	2 579
Přidaná hodnota/přepočtený stav zaměstnanců	tis.	950	1 024	1 059
Výsledek hospodaření/vlastní kapitál (ROE)	%	24	23	18
Cizí zdroje/aktiva	%	49	33	26
Tržby/vlastní kapitál	%	238	183	153

Vybrané ukazatele skupiny ČGS HOLDING a.s. v letech 2013–2015, konsolidovaná data

tis. EUR		2013	2014	2015
kurz Kč/EUR		27,425	27,725	27,025
Tržby celkem	tis.	610 632	606 075	603 322
z toho export	tis.	546 439	553 284	545 557
Přidaná hodnota	tis.	215 915	234 694	247 623
Provozní výsledek hospodaření	tis.	82 036	96 991	96 751
Výsledek hospodaření za účetní období	tis.	61 901	76 054	71 783
Aktiva	tis.	512 458	508 310	540 043
Cizí zdroje	tis.	248 965	168 557	138 084
Vlastní kapitál	tis.	256 873	331 978	394 867

Výdaje spojené s pořízením stálých aktiv – Investice

tis. Kč	Celkem
MITAS a.s.	264 102
Mitas d.o.o. (Srbsko)	29 451
Mitas Tires North America, Inc.	31 163
IGTT a.s.	39 806
RUBENA a.s.	159 791
SICO RUBENA s.r.o.	20 799
RUBENA Mexico	69 559
SAVATECH d.o.o.	139 881
Celkem	754 552

ČGS HOLDING a.s. je společností s širokým portfoliem gumárenské výroby.

Profil společnosti

ČGS HOLDING a.s. je dynamicky se rozvíjející koncern se sídlem v České republice, který se zabývá komplexní gumárenskou výrobou. Po celém světě zaměstnává téměř šest a půl tisíce osob a provozuje 13 závodů, z nichž 11 se nachází v Evropě, jeden v USA a jeden v Mexiku.

Koncern ČGS je strukturován do dvou divizí. Základem divize pneumatik je firma MITAS a.s., která tvoří přibližně dvě třetiny obratu holdingu ČGS. Společnost MITAS a.s. je jedním z předních světových výrobců zemědělských pneumatik, dále vyrábí a distribuuje široký sortiment průmyslových pneumatik, pneumatik pro motocykly a velopláště. Do této divize také patří akciová společnost IGTT, která se věnuje výrobě vulkanizačních forem pro gumárenství a homologačním zkouškám plášťů.

Společnost MITAS a.s. provozuje tři výrobní závody v České republice, jeden v Srbsku a jeden v USA a má vlastní obchodní zastoupení ve Velké Británii, USA, Austrálii, Brazílii, Mexiku, Německu, Nizozemsku, Rakousku, Francii, Itálii, Španělsku, Švýcarsku, Finsku a Rusku.

Divize technická pryž je zastoupena společností RUBENA a.s. a společností SAVATECH d.o.o.

RUBENA a.s. v provozech v Hradci Králové, Náchodě, ve Zlíně a v Mexiku vyrábí široké spektrum průmyslových polymerových řešení. Jsou to například stírací kroužky, manžety, různé druhy pryžového těsnění, průchodky,

prachovky, krytky, spojovací prvky, klínové řemeny a další produkty pro automobilový, stavební a elektrotechnický průmysl. RUBENA a.s. rovněž vyrábí široké portfolio pryžových a pryžotextilních výrobků, jako jsou těsnicí a zvedací vaky, hradicí jezy, protipovodňové stěny, letecké nádrže, různé typy vlnovců, spojek a membrán. Neméně významný segment tvoří výroba veloduší a veloplášťů značky Mitas. Sortiment doplňují pryžové povlaky válců, gumárenské směsi a puky. RUBENA a.s. má zahraniční zastoupení v Bulharsku, na Slovensku a v Mexiku. Společný česko-německý podnik SICO RUBENA s.r.o. se specializuje na zpracování silikonových kaučuků.

Společnost SAVATECH d.o.o. vyrábí gumárenské směsi, dopravní pásy, pryžové profily, tiskařskou techniku, produkty pro ekologii a záchranáře, pneumatiky pro motocykly a skútry a díly z lisované pryže. SAVATECH d.o.o. má hlavní závod ve městě Kranj, dále vyrábí v slovinské Ptuji a chorvatském Záhřebu. Společnost má pět prodejních poboček.

ČGS HOLDING a.s. je společnost s transparentní holdingovou strukturou, která dodržuje přísné etické standardy včetně udržitelných firemních politik zaměřených na odpovědné sociální chování a ochranu životního prostředí. Samozřejmostí je podpora nových technologií, odpovědné zacházení se zdroji, bezpečnost zaměstnanců a ochrana zdraví při práci.

ČGS HOLDING a.s. Vybrané konsolidované údaje za období 2006–2015

v tis. Kč	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Tržby celkem	11 048 717	10 913 312	11 488 807	8 682 829	10 783 811	13 857 489	13 773 743	16 746 575	16 803 442	16 304 783
Přidaná hodnota	3 398 221	3 454 789	3 737 110	3 253 602	3 585 318	3 501 466	4 282 736	5 921 459	6 506 901	6 692 023
Provozní HV	607 668	724 453	719 894	390 169	579 848	446 216	1 415 384	2 249 839	2 689 076	2 614 706
Zaměstnanci	6 187	6 021	5 858	5 430	5 457	5 885	5 331	6 233	6 352	6 322

Treasury a risk management

Na konsolidované bázi je ČGS HOLDING a.s. v oblasti finančních rizik vystaven primárně vlivům pohybu devizových kurzů kvůli exportním a importním operacím jednotlivých společností koncernu. Přirozené vyrovnávání kurzových rozdílů z nákladových a výnosových položek tato rizika snižuje. Stejně tak přispívá ke snížení tohoto rizika strategická diverzifikace výrobních jednotek. Významný dopad na snížení rizika má i intervenční politika ČNB, která omezila fluktuace na EUR/CZK. Zůstatková otevřená pozice je zajišťována pomocí finančních nástrojů s časovým horizontem na následujících 12 až 24 měsíců. Zajištění je sjednáváno průběžně na existující i předpokládané (plánované) kontrakty v cizích měnách. Primárním zajišťovacím nástrojem jsou měnové forwardy, alternativně jsou k zajištění využívány také měnové opce. Ke konci roku 2013 bylo rozhodnuto o ukončení použití zajišťovacího účetnictví u většiny transakcí a v průběhu roku 2015 byly derivátové transakce stoprocentně klasifikovány jako transakce k obchodování s účtováním přecenění do výsledovky.

Proti riziku úrokových sazeb se koncern ČGS zajišťuje pomocí derivátových operací typu IRS a úrokových opcí. V roce 2015 byla většina zajištění ukončena s ohledem na splacení téměř všech úvěrů, což mírně negativně ovlivnilo finanční výsledek hospodaření. Pro zůstávající transakce k zajištění úrokového rizika jako v minulých letech je změna tržní hodnoty vykázána do výsledku.

V průběhu roku 2015 již nebyly sjednávány další zajišťovací operace pro omezení komoditních rizik s ohledem na pokračující pokles komoditních trhů. Zajištění pro rok 2016 a 2017 jako v minulých letech je účtováno k rozvahnému dni výsledkově a po vypořádání jako náklad období realizace příslušného nákladu za energie (2016 a dále).

V oblasti řízení rizik holding ČGS vystupuje jako řídicí jednotka poskytující služby centrálního risk a treasury managementu ostatním společnostem. Tyto služby zahrnují sjednávání a správu pojistných smluv na provozní rizika (živelní, strojní, odpovědnostní) a monitorování a řízení kreditních rizik.

Rozdělení tržeb za rok 2015
podle teritorií v %

Rozdělení tržeb za rok 2015
podle společností v %

ČGS HOLDING a.s. je progresivní společnost s přehlednou a jasně vymezenou strukturou.

Statutární orgány rozhodujících společností k 31. 12. 2015

ČGS HOLDING a.s.

Představenstvo – Tomáš Němec (předseda), Oldřich Šlemr (místopředseda), Věra Bechyňová (člen)

Dozorčí rada – Lubomír Svátek, Petr Čepek, Hana Černá

Česká gumárenská společnost s.r.o.

Jednatelé – Tomáš Němec, Oldřich Šlemr

ČGS a.s.

Představenstvo – Tomáš Němec (předseda), Oldřich Šlemr (místopředseda), Věra Bechyňová (člen)

Dozorčí rada – Lubomír Svátek, Petr Čepek, Hana Černá

MITAS a.s.

Představenstvo – Jaroslav Čechura (předseda), Josef Křemeček, Andrew Mabin (místopředsedové)

Dozorčí rada – Tomáš Němec, Oldřich Šlemr, Michaela Soukupová

RUBENA a.s.

Představenstvo – Rudolf Peca (předseda), Michal Kubeček (místopředseda), Pavel Kment (člen)

Dozorčí rada – Tomáš Němec, Oldřich Šlemr

SAVATECH d.o.o.

Ředitelé – Vesna Čadež, Rudolf Peca

IGTT a.s.

Představenstvo – Marek Brázda (předseda), Eva Hamelová (místopředseda), Leoš Zámoravec (člen)

Dozorčí rada – Josef Křemeček, Petr Sliž

Prokuristé – Tomáš Němec, Oldřich Šlemr

Mitas Antikor, spol. s r.o.

