

AmRest Holdings SE

**Jednostkowe śródroczne skrócone sprawozdanie finansowe
na dzień i za okres 6 miesięcy kończący się
30 czerwca 2016 r.**


AmRest Holdings SE

Jednostkowe śródroczne skrócone sprawozdanie finansowe na dzień i za okres 6 miesięcy kończący się 30 czerwca 2016 r.

Spis treści:

	Strona
Jednostkowy śródroczny rachunek zysków i strat	3
Jednostkowe śródroczne sprawozdanie z całkowitych dochodów	3
Jednostkowe śródroczne sprawozdanie z sytuacji finansowej	4
Jednostkowe śródroczne sprawozdanie z przepływów pieniężnych	5
Jednostkowe śródroczne sprawozdanie ze zmian w kapitale własnym	6
Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego	7

AmRest Holdings SE**Jednostkowe śródroczne skrócone sprawozdanie finansowe na dzień i za okres 6 miesięcy kończący się 30 czerwca 2016 r.****Jednostkowy śródroczny rachunek zysków i strat za półrocze kończące się 30 czerwca 2016 r.**

<i>w tysiącach polskich złotych</i>	Noty	Za 6 miesięcy kończących się 30 czerwca 2016	Za 6 miesięcy kończących się 30 czerwca 2015
Koszty ogólnego zarządu		(782)	(2 918)
Pozostałe koszty operacyjne	9	(1 700)	-
Pozostałe przychody operacyjne	9	15 749	4 505
Przychody finansowe	9	5 121	13 471
Koszty finansowe	9	(6 187)	(6 399)
Zysk przed opodatkowaniem		12 201	8 659
Podatek dochodowy	10	(68)	614
Zysk netto		12 133	9 273
Podstawowy zysk/(strata) na jedną akcję zwykłą	14	0,57	0,44
Rozwodniony zysk/(strata) na jedną akcję zwykłą	14	0,57	0,44

Jednostkowy śródroczny rachunek zysków i strat należy analizować łącznie z notami, które stanowią integralną część jednostkowego śródrocznego skróconego sprawozdania finansowego. Informacje za poszczególne kwartały znajdują się w Sprawozdaniu Zarządu za pierwsze półrocze 2016.

Jednostkowe śródroczne sprawozdanie z całkowitych dochodów za półrocze kończące się 30 czerwca 2016 r.

<i>w tysiącach polskich złotych</i>	Za 6 miesięcy kończących się 30 czerwca 2016	Za 6 miesięcy kończących się 30 czerwca 2015
Zysk netto	12 133	9 273
Pozostałe dochody całkowite	-	-
Pozostałe dochody całkowite netto	-	-
Dochody całkowite razem	12 133	9 273

Jednostkowe śródroczne sprawozdanie z całkowitych dochodów należy analizować łącznie z notami, które stanowią integralną część jednostkowego śródrocznego skróconego sprawozdania finansowego. Informacje za poszczególne kwartały znajdują się w Sprawozdaniu Zarządu za pierwsze półrocze 2016.

AmRest Holdings SE**Jednostkowe śródroczne skrócone sprawozdanie finansowe na dzień i za okres 6 miesięcy kończący się 30 czerwca 2016 r.****Jednostkowe śródroczne sprawozdanie z sytuacji finansowej na dzień 30 czerwca 2016 r.**

<i>w tysiącach polskich złotych</i>	Noty	30.06.2016	31.12.2015
Aktywa			
Wartości niematerialne		439	551
Inwestycje długoterminowe w jednostkach zależnych	2	892 779	890 852
Pozostałe aktywa finansowe długoterminowe	3	174 200	174 200
Aktywa trwałe razem		1 067 418	1 065 603
Należności z tytułu dostaw i usług oraz pozostałe należności	5	16 682	16 718
Należności z tytułu podatku dochodowego od osób prawnych	5	116	744
Pozostałe aktywa obrotowe		231	144
Pozostałe aktywa finansowe	3	8 395	8 019
Środki pieniężne i ich ekwiwalenty	8	26 486	14 012
Aktywa obrotowe razem		51 910	39 637
Aktywa razem		1 119 328	1 105 240
Kapitał własny			
Kapitał podstawowy		714	714
Kapitał zapasowy	7	757 375	744 103
Zyski zatrzymane	7	68 044	55 911
Kapitał własny razem		826 133	800 728
Zobowiązania			
Rezerwa z tytułu odroczonego podatku dochodowego	10	506	327
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	6	10 060	21 629
Pozostałe zobowiązania finansowe długoterminowe	4	279 320	279 157
Zobowiązania długoterminowe razem		289 886	301 113
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	6	3 309	3 399
Zobowiązania krótkoterminowe razem		3 309	3 399
Zobowiązania razem		293 195	304 512
Pasywa razem		1 119 328	1 105 240

Jednostkowe śródroczne sprawozdanie z sytuacji finansowej należy analizować łącznie z notami, które stanowią integralną część jednostkowego śródrocznego skróconego sprawozdania finansowego.

AmRest Holdings SE**Jednostkowe śródroczne skrócone sprawozdanie finansowe na dzień i za okres 6 miesięcy kończący się 30 czerwca 2016 r.****Jednostkowe śródroczne sprawozdanie z przepływów pieniężnych za półrocze kończące się 30 czerwca 2016 r.***w tysiącach polskich złotych*

	Za 6 miesięcy kończących się 30 czerwca 2016	Za 6 miesięcy kończących się 30 czerwca 2015
Przepływy środków pieniężnych z działalności operacyjnej		
Zysk/(strata) przed opodatkowaniem	12 201	8 659
Korekty:		
Amortyzacja wartości niematerialnych i prawnych	131	80
Koszt odsetek, netto	944	(7 031)
Niezrealizowane różnice kursowe	(165)	(368)
Zmiana stanu należności	(3 352)	(955)
Zmiana stanu pozostałych aktywów obrotowych	(87)	(148)
Zmiana stanu zobowiązań	(84)	669
Wynik na zrealizowanych opcjach	(15 749)	-
Podatek dochodowy	740	(365)
Zapłacone odsetki	(5 819)	(6 178)
Otrzymane odsetki	4 664	3 287
Pozostałe	96	-
Przepływy pieniężne netto z działalności operacyjnej	(6 480)	(2 350)
Przepływy środków pieniężnych z działalności inwestycyjnej		
Wpływy z tytułu spłaty udzielonych pożyczek	-	37 800
Dywidendy otrzymane	-	6 606
Wydatki na zwiększenie aktywów w jednostce zależnej	(3 600)	(16 313)
Nabycie składników rzeczowego majątku trwałego	(25)	(165)
Przepływy pieniężne netto z działalności inwestycyjnej	(3 625)	27 928
Przepływy środków pieniężnych z działalności finansowej		
Wpływy z wydania akcji własnych (opcje pracownicze)	33 595	8 159
Wypływy z tytułu zakupu akcji własnych	(11 016)	(27 000)
Przepływy pieniężne netto z działalności finansowej	22 579	(18 841)
Przepływy pieniężne netto razem	12 474	6 737
Bilansowa zmiana stanu środków pieniężnych i ich ekwiwalentów	12 474	6 737
Środki pieniężne i ich ekwiwalenty na początek okresu	14 012	1 964
Środki pieniężne i ich ekwiwalenty na koniec okresu	26 486	8 701

Jednostkowe śródroczne sprawozdanie z przepływów pieniężnych należy analizować łącznie z notami, które stanowią integralną część jednostkowego śródrocznego skróconego sprawozdania finansowego.

AmRest Holdings SE
Jednostkowe śródroczne skrócone sprawozdanie finansowe na dzień i za okres 6 miesięcy kończący się 30 czerwca 2016 r.
Jednostkowe śródroczne sprawozdanie ze zmian w kapitale własnym za okres 6 miesięcy kończące się 30 czerwca 2016 r.

<i>w tysiącach złotych polskich</i>	Kapitał podstawowy	Akcje własne	Kapitały zapasowe	Zyski/(straty) zatrzymane	Kapitały razem
Na dzień 1 stycznia 2015	714	(4 014)	783 360	31 112	811 172
Całkowite dochody					
Wynik za rok	-	-	-	9 273	9 273
Całkowite dochody razem	-	-	-	9 273	9 273
Transakcje z udziałowcami niekontrolującymi	-	-	-	-	-
Transakcje z właścicielami					
Zmiana prezentacji podziału zysków zatrzymanych	-	-	(21 377)	21 377	-
Zmiana prezentacji zakupu akcji własnych	-	-	(227)	227	-
Zmiana prezentacji wyniku na akcjach własnych 2012-2014	-	-	(2 548)	2 548	-
Program opcji na akcje dla pracowników - wartość świadczeń	-	-	(4 986)	-	(4 986)
Zmiana programu opcji na akcje dla pracowników	-	-	9 241	-	9 241
Wynik netto na akcjach własnych za 2015	-	-	5 630	-	5 630
Przekazanie akcji własnych	-	11 551	(11 551)	-	-
Zakup akcji własnych	-	(27 000)	-	-	(27 000)
Transakcje z właścicielami razem	-	(15 449)	(25 818)	24 152	(17 115)
Na dzień 30 czerwca 2015	714	(19 463)	757 542	64 537	803 330
Na dzień 1 stycznia 2016	714	(21 212)	765 315	55 911	800 728
Całkowite dochody					
Wynik za rok	-	-	-	12 133	12 133
Całkowite dochody razem	-	-	-	12 133	12 133
Transakcje z właścicielami					
Program opcji na akcje dla pracowników – wartość świadczeń zrealizowanych w okresie	-	-	9 576	-	9 576
Program opcji na akcje dla pracowników – wpływy od pracowników z tytułu wydania akcji własnych	-	-	4 882	-	4 882
Program opcji na akcje dla pracowników – wartość świadczeń niezrealizowanych	-	-	9 830	-	9 830
Przekazanie akcji własnych	-	27 799	(27 799)	-	-
Zakup akcji własnych	-	(11 016)	-	-	(11 016)
Transakcje z właścicielami razem	-	16 763	(3 511)	-	13 272
Na dzień 30 czerwca 2016	714	(4 429)	761 804	68 044	826 133

Jednostkowe śródroczne sprawozdanie ze zmian w kapitale własnym należy analizować łącznie z notami, które stanowią integralną część jednostkowego śródrocznego skróconego sprawozdania finansowego.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

1 Informacje dotyczące Spółki oraz znaczące zasady rachunkowości

(a) Informacje ogólne

AmRest Holdings SE („Spółka”, „AmRest”) została założona w Holandii w październiku 2000 r. jako spółka akcyjna. W dniu 19 września 2008 Izba Handlowa w Amsterdamie zarejestrowała zmianę formy prawnej Spółki na Spółkę Europejską (Societas Europaea) oraz jej nazwę na AmRest Holdings SE. W dniu 22 grudnia 2008 r. Sąd Rejonowy dla Wrocławia Fabrycznej we Wrocławiu VI Wydział Gospodarczy dokonał rejestracji nowej siedziby AmRest w Krajowym Rejestrze Sądowym. Nowa siedziba Spółki to: pl. Grunwaldzki 25-27, Wrocław (50-365), Polska. Sąd dokonał także rejestracji zmian statutu Spółki związanych z przeniesieniem siedziby AmRest do Polski.

