

Purcari Wineries Public Company Limited

Raportul si Situatii financiare consolidate

Pentru exercitiul financiar
incheiat la 31 decembrie 2019

Cuprins

Consiliul de Administratie si alti membri	1
Declaratia Consiliului de Administratie si a persoanelor responsabile pentru pregatirea situatiilor financiare anuale consolidate	2
Raportul Administratorilor	3 – 43
Raportul Auditorului Independent	44 – 49
Situatia consolidata a pozitiei financiare	50
Situatia consolidata a profitului sau pierderii si a altor elemente ale rezultatului global	51
Situatia consolidata a fluxurilor de numerar	52
Situatia consolidata a modificarilor capitalurilor proprii	53
Note la informatiile financiare consolidate	54-104

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Consiliul de Administratie si alti ofiteri

Consiliul de Administratie:

Numele	Data Numirii	Titlu
Monica Cadogan	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Independent
Vasile Tofan	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Ne-independent
Neil McGregor	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Independent
Victor Bostan	Data listarii	Executiv, Administrator Ne-independent
Victor Arapan	Numit de AGA la 25 aprilie 2019	Executiv, Administrator Ne-independent

Presedinte al Consiliului de Administratie al Societatii.: Vasile Tofan, prima numire pe 14 Iunie 2018, reales de Consiliul de Administratie la 25 Aprilie 2019

Secretarul Societatii: Inter Jura CY (Services) Limited

Auditorul Independent: KPMG Limited
14, Esperidon Street
1087 Nicosia
Cipru

Sediul social al Societatii: 1, Lampousas Street
1095 Nicosia
Cipru

Numarul de Inregistrare: HE201949

Declaratia membrilor consiliului de administratie si persoana responsabila pentru intocmirea situatiilor financiare anuale consolidate ale societatii

In conformitate cu sectiunea 9 subsectiunile (3) (c) si (7) din Legea din 2007 cu privire la cerintele de transparenta (Valori mobiliare pentru tranzactionare pe piete reglementate), noi, membrii consiliului de administratie si celelalte persoane responsabile pentru situatiile financiare consolidate ale societatii Purcari Wineries Public Company Limited ("Societatea") pentru anul incheiat la 31 decembrie 2019 confirma ca, din cunostintele noastre:

- (a) situatiile financiare anuale consolidate prezentate in acest Raport Anual:
- (i) au fost intocmite in conformitate cu standardele internationale de raportare financiara aplicabile, astfel cum au fost adoptate de Uniunea Europeana si in conformitate cu prevederile sectiunii 9 subsectiunea 4 din lege si
 - (ii) ofera o imagine corecta a activelor si pasivelor, a pozitiei financiare si a profitului sau pierderii societatii Purcari Wineries Public Company Limited si a intreprinderilor incluse in conturile consolidate in totalitate,
- (b) iar raportul de management consolidat ofera o imagine corecta a evolutiei si performantei afacerii, precum si a pozitiei financiare a societatii si a intreprinderilor incluse in conturile consolidate, impreuna cu o descriere a principalelor riscuri si incertitudini cu care se confrunta.

Membrii Consiliului de Administratie:

Vasile Tofan	Neexecutiv, Administrator Ne-independent	
Monica Cadogan	Neexecutiv, Administrator Independent	
Neil McGregor	Neexecutiv, Administrator Independent	
Victor Bostan	Executiv, Administrator Ne-independent	
Victor Arapan	Executiv, Administrator Ne-independent	

Persoana responsabila de intocmirea situatiilor financiare anuale consolidate ale Societatii:

Victor Arapan	Director Financiar	
---------------	--------------------	--

3 aprilie 2020

Raportul Consiliului de Administratie

1. INFORMATII PRIVIND SOCIETATEA

Purcari Wineries Plc (“Purcari”, “Grupul”, sau “Societatea”) este unul dintre cele mai mari grupuri de vinuri din regiunea Europei Centrale si de Est (CEE). Grupul administreaza in jur de 1392 hectare de podgorii si opereaza patru platforme de productie in Romania si in Moldova, trei dintre ele fiind destinate productiei de vin prin utilizarea de struguri din podgoriile proprii si de la furnizori terti, iar una este destinata productiei de brandy. In decembrie 2019, Grupul avea peste 600 de angajati in cele patru platforme de productie.

Grupul este lider in segmentul vinurilor premium din Romania¹, cu o cota de piata de 25% si este cel mai mare exportator de vinuri din Moldova, livrand in peste 40 de tari din Europa (Polonia, Republica Ceha, Slovacia, Ucraina, Tarile Scandinave, Marea Britanie etc.), in Asia (China, Japonia, Coreea de Sud) si in America (Canada si SUA).

Fondata in 1827, Purcari este cea mai premiata vinarie din regiunea CEE la Decanter London 2015-2019 si printre cele mai bine clasate pe Vivino.

Grupul detine 3 branduri de vin in categoriile de vinuri linistite si vinuri spumante, cu o gama larga de preturi, precum si un brand in categoria de brandy premium:

- **Vinuri premium: Purcari** (“Adevaratele valori nu se schimba in timp. Din 1827”) este brandul de referinta al Grupului, datand din 1827. A obtinut primul succes international in 1878, castigand medalia de aur la Expozitia Mondiala de la Paris cu Negru de Purcari. Purcari este cea mai premiata vinarie din regiunea CEE la Decanter Londra in 2015-2019, cu 52 medalii. In 2019, Grupul a primit 56 de medalii de la Decanter, IWCS, Challenge International du Vin Bordeaux si Concours Mondial de Bruxelles. Chardonnay de Purcari i-a fost decernata medalia de platina si 97 de puncte la Decanter World Wine Awards 2019. Vinul Chardonnay Spumant Purcari, Cuvee de Purcari Alb Brut, Extra Brut si Feteasca Alba a castigat medalii de argint la Effervescents du Monde 2019, cea mai importanta competitie spumanta din lume. Negru de Purcari 2015 s-a clasat pe locul 1 in lume in segmentul preturilor de 10 - 40 dolari de Vivino.
- **Vinuri mediu spre premium: Brandul Crama Ceptura** („Cu 14 zile mai mult soare”) a fost achizitionat in 2003. Brandul este distribuit in principal in Romania. Ceptura este situata in regiunea Dealu Mare, una dintre cele mai recunoscute regiuni viticole din Romania, fiind perceputa ca regiune viticola premium, fapt care consolideaza valoarea propusa a brandului. Povestea brandului are la baza climatul unic al microzonei Dealu Mare, o regiune cu mult soare, cu o topografie favorabila data de zona deluroasa, situata in apropierea muntilor Carpati, fapt care permite o expunere optima la soare. Din 2014, vinurile Crama Ceptura sunt oferite in trei categorii de preturi: premium - Cervus Magnus Monte, mediu - Astrum Cervi, si economic plus - Cervus Cepturum. O noua categorie de pret introdusa in 2019: Dominum Cervi cu pret mediu superior.
- **Economic plus spre premium : Bostavan** („Gusta. Iubeste.”) a fost lansat in 2005. Din 2013, un brand unic Bostavan de tip umbrela a fost lansat pentru a sustine un portofoliu de sub-branduri in segmentele economic si de pret-mediu si pentru a dezvolta o recunoastere mai puternica a portofoliului de vinuri. Incepand din 2016, Grupul s-a concentrat pe trecerea graduala la segmentul premium a brandului Bostavan, cu lansarea editiei Dor, utilizand o platforma de comunicare cool-ethno. Performanta de exceptie pentru Sparkling Dor Alb Brut la Effervescents du Monde 2019 castigand medalia de aur.
- **Brandy mediu spre premium: Bardar** (“Doar struguri, stejar si rabdare.”). Brandul a fost lansat in 1929 prin fondarea distileriei de catre un antreprenor german. Sub aspect istoric, Grupul nu s-a concentrat pe cresterea vanzarilor produselor Bardar, fiind orientat mai degraba spre vanzarile de brandy vrac. Cu toate acestea, din 2015 Bardar si-a schimbat strategia, fiind orientata spre vanzarea de produse imbuteliate. Relansarea Bardar ca un brand aspirational si progresiv a fost de succes, transformandu-se intr-un motor de crestere pentru Grup.

¹ Dimensiunea maximă a pieței premium pe date pentru producătorii TOP-40

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Societatea este o societate publica infiintata si organizata in conformitate cu legislatia din Cipru, inregistrata cu numarul HE 201949. Sediul social al Societatii este localizat in Cipru, Nicosia 1095, str. Lampousas nr. 1. Societatea functioneaza in conformitate cu legislatia din Cipru, cu Statutul si cu Actul Constitutiv.

Societatea este societatea de tip holding a Grupului care detine trei filiale in segmentul de vinuri, respectiv Vinaria Purcari, Crama Ceptura si Vinaria Bostavan si o filiala in segmentul de brandy, respectiv Vinaria Bardar. Vinaria Bardar este detinuta prin intermediul altor doua filiale, Vinorum Holdings si West Circle. Societatea detine de asemenea indirect si participatii minoritare prin Vinaria Purcari in societatea Glass Container Company, cel mai important producator din Moldova al sticlelor din sticla si prin Crama Ceptura in societatea Ecosmart Union, o societate responsabila de gestionarea reciclarii.

Filiarele Societatii si informatiile referitoare la participatiile acestora la data de 31 decembrie 2019 sunt prezentate mai jos:

	Denumirea Societatii	Tara de inregistrare	Activitatea de baza	Capital propriu, %
1	Vinorum Holdings SRL	Gibraltar	Societate de tip holding	100%
2	West Circle SRL	Insulele Virgine Britanice	Societate de tip holding	100%
3	Crama Ceptura SRL	Romania	Productia, imbutelierea si vanzarea vinului	100%
4	Vinaria Bostavan SRL	Republica Moldova	Productia, imbutelierea si vanzarea vinului	99,54%
5	Vinaria Purcari SRL	Republica Moldova	Productia, imbutelierea si vanzarea vinului	100%
6	Vinaria Bardar SA	Republica Moldova	Productia, imbutelierea si vanzarea vinului	56,05%

Grupul nu are sucursale, cu exceptia Reprezentantei non-comerciale, deschisa in China de subsidiara sa Vinaria Purcari SRL in cursul anului 2019.

2. ACTIONARI SI CAPITALUL EMIS

Incepand cu data de 15 februarie 2018, actiunile emise de societate au fost admise la tranzactionare la Bursa de Valori Bucuresti, in urma unei oferte publice initiale ("IPO") initiat de catre actionarii Lorimer Ventures Limited, Amboselt Universal Inc. si IFC, pentru 49% din actiunile Societatii (reprezentand 9.800.000 actiuni).

La 31 Decembrie 2018 structura actionarilor dupa oferta publica initiala este prezentata mai jos:

	Actiuni detinute, numar	Actiuni detinute, %
Amboselt Universal Inc	5.006.172	25,0309%
Lorimer Ventures Limited	4.539.233	22,6962%
Franklin Templeton	1.700.000	8,5000%
Magna Umbrella Fund	1.302.226	6,5111%
SEB	1.285.780	6,4289%
CONSEQ	936.411	4,6821%
IFC	654.591	3,2730%
Altii	4.575.587	22,8779%
Total	20.000.000	100%

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

La 31 Decembrie 2018 administratorii care detin participatii in capitalul social al Societatii sunt cei prezentati mai jos:

	Actiuni detinute, numar	Actiuni detinute, %
Victor Bostan (prin Amboselt Universal Inc)	5.006.172	25,03%

La data de 31 Decembrie 2019, structura actionarilor Societatii Purcari Wineries este cea prezentata mai jos:

	Actiuni detinute, numar	Actiuni detinute, %
Amboselt Universal Inc.	5.006.172	25,0309%
Fiera Capital	1.885.297	9,4265%
CONSEQ	1.242.673	6,2134%
East Capital	1.135.156	5,6759%
SEB	1.101.873	5,5094%
Franklin Templeton	1.023.987	5,1199%
Alti	8.604.842	43,0242%
Total	20.000.000	100%

La data de 31 Decembrie 2019, administratorii care detin participatii sunt cei prezentati mai jos:

	Actiuni detinute, numar	Actiuni detinute, %
Victor Bostan (prin Amboselt Universal Inc)	5.006.172	25,0309%

Actiuni detinute de directorii Societatii la 31.12.2019 si cu cinci zile inainte de data aprobarii situatiilor financiare pentru 2019

Urmatoarele fluctuatii ale participatiilor directorilor au avut loc in perioada dintre sfarsitul anului de raportare si 29 martie 2020, care este cu cinci (5) zile inainte de data aprobarii situatiilor financiare de catre consiliul de administratie al emitentului:

Director	Natura de Interes	Numarul de actiuni detinute la 31.12.2019	Numarul de actiuni detinute la 29.03.2020	Procentul actiunilor detinute la 31.12.2019	Procentul actiunilor detinute la 29.03.2020
Victor Bostan (prin Amboselt Universal Inc)	Beneficiar	5.006.172	4.006.172	25,0309%	20,0309%
Victor Arapan	Beneficiar	-	8.300	-	0,0415%

3. EVOLUTII IN 2019

Recolta foarte buna pentru anul 2019

In 2019, recolta proprie este mai mica cu 1% fata de anul record anterior, dar mai buna decat mediile MD / RO / UE. Productia mondiala a scazut cu 10%, iar UE a scazut cu 15%. Strugurii prelucrati + 11% fata de 2017, impreuna cu acumularea de stocuri semnificative in sezonul 2018 sunt suficient de bune pentru a sustine planul ambicios de vanzari in 2020. Achiziitiile tera parte sunt semnificativ mai mici, intrucat au stoc suficient din sezonul 2018 in care au fost facute achizitiile record, in special pentru vinuri rosii si distilate de rachiu, care pot fi pastrate mai mult timp.

Investitii continue in procese de calitate

Societatea a investit 43 de milioane de lei in CAPEX, destinata in principal sa extinda semnificativ capacitatea de productie, achizitia instalatiei de productie si podgoriile, a construit o noua sectiune de imbutiliere cu facilitati de depozitare si depozitare, a modernizat instalatia de prelucrare a apelor uzate, a echipamentului de procesare si fermentare a strugurilor re-echipat, achizitionat Vinificatori Mythos care scad amprenta CO2, ca reutilizare a acesteia in timpul fermentatiei, extinderea capacitatilor de depozitare si imbatranire a depozitului, plantarea de noi podgorii.

Lansari de succes, perceptie exceptionala a calitatii de catre profesionisti si consumatori obisnuiti:

In 2019, Grupul a continuat diversificarea, concentrandu-se pe vinul soi: lansand un hit de vara, Traminer de Purcari, scor 4,5 pe Vivino si Malbec de Purcari, un vin cu personalitate puternica. Chardonnay de Purcari a acordat medalia de platina si 97 de puncte la Decanter World Wine Awards 2019. Vin spumant Purcari, Cuvee de Purcari Alb Brut, Extra Brut si Feteasca Alba au castigat medalii de argint la Effervescents du Monde 2019, cea mai importanta competitie spumanta din lume. Negru de Purcari 2015 s-a clasat pe locul 1 in lume in segmentul preturilor de 10 - 40 dolari de Vivino. Performanta de exceptie pentru Sparkling Dor Alb Brut la Effervescents du Monde 2019 castigand medalia de aur.

4. ANTICIPAREA EVOLUTIILOR PENTRU 2020

In lumina pandemiei COVID-19, care constituie o dubla criza, atat in ceea ce priveste sanatatea publica, cat si in raport cu potentialele perturbari economice severe care pot duce la recesiune globala si in faptul ca pandemia se dezvolta in continuare cu necunoscut interval de timp de contiente la data emiterii prezentului raport anual in tarile in care Grupul isi desfasoara activitatea sau au fost in mod traditional pietele semnificative pentru grup, conducerea Societatii - desi a considerat ca Grupul si Societatea vor avea suficiente resurse pentru a continua sa functioneze ca o preocupare continua pentru o perioada de cel putin 12 luni de la perioada raportata in acest raport anual (a se vedea sectiunea evenimente ulterioare din acest raport) -, nu este in masura sa ofere, din cauza riscurilor si incertitudinilor create de pandemia, solida previziuni privind evolutiile anticipate ale activitatilor de afaceri si pozitia economica a Grupului si a Societatii pentru 2020.

5. GUVERNANTA CORPORATIVA

GONDOCEREA SOCIETATII

Societatea este in prezent administrata de catre un Consiliu alcatuit din cinci administratori. Consiliul cuprinde doi administratori neexecutivi independenti, conform Codului de Guvernanta Corporativa al Bursei de Valori Bucuresti ("**Codul de Guvernanta Corporativa al BVB**"), dupa cum urmeaza:

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Componenta Consiliului

Nume	Data Numirii	Titlu
Monica Cadogan	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Independent
Vasile Tofan	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Ne- independent
Victor Bostan	Data listarii	Executiv, Administrator Ne- independent
Victor Arapan	Numit de AGA la 25 aprilie 2019	Executiv, Administrator Ne- independent
Neil McGregor	Data listarii (prima numire), numit din nou de AGA pe 25 aprilie 2019	Neexecutiv, Administrator Independent

La data de 14 Iunie 2018, Consiliul de Administratie al Societatii a anuntat alegerea domnului Vasile Tofan, administrator neexecutiv, in calitate de Presedinte al Consiliului de Administratie al Societatii si a fost reales in continuare de Consiliul de administratie la 25 aprilie 2019.

Biografia succinta a Dnei Monica Cadogan:

Dna Monica Cadogan detine o diploma de licenta in domeniul Dreptului Bancar, Societar, al Finantelor si al Valorilor Mobiliare de la Universitatea de Studii Economice din Bucuresti si are o vasta experienta in conducerea unei afaceri. Este fondatorul si directorul general al Vivre Deco, cea mai importanta platforma de comert electronic din CEE pentru produsele de casa si mobilier. In plus, intre 2009 si 2015 a fost membra a consiliului de administratie al Neogen, un grup tehnologic care dezvolta sau investeste in produse cu prezenta in CEE si care a dezvoltat BestJobs, cel mai important serviciu de recrutare din Romania.

Biografia succinta a Dlui Vasile Tofan:

Dl Vasile Tofan a terminat un master in administrarea afacerilor cu rezultate deosebite la Harvard Business School si detine o diploma de master in administratie publica de la Universitatea Erasmus din Rotterdam. Este partener al Horizon Capital, unde se axeaza pe investitii in sectorul bunurilor de consum si in cel tehnologic. Anterior colaborarii cu Horizon Capital, dl Tofan a fost consultant al Monitor Group si Senior Manager in cadrul Philips, ambele pozitii fiind ocupate in Amsterdam, in cadrul departamentului de Strategie Corporativa

Biografia succinta a Dlui Victor Bostan:

Dl Victor Bostan este fondatorul Grupului din 2002. Dl Bostan este implicat in industria vinicola de peste 35 de ani. La inceputul carierei sale, a lucrat timp de peste 10 ani pentru Sofia Winery, incepand ca oenolog si avansand in structura organizationala a societatii, inainte de a pleca pentru a-si incepe propria afacere cu vinuri. Din 1999 pana in 2002, Dl. Bostan a fost detinatorul si directorul general al vinariei ruse Kuban Vino. In aceasta perioada, a reusit sa modernizeze, sa relanseze si ulterior sa conduca societatea spre a deveni una dintre cele mai mari si mai de succes vinarii din Rusia (fiind in continuare #1 producator de vinuri in Rusia), inainte de a vinde aceasta afacere in 2002. Cu veniturile astfel obtinute, Dl Bostan a pus bazele a ceea ce constituie in prezent Grupul Vinariei Purcari. Dl Bostan are o diploma in Tehnologia Vinului de la Universitatea Tehnica din Moldova. Domnul Bostan este cetatean al Romaniei si al Republicii Moldova si cunoaste limbile franceza, romana si rusa.

