AB Linas Agro Group Consolidated and Company's Financial Statements For the financial year 2018/19, ended 30 June 2019

Prepared in accordance with international financial reporting standards, as adopted by the European Union, presented together with independent auditor's report

UAB "Ernst & Young Baltic" Subačiaus g. 7 LT-01302 Vilnius Lietuva Tel.: (8 5) 274 2200 Faks.: (8 5) 274 2333 Vilnius@It.ey.com www.ey.com/It Juridinio asmens kodas 110878442 PVM mokėtojo kodas LT108784411 Juridinių asmenų registras Ernst & Young Baltic UAB Subačiaus t. 7 LT-01302 Vilnius Lithuania Tel.: +370 5 274 2200 Fax: +370 5 274 2333 Vilnius@lt.ey.com www.ey.com/lt Code of legal entity 110878442 VAT payer code LT108784411 Register of Legal Entities

INDEPENDENT AUDITOR'S REPORT

To the Shareholders of AB Linas Agro Group

Opinion

We have audited the accompanying financial statements of AB Linas Agro Group, a public limited liability company registered in the Republic of Lithuania (hereinafter the Company), and the consolidated financial statements of AB Linas Agro Group and subsidiaries (hereinafter the Group), which comprise the statements of financial position as at 30 June 2019, the statements of comprehensive income, changes in equity and cash flows for the year then ended, and notes (comprising a summary of significant accounting policies and other explanatory information).

In our opinion, the accompanying financial statements present fairly, in all material respects, the financial position of the Company and the Group as at 30 June 2019 and their financial performance and their cash flows for the year then ended in accordance with International Financial Reporting Standards as adopted by the European Union.

Basis for Opinion

We conducted our audit in accordance with International Standards on Auditing (ISAs) and Regulation (EU) No. 537/2014 of the European Parliament and of the Council of 16 April 2014 on specific requirements regarding statutory audit of public-interest entities ("Regulation (EU) No. 537/2014 of the European Parliament and the Council"). Our responsibilities under those standards are further described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report. We are independent of the Company and the Group in accordance with the International Ethics Standards Board for Accountants' Code of Ethics for Professional Accountants (IESBA Code) together with the requirements of the Law on Audit of the financial statements of the Republic of Lithuania that are relevant to the audit in the Republic of Lithuania, and we have fulfilled our other ethical responsibilities in accordance with the audit of the financial statements of the financial statements of the the financial statements of the the audit of the financial statements of the statements in accordance with the audit of the financial statements of the Republic of Lithuania and the IESBA Code. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Key Audit Matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of the financial statements of the current period. These matters were addressed in the context of our audit of the financial statements as a whole, and in forming our opinion thereon, and we do not provide a separate opinion on these matters.

We have fulfilled the responsibilities described in the Auditor's Responsibilities for the Audit of the Financial Statements section of our report, including in relation to these matters. Accordingly, our audit included the performance of procedures designed to respond to our assessment of the risks of material misstatement of the financial statements. The results of our audit procedures, including the procedures performed to address the matters below, provide the basis for our audit opinion on the accompanying financial statements.

Key audit matter

1. Valuation of biological assets

The carrying value of the Group's biological assets as at 30 June 2019 was EUR 26 million and the gain from change in fair value of biological assets recognized in the financial year ended 30 June 2019 amounted to EUR 1.1 million.

Biological assets consist of livestock (mostly milking cows and other cattle), crops and poultry (hatching chicken and meat broilers). The fair value of milking cows is determined using discounted cash flows method less costs to sell. Other livestock is measured at fair value less cost to sell at the reporting date. Crops are valued at market prices based on expected harvest yield less costs to sell at the reporting date. Hatching chickens are valued based on the future value of the produced eggs less costs to maintain the chicken until end of its production period, slaughter costs as well as costs to sell at the reporting date. Meat broilers are valued taking into account the average age of the chicken and its respective market value between the value range of day one and value at the moment of slaughtering the chicken. This matter is significant to our audit due to materiality of the amounts and high level of management judgment involved in determining the fair value of biological assets.

How the matter was addressed in the audit

We gained an understanding of management's procedures in relation to the valuation of biological assets. We obtained and reviewed the valuation of livestock, crops and poultry of the Group. We have reviewed and compared management forecasts in milking cows' valuation with historical information as well as supporting evidence on expected milk prices and milk yield. We have also involved a valuation specialist to assist us with the assessment of the discount rates used by the management in the discounted cash flows model. For valuation of other livestock we have traced input data to independent market information and tested the key assumptions used for calculating the fair value of livestock. For an assessment of fair value of crops we have reviewed the expected crops yields and compared with historical and subsequent information on actual yields as well as traced the expected grain sales price with market data. For valuation of hatching chickens we have compared management prices for incubation eggs with publicly available information and the average number of hatching eggs produced per hatching chicken in the lifetime with historical information of the Group. For assessment of fair value of meat broilers we have reviewed and compared management inputs on 1 day-old chicken and broiler meat prices with market information.

We also read and assessed the adequacy of the disclosure made in Note 2.27 of the financial statements for biological assets fair value assessment including the sensitivity of the value to changes in key valuation inputs.

2. Impairment assessment of investment and loan granted to subsidiary (Parent company only)

The Company's management has reviewed impairment indications for the Company's investments into subsidiaries. Investment and loan granted by the Company to the subsidiary engaged in trading the agricultural commodities were EUR 58 million as at 30 June 2019.

The Company's management performed an impairment test of this investment and loan granted as there were some impairment indicators. No impairment was recognized after the impairment test was performed. The Company's management has assessed the value in use of the respective investment as disclosed in Note 2.27 to the financial statements. This annual impairment test was significant to our audit as it involves management judgment in making the assumptions related to cash flows forecasts used in the value in use estimations as disclosed in Note 2.27 to the financial statements. Furthermore, the investment and loan granted to the mentioned subsidiary represent more than 50% of the total assets of the Company as at 30 June 2019.

We gained an understanding of how the management evaluates the recoverability of investments. Our audit procedures included, amongst others, evaluating and testing the assumptions and methodologies used by the management of the Company. We involved a valuation specialist to assist us with the assessment of the discount rate used by the management in the value in use calculation for the specific businesses. We considered other significant assumptions used by the management in the estimation of cash flows forecasts by comparing revenues and costs to historical performance levels and considered expected growth rates. We assessed whether future cash flows were based on the strategic and business plans and other relevant developments in the business of the business cash generating unit (CGU). We tested the sensitivity in the available headroom of the investment considering if a reasonably possible change in assumptions could cause the carrying amount to exceed its recoverable amount and also assessed the historical accuracy of management's estimates.

Finally, we assessed the adequacy of the Company's disclosures included in Note 2.27 to the financial statements about the assumptions used in the impairment test and the outcome of the test.

3. Impairment of trade accounts receivable

As at 30 June 2019 the Group had current trade accounts receivable balance amounting to EUR 111.9 million reported in the statement of financial position, part of which was overdue as disclosed in Note 12 of the financial statements. Effective 1 July 2018, the Company adopted IFRS 9 "Financial Instruments" which resulted in additional impairment amounting to EUR 8 thousand recognized in the opening retained earnings on 1 July 2018. See Note 2.1 for additional disclosure on IFRS 9 adoption.

The determination as to whether a trade receivable is collectable involves management judgment. Specific factors management considers include the age of the balance, location of customers, existence of collateral, recent historical payment patterns as well as data on subsequent collections. This matter is significant to our audit due to materiality of the amounts as these receivables constitute over 29% of the total assets of the Group in the statement of financial position as at 30 June 2019 and high level of management judgment involved in allowance calculation.

4. Inventory net realizable value

Inventories of the Group amount to EUR 89.8 million in the statements of financial position as at 30 June 2019. It is a material balance for the Group and requires management judgment in assessing if its book value is not higher than the net realizable value at yearend. There is also management judgment required in determining the inventory obsolescence allowance. This matter is significant to our audit due to materiality of inventories that constitute over 23% of the total assets of the Group. Among other procedures, we reviewed whether the existing accounting policy for the estimation of impairment of trade accounts receivable is in accordance with IFRS 9 "Financial instruments".

We reviewed the management's assumptions used in the impairment assessment of trade accounts receivable, including the historical default rate information used, by agreeing on a sample basis information used by the management with the supporting evidence. We also considered forwardlooking information used in impairment estimation by comparing the management's estimate with the publicly available reputable sources of information (e.g. Bank of Lithuania). Additionally we tested the correctness of aging of the receivables data by obtaining sale documents for a selected sample and comparing that with the information included in the ageing report. In addition we reviewed clerical accuracy of the calculation of impairment recorded for the customer groups based on their ageing.

Furthermore, we have assessed the adequacy of the disclosure in the financial statements on this matter (Note 13).

We gained an understanding of how management evaluates inventory net realizable value and allowance for obsolescence. We have reviewed calculations of inventory net realizable value, which was performed by the Group based on the review of subsequent sales after the year-end and expected realization price for items not sold during the subsequent period. We have also analyzed obsolescence data and rates applied in calculations of net realizable value allowance and compared the inventory obsolescence allowance to the Group's historic figures.

Finally, we have assessed the adequacy of the Group's disclosures included in Note 2.27 and Note 10 of the financial statements.

Other Information

Other information consists of the information included in the Consolidated Group's Annual Report, including Information on compliance with the Corporate Governance Code (hereinafter - Corporate Governance Report), and disclosure on Social and environmental responsibility (hereinafter - Corporate Social Responsibility Report), other than the financial statements and our auditor's report thereon. Management is responsible for the other information presentation.

Our opinion on the financial statements does not cover the other information and we do not express any form of assurance conclusion thereon, except as indicated below.

In connection to our audit of the financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit or otherwise appears to be materially misstated. If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

We also have to evaluate, if the financial information included in the Consolidated Group's Annual Report, including Corporate Governance Report, corresponds to the financial statements for the same financial year and if the Consolidated Group's Annual Report, including Corporate Governance Report, was prepared in accordance with the relevant legal requirements. In our opinion, based on the work performed in the course of the audit of financial statements, in all material respects:

• The financial information included in the Consolidated Group's Annual Report, including Corporate Governance Report, corresponds to the financial information included in the accompanying financial statements for the same year; and

• The Consolidated Group's Annual Report, including Corporate Governance Report, was prepared in accordance with the requirements of the Law on Financial Reporting by Undertakings of the Republic of Lithuania and the Law on Consolidated Financial Reporting by Groups of Undertakings of the Republic of Lithuania.

We also need to check that the Corporate Social Responsibility Report has been provided. If we identify that Corporate Social Responsibility Report has not been provided, we are required to report that fact. We have nothing to report in this regard.

Responsibilities of Management and Those Charged with Governance for the Financial Statements

Management is responsible for the preparation and fair presentation of the financial statements in accordance with International Financial Reporting Standards as adopted by the European Union, and for such internal control as management determines is necessary to enable the preparation of the financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the financial statements, management is responsible for assessing the Company's and the Group's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless management either intends to liquidate the Company and / or the Group or to cease operations, or has no realistic alternative but to do so.

Those charged with governance are responsible for overseeing the Company's and the Group's financial reporting process.

Auditor's Responsibilities for the Audit of the Financial Statements

Our objectives are to obtain reasonable assurance about whether the financial statements as a whole are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these financial statements.

As part of an audit in accordance with ISAs, we exercise professional judgment and maintain professional skepticism throughout the audit. We also:

Identify and assess the risks of material misstatement of the financial statements, whether due to fraud or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the Company's and the Group's internal control.

• Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related disclosures made by management.

Conclude on the appropriateness of management's use of the going concern basis of accounting and, based on the audit evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt on the Company's and the Group's ability to continue as a going concern. If we conclude that a material uncertainty exists, we are required to draw attention in our auditor's report to the related disclosures in the financial statements or, if such disclosures are inadequate, to modify our opinion.

Our conclusions are based on the audit evidence obtained up to the date of our auditor's report. However, future events or conditions may cause the Company and / or the Group to cease to continue as a going concern.

• Evaluate the overall presentation, structure and content of the financial statements, including the disclosures, and whether the financial statements represent the underlying transactions and events in a manner that achieves fair presentation.

• Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business activities within the Group to express an opinion on the consolidated financial statements. We are responsible for the direction, supervision and performance of the group audit. We remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of most significance in the audit of the financial statements of the current period and are therefore the key audit matters. We describe these matters in our auditor's report unless law or regulation precludes public disclosure about the matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such communication.

Report on Other Legal and Regulatory Requirements

Other requirements on content of auditor's report in compliance with Regulation (EU) No. 537/2014 of the European Parliament and of the Council

Appointment and Approval of Auditor

We were appointed as the statutory auditor by the statutory body of the Group on 31 October 2018 based on our approval by the General Meeting of Shareholders of the Company on 31 October 2018. Total uninterrupted engagement period, including previous renewals (extension of the period for which we were originally appointed) and reappointments for the statutory auditor for the Company and the Group, has lasted for 12 years.

Consistency with Additional Report to Audit Committee

Our audit opinion on the financial statements expressed herein is consistent with the additional report provided to the audit committee of the Company, which we issued on the same date as the issue date of this report.

Non-audit Services

No prohibited non-audit services referred to in Article 5 (1) of Regulation (EU) No. 537/2014 of the European Parliament and of the Council were provided by us to the Company and the Group and we remain independent from the Company and the Group in conducting the audit.

In addition to the statutory audit services, we have provided tax consultation and IFRS training services to the Group during the financial year ended 30 June 2019.

The partner in charge of the audit resulting in this independent auditor's report is Asta Štreimikienė.

UAB ERNST & YOUNG BALTIC Audit company's licence No. 001335

le

Asta Štreimikiené Auditor's licence No. 000382

7 October 2019

Statements of financial position

ASSETS	Notes	Gro	oup	Company	
		As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Non-current assets					
Intangible assets	5	1,891	1,496	221	237
Property, plant and equipment	6	128,078	122,590	70	20
Investment property	7	1,058	1,316	59	98
Animals, livestock and poultry	9	9,425	8,726	-	-
Non-current financial assets					
Investments in subsidiaries		_	-	103,089	100,450
Investments in associates		_	-	443	386
Other investments and prepayments for financial assets		16	16	_	_
Non-current receivables	8	2,435	1,841	-	_
Non-current receivables from related parties	8, 31	_	_	10,407	11,370
Total non-current financial assets		2,451	1,857	113,939	112,206
Non-current prepayments	8	1,649	1,590	-	_
Deferred income tax asset	27	4,476	2,803	272	121
Total non-current assets		149,028	140,378	114,561	112,682
Current assets					
Crops	9	14,222	12,856	_	_
Poultry	9	2,548	2,312	_	_
Inventories	10	89,817	95,873	_	_
Current prepayments	11	6,984	12,206	47	46
Accounts receivable		,	,		
Trade receivables	12	111,960	117,036	_	_
Receivables from related parties	31	2	255	690	2,834
Income tax receivable		547	843	11	28
Other accounts receivable and contract assets	13	7,476	7,128	23	48
Total accounts receivable		119,985	125,262	724	2,910
Derivative financial instruments	14	37	70	_	
Other current financial assets	14	1,140	1,485	_	_
Cash and cash equivalents	15	7,637	10,495	683	289
Total current assets	10	,			
Total assets		242,370 391,398	260,559 400,937	1,454 116,015	3,245 115,927

(cont'd on the next page)

The accompanying notes are an integral part of these financial statements.

Statements of financial position (cont'd)

EQUITY AND LIABILITIES	Notes	Gro	oup	Company		
		As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018	
Equity attributable to equity holders of the parent						
Share capital	1	46,093	46,093	46,093	46,093	
Share premium	1	23,038	23,038	23,038	23,038	
Legal and other reserves	16	4,389	3,419	4,389	3,419	
Reserve for own shares	16	5,000	-	5,000	-	
Own shares	16	(448)	(453)	(448)	(453)	
Foreign currency translation reserve	16	(17)	(22)	-	-	
Cash flow hedge reserve	16	-	(40)	_	-	
Retained earnings		89,955	102,951	34,450	37,812	
Total equity attributable to equity holders of the parent		168,010	174,986	112,522	109,909	
Non-controlling interest	32	2,060	2,088	_	-	
Total equity		170,070	177,074	112,522	109,909	
Liabilities						
Non-current liabilities						
Grants and subsidies	17	6,121	6,299	_	_	
Non-current borrowings	18, 31	19,793	27,180	1,206	2,654	
Finance lease obligations	19	2,455	1,172		_	
Non-current payables to related parties	31				61	
Deferred income tax liability		92	110	_	-	
Non-current employee benefits		624	442	182	_	
Derivative financial instruments	14	-	-		_	
Other non-current liabilities	22	378	_	_	_	
Total non-current liabilities		29,463	35,203	1,388	2,715	
Current liabilities						
Current portion of non-current borrowings	18	13,411	6,835	-	933	
Current portion of finance lease obligations	19	875	559	_	-	
Current borrowings	18, 31	113,539	118,109	1,646	744	
Trade payables	21	42,257	39,079	11	24	
Payables to related parties	31	242	1	_	810	
Income tax payable		14	103	_	-	
Derivative financial instruments	14	632	987	_	-	
Contract liability	22	2,322	_	-	_	
Other current liabilities	22	18,573	22,987	448	792	
Total current liabilities		191,865	188,660	2,105	3,303	
Total equity and liabilities		391,398	400,937	116,015	115,927	

The accompanying notes are an integral part of these financial statements.

Managing DirectorDarius Zubas7 October 2019Finance DirectorTomas Tumènas7 October 2019Chief AccountantRamuté Masiokaité7 October 2019

Consolidated statement of comprehensive income

	Notes	Financial y	year ended
		30 June 2019	30 June 2018
Revenue from contracts with customers	4	742,542	_
Sales	4	_	634,423
Cost of sales	23	(713,671)	(588,575)
Gross profit		28,871	45,848
Operating (expenses), total	24	(35,182)	(38,294)
Expenses of impairment of trade debts, contract assets and other		(00)202)	(00)20 .)
receivables	24	(79)	(1,254)
Other administrative expenses	24	(35,103)	(37,040)
Other income	25	4,912	3,537
Other (expenses)	25	(1,937)	(1,494)
Operating profit (loss)		(3,336)	9,597
Income from financing activities	26	635	503
(Expenses) from financing activities	26	(3,729)	(2,577)
Profit (loss) before tax		(6,430)	7,523
Income tax	27	1,600	1,940
Net profit (loss)		(4,830)	9,463
Net profit (loss) attributable to:			
Equity holders of the parent		(4,963)	9,036
Non-controlling interest		133	427
		(4,830)	9,463
Basic earnings per share (EUR)	28	(0.03)	0.06
Diluted earnings per share (EUR)	28	(0.03)	0.06
Other comprehensive income			
Other comprehensive income, to be reclassified to profit or loss in subsequent periods:			
Net (loss)/gain on cash flow hedges	14	40	33
Exchange differences on translation of foreign operations		5	_
Net other comprehensive income (loss) to be reclassified to profit		-	
or loss in subsequent periods		45	33
Other comprehensive income not to be reclassified to profit or loss in subsequent periods:		_	_
Net other comprehensive income (loss) not to be reclassified to			
profit or loss in subsequent periods		-	-
Other comprehensive income/ (loss) for the year, net of tax		45	33
Total comprehensive income, after tax		(4,785)	9,496
Total comprehensive income attributable to:			
The shareholders of the Company		(4,918)	9,069
Non-controlling interest	4	133	427
		(4,785)	9,496

The accompanying notes are an integral part of these financial statements.

Company's statement of comprehensive income

	Notes	Financia	l year ended
		30 June 2019	30 June 2018
Revenue from contracts with customers		30	_
Dividend income		5,624	4,186
Rental and other income		163	275
Operating (expenses)	24	(1,626)	(1,144)
Operating profit		4,191	3,317
Income from financing activities	26	520	596
(Expenses) from financing activities	26	(95)	(127)
Profit before tax		4,616	3,786
Income tax		144	52
Net profit		4,760	3,838
Other comprehensive income		_	_
Total comprehensive income		4,760	3,838

The accompanying notes are an integral part of these financial statements.

Managing Director

Darius Zubas

Finance Director

Chief Accountant

Tomas Tumėnas

Ramutė Masiokaitė

7 October 2019 7 October 2019 7 October 2019

4

Consolidated statement of changes in equity

					Equity at	tributable t	o equity hol	ders of the	parent			
	Notes	Share capital	Own shares	Share premium	Legal and other reserve	Reserve for own shares	Foreign currency trans- lation reserve	Cash flow hedge reserve	Retained earnings	Subtotal	Non- control- ling interest	Total
Balance as at 1 July 2017		46,093	(453)	23,038	3,186	-	(22)	(73)	95,177	166,946	2,271	169,217
Net profit for the year Other comprehensive		-	-	-	-	-	-	-	9,036	9,036	427	9,463
income Total comprehensive		-	-	-	-	-	_	33	_	33	-	33
income Declared dividends by		-	-	-	-	-	-	33	9,036	9,069	427	9,496
, Company Declared dividends by	28	-	-	-	-	-	-	-	(1,202)	(1,202)	-	(1,202)
subsidiaries		-	-	-	-	-	-	-	-	-	(14)	(14)
Transfer to reserves Acquisition of	16	-	-	-	233	-	-	-	(233)	-	-	-
minority interest	3	-	-	-	-	-	-	-	173	173	(596)	(423)
Balance as at 30 June 2018		46,093	(453)	23,038	3,419	-	(22)	(40)	102,951	174,986	2,088	177,074
Balance as at 1 July 2018		46,093	(453)	23,038	3,419	-	(22)	(40)	102,951	174,986	2,088	177,074
Effect of adoption of IFRS 9	2.1	_	_	_	_	_	_	_	(8)	(8)	-	(8)
Effect of adoption of IFRS 15	2.1	_	_	_	_	_	_	_	(40)	(40)	-	(40)
Balance as at 1 July 2018												
(restated) Net profit (loss) for		46,093	(453)	23,038	3,419	-	(22)	(40)	102,903	174,938	2,088	177,026
the year		-	-	-	-	-	-	-	(4,963)	(4,963)	133	(4,830)
Other comprehensive income		-	_	-	-	-	5	40	-	45	-	45
Total comprehensive		_					-	40	(4.002)	(4.010)	122	(4 705)
income Disposal of own		-	-	-	-	-	5	40	(4,963)	(4,918)	133	(4,785)
shares		-	5	-	-	-	-	-	(5)	-	-	-
Declared dividends by Company	28	-	_	-	_	-	_	_	(2,926)	(2,926)	_	(2,926)
Declared dividends by									_		(17)	(17)
subsidiaries Transfer to reserves	16	_	_	_	- 192	- 5,000	_	_	_ (5,192)	_	(17)	(17)
Share-based payments	28	_	_	_	778	_	_	_	(3,192)	778	_	778
Acquisition of	3											
minority interest Balance as at		_	-	_	_	_	-	_	138	138	(144)	(6)
30 June 2019		46,093	(448)	23,038	4,389	5,000	(17)	-	89,955	168,010	2,060	170,070

(cont'd on the next page)

The accompanying notes are an integral part of these financial statements.

Company's statement of changes in equity

	Notes	Share capital	Own shares	Share premium	Legal reserve and other reserves	Reserve for own shares	Retained earnings	Total
Balance as at 1 July 2017		46,093	(453)	23,038	3,186	-	35,409	107,273
Net profit for the year		_	_	_	_	_	3,838	3,838
Total comprehensive income		-	-	-	-	-	3,838	3,838
Declared dividends by the Company	28	_	_	_	_	_	(1,202)	(1,202)
Transfer to reserves	16	-	-	-	233	-	(233)	-
Balance as at 30 June 2018		46,093	(453)	23,038	3,419	-	37,812	109,909
Balance as at 1 July 2018		46,093	(453)	23,038	3,419	_	37,812	109,909
Effect of adoption of IFRS 9 and 15 Balance as at 1 July 2018		-	-	-)-(-	-	-
(restated)		46,093	(453)	23,038	3,419	-	37,812	109,909
Net profit for the year		_	_	_	_	-	4,760	4,760
Total comprehensive income		_	_	-	-		4,760	4,760
Share-based payments	28	-	_	-	778	-	_	778
Disposal of own shares		_	5	_	_	_	(5)	-
Declared dividends by the Company	28	_	_	_	_	_	(2,926)	(2,926)
Transfer to reserves	16	_	-	_	192	5,000	(5,192)	_
Balance as at 30 June 2019		46,093	(448)	23,038	4,389	5,000	34,449	112,521

The accompanying notes are an integral part of these financial statements.