AmRest jest pierwszą w Polsce spółką publiczną działającą w formie Spółki Europejskiej. Celem przekształcenia AmRest w Spółkę Europejską było zwiększenie efektywności funkcjonowania Spółki oraz obniżenie kosztów operacyjnych i administracyjnych. Ze względu na fakt przekształcenia AmRest w Spółkę Europejską oraz przeniesienia siedziby Spółki do Polski, walutą funkcjonalną AmRest Holdings SE od dnia 1 stycznia 2009 r. jest złoty polski (PLN).

Podstawowym obszarem działalności Spółki jest działalność holdingowa, obejmująca bezpośredni nadzór właścicielski nad następującymi jednostkami zależnymi („Grupa”):

- o AmRest Sp. z o.o. (Polska), podmiot tworzący międzynarodową grupę kapitałową obejmującą, poza jednostkami zlokalizowanymi w Polsce również jednostki zlokalizowane w Rosji, w USA na Węgrzech, w Chorwacji, w Słowenii, w Słowacji, w Serbii, w Rumunii w Hiszpanii oraz w Czechach,
- o AmRest s.r.o. (Republika Czeska),
- o AmRest EOOD (Bułgaria),
- o AmRest Acquisition Subsidiary Inc. (USA),
- o AmRest HK Limited (Chiny),
- o Blue Horizon Hospitality Group PTE Ltd. (Chiny), podmiot tworzący grupę kapitałową, obejmującą jednostki zlokalizowane w Chinach,
- o AmRest FSVC LLC.

Podstawowym obszarem działalności jednostek, w których Spółka posiada udziały, jest prowadzenie poprzez restauracje w Polsce, Republice Czeskiej, na Węgrzech, w Rosji, w Bułgarii, w Rumunii, w Serbii, w Słowacji, w Chorwacji, w Hiszpanii oraz w Niemczech na podstawie umów franczyzy restauracji Kentucky Fried Chicken („KFC”), Pizza Hut, Burger King i Starbucks. Na terenie Hiszpanii, Francji, Niemiec oraz Chin prowadzona jest działalność restauracji marek własnych La Tagliatella, Trastevere i Il Pastificio na podstawie umów franczyzy przez podmioty niepowiązane z Grupą oraz w ramach restauracji własnych, przy wykorzystaniu centralnej kuchni produkującej i dostarczającej produkty do całości sieci wspomnianych marek własnych. Dodatkowo na terenie Chin od 21 grudnia 2012 r. prowadzona jest działalność restauracji marek własnych Blue Frog i KABB.

27 kwietnia 2005 r. akcje AmRest Holdings SE zadebiutowały na Giełdzie Papierów Wartościowych („GPW”) w Warszawie.

Przed 27 kwietnia 2005 r. współakcjonariuszami Spółki oraz podmiotami wykonującymi prawa z posiadanych w niej akcji były International Restaurants Investments, LLC („IRI”) z siedzibą w Stanach Zjednoczonych oraz Kentucky Fried Chicken Poland Holdings BV („KFC BV”) z siedzibą w Holandii. Współakcjonariusze posiadali po 50% udziału w głosach przed debiutem giełdowym Spółki. IRI była spółką kontrolowaną przez American Retail Concepts, Inc. z siedzibą w Stanach Zjednoczonych („ARC”), natomiast KFC BV była spółką kontrolowaną przez YUM! Brands, Inc. („YUM!”) z siedzibą w Stanach Zjednoczonych.

W związku z wprowadzeniem akcji Spółki na GPW, YUM! zbył wszystkie swoje akcje w Spółce i nie jest już jej akcjonariuszem ani jednostką powiązaną. Także IRI w momencie wejścia Spółki na GPW zbyła część posiadanych akcji.

Dnia 22 kwietnia 2010 r. podpisano umowę subskrypcji akcji pomiędzy AmRest Holdings SE a WP Holdings VII B.V., w wyniku której dnia 24 maja 2010 r. objął 4 726 263 akcje Spółki nowej emisji po cenie emisyjnej 65 zł za akcję, o łącznej wartości 307,2 mln zł. Dnia 10 czerwca 2010 r. nastąpiło zarejestrowanie tej emisji w sądzie

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

rejestrwym we Wrocławiu poprzez podwyższenie kapitału akcyjnego o kwotę EUR 47 262,63 (195 374,26 zł). Dodatkowo, w ciągu 12 miesięcy od daty zarejestrowania w sądzie rejestrowym właściwym dla siedziby Spółki akcji w ramach cytowanej umowy subskrypcji akcji, WP Holdings VII B.V. miał możliwość zapisu na dodatkowe akcje w dwóch transzach, umożliwiającą zwiększenie jego zaangażowania do poziomu nie wyższego niż 33% rozwodnionego kapitału zakładowego. Cena emisyjna dla tej dodatkowej subskrypcji akcji wyniosła 75 zł za akcję. W dniu 25 marca 2011 r. skorzystał ze wspomnianej opcji zapisując się w ramach drugiej transzy dodatkowej subskrypcji na 2 271 590 akcji po cenie emisyjnej 75 zł za akcję. Po potrąceniu wszystkich kosztów związanych z emisją kapitału wzrost wyniósł 168 926 tys. zł.

18 sierpnia 2015 r. WP Holdings B.V. sprzedał FCapital Dutch B.V. wszystkie posiadane udziały w Grupie Amrest. Na dzień 30 czerwca 2016 r., największym akcjonariuszem Spółki był FCapital Dutch B.V. posiadający 31,71 % akcji oraz głosów w Spółce.

Niniejsze śródroczne skrócone sprawozdanie finansowe zostało zatwierdzone przez Zarząd Spółki dnia 12 sierpnia 2016 r.

(b) Podstawa sporządzenia sprawozdania i zasady rachunkowości

Niniejsze śródroczne skrócone jednostkowe sprawozdanie finansowe za okres 6 miesięcy zakończonych 30 czerwca 2016 r. zostało sporządzone zgodnie z MSR 34 „Śródroczna sprawozdawczość finansowa”.

Śródroczne skrócone jednostkowe sprawozdanie finansowe nie obejmuje wszystkich informacji oraz ujawnień wymaganych w rocznym sprawozdaniu finansowym i należy je czytać łącznie z jednostkowym sprawozdaniem finansowym za rok zakończony 31 grudnia 2015 r.

Zasady rachunkowości zastosowane przy sporządzaniu śródrocznego skróconego jednostkowego sprawozdania finansowego za okres sześciu miesięcy zakończonych 30 czerwca 2016 r. są spójne z zasadami zastosowanymi przy sporządzaniu jednostkowego sprawozdania finansowego za rok zakończony 31 grudnia 2015 r., za wyjątkiem standardów, zmian do standardów i interpretacji, które obowiązują dla okresów sprawozdawczych rozpoczynających się po 1 stycznia 2016 r.

Od dnia 1 stycznia 2016 r. Spółkę obowiązują następujące standardy i interpretacje:

- **Plany określonych świadczeń: Składki pracowników – Zmiany do MSR 19**

Zmiany do MSR 19 „Świadczenia pracownicze” zostały opublikowane przez Radę Międzynarodowych Standardów Rachunkowości w listopadzie 2013 r. Zmiany pozwalają na rozpoznawanie składek wnoszonych przez pracowników jako zmniejszenie kosztów zatrudnienia w okresie, w którym praca jest wykonywana przez pracownika, zamiast przypisywać składki do okresów pracy, jeżeli kwota składki pracownika jest niezależna od stażu pracy.

- **Roczne zmiany MSSF 2010-2012**

Rada Międzynarodowych Standardów Rachunkowości opublikowała w grudniu 2013 r. „Roczne zmiany MSSF 2010-2012”, które zmieniają 7 standardów. Poprawki zawierają zmiany w prezentacji, ujmowaniu oraz wycenie oraz zawierają zmiany terminologiczne i edycyjne.

- **Zmiany do MSSF 11 dot. nabycia udziału we wspólnej działalności**

Niniejsza zmiana do MSSF 11 wymaga od inwestora w przypadku, gdy nabywa on udział we wspólnej działalności będącej biznesem w rozumieniu definicji zawartej w MSSF 3 stosowania do nabycia swojego udziału zasad dotyczących rachunkowości połączeń biznesów zgodnie z MSSF 3 oraz zasad wynikających z innych standardów, chyba że są one sprzeczne z wytycznymi zawartymi w MSSF 11.

- **Zmiany do MSR 16 i MSR 38 dot. amortyzacji**

Zmiana wyjaśnia, że stosowanie metody amortyzacji bazującej na przychodach nie jest właściwe, ponieważ przychody generowane w działalności, która wykorzystuje dane aktywa odzwierciedlają również czynniki inne niż konsumpcja korzyści ekonomicznych z danego aktywa.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

- **Roczne zmiany MSSF 2012-2014**

Rada Międzynarodowych Standardów Rachunkowości opublikowała we wrześniu 2014 r. „Roczne zmiany MSSF 2012-2014”, które zmieniają 4 standardy: MSSF 5, MSSF 7, MSR 19 i MSR 34.