Biografia succinta a Dlui Neil McGregor:

Este licentiat in drept, absolvind Universitatea Aberdeen. Dl. McGregor este fondatorul si partenerul coordonator al McGregor & Partners SCA, o societate de avocatura prezenta in Romania si Bulgaria si care este asociata cu firma internationala Stephenson Harwood. Este un avocat britanic specializat pe aspecte comerciale cu o experienta semnificativa in Romania si in tarile vecine din anul 1996. Dl McGregor este membru al Baroului Bucuresti si detine calitatea de avocat strain inregistrat in Bulgaria. Dl McGregor este presedintele Camerei de Comert Romano – Engleze.

Biografia succinta a Dlui Victor Arapan:

Dl Victor Arapan este director financiar (CFO) al grupului din 2010. Are peste 20 de ani de experienta bancara, audit si finante corporative. Inainte de a se alatura grupului, domnul Arapan a lucrat la Acorex Wineries, PricewaterhouseCoopers si Victoriabank. Domnul Arapan are o diploma in domeniul bancar la Institutul International de Management. Domnul Arapan este cetatean al Romaniei si al Republicii Moldova si vorbeste engleza, romana si rusa.

Purcari Wineries Public Company Limited**Raportul Administratorilor**

toate sumele sunt in RON, daca nu este specificat altfel

In perioada anului 2019 Consiliul de Administratie a avut unsprezece intruniri. Mai jos gasiti sumarul acestor intruniri:

Data	Prezenta	Principalele subiecte
31 Ianuarie 2019	Toti directorii in persoana	a) Aprobarea contractului de constructie intre filiala sa VinariaPurcari SRL si Reconvicil SRL Moldova. b) Autorizarea domnului Oleg Ciornaii si a domnului Victor Arapan sa semneze in numele filialei sale.
22 Februarie 2019	Toti directorii in persoana	1. probarea tranzactiei dintre filiala sa Vinaria Purcari SRL si Vismos SRL Moldova pentru achizitia viilor din satul Chetrosu (Moldova) si a bunurilor mobile. 2. Aprobarea tranzactiei dintre filiala sa Vinaria Bostavan SRL si Vismos SRL Moldova pentru achizitia podgoriilor si fabricii de prelucrare a strugurilor din satul Moscovei (Moldova) si a bunurilor mobile. 3. Autorizarea administratorilor filialelor sa semneze tranzactiile.
15 Martie 2019	Toti directorii in persoana	1. Aprobarea unor noi credite de la Moldova-Agroindbank SA pentru subsidiarele Vinaria Purcari SRL si Vinaria Bostavan SRL.
29 Martie 2019	Toti directorii in persoana	1. Aprobarea raportului financiar anual. 2. Aprobarea raportului de management. 3. Propunere catre AGA de distribuire a dividendelor pentru anul 2018 in valoare de 0,95 RON pentru fiecare actiune obisnuita. 4. Propunere adresata AGM de aprobare a rezolutiei speciale 1 privind cadrul programului de rascumparare pe actiuni. 5. Propunere adresata AGA de aprobare a rezolutiei speciale 2 privind modificarile actului constitutiv, cu noul text al Regulamentului 86. 6. Propunere adresata AGA de aprobare a rezolutiei speciale 3 privind modificarile actului constitutiv, cu noul text al Regulamentului 157-159. 7. Acceptarea scrisorii de demisie a domnului John Maxemchuk in calitate de director. 8. Propunere catre AGA de numire a domnului Victor Arapan in functia de director executiv. 9. Acceptarea scrisorii de demisie a domnului John Maxemchuk in calitate de secretar asistent. 10. Numirea domnului Victor Arapan in functia de secretar adjunct. 11. Propunere catre AGA pentru numirea doamnei Monica Cadogan, a domnului Vasile Tofan si a domnului Neil McGregor in calitate de directori neexecutivi. 12. Numirea domnului Eugen Baltag in functia de auditor intern al grupului incepand cu 1 mai 2019. 13. Aprobarea notificarii pentru AGM si procura, precum si data si locul de detinere a AGM.
25 Aprilie 2019	Toti directorii in persoana	1. In cadrul acestei prime sedinte dupa AGA, organizata in aceeasi zi, directorii au constituit Consiliul de administratie ca organ. 2. Consiliul de administratie a decis componenta comitetelor consiliului de administratie
14 Mai 2019	Toti directorii in persoana	1. Aprobarea informatiilor financiare consolidate neautorizate pentru 1Q2020. 2. Autorizarea domnului Victor Bostan si a domnului Victor Arapan pentru a reprezenta interesele Societatii (colectiv sau individual). 3. Autorizarea domnului Victor Arapan de a reprezenta Societatea si de a semna orice fel de documente necesare pentru implementarea Programului de rascumparare pe actiuni
12 August 2019	Toti directorii in persoana	1. Aprobarea Situatiilor Financiare Consolidate semestriale neauditate pentru 2020. 2. Actualizare privind sectorul Agricol si pregatirea pentru noul sezon de recoltare. 3. Raport COO despre 60 de zile la locul de munca.

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

		4. Dezvoltarea pe achizitia Speed Husi.
28 Octombrie 2019	Toti directorii in persoana	1. Analiza preliminara a bugetului 2020
7 Noiembrie 2019	Toti directorii in persoana	1. Analiza preliminara a Situatiilor Financiare 9M2020
18 Noiembrie 2019	Toti directorii in persoana	1. Aprobarea Situatiilor Financiare Consolidate semestriale neauditate pentru 9M2020
8 Decembrie 2019	Toti directorii in persoana	1. Aprobarea bugetului Societatii 2020 2. Actualizare la Speed Husi

Comitetele Consiliului

Comitetul de Audit si Comitetul de Nominalizare, Remunerare si Guvernanta Corporativa au fost create in contextul ofertei publice initiale si ulterior au fost organizate si au urmatoarea componenta la data de 14 Iunie 2018:

Comitetul de Audit:

Presedinte: Dna. Monica Cadogan (administrator independent, neexecutiv)

Membri:

- Dl Neil McGregor (administrator independent, neexecutiv).
- Dl Vasile Tofan (administrator neindependent, neexecutiv).

Comitetul de Audit: Misiune si Componenta

Comitetul de Audit detine un rol de monitorizare si de consultanta, iar misiunea sa consta in monitorizarea procesului de raportare financiara si asistarea Consiliului in desfasurarea sarcinilor sale in ceea ce priveste raportarea financiara, controlul intern si gestionarea riscului.

Comitetul de Audit are competentele si responsabilitatile pentru indeplinirea atributiilor stabilite conform Codului de Guvernanta Corporativa al BVB si regulamentelor, termenilor de referinta, politicilor, rezolutiilor, normelor si altor norme ale autoritatilor locale, conform documentelor interne ale Societatii si regulamentul intern al Comitetului de Audit al Societatii. Comitetul de Audit de asemenea va opera si va aplica paragraful 78 din Legea privind auditorii din Cipru, 2017.

Comitetul de Nominalizare, Remunerare si Guvernanta Corporativa:

Presedinte: Dl. Neil McGregor (administrator independent, neexecutiv)

Membri:

- Dl. Vasile Tofan (administrator neexecutiv, neindependent),
- D-na. Monica Cadogan (independent, administrator neexecutiv),
- Dl. Victor Bostan (administrator executiv, neindependent).

Comitetul de Nominalizare, Remunerare si Guvernanta corporativa: Misiune si Componenta

S-a decis extinderea sferei de actiune a Comitetului de Nominalizare si de Remunerare indicat in Prospect pentru a include si Guvernanta Corporativa. Comitetul detine un rol consultativ si misiunea acestuia consta in asistarea Consiliului in indeplinirea competentelor sale in ceea ce priveste problemele de nominalizare si de remunerare.

Comitetul de nominalizare, remunerare si guvernanta al Societatii are competentele si responsabilitatile pentru indeplinirea atributiilor stabilite in Codul de Guvernanta Corporativa al BVB si in regulamente, termenii de referinta, politici, rezolutii, norme si in alte norme ale autoritatilor locale, in documente interne ale Societatii si in regulamentul intern al Comitetului de Nominalizare si Remunerare.

Echipa actuala de Conducere a Grupului include urmatoorii membri care sunt angajati la nivelul filialelor Grupului:

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Victor Bostan

Pentru biografia succinta a domnului Victor Bostan, va rugam sa cititi sectiunea de mai sus referitoare la componenta Consiliului.

Victor Arapan

Pentru biografia succinta a domnului Victor Bostan, va rugam sa cititi sectiunea de mai sus referitoare la componenta Consiliului.

Eugen Comendant

Eugen Comendant a ocupat pozitiade Chief Operating Officer (COO) al grupului incepand cu iunie 2019. Domnul Comendant are peste 10 ani de experienta in management in Europa de Vest si Orientul Mijlociu. Functii detinute anterior au fost director de marketing si vanzari, cu Virgin Mobile Orientul Mijlociu si Africa, cu sediul in Oman, si director european al diviziei Mobile & Triple-Play cu ACN Europe, cu sediul in Olanda. Dl. Comendant este de origine nationala olandeza, detine o diploma de BBA de la Universitatea de Stiinte Aplicate din Amsterdam HES si vorbeste engleza, romana, franceza, rusa si olandeza.

Artur Marin

Artur Marin este directorul comercial (CCO) al Grupului din 2013. Mr. Marin este alaturi de Grup din 2003, cu o intrerupere in perioada 2009-2012, timp in care a lucrat pentru Dionis Club, un producator de vinuri competitor. Are peste 15 ani de experienta in vanzarile de vinuri. Domnul Marin detine o diploma de licenta si o diploma de masterat in finante de la Grenoble School of Management. Domnul Marin este cetatean al Romaniei si al Republicii Moldova, vorbind limbile engleza, romana si rusa.

Marcel Grajdieru

Marcel Grajdieru este director general pentru operatiunile din Romania din 2003, avand peste 15 ani de experienta in cadrul Grupului, dintre care mai bine de 10 ani in vanzarile de vinuri. Inainte de a se alatura Grupului, domnul Grajdieru a lucrat pentru Planta-Vin, EMC-Moldova si Gazprom. Domnul Grajdieru are pregatire de chirurg si a obtinut o diploma in domeniul medical de la Universitatea de Stat de Medicina si Farmacie. Domnul Grajdieru este cetatean al Romaniei si al Republicii Moldova si vorbeste limbile romana, engleza si rusa.

Nicolae Chiosa

Nicolae Chiosa este conducatorul departamentului de productie din 2009 si Managerul Vinariei Bostavan din 2016. Are peste 9 ani de experienta in productia vinului, dintre care 8 ani au fost petrecuti in cadrul Grupului. Domnul Chiosa are o diploma in Tehnologia Vinului de la Universitatea Tehnica din Moldova. Este cetatean al Romaniei si al Republicii Moldova si vorbeste limbile engleza, romana si rusa.

Federico Giotto

Federico Giotto este viticultorul sef al Grupului din 2010, in baza unei intelegeri contractuale privind acordarea de consultanta. Domnul Giotto are peste 15 ani de experienta in consultanta viticola si este laureat cu numeroase premii internationale din industria vinului. Domnul Giotto a absolvit Facultatea de Viticultura si Enologie a Universitatii din Padova. Domnul Giotto este cetatean italian si vorbeste limbile engleza si italiana.

Natalia Bunciuc

Natalia Bunciuc s-a alaturat grupului in calitate de director de resurse umane in 2018. Doamna Bunciuc are peste 10 ani de experienta in managementul resurselor umane si dezvoltarea personalului. Doamna Bunciuc are o diploma in drept. Vorbeste engleza, romana si rusa.

Adrian Solomon

Adrian Solomon a fost director de marketing al grupului Purcari din martie 2020. Este licentiat in economie, marketing si merchandising si master in administrarea afacerilor la Academia de Studii Economice din Moldova. Anterior Dl. Solomon a condus un departament de marketing de peste 10 ani intr-o societate care ofera programe de schimb cultural in SUA, Franta si Australia. Domnul Solomon vorbeste romana, engleza, franceza si rusa.

Domnul **Sergei Kasatkin**, avocat, a fost numit in calitate de Director de Conformitate al Societatii.

Incepand cu ianuarie 2018, Societatea a adoptat si adera la Codul de Guvernanta Corporativa emis de catre BVB si aplica principiile guvernantei corporative prevazute de acesta, doar cu unele exceptii limitate. Societatea a intreprins si va continua sa intreprinda masurile profesionale, legale si administrative necesare pentru asigurarea respectarii normelor prevazute de Codul de Guvernanta Corporativa emis de catre BVB. Mai multe detalii privind respectarea principiilor si recomandarilor stipulate in Codul de Guvernanta Corporativa emis de catre BVB sunt prezentate in Anexa 2 si in pachetul care contine Raportul financiar anual 2019, hotararile AGA si materialele aferente.

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

6. REZULTATELE FINANCIARE

Informatiile financiare anuale consolidate pentru anii incheiati la 31 decembrie 2019 si 31 decembrie 2018 sunt prezentate mai jos:

	31 decembrie 2019	31 decembrie 2018	Variatie, %
Active			
Imobilizari corporale	141.488.777	98.259.527	44%
Imobilizari necorporale	1.186.568	1.073.576	11%
Investitii contabilizate prin metoda punerii in echivalenta	1.298.685	298.959	334%
Instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere	12.766.688	12.484.972	2%
Stocuri	49.663.983	34.878.531	42%
Alte active imobilizate	50.928	48.014	6%
Active imobilizate	206.455.629	147.043.579	40%
Stocuri	75.264.697	78.267.427	(4%)
Creante comerciale si alte creante	53.887.343	58.936.752	(9%)
Numerar si echivalente de numerar	12.573.775	21.803.241	(42%)
Creante privind impozitul curent	236.000	660.552	(64%)
Avansuri acordate	5.652.967	3.628.145	56%
Alte active circulante	108.691	94.201	15%
Active circulante	147.723.473	163.390.318	(10%)
Total active	354.179.102	310.433.897	14%
Capitaluri proprii			
Capital social	728.279	728.279	0%
Prime de emisiune	82.533.921	82.533.921	0%
Actiuni proprii	(4.573.126)	-	100%
Alte rezerve	1.946.882	-	100%
Rezerva din conversie valutara	15.160.426	9.658.866	57%
Rezultat reportat	64.739.104	47.358.345	37%
Capitaluri proprii atribuibile actionarilor Societatii	160.535.486	140.279.411	14%
Interese fara control	16.734.268	13.842.222	21%
Total capitaluri proprii	177.269.754	154.121.633	15%
Datorii			
Imprumuturi si datorii din contracte de leasing	65.565.824	69.235.581	(5%)
Venituri amanate	3.477.902	2.251.318	54%
Datorii privind impozitul amanat	7.601.643	6.206.696	22%
Datorii pe termen lung	76.645.369	77.693.595	(1%)
Imprumuturi si datorii din contracte de leasing	45.212.255	28.569.171	58%
Venituri amanate	561.616	340.880	65%
Datorii privind impozitul curent	1.970.066	1.860.216	6%
Beneficiile angajatilor	3.024.711	2.227.775	36%
Datorii comerciale si alte datorii	42.700.446	40.065.471	7%
Provizioane	6.794.885	5.555.156	22%
Datorii curente	100.263.979	78.618.669	28%
Total datorii	176.909.348	156.312.264	13%
Total capitaluri proprii si datorii	354.179.102	310.433.897	14%

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Situatia consolidata a profitului sau pierderii	2019	2018	Variatie, %
Venituri	199.099.390	168.118.988	18%
Costul vanzarilor	(100.153.415)	(85.480.298)	17%
Profit brut	98.945.975	82.638.690	20%
Alte venituri din exploatare	1.035.439	259.477	299%
Cheltuieli de marketing si de distributie	(19.597.134)	(13.868.082)	41%
Cheltuieli generale si administrative	(23.533.214)	(23.030.030)	2%
Ajustari pentru deprecierea creantelor comerciale si imprumuturilor acordate, net	(369.706)	89.842	(512%)
Alte cheltuieli de exploatare	(1.688.645)	598.235	(382%)
Profit din exploatare	54.792.715	46.688.132	17%
Venituri financiare	-	4.954.887	(100%)
Cheltuieli financiare	(6.854.103)	(3.908.137)	75%
Rezultatul financiar net	(6.854.103)	1.046.750	(755%)
Cota-parte din profitul investitiilor contabilizate prin metoda punerii in echivalenta, dupa impozitare	999.721	973.260	3%
Profit inainte de impozitare	48.938.333	48.708.142	0%
Impozit pe profit	(8.474.858)	(6.975.212)	21%
Profitul perioadei	40.463.475	41.732.930	(3%)
Profit atribuibil:			
Actionarilor Societatii	36.295.520	37.965.900	(4%)
Intereselor fara control	4.167.955	3.767.030	11%
	40.463.475	41.732.930	(3%)
Alte elemente ale rezultatului global			
<i>Elemente care sunt sau pot fi reclassificate la profit sau pierdere</i>			
Diferente din conversie valutara	6.089.567	5.081.824	20%
Alte elemente ale rezultatului global	6.089.567	5.081.824	20%
Total rezultat global al perioadei	46.553.042	46.814.754	(1%)
Total rezultat global atribuibil:			
Actionarilor Societatii	41.797.080	42.594.716	(2%)
Intereselor fara control	4.755.962	4.220.038	13%
	46.553.042	46.814.754	(1%)
Rezultat pe actiune			
Rezultat pe actiune - de baza si diluat	1,82	1,91	(5%)

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

EBITDA Statement	Indicator	2019	2018	Modificare, %
EBITDA ajustata	EBITDA ajustata	65.360.842	55.331.269	18%
Cheltuieli G&A necurente legate de IPO		-	(918.424)	(100%)
EBITDA	EBITDA	65.360.842	54.412.845	20%
Minus: deprecieri		(9.455.652)	(6.565.039)	44%
Minus: amortizare		(112.754)	(186.414)	(40%)
Profit din exploatare	EBIT	55.792.436	47.661.392	17%
Minus: Rezultatul finantar net		(6.854.103)	1.046.750	(755%)
Rezultat inainte de impozitare	EBT	48.938.333	48.708.142	0%
Minus: Impozitul pe profit – (cheltuiala)/ beneficiu		(8.474.858)	(6.975.212)	21%
Profitul/ (pierderea) exercitiului financiar		40.463.475	41.732.930	(3%)

In 2019, vanzarile Grupului au crescut cu 18% in comparatie cu anul precedent, la 199,1 milioane RON. Piata romaneasca a ramas cea mai importanta sursa de dezvoltare, vanzarile crescand cu +26% in comparatie cu anul precedent, acestea reprezentand 42% din vanzarile de produse finite. Vanzarile in Moldova au crescut cu +19% fata de anul precedent, in timp ce vanzarile pe piata din Polonia au crescut cu +18%. Societatea a mentinut tendinta de premiumizare cu brandul Purcari in crestere cu +33% an la an, urmata de Bardar, premium brandy din componenta grupului, cu o crestere de +27%, acestea ajungand sa insumeze 15% din totalul vanzarilor de produse finite, condus de trecerea continua de la vrac la brandy imbuteliat de brand.

