
CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

BUSINESS PLAN

ASCLEPIO
Centro Medico Diagnostico y Terapeutico de Alta

Especializacion

BASIC DATA FOR THE BUSINESS & ARCHITECTURAL PLANNING

DEMAND
ROOMS
SPACE

PERSONNEL
COSTS

INVOICING
RESULTS

1 ALRAD CONSULTING COVER

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Patients(per day) Patients

HC1 HC2 HC3 HC4 HC5 COM1 COM2 COM3 COM3 PRIV WINS1 WINS2 OTHERS PUBL INS1 INS2 Adit TOTAL

Suppliers asegur 1 asegur 2 federac coleg priv dep priv Adit day

Trauma 70 7,3 3,7 7,3 18,3

Neuro 8 0,8 0,4 0,8 2,1

Others 0,0

Legal Recon. 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Prof. Recon 0,0 0,0 0,0 0,0 0,0 0,0 1,0 2,0 1,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 4,0

Atletic Recon 0,0 0,0 0,0 0,0 0,0 0,0 0,2 0,0 1,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 1,2

Lesions 22 0,0 0,0 2,0 0,0 1,0 0,0 1,0 0,0 1,0 2,0 0,0 0,0 0,0 0,0 0,0 0,0 7,0

msk 75 0,0 0,0 1,7 0,0 0,9 0,0 1,5 0,0 1,5 1,7 0,0 0,0 0,0 0,0 0,0 0,0 7,3

card 10 0,0 0,0 0,2 0,0 0,1 0,0 0,2 0,0 0,2 0,2 0,0 0,0 0,0 0,0 0,0 0,0 1,0

weight 5 0,0 0,0 0,1 0,0 0,1 0,0 0,1 0,0 0,1 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,5

Diabet 2 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,2

Hormon 2 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,1

Asma 1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,1

Others 5 0,0 0,0 0,1 0,0 0,1 0,0 0,1 0,0 0,1 0,1 0,0 0,0 0,0 0,0 0,0 0,0 0,5

Others 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0Others 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

TOTAL 0,0 0,0 10,1 0,0 5,1 0,0 2,2 2,0 3,0 10,1 0,0 0,0 0,0 0,0 0,0 0,0 0,0 # 32,5

194 97 194

RD ANL ATP DEN BMC CT MR ECO G MST ECO C ECG STR CON Total

Traumatology 0,4 0,3 0,2 0,3 0,2 1,0

Neurocirurgy 0,3 0,1 0,6 0,2 1,0 2,2

Others

Legal Recon. 1,0 1,0 1,0

Prof. Recon 1,0 1,0 1,0 1,0 1,0 1,0

0,0

Atletic Recon 1,0 1,0 1,0 1,0 1,0 1,0 1,0 1,0

Lesions

msk 0,5 0,0 0,6 1,0 1,0 3,1

card 1,0 1,0 0,3 0,2 1,0 1,0 1,0 1,0 6,5

weight 1,0 0,3 0,0 0,0 1,0 0,8 1,0 4,1

Diabet 1,0 0,0 0,0 1,0 1,0 1,0 4,0

Hormon 1,0 1,0 0,3 0,3 0,3 0,2 0,0 1,0 0,3 1,0 5,4

Asma 1,0 1,0 1,0 0,0 0,3 0,3 0,2 0,0 1,0 0,3 1,0 6,1

Others 0,0 1,0 1,0 0,3 0,3 0,2 0,0 1,0 0,3 1,0 5,1

Aditional 0 0 0 0 0 0 0 0 0 0 0 0 0

2 ALRAD CONSULTING Demand

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Ocup. Factor 0,9 Inflation y 1-5 3 Service(hours/day) 7 0 Currency eu Labour Hours (h) 7 Invoicing from other activities

exam/day price sale margin cost

Productivity 0,9 y 5-10 3,5 Service(days/year) 230 Exam prices increments Days/Year 230 Genetica 0,9 600 120 10 108

yr 1 to 5 0 % Rad Cer 5,2 50 60 20 48

Cash payment N Infiltrac 0,5 300 36 20 28,8

Puchase with finantiation Y Years 5 5 yr 6 to 10 2 % Interest rate 6,0% 6,0% Ond Choque 0,5 80 9,6 20 7,68

Modalities Growth Estimations % per year Tecar 0,5 60 7,2 20 5,76

MR 9 MST 4 BMC 3 Fisioterapia 35 76 615 40 369

CT 4 CON 4,2 DEN 4 Hidrotherapy 0 0 0 0 0

Eco G 5 RD 2 ECG 3 Exams (per day) Emamin. eu keu % keu

STR 4 ANL 2 Eco C 4 Examin. HC1 HC2 HC3 HC4 HC5 COM1 COM2 COM3 COM3 PRIV WINS1 WINS2 OTHERS PUBL INS1 INS2 ADIT TOTAL Total/year 9.860 86 848 67 567

year 0,1 Suppliers 0 0 asegur 1 0 asegur 2 0 federac coleg priv dep priv 0 0 0 0 0 0 Adit day

Year 1 Resources costs

Ocup R Yr 1 R Yr 10 Number RD 0 0 4 0 2 0 1 0 1 4 0 0 0 0 0 0 0 12 years Cost per

RD 2.686 0,2 1 1 of Rooms ANL 0 0 1 0 0 0 2 2 2 1 0 0 0 0 0 0 0 8 5 (price) int rate Examination

ANL 1.734 0,1 1 1 11 ATP 0 0 0 0 0 0 2 2 2 0 0 0 0 0 0 0 0 7 Equipm keu 6,0% Year 1 Year 10

ATP 1.577 0,1 1 1 DEN 0 0 2 0 1 0 0 0 0 2 0 0 0 0 0 0 0 6
DEN 1.334 0,2 1 1 Net Exam BMC 0 0 0 0 0 0 1 2 2 0 0 0 0 0 0 0 0 6 RD 70 11 40 37

BMC 1.310 0,2 1 1 Surface ANL 10 2 30 31

m2 CT 0 0 2 0 0 1 0 0 0 2 0 0 0 0 0 0 0 4 ATP 10 2 21 20

CT 895 0,2 0 0 210 MR 0 0 4 0 2 0 1 0 1 4 0 0 0 0 0 0 0 11 DEN 45 7 24 21

MR 2.556 0,4 1 1 Gross ECO G 0 0 3 0 2 0 2 0 2 3 0 0 0 0 0 0 0 11 BMC 10 2 21 20

ECO G 2.623 0,5 1 1 Surface MST 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1
SPR 342 0,1 1 1 m2 CT 0 0 0 0

945 ECO C 0 0 0 0 0 0 1 2 2 0 0 0 0 0 0 0 0 6 ECO-G 45 7 19 14

ECO C 1.420 0,3 1 1 ECG 0 0 1 0 0 0 2 2 2 1 0 0 0 0 0 0 0 8 MR 400 62 Extrem 70 46

ECG 1.734 0,3 1 1 Total STR 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 3 MST 25 4 31 17

STRS 681 0,2 1 1 Number

of Exams CONS 0 0 10,1 0,0 5,1 0,0 2,2 2,0 3,0 10,1 0,0 0,0 0 0 0 0 0 32,5 ECO-C 70 1 26 15

CONS 7.486 1,3 3 3 18.891 ECG 5 11 15 13

Nº examin. 0 0 17 0 8 1 12 10 17 17 0 0 0 0 0 0 0 82 STR 23 4 30 25

Percentage 0 0 79 0 0 0 0 0 0 21 0 0 0 0 0 0 0 100 CONS 119 121

IT 1,2
MD Technic. Nurses Auxil Keepers Adm InformExam Prices Others 50 8

Modality HC1 HC2 HC3 HC4 HC5 COM1 COM2 COM3 COM3 PRIV WINS1 WINS2 OTHERS PUBL INS1 INS2 ADIT Average Fisiot 187 29

Supplier 0 0 asegur 1 0 asegur 2 0 federac coleg priv dep priv 0 0 0 0 0 0 Adit Weited Hidrot 0 0

0 2 0 5 0 3 0

RD 30 30 40 30 30 30 31

ANL 50 50 38 40 60 70 49

ATP 25 25 25 25 35 25 28

DEN 45 45 45 30 40 60 51

EXAMS DEMAND AND PRICE ESTIMATIONS

C
O
S

T
S

O
F

R
E

S
O

R
O
O

M
S

S

U
R

F
A
C

E

DATA INPUT SMDC

912
800

Costs year 1

2

5

3

Personal year 1

DEN 45 45 45 30 40 60 51

BMC 40 40 35 30 35 40 34

CT 0

MR 100 95 110 110 110 200 85 134

MD Nurses Administr. ECO G 40 50 45 40 45 60 49

RD 0 MST 0 MST 130 100 100 100 100 150 103

ECO 0 ECO 0 Administr. 12.000

CT 0 CT 0 Recepcion 12.000 ECOC 60 60 60 60 60 160 64 Personnel keu / Yr Public. Educat Office Several

MR 0 MR 0 ECG 12 12 16 16 16 25 16 M Doctors 50 5 5 10 10

ATP 0 ECG 0 STR 60 60 80 80 80 250 100 Technic. 35

BMC 0 STR 4.830 Others Nurses 35 % Doct Asclep

Technic. ANL 9.660 MD Cons 0 CONS 65 55 60 30 80 125 81 Auxiliaries 20 Exams 20 80

RD 10.733 Auxil. Nur.cons 0 Keepers 17 Cons 75 25

ECO 0 ECO 9.660 Aux Cons 13.800 Collect. Time 3 1 1 1 1 1 1 1 0 0 1 0 1 3 1 1 0 57 Administrat. 20 Otros 15 25

CT 0 ECG 0 Informatic 30

MR 5.367 MST 0 Keepers 0 Manag 90 Maintenance Y1

ATP 5.367 CT 0 Inform General 0 %

BMC 5.367 MR 0 Admin 161.000 Other Costs Special 0 %

ANL 0 STR 0 System 193.200 Share Value 10 Long keu Ph/Log eu/exam Building 10 eu/(m2)

