

RAPORT okresowy za III kwartał 2017 r.

LASER-MED S.A. RAPORT okresowy za III kwartał 2017 r.

01.07.2017 r. – 30.09.2017 r.
opublikowany w dniu 10 listopada 2017 r.

LASER-MED S.A.

Siedziba:

Kraków 30-611, ul. Malwowa 30

tel. 12 654 05 19

email: biuro@laser-med.biz

<http://laser-med.biz/>

RAPORT okresowy za III kwartał 2017 r.

Spis treści:

1. Wprowadzenie	3
2. Podstawowe informacje o Emitencie zawierające m.in. informację o strukturze akcjonariatu emitenta, ze wskazaniem akcjonariuszy posiadających, na dzień sporządzenia raportu, co najmniej 5 % głosów na walnym zgromadzeniu	3
3. Wybrane dane finansowe Emitenta	6
4. Skrócone jednostkowe sprawozdanie finansowe Emitenta.....	7
A. Informacje o zasadach przyjętych przy sporządzaniu raportu kwartalnego	7
B. Skrócony Bilans.....	10
C. Skrócony Rachunek zysków i strat.....	14
D. Skrócony Rachunek przepływów pieniężnych.....	16
E. Skrócone Zestawienie zmian w kapitale własnym.....	19
5. Komentarz Zarządu na temat czynników mających wpływ na wyniki finansowe Spółki	21
6. Informacje na temat aktywności jaką w okresie objętym raportem podjęto w obszarze rozwoju prowadzonej działalności.....	21
7. Stanowisko Zarządu odnośnie możliwości realizacji publikowanych prognoz finansowych na dany rok obrotowy.....	25
8. Wskazanie jednostek wchodzących w skład grupy kapitałowej emitenta na ostatni dzień okresy objętego raportem kwartalnym	25
9. Wskazanie przyczyn nie sporządzenia przez emitenta skonsolidowanych sprawozdań finansowych	25
10. Informacje dotyczące liczby osób zatrudnionych przez emitenta, w przeliczeniu na pełne etaty	25
11. Oświadczenie Zarządu	25

RAPORT okresowy za III kwartał 2017 r.

1. Wprowadzenie

Zarząd Laser-Med S.A. przedkłada raport z działalności Spółki w III kwartale 2017 roku. Był to okres intensywnych działań zarówno organizacyjnych, jak i realizacji zamierzeń biznesowych w obszarze usług, stanowiących ofertę Emitenta. Działania Zarządu były skoncentrowane na przeprowadzeniu połączenia Emitenta ze Spółką ONE MORE LEVEL S.A. z siedzibą w Krakowie.

2. Podstawowe informacje o Emitencie

Firma Emitenta:	Laser-Med S.A.
Kraj siedziby:	Polska
Siedziba i adres:	Kraków 30-611, ul. Malwowa 30
Telefon:	+48 12 654 05 19
Faks:	+48 12 654 05 19
Adres poczty elektronicznej:	biuro@laser-med.biz
Adres strony internetowej:	http://laser-med.biz/
KRS:	0000385650
Organ prowadzący rejestr:	Sąd Rejonowy dla Krakowa - Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego
REGON:	340906616
NIP:	9671342264
ilość akcji	Kapitał zakładowy (podstawowy) wynosi 551.644 PLN i dzieli się na 5.516.440 akcji serii A o wartości nominalnej 0,10 PLN każda. Akcje serii A1 w liczbie 551.644 są dopuszczone do obrotu. Emitent złożył w KDPW wniosek o dokonanie wymiany (podziału) akcji.
Czas trwania	czas nieokreślony
Zarząd	Funkcja
January Ciszewski	Prezes Zarządu
Łukasz Górski	Członek Zarządu
Rada Nadzorcza	Funkcja
Artur Górski	Przewodniczący Rady Nadzorczej
Natalia Górski	Członek Rady Nadzorczej
Mirosław Górski	Członek Rady Nadzorczej
Tomasz Wykurz	Członek Rady Nadzorczej
Agnieszka Staniszevska	Członek Rady Nadzorczej
Ticker	LSR
Rynek notowań	Alternatywny system obrotu NewConnect

Źródło: Emitent

RAPORT okresowy za III kwartał 2017 r.

2.1 Profil działalności Emitenta

Laser-Med S.A. została założona 4 marca 2011 r. w Kancelarii Notarialnej w Bydgoszczy przy ul. Krasieńskiego nr 9 lok. 1, repertorium A nr 1508/2011. Do Rejestru Przedsiębiorców Sądu Rejonowego w Bydgoszczy XIII Wydział Gospodarczy KRS Laser-Med S.A. została wpisana pod nr KRS 0000385650.

Laser-Med S.A. jest podmiotem, który działał dotychczas w segmencie chirurgii, medycyny estetycznej oraz kosmetologii. Działalność Spółki Laser-Med S.A. skoncentrowana była na dostarczaniu pacjentom nowoczesnych, efektywnych i bezpiecznych rozwiązań służących poprawie zdrowia, wyglądu i jakości życia.

Ze względu na brak satysfakcjonujących wyników finansowych z prowadzonej działalności oraz w celu zapewnienia Spółce możliwości dalszego rozwoju, wzmocnienia jej kondycji finansowej i majątkowej oraz wzrostu wartości, podczas Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy Laser-Med S.A. w dniu 21 marca 2017 r. Akcjonariusze podjęli Uchwały o:

- zmianie przedmiotu działalności,
- zmianie siedziby,
- powołaniu nowych Członków Rady Nadzorczej.

W tym samym miesiącu br. Emitent przeprowadził istotne działania restrukturyzacyjne, a mianowicie:

- Redukcja zobowiązań - Spółka otrzymała oświadczenia od Wierzycieli o umorzeniu zobowiązań Spółki w stosunku do tych podmiotów z tytułu udzielonych pożyczek w łącznej wysokości ponad 161 tys. zł,
- Zbycie aktywów - Spółka dokonała zbycia aktywów (środki trwałe) związanych z dotychczasowym przedmiotem działalności za kwotę ponad 159 tys. zł.

W dniu 26 kwietnia 2017 roku Zarząd Emitenta w celu umożliwienia dalszego zintensyfikowanego rozwoju Laser-Med S.A. przyjął nowe kierunki rozwoju Spółki. Emitent podjął decyzję o zmianie przedmiotu działalności na inwestowanie w spółki z branży gier komputerowych oraz mobilnych, ponieważ dostrzega wysoki potencjał rozwoju tego sektora w Polsce. Przyjęte rozwiązania przewidują zmianę profilu realizowanego biznesu Spółki i rozpoczęcie działalności inwestycyjnej w obszarze produkcji gier komputerowych oraz mobilnych. Zarząd Emitenta będzie poszukiwał podmiotów działających w branży gier, które posiadają w swoim portfolio rozpoznawalne produkcje oraz planują realizować kolejne, perspektywiczne gry i potrzebują w tym celu niezbędnego kapitału.

Wraz z Zarządem spółki ONE MORE LEVEL Spółka Akcyjna z siedzibą w Krakowie, dostrzegając korzyści płynące z zacieśnienia współpracy i zamierzając wykorzystać efekty synergii, płynące z posiadanego doświadczenia oraz potencjału obu podmiotów, Zarząd Emitenta w dniu 11 maja 2017 roku podpisał z ONE MORE LEVEL S.A. Porozumienie inwestycyjne, a następnie w dniu 22 maja 2017 roku list intencyjny w sprawie połączenia, po czym w dniu 10 lipca 2017 roku Term-Sheet, zawierający wstępne, ogólne warunki połączenia Spółek.

