

RAPORT ZA I KWARTAŁ 2014 ROKU

partner group

Dent-a-Medical

dobraklinika.pl

DENT-A-MEDICAL SPÓŁKA AKCYJNA

Z SIEDZIBĄ WE WROCŁAWIU

14 MAJA 2014 r.

1. INFORMACJE O EMITENCIE

Firma:	Dent-a-Medical Spółka Akcyjna
Adres siedziby:	50-102 Wrocław, ul. Rynek 35
Adres do korespondencji:	50-102 Wrocław, ul. Rynek 35
NIP	894-283-44-59
REGON	020073934
KRS	0000322873
Telefon:	+48 22 228 64 21
Adres poczty elektronicznej:	biuro@dent-a-medical.com
Adres strony internetowej:	www.dent-a-medical.com

Dent-a-Medical SA zarządza ogólnopolską siecią partnerską klinik stomatologicznych liczącą ponad 300 placówek. Emitent konstruuje produkty abonamentowe i ubezpieczeniowe z zakresu opieki stomatologicznej (programy opieki stomatologicznej) i dystrybuuje je jako produkty samodzielne lub jako składowe innych produktów (np. ubezpieczeń medycznych, pakietów assistance) w kanałach B2B (*business to business*), B2B2C (*business to business to client*) oraz w bezpośredniej sprzedaży do klienta ostatecznego (pacjenta). Pacjenci będący użytkownikami tych produktów obsługiwani są w gabinetach partnerskich sieci Dent-a-Medical.

Produkty konstruowane przez Spółkę są zróżnicowane pod względem zakresu usług, wysokości rabatów na leczenie stomatologiczne oraz dodatkowych korzyści dołączonych do nich. Dzięki temu Spółka może oferować je zarówno jako nisko kosztową wartość dodaną do innych produktów jak i jako pełnowartościowy, kompletny produkt do samodzielnej sprzedaży bądź jako bazę produktu ubezpieczeniowego.

Podstawowym celem strategicznym Dent-a-Medical S.A. na najbliższe lata jest konsolidacja rynku stomatologicznego poprzez rozwój ogólnopolskiej sieci partnerskiej gabinetów stomatologicznych. Obecnie Spółka koncentruje się na pozyskaniu jak największej liczby pacjentów dla gabinetów partnerskich sieci oraz na sprzedaży programów opieki stomatologicznej. Spółka kontynuuje także działania mające na celu poszerzenie oferty sieci o nowe usługi, na które składać się będzie współpraca z towarzystwami ubezpieczeń, bankami, dystrybutorami materiałów stomatologicznych, agencjami PR/marketingowymi. Pozyskanie klientów korporacyjnych, indywidualnych i pozyskiwanie nowych kanałów dystrybucji dla konstruowanych przez Spółkę programów opieki stomatologicznej pozostaje jednak priorytetem Emitenta na obecnym etapie rozwoju.

2. KWARTALNE SKRÓCONE SPRAWOZDANIE FINANSOWE (DANE W ZŁ).

Poniżej Emitent publikuje kwartalne skrócone sprawozdanie finansowe, sporządzone zgodnie z obowiązującymi Emitenta zasadami rachunkowości zawierające bilans, rachunek zysków i strat, zestawienie zmian w kapitale własnym oraz rachunek przepływów pieniężnych w zakresie oznaczonym literami i cyframi rzymskimi w załączniku nr 1 do ustawy o rachunkowości.

AKTYWA		
	31.03.2014	31.03.2013
A Aktywa trwałe	87 314	101 338
I. Wartości niematerialne i prawne	0	0
II. Rzeczowe aktywa trwałe	61 081	88 966
III. Należności długoterminowe	0	0
IV. Inwestycje długoterminowe	0	0
V. Długoterminowe rozliczenia międzyokresowe	26 234	12 371
B Aktywa obrotowe	224 378	871 768
I. Zapasy	60 520	66 520
II. Należności krótkoterminowe	128 533	347 744
III. Inwestycje krótkoterminowe	33 031	436 902
IV. Krótkoterminowe rozliczenia międzyokresowe	2 294	20 601
AKTYWA RAZEM	311 692	973 106