Jednatelé – Olga Mužíková, Jindřich Burda, Miloš Šimůnek

Prokuristé – Tomáš Němec, Oldřich Šlemr

Lokalizace ČGS

Praha, ČGS HOLDING a.s., ČGS a.s.,
Česká gumárenská společnost s.r.o. (vedení společnosti),
MITAS a.s. (Divize pneumatik),
Mitas Antikor, spol. s r.o. (Ostatní společnosti)

Milčice, SAVA TRADE, spol. s r.o. (Divize technická pryž)

Velké Poříčej, SICO RUBENA s.r.o. (Divize technická pryž)

Náchod, RUBENA a.s. (Divize technická pryž)

Hradec Králové, RUBENA a.s. (Divize technická pryž)

Zlín, MITAS a.s., IGTT a.s. (Divize pneumatik),
RUBENA a.s. (Divize technická pryž)

Otrokovice, MITAS a.s. (Divize pneumatik)

Německo, Hannover, Mitas GmbH (Divize pneumatik)
Německo, MÜNCHEN, Sava Trade GmbH (Divize technická pryž)

Rakousko, Traiskirchen, Mitas GmbH (Divize pneumatik)

Itálie, Saronno, MITAS S.R.L. (Divize pneumatik)

Francie, Dijon, Mitas SAS (Divize pneumatik)

Španělsko, Madrid, MITAS TYRES, S.L. (Divize pneumatik)

Velká Británie, King's Lynn, MITAS TYRES LIMITED (Divize pneumatik)
Velká Británie, Surrey, SAVATECH TRADE LIMITED (Divize technická pryž)

Švýcarsko, Flawil, Mitas GmbH (Divize pneumatik)

Malta, Ta'Xbiex, CGS AUTO LIMITED (Divize pneumatik)
Malta, Sliema, CGS TYRES LIMITED (Divize pneumatik)

Jersey, St. Helier, CGS TYRES LIMITED (Divize pneumatik)

Slovensko, Predmier, RUBENA Slovakia a.s. (Divize technická pryž)

Bulharsko, Plovdiv, RUBENA Balkan, OOD (Divize technická pryž)

Srbsko, Ruma, Mitas d.o.o. (Divize pneumatik)

Rusko, Moskva, Mitas OOO (Divize pneumatik)

Nizozemsko, Uden, MITAS Tyres B.V. (Divize pneumatik),
Nizozemsko, Amsterdam, CGS Tyres Holding B.V. (Divize pneumatik)

Finsko, Tampere, Mitas Oy (Divize pneumatik)

Slovinsko, Kranj, SAVATECH d.o.o., SAVAPRO, holding d.o.o.,
SAVA MEDICAL IN STORITVE, d.o.o. (Divize technická pryž)

Chorvatsko, Zagreb, SAVA-ROL d.o.o. (Divize technická pryž)

Polsko, Milanówek, SAVA TRADE sp.z.o.o. (Divize technická pryž)

Austrálie, Williamstown Victoria, Mitas Tyres Australia Pty Ltd
(Divize pneumatik)

Brazílie, Vitória, MITAS do BRASIL Ltda. (Divize pneumatik)

USA, Charlotte (NC), Mitas Tires North America, Inc.
Charles City (IA) (Divize pneumatik)
USA, Daytona Beach, SAVATECH CORP. (Divize technická pryž)

Mexiko, Aguascalientes, Mitas, S. de R.L. de C.V. (Divize pneumatik),
Mexiko, Silao, CGS Automotive de México, S. de R.L. de C.V.
(Divize technická pryž)

Mitas

Základním podnikatelským záměrem divize pneumatik Mitas je výroba a prodej pneumatik pro zemědělské a stavební stroje, vysokozdvížné vozíky a sportovní motocykly.

Mitas

1. Základní popis činnosti a organizace divize pneumatik Mitas

Popis činnosti

Základním podnikatelským záměrem divize pneumatik Mitas je výroba a prodej pneumatik pro zemědělské a stavební stroje, vysokozdvížné vozíky a sportovní motocykly.

Organizační struktura

Výrobní jednotky

Praha – výroba zemědělských a industriálních plášťů
 Zlín – výroba zemědělských, industriálních a motocyklových plášťů
 Otrokovice – výroba zemědělských plášťů
 Ruma (Srbsko) – výroba zemědělských a industriálních plášťů
 Charles City (Iowa) – výroba radiálních zemědělských plášťů

Zkušební centrum a výroba vulkanizačních forem

Zlín – IGTT a.s.

Společnost MITAS a.s. zabezpečuje řídicí funkce v následujících společnostech:

MITAS d.o.o., Ruma, Srbsko, CGS Tyres Holding B.V.

Prodejní společnosti a pobočky

Evropa

Finsko, Francie, Itálie, Německo, Nizozemsko, Rakousko, Rusko, Španělsko, Švýcarsko, Velká Británie

Amerika

USA, Mexiko a Kanada

Austrálie a Oceánie

Austrálie (od 1. 10. 2015)

Personální složení představenstva k 31. prosinci 2015

předseda – Jaroslav Čechura
 místopředseda – Andrew Mabin
 místopředseda – Josef Křemeček

Personální složení dozorčí rady k 31. prosinci 2015

Tomáš Němec, člen dozorčí rady
 Oldřich Šlemr, člen dozorčí rady
 Michaela Soukupová, člen dozorčí rady

2. Vývoj společnosti v roce 2015

Divize pneumatik společnosti MITAS a.s. v roce 2015 dosáhla příznivých hospodářských výsledků, a to i přes pokles prodejů v segmentech zemědělských a průmyslových pneumatik, ke kterému došlo ve srovnání s rokem 2014. Pozitivní cash flow umožnilo pokračovat v realizaci rozvojových a investičních projektů.

Zemědělské pneumatiky

Prodeje v segmentu zemědělských pneumatik se po slibném začátku roku mírně propadly, a to především kvůli tradičně slabším prodejům za srpen až prosinec. Segment prodejů pro první výstavbu se stále nezotavil a také rok 2015 byl ve znamení nižší výroby strojů. Tento trend bylo možné pozorovat především v Evropě. Naproti tomu ve Spojených státech a Ruské federaci jsme mohli pozorovat mírné oživení výroby a prodejů. Také prodeje byly v těchto regionech vyšší než v roce 2014. I přes silnou konkurenci v segmentu zemědělských pneumatik a agresivní cenovou politiku hráčů na trhu se společnosti podařilo posílit svou pozici a zvýšit tržní podíl.

Industriální pneumatiky

Celkové prodeje v segmentu industriálních pneumatik byly nižší než v roce 2014. Tento pokles byl způsoben především nižší poptávkou na trhu náhradní potřeby, ale i zde byly výjimky, jako například v České republice

Rozdělení tržeb za rok 2015 podle teritorií v %

Rozdělení tržeb za rok 2015 podle sortimentu v %

a Francii. Oproti tomu dodávky pneumatik pro první výstavbu v roce 2015 vzrostly. Na pozitivním vývoji se podílely především nové kontrakty, které společnost uzavřela v Ruské federaci.

Motocyklové pneumatiky

Trh motocyklových pneumatik dále rostl a prodeje překonaly dobré výsledky dosažené roku 2014. Západoevropský trh zůstal na stejné výši jako v roce předchozím, ale prodeje ve východní Evropě a v regionech mimo Evropu měly rostoucí tendenci a překonaly úroveň roku 2014.

3. Prodej a marketing

Nejdůležitějším odbytištěm byla také v roce 2015 Evropa, která se podílí na celkových prodejích více než 80 procenty. Prodeje v Severní a Jižní Americe tvoří 8 procent, Ruská federace má podíl čtyřprocentní a ostatní regiony tvoří v součtu 8 procent celkových prodejů.

Rok 2015 byl pro společnost MITAS a.s. klíčový co se týká naplňování značkové strategie. Ke konci roku 2014 společnost oznámila, že se do budoucna chce soustředit na marketingovou podporu a prodej pneumatik pod značkami Mitas a Cultor. Součástí této strategie bylo také spuštění produktové řady Mitas Premium, která v průběhu prvního kvartálu 2015 nahradila všechny pláště značky Continental u výrobců zemědělských strojů. Pneumatiky řady Mitas Premium byly pozitivně přijaty všemi předními výrobci zemědělské techniky a na základě těchto úspěchů MITAS a.s. v roce 2015 ještě intenzivněji pracoval na spuštění prodeje pneumatik Mitas Premium také na trhu náhradní potřeby, které byly zahájeny v lednu 2016. Od tohoto termínu jsou pláště Mitas Premium dostupné také u lokálních dealerů Mitas, kde budou postupně nahrazovat pneumatiky značky Continental.

Druhou značkou v produktovém portfoliu společnosti je značka Cultor. V průběhu výstavy Agritechnica MITAS a.s. oznámil, že od ledna 2016 zahájí prodej nových radiálních pneumatik s označením Cultor RD. Tyto pneumatiky jsou přímým pokračovatelem řady Mitas RD, tedy technicky vyspělých a spolehlivých zemědělských pneumatik značky Mitas. Společnost MITAS a.s., která značku Cultor vyrábí ve svých evropských závodech, do konce roku 2015 na trh

Vybrané ukazatele Divize pneu – data konsolidovaná v rámci divize

tis. Kč		2013	2014	2015
Podíl na obratu skupiny	%	65,36	62,90	60,68
Tržby celkem	tis.	10 988 666	10 679 423	10 021 739
z toho export	tis.	9 960 278	9 758 201	9 090 007
Přidaná hodnota	tis.	3 807 286	4 144 202	4 020 663
Osobní náklady	tis.	1 598 521	1 693 980	1 702 557
Odpisy	tis.	397 185	392 027	391 395
Provozní výsledek hospodaření	tis.	1 646 568	1 997 239	1 701 547
Výsledek hospodaření za účetní období	tis.	1 287 062	1 605 698	1 215 317
Aktiva	tis.	8 826 329	8 206 665	9 082 736
Cizí zdroje	tis.	3 866 637	2 444 912	2 335 137
Vlastní kapitál	tis.	4 792 712	5 578 697	6 572 263
Zaměstnanci	přepočtený stav	3 392	3 390	3 354
Poměrový ukazatel				
Tržby/přepočtený stav zaměstnanců	tis.	3 240	3 150	2 988
Přidaná hodnota/přepočtený stav zaměstnanců	tis.	1 122	1 222	1 199
Výsledek hospodaření/vlastní kapitál (ROE)	%	27	29	18
Cizí zdroje/aktiva	%	44	30	26
Tržby/vlastní kapitál	%	229	191	152

Vybrané ukazatele Divize pneu

tis. EUR		2013	2014	2015
kurz Kč/EUR		27,425	27,725	27,025
Tržby celkem	tis.	400 681	385 191	370 832
z toho export	tis.	363 182	351 964	336 355
Přidaná hodnota	tis.	138 825	149 475	148 776
Provozní výsledek hospodaření	tis.	60 039	72 037	62 962
Výsledek hospodaření za účetní období	tis.	46 930	57 915	44 970
Aktiva	tis.	321 835	296 002	336 086
Cizí zdroje	tis.	140 989	88 184	86 407
Vlastní kapitál	tis.	174 757	201 215	243 192

uvedla 46 radiálních zemědělských plášťů s označením Cultor RD. V portfoliu firmy MITAS a.s. bude značka Cultor určena pro zákazníky, kteří hledají alternativu k prémiovým plášťům Mitas a zároveň požadují vysoké užitné vlastnosti.

