


**Śródroczne sprawozdanie z działalności
Grupy Kapitałowej Indykpol S.A.
za I półrocze 2016 roku**

Olsztyn 31 sierpień 2016 r.

I. Zasady sporządzenia półrocznego skróconego skonsolidowanego sprawozdania finansowego.

Skonsolidowane sprawozdanie finansowe obejmuje okres od 1.01.2016 roku do 30.06.2016 roku i porównywalne dane obejmujące okres od 1.01.2015 roku do 30.06.2015 roku dla skonsolidowanego sprawozdania z całkowitych dochodów, skonsolidowanego sprawozdania z przepływów pieniężnych i dla skonsolidowanego sprawozdania ze zmian w kapitale własnym oraz dane porównywalne za okres obrotowy zakończony 31.12.2015 roku dla skonsolidowanego sprawozdania z sytuacji finansowej. Wybrane dane finansowe zostały przedstawione w tys. zł. i w tys. euro.

Poszczególne pozycje aktywów i pasywów za okres objęty raportem zostały przeliczone na euro wg średniego kursu ogłoszonego przez NBP, obowiązującego na dzień bilansowy 30.06.2016 roku w wysokości 4,4255 zł oraz obowiązującego na dzień bilansowy 30.06.2015 roku w wysokości 4,1944 zł. Poszczególne pozycje rachunku zysków i strat zostały przeliczone na euro na podstawie tabel kursów ogłoszonych przez NBP dla euro na ostatni dzień każdego zakończonego miesiąca:

- za I półrocze 2016 roku średnia arytmetyczna : 1 EUR = 4,3805 zł

- za I półrocze 2015 roku średnia arytmetyczna : 1 EUR = 4,1341 zł

Stosownie do art. 83 ust 5 rozporządzenia Ministra Finansów z dnia 19 lutego 2009 roku w sprawie informacji bieżących i okresowych przekazywanych przez emitentów papierów wartościowych oraz warunków uznawania za równoważne informacji wymaganych przepisami prawa państwa niebędącego państwem członkowskim Spółka sporządziła sprawozdania zarządu oraz oświadczenia w formie jednego dokumentu.

II. Opis podstawowych zagrożeń i ryzyka, związanych z pozostałymi miesiącami roku obrotowego. Wskazanie czynników, które w ocenie emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału

Zgodnie z informacjami Zespołu Monitoringu Zagranicznych Rynków Rolnych FAPA w 2016 r. w krajach Wspólnoty Europejskiej wzrosła zarówno produkcja mięsa, jak i jego spożycie ogółem. Tendencja ta ma się utrzymać także w roku następnym. Produkcja mięsa drobiowego w krajach Unii zwiększyła się w bieżącym roku o 2,0% do 14 041 tys. ton, natomiast w 2017 r. o kolejne 1,2% do 14 215 tys. ton.

W 2015 roku Polska drugi rok z rzędu, była największym unijnym producentem drobiu i odnotowała również najwyższy wzrost produkcji. Zgodnie z danymi IERiGŻ produkcja mięsa drobiowego w kraju wyniosła 2 386 tys. ton i była o 6,7% większa niż w roku poprzednim. Wzrosła także sprzedaż zagraniczna, która wyniosła aż 909 tys. ton, co stanowiło 42% całego wolumenu produkcji. Polska jest w grupie trzech największych eksporterów drobiu z rynku unijnego. Udział Polski w unijnym wywozie wyniósł w ub. r. 15%.

Zdaniem Instytutu Ekonomiki Rolnictwa i Gospodarki Żywnościowej (IERiGŻ) w tym roku produkcja drobiu w Polsce wzrosła o 10% (do poziomu ponad 2,6 mln ton), a eksport – o

18%. Przewiduje się zwiększenie eksportu drobiu do krajów azjatyckich (Chin i Tajwanu) oraz do Afryki (RPA).

Zgodnie z szacunkami ekspertów IERiGŻ w roku bieżącym prognozuje się wzrost spożycia drobiu o 1,8% do 28,8 kg na mieszkańca. Pochodną zwiększenia popytu konsumpcyjnego ma być między innymi wzrost cen drobiu.

Pewne obawy wśród producentów drobiu budzi decyzja Wielkiej Brytanii o wyjściu z Unii Europejskiej. Wielka Brytania jest znaczącym odbiorcą mięsa drobiu z Polski w ramach bezcłowego handlu wewnątrzunijnego. W 2015 r. była drugim (po Niemczech) rynkiem zbytu sprowadzając z Polski 73,3 tys. ton tego gatunku mięsa. Wyjście Wielkiej Brytanii ze Wspólnoty może spowodować zaburzenia w wymianie handlowej oraz stworzyć pewne niebezpieczeństwo dla konkurencyjności polskich produktów na rynku brytyjskim. Oznacza ono konieczność renegocjacji dotychczasowych umów handlowych, ustalenia systemu ceł ograniczeń pozataryfowych, wprowadzenia kontyngentów.

Pewne zagrożenie dla polskiego drobiarstwa niesie negocjowana umowa o wolnym handlu pomiędzy Wspólnotą Europejską a Stanami Zjednoczonymi. Do tej pory USA nie były znaczącym partnerem UE w wymianie handlowej drobiem, ponieważ ich warunki produkcji i uboju są zdecydowanie mniej restrykcyjne od stosowanych w Polsce i innych krajach europejskich. Koszty produkcji drobiu w USA są niższe niż w UE między innymi z powodu istotnych różnic w procesach produkcji. Dopuszczenie do obrotu na rynku unijnym amerykańskiego drobiu, produkowanego niezgodnie ze standardami i wymaganiami stawianymi producentom z Europy zaszkodzi przede wszystkim unijnym konsumentom, przyzwyczajonym do żywności o wysokich standardach.

W przypadku Indykpolu sytuacja rynkowa i czynniki zewnętrzne będą istotne, ale kluczowym czynnikiem będzie poprawa efektywności handlowej. Pionowa struktura Grupy powinna chronić przed ewentualnymi zawirowaniami w jednym z segmentów działalności.

III. Zwięzły opis istotnych dokonań lub niepowodzeń emitenta w I półroczu 2016 roku wraz z wykazem najważniejszych zdarzeń ich dotyczących.

