

Grupa Kapitałowa Orphée SA

**Skrócone Śródroczne Skonsolidowane Sprawozdanie
Finansowe na dzień i za okres trzech miesięcy
zakończony 31 marca 2015 r.**

Genewa, 15 maja 2015 r.

I.	SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2015 R.	4
1.	SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT	4
2.	SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	5
3.	SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY BILANS	6
4.	SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY RACHUNEK PRZEPIŃWÓW PIENIĘŻNYCH	7
5.	SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	8
6.	INFORMACJE OGÓLNE	9
6.1.	OPIS GRUPY KAPITAŁOWEJ ORPHÉE SA ORAZ ZMIANY W STRUKTURZE GRUPY KAPITAŁOWEJ	9
6.2.	SKŁAD RADY DYREKTORÓW (ZARZĄDU) I RADY NADZORCZEJ JEDNOSTKI DOMINUJĄCEJ	10
7.	PODSTAWA SPORZĄDZENIA SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO	11
7.1.	PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI	11
7.2.	ZMIANY POLITYKI RACHUNKOWOŚCI (PORÓWNYWALNOŚĆ DANYCH)	11
7.3.	ZAŁOŻENIE KONTYNUOWANIA DZIAŁALNOŚCI	11
7.4.	WALUTA POMIARU I WALUTA SPRAWOZDAŃ FINANSOWYCH	11
7.5.	NOWE STANDARDY I INTERPRETACJE, KTÓRE WESZŁY W ŻYCIE OD 1 STYCZNIA 2015 R.	11
7.6.	STOSOWANE ZASADY KONSOLIDACJI Z UWZGLĘDNIENIEM NOWEJ DEFINICJI KONTROLI W MSSF 10	12
8.	ISTOTNE WARTOŚCI OPARTE NA PROFESJONALNYM OSĄDZIE I SZACUNKACH	13
8.1.	PROFESJONALNY OSĄD	13
8.2.	NIEPEWNOŚĆ SZACUNKÓW	13
9.	DODATKOWE NOTY OBJAŚNIAJĄCE	14
9.1.	INFORMACJE DOTYCZĄCE SEGMENTÓW DZIAŁALNOŚCI	14
9.2.	PODATEK DOCHODOWY	15
9.3.	ŚRODKI TRWAŁE	16
9.4.	ZAPASY	16
9.5.	NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE NALEŻNOŚCI	17
9.6.	KAPITAŁ PODSTAWOWY	17
9.7.	OPROCENTOWANE KREDYTY BANKOWE I POŻYCZKI ORAZ PAPIERY DŁUŻNE	18
9.8.	ZOBOWIĄZANIA WARUNKOWE	19
9.9.	ZOBOWIĄZANIA UMOWNE Z TYTUŁU NABYCIA RZECZOWYCH AKTYWÓW TRWAŁYCH	20
9.10.	INFORMACJE O PODMIOTACH POWIĄZANYCH	20
9.11.	INSTRUMENTY FINANSOWE	21
9.12.	ZDARZENIA NASTĘPUJĄCE PO DNIU BILANSOWYM	21
9.13.	ZATRUDNIENIE W GRUPACH ZAWODOWYCH	22
9.14.	WYNAGRODZENIA, ŁĄCZNIE Z WYNAGRODZENIEM Z ZYSKU, WYPŁACONE CZŁONKOM ZARZĄDU I ORGANÓW NADZORCZYCH SPÓŁEK KAPITAŁOWYCH	22
9.15.	NABYCIE SPÓŁEK ZALEŻNYCH	22
II.	SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2015 R.	24
1.	SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY RACHUNEK ZYSKÓW I STRAT	24
2.	ŚRÓDROCZNE SKRÓCONE JEDNOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW	25
3.	SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY BILANS	26
4.	SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY RACHUNEK PRZEPIŃWÓW PIENIĘŻNYCH	27
5.	SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM	28
6.	DODATKOWE NOTY OBJAŚNIAJĄCE	29
6.1.	JEDNOSTKI ZALEŻNE I WSPÓLKONTROLOWANE	29
6.2.	POŻYCZKI UDZIELONE	29
6.3.	ZDARZENIA PO DACIE BILANSOWEJ	29
6.4.	SEZONOWOŚĆ DZIAŁALNOŚCI	29
6.5.	DYWIDENDY OTRZYMANE, WYPŁACONE, ZADEKLAROWANE	29
7.	PODSTAWA SPORZĄDZENIA ORAZ ISTOTNE ZASADY (POLITYKA) RACHUNKOWOŚCI	29
7.1.	PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI	29
7.2.	ZAŁOŻENIE KONTYNUOWANIA DZIAŁALNOŚCI	30
7.3.	WALUTA POMIARU I WALUTA SPRAWOZDAŃ FINANSOWYCH	30
7.4.	NOWE STANDARDY I INTERPRETACJE, KTÓRE WESZŁY W ŻYCIE OD 1 STYCZNIA 2015 R.	30

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

8.	OŚWIADCZENIE RADY DYREKTORÓW (ZARZĄDU)	30
III.	SPRAWOZDANIE Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ I EMITENTA	31
1.	KOMENTARZ RADY DYREKTORÓW NA TEMAT CZYNNIKÓW I ZDARZEŃ, KTÓRE MIAŁY WPŁYW NA OSIĄGNIĘTE WYNIKI FINANSOWE GRUPY KAPITAŁOWEJ ORPHÉE	31
2.	STRUKTURA AKCJONARIATU EMITENTA, ZE WSKAZANIEM AKCJONARIUSZY POSIADAJĄCYCH CO NAJMNIEJ 5% GŁOSÓW NA WALNYM ZGROMADZENIU	34
3.	ZESTAWIENIE ZMIAN W STANIE POSIADANIA AKCJI ORPHÉE SA LUB UPRAWNIEN DO NICH (OPCJI) PRZEZ OSOBY ZARZĄDZAJĄCE I NADZORUJĄCE.....	35
4.	CZYNNIKI RYZYKA ZWIĄZANE Z DZIAŁALNOŚCIĄ OBECNIE PROWADZONĄ PRZEZ GRUPĘ.....	35
5.	PROGNOZY FINANSOWE.....	42
6.	INFORMACJA ZARZĄDU EMITENTA NA TEMAT AKTYWNOŚCI, JAKĄ W OKRESIE OBJĘTYM RAPORTEM EMITENT PODEJMOWAŁ W OBSZARZE ROZWOJU PROWADZONEJ DZIAŁALNOŚCI, W SZCZEGÓLNOŚCI POPRZEC DZIAŁANIA NASTAWIONE NA WPROWADZENIE ROZWIĄZAŃ INNOWACYJNYCH W PRZEDSIĘBIORSTWACH GRUPY KAPITAŁOWEJ	42
7.	INFORMACJE DOTYCZĄCE GRUPY KAPITAŁOWEJ EMITENTA WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY KAPITAŁOWEJ EMITENTA	42
8.	INFORMACJA DOTYCZĄCA SEZONOWOŚCI I CYKLICZNOŚCI DZIAŁALNOŚCI SPÓŁEK GRUPY KAPITAŁOWEJ W PREZENTOWANYM OKRESIE	44
9.	WSKAZANIE CZYNNIKÓW, KTÓRE W OCENIE EMITENTA BĘDĄ MIAŁY WPŁYW NA OSIĄGNIĘTE PRZEZ NIEGO WYNIKI W PERSPEKTYWIE KOLEJNYCH OKRESÓW SPRAWOZDAWCZYCH	44
10.	INFORMACJA O POSTĘPOWANIACH TOCZĄCYCH SIĘ PRZED SADEM, ORGANEM ADMINISTRACJI PUBLICZNEJ LUB ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO	44

I. SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE FINANSOWE ZA OKRES 3 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2015 R.

1. SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY RACHUNEK ZYSKÓW I STRAT

	<i>Okres 3 miesięcy</i>	<i>Okres 3 miesięcy</i>
<i>Nota</i>	<i>Od 1 stycznia 2015 do 31 marca 2015</i>	<i>Od 1 stycznia 2014 do 31 marca 2014</i>
<i>Działalność kontynuowana</i>		
Przychody ze sprzedaży	3 910	5 639
Koszt własny sprzedaży	2 508	3 497
Zysk (strata) brutto ze sprzedaży	1 402	2 142
Pozostałe przychody operacyjne	40	66
Koszty sprzedaży	1 273	1 299
Koszty ogólnego zarządu	631	410
Pozostałe koszty operacyjne	21	-
Zysk (strata) z działalności operacyjnej	(483)	499
Przychody finansowe	168	154
Koszty finansowe	134	184
Udział w zyskach jednostek współkontrolowanych wycenianych metodą praw własności	149	263
Zysk (strata) brutto	(300)	732
Podatek dochodowy	9.2. 33	46
Zysk (strata) netto z działalności kontynuowanej	(333)	686
<i>Działalność zaniechana</i>		
Zysk (strata) z działalności zaniechanej		
Zysk (strata) netto za okres	(333)	686
Przypadający:		
Akcjonariuszom jednostki dominującej	(333)	686
Akcjonariuszom niesprawującym kontroli	-	-
Średnia liczba akcji w okresie (w szt.)	38 608 500	24 608 500
Podstawowy zysk netto na jedną akcję przypisany akcjonariuszom jednostki dominującej według średnioważonej liczby akcji w CHF	-0,01	0,03
Rozwodniony zysk netto na jedną akcję przypisany akcjonariuszom jednostki dominującej według średnioważonej liczby akcji w CHF	-0,01	0,02

2. SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

	<i>Okres 3 miesięcy</i>	<i>Okres 3 miesięcy</i>
	<i>Od 1 stycznia 2015</i>	<i>Od 1 stycznia 2014 do</i>
	<i>do 31 marca 2015</i>	<i>31 marca 2014</i>
Zysk (strata) netto za okres	(333)	686
Inne całkowite dochody		
Różnice kursowe z przeliczenia jednostek zależnych	(1 138)	-
Pozostałe inne całkowite dochody	-	(447)
Inne całkowite dochody netto	(1 138)	(447)
Całkowity dochód netto za okres	(1 471)	239
Przypadający:		
Akcjonariuszom jednostki dominującej	(1 471)	239
Akcjonariuszom niesprawującym kontroli	-	-

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

3. SKRÓCONY ŚRÓDROCZNY SKONSOLIDOWANY BILANS

BILANS	Nota	31 marca 2015	31 grudnia 2014 (niezbadane)*
AKTYWA			
Aktywa trwałe		26 507	26 980
Rzeczowe aktywa trwałe	9.3.	3 918	4 216
Wartości niematerialne		1 857	1 330
Wartość firmy		667	667
Inwestycje w jedn. podporządkowane		18 818	19 478
Należności długoterminowe		29	29
Aktywa z tytułu odroczonego podatku dochodowego		1 218	1 260
Aktywa obrotowe		17 114	28 048
Zapasy	9.4.	5 517	5 971
Należności z tytułu dostaw i usług oraz pozostałe należności	9.5.	7 994	7 669
Rozliczenia międzyokresowe		149	162
Pozostałe aktywa finansowe		2	1
Środki pieniężne i ich ekwiwalenty		3 452	14 245
SUMA AKTYWÓW		43 621	55 028
PASYWA			
Kapitał własny (przypadający akcjonariuszom jednostki dominującej)		36 696	47 514
Kapitał podstawowy	9.6.	3 861	3 861
Kapitał zapasowy		46 232	46 288
Akcje własne		(8 827)	-
Zyski zatrzymane/Niepokryte straty		(1 725)	1 619
Wynik okresu bieżącego		(333)	(2 880)
Różnice kursowe z przeliczenia jednostki zagranicznej		(2 512)	(1 374)
Udziały niekontrolujące		(2)	(144)
Kapitał własny ogółem		36 694	47 370
Zobowiązania długoterminowe		4 140	4 519
Wobec jednostek powiązanych		-	-
Oprocentowane kredyty i pożyczki	9.7.	3 870	4 246
Rezerwa z tytułu odroczonego podatku dochodowego		270	273
Zobowiązania krótkoterminowe		2 787	3 139
Zobowiązania z tytułu otrzymanych zaliczek		-	-
Zobowiązania krótkoterminowe pozostałe, w tym:		2 787	3 139
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania		2 448	2 609
Rozliczenia międzyokresowe		264	417
Rezerwy		75	113
Zobowiązania razem		6 927	7 658
SUMA PASYWÓW		43 621	55 028

* Dane porównawcze na dzień 31 grudnia 2014 r. podlegają badaniu przez biegłego rewidenta, które nie zostało jeszcze zakończone (m.in. w trakcie jest proces inwentaryzacji). Nie zostały także jeszcze zatwierdzone przez Zarząd.

4. SKRÓCONY ŚRÓDROCZNY SKONDOLIDOWANY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

	Okres zakończony 31 marca 2015	Okres zakończony 31 marca 2014
DZIAŁALNOŚĆ OPERACYJNA		
Zysk (strata) netto	(333)	153
Podatek dochodowy	33	-
Zysk(strata przed opodatkowaniem)	(300)	153
Korekty:	(873)	281
Udział w wyniku jednostek współkontrolowanych wycenianych metodą praw własności	(149)	263
Amortyzacja	93	67
(Zyski) straty z tytułu różnic kursowych	(67)	
Odsetki	31	
Zmiana stanu należności	(647)	43
Zmiana stanu zobowiązań, z wyjątkiem pożyczek i kredytów	(196)	(125)
Zmiana stanu rezerw	(38)	-
Zmiana stanu zapasów	454	123
Zmiana stanu rozliczeń międzyokresowych	(140)	(360)
Zmiana stanu innych aktywów	(1)	
Inne korekty	(213)	270
Przepływy pieniężne netto z działalności operacyjnej	(1 173)	434
DZIAŁALNOŚĆ INWESTYCYJNA		
I. Wpływy	-	50
Wpływy z tytułu spłaty odsetek	-	50
II. Wydatki	729	244
Wydatki na rzeczowy majątek trwały i wartości niematerialne	729	38
Inne wydatki inwestycyjne	-	206
Przepływy pieniężne netto z działalności inwestycyjnej	(729)	(194)
DZIAŁALNOŚĆ FINANSOWA		
I. Wpływy	52	-
Wpływy z otrzymanych kredytów, pożyczek	52	-
II. Wydatki	8 943	410
Wydatki z tytułu kredytów / pożyczek	60	402
Wydatki z tytułu nabycia akcji własnych	8 827	
Inne wydatki finansowe	56	8
Przepływy pieniężne netto z działalności finansowej	(8 891)	(410)
Przepływy pieniężne razem	(10 793)	(170)
Zmiana stanu środków pieniężnych i ich ekwiwalentów	(10 793)	(170)
Środki pieniężne na początek okresu	14 245	14 117
Środki pieniężne na koniec okresu	3 452	13 947

5. SKRÓCONE ŚRÓDROCZNE SKONSOLIDOWANE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

	Kapitał podstawowy	Akcje własne	Kapitał zapasowy	Kapitał rezerwowy z aktualizacji wyceny	Zyski zatrzymane / niepokryte straty	Różnice z przeliczeń kursowych	Razem	Udziały niekontrolujące	Kapitał własny ogółem
Na dzień 1 stycznia 2015 (niezbadane)*	3 861	-	46 288	-	(1 261)	(1 374)	47 514	(144)	47 370
Zysk / strata za okres	-	-	-	-	(333)	-	(333)	-	(333)
Różnice kursowe z przeliczenia jednostek zależnych	-	-	-	-	-	(1 138)	(1 138)	-	(1 138)
Całkowite dochody za okres ogółem	-	-	-	-	(333)	(1 138)	(1 471)	-	(1 471)
Nabycie udziałów niekontrolujących	-	-	-	-	(464)	-	(464)	142	(322)
Korekta kosztu emisji odniesiona na agio	-	-	(56)	-	-	-	(56)	-	(56)
Udziały i akcje własne	-	(8 827)	-	-	-	-	(8 827)	-	(8 827)
Na dzień 31 marca 2015	3 861	(8 827)	46 232	-	(2 058)	(2 512)	36 696	(2)	36 694

* Dane porównawcze na dzień 31 grudnia 2014 r. podlegają badaniu przez biegłego rewidenta, które nie zostało jeszcze zakończone (m.in. w trakcie jest proces inwentaryzacji). Nie zostały także jeszcze zatwierdzone przez Zarząd.

	Kapitał podstawowy	Akcje własne	Kapitał zapasowy	Kapitał rezerwowy z aktualizacji wyceny	Zyski zatrzymane / niepokryte straty	Różnice z przeliczeń kursowych	Razem	Udziały niekontrolujące	Kapitał własny ogółem
Na dzień 1 stycznia 2014	2 461	-	33 173	-	1 619	(444)	36 809	91	36 900
Zysk / strata za okres	-	-	-	-	686	-	686	-	686
Różnice kursowe z przeliczenia jednostek zależnych	-	-	-	-	(2)	(3)	(5)	-	(5)
Całkowite dochody za okres ogółem	-	-	-	-	684	(3)	681	-	681
Inne - rozliczenie kosztu pozyskania	-	-	(3)	-	-	-	(3)	-	(3)
Na dzień 31 marca 2014	2 461	-	33 170	-	2 303	(447)	37 487	91	37 578

6. INFORMACJE OGÓLNE

6.1. OPIS GRUPY KAPITAŁOWEJ ORPHÉE SA ORAZ ZMIANY W STRUKTURZE GRUPY KAPITAŁOWEJ

Grupa Kapitałowa Orphée SA („Grupa”) składa się z jednostki dominującej Orphée SA („Jednostka Dominująca”, „Spółka”) i jej spółek zależnych. Siedziba Spółki mieści się w Genewie, Plan-les-Quates.

Spółka jest wpisana do Rejestru Handlowego w Genewie (Registre Commerce du Canton de Genève) pod numerem CH-660.1.111.002-1. Nadano jej kod zgodnie z klasyfikacją działalności DUNS Nr 481882434 oraz NIP 570927. Czas trwania Jednostki Dominującej oraz jednostek zależnych wchodzących w skład Grupy jest nieoznaczony.

Podstawowym przedmiotem działalności Grupy jest sprzedaż odczynników, testów i aparatury do diagnostyki in vitro. Głównym miejscem prowadzenia działalności Jednostki Dominującej jest Szwajcaria, a dla spółek zależnych: Kormej Diana - Białoruś, Kormiej Rusland - Rosja, Innovation Enterprises Ltd. – Irlandia, Orphee Technics Sp. z o. o. - Polska.

Skonsolidowane sprawozdanie finansowe Grupy obejmuje okres 3 miesięcy zakończony 31 marca 2015 r. oraz dane porównawcze za okres 3 miesięcy zakończony 31 marca 2014 r. i na dzień 31 grudnia 2014 r. Dane porównawcze na dzień 31 grudnia 2014 r. podlegają badaniu przez biegłego rewidenta, które nie zostało jeszcze zakończone (m.in. w trakcie jest proces inwentaryzacji). Nie zostały także jeszcze zatwierdzone przez Zarząd.

Na dzień 31 marca 2015 r. udział w ogólnej liczbie głosów posiadany przez Spółkę w podmiotach podporządkowanych jest równy udziałowi w kapitale tych jednostek, z wyjątkiem spółek: Innovation Enterprises Ltd. oraz Diesse Diagnostica Sense S.p.A. Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe obejmuje dane finansowe Jednostki Dominującej oraz następujących jednostek podporządkowanych:

Nazwa	Udział w kapitale	Udział w głosach	Charakter zależności	Metoda konsolidacji
Orphee Technics Sp. z o. o.	100,0%	100,0%	Zależny	Pełna
Kormej Diana (Sp. z o.o.)	98,5%	98,5%	Zależny	Pełna
Kormiej Rusland (Sp. z o.o.)	100,0%	100,0%	Zależny	Pełna
Innovation Enterprises Ltd.	99,88%	99,98%	Zależny	Pełna
Diesse Diagnostica Senese S.p.A.	45,0%	50,0%	Współkontrolowany	Praw własności

Głównym przedmiotem działalności podmiotów jest:

1. Orphee Technics Sp. z o. o. - obecnie zarządzanie nieruchomościami, docelowo również działalność produkcyjna w zakresie odczynników biochemicznych oraz działalność handlowa;
2. Kormej Diana – import na Białoruś sprzętu medycznego, materiałów eksploatacyjnych i odczynników, dystrybucja na terenie Białorusi;
3. Kormiej Rusland – import do Federacji Rosyjskiej sprzętu medycznego i odczynników, dystrybucja na terenie Federacji Rosyjskiej;
4. Innovation Enterprises Ltd. – irlandzki producent i dystrybutor rozwiązań z zakresu diagnostyki medycznej stosowanej w biochemii, immunologii, cytologii oraz w badaniach POCT na rynku IVD,
5. Diesse Diagnostica Senese S.p.A. – producent testów oraz aparatury w obszarze immunologii, mikrobiologii i ESR, dystrybutor sprzętu medycznego.

Spółka w dniu 13 stycznia 2015 r. objęła dodatkowe udziały w kapitale Spółki Innovation Enterprises Ltd., w związku z czym udział w kapitale wzrósł z 93,9% do 99,88%. Cena nabycia wyniosła 322 tys. CHF.

Poza wymienionymi powyżej w okresie zakończonym 31 marca 2015 r. oraz do dnia sporządzenia niniejszego skonsolidowanego sprawozdania finansowego nie zaszły inne zmiany w składzie Grupy Kapitałowej Orphée SA.

6.2. SKŁAD RADY DYREKTORÓW (ZARZĄDU) I RADY NADZORCZEJ JEDNOSTKI DOMINUJĄCEJ

W dniu 10 lipca 2014 r. Rejestr Handlowy w Genewie dokonał rejestracji zmian w Statucie Spółki. Organami Jednostki Dominującej są:

1. Walne Zgromadzenie Akcjonariuszy,
2. Rada Dyrektorów,
3. Komitet do spraw Wynagrodzeń,
4. Organ Kontroli.

Walne Zgromadzenie Akcjonariuszy posiada następujące niezbywalne uprawnienia do:

1. Zmiany Statutu Spółki,
2. Powoływania i odwoływania Członków Rady Dyrektorów,
3. Powoływania i odwoływania Członków Komitetu ds. Wynagrodzeń,
4. Mianowania i powoływania Organu Kontroli,
5. Zatwierdzania rocznego sprawozdania finansowego, podejmowania uchwał w sprawie przeznaczania zysku netto i ustalania wysokości dywidendy oraz wynagrodzeń Rady Dyrektorów,
6. Udzielania absolutorium członkom Rady Dyrektorów.

