

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Henryk Kania

MISTRZ MASARSKI Z PSZCZYNY

Smak XIX-wiecznej tradycji

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Opis Emitenta

Zakłady Mięsne Henryk Kania Spółka Akcyjna

Adres siedziby:

Ul. Korczaka 5, 43-200 Pszczyna

Dnia 21 marca 2012 roku Sąd Rejonowy w Olsztynie, VIII Wydział Gospodarczy Krajowego Rejestru Przedsiębiorców dokonał rejestracji zmiany nazwy firmy Spółki z IZNS Iława Spółka Akcyjna na Zakłady Mięsne Henryk Kania Spółka Akcyjna oraz siedziby Spółki – z Iławy na Pszczynę.

Zakłady Mięsne Henryk Kania Spółka Akcyjna prowadzą działalność w formie spółki akcyjnej, zawiązanej aktem notarialnym w dniu 7 marca 1994 roku przed notariuszem Pawłem Błaszczkiem (Repertorium A Nr 3145/94) w Warszawie.

Dnia 31 grudnia 2012 roku Sąd Rejonowy Katowice-Wschód w Katowicach dokonał wpisu połączenia z Zakładami Przetwórstwa Mięsnego Henryk Kania S.A. z siedzibą w Pszczynie.

Połączenie spółek nastąpiło w trybie art. 492 § 1 pkt 1 Ustawy z dnia 15 września 2000 r. Kodeks spółek handlowych, poprzez przeniesienie na Zakłady Mięsne Henryk Kania S.A. z siedzibą w Pszczynie (Spółka Przejmująca) całego majątku własnej spółki jednoosobowej, Zakładów Przetwórstwa Mięsnego Henryk Kania S.A z siedzibą w Pszczynie (Spółka Przejmowana), bez podwyższenia kapitału zakładowego oraz bez zmiany statutu Spółki Przejmującej.

Organ prowadzący rejestr:

Sąd Rejonowy Katowice-Wschód w Katowicach, VIII Wydział Gospodarczy KRS pod numerem KRS 0000053415.

Przedmiot działalności

Działalność podstawowa Emitenta:

- produkcja mięsa oraz wędlin

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Skutki zmian w strukturze jednostki gospodarczej, w tym w wyniku połączenia jednostek gospodarczych, przejęcia lub sprzedaży jednostek grupy kapitałowej, inwestycji długoterminowych, podziału, restrukturyzacji i zaniechania działalności.

Brak zdarzenia

3. Wybrane dane finansowe.

Wyszczególnienie	w tys. zł		w tys. EUR	
	01-01-2015 31-03-2015	01-01-2014 31-03-2014	01-01-2015 31-03-2015	01-01-2014 31-03-2014
dane dotyczące skróconego sprawozdania finansowego				
Przychody netto ze sprzedaży	202 304	162 003	48 761	38 670
Zysk (strata) z działalności operacyjnej	12 512	9 838	3 016	2 348
Zysk (strata) brutto	9 853	7 047	2 375	1 682
Zysk (strata) netto	8 755	6 031	2 110	1 440
Przepływy pieniężne netto z działalności operacyjnej	-5 062	15 993	-1 220	3 817
Przepływy pieniężne netto z działalności inwestycyjnej	220	-422	53	-101
Przepływy pieniężne netto z działalności finansowej	4 900	-15 651	1 181	-3 736
Przepływy pieniężne netto, razem	58	-80	14	-19
Liczba akcji (w szt.)	125 183 380	125 183 380	125 183 380	125 183 380
Zysk (strata) netto na jedną akcję zwykłą (w zł / EUR)	0,07	0,05	0,02	0,01
	na 31.03.2015	na 31.12.2014	na 31.03.2015	na 31.12.2014
Aktywa razem	525 264	498 163	128 458	116 876
Zobowiązania i rezerwy na zobowiązania	338 115	319 768	82 689	75 022
Zobowiązania długoterminowe	150 425	126 526	36 788	29 685
Zobowiązania krótkoterminowe	187 690	193 243	45 901	45 338
Kapitał własny (aktywa netto)	187 149	178 394	45 769	41 854
Kapitał zakładowy	6 259	6 259	1 531	1 468
Liczba akcji (w szt.)	125 183 380	125 183 380	125 183 380	125 183 380
Wartość księgowa na jedną akcję (w zł / EUR)	1,50	1,43	0,37	0,33

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Wybrane dane finansowe prezentowane w sprawozdaniu finansowym przeliczono na walutę EUR w następujący sposób:

- wybrane pozycje bilansowe na koniec bieżącego okresu sprawozdawczego oraz analogicznego w okresie poprzednim przeliczone są według średniego kursu ogłoszonego przez Narodowy Bank Polski obowiązującego na dzień 31.03.2015.

W dniu 31 marca 2015 roku 1 EUR = 4,0890 PLN

W dniu 31 grudnia 2014 roku 1 EUR = 4,2623 PLN

- wybrane pozycje rachunku zysków i strat oraz rachunku przepływów pieniężnych przeliczone są według kursu stanowiącego średnią arytmetyczną średnich kursów ogłoszonych przez Narodowy Bank Polski obowiązujących na ostatni dzień każdego miesiąca.

W okresie od 1 stycznia do 31 marca 2015 roku 1 EUR = 4,1489 PLN

W okresie od 1 stycznia do 31 marca 2014 roku 1 EUR = 4,1894 PLN

3.1 Skrócony bilans.

Wyszczególnienie	stan na koniec I kwartału 2015 / 31-03-2015	stan na dzień 31-12-2014	stan na koniec I kwartału 2014 /31-03-2014
AKTYWA			
Aktywa trwałe	174 232	172 622	177 657
Wartość firmy z połączenia	8 187	8 187	8 187
Inne wartości niematerialne	39 861	40 037	39 672
Rzeczowe aktywa trwałe	123 183	121 440	108 860
Udziały i akcje		-	17 550
Aktywa z tytułu podatku odroczonego	3 001	2 957	3 388
Aktywa obrotowe	351 032	325 541	249 684
Zapasy	64 647	68 017	66 670
Należności z tytułu dostaw i usług oraz pozostałe należności	269 285	238 760	170 239
Należności budżetowe	15 008	16 422	12 068
Środki pieniężne i ich ekwiwalenty	205	147	136
Krótkoterminowe aktywa finansowe			-
Rozliczenia międzyokresowe	1 887	2 194	571
Aktywa razem	525 264	498 163	427 342
PASYWA			
Kapitał własny	187 149	178 394	158 780
Kapitał akcyjny	6 259	6 259	6 259
Inne skumulowane całkowite dochody	-	-	6 128
Zyski zatrzymane	180 890	172 135	146 393
Zobowiązania długoterminowe	150 425	126 526	96 329
Kredyty bankowe	36 817	38 944	54 942