- **Zmiany do MSR 1**

W grudniu 2014 r., w ramach prac związanych z tzw. inicjatywą dotyczącą ujawniania informacji, Rada Międzynarodowych Standardów Rachunkowości opublikowała poprawkę do MSR 1. Celem opublikowanej zmiany jest wyjaśnienie koncepcji istotności oraz wyjaśnienie, że jeżeli jednostka uzna, że dane informacje są nieistotne, wówczas nie powinna ich ujawniać nawet, jeżeli takie ujawnienie jest co do zasady wymagane przez inny MSSF. W zmienionym MSR 1 wyjaśniono, że pozycje prezentowane w sprawozdaniu z sytuacji finansowej oraz sprawozdaniu z wyniku i pozostałych całkowitych dochodów mogą być agregowane bądź dezagregowane w zależności od ich istotności. Wprowadzono również dodatkowe wytyczne odnoszące się do prezentacji sum częściowych w tych sprawozdaniach.

- **Zmiany do MSR 27 dot. metody praw własności w jednostkowych sprawozdaniach finansowych**

Zmiana MSR 27 umożliwia stosowanie metody praw własności jako jednej z opcjonalnych metod ujmowania inwestycji w jednostkach zależnych, współkontrolowanych i stowarzyszonych w jednostkowym sprawozdaniu finansowym.

Wszystkie powyższe zmiany do standardów oraz interpretacje zostały do dnia publikacji niniejszego skróconego śródrocznego sprawozdania finansowego zatwierdzone do stosowania przez Unię Europejską. Spółka ocenia, iż ich zastosowanie nie miało wpływu na skrócone śródroczne sprawozdanie finansowe Spółki lub wpływ ten był nieistotny.

Do dnia publikacji niniejszego skróconego śródrocznego sprawozdania finansowego zostały opublikowane przez Radę Międzynarodowych Standardów Rachunkowości kolejne standardy i interpretacje, które do tego dnia nie weszły w życie, przy czym niektóre z nich zostały zatwierdzone do stosowania przez Unię Europejską. Spółka nie zdecydowała się na wcześniejsze zastosowanie żadnego z tych standardów.

(c) Forma prezentacji sprawozdania finansowego

Skrócone śródroczne jednostkowe sprawozdanie finansowe zostało sporządzone w złotych polskich, po zaokrągleniu do pełnych tysięcy złotych. Złoty polski jest walutą funkcjonalną AmRest Holdings SE od dnia 1 stycznia 2009 r.

Spółka sporządza również skonsolidowane sprawozdanie finansowe grupy, w której pełni rolę jednostki dominującej. Dla pełnego obrazu sytuacji finansowej jednostki, oba sprawozdania powinny być czytane łącznie.

Skrócone śródroczne sprawozdanie finansowe przygotowano w oparciu o konwencję kosztu historycznego, za wyjątkiem wyceny instrumentów pochodnych oraz nieruchomości inwestycyjnych do wartości godziwej.

Sporządzenie skróconego śródrocznego sprawozdania finansowego zgodnie z MSSF wymaga przyjęcia przez Zarząd określonych założeń, dokonania ocen i szacunków, które mają odzwierciedlenie w stosowanej polityce rachunkowości oraz w wykazywanych w sprawozdaniu finansowym wartościach aktywów oraz pasywów, przychodów oraz kosztów. Wyniki szacunków oraz związanych z nimi założeń, będących rezultatem doświadczenia oraz różnorodnych czynników uważanych za uzasadnione w danych okolicznościach, są podstawą dokonywania oceny wartości składników aktywów oraz zobowiązań, które nie wynikają wprost z innych źródeł. Rzeczywiste wyniki finansowe mogą się różnić od przyjętych szacunków.

Szacunki oraz będące ich podstawą założenia są poddawane bieżącej weryfikacji. Korekta szacunków księgowych jest rozpoznawana w okresie, w którym została dokonana pod warunkiem, że dotyczy tylko tego okresu, lub w okresie, w którym została dokonana oraz w okresach przyszłych, jeśli dotyczy zarówno bieżącego jak i przyszłych okresów.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Zasady rachunkowości stosowane były w sposób ciągły we wszystkich okresach zaprezentowanych w jednostkowym śródrocznym skróconym sprawozdaniu finansowym. W okresie objętym śródrocznym skróconym sprawozdaniem finansowym Spółka nie dokonywała zmian zasad polityki rachunkowości.

(d) Założenie kontynuacji działalności

Informacje zawarte poniżej należy czytać łącznie z notami 12 i 16, opisującymi odpowiednio: zobowiązania z tytułu kredytów i obligacji oraz zobowiązania warunkowe oraz istotne zdarzenia po dniu 30 czerwca 2016 r.

Jednostkowe śródroczne skrócone sprawozdania finansowe za okres 6 miesięcy kończących się 30 czerwca 2016 r. zostało sporządzone przy założeniu kontynuacji działalności przez Spółkę w dającej się przewidzieć przyszłości, co zakłada realizację aktywów i zobowiązań w ramach standardowej bieżącej działalności. Śródroczne skrócone jednostkowe sprawozdanie finansowe nie zawiera korekt, które byłyby konieczne w takich okolicznościach. Na dzień sporządzenia jednostkowego śródrocznego skróconego sprawozdania finansowego w ocenie Zarządu nie istnieją żadne okoliczności wskazujące na zagrożenie kontynuacji działalności gospodarczej przez Spółkę ani jakkolwiek ze Spółek wchodzących w skład grupy kapitałowej AmRest.

2 Udziały w jednostkach zależnych

Poniższa tabela prezentuje liczbę oraz wartość posiadanych przez Spółkę udziałów w jednostkach zależnych na dzień 30 czerwca 2016 r. i 31 grudnia 2015 r.

	30 czerwca 2016		31 grudnia 2015	
	Udział w kapitale zakładowym	Wartość udziałów	Udział w kapitale zakładowym	Wartość udziałów
AmRest Sp. z o.o. (Polska) ^(a)	100,00%	590 090	100,00%	591 764
AmRest s.r.o. (Republika Czeska)	100,00%	33 573	100,00%	33 573
AmRest Acquisition Subsidiary (USA)	100,00%	146 960	100,00%	146 954
AmRest EOOD (Bułgaria)	100,00%	14 388	100,00%	14 388
AmRest FSVC LLC ^(b)	100,00%	4 957	100,00%	1 362
AmRest HK Ltd (Chiny)	100,00%	-	100,00%	-
Blue Horizon Hospitality Group PTE Ltd. (Chiny)	62,33%	102 811	62,33%	102 811
Razem		892 779		890 852

(a) Wartość udziałów w AmRest Sp. z o.o. została skorygowana o wartość kosztów wynikających z realizacji programu opcji pracowniczych (opcje udzielone pracownikom jednostek zależnych).

(b) W dniu 25 stycznia 2016 r. została podjęta uchwała o podwyższeniu kapitału zakładowego w AmRest FSVC LLC w kwocie 60 tys. USD. W dniu 8 lutego 2016 r. została podjęta uchwała o podwyższeniu kapitału zakładowego w AmRest FSVC LLC w kwocie 200 tys. USD. W dniu 18 kwietnia 2016 r. została podjęta uchwała o podwyższeniu kapitału zakładowego w AmRest FSVC LLC w kwocie 500 tys. USD. W dniu 15 czerwca 2016 r. została podjęta uchwała o podwyższeniu kapitału zakładowego w AmRest FSVC LLC w kwocie 165 tys. USD.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

3 Pozostałe aktywa finansowe

Stan pozostałych aktywów finansowych na dzień 30 czerwca 2016 r. oraz 31 grudnia 2015 r. został przedstawiony poniżej:

Pozostałe aktywa finansowe długoterminowe	30 czerwca 2016	31 grudnia 2015
Pożyczki udzielone	174 200	174 200
Ogółem na koniec danego dnia	174 200	174 200

Pozostałe aktywa finansowe krótkoterminowe	30 czerwca 2016	31 grudnia 2015
Pożyczki udzielone	8 395	8 019
Ogółem na koniec danego dnia	8 395	8 019

Spółka udzieliła jednostkom powiązanim pożyczki o następującej charakterystyce:

Pożyczkobiorca - AmRest Sp. z o.o.
Maksymalna kwota pożyczki - 350 000 tys. PLN
Wykorzystanie pożyczki na dzień 30 czerwca 2016 r. – 174 200 tys. PLN
Oprocentowanie - 3M WIBOR + marża

Umowa pożyczki została podpisana 18 października 2010 r. Odsetki zgodnie z umową mają być naliczane kwartalnie. Zmiana uwzględniająca aktualną stopę referencyjną następować będzie pierwszego dnia każdego kwartału. Spłata pożyczki wraz z naliczonymi odsetkami zostanie dokonana do dnia 31 grudnia 2018 r. W okresie od stycznia do czerwca 2016 r. nie została dokonana spłata pożyczki.

Pożyczkobiorca - AmRest HK Ltd.
Kwota pożyczki - 1 000 tys. USD
Oprocentowanie - 3M LIBOR + marża

Umowa pożyczki została podpisana 19 listopada 2012 r. Do dnia 30 czerwca 2016 nie została dokonana spłata pożyczki ani odsetek przez spółkę AmRest HK Ltd. Na całą wartość pożyczki wraz z naliczonymi odsetkami został utworzony odpis aktualizujący.

Pożyczkobiorca - AmRest HK Ltd.
Kwota pożyczki - 210 tys. USD
Oprocentowanie - 3M LIBOR + marża

Umowa pożyczki została podpisana 5 września 2013 r. Do dnia 30 czerwca 2016 nie została dokonana spłata pożyczki ani odsetek przez spółkę AmRest HK Ltd. Na całą wartość pożyczki wraz z naliczonymi odsetkami został utworzony odpis aktualizujący.

AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

Pożyczkobiorca	- Blue Horizon Hospitality Group PTE. LTD
Kwota pożyczki	- 1 085 tys. USD
Oprocentowanie	- stała stopa procentowa

Umowa pożyczki została podpisana 24 czerwca 2014 r. Odsetki zgodnie z umową mają być naliczane i płatne kwartalnie do 25 dnia miesiąca kończącego kwartał. Spłata pożyczki miała zostać dokonana do dnia 24 czerwca 2015 r.

Do dnia 30 czerwca 2016 nie została dokonana spłata pożyczki ani odsetek przez spółkę Blue Horizon Hospitality Group PTE. LTD.