Walne Zgromadzenie Akcjonariuszy jest statutowym organem Orphée SA. Walne Zgromadzenie zwołuje Rada Dyrektorów, która jest odpowiedzialna za dokonanie właściwej weryfikacji dokumentów przedłożonych przez pełnomocników i Akcjonariuszy. Rada Dyrektorów Jednostki Dominującej jest obowiązana do zapewnienia technicznej i organizacyjnej obsługi Walnego Zgromadzenia.

Skład **Rady Dyrektorów** na dzień sporządzenia niniejszego skonsolidowanego sprawozdania przedstawiał się następująco:

Tomasz Tuora - Przewodniczący Rady Dyrektorów,

Tadeusz Tuora – Członek Rady Dyrektorów,

Domingo Dominguez – Członek Rady Dyrektorów,

Piotr Skrzyński – Członek Rady Dyrektorów.

W okresie 3 miesięcy zakończonym 31 marca 2015 r. oraz do dnia sporządzenia niniejszego sprawozdania finansowego nie wystąpiły zmiany w składzie Rady Dyrektorów.

Do uprawnień **Rady Dyrektorów** należy:

1. Kierowanie i wydawanie niezbędnych zarządzeń,
2. Ustalanie organizacji Spółki,
3. Ustalanie sposobu i warunków prowadzenia księgowości oraz kontroli i planowania finansowego,
4. Wyznaczanie i odwoływanie osób odpowiedzialnych za kierownictwo wykonawcze,
5. Organizacja Walnego Zgromadzenia Akcjonariuszy i wykonywanie uchwał,
6. Podejmowanie uchwał potwierdzających podwyższenia kapitału zakładowego oraz w sprawie zmian Statutu,
7. Rozpatrywanie kompetencji zawodowych biegłych rewidentów.

Komitet ds. Wynagrodzeń złożony jest z jednego członka lub kilku członków Zarządu, wybieranych indywidualnie przez Walne Zgromadzenie Akcjonariuszy na roczną kadencję, kończącą się z dniem kolejnego zwyczajnego Walnego Zgromadzenia Akcjonariuszy. Członkowie Komitetu mogą być wybierani ponownie bez ograniczeń. Na rok obrotowy 2014 Walne Zgromadzenie Akcjonariuszy wybrało na członków Komitetu ds. Wynagrodzeń Pana Tomasza Tuorę i Pana Tadeusza Tuorę.

Spółka nie posiada **Rady Nadzorczej**. Organem statutowym w tym zakresie jest **Organ Kontroli**. Akcjonariusze dokonali wyboru biegłego rewidenta: Synergie & Partenaires Société Fiduciaire SA dla ustawowego sprawozdania finansowego za rok obrachunkowy 2014 oraz BTFG Audit Sp. z o.o., ul. Śniadeckich 17, 00-654 Warszawa, Polska jako rewident specjalny dla skonsolidowanego sprawozdania finansowego.

7. PODSTAWA SPORZĄDZENIA SKONSOLIDOWANEGO SPRAWOZDANIA FINANSOWEGO

7.1. PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Niniejsze skrócone śródroczne skonsolidowane sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF), w szczególności zgodnie z Międzynarodowym Standardem Rachunkowości nr 34 oraz MSSF zatwierdzonymi przez Unię Europejską (MSSF-UE). Na dzień zatwierdzenia niniejszego śródrocznego skróconego skonsolidowanego sprawozdania finansowego do publikacji, biorąc pod uwagę toczący się w Unii Europejskiej proces wprowadzania MSSF oraz prowadzoną przez Grupę działalność, w zakresie stosowanych przez Grupę zasad rachunkowości nie ma różnicy między MSSF, które weszły w życie, a MSSF zatwierdzonymi przez Unię Europejską.

MSSF-UE obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”).

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe jest kolejnym sprawozdaniem finansowym sporządzonym zgodnie z MSSF – UE. Sprawozdania spółek wchodzących w skład Grupy sporządzane są wg lokalnych standardów, a następnie podlegają przekształceniu na MSR/MSSF. Skonsolidowane sprawozdanie finansowe zawiera korekty nie zawarte w księgach rachunkowych jednostek Grupy wprowadzone w celu doprowadzenia sprawozdań finansowych tych jednostek do zgodności z MSSF.

Przy sporządzeniu skróconego śródrocznego skonsolidowanego sprawozdania finansowego Grupa przestrzegała tych samych zasad rachunkowości, co w skonsolidowanym sprawozdaniu finansowym Grupy za rok zakończony dnia 31 grudnia 2014 r.

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymagalnych w rocznym skonsolidowanym sprawozdaniu finansowym Grupy.

7.2. ZMIANY POLITYKI RACHUNKOWOŚCI (PORÓWNYWALNOŚĆ DANYCH)

W okresie zakończonym 31 marca 2015 r. Grupa nie dokonywała zmian polityki rachunkowości. Przy sporządzeniu skróconego śródrocznego skonsolidowanego sprawozdania finansowego Grupa przestrzegała tych samych zasad rachunkowości, co w skonsolidowanym sprawozdaniu finansowym Grupy za rok zakończony dnia 31 grudnia 2014 r.

7.3. ZAŁOŻENIE KONTYNUOWANIA DZIAŁALNOŚCI

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości. Zarząd Jednostki Dominującej na dzień zatwierdzenia niniejszego sprawozdania nie stwierdza istnienia faktów i okoliczności, które wskazywałyby na zagrożenie możliwości kontynuowania działalności.

7.4. WALUTA POMIARU I WALUTA SPRAWOZDAŃ FINANSOWYCH

Walutą pomiaru oraz walutą sprawozdawczą Jednostki Dominującej i innych spółek uwzględnionych w niniejszym śródrocznym skróconym skonsolidowanym sprawozdaniu finansowym jest frank szwajcarski (CHF). Sprawozdania finansowe jednostek wchodzących w skład Grupy zostały przeliczone na walutę sprawozdawczą w oparciu o zasady wynikające z Międzynarodowego Standardu Rachunkowości nr 21.

7.5. NOWE STANDARDY I INTERPRETACJE, KTÓRE WESZŁY W ŻYCIE OD 1 STYCZNIA 2015 R.

Następujące standardy, zmiany do istniejących standardów oraz interpretacje opublikowane przez Radę Międzynarodowych Standardów Rachunkowości (RMSR) oraz zatwierdzone do stosowania w UE wchodzą w życie po raz pierwszy w roku 2015:

- Zmiany do różnych standardów „Poprawki do MSSF (cykl 2011-2013)” – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 1, MSSF 3, MSSF 13 oraz MSR 40) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 18 grudnia 2014 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2015 lub po tej dacie),
- Interpretacja KIMSF 21 „Opłaty” - zatwierdzona w UE w dniu 13 czerwca 2014 roku (obowiązująca w odniesieniu do okresów rocznych rozpoczynających się 17 czerwca 2014 roku lub po tej dacie).

Wyżej wymienione standardy, interpretacje i zmiany do standardów nie miały istotnego wpływu na dotychczas stosowaną politykę rachunkowości Grupy.

Zatwierdzając niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe Grupa nie zastosowała następujących standardów, zmian standardów i interpretacji, które zostały opublikowane przez RMSR i zatwierdzone do stosowania w UE, ale które nie weszły jeszcze w życie:

- Zmiany do różnych standardów „Poprawki do MSSF (cykl 2010-2012)” – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 2, MSSF 3, MSSF 8, MSSF 13, MSR 16, MSR 24 oraz MSR 38) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 lub po tej dacie),
- Zmiany do MSR 19 „Świadczenia pracownicze” – Programy określonych świadczeń: składki pracownicze - zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 roku lub po tej dacie).

Powyższe zmiany w MSSF, które weszły w życie od dnia 1 stycznia 2015 r. nie wywarły istotnego wpływu na sprawozdanie finansowe Grupy.

7.6. STOSOWANE ZASADY KONSOLIDACJI Z UWZGLĘDNIENIEM NOWEJ DEFINICJI KONTROLI W MSSF 10

Niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe obejmuje sprawozdanie finansowe Spółki, sprawozdania finansowe jej jednostek zależnych oraz udziały w jednostce wspólnie kontrolowanej. Sprawozdania finansowe jednostek zależnych sporządzane są za ten sam okres sprawozdawczy co sprawozdanie Jednostki Dominującej. W celu eliminacji jakichkolwiek rozbieżności w stosowanych zasadach rachunkowości wprowadza się korekty.

Wszystkie znaczące salda i transakcje pomiędzy jednostkami Grupy, w tym niezrealizowane zyski wynikające z transakcji w ramach Grupy, zostały w całości wyeliminowane. Niezrealizowane straty są eliminowane, chyba że dowodzą wystąpienia utraty wartości.

Jednostki zależne podlegają konsolidacji w okresie od dnia objęcia nad nimi kontroli przez Grupę, a przestają być konsolidowane od dnia ustania kontroli.

Zgodnie z MSSF 10 „Skonsolidowane sprawozdania finansowe” sprawowanie kontroli przez jednostkę dominującą ma miejsce wtedy i tylko wtedy, gdy podmiot dominujący jednocześnie:

- posiada władzę nad jednostką, w której dokonał inwestycji,
- podlega ekspozycji na zmienne zwroty lub posiada prawa do zmiennych zwrotów z tytułu swojego zaangażowania w jednostce, w której dokonał inwestycji, oraz
- posiada możliwość wykorzystania władzy nad jednostką, w której dokonał inwestycji, do wywierania wpływu na kwotę zwrotów inwestora.

Dokonując oceny czy Jednostka Dominująca sprawuje kontrolę nad jednostką, w której dokonała inwestycji zarząd Jednostki Dominującej bierze pod uwagę wszystkie fakty i okoliczności. Grupa dokonuje ponownej oceny, czy sprawuje kontrolę nad daną jednostką, jeżeli fakty i okoliczności wskazują, iż nastąpiła zmiana jednego bądź więcej z trzech elementów kontroli wymienionych powyżej.

Zmiany w udziale własnościowym Jednostki Dominującej, które nie skutkują utratą kontroli nad jednostką zależną są ujmowane jako transakcje kapitałowe. W takich przypadkach w celu odzwierciedlenia zmian we względnych udziałach w jednostce zależnej Grupa dokonuje korekty wartości bilansowej udziałów kontrolujących oraz udziałów niekontrolujących. Wszelkie różnice pomiędzy kwotą korekty udziałów niekontrolujących a wartością godziwą kwoty zapłaconej lub otrzymanej odnoszone są na kapitał własny i przypisywane do właścicieli Jednostki Dominującej.

Udziały w jednostkach wspólnie kontrolowanych, gdzie Grupa sprawuje współkontrolę są ujmowane metodą praw własności. Przed obliczeniem udziału w aktywach netto wspólnego przedsięwzięcia dokonuje się odpowiednich korekt w celu doprowadzenia danych finansowych tych jednostek do zgodności z MSSF stosowanymi przez Grupę.

Ocena inwestycji w spółki wspólnie kontrolowane pod kątem utraty wartości ma miejsce, kiedy istnieją przesłanki wskazujące na to, że nastąpiła utrata wartości lub odpis z tytułu utraty wartości dokonany w latach poprzednich już nie jest wymagany.

8. ISTOTNE WARTOŚCI OPARTE NA PROFESJONALNYM OSĄDZIE I SZACUNKACH

8.1. PROFESJONALNY OSĄD

W procesie stosowania zasad (polityki) rachunkowości Grupy Kapitałowej wobec zagadnień podanych poniżej, istotne znaczenie miał profesjonalny osąd kierownictwa.

Przeniesienie aktywów z nieruchomości inwestycyjnych do środków trwałych

Grupa zmienia klasyfikację nieruchomości z nieruchomości inwestycyjnych do środków trwałych wówczas, gdy następuje zmiana sposobu ich użytkowania i nieruchomości te w większym niż nieistotnym stopniu są wykorzystywane dla własnych celów Grupy. Zarząd Grupy ocenia na dzień bilansowy istotność udziału własnego Grupy w użytkowaniu danej nieruchomości i podejmuje decyzję o jej ujęciu jako nieruchomości inwestycyjnej lub środka trwałego.

Wycena udziałów w jednostkach współkontrolowanych

W niniejszym śródrocznym skróconym skonsolidowanym sprawozdaniu finansowym ujęto udziały w spółce Diesse Diagnostica Senese S.p.A. metodą praw własności.

Profesjonalnym osądem kierownictwa Jednostki Dominującej zostały objęte największe pozycje ze sprawozdania finansowego Diesse Diagnostica Senese S.p.A. tj.: wartość zapasów, należności oraz wynik finansowy. Podstawą osądu były posiadane dane historyczne oraz wewnętrzne analizy.

8.2. NIEPEWNOŚĆ SZACUNKÓW

Szacunek to proces ustalania wartości składnika sprawozdania finansowego wymagającego własnego osądu na podstawie najbardziej aktualnych, dostępnych i wiarygodnych informacji.

Grupa dokonuje okresowej weryfikacji szacunków w zależności od zmieniających się okoliczności stanowiących podstawę ich dokonania.

Zmiany szacunku poszczególnego składnika sprawozdania finansowego Grupa uwzględnia przy obliczaniu zysku/straty netto w okresie, w którym ma miejsce zmiana szacunku, jeśli dotyczy tego okresu lub w okresie, w którym ma miejsce zmiana i w przyszłych okresach, jeżeli dotyczy wszystkich tych okresów. Skutki zmiany szacunku w celu uzyskania porównywalności danych są prezentowane przy zachowaniu kryteriów klasyfikacyjnych zastosowanych w latach poprzednich, to znaczy ujmowane w tej samej pozycji rachunku zysków i strat, w której sklasyfikowano wcześniej wartość szacunku.

Poniżej przedstawiono najistotniejsze szacunki dokonywane przez Grupę.

Odpisy aktualizujące oraz utrata wartości aktywów niefinansowych

Grupa ocenia na każdy dzień bilansowy, czy istnieją przesłanki utraty wartości aktywów niefinansowych. W razie stwierdzenia istnienia przesłanek, że wartość bilansowa tych aktywów może nie być możliwa do odzyskania, Grupa przeprowadza test z tytułu utraty wartości aktywów niefinansowych. Na dzień 31 marca 2015 r. w ocenie Zarządów spółek Grupy nie istnieją przesłanki utraty wartości bilansowej posiadanych aktywów niefinansowych.

Wycena rezerw

Rezerwy z tytułu świadczeń pracowniczych (odprawy emerytalne i rentowe) ustalone są na podstawie wewnętrznych szacunków i są one aktualizowane na koniec każdego roku obrotowego. Szacunków dokonuje się na podstawie wzorów wyprowadzonych na podstawie dotychczasowego doświadczenia. Z racji tego, że mają one charakter szacunków, choć najlepszych w ocenie kierownictwa, może być z nimi związana niepewność.

Rezerwy tworzone są wówczas, gdy na Grupie ciąży istniejący obowiązek (prawny lub zwyczajowy) wynikający ze zdarzeń przeszłych i gdy prawdopodobne jest, że wypełnienie tego obowiązku spowoduje konieczność wypływu środków oraz gdy można dokonać wiarygodnego szacunku kwoty tego zobowiązania. Spółki Grupy nie tworzą rezerwy z tytułu świadczeń pracowniczych. Lokalne prawa, na podstawie których działają spółki Grupy nie wymagają tworzenia rezerw na odprawy emerytalne. Z uwagi na te przepisy oraz niewielkie ewentualne wysokości takich rezerw Grupa zdecydowała ich nie tworzyć.

Składnik aktywów z tytułu podatku odroczonego

Grupa rozpoznaje składnik aktywów z tytułu podatku odroczonego bazując na założeniu, że w przyszłości zostanie osiągnięty zysk podatkowy pozwalający na jego wykorzystanie. Pogorszenie uzyskiwanych wyników podatkowych w przyszłości mogłoby spowodować, że założenie to stałoby się nieuzasadnione.

Wartość godziwa instrumentów finansowych

Grupa wykorzystuje szacunki w celu określenia wartości godziwej instrumentów finansowych, dla których nie istnieje aktywny rynek.

Stawki amortyzacyjne

Wysokość stawek amortyzacyjnych ustalana jest na podstawie przewidywanego okresu ekonomicznej użyteczności składników rzeczowego majątku trwałego oraz wartości niematerialnych. Grupa corocznie dokonuje weryfikacji przyjętych okresów ekonomicznej użyteczności na podstawie bieżących szacunków.

9. DODATKOWE NOTY OBJAŚNIAJĄCE

9.1. INFORMACJE DOTYCZĄCE SEGMENTÓW DZIAŁALNOŚCI

Organizacja i zarządzanie przedsiębiorstwem odbywają się w podziale na segmenty, uwzględniające rodzaj oferowanych wyrobów i usług. Każdy z segmentów operacyjnych stanowi strategiczną jednostkę gospodarczą, oferującą inne wyroby i towary. Segmenty operacyjne są agregowane w segmenty sprawozdawcze w oparciu o charakter działalności.

W Grupie Kapitałowej wyróżniono następujące segmenty sprawozdawcze, które są zbieżne z branżami w segmencie IVD:

1. **Biochemia** – sprzedaż analizatorów biochemicznych oraz odczynników,
2. **Hematologia** - sprzedaż analizatorów hematologicznych oraz odczynników,
3. **Analityka Ogólna** – sprzedaż odczynników do analizy parametrów moczu,
4. **Parazytologia** –sprzedaż probówek i aparatury do analizy pasożytów w kale,
5. **Elektroforeza** – sprzedaż żeli do rozdzielania białek oraz analizatorów z linia odczynnikową,
6. **Koagulologia** – sprzedaż odczynników i analizatorów do badań krzepliwości krwi,
7. **Cytologia** – sprzedaż analizatorów i odczynników do badań cytologicznych,
8. **Immunologia** – sprzedaż analizatorów i odczynników immunologicznych,
9. **ESR** – sprzedaż analizatorów i odczynników do sedymentacji erytrocytów,
10. **Serwis** – sprzedaż części zamiennych.

W związku z faktem, iż wyniki finansowe w podziale na obszary geograficzne nie podlegają obecnie regularnym przeglądom przez organ odpowiedzialny za podejmowanie decyzji operacyjnych w Grupie, a także nie są dostępne wystarczające informacje finansowe w podziale na obszary geograficzne, począwszy od skróconego śródrocznego skonsolidowanego sprawozdania finansowego za okres zakończony 30 września 2014 r. Grupa odstąpiła od prezentacji segmentów operacyjnych w podziale na obszary geograficzne. Grupa pozostaje natomiast przy prezentacji segmentów w podziale na rodzaj oferowanych usług i wyrobów.

Grupa rozlicza transakcje między segmentami w taki sposób, jakby dotyczyły one podmiotów niepowiązanych – przy zastosowaniu bieżących cen rynkowych.

Rada Dyrektorów dokonuje oceny wyników segmentu na podstawie przychodów oraz wyniku segmentu. Polityka podatkowa zarządzana jest na poziomie całej Grupy i nie jest alokowana do segmentów operacyjnych.

Informacje dotyczące segmentów działalności sporządza się zgodnie z zasadami rachunkowości przyjętymi do sporządzenia i prezentacji skonsolidowanych sprawozdań finansowych Grupy Kapitałowej Orphée SA.

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

Poniższe tabele przedstawiają analizę segmentową za okres 3 miesięcy zakończony dnia 31 marca 2015 r. oraz okres porównywalny zakończony dnia 31 marca 2014 r.

	Biochemia	Hematologia	Analityka Ogólna	Parazytologia	Elektroforeza	Koagulologia	Cytologia	Immunologia	ESR	Serwis	Pozostałe	RAZEM
<i>Okres zakończony 31 marca 2015</i>												
Przychody ze sprzedaży	1 176	2 143	8	222	20	54	4	3	5	159	116	3 910
Zysk segmentu	63	(598)	-	54	(2)	1	2	-	(5)	(31)	14	(502)
Pozostałe przychody (nie przypisane do segmentu)						40						40
Pozostałe koszty (nie przypisane do segmentu)						21						21
<i>Okres zakończony 31 marca 2014</i>												
Przychody ze sprzedaży	2 271	2 759	8	209	64	59	14	6	21	181	47	5 639
Zysk segmentu	204	172	-	25	5	5	1	1	2	11	7	433
Pozostałe przychody (nie przypisane do segmentu)						66						66
Pozostałe koszty (nie przypisane do segmentu)						-						-

9.2. PODATEK DOCHODOWY

Główne składniki obciążenia podatkowego za okres zakończony dnia 31 marca 2015 r. przedstawiają się następująco:

	Okres 3 miesięcy zakończony 31 marca 2015
<i>Bieżący podatek dochodowy</i>	
Bieżące obciążenie z tytułu podatku dochodowego	49
Korekty dotyczące bieżącego podatku dochodowego z lat ubiegłych	-
<i>Odroczony podatek dochodowy</i>	
Związany z powstaniem i odwróceniem się różnic przejściowych	(16)
Dotyczący zwrotu podatku z tytułu wydatków na badanie i rozwój	-
Obciążenie podatkowe wykazane w skonsolidowanym rachunku zysków i strat	33

Uzgodnienie podatku dochodowego od wyniku finansowego brutto przed opodatkowaniem według ustawowej stawki podatkowej, z podatkiem dochodowym liczonym według efektywnej stawki podatkowej Grupy za okres zakończony dnia 31 marca 2015 r. przedstawia się następująco:

	Okres 3 miesięcy zakończony 31 marca 2015
Zysk /(strata) brutto przed opodatkowaniem z działalności kontynuowanej	(300)
Zysk /(strata) brutto przed opodatkowaniem	(300)
Podatek według średniej stawki podatkowej obowiązującej w Grupie (17%)	(51)
Koszty niestanowiące kosztów uzyskania przychodów	4
Zyski niebędące podstawą do opodatkowania	(39)
Nierozpoznane aktywo podatkowe (strata podatkowa)	100

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

Pozostałe (podatek kapitałowy Szwajcaria)	27
Pozostałe (zwrot podatku z tytułu wydatków na badania i rozwój - Irlandia)	-
Pozostałe	(8)
Podatek według efektywnej stawki podatkowej	33
Podatek dochodowy (obciążenie) wykazany w skonsolidowanym rachunku zysków i strat	33
Podatek dochodowy przypisany działalności zaniechanej	-

Główne pozycje aktywa i rezerwy z tytułu odroczonego podatku dochodowego prezentują się następująco:

	31 marca 2015	31 grudnia 2014 (niezbadane)
Aktywo związane z powstaniem i odwróceniem się różnic przejściowych	919	916
Aktywo dotyczące zwrotu podatku z tytułu wydatków na badanie i rozwój	299	344
Aktywa z tytułu podatku odroczonego	1 218	1 260
	31 marca 2015	31 grudnia 2014 (niezbadane)
Rezerwa z tytułu podatku odroczonego	270	273

Rezerwa z tytułu podatku odroczonego jest związana z wyceną do wartości godziwej środków trwałych prezentowanych przez Grupę w związku z nabyciem udziałów w spółce Orphée Technics Sp. z o.o.. Więcej informacji dotyczących przejęcia w nocie nr 9.15.