W dniu 28 września 2017 roku Zarząd Laser-Med S.A. jako Spółka Przejmująca opublikował w załączeniu Plan Połączenia ze spółką ONE MORE LEVEL S.A., podpisany przez Zarządy łączących się spółek dnia 28 września 2017 roku. Plan połączenia wraz z wnioskiem o wyznaczenie biegłego do jego zbadania został złożony w Sądzie Rejestrowym.

RAPORT okresowy za III kwartał 2017 r.

2.2. Struktura akcjonariatu i skład organów Emitenta

I. Struktura akcjonariatu

Kapitał zakładowy Spółki na dzień 10.11.2017 r. wynosi 551 644,00 zł i składa się z 5.516.440 sztuk akcji na okaziciela serii A1 o wartości nominalnej 0,10 zł (dziesięć groszy) każda. W jego skład wchodzi akcje powstałe po podziale (splicie) akcji na okaziciela serii A1 w łącznej ilości 551.644 sztuk, powstałe ze scalenia akcji serii A, B, C, D i E o wartości nominalnej 0,10 zł.

Według najlepszej wiedzy Emitenta, struktura akcjonariatu Spółki Laser-Med S.A., ze wskazaniem akcjonariuszy posiadających, na dzień sporządzenia raportu, co najmniej 5 % głosów na walnym zgromadzeniu przedstawia się następująco:

AKCJONARIUSZ	Ilość akcji	Udział % w kapitale zakładowym	Ilość głosów	Udział % w głosach
Artur Górski	1 832 640	33,22	1 832 640	33,22
January Ciszewski (wraz z NC Investors Sp. z o.o.)	1 710 490	31,01	1 710 490	31,01
Pozostali Akcjonariusze	1 973 310	35,77	1 973 310	35,77
SUMA	5 516 440	100,00	5 516 440	100,00

Źródło: Emitent

II. Skład organów Emitenta

Zarząd:

W skład Zarządu Laser-Med S.A. w trzecim kwartale 2017 roku oraz na dzień sporządzenia raportu wchodzi:

- January Ciszewski - Prezes Zarządu
- Łukasz Górski - Członek Zarządu

Skład osobowy Zarządu w III kwartale 2017 r. nie ulegał zmianie.

Rada Nadzorcza:

W skład Rady Nadzorczej Laser Med S.A. w trzecim kwartale 2017 roku oraz na dzień sporządzenia raportu wchodzi:

- Artur Górski - Przewodniczący Rady Nadzorczej
- Natalia Górski - Członek Rady Nadzorczej
- Mirosław Górski - Członek Rady Nadzorczej
- Tomasz Wykurz - Członek Rady Nadzorczej
- Agnieszka Staniszevska - Członek Rady Nadzorczej

Skład osobowy Rady Nadzorczej w III kwartale 2017 r. nie ulegał zmianie.

RAPORT okresowy za III kwartał 2017 r.

3. Wybrane dane finansowe Emitenta

I. Wybrane pozycje bilansu Emitenta (w zł)

Wyszczególnienie	30.09.2017	30.09.2016
Kapitał własny	-29 568,64	-302 640,12
Należności długoterminowe	0,00	0,00
Należności krótkoterminowe	36 195,39	1 368,30
Środki pieniężne i inne aktywa pieniężne	19 866,53	603,61
Zobowiązania długoterminowe	0,00	0,00
Zobowiązania krótkoterminowe	87 979,37	413 605,17

Źródło: Emitent

II. Wybrane pozycje rachunku zysku i strat Emitenta (w zł)

Wyszczególnienie	01.07.2017 - 30.09.2017	01.07.2016 - 30.09.2016	01.01.2017 - 30.09.2017	01.01.2016 - 30.09.2016
Przychody netto ze sprzedaży	0,00	171 625,53	279 159,00	606 942,04
Amortyzacja	0,00	3 619,01	4 290,58	21 322,39
Zysk/strata na sprzedaży	-28 705,75	-17 096,52	28 065,14	24 931,19
Zysk/strata na działalności operacyjnej	-28 705,76	-18 600,24	74 086,62	23 431,19
Zysk/strata brutto	-30 985,69	-20 491,26	229 968,40	17 206,06
Zysk/strata netto	-30 985,69	-20 491,26	229 968,40	17 206,06

Źródło: Emitent

RAPORT okresowy za III kwartał 2017 r.

4. Skrócone jednostkowe sprawozdanie finansowe Emitenta (w zł)

A. Informacje o zasadach przyjętych przy sporządzaniu raportu kwartalnego

Zasady rachunkowości przyjęte przy sporządzaniu sprawozdania finansowego są zgodne z przepisami ustawy z dnia 29 września 1994 roku o rachunkowości. Rachunek zysków i strat Spółka sporządziła w wariantcie porównawczym. Rachunek przepływów pieniężnych sporządzono metodą bezpośrednią.

Rzeczowe Aktywa Trwałe oraz wartości niematerialne i prawne

Środki trwałe oraz wartości niematerialne i prawne wycenia się według cen nabycia lub kosztów wytworzenia pomniejszonych o odpisy umorzeniowe, a także o odpisy z tytułu trwałej utraty wartości. Odpisy amortyzacyjne od środków trwałych i wartości niematerialnych i prawnych dokonywane są na podstawie planu amortyzacji, zawierającego stawki i kwoty rocznych odpisów. Amortyzacja jest dokonywana metodą liniową. Stosowane stawki amortyzacyjne ustalane są w oparciu o okres ekonomicznej użyteczności środków trwałych (wartości niematerialnych i prawnych).

Komputery umarżane są przez okres 3 lat. Inne urządzenia techniczne umarżane są przez okres 5 lat. Samochody osobowe oraz ciężarowe (zarówno będące własnością spółki, jak i użytkowane na podstawie umowy leasingu finansowego zgodnie z UOR) umarżane są przez okres 4 lat.

Środki trwałe oraz wartości niematerialne i prawne o niskiej jednostkowej wartości początkowej to znaczy poniżej 3,5 tysięcy złotych odnoszone są jednorazowo w koszty.

Zapasy

Zapasy na dzień bilansowy wyceniane są w cenie nabycia, zakupu lub wytworzenia nie wyższych od ceny sprzedaży netto danego składnika. Wartość rozchodu zapasów jest ustalana przy zastosowaniu metody pierwsze weszło - pierwsze wyszło. Zapasy na dzień bilansowy wyceniane są w cenie nabycia, zakupu lub wytworzenia nie wyższych od ceny sprzedaży netto danego składnika. Zapasy, które utraciły swoją wartość handlową i użytkową obejmuje się odpisem aktualizującym. Odpisy aktualizujące wartość składników zapasów zalicza się odpowiednio do pozostałych kosztów operacyjnych.

Należności

Na dzień nabycia lub powstania należności krótkoterminowe ujmuje się według wartości nominalnej, czyli według wartości określonej przy ich powstaniu. Natomiast na dzień bilansowy należności krótkoterminowe wycenia się w kwocie wymaganej zapłaty, z zachowaniem zasady ostrożności. Odpisy aktualizujące wartość należności dokonywane są wg następujących zasad:

- Należności przeterminowane powyżej 360 dni obejmowane są odpisem w pełnej wysokości,
- W pozostałych przypadkach obowiązuje indywidualna ocena dokonana przez kierownika jednostki.

W uzasadnionych przypadkach kierownik jednostki może odstąpić od tworzenia odpisów aktualizujących należności. Do takich przypadków należy zaliczyć między innymi zapłatę po dniu bilansowym, a przed datą sporządzenia sprawozdania finansowego.

RAPORT okresowy za III kwartał 2017 r.

Do należności krótkoterminowych zaliczono wszystkie należności z tytułu dostaw i usług, niezależnie od umownego terminu ich zapłaty oraz należności z pozostałych tytułów wymagalne w ciągu 12 miesięcy od dnia bilansowego.

Środki pieniężne

Środki pieniężne w kasie i na rachunku bankowym wycenia się według wartości nominalnej.

