

**SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE
NA DZIEŃ 30 CZERWCA 2019 ROKU
I ZA OKRES OD 1 STYCZNIA 2019 ROKU DO 30 CZERWCA 2019 ROKU**

SPIS TREŚCI

Wprowadzenie do skróconego śródrocznego skonsolidowanego sprawozdania finansowego	3
Skrócony śródroczny skonsolidowany rachunek zysków i strat	9
Skrócone śródroczne skonsolidowane sprawozdanie z dochodów całkowitych	10
Skrócony śródroczny skonsolidowany bilans	11
Skrócony śródroczny skonsolidowany rachunek przepływów pieniężnych	12
Skrócone śródroczne skonsolidowane zestawienie zmian w kapitale własnym	13
Noty objaśniające do skróconego śródrocznego skonsolidowanego sprawozdania finansowego	15

1.1 SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE GRUPY KAPITAŁOWEJ BIOTON S.A. NA DZIEŃ 30 CZERWCA 2019 R. ORAZ ZA OKRES OD 1 STYCZNIA 2019 R. DO 30 CZERWCA 2019 R. WRAZ Z DANYMI PORÓWNAWCZYMI NA DZIEŃ 31 GRUDNIA 2018 R. ORAZ ZA OKRES OD 1 STYCZNIA 2018 R. DO 30 CZERWCA 2018 R.

WPROWADZENIE DO SKRÓCONEGO ŚRÓDROCZNEGO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO GRUPY KAPITAŁOWEJ BIOTON S.A.

1.1.1. Dane identyfikujące Spółkę dominującą

BIOTON Spółka Akcyjna (Spółka) z siedzibą w Warszawie, ul. Starościńska 5, zarejestrowana jest pod numerem 0000214072 w Sądzie Rejonowym dla m.st. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego.

Podstawowym przedmiotem działalności BIOTON S.A. jest produkcja leków i preparatów farmaceutycznych oraz produkcja substancji farmaceutycznych.

1.1.2 Okresy, za które prezentowane jest skrócone śródroczne skonsolidowane sprawozdanie finansowe i porównawcze dane finansowe

Skrócone śródroczne skonsolidowane sprawozdanie finansowe Grupy BIOTON S.A. („Grupa”) zostało sporządzone na dzień 30 czerwca 2019 r. i obejmuje okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r. Porównawcze dane finansowe obejmują okres obrachunkowy od 1 stycznia 2018 r. do 30 czerwca 2018 r. oraz bilans na 31 grudnia 2018 r.

Zgodnie z rozporządzeniem Ministra Finansów z dnia 29 marca 2018 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. z 2018 r., poz. 757 z późniejszymi zmianami) Grupa jest zobowiązana publikować wyniki finansowe za okres 6 miesięcy kończących się 30 czerwca 2019 r., który jest bieżącym śródrocznym okresem sprawozdawczym.

Skrócone śródroczne skonsolidowane sprawozdanie finansowe zostało zatwierdzone do publikacji przez Zarząd Spółki w dniu 30 września 2019 r.

1.1.3 Skład Zarządu i Rady Nadzorczej BIOTON S.A.

Aktualny skład Zarządu BIOTON S.A.:

- Robert Neymann (Prezes Zarządu),
- Adam Polonek (Członek Zarządu).

Aktualny skład Rady Nadzorczej Bioton S.A.:

- Pan Jubo Liu - Przewodniczący Rady Nadzorczej;
- Pan Dariusz Trzeciak - Wiceprzewodniczący Rady Nadzorczej;
- Pan Ramesh Rajentheran - Wiceprzewodniczący Rady Nadzorczej;
- Pan Vaidyanathan Viswanath - Członek Rady Nadzorczej;
- Pan Mark Ming-Tso Chiang - Członek Rady Nadzorczej;
- Pan Gary He - Członek Rady Nadzorczej;
- Pan Qi Bo - Członek Rady Nadzorczej.

Poniżej historia zmian w składzie Rady Nadzorczej od 01 stycznia 2019 r. do dnia publikacji sprawozdania finansowego. Stan na 1 stycznia 2019 r.:

- Pan Jubo Liu (Przewodniczący Rady Nadzorczej);
- Pan Dariusz Trzeciak (Wiceprzewodniczący Rady Nadzorczej spełniający kryteria, o których mowa w § 18 ust. 1 pkt 2 - 4 Statutu Spółki);
- Pan Vaidyanathan Viswanath (Wiceprzewodniczący Rady Nadzorczej);
- Pan Mark Ming-Tso Chiang (Członek Rady Nadzorczej);
- Pan Qi Bo (Członek Rady Nadzorczej);
- Pan Gary He (Członek Rady Nadzorczej).

Skład Członków Rady Nadzorczej na nową kadencję został wybrany na Zwyczajnym Walnym Zgromadzeniu Akcjonariuszy Spółki w dniu 28 czerwca 2019 roku:

- Pan Jubo Liu -CzłonekRady Nadzorczej;
- Pan Dariusz Trzeciak -CzłonekRady Nadzorczej;
- Pan Ramesh Rajentheran -CzłonekRady Nadzorczej;
- Pan Vaidyanathan Viswanath - Członek Rady Nadzorczej;
- Pan Mark Ming-Tso Chiang - Członek Rady Nadzorczej;
- Pan Gary He - Członek Rady Nadzorczej;
- Pan Qi Bo - Członek Rady Nadzorczej.

W dniu 7 lipca 2019 r. Rada Nadzorcza wybrała uchwałą Pana Jubo Liu do pełnienia funkcji Przewodniczącego Rady Nadzorczej oraz Pana Ramesh Rajentheran i Pana Dariusza Trzeciaka do pełnienia funkcji Wiceprzewodniczącego Rady Nadzorczej jako spełniających kryteria, o których mowa w § 18 ust. 1 pkt 2 - 4 Statutu Spółki.

1.1.4 Struktura własnościowa Grupy BIOTON S.A.

Struktura własnościowa Grupy BIOTON S.A. na 30 czerwca 2019 r. przedstawia się następująco:

30.06.2019

* W dniu 14 grudnia 2018 r. Nadzwyczajne Walne Zgromadzenie Akcjonariuszy Germonta Holdings Ltd przyjęło uchwałę o likwidacji firmy.

** Zarząd Biopartners GmbH Germany podjął uchwałę o likwidacji firmy w dniu 8 listopada 2018 r.

*** W dniu 12 marca 2019 r. spółka Biopartners GmbH Switzerland złożyła wniosek o ogłoszenie upadłości.

**** W dniu 13 marca 2019 r. spółka Biopartners Holdings AG złożyła wniosek o ogłoszenie upadłości. Postępowanie upadłościowe zostało zakończone w dniu 08.05.2019 r.

1.1.5 Opis ważniejszych stosowanych zasad rachunkowości

(a) Oświadczenie o zgodności

Skrócone śródroczne skonsolidowane sprawozdanie finansowe na 30 czerwca 2019 r. było przedmiotem przeglądu przez biegłego rewidenta. Skonsolidowane sprawozdanie finansowe na 31 grudnia 2018 r. podlegało badaniu przez biegłego rewidenta. Skrócone śródroczne skonsolidowane sprawozdanie finansowe na 30 czerwca 2018 r. było przedmiotem przeglądu przez biegłego rewidenta.

Skrócone śródroczne skonsolidowane sprawozdanie finansowe na 30 czerwca 2019 r. zostało przygotowane według Międzynarodowego Standardu Rachunkowości 34 „Śródroczna sprawozdawczość finansowa”, który został zatwierdzony przez Unię Europejską, zgodnie z art. 45 ust. 1a-1c ustawy o rachunkowości (Dz. U. z 2019 r., poz. 351 z dnia 17 stycznia 2019 r. z późniejszymi zmianami) i wydanych na jej podstawie przepisów wykonawczych oraz zgodnie z wymogami określonymi w rozporządzeniu Ministra Finansów dnia 29 marca 2018 r. w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim (Dz. U. z 2018 r., poz. 757 z późniejszymi zmianami).

Skonsolidowane sprawozdanie finansowe na 31 grudnia 2018 r. zostało przygotowane zgodnie z MSSF przyjętymi przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz interpretacjami wydanymi przez Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”) działający przy RMSR, które zostały zatwierdzone przez Unię Europejską.

Skrócone śródroczne skonsolidowane sprawozdanie finansowe na 30 czerwca 2019 r. powinno być czytane razem ze zbadanym skonsolidowanym sprawozdaniem finansowym na 31 grudnia 2018 r.

Zastosowanie nowych standardów i zmiany do istniejących standardów i interpretacji zastosowane po raz pierwszy w sprawozdaniu finansowym Grupy za okres zakończony 30 czerwca 2019

W niniejszym sprawozdaniu finansowym zastosowano po raz pierwszy następujące nowe standardy oraz zmiany do obowiązujących standardów, które weszły w życie od 1 stycznia 2019 r.:

a) MSSF 16 „Leasing”

Nowy standard MSSF 16 „Leasing” ustanawia zasady ujęcia, wyceny, prezentacji oraz ujawnień dotyczących leasingu. Wszystkie transakcje leasingu skutkują uzyskaniem przez leasingobiorcę prawa do użytkowania aktywa oraz zobowiązania z tytułu obowiązku zapłaty. Tym samym, MSSF 16 znosi klasyfikację leasingu operacyjnego i leasingu finansowego zgodnie z MSR 17 i wprowadza jeden model dla ujęcia księgowego leasingu przez leasingobiorcę. Leasingobiorca zobowiązany jest ująć: (a) aktywa i zobowiązania dla wszystkich transakcji leasingu zawartych na okres powyżej 12 miesięcy, za wyjątkiem sytuacji, gdy dane aktywo jest niskiej wartości; oraz (b) amortyzację leasingowanego aktywa odrębnie od odsetek od zobowiązania leasingowego w sprawozdaniu z wyników.

MSSF 16 w znaczącej części powtarza regulacje z MSR 17 dotyczące ujęcia księgowego leasingu przez leasingodawcę. W konsekwencji, leasingodawca kontynuuje klasyfikację w podziale na leasing operacyjny i leasing finansowy oraz odpowiednio różnicuje ujęcie księgowe. *Patrz nota 30*

b) Zmiany do MSSF 9: Prawo wcześniejszej spłaty z negatywnym wynagrodzeniem

Na skutek ww. zmiany do MSSF 9, jednostki mogą wyceniać aktywa finansowe z tak zwanym prawem do wcześniejszej spłaty z negatywnym wynagrodzeniem według zamortyzowanego kosztu lub według wartości godziwej poprzez inne całkowite dochody, jeżeli spełniony jest określony warunek - zamiast dokonywania wyceny według wartości godziwej przez wynik finansowy.

c) Zmiany do MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach”

Zmiany do MSR 28 „Inwestycje w jednostkach stowarzyszonych i wspólnych przedsięwzięciach” wyjaśniają, że w odniesieniu do długoterminowych udziałów w jednostce stowarzyszonej lub wspólnym przedsięwzięciu, do których nie stosuje się metody praw własności, spółki stosują MSSF 9. Dodatkowo, Rada opublikowała również przykład ilustrujący zastosowanie wymogów MSSF 9 i MSR 28 do długoterminowych udziałów w jednostce stowarzyszonej lub wspólnym przedsięwzięciu.

d) KIMSF 23: Niepewność związana z ujęciem podatku dochodowego

KIMSF 23 wyjaśnia wymogi w zakresie rozpoznania i wyceny zawarte w MSR 12 w sytuacji niepewności związanej z ujęciem podatku dochodowego.

e) Roczne zmiany do MSSF 2015 - 2017

“Roczne zmiany MSSF 2015-2017” wprowadzają zmiany do 4 standardów: MSSF 3 „Połączenia przedsięwzięć”, MSSF 11 „Wspólne ustalenia umowne”, MSR 12 „Podatek dochodowy” oraz MSR 23 „Koszty finansowania zewnętrznego”.

Poprawki zawierają wyjaśnienia oraz doprecyzowują wytyczne standardów w zakresie ujmowania oraz wyceny.

f) MSR 19 „Świadczenia pracownicze”

Poprawki do standardu określają wymogi związane z ujęciem księgowym modyfikacji, ograniczenia lub rozliczenia programu określonych świadczeń.

Opublikowane standardy i interpretacje, które jeszcze nie obowiązują i nie zostały wcześniej zastosowane przez Grupę

W niniejszym sprawozdaniu finansowym Grupa nie zdecydowała o wcześniejszym zastosowaniu następujących opublikowanych standardów, interpretacji lub poprawek do istniejących standardów przed ich datą wejścia w życie:

a) Zmiany w zakresie referencji do Założeń Konceptyjnych w MSSF

Zmiany w zakresie referencji do Założeń Konceptyjnych w MSSF będą miały zastosowanie z dniem 1 stycznia 2020 r.

b) MSR 1 „Prezentacja sprawozdań finansowych” oraz MSR 8 „Zasady (polityka) rachunkowości, zmiany wartości szacunkowych i korygowanie błędów”

Rada opublikowała nową definicję terminu „istotność”. Zmiany do MSR 1 i MSR 8 doprecyzowują definicję istotności i zwiększają spójność pomiędzy standardami, ale nie oczekuje się, że będą miały znaczący wpływ na przygotowanie sprawozdań finansowych. Zmiana jest obowiązkowa dla okresów rocznych rozpoczynających się z dniem 1 stycznia 2020 r. lub po tej dacie.

Na dzień sporządzenia niniejszego sprawozdania finansowego, zmiany te nie zostały jeszcze zatwierdzone przez Unię Europejską. Według szacunków Grupy, wyżej wymienione zmiany nie miałyby istotnego wpływu na sprawozdanie finansowe, jeżeli zostałyby zastosowane przez Grupę na dzień bilansowy.

(b) Podstawa sporządzenia skróconego śródrocznego skonsolidowanego sprawozdania finansowego

Zarząd Spółki BIOTON S.A. (*Jednostka dominująca, BIOTON S.A.*) oraz Członkowie Rady Nadzorczej BIOTON S.A. są odpowiedzialni za sporządzenie i rzetelną prezentację skróconego śródrocznego jednostkowego sprawozdania finansowego zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej przyjętymi przez Unię Europejską i innymi obowiązującymi przepisami.

W ocenie Zarządu i Rady Nadzorczej Jednostki dominującej właściwym jest sporządzenie skróconego śródrocznego skonsolidowanego sprawozdania finansowego w oparciu o zasadę kontynuacji działalności w dającej się przewidzieć przyszłości. W ocenie Zarządu BIOTON S.A. nie istnieją okoliczności wskazujące na zagrożenie kontynuowania działalności przez Grupę Kapitałową. W ocenie sytuacji Grupy Kapitałowej istotne znaczenie ma zdolność do kontynuowania działalności przez Jednostkę dominującą, co zostało przedstawione poniżej. Według stanu na dzień publikacji, kowenanty finansowe wskazane w warunkach umów kredytowych zawartych przez BIOTON S.A. były spełnione lub Spółka BIOTON S.A. otrzymała zgody banków na jednorazowe przekroczenie.

W dniu 16 lipca 2019 r. Zarząd zawarł z Yifan Pharmaceutical Co., Limited („Yifan”) umowę, której przedmiotem jest wzajemna współpraca stron w zakresie substancji aktywnych analogów insuliny oraz ostatecznego produktu leczniczego (w formie gotowej) od ich produkcji do komercjalizacji („Umowa”). Umowa zapewnia finansowanie całego projektu, gdyż wszystkie koszty związane z zakupem i instalacją sprzętu potrzebnego do realizacji każdego etapu Umowy, zakupem surowców i substancji pomocniczych niezbędnych do wytworzenia produktów w zakresie ujętym odpowiednimi zleceniami zostaną pokryte przez Yifan. Jeżeli rezultat

prac wykaże, że komercyjna linia produkcyjna jest dostosowana do produkcji produktu leczniczego w formie gotowej (eng. „Drug Product – Finished Form), Bioton zostanie przyznane prawo do korzystania z własności intelektualnej Yifan jak również 25-letnie prawo do produkcji, dystrybucji, rynku, oferowania i sprzedaży produktu na zasadzie wyłączności na terytorium Polski jak również Bioton zostanie przyznane prawo pierwszeństwa otrzymania prawa do korzystania w krajach Europy, pod własną marką. Bioton będzie również działać jako producent produktów na całym świecie.