Num.Shares 200 keu term MR 14

Shares sold 60 Credits 678 CT 0 Constr. Finantiation Y

Set selected value 0 INVOICING 2.472 Shares payed 600 keu Others 0 Electrod. 2 Constr Price Cost Interest

Lining 0,3 m2 eu/(m2) keu keu

COSTS 2.175 Assets 1.945 Liabilities 1.803 SalesCom 1,0 945 600 567 87

Analitics 12 Fisioth

RESULTS 297 Investment Yr 1 10 Yrs keu Yr1 Yr 10 124 400 68 10

Travel Cars Hidroth

Equipments 950 960 ROI 49,4% 157,5% e/km number 0 400 0 0

0,30 2

Construct. 635 567 ROA 15,3% 48,6% km/year 30.000 Surface Finantiation Y

Total 18.000 Years 15 int (%) 5,0%

Surface 0 0 Cap Rent 119,3% 226,0%

eu/(m2) keu Cons Fisio Hidro

 COSTS Yr 10 = 3.453 INVOIC. Yr 10 = 4.398 keuros Total 1.585 1.527 NP/Inv 8,4% 15,0% Rent 100 95 17 0

Purchase 1.200 0 0 0 0

Year 1 RESULTS

O

U
R
C

E
S

P
E

R
S

O
N
N

E
L

153
32

146
22 50 60

Balance year 1

1 2 3 4 5 6 7 8 9 10

5 5

7 7 7 8 8 8 9
910 Yrs development

INVOICING;
2.472

COSTS;
2.175

RESULTS;
297

Investment-Profits

1.330 1.330 1330,01330,01330,01330,01340,01.340 1.340 1.340

297
543

923
1.327

1.759

2.436

3.169

3.964

4.830

5.775

1 2 3 4 5 6 7 8 9 10 11

0
0

0
0

MD Technic. Nurses Auxil Keepers Adm Inform

3 ALRAD CONSULTING Entry.Data

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Year 1

Modality ExamIn % Examin % Chair % Total

day year(foot) year year

%

12 14 2.552 14 134 14 RD 2.686 14 5

RX FLUORO 8 9 1.647 9 87 9 AN L 1.734 9 3

ORTOPANTO 7 8 1.498 8 79 8 ATP 1.577 8 3

6 7 1.267 7 67 7 DEN 1.334 7 2

6 7 1.245 7 66 7 BMC 1.310 7 2

4 5 850 5 45 5 CT 895 5 2

11 14 2.428 14 128 14 MR 2.556 14 5

11 14 2.492 14 131 14 ECO G 2.623 14 5

1 2 325 2 17 2 SPR 342 2 1

6 8 1.349 8 71 8 ECO C 1.420 8 3

8 9 1.647 9 87 9 ECG 1.734 9 3

3 4 647 4 34 4 STR 681 4 1

82 100 17.946 100 945 100 18.891 100 35

33 7.112 374 7.486

Other activities Price growth per year Modality growth

FORECASTED DEMAND OF EXAMINATIONS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC

CT.

MR

ECO G

STARTING DATA ACTUAL DEMANDEXAMINATIONS

RIS - PACS

E
x
a
m
i
n
a
t
i
o
n
s

TOTAL EXAM.

MST

ECO C

ECG

STR

CONS

RD; 12; 10%

ANL; 8; 7%

ATP; 7; 6%

DEN; 6; 5%

BMC; 6; 5%

; 0; 0%

TMC; 4; 3%

RM; 11; 10%
ECO G; 11; 10%

MST; 1; 1%

; 0; 0%

ECO C; 6; 5%

ECG; 8; 7%

STR; 3;
3%

; 0;
0%

CONS; 33; 28%

ECO C;
6; 37%

ECG; 8;

STR; 3;
18%

Cardiology

Attendance

Other activities Price growth per year Modality growth

y 1-5 0 % 2 %

y 6-10 0 %

SPORT MED CENTER Diagnostic Modality HC1 HC2 HC3 HC4 HC5 COM1 COM2 COM3 COM3 PRIV WINS1 WINS2 OTHERS PUBL INS1 INS2 ADIT TOTAL

Suppliers 0 0 asegur 1 0 asegur 2 0 federac coleg priv dep priv 0 0 0 0 0 0 Adit day

Service(hours/day) 7 RD 0 0 4 0 2 0 1 0 1 4 0 0 0 0 0 0 0 12
External with Chair 5,0% Service(days/year) 230 ANL 0 0 1 0 0 0 2 2 2 1 0 0 0 0 0 0 0 8

ATP 0 0 0 0 0 0 2 2 2 0 0 0 0 0 0 0 0 7
Labour Hours (h) 7 DEN 0 0 2 0 1 0 0 0 0 2 0 0 0 0 0 0 0 6

Currency eu BMC 0 0 0 0 0 0 1 2 2 0 0 0 0 0 0 0 0 6
Days/Year 230

TMC 0 0 2 0 0 1 0 0 0 2 0 0 0 0 0 0 0 4
Occupation Factor 0,9 Emergency 0 RM 0 0 4 0 2 0 1 0 1 4 0 0 0 0 0 0 0 11

ECO G 0 0 3 0 2 0 2 0 2 3 0 0 0 0 0 0 0 11
Productivity 0,9 0 MST 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 1

Equip. Life 10 Interest rate 6,0% 6,0% ECO C 0 0 0 0 0 0 1 2 2 0 0 0 0 0 0 0 0 6
 ECG 0 0 1 0 0 0 2 2 2 1 0 0 0 0 0 0 0 8
Inflation y 1-5 3 Years 5 5 STR 0 0 0 0 0 0 1 0 1 0 0 0 0 0 0 0 0 3

y 5-10 3,5

CONS 0 0 10 0 5,1 0 2 2 3 10 0 0 0 0 0 0 0 33

Cash payment N

Purchase with finantiation Y Nº examin. 0 0 17 0 8 1 12 10 17 17 0 0 0 0 0 0 0 82

Percentage 79 21 0 0 0 0 100

FIXED AND VARIABLE PARAMETERS FORECAST OF EXAMINATIONS FROM DIFFERENT CUSTOMER GROUPS

ECG; 8;
45%

4 ALRAD CONSULTING Dem.Exam

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Examenes

Examenes

 10

5 14 2.686 8 10.868 0,2 1 20 20 0,2 1 2 0,4 1 20 4.484

547.462 3 9 1.734 3 28.980 0,1 1 15 15 0,1 1 2 0,1 1 15 3.148

3 8 1.577 6 14.490 0,1 1 8 8 0,1 1 2 0,2 1 8 2.928

Frequency 2 7 1.334 15 5.796 0,2 1 15 15 0,2 1 4 0,1 1 15 798

2 7 1.310 10 8.694 0,2 1 12 12 0,2 1 3 0,3 1 12 2.735

Analitics 0 0,1

2 5 895 15 5.796 0,2 0 30 0 0,2 0 4 0,3 0 0 1.524

Total Area 5 14 2.556 15 5.796 0,4 1 15 15 0,4 1 9 0,9 1 15 5.402

5 14 2.623 15 5.796 0,5 1 15 15 0,5 1 5 0,8 1 15 4.514

1 2 342 20 4.347 0,1 1 18 18 0,1 1 4 0,1 1 18 593

1.745 0

3 8 1.420 20 4.347 0,3 1 15 15 0,3 1 5 0,9 1 15 3.818

3 9 1.734 15 5.796 0,3 1 15 15 0,3 1 3 0,6 1 15 3.371

1 4 681 25 3.478 0,2 1 17 17 0,2 1 4 0,3 1 17 1.139

35 100 18.891 11 165 11 11 165 34.453

7.486 15 5796 1,3 3 15 45 2,4 3 45 14.058

SURFACE CALCULATION SPORT MEDICAL DIAGNOSTIC CENTER

Population Modalities Examinat Surface% R R Surf. total
Population

Growth
R R Modality

Growth
R R Surf. total

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

Frequency

Inhabitants Exam/1000 m 2 m 2 m 2

Production
t

exa

min Exams

Examinations

MST

ECO C

ECG

STR

CONS

210 210

Surface reduction factor 1,0

945 945

Service (hours/day) 7 Labor Hours 7 Occupation Factor = 0,9

Service (days/year) 230 Labor Days 230 Currency eu

Years of growth 10

Population Growth (%) 0,1 Emergency Modality Growth

0 Examination Times

0 MR 9 RD 2

Modality Operation Time (h) RD 8 TMC 15 ECO C 20 CT 4 ANL 2

ANL 3 RM 15 ECG 15 ECO G 5 BMC 3

Rd-Ort-Den-Mam-Eco-Spr-Ecg-Str 7 0 ATP 6 ECO 15 STR 25 STR 4 DEN 4

CT-MR 7 0 DEN 15 MST 20 MST 4 ECG 3

BMC 10 CON 15 CON 4,2 ECO C 4

CENTER GROSS AREA CENTER AREA

NET EXAMINATION AREA

CALCULATION FACTORS

MORE AREA NEEDED:

* Growth of population
* Growth of modality demand

5 ALRAD CONSULTING Surface

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Modality % 1 S1 2 S2 3 S3 4 S4 5 S5 6 S6 7 S7 8 S8 9 S9 10 S10

14 2.686 0,2 0 1 2.861 0,3 1 3.876 0,4 1 3.958 0,4 1 4.041 0,4 1 4.126 0,4 1 4.212 0,4 1 4.301 0,4 1 4.391 0,4 1 4.484 0,4 1

9 1.734 0,1 0 1 1.826 0,1 1 2.721 0,1 1 2.779 0,1 1 2.837 0,1 1 2.897 0,1 1 2.958 0,1 1 3.020 0,1 1 3.083 0,1 1 3.148 0,1 1