Managing Director Darius Zubas 7 October 2019 Finance Director Tomas Tumėnas 7 October 2019 **Chief Accountant** 7 October 2019 Ramutė Masiokaitė

6

AB Linas Agro Group, code of legal entity 148030011, Smėlynės St. 2C, Panevėžys, Lithuania Consolidated and Company's Financial Statements for the financial year 2018/19 ended 30 June 2019 (all amounts are in thousand euros unless otherwise stated)

Cash flow statements

	Notes		oup vear ended	Company Financial year ended		
		30 June 2019	30 June 2018	30 June 2019	30 June 2018	
Cash flows from (to) operating activities						
Net profit (loss)		(4,830)	9,463	4,760	3,838	
Adjustments for non-cash items:		(),,	-,	.,	-,	
Depreciation and amortisation	5, 6, 7	8,945	11,203	30	43	
Subsidies amortisation	17	(650)	(849)	_	_	
(Gain) on disposal of property, plant and equipment	25	(415)	(834)	_	_	
Change in impairment of property, plant and equipment and investment property	6, 7	_	493	-	-	
Change in allowance and write-offs for receivables	24	79	1,255	-	-	
Inventories write down to net realisable value	10	123	(405)	_	-	
Change of provision for onerous contracts	23	1,014	_	_	_	
Change in contract assets and accrued expenses		(2,046)	3,007	(343)	345	
Change in fair value of biological assets	23	(1,115)	(1,391)	_	_	
Change in fair value of investment		_	_	(57)	_	
Change in accrued share-based payment		960	_	960	_	
Change in deferred income tax	27	(1,709)	(2,623)	(150)	(52)	
Current income tax expenses	27	109	684	7	-	
Expenses (income) from change in fair value of financial instruments		1,432	(1,471)	_	_	
Dividend (income)		(4)	_	(5,624)	(4,185)	
Interest (income)	26	(635)	(503)	(520)	(596)	
Interest expenses	26	3,727	2,577	95	127	
		4,985	20,606	(842)	(480)	
Changes in working capital:		.,	,	()	()	
(Increase) decrease in biological assets		(968)	2,894	_	_	
Decrease (increase) in inventories, incl. right of return asset		4,180	(22,191)	_	_	
Decrease (increase) in prepayments		5,281	(1,598)	_	(2)	
Decrease (increase) in trade and other accounts receivable		3,201	(15,790)	35	34	
Decrease (increase) in restricted cash	14	600	(710)	_	_	
Increase (decrease) in contract liabilities, refund liabilities, trade and other accounts payable		3,500	(1,401)	(85)	(10)	
Income tax (paid)		(471)	(1,824)	(6)	(9)	
Net cash flows from (to) operating activities		20,308	(20,014)	(898)	(467)	

(cont'd on the next page)

The accompanying notes are an integral part of these financial statements.

Cash flow statements (cont'd)

	Notes		roup		pany
			year ended		vear ended
		30 June 2019	30 June 2018	30 June 2019	30 June 2018
Cash flows from (to) investing activities					
(Acquisition) of intangible assets, property, plant and					
equipment and investment property	5, 6, 7	(13,424)	(21,273)	(24)	(8)
Proceeds from sale of intangible assets, property, plant		1 0 9 4	2 017		
and equipment and investment property Acquisition of subsidiaries (less received cash balance in		1,984	2,917	-	_
the Group), including payments for subsidiaries					
acquired in prior periods	3	_	_	(2)	(423)
Increase of share capital of subsidiaries		_	_	(1,627)	(2,185)
Loans (granted)		(84)	(130)	(2,600)	(1,400)
Repayment of granted loans		98	430	2,950	2,197
Interest received		635	503	1,461	708
Dividends received		4	_	5,624	4,186
Net cash flows from (to) investing activities		(10,787)	(17,553)	5,782	3,075
Cash flows from (to) financing activities					
Proceeds from loans	29	104,995	61,956	_	_
(Repayment) of loans	29	(110,331)	(18,777)	(1,463)	(1,437)
Finance lease (payments)	29	(1,485)	(788)	_	_
Grants received	17	335	990	_	_
Interest (paid)	29	(2,944)	(2,577)	(101)	(99)
Dividends (paid) to non-controlling shareholders	29	(17)	(14)	-	-
Dividends (paid)	29	(2,926)	(1,202)	(2,926)	(1,202)
Acquisition of non-controling interest		(6)	(423)	-	-
Net cash flows from (to) financing activities		(12,379)	39,165	(4,490)	(2,738)
Net (decrease) increase in cash and cash equivalents		(2,858)	1,598	394	(130)
Cash and cash equivalents at the beginning of the year	15	10,495	8,897	289	419
Cash and cash equivalents at the end of the year	15	7,637	10,495	683	289

(cont'd on the next page)

The accompanying notes are an integral part of these financial statements.

AB Linas Agro Group, code of legal entity 148030011, Smėlynės St. 2C, Panevėžys, Lithuania Consolidated and Company's Financial Statements for the financial year 2018/19 ended 30 June 2019 (all amounts are in thousand euros unless otherwise stated)

Cash flow statements (cont'd)

Supplemental information of cash flows:

	Gr	oup	Com	pany
	Financial year ended		Financial year ended	
	30 June 2019	30 June 2018	30 June 2019	30 June 2018
	-	_	1	20
29	3,258	884	-	
	366	-	—	-
	_	_	_	_
	29	Financial y 30 June 2019 – 29 3,258	30 June 2019 30 June 2018 29 3,258 884	Financial year ended Financial year ended Financial year ended 30 June 2019 30 June 2018 30 June 2019 - - 1 29 3,258 884 -

The accompanying notes are an integral part of these financial statements.

Managing Director Darius Zubas 7 October 2019 **Finance Director** 7 October 2019 Tomas Tuménas **Chief Accountant** Ramutė Masiokaitė 7 October 2019

9

Notes to the Financial Statements

1.General information

AB Linas Agro Group (hereinafter the Company or the parent) is a public limited liability company registered in the Republic of Lithuania. The Company was registered on 27 November 1995.

The address of its registered office is as follows: Smėlynės Str. 2C, LT-35143 Panevėžys, Lithuania.

The principal activities of the Group are described in Note 4.

The financial year of the Group starts on 1 July of the calendar year and ends on 30 June of the following calendar year.

As at 30 June 2019 and as at 30 June 2018 the shareholders of the Company were:

	As at 30 June	e 2019	As at 30 Jur	ne 2018	
	Number of shares held	Percentage	Number of shares held	Percentage	
Akola ApS (Denmark)	109,909,167	69.15 %	109,909,167	69.15 %	
Darius Zubas	17,049,995	10.73 %	17,049,995	10.73 %	
Swedbank AS (Estonia) clients	4,048,735	2.55 %	4,472,774	2.81 %	
Other shareholders (private and institutional investors)	27,932,501	17.57 %	27,508,462	17.31 %	
Total	158,940,398	100.00 %	158,940,398	100.00 %	

All the shares of the Company are ordinary shares with the par value of EUR 0.29 each as at 30 June 2019 (EUR 0.29 each as at 30 June 2018) and were fully paid as at 30 June 2019 and as at 30 June 2018.

The Company holds 772,972 of its own shares, percentage 0.50%, as at 30 June 2019 (781,972 as at 30 June 2018). Subsidiaries and other related companies did not hold any shares of the Company as at 30 June 2019 and as at 30 June 2018.

All of the Company's 158,940,398 ordinary shares are included in the Official list of Nasdaq Vilnius stock exchange (ISIN code LT0000128092). The Company's trading ticker in Nasdaq Vilnius stock exchange is LNA1L.

As at 30 June 2019 the number of employees of the Group was 2,113 (2,199 as at 30 June 2018). As at 30 June 2019 the number of employees of the Company was 8 (9 as at 30 June 2018).

The Company's management approved these financial statements on 7 October 2019. The shareholders of the Company have a statutory right to approve these financial statements or not to approve them and to require preparation of a new set of financial statements.

No changes in share capital occurred during the years ending 30 June 2019 and 30 June 2018.

2.Accounting principles

If not stated otherwise, the Company's separate financial statements are prepared using the same accounting policies as the ones used by the Group.

The principal accounting policies adopted in preparing the Group's financial statements for the year ended 30 June 2019 are as follows:

2.1. Basis of preparation

The financial statements have been prepared on a historical cost basis, except for biological assets, commitments to purchase agricultural produce (unrecognized firm commitment), derivative financial instruments, which have been measured at fair value.

These financial statements were prepared in accordance with International Financial Reporting Standards (IFRS), as adopted by the European Union (hereinafter the EU).

Adoption of new and/or changed IFRS and International Financial Reporting Interpretations Committee (IFRIC) interpretations

The accounting policies adopted are consistent with those of the previous financial year except for the following amended IFRSs which have been adopted by the Group as of 1 July 2018.

IFRS 9 Financial Instruments

IFRS 9 Financial Instruments replaces IAS 39 Financial Instruments: Recognition and Measurement for annual periods beginning on or after 1 January 2018, bringing together all three aspects of the accounting for financial instruments: classification and measurement; impairment; and hedge accounting. The Group applied IFRS 9 prospectively, with an initial application date of 1 July 2018. The Group has not restated the comparative information, which continues to be reported under IAS 39. Differences arising from the adoption of IFRS 9 have been recognised directly in retained earnings as at 1 July 2018.

The classification and measurement requirements of IFRS 9 did not have a significant impact to the Financial statements. Trade receivables and other non-current and current financial assets (i.e., Loans) were classified as Loans and receivables as at 30 June 2018 and were held to collect contractual cash flows and give rise to cash flows representing solely payments of principal and interest. These are classified and measured as Debt instruments at amortised cost beginning 1 July 2018. Group continued measuring at fair value the financial instruments previously held at fair value under IAS 39, unless those financial instruments are designated as hedging instruments in hedge relationships as defined by IFRS 9 and IAS 39 respectively. There are no changes in classification and measurement for the Group's/Company's financial assets.

At the date of initial application, all of the Group's/Company's existing hedging relationships were eligible to be treated as continuing hedging relationships, no changes were made in respect of risk component identification or subsequent reclassification to profit or loss.

The adoption of IFRS 9 has fundamentally changed the Group's accounting for impairment losses for financial assets by replacing IAS 39's incurred loss approach with a forward-looking expected credit loss (ECL) approach. IFRS 9 requires the Group to recognise an allowance for ECLs for all debt instruments not held at fair value through profit or loss and contract assets.

Upon adoption of IFRS 9 the Group recognised additional impairment on the Group's trade receivables of EUR 8 thousand, which resulted in a decrease in retained earnings as at 1 July 2018.

IFRS 15: Revenue from contracts with customers

IFRS 15 supersedes IAS 11 Construction Contracts, IAS 18 Revenue and related Interpretations and it applies, with limited exceptions, to all revenue arising from contracts with customers. IFRS 15 establishes a five-step model to account for revenue arising from contracts with customers and requires revenue to be recognised at an amount that reflects the consideration to which an entity expects to be entitled in exchange for transferring goods or services to a customer. IFRS 15 requires entities to exercise judgement, taking into consideration all of the relevant facts and circumstances when applying each step of the model to contracts with their customers. The standard also specifies the accounting for the incremental costs of obtaining a contract and the costs directly related to fulfilling a contract. In addition, the standard requires extensive additional disclosures, which are presented in these financial statements as relevant.

The Company/ Group adopted IFRS 15 using the modified retrospective method of adoption with the date of initial application of 1 July 2018. According to the modified approach, the standard can be initially applied either to all contracts on 1 July 2018 or only to contracts not completed as of the date of initial application. The Company/ Group applied it to the contracts not yet completed as of 1 January 2018, practical expedients used are disclosed in Note 2.22. The adoption of IFRS 15 had no material impact on the Financial statements of the Company/ Group (the Group adjusted the opening balance of retained earnings as of 1 July 2018 by EUR 40 thousand) and presented the required additional disclosures described in accounting policy in Note 2.22. The right of return asset and refund liabilities for the sales with repurchase clauses are considered to be in scope of IFRS 15 and the amounts are disclosed in these financial statements as disclosed in the Notes 10 and 22. Also the Group has reclassed grants related to income to the Other income caption (Note 25) previously - presented under Sales caption of the statement of comprehensive income. The comparative information was not restated and continues to be reported under IAS 11, IAS 18 and related Interpretations.

.1. Basis of preparation (cont'd)

IFRS 15 had an effect on the presentation of the following line items in the statements of financial position and comprehensive income as of 30 June 2019 and for the year then ended:

		In accordance with IFRS 15			previous IFRS's
	Note	Group	Company	Group	Company
Contract assets	13	1,088	-	_	_
Accrued income	13	_	-	1,088	-
Contract liabilities	22	2,322	_	_	_
Other liabilities (advances received)	22	_	_	2,322	_

	Note	Group	Company	Group	Company
Revenue from contracts with customers	4	742,542	30	_	_
Sales /Income	4	_	_	745,728	30
Other income	4, 25	3,186	_	_	_

As described in Notes 13 and 22 as a result of adoption of IFRS 15 accrued income as of 30 June 2018 is presented as contract assets as of 30 June 2019, while deferred income and advances received as of 30 June 2018 are presented as contract liabilities as of 30 June 2019.

IFRS 15: Revenue from Contracts with Customers (Clarifications)

The objective of the Clarifications is to clarify the IASB's intentions when developing the requirements in IFRS 15 Revenue from Contracts with Customers, particularly the accounting of identifying performance obligations amending the wording of the "separately identifiable" principle, of principal versus agent considerations including the assessment of whether an entity is a principal or an agent as well as applications of control principle and of licensing providing additional guidance for accounting of intellectual property and royalties. The Clarifications also provide additional practical expedients for entities that either apply IFRS 15 fully retrospectively or that elect to apply the modified retrospective approach. Adoption of the standard and its clarifications had no material impact on the Financial statements, other than what is disclosed above.

IFRS 2: Classification and Measurement of Share based Payment Transactions (Amendments)

The Amendments provide requirements on the accounting for the effects of vesting and non-vesting conditions on the measurement of cash-settled share-based payments, for share-based payment transactions with a net settlement feature for withholding tax obligations and for modifications to the terms and conditions of a share-based payment that changes the classification of the transaction from cash-settled to equity-settled. Amendments had no material impact on the Financial statements, as no such payments held.

IAS 40: Transfers to Investment Property (Amendments)

The Amendments clarify when an entity should transfer property, including property under construction or development into, or out of investment property. The Amendments state that a change in use occurs when the property meets, or ceases to meet, the definition of investment property and there is evidence of the change in use. A mere change in management's intentions for the use of a property does not provide evidence of a change in use. Amendments had no material impact on the Financial statements.

IFRIC INTERPETATION 22: Foreign Currency Transactions and Advance Consideration

The Interpretation clarifies the accounting for transactions that include the receipt or payment of advance consideration in a foreign currency. The Interpretation covers foreign currency transactions when an entity recognizes a non-monetary asset or a non-monetary liability arising from the payment or receipt of advance consideration before the entity recognizes the related asset, expense or income. The Interpretation states that the date of the transaction, for the purpose of determining the exchange rate, is the date of initial recognition of the non-monetary prepayment asset or deferred income liability. If there are multiple payments or receipts in advance, then the entity must determine a date of the transactions for each payment or receipt of advance consideration. Interpretation had no material impact on the Financial statements.

2.1. Basis of preparation (cont'd)

The **IASB has issued the Annual Improvements to IFRSs 2014 – 2016 Cycle**, which is a collection of amendments to IFRSs. Management has adopted improvements and they had no impact on the Financial statements.

• IAS 28 Investments in Associates and Joint Ventures: The amendments clarify that the election to measure at fair value through profit or loss an investment in an associate or a joint venture that is held by an entity that is venture capital organization, or other qualifying entity, is available for each investment in an associate or joint venture on an investment-by-investment basis, upon initial recognition.

Standards issued but not yet effective

IFRS 16: Leases

IFRS 16 sets out the principles for the recognition, measurement, presentation and disclosure of leases for both parties to a contract, i.e. the customer ('lessee') and the supplier ('lessor'). The new standard requires lessees to recognize most leases on their financial statements. Lessees will have a single accounting model for all leases, with certain exemptions. Lessor accounting is substantially unchanged. The Group has material operating lease contracts for rent of land, premises, equipment and vehicles. These contracts were accounted as operating lease based on standards effective until 1 July 2019. The Group has selected the modified restrospective transition approach. Based on preliminary evaluation the right of use assets will increase by EUR 20,216 thousand for the Group with the corresponding entry to lease liability in the statement of financial position. The implementation of IFRS 16 will have no material impact on cashflows or the performance of the business. Under current estimates it will result in a small change on net income of the financial year over former IAS 17. Due to the adoption of IFRS 16, the preliminary Group's operating profit for the financial year 2019/2020 is expected to improve by EUR 41 thousand, while its interest expense will increase by EUR 41 thousand, respectively.

Expected impact on the Statement of financial position (increase / (decrease)) as of 1 July 2019:

	Group
Assets	
Property, plant and equipment (right of use of assets)	20,216
Liabilities	
Non- current finance lease obligations	16,663
Current protion of finance lease obligations	3,553
Impact on Equity	_

Expected impact on the Statement of comprehensive income (increase / (decrease)) for the financial year 2019/20:

	Group
Cost of sales, rent expenses	(2,414)
Cost of sales, depreciation expenses	2,386
Gross profit (loss)	28
Operating expenses, rent expenses	(1,180)
Operating expenses, depreciation expenses	1,167
Operating profit (loss)	41
(Expenses) from financial activities	(41)
Net profit (loss) for the year	_

The Group selected to use the exemptions proposed by the standard on lease contracts for which the lease terms ends within 12 months as of the date of initial application, and lease contracts for which the underlying asset is of low value.

Lease payments are discounted using an incremental borrowing rate of 1.45 - 2.8 % on average depending on the lease cobject type. The incremental borrowing rate is the interest rate that the Group would have to pay if they financed the purchase of a similar right to use the asset with a loan. The determination of the lease period is based on the guidance in IFRS 16, which is usually equal to the rent period stated in the agreement and taking into account possible extentions. The leased asset ("right of use of the asset") will be recognized at cost less depreciation. The depreciation period is usually equal to the lease period.

The actual impact might differ from the potential impact due to the fact that certain aspects/arrangements are still under consideration.

2.1. Basis of preparation (cont'd)

Amendment in IFRS 10 Consolidated Financial Statements and IAS 28 Investments in Associates and Joint Ventures: Sale or Contribution of Assets between an Investor and its Associate or Joint Venture

The amendments address an acknowledged inconsistency between the requirements in IFRS 10 and those in IAS 28, in dealing with the sale or contribution of assets between an investor and its associate or joint venture. The main consequence of the amendments is that a full gain or loss is recognized when a transaction involves a business (whether it is housed in a subsidiary or not). A partial gain or loss is recognized when a transaction involves assets that do not constitute a business, even if these assets are housed in a subsidiary. In December 2015 the IASB postponed the effective date of this amendment indefinitely pending the outcome of its research project on the equity method of accounting. The amendments have not yet been endorsed by the EU. The management has not yet evaluated the impact of the implementation of this amendment.

IFRS 9: Prepayment features with negative compensation (Amendment)

The Amendment is effective for annual reporting periods beginning on or after 1 January 2019 with earlier application permitted. The Amendment allows financial assets with prepayment features that permit or require a party to a contract either to pay or receive reasonable compensation for the early termination of the contract (so that, from the perspective of the holder of the asset there may be 'negative compensation'), to be measured at amortized cost or at fair value through other comprehensive income. The management has not yet evaluated the impact of the implementation of this amendment.

IAS 28: Long-term Interests in Associates and Joint Ventures (Amendments)

The Amendments are effective for annual reporting periods beginning on or after 1 January 2019 with earlier application permitted. The Amendments relate to whether the measurement, in particular impairment requirements, of long term interests in associates and joint ventures that, in substance, form part of the 'net investment' in the associate or joint venture should be governed by IFRS 9, IAS 28 or a combination of both. The Amendments clarify that an entity applies IFRS 9 Financial Instruments, before it applies IAS 28, to such long-term interests for which the equity method is not applied. In applying IFRS 9, the entity does not take account of any adjustments to the carrying amount of long- term interests that arise from applying IAS 28. The management has not yet evaluated the impact of the implementation of these amendments.

IAS 19: Plan Amendment, Curtailment or Settlement (Amendments)

The Amendments are effective for annual periods beginning on or after 1 January 2019 with earlier application permitted. The Amendments require entities to use updated actuarial assumptions to determine current service cost and net interest for the remainder of the annual reporting period after a plan amendment, curtailment or settlement has occurred. The amendments also clarify how the accounting for a plan amendment, curtailment or settlement affects applying the asset ceiling requirements. It is not expected that the amendments will be significant to the Company/ Group.

IFRIC INTERPETATION 23: Uncertainty over Income Tax Treatments

The Interpretation is effective for annual periods beginning on or after 1 January 2019 with earlier application permitted. The Interpretation addresses the accounting for income taxes when tax treatments involve uncertainty that affects the application of IAS 12. The Interpretation provides guidance on considering uncertain tax treatments separately or together, examination by tax authorities, the appropriate method to reflect uncertainty and accounting for changes in facts and circumstances. At the moment Management is assessing the effect of amendment on Financial statements.

IFRS 3: Business Combinations (Amendments)

The IASB issued amendments in Definition of a Business (Amendments to IFRS 3) aimed at resolving the difficulties that arise when an entity determines whether it has acquired a business or a group of assets. The Amendments are effective for business combinations for which the acquisition date is in the first annual reporting period beginning on or after 1 January 2020 and to asset acquisitions that occur on or after the beginning of that period, with earlier application permitted. These Amendments have not yet been endorsed by the EU. At the moment Management is assessing the effect of amendment on Financial statements.

IAS 1 Presentation of Financial Statements and IAS 8 Accounting Policies, Changes in Accounting Estimates and Errors: Definition of 'material' (Amendments)

The Amendments are effective for annual periods beginning on or after 1 January 2020 with earlier application permitted. The Amendments clarify the definition of material and how it should be applied. The new definition states that, 'Information is material if omitting, misstating or obscuring it could reasonably be expected to influence decisions that the primary users of general purpose financial statements make on the basis of those financial statements, which provide financial information about a specific reporting entity'. In addition, the explanations accompanying the definition have been improved. The Amendments also ensure that the definition of material is consistent across all IFRS Standards. These Amendments have not yet been endorsed by the EU. At the moment Management is assessing the effect of amendment on Financial statements.

2.1 Basis of preparation (cont'd)

The IASB has issued the Annual Improvements to IFRSs 2015 – 2017 Cycle, which is a collection of amendments to IFRSs. The amendments are effective for annual periods beginning on or after 1 January 2019 with earlier application permitted. It is not expected that the improvements will be significant to the Company / Group.

- IFRS 3 Business Combinations and IFRS 11 Joint Arrangements: The amendments to IFRS 3 clarify that when an entity obtains control of a business that is a joint operation, it remeasures previously held interests in that business. The amendments to IFRS 11 clarify that when an entity obtains joint control of a business that is a joint operation, the entity does not remeasure previously held interests in that business.
- IAS 12 Income Taxes: The amendments clarify that the income tax consequences of payments on financial instruments classified as equity should be recognized according to where the past transactions or events that generated distributable profits has been recognized.
- IAS 23 Borrowing Costs: The amendments clarify paragraph 14 of the standard that, when a qualifying asset is ready for its intended use or sale, and some of the specific borrowing related to that qualifying asset remains outstanding at that point, that borrowing is to be included in the funds that an entity borrows generally.

Conceptual Framework in IFRS standards

The IASB issued the revised Conceptual Framework for Financial Reporting on 29 March 2018. The Conceptual Framework sets out a comprehensive set of concepts for financial reporting, standard setting, guidance for preparers in developing consistent accounting policies and assistance to others in their efforts to understand and interpret the standards. IASB also issued a separate accompanying document, Amendments to References to the Conceptual Framework in IFRS Standards, which sets out the amendments to affected standards in order to update references to the revised Conceptual Framework. Its objective is to support transition to the revised Conceptual Framework for companies that develop accounting policies using the Conceptual Framework when no IFRS Standard applies to a particular transaction. For preparers who develop accounting policies based on the Conceptual Framework, it is effective for annual periods beginning on or after 1 January 2020.

The Group plans to adopt the above mentioned standards and interpretations on their effectiveness date provided they are endorsed by the EU.

2.2. Functional and presentation currency

The amounts shown in these financial statements are presented in the local currency of the Republic of Lithuania, euro (EUR). The functional currency of the Group companies operating in Lithuania is EUR. The functional currencies of foreign subsidiaries are the respective foreign currencies of the country of residence. Items included in the financial statements of these subsidiaries are measured using their functional currency.

Transactions in foreign currencies are initially recorded in the functional currency as at the date of the transaction. Monetary assets and liabilities denominated in foreign currencies are retranslated at the functional currency rate of exchange as at the date of the statement of financial position. Translation difference is presented under Other income and/or expenses caption in the Group's financial statements and under operating expenses caption in the Company's separate financial statements.

The assets and liabilities of foreign subsidiaries are translated into EUR at the reporting date using the rate of exchange as at the date of the statement of financial position, and their statements of comprehensive income are translated at the average exchange rates for the year. The exchange differences arising on this translation are recognised in a separate component of equity. On disposal of a foreign subsidiary, the deferred cumulative amount recognised in other equity relating to that foreign operation is recognised in the statement of comprehensive income under Other income and/or expenses caption.

2.3. Principles of consolidation

The consolidated financial statements comprise the financial statements of the Company and its subsidiaries. The financial statements of the subsidiaries are prepared for the same reporting date, using consistent accounting policies.

Subsidiary is an entity directly or indirectly controlled by the Company. The Company controls an entity when it can or has a right to receive a variable returns from this relation and it can have impact on these returns due to the power to govern the entity to which the investment is made.

Subsidiaries are consolidated from the date from which effective control is transferred to the Group and cease to be consolidated from the date on which control is transferred out of the Group. All intercompany transactions, balances and unrealised gains and losses on transactions among the Group companies have been eliminated. The equity and net income attributable to non-controlling shareholders' interests are shown separately in the statement of financial position and the statement of comprehensive income.

In the parent's separate financial statements investments into subsidiaries are accounted for using the cost method. The carrying value of investments is reduced to recognise an impairment loss of the value of the investments, such reduction being determined and made for each investment individually.

Losses of a subsidiary are attributed to the non-controlling interest even if that results in a deficit balance.

Acquisitions and disposals of non-controlling interest by the Group are accounted as equity transaction: the difference between the carrying value of the net assets acquired from/disposed to the non-controlling interests in the Group's financial statements and the acquisition price/proceeds from disposal is accounted directly in equity.