9.3. ŚRODKI TRWAŁE

Nieruchomość położona w Irlandii w Carrigtwohill, stanowiąca własność spółki zależnej Innovation Enterprises Ltd, stanowi zabezpieczenie spłaty kredytu inwestycyjnego.

Grupa nie posiada żadnych zobowiązań umownych, których przedmiotem jest nabycie rzeczowych aktywów trwałych, a które nie byłyby ujęte w niniejszym skonsolidowanym sprawozdaniu finansowym.

W pozostałych aktywach długoterminowych prezentowane są udziały w jednostkach współkontrolowanych wycenionych metodą praw własności.

9.4. ZAPASY

Zmiany odpisu aktualizującego zapasy były następujące:

Odpisy aktualizujące wartość zapasów	Okres zakończony 31 marca 2015	Okres zakończony 31 marca 2014
Na dzień 1 stycznia	537	-
Zwiększenie	-	-
Wykorzystanie	-	-
Rozwiązanie	-	-
Na dzień 31 marca	537	-

Na zapasach należących do Orphée SA ustanowiono zastaw, który jest zabezpieczeniem kredytu obrotowego dla PZ Cormay S.A. Zastaw ten ustanowiony jest na towarach handlowych w wysokości 7 200 tys. PLN. Kwota kredytu obrotowego wynosi 14 000 tys. PLN. Termin spłaty przypada na 30 kwietnia 2015 r. Spółka nie posiada informacji i nie została powiadomiona o przedłużeniu tego zabezpieczenia na towarach handlowych i nie wyrażała zgody na takie przedłużenie.

9.5. NALEŻNOŚCI Z TYTUŁU DOSTAW I USŁUG I POZOSTAŁE NALEŻNOŚCI

	31 marca 2015	31 grudnia 2014 (niezbadane)
Należności od jednostek powiązanych (z wyłączeniem jednostek współzależnych i stowarzyszonych)	4 862	4 550
Należności od jednostek współzależnych	5	117
Należności od jednostek stowarzyszonych	-	-
Należności z tytułu dostaw i usług od jednostek niepowiązanych	3 127	2 677
Zaliczka na nabycie udziałów w jednostce zależnej	-	321
Należności budżetowe	-	-
Pozostałe należności od osób trzecich	-	4
Należności ogółem (netto)	7 994	7 669

* Patrz nota nr 9.12.

Należności z tytułu dostaw i usług nie są oprocentowane.

Grupa posiada odpowiednią politykę w zakresie dokonywania sprzedaży tylko zweryfikowanym klientom. Dzięki temu, zdaniem Kierownictwa Jednostki Dominującej, nie istnieje dodatkowe ryzyko kredytowe, ponad poziom określony odpisem aktualizującym nieściągalne należności, właściwym dla należności handlowych Grupy.

Nie istnieją należności przeterminowane nieobjęte odpisami, które byłyby uznane za nieściągalne w dniu publikacji niniejszego sprawozdania.

Zmiany odpisu aktualizującego należności były następujące:

	Okres zakończony 31 marca 2015	Okres zakończony 31 marca 2014
Odpisy aktualizujące wartość należności		
Na dzień 1 stycznia	984	-
Zwiększenie	6	152
Wykorzystanie	-	-
Rozwiązanie	-	-
Na dzień 31 grudnia	990	152
Należności brutto	8 978	7 821

9.6. KAPITAŁ PODSTAWOWY

Na dzień 31 marca 2015 r. oraz 31 grudnia 2014 r. kapitał akcyjny (podstawowy) podmiotu dominującego (Grupy) wynosi 3 861 tys. CHF i jest podzielony na 38 608 500 akcji o wartości nominalnej 0,1 CHF każda.

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

Wykaz znaczących akcjonariuszy (posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym zgromadzeniu) na dzień 31 marca 2015 r.

	<i>Ilość akcji</i>	<i>Ilość głosów</i>	<i>Wartość nominalna jednej akcji</i>	<i>Udział w ogólnej liczbie głosów na WZA</i>	<i>Udział w kapitale podstawowym</i>
IPOPEMA Towarzystwo Funduszy Inwestycyjnych S.A. z podmiotami zależnymi	12 047 726	12 047 726	0,10	31,20%	31,20%
PZ Cormay S.A	8 879 956	8 879 956	0,10	23,00%	23,00%
Orphee SA	3 859 118	3 859 118	0,10	10,00%	10,00%
Tadeusz Tuora	3 391 599	3 391 599	0,10	8,78%	8,78%
Quercus TFI S.A.	3 371 385	3 371 385	0,10	8,73%	8,73%
Pozostali	7 058 716	7 058 716	0,10	18,28%	18,28%
Razem	38 608 500	38 608 500	0,10	100,00%	100,00%

W dniu 11 maja 2015 Emitent otrzymał informację, iż na podstawie art. 160 ust. 1 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi pan Tadeusz Tuora, z uwagi na fakt zajmowania stanowiska Członka Rady Dyrektorów Orphee SA z siedzibą w Plan-les-Ouates pod Genewą ("Orphee SA" lub "Spółka") informuje Emitenta, iż zawarł umowę sprzedaży akcji Orphee SA, za pośrednictwem firmy inwestycyjnej, w transakcji poza obrotem zorganizowanym. W wyniku zawarcia Umowy doszło do zbycia przez pana Tadeusza Tuorę 803.458 (słownie: osiemset trzy tysiące czterysta pięćdziesiąt osiem) akcji zwykłych na okaziciela Spółki, które stanowią w zaokrągleniu 2,08% w kapitale zakładowym Spółki, z których przysługuje mu 803.458 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki, stanowiących w zaokrągleniu 2,08 % głosów na Walnym Zgromadzeniu Spółki, notowanych w Alternatywnym Systemie Obrotu na rynku NewConnect, nie mających formy dokumentu ("Akcje"), za łączną cenę 1.044.495,40 zł (słownie: jeden milion czterdzieści cztery tysiące czterysta dziewięćdziesiąt pięć złotych 40/100), tj. po cenie 1,30 zł (słownie: jeden złoty 30/100) za jedną akcję.

Wykaz znaczących akcjonariuszy (posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym zgromadzeniu) na dzień sporządzenia niniejszego sprawozdania:

	<i>Ilość akcji</i>	<i>Ilość głosów</i>	<i>Wartość nominalna jednej akcji</i>	<i>Udział w ogólnej liczbie głosów na WZA</i>	<i>Udział w kapitale podstawowym</i>
IPOPEMA Towarzystwo Funduszy Inwestycyjnych S.A. z podmiotami zależnymi	12 047 726	12 047 726	0,10	31,20%	31,20%
PZ Cormay S.A	8 879 956	8 879 956	0,10	23,00%	23,00%
Orphee SA	3 859 118	3 859 118	0,10	10,00%	10,00%
Quercus TFI S.A.	3 371 385	3 371 385	0,10	8,73%	8,73%
Tadeusz Tuora	2 588 141	2 588 141	0,10	6,70%	6,70%
Pozostali	7 862 174	7 862 174	0,10	20,36%	20,36%
Razem	38 608 500	38 608 500	0,10	100,00%	100,00%

9.7. OPROCENTOWANE KREDYTY BANKOWE I POŻYCZKI ORAZ PAPIERY DŁUŻNE

<i>Pożyczkodawca/ Kredytodawca</i>	<i>Kwota pożyczki z umowy</i>	<i>Data umowy</i>	<i>Data spłaty</i>	<i>Saldo pożyczki w walucie transakcji</i>	<i>Saldo pożyczki w CHF</i>	<i>Zabezpieczenia</i>
Jean Edouard Robert	3 000 tys. CHF	8 stycznia 2010 r.	1)	1 928 tys. CHF	1 955	brak
Bank Of Ireland	1 621 tys. EUR	28 kwietnia 2005 r.	Wrzesień 2026 r.	1 408 tys. EUR	1 446	Hipoteka na nieruchomości w Carrigtohill w Irlandii oraz poręczenie od M.O'Donovan w kwocie 190 461,00 EUR, 6 349 EUR oraz 50 790 EUR.
Bank Of Ireland	540 tys. EUR	16 maja 2008 r.	Lipiec 2025 r.	459 tys. EUR	469	
Suma					3 870	

Oprocentowanie kredytów w CHF oparte jest na stopie LIBOR plus marża banku.

1) Nie wcześniej niż wtedy, gdy Orphée SA osiągnie zysk w wysokości 2 000 tys. CHF oraz po 1 stycznia 2013 r. Kwoty spłat pożyczki nie mogą w żadnym roku przekroczyć rocznie 20% zysku netto Grupy Kapitałowej PZ Cormay S.A.

2) Równoznaczna z datą umowy o prowadzenie rachunku.

9.8. ZOBOWIĄZANIA WARUNKOWE

a) Sprawy sporne

Postępowanie arbitrażowe

Emitent był w okresie sprawozdawczym stroną postępowania arbitrażowego, dotyczącego akwizycji spółki Diesse Diagnostica Senese S.p.A.

12 stycznia 2015 roku (RB nr 2/2015) Rada Dyrektorów Emitenta poinformowała w nawiązaniu do RB nr 61/2014 z dnia 3 października 2014 r., RB nr 71/2014 z dnia 19 listopada 2014 r., RB nr 75/2014 z dnia 14 grudnia 2014 r. oraz RB nr 1/2015 z dnia 5 stycznia 2015 r., w których przedstawiono aktualny stan procedury arbitrażowej w sprawie ORPHEE/DIESSE DIAGNOSTICA HOLDING S.r.l. i Senese Holding S.r.l. oraz dalszy planowany jej przebieg, że do pełnomocników Spółki doręczony został Wyrok Arbitrażowy z dnia 30 grudnia 2014 roku, w którym Jedyny Arbitr (i) oddalił żądanie Diagnostica Holding S.r.l. o zasądzenie odszkodowania od Spółki; (ii) uwzględnił żądanie Senese Holding S.r.l.; (iii) uwzględnił żądanie Diagnostica Holding S.r.l. w zakresie rozwiązania Umowy Opcji oraz ustalenia nieuzasadnionego naruszenia Umowy Opcji przez Orphee i w konsekwencji ustalenia jej rozwiązania; (iv) oddalił żądanie Orphee; (v) ustalili swoje wynagrodzenie oraz koszty postępowania na kwotę € 150.000 plus VAT i CNPADC; (vi) zarządził, że Orphee ma ponieść należne wynagrodzenie Jedynego Arbitra, koszty postępowania i koszty prawne poniesione przez Diagnostica Holding S.r.l. oraz Senese Holding S.r.l.

W wyniku wydanego Wyroku zostały potwierdzone następujące okoliczności: (i) Umowa Sprzedaży Akcji Diesse z dnia 14 lutego 2013 r. (ang. *Shares Purchase Agreement*) i Porozumienie Akcjonariuszy pozostają w mocy (ii) Umowa Opcji uległa rozwiązaniu. Spółka zobowiązana jest do poniesienia kosztów proceduralnych i prawnych, nie jest natomiast zobowiązana do zapłaty odszkodowania na rzecz Diagnostica Holding S.r.l. w żądanej wysokości 6.750.000,00 Euro.

Na dzień publikacji niniejszego raportu dotychczasowy udział Spółki w kapitale zakładowym i głosach na zgromadzeniu w Diesse pozostaje zachowany (zgodnie z postanowieniami Porozumienia Akcjonariuszy).

W przypadku zamiaru kwestionowania wyroku sądu arbitrażowego, takie żądanie musi być wniesione do Sądu Apelacyjnego w Mediolanie w ciągu 90 dni od doręczenia wyroku sądu polubownego. Jednakże, zgodnie z włoskimi przepisami proceduralnymi wyrok sądu arbitrażowego może być uchylony przez Sąd Apelacyjny ("*impugnazione za nullita*") wyłącznie na podstawie ściśle określonych i ograniczonych przesłanek, w tym o ile "wyrok zawiera postanowienia sprzeczne", co jest potencjalnie jedyną podstawą dostępną dla stron przedmiotowego postępowania (inne podstawy nie znajdują zastosowania w tej sprawie).

Prawnicy Spółki przeanalizowali, w celu określenia potencjalnych sprzecznych postanowień. Wynik przeprowadzonej analizy pozwoli Spółce podjąć decyzję co do dalszego postępowania w sprawie.

Rada Dyrektorów Orphée od początku sporu uważała, iż roszczenia Diagnostica Holding są bezpodstawne.

Zakup zorganizowanej części przedsiębiorstwa PZ Cormay S.A.

W dniu 30 czerwca 2014 r. Orphée uzgodniła ze spółką PZ Cormay S.A. z siedzibą w Łomiankach zasady zakupu zorganizowanej części przedsiębiorstwa Cormay, w skład którego wchodzi ogół składników stanowiących zakład produkcyjny w Maryninie związanych z produkcją i dystrybucją wraz ze specjalistyczną, nieudostępnioną publicznie wiedzą dotyczącą metod i sposobów produkcji („Zorganizowana Części Przedsiębiorstwa”). Cormay miał udzielić Orphée licencji na posiadane znaki towarowe i zawrzeć z nią umowę dystrybucji swoich produktów. Cena sprzedaży Zorganizowanej Części Przedsiębiorstwa została uzgodniona na 8 994 000 PLN.

Przeniesienie Zorganizowanej Części Przedsiębiorstwa miało nastąpić w ramach wykonania Planu Reorganizacji Grupy Cormay. Celem Reorganizacji było między innymi stworzenie warunków do wzrostu wartości przedsiębiorstwa Orphée, poszerzenia jej działalności oraz jej rozwoju poprzez utworzenie Grupy Orphée – nowego koncernu diagnostycznego oraz zmianę profilu działalności Cormay z produkcyjno-dystrybucyjnego na badawczo-rozwojowy, skupionym wokół prac o charakterze naukowym i technicznym o wysokim stopniu innowacyjności, mających na celu wprowadzenie nowych i ulepszanie istniejących technologii. Zgodnie z Umową Reorganizacji, zamierzonym wynikiem restrukturyzacji Orphée i zmiany profilu działalności PZ Cormay, miało być przeniesienie działalności produkcyjnej Cormay do Orphée i kontynuowanie jej w ramach Grupy Orphée. Działalność badawcza, rozwojowa oraz produkcja nowych analizatorów (w tym w ramach projektu Blue Box) będzie kontynuowana w Cormay.

Z uwagi na konieczność dokonania inwentaryzacji zbywanych aktywów i ustalenia szczegółowych zasad współpracy, umowy związane ze sprzedażą zorganizowanej części przedsiębiorstwa miały zostać podpisane do dnia 31 października 2014 r.

W raporcie bieżącym nr 64/2014 Rada Dyrektorów Orphée SA poinformowała, iż w nawiązaniu do raportów bieżących nr 2/2012, 5/2012, 37/2013, 23/2014, 27/2014 i 62/2014 oraz Planu Reorganizacji Grupy PZ Cormay opisywanego w raportach bieżących tej spółki nr 13/2012, 19/2012, 20/2012, 47/2014 z dniem 31 października 2014 r. upłynął bezskutecznie termin zawarcia umowy sprzedaży zorganizowanej części przedsiębiorstwa, ustalony w umowie przedwstępnej z dnia 15 lipca 2014 r. zawartej pomiędzy Spółką a spółką dominującą PZ Cormay S.A.

Do zawarcia umowy sprzedaży nie doszło, pomimo: (i) ziszczenia się warunku zawieszającego zawarcia umowy sprzedaży, przewidzianego w umowie przedwstępnej z dnia 15 lipca 2014 r. tj. posiadania przez PZ Cormay S.A. akcji Spółki stanowiących co najmniej 50% plus 1 ogólnej liczby akcji Spółki, (ii) woli Spółki i podjętych przez nią starań o zawarcie z PZ Cormay S.A. umów regulujących bieżące rozliczenia pomiędzy stronami, celem doprowadzenia do ziszczenia się drugiego z przewidzianych umową przedwstępną warunku zawieszającego oraz (iii) zapłaty przez Spółkę zaliczek na poczet przyszłych zobowiązań finansowych zgodnie z postanowieniami umowy przedwstępnej (w wysokości 8 994 000 PLN. na poczet ceny sprzedaży zorganizowanej części przedsiębiorstwa oraz 6.500.000 PLN na poczet sprzedaży środków obrotowych związanych z działalnością zorganizowanej części przedsiębiorstwa, tj. łącznie 15 494 000 PLN) - o czym Spółka informowała w raporcie bieżącym nr 62/2014.

W ocenie Emitenta przyczyną niedojścia do zawarcia umowy przyrzeczonej był brak woli jej zawarcia przez PZ Cormay S.A., pomimo wielokrotnych prób rozpoczęcia rozmów w tej sprawie przez Emitenta. Zgodnie z umową przedwstępną, brak zawarcia umowy przyrzeczonej do dnia 31 października 2014 r. oznacza, że PZ Cormay S.A. będzie zobowiązany zwrócić Spółce zapłacone zaliczki, tj. łącznie 15 494 000 PLN.

Emitent jest nadal zainteresowany rozwinięciem działalności w Polsce na zasadach spójnych z polityką biznesową zgodną z Planem Reorganizacji Grupy PZ Cormay nawet pomimo toczącego się postępowania sądowego w sprawie legalności obecnego, rzekomego Zarządu PZ Cormay S.A., reprezentującego tę spółkę.

9.9. ZOBOWIĄZANIA UMOWNE Z TYTUŁU NABYCIA RZECZOWYCH AKTYWÓW TRWAŁYCH

Na dzień 31 marca 2015 r. nieukończona pozostaje jeszcze produkcja dla Grupy formy (tzw. kuwety), którą Grupa planuje wykorzystać do realizacji systemu Liqui-Stat POCT. Łączne przyszłe zobowiązanie z tytułu produkcji oraz modernizacji wyniesie ok. 120 tys. CHF.

9.10. INFORMACJE O PODMIOTACH POWIĄZANYCH

Następująca tabela przedstawia łączne kwoty transakcji zawartych z podmiotami powiązаныmi za okres 3 miesięcy zakończony 31 marca 2015 r. i 31 marca 2014 r. oraz na dzień 31 marca 2015 r. i 31 grudnia 2014 r.

Nazwa jednostki	Okres zakończony 31 marca 2015		31 marca 2015	
	Przychody ze sprzedaży produktów, usług, towarów i pozostałych aktywów	Zakup produktów, usług, towarów i pozostałych aktywów	Stan należności	Stan zobowiązań
PZ Cormay S.A.	412	689	4857	725
Diese Diagnostica Senese S.p.A.	25	-	5	-
Suma	438	689	4862	725

* Pozostałe należności od PZ Cormay S.A. obejmują zaliczkę wpłaconą w związku z przedwstępną umową sprzedaży zorganizowanej części przedsiębiorstwa z dnia 15 lipca 2014 r. w kwocie 4 482 tys. CHF.

Nazwa jednostki	Okres zakończony 31 marca 2014		31 grudnia 2014	
	Przychody ze sprzedaży produktów, usług, towarów i pozostałych aktywów	Zakup produktów, usług, towarów i pozostałych aktywów	Stan należności	Stan zobowiązań
PZ Cormay S.A.	840	875	4550	370
Diese Diagnostica Senese S.p.A.	66	-	117	-
Suma	906	875	4667	370

9.11. INSTRUMENTY FINANSOWE

	Kategoria wg MSR 39	Wartość bilansowa		Wartość godziwa	
		31 marca 2015	31 grudnia 2014 (niezbadane)	31 marca 2015	31 grudnia 2014 (niezbadane)
		(w tys. CHF)	(w tys. CHF)	(w tys. CHF)	(w tys. CHF)
Aktywa finansowe					
Należności z tytułu dostaw i usług	PiN	7 994	7 669	7 994	7 669
Środki pieniężne i ich ekwiwalenty	PiN	3 452	14 245	3 452	14 245
Suma		11 446	21 914	11 446	21 914
Zobowiązania finansowe					
Kredyty, pożyczki (krótko- i długoterminowe)	PZF	3 870	4 246	3 870	4 246
Zobowiązania z tytułu dostaw i usług	PZF	2 448	2 609	2 448	2 609
Suma		6 318	6 855	6 318	6 855

PiN - pożyczki i należności

PZF - pozostałe zobowiązania finansowe wyceniane według zamortyzowanego kosztu

AFWWG - aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy

9.12. ZDARZENIA NASTĘPUJĄCE PO DNIU BILANSOWYM

Skup akcji własnych

22 stycznia 2015 r. została podjęta przez Radę Dyrektorów Spółki uchwała w sprawie przeprowadzania skupu akcji własnych (dalej „buy back”) przez Spółkę (dalej „Uchwała”). Zgodnie z treścią Uchwały Spółka dokona procedury buy back do wysokości 10% jej wszystkich wyemitowanych akcji (tj. do liczby 3.860.850 akcji) za łączną cenę nie przekraczającą kwoty 34.361.565 złotych (tj. do kwoty 8,90 złotych za jedną akcję). Środki pieniężne na realizację buy back zostaną przeznaczone ze środków pochodzących z kapitałów rezerwowych Spółki.