8 1.577 0,1 0 1 1.669 0,1 1 2.531 0,2 1 2.585 0,2 1 2.639 0,2 1 2.694 0,2 1 2.751 0,2 1 2.809 0,2 1 2.868 0,2 1 2.928 0,2 1

7 1.334 0,2 0 1 1.454 0,3 1 602 0,1 1 627 0,1 1 652 0,1 1 679 0,1 1 707 0,1 1 736 0,1 1 766 0,1 1 798 0,1 1

7 1.310 0,2 0 1 1.402 0,2 1 2.208 0,3 1 2.277 0,3 1 2.348 0,3 1 2.420 0,3 1 2.496 0,3 1 2.573 0,3 1 2.653 0,3 1 2.735 0,3 1

5 895 0,2 0 0 980 0,2 0 1.150 0,2 0 1.197 0,2 0 1.246 0,2 0 1.298 0,2 0 1.351 0,2 0 1.406 0,2 0 1.464 0,3 0 1.524 0,3 0

14 2.556 0,4 0 1 2.705 0,5 1 2.934 0,5 1 3.202 0,6 1 3.493 0,6 1 3.811 0,7 1 4.159 0,7 1 4.537 0,8 1 4.951 0,9 1 5.402 0,9 1

14 2.623 0,5 0 1 2.713 0,5 1 3.186 0,5 1 3.349 0,6 1 3.519 0,6 1 3.699 0,6 1 3.888 0,7 1 4.086 0,7 1 4.295 0,7 1 4.514 0,8 1

2 342 0,1 0 1 365 0,1 1 448 0,1 1 466 0,1 1 485 0,1 1 505 0,1 1 526 0,1 1 547 0,1 1 570 0,1 1 593 0,1 1

8 1.420 0,3 0 1 1.512 0,3 1 2.694 0,6 1 2.832 0,7 1 2.976 0,7 1 3.128 0,7 1 3.288 0,8 1 3.456 0,8 1 3.632 0,8 1 3.818 0,9 1

9 1.734 0,3 0 1 1.826 0,3 1 2.721 0,5 1 2.806 0,5 1 2.893 0,5 1 2.983 0,5 1 3.075 0,5 1 3.171 0,5 1 3.269 0,6 1 3.371 0,6 1

4 681 0,2 0 1 704 0,2 1 859 0,2 1 895 0,3 1 931 0,3 1 970 0,3 1 1.009 0,3 1 1.051 0,3 1 1.094 0,3 1 1.139 0,3 1

100 18.891 11 20.016 11 25.932 11 26.970 11 28.062 11 29.210 11 30.420 11 31.694 11 33.037 11 34.453 11

7.486 8.188 10.467 10.917 11.387 11.877 12.389 12.922 13.478 14.058

NUMBER OF ROOMS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC.

CT

RM

ECO G

Number of Examinations

MST

ECO C

ECG

STR

CONS

Increase of rooms during the period 0 0 0 0 0 0 0 0 0

Constant Constant Constant Constant Constant Constant Constant Constant Constant

Review and go Review and go Review and go Review and go Review and go Review and go Review and go Review and go Review and go

Occupation Factor 0,90

Service(hours) = 7 Labor Hours7 0

Days/Year = 230 Days 230 0 Currency eu

Population Growth (%) 0,1 Calculation years 10

Modalities Growth RD 2 MR 9 ECO C 5

ANL 2 CT 4 ECG 3

ORT 3 ECO G 5 STR 4

DEN 4 MST 4

MAM 3 CON 4,2

10

CALCULATION FCTORS

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

1 2 3 4 5 6 7 8 9 10

18.891
20.016

25.932 26.970
28.062

29.210
30.420

31.694
33.037

34.453

Demand Development

0

2

4

6

8

10

12

S1 S2 S3 S4 S5 S6 S7 S8 S9 S10

Room number evolution

6 ALRAD CONSULTING Surface 10

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

GENERAL LAYOUT

DESIGN MODULESMODUL MEASUREMENTS GROSS SURFACES

7 ALRAD CONSULTING Model 2D-Ext

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

1 (years of growth)

Modality Examinations Exam Room MD Technic. Nurses Auxil Keepers Adm Inform

TOTAL % min Nº

2.686 14 8 1 0,0 0,3

RX FLUORO 1.734 9 3 1 0,0 0,0 0,2

ORTOPANTO 1.577 8 6 1 0,0 0,3

1.334 7 15 1 0,0 0,1

1.310 7 10 1 0,0 0,3

0,0 1,7 0,3

895 5 15 0 0,0 0,0 0,0

2.556 14 15 1 0,0 0,5 0,0 0,0

2.623 14 15 1 0,0 0,0 0,0 0,3

342 2 20 1 0,0 0,0 0,0 0,0

1.420 8 20 1 0,0 0,0 0,0 0,2

1.734 9 15 1 0,0 0,0 0,0 0,0

681 4 25 1 0,0 0,0 0,2 0,0

7.486 15 3 0,0 0,0 0,0 0,6

PERSONNEL CALCULATIONS

RD

ANL

ATP

DEN

BMC.

CT

MR

ECO G

EXAMINATIONS DATA PERSONNEL PERSONNEL DURING FIRST YEAR

0

1

2

3

4

5

6

0,0

1,5

0,4

1,1

0,0

1,7

0,3
0,0

2,8

0,6

2,1

0,0

3,2

0,5

Years 1 y 10

MST

ECO C

ECG

STR

CONS

5,1

2,7

Personal year 1

18.891 100 11 0,0 1,5 0,4 1,1 0,0 1,7 0,3

0 4 1

0 0 0

0 1,5 0,4 5,1 0,0 2,7 0,3

Year Year % Variatión SPORT MED CENTER DIAGNOSTIC MD Nurses Administr.

1 10 RD 0 SPR 0

ECO 0 ECO 0 Administr. 12.000

MD 0,0 0,0 0,0 CT 0 CT 0 Recepcion 12.000

Technicians 1,5 2,8 83,9 Service (hours/day) 7 7 MR 0 MR 0

Nurses 0,4 0,6 75,2 ATP 0 ECG 0

Auxiliaries 1,1 2,1 95,8 Currency eu Service (days/year) 230 BMC 0 MST 4.830 Others

Keepers 0,0 0,0 0,0 Tehnic. ANL 9.660 MD Cons 0

Administr. 1,7 3,2 82,4 Occupation Factor 0,9 Labour hours (h) 7 RD 10.733 Auxil. Nur.cons 0

Informatics 0,3 0,5 82,4 ECO 0 ECO 9.660 Aux Cons 13.800

Productivity 0,9 Days/year 230 CT 0 ECG 0

Total Personnel 5,0 9,2 85,2 MR 5.367 MST 0 Keepers 0

Added by Emergency 0 ATP 5.367 CT 0 Informatic

Ill.+vac.+others 12% 5,574 10,32 85,2 BMC 5.367 MR 0 Admin 161.000

0 ANL 0 STR 0 System 193.200

PERSONNEL EVOLUTION FIXED AND VARIABLE PARAMETERS
AVERAGE PERSONNEL PRODUCTION

0

Fisiothre

Hidrother
0

1,5

0,4
0,0

2,7

0,3

MD Technic. Nurses Auxil Keepers Adm Inform

8 ALRAD CONSULTING Personnel (1)

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

10 (years of growth)

Modality Examinations Exam Room MD Technic. Nurses Auxil Keepers Adm Inform YEAR Total MD Technic Nurses Auxiliar Keepers Admin Inform

TOTAL % min Nº

1 5 0,0 1,5 0,4 1,1 0,0 1,7 0,3

4.484 13 8 1 0,0 0,5 2 5 0,0 1,6 0,4 1,1 0,0 1,9 0,3

RX FLUORO 3.148 9 3 1 0,0 0,0 0,4

ORTOPANTO 2.928 8 6 1 0,0 0,6 3 7 0,0 2,1 0,5 1,5 0,0 2,4 0,4

798 2 15 1 0,0 0,1

2.735 8 10 1 0,0 0,6 4 7 0,0 2,1 0,5 1,6 0,0 2,5 0,4

0,0 3,2 0,5

1.524 4 15 0 0,0 0,0 0,0 0,0 5 7 0,0 2,2 0,5 1,7 0,0 2,6 0,4

5.402 16 15 1 0,0 1,1 0,0 0,0

4.514 13 15 1 0,0 0,0 0,0 0,5 6 8 0,0 2,3 0,6 1,7 0,0 2,7 0,4

593 2 20 1 0,0 0,0 0,0 0,0

7 8 0,0 2,5 0,6 1,8 0,0 2,8 0,4

3.818 11 15 1 0,0 0,0 0,0 0,4

3.371 10 3 1 0,0 0,0 0,0 0,0 8 8 0,0 2,6 0,6 1,9 0,0 2,9 0,4

1.139 3 15 1 0,0 0,0 0,3 0,0

0,0 0,0 0,0 0,0 9 9 0,0 2,7 0,6 2,0 0,0 3,1 0,5

7.486 15 3 0,0 0,0 0,0 1,1

10 9 0,0 2,8 0,6 2,1 0,0 3,2 0,5

34.453 100 11 0,0 2,8 0,6 2,1 0,0 3,2 0,5

PERSONNEL CALCULATIONS

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

PERSONNEL PERSONNEL EVOLUTION

MST

ECO C

ECG

STR

CONSCONS

EXAMINATIONS DATA

34.453 100 11 0,0 2,8 0,6 2,1 0,0 3,2 0,5

Year Year % Variatión SPORT MED CENTER DIAGNOSTIC

1 10

MD 0,0 0,0 0,0 MD Nurses Administr.

