
Midven S.A. raport roczny za 2012 r.

RAPORT ROCZNY
SKONSOLIDOWANY
za rok obrotowy 2012

Midven S.A.

Warszawa, czerwiec 2013

Midven S.A. raport roczny za 2012 r.

Spis treści:

I. Pismo Zarządu ..3

II. Wybrane skonsolidowane dane finansowe Spółki za rok 2012 ..4

III. Roczne jednostkowe sprawozdanie finansowe za rok 2012 ..4

IV. Roczne skonsolidowane sprawozdanie finansowe za rok 2012 ..4

V. Sprawozdanie Zarządu z działalności grupy kapitałowej Emitenta za rok 2012 ...4

VI. Oświadczenia Zarządu ...4

VII. Opinia i raport podmiotu uprawnionego do badania jednostkowego sprawozdania finansowego7

VIII. Opinia i raport podmiotu uprawnionego do badania skonsolidowanego sprawozdania finansowego7

XI. Informacje w sprawie przestrzegania przez Spółkę ładu korporacyjnego w roku 2012 ...7

Midven S.A. raport roczny za 2012 r.

I. Pismo Zarządu

Warszawa, 10.06.2012 r.

Szanowni Inwestorzy i Akcjonariusze,

Przekazujemy Państwu raport roczny za rok 2012. Znajdą Państwo w nim analizę kluczowych danych finansowych Spółki

oraz przegląd działań podejmowanych przez Spółkę w trakcie roku.

Od samego początku działalności funkcjonowania Midven S.A. jako butiku inwestycyjnego, Spółka aktywnie działa na polu

usług doradczych w zakresie bankowości inwestycyjnej, jak również inwestycji kapitałowych w spółki charakteryzujące się

wysokim potencjałem wzrostu w swoim segmencie działalności.

W 2012 roku Midven S.A. zrealizował szereg projektów doradczych dla spółek giełdowych notowanych na warszawskiej

Giełdzie Papierów Wartościowych, jak choćby Redan S.A., Cash Flow S.A. czy MW Trade S.A.. Spółka jest również

aktywna na polu usług doradczych z rynku giełdowego NewConnect oraz wybiórczo w zakresie usług M&A dla spółek nie

będących notowanymi na żadnym parkiecie giełdowym. Firma działa również na rynku polskim w imieniu amerykańskiego

funduszu Private Equity – Yorkville Advisors LLC, inwestującego w spółki giełdowe w 28 krajach na całym świecie.

Dotychczas zespół zarządzający Midven S.A. doprowadził do podpisania 3-ch umów inwestycyjnych ze spółkami giełdowymi na

łączną sumę przekraczającą 77 mln PLN.

W zakresie inwestycji kapitałowych, na koniec 2012 roku, Midven S.A. był Akcjonariuszem 5-ciu spółek akcyjnych

(aktualnie 2 z nich notowane na rynku NewConnect): Kancelaria Medius S.A., Logzact S.A., iFusion S.A., Boomerang

S.A., TNN Finance S.A.. W portfolio Spółki jest również realizowany projekt mBonds.pl, który ma wspierać działania

Midven S.A. w zakresie prezentowania ofert emisji obligacji skierowanych do prywatnych inwestorów.

Ważnym wydarzeniem Midven S.A. w 2012 roku było podwyższenie kapitału zakładowego Spółki w ramach emisji akcji

Serii B z jednoczesnym wyłączeniem prawa poboru dla dotychczasowych Akcjonariuszy, które podobnie jak i Seria A zostały

wprowadzone w 2013 roku do obrotu na rynku NewConnect. Bazując na założonej działalności, Midven S.A. osiągnął 2012

roku przychody na poziomie 1,2 mln PLN oraz zysk netto na poziomie 0,8 mln PLN.

Z poważaniem

 Andrzej Zając
 Prezes Zarządu

Midven S.A. raport roczny za 2012 r.

II. Wybrane skonsolidowane dane finansowe Spółki za rok 2012

Pozycje

Dane na koniec
roku bieżącego tj.