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.

Kapitały

Kapitał podstawowy jest ujmowany w wysokości określonej w statucie i wpisanej w rejestrze sądowym. Różnice między wartością emisyjną i wartością nominalną akcji są ujmowane w kapitale zapasowym. Koszty poniesione na emisję nowych akcji pomniejszają kapitał zapasowy z tytułu emisji akcji powyżej ich wartości nominalnej do wysokości tego kapitału. Pozostałe koszty są zaliczane do kosztów finansowych.

Rezerwy

Rezerwy tworzone są w przypadku, 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 wydatkowania środków pieniężnych, oraz gdy można dokonać wiarygodnego oszacowania kwoty tego zobowiązania.

Zobowiązania

Wyceniane są na dzień bilansowy w kwocie wymaganej zapłaty.

Przychody ze sprzedaży

Obejmują należne lub uzyskane kwoty netto ze sprzedaży, tj. pomniejszone o należny podatek od towarów i usług (VAT), ujmowany w okresach, których dotyczą.

• WYDARZENIA PO DNIU BILANSOWYM

Rejestracja zmian statutu Emitenta

Zarząd Laser-Med S.A. z siedzibą w Krakowie poinformował, iż w dniu 11 października 2017 roku powziął informację z odpisu KRS ze strony internetowej Ministerstwa Sprawiedliwości, że w dniu 10 października 2017 roku Sąd Rejonowy dla Krakowa – Śródmieścia w Krakowie, XI Wydział Gospodarczy Krajowego Rejestru Sądowego dokonał wpisu zmian Statutu Spółki związanych z podjętymi w dniu 30 czerwca 2017 roku przez Zwyczajne Walne Zgromadzenie Emitenta uchwałami nr 31/2017 oraz 32/2017.

RAPORT okresowy za III kwartał 2017 r.

Na skutek zarejestrowanych przez Sąd zmian:

- § 5 ust. 1 Statutu Spółki otrzymał następującą treść:

1. Kapitał zakładowy Spółki wynosi 551.644,00 zł (pięćset pięćdziesiąt jeden tysięcy sześćset czterdzieści cztery złote 00/100) i dzieli się na:

5.516.440 (pięć milionów pięćset szesnaście tysięcy czterysta czterdzieści) akcji zwykłych na okaziciela serii A, o wartości nominalnej 0,10 zł (dziesięć groszy) każda.”

- wykreślono § 16 ust. 4 oraz ust. 5 o dotychczasowym brzmieniu:

4. Członkowie Rady Nadzorczej mają prawo do wynagrodzenia za każde posiedzenie.

5. Przewodniczący Rady otrzymuje wynagrodzenie w kwocie 500 zł (pięćset złotych), zaś Członkowie Rady Nadzorczej wynagrodzenie w kwocie po 300 zł (trzysta złotych), za każde posiedzenie Rady, w którym brali udział. Przewodniczący Rady Nadzorczej oraz jej Członkowie mają prawo do zwrotu kosztów związanych z udziałem w pracach Rady.”

- wykreślono § 5 ust. 4 o dotychczasowym brzmieniu:

„Wpłaty na akcje serii A zostaną dokonane w wysokości jednej czwartej wartości nominalnej do dnia złożenia wniosku o rejestrację Spółki, a pozostała część zostanie wpłacona w terminie trzydziestu dni od dnia rejestracji Spółki.”

Zarząd Spółki przekazał w załączeniu tekst jednolity Statutu Spółki uwzględniający powyższe zmiany.

Wyznaczenie biegłego sądowego do zbadania planu połączenia Laser-Med SA i One More Level SA

W dniu 7 listopada 2017 roku Zarząd Laser-Med Spółka Akcyjna z siedzibą w Krakowie otrzymał postanowienie Sądu Rejonowego dla Krakowa - Śródmieścia w Krakowie XI Wydział Gospodarczy Krajowego Rejestru Sądowego z dnia 25 października 2017 roku o wyznaczeniu biegłego sądowego Panią Annę Kuzy do zbadania planu połączenia Laser-Med. S.A. i One More Level S.A. i złożenia opinii w terminie dwóch miesięcy do Sądu oraz Spółce.

• Kontynuacja metod rachunkowości

Przyjęte przez Spółkę zasady rachunkowości stosowane były w sposób ciągły i są zgodne z zasadami rachunkowości stosowanymi w roku poprzednim.

RAPORT okresowy za III kwartał 2017 r.

A. Skrócony Bilans (w zł)

AKTYWA	30.09.2017	30.09.2016
A. AKTYWA TRWAŁE	0,00	106 441,83
I. Wartości niematerialne i prawne	0,00	0,00
1. Koszty zakończonych prac rozwojowych	0,00	0,00
2. Wartość firmy	0,00	0,00
3. Inne wartości niematerialne i prawne	0,00	0,00
4. Zaliczki na wartości niematerialne i prawne	0,00	0,00
II. Rzeczowe aktywa trwałe	0,00	106 441,83
1. Środki trwałe	0,00	106 441,83
a) grunty (w tym prawo wieczystego użytkowania gruntu)	0,00	0,00
b) budynki, lokale, prawa do lokali i obiekty inżynierii lądowej i wodnej	0,00	0,00
c) urządzenia techniczne i maszyny	0,00	106 441,83
d) środki transportu	0,00	0,00
e) inne środki trwałe	0,00	0,00
2. Środki trwałe w budowie	0,00	0,00
3. Zaliczki na środki trwałe w budowie	0,00	0,00
III. Należności długoterminowe	0,00	0,00
1. Od jednostek powiązanych	0,00	0,00
2. Od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
3. Od pozostałych jednostek	0,00	0,00
IV. Inwestycje długoterminowe	0,00	0,00
1. Nieruchomości	0,00	0,00
2. Wartości niematerialne i prawne	0,00	0,00
3. Długoterminowe aktywa finansowe	0,00	0,00
a) w jednostkach powiązanych	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne długoterminowe aktywa finansowe	0,00	0,00
b) w pozostałych jednostkach, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne długoterminowe aktywa finansowe	0,00	0,00
d) w pozostałych jednostkach	0,00	0,00
- udziały lub akcje	0,00	0,00
- inne papiery wartościowe	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

- udzielone pożyczki	0,00	0,00
- inne długoterminowe aktywa finansowe	0,00	0,00
4. Inne inwestycje długoterminowe	0,00	0,00
V. Długoterminowe rozliczenia międzyokresowe	0,00	0,00
1. Aktywa z tytułu odroczonego podatku dochodowego	0,00	0,00
2. Inne rozliczenia międzyokresowe	0,00	0,00
B. AKTYWA OBROTOWE	58 410,73	4 523,22
I. Zapasy	0,00	0,00
1. Materiały	0,00	0,00
2. Półprodukty i produkty w toku	0,00	0,00
3. Produkty gotowe	0,00	0,00
4. Towary	0,00	0,00
5. Zaliczki na dostawy i usługi	0,00	0,00
II. Należności krótkoterminowe	36 195,39	1 368,30
1. Należności od jednostek powiązanych	0,00	0,00
a) z tytułu dostaw i usług, o okresie spłaty:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
2. Należności od pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
a) z tytułu dostaw i usług, o okresie spłaty:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
3. Należności od pozostałych jednostek	36 195,39	1 368,30
a) z tytułu dostaw i usług, o okresie spłaty:	33 210,00	1 368,30
– do 12 miesięcy	33 210,00	1 368,30
– powyżej 12 miesięcy	0,00	0,00
b) z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	2 985,39	0,00
c) inne	0,00	0,00
d) dochodzone na drodze sądowej	0,00	0,00
III. Inwestycje krótkoterminowe	19 866,53	603,61
1. Krótkoterminowe aktywa finansowe	19 866,53	603,61
a) w jednostkach powiązanych	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00
– inne krótkoterminowe aktywa finansowe	0,00	0,00
b) w pozostałych jednostkach	0,00	0,00
– udziały lub akcje	0,00	0,00
– inne papiery wartościowe	0,00	0,00
– udzielone pożyczki	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