Business combinations are accounted for using the acquisition method. The cost of an acquisition is measured as the aggregate of the consideration transferred, measured at acquisition date fair value and the amount of any non-controlling interest in the acquiree. Any contingent consideration to be transferred by the acquirer will be recognised at fair value at the acquisition date. Subsequent changes to the fair value of the contingent consideration which is deemed to be an asset or liability, will be recognised in accordance with IFRS 9 either in profit or loss or as a change to other comprehensive income. If the contingent consideration is classified as equity, it should not be remeasured until it is finally settled within equity. For each business combination, the acquirer measures the non-controlling interest in the acquiree either at fair value or at the proportionate share of the acquiree's identifiable net assets. Acquisition costs incurred are expensed and included in administrative expenses. Acquisition costs incurred are capitalized in separate financial statements of the Company.

If the business combination is achieved in stages, the acquisition date fair value of the acquirer's previously held equity interest in the acquiree is remeasured to fair value at the acquisition date through statement of comprehensive income.

Goodwill is initially measured at cost being the excess of the aggregate of the consideration transferred and the amount recognised for non-controlling interest over the net identifiable assets acquired and liabilities assumed. If this consideration is lower than the fair value of the net assets of the subsidiary acquired, the difference is recognised in statement of comprehensive income.

2.3. Principles of consolidation (cont'd)

After initial recognition, goodwill is measured at cost less any accumulated impairment losses. For the purpose of impairment testing, goodwill acquired in a business combination is, from the acquisition date, allocated to each of the Group's cash-generating units that are expected to benefit from the combination, irrespective of whether other assets or liabilities of the acquiree are assigned to those units.

Where goodwill forms part of a cash-generating unit and part of the operation within that unit is disposed of, the goodwill associated with the operation disposed of is included in the carrying amount of the operation when determining the gain or loss on disposal of the operation. Goodwill disposed of in this circumstance is measured based on the relative values of the operation disposed of and the portion of the cash-generating unit retained.

2.4. Investments into associates

An associate is an entity in which the Group has significant influence. The Group recognises its interests in the associates applying the equity method. The financial statements of the associates are prepared for the same reporting year as the Group, using consistent accounting policies. Adjustments are made to bring in line any dissimilar accounting policies that may exist. Impairment assessment of investments into associates is performed when there is an indication that the asset may be impaired or the impairment losses recognised in prior years no longer exist.

Unrealised gains and losses resulting from transactions between the Group and the associate are eliminated to the extent of the interest in the associate. Currently the Group does not have any associates.

Investments into associates in the Company's separate financial statements are carried at cost less impairment.

2.5. Intangible assets other than goodwill

Intangible assets acquired separately are measured initially at cost. The cost of intangible assets acquired in a business combination is fair value as at the date of acquisition. Intangible assets are recognised if it is probable that future economic benefits that are attributable to the asset will flow to the Group and the Company and the cost of asset can be measured reliably.

The useful lives of intangible assets can be either definite or indefinite.

After initial recognition intangible assets with finite lives are measured at cost less accumulated amortisation and any accumulated impairment losses. Intangible assets are amortised on a straight-line basis over the best estimate of their useful lives. Gains or losses arising from derecognition of an intangible asset are measured as the difference between the net disposal proceeds and the carrying amount of the asset and are recognised in profit or loss when the asset is derecognised. Intangible assets with finite lives are assessed for impairment whenever there is an indication that the intangible asset may be impaired.

The useful lives, residual values and amortisation method are reviewed annually to ensure that they are consistent with the expected pattern of economic benefits from items in intangible assets other than goodwill.

Intangible assets with indefinite lives are not amortised, but are tested for impairment annually, either individually or at the cashgenerating unit level. The assessment of indefinite life is reviewed annually to determine whether the indefinite life continues to be supportable. If not, the change in useful life from the indefinite to finite is made on a prospective basis.

<u>Licenses</u>

Amounts paid for licenses are capitalised and then amortised over their validity period of 3 - 4 years. Disclosed as other intangible assets in Note 5.

<u>Software</u>

The costs of acquisition of new software are capitalised and treated as an intangible asset if these costs are not an integral part of the related hardware. Software is amortised over a period of 3 - 4 years.

Costs incurred in order to restore or maintain the future economic benefits that the Group expects from the originally assessed standard of performance of existing software systems are recognised as an expense when the restoration or maintenance work is carried out.

2.6. Property, plant and equipment

Property, plant and equipment are stated at cost less accumulated depreciation and impairment losses.

The initial cost of property, plant and equipment comprises its purchase price, including non-refundable purchase taxes and any directly attributable costs of bringing the asset to its working condition and location for its intended use. Expenditures incurred after the property, plant and equipment is ready for its intended use, such as repair and maintenance costs, are normally charged to the statement of comprehensive income in the period the costs are incurred.

Depreciation is computed on a straight-line basis over the following useful lives:

	Till 1 July 2018	From 1 July 2018
Buildings and structures	15–40 years	20–50 years
Machinery and equipment	4–15 years	10–20 years
Vehicles	4–10 years	5–10 years
Other property, plant and equipment	3–20 years	4–20 years

The useful lives, residual values and depreciation method are reviewed periodically to ensure that they are consistent with the expected pattern of economic benefits from items in property, plant and equipment.

At the start of the current financial year (from 1 July 2018) the Group has revised the useful lives of property plant and equipment. The revision (prolongation of the useful lives) has decreased the depreciation expenses by EUR 2,695 thousand.

The carrying values of property, plant and equipment are reviewed for impairment when events or changes in circumstances indicate that the carrying value may not be recoverable.

An item of property, plant and equipment is derecognised upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in the statement of comprehensive income in the year the asset is derecognised. Construction in progress is stated at cost. This includes the cost of construction, plant and equipment and other directly attributable costs. Construction in progress is not depreciated until the relevant assets are completed and ready for the intended use.

2.7. Investment property

Land plots rented to third parties are considered to be an investment property. Investment property is stated at cost less accumulated depreciation and is adjusted for recognised impairment loss.

The initial cost of investment property comprises its purchase price, including non-refundable purchase taxes and any directly attributable costs of bringing the asset to its working condition and location for its intended use. Expenditures incurred after the investment property is ready for its intended use, such as repair and maintenance costs, are normally charged to the statement of comprehensive income in the period the costs are incurred.

Depreciation is calculated on the straight-line method to write-off the cost of each asset (except of land) to their residual values over their estimated useful life of 20 - 40 years.

An item of investment property is derecognised upon disposal or when no future economic benefits are expected from its use or disposal. Any gain or loss arising on derecognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in the statement of comprehensive income in the year the asset is derecognised.

Transfers to and from investment property are made when and only when there is an evidence of change in an asset's use.

2.8. Financial assets (except for derivative financial instruments designated as hedging instruments)

A financial instrument is any contract that gives rise to a financial asset of one entity and a financial liability or equity instrument of another entity.

Financial assets initial recognition and measurement (from 1 July 2018)

Financial assets are classified, at initial recognition, as subsequently measured at amortised cost, fair value through other comprehensive income (OCI), and fair value through profit or loss.

The classification of financial assets at initial recognition depends on the financial asset's contractual cash flow characteristics and the Group's business model for managing them. With the exception of trade receivables that do not contain a significant financing component, the Group initially measures a financial asset at its fair value plus, in the case of a financial asset not at fair value through profit or loss, transaction costs. Trade receivables that do not contain a significant financing component are measured at the transaction price determined under IFRS 15.

In order for a financial asset to be classified and measured at amortised cost or fair value through OCI, it needs to give rise to cash flows that are 'solely payments of principal and interest (SPPI)' on the principal amount outstanding. This assessment is referred to as the SPPI test and is performed at an instrument level.

The Group's business model for managing financial assets refers to how the Group manages its financial assets in order to generate cash flows. The business model determines whether cash flows will result from collecting contractual cash flows, selling the financial assets, or both.

A regular way purchases or sales of financial assets are recognised on the trade date, i.e., the date that the Group commits to purchase or sell the asset.

Financial assets subsequent measurement (from 1 July 2018)

After initial recognition, the Group measures a financial asset at:

• Amortised cost (debt instruments)

• Fair value through OCI with recycling of cumulative gains and losses upon derecognition (debt instruments). The Group did not have such items as at 30 June 2019 and 2018.

• Fair value through OCI with no recycling of cumulative gains and losses upon derecognition (equity instruments). The Group did not have such items as at 30 June 2019 and 2018.

• Fair value through profit or loss.7

Financial assets at amortised cost (debt instruments)

This category is the most relevant to the Group. The Group measures financial assets at amortised cost if both of the following conditions are met:

• The financial asset is held within a business model with the objective to hold financial assets in order to collect contractual cash flows and

• The contractual terms of the financial asset give rise on specified dates to cash flows that are solely payments of principal and interest on the principal amount outstanding

Financial assets at amortised cost are subsequently measured using the effective interest (EIR) method and are subject to impairment. Gains and losses are recognised in the statement of comprehensive income when the asset is derecognised, modified or impaired.

The Group's financial assets at amortised cost includes trade, other current and non-current receivables, loans granted.

Financial assets at fair value through profit or loss

Financial assets at fair value through profit or loss include financial assets held for trading, financial assets designated upon initial recognition at fair value through profit or loss, or financial assets mandatorily required to be measured at fair value. Financial assets are classified as held for trading if they are acquired for the purpose of selling or repurchasing in the near term. Derivatives, including separated embedded derivatives, are also classified as held for trading unless they are designated as effective hedging instruments. Financial assets with cash flows that are not solely payments of principal and interest are classified and measured at fair value through profit or loss, irrespective of the business model. Notwithstanding the criteria for debt instruments to be classified at amortised cost or at fair value through OCI, as described above, debt instruments may be designated at fair value through profit or loss on initial recognition if doing so eliminates, or significantly reduces, an accounting mismatch. Financial assets at fair value through profit or loss are carried in the statement of financial position at fair value with net changes in fair value recognised in the statement of profit or loss.

2.8. Financial assets (except for derivative financial instruments designated as hedging instruments) (cont'd)

This category includes derivative instruments and listed equity investments which the Group had not irrevocably elected to classify at fair value through OCI. Dividends on listed equity investments are also recognised as other income in the profit or loss when the right of payment has been established.

Impairment of financial assets (from 1 July 2018)

Further disclosures relating to impairment of financial assets are also provided in the following notes:

- Disclosures for significant assumptions Note 2.27
- Trade receivables, including contract assets Notes 12, 13.

The Group recognises an allowance for expected credit losses (ECLs) for all debt instruments not held at fair value through profit or loss. ECLs are based on the difference between the contractual cash flows due in accordance with the contract and all the cash flows that the Group expects to receive, discounted at an approximation of the original effective interest rate. ECLs are recognised in two stages. For credit exposures for which there has not been a significant increase in credit risk since initial recognition, ECLs are provided for credit losses that result from default events that are possible within the next 12-months (a 12-month ECL). For those credit exposures for which there has been a significant increase in credit risk since initial recognition, a loss allowance is required for credit losses expected over the remaining life of the exposure, irrespective of the timing of the default (a lifetime ECL).

For trade receivables and contract assets, the Group applies a simplified approach in calculating ECLs. Therefore, the Group does not track changes in credit risk, but instead recognises a loss allowance based on lifetime ECLs at each reporting date. The Group has established a provision matrix that is based on its historical credit loss experience, adjusted for forward-looking factors specific to the debtors and the economic environment. Trade receivables were grouped by days past due eliminating largest individual debtors wich were analyzed individually.

The Group considers a financial asset in default when contractual payments are 90 days past due or when indications exist that the debtors or a group of debtors are experiencing significant financial difficulty, default or delinquency in interest or principal payments, the probability that they will enter bankruptcy or other financial reorganisation and where observable data indicate that there is a measurable decrease in the estimated future cash flows, such as changes in arrears or economic conditions that correlate with defaults. A financial asset is written off when there is no reasonable expectation of recovering the contractual cash flows.

For assessment of impairment of loans granted the expected 12-months credit losses are assessed and accounted upon issue of the loan. In subsequent periods, given the absence of significant increase in the credit risk associated with the debtor, the Company reassesses the 12-months ECL balance based on the loan amount still outstanding as of the date of the re-assessment. If it is determined that the financial position of the debtor has significantly deteriorated in comparison with the position when the loan was issued, the Company accounts for ECL over the remaining life of the loan. Loans subject to assessment of lifetime ECL is considered to be credit-impaired financial assets. Based on assessment of the management, ECL as at 30 June 2019 is not material to the financial statements.

The maximum exposure to credit risk at the reporting date is the carrying value of each class of financial assets disclosed in Notes 8, 12 and 13.

Financial assets initial recognition and measurement (until 1 July 2018)

According to IAS 39 *Financial Instruments: Recognition and Measurement* the Group's financial assets are classified as either financial assets at fair value through profit or loss, held-to-maturity investments, loans and receivables, or available-for-sale financial assets, as appropriate. All purchases and sales of financial assets are recognised on the trade date. When financial assets are recognised initially, they are measured at fair value, plus, in the case of investments not at fair value through profit or loss, directly attributable transaction costs.

Financial assets at fair value through profit and loss

The category of financial assets at fair value through profit and loss includes financial assets classified as held for trading. Financial assets are classified as held for trading if they are acquired for the purpose of selling in the near term. This category includes derivative financial instruments entered into by the Group that are not designated as hedging instruments in hedge relationships as defined by IAS 39. Gains or losses on investments held for trading are recognised in the statement of comprehensive income.

2.8. Financial assets (except for derivative financial instruments designated as hedging instruments) (cont'd)

Held-to-maturity investments

Non-derivative financial assets with fixed or determinable payments and fixed maturity are classified as held-to-maturity when the Group has the positive intention and ability to hold to maturity. Investments that are intended to be held-to-maturity are subsequently measured at amortised cost. Gains and losses are recognised in the statement of comprehensive income when the investments are derecognised or impaired, as well as through the amortisation process.

Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Receivables are initially recorded at the fair value of the consideration given. Loans and receivables are subsequently carried at amortised cost using the effective interest method less any allowance for impairment. Gains and losses are recognised in the statement of comprehensive income when the loans and receivables are derecognised or impaired, as well as through the amortisation process.

Available-for-sale financial assets

Available-for-sale financial assets are those non-derivative financial assets that are designated as available-for-sale or are not classified in any of the three preceding categories. After initial recognition available-for-sale financial assets are measured at fair value with unrealised gains or losses (except for impairment and gain or losses from foreign currencies exchange) being recognised in other comprehensive income until the investment is derecognised or until the investment is determined to be impaired at which time the cumulative gain or loss previously reported in other comprehensive income is included in the statement of comprehensive income. Where the fair value of the available for sale financial assets cannot be measured reliably these assets are accounted for at cost. The Group did not have any available for sale financial assets.

2.9. Derecognition of financial assets and liabilities

Financial assets

A financial asset (or, where applicable a part of a financial asset or part of a group of similar financial assets) is derecognised when:

- the rights to receive cash flows from the asset have expired;
- the Group retains the right to receive cash flows from the asset, but has assumed an obligation to pay them in full without material delay to a third party under a 'pass through' arrangement; or
- the Group has transferred its rights to receive cash flows from the asset and either (a) has transferred substantially all the risks and rewards of the asset, or (b) has neither transferred nor retained substantially all the risks and rewards of the asset, but has transferred control of the asset.

When the Group has transferred its rights to receive cash flows from an asset and has neither transferred nor retained substantially all the risks and rewards of the asset nor transferred control of the asset, the asset is recognised to the extent of the Group's continuing involvement in the asset. Continuing involvement that takes the form of a guarantee over the transferred asset is measured at the lower of the original carrying amount of the asset and the maximum amount of consideration that the Group could be required to repay.

Financial liabilities

A financial liability is derecognised when the obligation under the liability is discharged or cancelled or expires. When an existing financial liability is replaced by another from the same lender on substantially different terms, or the terms of an existing liability are substantially modified, such an exchange or modification is treated as a derecognition of the original liability and the recognition of a new liability, and the difference in the respective carrying amounts is recognised in the statement of comprehensive income.

2.10. Biological assets

The Group's biological assets include animals and livestock, poultry and crops.

Animals and livestock are accounted for at fair value less costs to sell. The fair value of milking cows is measured using discounted cash flows method (level 3). Other livestock is measured at comparable market prices (level 2).

Poultry is accounted for at fair value less costs to sell. The fair value of poultry is measured based on future value of chickens/meat broilers/eggs less costs to maintain (level 3).

Crops are accounted for at fair value less costs to sell. The fair value of crops is measured at comparable market prices prices based on expected yield (level 3).

Agricultural produce harvested from an entity's biological assets is measured at its fair value less estimated costs to sell at the point of harvest. Such measurement is further the cost of inventories.

As at 30 June 2019 and 30 June 2018 the management of the Group treats all animals and livestock (excluding eggs and broilers) as non-current assets and all crops, eggs and broilers as current.

All changes in fair value of biological assets were accounted for under cost of sales caption in the statement of comprehensive income.

2.11. Inventories

Inventories are valued at the lower of cost and net realisable value, after impairment evaluation for obsolete and slow moving items. Net realisable value is the selling price in the ordinary course of business, less the costs of completion and distribution. Cost of raw materials that are segregated for specific projects is determined using specific identification method; cost of other inventory is determined by the first-in, first-out (FIFO) method. The cost of finished goods and work in progress includes the applicable allocation of fixed and variable overhead costs based on a normal operating capacity. Unrealisable inventory has been fully written-off.

Under inventories caption the Group also accounts for commitments to purchase agricultural produce (unrecognized firm commitment) (Note 2.15).

2.12. Cash and cash equivalents

Cash includes cash on hand and cash in bank accounts. Cash equivalents are short-term, highly liquid investments that are readily convertible to known amounts of cash with original maturities of three months or less and that are subject to an insignificant risk of change in value.

For the purposes of the cash flows statement, cash and cash equivalents comprise cash on hand and in current bank accounts as well as deposits in bank with original term of three months or less.

Restricted cash held as a deposit for trading in the futures exchange is accounted as other current financial asset.

2.13. Non-current assets held for sale

Non-current assets classified as held for sale are measured at the lower of their carrying amount and fair value less costs to sell. Non-current assets are classified as held for sale if their carrying amounts will be recovered principally through a sale transaction rather than through continuing use. This condition is regarded as met only when the sale is highly probable and the asset is available for immediate sale in its present condition. Management must be committed to the sale, which should be expected to qualify for recognition as a completed sale within one year from the date of classification.

Property, plant and equipment and intangible assets once classified as held for sale are not depreciated or amortised.

2.14. Financial liabilities

Financial liabilities initial recognition and measurement (from 1 July 2018)

Financial liabilities are classified, at initial recognition, as financial liabilities at fair value through profit or loss, loans and borrowings and payables. All financial liabilities are recognised initially at fair value and, in the case of loans and borrowings and payables, net of directly attributable transaction costs. Company's and Group's financial liabilities include trade and other payables, loans and borrowings including bank overdrafts, derivatives and finance lease liabilities.

Subsequent measurement (from 1 July 2018)

The measurement of financial liabilities depends on their classification, as described below:

Financial liabilities at fair value through profit or loss

Financial liabilities at fair value through profit or loss include financial liabilities held for trading and financial liabilities designated upon initial recognition as at fair value through profit or loss.

Financial liabilities are classified as held for trading if they are incurred for the purpose of repurchasing in the near term. This category also includes derivative financial instruments entered into by the Group that are not designated as hedging instruments in hedge relationships as defined by IFRS 9. Separated embedded derivatives are also classified as held for trading unless they are designated as effective hedging instruments. Gains or losses on liabilities held for trading are recognised in the statement of comprehensive income. The Group has not designated any financial liabilities as at fair value through profit or loss during the years ended 30 June 2018 and 2019.

Loans, borrowings and other payables

This is the category most relevant to the Group and Company. After initial recognition, loans, borrowings and other payables are subsequently measured at amortised cost using the EIR method. Gains and losses are recognised in the statement of comprehensive income, when the liabilities are derecognised as well as through the EIR amortisation process.

Amortised cost is calculated by taking into account any discount or premium on acquisition and fees or costs that are an integral part of the EIR. The EIR amortisation is included as finance costs in the statement of comprehensive income.

Financial liabilities recognition and measurement (until July 2018)

Interest bearing loans and borrowings

Borrowings are initially recognised at fair value of proceeds received less the costs of transaction. They are subsequently carried at amortised cost, the difference between net proceeds and redemption value being recognised in the statement of comprehensive income over the period of the borrowings, except for the accounting treatment of the capitalized part which is presented below.

Borrowing costs directly attributable to the acquisition, construction or production of an asset that necessarily takes a substantial period of time to get ready for its intended use or sale are capitalised as part of the cost of the respective assets. Other borrowing costs are expensed as incurred. Borrowings are classified as non-current if the completion of a refinancing agreement before the reporting date provides evidence that the substance of the liability at the reporting date was non-current.

Factoring

A factoring transaction is a funding transaction where the Group transfers to the factor claim rights from a debtor for a determined reward. The Group alienates the rights to receivables due at a future date according to invoices. The Group's factoring transactions comprise factoring transactions with recourse (the factor is entitled to selling the overdue claim back to the Group). The factoring expenses comprise the lump-sum contract fee charged on the conclusion of the contract, commission fees charged for processing the invoices, and interest expenses depending on the duration of the payment term set by the debtor. Factored accounts receivable with recourse are recorded under current borrowings and trade receivables captions in the financial statements. The Group derecognises the borrowings and the trade receivables at the moment when the debtor settles the liability with the factor.

2.14. Financial liabilities (cont'd)

Financial guarantee contracts

Financial guarantee contracts issued by the Group are those contracts that require a payment to be made to reimburse the holder for a loss it incurs because the specified debtor fails to make a payment when due in accordance with the terms of a debt instrument. Financial guarantee contracts are recognised initially as a liability at fair value, adjusted for transaction costs that are directly attributable to the issue of the guarantee. Subsequently, the liability is measured at the higher of the best estimate of the expenditure required to settle the present obligation at the reporting date and the amount initially recognised less cumulative amortisation.

Trade payables

Trade payables are non-derivative financial liabilities with fixed or determinable payments that are not quoted in an active market. Such liabilities are carried at amortised cost using the effective interest method. Gains and losses are recognised in the statement of comprehensive income when the trade liabilities are derecognised, as well as through the amortisation process.

Offsetting of financial instruments

Financial assets and financial liabilities are offset and the net amount is reported in the statement of financial position if there is a currently enforceable legal right to offset the recognised amounts and there is an intention to settle on a net basis, i.e. to realise the assets and settle the liabilities simultaneously.

2.15. Derivative financial instruments and hedge accounting

The Group engages in derivative financial instruments transactions, such as futures contracts, to hedge purchase and sale price fluctuation risk and interest rate swaps to hedge cash flows fluctuation risk. On the agreement date and subsequently derivative financial instruments are accounted for at fair value. Fair value is derived from quoted market prices for futures (level 1) and using valuation models for interest rate swaps (level 2 and 3). The estimated fair values of these contracts are reported in the statement of financial position as assets for contracts having a positive fair value and liabilities for contracts with a negative fair value. Gain or losses from changes in the fair value of derivative financial instruments are recognised in the statement of comprehensive income.

Other derivatives not used for hedge accounting are also accounted for at fair value (level 2 and 3 as described in Note 2.26) with gain or losses from changes in the fair value recognised in the statement of comprehensive income.

For the purposes of hedge accounting, hedges are classified into two categories: (a) fair value hedges which hedge the exposure to changes in the fair value of a recognised asset or liability or an unrecognised firm commitment; and (b) cash flow hedges which hedge exposure to variability in cash flows that is either attributable to a particular risk associated with a recognised asset or liability or a forecasted transaction.

Before 1 July 2018, the documentation includes identification of the hedging instrument, the hedged item or transaction, the nature of the risk being hedged and how the Group will assess the effectiveness of changes in the hedging instrument's fair value in offsetting the exposure to changes in the hedged item's fair value or cash flows attributable to the hedged risk. Such hedges are expected to be highly effective in achieving offsetting changes in fair value or cash flows and are assessed on an ongoing basis to determine that they actually have been highly effective throughout the financial reporting periods for which they were designated.

Beginning 1 July 2018, the documentation includes identification of the hedging instrument, the hedged item, the nature of the risk being hedged and how the Group will assess whether the hedging relationship meets the hedge effectiveness requirements (including the analysis of sources of hedge ineffectiveness and how the hedge ratio is determined). A hedging relationship qualifies for hedge accounting if it meets all of the following effectiveness requirements:

- There is 'an economic relationship' between the hedged item and the hedging instrument.
- The effect of credit risk does not 'dominate the value changes' that result from that economic relationship.

• The hedge ratio of the hedging relationship is the same as that resulting from the quantity of the hedged item that the Group actually hedges and the quantity of the hedging instrument that the Group actually uses to hedge that quantity of hedged item.

Fair value hedges

In relation to fair value hedges, which meet the conditions for hedge accounting, any gain or losses from re-measuring the hedging instrument to fair value is recognised immediately in the statement of comprehensive income. The hedged item is adjusted for fair value changes relating to the risk being hedged and the difference is recognised as an asset or liability with a corresponding gain or loss recognised in the statement of comprehensive income.

2.15. Derivative financial instruments and hedge accounting (cont'd)

When an unrecognised firm commitment is designated as a hedged item, the subsequent cumulative change in the fair value of the firm commitment attributable to the hedged risk is recognised as an asset or liability with a corresponding gain or loss recognised in the statement of comprehensive income.

Any gains or losses arising from changes in the fair value of the hedging instruments, which do not qualify for hedge accounting, are taken directly to the statement of comprehensive income for the period.

Hedge accounting is discontinued when the hedging instrument expires or is sold, terminated or exercised, or no longer qualifies for hedge accounting.

Cash flow hedges

In relation to cash flow hedges, which meet the conditions for hedge accounting, the portion of the gain or loss on the hedging instrument that is determined to be an effective hedge is recognized initially as other comprehensive income in comprehensive income statement and the ineffective portion is recognized in the statement of comprehensive income (profit or loss). The gains or losses on effective cash flow hedges recognized initially in equity are either transferred to the statement of comprehensive income (profit or loss) in the period in which the hedged transaction impacts the statement of comprehensive income or included in the initial measurement of the cost of the related asset or liability.