2012 roku
w PLN

Dane na koniec
roku

poprzedniego
w PLN

Dane na koniec
roku bieżącego tj.

2012 roku
w EUR*

Dane na koniec
roku poprzedniego

w EUR

Przychody netto ze sprzedaży 1.331.000 47.000 325.571 11.496

Zysk/strata ze sprzedaży
606.000 (4.000) 148.231 (978)

Zysk (strata) z działalności
operacyjnej 604.000 (4.000) 147.742 (978)

Zysk (strata) brutto 483.000 11.000 118.145 2.691

Zysk (strata) netto 483.000 9.000 118.145 2.201

Aktywa trwałe 311.000 186.000 76.073 45.497

Kapitał własny 1.077.000 109.000 263.441 26.662

Należności długoterminowe 0 0 0 0

Należności krótkoterminowe
223.000 22.000 54.547 5.381

Środki pieniężne i inne aktywa
pieniężne 62.000 8.000 15.166 1.957

Zobowiązania
długoterminowe 0 64.000 0 15.655

Zobowiązania
krótkoterminowe 12.000 45.000 2.935 11.007

Amortyzacja
0 0 0 0

Dane przeliczone zostały w oparciu o kurs euro z tabeli nr 252/A/NBP/2012 z dnia 2012-12-31.

III. Roczne jednostkowe sprawozdanie finansowe za rok 2012

Roczne jednostkowe sprawozdanie finansowe stanowi załącznik nr 1 do niniejszego raportu.

IV. Roczne skonsolidowane sprawozdanie finansowe za rok 2012

Roczne skonsolidowane sprawozdanie finansowe stanowi załącznik nr 2 do niniejszego raportu

V. Sprawozdanie Zarządu z działalności grupy kapitałowej Emitenta za rok 2012

Sprawozdanie Zarządu z działalności grupy kapitałowej Emitenta w roku 2012 stanowi załącznik nr 3 do
niniejszego raportu.

VI. Oświadczenia Zarządu

Midven S.A. raport roczny za 2012 r.

OŚWIADCZENIE ZARZĄDU MIDVEN S.A.
W SPRAWIE RZETELNOŚCI SPORZĄDZENIA

JEDNOSTKOWEGO SPRAWOZDANIA FINANSOWEGO
za okres od 01.01.2012 do 31.12.2012

Zarząd Spółki Midven S.A. (zwana dalej Spółką) oświadcza, że wedle jego najlepszej wiedzy roczne

sprawozdanie finansowe sporządzone zostało zgodnie z przepisami obowiązującymi Spółkę oraz

odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Spółki oraz jej wynik

finansowy. Ponadto Zarząd oświadcza, że sprawozdanie z działalności Spółki zawiera prawdziwy obraz

sytuacji Spółki.

 Andrzej Zając
 Prezes Zarządu

OŚWIADCZENIE ZARZĄDU MIDVEN S.A.
W SPRAWIE RZETELNOŚCI SPORZĄDZENIA

SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO
za okres od 01.01.2012 do 31.12.2012

Zarząd Spółki Midven S.A. (zwana dalej Spółką) oświadcza, że wedle jego najlepszej wiedzy roczne

skonsolidowane sprawozdanie finansowe Si dane porównywalne sporządzone zostały zgodnie z przepisami

obowiązującymi Spółkę oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i

finansową grupy kapitałowej Spółki oraz jej wynik finansowy. Ponadto Zarząd oświadcza, że sprawozdanie z

działalności grupy kapitałowej Spółki zawiera prawdziwy obraz sytuacji grupy kapitałowej Spółki, w tym opis

podstawowych ryzyk i zagrożeń.

 Andrzej Zając
 Prezes Zarządu

Midven S.A. raport roczny za 2012 r.

OŚWIADCZENIE ZARZĄDU MIDVEN S.A.