– inne krótkoterminowe aktywa finansowe	0,00	0,00
c) środki pieniężne i inne aktywa pieniężne	19 866,53	603,61
– środki pieniężne w kasie i na rachunkach	19 866,53	603,61
– inne środki pieniężne	0,00	0,00
– inne aktywa pieniężne	0,00	0,00
2. Inne inwestycje krótkoterminowe	0,00	0,00
IV. Krótkoterminowe rozliczenia międzyokresowe	2 348,81	2 551,31
C. Należne wpłaty na kapitał podstawowy	0,00	0,00
D. Udziały (akcje) własne	0,00	0,00
AKTYWA RAZEM	58 410,73	110 965,05

PASywa	30.09.2017	30.09.2016
A. KAPITAŁ (FUNDUSZ) WŁASNY	-29 568,64	-302 640,12
I. Kapitał (fundusz) podstawowy	551 644,00	551 644,00
II. Kapitał (fundusz) zapasowy, w tym:	0,00	319 693,00
– nadwyżka wartości sprzedaży/emisyjnej nad wartością nominalną udziałów (akcji)	0,00	0,00
III. Kapitał (fundusz) z aktualizacji wyceny, w tym:	0,00	0,00
– z tytułu aktualizacji wartości godziwej	0,00	0,00
IV. Pozostałe kapitały (fundusze) rezerwowe, w tym:	0,00	0,00
– tworzone zgodnie z umową (statutem) spółki	0,00	0,00
V. Zysk (strata) z lat ubiegłych	-811 181,04	-1 191 183,18
VI. Zysk (strata) netto	229 968,40	17 206,06
VII. Odpisy z zysku netto w ciągu roku obrotowego (wielkość ujemna)	0,00	0,00
B. ZOBOWIĄZANIA I REZERWY NA ZOBOWIĄZANIA	87 979,37	413 605,17
I. Rezerwy na zobowiązania	0,00	0,00
1. Rezerwa z tytułu odroczonego podatku dochodowego	0,00	0,00
2. Rezerwa na świadczenia emerytalne i podobne	0,00	0,00
– długoterminowa	0,00	0,00
– krótkoterminowa	0,00	0,00
3. Pozostałe rezerwy	0,00	0,00
– długoterminowe	0,00	0,00
– krótkoterminowe	0,00	0,00
II. Zobowiązania długoterminowe	0,00	0,00
1. Wobec jednostek powiązanych	0,00	0,00
2. Wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
3. Wobec pozostałych jednostek	0,00	0,00
a) kredyty i pożyczki	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

b) z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c) inne zobowiązania finansowe	0,00	0,00
d) zobowiązania wekslowe	0,00	0,00
e) inne	0,00	0,00
III. Zobowiązania krótkoterminowe	87 979,37	413 605,17
1. Zobowiązania wobec jednostek powiązanych	0,00	0,00
a) z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
2. Zobowiązania wobec pozostałych jednostek, w których jednostka posiada zaangażowanie w kapitale	0,00	0,00
a) z tytułu dostaw i usług, o okresie wymagalności:	0,00	0,00
– do 12 miesięcy	0,00	0,00
– powyżej 12 miesięcy	0,00	0,00
b) inne	0,00	0,00
3. Zobowiązania wobec pozostałych jednostek	87 979,37	413 605,17
a) kredyty i pożyczki	82 261,93	376 211,49
b) z tytułu emisji dłużnych papierów wartościowych	0,00	0,00
c) inne zobowiązania finansowe	0,00	0,00
d) z tytułu dostaw i usług, o okresie wymagalności:	5 683,00	26 808,74
– do 12 miesięcy	5 683,00	26 808,74
– powyżej 12 miesięcy	0,00	0,00
e) zaliczki otrzymane na dostawy i usługi	0,00	0,00
f) zobowiązania wekslowe	0,00	0,00
g) z tytułu podatków, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych tytułów publicznoprawnych	0,00	8 528,89
h) z tytułu wynagrodzeń	0,00	2 056,05
i) inne	34,44	0,00
4. Fundusze specjalne	0,00	0,00
IV. Rozliczenia międzyokresowe	0,00	0,00
1. Ujemna wartość firmy	0,00	0,00
2. Inne rozliczenia międzyokresowe	0,00	0,00
– długoterminowe	0,00	0,00
– krótkoterminowe	0,00	0,00
PASYWA RAZEM	58 410,73	110 965,05

RAPORT okresowy za III kwartał 2017 r.

B. Skrócony Rachunek zysków i strat [wariant porównawczy] (w zł)

wyszczególnienie	01.07.2017 - 30.09.2017	01.07.2016 - 30.09.2016	01.01.2017 - 30.09.2017	01.01.2016 - 30.09.2016
A. Przychody netto ze sprzedaży i zrównane z nimi, w tym:	0,00	171 625,53	279 159,10	606 942,04
– od jednostek powiązanych nieobjętych metodą konsolidacji pełnej	0,00	0,00	0,00	0,00
I. Przychody netto ze sprzedaży produktów	0,00	171 625,53	272 368,52	606 942,04
II. Zmiana stanu produktów (zwiększenie – wartość dodatnia, zmniejszenie – wartość ujemna)	0,00	0,00	0,00	0,00
III. Koszt wytworzenia produktów na własne potrzeby jednostki	0,00	0,00	0,00	0,00
IV. Przychody netto ze sprzedaży tow. i materiałów	0,00	0,00	6 790,58	0,00
B. Koszty działalności operacyjnej	28 705,75	188 722,05	251 093,96	582 010,85
I. Amortyzacja	0,00	3 619,01	4 290,58	21 322,39
II. Zużycie materiałów i energii	28,00	50 454,91	40 502,48	123 975,37
III. Usługi obce	19 762,75	84 354,25	124 213,33	255 413,16
IV. Podatki i opłaty, w tym:	8 915,00	710,28	10 823,62	4 478,68
– podatek akcyzowy	0,00	0,00	0,00	0,00
V. Wynagrodzenia	0,00	38 700,39	46 532,90	121 283,59
VI. Ubezpieczenia społeczne i inne świadczenia w tym:	0,00	7 439,97	9 529,24	23 423,86
– emerytalne	0,00	0,00	0,00	0,00
VII. Pozostałe koszty rodzajowe	0,00	3 443,24	11 268,93	32 113,80
VIII. Wartość sprzedanych towarów i materiałów	0,00	0,00	3 932,88	0,00
C. Zysk (strata) ze sprzedaży (A–B)	-28 705,75	-17 096,52	28 065,14	24 931,19
D. Pozostałe przychody operacyjne	0,04	-3,72	46 021,53	0,00
I. Zysk z tytułu rozchodu niefinans. aktywów trwałych	0,00	0,00	46 021,49	0,00
II. Dotacje	0,00	0,00	0,00	0,00
III. Aktualizacja wartości aktywów niefinansowych	0,00	-3,72	0,00	0,00
IV. Inne przychody operacyjne	0,04	0,00	0,04	0,00

RAPORT okresowy za III kwartał 2017 r.

