

WDB
BROKERZY UBEZPIECZENIOWI S.A.

RAPORT ROCZNY

SKONSOLIDOWANY

WDB BROKERZY UBEZPIECZENIOWI S.A.

za rok 2015

Wrocław, dn. 03 czerwca 2016 roku

1. LIST PREZESA ZARZĄDU	3
2. OŚWIADCZENIA ZARZĄDU	5
3. WYBRANE DANE FINANSOWE	6
4. CZYNNIKI WPŁYWAJĄCE NA DZIAŁALNOŚĆ ORAZ WYNIKI GRUPY KAPITAŁOWEJ W ROKU 2014, A TAKŻE WYDARZENIA PO DACIE BILANSU	8
5. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ W ROKU 2014.....	8

1. LIST PREZESA ZARZĄDU

Szanowni Państwo,

W imieniu Grupy Kapitałowej WDB Brokerzy Ubezpieczeniowi S.A. przekazuję w Państwa ręce raport roczny prezentujący wyniki osiągnięte przez spółkę WDB Brokerzy Ubezpieczeniowi S.A. oraz Grupę WDB w 2015 roku.

Zakończony rok uważamy za udany, pomimo utrzymującej się niekorzystnej koniunktury na rynku ubezpieczeniowym. Grupa WDB wypracowała bardzo dobre wyniki sprzedażowe w 2015 roku, a filary Grupy WDB, które z roku na rok odnotowują stabilny wzrost przychodów tj. WDB, KBB i EKU wypracowały łącznie ponad 13 mln zł przychodu oraz 4,9 mln zł łącznego zysku netto. Pozwala to na realizację podjętych w latach poprzednich oraz w 2015 inwestycji w nowe i bardziej ryzykowne dla Grupy WDB obszary, bez zagrożenia dla stabilnego prowadzenia bieżącej działalności operacyjnej.

Pozytywne efekty można dostrzec już w spółce Transbrokers.eu, która pomimo opóźnienia w realizacji zakładanego planu z kwartału na kwartał zwiększa sumę przypisu brutto zebranej składki, ze średnią dynamiką wzrostu na poziomie 14%, a przypis składki z oferowanych przez Transbrokers.eu ubezpieczeń w 2015 roku przekroczył 7 mln zł. Wprowadzenie kolejnych programów ubezpieczeniowych, połączone z szeroką promocją obecnie oferowanych produktów wśród dużej grupy odbiorców powinno przełożyć się na osiągnięcie progu rentowności w 2016 roku.

Ubiegły rok był dla Grupy Kapitałowej WDB przełomowym rokiem, z wielu powodów. Rok 2015 był okresem rozpoczęcia realizacji nowych projektów inwestycyjnych w ramach Grupy, która w wyniku tego powiększyła się o 5 podmiotów.

W II kwartale 2015r. spółka Netins nabyła udziały multiagencji ubezpieczeniowej EKU Partner Sp. z o.o., która koncentruje się na prowadzeniu obsługi ubezpieczeń na życie, w szczególności dedykowanych służbom mundurowym. Pozwoliło to na rozszerzenie zakresu usług dedykowanych funkcjonariuszom służb mundurowych, w szczególności znajdujących się już w obsłudze spółek EKU i KBB.

Spółka WDB Healthcare Sp. z o.o, która została powołana do współpracy z międzynarodowym rynkiem ubezpieczeniowym w celu wprowadzenia na rynek polski nowatorskiego produktu z zakresu ubezpieczeń zdrowotnych. Powołanie nowego podmiotu w ramach Grupy Kapitałowej Emitenta ma uzupełniać dotychczasową działalność oraz zapewnić obecnym i przyszłym klientom WDB, dostęp do ubezpieczeń zdrowotnych o szerokim i kompleksowym zakresie oraz standardach realizowanych w krajach Europy zachodniej. Obecnie trwają intensywne prace wdrożeniowe.