W SPRAWIE PODMIOTU UPRAWNIONEGO
DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Zarząd spółki Midven S.A. (zwana dalej Spółką) oświadcza, że podmiot uprawniony

do badania sprawozdań finansowych, WBS Audyt Sp. z o.o. wpisany na listę podmiotów uprawnionych do

badań sprawozdań finansowych pod numerem 3685, dokonujący badania rocznego jednostkowego

sprawozdania finansowego Spółki za rok 2012, został wybrany zgodnie z przepisami prawa. Ponadto Zarząd

oświadcza, iż biegły rewident dokonujący badania rocznego sprawozdania finansowego za rok 2012 spełnia

warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu zgodnie z obowiązującymi przepisami prawa

krajowego.

 Andrzej Zając

 Prezes Zarządu

OŚWIADCZENIE ZARZĄDU MIDVEN S.A.
W SPRAWIE PODMIOTU UPRAWNIONEGO

DO BADANIA SPRAWOZDAŃ FINANSOWYCH

Zarząd spółki Midven S.A. (zwana dalej Spółką) oświadcza, że podmiot uprawniony

do badania sprawozdań finansowych, WBS Audyt Sp. z o.o. wpisany na listę podmiotów uprawnionych do

badań sprawozdań finansowych pod numerem 3685, dokonujący badania rocznego skonsolidowanego

sprawozdania finansowego, został wybrany zgodnie z przepisami prawa. Ponadto Zarząd oświadcza, iż WBS

Audyt Sp. z o.o. oraz biegli rewidenci dokonujący badania rocznego skonsolidowanego sprawozdania

finansowego za rok 2012 spełniają warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu zgodnie z

obowiązującymi przepisami prawa krajowego.

 Andrzej Zając

 Prezes Zarządu

Midven S.A. raport roczny za 2012 r.

VII. Opinia i raport podmiotu uprawnionego do badania jednostkowego sprawozdania

finansowego

Opinia i raport podmiotu uprawnionego do badania jednostkowego sprawozdania finansowego stanowi

załącznik nr 4 do niniejszego raportu.

VIII. Opinia i raport podmiotu uprawnionego do badania skonsolidowanego sprawozdania

finansowego

Opinia i raport podmiotu uprawnionego do badania skonsolidowanego sprawozdania finansowego stanowi

załącznik nr 5 do niniejszego raportu.

XI. Informacje w sprawie przestrzegania przez Spółkę ładu korporacyjnego w roku 2012

Od kwietnia roku 2013 Midven S.A. jest spółką notowaną na rynku NewConnect stosuje więc zasad ładu

korporacyjnego oraz przestrzega zasad Dobrych Praktyk Spółek notowanych na rynku NewConnect zgodnie

z tabelarycznym opisem przedstawionym poniżej:

PKT Dobra praktyka

OŚWIADCZENIE O
STOSOWANIU DOBREJ
PRAKTYKI TAK/NIE/

NIE DOTYCZY

UWAGI

1

Spółka powinna prowadzić przejrzystą i efektywną
politykę informacyjną zarówno z wykorzystaniem
tradycyjnych metod, jak i z użyciem nowoczesnych
technologii oraz najnowszych narzędzi komunikacji
zapewniających szybkość, bezpieczeństwo oraz szeroki i
interaktywny dostęp do informacji. Spółka, korzystający w
jak najszerszym stopniu z tych metod, powinna zapewnić
odpowiednią komunikację z inwestorami i analitykami,
wykorzystując w tym celu również nowoczesne metody
komunikacji internetowej, umożliwiając transmitowanie
obrad walnego zgromadzenia z wykorzystaniem sieci
Internet, rejestrować przebieg obrad i upubliczniać go na
stronie internetowej.

TAK

Spółka stosuje wszystkie zapisy tego punktu
z wyłączeniem transmisji obrad walnego
zgromadzenia przez Internet, rejestracji
przebiegu obrad i upublicznienia go na
stronie internetowej. W opinii Zarządu
koszty związane z techniczną obsługa
transmisji oraz rejestracji posiedzeń walnego
zgromadzenia przez Internet
są niewspółmierne do ewentualnych korzyści
z tego wynikających.

