

„BIOMED-LUBLIN”
WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE
SPRAWOZDANIE FINANSOWE
ZA OKRES
1 STYCZNIA 2017 – 30 CZERWCA 2017
ROKU

Lublin, 31 sierpnia 2017 r.

Spis treści

I. WYBRANE DANE FINANSOWE	3
II. SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE ZA 1. PÓŁROCZE 2017 ROKU.....	4
III. INFORMACJE OGÓLNE.....	12
IV. ZASTOSOWANIE MIĘDZYNARODOWYCH STANDARDÓW SPRAWOZDAWCZOŚCI FINANSOWEJ	18
V. WYBRANE DODATKOWE NOTY OBJAŚNIAJĄCE.....	40

I. WYBRANE DANE FINANSOWE

Wybrane dane finansowe	tys. PLN		tys. Euro	
	30.06.2017	30.06.2016	30.06.2017	30.06.2016
Wartości niematerialne	18 977	30 853	4 490	6 972
Rzeczowe aktywa trwałe	70 721	109 033	16 733	24 637
Zapasy	7 892	25 444	1 867	5 749
Należności krótkoterminowe	7 296	9 091	1 726	2 054
Aktywa razem	140 251	189 768	33 184	42 881
Kapitał własny	37 706	59 912	8 921	13 538
Zobowiązania długoterminowe	37 607	31 784	8 898	7 182
Zobowiązania krótkoterminowe	64 938	98 072	15 364	22 161

Wybrane dane finansowe	tys. PLN		tys. Euro	
	1.01.2017 - 30.06.2017	1.01.2016 - 30.06.2016	1.01.2017 - 30.06.2017	1.01.2016 - 30.06.2016
Przychody ze sprzedaży	14 576	19 062	3 432	4 352
Amortyzacja	3 067	2 864	722	654
Zysk / (strata) brutto ze sprzedaży	4 639	7 256	1 092	1 656
Zysk / (strata) z działalności operacyjnej	-14 447	-8 936	-3 401	-2 040
Zysk / (strata) przed opodatkowaniem	-15 519	-10 875	-3 654	-2 483
Zysk / (strata) netto	-11 449	-10 645	-2 696	-2 430
Przepływy z działalności operacyjnej	4 549	-9 437	1 071	-2 154
Przepływy z działalności inwestycyjnej	-83	-522	-20	-119
Przepływy z działalności finansowej	-5 132	10 330	-1 208	2 358

Dane finansowe w EUR zostały przeliczone według następujących zasad:

- pozycje aktywów i pasywów – według średniego kursu NBP z dnia 30 czerwca 2017 roku – 1 EUR = 4,2265 PLN, z dnia 31 grudnia 2016 roku – 1 EUR = 4,4240 PLN oraz z dnia 30 czerwca 2016 roku – 1 EUR = 4,4255 PLN
- pozycje rachunku zysków i strat oraz sprawozdania z przepływów pieniężnych – kurs wyliczony jako średnia kursów NBP, obowiązujących na ostatni dzień każdego miesiąca pierwszego półrocza 2017 roku i 2016 roku, odpowiednio: 1 EUR = 4,2474 PLN i 1 EUR = 4,3805 PLN.

**II. SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA 1. PÓŁROCZE 2017 ROKU**

SPRAWOZDANIE Z WYNIKU (wariant kalkulacyjny)

	1.01.2017 - 30.06.2017	1.01.2016- 31.12.2016	1.01.2016 - 30.06.2016
<i>A. Działalność kontynuowana</i>			
Przychody ze sprzedaży, w tym:	14 576	36 339	19 062
- od jednostek powiązanych	816	7 999	5 628
Przychody ze sprzedaży produktów i usług	14 576	33 700	17 697
Przychody ze sprzedaży towarów i materiałów	-	2 639	1 366
Koszt własny sprzedaży, w tym:	9 937	24 805	11 806
- od jednostek powiązanych	-	-	-
Koszt sprzedanych produktów i usług	9 935	22 671	11 037
Koszt sprzedanych towarów i materiałów	1	2 133	769
Zysk (strata) brutto ze sprzedaży	4 639	11 534	7 256
Koszty sprzedaży	2 601	5 367	2 473
Koszty ogólnego zarządu	6 049	11 838	6 256
Pozostałe przychody operacyjne	648	1 283	699
Pozostałe koszty operacyjne	11 083	25 174	8 163
Zysk (strata) z działalności operacyjnej	-14 447	-29 562	-8 936
Przychody finansowe	689	1 383	1 131
Koszty finansowe	1 761	4 382	3 071
Pozostałe zyski (straty) z inwestycji	-	-	-
Zysk (strata) przed opodatkowaniem	-15 519	-32 561	-10 875
Podatek dochodowy	-4 070	-7 313	-230
Zysk (strata) netto z działalności kontynuowanej	-11 449	-25 248	-10 645
<i>B. Działalność zaniechana</i>			
Strata netto z działalności zaniechanej	-	-	-
Zysk (strata) netto	-11 449	-25 248	-10 645

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

SKRÓCONE PÓŁROCZNE SPRAWOZDANIE Z SYTUACJI FINANSOWEJ

AKTYWA	30.06.2017	31.12.2016	30.06.2016
Aktywa trwałe	105 469	131 385	148 687
Wartości niematerialne	18 977	18 335	30 853
Wartość firmy	-	-	-
Rzeczowe aktywa trwałe	70 721	99 930	109 033
Nieruchomości inwestycyjne	-	-	-
Inwestycje w jednostkach zależnych	-	-	-
Inwestycje w jednostkach stowarzyszonych	-	-	-
Należności długoterminowe	202	96	2 809
Pożyczki udzielone	488	488	488
Pochodne instrumenty finansowe	-	-	-
Pozostałe długoterminowe aktywa finansowe	-	-	-
Aktywa z tytułu odroczonego podatku dochodowego	15 035	12 460	5 406
Długoterminowe rozliczenia międzyokresowe	46	75	98
Aktywa obrotowe	34 782	25 454	41 082
Zapasy	7 892	10 723	25 444
Należności z tytułu dostaw i usług oraz pozostałe należności	7 296	8 131	9 091
Należności z tytułu bieżącego podatku dochodowego od osób prawnych	-	-	-
Pożyczki udzielone	27	27	27
Pochodne instrumenty finansowe	-	-	-
Pozostałe krótkoterminowe aktywa finansowe	19 371	5 683	5 683
Środki pieniężne i ich ekwiwalenty	7	672	425
Krótkoterminowe rozliczenia międzyokresowe	189	217	412
Aktywa trwałe zaklasyfikowane jako przeznaczone do sprzedaży	-	-	-
AKTYWA RAZEM	140 251	156 839	189 768

PASYWA	30.06.2017	31.12.2016	30.06.2016
Kapitał własny	37 706	45 309	59 912
Kapitał podstawowy	4 426	4 426	4 426
Akcje / udziały własne	-	-	-
Kapitał zapasowy	60 137	57 027	57 027
Kapitał z wyceny transakcji zabezpieczających	-	-	-
Pozostałe kapitały	336	-	-
Niepodzielony wynik finansowy, w tym:	-27 193	-16 144	-1 541
- zysk (strata) z lat ubiegłych	-15 745	9 104	9 104
- zysk (strata) netto bieżącego roku	-11 449	-25 248	-10 645

„BIOMED-LUBLIN” WYTWÓRNIA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

PASYWA	30.06.2017	31.12.2016	30.06.2016
Zobowiązania	102 545	111 530	129 857
Zobowiązania długoterminowe	37 607	42 692	31 784
Długoterminowe kredyty i pożyczki	1 758	2 157	2 969
Długoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych	7 200	7 200	9 000
Pozostałe długoterminowe zobowiązania finansowe	9 029	10 256	11 166
Pozostałe zobowiązania długoterminowe	-	-	-
Rezerwa z tytułu odroczonego podatku dochodowego	1 607	3 102	3 137
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych	333	321	326
Pozostałe rezerwy długoterminowe	-	-	-
Długoterminowe zobowiązania układowe	13 609	15 179	-
Długoterminowe rozliczenia międzyokresowe	4 071	4 477	5 186
Zobowiązania krótkoterminowe	64 938	68 838	98 072
Krótkoterminowe kredyty i pożyczki	11 009	15 553	19 878
Krótkoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych	673	1 599	-
Pozostałe krótkoterminowe zobowiązania finansowe	6 863	6 549	8 135
Zobowiązania krótkoterminowe z tytułu dostaw i usług	7 094	4 212	14 961
Zobowiązania inwestycyjne	-	-	19 279
Zobowiązania z tytułu bieżącego podatku dochodowego od osób prawnych	-	-	-
Pozostałe zobowiązania krótkoterminowe	37	141	34 433
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych	2 535	2 436	557
Pozostałe rezerwy krótkoterminowe	1 807	300	256
Krótkoterminowe zobowiązania układowe	34 108	37 236	-
Krótkoterminowe rozliczenia międzyokresowe	812	812	573
Zobowiązania związane z aktywami trwałymi przeznaczonymi do sprzedaży	-	-	-
PASYWA RAZEM	140 251	156 839	189 768

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

SKRÓCONE PÓŁROCZNE SPRAWOZDANIE Z INNYCH CAŁKOWITYCH DOCHODÓW

	1.01.2017 - 30.06.2017	1.01.2016 - 30.06.2016
Zysk (strata) netto za rok obrotowy	-11 449	-10 645
w tym:		
Inne całkowite dochody	-	-
Skutki wyceny aktywów finansowych dostępnych do sprzedaży	-	-
Rachunkowość zabezpieczeń	-	-
Skutki aktualizacji majątku trwałego	-	-
Zyski i straty aktuarialne	-	-
Różnice kursowe z przeliczenia jednostek zagranicznych	-	-
Udział w innych całkowitych dochodach jednostek stowarzyszonych	-	-
Podatek dochodowy dotyczący innych całkowitych dochodów	-	-
Całkowite dochody ogółem	-11 449	-10 645

ZYSK (STRATA) NETTO NA JEDNĄ AKCJĘ ZWYKŁĄ

	PLN / akcja	
	1.01.2017 - 30.06.2017	1.01.2016 - 30.06.2016
Zysk (strata) netto z działalności kontynuowanej	-11 449	-10 645
Zysk (strata) netto z działalności kontynuowanej i zaniechanej	-11 449	-10 645
Średnia ważona liczba akcji zwykłych w tys. szt.	44 260	44 260
Średnia ważona rozwodniona liczba akcji zwykłych w tys. szt.	44 260	44 260
<i>z działalności kontynuowanej</i>		
- podstawowy	-0,26	-0,24
- rozwodniony	-0,26	-0,24
<i>z działalności kontynuowanej i zaniechanej</i>		
- podstawowy	-0,26	-0,24
- rozwodniony	-0,26	-0,24

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

SKRÓCONE PÓŁROCZNE SPRAWOZDANIE ZE ZMIAN W KAPITALE WŁASNYM

Sprawozdanie ze zmian w kapitale własnym za okres 1.01.2017 - 30.06.2017

Wyszczególnienie	Kapitał podstawowy	Udziały (akcje) własne	Kapitał zapasowy	Pozostałe kapitały	Zyski zatrzymane			Kapitał własny na koniec okresu
					Zysk z lat ubiegłych	Strata z lat ubiegłych	Zysk (strata) netto	
Stan na dzień 1 stycznia 2017	4 426	-	57 027	-	51 658	-67 802	-	45 309
Zmiany polityki rachunkowości	-	-	-	-	-	-	-	-
Korekta błędu	-	-	-	-	-	399	-	399
Saldo po zmianach	4 426	-	57 027	-	51 658	-67 603	-	45 708
Zmiany w okresie	0	-	3 110	335	-	-	-11 449	-8 004
Zysk/strata netto	-	-	-	-	-	-	-11 449	-11 449
Emisja akcji	-	-	3 110	335	-	-	-	3 445
Inne całkowite dochody	-	-	-	-	-	-	-	-
Stan na 30 czerwca 2017	4 426	-	60 137	335	51 658	-67 403	-11 449	37 706

Sprawozdanie ze zmian w kapitale własnym za okres 1.01.2016 - 31.12.2016

Wyszczególnienie	Kapitał podstawowy	Udziały (akcje) własne	Kapitał zapasowy	Pozostałe kapitały	Zyski zatrzymane			Kapitał własny na koniec okresu
					Zysk z lat ubiegłych	Strata z lat ubiegłych	Zysk (strata) netto	
Stan na dzień 1 stycznia 2016	4 426	-	57 027	4 599	1 105	-42 554	-	24 603
Zmiany polityki rachunkowości	-	-	-	-4 599	50 553	-	-	45 954
Korekta błędu	-	-	-	-	-	-	-	-
Saldo po zmianach	4 426	-	57 027	-	51 658	-42 554	-	70 557
Zmiany w okresie	-	-	-	-	-	-	-25 248	-25 248
Zysk/strata netto	-	-	-	-	-	-	-25 248	-25 248
Inne całkowite dochody	-	-	-	-	-	-	-	-
Stan na 31 grudnia 2016	4 426	-	57 027	-	51 658	-42 554	-25 248	45 309

„BIOMED-LUBLIN” WYTWÓRNIA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Sprawozdanie ze zmian w kapitale własnym za okres 01.01.2016 - 30.06.2016

Wyszczególnienie	Kapitał podstawowy	Udziały (akcje) własne	Kapitał zapasowy	Pozostałe kapitały	Zyski zatrzymane			Kapitał własny na koniec okresu
					Zysk z lat ubiegłych	Strata z lat ubiegłych	Zyski (strata) netto	
Stan na dzień 1 stycznia 2016	4 426	-	57 027	4 599	1 105	-42 554	-	24 603
Zmiany polityki rachunkowości	-	-	-	-4 599	50 553	-	-	45 954
Korekta błędu	-	-	-	-	-	-	-	-
Saldo po zmianach	4 426	-	57 027	-	51 658	-42 554	-	70 557
Zmiany w okresie	-	-	-	-	-	-	-10 645	-10 645
Zysk/strata netto	-	-	-	-	-	-	-10 645	-10 645
Inne całkowite dochody	-	-	-	-	-	-	-	-
Stan na 30 czerwca 2016	4 426	-	57 027	-	51 658	-42 554	-10 645	59 912

SKRÓCONE PÓŁROCZNE SPRAWOZDANIE Z PRZEPIYWÓW PIENIĘŻNYCH (METODA POŚREDNIA)

Wyszczególnienie	1.01.2017- 30.06.2017	1.01.2016 - 30.06.2016
I. Zysk (strata) brutto	-11 449	-10 645
II. Korekty razem	15 998	1 208
1. Amortyzacja	3 067	2 864
2. Odsetki i udziały w zyskach (dywidendy)	1 216	1 813
3. Zmiana stanu rezerw	167	10
4. Zmiana stanu należności	2 300	-1 354
5. Zmiana stanu zapasów	2 831	9 305
6. Zmiana stanu zobowiązań krótkoterminowych z wyjątkiem pożyczek i kredytów	-2 556	-12 757
7. Zmiana stanu rozliczeń międzyokresowych	-2 535	1 768
8. Zapłacony podatek dochodowy	-	-
9. Zysk (strata) z działalności inwestycyjnej	11 896	1
10. Inne korekty	-389	-443
III. Przepływy pieniężne netto z działalności operacyjnej (I+/-II)	4 549	-9 437
B. Przepływy środków pieniężnych z działalności inwestycyjnej		
I. Wpływy	-	246
1. Z aktywów finansowych, w tym:	-	246
- spłata udzielonych pożyczek długoterminowych	-	246
- odsetki	-	-
2. Zbycie wartości niematerialnych oraz rzeczowych aktywów trwałych	-	-
II. Wydatki	83	767
1. Nabycie wartości niematerialnych oraz rzeczowych aktywów trwałych	83	767
2. Na aktywa finansowe, z tym:	-	-
- w jednostkach powiązanych	-	-
3. Inne wydatki inwestycyjne	-	-
III. Przepływy pieniężne netto z działalności inwestycyjnej (I-II)	-83	-522
C. Przepływy środków pieniężnych z działalności finansowej		
I. Wpływy	1 682	14 765
1. Wpływy netto z emisji akcji (wydania udziałów) i innych instrumentów kapitałowych oraz dopłat do kapitału	1 275	-
2. Kredyty i pożyczki	407	12 250
3. Inne wpływy finansowe	-	-
II. Wydatki	6 813	4 435
1. Spłaty kredytów i pożyczek	4 351	3 800
2. Odsetki	1 094	14
3. Płatności z tytułu leasingu	468	620
4. Inne zobowiązania finansowe (wykup obligacji)	900	-
5. Inne wydatki finansowe	-	-
III. Przepływy pieniężne netto z działalności finansowej (I-II)	-5 132	10 330
D. Przepływy pieniężne netto, razem (A.III+/-B.III+/-C.III)	-665	372

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Wyszczególnienie	1.01.2017- 30.06.2017	1.01.2016 - 30.06.2016
E. Bilansowa zmiana stanu środków pieniężnych:	-665	372
- zmiana stanu środków pieniężnych z tytułu różnic kursowych		
F. Środki pieniężne na początek okresu	672	53
G. Środki pieniężne na koniec okresu (F+/-D), w tym:	7	425

III. INFORMACJE OGÓLNE

1. Dane identyfikujące Spółkę

Firma:	"BIOMED-LUBLIN" Wytwórnia Surowic i Szczepionek S.A.
Siedziba i adres:	ul. Uniwersytecka 10, 20-029 Lublin
Telefon:	+48 81 533 82 21
Poczta elektroniczna:	biomed@biomed.lublin.pl
Strona internetowa:	www.biomed.lublin.pl
Sąd rejestrowy:	Sąd Rejonowy Lublin-Wschód w Lublinie z siedzibą w Świdniku, VI Wydział Gospodarczy Krajowego Rejestru Sądowego
KRS:	00000373032
NIP:	712-25-91-951
REGON:	431249645
PKD:	Produkcja leków i substancji farmaceutycznych (PKD 21.20Z)

2. Opis działalności Spółki

„BIOMED-LUBLIN” Wytwórnia Surowic i Szczepionek S.A. („Spółka”, „Emitent”) jest jedną z kilku polskich innowacyjnych spółek biotechnologicznych, działającą w obszarze segmentów onkologii, ginekologii, hemolizy i szczepionek przeciwgruźliczych. Spółkę założono w roku 1944.

Spółka zajmuje się produkcją w oparciu o własne, opatentowane, wysokospecjalistyczne oraz innowacyjne technologie. Jest jednocześnie wytwórcą substancji czynnych API do swoich produktów

W ofercie Spółki znajduje się w sumie ponad 50 produktów. Główne marki oferowane przez Spółkę to:

- Distreptaza - czopki stosowane w leczeniu przewlekłych stanów zapalnych przydatków oraz zmian naciekowych i pooperacyjnych
- BCG 10 – szczepionka przeciwgruźlicza,
- Onko BCG - preparat stosowany w leczeniu powierzchniowych, nieinwazyjnych guzów pęcherza moczowego,
- Lakcid - produkt leczniczy stosowany pomocniczo w antybiotykoterapii, leczeniu zaburzeń czynnościowych jelit oraz biegunek wirusowych u dzieci,
- Gamma Anty-D – preparat krwiopochodny stosowany w profilaktyce konfliktu matczyno-płodowego w zakresie antygeny D z układem Rh

W 2015 roku Spółka wprowadziła na rynek produkty osoczopochodne – immunoglobulinę ludzką do podania dożylnego NANOGY 5% oraz albuminę ludzką do podania dożylnego FORTALBIA.

Spółka jest jedynym krajowym i jednym z niewielu europejskich producentów szczepionki przeciwgruźliczej BCG i leku onkologicznego Onko BCG. Obowiązkowy i finansowany przez państwo program szczepień przeciwgruźliczych dla dzieci w Polsce realizowany jest wyłącznie przy wykorzystaniu produktu Spółki. Emitent jest również wyłącznym polskim producentem przeciwhemolitycznych produktów farmaceutycznych.

