
      
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

R A P O R T  F I N A N C I A R  

P E N T R U  S 1  2 0 2 1    

S P H E R A  F R A N C H I S E  G R O U P  S A  


 

 

 

 

 

2 
2 

 

 
 
 

INFORMAȚII EMITENT ___________________________________________ 3 

DATE FINANCIARE CHEIE ________________________________________ 4 

ANALIZĂ REZULTATE S1 2021 _____________________________________ 5 

PRINCIPALII INDICATORI FINANCIARI _____________________________ 9 

EVENIMENTE SEMNIFICATIVE ÎN T2 2021 ___________________________ 10 

EVENIMENTE SEMNIFICATIVE DUPĂ ÎNCHIDEREA PERIOADEI DE RAPORTARE
 ___________________________________________________________ 11 

DESPRE SPHERA FRANCHISE GROUP_______________________________ 12 

RISCURI ȘI AȘTEPTĂRI CU PRIVIRE LA S2 2021 ______________________ 14 

DECLARAȚIA CONDUCERII ______________________________________ 17 

SITUAȚII FINANCIARE CONSOLIDATE INTERIMARE SIMPLIFICATE LA DATA DE 
ȘI PENTRU PERIOADA DE ȘASE LUNI ÎNCHEIATĂ LA 30 IUNIE 2021 
(NEAUDITATE)_________________________________________________18 

SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE LA DATA DE 
ȘI PENTRU PERIOADA DE ȘASE LUNI ÎNCHEIATĂ LA 30 IUNIE 2021 
(NEAUDITATE) ________________________________________________ 37 

 

 

 
 

  

CUPRINS 

Situațiile financiare consolidate interimare simplificate și situațiile financiare individuale interimare 
simplificate prezentate în paginile de mai jos sunt întocmite în conformitate cu Standardele internaționale 
de raportare financiară, adoptate de Uniunea Europeană („IFRS”). 

Situațiile financiare consolidate intermediare simplificate și situațiile financiare individuale interimare 
simplificate la 30 iunie 2021 nu sunt auditate. 

Cifrele financiare prezentate în partea descriptivă a raportului, exprimate în milioane de lei, sunt rotunjite 
la cel mai apropiat număr întreg. Acest lucru poate conduce la mici diferențe de regularizare. 


 

 

 

 

 

3 
3 

INFORMAȚII EMITENT 
 

 

INFORMAȚII DESPRE ACEST RAPORT 

Tipul raportului Raport semestrial pentru S1 2021 

Pentru exercițiul financiar 01.01.2021 – 30.06.2021 

Data publicării 31.08.2021 

Conform Anexa 14 la Regulamentul ASF 5/2018 

INFORMAȚII EMITENT 

Nume Sphera Franchise Group S.A. 

Cod fiscal RO 37586457 

Număr înregistrare Registrul Comerțului J40/7126/2017  

Sediul social Calea Dorobanților nr. 239, Etaj 2, București, sector 1 

INFORMAȚII DESPRE INSTRUMENTELE FINANCIARE  

Capital subscris și vărsat RON 581.990.100 

Piața pe care se tranzacționează valorile 

mobiliarea 

Bursa de Valori București, Piața Principală, Categoria 

Premium 

Total număr de acțiuni 38.799.340  

Simbol SFG 

DETALII CONTACT PENTRU INVESTITORI 

Telefon / Fax +40 21 201 17 57 / +40 21 201 17 59 

E-mail   investor.relations@spheragroup.com 

Website www.spheragroup.com 


 

 

 

 

 

4 
4 

DATE FINANCIARE CHEIE 

 

Vânzări la nivel de arie geografica 

 
 

Vânzări la nivel de brand 

 

119% 

 

994% 

 

137% 

creștere a cifrei de afaceri în T2 

2021 vs T2 2020 

creștere EBITDA normalizată în 

T2 2021 vs T2 2020 

creștere a profitului net în T2 

2021 vs T2 2020 

 

#1 
 

 

103% 

 

161 
 

cel mai bun T2 din istorie în ceea ce 
privește performanța tuturor 

restaurantelor pentru Taco Bell și KFC 
pe toate cele 3 piețe 

creștere a vânzărilor 
comparabile (like-for-like) în T2 

2021 vs T2 2020 

restaurante KFC, Pizza Hut și 
Taco Bell în toate cele 3 piețe la 

30.06.2021 


 

 

 

 

 

5 
5 

ANALIZĂ REZULTATE S1 20211 

După o lungă perioadă de instabilitate cauzată de noua pandemie de coronavirus, Sphera Franchise Group a 

închis T2 2021 cu rezultate record, înregistrând cel mai bun al doilea trimestru din istoria companiei, cu vânzări 
consolidate de 233,1 milioane RON pe toate cele trei piețe de activitate, o creștere de 119% comparativ cu 
aceeași perioadă a anului trecut. În ciuda restricțiilor în vigoare și a limitărilor aferente restaurantelor la interior, 
restaurantele KFC prezente în România, Italia și Republica Moldova, precum și Taco Bell din România au 

prosperat în perioada aprilie - iunie 2021, înregistrând cele mai bune vânzări pentru acea perioadă a anului. 
Combinat cu un prim trimestru puternic al anului, Sphera Franchise Group a închis S1 2021 cu vânzări 
consolidate de 444,5 milioane RON, o creștere de 46% față de S1 2020, EBITDA normalizat de 30,7 milioane 

RON (+1.867%) și un profit net de 5.2 milioane RON (+123%).  

În primele șase luni ale anului 2021, cheltuielile în restaurante au crescut într-un ritm mai lent decât cifra de 
afaceri, ajungând la 408,7 milioane RON, o creștere de 37% față de S1 2020. Costurile cu alimente și materiale 
au crescut cu 42%, ajungând la 143,5 milioane RON; creștere care a fost în primul rând determinată de volum. 

Mai mult, Grupul a înregistrat o creștere cu 43% a cheltuielilor cu salariile și beneficiile angajaților, în principal 
datorită creșterii activității în restaurante în T2 2021 comparativ cu T2 2020 și măsurilor limitate de ajutor 
primite de la stat. Costurile cu chiria au înregistrat o creștere temperată de 16%, ajungând la 34 milioane 

RON, in timp ce Grupul a continuat renegocierile în Italia, Republica Moldova, precum și pentru locațiile Pizza 
Hut din România. Redevențele, legate direct de cifra de afaceri, au crescut cu 48%, ajungând la 26,5 milioane 
RON, în timp ce cheltuielile cu publicitatea au crescut cu 39%, până la 20,1 milioane RON. Deprecierea și 
amortizarea a atins 18 milioane RON, fiind în linie cu S1 2020. Alte cheltuieli operaționale au crescut cu 39%, 

ajungând la 64,4 milioane RON, determinate de o creștere cu 63% a cheltuielilor cu serviciile executate de 
terți (în principal datorită creșterii volumului realizat prin platformele de livrare, o creștere a costurilor de 148% 
față de anul anterior, reprezentând 58% din cheltuielile cu terții în S1 2021, o creștere de 20pp comparativ cu 

o pondere de 38% înregistrată în S1 2020), o creștere de 50% a cheltuielilor cu întreținerea și reparațiile și o 
creștere de 14% a costurilor cu utilitățile. 

În primele șase luni ale anului 2021, restaurantele grupului au înregistrat un profit din exploatare de 35,8 
milioane RON, în creștere cu 437% față de aceeași perioadă a anului trecut. Cheltuielile generale și 

administrative au crescut ușor în această perioadă, cu 4%, ajungând la 25,4 milioane RON. În consecință, 
Grupul a înregistrat o creștere de 159% a profitului din exploatare, ajungând la 10,4 milioane RON. EBITDA a 
avut o creștere remarcabilă de 3.785% până la 30 milioane RON, cu marja EBITDA crescând cu peste 6pp, 
ajungând la 7%. EBITDA normalizat a atins 30,7 milioane RON, cu o marjă EBITDA normalizat de 7%. Costurile 

de finanțare au crescut cu 22% (în principal datorită amânării rambursării principalului pentru împrumuturile 
bancare), prin urmare, Grupul a înregistrat un profit brut de 6,9 milioane RON (+134% față de anul anterior). 
Grupul a închis S1 2021 cu un profit net de 5,2 milioane RON, o creștere de 123% față de S1 2020. 

 

 

 

 

 

 

 
1Începând cu 1 ianuarie 2019, Sphera Franchise Group aplică standardul IFRS 16 „Contracte de leasing” care stabilește principiile pentru 

recunoașterea, evaluarea, prezentarea și furnizarea informațiilor despre contractele de leasing. Atunci când analizează performanța 
Grupului, atenția managementului se concentrează pe rezultatele financiare ce exclud impactul IFRS 16. Pr in urmare, baza analizei 

financiare din următoarele pagini o reprezintă rezultatele ce nu includ IFRS 16. Cu toate acestea, pentru majoritatea tabelelor de mai jos 

au fost furnizate rezultate financiare, atât incluzând impactul aplicării IFRS 16, cât și fără impactul aplicării IFRS 16. Pentru mai multe 
informații despre impactul IFRS 16 asupra situațiilor financiare interimare consolidate ale Sphera, vă rugăm să consultați Si tuațiile 

Financiare Interimare Consolidate Simplificate. 


 

 

 

 

 

6 
6 

Rezumatul situațiilor financiare consolidate interimare pentru S1 (rezultatele exclud impactul 
IFRS16): 

Cifre în RON’000 S1-21 S1-20 
Y/Y % % din vânzări   

S1-21/S1-20 S1-21 S1-20 Δ% 

Vânzări în restaurante 444.544 304.580 46,0%       

Cheltuieli în restaurante 408.708 297.903 37,2% 91,9% 97,8% -5,9pp 
   Alimente și materiale  143.535 100.793 42,4% 32,3% 33,1% -0,8pp 

   Salarii și beneficii ale angajaților 102.197 71.315 43,3% 23,0% 23,4% -0,4pp 

   Chirii 33.950 29.295 15,9% 7,6% 9,6% -2,0pp 
   Redevențe 26.489 17.884 48,1% 6,0% 5,9% 0,1pp 

   Publicitate 20.087 14.429 39,2% 4,5% 4,7% -0,2pp 

   Alte cheltuieli de exploatare, net  64.438 46.414 38,8% 14,5% 15,2% -0,7pp 
   Depreciere și amortizare  18.012 17.773 1,3% 4,1% 5,8% -1,8pp 

Profit de exploatare în 
restaurante 

35.835 6.677 436,7% 8,1% 2,2% 5,9pp 

Cheltuieli generale și administrative, 

net  
25.420 24.447 4,0% 5,7% 8,0% -2,3pp 

Profit/(Pierdere) din exploatare 10.415   (17.771) 158,6% 2,3% -5,8% 8,2pp 

Costuri financiare  3.534 2.902 21,8% 0,8% 1,0% -0,2pp 

Venituri financiare 42 88 -52,1% 0,0% 0,0% 0,0pp 

Profit/(Pierdere înainte de 

impozitare 
6.924 -20.585 133,6% 1,6% -6,8% 8,3pp 

Cheltuiala cu impozitul pe 

profit/(credit) 
559 796 -29,8% 0,1% 0,3% -0,2pp 

Impozit specific 1.179 978 20,5% 0,3% 0.3% -0,0pp 

Profit/(Pierderea) perioadei 5.185   (22.360) 123,2% 1,2% -7,3% 8,5pp 

EBITDA 30.006  772  3.785,4% 6,7% 0,3% 6,5pp 

EBITDA* normalizat 30.740  1.563  1.866,7% 6,9% 0,5% 6,4pp 
(*) Pentru perioada de 6 luni încheiată la 30 iunie 2021, EBITDA a fost normalizat pentru a exclude penalitățile cumulate datorate Pizza 
Hut Europe (Master Franchisor) pentru restaurantele ce urmau să fie deschise în 2019 a căror inaugurare a fost amânată pentru perioadele 
viitoare. 
 
 

Rezumatul situațiilor financiare consolidate interimare pentru S1 - rezultate și evoluție 
prezentate cu și fără impact IFRS16 

Cifre în RON’000 

S1-21 S1-21 S1-20 S1-20 Modificare (%) 

1 2 1 2 
S1-21/ S1-

20 (1) 
S1-21/ 

S1-20 (2) 

Vânzări în restaurante 444.544 444.544 304.580 304.580 46,0% 46,0% 

Cheltuieli în restaurante 408.346 408.708 296.475 297.903 37,7% 37,2% 

   Alimente și materiale 143.535 143.535 100.793 100.793 42,4% 42,4% 

   Salarii și beneficii ale angajaților 102.197 102.197 71.315 71.315 43,3% 43,3% 
   Chirii 7.142 33.950 3.409 29.295 109,5% 15,9% 

   Redevențe 26.489 26.489 17.884 17.884 48,1% 48,1% 

   Publicitate 20.087 20.087 14.429 14.429 39,2% 39,2% 
   Alte cheltuieli de exploatare, net  64.438 64.438 46.582 46.414 38,3% 38,8% 

   Depreciere și amortizare  44.458 18.012 42.063 17.773 5,7% 1,3% 

Profit /(Pierdere) din exploatare 

restaurante 
36.198 35.835 8.104 6.677 346,7% 436,7% 

Cheltuieli generale și administrative, 
net  

25.156 25,420 23,915 24,447 5,2% 4,0% 

Profit din exploatare 11.042  10.415   (15.810)  (17.771) 169,8% 158,6% 

Costuri financiare  10.002 3.534 9.303 2.902 7,5% 21,8% 
Venituri financiare 42  42 88 88 -52,3% -52,1% 

Profit/(Pierdere) înainte de 
impozitare 

1.082  6,924   (25.026)  (20.585) 104,3% 133,6% 

Cheltuială cu impozitul pe 

profit/(credit) 
(183) 559 335 796 -154,6% -29,8% 

Impozit specific 1.179 1.179 978 978 20,5% 20,5% 

Profit/(Pierdea) perioadei 85  5.185   (26.339)  (22.360) 100,3% 123,2% 

EBITDA 58.527  30.006  28.483  772  105,5% 3,785.4% 

EBITDA* Normalizat 59.261  30.740  29.274  1.563  102,4% 1.866,7% 

Note: (1) Incluzând impactul adoptării IFRS 16; (2) Excluzând impactul adoptării IFRS 16. 
(*) EBITDA normalizat - excluzând sancțiunea din partea francizorului pentru amânarea dezvoltării de noi restaurante Pizza Hut în 2019. 
 


 

 

 

 

 

7 
7 

Cheltuielile generale și administrative au crescut cu 4% în primul semestru al anului 2021, în principal datorită 
măsurilor de optimizare a costurilor care s-au concentrat pe diminuarea costurilor serviciilor executate de terți, 
transport și alte cheltuieli. Aceste scăderi au compensat o creștere cu 4% a cheltuielilor cu salariile și beneficiile 

angajaților (determinată în principal de creșterea volumului de activitate), o creștere de 105% a costurilor de 
depreciere și amortizare, precum și o creștere de 50% a comisioanelor bancare. Per ansamblu, ponderea 
cheltuielilor G&A în vânzările consolidate a scăzut în perioada analizată, ajungând la 6%, în scădere de la 8% 
înregistrată în S1 2020. 
 Cifre in RON ‘000    Procent din vânzări 

 S1-21 S1-21 S1-20 S1-20  Modificare (%)  S1-21 S1-21 S1-20 S1-20 

 
(1) (2) (1) (2)  

2021/ 
2020 (1) 

2021/ 
2020 (2) 

 (1) (2) (1) (2) 

    

 

  
 

 
 

  
 

Cheltuieli generale și 

administrative, net 
25.156  25.420  23.915  24.447   5,2% 4,0%  5,7% 5,7% 7,9% 8,0% 

Salarii și beneficii ale angajaților 16.279  16.279  15.630  15.630   4,2% 4,2%      

Servicii executate de terți 2.536  2.536  2.603  2.888   -2,6% -12,2%      

Depreciere și amortizare 3.027  1.579  2.231    770   35,7% 105%      
Chirii 144  1.856  (23) 1.685   -726,1% 10,1%      

Comisioane bancare 1.957  1.957  1.304  1.304   50% 50%      
Transport 328  328  617    617   -46,8% -46,9%      

Alte cheltuieli* 885  885  1.553  1.553   -43,0% -43,0%      

Notă: (1) Incluzând impactul adoptării IFRS 16; (2) Excluzând impactul adoptării IFRS 16. 
*Alte cheltuieli includ cheltuieli cu întreținere și reparații, smallware, asigurări, publicitate, telefon și poștă, alte provizioane (taxe) și 
cheltuieli diverse. 