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Dłużne papiery wartościowe	81 262	56 590	12 000
Zobowiązania z tytułu leasingu finansowego	20 292	19 098	17 525
Rezerwa z tytułu podatku odroczonego	8 363	8 165	8 033
Rezerwy na inne zobowiązania	100	100	100
Rozliczenia międzyokresowe	3 591	3 629	3 728
Zobowiązania krótkoterminowe	187 690	193 243	172 233
Kredyty bankowe i pożyczki	26 041	39 454	14 710
Dłużne papiery wartościowe	100	115	17 774
Zobowiązania z tytułu leasingu finansowego	6 884	6 538	5 990
Zobowiązania z tytułu dostaw i usług oraz inne zobowiązania	154 423	142 706	128 659
Zobowiązanie z tytułu podatku dochodowego	92	4279	4 898
Rozliczenia międzyokresowe	150	150	203
Pasywa razem	525 264	498 163	427 342

Wyszczególnienie	stan na koniec I kwartału 2015 /31-03-2015	stan na dzień 31-12-2014	stan na koniec I kwartału 2014 /31-03-2014
Wartość księgowa	187 149	178 394	158 780
Liczba akcji (w szt.)	125 183 380	125 183 380	125 183 380
Wartość księgowa na jedną akcję (w zł)	1,50	1,43	1,27

3.2. Rachunek zysków i strat

Wyszczególnienie	I kwartał 2015 / okres od 01-01-2015 do 31-03-2015	I kwartał 2014 / okres od 01-01-2014 do 31-03-2014
Działalność kontynuowana		
Przychody z działalności operacyjnej	202 304	162 003
Przychody ze sprzedaży produktów i usług	168 827	145 114
Zmiana stanu zapasów wyrobów gotowych i produkcji w toku	-4 350	-421
Koszt wytworzenia świadczeń na własne potrzeby	346	-509
Przychody ze sprzedaży towarów i materiałów	37 481	17 819
Koszty działalności operacyjnej	189 701	154 059
Amortyzacja	1 977	1 665
Zużycie materiałów i energii	124 288	117 811
Usługi obce	12 862	6 208
Wynagrodzenia i świadczenia na rzecz pracowników	10 267	8 500
Wartość sprzedanych towarów i materiałów	37 327	17 585
Pozostałe koszty	2 979	2 290
Zysk (strata) ze sprzedaży	12 604	7 944

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Pozostałe przychody operacyjne	165	130
Pozostałe koszty operacyjne	256	96
Zysk (strata) na działalności operacyjnej	12 512	9 838
Przychody finansowe	505	858
Koszty finansowe	3 164	3 649
Zysk (strata) brutto	9 853	7 047
Podatek dochodowy	1 098	1 016
część bieżąca	943	85
część odroczone	154	931
Zysk (strata) netto , w tym:	8 755*	6 031*
Przypadający akcjonariuszom dominującym		
Przypadający akcjonariuszom mniejszościowym		

*Jest to sprawozdanie jednostkowe i nie ma podziału na akcjonariat dominujący i mniejszościowy.

Całość zysku za okres sprawozdawczy dotyczy działalności kontynuowanej.

3.3 Sprawozdanie z całkowitych dochodów

Wyszczególnienie	I kwartał 2015 / okres od 01-01-2015 do 31-03-2015	I kwartał 2014 / okres od 01-01-2014 do 31-03-2014
Zysk (strata) netto za okres sprawozdawczy	8 755	6 031
Inne całkowite dochody	-	-365
Wycena akcji	-	-450
Podatek dochodowy odroczone dotyczący innych całkowitych dochodów	-	85
Inne całkowite dochody (netto)	-	5 666
Całkowite dochody ogółem	8 755	5 666
Całkowity dochód na akcję (w zł)	0,07	0,05

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

3.4 Skrócone sprawozdanie ze zmianami w kapitałach własnych.

Wyszczególnienie	Kapitał podstawowy	Inne skumulowane całkowite dochody z tytułu:		Zyski zatrzymane	Razem Kapitał własny
		aktywów finansowych dostępnych do sprzedaży			
Stan na 1 stycznia 2015	6 259	0	172 135	178 394	
Wycena akcji					
Rezerwa na podatek dochodowy z tyt. wyceny akcji					
Zysk za rok 2014				0	
Zysk/strata netto			8 755	8 755	
Stan na 31 marca 2015	6 259	0	180 890	187 149	
Stan na 1 stycznia 2014	6 259	6 493	140 362	153 114	
Emisja akcji				0	
Emisja akcji powyżej wartości nominalnej				0	
Aktywa dostępne do sprzedaży		-6 493		-6 493	
Zysk za rok 2013				0	
Zysk/strata netto roku obrotowego			31 773	31 773	
Stan na 31 grudnia 2014	6 259	0	172 135	178 394	
Stan na 1 stycznia 2014	6 259	6 493	140 362	153 114	
Wycena akcji		-365		-365	
Zysk za rok 2013				0	
Zysk/strata netto			6 031	6 031	
Stan na 31 marca 2014	6 259	6 128	146 393	158 780	