Produkty wytwarzane są w 11 osobnych działach w 2 lokalizacjach w rejonie Lublina. Jeden zakład produkcyjny znajduje się (wraz z siedzibą Spółki) w ścisłym centrum miasta. Druga działka zlokalizowana jest na przedmieściach Lublina. Spółka posiada certyfikat GMP (Good Manufacturing Practice) dla wszystkich wydziałów, na których powstają kluczowe dla Spółki produkty. Posiadanie certyfikatu GMP potwierdza spełnienie przez Spółkę światowych standardów wytwarzania i umożliwia Emitentowi sprzedaż produktów za granicami kraju.

Na rynku krajowym Spółka sprzedaje swoje produkty głównie hurtownikom farmaceutycznym oraz szpitalom. Produkty Spółki są obecnie dostępne w sprzedaży w prawie 30 krajach na 4 kontynentach.

3. Okresy, za które prezentowane jest sprawozdanie finansowe i porównywalne dane finansowe

Prezentowane dane finansowe obejmują okres od 1 stycznia do 30 czerwca 2017 r. Dane porównywalne obejmują okres od 1 stycznia do 30 czerwca 2016 r. oraz dodatkowo dla Skróconego Półrocznego Sprawozdania z Sytuacji Finansowej oraz Skróconego Półrocznego Sprawozdania ze Zmian w Kapitale Własnym za okres od 1 stycznia do 31 grudnia 2016 r.

Zgodnie z uchwałą Nadzwyczajnego Walnego Zgromadzenia Spółki z 27 kwietnia 2017 r., sprawozdania finansowe Spółki za 2017 rok są sporządzonym zgodnie z MSSF. Spółka podjęła jednocześnie decyzję o prezentacji śródrocznych raportów finansowych (za część okresu objętego pierwszym sprawozdaniem finansowym sporządzonym zgodnie z MSSF) zgodnie MSR 34 oraz przy zastosowaniu zasad prezentacji i wyceny według MSSF. Okresowe oraz roczne sprawozdania finansowe publikowane w 2016 roku oraz latach wcześniejszych sporządzane były zgodnie z wymogami Ustawy o rachunkowości. W celu zapewnienia porównywalności danych sprawozdawczych, dane za okresy porównywalne zostały przekształcone, w taki sposób, aby były zgodne z przyjętymi zasadami rachunkowości. Wykaz korekt wprowadzonych w związku z przekształceniem wykazano w Części IV niniejszego sprawozdania („Zastosowanie Międzynarodowych Standardów Sprawozdawczości Finansowej”).

4. Struktura akcjonariatu na dzień przekazania raportu półrocznego

Poniższa tabela przedstawia strukturę akcjonariatu ze szczegółowym wykazem akcjonariuszy posiadających co najmniej 5% udziału w głosach na Walnym Zgromadzeniu Spółki (zgodnie z zawiadomieniami akcjonariuszy z art. 69 Ustawy o Ofercie Publicznej) na dzień przekazania niniejszego raportu półrocznego:

Akcjonariusz	Liczba akcji	Liczba głosów	Udział w kapitale zakładowym	Udział w ogólnej liczbie głosów	Wartość nominalna akcji
Waldemar Sierocki	4 790 504	9 325 588	10,82%	14,61%	479
Przemysław Sierocki	4 785 083	9 320 166	10,81%	14,61%	479
Wiktor Napióra	5 023 005	9 796 010	11,35%	15,35%	502
Organizacja Polskich Dystrybutorów Farmaceutycznych S.A.	6 273 005	6 273 005	14,17%	9,83%	627
Dariusz Kurowicz, w tym:	4 773 005	9 546 010	10,78%	14,96%	477
pośrednio poprzez Medicare Sp. z o.o.	4 773 005	9 546 010	10,78%	14,96%	477
Pozostali (< 5 %)	18 615 808	19 547 611	42,06%	30,63%	1 862
Razem	44 260 410	63 808 390	100,00%	100,00%	4 426

5. Zmiana w strukturze własności znacznych pakietów akcji Emitenta w okresie od publikacji raportu kwartalnego Spółki za 1. kwartał 2017 r.

W dniu 29 marca 2017 r. Spółka zawarła umowę objęcia akcji z firmą HURTAP S.A. z siedzibą w Łęczycy. Umowa dotyczyła objęcia 2 495 400 akcji na okaziciela serii H o wartości nominalnej 0,10 PLN na jedną akcję, w zamian za wkład pieniężny równy 2.570.262 PLN.

Tego samego dnia Spółka zawarła również przedwstępne umowy objęcia akcji:

- z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta – dotyczyła objęcia 100 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję, w zamian za wkład pieniężny równy 103.000 PLN,
- z Panem Dariuszem Kurowiczem, pełniącym funkcję Członka Zarządu Emitenta - dotyczyła objęcia 750 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję, w zamian za wkład pieniężny równy 772.500 PLN,

W dniu 9 czerwca 2017 r. Spółka zawarła umowy objęcia akcji z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta oraz z Panem Dariuszem Kurowiczem, pełniącym funkcję Członka Zarządu Emitenta, dotyczące objęcia akcji o których mowa powyżej.

W dniu 20 lipca 2017 r. Spółka zawarła umowę objęcia akcji z Panem Marcinem Pirógiem. W ramach umowy Pan Marcin Piróg objął 1 000 000 nowych akcji zwykłych na okaziciela, serii I w kapitale zakładowym Spółki o wartości nominalnej 0,10 PLN, po cenie emisyjnej równej 1,07 PLN za jedną akcję Spółki, w zamian za wkład pieniężny w kwocie 1.070.000 PLN. Pozostałe akcje w ilości 1 000 000 zostaną objęte na podstawie odrębnej umowy, zawartej do dnia 20 września 2017 r.

Do dnia publikacji niniejszego raportu podniesienie kapitału wynikające z objęcia akcji serii G, H oraz I nie zostało zarejestrowane. Akcje serii G, H oraz I nie zostały ujęte w tabeli akcjonariatu w Nocie 4.

6. Zarząd Spółki

Na dzień publikacji niniejszego raportu Zarząd składa się z następujących osób:

- Marcin Piróg – Prezes Zarządu,
- Dariusz Kurowicz – Członek Zarządu,

W 1. półroczu 2017 r. miały miejsce następujące zmiany w Zarządzie Spółki:

- w dniu 28 czerwca 2017 r. Rada Nadzorcza podjęła uchwałę nr 10/2017, mocą której z funkcji Prezesa Zarządu z dniem 28 czerwca 2017 r. odwołany został Pan Andrzej Stachnik
- w dniu 28 czerwca 2017 r. Rada Nadzorcza podjęła uchwałę nr 11/2017, mocą której z funkcji Członka Zarządu z dniem 28 czerwca 2017 r. odwołany został Pan Adam Siwek
- w dniu 28 czerwca 2017 r. Rada Nadzorcza podjęła uchwałę nr 13/2017, mocą której z dniem 28 czerwca 2017 r. na funkcję Prezesa Zarządu powołany został Pan Marcin Piróg.

Rada Nadzorcza w dniu 28 czerwca 2017 r. podjęła uchwałę nr 12/2017, mocą której z dniem 30 września 2017 r. z funkcji Członka Zarządu odwołany został Pan Dariusz Kurowicz.

7. Rada Nadzorcza

Na dzień publikacji niniejszego raportu w skład Rady Nadzorczej Spółki wchodzi następujące osoby:

- Jarosław Błaszczak – Przewodniczący Rady Nadzorczej,
- Wiktor Napióra – Zastępca Przewodniczącego Rady Nadzorczej,
- Przemysław Sierocki – Sekretarz Rady Nadzorczej,
- Dariusz Maciejuk – Członek Rady Nadzorczej,
- Joanna Szymańska-Bulska - Członek Rady Nadzorczej.

W 1. półroczu 2017 r. nie było zmian w Radzie Nadzorczej Spółki.

8. Stan posiadania akcji przez osoby zarządzające i nadzorujące na dzień przekazania raportu półrocznego

Stan posiadania akcji Spółki lub uprawnień do nich przez osoby zarządzające i nadzorujące Emitenta na dzień przekazania niniejszego raportu przedstawia poniższa tabela:

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

	Liczba akcji	Liczba głosów	Udział w kapitale zakładowym	Udział w ogólnej liczbie głosów	Wartość nominalna akcji
Zarząd					
Andrzej Stachnik (<i>Prezes Zarządu do dnia 28 czerwca 2017 r.</i>)	2 000	2 000	0,00%	0,00%	-
Dariusz Kurowicz, w tym:	4 773 005	9 546 010	10,78%	14,96%	477
pośrednio poprzez Medicare Sp. z o.o.	4 773 005	9 546 010	10,78%	14,96%	477
Adam Siwek (<i>Członek Zarządu do dnia 28 czerwca 2017 r.</i>)	-	-	-	-	-
Marcin Piróg (<i>Prezes Zarządu od dnia 28 czerwca 2017 r.</i>)	-	-	-	-	-
Rada Nadzorcza					
Jarosław Błaszczak	-	-	-	-	-
Wiktor Napióra	5 023 005	9 796 010	11,35%	15,35%	502
Przemysław Sierocki	4 785 083	9 320 166	10,81%	14,61%	479
Dariusz Maciejuk	-	-	-	-	-
Joanna Szymańska-Bulska	-	-	-	-	-
Razem	14 583 093	28 664 186	32,95%	44,92%	1 458
Razem akcje BIOMED-LUBLIN S.A.	44 260 410	63 808 390	100,00%	100,00%	4 426

Powyższa tabela nie zawiera 100 000 akcji serii G objętych przez Pana Andrzeja Stachnika, 750 000 akcji serii G objętych przez Pana Dariusza Kurowicza, 2 495 400 akcji serii H objętych przez HURTAP S.A. oraz 1 000 000 akcji serii I objętych przez Pana Marcina Piróga. Informacja na temat objęcia tych akcji została zaprezentowana w Nocie 5.

9. Wykaz jednostek powiązanych ze Spółką

Zgodnie z rozporządzeniem Ministra Finansów z dnia 18 października 2005 r. w sprawie zakresu informacji wykazywanych w sprawozdaniach finansowych i skonsolidowanych sprawozdaniach finansowych, wymaganych w prospekcie emisyjnym dla emitentów z siedzibą na terytorium Rzeczypospolitej Polskiej, dla których właściwe są polskie zasady rachunkowości par. 2 pkt 6 oraz na podstawie MSR 24, podmioty powiązane ze Spółką w 1. półroczu 2017 r. to:

- Hurtap S.A. – podmiot jest jednostką kontrolowaną przez Pana Wiktora Napióre (na dzień publikacji niniejszego raportu zasiada w Radzie Nadzorczej Emitenta),
- Lubfarm S.A. – podmiot jest jednostką zależną od Foodpol Sp. z o.o., w której kapitale zakładowym Pan Przemysław Sierocki (na dzień publikacji niniejszego raportu jest Członkiem Rady Nadzorczej Emitenta) posiada 50% udziału,

- Medicare Sp. z o.o. – podmiot jest jednostką kontrolowaną przez Pana Dariusza Kurowicza (na dzień publikacji niniejszego raportu jest Członkiem Zarządu Emitenta),
- Organizacja Polskich Dystrybutorów Farmaceutycznych S.A. (OPDF) – podmiot, w którego Radzie Nadzorczej zasiadają osoby na dzień publikacji niniejszego raportu będące równocześnie Członkami Zarządu (Pan Dariusz Kurowicz) lub Członkami Rady Nadzorczej Emitenta (Pan Przemysław Sierocki, Pan Wiktor Napióra),
- Klif Sp. z o.o. – podmiot, w którym znaczącą ilość głosów posiadają: Pan Przemysław Sierocki oraz Pan Wiktor Napióra (na dzień publikacji niniejszego raportu Członkowie Rady Nadzorczej Emitenta), jak również Medicare Sp. z o.o. (podmiot zależny od Pana Dariusza Kurowicza – na dzień publikacji niniejszego raportu Członka Zarządu Emitenta).

10. Skład grupy kapitałowej

Na dzień sporządzenia niniejszego raportu półrocznego, Emitent nie posiada jednostek zależnych i nie tworzy grupy kapitałowej. Emitent nie jest jednostką dominującą w stosunku do innych podmiotów i nie sporządza sprawozdania skonsolidowanego.

IV. ZASTOSOWANIE MIĘDZYNARODOWYCH STANDARDÓW SPRAWOZDAWCZOŚCI FINANSOWEJ

1. Podstawa sporządzenia sprawozdania finansowego

Niniejsze skrócone półroczne sprawozdanie finansowe Spółki zostało sporządzone zgodnie z Międzynarodowym Standardem Rachunkowości („MSR”) 34 - Śródroczna Sprawozdawczość Finansowa („MSR 34”) oraz zgodnie z odpowiednimi standardami rachunkowości mającymi zastosowanie do półrocznej sprawozdawczości finansowej przyjętymi przez Unię Europejską, opublikowanymi i obowiązującymi w czasie przygotowywania półrocznego sprawozdania finansowego przy zastosowaniu tych samych zasad dla okresu bieżącego i porównywalnego.

Półroczne skrócone sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymaganych w rocznym sprawozdaniu finansowym i należy je czytać w korespondencji z przekształconymi według MSSF danymi finansowymi Spółki za rok zakończony 31 grudnia 2016 roku.

Skrócone półroczne sprawozdanie finansowe za 1. półrocze 2017 roku zostało sporządzone w sposób zapewniający porównywalność danych przedstawionych w raporcie dla analogicznego okresu roku przedniego.

Skrócone półroczne sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Spółkę przez okres co najmniej 12 miesięcy od dnia zakończenia okresu sprawozdawczego. Zarząd realizuje szereg aktywności, które mają na celu pozyskanie środków na spłatę wierzytelności zgodnie z planem restrukturyzacji, między innymi: pozyskanie inwestora, sprzedaż nieruchomości inwestycyjnych, sprzedaż majątku nieprodukcyjnego, sprzedaż marki Lakcid i ewentualnie innych marek, które są w posiadaniu Spółki (dokładna informacja przedstawiona w nocie 26). W związku z tym, na dzień sporządzenia sprawozdania finansowego nie stwierdza się istnienia okoliczności wskazujących na zagrożenie kontynuowania działalności.

Skrócone półroczne sprawozdanie finansowe Spółki zostało sporządzone w języku polskim. Dane finansowe zostały wykazane w tysiącach złotych, o ile nie zaznaczono inaczej. W związku z prezentacją sprawozdania w tysiącach złotych mogą wystąpić różnice w saldach lub pozycjach wynikające z zaokrągleń. Walutą funkcjonalną i sprawozdawczą Spółki jest złoty polski (PLN).

Kursy dewiz przyjęte do wyceny pozycji sprawozdania finansowego wyrażonych w walutach obcych:

Waluta	Kurs na 30.06.2017	Kurs na 31.12.2016	Kurs na 30.06.2016
Euro	4,2265	4,4240	4,4255
USD	3,7062	4,1793	3,9803
GBP	4,8132	5,1445	5,3655

2. Istotne zasady rachunkowości przyjęte do sporządzenia skróconego półrocznego sprawozdania finansowego

Rokiem obrotowym jest rok kalendarzowy, rozpoczynający się 1 stycznia, a kończący się 31 grudnia. Aktywa i pasywa wycenia się w okresach kwartalnych, na dzień sporządzenia skróconego półrocznego sprawozdania w sposób następujący:

Środki trwałe

Środki trwałe nabyte w oddzielnych transakcjach wykazuje się po koszcie historycznym pomniejszonym o umorzenie i skumulowaną stratę z tytułu utraty wartości. Amortyzację nalicza się metodą liniową w przewidywanym okresie użytkowania tych aktywów. Szacunkowy okres użytkowania oraz amortyzacja podlegają weryfikacji na koniec każdego rocznego okresu sprawozdawczego, a skutki zmian tych szacunków odnoszone są do przyszłych okresów.

W związku z przejściem na MSSF na dzień 1.01.2016 roku dokonano oszacowania nowego kosztu nabycia dla środków trwałych na dzień przejścia na MSSF, dla grup 0, 1 i 2. Nowy koszt ustalono w oparciu o wartości godziwe.

Aktywa utrzymywane na podstawie umowy leasingu finansowego amortyzuje się przez okres ich przewidywanego użytkowania ekonomicznego na takich samych zasadach jak aktywa własne, jeśli istnieje wystarczająca pewność uzyskania tytułu własności przed końcem okresu leasingu. W przeciwnym wypadku aktywa te amortyzuje się nie dłużej niż okres trwania leasingu.

Zyski lub straty wynikłe ze sprzedaży / likwidacji lub zaprzestania użytkowania pozycji rzeczowych aktywów trwałych określa się, jako różnicę między przychodami ze sprzedaży, a wartością bilansową tych pozycji i ujmuje się je w rachunku zysków i strat.

Wartości niematerialne i prawne

Wartości niematerialne nabyte w oddzielnych transakcjach wykazuje się po koszcie historycznym pomniejszonym o umorzenie i skumulowaną stratę z tytułu utraty wartości. Amortyzację nalicza się metodą liniową w przewidywanym okresie użytkowania tych aktywów. Szacunkowy okres użytkowania oraz amortyzacja podlegają weryfikacji na koniec każdego rocznego okresu sprawozdawczego, a skutki zmian tych szacunków odnoszone są do przyszłych okresów. W Spółce nie występują wartości niematerialne o nieokreślonym okresie użytkowania.

Emitent ujmuje jako składnik wartości niematerialnych koszty zakończonych prac rozwojowych. Prace rozwojowe Spółki klasyfikowane są jako prace rozwojowe w rozumieniu MSR 38 „Wartości niematerialne”, zgodnie z którym do prac rozwojowych zaliczane jest między innymi projektowanie, wykonanie i testowanie wybranych rozwiązań w zakresie nowych lub udoskonalonych materiałów, urządzeń, produktów, procesów, systemów lub usług.

Koszty te ujmowane są w bilansie jako składnik wartości niematerialnych po spełnieniu następujących warunków:

- z technicznego punktu widzenia istnieje możliwość ukończenia składnika wartości niematerialnych, tak aby nadawał się do użytkowania,
- istnieje możliwość udowodnienia zamiaru ukończenia składnika wartości niematerialnych oraz jego użytkowania,
- istnieje zdolność do użytkowania składnika wartości niematerialnych,
- znany jest sposób, w jaki składnik wartości niematerialnych będzie wytwarzał prawdopodobne przyszłe korzyści ekonomiczne,
- zapewnione są stosowne środki techniczne, finansowe i inne, które mają służyć ukończeniu prac rozwojowych oraz użytkowaniu składnika wartości niematerialnych,
- istnieje możliwość wiarygodnego ustalenia nakładów poniesionych w czasie prac rozwojowych, które można przyporządkować danemu składnikowi wartości niematerialnych.

Nakłady poniesione w okresie prowadzenia prac badawczych oraz nakłady nie spełniające w/w warunków, ujmowane są jako koszty w rachunku zysków i strat w dacie ich poniesienia.

Okres użytkowania wyników zakończonych prac rozwojowych wynosi 5 lat i jest weryfikowany co najmniej na koniec każdego okresu sprawozdawczego.

Wartości niematerialne przejęte przy połączeniu jednostek gospodarczych identyfikuje się i ujmuje odrębnie od wartości firmy, jeśli spełniają one definicję wartości niematerialnych, a ich wartość godziwą da się wiarygodnie wycenić. Koszt takich aktywów odpowiada ich wartości godziwej na dzień przejęcia.

Po początkowym ujęciu wartości takie wykazuje się po koszcie historycznym pomniejszonym o umorzenie i skumulowaną stratę z tytułu utraty wartości w taki sam sposób, jak wartości niematerialne nabyte w oddzielnych transakcjach. Wartości niematerialne o nieokreślonym okresie użytkowania nie są amortyzowane, lecz podlegają na każdy dzień bilansowy testom na utratę wartości. Wartości niematerialne o nieokreślonym okresie użytkowania w Spółce nie występują.

Utrata wartości rzeczowych aktywów trwałych i wartości niematerialnych

Na każdy dzień bilansowy Spółka dokonuje przeglądu wartości bilansowych posiadanego majątku trwałego i wartości niematerialnych w celu stwierdzenia, czy nie występują przesłanki wskazujące na utratę ich wartości. Jeżeli stwierdzono istnienie takich przesłanek, szacowana jest wartość odzyskiwalna danego składnika aktywów, w celu ustalenia potencjalnego odpisu z tego tytułu.