Technicians 1,5 2,8 83,9 Service (hours/day) 7 7 RD 0 SPR 0

Nurses 0,4 0,6 75,2 ECO 0 ECO 0 Administr. 12.000

Auxiliaries 1,1 2,1 95,8 Currency eu Service (days/year) 230 CT 0 CT 0 Recepcion 12.000

Keepers 0,0 0,0 0,0 MR 0 MR 0

Administr. 1,7 3,2 82,4 Occupation Factor 0,9 Labour hours (h) 7 ATP 0 ECG 0

Informatics 0,3 0,5 82,4 BMC 0 MST 4.830 Others

Total Personnel Productivity 0,9 Days/year 230 Tehnic. ANL 9.660 MD Cons 0

Added by 5,0 9,2 85,2 RD 10.733 Auxil. Nur.cons 0

Ill+vac.+others 12% Emergency 0 ECO 0 ECO 9.660 Aux Cons 13.800

Enf+vac.+otros 12%12% 5,574 10,32 85,2 CT 0 ECG 0 0

0 MR 5.367 MST 0 Keepers 0

ATP 5.367 CT 0 Inform

BMC 5.367 MR 0 Admin 161.000

ANL 0 STR 0 System 193.200

1 2 3 4 5 6 7 8 9 10

5 5
7 7 7 8 8 8 9 9

PERSONNEL EVOLUTION
FIXED AND VARIABLE PARAMETERS

AVERAGE PESONNEL PRODUCTION

9 ALRAD CONSULTING Personnel Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

1 (years of growth)

keu

Modality Examinations Rooms Personnel Equip Mainten. Personnel Energy Ph/Log Capital Constr Others

TOTAL % Nº 5 years 5 years

2.686 14 1 med 0,0 14 0 0 0,8 34,92 2 5 pub

RX FLUORO 1.734 9 1 2 0 0,0 23 0

ORTOPANTO 1.577 8 1 tec 1,5 2 0 54 0,1 2 0

1.334 7 1 9 0 0,1 2 1 5 educ

1.310 7 1 nur 0,4 2 0 12 0,2 2 0

17 60

895 5 0 aux 1,1 0 0 21 0,0 0 0

2.556 14 1 80 0 0,7 39 12 10 offi

2.623 14 1 keep 0,0 9 0 0 0,2 3 1

342 2 1 5 0 0,0 1 1

9

1.420 8 1 14 0 0,1 2 2

1.734 9 1 1 0 0,0 6 0

681 4 1 5 0 0,0 2 1

adm 1,7 35 0 0 118 sev

inf 0,3 23 8

10 0 5,5 2 95 rent

5,0 9 1,9

12% 0,6 16 8,5

2,0 567 O Serv

COSTS CALCULATIONS

RD

ANL

ATP

DEN

BMC

CT

MR.

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCOSTS COSTS EVOLUTION

HIS-PACS

153
32

146
22

912

50

800

602

1
4

6 3
5

5

3
4

1
.8

3
3

1
4

1
.0

0
9

6
0

Costs years 1 y 10

153 146

912

800

Costs year 1

500

1000

1500

2000

2500

Costs

0THERS

MST

ECO C

ECG

STR

2,0 567 O Serv

7.486 3 2,1 795

18.891 100 11 5,6 153 32 146 22 912 50 60 800

763

Investment

eu/(m2) keu (prices) years int rate (kVA)

DIAGNOSTIC SPORT MED CENTER Architect 20,0 18,9 Personnel euth/y Energy Equipm keu 5 6,0% Power

Year Year % Prt.rd (e/s) 0,0 0,0 Med Doctors 50 eu/Kw EL 0,1 RD 70 11 60

1 10 0 Labour hours (h) 7 Mag Shield 0,0 0,0 Technicians 35 eu/m3 WAT 1,0 ANL 10 2 5

keu Days/year 230 Lighting 5,0 4,7 Nurses 35 eu/m3 GAS ATP 10 2 2

Equipment 153 2 -99 Currency eu Elect.(e/kw) 5,0 1,2 Auxiliaries 20 Manag 90 DEN 45 7 2

Maintenance 32 146 355 Service (hours/day) 7 A.C. 5,0 4,7 Keepers 17 Power kW BMC 10 2 5

Personnel 146 355 143 Occupation Factor 0,9 Service (days/year) 230 Fire protect. 2,0 1,9 Administrat. 20 Instaled CT 0 0 0

Energy 22 34 52 Decoration 2,0 1,9 Informatic 30 Equipm 170 ECO-G 45 7 1

Pharmacy 912 1.833 101 Productivity 0,9 Emergency 0 Ph/Log eu/exam Lighting 19 MR 400 62 30

Capital 50 14 -73 0 Total Project 33,3 MR 14 A.C. 38 MST 25 4 1

Others 800 1.009 26 Equip Life 10 Interest rate 6,0% CT 0 InformaticS 2 ECG 5 1 1

Construction 60 60 0 Const (m2) y 1 y 10 Electrod. 2 Others 4 ECO-C 70 11 1

Total Costs 2.175 3.453 59 Inflation (%) (1-5) 3 Amortization (years) 5 945 keu keu Lining 0,3 Total kW 232 STR 23 4 2

y 6-10 3,5 eu/(m2) Sales Com. 1,0 His+Pacs 1,2

 External Providers eu/exam keu keu Public. Educat Office Several 600 567 0 Analitics 12 Others 50 8

MR 0 0 0 0 0 5 keu 5 keu 10 keu 10 Room eu/(m2) keu keuint Maintenance %

CT 0 0 0 0 Finantiation for the construction Y Interest 87 0 m2 keu General 0 Personal

years i rate Rent 100 95 Special 0 Value

Finantiation for the Surface Y Credit for purchasing of Surface 15 5,0% Purchase 1.200 0 0 Building 10 eu/(m2)

COSTS EVOLUTION FIXED AND VARIABLE PARAMETERS RESOURCES COSTS

Equipment with 10 years life

PROJECT AND CONSTRUCT.

153

32

146

22 50 600

Equipment Personnel Total Costs

CONS

10 ALRAD CONSULTING Costs(1)

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

10 (years of growth)

keu keu

Modality Examinations Rooms Personnel Equip Mainten. Personnel Energy Pharm Capital Constr Others YEAR Total Equipment Mainten. Personnel Energy Pharm Capital Building Others

TOTAL % Nº years years

4.484 13 1 med 0,0 0 7 0 1,0 77 0 7 pub 1 2.175 153 32 146 22 912 50 60 800

RX FLUORO 3.148 9 1 0 1 0,0 55 0

ORTOPANTO 2.928 8 1 tec 2,8 0 1 131 0,1 5 0 2 2.357 153 96 160 23 981 49 60 836

798 2 1 0 4 0,2 1 0 7 educ

2.735 8 1 nur 0,6 0 1 29 0,2 5 0 3 2.677 153 106 213 25 1.216 50 60 855

0,0 60

1.524 4 0 aux 2,1 0 0 55 0,0 0 0 4 2.776 153 110 228 26 1.274 51 60 874

5.402 16 1 0 41 1,0 C 0 13 offi

4.514 13 1 keep 0,0 0 5 0 0,3 8 0 5 2.879 153 115 245 27 1.335 51 60 894

593 2 1 0 3 0,0 3 0

13 0 6 2.822 0 121 263 29 1.421 10 60 918

3.818 11 1 0 7 0,2 7 0

3.371 10 1 0 1 0,1 15 0 7 2.968 2 126 284 30 1.514 11 60 940

1.139 3 1 0 2 0,0 5 0

adm 3,2 84 0 0 155 sev 8 3.121 2 133 306 32 1.613 12 60 963

inf 0,5 54 19 0

2 6 7,7 0 0 126 rent 9 3.282 2 140 330 33 1.719 13 60 986

9,2 13 2,5

12% 1,1 38 11,2 10 3.453 2 146 355 34 1.833 14 60 1.009

2,6 702 O Serv

COSTS CALCULATIONS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCOSTS COSTS EVOLUTION

RIS - PACS

0THERS

MST

ECO C

ECG

STR

2,6 702 O Serv

7.486 3 7 1.545

TOTAL COSTS 28.511 771 1.125 2.530 283 13.818 310 600 9.074

34.453 97 11 10,3 2 146 355 33,9 1.724 14 60 1.009

eu/(m2) keu (price) years int rate (Kva)

Year Year % Architect 20,0 18,9 Personnel euth/y Energy Equipm keu 5 6,0% Power

10 1 Prt.rd (e/s) 0,0 0,0 Med Doctors 50 eu/Kw EL 0,2 RD 0 0 0

keu Mag Shield 0,0 0,0 Technicians 35 eu/m3 WAT 1,3 ANL 0 0 0

Equipment 0,0 0,2 -99 Lighting 5,0 4,7 Nurses 35 eu/m3 GAS ATP 0 0 0

Maintenance 0,1 0,0 355 Elect.(e/kw) 5,0 1,2 Auxiliaries 20 DEN 0 0 0

Personnel 0,4 0,1 143 A.C. 5,0 4,7 Keepers 17 Manag 90 BMC 0 0 0

Energy 0,0 0,0 52 Fire protect. 2,0 1,9 Administrat. 20 CT 0 0 0

Pharmacy 1,7 0,9 89 Decoration 2,0 1,9 Informatic 30 Power kW ECO-G 0 0 0

Capital 0,0 0,0 -73 Ph/Log eu/exam Instaled MR 0 0 0

Others 1,0 0,8 26 Total Project 33,3 MR 14 Equipm 170 MST 0 0 0

Construction 0,1 0,1 0 CT 0 Lighting 19 ECG 0 0 0

Total Costs 3,3 2,2 54 Const (m2) y 1 y 10 Electrod. 2 A.C. 38 ECO-C 0 0 0

keu keu Lining 0 InformaticS 3 STR 0 0 0

 eu/(m2) Sales Com. 1 Others 3 His+Pacs 1 0

Ext. Prov. Examinations Total Costs Inflation(%) (years 1 to 5) 3 Pay of interests 5 y 200 0,0 567 Analitics 12 Total KW 234 Others 0 0