Jednocześnie bilans jednostkowego sprawozdania finansowego BIOTON S.A. sporządzony przez Zarząd oraz podlegający przeglądowi przez audytora wykazał sumę :

- (i) strat z lat poprzednich spowodowanych głównie aktualizacją wartości aktywów niefinansowych BIOTON dokonanych w latach poprzednich (mających głównie charakter niegotówkowy), oraz
- (ii) straty netto z okresu bieżącego, na co wpływ miała aktualizacja wartości inwestycji w BIOLEK oszacowanej w oparciu o metodę zdyskontowanych możliwych do uzyskania przyszłych strumieni pieniężnych, które w związku z sytuacją na rynku dodatków paszowych w hodowli trzody chlewnej na świecie a w szczególności na rynku chińskim spowodowały, iż kwota odpisu wyniosła 173,5 mln zł – patrz nota 7.12 Jednostkowego sprawozdania finansowego BIOTON S.A.,

które łącznie przewyższają sumę kapitałów (i) zapasowego, (ii) rezerwowych oraz (iii) jedną trzecią kapitału zakładowego, wobec powyższego Zarząd zgodnie z obowiązującymi przepisami niezwłocznie zwoła nadzwyczajne walne zgromadzenie, celem powzięcia stosownej uchwały dotyczącej kontynuacji działalności Spółki, co jest wymogiem formalnym Kodeksu spółek handlowych. Jednocześnie Zarząd zwraca uwagę, iż wartość kapitału własnego BIOTON SA na dzień 30 czerwca 2019 r. wynosi ponad 619,9 mln zł. W śródrocznym skonsolidowanym sprawozdaniu finansowym Grupy Kapitałowej Bioton ujęto odpisu wartości bilansowej licencji na sprzedaż produktów w ramach umowy z Beijing Smile Feed Sci&Tech. Co., LTD do wartości użytkowej licencji oszacowanej w oparciu o metodę zdyskontowanych możliwych do uzyskania przyszłych strumieni pieniężnych oraz częściowo skorygowano wartość firmy BIOLEK („goodwill”) oszacowanej w oparciu o metodę zdyskontowanych możliwych do uzyskania przyszłych strumieni pieniężnych co spowodowało, iż kwota łączna odpisu wyniosła 100,7 mln zł. Należy nadmienić iż kwoty wskazanych odpisów mają charakter niepieniężny i nie mają wpływu na rachunek przepływów pieniężnych Grupy. – patrz nota 5.

W związku z tym uznaje się sporządzenie śródrocznego skonsolidowanego sprawozdania finansowego Grupy BIOTON w oparciu o zasadę kontynuacji działalności za zasadne.

Sporządzenie skonsolidowanego sprawozdania finansowego zgodnie z MSSF UE wymaga od Zarządu osądów, szacunków i założeń, które mają wpływ na przyjęte zasady oraz prezentowane wartości aktywów, pasywów, przychodów oraz kosztów. Szacunki oraz związane z nimi założenia opierają się na doświadczeniu historycznym oraz innych czynnikach, które są uznawane za racjonalne w danych okolicznościach, a ich wyniki dają podstawę osądu, co do wartości bilansowej aktywów i zobowiązań, która nie wynika bezpośrednio z innych źródeł. Faktyczna wartość może różnić się od wartości szacunkowej. Szacunki i związane z nimi założenia podlegają bieżącej weryfikacji. Zmiana szacunków księgowych jest ujęta w okresie, w którym dokonano zmiany szacunków lub w okresach bieżącym i przyszłych, jeżeli dokonana zmiana szacunku dotyczy zarówno okresu bieżącego, jak i okresów przyszłych.

Skrócone śródroczne skonsolidowane sprawozdanie finansowe zostało sporządzone w oparciu o zasadę kosztu historycznego za wyjątkiem instrumentów finansowych wycenianych w wartości godziwej przez wynik.

Przygotowując skrócone śródroczne skonsolidowane sprawozdanie finansowe, Grupa stosowała te same zasady rachunkowości, co opisane w skonsolidowanym sprawozdaniu finansowym na 31 grudnia 2018 r. Grupa od dnia 1 stycznia 2019 r. uwzględniła zmiany wynikające z zastosowania zasad wprowadzonych przez MSSF 16 – patrz nota 30.

Skonsolidowane śródroczne sprawozdanie za okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r. obejmuje sprawozdania finansowe następujących jednostek zależnych:

- jednostkowe śródroczne sprawozdanie finansowe spółki BIOTON S.A. obejmujące okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r. (jednostka dominująca);
- jednostkowe śródroczne sprawozdanie finansowe spółki BIOTON MARKETING AGENCY Sp. z o.o., gdzie BIOTON S.A. posiada 100% kapitału zakładowego oraz liczby głosów na WZ, obejmujące okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r.;
- skonsolidowane śródroczne sprawozdanie finansowe grupy kapitałowej BioPartners Holding AG, gdzie BIOTON S.A. posiada 100% kapitału zakładowego spółki BioPartners Holding AG oraz liczby głosów na WZ, obejmujące okres obrachunkowy od 1 stycznia 2019 r. do dnia utraty kontroli nad grupą SciGen, tj. do 28 lutego 2019 r. (patrz nota 9). Skonsolidowane śródroczne sprawozdanie finansowe grupy kapitałowej BioPartners Holding AG obejmuje następujące spółki zależne: BioPartners GmbH Switzerland (100% udziałów oraz liczby głosów na WZ) oraz BioPartners GmbH Germany (100% udziałów oraz liczby głosów na WZ);
- jednostkowe śródroczne sprawozdanie finansowe spółki BIOLEK Sp. z o.o., gdzie BIOTON S.A. posiada 100% kapitału zakładowego oraz liczby głosów na WZ, obejmujące okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r.;
- jednostkowe śródroczne sprawozdanie finansowe spółki BIOTON International GmbH, gdzie BIOTON S.A. posiada 100% kapitału zakładowego oraz liczby głosów na WZ, obejmujące okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r.

Ze względu na fakt, że w ramach Grupy BIOTON występują spółki, których aktywa netto nie są istotne z punktu widzenia sprawozdania skonsolidowanego, a działalność tych spółek ogranicza się do posiadania udziałów w spółkach zależnych niższego rzędu, spółki te nie są objęte konsolidacją. Śródroczne sprawozdanie skonsolidowane obejmuje wspomniane wyżej spółki zależne niższego rzędu bezpośrednio. Wspomniane wyżej spółki wyższego rzędu nie objęte konsolidacją obejmują:

- Mindar Holdings Ltd (spółka zależna);
- Germonta Holdings Ltd (spółka zależna).

SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

W tysiącach złotych		01.01.2019- 30.06.2019 przełgądane	01.04.2019- 30.06.2019 niebadane	01.01.2018- 30.06.2018 przełgądane przekształcone	01.04.2018- 30.06.2018 niebadane przekształcone
	Nota				
Przychody ze sprzedaży	2	103 063	72 319	131 106	85 003
Koszt własny sprzedaży		(48 368)	(24 702)	(67 810)	(43 498)
Koszty przestoju i niewykorzystanych mocy produkcyjnych		(1 891)	(35)	(746)	(346)
Zysk brutto na sprzedaży		52 804	47 582	62 550	41 159
Pozostałe przychody operacyjne	4	1 187	372	2 165	986
Koszty sprzedaży		(31 916)	(15 226)	(48 630)	(27 536)
Koszty ogólnego zarządu		(18 955)	(9 746)	(26 470)	(12 772)
Koszty badań i rozwoju, w tym:		(2 094)	(951)	(11 858)	(2 202)
<i>Koszty projektu analogów</i>		(482)	(177)	(8 211)	(491)
<i>Pozostałe koszty badań i rozwoju</i>		(1 612)	(774)	(3 647)	(1 711)
Pozostałe koszty operacyjne	5	(120 951)	(119 559)	(3 945)	(1 233)
Zysk / (Strata) brutto na działalności operacyjnej		(119 925)	(97 528)	(26 188)	(1 598)
Przychody finansowe	6	9 578	2 833	71 353	70 589
Koszty finansowe	7	(3 895)	(1 957)	(5 886)	(3 234)
Przychody / (Koszty) finansowe netto		5 683	876	65 467	67 355
Zysk / (Strata) przed opodatkowaniem		(114 242)	(96 652)	39 279	65 757
Podatek dochodowy		31 860	9 160	4 169	408
Zysk / (Strata) netto		(82 382)	(87 492)	43 448	66 165
<i>Przypisany</i>					
Akcjonariuszom jednostki dominującej		(82 382)	(87 492)	43 626	66 262
Akcjonariuszom mniejszościowym		-	-	(178)	(97)
Zysk / (Strata) netto		(82 382)	(87 492)	43 448	66 165
Średnia ważona liczba akcji (w szt.)	19	85 864 200	85 864 200	85 864 200	85 864 200
Rozwodniona średnia ważona liczba akcji	19	85 864 200	85 864 200	85 864 200	85 864 200
Zysk / (Strata) na jedną akcję (w złotych)					
Podstawowy		(0,96)	(1,02)	0,51	0,77
Rozwodniony		(0,96)	(1,02)	0,51	0,77

SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH

<i>W tysiącach złotych</i>	Nota	01.01.2019- 30.06.2019 przełądane	01.04.2019- 30.06.2019 niebadane	01.01.2018- 30.06.2018 przełądane	01.04.2018- 30.06.2018 niebadane
Zysk netto za okres sprawozdawczy		(82 382)	(87 492)	43 448	66 165
Pozostałe składniki dochodów całkowitych: <i>Składniki, które mogą zostać przeniesione do rachunku zysków i strat:</i>					
Kapitał z wylczenia różnic kursowych		(3 825)	15	(39 409)	(36 679)
Całkowite dochody ogółem za okres sprawozdawczy		(86 207)	(87 477)	4 039	29 486
<i>Przypisane:</i>					
Akcjonariuszom jednostki dominującej		(86 207)	(87 477)	4 788	30 294
Udziałowcom mniejszościowym		-	-	(749)	(808)

SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY BILANS

<i>W tysiącach złotych</i>		30.06.2019	31.12.2018
AKTYWA	Nota	przełądane	zbadane
Aktywa trwałe		764 405	859 342
Rzeczowe aktywa trwałe	10	331 656	336 350
Nieruchomości inwestycyjne	11	1 357	-
Wartość firmy	12	25 534	55 534
Inne wartości niematerialne	13	369 723	349 390
Aktywa z tytułu praw do użytkowania	14	7 588	-
Należności długoterminowe	15	-	88 255
Aktywa z tytułu odroczonego podatku dochodowego	16	27 907	28 628
Długoterminowe rozliczenia międzyokresowe		640	1 185
Aktywa obrotowe		142 763	150 684
Zapasy		75 139	77 783
Należności z tytułu podatku dochodowego		437	453
Należności z tytułu dostaw i usług oraz pozostałe	17	56 941	62 014
Środki pieniężne		7 130	7 745
Krótkoterminowe rozliczenia międzyokresowe	18	3 116	2 689
A K T Y W A R A Z E M		907 168	1 010 026
PASYWA			
Kapitały własne	19	626 586	712 793
<i>Kapitał własny przypadający akcjonariuszom jednostki dominującej</i>		<i>626 586</i>	<i>712 793</i>
Kapitał akcyjny		1 717 284	1 717 284
Kapitał z emisji akcji powyżej ich wartości nominalnej		57 131	57 131
Kapitał zapasowy		260 775	260 775
Pozostałe kapitały		(266 850)	(266 850)
Kapitał rezerwowy z transakcji między akcjonariuszami		(81 857)	(81 857)
Różnice kursowe z przeliczenia jednostek podporządkowanych		(33)	3 792
Zyski / (straty) zatrzymane		(1 059 864)	(977 482)
<i>Udziały mniejszości</i>		<i>-</i>	<i>-</i>
Zobowiązania długoterminowe		117 328	123 085
Zobowiązania z tytułu kredytów, pożyczek oraz innych instrumentów dłużnych	20	53 247	17 721
Zobowiązania z tytułu leasingu	21 30	7 513	-
Zobowiązania z tytułu świadczeń pracowniczych		2 350	4 354
Przychody przyszłych okresów		43 592	57 380
Zobowiązania z tytułu podatku odroczonego	16	162	33 012
Pozostałe zobowiązania	22	10 464	10 618
Zobowiązania krótkoterminowe		163 254	174 148
Kredyty w rachunku bieżącym	20	-	391
Zobowiązania z tytułu kredytów, pożyczek oraz innych instrumentów dłużnych	20	83 449	93 523
Zobowiązania z tytułu leasingu	21 30	1 972	-
Zobowiązania z tytułu dostaw i usług oraz pozostałe	23	54 151	56 235
Zobowiązania z tytułu podatku dochodowego		51	32
Rezerwy i inne rozliczenia międzyokresowe		23 631	23 967
P A S Y W A R A Z E M		907 168	1 010 026

SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

W tysiącach złotych	01.01.2019 - 30.06.2019 przeglądane	01.01.2018 - 30.06.2018 przeglądane przekształcone
Przepływy środków pieniężnych z działalności operacyjnej		
Zysk / (Strata) netto	(82 382)	43 448
Korekty o pozycje:		
Amortyzacja	15 965	16 385
(Zyski)/straty z tytułu różnic kursowych netto	(628)	4 228
Odsetki i dywidendy zapłacone netto	2 138	6 285
(Zyski)/straty z działalności inwestycyjnej	110 786	(67 966)
Podatek dochodowy bieżącego okresu	269	3 852
Podatek dochodowy zapłacony	(250)	(2 245)
Pozostałe pozycje netto	-	144
Środki pieniężne netto z działalności operacyjnej przed zmianą kapitału obrotowego	45 898	4 131
Zmiana kapitału obrotowego:		
(Zwiększenie)/zmniejszenie stanu należności	3 310	15 816
(Zwiększenie)/zmniejszenie stanu zapasów	2 644	175
Zwiększenie/(Zmniejszenie) stanu zobowiązań i rozliczeń międzyokresowych biernych	2 673	7 071
(Zwiększenie)/zmniejszenie stanu rozliczeń międzyokresowych czynnych	651	(9 753)
Zwiększenie/(Zmniejszenie) stanu rezerw	(32 149)	(1 509)
Zwiększenie/(Zmniejszenie) stanu przychodów przyszłych okresów	(15 083)	10 917
Środki pieniężne z działalności operacyjnej	7 944	26 848
Przepływ środków pieniężnych z działalności inwestycyjnej		
Wpływy:	(465)	(17 248)
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	-	64
Zbycie jednostek zależnych po pomniejszeniu o środki pieniężne	(465)	(17 417)
Pozostałe wpływy	-	105
Wydatki:	(30 538)	(20 583)
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	(30 517)	(19 931)
Nabycie aktywów finansowych	(21)	(294)
Pozostałe wydatki	-	(358)
Środki pieniężne netto z działalności inwestycyjnej	(31 003)	(37 831)
Przepływy środków pieniężnych z działalności finansowej		
Wpływy:	51 434	9
Kredyty i pożyczki	51 434	9
Wydatki:	(28 990)	(22 809)
Spląty kredytów i pożyczek	(23 763)	(16 166)
Odsetki	(3 215)	(3 928)
Płatności zobowiązań z tytułu leasingu finansowego	(2 012)	(2 715)
Środki pieniężne netto z działalności finansowej	22 444	(22 800)
Zmiana stanu środków pieniężnych netto	(615)	(33 783)
Środki pieniężne na początek okresu (wartość bilansowa)	7 745	38 687
Środki pieniężne na koniec okresu (wartość bilansowa)	7 130	4 904
Kredyty w rachunku bieżącym	-	(7 518)
Środki pieniężne na koniec okresu po wyłączeniu kredytów w rachunku bieżącym	7 130	(2 614)

SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE ZESTAWIENIE ZMIAN W KAPITALE WŁASNYM

	Kapitał akcyjny	Kapitał z emisji akcji powyżej ich wartości nominalnej	Kapitał zapasowy	Pozostałe kapitały	Kapitał z aktualizacji wyceny	Kapitał rezerwowy z transakcji między akcjonariuszami	Różnice kursowe z przeliczenia jednostek podporządkowanych	Zyski zatrzymane	Kapitał własny przypadający akcjonariuszom jednostki dominującej	Udziały mniejszości	Kapitał razem
Kapitał własny na 31.12.2018	1 717 284	57 131	260 775	(266 850)	-	(81 857)	3 792	(977 482)	712 793	-	712 793
Zysk / (strata) za okres	-	-	-	-	-	-	-	(82 382)	(82 382)	-	(82 382)
Pozostałe składniki dochodów całkowitych	-	-	-	-	-	-	(3 825)	-	(3 825)	-	(3 825)
Całkowite dochody ogółem rozpoznane za okres 01.01.2019 – 30.06.2019	-	-	-	-	-	-	(3 825)	(82 382)	(86 207)	-	(86 207)
Kapitał własny na 30.06.2019	1 717 284	57 131	260 775	(266 850)	-	(81 857)	(33)	(1 059 864)	626 586	-	626 586

	Kapitał akcyjny	Kapitał z emisji akcji powyżej ich wartości nominalnej	Kapitał zapasowy	Pozostałe kapitały	Kapitał z aktualizacji wyceny	Kapitał rezerwowo z transakcji między akcjonariuszami	Różnice kursowe z przeliczenia jednostek podporządkowanych	Zyski zatrzymane	Kapitał własny przypadający akcjonariuszom jednostki dominującej	Udziały mniejszości	Kapitał razem
Kapitał własny na 31.12.2017 opublikowany	1 717 284	57 131	260 775	(267 349)	6 022	(105 070)	41 461	(921 441)	788 813	(15 559)	773 254
Korekta podatku odroczonego	-	-	-	-	-	-	-	5 131	5 131	-	5 131
Korekta wynikająca z zalecenia KNF	-	-	-	-	-	-	-	(43 879)	(43 879)	-	(43 879)
Korekta udziałów mniejszości	-	-	-	-	-	-	-	(9 666)	(9 666)	9 666	-
Kapitał własny na 31.12.2017, przekształcony	1 717 284	57 131	260 775	(267 349)	6 022	(105 070)	41 461	(969 855)	740 399	(5 893)	734 506
Korekta wynikająca z MSSF 15	-	-	-	-	-	-	-	(16 215)	(16 215)	-	(16 215)
Kapitał własny na 01.01.2018, przekształcony	1 717 284	57 131	260 775	(267 349)	6 022	(105 070)	41 461	(986 070)	724 184	(5 893)	718 291
Zysk / (strata) za okres	-	-	-	-	-	-	-	43 626	43 626	(178)	43 448
Pozostałe składniki dochodów całkowitych	-	-	-	-	-	-	(38 838)	-	(38 838)	(571)	(39 409)
Całkowite dochody ogółem rozpoznane za okres 01.01.2018 – 30.06.2018	-	-	-	-	-	-	(38 838)	43 626	4 788	(749)	4 039
Reklasyfikacja kapitałów rezerwowych grupy SciGen do zysków zatrzymanych	-	-	-	487	-	23 213	-	(23 700)	-	-	-
Sprzedaż grupy SciGen	-	-	-	-	-	-	-	-	-	6 642	6 642
Kapitał własny na 30.06.2018	1 717 284	57 131	260 775	(266 862)	6 022	(81 857)	2 623	(966 144)	728 972	-	728 972

NOTY OBJAŚNIAJĄCE DO SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

1. Segmenty operacyjne

Od 1 stycznia 2009 r. obowiązuje MSSF 8 *Segmenty operacyjne*, który zastąpił dotychczasowy MSR 14 *Sprawozdawczość dotycząca segmentów działalności*. Standard ten wymaga ujawnienia informacji o segmentach w oparciu o elementy składowe Grupy, które zarządzający monitorują w zakresie podejmowania decyzji operacyjnych. Segmenty operacyjne to elementy składowe Grupy, dla których dostępna jest oddzielna informacja finansowa, regularnie oceniana przez osoby podejmujące kluczowe decyzje odnośnie alokacji zasobów i oceniające działalność Grupy.