Aktywa i rezerwa z tytułu odroczonego podatku dochodowego

Podatek odroczony oblicza się metodą zobowiązań bilansowych jako podatek podlegający zapłaceniu lub zwrotowi w przyszłości, odnosząc się do różnic między wartościami bilansowymi aktywów i pasywów, a odpowiadającymi im wartościami podatkowymi wykorzystywanymi do obliczenia podstawy opodatkowania.

Rezerwę na podatek odroczony ujmuje się od wszystkich dodatnich różnic przejściowych

podlegających opodatkowaniu, natomiast składnik aktywów z tytułu podatku odroczonego jest rozpoznawany do wysokości w jakiej prawdopodobne jest pomniejszenie przyszłych zysków podatkowych o rozpoznane ujemne różnice przejściowe. Pozycja aktywów lub zobowiązanie z tytułu podatku odroczonego nie powstaje, jeśli różnica przejściowa powstaje z tytułu wartości firmy lub z tytułu pierwotnego ujęcia (poza sytuacją ujęcia po połączeniu jednostek gospodarczych) innego składnika aktywów lub zobowiązania w transakcji, która nie wpływa ani na wynik podatkowy, ani na wynik księgowy.

Rezerwę na podatek odroczonego ujmuje się od przejściowych różnic podatkowych powstałych w wyniku inwestycji w jednostki zależne, chyba że Spółka jest zdolna kontrolować moment odwrócenia różnicy przejściowej i jest prawdopodobne, iż w dającej się przewidzieć przyszłości różnica przejściowa się nie odwróci. Aktywa z tytułu podatku odroczonego wynikające z przejściowych różnic w odliczeniach związanych z takimi inwestycjami i udziałami ujmuje się w zakresie odpowiadającym prawdopodobnym zyskom podlegającym opodatkowaniu, które będzie można skompensować różnicami przejściowymi, jeśli zachodzi prawdopodobieństwo, że w przewidywalnej przyszłości różnice te się odwrócą.

Wartość bilansowa składnika aktywów z tytułu podatku odroczonego podlega przeglądowi na każdy dzień bilansowy, a w przypadku gdy spodziewane przyszłe zyski podatkowe nie będą wystarczające dla odzyskania składnika aktywów lub jego części, wartość tę odpowiednio się pomniejsza.

Aktywa i zobowiązania z tytułu podatku odroczonego oblicza się przy użyciu stawek podatkowych, które będą obowiązywać w momencie, gdy pozycja aktywów zostanie zrealizowana lub zobowiązanie stanie się wymagalne, zgodnie z przepisami (stawkami) podatkowymi obowiązującymi na dzień bilansowy. Wycena aktywów i zobowiązań z tytułu podatku odroczonego odzwierciedla konsekwencje podatkowe sposobu, w jaki Spółka spodziewa się odzyskać lub rozliczyć wartość bilansową aktywów i zobowiązań na dzień sporządzenia sprawozdania finansowego.

Zapasy

Wycena poszczególnych składników rzeczowych aktywów obrotowych dokonywana jest według cen nabycia lub kosztów wytworzenia nie wyższych od cen ich sprzedaży netto na dzień bilansowy w następujący sposób:

- materiały według cen zakupu,
- towary - według cen zakupu,
- wyroby gotowe – według kosztu wytworzenia nie wyższych od cen ich sprzedaży netto na dzień bilansowy,
- półprodukty – według bezpośrednich kosztów wytworzenia.

W odniesieniu do zapasu osocza przeznaczonego do frakcjonowania w LFB znajdującego się w obcych magazynach prowadzi się ewidencję ilościowo-wartościową. Zapasy osocza wycenia się wg ceny nabycia suma wartości stanów zapasów na dzień bilansowy zapasu osocza wycenionego w cenach zakupu, powiększona o koszty ich zakupu i

przechowywania, globalnie rozliczona między stan końcowy, a więc zapas oraz rozchód ogółu osocza w proporcji do wartości ilości w cenach zakupu poszczególnych rozchodowanych i znajdujących się w zapasie.

Z uwagi na specyfikę produkcji jednostki rozchód wyrobów z magazynu wyceniany jest na podstawie rachunku narastającego sporządzanego w okresach miesięcznych. Koszt wytworzenia sprzedanych wyrobów ustalany jest poprzez różnicę pomiędzy wartością zapasów na początek okresu powiększoną o koszty produkcji danego asortymentu w bieżącym miesiącu a pomniejszoną o wartość zapasów na koniec okresu.

W przypadku stwierdzenia utraty przydatności składników rzeczowych aktywów obrotowych Spółka zobowiązana jest do dokonania oceny ich wartości i ujęcia odpisu aktualizacyjnego w ciężar pozostałych kosztów operacyjnych. Utrata wartości materiałów i towarów może zostać spowodowana również wyceną doprowadzającą ich wartość do cen sprzedaży netto możliwych do uzyskania.

W przypadku ustania przyczyny dokonania odpisu aktualizującego wartość rzeczowych składników obrotowych jest ona odnoszona na dobro pozostałych przychodów operacyjnych.

Wszystkie grupy zapasów podlegają indywidualnej analizie pod kątem możliwości ich dalszego wykorzystania i w przypadku stwierdzenia, iż nie będą mogły one być wykorzystane w przyszłości obejmowane są odpowiednim odpisem aktualizującym.

Należności z tytułu dostaw i usług oraz pozostałe należności

Należności z tytułu dostaw i usług są ujmowane i wykazywane według kwot pierwotnie zafakturowanych, z uwzględnieniem odpisu aktualizacyjnego na nieściągalne należności. Odpis aktualizujący na należności wątpliwe szacowany jest wówczas, gdy ściągnięcie pełnej kwoty należności przestaje być prawdopodobne. Należności nieściągalne są odpisywane do rachunku zysków i strat w momencie stwierdzenia ich nieściągalności.

W przypadku, gdy wpływ wartości pieniądza w czasie jest istotny, wartość należności jest ustalana poprzez zdyskontowanie prognozowanych przyszłych przepływów pieniężnych do wartości bieżącej, przy zastosowaniu stopy dyskontowej brutto odzwierciedlającej aktualne oceny rynkowe wartości pieniądza w czasie. Jeżeli zastosowana została metoda polegająca na dyskontowaniu, zwiększenie należności w związku z upływem czasu jest ujmowane jako przychody finansowe.

Środki pieniężne i ekwiwalenty środków pieniężnych

Środki pieniężne i lokaty krótkoterminowe wykazane w bilansie obejmują środki pieniężne w banku i w kasie oraz lokaty krótkoterminowe o pierwotnym okresie zapadalności nie przekraczającym trzech miesięcy, łatwo wymienialne na gotówkę, dla których zmiany wartości jest nieznaczne.

Saldo środków pieniężnych i ich ekwiwalentów wykazane w rachunku przepływów pieniężnych składa się z określonych powyżej środków pieniężnych i ich ekwiwalentów

Środki pieniężne w walutach obcych wycenia się na dzień sprawozdawczy po kursie średnim NBP. Różnice kursowe dotyczące środków pieniężnych w walutach obcych i operacji z obrotu walut obcych zalicza się w ciężar wyniku roku obrotowego.

Instrumenty finansowe

Instrumentem finansowym jest każda umowa, która skutkuje powstaniem składnika aktywów finansowych u jednej ze stron i jednocześnie zobowiązania finansowego lub instrumentu kapitałowego u drugiej ze stron.

Składnik aktywów finansowych lub zobowiązanie finansowe jest wykazywane w bilansie, gdy Spółka staje się stroną umowy tego instrumentu. Standaryzowane transakcje kupna i sprzedaży aktywów i zobowiązań finansowych ujmuje się na dzień zawarcia transakcji. Składnik aktywów finansowych wyłącza się z bilansu, w przypadku gdy wynikające z zawartej umowy prawa do korzyści ekonomicznych i ryzyka z niej wynikające zostały zrealizowane, wygasły lub Spółka się ich zrzekła. Spółka wyłącza z bilansu zobowiązanie finansowe wtedy, gdy zobowiązanie wygasło, to znaczy, kiedy obowiązek określony w umowie został wypełniony, umorzony lub wygasł. Na dzień nabycia aktywa i zobowiązania finansowe Spółka wycenia w wartości godziwej, czyli najczęściej według wartości godziwej uiszczonej zapłaty w przypadku składnika aktywów, lub otrzymanej kwoty w przypadku zobowiązania. Koszty transakcji Spółka włącza do wartości początkowej wyceny wszystkich aktywów i zobowiązań finansowych, poza kategorią aktywów i zobowiązań wycenianych w wartości godziwej poprzez sprawozdanie z wyniku. Na dzień bilansowy aktywa oraz zobowiązania finansowe wyceniane są według zasad przedstawionych poniżej.

Aktywa finansowe dzielone są na następujące kategorie:

- Aktywa finansowe utrzymywane do terminu wymagalności,
- Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy,
- Pożyczki udzielone i należności,
- Aktywa finansowe dostępne do sprzedaży.

Kategorie te określają zasady wyceny na dzień bilansowy oraz ujęcie zysków lub strat z wyceny w rachunku zysków i strat lub w innych całkowitych dochodach. Zyski lub straty ujmowane w rachunku zysków i strat prezentowane są jako przychody lub koszty finansowe, z wyjątkiem odpisów aktualizujących należności z tytułu dostaw i usług, które prezentowane są jako pozostałe koszty operacyjne. Wszystkie aktywa finansowe, z wyjątkiem wycenianych w wartości godziwej przez sprawozdanie z wyniku, podlegają ocenie na każdy dzień bilansowy ze względu na wystąpienie przesłanek utraty ich wartości. Składnik aktywów finansowych podlega odpisom aktualizującym, jeżeli istnieją obiektywne dowody świadczące o utracie jego wartości. Przesłanki utraty wartości analizowane są dla każdej kategorii aktywów finansowych odrębnie, co zostało zaprezentowane poniżej. Pożyczki i należności to niebędące instrumentami pochodnymi aktywa finansowe o ustalonych lub możliwych do określenia płatnościach, które nie są kwotowane na aktywnym rynku. Pożyczki i należności wyceniane są w kwocie wymaganej zapłaty w terminie wymagalności, ze względu na nieznaczące efekty dyskonta.

Aktywa finansowe utrzymywane do terminu wymagalności są to inwestycje o określonych lub możliwych do określenia płatnościach oraz ustalonym terminie wymagalności, które Spółka zamierza i ma możliwość utrzymać w posiadaniu do tego czasu. Aktywa finansowe utrzymywane do terminu wymagalności wyceniane są według

zamortyzowanego kosztu przy użyciu metody efektywnej stopy procentowej. Aktywa finansowe utrzymywane do terminu wymagalności kwalifikowane są jako aktywa długoterminowe, jeżeli ich zapadalność przekracza 12 miesięcy od dnia bilansowego.

Aktywa finansowe nabyte w celu generowania zysku dzięki krótkoterminowym wahaniom ceny są klasyfikowane jako aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy. Instrumenty pochodne są również klasyfikowane jako przeznaczone do obrotu, chyba że są to instrumenty uznane za efektywne instrumenty zabezpieczające lub umowy gwarancji finansowych. Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy są wyceniane w wartości godziwej uwzględniając ich wartość rynkową na dzień bilansowy bez uwzględnienia kosztów transakcji sprzedaży. Zmiany wartości tych instrumentów finansowych ujmowane są w rachunku zysków i strat jako przychody lub koszty finansowe. Aktywa finansowe wyceniane w wartości godziwej przez wynik finansowy zaliczane są do aktywów obrotowych. Jeżeli kontrakt zawiera jeden lub więcej wbudowanych instrumentów pochodnych, cały kontrakt może zostać zakwalifikowany do kategorii aktywów finansowych wycenianych w wartości godziwej przez wynik finansowy.

Pożyczki udzielone i należności to niezaliczane do instrumentów pochodnych aktywa finansowe o ustalonych lub możliwych do ustalenia płatnościach, nienotowane na aktywnym rynku. Zalicza się je do aktywów obrotowych, o ile termin ich wymagalności nie przekracza cyklu obrotowego od dnia bilansowego. Pożyczki udzielone i należności o terminie wymagalności przekraczającym cykl obrotowy od dnia bilansowego zalicza się do aktywów trwałych.

Wszystkie pozostałe aktywa finansowe są aktywami finansowymi dostępnymi do sprzedaży. Aktywa finansowe dostępne do sprzedaży są ujmowane według wartości godziwej. W przypadku braku notowań giełdowych na aktywnym rynku i braku możliwości wiarygodnego określenia ich wartości godziwej metodami alternatywnymi, aktywa finansowe dostępne do sprzedaży wyceniane są w cenie nabycia skorygowanej o odpis z tytułu utraty wartości. Dodatnią i ujemną różnicę pomiędzy wartością godziwą aktywów dostępnych do sprzedaży (jeśli istnieje cena rynkowa ustalona na aktywnym rynku albo których wartość godziwa może być ustalona w inny wiarygodny sposób), a ich ceną nabycia, po pomniejszeniu o podatek odroczony, ujmuje się jako inne całkowite dochody i odnosi się na kapitał rezerwowy z aktualizacji wyceny. Spadek wartości aktywów dostępnych do sprzedaży spowodowany utratą wartości odnosi się do rachunku zysków i strat jako koszt finansowy.

Nabycie i sprzedaż aktywów finansowych rozpoznawane są na dzień dokonania transakcji. W momencie początkowego ujęcia składnik aktywów finansowych wycenia się w wartości godziwej, powiększonej, w przypadku składnika aktywów niekwalifikowanego jako wyceniony w wartości godziwej przez wynik finansowy, o koszty transakcji, które mogą być bezpośrednio przypisane do nabycia.

Składnik aktywów finansowych zostaje usunięty z bilansu, gdy Spółka traci kontrolę nad prawami umownymi składającymi się na dany instrument finansowy; zazwyczaj ma to miejsce w przypadku sprzedaży instrumentu lub gdy wszystkie przepływy środków pieniężnych przypisane danemu instrumentowi przechodzą na niezależną stronę trzecią.

Zobowiązania finansowe inne niż instrumenty pochodne zabezpieczające wykazywane są w następujących pozycjach bilansu:

- Kredyty, pożyczki i inne instrumenty dłużne,
- Leasing finansowy,
- Zobowiązania z tytułu dostaw i usług,
- Pochodne instrumenty finansowe.

Zobowiązania handlowe wycenia się w kwocie wymagającej zapłaty.

Inne zobowiązania finansowe, których uregulowanie zgodnie z umową następuje drogą wydania aktywów finansowych innych niż środki pieniężne lub wymiany na instrumenty finansowe, wycenia się według wartości godziwej.

Zobowiązania finansowe niebędące instrumentami finansowymi wycenianymi w wartości godziwej przez wynik finansowy, są wyceniane według zamortyzowanego kosztu przy użyciu metody efektywnej stopy procentowej.

Kapitał własny

Kapitały własne oraz kapitał zapasowy wycenia się według wartości nominalnej wyemitowanych akcji zgodnie ze Statutem Emitenta oraz wpisem do Krajowego Rejestru Sądowego. Różnice między wartością rynkową uzyskanej zapłaty a wartością nominalną akcji ujmuje się w kapitale zapasowym. Koszty emisji akcji związane z podwyższeniem kapitału zmniejszają kapitał zapasowy.

W ramach kapitału własnego Spółka wykazuje również w odrębnej pozycji udział niekontrolujący.

W pozycji „Zyski zatrzymane” Spółka ujawnia niepodzielone zyski z lat ubiegłych (niepokryte straty) oraz wynik okresu.

Rezerwy

Rezerwy wykazuje się w przypadku wystąpienia w Spółce bieżących zobowiązań (prawnych lub zwyczajowych) będących konsekwencją zdarzeń z przeszłości, konieczność uregulowania ich przez Spółkę jest prawdopodobna, a wielkość tych zobowiązań można wiarygodnie wycenić.

Ujmowana kwota rezerwy odzwierciedla możliwie najdokładniejszy szacunek kwoty wymaganej do rozliczenia bieżącego zobowiązania na dzień bilansowy, z uwzględnieniem ryzyka i niepewności związanej z tym zobowiązaniem. W przypadku wyceny rezerwy metodą szacunkowych przepływów pieniężnych koniecznych do rozliczenia bieżącego zobowiązania, jej wartość bilansowa odpowiada wartości bieżącej tych przepływów.

Jeśli zachodzi prawdopodobieństwo, że część lub całość korzyści ekonomicznych wymaganych do rozliczenia rezerwy będzie można odzyskać od strony trzeciej, należność

tę ujmuje się jako składnik aktywów, jeśli prawdopodobieństwo odzyskania tej kwoty jest odpowiednio wysokie i da się ją wiarygodnie wycenić.

Rozliczenia międzyokresowe

Spółka wykazuje w aktywach bilansu w pozycji „Inne aktywa” opłacone z góry koszty dotyczące przyszłych okresów sprawozdawczych.

W pozycji „Inne pasywa” zawartej w pasywach bilansu prezentowane są przychody przyszłych okresów.

Ujęcie przychodów ze sprzedaży

Pod pojęciem przychodów i zysków rozumie się uprawdopodobnione powstanie w okresie sprawozdawczym korzyści ekonomicznych, o wiarygodnie określonej wartości, w formie zwiększenia wartości aktywów, albo zmniejszenia wartości zobowiązań, które doprowadzą do wzrostu kapitału własnego albo zmniejszenia jego niedoboru w inny sposób, niż wniesienie środków przez udziałowców lub właścicieli.

Przychodem ze sprzedaży są należne lub uzyskane kwoty ze sprzedaży rzeczowych składników majątkowych i usług, pomniejszone o należny podatek od towarów i usług. Przychody ze sprzedaży ustala się w wartości wyrażonej w rzeczywistych cenach sprzedaży, po uwzględnieniu opustów, rabatów i bonusów.

Przychody z tytułu odsetek i dywidend

Przychody z tytułu dywidend są ujmowane w momencie, kiedy zostaje ustanowione prawo akcjonariuszy do otrzymania płatności.

Przychody z tytułu odsetek ujmowane są narastająco według czasu powstawania, poprzez odniesienie do kwoty niespłaconego jeszcze kapitału i przy uwzględnieniu efektywnej stopy procentowej, czyli stopy efektywnie dyskontującej przyszłe wpływy pieniężne szacowane na oczekiwany okres użytkowania danego składnika aktywów do wartości bilansowej netto tego składnika.

Leasing – Spółka jako leasingobiorca

Leasing klasyfikuje się jako leasing finansowy, gdy w ramach zawartej umowy zasadniczo całe potencjalne korzyści oraz ryzyko wynikające z bycia właścicielem przenoszone jest na leasingobiorcę. Wszelkie pozostałe rodzaje leasingu traktowane są jako leasing operacyjny.

Waluty obce

Walutą funkcjonalną Spółki jest złoty polski będący walutą podstawowego środowiska gospodarczego w jakim działa Spółka.

Transakcje przeprowadzane w walucie innej niż polski złoty ujmuje się po kursie waluty obowiązującym na dzień transakcji. Na dzień bilansowy aktywa i zobowiązania pieniężne denominowane w walutach obcych są przeliczane według kursu obowiązującego na ten

dzień, tj. kursu średniego ustalonego przez NBP. Aktywa i zobowiązania niepieniężne wyceniane w wartości godziwej i denominowane w walutach obcych wycenia się po kursie obowiązującym w dniu ustalenia wartości godziwej. Pozycje niepieniężne wyceniane według kosztu historycznego w walutach obcych nie podlegają powtórnemu przewalutowaniu.

Podatek bieżący

Bieżące obciążenie podatkowe oblicza się na podstawie wyniku podatkowego (podstawy opodatkowania) danego roku obrotowego. Zysk (strata) podatkowa różni się od księgowego zysku (straty) netto w związku z wyłączeniem przychodów podlegających opodatkowaniu i kosztów stanowiących koszty uzyskania przychodów w latach następnych oraz pozycji przychodów i kosztów, które nigdy nie będą podlegały opodatkowaniu. Obciążenie Spółki z tytułu podatku bieżącego oblicza się w oparciu o stawki podatkowe obowiązujące w danym roku obrotowym.