PASYWA		
	31.03.2014	31.03.2013
A. Kapitał (fundusz) własny	115 013	495 921
I. Kapitał (fundusz) podstawowy	6 117 137	6 117 137
II. Należne wpłaty na kapitał podstawowy (wielkość ujemna)	-33 545	-33 545
III. Udziały (akcje) własne (wielkość ujemna)	0	0
IV. Kapitał (fundusz) zapasowy	7 070 623	7 070 623
V. Kapitał (fundusz) z aktualizacji wyceny	0	0
VI. Pozostałe kapitały (fundusze) rezerwowe	416 280	0
VII. Zysk (strata) z lat ubiegłych	-13 500 119	-12 501 287
VIII. Zysk (strata) netto	44 638	-157 006
IX. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0	0
B. Zobowiązania i rezerwy na zobowiązania	196 679	477 185
I. Rezerwy na zobowiązania	0	0
II. Zobowiązania długoterminowe	0	0
III. Zobowiązania krótkoterminowe	196 679	477 185
IV. Rozliczenia międzyokresowe	0	0
PASYWA RAZEM	311 692	973 106

RACHUNEK ZYSKÓW I STRAT (WARIANT PORÓWNAWCZY)

	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013
A Przychody ze sprzedaży i zrównane z nimi, w tym :	13 312	165 452	13 312	165 452
- od jednostek powiązanych	0	0	0	0
I. Przychód ze sprzedaży usług	13 312	165 452	13 312	165 452
II. Zmiana stanu produktów	0	0	0	0
III. Przychód ze sprzedaży towarów i materiałów	0	0	0	0
IV. Koszt wytworzenia świadczeń na własne potrzeby	0	0	0	0
B Koszty działalności operacyjnej	214 770	323 640	214 770	323 640
I. Amortyzacja	1 198	1 890	1 198	1 890
II. Zużycie materiałów i energii	2 325	8 546	2 325	8 546
III. Usługi obce	43 619	95 421	43 619	95 421
IV. Podatki i opłaty	868	451	868	451
V. Wynagrodzenia	147 863	198 247	147 863	198 247
VI. Ubezpieczenia społeczne i inne świadczenia	3 371	1 722	3 371	1 722
VII. Pozostałe koszty rodzajowe	15 526	17 364	15 526	17 364
VIII. Wartość sprzedanych towarów i materiałów	0	0	0	0
C Zysk (/strata) ze sprzedaży (A-B)	-201 458	-158 188	-201 458	-158 188
D Pozostałe przychody operacyjne	257 225	2 065	257 225	2 065
I. Zysk ze zbycia niefinansowych aktywów trwałych	0	0	0	0
II. Dotacje	0	0	0	0
III. Inne przychody operacyjne	257 225	2 065	257 225	2 065
E Pozostałe koszty operacyjne	24 737	300	24 737	300
I. Strata ze zbycia niefinansowych aktywów trwałych	0	0	0	0
II. Aktualizacja wartości aktywów niefinansowych	0	0	0	0
III. Inne koszty operacyjne	24 737	300	24 737	300
F Zysk/strata na działalności operacyjnej (C+D-E)	31 031	-156 423	31 031	-156 423
G Przychody finansowe	19 493	0	19 493	0
I. Dywidendy i udziały w zyskach, w tym:	0	0	0	0
II. Odsetki, w tym :	19 493	0	19 493	0
- od jednostek powiązanych	0	0	0	0
III. Zysk ze zbycia inwestycji	0	0	0	0
IV. Aktualizacja wartości inwestycji	0	0	0	0
V. Inne	0	0	0	0
H Koszty finansowe	2 413	587	2 413	587
I. Odsetki	2 413	587	2 413	587
II. Strata ze zbycia inwestycji	0	0	0	0
III. Aktualizacja wartości inwestycji	0	0	0	0
IV. Inne	0	0	0	0
I Zysk (strata) z działalności gospodarczej (F+G-H)	48 111	-157 010	48 111	-157 010
J Wynik zdarzeń nadzwyczajnych (J.I - J.II.)	0	0	0	0
I. Zyski nadzwyczajne	0	0	0	0
II. Straty nadzwyczajne	0	0	0	0
K Zysk (strata) brutto (I+/-J)	48 111	-157 010	48 111	-157 010
L Podatek dochodowy	3 473	-4	3 473	-4
M Pozostałe obowiązkowe zm. zysku (zw. straty)	0	0	0	0
N Zysk (strata) netto (K-L-M)	44 638	-157 006	44 638	-157 006

RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH (METODA POŚREDNIA)