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

3.5 Skrócony rachunek przepływów środków pieniężnych.

Wyszczególnienie	I kwartał 2015 /okres od 01- 01-2015 do 31-03-2015	I kwartał 2014 /okres od 01- 01-2014 do 31-03-2014
A. Przepływy środków pieniężnych z działalności operacyjnej		
I. Zysk (strata) brutto	9 853	7 047
II. Korekty razem	-9 784	9 058
1. Amortyzacja	1 977	1 665
2. Zyski (straty) z tytułu różnic kursowych	0	0
3. Odsetki i udziały w zyskach (dywidendy)	1 854	1 631
4. Zysk (strata) z działalności inwestycyjnej	-10	-6
5. Zmiana stanu rezerw	0	0
6. Zmiana stanu zapasów	3 370	-3 229
7. Zmiana stanu należności	-29 234	2 721
8. Zmiana stanu zobow. krótkoterminowych, z wyjątkiem pożyczek i kredytów	12 260	6 631
9. Zmiana stanu rozliczeń międzyokresowych	269	-355
10. Inne korekty z działalności operacyjnej	0	0
Gotówka z działalności operacyjnej	69	16 105
Podatek dochodowy zapłacony/zwrócony	-5 131	-112
III. Przepływy pieniężne netto z działalności operacyjnej	-5 062	15 993
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	234	22
1. Zbycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	234	22
2. Z aktywów finansowych		0
a) w jednostkach pozostałych		0
II. Wydatki	14	444
1. Nabycie wartości niematerialnych i prawnych oraz rzeczowych aktywów trwałych	14	444
2. Inwestycje w nieruchomości oraz wartości niematerialne i prawne		0
3. Na aktywa finansowe, w tym:		0
a) w jednostkach stowarzyszonych i będących spółkami handlowymi jednostkach współzależnych		0
b) w pozostałych jednostkach		0
III. Przepływy pieniężne netto z działalności inwestycyjnej	220	-422
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy		0
1. Kredyty i pożyczki		0
2. Emisja dłużnych papierów wartościowych	25 000	0
3. Inne wpływy finansowe		0
II. Wydatki	20 100	15 651
1. Spłaty kredytów i pożyczek	15 540	11 948

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

2. Płatności zobowiązań z tytułu umów leasingu finansowego	2 633	2 069
3. Odsetki	1 927	1 634
III. Przepływy pieniężne netto z działalności finansowej	4 900	-15 651
D. Przepływy pieniężne netto razem	58	-80
E. Bilansowa zmiana stanu środków pieniężnych	58	-80
F. Środki pieniężne na początek okresu	147	216
G. Środki pieniężne na koniec okresu	205	136

4. Informacje o zmianach stosowanych zasad rachunkowości.

W prezentowanym kwartalnym sprawozdaniu finansowym Spółka dokonała zmian stosowanych zasad prezentacji zmiany stanu zapasów wyrobów gotowych i produkcji w toku oraz kosztu wytworzenia świadczeń na własne potrzeby. W analogicznym kwartale roku 2014 pozycje te zostały zaprezentowane w kosztach działalności operacyjnej. Obecnie przedmiotowe korekty prezentowane są w przychodach z działalności operacyjnej. Szczegółowy opis najważniejszych zasad rachunkowości stosowanych przez Spółkę zamieszczony został w rocznym sprawozdaniu finansowym Spółki za 2014 rok, opublikowanym w dniu 11 marca 2015 roku.

5. Informacje o zmianie zasad ustalania wartości aktywów i pasywów oraz pomiaru wyniku finansowego.

Zasady ustalania wartości aktywów i pasywów oraz pomiaru wyniku finansowego nie uległy zmianie.

6. Informacja o zmianach wielkości szacunkowych, o korektach z tytułu rezerw, rezerwie i aktywach z tytułu odroczonego podatku dochodowego, dokonanych odpisach aktualizujących.

Zmiana wielkości szacunkowych dotyczyła odroczonego podatku dochodowego oraz rezerw. Zestawienie zmian w poniższej tabeli.

Tytuł istotnych wartości szacunkowych	Stan na 31.03.2015	Stan na 31.12.2014	Zmiana
- aktywa z tytułu odroczonego podatku dochodowego	3 001	2 957	44
- rezerwa z tytułu odroczonego podatku dochodowego	8 363	8 165	198
- rezerwa na świadczenia emerytalne i podobne	100	100	-

7. Zwięzły opis istotnych dokonań i niepowodzeń emitenta w okresie, którego dotyczy raport wraz z wykazem najważniejszych zdarzeń ich dotyczących.

Zawarte w 2013 roku umowy w zakresie lokowania (podzlecania) produkcji z firmami Staropolskie Specjały Sp. z o.o. z siedzibą w Ćwiklicach oraz Ekofood Sp. z o.o. z siedzibą w Ćwiklicach oraz podpisana 23 września 2013 roku umowa z Fresh Investment Sp. z o.o., pozwoliły Zakładom Mięsnym Henryk Kania S.A. zabezpieczyć niezbędne do dalszego rozwoju moce produkcyjne.

Miniony kwartał był okresem wzmożonej pracy związanej z zabezpieczeniem mocy produkcyjnych. Przeprowadzono proces odpowiedniej alokacji produkcji w zakładach przetwórczych będących w dyspozycji Spółki, tak aby maksymalnie poprawiać efektywność produkcji i w pełni wykorzystywać efekt synergii wynikający z lokowania produkcji.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Optymalizacja procesów produkcyjnych w połączeniu z utrzymującymi się w pierwszym kwartale 2015 roku korzystnymi cenami surowca mięsnego pozwoliły Emitentowi na dalszą poprawę wypracowywanych rentowności.

Dnia 20 stycznia 2015 roku Spółka zawarła Aneks zmieniający Umowę z mFaktorng S.A. (dawniej BRE Faktoring S.A.) z siedzibą w Warszawie (dalej „Faktor”), której przedmiotem jest faktoring krajowy z przejściem ryzyka wypłacalności odbiorcy (objętej Raportami Bieżącymi: 27/2013 z 2 sierpnia 2013 roku, Raportem Bieżącym 44/2013 z dnia 31 października 2013 roku oraz Raportem Bieżącym 30/2014 z dnia 10 lipca 2014 roku).

Aneksem dokonano technicznej zmiany umowy poprzez uszczegółowienie zasad zwrotu zaliczki oraz spłat wierzytelności. Zmiana umowy nie wpływa na limit factoringowy oraz termin obowiązywania umowy. Zmienione zapisy Umowy nie odbiegają od powszechnie stosowanych dla danego typu umów.
– raport bieżący nr 1/2015 z dnia 21.01.2015

Dnia 30 stycznia 2015 roku Zarząd Zakładów Mięsnych Henryk Kania S.A. („Spółka”) działając na podstawie § 103 ust. 1 Rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim, przekazał do publicznej wiadomości terminy przekazywania raportów okresowych w 2015 roku:

Jednostkowy Raport Roczny za 2014 rok - termin przekazania 21.03.2015 r.

- raportem bieżącym nr 8/2015 z dnia 03.03.2015 zmieniono termin publikacji na 11.03.2015 r.

Jednostkowy Raport Półroczny za I półrocze 2015 r. - termin przekazania 01.09.2015 r.

Jednostkowy Raport Kwartalny za I kwartał 2015 - termin przekazania 15.05.2015 r.