Pożyczkobiorca	- Blue Horizon Hospitality Group PTE. LTD
Kwota pożyczki	- 844 tys. USD
Oprocentowanie	- stała stopa procentowa

Umowa pożyczki została podpisana 25 marca 2015 r. Odsetki zgodnie z umową mają być naliczane i płatne kwartalnie do 25 dnia miesiąca kończącego kwartał. Spłata pożyczki miała zostać dokonana do dnia 25 marca 2016 r. Na dzień publikacji niniejszego sprawozdania, spłata pożyczki nie została dokonana.

Poniższa tabela przedstawia zmianę wartości pożyczek w ciągu 6 miesięcy zakończonych 30 czerwca 2016 r.

Stan na 1 stycznia 2016 r.	182 219
Z tego:	
Część krótkoterminowa	8 019
Część długoterminowa	174 200
Zmiany wartości pożyczek w ciągu 6 miesięcy zakończonych 30 czerwca 2016 roku:	
Odsetki naliczone	4 832
Spłata pożyczki i odsetek (faktyczne wpływy)	(4 512)
Odpis aktualizujący wartość odsetek od pożyczki	(109)
Różnice kursowe z wyceny	165
Stan na 30 czerwca 2016 r.	182 595
Z tego:	
Część krótkoterminowa	8 395
Część długoterminowa	174 200

Pożyczki nie są zabezpieczone. Wartość godziwa pożyczki nie różni się istotnie od jej wartości bilansowej. Salda z tytułu pożyczek na 30 czerwca 2016 r. zostały zaprezentowane w notcie 11.

AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

4 Zobowiązania finansowe

Pożyczki otrzymane od jednostek powiązanych

Spółka zarówno na dzień 31 grudnia 2015 jak i na 30 czerwca 2016 nie posiadała pożyczek od jednostek powiązanych.

Zobowiązania wobec pozostałych jednostek

W dniu 7 grudnia 2009 r. AmRest Holdings SE zawarł z RBS Bank (Polska) SA oraz Bank Pekao SA umowę emisji obligacji („obligacje 5-letnie”), na podstawie której uruchomiony został program obligacji korporacyjnych AmRest, umożliwiający emisję 15 000 obligacji o łącznej wartości nominalnej 150 mln zł. Umowa została zawarta na czas określony do 9 lipca 2015 r., z możliwością przedłużenia do momentu wykupu wszystkich wyemitowanych obligacji.

W dniu 22 sierpnia 2012 r. AmRest Holdings SE zawarł z RBS Bank (Polska) SA oraz Bank Pekao SA umowę emisji obligacji („obligacje 5-letnie”), na podstawie której uruchomiono kontynuowany program obligacji korporacyjnych AmRest.

W dniu 18 czerwca 2013 roku Spółka dokonała emisji 14 000 obligacji zdematerializowanych na okaziciela o wartości nominalnej jednej obligacji PLN 10 tys. zł o łącznej wartości emisyjnej PLN 140 000 tys.zł.

W dniu 10 września 2014 r. dokonano wcześniejszego wykupu obligacji o wartości 131,5 mln zł. W tym samym czasie wyemitowano 14 000 obligacji o wartości nominalnej 140 mln zł i mających datę wykupu 10 września 2019 r. Obligacje oprocentowane są na podstawie zmiennej stopy 6M WIBOR powiększonej o marżę. Odsetki są płatne w półrocznych okresach (30 czerwca i 30 grudnia). Grupa jest zobowiązana do utrzymania wskaźników finansowych (dług netto/EBITDA, kapitały własne/suma bilansowa, EBITDA/należne odsetki) na poziomie określonym w warunkach emisji obligacji z dnia 10 września 2014 r. Emisja obligacji nie została dodatkowo zabezpieczona.

W dniu 30 grudnia 2014 r. dokonano wykupu obligacji w wysokości nominalnej 18,5 mln zł, które miały datę wykupu 30 grudnia 2014 r. Na dzień 31 grudnia 2015 r. Grupa posiada wyemitowane obligacje o wartości: 140 mln zł z datą wykupu 30 czerwca 2018 r. i 140 mln zł z datą wykupu 10 września 2019 r.

Całkowite zobowiązanie z tytułu wyemitowanych obligacji na dzień 30 czerwca 2016 r. wynosi 279 320 tys. zł.

Obligacje zostały wyemitowane w celu sfinansowania działalności inwestycyjnej Grupy.

Poniższa tabela przedstawia zmianę wartości zobowiązań z tytułu obligacji w ciągu 6 miesięcy zakończonych 30 czerwca 2016 r.:

Stan na 1 stycznia 2016 r.	279 157
Koszty emisji obligacji	163
Odsetki naliczone	(5 819)
Odsetki zapłacone	5 819
Stan na 30 czerwca 2016 r.	279 320
Z tego:	
Część krótkoterminowa	0
Część długoterminowa	279 320

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

5 Należności z tytułu dostaw i usług oraz pozostałe należności

Na dzień 30 czerwca 2016 r. oraz 31 grudnia 2015 r. Spółka posiadała należności o następującej charakterystyce:

Opis należności	30 czerwca 2016	31 grudnia 2015
Należność od jednostki powiązanej – AmRest Sp. z o.o. cash pooling	7 694	2 743
Należność od jednostki powiązanej – AmRest s.r.o.	820	563
Należność od jednostki powiązanej – AmRest Coffee Sp. z o.o.	126	-
Należność od jednostki powiązanej – AmRest Sp. z o.o.	4 598	13 377
Należność od jednostki powiązanej – OOO AmRest	-	12
Należność od jednostki powiązanej – SCM Sp. z o.o.	98	-
Należność od jednostki powiązanej – Restauravia Food S.L.U.	2	-
Należność od jednostki powiązanej – AmRest GmbH	-	11
Należność od pracowników jednostek powiązanych	3 344	6
Należność z tytułu podatków	116	744
Pozostałe należności	-	6
Ogółem należności na dzień	16 798	17 462

6 Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania

Na dzień 30 czerwca 2016 r. oraz 31 grudnia 2015 r. Spółka posiadała zobowiązania z tytułu dostaw i usług o następującej charakterystyce:

Opis zobowiązań krótkoterminowych	30 czerwca 2016	31 grudnia 2015
Zobowiązania wobec jednostki powiązanej – AmRest Sp. z o.o.	-	10
Zobowiązania wobec jednostki powiązanej – AmRest LLC	88	87
Zobowiązania wobec jednostki powiązanej – AmRest HK Limited	199	-
Zobowiązania z tytułu dostaw i usług wobec pozostałych jednostek	655	989
Pozostałe zobowiązania	2 367	2 313
Ogółem zobowiązania krótkoterminowe na dzień	3 309	3 399

Program opcji pracowniczych 2

W kwietniu 2005 r. Spółka wprowadziła Plan Opcji Pracowniczych rozliczany akcjami, z myślą o wybranej grupie pracowników. Całkowita liczba akcji, do których wydawane mogą być opcje, jest ustalana przez Zarząd, nie może jednak przekroczyć 3% wszystkich akcji znajdujących się w obrocie. Ponadto, liczba akcji nabytych przez pracowników poprzez wykorzystanie opcji jest ograniczona do 200 000 rocznie. Zgodnie z postanowieniami Planu, Spółka, po uprzednim zatwierdzeniu przez Zarząd, ma prawo do określenia, poza innymi kwestiami, pracowników uprawnionych do uczestniczenia w Planie oraz ilości przyznanych opcji oraz daty ich przyznania. Cena wykonania opcji będzie zasadniczo równa cenie rynkowej akcji Spółki z dnia przyznania opcji,

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

natomiast okres nabywania uprawnień do opcji wyniesie 3 lub 5 lat. Plan Opcji Pracowniczych został zatwierdzony przez Zarząd Spółki oraz Walne Zgromadzenie Akcjonariuszy.

W styczniu 2010 r., Rada Nadzorcza Spółki podjęła uchwałę potwierdzającą i systematyzującą całkowitą liczbę akcji, co do których wydawane mogą być opcje w ilości która nie może przekroczyć 3% wszystkich akcji znajdujących się w obrocie.

W czerwcu 2011 r., Rada Nadzorcza jednostki dominującej Grupy podjęła uchwałę zmieniającą wcześniejsze zapisy dotyczące liczby akcji nabytych przez pracowników poprzez wykorzystanie opcji i jest ograniczona do 100 000 rocznie.

W listopadzie 2014 r. Rada Nadzorcza Spółki podjęła uchwałę dodającą do regulaminu Opcji Pracowniczych możliwości rozliczenia Opcji Pracowniczych w gotówce (o sposobie rozliczenia decyduje pracownik).

Dla nadań po 8 grudnia 2015 dokonano w regulaminie zmiany eliminującej możliwość rozliczenia Opcji Pracowniczych w gotówce. Ponadto, Grupa pracowników złożyła jednostronne oświadczenia o rezygnacji z możliwości rozliczenia w gotówce Opcji Pracowniczych nadanych również we wcześniejszych okresach.

W związku z powyższymi zmianami, zgodnie polityką rachunkowości Grupy, na dzień 30 czerwca 2016 r. rozpoznano zobowiązanie w wysokości 10 060 tys. zł. Dla opcji rozliczanych metodą kapitałową na dzień 30 czerwca 2016 r. została rozpoznana w ramach kapitału zapasowego rezerwa w kwocie 12 628 tys. zł.

Na dzień 31 grudnia 2015 r. rozpoznano zobowiązanie w wysokości 21 629 tys. zł. oraz rezerwę w ramach kapitału zapasowego w kwocie 128 tys. zł.

Program opcji pracowniczych 3

W grudniu 2011 r. Spółka wprowadziła kolejny Plan Opcji Pracowniczych rozliczany akcjami, z myślą o wybranej grupie pracowników. Całkowita liczba akcji, do których wydawane mogą być opcje, jest ustalana przez Radę Nadzorczą, nie może jednak przekroczyć 1 041 000 akcji. Zgodnie z postanowieniami Planu, Rada Nadzorcza, na wniosek Zarządu, ma prawo do określenia, poza innymi kwestiami, pracowników uprawnionych do uczestniczenia w Planie oraz ilości przyznanych opcji oraz daty ich przyznania. Cena wykonania opcji będzie zasadniczo równa cenie rynkowej akcji Spółki z dnia poprzedzającego przyznania opcji, natomiast okres nabywania uprawnień do opcji wyniesie 3 lata. Cena wykonania opcji będzie rosła rokrocznie o 11%. Plan Opcji Pracowniczych został zatwierdzony przez Radę Nadzorczą Spółki.