E. Pozostałe koszty operacyjne	0,05	1 500,00	0,05	1 500,00
I. Strata z tytułu rozchodu niefinans. aktywów trwałe.	0,00	0,00	0,00	0,00
II. Aktualizacja wartości aktywów niefinansowych	0,00	0,00	0,00	0,00
III. Inne koszty operacyjne	0,05	1 500,00	0,05	1 500,00
F. Zysk (strata) z działalności operacyjnej (C+D-E)	-28 705,76	-18 600,24	74 086,62	23 431,19
G. Przychody finansowe	0,00	5,44	181 642,02	5,44
I. Dywidendy i udziały w zyskach, w tym:	0,00	0,00	0,00	0,00
a) od jedn. powiż., w tym:	0,00	0,00	0,00	0,00
– w których jednostka posiada zaangaż. w kapitale	0,00	0,00	0,00	0,00
b) od jednostek pozostałych, w tym:	0,00	0,00	0,00	0,00
– w których jednostka posiada zaangaż. w kapitale	0,00	0,00	0,00	0,00
II. Odsetki, w tym:	0,00	0,00	181 642,02	0,00
– od jednostek powiżanych	0,00	0,00	0,00	0,00
III. Zysk z tytułu rozchodu aktywów finans., w tym:	0,00	0,00	0,00	0,00
– w jednostkach powiżanych	0,00	0,00	0,00	0,00
IV. Aktualizacja wartości aktywów niefinansowych	0,00	0,00	0,00	0,00
V. Inne	0,00	5,44	0,00	5,44
H. Koszty finansowe	2 279,93	1 896,46	25 760,24	6 230,57
I. Odsetki, w tym:	2 279,93	0,00	25 760,24	0,00
– dla jednostek powiżanych	0,00	0,00	0,00	0,00
II. Strata z tytułu rozchodu aktywów finansowych, w tym:	0,00	0,00	0,00	0,00
– w jednostkach powiżanych	0,00	0,00	0,00	0,00
III. Aktualizacja wartości aktywów finansowych	0,00	0,00	0,00	0,00
IV. Inne	0,00	1 896,46	0,00	6 230,57
I. Zysk (strata) brutto (F+G-H)	-30 985,69	-20 491,26	229 968,40	17 206,06
J. Podatek dochodowy	0,00	0,00	0,00	0,00
K. Pozostałe obowiązkowe zmniejszenia zysku (zwiększenia straty)	0,00	0,00	0,00	0,00
L. Zysk (strata) netto (N-O-P+/-R)	-30 985,69	-20 491,26	229 968,40	17 206,06

RAPORT okresowy za III kwartał 2017 r.

C. Skrócony Rachunek przepływów pieniężnych (w zł)

wyszczególnienie	01.07.2017 - 30.09.2017	01.07.2016 - 30.09.2016	01.01.2017 - 30.09.2017	01.01.2016 - 30.09.2016
A. Przepływy środków pieniężnych z działalności operacyjnej				
I. Zysk (strata) netto	-30 985,69	-20 491,26	229 968,40	17 206,06
II. Korekty razem	1 899,88	26 851,70	-203 266,09	12 291,64
1. Amortyzacja	0,00	3 619,01	4 290,58	21 322,39
2. Zyski (straty) z tytułu różnic kursowych	0,00	0,00	0,00	0,00
3. Odsetki i udziały w zyskach (dywidendy)	0,00	0,00	0,00	0,00
4. Zysk (strata) z działalności inwestycyjnej	0,00	0,00	0,00	0,00
5. Zmiana stanu rezerw	0,00	0,00	0,00	0,00
6. Zmiana stanu zapasów	0,00	0,00	14 095,33	0,00
7. Zmiana stanu należności	0,00	16 104,77	-30 810,20	6 562,45
8. Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem pożyczek i kredytów	1 899,88	7 636,42	-9 281,93	-19 107,70
9. Zmiana stanu rozliczeń międzyokresowych	0,00	-508,50	81,00	3 514,50
10. Inne korekty	0,00	0,00	-181 640,87	0,00
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	-29 085,81	6 360,44	26 702,31	29 497,70
B. Przepływy środków pieniężnych z działalności inwestycyjnej	0,00	0,00	0,00	0,00
I. Wpływy	0,00	0,00	137 445,83	0,00
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	0,00	0,00	137 445,83	0,00
2. Zbycie inwestycji w nieruchomości oraz wartości niematerialne i prawne	0,00	0,00	0,00	0,00
3. Z aktywów finansowych, w tym:	0,00	0,00	0,00	0,00
a) w jednostkach wycenianych metodą praw własności	0,00	0,00	0,00	0,00
b) w pozostałych jednostkach	0,00	0,00	0,00	0,00
– zbycie aktywów finansowych	0,00	0,00	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

– dywidendy i udziały w zyskach	0,00	0,00	0,00	0,00
– spłata udzielonych pożyczek długoterminowych	0,00	0,00	0,00	0,00
– odsetki	0,00	0,00	0,00	0,00
– inne wpływy z aktywów finansowych	0,00	0,00	0,00	0,00
4. Inne wpływy inwestycyjne	0,00	0,00	0,00	0,00
II. Wydatki	0,00	3 780,00	91 424,35	62 113,33
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	0,00	62 113,33	91 424,35	62 113,33
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne	0,00	0,00	0,00	0,00
3. Na aktywa finansowe, w tym:	0,00	0,00	0,00	0,00
a) w jednostkach wycenianych metodą praw własności	0,00	0,00	0,00	0,00
b) w pozostałych jednostkach	0,00	0,00	0,00	0,00
– nabycie aktywów finansowych	0,00	0,00	0,00	0,00
– udzielone pożyczki długoterminowe	0,00	0,00	0,00	0,00
4. Inne wydatki inwestycyjne	0,00	-58 333,33	0,00	0,00
III. Przepływy pieniężne netto z działalności inwestycyjnej (I–II)	0,00	-3 780,00	46 021,48	-62 113,33
C. Przepływy środków pieniężnych z działalności finansowej				
I. Wpływy	19 455,62	-5 000,00	80 000,00	22 500,00
1. Wpływy netto z wydania udziałów (emisji akcji) i innych instrumentów kapitałowych oraz dopłat do kapitału	-20 544,38	0,00	0,00	0,00
2. Kredyty i pożyczki	40 000,00	-5 000,00	80 000,00	22 500,00
3. Emisja dłużnych papierów wartościowych	0,00	0,00	0,00	0,00
4. Inne wpływy finansowe	0,00	0,00	0,00	0,00
II. Wydatki	-12 334,48	0,00	132 857,79	0,00
1. Nabycie udziałów (akcji) własnych	0,00	0,00	0,00	0,00
2. Dywidendy i inne wypłaty na rzecz właścicieli	0,00	0,00	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

3. Inne, niż wypłaty na rzecz właścicieli, wydatki z podziału zysku	0,00	0,00	0,00	0,00
4. Spłaty kredytów i pożyczek	0,00	0,00	0,00	0,00
5. Wykup dłużnych papierów wartościowych	0,00	0,00	0,00	0,00
6. Z tytułu innych zobowiązań finansowych	0,00	0,00	0,00	0,00
7. Płatności zobowiązań z tytułu umów leasingu finansowego	0,00	0,00	0,00	0,00
8. Odsetki	0,00	0,00	0,00	0,00
9. Inne wydatki finansowe	-12 334,48	0,00	132 857,79	0,00
III. Przepływy pieniężne netto z działalności finansowej (I-II)	31 790,10	-5 000,00	-52 857,79	22 500,00
D. Przepływy pieniężne netto razem (A.III.+B.III+/-C.III)	2 704,29	-2 419,56	19 866,00	-10 115,63
E. Bilansowa zmiana stanu środków pieniężnych, w tym:	2 704,29	-2 419,56	19 866,00	-10 115,63
– zmiana stanu środków pieniężnych z tytułu różnic kursowych	0,00	0,00	0,00	0,00
F. Środki pieniężne na początek okresu	17 162,24	3 023,17	0,53	10 719,24
G. Środki pieniężne na koniec okresu (F+/-D), w tym:	19 866,53	603,61	19 866,53	603,61
– o ograniczonej możliwości dysponowania	0,00	0,00	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