Jednostkowy Raport Kwartalny za III kwartał 2015 - termin przekazania 16.11.2015 r.

Zarząd Spółki, oświadczył, że zgodnie z § 101 ust. 2 ww. Rozporządzenia, nie będzie przekazywał do publicznej wiadomości Jednostkowego Raportu Kwartalnego za II kwartał 2015 r.

Zarząd Spółki, oświadczył, że zgodnie z § 102 ust. 1 ww. Rozporządzenia, nie będzie przekazywał do publicznej wiadomości Jednostkowego Raportu Kwartalnego za IV kwartał 2014 r.

– raport bieżący nr 2/2015 z dnia 30.01.2015

– raport bieżący nr 3/2015 z dnia 09.02.2015

W dniu 11 lutego 2015 Zarząd Spółki Zakłady Mięsne Henryk Kania Spółka Akcyjna ("Spółka"), działając na podstawie art. 80 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych, niniejszym przekazał w formie załącznika stanowisko Zarządu dotyczące ogłoszonego w dniu 23 stycznia 2015 r. przez Bahrija Limited z siedzibą w miejscowości Floriana, Malta, wezwania na sprzedaż akcji Spółki.

– raport bieżący nr 4/2015 z dnia 11.02.2015

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

W dniu 25 lutego 2015 r. Spółka zawarła Aneks zmieniający Umowę z Bankiem Zachodnim WBK S.A. z siedzibą we Wrocławiu ("Bank") z dnia 7 kwietnia 2014 r., której przedmiotem jest wielocelowa linia kredytowa. Aneksem nr 4 zmieniono dzień spłaty na dzień 30 czerwca 2015 r. (poprzednio 1 marca 2015 r. – zmiana wprowadzona aneksem numer 3 objętym Raportem Bieżącym numer 43/2014). Pozostałe warunki Umowy nie ulegają zmianie. Aneks nie został zawarty pod warunkiem.
– raport bieżący nr 5/2015 z dnia 25.02.2015

W dniu 26 lutego 2015 r. Spółka zawarła Aneks zmieniający Umowę Faktoringu z WBZ WBK FAKTOR Sp. z o.o. z siedzibą w Warszawie (dalej „Faktor”) zawartą 10 lutego 2014 r., której przedmiotem jest faktoring wierzytelności przysługujących Spółce od niektórych Kontrahentów, bez przejęcia ryzyka, oraz bez obowiązku powiadamiania Kontrahentów o cesji wierzytelności umieszczenia odpowiednich klauzul na fakturach („faktoring cichy”). Aneksem zmieniono w Umowie limit faktoringowy na 20.000.000,00 zł (dotychczasowy limit wynosił 14.500.000,-zł). Limit ten będzie obowiązywać od dnia 10 kwietnia 2015 roku. Zmieniono również okres obowiązywania limitu faktoranta na 30 czerwiec 2015 roku (dotychczasowy okres obowiązywania ustalony był na dzień 28 lutego 2015 roku). Pozostałe warunki Umowy nie ulegają zmianie. Aneks nie został zawarty pod warunkiem.
– raport bieżący nr 6/2015 z dnia 26.02.2015

W dniu 26 lutego 2015 r. Spółka zawarła Aneks zmieniający Umowę Faktoringu z BZ WBK FAKTOR Sp. z o.o. z siedzibą w Warszawie (dalej „Faktor”) zawartą 13 listopada 2013 r., której przedmiotem jest faktoring, w którym Faktor wykupuje wierzytelności faktoranta w momencie dokonania ich zapłaty („faktoring odwrotny”). Aneksem zmieniono okres obowiązywania limitu faktoranta na 30 czerwca 2015 roku (dotychczasowy okres obowiązywania ustalony był na dzień 28 lutego 2015 roku). Pozostałe warunki Umowy nie ulegają zmianie. Aneks nie został zawarty pod warunkiem.
– raport bieżący nr 7/2015 z dnia 26.02.2015

W dniu 6 marca 2015 r., Spółka otrzymała informację od Bahrija Limited z siedzibą w Floriana, Malta („Bahrija”), zawiadomienia o nabyciu akcji Spółki w ramach wezwania.

Stosownie do zawiadomienia, w wyniku przeprowadzenia ogłoszonego przez Bahrija w dniu 23 stycznia 2015 r. Wezwania do zapisywania się na sprzedaż akcji spółki Zakłady Mięsne Henryk Kania S.A. z siedzibą w Pszczynie („Wezwanie”), na mocy transakcji dokonanych w dniu 3 marca 2015 r. i rozliczonych przez Krajowy Depozyt Papierów Wartościowych S.A. w dniu 5 marca 2015 r. Bahrija nabyła pośrednio, poprzez zależną od Bahrija spółkę Bogden Limited, 29.380 (dwadzieścia dziewięć tysięcy trzysta osiemdziesiąt) akcji Spółki, stanowiących 0,02% ogólnej liczby głosów w Spółce. Przed zmianą udziału Bahrija nie posiadała bezpośrednio żadnych akcji Spółki. Natomiast pośrednio, poprzez spółkę Bogden Limited z siedzibą w Larnace, Republika Cypru, Bahrija posiadała 82.591.650 akcji Spółki, stanowiących 65,98% kapitału zakładowego Spółki, dających prawo do 82.591.650 głosów na walnym zgromadzeniu Spółki stanowiących 65,98% ogólnej liczby głosów. Po rozliczeniu transakcji zawartych z osobami, które odpowiedziały na wezwanie, Bahrija nie posiada bezpośrednio żadnych akcji Spółki. Pośrednio, poprzez spółkę Bogden Limited, Bahrija posiada 82.621.030 sztuk akcji Spółki, stanowiących 66% kapitału zakładowego Spółki, dających prawo do 82.621.030 głosów, stanowiących 66% ogólnej liczby głosów. Ogólna liczba akcji i głosów w Spółce wynosi 125.183.380 sztuk.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Ponadto Bahrija poinformowała, że ani Bahrija, ani też zależna od Bahrija spółka Bogden Limited nie są stroną umów, których przedmiotem byłoby przekazanie uprawnienia do wykonywania prawa głosu (art. 87 ust. 1 pkt 3) lit. c Ustawy).