În ceea ce privește performanța individuală, USFN România (KFC România) și USFN Moldova (KFC Moldova) 
au închis profitabil S1 2021, înregistrând EBITDA de 38,4 milioane RON, respectiv 0,8 milioane RON și profit 
net de 26,8 milioane RON, respectiv 0,5 milioane RON. CFF (Taco Bell România) a încheiat S1 2021 cu un 

profit din exploatare din restaurante de 0,4 milioane RON, însă cheltuielile G&A, costurile financiare si 
cheltuielile cu impozitul au condus la o pierdere de 1,8 milioane RON. USFN Italia (KFC Italia) și ARS (Pizza 
Hut România) au încheiat primele șase luni cu o pierdere netă de 13,5 milioane RON, respectiv 5,9 milioane 

RON. Performanța KFC Italia a continuat să fie afectată de evoluția COVID-19 și de restricțiile în vigoare care 
au limitat redeschiderea restaurantelor, afectând astfel negativ veniturile. Pizza Hut, pe de altă parte, a 
continuat să-și îmbunătățească profitul înregistrând o altă perioadă de creștere față de trimestrul anterior. 
Îmbunătățirea continuă a performanței ARS a fost determinată de asemenea, de decizia Grupului de a închide 

locațiile neperformante Pizza Hut în 2020. 
Detalierea rezultatelor consolidate pe companiile din Grup - S1-2021 (rezultatele exclud impactul IFRS 16): 

  S1-21 

Cifre in RON’000 
USFN  

ARS 
USFN 
(MD) 

USFN 
(IT) 

CFF SFG 
Cons. 

Adj. 
SFG Cons 

(RO) 

Vânzări în restaurante 334.179  38.609  5.614   44.161  21.980  14.983  (14.983)  444.544  

Venituri din dividende - - - - - 37.525 (37.525) - 

Cheltuieli in restaurante 290.856  39.801  4.802   51.894  21.549       -        (194)  408.708  

   Alimente și materiale 110.998  10.427  2.343   12.800    6.966       -            -     143.535  
   Salarii și beneficii ale angajaților   71.353  10.596     796   14.484    4.968       -            -     102.197  

   Chirii   24.197    3.769     325     3.805    1.855       -            -       33.950  
   Redevențe   20.023    2,272     337     2.653    1.203       -            -       26.489  

   Publicitate   14.166    2,052     207     2.622    1.216       -        (176)    20.087  

   Alte cheltuieli din exploatare   40.797    8,696     643   10.276    4.030       -            (4)    64.438  
   Depreciere     9.321    1.989     150     5.255    1.311       -          (13)    18.012  

Profit/(Pierdere) de exploatare 

din restaurante 
  43.323  (1.192)    812   (7.733)      431  52.509  (52.315)    35.835  

Cheltuieli generale și administrative   15.009    3.792     148     4.225    1.266  15.707  (14.727)    25.420  

Profit/(Pieredere) din exploatare   28.315  (4.984)    663  (11.958)    (835) 36.802  (37.588)    10.415  

Costuri financiare     2.453       609       49     1,206       828     956   (2.567)      3.534  

Venituri financiare     1.983           5        -    0         -       621   (2.567) 42  

Profit/(Pierdere) înainte de 
impozitare 

  27.844  (5.588)    615  (13.163) (1.663) 36.467  (37.588)      6.924  

Cheltuiala cu impozitul pe 

profit/(credit) 
       266         -         74        332         -     (113)         -            559  

Impozit specific 743 340 - - 96 - - 1.179 

Profit/(Pierderea) perioadei   26.835  (5.928)    541  (13.495) (1.759) 36.580  (37.588)      5.185  

EBITDA   38.377  (2.611)    831   (6.626)      520  37.119  (37.604)    30.006  

EBITDA* Normalizat   38.377  (1.877)    831   (6.626)      520  37.119  (37.604)    30.740  


 

 

 

 

 

8 
8 

Toate brandurile, cu excepția Pizza Hut, au înregistrat cele mai mari vânzări realizate până în prezent în al 
doilea trimestru al anului (inclusiv nivelurile de dinaintea pandemiei). În T2 2021, vânzările restaurantelor 
comparabile (like-for-like) pentru toate brandurile Sphera au crescut considerabil, înregistrând majorări de 

85% pentru USFN Italia, o creștere de 99% pentru USFN România, o creștere de 108% pentru ARS, o creștere 
de 179% pentru USFN Moldova și 188% pentru CFF. În general, performanța restaurantelor comparabile (like-
for-like) pentru brandurile Sphera s-a îmbunătățit cu 103%, în timp ce performanța tuturor restaurantelor a 
crescut cu 119%. Comparativ cu aceeași perioadă a anului trecut, când Sphera opera 153 de restaurante, la 

sfârșitul primului semestru al anului 2021, numărul restaurantelor a crescut cu 8 restaurante noi, ajungând la 
161 de locații pe toate cele trei piețe de activitate. 

    Y/Y T1-20 Y/Y T2-20 Y/Y T3-20 Y/Y T4-20 Y/Y T1-21 Y/Y T2-21 

USFN RO Toate Restaurantele -9,9% -51,6% -17,1% -11,5% 14,3% 114,9% 
  Restaurante comparabile -14,7% -53,5% -23,6% -17,3% 6,9% 99,4% 

ARS Toate Restaurantele -15,8% -68,8% -51,4% -55,8% -32,6% 108,4% 
  Restaurante comparabile -15,8% -68,8% -51,4% -55,8% -32,6% 108,4% 

USFN MD Toate Restaurantele -14,4% -62,1% -15,4% -5,3% 18,9% 179,3% 

  Restaurante comparabile -14,4% -62,1% -15,4% -5,3% 18,9% 179,3% 
USFN IT Toate Restaurantele 11.4% -48,1% -11,7% -33,5% 2,8% 114,5% 

  Restaurante comparabile -29,5% -64,5% -27,0% -52,7% -21,1% 85,0% 

CFF Toate Restaurantele 46,0% -55,9% -3,0% -9,2% 13,1% 245,4% 
  Restaurante comparabile -10,3% -64,4% -24,1% -22,9% 6,0% 188,0% 

TOTAL Toate Restaurantele -7,7% -54,0% -20,4% -20,0% 6,6% 119,4% 
  Restaurante comparabile -16,0% -57,0% -27,6% -26,1% -1,1% 102,7% 

T2 2021 a fost cel mai bun trimestru pentru grup pe piața românească de la debutul pandemiei în ceea ce 

privește vânzările în restaurante, deoarece veniturile au crescut cu 119% comparativ cu anul trecut și cu 9% 
față de trimestrul 1. Vânzările în Italia au crescut cu 114% față de anul 2020, înregistrând o crestere 
semnificativă comparativ cu ultimele două trimestre, întrucât restricțiile au început să fie ridicate aproape de 

sfârșitul T2 2021. Republica Moldova a reușit să crească vânzările cu 180% în T2 2021 comparativ cu același 
trimestru al anului trecut, înregistrând a doua cea mai mare cifră de afaceri generată de la debutul pandemiei. 

Cifre in RON ‘000 T1-20 T2-20 T3-20 T4-20 T1-21 T2-21 
Modificare Modificare 

T2-21/T2-20 S1-21/S1-20 

Vânzări pe țări               

Romania 176.764 93.821 169.260 185.816 188.944 205.824 119,4% 45,9% 
Italia 19.205 11.435 26.232 19.584 19.693 24.469 114,0% 44,1% 

Rep. Moldova 2.345 1.009 2.371 2.953 2.791 2.823 179,8% 67,4% 

Total vânzări  198.314 106.266 197.865 208.353 211.428 233.116 119,4% 46,0% 

În T2 2021, vânzările prin livrare s-au menținut la un nivel comparabil cu trimestrul anterior, 29% din totalul 

comenzilor fiind efectuate prin livrare, în valoare de 68,3 milioane RON, în scădere cu 2pp față de T1 2021, 
dar totuși cu 2,5 milioane RON în creștere față de trimestrul anterior. Comenzile prin livrare includ vânzări 
realizate prin platformele de livrare, precum și prin canalele proprii, utilizând atât servicii de curierat proprii, 

cât și terțe. Sphera are propriul serviciu de livrare în România pentru KFC și Pizza Hut, în timp ce pentru Taco 
Bell, precum și pentru KFC în Italia și Republica Moldova, Grupul livrează exclusiv prin intermediul platformelor 
de livrare precum Glovo, Food Panda, Takeaway sau Tazz. Așa cum era de asteptat, ponderea comenzilor prin 
livrare a scăzut ușor față de trimestrul anterior, deoarece vremea s-a îmbunătățit în trimestrul 2 2021, precum 

și restricțiile privind restaurantele în interior pe majoritatea piețelor de activitate au fost ridicate până la sfârșitul 
trimestrului, contribuind astfel la creșterea cifrei de afaceri. 

Vânzări pe companii, pe țară T1-20 T2-20 T3-20 T4-20 T1-21 T2-21 

USFN RO 
livrare 6% 44% 23% 28% 28% 27% 

fără livrare 94% 56% 77% 72% 72% 73% 

ARS 
livrare 33% 68% 53% 63% 57% 53% 

fără livrare 67% 32% 47% 37% 43% 47% 

CFF 
livrare 11% 81% 40% 42% 44% 42% 

fără livrare 89% 19% 60% 58% 56% 58% 

USFN IT 
livrare 0% 32% 11% 23% 25% 16% 

fără livrare 100% 68% 89% 77% 75% 84% 

USFN MD 
livrare 13% 60% 23% 25% 33% 35% 

fără livrare 87% 40% 77% 75% 67% 65% 

All 
livrare 9% 47% 24% 31% 31% 29% 

fără livrare 91% 53% 76% 69% 69% 71% 


 

 

 

 

 

9 
9 

PRINCIPALII INDICATORI FINANCIARI 
 
Principalii indicatori financiari ai Sphera Franchise Group (rezultat consolidat) la 30 iunie 2021 (incluzând și 

excluzând impactul IFRS 16) sunt prezentați mai jos, împreună cu rezultatul din aceeași perioadă a anului 
2020 (incluzând impactul IFRS 16). 
 

Cifre în RON ‘000  30 iunie 2021(1)  30 iunie 2021(2)  

31 decembrie 

2020*/ 30 iunie 
2020** (1) 

Indicatorul lichidității curente* 

Active curente 
 

153.318 
= 0,70 

 156.446 
= 0,89          

 153.481 
= 0,66 

Datorii curente 220.419  175.468  232.704 

 
Indicatorul gradului de îndatorare* 

Capital împrumutat 
(termen lung) 

 

 

300.419 
= 202% 

 100.929 
= 61% 

 280.741 
= 188% 

Capital propriu 148.783  166.635  149.121 

 

Capital împrumutat 

(termen lung)  
300.419 

= 66,9% 
 100.929 

= 37,7% 
 280.741 

= 65,3% 

Capital angajat 450.381  268.743  429.862 

 
Viteza de rotație a debitelor clienti (zile)** 

Sold mediu creante 
 

16.675 
= 6,75 

 16.675 
= 6,75 

 34.197 
= 20,21 

Cifra de afaceri 444.544  444.544  305.580 
 

Viteza de rotație a activelor imobilizate** 

Cifra de afaceri 
 

444.544 
= 0,89 

 444.544 
= 1,64 

 304.580 
= 1,24 

Active imobilizate 498.911  270.437  493.028 
 
 

Notă:  Valori anualizate, bazate pe metodologia ASF. 

              (1) Incluzând impactul IFRS 16; (2) Excluzând impactul IFRS 16. 

  


 

 

 

 

 

10 
10 

EVENIMENTE SEMNIFICATIVE ÎN T2 2021  

ACTUALIZĂRI CU PRIVIRE LA COVID-19  

CAMPANIA DE VACCINARE ANTI-COVID-19  

Pe tot parcursul celui de-al doilea trimestru al anului 2021, campania de vaccinare anti-COVID-19 a continuat 
în România, Italia și Republica Moldova. La data publicării acestui raport, aproximativ 32% din populația 

României, 22% din populația Republicii Moldova, precum și 67% din populația Italiei era complet vaccinată. 
România se luptă în prezent cu promovarea vaccinului, deoarece o parte semnificativă a populației este încă 
sceptică. Potrivit Centrului European pentru Prevenirea și Controlul Bolilor COVID-19 Vaccine Tracker, România 
se află în prezent pe penultimul loc în UE în ceea ce privește ponderea adulților vaccinați cu cel puțin o doză, 

devansată doar de Bulgaria. Procentul la nivelul UE de adulți complet vaccinați este de 65%. Numărul de cazuri 
COVID-19 în România a crescut vizibil de-a lungul verii, deoarece aproape toate restricțiile au fost ridicate iar, 
la momentul redactării acestui raport, numărul cazurilor înregistra cel mai mare număr de infecții din mai 2021. 

Cu toate acestea, la moment actual, nu există planuri la nivel guvernamental pentru a reintroduce carantine 
sau restricții de servire a mesei în interiorul restaurantelor. 

CHIRII 

În ciuda redeschiderii parțiale a economiei, pe tot parcursul celui de-al doilea trimestru al anului 2021, Grupul 

a continuat să renegocieze contractele cu chiria ori de câte ori acest lucru fost posibil. În consecință, în T2, 
Grupul a beneficiat de reduceri cu chiria în valoare de 1,52 milioane RON, din care, 0,9 RON au fost acordate 
către ARS, 0,6 către USFN IT și 0,01 către USFN Moldova. Impreuna cu reducerile obținute în T1 2021 in 

valoare de 1,25 milioane RON , în S1 2021, Grupul a economisit în total 2,77 milioane RON. 

PERSONAL 

La 30 iunie 2021, Grupul avea 4.392 de angajați, dintre care 4.058 în România, 253 în Italia și 81 în Republica 
Moldova. Pandemia de COVID-19 a pus o presiune suplimentară asupra industriei HoReCa, deoarece mulți 

angajați au decis să se orienteze către alte sectoare. În consecință, în primul semestru al anului 2021, Grupul 
a continuat proiectul de angajare a personalului din străinătate. Până în prezent, Sphera a angajat 112 
persoane din Sri Lanka, marea majoritate dintre acestea lucrând în prezent pentru USFN România și 

aproximativ 15% pentru Taco Bell. 

În ceea ce privește indemnizatiile pentru șomaj tehnic, în primul semestru al anului 2021 Grupul a înregistrat 
2,47 milioane RON, din care 1,27 milioane RON au fost acordate în primul trimestru al anului 2021 și 1,2 
milioane RON au fost acordate în al doilea trimestru al anului 2021. 

SCHEMA DE AJUTOR HORECA ÎN ROMANIA 

In data de 30 decembrie 2020 a fost publicată Ordonanța de urgență 224/30.12.2020 care prevede că 
operatorii din sectorul HoReCa pot solicita un ajutor de stat în valoare de până la maxim 20% din pierderea 
înregistrată de cifra de afaceri în 2020 comparativ cu 2019, suma totală eligibilă fiind plafonată la 800.000 

EUR la nivel de Grup. Grupul a solicitat acest ajutor, iar cererea este în prezent în curs de analiză la autoritățile 
competente. 

SCUTIREA DE LA PLATA IMPOZITULUI SPECIFIC HORECA 

La sfârșitul anului 2020, guvernul român a adoptat scutirea de la plata impozitului specific datorat in 2021 de 
operatorii economici din sectorul HoReCa, pentru o perioadă de 90 de zile, începând cu 1 ianuarie 2021. Pe 
25 martie, scutirea la plata a fost prelungită pentru încă 90 de zile incepand cu 1 aprilie 2021. Grupul a 
inregistrat impozit specific in valoare de 1,2 milioane RON pentru primul semestru al anului 2021, luand in 

considerare perioada totala de 180 zile de scutire in calculul impozitului specific anual aferent anului 2021. 
Impactul total al acestei măsuri asupra rezultatului Sphera a fost o economisire estimată la 2,3 milioane RON 
pentru anul 2021.  

În data de 24 iunie a fost publicata Ordonanța de urgență 59/ 2021 care prevede ca termenul pentru plata 
impozitului specific pentru primul semestru al anului 2021 este prelungit la data de 25 decembrie 2021.  