Marja bruta a fost mentinuta la un nivel stabil, cu o mica crestere cu 1 puncte procentuale fata de anul precedent si ajungand la 50%.

Cheltuielile de marketing si distributie au crescut cu 41%, in special din cauza cresterii activitatilor de trade si marketing, menite sa asigure spatiu pentru cresteri viitoare, precum si cresterii costurilor salariale.

Cheltuielile generale si administrative au crescut cu doar 2%, demonstrand existenta unui sistem de control intern puternic.

La general, cheltuielile comerciale si administrative impreuna au crescut cu 17% an la an, pastrand aceasi pondere in cifra de afaceri si fiind la nivelul sau mai jos fata de industrie.

La general, EBITDA ajustata cu cheltuielile nerecurente legate de IPO a crescut cu 18% an la an, in timp ce Profitul Net a scazut cu 3% fata de anul precedent Profitul Net a fost semnificativ impactat de cresterea cu 48% a cheltuielilor cu dobanzile in 2019 fata de 2018, ca urmare a cresterii indatorarii necesare pentru finantarea expansiunii facilitatilor de productie si cresterii organice. Programul extins de investitii capitale a dus la cresterea cu 44% an la an a cheltuielilor cu deprecierea.

Cifra Profitului Net pentru anul 2019 include si cheltuielile recunoscute ca urmare a platilor bazate pe actiuni decontate in capitaluri proprii, aferente implementarii deciziilor AGA din 2018 si 2019 referitor la Programul de Motivare a managementului de varf si mediu prin alocarea de actiuni gratuite.

In acelasi timp, profitul anului 2018 contine un casitg nerecurent aferent reclassificarii unei detineri minoritare de la investitii in asociati la instrumente financiare la valoarea justa.

Ajustat la efectul de reevaluare la valoarea justa si a costurilor IPO nerecurente, Profitul Net a cu 10% an la an.

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Un rezumat al situatiei financiare consolidate pentru anii incheiati la 31 decembrie 2019 si 31 decembrie 2018 este prezentat mai jos:

	31-Dec-19	31-Dec-18	Modificare, %
Active imobilizate	206.455.629	147.043.579	40%
Active curente	147.723.473	163.390.318	(10%)
Total active	354.179.102	310.433.897	14%
Total capitaluri proprii	177.269.754	154.121.633	15%
Datorii pe termen lung	76.645.369	77.693.595	(1%)
Datorii curente	100.263.979	78.618.669	28%
Total datorii	176.909.348	156.312.264	13%
Total capitaluri proprii si datorii	354.179.102	310.433.897	14%

Activele imobilizate s-au ridicat la valoarea de 206,5 milioane RON la 31 decembrie 2019, o crestere de 40% comparativ cu perioada precedenta. Cresterea se datoreaza in principal, investitiilor capitale si cresterii stocurilor de vin si distilate la maturare. Activele circulante s-au redus cu 10% ajungand la 147,7 milioane RON. Scaderea se atribuie in special numerarului si echivalentelor de numerar, care au fost utilizate la investitiile capitale semnificative, urmata de scaderea creantelor comerciale ca urmare a imbunatatirii procesului de colectarea a acestora. Datoriile curente au crescut cu 28% comparativ cu perioada precedenta, ca urmare a cresterii semnificative cu 58% la imprumuturilor si leasingului. Datoria totala a Grupului a crescut cu 13% comparativ cu perioada precedenta ca urmare a finantarii expansiunii facilitatilor si cresterii organice. Datoria neta fata de EBITDA a fost de 1,5x la sfarsitul anului 2019.

7. DOMENIUL PRINCIPAL DE ACTIVITATE / INFORMATII NEFINANCIARE

Societatea este lider pe segmentele de vin si brandy in regiunea ECE, Grupul detine o gama larga de branduri de vin in toate categoriile de pret in segmentele de vinuri linistite si spumante si un brand in segmentul popular de brandy premium, detinand drepturile IP internationale si nationale asupra tuturor brandurilor sale importante.

Grupul opereaza patru unitati de productie in Romania si Moldova, dintre care trei sunt dedicate productiei de vin si una productiei de brandy.

Avantaje competitive

(a) Proximitatea geografica fata de pietele din ECE care inregistreaza o crestere rapida si ofera un potential semnificativ pentru dezvoltare

Ritmul de crestere al consumului de vin in pietele principale ale Grupului din ECE l-a depasit per ansamblu pe cel al berii si al bauturilor spirtoase, evidentiind o schimbare de durata spre un consum mai mare de vin. Potrivit Euromonitor, dimensiunea combinata a pietei vinului in tarile principale din ECE a crescut cu 2,1% CAGR intre 2014 si 2016 in ce priveste volumul vanzarilor in comparatie cu o scadere de 1,2% a berii si, respectiv, de 3,2% a bauturilor spirtoase. Potrivit Euromonitor, dimensiunea combinata a pietei vinului in tarile principale din ECE (Romania, Polonia, Republica Ceha, Slovacia) este preconizata a continua sa creasca cu 4,9% CAGR in ce priveste volumul vanzarilor intre 2018-2022, Romania fiind piata principala de 10% CAGR. In termeni de produs, se asteapta ca segmentul vitivinicol sa creasca cu 5,5% CAGR, in timp ce segmentul de vinuri spumante este preconizat sa creasca cu 5,0% CAGR.

Consumul de vin pe cap de locuitor in pietele principale ale Grupului este mult mai scazut in comparatie cu nivelul din tarile din Europa de Vest. Spre exemplu, consumul de vin pe cap de locuitor a fost de aproximativ 6 litri in Polonia si 16 litri in Romania in comparatie cu 33 de litri in Italia si 43 de litri in Franta. Prin comparatie cu berea, cota vinului pe piata bauturilor alcoolice din perspectiva volumului vanzarilor reprezinta 6% in Polonia si 15% in Romania, potrivit Euromonitor, ramanand in urma fata de Italia, respectiv Franta, cu 54% si 58%. In ambele cazuri, ofertele Grupului pe piata vinurilor mai au nevoie de imbunatatiri pentru a ajunge la nivelul companiilor din Europa de Vest.

(b) Acces solid la piata si un istoric bun de crestere accelerata in ECE

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Grupul a construit o ampla forta de vanzari proprie in Romania si in Republica Moldova, in timp ce pentru pietele de export din ECE se bazeaza pe coordonarea in mare masura de la distanta a activitatilor, prin intermediul distribuitorilor si transporturilor directe catre retaileri.

Vanzarile de vin si coniac au crescut la 194,5 milioane RON, o crestere de 19,3% comparativ cu perioada precedenta, Performanta a fost determinata de o crestere puternica si constanta in Romania si Moldova, care contribuie la o cota combinata de 65% din vanzarile de produse finite in 2019.

Grupul lucreaza cu principalii comercianti cu amanuntul din regiune, inclusiv Ahold, Auchan, Biedronka, Carrefour, Eurocash, Kaufland, Lidl, Metro, Rewe, Selgros, Tesco etc., utilizand un model combinat de furnizare a produselor catre retaileri prin contracte directe cu acestia si prin intermediul distribuitorilor.

(c) Portofoliu de produse puternic si diversificat adresat unor segmente complementare de piata

Filozofia Societatii este aceea ca orice afacere trebuie sa porneasca avand consumatorul in prim-plan, aspect care ulterior se reflecta la nivelul operatiunilor. In acest scop, operatiunile Grupului sunt organizate in jurul celor patru branduri principale - Purcari, Crama Ceptura, Bostavan si Bardar - care se adreseaza diverselor categorii de consumatori si diverselor ocazii de consum ale produselor Grupului. Tabelul de mai jos rezuma pozitionarea fiecarui brand si rolul sau in portofoliul Societatii:

	Purcari	Crama Ceptura	Bostavan	Bardar
Rezumat	Marca de referinta	Vinuri Romanesti premium si de masa	Raport Calitate/Pret	Brand Contemporan de Brandy
Slogan de marketing	“Purcari, din 1827”	“Cu 14 zile mai mult soare”	“Gusta, Iubeste,”	“Struguri, Stejar si Rabdare”
Public tinta	35+ cu venit superior	30+ mai traditional, cu venituri medii	30+ cu venituri medii	30+ mai traditional, cu venituri medii
Vanzari per brand in 2019, %	42%	15%	28%	15%
Cresterea Vanzarilor 2018-2019, %	33%	11%	4%	27%

(d) Calitatea produselor recunoscuta atat de experti, cat si de consumatori

Grupul a primit 15 medalii la numeroase competitii internationale de top in 2015, 23 de medalii in 2016, 26 medalii in 2017 si 50 medalii in 2018, 56 medalii in 2019 fiind totodata cea mai premiata crama din ECE in cadrul Decanter Londra 2015-2019 cu un total de 52 medalii.

De asemenea, produsele Grupului au obtinut aprecierea consumatorilor, cu un scor mediu de 4,0 in Vivino, o aplicatie pentru mobil pentru evaluarea vinurilor, in cadrul careia scorurile sunt bazate pe mai mult de 36.000 de recenzii. Data fiind contributia din ce in ce mai mare a demografiei milenare in formarea modelelor de consum, rolul aplicatiilor precum Vivino va creste (asa cum servicii ca Yelp sau Trip Advisor influenteaza industria de restaurante); de aceea, Grupul se orienteaza spre o monitorizare indeaproape a inovatiilor tehnologice similare si se concentreaza asupra satisfacerii preferintelor acestei generatii.

(e) O baza de active excelenta si avantaj de cost sustenabil

In 2019, Grupul a achizitionat aditional 263 ha de viat de vie. Suprafata totala cultivata a crescut cu 23%, la 1.392 hectare de vita de vie. Majoritatea podgoriilor sunt tinere, fiind plantate in perioada 2004-2005 si sunt localizate in micro-zone favorabile pentru productia de vin, situate de-a lungul paralelei 45, similar regiunii Bordeaux. Platformele de productie sunt amplasate intr-o regiune cu peste 5.000 de ani de istorie viticola, cu o cultura viticola dezvoltata si un ecosistem viu legat de vin, rezultand un climat economic bine dezvoltat care acopera intregul lant valoric al vinului: de la cultivarea strugurilor la cercetarea oenologica, obtinerea sticlelor si a etichetelor etc.

(f) O implementare foarte buna a strategiei de marketing, adaptata la noile modalitati de comunicare in masa si la consumatorii din generatia tanara

Grupul a adoptat o abordare relativ diferita in ce priveste marketing-ul, bazandu-se pe urmatoarele principii: 1. Concentrarea pe mijloacele de comunicare in masa digitale in detrimentul celor traditionale; 2. Concentrarea pe continut de marketing atractiv si prietenos consumatorului in detrimentul reclamelor traditionale orientate exclusiv spre vanzare; 3. Concentrarea pe campanii de marketing creative si cu buget redus care au un efect viral in detrimentul campaniilor de comunicare traditionale care presupun un buget ridicat.

(g) Abilitate dovedita de a identifica si efectua achizitii menite sa creasca valoarea Grupului

Grupul a fost creat prin intermediul unui numar de achizitii. In 2003, actionarul fondator a achizitionat activele care au stat la baza constituirii Vinariei Bostavan si a continuat cu achizitionarea activelor Purcari (2003), Crama Ceptura (2003) si Bardar (2008). Reteta din spatele fiecărei asemenea achizitii a fost bazata pe (1) identificarea unor active cu performanta scazuta sau neperformante, (2) achizitionarea acestor active in conditii financiare atractive si (3) investitii in restructurari rapide ale operatiunilor pentru a asigura integrarea corespunzatoare la nivelul Grupului. Achizitiile realizate in perioada 2004-2008 evidentiaza capacitatea managementului de a identifica in mod corect societati-tinta, de a le achizitiona si de a le integra in structura Grupului si de a valorifica sinergii de natura operationala si financiara.

(h) Echipa de conducere ambitioasa, care imbina tineretea si experienta

Grupul are o echipa de conducere puternica si experimentata, care imbina experienta vasta pe piata vinului cu o determinare clara si entuziasta de a dezvolta afacerea. Dl Victor Bostan, fondatorul Grupului, are o diploma de licenta in Tehnologia Vinului si a crescut in industria vinicola de la simplu oenolog incepator la director general si proprietar. Majoritatea membrilor echipei de conducere au o experienta cosmopolita, dubla cetatenie si vorbesc cel putin trei limbi straine. Grupul se mandreste cu faptul ca se bazeaza in principal pe promovari in interiorul echipei existente, personalul de conducere cheie detinand diferite roluri in cadrul Grupului pentru o perioada semnificativa de timp; de exemplu, director comercial - vechime de peste 10 ani, director financiar cu o vechime de peste 6 ani, director general de productie cu o vechime de peste 8 ani, director general in Romania cu vechime de peste 13 ani, director al sectiei de vinificatie cu o vechime peste 7 ani in cadrul Grupului etc. In ciuda experientei semnificative, varsta medie a managementului Grupului se situeaza in jurul varstei de 40 de ani, prin raportare la top-10 manageri.

Strategie

Strategia Grupului este centrata in jurul urmatoarelor piloni:

(a) Concentrare asupra Romaniei in calitate de piata interna pentru a obtine pozitia de lider incontestabil

Grupul inregistreaza deja cea mai rapida crestere si este al doilea cel mai profitabil dintre marii jucatori de pe piata romaneasca a vinului, conform rapoartelor statutare facute publice de Ministerul Finantelor din Romania (nu este disponibil pentru 2019 la data prezentarii raportului). Grupul si-a crescut venitul din vanzarea produselor finite in Romania cu 26% in 2019. Cu toate acestea, vanzarile totale de produse finite ale Grupului in Romania, reprezentand 50,4 milioane RON in 2017, 65,1 milioane RON in 2018, 81.9 milioane RON in 2019 raman o fractiune din piata foarte fragmentata a vanzarilor de vin din Romania. Cu cota de piata a Grupului in Romania de 9%, spatiul de expansiune este in continuare semnificativ, dupa cum demonstreaza exemplele internationale: Valea Teliani Cota de piata de 35% in Georgia, E&J Gallo Cota de piata de 21% in SUA, Concha Y Toro 18% in Chile.

Grupul intentioneaza sa continue cresterea rapida in Romania introducand segmentele de pret care ii lipsesc pentru cresterea patrunderii in sectorul retail, sporind investitiile in marketing pentru brandul Crama Ceptura si extinzand segmentul vinului spumant.

(b) Valorificarea modelului de succes din Romania pentru a obtine pozitii de lider in ECE

Grupul intentioneaza sa valorifice realizarile obtinute in Romania si sa exporte modelul de succes catre alte piete principale, incepand cu Polonia si ulterior continuand cu Republica Ceha, Slovacia si Ucraina. Acest fapt implica urmatoarele actiuni:

- Construirea unei organizatii locale de vanzare, inclusiv directori responsabili pentru relatia cu IKA si directori regionali de vanzari;
- Consolidarea relatiei cu partenerii de retail;

- Investirea mai activa in activitatile de marketing locale, inclusiv promovarea comertului (materiale promotionale, promotii etc.).

(c) Continuarea reorientarii strategice spre segmentul premium

Echipa de conducere a Grupului considera ca peste tot in lume pe pietele de vin se poate observa o tendinta de cresterea a segmentului premium, consumatorii fiind din ce in ce mai selectivi in ceea ce priveste calitatea vinului pentru care opteaza. Grupul a imbratisat aceasta tendinta, punand un accent deosebit pe vanzarea de vinuri premium, pentru a satisface astfel schimbarile in preferintele consumatorilor.

(d) Extinderea brandului catre segmente de piata complementare

Grupul s-a concentrat in mod traditional asupra segmentului de vinuri. Strategia Grupului este de a valorifica puterea marilor sale pentru a se extinde dincolo de segmentul vinurilor linistite cu produse precum vinuri spumante si divin (brandy de tipul cognac obtinut din vin) ca zone prioritare de expansiune.

Grupul detine activele Bardar din 2008, inasa principala activitate a Bardar a fost vanzarea de divin in vrac, fara marca. In 2015, Grupul a adoptat o schimbare in strategia cu privire la Bardar, care s-a bazat pe relansarea brandului Bardar ca un producator sofisticat de brandy de inalta calitate, concentrandu-se pe segmentul imbuteliat si cu brand. Pe baza rezultatelor pentru 2019, cota de vanzari de brandy din totalul veniturilor Grupului din vanzarile produselor finite a reprezentat 15%. Segmentul de brandy imbuteliat demonstreaza o dinamica puternica, cu o crestere a segmentului de 27% in 2019.

Segmentul vinurilor spumante al Grupului, lansat in 2017, a inceput sa obtina tractiune, dubland valorile in 2019 si obtinand recunoastere profesionala fara precedent, in ciuda istoriei sale foarte scurte.

(e) Continuarea achizițiilor, bazate pe un istoric puternic de Fuziuni & Achizitii

Echipa de conducere a Grupului considera ca particularitatile inerente ale industriei viticole - fragmentarea semnificativa, numarul mare de antreprenori producatori de vin din pasiune, preponderenta intreprinderilor viticole de mici dimensiuni - conduc in general la un grad de sofisticare al echipei de conducere la nivelul industriei mai redus comparativ cu alte industrii mai mature si mai concentrate de bauturi, cum ar fi berea sau bauturile spirtoase. In acest scop, conducerea Grupului considera ca poate profita de achizitionarea de active care nu sunt in prezent gestionate in mod corespunzator si care ar putea fi aduse la standardele operationale ale Grupului si vor beneficia de amploarea Grupului, astfel incat aceste active sa fie mai valoroase ca parte a Grupului decat in mod autonom.

Istoricul Grupului privitor la achizitia si dezvoltarea activelor Purcari, Bostavan, Crama Ceptura si Bardar poate servi ca o indicatie a capacitatii Grupului de a identifica cu succes, de a executa si de a integra astfel de achizitii. Grupul se va axa pe activele subperformante (inclusiv marci puternice, podgorii, platforme de productie si distributie) din Romania, Polonia si Republica Moldova, dar si alte piete vor fi luate in considerare pentru achizitii potentiale de active.

(f) Controlul si asigurarea calitatii

Fiecare dintre societatile din Grup a obtinut certificari de conformare cerintelor ISO 9001 (Managementul Calitatii) si/sau ISO 22000 (Managementul sigurantei alimentelor), iar platforma de productie Crama Ceptura este certificata ISO 22000: 2005. Entitatile internationale de certificare efectueaza audituri de supraveghere periodice care confirma conformitatea sistemelor lor de management cu cerintele ISO 9001:2008 (Managementul Calitatii) si / sau ISO 22000:2005 (Managementul sigurantei alimentare).

8. EXPUNERE LA RISCURI

In absenta unor acorduri de acoperire a riscului de tip „hedging”, Grupul este expus riscului de fluctuatie a cursului de schimb valutar.