– raport bieżący nr 9/2015 z dnia 06.03.2015

W dniu 20 marca 2015r. Zarząd Spółki Zakłady Mięsne Henryk Kania poinformował o emisji obligacji serii E ("Obligacje"). Zmiana warunków emisji została opublikowana 24 marca 2015r. Szczegółowe dane związane z emisją dłużnych papierów wartościowych podano do publicznej wiadomości w formie załączników do raportów bieżących nr:

- raport bieżący nr 10/2015 z dnia 20.03.2015

- raport bieżący nr 11/2015 z dnia 24.03.2015

W dniu 30 marca 2015r. zakończono proces subskrypcji obligacji serii E

- raport bieżący nr 12/2015 z dnia 30.03.2015

8. Czynniki i zdarzenia, w szczególności o nietypowym charakterze, mające znaczący wpływ na osiągnięte wyniki.

Czynniki i zdarzenia mające znaczący wpływ na osiągnięte wyniki zostały opisane w pkt. 7 oraz 22 niniejszego Sprawozdania.

9. Objasnienia dotyczące sezonowości lub cykliczności działalności emitenta w prezentowanym okresie.

W Spółce ZM Henryk Kania S.A. sezonowość wynika głównie z okresów przedświątecznych, gdzie przychód ze sprzedaży wyrobów gotowych jest większy niż w pozostałym okresie.

10. Wyniki według segmentów.

Na podstawie prowadzonej działalności Spółka ZM „Henryk Kania” S.A wyodrębniła jeden segment operacyjny - produkcja wyrobów wędliniarskich. Bieżąca działalność Spółki nie pozwala Spółce na wyodrębnienie większej liczby segmentów.

Przychody netto ze sprzedaży produktów (Struktura terytorialna)

Lp.	Sprzedaż	31.03.2015	31.03.2014
1.	Krajowa	155 341	138 366
2.	Wewnątrzspółnotowa	13 486	6 748
3.	Export	0	0
	Suma:	168 827	145 114

Przychody netto ze sprzedaży towarów i materiałów (Struktura terytorialna)

Lp.	Sprzedaż	31.03.2015	31.03.2014
1.	Krajowa	37 481	17 819
	Suma:	37 481	17 819

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Informacje dotyczące głównych klientów zgodnie z MSSF 8 § 34

Lp.	Opis kontrahenta	31.03.2015	31.03.2014
1.	A	31 637	11 268
2.	B*	108 556	92 243
	Razem:	140 193	103 511

* kontrahent został wykazany w analogicznym okresie 2014 pod literą „D”.

11. Wyniki ZM Henryk Kania S.A.

Za I kwartał 2015 roku Spółka odnotowała zysk netto w wysokości 8 755 tys. zł.

12. Informacja dotycząca emisji, wykupu i spłaty dłużnych i kapitałowych papierów wartościowych.

Na dzień 31.03.2015 kapitał akcyjny wynosi 6.259 tys. zł. i dzieli się na 125 183 380 akcji zwykłych na okaziciela o wartości nominalnej 0,05 zł każda akcja.

Numer serii	Liczba akcji	Rodzaj akcji	Ilość głosów
A	12.255.172	Zwykłe na okaziciela	12.255.172
B	2.451.000	Zwykłe na okaziciela	2.451.000
C	50.056	Zwykłe na okaziciela	50.056
D	29.512.456	Zwykłe na okaziciela	29.512.456
E	80.914.696	Zwykłe na okaziciela	80.914.696
Razem:	125.183.380		125.183.380

Dnia 30 marca 2015r. Spółka wyemitowała obligacje serii E 25.000.000,00 PLN z terminem wykupu 30 marzec 2018r.

Emisja obligacji trzydziestomiesięcznych odsetkowych, niezabezpieczonych, na okaziciela. Posiadaczom obligacji wypłacany jest kwartalnie kupon w zmiennej wysokości- WIBOR 3M + marża 4,55% oraz ewentualne Wynagrodzenie Dodatkowe w wysokości od 0 do 0,75%, uzależnione od wartości wskaźnika Dług Netto/EBITDA - zgodnie z warunkami emisji.

- raport bieżący nr 10/2015 z dnia 20.03.2015 wraz z załącznikami

- raport bieżący nr 11/2015 z dnia 24.03.2015 wraz z załącznikami

Informacje dotyczące wypłaconej (lub zadeklarowanej) dywidendy łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane.

W I kwartale 2015 roku nie wystąpiły ww. zdarzenia.

13. Zdarzenia, które wystąpiły po dniu bilansowym, nieujęte w sprawozdaniu finansowym, a mogące w znaczący sposób wpłynąć na przyszłe wyniki finansowe emitenta.

W dniu 24 kwietnia 2015r. Zarząd Zakładów Mięsnych Henryk Kania S.A. z siedzibą w Pszczynie, ogłosił zwołanie na dzień 25 maja 2015r. o godz. 8.30 Zwyczajnego Walnego Zgromadzenia Akcjonariuszy. Zgromadzenie odbędzie się w siedzibie Spółki przy ul. Korczaka 5 w Pszczynie.

- raport bieżący nr 13/2015 z dnia 24.03.2015 wraz z załącznikami

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

W dniu 30 kwietnia 2015 r. Spółka otrzymała Uchwałę nr 285/15 Zarządu Krajowego Depozytu Papierów Wartościowych S.A. z dnia 30 kwietnia 2015 roku. Zgodnie z Uchwałą, Zarząd Krajowego Depozytu postanowił przyjąć do depozytu papierów wartościowych 25.000 (dwadzieścia pięć tysięcy) obligacji na okaziciela serii E Spółki, o wartości nominalnej 1.000 zł (jeden tysiąc złotych) każda, emitowanych na podstawie Uchwały Zarządu Spółki numer 1/O/03/2015 z dnia 19 marca 2015 roku zmienionej uchwałą Zarządu Spółki numer 2/O/03/2015 z dnia 23 marca 2015 roku oraz nadać im kod PLIZNS000071.

- raport bieżący nr 14/2015 z dnia 30.04.2015 wraz z załącznikami

W dniu 8 maja 2015 roku Spółka zawarła aneksy do umów z BANK MILLENNIUM S.A. z siedzibą w Warszawie (dalej „Bank”) zawartych w dniu 16 października 2013 roku, szerzej opisanych w raporcie numer 41/2013 z dnia 17 października 2013 roku.

Aneksami wprowadzono następujące zmiany:

1) W umowie o kredyt rachunku bieżącego: kwotę kredytu, która począwszy od dnia 8 maja 2015 roku wyniesie 43.000.000 zł (poprzednio 33.000.000 zł). W związku ze zmianą kwoty kredytu dokonano także aktualizacji zabezpieczeń.