MR 0 0 keu years 6 to 10 3,5 Room eu/(m2) keu keuint Maintenance %

CT 0 0 keu Interest 0,0 87 m2 General 8 Enter

Rent 72 0 Eco 8 Value

Purchase 1.237 0 0 Building 10 eu/(m2) 8

COSTS EVOLUTION COSTS DEVELOPMENT RESOURCES COSTS

Equipment with 10 years life

PROJECTS - BUILDING

1 2 3 4 5 6 7 8 9 10

2.175
2.357

2.677 2.776 2.879 2.822
2.968

3.121
3.282

3.453

Costs Evolution

CONS

11 ALRAD CONSULTING Costs Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Year 1

0

Modality Examinations Room Personnel Costs Equip Mainten. Personnel Energy Ph/Log Capital Constr Others GEN COS TOTAL Costs /examin MD Technic. Nurses Auxil Keepers Adm Inform Total Personnel

TOTAL % Nº keu

keu eu

2.686 14 1 med 0,0 0 14 0 10 1 35 2 5 pub 61,57 RD 40 0,0 0,3 10

RX FLUORO 1.734 9 1 2 0 7 0 23 0 32 ANL 30 0,0 0,0 0,2 7

ORTOPANTO 1.577 8 1 tec 1,5 54,01 2 0 11 0 2 0 16 ATP 21 0,0 0,3 11

1.334 7 1 9 0 5 0 2 1 5 educ 17 DEN 24 0,0 0,1 5

1.310 7 1 nur 0,4 12,47 2 0 9 0 2 0 14 BMC 21 0,0 0,3 9

43 17 60 120 0,0 1,7 0,3 43

895 5 0 aux 1,1 21,35 0 0 0 0 0 0 0 CT 0 0,0 0,0 0,0 0

2.556 14 1 80 0 19 1 39 12 10 offi 150,7 MR 70 0,0 0,5 0,0 0,0 19

2.623 14 1 keep 0,0 0 9 0 6 0 3 1 20 ECO G 19 0,0 0,0 0,0 0,3 6

342 2 1 5 0 0 0 1 1 7 SPR 31 0,0 0,0 0,0 0,0 0

9 0 9

1.420 8 1 14 0 3 0 2 2 21 ECO C 26 0,0 0,0 0,0 0,2 3

1.734 9 1 1 0 0 0 6 0 7 ECG 15 0,0 0,0 0,0 0,0 0

681 4 1 5 0 5 0 2 1 13 STR 30 0,0 0,0 0,2 0,0 5

adm 1,7 34,98 0 0 0 118 sev 0

inf 0,3 7,822 23 23

10 0 6 2 95 rent 17 CON 119 0,0 0,0 0,0 0,6 12

5,0 130,6 9 2 233 244

12% 0,6 15,68 0 16 9 24 Average Cost

2 567 Rep 569

EXAMINATIONS COSTS CALCULATION - PER MODALITY

RD

ANL

ATP

DEN

BMC.

CT

MR

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCOSTS PERSONNEL

RIS - PACS

0THERS

MST

ECO C

ECG

STR

2 567 Rep 569

7.486 3 12 2 795 809,4 82 0,0 1,5 0,4 1,1 0,0 1,7 0,3 131

Total Exam. 18.891 100 11 5,6 146,3 153 32 146 22 912 50 60 800 2.175

763 439

Exam+Consul 26.377 40.454 Investm Initial Gen Costs

eu/(m2) keu (price) years Int rate (kVA)

Year Year % DIAGNOSTIC SPORT MEDICAL CENTER Architect 20 19 Personnel keu Energy Equip keu 5 6,0% Power

1 10 Prt.rd (e/s) 0 0 Med Doctors 50 eu/Kw EL 0,14 RD 70 11 60

 Mag Shield 0 0 Tehcnicians 35 eu/m3 WAT 1,0 ANL 10 2 5

eumill Lighting 5 5 Nurses 35 eu/m3 GAS ATP 10 2 2

Equipment 0,2 0,0 -99 Labour hours (h) 7 Elect.(e/kw) 5 1 Auxiliaries 20 Manag 90 DEN 45 7 2

Maintenance 0,0 0,1 355 Days/year 230 A.C. 5 5 Keepers 17 Power kW BMC 10 2 5

Personnel 0,1 0,4 143 Currency eu Fire protect. 2 2 Administrat. 20 Instaled CT 0 0 0

Energy 0,0 0,0 52 Service (hours/day) 7 Decoration 2 2 Informatic 30 Equipm 170 ECO-G 45 7 1

Pharmacy 0,9 1,8 101 Occupation Factor 0,9 Service (days/year) 230 Ph/Log eu/exam Lighting 19 MR 400 62 30

Capital 0,0 0,0 -73 Total Project 0 33 Cont. MR 14 A.C. 38 MST 25 4 1

Others 0,8 1,0 26 Productivity 0,9 Emergency 0 Cont CT 0 InformaticS 2 ECG 5 1 1

Construction 0,1 0,1 0 0 Const (m2) y 1 y 10 Electrod. 2 Others 4 ECO-C 70 11 1

Total Costs 2,2 3,5 59 Equip Life 10 Interest rate 6,0% keu keu Lining 0 Total kW 232 STR 23 4 2

 Price m2 Others 1 His+Pacs 1 0

TOTAL 2,2 3,5 59 Inflation (%) (1-5) 3 Amortization (years) 5 600 567 0,0 Analitics 12 Others 50 8

y 6-10 3,5 Room keu keuint Maintenance %

Interest 87 0,0 m2 e General 0

Rent 0 95 Special 0

Building 10 eu/(m2)

COSTS EVOLUTION FIXED AND VARIABLE PARAMETERS RESOURCES COSTS

Equipment Life: 10 years

PROJECT - BUILDING

CONS

12 ALRAD CONSULTING Cexa1

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Year 10

Year

eu per examination

Modality Examinations Room Personnel Costs Equip Mainten. Personnel Energy Pharm Capital Constr Others GCOS TOTAL Average Costs COSTS / EXAM 1 2 3 4 5 6 7 8 9 10

TOTAL % Nº Per capita Average

keu

eu eu

4.484 13 1 med 0,0 0 0 7 21 1 77 0 7 pub 106 0 RD 37 40 41 37 37 38 34 34 35 36 37

RX FLUORO 3.148 9 1 0 1 17 0 55 0 73 0 ANL 30 30 30 28 29 29 29 29 30 31 31

ORTOPANTO 2.928 8 1 tec 2,8 131 0 1 28 0 5 0 34 0 ATP 20 21 21 19 19 20 19 19 19 20 20

798 2 1 0 4 4 0 1 0 7 educ 10 0 DEN 26 24 25 38 37 36 20 20 20 21 21

2.735 8 1 nur 0,6 29 0 1 26 0 5 0 32 0 BMC 20 21 22 19 20 20 19 19 19 20 20

103 0 0 60 163

1.524 4 0 aux 2,1 55 0 0 0 0 0 0 0 0 CT 0 0 0 0 0 0 0 0 0 0 0

5.402 16 1 0 41 52 1 109 0 13 offi 202 0 MR 59 70 80 76 73 71 44 44 45 45 46

4.514 13 1 keep 0,0 0 0 5 14 0 8 0 26 0 ECO G 16 19 19 17 17 17 14 14 14 14 14

593 2 1 0 3 0 0 3 0 5 0 MST 24 31 35 30 29 29 17 17 17 17 17

13 0 13

3.818 11 1 0 7 12 0 7 0 25 ECO C 19 26 29 21 21 20 14 15 15 15 15

3.371 10 1 0 1 0 0 15 0 15 ECG 13 15 15 13 13 13 12 12 13 13 13

1.139 3 1 0 2 12 0 5 0 19 STR 27 30 32 29 29 29 24 24 24 25 25

adm 3,2 84 0 0 155 sev 0

inf 0,5 19 54 54

2 6 0 8 0 0 126 rent 16

9,2 0 13 0 3 0 0 308 323

12% 1,1 38 38 11 49

3 702 Rep 704

COSTS PER EXAMINATION AND MODALITY SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCOSTS COSTS PER EXAMINATION - EVOLUTION

RIS - PACS

0

50

100

1 2 3 4 5 6 7 8 9 10

0THERS

MST

ECO C

ECG

STR

3 702 Rep 704

14.058 3 29,8 7 1.545 1.581,3

4 Av. Cost 74 82 84 74 73 73 69 69 70 71 71

Total Exam. 34.453 97 11 10,3 355 2 146 355 34 1.833 14 60 1.009 3.453 General Costs 439 457 497 514 532 523 548 572 597 621

763 Investm Initial 621

Exam+Consul 48.511 10 Adit. Investments in the period General Costs CONS 115 119 117 111 111 111 112 114 116 119 121

773 Total investment

keu keu (price) years Int rate (kVA)

Year Year % DIAGNOSTIC SPORT MEDICAL CENTER Architect 20,0 18,9 Personnel keu Energy Equipm keu 5 6,0% Power

1 10 Prt.rd (e/s) 0,0 0,0 Med Doctors 50 eu/Kw EL 0,1842 RD 0 0 0

 Mag Shield 0,0 0,0 Tehcnicians 35 eu/m3 WAT 1,316 ANL 0 0 0

eumill Lighting 5,0 4,7 Nurses 35 eu/m3 GAS ATP 0 0 0

Equipment 0,2 0,0 -99 Labour hours (h) 7 Elect.(e/kw) 5,0 1,2 Auxiliaries 20 Manag 90 DEN 0 0 0

Maintenance 0,0 0,1 355 Days/year 230 A.C. 5,0 4,7 Keepers 17 Power kW BMC 0 0 0

Personnel 0,1 0,4 143 Currency eu Fire protect. 2,0 1,9 Administrat. 20 Instaled 90 CT 0 0 0

Energy 0,0 0,0 52 Service (hours/day) 7 Decoration 2,0 1,9 Informatic 30 Equipm 170 ECO-G 0 0 0

Pharmacy 0,9 1,8 101 Occupation Factor 0,9 Service (days/year) 230 Ph/Log eu/exam Lighting 19 MR 0 0 0