Rezultatele Grupului sunt supuse fluctuatiilor cursului de schimb valutar ale monedelor EUR si USD fata de monedele locale (in mod special RON si Leul Moldovenesc MDL). Astfel, filialele operationale ale Grupului din Romania si Republica Moldova genereaza venituri si inregistreaza rezultatele financiare in monedele RON, respectiv MDL, in timp ce Grupul obtine o parte semnificativa din veniturile sale din contracte legate de EUR si USD. Grupul gestioneaza expunerea sa la riscul fluctuatiei cursului de schimb valutar intr-o maniera limitata si nu exista nici un acord de tip „hedging” la nivel de Grup destinat sau implementat

pentru acoperirea acestui risc. Este posibil ca, in viitor, Grupul sa implementeze o politica de hedging, dar nu exista nicio garantie ca Grupul va putea sa acopere toate riscurile valutare, in special pe perioade lungi. De asemenea, avand in vedere faptul ca Republica Moldova este o piata restrictiva care nu ofera in mod efectiv suficiente lichiditati si instrumente pentru a acoperi riscul cursului de schimb valutar, eforturile Grupului pentru acoperirea acestui risc sunt concentrate asupra activitatii din Romania, fara a avea insa implementate mecanisme de cash pooling, de trezorerie sau aranjamente similare. Drept consecinta, orice schimbare nefavorabila a cursurilor de schimb ar putea avea un efect negativ semnificativ asupra activitatii, situatiei financiare si rezultatelor operationale ale Grupului.

Este posibil ca Grupul sa nu poata obtine finantare suplimentara sau sa genereze fluxuri de numerar suficiente astfel incat sa faca investitii suplimentare sau sa finanteze potentiale achizitii

Este posibil ca Grupul sa fie nevoit sa stranga fonduri suplimentare pe viitor pentru investitii sau achizitii de societati, marci sau produse. Este posibil ca fonduri suplimentare sa nu fie disponibile in conditii acceptabile sau sa nu fie disponibile deloc. Daca Societatea strange fonduri suplimentare prin emisiune de actiuni, investitorii pot suferi o diluare a participatiei acestora. Daca Grupul strange fonduri suplimentare prin emisiunea de obligatiuni sau prin obtinerea de imprumuturi de la terti, termenii respectivelor obligatiuni sau acorduri de finantare pot include angajamente sau alte restrictii impuse asupra activitatii Grupului care ar putea afecta flexibilitatea operationala a Grupului si ar impune de asemenea Grupului sa acopere costurile suplimentare cu dobanda. Daca finantarea nu este disponibila, partial sau total, ori nu este disponibila in termeni acceptabili atunci cand este solicitata, exista posibilitatea ca Grupul sa nu reuseasca sa dezvolte cu succes o prezenta ulterioara in regiune, ceea ce ar afecta negativ in mod semnificativ activitatea, rezultatele operationale si situatia financiara a Grupului.

Fenomenele meteorologice adverse ar putea avea un efect negativ semnificativ asupra activitatii Grupului

Productia de struguri si calitatea acestora pot fi afectate de fenomenele metereologice adverse, inclusiv dar fara a se limita la, inghetul tarziu, lipsa razelor solare pe parcursul perioadei de inflorire, lipsa ploii si grindina. Desi Grupul a implementat masuri pentru a reduce intr-o anumita masura riscurile asociate fenomenului de inghet tarziu, exista dificultati legate de reducerea impactului fenomenului de grindina, din cauza naturii sale neprevazute. Spre exemplu, in anul 2015 Purcari Wineries a pierdut o parte importanta din productia sa in urma unor fenomene semnificative de grindina. In ciuda faptului ca Grupul ia anumite masuri de atenuare a riscului, ca de exemplu cumpararea de struguri de la terti producatori si extinderea geografica a culturii sale de vita-de-vie pentru a se proteja de impactul local al conditiilor meteo, riscul ca viitoarele productii de struguri sa fie afectate de fenomenele metereologice adverse nu poate fi eliminat. In masura in care cantitatea sau calitatea viitoarelor productii de struguri vor fi afectate de acesti factori, operatiunile Grupului ar putea fi influentate in mod negativ.

Majorarile de taxe, in special majorari ale accizelor, ar putea afecta negativ cererea pentru produsele Grupului

Vinurile si bauturile spirtoase sunt supuse accizelor si altor taxe (inclusiv TVA) in majoritatea tarilor in care Grupul opereaza. Guvernele din aceste state ar putea decide sa majoreze asemenea taxe. Cererea pentru produsele Grupului este in general sensibila la fluctuatiile accizelor, dat fiind faptul ca in general accizele reprezinta o componenta importanta a pretului de vanzare a produselor noastre in unele dintre pietele principale pe care Grupul opereaza. Regimul accizelor si taxelor aplicabile operatiunilor Grupului ar putea avea drept efect (si a avut in trecut un asemenea efect) cresteri sau scaderi temporare ale veniturilor care sunt dependente de momentul oricaror schimbari la nivelul accizelor.

Risc cu privire la evolutia ratei dobanzii

Grupul se confrunta cu riscuri comerciale izvorate din deciziile de politica monetara ale bancilor centrale. Orice crestere a ratei dobanzilor ar putea avea efecte negative semnificative asupra Grupului. In ultimii ani, bancile centrale din intreaga lume s-au angajat intr-o serie de masuri de politica monetara fara precedent denumite generic masuri de relaxare cantitativa (in engleza, quantitative easing). Aceste masuri constau, in general, in achizitia de catre bancile centrale de titluri guvernamentale si alte valori mobiliare detinute de banci comerciale sau de alte entitati din sectorul privat, pentru a stimula economia prin cresterea cuantumului lichiditatilor aflate la dispozitia bancilor, astfel incat acestea sa acorde la randul lor imprumuturi catre antreprenori. Prin implementarea unor masuri de relaxare cantitativa si prin fixarea ratelor de dobanda la niveluri istorice scazute, bancile centrale au creat un mediu benefic pentru societati din diverse perspective, spre exemplu prin faptul ca obtinerea unor noi finantari si refinantarea datoriilor existente au devenit mai usor de realizat si au fost mai putin costisitoare. Cu toate acestea, unele banci centrale s-au orientat deja in directia opusa si au inceput sa sporeasca treptat rigurozitatea politicii monetare, fiind de asteptat ca si alte banci sa urmeze aceeasi abordare. Orice astfel de actiune este susceptibila, in cele din urma, sa duca la majorarea ratelor dobanzilor la niveluri mai apropiate de mediile istorice. Spre exemplu, BNR a majorat recent dobanda de referinta de la 1,75% in ianuarie 2018 la 2,5% in mai 2018. Atunci cand se intampla acest lucru, afacerea Grupului este probabil sa fie afectata in mai multe moduri. Va creste costul la care Grupul poate obtine noi finantari si isi poate refinanta datoriile existente. Mai mult, din cauza efectului de

atenuare pe care o politica monetara stricta o are in mod obisnuit asupra economiei generale, este posibil ca gospodariile private sa aiba, in medie, un venit disponibil mai mic, ceea ce poate influenta vanzarile Grupului. Prin urmare, daca bancile centrale incep sa inaspresca politica monetara, Grupul ar putea fi afectat negativ in mod semnificativ.

Focar COVID-19

Consultati analiza la sectiunea „Evenimente ulterioare”.

9. CONTROLUL INTERN

Grupul a stabilit un sistem de control intern care include activitati axate pe prevenirea si detectarea ineficientelor si a altor nereguli, evaluarea conformitatii cu procedurile interne, evaluarea exactitatii sarcinilor, prezentarea informatiilor obiective si recomandarilor catre conducerea Societatii.

Sistemul de control intern Purcari ajuta Societatea sa-si imbunatateasca eficienta de functionare, precum si sa adere la valorile si principiile Grupului.

10. ALTE INFORMATII

Responsabilitate sociala si de mediu

Grupul activeaza intr-o industrie care face obiectul mai multor norme care reglementeaza operatiunile sale curente. Reglementarile aplicabile Grupului se refera, printre altele, la siguranta produselor, la munca si ocuparea fortei de munca, sanatate, siguranta si protectia mediului, precum si la facilitatile de productie.

Indeplinirea cerintelor de mediu si detinerea autorizatiilor: Grupul a adoptat o Politica de Mediu, Sanatate si Securitate aplicabila la nivelul Grupului si a implementat un Sistem de Management (SMMS) Social si de Mediu (S&M), integrand procedurile de management al mediului, sanatatii si securitatii in munca in luna noiembrie 2010. Structura SMMS si Procedura privind Protectia Mediului si Sanatatii si Securitatii in Munca au fost dezvoltate si aprobate in mod corespunzator de conducerea Grupului. Functia de raportare S&M este atribuita Managerilor de Calitate, care sunt, de asemenea, responsabili pentru implementarea ISO.

In ceea ce priveste controlul calitatii agriculturii, Grupul a implementat Proceduri de Gestionare a Pesticidelor pentru Vinaria Purcari, Vinaria Bostavan si Crama Ceptura, descriind procedura utilizata pentru transportul, depozitarea, aplicarea si indepartarea pesticidelor. Aceste proceduri sunt elaborate anual si includ, de asemenea, responsabilitatile furnizorilor de pesticide si ale altor terti implicati in utilizarea pesticidelor de catre Grup.

Mediul si utilizarea deseurilor: Grupul a definit eficienta energetica si economisirea ca obiective principale de mediu in perioada 2014-2018. In aceasta perioada, Grupul a inlocuit corpurile de iluminat obisnuite cu cele eficiente din punct de vedere energetic in toate locatiile. In plus, au fost instalate in exterior/stradal, acolo unde a fost considerat necesar, corpuri de iluminat cu senzori de miscare. In ceea ce priveste achizitiile de echipamente noi, Grupul a acordat prioritate acelor furnizori care ofera solutii eficiente din punct de vedere energetic. In ceea ce priveste utilizarea deseurilor, exista o politica la nivel de grup pentru colectarea si sortarea deseurilor de sticla, de hartie si de carton si a altor deseuri nealimentare in recipiente separate, plasate in locatiile Grupului. Ulterior, societatile din Grup vand astfel de deseuri sortate facilitatilor de procesare (de exemplu, sticla sparta este livrata la fabrica de sticla din apropiere, iar deseurile de hartie si carton sunt livrate pentru prelucrare la fabrica de carton aflata in apropiere pentru procesarea lor ulterioara).

Initiative sociale: In ianuarie 2015, Grupul a lansat Politica de Dezvoltare Comunitara, care defineste abordarea strategica, sistemul de management si bugetele pentru contributia Grupului la comunitatile locale. In 2018, Grupul si-a extins sprijinul fata de comunitatile locale si a participat la o serie de initiative caritabile, sociale si culturale dedicate promovarii si pastrarii traditiilor, printre care:

- (a) CCF/HHC Moldova (un grup de persoane care a muncit sa ofere fiecarui copil oportunitatea sa creasca intr-o familie iubitoare).
- (b) Hospice Angelus: Fundatia Filantropica Medical-Sociala "Angelus Moldova" este o organizatie nonguvernamentala, apolitica si non-profit fondata si inregistrata in mod legal la Ministerul Justitiei in 2000, cu scopul de a crea un nou sistem de asistenta medicala si sociala pentru pacientii incurabili care sufera de cancer intr-o faza avansata sau terminala, precum si pentru rudele

acestora. In anul 2001, "Angelus Moldova" a infiintat HOSPICE "Angelus Moldova" ca parte inalienabila a Fundatiei. HOSPICE "Angelus Moldova" este un serviciu de ingrijire paliativa la domiciliu.

- (c) Purcari Wine Run 2018: Purcari Wine Run este o cursa unica in Moldova, care trece prin viile de la Chateau Purcari. Concursul a avut loc pe data de 2 septembrie 2018 si a adunat atat amatori cat si profesionisti pentru o cursa de 10 km. Grupul intentioneaza sa organizeze un eveniment similar in fiecare an.

Mai mult, Grupul este partenerul principal al USM-Bostavan inca din 2010, un club de volei care are atat o echipa de fete, cat si o echipa de baieti. Echipa de fete USM-Bostavan a fost medaliata cu aur si echipa de baieti a fost medaliata cu argint la campionatul de volei al Republicii Moldova in 2018.

In 2020, in urma izbucnirii pandemiei COVID-19, Societatea a decis sa contribuie cu 1.000.000 lei (250.000 lei), suplimentata cu 1.000.000 lei (250.000 lei) donati personal de fondatorul grupului, domnul Victor Bostan, in valoare totala de 2.000.000 lei (RON) 500.000), catre un fond dedicat combaterii COVID-19 in Moldova si Romania.

11. DECLARATIE NON-FINANCIARA

Societatea se angajeaza sa respecte standardele de mediu, sociale si referitoare la angajati, drepturile omului si se opune in mod ferm coruptiei si mitei. Societatea va publica o declaratie nefinanciara separata pentru 2018 pana la 30 iunie 2019, in conformitate cu dispozitiile relevante ale Directivei 2013/34 / UE, astfel cum a fost modificata prin Directiva 2014/95 / UE, astfel cum a fost transpusa in Legea societatilor din Cipru, Cap. 113.

12. ANGAJAMENTE SI CONTINGENTE

Grupul nu are angajamente de capital pentru achizitionarea de imobilizari corporale si imobilizari necorporale la 31 decembrie 2019.

13. EVENIMENTE ULTERIOARE

La 11 martie 2020, Organizatia Mondiala a Sanatatii a declarat ca focarul de coronavirus este o pandemie, iar guvernele din Romania si Moldova au declarat o stare de urgenta, valabila in momentele emiterii acestor situatii financiare consolidate. Raspunzand amenintarii potential grave pe care COVID-19 o prezinta pentru sanatatea publica, autoritatile guvernamentale romane si moldovenesti au luat masuri pentru a contine focarul, inclusiv introducerea de restrictii la circulatia transfrontaliera a persoanelor, restrictii de intrare a vizitatorilor straini si de blocare si sistarea anumitor industrii, in asteptarea unor noi evolutii. In special, companiile aeriene au suspendat transportul international de persoane catre si din anumite tari afectate de focarele COVID-19 (in prezent Spania si Italia), scoli, universitati, restaurante, cinematografe, teatre si muzee si instalatii sportive, comerciantii cu amanuntul, cu exceptia comerciantilor de alimente, magazinelor alimentare iar farmaciile erau inchise. Multe afaceri din Romania si Moldova au instruit angajatii sa ramana acasa si au redus sau au suspendat temporar operatiunile de afaceri.

Impactul economic mai larg al acestor evenimente include:

- Intreruperea operatiunilor comerciale si a activitatii economice in tarile in care Grupul opereaza, cu un impact in cascada atat asupra lanturilor de aprovizionare, cat si de distributie;
- perturbari semnificative pentru intreprinderile din anumite sectoare din Romania si Moldova, dar si pentru pietele cu dependenta ridicata de un lant de aprovizionare strain, precum si pentru afaceri orientate spre export, cu dependenta mare de pietele externe. Sectoarele afectate includ comerțul si transportul, calatoriile si turismul, divertismentul, productia, constructiile, comerțul cu amanuntul, asigurările, educatia si sectorul financiar;
- Scadere semnificativa a cererii de bunuri si servicii neesentiale;
- O crestere a incertitudinii economice, reflectata in preturile activelor volatile si ratele de schimb valutare.

Veniturile Grupului sunt probabil afectate negativ de izbucnirea COVID19. Momentan nu putem estima amploarea acestui impact. Grupul se asteapta la o scadere semnificativa a vanzarilor in HoReCa (canalul HoReCa reprezinta <15% din vanzarile Grupului) ca urmare a stoparii activitatii acestuia. Se preconizeaza ca canalul Duty Free (reprezentand aproximativ 3% din vanzari) va fi afectat in mod semnificativ. Grupul estimeaza un impact mai mic in restul segmentelor comerciale, totusi performanta finala va depinde de durata blocajelor pe pietele Grupului, precum si de factori macroeconomici mai generali, inclusiv sentimentul consumatorului si fluctuatiile valutare. Vanzarile grupului, la nivel agregat in primul trimestru al anului 2020 au demonstrat o crestere fata de perioada precedenta, insa nu putem estima cu exactitate fiabila impactul asupra veniturilor noastre in trimestrul urmator.

Pe baza informatiilor disponibile publicului la data la care aceste situatii financiare au fost autorizate pentru emitere, conducerea a luat in considerare o serie de scenarii grave, dar plauzibile, in ceea ce priveste dezvoltarea potentiala a focarului si impactul sau asteptat asupra entitatii si asupra mediului economic, in care entitatea functioneaza, inclusiv masurile luate deja de guvernele si guvernele romane si moldovenesti din alte tari, unde se afla principalii parteneri de afaceri si clienti ai entitatii.

La 31 decembrie 2019, activele curente nete ale Grupului erau de 47 milioane RON (activele curente nete ajustate cu stocurile pe termen lung erau in suma de 97 milioane RON), iar liniile de credit disponibile neutilizate se ridicau la peste 16 milioane RON. Cheltuielile pentru investitii de capital ale Societatii in urmatoarele 12 luni au fost reduse cu aproximativ 5 milioane RON (de la 22 milioane RON la 17 milioane RON) si se refera la inlocuirile inevitabile ale echipamentelor de fabricatie sau la finalizarea spatiilor de productie care sint in faza finala a constructiei. De asemenea, Societatea a decis sa nu plateasca dividende din profitul anului 2019, pastrand optiunea de a reveni la acest subiect dupa ce se obtine o mai mare claritate asupra evolutiei COVID-19. Testele de stres efectuate de Grup, care presupun diferite evolutii operationale, au folosit scenarii de scadere a veniturilor fata de 2019 de -6% la -17%. In toate aceste scenarii, Grupul a mentinut o pozitie confortabila a fluxului de numerar si s-a obtinut un indicator EBITDA si o marja de venit net cuprinsa intre 25-28% si, respectiv, 15-18%, asumand efectele programului preliminar de economisire a costurilor pus in aplicare in intregime.

Managementul a luat in considerare urmatoarele riscuri de exploatare care pot afecta negativ Societatea:

- Indisponibilitatea personalului pentru o perioada lunga de timp;
- intreruperi in transportul de marfuri care ar perturba lantul de distributie si aprovizionare;
- Recesiunea in economiile din Romania si Moldova, ar reduce semnificativ puterea de cumparare a consumatorilor, ceea ce va duce la o reducere a vanzarilor totale ale Grupului;
- Potentialele intarzieri in colectarea datoriilor de la clienti, va creste viteza de rotatie medie a creantelor de la 100 zile la 150 zile.

Pentru a atenua riscurile rezultate din scenariile adverse potentionale, conducerea a inceput sa puna in aplicare masurile, care includ in special:

- implementarea programului de lucru de la domiciliu pe baza de rotatie pentru un grup semnificativ de angajati administrativi, precum si angajati din departamentele de vanzari si achizitii;
- angajatii din departamentul de productie au fost instruiti sa respecte norme de precautie foarte stricte, inclusiv distantarea sociala;
- aranjamente cu companiile de transport alternative pentru asigurarea distributiei si a lantului de furnizare neintrerupt;
- ajustarea la scara operatiunilor Societatii pentru a raspunde posibilului scadere a cererii pentru produsele premium oferite de entitate;
- negocieri cu bancile pentru a asigura finantarea continua.

In opinia conducerii, factorii de mai sus sustin afirmatia ca Societatea va avea resurse suficiente pentru a continua pentru o perioada de cel putin 12 luni de la data raportarii. Managementul a concluzionat ca gama de rezultate posibile luate in considerare la aceasta decizie nu da nastere la incertitudini materiale legate de evenimente sau conditii care ar putea pune la indoiala semnificativa capacitatea Grupului de a-si continua activitatea.