D. Skrócone Zestawienie zmian w kapitale własnym (w zł)

Wyszczególnienie	30.09.2017	30.09.2016
I. Kapitał (fundusz) własny na początek okresu (BO)	-259 537,04	-319 846,10
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
– korekty błędów	0,00	0,00
I.a. Kapitał (fundusz) własny na początek okresu (BO) po korektach	-259 537,04	-319 846,10
1. Kapitał (fundusz) podstawowy na początek okresu	551 644,00	551 644,00
1.1. Zmiany kapitału (funduszu) podstawowego	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– wydania udziałów (emisji akcji)	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– umorzenia udziałów (akcji)	0,00	0,00
1.2. Kapitał (fundusz) podstawowy na koniec okresu	551 644,00	551 644,00
2. Kapitał (fundusz) zapasowy na początek okresu	0,00	319 693,00
2.1. Zmiany kapitału (funduszu) zapasowego	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
– emisji akcji powyżej wartości nominalnej	0,00	0,00
– podziału zysku (ustawowo)	0,00	0,00
– podziału zysku (ponad wymaganą ustawowo minimalną wartość)	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– pokrycia straty	0,00	0,00
– wynik na transakcjach dotyczących akcji własnych	0,00	0,00
2.2. Stan kapitału (funduszu) zapasowego na koniec okresu	0,00	319 693,00
3. Kapitał (fundusz) z aktualizacji wyceny na początek okresu	0,00	0,00
3.1. Zmiany kapitału (funduszu) z aktualizacji wyceny	0,00	0,00
a) zwiększenie z tytułu	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
– zbycia środków trwałych	0,00	0,00
3.2. Kapitał (fundusz) z aktualizacji wyceny na koniec okresu	0,00	0,00
4. Pozostałe kapitały (fundusze) rezerwowe na początek okresu	0,00	0,00
4.1. Zmiany pozostałych kapitałów (funduszy) rezerwowych	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
4.2. Pozostałe kapitały (fundusze) rezerwowe na koniec okresu	0,00	0,00
5. Różnice kursowe z przeliczenia	0,00	0,00
6. Zysk (strata) z lat ubiegłych na początek okresu	-1 191 183,18	-1 191 183,18
6.1. Zysk z lat ubiegłych na początek okresu	0,00	0,00
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00

RAPORT okresowy za III kwartał 2017 r.

– korekty błędów	0,00	0,00
6.2. Zysk z lat ubiegłych na początek okresu, po korektach	380 002,14	0,00
a) zwiększenie z tytułu	0,00	0,00
– podziału zysku z lat ubiegłych	0,00	0,00
b) zmniejszenie z tytułu	380 002,14	0,00
– podział zysku na kapitał zapasowy	60 309,14	0,00
– przeniesienia kapitału zapasowego	319 693,00	0,00
6.3. Zysk z lat ubiegłych na koniec okresu	-811 181,04	-1 191 183,18
6.4. Strata z lat ubiegłych na początek okresu	811 181,04	1 191 183,18
– zmiany przyjętych zasad (polityki) rachunkowości	0,00	0,00
– korekty błędów	0,00	0,00
6.5. Strata z lat ubiegłych na początek okresu, po korektach	811 181,04	1 191 183,18
a) zwiększenie z tytułu	0,00	0,00
– przeniesienia straty z lat ubiegłych do pokrycia	0,00	0,00
b) zmniejszenie z tytułu	0,00	0,00
6.6. Strata z lat ubiegłych na koniec okresu	811 181,04	1 191 183,18
6.7. Zysk (strata) z lat ubiegłych na koniec okresu	-811 181,04	-1 191 183,18
7. Wynik netto	229 968,40	17 206,06
a) zysk netto	229 968,40	17 206,06
b) strata netto	0,00	0,00
c) odpisy z zysku	0,00	0,00
II. Kapitał (fundusz) własny na koniec okresu (BZ)	-29 568,64	-302 640,12
III. Kapitał (fundusz) własny, po uwzględnieniu proponowanego podziału zysku (pokrycia straty)	-29 568,64	-302 640,12

RAPORT okresowy za III kwartał 2017 r.

5. Komentarz Zarządu Spółki na temat czynników i zdarzeń, które miały wpływ na osiągnięte wyniki finansowe.

Po III kwartałach 2017 roku odnotowano większy zysk netto niż w analogicznym okresie roku poprzedniego tj. odpowiednio 229 968,40 zł w 2017 r. wobec 17 206,06 zł w 2016 r. Znaczący wpływ na wyniki Spółki miały przeprowadzone przez Emitenta istotne działania restrukturyzacyjne w marcu br. tj.: redukcja zobowiązań oraz zbycie aktywów. Działania Zarządu są skoncentrowane na przeprowadzeniu połączenia ze Spółką One More Level S.A. z siedzibą w Krakowie, które ocenie Zarządu jest najkorzystniejszym rozwiązaniem dla dalszego rozwoju Spółki i jej akcjonariuszy.

6. Informacja Zarządu Spółki na temat aktywności, jaką w okresie objętym raportem emitent podejmował w obszarze rozwoju prowadzonej działalności.

Wszelkie działania Zarządu Emitenta były nakierowane na realizację przyjętych nowych kierunków rozwoju Spółki. Emitent podjął decyzję o zmianie przedmiotu działalności na inwestowanie w spółki z branży gier komputerowych oraz mobilnych, ponieważ dostrzega wysoki potencjał rozwoju tego sektora w Polsce. Przyjęte rozwiązania przewidują zmianę profilu realizowanego biznesu Spółki i rozpoczęcie działalności inwestycyjnej w obszarze produkcji gier komputerowych oraz mobilnych.

Wraz z Zarządem spółki ONE MORE LEVEL Spółka Akcyjna z siedzibą w Krakowie, dostrzegając korzyści płynące z zacieśnienia współpracy i zamierzając wykorzystać efekty synergii, płynące z posiadanego doświadczenia oraz potencjału obu podmiotów, Zarząd Emitenta w dniu 11 maja 2017 roku podpisał z ONE MORE LEVEL S.A. Porozumienie inwestycyjne, a następnie w dniu 22 maja 2017 roku list intencyjny w sprawie połączenia, po czym w dniu 10 lipca 2017 roku Term-Sheet, zawierający wstępne, ogólne warunki połączenia Spółek. W dniu 28 września 2017 roku został podpisany Plan połączenia Spółek oraz złożony do sądu rejestrowego wraz z wnioskiem o jego zbadania przez biegłego.

• ISTOTNE ZDARZENIA W III KWARTALE 2017 ROKU

Wykaz akcjonariuszy posiadających co najmniej 5 % liczby głosów

Zarząd Spółki Laser-Med Spółka Akcyjna z siedzibą w Bydgoszczy w dniu 5 lipca 2017 roku przekazał w załączeniu wykaz akcjonariuszy, posiadających co najmniej 5 % liczby głosów na Zwyczajnym Walnym Zgromadzeniu Akcjonariuszy w dniu 30 czerwca 2017 roku.

Podpisanie term sheet

W dniu 10 lipca 2017 roku Zarząd Laser-Med Spółka Akcyjna podpisał wraz z Zarządem spółki ONE MORE LEVEL Spółka Akcyjna z siedzibą w Krakowie term sheet. W przedmiotowym dokumencie Strony zgodnie oświadczyły, że ich zamiarem jest przeprowadzenie procesu połączenia Laser-Med Spółka Akcyjna (dalej Spółka Przejmująca) z ONE MORE LEVEL Spółka Akcyjna (dalej Spółka Przejmowana) w trybie określonym w art. 492 § 1 ust. 1 k.s.h. tj. przez przeniesienie całego majątku spółki przejmowanej na inną spółkę przejmującą za udziały lub akcje, które spółka przejmująca wyda wspólnikom spółki przejmowanej (łączenie się przez przejęcie).