Dla celów zarządczych, Grupa została podzielona na segmenty operacyjne w oparciu o grupy kapitałowe oraz spółki wchodzące w skład Grupy BIOTON. Wydzielono następujące segmenty sprawozdawcze:

- BIOTON S.A. i BIOTON MARKETING AGENCY Sp. z o.o. (łącznie BIOTON PL);
- Grupa SciGen Ltd (Grupa sprzedana w 2018 r.);
- Grupa Biopartners Holdings AG (utrata kontroli nad grupą w I kwartale 2019 r.);
- BIOLEK Sp. z o.o.;
- BIOTON International GmbH.

Zasady rachunkowości segmentów operacyjnych są takie same jak zasady rachunkowości Grupy.

Zarząd monitoruje oddzielnie głównie wyniki operacyjne segmentów w celu podejmowania decyzji dotyczących alokacji zasobów, oceny skutków tej alokacji oraz wyników działalności. Ocena poszczególnych segmentów jest dokonywana do poziomu zysku/straty na działalności operacyjnej.

Finansowanie Grupy (łącznie z kosztami i przychodami finansowymi) oraz podatek dochodowy są monitorowane na poziomie Grupy i nie podlegają alokacji.

Grupa raportuje segmenty w ujęciu geograficznym. Poniżej prezentowane są najważniejsze kraje z punktu widzenia działalności Grupy:

- *Polska,*
- *Australia,*
- *Tajlandia,*
- *Singapur,*
- *Chiny,*
- *Urugwaj,*
- *Korea Płd.,*
- *Wietnam.*

SEGMENTY OPERACYJNE

Za okres od 1 stycznia 2019 r. do 30 czerwca 2019 r. oraz na dzień 30 czerwca 2019 r. (segmenty operacyjne wykazane są z wyłączeniem transakcji wewnątrzgrupowych)

<i>W tysiącach złotych</i>	BIOTON PL	BIOLEK	BIOTON INTER- NATIONAL	Pozycje uzgadniające	RAZEM działalność kontynuowana	Razem
<i>Przychody</i>						
Sprzedaż na rzecz klientów zewnętrznych	102 608	455			103 063	103 063
Sprzedaż między segmentami	26 928	1 535		(28 463)		-
Przychody segmentu ogółem*	129 536	1 990		(28 463)	103 063	103 063
<i>Wynik</i>						
Wynik segmentu	54 052	(1 248)			52 804	52 804
Pozostałe przychody operacyjne	1 182	5			1 187	1 187
Pozostałe koszty operacyjne	3 635	117 316			120 951	120 951
Koszty sprzedaży	31 848	68			31 916	31 916
Koszty ogólnego zarządu	18 317	196	442		18 955	18 955
Koszty badań i rozwoju	2 094				2 094	2 094
Zysk / (strata) brutto na działalności operacyjnej	(660)	(118 823)	(442)		(119 925)	(119 925)
Przychody finansowe				9 578	9 578	9 578
Koszty finansowe				3 895	3 895	3 895
Przychody/(Koszty) finansowe netto				5 683	5 683	5 683
Zysk przed opodatkowaniem	(660)	(118 823)	(442)	5 683	(114 242)	(114 242)
Podatek dochodowy				(31 860)	(31 860)	(31 860)
Zysk / (strata) netto	(660)	(118 823)	(442)	37 543	(82 382)	(82 382)
<i>Amortyzacja</i>	15 938	27			15 965	15 965
<i>EBITDA**</i>	15 278	(118 796)	(442)		(103 960)	(103 960)

* Przychody rozliczane w czasie dotyczą segmentu BIOTON PL i są opisane w notach 2, 30. Pozostałe przychody są rozpoznawane w momencie ich uzyskania.

** EBITDA to zysk / (strata) brutto na działalności operacyjnej powiększony o amortyzację.

<i>W tysiącach złotych</i>	BIOTON PL	BIOLEK	BIOTON INTER- NATIONAL	Pozycje uzgadniające	Razem
<u>Aktywa segmentu</u>					
Rzeczowe aktywa trwałe	331 656				331 656
Wartość firmy		25 534			25 534
Inne wartości niematerialne	364 464	5 259			369 723
Zapasy	74 732	407			75 139
Należności z tytułu dostaw i usług oraz pozostałe	56 196	741	4		56 941
Środki pieniężne	7 062	42	26		7 130
Pozostałe aktywa	40 054	596	395		41 045
Aktywa razem	874 164	32 579	425		907 168
<u>Pasywa segmentu</u>					
Zobowiązania długoterminowe	117 328				117 328
Zobowiązania krótkoterminowe	160 334	2 796	124		163 254

SEGMENTY GEOGRAFICZNE

Za okres od 1 stycznia 2019 r. do 30 czerwca 2019 r. oraz na dzień 30 czerwca 2019 r.

W tysiącach złotych

	Polska	Singapur	Chiny	Urugwaj	Wietnam	Pozostałe	Razem
Przychody z działalności kontynuowanej							
Sprzedaż na rzecz klientów zewnętrznych	54 603	10 091	24 087	2 884	4 496	6 902	103 063
Przychody segmentu ogółem	54 603	10 091	24 087	2 884	4 496	6 902	103 063
Aktywa trwałe, w tym:							
Rzeczowe aktywa trwałe	331 656						331 656
Wartości niematerialne	369 723						369 723

SEGMENTY OPERACYJNE

Za okres od 1 stycznia 2018 r. do 30 czerwca 2018 r. oraz na dzień 30 czerwca 2018 r. (segmenty operacyjne wykazane są z wyłączeniem transakcji wewnątrzgrupowych)

<i>W tysiącach złotych</i>	BIOTON PL	GRUPA SCIGEN*	GRUPA BIOPARTNERS	BIOLEK	BIOTON INTER- NATIONAL	Pozycje uzgadniające	RAZEM działalność kontynuowana	Razem
<u>Przychody</u>								
Sprzedaż na rzecz klientów zewnętrznych	73 388	57 718					131 106	131 106
Sprzedaż między segmentami	33 474	1 214		282		(34 970)	-	-
Przychody segmentu ogółem**	106 862	58 932		282		(34 970)	131 106	131 106
<u>Wynik</u>								
Wynik segmentu	37 555	24 995					62 550	62 550
Pozostałe przychody operacyjne	2 105	60					2 165	2 165
Pozostałe koszty operacyjne	3 790	145		10			3 945	3 945
Koszty sprzedaży	29 067	19 525		38			48 630	48 630
Koszty ogólnego zarządu	18 209	6 029	2 101	101	30		26 470	26 470
Koszty badań i rozwoju	11 858						11 858	11 858
Zysk / (strata) brutto na działalności operacyjnej	(23 264)	(644)	(2 101)	(149)	(30)		(26 188)	(26 188)
Przychody finansowe						71 353	71 353	71 353
Koszty finansowe						5 886	5 886	5 886
Przychody/(Koszty) finansowe netto						65 467	65 467	65 467
Zysk przed opodatkowaniem	(23 264)	(644)	(2 101)	(149)	(30)	65 467	39 279	39 279
Podatek dochodowy						(4 169)	(4 169)	(4 169)
Zysk / (strata) netto	(23 264)	(644)	(2 101)	(149)	(30)	69 636	43 448	43 448
<u>Amortyzacja</u>	12 735	3 623		27			16 385	16 385
<u>EBITDA***</u>	(10 529)	2 979	(2 101)	(122)	(30)		(9 803)	(9 803)

* W kosztach ogólnego zarządu Grupy SciGen jest uwzględniona amortyzacja wartości godziwych licencji powstała w wyniku nabycia Grupy SciGen przez Grupę BIOTON. Za okres od 1 stycznia 2018 r. do 30 czerwca 2018 r. wartość amortyzacji wartości godziwych licencji w Grupie SciGen wyniosła 2 817 tys. zł.

** Przychody rozliczane w czasie dotyczą segmentu BIOTON PL i są opisane w notach 2, 30. Pozostałe przychody są rozpoznawane w momencie ich uzyskania.

*** EBITDA to zysk / (strata) brutto na działalności operacyjnej powiększony o amortyzację.

<i>W tysiącach złotych</i>	BIOTON PL	GRUPA BIOPARTNERS	BIOLEK	BIOTON INTER- NATIONAL	Pozycje uzgadniające	Razem
<u>Aktywa segmentu</u>						
Rzeczowe aktywa trwałe	337 024					337 024
Wartość firmy			55 534			55 534
Inne wartości niematerialne	198 847		92 877			291 724
Zapasy	92 774		161			92 935
Należności z tytułu dostaw i usług oraz pozostałe	158 774	37	336	5		159 152
Środki pieniężne	4 225	640	4	35		4 904
Pozostałe aktywa	159 605	4	1 203	405	(100)	161 117
Aktywa razem	951 249	681	150 115	445	(100)	1 102 390
<u>Pasywa segmentu</u>						
Zobowiązania długoterminowe	109 559	1 977	16 583		(66)	128 053
Zobowiązania krótkoterminowe	233 092	2 637	9 601	35	-	245 365

SEGMENTY GEOGRAFICZNE

Za okres od 1 stycznia 2018 r. do 30 czerwca 2018 r. oraz na dzień 30 czerwca 2018 r.

W tysiącach złotych

	Polska	Australia	Tajlandia	Singapur	Chiny	Korea Płd.	Wietnam	Pozostałe	Razem
<u>Przychody z działalności kontynuowanej</u>									
Sprzedaż na rzecz klientów zewnętrznych	65 183	16 209	5 434	114	2 198	31 835	5 996	4 137	131 106
<u>Przychody z działalności zaniechanej</u>									
Sprzedaż na rzecz klientów zewnętrznych									
Przychody segmentu ogółem	65 183	16 209	5 434	114	2 198	31 835	5 996	4 137	131 106
Aktywa trwałe, w tym:									
Rzeczowe aktywa trwałe	337 024								337 024
Wartości niematerialne	291 724								291 724

2. Przychody ze sprzedaży

<i>W tysiącach złotych</i>	01.01.2019 – 30.06.2019	01.01.2018- 30.06.2018
Przychody ze sprzedaży produktów gotowych	51 402	104 635
Przychody ze sprzedaży towarów	29 330	25 018
Przychody ze sprzedaży usług	22 331	1 453
Razem	103 063	131 106

Umowa z Harbin Gloria Pharmaceuticals Co. Ltd.

W nawiązaniu do sytuacji na rynku Chińskim i realizacji umowy dystrybucji z Harbin Gloria a w szczególności biorąc pod uwagę:

- zrealizowany w 2018 roku wolumen dostaw, ok 19% zrealizowanego wolumenu) wynikającego z minimalnych wolumenów z Umowy;
- kontynuację niskiej realizacji wolumenu do 30 czerwca 2019 r., tj. 7,5% wskazanych w Umowie rocznych minimalnych wolumenów;
- otrzymane od kontrahenta dnia 16 sierpnia 2019 roku, oświadczenie zarządu Harbin Gloria Pharmaceuticals Co., Ltd. o wypowiedzeniu Umowy Dostawy i Dystrybucji zawartej pomiędzy stronami w dniu 23 września 2015 r. wraz z pierwszym aneksem z dnia 31 grudnia 2016 r. (zwanym dalej łącznie „Umową”) oraz anulowanie w dniu 16 sierpnia 2019 roku złożonych w dniu 8 kwietnia 2019 roku zamówień na dostawy do zrealizowania w sierpniu 2019 roku (zwane łącznie „Oświadczenie”);
- niskie wsparcie kontrahenta w działaniach marketingowych na rynku chińskim.

Zarząd w związku powyższymi zdarzeniami, na dzień 30 czerwca 2019 r. Umowę oceniono jako generującą wysokie ryzyko niewykonania MPQ na rok 2019 i na lata kolejne na poziomie adekwatnym do oczekiwań zarządu i zapisów Umowy. W związku z powyższym, płatności otrzymane w momencie podpisania Umowy, które zgodnie z wcześniejszym podejściem Zarządu zaliczane były na poczet przychodów proporcjonalnie do realizacji Umowy (wolumenów zamawianych przez kontrahenta), Zarząd rozpoznaje jednorazowo jako przychód na dzień 30 czerwca 2019 r w kwocie 13 047 tys. PLN.

Umowa z Yifan International Pharmaceutical Co. Ltd

W dniu 27 marca 2018 r. Spółka zawarła z Yifan International Pharmaceutical Co., Ltd. z siedzibą w Hong Kongu (YIFAN) umowę ramową globalnej dystrybucji sprzedaży i marketingu produktów Spółki, udzielenia wyłącznego prawa (Prawa) do wykorzystywania znaków towarowych BIOTON, w związku z reklamą, promocją, dystrybucją i sprzedażą produktów na terytoriach objętych umową („Umowa”). Szczegółowe warunki kooperacji Stron na danym rynku, będą ustalane w odrębnych umowach wykonawczych. Umowa została zawarta na okres 15 lat. Umowa została zawarta pod prawem Hong-Kongu i wszelkie spory z nią związane będą rozstrzygane przez sądy miejscowo właściwe dla YIFAN. Współpraca Stron na warunkach wskazanych w umowie wiąże się dla Spółki ze znaczącymi korzyściami, związanymi głównie z przejęciem przez partnera dystrybucyjnego kosztów rejestracyjnych, kosztów działań komercyjnych i marketingowych, w szczególności także kosztów budowania sieci sprzedaży dystrybucyjnej na poszczególnych rynkach. Głównym zadaniem partnera dystrybucyjnego jest rozwój i promocja związana ze sprzedażą produktów Spółki mająca na celu poprawę wyniku finansowego Spółki i jej Grupy Kapitałowej. Za udzielenie Prawa Spółka otrzymała wynagrodzenie w wysokości 6,8 mln USD. Płatność otrzymana z góry na podstawie powyższej umowy: (i) daje dystrybutorowi YIFAN prawo wyłączności do importu towarów, (ii) powoduje działania zmierzające do przeniesienia lub zmiany istniejących umów dystrybucyjnych Spółki na terytorium dystrybucji ustalonym w Umowie, (iii) daje dystrybutorowi YIFAN prawo do używania znaków towarowych BIOTON S.A. związanych z produktami wyłącznie w celu i w związku z reklamą, promocją, dystrybucją i sprzedażą produktów na ustalonym w Umowie terytorium. Za 2018 r. Grupa rozpoznała przychód, stosownie do wymagań wynikających z MSSF 15, w wysokości 1 161 tys. PLN a w pierwszym półroczu 2019 r. 774 tys. PLN. Pozostała kwota 21 284 tys. PLN będzie zaliczana do przychodów w miarę upływu czasu, na który jest zawarta umowa.

3. Objasnienia dotyczące sezonowości lub cykliczności działalności Grupy

Sprzedaż insuliny charakteryzuje się stosunkowo niewielkimi wahaniami sezonowymi w odniesieniu do przyjmowania leków przez pacjentów. Ze względu na przewlekły charakter choroby oraz długi okres stosowania preparatów przez pacjentów, sprzedaż insuliny utrzymuje się na podobnym poziomie we wszystkich miesiącach roku (z wyjątkiem miesięcy wakacyjnych, tradycyjnie najmniej korzystnych dla przemysłu farmaceutycznego). Jednakże należy zauważyć, że większość nowych przypadków cukrzycy jest diagnozowana w czasie, kiedy pacjent cierpi na infekcje. Zakażenia mogą także zaburzyć równowagę metaboliczną pacjentów już leczonych z powodu cukrzycy. Dlatego pacjenci najczęściej zmieniają sposób leczenia wiosną i jesienią i wtedy też rozpoznaje się większość nowych przypadków cukrzycy. Wahania kwartalnej sprzedaży mogą nastąpić w odniesieniu do realizowanej sprzedaży do dystrybutorów, którzy są klientami Grupy i dokonują zakupów według określonych zamówień, które różnią się swoją wielkością i wartością co powoduje wahania sprzedaży w poszczególnych miesiącach czy kwartałach.