 

 

 

 

 

11 
11 

ACTUALIZĂRI CU PRIVIRE LA BUSINESS  

DEZVOLTAREA REȚELEI DE RESTAURANTE 

În S1 2021, Sphera a deschis 4 restaurante noi - 2 restaurante KFC în România, în Sfântu Gheorghe și în 

Braila, 1 restaurant KFC în Italia - prima locație Drive Thru în afara României, în localitatea Pomezia din 
provincia Lazio și 1 restaurant Taco Bell, în Palas Mall din Iași. În același timp, în România, un restaurant Pizza 
Hut Delivery a fost identificat ca neviabil și închis, fiind deja depreciat la 31 decembrie 2020. 

În consecință, la 30.06.2021, Sphera opera 161 de restaurante, dintre care, 140 cu sediul în România (88 KFC, 
21 Pizza Hut, 17 Pizza Hut Delivery și 12 restaurante Taco Bell, 1 restaurant sub brandul Paul și 1 sub franciză 
PHD), 19 restaurante KFC în Italia și 2 în Moldova. 

EVENIMENTE SEMNIFICATIVE DUPĂ 
ÎNCHIDEREA PERIOADEI DE RAPORTARE 

ACTUALIZĂRI CU PRIVIRE LA BUSINESS ȘI PIAȚA DE CAPITAL 

ACTUALIZARE A PLANULUI DE DEZVOLTARE A REȚELEI DE RESTAURANTE PIZZA HUT 

În data de 13 august 2021, Sphera a informat investitorii despre încheierea cu succes a negocierilor cu 

francizorul principal YUM! și ARS privind planul de dezvoltare pentru Pizza Hut. Planul original de lansare a 
restaurantelor, așa cum a fost convenit între YUM! și ARS, aplicabil pentru perioada 2017-2021, a avut în 
vedere deschiderea a 8 restaurante noi în 2020 și a 9 restaurante noi în 2021, în România. În urma negocierilor, 
părțile au convenit asupra unui numar minim net de unități (nivel de bază) pentru perioada 2021-2023. Noul 

număr minim net de unități, convenit între părți, este următorul: 

• 3 restaurante noi Pizza Hut în 2021; 
• 3 restaurante noi Pizza Hut în 2022; 

• 4 restaurante noi Pizza Hut în 2023. 
 

Toate unitățile noi nete vor fi puncte de livrare fast-casual, cu toate acestea, dintre noile restaurante, ARS va 
avea opțiunea de a deschide 1 punct de vânzare expres în 2021, 1 punct de vânzare expres în 2022 și nu 
mai mult de 2 puncte de vânzare expres în 2023. 

ARS va beneficia, de asemenea, de stimulente financiare progresive, în funcție de numărul de restaurante noi 
deschise. Pentru fiecare nou restaurant care depășește nivelul de bază, ARS va beneficia de stimulente 
financiare suplimentare. În ceea ce privește taxele inițiale de franciză pentru anii 2019 și 2020, aferente 
planului de dezvoltare anterior, precum și penalitățile acumulate pentru nerespectarea țintei minime pentru 

noile restaurante Pizza Hut din 2019, părțile au convenit să utilizeze aceste sume în totalitate ca și credit de 
reinvestire, care va fi utilizat în dezvoltarea rețelei Pizza Hut și Pizza Hut Delivery în România. 

DIVIDENDE 

În data de 19 august 2021, Adunarea Generală Ordinară a Acționarilor Grupului a aprobat distribuirea de 

dividende în valoare totală de 35 milioane RON, din profitul nedistribuit din anii 2019 și 2020. Dividendul brut 
pe acțiune este de 0,9021 RON. Data ex-dividend este 16 septembrie, data plății fiind stabilită pentru 30 
septembrie. 

LANSARE ACTIVITATE DE MARKET MAKING PENTRU ACȚIUNILE SFG 

Începând cu 24 august 2021, BRK Financial Group acționează ca Market Maker pentru Sphera Franchise Group, 
cu scopul de a spori lichiditatea acțiunilor SFG. Market Maker-ul este un participant la sistemul de 
tranzacționare al BVB care preia rolul de susținere a lichidității unui instrument financiar, pe baza unui contract 

încheiat cu emitentul instrumentelor financiare respective, precum și cu Bursa de Valori București. 

Parametrii specifici care se aplică activității de Market Making furnizată de BRK Financial Group către Sphera 

Franchise Group sunt disponibili AICI.  

https://bvb.ro/info/RO_Parametri_MME_SFG_BRK.pdf


 

 

 

 

 

12 
12 

DESPRE SPHERA FRANCHISE GROUP 

Afacerea francizată în sectorul serviciilor alimentare desfășurată de Grup a fost lansată în 1994 odată cu 

deschiderea primei unități Pizza Hut, care a fost urmată de deschiderea în 1997 a primei unități KFC, ambele 
în București. La 30 iunie 2021, Grupul administra 161 de restaurante în România, Italia și Republica Moldova. 

Activitatea Sphera Franchise Group se desfășoară prin intermediul următoarele segmente: 

• Restaurante cu servicii rapide – prin restaurantele KFC (în România, Republica Moldova și Italia) și 

restaurantele Taco Bell (în România); 
• Restaurante cu servicii complete -  prin restaurantele Pizza Hut Dine-In din România; 

• Restaurante de livrare – prin unitățile de livrare Pizza Hut din România. 

KFC, Pizza Hut, Pizza Hut Delivery și Taco Bell sunt toate operate într-un sistem master de franciză, de companii 
deținute de Sphera Franchise Group, cel mai mare grup de restaurante din sectorul restaurantelor cu servicii 

complete. O franciză principală este un contract de franciză în care francizorul principal predă controlul 
activităților de franciză pe un teritoriu specificat unei persoane sau entități, numit „francizat principal”. Yum! 
este francizorul principal al Sphera Franchise Group. 

DESPRE BRANDURI 

KFC este al doilea cel mai mare lanț de restaurant din lume, din punct de vedere al 
vânzărilor. KFC este un restaurant cu servicii rapide specializate în pui prăjit și preparate 
de pui. În decembrie 2020 la nivel global existau până la 25.000 de restaurante KFC. Primul 

restaurant KFC a fost înființat în București, România în 1997 de către Grup. 

Astăzi, KFC este liderul lanțului de restaurante de pui din România atât în ceea ce privește vânzările totale, cât 
și numărul de restaurante. La 30 iunie 2021, în România existau 88 de restaurente KFC. În 2008, Grupul a 

deschis primul restaurant KFC din Republica Moldova, iar la 30 iunie 2021, Grupul opera două restaurante 
(ambele la Chișinău). În 2017, Grupul a deschis primele două restaurante din Italia. La 30 iunie 2021, existau 
19 restaurante KFC operate de grup, răspândite în regiunea central-nordică a Italiei. Dintre toate restaurantele 
KFC care își desfășoară activitatea în România, Italia și Republica Moldova, la 30 iunie 2021, 66 erau amplasate 

în zone de tip food-court (în mall-uri sau centre comerciale), 23 erau stradale în timp ce alte 20 erau locații 
Drive-Thru. În 2018, KFC România a lansat serviciul de livrări, care este disponibil în prezent în majoritatea 
restaurantelor. 

În toate restaurantele KFC, Grupul comercializează produse alimentare și băuturi, fie separat, fie ca parte a 
unui pachet cu un preț atractiv, denumit „meniu”. În general, meniurile includ trei componente principale: o 
porție dintr-un produs pe bază de pui (sandvișuri, rulouri sau bucăți de carne de pui), o porție medie de cartofi 
prăjiți și o băutură nealcoolică medie. Pentru un preț suplimentar, clienții pot alege varianta „Go Large” a 

meniului, care constă din porții mari de cartofi prăjiți și o băutură nealcoolică mare. Unele oferte de meniuri 
conțin și sosuri. În timp ce meniurile sunt de obicei dimensionate pentru o singură persoană, oferim și produse, 
numite “Buckets”, destinate consumului de către un grup (în mod normal, până la patru persoane). Acestea 
constau, în general, într-un număr mai mare de bucăți de carne de pui, iar unele includ porții de cartofi prăjiți 

și băuturi nealcoolice. 

PIZZA HUT este un restaurant informal, cunoscut pentru bucătăria italiană americană. Cu 
18.703 de restaurante din întreaga lume, este cel mai mare lanț de pizza din lume în ceea ce 

privește locațiile. Restaurantele servesc un meniu divers, care include pizza și paste, salate, 
precum și garnituri și deserturi. Pizza Hut a intrat pe piața românească în 1994, odată cu 
deschiderea primei sale locații din Calea Dorobanților în București. PIZZA HUT DELIVERY este 
conceptul de livrare la domiciliu lansat de Pizza Hut. Pizza Hut Delivery este prezentă pe piața 

din România din decembrie 2007, odată cu deschiderea primei sale locații în zona Vitan, 
București. 


 

 

 

 

 

13 
13 

Pizza Hut este cel mai mare lanț de restaurante casual din România, atât în ceea ce privește vânzările totale, 
cât și numărul de restaurante. La 30 iunie 2021, existau 21 de restaurante Pizza Hut Dine-In în marile orașe 
ale României și 17 restaurante Pizza Hut Delivery. Dintre cele 21 de restaurante Pizza Hut Dine-In, 18 sunt 

amplasate în zonele de tip fast-food (în mall-uri sau centre comerciale) iar 3 sunt amplasate stradal. În același 
timp, 6 din cele 17 restaurante Pizza Hut Delivery sunt situate în centre comerciale, în timp ce restul de 11 
sunt amplasate stradal. 

În restaurantele Pizza Hut se vinde în principal pizza (o gamă largă de rețete tradiționale și proprietare, 

pregătite pe o varietate de blaturi, cum ar fi pan, clasic, subțire, italian, “cheesy bites”, “crown crust”) paste 
și alte produse de meniu principal (precum burgeri și coaste), precum și băuturi (în principal nealcoolice) și 
deserturi. 

TACO BELL este cel mai important restaurant cu servicii rapide (QSR) de inspirație mexicană din 
lume. Restaurantele servesc o varietate de alimente inspirate din Mexic, care includ tacos, 
burritos, quesadillas, nachos, noutăți și articole de specialitate și o gamă de produse „value 
menu”. Primul magazin Taco Bell a fost lansat în București, România, de Sphera Franchise Group 

în octombrie 2017. La 30 iunie 2021, Grupul opera 12 restaurante Taco Bell amplasate în cadrul 
centrelor comerciale din România. 

Toate brandurile oferite de Sphera Franchise Group oferă un mediu de lucru prietenos, axat pe potențialul de 

a dezvolta cariera angajaților și pe experiențe culinare diversificate cu rețete tradiționale și inovatoare pentru 
clienți. 

  


 

 

 

 

 

14 
14 

RISCURI ȘI AȘTEPTĂRI CU PRIVIRE LA S2 
2021 
 

În data de 28 aprilie 2021, a avut loc Adunarea Generală Anuală a Acționarilor Sphera Franchise Group, care 
a aprobat bugetul și planul de activitate consolidat pentru 2021, care estima 1.157,6 milioane RON în vânzări 

în restaurante în 2021, 150,5 milioane RON profit din exploatare în restaurante și EBITDA normalizat de 95 
milioane RON. Conducerea menține aceste obiective bugetare, precum și planul de activitate. 

Evoluția pandemiei rămâne principalul risc pentru activitatea Sphera în a doua jumătate a anului. Bugetul 

adoptat de acționari în aprilie a prevăzut o recuperare progresivă a vânzărilor pe parcursul anului 2021. Pentru 
primul semestru din 2021, s-a estimat că activitatea Grupului va continua să fie afectată de restricțiile impuse 
de stat și autoritățile locale din cauza situației pandemice, totuși începând cu S2 2021, se așteaptă o 
desfășurare normală a activității. În consecință, Grupul estimează 1.157,6 milioane RON vânzări în restaurante 

în 2021, 150,5 RON profit din exploatare în restaurante și un EBITDA normalizat de 95 milioane RON. Se 
preconizează că vânzările prin livrări vor avea o pondere semnificativă în vânzările totale în 2021, de 
aproximativ 25%. 

În special în contextul pandemiei, conducerea ar dori să atragă atenția asupra celor mai critice riscuri ce ar 
putea apărea în S2 2021. 

Risc legat de instituirea unei noi perioade de carantină – Având în vedere evoluția pandemiei de 
COVID-19, există posibilitatea implementării în Europa a unei noi perioade de carantină, inclusiv închiderea 

temporară a restaurantelor, hotelurilor, cafenelelor, cluburilor, centrelor comerciale, închiderea treptată a 
frontierelor, limitarea sau interzicerea circulației vehiculelor sau a persoanelor în / către anumite zone, inclusiv 
în țările de activitate ale grupului. Carantina ar putea fi instituită fie la nivel național, afectând toate 

restaurantele grupului dintr-o țară de operare, fie la nivel local, afectând doar restaurantele situate în anumite 
județe sau regiuni care sunt supuse restricțiilor. Schimbarea rapidă a strategiei Grupului de-a lungul anului 
2020 și dependența aproape completă de serviciile de livrare și take-out pentru a genera venituri au pregătit 
Grupul pentru o altă potențială perioadă de carantină în S2 2021, reducând astfel amploarea impactului negativ 

al acestui risc. Totuși, acest lucru nu garantează că, în cazul unei evoluții negative a pandemiei în S2 2021 și 
a unor potențiale carantine instituite la o scară similară cu cea din S1 2020, Grupul va putea îndeplini ipotezele 
bugetare stabilite pentru 2021. 

Risc legat de situația economică generală pe piețe – Rezultatele Grupului pot fi afectate direct de 

condițiile economice, în special de nivelul de ocupare a forței de muncă, inflația, veniturile disponibile, nivelul 
consumului, accesul la credite de consum, încrederea consumatorilor, impozitele aplicabile și disponibilitatea 
consumatorilor de a cheltui bani în piețele și zonele geografice în care Grupul operează. Acest risc rămâne 

evidențiat pentru S2 2021 întrucât, chiar dacă economiile globale și cele locale, au reușit să-și revină mai 
repede decât se preconiza, rămâne riscul ca noua pandemie de coronavirus să afecteze negativ economia 
globală. O scădere a venitului disponibil poate afecta traficul clienților, frecvența, valoarea medie a bonurilor, 
precum și capacitatea Grupului de a transfera creșterea costurilor către clienții săi. Cu toate acestea, această 

tendință este compensată de accesibilitatea produselor Grupului, care poate conduce, de asemenea, la 
atragerea de clienți noi către Grup din rândul clienților care vor dori să renunțe la opțiunile mai scumpe de 
servire a mesei în favoarea produselor Grupului. 

Riscuri legate de incapacitatea de a îndeplini planul de dezvoltare – Grupul estimează creșterea sa 
continuă pe baza planului de dezvoltare, care include dezvoltarea constantă a rețelei de restaurante pe toate 
piețele de activitate, în conformitate cu obiectivele stabilite cu francizorul principal, YUM!. Cu toate acestea, 
este posibil ca ritmul în care compania deschide noi restaurante să nu fie în conformitate cu așteptările și 

estimările inițiale. Există, de asemenea, riscul ca noile locații, precum și noile concepte de restaurante lansate 
pe piețele de activitate să nu fie performante din cauza preferințelor clienților, a specificităților pieței, dar și a 
locațiilor individuale. Oricare dintre astfel de situații sau unele similare poate avea un impact negativ asupra 

situației financiare a companiei. 

Risc legat de mediul concurențial – Grupul își desfășoară activitatea pe o piață extrem de competitivă, în 
special în ceea ce privește prețul, accesibilitatea, calitatea serviciilor, recunoașterea brandului, amplasarea 
restaurantelor și tipul și calitatea produselor alimentare, care, la rândul lor, pot fi afectate de considerente 


 

 

 

 

 

15 
15 

precum schimbările preferințelor consumatorilor. Grupul concurează cu lanțuri de restaurante cu servire rapidă 
și servire completă naționale și regionale pentru clienți, pentru amplasamentul restaurantelor cât și pentru 
echipa de conducere și angajați calificați. Această competiție poate pune presiune asupra prețurilor produselor 

și a cererii pentru produsele Grupului. În contextul actual, Grupul a decis să includă platformele de livrare în 
strategia sa de vânzări începând cu S1 2020 pentru a crește baza de clienți și a extinde acoperirea zonelor de 
livrare, evitând totodată creșterea costurilor de personal. Această decizie a permis Grupului să recupereze o 
parte din veniturile pierdute din cauza închiderii temporare a restaurantelor. Grupul va menține această 

strategie în perioada următoare. 