14. DIVIDENDE

Din cauza riscurilor si incertitudinilor impactului Covid-19 asupra lichiditatii Societatii, Consiliul de administratie nu va recomanda distribuirea dividendelor din profitul anului 2019.

15. CAPITAL STATUTAR

Societatea are un capital social de 200.000 EUR, constituit din 20.000.000 de actiuni ordinare, cu valoarea nominala de 0,01 EUR fiecare. Fiecare actiune ordinara confera un drept de vot.

La data de 15 februarie 2018 Societatea a realizat un IPO secundar, iar actiunile sale au fost admise la tranzactionare la Bursa de Valori Bucuresti, sub simbolul WINE.

Numarul ISIN al actiunilor este CY0107600716.

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

16. TRANZACTIILE PARTILOR AFILIATE

Prezentata in Nota 30 a situatiilor financiare.

17. EVENIMENTE DUPA PERIOADA DE RAPORTARE

Evenimentele care au avut loc dupa perioada de raportare sunt descrise in nota 33 a situatiilor financiare.

18. AUDITORI INDEPENDENTI

Consiliul de administratie va face o recomandare la viitoarea Adunare generala anuala a actionarilor Societatii in ceea ce priveste numirea auditorilor independenti pentru exercitiul financiar 2020. Mai mult, o rezolutie care da autoritate Consiliului de administratie pentru a stabili auditorii independenti 'remuneratia va fi transmisa la viitoarea Adunare generala anuala.

In numele Consiliului de Administratie,

Inter Jura Cy (Services) Limited
Secretar

3 aprilie 2020

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

ANEXA 1

Declaratie privind Guvernanta Corporativa intocmita in conformitate cu Sectiunea 151 din Legea privind Societatile din Cipru Cap. 113 privind continutul Raportului Financiar Anual (“Legea privind societatile”)

Societatea, in conformitate cu prevederile relevante din Sectiunea 151 din Legea privind Societatile din Cipru Cap. 113. privitoare la continutul Raportului Financiar Anual intocmeste aceasta Declaratie abordand pe rand aspectele care trebuie sa fie incluse in prezenta Declaratie conform prevederilor specifice din Sectiunea 151 citate mai jos.

Purcari Wineries Public Company Limited
Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

1 Paragraful 2a(i) din Sectiunea 151 din Legea privind Societatile din Cipru

O referinta la codul de guvernanta corporativa aplicabil Societatii, cu indicarea locului in care textele relevante sunt public disponibile

Actiunile Societatii sunt listate la Bursa de Valori Bucuresti („BVB”) incepand cu 15 februarie 2018. Societatii ii este aplicabil si aplica Codul de Guvernanta Corporativa al BVB („Codul BVB”). Codul BVB poate fi gasit pe website-ul BVB la sectiunea Reglementari: <http://www.bvb.ro/Regulations/LegalFramework/BvbRegulations>

2 Paragraful 2 a (ii) din Sectiunea 151 din Legea privind Societatile

Atunci cand o societate, in conformitate cu legislatia sa nationala sau cu legislatia statului membru caruia ii apartine codul de guvernanta corporativa aplicabil societatii sau pe care aceasta a decis in mod voluntar sa il aplice se abate de la codul de guvernanta corporativa mentionat mai sus, se precizeaza partile codului de guvernanta corporativa de la care aceasta se abate si motivele care stau la baza abaterii.

Odata cu listarea la BVB la data de 15 februarie 2018, Societatea a adoptat Codul de guvernanta corporativa al BVB si este conforma cu prevederile acestuia, cu exceptia prevederilor A.8, A.11, B.6, B.8, C.1, D.1.1 and D.6, pentru care se inregistreaza o conformitate partial, explicatiile de rigoare fiind sunt cuprinse in **Tabelul privind conformitatea cu prevederile Codului de Guvernanta Corporativa al BVB** (anexat prezentei declaratii).

3 Paragraful 2a(iii) din Sectiunea 151 din Legea privind Societatile din Cipru

Atunci cand o societate a decis sa nu aplice nici una dintre prevederile de guvernanta corporativa mentionate mai sus, aceasta explica motivele pentru care a facut acest lucru.

Societatea a decis sa respecte partial prevederea A.11 din Codul de Guvernanta Corporativa al BVB privitoare la comitetul de nominalizare. Prevederea A.11 instituie obligatia societatilor listate la BVB in categoria in care este listata si Societatea (Categorii Internationale Actiuni) de a infiinta un comitet de nominalizare compus din administratori neexecutivi care vor gestiona procesul de numire a membrilor Consiliului de Administratie si care vor formula recomandari Consiliului de Administratie In conformitate cu prevederea A.11, majoritatea membrilor comitetului de nominalizare ar trebui sa fie independenti.

Societatea a format un Comitet de Nominalizare, Remunerare si Guvernanta Corporativa compus din patru persoane: doi din patru membri sunt administratori independenti si neexecutivi, unul din patru este administrator neindependent si neexecutiv si un administrator este executiv neindependent. Prin urmare, cu exceptia includerii in Comitet a Dl. Victor Bostan, administrator executiv, Societatea ar fi respectat pe deplin prevederea mentionata mai sus. Consiliul de Administratie a decis sa il includa pe Victor Bostan in acest comitet, luand in considerare cunostintele sale excelente privind nevoile Societatii.

Consiliul de Administratie este de parere ca buna guvernanta corporativa urmarita de Codul de Guvernanta Corporativa al BVB este obtinuta prin faptul ca majoritatea membrilor comitetului sunt neexecutivi si prin intermediul standardelor inalte ale termenilor de referinta aplicate in activitatea comitetului.

4 Paragraful 2a(iv) din Sectiunea 151 din Legea privind societatile din Cipru

Descrierea caracteristicilor de baza ale sistemelor de control intern si de gestionare a riscului in legatura cu procesul de raportare financiara

Societatea este o persoana juridica inregistrata in Cipru, iar statul membru de origine al Societatii este Republica Cipru. In legatura cu procesul sau de raportare financiara, Societatea aplica prevederile relevante din Legea privind Transparenta (in legatura cu Valorile Mobiliare Admise la Tranzactionare pe o Piata Regulamentata) din 2007, dupa cum a fost modificata in Republica Cipru („**Legea privind Transparenta**”), si din Legea privind Societatile din Cipru Cap. 113. Legea privind transparenta prevede obligatia publicarea raportului financiar anual si a raportului financiar semestrial. Emitentii ale caror valori mobiliare sunt admise la tranzactionare pe o piata reglementata, asemenea Societatii, sunt obligati sa pregateasca si sa dezvaluie astfel de informatii in conformitate cu prevederile si termenii prevazute in Partea II din Legea privind Transparenta. In plus, dupa cum se prevede in Partea II din Lege, rapoartele financiare ale Societatii si ale Grupului sunt intocmite in baza standardelor internationale de contabilitate, precum si a prevederilor Legii privind Societatile din Cipru, Cap.113 in scopul asigurarii unei imagini corecte si reale a situatiei financiare a Societatii si respectiv a Grupului. In plus, Societatea elaboreaza si publica rapoarte financiare trimestriale si rezultate preliminare anuale, aplicand de asemenea Standardele Internationale de Contabilitate relevante.

Secretarul si consultantii profesionali ai Societatii asista Consiliul de Administratie in asigurarea redactarii, elaborarii si publicarii conformea raportarilor periodice.

Directorii de conformitate ai Societatii care au atributii in legatura cu obligatiile prevazute de Legea privind transparenta asigura publicarea in timp util a informatiilor periodice necesare si ca aceste informatii respecta cerintele stabilite de Legea privind transparenta. Aceste informatii sunt prezentate in conformitate cu maniera si programul stabilit in Legea privind transparenta si Directivile privind transparenta. Societatea are de asemenea o relatie contractuala cu profesionisti din domeniul juridic cu sediul in Bucuresti, Romania privitoare la acordarea de consultanta referitoare la obligatiile de raportare si transparenta ale societatilor listate la Bursa de Valori Bucuresti.

Comitetul de audit

In plus fata de cele mentionate mai sus si in conformitate cu prevederile Legii privind Auditorii din Cipru din anul 2017 si ale Codului de Guvernanta Corporativa al BVBC care stipuleaza faptul ca societatile listate ar trebui sa infiinteze un Comitet de audit in scopul monitorizarii, printre altele, a procesului de raportare financiara si de realizare a auditului statutar al situatiilor financiare anuale consolidate, Consiliul de Administratie a creat un comitet de audit compus din trei administratori neexecutivi, doi dintre care sunt independenti, iar Presedintele este un administrator neexecutiv independent. Mai multe detalii privind Comitetul de Audit sunt prezentate mai jos in sectiunea “**Componenta si functionarea organelor administrative, de conducere si de supraveghere ale emitentului si ale comitetelor acestuia**”.

5 Paragraful 2a(v) din Sectiunea 151 din Legea privind Societatile din Cipru

Atunci cand o parte din sau toate valorile mobiliare ale Societatii sunt admise la tranzactionare pe o piata reglementata, societatea publica informatii detaliate cu privire la urmatoarele:

(aa) Participatiile importante directe sau indirecte (inclusiv participatiile indirecte prin structuri piramidale si participatii incrucisate)

A se vedea paragrafele de mai sus in Raportul Consiliului de Administratie in sectiunea „Actionarii si capitalul social”.

(bb) Titularii oricaror valori mobiliare cu drepturi speciale de control si o descriere a acestor drepturi

Societatea nu are titulari de valori mobiliare cu drepturi speciale de control.

(cc) Orice restrictii privind drepturile de vot, cum ar fi limitarile drepturilor de vot ale titularilor unui anumit procent sau numar de voturi, termene pentru exercitarea drepturilor de vot sau sisteme prin care, cu cooperarea societatii, drepturile financiare aferente valorilor mobiliare sunt separate de detinerea valorilor mobiliare.

Nu exista restrictii privind drepturile de vot.

(dd) Regulile care guverneaza desemnarea si inlocuirea membrilor consiliului de administratie si modificarea actului constitutiv

Inainte de listare, Societatea a fost gestionata de directori de profesie. Conform Sectiunii 111 din Actul Constitutiv al Societatii („Actul Constitutiv”), Consiliul de Administratie poate oricand sa desemneze orice persoana in functia de administrator ,fie pentru a ocupa un post vacant, fie in calitate de administrator suplimentar. Sectiunea 84 din Actul Constitutiv prevede ca, cu exceptia cazului in care legea prevede altfel, numarul minim de administratori ai Societatii trebuie sa fie cinci, majoritatea dintre ei fiind neexecutivi si dintre care cel putin doitrebue sa fieindependenti. Prin urmare, Societatea a intreprins actiunile necesare pentru a respecta incepand cu data listarii, 15 februarie 2018, Sectiunea 84 din Actul Constitutiv, precum si prevederile relevante ale Codului de Guvernanta Corporativa al BVB Prin urmare, administratorii de profesie ai Societatii au demisionat si au fost inlocuiti de cinci noi membri ai Consiliului de Administratie. Majoritatea dintrei cei cinci membri ai Consiliului de Administratie (trei din cinci) sunt administratori neexecutivi si doi din cinci membri ai Consiliului de Administratie suntadministratori independentineexecutivi. Administratorii neexecutivi desemnati conform Sectiunii 111 din Actul Constitutiv isi exercita functiile pana la urmatoarea adunare generala anuala, iar la Adunarea Generala Anuala a Actionarilor functiileacestora vor fi eliberate. Adunarea Generala Anuala a Actionarilor, in conformitate cu Sectiunea 110 din Actul Constitutivpoate desemna prin adoptarea unei hotarari obisnuite orice persoana in calitate de administrator pentru a ocupa functia vacanta sau in calitate de administrator suplimentar.

In conformitate cu Sectiunea 108 din Actul Constitutiv al Societatii, o persoana poate fi numita (sau re-numita) in calitate de administrator in cadrul unei adunari generale a Societatiiin care:

- (a) Persoana respectiva este recomandata de catre Consiliul de Administratie sau de catre comitetul autorizat in mod corespunzator de catre Consiliul de administratie in acest scop; sau
- (b) Cu nu mai putin de 7 si nu mai mult de 42 de zile inainte de data stabilita pentru Adunarea Generala Anuala a Actionarilor un actionar sau mai multi actionari reprezentand actiuni care in ansamblu constituie sau reprezinta cel putin 5% din numarul total de voturi din capitalul social al Societatii transmiteo notificare catre Societate privind intentia actionarului (actionarilor) de a propune o persoana pentru a fi numita (sau re-numita) in calitate de administrator.

Conform Sectiunii 109 din Actul Constitutiv, cu nu mai putin de 3 zile si nu mai mult de 21 de zile inainte de Adunarea Generala Anuala a Actionarilor notificarea este transmisa tuturor actionarilor indreptatiti sa primeasca o notificare privind orice persoana care este recomandata de catre Consiliul de Administratie sau de comitet si in legatura cu orice persoana in privinta careia o notificare a fost prezentata Societatii cu intentia de a fi propusa spre a fi numita (sau re-numita) in calitate de administrator.

In temeiul Regulamentului 110 al statutului, Adunarea generala poate, cu sanctiunea, o rezolutie ordinara (a), sub rezerva articolului 177 (1) din Legea societatilor, Cap. 113, numiti orice persoana in functia de director fie pentru a ocupa un post vacant, fie ca director suplimentar si (b) sub rezerva articolelor 136 si 178 din Legea societatilor Cap. 113, scoate orice director din functie.

Purcari Wineries Public Company Limited

Raportul Administratorilor

toate sumele sunt in RON, daca nu este specificat altfel

Adunarea Generala Anuala a actionarilor Societatii care a avut loc la data de 14 iunie 2018 a renumit administratorii neexecutivi, doamna Monica Cadogan, domnul Neil McGregor, si domnul Vasile Tofan, in consiliul de administratie al Societatii pentru anul 2018. Consiliul de Administratie al Societatii, pentru a mentine continuitatea guvernantei Societatii in 2019 si care actioneaza in virtutea competentelor care ii sunt conferite prin Regulamentul 111 al Actului Constitutiv al Societatii, a anuntat decizia consiliului de administratie din 10 decembrie 2018 de a renumi administratorii neexecutivi mentionati mai sus de la 1 ianuarie 2019 pana la urmatoarea AGA. La urmatoarea AGM care a avut loc la 25 aprilie 2019, directorii neexecutivi de mai sus au fost numiti. Incepand cu AGM sa aiba loc in 2020, sistemul de rotatie al administratorilor neexecutivi va incepe (a se vedea mai jos).

Rotatia Administratorilor neexecutivi

Conform Sectiunii 106 din Actul Constitutiv al Societatii, la fiecare Adunare Generala Anuala a Actionarilor o treime din administratori (sau daca numarul lor nu este un multiplu de trei, numarul cel mai apropiat de trei dar care nu depaseste o treime), se retrag prin rotatie cu conditia ca se vor retrage prin rotatie acei administratori care au avut cea mai mare durata in functie. Intre persoanele care au fost desemnate in calitate de administratori in aceeasi zi, administratorii care se retrag (cu exceptia cazului in care au convenit altfel intre ei) vor fi determinati prin tragere la sorti.

Administratorii executivi nu sunt supusi retragerii prin rotatie. Cei trei directori neexecutivi ai Societatii (doamna Monica Cadogan, domnul Neil McGregor si domnul Vasile Tofan) au fost numiti in aceeasi zi si au decis intre ei / prin tragere la sorti, ca directorul neexecutiv sa se retraga la urmatoarea AGA va fi DI Vasile Tofan.

DI Vasile Tofan este dispus sa continue sa actioneze in calitate de director neexecutiv al Societatii, iar Consiliul de Administratie a decis sa recomande actionarilor la urmatoarea AGA, numirea DI Vasile Tofan in calitate de director neexecutiv.

6 Paragraful 2a(vi) din Sectiunea 151 din Legea privind societatile

Componenta si modul de functionare a organelor administrative, de conducere si de supraveghere ale emitentului si a comitetelor acestuia.

6.1 Consiliul de Administratie

Componenta Consiliului de Administratie in 2019:

- Dl. Vasile Tofan, administrator neexecutiv, ne-independent, Presedintele Consiliului de Administratie si membru al Comitetului de Nominalizare, Remunerare si Guvernanta Corporativa si membru al Comitetului de Audit.
- D-na Monica Cadogan, administrator neexecutiv independent, Presedintele Comitetului de Audit si membru al Comitetului de Nominalizare, Remunerare si Guvernanta Corporativa
- Dl. Neil McGregor, administrator neexecutiv independent, Presedinte al Comitetului de Nominalizare, Remunerare si Guvernanta Corporativa si membru al Comitetului de Audit.
- Dl. Victor Bostan, administrator executiv ne-independent, membru al Comitetului de Nominalizare, Remunerare si Guvernanta Corporativa. Ocupa pozitia de CEO al Companiei.
- Dl. Victor Arapan, administrator executiv ne-independent (din 24.04.2019). Ocupa pozitia de Director Financiar.

Informatii detaliate despre administratorii de mai sus pot fi gasite in sectiunea 4 al a Raportului de Management privind guvernanta corporativa.

Competentele si activitatea Consiliului de Administratie

Atributiile si indatoririle Administratorilor sunt indicate in Sectiunile 91 – 96 din Actul Constitutiv al Societatii si regulile in legatura cu desfasurarea activitatii Administratorilor sunt prevazute in Sectiunile 113-120 din Actul Constitutiv al Societatii.

Conform Sectiunilor 91-96 din Actul Constitutiv, Consiliul de Administratie are cele mai extinse atributii pentru indeplinirea tuturor actelor necesare sau utile pentru realizarea obiectivelor Societatii. Toate atributiile care nu sunt expres rezervate prin Legea privind Societatile din Cipru Cap.113 si prin Actul Constitutiv pentru adunarea generala a actionarilor pot fi exercitate de catre Administratori. In plus, conform Sectiunii 117 din Actul Constitutiv, Administratorii pot delega oricare dintre atributiile lor Comitetelor existente si oricarui alt comitet. In temeiul acestei prevederi, Consiliul de Administratie a instituit Comitetul de audit si Comitetul de Nominalizare, Remunerare si Guvernanta Corporativa care vor fi prezentate mai jos.

Consiliul de Administratie ofera sprijin efectiv pentru desfasurarea activitatilor conducerii executive a Societatii si asigura controlul si supravegherea acestor activitati.

Conflictul de interese

Regulile care prevad gestionarea conflictelor de interese sunt cuprinse in Sectiunile 95-96 din Statutul Societatii.

Regulamentul intern, functionarea si evaluarea Consiliului de Administratie

In conformitate cu prevederile Codului de Guvernanta Corporativa al BVB, Consiliul de Administratie a adoptat un Regulament Intern propriu care completeaza si extinde dispozitiile legale si de reglementare relevante si regulile cuprinse in regulamentele interne ale Societatii. Regulamentul Intern al Consiliului de Administratie include termenii de referinta/responsabilitatile Consiliului de Administratie si functiile-cheie de conducere ale Societatii si asigura aplicarea principiilor relevante ale Codului de Guvernanta Corporativa al BVB.