Na dzień 30 czerwca 2016 r. została rozpoznana w ramach kapitału zapasowego rezerwa w wysokości 9 827 tys. zł zgodnie polityką rachunkowości Spółki. Na dzień 31 grudnia 2015 r. rezerwa ta wyniosła 12 496 tys. zł.

Wartość zobowiązania z tytułu wynagrodzeń oraz świadczeń na rzecz pracowników na dzień 30 czerwca 2016 r. oraz na dzień 31 grudnia 2015 r. zostały zaprezentowane w tabeli poniżej:

	30 czerwca 2016	31 grudnia 2015
Zobowiązanie z tytułu Programu opcji pracowniczych 2	10 060	21 629
	10 060	21 629

7 Kapitał własny

Kapitał akcyjny

Jak opisano w Nocie 1a, 27 kwietnia 2005 r. akcje AmRest Holdings SE zadebiutowały na Gieldzie Papierów Wartościowych („GPW”) w Warszawie.

AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

Posiadacze akcji zwykłych są uprawnieni do otrzymania dywidend i mają proporcjonalne prawo głosu na spotkaniu udziałowców Spółki („WZA”).

Na dzień 30 czerwca 2016 Spółka posiada 21 213 893 wyemitowanych akcji w pełni opłaconych. Kapitał docelowy Spółki wynosi 500 000 akcji. Wartość nominalna jednej akcji wynosi 1 euro cent (0,01 euro).

Wg informacji posiadanych przez Spółkę na dzień zatwierdzenia śródrocznego skróconego sprawozdania, tj. 12 sierpnia 2016 r. (bez uwzględnienia potencjalnego efektu informacji zawartej w nocie **Błąd! Nie można odnaleźć źródła odwołania.**) następujący akcjonariusze przekazali informację o posiadaniu bezpośrednio lub pośrednio (poprzez podmioty zależne) co najmniej 5% liczby głosów na Walnym Zgromadzeniu Akcjonariuszy AmRest Holdings SE:

Akcjonariusze	Liczba akcji	Udział w kapitale %	Liczba głosów na WZA	Udział na WZA %
FCapital Dutch B.V.*	6 726 790	31,71%	6 726 790	31,71%
Nationale-Nederlanden OFE**	2 539 429	11,97%	2 539 429	11,97%
PTE PZU ***	2 120 901	9,998%	2 120 901	9,998%
Aviva OFE	2 100 000	9,90%	2 100 000	9,90%

* FCapital Dutch B. V. jest spółką zależną Finaccess Capital, S.A. de C.V.

** Wcześniejsza nazwa: ING OFE

*** PTE PZU S.A. zarządza aktywami, w których skład wchodzi fundusze DTE PZU i OFE PZU „Złota Jesień”

Pozostałe kapitały zapasowe

Struktura kapitału zapasowego przedstawia się następująco:

	<u>30 czerwiec 2016</u>	<u>31 grudnia 2015</u>
Nadwyżka powyżej wartości nominalnej	786 911	786 911
Rezerwa na program opcji na akcje 2	12 628	128
Rezerwa na program opcji na akcje 3	9 827	12 496
Wartość zrealizowanych opcji	(19 157)	(5 815)
Bezzwrotne wpłaty na kapitał bez dodatkowej emisji akcji, dokonanych przez akcjonariuszy Grupy przed debiutem na GPW	6 191	6 191
Przeliczenie waluty funkcjonalnej	(31 219)	(31 219)
Wynik netto na akcjach własnych za lata 2012-2014	(3 424)	(3 424)
Akcje własne	(4 429)	(21 212)
Pozostałe	47	47
Razem kapitały zapasowe	757 375	744 103

Zyski zatrzymane

W ramach zysków zatrzymanych Spółka zgodnie z uchwałą nr 16 Zwyczajnego Walnego Zgromadzenia Akcjonariuszy z dnia 10 czerwca 2011 r. wyodrębniła fundusz rezerwowy w kwocie 50 mln zł na zakup akcji własnych przeznaczonych wyłącznie na potrzeby realizacji opcji na akcje w ramach jakichkolwiek istniejących lub przyszłych motywacyjnych programów opcji managerskich dla pracowników, w tym Członków Zarządu Spółki albo spółek zależnych. W 2016 roku (jak zaprezentowano w sprawozdaniu ze zmian w kapitale własnym) zrealizowano transakcje na akcjach własnych w ramach istniejących programów opcyjnych na łączną kwotę 16 763 tys. zł (odpowiednio 15 449 tys. zł w 2015 roku).

Zgodnie z uchwałą nr 5 Walnego Zgromadzenia Akcjonariuszy z dnia 7 czerwca 2016 r. Spółka postanawia, że zysk za rok obrotowy 2015 w wysokości 647 tys. złotych przeznacza się na podwyższenie kapitału zapasowego Spółki.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Spółka podjęła decyzję o prezentowaniu w sprawozdaniu jednostkowym wyników lat ubiegłych w zyskach zatrzymanych, które zgodnie z uchwałami Walnego Zgromadzenia Akcjonariuszy powinny być przeznaczane na pozostałe kategorie kapitałów.

8 Środki pieniężne

Środki pieniężne i ich ekwiwalenty na dzień 30 czerwca 2016 r. i 31 grudnia 2015 r. przedstawione są w tabeli poniżej:

	<u>30 czerwca 2016</u>	<u>31 grudnia 2015</u>
Środki pieniężne na rachunkach bankowych	26 486	14 011
Środki pieniężne w kasie	-	1
	<u>26 486</u>	<u>14 012</u>

Uzgodnienie zmian kapitału obrotowego na dzień 30 czerwca 2016 r. i 30 czerwca 2015 r. przedstawione są w tabeli poniżej:

6 miesięcy kończących się 30 czerwca 2016 r.	Bilansowa zmiana stanu	Eliminacja rozrachunków z tytułu programu opcji na akcje dla pracowników	Pozostałe zobowiązania oraz zapłacone faktury inwestycyjne	Zmiany w kapitale obrotowym
Należności z tytułu dostaw i usług oraz pozostałe należności	36	(3 388)	-	(3 352)
Pozostałe aktywa obrotowe	(87)	-	-	(87)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	(11 496)	11 569	(157)	(84)

6 miesięcy kończących się 30 czerwca 2015	Bilansowa zmiana stanu	Zmiany z tytułu realizacji opcji	Zmiany w kapitale obrotowym
Należności z tytułu dostaw i usług oraz pozostałe należności	(913)	(42)	(955)
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	3 070	(2 401)	669

Pozostałe różnice w należnościach i zobowiązaniach wynikają z ujęcia rozrachunków z tytułu podatku dochodowego od osób prawnych.

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)

9 Przychody i koszty finansowe oraz pozostałe przychody i koszty operacyjne

Przychody i koszty finansowe

	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Przychody finansowe z tytułu odsetek	4 989	6 027
Otrzymane dywidendy	-	6 606
Pozostałe przychody finansowe	13	-
Pozostałe różnice kursowe, netto	119	838
Przychody finansowe, razem	5 121	13 471
Koszty finansowe z tytułu odsetek	(5 819)	(6 236)
Pozostałe koszty finansowe	(368)	(163)
Koszty finansowe, razem	(6 187)	(6 399)

Pozostałe przychody i koszty operacyjne

	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Wynik na transakcjach zbycia akcji własnych (program motywacyjny SOP/MIP) *	15 749	3 226
Przychody z tytułu refaktur	-	1 279
Pozostałe przychody operacyjne, razem	15 749	4 505
Odpis aktualizujący odsetki od pożyczek udzielonych	(109)	-
Odpis aktualizujący wartość udziałów	-	(20)
Odpis aktualizujący należności	(1 591)	-
Pozostałe koszty operacyjne, razem	(1 700)	(20)

* Na wynik na transakcjach zbycia akcji własnych (program motywacyjny SOP/MIP) składają się następujące pozycje: przychody z tytułu refakturowania świadczeń opartych na akcjach własnych na spółki powiązane w kwocie 25 325 tys. zł, koszt realizacji programu opcyjnego 2 i 3 w kwocie 9 576 tys. zł.

10 Podatek dochodowy

	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Podatek dochodowy za bieżący okres	(111)	(1 379)
Podatek dochodowy za poprzednie okresy	-	132
Zmiana stanu aktywa oraz zobowiązania z tytułu podatku odroczonego	179	633
Podatek dochodowy wykazany w rachunku zysków i strat	68	(614)

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Aktywa i zobowiązania z tytułu odroczonego podatku dochodowego kompensuje się ze sobą, jeżeli istnieje możliwość wyegzekwowania na drodze prawnej prawa do skompensowania bieżących aktywów i zobowiązań podatkowych i jeżeli odroczony podatek dochodowy podlega tym samym organom podatkowym. Po dokonaniu kompensaty w sprawozdaniu finansowym wykazuje się następujące kwoty:

	30 czerwca 2016	31 grudnia 2015
Aktywa z tytułu odroczonego podatku dochodowego przypadające do realizacji w ciągu 12 miesięcy	16	224
Aktywo z tytułu odroczonego podatku dochodowego:	16	224

	30 czerwca 2016	31 grudnia 2015
Zobowiązanie z tytułu odroczonego podatku dochodowego przypadające do realizacji w ciągu 12 miesięcy	522	551
Zobowiązanie z tytułu odroczonego podatku dochodowego:	522	551

Różnice przejściowe po kompensatach uwzględnione przy kalkulacji podatku odroczonego dotyczą następujących pozycji:

	30 czerwca 2016	31 grudnia 2015
Wartości niematerialne i prawne	(33)	25
Pozostałe aktywa finansowe	(376)	-
Pozostałe zobowiązania finansowe	(113)	527
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	16	(13)
Straty podatkowe	-	(212)
Aktywo z tytułu podatku odroczonego	-	-
Zobowiązanie z tytułu podatku odroczonego	(506)	327