	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013
A. Przepływy pieniężne z dział. operacyjnej				
1. Zysk (Strata) netto	44 638	-157 006	44 638	-157 006
2. Korekty razem	-241 592	35 283	-241 592	35 283
III. Przepływy netto z dział. operacyjnej (I+/-II)	-196 954	-121 723	-196 954	-121 723
B. Przepływy pieniężne z dział. inwestycyjnej			0	0
I. Wpływy	0	0	0	0
II. Wydatki	0	50 000	0	50 000
III. Przepływy netto z dział. inwestycyjnej (I-II)	0	-50 000	0	-50 000
C. Przepływy pieniężne z dział. finansowej				
I. Wpływy	218 000	0	218 000	0
II. Wydatki	0	7 626	0	7 626
III. Przepływy netto z dział. finansowej (I-II)	218 000	-7 626	218 000	-7 626
D. Przepływy pieniężne netto (A.III+B.III+C.III)	21 046	-179 349	21 046	-179 349
E. Bilansowa zmiana stanu środków pieniężnych	21 046	-179 349	21 046	-179 349
F. Środki pieniężne na początek okresu	6 984	394 388	6 984	394 388
G. Środki pieniężne na koniec okresu (F.+/-D)	28 031	215 039	28 031	215 039

ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013	1.01.2014- 31.03.2014	1.01.2013- 31.03.2013
I. Kapitał własny na początek okresu (BO)	-156 905	652 927	-156 905	652 927
I.a. Kapitał własny na początek okresu (BO), po korektach	-156 905	652 927	-156 905	652 927
Pozostałe kapitały rezerwowe na początek okresu	189 000	0	189 000	0
Pozostałe kapitały rezerwowe na koniec okresu	416 280	0	416 280	0
Wynik netto	44 638	-157 006	44 638	-157 006
II. Kapitał (fundusz) własny na koniec okresu (BZ)	115 013	495 921	115 013	495 921
III. Kapitał (fundusz) własny po uwzględnieniu proponowanego podziału zysku (pokryciu straty)	115 013	495 921	115 013	495 921

3. INFORMACJE O ZASADACH PRZYJĘTYCH PRZY SPORZĄDZANIU RAPORTU, W TYM INFORMACJE O ZMIANACH STOSOWANYCH ZASAD (POLITYKI) RACHUNKOWOŚCI.

3.1. Format oraz podstawa sporządzenia sprawozdania finansowego

Sprawozdanie finansowe zostało przygotowane zgodnie z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości (tekst jednolity Dz. U. nr 76 z 2002 roku, z późniejszymi zmianami – dalej „UoR”). Sprawozdanie finansowe zostało przygotowane zgodnie z konwencją kosztu historycznego.

3.2. Wartości niematerialne i prawne

Początkowe ujęcie wartości niematerialnych i prawnych następuje według cen nabycia lub kosztu wytworzenia. Po ujęciu początkowym wartości niematerialne i prawne są wyceniane według cen nabycia lub kosztu wytworzenia pomniejszonych o umorzenie i odpisy z tytułu trwałej utraty wartości. Wartości niematerialne i prawne są amortyzowane liniowo w okresie odpowiadającym szacowanemu okresowi ich ekonomicznej użyteczności.

Przewidywany okres ekonomicznej użyteczności kształtuje się następująco:

Oprogramowanie	2 lata
Inne	5 lat

Szacunki dotyczące okresu amortyzacji oraz metoda amortyzacji są przedmiotem przeglądu na koniec każdego roku obrotowego.

Na dzień bilansowy Spółka każdorazowo ocenia, czy wartość bilansowa wykazanych aktywów nie przekracza wartości przewidywanych przyszłych korzyści ekonomicznych. Jeśli istnieją przesłanki, które by na to wskazywały, wartość bilansowa aktywów jest obniżana do wartości nie niższej niż cena sprzedaży netto. Odpisy z tytułu trwałej utraty wartości są ujmowane w pozostałych kosztach operacyjnych.

3.3. Środki trwałe

Środki trwałe są wyceniane w cenie nabycia, koszcie wytworzenia lub wartości przeszacowanej pomniejszonych o umorzenie oraz o odpisy z tytułu trwałej utraty wartości.

Koszty poniesione po wprowadzeniu środka trwałego do użytkowania, jak koszty napraw, przeglądów, opłaty eksploatacyjne, wpływają na wynik finansowy okresu sprawozdawczego, w którym zostały poniesione. Jeżeli możliwe jednakże jest wykazanie, że koszty te spowodowały zwiększenie oczekiwanych przyszłych korzyści ekonomicznych z tytułu posiadania danego środka trwałego ponad korzyści przyjmowane pierwotnie, w takim przypadku zwiększają one wartość początkową środka trwałego.