W I połowie 2016 roku przychody Grupy Kapitałowej Indykpol wyniosły 657 169 tys. zł i były o 11,1 % wyższe niż w roku ubiegłym. Grupa wypracowała zysk na działalności operacyjnej w kwocie 14 873 tys. zł, zysk brutto w wysokości 10 160 tys. zł, a zysk netto 8 943 tys. zł. W porównaniu do analogicznego okresu roku ubiegłego zysk na działalności operacyjnej był niższy o 25,1%, zysk brutto i netto, były odpowiednio niższe o 41,0% i 36,2% niż w roku ubiegłym.

W I półroczu 2016 roku przychody Indykpol Spółki Akcyjnej (jednostki dominującej) wyniosły 667 627 tys. zł. Spółka wypracowała zysk na działalności operacyjnej w kwocie 5 668 tys. zł, zysk brutto w wysokości 3 950 tys. zł oraz zysk netto 3 806 tys. zł. W porównaniu do analogicznego okresu roku poprzedniego przychody Spółki zwiększyły się o 9,7%. Pogorszyła się natomiast zyskowność prowadzonej działalności: zysk na działalności operacyjnej spadł o 64,5%, zysk brutto o 75,8% a zysk netto o 71,7%. Pierwsze półrocze minionego roku było zdecydowanie lepsze niż lata poprzednie i charakteryzowało się bardzo wysoką dynamiką wzrostu zyskowności zwłaszcza w sprzedaży mięs. Tak dobra koniunktura nie powtórzyła się w bieżącym roku.

Podstawą ekspansji rynkowej Grupy jest pionowo zintegrowana organizacja produkcji, obejmująca wszystkie etapy od piskląt i paszy aż do własnej sieci dystrybucji. Taka forma gwarantuje bowiem osiągnięcie zadowalającej efektywności oraz umożliwia wzięcie pełnej odpowiedzialności za bezpieczeństwo i jakość wyrobów. Grupa produkuje pisklęta indyckie, kurczące i gęsie na potrzeby własnych ferm oraz współpracujących hodowców. Dysponuje własnymi obiektami fermowymi o powierzchni ponad 160 tys. m² oraz własną wytwórnię pasz.

Produkcja mięsa i przetworów drobiowych jest realizowana w trzech zakładach ubojowo-przetwórczych zlokalizowanych w Olsztynie, Lublinie i Świebodzinie. Wszystkie zakłady dysponują nowoczesnymi liniami do uboju, schładzania, dzielenia i przetwarzania drobiu. Wysoka jakość wyrobów gwarantowana jest normami HACCP, ISO 9001, IFS i BRC oraz systemem QA/P.

Grupa funkcjonuje w dwóch podstawowych segmentach rynku wyrobów drobiowych: mięsa i przetworach drobiowych. Oferta handlowa Indykpolu obejmuje przetwory, tuszki, elementy oraz mięsa indyckie, kurczące i gęsie. Grupa oferuje szeroką paletę przetworów z mięsa indyckiego w tym: parówki (najbardziej popularne na rynku polskim „Jedynki”), pasztety, szynki, wędzonki, kiełbasy grillowe, kiełbasy kanapkowe, wędliny szlachetne itd. Produkty tworzy z myślą o konsumentach i ich maksymalnym zadowoleniu. Regularnie prowadzone badania rynkowe pozwalają określić trendy rynkowe i preferencje konsumentów. Uwzględniając ich wyniki Grupa wprowadziła na rynek nową grupę wędlin premium – produkty *Dobre naturalnie*, które cechuje wysoka zawartość mięsa, brak dodatków „E” w składzie oraz krótka lista naturalnych składników. Wśród nowości produktowych wprowadzonych na rynek w I półroczu b.r. była przekąska z mięsa i ziemniaków, oferowana pod marką *Kroker*. Jest to produkt bez konserwantów i z tzw. krótką etykietą. Spółka systematycznie poszerza ofertę wyrobów bezglutenowych.

Wysoka jakość oraz walory dietetyczne i smakowe oferowanych produktów zapewniają firmie lojalność klientów i konsumentów. Dzięki ogólnopolskiej sieci dystrybucji Grupa oferuje swoje produkty na terenie całego kraju, jest także liczącym się eksporterem. Marka Indykpol znalazła się na liście 25 najlepszych polskich marek spożywczych, opublikowanej w bieżącym roku przez Gazetę Finansową. Autorzy listy wybierali spośród firm najdłuższej działających na polskim rynku, mając na względzie jakość i rozpoznawalność produktów tych marek.

Pierwsze półrocze bieżącego roku przyniosło szereg nagród dla sztandarowego produktu Indykpolu. **Parówki Jedynki MEN** zostały nagrodzone srebrnym medalem w badaniu konsumenckim „**Najlepszy Produkt – Wybór Konsumentów 2016**” zorganizowanym przez redakcję „Wiadomości Handlowych”. Konsumenty wybierali spośród 331 produktów w ramach 58 kategorii, a badanie przeprowadził instytut badawczy GfK Polonia.

Parówki Jedynki MEN zostały wyróżnione także w konkursie o „**Złoty Paragon**”. Konkurs zorganizowany był przez redakcję miesięcznika „Hurt & Detal”, produkt wygrał w kategorii „Wędliny konfekcjonowane”. Nagrodzonych typują tu czytelnicy miesięcznika „Hurt & Detal” – właściciele i kierownicy sklepów – wskazując te, które według nich wyróżniały się największą konkurencyjnością na rynku. Do konkursu zgłoszono blisko 400 produktów w 65 kategoriach.

Parówki Jedynki MEN zostały **Przebojem FMCG** w ramach konkursu zorganizowanego przez redakcję „Życia Handlowego”. W IX już edycji konkursu wzięło udział ponad 400 produktów, które w I etapie oceniało jury złożone z przedstawicieli czołowych sieci i firm

dystrybucyjnych w kraju. Listę zwycięzców konkursu ostatecznie wskazali detaliści, których preferencje badał instytut Millword Brawn.

W I półroczu b.r. odbyły się dwa walne zgromadzenia akcjonariuszy Indykpol S.A. W dniu 14 stycznia 2016 roku odbyło się Nadzwyczajne Walne Zgromadzenie Spółki. W trakcie obrad podjęto uchwałę w sprawie ustanowienia ograniczonego prawa rzeczowego na zorganizowanej części przedsiębiorstwa Spółki.

W dniu 7 czerwca 2016 roku odbyło się Zwyczajne Walne Zgromadzenie Indykpol S.A., które zatwierdziło sprawozdanie Zarządu z działalności Spółki w 2015 roku, sprawozdanie finansowe Spółki za rok obrotowy 2015, skonsolidowane sprawozdanie finansowe Grupy Kapitałowej za rok obrotowy 2015 i sprawozdanie Zarządu z działalności Grupy Kapitałowej w 2015 roku, udzieliło członkom organów Spółki absolutorium z wykonania przez nich obowiązków oraz dokonało zmian składu Rady Nadzorczej.