Capital 0,0 0,0 -73 Total Project 0,0 33,3 Cont. MR 14 A.C. 38 MST 0 0 0

Others 0,8 1,0 26 Productivity 0,9 Emergency 0 Cont CT 0 Informatics 3 ECG 0 0 0

Construction 0,1 0,1 0 0 Const (m2) y 10 y 1 Electrod. 2 Others 3 ECO-C 0 0 0

Total Costs 2,2 3,5 59 Equip Life 10 Interest rate 6,0% keu keu Lining 0 Total kW 234 STR 0 0 0

 Price m2 Others 1 His+Pacs 1 0

TOTAL 2,2 3,5 59 Inflation 3 Amortization (years) 5 1.200 0 567 Analitics 12 Others 0 0

years 6 to 10 3,5 Room keu keuint Maintenance %

Interest 0 87 m2 0 e General 8

Rent 0 0 Special 8

Building 10

COSTS EVOLUTION FIXED AND VARIABLE PARAMETERS RESOURCES COSTS

Equipment Life: 10 years

PROJECTS - BUILDING

1 2 3 4 5 6 7 8 9 10
CONS

13 ALRAD CONSULTING Cexa Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

year 1

Year 1 Year 2

Modality Examinations Q 1 Q 2 Q 3 Q 4 TOTAL 1 Q 2 Q 3 Q 4 Q TOTAL 1Q 2Q 3Q

TOTAL % keu keu keu

2.686 14 RD 10 21 21 31 82 RD 2 12 21 23 58 24 0 0

RX FLUORO 1.734 9 ANL 11 21 21 32 86 ANL 2 13 21 24 60 25 0 0

ORTOPANTO 1.577 8 ATP 6 11 11 17 45 ATP 1 7 11 12 32 13 0 0

1.334 7 DEN 8 17 17 25 68 DEN 2 10 17 19 48 20 0 0

1.310 7 BMC 5 11 11 16 44 BMC 1 7 11 12 31 13 0 0

895 5 CT 0 0 0 0 0 CT 0 0 0 0 0 0 0 0

2.556 14 MR 43 86 86 129 343 MR 9 52 86 95 242 102 0 0

2.623 14 ECO G 16 32 32 48 128 ECO G 3 19 32 35 90 38 0 0

342 2 MST 4 9 9 13 35 MST 1 5 9 10 25 10 0 0

1.420 8 ECO C 11 23 23 34 90 ECO C 2 14 23 25 64 27 0 0

1.734 9 ECG 4 7 7 11 28 ECG 1 4 7 8 20 8 0 0

681 4 STR 8 17 17 25 68 STR 2 10 17 19 48 20 0 0

O S 106 212 212 318 848 O S 106 212 212 318 848

7.486 CON 76 152 152 227 607 CON 16 92 152 168 427 180 0 0

INVOICING AND COLLECTIONS

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

STARTING DATA COLLECTION PER QUARTERSINVOICING

RIS - PACS

0 100 200 300 400

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

MST

ECO C

ECG

STR

0THERS

MST

ECO C

ECG

STR

CONS

18.891 100 309 618 618 927 2.472 149 458 618 766 1.991 481 0 0

Other ServicesSeling price 86 eu keu % keu

nº tests 9.860 year Modality HC1 HC2 HC3 HC4 HC5 COM1 COM2 COM3 COM3 PRIV WINS1 WINS2 OTHERS PUBL INS1 INS2 ADIT Average Tests 1.017 20 203

Invoicing 848 keu Supplier 0 0 asegur 1 0 asegur 2 0 federac coleg priv dep priv 0 0 0 0 0 0 Adit Weited Cons 607 75 455

eu Others 848 15 127

Fisiotherapy (Sales) 615 keu 786

RD 0 0 30 0 30 0 40 30 30 30 0 0 0 0 0 0 0 31

ANL 0 0 50 0 50 0 38 40 60 70 0 0 0 0 0 0 0 49 Payments in Quarters

Hidrotherapy (Sales) keu ATP 0 0 25 0 25 0 25 25 35 25 0 0 0 0 0 0 0 28

DEN 0 0 45 0 45 0 45 30 40 60 0 0 0 0 0 0 0 51 CLIENTS Q %

BMC 0 0 40 0 40 0 35 30 35 40 0 0 0 0 0 0 0 34

HC-COM Health Insur. 1 0,79

Year Year % CT 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

1 10 RM 0 0 100 0 95 0 110 110 110 200 0 0 0 0 0 0 85 134 PRIV Private 0 0,21

keu ECO G 0 0 40 0 50 0 45 40 45 60 0 0 0 0 0 0 0 49

1 Q 149 1.289 767 MST 0 0 130 0 100 0 100 100 100 150 0 0 0 0 0 0 0 103 WINS Accident Insurance 1 0,00

2 Q 458 1.132 147 ECOC 0 0 60 0 60 0 60 60 60 160 0 0 0 0 0 0 0 64 PUB Publics 3 0,00

ECG 0 0 12 0 12 0 16 16 16 25 0 0 0 0 0 0 0 16

3 Q 618 965 56 STR 0 0 60 0 60 0 80 80 80 250 0 0 0 0 0 0 0 100 OTH Others 1 0,00

4 Q 766 953 24 CONS 0 0 65 0 55 0 60 30 80 125 0 0 0 0 0 0 0 81 INS Insurance Comp 1 0,00

Collect. Time 3 1 1 1 1 1 1 1 0 0 1 0 1 3 1 1 0

Quartes (Q) 3 1 1 1 1 1 1 1 0 0 1 0 1 3 1 1 0 57 Average collection time 1 1

TOTAL 1.991 4.339 118 Max 3 Q 1 1 0 1 1 1 3 1 1

14 ALRAD CONSULTING Invoicing 1

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

keu keu

Modality Examinations Q 1 Q 2 Q 3 Q 4 TOTAL INVOICING 1 Q 2 Q 3 Q 4 Q TOTAL

TOTAL % Year

1 309 618 618 927 2.472 149 458 618 766 1.991

4.484 13 2 665 748 360 831 2.604 826 682 530 595 2.633

RX FLUORO 3.148 9 3 769 875 433 981 3.057 822 791 643 687 2.943

ORTOPANTO 2.928 8 4 799 910 451 1.021 3.181 947 823 671 713 3.153

798 2 5 832 947 470 1.063 3.311 985 856 702 739 3.282

2.735 8 6 878 1.001 497 1.123 3.499 1.028 904 747 777 3.455

7 927 1.058 527 1.188 3.700 1.087 955 796 816 3.653

1.524 4 8 980 1.119 558 1.258 3.916 1.149 1.010 848 859 3.866

5.402 16 9 1.038 1.185 592 1.333 4.148 1.217 1.069 904 905 4.094

4.514 13 10 1.099 1.256 628 1.414 4.398 1.289 1.132 965 953 4.339

593 2

0 0

3.818 11

3.371 10

1.139 3

14.058

INVOICE CALCULATIONS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

STARTING DATA COLLECTIONS PER QUARTERSINVOICING

RIS - PACS

0 2.000 4.000 6.000

1

2

3

4

5

6

7

8

9

10

0 2.000 4.000 6.000

1

2

3

4

5

6

7

8

9

10

0

500

1.000

1.500

Q 1 Q 2 Q 3 Q 4

1.099
1.256

628

1.414

0

500

1.000

1.500

1 2 3 4

1.289
1.132

965 953

Envoicing: years 1 and 10
Collecting : years 1 and 10

0THERS

MST

ECO C

ECG

STR

CONS

34.453 100 8.297 9.717 5.134 11.138 34.286 9.498 8.679 7.422 7.811 33.409

% keu

Other ServicesSeling price 85,98 eu y 10 Tests 20 3.100 10 years

nº tests 107.964 10 years Cons 75 7.127

Invoicing 9283 keu 10 y Others 15 1.392

Average Prices

of the examinations Average payment time (Quarters) Year 1

DIAGNOSTIC SPORT MED CENTER eu

Customers Q % Nº exam

Year Year % rd 34 0

1 10 anl 55 0

keu ort 31 0

1 Q 149 1.289 767 0 Labour Hours(h) 7 den 56 0 INS Medical Insurance 1 0,79 48

#¡REF! mam 37 0

2 Q 458 1.132 147 Currency eu Days/year 230 PRV Private 0 0,21 17

ct 0 0

3 Q 618 965 56 Ocupation Factor 0,9 Service (days/year) 230 mr 148 0 MUT Accident Insuran 1 0,00 0

eco g 54 0

4 Q 766 953 24 Productivity 0,9 Emergency 0 mst 113 0 PUB Publics 3 0,00 0

0

Equipment life 10 Interest rate 6,0% eco c 70 0 OTH Ext. Companies 1 0,00 0

 ecg 18 0

TOTAL 1.991 4.339 118 Price variation y 1 to 5 0 Amortization (years) 5 str 110 0 SEG Insurance Comp 1 0,00 0

y 5 to 10 2 Inflation. Yr 1 to 5 (%) 3 89 0

Average collection time 1 1

Inflation. Yr 6 to 10 (%) 4 Average 52 0

COLLECTIONS EVOLUTION

CUSTOMER PRICES

48

17

0

0

0

0

Examinations (%) per customer groups

15 ALRAD CONSULTING Invoicing Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Year 10

Year PAYMENTS

Modality Examinations Equip Mainten. Personnel Energy Ph/Log Capital Constr Others GEN COS TOTAL Exam Costs 1 Q 2 Q 3 Q 4 Q TOTAL

TOTAL % keu eu keu

4.484 13 0 7 21 1 77 0 7 pub 106 RD 37 1 316 544 544 544 1.947

RX FLUORO 3.148 9 0 1 17 0 55 0 73 ANL 31

ORTOPANTO 2.928 8 0 1 28 0 5 0 34 ATP 20 2 572 589 589 589 2.340

798 2 0 4 4 0 1 0 7 educ 10 DEN 21

2.735 8 0 1 26 0 5 0 32 BMC 20 3 610 669 669 669 2.619

103 0 0 60 163

1.524 4 0 0 0 0 0 0 0 CT 0 4 680 694 694 694 2.762

5.402 16 0 41 52 1 109 0 13 offi 202 MR 46

4.514 13 0 5 14 0 8 0 26 ECO G 14 5 705 720 720 720 2.864

593 2 MST 17

13 0 0 13 6 684 706 706 706 2.801

3.818 11 0 7 12 0 7 0 0 25 ECO C 15

3.371 10 0 1 0 0 15 0 0 155 sev 15 ECG 13 7 719 742 742 742 2.945

1.139 3 0 2 12 0 5 0 0 19 STR 25

0 0 0 8 755 780 780 780 3.096

54 0 0 54

2 6 8 0 126 rent 16 CON 121 9 794 821 821 821 3.256

13 3 0 308 323

38 11 49 Aver. Costs 10 835 863 863 863 3.425

3 702 o s 704

PAYMENTS PER QUARTERS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC.