Procedura buy back została przeprowadzona zgodnie z przepisami prawa szwajcarskiego, z uwzględnieniem jednakże prawa polskiego (w tym regulacji Giełdy Papierów Wartościowych w Warszawie Spółka Akcyjna), w zakresie w jakim Spółka jest zobowiązana do ich stosowania w Polsce. Spółka działała będzie również z poszanowaniem innych przepisów prawa, w tym w szczególności Rozporządzenia Komisji (WE) nr 2273/2003 z dnia 22 grudnia 2003 r. wykonującego dyrektywę 2003/6/WE Parlamentu Europejskiego i Rady w odniesieniu do zwolnień dla programów odkupu i stabilizacji instrumentów finansowych.

Spółka jest zobowiązana do równego traktowania wszystkich akcjonariuszy. W tym kontekście Spółka zwraca uwagę, że spółka PZ Cormay S.A. zobowiązała się wobec Spółki i IPOPEMA Securities S.A., że w przypadku niedojścia do skutku transakcji nabycia przez Spółkę pozostałych 50% akcji w spółce Diesse Diagnostica Senese S.p.A. („Diesse”) w terminie do dnia 31 grudnia 2015 r. i nabywania w związku z tym przez Spółkę akcji własnych, PZ Cormay S.A. nie będzie zbywać posiadanych przez siebie akcji Spółki na rzecz Spółki. W związku z tym liczba akcji kwalifikowanych do wykupu nie obejmuje akcji przysługujących spółce PZ Cormay S.A.

Zgodnie z przepisami szwajcarskiego prawa handlowego, Rada Dyrektorów postanowiła o utworzeniu rezerwy na zakup akcji własnych w bilansie Spółki w wysokości odpowiadającej cenie zakupu tych akcji, tj. nie przekraczającej kwoty 34.361.565 złotych. Rada Dyrektorów postanowiła, że akcje Spółki, które zostaną skupione, pozostaną w posiadaniu Spółki w celu dokonania ich odsprzedaży w ciągu najbliższych 6 lat. Wykonanie ww. Uchwały zostało powierzone Przewodniczącemu Rady Dyrektorów Spółki. Uchwała została podjęta jednogłośnie. Uchwała została podjęta z związku z wyrokiem z dnia 30 grudnia 2014 r., wydanym w sprawie ORPHEE/DIESSE DIAGNOSTICA HOLDING S.r.l. i Senese Holding S.r.l. Planowane przez Spółkę nabycie pozostałych 50% akcji spółki Diesse jest obecnie niemożliwe do przeprowadzenia. Dodatkowo, trwający konflikt akcjonariuszy w spółce PZ Cormay S.A. z siedzibą w Łomiankach sprawa,

że osiągnięcie porozumienia ze spółką Diesse Diagnostica Holding S.r.l. w sprawie nabycia pozostałych 50% akcji spółki Diesse jest utrudniony.

Skup akcji własnych – finalizacja transakcji

Rada Dyrektorów Orphée SA z siedzibą w Genewie, Szwajcaria w Raporcie 30/2015 z dnia 2 kwietnia 2015 informowała, iż otrzymała od firmy inwestycyjnej potwierdzenie zawarcia transakcji instrumentami finansowymi dokonanych poza obrotem zorganizowanym za pośrednictwem firmy inwestycyjnej w ramach procesu skupu akcji własnych Spółki („Potwierdzenie”). Zgodnie z Potwierdzeniem, w związku z zakończonym procesem skupu akcji własnych, tj. skupem akcji Spółki do 10% jej wszystkich wyemitowanych akcji (tj. do liczby 3.860.850 akcji) za łączną cenę nie przekraczającą kwoty 34.361.565 złotych (tj. do kwoty nie wyższej niż 8,90 złotych za jedną akcję), wynikającym z „Zaproszenia do składania ofert sprzedaży akcji w związku z przeprowadzeniem procedury skupu akcji własnych” opublikowanego w dniu 21 lutego 2015 r. przez Spółkę (raport bieżący Spółki nr 11/2015), firma inwestycyjna pośrednicząca w skupie przekazała, iż w Warszawie w dniach 11.03.2015 r. – 19.03.2015 r. zawarto transakcje w wyniku których Spółka nabyła 3.859.118 akcji na okaziciela wyemitowanych przez Spółkę, będących przedmiotem obrotu w Alternatywnym Systemie Obrotu New Connect („Transakcje”).

Na podstawie transakcji Spółka nabyła łącznie 3.859.118 akcji, które stanowią w zaokrągleniu 9,99% akcji w kapitale zakładowym Spółki, co daje 3.859.118 głosów na walnym zgromadzeniu Spółki, stanowiących w zaokrągleniu 9,99% w ogólnej liczbie głosów na walnym zgromadzeniu Spółki. Wobec powyższego obecnie Spółka posiada 3.859.118 akcji własnych. Łączna cena sprzedaży za akcje własne, nabyte w związku z Transakcjami, wyniosła 34.266.287,40 zł (słownie: trzydzieści cztery miliony dwieście sześćdziesiąt sześć tysięcy dwieście osiemdziesiąt siedem złotych 40/100). Transakcje zostały zawarte za pośrednictwem firmy inwestycyjnej poza obrotem zorganizowanym.

9.13. ZATRUDNIENIE W GRUPACH ZAWODOWYCH

	31 marca 2015	31 grudnia 2014 (niezbadane)
Pracownicy umysłowi (na stan. nierobotniczych)	41	44
Pracownicy fizyczni (na stan. robotniczych)	48	47
Suma	89	91

9.14. WYNAGRODZENIA, ŁĄCZNIE Z WYNAGRODZENIEM Z ZYSKU, WYPŁACONE CZŁONKOM ZARZĄDU I ORGANÓW NADZORCZYCH SPÓŁEK KAPITAŁOWYCH

	Okres zakończony 31 marca 2015	Okres zakończony 31 marca 2014
Wynagrodzenia, łącznie z wynagrodzeniem z zysku, wypłacone członkom Rady Dyrektorów Emitenta przez podmioty Grupy (tys. CHF)		
Wynagrodzenie Członków Rady Dyrektorów łącznie	175	76

9.15. NABYCIE SPÓŁEK ZALEŻNYCH

a) Informacje ogólne

W dniu 1 września 2014 r. Spółka nabyła od Planezza Ltd. 1 499 (100%) udziałów w spółce Orphee Technics Sp. z o.o. (poprzednia nazwa TT Management Sp. z o.o.).

Spółka Orphee Technics Sp. z o.o., ze względu na posiadane nieruchomości w Lublinie (Polska), umożliwiła Grupie Emitenta ulokowanie działalności produkcyjno-usługowej (zorganizowana część przedsiębiorstwa PZ Cormay, która była przedmiotem umowy przedwstępnej – Raport Bieżący 27/2014) do własnego obiektu, bez konieczności budowy zaplecza obiektowego. Umowa o zakupie zorganizowanej części przedsiębiorstwa nie została zrealizowana. Przedmiotem działalności spółki Orphee Technics jest obecnie zarządzanie posiadanymi nieruchomościami (są one w całości wynajęte) oraz budowa zaplecza back-office dla Grupy Emitenta (centrum usług wspólnych).

b) Cena nabycia

Cena nabycia odpowiada wartości godziwej umownej zapłaty w formie środków pieniężnych i wynosi 2 408 tys. CHF.

c) Uzgodnienie płatności

Kwoty płatności ustalono w PLN na kwotę 8 387 tys. PLN w przeliczeniu po kursie z dnia umowy.

d) Ustalenie wartości godziwej nabytych aktywów netto na dzień nabycia

Poniżej przedstawiono ustaloną na dzień nabycia wartość godziwą aktywów i zobowiązań.

	<i>Wartość na dzień objęcia kontroli 1 września 2014</i>
Aktywa	2 218
Rzeczowe aktywa trwałe	2 020
Należności z tytułu dostaw i usług oraz pozostałe należności	185
Środki pieniężne i ich ekwiwalenty	7
Rozliczenia międzyokresowe	6
Zobowiązania	(281)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	(2)
Zobowiązania z tytułu kredytów i pożyczek	(1)
Rezerwa z tytułu podatku odroczonego	(278)
Aktywa netto	1 937

Rzeczowe aktywa trwałe były przedmiotem wyceny do wartości godziwej. Pozostałe aktywa netto zaprezentowane zostały w wartości księgowej, która odzwierciedla wartość godziwą.

Na dzień 31 grudnia 2014 r. dokonano rozliczenia transakcji nabycia 100% udziałów w Orphee Technics Sp. z o.o. W wyniku powyższego rozliczenia w niniejszym sprawozdaniu rozpoznano wartość firmy w kwocie 471 tys. CHF.

W skróconym śródrocznym skonsolidowanym sprawozdaniu finansowym za okres od 1 stycznia do 30 września 2014 r. przeprowadzona została wstępna wycena aktywów netto spółki Orphee Technics Sp. z o.o. z uwagi na fakt, iż operaty szacunkowe oraz inne analizy potrzebne do wyceny były w fazie przygotowywania. W wyniku wstępnej wyceny na dzień 30 września 2014 r. ustalono wstępną wartość firmy w kwocie 471 tys. CHF. Zgodnie z MSSF 3 „Połączenia jednostek gospodarczych” jednostka przejmująca dokonuje w ciągu 12 miesięcy od dnia przejęcia (1 września 2014 r.) ostateczną wycenę aktywów netto jednostki przejmowanej.

e) Ustalenie wartości firmy na dzień nabycia

	<i>Wartość na dzień 1 września 2014</i>
Cena nabycia 100% udziałów	2 408
Wartość godziwa aktywów netto	1 937
Wartość firmy	471

Zarząd jest w trakcie analizy skutków podatkowych związanych z rozpoznaniem wartości firmy na nabyciu 100% udziałów w Orphee Technics Sp. z o.o.

II. SKRÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE FINANSOWE ZA OKRES 12 MIESIĘCY ZAKOŃCZONY DNIA 31 MARCA 2015 R.

1. SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY RACHUNEK ZYSKÓW I STRAT

	<i>Okres 3 miesięcy</i>	<i>Okres 3 miesięcy</i>
<i>Nota</i>	<i>Od 1 stycznia 2015 do 31 marca 2015</i>	<i>Od 1 stycznia 2014 do 31 marca 2014</i>
Działalność kontynuowana		
Przychody ze sprzedaży	2 117	2 701
Koszt własny sprzedaży	1 543	1 869
Zysk (strata) brutto ze sprzedaży	574	832
Pozostałe przychody operacyjne	1	66
Koszty sprzedaży	633	453
Koszty ogólnego zarządu	486	185
Pozostałe koszty operacyjne	9.2.	
Zysk (strata) z działalności operacyjnej	(544)	260
Przychody finansowe	10	3
Koszty finansowe	28	73
Zysk (strata) brutto	(562)	190
Podatek dochodowy	9.3.	15
Zysk (strata) netto z działalności kontynuowanej	(589)	175
Działalność zaniechana		
Zysk (strata) z działalności zaniechanej	-	-
Zysk (strata) netto za okres	(589)	175
Średnia liczba akcji w okresie (w szt.)	30 381 103	24 608 500
Podstawowy zysk netto na jedną akcję przypisany akcjonariuszom jednostki dominującej według średnioważonej liczby akcji w CHF	-0,02	0,071

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

2. ŚRÓDROCZNE SKRÓCONE JEDOSTKOWE SPRAWOZDANIE Z CAŁKOWITYCH DOCHODÓW

	<i>Okres 3 miesięcy</i>	<i>Okres 3 miesięcy</i>
	<i>Od 1 stycznia 2015</i>	<i>Od 1 stycznia 2014</i>
	<i>do 31 marca 2015</i>	<i>do 31 marca 2014</i>
Zysk (strata) netto za okres	<u>(589)</u>	<u>175</u>
Inne całkowite dochody		
Inne całkowite dochody netto	<u>-</u>	<u>-</u>
Całkowity dochód netto za okres	<u>(589)</u>	<u>175</u>

3. SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY BILANS

	Nota	31 marca 2015	31 grudnia 2014 (niezbadane)*
AKTYWA			
Aktywa trwałe		26 332	25 358
Rzeczowe aktywa trwałe		51	55
Wartości niematerialne		1 100	443
Inwestycje w jedn. współkontr. wycen. met. praw własności	6.1.	25 152	24 831
Należności długoterminowe		29	29
Aktywa obrotowe		17 263	27 749
Zapasy		2 714	3 036
Należności z tytułu dostaw i usług oraz pozostałe należności		6 537	6 320
Aktywa finansowe - krótkoterminowe pożyczki udzielone		4 699	4 636
Rozliczenia międzyokresowe		2	-
Pozostałe aktywa finansowe		-	2
Środki pieniężne i ich ekwiwalenty		3 311	13 755
SUMA AKTYWÓW		43 595	53 107
PASYWA			
Kapitał własny (przypadający akcjonariuszom jednostki dominującej)		40 633	50 105
Kapitał podstawowy		3 861	3 861
Kapitał zapasowy		46 232	46 288
Akcje własne		(8 827)	-
Zyski zatrzymane/Niepokryte straty		(44)	771
Wynik okresu bieżącego		(589)	(815)
Kapitał własny ogółem		40 633	50 105
Zobowiązania długoterminowe		1 955	2 000
Oprocentowane kredyty i pożyczki		1 955	2 000
Zobowiązania krótkoterminowe		1 007	1 003
Zobowiązania krótkoterminowe pozostałe, w tym:		1 007	1 002
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania		927	922
Bieżąca część oprocentowanych kredytów i pożyczek		-	0
Rozliczenia międzyokresowe		5	5
Rezerwy		75	75
Zobowiązania razem		2 962	3 002
SUMA PASYWÓW		43 595	53 107

* Dane porównawcze na dzień 31 grudnia 2014 r. podlegają badaniu przez biegłego rewidenta, które nie zostało jeszcze zakończone (m.in. w trakcie jest proces inwentaryzacji). Nie zostały także jeszcze zatwierdzone przez Zarząd.

4. SKRÓCONY ŚRÓDROCZNY JEDNOSTKOWY RACHUNEK PRZEPŁYWÓW PIENIĘŻNYCH

	<i>Okres zakończony</i> 31 marca 2015	<i>Okres zakończony</i> 31 marca 2014
DZIAŁALNOŚĆ OPERACYJNA		
Zysk (strata) netto	(589)	175
Podatek dochodowy	27	
Zysk (strata przed opodatkowaniem)	(562)	175
Korekty:	(127)	(119)
Amortyzacja	29	8
Odsetki	15	-
Zmiana stanu należności	(217)	(840)
Zmiana stanu zobowiązań, z wyjątkiem pożyczek i kredytów	(23)	377
Zmiana stanu rezerw	-	1
Zmiana stanu zapasów	322	410
Zmiana stanu rozliczeń międzyokresowych	(2)	(74)
(Zapłacony) zwrócony podatek dochodowy	-	-
Inne korekty	3	(1)
Przepływy pieniężne netto z działalności operacyjnej	(435)	56
DZIAŁALNOŚĆ INWESTYCYJNA		
I. Wpływy	-	-
Wpływy z tytułu odsetek		-
II. Wydatki	1 066	1
Wydatki na rzeczowy majątek trwały i wartości niematerialne	682	1
Wydatki na nabycie podmiotów powiązanych	321	-
Wydatki na udzielone pożyczki	63	-
Przepływy pieniężne netto z działalności inwestycyjnej	(1 066)	(1)
DZIAŁALNOŚĆ FINANSOWA		
I. Wpływy	-	-
II. Wydatki	8 943	34
Wydatki z tytułu kredytów / pożyczek		32
Zapłacone odsetki	60	-
Wydatki na zakup akcji własnych	8 827	
Inne wydatki finansowe	56	2
Przepływy pieniężne netto z działalności finansowej	(8 943)	(34)
Przepływy pieniężne razem	(10 444)	21
Zmiana stanu środków pieniężnych i ich ekwiwalentów	(10 444)	21
Środki pieniężne na początek okresu	13 755	13 829
Środki pieniężne na koniec okresu	3 311	13 850

GRUPA KAPITAŁOWA Orphée SA
Skrócone Śródroczne Skonsolidowane Sprawozdanie Finansowe
za okres od dnia 1 stycznia do 31 marca 2015 r. zawierające skrócone dane jednostkowe
(w tysiącach CHF)

5. SKÓCONE ŚRÓDROCZNE JEDNOSTKOWE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

	<i>Kapitał podstawowy</i>	<i>Akcje własne</i>	<i>Kapitał zapasowy</i>	<i>Kapitał rezerwowy z aktualizacji wyceny</i>	<i>Zyski zatrzymane/ niepokryte straty</i>	<i>Kapitał własny ogółem</i>
Na dzień 1 stycznia 2015 (niezbadane)*	3 861	-	46 288	-	(44)	50 105
Zysk / strata za okres	-	-	-	-	(589)	(589)
Korekta kosztu emisji odniesiona na agio			(56)			(56)
Udziały i akcje własne		(8 827)	-	-	-	(8 827)
Na dzień 31 marca 2015	3 861	(8 827)	46 232	-	(633)	40 633

* Dane porównawcze na dzień 31 grudnia 2014 r. podlegają badaniu przez biegłego rewidenta, które nie zostało jeszcze zakończone (m.in. w trakcie jest proces inwentaryzacji). Nie zostały także jeszcze zatwierdzone przez Zarząd.

	<i>Kapitał podstawowy</i>	<i>Akcje własne</i>	<i>Kapitał zapasowy</i>	<i>Kapitał rezerwowy z aktualizacji wyceny</i>	<i>Zyski zatrzymane/ niepokryte straty</i>	<i>Kapitał własny ogółem</i>
Na dzień 1 stycznia 2014	2 461	-	33 173	-	771	36 405
Zysk / strata za okres	-	-	-	-	175	175
Inne - rozliczenie kosztu pozyskania			(2)		-	(2)
Na dzień 31 marca 2014	2 461	-	33 171	-	946	36 578

6. DODATKOWE NOTY OBJAŚNIAJĄCE

6.1 JEDNOSTKI ZALEŻNE I WSPÓLKONTROLOWANE

Wartość udziałów w spółkach zależnych i współkontrolowanych przedstawiała się następująco:

	31 marca 2015	31 grudnia 2014 <i>(niezbadane)</i>
Kormiej Rusland	1 614	1 614
Kormej Diana	21	21
Innovation Enterprises Ltd.	2 359	2 038
Diesse Diagnostica Senese S.p.A.	18 750	18 750
Orphee Technics Sp. z o. o.	2 408	2 408
SUMA	25 152	24 831

6.2 POŻYCZKI UDZIELONE

	31 marca 2015	31 grudnia 2014 <i>(niezbadane)</i>
Pożyczki udzielone – część krótkoterminowa	4 699	4 665
Pożyczki udzielone	4 699	4 665

Spółka prezentowała wartość udzielonych pożyczek od jednostki powiązanej Innovation Enterprises w kwocie 4 665 tys. CHF na dzień 31 grudnia 2014 r. oraz 4 699 tys. CHF na dzień 31 marca 2015 r.

6.3 ZDARZENIA PO DACIE BILANSOWEJ

Zdarzenia tego typu zostały opisane w dodatkowych informacjach objaśniających do skonsolidowanego sprawozdania finansowego w nocie 9.12.

6.4 SEZONOWOŚĆ DZIAŁALNOŚCI

W działalności Spółki nie występują istotne zjawiska podlegające wahaniom sezonowym lub mające charakter cykliczny. Przedstawione wyniki Spółki nie odnotowują istotnych wahań w trakcie roku.

6.5 DYWIDENDY OTRZYMANE, WYPŁACONE, ZADEKLAROWANE

W okresie sprawozdawczym, tj. od 1 stycznia do 31 marca 2015 r. jak również do dnia zatwierdzenia niniejszego śródrocznego skróconego sprawozdania finansowego do publikacji Spółka nie otrzymała od spółek zależnych i spółki współkontrolowanych dywidend.

7. PODSTAWA SPORZĄDZENIA ORAZ ISTOTNE ZASADY (POLITYKA) RACHUNKOWOŚCI

7.1 PRZYJĘTE ZASADY (POLITYKA) RACHUNKOWOŚCI

Niniejsze skrócone śródroczne jednostkowe sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Sprawozdawczości Finansowej (MSSF), w szczególności zgodnie z Międzynarodowym Standardem Rachunkowości nr 34 oraz MSSF zatwierdzonymi przez Unię Europejską (MSSF-UE). Na dzień zatwierdzenia niniejszego śródrocznego skróconego jednostkowego sprawozdania finansowego do publikacji, biorąc pod uwagę toczący się w Unii Europejskiej proces wprowadzania MSSF oraz prowadzoną przez Grupę działalność, w zakresie stosowanych przez Grupę zasad rachunkowości nie ma różnicy między MSSF, które weszły w życie, a MSSF zatwierdzonymi przez Unię Europejską.

MSSF-UE obejmują standardy i interpretacje zaakceptowane przez Radę Międzynarodowych Standardów Rachunkowości („RMSR”) oraz Komitet ds. Interpretacji Międzynarodowej Sprawozdawczości Finansowej („KIMSF”).

Niniejsze śródroczne skrócone jednostkowe sprawozdanie finansowe jest kolejnym sprawozdaniem finansowym sporządzonym zgodnie z MSSF – UE.

Przy sporządzeniu skróconego śródrocznego jednostkowego sprawozdania finansowego Grupa przestrzegała tych samych zasad rachunkowości, co w skonsolidowanym sprawozdaniu finansowym Grupy za rok zakończony dnia 31 grudnia 2014 r.

Jednostkowe śródroczne skrócone sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymaganych w kwartalnym sprawozdaniu finansowym.

7.2 ZAŁOŻENIE KONTYNUOWANIA DZIAŁALNOŚCI

Niniejsze śródroczne skrócone jednostkowe sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej w dającej się przewidzieć przyszłości. Zarząd Jednostki na dzień zatwierdzenia niniejszego sprawozdania nie stwierdza istnienia faktów i okoliczności, które wskazywałyby na zagrożenie możliwości kontynuowania działalności.

7.3 WALUTA POMIARU I WALUTA SPRAWOZDAŃ FINANSOWYCH

Walutą pomiaru oraz walutą sprawozdawczą Spółki jest frank szwajcarski (CHF).