Podmiot powstały w wyniku połączenia obu podmiotów będzie działał pod firmą ONE MORE LEVEL S.A. lub inną wskazaną przez Spółkę Przejmowaną, przy czym firma (nazwa) podmiotu, powstałego w wyniku połączenia zostanie określona w Planie połączenia. W term sheet zapisano, że w wyniku Połączenia, Laser-Med S.A. - zgodnie z treścią art. 494 § 1 k.s.h. wstąpi z dniem połączenia we

RAPORT okresowy za III kwartał 2017 r.

wszystkie prawa i obowiązki spółki ONE MORE LEVEL S.A., a Akcjonariusze ONE MORE LEVEL S.A. z dniem połączenia staną się Akcjonariuszami Spółki Przejmującej.

Połączenie każdej ze Spółek nastąpi z dniem wpisania połączenia (podwyższenia kapitału zakładowego Spółki Przejmującej) do rejestru sądowego właściwego dla siedziby spółki Laser-Med S.A. Podstawą do określenia parytetu wartości Stron Transakcji będzie wartość Spółek określona przez niezależnego, wybranego zgodnie przez Strony Transakcji biegłego rewidenta w terminie do 6 tygodni od dnia podpisania term sheet. W oparciu o wynik wyceny obu Spółek oraz wyniki due diligence zostanie ustalony parytet przydziału akcji, a tym samym struktura akcjonariatu podmiotu powstałego w wyniku Połączenia.

Celem realizacji Transakcji, Laser-Med wyemituje akcje zwykłe na okaziciela serii B o wartości nominalnej aktualnej na dzień sporządzania Planu połączenia w ilości ustalonej w wyniku określenia wartości Spółek i ustalenia parytetu wymiany akcji. Wszystkie akcje nowej emisji serii B po połączeniu będą równe w prawach co do dywidendy i głosu. Akcje serii B będą uprawnione do udziału w zysku za rok obrotowy 2017, ustalonego po Połączeniu.

Podmiot powstały po połączeniu będzie prowadził działalność w branży gier komputerowych oraz w dalszym ciągu będzie prowadził działalność inwestycyjną. Ze względu na realizację kolejnych projektów inwestycyjnych nie wyklucza się powstania grupy kapitałowej, w której poszczególne podmioty będą prowadziły poszczególne rodzaje działalności gospodarczej.

Organy zarządcze nowopowstałego podmiotu będą podzielone w ten sposób, że Prezesa Zarządu wybiera Spółka Przejmowana, a Wiceprezesa Zarządu Spółka Przejmująca. Skład Rady Nadzorczej Podmiotu powstałego w wyniku połączenia będzie składał się od 5 do 9 członków i zostanie ustalony w następujący sposób:

- 3 osoby zaproponowane przez dotychczasowych akcjonariuszy Laser-Med S.A.,
 - 3 osoby zaproponowane przez dotychczasowych udziałowców ONE MORE LEVEL S.A.,
- przy czym Przewodniczącym Rady Nadzorczej wybiera Spółka Przejmowana.

Strony ustaliły, że będą negocjowały na zasadzie wyłączności w zakresie przeprowadzenia Transakcji połączenia w okresie do dnia 31 października 2017 r. Do tego dnia żadna ze stron nie będzie brała udziału w procesie negocjacyjnym ze stronami trzecimi w zakresie potencjalnego zbycia w całości lub w części prowadzonego przez nią przedsiębiorstwa.

Podstawą podjętej decyzji o przygotowaniu i przeprowadzeniu procesu połączenia jest przekonanie Zarządów obu Spółek, że po połączeniu powstanie podmiot o mocnej pozycji konkurencyjnej w branży gier komputerowych oraz mobilnych. Nowy podmiot wykorzysta efekty synergii wynikające między innymi z wykorzystania i wzajemnego uzupełnienia potencjału obu Spółek, optymalizacji i zwiększenia skali działania oraz redukcji kosztów działalności.

O kolejnych etapach połączenia Emitent będzie informował Akcjonariuszy na bieżąco w odrębnych komunikatach.

Zakwalifikowanie ONE MORE LEVEL S.A. do 2 etapu konkursu GameINN z NCBiR

W dniu 31 lipca 2017 roku opublikowano listę podmiotów, które zostały zakwalifikowane do 2 etapu konkursu GameINN z NCBiR, tj. listę projektów złożonych w ramach działania 1.2 Programu Operacyjnego Inteligentny Rozwój 2014-2020 zakwalifikowanych do II etapu oceny. Na

RAPORT okresowy za III kwartał 2017 r.

przedmiotowej liście ONE MORE LEVEL S.A. widnieje pod pozycją nr 87, a wnioskowana kwota dofinansowania wynosi 1 901 236,76 zł:

http://www.ncbr.gov.pl/gfx/ncbir/userfiles/public/fundusze_europejskie/inteligentny_rozwoj/gam_einn_2017/pr-wwp-01_z2_lista_projektow_zak_do_kol_etapu_uwaga-1.pdf

Rejestracja przez Sąd zmian w statucie Emitenta i aktualny tekst jednolity statutu

W dniu 4 sierpnia 2017 r. Zarząd Laser-Med S.A. powziął informację, iż Sąd Rejonowy w Bydgoszczy XIII Wydział Gospodarczy Krajowego Rejestru Sądowego dokonał w dniu 2 sierpnia 2017 roku wpisu zmian Statutu Spółki związanych z podjętymi w dniu 21 marca 2017 roku przez Nadzwyczajne Walne Zgromadzenie Emitenta uchwałami nr 12/2017 oraz 13/2017.

Na skutek zarejestrowanych przez Sąd zmian:

1) § 2 ust. 1 Statutu otrzymał następujące brzmienie:

„Siedzibą spółki jest miasto Kraków.”

2) § 3 ust. 1 Statutu otrzymał następujące brzmienie:

„Przedmiotem działalności spółki jest:

70.10.Z - Działalność firm centralnych (head offices) i holdingów, z wyłączeniem holdingów finansowych;

64.19.Z - Pozostałe pośrednictwo pieniężne;

64.20.Z - Działalność holdingów finansowych;

63.12.Z - Działalność portali internetowych;

63.99.Z - Pozostała działalność usługowa w zakresie informacji, gdzie indziej niesklasyfikowana;

70.21.Z - Stosunki międzyludzkie (public relations) i komunikacja;

82.99.Z - Pozostała działalność wspomagająca prowadzenie działalności gospodarczej, gdzie indziej niesklasyfikowana;

78.30.Z - Pozostała działalność związana z udostępnianiem pracowników;

74.90.Z - Pozostała działalność profesjonalna, naukowa i techniczna, gdzie indziej niesklasyfikowana;

73.11.Z - Działalność agencji reklamowych;

73.20.Z - Badanie rynku i opinii publicznej;

72.19.Z - Badania naukowe i prace rozwojowe w dziedzinie pozostałych nauk przyrodniczych i technicznych;

77.39.Z - Wynajem i dzierżawa pozostałych maszyn, urządzeń oraz dóbr materialnych, gdzie indziej niesklasyfikowane;

70.22.Z - Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania;

68.10.Z - Kupno i sprzedaż nieruchomości na własny rachunek;

68.20.Z - Wynajem i zarządzanie nieruchomościami własnymi lub dzierżawionymi;

68.32.Z - Zarządzanie nieruchomościami wykonywane na zlecenie;

66.19.Z - Pozostała działalność wspomagająca usługi finansowe, z wyłączeniem ubezpieczeń i funduszy emerytalnych;

64.99.Z - Pozostała finansowa działalność usługowa, gdzie indziej niesklasyfikowana, z wyłączeniem ubezpieczeń i funduszy emerytalnych;

47.91.Z - Sprzedaż detaliczna prowadzona przez domy sprzedaży wysyłkowej lub Internet.”

