

Grupa Kapitałowa Mercator Medical S.A.
SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE
za rok 2017

SPORZĄDZONE WEDŁUG

**MIĘDZYNARODOWYCH STANDARDÓW
SPRAWOZDAWCZOŚCI FINANSOWEJ**

Kraków, 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

str.

SPIS TREŚCI

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ	3
SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	4
SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	5
SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPLÝWÓW PIENIĘŻNYCH	6
INFORMACJE DODATKOWE ORAZ NOTY UZUPEŁNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO SPORZĄDZONEGO ZA OKRES OD 1 STYCZNIA DO 31 GRUDNIA 2017 ROKU	7
A. INFORMACJE OGÓLNE	7
I. Dane Jednostki Dominującej	7
II. Czas trwania Grupy Kapitałowej	7
III. Okresy prezentowane	7
IV. Skład organów Jednostki Dominującej	7
V. Znaczący Akcjonariusze Jednostki Dominującej na dzień 31 grudnia 2017 roku	8
VI. Grupa Kapitałowa	8
VII. Spółki stowarzyszone	9
VIII. Biegły Rewident	9
IX. Oświadczenie Zarządu	9
X. Zatwierdzenie skonsolidowanego sprawozdania finansowego	9
B. OPIS PRZYJĘTYCH ZASAD (POLITYKI) RACHUNKOWOŚCI, W TYM METODY WYCENY AKTYWÓW I PASYWÓW ORAZ PRZYCHODÓW I KOSZTÓW	10
I. Oświadczenie o zgodności oraz ogólne zasady sporządzania rocznego skonsolidowanego sprawozdania finansowego	10
II. Waluta funkcjonalna i jednostka prezentacji danych	10
III. Opis ważniejszych stosowanych zasad rachunkowości	10
IV. Zarządzanie ryzykiem finansowym	21
V. Dokonane osądy i oszacowania	22
VI. Zasady przyjęte do przeliczania danych finansowych	23
VII. Efekt zastosowania nowych standardów rachunkowości i zmian polityki rachunkowości	25
C. SEGMENTY OPERACYJNE	31
D. NOTY OBJAŚNIAJĄCE DO ROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO	34
I. Noty objaśniające do rocznego skonsolidowanego sprawozdania z sytuacji finansowej	34
1. Rzeczowe aktywa trwałe	34
2. Wartość bilansowa rzeczowych aktywów trwałych w leasingu finansowym	36
3. Zobowiązania z tytułu umów leasingu finansowego	36
4. Aktywa niematerialne	37
5. Aktywa z tytułu odroczonego podatku dochodowego	38
6. Rezerwy z tytułu odroczonego podatku dochodowego	39

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

	str.
7. Aktywa finansowe w podziale na kategorie wg MSR 39	40
8. Wartość godziwa aktywów i zobowiązań finansowych	40
9. Klasy instrumentu finansowego	40
10. Zapasy	41
11. Należności handlowe i pozostałe	41
12. Pozostałe aktywa	42
13. Środki pieniężne i ich ekwiwalenty	42
14. Wyemitowany kapitał akcyjny	43
15. Zarządzanie kapitałem	44
16. Rezerwy	45
17. Zobowiązania długoterminowe	46
18. Zobowiązania krótkoterminowe	46
19. Rozliczenia międzyokresowe	47
20. Zobowiązania z tytułu kredytów	48
21. Zobowiązania finansowe w podziale na kategorie wg MSR 39	50
22. Zobowiązania warunkowe	50
II. Noty objaśniające do rocznego skonsolidowanego sprawozdania z całkowitych dochodów	51
23. Struktura przychodów ze sprzedaży produktów i usług	51
24. Struktura przychodów ze sprzedaży towarów i materiałów	51
25. Wynik na działalności operacyjnej w układzie kalkulacyjnym	51
26. Pozostałe przychody operacyjne	51
27. Pozostałe koszty operacyjne	52
28. Przychody finansowe	52
29. Koszty finansowe	52
30. Podatek dochodowy	53
31. Zysk na akcję - wartość akcji	53
III. Pozostałe noty objaśniające	54
32. Objaśnienia do skonsolidowanego sprawozdania z przepływów pieniężnych	54
33. Zatrudnienie w Grupie Kapitałowej	55
34. Wynagrodzenie wyższej kadry kierowniczej	55
35. Informacje o transakcjach z podmiotem badającym sprawozdanie	55
36. Informacje o transakcjach z podmiotami powiązanymi	56
37. Aktywa / zobowiązania inne niż instrumenty pochodne narażone na ryzyko walutowe	59
38. Analiza wrażliwości na ryzyko walutowe	60
39. Analiza wrażliwości na ryzyko stopy procentowej	61
40. Zobowiązania finansowe inne niż instrumenty pochodne narażone na ryzyko płynności	61
41. Porównywalność sprawozdań finansowych i zdarzenia po dacie bilansu	62

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

SKONSOLIDOWANE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

	Nota	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
AKTYWA			
<i>Rzeczowe aktywa trwałe</i>	1.	137 932	77 735
<i>Aktywa niematerialne</i>	4.	2 524	2 575
<i>Długoterminowe aktywa finansowe</i>		-	-
<i>Aktywa z tytułu odroczonego podatku dochodowego</i>	5.	4 955	3 604
<i>Należności długoterminowe</i>		25	259
Aktywa trwałe razem		145 436	84 173
<i>Zapasy</i>	10.	73 955	54 490
<i>Udzielone pożyczki</i>		-	-
<i>Należności handlowe oraz pozostałe</i>	11.	47 621	46 670
<i>Należności z tytułu podatku dochodowego od osób prawnych</i>	11.	442	14
<i>Pozostałe aktywa</i>	12.	497	402
<i>Środki pieniężne i ich ekwiwalenty</i>	13.	20 789	22 102
Aktywa obrotowe razem		143 304	123 678
<i>Aktywa długoterminowe sklasyfikowane jako przeznaczone do sprzedaży</i>		-	-
Aktywa ogółem		288 740	207 851
PASYWA			
<i>Wyemitowany kapitał akcyjny</i>	14.	10 589	10 589
<i>Kapitał zapasowy</i>		79 771	70 991
<i>Kapitał rezerwowy z przeszacowania</i>		4 767	4 767
<i>Pozostałe kapitały rezerwowe</i>		5 442	5 006
<i>Różnice kursowe z przewalutowania</i>		2 119	7 008
<i>Zyski zatrzymane</i>		15 606	23 710
Kapitał przypadający akcjonariuszom jednostki dominującej		118 294	122 071
<i>Kapitał własny przypadający udziałom niedającym kontroli</i>		1 449	1 391
Kapitał własny ogółem		119 743	123 462
<i>Rezerwy z tytułu odroczonego podatku dochodowego</i>	6.	3 163	2 898
<i>Rezerwy długoterminowe</i>	16.	363	332
<i>Zobowiązania długoterminowe</i>	17.	60 259	11 352
<i>Rozliczenia międzyokresowe</i>	19.	206	246
Zobowiązania długoterminowe razem		63 991	14 828
<i>Rezerwy krótkoterminowe</i>	16.	516	563
<i>Zobowiązania krótkoterminowe</i>	18.	102 489	68 313
<i>Zobowiązania z tytułu podatku dochodowego od osób prawnych</i>	18.	255	48
<i>Rozliczenia międzyokresowe</i>	19.	1 746	637
Zobowiązania krótkoterminowe razem		105 006	69 561
Zobowiązania i rezerwy na zobowiązania ogółem		168 997	84 389
<i>Zobowiązania dotyczące aktywów sklasyfikowanych jako aktywa przeznaczone do sprzedaży</i>		-	-
Pasywa ogółem		288 740	207 851

.....
Wiesław Żyznowski
Prezes Zarządu

.....
Leszek Michnowski
Wiceprezes Zarządu

.....
Witold Kruszewski
Członek Zarządu

.....
Monika Durakiewicz
Członek Zarządu

.....
Agnieszka Dziewulska
Sporządzający

Kraków, 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

	Nota	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
<i>Przychody netto ze sprzedaży produktów i usług</i>	23.	74 990	78 568
<i>Przychody netto ze sprzedaży towarów i materiałów</i>	24.	225 774	185 023
<i>Pozostałe przychody operacyjne</i>	26.	1 740	1 262
Przychody z działalności operacyjnej		302 504	264 853
<i>Zmiana stanu produktów</i>		14 007	7 727
<i>Amortyzacja</i>		(8 727)	(7 478)
<i>Zużycie materiałów i energii</i>		(70 483)	(61 128)
<i>Usługi obce</i>		(14 224)	(11 304)
<i>Podatki i opłaty</i>		(704)	(750)
<i>Wynagrodzenia</i>		(25 325)	(23 025)
<i>Ubezpieczenia społeczne i inne świadczenia</i>		(3 668)	(3 161)
<i>Pozostałe koszty rodzajowe</i>		(3 294)	(2 159)
<i>Wartość sprzedanych towarów i materiałów</i>		(182 425)	(143 906)
<i>Pozostałe koszty operacyjne</i>	27.	(1 999)	(1 439)
Koszty działalności operacyjnej		(296 842)	(246 623)
Zysk (strata) z działalności operacyjnej		5 662	18 230
<i>Przychody finansowe</i>	28.	3 016	1 228
<i>Koszty finansowe</i>	29.	(2 692)	(2 435)
Zysk (strata) przed opodatkowaniem		5 986	17 023
Podatek dochodowy	30.	(622)	(2 182)
- część bieżąca		(1 744)	(1 754)
- część odroczone		1 122	(428)
Zysk (strata) netto z działalności kontynuowanej		5 364	14 841
Działalność zaniechana		-	-
Zysk (strata) netto		5 364	14 841
Zysk / (strata) netto przypadający:		5 364	14 841
- akcjonariuszom jednostki dominującej		4 927	13 904
- udziałom niedającym kontroli		437	937
Inne całkowite dochody		(7 214)	4 134
- różnice kursowe z przeliczenia jednostek zagranicznych		(7 214)	4 272
- rezerwa z tytułu odroczonego podatku dochodowego dotycząca wyceny programu motywacyjnego		-	(138)
Całkowity dochód za okres		(1 850)	18 975
Zysk na jedną akcję przypadający na akcjonariuszy jednostki dominującej			
Zysk (strata) netto z działalności kontynuowanej		4 927	13 904
Zysk na 1 akcję (w zł)	31.	0,47	1,50
Całkowity dochód na jedną akcję przypadający na akcjonariuszy jednostki dominującej			
Całkowity dochód za okres		(2 287)	18 038
Całkowity dochód na 1 akcję (w zł)		(0,22)	1,95

.....
Wiesław Żyznowski
Prezes Zarządu

.....
Leszek Michnowski
Wiceprezes Zarządu

.....
Witold Kruszewski
Członek Zarządu

.....
Monika Durakiewicz
Członek Zarządu

.....
Agnieszka Dziewulska
Sporządzający

Kraków, 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

	Wyemitowany kapitał akcyjny	Kapitał zapasowy	Kapitał z przeszacowania	Pozostałe kapitały rezerwowe	Różnice kursowe z przeliczenia	Zysk zatrzymany	Kapitał własny przypadający akcjonariuszom jednostki dominującej	<i>Kapitał własny przypadający udziałom niedającym kontroli</i>	Kapitał własny, razem
Kapitał własny na dzień 1 stycznia 2016 r.	8 643	39 595	4 767	5 661	2 736	11 266	72 668	34	72 702
Suma zmian w kapitale własnym:	1 946	31 396	-	(655)	4 272	12 444	49 403	1 357	50 760
Zysk netto	-	-	-	-	-	13 904	13 904	937	14 841
Emisja akcji jednostki dominującej	1 946	-	-	-	-	-	1 946	-	1 946
Nadwyżka ceny emisyjnej nad nominalną	-	29 309	-	-	-	-	29 309	-	29 309
Podział wyniku	-	1 359	-	211	-	(1 570)	-	-	-
Wypłata dywidendy	-	-	-	-	-	-	-	(29)	(29)
Program motywacyjny	-	728	-	(866)	-	-	(138)	-	(138)
Dopłata do kapitału	-	-	-	-	-	-	-	314	314
Różnice kursowe z przeliczenia	-	-	-	-	4 272	-	4 272	135	4 407
Inne korekty	-	-	-	-	-	110	110	-	110
Razem kapitał własny na dzień 31 grudnia 2016 r.	10 589	70 991	4 767	5 006	7 008	23 710	122 071	1 391	123 462
Kapitał własny na dzień 1 stycznia 2017 r.	10 589	70 991	4 767	5 006	7 008	23 710	122 071	1 391	123 462
Suma zmian w kapitale własnym:	-	8 780	-	436	(4 889)	(8 104)	(3 777)	58	(3 719)
Zysk netto	-	-	-	-	-	4 927	4 927	437	5 364
Podział wyniku	-	8 780	-	436	-	(9 216)	-	-	-
Wypłata dywidendy	-	-	-	-	-	(1 377)	(1 377)	(194)	(1 570)
Różnice kursowe z przeliczenia	-	-	-	-	(7 214)	-	(7 214)	(185)	(7 399)
Reklasyfikacja	-	-	-	-	2 325	(2 325)	-	-	-
Inne korekty	-	-	-	-	-	(114)	(114)	-	(114)
Razem kapitał własny na dzień 31 grudnia 2017 r.	10 589	79 771	4 767	5 442	2 119	15 606	118 294	1 449	119 743

.....

Wiesław Żyznowski
Prezes Zarządu

.....

Leszek Michnowski
Wiceprezes Zarządu

.....

Witold Kruszewski
Członek Zarządu

.....

Monika Durakiewicz
Członek Zarządu

.....
Agnieszka Dziewulska
Sporządzający

Kraków, 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

SKONSOLIDOWANE SPRAWOZDANIE Z PRZEPŁYWÓW PIENIĘŻNYCH

Nota	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
DZIAŁALNOŚĆ OPERACYJNA (metoda pośrednia)		
Zysk (strata) netto	5 364	14 841
Korekty razem	18 307	1 773
Amortyzacja	8 727	7 478
Odsetki i udziały w zyskach	1 580	1 318
(Zysk) / strata z działalności inwestycyjnej	(384)	(139)
Zmiana stanu rezerw	249	(180)
Zmiana stanu zapasów	(19 465)	(13 335)
Zmiana stanu należności	(1 145)	(7 895)
Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem pożyczek i kredytów	36 635	9 759
Zmiana stanu rozliczeń międzyokresowych	(377)	15
Inne korekty	(7 513)	4 752
Przepływy pieniężne netto z działalności operacyjnej	23 671	16 614
DZIAŁALNOŚĆ INWESTYCYJNA		
Wpływy	434	227
Wpływy ze sprzedaży rzeczowych aktywów trwałych i aktywów niematerialnych	384	139
Z aktywów finansowych (odsetki)	50	88
Wydatki	(73 409)	(24 501)
Nabycie rzeczowych aktywów trwałych i aktywów niematerialnych	(73 409)	(20 101)
Nabycie aktywów w jednostkach pozostałych	-	(4 400)
Przepływy pieniężne netto z działalności inwestycyjnej	(72 975)	(24 274)
DZIAŁALNOŚĆ FINANSOWA		
Wpływy	58 929	39 885
Wpływy netto z emisji akcji i innych instrumentów kapitałowych oraz dopłat do kapitału	-	31 256
Wpływy z kredytów i pożyczek	58 929	8 629
Wydatki	(10 938)	(18 908)
Dywidendy	(1 570)	(29)
Spląty kredytów i pożyczek	(6 944)	(16 886)
Płatności zobowiązań z tytułu leasingu finansowego	(794)	(587)
Odsetki	(1 630)	(1 406)
Przepływy pieniężne netto z działalności finansowej	47 991	20 977
Zwiększenie (zmniejszenie) netto środków pieniężnych i ich ekwiwalentów	(1 313)	13 317
Środki pieniężne i ich ekwiwalenty na początek okresu	13. 22 102	8 785
Środki pieniężne i ich ekwiwalenty na koniec okresu	13. 20 789	22 102

.....
Wiesław Żyznowski
Prezes Zarządu

.....
Leszek Michnowski
Wiceprezes Zarządu

.....
Witold Kruszewski
Członek Zarządu

.....
Monika Durakiewicz
Członek Zarządu

.....
Agnieszka Dziewulska
Sporządzający

Kraków, 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

INFORMACJE DODATKOWE ORAZ NOTY UZUPEŁNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO SPORZĄDZONEGO ZA OKRES OD 1 STYCZNIA DO 31 GRUDNIA 2017 ROKU

A. INFORMACJE OGÓLNE

I. Dane Jednostki Dominującej

1. 1	Nazwa Spółki, forma prawna	Mercator Medical S.A.
1. 2	Siedziba Spółki, Kraj rejestracji	ul. Heleny Modrzejewskiej 30, 31-327 Kraków, Polska
1. 3	Rejestracja w Krajowym Rejestrze Sądowym	Sąd Rejonowy dla Krakowa Śródmieścia, XI Wydział Gospodarczy Krajowego Rejestru Sądowego.
	Siedziba sądu:	Sąd Rejonowy dla Krakowa Śródmieścia, XI Wydział Gospodarczy Krajowego Rejestru Sądowego.
	Data:	31 sierpień 2001 r.
	Numer rejestru:	0000036244

II. Czas trwania Grupy Kapitałowej

Jednostka Dominująca Mercator Medical S.A. (dalej: Jednostka Dominująca, Emitent) i pozostałe jednostki Grupy Kapitałowej Mercator Medical S.A. zostały utworzone na czas nieoznaczony.

III. Okresy prezentowane

Skonsolidowane sprawozdanie finansowe zawiera dane za okres od 1 stycznia 2017 r. do 31 grudnia 2017 r. Mercator Medical S.A. sporządza skonsolidowane sprawozdanie finansowe za pełne okresy roku kalendarzowego. Dane za okres od 1 stycznia 2016 r. do 31 grudnia 2016 r. prezentowane są jako dane porównawcze.

Datą przejścia na MSR/MSSF jest 1 stycznia 2010 r.

IV. Skład organów Jednostki Dominującej

Zarząd (według stanu na dzień 31 grudnia 2017 r.)

Wiesław Żyznowski	-	Prezes Zarządu
Leszek Michnowski	-	Wiceprezes Zarządu, Dyrektor Zarządzający Grupy
Witold Kruszewski	-	Członek Zarządu
Monika Durakiewicz	-	Członek Zarządu

Zmiany w składzie Zarządu Spółki:

W dniu 21 sierpnia 2017 r. Pani Monika Sitko złożyła rezygnację z pełnienia funkcji w Zarządzie Spółki. W dniu 30 sierpnia 2017 r. Rada Nadzorcza powołała w skład Zarządu Panią Monikę Durakiewicz. Poza tym w trakcie roku 2017 i do dnia publikacji niniejszego sprawozdania skład Zarządu Spółki nie uległ zmianie.

Rada Nadzorcza (według stanu na dzień 31 grudnia 2017 r.)

Urszula Żyznowska	-	Przewodnicząca Rady Nadzorczej
Piotr Solorz	-	Zastępca Przewodniczącej Rady Nadzorczej
Marian Słowiaczek	-	Członek Rady Nadzorczej
Jarosław Karasiński	-	Członek Rady Nadzorczej
Wojciech Armuła	-	Członek Rady Nadzorczej

Zmiany w składzie Rady Nadzorczej:

W dniu 25 września 2017 r. Pan Marek Dietl złożył rezygnację z pełnienia funkcji w Radzie Nadzorczej Spółki z momentem otwarcia Walnego Zgromadzenia Spółki z porządkiem obrad przewidującym wybór Członka Rady Nadzorczej, nie później jednak niż z dniem 30 listopada 2017 r. W dniu 30 listopada 2017 r. do składu Rady Nadzorczej został powołany Pan Wojciech Armuła. Poza tym w roku 2017 i do dnia publikacji niniejszego sprawozdania skład Rady Nadzorczej Spółki nie uległ zmianie.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

V. Znaczący Akcjonariusze Jednostki Dominującej na dzień 31 grudnia 2017 roku (pow. 5% w ogólnej liczbie głosów na Walnym Zgromadzeniu)

Akcjonariusz	Liczba akcji	Udział w kapitale zakładowym	Liczba głosów	Udział w ogólnej liczbie głosów na WZA
Anabaza Ltd. (*)	5 744 159	54,25%	9 219 104	62,73%
Wiesław Żyznowski (**)	806 635	7,62%	1 438 440	9,79%

(*) Anabaza Ltd. jest kontrolowana przez Wiesława Żyznowskiego, który posiada 100% udziałów Anabaza Ltd. i tyle samo głosów na Zgromadzeniu Wspólników tej spółki.

(**) Uwzględniając również akcje będące w posiadaniu podmiotu kontrolowanego (Anabaza Ltd.) oraz osób, co do których istnieje domniemanie istnienia porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 w zw. z art. 87 ust. 4 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych, Wiesław Żyznowski posiada bezpośrednio i pośrednio akcje stanowiące 62,21 % w kapitale zakładowym Emitenta, zapewniające ogółem 72,77 % w ogólnej liczbie głosów na Walnym Zgromadzeniu.

VI. Grupa Kapitałowa

Na dzień bilansowy Grupa Kapitałowa składa się z następujących jednostek:

Nazwa podmiotu	Siedziba	Przedmiot działalności	Metoda konsolidacji	Udział Spółki w kapitale
Mercator Medical S.A. – jednostka dominująca	Polska	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	-	-
Mercator Medical (Thailand) Ltd.	Tajlandia	Produkcja i sprzedaż jednorazowych rękawic	pełna	100,00%
Merkator Medikal TOB	Ukraina	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	100,00%
Merkator Medikal OOO (*)	Rosja	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	55,00%
Mercator Medical s.r.l	Rumunia	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	100,00%
Mercator Medical Kft.	Węgry	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	100,00%
Brestia sp. z o.o.	Polska	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	100,00%
LeaderMed B.V.	Holandia	Działalność holdingowa	pełna	100,00%
Mercator Medical s.r.o.	Czechy	Dystrybucja jednorazowych rękawic, opatrunków oraz produktów z włókniny	pełna	100,00%
Mercator Opero sp. z o.o.	Polska	Produkcja wyrobów medycznych z włókniny	pełna	100,00%
Trino sp. z o.o.(****)	Polska	Dzierżawa własności intelektualnej i podobnych produktów	pełna	100,00%
Trino 1 sp. z o.o.(***)	Polska	Pozostałe doradztwo w zakresie prowadzenia działalności gospodarczej i zarządzania	pełna	100,00%
Mercator Medical LLC (**)	USA	Nie prowadzi działalności operacyjnej	-	100,00%

W skład Jednostki Dominującej wchodzi oddział z siedzibą w Budapeszcie. Oddział jest wewnętrzną jednostką organizacyjną sporządzającą samodzielne sprawozdania finansowe, które podlega procesowi konsolidacji.