CT

MR

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCOSTS TOTAL PAYMENTS PER QUARTER

RIS - PACS

Equip

Mainten.

Personnel

Energy

Ph/Log

Capital

Constr

Others

2

146

355

34

1.833

14

60

1.009

Costs

0TR0S

MST

ECO C

ECG

STR

3 702 o s 704

14.058 0 0 30 7 1.545 0 0 0 1.581 100
Average 667 713 713 713 2.805

34.453 100 2 146 355 34 1.833 14 60 1.009 3.453

763 621

Investment Gen Costs

Year Year % DIAGNOSTIC SPORT MED CENTER

10 1

keu

1 Q 835 316 164 0 Labour Hours (h) 7

2 Q 863 544 59 Currency eu Days/year 230 90

3 Q 863 544 59 Occupation Factor 0,9 Service (days/year) 230 10

3

4 Q 863 544 59 Productivity 0,9 Emergency 0

0

Equipment Life 10 Interest rate 6,0%

TOTAL PAYM 3.425 1.947 76 Inflation(%) 3 Amortization (years) 5

3,5

PAYMENTS EVOLUTION FIXED AND VARIABLE PARAMETERS

Equipment with 10 years life

Equip 2

1.947

2.340

2.619
2.762

2.864 2.801
2.945

3.096
3.256

3.425

Annual evolution of Paym.

1 Q 2 Q 3 Q 4 Q

667

713 713 713

Aveg. paym per quarter

CONS

16 ALRAD CONSULTING Payments Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

AÑO 10

Year 10 Cash Flow Costs

Modalities Examinations Q 1 Q 2 Q 3 Q 4 TOTAL G GEN TOTAL Year Q 1 Q 2 Q 3 Q 4 TOTAL

TOTAL % keu keu keu

4.484 13 18 19 13 -5 RD 45 106

RX FLUORO 3.148 9 32 33 26 6 ANL 98 73 1 -167 -86 74 223 44

ORTOPANTO 2.928 8 18 19 15 5 ATP 57 34

798 2 10 11 9 4 DEN 34 10 2 254 93 -59 6 293

2.735 8 21 22 18 6 BMC 68 32

-41 -41 -41 -41 -163 163 3 211 122 -27 18 324

1.524 4 0 0 0 0 TMC 0 0

5.402 16 173 190 156 63 RM 583 202 4 267 129 -23 18 392

4.514 13 62 66 56 28 ECO 213 26

593 2 18 19 16 8 MST 61 5 5 281 136 -18 19 418

-3 -3 -3 -3 -13 13

3.818 11 70 74 63 32 ECO C 239 6 344 198 41 71 655

3.371 10 14 14 12 5 ECG 45 15

1.139 3 31 33 27 13 STR 104 7 368 213 54 75 709

0 0 0 0 0 0

-14 -14 -14 -14 -54 54 8 394 229 68 79 770

-4 -4 -4 -4 -16 16

-81 -81 -81 -81 -323 323 9 423 248 83 84 838

-12 -12 -12 -12 -49 49

Other Serv. 128 128 -75 128 309 704 10 454 269 101 90 914

CASH FLOW PER QUARTERS SPORT MEDICAL DIAGNOSTIC CENTER

RD

ANL

ATP

DEN

BMC.

CT

MR

ECO G

STARTING DATA COSTES TRANCURRIDOS ESTOS AÑOSCASH FLOW PER QUARTERS EVOLUTION PER QUARTERS

RIS - PACS

RD

ANL

ATP

DEN

BMC

TMC

RM

ECO

MST

ECO C

ECG

STR

45

98

57

34

68

-163

0

583

213

61

-13

239

45

104

0THERS

MST

ECO C

ECG

STR

1

2

3

4

5

6

7

8

9

10

44

293

324

392

418

655

709

770

838

914

Other Serv. 128 128 -75 128 309 704 10 454 269 101 90 914

14.058 10,9 -205,1 -80,9 -47,9 -323 1.581 5.356,7 876,7

tesorerias fac pend

34.453 100 454 269 101 90 914 3.453 0,0

763 621

Investm Gen Costs

Year Year % DIAGNOSTIC SPORT MED CENTER

1 10

keu

1 Q -167 454 68 0 Labour Hours (h) 7

0

2 Q -86 269 132 Currency eu Days/year 230

0 90

3 Q 74 101 27 Occupation Factor 0,9 Service (days/year) 230

0 10

4 Q 223 90 -147 Productivity 0,9 Emergency 0

0 0

Equipment Life 10 Interest rate 6,0%

44 914 95 Inflation(%) 3 Amortization (years) 5

3,5

CASH FLOW EVOLUTION FIX AND VARIABLE PARAMETERS

Equipmen with 10 years life COLLECTIONS AND PAYMENTS PER QUARTERS

-200 0 200 400 600

RD 45

1 Q 2 Q 3 Q 4 Q

572

589 589 589

Payments

0

100

200

300

400

500

600

700

800

900

1 Q 2 Q 3 Q 4 Q

826

682

530

595

Collections

0
500

1.000

CONS

17 ALRAD CONSULTING Cash Flow Summary

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Modality 1 2 3 4 5 6 7 8 9 10 TOTAL

keu

RD 82 88 119 121 124 129 134 140 146 152 1.235

ANL 86 90 135 137 140 146 152 158 165 172 1.381

ATP 45 48 72 74 75 78 81 85 88 92 738

DEN 68 74 31 32 33 35 37 40 42 45 436

BMC 44 47 74 76 79 83 87 91 96 101 778

CT 0 0 0 0 0 0 0 0 0 0 0

MR 343 363 394 430 469 522 581 647 720 801 5.270

ECO G 128 132 155 163 171 184 197 211 226 243 1.810

MST 35 37 46 48 50 53 56 60 63 67 515

ECO C 90 96 172 180 190 203 218 234 251 269 1.903

ECG 28 30 44 46 47 50 52 55 58 61 471

STR 68 70 86 89 93 99 105 111 118 125 963

Oher Services 848 865 882 900 918 936 955 974 993 1.013 9.283

CONS 607 663 848 885 923 982 1.044 1.111 1.182 1.258 9.502

INVOICING 2.472 2.604 0 3.057 0 3.181 0 3.311 0 3.499 0 3.700 0 3.916 0 4.148 0 4.398 0 34.286

COSTS 2.175 2.357 2.677 2.776 2.879 2.822 2.968 3.121 3.282 3.453 28.511

RESULTS 297 247 380 405 432 677 733 796 866 945 5.775

PROFITS AND LOSSES ACCOUNT SPORT MEDICAL DIAGNOSTIC CENTER

RESULTADO

INGRESOS

INVOICING;

17.439
COSTS; 28.511

RESULTS

Development in 10 years

Development in 10 years

INVOICING COSTS RESULTS

Invoicing

4.398

Costs

3.453

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Invoicing-Costs

Prices Examinations y 1 y 6 ∆ PRICES

eu eu RD 82 106 -24

RD 31 31 ANL 86 51 35

ANL 49 50 Prices ATP 45 33 12

ATP 28 29 DEN 68 32 36

DEN 51 52 Variations BMC 44 28 16

BMC 34 34 CT 0 0 0

CT 0 0 Years 1-5 MR 343 178 165

MR 134 137 ECO G 128 49 79

ECO G 49 50 0,0% MST 35 11 24

MST 103 105 ECO C 90 37 54

ECO C 64 65 Years 6-10 ECG 28 26 3

ECG 16 17 STR 68 20 47

STR 100 102 2,0% CON 607 891 -284

CON 81 83

163

Inflat. (y 1-5) 3 % per year

(y 6 a 10) 3,5 %

2.472 2.604

0

3.057

0

3.181

0

3.311

0

3.499

0

3.700

0

3.916

0

4.148

0

4.398

2.175 2.357
2.677 2.776 2.879 2.822 2.968 3.121 3.282 3.453

297 247 380 405 432
677 733 796 866 945

Costs

0

500

1.000

1.500

2.000

1 2 3 4 5 6 7 8 9 10

-24

35
12

36
16

0

165

79

24
54

3

47

-284

RD ANL ATP DEN BMC CT MR ECO G MST ECO C ECG STR CON

Results per modality (yr 1)

1.330 1.330 1.330 1.330 1.330 1.330 1.340 1.340 1.340 581; 1.340

297
543

923

1.327

1.759

2.436

3.169

3.964

4.830

; 5.775

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

1 2 3 4 5 6 7 8 9 10

18 ALRAD CONSULTING Results 10 years

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

TOTAL % FREQUENT YEAR 1 YEAR 10 YEAR 1 YEAR 10 Year 1 Year 10 INCOME Year 1 Year 10 T. 10 YEARS