2) W umowie o kredyt obrotowy dokonano aktualizacji zabezpieczeń.

3) W umowie o kredyt obrotowy dokonano aktualizacji zabezpieczeń.

- raport bieżący nr 15/2015 z dnia 08.05.2015

14. Informacje dotyczące zobowiązań warunkowych lub aktywów warunkowych, które nastąpiły od czasu zakończenia ostatniego roku obrotowego.

14.1.

		w tys. zł.
Poręczenie udzielone dla Staropolskich Specjałów Sp. z o.o. z siedzibą w Ćwiklicach na rzecz ING Bank Śląski S.A O/Bielsko-Biała do kwoty 32.970 tys.zł.	Z tyt. Udzielonego kredytu inwestycyjnego pod budowę nowego zakładu (od 20.10.2011 do 31.03.2021) - kwota 10 mln podlega refinansowaniu ze środków unijnych	Kredyt udzielony na kwotę 29 480 16 604 – na dzień 31.03.2015 W dniu 15.07.2014r., wpłynęły na rachunek bankowy środki unijne w kwocie 10 mln zł rozliczając tym samym całość zadania inwestycyjnego

W dniu 13.01.2015 Spółka jako poręczyciel Zawarła Aneks do Umowy Poręczenia z dnia 03.11.2011 , w którym zobowiązała się do udzielenia poręczenia i wykonania wszelkich zobowiązań pieniężnych Firmy Staropolskie Specjały , gdy Kredytobiorca nie wywiąże się z zobowiązań w terminie i w sposób przewidziany Umową Kredytu.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

14.2.

w tys. zł.

Zabezpieczenie roszczeń faktora z tytułu Umowy Faktoringu Krajowego mFaktoring	W dniu 22.08.2013 zawarto Umowę Faktoringu krajowego , szerzej opisaną w Raporcie 27/2013 z późniejszymi zmianami , szerzej opisanymi w Raportach 33/2013, 44/2013, 30/2014. Obecnie limit 200 000.	Weksel in blanco z deklaracją wekslową , cesja wierzytelności z rachunku bankowego .
--	---	--

W dniu 20.01.2015 Spółka zawarła Aneks zmieniający Umowę Faktoringową z mFaktoringiem S.A. , dokonując technicznej zmiany umowy poprzez uszczegółowienie zasad zwrotu zaliczki oraz spłat wierzytelności , zmiana nie wpływa na limit faktoringowy i termin obowiązywania umowy. Szerzej opisano w Raporcie 1/2015.

14.3.

Zabezpieczenia ustanowione na rzecz BZWBK FAKTOR Sp. z o.o. z siedzibą w Warszawie	W dniu 11 marca 2014 r. Spółka zawarła Aneks zmieniający Umowę Faktoringu z BZWBK FAKTOR Sp. z o.o. z siedzibą w Warszawie (dalej „Faktor”) zawartą 10 lutego 2014 r., której przedmiotem jest faktoring wierzytelności przysługujących Spółce od niektórych Kontrahentów, bez przejęcia ryzyka, oraz bez obowiązku powiadamiania Kontrahentów o cesji wierzytelności i umieszczenia odpowiednich klauzul na fakturach („faktoring cichy”) – szerzej opisaną w Raporcie bieżącym 7/2014 z 10 lutego 2014 r., w Raporcie bieżącym nr 9/2014, w Raporcie bieżącym nr 20/2014, w Raporcie bieżącym nr 41/2014	Weksel in blanco z deklaracją wekslową, nieodwołalne pełnomocnictwo do rachunku bankowego, nieodwołane pełnomocnictwo z blokadą środków, zastaw rejestrowy i finansowy do rachunku bankowego Faktora Limit faktoringowy 20.000 tyś. zł.
--	--	--

W dniu 26.02.2015 Spółka zawarła Aneks z BZ WBK Faktor Sp. z o.o. do Umowy Faktoringu wierzytelności przysługujących Firmie zmieniając kwotę limitu faktoringu z 14 500 do kwoty 20 000 oraz zmieniono okres obowiązywania Limitu Faktoranta z 28.02.2015 na 30.06.2015. Zabezpieczenie pozostaje bez zmian. Limit będzie obowiązywał od dnia 10.04.2015. Szerzej opisano w Raporcie 6/2015.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

14.4.

Zastaw rejestrowy ustanowiony na rzecz BZWBK S.A. z siedzibą we Wrocławiu z tytułu Umowy o wielocelową linię kredytową	Umowa o wielocelową linię kredytową z późniejszymi zmianami opisana szerzej w Raporcie bieżącym nr 13/2014. Szerzej w Raporcie bieżącym nr 21/2014 Raporcie bieżącym 33/2014. w Raporcie bieżącym 43/2014.	Zabezpieczenie spłaty kredytu stanowią : zastaw rejestrowy na całości zapasów stanowiących wyroby gotowe do kwoty 35 000,0 (w tys zł) , przelew wierzytelności z tytułu ubezpieczenia w/w przedmiotu zastawu, oświadczenie kredytobiorcy o poddaniu się egzekucji bankowej.
--	--	---

W dniu 25.02.2015 podpisano Aneks nr 4 do Umowy o Kredyt w Rachunku Bieżącym (11 000) , dokonując zmiany spłaty kredytu : 30.06.2015 . Zastaw rejestrowy pozostaje bez zmian, jak w Aneksie 1 i 2.

Opisano szerzej w Raporcie bieżącym 5/2015.

14.5.

Zabezpieczenia ustanowione na rzecz BZWBK FAKTOR Sp. z o.o. z siedzibą w Warszawie dotyczy	Umowa Faktoringu finansowania dostaw Raport bieżący nr 12/2014. Raport bieżący nr 42/2014.	Weksel in blanco z deklaracją wekslową , nieodwołalne pełnomocnictwo do rachunków bankowych Faktora. Limit faktoringowy 15.000 tyś. zł.
--	--	--

W dniu 26.02.2015 Spółka zawarła Aneks z BZ WBK Faktor Sp. z o.o. do Umowy Faktoringu finansowania dostaw zmieniając okres obowiązywania limitu z 28.02.2015 na 30.06.2015. Zabezpieczenie pozostaje bez zmian. Szerzej opisano w Raporcie nr 7/2015.

14.6.