(*) Udziały pośrednio poprzez spółkę LeaderMed B.V.

(**) Jednostka nie objęta konsolidacją ze względu na nieistotność oraz brak prowadzenia działalności operacyjnej.

(***) Jednostka utworzona w 2017 roku

(****) Do dnia 7 grudnia 2017 roku 50% udziały pośrednio poprzez spółkę Plakentia Holdings Limited, w 50% udziały bezpośrednio. Od 7 grudnia 2017 Mercator Medical S.A. posiada 100% udziałów w spółce Trino Sp. z o.o.

W dniu 7 grudnia 2017 roku nastąpiło połączenie Spółek poprzez:

-przeniesienie całego majątku jednostki przejmowanej (Plakentia Holdings Limited) na jednostkę przejmującą (Mercator Medical S.A.) w drodze sukcesji uniwersalnej oraz

-rozwiązanie Plakentia Holdings Limited bez przeprowadzania jej likwidacji.

Do dnia sporządzenia niniejszego sprawozdania Spółka nie otrzymała jednak potwierdzenia na temat wykreślenia Plakentia Holdings Limited z rejestru sądowego na Cyprze.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

VII. Spółki stowarzyszone

Nie występują.

VIII. Biegły Rewident

Badanie jednostkowego sprawozdania finansowego oraz skonsolidowanego sprawozdania finansowego za rok zakończony w dniu 31 grudnia 2017 roku przeprowadzone zostało przez BDO Sp. z o.o., 02-676 Warszawa, ul. Postępu 12

Podmiot badający sprawozdanie finansowe za rok zakończony w dniu 31 grudnia 2017 roku został wybrany uchwałą Rady Nadzorczej w dniu 31 maja 2017 r. Umowa na usługi audytorskie w zakresie przeglądu półrocznego jednostkowego i skonsolidowanego sprawozdania finansowego Spółki sporządzonego na dzień 30 czerwca 2017 r. oraz badania rocznego jednostkowego i skonsolidowanego sprawozdania finansowego Spółki sporządzonego na dzień 31 grudnia 2017 r. została podpisana w dniu 12 czerwca 2017 roku.

Wybrany podmiot (BDO sp. z o.o.) posiada uprawnienia do badania sprawozdań finansowych i jest wpisany na listę podmiotów uprawnionych do badania sprawozdań finansowych prowadzoną przez Krajową Izbę Biegłych Rewidentów pod numerem 3355.

Spółka korzystała z usług tego podmiotu w zakresie przeglądu półrocznego jednostkowego i skonsolidowanego sprawozdania finansowego Spółki oraz badania rocznego jednostkowego i skonsolidowanego sprawozdania finansowego Spółki za rok 2015 i za rok 2016.

IX. Oświadczenie Zarządu

Zgodnie z wymogami Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych, Zarząd Mercator Medical S.A. niniejszym oświadcza, że:

- wedle jego najlepszej wiedzy, roczne skonsolidowane sprawozdanie finansowe za rok zakończony 31 grudnia 2017 i dane porównywalne sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości oraz odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy oraz jej wynik finansowy, a sprawozdanie Zarządu z działalności Grupy za rok zakończony 31 grudnia 2017 roku zawiera prawdziwy obraz rozwoju i osiągnięć Grupy oraz jej sytuacji, w tym opis podstawowych zagrożeń i ryzyka;

- podmiot uprawniony do badania sprawozdań finansowych, dokonujący badania rocznego skonsolidowanego sprawozdania finansowego za rok zakończony 31 grudnia 2017 roku został wybrany zgodnie z przepisami prawa. Podmiot ten oraz biegli rewidentzi dokonujący tego badania, spełniali warunki do wydania bezstronnej i niezależnej opinii o badanym rocznym skonsolidowanym sprawozdaniu finansowym, zgodnie z obowiązującymi przepisami i standardami zawodowymi.

.....
Wiesław Żyznowski	Leszek Michnowski	Witold Kruszewski	Monika Durakiewicz
<i>Prezes Zarządu</i>	<i>Wiceprezes Zarządu</i>	<i>Członek Zarządu</i>	<i>Członek Zarządu</i>

X. Zatwierdzenie skonsolidowanego sprawozdania finansowego

Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok obrotowy zakończony 31 grudnia 2017 roku zostało przyjęte przez Zarząd Jednostki Dominującej w dniu 19 marca 2018 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

B. OPIS PRZYJĘTYCH ZASAD (POLITYKI) RACHUNKOWOŚCI, W TYM METODY WYCENY AKTYWÓW I PASYWÓW ORAZ PRZYCHODÓW I KOSZTÓW

I. Oświadczenie o zgodności oraz ogólne zasady sporządzania rocznego skonsolidowanego sprawozdania finansowego

Niniejsze skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej i Międzynarodowymi Standardami Rachunkowości przyjętymi do stosowania w Unii Europejskiej.

Roczne skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości.

Zarząd Jednostki Dominującej nie stwierdza na dzień podpisania sprawozdania finansowego żadnych okoliczności wskazujących na zagrożenie kontynuacji działalności przez Jednostki Grupy.

II. Waluta funkcjonalna i jednostka prezentacji danych

Walutą funkcjonalną Jednostki Dominującej jest złoty polski (PLN). Sprawozdania finansowe poszczególnych jednostek Grupy sporządzane są w walucie funkcjonalnej danej jednostki, a następnie pozycje tych sprawozdań przeliczane są na złoty polski wg zasad opisanych w skonsolidowanym sprawozdaniu finansowym sporządzonym na dzień 31 grudnia 2016 r. Skonsolidowane sprawozdanie finansowe Grupy Kapitałowej Mercator Medical S.A. prezentowane jest w tysiącach polskich złotych (tys. PLN), z uwzględnieniem poziomu zaokrągleń zgodnych z ogólnie przyjętymi zasadami.

III. Opis ważniejszych stosowanych zasad rachunkowości

Zasady (polityka) rachunkowości zastosowane przez Grupę przy sporządzaniu kwartalnego skróconego skonsolidowanego sprawozdania finansowego pozostały niezmiennie w stosunku do tych zastosowanych przy sporządzaniu rocznego skonsolidowanego sprawozdania finansowego na dzień 31 grudnia 2016 r.

III. 1. Zasady konsolidacji

Skonsolidowane sprawozdanie finansowe obejmuje sprawozdanie finansowe Spółki i jednostek kontrolowanych przez Spółkę i jej jednostki zależne.

Konsolidacja spółki zależnej rozpoczyna się w momencie uzyskania nad nią kontroli przez Spółkę, a kończy w chwili utraty tej kontroli. Dochody i koszty jednostki zależnej nabytej lub zbytej w ciągu roku ujmuje się w skonsolidowanym sprawozdaniu z zysków i strat oraz innych całkowitych dochodów w okresie od daty przejęcia przez Spółkę kontroli do daty utraty kontroli nad tą jednostką zależną. Wynik finansowy i wszystkie składniki pozostałych całkowitych dochodów przypisuje się właścicielom Spółki i udziałom niesprawnym kontroli. Całkowite dochody spółek zależnych przypisuje się właścicielom Spółki i udziałom niesprawnym kontroli, nawet jeżeli powoduje to powstanie deficytu po stronie udziałów niesprawnym kontroli.

Połączenia jednostek

Połączenia jednostek są rozliczane metodą nabycia na dzień, w którym Grupa obejmuje kontrolę nad jednostką nabywaną. Kontrolę definiuje się jako zdolność do kierowania polityką finansową i operacyjną jednostki w celu osiągnięcia korzyści z jej działalności. Oceniając, czy występuje sprawowanie kontroli, Grupa bierze pod uwagę potencjalne prawa głosu, które mogą być obecnie wykonywane.

Grupa ujmuje wartość firmy na dzień nabycia jako:

- wartość godziwą przekazanej zapłaty; powiększoną o
- rozliczenie wcześniej istniejących powiązań oraz
- ujętą wartość udziałów niekontrolujących w jednostce przejmowanej; powiększoną o wartość godziwą dotychczas posiadanych kapitałów w jednostce nabywanej, jeśli połączenie odbywa się etapami; pomniejszoną o
- ujętą wartość netto (wartość godziwą) nabytych identyfikowalnych aktywów oraz przejętych zobowiązań.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

W sytuacji, gdy różnica przybiera wartość ujemną, zysk na okazjnym nabyciu jest ujmowany w zysku lub stracie bieżącego okresu na dzień przejęcia.

Koszty związane z nabyciem, inne niż odnoszące się do emisji instrumentów dłużnych lub kapitałowych, które Grupa ponosi w związku z połączeniem jednostek rozlicza się jako koszt okresu, w którym zostały poniesione.

Dla każdego przejęcia Grupa ujmuje udziały nie posiadające kontroli w jednostce przejmowanej według wartości godziwej lub według przypadającej na udziały nie posiadające kontroli proporcjonalnej części możliwych do zidentyfikowania aktywów netto przejmowanej jednostki wycenionych według wartości godziwej.

Zmiany udziału w kapitale jednostek zależnych nie powodujące utraty kontroli

Zmiany udziału Grupy w kapitale jednostek zależnych, które nie powodują utraty kontroli nad tymi jednostkami przez Grupę, rozlicza się jako transakcje kapitałowe. Wartość bilansową udziałów Grupy oraz udziałów niesprawujących kontroli koryguje się w celu uwzględnienia zmian udziału w danych jednostkach zależnych. Różnice między kwotą korekty udziałów niesprawujących kontroli a wartością godziwą uiszczoną lub otrzymaną zapłaty ujmuje się bezpośrednio w kapitale własnym i przypisuje właścicielom Spółki.

Utrata kontroli

W momencie utraty kontroli, Grupa zaprzestaje ujmować aktywa i zobowiązania jednostki zależnej, udziały niekontrolujące i pozostałe składniki kapitałów związane z jednostką zależną. Ewentualna nadwyżka lub niedobór powstałe w wyniku utraty kontroli ujmowane są w zysku lub stracie bieżącego okresu. Jeśli Grupa zatrzymuje jakiegokolwiek udziały w dotychczasowej jednostce zależnej, są one wyceniane w wartości godziwej na dzień utraty kontroli. Po początkowym ujęciu traktowane są jako inwestycje wyceniane metodą praw własności lub jako aktywa finansowe dostępne do sprzedaży, w zależności od poziomu utrzymanych przez Grupę wpływów na działalność tej jednostki.

Korekty konsolidacyjne

Podczas konsolidacji wszystkie wewnątrzgrupowe aktywa, zobowiązania, kapitał własny, niezrealizowane zyski i straty, dochody, koszty i przepływy pieniężne dotyczące transakcji dokonanych między członkami Grupy Kapitałowej podlegają całkowitej eliminacji.

III. 2. Waluty obce

Transakcje w walucie obcej

Transakcje wyrażone w walutach obcych w dniu dokonania transakcji ujmowane są w walucie funkcjonalnej Jednostek Grupy z zastosowaniem kursu wymiany waluty funkcjonalnej na walutę obcą obowiązującego na dzień zawarcia transakcji.

Pozycje pieniężne aktywów i zobowiązań wyrażone w walucie obcej są przeliczane na koniec okresu sprawozdawczego według kursu obowiązującego na dzień bilansowy.

Różnice kursowe z przeliczenia prezentowane są jako zysk lub strata bieżącego okresu.

Niepieniężne pozycje bilansowe wyrażone w walucie obcej wyceniane według wartości godziwej są przeliczane według średniego kursu NBP waluty funkcjonalnej obowiązującego na dzień szacowania wartości godziwej.

Pozycje niepieniężne wyceniane według kosztu historycznego w walucie obcej Grupa przelicza używając kursu wymiany z dnia zawarcia transakcji.

Przeliczanie danych finansowych jednostki działającej za granicą

Aktywa i zobowiązania jednostek działających za granicą są przeliczane według średniego kursu NBP obowiązującego na koniec okresu sprawozdawczego. Przychody i koszty jednostek działających za granicą są przeliczane według kursu stanowiącego średnią arytmetyczną średnich kursów NBP na dzień kończący każdy miesiąc okresu sprawozdawczego.

Różnice kursowe powstałe przy przeliczeniu są ujmowane w innych całkowitych dochodach i prezentowane jako różnice kursowe z przeliczenia jednostek działających za granicą.

III. 3. Instrumenty finansowe

Instrumenty finansowe inne niż instrumenty pochodne

Pożyczki, należności i depozyty ujmowane są w dacie powstania. Wszystkie pozostałe aktywa finansowe (w tym aktywa wyceniane w wartości godziwej przez wynik finansowy) są ujmowane w dniu dokonania transakcji, w którym Grupa staje się stroną wzajemnego zobowiązania dotyczącego danego instrumentu finansowego.

Grupa zaprzestaje ujmować aktywa finansowe w momencie wygaśnięcia praw wynikających z umowy do otrzymywania przepływów pieniężnych z tego aktywa, lub od momentu, kiedy prawa do otrzymywania przepływów pieniężnych z aktywa finansowego są przekazywane w transakcji przenoszącej zasadniczo wszystkie znaczące ryzyka i korzyści wynikające z ich własności.

Każdy udział w przekazywanym aktywie finansowym, który jest utworzony lub pozostaje w posiadaniu Grupy jest traktowany jako osobne aktywo lub zobowiązanie.

Aktywa i zobowiązania finansowe kompensuje się ze sobą i wykazuje w sprawozdaniu z sytuacji finansowej w kwocie netto, wyłącznie jeśli Grupa posiada ważny prawnie tytuł do kompensaty określonych aktywów i zobowiązań finansowych lub zamierza rozliczyć daną transakcję w wartości netto poddanych kompensacie składników aktywów i zobowiązań finansowych lub zamierza jednocześnie podlegające kompensacie aktywa finansowe zrealizować, a zobowiązania finansowe rozliczyć.

Grupa klasyfikuje instrumenty finansowe, inne niż pochodne aktywa finansowe do następujących kategorii: aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy, aktywa finansowe utrzymywane do terminu wymagalności, pożyczki i należności oraz aktywa finansowe dostępne do sprzedaży.

Pożyczki i należności

Pożyczki i należności są aktywami finansowymi, o ustalonych lub możliwych do ustalenia płatnościach, które nie są notowane na aktywnym rynku. Takie aktywa są początkowo ujmowane w wartości godziwej powiększonej o koszty transakcji, które mogą być bezpośrednio przypisane do ich nabycia.

Wycena pożyczek i należności w terminie późniejszym odbywa się według zamortyzowanego kosztu, z zastosowaniem metody efektywnej stopy procentowej, po pomniejszeniu o ewentualne odpisy aktualizujące z tytułu utraty wartości.

Pożyczki i należności obejmują środki pieniężne i ich ekwiwalenty, należności z tytułu dostaw i usług oraz inne należności.

Środki pieniężne i ich ekwiwalenty

Środki pieniężne i ich ekwiwalenty obejmują środki pieniężne w kasie, środki pieniężne w drodze oraz depozyty bankowe na żądanie o początkowym okresie zapadalności do trzech miesięcy. Saldo środków pieniężnych i ich ekwiwalentów wykazane w rachunku przepływów pieniężnych składa się z określonych powyżej środków pieniężnych i ich ekwiwalentów, nie jest pomniejszane o niespłacone kredyty w rachunkach bieżących.

Zobowiązania finansowe nie będące instrumentami pochodnymi

Zobowiązania finansowe są ujmowane na dzień zawarcia transakcji, w której Grupa staje się stroną umowy zobowiązującej do wydania instrumentu finansowego.

Grupa wyłącza z ksiąg zobowiązanie finansowe, kiedy zobowiązanie zostanie spłacone, umorzony lub ulegnie przedawnieniu.

Inne zobowiązania finansowe obejmują pożyczki, kredyty w rachunku bieżącym, zobowiązania handlowe oraz pozostałe zobowiązania.

Tego typu zobowiązania finansowe początkowo ujmowane są według wartości godziwej powiększonej o dające się bezpośrednio przyporządkować koszty transakcyjne. Po początkowym ujęciu zobowiązania te wyceniane są według zamortyzowanego kosztu przy użyciu metody efektywnej stopy procentowej.

Kapitał własny

Akcje własne

Akcje zwykłe ujmuje się w kapitale własnym. Koszty bezpośrednio związane z emisją akcji zwykłych, skorygowane o wpływ podatków, pomniejszają wartość kapitału.

Odkup akcji własnych

W sytuacji kiedy jednostka Grupy odkupuje akcje wchodzące w skład jej kapitału podstawowego (akcje własne), wówczas kwota zapłaty obejmująca koszty bezpośrednio związane z nabyciem (z uwzględnieniem efektów podatkowych) pomniejsza kapitał własny przypadający na właścicieli jednostki do czasu umorzenia akcji lub ich zbycia. Odkupione akcje własne są prezentowane jako składnik pozostałych kapitałów. Jeżeli takie akcje zostaną następnie sprzedane otrzymana za nie zapłata, po pomniejszeniu o wszelkie koszty transakcji oraz skutki podatkowe, zwiększa kapitał własny przypadającym na akcjonariuszy jednostki, a powstała nadwyżka lub strata z transakcji jest prezentowana w pozycji „Kapitał ze sprzedaży akcji powyżej ich wartości nominalnej”.

Pochodne instrumenty finansowe

Posiadane przez Grupę instrumenty pochodne utrzymywane są wyłącznie w celach zabezpieczających, chociaż rachunkowość zabezpieczeń nie jest stosowana. Pochodne instrumenty finansowe są ujmowane początkowo w wartości godziwej. Koszty transakcji są ujmowane w momencie poniesienia w zysku lub stracie bieżącego okresu. Wszelkie zmiany wartości godziwej takich instrumentów są ujmowane w zysku lub stracie bieżącego okresu.

III. 4. Rzeczowe aktywa trwałe

Ujęcie oraz wycena

Składniki rzeczowych aktywów trwałych ujmuje się jako aktywa, jeżeli jest prawdopodobne, że Spółka będzie uzyskiwać korzyści ekonomiczne w związku z danym składnikiem aktywów, a koszt tego składnika można wiarygodnie oszacować. Początkowo składnik aktywów rzeczowych ujmuje się według kosztu (ceny nabycia), obejmującego wszystkie koszty niezbędne do doprowadzenia danego składnika aktywów do zamierzonego użytkowania.

Cena nabycia obejmuje cenę zakupu składnika majątku oraz koszty bezpośrednio związane z zakupem i przystosowaniem składnika majątku do stanu zdatnego do używania, łącznie z kosztami transportu, jak też załadunku, wyładunku i składowania. Rabaty, opusty oraz inne podobne zmniejszenia zmniejszają cenę nabycia składnika aktywów. Koszt wytworzenia składnika środków trwałych oraz środków trwałych w budowie obejmuje ogół kosztów poniesionych w okresie jego budowy, montażu, przystosowania i ulepszenia poniesionych do dnia przyjęcia takiego składnika majątkowego do używania (lub do końca okresu sprawozdawczego, jeśli składnik nie został jeszcze oddany do używania). Koszt wytworzenia obejmuje również w przypadkach, gdy jest to wymagane, wstępny szacunek kosztów demontażu i usunięcia składników rzeczowych aktywów trwałych oraz koszty przywrócenia do stanu pierwotnego miejsca, w którym będzie się dany składnik rzeczowych aktywów trwałych znajdował.

Składniki rzeczowych aktywów trwałych ujmuje się w księgach na dzień bilansowy według wartości przeszacowanej (grunty, budynki) lub ceny nabycia lub kosztu wytworzenia (pozostałe) pomniejszonych o odpisy amortyzacyjne oraz odpisy z tytułu utraty wartości. W przypadku stosowania modelu wyceny w wartości przeszacowanej podlega temu cała grupa.

Szacowanie wartości rzeczowych aktywów trwałych jest ponawiane na tyle często aby wartość bilansowa nie odbiegała od wartości przeszacowanej. Jeżeli wartość bilansowa składnika aktywów wzrasta wskutek przeszacowania, zwiększenie ujmuje się w innych całkowitych dochodach i wykazuje w łącznej kwocie w kapitale własnym jako nadwyżkę z przeszacowania. W przypadku kiedy wartość wskutek przeszacowania maleje, ujmuje się ją bezpośrednio jako koszt danego okresu.

Na dzień bilansowy, przy ustaleniu nowych wartości godziwych i dokonaniu następnego przeszacowania, jeżeli poprzednia nadwyżka z przeszacowania wykazana była w kapitale własnym, zwiększenia ujmowane są nadal w innych całkowitych dochodach i wykazywane w kapitale własnym, a zmniejszenia wartości rozlicza się z poprzednią nadwyżką aż do jej całkowitego rozliczenia. Pozostałe zmniejszenia rozlicza się jako koszt danego okresu. Natomiast jeżeli poprzednia różnica z przeszacowania została ujęta jako koszt danego okresu, zwiększenia z przeszacowania ujmuje się jako przychód okresu do wysokości poprzednio zaksięgowanych kosztów.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Dla wymienionych grup rzeczowego majątku Grupy, które prezentowane są w wartościach przeszacowanych, umorzenie w dniu przeszacowania jest eliminowane z wartości bilansowej brutto składnika aktywów, a wartość bilansowa netto jest korygowana do wartości przeszacowanej.