11 Transakcje z jednostkami powiązanymi

Jednostki zależne bezpośrednio i pośrednio, pozostałe jednostki powiązane

Na dzień 30 czerwca 2016 r. w skład Grupy, w której Spółka jest jednostką dominującą, wchodziły następujące podmioty zależne (bezpośrednio i pośrednio):

Nazwa spółki	Siedziba	Nazwa podmiotu dominującego oraz pozostałych udziałowców	Udział w kapitale oraz ogólnej liczbie głosów	Data objęcia kontroli
Prowadzenie działalności holdingowej				
AmRest Acquisition Subsidiary Inc.	Wilmington, USA	AmRest Holdings SE	100,00%	maj 2007
AmRest TAG S.L.U.	Madryt, Hiszpania	AmRest Sp. z o.o.	100,00%	marzec 2011
AmRestavia S.L.U.	Madryt, Hiszpania	AmRest TAG S.L.U.	100,00%	kwiecień 2011
Restauravia Grupo Empresarial S.L.	Madryt, Hiszpania	AmRestavia S.L.U.	16,52%	kwiecień 2011
		AmRest TAG S.L.U.	83,48%	

AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

Nazwa spółki	Siedziba	Nazwa podmiotu dominującego oraz pozostałych udziałowców	Udział w kapitale oraz ogólnej liczbie głosów	Data objęcia kontroli
AmRest HK Ltd	Hong Kong, Chiny	AmRest Holdings SE	100,00%	wrzesień 2011
Blue Horizon Hospitality Group PTE Ltd	Singapur, Chiny	AmRest Holdings SE WT Equities BHHG MJJP Coralie Danks	62,33% 14,10% 14,10% 4,24% 5,23%	grudzień 2012
Bigsky Hospitality Group Ltd	Hong Kong, Chiny	Blue Horizon Hospitality Group PTE Ltd	100,00%	grudzień 2012
New Precision Ltd	Apia, Samoa	Blue Horizon Hospitality Group PTE Ltd	100,00%	grudzień 2012
Horizon Group Consultants (BVI)	Road Town, Tortola, Brytyjskie Wyspy Dziewicze	Blue Horizon Hospitality Group PTE Ltd	100,00%	grudzień 2012
Prowadzenie działalności restauracyjnej				
AmRest Sp. z o.o.	Wrocław, Polska	AmRest Holdings SE	100,00%	grudzień 2000
AmRest s.r.o.	Praga, Czechy	AmRest Holdings SE	100,00%	grudzień 2000
AmRest Kft	Budapeszt, Węgry	AmRest Sp. z o.o.	100,00%	czerwiec 2006
AmRest Coffee Sp. z o.o.	Wrocław, Polska	AmRest Sp. z o.o. Starbucks Coffee International, Inc.	82,00% 18,00%	marzec 2007
AmRest EOOD	Sofia, Bułgaria	AmRest Holdings SE	100,00%	kwiecień 2007
OOO AmRest	Petersburg, Rosja	AmRest Acquisition Subsidiary Inc. AmRest Sp. z o.o.	0,88% 99,12%	lipiec 2007
AmRest Coffee s.r.o.	Praga, Czechy	AmRest Sp. z o.o. Starbucks Coffee International, Inc.	82,00% 18,00%	sierpień 2007
AmRest Kávészó Kft	Budapeszt, Węgry	AmRest Sp. z o.o. Starbucks Coffee International, Inc.	82,00% 18,00%	sierpień 2007
AmRest d.o.o.	Belgrad, Serbia	AmRest Sp. z o.o. ProFood Invest GmbH	60,00% 40,00%	październik 2007
AmRest LLC	Wilmington, USA	AmRest Sp. z o.o.	100,00%	lipiec 2008
Da Via, LLC	Kennesaw, USA	AmRestavia S.L.U.	100,00%	czerwiec 2013
La Tagliatella - Crown Farm, LLC	Gaithersburg, USA	AmRestavia S.L.U.	100,00%	czerwiec 2013
Restauravia Food S.L.U.	Madryt, Hiszpania	Restauravia Grupo Empresarial S.L.	100,00%	kwiecień 2011
Pastificio Service S.L.U.	Lleida, Hiszpania	Restauravia Grupo Empresarial S.L.	100,00%	kwiecień 2011
Pastificio Restaurantes S.L.U.	Lleida, Hiszpania	Pastificio Service S.L.U.	100,00%	kwiecień 2011
Tagligat S.L.U.*	Lleida, Hiszpania	Pastificio Service S.L.U.	100,00%	kwiecień 2011
Pastificio S.L.U.	Lleida, Hiszpania	Pastificio Service S.L.U.	100,00%	kwiecień 2011
AmRest Restaurant Management Co. Ltd	Szanghaj, Chiny	AmRest HK Ltd	100,00%	listopad 2012
AmRest Adria d.o.o.	Zagrzeb, Chorwacja	AmRest Sp. z o.o.	100,00%	październik 2011
AmRest GmbH	Kolonia, Niemcy	AmRestavia S.L.U.	100,00%	marzec 2012

AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

Nazwa spółki	Siedziba	Nazwa podmiotu dominującego oraz pozostałych udziałowców	Udział w kapitale oraz ogólnej liczbie głosów	Data objęcia kontroli
AmRest SAS	Lyon, Francja	AmRestavia S.L.U.	100,00%	kwiecień 2012
AmRest Adria 2 d.o.o.	Ljubljana, Słowenia	AmRest Sp. z o.o.	100,00%	sierpień 2012
Frog King Food&Beverage Management Ltd	Szanghaj, Chiny	Bigsky Hospitality Group Ltd	100,00%	grudzień 2012
Blue Frog Food&Beverage Management Ltd	Szanghaj, Chiny	New Precision Ltd	100,00%	grudzień 2012
Shanghai Kabb Western Restaurant Ltd	Szanghaj, Chiny	Horizon Group Consultants (BVI) Shanghai Renzhi Business Consultancy Co. Ltd	97,50% 2,50%	grudzień 2012
AmRest Skyline GMBH	Kolonia, Niemcy	AmRestavia S.L.U.	100,00%	październik 2013
Kai Zhen Food and Beverage Management (Shanghai) Ltd.	Szanghaj, Chiny	Blue Frog Food&Beverage Management Ltd	100,00%	marzec 2014
AmRest Coffee EOOD	Sofia, Bułgaria	AmRest Sp. z o.o.	100,00%	czerwiec 2015
AmRest Coffee S.r.l.	Bukareszt, Rumunia	AmRest Sp. z o.o.	100,00%	czerwiec 2015
AmRest Coffee SK s.r.o.	Bratysława, Słowacja	AmRest s.r.o.	92,50%	grudzień 2015
		AmRest Sp. z o.o.	7,50%	
AmRest Coffee Deutschland Sp. z o.o. & Co. KG	Monachium, Niemcy	AmRest Kaffee Sp. z o.o.	85%	maj 2016
		AmRest Capital Zrt	15%	
Świadczenie usług finansowych i innych dla potrzeb Grupy				
AmRest Capital Zrt	Budapeszt, Węgry	AmRest Sp. z o.o.	100,00%	listopad 2011
AmRest Finance Zrt	Budapeszt, Węgry	AmRest Sp. z o.o.	100,00%	listopad 2011
La Tagliatella International Kft	Budapeszt, Węgry	AmRestavia S.L.U.	100,00%	listopad 2012
La Tagliatella Financing Kft	Budapeszt, Węgry	AmRestavia S.L.U.	100,00%	listopad 2012
La Tagliatella Asia Pacific Ltd	Hong Kong, Chiny	AmRestavia S.L.U.	100,00%	listopad 2012
La Tagliatella SAS	Lyon, Francja	AmRestavia S.L.U.	100,00%	marzec 2014
AmRest FSVC LLC	Delaware, USA	AmRest Holdings SE	100,00%	listopad 2014
AmRest Work Sp. z o.o.	Wrocław, Polska	AmRest Sp. z o.o.	100,00%	marzec 2012
AmRest Kaffee Sp. z o.o.	Wrocław, Polska	AmRest Sp. z o.o.	100,00%	marzec 2016
Świadczenie usług zarządzania łańcuchem dostaw				
SCM Sp. z o.o.	Chotomów, Polska	AmRest Sp. z o.o.	51,00%	październik 2008
		R&d Sp. z o.o.	43,80%	
		Beata Cylny	5,00%	
		Zbigniew Cylny	0,20%	
Brak bieżącej działalności				
AmRest Ukraina t.o.w.****	Kijów, Ukraina	AmRest Sp. z o.o.	100,00%	grudzień 2005

* Dnia 23 maja 2016 roku podjęto uchwałę w sprawie rozwiązania Da Via LLC

** Dnia 11 lipca 2016 roku Spółka La Tagliatella - Crown Farm, LLC została rozwiązana

*** Dnia 22 lutego 2016 roku podjęto uchwałę w sprawie połączenia spółki Tagligat S.L.U. z Pastificio Service S.L.U.

**** Dnia 9 sierpnia 2016 roku Spółka AmRest Ukraina t.o.w. została sprzedana.


**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Na dzień 30 czerwca 2016 r. Grupa Kapitałowa posiada następujące podmioty stowarzyszone ujęte w skróconym śródrocznym sprawozdaniu finansowym metodą praw własności:

Nazwa spółki	Siedziba	Główny obszar działalności	Nazwa podmiotu dominującego	Udział Grupy w kapitale oraz ogólnej liczbie głosów	Data nabycia
SCM s.r.o.	Praga, Czechy	Usługi dostawcze dla restauracji świadczone Grupie Kapitałowej	SCM Sp. z o.o.	45,90 %	marzec 2007

Siedziba Grupy Kapitałowej mieści się we Wrocławiu, w Polsce. Według stanu na 30 czerwca 2016 r. restauracje prowadzone przez Grupę Kapitałową są zlokalizowane w Polsce, Czechach, na Węgrzech, Słowacji, w Rosji, Bułgarii, Rumunii, Serbii, Chorwacji, Hiszpanii, na terenie Niemiec, Francji oraz w Chinach.