Subiektywne osądy przy stosowaniu zasad rachunkowości

Przy sporządzaniu sprawozdania finansowego Zarząd Spółki kieruje się osądem przy dokonywaniu szacunków i założeń, które mają wpływ na stosowane zasady rachunkowości oraz prezentowane wartości aktywów, zobowiązań, przychodów oraz kosztów. Faktycznie zrealizowane wartości mogą różnić się od oszacowanych przez Zarząd.

3. Zmiany standardów lub interpretacji

Poniżej zostały przedstawione nowe lub zmienione regulacje MSR i MSSF oraz nowe interpretacje KIMSF.

Nowe standardy i interpretacje

Nowe lub zmienione regulacje MSR i MSSF oraz nowe interpretacje KIMSF, które zostały zatwierdzone lecz jeszcze nie obowiązują, a których Spółka nie zastosowała dobrowolnie dla okresu rozpoczynającego się 1 stycznia 2017 roku ani dla lat wcześniejszych:

- MSSF 9 Instrumenty finansowe z późniejszymi zmianami, obowiązujący za okresy roczne rozpoczynające się z dniem 1 stycznia 2018 r.
- MSSF 15 oraz objaśnienia stosowania do MSSF 15: Przychody z umów z klientami, obowiązujący za okresy roczne rozpoczynające się z dniem 1 stycznia 2018r.

Standardy i interpretacje, które zostały opublikowane, lecz nie zostały zatwierdzone przez Unię Europejską

Opublikowane Standardy i Interpretacje, które jeszcze nie obowiązują i nie zostały wcześniej zastosowane przez Spółkę:

- MSSF 14 Odroczone salda z regulowanej działalności- według stanu na dzień 4 kwietnia 2017 roku nie jest znana data wejścia w życie Standardu.
- MSSF 16 Leasingi obowiązujący za okresy roczne rozpoczynające się z dniem 1 stycznia 2019 r.
- Zmiany do MSSF 10 i MSR 28: Sprzedaż lub wniesienie aktywów pomiędzy inwestorem a jego jednostką stowarzyszoną lub wspólnym przedsięwzięciem - według stanu na dzień 4 kwietnia 2017 roku nie jest znana data wejścia w życie Standardu.
- Zmiany do MSR 7: Sprawozdanie z przepływów pieniężnych. Zmiany wprowadzono w ramach inicjatywy dotyczącej ujawnień. Zmiany będą obowiązywały prospektywnie począwszy od pierwszego okresu rocznego zaczynającego się 1 stycznia 2017 r.
- Zmiany do MSR 12: Podatek dochodowy. RMSR proponuje, aby zmiany obowiązywały retrospektywnie zgodnie z MSR 8 „Zasady (polityka) rachunkowości, zmiany wartości szacunkowych i korygowanie błędów” począwszy od pierwszego okresu rocznego zaczynającego się 1 stycznia 2017 r.
- Zmiany do MSSF 2 : Klasyfikacja i wycena płatności opartych na akcjach, obowiązujący za okresy rozpoczynające się 1 stycznia 2018 r.
- Zmiany do MSSF 4: Zastosowanie MSSF 9 „Instrumenty finansowe” wraz z MSSF 4 „Umowy Ubezpieczeniowe”; obowiązujące za okresy rozpoczynające się od 1 stycznia 2018 r.
- Poprawki do MSSF (cykl 2014-2016), mające zastosowanie dla okresów rocznych rozpoczynających się dnia 1 stycznia 2017 roku (MSSF 12) oraz dnia 1 stycznia 2018 roku lub później (MSSF 1, MSR 28).
- Zmiany do MSR 40 „Transfer nieruchomości inwestycyjnych”. Zmiany będą obowiązywały prospektywnie począwszy od pierwszego okresu rocznego zaczynającego się 1 stycznia 2018r.
- Zmiany do MSSF 9 Instrumenty Finansowe, obowiązujący za okresy rozpoczynające się 1 stycznia 2018 r.
- Zmiany do MSSF 15 Przychody z tytułu umów z klientami, obowiązujący za okresy rozpoczynające się 1 stycznia 2018 r.
- Wyjaśnienia do MSSF 15 Przychody z tytułu umów z klientami, obowiązujący za okresy rozpoczynające się 1 stycznia 2018 r.
- KIMSF 22 „Transakcje w walucie obcej a wynagrodzenie zaliczkowe”. Interpretacja ma zastosowanie do okresów rocznych rozpoczynających się dnia 1 stycznia 2018r. lub później.

Zarząd jest w trakcie oceny wpływu nowych standardów i interpretacji na sprawozdanie finansowe.

4. Korekty błędów oraz zmiany zasad rachunkowości

W okresie 1. półrocza 2017 roku dokonano zmian zasad rachunkowości. Do dnia 31 grudnia 2016 roku Spółka sporządzała sprawozdania okresowe i roczne zgodnie z zasadami przewidzianymi przez Ustawę o rachunkowości. Zgodnie z uchwałą Nadzwyczajnego Walnego Zgromadzenia Spółki z 27 kwietnia 2017 r., sprawozdanie finansowe za 2017 rok będzie pierwszym sprawozdaniem finansowym sporządzonym zgodnie z MSSF. Spółka podjęła jednocześnie decyzję o prezentacji śródrocznych raportów finansowych (za część okresu objętego pierwszym sprawozdaniem finansowym sporządzonym zgodnie z MSSF) zgodnie MSR 34 oraz przy zastosowaniu zasad prezentacji i wyceny według MSSF. W celu zapewnienia porównywalności danych dokonano korekt okresów porównawczych. Wpływ dokonanych korekt na poszczególne pozycje aktywów, pasywów oraz rachunku zysków i strat został przedstawiony poniżej.

Korekty innych całkowitych dochodów nie wystąpiły.

Nie stwierdzono również korekt błędów.

„BIOMED-LUBLIN” WYTWÓRNIA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Skrócone półroczne sprawozdanie z sytuacji finansowej na 31 grudnia 2016 r.

AKTYWA	Numer korekty	Dane pierwotne na dzień 31.12.2016 r.	Korekty MSSF	Dane przekształcone na dzień 31.12.2016 r.
Aktywa trwałe		87 203	44 182	131 385
Wartości niematerialne		18 336	-	18 336
Rzeczowe aktywa trwałe	1-8	55 748	44 182	99 930
Należności długoterminowe		96	-	96
Pożyczki udzielone		488	-	488
Aktywa z tytułu odroczonego podatku dochodowego		12 460	-	12 460
Długoterminowe rozliczenia międzyokresowe		75	-	75
Aktywa obrotowe		25 454	-	25 454
Zapasy		10 724	-	10 724
Należności z tytułu dostaw i usług oraz pozostałe należności		8 131	-	8 131
Pożyczki udzielone		27	-	27
Pozostałe krótkoterminowe aktywa finansowe		5 683	-	5 683
Środki pieniężne i ich ekwiwalenty		672	-	672
Krótkoterminowe rozliczenia międzyokresowe		217	-	217
AKTYWA RAZEM		112 657	44 182	156 839

PASywa	Numer korekty	Dane pierwotne na dzień 31.12.2016 r.	Korekty MSSF	Dane przekształcone na dzień 31.12.2016 r.
Kapitał własny		1 127	44 182	45 309
Kapitał podstawowy		4 426	-	4 426
Kapitał zapasowy		57 027	-	57 027
Pozostałe kapitały		4 599	-4 599	-
Niepodzielony wynik finansowy, w tym:	1-8	-64 925	48 781	-16 144
- zysk (strata) z lat ubiegłych	1-5	-41 449	50 553	9 104
- zysk (strata) netto bieżącego roku	6-8	-23 476	-1 772	-25 248
Zobowiązania		111 530	-	111 530
Zobowiązania długoterminowe		42 692	-	42 692

„BIOMED-LUBLIN” WYTWÓRNIA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

PASywa	Numer korekty	Dane	Korekty	Dane
		pierwotne na dzień 31.12.2016 r.	MSSF	przekształcone na dzień 31.12.2016 r.
Długoterminowe kredyty i pożyczki		2 157	-	2 157
Długoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych		7 200	-	7 200
Pozostałe długoterminowe zobowiązania finansowe		10 256	-	10 256
Rezerwa z tytułu odroczonego podatku dochodowego		3 102	-	3 102
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		321	-	321
Długoterminowe zobowiązania układowe		15 179	-	15 179
Długoterminowe rozliczenia międzyokresowe		4 477	-	4 477
Zobowiązania krótkoterminowe		68 838	-	68 838
Krótkoterminowe kredyty i pożyczki		15 553	-	15 553
Krótkoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych		1 599	-	1 599
Pozostałe krótkoterminowe zobowiązania finansowe		6 549	-	6 549
Zobowiązania krótkoterminowe z tytułu dostaw i usług		4 214	-	4 214
Pozostałe zobowiązania krótkoterminowe		139	-	139
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		2 436	-	2 436
Pozostałe rezerwy krótkoterminowe		300	-	300
Krótkoterminowe zobowiązania układowe		37 236	-	37 236
Krótkoterminowe rozliczenia międzyokresowe		812	-	812
PASYWA RAZEM		112 657	44 182	156 839

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Skrócone półroczne sprawozdanie z sytuacji finansowej na 30 czerwca 2016 r.

AKTYWA	Numer korekty	Dane pierwotne na dzień 30.06.2016 r.	Korekty MSSF	Dane przekształcone na dzień 30.06.2016 r.
Aktywa trwałe		103 619	45 068	148 687
Wartości niematerialne		30 853	-	30 853
Rzeczowe aktywa trwałe	1-8	63 965	45 068	109 033
Należności długoterminowe		2 809	-	2 809
Pożyczki udzielone		488	-	488
Aktywa z tytułu odroczonego podatku dochodowego		5 406	-	5 406
Długoterminowe rozliczenia międzyokresowe		98	-	98
Aktywa obrotowe		49 314	-	49 314
Zapasy		25 444	-	25 444
Należności z tytułu dostaw i usług oraz pozostałe należności		9 091	-	9 091
Pozostałe krótkoterminowe aktywa finansowe		5 683	-	5 683
Środki pieniężne i ich ekwiwalenty		425	-	425
Krótkoterminowe rozliczenia międzyokresowe		411	-	411
AKTYWA RAZEM		144 700	45 068	189 768

PASywa	Numer korekty	Dane pierwotne na dzień 30.06.2016 r.	Korekty MSSF	Dane przekształcone na dzień 30.06.2016 r.
Kapitał własny		14 844	45 068	59 912
Kapitał podstawowy		4 426	-	4 426
Kapitał zapasowy		57 027	-	57 027
Pozostałe kapitały	5	4 599	-4 599	0
Niepodzielony wynik finansowy, w tym:	1-8	-51 208	49 667	-1 541
- zysk (strata) z lat ubiegłych	1-5	-41 449	50 553	9 104
- zysk (strata) netto bieżącego roku	6-8	-9 759	-886	-10 645
Zobowiązania		129 856	-	129 856
Zobowiązania długoterminowe		36 784	-	36 784
Długoterminowe kredyty i pożyczki		2 969	-	2 969

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

PASywa	Numer korekty	Dane	Korekty	Dane
		pierwotne na dzień 30.06.2016 r.	MSSF	przekształcone na dzień 30.06.2016 r.
Długoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych		9 000	-	9 000
Pozostałe długoterminowe zobowiązania finansowe		11 166	-	11 166
Pozostałe zobowiązania długoterminowe		-	-	-
Rezerwa z tytułu odroczonego podatku dochodowego		3 137	-	3 137
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		326	-	326
Długoterminowe rozliczenia międzyokresowe		5 186	-	5 186
Zobowiązania krótkoterminowe		98 072	-	98 072
Krótkoterminowe kredyty i pożyczki		19 878	-	19 878
Krótkoterminowe zobowiązania z tytułu emisji dłużnych papierów wartościowych		-	-	-
Pozostałe krótkoterminowe zobowiązania finansowe		8 135	-	8 135
Zobowiązania krótkoterminowe z tytułu dostaw i usług		14 961	-	14 961
Zobowiązania inwestycyjne				
Zobowiązania z tytułu bieżącego podatku dochodowego od osób prawnych		-	-	-
Pozostałe zobowiązania krótkoterminowe		34 433	-	34 433
Zobowiązania i rezerwy z tytułu świadczeń pracowniczych		557	-	557
Pozostałe rezerwy krótkoterminowe		256	-	256
Krótkoterminowe zobowiązania układowe		-	-	-
Krótkoterminowe rozliczenia międzyokresowe		573	-	573
Zobowiązania związane z aktywami trwałymi przeznaczonymi do sprzedaży		-	-	-
PASYWA RAZEM		144 700	45 068	189 768

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

**Skrócone półroczne sprawozdanie z wyniku (wariant kalkulacyjny)
 za okres 1 stycznia 2016 – 30 czerwca 2016 r.**

	Dane		Dane	
	Numer korekty	pierwotne 1.01.2016 - 30.06.2016	Korekty MSSF	przekształcone 1.01.2016 - 30.06.2016
<i>A. Działalność kontynuowana</i>				
Przychody ze sprzedaży, w tym:		19 063	-	19 063
- od jednostek powiązanych		5 628	-	5 628
Przychody ze sprzedaży produktów i usług		17 697	-	17 697
Przychody ze sprzedaży towarów i materiałów		1 366	-	1 366
Koszt własny sprzedaży, w tym:		10 919	886	11 805
- od jednostek powiązanych		-	-	-
Koszt sprzedanych produktów i usług	6-8	10 151	886	11 037
Koszt sprzedanych towarów i materiałów		768	-	768
Zysk (strata) brutto ze sprzedaży		8 144	-886	7 258
Koszty sprzedaży		2 473	-	2 473
Koszty ogólnego zarządu		6 256	-	6 256
Pozostałe przychody operacyjne		699	-	699
Pozostałe koszty operacyjne		8 163	-	8 163
Zysk (strata) z działalności operacyjnej		-8 049	-886	-8 935
Przychody finansowe		1 131	-	1 131
Koszty finansowe		3 071	-	3 071
Zysk (strata) przed opodatkowaniem		-9 989	-886	-10 875
Podatek dochodowy		-230	-	-230
Zysk (strata) netto z działalności kontynuowanej		-9 759	-886	-10 645
<i>B. Działalność zaniechana</i>				
Strata netto z działalności zaniechanej		-	-	-
Zysk (strata) netto		-9 759	-886	-10 645

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Korekty do zatwierdzonych sprawozdań finansowych sporządzonych zgodnie z Ustawą o rachunkowości, tj. danych finansowych na dzień 1 stycznia 2016 r., stanowiący datę przejścia na MSSF:

Lp.	Opis korekty	Kwota (w zł)	Dekret		Wpływ na wynik		Oznaczenie
			Wn	Ma	-	+	
1	Ujęcie nadwyżki wartości godziwej nad wartością początkową środków trwałych (budynki i budowle)	11 154	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		11 154	Korekta z przejścia na MSSF - wynikowa
2	Wyksięgowanie umorzenia środków trwałych (budynki i budowle) skalkulowanego do dnia przejścia na MSR/MSSF	10 933	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		10 933	Korekta z przejścia na MSSF - wynikowa
3	Ujęcie nadwyżki wartości godziwej nad wartością początkową prawa wieczystego użytkowania gruntów	21 752	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		21 752	Korekta z przejścia na MSSF - wynikowa
4	Wyksięgowanie umorzenia dla prawa wieczystego użytkowania gruntów niestanowiących inwestycji skalkulowanego do dnia przejścia na MSR/MSSF	2 115	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		2 115	Korekta z przejścia na MSSF - wynikowa
5	Korekta prezentacji zmiany wartości godziwej nieruchomości inwestycyjnych (przeszacowanie wraz z wpływem rezerwy na odroczony podatek dochodowy)	4 599	Kapitał z aktualizacji wyceny - zmniejszenie	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych) - zwiększenie			Korekta z przejścia na MSSF - prezentacyjna

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Korekty do zatwierdzonych sprawozdań finansowych sporządzonych zgodnie z Ustawą o rachunkowości, tj. danych finansowych za okres kończący się 30 czerwca 2016 r.

Lp.	Opis korekty	Kwota (w zł)	Dekret		Wpływ na wynik		Oznaczenie
			Wn	Ma	-	+	
1	Ujęcie nadwyżki wartości godziwej nad wartością początkową środków trwałych (budynki i budowle)	11 154	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		11 154	Korekta z przejścia na MSSF - wynikowa
2	Wyksięgowanie umorzenia środków trwałych (budynki i budowle) skalkulowanego do dnia przejścia na MSR/MSSF	10 933	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		10 933	Korekta z przejścia na MSSF - wynikowa
3	Ujęcie nadwyżki wartości godziwej nad wartością początkową prawa wieczystego użytkowania gruntów	21 752	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		21 752	Korekta z przejścia na MSSF - wynikowa
4	Wyksięgowanie umorzenia dla prawa wieczystego użytkowania gruntów niestanowiących inwestycji skalkulowanego do dnia przejścia na MSR/MSSF	2 115	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		2 115	Korekta z przejścia na MSSF - wynikowa
5	Korekta prezentacji zmiany wartości godziwej nieruchomości inwestycyjnych (przeszacowanie wraz z wpływem rezerwy na odroczony podatek dochodowy)	4 599	Kapitał z aktualizacji wyceny - zmniejszenie	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych) - zwiększenie			Korekta z przejścia na MSSF - prezentacyjna
6	Wyksięgowanie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-30.06.2016 roku	466	Środki trwałe	Amortyzacja (WF)		466	Korekta z przejścia na MSSF - wynikowa
7	Naliczenie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-30.06.2016 roku	940	Amortyzacja (WF)	Środki trwałe	940		Korekta z przejścia na MSSF - wynikowa
8	Naliczenie amortyzacji dla prawa wieczystego użytkowania za okres od 01.01-30.06.2016 roku	412	Amortyzacja (WF)	Środki trwałe	412		Korekta z przejścia na MSSF - wynikowa

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Korekty do zatwierdzonych sprawozdań finansowych sporządzonych zgodnie z Ustawą o rachunkowości, tj. danych finansowych za rok kończący się 31 grudnia 2016 r.

Lp.	Opis korekty	Kwota (w zł)	Dekret		Wpływ na wynik		Oznaczenie
			Wn	Ma	-	+	
1	Ujęcie nadwyżki wartości godziwej nad wartością początkową środków trwałych (budynki i budowle)	11 154	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		11 154	Korekta z przejścia na MSSF - wynikowa
2	Wyksięgowanie umorzenia środków trwałych (budynki i budowle) skalkulowanego do dnia przejścia na MSR/MSSF	10 933	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		10 933	Korekta z przejścia na MSSF - wynikowa
3	Ujęcie nadwyżki wartości godziwej nad wartością początkową prawa wieczystego użytkowania gruntów	21 752	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		21 752	Korekta z przejścia na MSSF - wynikowa
4	Wyksięgowanie umorzenia dla prawa wieczystego użytkowania gruntów niestanowiących inwestycji skalkulowanego do dnia przejścia na MSR/MSSF	2 115	Środki trwałe	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych)		2 115	Korekta z przejścia na MSSF - wynikowa
5	Korekta prezentacji zmiany wartości godziwej nieruchomości inwestycyjnych (przeszacowanie wraz z wpływem rezerwy na odroczony podatek dochodowy)	4 599	Kapitał z aktualizacji wyceny - zmniejszenie	Niepodzielony wynik finansowy (zysk/strata z lat ubiegłych) - zwiększenie			Korekta z przejścia na MSSF - prezentacyjna
6	Wyksięgowanie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-31.12.2016 roku	933	Środki trwałe	Amortyzacja (WF)		933	Korekta z przejścia na MSSF - wynikowa
7	Naliczenie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-31.12.2016 roku	1 881	Amortyzacja (WF)	Środki trwałe	1 881		Korekta z przejścia na MSSF - wynikowa
8	Naliczenie amortyzacji dla prawa wieczystego użytkowania za okres od 01.01-31.12.2016 roku	824	Amortyzacja (WF)	Środki trwałe	824		Korekta z przejścia na MSSF - wynikowa

5. Uzgodnienie kapitału własnego wykazywanego zgodnie z wcześniej stosowanymi ogólnie przyjętymi zasadami rachunkowości z kapitałem własnym wykazywanym zgodnie z MSSF

Uzgodnienie na dzień przejścia na MSSF, tj. na 1 stycznia 2016 r.