Nadwyżkę z przeszacowania zaliczoną do kapitału własnego (w pozycji kapitał z przeszacowania) przenosi się do zysków zatrzymanych -w momencie zbycia lub likwidacji przeszacowanego składnika z aktywów Grupy.

Zakupione oprogramowanie, które jest niezbędne do prawidłowego funkcjonowania związanego z nim urządzenia jest aktywowane jako część tego urządzenia.

W przypadku, gdy określony składnik rzeczowych aktywów trwałych składa się z odrębnych i istotnych części składowych o różnym okresie użytkowania, części te są traktowane jako odrębne składniki aktywów.

Składnik rzeczowych aktywów trwałych usuwa się z bilansu na moment zbycia lub gdy oczekuje się iż nie uzyska się korzyści ekonomicznych z użytkowania składnika aktywów. Wszelkie zyski lub straty wynikające ze zbycia lub wycofania z użytkowania składników rzeczowych aktywów trwałych są ujmowane jako pozostałe przychody/koszty operacyjne w wyniku okresu w którym dane składniki aktywów zostały usunięte z bilansu (obliczone jako różnicę między wpływem ze sprzedaży a wartością bilansową tego składnika)

Rzeczowe aktywa trwałe w toku budowy są wyceniane w wysokości ogółu kosztów pozostających w bezpośrednim związku z ich nabyciem lub wytworzeniem, w tym kosztów finansowych, pomniejszonych o odpisy aktualizujące z tytułu utraty wartości. Amortyzacja dotycząca tych aktywów trwałych rozpoczyna się w momencie rozpoczęcia ich użytkowania, zgodnie z zasadami dotyczącymi pozostałych aktywów trwałych Grupy.

Nakłady ponoszone w terminie późniejszym

Późniejsze nakłady uwzględnia się w wartości bilansowej danego środka trwałego lub ujmuje jako odrębny środek trwały (tam, gdzie jest to właściwe) tylko wówczas, gdy jest prawdopodobne, że z tytułu tej pozycji nastąpi wpływ korzyści ekonomicznych do Grupy, zaś koszt danej pozycji można wiarygodnie zmierzyć.

Aktywowaniu podlegają poniesione w późniejszym okresie koszty wymienianych części składnika rzeczowych aktywów trwałych, które można wiarygodnie oszacować i jest prawdopodobne, że Grupa osiągnie korzyści ekonomiczne związane z wymienianymi składnikami rzeczowych aktywów trwałych.

Wartość bilansowa usuniętych części składnika rzeczowych aktywów trwałych jest wyłączana z ksiąg.

Nakłady ponoszone w związku z bieżącym utrzymaniem składników rzeczowych aktywów trwałych są ujmowane jako zysk lub strata bieżącego okresu w momencie poniesienia. Na koszty bieżącego utrzymania składają się koszty robocizny i koszty zużycia materiałów i mogą obejmować koszty niewielkich części zamiennych. Takie koszty są zazwyczaj ponoszone w celu wykonania "remontów i konserwacji" poszczególnych pozycji rzeczowych aktywów trwałych.

Amortyzacja

Odpisów amortyzacyjnych dokonuje się w odniesieniu do wartości podlegającej amortyzacji, którą jest wartość przeszacowana, cena nabycia lub koszt wytworzenia danego składnika aktywów, pomniejszone o jego wartość rezydualną. Grupa rozpoczyna amortyzację w miesiącu następnym, kiedy dany składnik rzeczowych aktywów trwałych jest oddany do użytkowania.

Grupa ocenia również okres użytkowania istotnych elementów poszczególnych składników aktywów i, jeśli okres użytkowania elementu jest inny niż okres użytkowania pozostałej części składnika aktywów, element ten amortyzowany jest osobno.

Koszt amortyzacji ujmuje się w sprawozdaniu z całkowitych dochodów z zastosowaniem metody liniowej w odniesieniu do oszacowanego przez Grupę okresu użytkowania danego składnika rzeczowych aktywów trwałych, co możliwie najlepiej odzwierciedla sposób realizacji przyszłych korzyści ekonomicznych związanych z użytkowaniem danego składnika aktywów.

Grupa zakłada następujące okresy użytkowania dla poszczególnych kategorii rzeczowych aktywów trwałych:

Grunty	nie podlegają amortyzacji.
Budynki i budowle	10 - 40 lat
Urządzenia techniczne, maszyny	3 - 22 lat
Środki transportu	5 - 7 lat
Inne rzeczowe aktywa trwałe	2 - 10 lat

Poprawność stosowanych okresów użytkowania, metod amortyzacji oraz wartości rezydualnych rzeczowych aktywów trwałych jest weryfikowana na koniec każdego roku sprawozdawczego i w uzasadnionych przypadkach korygowana.

III. 5. Aktywa niematerialne

Wartość firmy

Wartość firmy, która powstaje w związku z przejściem jednostek zależnych, jest ujmowana jako odrębna pozycja w sprawozdaniu z sytuacji finansowej.

Wartość firmy powstaje w związku z nabyciem jednostek zależnych i stanowi nadwyżkę przekazanej zapłaty, kwoty udziałów niedających kontroli w jednostce przejmowanej i wartości godziwej na dzień przejęcia poprzednio posiadanego udziału w kapitale jednostki przejmowanej ponad wartość godziwą możliwych do zidentyfikowania przejmowanych aktywów netto.

Wycena po początkowym ujęciu:

Po początkowym ujęciu wartość firmy jest wykazywana według ceny nabycia pomniejszonej o skumulowane odpisy aktualizujące z tytułu utraty wartości. Wartość firmy jest testowana co roku pod kątem utraty wartości (lub części jej jeśli wystąpią przesłanki, które wskazują na możliwość wystąpienia utraty wartości).

Oprogramowanie oraz pozostałe wartości niematerialne

Oprogramowanie oraz pozostałe aktywa niematerialne nabyte przez Grupę o określonym okresie użyteczności ekonomicznej wykazywane są w oparciu o ich cenę nabycia, pomniejszoną o odpisy amortyzacyjne oraz odpisy aktualizacyjne z tytułu utraty wartości.

Nakłady ponoszone w terminie późniejszym

Późniejsze wydatki na składniki istniejących aktywów niematerialnych podlegają aktywowaniu tylko wtedy, gdy zwiększają przyszłe korzyści ekonomiczne związane z danym składnikiem. Pozostałe nakłady, w tym nakłady na wytworzone we własnym zakresie: znaki towarowe, wartość firmy i markę są ujmowane jako zysk lub strata bieżącego okresu w momencie poniesienia.

Amortyzacja

Odpisów amortyzacyjnych dokonuje się w odniesieniu do wartości podlegającej amortyzacji, którą jest cena nabycia danego składnika wartości niematerialnych pomniejszona o jego wartość rezydualną. Grupa rozpoczyna amortyzację w miesiącu następnym, kiedy dany składnik aktywów niematerialnych jest oddany do użytkowania.

Koszt amortyzacji ujmuje się w sprawozdaniu z całkowitych dochodów z zastosowaniem metody liniowej w odniesieniu do oszacowanego przez Grupę okresu użytkowania danego składnika aktywów niematerialnych, innego niż wartość firmy, od momentu stwierdzenia jego przydatności do użytkowania, co możliwie najlepiej odzwierciedla sposób realizacji przyszłych korzyści ekonomicznych związanych z użytkowaniem danego składnika aktywów. Aktywa niematerialne w postaci oprogramowania amortyzowane są przez szacowany okres użytkowania, który wynosi od 2 do 10 lat.

Poprawność stosowanych okresów użytkowania, metod amortyzacji oraz wartości rezydualnych aktywów niematerialnych jest weryfikowana na koniec każdego okresu sprawozdawczego i w uzasadnionych przypadkach korygowana.

III. 6. Nieruchomości inwestycyjne

Nieruchomości inwestycyjne są utrzymywane w celu uzyskiwania przychodów z tytułu najmu, z tytułu wzrostu ich wartości lub z obu przyczyn. Nieruchomości inwestycyjne nie są przeznaczone do sprzedaży w ramach normalnej działalności Grupy ani w celu wykorzystywania w procesie produkcyjnym, dostawach dóbr i usług ani w celach administracyjnych.

Nieruchomości inwestycyjne, w momencie początkowego ujęcia, wyceniane są w cenie nabycia, a przy kolejnej wycenie w wartości godziwej. Wszelkie zyski i straty powstałe ze zmiany wartości godziwej ujmowane są w zysku lub stracie bieżącego okresu.

Cena nabycia obejmuje cenę zakupu składnika majątku oraz koszty bezpośrednio związane z zakupem nieruchomości inwestycyjnej. Koszt wytworzenia nieruchomości inwestycyjnej obejmuje koszty materiałów oraz koszty wynagrodzeń pracowników bezpośrednio zaangażowanych w jego wytworzenie oraz inne koszty bezpośrednio związane z przystosowaniem nieruchomości inwestycyjnej do działalności zamierzonego przeznaczenia, a także koszty finansowania zewnętrznego.

Nieruchomości inwestycyjne wysięgowuje się z bilansu w chwili zbycia lub wycofania z użytkowania, jeżeli Grupa nie spodziewa się osiągnąć dalszych korzyści ekonomicznych z tytułu ich zbycia. Zyski lub straty wynikające z usunięcia nieruchomości z bilansu (obliczone jako różnicę między wpływem ze sprzedaży a wartością bilansową tego składnika) ujmuje się w wynik okresu, w którym nastąpiło usunięcie z bilansu.

III. 7. Składniki aktywów trwałych użytkowane na podstawie umów leasingu

Umowy leasingowe, w ramach których Grupa ponosi praktycznie całość ryzyka oraz czerpie praktycznie wszystkie korzyści wynikające z posiadania aktywów trwałych klasyfikowane są jako umowy leasingu finansowego. Aktywa nabyte w drodze leasingu finansowego są wykazywane początkowo w wartości godziwej lub wartości bieżącej minimalnych opłat leasingowych, w zależności od tego, która z tych kwot jest niższa, a następnie pomniejszane o odpisy amortyzacyjne oraz odpisy z tytułu utraty wartości.

Umowy leasingowe niebędące umowami leasingu finansowego są traktowane jak leasing operacyjny i nie są ujmowane w sprawozdaniu z sytuacji finansowej Grupy.

III. 8. Zapasy

Składniki zapasów wycenia się w cenie nabycia lub koszcie wytworzenia nie wyższych od możliwej do uzyskania ceny sprzedaży netto. Wartość stanu zapasów ustala się z zastosowaniem metody pierwsze weszło, pierwsze wyszło. Cena nabycia obejmuje cenę zakupu powiększoną o koszty bezpośrednio związane z zakupem i przystosowaniem składnika aktywów do stanu zdatnego do używania lub wprowadzenia do obrotu.

Możliwa do uzyskania cena sprzedaży netto stanowi szacunkowa cena sprzedaży zapasów pomniejszona o koszty niezbędne do doprowadzenia sprzedaży do skutku.

III. 9. Odpisy z tytułu utraty wartości aktywów

Aktywa finansowe (w tym należności)

Na koniec każdego okresu sprawozdawczego Grupa ocenia, czy istnieją obiektywne dowody utraty wartości składników aktywów finansowych niewycenianych według wartości godziwej przez wynik finansowy.

Uznaje się, że składnik aktywów finansowych utracił wartość, gdy po jego początkowym rozpoznaniu istnieją obiektywne przesłanki wystąpienia zdarzenia powodującego utratę wartości, mogącego mieć negatywny, wiarygodnie oszacowany wpływ na wartość przyszłych przepływów pieniężnych związanych z danym składnikiem aktywów.

Do obiektywnych przesłanek utraty wartości aktywów finansowych zalicza się niespłacenie albo zaleganie w spłacie długu przez dłużnika, restrukturyzację długu dłużnika, na którą Grupa wyraziła zgodę ze względów ekonomicznych lub prawnych wynikających z trudności finansowych dłużnika, a której w innym wypadku Grupa by nie udzieliła, okoliczności świadczące o wysokim poziomie prawdopodobieństwa bankructwa dłużnika, warunki ekonomiczne sprzyjające naruszeniu umowy.

Grupa ocenia przesłanki świadczące o utracie wartości pożyczek udzielonych i należności lub inwestycji utrzymywanych do terminu wymagalności zarówno na poziomie pojedynczego składnika aktywów jak i w odniesieniu do grup aktywów. W przypadku indywidualnie istotnych pożyczek udzielonych i należności oraz inwestycji utrzymywanych do terminu wymagalności, przeprowadza się test na utratę wartości pojedynczego składnika aktywów.

Dokonując oceny utraty wartości dla grup aktywów Grupa wykorzystuje historyczne trendy do szacowania prawdopodobieństwa wystąpienia zaległości oraz momentu zapłaty oraz wartości poniesionych strat, skorygowane o szacunki Zarządu oceniające, czy bieżące warunki ekonomiczne i kredytowe wskazują, aby rzeczywisty poziom strat miał znacząco różnić się od poziomu strat wynikającego z oceny historycznych trendów.

Utrata wartości w odniesieniu do aktywów finansowych wycenianych według zamortyzowanego kosztu szacowana jest jako różnica między ich wartością księgową (wartością w sprawozdaniu z sytuacji finansowej), a wartością bieżącą oszacowanych przyszłych przepływów pieniężnych zdyskontowanych przy użyciu pierwotnej efektywnej stopy procentowej. Wszelkie straty ujmowane są jako zysk lub strata bieżącego okresu i zmniejszają wartość księgową pożyczek udzielonych i należności, przy czym Spółka kontynuuje naliczanie odsetek od zaktualizowanych aktywów. Jeżeli późniejsze okoliczności świadczą o ustaniu przesłanek powodujących powstanie utraty wartości, wówczas odwrócenie odpisu aktualizującego ujmowane jest jako zysk lub strata bieżącego okresu.

Aktywa niefinansowe

Wartość bilansowa aktywów niefinansowych, innych niż nieruchomości inwestycyjne, zapasy i aktywa z tytułu odroczonego podatku dochodowego, poddawana jest ocenie na koniec każdego okresu sprawozdawczego w celu stwierdzenia, czy występują przesłanki wskazujące na utratę ich wartości. W przypadku wystąpienia takich przesłanek Grupa dokonuje szacunku wartości odzyskiwalnej poszczególnych aktywów. Wartość odzyskiwalna wartości firmy, wartości niematerialnych o nieokreślonym okresie użytkowania oraz wartości niematerialnych, które nie są jeszcze zdadne do użytkowania, jest szacowana każdego roku w tym samym terminie. Stratę z tytułu utraty wartości ujmuje się jeśli wartość księgową składnika aktywów lub związanego z nim ośrodka wypracowującego środki pieniężne (OWSP) przekracza jego szacowaną wartość odzyskiwalną.

Wartość odzyskiwalna aktywów lub OWSP definiowana jest jako większa z ich wartości netto możliwej do uzyskania ze sprzedaży oraz ich wartości użytkowej. Przy szacowaniu wartości użytkowej przyszłe przepływy pieniężne dyskontowane są przy użyciu stopy procentowej przed opodatkowaniem, która odzwierciedla aktualną rynkową ocenę wartości pieniądza w czasie oraz czynniki ryzyka charakterystyczne dla danego składnika aktywów lub OWSP. Dla celów przeprowadzania testów na utratę wartości, aktywa grupuje się do najmniejszych możliwych do określenia zespołów aktywów generujących wpływy pieniężne w znacznym stopniu niezależnie od innych aktywów lub OWSP.

Grupa dokonuje oceny utraty wartości firmy grupując ośrodki wypracowujące środki pieniężne tak, aby szczebel organizacji, nie wyższy niż wyodrębniony segment operacyjny, na którym przeprowadza się tę ocenę odzwierciedlał najniższy szczebel organizacji, na którym Grupa monitoruje wartość firmy dla potrzeb wewnętrznych. Dla celów testów na utratę wartości, wartość firmy nabytą w procesie połączenia jednostek gospodarczych alokuje się do tych ośrodków wypracowujących środki pieniężne, dla których spodziewane jest uzyskanie efektów synergii z połączenia.

Aktywa wspólne (korporacyjne) Grupy nie generują osobnych wpływów pieniężnych i są użytkowane przez więcej niż jeden OWSP. Aktywa wspólne są przypisane do OWSP na bazie jednolitych i zasadnych przesłanek i podlegają testom na utratę wartości jako element testowanych OWSP do których są przypisane.

Odpisy z tytułu utraty wartości są ujmowane w zysku lub stracie bieżącego okresu. Utrata wartości ośrodka wypracowującego środki pieniężne jest w pierwszej kolejności ujmowana jako zmniejszenie wartości firmy przypisanej do tego ośrodka (grupy ośrodków), a następnie jako zmniejszenie wartości księgowej pozostałych aktywów tego ośrodka (grupy ośrodków) na zasadzie proporcjonalnej.

Odpisy aktualizujące wartość rzeczowych aktywów trwałych i wartości niematerialnych są prezentowane w sprawozdaniu z całkowitych dochodów w pozycji "Pozostałe koszty operacyjne".

Odpis wartości firmy z tytułu utraty wartości nie jest odwracany. W odniesieniu do innych aktywów, odpisy z tytułu utraty wartości rozpoznane w poprzednich okresach, są poddawane na każdy koniec okresu sprawozdawczego ocenie, czy zaszły przesłanki wskazujące na zmniejszenie utraty wartości lub jej całkowite odwrócenie. Odpis aktualizujący z tytułu utraty wartości jest odwracany, jeżeli zmieniły się szacunki zastosowane do szacowania wartości odzyskiwalnej. Odpis z tytułu utraty wartości odwracany jest tylko do wysokości wartości bilansowej składnika aktywów pomniejszonej o odpisy amortyzacyjne, jaka byłaby wykazana w sytuacji, gdyby odpis z tytułu utraty wartości nie został ujęty.

III. 10. Świadczenia pracownicze

Długoterminowe świadczenia pracownicze

Zobowiązania netto Grupy z tytułu długoterminowych świadczeń pracowniczych dotyczą zobowiązań z tytułu przyszłych wypłat odpraw emerytalnych wynikających z przepisów kodeksu pracy, do których pracownicy nabyli prawo w zamian za pracę w okresie bieżącym i okresach ubiegłych. Wartość bieżąca przyszłych zobowiązań z tytułu odpraw emerytalnych zależy od szeregu czynników i jest określana metodami aktuarialnymi. Czynniki uwzględniane w naliczeniu wysokości odpraw to: staż pracy, struktura zatrudnienia, prawdopodobieństwo wypłaty odpraw emerytalnych. Wartość tych świadczeń jest dyskontowana w celu ustalenia ich wartości bieżącej. Stopę dyskontową ustala się na podstawie występujących na koniec okresu sprawozdawczego stóp rentowności obligacji skarbowych, których termin wykupu zbliżony jest do terminu realizacji zobowiązania. Wycena świadczeń jest dokonywana przy użyciu metody prognozowanych uprawnień jednostkowych na koniec każdego roku sprawozdawczego. Zyski i straty aktuarialne są ujmowane w zysku lub stracie określone warunki do wydania be

Krótkoterminowe świadczenia pracownicze

Krótkoterminowe świadczenia pracownicze obejmują między innymi: wynagrodzenia, płatne urlopy wypoczynkowe, wypłaty premii, świadczenia niepieniężne przewidziane kodeksem pracy dla pracowników zgodnie z zapisami MSR 19.

Grupa kalkuluje koszty urlopów pracowniczych memoriałowo, stosując metodę zobowiązań. Wartość szacowanego w ten sposób ekwiwalentu z tytułu niewykorzystanych urlopów pracowniczych ujmowana jest w księgach Grupy w oparciu o różnicę pomiędzy faktycznym stanem wykorzystania urlopów przez pracowników a stanem, jaki wynikałby z proporcjonalnego wykorzystania urlopu w czasie i jest wykazywana w sprawozdaniu finansowym jako krótkoterminowe zobowiązanie z tytułu pozostałych świadczeń pracowniczych w okresie zatrudnienia.

Płatności w formie akcji

Wartość godziwa przyznanej opcji zakupu akcji jednostki dominującej jest ujęta jako koszty z tytułu wynagrodzeń w korespondencji ze zwiększeniem kapitału własnego. Wartość godziwa jest określana na dzień przyznania opcji zakupu akcji przez pracowników i rozłożona na okres, w którym pracownicy nabydą bezwarunkowo prawo do realizacji opcji. Kwota obciążająca koszty jest korygowana w celu odzwierciedlenia aktualnej liczby przyznaczonych opcji, dla których warunki świadczenia pracy oraz warunki nierynkowe nabywania uprawnień są spełnione.

III. 11. Rezerwy

Rezerwa zostaje ujęta wtedy, gdy na Grupie ciąży wynikający z przeszłych zdarzeń obecny prawny lub zwyczajowo oczekiwany obowiązek, który można wiarygodnie wycenić i prawdopodobne jest, że wypełnienie tego obowiązku wiązać się będzie z wypływem korzyści ekonomicznych. Rezerwy tworzone są w wysokości najbardziej wiarygodnego szacunku nakładów niezbędnych do wypełnienia obecnego obowiązku na koniec okresu sprawozdawczego przy uwzględnieniu ryzyka i niepewności towarzyszącego zdarzeniom i okolicznościom prowadzącym do wypełnienia obowiązku.

Stan rezerw weryfikuje się na każdy dzień bilansowy poprzez korektę w celu odzwierciedlenia bieżącego, najbardziej właściwego szacunku. Zmiany rezerw wynikające z korekt ujmują się w sprawozdaniu z całkowitych dochodów.

Rezerwy są rozwiązywane, gdy wypływ środków zawierających w sobie korzyści ekonomiczne niezbędne do wypełnienia obowiązku przestanie być prawdopodobny lub powstaną zobowiązania dotyczące obowiązku, na które utworzono rezerwę.

III. 12. Przychody

Sprzedaż towarów

Przychody ze sprzedaży towarów w toku zwykłej działalności wyceniane są według wartości godziwej otrzymanej lub należnej zapłaty, pomniejszonej o wartość zwrotów, upustów i rabatów.