4. Pozostałe przychody operacyjne

<i>W tysiącach złotych</i>	01.01.2019 – 30.06.2019	01.01.2018- 30.06.2018
a) zysk ze zbycia niefinansowych aktywów trwałych	-	-
b) rozwiązanie odpisów aktualizujących wartość aktywów niefinansowych	181	1 378
c) rozwiązanie rezerwy	-	-
d) pozostałe, w tym:	1 006	787
- sprzedaż materiałów, opakowań	154	28
- odszkodowania	64	79
- dotacje	375	382
- opłaty licencyjne	-	53
- pozostałe	413	245
	1 187	2 165

5. Pozostałe koszty operacyjne

<i>W tysiącach złotych</i>	01.01.2019 – 30.06.2019	01.01.2018- 30.06.2018
a) strata ze zbycia i likwidacji niefinansowych aktywów trwałych	1 102	125
b) aktualizacja wartości aktywów niefinansowych*	87 294	2 294
c) utworzone rezerwy z tytułu:	947	543
- rezerwa na urlopy	722	543
- pozostałe	225	-
d) aktualizacja wartości goodwill'u*	30 000	-
e) pozostałe, w tym:	1 608	983
- darowizny	85	164
- likwidacje majątku obrotowego	164	452
- składki na rzecz organizacji	17	-
- koszty sprzedaży materiałów	-	20
- koszty postępowania spornego	25	-
- pozostałe koszty	1 317	347
	120 951	3 945

*patrz Nota 12

6. Przychody finansowe

W tysiącach złotych

	01.01.2019 – 30.06.2019	01.01.2018- 30.06.2018
A. Przychody finansowe z tytułu odsetek, w tym:	1 663	114
a) z tytułu udzielonych pożyczek	-	-
- od pozostałych jednostek	-	-
b) pozostałe odsetki	1 663	114
- od pozostałych jednostek	1 663	114
B. Zysk ze zbycia i likwidacji aktywów finansowych	7 358	68 141
C. Inne przychody finansowe, w tym:	557	3 098
a) dodatnie różnice kursowe	557	3 098
Przychody finansowe, razem	9 578	71 353

W pierwszym półroczu 2019 r. w ramach przychodów finansowych zostało ujęte rozwiązanie dyskonta od należności od SciGen w kwocie 1 660 tys. zł – patrz nota 9.2.

W przychodach finansowych 2019 r. została ujęta kwota 6 163 tys. zł z tytułu utraty kontroli nad grupą Biopartners i związanym z tym rozliczeniem korekt konsolidacyjnych – patrz nota 9.

Ponadto w przychodach finansowych pierwszego półrocza 2018 r. znajduje się zysk ze zbycia Grupy SciGen w kwocie 68 141 tys. zł – patrz nota 9.

7. Koszty finansowe

W tysiącach złotych

	01.01.2019 – 30.06.2019	01.01.2018- 30.06.2018
A. Koszty finansowe z tytułu odsetek, w tym:	3 512	4 804
a) od kredytów i pożyczek	2 563	4 323
- dla jednostek powiązanych	546	-
- dla pozostałych jednostek	2 017	4 323
b) pozostałe odsetki	949	481
- dla pozostałych jednostek	949	481
B. Inne koszty finansowe, w tym:	383	1 082
a) pozostałe, w tym:	383	1 082
- wynik na instrumentach finansowych	9	880
- prowizje od kredytów i obligacji	337	-
- pozostałe	37	202
Koszty finansowe, razem	3 895	5 886

8. Działalność zaniechana

W pierwszym półroczu 2019 i 2018 nie wystąpiła działalność zaniechana.

W 2018 roku Zarząd powziął uchwałę o sprzedaży inwestycji w spółkę zależną SciGen Ltd (patrz nota 9). Przychody, koszty oraz wynik grupy SciGen za okres od 1 stycznia 2018 r. do dnia sprzedaży (30 czerwca 2018 r.) prezentowane są w skonsolidowanym rachunku zysków i strat jako działalność kontynuowana, ze względu na fakt iż część sprzedaży produktów Spółki jest i będzie realizowana poprzez umowy dystrybucyjne zawarte z grupą SciGen w przyszłych okresach. Pozostała część sprzedaży realizowana przez grupę SciGen nie należy do głównej linii biznesowej z punktu widzenia Grupy BIOTON S.A. Ponadto Grupa nie miała technicznej możliwości wyodrębnienia działalności zaniechanej w systemie sprawozdawczym.

9. Połączenia, przejęcia, sprzedaż i likwidacje jednostek zależnych

W pierwszym półroczu 2019 r. nie było przejęć jednostek zależnych.

9.1 Utrata kontroli nad grupą Biopartners

Biopartners GmbH (Szwajcaria) w dniu 12 marca 2019 r. oraz Biopartners Holdings AG w dniu 13 marca 2019 r. złożyły wnioski o ogłoszenie upadłości. Procedura upadłościowa rozpoczęła się w dniu 21 marca 2019 r. Spółki zostały umieszczone w rejestrze handlowym jako „w likwidacji”. Spółki nie mają możliwości prowadzenia działalności gospodarczej i nie mają dostępu do kont bankowych. Postępowanie upadłościowe co do Biopartners Holdings AG zostało zakończone w dniu 08.05.2019 r. wobec braku majątku, zaś co do Biopartners GmbH jest nadal w trakcie. W następstwie zakończenia postępowania upadłościowego spółki zostaną usunięte z rejestru handlowego.

9.1.a Analiza aktywów i zobowiązań, nad którymi utracono kontrolę

	13.03.2019
<i>W tysiącach złotych</i>	
<u>Aktywa obrotowe</u>	
Należności z tytułu dostaw i usług oraz pozostałe należności	15
Środki pieniężne	465
Rozliczenia międzyokresowe	95
<u>Zobowiązania długoterminowe</u>	
Rezerwa z tytułu odroczonego podatku dochodowego	(2 018)
<u>Zobowiązania krótkoterminowe</u>	
Kredyty i pożyczki	(438)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	(464)
Zobowiązania z tytułu podatku dochodowego	(168)
Zbyte aktywa netto	(2 513)

9.1.b Wynik z tytułu utraty kontroli nad grupą Biopartners

	01.01.2019- 30.06.2019
<i>W tysiącach złotych</i>	
Wartość godziwa otrzymanego wynagrodzenia	-
Minus: Aktywa netto jednostki zależnej na dzień utraty kontroli	2 513
Różnice kursowe z kapitałów	3 650
Wynik na likwidacji	6 163

9.1.c Wpływy pieniężne netto związane z utratą kontroli

	01.01.2019- 30.06.2019
<i>W tysiącach złotych</i>	
Utracone salda środków pieniężnych i ich ekwiwalentów	(465)
	(465)

9.2 Sprzedaż jednostki zależnej – SciGen Ltd

W dniu 15 maja 2018 r., po rozważeniu dostępnych alternatyw dla inwestycji BIOTON S.A. w spółkę zależną SciGen Ltd. z siedzibą w Singapurze („SciGen”), będącą spółką publiczną, notowaną na giełdzie australijskiej, zarząd BIOTON S.A. powziął uchwałę o wyrażeniu zgody na zawarcie z Yifan International Pharmaceutical Co., Ltd. („Inwestor”) umowy inwestycyjnej, na mocy której Inwestor zobowiązał się do nabycia od Spółki wszystkich akcji SciGen, a Spółka zobowiązała się do sprzedaży wszystkich posiadanych przez siebie akcji SciGen („Transakcja”). Strony zawarły umowę w dniu 15 maja 2018 roku („Umowa

Inwestycyjna”). Sprzedaż została zrealizowana w trybie wezwania na zakup wszystkich akcji SciGen, ogłoszonego przez Inwestora. W ramach Transakcji warunkiem Inwestora było, aby część zadłużenia SciGen wobec Spółki, została umorzona.

Spółka dokonała odpisu długu umarzanego na dzień 4 grudnia 2017 roku. Łączna wartość Transakcji wynosi 56.658.787 USD. Cena za pakiet akcji w SciGen posiadanych przez Spółkę wynosi 26.758.787 USD, według średniego kursu NBP dla USD z 30 czerwca 2018 r. wartość w PLN wynosi 100.184.898,53. Strony postanowiły, że w ramach Transakcji Spółka nabędzie od SciGen (i) prawa do prowadzenia działalności handlowej na szeregu rynkach, głównie Azji Wschodniej, polegającej na handlu produktami na bazie rekombinowanej insuliny ludzkiej („Umowa Handlowa”) oraz (ii) prawa do szeregu znaków towarowych SciLin. Po przeniesieniu praw Spółka i SciGen zawrą umowę rozwiązującą umowy o podział zysku wypracowanego przez Spółkę na rynkach Wietnamu i Chin. Wynagrodzenie SciGen z tytułu w/w umów (łącznie „Umowy Wykonawcze”) wynosi 29.900.000 USD i zostanie rozliczone jako spłata części zadłużenia SciGen wobec Spółki z tytułu udzielonej pożyczki („Pożyczka”), poprzez zawarcie odrębnej umowy („Umowa Rozliczeniowa”), według średniego kursu NBP dla USD z 30 czerwca 2018 r. wartość w PLN wynosi 111.945.600. W wyniku rozliczenia Transakcji wierzytelność z tytułu Pożyczki zostanie zaspokojona do kwoty 29.900.000 USD. Pozostała część wierzytelności z tytułu Pożyczki zostanie umorzona, na mocy odrębnej umowy („Umowa Umorzenia”). Umowy Wykonawcze, Umowa Rozliczeniowa oraz Umowa Umorzenia, zostały zawarte w dniu 15 maja 2018 roku. Każda z tych umów zawierała warunki zawieszające uzależniające ich skuteczność od uzgodnionych z Inwestorem okoliczności, w tym przeprowadzenia procedury wycofania akcji SciGen z obrotu giełdowego, uzyskania zgody walnego zgromadzenia SciGen oraz uzyskania pozytywnej opinii niezależnego doradcy finansowego, co nastąpiło odpowiednio w dniu 29 sierpnia 2018 roku oraz 20 lipca 2018 roku. Umowa Rozliczeniowa zawiera postanowienia, zgodnie z którymi w przypadku, gdy nie zostanie ona wykonana do dnia 30 czerwca 2019, SciGen będzie zobowiązany do spłaty długu z tytułu Pożyczki w gotówce w pierwotnym dniu spłaty Pożyczki, który to obowiązek będzie mógł zostać wykonany także poprzez przeniesienie praw oraz rozwiązanie obowiązków Emitenta, objętych Umowami Wykonawczymi. Warunki spełnienia przeniesienia Praw nie są zależne od Spółki.

Uwzględniając tę niepewność i fakt, iż w przypadku, gdyby na dzień 30 czerwca 2019 r. nie doszło do przeniesienia Praw, kwota należności w wartości równej wartości godziwej Praw (29,9 mln USD) byłaby wymagalna w 2020 r. dokonano dyskonta tej kwoty. Kwota kosztu z tytułu dyskonta wyniosła 7.688 tys. USD, czyli 28.785 tys. PLN po kursie na 30 czerwca 2018 r. W ramach Umowy Rozliczeniowej SciGen udzielił Spółce sublicencji do prowadzenia działalności handlowej na szeregu rynkach, głównie Azji Wschodniej, polegającej na handlu produktami na bazie rekombinowanej insuliny ludzkiej oraz zobowiązał się do niekorzystania z uprawnień wynikających z zawartej przez SciGen umowy z właścicielem licencji do rekombinowanej insuliny ludzkiej. Udzielenie sublicencji uwarunkowane było uzyskaniem pozytywnej opinii niezależnego doradcy finansowego, wymaganej przez prawo singapurskie.

Dojście Transakcji do skutku uzależnione było od spełnienia warunków zawieszających, w tym: (i) uzyskania zgód korporacyjnych przez Spółkę, (ii) zgód banków finansujących działalność Spółki, (iii) uzyskania zgód regulacyjnych przez Inwestora, które zostały uzyskane.

W dniu 03 lipca 2018 r. Yifan International Pharmaceutical Co., Ltd. uzyskał ostatnią niezbędną zgodę regulacyjną wskazaną w Umowie Inwestycyjnej, tym samym spełniony został ostatni z warunków zawieszających, po którym nastąpiły techniczne kroki wynikające z procedury wezwania na akcje SciGen Ltd. notowanej na Giełdzie Papierów Wartościowych (ASX) w Australii, zgodnie z opublikowanymi przez Inwestora oraz SciGen ogłoszeniami oraz raportami wynikającymi z wymogów prawa singapurskiego. Według wiedzy Zarządu ostatnia ze zgód była następstwem wcześniej uzyskanych zgód. Zarząd Spółki uznał, że warunek ten ma charakter rutynowy i formalny, oceniając jednocześnie na dzień 30 czerwca 2018 r. prawdopodobieństwo pozytywnego rozpatrzenia jako bardzo wysokie, w związku z tym uznano, że utrata kontroli nad SciGen Ltd nastąpiła 30 czerwca 2018 r. i transakcja została ujęta na ten dzień. W dniu 19 lipca 2018 roku Spółka otrzymała całość ceny sprzedaży wszystkich posiadanych akcji w SciGen Ltd. z siedzibą w Singapurze, tj. 26.758.787 USD. W związku z powyższym warunek umorzenia nierozliczonej części pożyczki udzielonej przez Emitenta SciGen został spełniony, a zatem umorzenie zostało dokonane.

Następnie w dniu 14 lutego 2019 roku zostały powzięte przez organy SciGen PTE Ltd. (dawniej SciGen Ltd.) uchwały zezwalające SciGen m.in. na rozwiązanie umowy licencyjnej i o podział zysku z dnia 29 grudnia 2011 roku, umowy o podział zysku z dnia 3 stycznia 2016 roku, przeniesienie praw do szeregu znaków towarowych oraz przeniesienie uprawnienia do dostępu do rynków, przyznanego SciGen na mocy umów z dnia 1 kwietnia 2002 roku oraz 5 maja 2003 roku („Uchwały”). Podjęcie Uchwał było ostatnim z warunków rozliczenia transakcji objętej umowami z dnia 15 maja 2018 roku, w zakresie rozliczenia zobowiązania SciGen wobec Emitenta z tytułu udzielonych pożyczek, w kwocie 29.900.000 USD, które to zobowiązanie z chwilą podjęcia Uchwał zostało w całości zaspokojone. W związku z powyższym w lutym 2019 roku Spółka ujęła w ramach wartości

niematerialnych Prawa w wartości 89 914 tys. zł oraz ujęła przychody z tytułu dyskonta należności od SciGen w wysokości 1 660 tys. zł.

Wskazane powyżej przejęte od SciGen umowa licencyjna z dnia 1 kwietnia 2002 r. ("Umowa Licencyjna SciGen") oraz umowa przekazania technologii z dnia 5 maja 2003 r. ("Umowa Przekazania Technologii") uległy zmianie w związku z zawarciem w dniu 15 maja 2018 r. przez Spółkę aneksów do istniejących umów licencyjnych dotyczących insulin produkowanych przez BIOTON S.A. jak zostało to wskazane w raporcie bieżącym RB 9/2018 z 15.05.2018r. W ramach zawartych aneksów Spółka otrzymała nieograniczone prawa do niewyłączonego prawa do produkcji, sprzedaży i dystrybucji Produktu, w tym także ciągłe, wieczyste oraz niewyłączone prawo do używania i wykonywania procesów produkcyjnych na bazie pierwotnie otrzymanych praw łącznie na terenie całego świata. Wraz z zawarciem aneksów Spółka została zwolniona z płacenia dodatkowych opłat licencyjnych na wyszczególnionych rynkach. Zawarte aneksy skutkują wcześniejszym rozwiązaniem istniejących i jednoczesnym zawarciem w to miejsce nowych umów licencyjnych dotyczących praw objętych pierwotnie Umową Licencyjną, Umową Licencyjną SciGen oraz Umową Przekazania Technologii (patrz raport bieżący RB 9/2018 z 15.05.2018r.).

Transakcja jest jednym z istotnych elementów porządkowania struktury organizacyjnej Grupy Kapitałowej BIOTON S.A. („Grupa”) pod kątem budowy zintegrowanego systemu opieki diabetologicznej i umacniania pozycji Grupy na światowym rynku diabetologii. Sprzedaż SciGen pozwoli na ograniczenie zadłużenia Spółki przy zachowaniu dotychczasowej współpracy dystrybucyjnej i praw do sprzedaży, co korzystnie wpłynie na osiągnięte wyniki i możliwość finansowania kluczowych z punktu widzenia Emitenta projektów związanych z wprowadzeniem na rynek analogu insuliny.

9.2.a Otrzymana zapłata

<i>W tysiącach złotych</i>	01.01.2018- 30.06.2018
Pozostałe formy zapłaty (gotówka)	100 185
Razem otrzymana zapłata	100 185

Na dzień 30 czerwca 2018 r. kwota 100 185 tys. zł stanowiła krótkoterminową należność. Wpływ na rachunek bankowy spółki BIOTON S.A. nastąpił w dniu 19 lipca 2018 r.