Kapitał własny według poprzednich zasad rachunkowości	24 603
1. Ujęcie nadwyżki wartości godziwej nad wartością początkową środków trwałych (budynki i budowle)	11 154
2. Wyksięgowanie umorzenia środków trwałych (budynki i budowle) skalkulowanego do dnia przejścia na MSR/MSSF	10 933
3. Ujęcie nadwyżki wartości godziwej nad wartością początkową prawa wieczystego użytkowania gruntów	21 752
4. Wyksięgowanie umorzenia dla prawa wieczystego użytkowania gruntów niestanowiących inwestycji skalkulowanego do dnia przejścia na MSR/MSSF	2 115
Kapitał własny według aktualnych zasad rachunkowości	70 557

Uzgodnienie na dzień zakończenia ostatniego okresu prezentowanego w ostatnim sprawozdaniu finansowym sporządzonym zgodnie z wcześniej stosowanymi ogólnie przyjętymi zasadami rachunkowości, tj. na 31 grudnia 2016 r.

Kapitał własny według poprzednich zasad rachunkowości	1 127
1. Ujęcie nadwyżki wartości godziwej nad wartością początkową środków trwałych (budynki i budowle)	11 154
2. Wyksięgowanie umorzenia środków trwałych (budynki i budowle) skalkulowanego do dnia przejścia na MSR/MSSF	10 933
3. Ujęcie nadwyżki wartości godziwej nad wartością początkową prawa wieczystego użytkowania gruntów	21 752
4. Wyksięgowanie umorzenia dla prawa wieczystego użytkowania gruntów niestanowiących inwestycji skalkulowanego do dnia przejścia na MSR/MSSF	2 115
5. Wyksięgowanie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-31.12.2016 roku	933
6. Naliczenie amortyzacji dla środków trwałych (budynki i budowle) za okres od 01.01-31.12.2016 roku	-1 881
7. Naliczenie amortyzacji dla prawa wieczystego użytkowania za okres od 01.01-31.12.2016 roku	-824
Kapitał własny według aktualnych zasad rachunkowości	45 309

W związku z przejściem na MSSF na dzień 1.01.2016 roku dokonano oszacowania nowego kosztu nabycia dla środków trwałych na dzień przejścia na MSSF, dla 211

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

grup 0, 1 i 2. Nowy koszt ustalono w oparciu o wartości godziwe opierając się na operatach szacunkowych niezależnych rzeczoznawców.

W wyniku przekształcenia ustalone zostały nowe stawki amortyzacyjne, które są wyższe od dotychczas stosowanych (wzrost wartości poszczególnych środków trwałych przy jednoczesnym pozostawieniu niezmienionego okresu ekonomicznej użyteczności) W przypadku środków trwałych w pełni umorzonych dokonywano przypisania nadwyżki wartości godziwej nad wartością netto w proporcji wskazanej w operacie. W operacie wskazywano grupy środków trwałych, a w księgach widnieją składowe tych grup. Wartość doszacowaną rozdzielono w oparciu o udział wartości początkowej w sumie wartości początkowych dla danej grupy. Powstałe korekty będące skutkiem doprowadzenia wartości składników rzeczowych aktywów trwałych do wartości godziwej ujęte zostały bezpośrednio w niepodzielonym wyniku lat ubiegłych. W celu zapewnienia porównywalności danych dokonano korekt okresów porównawczych.

V. WYBRANE DODATKOWE NOTY OBJAŚNIAJĄCE

1. Podstawowy i rozwodniony zysk (strata) na akcję

Zysk (strata) na akcję liczony jest według formuły: zysk (strata) netto przypadający akcjonariuszom Spółki podzielony przez średnią ważoną liczbę akcji występujących w danym okresie.

Kalkulacja zysku na akcję została zaprezentowana w poniższej tabeli:

	PLN / akcja	
	1.01.2017 – 30.06.2017	1.01.2016 – 30.06.2016
Zysk (strata) netto z działalności kontynuowanej	-11 449	-10 645
Zysk (strata) netto z działalności kontynuowanej i zaniechanej	-11 449	-10 645
Średnia ważona liczba akcji zwykłych w tys. szt.	44 260	44 260
Średnia ważona rozwodniona liczba akcji zwykłych w tys. szt.	44 260	44 260
<i>z działalności kontynuowanej</i>		
- podstawowy	-0,26	-0,24
- rozwodniony	-0,26	-0,24
<i>z działalności kontynuowanej i zaniechanej</i>		
- podstawowy	-0,26	-0,24
- rozwodniony	-0,26	-0,24

2. Segmenty operacyjne

Spółka przeprowadziła analizę i dla celów sprawozdawczych wyodrębniła 2 kluczowe segmenty operacyjne:

- segment osoczowy, na który składają się produkty wytworzone w procesie frakcjonowania przez LFB, tj. NANOGY oraz FORTALBIA,
- segment tradycyjny, obejmujący szczepionki, probiotyki, czopki oraz pozostałe produkty wytwarzane przez Spółkę

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Dane za okres 1 stycznia 2017 – 30 czerwca 2017 r.:

	Segment tradycyjny	Segment osoczowy	Działalność nieprzypisana	Razem
Przychody ze sprzedaży	14 108	468	-	14 576
Koszt własny sprzedaży	7 359	2 578	-	9 937
Zysk (strata) brutto ze sprzedaży	6 749	-2 110	-	4 639
Koszty sprzedaży	2 213	389	-	2 602
Koszty ogólnego zarządu	-	910	5 139	6 049
Pozostałe przychody operacyjne	209	380	60	648
Pozostałe koszty operacyjne	211	10 873	-	11 083
Zysk (strata) z działalności operacyjnej	4 535	-13 902	-5 079	-14 447
Przychody finansowe	-	-	689	689
Koszty finansowe	-	-	1 761	1 761
Zysk (strata) przed opodatkowaniem	4 535	-13 902	-6 151	-15 519
Podatek dochodowy	-	-	-4 070	-4 070
Zysk (strata) netto	4 535	-13 902	-2 081	-11 449

Dane za okres 1 stycznia 2016 – 30 czerwca 2016 r.:

	Segment tradycyjny	Segment osoczowy	Działalność nieprzypisana	Razem
Przychody ze sprzedaży	13 551	5 511	-	19 062
Koszt własny sprzedaży	5 446	6 360	-	11 806
Zysk (strata) brutto ze sprzedaży	8 105	-849	-	7 256
Koszty sprzedaży	1 758	715	-	2 473
Koszty ogólnego zarządu	-	1 556	4 700	6 256
Pozostałe przychody operacyjne	367	129	204	699
Pozostałe koszty operacyjne	37	7 779	347	8 163
Zysk (strata) z działalności operacyjnej	6 677	-10 770	-4 843	-8 936
Przychody finansowe	-	-	1 131	1 131
Koszty finansowe	-	-	3 071	3 071
Zysk (strata) przed opodatkowaniem	6 677	-10 770	-6 783	-10 875
Podatek dochodowy	-	-	-230	-230
Zysk (strata) netto	6 677	-10 770	-6 553	-10 645

3.
3.
3.
3.
3.
3.

3. Informacje o istotnych transakcjach nabycia i sprzedaży rzeczowych aktywów trwałych

W 1. półroczu 2017 roku Spółka nie dokonała istotnych transakcji nabycia rzeczowych aktywów trwałych.

Spółka sprzedała nieruchomość w postaci lokalu biurowego przy ul. Skłodowskiej 36 w Lublinie za cenę 813 010 PLN netto. Wpływy ze sprzedaży zostały wykorzystane na spłatę zobowiązania Spółki wobec Banku Millennium S.A. z tytułu kolejnej raty akredytywy.

4. Informacje o istotnych zobowiązaniach z tytułu dokonania zakupu rzeczowych aktywów trwałych

W 1. półroczu 2017 roku Spółka nie zaciągnęła istotnych zobowiązań z tytułu dokonania zakupu rzeczowych aktywów trwałych.

5. Informacje o odpisach aktualizujących wartość zapasów do wartości netto możliwej do uzyskania i odwróceniu odpisów z tego tytułu

Rodzaj zapasu	Stan na 31.12.2016 r.	Zmiany stanu odpisów			Stan na 30.06.2017 r.
		Zwiększenia	Wykorzystanie	Rozwiązanie	
Materiały	-	-	-	-	-
Półprodukty i produkty w toku	3 571	-	-	-	3 571
Produkty gotowe Towary	19 332	104	616	287	18 533
Razem	22 903	104	616	287	22 104

Saldo odpisu na produkty gotowe na dzień 30.06.2017 r. obejmuje głównie odpis aktualizujący wartość zapasów immunoglobuliny NANOGY w kwocie 18 114 tys. PLN. Odpis został zaksięgowany w związku z upływem terminu ważności NANOGY i obejmuje zarówno saldo zapasów zgromadzonych w magazynie Spółki, jak i wartość przewidywanych zwrotów od kontrahentów Spółki.

Saldo odpisu na produkcję w toku na dzień 30.06.2017 r. dotyczy wyłącznie substancji czynnej do produkcji Anty-HBs. Spółka oceniła, że przewidywana sprzedaż produktu gotowego będzie znacząco mniejsza niż aktualny zapas substancji czynnej.

Rodzaj zapasu	Stan na 31.12.2015 r.	Zmiany stanu odpisów			Stan na 30.06.2016 r.
		Zwiększenia	Wykorzystanie	Rozwiązanie	
Materiały	10 824	-	5 191	-	5 633
Półprodukty i produkty w toku	3 429	-	45	-	3 384
Produkty gotowe	6 585	5 101	338	-	11 349
Towary				-	
Razem	20 838	285	5 574	-	20 366

6. Informacje o odpisach aktualizujących z tytułu utraty wartości aktywów finansowych, rzeczowych aktywów trwałych, wartości niematerialnych i prawnych lub innych aktywów oraz odwróceniu takich odpisów

Rodzaj aktywu	Stan na 31.12.2016 r.	Zmiany stanu odpisów			Stan na 30.06.2017 r.
		Zwiększenia	Wykorzystanie	Rozwiązanie	
Prace rozwojowe	946	-	-	-	946
Środki trwałe	5 714	7 499	-	-	13 213
Środki trwałe w budowie	1 361	3 374	-	-	4 735
Razem	8 021	10 873	-	-	18 894

Spółka zdecydowała o możliwości wykorzystania urządzeń linii dedykowanych do rozlewu albumin i immunoglobulin (linia A) oraz czynnika von Willebrand'a (linia B), których łączna wartość księgowa na dzień 30.06.2017 r. wynosi 11 966 tys. PLN. Uwzględniając plany Spółki w zakresie rozwoju produktów BCG oraz Lacid stwierdzono, że linie są zaprojektowane i wykonane zgodnie z obowiązującymi w farmacji wymaganiami GMP i można na nich stosować różne formaty butelek - linie mają charakter uniwersalny, co producent potwierdza w dokumentacji technicznej.

Podsumowując, istnieje możliwość ich wykorzystania przez Spółkę do procesów:

- rozlewu szczepionki BCG w nowym Wydziale Szczepionek - Spółka planuje inwestycje dotyczące rozbudowy możliwości produkcyjnych (rok 2019),
- rozlewu produktu Lacid (fiolki) – Spółka planuje wycofanie dotychczasowych urządzeń firmy BOSCH i zastąpienie ich nowoczesną, wydajniejszą linią IMA.

W związku z tym Spółka nie widzi potrzeby dokonania odpisu aktualizującego wartość tych urządzeń.

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Rodzaj aktywów	Stan na 31.12.2015 r.	Zmiany stanu odpisów			Stan na 30.06.2016 r.
		Zwiększenia	Wykorzystanie	Rozwiązanie	
Prace rozwojowe	946	-	-	-	946
Środki trwałe Środki trwałe w budowie	291	-	-	-	291
Razem	1 237	-	-	-	1 237

7. Informacje o utworzeniu, zwiększeniu, wykorzystaniu i rozwiązaniu rezerw

	Stan na 31.12.2016	Zwiększenia	Wykorzystanie	Rozwiązanie	Stan na 30.06.2017 r.
Z tytułu odroczonego podatku dochodowego	3 102	10	154	1 351	1 607
Na świadczenia emerytalne i podobne, w tym:	720	155	-	-	875
1. długoterminowe	321	12	-	-	333
a) rezerwa na odprawy emerytalno- rentowe	197	12	-	-	209
b) rezerwa na nagrody jubileuszowe	124	-	-	-	124
2. krótkoterminowe	399	143	-	-	542
a) rezerwa na odprawy emerytalno-rentowe	27	-	-	-	27
b) rezerwa na nagrody jubileuszowe	9	5	-	-	14
c) rezerwa na urlopy wypoczynkowe	363	138	-	-	501
Pozostałe rezerwy, w tym:	300	1 884	377	-	1 807
1. długoterminowe	-	-	-	-	-
2. krótkoterminowe	300	1 884	377	-	1 807
a) rezerwa na przyszłe zobowiązania	300	1 884	377	-	1 807
Razem	4 122	2 049	531	1 351	4 289

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
 SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
 ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

	Stan na 31.12.2015	Zwiększenia	Wykorzystanie	Rozwiązanie	Stan na 30.06.2016
Z tytułu odroczonego podatku dochodowego	1 993	59	-	-	2 052
Na świadczenia emerytalne i podobne, w tym:	763	120	-	-	883
1. długoterminowe	316	-	-	-	316
a) rezerwa na odprawy emerytalno-rentowe	173	-	-	-	173
b) rezerwa na nagrody jubileuszowe	142	-	-	-	142
2. krótkoterminowe	447	-	-	-	447
a) rezerwa na odprawy emerytalno-rentowe	22	-	-	-	22
b) rezerwa na nagrody jubileuszowe	21	-	-	-	21
c) rezerwa na urlopy wypoczynkowe	405	120	-	-	525
Pozostałe rezerwy, w tym:	424	150	-	318	256
1. długoterminowe	-	-	-	-	-
2. krótkoterminowe	424	-	-	318	106
a) odsetki od zobowiązań cywilno-prawnych	424	-	-	318	106
b) rezerwa na przyszłe zobowiązania (SIMBESCO)	-	150	-	-	150
Razem	3 180	329	-	318	3 191

8. Informacje o aktywach z tytułu odroczonego podatku dochodowego

	30.06.2017	30.06.2016
Stan aktywów z tytułu odroczonego podatku dochodowego na początek okresu	12 460	5 117
Zwiększenia	3 817	1 536
Odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi, z tytułu:		
	2 650	1 536
a) odpis aktualizujący zapasy	-	969
b) odpis aktualizujący należności	-	-
c) odpis aktualizujący środki trwałe	2066	-
d) odsetki niezapłacone	473	261
e) niezapłacone składki ZUS	51	50
f) niewypłacone wynagrodzenia	-	7
g) rezerwa na niewykorzystane urlopy, nagrody jubileuszowe	30	23
h) niezrealizowane różnice kursowe	-	197
i) niezapłacone faktury kosztowe (tzw. ustawa deregulacyjna)	-	-
j) rezerwa na koszty usług obcych	31	29
k) korekty z 2017 roku	-	-
Odniesione na wynik finansowy okresu w związku ze stratą podatkową, w latach:		
	1 166	-
a) 2015 rok	-	-
b) 2016 rok	-	-
c) 2017 rok	1 166	-
d) odpisy aktualizujące wartość aktywów z tytułu odroczonego podatku dochodowego	-	-
Zmniejszenia	1 242	1 247
Odniesione na wynik finansowy okresu w związku z ujemnymi różnicami przejściowymi, z tytułu:		
	1 242	1 247
a) wykorzystanie odpisów aktualizujących	117	1 059
b) zapłacone faktury kosztowe (tzw. ustawa deregulacyjna)	90	81
c) opłacone składki ZUS	51	-
d) rozwiązanie rezerwy	67	14
e) spłacone odsetki	324	61
f) korekty faktur z 2017 roku	489	-
g) niezrealizowane różnice kursowe	104	32
h) odpisy aktualizujące wartość aktywów z tytułu odroczonego podatku dochodowego	-	-
Odniesione na wynik finansowy okresu w związku ze stratą podatkową	-	-
Stan aktywów z tytułu odroczonego podatku dochodowego na koniec okresu, razem	15 035	5 406

9. Informacje o rezerwach z tytułu odroczonego podatku dochodowego

	30.06.2017	30.06.2016
Stan rezerwy z tytułu odroczonego podatku dochodowego na początek okresu, w tym:	3 102	1 993
Zwiększenia:	10	59
Odniesione na wynik finansowy okresu z tytułu dodatnich różnic przejściowych, z tytułu:	10	59
a) przekwalifikowanie ST na inwestycje i wycena rynkowa	-	-
b) leasing operacyjno-finansowy	-	59
c) naliczone niespłacone odsetki	-	-
d) różnice kursowe	10	-
Zmniejszenia:	1 505	-
Odniesione na wynik finansowy okresu w związku z dodatnimi różnicami przejściowymi, z tytułu:	1 505	-
a) leasing operacyjno-finansowy	1 351	-
b) przekwalifikowanie ST na inwestycje i wycena rynkowa	154	-
Stan rezerwy z tytułu odroczonego podatku dochodowego na koniec okresu, razem, w tym:	1 607	2 052

10. Informacje o niespłaceniu kredytu lub pożyczki lub naruszeniu istotnych postanowień umowy kredytu lub pożyczki, w odniesieniu do których nie podjęto żadnych działań naprawczych

W okresie sprawozdawczym nie miały miejsca zdarzenia braku spłaty zobowiązań finansowych ani naruszeń istotnych postanowień umów kredytów lub pożyczek niewynikające z postępowania układowego na podstawie przepisów Prawa restrukturyzacyjnego, w trakcie którego znajduje się aktualnie Spółka, oraz w stosunku do których nie podjęto żadnych działań naprawczych.

Spółka w ramach realizacji postanowień planu restrukturyzacyjnego zawarła szereg porozumień restrukturyzacyjnych z wierzycielami zabezpieczonymi rzeczowo, w celu uregulowania zasad spłaty zadłużenia z tytułu umowy kredytu lub pożyczki. Porozumienia te są realizowane.

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

Spółka zaksięgowwała rezerwę w wysokości 1.642 tys. PLN na faktury korygujące dotyczące rozliczeń z hurtowniami pośredniczącymi w sprzedaży Nanogy.

12. Transakcje z podmiotami powiązаныmi

W opinii Zarządu Spółki w okresie sprawozdawczym wszystkie transakcje z podmiotami powiązаныmi zostały zawarte na warunkach rynkowych.

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

Dane liczbowe dotyczące transakcji z podmiotami powiązаныmi są zaprezentowane poniżej (dane w tys. PLN):

Podmiot powiązany	Sprzedaż	Zakupy	Należności	Pożyczki	Pożyczki	Zobowiązania
	01.01.2017 30.06.2017	01.01.2017 30.06.2017		30.06.2017	udzielone 30.06.2017	
Lubfarm S.A.	239	61	6	-	-	512
Hurtap S.A.	340					1 860
Medicare Sp. z o.o.	753	116	316	-	-	1 037
Organizacja Polskich Dystrybutorów Farmaceutycznych S.A.	77	-	-	-	-	340
KLIF Sp. z o.o.	-	74	-	515	445	67
Razem	1 409	251	322	515	445	3 816

13. Opis istotnych dokonań lub niepowodzeń Emitenta w okresie, którego dotyczy raport

Poniżej Spółka przedstawia najważniejsze zdarzenia, które w znaczący sposób wpłynęły na jej działalność w 1. półroczu 2017 r.:

a) kontynuacja spłaty zobowiązań układowych

W 1. półroczu 2017 r. Spółka kontynuowała realizację układu zawartego z wierzycielami. Całkowita kwota płatności układowych wobec wszystkich 5 grup wierzycieli, obejmująca spłatę wierzytelności głównych oraz odsetek, wyniosła 11.981 tys. PLN.