Przychody są ujmowane wtedy, gdy istnieje przekonujący dowód, zazwyczaj w postaci wykonanej umowy sprzedaży, świadczący o przeniesieniu zasadniczo całego ryzyka i korzyści na kupującego, istnieje wysokie prawdopodobieństwo otrzymania zapłaty, poniesione koszty oraz prawdopodobieństwo zwrotu towaru można wiarygodnie oszacować, nie występuje trwale zaangażowanie w zarządzanie dobrami, a kwotę przychodu można wiarygodnie wycenić.

Świadczenie usług

Przychody ze sprzedaży usług ujmowane są w miesiącu ich wykonania. W sytuacji, gdy świadczenie usług na podstawie jednego kontraktu ma miejsce w różnych okresach sprawozdawczych, przychód jest rozpoznawany w proporcji do wykonania świadczenia na dzień sprawozdawczy.

III. 13. Opłaty leasingowe

Opłaty z tytułu leasingu operacyjnego ujmowane są liniowo przez okres leasingu jako koszt bieżącego okresu. Korzyści otrzymane w zamian za podpisanie umowy leasingu są ujmowane jako pomniejszenie kosztów leasingu przez okres trwania umowy leasingu.

Opłaty leasingowe ponoszone w związku z leasingiem finansowym są rozdzielane na część odsetkową oraz część zmniejszającą zobowiązania z tytułu leasingu. Część stanowiąca koszt finansowy jest ujmowana jako koszt bieżącego okresu w sprawozdaniu z całkowitych dochodów.

III. 14. Przychody i koszty finansowe

Przychody finansowe obejmują przychody odsetkowe związane z zainwestowanymi przez Grupę funduszami. Przychody odsetkowe ujmuje się jako zysk lub stratę bieżącego okresu zgodnie z zasadą memoriału, z zastosowaniem metody efektywnej stopy procentowej.

Koszty finansowe obejmują koszty odsetkowe związane z finansowaniem zewnętrznym oraz odpisy z tytułu utraty wartości aktywów finansowych (innych niż należności handlowe).

Koszty finansowania zewnętrznego nie dające się bezpośrednio przypisać do nabycia lub wytworzenia określonych aktywów są ujmowane w zysku lub stracie bieżącego okresu z zastosowaniem metody efektywnej stopy procentowej.

Zyski i straty z tytułu różnic kursowych wykazuje się w kwocie netto jako przychody lub koszty finansowe zależnie od ich łącznej pozycji netto.

III. 15. Podatek dochodowy

Podatek dochodowy obejmuje część bieżącą i część odroczoną. Bieżący i odroczony podatek dochodowy ujmowany jest jako zysk lub strata bieżącego okresu, z wyjątkiem sytuacji, kiedy dotyczy połączenia jednostek oraz pozycji ujętych bezpośrednio w kapitale własnym lub jako inne całkowite dochody.

Podatek bieżący

Bieżące obciążenie podatkowe jest obliczane na podstawie wyniku podatkowego (podstawy opodatkowania) danego roku obrotowego. Zysk (strata) podatkowa różni się od księgowego zysku (straty) netto z powodu występowania tzw. różnic przejściowych między przychodami w ujęciu księgowym i podatkowym, tj. przychodów podlegających opodatkowaniu i kosztów stanowiących koszty uzyskania przychodów w innym okresie niż bieżący okres sprawozdawczy) oraz tzw. różnic trwałych wynikających z faktu, iż część z pozycji kosztów i przychodów, ujętych księgowo nigdy nie będzie uwzględniona w rozliczeniu podatkowym. Obciążenia podatkowe są wyliczane w oparciu o stawki podatkowe obowiązujące w danym roku obrotowym.

Podatek odroczony

Podatek odroczony ujmuje się w związku z różnicami przejściowymi pomiędzy wartością bilansową aktywów i zobowiązań i ich wartością ustalaną dla celów podatkowych. Odroczony podatek dochodowy nie jest ujmowany w przypadku różnic przejściowych wynikających z początkowego ujęcia aktywów lub zobowiązań pochodzących z transakcji, która nie jest połączeniem jednostek gospodarczych i nie wpływa ani na zysk lub stratę bieżącego okresu ani na dochód do opodatkowania oraz różnice związane z inwestycjami w jednostkach zależnych i współkontrolowanych w zakresie, w którym nie jest prawdopodobne, że zostaną one zbyte w dającej się przewidzieć przyszłości.

Ponadto, nie ujmuje się podatku odroczonego od różnic przejściowych powstałych w związku z początkowym ujęciem wartości firmy. Podatek odroczony jest wyceniany z zastosowaniem stawek podatkowych, które według przewidywań będą stosowane wtedy, gdy przejściowe różnice odwrócą się, przy tym za podstawę przyjmowane są przepisy podatkowe obowiązujące prawnie lub faktycznie do dnia sprawozdawczego.

Aktywa z tytułu odroczonego podatku dochodowego oraz zobowiązania z tytułu odroczonego podatku dochodowego są kompensowane, jeżeli Grupa posiada możliwy do wyegzekwowania tytuł prawny do przeprowadzania kompensaty bieżących zobowiązań i aktywów podatkowych i pod warunkiem, że aktywa i zobowiązania z tytułu odroczonego podatku dochodowego dotyczą podatku dochodowego nałożonego przez tą samą władzę podatkową na tego samego podatnika lub na różnych podatników, którzy zamierzają rozliczyć zobowiązania i należności z tytułu podatku dochodowego w kwocie netto lub jednocześnie zrealizować należności i rozliczyć zobowiązanie.

Aktywa z tytułu podatku odroczonego związane z nierozliczoną stratą podatkową i ujemnymi różnicami przejściowymi, są ujmowane do wysokości, do której jest prawdopodobne, iż osiągnięty zostanie dochód do opodatkowania, który pozwoli na ich wykorzystanie.

Aktywa z tytułu podatku odroczonego podlegają ponownej ocenie na każdy dzień sprawozdawczy i obniża się je w zakresie, w jakim nie jest prawdopodobne zrealizowanie związanych z nimi korzyści w podatku dochodowym.

III. 16. Zysk na jedną akcję

Grupa prezentuje podstawowy i rozwodniony zysk na jedną akcję dla akcji zwykłych. Podstawowy zysk na jedną akcję jest wyliczany przez podzielenie zysku lub straty przypadającej posiadaczom akcji zwykłych przez średnią ważoną liczbę akcji zwykłych w okresie sprawozdawczym, skorygowaną o posiadane przez Grupę akcje własne. Rozwodniony zysk na jedną akcję jest wyliczany przez podzielenie zysku lub straty przypadającej dla posiadaczy akcji zwykłych przez średnią ważoną liczbę akcji zwykłych skorygowaną o posiadane akcje własne oraz o efekty rozładniające potencjalnych akcji, które obejmują opcje na akcje przyznane pracownikom.

III. 17. Raportowanie segmentów działalności

Segment operacyjny jest częścią Grupy zaangażowaną w działalność gospodarczą, w związku z którą może uzyskiwać przychody oraz ponosić koszty, w tym przychody i koszty związane z transakcjami z innymi częściami Grupy. Wyniki operacyjne każdego segmentu operacyjnego są regularnie przeglądane przez główny organ odpowiedzialny za podejmowanie decyzji operacyjnych w Grupie, który decyduje o alokacji zasobów do segmentu i ocenia jego wyniki działalności, przy czym dostępne są oddzielne informacje finansowe o każdym segmencie.

Wyniki operacyjne każdego segmentu, które są raportowane do organu odpowiedzialnego za podejmowanie decyzji operacyjnych w Grupie, obejmują zarówno pozycje, które mogą zostać bezpośrednio przypisane do danego segmentu, jak i te mogące być przypisane pośrednio, na podstawie uzasadnionych przesłanek.

Wydatki inwestycyjne segmentu to całkowite koszty poniesione w ciągu roku na zakup rzeczowych środków trwałych oraz wartości niematerialnych, z wyłączeniem nabycia spółek zależnych.

IV. Zarządzanie ryzykiem finansowym

IV. 1. Wprowadzenie

Grupa jest narażona na następujące rodzaje ryzyka wynikające z korzystania z instrumentów finansowych:

- Ryzyko kredytowe
- Ryzyko płynności
- Ryzyko rynkowe

Nota przedstawia informacje na temat ekspozycji Grupy na dany rodzaj ryzyka, cele, zasady oraz procedury pomiaru i zarządzania ryzykiem przyjęte przez Grupę, jak też informacje o zarządzaniu kapitałem przez Grupę. W innych częściach sprawozdania finansowego przedstawiono wymagane informacje liczbowe.

IV. 2. Podstawowe zasady zarządzania ryzykiem

Zarząd Jednostki Dominującej ponosi odpowiedzialność za ustanowienie i nadzór nad zarządzaniem ryzykiem przez Grupę.

Zasady zarządzania ryzykiem przez Grupę mają na celu identyfikację i analizę ryzyk, na które Grupa jest narażona, określenie odpowiednich limitów i kontroli, jak też monitorowanie ryzyka i stopnia dopasowania do niego limitów. Zasady zarządzania ryzykiem i systemy podlegają regularnym przeglądom w celu uwzględnienia zmiany warunków rynkowych i zmian w działalności Grupy.

Poprzez odpowiednie szkolenia, przyjęte standardy i procedury zarządzania, Grupa dąży do zbudowania mobilizującego i konstruktywnego środowiska kontroli, w którym wszyscy pracownicy rozumieją swoją rolę i obowiązki.

IV. 3. Ryzyko kredytowe

Ryzyko kredytowe jest to ryzyko poniesienia straty finansowej przez Grupę w sytuacji, kiedy klient lub strona instrumentu finansowego nie spełni obowiązków wynikających z umowy. Ryzyko kredytowe związane jest przede wszystkim z należnościami od klientów oraz udzielonymi pożyczkami i depozytami.

Grupa stosuje politykę kredytową, zgodnie z którą ekspozycja na ryzyko kredytowe jest monitorowana na bieżąco.

IV. 4. Ryzyko płynności

Ryzyko płynności jest to ryzyko wystąpienia trudności w spełnieniu przez Grupę obowiązków związanych ze zobowiązaniami finansowymi, które rozliczane są w drodze wydania środków pieniężnych lub innych aktywów finansowych. Zarządzanie płynnością przez Grupę polega na zapewnianiu, w możliwie najwyższym stopniu, aby Grupa zawsze posiadała płynność wystarczającą do regulowania wymaganych zobowiązań, zarówno w normalnej jak i kryzysowej sytuacji, bez narażania na niedopuszczalne straty lub podważenie reputacji Grupy. Do tego celu Grupa utrzymuje odpowiedni poziom środków pieniężnych, dba o dostępność finansowania dzięki wystarczającej kwocie przyznanym źródłom kredytowania oraz wykorzystuje warunki płatności oferowane przez dostawców. Kierownictwo monitoruje bieżące prognozy środków płynnych Grupy na podstawie przewidywanych przepływów pieniężnych.

Zazwyczaj Grupa ma zapewnione środki pieniężne płatne na żądanie w kwocie wystarczającej dla pokrycia oczekiwanych wydatków operacyjnych w okresie 60 dni, w tym na obsługę zobowiązań finansowych. Ta polityka nie obejmuje jednak ekstremalnych sytuacji, których nie można przewidzieć na podstawie racjonalnych przesłanek, takich jak na przykład kłęski żywiołowe.

IV. 5. Ryzyko rynkowe

Ryzyko rynkowe polega na tym, że zmiany cen rynkowych, takich jak kursy walutowe i stopy procentowe będą wpływać na wyniki Grupy lub na wartość posiadanych instrumentów finansowych. Celem zarządzania ryzykiem rynkowym jest utrzymanie i kontrolowanie stopnia narażenia Grupy na ryzyko rynkowe w granicach przyjętych parametrów, przy jednoczesnym dążeniu do optymalizacji stopy zwrotu.

W celu zarządzania ryzykiem rynkowym Grupa kupuje i sprzedaje instrumenty pochodne, jak też przyjmuje na siebie zobowiązania finansowe. Wszystkie transakcje odbywają się w ramach polityki stosowanej przez Zarząd.

Ryzyko walutowe

Grupa jest narażona na ryzyko walutowe w związku z transakcjami sprzedaży, zakupu oraz pożyczkami, które są wyrażone w walucie innej niż waluta funkcjonalna jednostek z Grupy. Transakcje te są wyrażane głównie w USD.

W związku z tym, że znacząca część zakupów towarów realizowana jest w USD, istnieje ryzyko wahań marż na sprzedawanych towarach, które w przypadku osłabienia się polskiej waluty mogą spadać. W praktyce Grupa minimalizuje wpływ wahań kursu wymiany USD/PLN odpowiednio dostosowując ceny towarów, dla zachowania zakładanych marż.

W celu zabezpieczenia swojej ekspozycji na ryzyko zmiany kursu walut Grupa zawiera kontrakty terminowe na zakup walut z terminem wymagalności krótszym niż rok od dnia sprawozdawczego, wykorzystywane do dokonywania płatności zobowiązań wyrażonych w walutach obcych.

W stosunku do aktywów pieniężnych i zobowiązań wyrażonych w walutach obcych polityka Grupy zapewnia, że ekspozycja netto jest utrzymywana na akceptowalnym poziomie poprzez, w razie zaistnienia takiej potrzeby, kupno lub sprzedaż walut obcych po kursach spot, w celu pokrycia krótkoterminowych niedoborów.

Inwestycje Grupy w zagraniczne jednostki zależne w ocenie Zarządu nie rodzą znaczącego ryzyka walutowego, które wymagałoby zabezpieczenia.

Ryzyko stopy procentowej

Pożyczki udzielane innym jednostkom oprocentowane są wg stałych lub zmiennych stóp procentowych, natomiast zobowiązania finansowe oprocentowane są z reguły wg stóp zmiennych. Jest to standard rynkowy, ponieważ na zobowiązania finansowe składają się kredyty w rachunku bieżącym, których saldo zmienia się każdego dnia.

Grupa jest narażona na ryzyko zmienności przepływów pieniężnych powodowanych przez stopy procentowe, związane z zobowiązaniami o zmiennych stopach procentowych, oraz na ryzyko zmienności wartości godziwej wynikające z aktywów o stałych stopach procentowych. Grupa nie zabezpiecza się przed tego rodzaju ryzykiem.

IV. 6. Zarządzanie kapitałem

Polityka Zarządu polega na utrzymywaniu solidnej podstawy kapitałowej tak, aby zachować zaufanie inwestorów, kredytodawców oraz rynku, jak też zapewnić przyszły rozwój działalności gospodarczej.

Kapitał obejmuje kapitał zakładowy, kapitał z emisji akcji powyżej ich wartości nominalnej, pozostałe kapitały oraz zyski zatrzymane.

Zarząd dąży do utrzymania równowagi pomiędzy wyższą stopą zwrotu możliwą do osiągnięcia przy wyższym poziomie zadłużenia i korzyściami oraz bezpieczeństwem osiąganym przy solidnym kapitale.

V. Dokonane osądy i oszacowania

Sporządzenie sprawozdania finansowego zgodnie z MSSF UE wymaga od Zarządu osądów, szacunków i założeń, wpływających na stosowanie przyjętych zasad rachunkowości oraz prezentowane wartości aktywów, pasywów, przychodów oraz kosztów, których rzeczywiste wartości mogą różnić się od wartości szacowanej.

Szacunki i związane z nimi założenia podlegają bieżącej weryfikacji. Zmiany szacunków księgowych są ujęte prospektywnie począwszy od okresu, w którym dokonano zmiany szacunku.

Informacje o przyjętych założeniach oraz niepewności związanej z dokonywanymi szacunkami, które związane są ze znaczącym ryzykiem wystąpienia istotnych korekt w sprawozdaniu finansowym za kolejny okres sprawozdawczy zawarte są w następujących notach:

- Nota 5 - Aktywa z tytułu odroczonego podatku dochodowego,
- Nota 6 - Rezerwy z tytułu odroczonego podatku dochodowego,
- Nota 16 - Rezerwy

VI. Zasady przyjęte do przeliczania danych finansowych

Na dzień bilansowy wyrażone w walutach obcych sprawozdania podmiotów zależnych podlegające konsolidacji przelicza się na walutę funkcjonalną według następujących zasad:

- 1) poszczególne pozycje sprawozdania z sytuacji finansowej, z wyjątkiem kapitałów własnych, przelicza się według, ogłoszonego dla danej waluty przez Narodowy Bank Polski, kursu średniego na dzień bilansowy;
- 2) poszczególne pozycje sprawozdania z całkowitych dochodów przelicza się po kursie stanowiącym średnią arytmetyczną średnich kursów NBP na dzień kończący każdy miesiąc okresu sprawozdawczego,
- 3) kapitały własne jednostki, przeliczone według ich stanu na dzień objęcia kontroli przez jednostkę dominującą na podstawie kursu średniego ogłoszonego na ten dzień przez Narodowy Bank Polski, wykazuje się w tej wysokości w kolejno sporządzanych skonsolidowanych sprawozdaniach finansowych, w przypadku emisji dodatkowych udziałów do ich przeliczenia stosuje się średni kurs ogłoszony dla danej waluty przez Narodowy Bank Polski na dzień wpisu do rejestru podwyższenia kapitału.

Na dzień 31.12.2017 r.

- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1USD = 3,4813 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1EUR = 4,1709 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1RON = 0,8953 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 100HUF = 1,3449 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1THB = 0,1068 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1UAH = 0,1236 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1RUB = 0,0604 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2017 zastosowano kurs 1CZK = 0,1632 zł wynikający z tabeli kursów walut NBP Nr 251/A/NBP/2017 z dnia 29.12.2017 r.

Na dzień 31.12.2016 r.

- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1USD = 4,1793 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1EUR = 4,4240 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1RON = 0,9749 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 100HUF = 1,4224 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1THB = 0,1167 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1UAH = 0,1542 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1RUB = 0,0680 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.
- do przeliczenia danych bilansowych według stanu na 31.12.2016 zastosowano kurs 1CZK = 0,1637 zł wynikający z tabeli kursów walut NBP Nr 252/A/NBP/2016 z dnia 30.12.2016 r.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Do przeliczania danych ze sprawozdań finansowych jednostek działających za granicą zastosowano następujące kursy:

- dla sprawozdań finansowych za rok 2017

	Pozycje sprawozdania z sytuacji finansowej (z wyjątkiem kapitałów)	Pozycje sprawozdania z całkowitych dochodów
Mercator Medical (Thailand) Ltd.	1 THB = 0,1068 PLN	1 THB = 0,1108 PLN
Merkator Medikal TOB	1 UAH = 0,1236 PLN	1 UAH = 0,1402 PLN
Mercator Medical s.r.l	1 RON = 0,8953 PLN	1 RON = 0,9282 PLN
Mercator Medical Kft.	100 HUF = 1,3449 PLN	100 HUF = 1,3723 PLN
LeaderMed B.V.	1 EUR = 4,1709 PLN	1 EUR = 4,2447 PLN
Merkator Medikal OOO	1 RUB = 0,0604 PLN	1 RUB = 0,0644 PLN
Mercator Medical s.r.o.	1 CZK = 0,1632 PLN	1 CZK = 0,1614 PLN

- dla sprawozdań finansowych za rok 2016

	Pozycje sprawozdania z sytuacji finansowej (z wyjątkiem kapitałów)	Pozycje sprawozdania z całkowitych dochodów
Mercator Medical (Thailand) Ltd.	1 THB = 0,1167 PLN	1 THB = 0,1126 PLN
Merkator Medikal TOB	1 UAH = 0,1542 PLN	1 UAH = 0,1542 PLN
Mercator Medical s.r.l	1 RON = 0,9749 PLN	1 RON = 0,9739 PLN
Mercator Medical Kft.	100 HUF = 1,4224 PLN	100 HUF = 1,4034 PLN
LeaderMed B.V.	1 EUR = 4,4240 PLN	1 EUR = 4,3757 PLN
Merkator Medikal OOO	1 RUB = 0,0680 PLN	1 RUB = 0,0598 PLN
Mercator Medical s.r.o.	1 CZK = 0,1637 PLN	1 CZK = 0,1618 PLN

VII. Efekt zastosowania nowych standardów rachunkowości i zmian polityki rachunkowości

Zasady (polityka) rachunkowości zastosowane do sporządzenia niniejszego skonsolidowanego sprawozdania finansowego za rok 2017 są spójne z tymi, które zastosowano przy sporządzeniu rocznego skonsolidowanego sprawozdania finansowego za 2016 rok, z wyjątkiem zmian opisanych poniżej.

Zastosowano takie same zasady dla okresu bieżącego i porównywalnego.

Zmiany wynikające ze zmian MSSF

Od 1 stycznia 2017 roku obowiązują następujące nowe lub zmienione standardy oraz interpretacje wydane przez Radę Międzynarodowych Standardów Rachunkowości (RMSR) lub Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej.

- Zmiany w MSR 7: *Inicjatywa w sprawie ujawnień*

Zmiany w MSR 7 zostały opublikowane w dniu 29 stycznia 2016 roku i mają zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2017 roku lub później. Celem zmian było zwiększenie zakresu informacji przekazywanej odbiorcom sprawozdania finansowego w zakresie działalności finansowej jednostki poprzez dodatkowe ujawniania zmian wartości bilansowej zobowiązań związanych z finansowaniem działalności jednostki.

- Zmiany w MSR 12: *Ujmowanie aktywów z tytułu odroczonego podatku dochodowego z tytułu niezrealizowanych strat.*

Zmiany w MSR 12 zostały opublikowane w dniu 19 stycznia 2016 roku i mają zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2017 roku lub później. Ich celem jest doprecyzowanie wymogów w zakresie ujmowania aktywów z tytułu podatku odroczonego dotyczących dłużnych instrumentów finansowych wycenianych w wartości godziwej.