Środki trwałe, z wyjątkiem gruntów, są amortyzowane liniowo w okresie odpowiadającym szacowanemu okresowi ich ekonomicznej użyteczności, lub przez krótszy z dwóch okresów: ekonomicznej użyteczności lub prawa do używania, który kształtuje się następująco:

Prawo użytkowania wieczystego gruntu	10-99 lat
Budynki, lokale i obiekty inżynierii lądowej i wodnej	10-40 lat
Urządzenia techniczne i maszyny	2 - 10 lat
Środki transportu	2,5 - 5 lat

Szacunki dotyczące okresu ekonomicznej użyteczności oraz metoda amortyzacji są przedmiotem przeglądu na koniec każdego roku obrotowego w celu weryfikacji, czy zastosowane metody i okres amortyzacji są zgodne z przewidywanym rozkładem czasowym korzyści ekonomicznych przynoszonych przez ten środek trwały.

Na dzień bilansowy, wartość bilansowa rzeczowych aktywów trwałych poddawana jest przeglądowi w celu ustalenia, czy nie przekracza ona wartości przyszłych korzyści ekonomicznych. W przypadku, gdy przekracza tę wartość, jest ona obniżana do wartości nie niższej niż cena sprzedaży netto.

3.4. Środki trwałe w budowie

Środki trwałe w budowie są wyceniane w wysokości ogółu kosztów pozostających w bezpośrednim związku z ich nabyciem lub wytworzeniem, w tym kosztów finansowych, pomniejszonych o odpisy z tytułu trwałej utraty wartości. W ramach środków trwałych w budowie wykazywane są również materiały inwestycyjne. Środki trwałe w budowie nie są amortyzowane do momentu zakończenia ich budowy i oddania do użytkowania.

3.5. Aktywa finansowe

Aktywa finansowe w momencie wprowadzenia do ksiąg rachunkowych są wyceniane według kosztu (ceny nabycia), stanowiącego wartość godziwą uiszczonej zapłaty. Koszty transakcji są ujmowane w wartości początkowej tych instrumentów finansowych.

Po początkowym ujęciu aktywa finansowe są zaliczane do jednej z czterech kategorii i wyceniane w następujący sposób:

Aktywa finansowe utrzymywane do terminu wymagalności – są wyceniane według skorygowanej ceny nabycia (zamortyzowanego kosztu) ustalonej przy zastosowaniu efektywnej stopy procentowej.

Pożyczki udzielone i należności własne - są wyceniane według skorygowanej ceny nabycia (zamortyzowanego kosztu) ustalonej przy zastosowaniu efektywnej stopy procentowej. Należności o krótkim terminie wymagalności, dla których nie określono stopy procentowej wyceniane są w kwocie wymaganej zapłaty.

Aktywa finansowe przeznaczone do obrotu – są wyceniane według wartości godziwej, a zyski/straty z tytułu aktualizacji wyceny są ujmowane w rachunku zysków i strat.

Aktywa finansowe dostępne do sprzedaży - są wyceniane według wartości godziwej, a zyski/straty z tytułu aktualizacji wyceny są ujmowane w kapitale z aktualizacji wyceny do momentu sprzedaży inwestycji lub obniżenia się jej wartości. W tym momencie łączny zysk lub strata z tytułu aktualizacji wyceny jest odnoszony na rachunek zysków i strat.

Wartość godziwa instrumentów finansowych stanowiących przedmiot obrotu na aktywnym rynku ustalana jest w odniesieniu do cen notowanych na tym rynku na dzień bilansowy. W przypadku, gdy brak jest notowanej ceny rynkowej, wartość godziwa jest szacowana na podstawie notowanej ceny rynkowej podobnego instrumentu, bądź na podstawie przewidywanych przepływów pieniężnych.

Na każdy dzień bilansowy Spółka ocenia, czy istnieją obiektywne dowody wskazujące na trwałą utratę wartości składnika bądź grupy aktywów finansowych. Jeśli dowody takie istnieją, Spółka ustala

szacowaną możliwą do odzyskania wartość składnika aktywów i dokonuje odpisu aktualizującego z tytułu utraty wartości, w kwocie równej różnicy między wartością możliwą do odzyskania i wartością bilansową.

3.6. Leasing

W przypadku umów leasingu, na mocy których następuje przeniesienie zasadniczo całego ryzyka i pożytków wynikających z tytułu posiadania aktywów będących przedmiotem umowy, przedmiot leasingu jest ujmowany w aktywach jako środek trwały i jednocześnie ujmowane jest zobowiązanie w kwocie równej wartości bieżącej minimalnych opłat leasingowych ustalonej na dzień rozpoczęcia leasingu. Opłaty leasingowe są dzielone między koszty finansowe i zmniejszenie salda zobowiązania w sposób umożliwiający uzyskanie stałej stopy odsetek od pozostałego do spłaty zobowiązania. Koszty finansowe ponoszone po dniu przyjęcia środka trwałego do użytkowania, ujmowane są bezpośrednio w rachunku zysków i strat.