Terminy płatności zobowiązań były zgodne z zatwierdzonymi przez propozycjami układowymi dla wierzycieli lub zgodne z indywidualnymi porozumieniami zawartymi z wierzycielami.

b) podpisanie umowy z UniCredit

W dniu 10 stycznia 2017 r. Spółka otrzymała informację od UniCredit Bank Czech Republic and Slovakia a.s. („Bank”) o zaakceptowaniu przez Bank warunków porozumienia, w zakresie proponowanych przez Spółkę warunków spłaty wierzytelności Banku.

Porozumienie dotyczyło spłaty zobowiązań Emitenta z tytułu realizacji projektu modernizacji wydziałów Distreptazy i Diagnostyków. Projekt został zrealizowany przez G.M. Project s.r.o z siedzibą w Opava, Republika Czeska („Wykonawca”) w latach 2014-2015. Na mocy trójstronnej umowy cesji Bank przejął od Wykonawcy zobowiązania Spółki.

Porozumienie z Bankiem ustaliło sposób spłaty pozostałej do uregulowania części zobowiązań Spółki wobec Banku w wysokości 682.460 Euro. Spółka spłaci całość kwoty w dziesięciu równych ratach płatnych kwartalnie w wysokości 65.000 Euro, poczynając od lutego 2017 r. z ostatnią jedenastą ratą wyrównawczą w wysokości 32.460 Euro, płatną w sierpniu 2019 roku, powiększonych o wartość EURIBOR 3M plus marża, będącą wynagrodzeniem Banku. Dodatkowo Emitent zrefunduje koszty

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

ubezpieczenia należności Banku w kwocie 18.600 Euro. Umowa przewiduje standardowe dla tego typu porozumień warunki współpracy.

Zawarte porozumienie jest wyrazem realizacji planu restrukturyzacyjnego i reguluje sposób spłaty zobowiązań w sposób dostosowany do możliwości finansowych Spółki.

c) zawarcie umowy z Ipopema Securities

W dniu 23 stycznia 2017 r. Spółka zawarła umowę z IPOPEMA Securities S.A. z siedzibą w Warszawie (dalej: Doradca).

Do zadań Doradcy będzie należało między innymi: koordynowanie procesu pozyskiwania finansowania, koordynowanie prac związanych z przygotowaniem przez Spółkę dokumentów informacyjnych / marketingowych opisujących branżę oraz Spółkę, jej sytuację finansową i perspektywy rozwoju oraz przesłanki realizacji Transakcji, wsparcie w procesach due diligence Spółki, analiza złożonych przez podmioty finansujące warunków finansowania oraz wspieranie Spółki w wyborze podmiotów finansujących.

Umowa została zawarta na czas określony do dnia 30 czerwca 2017 r.

Na mocy aneksu do umowy z Doradcą strony postanowiły o kontynuacji współpracy na dotychczasowych warunkach, przy czym aneks przesunął termin obowiązywania umowy do dnia 31 grudnia 2017 r. i w tym okresie Spółka spodziewa się pozyskać finansowanie

Zawarcie umowy z Doradcą jest elementem realizacji planu restrukturyzacyjnego Spółki, który przewidywał pozyskanie środków na rozwój Spółki i refinansowanie części jej zobowiązań. Dopuszczalne formy finansowania obejmują: emisję różnego rodzaju papierów wartościowych, pozyskanie finansowania dłużnego lub połączenie wyżej określonych metod finansowania.

d) podpisanie umowy na dostawę szczepionki przeciwgruźliczej BCG

W dniu 24 stycznia 2017 r. Spółka zawarła umowę z Ministrem Zdrowia, w imieniu którego działa Dyrektor Zakładu Zamówień Publicznych przy Ministrze Zdrowia, przedmiotem której jest sprzedaż i dostawa przez Emitenta na rzecz Ministerstwa Zdrowia szczepionki przeciwgruźliczej BCG w ilości 25.000 ampułek za łączną kwotę 747.900 PLN brutto.

Realizacja dostawy miała miejsce w styczniu 2017 r.

e) zawarcie umowy dystrybucyjnej z BIODRUG

W dniu 7 lutego 2017 roku Spółka podpisała z BIODRUG s.r.o. z siedzibą w Bratysławie, Słowacja ("Biodrug") umowę dystrybucyjną („Umowa”), dotyczącą dystrybuowania przez Biodrug na zasadzie wyłączności produktów Spółki: ONKO BCG na rynkach czeskim, słowackim i rumuńskim oraz szczepionki przeciwgruźliczej BCG na rynkach słowackim, rumuńskim i węgierskim.

Umowa została zawarta na okres 4 lat. Biodrug zobowiązał się uzyskać wszelkie niezbędne zgody do sprzedaży produktów na wszystkich ww. rynkach. Pierwsze przychody ze sprzedaży z tytułu Umowy miały miejsce w 2. kwartale 2017 r.

Dzięki zawarciu powyższej Umowy Spółka uzyska szerszy dostęp do nowych rynków zbytu.

f) podpisanie umowy z PEX PharmaSequence

W dniu 15 lutego 2017 r. Emitent zawarł umowę z PEX PharmaSequence Sp. z o.o. z siedzibą w Warszawie („Doradca”) na doradztwo w procesie poszukiwania partnerów handlowych w obszarze leków probiotycznych.

Na podstawie podpisanej umowy, Doradca będzie zobowiązany do zapewnienia wsparcia w budowie i realizacji optymalnej strategii negocjacyjnej z potencjalnymi partnerami oraz do poszukiwania partnerów handlowych dla marki Lakcid. Do zadań Doradcy będzie należało między innymi: przeprowadzenie analiz i wielowariantowych prognoz sprzedaży leków probiotycznych będących w ofercie Spółki firmy oraz rekomendowanych budżetów promocyjnych, przygotowanie wyceny produktów Spółki w oparciu o powszechnie przyjęte standardy, przygotowanie materiałów negocjacyjnych i informacyjnych niezbędnych w procesie poszukiwania partnerów handlowych, przygotowanie i przedstawienie listy potencjalnych partnerów oraz aktywny udział w negocjacjach.

Dzięki wsparciu profesjonalnego Doradcy znacząco zwiększą się szanse Spółki na pozyskanie partnera handlowego w obszarze leków probiotycznych, co wpłynie na szybkość realizacji postanowień układu z wierzycielami.

g) aneks do porozumienia z Bankiem Millennium

W dniu 23 marca 2017 r. został podpisany aneks do porozumienia z dnia 8 kwietnia 2016 r. w sprawie warunków spłaty zobowiązania z tytułu wypłaconej akredytywy wobec Banku Millennium S.A. z siedzibą w Warszawie („Bank”).

Strony uzgodniły, że przewalutowanie niespłaconej kwoty akredytywy w wysokości 1.204.885,10 EUR na PLN po kursie wynegocjowanym pomiędzy Bankiem, a Spółką. Przewalutowanie miało miejsce w dniu 31 marca 2017 r. Po przewalutowaniu zobowiązanie jest równe 5.150.883,80 PLN.

Ponadto, zmniejszeniu uległa rata przypadająca do spłaty w dniu 31 marca 2017 r. z 500.000 Euro do 250.000 Euro. Harmonogram spłaty pozostałego zadłużenia z tytułu akredytywy po podpisaniu aneksu przedstawia się następująco:

- do dnia 31 marca 2017 r. kwota 250.000 Euro,
- do dnia 15 maja 2017 r. równowartość w PLN kwoty 250.000 Euro,
- do dnia 30 czerwca 2017 r. równowartość w PLN kwoty 954.885,10 Euro

Dzięki podpisaniu aneksu harmonogram spłaty zobowiązań został dostosowany do możliwości finansowych Spółki.

Raty wymagalne w dniach 31 marca 2017 r. oraz 15 maja 2017 r. zostały terminowo uregulowane przez Spółkę. Zgodnie z kolejnym aneksem, podpisanym w dniu 21 czerwca 2017 roku (zob. podpunkt o), rata przypadająca do zapłaty w dniu 30 czerwca 2017 r.

została zmniejszona do kwoty 500.000 PLN, zaś termin spłaty pozostałej kwoty został przesunięty na dzień 15 września 2017 r.

h) porozumienie z HURTAP w sprawie zwrotu immunoglobuliny oraz wpłaty zaliczki

W dniu 27 marca 2017 r. Spółka podpisała porozumienie z HURTAP S.A. z siedzibą w Łęczycy („HURTAP”) w sprawie zwrotu immunoglobuliny Nanogy 5% („Preparaty”), których termin ważności w najbliższym czasie upłynie oraz w sprawie przyjęcia przez HURTAP oferty Spółki na nabycie produktów Spółki i wpłaty zaliczki na poczet zamawianych produktów.

Na podstawie zawartego porozumienia Emitent zgodził się przyjąć Preparaty oraz dokonać zwrotu ich ceny w kwocie 2.570.261,60 PLN netto plus VAT w stawce 8 %.

Jednocześnie Emitent złożył spółce HURTAP ofertę nabycia produktów z oferty Emitenta i oferta ta została przyjęta. Zawarte porozumienie przewiduje, iż na poczet przyszłych zamówień produktów z oferty Spółki, HURTAP dokona wpłaty zaliczki na łączną kwotę 2 mln PLN. Po zrealizowaniu płatności zaliczkowej Emitent wystawił firmie HURTAP fakturę zaliczkową. W ramach uiszczonej płatności zaliczkowej HURTAP uprawniony będzie do zamawiania produktów z asortymentu Spółki.

Szczegółowe informacje zostały przekazane w raporcie bieżącym nr 11/2017 z 27 marca 2017 r.

i) umowy objęcia akcji

W dniu 29 marca 2017 r. Spółka zawarła umowę objęcia akcji z firmą HURTAP S.A. z siedzibą w Łęczycy. Umowa przewiduje objęcie 2 495 400 akcji na okaziciela serii H o wartości nominalnej 0,10 PLN za jedną akcję Spółki po cenie emisyjnej równej 1,03 PLN za jedną akcję Spółki w zamian za wkład pieniężny równy cenie emisyjnej – to jest w zamian za wkład pieniężny o łącznej wartości równej iloczynowi wskazanej wyżej liczby akcji i ceny emisyjnej to jest za kwotę 2 570 262 PLN.

Spółka zawarła również przedwstępne umowy objęcia akcji z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta oraz z Panem Dariuszem Kucowiczem, pełniącym funkcję Członka Zarządu Emitenta.

W przypadku Pana Andrzeja Stachnika, umowa dotyczyła objęcia 100 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję Spółki w kapitale docelowym po cenie emisyjnej równej 1,03 PLN za jedną akcję Spółki, w zamian za wkład pieniężny równy iloczynowi wskazanej wyżej liczby akcji i ceny emisyjnej to jest za kwotę 103 000 PLN.

W przypadku Pana Dariusza Kucowicza, umowa dotyczyła objęcia 750 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję Spółki w kapitale docelowym po cenie emisyjnej równej 1,03 PLN za jedną akcję Spółki, w zamian za wkład pieniężny równy iloczynowi wskazanej wyżej liczby akcji i ceny emisyjnej to jest za kwotę 772 500 PLN.

Szczegółowe informacje zostały przekazane w raporcie bieżącym nr 14/2017 z 29 marca 2017 r.

j) sprzedaż nieruchomości nieoperacyjnej

W dniu 13 kwietnia 2017 r. zawarta została umowa sprzedaży nieruchomości należącej do Spółki w postaci lokalu biurowego przy ul. Skłodowskiej 36 w Lublinie („Nieruchomość”).

Nieruchomość została sprzedana za cenę 813 010 PLN + 23% VAT. Wpływy ze sprzedaży zostały wykorzystane na spłatę zobowiązania Spółki wobec Banku Millennium S.A. z tytułu kolejnej raty akredytywy.

Sprzedaż nieruchomości nieoperacyjnej została przewidziana w planie restrukturyzacyjnym jako jeden ze środków służących realizacji zobowiązań układowych wobec wierzycieli Spółki.

k) decyzja Urzędu Patentowego Rzeczypospolitej Polskiej

W dniu 19 kwietnia 2017 r. zapadła decyzja przed Urzędem Patentowym Rzeczypospolitej Polskiej w Warszawie w przedmiocie oddalenia wniosku o unieważnienie prawa ochronnego na znak towarowy BIOMED-LUBLIN („Decyzja”).

Wniosek o unieważnienie prawa ochronnego na sporny znak towarowy złożyła Wytwórnia Surowic i Szczepionek Biomed Spółka z o.o. w Warszawie. Rozprawa, na której zapadła Decyzja, była wynikiem wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 26 października 2016 r. uchylającego decyzję Urzędu Patentowego Rzeczypospolitej Polskiej, poprzedzonego wyrokiem Naczelnego Sądu Administracyjnego z dnia 24 czerwca 2016 r. na skutek skargi kasacyjnej Emitenta od wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 3 czerwca 2014 r. utrzymującego w mocy decyzję Urzędu Patentowego RP z dnia 22 czerwca 2012 r. Nr Sp. 528/10 unieważniającą prawo ochronne na znak BIOMED LUBLIN o numerze R-100173.

Decyzja stanowi potwierdzenie prawa "BIOMED-LUBLIN" Wytwórnia Surowic i Szczepionek S.A. do wykorzystywanego znaku towarowego.

l) podpisanie umowy na dostawę szczepionki przeciwgruźliczej BCG

W dniu 25 kwietnia 2017 r. Spółka zawarła umowę z Ministrem Zdrowia, w imieniu którego działa Dyrektor Zakładu Zamówień Publicznych przy Ministrze Zdrowia, przedmiotem której jest sprzedaż i dostawa przez Emitenta na rzecz Ministerstwa Zdrowia szczepionki przeciwgruźliczej BCG w ilości 23.000 ampułek za łączną kwotę 688.068 PLN brutto.

Dostawa szczepionek została zrealizowana w dniu 17 maja 2017 r.

m) Projekt modernizacji Wydziału Szczepionek

W dniu 18 maja 2017 r. Zarząd Spółki podjął uchwałę w sprawie zatwierdzenia projektu modernizacji Wydziału Szczepionek w celu zwiększenia możliwości wytwarzania produktu leczniczego Spółki Onko BCG.

Projekt obejmuje:

- modernizację pomieszczenia hodowli prątka BCG,
- wyposażenie wydziału w urządzenia dodatkowe pozwalające na zwiększenie wydajności hodowli prątka

Celem projektu jest trzykrotne zwiększenie mocy wytwórczych preparatów serii Onko BCG. Sprzedaż preparatów serii Onko BCG w 2016 roku przyniosła 1 575 tys. PLN, co stanowiło 4,7% przychodów ze sprzedaży produktów Spółki.

Zarząd Spółki zatwierdził prognozowany koszt realizacji projektu w kwocie 650.000 PLN. Prognozowany termin zakończenia prac to maj 2018 r.

n) umowy objęcia akcji

W dniu 9 czerwca 2017 r. Spółka zawarła umowy objęcia akcji z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta oraz z Panem Dariuszem Kurowiczem, pełniącym funkcję Członka Zarządu Emitenta.

Pan Andrzej Stachnik objął 100 000 akcji na okaziciela serii G o wartości nominalnej 0,10 zł za jedną akcję Spółki w kapitale docelowym po cenie emisyjnej równej 1,03 PLN za jedną akcję Spółki, w zamian za wkład pieniężny równy iloczynowi wskazanej wyżej liczby akcji i ceny emisyjnej, to jest za kwotę 103 000 PLN.

Pan Dariusz Kurowicz objął 750 000 akcji na okaziciela serii G o wartości nominalnej 0,10 zł za jedną akcję Spółki w kapitale docelowym po cenie emisyjnej równej 1,03 PLN za jedną akcję Spółki, w zamian za wkład pieniężny równy iloczynowi wskazanej wyżej liczby akcji i ceny emisyjnej, to jest za kwotę 772 500 PLN.

o) zawarcie aneksów do umów kredytowych z Bankiem Millennium

W dniu 21 czerwca 2017 r. zostały podpisane aneksy do 2 umów z Bankiem Millennium S.A. z siedzibą w Warszawie przy ul. Stanisława Żaryna 2A (dalej: „Bank”).

Zgodnie z aneksem do Umowy Kredytu w Rachunku Bieżącym z dnia 11 września 2014 r., okres kredytowania został wydłużony o 4 miesiące, tj. do dnia 22.10.2017 r. Pozostałe warunki Umowy o Kredyt w Rachunku Bieżącym pozostały bez zmian.

Na podstawie aneksu do Porozumienia z dnia 8 kwietnia 2016 r. w sprawie warunków spłaty zobowiązania z tytułu wypłaconej akredytywy, rata przypadająca do spłaty w dniu 30 czerwca 2017 r. została zmniejszona z kwoty 4.082.133,80 PLN do kwoty 500.000 PLN oraz przesunięto termin spłaty pozostałej kwoty 3.582.133,80 PLN do dnia 15.09.2017 r. Pozostałe warunki Porozumienia pozostały bez zmian.

Ponadto, Bank podjął decyzję o wystawieniu promesy wydania zgody na obniżenie kwoty wpisu hipotecznego zabezpieczającego wierzytelności Banku do poziomu 13.000.000 PLN pod warunkiem dokonania całkowitej spłaty kredytu obrotowego zgodnie z harmonogramem, tj. do dnia 31.08.2017 r. oraz dokonania całkowitej spłaty zobowiązań z tytułu akredytywy do dnia 15.09.2017 r.

p) zawarcie aneksu do umowy z Ipopema Securities

W dniu 30 czerwca 2017 r. Spółka zawarła aneks do umowy z dnia 23 stycznia 2017 r. z IPOPEMA Securities S.A. z siedzibą w Warszawie (dalej: Doradca).

Na mocy aneksu do umowy z Doradcą strony postanowiły o kontynuacji współpracy na dotychczasowych warunkach, przy czym aneks przesunął termin obowiązywania umowy do dnia 31 grudnia 2017 r. i w tym okresie Spółka spodziewa się pozyskać finansowanie.

14. Opis czynników i zdarzeń, w szczególności o nietypowym charakterze, mających znaczący wpływ na wyniki finansowe osiągnięte w okresie, którego dotyczy raport

Najistotniejsze czynniki, które determinowały wynik finansowy Spółki w 1. półroczu 2017 r. są podsumowane poniżej:

- 18% spadek całkowitych przychodów ze sprzedaży w porównaniu z 1. półroczem 2016 r., wynikający głównie z zakończenia sprzedaży produktów osoczopochodnych oraz zaksięgowania rezerwy na faktury korygujące dotyczące rozliczeń z hurtowniami pośredniczącymi w sprzedaży Nanogy,
- 4% wzrost sprzedaży w segmencie tradycyjnym (głównie szczepionki, Lakcid oraz Distreptaza) przy prawie 50% marży brutto na sprzedaży w tym segmencie,
- redukcja salda zapasów, głównie dzięki wyprzedzący nadmiernych zapasów,
- zmniejszenie zobowiązań, głównie dzięki spłacie zobowiązań układowych,
- odpis wartości aktywów w Mielcu, w związku z finalizacją procesu ich sprzedaży

15. Objaśnienia dotyczące sezonowości lub cykliczności działalności Emitenta w okresie, którego dotyczy raport

Działalność Spółki nie podlega sezonowości, ani cykliczności.

16. Informacje na temat zmian sytuacji gospodarczej i warunków prowadzenia działalności, które mają istotny wpływ na wartość godziwą aktywów finansowych i zobowiązań finansowych jednostki

W okresie objętym niniejszym raportem nie miały miejsca zmiany sytuacji gospodarczej i warunków prowadzenia działalności mające istotny wpływ na wartość godziwą aktywów finansowych i zobowiązań finansowych Spółki.

17. Informacje na temat instrumentów finansowych

W okresie objętym niniejszym raportem nie nastąpiły zmiany w sposobie ustalania wyceny instrumentów finansowych. Nie wystąpiły też zmiany w klasyfikacji aktywów finansowych. Wartość bilansowa instrumentów finansowych nie odbiega istotnie od ich wartości godziwej.

W dniu 31 stycznia 2014 roku Spółka zawarła z Alior Bank S.A. umowę Swap Procentowy - Transakcja IRS o następujących parametrach:

Dzień Rozpoczęcia Transakcji IRS: 31 grudnia 2014 r.

Dzień Zakończenia Transakcji IRS: 31 grudnia 2018 r.