Společnost MITAS a.s. se v průběhu roku účastnila řady lokálních i mezinárodních výstav. V listopadu se MITAS a.s.

účastnil největší světové výstavy zemědělské techniky, Agritechnica, v německém Hannoveru. Zde také společnost získala dvě velmi prestižní ocenění za svoji unikátní vnitřní duši nazvanou AirCell, kterou vyvíjí společně s výrobcem zemědělské techniky Fendt. MITAS a.s. získal za AirCell hlavní cenu celé výstavy, tedy zlatou medaili DLG Agritechnica 2015 za inovace,

a také cenu v rámci soutěže Machine of the Year 2016, která byla rovněž vyhlášena v průběhu výstavy. Produkty ze segmentu industriálních plášťů vystavoval MITAS a.s. na veletrhu Intermat ve Francii. V Severní Americe se MITAS a.s. do povědomí farmářů nejvíce dostal na výstavě Farm Progress Show, kde vedle tradiční prezentace produktů uspořádal také testovací jízdy konceptu PneuTrac a oslovil tak řadu návštěvníků.

V roce 2015 společnost získala také několik cen od výrobců zemědělské techniky. Od předního výrobce AGCO to byl titul Dodavatel roku 2015 v kategorii Engineering & Innovation pro region EMEA (Evropa, Afrika a Střední východ). Výrobce Fendt ocenil MITAS a.s. nejvyšším hodnocením „A“ za dodávky zemědělských pneumatik v roce 2015.

4. Investice a ochrana životního prostředí

Investiční činnost společnosti v roce 2015 směřovala jednak na časově podmíněnou realizaci projektů a přípravu nových projektů souvisejících s předpokládaným rozvojem prodeje, ale taktéž do modernizace stávajícího zařízení tzv. setrvačného bloku. Nejvýznamnějším projektem v oblasti investic byla dodávka, instalace a zprovoznění zařízení pro výrobu celooceľových, radiálních pneumatik pro vysokozdvizné vozíky. Mezi další významné projekty patří zavedení vlastní výroby pogumovaného ocelového kordu a rozšíření kapacit pro výrobu velkých vulkanizačních membrán. V uplynulém roce byl taktéž úspěšně dokončen zkušební provoz a získán souhlas pro trvalý provoz kompletní technologie v novém závodě v Otrokovicích. V oblasti setrvačného bloku se společnost soustředila na modernizaci a prvkovou unifikaci základních technologií, především na konfekční a vulkanizační kapacity, a taktéž modernizaci základní linky pogumovaného textilního kordu. Součástí setrvačného bloku bylo i zajištění nového nářadí a forem pro výrobu nových rozměrů pneumatik.

V oblasti životního prostředí byla realizována modernizace energetické základny pro výrobu páry, kde jedním z cílů bylo snížení emisí. Dále byly vytypovány výrobní haly pro optimalizaci spotřeby elektrické energie, kde následně proběhla modernizace osvětlení. Díky provedení energetického auditu byl odhalen další potenciál pro zavedení úsporných opatření týkajících se snížení specifické, ale i celkové spotřeby energií.

V tomto roce pak bude společnost usilovat o získání auditu ISO 50 001. MITAS a.s. se plně řídí všemi příslušnými směrnici v oblasti ochrany životního prostředí, včetně plné aplikace evropské legislativy REACH. Společnost nadále pokračuje v aktivní spolupráci v rámci asociace ETRMA v oblasti systému emisních povolenek ETS a v projednávání a připomínkování vznikající legislativy.

5. Hospodářské výsledky roku 2015

Konsolidované tržby divize pneumatik Mitas přesáhly 370 mil. eur, což je pokles o 3,8 % oproti předchozímu roku. Důvodem je pokles prodeje v segmentu zemědělských pneumatik, především pro první vybavení, ale také pokles v segmentu industriálních pneumatik. Díky optimalizaci hlavních nákladových skupin, zvyšující se produktivě práce a podpůrným prodejním akcím se i přes to podařilo dosáhnout dobrých hospodářských výsledků. V průběhu roku 2015 byly realizovány investice především do modernizace výrobního zařízení a vývoje nových produktů. Provozní hospodářský výsledek divize pneumatik dosáhl hodnoty 63 mil. eur a čistý zisk po zdanění 45 mil. eur.

6. Očekávaný vývoj v roce 2016 a strategické cíle

Dle prognóz se bude ekonomická situace v Evropě stabilizovat, a proto společnost očekává, že se bude v letech 2016 a 2017 zvyšovat také produkce zemědělských a stavebních strojů. Tím se oživí také trh náhradní potřeby. Odhad vývoje v Ruské federaci nemůže být v současné politicko-ekonomické situaci přesný. Vzhledem k dobrým obchodním vztahům s klíčovými partnery na ruském trhu ovšem MITAS a.s. předpokládá, že v tomto regionu nedojde k výraznému ohrožení prodeje. Vývoj na trhu v Severní Americe bude podle odhadů pozitivní. Očekává se především stabilní růst ekonomiky Spojených států amerických. Předpokládané posilování pozice MITAS a.s. má základy v úspěšném zahájení dodávek pro John Deere Mexiko a připravovaných projektech pro další rozvoj obchodních aktivit v Kanadě. Značky Mitas a Cultor jsou na trzích Severní Ameriky etablované a jejich akceptace se nadále zvyšuje. Také v oblasti motocyklových plášťů došlo v Severní Americe k významnému posunu, a to především v oblasti zrychlení doručování výrobků

koncovým zákazníkům. Vzhledem k nově otevřenému obchodnímu zastoupení v Austrálii se v této geografické oblasti očekává růst prodeje. Větší prodeje přepokládá společnost také v Jižní Americe.

Dlouhodobým plánem je budovat prémiový image značky Mitas ve všech produktových segmentech a být všude tam, kde roste poptávka po radiálních pneumatikách. Kromě Evropy a Severní Ameriky lze tento trend očekávat v Jižní Americe, Střední Asii, na Blízkém východě a v dlouhodobém horizontu také v Číně.

Mezi dalšími prioritami je zvýšení prodeje v teritoriu subsaharské Afriky.

Strategické cíle

- Udržet pozici významného dodavatele pneumatik pro zemědělský a stavební sektor v Evropě, pokračovat v budování pozice na trhu v Americe.
- Rozšířit řady moderních radiálních pneumatik, zejména v oblasti stavebních pneumatik, inovovat zemědělské pneumatiky a tím zajistit zákazníkům vyšší přidanou hodnotu.
- Zajistit růst ziskovosti trvalým zvyšováním produktivity a kvality, přizpůsobením cenové politiky a pomocí optimálního využívání výrobních kapacit.
- Usilovat o strategické partnerství se zákazníky segmentu OEM včetně spolupráce při vývoji nových výrobků a technologií a logistického zázemí a zákaznického servisu.
- Soustředit se na podporu jedné prémiové značky, a to značky Mitas.

Předmětem činnosti společnosti RUBENA a.s. je vývoj, výroba a prodej výrobků z technické pryže včetně pryžokovových dílů pro automobilový, stavební a elektrotechnický průmysl. Neméně významnou podnikatelskou oblastí je výroba veloplášťů a veloduší.

Rubena

1. Základní popis činnosti a organizace RUBENA a.s.

Popis činnosti

Předmětem podnikatelské činnosti společnosti RUBENA a.s. je vývoj, výroba a prodej výrobků z technické pryže včetně pryžokovových dílů pro automobilový, stavební a elektrotechnický průmysl. Neméně významnou podnikatelskou oblastí je výroba veloplášťů a veloduší.

Organizační struktura

Výrobní společnosti

RUBENA a.s. – výrobní závody v Hradci Králové, Náchodě, Velkém Poříčí a Zlíně

SICO RUBENA s.r.o. – výroba silikonových dílů ve Velkém Poříčí

CGS Automotive de Mexico – výroba dílů pro automobilový průmysl ve městě Silao, Mexiko

Obchodní společnosti

RUBENA Slovakia a.s., Predmier, Slovensko

RUBENA Balkán s. r. o., Plovdiv, Bulharsko

Personální složení představenstva

k 31. prosinci 2015

Předseda představenstva – Rudolf Peca

Místopředseda představenstva – Michal Kubeček

Člen představenstva – Pavel Kment

Personální složení dozorčí rady

k 31. prosinci 2015

Členové dozorčí rady – Tomáš Němec, Oldřich Šlemr

2. Vývoj společnosti v roce 2015

Strategické obchodní jednotky RUBENA a.s.