7.4 NOWE STANDARDY I INTERPRETACJE, KTÓRE WESZŁY W ŻYCIE OD 1 STYCZNIA 2015 R.

Następujące standardy, zmiany do istniejących standardów oraz interpretacje opublikowane przez Radę Międzynarodowych Standardów Rachunkowości (RMSR) oraz zatwierdzone do stosowania w UE wchodzi w życie po raz pierwszy w roku 2015:

- Zmiany do różnych standardów „Poprawki do MSSF (cykl 2011-2013)” – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 1, MSSF 3, MSSF 13 oraz MSR 40) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 18 grudnia 2014 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 stycznia 2015 lub po tej dacie),
- Interpretacja KIMSF 21 „Opłaty” - zatwierdzona w UE w dniu 13 czerwca 2014 roku (obowiązująca w odniesieniu do okresów rocznych rozpoczynających się 17 czerwca 2014 roku lub po tej dacie).

Wyżej wymienione standardy, interpretacje i zmiany do standardów nie miały istotnego wpływu na dotychczas stosowaną politykę rachunkowości Grupy.

Zatwierdzając niniejsze śródroczne skrócone skonsolidowane sprawozdanie finansowe Grupa nie zastosowała następujących standardów, zmian standardów i interpretacji, które zostały opublikowane przez RMSR i zatwierdzone do stosowania w UE, ale które nie weszły jeszcze w życie:

- Zmiany do różnych standardów „Poprawki do MSSF (cykl 2010-2012)” – dokonane zmiany w ramach procedury wprowadzania dorocznych poprawek do MSSF (MSSF 2, MSSF 3, MSSF 8, MSSF 13, MSR 16, MSR 24 oraz MSR 38) ukierunkowane głównie na rozwiązywanie niezgodności i uściślenie słownictwa – zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujące w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 lub po tej dacie),
- Zmiany do MSR 19 „Świadczenia pracownicze” – Programy określonych świadczeń: składki pracownicze - zatwierdzone w UE w dniu 17 grudnia 2014 roku (obowiązujący w odniesieniu do okresów rocznych rozpoczynających się 1 lutego 2015 roku lub po tej dacie).

Powyższe zmiany w MSSF, które weszły w życie od dnia 1 stycznia 2015 r. nie wywarły istotnego wpływu na sprawozdanie finansowe Grupy.

8. OŚWIADCZENIE RADY DYREKTORÓW (ZARZĄDU)

Rada Dyrektorów (Zarząd) Orphée SA oświadcza, że wedle jego najlepszej wiedzy przedstawione kwartalne sprawozdanie finansowe zostało sporządzone zgodnie z Międzynarodowymi Standardami Rachunkowości oraz odzwierciedla w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Spółki oraz jej wynik finansowy.

Genewa, 15 maja 2015 r.

Tomasz Tuora
Przewodniczący Rady
Dyrektorów

Tadeusz Tuora
Członek Rady
Dyrektorów

III. SPRAWOZDANIE Z DZIAŁALNOŚCI GRUPY KAPITAŁOWEJ I EMITENTA

1. KOMENTARZ RADY DYREKTORÓW NA TEMAT CZYNNIKÓW I ZDARZEŃ, KTÓRE MIAŁY WPŁYW NA OSIĄGNIĘTE WYNIKI FINANSOWE GRUPY KAPITAŁOWEJ ORPHÉE

Czynniki, które kształtowały wyniki finansowe Grupy Orphee w I kwartale 2015 miały swoje źródło w otoczeniu rynkowym oraz decyzjach zarządczych. W ocenie Rady Dyrektorów Emitenta najważniejsze z nich to: kontynuacja negatywnego trendu na rynku rosyjskim (spadek o 616 tys CHF z 1,39 mln CHF w I kwartale 2014 do 0,78 mln CHF w I kwartale 2015), spadek sprzedaży Grupy Orphee w Polsce (spadek o 409 tys CHF z 793 tys CHF w I kwartale 2014 do 384 tys CHF w I kwartale 2015) oraz zwiększenie się kosztów sprzedaży (wynikające z konieczności zatrudnienia pracowników działu sprzedaży). Trwający negatywny trend na rynku rosyjskim jest pochodną zawirowań gospodarczych, politycznych i walutowych oraz wynikającą z tego niepewnością biznesu na tym rynku. W dłuższej perspektywie, zdaniem Rady Dyrektorów, bazując na obserwacji kolejnych kryzysów gospodarczych w Rosji, trend ten winien ulec odwróceniu.

Na rynku polskim zaburzenia sprzedaży nie mają charakteru rynkowego a są wynikiem trwającego sporu pomiędzy Grupą Orphee a PZ Cormay SA. Dotychczasowa, niejasna strategia PZ Cormay SA negatywnie wpływa na poziomy sprzedaży obu stron sporu oraz działa demotywująco na zespoły sprzedażowe obu spółek. Przy słabnącej kontrybucji PZ Cormay SA w całości wolumenu sprzedaży, Grupa Orphee podjęła decyzję o położeniu nacisku na zwiększeniu sprzedaży w Grupie, tak by odpowiedzieć na globalny popyt rynkowy za pomocą własnego zespołu sprzedażowego.

Efektom tej decyzji jest pozytywny wpływ na wyniki Grupy. Zauważalny rozwój rynków bliskiego wschodu (w tym podwojenie się wartości sprzedaży analizatorów oraz odczynników do Iranu), dał wartość sprzedaży w I kwartale 2015 w wysokości 3,9 mln CHF (w tym 381 tys CHF w samym tylko w Iranie). Połączenie tego z równoczesnym wzrostem sprzedaży w Indiach (126 tys CHF), Algierii (95 tys CHF), Szwajcarii (83 tys CHF) czy Brazylii (77 tys CHF) pozwoliło Grupie zneutralizować spadki wynikające z czynników wymienionych powyżej. Możliwości dalszego istotnego wzrostu generowanych wyników finansowych w przyszłości będą wynikać z przyszłego rozwoju organicznego i – co jednak nie zależy bezpośrednio od Emitenta – czasu wprowadzenia do oferty nowych, istotnych z punktu widzenia sprzedażowego, produktów, tzn. innowacyjnych analizatorów wraz z dedykowanymi materiałami zużywalnymi linii Hermes (hematologia), Equisse (biochemia) i BlueBox (Point-of-Care).

WYNIKI GRUPY KAPITAŁOWEJ

W I kwartale 2015 roku Grupa Orphée osiągnęła przychody w wysokości 3,9 mln CHF i poniosła stratę netto w wysokości 333 tys CHF. Osiągnięty poziom sprzedaży jest kontynuacją negatywnego trendu z III i IV kwartału 2014, ale począwszy od początku roku 2015 wynik pierwszego kwartału pokazuje odwrócenie negatywnych tendencji. Komparatywnie w IV kwartale 2014 Grupa zanotowała wyższą sprzedaż, w wysokości 4,9 mln CHF, ale towarzyszyła temu znacząco wyższa strata w wysokości 1,5 mln CHF. Wyraźne odwrócenie trendu w I kwartale 2015 jest efektem wysiłków Grupy, mających na celu kompensację negatywnych wyników w sprzedaży poprzez optymalizację kosztów sprzedaży (spadek udziału kosztów sprzedaży w ogólnej wartości kosztów sprzedaży z 33% w IV kwartale 2014 do 29% w kwartale bieżącym) oraz dywersyfikację geograficzną. Grupa Kapitałowa dobrze radzi sobie z utrzymaniem marży brutto - Grupa zanotowała marżę brutto na poziomie 35,4% (vs 35,9% marży brutto w IV kwartale 2014).

Największym ryzykiem w ocenie Emitenta pozostają w tym obszarze nadal relacje Grupy Emitenta z PZ Cormay SA oraz nieprzewidywalna sytuacja na rynku rosyjskim. Jeśli chodzi o sprzedaż na poszczególnych rynkach geograficznych, to Grupa Emitenta spodziewa się ustabilizowania sytuacji we wszystkich krajach poza Federacją Rosyjską (gdzie istnieje realne ryzyko istotnego spadku generowanych wyników, w szczególności w przeliczeniu na CHF; spadek wolumenów sprzedaży – szczególnie aparatury, mocna deprecjacja rubla, aprecjacja franka szwajcarskiego, nieprzewidywalna sytuacja gospodarcza i polityczna). Emitent podejmuje liczne działania, aby zwiększać udziały rynkowe na innych obszarach geograficznych, kontynuując realizowaną politykę dywersyfikacji geograficznej przychodów.

Wraz z rozwojem Grupy Kapitałowej Emitenta, pomimo spadku sprzedaży, udało się utrzymać pod kontrolą wartości bilansowe. W trakcie I kwartału 2015 roku suma bilansowa zmniejszyła się o 11,4 mln CHF (20%), do 43,6 mln CHF. Nastąpiła także dalsza optymalizacja stanu zapasów (spadek z 5,97 mln CHF w IV kwartale 2014 do 5,5 mln CHF w I kwartale 2015). Ważną pozycją w bilansie jest utrzymująca się wartość skonsolidowanych należności, wynosząca 7,9 mln CHF, z czego aż 4,5 mln CHF jest efektem wpłaty przez Emitenta na rzecz PZ Cormay SA zaliczki na rzecz zapłaty za zorganizowaną część przedsiębiorstwa PZ Cormay SA w Polsce (aktywa produkcyjne). Niestety, transakcja ta nie została do daty raportu sfinalizowana i wszelkie przesłanki wskazują, iż PZ Cormay SA nie dąży do jej sfinalizowania także w późniejszym czasie. Dlatego też Emitent, na bazie zawartych umów, zakłada ziszczenie się alternatywnego scenariusza w postaci zwrotu zaliczki w pełnej wysokości do końca roku 2015.

W ramach aktywów obrotowych należy zwrócić uwagę na stan środków pieniężnych. Stan gotówki znacząco spadł w wyniku wydatków na nabycie akcji własnych i wyniósł 3,5 mln CHF.

WYNIKI SPÓŁEK GRUPY KAPITAŁOWEJ

Poniżej w tabeli przedstawione zostały wybrane jednostkowe dane finansowe poszczególnych podmiotów Grupy Orphée za okres I kwartału 2015 r. w tys. CHF (dane nie uwzględniają korekt konsolidacyjnych), natomiast w ostatniej kolumnie prezentowany jest wynik Grupy po korektach konsolidacyjnych.

01.01.2015 - 31.03.2015

w tys. CHF	ORPHÉE	KORMIEJ RUSŁAND	KORMEJ DIANA	INNOVATION ENTERPRISES	ORPHÉE TECHNICS	Wynik skonsolidowany
Przychody netto ze sprzedaży	2 117	736	60	991	38	3 910
Wynik brutto na sprzedaży	574	393	9	412	22	1402
Wynik operacyjny	-544	94	0	4	-30	-483
EBITDA	-515	101	0	48	-19	-390
Wynik netto	-588	86	-1	-27	-16	-333

Dla celów porównawczych poniżej w tabeli przedstawione zostały wybrane jednostkowe dane finansowe poszczególnych podmiotów Grupy Orphée za okres I kwartału 2014 r. w tys. CHF, natomiast w ostatniej kolumnie prezentowany jest wynik Grupy po korektach konsolidacyjnych.

01.01.2014 - 31.03.2014

w tys. CHF	ORPHÉE	KORMIEJ RUSŁAND	KORMEJ DIANA	INNOVATION ENTERPRISES	ORPHÉE TECHNICS	Wynik skonsolidowany
Przychody netto ze sprzedaży	2 701	1 352	94	1 492		5 639
Wynik brutto na sprzedaży	832	689	5	616		2 142
Wynik operacyjny	260	222	-30	48		499
EBITDA						
Wynik netto	175	107	0	142		686

Poniżej w tabeli zamieszczono dane finansowe Diesse Diagnostica Senese S.p.A. (Włochy), podmiotu współzależnego od Grupy Orphée za I kwartał 2015 roku i I kwartał 2014 (w tys. EUR).

Rachunek zysków i strat	1Q2015	1Q2014	Zmiana rdr
	w tys. EUR		w tys. EUR
Całkowite przychody	5 195	5 622	-427
Zysk brutto ze sprzedaży	561	755	-194
Zysk netto	284	593	-309

* Dane na koniec I kw., odpowiednio 31.03.2015 oraz 31.03.2014

Innovation Enterprises

Przeprowadzona w roku 2013 głęboka restrukturyzacja operacyjna w irlandzkiej spółce Innovation Enterprises pozwoliła na zdrowe prowadzenie biznesu. Niestety także i ta spółka zanotowała spadek sprzedaży w ujęciu rok do roku za okres I kwartału 2015 roku o 33,6%, do 0,99 mln CHF. Pomimo to zanotowała dodatnie wynik brutto na sprzedaży (412 tys. CHF). Wynik operacyjny w wysokości 4 tys. CHF, oraz EBITDA w wysokości 48 tys. CHF wynikają z odbudowy działalności operacyjnej po poprzednich zespołach zarządzających spółką Innovation Enterprises (oraz po dokonaniu księgowych (niegotówkowych) odpisów wartości należności i zapasów, w okresie 12 miesięcy 2014 roku było to ponad 2,0 mln CHF).

Rada Dyrektorów Emitenta jest przekonana, iż rozwój działalności Innovation Enterprises wraz z zakończeniem księgowania niegotówkowych zdarzeń typu one-off (skutki działalności osób zarządzających tą spółką w przeszłości) będzie oznaczał pozytywną kontrybucję tej spółki zależnej do wyników Grupy Kapitałowej Emitenta na wszystkich poziomach. Zgodnie z wcześniejszymi zapowiedziami, Emitent zakończył proces „czyszczenia” bilansu Innovation Enterprises a w celu usprawnienia bieżącego zarządzania spółką Innovation Enterprises wdrożony został system ERP - Sage 200 - będący najbardziej zaawansowanym systemem tego typu w Grupie Emitenta.

Kormiej Rusland i Kormej Diana

Kormiej Rusland zanotował w okresie I kwartału 2015 roku spadek przychodów o 45,6%, do 0,74 mln CHF. Jest to związane ze znaczącym spadkiem popytu na terenie Federacji Rosyjskiej. Według działu handlowego Emitenta, jest to stan przejściowy, natomiast trudno obecnie wyrokować, jak długo potrwa. W szczególności zatrzymanie popytu dotyczy analizatorów (popyt inwestycyjny), w mniejszym stopniu odczynników, potrzebnych do bieżącej diagnostyki medycznej. Co jednak istotne z punktu widzenia waluty sprawozdawczości Grupy Emitenta (CHF), znaczna deprecjacja wartości rubla ma negatywny wpływ na rezultaty osiągane przez tę spółkę, zarówno ze względu na spadek popytu związany z elastycznością cenową, jak również ze względu na efekt przeliczania wartości w rublach na franki szwajcarskie. Niewykluczone, że negatywne trendy, szczególnie w zapisach księgowych, mogą pogłębić się w kolejnych kwartałach 2015 roku. Co ważne, spółka ta pozostała rentowna w całym I kwartale 2015 roku, z EBITDA na poziomie 101 tys. CHF

Jednostkowe wyniki spółki białoruskiej (Kormej Diana) są – tak jak w poprzednich okresach - neutralne dla wyników skonsolidowanych.

Orphée SA

Jednostkowo Orphée SA zanotowała w I kwartale 2015 roku niższy poziom przychodów ze sprzedaży (2,11 mln CHF) od rezultatu sprzed roku (2,7 mln CHF). Adekwatnie niższy był wypracowany wynik brutto na sprzedaży (0,57 mln CHF wobec 0,83 mln CHF rok wcześniej). Ze względu na wzrost kosztów sprzedaży, będących m.in. efektem rozwoju własnego zespołu sprzedażowego Emitenta, zmniejszeniu uległy poziomy zyskowności. Zatrzymaniu uległa sprzedaż analizatorów hematologicznych do spółki zależnej Kormiej Rusland. Nie bez znaczenia były również poniesione koszty prawne, związane z zabezpieczeniem interesów Emitenta względem jednostki PZ Cormay SA. Konieczne okazały się również działania wspierające zespół sprzedażowy, który z niepokojem obserwował działania nowego Zarządu jednostki PZ Cormay SA.

Orphée Technics

Spółka ta weszła w skład Grupy Kapitałowej Emitenta od września 2014 roku w celu rozwoju działalności Grupy Emitenta na terenie Polski. W skład jej aktywów wchodzi m.in. nieruchomości w Lublinie przy ul. Rapackiego, którą wynajmuje obecnie PZ Cormay SA. Nieruchomość ta stanowi również zastaw dla kredytu bankowego, udzielonego PZ Cormay SA (do tej pory Orphée Technics nie pobierała z tego tytułu wynagrodzenia). Brak spodziewanego zakończenia procesu reorganizacji Grupy PZ Cormay, polegającego na nabyciu przez Emitenta zorganizowanej części przedsiębiorstwa PZ Cormay SA (moce wytwórcze w Polsce), sprawił, iż strategicznym obszarem działalności Orphée Technics z biurem zlokalizowanym w Łomiankach koło Warszawy, oprócz zarządzania obecnym majątkiem trwałym, będzie wypełnianie funkcji centrum usług wspólnych dla Grupy Emitenta. Rada Dyrektorów spodziewa się uzyskania w ten sposób znacznych synergii kosztowych. Chodzi m.in. o obszar księgowości, kontrolingu, obsługi klienta, zarządzania eksportem i międzynarodowym serwisem technicznym. W okresie 2014 roku wyniki finansowe osiągnięte przez Orphée Technics były neutralne dla Grupy Emitenta, a w 2015 był to okres ponoszenia kosztów organizacji nowego podmiotu. W kolejnych okresach spółka Orphée Technics powinna generować widoczne, pozytywne wyniki finansowe.

I tak w I kwartale 2015 przychody netto ze sprzedaży wyniosły 38 tys. CHF, Wynik operacyjny wyniósł – 30 tys. CHF, EBITDA wyniosła -19 tys. CHF i wynik netto zamknął się kwotą -16 tys. CHF

Diesse

Emitent nie sprawuje nad nią kontroli i w związku z tym nie miał możliwości na przeprowadzenie zakładanych procesów optymalizacyjnych, w rezultacie których doszłoby do uwolnienia istotnych wartości dodanych (synergii) w zakresie zarówno kosztów, jak również sprzedaży i rentowności. Postępowanie arbitrażowe, dotyczące transakcji akwizycyjnej, zostało już zakończone. Więcej informacji w tym zakresie znajduje się w części niniejszego sprawozdania poświęconej czynnikom ryzyka oraz zdarzeniom po dacie bilansowej. Całkowite przychody Grupy Diesse spadły w pierwszym kwartale 2015 roku o 7,5% w ujęciu kwartał do kwartału, osiągając 5,2 mln EUR. Wynik EBITDA zmniejszył się o 25%, do 561 tys. EUR. Grupa Diesse zanotowała w I kwartale 2015 roku 284 tys. EUR zysku netto, co jest wynikiem o 52% niższym niż rok wcześniej.

2. STRUKTURA AKCJONARIATU EMITENTA, ZE WSKAZANIEM AKCJONARIUSZY POSIADAJĄCYCH CO NAJMNIEJ 5% GŁOSÓW NA WALNYM ZGROMADZENIU

Wykaz znaczących akcjonariuszy (posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym zgromadzeniu) na dzień 31 marca 2015 r.

	<i>Ilość akcji</i>	<i>Ilość głosów</i>	<i>Wartość nominalna jednej akcji</i>	<i>Udział w ogólnej liczbie głosów na WZA</i>	<i>Udział w kapitale podstawowym</i>
IPOPEMA Towarzystwo Funduszy Inwestycyjnych S.A. z podmiotami zależnymi	12 047 726	12 047 726	0,10	31,20%	31,20%
PZ Cormay S.A	8 879 956	8 879 956	0,10	23,00%	23,00%
Orphee SA	3 859 118	3 859 118	0,10	10,00%	10,00%
Tadeusz Tuora	3 391 599	3 391 599	0,10	8,78%	8,78%
Quercus TFI S.A.	3 371 385	3 371 385	0,10	8,73%	8,73%
Pozostali	7 058 716	7 058 716	0,10	18,28%	18,28%
Razem	38 608 500	38 608 500	0,10	100,00%	100,00%

W dniu 11 maja 2015 Emitent otrzymał informację, iż na podstawie art. 160 ust. 1 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi pan Tadeusz Tuora, z uwagi na fakt zajmowania stanowiska Członka Rady Dyrektorów Orphee SA z siedzibą w Plan-les-Quates pod Genewą ("Orphee SA" lub "Spółka") informuje Emitenta, iż zawarł umowę sprzedaży akcji Orphee SA, za pośrednictwem firmy inwestycyjnej, w transakcji poza obrotem zorganizowanym. W wyniku zawarcia Umowy doszło do zbycia przez pana Tadeusza Tuorę 803.458 (słownie: osiemset trzy tysiące czterysta pięćdziesiąt osiem) akcji zwykłych na okaziciela Spółki, które stanowią w zaokrągleniu 2,08% w kapitale zakładowym Spółki, z których przysługuje mu 803.458 głosów na Walnym Zgromadzeniu Akcjonariuszy Spółki, stanowiących w zaokrągleniu 2,08 % głosów na Walnym Zgromadzeniu Spółki, notowanych w Alternatywnym Systemie Obrotu na rynku NewConnect, nie mających formy dokumentu ("Akcje"), za łączną cenę 1.044.495,40 zł (słownie: jeden milion czterdzieści cztery tysiące czterysta dziewięćdziesiąt pięć złotych 40/100), tj. po cenie 1,30 zł (słownie: jeden złoty 30/100) za jedną akcję.