Kwota i Waluta Transakcji IRS: 3.500 tys. PLN

Tryb Rozliczenia: Netto

Stała Stopa Procentowa: 4,42%

Celem zawarcia powyższej transakcji było zabezpieczenie ryzyka wzrostu stóp procentowych, a co za tym idzie wzrostu kosztów obsługi zadłużenia w związku z posiadaniem zobowiązań finansowych opartych o zmienną stopę procentową. Na dzień 30 czerwca 2017 roku wycena powyższego instrumentu: -64 tys. PLN.

18. Informacja dotycząca emisji, wykupu i spłata dłużnych i kapitałowych papierów wartościowych

W dniu 29 marca 2017 r. Spółka zawarła umowę objęcia akcji z firmą HURTAP S.A. z siedzibą w Łęczycy. Umowa dotyczyła objęcia 2 495 400 akcji na okaziciela serii H o wartości nominalnej 0,10 PLN na jedną akcję, w zamian za wkład pieniężny równy 2.570.262 PLN.

Tego samego dnia Spółka zawarła również przedwstępne umowy objęcia akcji:

- z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta – dotyczyła objęcia 100 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję, w zamian za wkład pieniężny równy 103.000 PLN,
- z Panem Dariuszem Kurowiczem, pełniącym funkcję Członka Zarządu Emitenta - dotyczyła objęcia 750 000 akcji na okaziciela serii G o wartości nominalnej 0,10 PLN za jedną akcję, w zamian za wkład pieniężny równy 772.500 PLN,

W dniu 9 czerwca 2017 r. Spółka zawarła umowy objęcia akcji z Panem Andrzejem Stachnikiem, pełniącym funkcję Prezesa Zarządu Emitenta oraz z Panem Dariuszem Kurowiczem, pełniącym funkcję Członka Zarządu Emitenta, dotyczące objęcia akcji o których mowa powyżej.

W dniu 20 lipca 2017 r. Spółka zawarła umowę objęcia akcji z Panem Marcinem Pirógiem. W ramach umowy Pan Marcin Piróg objął 1 000 000 nowych akcji zwykłych na okaziciela, serii I w kapitale zakładowym Spółki o wartości nominalnej 0,10 PLN, po cenie emisyjnej równej 1,07 PLN za jedną akcję Spółki, w zamian za wkład pieniężny w kwocie 1.070.000 PLN. Pozostałe akcje w ilości 1 000 000 zostaną objęte na podstawie odrębnej umowy, zawartej do dnia 20 września 2017 r.

Do dnia publikacji niniejszego raportu podniesienie kapitału wynikające z objęcia akcji serii G, H oraz I nie zostało zarejestrowane.

„BIOMED-LUBLIN” WYTWÓRNA SUROWIC I SZCZEPIONEK S.A.
SKRÓCONE PÓŁROCZNE SPRAWOZDANIE FINANSOWE
ZA OKRES 1 STYCZNIA 2017 – 30 CZERWCA 2017 ROKU

W dniu 17 sierpnia 2015 r. Spółka wyemitowała 90.000 niezabezpieczonych obligacji o wartości nominalnej 100 PLN każda. Łączna wartość nominalna obligacji to 9.000 tys. PLN. W 1. półroczu 2017 r. miały miejsce następujące wydatki związane z obsługą obligacji:

	Rodzaj operacji	Wartość operacji	Data operacji	Szczegóły operacji
obligacje seria A z 17.08.2015 r.	spłata	450	22.03.2017	spłata drugiej raty obligacji
obligacje seria A z 17.08.2015 r.	spłata	450	22.06.2017	spłata trzeciej raty obligacji
obligacje seria A z 17.08.2015 r.	spłata	326	14.02.2017	spłata odsetek od obligacji za 3. okres odsetkowy

Terminy i kwoty płatności były zgodne z warunkami układu z wierzycielami zawartego przez Spółkę.

19. Informacja dotycząca wypłaconej i zadeklarowanej dywidendy (łącznie i w przeliczeniu na jedną akcję, z podziałem na akcje zwykłe i uprzywilejowane)

Spółka nie dokonywała wypłaty dywidendy ani w okresie sprawozdawczym, ani w okresie porównywalnym. Spółka nie zadeklarowała również wypłaty dywidendy.

20. Informacje o znaczących zdarzeniach, jakie nastąpiły po dniu bilansowym, a nieuwzględnionych w sprawozdaniu finansowym

Po dniu bilansowym miały miejsce następujące istotne zdarzenia:

a) zawarcie aneksu do umowy kredytowej z PKO BP

W dniu 13 lipca 2017 r. został podpisany aneks do Umowy Limitu Kredytu Wielocelowego z PKO BP S.A. z siedzibą w Warszawie przy ul. Puławskiej 15 (dalej: „Bank”).

Zgodnie z aneksem, okres wykorzystywania limitu kredytu został wydłużony do 10.09.2017 r. Strony uzgodniły, że limit kredytu będzie obniżany według następującego harmonogramu:

- od dnia zawarcia aneksu do dnia 31.07.2017 r. limit będzie wynosić 2.529.139,21 PLN,
- od dnia 01.08.2017 r. do dnia 31.08.2017 r. limit będzie wynosić 2.500.000 PLN,
- od dnia 01.09.2017 r. do końca okresu wykorzystania limitu tj. do dnia 10.09.2017 r. kwota limitu będzie wynosić 2.000.000 PLN.

Zastaw rejestrowy na maszynach i urządzeniach Spółki, będący zabezpieczeniem kredytu, został poszerzony o 3 urządzenia o wartości - według cen zakupu - 2.036.191,50 PLN. Ponadto, Spółka zobowiązała się do przedłożenia oświadczenia o poddaniu się egzekucji w trybie art. 777 Kodeksu postępowania cywilnego na rzecz Banku do wysokości 150% kwoty przyznanego limitu wg stanu na dzień zawarcia Aneksu.

Od dnia zawarcia Aneksu marża Banku zostaje podwyższona o 0,5 p.p.

b) umowa inwestycyjna z Panem Marcinem Pirógiem

W dniu 17 lipca 2017 r. Spółka zawarła z Panem Marcinem Pirógiem (Inwestor) Umowę Inwestycyjną (Umowa).

Na podstawie Umowy Spółka zobowiązuje się do emisji 2 000 000 akcji Spółki, a Inwestor zobowiązuje się do ich nabycia w następujących terminach i cenach:

- do 20 lipca 2017 roku: 1 000 000 akcji po cenie 1,07 PLN za akcję,
- do 20 września 2017 roku: 1 000 000 akcji po cenie 1,07 PLN za akcję

Spółka zobowiązała się do emisji warrantów subskrypcyjnych na akcje w zakresie zaoferowania Inwestorowi ich objęcia na łączną ilość 8 000 000 akcji. Warranty subskrypcyjne będą mogły zostać objęte w czterech transzach po 2 000 000 akcji przy ustalonej cenie objęcia akcji (cena A) wynoszącej 1,17 PLN za akcję. Objęcie warrantów subskrypcyjnych uzależnione jest od realizacji określonych dla każdej z Transz Mierników oraz spełnienia Warunków, wyszczególnionych w programie warrantów:

Pierwsza Transza: warranty na 2 000 000 akcji.

Warunki i mierniki dla Transzy:

- a. Okres testowania Miernika 1: od 1 kwietnia 2018 r. do 30 września 2018 r.
- b. Termin realizacji instrumentu: 6 miesięcy od pierwszego Dnia Testowania Miernika 1, dla którego stwierdzono zrealizowanie Miernika 1, albo 3 miesiące w przypadku gdy Inwestor nie jest Prezesem na dzień osiągnięcia Miernika 1, lecz w obu tych przypadkach nie później niż 30 października 2018 r.
- c. Warunek: pełnienie funkcji Prezesa Zarządu Spółki na dzień 31 marca 2018
- d. Miernik 1:
 - średni arytmetyczny kurs zamknięcia akcji Spółki notowanych na Giełdzie Papierów Wartościowych w Warszawie z okresu kolejnych 30 dni sesyjnych poprzedzających Dzień Testowania Miernika („Średni Kurs Akcji”) na poziomie co najmniej 1,70 PLN
 - brak luk płynnościowych w planach Spółki do 31 grudnia 2021 roku zatwierdzonych przez Zarząd, Radę Nadzorczą Spółki i potwierdzone porozumieniami/umowami z wierzycielami
 - potwierdzona na Dzień testowania Miernika przez nadzorcę wykonania układu realizacja warunków przyjętego przez Zgromadzenie Wierzycieli w dniu 10 czerwca 2016 r. Układu przyjętego w ramach postępowania restrukturyzacyjnego
 - realizacja zgodnie z planem zatwierdzonym przez Zarząd i Radę Nadzorczą Spółki procesu inwestycyjnego dotyczącego zwiększenia produkcji ONKO BCG
 - brak przesłanek do ogłoszenia przez Spółkę upadłości

Zastrzeżenie: Inwestor może wystąpić do dnia 30 września 2018 r. do Spółki o skorygowanie Miernika 1 lub Okresu testowania Miernika 1 i odpowiednio Terminu realizacji instrumentu. Zmiany te wymagają aneksu do niniejszej umowy w formie pisemnej pod rygorem nieważności oraz wyrażenia zgody w formie uchwały przez Radę Nadzorczą Spółki.

Druga Transza: warranty na 2 000 000 akcji.

Warunki i mierniki dla Transzy:

- a. Okres testowania Miernika 2: od 1 października 2018 r. do 30 marca 2019 r.
- b. Termin realizacji instrumentu: 6 miesięcy od pierwszego Dnia Testowania Miernika 2, dla którego stwierdzono zrealizowanie Miernika 2, albo 3 miesiące w przypadku gdy Inwestor nie jest Prezesem na dzień osiągnięcia Miernika 2, lecz w obu tych przypadkach nie później niż 30 kwietnia 2019 r.
- c. Warunek: pełnienie funkcji Prezesa na dzień 30 września 2018 r. oraz spełnienie się kryteriów określonych w Mierniku 1.
- d. Miernik 2:
 - Średni Kurs Akcji na poziomie co najmniej 2,00 PLN
 - Przygotowanie koncepcji technicznej i biznes planu dla nowego zakładu produkcyjnego szczepionki BCG lub istotnego zwiększenia mocy produkcyjnych szczepionki BCG zapewniającego możliwości produkcyjne szczepionki BCG oraz ONKO BCG łącznie na poziomie minimum 150 000 opakowań na rok i uzyskanie akceptacji dla Inwestycji BCG od Zarządu i Rady Nadzorczej Spółki
 - Ustalenie struktury finansowania Inwestycji BCG na podstawie rozmów z partnerami biznesowymi (instytucjami finansowymi, publicznymi lub podmiotami branżowymi) i uzyskanie jej akceptacji przez Zarząd i Radę Nadzorczą Spółki
 - Rozpoczęcie produkcji ONKO BCG w oparciu o moce produkcyjne powstałe w wyniku Projektu ONKO BCG
 - Brak przesłanek do ogłoszenia przez Spółkę upadłości

Zastrzeżenie: Inwestor może wystąpić do dnia 30 marca 2019 r. do Spółki o skorygowanie Miernika 2 lub Okresu testowania Miernika 2 i odpowiednio Terminu realizacji instrumentu. Zmiany te wymagają aneksu do niniejszej umowy w formie pisemnej pod rygorem nieważności oraz wyrażenia zgody w formie uchwały przez Radę Nadzorczą Spółki

Trzecia Transza: warranty na 2 000 000 akcji.

Warunki i mierniki dla Transzy:

- a. Okres testowania Miernika 3: od 1 kwietnia 2019 r. do 30 września 2019 r.
- b. Termin realizacji instrumentu: 6 miesięcy od pierwszego Dnia Testowania Miernika 3, dla którego stwierdzono zrealizowanie Miernika 3, albo 3 miesiące w przypadku gdy Inwestor nie jest Prezesem na dzień osiągnięcia Miernika 3, lecz w obu tych przypadkach nie później niż 30 października 2019 r.
- c. Warunek: pełnienie funkcji Prezesa na dzień 31 marca 2019 r. oraz spełnienie się kryteriów określonych w Mierniku 1 i 2.
- d. Miernik 3:
 - Średni Kurs Akcji na poziomie co najmniej 2,30 PLN
 - Skorygowana EBITDA za 2018 rok zgodnie ze zaudytowanym sprawozdaniem finansowym za 2018 rok opublikowanym przez Spółkę nie niższa niż określony poziom uzależniony od ewentualnej sprzedaży marki Lakcid w 2017 r.
 - Potwierdzona na Dzień testowania Miernika 3 przez Nadzorcę realizacja warunków Układu
 - Zamknięcie finansowania (podpisanie niezbędnych umów finansowania) i rozpoczęcie realizacji Inwestycji BCG
 - Brak przesłanek do ogłoszenia przez Spółkę upadłości

Zastrzeżenie: Inwestor może wystąpić do dnia 30 września 2019 r. do Spółki o skorygowanie Miernika 3 lub Okresu testowania Miernika 3 i odpowiednio Terminu realizacji instrumentu. Zmiany te wymagają aneksu do niniejszej umowy w formie pisemnej pod rygorem nieważności oraz wyrażenia zgody w formie uchwały przez Radę Nadzorczą Spółki.

Czwarta Transza: warranty na 2 000 000 akcji.

Warunki i mierniki dla Transzy:

- a. Okres testowania Miernika 4: od 1 października 2019 r. do 31 grudnia 2019 r.
- b. Termin realizacji instrumentu: 3 miesiące od pierwszego Dnia Testowania Miernika 4, dla którego stwierdzono zrealizowanie Miernika 4 ale nie później niż 31 stycznia 2020 r.
- c. Warunek: pełnienie funkcji Prezesa na dzień 30 września 2019 r. oraz spełnienie się kryteriów określonych w Mierniku 1, 2 i 3.
- d. Miernik 4:
 - Średni Kurs Akcji na poziomie co najmniej 2,60 PLN
 - Łączny zsumowany poziom Skorygowanej EBITDA w okresie od 1 lipca 2017 r. do 30 września 2019 r. zgodnie z opublikowanymi przez Spółkę raportami okresowymi za III i IV kwartał 2017 roku, zaudytowanym rocznym sprawozdaniem finansowym Spółki za 2018 rok oraz opublikowanymi raportami okresowymi za I, II i III kwartał 2019 roku nie niższa niż określony poziom uzależniony od ewentualnej sprzedaży marki Lakcid w 2017 r.
 - Potwierdzona na Dzień testowania Miernika 4 przez Nadzorcę realizacja warunków Układu
 - Terminowa (zgodna z zatwierdzonym przez Zarząd i Radę Nadzorczą harmonogramem) realizacja Inwestycji BCG
 - Brak przesłanek do ogłoszenia przez Spółkę upadłości

Zastrzeżenie: Inwestor może wystąpić do dnia 31 grudnia 2019 r. do Spółki o skorygowanie Miernika 4 lub Okresu testowania Miernika 4 i odpowiednio Terminu realizacji instrumentu. Zmiany te wymagają aneksu do niniejszej umowy w formie pisemnej pod rygorem nieważności oraz wyrażenia zgody w formie uchwały przez Radę Nadzorczą Spółki.

Przeprowadzenie emisji i objęcie warrantów subskrypcyjnych uzależnione jest od podjęcia przez Walne Zgromadzenie Spółki uchwały o przyjęciu programu warrantów subskrypcji wraz z podwyższeniem kapitału zakładowego Spółki na warunkach wskazanych w niniejszej Umowie w terminie do dnia 15 września 2017 r. oraz podjęcia wszelkich innych koniecznych uchwał Walnego Zgromadzenia (w tym również innych uchwał niż w przedmiocie podwyższenia kapitału zakładowego i emisji warrantów subskrypcyjnych), Zarządu Spółki oraz Rady Nadzorczej Spółki.

c) umowa objęcia akcji

W dniu 20 lipca 2017 r. Spółka zawarła z Panem Marcinem Pirógiem umowę objęcia akcji („Umowa”).

W ramach Umowy Pan Marcin Piróg objął 1 000 000 nowych akcji zwykłych na okaziciela, serii I w kapitale zakładowym Spółki o wartości nominalnej 0,10 PLN, po cenie emisyjnej równej 1,07 PLN za jedną akcją Spółki, w zamian za wkład pieniężny w kwocie 1.070.000 PLN.

Pozostałe akcje w ilości 1 000 000 zostaną objęte na podstawie odrębnej umowy, zawartej do dnia 20 września 2017 r.

d) Podpisanie umowy z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej

W dniu 27 lipca 2017 roku Spółka podpisała umowę z Wojewódzkim Funduszem Ochrony Środowiska i Gospodarki Wodnej z siedzibą w Lublinie („WFOŚiGW”) ustalającą sposób spłaty zadłużenia Spółki wobec WFOŚiGW z tytułu pożyczki zaciągniętej na realizację projektu termomodernizacji obiektów przy ul. Głównej w Lublinie.

Całkowite zadłużenie Spółki wobec WFOŚiGW na dzień zawarcia umowy wynosiło 591.935,30 PLN. Strony uzgodniły, że kwotę odsetek w wysokości 30.166,23 PLN przypadających za okres od 29 marca 2016 r. do 31 lipca 2017 r. Spółka zapłaci w 5 równych miesięcznych ratach po 6.033,25 PLN każda, płatnych do ostatniego dnia każdego miesiąca, w okresie od sierpnia 2017 r. do grudnia 2017 r.

Pozostałą część zobowiązania równą 561.769,07 PLN Spółka zapłaci w 83 ratach miesięcznych po 6.687 PLN każda, płatnych do ostatniego dnia każdego miesiąca, w okresie od stycznia 2018 r. do listopada 2024 r., z ostatnią 84. ratą wyrównującą w kwocie 6.748,07 PLN płatną do 31 grudnia 2024 r.

Zadłużenie Spółki wobec WFOŚiGW jest od dnia 1 sierpnia 2017 r. oprocentowane według stałej stopy procentowej w wysokości 4% w skali roku. Odsetki są naliczane w okresach miesięcznych i są płatne do 20. dnia każdego miesiąca za miesiąc poprzedni.

Spółka zobowiązała się wobec WFOŚiGW do złożenia oświadczenia o poddaniu się do sumy 591.935,30 PLN rygorowi dobrowolnej egzekucji wprost na podstawie art. 777 Kodeksu postępowania cywilnego.

e) zawarcie porozumień z PKO Leasing

W dniu 1 sierpnia 2017r. Spółka zawarła porozumienia restrukturyzacyjne z PKO Leasing SA z siedzibą w Łodzi (poprzednio: Bankowy Leasing Sp. z o.o.; dalej: "PKO")

Porozumienia restrukturyzacyjne dotyczą Umowy Leasingu Operacyjnego i Umowy Dzierżawy nr N/LU/2009/06/0003 z dnia 12.06.2009 r., której przedmiotem są

nieruchomości położone w Mielcu przy ul. Wojska Polskiego, objęte KW nr TB1M/00044302/2 oraz Umowy Leasingu Operacyjnego nr R/LU/2009/06/0124 z dnia 12.06.2009r., której przedmiotem są ruchomości – wyposażenie ww. nieruchomości w Mielcu, w postaci systemu ultrafiltracji cieczy firmy Millpore (sztuk 8) oraz sterylizator parowy (sztuk 2).

Celem zawarcia Porozumień restrukturyzacyjnych jest przesunięcie terminu płatności w zakresie płatności depozytowych oraz zawieszenie spłaty rat depozytowych za okres 4 miesięcy, tj. od sierpnia 2017 roku do listopada 2017 roku z jednoczesną obsługą rat kapitałowych i obsługą należnego oprocentowania.

Z tytułu Umowy Leasingu Operacyjnego i Umowy Dzierżawy nr N/LU/2009/06/0003 zgodnie z terminarzem opłat dotyczącym leasingu Emitent zobowiązany jest do zapłaty comiesięcznych równych rat w wysokości 188.102,14 PLN brutto płatnych do 15 dnia każdego miesiąca z terminem ostatniej raty przypadającej na dzień 15 lutego 2020 roku, przy czym w miesiącach od sierpnia 2017 roku do listopada 2017 roku wysokość raty wynosi 87.453,09 PLN brutto oraz do zapłaty kwoty wykupu nieruchomości w wysokości 7.683.564,00 PLN brutto płatnej do dnia 15 lutego 2020 r. Zgodnie zaś z terminarzem opłat dotyczącym dzierżawy Emitent zobowiązany jest do zapłaty comiesięcznych równych rat w wysokości 2.840,00 PLN brutto płatnych do 15 dnia każdego miesiąca, z terminem ostatniej raty przypadającej na dzień 15 lutego 2020 roku.