Regulamentul Intern al Consiliului de Administratie cuprinde prevederi detaliate privind, printre altele, componenta si functionarea Consiliului de Administratie si a Comitetelor Consiliului de Administratie. Conform Regulamentului Intern, sedintele Consiliului de Administratie sunt convocate de catre Presedinte acestuia sau de oricare alt Administrator prin intermediul secretarului Societatii si sunt prezidate de catre Presedintele Consiliului de Administratie. Presedintele Consiliului de Administratie stabileste de asemenea

ordinea de zi pentru sedinte. Orice Administrator care doreste sa discute un subiect care nu a fost inclus pe ordinea de zi la oricare sedinta a Consiliului de Administratie trebuie sa informeze Presedintele Consiliului de Administratie inainte de sedinta. In plus, Consiliul de Administratie tine cel putin 1 sedinta pe trimestru si ori de cate ori este necesar in interesul Societatii.

Statutul Administratorilor a fost de asemenea elaborat ca anexa la Regulamentul Intern. Statutul contine linii directoare in ceea ce priveste domeniile precum independenta si conflictul de interese, buna-credinta, profesionalismul, angajamentul si eficienta Administratorilor. Regulamentul Intern poate fi gasit pe website-ul Societatii in cadrul sectiunii Relatii cu investitorii/Governanta Corporativa la adresa: <http://corporate.purcari.wine/en/page/corporate-governance>

Delegarea atributiilor Administratorilor catre comitete

Astfel cum s-a mentionat anterior, Administratorii au posibilitatea de a delega oricare dintre atributiile lor comitetelor formate din administratori sau alte persoane pe care le considera potrivite.

In scopul desfasurarii activitatii sale intr-un mod mai eficient si in conformitate cu prevederile relevante ale Codului de Governanta Corporativa al BVB, Consiliul de Administratie a creat un Comitet de Audit si un Comitet de Nominalizare, Remunerare si Governanta Corporativa.

Aceste comitete isi desfasoara activitatea in domeniile lor de activitate si prezinta Consiliului de Administratie recomandari si rapoarte pe care acesta poate sa-si intemeieze deciziile si actiunile. Toti membrii Consiliului de Administratie raspund la fel pentru toate deciziile luate, indiferent daca problema respectiva a fost sau nu examinata de catre un astfel de comitet.

Componenta si activitatea celor doua comitete ale Consiliului de Administratie sunt analizate mai jos.

6.2 Comitetul de Audit

Componenta Comitetului de Audit in 2019

Presedinte: D-na. Monica Cadogan (administrator neexecutiv, independent)

Membri:

- Dl. Neil McGregor (administrator neexecutiv, independent).
- Dl. Vasile Tofan (administrator neexecutiv, ne-independent).

Competentele si activitatea Comitetului de Audit

Comitetul de Audit are un rol de monitorizare si de consultanta, iar misiunea acestuia consta in monitorizarea procesului de raportare financiara si in asistarea Consiliului de Administratie in desfasurarea sarcinilor legate de raportarea financiara, controlul intern si gestionarea riscurilor.

In exercitarea atributiilor si responsabilitatilor sale, Comitetul de Audit va tine cont de prevederile relevante incluse in Codul de Governanta Corporativa al Bursei de Valori Bucuresti si in regulamente, termeni de referinta, politici, rezolutii, reguli si alte norme, documente interne si regulamentul intern al Comitetului de Audit. Comitetul de Audit va opera de asemenea in conformitate cu parag. 78 din Legea privind auditorii din Cipru 2017 al Republicii Cipru.

In scopul exercitarii atributiilor si responsabilitatilor sale, Comitetul de Audit, printre altele, este informat de catre auditorii externi ai Societatii in legatura cu programul de audit, monitorizeaza procesul de audit si in cadrul sedintelor speciale care preceda prezentarea situatiilor financiare anuale ale Grupului si ale Societatii catre intregul Consiliu de Administratie, analizeaza continutul proiectelor acestor situatii financiare, luand in considerare opiniile auditorilor externi in legatura cu situatiile financiare anuale auditate. Comitetul de Audit informeaza in mod corespunzator Consiliul de Administratie in legatura cu rezultatele auditului statutar. Presedintele Comitetului de Audit asigura elaborarea procesului-verbal al sedintelor.

6.3 Comitetul de Nominalizare, Remunerare si Guvernanta Corporativa

Componenta Comitetului in 2019

Presedinte: Dl. Neil McGregor (administrator neexecutiv, independent)

Membri:

- D-na. Monica Cadogan (administrator neexecutiv, independent)
- Dl. Vasile Tofan (administrator neexecutiv, ne-independent),
- Dl. Victor Bostan (administrator executiv, ne-independent).

Competentele si activitatea Comitetului

Comitetul are un rol consultativ si misiunea sa consta in asistarea Consiliului de Administratie in exercitarea atributiilor sale in ceea ce priveste nominalizarea, remunerarea si guvernanta corporativa. A fost luata decizia de a extinde domeniul de activitate al Comitetului de nominalizare si remunerare mentionat in Prospectul de oferta publica initiala astfel incat sa includa guvernanta corporativa.

In exercitarea atributiilor si responsabilitatilor sale, Comitetul de Nominalizare, Remunerare si Guvernanta Corporativa al Societatii tine cont de prevederile relevante incluse in Codul de Guvernanta Corporativa alBursei de Valori Bucuresti si in regulamente, termeni de referinta, politici, rezolutii, reguli si alte norme, in documentele interne ale Societatii si in regulamentul intern al Comitetului.

7 Paragraful 2a(vii) din Sectiunea 151 din Legea privind societatile

O descriere a politicii privind diversitatea aplicata in legatura cu organele administrative, de conducere si de supraveghere privind aspecte precum varsta, sexul sau educatia si experienta profesionala, obiectivele politicii privind diversitatea, modul de implementare si rezultatele obtinute in perioada de raportare.

Daca nu se aplica o astfel de politica, atunci declaratia trebuie sa includa o explicatie privind motivul pentru care politica nu este aplicata.

Societatea nu a adoptat o politica privind diversitatea membrilor Consiliului de Administratie. Societatea considera ca, in ce priveste componenta actuala a Consiliului de Administratie, diversitatea este asigurata in raport cu varsta, sexul, educatia si experienta profesionala a membrilor acesteia.

ANEXA 2

Tabel privind conformitatea cu prevederile Codului de Governanta Corporativa al Bursii de Valori Bucuresti

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
Sectiunea A - Responsabilitati			
A.1.	Toate societatile trebuie sa aiba un regulament intern al Consiliului care include termenii de referinta/responsabilitatile Consiliului si functiile cheie de conducere ale societatii, si care aplica, printre altele, Principiile Generale din Sectiunea A.	Da	In aceasta privinta, Consiliul a adoptat un regulament intern in cadrul sedintei care a avut loc la 21 mai 2018.
A.2.	Prevederi pentru gestionarea conflictelor de interese trebuie incluse in regulamentul Consiliului. In orice caz, membrii Consiliului trebuie sa notifice Consiliul cu privire la orice conflicte de interese care au survenit sau pot surveni si sa se abtina de la participarea la discutii (inclusiv prin neprezentare, cu exceptia cazului in care neprezentarea ar impiedica formarea cvorumului) si de la votul pentru adoptarea unei hotarari privind chestiunea care da nastere conflictului de interese respectiv.	Da	Regulamentul intern al Consiliului de Administratie cuprinde prevederi pentru gestionarea conflictelor de interese care asigura respectarea acestei prevederi.
A.3.	Consiliul de Administratie sau Consiliul de Supraveghere trebuie sa fie format din cel putin cinci membri.	Da	Consiliul de Administratie este format in prezent din 5 membri.
A.4.	Majoritatea membrilor Consiliului de Administratie trebuie sa nu aiba functie executiva. Cel putin un membru al Consiliului de Administratie sau al Consiliului de Supraveghere trebuie sa fie independent in cazul societatilor din Categoria Standard. In cazul societatilor din Categoria Premium, nu mai putin de doi membri neexecutivi ai Consiliului de Administratie sau ai Consiliului de Supraveghere trebuie sa fie independenti. Fiecare membru independent al Consiliului de Administratie sau al Consiliului de Supraveghere, dupa caz, trebuie sa depuna o declaratie la momentul nominalizarii sale in vederea alegerii sau realegerii, precum si atunci cand survine orice schimbare a statutului sau, indicand elementele in baza carora se considera ca este independent din punct de vedere al caracterului si judecatii sale.	Da	Trei dintre cei cinci membri ai Consiliului de Administratie sunt neexecutivi si doi dintre cei cinci membri sunt independenti. Membrii independenti ai Consiliului de Administratie au depus alaturi de scrisoarea de acceptare a numirii in functie o declaratie de independenta potrivit criteriilor cuprinse in Codul de Governanta Corporativa al BVB.

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
A.5.	Alte angajamente si obligatii profesionale relativ permanente ale unui membru al Consiliului, inclusiv pozitii executive si neexecutive in Consiliul unor societati si institutii non-profit, trebuie dezvaluite actionarilor si investitorilor potentiali inainte de nominalizare si in cursul mandatului sau.	Da	Atat angajamentele si obligatiile profesionale relativ permanente trecute, cat si cele in curs de desfasurare ale membrilor Consiliului de Administratie au fost dezvaluite potentialilor investitori prin intermediul Prospectului de oferta publica initiala si membrii Consiliului de Administratie nu si-au asumat alte asemenea angajamente sau obligatii profesionale de la data Prospectului.
A.6.	Orice membru al Consiliului trebuie sa prezinte Consiliului informatii privind orice raport cu un actionar care detine direct sau indirect actiuni reprezentand peste 5% din toate drepturile de vot. Aceasta obligatie se refera la orice fel de raport care poate afecta pozitia membrului cu privire la chestiuni decise de Consiliu.	Da	Regulamentul intern al Consiliului de Administratie cuprinde prevederi care instituie aceasta obligatie a membrilor Consiliului de Administratie si procedura potrivit careia asemenea informatii trebuie prezentate Consiliului de Administratie.
A.7.	Societatea trebuie sa desemneze un secretar al Consiliului responsabil de sprijinirea activitatii Consiliului.	Da	Societatea a desemnat un secretar care sprijina activitatea Consiliului de Administratie.
A.8.	Declaratia privind guvernanta corporativa va informa daca a avut loc o evaluare a Consiliului sub conducerea Presedintelui sau a comitetului de nominalizare si, in caz afirmativ, va rezuma masurile cheie si schimbarile rezultate in urma acesteia. Societatea trebuie sa aiba o politica/ghid privind evaluarea Consiliului cuprinzand scopul, criteriile si frecventa procesului de evaluare.	Respecta parțial	Societatea a aprobat politica de evaluare a Consiliului in cadrul sedintei consiliului de administratie din 14 decembrie 2018. Evaluarea activitatii Consiliului de administratie pentru anul fiscal 2019 va fi efectuata in prima jumatate a anului 2020.
A.9.	Declaratia privind guvernanta corporativa trebuie sa contina informatii privind numarul de intalniri ale Consiliului si comitetelor in cursul ultimului an, participarea administratorilor (in persoana si in absenta) si un raport al Consiliului si comitetelor cu privire la activitatile acestora.	Da	Consiliul se intruneste ori de cate ori este necesar si cel puțin o data la trei luni. In 2019 au avut loc 11 sedinte de consiliu. Declaratia privind guvernanta corporativa contine informatii in acest sens (Capitolul 4 din Raportul Administratorilor).
A.10.	Declaratia privind guvernanta corporativa trebuie sa cuprinda informatii referitoare la numarul exact de membri independenti din Consiliul de Administratie sau din Consiliul de Supraveghere.	Da	Doi din cinci membri ai consiliului sunt independenti. Acest lucru este prezentat in capitolul 4 din Raport Administratorilor.
A.11.	Consiliul societatilor din Categoria Premium trebuie sa infiinteze un comitet de nominalizare format din	Respecta parțial	Doi din patru membri ai Comitetului de nominalizare, remunerare si guvernanta

Nr.	Prevederea din Codul de Guvernanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
	membri neexecutivi, care va conduce procedura nominalizarilor de noi membri in Consiliu si va face recomandari Consiliului. Majoritatea membrilor comitetului de nominalizare trebuie sa fie independenta.		corporativa sunt independenti si neexecutivi, unul din patru nu este independent si neexecutiv, iar unul este executiv si neindependent. Consiliul a decis sa-l includa pe domnul Victor Bostan, CEO al Societatii, in acest comitet, luand in considerare cunostintele sale excelente despre nevoile Societatii, cunostinte aprofundate si experienta in domeniul operatiunilor Societatii si informatii valoroase. Consiliul de administratie este de parere ca buna guvernare corporativa cautata de Codul de guvernanta corporativa BVB este obtinuta prin faptul ca majoritatea membrilor comitetului sunt neexecutive si un termen inalt de referinta este aplicat lucrarilor comitetului.
Sectiunea B – Sistemul de gestiune a riscului si control intern			
B.1.	Consiliul trebuie sa infiinteze un comitet de audit in care cel putin un membru trebuie sa fie administrator neexecutiv independent. Majoritatea membrilor, incluzand presedintele, trebuie sa fi dovedit ca au calificare adecvata relevanta pentru functiile si responsabilitatile comitetului. Cel putin un membru al comitetului de audit trebuie sa aiba experienta de audit riscului si control intern si practicile de guvernanta corporativa. Consiliul de Administratie sau Consiliul de Supraveghere, dupa caz, trebuie sa infiinteze un comitet de audit independent care sa poata asigura integritatea raportarii financiare si a sistemului de control intern, inclusiv a procedurilor de audit intern si extern. Societatea se va asigura ca toate tranzactiile cu parti afiliate sunt judecate obiectiv, in baza meritelor proprii intr-un mod care asigura independenta si protectia intereselor societatii, cu respectarea restrictiilor cuprinse in legislatie si dezvaluite in mod corect actionarilor si investitorilor potentiali. Definitia partilor afiliate este armonizata cu cea din Standardul Contabil International 24. sau contabilitate dovedita si	Da	Presedintele Comitetului de Audit este un administrator independent neexecutiv. Doi dintre cei trei membri ai comitetului sunt independenti. Majoritatea membrilor, inclusiv presedintele, au o calificare adecvata in ceea ce priveste functiile si responsabilitatile comitetului. Cel putin un membru al comitetului de audit are o experienta adecvata de audit sau contabilitate.

Purcari Wineries Public Company Limited**Raportul Administratorilor**

toate sumele sunt in RON, daca nu este specificat altfel

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
	corespunzatoare. In cazul societatilor din Categoria Premium, comitetul de audit trebuie sa fie format din cel putin trei membri si majoritatea membrilor comitetului de audit trebuie sa fie independenti.		
B.2.	Presedintele comitetului de audit trebuie sa fie un membru neexecutiv independent.	Da	Presedintele Comitetului de Audit este dna. Monica Cadogan, administrator independent neexecutiv.
B.3.	In cadrul responsabilitatilor sale, comitetul de audit trebuie sa efectueze o evaluare anuala a sistemului de control intern.	Da	Regulamentul intern, al Comitetului de Audit include responsabilitati in ceea ce priveste aspecte de control intern, precum evaluarea periodica a caracterului adecvat si a nivelului de implementare a politicilor-cheie de control intern, inclusiv a politicilor pentru detectarea fraudelor si prevenirea mitei si evaluarea receptivitatii si a eficientei managementului in abordarea deficientelor sau a punctelor slabe identificate in sistemul de control intern.
B.4.	Evaluarea trebuie sa aiba in vedere eficacitatea si cuprinderea functiei de audit intern, gradul de adecvare al rapoartelor de gestiune a riscului si de control intern prezentate catre comitetul de audit al Consiliului, promptitudinea si eficacitatea cu care conducerea executiva solutioneaza deficientele sau slabiciunile identificate in urma controlului intern si prezentarea de rapoarte relevante in atenta Consiliului.	Da	Regulamentul intern al Comitetului de Audit include aceste criterii.
B.5.	Comitetul de audit trebuie sa evalueze conflictele de interese in legatura cu tranzactiile societatii si ale filialelor acesteia cu partile afiliate.	Da	Comitetul de audit examineaza tranzactiile Grupului cu partile afiliate.
B.6.	Comitetul de audit trebuie sa evalueze eficienta sistemului de control intern si a sistemului de gestiune a riscului.	Respecta parțial	Evaluarea caracterului adecvat si a eficientei sistemului de management al riscului este responsabilitatea Comitetului de Audit.
B.7.	Comitetul de audit trebuie sa monitorizeze aplicarea standardelor legale si a standardelor de audit intern general acceptate. Comitetul de audit trebuie sa primeasca si sa evalueze rapoartele echipei de audit intern.	Da	Un profesionist competent a fost selectat pentru a conduce functia de audit intern, care si-a inceput activitatea pe 1 mai 2019. El va raporta direct Comitetului de Audit si Consiliului de Administratie.