Wykaz znaczących akcjonariuszy (posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów na walnym zgromadzeniu) na dzień sporządzenia niniejszego sprawozdania:

	<i>Ilość akcji</i>	<i>Ilość głosów</i>	<i>Wartość nominalna jednej akcji</i>	<i>Udział w ogólnej liczbie głosów na WZA</i>	<i>Udział w kapitale podstawowym</i>
IPOPEMA Towarzystwo Funduszy Inwestycyjnych S.A. z podmiotami zależnymi	12 047 726	12 047 726	0,10	31,20%	31,20%
PZ Cormay S.A	8 879 956	8 879 956	0,10	23,00%	23,00%
Orphee SA	3 859 118	3 859 118	0,10	10,00%	10,00%
Quercus TFI S.A.	3 371 385	3 371 385	0,10	8,73%	8,73%
Tadeusz Tuora	2 588 141	2 588 141	0,10	6,70%	6,70%
Pozostali	7 862 174	7 862 174	0,10	20,36%	20,36%
Razem	38 608 500	38 608 500	0,10	100,00%	100,00%

3. ZESTAWIENIE ZMIAN W STANIE POSIADANIA AKCJI ORPHÉE SA LUB UPRAWNIEŃ DO NICH (OPCJI) PRZEZ OSOBY ZARZĄDZAJĄCE I NADZORUJĄCE

Imię i Nazwisko	Liczba akcji na dzień 31 marca 2015 roku	Wartość nominalna posiadanych akcji (CHF)
Tadeusz Tuora – Członek Rady Dyrektorów	3 391 599	339 159,90
Tomasz Tuora - Przewodniczący Rady Dyrektorów	58 981*	5 898,10

* stan wg Raport Bieżącego nr 27 z dnia 23.03.2015

4. CZYNNIKI RYZYKA ZWIĄZANE Z DZIAŁALNOŚCIĄ OBECNIE PROWADZONĄ PRZEZ GRUPĘ

Ryzyko związane z ogólną sytuacją makroekonomiczną

Oferta handlowa Grupy jest dedykowana dla laboratoriów i placówek opieki zdrowotnej. Popyt na odczynniki do badań laboratoryjnych utrzymuje się na określonym poziomie, gwarantującym zabezpieczenie podstawowych potrzeb służby zdrowia w zakresie wykrywania i diagnostyki chorób. Natomiast kształtowanie się popytu na aparaty diagnostyczne oferowane przez Spółkę jest bezpośrednio związane z tempem wzrostu gospodarczego, które przekłada się na sytuację finansową podmiotów służby zdrowia, a tym samym skłonność laboratoriów medycznych do inwestowania w nową aparaturę. Tym samym spadek tempa wzrostu produktu krajowego brutto, w krajach w których dystrybuowane są produkty Spółki, może wpłynąć na pogorszenie sytuacji finansowej miejscowych placówek opieki zdrowotnej i uszczuplić ich budżety przeznaczone na inwestycje, między innymi w zakresie aparatury medycznej, w tym oferowanej przez Spółkę. Spółka stara się minimalizować negatywne skutki ewentualnych zmian koniunktury poprzez geograficzną dywersyfikację sprzedaży i zwiększanie udziału sprzedaży eksportowej w łącznych przychodach ze sprzedaży.

Ryzyko zmiany przepisów prawnych i ich interpretacji

Istnieje ryzyko zmiany obecnych przepisów podatkowych, w krajach w których dystrybuowane są produkty Grupy, w taki sposób, że nowe regulacje mogą okazać się mniej korzystne dla Grupy, co może przełożyć się w sposób bezpośredni lub pośredni na jego wyniki finansowe. Grupa dokłada wszelkich starań oraz zatrudnia w tym celu doświadczonych doradców, by wszystkie dokumenty i zeznana rzetelnie opisywały działalność Grupy. Nie można jednak wykluczyć ryzyka, że zeznania podatkowe, deklaracje podatkowe oraz deklaracje dotyczące składek na ubezpieczenia społeczne (również te złożone za poprzednie lata) zostaną zakwestionowane przez odpowiednie instytucje, zaś nowy wymiar podatku lub opłat będzie znacznie wyższy od zapłaconego. Konieczność uregulowania ewentualnych tak powstałych zaległości podatkowych lub zobowiązań wraz z odsetkami mogłaby mieć istotny negatywny wpływ na perspektywy rozwoju, osiągnięte wyniki i sytuację finansową Grupy.

Grupy działa w zakresie produkcji i wprowadzania do obrotu wyrobów medycznych, które są regulowane w poszczególnych państwach szczegółowymi przepisami prawa. Wprowadzenie nowych lub zmiana istniejących uregulowań, a także różnice w ich interpretacji pomiędzy Spółką a właściwymi organami zajmującymi się rejestracją produktów leczniczych, wyrobów medycznych i temu podobnych mogą mieć negatywny wpływ na perspektywy rozwoju, osiągnięte wyniki i sytuację finansową Spółki.

Ryzyko związane z dużą koncentracją sprzedaży na rynkach zagranicznych

Grupa Kapitałowa Emitenta realizuje przeważającą część swoich przychodów ze sprzedaży na rynkach eksportowych. Zarząd Emitenta nie widzi obecnie zagrożeń dla dalszego wzrostu sprzedaży na rynkach zagranicznych.

Jednym z głównych rynków sprzedaży grupy kapitałowej Emitenta jest Federacja Rosyjska. Rada Dyrektorów nie posiada żadnych oficjalnych informacji, które mogłyby wskazywać na możliwość wprowadzenia ograniczenia bądź całkowitego zakazu eksportu odczynników czy aparatury do badań laboratoryjnych do Federacji Rosyjskiej. Niemniej jednak, mając na uwadze historię stosunków dyplomatycznych pomiędzy państwami Europy Zachodniej a Federacją Rosyjską, nie można wykluczyć wprowadzenia ograniczeń w wymianie handlowej w zakresie produktów oferowanych przez Grupę. Rada Dyrektorów z uwagą analizuje wydarzenia geopolityczne związane ze zmianami na Ukrainie. W negatywnym scenariuszu można spodziewać się zaostżenia przez Unię Europejską sankcji gospodarczych na Federację Rosyjską, co mogłoby skutkować analogicznymi działaniami Federacji Rosyjskiej wobec państw UE (również państw stowarzyszonych) i produktów pochodzących z terenu UE. Ewentualny zakaz importu analizatorów oraz odczynników do badań laboratoryjnych z terenu UE doprowadziłoby do istotnego spadku przychodów ze sprzedaży, a tym samym mógłby negatywnie wpłynąć na osiągnięte wyniki finansowe. Od drugiej połowy 2014 roku oraz w 1. Kwartale 2015 Grupa obserwuje spadek przychodów na rynku rosyjskim. Grupa Emitenta zmniejsza omawiane ryzyko poprzez dywersyfikację geograficzną oraz opracowanie

alternatywnych możliwości dostarczania produktów do odbiorców na terenie Federacji Rosyjskiej. Deprecjacja rubla obniża wyniki w przeliczeniu na franki szwajcarskie w przypadku spółki zależnej Kormiej Rusland. Utrzymująca się w przyszłości niska wartość rubla rosyjskiego, może spowodować przy tym ograniczenie przez Rosję importu produktów, co może wypłynąć negatywnie na sprzedaż produktów oferowanych na tym rynku przez Grupę Kapitałową Emitenta

Ryzyko związane ze strategią rozwoju Emitenta

Emitent zapłacił PZ Cormay SA zaliczki na poczet przyszłych zobowiązań finansowych (zakup zorganizowanej części przedsiębiorstwa) w łącznej wysokości 15.494 tys. zł, które w przypadku niedojścia do zawarcia umów zostaną mu zwrócone. Emitent wskazuje, że wystosował do PZ Cormay pisma wnioskując o rozpoczęcie rozmów w zakresie realizacji Umowy przedwstępnej sprzedaży zorganizowanej części przedsiębiorstwa zawartej pomiędzy Emitentem a PZ Cormay dnia 15 lipca 2014 r. W dniu 15 października 2014 r. odbyło się spotkanie przedstawicieli Emitenta z przedstawicielami PZ Cormay. Spotkanie miało dotyczyć zakończenia procesu przenoszenia działalności produkcyjno-dystrybucyjnej z PZ Cormay na Emitenta. Pomimo: (i) ziszczenia się warunku zawieszającego zawarcie umowy sprzedaży, przewidzianego w umowie przedwstępnej z dnia 15 lipca 2014 r. tj. posiadania przez PZ Cormay akcji Emitenta stanowiących co najmniej 50% plus 1 ogólnej liczby akcji Emitenta, (ii) woli Emitenta i podjętych przez niego starań o zawarcie z PZ Cormay umów regulujących bieżące rozliczenia pomiędzy stronami, celem doprowadzenia do ziszczenia się drugiego z przewidzianych umową przedwstępną warunku zawieszającego oraz (iii) zapłaty przez Emitenta zaliczek na poczet przyszłych zobowiązań finansowych zgodnie z postanowieniami umowy przedwstępnej, przedstawiciele PZ Cormay odmówili podjęcia merytorycznych rozmów stwierdzając, że nie mają dostatecznej wiedzy, ani dokumentów dotyczących realizowanej transakcji. Zgodnie z umową z dnia 15 lipca 2014 r., jeżeli nie dojdzie do zawarcia umowy przyrzeczonej do dnia 31 października 2014 roku, PZ Cormay będzie zobowiązany zwrócić Emitentowi zapłacone zaliczki, tj. łącznie 15.494.000 PLN do dnia 31 grudnia 2015 r. Należy wskazać również, że PZ Cormay w wydanym następnie raporcie bieżącym zaprzecza, iż "przedstawiciele PZ Cormay odmówili podjęcia merytorycznych rozmów stwierdzając, że nie mają dostatecznej wiedzy, ani dokumentów dotyczących realizowanej transakcji". Według PZ Cormay, w celu zawarcia umów regulujących bieżące rozliczenia pomiędzy stronami przedstawiciele PZ Cormay przekazali w trakcie spotkania oczekiwanie przygotowania i przedstawienia szczegółowych informacji, które pozwoliłyby PZ Cormay na podjęcie racjonalnych decyzji co do treści umów regulujących bieżące rozliczenia pomiędzy stronami i warunkujących zawarcie umowy przyrzeczonej.

Emitent nie zgadza się z powyższym stanowiskiem PZ Cormay. Do dnia publikacji niniejszego Sprawozdania nie doszło do zawarcia umowy przeniesienia własności zorganizowanej części przedsiębiorstwa PZ Cormay ani też do zwrotu zaliczek. W ocenie Emitenta, zachowanie PZ Cormay świadczy o tym, że PZ Cormay odstąpił od zamiaru zawarcia przyrzeczonej umowy sprzedaży zorganizowanej części przedsiębiorstwa. Niemniej, po upływie wynikającego z Umowy przedwstępnej terminu na zawarcie umowy przyrzeczonej, Emitent zwrócił się do PZ Cormay o kontynuację rozmów dotyczących zakończenia procesu reorganizacji, w oparciu o uzgodnione wcześniej warunki, w tym o wykonanie przez PZ Cormay przyjętych na siebie w tym zakresie obowiązków. Na bazie zachowania Zarządu PZ Cormay SA, Emitent zakłada, iż w przewidywalnym terminie nie dojdzie do nabycia zorganizowanej części przedsiębiorstwa PZ Cormay SA, a w związku z tym do końca 2015 roku na konto Emitenta wpłynie zwrot zaliczki 15.494 tys. PLN.

Ryzyko rozwoju technologii w zakresie diagnostyki laboratoryjnej

Postępujący rozwój światowej diagnostyki laboratoryjnej powoduje, iż sukces rynkowy Grupy uzależniony jest od zdolności do stałej obserwacji zachodzących zmian technologicznych oraz szybkości w dostosowaniu oferowanych produktów do oczekiwań rynku. Tym samym, możliwość skutecznego konkurowania na rynku wymaga ciągłego prowadzenia prac rozwojowych oraz dokonywania inwestycji w całkowicie nowe linie produktowe.

Działalność prowadzona przez Grupę, w szczególności mająca na celu rozwój sieci partnerów handlowych oraz wolumenu sprzedaży na rynkach światowych, wykazuje wysoką skuteczność adoptowania portfela produktowego do zmian w oczekiwaniach odbiorców. Rozwój oferty Grupy wskazuje także na skuteczność obserwacji i wdrożenia światowych nowinek technologicznych.

Nie można jednak wykluczyć ryzyka, iż w przyszłości reakcja Grupy na pojawienie się kolejnych technologii na rynku IVD będzie opóźniona lub w inny sposób niedostosowana do oczekiwań odbiorców, co może doprowadzić do ograniczenia popytu na jeden lub wiele produktów Grupy.

Ryzyko cenowe

Emitent nie posiada na dzień bilansowy ani w okresie objętym sprawozdaniem inwestycji w papiery wartościowe sklasyfikowanych w bilansie jako dostępne do sprzedaży; w związku z tym nie jest narażona na ryzyko cenowe dotyczące tego rodzaju inwestycji.

Ryzyko kredytowe

Ryzykiem kredytowym zarządza się w oparciu o politykę udzielania kredytu kupieckiego. Emitent zawiera transakcje skutkujące wystąpieniem kredytu kupieckiego wyłącznie z firmami o dobrej zdolności kredytowej. Wszyscy klienci, którzy pragną korzystać z kredytów kupieckich, poddawani są przez Emitenta procedurom wstępnej weryfikacji. W oparciu o zatwierdzone kryteria i zasady przyznawane są indywidualne limity kredytowe. Wykorzystanie przyznanych limitów podlega regularnemu monitorowaniu i kontroli. Udzielone przez Emitenta kredyty kupieckie charakteryzują się sporym zróżnicowaniem i rozproszeniem ryzyka, ponieważ udzielane są znacznej liczbie niejednorodnych podmiotów. Nie występuje istotna koncentracja ryzyka kredytowego.

Ryzyko związane z płynnością

Emitent zarządza ryzykiem związanym z płynnością finansową poprzez monitorowanie bieżących oraz prognozowanie przyszłych przepływów pieniężnych, a także poprzez analizę poziomu płynnych aktywów. Celem Emitenta jest utrzymanie ciągłości i elastyczności finansowania oraz zapewnienie odpowiednich źródeł finansowania.

Ryzyko walutowe

Spółki Grupy realizują przeważającą część swoich przychodów ze sprzedaży na rynkach zagranicznych. Tym samym osiągają istotną część swoich przychodów w walutach obcych. Jednocześnie spółki pozyskują większość materiałów do produkcji odczynników do badań laboratoryjnych oraz towarów na rynkach zagranicznych, realizując płatności za powyższe towary i materiały głównie za pomocą EUR oraz USD. Niewielka część zakupów prowadzona jest w jenie japońskim oraz funcie brytyjskim. Tym samym, zarówno sprzedaż realizowana na rynku polskim, jak i większość przychodów ze sprzedaży realizowanych na rynkach eksportowych związana jest z ryzykiem kursowym, które może powodować obniżenie rentowności sprzedaży w przypadku niekorzystnych zmian kursów walut, w których są dokonywane zakupy towarów i materiałów, jak i kursów walut, w których są osiągane przychody ze sprzedaży.

Należy jednak mieć na uwadze, iż osiągnięte przez Emitenta i jego Grupę Kapitałową przychody ze sprzedaży nie bazują na umowach o charakterze długoterminowym, co pozwala na modyfikację swojej polityki cenowej w przypadku zmian kursów walut powodujących wzrost ceny zakupu surowców.

W okresie pierwszego kwartału 2015 roku spółki Grupy nie były stroną żadnych transakcji dotyczących instrumentów finansowych służących zabezpieczeniu ryzyka kursowego (np. opcje walutowe, kontrakty forward). Stosuje się w możliwej do osiągnięcia skali hedging naturalny ryzyka kursowego.

Ryzyko stopy procentowej

Narażenie Grupy na ryzyko wywołane zmianami stóp procentowych dotyczy przede wszystkim długoterminowych zobowiązań finansowych. Grupa zarządza kosztami oprocentowania poprzez korzystanie z zobowiązań o oprocentowaniu zmiennym. Na dzień 31 marca 2015 roku wszystkie umowy kredytowe oparte były o zmienne oprocentowanie. Jedynym instrumentem, który był oprocentowany stałą stawką była pożyczka podporządkowana otrzymana przez Emitenta od poprzedniego właściciela. Oprocentowanie zadłużenia w umowach kredytowych zawieranych przez Grupę jest oparte stawkach LIBOR dla CHF lub EUR, powiększonym o marżę banku, która jest każdorazowo negocjowana.

Grupa gromadzi i analizuje bieżące informacje z rynku na temat aktualnej ekspozycji na ryzyko zmiany stopy procentowej. Niepewność co do przyszłego poziomu stóp procentowych, a w konsekwencji do wysokości przyszłych kosztów finansowych stanowi istotną przeszkodę w procesie podejmowania decyzji inwestycyjnych.

Głównym celem zarządzania ryzykiem stopy procentowej jest zabezpieczenie kosztów odsetkowych przed ich zwiększeniem wskutek wzrostu stóp procentowych. Możliwości zabezpieczenia ryzyka stopy procentowej są analizowane i oceniane przez Grupę w zależności od aktualnych potrzeb. Emitent nie zawierał kontraktów zabezpieczających ryzyko stopy procentowej. W okresie objętym niniejszym sprawozdaniem finansowym Emitent nie był stroną żadnych transakcji zabezpieczających, w tym nie nabywała instrumentów pochodnych w celu zabezpieczenia ryzyka stopy procentowej.

Ryzyko związane z ograniczeniem wydatków publicznych na opiekę zdrowotną

Światowy sektor opieki zdrowotnej jest w pewnej części podatny na zmiany poziomu wydatków publicznych na opiekę zdrowotną. W wyniku światowego kryzysu finansowego rządy państw, które borykają się z problemem wysokiego deficytu budżetowego oraz znacznego zadłużenia publicznego, wprowadziły programy odpowiedzialnego zarządzania środkami budżetowymi, obejmujące ograniczenia wydatków rządowych w różnych sektorach gospodarki, w tym w sektorze opieki zdrowotnej. Redukcja wydatków jest szczególnie znacząca w krajach rozwiniętych, w tym w krajach Europy Zachodniej oraz w Stanach Zjednoczonych, natomiast jest mniej odczuwalna w krajach rozwijających się. Nie można jednak wykluczyć, że dalsze cięcia wydatków publicznych w krajach rozwiniętych będą miały niekorzystny wpływ na perspektywy światowego rynku opieki zdrowotnej oraz sytuację finansową Spółki. Ponadto istnieje ryzyko, że kraje rozwijające się (w których Emitent obecnie generuje większość swoich przychodów) w przyszłości również zaczną realizować konserwatywną politykę fiskalną, co może mieć negatywny wpływ na perspektywy rozwoju, osiągnięte wyniki i sytuację finansową Grupy.

Ryzyko związane z możliwością nasilenia się konkurencji

Produkty Grupy konkurują z ofertą szeregu innych producentów na całym świecie. Nie można wykluczyć wzrostu konkurencyjności rynku, na którym działa Grupa, co mogłoby spowodować obniżenie poziomu marż ze sprzedaży, uzyskiwanych przez Grupę. Czynniki te mogłyby mieć istotny negatywny wpływ na perspektywę rozwoju, osiągane wyniki i sytuację finansową Grupy.

Ryzyko związane z ochroną własności intelektualnej

Ochrona interesów ekonomicznych poprzez uzyskiwanie patentów na wynalazki jest związana z innowacyjnością oferowanych obecnie oraz opracowywanych nowych produktów Grupy. Nie można wykluczyć sytuacji spornych, związanych z ochroną wartości intelektualnej Emitenta. Nie można również wykluczyć sytuacji, w których inne podmioty będą bezprawnie korzystały z chronionych prawnie rozwiązań Grupy. Dlatego Emitent nieprzerwanie monitoruje sytuację związaną z ochroną własności intelektualnej i będzie podejmował niezbędne kroki w celu ochrony swoich praw.

Ryzyka prawne związane z międzynarodowym obrotem handlowym

Grupa prowadzi działalność na podstawie umów zawieranych z wieloma kontrahentami, w tym również z dostawcami i lokalnymi dystrybutorami. Umowy takie mają zwykle dla Grupy znaczącą wartość lub są dla niej źródłem znacznych dochodów. Ponadto, niektóre z obecnie obowiązujących umów mogą podlegać przepisom prawa innych krajów lub zagranicznej jurysdykcji, co może być źródłem zarówno prawnych, jak i praktycznych trudności w wypadku powstania sporu lub konfliktu (ryzyko to może również dotyczyć umów zawieranych w przyszłości). Grupa prowadzi działalność, w związku z którą może dojść do powstania sporów sądowych. Wpływ jakichkolwiek przyszłych postępowań sądowych na wyniki Emitenta jest trudny do przewidzenia.

Ryzyko związane z brakiem kontroli nad Diagnostica Holding s.r.l.

Zakładane pierwotnie przejęcie pozostałych 50% praw do głosów w spółce Diesse Diagnostica Senese S.p.A. przez Orphée SA może nie dojść do skutku. Diagnostica Holding s.r.l. w styczniu 2014 r. zarzuciła Orphée naruszenie umowy przyznającej (i) Orphée prawo do nabycia a (ii) Diagnostica prawo do sprzedaży dalszych 50% praw do głosów w spółce Diesse Diagnostica Senese S.p.A.

W marcu 2014 roku Emitent poinformował o powzięciu wiadomości o wpłynięciu do Rady Biegłych Księgowych w Mediolanie pozwu w postępowaniu arbitrażowym od Diagnostica Holding s.r.l. przeciwko Orphée SA z siedzibą w Genewie, w którym Diagnostica domaga się (a) ustalenia, iż Orphée naruszyła Umowę Opcji przyznającą (i) Orphée prawo do nabycia a (ii) Diagnostica Holding prawo do sprzedaży dalszych 50% praw głosów w spółce Diesse Diagnostica Senese S.p.A., co skutkuje wygaśnięciem Umowy Opcji; (b) zasądzenia od Orphée na rzecz Diagnostica Holding odszkodowania w kwocie 6,75 mln EUR lub innej kwocie ustalonej przez arbitraż oraz (c) zasądzenia od Orphée kosztów związanych z procesem (por. raport bieżący nr 9/2013 oraz 5/2014).