9.2.b Analiza aktywów i zobowiązań, nad którymi utracono kontrolę

<i>W tysiącach złotych</i>	30.06.2018
<u>Aktywa trwałe</u>	
Rzeczowe aktywa trwałe	341
Wartości niematerialne	99 479
Depozyty	543
Aktywa z tytułu podatku dochodowego	22 090
<u>Aktywa obrotowe</u>	
Zapasy	11 797
Należności z tytułu dostaw i usług oraz pozostałe należności	22 969
Środki pieniężne	17 417
Rozliczenia międzyokresowe	2 827
<u>Zobowiązania długoterminowe</u>	
Kredyty i pożyczki	(111 946)
Rezerwa z tytułu odroczonego podatku dochodowego	(14 271)
<u>Zobowiązania krótkoterminowe</u>	
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	(7 181)
Zobowiązania z tytułu podatku dochodowego	(899)
Rezerwy	(2 149)
Zbyte aktywa netto	41 017

9.2.c Wynik na sprzedaży

<i>W tysiącach złotych</i>	01.01.2018- 30.06.2018
Wartość godziwa otrzymanego wynagrodzenia	100 185
Aktywa netto jednostki zależnej na dzień utraty kontroli	(41 017)
Udziały mniejszości	(6 637)
Różnice kursowe z kapitałów	47 919
Dyskonto należności od SciGen Ltd	(28 784)
Koszty związane ze sprzedażą	(3 525)
Wynik na sprzedaży	68 141

9.2.d Wpływy pieniężne netto ze zbycia

<i>W tysiącach złotych</i>	01.01.2018- 30.06.2018
Otrzymane wynagrodzenie w formie środków pieniężnych i ich ekwiwalentów	100 185
Pomniejszone o zbyte salda środków pieniężnych i ich ekwiwalentów	(17 417)
	82 768

10. Rzeczowe aktywa trwałe

<i>W tysiącach złotych</i>	Grunty	Budynki, lokale i obiekty inżynierii lądowej	Urządzenia techniczne i maszyny	Środki transportu	Inne środki trwałe	Środki trwałe razem
Wartość brutto środków trwałych						
Wartość brutto na 1 stycznia 2019 r.	-	192 738	261 369	3 845	21 734	479 686
Zwiększenia (z tytułu):	-	-	3 003	-	4 068	7 071
- przeniesienie ze środków trwałych w budowie	-	-	3 003	-	4 068	7 071
Zmniejszenia (z tytułu):	-	-	81	72	1 410	1 563
- likwidacja	-	-	81	72	1 410	1 563
Wartość brutto na 30 czerwca 2019 r.	-	192 738	264 291	3 773	24 392	485 194
Umorzenie oraz odpisy z tytułu utraty wartości						
Umorzenie oraz odpisy z tytułu utraty wartości na 1 stycznia 2019 r.	-	29 495	124 833	2 049	9 445	165 822
Zwiększenia (z tytułu)	-	1 248	5 638	476	745	8 107
- amortyzacja	-	1 248	5 638	476	745	8 107
Zmniejszenia (z tytułu):	-	-	79	72	1 335	1 486
- likwidacja	-	-	79	72	1 335	1 486
Umorzenie oraz odpisy z tytułu utraty wartości na 30 czerwca 2019 r.	-	30 743	130 392	2 453	8 855	172 443
Wartość netto						
na 1 stycznia 2019 r.	-	163 243	136 536	1 796	12 289	313 864
na 30 czerwca 2019 r.	-	161 995	133 899	1 320	15 537	312 751
Wartość netto rzeczowych aktywów trwałych na 30 czerwca 2019 r., w tym:						331 656
- środki trwałe						312 751
- środki trwałe w budowie						18 905

11. Nieruchomości inwestycyjne

W tysiącach złotych

Prawo wieczystego użytkowania gruntu

	30.06.2019	31.12.2018
	1 357	-
	1 357	-

Grupa dokonała przeglądu kategorii umów nieujmowanych do 31 grudnia 2018 roku jako leasing, a które spełniają definicje leasingu zgodnie z MSSF 16 oraz rozpoznała i wyceniła odpowiednio prawo do użytkowania wieczystego użytkowania gruntu przeznaczony do sprzedaży jako nieruchomość inwestycyjną.

12. Wartość firmy

W tysiącach złotych

- przejęcie spółki BIOLEK Sp. z o.o. (1 listopada 2011 r.)

	30.06.2019	31.12.2018
	25 534	55 534
	25 534	55 534

Na dzień 30 czerwca 2019 r. i 31 grudnia 2018 r. wartość firmy w całości dotyczyła przejęcia spółki BIOLEK Sp. z o.o. w dniu 1 listopada 2011 r.

W pierwszym półroczu 2019 roku Zarząd Bioton, w związku z panującą na świecie nieuleczalną, wysoce zakaźną wirusową chorobą świń znaną jako ASF (afrykański pomór świń), która obecnie stanowi największe ryzyko w prowadzeniu hodowli w wielu krajach na świecie, w tym na największym rynku chińskim, postanowił dokonać aktualizacji wartości aktywów w BIOLEK Sp. z o.o., spółce zależnej Bioton („BIOLEK”).

ASF powoduje znacznie mniejszą gotowość hodowców do inwestowania w nowe produkty i tym samym sprawia, że duże firmy weterynaryjne lub firmy produkujące paszę / dodatki paszowe, nie są skłonne promować produktów, które wymagają dodatkowej indywidualnej interwencji tj. ręcznego zastosowania dla każdego prosięcia. BIOLEK posiada w swoim portfolio między innymi jeden innowacyjny produkt do wykorzystania w hodowli świń o nazwie Suilectin („Suilectin”), który został zarejestrowany w procedurze centralnej w UE („Rejestracja EFSA”). Rejestracja Suilectin na najbardziej perspektywicznym rynku chińskim do dnia dzisiejszego nie została uzyskana pomimo podpisanej umowy z firmą Beijing Smile Feed Sci&Tech Co.. Rynek chiński oceniany jest na ponad 55% rynku światowego, który w 2018 rok wynosił około 769 milionów pogłowia (cykl hodowli jest półroczny więc wolumen hodowli jest około dwa razy wyższy).

Zgodnie z dostępnymi szacunkami Ministerstwa Rolnictwa Chin opublikowanymi w lipcu 2019 (informacja dostępna na stronie <https://www.pigprogress.net/Health/Articles/2019/7/ASF-China-Pig-herd-shrinks-26-stricter-checks-announced-451827E/>), pogłowie trzody chlewnej zmalało o 25,8% rok do roku, natomiast zgodnie z raportem przygotowanym przez Rabobank (informacja dostępna na stronie Reuters <https://www.reuters.com/article/us-china-swinefever-pig/chinas-pig-herd-may-shrink-by-50-due-to-african-swine-fever-rabobank-idUSKCN1UP068>) spadek pogłowia w Chinach szacuje się na 40% rok do roku, a może osiągnąć 50% do końca 2019 roku w ujęciu rok do roku. Choroba ASF dotyka również inne kraje, w których BIOLEK prowadził rozmowy handlowe dotyczące przyszłej komercjalizacji, co powoduje, iż Zarząd BIOLEK nie jest w stanie wskazać możliwych do realizacji przychodów z komercjalizacji Suilectin na poszczególnych rynkach, w tym rynku chińskim.

W związku z zaistnieniem powyższych przesłanek, Grupa wykonała na dzień bilansowy test na utratę wartości w odniesieniu do wartości firmy oraz wartości niematerialnych, które wykazały :

- (i) odpis wartości bilansowej licencji na sprzedaż produktów w ramach umowy z Beijing Smile Feed Sci&Tech. Co., LTD do wartości użytkowej licencji oszacowanej w oparciu o metodę zdyskontowanych możliwych do uzyskania przyszłych strumieni pieniężnych w kwocie 87 294 tys. zł, oraz
- (ii) częściową korektę wartość firmy BIOLEK („goodwill”) oszacowanej w oparciu o metodę zdyskontowanych możliwych do uzyskania przyszłych strumieni pieniężnych w kwocie 30 000 tys. zł.

Grupa zidentyfikowała kluczowe założenia, w oparciu o doświadczenie i najlepszą wiedzę BIOLEK oraz Spółki, w tym najważniejsze założenia obejmują: (i) przewidywany wzrost wartości sprzedaży produktów ludzkich Intesty/Energast na rynku w Polsce oraz pozostałych rynkach, (ii) pozycję konkurencyjną (w tym ceny sprzedaży na rynku), (iii) podpisanie umów z

dystrybutorami na nowych rynkach w tym UE dotyczących produktów ludzkich, (iv) przewidywanego wolumenu sprzedaży produktów weterynaryjnych na rynek Brazylii, (v) założenia dotyczące wymaganego kapitału pracującego, (vi) koszty produkcji na bazie podpisanych umów produkcji kontraktowej wraz z przyjętymi cenami dostaw, (vii) stopy dyskontowej pre-tax (WACC) oraz stopy podatkowej (CGU Biolek).

BIOLEK kontynuuje komercjalizację produktu Suilectin, w tym na rynku Brazylii niezależnie od dokonanej korekty wartości w sprawozdaniach finansowych. BIOLEK na rynku międzynarodowym zamierza rozpocząć nawiązywanie współpracy z mniejszymi lokalnymi firmami, które mogą być bardziej elastyczne i chętne do wprowadzania nowych produktów.

13. Inne wartości niematerialne

<i>W tysiącach złotych</i>	Koszty zakończonych prac rozwojowych	Koncesje, patenty, licencje, oprogramowanie komputerowe	Pozostałe wartości niematerialne	Prace rozwojowe w realizacji	Inne wartości niematerialne razem
Wartość brutto na 1 stycznia 2019 r.	41 233	19 036	507 583	477 407	1 045 259
Zwiększenia z tytułu:	-	-	89 915	26 150	116 065
- zakup	-	-	-	16	16
- powrót praw do rynku Scigen (patrz nota 9.2)	-	-	89 915	-	89 915
- odwrócenie odpisu z tytułu utraty wartości	-	-	-	353	353
- prace rozwojowe prowadzone we własnym zakresie	-	-	-	25 781	25 781
Zmniejszenia z tytułu:	-	-	4 364	402 869	407 233
- likwidacja	-	-	-	353	353
- rozliczenie prac rozwojowych	-	-	4 364	186	4 550
- utrata kontroli nad grupą Biopartners	-	-	-	402 330	402 330
Wartość brutto na 30 czerwca 2019 r.	41 233	19 036	593 134	100 688	754 091
Skumulowana amortyzacja i odpisy z tytułu utraty wartości					
Skumulowana amortyzacja i odpisy z tytułu utraty wartości na 1 stycznia 2019 r.	22 838	14 740	255 961	402 330	695 869
Zwiększenia z tytułu:	1 167	737	92 470	-	94 374
- amortyzacja	1 167	737	5 190	-	7 094
- utrata wartości	-	-	87 280	-	87 280
Zmniejszenia z tytułu:	-	-	3 545	402 330	405 875
- likwidacja	-	-	3 545	-	3 545
- utrata kontroli nad grupą Biopartners	-	-	-	402 330	402 330
Skumulowana amortyzacja i odpisy z tytułu utraty wartości na 30 czerwca 2019 r.	24 005	15 477	344 886	-	384 368
Wartość netto					
na 1 stycznia 2019 r.	18 395	4 296	251 622	75 077	349 390
na 30 czerwca 2019 r.	17 228	3 559	248 248	100 688	369 723

14. Aktywa z tytułu praw do użytkowania

Skonsolidowany bilans zawiera oddzielną pozycję o nazwie „Aktywa z tytułu praw do użytkowania”, która obejmuje następujące aktywa według klas:

<i>w tysiącach złotych</i>	MSSF 16 30.06.2019	MSSF 16 01.01.2019
Środki transportu	2 143	2 884
Prawo użytkowania wieczystego gruntu	5 445	5 484
Razem	7 588	6 158

<i>w tysiącach złotych</i>	Środki transportu	Prawo użytkowania wieczystego gruntu	Razem
Saldo 31.12.2018	-	-	-
Korekty z tyt. zastosowania MSSF 16	2 884	5 484	8 368
Saldo na 01.01.2019	2 884	5 484	8 368
Dodania - nowe umowy leasingowe	-	-	-
Zakończenie umów leasingowych	(30)	-	(30)
Amortyzacja	(711)	(39)	(750)
Saldo na 30.06.2019 - MSSF 16	2 143	5 445	7 588

15. Należności długoterminowe

Na dzień 30 czerwca 2019 r. należności długoterminowe nie występowały. Wykazywane na dzień 31.12.2018 r. należności długoterminowe w kwocie 88 255 tys. zł z tytułu warunkowego powrotu praw od SciGen - prawa do prowadzenia działalności handlowej na szeregu rynków, głównie Azji Wschodniej, polegającej na handlu produktami na bazie rekombinowanej insuliny ludzkiej oraz prawa do szeregu znaków towarowych SciLin zostały rozliczone w lutym 2019 r. i ujęte w wartościach niematerialnych w kwocie 89 914 tys. zł, czyli wartości należności wraz z ujętym rozwinięciem dyskonta do tego momentu, co potraktowano jako cenę nabycia tych praw w dniu 14 lutego 2019 r. Grupa ujęła przychody z tytułu rozwinięcia dyskonta należności od SciGen za okres 1 lipca 2018 do 31 grudnia 2018 w kwocie 5 054 tys. zł w roku 2018 oraz od 1 stycznia 2019 do 14 lutego 2019 w wysokości 1 660 tys. zł (patrz nota 6) w roku bieżącym.

Wynagrodzenie SciGen z tytułu w/w umów (łącznie „Umowy Wykonawcze”) wynosiło 29.900.000 USD i zostało rozliczone jako spłata części zadłużenia SciGen wobec Spółki z tytułu udzielonej pożyczki („Pożyczka”), poprzez zawarcie odrębnej umowy („Umowa Rozliczeniowa”). W wyniku rozliczenia Transakcji wierzytelność z tytułu Pożyczki została zaspokojona do kwoty 29.900.000 USD. Pozostała część wierzytelności z tytułu Pożyczki została umorzona, na mocy odrębnej umowy („Umowy Umorzenia”).

16. Aktywa i rezerwy z tytułu podatku odroczonego

Na dzień 30 czerwca 2019 r. w saldzie aktywa i rezerwy z tytułu podatku odroczonego zostały ujęte m. in. aktywa z tytułu podatku odroczonego na straty podatkowe: 18 329 tys. zł za lata 2015-2018 (na 31 grudnia 2018 r. kwota aktywa wynosiła 15 676 tys. zł).

Grupa nie tworzyła odpisu aktualizującego na aktywa z tytułu strat podatkowych, ponieważ uznaje, że aktywa zostaną zrealizowane.

17. Należności z tytułu dostaw i usług oraz pozostałe

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
a) należności od pozostałych jednostek	56 941	62 014
- z tytułu dostaw i usług	45 865	50 129
- z tytułu podatków, w tym:	4 712	6 345
- podatek VAT	4 106	6 345
- inne podatki	606	-
- inne, w tym:	6 364	5 540
- zaliczki na środki trwałe w budowie	80	542
- należności od pracowników (pożyczki z ZFŚS i zaliczki)	245	182
- zaliczki na poczet dostaw	4 492	4 150
- pozostałe	1 547	666
	56 941	62 014

18. Krótkoterminowe rozliczenia międzyokresowe

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
a) rozliczenia międzyokresowe, w tym:	3 116	2 689
- ubezpieczenia	377	716
- rejestracje krajowe i zagraniczne	298	381
- opłaty licencyjne	318	-
- podatki i opłaty	747	-
- walidacje	173	290
- koszty zakazu konkurencji	-	899
- pozostałe	1 203	403
	3 116	2 689

19. Kapitały własne

Kapitał akcyjny

<i>W tysiącach akcji</i>	Akcje zwykłe	
	30.06.2019	31.12.2018
Ilość akcji na początek okresu	85 864	85 864
Ilość akcji na koniec okresu (w pełni opłacona)	85 864	85 864
Wartość nominalna 1 akcji	20 zł	20 zł

Wg stanu na dzień 30 czerwca 2019 r. struktura własnościowa w Spółce kształtowała się następująco:

Akcjonariusz	Liczba akcji/głosów (w szt.)	% kapitału zakładowego
1 UniApek S.A.	16 989 289	19,79
2 Perfect Trend Ventures Ltd.	10 186 419	11,86
3 Troqueera Enterprises Ltd	8 480 570	9,88
4 Basolma Holding Ltd	6 151 852	7,16
5 AIS Investment 2 Sp. z o. o.	5 151 852	6,00
6 Pozostali akcjonariusze posiadający < 5%	38 904 218	45,31
	85 864 200	100

Zmiany w strukturze akcjonariatu po dniu bilansowym zostały opisane w nocie 32.

Średnia ważona liczba akcji w okresie od 1 stycznia 2019 r. do 30 czerwca 2019 r.