2
Spółka powinna zapewnić efektywny dostęp do
informacji niezbędnych do oceny sytuacji i perspektyw
spółki oraz sposobu jej funkcjonowania.

TAK

3 Spółka prowadzi korporacyjną stronę internetową i zamieszcza na niej:

3.1
Podstawowe informacje o spółce i jej działalności (strona
startowa) TAK

3.2
Opis działalności emitenta ze wskazaniem rodzaju
działalności, z której emitent uzyskuje najwięcej
przychodów,

TAK

3.3 Opis rynku, na którym działa emitent, wraz z określeniem
pozycji emitenta na rynku,

TAK

3.4 Życiorysy zawodowe członków organów spółki, TAK
3.5 Powzięte przez zarząd, na podstawie oświadczenia TAK

Midven S.A. raport roczny za 2012 r.

członka rady nadzorczej, informacje o powiązaniach
członka rady nadzorczej z akcjonariuszem dysponującym
akcjami reprezentującymi nie mniej niż 5% ogólnej liczby
głosów na walnym zgromadzeniu spółki,

3.6 Dokumenty korporacyjne spółki TAK
3.7 Zarys planów strategicznych spółki, TAK

3.8

Opublikowane prognozy wyników finansowych na
bieżący rok obrotowy, wraz z założeniami do tych
prognoz oraz korektami do tych prognoz (w przypadku
gdy emitent publikuje prognozy),

TAK

3.9
Strukturę akcjonariatu emitenta, ze wskazaniem głównych
akcjonariuszy oraz akcji znajdujących się w wolnym
obrocie,

TAK

3.10
Dane oraz kontakt z do osoby, która jest odpowiedzialna
w spółce za relacje inwestorskie oraz kontakt z mediami,

TAK

3.11 (skreślony) -
3.12 Opublikowane raporty bieżące i okresowe TAK

3.13

Kalendarz zaplanowanych dat publikacji finansowych
raportów okresowych, dat walnych zgromadzeń, a także
spotkań z inwestorami i analitykami oraz konferencji
prasowych,

TAK

3.14

Informacje na temat zdarzeń korporacyjnych, takich jak
wypłata dywidendy, oraz innych zdarzeń skutkujących
nabyciem lub ograniczeniem praw po stronie
akcjonariusza, z uwzględnieniem terminów oraz zasad
przeprowadzania tych operacji. Informacje te powinny
być zamieszczone w terminie umożliwiającym podjecie
przez inwestorów decyzji inwestycyjnych,

TAK

3.15 (skreślony) -

3.16
Pytania dotyczące spraw objętych porządkiem obrad,
zadawane przed i w trakcie walnego zgromadzenia, wraz z
odpowiedziami na zadawane pytania,

NIE
Spółka uważa, iż publikacja pytań mogłaby
naruszyć interesy akcjonariuszy.

3.17
Informację na temat powodów odwołania walnego
zgromadzenia, zmiany terminu lub porządku obrad wraz z
uzasadnieniem,

TAK

3.18
Informację o przerwie w obradach walnego zgromadzenia
i powodach zarządzenia przerwy,

TAK

3.19

Informacje na temat podmiotu, z którym spółka
podpisała umowę o świadczenie usług Autoryzowanego
Doradcy ze wskazaniem nazwy, adresu strony
internetowej, numerów telefonicznych oraz adresu poczty
elektronicznej Doradcy,

TAK

3.20 Informację na temat podmiotu, który pełni funkcję
animatora akcji emitenta,

TAK

3.21 Dokument informacyjny (prospekt emisyjny) spółki,
opublikowany w ciągu ostatnich 12 miesięcy,

TAK

3.22 (skreślony) -

Informacje zawarte na stronie internetowej powinny być
zamieszczane w sposób umożliwiający łatwy dostęp do
tych informacji. Emitent powinien dokonywać aktualizacji
informacji umieszczanych na stronie internetowej. W
przypadku pojawienia się nowych, istotnych informacji
lub wystąpienia istotnej zmiany informacji umieszczanych
na stronie internetowej, aktualizacja powinna zostać
przeprowadzona niezwłocznie.