Środki trwałe będące przedmiotem umowy leasingu finansowego są amortyzowane w sposób określony dla własnych środków trwałych. Jednakże gdy brak jest pewności co do przejścia prawa własności przedmiotu umowy, wówczas środki trwałe używane na podstawie umów leasingu finansowego są amortyzowane przez krótszy z dwóch okresów: przewidywany okres użytkowania lub okres trwania leasingu.

Opłaty leasingowe z tytułu umów, które nie spełniają warunków umowy leasingu finansowego, ujmowane są jako koszty w rachunku zysków i strat metodą liniową przez okres trwania leasingu.

3.7. Zapasy

Zapasy są wyceniane według niższej z dwóch wartości: ceny zakupu lub kosztu wytworzenia i ceny sprzedaży netto.

Koszty poniesione w celu doprowadzenia składników zapasów do ich aktualnego miejsca i stanu ujmowane są metodą "pierwsze przyszło - pierwsze wyszło".

3.8. Należności krótkoterminowe i należności długoterminowe

Należności są wykazywane w kwocie wymaganej zapłaty pomniejszonej o odpisy aktualizujące.

Wartość należności aktualizuje się uwzględniając stopień prawdopodobieństwa ich zapłaty poprzez dokonanie odpisu aktualizującego. Odpisy aktualizujące wartość należności zalicza się odpowiednio do pozostałych kosztów operacyjnych lub do kosztów finansowych - zależnie od rodzaju należności, której dotyczy odpis aktualizujący.

Należności umorzone, przedawnione lub nieściągalne zmniejszają dokonane uprzednio odpisy aktualizujące ich wartość.

3.9. Transakcje w walucie obcej

Transakcje wyrażone w walutach innych niż polski złoty są przeliczane na złote polskie przy zastosowaniu kursu średniego ogłoszonego przez NBP z dnia poprzedzającego.

Na dzień bilansowy aktywa i pasywa wyrażone w walutach innych niż polski złoty są przeliczane na złote polskie przy zastosowaniu obowiązującego na ten dzień średniego kursu ustalonego dla danej waluty przez Narodowy Bank Polski. Powstałe z przeliczenia różnice kursowe ujmowane są

odpowiednio w pozycji przychodów lub kosztów finansowych lub, w przypadkach określonych przepisami, kapitalizowane w wartości aktywów.

3.10. Środki pieniężne i ekwiwalenty środków pieniężnych

Środki pieniężne w banku i w kasie wyceniane są według wartości nominalnej.

Wykazana w sprawozdaniu z przepływów pieniężnych pozycja środki pieniężne składa się z gotówki w kasie oraz lokat bankowych o terminie zapadalności nie dłuższym niż 3 miesiące, które nie zostały potraktowane jako działalność lokacyjna.

3.11. Rozliczenia międzyokresowe

Spółka dokonuje czynnych rozliczeń międzyokresowych kosztów, jeżeli dotyczą one przyszłych okresów sprawozdawczych. Bierne rozliczenia międzyokresowe kosztów dokonywane są w wysokości prawdopodobnych zobowiązań przypadających na bieżący okres sprawozdawczy.

3.12. Kapitał zakładowy

Kapitał zakładowy jest ujmowany w wysokości określonej w umowie i wpisanej w rejestrze sądowym. Różnice między wartością godziwą uzyskanej zapłaty i wartością nominalną akcji są ujmowane w kapitale zapasowym. W przypadku wykupu akcji własnych, na który nie utworzono kapitału rezerwowego, kwota zapłaty za akcje własne obciąża kapitał własny i jest wykazywana w bilansie w pozycji „udziały własne”. Zadeklarowane, lecz nie wniesione wkłady kapitałowe ujmowane są jako należne wkłady na poczet kapitału.

3.13. Rezerwy

Rezerwy ujmowane są wówczas, gdy na Spółce ciąży istniejący obowiązek (prawny lub zwyczajowy) wynikający ze zdarzeń przeszłych i gdy jest pewne lub wysoce prawdopodobne, że wypełnienie tego obowiązku spowoduje konieczność wypływu środków uosabiających korzyści ekonomiczne, oraz gdy można dokonać wiarygodnego oszacowania kwoty tego zobowiązania.