Strategická obchodní jednotka SAS

Strategická obchodní jednotka SAS (Sealing and Antivibration Solutions) je zaměřena na trhy automobilového průmyslu, průmyslových aplikací a výrobců bílé techniky. Zabývá se vývojem, výrobou a dodávkami pryžokovových dílů, které jsou navrženy pro tlumení vibrací, jako jsou silentbloky, kuželové, válcové a diskové pružiny, tlumiče rázů, spojovací komponenty, různé druhy speciálních uložení a podobně. Další skupinou jsou těsnicí elementy pro těsnicí plochy strojních částí a agregátů plněných oleji, mazivy, palivy a ostatními průmyslovými kapalinami. Jedná se například o hřídelová těsnění, těsnění ložisek, CD kroužky, těsnění tlumičů a pneumatických válců, O-kroužky a další těsnicí prvky. Třetí významnou skupinou výrobního sortimentu jsou pryžové lisované díly, které jsou využívány zejména pro ochranu pohyblivých strojních součástí, tlumení rázů, hluku a redukci vibrací. Jako zástupce lze uvést kabelové průchodky, prašnice, krytky, dorazy, pryžové pružiny, membrány do posilovačů brzd a další.

Klíčovou součástí strategické obchodní jednotky je vývojové centrum, které je plně vybaveno pro vývoj „black-box“, ke zpracování výpočtů metodou konečných prvků, pro konstrukci dílů, k testování požadovaných statických, dynamických a životnostních parametrů výrobků.

V roce 2015 došlo téměř ve všech komoditách k nárůstu výroby. Toto navýšení se promítlo i do tržeb, které dosáhly výše 1 365 mil. Kč, což oproti roku 2014 představuje 8,25procentní nárůst. Výkon sektoru osobních automobilů meziročně vzrostl o 3 procenta, nákladních automobilů o 1 procento. Průmyslové užití vykázalo růst 9 procent. Export se podílel na dosažených tržbách 80 procenty.

VELO

Začátkem roku 2015 bylo rozhodnuto o přeznačení celého výrobního portfolia ze značky Rubena na značku Mitas. Proces přeznačení byl dokončen v první polovině roku 2016. Strategická obchodní

Rozdělení tržeb za rok 2015 podle teritorií v %

Rozdělení tržeb za rok 2015 podle sortimentu v %

jednotka Velo se specializuje na vývoj, výrobu a prodej veloplášťů a veloduší, a to jak pro první výbavu, tak pro trh náhradní potřeby. Oddělení prodeje se nesoustředí jen na evropský trh, ale rozvíjí své obchodní aktivity také v Africe, Austrálii, Severní i Jižní Americe, v oblasti Střední Asie, v Turecku a v ruský hovořících zemích. Spotřební charakter sortimentu s sebou nese nároky na užitnou i estetickou úroveň výrobku a na vytváření celkového image značky Mitas. K dosažení tohoto cíle jsou směřovány všechny činnosti včetně vývoje. Sortiment veloplášťů je nabízen ve všech kategoriích, jako jsou MBT/Cross, City-Tour/Trek, Road a Reha (invalidní program pro nemotorové vozíky). Samostatnou skupinu plášťů, tzv. Extreme, tvoří speciální pláště určené do nejnáročnějších terénů a podmínek – DownHill, FreeRide, Enduro, Enduro Race, SlopeStyle. Další specifickou skupinou jsou velopláště pro BMX. Nejvíce se nyní vývoj, výroba a prodej zaměřují na pláště střední a vyšší kategorie, kde se jedná o bezbočnicové provedení (skinwall) v různých podobách, a také na pláště se speciálními protiprůrazovými vlastnostmi.

Pro konstrukci veloplášťů a veloduší jsou používány speciální směsi vyvíjené a vyráběné SBU Směsi. Vývoj a testování některých typů veloplášťů probíhá v úzké spolupráci se závodními týmy z České republiky i ze zahraničí a s významnými osobnostmi v jednotlivých sportovních kategoriích.

V roce 2015 bylo vyrobeno a prodáno více než 5,6 mil. veloplášťů a 8,1 mil. veloduší v celkové hodnotě 547 mil. Kč. Přestože došlo k meziročnímu snížení tržeb přibližně o 4,5 %, celková ziskovost se zvýšila o 31 %.

SMĚSI

Strategická obchodní jednotka Směsi se zabývá výrobou a dodávkami gumárenských směsí jak pro externí zákazníky, tak pro interní účely koncernu ČGS. Dále vyrábí tažené nevulkanizované a vulkanizované fólie, tažené nevulkanizované pásy a pogumovaný textil v různých barevných odstínech. Gumárenské směsi se zpracovávají ve vlastních moderních válcovnách lokalizovaných v Náchodě a v Hradci Králové. Od roku 2014 obchodní jednotka disponuje čtyřmi moderními, plně automatickými linkami, z nichž dvě jsou intermixové linky a jedna tangenciální linka s hnětičem, která slouží pouze pro výrobu a míchání barevných EPDM směsí. Čtvrtou linkou je tangenciální linka s plně automatickým řídicím systémem, která zajišťuje nejvyšší kvalitu míchaných směsí. Důležitou součástí

Vybrané ukazatele společnosti RUBENA a.s. – konsolidovaná data

tis. Kč		2013	2014	2015
Podíl na obratu skupiny	%	14,88	17,34	18,26
Tržby celkem	tis.	2 681 335	3 114 851	3 163 251
z toho export	tis.	1 925 244	2 414 535	2 377 925
Přidaná hodnota	tis.	933 965	1 170 778	1 283 902
Osobní náklady	tis.	548 115	594 076	626 020
Odpisy	tis.	93 502	98 319	118 855
Provozní výsledek hospodaření	tis.	222 937	452 828	513 665
Výsledek hospodaření za účetní období	tis.	173 381	357 459	395 990
Aktiva	tis.	1 797 495	1 975 484	2 118 340
Cizí zdroje	tis.	791 073	687 936	613 233
Vlastní kapitál	tis.	1 002 205	1 283 481	1 501 114
Zaměstnanci	přepočtený stav	1 835	1 933	1 981
Poměrový ukazatel				
Tržby/přepočtený stav zaměstnanců	tis.	1 461	1 611	1 597
Přidaná hodnota/prapočtený stav zaměstnanců	tis.	509	606	648
Výsledek hospodaření/vlastní kapitál (ROE)	%	17	28	26
Cizí zdroje/aktiva	%	44	35	29
Tržby/vlastní kapitál	%	268	243	211

Vybrané ukazatele společnosti RUBENA a.s.

tis. EUR		2013	2014	2015
kurz Kč/ EUR		27,425	27,725	27,025
Tržby celkem	tis.	97 770	112 348	117 049
z toho export	tis.	70 200	87 089	87 990
Přidaná hodnota	tis.	34 055	42 228	47 508
Provozní výsledek hospodaření	tis.	8 129	16 333	19 007
Výsledek hospodaření za účetní období	tis.	6 322	12 893	14 653
Aktiva	tis.	65 542	71 253	78 384
Cizí zdroje	tis.	28 845	24 813	22 691
Vlastní kapitál	tis.	36 543	46 293	55 545

celého výrobního postupu jsou fyzikálně-mechanické zkoušky, které se provádějí u každé míchané směsi a jejichž výsledky se potvrzují atestem všem odběratelům k jednotlivým zakázkám.

V roce 2015 pokračoval projekt míchání barevných směsí a následně prodej zvulkanizované pryže k výrobě granulátu pro sportovní povrchy a také vývoj směsí pro

všechny strategické obchodní jednotky společnosti. Pro SBU SAS se jednalo o směsi na nejnáročnější aplikace pro projekty v automobilovém průmyslu. Pro společnost SAVATECH d.o.o. probíhal vývoj nových typů směsí a optimalizace stávajících receptur. Tím bylo dosaženo celkového navýšení objemu míchaných směsí oproti plánu.

V roce 2015 SBU Směsi zaznamenala tržby za zboží a výrobky ve výši 380 mil. Kč. Celková výroba dosáhla úrovně 987 mil. Kč.

SPECIÁLNÍ VÝROBA

Strategická obchodní jednotka Speciální výroba v sobě koncentruje vývoj, veškeré obchodní činnosti a kompletní výrobu vysoce speciálních komodit. Podle výrobní technologie a charakteru jsou interně členěny následovně:

Vlnovce – široký sortiment antivibračních a regulačních prvků pro průmyslové pneumatické a hydraulické systémy a automobilový průmysl, kde se společnost řadí k největším evropským výrobcům. Sortiment doplňují pružné spojky, železniční podložky a kompenzátory.

Vaky a nádrže – výroba a dodávky vysoce specializovaných vaků a nádrží vyráběných metodou ruční konfekce s volnou vulkanizací. Patří sem hradicí jezy, protipovodňové systémy, palivové nádrže do letadel, kontejnery, izolační, lisovací a potravinářské vaky. Zejména v oblasti hradicích vaků patří společnost RUBENA a.s. ke světovým lídrům.

Povlaky válců – tradiční výrobce pogumovaných válců od malých až po 12,5tunové válce pro hutní, dřevařský, těžařský, papírenský, textilní a polygrafický průmysl. Těžištěm prodeje je zejména Česká republika a středoevropské státy.

Hokejové puky – RUBENA a.s. patří mezi největší světové výrobce.

Klínové řemeny – v závodech v Náchodě a ve Zlíně se vyrábí široký sortiment obalovaných a řezaných klínových řemenů. Rozhodujícími zákazníky jsou průmyslové, zemědělské a automobilové trhy jednotlivých evropských a severoafrických států. Díky rozsáhlé investici do rekonstrukce veškerých rotačních lisovacích kapacit pro výrobu obalovaných klínových řemenů splňují nyní veškeré řemeny nejpřísnější toleranční a kvalitativní parametry.

Servisní sklad – v tomto oddělení je soustředěna obsluha menších a středních výrobců a obchodních firem ze střední a východní Evropy. Šíří skladovaného sortimentu (16 tisíc položek těsnících prvků, silentbloků, lisovaných výrobků, řemenů, fólií, desek, silikonových

vytlačovaných profilů a hadiček) patří servisní sklad k největším technickým velkoobchodům ve střední a východní Evropě. Součástí oddělení je i výrobní kapacita na střední a malosériové zakázky.