Purcari Wineries Public Company Limited**Raportul Administratorilor**

toate sumele sunt in RON, daca nu este specificat altfel

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
B.8.	Ori de cate ori Codul mentioneaza rapoarte sau analize initiale de Comitetul de Audit, acestea trebuie urmate de raportari periodice (cel puțin anual) sau adhoc care trebuie inaintate ulterior Consiliului.	Respecta parțial	Comitetul de Audit a prezentat Consiliului de Administratie rapoarte privitoare la aspectele pe care le-a analizat.
B.9.	Niciunui actionar nu i se poate acorda tratament preferential fata de alti actionari in legatura cu tranzactii si acorduri incheiate de societate cu actionari si afiliatii acestora.	Da	Consiliul de administratie a aprobat, la 14 decembrie 2018, o politica privind tranzactiile partilor afiliate. Tranzactiile cu partile afiliate efectuate in 2019 au urmat prevederile Codului corporativ al BVB.
B.10.	Consiliul trebuie sa adopte o politica prin care sa se asigure ca orice tranzactie a societatii cu oricare dintre societatile cu care are relatii stranse a carei valoare este egala cu sau mai mare de 5% din activele nete ale societatii (conform ultimului raport financiar) este aprobata de Consiliu in urma unei opinii obligatorii a comitetului de audit al Consiliului si dezvaluita in mod corect actionarilor si potentialilor investitori, in masura in care aceste tranzactii se incadreaza in categoria evenimentelor care fac obiectul cerintelor de raportare.	Da	Politica privind tranzactiile cu partile afiliate a fost aprobata la reuniunea consiliului de administratie din 14 decembrie 2018 si pusa in aplicare de catre Societate si include aceste prevederi ale Codului.
B.11.	Auditurile interne trebuie efectuate de catre o divizie separata structural (departamentul de audit intern) din cadrul societatii sau prin angajarea unei entitati terte independente.	Da	Incepand cu 1 mai 2019 a fost angajat Auditor Intern pe Grup. El va raporta direct Comitetului de Audit si Consiliului de Administratie.
B.12.	In scopul asigurarii indeplinirii functiilor principale ale departamentului de audit intern, acesta trebuie sa raporteze din punct de vedere functional catre Consiliu prin intermediul comitetului de audit. In scopuri administrative si in cadrul obligatiilor conducerii de a monitoriza si reduce riscurile, acesta trebuie sa raporteze direct directorului general.	Da	Functia de audit intern si-a inceput sarcinile la 1 mai 2019. Auditorul intern raporteaza functional consiliului de administratie prin intermediul comitetului de audit. Numai in scopuri administrative, el raporteaza direct directorului general.
Sectiunea C – Justa recompensa si motivare			
C.1.	Societatea trebuie sa publice pe pagina sa de internet politica de remunerare si sa includa in raportul anual o declaratie privind implementarea politicii de remunerare in cursul perioadei anuale care face obiectul analizei. Politica de remunerare trebuie formulata astfel incat sa permita actionarilor intelegerea principiilor si a	Respecta parțial	Consiliul de administratie a aprobat politica de remunerare la reuniunea consiliului de administratie din 14 decembrie 2018. Implementarea politicii de remunerare este in curs de desfasurare Consiliul de Administratie isi ia angajamentul sa publice orice schimbari ale

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta partial	Informatii suplimentare / Motivul neconformarii
	<p>argumentelor care stau la baza remuneratiei membrilor Consiliului si a Directorului General, precum si a membrilor Directoratului in sistemul dualist. Aceasta trebuie sa descrie modul de conducere a procesului si de luare a deciziilor privind remunerarea, sa detalieze componentele remuneratiei conducerii executive (precum salarii, prime anuale, stimulente pe termen lung legate de valoarea actiunilor, beneficii in natura, pensii si altele) si sa descrie scopul, principiile si prezumtiile ce stau la baza fiecarei componente (inclusiv criteriile generale de performanta aferente oricarei forme de remunerare variabila). In plus, politica de remunerare trebuie sa specifice durata contractului directorului executiv si a perioadei de preaviz prevazuta in contract, precum si eventuala compensare pentru revocare fara justa cauza.</p> <p>Raportul privind remunerarea trebuie sa prezinte implementarea politicii de remunerare pentru persoanele identificate in politica de remunerare in cursul perioadei anuale care face obiectul analizei.</p> <p>Orice schimbare esentiala intervenita in politica de remunerare trebuie publicata in timp util pe pagina de internet a societatii.</p>		<p>politicii de remunerare pe website-ul Societatii in timp util.</p>
Sectionea D – Adaugand valoare prin relatiile cu investitorii			
D.1.	Societatea trebuie sa organizeze un serviciu de Relatii cu Investitorii – indicandu-se publicului larg persoana/ persoanele responsabile sau unitatea organizatorica. In afara de informatiile impuse de prevederile legale, societatea trebuie sa includa pe pagina sa de internet o sectiune dedicata Relatiilor cu Investitorii, in limbile romana si engleza, cu toate informatiile relevante de interes pentru investitori, inclusiv:	Da	Societatea are atat un serviciu de Relatii cu Investitorii, cat si o sectiune dedicata Relatiilor cu Investitorii pe website-ul sau, disponibila atat in limba romana, cat si in limba engleza, unde pot fi gasite toate informatiile relevante pentru investitori.
D.1.1.	Principalele reglementari corporative: actul constitutiv, procedurile privind adunarile generale ale actionarilor;	Respecta partial	Actul Constitutiv este disponibil pe website-ul Societatii, in versiuni in limba engleza, greaca si romana.

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
			Societatea nu a adoptat pana la acest moment o procedura privind AGA, dar se angajeaza sa publice o asemenea procedura pe website-ul propriu de indata ce va fi adoptata.
D.1.2.	CV-urile profesionale ale membrilor organelor de conducere ale societatii, alte angajamente profesionale ale membrilor Consiliului, inclusiv pozitii executive si neexecutive in consilii de administratie din societati sau din institutii non-profit;	Da	Atat CV-urile, cat si informatii privind angajamentele profesionale ale membrilor Consiliului de Administratie sunt disponibile in sectiunea <i>Relatii cu investitorii</i> de pe website-ul Societatii.
D.1.3.	Rapoartele curente si rapoartele periodice (trimestriale, semestriale si anuale) – cel puțin cele prevazute la punctul D.8 – inclusiv rapoartele curente cu informatii detaliate referitoare la neconformitatea cu prezentul Cod;	Da	O sectiune distincta pentru rapoarte si prezentari a fost creata pe website-ul Societatii si toate documentele relevante sunt publicate in aceasta sectiune (link).
D.1.4.	Informatii referitoare la adunarile generale ale actionarilor: ordinea de zi si materialele informative; procedura de alegere a membrilor Consiliului; argumentele care sustin propunerile de candidati pentru alegerea in Consiliu, impreuna cu CV-urile profesionale ale acestora; intrebarile actionarilor cu privire la punctele de pe ordinea de zi si raspunsurile societatii, inclusiv hotararile adoptate;	Da	O sectiune distincta referitoare la adunarile generale ale actionarilor a fost creata pe website-ul Societatii si investitorii pot identifica in aceasta sectiune toate informatiile relevante privitoare la adunarile generale ale actionarilor.
D.1.5.	Informatii privind evenimentele corporative, cum ar fi plata dividendelor si a altor distribuii catre actionari, sau alte evenimente care conduc la dobandirea sau limitarea drepturilor unui actionar, inclusiv termenele limita si principiile aplicate acestor operatiuni. Informatiile respective vor fi publicate intr-un termen care sa le permita investitorilor sa adopte decizii de investitii;	Da	Informatiile relevante privitoare la evenimentele corporative sunt publicate pe website-ul Societatii in timp util.
D.1.6.	Numele si datele de contact ale unei persoane care va putea sa furnizeze, la cerere, informatii relevante;	Da	Societatea are o functie pentru Relatia cu Investitorii si, in acest sens, informatii de contact pot fi gasite in sectiunea <i>Relatii cu investitorii</i> de pe website (link).
D.1.7.	Prezentarile societatii (de ex., prezentarile pentru investitori, prezentarile privind rezultatele trimestriale etc.), situatiile financiare (trimestriale,	Da	O sectiune distincta pentru publicarea rapoartelor si prezentarilor a fost creata pe website-ul Societatii si toate documentele

Purcari Wineries Public Company Limited**Raportul Administratorilor**

toate sumele sunt in RON, daca nu este specificat altfel

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
	semestriale, anuale), rapoartele de audit si rapoartele anuale.		relevante sunt postate in aceasta sectiune (link).
D.2.	Societatea va avea o politica privind distributia anuala de dividende sau alte beneficii catre actionari, propusa de Directorul General sau de Directorat si adoptata de Consiliu, sub forma unui set de linii directoare pe care societatea intentioneaza sa le urmeze cu privire la distribuirea profitului net. Principiile politicii anuale de distributie catre actionari vor fi publicate pe pagina de internet a societatii.	Da	Societatea a aprobat politica privind dividendele la sedinta consiliului de administratie din 14 decembrie 2018.
D.3.	Societatea va adopta o politica in legatura cu previziunile, fie ca acestea sunt facute publice sau nu. Previziunile se refera la concluzii cuantificate ale unor studii ce vizeaza stabilirea impactului global al unui numar de factori privind o perioada viitoare (asa numitele ipoteze): prin natura sa, aceasta proiectie are un nivel ridicat de incertitudine, rezultatele efective putand diferi in mod semnificativ de previziunile prezentate initial. Politica privind previziunile va stabili frecventa, perioada avuta in vedere si continutul previziunilor. Daca sunt publicate, previziunile pot fi incluse numai in rapoartele anuale, semestriale sau trimestriale. Politica privind previziunile va fi publicata pe pagina de internet a societatii.	Da	Societatea a aprobat politica privind previziunile la sedinta consiliului de administratie din 14 decembrie 2018.
D.4.	Regulile adunarilor generale ale actionarilor nu trebuie sa limiteze participarea actionarilor la adunarile generale si exercitarea drepturilor acestora. Modificarile regulilor vor intra in vigoare, cel mai devreme, incepand cu urmatoarea adunare a actionarilor.	Da	Regulile privitoare la desfasurarea adunarilor generale ale Societatii au drept scop sa sustina si sa protejeze drepturile actionarilor de a participa la adunarile generale si exercitiul acestor drepturi. Aceste reguli sunt incluse in Actul Constitutiv al Societatii si sunt aliniate cu prevederile relevante si principiile din legile societare din Cipru, legislatia potrivit careia Societatea a fost constituita. Orice modificare a acestor reguli poate fi realizata doar prin intermediul unei hotarari speciale a adunarii generale a actionarilor. Prin urmare, nu exista posibilitatea ca o asemenea modificare a regulilor sa intre in

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta parțial	Informatii suplimentare / Motivul neconformarii
			vigoare mai devreme de urmatoarea adunare a actionarilor.
D.5.	Auditorii externi vor fi prezenti la adunarea generala a actionarilor atunci cand rapoartele lor sunt prezentate in cadrul acestor adunari.	Da	Auditorii externi sunt prezenti la adunarea generala a actionarilor in care sunt prezentate rapoartele intocmite de acestia.
D.6.	Consiliul va prezenta adunarii generale anuale a actionarilor o scurta apreciere asupra sistemelor de control intern si de gestiune a riscurilor semnificative, precum si opinii asupra unor chestiuni supuse deciziei adunarii generale.	Respecta parțial	Comentariile Consiliului de Administratie cu privire la sistemele de control intern si de gestiune a riscurilor semnificative sunt incluse in raportul Consiliului de Administratie, care e prezentat la adunarea generala anuala a actionarilor. Documentele prezentate Adunarii Generale a Actionarilor spre aprobare sunt insusite de Consiliul de Administratie.
D.7.	Orice specialist, consultant, expert sau analist financiar poate participa la adunarea actionarilor in baza unei invitatii prealabile din partea Consiliului. Jurnalistii acreditati pot, de asemenea, sa participe la adunarea generala a actionarilor, cu exceptia cazului in care Presedintele Consiliului hotaraste in alt sens.	Da	Societatea este deschisa fata de ideea ca diferiti specialisti si consultanti sa participe la adunarile generale ale actionarilor. Din acest punct de vedere, consimtamantul actionarilor va fi cerut la inceputul fiecarei adunari cu privire la care o asemenea participare este avuta in vedere.
D.8.	Rapoartele financiare trimestriale si semestriale vor include informatii atat in limba romana, cat si in limba engleza referitoare la factorii cheie care influenteaza modificari in nivelul vanzarilor, al profitului operational, profitului net si al altor indicatori financiari relevanti, atat de la un trimestru la altul, cat si de la un an la altul.	Da	Rapoartele financiare trimestriale si semestriale includ informatii atat in limba romana, cat si in limba engleza referitoare la factorii cheie care influenteaza modificari in nivelul vanzarilor, al profitului operational, al profitului net si al altor indicatori financiari relevanti, atat de la un trimestru la altul, cat si de la un an la altul.
D.9.	O societate va organiza cel puțin doua sedinte/teleconferinte cu analistii si investitorii in fiecare an. Informatiile prezentate cu aceste ocazii vor fi publicate in sectiunea relatii cu investitorii a paginii de internet a societatii la data sedintelor/teleconferintelor.	Da	Societatea organizeaza trimestrial teleconferinte cu analistii si investitorii pentru a prezenta informatiile financiare relevante pentru deciziile privind investitiile si publica pe website-ul propriu informatiile relevante.
D.10.	In cazul in care o societate sustine diferite forme de expresie artistica si culturala, activitati sportive, activitati educative sau stiintifice si considera ca impactul acestora asupra caracterului inovator si	Da	In 2019, Grupul si-a extins sprijinul in comunitatile locale si a participat la o serie de initiative caritabile, sociale si culturale dedicate promovarii conservarii traditiilor si

Purcari Wineries Public Company Limited**Raportul Administratorilor**

toate sumele sunt in RON, daca nu este specificat altfel

Nr.	Prevederea din Codul de Governanta Corporativa al BVB	Respecta/ Nu respecta sau respecta partial	Informatii suplimentare / Motivul neconformarii
	competitivitatii societatii fac parte din misiunea si strategia sa de dezvoltare, va publica politica cu privire la activitatea sa in acest domeniu.		<p>a participat la o serie de initiative caritabile, sociale si culturale, inclusiv urmatoarele:</p> <p>(a) CCF / HHC Moldova (o echipa de oameni care lucreaza pentru a oferi fiecarui copil posibilitatea de a creste intr-o familie iubitoare).</p> <p>(b) Hospice Angelus - Fundatia filantropica medico-sociala „Angelus Moldova” este un serviciu de ingrijire paliativa la domiciliu.</p> <p>(c) Purcari Wine Run 2019: Purcari Wine Run este o cursa de trasee unica in Moldova, care trece prin podurile castelului Purcari. Competitia s-a desfasurat pe 24 august 2019 si a adunat atat sportivi amatori, cat si profesionisti pentru o cursa de 10 km. Grupul intentioneaza sa continue organizarea unui eveniment similar in fiecare an.</p> <p>In plus, Grupul este partenerul principal al USM-Bostavan, un club de volei, atat echipe de volei femei, cat si barbati, din 2010. Echipele USM-Bostavan au fost premiate cu aur la campionatul de volei al Republicii Moldova in 2019 si bronz la Campionatul balcanic din Turcia.</p> <p>In 2020, in urma izbucnirii pandemiei COVID-19, Societatea a decis sa contribuie cu 1.000.000 lei (250.000 lei), suplimentata cu 1.000.000 lei (250.000 lei) donati personal de fondatorul grupului, domnul Victor Bostan, in valoare totala de 2.000.000 lei (RON) 500.000), catre un fond dedicat combaterii COVID-19 in Moldova si Romania.</p>

KPMG Limited
Chartered Accountants
14 Esperidon 1087, Nicosia, Cyprus
P.O. Box: 21121, 1502 Nicosia, Cyprus
T: +357 22 209 000 F: +357 22 678 200

Raportul auditorului independent ⁽¹⁾

Catre actionarii

PURCARI WINERIES PUBLIC COMPANY LIMITED

Raport cu privire la auditul situatiilor financiare consolidate

Opinie

Am auditat situatiile financiare consolidate anexate ale Purcari Wineries Public Company Limited (“Societatea”) si filialelor sale (“Grupul”), care sunt prezentate la paginile 50 – 104 si care cuprind situatia consolidata a pozitiei financiare la data de 31 decembrie 2019, situatiile consolidate ale profitului sau pierderii si ale altor elemente ale rezultatului global, modificarilor capitalurilor proprii si ale fluxurilor de numerar pentru exercitiul financiar incheiat la aceasta data, precum si note explicative la situatiile financiare consolidate, care includ un sumar al politicilor contabile semnificative.

In opinia noastra, situatiile financiare consolidate anexate ofera o imagine fidela a pozitiei financiare consolidate a Grupului la data de 31 decembrie 2019, precum si a performantei sale financiare consolidate si a fluxurilor sale de numerar consolidate pentru exercitiul financiar incheiat la aceasta data, in conformitate cu Standardele Internationale de Raportare Financiara adoptate de catre Uniunea Europeana (IFRS-UE) si cerintele Legii privind societatile comerciale din Cipru, Cap. 113, cu modificarile ulterioare (“Legea privind societatile comerciale, cap. 113”).

Limassol
P.O. Box: 50161, 3601
T: +357 25 869000
F: +357 25 363842
Paphos
P.O. Box: 60288, 8101
T: +357 26 943050
F: +357 26 943062
Polis Chrysochou
P.O. Box: 66014, 8330
T: +357 26 322098
F: +357 26 322722

Larnaca
P.O. Box: 40075, 6300
T: +357 24 200000
F: +357 24 200200
Paralimi / Ayia Napa
P.O. Box: 33200, 5311
T: +357 23 820080
F: +357 23 820084

KPMG Limited a private company limited by shares registered in Cyprus under registration number HF 132822 with its registered office at 14, Esperidon Street, 1087, Nicosia, Cyprus

¹⁾ NOTA EXPLICATIVĂ: Acest document reprezintă traducerea în limba română a versiunii originale în limba engleză. În cazul oricăror discrepanțe, prevalează versiunea în limba engleză.

Baza pentru opinie

Am desfasurat auditul nostru in conformitate cu Standardele Internationale de Audit (“ISA”). Responsabilitatile noastre in baza acestor standarde sunt descrise detaliat in sectiunea “*Responsabilitatile auditorului intr-un audit al situatiilor financiare consolidate*” din raportul nostru. Ne-am pastrat independenta fata de Grup pe toata perioada mandatului nostru, conform Codului Etic al Profesionistilor Contabili emis de Consiliul pentru Standarde Internationale de Etica pentru Contabili (“codul IESBA”) si conform cerintelor de etica profesionala relevante pentru auditul situatiilor financiare consolidate din Cipru, si ne-am indeplinit celelalte responsabilitati de etica profesionala, conform acestor cerinte si conform codului IESBA. Credem ca probele de audit pe care le-am obtinut sunt suficiente si adecvate pentru a furniza o baza pentru opinia noastra.

Aspecte cheie de audit care incorporeaza cele mai importante riscuri de denaturare semnificativa, inclusiv riscul de denaturare semnificativa cauzat de fraudă

Aspectele cheie de audit sunt acele aspecte care, in baza rationamentului nostru profesional, au avut cea mai mare importanta in efectuarea auditului situatiilor financiare consolidate din perioada curenta. Aceste aspecte au fost abordate in contextul auditului situatiilor financiare consolidate in ansamblul lor si in formarea opiniei noastre asupra acestor situatii financiare consolidate. Nu oferim o opinie separata cu privire la aceste aspecte cheie de audit.

Evaluarea stocurilor	
A se vedea Nota 6(g) (politici contabile) si 12 (stocuri) la situatiile financiare consolidate.	
Aspect cheie de audit	Modul de abordare in cadrul misiunii de audit
<p>Stocurile Grupului includ materii prime, productie in curs de executie, produse finite si alte materiale. La 31 decembrie 2019 valoarea totala a stocurilor a fost 124.928.680 RON.</p> <p>Evaluarea stocurilor presupune efectuarea unor rationamente de catre Conducerea Grupului in ceea ce priveste recunoasterea stocurilor cu miscare lenta, valoarea justa mai putin costurile de vanzare a strugurilor recoltati si transferati in productie in curs de executie precum si in ceea ce priveste valoarea realizabila neta a acestor stocuri prin referinta la vanzarile ulterioare.</p> <p>Avand in vedere valoarea stocurilor si rationamentele efectuate de catre conducerea Grupului pentru evaluarea acestora (in special a productiei in curs de executie si produselor finite), consideram ca acesta este un aspect cheie de audit.</p>	<p>Procedurile de audit au inclus, printre altele:</p> <ul style="list-style-type: none"> • evaluarea ajustarilor de valoare aferente stocurilor, prin compararea lor cu elementele cu miscare lenta, identificate pe baza vechimii acestora; • evaluarea masurii in care produsele finite au fost contabilizate la valoarea cea mai mica dintre cost si valoarea realizabila neta in perioada de raportare prin compararea preturilor de vanzare ulterioare perioadei de raportare cu valorile contabile ale produselor finite la 31 decembrie 2019; • evaluarea valorii juste mai putin costurile de vanzare a strugurilor recoltati in momentul recoltarii, care ulterior au fost transferati in productie in curs de executie, prin recalcularea acestora utilizand preturile de piata publicate.

Alte informatii

Consiliul de Administratie este responsabil pentru alte informatii. Acele alte informatii cuprind informatiile incluse in Raportul Administratorilor si Declaratia de Guvernanta Corporativa si declaratia privind Responsabilitatea Sociala Corporativa, care sunt incluse ca sectiuni distincte in Raportul Administratorilor, dar nu cuprind situatiile financiare consolidate si raportul auditorului cu privire la acestea.