3.14. Kredyty bankowe i pożyczki oraz zobowiązania finansowe przeznaczone do obrotu

W momencie początkowego ujęcia, kredyty bankowe i pożyczki są ujmowane według kosztu, stanowiącego wartość otrzymanych środków pieniężnych i obejmującego koszty uzyskania kredytu/ pożyczki. Następnie, wszystkie kredyty bankowe i pożyczki, z wyjątkiem zobowiązań przeznaczonych do obrotu, są wyceniane według skorygowanej ceny nabycia (zamortyzowanego kosztu), przy zastosowaniu efektywnej stopy procentowej.

Zobowiązania przeznaczone do obrotu są wyceniane według wartości godziwej. Zysk lub strata z tytułu przeszacowania do wartości godziwej są ujmowane w rachunku zysków i strat bieżącego okresu.

3.15. Koszty finansowania zewnętrznego

Koszty finansowania zewnętrznego dotyczące budowy, przystosowania, montażu lub ulepszenia środków trwałych lub wartości niematerialnych i prawnych, przez okres budowy, przystosowania, montażu lub ulepszenia są ujmowane w wartości tych aktywów, jeśli zobowiązania te zostały zaciągnięte w tym celu.

Pozostałe koszty finansowania zewnętrznego ujmowane są w rachunku zysków i strat.

3.16. Pochodne instrumenty finansowe

Instrumenty pochodne które nie spełniają wymogów rachunkowości zabezpieczeń wyceniane są według wartości godziwej. Zmiany wartości godziwej instrumentów pochodnych ujmowane są w rachunku zysków i strat.

3.17. Wbudowane instrumenty pochodne

Wyodrębnione wbudowane instrumenty pochodne wykazywane są jako instrumenty finansowe przeznaczone do obrotu. Wyceniane są według wartości godziwej a zmiany ich wartości ujmowane są w rachunku zysków i strat.

3.18. Trwała utrata wartości aktywów

Na każdy dzień bilansowy Spółka ocenia, czy istnieją obiektywne dowody wskazujące na trwałą utratę wartości składnika bądź grupy aktywów. Jeśli dowody takie istnieją, Spółka ustala szacowaną, możliwą do odzyskania wartość składnika aktywów i dokonuje odpisu aktualizującego z tytułu utraty wartości, w kwocie równej różnicy między wartością możliwą do odzyskania i wartością bilansową. Strata wynikająca z utraty wartości jest ujmowana w rachunku zysków i strat za bieżący okres. W przypadku gdy uprzednio dokonano przeszacowania aktywów to strata pomniejsza wysokość kapitałów z przeszacowania a następnie jest odnoszona na rachunek zysków i strat bieżącego okresu.

3.19. Uznawanie przychodów

Przychody uznawane są w takiej wysokości, w jakiej jest prawdopodobne, że Spółka uzyska korzyści ekonomiczne, które można wiarygodnie wycenić.

3.20. Sprzedaż towarów i produktów

Przychody są ujmowane w momencie, gdy znaczące ryzyko i korzyści wynikające z prawa własności towarów bądź produktów zostały przekazane nabywcy. Przychody obejmują należne lub uzyskane kwoty ze sprzedaży, pomniejszone o podatek od towarów i usług (VAT) oraz po uwzględnieniu wszelkich udzielonych rabatów.

3.21. Odsetki

Przychody z tytułu odsetek są rozpoznawane w momencie ich naliczenia (przy zastosowaniu efektywnej stopy procentowej) jeżeli ich otrzymanie nie jest wątpliwe.

3.22. Rachunek Zysków i strat

Rachunek Zysków i strat spółka sporządza w wersji porównawczej.

3.23. Informacja o zmianach w zakresie przyjętych zasad (polityki) rachunkowości.

W okresie objętym raportem nie nastąpiły zmiany w zakresie przyjętych zasad (polityki) rachunkowości.

4. ZWIĘŻŁA CHARAKTERYSTYKA ISTOTNYCH DOKONAŃ LUB NIEPOWODZEŃ EMITENTA W OKRESIE, KTÓREGO DOTYCZY RAPORT, WRAZ Z OPISEM NAJWAŻNIEJSZYCH CZYNNIKÓW I ZDARZEŃ, W SZCZEGÓLNOŚCI O NIETYPOWYM CHARAKTERZE, MAJĄCYCH WPŁYW NA OSIĄGNIĘTE WYNIKI