ZWZ Spółki podjęło również uchwałę w sprawie wypłaty dywidendy dla akcjonariuszy. Na wypłatę dywidendy dla akcjonariuszy z zysku za 2015 rok została przeznaczona kwota w wysokości 2 499 600,00 zł. Wysokość dywidendy na jedną akcję wyniosła 0,80 zł. Dywidendą zostały objęte wszystkie akcje Indykpolu, tj. 3 124 500. Uprawnionymi do dywidendy byli akcjonariusze Spółki będący właścicielami akcji Emitenta w dniu 16 sierpnia 2016 roku, a wypłata dywidendy nastąpiła w dniu 29 sierpnia 2016 roku.

Zwyczajne Walne Zgromadzenie Spółki z dniem 7 czerwca 2016 roku przyjęło rezygnację Pana Stanisława Pacuka i odwołało go z funkcji członka Rady Nadzorczej Indykpol S.A. Przyczyną złożenia rezygnacji był upływ 12-letniego okresu pełnienia funkcji w Radzie Nadzorczej Indykpol S.A. i związana z tym utrata statusu członka niezależnego Rady Nadzorczej oraz ograniczone możliwości uczestniczenia w codziennej pracy Rady Nadzorczej z uwagi na pracę w znacznej odległości od siedziby Spółki.

Jednocześnie Zwyczajne Walne Zgromadzenie w dniu 7 czerwca 2016 roku powołało do składu Rady Nadzorczej Indykpol S.A. Panią Sawę Zarębińską. Pani Sawa Zarębińska jest adwokatem. Obecnie jest Partnerem w spółce Kancelaria Adwokacka S.C. Wołodkiewicz-Jacyna, Zarębińska Zawadzki. Posiada ponad 20-letnie doświadczenie w doradztwie na rzecz polskich i zagranicznych klientów korporacyjnych z branży IT, sektora mediów i nowych technologii.

Po zmianach skład Rady Nadzorczej Indykpol SA przedstawia się następująco:

1. Feliks Kulikowski - Prezes Rady,
2. Dorota Madejska - Wiceprezes Rady,
3. Alfred Sutarzewicz - Członek Rady nadzorczej,
4. Andrzej Dorosz - Członek Rady Nadzorczej,
5. Sawa Zarębińska - Członek Rady Nadzorczej.

Zgodnie ze stosowanymi przez Spółkę kryteriami członkami niezależnymi Rady Nadzorczej są: Andrzej Dorosz i Sawa Zarębińska.

W związku z upływem kadencji Zarządu, Rada Nadzorcza Spółki w dniu 7 czerwca 2016 roku powołała jednoosobowy Zarząd Spółki na kolejną 3-letnią kadencję. Rada Nadzorcza Indykpol SA ponownie powołała pana Piotra Kulikowskiego na stanowisko Prezesa Zarządu Spółki.

W dniu 7 czerwca 2016 roku Rada Nadzorcza Spółki dokonała wyboru firmy BDO Sp. z o.o. z siedzibą w Warszawie, ul. Postępu 12, na audytora Spółki. Firma BDO jest wpisana na listę podmiotów uprawnionych do badania sprawozdań finansowych pod numerem 3355. Spółka

korzystała w latach ubiegłych z usług audytorskich BDO Sp. z o.o. Okres wykonywania czynności rewizji finansowej w Spółce przez żadnego z kluczowych biegłych rewidentów nie był dłuższy niż 5 lat. Zakres badania obejmuje:

- przegląd sprawozdania finansowego Indykpol S.A. za półrocze kończące się 30 czerwca 2016 roku,
- przegląd skonsolidowanego sprawozdania Grupy Kapitałowej Indykpol S.A. za półrocze kończące się 30 czerwca 2016 roku,
- badanie sprawozdania finansowego Indykpol S.A. za rok kończący się 31 grudnia 2016 roku,
- oraz badanie sprawozdania finansowego grupy kapitałowej Indykpol S.A. za rok kończący się 31 grudnia 2016 roku.

Rada Nadzorcza dokonała wyboru audytora stosownie do upoważnienia wynikającego z przepisu art. 66 ust. 4 ustawy z dnia 29 września 1994 roku o rachunkowości oraz art. 20 ust. 3 Statutu Spółki.

Z uwagi na znaczący udział eksportu w sprzedaży istotny wpływ na wyniki Grupy mają wahania kursów walut zwłaszcza EURO i USD. Od 1 lipca 2014 roku Zarząd Spółki wdrożył Politykę Zarządzania Ryzykiem Walutowym w celu zabezpieczenia otwartych pozycji walutowych w dłuższych okresach (do 2 lat) oraz częściowego zniwelowania wpływu zmian kursów walut na bieżące wyniki finansowe.

W ramach przyjętej Polityki Zarządzania Ryzykiem Walutowym w I połowie 2016 roku Spółka zawarła następujące transakcje forward:

W dniu 29 kwietnia 2016 roku:

A) z Bankiem Pekao S.A.:

1) 750.000 EUR- kurs forward 4,4632 z datą wygaśnięcia 2017-03-30,

B) z Bankiem Gospodarstwa Krajowego

1) 750.000 EUR- kurs forward 4,4675 z datą wygaśnięcia 2017-04-28,

W dniu 31 maja 2016 roku Spółka zawarła:

A) z Bankiem Pekao S.A.:

1) 750.000 EUR- kurs forward 4,4567 z datą wygaśnięcia 2017-05-31,

B) z Bankiem Zachodnim WBK S.A.:

1) 250.000 EUR- kurs forward 4,4165 z datą wygaśnięcia 2017-10-30,

2) 500.000 EUR- kurs forward 4,4180 z datą wygaśnięcia 2017-10-30,

3) 500.000 EUR- kurs forward 4,4245 z datą wygaśnięcia 2017-11-30,

C) z Bankiem Gospodarstwa Krajowego

1) 500.000 EUR- kurs forward 4,4275 z datą wygaśnięcia 2017-12-30,

W dniu 30 czerwca 2016 roku Spółka zawarła następujące transakcje forward:

A) z Bankiem Gospodarstwa Krajowego:

1) 250.000 EUR- kurs forward 4,4838 z datą wygaśnięcia 2017-03-31,

2) 250.000 EUR- kurs forward 4,4894 z datą wygaśnięcia 2017-04-28,

B) z Bankiem Pekao S.A.:

1) 300.000 EUR- kurs forward 4,4820 z datą wygaśnięcia 2017-01-31,

2) 300.000 EUR- kurs forward 4,4875 z datą wygaśnięcia 2017-02-28,

C) z Bankiem Zachodnim WBK S.A.:

1) 800.000 EUR- kurs forward 4,5140 z datą wygaśnięcia 2017-06-30,

Narastająco łączna wartość zawartych transakcji na dzień bilansowy wynosi 5.900.000 EUR co stanowi równowartość kwoty 26.110.450 PLN.