12 stycznia 2015 roku (RB nr 2/2015) Rada Dyrektorów Emitenta poinformowała w nawiązaniu do RB nr 61/2014 z dnia 3 października 2014 r., RB nr 71/2014 z dnia 19 listopada 2014 r., RB nr 75/2014 z dnia 14 grudnia 2014 r. oraz RB nr 1/2015 z dnia 5 stycznia 2015 r., w których przedstawiono aktualny stan procedury arbitrażowej w sprawie ORPHEE/DIESSE DIAGNOSTICA HOLDING S.r.l. i Senese Holding S.r.l. oraz dalszy planowany jej przebieg, że do pełnomocników Spółki doręczony został Wyrok Arbitrażowy z dnia 30 grudnia 2014 roku („Wyrok”), w którym Jedyne Arbitry (i) oddalił żądanie Diagnostica Holding S.r.l. o zasądzenie odszkodowania od Spółki; (ii) uwzględnił żądanie Senese Holding S.r.l.; (iii) uwzględnił żądanie Diagnostica Holding S.r.l. w zakresie rozwiązania Umowy Opcji oraz ustalenia nieuzasadnionego naruszenia Umowy Opcji przez Orphee i w konsekwencji ustalenia jej rozwiązania; (iv) oddalił żądanie Orphee; (v) ustalili swoje wynagrodzenie oraz koszty postępowania na kwotę € 150.000 plus VAT i CNPADC; (vi) zarządził, że Orphee ma ponieść należne wynagrodzenie Jedyne Arbitry, koszty postępowania i koszty prawne poniesione przez Diagnostica Holding S.r.l. oraz Senese Holding S.r.l.

W wyniku wydanego Wyroku zostały potwierdzone następujące okoliczności: (i) Umowa Sprzedaży Akcji Diesse z dnia 14 lutego 2013 r. (ang. Shares Purchase Agreement) i Porozumienie Akcjonariuszy pozostają w mocy (ii) Umowa Opcji uległa rozwiązaniu. Spółka zobowiązana jest do poniesienia kosztów proceduralnych i prawnych, nie jest natomiast zobowiązana do zapłaty odszkodowania na rzecz Diagnostica Holding S.r.l. w żądanej wysokości 6.750.000,00 Euro.

Na dzień publikacji niniejszego raportu dotychczasowy udział Spółki w kapitale zakładowym i głosach na zgromadzeniu w Diesse pozostaje zachowany (zgodnie z postanowieniami Porozumienia Akcjonariuszy).

W przypadku zamiaru kwestionowania wyroku sądu arbitrażowego, takie żądanie musi być wniesione do Sądu Apelacyjnego w Mediolanie w ciągu 90 dni od doręczenia wyroku sądu polubownego. Jednakże, zgodnie z włoskimi przepisami proceduralnymi wyrok sądu arbitrażowego może być uchylony przez Sąd Apelacyjny ("impugnazione za nullità") wyłącznie na podstawie ściśle określonych i ograniczonych przesłanek, w tym o ile "wyrok zawiera postanowienia sprzeczne", co jest

potencjalnie jedyną podstawą dostępną dla stron przedmiotowego postępowania (inne podstawy nie znajdują zastosowania w tej sprawie).

Prawnicy Spółki przeprowadzili analizę orzeczenia w celu określenia potencjalnych sprzecznych postanowień. Wynik przeprowadzonej analizy pozwoli Spółce podjąć decyzję co do dalszego postępowania w sprawie. Rada Dyrektorów Orphée od początku sporu uważała, iż roszczenia Diagnostica Holding są bezpodstawne.

Ryzyko związane z transakcjami na rynku kapitałowym

Akcjonariusze i potencjalni nabywcy akcji Emitenta powinni wziąć pod uwagę czynniki ryzyka, towarzyszące transakcjom akcji na rynku kapitałowym. W skutek zmieniającej się relacji podaży i popytu na akcje poszczególnych spółek, krótkookresowych czynników spekulacyjnych, możliwości ograniczenia płynności transakcji zawieranych na giełdzie oraz ryzyka długotrwałej dekonunktury na rynku kapitałowym - ceny akcji mogą ulegać znacznym wahaniom, niezależnie od bieżącej pozycji rynkowej i finansowej Grupy Orphée. Powyższe ryzyka, związane z transakcjami na Giełdzie Papierów Wartościowych, odnoszą się do wszystkich notowanych spółek.

Ryzyko konfliktu wokół kontroli nad spółką Emitenta, Grupą Kapitałową Emitenta oraz kontroli nad PZ Cormay

Według stanu przed dniem 26 sierpnia 2014 r. Pan Tomasz Tuora, Przewodniczący Rady Dyrektorów Emitenta, pełnił równocześnie funkcję Prezesa Zarządu PZ Cormay – spółki dominującej względem Emitenta. Tym samym kontrola PZ Cormay nad Emitentem sprawowana była poprzez posiadanie większościowego pakietu akcji Emitenta oraz poprzez osobę Pana Tomasza Tuory. W dniu 26 sierpnia 2014 r. Nadzwyczajne Walne Zgromadzenie PZ Cormay podjęło uchwały, których celem było odwołanie trzech członków Rady Nadzorczej PZ Cormay, a czterech pozostałych członków Rady Nadzorczej PZ Cormay złożyło rezygnację z pełnienia funkcji. W związku z powyższym, Nadzwyczajne Walne Zgromadzenie PZ Cormay podjęło w dniu 26 sierpnia 2014 r. uchwały, których celem było powołanie nowych członków Rady Nadzorczej PZ Cormay. Tego samego dnia, osoby, które miały zostać powołane do Rady Nadzorczej PZ Cormay podjęły uchwały, których celem było odwołanie ówczesnego Zarządu PZ Cormay, tj. uchwałę w sprawie odwołania Pana Tomasza Tuory z funkcji Prezesa Zarządu PZ Cormay i uchwałę w sprawie odwołania Pani Barbary Tuory-Wysockiej z funkcji członka Zarządu PZ Cormay. W tym samym dniu osoby, które miały zostać powołane do Rady Nadzorczej PZ Cormay podjęły również uchwały, których celem było powołanie nowego Zarządu PZ Cormay. Według wiedzy Emitenta skuteczność powyższych uchwał jest kwestionowana m.in. w postępowaniach sądowych zainicjowanych przez Pana Tomasza Tuorę, niemniej jednak istnieje ryzyko uznania, że od dnia 26 sierpnia 2014 r. PZ Cormay sprawuje kontrolę nad Emitentem wyłącznie poprzez posiadanie większościowego pakietu akcji Emitenta, nie posiadając już nad Emitentem kontroli poprzez osoby zasiadające jednocześnie w Zarządzie PZ Cormay i w Radzie Dyrektorów Emitenta.

Zgodnie z podanymi do publicznej wiadomości informacjami Zarząd PZ Cormay ma zamiar doprowadzić do uzyskania przez PZ Cormay pełnej operacyjnej kontroli nad Emitentem oraz Grupą Kapitałową Emitenta, co ma zostać osiągnięte przez dokonanie zmian w Radzie Dyrektorów Emitenta. Emitent wskazuje, iż PZ Cormay zażądał zwołania Nadzwyczajnego Walnego Zgromadzenia z porządkiem obrad uwzględniającym zmiany w składzie Rady Dyrektorów. Informację o tym PZ Cormay podał do publicznej wiadomości raportem bieżącym PZ Cormay nr 80/2014. Legitymacja osób występujących w imieniu PZ Cormay budzi wątpliwości Emitenta, wynikające ze znanego Emitentowi złożenia przez Pana Tomasza Tuorę powództwa o stwierdzenie nieistnienia, alternatywnie stwierdzenie nieważności, alternatywnie uchylenie uchwał Nadzwyczajnego Walnego Zgromadzenia PZ Cormay z dnia 26 sierpnia 2014 r. jak również powództwa o stwierdzenie nieistnienia, alternatywnie stwierdzenie nieważności uchwał Rady Nadzorczej PZ Cormay z 26 sierpnia 2014 r. w sprawie odwołania Prezesa i Wiceprezesa Zarządu PZ Cormay i powołania Prezesa i Wiceprezesa Zarządu PZ Cormay. Zwołania Nadzwyczajnego Walnego Zgromadzenia z porządkiem obrad uwzględniającym zmiany w składzie Rady Dyrektorów zażądały również fundusze: ING Otwarty Fundusz Emerytalny, PKO BP Bankowy Otwarty Fundusz Emerytalny i TOTAL Fundusz Inwestycyjny Zamknięty. Na dzień 7 listopada 2014 r. w Genewie /Plan les Ouates, przy ulicy 19 Chemin du Champs des Filles; w siedzibie spółki Orphée SA zwołane zostało posiedzenie Rady Dyrektorów, którego porządek obrad obejmował między innymi rozpatrzenie wymienionych powyżej żądań o zwołanie Nadzwyczajnego Walnego Zgromadzenia Orphée SA (o czym Emitent poinformował w raporcie bieżącym nr 63/2014 z dnia 28 października 2014 r.). W wyniku rozpatrzenia wymienionych wyżej żądań przez Radę Dyrektorów Emitenta na posiedzeniu w dniu 7 listopada 2014 r., Nadzwyczajne Walne Zgromadzenie Emitenta nie zostało zwołane, gdyż za podjęciem uchwał uwzględniających te żądania nie opowiedziała się wymagana większość członków Rady Dyrektorów Emitenta, o czym Emitent poinformował w raporcie bieżącym nr 66/2014 z dnia 8 listopada 2014 r.

W przypadku gdy Rada Dyrektorów Emitenta nie zwoła w terminie 30 dni, licząc od dnia następującego po odebraniu pisemnego żądania, Nadzwyczajnego Walnego Zgromadzenia, prawo domagania się zwołania Nadzwyczajnego Walnego Zgromadzenia może być dochodzone przez akcjonariusza, który złożył to żądanie, w postępowaniu wszczętym przed sądem właściwym dla siedziby Emitenta, przy czym Emitent ma prawo podjąć obronę przeciwko temu żądaniu. W związku z tym, że wskazane powyżej żądania zostały rozpatrzone negatywnie, Emitent stał się stroną sporu sądowego dotyczącego żądania zwołania Walnego Zgromadzenia Emitenta.

Emitent wskazuje, iż PZ Cormay podał do publicznej wiadomości (raport bieżący 81/2014 PZ Cormay), iż złożył do Sądu Pierwszej Instancji (Tribunal de Premiere Instance) w Genewie żądanie zwołania przez ten sąd Nadzwyczajnego Walnego Zgromadzenia z porządkiem obrad obejmującym odwołanie z Rady Dyrektorów Pana Tomasza Tuora oraz Pani Katarzyny Jackowskiej oraz powołanie do Rady Dyrektorów Pana Janusza Płocicy i Pana Michała Błacha.

Równolegle Emitent wskazuje, że według wiedzy Emitenta Pan Tomasz Tuora wytoczył przeciwko PZ Cormay powództwo o stwierdzenie nieistnienia, alternatywnie stwierdzenie nieważności, alternatywnie uchylenie uchwał Nadzwyczajnego Walnego Zgromadzenia PZ Cormay z dnia 26 sierpnia 2014 r. wraz z wnioskiem o udzielenie zabezpieczenia roszczenia w postaci zawieszenia postępowanie rejestrowego PZ Cormay. Na datę publikacji niniejszego Sprawozdania powództwo to nie jest rozpoznane przez sąd a wniosek o udzielenie zabezpieczenia został nieprawomocnie oddalony.

PZ Cormay podał do publicznej wiadomości (raporty bieżące 77, 79, 82 i 86/2014 PZ Cormay) informacje o powzięciu wiedzy o powództwie wytoczonym przez Pana Tomasza Tuorę, doręczeniu odpisu pozwu i stanowisku PZ Cormay odnośnie tego powództwa, o rejestracji zmian w składzie organów PZ Cormay oraz o oddaleniu wyżej wskazanego wniosku o udzielenie zabezpieczenia.

Ponadto, według wiedzy Emitenta, Pan Tomasz Tuora wytoczył przeciwko PZ Cormay powództwo o stwierdzenie nieistnienia, alternatywnie stwierdzenie nieważności uchwał Rady Nadzorczej PZ Cormay z 26 sierpnia 2014 r. w sprawie odwołania Prezesa i Wiceprezesa Zarządu PZ Cormay i powołania Prezesa i Wiceprezesa Zarządu PZ Cormay.

Emitent wskazuje nadto, że PZ Cormay podał do publicznej wiadomości (raport bieżący 78/2014 PZ Cormay), że w dniu 1 października 2014 r. PZ Cormay złożył w Prokuraturze Rejonowej Warszawa - Żoliborz w Warszawie zawiadomienie o możliwości popełnienia na szkodę PZ Cormay przestępstwa nadużycia zaufania w celu osiągnięcia korzyści majątkowej, tj. czynu z art. 296 § 1 Kodeksu karnego (w zw. z art. 296 § 2 i 3 oraz w związku z art. 12 Kodeksu karnego), polegającego w ocenie PZ Cormay na okresowym dokonywaniu przelewów na rzecz podmiotów powiązanych z przekazującym w okresie od 10 września 2010 r. do 14 marca 2014 r, środków pieniężnych na łączną kwotę 39.469.900,00 zł. Zgodnie z raportem bieżącym 78/2014 PZ Cormay, skutkiem czynu stanowiącego przestępstwo objęte powyższym zawiadomieniem miało być powstanie po stronie PZ Cormay szkody majątkowej w kwocie nie mniejszej niż 1.972.705,50 zł.

Emitent wskazuje także, że Pan Tomasz Tuora złożył pozew przeciwko Zarządowi PZ Cormay w związku z zarzucanym temu Zarządowi oszczerstwem (pomówieniem) na szkodę Pana Tomasza Tuory, dokonany w związku z zawiadomieniem o możliwości dokonania przestępstwa złożonym przez PZ Cormay. Pozew został skutecznie przyjęty przez Sąd i sprawa ma wyznaczony termin rozprawy.

W nawiązaniu do informacji, która została opublikowana w RB nr 67/2014, Spółka poinformowała również, że na posiedzeniu Rady Dyrektorów Spółki, które odbyło się w dniu 21 listopada 2014 r., rozpatrzony został wniosek złożony przez członka Rady Dyrektorów Spółki, Pana Piotra Skrzyńskiego, o zwołanie Nadzwyczajnego Walnego Zgromadzenia Akcjonariuszy Spółki. Nadzwyczajne Walne Zgromadzenie Akcjonariuszy nie zostało zwołane, gdyż za podjęciem uchwały uwzględniającej powyższy wniosek nie opowiedziała się wymagana większość członków Rady Dyrektorów Spółki.

W raporcie bieżącym nr 33/2015 Orphée SA z siedzibą w Genewie poinformował, iż szwajcarscy doradcy Spółki przekazali Spółce, jako stronie pozwanej, postanowienie Sądu Pierwszej Instancji (Tribunal de Premiere Instance) w Genewie z dnia 27 marca 2015 r. w związku z prowadzonym przez Sąd postępowaniem w przedmiocie żądania PZ Cormay S.A. dot. zwołania przez Sąd Nadzwyczajnego Walnego Zgromadzenia Spółki.

Należy wskazać, iż zgodnie z informacją przekazaną raportem bieżącym nr 81/2014 opublikowanym w dniu 10 października 2014 r. przez PZ Cormay SA, w dniu 9 października 2014, PZ Cormay SA złożyła do Sądu żądanie zwołania przez Sąd Nadzwyczajnego Walnego Zgromadzenia Spółki z porządkiem obrad obejmującym odwołanie z Rady Dyrektorów Spółki Pana Tomasza Tuora oraz Pani Katarzyny Jackowskiej oraz powołanie do Rady Dyrektorów Spółki Pana Janusza Płocicę i Pana Michała Błacha.

Biorąc pod uwagę dotychczasowe okoliczności przedmiotowej sprawy, Sąd zarządził przekazanie Spółce drugiego pisma procesowego PZ Cormay SA z dnia 24.11.2014 r. oraz innych dokumentów towarzyszących. Ponadto Sąd zarządził również przekazanie PZ Cormay SA stanowiska Orphee z dnia 24.11.2014 r. i jej dowodów. Sąd wyznaczył Spółce Orphee termin do dnia 27 kwietnia 2015 r. na wypowiedzenie się odnośnie dodatkowych pism PZ Cormay SA. Sąd wyznaczył również PZ Cormay SA termin do dnia 27 kwietnia 2015 r. na wypowiedzenie się w sprawie zarzutów Spółki Orphee dot. zdolności sądowej władz PZ Cormay SA. Ponadto Sąd zobowiązał Orphee oraz PZ Cormay SA do dostarczenia do Sądu tłumaczenia dowodów wskazanych w Postanowieniu pod rygorem ich odrzucenia.

W raporcie bieżącym nr 35/2015 Orphée SA (w nawiązaniu do raportu bieżącego Spółki nr 33/2015 z 9 kwietnia 2015) poinformowała, iż otrzymała informację o wydaniu przez Sąd Pierwszej Instancji (Tribunal de Premiere Instance) w Genewie orzeczenia o przedłużeniu terminu określonego pierwotnie na dzień 27 kwietnia 2015 do dnia 18 maja 2015 na dostarczenie

przez Emitenta do Sądu tłumaczenia dowodów oraz wypowiedzenie się odnośnie przekazanych przez Sąd Spółce dodatkowych pism złożonych w sprawie przez PZ Cormay S.A.

Emitent wskazuje, że powyższe działania stanowią przejaw konfliktu wokół kontroli nad Emitentem, Grupą Kapitałową Emitenta oraz kontroli nad PZ Cormay w gronie znaczących akcjonariuszy Emitenta oraz PZ Cormay. Konflikt wokół kontroli nad Emitentem, Grupą Kapitałową Emitenta oraz kontroli nad PZ Cormay może potencjalnie negatywnie oddziaływać na działalność operacyjną Emitenta i Grupy Kapitałowej Emitenta (w tym m.in., lecz nie wyłącznie, na sprawność i efektywność podejmowania decyzji, efektywność i skuteczność zarządzania spółkami, efektywność pracy wykonywanej przez pracowników, skłonność kontrahentów do utrzymania relacji biznesowych i efektywnego prowadzenia współpracy z Emitentem i/lub spółkami z Grupy Kapitałowej Emitenta). Konflikt ten może również prowadzić do spowolnienia, zatrzymania lub podważania dotychczas wykonanych działań w ramach restrukturyzacji Grupy Kapitałowej PZ Cormay przez PZ Cormay, Emitenta lub inne podmioty występujące w tych działaniach. W ocenie Emitenta powyższy konflikt, zwłaszcza w razie jego eskalacji lub przedłużania się, będzie negatywnie wpływać na zdolności operacyjne Emitenta i Grupy Kapitałowej Emitenta, zarządzanie majątkiem i wyniki finansowe Emitenta oraz Grupy Kapitałowej Emitenta.

23 marca 2015 r. Rada Dyrektorów Orphée SA z siedzibą w Genewie, Szwajcaria poinformowała rynek kapitałowy, że tego samego dnia Spółka złożyła do Prokuratury Okręgowej w Warszawie zawiadomienie o podejrzeniu popełnienia przestępstwa z art. 183 ust. 1 ustawy z dnia 29 lipca 2005 r. o obrocie instrumentami finansowymi, tj. dokonania zakazanej manipulacji instrumentem finansowym (akcji Spółki) poprzez zawieranie transakcji powodujących nienaturalne lub sztuczne obniżenie ceny tego instrumentu finansowego w celu dostosowania go do poziomu około 2 zł za jedną akcję, co z kolei miało w ocenie Spółki umożliwić przeprowadzenie, w dniu 26 lutego 2015 roku: (i) transakcji sprzedaży przez PZ Cormay S.A. na rzecz TTL 1 sp. z o.o. 5.791.275 akcji Spółki, o czym PZ Cormay informował w raporcie bieżącym nr 9/2015, (ii) pozasesyjnych transakcji pakietowych na akcjach Spółki zawartych przez PZ Cormay S.A., dotyczących 4.633.030 akcji Spółki, o czym PZ Cormay informował w raporcie bieżącym nr 10/2015, a najprawdopodobniej w związku z którymi Total Fundusz Inwestycyjny Zamknięty nabył 4.041.020 akcji Spółki, po z góry ustalonej cenie. Zważywszy na powyższe uzasadnione podejrzenie, Spółka zdecydowała się zawiadomić o tym fakcie odpowiednie organy wymiaru sprawiedliwości. W ocenie Spółki wymaga tego interes pozostałych akcjonariuszy mniejszościowych Spółki, nie biorących udziału w ww. transakcjach zawieranych przez PZ Cormay S.A., w niejasnych okolicznościach w dniu 26 lutego 2015 jak też samej Spółki, której akcje mogły być przedmiotem manipulacji.

Ryzyko wzrostu kosztów działalności

Wpływ na wyniki finansowe Emitenta i spółek z Grupy Kapitałowej Emitenta oraz rentowność ich działalności ma szereg czynników niezależnych od Emitenta i spółek z Grupy Kapitałowej Emitenta, w tym mających istotny wpływ na koszty działalności. Do tych czynników można zaliczyć między innymi wzrost płac wysoko wykwalifikowanych pracowników, jak np. sprzedawców, inżynierów, laborantów oraz specjalistów z zakresu diagnostyki in vitro, w tym specjalistów z zakresu nowych technologii diagnostycznych. Dodatkowym czynnikiem jest zatrudnianie podobnych specjalistów na nowych rynkach, jak choćby w Chinach. Są to czynniki istotne dla Emitenta i spółek z Grupy Kapitałowej Emitenta m.in. z uwagi na konsekwencje rozszerzenia skali działalności Grupy Kapitałowej Emitenta w zakresie produkcji odczynników diagnostycznych, co będzie wymagało zatrudniania zespołu wysoko wykwalifikowanych specjalistów, także poza Polską. Koszty takich pracowników mogą być wysokie.

Struktura rodzajowa kosztów działalności operacyjnej Emitenta i Grupy Kapitałowej Emitenta wskazuje na znaczący udział kosztów nabytych towarów (głównie analizatory, systemy do automatycznego pobierania krwi) i materiałów (surowce do produkcji odczynników) w kosztach operacyjnych ogółem. W związku z tym, wzrost cen nabywanych towarów i materiałów, spowodowany zarówno czynnikami makroekonomicznymi jak i mikroekonomicznymi, będzie miał znaczący wpływ na zwiększenie kosztów działalności oraz wyniki finansowe Emitenta i Grupy Kapitałowej Emitenta. W sytuacji, kiedy takiemu wzrostowi kosztów, nie będzie towarzyszył jednoczesny wzrost przychodów ze sprzedaży, istnieje ryzyko pogorszenia sytuacji finansowej Emitenta i Grupy Kapitałowej Emitenta.