Risc legat de accesul limitat la produsele alimentare și variabilitatea costurilor acestora – Grupul 
trebuie să asigure livrări frecvente de produse agricole și alimentare proaspete. Grupul nu poate exclude riscul 

aferent deficitelor de livrare sau întreruperilor cauzate de factori precum condiții meteorologice nefavorabile, 
modificări ale reglementărilor legale sau retragerea anumitor produse alimentare de pe piață. Cererea pentru 
anumite produse asociate cu o ofertă limitată poate duce la dificultăți în obținerea acestora, precum și la 
creșterea prețurilor, având astfel un efect negativ asupra rezultatelor Grupului. Există și un risc legat de faptul 

că o parte limitată a livrărilor Sphera provin din Marea Britanie și în urma Brexit-ului, ar putea fi înregistrată o 
creștere a prețurilor acestor livrări. Pentru a atenua acest risc, divizia de achiziții a Grupului este pregătită să 
migreze la furnizori alternativi, în cazul în care situația prezentată mai sus se va materializa. 

Salarii – Costul forței de muncă reprezintă a doua ce mai mare categorie de costuri pentru grup și a fost cel 
mai rapid punct de cheltuieli la nivel de restaurant din ultimii ani. Conform estimărilor, costurile de personal 
vor crește proporțional cu creșterea numărului de restaurante și a veniturilor din restaurante, suplimentate de 
creșteri similare în prețurile de vânzare. Factorii care influențează fluctuații în costurile cu personalul includ 

legislația privind impozitul pe salariu minim și salarizare, frecvența și severitatea cererilor legate de forța de 
muncă, cheltuielile cu serviciile medicale, evoluția restaurantelor, deschideri de restaurante noi precum și tipul 
de cheltuieli de personal, respectiv cheltuieli fixe cu personalul administrativ sau cheltuieli cu personalul 

angajat în restaurante. 

Risc de preț - Costul vânzărilor reprezintă cea mai semnificativă cheltuială a Grupului. Marja brută este 
afectată de mai mulți factori, incluzând evoluția costului vânzărilor, măsura în care Grupul poate negocia prețuri 
și obține reduceri de la furnizori, precum și mixul de produse pe care le vinde ocazional. Grupul depune toate 

diligențele pentru a procura principalele materii prime de la diverși furnizori în cazul în care furnizorii primari 
nu pot livra componentele în sumele și specificațiile contractate, cerințele Grupului depășesc sumele 
contractate minime sau Grupul este supus unor creșteri de preț neanticipate. Condițiile de piață stabilesc, în 
general, prețurile materiilor prime ale Grupului și există posibilitatea ca aceste costuri să nu fie transmise 

imediat clienților. 

Risc legat de pretențiile legate de răspunderea privind produsele sau pandemii – Pretențiile legate 
de răspunderea privind produsele sau pandemii legate de carnea de pui ar putea avea un efect negativ asupra 

încrederii consumatorilor în siguranța și calitatea produselor noastre. În anumite momente, Grupul poate face 
obiectul unor pretenții tipice legate de răspunderea in cadrul industriei alimentare precum alterarea produselor 
sau îmbolnăvire ulterior consumului. 

De asemenea, incidente ce țin de pandemii, boli determinate de alimente sau alimente deteriorate ar putea 

forța Grupul să închidă un număr de restaurante pe o perioadă de timp nedeterminată. Bolile răspândite pe 
scară largă precum gripa aviară, virusul gripal H1N1, e-coli sau hepatita A care afectează în general populația, 
pot determina clienții să evite anumite produse rezultând în scăderea încrederii clienților în produsele oferite 

de Grup, în special în alimentele care conțin came de pui. În plus chiar dacă o astfel de pandemie legată de 
carnea de pui nu ar afecta produsele oferite de Grup, ci doar pe cele oferite de alte restaurante, se poate 
totuși produce un impact direct asupra consumatorilor, care ar putea evita produsele din pui indiferent de cine 
le oferă. Acest lucru ar duce la o scădere a numărului de clienți pentru restaurantele Grupului.  

În plus, faptul că Grupul se bazează pe furnizori și distribuitori terți de produse alimentare crește riscul 
incidentelor de îmbolnăvire din cauza alimentelor pentru toate restaurantele Grupului care sunt deservite de 
furnizorii și distribuitorii respectivi. Întreruperile de energie electrică și alte probleme care sunt în afara 

controlului Grupului pot duce la alterarea sau contaminarea alimentelor, ceea ce ar induce o creștere 
semnificativă a costurilor. Totodată, orice știri sau rapoarte ale autorităților de control difuzate publicului, care 
identifică pregătirea sau păstrarea în condiții insalubre a produselor alimentare în restaurante care nu au 
legătură cu Grupul sau care nu se află sub controlul Grupului pot schimba percepția clienților acestuia despre 


 

 

 

 

 

16 
16 

calitatea produselor din restaurante în general. Publicitatea negativă poate avea un impact advers asupra 
reputației noastre, indiferent dacă acuzațiile sunt nefondate.  

Cum activitatea noastră principală este administrarea de restaurante, Grupul depinde de încrederea 

consumatorilor în calitatea și siguranța produselor alimentare oferite în restaurantele noastre. Deși Grupul 
menține standarde ridicate privind calitatea produselor alimentare și dedică resurse substanțiale pentru a se 
asigura că aceste standarde sunt respectate, răspândirea unor astfel de boli este adesea în afara controlului 
acestuia și Grupul nu poate oferi o asigurare că boala respectivă nu va apărea ca urmare a consumului de 

produse oferite de acesta. Riscurile ce țin de răspunderea privind produsele nu sunt acoperite în prezent de 
asigurarea de răspundere privind produsele.  

Toate cele menționate mai sus ar putea avea ca rezultat, cu efect imediat, o depreciere a cererii pentru 

produsele alimentare pe care le comercializăm, scăderea numărului de clienți, reducerea semnificativă a 
vânzărilor restaurantelor și pierderi financiare, precum și daune reputaționale semnificative și pretenții legale 
din partea clienților nemulțumiți, chiar dacă, în ultimă instanță, Grupul nu a fost considerat ca fiind responsabil 
pentru problema respectivă sau răspunderea acestuia a fost limitată. Scăderea încrederii clienților în produsele 

Grupului ca urmare a stărilor de îngrijorare, reale sau percepute, privind sănătatea publică sau publicitatea 
negativă poate avea un efect negativ semnificativ asupra activității, rezultatelor operaționale și situației noastre 
financiare. 

Risc legat de dependența de francizor – Sphera operează KFC (în România, Italia și Moldova) și Pizza Hut 
și Taco Bell (în România), în calitate de francizat și, prin urmare, o serie de factori și decizii legate de activitățile 
comerciale desfășurate de Sphera depind de deciziile francizorilor sau de acordul acestora. Durata acordurilor 
de francizare a brandurilor KFC, Pizza Hut și Taco Bell este de 10 ani. Sphera are opțiunea de a prelungi 

această perioadă pentru următorii 10 ani, sub rezerva îndeplinirii condițiilor specificate în acordurile de 
francizare precum și alte cerințe, inclusiv plata taxei de continuitate aferente. În pofida îndeplinirii termenilor 
menționați mai sus, nu există nicio garanție că după expirarea acestor perioade, un acord de francizare dat va 

fi prelungit pentru următoarea perioadă. În cazul restaurantelor KFC, prima perioadă a început în 1997, primul 
restaurant Pizza Hut fiind deschis pe piața românească în 1994, în timp ce pentru Taco Bell, prima perioadă a 
început în 2017 cu deschiderea primului restaurant al acestui brand. Sphera și Yum! se află într-o comunicare 
permanentă în legătură cu cooperarea actuală și viitoare. 

 

Investitorii sunt rugați să ia în considerare că riscurile prezentate mai sus sunt unele dintre cele mai 
semnificative riscuri pentru S2 2021 de care compania este conștientă la momentul redactării acestui raport. 
Cu toate acestea, riscurile prezentate în această secțiune nu includ toate riscurile asociate cu activitatea 
emitentului și Grupul nu poate garanta că include toate riscurile relevante pentru S2 2021. Pot exista și alți 
factori de risc și incertitudini de care Grupul nu este conștient la momentul întocmirii acestui raport și care pot 
modifica în viitor rezultatele, condițiile financiare, performanțele și realizările emitentului și pot conduce la o 
scădere a prețului acțiunilor companiei. Investitorii sunt încurajați să efectueze verificări prealabile în vederea 
pregătirii evaluărilor oportunităților de investiții. Conducerea recomandă investitorilor să citească lista elaborată 
de riscuri la care este supusă Sphera Franchise Group, care a fost inclusă în prospectul de listare, disponibil 
aici, listă care, totuși, nu ar trebui tratată ca fiind exhaustivă.  

https://bvb.ro/Juridic/files/OfertaSphera/Sphera%20-%20Prospect%20Oferta%20Publica%20Initiala_scan.pdf


 

 

 

 

 

17 
17 

DECLARAȚIA CONDUCERII 
 

București, 31 august 2021 
 
 
Conform celor mai bune informații disponibile, confirmăm că situațiile financiare interimare consolidate 

simplificate neauditate și situațiile financiare individuale interimare simplificate neauditate întocmite pentru 
perioada de șase luni încheiată la 30 iunie 2021 oferă o imagine corectă și conformă cu realitatea a activelor, 
obligațiilor, poziției financiare și a situației veniturilor și cheltuielilor Sphera Franchise Group, așa cum este 

prevăzut de standardele de contabilitate aplicabile și că, Raportul de management oferă o imagine corectă și 
conformă cu realitatea evenimentelor importante care au avut loc în decursul primelor șase luni ale exercițiului 
financiar 2021 și a impactului acestora asupra situațiilor financiare interimare consolidate simplificate și 
situațiile financiare individuale interimare simplificate. 

 
 
 

 
Director General Executiv Director Executiv Financiar 
 
Călin Ionescu Valentin Budeș 

  


 

 

 

 

 

18 
18 

 
 
 
 
 
 
 
 
 
SITUAȚII FINANCIARE CONSOLIDATE INTERIMARE SIMPLIFICATE LA DATA DE ȘI 
PENTRU PERIOADA DE ȘASE LUNI ÎNCHEIATĂ LA 30 IUNIE 2021 (NEAUDITATE) 
 

 

Situațiile financiare consolidate interimare simplificate prezentate în paginile de mai jos sunt întocmite în 
conformitate cu Standardele internaționale de raportare financiară, adoptate de Uniunea Europeană („IFRS”). 

 
Situațiile financiare consolidate intermediare simplificate nu sunt auditate. 
 
 

 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

19 

 

SITUATIA CONSOLIDATA A REZULTATULUI GLOBAL  
PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA) 
 

   Perioada de sase luni incheiata la  

 
Nota 

 
30 iunie  

2021 
 

30 iunie  
2020 

 

       

Vanzari in restaurante            444.544   304.580   

       

Cheltuieli in restaurante       

Cheltuieli cu alimente si materiale            143.535   100.793  

Salarii si beneficii ale angajatilor  4           102.197   71.315  

Chirii                7.142   3.409  

Redevente              26.489   17.884  

Publicitate               20.087   14.429   

Alte cheltuieli de exploatare, net  5             64.438   46.582   

Depreciere, amortizare si pierderi de valoare 7             44.458   42.063   

       

Profit din exploatare in restaurante              36.198   8.104   

Cheltuieli generale si administrative, net  6  25.156  23.915   

Profit/(Pierdere) din exploatare               11.042              (15.810)  

       

Costuri financiare 8             10.002   9.303  

Venituri financiare                     42   88   

        

Profit/(Pierdere) inainte de impozitare                 1.082   (25.026)    

Cheltuiala cu impozitul pe profit              (183)  335  

Cheltuiala cu impozitul specific   1.179  978  

Profitul/(Pierderea) perioadei                 85  (26.339)  

       

Atribuibil:        

Detinatorilor de capital ai entitatii-mama   (5)   (26.321)  

Intereselor care nu controleaza                    90   (18)  

       

Alte elemente ale rezultatului global       

Alte elemente ale rezultatului global de reclasificat in 
contul de profit si pierdere in perioade ulterioare (net 
de impozite): 

  

   

 

Diferente de curs valutar la conversia operatiunilor din 
strainatate  

  
(76)  80 

 

Total rezultat global al perioadei, net de impozite   10   (26.259)  

       

Atribuibil:        

Detinatorilor de capital ai entitatii-mama                (98)   (26.239)  

Intereselor care nu controleaza   108   (19)  

 
 
 
  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

20 

 

SITUATIA INTERIMARA CONSOLIDATA A POZITIEI FINANCIARE LA 30 IUNIE 2021 (NEAUDITATA)  
 

  

30 iunie  
2021  

31 decembrie 
2020 

 

Active 
 

    

Active imobilizate 
 

    521.230   513.794  

Imobilizari corporale      208.299   201.118  

Drepturi de utilizare a activelor      230.403   230.454  

Imobilizari necorporale        60.209   61.173  

Creante comerciale si alte creante             490   402  

Depozite pentru garantii aferente chiriilor          7.528   7.017  

Creante privind impozitul amanat         14.300   13.629  

      

Active circulante      153.318   153.481  

Stocuri        11.097   11.099  

Creante comerciale si alte creante        14.988   18.361  

Cheltuieli inregistrate in avans          3.299   2.112  

Numerar si depozite pe termen scurt      123.934   121.909  

      

Total active      674.548   667.275  

      

Capitaluri proprii si datorii      

Capital propriu      

Capital emis (Nota 10)      581.990   581.990  

Prime de capital     (519.998)  (519.998)  

Alte rezerve  (917)  (917)  

Rezultat reportat        88.029   88.033  

Rezerva pentru conversii valutare           (334)           (240)  

Capital propriu atribuibil detinatorilor de capital ai entitatii-
mama 

 
    148.770   148.868 

 

Interese care nu controleaza          13   253  

Total capital propriu      148.783   149.121  

      

Datorii pe termen lung      305.346   285.450  

Credite si imprumuturi purtatoare de dobanzi (Nota 9)      100.765   83.859  

Datorii de leasing      199.654   196.883  

Datorii privind planul de beneficii determinate pentru angajati 
(Nota 4) 

 
        4.134   3.141 

 

Datorii comerciale si alte datorii             793   1.567  

      

Datorii curente      220.419   232.704  

Datorii comerciale si alte datorii      124.600   118.505  

Credite si imprumuturi purtatoare de dobanzi (Nota 9)        45.126   66.350  

Datorii de leasing        50.693   47.850  

      

Total datorii 
 

    525.765   518.154  

Total capital propriu si datorii      674.548   667.275  

 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 
(NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

21 

 

SITUATIA INTERIMARA CONSOLIDATA A MODIFICARILOR CAPITALULUI PROPRIU PENTRU PERIOADA DE SASE LUNI INCHEIATA 
LA 30 IUNIE 2021 (NEAUDITATA) 

 

 Capital emis  

Prime de 
capital  Alte rezerve   

Rezultat 
reportat  

Rezerva 
pentru 

conversii 
valutare  

Total capital 
propriu  

Interese care 
nu 

controleaza  

Total capital 
propriu 

                

La 1 ianuarie 2021 581.990   (519.998)  (917)  88.033   (240)  148.868    252   149.120  

Profitul perioadei  -  -  -  (5)  -  (5)  90  85 

                 

Alte elemente ale rezultatului global                 

Diferente de conversie valutara         (94)  (94)  18  (76) 

Total rezultat global -  -  -  (5)  (94)  (98)  108  10 

                

Dividende in numerar -  -  -  -  -  -  (347)  (347) 

La 30 iunie 2021 581.990   (519.998)  (917)  88.029   (334)  148.770   13    148,783 

 
 

 Capital emis  

Prime de 
capital  Alte rezerve   

Rezultat 
reportat  

Rezerva 
pentru 

conversii 
valutare  

Total capital 
propriu  

Interese care 
nu 

controleaza  

Total capital 
propriu 

                

La 1 ianuarie 2020 581.990   (519.998)  (1.178)  111.402   (166)  172.049    202   172.251  

Pierderea perioadei  -  -  -  (26.321)  -  (26.321)  (18)  (26.339) 

                 

Alte elemente ale rezultatului global                 

Diferente de conversie valutara         82  82  (1)  80 

Total rezultat global -  -  -  (26.321)  82  (26.239)  (19)  (26.259) 