Akcje serii	Ilość w sztukach	Ilość w sztukach narastająco	Okres	Ilość dni	Średnia ważona liczba akcji
A	85 864 200	85 864 200	01.01.2019- 30.06.2019	181	85 864 200
Razem	85 864 200			181	85 864 200

Średnia ważona liczba akcji w okresie od 1 stycznia 2018 r. do 30 czerwca 2018 r.

Akcje serii	Ilość w sztukach	Ilość w sztukach narastająco	Okres	Ilość dni	Średnia ważona liczba akcji
A	85 864 200	85 864 200	01.01.2018- 30.06.2018	181	85 864 200
Razem	85 864 200			181	85 864 200

W pierwszym półroczu 2019 r. jednostka dominująca BIOTON S.A. nie wypłacała dywidend.

20. Zobowiązania z tytułu kredytów i pożyczek oraz innych instrumentów dłużnych

Zobowiązania długoterminowe

W tysiącach złotych	30.06.2019	31.12.2018
Kredyty bankowe	52 738	16 864
Zobowiązania z tytułu leasingu	509	857
Zobowiązania długoterminowe, razem	53 247	17 721

Zobowiązania krótkoterminowe

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
Kredyty bankowe, w tym:	54 254	63 104
- kredyty w rachunku bieżącym	-	391
- pozostałe kredyty, w tym:	54 254	62 713
- kredyty długoterminowe reklasyfikowane do krótkoterminowych ¹⁾	-	4 626
- linia faktoringowa	28 050	32 040
Pożyczki	26 957	27 135
Instrumenty pochodne	27	40
Zadłużenie z tytułu kart kredytowych	54	91
Zobowiązania z tytułu leasingu	2 157	3 544
Zobowiązania krótkoterminowe, razem	83 449	93 914

¹⁾ według stanu na dzień publikacji kowenanty finansowe wskazane w warunkach umów kredytowych zawartych przez Grupę były spełnione lub Grupa uzyskała zgody na ich jednorazowe złamanie.

Zestawienie kredytów i pożyczek (część długo i krótkoterminowa)

	Waluta	Termin spłaty	Warunki oprocentowania	Kwota wg stanu na 30.06.2019 w tys. zł
BOŚ S.A. ¹⁾	PLN	07.2019	Oprocentowanie zmienne – stawka WIBOR 1M plus marża	4 016
BOŚ S.A. pożyczka hipoteczna	PLN	05.2025	Oprocentowanie zmienne – stawka WIBOR 3M plus marża	16 616
BOŚ S.A. kredyt inwestycyjny	PLN	05.2025	Oprocentowanie zmienne – stawka WIBOR 3M plus marża	1 949
BOŚ S.A. (linia faktoringowa)	PLN	03.2020	Oprocentowanie zmienne – stawka WIBOR 1M plus marża	28 050
HSBC Bank Polska S.A.	PLN	06.2020	Oprocentowanie zmienne – stawka WIBOR 3M plus marża	8 106
Bank of China	EUR	01.2023	Oprocentowanie zmienne – stawka EUROIBOR 3M plus marża	48 255
UniApek S.A. ²⁾	USD	11.2019	Oprocentowanie zmienne – stawka LIBOR 3M dla USD plus marża	26 337
Pozostałe kredyty i pożyczki				620
Razem				133 949
w tym:				
Kredyty i pożyczki długoterminowe				52 738
Kredyty i pożyczki krótkoterminowe				82 211

¹⁾ w dniu 29.07.2019 został podpisany aneks nr 22 zmieniający okres kredytowania do dnia 30.06.2020

²⁾ Zgodnie z raportem bieżącym (RB 23/2019) z 04.09.2019, Spółka poinformowała, iż jest w trakcie negocjacji dotyczących przedłużenia terminu spłaty z grupą kapitałową Dongren, pożyczki udzielonej przez UniApek SA. Spółka odrębnym raportem informuje o przedłużeniu terminu spłaty pożyczki udzielonej przez UniApek SA.

Kredyty i pożyczki

Na dzień 30 czerwca 2019 r. łączne zobowiązania z tytułu kredytów i pożyczek wyniosły 133 949 tys. zł i wzrosły o łączną kwotę 26 846 tys. zł w porównaniu do stanu na dzień 31 grudnia 2018 r. Na wzrost zobowiązań z tytułu kredytów i pożyczek składa się wzrost zobowiązań z tytułu kredytów i pożyczek w spółce BIOTON S.A. na kwotę 27 230 tys. zł oraz spadek w pozostałych spółkach Grupy na kwotę 384 tys. zł.

Zabezpieczenia kredytów wynikające z umów:

- hipoteki na nieruchomościach o wartości 144 000 tys. PLN i 18 000 tys. EUR (na 31 grudnia 2018 r. kwota 237 000 tys. zł) wraz z cesją praw z polisy ubezpieczeniowej),
- zastaw rejestrowy na rzeczowych aktywach trwałych w kwocie 67 647 tys. zł (na 31 grudnia 2018 r. kwota 88 207 tys. zł) wraz z cesją praw z polisy ubezpieczeniowej,
- zastaw rejestrowy na zapasach w wysokości 81 000 tys. PLN i 18 000 tys. EUR (na 31 grudnia 2018 r. kwota 63 000 tys. zł) wraz z cesją praw z polisy ubezpieczeniowej,
- poręczenia spółek zależnych udzielone w ramach zabezpieczenia kredytu Spółki w Bank of China – łącznie 18 000 tys. EUR (w 2018 brak poręczeń spółek zależnych).

W BOŚ S.A., ING Bank Śląski S.A., HSBC Bank Polski S.A. oraz Bank of China złożone są pełnomocnictwa do dysponowania rachunkami BIOTON S.A. prowadzonymi przez te banki.

W BOŚ S.A. Spółka złożyła cztery weksle własne in blanco wraz z deklaracjami wekslowymi zabezpieczającymi umowy kredytowe i umowę faktoringu. W dniu 29 lipca 2019 Spółka złożyła oświadczenie o ustanowieniu tytułu egzekucyjnego do kwoty 6 000 tys. PLN z terminem do dnia 30 czerwca 2023 roku w związku z zawarciem aneksu do umowy kredytu odnawialnego.

Spółka BIOTON S.A.:

- w dniu 6 grudnia 2016 r. złożyła oświadczenie w BOŚ S.A. w postaci aktów notarialnych o poddaniu się egzekucji w trybie 777 pkt 5 k.p.c. do: (i) kredytu inwestycyjnego do kwoty 4 124 tys. PLN z terminem do 09 maja 2028 r., (ii) pożyczki hipotecznej do kwoty 33 824 tys. PLN z terminem do 09 maja 2028 r.;
- w dniu 14 stycznia 2019 r. podpisała umowę na kredyt z BANK OF CHINA (LUXEMBOURG) S.A. działającym przez Bank Of China (Luxembourg) S.A. (Spółka Akcyjna) Oddział w Polsce na kwotę 12 mln EUR;
- w dniu 23 stycznia 2019 spłaciła w całości kredyt w banku ING Bank Śląski S.A. w kwocie 11 547 467,15 PLN;
- w dniu 28.02.2019 zawarła z Bankiem BOŚ S.A. aneks do umowy o linię faktoringową, wydłużający termin jej obowiązywania do 01.04.2019;
- w dniu 01.04.2019 zawarła z Bankiem BOŚ S.A. aneks do umowy o linię faktoringową, wydłużający termin jej obowiązywania do 31.03.2020, zmniejszający limit faktoringowy do 30 mln PLN i zmieniający wybrane obowiązki i prawa Spółki wynikające z umowy;
- w dniu 27.06.2019 zawarła z Bankiem BOŚ S.A. aneks nr 21 do umowy kredytowej nr 2/2007 wydłużający okres kredytowania do dnia 30.07.2019, a następnie w dniu 29.07.2019 aneks nr 22 do tej samej umowy kredytu zmieniający okres kredytowania do dnia 30.06.2020;
- w dniu 07.08.2019 zawarła aneks do umowy z BANK OF CHINA (LUXEMBOURG) S.A. działającym przez Bank Of China (Luxembourg) S.A. (Spółka Akcyjna) Oddział w Polsce.

Do dnia publikacji sprawozdania finansowego Spółka spłaciła częściowo lub całkowicie kredyty w bankach:

- BOŚ S.A. raty kredytu inwestycyjnego w wysokości 107 tys. PLN oraz raty pożyczki hipotecznej w wysokości 826 tys. PLN,
- HSBC Bank Polska S.A. ratę kapitałową w wysokości 2 300 tys. PLN,
- BOC ratę kapitałową w wysokości 600 tys. EUR.

21. Zobowiązania z tytułu leasingu

Na dzień 30 czerwca 2019 r. zobowiązania z tytułu leasingu wynosiły 12 151 tys. PLN, w tym długoterminowe 8 022 tys. PLN (na 31 grudnia 2018 r. kwota 4 401 tys. PLN, w tym długoterminowe 857 tys. PLN).

Wykazane w tej pozycji zobowiązania leasingowe w 2019 roku są konsekwencją wdrożenia MSSF 16 głównie dla transakcji prawa wieczystego użytkowania gruntu.

W pierwszym półroczu 2019 r. Grupa nie zawierała umów leasingowych.

<i>w tysiącach złotych</i>	MSSF 16 30.06.2019	MSSF 16 01.01.2019
Zobowiązania z tytułu leasingu	9 485	9 725
część długoterminowa	7 513	8 286
część krótkoterminowa	1 972	1 439
Zobowiązania leasingowe, razem	9 485	9 725

Kwoty dotyczące leasingu ujęte w okresie sprawozdawczym

<i>w tysiącach złotych</i>	30.06.2019 wg MSSF 16	01.01.2019 wg MSR 17
Amortyzacja aktywów z tytułu praw do użytkowania według klas, w tym:		
- Środki transportu	711	-
- Prawo do użytkowania wieczystego gruntu	39	-
Razem koszt amortyzacji	750	-

<i>w tysiącach złotych</i>	30.06.2019 wg MSSF 16	30.06.2018 wg MSR 17
Odsetki od zobowiązań leasingowych (ujęte w koszcie finansowym)	230	-
Koszt z tyt. zmiennych opłat leasingowych nieuwzględniony w zobowiązaniach leasingowych	406	-
Strata z tytułu zakończenia umów leasingowych	(30)	-
Koszty z tyt. Leasingu operacyjnego (MSR 17)	-	195
Razem	606	195

22. Pozostałe zobowiązania długoterminowe

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
a) wobec pozostałych jednostek	10 464	10 618
- inne, w tym:	10 464	10 618
- zobowiązania z tytułu zakupu udziałów w spółce BIOLEK	10 342	10 342
- zobowiązania z tytułu zakupu środków trwałych	122	276
	10 464	10 618

23. Zobowiązania z tytułu dostaw i usług oraz pozostałe

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
a) wobec pozostałych jednostek	54 024	56 139
- z tytułu dostaw i usług, o okresie wymagalności:	41 534	41 830
- do 12 miesięcy	41 534	41 830
- powyżej 12 miesięcy	-	-
- z tytułu wynagrodzeń	2 938	3 460
- z tytułu podatków, w tym:	5 156	4 619
- ubezpieczenia społeczne ZUS	2 759	2 830
- podatek dochodowy od osób fizycznych	1 186	1 137
- podatek VAT	397	572
- PFRON	60	64
- pozostałe podatki	57	16
- inne, w tym:	4 396	6 230
- zobowiązania z tytułu dostaw niefinansowych aktywów trwałych	2 610	4 285
- zobowiązania z tytułu dostaw niefakturowanych	964	303
- inne	822	1 642
b) fundusze specjalne (wg tytułów)	127	96
- ZFŚS	127	96
	54 151	56 235

24. Przychody przyszłych okresów

<i>W tysiącach złotych</i>	30.06.2019	31.12.2018
Dotacje z MG	15 799	16 118
Dotacje z NFOŚiGW	2 715	2 771
Dotacje z NCBR	578	579
Otrzymane płatności z tytułu sprzedaży praw (upfronty) ¹⁾	24 500	37 912
	43 592	57 380

¹⁾ patrz również nota 2

25. Rezerwy i odpisy aktualizujące aktywa

W pierwszym półroczu 2019 r. nastąpiły zmiany salda odpisów aktualizujących składniki majątkowe o następujące kwoty:

- odpisy na należności: nie wystąpiły,
- odpisy na zapasy: utworzenie 14 tys. zł, rozwiązanie odpisu w kwocie 181 tys. zł,
- odpisy na wartości niematerialne: utworzenie odpisu 87 762 tys. zł,
- odpis wartości goodwillu: utworzenie odpisu 30 000 tys. zł.

Ponadto w pierwszym półroczu 2019 r. zmieniły się salda następujących rezerw:

- zwiększono rezerwę na urlopy o 722 tys. zł,
- zwiększono rezerwę na koszty pewne i prawdopodobne o 428 tys. zł,
- zwiększono pozostałe rezerwy o 226 tys. zł,
- rozwiązania odpisów na należności nie wystąpiły.

26. Instrumenty finansowe

Stan na 30 czerwca 2019 r.

	Lokaty bankowe i środki pieniężne na rachunkach bankowych	Kredyty bankowe i pożyczki otrzymane	Należności	Zobowiązania
a) Kwalifikacja	Środki pieniężne	Zobowiązanie finansowe	Należności z tytułu dostaw i usług oraz pozostałe	Zobowiązania z tytułu dostaw i usług oraz pozostałe
b) Zakres i charakter instrumentu	Pozbawione ryzyka lub o niskim ryzyku inwestycje krótkoterminowe	Kredyty bankowe, pożyczki krótkoterminowe, w tym linia faktoringowa	Szczegóły patrz poniżej	Szczegóły patrz poniżej
c) Wartość bilansowa instrumentu (w tysiącach złotych)	7 130	Kredyty bankowe 106 991 Pożyczki 26 958	Należności z tytułu dostaw i usług 56 941	54 151
d) Wartość instrumentu w walucie obcej (w tysiącach)	3 178 PLN 184 USD 762 EUR Inne waluty 26 PLN	59 591 PLN 11 294 EUR 7 054 USD	25 422 PLN 7 642 USD 613 EUR inne waluty 382 PLN	39 384 PLN 2 162 USD 1 521 EUR Inne waluty 230 PLN
e) Cel nabycia lub wystawienia	Lokowanie wolnych środków	Kredyty na bieżącą działalność	Bieżąca działalność	Bieżąca działalność
f) Kwota (wielkość) będąca podstawą obliczenia przyszłych płatności	Suma lokat	Wartość nominalna	Wartość nominalna	Wartość nominalna
g) Suma i termin przyszłych przychodów lub płatności kasowych	Odsetki zależne od czasu trwania	Odsetki płatne miesięcznie	Według wartości nominalnej	Według wartości nominalnej
h) Termin ustalenia cen, termin zapadalności, wygaśnięcia lub wykonania instrumentu	Instrumenty płynne typu overnight i do 3M	Splata kapitału w terminach wynikających z umów	Zgodnie z umowami	Zgodnie z umowami
i) Możliwość wcześniejszego rozliczenia	Dowolna	Istnieje	Istnieje	Istnieje
j) Cena lub przedział cen realizacji instrumentu	Według wartości nominalnej i odsetek	Wg wartości nominalnej i odsetek	Wg wartości nominalnej	Wg wartości nominalnej
k) Możliwość wymiany lub zamiany na inny składnik aktywów lub pasywów	Brak	Brak	Brak	Brak
l) Ustalona stopa lub kwota odsetek, dywidendy lub innych przychodów oraz termin ich płatności	Zmienna, WIBID minus marża banku Termin płatności w momencie zakończenia	Kredyt bankowy – dla PLN WIBOR + marża banku, dla walutowych LIBOR + marża banku Terminy spłaty – miesięcznie i kwartalnie	Zgodnie z umowami	Zgodnie z umowami

	Lokaty bankowe i środki pieniężne na rachunkach bankowych	Kredyty bankowe i pożyczki otrzymane	Należności	Zobowiązania
m) Zabezpieczenie związane z instrumentem, przyjęte lub złożone	Brak	Opisane w nocie 20	Brak	Brak
n) Ww. informacje dla instrumentu, na który dany instrument może być zamieniony	N/D	N/D	N/D	N/D
o) Inne warunki towarzyszące danemu instrumentowi	Brak	Kredyt bankowy – min. wykorzystanie kredytów zgodnie z umowami	Brak	Brak
p) Rodzaj ryzyka związanego z instrumentem	Stopy procentowej, kredytowe instytucji finansowej	Stopy procentowej i ryzyko płynności	Stopy procentowej, walutowe i kredytowe odbiorcy	Walutowe
q) Suma istniejących zobowiązań z tytułu zajętych pozycji w instrumentach	Brak	Brak	Brak	Brak
r) Wartość godziwa instrumentu	Równa wartości bilansowej	Równa wartości bilansowej	Równa wartości bilansowej	Równa wartości bilansowej
s) Metoda ustalenia wartości godziwej	Zdyskontowane przepływy pieniężne	Zdyskontowane przepływy pieniężne	Zamortyzowany koszt	Zamortyzowany koszt
t) Kategoria instrumentów finansowych od 01.01.2018 r. wg MSSF 9	Aktywa finansowe wyceniane wg zamortyzowanego kosztu	Zobowiązania finansowe wyceniane w zamortyzowanym koszcie	Aktywa finansowe wyceniane wg zamortyzowanego kosztu	Zobowiązania finansowe wyceniane w zamortyzowanym koszcie

Stan na 31 grudnia 2018 r.