For hedges, which do not qualify for hedge accounting, any gains or losses arising from changes in the fair value of the hedging instrument are taken directly to the statement of comprehensive income (profit or loss) for the period.

Hedge accounting is discontinued when the hedging instrument expires or is sold, terminated or exercised, or no longer qualifies for hedge accounting. Any cumulative gain or loss on the hedging instrument recognized in equity remains in equity until the forecasted transaction occurs. Where the hedged transaction is no longer expected to occur, the net cumulative gain or loss recognized in equity is transferred to the statement of comprehensive income (profit or loss).

In year ended 30 June 2018 the Group held interest swap agreement with a purpose to hedge itself against a possible fluctuation/increase of EURIBOR on the loan taken from a bank, i. e. effectively switching the interest into a fixed rate (Note 14). The interest swap matured in current financial year and the Group did not renew it.

2.16. Finance and operating lease obligations

The determination of whether an arrangement is or contains a lease is based on the substance of the arrangement at inception date of whether the fulfilment of the arrangement is dependent on the use of a specific asset or assets or the arrangement conveys a right to use the asset.

Finance lease – the Group as a lessee

Leases where the lessor transfers to the Group substantially all the risks and benefits incidental to ownership of the leased item are classified as finance leases. The Group recognises finance leases as assets and liabilities in the statement of financial position at amounts equal at the inception of the lease to the fair value of the leased property or, if lower, to the present value of the minimum lease payments. The rate of discount used when calculating the present value of minimum payments of finance lease is the interest rate implicit in the lease, when it is possible to determine it, in other cases, the Group's incremental interest rate on borrowings applies. Directly attributable initial costs are included into the asset value. Lease payments are apportioned between the finance charges and reduction of the lease liability so as to achieve a constant rate of interest on the remaining balance of the liability.

The depreciation is accounted for finance lease assets. The depreciation policy for leased assets is consistent with that for depreciable assets that are owned. The leased assets are not depreciated over the period longer than the lease term, unless the Group, according to the lease contract, gets transferred their ownership after the lease term is over.

Leases where the lessor does not transfer substantially all the risks and benefits of ownership of the asset are classified as operating leases. Operating lease payments are recognised as an expense in the statement of comprehensive income on a straight-line basis over the lease term.

Operating lease - the Group as a lessor

Assets leased out under operating leases are included in property, plant and equipment and investment property in the statement of financial position. They are depreciated over their expected useful lives on a basis consistent with similar property, plant and equipment of the Group. Rental income is recognised on a straight-line basis over the lease term.

2.17. Share capital

Ordinary shares are stated at their par value. Any excess of the consideration received for the shares sold over their par value is shown as share premium. Incremental external costs directly attributable to the issue of new shares are accounted for as a deduction from share premium.

2.18. Provisions

Provisions are recognised when the Group has a present obligation (legal or constructive) as a result of past event, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation. The Group re-evaluates provisions at each reporting date and adjusts them in order to present the most reasonable current estimate. If the effect of the time value of money is material, the amount of provision is equal to the present value of the expenses, which are expected to be incurred to settle the liability. Where discounting is used, the increase in the provision due to the passage of time is recognised as a borrowing cost.

Onerous contracts provision

Onerous contracts provision is recognised when the Group has a present obligation (legal or constructive) to purchase the goods from a third party in the future for a price higher than the market selling price at the reporting date or to sell the goods to a third party in the future for a price lower than the market purchase price at the reporting date. The difference between the value of the contract and its market price at the reporting date is charged to cost of sales in the statement of comprehensive income. Such accounting treatment of the Group's contracts is applied as long as these contracts have not been accounted for as derivatives.

2.19. Non-current employee benefits

According to the requirements of Lithuanian Labor Code, each employee leaving the Group at the age of retirement is entitled to a one-off payment in the amount of 2 months' salary. In addition employees of the Group are entitled to employment benefits which are approved by the Board of the Company.

The actuarial gains and losses are recognized in the statement of other comprehensive income.

The past service costs are recognised as an expense on a straight line basis over the average period until the benefits become vested. Any gains or losses appearing as a result of curtailment and/or settlement are recognised in the statement of comprehensive income as incurred. The past service costs are recognized in the statement of comprehensive income as incurred.

The above mentioned employee benefit obligation is calculated based on actuarial assumptions, using the projected unit credit method. Obligation is recognized in the statement of financial position and reflects the present value of these benefits on the date of the statement of financial position. Present value of the non-current obligation to employees is determined by discounting estimated future cash flows using the discount rate which reflects the interest rate of the Government bonds of the same currency and similar maturity as the employment benefits. Actuarial gains and losses are recognized in the statement of other comprehensive income as incurred.

Share-based payments

Employees of the Group receive remuneration in the form of share-based payments, whereby employees render services as consideration for equity instruments (equity-settled transactions). As further described in Note 28 employees of the Group are granted share options.

Equity-settled transactions

The cost of equity-settled transactions is determined by the fair value at the date when the grant is made using an appropriate valuation model, further details of which are given in Note 28.

That cost is to be recognised in employee benefits expense, together with a corresponding increase in equity (other capital reserves), over the period in which the service conditions are fulfilled (the vesting period). The cumulative expense recognised for equity-settled transactions at each reporting date until the vesting date reflects the extent to which the vesting period has expired and the Group's best estimate of the number of equity instruments that will ultimately vest. The expense or credit in the statement of profit or loss for a period represents the movement in cumulative expense recognised as at the beginning and end of that period. Service and non-market performance conditions are not taken into account when determining the grant date fair value of awards, but the likelihood of the conditions being met is assessed as part of the Group's best estimate of the number of equity instruments that will ultimately vest. Any other conditions attached to an award, but without an associated service requirement, are considered to be non-vesting conditions. Non-vesting conditions are reflected in the fair value of an award and lead to an immediate expensing of an award unless there are also service and/or performance conditions.

2.19. Non-current employee benefits (cont'd)

No expense is recognised for awards that do not ultimately vest because non-market performance and/or service conditions have not been met. Where awards include a market or non-vesting condition, the transactions are treated as vested irrespective of whether the market or non-vesting condition is satisfied, provided that all other performance and/or service conditions are satisfied.

The dilutive effect of outstanding options is reflected as additional share dilution in the computation of diluted earnings per share (further details are given in Note 28).

2.20. Grants and subsidies

Government grants and subsidies (hereinafter "grants") are recognised where there is reasonable assurance that the grant will be received and all attached conditions will be complied with.

Grants received in the form of cash intended for the purchase, construction or other acquisition of non-current assets are considered as asset-related grants. The amount of the asset related grants is recognised as deferred income in the financial statements as used in parts according to the depreciation of the assets associated with this grant. In the statement of comprehensive income, a relevant expense account is reduced by the amount of grant amortisation.

Grants received as a compensation for the expenses or unearned income of the current or previous reporting period, also, all the grants, which are not grants related to assets, are considered as grants related to income. The income-related grants are recognised as used in parts to the extent of the expenses incurred during the reporting period or unearned income to be compensated by that grant.

2.21. Income tax

The Group companies are taxed individually, irrespective of the overall results of the Group. Income tax charge is based on profit for the year and considers deferred taxation. The charge for taxation included in these financial statements is based on the calculation made by the management in accordance with tax legislation of the Republic of Lithuania and respective countries, where the Group companies are registered.

In the year ended 30 June 2019 and 30 June 2018 the standard income tax rate for the Group non-agricultural companies operating in Lithuania was – 15%.

Certain tax provisions are applicable to the agricultural entities: if the share of agricultural products supplied and services provided to the entities engaged in agricultural activities exceeded 50% of the total sales of the legal entities producing agricultural products and specialised service companies, these entities are subject to reduced income tax of 10% for the financial year ended 30 June 2019 (for the financial year ended 30 June 2018 - 5%). The entities of the Group which are subject to reduced income tax rate are Šakiai district Lukšių ŽŪB, Sidabravo ŽŪB, Biržai district Medeikių ŽŪB, Panevėžys district Aukštadvario ŽŪB, Kėdainiai district Labūnavos ŽŪB, Panevėžys district Žibartonys ŽŪB.

For companies operating in Lithuania tax losses can be carried forward for indefinite period, except for the losses incurred as a result of disposal of securities and/or derivative financial instruments not designated for hedging. The transferable tax loss cannot cover more than 70% of the taxable profit of the current year. Such carrying forward is disrupted if the company changes its activities due to which these losses were incurred except when the company does not continue its activities due to reasons which do not depend on the company itself.

The losses from disposal of securities and/or derivative financial instruments not designated for hedge (as described in Note 14) can be carried forward for 5 consecutive years and only be used to reduce the taxable income earned from the transactions of the same nature. For companies operating in Latvia and Denmark tax losses can be carried forward for indefinite period.

Income tax for the foreign subsidiaries is accounted for according to tax legislation of those foreign countries. The standard income tax rates in the foreign countries are as follows:

2.21. Income tax (cont'd)

	Financial year ended	
	30 June 2019	30 June 2018
Republic of Latvia*	_	_
Republic of Estonia**	-	-
Kingdom of Denmark	22%	22%
Ukraine	18%	_

*In Latvia, effective from 1st January 2018 Under the Corporate Income Tax Law, corporate income tax is payable at the time when profit is distributed. As a result, the taxable base comprises distributed profits and notional distributed profits. Resident companies are subject to tax at a rate of 20% on the gross taxable amount. The net taxable base (distributed profits and notional distributed profits) is divided by coefficient of 0.8 when determining the gross taxable base for the tax period.

**In Estonia, the taxation of profit of operating subsidiaries is deferred until the profit appropriation moment, i.e. payment of dividends. The dividends paid by the Group's companies in Estonia are taxed at the withholding tax rate of 25% as at 30 June 2019 (25% as at 30 June 2018).

Deferred taxes are calculated using the balance sheet liability method. Deferred taxes reflect the net tax effects of temporary differences between the carrying amounts of assets and liabilities for financial reporting purposes and the amounts used for income tax purposes. Deferred tax assets and liabilities are measured using the tax rates expected to apply to taxable income in the years in which those temporary differences are expected to be recovered or settled based on tax rates enacted or substantially enacted at the reporting date.

Deferred tax assets have been recognised in the statement of financial position to the extent the management believes they will be realised in the foreseeable future, based on taxable profit forecasts. If it is believed that part of the deferred tax is not going to be realised, this part of the deferred tax asset is not recognised in the financial statements.

2.22. Revenue recognition

Revenue recognition (until 1 July 2018)

Revenue is recognised when it is probable that the economic benefits associated with the transaction will flow to the enterprise and the amount of the revenue can be measured reliably. Sales are recognised net of VAT and discounts.

Revenue from sales of goods is recognised when delivery has taken place and transfer of risks and rewards has been completed.

The Group sells seeds, fertilizers and other related inputs to agricultural produce growers on the deferred payment terms until the harvest is taken and then receivable is paid or offset with harvested grain by the agricultural produce growers. The Group recognises the sale of inputs at the moment of transfer to agricultural produce growers as the risk and rewards are transferred at that moment while revenue is measured at the fair value of the consideration receivable.

The Group recognises revenue from projects (i.e. customer specific contracts) based on the method of percentage of completion: completion percentage is estimated by the proportion of actual costs incurred to the total estimated costs of the project. Changes in profit rates are reflected in current earnings as identified. Contract costs (including write-off of inventories) are usually recognised as an expense in profit or loss in the accounting periods in which the work to which they relate is performed. However, any expected excess of total contract costs over total contract revenue for the contract is recognised as an expense and provision for onerous contracts immediately.

Revenue from services is recognised when services are rendered.

Interest income is recognised on an accrual basis (by using effective interest rate). Dividend income is recognised when dividends attributable to the Group are declared.

Revenue recognition gross versus net (untill 1 July 2018)

If the Group is acting as the principal in the relationship between the supplier and the customer, the revenue is recognised on a gross basis, with the amount remitted to the supplier being accounted for as a cost of sale. However, if the Group is acting as aagent for the supplier in its relationship with the customer, only the net amount of commission retained is recognised as revenue.

2.22. Revenue recognition (cont'd)

Whether the Group is acting as principal or agent in the transaction with the customer is a matter of judgment that depends on the relevant facts and circumstances. However, the Group considers the following indicators of gross revenue recognition (i.e., indicators that the Group is acting as principal in the transaction with the customer):

- The Group is the primary obligor under the terms of the contracts;
- The Group bears any general and physical inventory risks;
- The Group is able to determine the sales price;
- The Group is able to change the product;
- The Group has discretion in supplier selection;
- The Group is involved in the determination of product or service specifications;
- The Group bears any credit risks.

Revenue recognition (from 1 July 2018)

Revenue from sales of grain, feedstuff, fertilizers, seeds, agricultural production and other food products

Revenue from contracts with customers is recognised at a point in time when control of the goods (grain, feedstuff, fertilizers, seeds, agricultural production and cattle, milk and poultry food products) are transferred to the customer at an amount that reflects the consideration to which the Group expects to be entitled in exchange for those goods. The Group has concluded that it is the principal in its revenue arrangements, except for Neuss/Spyck contracts described in Note 2.27, because:

- The Group controls the goods before transferring them to the customer;
- The Group is primarily responsible for goods supply and bears risk of non-performance;
- The Group has latitude in establishing price either directly or indirectly.

Where the Group has signed master framework agreements with the clients, majority of such contracts are not enforceable on their own without a specific purchase order. Every purchase order generally represents a contract with the customer in these cases, and each contract includes a single performance obligation.

The Group considers whether there are other promises in the contract that are separate performance obligations to which a portion of the transaction price needs to be allocated (e.g. warranties, transportation, storage). Generally, the Group's contracts do not include such promises.

If the consideration in a contract includes a variable amount, the Group estimates the amount of consideration to which it will be entitled in exchange for transferring the goods to the customer. The variable consideration is estimated at contract inception and constrained until it is highly probable that significant revenue reversal will not occur when the associated uncertainty is resolved. Some contracts for the sale of equipment provide customers with a right of return which gives rise to variable consideration. For goods that are expected to be returned, instead of revenue, the Group recognises a refund liability. A right of return asset (and corresponding adjustment to cost of sales) is also recognised for the right to recover the goods from a customer.

Revenue from sales of machinery and equipment

In some contracts, the Group transfers control of an equipment to a customer and also grants the customer the right to return the product for various reasons after the use of the term. An asset recognised for the Group's right to recover the equipment from a customer on settling a refund liability shall initially be measured by reference to the former carrying amount of the equipment less any expected costs to recover those products (including potential decreases in the value to the Group of returned products). At the end of each reporting period, the Group updates the measurement of the asset arising from changes in expectations about products to be returned. The Group presents the asset separately from the refund liability, under captions: Inventories (Note 10) and Other non –current liabilities (Note 22).

Revenue from customer specific project contracts

Performance obligations arising from the project contracts with customers (for example to install grain storage facilities) are fulfilled over time and respectively the revenue is recognized over time if any of the following criteria are met: (a) the customer simultaneously receives and consumes the benefits provided by the Group's performance as the Group performs; (b) the Group's performance creates or enhances an asset that the customer controls as the asset is created or enhanced; or (c) the Group's performance does not create an asset with an alternative use and the Group has an enforceable right to payment for performance completed to date. If the Group can reasonably measure its progress towards complete satisfaction of the performance obligation, the Group recognizes revenue and expenses in relation to each contract over time, based on the progress of performance. The progress of performance is assessed based on the proportion of the costs incurred in fulfilling the contract up to date over to the total estimated costs of the contract. Group uses an input method in measuring progress because there is a direct relationship between the Group's effort (i.e., based on the labour hours incurred and materials used) and the output produced which provides a faithful depiction. When the Group is not be able to reasonably measure the outcome of a performance obligation (for example, in the early stages of a contract), but the Group expects to recover the costs incurred in satisfying the performance obligation, the

2.22. Revenue recognition (cont'd)

Group recognizes revenue only to the extent of the costs incurred until such. When it is determined that the costs of the contract are expected to exceed the revenue, the entire estimated loss amount is recognized in profit (loss).

Contract modification (scope or price, or both) is accounted for as a separate contract with customer, if the scope of the contract increases because of the addition of promised goods or services that are distinct and the price of the contract increases by an amount of consideration that reflects the Group's stand-alone selling prices of the additional promised goods or services in the circumstances of the particular contract. Otherwise the contract modification is accounted as (a) termination of the existing contract and the creation of a new contract, if the remaining goods or services are distinct from the goods or services transferred on or before the date of the contract modification or (b) part of the existing contract if the remaining goods or services are not distinct and, therefore, form part of a single performance obligation that is partially satisfied at the date of the contract modification.

The effect that the contract modification has on the transaction price, and on the Group's measure of progress towards complete satisfaction of the performance obligation, is recognised as an adjustment to revenue (either as an increase in or a reduction of revenue) at the date of the contract modification.

Provisions for loss making contracts are recognized when the Group has a present obligation (legal or constructive) to complete the construction contract for the third party for the price that is lower than the total estimated cost to perform the contract as of the date of the financial statements. The difference (loss) between the contract price and the total estimated cost of delivery under the contract is recognized in the statement of comprehensive income.

When fulfilling the contracts the Group can receive short term prepayments from its customers. Applying the practical expedient, the Group is not adjusting the price allocation by the financing component, if at the inception of the contract it is expected that the time period from the customer payment for goods/services till the delivery of these goods/services will not exceed one year.

In addition the Group applied the practical expedient and did not disclose the aggregate amount of the transaction price allocated to the performance obligations that are unsatisfied (or partially unsatisfied) as of the end of the reporting period because each performance obligation is part of a contract that has an original expected duration of one year or less.

The Company recognises revenue from management services over time, using a delivery method to measure provision of the services, because the customer simultaneously receives and consumes the benefits provided by the Company.

Other revenue /income

Other occasional revenue from the sale property, plant or equipment is recognised at a point in time, when sold items are delivered to client and control is transfered.

Dividend income is recognised when the right to receive payment is established.

Under Other income caption is recognised grants related to income for agricultural activity. The income-related grants are recognised as used in parts to the extent of the expenses incurred during the reporting period or unearned income to be compensated by that grant (Note 2.20).

In addition the management considers the effect of other matters to the revenue recognition such as the existence of significant financing components, non-cash consideration, consideration payable to the customer and warranties. None of these are present in the Group's contracts with the custumers. Warranties provided by the Group are only an assurance-type and are not provided as the Group's separate service and not treated as a separate performance obligation. Such warranties are accounted for under IAS 37 Provisions, Contingent Liabilities and Contingent Assets. The Group does not incur material costs to acquire or fulfill the contract.

Due to the Group's business nature, apart from what is described in this Note, the management did not make any other significant accounting judgements, estimates and assumptions relating to revenue from contracts with customers recognition, as there are no complex/multi-elemental goods or services, no variable consideration, financing component, volume rebates, discounts, contract cost or amounts payable to the customers

Contract assets – accrued revenue

A contract asset is the right to consideration in exchange for goods or services transferred to the customer. If the Group performs by transferring goods or services to a customer before the customer pays consideration or before payment is due, a contract asset is recognised for the earned consideration that is conditional.
2.22. Revenue recognition (cont'd)

Trade receivables

A receivable represents the Group's right to an amount of consideration that is unconditional (i.e., only the passage of time is required before payment of the consideration is due). Refer to accounting policies of financial assets, Note 2.8.

Contract liabilities - prepayments received

A contract liability is the obligation to transfer goods or services to a customer for which the Group has received consideration (or an amount of consideration is due) from the customer. If a customer pays consideration before the Group transfers goods or services to the customer, a contract liability is recognised when the payment is made. Contract liabilities are recognised as revenue when the Group performs under the contract.

2.23. Expense recognition

Expenses are recognised on the basis of accrual and revenue and expense matching principles in the reporting period when the income related to these expenses was earned, irrespective of the time the money was spent. In those cases when the costs incurred cannot be directly attributed to the specific income and they will not bring income during the future periods, they are expensed as incurred.

The amount of expenses is usually accounted for as the amount paid or due to be paid, excluding VAT. In those cases when long period of payment is established and the interest is not distinguished, the amount of expenses is estimated by discounting the amount of payment using the market interest rate.

2.24. Impairment of non financial assets

The Group assesses at each reporting date whether there is an indication that a non financial asset may be impaired. If any such indication exists, or when annual impairment testing for an asset is required (e.g. goodwill), the Group estimates the asset's recoverable amount. An asset's recoverable amount is the higher of an asset's or cash-generating unit's fair value less costs to sell and its value in use and is determined for an individual asset, unless the asset does not generate cash inflows that are largely independent of those from other assets or groups of assets. Where the carrying amount of an asset exceeds its recoverable amount, the asset is considered impaired and is written down to its recoverable amount. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. In determining fair value less costs to sell, an appropriate valuation model is used. These calculations are corroborated by independent valuations, valuation multiples, or other available fair value indicators.

Impairment losses are recognised in the statement of comprehensive income in those expense categories consistent with the function of the impaired asset.

For non financial assets excluding goodwill, an assessment is made at each reporting date as to whether there is any indication that previously recognised impairment losses may no longer exist or may have decreased. If such indication exists, the Group makes an estimate of recoverable amount. A previously recognised impairment loss is reversed only if there has been a change in the estimates used to determine the asset's recoverable amount since the last impairment loss was recognised. If that is the case the carrying amount of the asset is increased to its recoverable amount. That increased amount cannot exceed the carrying amount that would have been determined, net of depreciation, had no impairment loss been recognised for the asset in prior years. Such reversal is recognised in the statement of comprehensive income.

2.25. Segment information

In these financial statements an operating segment means a constituent part of the Group participating in production of an individual product or provision of a service or a group of related products or services, whose operating results are regularly reviewed by the Group's management to make decisions about resources to be allocated to the segment and assess its performance and for which discrete financial information is available.

For management purpose the Group is organized into five operating segments based on their products and services as follows:

- the grain and feedstuff handling and merchandising includes trade in wheat, rapeseed, barley and other grains and oilseeds, suncake and sunmeal, sugar beet pulp, soymeal, vegetable oil, rapecake and other feedstuffs, grain storage and logistics services;
- the products and services for farming segment includes sales of fertilizers, seeds, plant protection products, machinery and equipment, grain storage facilities, spare parts and other equipment to agricultural produce growers and grain storage companies;
- the agricultural production segment includes growing of grains, rapeseed and others as well as sales of harvest, breeding
 of livestock and sales of milk and livestock. Milk is sold to local dairy companies, other production is partly used internally,
 partly sold;
- food products segment includes poultry and other food final products;
- the other products and services segment includes sales of biofuel and other products and services.

In these financial statements information about geographical areas means a constituent part of the Group revenue from external customers attributed to the Group's country of domicile and attributed to all foreign countries in total from which the Group derives revenue and non-current assets other than financial assets and deferred tax assets located in the Group's country of domicile and located in all foreign countries in total in which the Group holds assets.

2.26. Fair value measurement

Fair value is the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. The fair value measurement is based on the presumption that the transaction to sell the asset or transfer the liability takes place either:

- In the principal market for the asset or liability, or
- In the absence of a principal market, in the most advantageous market for the asset or liability.

The principal or the most advantageous market must be accessible to the Group.

The fair value of an asset or a liability is measured using the assumptions that market participants would use when pricing the asset or liability, assuming that market participants act in their economic best interest.

A fair value measurement of a non-financial asset takes into account a market participant's ability to generate economic benefits by using the asset in its highest and best use or by selling it to another market participant that would use the asset in its highest and best use.

The Group uses valuation techniques that are appropriate in the circumstances and for which sufficient data are available to measure fair value, maximising the use of relevant observable inputs and minimising the use of unobservable inputs.

All assets and liabilities for which fair value is measured or disclosed in the financial statements are categorized within the fair value hierarchy, described as follows, based on the lowest level input that is significant to the fair value measurement as a whole:

- Level 1 Quoted (unadjusted) market prices in active markets for identical assets or liabilities;
- Level 2 Valuation techniques for which the lowest level input that is significant to the fair value measurement is directly or indirectly observable;
- Level 3 Valuation techniques for which the lowest level input that is significant to the fair value measurement is unobservable.

For assets and liabilities that are recognised in the financial statements on a recurring basis, the Group determine whether transfers have occurred between levels in the hierarchy by re-assessing categorization (based on the lowest level input that is significant to the fair value measurement as a whole) at the end of each reporting period.

Valuations are performed by the Group's management at each reporting date. For the purpose of fair value disclosures, the Group and the Company have determined classes of assets and liabilities on the basis of the nature, characteristics and risks of asset or liability and the level of the fair value hierarchy as explained above.

2.27. Use of significant accounting judgments and estimates in the preparation of financial statements

The preparation of financial statements in conformity with International Financial Reporting Standards requires management to make judgments, estimates and assumptions that affect the reported amounts of assets, liabilities, income and expenses and disclosure of contingencies.

Significant accounting judgments

The significant areas of judgment used in the preparation of these financial statements are described as follows.

Principal versus agent assessment

The Group determined that, as a general it acts as the principal in providing goods and services because:

- controls goods and services before they are delivered to the customer;
- is responsible for the overall execution of the contract with the client and is at risk of default;
- has a choice of price setting.

Determining control of Karčemos kooperatinė bendrovė

The Group indirectly controls approx. 24% of shares of Karčemos kooperatinė bendrovė (through Panevėžys district Žibartonių ŽŪB and UAB Linas Agro Grūdų centras KŪB), however, the Group has the ability to receive variable returns from this investee and can have impact on these returns due to the power to govern the relevant activities of the entity to which the investment is made through contractual agreements. Therefore management of the Group has concluded that the Group has control of Karčemos kooperatinė bendrovė.