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)


AmRest Holdings SE

Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego (w tysiącach polskich złotych o ile nie podano inaczej)

Transakcje z jednostkami powiązanymi

Pożyczki udzielone jednostkom powiązanym	30 czerwca 2016	31 grudnia 2015
AmRest Sp. z o.o.	174 200	174 200
Blue Horizon Hospitality Group PTE LTD	8 395	8 019
	182 595	182 219

Należności od jednostek powiązanych	30 czerwca 2016	31 grudnia 2015
OOO AmRest	-	12
AmRest s.r.o.	820	563
AmRest Sp. z o.o.	12 292	16 120
AmRest GmbH	-	11
AmRest Coffee Sp. z o.o.	126	-
SCM Sp. z o.o.	98	-
Restauravia Food S.L.U.	2	-
Kluczowi pracownicy jednostek powiązanych	3 344	6
	16 682	16 712

Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania wobec jednostek powiązanych	30 czerwca 2016	31 grudnia 2015
AmRest Sp. z o.o.	-	10
AmRest LLC	88	87
AmRest HK Ltd.	199	-
	287	97

Pozostałe przychody operacyjne od jednostek powiązanych	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Frog King & Beverage	-	10
AmRest Sp. z o.o.	22 730	2 828
AmRest Coffee Sp. z o. o.	389	-
AmRest s.r.o.	257	165
AmRest LLC	1 847	210
La Tagliatella LLC	-	1 279
AmRest GmbH	-	13
SCM Sp. z o.o.	98	-
Restauravia Food S.L.U	2	-
	25 323	4 505

Koszty ogólnego zarządu – jednostki powiązane	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
AmRest Sp. z o.o.	3	8
La Tagliatella LLC	-	1 311
AmRest LLC	-	47
AmRest HK Ltd	-	20
	3	1 386

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Przychody finansowe od jednostek powiązanych		
AmRest Sp. z o.o. – odsetki	4 517	5 196
AmRest HK Ltd. – odsetki	109	94
AmRest s.r.o. – odsetki	-	493
AmRest s.r.o. – dywidenda	-	6 606
Blue Horizon Hospitality Group PTE LTD - odsetki	211	236
	4 837	12 625

Transakcje z Zarządem i Radą Nadzorczą

Wynagrodzenie Zarządu i Rady Nadzorczej

	6 miesięcy kończących się 30 czerwca 2016	6 miesięcy kończących się 30 czerwca 2015
Wynagrodzenie Członków Zarządu i Rady Nadzorczej wypłacone przez Spółkę oraz jednostki zależne	5 771	3 393
Razem wynagrodzenie wypłacone dla Zarządu i Rady Nadzorczej	5 771	3 393

Kluczowi pracownicy Grupy, w której Spółka jest jednostką dominującą biorą również udział w programie opcji pracowniczych. Koszty dotyczące programu opcji pracowniczych w odniesieniu do kadry kierowniczej wyniosły 2 048 tys. zł oraz 1 664 tys. zł w okresach 6 miesięcy zakończonych odpowiednio 30 czerwca 2016 r. oraz 30 czerwca 2015 r.

		<u>30 czerwca 2016</u>	<u>30 czerwca 2015</u>
Liczba przyznanych opcji	Sztuk	513 780	819 148
Liczba opcji dostępnych do wykorzystania	Sztuk	229 346	289 148
Wartość godziwa opcji na moment nadania	zł	16 495 087	24 361 551

Na dzień 30 czerwca 2016 r. i 30 czerwca 2015 r. nie istnieją żadne zobowiązania wobec byłych pracowników.

12 Zobowiązania z tytułu kredytów oraz zobowiązania warunkowe

10 września 2013 r. została podpisana Umowa Kredytowa („Umowa”) pomiędzy AmRest, AmRest Sp. z o.o. i AmRest s.r.o. – łącznie „Kredytobiorcami” a Bankiem Polska Kasa Opieki S.A., Bankiem Zachodnim WBK S.A., Rabobankiem Polska S.A. i ING Bankiem Śląskim Polska S.A. – łącznie „Kredytodawcami”.

Na podstawie Umowy, Kredytodawcy udzielili Kredytobiorcom kredytu łącznie w przybliżonej kwocie EUR 250 mln. Kwota kredytu obejmuje cztery transze: transza A w maksymalnej kwocie do EUR 150 mln, transza B w maksymalnej kwocie do PLN 140 mln, transza C w maksymalnej kwocie do CZK 400 mln oraz transza D udzielona w formie kredytu rewolwingowego, w maksymalnej kwocie do PLN 200 mln. Kredyt został przeznaczony na spłatę zobowiązań wynikających z umowy kredytowej zawartej 11 października 2010 r. wraz z aneksami oraz na finansowanie rozwoju i zarządzanie kapitałem obrotowym grupy AmRest. Termin całkowitej spłaty kredytu przypada na 10 września 2018 r. Wszyscy Kredytobiorcy ponoszą solidarną odpowiedzialność za realizację zobowiązań wynikających z Umowy. Dodatkowo, spółki z Grupy – OOO AmRest, AmRest TAG S.L., AmRestavia S.L., Restauravia Grupo Empresarial S.L., Restauravia Food S.L.U., Pastificio Service S.L.U., AmRest Finance Zrt oraz AmRest Capital Zrt udzieliły gwarancji na rzecz banków finansujących. Spółki te gwarantują wywiązanie się przez Kredytobiorców ze zobowiązań wynikających z umowy kredytowej do momentu ich spłaty.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Kredyt jest oprocentowany według zmiennej stopy procentowej. W ramach Umowy AmRest zobowiązany jest do zachowania wskaźników płynności (dług netto/EBITDA, kapitały własne/suma bilansowa, EBITDA/należne odsetki) na uzgodnionych poziomach. W szczególności AmRest zobowiązuje się do nieprzekraczania poziomu 3,5 w przypadku stosunku długu netto do wartości zysku EBITDA oraz do niewypłacania dywidendy, gdy wskaźnik ten przekracza poziom 3,0.

Efektywne stopy procentowe są zbieżne ze stopami rynkowymi dla określonych typów kredytów i pożyczek. W związku z tym, wartość godziwa przedstawionych powyżej zobowiązań nie różni się istotnie od ich wartości bilansowych.

Stan gwarancji udzielonych przez Spółkę na dzień 30 czerwca 2016 r. przedstawia się następująco:

	Strony gwarancji	Mechanizm gwarancji	Maksymalna kwota
Gwarancja dotycząca umowy najmu restauracji w Niemczech	Amrest Holdings SE gwarantuje AmRest GmbH na rzecz na rzecz Berliner Immobilien Gesellschaft GbR	Wymagalna opłata czynszowa, przyszłe opłaty do końca trwania umowy oraz poniesione koszty i naliczone odsetki	Zgodnie z mechanizmem gwarancji

13 Instrumenty finansowe

Szacowanie wartości godziwej

Wartość godziwa instrumentów finansowych znajdujących się w obrocie na aktywnym rynku oparta jest na notowaniach rynkowych na dzień sporządzenia niniejszego sprawozdania finansowego. Wartość godziwą instrumentów finansowych, które nie znajdują się w obrocie na aktywnym rynku, ustala się przy wykorzystaniu technik wyceny.

Spółka stosuje różne metody i przyjmuje założenia oparte na warunkach rynkowych występujących na każdy dzień bilansowy. Wartość godziwą aktywów finansowych, które nie znajdują się w obrocie na aktywnym rynku, wylicza się z wykorzystaniem wskaźników dla sektora oraz ostatniej dostępnej informacji na temat inwestycji. Wartość godziwa opcji walutowych i transakcji terminowych jest ustalana na podstawie wyceny przeprowadzanej przez banki, które wystawiły instrumenty.

Następujące wyceny wartości godziwej były stosowane przez Spółkę w odniesieniu do instrumentów finansowych i nieruchomości inwestycyjnych:

- ceny notowane (nieskorygowane) z aktywnych rynków dla identycznych aktywów lub zobowiązań (Poziom 1),
- dane wejściowe inne niż ceny notowane zaliczane do Poziomu 1, które są obserwowalne dla składnika aktywów lub zobowiązań w sposób bezpośredni (tj. jako ceny) lub pośrednio (tj. bazujące na cenach) (Poziom 2),
- dane wejściowe do wyceny składnika aktywów lub zobowiązań, które nie są oparte na możliwych do zaobserwowania danych rynkowych (dane wejściowe nieobserwowalne) (Poziom 3).

Poniższa tabela przedstawia porównanie wartości bilansowych i wartości godziwych wszystkich instrumentów finansowych Spółki, niewycenianych w wartości godziwej, w podziale na poszczególne klasy i kategorie aktywów i zobowiązań:

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

w tysiącach złotych polskich

Instrument finansowy	Kategoria wg MSR 39	Poziom hierarchii wartości godziwej	Noty	30.06.2016		31.12.2015	
				Wartość godziwa	Wartość księgowa	Wartość godziwa	Wartość księgowa
Pozostałe aktywa finansowe długoterminowe	A	3	3	174 200	174 200	174 200	174 200
Pozostałe aktywa finansowe krótkoterminowe	A	*	3	8 395	8 395	8 019	8 019
Należności z tytułu dostaw i usług oraz pozostałe należności	A	*	5	16 682	16 682	16 718	16 718
Pozostałe aktywa obrotowe	A	*		231	231	144	144
Środki pieniężne i ich ekwiwalenty	A	*	8	26 486	26 486	14 012	14 012
Pozostałe zobowiązania długoterminowe - obligacje	B	3	4	279 320	279 320	279 157	279 157
Zobowiązania z tytułu dostaw i usług oraz pozostałe zobowiązania	B	*	6	3 309	3 309	3 399	3 399

A - pożyczki i należności wyceniane wg zamortyzowanego kosztu

B - zobowiązania finansowe wyceniane wg zamortyzowanego kosztu

* Przyjmuje się że wartość godziwa jest zbliżona do wartości bilansowej, dlatego nie zastosowano żadnych technik do wyceny tych pozycji bilansowych.

Wartość bilansowa należności, kredytów i pożyczek oraz zobowiązań krótkoterminowych są zbliżone do ich wartości godziwych z powodu ich krótkoterminowego charakteru. Spółka szacuje, że wartość godziwa długoterminowych aktywów i zobowiązań nie odbiega istotnie od ich wartości bilansowych.

Na dzień 30 czerwca 2016 r. Spółka nie posiadała instrumentów finansowych wycenianych w wartości godziwej. Na dzień 30 czerwca 2016 r. Spółka nie rozpoznała transferów pomiędzy poziomami wycen w wartości godziwej.