- Zmiany do różnych standardów wynikające z corocznego przeglądu Międzynarodowych Standardów Sprawozdawczości Finansowej (*Annual Improvements 2014-2016*)

W dniu 8 grudnia 2016 roku w wyniku dokonanego przeglądu MSSF wprowadzono drobne poprawki do następujących 3 standardów:

- MSSF 1 *Śródroczna sprawozdawczość finansowa*, w zakresie usunięcia kilku zwolnień przewidzianych w tym standardzie, które nie mają już zastosowania,

- MSSF 12 *Ujawnianie informacji na temat udziałów w innych jednostkach*, w zakresie doprecyzowania wymogów odnośnie ujawnień informacji na temat udziałów niezależnie od tego czy są one traktowane jako przeznaczone do sprzedaży, przekazania w formie dywidendy i działalność zaniechana, czy też nie ,

- MSR 28 *Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach*, w zakresie momentu, w którym jednostki o charakterze inwestycyjnym (np. venture capital) mogą zdecydować o wyborze sposobu wyceny udziałów w jednostkach stowarzyszonych lub wspólnych przedsięwzięciach w wartości godziwej, a nie metodą praw własności.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Mają one zastosowanie dla okresów rocznych rozpoczynających się 1 stycznia 2018 r. (za wyjątkiem poprawek do MSSF 12, które obowiązują dla okresów rocznych rozpoczynających się 1 stycznia 2017 r. lub później) lub później.

Przyjęcie nowych i zatwierdzonych przez UE standardów i interpretacji nie spowodowało zmian w zasadach rachunkowości Grupy i wpływających na wielkości wykazywane w sprawozdaniach finansowych sporządzonych za 2017 rok oraz okres porównywalny.

Zasady (polityka) rachunkowości zastosowane do sporządzenia niniejszego skonsolidowanego sprawozdania finansowego za 2017 roku są spójne z tymi, które zastosowano przy sporządzeniu rocznego skonsolidowanego sprawozdania finansowego za 2016 rok.

Zmiany standardów i interpretacji obowiązujące od 1 stycznia 2017 roku, nie miały istotnego wpływu na sprawozdania finansowe Grupy.

Zmiany wprowadzone samodzielnie przez Grupę

Grupa nie dokonała korekty prezentacyjnej danych porównywalnych za rok 2016.

Standardy nieobowiązujące (Nowe standardy i interpretacje)

W niniejszym sprawozdaniu finansowym Grupa nie zdecydowała o wcześniejszym zastosowaniu opublikowanych standardów lub interpretacji przed ich datą wejścia w życie.

Następujące standardy i interpretacje zostały wydane przez Radę Międzynarodowych Standardów Rachunkowości lub

- MSSF 9 *Instrumenty finansowe*

Nowy standard został opublikowany w dniu 24 lipca 2014 roku i ma zastosowanie do okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później. Celem standardu jest uporządkowanie klasyfikacji aktywów finansowych oraz wprowadzenie jednolitych zasad podejścia do oceny utraty wartości dotyczących wszystkich instrumentów finansowych. Standard wprowadza również nowy model rachunkowości zabezpieczeń w celu ujednoczenia zasad ujmowania w sprawozdaniach finansowych informacji o zarządzaniu ryzykiem.

Grupa zastosuje nowy standard od 1 stycznia 2018 roku.

Z przeprowadzonej analizy wynika, że zastosowanie zmienionego standardu nie będzie miało istotnego wpływu na sprawozdanie finansowe Grupy.

- MSSF 14 *Regulatory Deferral Accounts*

Nowy standard został opublikowany w dniu 30 stycznia 2014 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później. Nowy standard ma charakter przejściowy w związku z toczącymi się pracami RMSR nad uregulowaniem sposobu rozliczania operacji w warunkach regulacji cen. Standard wprowadza zasady ujmowania aktywów i zobowiązań powstałych w związku z transakcjami o cenach regulowanych w przypadku gdy jednostka podejmie decyzję o przejściu na MSSF.

Grupa zastosuje nowy standard nie wcześniej niż z dniem ustalonym przez Unię Europejską jako data wejścia w życie tego standardu. Ze względu na przejściowy charakter standardu Komisja Europejska postanowiła nie rozpoczynać formalnej procedury zatwierdzenia standardu i poczekać na docelowy standard.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

- **MSSF 15 *Przychody z umów z klientami***

Nowy ujednoczony standard został opublikowany w dniu 28 maja 2014 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później i dozwolone jest jego wcześniejsze zastosowanie. Standard ustanawia jednolite ramy ujmowania przychodów i zawiera zasady, które zastąpią większość szczegółowych wytycznych w zakresie ujmowania przychodów istniejących obecnie w MSSF, w szczególności, w MSR 18 *Przychody*, MSR 11 *Umowy o usługę budowlaną* oraz związanych z nimi interpretacjach.

Grupa zastosuje nowy standard od 1 stycznia 2018 roku.

Nowy standard odnosi się w sposób szczególny do sytuacji, gdy wysokość przychodu jest zmienna. W takiej sytuacji standard wprowadza nowy próg jego rozpoznania. Kwoty zmienne należy zaliczać do przychodów, o ile istnieje duże prawdopodobieństwo, że w przyszłości nie nastąpi odwrócenie ujęcia przychodu w wyniku przeszacowania wartości. Aby mieć pewność, w jaki sposób standard wpłynie na sprawozdanie finansowe Grupy przeprowadzono analizę umów z klientami.

Z przeprowadzonego przeglądu umów i z analizy warunków sprzedaży stosowanych przez Grupę wynika, że zastosowanie zmienionego standardu nie będzie miało istotnego wpływu na sprawozdanie finansowe Grupy.

- **Doprecyzowanie zapisów MSSF 15: *Przychody z umów z klientami***

Doprecyzowanie zapisów MSSF 15 zostało opublikowane w dniu 12 kwietnia 2016 roku i ma ono zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później (zgodnie z datą rozpoczęcia obowiązywania

Grupa zastosuje te regulacje wraz z datą wdrożenia MSSF 15, tj. od 1 stycznia 2018 roku.

- **MSSF 16 *Leasing***

Nowy standard został opublikowany w dniu 13 stycznia 2016 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub później i dozwolone jest jego wcześniejsze zastosowanie (ale pod warunkiem równoczesnego zastosowania MSSF 15). Standard zastępuje dotychczasowe regulacje dotyczące leasingu (m.in. MSR 17) i diametralnie zmienia podejście do umów leasingowych o różnym charakterze, nakazując leasingobiorcą wykazywanie w bilansach aktywów i zobowiązań z tytułu zawartych umów leasingowych, niezależnie od ich rodzaju.

Grupa zastosuje nowy standard od 1 stycznia 2019 roku.

Obecnie w spółkach Grupy przeprowadzana jest analiza wszystkich posiadanych umów leasingowych, a także umów, dotyczących najmu i innych usług. Celem analizy jest określenie, które umowy należy ująć w księgach zgodnie z przepisami nowego standardu. Zarząd Grupy skłania się do zastosowania podejścia zmodyfikowanego, czyli bez przekształcania danych porównawczych, gdzie skutki zastosowania standardu należy określić na 1 stycznia 2019 r., a różnicę między aktywami a zobowiązaniami ująć bezpośrednio w kapitałach własnych.

- **MSSF 17 *Umowy ubezpieczeniowe***

Nowy standard został opublikowany w dniu 18 maja 2017 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2021 roku lub później. Dozwolone jest jego wcześniejsze zastosowanie (pod warunkiem równoczesnego zastosowania MSSF 15 i MSSF 9). Standard zastępuje dotychczasowe regulacje dotyczące umów ubezpieczeniowych (MSSF 4).

Grupa zastosuje nową interpretację od 1 stycznia 2021 roku.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

- Zmiany w MSSF 10 i MSR 28: *Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem*

Zmiany w MSSF 10 i MSR 28 zostały opublikowane w dniu 11 września 2014 roku i mają zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2016 roku lub później (termin wejścia w życie obecnie został odroczone bez wskazania daty początkowej). Zmiany doprecyzowują rachunkowość transakcji, w których jednostka dominująca traci kontrolę nad jednostką zależną, która nie stanowi „biznesu” zgodnie z definicją określoną w MSSF 3 „Połączenia jednostek”, w drodze sprzedaży wszystkich lub części udziałów w tej jednostce zależnej do jednostki stowarzyszonej lub wspólnego przedsięwzięcia ujmowanego metodą praw własności.

Grupa zastosuje zmiany w standardach nie wcześniej niż z dniem ustalonym przez Unię Europejską jako data wejścia w życie tego standardu. Aktualnie Komisja Europejska postanowiła odroczyć formalną procedurę zatwierdzenia zmienionych standardów.

- Zmiany w MSSF 2: *Klasyfikacja i wycena transakcji płatności na bazie akcji*

Zmiany w MSSF 2 zostały opublikowane w dniu 20 czerwca 2016 roku i mają one zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później. Celem zmian w standardzie było doprecyzowanie sposobu ujmowania niektórych rodzajów transakcji płatności na bazie akcji.

Grupa zastosuje nową interpretację od 1 stycznia 2018 roku.

- Zmiany w MSSF 4: *Zastosowanie MSSF 9 „Instrumenty finansowe” w MSSF 4 „Umowy ubezpieczeniowe”* opublikowane w dniu 12 września 2016 roku.

Mają one zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później.

Grupa zastosuje nową interpretację od 1 stycznia 2018 roku.

- KIMSF 22 *Transakcje w walucie obcej a wynagrodzenie zaliczkowe*

Nowa interpretacja została opublikowana w dniu 8 grudnia 2016 roku i ma zastosowanie do okresów rocznych rozpoczynających się dnia 1 stycznia 2018 roku lub później. Celem interpretacji jest wskazanie w jaki sposób określić datę transakcji dla celów ustalenia właściwego kursu (do przeliczeń) transakcji zawartej w walucie obcej w sytuacji, gdy jednostka płaci lub otrzymuje zaliczkę w walucie obcej.

Grupa zastosuje nową interpretację od 1 stycznia 2018 roku.

- Zmiana w MSR 40 *Przeniesienie nieruchomości inwestycyjnych*

Zmiana w MSR 40 została opublikowana w dniu 8 grudnia 2016 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2018 roku lub później. Jej celem jest doprecyzowanie, że przeniesienie nieruchomości z lub do nieruchomości inwestycyjnych może nastąpić wtedy, i tylko wtedy, gdy nastąpiła zamiana sposobu użytkowania nieruchomości.

Grupa zastosuje zmieniony standard od 1 stycznia 2018 roku.

- KIMSF 23 *Niepewność w zakresie sposobów ujmowania podatku dochodowego*

Nowa interpretacja została opublikowana w dniu 7 czerwca 2017 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub później. Celem interpretacji jest wskazanie w jaki sposób ująć w sprawozdaniach finansowych podatek dochodowy w przypadkach, gdy istniejące przepisy podatkowe mogą pozostawiać pole do interpretacji i różnicy zdań pomiędzy jednostką i organami podatkowymi.

Grupa zastosuje nową interpretację od 1 stycznia 2019 roku.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

- Zmiana w MSSF 9: *Przedpłaty z ujemną rekompensatą*

Zmiana w MSSF 9 została opublikowana w dniu 12 października 2017 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub później. Jej celem jest wskazanie zasad wyceny dla aktywów finansowych, które mogą zostać spłacone wcześniej na podstawie warunków umownych i, formalnie, mogłyby nie spełniać wymogów testu „płatność wyłącznie kapitału i odsetek”, co wykluczałoby ich wycenę w zamortyzowanym koszcie lub w wartości godziwej przez inne całkowite dochody.

Grupa zastosuje zmieniony standard od 1 stycznia 2019 roku.

- Zmiana w MSR 28: *Długoterminowe udziały w jednostkach stowarzyszonych i wspólnych przedsięwzięciach*

Zmiana w MSR 28 została opublikowana w dniu 12 października 2017 roku i ma zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub później. Jej celem jest wskazanie zasad wyceny dla udziałów w jednostkach stowarzyszonych i wspólnych przedsięwzięciach w sytuacji, gdy nie są one wyceniane metodą praw własności.

Grupa zastosuje zmieniony standard od 1 stycznia 2019 roku.

- Zmiany do różnych standardów wynikające z corocznego przeglądu Międzynarodowych Standardów Sprawozdawczości Finansowej (*Annual Improvements 2015-2017*)

W dniu 12 grudnia 2017 roku w wyniku dokonanego przeglądu MSSF wprowadzono drobne poprawki do następujących standardów:

- MSSF 3 *Połączenia jednostek*, w zakresie doprecyzowania, że w momencie objęcia kontroli jednostka ponownie wycenia posiadane udziały we wspólnym działaniu,

- MSSF 11 *Wspólne ustalenia umowne*, w zakresie doprecyzowania, że w momencie objęcia współkontroli jednostka nie wycenia ponownie posiadanych udziałów we wspólnym działaniu,

- MSR 12 *Podatek dochodowy*, wskazując, że wszelkie podatkowe konsekwencje wypłat dywidend należy ujmować w taki sam sposób,

- MSR 23 *Koszty finansowania zewnętrznego*, nakazując zaliczać do źródeł finansowania o charakterze ogólnym również te kredyty i pożyczki, które pierwotnie służyły finansowaniu powstających aktywów – od momentu, gdy aktywa są gotowe do wykorzystania zgodnie z zamierzonym celem (użytkowanie lub sprzedaż).

Mają one zastosowanie dla okresów rocznych rozpoczynających się 1 stycznia 2019 r. lub później.

Grupa zastosuje zmienione standardy od 1 stycznia 2019 roku.

- Zmiany w MSR 19: *Zmiana, ograniczenie lub rozliczenie programu*

Zmiany w MSR 19 zostały opublikowane w dniu 7 lutego 2018 roku i mają zastosowanie do okresów rocznych rozpoczynających się 1 stycznia 2019 roku lub później. Zmiany dotyczą sposobu ponownej wyceny programów zdefiniowanych świadczeń w przypadku, gdy ulegają one zmianie. Zmiany w standardzie oznaczają, że w przypadku ponownej wyceny aktywa/zobowiązania netto z tytułu danego programu należy zastosować zaktualizowane założenia w celu określenia bieżącego kosztu zatrudnienia i kosztów odsetek dla okresów po zmianie programu. Do tej pory, MSR 19 tego nie wyjaśniał precyzyjnie.

Grupa zastosuje zmieniony standard od 1 stycznia 2019 roku.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

MSSF w kształcie zatwierdzonym przez UE nie różnią się obecnie w znaczący sposób od regulacji przyjętych przez Radę Międzynarodowych Standardów Rachunkowości (RMSR), z wyjątkiem poniższych standardów, interpretacji oraz zmian do nich, które na dzień zatwierdzenia niniejszego sprawozdania finansowego do publikacji nie zostały jeszcze przyjęte do stosowania przez kraje UE:

- MSSF 14 *Regulatory Deferral Accounts* opublikowany w dniu 30 stycznia 2014 roku (wstrzymany proces przyjęcia do stosowania przez kraje UE),
- MSSF 17 *Umowy ubezpieczeniowe*, opublikowany w dniu 18 maja 2017,
- Zmiany w MSSF 10 i MSR 28: *Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem* opublikowane w dniu 11 września 2014 roku (wstrzymany proces przyjęcia do stosowania przez kraje UE),
- Zmiany w MSSF 2: *Klasyfikacja i wycena transakcji płatności na bazie akcji* opublikowane w dniu 20 czerwca 2016 roku,
- KIMSF 22 *Transakcje w walucie obcej a wynagrodzenie zaliczkowe*, opublikowana w dniu 8 grudnia 2016 roku,
- Zmiana w MSR 40 *Przeniesienie nieruchomości inwestycyjnych*, opublikowana w dniu 8 grudnia 2016 roku,
- KIMSF 23 *Niepewność w zakresie sposobów ujmowania podatku dochodowego*, opublikowana 7 czerwca 2017
- Zmiana w MSSF 9: *Przedpłaty z ujemną rekompensatą*, opublikowana 12 października 2017 roku,
- Zmiana w MSR 28: *Długoterminowe udziały w jednostkach stowarzyszonych i wspólnych przedsięwzięciach*,
- Zmiany do różnych standardów wynikające z corocznego przeglądu Międzynarodowych Standardów Sprawozdawczości Finansowej (*Annual Improvements 2015-2017*) opublikowane w dniu 12 grudnia 2017 roku,
- Zmiany w MSR 19: *Zmiana, ograniczenie lub rozliczenie programu* opublikowane w dniu 7 lutego 2018 roku.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

C. SEGMENTY OPERACYJNE

Grupa Mercator Medical funkcjonuje na rynku jednorazowych wyrobów medycznych od 1996 roku. Zarząd Grupy Kapitałowej Mercator Medical analizuje efektywność Grupy dzieląc ją na dwa główne segmenty: dystrybucyjny i produkcyjny.

Dystrybucja polega na sprzedaży towarów (rękawic jednorazowych, opatrunków i włókny) zakupionych od zewnętrznych dostawców w tym także od Mercator Medical (Thailand) Ltd. oraz Mercator Opero sp. z o.o. na rynek medyczny (szpitale, inne podmioty lecznicze, hurtownie medyczne) oraz na rynek otwarty (sieci handlowe i klienci ostateczni). Sprzedaż realizowana w Mercator Opero sp. z o.o. jest traktowana również jako część segmentu dystrybucji.

Produkcja polega na wytwarzaniu we własnym zakładzie w Tajlandii jednorazowych rękawic sprzedawanych i ich sprzedaży w jednostkach kontenerowych głównie do importerów na całym świecie. W niewielkim stopniu zakład w Tajlandii kupuje także rękawice od dostawców zewnętrznych celem ich dalszej odsprzedaży.

Inne - pozostałe usługi - transport towarów

W 2016 roku Grupa wprowadziła korektę w zakresie prezentowania segmentów operacyjnych. Korekta dotyczy prezentacji przychodów ze sprzedaży towarów, które nabyła spółka zależna Mercator Medical (Thailand) Ltd. Wartość tych przychodów została przeniesiona z segmentu Dystrybucja do segmentu Produkcja. Według Zarządu Grupy taka prezentacja bardziej odpowiada specyfice działalności Grupy.

W okresie dziewięciu miesięcy zakończonym 31 grudnia 2017 roku Grupa Mercator Medical nie zaniechała żadnej działalności.

Przychody oraz wyniki finansowe dotyczące segmentów branżowych za okres dziewięciu miesięcy zakończony 31 grudnia 2017 roku oraz za okres porównawczy przedstawione zostały w poniższych tabelach:

SEGMENTY OPERACYJNE dla okresu od 1 stycznia do 31 grudnia 2017 roku

	Dystrybucja	Produkcja	Inne	Wyłączenia	Ogółem
Przychody od klientów	246 352	95 628	2 157	(43 373)	300 764
Wynik operacyjny segmentu	9 998	(4 336)	-	-	5 662
<i>Wynik operacyjny segmentu (%)</i>	4,1%	-4,5%	x	x	1,9%
Amortyzacja	2 073	6 654	-	-	8 727
Aktywa segmentu operacyjnego	130 528	158 212	-	-	288 740
Nakłady na rzeczowe aktywa trwałe segmentu operacyjnego	4 010	70 197	-	-	74 207

SEGMENTY OPERACYJNE dla okresu od 1 stycznia do 31 grudnia 2016 roku

	Dystrybucja	Produkcja	Inne	Wyłączenia	Ogółem
Przychody od klientów	200 188	85 788	1 856	(24 241)	263 591
Wynik operacyjny segmentu	15 041	3 189	-	-	18 230
<i>Wynik operacyjny segmentu (%)</i>	7,5%	3,7%	x	x	6,9%
Amortyzacja	1 577	5 901	-	-	7 478
Aktywa segmentu operacyjnego	103 551	104 300	-	-	207 851
Nakłady na rzeczowe aktywa trwałe segmentu operacyjnego	3 791	15 478	-	-	19 269

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Podział geograficzny przychodów ze sprzedaży dla okresu od 1 stycznia do 31 grudnia 2017 roku

	Dystrybucja	Produkcja	Inne	Wyłączenia	Razem
Przychody ze sprzedaży krajowej w następujących krajach:	198 926	54 523	1 992	(43 373)	212 068
<i>Polska</i>	119 796	41 532	168	(41 696)	119 800
<i>Rosja</i>	27 251	-	147	-	27 398
<i>Rumunia</i>	17 483	-	-	-	17 483
<i>Ukraina</i>	15 852	1	-	-	15 853
<i>Tajlandia</i>	-	12 990	1 677	(1 677)	12 990
<i>Węgry</i>	10 189	-	-	-	10 189
<i>Czechy</i>	8 355	-	-	-	8 355
Przychody ze sprzedaży eksportowej w następujących krajach:	47 426	41 105	165	-	88 696
<i>USA</i>	15 183	14 821	-	-	30 004
<i>Arabia Saudyjska</i>	-	9 690	-	-	9 690
<i>Hiszpania</i>	108	7 242	-	-	7 350
<i>Malezja</i>	6 384	-	-	-	6 384
<i>Bułgaria</i>	5 566	-	1	-	5 567
<i>RPA</i>	4 639	-	1	-	4 640
<i>Litwa</i>	3 598	-	1	-	3 599
<i>Serbia</i>	2 669	-	9	-	2 678
<i>Zjednoczone Emiraty Arabskie</i>	-	2 296	-	-	2 296
<i>Białoruś</i>	-	1 983	-	-	1 983
<i>Kazachstan</i>	1 509	-	-	-	1 509
<i>Niemcy</i>	818	669	20	-	1 507
<i>Słowacja</i>	1 345	-	-	-	1 345
<i>Gruzja</i>	964	-	64	-	1 028
<i>Włochy</i>	313	513	6	-	832
<i>Wybrzeże Kości Słoniowej</i>	-	810	-	-	810
<i>Chile</i>	-	641	-	-	641
<i>Estonia</i>	597	-	-	-	597
<i>Portugalia</i>	538	(1)	1	-	538
<i>Łotwa</i>	469	-	-	-	469
<i>Słowenia</i>	438	-	3	-	441
<i>Kenia</i>	-	371	-	-	371
<i>Macedonia</i>	364	-	-	-	364
<i>Finlandia</i>	319	-	15	-	334
<i>Egipt</i>	-	299	-	-	299
<i>Moldawia</i>	291	-	3	-	294
<i>Indie</i>	-	261	-	-	261
<i>Kosowo</i>	256	-	-	-	256
<i>Armenia</i>	217	-	24	-	241
<i>Australia</i>	-	227	-	-	227
<i>Nowa Zelandia</i>	-	227	-	-	227
<i>Grecja</i>	226	-	-	-	226
<i>Kanada</i>	-	205	-	-	205
<i>Malta</i>	162	-	-	-	162
<i>Chorwacja</i>	160	-	-	-	160
<i>Nigeria</i>	-	144	-	-	144
<i>Kuwejt</i>	-	133	-	-	133
<i>Kolumbia</i>	-	127	-	-	127
<i>Sri lanka</i>	-	127	-	-	127
<i>Izrael</i>	-	121	-	-	121
<i>Paragwaj</i>	115	-	-	-	115
<i>Bahrain</i>	-	107	-	-	107
<i>inne</i>	178	92	17	-	287
Przychody ze sprzedaży, razem	246 352	95 628	2 157	(43 373)	300 764