Accounting for trading contracts

Within grains and oilseeds as well as feedstuffs segments, the Group's activity is an agricultural goods intermediary (buying and selling different types of grain, oilseeds, rapeseed, etc.). The Group buys and sells agricultural goods at a fixed price for a specified delivery period in the future. The terms of the Group's contracts permit net settlement; however, in practice, contracts result in physical delivery, except for rapeseed extraction delivered on term FOB Neuss/Spyck. The Group acts as an intermediary by entering into purchase and sales contracts with producers and users of the agricultural goods, creating links within the value chain for the agricultural goods for a stable customer base, making profits from a distributor margin rather than from fluctuations in price or a broker traders' margin. As a result, the Group's purchases and sales contracts are entered into in accordance with the expected purchase and sale requirements and, therefore, have not been accounted for as derivatives within the scope of IFRS 9, except for those contracts which are hedged (Note 2.15) and contracts concluded on terms FOB Neuss/Spyck which are usually net cash settled.

Receivables from agricultural produce growers and payments on agricultural produce growers' behalf

Within its agricultural inputs segment, the Group is engaged in selling fertilizers and plant protection products to agricultural produce growers as well as pays on behalf of agricultural produce growers to suppliers of seeds or directly pays to agricultural produce growers (Notes 11 and 12). The balances arising from these transactions are non-interest bearing and are generally settled within 120 - 360 days by delivering grain to the Group. These transactions constitute common arrangements in the industry, they are entered into between distributors and agricultural produce growers under similar terms, and usual settlement is by delivery of grain, as opposed to an unconditional right to receive cash; therefore, no discounting is performed on these balances. Trade receivables arising on sales of fertilizers and plant protection products are presented within trade receivables caption in the statement of financial position, while payments on behalf of agricultural produce growers, which do not derive from sales transactions, are presented as prepayments in the statement of financial position.

2.27. Use of significant accounting judgments and estimates in the preparation of financial statements (cont'd)

Significant accounting estimates

The significant areas of estimation used in the preparation of these financial statements relate to depreciation (Notes 2.6, 2.7, 6 and 7), fair value estimation of biological assets (Notes 2.10 and 9), impairment evaluation (Notes 2.24, 5, 6, 7, 8, 11, 12 and 13), estimation of fair value of assets acquired and liabilities assumed in business combinations (Note 3), assessment of net realizable value of inventories (Note 2.11 and Note 10), assessment of provision for onerous contracts (Note 2.18) and assessment of fair value of share based payments (Note 28). Future events may occur which will cause the assumptions used in arriving at the estimates to change. The effect of any changes in estimates will be recorded in the financial statements, when determinable.

The key assumptions concerning the future, and other key sources of estimation uncertainty at the reporting date, that have a significant risk of causing a material adjustment to the carrying amounts of assets and liabilities within the next financial year, are discussed further.

Valuation of biological assets

As at 30 June 2019 and 30 June 2018 the Group did not have an independent appraisal of its biological assets. According to IFRS, such assets must be recorded at fair value. Biological assets mostly consist of three groups: animals and livestock, poultry and crops which are accounted for at fair value less costs to sell (Note 2.10).

The fair value of biological assets of the Group is determined on a recurring basis. The management determines key assumptions based on historical figures and the best estimate as at the reporting date. Applied unobservable assumptions are challenged on a regular basis and adjusted after back testing is performed. Other observable inputs used are based on publicly available sources (prices in the market). The management of the Group constantly analyses the changes in fair value and assesses what has the biggest influence on it – quantity produced, sales prices and etc.

Animals and livestock are valued in two ways: milking cows are valued using discounted cash flows method less costs to sell (level 3) and other groups of livestock at market prices less cost to sell at the reporting date (level 2). Crops are valued at market prices based on expected yield less costs to sell at the reporting date (level 3).

Poultry are valued in the following way:

Hatching chicken are valued based on the future value of the produced eggs less costs to maintain the chicken until end of its production period, slaughter costs as well as costs to sell at the reporting date (level 3).

Meat broilers are valued taking into account the average age of the chicken and its respective market value between the value range of day one and value at the moment of slaughtering the chicken (level 3).

Milking cows

The management of the Group decided to assess fair value of milking cows based on the discounted cash flows method because there is no active reliable market for such livestock and because this method is the most accurate estimation of the fair value of milking cows.

As at 30 June 2019 the key assumptions used to determine fair value of milking cows are the estimated milk selling price for the expected average productive life of a milking cow (EUR 0.33 for the year ending 30 June 2020 and EUR 0.33 for the year ending 30 June 2021) used to calculate the expected future cash inflows as well as pre-tax discount rate (7.4%). As at 30 June 2018 the key assumptions used to determine fair value of milking cows were the estimated milk selling price (EUR 0.32 for the year ending 30 June 2019 and EUR 0.32 for the year ending 30 June 2020) used to calculate the expected future cash inflows as well as pre-tax discount rate (7.4%).

The following table demonstrates the sensitivity of the fair value of milking cows to a reasonably possible change in key assumptions and its effect on profit or loss. There is no effect to other comprehensive income.

	30 Jun	e 2019	30 June 2018			
	Possible change	Effect on fair value	Possible change	Effect on fair value		
Milk price	+ 15%	2,980	+ 15%	2,782		
Milk price	- 15%	(2,926)	- 15%	(2,751)		
Discount rate	+ 1 p.p.	(60)	+ 1 p.p.	(55)		
Discount rate	- 1 p.p.	61	- 1 p.p.	56		

2.27. Use of significant accounting judgments and estimates in the preparation of financial statements (cont'd)

Valuation of biological assets (cont'd)

<u>Crops</u>

As at 30 June 2019 and 2018 the key assumptions used to determine fair value of crops are the estimated yield ranges depending on the type of crops (3,0-9,0 tones/ha for the year ending 30 June 2019 and 2,8-7,3 tones/ha for the year ending 30 June 2018) and the expected sales price, which was based on the estimated future grain and oilseeds sales price of the deliveries taking place September – December of the respective year.

The following table demonstrates the sensitivity of the fair value of crops to a reasonably possible change in key assumptions and its effect on profit or loss. There is no effect to other comprehensive income.

	30 Jun	e 2019	30 June 2018			
	Possible change Effect on fair va		Possible change	Effect on fair value		
Yield	+ 5%	598	+ 5%	508		
Yield	- 5%	(598)	- 5%	(508)		
Price	+ 5%	575	+ 5%	509		
Price	- 5%	(575)	- 5%	(509)		

Poultry

As at 30 June 2019 and 2018 the main assumptions used to determine fair value of hatching chicken are the price of the incubation eggs (EUR 0.18-0.28 for the unit; EUR 0.15-0.25 for the unit in previuos financial year) which was estimated based on publicly available yearly average market price and the average number of hatching eggs produced per hatching chicken in the lifetime (151.6 units for financial year and 152.4 units – previous financial year).

The following table demonstrates the sensitivity of the fair value of hatching chickens to a reasonably possible change in key assumptions and its effect on profit or loss. There is no effect to other comprehensive income.

	30 Ju	ine 2019	30 June 2018			
	Possible change	Effect on fair value	Possible change	Effect on fair value		
Number of eggs per lifecycle/price of eggs	+ 5%	286	+ 5%	200		
Number of eggs per lifecycle/price of eggs	- 5%	(286)	- 5%	(200)		

As at 30 June 2019 and 2018 the main assumptions used to determine fair value of broilers are the market price of chickens (EUR 0.42 for 1 day old and EUR 2.52 for 36 days old) which was estimated based on actual purchases/sales taking place close to the 30 June 2019 and broiler weight of 2.21 kg as at 36 days old (as at 30 June 2018 – 2.26 kg as at 36 days old).

The following table demonstrates the sensitivity of the fair value of broilers to a reasonably possible change in key assumptions and its effect on profit or loss. There is no effect to other comprehensive income.

	30 Ju	une 2019	30 June 2018			
	Possible change	Effect on fair value	Possible change	Effect on fair value		
Weight	+ 5%	21	+ 5%	55		
Weight	- 5%	(21)	- 5%	(55)		
Price	+ 5%	21	+ 5%	55		
Price	- 5%	(21)	- 5%	(55)		

2.27. Use of significant accounting judgments and estimates in the preparation of financial statements (cont'd)

Impairment of property, plant and equipment (excluding land)

The Group makes an assessment, at least annually, whether there are any indications that property, plant and equipment have suffered impairment. If that is the case, the Group makes an impairment test. The recoverable amount of cash-generating units (CGU) is determined based on value in use calculations that use a discounted cash flow model. The cash flows are derived from the forecast for the next five years and do not include restructuring activities that the Group is not yet committed to or significant future investments that will enhance the asset base of the cash-generating unit being tested. Key assumptions on poultry business CGU as at 30 June 2018 are disclosed in Note 2.27 section *Impairment of the Company's investments into subsidiaries and loans granted*.

As at 30 June 2019 and 30 June 2018 there were no reasonably possible changes in the key assumptions which would cause the carrying amount of property, plant and equipment to exceed its recoverable amount, except for the already impaired assets.

Impairment of land (accounted for as property, plant and equipment and investment property)

The Group makes an assessment, at least annually, whether there are any indications that land accounted for as property, plant and equipment and investment property has suffered impairment. If that is the case, the Group makes an impairment test. The recoverable amount of land is determined as fair value less cost to sell based on comparable market prices for similar land provided by independent valuators.

As at 30 June 2019 and 30 June 2018 there were no reasonably possible changes in the key assumptions which would cause the carrying amount of land to exceed its recoverable amount, except for the already impaired assets.

Impairment of the Company's investments in subsidiaries and loans granted

As at 30 June 2019 and 30 June 2018 the Company has investments in subsidiaries and associates. The Company makes an assessment, at least annually, whether there are any indications that investments in subsidiaries and associates have suffered impairment.

As at 30 June 2019 and 2018 the recoverable amount of AB Linas Agro and its subsidiaries, further – the subgroup cash generating unit (CGU), comprising of investments into and loans granted was determined based on the value in use calculations that use a discounted cash flow model. Carrying value of the investment and loans amount to EUR 58,196 thousand as at 30 June 2019 (as at 30 June 2018 – EUR 59'356 thousand). The above mentioned subgroup was assessed as one cash generating unit. The cash flows are derived from the forecast for the next five years and a terminal value which was calculated with a terminal growth of 2%. As at 30 June 2019 and 2018 the recoverable amount of the investment into this subgroup is most sensitive to EBITDA margin (max 2 %) that were used for the discounted cash flow model forecasts. According to the test performed no impairment was identified for the year ended 30 June 2019 and 2019 as recoverable value of investments was higher than the carrying value. As at 30 June 2018 there were no reasonably possible changes in the key assumptions which would cause the carrying amount of the investment into land holding subsidiaries and associates. As at 30 June 2019, EBITDA margin decreases by 0,5 p.p. would result in EUR 23'548 thousand investment impairment.

The recoverable amount of poultry business cash generating unit (CGU), comprising of investments into and loans granted to AS Putnu fabrika Kekava, SIA Lielzeltini, SIA Cerova and SIA Broileks, was determined based on the value in use calculations that use a discounted cash flow model. Carrying value of these investments and loans amount to EUR 22,233 thousand as at 30 June 2019 (as at 30 June 2018 - EUR 22,231 thousand). The above mentioned subsidiaries were assessed as one cash generating unit. Cash generating unit was determined to be all entities operating in poultry business in a specific geographical location (Latvia). The cash flows are derived from the forecast for the next five years and a terminal value which was calculated with a terminal growth of 2%. As at 30 June 2019 and 2018 the recoverable amount of the investment into subsidiaries AS Putnu fabrika Kekava, SIA Lielzeltini, SIA Cerova and SIA Broileks is most sensitive to the pre-tax discount rate of 8.8% which is used for the discounted cash flow model. As at 30 June 2019 and 2018 there were no reasonably possible changes in the key assumptions which would cause the carrying amount of the investment into AS Putnu fabrika Kekava, SIA Lielzeltini, SIA Cerova and SIA Broileks to exceed its recoverable amount.

As at 30 June 2019 and 2018 the Company also performed an impairment test for investments into land holding subsidiaries and associates using comparable market prices method. The Company's investments into land holding entities amounted to EUR 1,987 thousand as at 30 June 2019 (as at 30 June 2018 - 1,942 thousand). According to the test performed no impairment was identified for the year ended 30 June 2019 and 2018 as recoverable value of investments was higher than the carrying value. As at 30 June 2019 and 2018 there were no reasonably possible changes in the key assumptions which would cause the carrying amount of the investment into land holding subsidiaries and associates.

There were no indications of impairment of investments in other subsidiaries, except for described above.

2.27. Use of significant accounting judgments and estimates in the preparation of financial statements (cont'd)

Impairment of goodwill

In prior years acquisition of SIA Paleo has resulted in goodwill in amount of EUR 1,970 thousand recorded as at Paleo acquisition date. Goodwill was allocated to Latvia fertilizers trading cash generating unit (CGU). As a result of an impairment test an impairment of EUR 1,121 thousand was accounted for in prior years (Note 5). No additional impairment was recorded as at 30 June 2019 and 2018 after impairment test performed.

As at 30 June 2018 carrying value of CGU before impairment amounted to EUR 4,162 thousand. The cash flows are derived from the forecast for the next five years and a terminal value which was calculated with a terminal growth of 2%. As at 30 June 2018 the recoverable amount of CGU is most sensitive to the pre-tax discount rate of 8.8%. In case discount rate increases by 1%, the goodwill impairment would increase by additional EUR 395 thousand.

On 14 March 2019 SIA Paleo was merged to SIA Linas Agro Graudu Centrs (futher – the new CGU), therefore as at 30 June 2019 the carrying value of this CGU amounted to EUR 13,546 thousand. The cash flows are derived from the forecast for the next five years and a terminal value which was calculated with a terminal growth of 2%. As at 30 June 2019 the recoverable amount of CGU is most sensitive to the pre-tax discount rate of 7.5%. In case discount rate increases by 1%, the CGU impairment (including goodwill) would increase by additional EUR 1,790 thousand.

Assesment of inventories net realisable value

The management of the Group makes esimates and assumptions in order to value inventories at lower of cost or net realizable value. The main factors incorporated in management assessment of inventories net realizable value are the follows:

- 1) ageing of inventories,
- 2) subsequent sales prices,
- 3) signed contracts to sell,
- 4) market prices.

Future events may occur which will cause the assumptions to change. The effect of any changes in estimates will be recorded in the financial statements, when determinable.

Trade receivables allowance

The determination as to whether a trade receivable is collectable involves management judgment and significant esimates. Specific factors management considers, when determining if allowance for trade receivable have to be accounted for are as follows:

- 1) age of the balance,
- 2) location of customers,
- 3) existence of collateral,
- 4) recent historical payment patterns as well as data on subsequent collections,
- 5) forward looking estimates (expected infliation rate, GDP or etc.).

Future events may occur which will cause the assumptions to change. The effect of any changes in estimates will be recorded in the financial statements, when determinable.

Share based payments

Estimating fair value for share-based payment transactions requires determination of the most appropriate valuation model, which depends on the terms and conditions of the grant. This estimate also requires determination of the most appropriate inputs to the valuation model including the expected life of the share option, volatility and dividend yield and making assumptions about them. For the measurement of the fair value of equity-settled transactions with employees at the grant date, the Group uses an average value derived from binomial and the Black-Scholes-Merton option pricing share options incentive. The assumptions and models used for estimating fair value for share-based payment transactions are disclosed in Note 28.

2.28. Contingencies

Contingent liabilities are not recognised in the financial statements, except for contingent liabilities associated with business combinations. They are disclosed unless the possibility of an outflow of resources embodying economic benefits is remote.

A contingent asset is not recognised in the financial statements but disclosed when an inflow of economic benefits is probable.

2.29. Subsequent events

Subsequent events that provide additional information about the Group's position at the reporting date (adjusting events) are reflected in the financial statements. Subsequent events that are not adjusting events are disclosed in the notes when material.

2.30. Offsetting and rounding

When preparing the financial statements, assets and liabilities, as well as revenue and expenses are not set off, except for the cases when certain IFRS specifically requires or allows such set-off.

Numbers in tables may vary as they are written in round figures up to one thousand euros. Such rounding variations are not material for the financial statements.

3. Group structure and changes in the Group

As at 30 June 2019 and as at 30 June 2018 the Company held these directly and indirectly controlled subsidiaries (hereinafter the Group):

	Place of registration	the stoc	e share of k held by Group		vestment in ompany	Main activities
		30 June 2019	30 June 2018	30 June 2019	30 June 2018	-
Investments into di	rectly controlle	ed subsidia	ries			
AB Linas Agro	Lithuania	100%	100%	56,556	56,556	Wholesale trade of grains and oilseeds, feedstuffs and agricultural inputs
UAB Linas Agro Konsultacijos	Lithuania	100%	100%	13,766	12,553	Management of the subsidiaries engaged in agriculture
UAB Dotnuva Baltic	Lithuania	100%	100%	10,688	10,688	Trade of machinery and equipment for warehousing of grains, certified seeds
UAB Linas Agro Grūdų Centras KŪB	Lithuania	100%	100%	5,380	4,080	Preparation and warehousing of grains for trade
UAB Jungtinė Ekspedicija	Lithuania	100%	100%	341	341	Expedition and ship's agency services
ŽŪB Landvesta 1	Lithuania	100%	100%	704	704	Rent and management of agricultural purposes land
ŽŪB Landvesta 2	Lithuania	100%	100%	439	439	Rent and management of agricultural purposes land
ŽŪB Landvesta 5	Lithuania	100%	100%	844	799	Rent and management of agricultural purposes land
Noreikiškių ŽŪB	Lithuania	100%	100%	688	658	Rent and management of agricultural purposes land
UAB Lineliai	Lithuania	100%	100%	858	808	Rent and management of agricultural purposes land
AS Putnu fabrika Kekava	Latvia	97.11%	97.09%	6,134	6,133	Broiler breeding, slaughtering and sale of products
SIA PFK Trader	Latvia	97.11%	97.09%	-	-	Retail trade of food production
SIA Lielzeltini	Latvia	100%	100%	5,854	5,854	Broiler breeding, slaughtering and sale of products, feedstuffs
SIA Cerova	Latvia	100%	100%	790	790	Egg incubation and chicken sale
SIA Broileks	Latvia	100%	100%	47	47	Chicken breeding and sale
SIA Erfolg Group (liquidated)	Latvia	-	97.09%	-	-	Not operating company
UAB Kekava Foods L	T Lithuania	97,11%	97.09%	_	-	Retail trade of food production
				103,089	100,450	

As at 30 June 2018 shares of AS Putnu fabrika Kekava and SIA Lielzeltini which are held by the Company were pledged to banks as a collateral for the loans (Note 18), no such pledge as at 30 June 2019.

3. Group structure and changes in the Group (cont'd)

	Place of registration	The st	e share of ock held e Group		nvestment Company	Main activities
		30 June 2019	30 June 2018	30 June 2019	30 June 2018	-
Investments into indirectly	controlled s	ubsidiarie	es (throug	h AB Lin	as Agro)	
SIA Linas Agro	Latvia	100%	100%	-	-	Wholesale trade of grains and oilseeds, agricultural inputs
UAB Gerera	Lithuania	100%	100%	-	-	Not operating company
UAB Linas Agro Grūdų Centras	Lithuania	100%	100%	-	-	Management services
UAB Linas Agro Grūdų Centras KŪB	Lithuania	100%	100%	-	-	Preparation and warehousing of grains for trade
Linas Agro A/S (under liquidation)	Denmark	100%	100%	-	-	Not operating company
ŽŪB Landvesta 3*	Lithuania	100%	100%	199	199	Rent and management of agricultural purposes land
ŽŪB Landvesta 4*	Lithuania	100%	100%	159	159	Rent and management of agricultural purposes land
ŽŪB Landvesta 6*	Lithuania	100%	100%	83	83	Rent and management of agricultural purposes land
LLC LINAS AGRO UKRAINE	Ukraine	100%	-	-	-	Representative office

Investments into indirectly controlled subsidiaries (through UAB Linas Agro Konsultacijos)

ŽŪK KUPIŠKIO GRŪDAI	Lithuania	99.13%	98.96%	-	_	Preparation and warehousing of grains for trade
Biržai district Medeikių ŽŪB	Lithuania	98.39%	98.34%	_	_	Growing and sale of crops
Šakiai district Lukšių ŽŪB	Lithuania	98.82%	98.80%	-	-	Mixed agricultural activities
Panevėžys district Aukštadvario ŽŪB	Lithuania	99.54%	97.65%	-	-	Mixed agricultural activities
Sidabravo ŽŪB	Lithuania	95.92%	95.21%	_	_	Mixed agricultural activities
Kėdainiai district Labūnavos ŽŪB	Lithuania	98.95%	98.60%	_	-	Mixed agricultural activities
Užupės ŽŪB*	Lithuania	100%	100%	1	1	Rent and management of agricultural purposes land
UAB Paberžėlė	Lithuania	100%	100%	_	-	Rent and management of agricultural purposes land
Panevėžys district Žibartonių ŽŪB*	Lithuania	99.90%	99.89%	1	1	Mixed agricultural activities
	Investments	into associa	ates	443	443	
	(Less) impair	ment		-	(57)	
				443	386	

* ŽŪB Landvesta 3, ŽŪB Landvesta 4 , ŽŪB Landvesta 6, Užupės ŽŪB and Panevėžys district Žibartonių ŽŪB are associates of the Company as at 30 June 2019 and 2018.

The respective share held directly by the Company did not changed as at 30 June 2019 and 2018 of ŽŪB Landvesta 3, ŽŪB Landvesta 4, ŽŪB Landvesta 6, Užupės ŽŪB, Panevėžys district Žibartonių ŽŪB and was 13.91%; 26.42%; 15.51%; 0.05%; 0.05%, respectively.

The respective share held directly by the Company as at 30 June 2019 and 2018 of ŽŪB Landvesta 5 was 67.92% and 66.71%, UAB Linas Agro Grūdų Centras KŪB was 60.94% and 54.19%, respectively.

3. Group structure and changes in the Group (cont'd)

Place of regist- ration	the stor	e share of ck held by Group	investn	ost of nent in the mpany	Main activities
	30 June 2019	30 June 2018	30 June 2019	30 June 2018	

Investments into indirectly controlled subsidiaries (through UAB Dotnuva Baltic)

SIA Dotnuva Baltic	Latvia	100%	100%	-	-	Trade of machinery and equipment for warehousing of grains
AS Dotnuvos Baltic	Estonia	100%	100%	-	-	Trade of machinery and equipment for warehousing of grains, certified seeds
UAB Dotnuvos Technika	Lithuania	100%	100%	-	-	Not operating company

Investments into indirectly controlled subsidiaries (through UAB Linas Agro Grūdų centras KŪB)

Karčemos Kooperatinė Bendrovė	Lithuania	20%*	20%*	-	-	Preparation and warehousing of grains for trade
SIA Linas Agro Graudu Centrs	Latvia	100%	100%	-	-	Preparation and warehousing of grains for trade
SIA Paleo (reorganized)	Latvia	100%	100%	-	-	Warehousing activity

Investments into indirectly controlled subsidiaries (through Panevėžys district Žibartonių ŽŪB)

Karčemos	Lithuania	4.00%*	4.00%*	_	-	Preparation and warehousing of grains for trade
Kooperatinė Bendrovė						

* The Group indirectly owns 24% of shares of Karčemos kooperatinė bendrovė (through Panevėžys district Žibartonių ŽŪB and UAB Linas Agro Grūdų centras KŪB), however, the Group has control over this entity (Note 2.27) and, therefore, it has been consolidated when preparing these financial statements.

Changes in the Group during the 12 month period ended 30 June 2019

During 12 month period, ended 30 June 2019, the Company acquired 0.02% AS Putnu fabrika Kekava share capital for EUR 1 thousand. The shares were acquired from the non-controlling shareholders. The difference of EUR 4 thousand of gain between the consideration transferred and the carrying value of the interest acquired has been recognized within equity.

The Group acquired 0.71 % ŽŪB Sidabravo share capital for EUR 5 thousand. The shares were acquired from the non-controlling shareholders. The difference of EUR 31 thousand of gain between the consideration transferred and the carrying value of the interest acquired has been recognized within equity.

During 12 month period, ended 30 June 2019, the Group founded the share capital of LLC LINAS AGRO UKRAINE UAH 6,500 thousand (EUR 205 thousand).

During 12 month period, ended 30 June 2019, the Group reduced the share capital of ŽŪB Užupės by paying out EUR 140 thousand to shareholders.

During 12 month period, ended 30 June 2019, the Company increased the share capital of UAB Linas Agro Grūdų Centras KŪB by EUR 1,300 thousand, UAB Linas Agro Konsultacijos EUR 1,213 thousand, UAB Lineliai EUR 50 thousand, ŽŪB Noreikiškių EUR 30 thousand, ŽŪB Landvesta 5 EUR - 45 thousand.

The Group increased the share capital of SIA Linas Agro by EUR 1,000 thousand, Panevėžys district Aukštadvario ŽŪB EUR 1,010 thousand, Kėdainiai district Labūnavos ŽŪB EUR 200 thousand, UAB Gerera EUR 30 thousand. Accordingly, the minority interest in Panevėžys district Aukštadvario ŽŪB and Kėdainiai district Labūnavos ŽŪB has been recalculated, respectively by EUR 76 thousand and EUR 27 thousand.

3. Group structure and changes in the Group (cont'd)

Changes in the Group during the 12 month period ended 30 June 2018

During 12 month period, ended 30 June 2018, the Company acquired 3.24% AS Putnu fabrika Kekava share capital for EUR 423 thousand. The shares were acquired from the non-controlling shareholders. The difference of EUR 173 thousand of gain between the consideration transferred and the carrying value of the interest acquired has been recognized within equity.