	Lokaty bankowe i środki pieniężne na rachunkach bankowych	Kredyty bankowe i pożyczki otrzymane	Należności	Zobowiązania
a) Kwalifikacja	Środki pieniężne	Zobowiązanie finansowe	Należności z tytułu dostaw i usług oraz pozostałe	Zobowiązania z tytułu dostaw i usług oraz pozostałe
b) Zakres i charakter instrumentu	Pozbawione ryzyka lub o niskim ryzyku inwestycje krótkoterminowe	Kredyty bankowe, pożyczki krótkoterminowe, w tym linia faktoringowa	Szczegóły patrz poniżej	Szczegóły patrz poniżej
c) Wartość bilansowa instrumentu (w tysiącach złotych)	7 745	Kredyty bankowe 79 968 Pożyczki 27 135	Należności z tytułu dostaw i usług 62 014 Należności długoterminowe 88 255	56 235
d) Wartość instrumentu w walucie obcej (w tysiącach)	5 261 PLN 350 USD 269 EUR Inne waluty 8 PLN	80 187 PLN 7 056 EUR Inne waluty 387 PLN	29 445 PLN 31 545 USD 456 EUR inne waluty 262 PLN	41 594 PLN 2 187 USD 1 455 EUR Inne waluty 162 PLN
e) Cel nabycia lub wystawienia	Lokowanie wolnych środków	Kredyty na bieżącą działalność	Bieżąca działalność	Bieżąca działalność
f) Kwota (wielkość) będąca podstawą obliczenia przyszłych płatności	Suma lokat	Wartość nominalna	Wartość nominalna	Wartość nominalna
g) Suma i termin przyszłych przychodów lub płatności kasowych	Odsetki zależne od czasu trwania	Odsetki płatne miesięcznie	Według wartości nominalnej	Według wartości nominalnej
h) Termin ustalenia cen, termin zapadalności, wygaśnięcia lub wykonania instrumentu	Instrumenty płynne typu overnight i do 3M	Splata kapitału w terminach wynikających z umów	Zgodnie z umowami	Zgodnie z umowami
i) Możliwość wcześniejszego rozliczenia	Dowolna	Istnieje	Istnieje	Istnieje
j) Cena lub przedział cen realizacji instrumentu	Według wartości nominalnej i odsetek	Wg wartości nominalnej i odsetek	Wg wartości nominalnej	Wg wartości nominalnej
k) Możliwość wymiany lub zamiany na inny składnik aktywów lub pasywów	Brak	Brak	Brak	Brak
l) Ustalona stopa lub kwota odsetek, dywidendy lub innych przychodów oraz termin ich płatności	Zmienna, WIBID minus marża banku Termin płatności w momencie zakończenia	Kredyt bankowy – dla PLN WIBOR + marża banku, dla walutowych LIBOR + marża banku Terminy spłaty – miesięcznie i kwartalnie	Zgodnie z umowami	Zgodnie z umowami
m) Zabezpieczenie związane z instrumentem, przyjęte lub złożone	Brak	Opisane w nocie 20	Brak	Brak

	Lokaty bankowe i środki pieniężne na rachunkach bankowych	Kredyty bankowe i pożyczki otrzymane	Należności	Zobowiązania
n) Ww. informacje dla instrumentu, na który dany instrument może być zamieniony	N/D	N/D	N/D	N/D
o) Inne warunki towarzyszące danemu instrumentowi	Brak	Kredyt bankowy – min. wykorzystanie kredytów zgodnie z umowami	Brak	Brak
p) Rodzaj ryzyka związanego z instrumentem	Stopy procentowej, kredytowe instytucji finansowej	Stopy procentowej i ryzyko płynności	Stopy procentowej, walutowe i kredytowe odbiorcy	Walutowe
q) Suma istniejących zobowiązań z tytułu zajętych pozycji w instrumentach	Brak	Brak	Brak	Brak
r) Wartość godziwa instrumentu	Równa wartości bilansowej	Równa wartości bilansowej	Równa wartości bilansowej	Równa wartości bilansowej
s) Metoda ustalenia wartości godziwej	Zdyskontowane przepływy pieniężne	Zdyskontowane przepływy pieniężne	Zamortyzowany koszt	Zamortyzowany koszt
t) Kategoria instrumentów finansowych od 01.01.2018 r. wg MSSF 9	Aktywa finansowe wyceniane wg zamortyzowanego kosztu	Zobowiązania finansowe wyceniane w zamortyzowanym koszcie	Aktywa finansowe wyceniane wg zamortyzowanego kosztu	Zobowiązania finansowe wyceniane w zamortyzowanym koszcie

27. Zobowiązania warunkowe

Zobowiązania warunkowe, które obowiązywały Grupę na 31 grudnia 2018 r. obowiązują nadal, poza zobowiązaniem wobec Xerox Polska Sp. z o.o. W lipcu 2019 Spółka dokonała ostatniej płatności związanej z umową leasingu o numerze RD 0698/1. W sierpniu 2019 roku został zwrócony spółce weksel wraz z deklaracją wekslową, stanowiący zabezpieczenie wspomnianej umowy leasingu.

28. Informacje o transakcjach z podmiotami powiązаныmi**28.1 Okres obrachunkowy od 1 stycznia 2019 r. do 30 czerwca 2019 r.****28.1.a Przedmiot transakcji – obroty w okresie**

Nazwa podmiotu z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
UniApek S.A.	Pożyczka otrzymana	546
	- odsetki naliczone	546

28.1.b Salda otwartych pozycji rozrachunków

Nazwa podmiotu z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
UniApek S.A.	Zobowiązania z tytułu:	26 338
	- pożyczek	26 338

28.2 Okres obrachunkowy od 1 stycznia 2018 r. do 31 grudnia 2018 r.**28.2.a Przedmiot transakcji – obroty w okresie**

Nazwa podmiotu z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
UniApek S.A.	Pożyczka otrzymana	26 720
	- kapitał	26 513
	- odsetki	207

28.2.b Salda otwartych pozycji rozrachunków

Nazwa podmiotu z którym została zawarta transakcja	Przedmiot transakcji	Wartość netto w tys. zł
UniApek S.A.	Zobowiązania z tytułu:	26 525
	- pożyczek	26 525

28.3 Okres obrachunkowy od 1 stycznia 2018 r. do 30 czerwca 2018 r.**28.3.a Przedmiot transakcji – obroty w okresie**

W okresie od 1 stycznia 2018 r. do 30 czerwca 2018 r. obroty z podmiotami powiązаныmi nie wystąpiły.

28.3.b Salda otwartych pozycji rozrachunków

Na koniec okresu salda otwartych pozycji rozrachunków nie wystąpiły.

29. Oszacowania i przyjęte założenia do sporządzenia skonsolidowanego sprawozdania finansowego

Oszacowania i przyjęte założenia podlegają ciągłej weryfikacji i są oparte o dane historyczne oraz najlepszą wiedzę na dzień dokonania oszacowania. Grupa dokonuje oszacowań i założeń dotyczących przyszłości. Wyniki tych oszacowań nie są z reguły równe rzeczywistym wynikom. Oszacowania i założenia, które w największym stopniu mogą oddziaływać na wartość bilansową aktywów i zobowiązań dotyczą wyceny wartości niematerialnych o nieokreślonym okresie użytkowania.

30. Wpływ zmian wynikających z zastosowania MSSF 16 „Leasing” na skonsolidowane sprawozdanie finansowe Grupy BIOTON S.A. od 01 stycznia 2019 r.

Nowe i zmienione standardy przyjęte przez Grupę

Grupa przyjęła MSSF 16 Leasing od 01.01.2019 r., co spowodowało zmianę dotychczas stosowanych polityk rachunkowości w zakresie leasingu i korekty kwot ujętych uprzednio w sprawozdaniu finansowym.

MSSF 16 został opublikowany w 2016 r. zgodnie z przepisami przejściowymi. Grupa przyjęła nowe wytyczne, stosując zmodyfikowane podejście retrospektywne z ujęciem łącznego efektu z tytułu pierwszego zastosowania MSSF 16 jako korekty bilansu otwarcia zysków zatrzymanych na dzień 01.01.2019 r. Dane za okres porównawczy nie zostały przekształcone.

Nowy standard określa zasady ujmowania wyceny, prezentacji i ujawnienia dotyczące leasingu. Wszystkie leasingi skutkują ujęciem przez leasingobiorcę na moment rozpoczęcia leasingu prawa do użytkowania składnika aktywów oraz zobowiązania do zapłaty za to prawo. MSSF 16 eliminuje dla leasingobiorcy konieczność zaklasyfikowania umów leasingu jako leasing operacyjny lub finansowy, co było wymagane przez MSR 17, i w to miejsce wprowadza pojedynczy model rachunkowości leasingowej. Leasingobiorcy będą ujmować:

- (a) aktywa i zobowiązania dla wszystkich umów leasingowych z okresem leasingu przekraczającym 12 miesięcy, chyba że bazowy składnik aktywów ma niską wartość, oraz
- (b) amortyzację aktywa z tytułu prawa do użytkowania oddzielnie od odsetek od zobowiązań leasingowych.

MSSF 16 w znacznym zakresie zachował wytyczne MSR 17 dotyczące ujęcia leasingu przez leasingodawcę. W związku z tym leasingodawca nadal będzie klasyfikował swoje umowy leasingowe jako leasing operacyjny lub leasing finansowy oraz będzie odmiennie ujmował te dwa rodzaje leasingu. Pośredni leasingodawcy klasyfikować będą umowy subleasingowe poprzez odniesienie do aktywa z tytułu prawa do użytkowania z leasingu głównego, a nie poprzez odniesienie do bazowego składnika aktywów, jak to miało miejsce wg MSR 17, dlatego istnieje zwiększone prawdopodobieństwo, że subleasing wcześniej sklasyfikowany jako leasing operacyjny będzie sklasyfikowany jako leasing finansowy zgodnie z MSSF 16.

Wpływ zastosowania MSSF 16 na sprawozdanie Grupy

Grupa zdecydowała o wdrożeniu nowego standardu retrospektywnie z ujęciem łącznego efektu z tytułu pierwszego zastosowania MSSF 16 jako korekty bilansu otwarcia zysków zatrzymanych na dzień 01.01.2019 r. Oznacza to, że dane zaprezentowane na 2018 r. i 2019 r. nie są porównywalne.

Grupa dokonała identyfikacji kategorii umów nieujmowanych do końca 2018 roku jako leasing, które spełniają definicję leasingu zgodnie z MSSF 16.

- a) Grupa wynajmuje flotę samochodową; wynajmowane samochody są wykazane jako aktywa z tytułu praw do użytkowania, a zdyskontowane raty jako zobowiązanie.

Grupa dokonała oceny wartości potencjalnych zobowiązań oraz aktywów z tytułu praw do użytkowania floty samochodowej przyjmując następujące założenia:

- okresem leasingu będzie pozostały okres wynajmu floty od dnia 1 stycznia 2019 r.;
- stopa procentowa leasingu w wysokości 5,98% określona została jako krańcowa stopa pożyczania w Grupie Kapitałowej BIOTON S.A. na podstawie obecnych umów leasingu finansowego oraz kredytowych podwyższona o 1,5 punktu procentowego ze względu na charakterystykę aktywów;
- Spółka wydzieliła komponenty nie leasingowe z umów wynajmu obejmujące koszty ubezpieczenia oraz ryczałtu z tytułu napraw według kwot raportowanych przez leasingodawcę i traktuje jako płatności leasingowe wyłącznie kwotę finansowania;
- zgodnie z akapitem C8.b.2 standardu Spółka przyjęła, iż wartość aktywów z tytułu prawa użytkowania w momencie zastosowania standardu po raz pierwszy zostanie przyjęta w wartości równej zobowiązaniom.

W wyniku przyjętych założeń oraz przeprowadzonych wyliczeń, w przypadku zastosowania standardu MSSF 16 po raz pierwszy na dzień 1 stycznia 2019 r. wartość zobowiązań leasingowych oraz aktywów z tytułu prawa użytkowania samochodów wynosi 2 883 754,74 PLN.

Wpływ zmiany standardu na sprawozdanie finansowe zaprezentowano poniżej:

Porównanie aktywów i zobowiązań leasingowych wg MSSF 16 (w tysiącach złotych)

Przed zmianą	Po zmianie od 01.01.2019						
Usługi obce	Amortyzacja	Odsetki	Razem	Aktywa używane na podstawie umów leasingu	Zobowiązania z tytułu umów leasingu		
					Długo-terminowe	Krótko-terminowe	Ogółem
3 018	2 844	174	3 018	3 018	1 438	1 580	3 018

b) Grupa posiada prawa wieczystego użytkowania gruntów

Spółka dokonała oceny wartości potencjalnych zobowiązań oraz aktywów z tytułu prawa wieczystego użytkowania przyjmując następujące założenia:

- okresem leasingu będzie pozostały okres na który wydana jest decyzja od dnia 1 stycznia 2019 r.;
- stopa procentowa leasingu w wysokości 5,76% określona została jako krańcowa stopa pożyczania w Grupie Kapitałowej BIOTON S.A. na podstawie obecnych umów kredytowych podwyższona o 1,5 punktu procentowego ze względu na charakterystykę aktywów;
- Spółka potraktowała płatności do końca trwania praw jako płatności z tytułu finansowania;
- zgodnie z akapitem C8.b.2 standardu Spółka przyjęła, iż wartość aktywów z tytułu prawa użytkowania w momencie zastosowania standardu po raz pierwszy zostanie przyjęta w wartości równej zobowiązaniom.

W wyniku przyjętych założeń oraz przeprowadzonych wyliczeń, w przypadku zastosowania standardu MSSF 16 po raz pierwszy na dzień 1 stycznia 2019 r. wartość zobowiązań leasingowych z tytułu prawa wieczystego użytkowania wieczystego wynosi 6 840 537,51 PLN, w tym długoterminowe 6 832 995,09 PLN.

Jednocześnie prawa wieczystego użytkowania zostały zidentyfikowane zarówno jako aktywo z tytułu prawa do użytkowania wieczystego gruntu w kwocie 5 483 667,00 PLN oraz jako nieruchomość inwestycyjna w kwocie 1 357 243,00 PLN

Porównanie aktywów i zobowiązań leasingowych wg MSSF 16 (w tysiącach złotych)

Przed zmianą	Po zmianie od 01.01.2019						
Opłaty z tytułu użytkowania wieczystego ¹⁾	Amortyzacja	Odsetki	Razem	Aktywa używane na podstawie umów leasingu / Nieruchomość inwestycyjna	Zobowiązania z tytułu umów leasingu		
					Długo-terminowe	Krótko-terminowe	Ogółem
28 525	6 840	21 685	28 525	6 841	6 833	8	6 841

¹⁾suma opłat wg aktualnej wartości do końca okresu użytkowania, tj. do 2089 roku.

Wyjaśnienie różnicy między zobowiązaniami z tytułu leasingu operacyjnego ujawnionymi na dzień 31.12.2018 r. zgodnie z MSR 17 a zobowiązaniami leasingowymi ujętymi na dzień 01.01.2019 zaprezentowano w poniższej tabeli:

<i>W tysiącach złotych</i>	01.01.2019
Zobowiązania z tytułu leasingu operacyjnego na dzień 31.12.2018 zgodnie z MSR 17	674
Leasingi wcześniej nieuwzględnione (prawo wieczystego użytkowania gruntu)	28 525
Wyłączony leasing krótkoterminowy	-
Wyłączone niskocenne aktywa	-
Efekt zdyskontowania przy zastosowaniu krańcowej stopy oprocentowania długu na dzień 01.01.2019 r.	(21 684)
Zobowiązania leasynowe na dzień 01.01.2019 r.	7 515
- część krótkoterminowa	337
- część długoterminowa	7 178

31. Informacje liczbowe zapewniające porównywalność danych sprawozdania finansowego za poprzednie okresy (opublikowane) z danymi za okres bieżący oraz dane kwartalne

Korekta 1 - wynikająca z zalecenia Komisji Nadzoru Finansowego po zastrzeżeniu do śródrocznego skonsolidowanego sprawozdania finansowego za pierwsze półrocze 2018 r.

Grupa skorygowała sprawozdanie finansowe w związku z: (i) otrzymanym zastrzeżeniem audytora do skróconego śródrocznego skonsolidowanego sprawozdania finansowego Grupy na 30 czerwca 2018 r. oraz (ii) otrzymanym zaleceniu Komisji Nadzoru Finansowego wskazującym na zmianę ujęcia skapitalizowanych nakładów na projekty rozwojowe w rachunku zysków i strat do czasu uzyskania rejestracji leków biopodobnych. Grupa od czasu otrzymania zalecenia z KNF przeprowadziła szereg konsultacji, analiz, wymiany korespondencji oraz spotkań z KNF, aby w sposób bardzo szczegółowy wyjaśnić wszystkie przesłanki oraz ryzyka związane z zastosowaniem się do zalecenia. Ostatecznie Zarząd Spółki podjął decyzję o zmianie ujęcia skapitalizowanych nakładów na wartości niematerialne związanych z projektem analogowym odpowiednio w koszty lat 2018, 2017 i lat ubiegłych, tj. w okresie poniesienia nakładów. Wartość nakładów ujętych w rachunku zysków i strat w kosztach badań i rozwoju za pierwsze półrocze 2018 wyniosła 8 211 tys. zł. Podatek odroczoney związany z korektą nakładów na analogi za pierwsze półrocze 2018 r. wyniósł 1 560 tys. zł. Szczegółowy opis korekty znajduje się w zbadanym rocznym skonsolidowanym sprawozdaniu finansowym za 2018 r.