                

Dividende in numerar -  -  -  (13.679)  -  (13.679)  -  (13.679) 

La 30 iunie 2020 581.990   (519.998)  (1.178)  71.402   (84)  132.131   182    132.313  


SITUATIA INTERIMARA CONSOLIDATA A FLUXURILOR DE TREZORERIE PENTRU PERIOADA DE 
SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA) 

  
Perioada de sase luni incheiata 

la 

  
30 iunie 

2021 

 30 iunie 
2020 

Activitati de exploatare     

Profit/(Pierderea) inainte de impozitare   1.082  (25.026) 

Ajustari pentru reconcilierea profitului/(pierderii) inainte de impozitare 
cu fluxurile de trezorerie nete: 

 

   

Amortizarea drepturilor de utilizare a activelor  28.006  25.898 

Amortizarea si pierderea din depreciere a imobilizarilor corporale   17.285  16.736 

Amortizarea si pierderea din depreciere a imobilizarilor necorporale  2.193  1.659 

Miscari ale provizioanelor pentru activele circulante  170  - 

Concesii de chirii (reduceri)  (2.769)  (4.419) 

Diferente nete de schimb valutar nerealizate  3.274  3.208 

(Castig)/Pierdere din cedarea imobilizarilor corporale   8  42 

     

Venituri financiare   (42)  (88) 

Costuri financiare (dobanda)  7.090  6.645 
     

Ajustari in capitalul circulant:      

Descresterea/(Cresterea) creantelor comerciale si altor creante si a 
platilor efectuate in avans  

 

1.417  17.726 

Descresterea/(Cresterea) stocurilor   2  1.573 

Cresterea/(Descresterea) datoriilor comerciale si alte datorii  6.325  3.436 
     

Dobanzi incasate   42  88 

Dobanzi platite   (7.024)  (6.592) 

Impozit pe venit platit   (1.317)  (2.460) 
     

Fluxuri nete de trezorerie din activitati de exploatare   55.742  38.426 
     
Activitati de investitii     

     
Incasari din vanzarea imobilizarilor corporale   -  86 

Achizitia de imobilizari necorporale  (1.229)  (904) 

Achizitia de imobilizari corporale   (24.475)  (17.701) 

Fluxuri de trezorerie nete folosite in activitati de investitii   (25.704)  (18.519) 
     
Activitati de finantare      
     
Incasari din imprumuturi   -  48.714 

Rambursarea imprumuturilor   (5.561)  (11.601) 

Plata datoriilor de leasing  (22.111)  (19.723) 

Dividende platite actionarilor   -  (13.671) 

Dividende platite intereselor care nu controleaza  (158)  - 
     
Fluxuri de trezorerie nete folosite in activitati de finantare   (27.830)  3.719 
     
Cresterea neta a numerarului si echivalentelor de numerar   2.208  23.626 

Diferente nete de curs valutar   (183)  8 

Numerar si echivalente de numerar la 1 ianuarie   121.909  57.272 

     

Numerar si echivalente de numerar la 30 iunie  123.934  80.906 

  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

23 

NOTE LA SITUATIILE FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE PENTRU PERIOADA 
DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
 
 
1 INFORMATII DESPRE ENTITATE 
 
Aceste situatii financiare interimare consolidate simplificate sunt intocmite de Sphera Franchise Group SA si 
cuprind activitatea desfasurata de aceasta si filialele sale denumite impreuna „SFG” sau „Grupul”. Sphera 
Franchise Group SA este listata la Bursa de Valori Bucuresti cu simbolul  “SFG”. 
Sphera Franchise Group SA („entitatea-mama legala” sau „Sphera”) a fost infiintata la data de 16 mai 2017 ca 
societate pe actiuni, avand sediul social la: Calea Dorobantilor nr. 239, Bucuresti, Romania.  
 
Grupul opereaza un concept de restaurante cu serviciu rapid si mancare la pachet (un lant de 109 de 
restaurante la 30 iunie 2021) sub marca Kentucky Fried Chicken („KFC”),  in Romania, precum si in Republica 
Moldova si Italia. Grupul opereaza In Romania si un lant de pizzerii (21 de restaurante la 30 iunie 2021), 
precum si puncte de livrare a pizzei (18 locatii, incluzand o sub-franciza) sub marcile Pizza Hut („PH”) si Pizza 
Hut Delivery („PHD”), un lant de restaurante sub marca „Taco Bell” (12 restaurante la 30 iunie 2021) precum 
si un restaurant sub brandul Paul. 
 
US Food Network SA (USFN), filiala care opereaza franciza KFC in Romania,  a fost infiintata in anul 1994 ca 
societate pe actiuni si are sediul social pe: Calea Dorobantilor nr. 239, Bucuresti, Romania. 
 
American Restaurant System SA (ARS), filiala care opereaza francizele Pizza Hut si Pizza Hut Delivery a fost 
infiintata in anul 1994 ca Societate pe actiuni si are sediul social pe: Calea Dorobantilor nr. 239, Bucuresti, 
Romania. 
 
Filiala din Moldova, US Food Network SRL, care opereaza franciza KFC in Moldova, a fost infiintata in anul 
2008 ca societate cu raspundere limitata si are sediul social la: Strada Banulescu Bodoni, Chisinau, Moldova. 
Grupul detine 80% din actiunile societatii. 
 
Filiala din Italia, US Food Network Srl, care opereaza franciza KFC in Italia, a fost infiintata in anul 2016 ca 
societate cu raspundere limitata si are sediul social la: Viale Francesco Restelli, nr. 5, Milano, Italia. Grupul 
detine 100% din actiunile societatii.  
 
California Fresh Flavors SRL („Taco Bell”) a fost infiintata in data de 19 iunie 2017 si opereaza franciza Taco 
Bell in Romania. Sphera detine 99,99% din actiunile societatii. Societatea functioneaza ca societate cu 
raspundere limitata si are sediul social la: Calea Dorobantilor nr. 239, Bucuresti, Romania. 
 
 
2 BAZELE INTOCMIRII SITUATIILOR FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE 
 
Situatiile financiare interimare consolidate simplificate neauditate ale Grupului la data de si pentru perioada de 
sase luni incheiata la 30 iunie 2021 au fost intocmite in conformitate cu IAS 34 Raportare financiara interimara. 
 
Situatiile financiare au fost intocmite in baza costului istoric. Situatiile financiare sunt prezentate in lei noi 
romanesti („RON”) si toate valorile sunt rotunjite la cea mai apropiata mie RON, daca nu este specificat altfel. 
In consecinta, pot exista diferente datorate rotunjirilor. 
 
Situatiile financiare interimare consolidate simplificate nu cuprind toate informatiile si elementele publicate in 
situatiile financiare anuale si trebuie sa fie citite in coroborare cu situatiile financiare anuale consolidate ale 
Grupului, intocmite la 31 decembrie 2020. 
 
Situatiile financiare interimare consolidate simplificate pentru perioada de sase luni incheiata la data de 
30 iunie 2021 cuprinse in acest raport nu sunt auditate. 
  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

24 

Politici contabile generale 
 
Politicile contabile si metodele de evaluare adoptate in pregatirea situatiilor financiare interimare consolidate 
simplificate sunt consecvente cu cele utilizate la pregatirea situatiilor financiare consolidate anuale ale Grupului 
pentru exercitiul financiar incheiat la 31 decembrie 2020. Amendamentele aplicabile incepand cu 1 ianuarie 
2020 nu au un efect semnificativ asupra situatiilor financiare consolidate ale Grupului. Grupul nu a adoptat 
anticipat alte standarde, interpretari sau amendamente emise, dar inca neintrate in vigoare. 
 
In mai 2020 IASB a emis un amendament la IFRS 16 Contracte de leasing, respectiv Concesiuni privind chiriile 
ca urmare a pandemiei de COVID-19 care confera locatarilor o scutire de la aplicarea cerintelor din IFRS 16 
referitoare la tratamentul modificarii contractelor de leasing pentru concesiunile (discounturile) privind chiriile 
care apar ca o consecinta directa a pandemiei COVID-19. Ca si considerent practic, un locatar poate alege sa 
nu evalueze daca o reducere de chirie refetioare la COVID-19 primita de la un locator reprezinta o modificare 
a contractului de leasing. 
 
Grupul a aplicat amendamentul la IFRS 16 pentru prima data inca din 2020, efectele contabile fiind prezentate 
drept „concesiuni de chirie” (discount-uri). Una dintre conditiile aplicarii amendamentului a fost ca acesta sa 
se refere la o reducere a platilor de leasing datorate initial la data de sau inainte de 30 iunie 2021. Cu toate 
acestea, pandemia a continuat dincolo de perioada prevazuta atunci cand amendamentul din 2020 a fost emis. 
In aprilie 2021, IASB a extins amendamentul la IFRS 16 si entitatilor le-a fost permis sa aplice amendamentul 
la o reducere a platilor de leasing datorate initial la data de sau inainte de 30 iunie 2022 (amendamentul din 
2021).  
 
Conversii valutare 
 
Situatiile financiare interimare consolidate simplificate ale Societatii sunt prezentate in lei noi romanesti 
(„RON”), care este, de asemenea, moneda functionala a entitatii-mama legale. Fiecare entitate din cadrul 
Grupului isi determina propria moneda functionala si elementele incluse in situatiile financiare ale fiecarei 
entitati sunt evaluate folosind acea moneda functionala (respectiv, leul moldovenesc „MDL” pentru filiala din 
Moldova si euro „EUR” pentru filiala din Italia).  
 
Grupul utilizeaza metoda directa de consolidare si, la cedarea unei operatiuni din strainatate, castigul sau 
pierderea care este reclasificat(a) prin contul de profit si pierdere reflecta suma care rezulta folosind aceasta 
metoda. 
 
Cursul valutar RON – EUR la 30 iunie 2021 si 31 decembrie 2020 a fost: 
 

 

30 iunie 
2021  

31 decembrie 
2020 

    

RON – EUR 4,9267  4,8694 

RON – USD 4,1425  3,9660 

RON – MDL 0,2302  0,2305 
 
Tranzactii si solduri 
 
Tranzactiile in valuta sunt inregistrate initial de entitatile din cadrul Grupului la cursurile de schimb la vedere 
aferente monedei functionale de la data la care tranzactia se califica pentru prima oara pentru recunoastere. 
 
Activele si datoriile monetare in valuta sunt convertite la cursurile de schimb la vedere aferente monedei 
functionale la data de raportare. 
 
Diferentele aparute la decontarea sau conversia elementelor monetare sunt recunoscute in contul de profit si 
pierdere, cu exceptia elementelor monetare desemnate ca parte a acoperirii impotriva riscurilor investitiei nete 
a Grupului intr-o operatiune din strainatate. Acestea sunt recunoscute la alte elemente ale rezultatului global 
pana cand investitia neta este cedata, iar la aceasta data valoarea cumulata este clasificata in contul de profit 
sau pierdere. La alte elemente ale rezultatului global sunt inregistrate si cheltuielile si creditele fiscale 
atribuibile diferentelor de curs valutar aferente acestor elemente monetare. 
 
 


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

25 

Societatile din cadrul Grupului 
 
La consolidare, activele si datoriile operatiunilor din strainatate sunt convertite in RON la cursul de schimb de 
la data de raportare, iar veniturile si pierderile acestora sunt convertite la cursurile de schimb de la data 
tranzactiilor. Diferentele de curs valutar aparute la conversie sunt recunoscute la alte elemente ale rezultatului 
global. La cedarea unei operatiuni din strainatate, componenta altor elemente ale rezultatului global care se 
refera la o anumita operatiune din strainatate este recunoscuta in profit sau pierdere. 
 
 
3 INFORMATII PRIVIND GRUPUL 
 
Investitii in cadrul societatilor controlate 
 
Detaliile privind filialele consolidate ale Grupului la 30 iunie 2021 si 31 decembrie 2020 sunt urmatoarele: 
 

Denumirea Societatii 

 
Tara de 

infiintare 

 Domeniul 
de 

activitate 

 Control 

 

Control 
 

  
30 iunie  

2021 
31 decembrie 

2020 

         
US Food Network SA  Romania  Restaurante  99.9997%  99.9997% 
American Restaurant System SA  Romania  Restaurante  99.9997%  99.9997% 
California Fresh Flavors SRL  Romania  Restaurante  99.9900%  99.9900% 
US Foods Network SRL  Moldova  Restaurante  80.0000%  80.0000% 
US Food Network SRL  Italia  Restaurante  100.0000%  100.0000% 
 
Valoarea intereselor care nu controleaza in USFN, ARS si CFF la data de 30 iunie 2021 este inferioara sumei 
de 1 mie RON si, prin urmare, nu exista alte prezentari in legatura cu acestea. 
 
 
4 SALARII SI BENEFICII ALE ANGAJATILOR 
 

 Perioada de sase luni incheiata la  
 30 iunie  

2021 
 30 iunie  

2020 
Salarii si beneficii ale angajatilor recunoscute la “Cheltuieli in 
restaurante” 102.197  71.315 
Salarii si beneficii ale angajatilor recunoscute la “Cheltuieli 
generale si administrative,net” 16.279  15.630 

Total salarii si beneficii ale angajatilor 118.476  86.945 

 
Pentru perioada de sase luni incheiata la 30 iunie 2021, salariile si beneficiile angajatilor recunoscute la 
„Cheltuieli in restaurante” includ subventii guvernamentale in valoare totala de 2.473 (19.095 pentru perioada 
de sase luni incheiata la 30 iunie 2020) reprezentand programe de suport derulate de catre guverne in statele 
in care Grupul isi desfasoara activitatea, ca parte a masurilor de sprijin pentru costurile legate de angajati 
suportate de catre companiile afectate de o reducere temporara si/sau intrerupere a activitatii din cauza 
pandemiei COVID-19 (i.e indemnizatii de somaj tehnic). 
 
Costuri salariale de 785 reprezentand valoarea managementului de proiect si a altor activitati tehnice 
desfasurate de catre angajatii Grupului in perioada de sase luni incheiata la 30 iunie 2021 (2020: 388)  pentru 
constructia si renovarea restaurantelor au fost capitalizate in costul constructiei de active imobilizate. 
 

Planul de beneficii determinate pentru angajati (filiala din Italia) 

In conformitate cu reglementarile italiene din domeniul muncii, companiile italiene trebuie sa plateasca 
angajatilor lor o indemnizatie la terminarea contractului de munca (”TFR”). Datoria aferenta indemnizatiei 
pentru terminarea contractului de munca in valoare de 4.134 (3.141 la 31 decembrie 2020) a fost calculata ca 
o suma forfetara aferenta unei perioade medii de angajare, in conformitate cu reglementarile statutare italiene. 
Grupul realizeaza un calcul actuarial al acestor indemnizatii pentru terminarea contractului in conformitate cu 
IAS 19 „Beneficii ale angajatilor”. 
 