During 12 month period, ended 30 June 2018, the Company increased share capital of UAB Linas Agro Grūdų Centras KŪB, ŽŪB Landvesta 5, ŽŪB Noreikiškių, UAB Lineliai in amount EUR 2,000 thousand, EUR 35 thousand, EUR 70 thousand, EUR 80 thousand, respectively.

During the 12 month period, new company UAB Kekava Foods LT was established.

4.Segment information

For management purpose the Group is organized into five operating segments based on their products and services as follows:

- the grain and feedstuff handling and merchandising includes trade in wheat, rapeseed, barley and other grains and oilseeds, suncake and sunmeal, sugar beet pulp, soymeal, vegetable oil, rapecake and other feedstuffs, grain storage and logistics services;
- the products and services for farming segment includes sales of fertilizers, seeds, plant protection products, machinery
 and equipment, grain storage facilities, spare parts and other equipment to agricultural produce growers and grain
 storage companies;
- the agricultural production segment includes growing of grains, rapeseed and others as well as sales of harvest, breeding
 of livestock and sales of milk and livestock. Milk is sold to local dairy companies, other production is partly used internally,
 partly sold;
- food products segment includes poultry and other food final products;
- the other products and services segment includes sales of biofuel and other products and services.

The Group's chief financial officer monitors the operating results of its business units separately for the purpose of making decisions about resource allocation and performance assessment. Segment performance is evaluated based on profit or loss and is measured consistently with profit or loss in the consolidated financial statements.

Group financing (including finance cost and finance income) and income taxes are managed on a Group basis and are not allocated to operating segments.

Transfer prices between the Group companies are based on normal selling prices in a manner similar to transactions with third parties.

4.Segment information (cont'd)

_

Group Financial year ended 30 June 2019	Grain and feedstuff handling and merchandising	Products and services for farming	Agricultural production	Food products	Other products and services	Not attributed to any specified segment	Adjustments and elimina- tions	Total
Revenue from contracts with								
customers								
Third parties	507,783	140,464	17,497	77,029	(231)	-		742,542
Intersegment	5,521	8,198	8,741	-	-	-	(22,460) ¹⁾	-
Total revenue from contracts								
with customers	513,304	148,662	26,238	77,029	(231)	-	(22,460) ¹⁾	742,542
Results								
Operating expenses ⁶⁾	(8,215)	(13,091)	(3,295)	(7,324)	411	(3,668)	-	(35,182)
Depreciation and amortisation Provisions for onerous	(2,533)	(615)	(1,511)	(3,342)	-	(294)	-	(8,295)
contracts Write-off bad debts and change in provisions for	(1,014)	-	-	-	-	_	_	(1,014)
doubtful debts Impairment of property plant	(172)	(344)	13	63	434	(73)	_	(79)
and equipment	-	-	-	-	-	-	-	-
Segment operating profit (loss)	(8,640)	2,950	3,230	2,431	471	(3,778)	-	(3,336)
Assets								
Capital expenditure ²⁾ Non-current assets (excluding	5,360	1,400	6,077	4,211	-	-	-	17,048
investments into associates)	40,083	10,329	45,759	44,146	886	7,825 ³⁾	-	149,028
Current assets	44,289	145,403	21,471	17,541	232	13,434 ⁴⁾	-	242,370
Total assets	84,372	155,732	67,230	61,687	1,118	21,259	-	391,398
Current liabilities	28,655	124,779	4,081	12,213	82	22,055 ⁵⁾	_	191,865

4.Segment information (cont'd)

Group Financial year ended 30 June 2018	Grain and feedstuff handling and merchandising	Products and services for farming	Agricultural production	Food products	Other products and services	Not attributed to any specified segment	Adjustments and elimina- tions	Total
Revenue								
Third parties	393,850	150,341	21,040	69,078	114	-	-	634,423
Intersegment	3,575	10,438	9,971	_	_	-	(23,984) ¹⁾	_
Total revenue	397,425	160,779	31,011	69,078	114	-	(23,984) ¹⁾	634,423
Results								
Operating expenses ⁶⁾	(8,637)	(13,920)	(3,414)	(5,352)	(188)	(6,783)	-	(38,294)
Depreciation and amortisation	(3,230)	(1,181)	(1,726)	(4,135)	(4)	(43)	-	(10,319)
Provisions for onerous	,		,	,	. ,	. ,		
contracts	368	-	-	-	-	-	-	368
Write-off bad debts and change in provisions for doubtful debts Impairment of property plant	(179)	(657)	(298)	53	(173)	_	-	(1,254)
and equipment	(53)	-	-	(440)	-	-	-	(493)
Segment operating profit								
(loss)	3,984	5,657	3,146	3,904	(92)	(7,001)	-	9,598
Assets								
Capital expenditure ²⁾	8,621	715	6,133	4,250	-	8	-	19,727
Non-current assets (excluding								
investments into associates)	40,687	8,448	41,776	43,907	1,512	4,048 ³⁾	-	140,378
Current assets	71,040	142,859	19,182	20,185	235	7,058 ⁴⁾	-	260,559
Total assets	111,727	151,307	60,958	64,092	1,747	11,106	-	400,937
Current liabilities	35,482	127,055	3,621	11,415	45	11,042 ⁵⁾	-	188,660

1) Intersegment revenue is eliminated on consolidation.

2) Capital expenditure consists of additions of intangible assets, property, plant and equipment and investment property.

3) The amount includes not rented investment property, part of property, plant and equipment, other investments, prepayments for financial assets, non-current loans receivable from related parties, non-current loans receivable from employees and deferred income tax asset.

4) The amount includes current loans receivable from related parties, part of other accounts receivable (excluding receivable from National Paying Agency), restricted cash, cash and cash equivalents.

5) As at 30 June 2019 and 2018 the amount mainly includes income and other taxes payable, current payables to and current loans payable to related parties, and part of borrowings, which are managed on the Group basis.

6) The operating expenses of administration, management departments are shown in Not attributed to any specified segment. The operating expenses of agricultural department are shown in the following order: ½ share in Grain and feedstuff handling and merchandising segment, the rest share in Products and services for farming.

4.Segment information (cont'd)

Sales / Income includes:

	Group		Com	pany			
		Financial year ended					
	30 June 2019	30 June 2018	30 June 2019	30 June 2018			
Revenue from contracts with customers	742,542	_	_	-			
Sales of goods	-	617,438	-	-			
Sales of services	-	16,985	-	30			
Dividends from subsidiaries	-	_	5,624	4,186			
Rental income from investment and other property	-	_	56	56			
Other	-	_	137	190			
	742,542	634,423	5,817	4,462			

	Gr	oup
Revenue from contracts with customers by their geographical segments	Group Financial year er 30 June 2019 216,467 239,332 118,912 51,481 88,482 27,868 –	year ended
	30 June 2019	30 June 2018
Lithuania	216,467	162,626
Europe (except for Scandinavian countries, CIS and Lithuania)	239,332	208,194
Scandinavian countries	118,912	77,823
Africa	51,481	29,242
Asia	88,482	144,045
CIS	27,868	12,137
Other	_	356
	742,542	634,423

Revenue from the largest customer amounted to EUR 53,879 thousand for the year ended 30 June 2019. Revenue from the largest customer amounted to EUR 59,785 thousand for the year ended 30 June 2018. Sales for largest customers are accounted for under grain and feedstuff handling and merchandising caption of business segments for the years ended 30 June 2019 and 2018.

The revenue information above is based on the location of the customer.

Non-current assets	Gr	oup
	As at 30 June 2019	As at 30 June 2018
Lithuania	70,573	68,245
Latvia	59,515	55,957
Estonia	914	1,200
Ukraine	25	-
	131,027	125,402

Non-current assets for this purpose consist of property, plant and equipment, investment property and intangible assets.

5.Intangible assets

Group	Software	Other intangible assets	Goodwill	Total
Cost:				
Balance as at 30 June 2017	949	203	1,971	3,123
Additions	246	47	-	293
Write-offs	(106)	(23)	_	(129)
Reclassifications	(50)	50	-	-
Balance as at 30 June 2018	1,039	277	1,971	3,287
Additions	51	196	-	247
Transfer from property, plant and equipment	-	292	_	292
Write-offs	(1)	(15)	_	(16)
Balance as at 30 June 2019	1,089	750	1,971	3,810
Accumulated amortization:				
Balance as at 30 June 2017	612	59	-	671
Charge for the year	100	18	-	118
Write-offs	(106)	(13)	-	(119)
Reclassifications	(25)	25	-	_
Balance as at 30 June 2018	581	89	-	670
Charge for the year	106	31	-	137
Write-offs	-	(10)	-	(10)
Balance as at 30 June 2019	687	110	-	797
Impairment losses:				
Balance as at 30 June 2017	-	-	1,121	1,121
Balance as at 30 June 2018	-	-	1,121	1,121
Balance as at 30 June 2019	-	-	1,121	1,121
Net book value as at 30 June 2019	402	639	850	1,891
Net book value as at 30 June 2018	458	188	850	1,496
Net book value as at 30 June 2017	337	144	850	1,331

The Group has no internally generated intangible assets. Amortization expenses of intangible assets are included within operating expenses in the statement of comprehensive income.

Part of the intangible assets of the Group with the acquisition value of EUR 847 thousand as at 30 June 2019 was fully amortized (EUR 426 thousand as at 30 June 2018) but was still in active use.

6.Property, plant and equipment

Group Cost:	Land	Buildings and structures	Machinery and equipment	Vehicles	Other property, plant and equipment	Construction in progress and prepayments	Total
Balance as at 30 June 2017	17,230	89,643	52,131	5,433	5,562	8,061	178,060
Additions	2,219	30	3,327	723	407	12,728	19,434
Disposals and write-offs	(271)	(1,864)	(3,425)	(979)	(1,225)	(367)	(8,131)
Transfers from investment property	302	_	-	_	_	-	302
Transfers to investment property	(219)	-	-	_	_	-	(219)
Reclassifications	107	8,518	1,830	157	68	(10,680)	_
Balance as at 30 June 2018	19,368	96,327	53,863	5,334	4,812	9,742	189,446
Additions	2,030	1,294	3,466	484	207	9,320	16,801
Disposals and write-offs	(31)	(1,625)	(2,134)	(607)	(269)	(2)	(4,668)
Transfers from investment property	179	-	_	_	_	-	179
Transfers to intangible assets	_	_	_	_	_	(292)	(292)
Reclassifications	10	10,405	3,155	382	346	(14,298)	_
Balance as at 30 June 2019	21,556	106,401	58,350	5,593	5,096	4,470	201,466
Accumulated depreciation:							
Balance as at 30 June 2017	37	30,480	22,440	3,170	3,578	-	59,705
Charge for the year	46	5,770	4,544	706	734	-	11,800
Disposals and write-offs	(1)	(788)	(2,833)	(903)	(1,025)	-	(5 <i>,</i> 550)
Transfers to investment property	(1)	-	-	_	_	-	(1)
Reclassifications	-	-	-	128	(128)	-	-
Balance as at 30 June 2018	81	35,462	24,151	3,101	3,159	-	65,954
Charge for the year	48	3,965	4,048	515	517	-	9,093
Disposals and write-offs	-	(291)	(1,456)	(533)	(251)	-	(2,531)
Reclassifications	-	-	5	-	(5)	-	-
Balance as at 30 June 2019	129	39,136	26,748	3,083	3,420	-	72,516
Impairment losses:							
Balance as at 30 June 2017	-	399	10	-	-	-	409
Charge for the year	-	297	154	-	42	-	493
Balance as at 30 June 2018	_	696	164	-	42	-	902
Disposals and write-offs	-	(29)	(1)	-	-	-	(30)
Balance as at 30 June 2019	-	667	163	-	42	-	872
Net book value as at 30 June 2019	21,427	66,598	31,439	2,510	1,634	4,470	128,078
Net book value as at 30 June 2018	19,287	60,169	29,548	2,233	1,611	9,742	122,590
Net book value as at 30 June 2017	17,193	58,764	29,681	2,263	1,984	8,061	117,946

6.Property, plant and equipment (cont'd)

The Group's depreciation charge for the years ended 30 June 2019 and 30 June 2018 was included into the following captions:

	Financial year ended		
	30 June 2019	30 June 2018	
Cost of sales	7,957	9,266	
Operating expenses	688	1,637	
Other expenses	160	174	
Raw materials and other inventories	-	231	
Biological assets	288	492	
	9,093	11,800	

Depreciation amount was decreased in the statement of comprehensive income by EUR 643 thousand for the year ended 30 June 2019 (EUR 843 thousand for the year ended 30 June 2018) by the amortisation of grants received by the Group (Note 17).

As at 30 June 2019 part of property, plant and equipment of the Group with the net book value of EUR 87,221 thousand (EUR 96,969 thousand as at 30 June 2018), was pledged to banks as a collateral for the loans (Note 18).

Part of property, plant and equipment with the acquisition cost of EUR 19,062 thousand was fully depreciated as at 30 June 2019 (EUR 18,698 thousand as at 30 June 2018 restated), but was still in active use.

7.Investment property

Investment property of the Group consists of land and buildings leased out under the operating lease which generates lease income and land and buildings which were not used in the Group's activities as at 30 June 2019.

Cost:	Land	Buildings	Total
Balance as at 30 June 2017	1,376	131	1,507
Transfers to property, plant and equipment	(302)	-	(302)
Transfers from property, plant and equipment	219	_	219
Balance as at 30 June 2018	1,293	131	1,424
Disposals and write-offs	(75)	(7)	(82)
Transfers to property, plant and equipment	(179)	_	(179)
Balance as at 30 June 2019	1,039	124	1,163
Accumulated depreciation:			
Balance as at 30 June 2017	-	48	48
Charge for the year	1	7	8
Transfers from property, plant and equipment	1	_	1
Balance as at 30 June 2018	2	55	57
Charge for the year	1	3	4
Disposals and write-offs	_	(7)	(7)
Balance as at 30 June 2019	3	51	54
Impairment losses:			
Balance as at 30 June 2017	51	_	51
Balance as at 30 June 2018	51	_	51
Balance as at 30 June 2019	51	_	51
Net book value as at 30 June 2019	985	73	1,058
Net book value as at 30 June 2018	1,240	76	1,316
Net book value as at 30 June 2017	1,325	83	1,408

Investment property of the Company consists of buildings leased out under the operating lease which generates lease income.

7.Investment property (cont'd)

As at 30 June 2019 part of investment property of the Group with the net book value of EUR 535 thousand (EUR 684 thousand as at 30 June 2018), was pledged to banks as a collateral for the loans (Note 18). As at 30 June 2019 and 30 June 2018 the Company has pledged all its investment property to the bank as collateral for the loan received by its subsidiary AB Linas Agro (Note 18).

As at 30 June 2019 part of investment property of the Group and the Company with the net book value of EUR 105 thousand and EUR 0, respectively (EUR 401 thousand and EUR 0, respectively as at 30 June 2018) was not used in the Group's and the Company's activities.

Fair value of the Group's and the Company's investment property as at 30 June 2019 is EUR 3,830 thousand and EUR 411 thousand, respectively (as at 30 June 2018 EUR 3,737 thousand and EUR 411 thousand, respectively). Fair value has been determined based on valuations performed by independent valuators at near reporting date using the comparable prices method (Level 2).

8.Non-current receivables and prepayments

	Gr	oup	Company	
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Trade receivables from agricultural produce growers due after one				
year	1,765	521	-	-
Other trade receivables	86	769	-	-
Loans receivable from related parties after one year (Note 31)	-	-	10,407	11,370
Loans receivable after one year	400	411	-	
Other non-current receivable	26	-	-	-
Loans to employees	158	140	-	-
Less: allowance for doubtful non-current receivables	_	_	_	_
	2,435	1,841	10,407	11,370
Non-current prepayments for services	1,649	1,590	-	-
Non-current prepayments	1,649	1,590	-	-

As at 1 July 2018 the Group and Company has adopted IFRS 9 prospectively by applying expected credit losses approach for the trade receivables and loans granted. No material effect on impairment identified as at 1 July 2018, nor 30 June 2019.

Movements in the allowance for impairment of the Group's non-current receivables were as follows:

	Individually impaired
Balance as at 30 June 2017	1,089
Written-off during the year	(1,089)
Balance as at 30 June 2018	_
Balance as at 30 June 2019	-

All Group's non-current receivables as at 30 June 2019 and 30 June 2018 were not past due.

As at 30 June 2019 part of non-current receivables of the Group with the net book value of EUR 1,373 thousand was pledged to banks as a collateral for the loans, no such - as at 30 June 2018 (Note 18).

AB Linas Agro Group, code of legal entity 148030011, Smėlynės St. 2C, Panevėžys, Lithuania Consolidated and Company's Financial Statements for the financial year 2018/19 ended 30 June 2019 (all amounts are in thousand euros unless otherwise stated)

9.Biological assets

Fair value of the Group's animals and livestock:

	Milking cows (level 3)	Heifers (level 2)	Bulls and fattening cattle (level 2)	Horses (level 2)	Poultry (level 3)	Total animals and livestock
Fair value as at 30 June 2017	3,924	2,228	1,014	1	3,007	10,174
Acquisition	_	_	_	_	8,445	8,445
Births	_	107	104	_	309	520
Makeweight	_	2,003	1,175	_	34,821	37,999
Transfers between groups	1,652	(1,787)	135	_	-	-
Disposals	(1,485)	(372)	(1,390)	_	(43,280)	(46,527)
Write-offs and falls	(94)	(32)	(35)	(1)	(447)	(609)
Change in fair value of biological assets (Note 23)	157	_	260	_	619	1,036
Fair value as at 30 June 2018	4,154	2,147	1,263	-	3,474	11,038
Acquisition	_	_	8	_	8,098	8,106
Births	_	117	94	_	320	531
Makeweight	_	2,283	1,153	_	37,279	40,715
Transfers between groups	1,714	(1,882)	168	_	-	-
Disposals	(1,434)	(198)	(1,706)	_	(44,392)	(47,730)
Write-offs and falls	(151)	(34)	(33)	_	(451)	(669)
Change in fair value of biological assets (Note 23)	433	_	(213)	_	(238)	(18)
Fair value as at 30 June 2019	4,716	2,433	734	-	4,090	11,973

As at 30 June 2019 part of poultry amounting to EUR 2,548 thousand is disclosed as current assets (EUR 2,312 thousand as at 30 June 2018).

Quantity according to biological assets group:	Milking cows (level 3)	Heifers (level 2)	Bulls and fattening cattle (level 2)	Horses (level 2)	Poultry (level 3)	Total animals and livestock
As at 30 June 2019	3,206	3,394	1,561	_	2,256,101	2,264,262
As at 30 June 2018	3,227	3,119	1,913	2	2,153,252	2,161,513

Output according to biological assets group for

the year ended (t) (unaudited):

As at 30 June 2019	33,085	609	546	_	47,145	81,385
As at 30 June 2018	31,455	617	557	-	44,002	76,631

9.Biological assets (cont'd)

Fair value of the Group's crops (level 3):

	Winter cultures	Summer cultures	Rapeseeds	Feeding cultures	Total crops
Fair value as at 30 June 2017	5,821	4,168	3,289	1,558	14,836
Additions	4,798	5,434	2,767	2,790	15,789
Harvested assets	(6,688)	(4,973)	(3,766)	(2 <i>,</i> 698)	(18,125)
Fair value adjustment on biological assets (Note 23)	(13)	392	91	(114)	356
Fair value as at 30 June 2018	3,918	5,021	2,381	1,536	12,856
Additions	6,075	4,098	3,383	3,117	16,673
Harvested assets	(4,552)	(5,779)	(2,717)	(3 <i>,</i> 363)	(16,411)
Write-offs	_	(2)	(27)	-	(29)
Fair value adjustment on biological assets (Note 23)	122	884	187	(60)	1,133
Fair value as at 30 June 2019	5,563	4,222	3,207	1,230	14,222
Crops under groups:	Winter cultures	Summer cultures	Rapeseeds	Feeding cultures	Total crops
Total sowed (ha) as at 30 June 2018	4,591	6,735	2,455	3,218	16,999
Total sowed (ha) as at 30 June 2019	6,553	4,758	2,815	3,199	17,325
Harvested crops under groups (unaudited):					
Total harvest for the year ended 30 June 2018 (t)	45,838	29,833	11,039	85,837	172,547
Total harvest for the year ended 30 June 2019 (t)	27,337	32,011	7,142	80,931	147,421

During the years ended 30 June 2019 and 2018 there were no transfers between the different levels of fair value hierarchy.

As at 30 June 2019 part of animals and livestock of the Group with the carrying value of EUR 2,925 thousand (EUR 2,338 thousand as at 30 June 2018) were pledged to banks as a collateral for the loans (Note 18).

10.Inventories

	Group		
	As at 30 June 2019	As at 30 June 2018	
Purchased goods for resale	79,278	84,753	
Raw materials and other inventories	11,238	10,272	
Commitments to purchase agricultural produce (Note 14)	287	2,040	
Right of return asset	329	-	
Less: net realisable value allowance	(1,315)	(1,192)	
	89,817	95,873	

The carrying value of the Group's inventories accounted for at net realizable value as at 30 June 2019 amounted to EUR 15,043 thousand (EUR 10,884 thousand as at 30 June 2018). The amount of write-down of inventories to net realizable value recognized as an expense in the year ended 30 June 2019 is EUR 123 thousand (EUR 84 thousand in the year ended 30 June 2018), and is recognized in cost of sales of the statement of comprehensive income.

As at 30 June 2019 part of inventories of the Group with the carrying value of EUR 61,383 thousand (EUR 77,936 thousand as at 30 June 2018) were pledged to banks as collateral for the loans (Note 18).

11.Prepayments

	Group		
	As at 30 June 2019	As at 30 June 2018	
Prepayments to agricultural produce growers	652	1,376	
Prepayments to other suppliers	6,332	10,830	
Less: allowance for doubtful prepayments to other suppliers	_	-	
	6,984	12,206	

During year ended 30 June 2019 and 30 June 2018, prepayments were made directly to agricultural produce growers of production and others. These payments are non-interest bearing and are generally collectible from the agricultural produce growers within 120 - 360 days by delivering grain to the Group.

As at 30 June 2019 part of prepayments of the Group with the carrying value of EUR 4,466 thousand were pledged to banks as collateral for the loans, no such - as at 30 June 2018 (Note 18).

12.Trade receivables

	Group		
	As at 30 June 2019	As at 30 June 2018	
Trade receivables from agricultural produce growers	80,333	77,038	
Trade receivables from other customers	35,524	43,515	
Less: allowance for doubtful trade receivables	(3,897)	(3,517)	
	111,960	117,036	

As at 30 June 2018 the Group held lignin as a collateral for the part of trade receivables (total amounting to EUR 1,534 thousand, part of which is accounted for as non current receivable) which could be sold or repledged if the debtor defaulted. The fair value of the collateral amounts to EUR 1,826 thousand (level 3). There were no significant terms and conditions associated with the use of collateral. As the most of these trade receivables was recovered during the financial year, therefore no such collaterals existed as at 30 June 2019.

Trade receivables from other customers are non-interest bearing and are generally collectible on 30–90 days term. Trade receivables from agricultural produce growers are non-interest bearing and are generally settled within 120–360 days by delivering grain to the Group.

As at 1 July 2018, the Group and the Company has adopted IFRS 9 prospectively. The Group and the Company has not restated comparative information, it has remained in accordance with IAS 39 requirements. The differences resulting from the transition to IFRS 9 are recognised directly in retained earnings on 1 July 2018 (Note 2).

12.Trade receivables (cont'd)

The adoption of IFRS 9 has substantially changed the impairment of the Group and the Company's financial assets by replacing the IAS 39 incurred loss method with the forecasted expected credit loss (ECL) method. IFRS 9 requires the Group and the Company to recognize expected credit losses for all debt instruments that are not measured at fair value through profit or loss and for assets arising from contracts with clients.

The Group and the Company uses the expected loss rate (ELR) matrix to calculate expected credit losses (ECL) of trade receivables. Expected credit loss rates are based on the client's past history, which is grouped by client type. The ELR matrix is based on the historical information of the Group and the Company on client default. The Group and the Company adjusts the matrix values to include predictable future information. For example, if the economy of the next year is likely to deteriorate/slow down according to future forecasts (e.g. GDP level), which may increase the rate of default, historical expected loss rates will be adjusted to reflect future forecasts. Historical credit loss rates are reviewed in each reporting period.

When assessing the allowance of trade receivables, individual client debts are grouped according to the past due period. Below are the expected credit loss rates used to calculate ECL:

			Past due	
	Non- overdue	Less than 90 days	91 - 180 days	More than 180 days
2019	0.16%	9.23%	9.94%	29.13%

Movements in the allowance for impairment of the Group's trade receivables were as follows:

	Individually impaired
Balance as at 30 June 2017	2,382
Charge for the year	1,255
Reversed during the year	(31)
Written-off during the year	(89)
Balance as at 30 June 2018	3,517
Reassessment of allowance in accordance with IFRS 9 as at 1 July 2018	8
Charge for the year	729
Reversed during the year	(236)
Written-off during the year	(121)
Balance as at 30 June 2019	3,897

Changes in allowance for trade receivables for the years ended 30 June 2019 and 30 June 2018 were included into operating expenses in the statement of comprehensive income (Note 24).

The ageing analysis of the Group's trade receivables as at 30 June 2019 and 30 June 2018 is as follows (less allowance):

	Trade receivables not past due	not past due Past due				
		Less than 90 days	91 - 180 days	180 - 270 days	More than 271 days	
2018	94,639	21,047	518	688	144	117,036
2019	96,080	14,371	629	297	583	111,960

As at 30 June 2019 the Group transferred rights to part of its trade receivables with the value of EUR 95,856 thousand (EUR 117,036 thousand as at 30 June 2018) to banks as collateral for the loans (Note 18). Factorised trade receivables in the amount of EUR 1,877 thousand as at 30 June 2019 (EUR 2,767 as at 30 June 2018) are included in aggregate amount of collateral for the loans.