Zabezpieczenie ustanowione na rzecz Millennium Bank S.A. z tytułu Umowy o kredyt w rachunku bieżącym	W dniu 16.10.2013 podpisano Umowę o Kredyt w Rachunku bieżącym .Kwota 33 000. Szerzej opisano w Raporcie bieżącym nr 41/2013.	Zastaw rejestrowy na środkach trwałych do kwoty 8 150, hipoteka łączna do kwoty 73 000. Zabezpieczenia wspólne z pozostałymi kredytami zawartymi w Millennium .
--	---	---

Aneksem z dnia 08.05.2015 do Umowy o Kredyt w rachunku bieżącym z dnia 16.10.2013 z późniejszymi zmianami zwiększono limit kredytu do kwoty 43 000 000,00 oraz dokonano zmiany następujących warunków: zwiększono kwotę hipoteki pierwotnie ustanowionej na kwotę 73 000 000 obecnie ustanowiono hipoteka do kwoty 82 130 000,00. Zabezpieczenie jest wspólne dla Kredytów udzielonych

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna

za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

w dniu 16.10.2013 przez Millennium Bank tj.: Kredyt obrotowy (5 000) , kredyt obrotowy (5 000) , kredyt w rachunku bieżącym (43 000). Szerzej opisano w Raporcie bieżącym nr 15/2015 z dnia 08.05.2015.

Szczegóły zawartych porozumień i umów zostały szeroko opisane w opublikowanym sprawozdaniu rocznym za rok 2014 pkt 52 Zobowiązania warunkowe.

15. Stanowisko Zarządu odnośnie do możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok, w świetle wyników zaprezentowanych w raporcie kwartalnym w stosunku do prognoz.

ZM Henryk Kania S.A. nie publikowała prognoz wyników finansowych na 2015 rok.

16. Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5% ogólnej liczby głosów na walnym zgromadzeniu emitenta na dzień przekazania raportu kwartalnego wraz ze wskazaniem liczby posiadanych przez te podmioty akcji, ich procentowego udziału w kapitale zakładowym, liczby głosów z nich wynikających i ich procentowego udziału w ogólnej liczbie głosów na walnym zgromadzeniu oraz wskazanie zmian w strukturze własności znaczących pakietów akcji emitenta w okresie od przekazania poprzedniego raportu kwartalnego.

Zgodnie z wiedzą Zarządu ZM Henryk Kania S.A. stan akcjonariuszy posiadających co najmniej 5% ogólnej liczby głosów:

Akcyonariusz	Liczba posiadanych akcji (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego raportu	Procentowy udział w kapitale zakładowym (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego o raportu
Bogden Limited (kontrolowany przez Bahrija Limited)	82 621 030	-	66,00	-
Delmairena Limited	15 939 943	-	12,73	-

Powyższe zestawienie zostało sporządzone w oparciu o dostępne emitentowi informacje, w szczególności zawiadomienia dotyczące transakcji czy dokumenty świadectw depozytowych składanych w związku z walnymi zgromadzeniami.

Stan na 15.05.2015r.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

17. Zestawienie stanu posiadania akcji emitenta lub uprawnień do nich (opcji) przez osoby zarządzające i nadzorujące emitenta na dzień przekazania raportu kwartalnego, wraz ze wskazaniem zmian w stanie posiadania, w okresie od przekazania poprzedniego raportu kwartalnego, odrębnie dla każdej z osób.

Osoby zasiadające w zarządzie i stan posiadania akcji Emitenta – na dzień 15.05.2015 rok.

Akcjonariusz	Liczba posiadanych akcji (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego raportu	Procentowy udział w kapitale zakładowym (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego raportu
Grzegorz Minczanowski	-	-	-	-
Piotr Wiewióra	-	-	-	-
Dominika Rąba	-	-	-	-
Beta Korab-Białobrzaska	-	-	-	-

Osoby zasiadające w Radzie Nadzorczej i stan posiadania akcji Emitenta – na dzień 15.05.2015 rok.

Akcjonariusz	Liczba posiadanych akcji (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego raportu	% udział w kapitale zakładowym (odpowiada % udziałowi w ogólnej liczbie głosów na WZ)	Zmiana od dnia przekazania poprzedniego raportu
Andrzej Matuszek*	44 500*	-	0,04%	-
Jacek Parzonka	-	-	-	-
Błażej Czech	8 000	-	0,01%	-
Dariusz Malirz	110 000	-	0,09%	-
Paweł Sobków	-	-	-	-

* Na dzień 15 maja 2015 roku Pan Andrzej Matuszek posiada 44 500 akcji poprzez osobę blisko związaną.

18. Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej.

W 2015 roku emitent prowadzi jedno postępowanie przed sądem, organem właściwym dla postępowań arbitrażowych lub organem administracji publicznej, dotyczące wierzytelności emitenta lub jednostki od niego zależnej, których wartość stanowiła co najmniej 10% kapitałów własnych emitenta tj. postępowanie wszczęte przez Zakłady Przetwórstwa Mięsnego Henryk Kania S.A. w dniu 16 maja 2003 roku przeciwko pozwanym Gmina Pszczyna oraz Hydrobudowa Polska S.A. (poprzednio Hydrobudowa 9 S.A.) przy udziale interwenienta ubocznego po stronie pozwanej Przedsiębiorstwa Robót Inżynieryjnych Holding S.A. w zakresie odszkodowania tytułem rzeczywistej szkody i utraconych korzyści związanych z uszkodzeniem Hali Produkcyjnej w Pszczynie w toku prowadzenia prac odwodnieniowych na zlecenie Gminy Pszczyna, związanych z budową kolektora na rzece Pszczynka w 2002 roku. Łączna wartość przedmiotu sporu w tej sprawie wynosiła 23.576.336,42 zł.

W zakresie rzeczywistej szkody postępowanie zostało prawomocnie osądzone przed przejęciem spółki Zakłady Przetwórstwa Mięsnego Henryk Kania S.A. Wyrok ten objęty jest częściowo Skargą Kasacyjną wniesioną do Sądu Najwyższego. Ze względu na upadłość likwidacyjną Hydrobudowa Polska S.A. postępowanie przed Sądem Najwyższym pozostaje zawieszona. Emitent w tej sprawie popiera Skargę Kasacyjną.