2.686 14,2 5 RD 2.686 4.484 1 1 Year 1 Year 10 RD 82 152 1.235

1.734 9,2 3 ANL 1.734 3.148 1 1 Equipment 0,2 2,0 ANL 86 172 1.381

1.577 8,3 3 ATP 1.577 2.928 1 1 MD 0,0 0,0 Maintenance 0,0 146,1 ATP 45 92 738

1.334 7,1 2 DEN 1.334 798 1 1 Technicians 1,5 2,8 Personnel 0,1 355,3 DEN 68 45 436

1.310 6,9 2 BMC 1.310 2.735 1 1 Nurses 0,4 0,6 Energy 0,0 33,9 BMC 44 101 778

Auxiliaries 1,1 2,1 Pharmacy 0,9 1.832,7 CT 0 0 0

895 4,7 2 CT 895 1.524 0 0 Keepers 0,0 0,0 Capital 0,0 13,5 MR 343 801 5.270

2.556 13,5 5 MR 2.556 5.402 1 1 Administr. 1,7 3,2 Others 0,8 1.009,5 ECO G 128 243 1.810

2.623 13,9 5 ECO G 2.623 4.514 1 1 Informatics 0,3 0,5 Construction 0,1 60,0 MST 35 67 515

342 1,8 1 MST 342 593 1 1 ECOC 90 269 1.903

Added by 0,12 2,2 3,3 ECG 28 61 471

1420 7,5 3 ECO C 1.420 3.818 1 1 STR 67,9 125,3 963,1

1734 9,2 3 ECG 1.734 3.371 1 1 Total 5,6 10,3 Increment % 53,8 CON 606,6 1.257,7 9.502,3

681 3,6 1 STR 681 1.139 1 1 2.472 4.398 34.286

18.891 18.891 34.453 11 11 Increment % 85,2 Inflation 3,0 Financing 5 RESULTS Year 1 Year 10 T. 10 years

Surface m2 945 Surface m2 945 3,5 Int. Rate 6,0% 297 945 5.775

keu Service (hours/day) 7 7 0

Service (days/year) 230 230 0

Population Growth (%) 0

Years of growth 10

% %

Growth MR 9 RD 2

of demand CT 4 ANL 2

of ECO G 5 BMC 3

modalities STR 4 DEN 4

AREAS (m2) Year 1 % Year 10 %

RESUMEN OF DATA SPORT MEDICAL DIAGNOSTIC CENTER

DEMAND EXAMINATIONS ROOM AND SURFACES PERSONNEL COSTS RESULTS

0,0

2,8

0,6

2,1

0,0

3,2

0,5

Personnel year 10

0

1.000

2.000

3.000

4.000

5.000

Year 1 Year 10

2.472

4.398

Invoicing

2
146

355

34

1.833

14 60

1.009

Costs year 10

79

24

54

3

47

-284

ECO G

MST

ECO C

ECG

STR

CON

Results per modality

AREAS (m2) Year 1 % Year 10 %

PATIENTS 416 46 416 46

EXAMIN 230 25 230 25

DIAGNOST 103 11 103 11

PERSONNEL 122 13 123 14

TECHNOLOG 35 4 35 4

NET 905 100 907 100

GROSS 945 945

Year 1 Year 10 10 Yr Year 1 Year 10 Year 1 Year 10 Year 1 Year 10

Inflation (%) eu/(m2) eu/(m2) eu eu eu eu

Results/surface 314 1.000 Cost/Exam 115,1 97,1 Results/Examn = 15,7 27,4

Years 1 to 5 3,0 Exam./M Doctor 0 0 keu keu keu keu

Years 5 to 10 3,5 Invoicing/Surface 30 64 Cost/Head 18.125,3 323,9 Results/Head= 53,2 91,5

keu eu eu

∆ Examinations prices (%) Construction 635 0 567 (total) Exam./Tecn+Aux 7.236 6.991 Pharm/Exam 48,3 53.193,5 Income % %

Rents 111 148

Years 1 to 5 0,0 Total Rents Total period (10 yr) 989 Equipm/Exam 8,1 58,0 MR/Total 13,9 18,2

Years 6 to 10 2,0 Exam/Head 3.389 3.337

Total capital cost- constr 98 0 87 Equipment Investment keu keu CT/Total 0,0 0,0

Total capital cots- equip 52 0 119 Starting 950

Cost of surface (purchase) 0 0 0 Population 547.462 Additional 10 Profit/Equipm 0,31 0,98

Total period (10 Yr) 960

1 2 3 4 5 6 7 8 9 10

5 5

7 7 7 8 8 8 9 9

Pesonnel development (total)

Year 1 Year 10

34.286;
86%

5.775;
14%

Results/Invoicing (10 y)

1 2 3 4 5 6 7 8 9 10

2.175 2.357
2.677 2.776 2.879 2.822 2.968 3.121 3.282 3.453

Costs per year

-24

35

12

36

16

0

165

79

RD

ANL

ATP

DEN

BMC

CT

MR

ECO G

19 ALRAD CONSULTING FINAL SUMMARY

CENTRO MEDICO PARA DIAGNOSTCO Y TERAPEUTICA DE ALTA ESPECILIZACION 18/08/2013

Year 1 Year 2 Year 3 Year 4 Year 5 Year 6 Year 7 Year 8 Year 9 Year 10

keu

Invoicing 2.472 2.604 3.057 3.181 3.311 3.499 3.700 3.916 4.148 4.398 34.286

Equipment 153 153 153 153 153 0 2 2 2 2 771

Gen. Costs 1.113 1.260 1.560 1.639 1.722 1.834 1.954 2.084 2.222 2.368 17.756

Others 800 836 855 874 894 918 940 963 986 1.009 9.074

Construcc. 60 60 60 60 60 60 60 60 60 60 600

Finantial 50 49 50 51 51 10 11 12 13 14 310

Total Costs 2.175 2.357 2.677 2.776 2.879 2.822 2.968 3.121 3.282 3.453 28.511

Gross Margen 2.319 2.451 2.904 3.028 3.159 3.499 3.698 3.914 4.146 4.396 33.515 BALANCE Year 1

EBITDA 406 356 490 515 543 747 804 868 939 1.018 6.686

ASSETS keu LIABILITIES keu

BAI 346 296 430 455 483 687 744 808 879 958 6.086

Current Short

Prof. Bef. Tax 297 247 380 405 432 677 733 796 866 945 5.775 Cash 44 Supliers 228

Clients 481 Debts 0

Sales pending 0 Credits 0

Net Profit/ 8,4% 6,6% 8,7% 8,9% 9,1% 13,5% 13,9% 14,2% 14,6% 15,0% 11,8%

Invoicing Large

Fix Credits 678

Cap. Rentab. 119,3% 126,0% 149,4% 155,7% 162,4% 179,9% 190,2% 201,3% 213,2% 226,0% Construcc. 567 Others 0

Room 0

ROA 15,3% 12,7% 19,5% 20,8% 22,2% 34,8% 37,7% 40,9% 44,5% 48,6% Office 90 Own Res.

Transp. 0 Shares 600

ROI 49,4% 41,1% 63,3% 67,4% 72,0% 112,8% 122,1% 132,6% 144,3% 157,5% Equipm. 763 Reservs 0

Profits 297

Profit/Share 34,6% 28,8% 44,3% 47,2% 50,4% 79,0% 85,5% 92,8% 101,0% 110,2%

FINANTIAL ANALYSIS SPORT MEDICAL DIAGNOSTIC CENTER

8
,4

%

6
,6

%

8
,7

%

8
,9

%

9
,1

%

1
3

,5
%

1
3

,9
%

1
4

,2
%

1
4

,6
%

1
5

,0
%

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

1 2 3 4 5 6 7 8 9 10

Net Profit/Invoicing

16,4%

23,2%

14,0%

21,8%

12,0%

21,5%

1 2 3 4 5 6 7 8 9 10

Results over Invoicing

Ebitda Baii Res. Bef. Taxes
97,8%

19,5% 17,7% 16,8%

Gross margin- Ebitda-Baii-Res.Bef.Tax
Values added during 10 years

Capital RentabilityProfit/Share 34,6% 28,8% 44,3% 47,2% 50,4% 79,0% 85,5% 92,8% 101,0% 110,2%

TOTAL 1.945 TOTAL 1.803

Solvency 49,7% SHARES - CAPITAL

Stability 158,4% keu keu

Share Value 10 Shares sold 60

Cash Flow 44 293 324 392 418 655 709 770 838 914 Num.Shares 500 Shares payed 600

Liquidity 230,1% Companies %

Stock Capital Tax 30

Working

Capital 297

Leverage 50,3%

º

Debt 37,6%

Return

Debt

Asset Turnover

1
1

9
,3

%

1
2

6
,0

%

1
4

9
,4

%

1
5

5
,7

%

1
6

2
,4

%

1
7

9
,9

%

1
9

0
,2

%

2
0

1
,3

%

2
1

3
,2

%

2
2

6
,0

%

0,0%

50,0%

100,0%

150,0%

200,0%

250,0%

1 2 3 4 5 6 7 8 9 10

Capital Rentability

1
5

,3
%

1
2

,7
% 1
9

,5
%

2
0

,8
%

2
2

,2
%

3
4

,8
%

3
7

,7
%

4
0

,9
%

4
4

,5
%

4
8

,6
%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

1 2 3 4 5 6 7 8 9 10

ROA

49,4%

157,5%

0,0%

20,0%

40,0%

60,0%

80,0%

100,0%

120,0%

140,0%

160,0%

180,0%

1 2 3 4 5 6 7 8 9 10

ROI

4
4

2
9

3

3
2

4 3
9

2

4
1

8

6
5

5 7
0

9 7
7

0 8
3

8 9
1

4

0

100

200

300

400

500

600

700

800

900

1.000

1 2 3 4 5 6 7 8 9 10

Cash Flow

1 2 3 4 5 6 7 8 9 10

34,6%
28,8%

44,3% 47,2% 50,4%

79,0%
85,5%

92,8%
101,0%

110,2%

Profit per Share

20 ALRAD CONSULTING Finantial Analysis