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Podział geograficzny przychodów ze sprzedaży dla okresu od 1 stycznia do 31 grudnia 2016 roku

	Dystrybucja	Produkcja	Inne	Wyłączenia	Razem
Przychody ze sprzedaży krajowej w następujących krajach:	169 694	34 121	1 805	(24 241)	181 379
<i>Polska</i>	98 250	23 088	208	(23 241)	98 305
<i>Rosja</i>	27 821	-	239	-	28 060
<i>Ukraina</i>	12 779	-	1	-	12 780
<i>Rumunia</i>	15 212	-	16	-	15 228
<i>Węgry</i>	8 262	-	-	-	8 262
<i>Czechy</i>	7 370	5	341	-	7 716
<i>Tajlandia</i>	-	11 028	1 000	(1 000)	11 028
Przychody ze sprzedaży eksportowej w następujących krajach:	30 494	51 667	51	-	82 212
<i>USA</i>	5 431	26 719	-	-	32 150
<i>Arabia Saudyjska</i>	1 701	11 438	-	-	13 139
<i>RPA</i>	6 771	-	-	-	6 771
<i>Bułgaria</i>	4 798	-	-	-	4 798
<i>Hiszpania</i>	-	3 903	-	-	3 903
<i>Białoruś</i>	91	3 002	-	-	3 093
<i>Litwa</i>	2 815	-	1	-	2 816
<i>Zjednoczone Emiraty Arabskie</i>	-	2 669	-	-	2 669
<i>Serbia</i>	1 557	-	-	-	1 557
<i>Słowacja</i>	1 195	-	-	-	1 195
<i>Chile</i>	-	845	-	-	845
<i>Mołdawia</i>	717	-	-	-	717
<i>Łotwa</i>	623	-	-	-	623
<i>Grecja</i>	605	-	-	-	605
<i>Niemcy</i>	436	118	9	-	563
<i>Wybrzeże Kości Słoniowej</i>	-	548	-	-	548
<i>Wielka Brytania</i>	499	-	16	-	515
<i>Kazachstan</i>	510	-	-	-	510
<i>Estonia</i>	456	-	2	-	458
<i>Chorwacja</i>	453	-	-	-	453
<i>Kolumbia</i>	-	447	-	-	447
<i>Gruzja</i>	442	-	-	-	442
<i>Kanada</i>	-	408	-	-	408
<i>Nigeria</i>	-	402	-	-	402
<i>Malta</i>	393	-	-	-	393
<i>Sri Lanka</i>	-	315	-	-	315
<i>Słowenia</i>	314	-	1	-	315
<i>Egipt</i>	-	280	-	-	280
<i>Libia</i>	-	269	-	-	269
<i>Kosowo</i>	228	-	-	-	228
<i>Finlandia</i>	184	-	14	-	198
<i>Indie</i>	-	165	-	-	165
<i>Macedonia</i>	127	-	-	-	127
<i>Kuwejt</i>	-	105	-	-	105
<i>inne</i>	148	34	8	-	190
Przychody ze sprzedaży, razem	200 188	85 788	1 856	(24 241)	263 591

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

D. NOTY OBJAŚNIAJĄCE DO ROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

I. Noty objaśniające do rocznego skonsolidowanego sprawozdania z sytuacji finansowej

1. Rzeczowe aktywa trwałe

	Grunty	Budynki i budowle	Urządzenia techniczne i maszyny	Środki transportu	Pozostałe środki trwałe	Razem środki trwałe	Środki trwałe w budowie	Zaliczki na środki trwałe	Razem
WARTOŚĆ BRUTTO									
Stan na dzień 1 stycznia 2016 r.	2 106	24 992	54 473	4 080	1 444	87 095	1 139	-	88 234
Zwiększenia (z tytułu)	2 797	1 231	6 740	739	340	11 847	13 136	260	25 243
- różnice kursowe z przeliczeń	165	899	4 024	(20)	(11)	5 057	121	-	5 178
- zakupu	2 632	10	2 253	759	340	5 994	13 015	260	19 269
- reklasyfikacji	-	322	463	-	11	796	-	-	796
Zmniejszenia (z tytułu)	-	-	(243)	(59)	(7)	(309)	(1 031)	-	(1 340)
- sprzedaży / likwidacji	-	-	(243)	(59)	(7)	(309)	(133)	-	(442)
- reklasyfikacji	-	-	-	-	-	-	(898)	-	(898)
Stan na dzień 31 grudnia 2016 r.	4 903	26 223	60 970	4 760	1 777	98 633	13 244	260	112 137
SKUMULOWANE UMORZENIE									
Stan na dzień 1 stycznia 2016 r.	-	(4 190)	(19 374)	(1 610)	(791)	(25 965)	-	-	(25 965)
Zwiększenia (z tytułu)	-	(955)	(6 839)	(659)	(227)	(8 680)	-	-	(8 680)
- różnice kursowe z przeliczeń	-	(179)	(1 270)	(35)	(22)	(1 506)	-	-	(1 506)
- amortyzacji liniowej	-	(776)	(5 569)	(624)	(205)	(7 174)	-	-	(7 174)
Zmniejszenia (z tytułu)	-	-	214	24	5	243	-	-	243
- sprzedaży / likwidacji	-	-	214	24	5	243	-	-	243
Stan na dzień 31 grudnia 2016 r.	-	(5 145)	(25 999)	(2 245)	(1 013)	(34 402)	-	-	(34 402)
Wartość bilansowa na 31 grudnia 2016 r.	4 903	21 078	34 971	2 515	764	64 231	13 244	260	77 735

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

	Grunty	Budynki i budowle	Urządzenia techniczne i maszyny	Środki transportu	Pozostałe środki trwałe	Razem środki trwałe	Środki trwałe w budowie	Zaliczki na środki trwałe	Razem
WARTOŚĆ BRUTTO									
Stan na dzień 1 stycznia 2017 r.	4 903	26 223	60 970	4 760	1 777	98 633	13 244	260	112 137
Zwiększenia (z tytułu)	2 123	4 844	7 656	1 906	320	16 849	62 963	30	79 842
- różnice kursowe z przeliczeń	(348)	(1 141)	(4 662)	(147)	(58)	(6 356)	(976)	-	(7 332)
- zakupu	2 471	1 493	4 279	1 618	377	10 238	63 939	30	74 207
- reklasyfikacji	-	4 492	8 039	435	1	12 967	-	-	12 967
Zmniejszenia (z tytułu)	-	-	(1 266)	(513)	(96)	(1 875)	(12 724)	(260)	(14 859)
- sprzedaży / likwidacji	-	-	(1 266)	(513)	(96)	(1 875)	(34)	-	(1 909)
- reklasyfikacji	-	-	-	-	-	-	(12 690)	(260)	(12 950)
Stan na dzień 31 grudnia 2017 r.	7 026	31 067	67 360	6 153	2 001	113 607	63 483	30	177 120
SKUMULOWANE UMORZENIE									
Stan na dzień 1 stycznia 2017 r.	-	(5 145)	(25 999)	(2 245)	(1 013)	(34 402)	-	-	(34 402)
Zwiększenia (z tytułu)	-	(787)	(4 253)	(756)	(223)	(6 019)	-	-	(6 019)
- różnice kursowe z przeliczeń	-	243	1 936	69	29	2 277	-	-	2 277
- amortyzacji liniowej	-	(1 030)	(6 189)	(825)	(252)	(8 296)	-	-	(8 296)
Zmniejszenia (z tytułu)	-	-	772	374	87	1 233	-	-	1 233
- sprzedaży / likwidacji	-	-	772	374	87	1 233	-	-	1 233
Stan na dzień 31 grudnia 2017 r.	-	(5 932)	(29 480)	(2 627)	(1 149)	(39 188)	-	-	(39 188)
Wartość bilansowa na 31 grudnia 2017 r.	7 026	25 135	37 880	3 526	852	74 419	63 483	30	137 932

Rzeczowy majątek trwały stanowiący zabezpieczenie kredytów i pożyczek został omówiony w nocie 20.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

D. NOTY OBJAŚNIAJĄCE DO ROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO**1. Noty objaśniające do rocznego skonsolidowanego sprawozdania z sytuacji finansowej****2. Wartość bilansowa rzeczowych aktywów trwałych w leasingu finansowym**

	Grunty	Budynki i budowle	Urządzenia techniczne i maszyny	Środki transportu	Pozostałe środki trwałe	Razem
<u>Stan na 31 grudnia 2017 r.</u>						
Wartość bilansowa brutto	-	-	-	3 500	-	3 500
Skumulowane umorzenie i odpisy aktualizujące	-	-	-	(1 244)	-	(1 244)
Wartość bilansowa netto	-	-	-	2 256	-	2 256
<u>Stan na 31 grudnia 2016 r.</u>						
Wartość bilansowa brutto	-	-	-	2 943	-	2 943
Skumulowane umorzenie i odpisy aktualizujące	-	-	-	(1 193)	-	(1 193)
Wartość bilansowa netto	-	-	-	1 750	-	1 750

3. Zobowiązania z tytułu umów leasingu finansowego

	Oplaty z tytułu umów leasingu finansowego płatne w okresie:			
	do 1 roku	od 1 roku do 5 lat	powyżej 5 lat	Razem
<u>Stan na 31 grudnia 2017 r.</u>				
Przyszłe minimalne opłaty leasingowe	745	649	-	1 394
Koszty finansowe (-)	35	15	-	50
Wartość bieżąca przyszłych minimalnych opłat leasingowych	710	634	-	1 344
<u>Stan na 31 grudnia 2016 r.</u>				
Przyszłe minimalne opłaty leasingowe	532	529	-	1 061
Koszty finansowe (-)	30	15	-	45
Wartość bieżąca przyszłych minimalnych opłat leasingowych	502	514	-	1 016

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

4. Aktywa niematerialne

	Oprogramowanie
WARTOŚĆ BRUTTO	
Saldo na dzień 1 stycznia 2016 r.	2 372
Zwiększenia (z tytułu)	836
- różnice kursowe z przeliczeń	4
- zakupu	832
Zmniejszenia (z tytułu)	-
- sprzedaży / likwidacji	-
Saldo na dzień 31 grudnia 2016 r.	3 208
UMORZENIE	
Skumulowane umorzenie na dzień 1 stycznia 2016 r.	(327)
Zwiększenia (z tytułu)	(306)
- różnice kursowe z przeliczeń	(2)
- amortyzacji liniowej	(304)
Zmniejszenia (z tytułu)	-
- sprzedaży / likwidacji	-
Skumulowana amortyzacja na dzień 31 grudnia 2016 r.	(633)
WARTOŚĆ BILANSOWA	
Na dzień 31 grudnia 2016 r.	2 575
	Oprogramowanie
WARTOŚĆ BRUTTO	
Saldo na dzień 1 stycznia 2017 r.	3 208
Zwiększenia (z tytułu)	376
- różnice kursowe z przeliczeń	(35)
- zakupu	409
- reklasyfikacja	2
Zmniejszenia (z tytułu)	(14)
- sprzedaży / likwidacji	(14)
Saldo na dzień 31 grudnia 2017 r.	3 570
UMORZENIE	
Skumulowane umorzenie na dzień 1 stycznia 2017 r.	(633)
Zwiększenia (z tytułu)	(427)
- różnice kursowe z przeliczeń	4
- amortyzacji liniowej	(431)
- zakupu	-
Zmniejszenia (z tytułu)	14
- sprzedaży / likwidacji	14
Skumulowana amortyzacja na dzień 31 grudnia 2017 r.	(1 046)
WARTOŚĆ BILANSOWA	
Na dzień 31 grudnia 2017 r.	2 524

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

5. Aktywa z tytułu odroczonego podatku dochodowego

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Stan na początek okresu	3 604	4 441
- odniesione na wynik finansowy	3 604	4 303
- odniesione na kapitał własny	-	138
Stan na koniec okresu	4 955	3 604
- odniesione na wynik finansowy z tytułu:	4 955	3 604
- różnice kursowe bilansowe	123	245
- strata podatkowa do rozliczenia	2 512	1 770
- rezerwy na świadczenia emerytalne i podobne	71	66
- rezerwa na urlopy	73	69
- inne rezerwy	86	121
- odpisy aktualizujące zapasy	55	18
- odpisy aktualizujące należności	42	35
- zobowiązanie z tytułu leasingu	226	156
- wycena instrumentów finansowych	66	1
- przeszacowanie aktywów trwałych	114	100
- znaki towarowe	1 373	686
- inne	214	337
- odniesione na kapitał własny:	-	-
- inne	-	-
Zmiana wartości aktywa z tytułu podatku odroczonego w okresie	1 351	(837)
- odniesione na wynik finansowy	1 351	(699)
- odniesione na kapitał	-	(138)

Aktywa z tytułu odroczonego podatku dochodowego

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
- przypadające do realizacji po upływie 12 miesięcy	3 397	1 922
- przypadające do realizacji w ciągu 12 miesięcy	1 558	1 682
Aktywa z tytułu odroczonego podatku dochodowego, razem	4 955	3 604

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

6. Rezerwy z tytułu odroczonego podatku dochodowego

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Stan na początek okresu	2 898	3 148
- odniesione na wynik finansowy	2 266	2 516
- odniesione na kapitał własny	632	632
Stan na koniec okresu	3 163	2 898
- odniesione na wynik finansowy z tytułu:	2 531	2 266
- niezrealizowane przychody odsetkowe	-	-
- niezrealizowane dodatnie różnice kursowe	294	38
- wartość godziwa środków trwałych	1 559	1 811
- środki trwałe w leasingu	344	255
- nadwyżka amortyzacji podatkowej nad bilansową	334	145
- inne	-	17
- odniesione na kapitał własny:	632	632
- przeszacowanie aktywów trwałych	632	632
- inne	-	-
Zmiana wartości rezerwy z tytułu podatku odroczonego w okresie	265	(250)
- odniesione na wynik finansowy	265	(250)
- odniesione na kapitał	-	-

Rezerwy z tytułu odroczonego podatku dochodowego

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
- przypadające do realizacji po upływie 12 miesięcy	2 584	2 515
- przypadające do realizacji w ciągu 12 miesięcy	579	383
Rezerwy z tytułu odroczonego podatku dochodowego, razem	3 163	2 898

Zmiana odroczonego podatku dochodowego

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Zmiana podatku odroczonego ujęta w sprawozdaniu z całkowitych dochodów:		
- odniesione na wynik finansowy	1 086	(449)
- odniesione na kapitał	-	(138)
Bilansowa zmiana podatku odroczonego	1 086	(587)
- różnice z przeliczeń	36	21
Podatek odroczonego ujęty w sprawozdaniu z całkowitych dochodów	1 122	(566)

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

7. Aktywa finansowe w podziale na kategorie wg MSR 39

Aktywa obrotowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Pożyczki, należności, środki pieniężne (PiN)	68 410	68 772
Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat - przeznaczone do obrotu (MSR 39.9 def. kategorii pkt a) (AWG-O)	-	-
Aktywa finansowe wyceniane w wartości godziwej przez rachunek zysków i strat - wyznaczone przy początkowym ujęciu do wyceny w wartości godziwej (MSR 39.9 - def. kategorii pkt b) (AWG-W)	(349)	37
Inwestycje utrzymywane do terminu wymagalności (IUTW)	-	-
Aktywa finansowe dostępne do sprzedaży (ADS)	-	-
Instrumenty pochodne zabezpieczające (IPZ)	-	-
Aktywa poza zakresem MSR 39 (Poza MSR39)	-	-
Razem	68 061	68 809

8. Wartość godziwa aktywów i zobowiązań finansowych

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Aktywa		
Należności z tytułu dostaw i usług oraz pozostałe	47 621	46 670
Pozostałe klasy pozostałych aktywów finansowych	-	37
Środki pieniężne i ich ekwiwalenty	20 789	22 102
	68 410	68 809
Zobowiązania		
Kredyty w rachunku kredytowym	60 965	28 518
Kredyty w rachunku bieżącym	26 490	10 125
Pożyczki	1 188	1 287
Leasing finansowy	1 344	1 016
Pochodne instrumenty finansowe	349	-
Zobowiązania z tytułu dostaw i usług oraz pozostałe	72 667	38 767
	163 003	79 713

Wartość godziwa poszczególnych pozycji aktywów i pasywów obrotowych jest równa wartości bilansowej.

9. Klasy instrumentu finansowego

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Kontrakty forward (poziom 2) (*)	(349)	37
	(349)	37

(*) wartość ujemna oznacza zobowiązanie z tytułu wyceny, wartość dodatnia oznacza należność z tytułu wyceny

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

10. Zapasy

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Materiały	4 411	2 649
Półprodukty i produkty w toku	478	250
Produkty gotowe	6 232	6 847
Towary	63 394	44 839
Zapasy ogółem brutto	74 515	54 585
Odpisy aktualizujące wartość zapasów	(560)	(95)
Zapasy w wartości bilansowej	73 955	54 490

11. Należności handlowe i pozostałe

Należności spółek Grupy Kapitałowej Mercator Medical S.A. z tytułu dostaw i usług nie są oprocentowane. Należności z tytułu dostaw i usług, są ujmowane i wykazywane według kwot pierwotnie zafakturowanych z uwzględnieniem odpisów na wątpliwe należności. Odpis na należności wątpliwe szacowany jest wtedy, gdy ściągnięcie pełnej kwoty należności, zgodnie z pierwotnymi warunkami, przestało być prawdopodobne. Za wystąpienie prawdopodobieństwa nieosiągalności przyjmuje się m. in. nie zapłacenie należności w okresie przekraczającym 360 dni ponad określony termin płatności.

Należności krótkoterminowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Należności z tytułu dostaw i usług od jednostek pozostałych (brutto)	43 673	38 764
Odpis aktualizujący należności z tytułu dostaw i usług od jednostek pozostałych	(807)	(889)
Należności z tytułu dostaw i usług od jednostek pozostałych (netto)	42 866	37 875
Należności z tytułu podatków, dotacji, ceł, ubezpieczeń społecznych i zdrowotnych oraz innych świadczeń	2 972	1 650
w tym nadpłata w podatku dochodowym od osób prawnych	442	14
Zaliczki na dostawy	1 058	6 078
Pozostałe należności (netto) od jednostek powiązanych	-	-
Pozostałe należności (brutto) od pozostałych jednostek	1 182	1 058
Odpis aktualizujący wartość należności pozostałych	(15)	(14)
Pozostałe należności (netto) wobec pozostałych jednostek	1 167	1 044
Należności z tytułu wyceny kontraktu forward	-	37
Należności krótkoterminowe, razem (brutto)	48 885	47 587
Odpis aktualizujący wartość należności	(822)	(903)
Należności krótkoterminowe, razem (netto)	48 063	46 684
w tym nadpłata podatku dochodowego od osób prawnych	442	14
w tym należności handlowe i pozostałe, wartość bilansowa	47 621	46 670

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Należności z tytułu dostaw i usług bieżące i przeterminowane w okresie spłaty

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Rozrachunki bieżące	31 920	27 871
Przeterminowane, w tym:	11 753	10 893
- do 30 dni	4 942	5 462
- od 31 do 90 dni	2 883	2 399
- od 91 do 180 dni	2 348	1 622
- od 181 do 365 dni	862	478
- powyżej 365 dni	719	932
Należności brutto, razem	43 673	38 764
odpisy aktualizujące	(807)	(889)
otrzymane czeki obce	-	-
Należności netto, razem	42 866	37 875
Zmiana stanu odpisów aktualizujących należności krótkoterminowe		

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Stan odpisów na początek okresu	(889)	(1 141)
- Różnice z przeliczeń	61	(22)
- Zwiększenie	(48)	(204)
- Wykorzystanie	11	478
- Rozwiązanie	58	-
Stan odpisów na koniec okresu	(807)	(889)

12. Pozostałe aktywa

Rozliczenia międzyokresowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Czynne rozliczenia międzyokresowe, w tym:	163	192
- Koszty doradztwa	26	54
- Ubezpieczenia	132	117
- Prenumerata	5	21
Pozostałe rozliczenia międzyokresowe, w tym:	334	210
- Koszty delegacji	21	50
- Prowizje od kredytów	46	40
- Koszty rekrutacji	3	19
- Podatek od nieruchomości	2	-
- Inne usługi	72	-
- Przygotowanie produkcji	151	-
- Inne	39	101
Rozliczenia międzyokresowe, razem	497	402

13. Środki pieniężne i ich ekwiwalenty

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
- Środki pieniężne w kasie i banku	14 354	20 542
- Inne środki pieniężne (lokaty)	6 435	1 560
Środki pieniężne, razem	20 789	22 102

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

14. Wyemitowany kapitał akcyjny

Na dzień 31.12.2017 r. na kapitał zakładowy składały się akcje z następujących emisji:

Seria / emisja	Rodzaj akcji	Rodzaj uprzywilejowania akcji	Liczba akcji	Wartość serii/emisji wg wartości nominalnej	Liczba głosów	Sposób pokrycia kapitału	Data rejestracji	Prawo do dywidendy (od daty)
"A1"	imienne	2 głosy na 1 akcję	487 100	487 100 zł	974 200	gotówka	21.02.1996	01.01.1996
"A2"	na okaziciela	brak	12 900	12 900 zł	12 900	gotówka	21.02.1996	01.01.1996
"B"	na okaziciela	brak	1 500 000	1 500 000 zł	1 500 000	gotówka	15.09.2006	01.01.2006
"C"	na okaziciela	brak	160 850	160 850 zł	160 850	gotówka	07.07.2008	01.01.2008
"D1"	imienne	2 głosy na 1 akcję	3 619 650	3 619 650 zł	7 239 300	gotówka	30.01.2012	01.01.2012
"D2"	na okaziciela	brak	702 050	702 050 zł	702 050	gotówka	30.01.2012	01.01.2012
"E"	na okaziciela	brak	2 160 850	2 160 850 zł	2 160 850	gotówka	20.12.2013	01.01.2013
"F"	na okaziciela	brak	145 700	145 700 zł	145 700	gotówka	07.02.2017	01.01.2016
"G"	na okaziciela	brak	1 800 000	1 800 000 zł	1 800 000	gotówka	30.09.2016	01.01.2016
Liczba akcji, razem			10 589 100					
Kapitał zakładowy, razem				10 589 100 zł				
Wartość nominalna jednej akcji (w zł)				1 zł				
Liczba głosów, razem					14 695 850			

Wg wiedzy Emitenta, akcjonariuszami posiadającymi bezpośrednio lub pośrednio co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu Mercator Medical S.A. są:

Na dzień przekazania niniejszego raportu okresowego

Na dzień przekazania poprzedniego raportu okresowego

	Liczba akcji	Udział w kapitale	Liczba głosów	Udział w ogólnej liczbie głosów	Liczba akcji	Udział w kapitale	Liczba głosów	Udział w ogólnej liczbie głosów
Anabaza Ltd.	5 744 159	54,25%	9 219 104	62,73%	5 740 923	54,22%	9 215 868	62,71%
Wiesław Żyznowski *	806 635	7,62%	1 438 440	9,79%	806 635	7,62%	1 438 440	9,79%

* Uwzględniając również akcje będące w posiadaniu podmiotu kontrolowanego (Anabaza Ltd.) oraz osób, co do których istnieje domniemanie istnienia porozumienia, o którym mowa w art. 87 ust. 1 pkt 5 w zw. z art. 87 ust. 4 ustawy o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych, Wiesław Żyznowski posiada bezpośrednio i pośrednio 6.587.162 akcje Emitenta, co stanowi ogółem 62,21% w kapitale zakładowym Emitenta, zapewniające ogółem 10.693.912 głosy, co stanowi ogółem 72,77% w ogólnej liczbie głosów na Walnym Zgromadzeniu.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

15. Zarządzanie kapitałem

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Kapitał:		
Kapitał przypadający akcjonariuszom jednostki dominującej	118 294	122 071
Kapitał własny przypadający udziałom niedającym kontroli	1 449	1 391
Kapitał własny ogółem	119 743	123 462
Źródła finansowania:		
Kapitał własny	119 743	123 462
Kredyty, pożyczki, inne instrumenty dłużne	88 643	39 930
Leasing finansowy	1 344	1 016
Źródła finansowania ogółem	209 730	164 408
Wskaźnik kapitału do źródeł finansowania ogółem	0,56	0,74
	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
EBITDA:		
Zysk (strata) z działalności operacyjnej	5 662	18 230
Amortyzacja	8 727	7 478
EBITDA	14 389	25 708
Dług odsetkowy netto:		
Kredyty, pożyczki, inne instrumenty dłużne	88 643	39 930
Leasing finansowy	1 344	1 016
Środki pieniężne	(20 789)	(22 102)
Dług odsetkowy netto:	69 198	18 844
Wskaźnik dług odsetkowy netto / EBITDA	4,81	0,73

Głównym celem zarządzania kapitałem Spółek Grupy Kapitałowej Mercator Medical S.A. jest utrzymanie dobrego ratingu kredytowego i bezpiecznych wskaźników kapitałowych, które wspierałyby działalność operacyjną Spółek Grupy. Zarządy Spółki Dominującej monitoruje stan kapitałów stosując wskaźnik Dług odsetkowy / EBITDA. Do zadłużenia odsetkowego w spółkach wliczane są oprocentowane kredyty i pożyczki pomniejszone o środki pieniężne i ekwiwalenty środków pieniężnych.

Podwyższone na koniec 2017 r. wskaźniki zadłużenia, w tym zwłaszcza wskaźnik dług odsetkowy/EBITDA są efektem dwóch czynników:

1. Negatywnego wpływu otoczenia w pierwszym i drugim kwartale 2017 roku (wzrost cen lateksu oraz wzrost kursu USD/PLN, które nie w pełni udało się Grupie przenieść na klientów zewnętrznych);
2. Prowadzonych w roku 2017, a stanowiących element aktualnej strategii Grupy, inwestycji i zaciągania związanego z tym długu. Inwestycje te w roku 2017 nie generowały, zgodnie z oczekiwaniami, EBITDA.

W opinii Zarządu powyższe czynniki mają charakter przejściowy a wskaźniki zadłużenia będą się obniżać w kolejnych latach. Jednocześnie poziom wskaźników nie łamie zobowiązań Grupy wobec kredytodawców.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

16. Rezerwy

	Stan na dzień 1 stycznia 2016 roku	Zwiększenia	Wykorzystanie	Rozwiązanie	Różnice z przeliczenia	Stan na dzień 31 grudnia 2016 roku
<i>Rezerwa na świadczenia emerytalne i podobne</i>	235	102	-	-	14	351
<i>Rezerwa na urlopy</i>	375	151	(102)	-	(5)	419
<i>Inne rezerwy</i>	215	19	(45)	(65)	1	125
Rezerwy razem	825	272	(147)	(65)	10	895

	Stan na dzień 1 stycznia 2017 roku	Zwiększenia	Wykorzystanie	Rozwiązanie	Różnice z przeliczenia	Stan na dzień 31 grudnia 2017 roku
<i>Rezerwa na świadczenia emerytalne i podobne</i>	351	46	-	-	(32)	365
<i>Rezerwa na urlopy</i>	419	222	(183)	-	(37)	421
<i>Inne rezerwy</i>	125	54	(83)	-	(3)	93
Rezerwy razem	895	322	(266)	-	(72)	879

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Rezerwy

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Długoterminowe rezerwy	363	332
Krótkoterminowe rezerwy	516	563
Rezerwy, razem	879	895

17. Zobowiązania długoterminowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Wobec jednostek pozostałych	60 259	11 352
Zobowiązania finansowe:		
- z tytułu leasingu finansowego	634	514
- kredyty i pożyczki	59 625	10 838
Zobowiązania długoterminowe, razem	60 259	11 352

18. Zobowiązania krótkoterminowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Wobec jednostek powiązanych	15	9
- z tytułu dostaw i usług	15	9
- inne	-	-
Wobec pozostałych jednostek	102 729	68 352
- kredyty i pożyczki	29 018	29 092
- inne zobowiązania finansowe (w tym opłaty leasingowe)	710	502
- z tytułu wyceny kontraktu forward	349	-
- z tytułu dostaw i usług	67 388	33 770
- zaliczki otrzymane na dostawy	568	1 549
- z tytułu podatków, ceł, ubezpieczeń i innych świadczeń	1 771	1 603
- w tym z tytułu podatku dochodowego od osób prawnych	255	48
- z tytułu wynagrodzeń	1 103	678
- inne	1 822	1 158
Zobowiązania krótkoterminowe, razem	102 744	68 361
w tym zobowiązania z tytułu podatku dochodowego	255	48
w tym zobowiązania z tytułu dostaw i usług oraz pozostałe	102 489	68 313

Zobowiązania wycenione w wartości godziwej

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

19. Rozliczenia międzyokresowe

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
<i>Przychody przyszłych okresów stanowiące wartość netto sfinansowanych ze środków ZFRON środków trwałych</i>	245	284
Przychody przyszłych okresów wynikające z wystawionych faktur zaliczkowych sprzedaży	38	79
Pozostałe rozliczenia międzyokresowe	1 669	520
	1 952	883
	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Długoterminowe rozliczenia międzyokresowe	206	246
Krótkoterminowe rozliczenia międzyokresowe	1 746	637
Rozliczenia międzyokresowe, razem	1 952	883

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

20. Zobowiązania z tytułu kredytów

KREDYTY BANKOWE MERCATOR MEDICAL S.A.								
Kredytodawca	Rodzaj finansowania	Wartość limitu wynikającego z umowy	Saldo kredytu na 31 grudnia 2017 roku	Waluta	Oprocentowanie	Data uruchomienia linii	Termin zapadalności	Rodzaj zabezpieczenia
mBank S.A.	Kredyt w rachunku bieżącym	1 000	0	PLN	Wibor O/N + marża banku	2014-09-16	2019-11-06	1
mBank S.A.	Kredyt obrotowy	16 000	16 000	PLN	Wibor 1M + marża banku	2014-09-15	2019-11-06	
mBank S.A.	Limit na akredytywy	3 000	2 307	PLN	-	2015-11-06	2019-11-06	
DNB Bank Polska S.A.	Kredyt w rachunku bieżącym	16 000	6 990	PLN	Wibor 1M + marża banku	2013-06-05	2018-11-30	2
DNB Bank Polska S.A.	Limit na akredytywy	4 500	3 170	USD	Libor 1M + marża banku	2014-11-05	2018-11-30	
DNB Bank Polska S.A.	Kredyt inwestycyjny	5 000	2 195	PLN	Wibor 1M + marża banku(*)	2014-11-05	2020-03-31	3
PKO Bank Polski S.A.	Limit na akredytywy	8 191	1 606	PLN	-	2016-09-30	2018-11-06	4
ING Bank Śląski S.A.	Kredyt inwestycyjny	200	152	PLN	Wibor 1M + marża banku	2016-10-04	2021-08-31	5

(*) Spółka zawarła transakcję IRS wprowadzającą stałą stopę procentową

KREDYTY BANKOWE MERCATOR MEDICAL (THAILAND) Ltd.								
Kredytodawca	Rodzaj finansowania	Wartość limitu wynikającego z umowy	Saldo kredytu na 31 grudnia 2017 roku	Waluta	Oprocentowanie	Data uruchomienia linii	Termin zapadalności	Rodzaj zabezpieczenia
CIMB THAI BANK PUBLIC COMPANY LIMITED	Kredyt w rachunku bieżącym	310 000	158 931	THB	MLR + marża banku	2011-03-01	-	6
	Kredyt inwestycyjny	3 305	1 533	USD	Libor 3M+marża banku	2011-03-01	2019-08-31	
	Kredyt inwestycyjny	270 200	234 892	THB	MLR + marża banku	2017-03-30	2025-09-30	
	Kredyt inwestycyjny	10 850	3 396	USD	Libor 3M+marża banku	2017-03-30	2025-09-30	

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

KREDYTY BANKOWE MERCATOR OPERO Sp. z o.o.								
Kredytodawca	Rodzaj finansowania	Wartość limitu wynikającego z umowy	Saldo kredytu na 31 grudnia 2017 roku	Waluta	Oprocentowanie	Data uruchomienia linii	Termin zapadalności	Rodzaj zabezpieczenia
Bank BGŻ BNP Paribas S.A.	Kredyt inwestycyjny	3 300	2 765	PLN	Wibor 1M + marża banku	2016-12-30	2021-08-31	7

Zabezpieczenia

1. weksel własny in blanco, oświadczenie o poddaniu się egzekucji w formie aktu notarialnego w trybie art. 777 par 1 Kodeksu postępowania cywilnego do kwoty 30 mln PLN, cesja globalna należności 1 mln zł, zastaw rejestrowy na zapasach do kwoty 20,0 mln PLN, cesja praw z umowy ubezpieczenia, poręczenie wg prawa cywilnego firmy Trino Sp. z o.o. na kwotę 20 mln PLN wraz z pełnomocnictwem do rachunku,

2. hipoteka umowna łączna do kwoty 51 mln PLN ustanowiona na prawach własności nieruchomości, cesja praw z umowy ubezpieczenia tych nieruchomości, przelew wierzytelności do kwoty 12,5 mln PLN, cesja praw z umowy ubezpieczenia majątkowego, oświadczenia o poddaniu się egzekucji w formie aktu notarialnego w trybie art. 777 par 1 Kodeksu postępowania cywilnego do kwoty 24 mln PLN oraz 6,75 mln USD, poręczenie wg prawa cywilnego do kwoty 16 mln PLN i 4,5 mln USD udzielone przez Trino Sp. z o.o.

3. hipoteka umowna łączna do kwoty 7,5 mln PLN ustanowiona na prawach własności nieruchomości, cesja praw z umowy ubezpieczenia majątkowego, oświadczenie o poddaniu się egzekucji w formie aktu notarialnego w trybie art. 777 par 1 Kodeksu postępowania cywilnego do kwoty 5,7 mln PLN, poręczenie według prawa cywilnego do kwoty 5 mln PLN udzielone przez Trino Sp. z o.o.

4. weksel własny in blanco, przelew praw z polisy ubezpieczenia cargo towarów w trakcie transportu do kwoty 6 mln PLN, notarialne oświadczenie o poddaniu się egzekucji do kwoty 12,3 mln PLN, w trybie art. 777 par 1 Kodeksu postępowania cywilnego

5. Zastaw rejestrowy na 4-ch wózkach widłowych, weksel własny in blanco, cesja praw z polisy ubezpieczeniowej

6. hipoteka na nieruchomościach należących do Mercator Medical (Thailand) Ltd., zastaw na należących do niej maszynach, sprzęcie i wyposażeniu oraz gwarancja osób fizycznych

7. Hipoteka umowna do kwoty 4,95 mln PLN, weksel in blanco wraz z deklaracją wekslową, cesja praw z polisy ubezpieczeniowej nieruchomości, cesja praw z polisy ubezpieczeniowej ryzyk budowlanych, poręczenie cywilne Mercator Medical S.A., podporządkowanie pożyczek udzielonych przez Mercator Medical S.A.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

21. Zobowiązania finansowe w podziale na kategorie wg MSR 39

	ZWG-O	ZWG-W	ZZK	IPZ	Poza MSR39	Razem
Stan na 31 grudnia 2017 r.						
Zobowiązania długoterminowe:	-	-	60 259	-	-	60 259
Kredyty, pożyczki, inne instrumenty dłużne	-	-	59 625	-	-	59 625
Leasing finansowy	-	-	634	-	-	634
Zobowiązania krótkoterminowe:	-	349	102 395	-	-	102 744
Zobowiązania z tytułu dostaw i usług	-	-	67 403	-	-	67 403
Kredyty, pożyczki, inne instrumenty dłużne	-	-	29 018	-	-	29 018
Leasing finansowy	-	-	710	-	-	710
Pochodne instrumenty finansowe	-	349	-	-	-	349
Pozostałe zobowiązania	-	-	5 264	-	-	5 264
Kategoria zobowiązań finansowych razem	-	349	162 654	-	-	163 003
Stan na 31 grudnia 2016 r.						
Zobowiązania długoterminowe:	-	-	11 352	-	-	11 352
Kredyty, pożyczki, inne instrumenty dłużne	-	-	10 838	-	-	10 838
Leasing finansowy	-	-	514	-	-	514
Zobowiązania krótkoterminowe:	-	-	68 361	-	-	68 361
Zobowiązania z tytułu dostaw i usług	-	-	33 779	-	-	33 779
Kredyty, pożyczki, inne instrumenty dłużne	-	-	29 092	-	-	29 092
Leasing finansowy	-	-	502	-	-	502
Pochodne instrumenty finansowe	-	-	-	-	-	-
Pozostałe zobowiązania	-	-	4 988	-	-	4 988
Kategoria zobowiązań finansowych razem	-	-	79 713	-	-	79 713

Grupa dla celów wyceny wyodrębnia następujące kategorie zobowiązań finansowych wg MSR 39:

ZWG-O - zobowiązania finansowe wyceniane w wartości godziwej przez rachunek zysków i strat - przeznaczone do obrotu (MSR 39.9 def. kategorii pkt a),

ZWG-W - zobowiązania finansowe wyceniane w wartości godziwej przez rachunek zysków i strat - wyznaczone przy początkowym ujęciu do wyceny w wartości godziwej (MSR 39.9 - def. kategorii pkt b),

ZZK - zobowiązania finansowe wyceniane według zamortyzowanego kosztu,

IPZ - instrumenty pochodne zabezpieczające,

Poza MSR39 - zobowiązania poza zakresem MSR 39.

22. Zobowiązania warunkowe

W okresie od 14 listopada 2017 roku do 12 lutego 2018 roku Naczelnik Małopolskiego Urzędu Celno-Skarbowego w Krakowie przeprowadził kontrolę w Jednostce Dominującej Grupy w zakresie opodatkowania podatkiem dochodowym od osób prawnych dochodów Jednostki Dominującej osiągniętych w 2015 i w 2016 roku.

W protokole kontroli zostało zakwestionowane prawo do uznania jako koszty uzyskania przychodu, poniesionych w 2015 i w 2016 roku kosztów z tytułu opłat licencyjnych i opłaty za koszty wyceny wartości znaków towarowych.

Kwota potencjalnej zaległości podatkowej wynosi 1 038 tys. zł.

Zarząd Mercator Medical S.A. nie zgadza się ze stanowiskiem organu kontrolującego, uzasadnienie w protokole z wyniku kontroli jest ogólnikowe i opiera się głównie na subiektywnej ocenie nieracjonalności działania Spółki.

Na dzień sporządzenia skonsolidowanego sprawozdania finansowego postępowanie podatkowe nie zostało rozpoczęte.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

II. Noty objaśniające do rocznego skonsolidowanego sprawozdania z całkowitych dochodów**23. Struktura przychodów ze sprzedaży produktów i usług**

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Struktura terytorialna		
- Rynek krajowy	37 223	31 412
- Rynek zagraniczny	37 767	47 156
Przychody ze sprzedaży produktów i usług, razem	74 990	78 568

24. Struktura przychodów ze sprzedaży towarów i materiałów

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Struktura terytorialna:		
- Rynek krajowy	174 845	149 967
- Rynek zagraniczny	50 929	35 056
Przychody ze sprzedaży produktów i usług, razem	225 774	185 023

25. Wynik na działalności operacyjnej w układzie kalkulacyjnym

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Przychody netto ze sprzedaży produktów i usług	74 990	78 568
Przychody netto ze sprzedaży towarów i materiałów	225 774	185 023
Koszt wytworzenia sprzedanych produktów	(71 396)	(64 414)
Wartość sprzedanych towarów i materiałów	(182 425)	(143 906)
Zysk (strata) na sprzedaży brutto	46 943	55 271
Koszty sprzedaży	(26 971)	(22 440)
Koszty ogólnego zarządu	(14 051)	(14 424)
Zysk (strata) na sprzedaży netto	5 921	18 407
Pozostałe przychody operacyjne	1 740	1 262
Pozostałe koszty operacyjne	(1 999)	(1 439)
Zysk (strata) z działalności operacyjnej	5 662	18 230

26. Pozostałe przychody operacyjne

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Zysk na sprzedaży rzeczowych aktywów trwałych	35	33
Rozwiązanie odpisów aktualizujących:	58	88
- należności	58	-
- zapasy	-	88
Rozwiązanie rezerwy	-	65
Pozostałe przychody operacyjne, w tym:	1 647	1 076
- zwrot kosztów zastępstwa procesowego	297	213
- dofinansowanie do wynagrodzeń z PFRON	34	30
- dofinansowanie kosztów amortyzacji ZFRON	39	47
- nadwyżki inwentaryzacyjne	16	-
- odszkodowania za szkody komunikacyjne	103	88
- pozostałe odszkodowania	434	220
- sprzedaż odpadów	248	218
- inne	476	260
Pozostałe przychody operacyjne, razem	1 740	1 262

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

27. Pozostałe koszty operacyjne

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Strata na sprzedaży rzeczowych aktywów trwałych	-	-
Aktualizacja wartości aktywów niefinansowych	(766)	(220)
- odpisy aktualizujące należności	(48)	(204)
- odpisy aktualizujące zapasy	(465)	(16)
- odpisy aktualizujące aktywa	(253)	-
Darowizny	-	-
Inne koszty operacyjne	(1 233)	(1 219)
- koszty sądowe i zastępstwa procesowego	(116)	(131)
- koszty związane z reklamacjami	(433)	(340)
- naprawy powypadkowe samochodów	(90)	(26)
- odpisanie nieściągalnych wierzytelności	-	(228)
- darowizny	(1)	(1)
- wartość zlikwidowanych środków trwałych	(4)	(42)
- niedobory inwentaryzacyjne	(43)	(11)
- kary, sankcje	(144)	(48)
- inne	(402)	(392)
Pozostałe koszty operacyjne, razem	(1 999)	(1 439)

28. Przychody finansowe

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Odsetki od środków na rachunkach bankowych	51	88
Dodatnie różnice kursowe	2 783	972
Pozostałe przychody finansowe	182	168
- otrzymane odsetki od należności	92	71
- wycena kontraktów forward	-	94
- inne	90	3
Przychody finansowe, razem	3 016	1 228

29. Koszty finansowe

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Odsetki od pozostałych jednostek	(1 679)	(1 579)
- od kredytów i pożyczek	(1 624)	(1 548)
- pozostałe	(55)	(31)
Ujemne różnice kursowe	-	-
Pozostałe koszty finansowe	(1 013)	(856)
- wycena instrumentów finansowych	(386)	(5)
- prowizje od kredytów	(627)	(851)
- pozostałe koszty bankowe	-	-
Koszty finansowe, razem	(2 692)	(2 435)

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

30. Podatek dochodowy

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Bieżący podatek dochodowy:	(1 744)	(1 754)
Bieżące obciążenie podatkowe	(1 744)	(1 754)
Odroczony podatek dochodowy ujęty w wyniku finansowym:	1 122	(428)
Zmiana wartości aktywa z tytułu podatku odroczonego w okresie	1 351	(699)
Zmiana wartości rezerwy z tytułu podatku odroczonego w okresie	(265)	250
Różnice kursowe z przeliczeń	36	21
Podatek dochodowy ujęty w wyniku finansowym, razem	(622)	(2 182)
Odroczony podatek dochodowy ujęty w innych całkowitych dochodach:	-	(138)
Zmiana wartości aktywa z tytułu podatku odroczonego w okresie	-	(138)
Zmiana wartości rezerwy z tytułu podatku odroczonego w okresie	-	-
Odroczony podatek dochodowy ujęty w innych całkowitych dochodach, razem	-	(138)

Bieżący podatek dochodowy

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
<i>Mercator Medical S.A.</i>	(115)	(794)
<i>Mercator Medical TOB</i>	(137)	(186)
<i>Mercator Medical Srl.</i>	(128)	(88)
<i>Merkator Medikal OOO</i>	(266)	(551)
<i>Plakentia Holdings Limited</i>	(527)	-
<i>Mercator Medical s.r.l</i>	(129)	-
<i>Mercator Medical Kft.</i>	(40)	-
<i>Trino sp. z o.o.</i>	(402)	-
<i>Brestia sp. z o.o.</i>	-	(135)
	(1 744)	(1 754)

31. Zysk na akcję - wartość akcji

Liczba akcji stosowana jako mianownik wzoru do wyliczenia zysku na jedną akcję

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
<i>Liczba akcji na początek okresu (w sztukach)</i>	10 589 100	8 643 400
<i>Liczba akcji na koniec okresu (w sztukach)</i>	10 589 100	10 589 100
Średnia ważona liczba akcji wykazana dla potrzeb wyliczenia wartości podstawowego zysku na jedną akcję (w sztukach)	10 589 100	9 255 542
Efekt rozwodnienia liczby akcji zwykłych (w sztukach)	-	-
Średnia ważona liczba akcji zwykłych wykazana dla potrzeb wyliczenia wartości rozwodnionego zysku na jedną akcję (w sztukach)	10 589 100	9 255 542

Wyliczenie zysku na jedną akcję

Działalność kontynuowana

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Zysk (strata) netto z działalności kontynuowanej przypadający akcjonariuszom Jednostki Dominującej	4 927	13 904
Podstawowy zysk (strata) na akcję (PLN)	0,47	1,50
Rozwodniony zysk (strata) na akcję (PLN)	0,47	1,50

Jednostka Dominująca Grupy Kapitałowej Mercator Medical S.A. w 2017 r. wypłaciła dywidendę w kwocie 1.377 tys zł z zysku uzyskanego w roku 2016 .