W zakresie utraconych korzyści (20.037.970 zł) postępowanie zostało prawomocnie zakończone w stosunku do jednego z pozwanych – Gminy w Pszczynie (oddalenie powództwa w dniu 2 października 2013 roku, oddalenie apelacji w dniu 2 kwietnia 2014 roku). W tej sprawie w stosunku do Hydrobudowa Polska S.A. (w upadłości likwidacyjnej) postępowanie pozostaje zawieszona na podstawie przepisów właściwych dla postępowania upadłościowego.

19. Informacje o zawarciu przez emitenta lub jednostkę od niego zależną jednej lub wielu transakcji z podmiotami powiązаныmi, jeżeli pojedynczo lub łącznie są one istotne i zostały zawarte na innych warunkach niż rynkowe, z wyjątkiem transakcji zawieranych przez emitenta będącego funduszem z podmiotem powiązany, wraz ze wskazaniem ich wartości, przy czym informacje dotyczące poszczególnych transakcji mogą być zgrupowane wg rodzaju, z wyjątkiem przypadku, gdy informacje na temat poszczególnych transakcji są niezbędne do zrozumienia ich wpływu na sytuację majątkową, finansową i wynik finansowy emitenta.

W I kwartale 2015 r. nie wystąpiły wyżej wymienione zdarzenia.

20. Informacje o udzieleniu przez emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitałów własnych emitenta, z określeniem:

- a. nazwy (firmy) podmiotu, któremu zostały udzielone poręczenia lub gwarancje,
- b. łącznej kwoty kredytów lub pożyczek, która w całości lub w określonej części została odpowiednio poręczona lub gwarantowana,
- c. okresu, na jaki zostały udzielone poręczenia lub gwarancje,
- d. warunków finansowych, na jakich poręczenia lub gwarancje zostały udzielone, z określeniem wynagrodzenia emitenta lub jednostki od niego zależnej za udzielenie poręczenia lub gwarancji,
- e. charakteru powiązań istniejących pomiędzy emitentem a podmiotem, który zaciągnął kredyt lub pożyczki.

W I kwartale 2015 roku nie wystąpiły ww. zdarzenia.

21. Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji kadrowej, majątkowej, finansowej, wyniku finansowego i ich zmian, oraz informacje, które są istotne dla oceny możliwości realizacji zobowiązań przez emitenta.

Wszelkie informacje zostały mające wpływ na sytuację emitenta w różnych aspektach jego funkcjonowania zostały szeroko opisane w pkt 7, 13 i 23 niniejszego skróconego, jednostkowego sprawozdania finansowego.

22. Wskazanie czynników, które w ocenie zarządu będą miały wpływ na osiągnięte przez Spółkę wyniki w perspektywie co najmniej kolejnego kwartału.

W nadchodzącym roku obrotowym Zakłady Mięsne Henryk Kania S.A. będą dalej kontynuowały współpracę z firmami Staropolskie Specjały sp. z o.o. i Ekofood sp. z o.o., będących właścicielami bardzo nowoczesnych i nowo wybudowanych zakładów przetwórstwa mięsnego. W obu powyższych zakładach na podstawie umów lokowania produkcji są produkowane wyroby wędliniarskie na zlecenie Emitenta. Zakończenie procesu odpowiedniej alokacji produkcji wyrobów wędliniarskich w posiadanych zakładach przetwórczych pozwoli istotnie zwiększyć efektywność operacyjną poprzez silniejszą specjalizację każdego z posiadanych obiektów. Optymalizacja procesów produkcyjnych bezpośrednio wpłynie na zmniejszenie się kosztów operacyjnych, a więc dalszą poprawę wypracowywanych przez Spółkę rentowności.

Zakłady Mięsne Henryk Kania S.A. w 2015 roku będą kontynuowały proces analizy rynku przetwórstwa mięsnego w kraju i za granicą, pod kątem poszukiwania kolejnych celów akwizycyjnych. Współpraca opisana powyżej, zabezpiecza Spółce moce przetwórcze, niezbędne do utrzymania wysokiej dynamiki rozwoju firmy w kolejnych latach. Dobra sytuacja finansowa Emitenta sprawia, że rozwój organiczny Spółki oraz ewentualne akwizycje będą przeprowadzane przy pomocy środków własnych Spółki oraz poprzez finansowanie dłużne. Spółka nie będzie podejmowała działań mających doprowadzić do pozyskiwania dodatkowych środków z emisji akcji.

W najbliższym roku obrotowym Spółka zamierza w dalszym ciągu rozwijać gamę oferowanych produktów suchych oraz podsuszanych oraz wprowadzać całkowicie nowe linie produktowe. Przeprowadzone przez firmę badania konsumenckie wykazały, że konsumenci oczekują coraz to większej gamy smakowej wyrobów wędliniarskich.

Jedną z najistotniejszych kwestii związanych z rozwojem Spółki jest skupienie się na nowatorskim podejściu do konfekcjonowania wyrobów wędliniarskich. Dynamizacja sposobu życia konsumentów sprawia, że zmieniają się ich gusta i oczekiwania odnośnie kupowanych wyrobów wędliniarskich. Rośnie zapotrzebowanie klientów na możliwość dokonania szybkiego zakupu w samoobsługowych sklepach, zapakowanych, bezpiecznych i gotowych do natychmiastowego spożycia wędlin. Spodziewamy się dalszego dynamicznego rozwoju zwłaszcza segmentu produktów plastrowanych.

Zakłady Mięsne Henryk Kania S.A. w najbliższym czasie wprowadzą, w ramach wszystkich podmiotów współpracujących ze Spółką, innowacyjne działania mające na celu automatyzację i robotyzację procesów produkcyjnych. Planowany proces wdrażania programu umaszynowania procesów przetwórczych i automatyzacji konfekcjonowania wyrobów wędliniarskich będzie pierwszym tego typu programem w branży przetwórstwa mięsnego w Polsce.

SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE

Zakłady Mięsne Henryk Kania Spółka Akcyjna
za okres sprawozdawczy od 1 stycznia
do 31 marca 2015 roku

Spółka w 2015 roku istotnie zwiększy również nakłady marketingowe i przeprowadzi ogólnopolską kampanię reklamową, której celem będzie zwiększenie rozpoznawalności brandu „Henryk Kania” na rynku wędliniarskim w Polsce.

**Główny Księgowy
Prokurent**

Ewa Łuczyk

Prezes Zarządu

Grzegorz Minczanowski

Wiceprezes Zarządu

Piotr Wiewióra

Członek Zarządu

Dominika Rąba

Członek Zarządu

Beata Korab-Białobrzaska