Spółka jest narażona na szereg ryzyk finansowych, w tym: ryzyko zmian rynkowych (obejmujące ryzyko walutowe i ryzyko zmian stóp procentowych) oraz w ograniczonym stopniu ryzyko kredytowe. Program zarządzania ryzykiem wprowadzony przez Spółkę oparty jest na założeniu nieprzewidywalności rynków finansowych oraz służy maksymalnemu ograniczeniu wpływu potencjalnych negatywnych czynników na wyniki finansowe Spółki.

Zarządzanie ryzykiem oparte jest na procedurach zatwierdzonych przez Zarząd.

Ryzyko kredytowe

Do instrumentów finansowych Spółki, szczególnie narażonych na ryzyko kredytowe należą środki pieniężne i ich ekwiwalenty, należności oraz udzielone pożyczki. Spółka lokuje środki pieniężne i ich ekwiwalenty w instytucjach finansowych o wysokiej wiarygodności. Nie istnieje również znacząca koncentracja ryzyka kredytowego w odniesieniu do należności handlowych oraz pozostałych należności z uwagi na ich poziom na dzień bilansowy. Na dzień 30 czerwca 2016 r., maksymalne narażenie na ryzyko kredytowe z tych tytułów wynosiło 269 156 tys. zł i obejmowało głównie należności z tytułu pożyczek udzielonych jednostkom zależnym (Nota 3). Spółka nie rozpoznała utraty wartości powyższych aktywów i nie utworzyła odpisów aktualizujących.

Ryzyko zmian stóp procentowych

Udzielone przez Spółkę pożyczki do jednostek powiązanych (Nota 3) oparte zostały na zmiennej stopie procentowej. Na dzień 30 czerwca 2016 r. Spółka nie stosowała zabezpieczeń ograniczających wpływ na wynik finansowy zmian w przepływach pieniężnych wynikających ze zmian stóp procentowych. Wartość godziwa tych instrumentów nie różni się istotnie od ich wartości bilansowej.

Ryzyko walutowe

Spółka narażona jest na ryzyko walutowe związane głównie z wyceną należności i zobowiązań w walutach innych niż waluta funkcjonalna Spółki. Spółka nie stosuje instrumentów zabezpieczających mając na uwadze brak wpływu różnic kursowych na bieżące przepływy pieniężne.

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

Ryzyko związane z płynnością finansową

Spółka nie prowadzi działalności operacyjnej (poza działalnością holdingową), co powoduje brak konieczności zapewnienia bieżącego dostępu do kapitału oraz kontrolowania wymagalnych zobowiązań. W celu sfinansowania działalności inwestycyjnej Grupy Spółka wyemitowała obligacje o łącznej wartości nominalnej 280 mln zł. Charakterystykę obligacji zawarto w Nocie 4.

Ryzyko kapitałowe

Celem Spółki w zarządzaniu ryzykiem kapitałowym jest ochrona zdolności Spółki do kontynuowania działalności, a także finansowanie inwestycji w jednostkach zależnych, tak aby możliwe było realizowanie zwrotu dla akcjonariuszy oraz korzyści dla innych zainteresowanych stron, a także utrzymanie optymalnej struktury kapitału w celu obniżenia jego kosztu.

Spółka monitoruje kapitał przy pomocy wskaźnika zadłużenia. Wskaźnik ten oblicza się jako stosunek zadłużenia netto do wartości kapitału zaangażowanego. Zadłużenie netto oblicza się jako sumę kredytów (obejmujących kredyty i pożyczki oraz zobowiązania z tytułu leasingu finansowego) pomniejszoną o środki pieniężne i ich ekwiwalenty.

Wskaźniki zadłużenia Spółki na 30 czerwca 2016 r. i 31 grudnia 2015 r. przedstawiają się następująco:

	<u>30 czerwca 2016</u>	<u>31 grudnia 2015</u>
Zobowiązania z tytułu obligacji i inne zobowiązania	293 195	304 512
Minus: środki pieniężne i ich ekwiwalenty	(26 486)	(14 012)
Zadłużenie netto	266 709	290 500
Kapitał własny ogółem	826 133	800 728
Kapitał zaangażowany	1 092 842	1 091 228
Wskaźnik zadłużenia	27%	28%

Wahania na światowych rynkach finansowych

Zarząd nie jest w stanie wiarygodnie oszacować wpływu ewentualnych wahań na rynkach finansowych oraz podwyższonej niestabilności na rynkach walutowych i instrumentów kapitałowych na sytuację finansową Spółki. Kierownictwo jest przekonane, że podejmuje wszelkie kroki, jakie są niezbędne do wspierania stabilności i rozwoju działalności gospodarczej Spółki w obecnych okolicznościach.

14 Zysk/(strata) na jedną akcję

Podstawowy i rozwodniony zysk na jedną akcję zwykłą za okres 6 miesięcy 2016 r. i 2015 r. został obliczony w następujący sposób:

W dniu 1 grudnia 2014 roku nastąpiło wygaśnięcie prawa Zarządu AmRest Holdings S.E. do dokonywania podwyższeń kapitału do kwoty EUR 5 tys. w ramach kapitału docelowego (zgodnie z paragrafem 4.1 Statutu Spółki). Prawo to nadane zostało uchwałą ZWZ akcjonariuszy nr 13 z dnia 10 czerwca 2011 roku. Na dzień 30 czerwca 2016 r. Spółka nie ma możliwości potencjalnej emisji akcji celem rozliczenia programów opcyjnych. Rozliczenie programów opcyjnych może zostać dokonane w formie akcji własnych lub gotówkowej.

	<u>6 miesięcy kończących się 30 czerwca 2016</u>	<u>6 miesięcy kończących się 30 czerwca 2015</u>
Zysk netto	12 133	9 273
Akcje zwykłe	21 213 893	21 213 893
Rozwodniona średnioważona ilość akcji zwykłych	21 213 893	21 213 893
Zysk na jedną akcję zwykłą:		
Podstawowy zysk na jedną akcję zwykłą	0,57	0,44
Rozwodniony zysk na jedną akcję zwykłą	0,57	0,44

**Noty do jednostkowego śródrocznego skróconego sprawozdania finansowego
(w tysiącach polskich złotych o ile nie podano inaczej)**

15 Zabezpieczenie kredytów

Kredyty zaciągnięte przez Grupę nie są zabezpieczone na rzeczowych aktywach trwałych oraz pozostałym majątku Grupy. Kredytobiorcy (AmRest Holdings SE, AmRest Sp. z o.o. oraz AmRest s.r.o.) ponoszą solidarną odpowiedzialność za realizację zobowiązań wynikających z umów kredytowych. Dodatkowo, spółki z Grupy – OOO AmRest, AmRest TAG S.L., AmRestavia S.L.U., Restauravia Grupo Empresarial S.L., Restauravia Food S.L.U., Pastificio Service S.L.U., AmRest Finance Zrt oraz AmRest Capital Zrt – udzieliły gwarancji na rzecz banków finansujących. Spółki te gwarantują wywiązanie się przez Kredytobiorców ze zobowiązań wynikających z umowy kredytowej do momentu ich spłaty, czyli do 10 września 2018 r.

16 Zdarzenia po dacie bilansu

Dnia 12 lipca 2016 r. ogłoszone zostało publiczne wezwanie FCapital Dutch B.V. nabycia do 7 274 379 akcji zwykłych na okaziciela wyemitowanych przez AmRest Holdings SE. Zgodnie z treścią Wezwania, spółka CULLINAN, S.A R.L. z siedzibą w Capellen (Wielkie Księstwo Luxemburga), będąca w 100% podmiotem zależnym od FCapital, zamierza nabyć w wyniku Wezwania ogłoszonego stosownie do art. 73 ust. 1 Ustawy 7 274 379 akcji zwykłych na okaziciela wyemitowanych przez AmRest, o wartości nominalnej EUR 0,01 każda, odpowiadających 7 274 379 głosom na walnym zgromadzeniu Spółki, stanowiących 34,29% ogólnej liczby akcji Spółki i ogólnej liczby głosów na walnym zgromadzeniu Spółki. Cullinan łącznie z podmiotem dominującym FCapital posiada 6 726 790 akcji AmRest odpowiadających 6 726 790 głosom na walnym zgromadzeniu Spółki, stanowiących 31,71% ogólnej liczby akcji i ogólnej liczby głosów. W wyniku Wezwania Cullinan zamierza osiągnąć, razem z akcjami posiadanymi przez Wzywającego, 14 001 169 Akcji AmRest, stanowiących 66% ogólnej liczby Akcji AmRest, uprawniających do 14 001 169 głosów na walnym zgromadzeniu Spółki, stanowiących 66% ogólnej liczby głosów. Zgodnie z treścią Wezwania, Cullinan będzie jedynym podmiotem nabywającym akcje AmRest w Wezwaniu. Wezwanie podlega warunkowi uzyskania bezwarunkowej zgody właściwych organów antymonopolowych na nabycie akcji AmRest.

Dnia 27 lipca 2016 roku Zarząd AmRest Holdings SE, działając na podstawie art. 80 ust. 1 Ustawy z dnia 29 lipca 2005 r. o ofercie publicznej i warunkach wprowadzania instrumentów finansowych do zorganizowanego systemu obrotu oraz o spółkach publicznych, przedstawił swoje stanowisko dotyczące publicznego wezwania do zapisywania się na sprzedaż akcji Spółki ogłoszonego w dniu 12 lipca 2016 r. przez FCapital Dutch B.V., biorąc pod uwagę niezależną opinię KPMG. Zdaniem Zarządu proponowana w wezwaniu cena nie odzwierciedla wartości godziwej Spółki.

Podpisy Członków Zarządu

Drew O'Malley
AmRest Holdings SE
Członek Zarządu

Wojciech Mroczyński
AmRest Holdings SE
Członek Zarządu

Mark Chandler
AmRest Holdings SE
Członek Zarządu

Jacek Trybuchowski
AmRest Holdings SE
Członek Zarządu

Oksana Staniszevska
AmRest Holdings SE
Członek Zarządu

Olgierd Danielewicz
AmRest Holdings SE
Członek Zarządu


Wrocław, dnia 12 sierpnia 2016 r.