Zarząd Jednostki Dominującej proponuje cały zysk z 2017 roku przeznaczyć na kapitał zapasowy.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

III. Pozostałe noty objaśniające

32. Objasnienia do skonsolidowanego sprawozdania z przepływów pieniężnych

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Amortyzacja:		
<i>amortyzacja aktywów niematerialnych</i>	431	304
<i>amortyzacja rzeczowych aktywów trwałych</i>	8 296	7 174
	8 727	7 478
Odsetki i udziały w zyskach (dywidendy) składają się z:		
<i>odsetki zapłacone od kredytów</i>	1 630	1 406
<i>odsetki otrzymane</i>	(50)	(88)
	1 580	1 318
Zysk (strata) z działalności inwestycyjnej wynika z:		
<i>przychody ze sprzedaży rzeczowych aktywów trwałych</i>	(384)	(139)
	(384)	(139)
Zmiana stanu rezerw wynika z następujących pozycji:		
<i>bilansowa zmiana stanu rezerw</i>	(16)	70
<i>bilansowa zmiana stanu rezerw na odroczone podatki</i>	265	(250)
	249	(180)
Zmiana stanu zapasów wynika z następujących pozycji:		
<i>bilansowa zmiana stanu zapasów</i>	(19 465)	(13 335)
	(19 465)	(13 335)
Zmiana należności wynika z następujących pozycji:		
<i>zmiana stanu należności wynikająca z bilansu</i>	(1 145)	(7 895)
	(1 145)	(7 895)
Zmiana stanu zobowiązań krótkoterminowych, z wyjątkiem kredytów i pożyczek wynika z następujących pozycji:		
<i>zmiana stanu zobowiązań krótkoterminowych wynikająca z bilansu</i>	34 383	16 703
<i>zmiana stanu kredytów i pożyczek</i>	74	(11 344)
<i>zmiana stanu zobowiązań z tytułu nabycia udziałów</i>	-	4 400
<i>zmiana stanu zobowiązań z tytułu kredytów wynikająca ze zmian kursu</i>	3 120	-
<i>inne</i>	(942)	-
	36 635	9 759
Zmiana stanu rozliczeń międzyokresowych pozycji:		
<i>bilansowa zmiana stanu aktywa na odroczone</i>	(1 351)	837
<i>bilansowa zmiana stanu pozostałych aktywów</i>	(95)	(155)
<i>bilansowa zmiana stanu rozliczeń międzyokresowych</i>	1 069	(667)
	(377)	15
Zmiana stanu Inne korekty :		
<i>bilansowa zmiana stanu kapitału z różnic kursowych</i>	(4 889)	4 272
<i>zmiana stanu zysków z lat ubiegłych-korekta lat ubiegłych</i>	(114)	110
<i>różnice kursowe z przeliczenia kapitałów -kapitał mniejszości</i>	(185)	449
<i>inne</i>	(2 325)	(79)
	(7 513)	4 752

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

33. *Zatrudnienie w Grupie Kapitałowej*

	stan na dzień 31.12.2017r.	stan na dzień 31.12.2016r.
Pracownicy ogółem (wraz z kadrą zarządczą), w tym:		
- <i>pracownicy umysłowi</i>	211	185
- <i>pracownicy fizyczni (na stanowiskach robotniczych)</i>	735	422
	946	607

34. *Wynagrodzenie wyższej kadry kierowniczej*

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
Mercator Medical S.A.		
<i>Rada Nadzorcza</i>	139	151
<i>Zarząd</i>		
- <i>wynagrodzenie w Jednostce Dominującej</i>	1 502	1 049
- <i>wynagrodzenie w jednostkach zależnych</i>	780	754
Mercator Medical S.A. Oddział Węgry		
<i>Dyrektor Zarządzający</i>	64	121
Razem	2 485	2 075

35. *Informacje o transakcjach z podmiotem badającym sprawozdanie*

Wynagrodzenie wypłacone lub należne za rok obrotowy

	okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.
- <i>za badanie sprawozdania finansowego (*)</i>	122	125
- <i>za inne usługi</i>	-	-
Razem	122	125

(*) Kwota obejmuje przegląd półrocznego jednostkowego sprawozdania i badanie rocznego jednostkowego sprawozdania oraz przegląd półrocznego skonsolidowanego sprawozdania i badanie rocznego skonsolidowanego sprawozdania sporządzonego przez Jednostkę Dominującą oraz sporządzonego przez jednostkę zależną Mercator Medical (Thailand) Ltd.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

36. Informacje o transakcjach z podmiotami powiązanimi

Poniżej przedstawiono wartość transakcji z podmiotami powiązanimi w 2017 rok. (Wszystkie transakcje zostały wyeliminowane w procesie konsolidacji.)

	Sprzedaż na rzecz podmiotów powiązanych	Zakupy od podmiotów powiązanych	Należności handlowe od podmiotów powiązanych	Zobowiązania handlowe wobec podmiotów powiązanych
Jednostka dominująca:	68 184	46 389	14 213	24 126
<i>Mercator Medical S.A.</i>	68 184	46 389	14 213	24 126
Jednostki zależne	46 389	68 184	24 126	14 213
<i>Mercator Medical (Thailand) Ltd.</i>	41 285	1 677	19 660	968
<i>Merkator Medikal TOB</i>	-	13 124	-	1 916
<i>Mercator Medical s.r.l</i>	94	14 674	-	4 576
<i>Merkator Medikal OOO</i>	-	14 092	-	1 664
<i>Mercator Medical s.r.o.</i>	-	8 390	6	1 142
<i>Brestia sp. z o.o.</i>	-	10 274	-	353
<i>Mercator Medical Kft.</i>	-	5 297	4	2 547
<i>Mercator Opero Sp. z o.o.</i>	198	656	17	1 046
<i>Trino Sp. z o.o.</i>	4 812	-	4 439	1

Na dzień 31.12.2017 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz Mercator Medical (Thailand) Ltd. wynosiło 25 009 tys. zł. Na dzień 31.12.2017 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz LeaderMed B.V. wynosiło 2 147 tys. zł. Na dzień 31.12.2017 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz Mercator Opero sp. z o.o. wynosiło 863 tys. zł. Z tytułu odsetek od tych pożyczek Jednostka Dominująca wykazała w 2017 roku przychody finansowe w wysokości 1 021 tys. zł.

W dniu 7 grudnia 2017 roku nastąpiło połączenie Spółek Plakentia Holdings Limited oraz Mercator Medical S.A. poprzez:

-przeniesienie całego majątku jednostki przejmowanej (Plakentia Holdings Limited) na jednostkę przejmującą (Mercator Medical S.A.) w drodze sukcesji uniwersalnej oraz

-rozwiązanie Plakentia Holdings Limited bez przeprowadzania jej likwidacji. W wyniku tego połączenia pozostałe do spłaty pożyczki w wysokości 245 tys. zł uległy eliminacji w procesie połączenia, w efekcie na dzień 31.12.2017 r. saldo pożyczek otrzymanych od Plakentia Holdings Limited wynosiło 0 tys. zł.

Z tytułu zawartej w 2016 roku umowy leasingowej ze spółką zależną Trino sp. z o.o. na używanie znaków towarowych Jednostka Dominująca wykazała w 2017 roku koszty w wysokości 4 812 tys. zł, w tym część odsetkowa rat wyniosła 2 138 tys. zł, a część kapitałowa rat wyniosła 2 674 tys. zł. Leasing znaków towarowych jest ujęty bilansowo w Jednostce Dominującej jako leasing operacyjny.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Poniżej przedstawiono wartość transakcji z podmiotami powiązаныmi w 2016 rok. (Wszystkie transakcje zostały wyeliminowane w procesie konsolidacji.)

	Sprzedaż na rzecz podmiotów powiązanych	Zakupy od podmiotów powiązanych	Należności handlowe od podmiotów powiązanych	Zobowiązania handlowe wobec podmiotów powiązanych
Jednostka dominująca:	52 823	24 587	9 712	4 890
<i>Mercator Medical S.A.</i>	52 823	24 587	9 712	4 890
Jednostki zależne	24 587	52 823	4 890	9 712
<i>Mercator Medical (Thailand) Ltd.</i>	21 616	1 105	4 219	285
<i>Merkator Medikal TOB</i>	-	8 162	-	1
<i>Mercator Medical s.r.l</i>	-	11 547	4	4 218
<i>Merkator Medikal OOO</i>	-	16 272	-	2 872
<i>Mercator Medical s.r.o.</i>	-	7 736	1	1 384
<i>Brestia sp. z o.o.</i>	-	7 777	-	700
<i>Mercator Medical Kft.</i>	-	-	-	22
<i>Mercator Opero Sp. z o.o.</i>	-	224	-	230
<i>Plakentia Holdings Ltd.</i>	2 971	-	666	-

Na dzień 31.12.2016 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz Mercator Medical (Thailand) Ltd. wynosiło 19 719 tys. zł. Na dzień 31.12.2016 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz LeaderMed B.V. wynosiło 2 257 tys. zł. Na dzień 31.12.2016 r. saldo pożyczek udzielonych przez Jednostkę Dominującą na rzecz Mercator Opero sp. z o.o. wynosiło 811 tys. zł. Z tytułu odsetek od tych pożyczek Jednostka Dominująca wykazała w 2016 roku przychody finansowe w wysokości 866 tys. zł.

Na dzień 31.12.2016 r. saldo pożyczek otrzymanych przez Jednostkę Dominującą od Plakentia Holdings Limited wynosiło 2 424 tys. zł. Z tytułu odsetek od tej pożyczki Jednostka Dominująca wykazała w 2016 roku koszty finansowe w wysokości 66 tys. zł.

W 2016 roku Jednostka Dominująca zawarła umowę ze spółką zależną Trino sp. z o.o. na używanie znaków towarowych. W roku 2016 Jednostka Dominująca nie wykazała jeszcze żadnych kosztów związanych z tą umową.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

Transakcje z udziałem Członków Zarządu i Rady Nadzorczej w okresie od 1 stycznia 2017 roku do 31 grudnia 2017 roku

Jednostka Dominująca wynajmuje nieruchomość, w której znajduje się siedziba Spółki, od Prezesa Zarządu. W roku 2017 wysokość zakupionych usług w kwocie brutto wyniosła 557 tys. zł. (wartość usług netto wyniosła 458 tys. zł) Z tytułu tej usługi na dzień 31.12.2017 rok wykazano w sprawozdaniu zobowiązanie w wysokości 15 tys. zł.

Osoba powiązana z akcjonariuszem większościowym wchodząca w skład Rady Nadzorczej otrzymała w 2017 r. 45 tys. zł wynagrodzenia.

Zastępca Przewodniczącej Rady Nadzorczej otrzymał w 2017 r. 138 tys. zł wynagrodzenia za świadczone na rzecz Jednostki Dominującej usługi prawne.

Transakcje z udziałem Członków Zarządu i Rady Nadzorczej w okresie od 1 stycznia 2016 roku do 31 grudnia 2016 roku

Jednostka Dominująca wynajmuje nieruchomość, w której znajduje się siedziba Spółki, od Prezesa Zarządu. W roku 2016 wysokość zakupionych usług w kwocie brutto wyniosła 509 tys. zł. (wartość usług netto wyniosła 452 tys. zł) Z tytułu tej usługi na dzień 31.12.2016 rok wykazano w sprawozdaniu zobowiązanie w wysokości 9 tys. zł.

Osoba powiązana z akcjonariuszem większościowym wchodząca w skład Rady Nadzorczej otrzymała w 2016 r. 49 tys. zł wynagrodzenia.

Zastępca Przewodniczącej Rady Nadzorczej otrzymał w 2016 r. 139 tys. zł wynagrodzenia za świadczone na rzecz Jednostki Dominującej usługi prawne, ponadto w 2016 roku zbył na rzecz Jednostki Dominującej 100% udziałów w Mercator Opero Disposables Sp. z o.o. (obecnie działającej pod nazwą: Mercator Opero Sp. z o.o.) za kwotę 5 tys. zł. Ponadto Emitent zapłacił spółce Addventure sp. z o.o., w której Zastępca Przewodniczącej Rady Nadzorczej ma udziały i jest jednym z członków zarządu, wynagrodzenie w wysokości 349 tys. zł za usługi doradztwa finansowego i prawnego związane z publiczną emisją akcji.

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

37. Aktywa / zobowiązania inne niż instrumenty pochodne narażone na ryzyko walutowe

	Wartość wyrażona w walucie (w tys.):								Wartość po przeliczeniu na PLN (w tys.)
	EUR	USD	THB	RON	CZK	HUF	UAH	RUB	
<i>Stan na 31 grudnia 2017 r.</i>									
<i>Aktywa finansowe (+):</i>									
Pożyczki	-	341	-	-	-	-	-	-	1 188
Należności z tytułu dostaw i usług oraz pozostałe należności finansowe	318	2 526	31 776	3 786	8 268	142 426	11 194	26 601	23 158
<i>Zobowiązania finansowe (-):</i>									
Kredyty, pożyczki, inne instrumenty dłużne	-	(4 930)	(393 823)	-	-	-	-	-	(59 222)
Leasing finansowy	-	-	(1 287)	-	-	-	-	-	(137)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania finansowe	(215)	(20 268)	(388 605)	(519)	(1 442)	(26 673)	(646)	(3 312)	(114 297)
Ekspozycja na ryzyko walutowe razem	103	(22 330)	(751 939)	3 267	6 826	115 753	10 548	23 289	(149 310)

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

	Wartość wyrażona w walucie (w tys.):								Wartość po przeliczeniu na PLN (w tys.)
	EUR	USD	THB	RON	CZK	HUF	UAH	RUB	
<i>Stan na 31 grudnia 2016 r.</i>									
<i>Aktywa finansowe (+):</i>									
Pożyczki	-	308	-	-	-	-	-	-	1 287
Należności z tytułu dostaw i usług oraz pozostałe należności finansowe	155	3 525	72 773	3 064	9 845	104 038	7 708	28 226	33 096
<i>Zobowiązania finansowe (-):</i>									
Kredyty, pożyczki, inne instrumenty dłużne	-	(2 185)	(73 385)	-	-	-	-	-	(17 694)
Leasing finansowy	-	-	(1 242)	-	-	-	-	-	(145)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania finansowe	(61)	(4 532)	(173 790)	(654)	(1 090)	(28 753)	(287)	(1 145)	(40 839)
Ekspozycja na ryzyko walutowe razem	94	(2 884)	(175 644)	2 410	8 755	75 285	7 421	27 081	(24 295)

38. Analiza wrażliwości na ryzyko walutowe

Wahania kursu	Wpływ na wynik finansowy (w tys. zł):								
	EUR	USD	THB	RON	CZK	HUF	UAH	RUB	Razem
<i>Stan na 31 grudnia 2017 r.</i>									
Wzrost kursu walutowego : 10%	43	(7 774)	(8 031)	292	111	156	130	141	(14 932)
Spadek kursu walutowego -10%	(43)	7 774	8 031	(292)	(111)	(156)	(130)	(141)	14 932
<i>Stan na 31 grudnia 2016 r.</i>									
Wzrost kursu walutowego : 10%	42	(1 205)	(2 050)	235	143	107	114	184	(2 430)
Spadek kursu walutowego -10%	(42)	1 205	2 050	(235)	(143)	(107)	(114)	(184)	2 430

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

39. Analiza wrażliwości na ryzyko stopy procentowej

	Zmiana stopy	Wpływ na wynik finansowy:		
		okres 01.01.- 31.12.2017r.	okres 01.01.- 31.12.2016r.	
Wzrost stopy procentowej				
Zobowiązania w PLN, baza WIBOR, kredyty	1%	(258)	(250)	
Zobowiązania w USD, baza LIBOR, kredyt	1%	(111)	(106)	
Zobowiązania w THB, baza MLR, kredyt	1%	(231)	(80)	
Spadek stopy procentowej				
Zobowiązania w PLN, baza WIBOR, kredyty	-1%	258	250	
Zobowiązania w USD, baza LIBOR, kredyt	-1%	111	106	
Zobowiązania w THB, baza MLR, kredyt	-1%	231	80	

40. Zobowiązania finansowe inne niż instrumenty pochodne narażone na ryzyko płynności

	Krótkoterminowe:		Długoterminowe:		Razem
	do 6 m-cy	6 do 12 m-cy	1 do 3 lat	3 do 5 lat	
<u>Stan na 31 grudnia 2017 r.</u>					
Kredyty w rachunku kredytowym	670	670	18 476	41 149	60 965
Kredyty w rachunku bieżącym	-	26 490	-	-	26 490
Pożyczki	-	1 188	-	-	1 188
Leasing finansowy	365	345	634	-	1 344
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania finansowe	72 667	-	-	-	72 667
Ekspozycja na ryzyko płynności, razem	73 702	28 693	19 110	41 149	162 654
<u>Stan na 31 grudnia 2016 r.</u>					
Kredyty w rachunku kredytowym	520	18 456	9 275	267	28 518
Kredyty w rachunku bieżącym	-	8 829	1 296	-	10 125
Pożyczki	-	1 287	-	-	1 287
Leasing finansowy	254	248	514	-	1 016
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania finansowe	38 767	-	-	-	38 767
Ekspozycja na ryzyko płynności, razem	39 541	28 820	11 085	267	79 713

Grupa Kapitałowa Mercator Medical S.A.

Skonsolidowane sprawozdanie finansowe za rok obrotowy zakończony 31 grudnia 2017 r.

(wszystkie kwoty wyrażone są w tys. PLN o ile nie podano inaczej)

41 Porównywalność sprawozdań finansowych i zdarzenia po dacie bilansu

Porównywalność sprawozdań finansowych

Skonsolidowane sprawozdanie finansowe za rok zakończony 31 grudnia 2017 roku zostało sporządzone według tych samych zasad jakie były stosowane do sporządzenia sprawozdania za rok zakończony 31 grudnia 2016 roku.

Zdarzenia po dacie bilansu

w dniu 12 marca 2018 r. Emitent zawarł z Powszechna Kasa Oszczędności Bank Polski S.A. („Bank”):

1) Aneks do Umowy limitu kredytowego wielocelowego z dnia 30 września 2016 r., którego przedmiotem jest w szczególności podwyższenie kwoty limitu z 8.191.000,00 zł do 41.000.000,00 zł, wydłużenie okresu kredytowania do dnia 11 marca 2021 r. oraz zmiany innych postanowień umowy oraz

2) Umowę kredytu inwestycyjnego w kwocie 2.450.000,00 zł z terminem spłaty do dnia 31 marca 2020 r. przeznaczonego na refinansowanie kredytu inwestycyjnego zaciągniętego przez Emitenta w DNB Bank Polska S.A.

Celem umów jest przede wszystkim refinansowanie zobowiązań zaciągniętych przez Emitenta na podstawie umów kredytowych zawartych z DNB Bank Polska S.A.

Poza zdarzeniami ujętymi w niniejszym sprawozdaniu, nie wystąpiły istotne zdarzenia po dniu bilansowym, które wymagałyby ujęcia lub ujawnienia w sprawozdaniu za rok 2017.

.....
Wiesław Żyznowski
Prezes Zarządu

.....
Leszek Michnowski
Wiceprezes Zarządu

.....
Witold Kruszewski
Członek Zarządu

.....
Monika Durakiewicz
Członek Zarządu

.....
Agnieszka Dziewulska
Sporządzający

Skonsolidowane sprawozdanie Grupy Kapitałowej Mercator Medical S.A. sporządzone za okres zakończony w dniu 31 grudnia 2017 roku zostało zaakceptowane i przyjęte przez Zarząd dnia 19 marca 2018 r.