Po zakończeniu okresu sprawozdawczego w dniu 26 sierpnia b.r. Zarząd Spółki odwołał prokurę łączną udzieloną Panu Ryszardowi Waśniewskiemu.

IV.1.) Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na osiągnięte wyniki finansowe.

W dniu 6 maja 2016 roku doszło do wycieku amoniaku w zakładzie produkcyjnym Indykpol S.A. w Olsztynie. Na terenie zakładu bardzo dobrze zadziałał system alarmowy, który natychmiast odciął dopływ amoniaku z instalacji chłodniczej, a także włączył automatyczne systemy wyciągające amoniak z pomieszczeń. Wszyscy pracownicy zostali natychmiast ewakuowani z zakładu. 28 pracowników z lekkimi objawami niewydolności oddechowej zostało przewiezionych do szpitala. Wyciek amoniaku miał charakter lokalny, amoniak nie wydostał się poza teren zakładu, nie było zagrożenia dla środowiska ani okolicznych mieszkańców. Po zakończeniu procesu wentylacji hal produkcyjnych praca zakładu została wznowiona.

Amoniak jest substancją używaną na co dzień w systemach chłodniczych w większości zakładów spożywczych. Zakład w Olsztynie został wyposażony w skuteczne systemy alarmowe, ma wdrożone procedury działania na wypadek takich awarii. Co roku prowadzi w porozumieniu ze strażą pożarną ćwiczenia, obejmujące również ewakuację pracowników. Bezpieczeństwo żywnościowe i jakościowe produktów wytwarzanych w zakładzie w Olsztynie nie zostało zagrożone. Spółka jest ubezpieczona na wypadek tego typu zdarzeń więc nie wpłynęło ono znacząco na wyniki finansowe Emitenta.

IV.2.) Opis organizacji grupy kapitałowej emitenta, ze wskazaniem jednostek podlegających konsolidacji

Na dzień 30 czerwca 2016 roku Grupa Kapitałowa Indykpol składała się z podmiotu dominującego – Spółki Indykpol S.A. oraz 7 podmiotów od niej zależnych, (w nawiasie podano udział Emitenta w kapitale zakładowym spółek na koniec II kwartału b.r.).

1) Spółki krajowe:

- Lubuskie Zakłady Drobiarskie „Eldrob” S.A. - z siedzibą w Świebodzinie (100,00%),
- NUTRIPOL Sp. z o.o. z siedzibą w Olsztynku (100,00%).
- „Indykpol Brand Management” Sp. z o.o. z siedzibą w Warszawie (100,00%)
- „Indykpol Brand” Sp. z o.o. (wcześniej „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością Sp. k.) z siedzibą w Warszawie (99,99%)
- „OZKOM” Sp. z o.o. z siedzibą w Olsztynie (99,87%),
- „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością i Wspólnicy spółka jawna (wcześniej „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością Green spółka komandytowo – akcyjna) (48,81%) - spółka została rozwiązana uchwałą wspólników z dnia 31 maja 2016 roku i wykreślona z rejestru przedsiębiorców Krajowego Rejestru Sądowego postanowieniem Sądu rejonowego dla M. st. Warszawa XIII wydziału Gospodarczego KRS z dnia 8 lipca 2016 roku.

2) Spółki zagraniczne:

-,Wołżańskie Delikatesy” Sp. z o. o. - z siedzibą w Wierchniem Usłonie w Republice Tatarstan (Federacja Rosyjska) (100,00%),

3) Filie:

- Filia w Lublinie,

- Ośrodek Hodowli Indyków we Frednowy.

Wszystkie jednostki wchodzące w skład Grupy Kapitałowej zostały objęte konsolidacją pełną z wyjątkiem spółki jawnej, która została wcześniej rozwiązana.

IV.3) Wskazanie skutków zmian w strukturze jednostki gospodarczej

Lubuskie Zakłady Drobiarskie „Eldrob” S.A. należą do Grupy Indykpol od marca 1998 roku, od sierpnia 2003 roku Indykpol S.A. ma w nich pozycję podmiotu dominującego. W minionych latach Indykpol S.A. sukcesywnie zwiększała swój udział nabywając akcje od mniejszościowych akcjonariuszy. W 2015 roku nabył kolejne 11.297 akcji i na koniec roku posiadała 99,47% udział w kapitale zakładowym tego podmiotu.

Nadzwyczajne Walne Zgromadzenie Lubuskich Zakładów Drobiarskich „Eldrob” S.A. z 29 października 2015 roku, na podstawie art. 418 Kodeksu spółek handlowych (k.s.h.) podjęło uchwałę o przymusowym wykupie akcji serii A i serii B, należących do akcjonariuszy mniejszościowych Spółki, przez akcjonariusza większościowego - Indykpol S.A. Uchwała ta została ogłoszona w Monitorze Sądowym i Gospodarczym w dniu 21 listopada 2015 roku. Zgodnie z wyceną firmy BDO Sp. z o.o., sporządzoną w grudniu 2015 roku, cena wykupu została ustalona na 12,40 zł za jedną akcję i ogłoszona w Monitorze Sądowym i Gospodarczym 1 lutego 2016 roku. 25 kwietnia 2016 roku wszystkie akcje Lubuskich Zakładów Drobiarskich „Eldrob” S.A. złożone w Spółce w procesie przymusowego wykupu zostały wydane Indykpol SA, która jest obecnie jedynym akcjonariuszem w tym podmiocie.

Dnia 4 lutego 2016 r. spółka zależna od Emitenta: „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością Green spółka komandytowo-akcyjna z siedzibą w Warszawie została przekształcona w spółkę z „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością i Wspólnicy spółka jawna. Spółka przekształcona została wpisana do Krajowego Rejestru Sądowego w dniu 29 stycznia 2016 roku.