  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

26 

 
5 ALTE CHELTUIELI DE EXPLOATARE, NET 
 
 Perioada de sase luni incheiata la 

 30 iunie 
2021  

30 iunie 
2020 

    
Cheltuieli cu serviciile executate de terti  37.913               23.381 
Utilitati 11.074  9.726 
Intretinere si reparatii  6.610   4.417 
Produse de curatat 2.015  2.716 
Transport 2.446  2.236 
Obiecte de mici dimensiuni  1.561  853 
Penalitati legate de planul de dezvoltare a retelei 734  791 
Telefon si posta  496  392 
Asigurari 367  375 
(Castig net)/pierdere neta din cedarea imobilizarilor corporale 8  42 
Cheltuieli si venituri diverse, net 1.042  1.655 
Ajustari de valoare, creante, nete 170  - 

Total 64.438  46.582 

 
 
 
6 CHELTUIELI GENERALE SI ADMINISTRATIVE, NET  
 

 Perioada de sase luni incheiata la 

 

30 iunie 
2021 

 30 iunie 
2020 

    

Salarii si beneficii ale angajatilor  16.279  15.630 

Cheltuieli cu serviciile executate de terti  2.536  2.603  

Depreciere si amortizare 3.027  2.231 

Chirii 144  (23)   

Comisioane bancare  1.957  1.304 

Transport 328  617 

Intretinere si reparatii  158  147   

Obiecte de mici dimensiuni  59  26 

Asigurari 246  265 

Publicitate 75  487 

Telefon si posta  145  131 

Cheltuieli si venituri diverse, net 203  496 

Total 25.156  23.915 

 
 
  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

27 

7 DEPRECIERE SI AMORTIZARE 

 Perioada de sase luni incheiata la 

 
30 iunie  

2021   
30 iunie  

2020 

    
Amortizarea drepturilor de utilizare a activelor recunoscuta in 
„Cheltuieli in restaurante” 26.526  24.367   
Depreciere, amortizarea si ajustari de depreciere a imobilizarilor 
recunoscute in „Cheltuieli in restaurante” 17.933  17.696   
Depreciere, amortizare si ajustari de depreciere 
recunoscute la „Cheltuieli in restaurante”. 44.458  42.063 
Amortizarea drepturilor de utilizare a activelor recunoscuta in 
„Cheltuieli generale si administrative, net” 1.481  1.531   
Depreciere, amortizare si ajusatri de depreciere a imobilizarilor 
recunoscute in „Cheltuieli generale si administrative, net” 1.546  700   
Depreciere, amortizare si ajustari de depreciere 
recunoscute la „Cheltuieli generale si administrative” 3.027  2.231 

Total depreciere si amortizare 47.485  44.294 

8 COSTURI FINANCIARE 

 Perioada de sase luni incheiata la 

 
30 iunie  

2021   
30 iunie  

2020 

    
Cheltuieli cu dobanda aferenta imprumuturilor si creditelor  2.727  2.300 
Cheltuieli cu dobanda aferenta contractelor de leasing  4.363  4.345 
Cheltuieli cu dobanda aferenta planului de beneficii 6  5 
Pierderi din diferente de curs valutar, net 2.906  2.653 

Total costuri financiare 10.002  9.303 

  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 
30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

28 

9 IMPRUMUTURI SI CREDITE PURTATOARE DE DOBANZI  

 Rata dobanzii, %  Scadenta  
30 iunie  

2021  
31 decembrie 

2020 

Imprumuturi si credite purtatoare de dobanzi curente        

Imprumut bancar EURIBOR 3M + marja 
relevanta 

 6 ani de la fiecare 
tragere 

 
20.831 

 
36.450 

Facilitate de capital de lucru pe termen scurt ROBOR 3M + marja 
relevanta 

 1 an de la data 
contractului 

 
24.339 

 
29.900 

Total imprumuturi si credite purtatoare de dobanzi curente       45.170  66.350 

 
 

 
 

    
Imprumuturi si credite purtatoare de dobanzi pe termen lung 

 
 
 

    
Imprumut bancar EURIBOR 3M + marja 

relevanta 
 6 ani de la fiecare 
tragere 

 
100.721 

 
83.859 

Total imprumuturi si credite  purtatoare de dobanzi pe termen lung       100.721  83.859 

Total imprumuturi si credite purtatoare de dobanzi        145.891  150.209 

 
Grupul detine o facilitate de credit de la Alpha Bank Romania formata din 7 sublimite cash, care pot fi utilizate de catre companiile incluse in consolidare 
dupa cum urmeaza: facilitate de credit pentru dezvoltarea de noi locatii, emitere de scrisori de garantie bancara, card de credit, finantarea filialei din Rep. 
Moldova, finantarea necesarului de capital de lucru si finantarea filialei din Italia. Imprumutul este garantat cu imobilizarile corporale ale fiecarei locatii de 
restaurant pentru care a fost utilizata limita de credit, ipoteca pe fondul comercial, gaj pe contrurile curente deschise la banca, bilete la ordin emise, ipoteca 
mobiliara pe creantele si pe actiunile detinute de Grup in filialele din Republica Moldova si Italia. 
 
In ianuarie 2021, partile au agreat printr-un act aditional la contractul de imprumut, extinderea perioadei de gratie a platilor de principal pentru o perioada 
de 12 luni, pana la 31 decembrie 2021. Toate platile de principal inital datorate in timpul perioadei de suspendare vor fi platite incepand cu 1 ianuarie 2022 
si maturitatile de imprumut sunt amanate in conformitate. Platile de dobanzi nu sunt suspendate. 
 
Incepand cu 29 mai 2021, angajamentul de imprumut pe termen scurt cu Vista Bank Romania in valoare totala de 10 milioane de RON a fost extins pentru 
inca un an. Facilitatea de credit este reutilizabila si poate fi folosita de catre debitor timp de 12 luni pentru finantarea necesitatilor capitalului de lucru si a 
costurilor generice ale companiei, precum si a imprumuturilor in cadrul Grupului. La 30 iunie 2021 si 31 decembrie 2020, soldul imprumutului cu Vista Bank 
este zero. 
 
Grupul (USFN Romania – debitor si Sphera Franchise Group SA – garant) detine un contract privind o facilitate de credit pe termen scurt cu Intesa Sanpaolo 
Romania Bank. Facilitatea de credit neangajata in valoare de 9,6 milioane RON este reutilizabila si poate fi folosita de debitor pentru finantarea necesitatilor 
capitalului de lucru. Urmare a unei rambursari partiale in 2021, soldul facilitatii de credit cu Intesa Sanpaolo este in valoare de 4.039 la 30 iunie 2021 (31 
decembrie 2020: 9.600) 
 
 
  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 
30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

29 

Angajamente financiare: 
  
Acordul de imprumut al Grupului cu Alpha Bank Romania cuprinde mai multe angajamente financiare, in principal de natura cantitativa, dintre care, cel mai 
important se refera la raportul intre datoria neta consolidata catre banca, inclusiv soldul scrisorillor de garantie emise / EBITDA la nivel consolidat, fara a 
lua in calcul imapctul adoptarii IFRS 16, care nu trebuie sa depaseasca in niciun moment 2,5. 
 
Neindeplinirea angajamentelor financiare la nivel consolidat ar permite bancii sa solicite rambursarea imediata a creditelor si imprumuturilor, pana la un 
nivel la care angajamentul financiar este considerat ca respectat. Nu au existat nerespectari ale acestor angajamente financiare la nivel consolidat pentru 
exercitiul financiar incheiat la 31 decembrie 2020 precum si pentru perioada de sase luni incheiata la 30 iunie 2021. 
 
Neindeplinirea angajamentelor financiare separate la nivelul individual al societatilor permit bancii sa opreasca efectuarea de trageri de imprumut de catre 
compania afectata si sa ceara rambursarea imediata.  
 
La data de 30 iunie 2021 si 31 decembrie 2020, American Restaurant Systems a inregistrat o valoare neta negativa, astfel neindeplinind termenii financiari 
generali la nivel statutar. In consecinta, American Restaurant Systems nu ii este permis sa efectueze nicio tragere aditionala din imprumut. Soldul scadent 
pe termen lung pentru imprumuturile bancare ale ARS de 1.334 este inregistrat ca o datorie pe termen scurt ca rezultat al neindeplinirii conditiilor individuale 
contractuale privind nivelul capitalului propriu. 
 
Angajamentul de imprumut pe termen scurt al Grupului cu Intesa Sanpaolo cuprinde cateva angajamente, in principal de natura cantitativa, dintre care cele 
mai importante sunt: indicatorul total datorie financiara/EBITDA la nivel individual nu ar trebui sa depaseasca 4,4 pentru anul 2020 (conditii indeplinite la 
30 iunie 2021 si 31 decembrie 2020) si valoarea imprumuturilor acordate entitatilor din Grupul Sphera de catre debitor (USFN RO) nu ar trebui sa 
depaseasca 18 milioane euro (conditii neindeplinite la 30 iunie 2021 si 31 decembrie 2020, dar acceptate de catre banca in ianuarie 2021). Neindeplinirea 
angajamentelor financiare la nivel individual ar permite bancii sa solicite rambursarea imprumutului. Cu toate acestea, imprumutul de la Intesa Sanpaolo 
este prezentat ca o datorie curenta.


10 CAPITAL EMIS  
 

 30 iunie  
2021 

31 decembrie  
2020 

Actiuni autorizate    

Actiuni ordinare de 15 RON fiecare  38.799.340 38.799.340 
Capital social (mii RON)  581.990 581.990 
 
Actionarii Sphera Franchise Group SA la 30 iunie 2021 sunt: Tatika Investments Ltd. (28,2321%), 
Computerland Romania SRL (20,5327%), Wellkept Group SA (16,3400%), altii (34,8953%). LA 31 decembrie 
2020, structura actionariatului a fost: Tatika Investments Ltd. (28,2320%), Computerland Romania SRL 
(20,5326%), Wellkept Group SA (16,3400%), Lunic Franchising and Consulting LTD (10,8412%) si altii 
(24,0539%). 
 
 

In cadrul Adunarii Generale a Actionarilor din 19 august 2021, actionarii Sphera Franchise Group SA au 
aprobat distribuirea de dividende in valoare totala de 35.001 din profitul nedistribuit din 2019 si 2020. Valoarea 
bruta a dividendului pe actiune este de 0,9021. Plata dividendelor va incepe pe 30 septembrie 2021 (a se 
vedea sectiunea Evenimente semnificative dupa inchiderea perioadei de raportare). 
 

8. EBITDA 
 

  
Perioada de sase luni  

incheiata la 

  

30 iunie 
2021  

30 iunie 
2020 

Profit/(Pierdere) din exploatare  11.042  (15.810) 

     
Ajustari pentru reconcilierea (pierderii)/profitului din exploatare 
cu EBITDA:     
Depreciere, amortizare si ajustari de depreciere incluse in 
cheltuielile in restaurante  44.458  42.063 
Depreciere, amortizare si ajustari de depreciere incluse in cheltuieli 
generale si administrative 

 
3.027  2.231 

EBITDA  58.527  28.483 

Cheltuieli nerecurente  734  791 

EBITDA normalizata  59.261  29.274 

 
Pentru perioada de sase luni incheiata la 30 iunie 2021, respectiv 30 iunie 2020, EBITDA a fost normalizata prin 
excluderea penalitatilor estimate a fi platite catre Pizza Hut Europe (detinator principal al francizei – YUM!) pentru 
restaurantele pentru care a existat un angajament de deschidere in 2019 si care au fost amanate pentru perioadele 
viitoare (Nota 5). 
 
In august 2021, Grupul a semnat un nou angajament cu YUM! care inlocuieste angajamentul de dezvoltare 
anterior pentru perioada 2017-2021. In ceea ce priveste taxele initiale de franciza acumulate pentru anii 2019 
si 2020 aferente planului de dezvoltare anterior, precum si penalitatile acumulate pentru neindeplinirea tintei 
minime pentru noi restaurante Pizza Hut din 2019, partile au agreat utilizarea in totalitate a acestor sume ca 
si credit de reinvestire ce va fi utilizat in dezvoltarea retelei Pizza Hut si Pizza Hut Delivery in Romania (a se 
vedea si sectiunea Evenimente semnificative dupa inchiderea perioadei de raportare). 
 
 

9. PREZENTAREA INFORMATIILOR PRIVIND PARTILE AFILIATE 
 
In cursul perioadei de sase luni incheiata la 30 iunie 2021, respectiv 30 iunie 2020,  Grupul a desfasurat 
tranzactii cu urmatoarele parti afiliate: 
 

Parte afiliata  Natura relatiei  
Tara de 

inregistrare 
 Natura tranzactiilor 

Moulin D'Or SRL   Entitate afiliata unor actionari ai 
companiei-mama 

 Romania  Vanzari de bunuri si 
servicii 

Midi Development SRL  Entitate cu membri cheie ai 
conducerii in comun 

 Romania  Servicii 

Grand Plaza Hotel SA  Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Chirie si utilitati 
restaurant PH Dorobanti 


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

31 

Parte afiliata  Natura relatiei  
Tara de 

inregistrare 
 Natura tranzactiilor 

Arggo Software 
Development and 
Consulting SRL 

 Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Servicii implementare, 
servicii IT 

Lunic Franchising and 
Consulting LTD 

 Actionar   Cipru  Plata de dividende 

Wellkept Group SA  Actionar  Romania  Chirie centru de 
training, plata de 
dividende 

Tatika Investments Ltd.  Actionar  Cipru  Plata de dividende 
Computerland Romania 
SRL 

 Actionar  Romania  Plata de dividende 

Cinnamon Bake&Roll SRL  Entitate cu membri cheie ai 
conducerii in comun 

 Romania  Vanzari de bunuri si 
servicii, imprumuturi 
acordate 

Lucian Vlad  Beneficiar real al Lunic 
Franchising and Consulting Ltd. 

 Romania  Chirie restaurant KFC 
Mosilor 

Radu Dimofte  Beneficiar real al Wellkept Group 
SA, Tatika Investments Ltd si 
beneficiar real al companiei-
mama 

 Romania  Chirie restaurant KFC 
Mosilor 

Elicom SRL  Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Servicii call-center 

Elicom Connect SRL  Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Servicii marketing 

Dorobanti 239 Imobiliare 
SRL 

 Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Chirie si utilitati sediu 
administrativ si restaurant 

Baneasa Developments 
SRL 

 Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Chirie restaurant 

Baneasa Investments SA  Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Chirie restaurant 

Fundatia Advance  Entitate afiliata unui actionar al 
companiei-mama 

 Romania  Vanzare de produse 

 
Urmatorul tabel furnizeaza valoarea totala a tranzactiilor care au fost desfasurate cu partile afiliate in 
perioada relevanta: 
 

 

 
Tranzactii in perioada de  

sase luni incheiata la  
30 iunie 2021 

 
Sold la  

30 iunie 2021 

 

 

Vanzari catre 
partile afiliate 

 
Cumparari de 

la partile 
afiliate 

 
Sume 

datorate de 
partile afiliate 

 Sume 
datorate 
partilor 
afiliate 

 
 

       

Cinnamon Bake&Roll SRL  -  2  79  - 
Moulin D'Or SRL  -  13  -  - 
Lucian Vlad  -  129  -  - 
Radu Dimofte  -  54  -  - 
Wellkept Group SA  -  240  -  1 
Midi Development SRL   1  -  -  - 
Grand Plaza Hotel SA  -  363  66  17 
Arggo Software Development and 
Consulting SRL 

 
-  888  

- 
 

75 

Elicom SRL  -  364  -  102 
Elicom Connect SRL  -  6  -  3 
Dorobanti 239 Imobiliare SRL  -  1.575  5  - 
Baneasa Developments SRL  -  1.569  -  277 
Baneasa Investments SA  -  306  128  23 
Computerland Romania SRL  -  -  -  - 


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

32 

Fundatia Advance  73  -  -  - 
 

 
74  5.509  278  498 

 
         

 
 Tranzactii in perioada de 

sase luni incheiata la 
30 iunie 2020   

Sold la 31  
decembrie 2020 

 

 

Vanzari catre 
partile afiliate 

 
Cumparari de 

la partile 
afiliate 

 
Sume 

datorate de 
partile afiliate 

 Sume 
datorate 
partilor 
afiliate 

         
Cinnamon Bake&Roll SRL  -  7            110                -    
Moulin D'Or SRL 

 
163  3               -                  -    

Lucian Vlad  -  109               -                  -    
Radu Dimofte  -  45               -                  -    
Wellkept Group SA  -  194               -                   1  
Midi Development SRL   7  -               -                  -    
Grand Plaza Hotel SA 

 
-  258              66               19  

Arggo Software Development and 
Consulting SRL 

 
-  391               -    

 
          279  

Elicom SRL  -  648               -                 85  
Elicom Connect SRL  -  5               -                   2  
Dorobanti 239 Imobiliare SRL  -  1.177               -                 37  
Baneasa Developments SRL  -  1.489               -               157  
Baneasa Investments SA  -  187            128               57  
Fundatia Advance  -  -              35                -    
 

 
170  4.513  339  637 

 
Grupul a acordat catre Cinnamon Bake&Roll SRL un imprumut. Soldul imprumutului la 30 iunie 2021 a fost de 
643 (la 31 decembrie 2020: 639), iar valoarea dobanzilor acumulate de plata la 30 iunie 2021 a fost de 66 (la 
31 decembrie 2020: 61). 
 
 
Termenii si conditiile pentru tranzactiile cu parti afiliate 
 
Vanzarile si achizitiile de la parti afiliate sunt desfasurate conform termenilor echivalenti celor care reies din 
tranzactiile desfasurate in conditii obiective. Soldurile scadente de la sfarsitul perioadei sunt negarantate, 
nepurtatoare de dobanzi si solutionate in numerar. Nu au fost acordate sau primite garantii pentru nicio creanta 
sa datorie aferenta partilor afiliate. Pentru perioada de sase luni incheiata la 30 iunie 2021 si perioada similara 
a anului 2020. Grupul nu a inregistrat nicio depreciere a creantelor aferente sumelor datorate de catre partile 
afiliate. Aceasta evaluare este desfasurata in fiecare an financiar prin examinarea pozitiei financiare a partilor 
afiliate si a pietei in care partea afiliata isi desfasoara activitatea. 
 