V roce 2015 došlo k navýšení výroby a realizaci prodejů v hodnotě 630 mil. Kč, což znamenalo 5% nárůst oproti roku 2014. Více než dvě pětiny obrátu byly realizovány domácími zákazníky, podíl exportu činil 57 procent. Kromě tradičních západoevropských a východoevropských partnerů byla realizována část tržeb i se zákazníky z Afriky, Asie a Ameriky. Historicky rekordních výsledků bylo dosaženo zejména v oblasti prodeje vlnovců, klínových řemenů a hokejových puků.

Dceřiné společnosti

CGS Automotive de Mexico

CGS Automotive de Mexico vyrábí membrány do posilovačů brzd pro společnosti Continental, Bosch a TRW pro americký kontinent. V průběhu roku 2015 byly v mexickém závodě realizovány významné investice do rozšíření kapacit výrobních technologií, což umožní pokrývat neustále rostoucí poptávky zákazníků. Rostoucí trend bude dle posledních výhledů pokračovat i v průběhu roku 2016. V roce 2015 bylo prodáno celkem 7,2 mil. kusů membrán. Oproti roku 2014 došlo k nárůstu prodeje o 21 procenta. Tržby společnosti dosáhly v roce 2015 částky 197,3 mil. Kč.

RUBENA Slovakia a.s.

RUBENA Slovakia a.s. působí jako obchodní zastoupení s orientací zejména na náhradní spotřebu v sortimentu velkoobchodního skladu SBU Speciální výroba. Pro mateřskou společnost RUBENA a.s. byl v roce 2015 zprostředkován prodej produkce v přepočtu ve výši 24 mil. Kč a tržby za prodej zboží dosáhly hodnoty 0,2 mil. Kč.

Společné podniky

SICO RUBENA s.r.o.

SICO RUBENA s.r.o. je dceřiná společnost s výrobním závodem ve Velkém Poříčí, ve kterém RUBENA a.s. vlastní padesátiprocentní podíl. Společnost je zaměřena na výrobu a prodej výrobků ze silikonové pryže. V roce 2015 došlo k meziročnímu navýšení tržeb

o 5 procent a celkové tržby tak dosáhly hodnoty 393 mil. Kč.

RUBENA Balkan s.r.o.

RUBENA Balkan s.r.o. (Plovdiv, Bulharsko) je obchodní společnost zajišťující distribuci výrobků společnosti RUBENA a.s. na území Bulharska, Turecka a Řecka (velopláště a veloduše pro náhradní a výrobní potřebu, dále pryžové a pryžokovové výrobky pro náhradní potřebu a speciální výrobky). RUBENA a.s. vlastní 36% podíl na základním kapitálu společnosti. Tržby za prodané zboží dosáhly v roce 2015 celkem 13 mil. Kč.

3. Investice a ochrana životního prostředí

V roce 2015 byl aktivován dlouhodobý hmotný a nehmotný investiční majetek ve výši 147,094 mil. Kč, což představuje téměř pět procent z celkového obratu společnosti. Část prostředků byla investována do výrobních technologií SBU SAS, a to na výrobu pryžových a pryžokovových výrobků pro automobilový průmysl a také pro náročné technické aplikace v ostatních průmyslových odvětvích. V rámci technického rozvoje SBU SAS byl realizován projekt ve výši 10,5 mil. Kč „Následné rozšíření vybavení na podporu vývoje“, kde byla využita dotace z programu Potenciál. Další část prostředků byla určena na nákup

a modernizaci strojního zařízení pro SBU Speciální výroba. Nemalé investiční prostředky byly použity na modernizaci výroby SBU Velo včetně nových forem pro rozšíření výrobního sortimentu velopláštěů. Na SBU Směsi byla zahájena modernizace hnětiče K7, která bude dokončena na začátku roku 2016.

Další investice směřovaly do nákupu nových informačních technologií, dokončena byla implementace informačního systému SAP, která nahradí od roku 2016 již zastaralý systém Movex. Investice se vždy týkají i zlepšení pracovních podmínek a environmentálních aspektů. V uplynulém roce podíl investic do výrobního a strojního zařízení činil 75,2 % z celkového aktivovaného objemu.

4. Očekávaný vývoj v roce 2016 a strategické cíle

V roce 2016 společnost očekává pokračující růst poptávky po produktech průmyslových polymerových řešení a další posílení tržní pozice. Vysoká technologická úroveň, dlouhodobá kvalita výroby a potenciál vlastních vývojových kapacit jsou silným předpokladem pro hledání nových obchodních příležitostí. Strategickými cíli společnosti zůstávají i nadále udržení a upevnění pozice předního dodavatele výrobků z technické pryže na evropských i ostatních trzích, zvyšování produktivity práce a maximalizace přidané hodnoty společnosti.

Savatech d.o.o.

Společnost SAVATECH d.o.o., která má své ústředí ve městě Kranj, vyrábí a prodává výrobky z technické pryže a pneumatiky pro skútry a motocykly. Velký podíl na její výrobě mají také gumárenské směsi a dopravní pásy.

Savatech

1. Základní popis činnosti a organizace společnosti SAVATECH d.o.o.

Společnost SAVATECH d.o.o., která má své ústředí ve městě Kranj, vyrábí a prodává výrobky z technické pryže a pneumatiky pro skútry a motocykly. Velký podíl na její výrobě mají také gumárenské směsi a dopravní pásy.

Organizační struktura výrobních a prodejních jednotek

SAVATECH d.o.o., Kranj (Slovinsko) – výrobky z technické pryže a pneumatiky

Sava Medical in storitve, d.o.o., Kranj (Slovinsko) – společnost, která školí a zaměstnává osoby se zdravotním postižením

Sava-Rol, d.o.o., Záhřeb (Chorvatsko) – výroba a prodej pogumovaných válců

Programy společnosti SAVATECH d.o.o.

Míchárna, Kranj – výroba gumárenských směsí

Elastomery, Kranj – vývoj a prodej gumárenských směsí

Dopravní pásy, Kranj – výroba a prodej dopravních pásů

Profily, Kranj – výroba a prodej pevných a pěnových pryžových profilů

Tisk, Kranj – výroba a prodej ofsetových tiskových potahů

Eko, Kranj – výroba a prodej produktů pro ochranu životního prostředí a záchranné techniky

Moto, Kranj – výroba a prodej pneumatik a duší pro skútry, motocykly, malá průmyslová a zemědělská vozidla, motokáry, pneumatiky pro zvláštní použití

GTI, Ptuj – výroba a prodej výrobků z technické pryže

Prodejní společnosti

Evropa

Sava Trade, GmbH, Německo

Sava Trade, spol. s r.o., Česká republika

Sava Trade, sp. z o.o., Polsko

Savatech Trade, Ltd., Velká Británie

Severní Amerika

Savatech Corp., Florida, USA

Obchodní zastoupení

Obchodní zastoupení Moskva, Rusko

Zástupci společnosti SAVATECH d.o.o.

Ředitel společnosti – Rudolf Peca

Ředitelka společnosti – Vesna Čadež

2. Vývoj společnosti v roce 2015

V roce 2015 dosáhly celkové tržby společnost SAVATECH d.o.o. objemu 123,7 mil. eur, což byl nejlepší výsledek, pokud jde o tržby, od založení společnosti. Zaměřili jsme se zejména na hledání nových příležitostí, a tak se podařilo získat více než 300 nových zákazníků a vytvořit obrat přesahující 13 mil. eur jen s těmito novými klienty. Širší základna zákazníků a služeb poskytuje dobrou platformu pro budoucnost, nejen pro zvýšení objemu tržeb, ale především pro budoucí celkové zlepšení kvality prodeje vedoucí k tvorbě vyšší přidané hodnoty. Značná část úsilí byla investována do přísného inkasa dluhů, neboť obecná finanční situace na většině globálních trhů nebyla nijak zvlášť příznivá. Navíc se společnost dostala pod dosti silný tlak na snižování cen v důsledku klesajících cen surovin. V roce 2015 bylo vyvinuto mnoho nových výrobků a došlo k rozšíření sortimentu. Díky investicím jsme mohli realizovat strategii stanovenou společností SAVATECH d.o.o., a vytvořit tak vhodné technologické podmínky pro produkci výrobků s vyšší přidanou hodnotou.

Rozdělení tržeb za rok 2015 podle teritorií v %

Rozdělení tržeb za rok 2015 podle sortimentu v %

3. Prodej a marketing

Pokud jde o tržby, byl rok 2015 velice náročný, protože prodejní trhy zůstaly značně nestálé navzdory ekonomickému oživení v jednotlivých zemích. Nestabilní politická situace na Blízkém východě a pomalejší hospodářský růst v Číně znamenaly další výzvu, zatímco pád hodnoty ruské měny měl negativní vliv na prodeje v Rusku. Společnost na nepříznivé tržní okolnosti včas reagoval přijetím vhodných opatření. Společnost dále zintenzivnila své prodejní aktivity a zaměřila se zejména na zlepšování přímého kontaktu s existujícími a potenciálními zákazníky, získala nové zákazníky a vstoupila na nové trhy. Pokud jde o účast na veletrzích, byl rok 2015 mimořádně rušný, protože výrobky značky Savatech byly vystaveny na 21 veletrzích po celé Evropě, v Asii, USA a Jižní Americe.

Tržby za výrobky a služby společnosti SAVATECH d.o.o. dosáhly celkového objemu 123,7 mil. eur. Největší podíl tržeb (52 %) byl generován na trzích západní Evropy, za nimiž následovaly trhy Evropy východní s 29% podílem.

Největší podíl (20 %) na prodeji v roce 2015 měla skupina výrobků „Dopravní pásy“. Druhou největší skupinou výrobků byla „Moto“ s 16% podílem, následovaná skupinami „Elastomery“ s 15% a „Profily“ se 14% podílem.