Indykpol S.A. jako wspólnik wniósł wkład w wysokości 19.701.041,56 zł. Drugi wspólnik Nutripol Sp. z o.o. z siedzibą w Olsztynku wniósł wkład 20.664.850,18 zł. „Indykpol Brand Management” Sp. z o.o. z siedzibą w Warszawie jako trzeci wspólnik wyniósł wkład w wysokości 119,40 zł.

Wkłady Wspólników zostały pokryte wkładami wniesionymi pierwotnie do Spółki Przekształcanej, przy czym:

a) Indykpol S.A. z siedzibą w Olsztynie wniosła do Spółki Przekształcanej wkład niepieniężny w postaci wszelkich praw do znaku towarowego słowno-graficznego „Frednowy od 1978”.

b) Nutripol Sp. z o.o. z siedzibą w Olsztynku wniosła do Spółki Przekształcanej wkład niepieniężny w postaci wszelkich praw do znaków towarowych: znaku słowno-graficznego „nutripol pasze Nowoczesność z Naturą w Najlepszej cenie” oraz znaku słownego „NUTRIPOL”. W pozostałym zakresie wniesiono wkłady pieniężne.

Dnia 31 maja 2016 roku, wspólnicy Spółki Jawnej podjęli uchwałę o rozwiązaniu Spółki bez przeprowadzenia likwidacji stosownie do § 12 ust. 3 umowy Spółki oraz art. 67 Kodeksu

spółek handlowych. Wspólnicy Spółki podjęli uchwałę w przedmiocie podziału majątku Spółki pozostałego po zaspokojeniu lub zabezpieczeniu zobowiązań Spółki, podlegającego podziałowi między wspólników, zgodnie z którą Indykpol S.A. jako Wspólnikowi przysługiwało 48,81 % wartości majątku Spółki Jawnej.

Wspólnikami Spółki Jawnej oprócz Indykpol SA były spółki zależne od Emitenta: Nutripol Sp. z o.o. z siedzibą w Olsztynku, której przysługiwało 51,18% wartości majątku Spółki Jawnej oraz „Indykpol Brand Management” Sp. z o.o. z siedzibą w Warszawie z udziałem 0,01%. Zgodnie z treścią § 12 ust. 4 umowy Spółki, podział majątku Spółki in natura pomiędzy jej wspólników był dopuszczalny.

W dniu 8 czerwca 2016r. Spółka zawarła ze spółką „Indykpol Brand Management” Spółką z ograniczoną odpowiedzialnością i Wspólnicy spółką jawną (dalej Spółka Jawna) z siedzibą w Warszawie umowę przeniesienia składników majątku na skutek podziału majątku Spółki Jawnej po jej rozwiązaniu.

W wyniku podziału majątku Spółki Jawnej Emitent jako Wspólnik uzyskał następujące istotne aktywa:

- a) 2 (dwie) obligacje imienne o łącznej wartości nominalnej 20 000 tys. zł (dwadzieścia milionów złotych), wyemitowane przez spółkę „Indykpol Brand” Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie,

Równocześnie drugi Wspólnik tj. Nutripol Sp. z o.o. uzyskał następujące istotne aktywa:

- a) 2 (dwie) obligacje imienne serii A oraz 2 (dwie) obligacje imienne serii B o łącznej wartości nominalnej 20 340 tys. zł (dwadzieścia milionów trzysta czterdzieści tysięcy złotych), wyemitowane przez spółkę „Indykpol Brand” Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie,
- b) środki pieniężne w kwocie 638 tys. zł.

IV.4) Stanowisko zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz

Emitent nie publikował prognozy wyników Spółki ani Grupy Kapitałowej na 2016 rok.

W dniu 15 lipca 2016 roku Emitent raportem bieżącym nr 30/2016 poinformował o wpływie nabycia aktywów o znaczącej wartości przez Emitenta oraz spółkę zależną od Emitenta, na wyniki finansowe Spółki za miesiąc czerwiec i I półrocze 2016 roku.

W raporcie nr 30 Emitent przedstawił ocenę umowy zawartej w dniu 8 czerwca 2016r. z podmiotem powiązany - „Indykpol Brand Management” Spółka z ograniczoną odpowiedzialnością i Wspólnicy spółka jawna (dalej Spółka Jawna) z siedzibą w Warszawie. dotyczącej przeniesienia składników majątku na skutek podziału majątku Spółki Jawnej po jej rozwiązaniu. Indykpol S.A. jako Wspólnik otrzymał 48,81% wartości majątku Spółki Jawnej. Wspólnikami Spółki Jawnej oprócz Indykpol S.A. były spółki zależne od Emitenta: Nutripol Sp. z o.o. z siedzibą w Olsztynku, której przysługiwało 51,18% wartości majątku Spółki Jawnej oraz „Indykpol Brand Management” Sp. z o.o. z siedzibą w Warszawie z udziałem 0,01%. Indykpol S.A. jest jedynym udziałowcem Nutripol Sp. z o.o. i „Indykpol Brand Management” Sp. z o.o. Aktywa otrzymane w wyniku niniejszej umowy zostały szczegółowo opisane powyżej w pkt IV. 3.

W dniu 30 sierpnia 2016 roku Emitent uwzględniając stanowisko audytora BDO sp. z o.o., dokonującego przeglądu sprawozdań Spółki i Grupy Kapitałowej za I półrocze 2016 roku przekazał korektę raportu nr 30/2016. Zarząd Indykpol S.A. ("Emitent") poinformował, że

opisane w raporcie nr 30/2016 zdarzenie nie wpłynie na wyniki finansowe Spółki i Grupy Kapitałowej.

Pierwotnie w raporcie Nr 30/2016 Emitent poinformował, że otrzymane aktywa zwiększyły wartość majątku wspólników tj. Indykpol S.A. o kwotę 20 000 tys. zł a Nutripol Sp. z o.o. o kwotę 20 978 tys. zł oraz zwiększyły o te same kwoty wyniki finansowe brutto i netto Indykpol SA i Nutripol Sp. z o.o. za miesiąc czerwiec oraz za I półrocze 2016 roku.

Spółka po uwzględnieniu opinii audytora dokonującego przeglądu raportu półrocznego uznała, iż zgodnie z MSR 38 oraz MSSF 7 otrzymane aktywa nie mogą być prezentowane w jednostkowym sprawozdaniu finansowym Spółki, w efekcie pozostaną bez wpływu na jednostkowe sprawozdanie finansowe Emitenta i Nutripol Sp. z o.o.

Spółka uznała, że zdarzenie to nie wpływa na wyniki Grupy Kapitałowej Indykpol.