Compensatii acordate personalului cheie de conducere al Societatii: 
 

 
Perioada de sase luni  

incheiate la 

 

30 iunie  
2021  

30 iunie  
2020 

    
Beneficii pe termen scurt ale angajatilor 4.971  5.191 

Compensatii totale ale personalului cheie de conducere 4.971  5.191 

 
Sumele prezentate in tabel sunt valorile recunoscute drept cheltuieli pe durata fiecarei perioade de raportare. 

10. INFORMATII PE SEGMENTE 
 

In scopuri de administrare, Grupul este organizat in unitati de afaceri bazate pe marcile restaurantelor, astfel:  

- restaurante KFC  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

33 

- restaurante Pizza Hut 
- restaurante Taco Bell 

 
Grupul mai are un segment de activitate nesemnificativ si anume un restaurant Paul administrat de USFN, 
care a fost agregat in segmentul KFC. 
 
Veniturile intre segmente sunt prezentate in categoria „Venituri intre segmente” si eliminatate in procesul de 
consolidare. Veniturile Grupului din servicii furnizate de SFG in baza contractelor semnate cu partile afiliate 
sunt prezentate in categoria „Altele” (166 pentru perioada de sase luni incheiata la 30 iunie 2020). 
 
Consiliul de administratie monitorizeaza separat rezultatele din exploatare ale segmentelor de activitate pentru 
a adopta decizii cu privire la alocarea resurselor si evaluarea performantei. Performanta segmentului este 
evaluata pe baza profitului din exploatare al segmentului si este evaluata in concordanta cu „Profitul din 
exploatare in restaurante” prezentat in situatia rezultatului global. 
 

Perioada de sase luni 
incheiata la  

30 iunie 2021 KFC  Pizza Hut  Taco Bell 

 

Other  Eliminari  Consolidat 
            

Venituri din vanzari catre 
clientii externi 383.954   38.609   21.980   -   -  444.544  
Venituri din vanzari catre 
alte segmente -  -  -  14.983  (14.983)   - 
Venituri din dividende -  -  -  37.525   (37.525)  - 
Cheltuieli de exploatare 365.675   44.227   22.908  15.612   (14.920)  433.502  
            

Profitul/(Pierderea) din 
exploatare atribuibila 
segmentului 18.279   (5.618)  (928)  36.896   (37.588)  11.042  
            
Cheltuieli financiare 8.252   1.187   1.088   1.110   (1.634)  10.002  
Venituri financiare 1.051   5   -  621   (1.634)  42  
Cheltuieli cu impozitul  673  340  96  (113)  -  996 
            

Profit/(pierdere) net(a) 10.404   (7.140)  (2.112)  36.520   (37.588)  85  

            

Total active 554.202   56.071   34.914   167.897   (138.536)  674.548  

Total datorii 534,489  67,310   48.543   64.877   (189.454)  525.765  

 
  


SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE LA DATA DE SI PENTRU 
PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

34 

 
Perioada de sase luni 

incheiata la  
30 iunie 2020 KFC  Pizza Hut  Taco Bell 

 

Other  Eliminari  Consolidat 
            

Venituri din vanzari catre 
clientii externi 255.557   36.848  12.008  166  -  304.580 
Venituri din vanzari catre 
alte segmente       12.133  (12.133)  - 
Cheltuieli de exploatare 258.548 

 
45.154 

 
13.935  14.847 

 
(12.094) 

 
320.390 

 
           

Profitul/(pierderea) din 
exploatare atribuibil(a) 
segmentului (2.991)  (8.306)  (1.927)  (2.548)  (39)  (15.811) 
 

           
Cheltuieli financiare 7.753  1.085  1.085  873  (1.492)  9.303 
Venituri financiare 571  9  -  1.000  (1.492)  88 
Cheltuieli cu impozitul  692  362  67  192  -  1.313 
 

           
Profit/(pierdere) net(a) (10.865)  (9.745)  (3.078)  (2.613)  (39)  (26.339) 

            

Total active  
30 iunie 2020 505.517  70.073  37.550  79.788  (62.037)  630.891 

Total datorii  
30 iunie 2020 421.329  74.285  47.924  63.127  (108.086)  498.578 

            

Total active  
31 decembrie 2020 553.806  62.231  35.368  129.046  (113.179)  667.275 

Total datorii  
31 decembrie 2020 506.559  66.331  46.886  62.549  (164.172)  518.154 

 
 
Informatii geografice:  
 

   
Perioada de sase  
luni incheiate la 

Veniturile din partea clientilor externi   
30 iunie  

2021  

30 iunie  
2020 

      
Romania   394.769   270.585 
Italia   44.161   30.640   
Republica Moldova   5.614   3.354 

Total venituri in restaurant   444.544    304.580   

  
Informatiile privind veniturile prezentate mai sus se bazeaza pe locatia clientilor. 
 
 
 
București, 31 august 2021 
 
 
 
Director General Executiv   Director Financiar Executiv 
 
Calin Ionescu   Valentin Budes 

 

 


 

 

 

 

 
 
 
 
 
 
 
SITUAȚII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE LA DATA DE ȘI 
PENTRU PERIOADA DE ȘASE LUNI ÎNCHEIATĂ LA 30 IUNIE 2021 (NEAUDITATE) 
 
 

Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016 pentru aprobarea 
Reglementarilor contabile conforme cu Standardele Internationale de Raportare Financiara. 
 
Situațiile financiare consolidate intermediare simplificate nu sunt auditate. 

 

 

 

 

 

 

 

 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  36   

SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A REZULTATULUI GLOBAL  
PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA) 
 

 N
Nota 

 
Perioada de sase luni 

incheiata la 

  30 iunie 2021  30 iunie 2020 

      

Venituri      

Venituri din dividende 7  37.525  - 

Venituri din contracte de servicii 7  14.983  12.299 

      

Total venituri   52.509  12.299 

      

Cheltuieli      

Salarii si beneficii ale angajatilor* 
 

 12.986  11.117 

Alte cheltuieli 3  2.627  3.730 

Total cheltuieli   15.612  14.847 

      

Profit/(Pierdere) din exploatare   36.896  (2.548) 

      

Costuri financiare 
 

 1.110  873 

Venituri financiare  
 

 621  1.000 

 

 
    

Profit/(Pierdere)  inainte de impozitare  
 

 36.407  (2.421) 

Impozit pe profit 
 

 (113)  192 

Profit/(Pierdere) in perioada  
 

 36.520  (2.613) 

 

 
    

Total rezultat global al perioadei, net de impozite 
 

 36.520  (2.613) 

      

* Pentru perioada de sase luni incheiata la 30 iunie 2020, salariile si beneficiile angajatilor includ suma de 
443 reprezentand valoarea indemnizatiilor de somaj tehnic recuperate de Societate ca parte a masurilor 
de sprijin financiar acordate de Guvernul Romaniei pentru costurile salariale suportate de companiile 
afectate de o reducere si/sau intreruperea temporara a activitatii din cauza pandemiei COVID-19. 
 
 
  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  37   

SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A POZITIEI FINANCIARE LA 
30 IUNIE 2021 (NEAUDITATA)  
  

  

30 iunie  
2021  

31 decembrie 
2020 

 

Active 
 

    

Active imobilizate 
 

631.207  631.432  

Imobilizari corporale  2.324  2.342  

Drepturi de utilizare a activelor  4.567  4.959  

Imobilizari necorporale  125  170  

Investitii in filiale  615.854  615.854  

Creante comerciale si alte creante  7.143  7.025  

Creante privind impozitul amanat   1.195  1.082  

      

Active circulante  152.548  113.470  

Stocuri    -  

Creante comerciale si alte creante  129.922  108.373  

Cheltuieli inregistrate in avans  225  214  

Numerar si echivalente de numerar  22.400  4.883  

      

Total active  783.755  744.902  

      

Capitaluri proprii si datorii      

Capital propriu      

Capital emis  581.990  581.990  

Rezerva legala  6.921  6.922  

Rezultat reportat  129.962  93.442  

Total capital propriu  718.874  682.354  

      

Datorii pe termen lung  49.327  46.870  

Credite si imprumuturi purtatoare de dobanzi (Nota 5)  45.361  42.570  

Datorii de leasing  3.966  4.300  

      

Datorii curente  15.554  15.678  

Credite si imprumuturi purtatoare de dobanzi (Nota 5)  1.947  3.849  

Datorii de leasing  1.029  1.027  

Datorii comerciale si alte datorii  12.578  10.802  

      

Total datorii 
 

64.881  62.548  

Total capital propriu si datorii  783.755  744.902  

 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  38   

SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A MODIFICARILOR 
CAPITALULUI PROPRIU PENTRU PERIOADA DE SASE LUNI INCHEIATA 
LA 30 IUNIE 2021 (NEAUDITATA) 

 
 
 

          

 

Capital 
emis 

 Prime de 
capital 

 
Rezerve 
legale 

 Rezultat 
reportat 

 
Total 

capital 
propriu 

          

La 1 ianuarie 2021 581.990   -  6.921  93.443  682.354  

          
Profitul/(Pierderea) perioadei  -  -  -  36.520  36.520 

Total rezultat global -  -  -  36.520  36.520 

          
Dividende -  -  -  -  - 

La 30 iunie 2021 581.990   -  6.921  129.963  718.874  

 
 

          

 

Capital 
emis 

 Prime de 
capital 

 
Rezerve 
legale 

 Rezultat 
reportat 

 
Total 

capital 
propriu 

          

La 1 ianuarie 2020 581.990   -  3.607  44.061  629.658  

          
Profitul perioadei  -  -  -  (2.613)  (2.613) 

Total rezultat global -  -  -  (2.613)  (2.613) 

          
Dividend       (13.679)  (13.679) 

La 30 iunie 2020 581.990   -  3.607  27.768  613.365  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  39   

SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A FLUXURILOR DE 
TREZORERIE PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA) 
 

  Perioada de sase luni incheiata la  

  30 iunie 2021  30 iunie 2020 

Activitati de exploatare     

     

Profit/(Pierdere) inainte de impozitare   36.407  (2.421) 

Ajustari pentru reconcilierea profitului/(pierderii) inainte de 
impozitare cu fluxurile de trezorerie nete:  

    

Venituri din dividende  (37.525)  - 
Amortizarea imobilizarilor corporale, necorporale si a 
drepturilor de utilizare  860 

 
915 

Concesii de chirie (reduceri)  -  (80) 

Diferente nete de curs valutar   128  145 

Venituri financiare  (621)  (1.000) 

Costuri financiare (dobanda)  966  817 

     

Ajustari in capitalul circulant:      

Descresterea creantelor comerciale si altor creante, a 
stocurilor de dimensiuni mici si a platilor efectuate in 
avans  

 

(4.267) 

 

(4.937) 
Cresterea/(Descresterea) datoriilor comerciale si alte 
datorii 

 1.791  3.277 

     

Dividende primite  36.862  - 

Dobanzi incasate  19  - 

Dobanzi platite  (375)  (388) 

     

Fluxuri nete de trezorerie din activitati de exploatare   34.245  (3.672) 

 
    

Activitati de investitii     

     

Achizitii drepturi de utilizare a activelor  169  - 

Achizitia de imobilizari corporale si necorporale  (423)  (228) 

Imprumuturi acordate partilor afiliate  (15.929)  (3.452) 

Fluxuri de trezorerie nete folosite in activitati de 
investitii  

 (16.183)  (3.681) 

 
    

Activitati de finantare      

 
    

Incasari din imprumuturi   -  6.000 

Rambursarea imprumuturilor  -  (1.267) 

Plata datoriei de leasing financiar  (546)  (488) 

Dividende platite  -  (13.687) 

     

Fluxuri de trezorerie nete folosite in activitati de 
finantare  

 (546)  (9.442) 

 
    

Descresterea neta a numerarului si echivalentelor de 
numerar  

 17.516  (16.796) 

Numerar si echivalente de numerar la 01 ianuarie  4.883  19.233 

 
    

Numerar si echivalente de numerar la 30 iunie  22.400  2.437 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  40   

 
NOTE LA SITUATIILE FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE LA DATA DE SI 
PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE) 

11 INFORMATII DESPRE ENTITATE 
 
Aceste situatii financiare interimare individuale simplificate sunt intocmite de Sphera Franchise Group SA. 
 
Sphera Franchise Group SA („Sphera” sau „Societatea”) a fost infiintata la data de 16 mai 2017 ca societate 
pe actiuni, avand sediul social la: Calea Dorobantilor nr. 239, Bucuresti, Romania. Societatea presteaza 
servicii de manangement si de suport precum marketing, management de proiect si dezvoltare retea 
restaurante, suport in vanzari, resurse umane si alte servicii catre filialele sale. Sphera Franchise Group 
este listata la Bursa de Valori Bucuresti sub simbolul „SFG”. 
 
Sphera Franchise Group impreuna cu filialele sale sunt mentionate in continuare drept „SFG”, sau „Grupul”. 
Grupul opereaza un concept de restaurante cu serviciu rapid si mancare la pachet (un lant de 109 de 
restaurante la 30 iunie 2021) sub marca Kentucky Fried Chicken („KFC”), raspandite in Romania, precum 
si in Moldova si Italia. Grupul opereaza un lant de pizzerii (21 de restaurante la 30 iunie 2021), precum si 
puncte de livrare a pizzei (18 locatii) sub marcile Pizza Hut („PH”) si Pizza Hut Delivery („PHD”), raspandite 
in Romania, un lant de restaurante sub marca „Taco Bell” (12 restaurante la 30 iunie 2021) precum si un 
restaurant sub brandul Paul, in Romania. 
 
 
12 BAZELE INTOCMIRII SITUATIILOR FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE 
 
Situatiile financiare interimare individuale simplificate neauditate ale Sphera Franchise Group SA la data 
de si pentru perioada de sase luni incheiata la 30 iunie 2021 au fost intocmite in conformitate cu IAS 34 
Raportare financiara interimara. 
 
Situatiile financiare interimare individuale simplificate au fost intocmite in baza costului istoric si sunt 
prezentate in lei noi romanesti („RON”). Toate valorile sunt rotunjite la cea mai apropiata mie RON, daca 
nu este specificat altfel. In consecinta, pot exista diferente datorate rotunjirilor. 
 
Situatiile financiare interimare individuale simplificate nu cuprind toate informatiile si elementele publicate 
in situatiile financiare anuale si trebuie sa fie citite in coroborare cu situatiile financiare anuale individuale 
ale Companiei, intocmite la 31 decembrie 2020. 
 
Situatiile financiare interimare individuale simplificate pentru perioada de sase luni incheiata la data de 
30 iunie 2021 cuprinse in acest raport nu sunt auditate. 
 
Politici contabile generale 
 
Politicile contabile si metodele de evaluare adoptate in pregatirea situatiilor financiare interimare individuale 
simplificate sunt consecvente cu cele utilizate la pregatirea situatiilor financiare individuale anuale ale 
Companiei pentru exercitiul financiar incheiat la 31 decembrie 2020. Amendamente aplicabile incepand cu 
1 ianuarie 2020 nu au un impact material asupra situatiilor financiare interimare individuale simplificate ale 
Companiei. Societatea nu a adoptat anticipat alte standarde, interpretari sau amendamente emise, dar inca 
neintrate in vigoare. 
 