Niezwykle istotnym obszarem aktywności Zarządu Spółki w I kwartale 2014 r. była praca nad nowymi produktami oferowanymi w ramach coraz intensywniejszej współpracy z LUX MED sp. z o.o., największą siecią prywatnej opieki medycznej w Polsce obsługującą ponad 1,2 mln. klientów. W omawianym okresie Spółka zawarła z LUX MED kolejną umowę o współpracę w ramach nowoutworzonego wspólnego pakietu opieki zdrowotnej przygotowanego dla klienta LUX MED - Polkomtel sp. z o.o., operatora jednej z największych na polskim rynku sieci telefonii komórkowej oraz usług teleinformatycznych. Emitent w ramach w/w pakietu zapewni dostęp do świadczeń stomatologicznych w sieci Dent-a-Medical dla klientów Polkomtel. Nowy produkt zawierać będzie rabaty na usługi stomatologiczne w sieci Dent-a-Medical oraz ogólnomedyczne i specjalistyczne w sieci LUX MED. Dent-a-Medical otrzymywać będzie wynagrodzenie w wysokości uzależnionej od liczby zgłoszonych klientów płatne w składkach miesięcznych. Ze względu na szeroko zakrojoną akcję promocyjno-sprzedazową realizowaną dla tego produktu Zarząd Spółki wiąże z nim duże nadzieje na uzyskanie znaczących przychodów ze sprzedaży.

Już po zakończeniu omawianego kwartału Spółka rozszerzyła także współpracę z Sodexo Benefit and Reward Services Polska sp. z o.o., która projektuje, zarządza i dostarcza kompleksowe rozwiązania w zakresie optymalizacji budżetu świadczeń pozapłatowych oraz obsługi organizacyjnej i logistycznej związanej z tworzeniem systemów motywacyjnych lub lojalnościowych. Dotychczasowa współpraca polegająca na możliwości wykorzystywania kuponów Sodexo do płatności za usługi stomatologiczne realizowane w klinikach partnerskich sieci Dent-a-Medical została wzbogacona o wprowadzenie do oferty Sodexo przygotowanych przez Dent-a-Medical voucherów na usługi stomatologiczne dedykowanych dla pracowników firm korzystających z programów pozapłatowych i lojalnościowych Sodexo (vide: raport bieżący nr 7/2014). Z kuponów i kart przedpłaconych Sodexo korzysta ok. 3 mln osób w całej Polsce.

Ponadto Spółka rozpoczęła za pośrednictwem systemu dystrybucji Sodexo sprzedaż programu opieki medycznej przygotowanego wspólnie z Lux Med (vide: raport bieżący nr 19/2013) oraz kampanię promującą sieć Dent-a-Medical wśród klientów korzystających z platformy do zarządzania świadczeniami pozapłatowymi Sodexo Select oraz z programów lojalnościowych, wykorzystującą jednorazowe kupony promocyjne na usługi stomatologiczne.

W omawianym okresie w Spółka wraz z kolejnym kluczowym partnerem, Medihelp sp. z o.o. przygotowały wspólny pakiet opieki zdrowotnej na potrzeby klientów Medihelp, działających na

rynku niezależnych sprzedawców energii elektrycznej w Polsce firm Energetyczne Centrum SA oraz Energomix sp. z o.o., (vide: raport bieżący nr 3/2014 oraz 10/2014). Dent-a-Medical otrzymywać będzie wynagrodzenie w wysokości uzależnionej od liczby aktywowanych przez klientów w/w firm pakietów.

Grono pośredników w sprzedaży programów opieki stomatologicznej Dent-a-Medical poszerzone zostało także o Human Credito sp. z o.o. (vide: raport bieżący nr 4/2014).

W stosunku do ostatniego raportowanego kwartału wskutek rejestracji podwyższenia kapitału zakładowego w drodze emisji akcji serii I (vide: raport bieżący nr 9/2014) zwiększeniu uległy kapitały własne Spółki. Ze względu na fakt, że rejestracja akcji przez sąd rejestrowy nastąpiła już po zakończeniu kwartału wpływy z emisji w wynikach I kwartału są uwidocznione jako kapitały rezerwowe.