IV.5) Wskazanie akcjonariuszy posiadających bezpośrednio lub pośrednio przez podmioty zależne co najmniej 5 % ogólnej liczby głosów

Zgodnie z posiadanymi przez Spółkę informacjami, na dzień przekazania raportu śródrocznego akcjonariuszami posiadającymi co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu, są następujące podmioty:

Nazwa podmiotu	Posiadane akcje	% udział w kapitale zakładowym	Liczba głosów	% w ogólnej liczbie głosów
Rolmex S.A.	1 804 129	87,55	4 897 629	73,12
WMHM Sp. z o.o. (podmiot zależny od Rolmex S.A.)	154 416	11,34	634 416	9,47
Nationale -Nederlanden OFE	390 000	12,48	390 000	5,82
Pozostali	775 955	24,83	775 955	11,58
Razem	3 124 500	100,00	6 698 000	100,00

Zgodnie z posiadanymi przez Spółkę informacjami, na dzień przekazania raportu kwartalnego za I kwartał 2016 roku akcjonariuszami posiadającymi, co najmniej 5% ogólnej liczby głosów na Walnym Zgromadzeniu, były następujące podmioty:

Nazwa podmiotu	Posiadane akcje	% udział w kapitale zakładowym	Liczba głosów	% w ogólnej liczbie głosów
Rolmex S.A.	1 804 129	57,74	4 897 629	73,12
WMHM Sp. z o.o. (podmiot zależny od Rolmex S.A.)	154 416	4,94	634 416	9,47
Nationale -Nederlanden OFE	390 000	12,48	390 000	5,82
Pozostali	775 955	24,83	775 955	11,58

Razem	3 124 500	100,00	6 698 000	100,00
--------------	------------------	---------------	------------------	---------------

Na dzień przekazania raportu za I półrocze 2016 ogólna liczba głosów uprawnionych do udziału w Walnym Zgromadzeniu wyniosła 6 698 000.

IV.6) Zestawienie stanu posiadania akcji emitenta lub uprawnień do nich przez osoby zarządzające i nadzorujące

Na dzień przekazania raportu za I półrocze 2016 roku osoby zasiadające w organach zarządzających i nadzorujących Spółki posiadały następujące ilości akcji Indykpol S.A.

	osoby zarządzające Spółką	osoby nadzorujące Spółkę	Razem
Ilość posiadanych akcji Spółki -			
stan na 31-08-2016	19 592	25 509	45 101

Na dzień przekazania raportu za I kwartał 2016 rok osoby, które zasiadają w organach zarządzających i nadzorujących Emitenta posiadały następujące ilości akcji Spółki:

	osoby zarządzające Spółką	osoby nadzorujące Spółkę	Razem
Ilość posiadanych akcji Spółki -			
stan na 13-05-2016	17 459	24 964	42 423

W 2016 roku do czasu przekazania raportu za I półrocze, Spółka otrzymała 6 zawiadomień w trybie art. 160 Ustawy z dnia 29 lipca 2005 roku o obrocie instrumentami finansowymi (Dz. U. z 2005 r. nr 183 poz. 1538) o nabyciu akcji spółki przez osoby zobowiązane do informowania.

IV.7) Wskazanie postępowań toczących się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej

Spółka nie rozpoczęła oraz nie prowadzi przed Sądem, organem właściwym dla postępowania arbitrażowego ani organami administracji publicznej postępowań dotyczących zobowiązań lub wierzytelności Emitenta lub jednostki od niego zależnej, których łączna wartość stanowi co najmniej 10% kapitałów własnych Spółki.

IV.8) Informacje o zawarciu przez emitenta lub jednostkę od niego zależną transakcji z podmiotami powiązanymi

Dnia 8 czerwca 2016r. Emitent zawarł ze spółką powiązaną - „Indykpol Brand Management” Spółką z ograniczoną odpowiedzialnością i Wspólnicy spółką jawną (dalej Spółka Jawna) z siedzibą w Warszawie umowę przeniesienia składników majątku na skutek podziału majątku Spółki Jawnej.

Spółka Jawna przeniosła na Emitenta jako Wspólnika w drodze umowy prawa do:

- a) 2 (dwóch) obligacji imiennych serii A o wartości nominalnej 10 000 000,00 (dziesięć milionów) złotych każda i terminie zapadalności przypadającym na dzień 31 października

2020r, wyemitowanych przez spółkę „Indykpol Brand” Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie (adres: ul. Olkuska 7, 02-604 Warszawa), wpisaną do rejestru przedsiębiorców Krajowego Rejestru Sądowego, prowadzonego przez Sąd Rejonowy dla M. St. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS: 0000572632,

b) 5 (pięciu) udziałów w kapitale zakładowym spółki „Ozkom” spółka z ograniczoną odpowiedzialnością z siedzibą w Olsztynie o wartości nominalnej 1.000 zł każdy, których łączna wartość wynosi 400 zł,

c) wierzytelności z tytułu weksla z dnia 11 kwietnia 2016 r. wystawionego przez Indykpol S.A. na kwotę w wysokości 1.000 zł wraz z prawem do odsetek.

Również 8 czerwca 2016 roku Spółka Jawna zawarła z Nutripol Sp. z o.o. jako Wspólnikiem umowę przeniesienia składników majątku na skutek podziału majątku Spółki Jawnej. Spółka Jawna przeniosła na Wspólnika prawa do:

a) 2 (dwóch) obligacji imiennych serii A o wartości nominalnej 10 000 000,00 (dziesięć milionów) złotych każda i terminie zapadalności przypadającym na dzień 31 października 2020r, wyemitowanych przez spółkę „Indykpol Brand” Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie,

b) 2 (dwóch) niezabezpieczonych obligacji imiennych serii B o wartości nominalnej 170 000,00 (sto siedemdziesiąt tysięcy) złotych każda i terminie zapadalności przypadającym na dzień 31 października 2020 r., wyemitowanych przez spółkę „Indykpol Brand” Spółka z ograniczoną odpowiedzialnością z siedzibą w Warszawie,

c) 5 (pięciu) udziałów w kapitale zakładowym spółki „Ozkom” spółka z ograniczoną odpowiedzialnością z siedzibą w Olsztynie o wartości nominalnej 1.000 zł każdy których łączna wartość wynosi 400 zł,

d) wierzytelności z tytułu weksla z dnia 11 kwietnia 2016 r. wystawionego przez Nutripol sp. z o.o. na kwotę w wysokości 1.000 zł wraz z prawem do odsetek.