Z tytułu Umowy Leasingu Operacyjnego nr R/LU/2009/06/0124 zgodnie z terminarzem opłat dotyczącym leasingu Emitent zobowiązany jest do zapłaty comiesięcznych rat płatnych do 15 dnia każdego miesiąca, w wysokości 244.869,51 PLN brutto w miesiącu sierpniu 2017 roku, 18.322,63 PLN brutto w miesiącach od września 2017 roku do listopada 2017 roku; 261.041,61 PLN brutto w miesiącach od grudnia 2017 roku do lutego 2018 roku oraz opłaty końcowej w wysokości 38.130,00 PLN brutto płatnej w dniu 15 lutego 2018 roku.

Porozumienia restrukturyzacyjne stwarzają warunki do zbycia nieoperacyjnej nieruchomości w Mielcu.

f) zawarcie porozumienia z Simbesco Polska

W dniu 3 sierpnia 2017 r. do Spółka zawarła porozumienie z Simbesco Polska Sp. z o.o. z siedzibą w Janinie („Simbesco”), stanowiące ostateczne rozliczenie między Stronami w związku z współpracą przy projekcie budowy fabryki frakcjonowania osocza.

Porozumienie zamyka wszelkie otwarte kwestie związane z projektem frakcjonowania osocza, wyjaśnia sytuację prawną stron Umowy i umożliwia zbycie nieoperacyjnej nieruchomości w Mielcu leasingowanej przez Emitenta.

Simbesco był dostawcą urządzeń i instalacji, oraz wykonawcą robót budowlano-montażowych w zakresie linii technologicznej do wytwarzania czynnika Von Willebrand’a, a także infrastruktury pomocniczej oraz wyposażenia powierzchni magazynowej, przeznaczonych do wykorzystania w fabryce frakcjonowania osocza w

Mielcu, na podstawie umowy zawartej pomiędzy stronami w dniu 8 października 2015 roku („Umowa”).

W ramach wykonania Umowy Simbesco:

- dostarczyło Spółce specjalistyczne urządzenia przeznaczone do wykorzystania w fabryce frakcjonowania osocza („Urządzenia”),
- wykonało (przy pomocy podwykonawcy) projekt koncepcyjny w zakresie technologii i instalacji sanitarnych („Projekt Koncepcyjny”),
- wykonało (przy pomocy podwykonawcy) konstrukcję stalową – pomost wsporczy wewnętrzny dla podwieszenia instalacji oraz sufitu pomieszczeń czystych w fabryce frakcjonowania osocza w Mielcu („Prace Budowlane”).

Z tytułu dostaw Urządzeń Simbesco otrzymał zapłatę ze strony Spółki w wysokości 4.065.040 PLN netto oraz 934.959,20 PLN z tytułu podatku VAT. Strony uzgodniły, że do czasu ukończenia budowy fabryki / zakładu frakcjonowania osocza w Mielcu Urządzenia będą przechowywane przez Simbesco.

W późniejszym czasie, Simbesco sprzedał Urządzenia na rzecz podmiotu trzeciego bez wcześniejszego uzgodnienia ze Spółką.

Spółka dokonała (na podstawie protokołu) odbioru Projektu Koncepcyjnego. Projekt ten został wykonany przez podwykonawcę Simbesco - TSE Polska sp. z o.o. sp.k. z siedzibą w Gdańsku. Do chwili obecnej Simbesco nie wystawiło faktury VAT z tytułu wykonania Projektu Koncepcyjnego, a Spółka nie dokonała na rzecz Simbesco płatności wynagrodzenia za ten projekt.

W 1. kwartale 2016 roku, Spółka dokonała skutecznego odstąpienia od Umowy na skutek oświadczenia z dnia 24 marca 2016 r.

Do chwili obecnej Prace Budowlane nie zostały odebrane przez Spółkę, a Simbesco nie wystawiło faktury VAT w związku z wykonaniem tych prac.

Istotne postanowienia zawarte w Porozumieniu:

- w związku ze sprzedażą urządzeń bez wcześniejszego uzgodnienia, Simbesco jest zobowiązany do zapłaty na rzecz Spółki kwoty 4.999.959,20 PLN tytułem zwrotu pełnej kwoty wynagrodzenia zapłaconego przez Spółkę na rzecz Simbesco z tytułu dostawy Urządzeń, w terminie 14 dni od dnia zawarcia niniejszego Porozumienia,
- strony uzgadniają, że łączna kwota roszczeń przysługujących Simbesco od Spółki z tytułu wykonania Projektu Koncepcyjnego oraz Prac Budowlanych wynosi 4.741.161,61 PLN brutto, w tym 1.051.166,61 PLN brutto w zakresie Projektu Koncepcyjnego oraz 3.690.000 PLN brutto w zakresie Prac Budowlanych

Strony są uprawnione dokonać rozliczeń z tytułu niniejszego Porozumienia w drodze potrącenia wzajemnych roszczeń. Strony w zawartym Porozumieniu zrzekają się

wszelkich dalszych roszczeń. Porozumienie stanowi tym samym ostateczne rozliczenie pomiędzy stronami Umowy oraz wyjaśnia sytuację prawną Stron.

21. Informacja o istotnych rozliczeniach z tytułu spraw sądowych

W okresie objętym niniejszym raportem nie miały miejsca istotne rozliczenia z tytułu spraw sądowych.

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

W dniu 19 kwietnia 2017 r. zapadła decyzja przed Urzędem Patentowym Rzeczypospolitej Polskiej w Warszawie w przedmiocie oddalenia wniosku o unieważnienie prawa ochronnego na znak towarowy BIOMED-LUBLIN („Decyzja”).

Wniosek o unieważnienie prawa ochronnego na sporny znak towarowy złożyła Wytwórnia Surowic i Szczepionek Biomed Spółka z o.o. w Warszawie. Rozprawa, na której zapadła Decyzja, była wynikiem wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 26 października 2016 r. uchylającego decyzję Urzędu Patentowego Rzeczypospolitej Polskiej, poprzedzonego wyrokiem Naczelnego Sądu Administracyjnego z dnia 24 czerwca 2016 r. na skutek skargi kasacyjnej Emitenta od wyroku Wojewódzkiego Sądu Administracyjnego w Warszawie z dnia 3 czerwca 2014 r. utrzymującego w mocy decyzję Urzędu Patentowego RP z dnia 22 czerwca 2012 r. Nr Sp. 528/10 unieważniającą prawo ochronne na znak BIOMED LUBLIN o numerze R-100173.

Decyzja stanowi potwierdzenie prawa "BIOMED-LUBLIN" Wytwórnia Surowic i Szczepionek S.A. do wykorzystywanego znaku towarowego.

W 1. półroczu 2017 roku, jak również do dnia przekazania niniejszego raportu, nie toczyły się, ani nie toczą się przed sądem, organem właściwym dla postępowania arbitrażowego lub organem administracji publicznej żadne postępowania dotyczące zobowiązań albo wierzytelności Spółki.

23. Informacje o udzieleniu przez Emitenta lub jednostkę od niego zależną poręczeń kredytu lub pożyczki albo udzieleniu gwarancji – łącznie jednemu podmiotowi lub jednostce zależnej od tego podmiotu, jeżeli łączna wartość istniejących poręczeń lub gwarancji stanowi równowartość co najmniej 10% kapitału własnego Emitenta

W okresie sprawozdawczym takie zdarzenia nie wystąpiły.

24. Wskazanie czynników, które w ocenie Emitenta będą miały wpływ na osiągnięte przez niego wyniki w perspektywie co najmniej kolejnego kwartału

Zarząd będzie konsekwentnie realizować działania zmierzające do wywiązania się z postanowień układu z wierzycielami. W celu pozyskania środków na spłatę zadłużenia podejmowanych jest szereg działań obejmujących m.in. pozyskanie finansowania zewnętrznego, sprzedaż nieruchomości nieoperacyjnych oraz sprzedaż marki parasolowej Lakcid.

Spółka będzie realizować programy oszczędnościowe mające na celu zmniejszenie kosztów operacyjnych, w szczególności z zakresie kosztów ogólnego zarządu.

Kontynuowany będzie projekt modernizacji Wydziału Szczepionek, dzięki czemu zostaną zwielokrotnione moce wytwórcze preparatów Onko BCG, co z kolei przyczyni się do wzrostu sprzedaży tego wysokomarżowego produktu.

Na wyniki w kolejnych okresach sprawozdawczych wpływ będzie miało również utrzymanie wysokiego udziału sprzedaży eksportowej.

25. Rodzaj oraz kwoty zmian wartości szacunkowych kwot, które były prezentowane w poprzednich latach obrotowych

W okresie objętym niniejszym raportem nie wystąpiły zmiany wartości szacunkowych prezentowanych w poprzednich latach obrotowych.

W związku z przejściem na MSSF na dzień 1.01.2016 roku dokonano oszacowania nowego kosztu nabycia dla środków trwałych na dzień przejścia na MSSF, dla grup 0, 1 i 2. Nowy koszt ustalono w oparciu o wartości godziwe opierając się na operatach szacunkowych niezależnych rzeczoznawców.

W wyniku przekształcenia ustalone zostały nowe stawki amortyzacyjne, które są wyższe od dotychczas stosowanych (wzrost wartości poszczególnych środków trwałych przy jednoczesnym pozostawieniu niezmiennego okresu ekonomicznej użyteczności) W przypadku środków trwałych w pełni umorzonych dokonywano przypisania nadwyżki wartości godziwej nad wartością netto w proporcji wskazanej w operacie. W operacie wskazywano grupy środków trwałych, a w księgach widnieją składowe tych grup. Wartość doszacowaną rozdzielono w oparciu o udział wartości początkowej w sumie wartości początkowych dla danej grupy. Powstałe korekty będące skutkiem doprowadzenia wartości składników rzeczowych aktywów trwałych do wartości godziwej ujęte zostały bezpośrednio w niepodzielonym wyniku lat ubiegłych. W celu zapewnienia porównywalności danych dokonano korekt okresów porównawczych.

26. Opis niepewności co do możliwości kontynuowania działalności Spółki

Niniejsze sprawozdanie finansowe zostało sporządzone przy założeniu kontynuowania działalności gospodarczej przez Spółkę w dającej się przewidzieć przyszłości. Oznacza to w szczególności, że Spółka będzie w stanie utrzymać płynność i realizować zobowiązania układowe w stosunku do wszystkich grup wierzycieli, zgodnie z terminami opisanymi w warunkach układu i w porozumieniach podpisanych z tymi wierzycielami.

Podstawowe zagrożenia dla realizacji przedstawionych niżej planów, a tym samym kontynuacji działalności stanowią:

- ujemna wartość kapitału pracującego wynosząca na dzień 30 czerwca 2017 r. 30 156 tys. PLN,
- zobowiązania układowe i inne zobowiązania finansowe przypadające do spłaty w miesiącu wrześniu, których łączna wartość wynosi 39.243 tys. PLN, a w szczególności spłata zobowiązania wobec PARP równego 30.784 tys. PLN.

Skala zobowiązań w relacji do bieżących przepływów z działalności operacyjnej wymaga podejmowania działań zapewniających napływ dodatkowych środków finansowych do Spółki. Z tego powodu Zarząd realizuje szereg projektów o charakterze strategicznym zmierzających do wygenerowania dodatkowych środków pieniężnych. Obejmują one w szczególności:

- sprzedaż aktywów nieoperacyjnych,
- sprzedaż marki parasolowej Lakcid,
- pozyskanie dodatkowego finansowania zewnętrznego,
- wydłużenie harmonogramu spłat zobowiązań finansowych

Sprzedaż nieruchomości nieoperacyjnych.

Spółka dokonała przeglądu posiadanych aktywów trwałych pod kątem ich wykorzystania w bieżącej działalności i podjęła decyzję o zbyciu nieruchomości nieoperacyjnych. W ramach tych działań do końca 1 kwartału 2017 r. Spółka wyodrębniła i skierowała do sprzedaży 4 nieruchomości:

- Nieruchomość stanowiąca budynek administracyjno – laboratoryjny o powierzchni 2 202 m² oraz hala produkcyjno - magazynowa o łącznej powierzchni 12 720 m² położona na działce o pow. 2,7 ha w Mieleckiej Specjalnej Strefie Ekonomicznej, w których pierwotnie miała być zlokalizowana wytwórnia frakcjonowania osocza. Spółka ponosi obecnie znaczące koszty związane z utrzymaniem nieruchomości oraz obsługą płatności wynikających z umowy leasingu, która dodatkowo absorbuje istotne aktywa trwałe Spółki w celu jej zabezpieczenia. Zbycie nieruchomości wpłynie pozytywnie na przepływy gotówkowe Spółki i obniży koszty operacyjne. Ponadto, wykreślenie z hipoteki nieruchomości przy ul. Uniwersyteckiej w Lublinie wpisu na rzecz PKO Bankowy Leasing (dodatkowe zabezpieczenie umowy leasingu), ułatwi rozmowy dotyczące restrukturyzacji innych zobowiązań Spółki. Spółka przewiduje, że sprzedaż nieruchomości zostanie sfinalizowana we wrześniu 2017 roku. Maksymalna cena sprzedaży została określona na kwotę 14,5 mln zł i

stosownie do tej ceny dokonane zostały odpisy wartości nieruchomości w sprawozdaniu półrocznym.

- Wyodrębnioną niezabudowaną nieruchomość w Lublinie na ul. Głównej o pow. 1,3 ha. Spółka posiada operat szacunkowy z marca 2017 r., który określa rynkową wartość tej nieruchomości na kwotę 3.270 tys. PLN.
- Niezabudowana nieruchomość zlokalizowana w Lublinie przy ul. Uniwersyteckiej o powierzchni ok. 1100 m². Na dzień sporządzania Sprawozdania, Spółka oczekuje na złożenie ofert od zainteresowanych nabyciem nieruchomości. Sprzedaż nieruchomości zostanie sfinalizowana we wrześniu 2017 roku.
- Wyodrębniony lokal o powierzchni 276,5 m² w Lublinie przy ul. Skłodowskiej. Na dzień przeglądu niniejszego sprawozdania nieruchomość ta została już sprzedana za kwotę 813 tys. PLN netto.

Zbycie marki parasolowej Lakcid z kontynuacją wytwarzania produktów przez Spółkę.

W tym celu BIOMED-LUBLIN zawarła umowę z firmą PEX Pharma Sequence Sp. z o.o., która wspiera Zarząd Spółki w procesie sprzedaży i przy wyborze najkorzystniejszej oferty. Zgodnie z informacjami zawartymi w ofercie skierowanej do potencjalnych inwestorów Spółka dopuszcza wielowariantowość przedmiotowej transakcji. W dniu sporządzania sprawozdania Spółka jest na etapie zbierania i oceny ofert od potencjalnych nabywców. Sprzedaż marki uzależniona jest również od możliwości pozyskania innego finansowania, w tym od inwestorów zainteresowanych objęciem akcji nowej emisji.

Pozyskanie finansowania zewnętrznego

Zarząd Spółki zawarł z IPOPEMA Securites S.A. umowę na doradztwo inwestycyjne w celu pozyskania finansowania dla Spółki od zewnętrznego podmiotu o charakterze finansowym lub branżowym, jak również zmiany warunków obecnego zadłużenia Spółki. Spółka prowadzi obecnie rozmowy z inwestorami w sprawie dokapitalizowania spółki kwotą do 30 mln zł. Od powodzenia rozmów z Inwestorem i od jego rekomendacji zleżeć może decyzja Spółki dotycząca zbycia marki Lakcid.

W pierwszym półroczu roku 2017 akcjonariusze i członkowie organów Spółki objęli łącznie 3.345.400 akcji po cenie 1,03 PLN za jedną akcję. Akcje zostały objęte w zamian za wkład pieniężny.

W dniu 17 lipca 2017 roku została podpisana Umowa Objęcia Akcji, zgodnie z którą Prezes Zarządu Spółki objął 1 000 000 akcji za cenę 1.07 PLN za jedną akcję. Akcje zostały objęte w zamian za wkład pieniężny. Dodatkowo 1 000 000 akcji zostanie objęty na mocy oddzielnej umowy do dnia 20 września 2017 roku.

Przedmiotowe działania przewidziane zostały w planie restrukturyzacyjnym i są zgodne ze strategią opracowaną przez Spółkę.

Negocjacje harmonogramu spłat zadłużenia

Równoległe z opisanymi wyżej działaniami, Spółka prowadzi rozmowy z wierzycielami w celu dostosowania harmonogramu spłat zobowiązań do możliwości Spółki.

PARP, główny wierzyciel Spółki (saldo zobowiązania na dzień 30.06.2017 r. wynosi 30.784 tys. PLN), zadeklarował na piśmie gotowość wsparcia działań restrukturyzacyjnych Spółki. Trwają rozmowy dotyczące nowego harmonogramu i ustanowienia przez Spółkę dodatkowych zabezpieczeń spłaty pożyczki. Tylko zmiana harmonogramu i pozyskanie środków z emisji akcji i/lub sprzedaży marki Lakcid, pozwolą Spółce na spłatę tej pożyczki.

Rozmowy dotyczące zmiany harmonogramu spłat prowadzone są również z bankiem Millennium S.A., który podpisując wielokrotnie aneksy zmieniające harmonogram spłat, w tym ostatnie z 21 czerwca 2017 roku, potwierdził w praktyce wsparcie procesu restrukturyzacji. Spółka złożyła do Banku Millennium kolejny wniosek o zmianę harmonogramu spłaty zobowiązania z tytułu umowy na akredytywy dokumentowe, w którym proponuje zapłatę kwoty 1.500.000 PLN do 30 września 2017 r. oraz przesunięcie terminu zapłaty pozostałej kwoty 2.082.133,80 PLN do 31 grudnia 2017 r. Ponadto, Spółka wnioskuje o przedłużenie umowy o kredyt w rachunku bieżącym do 31 grudnia 2017 r. oraz przedłużenie umowy faktoringowej o rok, tj. do 10 października 2018 r.

Istotna dla przyszłego modelu biznesowego i realizacji przedstawionych planów będzie możliwość wykorzystania posiadanych licencji na produkty krwiopochodne. Sukces lub niepowodzenie tego projektu będzie w dużym stopniu zależny od polityki Rządu i od jego wsparcia dla tego projektu. W marcu 2017 roku Spółka przedstawiła w Ministerstwie Zdrowia koncepcje dotyczące prawno-organizacyjnego systemu funkcjonowania w obszarze leków osoczopochodnych.

Należy podkreślić, że po ustabilizowaniu sytuacji finansowej i zakończeniu restrukturyzacji majątkowej, Spółka będzie w stanie, długoterminowo, osiągać dodatnie wyniki operacyjne i wyniki netto.

Zdaniem Zarządu realizacja przedstawionego powyżej planu działań zapewni Spółce stabilizację sytuacji finansowej zarówno w perspektywie krótko, jak i długoterminowej.

Biorąc pod uwagę powyższe Zarząd Spółki postanowił sporządzić sprawozdanie finansowe przyjmując zasadę kontynuacji działalności w dającej się przewidzieć przyszłości w niezmnieszonej istotnie zakresie. Sprawozdanie finansowe nie uwzględnia korekt wyceny aktywów i pasywów, które byłyby konieczne, gdyby Spółka nie była w stanie kontynuować działalności.

27. Stanowisko Zarządu odnośnie możliwości zrealizowania wcześniej publikowanych prognoz wyników na dany rok

W związku z tym, iż Spółka nie przekazywała do publicznej wiadomości prognoz wyników finansowych za 2017 rok, nie zamieszcza w niniejszym raporcie stanowiska odnośnie możliwości ich realizacji.

Marcin Piróg
Prezes Zarządu

Dariusz Kucowicz
Członek Zarządu

Lublin, 31 sierpnia 2017 r.