W II półroczu 2015 roku nastąpiło także rozdzielenie działalności programistycznej od działalności ubezpieczeniowej poprzez zawiązanie spółki Netins Software SP. z o.o. - dedykowanej wyłącznie do działalności programistycznej. Ma to na celu zminimalizowanie ryzyka działalności pośrednictwa ubezpieczeniowego, a jednocześnie dynamiczny rozwój w zakresie nowoczesnych technologii, a w szczególności wykorzystania ich w działalności pośrednictwa ubezpieczeniowego. Spółka WDB została także jednym z Fundatorów fundacji Polskiedzieci.org, która będzie prowadzić działalność edukacyjną w zakresie prowadzenia zdrowego trybu życia, aktywności ruchowej i prawidłowych nawyków żywieniowych w rozwoju dzieci i młodzieży; zgodnie z ideą Programu Ministerstwa Edukacji Narodowej "Szkoła Promująca Zdrowie", jak również działalność oświatową oraz popularyzowanie idei oraz aktywności związanych z ochroną i promocją zdrowia. W IV kwartale 2015 roku została zawiązana w ramach Grupy Kapitałowej WDB spółka WDB Consulting Sp. z o.o., która świadczyć będzie usługi doradztwa gospodarczego, jak również usługi rachunkowo – księgowo dla spółek z Grupy WDB jak również dla klientów zewnętrznych.

Zmiany wprowadzone w strukturze Grupy WDB w roku 2015 oraz planowane na 2016 rok mają na celu nie tylko rozszerzenie profilu działalności Grupy WDB, ale również zmniejszenie ryzyka prowadzonej działalności oraz zwiększenie jej

transparentności oraz przewidywalności osiągniętych wyników finansowych. Nowe inwestycje są jednak kapitałochłonne, jak również są na wczesnym etapie rozwoju, generują koszty i nie przynoszą przychodów, przez co wynik skonsolidowany jest i będzie obciążony wynikami nowych projektów inwestycyjnych.

Wierzymy, że rok 2016 okaże się lepszy pod względem koniunktury gospodarczej niż rok 2015, otoczenie rynkowe będzie bardziej stabilne niż dotychczas, co pozwoli w pełni wykorzystać potencjał portfela klientów będącego w obsłudze Grupy WDB.

Bieżący rok będzie dużym wyzwaniem dla spółek wchodzących w skład Grupy WDB. Bieżącą działalność operacyjną będą musiały łączyć z procesami inwestycyjnymi. Celem jest zwiększenie wartości GK WDB dla akcjonariuszy, przychodów, marży i udziału w rynku oraz osiągnięcie pozycji lidera w wybranych obszarach działalności. Chciałbym jednak zapewnić naszym akcjonariuszy, że Zarząd WDB Brokerzy Ubezpieczeniowi S.A. dołoży wszelkich starań, aby nawet na trudnym rynku osiągnąć jak najlepsze wyniki.

Serdecznie zachęcam Państwa do zapoznania się z niniejszym raportem.

Z wyrazami szacunku,

Prezes Zarządu WDB Brokerzy Ubezpieczeniowi S.A.

Mariusz Muszyński

2. OŚWIADCZENIA ZARZĄDU

Zarząd WDB Brokerzy Ubezpieczeniowi S.A. („Emitent”) oświadcza, że wedle ich najlepszej wiedzy, roczne skonsolidowane sprawozdanie finansowe i dane porównywalne zostały sporządzone zgodnie z przepisami obowiązującymi Emitenta lub standardami uznawanymi w skali międzynarodowej oraz, że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy WDB oraz jego wynik finansowy, oraz, że sprawozdanie z działalności Grupy WDB zawiera prawdziwy obraz sytuacji Grupy WDB, w tym opis podstawowych zagrożeń i ryzyk.

Mariusz Muszyński
Prezes Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Elżbieta Boryń
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Bartłomiej Krzus
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Natalia Jackowiak
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Zarząd WDB Brokerzy Ubezpieczeniowi S.A. („Emitent”) oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, tj. A. Hajduk Doradztwo Finansowe Agnieszka Hajduk z siedzibą w Warszawie, Al. Stanów Zjednoczonych 18/104, dokonujący badania rocznego skonsolidowanego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa oraz, że podmiot ten oraz biegli rewidenci, dokonujący badania tego sprawozdania, spełniali warunki do wyrażenia bezstronnej i niezależnej opinii o badaniu, zgodnie z właściwymi przepisami prawa krajowego.