Poza powyżej opisanymi Emitent, jak również jednostki od niego zależne nie zawarły w I półroczu b.r. z podmiotami powiązanymi transakcji innych niż rutynowe, wynikające z bieżącej działalności prowadzonej przez Emitenta. Warunki współpracy między firmami wchodzącymi w skład Grupy Kapitałowej nie odbiegają od zasad rynkowych.

IV.9) Informacje o udzieleniu przez emitenta lub przez jednostkę od niego zależną poręczeń kredytu lub pożyczki lub udzieleniu gwarancji

W I półroczu 2016 roku Indykpol S.A. nie udzieliła żadnego poręczenia lub gwarancji żadnemu podmiotowi lub jednostce od niego zależnej, którego wartość wraz z udzielonymi wcześniej poręczeniami i gwarancjami stanowiłaby co najmniej 10% kapitałów własnych Emitenta. Podmioty zależne od Indykpolu udzieliły Emitentowi poręczenia z tytułu umowy kredytu z dnia 4 lutego 2016 roku.

Według stanu na dzień 30 czerwca 2016 roku Spółka nie udzielała żadnych poręczeń, korzystała natomiast z aktywnych poręczeń podmiotów zależnych w łącznej wysokości 168 306 tys. zł. Kwota 154 001 tys. zł dotyczyła poręczenia umowy kredytu, zawartej dnia 4 lutego 2016 roku z konsorcjum banków.

IV.10) Inne informacje, które zdaniem emitenta są istotne dla oceny jego sytuacji

Dnia 4 lutego 2016 roku Emitent zawarł umowę kredytów z konsorcjum banków, która przewiduje udzielenie Emitentowi kredytu do łącznej kwoty 350 mln zł z podziałem na dwie linie. Pierwsza linia obejmuje kredyt obrotowy do kwoty 160 mln zł z terminem spłaty 3 lata. Został przeznaczona między innymi na refinansowanie dotychczasowego zadłużenia obrotowego oraz finansowanie przyszłego zadłużenia obrotowego Emitenta.

Druga linia dotyczy kredytu inwestycyjnego do kwoty 190 mln zł i ma okres spłaty 7 lat. Zostanie przeznaczona na finansowanie programu inwestycyjnego przyjętego w IV kwartale 2014 roku do wysokości 80% wartości nakładów inwestycyjnych netto.

W skład Konsorcjum udzielającego kredyt weszły następujące banki: Bank Polska Kasa Opieki S.A., Bank Zachodni WBK S.A. oraz Bank Gospodarstwa Krajowego. Kredyt został poręczony przez Spółki zależne od Emitenta: Nutripol sp. z o.o. i „Indykpol Brand” sp. z o.o.

Ponadto zabezpieczeniem spłaty kredytu są:

(a) pierwszorzędne hipoteki do wysokości 150% kwoty Kredytu ustanowione na Nieruchomościach należących do Emitenta i Nutripol;

(b) pierwszorzędne zastawy rejestrowe na zbiorze rzeczy i praw Emitenta oraz Nutripol i Indykpol Brand do wysokości 150% kwoty Kredytu oraz zastawy rejestrowe na znakach towarowych: „Indykpol”, „nutripol pasze Nowoczesność z Naturą w Najlepszej cenie” i „Frednowy od 1978”;

(c) przelew praw z umów ubezpieczeniowych zawartych przez Emitenta oraz Nutripol i Indykpol Brand;

(d) pierwszorzędne zastawy rejestrowe i finansowe na wierzytelnościach z rachunków bankowych Emitenta oraz Nutripol i Indykpol Brand do wysokości 150% kwoty Kredytu;

(e) pierwszorzędne zastawy rejestrowe i finansowe na tych akcjach/udziałach Nutripol i Indykpol Brand, które są lub będą własnością Emitenta oraz na akcjach Eldrob S.A.;

(f) pełnomocnictwa do rachunków bankowych Emitenta oraz Nutripol i Indykpol Brand, z możliwością blokady rachunków;

(g) oświadczenia o poddaniu się egzekucji złożone przez Emitenta i Nutripol i Indykpol Brand w trybie art. 777 § 1 pkt 5 KPC, do wysokości 150% kwoty Kredytów.

W dniu 19 lutego 2016 roku Emitent i spółka zależna od Emitenta – Nutripol Sp. z o.o. z siedzibą w Olsztynku, ustanowiły hipoteki umowne łączne na rzecz Banku Gospodarstwa Krajowego – jako administratora hipotek. Jedna hipoteka jest do kwoty 285.000.000,00 zł druga do kwoty 240.000.000,00 zł.

Emitent ustanowił hipoteki na następujących nieruchomościach:

- 1) użytkowaniu wieczystym nieruchomości o powierzchni 18,0583 ha wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Olsztynie przy ul. Jesiennej 3,
- 2) nieruchomości zabudowanej, położonej w Stryjewie, gm. Biskupiec, o łącznej powierzchni 12,9200 ha,
- 3) nieruchomości zabudowanej, położonej w Rogożu, gm. Kozłowo o łącznej powierzchni 3,1535 ha,

- 4) użytkowaniu wieczystym nieruchomości, o łącznej powierzchni 6,4500 ha wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Gryźlinach, gm. Stawiguda,
- 5) użytkowaniu wieczystym nieruchomości, o powierzchni 1,9210 ha wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Puławach ul. Składowa,
- 6) użytkowaniu wieczystym nieruchomości o łącznej powierzchni 31,2544 ha wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Biesalu, gm. Gietrzwałd,
- 7) nieruchomości zabudowanej położonej we Frednowy, gm. Iława o łącznej powierzchni 3,7668 ha,
- 8) nieruchomości zabudowanej położonej w Wiewórkach, gm. Iława o łącznej powierzchni 4,9342 ha, ,
- 9) nieruchomości zabudowanej położonej we Frednowy, gm. Iława o łącznej powierzchni 5,1669 ha,
- 10) nieruchomości zabudowanej położonej we Franciszkowie Górnym, gm. Iława o łącznej powierzchni 8,4501 ha,
- 11) nieruchomości położonej w Mątykach, gm. Iława, o powierzchni 0,1911 ha,
- 12) nieruchomości zabudowanej położonej w Mątykach, gm. Iława, oznaczonej w ewidencji gruntów jako działka nr 124/11 o powierzchni 2,4609 ha,
- 13) nieruchomości zabudowanej położonej w Stanowie, gm. Iława, o powierzchni 2,8088 ha,
- 14) nieruchomości położonej we Frednowy, gm. Iława o łącznej powierzchni 7,8500 ha,
- 15) użytkowaniu wieczystym nieruchomości, o powierzchni 9,9746 ha położonej w Lublinie przy ul. Zimnej 2,
- 16) użytkowaniu wieczystym nieruchomości o powierzchni 2,0855 ha wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Turce, gm. Wólka,
- 17) użytkowaniu wieczystym nieruchomości, o powierzchni 0,2793 ha, wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonej w Lublinie, Al. Spółdzielczości Pracy 40,
- 18) nieruchomości zabudowanej, położonej w Januszkowie, gm. Kozłowo, o łącznej powierzchni 10,4599 ha.