  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  41   

Conversii valutare 
 
Cursul valutar RON – EUR la 30 iunie 2021 si 31 decembrie 2020 a fost: 
 

 

30 iunie 
2021  

31 decembrie 
2020 

    
RON – EUR 4,9267  4,8694 
RON – USD 4,1425  3,9660 
 
 
13 ALTE CHELTUIELI  
 
 Perioada de sase luni incheiata la 
 30 iunie 2021  30 iunie 2020 

    
Cheltuieli cu serviciile executate de terti  1.020        1.183  
Publicitate si sponsorizari** 31           934  
Depreciere si amortizare 860           915  
Transport 138           187  
Obiecte de inventar si consumabile 119           126  
Asigurari 149           135  
Alte taxe 118             91  
Chirii*** 45             (1) 
Comisioane bancare 29             24  
Intretinere si reparatii  57             53  
Utilitati 20             26  
Cheltuieli si venituri diverse, net 41             57  

Total alte cheltuieli 2.627        3.730  

** Pentru perioada de sase luni incheiata la 30 iunie 2020, includ valoarea unei sponsorizari in valoare de 
484 acordata organizatiei Crucea Rosie Romana pentru achizitia de echipament medical 
*** Pentru perioada de sase luni incheiata la 30 iunie 2020, chirile includ impactul reducerilor de chirie de 
(71) aferente pandemiei COVID-19, recunoscute in conformitate cu cerintele amendamentului adus IFRS 
16 Contracte de leasing, Concesiuni (reduceri) de chirie legate de Covid-19. 
  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  42   

14 INVESTITII IN FILIALE 
 
Detalii cu privire la investitiile nete in filiale la 30 iunie 2021 si 31 decembrie 2020 sunt prezentate mai jos: 

Denumirea Societatii 

 

Tara de 
infiintare  

Domeniul de 
activitate  

Cota de 
actiuni 

detinuta  

Valoarea 
neta 

         
US Food Network SA  Romania  Restaurante  99.9997%  519.704 
American Restaurant 
System SA 

 Romania  
Restaurante 

 
99.9997%  37.898 

California Fresh Flavors 
SRL 

 Romania  
Restaurante 

 
99.9900%  100 

US Food Network SRL  Moldova  
Restaurante 

 
80.0000%  

 
1.735 

US Food Network SRL  Italia  Restaurante  100.0000%  56.417 
Total        615.854 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  43   

15 IMPRUMUTURI SI CREDITE PURTATOARE DE DOBANZI  
 

 Rata dobanzii, %  Scadenta  
30 iunie  

2021  
31 decembrie 

2020 

Imprumuturi si credite pe termen scurt purtatoare de dobanzi        

Imprumut bancar 
EURIBOR 3M + marja 

relevanta 
 6 ani de la fiecare 

tragere 
 

1.947  3.849 

Total imprumuturi si credite pe termen scurt purtatoare de dobanzi        1.947  3.849 

 
 

 
 

    
Imprumuturi si credite pe temen lung purtatoare de dobanzi 

 
 
 

    

Imprumut bancar 

EURIBOR 3M + marja 
relevanta 

 6 ani de la fiecare 
tragere 

 

13.541  11.459 

Imprumuturi de la parti afiliate (incluzand dobanda acumulata) (Nota 7) 4% dobanda fixa 
 5 ani de la data 

semnarii contractului 
 

31.820  31.111 

Total imprumuturi si credite  pe termen lung purtatoare de dobanzi        45.361  42.570 

          

Total imprumuturi si credite purtatoare de dobanzi      47.308  46.419 

 
Societatea a primit o facilitate de credit multivalutara de la filiala sa, US FOOD NETWORK SA, limita maxima fiind 20 milioane de euro. Contractul de credit 
nu contine angajamente financiare sau prevederi speciale 
 
Societatea este parte a unei facilitati de credit de la Alpha Bank semnata in comun cu filialele sale din Romania. Imprumutul este garantat cu gaj pe conturile 
curente deschise la banca, pe bilete la ordin emise, pe creante si actiuni detinute de Societate in filialele din Moldova si Italia, precum si asupra dividendelor 
viitoare de la aceste filiale. 
 
In ianuarie 2021, partile au agreat printr-un act aditional la contractul de imprumut, extinderea perioadei de gratie a platilor de principal pentru o perioada 
de 12 luni, pana la 31 decembrie 2021. Toate platile de principal inital datorate in timpul perioadei de suspendare vor fi platite incepand cu 1 ianuarie 2022 
si maturitatile de imprumut sunt amanate in conformitate. Platile de dobanzi nu sunt suspendate.  
 
Incepand cu 29 mai 2020, Societatea a intrat intr-un angajament de imprumut pe permen scurt cu Vista Bank Romania. In 2021, Facilitatea de credit a fost 
extinsa pentru inca 12 luni pana la 22 mai 2022. Facilitatea de credit este reutilizabila si poate fi folosita de debitor pentru finantarea necesitatilor capitalului 
de lucru si a costurilor generice ale companiei, precum si a imprumuturilor intragrup.  
 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  44   

16 CAPITAL EMIS  
 

 30 iunie  
2021 

31 decembrie  
2020 

Actiuni autorizate    

Actiuni ordinare de 15 RON fiecare  38.799.340 38.799.340 
Capital social (mii RON)  581.990 581.990 
 
Actionarii Sphera Franchise Group SA la 30 iunie 2021 sunt: Tatika Investments Ltd. (28,2321%), 
Computerland Romania SRL (20,5327%), Wellkept Group SA (16,3400%), altii (34,8953%). La 31 
decembrie 2020, structura actionariatului era urmatoarea: Tatika Investments Ltd. (28,2320%), 
Computerland Romania SRL (20,5326%), Wellkept Group SA (16,3400%), Lunic Franchising and 
Consulting LTD (10,8412%) si alti actionari (24,0539%). 
 
 

La Adunarea Generala a Actionarilor din 19 august 2021, actionarii Sphera Franchise Group SA au aprobat 
distribuirea de dividende in valoare totala de 35.001 din profitul nedistribuit din 2019 si 2020. Valoarea 
bruta a dividendului pe actiune este de 0,9021. Plata dividendelor va incepe pe 30 septembrie 2021 (a se 
vedea Evenimente dupa data incheierii exercitiului financiar). 
 
 
17 PREZENTAREA INFORMATIILOR PRIVIND PARTILE AFILIATE 
 
In cursul perioadei de sase incheiata la 30 iunie 2021, respectiv 30 iunie 2020,  Grupul a desfasurat 
tranzactii cu urmatoarele parti afiliate: 

Parte afiliata  Natura relatiei  
Tara de 

inregistrare  Natura tranzactiei 

       

US Food Network SA  Filiala  Romania  

Dividende, imprumut 
primit, vanzari de 
servicii, achizitii de 
bunuri si servicii 

American Restaurant System 
SA  Filiala  Romania  

Vanzari de servicii, 
imprumut acordat, 
achizitii de bunuri si 
servicii, grup fiscal TVA 

California Fresh Flavors SRL  
Filiala 

 Romania  
Imprumut acordat, 
vanzari de servicii 

US Food Network SRL  
Filiala 

 
Republica 
Moldova  Dividende 

US Food Network SRL  
Filiala 

 Italia  
Vanzarii de servicii, 
imprumut acordat 

Cinnamon Bake&Roll SRL  
Entitate cu membri cheie 
ai conducerii in comun  Romania  Achizitii de bunuri 

Midi Development SRL  
Entitate cu membri cheie 
ai conducerii in comun  Romania  Servicii 

Moulin D'Or SRL  

Entitate afiliata unor 
actionari al companiei-
mama  Romania  

Vanzari de servicii, 
achizitii de bunuri 

Wellkept Group SA  Actionar  Romania  
Chirie centru de training, 
dividende 

Lunic Franchising and 
Consulting Ltd.  

Actionar  
 Cipru  Dividende 

Computerland Romania SRL  Actionar  Romania  Dividende 
Grand Plaza Hotel SA  Entitate afiliata unui 

actionar al companiei-
mama 

 

Romania  
Achizitii de bunuri si 
servicii 


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  45   

Parte afiliata  Natura relatiei  
Tara de 

inregistrare  Natura tranzactiei 
Baneasa Developments SRL  Entitate afiliata unui 

actionar al companiei-
mama 

 

Romania  
Achizitii de bunuri si 
servicii 

 
Urmatorul tabel furnizeaza valoarea totala a tranzactiilor care au fost desfasurate cu partile afiliate in 
perioada relevanta: 

 

 
Tranzactii in perioada de  

sase luni incheiata la  
30 iunie 2021 

 
Sold la  

30 iunie 2021 

 

 

Dividende 

 

Vanzari  Cumparari 

 Sume 
datorate de 

partile 
afiliate 

 Sume 
datorate 
partilor 
afiliate 

US Food Network SA  36.300  11.616  3  85.372  - 

US Food Network SRL 
(Republica Moldova) 

 

1.225  -  -  699  - 
American Restaurant System 
SA 

 
-  2.063  5  3.761  3.546 

California Fresh Flavors SRL  -  789  -  1.382  - 
US Food Network SRL (Italia)  -  515  -  1.691  - 
Moulin D'Or SRL  -  -  1  -  - 

Midi Development SRL  -  -  -  -  - 
Wellkept Group SA  -  -  240  -  1 
Grand Plaza Hotel SA  -  -  2  -  - 

Baneasa Developments SRL      -  -  - 
Arggo Software Development 
and Consulting SRL 

 
-  -  84  -  - 

Imprumuturi si dobanzi de la 
parti affiliate 

 

-  -  -  -  31.820 
Imprumuturi si dobanzi catre 
parti affiliate (a se vedea mai 
jos) 

 

-  -  -  42.870  - 

Total 

 
              

37.525     14.983  335  135.773  35.368 

  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  46   

 

 Tranzactii in perioada de 
sase luni incheiata la 

30 iunie 2020   

Sold la 31  
decembrie 2020 

 

 

Dividende 

 

Vanzari  Cumparari 

 Sume 
datorate de 

partile 
afiliate 

 Sume 
datorate 
partilor 
afiliate 

US Food Network SA  -  8.765  3  83.540  - 
US Food Network SRL 
(Republica Moldova) 

 

-  -  - 
 -  - 

American Restaurant System 
SA 

 
-  2.100  5 

 1.309  2.650 

California Fresh Flavors SRL  -  588  -  450  - 

US Food Network SRL (Italia)  -  680  -  1.159  - 

Moulin D'Or SRL  -  160  3  -  - 

Midi Development SRL 
 

-  6  -  -  - 

Wellkept Group SA 
 

-  -  194 
 -  1 

Grand Plaza Hotel SA  -  -  4  -  - 

Baneasa Developments SRL      2  -  - 

Arggo Software Development 
and Consulting SRL 

 
-  -  92  -  37 

Imprumuturi si dobanzi de la 
parti afiliate 

 
-  -  399  -  31.111 

Imprumuturi si dobanzi de la 
parti affiliate (a se vedea mai 
jos) 

 

-  -  -  26.121  - 
 

 
              -     12.299  701  112.579  33.800 

 
 
Venituri din dobanzi, cheltuieli cu dobanzile si soldurile acumulate aferente, precum si soldurile creantelor 
si datoriilor intragrup sunt prezentate mai jos: 
 

 
 Perioada de sase 

luni incheiata la 
30 June 2020 

 30 June 2020 

Related party 

 
Cheltuieli cu 

dobanzile  
 Dobanzi de plata                           Imprumut de plata                     

US Food Network SA  591  3.175  28.646 

Total   591  3.175  28.646 

       

  
Venituri din 

dobanzi  
Creante din 

dobanzi  
Imprumut de 

primit 

California Fresh Flavors SRL             176           920   8.475 

US Food Network SRL (Italia)             246   2.528  20.824 

American Restaurant System SA              179   2.239  7.883 

Total         602   5.687  37.182 

 
  


 
SPHERA FRANCHISE GROUP SA 
SITUATII FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE (NEAUDITATE) 
Intocmite in conformitate cu Ordinul Ministrului Finantelor Publice nr 2844/2016  
30 iunie 2021 
Toate sumele sunt exprimate in mii RON, daca nu este specificat altfel 

 

  47   

 

 
 Perioada de sase 

luni incheiata la 
30 June 2020 

 31 December 2020 

     

Related party 

 
Cheltuieli cu 

dobanzile  
 Dobanzi de plata                           Imprumut de plata                     

US Food Network SA  399  2.552  28.560 

Total   399  2.552  28.560 

       

  
Venituri din 

dobanzi  
Creante din 

dobanzi  Imprumut de primit 

California Fresh Flavors SRL             195           735   8.458 

US Food Network SRL (Italia)             680   2.254  4.757 

American Restaurant System SA             371   2.035  7.883 

Total          1.245   5.024  21.097 

 
Unul din imprumuturile intragrup acordate in septembrie 2017 de Societate catre California Fresh Flavors 
este rambursabil intr-o perioada cuprinsa intre un an si cinci ani de la data contractului (valoare principal 
datorat de 6.178) si celalalt imprumut este rambursabil in 12 luni de la data semnarii contractului, 
Decembrie 2019, cu optiune de reinoire. 
In decembrie 2020, angajamentul pentru imprumutul pe termen scurt a fost extins pana la decembrie 2021. 
 
Imprumuturile acordate catre US Food Network Srl (Italia) si American Restaurant System SA sunt 
scadente intr-o perioada de un an, cu posibilitate de prelungire.  
 
Termenii si conditiile pentru tranzactiile cu parti afiliate 
Vanzarile si achizitiile de la parti afiliate sunt desfasurate conform termenilor echivalenti celor care reies din 
tranzactiile desfasurate in conditii obiective. Soldurile scadente de la sfarsitul perioadei sunt negarantate, 
nepurtatoare de dobanzi si solutionate in numerar. Nu au fost acordate sau primite garantii pentru nicio 
creanta sau datorie aferenta partilor afiliate. 
 
Compensatii acordate personalului cheie de conducere al Societatii: 
 

 Perioada de sase luni incheiate la 

 

30 iunie  
2021  

30 iunie  
2020 

    
Beneficii pe termen scurt ale angajatilor 3.733  4.320 

Compensatii totale ale personalului cheie de conducere 3.733  4.320 

 
Sumele prezentate in tabel sunt valorile recunoscute drept cheltuieli pe durata fiecarei perioade de 
raportare. 
 
 
 
Bucuresti, 31 august 2021 
 
 
 
Director General Executiv Director Financiar  
Calin Ionescu Valentin Budes 

 


	INFORMAȚII EMITENT
	DATE FINANCIARE CHEIE
	ANALIZĂ REZULTATE S1 2021
	PRINCIPALII INDICATORI FINANCIARI
	EVENIMENTE SEMNIFICATIVE ÎN T2 2021
	EVENIMENTE SEMNIFICATIVE DUPĂ ÎNCHIDEREA PERIOADEI DE RAPORTARE
	DESPRE SPHERA FRANCHISE GROUP
	RISCURI ȘI AȘTEPTĂRI CU PRIVIRE LA S2 2021
	DECLARAȚIA CONDUCERII
	SITUATIA CONSOLIDATA A REZULTATULUI GLOBAL
	PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA INTERIMARA CONSOLIDATA A POZITIEI FINANCIARE LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA INTERIMARA CONSOLIDATA A MODIFICARILOR CAPITALULUI PROPRIU PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA INTERIMARA CONSOLIDATA A FLUXURILOR DE TREZORERIE PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	NOTE LA SITUATIILE FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE)
	1 INFORMATII DESPRE ENTITATE
	2 BAZELE INTOCMIRII SITUATIILOR FINANCIARE INTERIMARE CONSOLIDATE SIMPLIFICATE
	3 INFORMATII PRIVIND GRUPUL
	Investitii in cadrul societatilor controlate

	4 SALARII SI BENEFICII ALE ANGAJATILOR
	5 ALTE CHELTUIELI DE EXPLOATARE, NET
	6 CHELTUIELI GENERALE SI ADMINISTRATIVE, NET
	7 DEPRECIERE SI AMORTIZARE
	8 COSTURI FINANCIARE
	9 IMPRUMUTURI SI CREDITE PURTATOARE DE DOBANZI
	Angajamente financiare:

	10 CAPITAL EMIS
	8. EBITDA
	9. PREZENTAREA INFORMATIILOR PRIVIND PARTILE AFILIATE
	10. INFORMATII PE SEGMENTE

	SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A REZULTATULUI GLOBAL
	PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A POZITIEI FINANCIARE LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A MODIFICARILOR CAPITALULUI PROPRIU PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	SITUATIA FINANCIARA INTERIMARA INDIVIDUALA SIMPLIFICATA A FLUXURILOR DE TREZORERIE PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATA)
	NOTE LA SITUATIILE FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE LA DATA DE SI PENTRU PERIOADA DE SASE LUNI INCHEIATA LA 30 IUNIE 2021 (NEAUDITATE)
	11 INFORMATII DESPRE ENTITATE
	12 BAZELE INTOCMIRII SITUATIILOR FINANCIARE INTERIMARE INDIVIDUALE SIMPLIFICATE
	13 ALTE CHELTUIELI

	14 INVESTITII IN FILIALE
	15 IMPRUMUTURI SI CREDITE PURTATOARE DE DOBANZI
	16 CAPITAL EMIS
	17 PREZENTAREA INFORMATIILOR PRIVIND PARTILE AFILIATE