Ponadto, w przypadku gdy konflikt wokół kontroli nad Emitentem (opisany we fragmencie „Ryzyko konfliktu wokół kontroli nad spółką Emitenta, Grupą Kapitałową Emitenta oraz kontroli nad PZ Cormay”) nie zostanie w najbliższym czasie rozwiązany, może nastąpić istotny wzrost kosztów zarządzania, marketingu, obsługi biurowej i administracyjnej, księgowej oraz prawnej Emitenta i Grupy Kapitałowej Emitenta. Do czasu powstania konfliktu wokół kontroli nad Emitentem, wspomniane koszty optymalizowane były dzięki ścisłej współpracy Emitenta z PZ Cormay S.A. w zakresie wykorzystania zasobów ludzkich i niektórych usług obcych. Wraz z rozwojem konfliktu wokół kontroli nad Emitentem, Emitent zmuszony będzie do ponoszenia we własnym zakresie wydatków m.in. na marketing, obsługę biurowo-administracyjną, księgowo-finansową, prawną oraz zwiększenia wydatków na zarządzanie. Przedłużanie się konfliktu wokół kontroli nad Emitentem i ponoszenie w związku z tym przez Emitenta zwiększonych kosztów operacyjnych (w tym osobowych oraz kosztów usług obcych) może negatywnie wpłynąć na sytuację finansową Emitenta i Grupy Kapitałowej Emitenta.

5. PROGNOZY FINANSOWE

Grupa nie publikowała prognoz finansowych.

6. INFORMACJA ZARZĄDU EMITENTA NA TEMAT AKTYWNOŚCI, JAKĄ W OKRESIE OBJĘTYM RAPORTEM EMITENT PODEJMOWAŁ W OBSZARZE ROZWOJU PROWADZONEJ DZIAŁALNOŚCI, W SZCZEGÓLNOŚCI POPRZEZ DZIAŁANIA NASTAWIONE NA WPROWADZENIE ROZWIĄZAŃ INNOWACYJNYCH W PRZEDSIĘBIORSTWACH GRUPY KAPITAŁOWEJ

Orphée SA dba, aby oferta Grupy Kapitałowej Emitenta była poszerzana w zakresie zidentyfikowanego popytu rynkowego, którego zaspokojenie wygeneruje satysfakcjonujące marże. W 2014 roku do oferty Audit Diagnostics (Innovation Enterprises) weszły analizatory moczu w wersji przeznaczonej do użytku przy pacjencie (POCT), używające pasków diagnostycznych o maksymalnie 11 parametrach. Testy dotyczą m.in. ważnych z punktu widzenia diagnostyki nieprawidłowości, jak mikroalbuminuria i hiperkalciuria. Analizatory Uri-Stat cechują się atrakcyjną ceną oraz dużą funkcjonalnością, w tym dotykowym ekranem LCD. Urządzenia te mogą być sprzedawane w aptekach na terenie UE. Nadają się zarówno do użytku domowego, jak również do użytku przez profesjonalny personel medyczny (dokładność wyników, które mogą być dostępne już po 1 min.). Analizatory mogą zostać podłączone do komputera lub do zewnętrznej drukarki, jeśli istnieje potrzeba drukowania wyników.

Trwają prace nad wprowadzeniem do produkcji nowych odczynników hematologicznych do 22- i 26-parametrowych analizatorów hematologicznych. We współkontrolowanej Grupie Diesse trwają prace m.in. nad rozwojem nowych linii testów immunologicznych dla analizatora Chorus. Jeśli chodzi o urządzenia, spółka Diesse zaprezentowała i rozpoczęła promocję i sprzedaż systemu do analiz mikrobiologicznych Finder Plus.

Na targach Medica w Niemczech (11.2014) prezentowane były nowe analizatory PZ Cormay SA, których dystrybutorem ma być Grupa Emitenta. Chodzi o innowacyjne analizatory Hermes (hematologia), Equisse (biochemia) oraz BlueBox (Point-of-Care). Emitent jest przekonany o licznych przewagach konkurencyjnych tych urządzeń. Dlatego Emitent spodziewa się istotnego wzrostu skali działalności po wprowadzeniu nowych urządzeń do sprzedaży, co w ocenie Emitenta nie nastąpi wcześniej niż w latach 2016-2017.

7. INFORMACJE DOTYCZĄCE GRUPY KAPITAŁOWEJ EMITENTA WSKAZANIE JEDNOSTEK WCHODZĄCYCH W SKŁAD GRUPY KAPITAŁOWEJ EMITENTA

Orphée SA to szwajcarska spółka, która rozwija i sprzedaje oprzyrządowanie dla hematologii na rynku diagnostycznym, dedykowane małym i średniej wielkości laboratoriom, jak również do gabinetów lekarskich na całym świecie. Firma została założona w 2002 roku przez byłego dyrektora generalnego jednej z globalnych korporacji, działających na rynku diagnostyki laboratoryjnej. Orphée SA oferuje własne linie odczynników, materiałów kontrolnych i kalibratorów dla pełnej gamy analizatorów oraz wysokiej jakości analizatory hematologiczne. Największym i najbardziej zaawansowanym technologicznie analizatorem jest obecnie Mythic 22 AL, pozwalający na przeprowadzenie badania z próbek zawierających krew w pełni automatycznym trybie ciągłym.

Emitent projektuje i dystrybuje produkty, mające zastosowanie w klinicznym segmencie hematologii oraz analizatory do realizacji testów laboratoryjnych, wykorzystywanych w medycynie oraz weterynarii. Grupa Orphée dysponuje międzynarodową siecią dystrybutorów, a jej sprzedaż – nie licząc podmiotu współzależnego – jest kierowana do ponad 100 krajów.

Do roku 2013 Orphée SA nie posiadała udziałów w innych podmiotach gospodarczych. W lutym 2013 roku nastąpił zakup akcji Diesse Diagnostica Senese S.p.A. z siedzibą we Włoszech. W maju 2013 roku nastąpiło przeniesienie własności akcji lub udziałów spółek: Kormiej Rusland (Rosja), Kormej Diana (Białoruś), Innovation Enterprises (Irlandia) z PZ Cormay S.A. na Orphée SA (na podstawie Umowy Reorganizacyjnej z 08.10.2012 zawartej pomiędzy PZ Cormay S.A. i Orphée SA).

Celem reorganizacji struktury Grupy PZ Cormay było zapewnienie pełnej przejrzystości organizacyjnej i kompetencyjnej Grupy oraz dbałość o jej potencjał wzrostu, w tym lepsze wykorzystanie szwajcarskiej marki Orphée. W rezultacie reorganizacji zależna od PZ Cormay S.A. spółka Orphée SA miała całkowicie przejąć działalność akwizycyjną, dystrybucyjną i produkcyjną Grupy PZ Cormay, natomiast PZ Cormay S.A. miał skupić się na badaniach i rozwoju nowych produktów oraz na strategii Grupy i zarządzaniu własnością intelektualną. Priorytetem dla Grupy PZ Cormay było we wcześniejszych okresach sprawozdawczych wdrożenie do produkcji platformy BlueBox oraz rozwijanie następných analizatorów do badań IVD, wykorzystujących innowacyjne technologie. Idea rozdzielenia dwóch sfer działalności w ramach Grupy PZ Cormay (akwizycje, produkcja oraz dystrybucja versus R&D) umożliwiła realizację strategii wykorzystania szwajcarskiej marki Orphée jako marki wiodącej dla wszystkich nowych produktów Grupy PZ Cormay. Grupa Emitenta poszerzyła się ponownie 1 września 2014 poprzez zakup przez Emitenta 100% udziałów spółki TT Management z siedzibą w Łomiankach. Nabycie to miało na celu umożliwienie stworzenia centrum usług wspólnych dla Grupy Orphee.

Na dzień sporządzenia niniejszego raportu w skład Grupy Kapitałowej Orphée wchodziły:

- 1) ORPHÉE SA (Szwajcaria) jako podmiot dominujący,
- 2) Spółki zależne:
 - KORMIEJ RUSŁAND Spółka z o.o. (Rosja)
 - KORMEJ DIANA Spółka z o.o. (Białoruś)
 - INNOVATION ENTERPRISES LTD. Spółka Akcyjna (Irlandia)
 - ORPHEE TECHNICS Spółka z o.o. (Polska)

KORMEJ DIANA Sp. z o.o. z siedzibą w Mińsku (Białoruś) prowadzi dystrybucję produktów i towarów Grupy oraz jednostki dominującej Emitenta (PZ Cormay S.A.) dostarczanych na terenie Białorusi. Dodatkowo Kormej Diana jest wyłącznym dystrybutorem na terenie Białorusi takich firm jak Interlabs.r.l., Response Biomedical, IUL, Orphée SA i również niewyłącznym dystrybutorem innych firm. Z powodu niewielkiego rozmiaru rynku białoruskiego zdecydowano się na poszerzenie oferty Kormej Diana o towary, które nie są dostępne w ofercie Grupy na innych rynkach. Potencjał sprzedażowy spółki istotnie wzrósł po zakupie przez Orphée SA akcji włoskiej spółki Diesse Diagnostica Senese, specjalizującej się w segmencie immunologicznym. Spółka Kormej Diana istnieje od 1993 roku.

KORMIEJ - RUSŁAND Sp. z o.o. z siedzibą w Moskwie (Federacja Rosyjska) prowadzi dystrybucję produktów i towarów dostarczanych przez podmioty Grupy Emitenta oraz jednostki dominującej Emitenta (PZ Cormay S.A.) na terenie Federacji Rosyjskiej. Potencjał sprzedażowy spółki istotnie wzrósł po zakupie przez Orphée SA akcji włoskiej spółki Diesse Diagnostica Senese, specjalizującej się w segmencie immunologicznym. Struktura odbiorców Kormiej Rusland O.O.O jest rozdrobniona, a udział żadnego z odbiorców w łącznych przychodach ze sprzedaży spółki nie przekracza 5%. Spółka Kormiej Rusland istnieje od 1993 roku.

INNOVATION ENTERPRISES LIMITED z siedzibą w Carrigtwohill, Cork County, założona w 1993 roku. Prowadzi działalność produkcyjną i dystrybucyjną. Innovation Enterprise Limited używa marki Audit Diagnostics i jest innowacyjną spółką z branży diagnostyki medycznej, posiadającą szereg patentów w dziedzinie POCT, doświadczony zespół badawczo-rozwojowy oraz rozwiniętą sieć dystrybucji w Azji. Jest producentem odczynników biochemicznych, immunologicznych, TDM-ów (Therapeutic Drug Monitoring), DOA (Drugs of Abuse), odczynników do cytologii, ELISA i szybkich testów.

Orphée SA jest właścicielem 99,98% akcji uprawnionych do głosowania spółki INNOVATION ENTERPRISES LIMITED (93,9% wszystkich akcji), co daje 99,98% udziału w głosach na Walnym Zgromadzeniu.

ORPHEE TECHNICS Spółka z o.o. z siedzibą w Polsce posiada nieruchomości zlokalizowane w Lublinie przy ul. Rapackiego, które są wynajęte na rzecz spółki PZ Cormay na podstawie umowy najmu z dnia 14.05.2013. Czynsz najmu wynosi netto 50.000 zł miesięcznie, umowa zawarta jest w formie pisemnej na czas nieoznaczony z trzymiesięcznym okresem wypowiedzenia. Nieruchomości wchodzące w skład majątku spółki, których prawo regulowane jest w dwóch księgach wieczystych LU1/00246899/2 oraz LU1/00019024/8 są obciążone hipotecznie na rzecz spółki PZ Cormay SA. Spółka Orphee Technics daje Grupie Emitenta możliwość ulokowania działalności produkcyjno-usługowej (zorganizowana część przedsiębiorstwa PZ Cormay, która była przedmiotem umowy przedwstępnej – Raport Bieżący 27/2014) we własnym obiekcie, bez konieczności budowy zaplecza obiektowego. Finalizacja zakupu zorganizowanej części przedsiębiorstwa wydaje się obecnie mało prawdopodobna, dlatego też strategicznym obszarem działalności Orphee Technics (z biurem zlokalizowanym w Łomiankach koło Warszawy), oprócz zarządzania obecnym majątkiem trwałym, będzie wypełnianie funkcji centrum usług wspólnych dla Grupy Emitenta. Rada Dyrektorów spodziewa się uzyskania w ten sposób znaczących synergii kosztowych w obszarach księgowości, kontrolingu, obsługi klienta, eksportu i międzynarodowego serwisu technicznego.

W Grupie Kapitałowej Orphée SA nie występują jednostki, gdzie mimo posiadania większości głosów uznano, że jednostki te nie są kontrolowane przez Grupę.

Spółka współkontrolowana, niewchodząca w skład Grupy Kapitałowej:

Diesse Diagnostica Senese S.p.A. z siedzibą w Mediolanie (działalność produkcyjna i dystrybucyjna) jest podmiotem dominującym grupy kapitałowej, w której skład wchodzi również **Diesse Ricerche s.r.l.** z siedzibą w Genui (działalność R&D - działalność badawcza oraz rozwój nowych produktów) oraz **Diesse Immobiliare S.p.a.** z siedzibą w Genui (nieruchomości wykorzystywane do działalności operacyjnej Diesse, w tym zakłady produkcyjne i biura). Diesse Diagnostica Senese S.p.A. posiada 100 proc. udziałów Diesse Ricerche s.r.l. oraz 100% akcji Diesse Immobiliare S.p.A. Orphée SA jest właścicielem 50% akcji uprawnionych do głosowania spółki Diesse Diagnostica Senese S.p.A.

Grupa Diesse jest uznanym producentem aparatury i testów z zakresu immunologii, ESR (wskaźnik OB) i mikrobiologii.

Inne spółki powiązane, niewchodzące w skład Grupy Kapitałowej:

1) Trust Broker Sp. z o.o. z siedzibą w Warszawie.

Spółka jest powiązana z uwagi na fakt, że Przewodniczący Rady Dyrektorów i akcjonariusz Emitenta Pan Tomasz Tuora posiada 50% udziałów Trust Broker Sp. z o.o. Ponadto Pan Tomasz Tuora jest członkiem Zarządu Trust Broker Sp. z o.o.

2) Curiosity Diagnostics sp. z o.o. z siedzibą w Warszawie.

Spółka jest powiązana z uwagi na fakt, że Przewodniczący Rady Dyrektorów i akcjonariusz Emitenta Pan Tomasz Tuora posiada 29% udziałów. Ponadto Pan Tomasz Tuora jest członkiem Zarządu Curiosity Diagnostics sp. z o.o.

3) QXB Sp. z o.o. z siedzibą w Łomiankach.

Spółka jest powiązana z uwagi na fakt, że Członek Rady Dyrektorów Emitenta i akcjonariusz Emitenta, Pan Tadeusz Tuora, posiada 99,99% udziałów w tej spółce i pełni funkcję Prezesa Zarządu. Natomiast Przewodniczący Rady Dyrektorów i akcjonariusz Emitenta, Pan Tomasz Tuora, posiada 1 udział w kapitale QXB i pełni funkcję Wiceprezesa Zarządu.

8. INFORMACJA DOTYCZĄCA SEZONOWOŚCI I CYKLICZNOŚCI DZIAŁALNOŚCI SPÓLEK GRUPY KAPITAŁOWEJ W PREZENTOWANYM OKRESIE

W działalności Spółki nie zidentyfikowano istotnych zjawisk, podlegających wahaniom sezonowym lub mających charakter cykliczny. Przedstawione wyniki Spółki nie odnotowują istotnych wahań w trakcie roku. Emitent z uwagą obserwuje jednak trend zmniejszania aktywności klientów w okresie wakacyjnym, tj. w miesiącach lipiec-sierpień.

9. WSKAZANIE CZYNNIKÓW, KTÓRE W OCENIE EMITENTA BĘDĄ MIAŁY WPLYW NA OSIĄGNIĘTE PRZEZ NIEGO WYNIKI W PERSPEKTYWIE KOLEJNYCH OKRESÓW SPRAWOZDAWCZYCH

Na wyniki finansowe możliwe do osiągnięcia przez Emitenta i jego Grupę Kapitałową istotne znaczenie będzie miała koniunktura na rynku diagnostyki laboratoryjnej w kluczowych dla Grupy i podmiotu współzależnego Diesse krajach, jak Polska, Rosja, Włochy, Francja czy Hiszpania. Perspektywnym i ważnym z punktu widzenia rozwoju sprzedaży jest rynek Chin – prowadzone rozmowy z partnerami handlowymi oraz nakłady na budowanie spółki promującej analizatory oraz odczytniki do nich winny w najbliższej przyszłości pokazać dodatnią kontrybucję do przychodów Grupy. Ważny jest również aspekt trendów co do marżowości sprzedaży produktów i towarów, a także działania konkurencyjnych podmiotów. Istotna będzie również skuteczność ekspansji geograficznej oraz produktowej.

Wśród nowych produktów, jakie powinny znaleźć się w ofercie Grupy Emitenta najwcześniej w latach 2015-2016, szczególnie należy wymienić analizatory i materiały zużywalne serii Equisse, Hermes oraz analizator BlueBox, jakie rozwija PZ Cormay SA. Znaczenie dla wykazywanych wyników finansowych Emitenta będzie miał również spodziewany brak dalszych odpisów w spółce irlandzkiej, gdzie prowadzone były analizy sytuacji po zmianie osoby zarządzającej. Dodatkowym czynnikiem przyszłego wzrostu jest fakt rozpoczęcia przez Emitenta prac projektowych i deweloperskich nad wprowadzeniem nowych aparatów, mających zastąpić linię urządzeń Mythic-18 (hematologia). Prace te zostały podjęte z powodu zauważalnego wzrostu popytu na ten typ urządzeń

10. INFORMACJA O POSTĘPOWANIACH TOCZĄCYCH SIĘ PRZED SADEM, ORGANEM ADMINISTRACJI PUBLICZNEJ LUB ORGANEM WŁAŚCIWYM DLA POSTĘPOWANIA ARBITRAŻOWEGO

W marcu 2014 roku Emitent poinformował o powzięciu wiadomości o wpłynięciu do Rady Biegłych Księgowych w Mediolanie pozwu w postępowaniu arbitrażowym od Diagnostica Holding s.r.l. przeciwko Orphée SA z siedzibą w Genewie, w którym Diagnostica domaga się (a) ustalenia, iż Orphée naruszyła Umowę Opcji przyznającą (i) Orphée prawo do nabycia a (ii) Diagnostica Holding prawo do sprzedaży dalszych 50% praw głosów w spółce Diesse Diagnostica Senese S.p.A., co skutkuje wygaśnięciem Umowy Opcji; (b) zasądzenia od Orphée na rzecz Diagnostica Holding odszkodowania w kwocie 6,75 mln EUR lub innej kwocie ustalonej przez arbitraż oraz (c) zasądzenia od Orphée kosztów związanych z procesem (por. raport bieżący nr 9/2013 oraz 5/2014).

12 stycznia 2015 roku (RB nr 2/2015) Rada Dyrektorów Emitenta poinformowała w nawiązaniu do RB nr 61/2014 z dnia 3 października 2014 r., RB nr 71/2014 z dnia 19 listopada 2014 r., RB nr 75/2014 z dnia 14 grudnia 2014 r. oraz RB nr 1/2015 z dnia 5 stycznia 2015 r., w których przedstawiono aktualny stan procedury arbitrażowej w sprawie ORPHEE/DIESSE DIAGNOSTICA HOLDING S.r.l. i Senese Holding S.r.l. oraz dalszy planowany jej przebieg, że do pełnomocników Spółki doręczony został Wyrok Arbitrażowy z dnia 30 grudnia 2014 roku („Wyrok”), w którym Jedyny Arbitr (i) oddalił żądanie Diagnostica Holding S.r.l. o zasądzenie odszkodowania od Spółki; (ii) uwzględnił żądanie Senese Holding S.r.l.; (iii) uwzględnił żądanie Diagnostica Holding S.r.l. w zakresie rozwiązania Umowy Opcji oraz ustalenia nieuzasadnionego naruszenia Umowy Opcji przez Orphée i w konsekwencji ustalenia jej rozwiązania; (iv) oddalił żądanie Orphée; (v) ustalił swoje wynagrodzenie oraz koszty postępowania na kwotę € 150.000 plus VAT i CNPADC; (vi) zarządził, że Orphée ma

ponieść należne wynagrodzenie Jedynego Arbitra, koszty postępowania i koszty prawne poniesione przez Diagnostica Holding S.r.l. oraz Senese Holding S.r.l.

W wyniku wydanego Wyroku zostały potwierdzone następujące okoliczności: (i) Umowa Sprzedaży Akcji Diesse z dnia 14 lutego 2013 r. (ang. *Shares Purchase Agreement*) i Porozumienie Akcjonariuszy pozostają w mocy (ii) Umowa Opcji uległa rozwiązaniu. Spółka zobowiązana jest do poniesienia kosztów proceduralnych i prawnych, nie jest natomiast zobowiązana do zapłaty odszkodowania na rzecz Diagnostica Holding S.r.l. w żądanej wysokości 6.750.000,00 Euro.

Na dzień publikacji niniejszego raportu dotychczasowy udział Spółki w kapitale zakładowym i głosach na zgromadzeniu w Diesse pozostaje zachowany (zgodnie z postanowieniami Porozumienia Akcjonariuszy).

W przypadku zamiaru kwestionowania wyroku sądu arbitrażowego, takie żądanie musi być wniesione do Sądu Apelacyjnego w Mediolanie w ciągu 90 dni od doręczenia wyroku sądu polubownego. Jednakże, zgodnie z włoskimi przepisami proceduralnymi wyrok sądu arbitrażowego może być uchylony przez Sąd Apelacyjny ("*impugnazione za nullita*") wyłącznie na podstawie ściśle określonych i ograniczonych przesłanek, w tym o ile "wyrok zawiera postanowienia sprzeczne", co jest potencjalnie jedyną podstawą dostępną dla stron przedmiotowego postępowania (inne podstawy nie znajdują zastosowania w tej sprawie).

Prawnicy Spółki analizują orzeczenie, w celu określenia potencjalnie sprzecznych postanowień. Wynik przeprowadzonej analizy pozwoli Spółce podjąć decyzję co do dalszego postępowania w sprawie. Warte podkreślenia jest, że Rada Dyrektorów Orphée od początku sporu uważała, iż roszczenia Diagnostica Holding są bezpodstawne. Przebieg konfliktu, oraz brak efektów negocjacji z pozostałymi akcjonariuszami spowodował, że Rada Dyrektorów Orphée podjęła decyzję o wyjściu z tej inwestycji i wystawieniu udziałów w Diesse na sprzedaż.