Korekta 2 – korekta ujmowania przychodów z tytułu udzielonych licencji

MSSF 15 wprowadza nowe zasady rozpoznawania przychodu z udzielonych licencji. Zgodnie ze standardem Zarząd musi ustalić, czy odrębna licencja uprawnia klienta do dostępu do własności intelektualnej lub do korzystania z własności intelektualnej. W zależności od tej klasyfikacji przychód z udzielonej licencji będzie rozpoznawany przez okres udzielenia licencji lub jednorazowo. Spółka w toku swojej działalności na rynkach zagranicznych udziela licencji dla dystrybutorów. W ocenie Spółki udzielane licencje stanowią prawo do korzystania z własności intelektualnej w czasie trwania umowy. Grupa dokonała oszacowania wpływu standardu MSSF 15 w odniesieniu do umów licencyjnych. Na dzień 01 stycznia 2018 r. Grupa skorygowała przychody uzyskane w latach ubiegłych, do których umowy jeszcze trwają, i dotyczą firm Harbin Gloria Pharmaceuticals Co. Ltd. i Pharmasyntez Nord JSC. Wartość przychodów ze sprzedaży została skorygowana o 22 251 tys. zł, a podatek odroczoney o 4 228 tys. zł.

Wpływ powyższych korekt na skonsolidowane sprawozdanie finansowe przedstawiono poniżej:

SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

W tysiącach złotych	opublikowany		przekształcony	
	1.01.2018 - 30.06.2018	Korekta 1	Korekta 2	1.01.2018 - 30.06.2018
Przychody ze sprzedaży	153 357	-	(22 251)	131 106
Koszt własny sprzedaży	(67 810)	-	-	(67 810)
Koszty przestoju i niewykorzystanych mocy produkcyjnych	(746)	-	-	(746)
Zysk brutto na sprzedaży	84 801	-	(22 251)	62 550
Pozostałe przychody operacyjne	2 165	-	-	2 165
Koszty sprzedaży	(48 630)	-	-	(48 630)
Koszty ogólnego zarządu	(26 470)	-	-	(26 470)
Koszty badań i rozwoju, w tym:	(3 647)	(8 211)	-	(11 858)
Koszty projektu analogów	-	(8 211)	-	(8 211)
Pozostałe koszty badań i rozwoju	(3 647)	-	-	(3 647)
Pozostałe koszty operacyjne	(3 945)	-	-	(3 945)
Zysk / (Strata) brutto na działalności operacyjnej	4 274	(8 211)	(22 251)	(26 188)
Przychody finansowe	71 353	-	-	71 353
Koszty finansowe	(5 886)	-	-	(5 886)
Przychody/(Koszty) finansowe netto	65 467	-	-	65 467
Zysk / (Strata) przed opodatkowaniem	69 741	(8 211)	(22 251)	39 279
Podatek dochodowy	(1 619)	1 560	4 228	4 169
Zysk / (Strata) netto	68 122	(6 651)	(18 023)	43 448
<i>Przypisany</i>				
Akcjonariuszom jednostki dominującej	68 300	(6 651)	(18 023)	43 626
Akcjonariuszom mniejszościowym	(178)	-	-	(178)
Zysk / (Strata) netto	68 122	(6 651)	(18 023)	43 448
Średnia ważona liczba akcji (w szt.)	85 864 200	85 864 200	85 864 200	85 864 200
Rozwodniona średnia ważona liczba akcji	85 864 200	85 864 200	85 864 200	85 864 200
Zysk / (Strata) na jedną akcję (w złotych)				
Podstawowy	0,80	(0,08)	(0,21)	0,51
Rozwodniony	0,80	(0,08)	(0,21)	0,51

SKONSOLIDOWANE SPRAWOZDANIE Z DOCHODÓW CAŁKOWITYCH

W tysiącach złotych	opublikowany		przekształcony	
	1.01.2018 - 30.06.2018	Korekta 1	Korekta 2	1.01.2018 - 30.06.2018
Zysk / (Strata) netto za okres sprawozdawczy	68 122	(6 651)	(18 023)	43 448
Pozostałe składniki dochodów całkowitych:				
Składniki, które mogą zostać przeniesione do rachunku zysków i strat:				
Różnice kursowe z przeliczenia jednostek podporządkowanych	(39 409)	-	-	(39 409)
Całkowite dochody ogółem rozpoznane za okres	28 713	(6 651)	(18 023)	4 039
<i>Przypisane:</i>				
Akcjonariuszom jednostki dominującej	29 462	(6 651)	(18 023)	4 788
Udziałowcom mniejszościowym	(749)	-	-	(749)

SKONSOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

W tysiącach złotych

	opublikowany 1.01.2018 - 30.06.2018	Korekta 1	Korekta 2	przekształcony 1.01.2018 - 30.06.2018
Przepływy środków pieniężnych z działalności operacyjnej				
Zysk / (Strata) netto	68 122	(6 651)	(18 023)	43 448
Korekty o pozycje:				
Amortyzacja	16 385	-	-	16 385
(Zyski)/straty z tytułu różnic kursowych netto	4 228	-	-	4 228
Odsetki i dywidendy zapłacone netto	6 285	-	-	6 285
(Zyski)/straty z działalności inwestycyjnej	(67 966)	-	-	(67 966)
Podatek dochodowy bieżącego okresu	3 852	-	-	3 852
Podatek dochodowy zapłacony	(2 245)	-	-	(2 245)
Pozostałe pozycje netto	144	-	-	144
Środki pieniężne netto z działalności operacyjnej przed zmianą kapitału obrotowego	28 805	(6 651)	(18 023)	4 131
Zmiana kapitału obrotowego:				
(Zwiększenie)/zmniejszenie stanu należności	15 816	-	-	15 816
(Zwiększenie)/zmniejszenie stanu zapasów	175	-	-	175
Zwiększenie/(Zmniejszenie) stanu zobowiązań i rozliczeń międzyokresowych biernych	7 071	-	-	7 071
(Zwiększenie)/zmniejszenie stanu rozliczeń międzyokresowych czynnych	(3 965)	(1 560)	(4 228)	(9 753)
Zwiększenie/(Zmniejszenie) stanu rezerw	(1 509)	-	-	(1 509)
Zwiększenie/(Zmniejszenie) stanu przychodów przyszłych okresów	(11 334)	-	22 251	10 917
Środki pieniężne z działalności operacyjnej	35 059	(8 211)	-	26 848
Przepływ środków pieniężnych z działalności inwestycyjnej				
Wpływy:	(17 248)	-	-	(17 248)
Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	64	-	-	64
Zbycie jednostek zależnych po pomniejszeniu o środki pieniężne	(17 417)	-	-	(17 417)
Pozostałe wpływy	105	-	-	105
Wydatki:	(28 794)	8 211	-	(20 583)
Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	(28 142)	8 211	-	(19 931)
Nabycie aktywów finansowych	(294)	-	-	(294)
Pozostałe wydatki	(358)	-	-	(358)
Środki pieniężne netto z działalności inwestycyjnej	(46 042)	8 211	-	(37 831)
Przepływy środków pieniężnych z działalności finansowej				
Wpływy:	9	-	-	9
Kredyty i pożyczki	9	-	-	9
Wydatki:	(22 809)	-	-	(22 809)
Spłaty kredytów i pożyczek	(16 166)	-	-	(16 166)
Odsetki i inne opłaty	(3 928)	-	-	(3 928)
Płatności zobowiązań z tytułu leasingu finansowego	(2 715)	-	-	(2 715)
Środki pieniężne netto z działalności finansowej	(22 800)	-	-	(22 800)
Zmiana stanu środków pieniężnych netto, w tym:	(33 783)	-	-	(33 783)
Środki pieniężne na początek okresu	38 687	-	-	38 687
Środki pieniężne na koniec okresu	4 904	-	-	4 904
Kredyty w rachunku bieżącym	(7 518)	-	-	(7 518)
Środki pieniężne na koniec okresu po wyłączeniu kredytów w rachunku bieżącym	(2 614)	-	-	(2 614)

32. Znaczące zdarzenia po dniu bilansowym

- **Zawarcie umowy współpracy pomiędzy Yifan Pharmaceutical Co., Limited a Bioton S.A.**

W dniu 16 lipca 2019 roku zawarł z Yifan Pharmaceutical Co., Limited („Yifan”) umowę, której przedmiotem jest wzajemna współpraca stron w zakresie substancji aktywnych analogów insuliny oraz ostatecznego produktu leczniczego (w formie gotowej) od ich produkcji do komercjalizacji („Umowa”).

Umowa jest umową ramową. Poszczególne czynności i warunki związane z wykonaniem jej etapów zostaną szczegółowo uregulowane w oddzielnie zawartych zleceniach.

Wszystkie koszty związane z zakupem i instalacją sprzętu potrzebnego do realizacji każdego etapu Umowy, zakupem surowców i substancji pomocniczych niezbędnych do wytworzenia produktów w zakresie ujętym odpowiednimi zleceniami zostaną pokryte przez Yifan.

Co do zasady Umowa nie przewiduje nabycia praw intelektualnych stron, za wyjątkiem udzielenia licencji w zakresie pozwalającym na wykonanie Umowy. Jeżeli jednak rezultat prac wykaże, że komercyjna linia produkcyjna jest dostosowana do produkcji produktu leczniczego w formie gotowej (eng. „Drug Product – Finished Form), Bioton zostanie przyznane prawo do korzystania z własności intelektualnej Yifan jak również 25-letnie prawo do produkcji, dystrybucji, rynku, oferowania i sprzedaży produktu na zasadzie wyłączności na terytorium Polski jak również Bioton zostanie przyznane prawo pierwszeństwa otrzymania prawa do korzystania w krajach Europy, pod własną marką. Bioton będzie również działać jako producent produktów na całym świecie. Szczegóły dotyczące współpracy w tym zakresie będą przedmiotem odrębnej umowy.

Bioton oraz Yifan są uprawnione do wypowiedzenia Umowy (lub zleceń wykonanych na jej podstawie) niezwłocznie po powiadomieniu drugiej strony, jeżeli: (i) druga strona popełni istotne naruszenie postanowień dotyczących wykonywania etapów, własności intelektualnej, poufności, cesji Umowy, (ii) druga strona złoży wniosek o upadłość, likwidację albo podobny proces lub jest stroną porozumienia z wierzycielami lub zaprzestanie prowadzenia działalności, (iii) druga strona narusza dwie lub więcej umów zawartych z stroną rozwiązującą (w tym zlecenia w ramach niniejszej Umowy), oraz (iv) wystąpił przypadek zmiany kontroli. Yifan może również wypowiedzieć poszczególne etapy prac, jednakże w takim przypadku jest zobowiązany zwrócić poniesione przez Bioton koszty.

Umowa została zawarta pod prawem Singapuru oraz miejscem rozstrzygania sporów będzie sąd arbitrażowy w Singapurze.

- **Zmiany w zakresie udziałowców po dniu bilansowym**

W dniu 22.07.2019 wpłynęły do Spółki zawiadomienia dotyczące ujawnienia stanu posiadania od: UniApek S.A. z siedzibą w Warszawie, Pani Wenjun Cui oraz Dongren Investment Co., Ltd. of Ningbo Free Trade Zone (publikowane raportem bieżącym (18/2019) z 22.07.2019).

Struktura własnościowa według stanu na dzień przekazania niniejszego raportu kształtuje się następująco:

Akcjonariusz	Liczba akcji/głosów (w szt.)	% kapitału zakładowego
1 Dongren Singapore PTE.LTD.	16 989 289	19,79
2 Perfect Trend Ventures limited	10 245 922	11,93
3 Troqueera Enterprises Ltd	8 480 570	9,88
4 Basolma Holding Ltd	6 151 852	7,16
5 AIS Investment 2 Sp. z o. o.	5 151 852	6,00
6 UniApek S.A.	4 293 210	5,00
7 Pozostali akcjonariusze posiadający < 5%	34 551 505	45,31
	85 864 200	100

- **Wypowiedzenie Umowy Dostawy i Dystrybucji**

Zarząd Bioton S.A. ("Spółka", "Emitent") informuje, że w dniu 16 sierpnia 2019 roku wpłynęło do Spółki oświadczenie zarządu Harbin Gloria Pharmaceuticals Co., Ltd. o wypowiedzeniu umowy Dostawy i Dystrybucji zawartej pomiędzy stronami w dniu 23 września 2015 r. wraz z pierwszym aneksem z dnia 31 grudnia 2016 r. (zwanych dalej łącznie „Umową”). Umowa ta dotyczyła dostawy oraz dystrybucji produktów insuliny Bioton na rynku chińskim. Zasadniczą przyczyną wskazaną przez Harbin Gloria Pharmaceuticals Co., Ltd. wypowiedzenia Umowy są zmiany na chińskim rynku farmaceutycznym, co według Harbin Gloria Pharmaceuticals Co., Ltd. skutkuje wystąpieniem siły wyższej. Harbin Gloria Pharmaceuticals Co., Ltd. poinformowała także, że nie jest w stanie zrealizować uzgodnionych w Umowie prognoz sprzedaży, w tym minimalnej ilości zamówień. Zgodnie z postanowieniami Umowy, ulegnie ona automatycznemu rozwiązaniu po upływie 6 miesięcy od dnia wystosowania ww. wypowiedzenia. Zarząd Spółki wskazuje, iż od dłuższego czasu były problemy z realizacją Umowy przez Harbin Gloria Pharmaceuticals Co., Ltd., skutkujące brakiem realizacji minimalnych wartości zamówień przewidzianych Umową, co miało odzwierciedlenie w sprawozdaniach finansowych Spółki i Grupy Kapitałowej w roku 2018 oraz będzie miało implikacje na wyniki Spółki i Grupy Kapitałowej w roku 2019. Spółka będzie analizowała kwestie prawne wypowiedzenia w celu podjęcia dalszych kroków.

- **Wypowiedzenie umowy na komercjalizację rekombinowanej insuliny ludzkiej na terytorium Brazylii**

W dniu 6 września 2019 roku Spółka otrzymał od BIOMM S.A. z siedzibą w Brazylii („Biommm”) oświadczenie o wypowiedzeniu umowy dotyczącej przyznania Biommm i/lub podmiotom zależnym Biommm prawa wyłączności dotyczącego komercjalizacji wytwarzanych przez Spółkę rekombinowanych insulin ludzkich („Produkty”) na terytorium Brazylii („Umowa”), o zawarciu której informował raportem bieżącym nr 36/2014 z 01.12.2014 r.

Warunkiem rozpoczęcia dostaw Produktów w ramach Umowy było uzyskanie rejestracji Produktów na terytorium Brazylii.

Główną przyczyną wypowiedzenia wskazaną przez Biommm zgodnie z Umową, jest nie podpisanie umowy PDP (umowa z Ministerstwem Zdrowia Brazylii w zakresie dostaw rekombinowanej insuliny ludzkiej na terytorium Brazylii) do 31 grudnia 2015 r. Ponadto PDP w odniesieniu do rekombinowanej insuliny ludzkiej został czasowo zawieszony w sierpniu 2019 r. przez Narodową Agencję Nadzoru Zdrowia - ANVISA, a rejestracja produktów w Brazylijskiej Narodowej Agencji Nadzoru Zdrowia nie została udzielona do dnia złożenia ww. wypowiedzenia.

Zgodnie z oficjalnym komunikatem Ministerstwa Zdrowia Brazylii opublikowanym na stronie saude.gov.br, 19 programów partnerstw produkcyjnych (PDP) zostało zawieszonych, w tym projekt rekombinowanej insuliny ludzkiej. Ponadto w ostatnim okresie Biommm zwrócił się do Spółki z propozycją porozumienia do Umowy dotyczącego równoległego zawarcia umowy o współpracy na okres 5 lat z bezpośrednim konkurentem Bioton, jednakże Spółka w oczywisty sposób nie mogła zgodzić się na taką propozycję na proponowanych przez Biommm warunkach. Kwestie prawne wypowiedzenia będą analizowane w celu podjęcia dalszych kroków.

Spółka wskazuje, iż aktualnie kończy badania kliniczne i niezależnie od decyzji Biommm nadal będzie kontynuował proces rejestracji na rynku Brazylii, który jest nadal strategicznym rynkiem i zamierza skomercjalizować Produkty w najszybszym możliwym terminie.

Zarząd BIOTON S.A. oświadcza, że po dniu bilansowym do dnia publikacji niniejszego śródrocznego skonsolidowanego sprawozdania finansowego poza wyżej wymienionymi zdarzeniami nie wystąpiły zdarzenia, które miałyby istotny wpływ na śródroczne skonsolidowane sprawozdanie finansowe za pierwsze półrocze 2019 r.

Podpisy wszystkich Członków Zarządu

Imię i nazwisko	Stanowisko	Podpis
Robert Neymann	Prezes Zarządu	
Adam Polonek	Członek Zarządu	

Warszawa, 30 września 2019 r.