TAK

4

Spółka prowadzi korporacyjna stronę internetową,
według wyboru emitenta, w języku polskim lub
angielskim. Raporty bieżące i okresowe powinny być
zamieszczane na stronie internetowej co najmniej w tym
samym języku, w którym następuje ich publikacja zgodnie
z przepisami obowiązującymi emitenta.

TAK

5
Spółka powinna prowadzić politykę informacyjną ze
szczególnym uwzględnieniem potrzeb inwestorów
indywidualnych. W tym celu spółka, poza swoją stroną

NIE
Spółka nie wykorzystuje obecnie
indywidualnej sekcji relacji inwestorskich
znajdującą się na stronie

Midven S.A. raport roczny za 2012 r.

korporacyjną powinna wykorzystywać indywidualną dla
danej spółki sekcję relacji inwestorskich znajdującą się na
stronie www.GPWInfoStrefa.pl

www.GPWInfoStrefa.pl, jednakże zapewnia
wystarczający dostęp do informacji poprzez
prowadzenie działu „Relacje Inwestorskie”
na stronie
www.midven.pl

6

Emitent powinien utrzymywać bieżące kontakty z
przedstawicielami Autoryzowanego Doradcy, celem
umożliwienia mu prawidłowego wykonywania swoich
obowiązków wobec emitenta. Spółka powinna wyznaczyć
osobę odpowiedzialną za kontakt z Autoryzowanym
Doradcą.

TAK

7

W przypadku, gdy w spółce nastąpi zdarzenie, które w
ocenie emitenta ma istotne znaczenie dla wykonywania
przez Autoryzowanego Doradcę swoich obowiązków,
emitent niezwłocznie powiadomi o tym fakcie
Autoryzowanego Doradcę.

TAK

8

Emitent powinien zapewnić Autoryzowanemu Doradcy
dostęp do wszelkich dokumentów i informacji
niezbędnych do wykonywania obowiązków
Autoryzowanego Doradcy.

TAK

9 Emitent przekazuje w raporcie rocznym:

9.1

Informacje na temat łącznej wysokości wynagrodzeń
wszystkich członków zarządu i rady nadzorczej,

NIE

Kwestia wynagrodzeń członków zarządu
oraz członków rady nadzorczej jest
informacją poufną. Emitent bez zgody
członków organów spółki nie będzie
publikował takich informacji.

9.2

Informację na temat wynagrodzenia Autoryzowanego
Doradcy otrzymywanego od emitenta z tytułu
świadczenia wobec emitenta usług w każdym zakresie NIE

Kwestia wynagrodzenia Autoryzowanego
Doradcy jest informacją poufną zawartą w
umowie. Emitent nie publikuje takich
informacji bez zgody Autoryzowanego
Doradcy.

10

Członkowie zarządu i rady nadzorczej powinni
uczestniczyć w obradach walnego zgromadzenia w
składzie umożliwiającym udzielenie merytorycznej
odpowiedzi na pytania zadawane w trakcie walnego
zgromadzenia.

TAK

11

Przynajmniej 2 razy w roku emitent, przy współpracy
Autoryzowanego Doradcy, powinien organizować
publicznie dostępne spotkanie z inwestorami, analitykami
i mediami.

NIE

Spółka nie wyklucza zmiany swojego
stanowiska odnośnie stosowania tej zasady w
przyszłości. Emitent przy współpracy
z Autoryzowanym Doradcą będzie jednak
organizować spotkania z inwestorami,
analitykami i mediami tak często, jak będzie
to możliwe i niezbędne dla prawidłowego
funkcjonowania Spółki.

12

Uchwała walnego zgromadzenia w sprawie emisji akcji z
prawem poboru powinna precyzować cenę emisyjną albo
mechanizm jej ustalenia lub zobowiązać organ do tego
upoważniony do ustalenia jej przed dniem ustalenia prawa
poboru, w terminie umożliwiającym podjęcie decyzji
inwestycyjnej.