13. Other accounts receivable and contract assets

	Grou	p	
Financial assets	As at 30 June 2019	As at 30 June 2018	
National Paying Agency	2,273	2,160	
Loans receivable	88	129	
Loans granted to the Group employees	16	15	
Interest receivable	3	54	
Contract assets	688	-	
Accrued income	_	1,079	
Receivable for assets held for sale	19	80	
Other receivables	406	919	
Less: allowance for doubtful loans receivable	(24)	(108)	
	3,469	4,328	
Non-financial assets			
VAT receivable	3,970	2,639	
Other recoverable taxes	37	161	
	4,007	2,800	
	7,476	7,128	

The Group has applied the expected loss rate (ELR) matrix to calculate expected credit losses (ECL) of contract assets, but no expected credit losses for the amounts identified as at 30 June 2019.

Changes in allowance for other accounts receivables for the years ended 30 June 2019 and 2018 were included into operating expenses in the statement of comprehensive income (Note 24).

Movements in the allowance for impairment of the Group's other accounts receivable were as follows:

	Individually impaired
Balance as at 30 June 2017	70
Written-off during the year	38
Balance as at 30 June 2018	108
Reversed during the year	(22)
Written-off during the year	(62)
Balance as at 30 June 2019	24

The ageing analysis of the Group's other receivables (except for non-financial assets) as at 30 June 2019 and 30 June 2018 is as follows:

	Other accounts receivable neither past due nor impaired		Past due but not impaired			Total
		Less than 90 days	91 - 180 days	181 - 270 days	More than 271 days	
2018	4,110	209	-	_	9	4,328
2019	3,292	173	-	_	4	3,469

14.Other current financial assets and derivative financial instruments

The Group uses the hierarchy described in Note 2.26 for determining and disclosing the fair value of financial instruments by valuation technique:

			Group		
			As at 30 June 2019	As at 30 June 2018	
Derivative financial instruments					
Derivative financial instruments used to hedge the price risk					
(current portion) – assets (liabilities)	Level 1	a)	(630)	(980)	
Derivative financial instruments used to hedge the interest risk					
(current portion) – assets (liabilities)	Level 2	b)	-	(47)	
Foreign exchange forward and swap contracts – assets	Level 2		-	62	
Foreign exchange forward and swap contracts – liabilities	Level 2		(2)	_	
Other derivatives			37	7	
Other financial assets					
Restricted cash		c)	800	1,400	
			800	1,400	

The Group concludes forward agreements (with fixed price) with Lithuanian and Latvian agricultural production growers for purchase/sale of agricultural produce. For part of such agreements the Group does not have agreed sales/purchases contracts with fixed price. As at 30 June 2019 to hedge the arising risk of price fluctuations for the total amount of such unutilised purchase or sales commitments the Group concluded futures contracts that are traded on NYSE Euronext Paris SA exchange.

There is an economic relationship between the hedged items and the hedging instruments as the terms of the forward agreement match the terms of the commodity future contract (i.e., notional amount and expected payment date). The Group has established a hedge ratio of 1:1 for the hedging relationships as the underlying risk of the commodity future contracts are identical to the hedged risk components. To test the hedge effectiveness, the Group uses the hypothetical derivative method and compares the changes in the fair value of the hedging instruments against the changes in fair value of the hedged items attributable to the hedged risks.

The hedge ineffectiveness can arise from:

- Differences in the timing of the cash flows of the hedged items and the hedging instruments
- The counterparties' credit risk differently impacting the fair value movements of the hedging instruments
- and hedged items

• Changes to the forecasted amount of cash flows of hedged items and hedging instruments

- a) Derivative financial instruments used to hedge the price risk were attributed to the category of fair value hedge. As at 30 June 2019 the negative fair value of such futures contracts was equal to EUR 630 thousand (EUR 980 thousand of negative fair value as at 30 June 2018). These results are accounted for in cost of sales in the statement of comprehensive income. Hedged item (commitments to purchase agricultural produce) of EUR 287 thousand of gain (EUR 2,040 thousand of gain as at 30 June 2018) is accounted for as inventories (Note 10) in the statement of financial position and in cost of sales in the statement of comprehensive income by netting with gain and losses arising from the hedge instrument. Derivative financial instruments used for trading are accounted in other income (expenses).
- b) Derivative financial instruments used to hedge interest rate fluctuation risk were attributed to the category of cash flow hedge. As at 30 June 2019 the Group had no interest rate swap agreement. As at 2 March 2016 the Group signed the interest rate swap agreement for a nominal of EUR 20,000 thousand, for the period of 4 March 2016 4 March 2019. The Group paid 0 % fixed interest rate and received fluctuating EURIBOR interest for the amount set per agreement. The interest rate swap was used to hedge market interest rate fluctuations and secure cash flow used for credit line repayments (Note 18).

14.Other current financial assets and derivative financial instruments (cont'd)

The fair value of derivative financial instrument is determined at each financial statement date. The interest rate swap effective part fair value change is accounted in other comprehensive income and ineffective part fair value change is accounted in profit (loss) in the statement of comprehensive income.

	Gi	bup	
	Financial year ended		
	30 June 2019	30 June 2018	
Recognised in other comprehensive income:			
Gain (loss) on interest rate swap contract (effective part)	47	38	
Income tax effect	(7)	(6)	
	40	32	

c) As at 30 June 2019 and 30 June 2018 restricted cash balance mostly consists of cash at bank account, held as a deposit for trading in the futures exchange.

Where the fair value of other financial assets can't be derived from active markets, they are determined using a variety of valuation techniques that include the use of mathematical models. Where possible, these models use market data but where this is not feasible a certain assumptions are used in establishing fair values.

The Group has recognized gain resulting from ineffective hedge in amount of EUR 493 thousand in costs of goods sold account for the year ended 30 June 2019 (EUR 226 thousand gain for the year ended 30 June 2018).

The Group is holding the following commodity future contracts:

As at 30 June 2019	November 2019	December 2019	December 2019*	Total
Commodity future contracts	2013	2019	2015	TOLAI
Notional amount (in tonnes, thousand)	5	132	_	137
Notional amount in EUR, thousand	_	(406)	(224)	(630)
Average hedged rate (EUR thousand per tonne)	(0.00)	(3.08)	-	(4.60)

*The open derivatives are related to ineffective hedge relationships or not designated for hedging.

	November	December	December		
As at 30 June 2018	2018	2018	2018*	Total	
Commodity future contracts					
Notional amount (in tonnes, thousand)	17	339	-	356	
Notional amount in EUR, thousand	(19)	(744)	(217)	(980)	
Average hedged rate (EUR per tonne)	(1.12)	(2.19)	_	(2.75)	

*The open derivatives are related to ineffective hedge relationships or not designated for hedging.

15.Cash and equivalents

	Gro	Group		pany
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Cash at bank	7,559	10,413	683	289
Cash in transit	32	27	_	_
Cash on hand	46	55	_	_
	7,637	10,495	683	289

As at 30 June 2019 the Group pledged cash of EUR 3,161 thousand (EUR 1,551 thousand as at 30 June 2018) to banks as collateral for the loans (Note 18).

As at 30 June 2019 and 30 June 2018 there were no restrictions on use of cash balances held in the pledged accounts (Note 18).

16.Reserves

Legal reserve

A legal reserve is a compulsory reserve under the Lithuanian legislation. Annual transfers of not less than 5% of net profit, calculated in accordance with International Financial Reporting Standards, are compulsory until the reserve reaches 10% of the share capital. Legal reserve was not fully formed as at 30 June 2019 and 30 June 2018.

Reserve for own shares

A reserve for own shares acquisition in amount of EUR 5,000 thousand was formed based on the decision of the annual general meeting of the Company's shareholders, held on 31 October 2018. Purpose of acquisition of own shares is to maintain and increase the price of the Company's shares. The time limit within which the Company may acquire its own shares is 18 months from 31 October 2018.

During the year ended 30 June 2019 the Company disposed of 9,000 own shares, net result of this transaction is recognised directly to the statement of changes in equity. No such transactions occurred in previous financial year.

Foreign currency translation reserve

The foreign currency translation reserve results from translation differences arising on consolidation of Linas Agro A/S, LLC LINAS AGRO UKRAINE as at 30 June 2019 and Linas Agro A/S as at 30 June 2018.

Cash flow hedge reserve

This reserve represents the effective part of the change in fair value of the derivative financial instruments (interest rate swaps), used by the Group to secure the cash flows from interest rate risk, at the reporting date. The reserve is accounted for according to the requirements of IAS 39 (Note 14) as at 30 June 2018.

Share based payments reserve

As at 30 June 2019 the reserve represents the expenses related wth employess participating in share options incentive are accounted for (28 Note).

17.Grants and subsidies

The movement of grants received by the Group is as follows:

Balance as at 30 June 2017	7,126
Received	990
Amortisation	(951)
Balance as at 30 June 2018	7,165
Received	335
Amortisation	(691)
Balance as at 30 June 2019	6,809

As at 30 June 2019 the amount is disclosed in the statement of financial position as non-current liabilities (EUR 6,121 thousand) and other current liabilities (EUR 688 thousand) (as at 30 June 2018 EUR 6,299 thousand as non-current liabilities and EUR 866 thousand - as other current liabilities).

The major part of the Group's grants consists of the funds received from the European Union and National Paying Agency for the purpose of an acquisition of machinery and equipment (property, plant and equipment).

The amortisation of grants of the Group for the years ended 30 June 2019 and 30 June 2018 was included into the following captions:

	Group Financial year ended		
	30 June 2019	30 June 2018	
Cost of sales (reduces the depreciation expenses of related assets)	643	843	
Operating expenses	7	3	
Biological assets	41	105	
	691	951	

For the years ended 30 June 2019 and 30 June 2018 the Group also received subsidies for animals and livestock, crops and milk in the total amount of EUR 3,186 thousand and EUR 2,985 thousand, respectively, which were accounted for in the other income caption as at 30 June 2019 as required per IFRS 15 and as at 30 June 2018 under the sales caption of the statement of comprehensive income.

18.Borrowings

	Group		Сотра	iny
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Non-current borrowings				
Bank borrowings secured by the Group assets	19,793	27,171	-	-
Other non-current borrowings	_	9	-	_
Other non-current related parties borrowings (Note 31)	_	_	1,206	2,654
	19,793	27,180	1,206	2,654
Current borrowings				
Current portion of non-current bank borrowings	13,411	6,835	-	933
Current bank borrowings secured by the Group assets	111,165	117,110	-	_
Other current borrowings	2,374	999	-	_
Other current related parties borrowings (Note 31)	_	-	1,646	744
	126,950	124,944	1,646	1,677
	146,743	152,124	2,852	4,331

Interest payable is normally settled monthly throughout the financial year.

As at 30 June 2019 and 30 June 2018 part of shares, property, plant and equipment, investment property, biological assets, non current receivables, inventories, prepayments trade receivables and bank accounts were pledged to banks as a collateral for the loans (Notes 3, 6, 7, 8, 9, 10, 11, 12, 15).

Compliance with the covenants of the borrowings agreements

As at 30 June 2019 nine of the Group companies did not comply with the covenants, total sum of such borrowings – EUR 121,976 thousand (out of which EUR 120,751 thousand was presented as current borrowings and EUR 1'225 thousand as non current). Because of non compliance the Group reclassified the above-mentioned non current borrowings amount to current borrowings caption. Two companies received bank waivers in terms of covenants breach till the end of the financial year (the sum of the borrowings – EUR 12,449 thousand), and the remaining seven subsidiaries received the bank waivers after end of the financial year (total sum of the borrowings – EUR 109,527 thousand).

As at 30 June 2018 four of the Group companies did not comply with the covenants, however these companies did not have noncurrent portion of such borrowings (total sum of such borrowings – EUR 115,547 thousand), thus no reclassification made on financial statements of the Group. Companies received bank waivers in terms of covenants breach, however they were received after end of financial year.

Weighted average effective interest rates of borrowings outstanding at the year-end:

	Gr	Group		pany
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Current borrowings	1.53%	1.68%	4.00%	3.70%
Non-current borrowings	1.86%	1.83%	2.65%	2.31%

Borrowings at the end of the year in national and foreign currencies (EUR equivalent):

	Group		Сотра	ny
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Borrowings denominated in:	n:			
EUR	144,743	142,645	2,828	4,331
USD	1,993	9,427	-	_
	146,736	152,072	2,828	4,331

As at 30 June 2019 the Group's not utilized credit lines comprise EUR 65,422 thousand (EUR 31,320 thousand as at 30 June 2018).

19.Finance lease obligations

The assets leased by the Group under finance lease contracts consist of buildings and structures, machinery and equipment, vehicles and other property, plant and equipment. The terms of lease do not include restrictions on the activities of the Group in connection with the dividends, additional borrowings or additional lease agreements. Apart from the lease payments, the most significant liabilities under the lease contracts are maintenance and insurance, which are not included in the payments analysed below. The terms of finance lease vary from 3 to 5 years.

The split of the net book value of the assets acquired under finance lease is as follows:

	Grou	Group		
	As at 30 June 2019	As at 30 June 2018		
Machinery and equipment	2,018	539		
Vehicles	891	702		
	2,909	1,241		

Principal amounts of finance lease payables at the year-end denominated in national and foreign currencies are as follows:

	Grou	Group		
	As at 30 June 2019	As at 30 June 2018		
EUR	3,330	1,730		
	3,330	1,730		

As at 30 June 2019 the interest rate on the finance lease obligations in EUR varies depending on the EURLIBOR, EURIBOR and ranges from 0.00% to 2.80%. The interest rate for the remaining portion of the finance lease liability in EUR outstanding as at 30 June 2019 is fixed, i.e. from 0.95% to 5.0%.

As at 30 June 2018 the interest rate on the finance lease obligations in EUR varies depending on the EURLIBOR, EURIBOR and ranges from 0.00% to 3.20. The interest rate for the remaining portion of the finance lease liability in EUR outstanding as at 30 June 2018 is fixed, i.e. from 1.26% to 5.0%.

Minimal future minimum lease payments under the above mentioned finance lease contracts are as follows:

	Group		
	As at 30 June 2019	As at 30 June 2018	
Within one year	942	612	
From one to five years	2,457	1,109	
After five years	115	156	
Total finance lease obligations	3,514	1,878	
Interest	(184)	(147)	
Present value of finance lease obligations	3,330	1,731	
Finance lease obligations are accounted for as:			
- current	875	559	
- non-current	2,455	1,172	

20.Operating lease

The Group concluded several contracts of operating lease. The terms of lease do not include restrictions on the activities of the Group in connection with the dividends, additional borrowings or additional lease agreements. For the year ended 30 June 2019 the lease expenses of the Group amounted to EUR 1,101 thousand (EUR 1,023 thousand for the year ended 30 June 2018).

Minimal future lease payments according to the signed lease contracts are as follows:

	Group		
	As at 30 June 2019	As at 30 June 2018	
Within one year	3,594	1,697	
From one to five years	6,496	2,765	
After five years	1,967	41	
Total	12,057	4,503	
Denominated in (EUR equivalent):			
- EUR	12,057	4,503	

The Company does not have operating lease agreements as at 30 June 2019 and 30 June 2018.

21.Trade payables

Trade payables are non-interest bearing and are normally settled on 360-day term.

22.Other non – current liabilities, other current liabilities and contract liabilities

	Group		
	As at 30 June 2019	As at 30 June 2018	
Other non-current liabilities			
Refund liabilities (sale of equipment with right of return)	378	-	
Contract liabilities			
Contract liabilities	2,322	-	
Other current liabilities			
Bonuses to employees	4,888	5,550	
Vacation accrual	3,644	3,636	
Advances received	_	3,176	
Payroll related liabilities	3,397	3,401	
VAT payable	2,872	2,367	
Current portion of grants (Note 17)	688	866	
Other liabilities	3,084	3,991	
Total other current liabilities	18,573	22,987	

Revenue amounting to EUR 3,029 thousand was recognised in the reporting period that was included in the contract liability balance at the beginning of the period.

Other current liabilities are non-interest bearing and have an average term of three months.

23.Cost of sales

	Group Financial year ended		
	30 June 2019	30 June 2018	
Cost of inventories recognised as an expense*	(628,860)	(509,632)	
Logistics expenses	(42,805)	(41,217)	
Nages and salaries and social security	(25,952)	(23,511)	
Depreciation (Notes 6, 17)	(7,326)	(8,435)	
Jtilities expenses	(6,666)	(5,978)	
Provision of onerous contract	(1,014)	368	
Change in fair value of biological assets (Note 9)	1,115	1,391	
Change in fair value of financial instruments	493	226	
Dther	(2,656)	(1,787)	
	(713,671)	(588,575)	

* Cost of inventories recognised as an expense includes previous season fair value adjustment to sold crops amounting to EUR 356 thousand which was expensed during the year ended 30 June 2019 (EUR 2,287 thousand recognized as an expense for the year ended 30 June 2018).

24.Operating expenses

	Group Financial		Company	
			vear ended	
	30 June 2019	30 June 2018	30 June 2019	30 June 2018
Wages and salaries and social security	(22,662)	(23,474)	(1,369)	(771)
Expenses of impairment of trade debts, contract assets and other receivables	(79)	(1,254)	-	-
Consulting expenses	(801)	(715)	(132)	(88)
Depreciation and amortization	(794)	(1,733)	(10)	(16)
Advertisement, marketing	(1,935)	(1,917)	(3)	(1)
Bank fees	(684)	(947)	-	(3)
Change in impairment of property, plant and equipment (Note 6)	-	(493)	-	_
Currency exchange loss	64	(410)	-	-
Other	(8,291)	(7,351)	(112)	(265)
	(35,182)	(38,294)	(1,626)	(1,144)

25.Other income (expenses)

	Group	
	Financial	year ended
	30 June 2019	30 June 2018
Other income		
Grants received for agriculture activity	3,186	_
Rental income from investment property and property, plant and equipment	205	242
Gain from disposal of investment property and property, plant and equipment	982	934
Currency exchange gain	35	443
Change in fair value of financial instruments	319	1,648
Write-off of liabilities	_	6
Other income	185	264
	4,912	3,537
Other (expenses)		
Direct operating expenses arising on rental and non-rental earning investment properties	(376)	(433)
Loss from disposal of property, plant and equipment	(568)	(100)
Change in fair value of financial instruments	(722)	(667)
Other expenses	(271)	(294)
	(1,937)	(1,494)

26.Income (expenses) from financing activities

	Gro	Group Financial year ended		pany
	Financial y			vear ended
	30 June 2019	30 June 2018	30 June 2019	30 June 2018
Income from financing activities				
Interest income	620	485	520	596
Income from overdue payments	15	18	_	_
	635	503	520	596
(Expenses) from financing activities				
Interest expenses	(3,588)	(2,564)	(95)	(127)
Expenses for overdue payments	(141)	(13)	_	_
	(3,729)	(2,577)	(95)	(127)

27.Income tax

	Group Financial year ended	
	30 June 2019	30 June 2018
Current income tax (expense)	(133)	(676)
Income tax correction for prior periods	24	(8)
Deferred income tax income (expense)*	1,709	2,623
Income tax income (expenses) recorded in the profit / loss	1,600	1,940
Net gain (loss) on revaluation of cash flow hedges	(6)	(6)
Deferred tax gain (loss) recorded in other comprehensive income	(6)	(6)

*Deferred tax income mostly relates to recognition of accumulated tax losses as at 30 June 2019 and to changes in tax laws in Latvia as at 30 June 2018 (Note 2.21). The changed tax base in Latvia has resulted in write-off of EUR 2.223 thousand of deferred tax liabilities during the year ended 30 June 2018.

27.Income tax (cont'd)

	Group	
	Financial y	ear ended
	As at 30 June 2019	As at 30 June 2018
Deferred income tax asset		
Tax loss carry forward (available indefinitely)	1,970	688
Tax loss carry forward (available to carry forward 5 years)	51	_
Accruals	989	925
Investment incentive	725	927
Differences in tax base of trade receivables	432	306
Impairment of investment property	24	19
Allowance for inventories	264	149
Fair value of financial instruments	33	7
Other	712	473
Total deferred income tax asset	5,200	3,496
Deferred income tax liability		
Property, plant and equipment and investment property (difference between tax and		
accounting values)	(686)	(771)
Fair value of biological assets	(87)	(31)
Fair value of financial instruments	-	_
Other	(43)	_
Total deferred income tax liability	(816)	(802)
Deferred income tax, net	4,384	2,693
Accounted for as deferred income tax asset in the statements of financial position	4,476	2,803
Accounted for as deferred income tax liability in the statements of financial position	92	110

The Group's deferred income tax asset and liability were set-off to the extent they relate to the same tax administration institution and the same taxable entity.

As at 30 June 2019 and 30 June 2018 the Group has not recognised deferred tax asset for the following temporary differences (temporary differences basis is provided below before application of income tax rate):

	Gr	Group		
	As at 30 June 2019	As at 30 June 2018		
Tax loss carry forward*	4,647	4,641		
	4,647	4,641		

*Tax lossess are available to carry forward indefinitely (EUR 4,647 thousand).

Deferred tax asset has not been recognised in respect of these losses as they may not be used to offset taxable profits elsewhere in the Group and they have arisen in subsidiaries that have a history of losses.

27.Income tax (cont'd)

There are no temporary differences associated with investments in associates as at 30 June 2019 and 2018 because Group has no associates.

The income tax can be reconciled to the theoretical amount, which would be calculated by applying the basic income tax rate to the Group's profit before tax as follows:

	Group	
	Financial year ended	
	30 June 2019	30 June 2018
Profit (loss) before tax	(6,430)	7,523
Income tax (income) expenses, applying the statutory rate in Lithuania (15%)	(965)	1,461
Effect of different tax rates in Estonia, Latvia, Denmark, 10% tax rate for the entities engaged in agricultural activities (Note 2.21.)	(84)	(569)
Write-off deferred tax of Latvian subsidiaries due to tax law changes	-	(1,684)
Change in deffered tax components due to changes in tax laws in Lithuana	(54)	(447)
Change in valuation allowance	58	_
Income tax correction for prior periods	(24)	8
Temporary differences for which no deferred taxes were recognized	(29)	_
Permanent differences	(334)	(129)
Tax incentive	(168)	(580)
Total income tax (income) expenses	(1,600)	(1,940)

28.Basic and diluted earnings per share

Basic earnings per share

Basic earnings per share amounts are calculated by dividing net profit for the year attributable to the equity holders of the parent by the weighted average number of ordinary shares outstanding during the year.

The weighted average number of ordinary shares for the years ended 30 June 2019 and 30 June 2018 was as follows:

Calculation of weighted average for the year ended 30 June 2019	Number of shares	Par value (EUR)	lssued/365 (days)	Weighted average
Shares issued as at 30 June 2018	158,158,426	0.29	103/365	44,631,008
Disposal of own shares 11 October 2018	4,000	0.29	1/365	433,322
Disposal of own shares 12 October 2018	1,000	0.29	6/365	2,599,947
Disposal of own shares 18 October 2018	2,000	0.29	8/365	3,466,639
Disposal of own shares 26 October 2018	2,000	0.29	247/365	107,033,847
Shares issued as at 30 June 2019	158,167,426			158,164,763

Calculation of weighted average for the year ended 30 June 2018	Number of shares	Par value (EUR)	Issued/365 (days)	Weighted average
Shares issued as at 30 June 2017	158,158,426	0.29	365/365	158,158,426
Shares issued as at 30 June 2018	158,158,426			158,158,426

Calculation of the basic earnings per share is presented below:

	Financial year ended		
	30 June 2019	30 June 2018	
Net profit (loss), attributable to the shareholders of the parent (in EUR thousand)	(4,830)	9,464	
Weighted average number of ordinary shares outstanding for the year	158,164,763	158,158,426	
Basic earnings per share (in EUR)	(0.03)	0.06	

For the year ended 30 June 2018 the Company paid EUR 2,926 thousand dividends, or EUR 0.0185 per share.

Share based payments and diluted earnings per share

AB Linas Agro Group, following the Rules for Granting Equity Incentives approved on 1st of June 2018 and acting in accordance with the decision of the General Shareholders Meeting of 1st of June 2018, signed options contracts with employees of AB Linas Agro Group and of the subsidiaries, in which AB Linas Agro Group owns 50 per cent or more of shares, for 4,610,180 ordinary registered shares of AB Linas Agro Group. During the years 2021-2023, according to the procedures and terms established in options contracts employees will be able to exercise the right to acquire the above mentioned number of ordinary registered EUR 0.29 nominal value shares of AB Linas Agro Group provided to the employee free of charge under the terms and conditions established by the rules.

50% of all share options will vest in 3 years-time from signing of the option agreements, 25% - in four years time and the rest 25% - in five years-time. There are no other vesting conditions, except for the requirement for a person to be employed at the Group for the above specified period of time, i.e. 50% of share-s options will vest if a particular person is still employed for 3 years from signing of the share options agreement. 25% of share options will vest if a person is employed for 4 years from signing of the share options agreement and the rest 25% of share options will vest if a person is employed for a 5 years from signing of the share options agreement date. Share options are exercisable during the two months period after each vesting period ends for particular tranche.

Grant date is considered to be 29th June 2018 when principle terms of share options agreements were presented to employees participating in share options incentive. Since portion of passed vesting period from the grant date (29th June 2018) until the previous financial year end (30th June 2018) is immaterial, no expenses were accounted for. As at 30 June 2019 the Group/ Company has accounted for the proportion of the related expenses with the first vesting period amounting to EUR 960 thousand in these financial statements (incl. EUR 182 thousand of the amount that is expected to be transfered to the tax authority to settle the employee's tax obligation associated with the share-based payment arrangement)

28.Basic and diluted earnings per share (cont'd)

Movements during the year

The following table illustrates the number and weighted average exercise prices (WAEP) of, and movements in, share options during the year:

	Number	WAEP
Balance as at 30 June 2017	-	_
Granted during the year	4,610,180	0
Forfeited during the vear	-	_
Exercised during the year	-	_
Balance as at 30 June 2018 Granted during the year	4,610,180 _	0 -
Forfeited during the vear	(496.460)	0
Exercised during the year	-	-
Balance as at 30 June 2019	4,113,720	0

None of shares options is yet exercisable as at 30 June 2019 and 2018. The weighted average fair value of options granted was ≤ 0.67 .