Począwszy od trzeciego kwartału 2013 roku, koszty funkcjonowania Spółki zostały znacząco obniżone. Koszty działalności operacyjnej w I kwartale 2014 r. wyniosły 214,7 tys. zł czyli ok. 34% mniej niż w analogicznym okresie 2013 roku. Spółka zamknęła I kwartał 2014 r. zyskiem netto w wysokości 44,6 tys. zł. w stosunku do -157,0 tys. zł w I kwartale 2013 r. Analizując dane finansowe Spółki należy pamiętać iż, od zakończenia połowy 2012 r. Spółka nie uzyskuje już przychodów z bezpośredniego świadczenia usług stomatologicznych w klinikach własnych. Głównym źródłem przychodów Spółki jest obecnie sprzedaż programów opieki stomatologicznej w różnych formach. Spółka realizuje nowatorski na rynku projekt biznesowy. W początkowym okresie jego realizacji, w którym nadal znajduje się Spółka ze względu na dominujący dotychczas model sprzedaży produktów Spółki (sprzedaż dużym korporacjom w ramach umów o współpracy o wydłużonym czasie ich realizacji) przychody Spółki nie są ustabilizowane i trudno jest określić jednoznaczny trend lub ich sezonowość. Ze względu na charakter współpracy z kontrahentami i harmonogram rozliczeń w ramach zawieranych umów mogą występować kwartały, w których Spółka rejestrować będzie rekordowo wysokie przychody (np. w przypadku zawarcia w danym okresie umowy z dużą korporacją i realizacji sprzedaży o wysokiej wartości) oraz takie, w których przychody będą niskie (np. gdy w danym okresie nie uda się zakończyć negocjacji z danym kontrahentem umową lub gdy harmonogram rozliczeń omija dany okres). Dla poprawy tej sytuacji i zapewnienia Spółce stabilnego źródła przychodów Spółka uruchomiła nowe kanały dystrybucji swoich produktów: kanał sprzedaży pakietów opieki stomatologicznej do mikro, małych i średnich przedsiębiorstw oraz sprzedaży indywidualnej programów opieki medycznej.

5. STANOWISKO DOTYCZĄCE MOŻLIWOŚCI ZREALIZOWANIA PUBLIKOWANYCH PROGNOZ WYNIKÓW NA DANY ROK W ŚWIETLE WYNIKÓW ZAPREZENTOWANYCH W RAPORCIE KWARTALNYM

Emitent nie publikował prognoz finansowych na rok 2014.

6. OPIS STANU REALIZACJI DZIAŁAŃ I INWESTYCJI EMITENTA ORAZ HARMONOGRAMU ICH REALIZACJI

Nie dotyczy.

7. INFORMACJE NA TEMAT AKTYWNOŚCI W ZAKRESIE WPROWADZANIA ROZWIĄZAŃ INNOWACYJNYCH W PRZEDSIĘBIORSTWIE

Emitent nie podejmował w okresie objętym raportem inicjatyw nastawionych na wprowadzenie rozwiązań innowacyjnych w przedsiębiorstwie.

8. OPIS ORGANIZACJI GRUPY KAPITAŁOWEJ EMITENTA, ZE WSKAZANIEM JEDNOSTEK PODLEGAJĄCYCH KONSOLIDACJI

Emitent nie tworzy grupy kapitałowej.

9. WSKAZANIE PRZYCZYŃ NIESPORZĄDZENIA SKONSOLIDOWANYCH SPRAWOZDAŃ FINANSOWYCH

Nie dotyczy.

10. INFORMACJA O STRUKTURZE AKCJONARIATU EMITENTA, ZE WSKAZANIEM AKCJONARIUSZY POSIADAJĄCYCH CO NAJMNIEJ 5% GŁOSÓW NA WALNYM ZGROMADZENIU.

Struktura akcjonariatu Emitenta na dzień przekazania niniejszego raportu (14.05.2014 r.)*

Akcjonariusz	Liczba akcji	udział w kapitale	udział w głosach
Mariusz Andrych	113 485 300	18,94%	18,94%
BLOTROPICS LTD	75 000 000	12,52%	12,52%
Adam Warżała	32 000 000	5,34%	5,34%
Pozostali	378 728 355	63,20%	63,20%
Razem	599 213 655	100,00%	100,00%

* Powyższa informacja o stanie posiadania akcji Spółki przez akcjonariuszy posiadających co najmniej 5 % w ogólnej liczbie głosów na Walnym Zgromadzeniu Spółki sporządzona została na podstawie informacji uzyskanych od akcjonariuszy w drodze realizacji przez nich obowiązków nałożonych na akcjonariuszy spółek publicznych, w szczególności na mocy odpowiednich postanowień: ustawy z dnia 29.07.2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (art. 69 i art. 69a) i ustawy z dnia 29.07.2005 r. o obrocie instrumentami finansowymi (art. 160 i nast.)

11. INFORMACJE DOTYCZĄCE LICZBY OSÓB ZATRUDNIONYCH PRZEZ EMITENTA, W PRZELICZENIU NA PEŁNE ETATY

Na dzień sporządzenia niniejszego raportu Spółka zatrudnia na umowę o pracę 4 osób a na podstawie umów cywilnoprawnych (zlecenia, o dzieło) współpracuje z kolejnymi 2 osobami.

Łukasz Wilczewski

Prezes Zarządu