4. Produktové inovace

V roce 2015 byl dokončen vývoj nových výrobků a technologií z předchozího roku a zároveň byly položeny základní stavební kameny potřebné pro vývoj nových výrobků a služeb. Dále probíhaly nové aktivity v oblasti optimalizace a modernizace existujících technologií a hledání řešení pro vývoj nových výrobků a technologií. V centrální laboratoři byla účinně zprovozněna UV ozónová komora. V oblasti výzkumu a vývoje byly vyvinuty nové antidekubitní matrace. Bylo dosaženo pokroku v oblasti virtuálního vývoje využívajícího rostoucí počet simulací, jejichž výsledkem byl optimalizovaný vývojový proces a kvalita konečného produktu. Hlavním úspěchem v oboru dopravních pásů byla instalace pěti nových pásů pro výrobu sádrokartonů pro prémiové zákazníky. Byl vyroben prototypový dopravní pás pro dopravu krystalizovaného cukru. Program Profily pokračoval ve vývoji těsnění pro solární energetické aplikace

Vybrané ukazatele společnosti SAVATECH d.o.o. – konsolidovaná data

tis. Kč		2013	2014	2015
Podíl na obratu skupiny	%	19,64	19,58	20,90
Tržby celkem	tis.	3 305 519	3 309 375	3 430 109
z toho export	tis.	2 771 269	2 820 326	2 937 796
Přidaná hodnota	tis.	1 161 858	1 172 688	1 309 832
Osobní náklady	tis.	671 977	707 659	706 829
Odpisy	tis.	137 778	140 557	139 845
Provozní výsledek hospodaření	tis.	343 190	327 956	472 166
Výsledek hospodaření za účetní období	tis.	288 010	271 682	362 976
Aktiva	tis.	3 979 937	3 998 873	2 842 874
Cizí zdroje	tis.	1 893 852	1 613 991	1 085 390
Vlastní kapitál	tis.	2 075 730	2 356 570	1 744 998
Zaměstnanci	přepočtený stav	921	943	904
Poměrový ukazatel				
Tržby/přepočtený stav zaměstnanců	tis.	3 589	3 509	3 794
Přidaná hodnota/prapočtený stav zaměstnanců	tis.	1 262	1 244	1 449
Výsledek hospodaření/vlastní kapitál (ROE)	%	14	12	21
Cizí zdroje/aktiva	%	48	40	38
Tržby/vlastní kapitál	%	159	140	197

Vybrané ukazatele společnosti SAVATECH d.o.o.

tis. EUR		2013	2014	2015
kurz Kč/EUR		27,425	27,725	27,025
Tržby celkem	tis.	120 529	119 364	126 924
z toho export	tis.	101 049	101 725	101 725
Přidaná hodnota	tis.	42 365	42 297	48 467
Provozní výsledek hospodaření	tis.	12 514	11 829	17 471
Výsledek hospodaření za účetní období	tis.	10 502	9 799	13 431
Aktiva	tis.	145 121	144 233	105 194
Cizí zdroje	tis.	69 056	58 214	40 162
Vlastní kapitál	tis.	75 688	84 998	64 570

a profilů používaných jako dilatační spoje. S použitím virtuálního vývoje byly vyrobeny nové vzorky těsnění. Aktivity programu Tisk se zaměřily především na vývoj a technologicky orientované úkoly související s rozšířením technologických a výrobních kapacit. Program Eko vyvinul dekontaminační jednotku využívající konstrukci z PU trubek, vystavenou na veletrhu

Interschutz 2015. Pro těsnicí aplikace byla vyvinuta vysokotlaká těsnicí hadice. R&D aktivity programu Moto probíhají ve vývojových odděleních ve městě Kranj ve Slovinsku a v České republice. Kranjské oddělení doplnilo několik nových rozměrů pneumatik v jednotlivých produktových řadách motocyklových plášťů i vložek řemenic. Zároveň byl zahájen projekt

virtuálního vývoje pneumatik a analýz ve virtuálním prostředí. Program GTI představil novou technologii 2K protlačování plastů, robotizovanou jednotku pro výrobu produktů z kombinace plast- pryž, a zahájil montáž automatizované výrobní jednotky pro pryžové výrobky. Program GTI představil i technologické vybavení pro 3K pryžové výrobky se speciálním CMS lisem. V rámci nových vývojových projektů se bude GTI nadále zaměřovat na robotizované procesy používající pokročilé technologické vybavení.

5. Investice a ochrana životního prostředí

V roce 2015 společnost SAVATECH d.o.o. proinvestovala 5,1 mil. eur. Větší část investic směřovala do rozšiřování výrobních kapacit ve spojení se zaváděním nových technologií. V míchárně, v programu Dopravní pásy a EKO se investovalo a optimalizovalo s cílem zajistit dobrou dostupnost a efektivnější využívání výrobních zařízení. V programu Profily bylo investováno do dokončení pryžových profilů, kde je možné generovat vyšší přidanou hodnotu. Investiční projekt probíhající v programu Tisk povede ke zdvojnásobení výrobní kapacity. V této souvislosti byly zavedeny nové pracovní postupy a technologie pro zlepšení kvality výrobků a učiněny významné kroky přispívající k minimalizaci zátěže životního prostředí. V rámci programu GTI bylo investováno do výrobních kapacit pro výrobu nových, špičkových výrobků a rovněž probíhala automatizace existujících procesů. Program Moto se zaměřil na investice do výroby radiálních motocyklových pneumatik nových rozměrů. Pokud jde o dodávky energie a účinnost, byly rekonstruovány dvě transformátorové stanice. Bylo uvedeno do provozu nové zařízení pro nepřetržité monitorování spotřeby energie. Do investic se vždy zahrnují i zlepšení, jejichž cílem je zajištění dobrých pracovních podmínek. Kromě zlepšení realizovaných v rámci investování do technologického vybavení a optimalizace byly v roce 2015 rovněž zcela renovovány protipožární systémy programu Profily a GTI.

Společnost zavedla systém environmentálního řízení podle normy ISO 14001 již v roce 2002. Zároveň pravidelně přizpůsobuje své provozy požadavkům environmentální legislativy a usiluje o minimalizaci vlivu na životní prostředí. V této souvislosti byly definovány následující prioritní cíle: prevence znečištění

životního prostředí, záměna nebezpečných látek za méně nebezpečné, racionální používání energií, surovin a přírodních zdrojů, sběr separovaného odpadu a snížení konkrétního množství pryžového odpadu, zvýšení stupně vzdělanosti zaměstnanců a environmentální uvědomělosti.

Společnost sleduje vliv svých provozů na životní prostředí na základě pravidelného environmentálního monitorování prováděného certifikovanými externími institucemi. Již v roce 2002 se společnost SAVATECH d.o.o. připojila k mezinárodní iniciativě chemického průmyslu, takzvané „odpovědné péči“. Tato iniciativa reprezentuje závazek hlásit aktivity spojené s nepřetržitým zlepšováním ochrany zdraví a bezpečnosti zaměstnanců, jakož i minimalizací vlivu na životní prostředí. Na základě pravidelného hlášení těchto problémů společnost obdržela certifikát, který ji opravňuje používat logo „odpovědné péče“.

6. Hospodářské výsledky roku 2015

V roce 2015 společnost SAVATECH d.o.o. vygenerovala celkové tržby více než 120 mil. eur, což představuje meziroční nárůst ve výši 3 procent. Čistý zisk dosáhl výše 13 mil. eur a návratnost kapitálu byla 21 %. Podíl kapitálu na celkových pasivech společnosti SAVATECH d.o.o. vzrostl meziročně o 4 % a dosáhl 61,3 %. V roce 2015 společnost SAVATECH d.o.o. zaměstnávala v průměru 904 zaměstnanců, o 3 % méně než v roce 2014. Protože společnost v roce 2015 generovala pozitivní cash flow, všechny její závazky byly včas vyrovnány, zatímco přijatý úvěr je splácen s předstihem.

7. Očekávaný vývoj v roce 2016 a strategické cíle

Motem pro nadcházející rok zůstává hledání nových tržních příležitostí a vývoj nových výrobků a řešení. V roce 2016 očekáváme stabilní růst tržeb ve všech skupinách výrobků. Trh bude pod silným tlakem na snižování cen konečných výrobků, zejména kvůli klesajícím cenám surovin. Nové investice posílí produktivitu a zvýší výrobní kapacitu. Úspěch v roce 2016 bude podmíněn vyspělým know-how, korporátní identitou a orientací na neustálý pokrok.

Zpráva auditora o ověření konsolidované účetní závěrky

obchodní společnosti ČGS HOLDING a.s. k 31. 12. 2015

Ověření přiložené konsolidované účetní závěrky k 31. 12. 2015 obchodní společnosti ČGS HOLDING a.s., se sídlem Praha 10-Záběhlice, Švehlova 1900/3, PSČ 106 00, IČ 248 11 742, provedla obchodní společnost HAYEK, spol. s r.o., holding, Jindřišská 5, Praha 1, evidenční číslo 029. Auditorem odpovědným za vypracování zprávy je Ing. Konstantin Tafincev, evidenční číslo 1972.

Zpráva nezávislého auditora je určena pro akcionáře obchodní společnosti ČGS HOLDING a.s.

Provedli jsme audit přiložené konsolidované účetní závěrky obchodní společnosti ČGS HOLDING a.s. sestavené na základě českých účetních předpisů, která se skládá z rozvahy k 31. 12. 2015, výkazu zisku a ztráty za období od 1. 1. 2015 do 31. 12. 2015 a přílohy této konsolidované účetní závěrky, která obsahuje popis použitých podstatných účetních metod a další vysvětlující informace. Údaje o obchodní společnosti ČGS HOLDING a.s. jsou uvedeny v bodě 1. přílohy této konsolidované účetní závěrky.