TAK

13

Uchwała walnego zgromadzenia powinna zapewnić
zachowanie niezbędnego odstępu czasowego pomiędzy
decyzjami powodującymi określone zdarzenia
korporacyjne a datami, w których ustalane są prawa
akcjonariuszy wynikające z tych zdarzeń korporacyjnych.

TAK

13a

W przypadku otrzymania przez zarząd emitenta od
akcjonariusza posiadającego co najmniej połowę kapitału
zakładowego lub co najmniej połowę ogółu głosów w
spółce, informacji o zwołaniu przez niego
nadzwyczajnego walnego zgromadzenia w trybie
określonym w art. 399 § 3 Kodeksu spółek handlowych,
zarząd emitenta niezwłocznie dokonuje czynności, do
których jest zobowiązany w związku z organizacją i
przeprowadzeniem walnego zgromadzenia. Zasada ta ma
zastosowanie również w przypadku upoważnienia przez

TAK

Midven S.A. raport roczny za 2012 r.

są rejestrowy akcjonariuszy do zwołania nadzwyczajnego
walnego zgromadzenia na podstawie art. 400 § 3 Kodeksu
spółek handlowych.

14

Dzień ustalenia praw do dywidendy oraz dzień wypłaty
dywidendy powinny być tak ustalone, aby czas
przypadający pomiędzy nimi był możliwie najkrótszy, a w
każdym przypadku nie dłuższy niż 15 dni roboczych.
Ustalenie dłuższego okresu pomiędzy tymi terminami
wymaga szczegółowego uzasadnienia.

TAK

15

Uchwała walnego zgromadzenia w sprawie dywidendy
warunkowej może zawierać tylko takie warunki, których
ewentualne ziszczenie nastąpi przed dniem ustalenia
prawa do dywidendy.

TAK

16

Emitent publikuje raporty miesięczne, w terminie 14 dni
od zakończenia miesiąca. Raport miesięczny powinien
zawierać co najmniej:
• informacje na temat wystąpienia tendencji i zdarzeń w
otoczeniu rynkowym emitenta, które w ocenie emitenta
mogą mieć w przyszłości istotne skutki dla kondycji
finansowej oraz wyników finansowych emitenta,
• zestawienie wszystkich informacji opublikowanych
przez emitenta w trybie raportu bieżącego w okresie
objętym raportem,
• informacje na temat realizacji celów emisji, jeżeli taka
realizacja, choćby w części, miała miejsce w okresie
objętym raportem,
• kalendarz inwestora, obejmujący wydarzenia mające
mieć miejsce w nadchodzącym miesiącu, które dotyczą
emitenta i są istotne z punktu widzenia interesów
inwestorów, w szczególności daty publikacji raportów
okresowych, planowanych walnych zgromadzeń, otwarcia
subskrypcji, spotkań z inwestorami lub analitykami, oraz
oczekiwany termin publikacji raportu analitycznego.

NIE

W chwili obecnej zasada ta nie jest
stosowana przez Emitenta. Z
uwagi na fakt, iż publikowane raportu
bieżące i okresowe
zapewniają akcjonariuszom oraz inwestorom
dostęp do
kompletnych i wystarczających informacji
dających pełny obraz
sytuacji Spółki, Zarząd Emitenta nie widzi w
chwili obecnej
konieczności publikacji raportów
miesięcznych.

16a

W przypadku naruszenia przez emitenta obowiązku
informacyjnego określonego w Załączniku nr 3 do
Regulaminu Alternatywnego Systemu Obrotu
(„Informacje bieżące i okresowe przekazywane w
alternatywnym systemie obrotu na rynku NewConnect”)
emitent powinien niezwłocznie opublikować, w trybie
właściwym dla przekazywania raportów bieżących na
rynku NewConnect, informację wyjaśniającą zaistniałą
sytuację.

TAK

17 (skreślony) -

 Andrzej Zając
Prezes Zarządu