Zarząd Spółki przekazał w załączeniu tekst jednolity Statutu Spółki uwzględniający powyższe zmiany.

W związku z dokonaniem rejestracji zmian Statutu siedzibą Spółki jest miasto Kraków. Adres siedziby to ul. Malwowa 30.

Raport za II kwartał 2017 roku

Zarząd Spółki Laser-Med S.A. z siedzibą w Krakowie w dniu 11 sierpnia 2017 roku przekazał raport kwartalny Emitenta za okres od 01.04.2017 r. do 30.06.2017 roku.

RAPORT okresowy za III kwartał 2017 r.

Prezentacja nowego produktu przez Spółkę, z którą Emitent planuje połączenie

Zarząd Laser-Med S.A. z siedzibą w Krakowie w nawiązaniu do raportu bieżącego ESPI nr 26/2017 z dnia 10 lipca 2017 roku dotyczącego podpisania ze spółką ONE MORE LEVEL S.A. term sheet odnośnie warunków połączenia poinformował w dniu 22 sierpnia 2017 roku, że powziął informacje iż Spółka ONE MORE LEVEL S.A. zaprezentowała nowy produkt.

Jest to gra o nazwie God's Trigger. Wydawcą gry na całym świecie jest firma Techland znana z takich tytułów jak Dead Island i Dying Light. Będzie ona dostępna na platformach PC, PS4 oraz Xbox One, a premiera gry zaplanowana jest z początkiem roku 2018.

God's Trigger, jest pełną dynamiki opowieścią, z niecodziennym duetem bohaterów - aniołem i diabolicą. Intensywna, zręcznościowa akcja, pięknie stylizowana grafika i rozgrywka skoncentrowana na współpracy, pochłonie graczy dając im wiele satysfakcji. Gra została również doceniona na odbywających się targach Gamescom w Kolonii, otrzymując nominacje w dwóch kategoriach: Best Puzzle / Skill Game oraz Gamescom award for best booth.

Laser-Med S.A. przekazał wskazaną informację z uwagi na fakt, iż nowy produkt jakim jest God's Trigger, jego sprzedaż i promocja, będzie miała w przyszłości wpływ na wyniki finansowe oraz sytuację ekonomiczną Emitenta.

Plan połączenia Emitenta ze Spółką ONE MORE LEVEL S.A.

Zarząd Laser - Med S.A. ("Spółka"; "Spółka przejmująca") w dniu 29 września 2017 roku opublikował raportem 29/2017 Plan Połączenia ze spółką ONE MORE LEVEL S.A. ("Spółka przejmowana"), podpisany przez Zarządy łączących się spółek dnia 28 września 2017 roku.

Połączenie nastąpi w drodze przejęcia przez LASER - MED spółki ONE MORE LEVEL w trybie określonym w art. 492 § 1 pkt 1) k.s.h. tj. poprzez przeniesienie całego majątku ONE MORE LEVEL na LASER - MED w zamian za nowo emitowane Akcje z Połączenia, które LASER - MED wyda akcjonariuszom ONE MORE LEVEL.

Ze względu na:

- dokonany uchwałą nr 31/2017 Zwyczajnego Walnego Zgromadzenia Akcjonariuszy LASER - MED z dnia 30 czerwca 2017 roku bez zmiany wysokości kapitału zakładowego Spółki podział (split) akcji Spółki LASER-MED poprzez obniżenie wartości nominalnej akcji Spółki z 1,00 zł (jednego złotego zero groszy) na 0,10 zł (dziesięć groszy) oraz zwiększenia liczby akcji, tworzących kapitał zakładowy z 551.644 (pięćset pięćdziesiąt jeden tysięcy sześćset czterdzieści cztery) akcji do 5.516.440 (pięciu milionów pięciuset szesnastu tysięcy czterystu czterdziestu) akcji i związaną z tym wymianą jednej akcji o wartości nominalnej 1,00 zł (jeden złoty zero groszy) na 10 (dziesięć) akcji o wartości nominalnej 0,10 zł (dziesięć groszy),
 - wycenę rynkową łączących się Spółek,
 - oraz ustalenia negocjacyjne Zarządów Spółek,
- na skutek połączenia Spółek kapitał zakładowy LASER - MED zostanie podwyższony z kwoty 551.644 zł (pięćset pięćdziesiąt jeden tysięcy sześćset czterdzieści cztery złote zero groszy) do kwoty 5.351.644,00 zł (pięć milionów trzysta pięćdziesiąt jeden tysięcy sześćset czterdzieści cztery złote zero groszy), tj. o kwotę 4.800.000,00 zł (cztery miliony osiemset tysięcy złotych 00/100) w drodze emisji 48.000.000 (czterdzieści osiem milionów) akcji zwykłych na okaziciela serii B LASER-MED S.A., o wartości nominalnej 0,10 zł (dziesięć groszy) każda, o wartości emisyjnej 0,75 zł (siedemdziesiąt pięć groszy) każda akcja, wydawanym akcjonariuszom Spółki Przejmowanej w związku z połączeniem.

RAPORT okresowy za III kwartał 2017 r.

Emisja akcji serii B zostanie przeprowadzona w sposób nie stanowiący oferty publicznej, ani publicznego proponowania nabycia akcji, o której mowa w art. 3 ustawy z dnia 29 lipca 2005 roku o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych (tekst jednolity Dz.U. z 2016 r. poz. 1639 ze zmianami), ze względu na fakt, iż liczba akcjonariuszy Spółki Przejmowanej, którzy otrzymają akcje serii B, nie przekroczy 149 (sto czterdzieści dziewięć) osób. Akcje z Połączenia zostaną wprowadzone do alternatywnego systemu obrotu NewConnect.

Podstawą podjętej decyzji o przygotowaniu i przeprowadzeniu procesu połączenia jest przekonanie Zarządów obu Spółek, że po połączeniu powstanie podmiot o mocnej pozycji konkurencyjnej w branży gier komputerowych oraz mobilnych. Nowy podmiot wykorzysta efekty synergii wynikające między innymi z wykorzystania i wzajemnego uzupełnienia potencjału obu Spółek, optymalizacji i zwiększenia skali działania oraz redukcji kosztów działalności.

W związku z powyższym, połączenie spółek jest całkowicie uzasadnione gospodarczo. O kolejnych etapach procedury połączeniowej Spółka będzie informowała w odrębnych raportach.

7. Stanowisko Zarządu odnośnie możliwości realizacji publikowanych prognoz finansowych na dany rok obrotowy.

Spółka nie publikowała prognoz finansowych na 2017 rok.

8. Wskazanie jednostek wchodzących w skład grupy kapitałowej emitenta na ostatni dzień okresu objętego raportem kwartalnym.

Emitent nie posiada podmiotów zależnych i nie tworzy grupy kapitałowej.

9. Wskazanie przyczyn nie sporządzenia przez emitenta skonsolidowanych sprawozdań finansowych.

Nie dotyczy.

10. Informacje dotyczące liczby osób zatrudnionych przez emitenta, w przeliczeniu na pełne etaty.

Stan zatrudnienia w przeliczeniu na pełne etaty: 0

11. Oświadczenie Zarządu.

Kraków, dnia 10 listopada 2017 roku.

OŚWIADCZENIE ZARZĄDU

dotyczące informacji finansowych i danych porównywalnych za III kwartał 2017 roku.

Zarząd Laser-Med S.A. (dalej Emitent) oświadcza, iż wedle jego najlepszej wiedzy, wybrane informacje finansowe i dane za III kwartał 2017 r., sporządzone zostały zgodnie z przepisami obowiązującymi Emitenta oraz że kwartalne sprawozdanie z działalności Emitenta zawiera prawidłowy obraz rozwoju i osiągnięć Laser-Med S.A.

January Ciszewski, Prezes Zarządu

Łukasz Górski, Członek Zarządu