Nutripol Sp. z o.o. ustanowiła hipoteki na następujących nieruchomościach:

- 1) użytkowaniu wieczystym nieruchomości o łącznej powierzchni 55.086,00 metrów kwadratowych wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Olsztynku przy ul. Mierkowskiej 1, oraz
- 2) użytkowaniu wieczystym nieruchomości, o łącznej powierzchni 1.763,00 metrów kwadratowych, wraz z budynkami i urządzeniami na użytkowanym gruncie, stanowiącymi własność użytkownika wieczystego, położonych w Olsztynku przy ul. Mierkowskiej 1.

Dnia 24 lutego 2016 roku zostały ustanowione zabezpieczenia w postaci oświadczeń o dobrowolnym poddaniu się egzekucji, złożonych przez Emitenta, Nutripol Sp. z o.o. „Indykpol Brand” Sp. z o.o. na rzecz każdego Kredytodawcy zgodnie z art. 777 § 1 pkt 5) Kodeksu postępowania cywilnego.

W dniu 25 lutego 2016 roku zostały ustanowione zabezpieczenia spłaty kredytu w postaci:

- 1) zastawu rejestrowego oraz zastawu zwykłego na znakach towarowych (Indykpol, Nutripol, Frednowy) będących własnością Spółki zależnej - „Indykpol Brand” Sp. z o.o.;
- 2) zastawu rejestrowego na zbiorze wszystkich rzeczy ruchomych i praw majątkowych Emitenta, Nutripol Sp. z o.o. i „Indykpol Brand” Sp. z o.o.;

- 3) zastawu rejestrowego oraz zastawu finansowego na udziałach w spółkach: LZD Eldrob S.A., Nutripol Sp. z o.o., „Indykpol Brand” Sp. z o.o. będących własnością Emitenta oraz zastawu rejestrowego oraz zastawu finansowego na udziałach w „Indykpol Brand” Sp. z o.o. będących własnością Nutripol Sp. z o.o.;
- 4) zastawu rejestrowego i zastawu finansowego na środkach zapisanych na rachunkach bankowych Emitenta oraz Nutripol sp. z o.o. i „Indykpol Brand” Sp. z o.o.;
- 5) przelewu na zabezpieczenie praw przysługujących Emitentowi i wymienionym wyżej spółkom z tytułu wszelkich polis ubezpieczeniowych (z wyłączeniem ubezpieczenia od odpowiedzialności cywilnej) oraz pożyczek wspólniczych;
- 6) udzielenia nieodwołalnych pełnomocnictw na rzecz Kredytodawców w celu umożliwienia Kredytodawcom wykonywania praw Wspólnika na zgromadzeniach wspólników w Spółkach Nutripol Sp. z o.o., „Indykpol Brand” sp. z o.o.;

Uwzględniając opisaną powyżej umowę kredytową Emitent rozwiązał wszystkie umowy kredytowe zawarte wcześniej. Spółka rozwiązała 7 umów kredytowych, a spółka zależna Nutripol Sp. z o.o. z siedzibą w Olsztynku 3 umowy kredytowe. Indykpol S.A. i Nutripol Sp. z o.o. spłaciły zobowiązania z tytułu umów kredytowych zawartych przed 4 lutym 2016 roku w łącznej kwocie 125 037 tys. zł oraz 5 000 tys. EUR. Wraz ze spłatą kredytów wygasły ustanowione dla nich zabezpieczenia. Spółka wykreśliła w księgach wieczystych hipoteki ustanowione celem zabezpieczenia rozwiązanych umów kredytowych.

V. Oświadczenia Zarządu

Zarząd Indykpol S.A. w składzie: Piotr Kulikowski – Prezes Zarządu – Dyrektor Generalny oświadcza, że wedle jego najlepszej wiedzy, półroczne skrócone skonsolidowane sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości oraz, że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Grupy Kapitałowej Indykpol oraz jej wynik finansowy, oraz że półroczne sprawozdanie z działalności Grupy Kapitałowej Indykpol zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji grupy kapitałowej emitenta, w tym opis podstawowych zagrożeń i ryzyka;

Zarząd Indykpol S.A. w składzie: Piotr Kulikowski – Prezes Zarządu – Dyrektor Generalny oświadcza, że wedle jego najlepszej wiedzy, półroczne skrócone jednostkowe sprawozdanie finansowe i dane porównywalne sporządzone zostały zgodnie z obowiązującymi zasadami rachunkowości oraz, że odzwierciedlają w sposób prawdziwy, rzetelny i jasny sytuację majątkową i finansową Indykpol S.A. oraz jego wynik finansowy, oraz że półroczne sprawozdanie z działalności Indykpol S.A. zawiera prawdziwy obraz rozwoju i osiągnięć oraz sytuacji emitenta, w tym opis podstawowych zagrożeń i ryzyka.

Zarząd Indykpol S.A. oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący przeglądu półrocznego skróconego skonsolidowanego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa oraz, że podmiot ten oraz biegli rewidenci, dokonujący tego przeglądu spełniali warunki do wydania bezstronnego i niezależnego raportu z przeglądu półrocznego skróconego skonsolidowanego sprawozdania finansowego, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Zarząd Indykpol S.A. oświadcza, że podmiot uprawniony do badania sprawozdań finansowych, dokonujący przeglądu półrocznego skróconego sprawozdania finansowego, został wybrany zgodnie z przepisami prawa oraz, że podmiot ten oraz biegli rewidenci, dokonujący tego przeglądu, spełniali warunki do wydania bezstronnego i niezależnego

raportu z przeglądu: półrocznego skróconego jednostkowego sprawozdania finansowego, zgodnie z obowiązującymi przepisami i normami zawodowymi.

Piotr Kulikowski

Prezes Zarządu - Dyrektor Generalny

.....

Olsztyn, dnia 31 sierpnia 2016 roku.