Odpovědnost statutárního orgánu účetní jednotky za účetní závěrku

Statutární orgán obchodní společnosti ČGS HOLDING a.s. je odpovědný za sestavení konsolidované účetní závěrky, která podává věrný a poctivý obraz v souladu s českými účetními předpisy, a za takový vnitřní kontrolní systém, který považuje za nezbytný pro sestavení konsolidované účetní závěrky tak, aby neobsahovala významné (materiální) nesprávnosti způsobené podvodem nebo chybou.

Odpovědnost auditora

Naši odpovědností je vyjádřit na základě našeho auditu výrok k této konsolidované účetní závěrce. Audit jsme provedli v souladu se zákonem o auditorech, mezinárodními auditorskými standardy a souvisejícími aplikačními doložkami Komory auditorů České republiky. V souladu s těmito předpisy jsme povinni dodržovat etické požadavky a naplánovat a provést audit tak, abychom

získali přiměřenou jistotu, že konsolidovaná účetní závěrka neobsahuje významné (materiální) nesprávnosti.

Audit zahrnuje provedení auditorských postupů k získání důkazních informací o částkách a údajích zveřejněných v konsolidované účetní závěrce. Výběr postupů závisí na úsudku auditora, zahrnujícím i vyhodnocení rizik významné (materiální) nesprávnosti údajů uvedených v účetní závěrce způsobené podvodem nebo chybou. Při vyhodnocování těchto rizik auditor posoudí vnitřní kontrolní systém relevantní pro sestavení konsolidované účetní závěrky podávající věrný a poctivý obraz. Cílem tohoto posouzení je navrhnout vhodné auditorské postupy, nikoli vyjádřit se k účinnosti vnitřního kontrolního systému účetní jednotky. Audit též zahrnuje posouzení vhodnosti používaných účetních metod, přiměřenosti účetních odhadů provedených vedením i posouzení celkové prezentace konsolidované účetní závěrky. Jsme přesvědčeni, že důkazní informace, které jsme získali, poskytují dostatečný a vhodný základ pro vyjádření našeho výroku.

Výrok auditora

Podle našeho názoru konsolidovaná účetní závěrka podává věrný a poctivý obraz aktiv a pasiv obchodní společnosti ČGS HOLDING a.s. k 31. prosinci 2015 a nákladů a výnosů a výsledku jejího hospodaření za období od 1. ledna 2015 do 31. prosince 2015 v souladu s českými účetními předpisy.

Ostatní informace

Za ostatní informace se považují informace uvedené ve výroční zprávě mimo konsolidovanou účetní závěrku a naši zprávu auditora. Za ostatní informace odpovídá statutární orgán společnosti.

Naš výrok ke konsolidované účetní závěrce se k ostatním informacím nevztahuje, ani k nim nevydáváme žádný zvláštní výrok. Přesto je však součástí našich povinností souvisejících s ověřením konsolidované účetní závěrky seznámení se s ostatními informacemi a zvážení, zda ostatní informace uvedené ve výroční zprávě nejsou ve významném (materiálním) nesouladu s konsolidovanou účetní závěrkou či našimi znalostmi

o účetní jednotce získanými během ověřování konsolidované účetní závěrky, zda je výroční zpráva sestavena v souladu s právními předpisy nebo zda se jinak tyto informace nejeví jako významně (materiálně) nesprávné. Pokud na základě provedených prací zjistíme, že tomu tak není, jsme povinni zjištěné skutečnosti uvést v naší zprávě.

V rámci uvedených postupů jsme v obdržných ostatních informacích nic takového nezjistili.

V Praze dne 31. 03. 2016

A circular stamp with the text "KA CR" in the center, "ING. KONSTANTIN TAFINCEV" around the bottom edge, and "AUDITOR - Č. OSVĚD. 1972" around the top edge. A handwritten signature is written over the stamp.

HAYEK, spol. s r.o., holding, evidenční číslo 029
Ing. Konstantin Tafincev, evidenční číslo 1972

Konsolidovaná rozvaha

k 31. 12. 2015

Aktiva

tis. Kč	2015	2014
Aktiva celkem	14 594 651	14 092 895
A. Pohledávky za upsaný vlastní kapitál	0	0
B. Dlouhodobý majetek	8 034 376	7 931 961
B.I. Dlouhodobý nehmotný majetek	115 373	71 487
B.I.1. Zřizovací výdaje	265	314
2. Nehmotné výsledky výzkumu a vývoje	0	0
3. Software	14 472	12 971
4. Ocenitelná práva	3 362	2 613
5. Goodwill	63 223	28 857
6. Jiný dlouhodobý nehmotný majetek	7 589	7 851
7. Nedokončené dlouhodobý nehmotný majetek	26 463	18 881
8. Poskytnuté zálohy na dlouhodobý nehmotný majetek	0	0
B.II. Dlouhodobý hmotný majetek	6 905 568	6 776 375
B.II.1. Pozemky	963 995	1 039 512
2. Stavby	2 987 840	2 928 765
3. Samostatné movité věci a soubory movitých věcí	2 749 293	2 515 267
4. Pěstitelské celky trvalých porostů	0	0
5. Základní stádo a tažná zvířata	0	0
6. Jiný dlouhodobý hmotný majetek	29 465	25 449
7. Nedokončený dlouhodobý hmotný majetek	150 815	228 259
8. Poskytnuté zálohy na hmotný dlouhodobý hmotný majetek	24 160	39 927
9. Oceňovací rozdíl k nabytému majetku	0	-804
B.III. Dlouhodobý finanční majetek	4 196	3 947
B.III.1. Podíly v ovládaných a řízených osobách	0	0
2. Podíly v účetních jednotkách pod podstatným vlivem	2 773	2 832
3. Ostatní dlouhodobé cenné papíry a podíly	149	150
4. Půjčky a úvěry ovládaným a řízeným osobám a účetním jednotkách pod podstatným vlivem	0	0
5. Jiný dlouhodobý finanční majetek	1 274	965
6. Pořizovaný dlouhodobý finanční majetek	0	0
7. Poskytnuté zálohy na dlouhodobý finanční majetek	0	0
B.IV. Aktivní konsolidační rozdíl, (-) Záporný konsolidační rozdíl	1 009 238	1 080 151
B.V. Cenné papíry v ekvivalenci	0	0

tis. Kč	2015	2014
C. Oběžná aktiva	6 440 983	6 076 962
C.I. Zásoby	2 652 307	2 759 040
C.I.1. Materiál	934 625	1 035 565
2. Nedokončená výroba a polotovary	296 459	329 899
3. Výrobky	1 299 042	1 311 405
4. Zvířata	0	0
5. Zboží	122 161	82 140
6. Poskytnuté zálohy na zásoby	20	31
C.II. Dlouhodobé pohledávky	1 216	5 356
C.II.1. Pohledávky z obchodních vztahů	0	0
2. Pohledávky za ovládanými a řízenými osobami	0	0
3. Pohledávky za účetními jednotkami pod podstatným vlivem	0	0
4. Pohledávky za společníky, členy družstva a za účastníky sdružení	0	0
5. Dohadné účty aktivní	0	0
6. Jiné pohledávky	1 216	5 356
7. Odložená daňová pohledávka	0	0
C.III. Krátkodobé pohledávky	2 621 788	2 684 383
C.III.1. Pohledávky z obchodních vztahů	2 344 406	2 370 487
2. Pohledávky za ovládanými a řízenými osobami	0	0
3. Pohledávky za účetními jednotkami pod podstatným vlivem	0	0
4. Pohledávky za společníky, členy družstva a za účastníky sdružení	0	0
5. Sociální zabezpečení a zdravotní pojištění	278	27 272
6. Stát — daňové pohledávky	240 817	252 152
7. Ostatní poskytnuté zálohy	12 241	9 108
8. Dohadné účty aktivní	2 887	5 591
9. Jiné pohledávky	21 158	19 773
C.IV. Krátkodobý finanční majetek	1 165 672	628 183
C.IV.1. Peníze	1 874	3 654
2. Účty v bankách	1 163 799	624 529
3. Krátkodobé cenné papíry a podíly	0	0
4. Pořizovaný krátkodobý finanční majetek	0	0
D.I. Časové rozlišení	119 292	83 973
D.I.1. Náklady příštích období	119 292	81 122
2. Komplexní náklady příštích období	0	0
3. Příjmy příštích období	0	2 851

Pasiva

tis. Kč	2015	2014
Pasiva celkem	14 594 651	14 092 895
A. Vlastní kapitál	10 671 293	9 204 089
A.I. Základní kapitál	3 000 000	3 000 000
A.I.1. Základní kapitál	3 000 000	3 000 000
2. Vlastní akcie a vlastní obchodní podíly	0	0
3. Změny základního kapitálu	0	0
A.II. Kapitálové fondy	112 038	-45 455
A.II.1. Emisní ážio	0	0
2. Ostatní kapitálové fondy	234 922	54 315
3. Oceňovací rozdíly z přecenění majetku a závazků	-122 883	-99 770
4. Oceňovací rozdíly z přecenění při přeměnách	0	0
A.III. Rezervní fondy, nedělitelný fond a ostatní fondy ze zisku	496 268	397 653
A.III.1. Zákonný rezervní fond	496 268	397 653
3. Statutární a ostatní fondy	0	0
A.IV. Výsledek hospodaření minulých let	5 123 061	3 743 290
A.IV.1. Nerozdělený zisk minulých let	5 123 061	3 743 290
2. Neuhrazená ztráta minulých let	0	0
A.V. Výsledek hospodaření běžného účetního období bez menš. podílů (+/-)	1 939 926	2 108 601
A.V.1. Výsledek hospodaření běžného účetního období (+/-)	1 939 926	2 108 601
A.V.2. Podíl výsledku hospodaření na ekvivalenci (+/-)	0	0
A.VI. Konsolidační rezervní fond	0	0
B. Cizí zdroje	3 731 717	4 673 236
B.I. Rezervy	339 244	404 458
B.I.1. Rezervy podle zvláštních předpisů	0	0
2. Rezerva na důchody a podobné závazky	81 604	92 888
3. Rezerva na daň z příjmů	21 503	150 719
4. Ostatní rezervy	236 136	160 851
B.II. Dlouhodobé závazky	74 201	30 551
B.II.1. Závazky z obchodních vztahů	0	0
2. Závazky k ovládaným a řízeným osobám	0	0
3. Závazky k účetním jednotkám pod podstatným vlivem	0	0
4. Závazky ke společníkům, členům družstva a k účastníkům sdružení	0	0
5. Dlouhodobé přijaté zálohy	0	0
6. Vydané dluhopisy	0	0
7. Dlouhodobé směnky k úhradě	0	0
8. Dohadné účty pasivní	0	0
9. Jiné závazky	2 327	0
10. Odložený daňový závazek	71 874	30 551