The fair value of the share options is estimated at the grant date using the average price derived from a binomial and The Black-Scholes-Merton option pricing models, taking into account the terms and conditions on which the share options were granted. They key valuation assumptions are provided below:

Weighted average fair value at the measurement date (${f \in}$)	0.67
Dividend yield (%)	0.7 - 2.00 %
Expected volatility (%)	0.20 - 0.30 %
Risk–free interest rate (%)	2.00 %
Expected life of share options (years)	3 - 5
Weighted average share price (€)	0.705

The expected life of the share options is based options agreements and current expectations and is not necessarily indicative of exercise patterns that may occur. The expected volatility reflects the assumption that the historical volatility over a period similar to the life of the options is indicative of future trends, which may not necessarily be the actual outcome.

Diluted earnings per share amounts are calculated by dividing net profit for the year attributable to the equity holders of the parent by the weighted average number of ordinary shares outstanding during the year plus the weighted average number of ordinary shares that would be issued on conversion of all diluted potential ordinary shares (options described above) into ordinary shares.

The weighted average number of ordinary and potential diluted shares for the year ended 30 June 2019 was as follows:

Calculation of weighted average for the year ended 30 June 2019	Number of shares	Par value (EUR)	Issued/365 (days)	Weighted average
Shares and potential shares issued as at 30 June 2018	162,768,606	0.29	364/365	162,322,665
Forfeited during the year as at 30 June 2019	(496,460)	0.29	1/365	444,581
Shares and potential shares issued as at 30 June 2019	162,272,146			162,767,246

Calculation of the diluted earnings per share is presented below:

	Financial year ended		
	30 June 2019	30 June 2018	
Net profit (loss), attributable to the shareholders of the parent (in EUR thousand)	(4,830)	9,464	
Weighted average number of ordinary plus potential ordinary shares outstanding for the year	162,767,246	158,183,687	
Diluted earnings per share (in EUR)	(0.03)	0.06	

29. Financial assets and liabilities and risk management

Credit risk

None of the Group's customers comprise more than 10% of the Group's trade receivables. The Group evaluates the concentration of risk with respect to trade receivables as low, as its customers are located in several jurisdictions and industries and operate in largely independent markets.

The Group's procedures are in force to ensure that sales are made to customers with an appropriate credit history and do not exceed an acceptable credit exposure limit. As at 30 June 2019 part of AB Linas Agro trade receivables were insured with the insurance limit equal to equivalent of EUR 14,703 thousand (EUR 12,545 thousand as at 30 June 2018).

The Group does not guarantee obligations of other parties.

The maximum exposure to credit risk is represented by the carrying amount of each financial asset, including derivative financial instruments, if any, in the statements of financial position. Consequently, the Group considers that its maximum exposure is reflected by the amount of trade, related party and other accounts receivable and cash, net of allowance for doubtful accounts recognised at the reporting date. Part of the trade and other accounts receivables is secured with pledged assets (Notes 12 and 13).

Interest rate risk

The major part of the Group's borrowings is with variable rates, related to EURLIBOR, EURIBOR which creates an interest rate risk. The Group uses interest rate swap to hedge interest rate fluctuation risk for loans with variable interest rate as disclosed in Note 14.

The sensitivity analysis of the pre-tax profit of the Group, considering that all other variables will remain constant, to possible changes in the interest rates is presented in the table below. There is no direct effect to equity from changes in interest rate.

	Effect on the prof	Effect on the profit before income tax for the year ended (in EUR thousand)					
	Increase / decrease of basis points	30 June 2019	Increase / decrease of basis points	30 June 2018			
EUR	+150	(2,169)	+150	(2,257)			
EUR	-30	434	-30	451			

Liquidity risk

The Group's policy is to maintain sufficient cash and cash equivalents or have available funding through an adequate amount of committed credit facilities to meet its commitments at a given date in accordance with its strategic plans. The Group's liquidity (total current assets / total current liabilities) and quick ((total current assets – crops, current portion of animals and livestock and inventories) / total current liabilities) ratios as at 30 June 2019 were 1.26 and 0.71 respectively (as at 30 June 2018 1.38 and 0.79, respectively).

Liquidity risk (cont'd)

The table below summarises the maturity profile of the Group's financial liabilities based on contractual undiscounted payments (scheduled payments including interest).

Group	On demand	Less than 3	3 to 12	1 to 2	2 to 5	More than	Total
		months	months	years	years	5 years	
Non-current borrowings	_	2,074	6,832	12,795	12,399	3,076	37,176
Lease liabilities	3	155	454	423	685	156	1,876
Current borrowings	9,846	104,339	3,925	-	-	_	118,110
Derivative financial instruments	_	987	_	_	-	_	987
Current trade payables	1,676	32,021	5,382	_	-	_	39,079
Other liabilities	_	1,279	234	_	-	_	1,513
Balance as at 30 June 2018	11,525	140,855	16,827	13,218	13,084	3,232	198,741
Non-current borrowings	4	3,079	9,635	7,660	11,292	3,043	34,713
Lease liabilities	_	292	650	905	1,520	146	3,513
Current borrowings	84,637	26,939	2,423	_	_	_	113,999
Derivative financial instruments	_	632	_	_	-	_	632
Current trade payables	3,854	31,100	7,303	_	-	_	42,257
Other liabilities	45	1,229	212	_	-	_	1,486
Balance as at 30 June 2019	88,540	63,271	20,223	8,565	12,812	3,189	196,600

The table below summarises the maturity profile of the Company's financial liabilities based on contractual undiscounted payments (scheduled payments including interest).

Company	On demand	Less than 3 months	3 to 12 months	1 to 2 years	2 to 5 years	More than 5 years	Total
Non-current borrowings	_	471	469	-	-	-	940
Non-current borrowings from							
related parties	_	_	-	1,481	1,225	-	2,706
Non-current payable to related							
parties	-	-	-	-	61	-	61
Current borrowings from							
related parties	-	17	808	-	-	-	825
Current trade payables	_	24	-	-	-	-	24
Payables to related parties	-	-	810	-	-	-	810
Other liabilities	_	29	-	-	_	-	29
Balance as at 30 June 2018	-	541	2,087	1,481	1,286	-	5,395
Non-current borrowings Non-current borrowings from	-	-	_	-	-	-	-
related parties	_	8	25	1,226	_	_	1,259
Non-current payable to related							
parties	_	_	-	-	-	-	-
Current borrowings from							
related parties	-	1,451	202	-	-	-	1,653
Current trade payables	_	11	-	-	-	-	11
Payables to related parties	-	-	-	-	-	-	-
Other liabilities	_	50	-	_	-	_	50
Balance as at 30 June 2019		1,520	227	1,226	-	_	2,973

Foreign exchange risk

Major currency risks of the Group occur due to the fact that the Group borrows foreign currency denominated funds as well as is involved in imports and exports. The Group's policy is to match cash flows arising from highly probable future sales and purchases in each foreign currency. When the Group opens a position in USD (i.e., goods are bought for USD and sold for EUR or vice versa), it manages USD exposure by changing positions in its credit line, i.e., buys or sells USD to close the open position.

The major part of the Group's monetary assets and liabilities as at 30 June 2019 and 2018 is denominated in EUR, consequently the management of the Group believes that foreign exchange risk on EUR is insignificant. The Group used financial derivatives to manage the USD foreign currency exchange risk.

Monetary assets and liabilities stated in various currencies as at 30 June 2019 and 30 June 2018 were as follows (EUR equivalent):

Group	As at 30	lune 2019	As at 30 J	une 2018
	Assets	Liabilities	Assets	Liabilities
EUR	134,860	208,123	129,794	202,652
USD	1,108	3,776	11,842	10,246
DKK	42	1	105	49
PLN	966	86	1,714	41
UAH	67	26	_	_
	137,043	212,012	143,455	212,988

The following table demonstrates the sensitivity to a reasonably possible change in respect of currency exchange rate, with all other variables held constant of the Group's profit before tax (due to change in the fair value of monetary assets and liabilities). There is no direct effect to equity from changes in currency exchange rates.

	Increase/ decrease in exchange rate	Effect on the profit before income tax for the year ended (in thousand)	
		30 June 2019	30 June 2018
USD	+ 15.00%	(400)	239
USD	- 15.00%	400	(239)
PLN	+ 15.00%	132	251
PLN	- 15.00%	(132)	(251)

Sensitivity to a reasonable possible change of DKK and UAH is not disclosed as it is not significant to the financial statements.

Changes in liabilities arising from financing activities

	1 July 2018	Cash flows from (to) financing activities	New leases	Other movements	30 June 2019
Loans	152,124	(5,336)	-	(46)	146,742
Grants	7,165	335	-	(691)	6,809
Interests (paid)	_	(2,944)	_	2,944	-
Dividends	_	(2,943)	_	2,943	-
Financial lease liabilities	1,731	(1,485)	3,258	(174)	3,330
	161,020	(12,373)	3,258	4,976	156,881

Financial risk, arising from biological assets, management strategy

The Group is engaged in wholesale trade of milk, therefore, is exposed to risks arising from changes in milk prices. The Group's wholesale agreements for milk do not represent financial instruments but represent a significant price risk. The Group does not anticipate that milk prices will be in prolonged decline in the foreseeable future (at current period price increase noted) and, therefore, has not entered into derivative or other contracts to manage the risk of the decline in milk prices. The Group reviews its outlook for milk prices regularly in considering the need for active risk management.

Market price risk

The Group is exposed to the grain market price risk which is managed with the hedge accounting described in Note 14.

Fair value of financial instruments

The Group's principal financial instruments not carried at fair value are trade, related party and other accounts receivable, trade, related party and other payables, non-current and current borrowings.

Fair value is defined as disclosed in Note 2.26. Fair values of assets and liabilities are obtained from quoted market prices, discounted cash flow models and option pricing models as appropriate.

The carrying amounts of the Group's financial assets and liabilities (which are not carried at fair value) approximate fair value and are classified as level 3 according to the fair value hierarchy described in the Note 2.26.

The following methods and assumptions are used to estimate the fair value of each class of financial instruments:

- 1 The carrying amount of trade, related party and other accounts receivable, current trade, related party and other accounts payable and current borrowings approximates fair value (level 3).
- 2 The fair value of non-current debt is based on discounting future cash flows related to debt using market interest rate and also considering own credit risk immaterial. The fair value of non-current borrowings with variable and fixed interest rates approximates their carrying amounts (level 3).

Capital management

For capital management purposes the Group's capital is equal to total equity in the statement of financial position amounting to EUR 170,070 thousand as at 30 June 2019 (EUR 177,074 thousand as at 30 June 2018).

The primary objective of the Group's capital management is to ensure that it maintains a strong creditworthiness and healthy capital ratios in order to support its business and maximise shareholder value. The Group holds high capital for possible future expansion and further development of the Group.

The Group manages its capital structure and makes adjustments to it in the light of changes in economic conditions and the risk characteristics of its activities. To maintain or adjust the capital structure, the Group may adjust the dividend payment to shareholders, return capital to shareholders or issue new shares. No changes were made in the objectives, policies or processes during the years ended 30 June 2019 and 30 June 2018.

The Company and the Group's subsidiaries registered in Lithuania and Estonia are obliged to keep its equity at no less than 50% of its share capital, as imposed by the Laws on Companies of the Republic of Lithuania and the Republic of Estonia. The Company and the Group's subsidiaries registered in Lithuania comply with this requirement. The Group subsidiary registered in Estonia doesn't comply with this requirement. The Group's subsidiaries registered in Latvia are obliged to keep their equity at no less than 0, as imposed by the Law on Companies of the Republic of Latvia. The Group's subsidiaries registered in Latvia comply with this requirement, except for SIA Dotnuva Baltic as at 30 June 2019, SIA PFK TRADER and SIA Erfolg Group as at 30 June 2018. The Group's management does not expect any negative consequences to the Group and is planning to take actions to mitigate these non-compliances.

The Group and the Company manages capital using a leverage ratio, which is 1 minus total equity divided by total assets of the Group and the Company. The Group's policy is to keep the leverage ratio below 75%.

	Grou	p	Comp	bany
	As at 30 June 2019	As at 30 June 2018	As at 30 June 2019	As at 30 June 2018
Total equity	170,070	177,074	112,521	109,909
Total assets	391,398	400,937	116,015	115,927
Total equity / Total assets	43%	44%	97%	95%
Leverage ratio	57%	56%	3%	5%

30.Commitments and contingencies

As at 30 June 2019 the Group is committed to purchase property, plant and equipment for the total amount of EUR 1,941 thousand (EUR 4,168 thousand as at 30 June 2018).

A few Group companies (Panevėžys district Aukštadvario ŽŪB, Šakiai district Lukšių ŽŪB, Sidabravo ŽŪB and Panevėžys district Žibartonių ŽŪB) received grants from the European Union and National Paying Agency for acquisition of agricultural equipment.

Panevėžys district Aukštadvario ŽŪB, Sidabravo ŽŪB are committed not to discontinue operations related to agricultural up to the end of 2021, Šakiai district Lukšių ŽŪB – up to 2020 and 2021, Panevėžys district Žibartonių ŽŪB – up to 2022. UAB Linas Agro Grūdų Centras KŪB received grants from the European Union and National Paying Agency (Lithuania) for grain handling and storage facility upgrade. UAB Linas Agro Grūdų Centras KŪB is committed not to discontinue operations related to preparation and warehousing of grains for trade agriculture up to 2020 and 2021.

SIA Lielzeltini, AS Putnu fabrika Kekava received grants from the European Union and Rural Support Service (Latvia) for poultry farm, feedstuffs production and storages upgrade. SIA Lielzeltini is committed not to discontinue broiler breeding, slaughtering and sale of products, feedstuffs up to 2020, AS Putnu fabrika Kekava – up to 2020, 2022 and 2023.

In case of non-compliance with the requirements the Group companies will have to return funds received to the state of Lithuania and Latvia amounting to EUR 2,504 thousand as at 30 June 2019 (EUR 3,080 thousand as at 30 June 2018). Group has no plans to discontinue above mentioned operations.

As at 30 June 2019 the balance of guarantees and warranties issued by the Company to the banks for the controlled companies (directly and indirectly controlled subsidiaries) amounted to EUR 16,762 thousand (EUR 25,455 thousand as at 30 June 2018).

The Company's guarantees are issued for the loans granted to these companies. The Company is obliged to repay the companies' liabilities to banks in full, if the subsidiaries are not able to do it themselves. The management of the Group believes that the subsidiaries on behalf of which guarantees and warranties were issued will meet their liabilities to the creditors, therefore, no provisions in respect of these guarantees were accounted for in the financial statements as at 30 June 2019 and 30 June 2018.

As of 30 June 2019 the Group, in addition that was accounted for under refund liabilities (sale of equipment with right of return) caption (Note 22), has a commitments in amount of EUR 1,188 thousand to purchase agriculture equipment from leasing providers in case the customers will not use option to repurchase equipment at the end of lease period (30 June 2018 – EUR 1,968 thousand).

In August 2018 the Group company AB Linas Agro received a ruling from the Customs of the Republic of Lithuania (hereafter – Customs) stating that Customs made additional calculation for the calendar year 2016 – 2017. The decision increased the taxes in EUR 644 thousand for fertilizers import in mentioned period. The AB Linas Agro management estimate the possibility to pay the taxes is 50 % and recognized as accruals in EUR 322 thousand amount as at 30 June 2018 and 2019. The AB Linas Agro management does not concur with Customs assessment and the decision is appealed.

Almex, former customer, has filed an appeal to the Court of Appeal in Serbia regarding the refusal of the Commercial Court to rule in the case regarding the alleged damages of EUR 1,800 thousand. As at 30 June 2019 the Group's management is of opinion that the appeal has no sound grounds therefore no provision was recorded in the consolidated accounts regarding this matter.

31.Related parties transactions

The parties are considered related when one party has the possibility to control the other or have significant influence over the other party in making financial and operating decisions.

The related parties of the Company and Group for the years ended 30 June 2019 and 30 June 2018 were as follows:

Members of the board of the Company:

Darius Zubas (chairman of the board, ultimate controlling shareholder); Dainius Pilkauskas; Arūnas Zubas; Andrius Pranckevičius; Tomas Tumėnas; Vytautas Šidlauskas till 30 March 2018 Artūras Pribušauskas till 30 March 2018; Darius Jaloveckas from 1 June 2018; Jonas Bakšys from 1 June 2018.

Subsidiaries: List provided in Note 3.

31.Related parties transactions (cont'd)

Akola ApS group companies:

Akola ApS (Denmark) (controlling shareholder); UAB MESTILLA (same ultimate controlling shareholders).

UAB Ignitis grupė (Andrius Pranckevičius is the Independent Member of Supervisory Board). UAB Baltic Fund Investments (Tomas Tumėnas is a director of this company). Jonas Bakšys from June 2017 till present is the Member of Board at Lobiu Sala AS (Sweden). Vividum UAB (Lithuania) (Jonas Bakšys joint community property with spouse together).

The Group's transactions with related parties in 12 month period ended 30 June 2019 and 30 June 2018 were as follows: **2019**

	Purchases	Sales	Trade receivables	Non-current loans receivable	Current payables	Other current receivables, payments received in advance
Akola ApS group companies	1,000	19,544	2	-	242	1,345
Members of the board	-	-	-	-	-	-
	1,000	19,544	2	-	242	1,345

2018

	Purchases	Sales	Trade receivables	Non-current loans receivable	Current payables	Current Ioans payables
Akola ApS group companies	752	19,248	255	-	1	-
Members of the board	-	35	_	_	-	_
	752	19,283	255	-	1	-

The Company's transactions with related parties in the years ended 30 June 2019 and 30 June 2018 were as follows:

2019	Purchases	Income		vables Current loans receivable	Other account receivables	Non-current payables	Payables Current Payables	Non-current loans received	Current loans received
Akola ApS group companies	_	_	_	_	_	_	_	_	_
Subsidiaries	111	6,333	10,407	640	50	-	25	1,206	1,622
	111	6,333	10,407	640	50	-	25	1,206	1,622

2018	Purchases	Income	Receiv	vables	Other accounts		Payables		
			Non-current Ioans receivable	Current loans receivable	; receivables	Non-current payables	Current Payables	Non-current loans received	Current loans received
Akola ApS group companies	-	-	_	_	-	-	-	-	-
Subsidiaries	103	5,047	11,370	2,803	31	_	810	2,654	744
	103	5,047	11,370	2,803	31	-	810	2,654	744

As at 30 June 2019 interest rates of the Company for current loans receivable from related parties are 4.0%, non-current loans receivables from related parties are from 4.0% and 3 month EURIBOR + 2.45 % margin (the same as at 30 June 2018).

As at 30 June 2019 interest rates of the Company for non-current loans payable to related parties are 2.61% and 3 month EURIBOR + 2.7% margin, current loans payable to related parties are 4%. As at 30 June 2018 interest rates of the Company for non-current loans payable to related parties are 2.61% and 3 month EURIBOR + 2.45% margin, 6 month EURIBOR + 1.65% margin, current loans payable to related parties are from 3.60% to 4%.

Transactions with related parties include sales and purchases of goods and services, sales and purchases of property, plant and equipment as well as financing transactions in the ordinary course of business and are aimed to be conducted on terms equivalent to arm's length transactions.

31.Related parties transactions (cont'd)

There were no guarantees or pledges related to the Group's payables to or receivables from related parties. Receivables and payables from / to related parties will be settled in cash or offset with the payables / receivables from / to respective related parties.

Terms and conditions of the financial assets and liabilities:

- Receivables from related parties are non-interest bearing and are normally settled on 30-day terms.
- Payables to related parties are non-interest bearing and are normally settled on 30-90-day terms.
- Interest payable is normally settled at the end of the loan term.

The Group's receivables from related parties were not due neither impaired as at 30 June 2019 and 30 June 2018.

Remuneration of the management and other payments

The Group's management consists of the Company's board of directors and directors of each of the company in the Group. The Group's management remuneration amounted to EUR 3,517 thousand (including EUR 123 thousand of bonuses to the board of directors of subsidiaries companies) for the year ended 30 June 2019 (EUR 3,903 thousand (including EUR 1,252 thousand of bonuses to the board of directors of AB Linas Agro Group and of bonuses to the board of directors of subsidiaries companies) for the year ended 30 June 2019 the Group's management received EUR 396 thousand dividends from the Company (for the year ended 30 June 2018 the Group's management received EUR 208 thousand dividends from the Company). For the year ended 30 June 2019 the Group's management has also received EUR 3 thousand of rent payments (EUR 27 thousand of rent payments for the year ended 30 June 2018 (restated)).

The Company's management consists of the board of directors and a managing director. The Company's management remuneration amounted to EUR 352 thousand for the year ended 30 June 2019 (EUR 758 thousand (including EUR 748 thousand of bonuses to the board) for the year ended 30 June 2018).

The Company has started to accrue the expenses for share options agreements as described in Note 28 to EUR 960 thousand (including EUR 477 thousand to the board of directors of AB Linas Agro Group and for directors of the companies in the Group - 81 for the year ended 30 June 2019).

No other payments or property transfers to/from the management were made or accrued; no other loans or guarantees were received / granted in the years ended 30 June 2019 and 30 June 2018.

32. Material partly-owned subsidiaries

Financial information of subsidiaries that have material non-controlling interests is provided below.

Proportion of equity interest held by non-controlling interests:

Name	Country of incorporation and operation	30 June 2019	30 June 2018
AS Putnu fabrika Kekava	Latvia	2.89%	2.92%
Karčemos Kooperatinė Bendrovė	Lithuania	76.00%	76.00%

The summarised financial information of these subsidiaries is provided below. This information is based on amounts before intercompany eliminations.

Summarised statement of comprehensive income:

	AS Putnu fabrika Kekava		Karčemos Kooperatinė Bend				
	Financial year ended						
	30 June 2019	30 June 2018	30 June 2019	30 June 2018			
Revenue	75,932	69,263	594	954			
Net profit (loss)	1,759	3,267	62	282			
Total comprehensive income	1,759	3,267	62	282			
Attributable to non-controlling							
interests	51	131	47	215			
Dividends paid to non-controlling							
interests	-	-	-	-			

32. Material partly-owned subsidiaries (cont'd)

Summarised statement of financial position:

	AS Putnu fabrika Kekava		Karčemos Kooperatinė Bendrovė				
	Financial year ended						
	30 June 2019	30 June 2018	30 June 2019	30 June 2018			
Current assets	10,620	10,220	396	401			
Non-current assets	37,887	35,948	2,832	3,059			
Current liabilities	20,083	10,012	329	389			
Non-current liabilities	6,098	15,589	1,725	1,959			
Total equity	22,326	20,567	1,174	1,113			
Attributable to Non-controlling							
interests	645	601	893	846			

Summarised cash flow statement:

	AS Putnu fab	rika Kekava Financial yea	Karčemos Kooperatinė Bendro ar ended		
	30 June 2019	30 June 2018	30 June 2019	30 June 2018	
Operating activities	3,339	5,741	228	555	
Investing activities	(3,187)	(4,462)	11	33	
Financing activities	(1,515)	(156)	(249)	(570)	
Net increase/(decrease) in cash and					
cash equivalents	(1,363)	1,123	(10)	18	

33.Subsequent events

Group

On 23 July 2019 AB Linas Agro prolonged credit line agreement with AB SEB bankas till 31 July 2020. The total creidt limit is EUR 95 million.

On 24 July 2019 SIA Lielzeltini prolonged the credit facility agreement with AS Swedbank till 30 September 2019. The total credit facility limit is EUR 2 million.

On 6 August 2019 the authorized capital of LLC LINAS AGRO UKRAINE was increased by UAH 2,600 thousand (around EUR 103 thousand).

On 8 August 2019 was approved the EU project "Implementation of biosecurity preventitive measures in AS Putnu fabrika Kekava, eligible costs of projetc are EUR 240 thousand, compensation as subsidies are EUR 190 thousand.

On 3 September 2019 the member of the Board Darius Jaloveckas resigned from the Boards of AB Linas Agro Group, AB Linas Agro, SIA Linas Agro, UAB Dotnuva Baltic, AS Dotnuva Baltic.

On 18 September 2019 SIA Dotnuva Baltic prolonged overdraft agreement with AS SEB banka till 22 September 2020. The total overdraft limit is EUR 1,5 million.

Company

From the 1st of July 2019 changes have been started in the organizational structure of AB Linas Agro Group by transferring some employees from AB Linas Agro to the Company. The aim of such change is to strengthen the functions of the holding company. On 23 July 2019 the Company, AB Linas Agro and AB SEB bank signed the subordinated loan agreement.

On 29 July 2019 the Company signed agreement for increase share capital of subsidiary Noreikiškių ŽŪB by EUR 35 thousands.

On 30 July 2019 the Company prolonged the loan agreement with UAB Linas Agro Konsultacijos for EUR 1,450 thousand.

On 27 August 2019 the Company signed the overdraft limit agreement with OP Corporate Bank plc Lithuanian branch. The total overdraft limit is EUR 6,5 million.

On 29 August 2019 the Company signed loan agreement with AB Linas Agro and granted a loan of EUR 6,5 million.

On 16 September 2019 the Company increased share capital of its subsidiary UAB Lineliai by EUR 30 thousand.

On 23 September 2019 the Company prolonged the loan agreement with AS Putnu fabrika Kekava. Total amount EUR 4 million, prolongation till 28 September 2023.