Mariusz Muszyński
Prezes Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Elżbieta Boryń
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Bartłomiej Krzus
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

Natalia Jackowiak
Członek Zarządu
WDB Brokerzy Ubezpieczeniowi S.A.

3. WYBRANE DANE FINANSOWE

Spółka prezentuje wybrane dane finansowe zawierające podstawowe pozycje rocznego skonsolidowanego sprawozdania finansowego.

W przypadku pozycji bilansowych przeliczonych na EURO zastosowano średni kurs NBP z danego dnia bilansowego.

W przypadku pozycji z rachunku zysków i strat przeliczonych na EURO zastosowano średnią ze średnich kursów NBP obowiązujących na ostatni dzień poszczególnych miesięcy danego roku obrotowego.

Kurs EURO dla pozycji bilansowych na dzień 31.12.2014 r. - 1 EUR = 4,2623 PLN

Kurs EURO dla pozycji bilansowych na dzień 31.12.2015 r. - 1 EUR = 4,2615 PLN

Kurs EURO dla pozycji z RZiS za okres 01.01-31.12.2014 r. – 1 EUR = 4,1893 PLN

Kurs EURO dla pozycji z RZiS za okres 01.01-31.12.2015 r. – 1 EUR = 4,1848 PLN

BILANS

	Stan na koniec	w PLN		w EUR	
		31.12.2015	31.12.2014	31.12.2015	31.12.2014
Aktywa trwałe		7 404 241	6 692 473	1 737 473	1 570 155
w tym rzeczowe aktywa trwałe		1 340 558	719 367	314 574	168 774
Należności długoterminowe		0		0	0
Należności krótkoterminowe		1 596 798	987 461	374 703	231 673
Środki pieniężne i inne aktywa pieniężne		3 713 199	3 449 373	871 336	809 275
Zobowiązania i rezerwy na zobowiązania		5 948 708	5 997 571	1 395 919	1 407 121
Zobowiązania długoterminowe		1 703 983	2 139 835	399 855	502 038
Zobowiązanie krótkoterminowe		3 754 567	3 406 746	881 044	799 274
Kapitał podstawowy		2 035 000	2 000 000	477 531	469 230
Kapitał własny		6 853 593	5 313 818	1 608 258	1 246 702

Źródło: Emitent

RACHUNEK ZYSKÓW I STRAT

Dane za okres	w PLN		w EUR	
	01.01-31.12	01.01-31.12	01.01-31.12	01.01-31.12
	2015	2014	2015	2014
Przychody netto ze sprzedaży ogółem	14 364 512	12 618 567	3 432 544	3 012 094
Koszty działalności operacyjnej	10 609 438	9 147 862	2 535 232	2 183 625
Amortyzacja	499 090	302 920	119 263	72 308
Zysk (strata) ze sprzedaży	3 755 074	3 470 705	897 313	828 469
Pozostałe przychody operacyjne	294 434	62 800	70 358	14 991
Pozostałe koszty operacyjne	622 446	361 290	148 740	86 241
Zysk (strata) z działalności operacyjnej	3 427 062	3 172 215	818 931	757 218
Przychody finansowe	68 691	361 056	16 414	86 185
Koszty finansowe	297 944	437 487	71 197	104 430
Zysk (strata) z działalności gospodarczej	3 197 809	3 095 784	764 149	738 974
Zysk (strata) brutto	2 719 596	2 875 645	649 875	686 426
Podatek dochodowy	749 763	688 626	179 163	164 377
Zysk (strata) netto	2 070 774	2 271 433	494 832	542 199

Źródło: Emitent

4. CZYNNIKI WPŁYWAJĄCE NA DZIAŁALNOŚĆ ORAZ WYNIKI GRUPY KAPITAŁOWEJ W ROKU 2014, A TAKŻE WYDARZENIA PO DACIE BILANSU

Szczegółowe informacje odnośnie działalności Grupy Kapitałowej znajdują się w Sprawozdaniu Zarządu z działalności Grupy Kapitałowej, stanowiącej załącznik do niniejszego raportu.

5. SPRAWOZDANIE ZARZĄDU Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ W ROKU 2014

Sprawozdanie Zarządu z działalności Grupy Kapitałowej stanowi załącznik do niniejszego raportu.