tis. Kč	2015	2014
B.III. Krátkodobé závazky	2 005 586	2 230 184
B.III.1. Závazky z obchodních vztahů	1 440 795	1 505 133
2. Závazky k ovládaným a řízeným osobám	0	0
3. Závazky k účetním jednotkám pod podstatným vlivem	0	0
4. Závazky ke společníkům, členům družstva a k účastníkům sdružení	0	0
5. Závazky k zaměstnancům	168 807	151 093
6. Závazky ze sociálního zabezpečení a zdravotního pojištění	51 750	53 903
7. Stát – daňové závazky a dotace	215 077	219 191
8. Krátkodobé přijaté zálohy	17 132	13 170
9. Vydané dluhopisy	0	0
10. Dohadné účty pasivní	30 019	66 577
11. Jiné závazky	82 007	221 117
B.IV. Bankovní úvěry a výpomoci	1 312 686	2 008 043
B.IV.1. Bankovní úvěry dlouhodobé	1 097 736	1 706 011
2. Krátkodobé bankovní úvěry	214 951	301 893
3. Krátkodobé finanční výpomoci	0	139
C.I. Časové rozlišení	191 640	215 570
C.I.1. Výdaje příštích období	167 703	180 115
2. Výnosy příštích období	23 937	35 455
D Menšinový vlastní kapitál	0	0
D.I. Menšinový základní kapitál	0	0
D.II. Menšinové kapitálové fondy	0	0
D.III. Menšinové ziskové fondy vč. nerozděleného zisku min. let	0	0
D.IV. Menšinový výsledek hospodaření běžného účetního období	0	0
D.V. Menšinový podíl na výsledku hospodaření v ekvivalenci	0	0
D.VI. Menšinový konsolidační RF	0	0

Konsolidovaný výkaz zisků a ztráty

k 31. 12. 2015

tis. Kč	2015	2014
I. Tržby za prodej zboží	520 148	500 620
A. Náklady vynaložené na prodané zboží	355 783	359 396
+ Obchodní marže	164 365	141 224
II. Výkony	15 748 620	16 224 085
II.1. Tržby za prodej vlastních výrobků a služeb	15 784 635	16 302 822
2. Změny stavu zásob vlastní činnosti	-75 124	-114 699
3. Aktivace	39 110	35 962
B. Výkonová spotřeba	9 220 962	9 858 408
B.1. Spotřeba materiálu a energie	7 121 363	7 819 438
2. Služby	2 099 599	2 038 970
+ Přidaná hodnota	6 692 023	6 506 901
C. Osobní náklady	3 120 075	3 083 062
C.1. Mzdové náklady	2 346 451	2 314 125
2. Odměny členům orgánů společnosti a družstva	152	0
3. Náklady na sociální zabezpečení a zdravotní pojištění	638 218	627 332
4. Sociální náklady	135 254	141 605
D. Daně a poplatky	31 191	53 047
E. Odpisy dlouhodobého nehmotného a hmotného majetku	652 053	632 400
III. Tržby z prodeje dlouhodobého majetku a materiálu	23 169	106 552
III.1. Tržby z prodeje dlouhodobého majetku	5 483	23 317
2. Tržby z prodeje materiálu	17 686	83 235
F. Zůstatková cena prodaného dlouhodobého majetku a materiálu	17 142	53 839
F.1. Zůstatková cena prodaného dlouhodobého majetku	803	8 629
2. Prodaný materiál	16 339	45 210
G. Změna stavu rezerv a opravných položek v provozní oblasti a komplexních nákladů příštích období	51 898	13 072
IV. Ostatní provozní výnosy	178 068	166 251
H. Ostatní provozní náklady	335 281	184 297
V. Převod provozních výnosů	0	0
I. Převod provozních nákladů	0	0
Zúčtování kladného konsolidačního rozdílu	70 913	70 913
* Konsolidovaný provozní výsledek hospodaření	2 614 706	2 689 076

tis. Kč	2015	2014
Tržby z prodeje cenných papírů	0	0
J. Prodané cenné papíry a vklady	0	0
VII. Výnosy z dlouhodobého finančního majetku	2 407	41
VII.1. Výnosy z podílů v ovládaných a řízených osobách a v účetních jednotkách pod podstatným vlivem	2 407	0
2. Výnosy z ostatních dlouhodobých cenných papírů a podílů	0	41
3. Výnosy z ostatního dlouhodobého finančního majetku	0	0
VIII. Výnosy z krátkodobého finančního majetku	0	0
K. Náklady z finančního majetku	0	0
IX. Výnosy z přecenění cenných papírů a derivátů	77 837	198 896
L. Náklady z přecenění cenných papírů a derivátů	3 423	94 763
M. Změna stavu rezerv a opravných položek ve finanční oblasti	0	0
X. Výnosové úroky	1 259	2 406
N. Nákladové úroky	55 202	85 999
XI. Ostatní finanční výnosy	546 689	233 534
O. Ostatní finanční náklady	765 873	394 368
XII. Převod finančních výnosů	0	0
P. Převod finančních nákladů	0	0
* Konsolidovaný finanční výsledek hospodaření	-196 306	-140 253
Q. Daň z příjmů za běžnou činnost	478 473	424 746
Q.1. – splatná	442 934	441 771
2. – odložená	35 539	-17 025
** Konsolidovaný výsledek hospodaření za běžnou činnost	1 939 927	2 124 076
XIII. Mimořádné výnosy (XVI)	0	1 098
R. Mimořádné náklady	0	16 076
Mimořádné náklady (S + T.1)	0	0
S. Daň z příjmů z mimořádné činnosti	0	497
S.1. – splatná	0	497
2. – odložená	0	0
Odložená daň z příjmu (T.2)		
* Konsolidovaný mimořádný výsledek hospodaření	0	-15 475
T. Převod podílu na hospodářském výsledku společníkům	0	0
*** Konsol. výsl. hospod. za účetní období bez podílu ekvivalence	1 939 926	2 108 601
z toho výsl. hospod. běžného úč. období bez menšin. podílů	1 939 926	2 108 601
Menšinový výsl. hospodaření běžného účetního období	0	0
Podíl na výsledku hospodaření v ekvivalenci	0	0
**** Konsolidovaný výsledek hospodaření za účetní období	1 939 926	2 108 601
Hospodářský výsledek před zdaněním (+/-)	2 418 399	2 533 844

Hlavní dceřiné společnosti ČGS HOLDING a.s. v přehledu

k 31. 12. 2015

ČGS HOLDING a.s.

Základní kapitál (v tis. Kč)	3 000 000
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	0
Počet zaměstnanců (průměrný přepočtený stav)	0
Předmět činnosti: holdingová činnost	

Česká gumárenská společnost s.r.o.

Základní kapitál (v tis. Kč)	816 000
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	0
Počet zaměstnanců (průměrný přepočtený stav)	0
Předmět činnosti: holdingová činnost	

ČGS a.s.

Základní kapitál (v tis. Kč)	2 000
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	35 948
Počet zaměstnanců (průměrný přepočtený stav)	24
Předmět činnosti: manažerské služby pro dceřiné podniky	

MITAS a.s.

Základní kapitál (v tis. Kč)	1 460 384
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	8 048 851
Počet zaměstnanců (průměrný přepočtený stav)	2 369
Výrobní program: pneumatiky pro velké stavební stroje, rypadla, malé nakladače, nákladní automobily, sportovní motocykly, víceúčelové a zemědělské pláště	

IGTT a.s.

Základní kapitál (v tis. Kč)	82 855
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	215 407
Počet zaměstnanců (průměrný přepočtený stav)	124
Výrobní program: Vývoj nových konstrukcí a technol. výroby pneumatik, zkušebnictví a vývoj	

RUBENA a.s.

Základní kapitál (v tis. Kč)	257 322
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	2 956 758
Počet zaměstnanců (průměrný přepočtený stav)	1 729
Výrobní program: pryžové výrobky, těsnící elementy, povlaky válců, směsi, klínové řemeny, velopláště a veloduše	

SAVATECH d.o.o.

Základní kapitál (v tis. EUR)	26 368
Tržby za vlastní výroby, služby a zboží (v tis. EUR)	123 719
Počet zaměstnanců (průměrný přepočtený stav)	796
Výrobní program: gumárenské směsi, dopravní pásy, lisovaná technická pryž, pláště pro motocykly, zemědělskou a industriální techniku, tiskařské offsetové potahy, pryžové profily, pryžotextilní výrobky pro ochranu životního prostředí	

Mitas Antikor, spol. s r.o.

Základní kapitál (v tis. Kč)	200
Tržby za vlastní výroby, služby a zboží (v tis. Kč)	25 526
Počet zaměstnanců (průměrný přepočtený stav)	22
Výrobní program: protikorozní, antiabrazivní ochrana, oprýžování galvanických van, potrubí pro chemický průmysl, ionexové a vakuové filtry	

Kontaktní údaje

ČGS HOLDING a.s.

Praha 10 - Záběhlice, Švehlova 1900/3

IČ: 24 81 17 42

DIČ: CZ 24 81 17 42

tel: 267 111 111, 267 111 881

www.cgs.cz