Opinia noastra cu privire la situatiile financiare consolidate nu acopera aceste alte informatii si nu exprimam niciun fel de concluzie de asigurare cu privire la acestea, cu exceptia cazurilor prevazute de Legea privind societatile comerciale, cap. 113.

In legatura cu auditul situatiilor financiare consolidate, responsabilitatea noastra este sa citim acele alte informatii si, in acest demers, sa apreciem daca acele alte informatii sunt semnificativ neconcordante cu situatiile financiare consolidate sau cu cunostintele pe care noi le-am obtinut in cursul auditului, sau daca ele par a fi denaturate semnificativ. In cazul in care, in baza activitatilor desfasurate in cursul auditului, identificam ca exista denaturari semnificative ale acestor alte informatii, ni se cere sa raportam cu privire la acest aspect.

In ceea ce priveste declaratia privind responsabilitatea sociala corporativa nu avem nimic de raportat.

In ceea ce priveste Raportul Administratorilor, raportul nostru cu privire la acesta este prezentat in sectiunea „*Raport cu privire la alte dispozitii legale si de reglementare*“.

Responsabilitatile Consiliului de Administratie si ale persoanelor responsabile cu guvernanta pentru situatiile financiare consolidate

Consiliul de Administratie este responsabil pentru intocmirea situatiilor financiare consolidate care sa ofere o imagine fidela in conformitate cu IFRS-EU si cu cerintele Legii privind societatile comerciale, cap. 113 si pentru acel control intern pe care Consiliul de Administratie il considera necesar pentru a permite intocmirea de situatii financiare consolidate lipsite de denaturari semnificative, cauzate fie de fraudă, fie de eroare.

In intocmirea situatiilor financiare consolidate, Consiliul de Administratie este responsabil pentru evaluarea capacitatii Grupului de a-si continua activitatea, pentru prezentarea, daca este cazul, a aspectelor referitoare la continuitatea activitatii si pentru utilizarea contabilitatii pe baza continuitatii activitatii, cu exceptia cazului in care conducerea fie intentioneaza sa lichideze Grupul sau sa opreasca operatiunile, fie nu are nicio alternativa realista in afara acestora .

Consiliul de Administratie si persoanele responsabile cu guvernanta sunt responsabili pentru supravegherea procesului de raportare financiara al Grupului.

Responsabilitatile auditorului intr-un audit al situatiilor financiare consolidate

Obiectivele noastre constau in obtinerea unei asigurari rezonabile privind masura in care situatiile financiare consolidate, in ansamblu, sunt lipsite de denaturari semnificative, cauzate fie de frauda, fie de eroare, precum si in emiterea unui raport al auditorului care include opinia noastra. Asigurarea rezonabila reprezinta un nivel ridicat de asigurare, dar nu este o garantie a faptului ca un audit desfasurat in conformitate cu ISA va detecta intotdeauna o denaturare semnificativa, daca aceasta exista. Denaturarile pot fi cauzate fie de frauda, fie de eroare si sunt considerate semnificative daca se poate preconiza, in mod rezonabil, ca acestea, individual sau cumulativ, vor influenta deciziile economice ale utilizatorilor, luate in baza acestor situatii financiare consolidate.

Ca parte a unui audit in conformitate cu ISA, exercitam rationamentul profesional si mentinem scepticismul profesional pe parcursul auditului. De asemenea:

- Identificam si evaluam riscurile de denaturare semnificativa a situatiilor financiare consolidate, cauzata fie de frauda, fie de eroare, proiectam si executam proceduri de audit ca raspuns la respectivele riscuri si obtinem probe de audit suficiente si adecvate pentru a furniza o baza pentru opinia noastra. Riscul de nedetectare a unei denaturari semnificative cauzate de frauda este mai ridicat decat cel de nedetectare a unei denaturari semnificative cauzate de eroare, deoarece frauda poate presupune intelegeri secrete, fals, omisiuni intentionate, declaratii false si evitarea controlului intern.
- Intelegem controlul intern relevant pentru audit, in vederea proiectarii de proceduri de audit adecvate circumstantelor, dar fara a avea scopul de a exprima o opinie asupra eficacitatii controlului intern al Grupului.
- Evaluam gradul de adecvare a politicilor contabile utilizate si caracterul rezonabil al estimarilor contabile si al prezentarilor aferente de informatii realizate de catre Consiliul de Administratie.
- Formulam o concluzie cu privire la gradul de adecvare a utilizarii de catre Consiliul de Administratie a contabilitatii pe baza continuitatii activitatii si determinam, pe baza probelor de audit obtinute, daca exista o incertitudine semnificativa cu privire la evenimente sau conditii care ar putea genera indoieli semnificative privind capacitatea Grupului de a-si continua activitatea. In cazul in care concluzionam ca exista o incertitudine semnificativa, trebuie sa atragem atentia in raportul auditorului asupra prezentarilor aferente din situatiile financiare consolidate sau, in cazul in care aceste prezentari sunt neadecvate, sa ne modificam opinia. Concluziile noastre se bazeaza pe probele de audit obtinute pana la data raportului auditorului. Cu toate acestea, evenimente sau conditii viitoare pot determina Grupul sa nu isi mai desfasoare activitatea in baza principiului continuitatii activitatii.
- Evaluam in ansamblu prezentarea, structura si continutul situatiilor financiare consolidate, inclusiv prezentarile de informatii, si masura in care situatiile financiare consolidate reflecta tranzactiile si evenimentele care stau la baza acestora intr-o maniera care sa rezulte intr-o prezentare fidela.
- Obtinem probe de audit suficiente si adecvate cu privire la informatiile financiare ale entitatilor sau activitatilor de afaceri din cadrul Grupului, pentru a exprima o opinie cu privire la situatiile financiare consolidate. Suntem responsabili pentru coordonarea, supravegherea si executarea auditului grupului. Suntem singurii responsabili pentru opinia noastra de audit.

Comunicam persoanelor responsabile cu guvernanta, printre alte aspecte, aria planificata si programarea in timp a auditului, precum si principalele constatari ale auditului, inclusiv orice deficiente semnificative ale controlului intern, pe care le identificam pe parcursul auditului.

De asemenea, furnizam persoanelor responsabile cu guvernanta o declaratie ca am respectat cerintele de etica profesionala relevante privind independenta si ca le-am comunicat toate relatiile si alte aspecte despre care s-ar putea presupune, in mod rezonabil, ca ne afecteaza independenta si, acolo unde este cazul, masurile de protectie aferente.

Dintre aspectele comunicate persoanelor responsabile cu guvernanta, stabilim care sunt aspectele cele mai importante pentru auditul situatiilor financiare consolidate din perioada curenta si care reprezinta, prin urmare, aspecte cheie de audit.

Raport cu privire la alte dispozitii de reglementare si legale

Alte dispozitii de reglementare

In conformitate cu cerintele Articolului 10(2) din Regulamentul Uniunii Europene (UE) 537/2014, furnizam urmatoarele informatii in raportul auditorului independent, care sunt solicitate additional cerintelor ISA.

Data numirii si perioada angajamentului

Am fost numiti de catre Adunarea Generala a Actionarilor Societatii auditori ai Societatii la data de 2 mai 2018 pentru efectuarea auditului situatiilor financiare consolidate ale Grupului pentru exercitiul financiar incheiat la 31 decembrie 2017. Durata totala neintrerupta a angajamentului nostru, fiind reinnoit anual de catre decizia actionarilor, este de 2 ani, acoperind exercitiile financiare incheiate de la 31 decembrie 2017 pana la 31 decembrie 2019.

Concordanta raportului auditorului cu raportul suplimentar prezentat Comitetului de Audit

Confirmam ca opinia noastra de audit asupra situatiilor financiare consolidate exprimata in acest raport este in concordanta cu raportul suplimentar prezentat Comitetului de Audit al Societatii, care este datat cu 31 martie 2020.

Furnizarea serviciilor care nu sunt de audit ("SNA")

Nu am furnizat SNA interzise mentionate la paragraful 5 din Regulamentul UE nr. 537/2014 asa cum este prevazut de Sectiunea 72 din Legea auditului din 2017, L.53(I)2017, cu modificarile ulterioare (Legea L53(I)/2017).

Alte dispozitii legale

In conformitate cu cerintele suplimentare ale legii L.53(I)/2017 si pe baza activitatilor desfasurate in cursul auditului nostru, raportam urmatoarele:

- In opinia noastra, Raportul Administratorilor, pentru intocmirea caruia este responsabil Consiliul de Administratie, a fost intocmit in conformitate cu cerintele Legii societatilor comerciale, Cap. 113, iar informatiile furnizate sunt in concordanta cu situatiile financiare consolidate.
- In baza cunostintelor si intelegerii noastre cu privire la activitatea Grupului si la mediul acesteia, obtinute in cursul auditului, nu am identificat denaturari semnificative in Raportul Administratorilor.
- In opinia noastra, in baza activitatilor desfasurate in cursul auditului ,informatiile incluse in declaratia privind guvernanta corporativa, in conformitate cu prevederile paragrafului 2(a), lit. (iv) si (v) din Articolul 151, Legea privind societatile comerciale, Cap. 113, au fost intocmite in conformitate cu cerintele Legii privind societatile comerciale Cap. 113, si care sunt incluse ca sectiune distincta in Raportul Administratorilor, si sunt in concordanta cu situatiile financiare consolidate.
- In baza cunostintelor si intelegerii noastre a Grupului si a mediului sau obtinute in cursul auditului, suntem obligati sa raportam daca am identificat denaturari semnificative in declaratia de guvernanta corporativa in legatura cu informatiile prezentate pentru punctele (iv) ai (v) din articolul 151 paragraful 2 (a) din Legea privind societatile comerciale, Cap. 113. Nu am identificat denaturari semnificative in Raportul Administratorilor.
- In opinia noastra, in baza activitatilor desfasurate in cursul auditului, declaratia privind guvernanta corporativa include toate informatiile mentionate la lit. (i), (ii), (iii), (vi) si (vii) ale paragrafului 2(a) din Articolul 151, Legea privind societatile comerciale, Cap. 113.

Alte aspecte

Acest raport, inclusiv opinia, a fost intocmit exclusiv pentru actionarii Societatii, in ansamblu, in conformitate cu Articolul 10(1) din Regulamentul UE 537/2014 si Sectiunea 69 a Legii L.53(I)/2017 si nu in alte scopuri. In exprimarea acestei opinii, nu acceptam si nu ne asumam responsabilitatea pentru orice alt scop sau fata de orice alta persoana terita la cunostinta careia poate fi adus acest raport.

Partenerul misiunii de audit in baza careia s-a intocmit acest raport al auditorului independent este Maria A. Papacosta.

**Semnat in original in varianta
oficiala in limba engleza**

Maria A. Papacosta, FCCA
Contabil Public Autorizat si Auditor Inregistrat
Pentru si in numele:

KPMG Limited
Contabili Publici Autorizati si Auditori Inregistrati
Str. Esperidon, 14
1087, Nicosia
Cipru

3 aprilie 2020

Purcari Wineries Public Company LimitedSituatia consolidata a pozitiei financiare la data si pentru exercitiu financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

	Nota	31 decembrie 2019	31 decembrie 2018
Active			
Imobilizari corporale	7	141.488.777	98.259.527
Imobilizari necorporale	10	1.186.568	1.073.576
Investitii contabilizate prin metoda punerii in echivalenta	8	1.298.680	298.959
Instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere	9	12.766.688	12.484.972
Stocuri	12	49.663.983	34.878.531
Alte active imobilizate		50.933	48.014
Active imobilizate		206.455.629	147.043.579
Stocuri	12	75.264.697	78.267.427
Creante comerciale si alte creante	11	53.887.343	58.936.752
Numerar si echivalente de numerar	13	12.573.775	21.803.241
Creante privind impozitul curent		236.000	660.552
Avansuri acordate		5.652.967	3.628.145
Alte active circulante		108.691	94.201
Active circulante		147.723.473	163.390.318
Total active		354.179.102	310.433.897
Capitaluri proprii			
Capital social	14	728.279	728.279
Prime de emisiune	14	82.533.921	82.533.921
Actiuni proprii	14	(4.573.126)	-
Alte rezerve	14	1.946.882	-
Rezerva din conversie valutara	14	15.160.426	9.658.866
Rezultat reportat		64.739.104	47.358.345
Capitaluri proprii atribuibile actionarilor Societatii		160.535.486	140.279.411
Interese fara control	28	16.734.268	13.842.222
Total capitaluri proprii		177.269.754	154.121.633
Datorii			
Imprumuturi si datorii din contracte de leasing	15	65.565.824	69.235.581
Venituri amanate	16	3.477.902	2.251.318
Datorii privind impozitul amanat	25	7.601.643	6.206.696
Datorii pe termen lung		76.645.369	77.693.595
Imprumuturi si datorii din contracte de leasing	15	45.212.255	28.569.171
Venituri amanate	16	561.616	340.880
Datorii privind impozitul curent		1.970.066	1.860.216
Beneficiile angajatilor	26	3.024.711	2.227.775
Datorii comerciale si alte datorii	17	42.700.446	40.065.471
Provizioane	23	6.794.885	5.555.156
Datorii curente		100.263.979	78.618.669
Total datorii		176.909.348	156.312.264
Total capitaluri proprii si datorii		354.179.102	310.433.897

Acele informatii financiare consolidate au fost autorizate pentru emitere de catre Consiliul de Administratie in data de 3 aprilie 2020.

Vasile Tofan	Victor Bostan	Victor Arapan
<i>Presedintele Consiliului de Administratie</i>	<i>Manager General si Membru al Consiliului de Administrare</i>	<i>Director financiar</i>

Notele atasate in paginile 54 – 104 constituie parte integranta a acestor informatii financiare consolidate.

Purcari Wineries Public Company Limited

Situatia consolidata a profitului sau pierderii si altor elemente ale rezultatului global pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

	Nota	2019	2018
Venituri	18	199.099.390	168.118.988
Costul vanzarilor	19	(100.153.415)	(85.480.298)
Profit brut		98.945.975	82.638.690
Alte venituri din exploatare	22	1.035.439	259.477
Cheltuieli de marketing si de distributie	20	(19.597.134)	(13.868.082)
Cheltuieli generale si administrative	21	(25.533.214)	(23.030.030)
Ajustari pentru deprecierea creantelor comerciale si imprumuturilor acordate, net	27	(369.706)	89.842
Alte cheltuieli de exploatare	23	(1.688.645)	598.235
Profit din exploatare		54.792.715	46.688.132
Venituri financiare	24	-	4.954.887
Cheltuieli financiare	24	(6.854.103)	(3.908.137)
Rezultatul financiar net	24	(6.854.103)	1.046.750
Cota-parte din profitul investitiilor contabilizate prin metoda punerii in echivalenta, dupa impozitare	8	999.721	973.260
Profit inainte de impozitare		48.938.333	48.708.142
Impozit pe profit	25	(8.474.858)	(6.975.212)
Profitul perioadei		40.463.475	41.732.930
Alte elemente ale rezultatului global			
<i>Elemente care sunt sau pot fi reclasificate la profit sau pierdere</i>			
Diferente din conversia valutara		6.089.567	5.081.824
Alte elemente ale rezultatului global		6.089.567	5.081.824
Total rezultat global al perioadei		46.553.042	46.814.754
Profit atribuibil:			
Actionarilor Societatii		36.295.520	37.965.900
Intereselor fara control	28	4.167.955	3.767.030
		40.463.475	41.732.930
Total rezultat global atribuibil:			
Actionarilor Societatii		41.797.080	42.594.716
Intereselor fara control	28	4.755.962	4.220.038
		46.553.042	46.814.754
Rezultat pe actiune, RON			
Rezultat pe actiune - de baza si diluat	14	1,82	1,91

Notele atasate in paginile 54 – 104 constituie parte integranta a acestor informatii financiare consolidate.

Purcari Wineries Public Company Limited

 Situatiile consolidate ale fluxurilor de numerar pentru exercitiul financiar incheiat la 31 decembrie 2019
 toate sumele sunt in RON, daca nu este specificat altfel

	Nota	2019	2018
Fluxuri de numerar din activitatea de exploatare			
Profitul perioadei		40.463.475	41.732.930
<i>Ajustari pentru:</i>			
Depreciere si amortizare	7,10	9.568.406	6.751.453
Prime cu plata pe baza de actiuni	26	1.946.882	-
(Castig)/ pierdere din cedarea de imobilizari corporale si necorporale	23	382.483	(133.679)
Ajustari pentru deprecierea imobilizarilor corporale, net	7	(80.160)	(175.050)
Ajustari pentru deprecierea imprumuturilor acordate, net	27	-	(22.303)
Ajustari pentru deprecierea creantelor comerciale, net	27	369.706	(67.539)
Reluarea veniturilor amanate	22	(327.865)	(255.786)
Castiguri din casarea datoriilor comerciale si altor datorii	22	(14.248)	(7.982)
Cota-parte din profitul investitiilor contabilizate prin metoda punerii in echivalenta, dupa impozitare	8	(999.721)	(973.260)
Ajustarea la valoarea justa a activelor biologice	23	129.275	(513.772)
Modificari in provizioane	23	979.154	-
Cheltuiala cu impozitul pe profit	25	8.474.858	6.975.212
Rezultatul financiar net	24	6.854.103	(1.046.750)
Profitul din exploatare pana la capitalul de lucru		67.746.348	52.263.474
<i>Modificari in capitalul de lucru:</i>			
Stocuri		(10.960.228)	(32.971.663)
Creante comerciale si alte creante		6.051.470	(10.668.589)
Avansuri acordate		(1.967.287)	(2.730.849)
Alte active		(15.533)	(51.084)
Beneficiile angajatilor		849.005	459.509
Datorii comerciale si alte datorii		3.149.231	8.880.872
Venituri amanate		1.672.656	1.816.691
Numerar generat din activitatea de exploatare		66.525.662	16.998.361
Impozit pe profit platit		(7.784.320)	(7.015.719)
Dobanzi platite	15	(5.222.767)	(3.784.661)
Numerar net din activitatea de exploatare		53.518.575	6.197.981
Fluxuri de numerar din activitatea de investitii			
Plati pentru achizitii de imobilizari necorporale	10	(560.187)	(168.058)
Plati pentru achizitii de imobilizari corporale		(42.796.379)	(29.967.784)
Imprumuturi acordate		-	(1.789.512)
Incasari din imprumuturi acordate		-	2.489.716
Dobanzi incasate		-	643.873
Incasari din vanzarea de imobilizari corporale		2.164.314	1.140.116
Numerar net utilizat in activitatea de investitii		(41.192.252)	(27.651.649)
Fluxuri de numerar din activitatea de finantare			
Plati pentru achizitii de interese fara control		-	(1.892.526)
Trageri din imprumuturi	15	53.617.902	49.222.348
Rambursari de imprumuturi si plati de leasing	15	(51.057.365)	(25.711.536)
Rascumpararea actiunilor proprii	14	(4.573.126)	-
Dividende platite		(20.028.056)	(57.744)
Numerar net din/ (utilizat in) activitatea de finantare		(22.040.645)	21.560.542
Cresterea neta a numerarului si a echivalentelor de numerar		(9.714.322)	106.874
Numerar si echivalente de numerar la 1 ianuarie		21.803.241	21.428.215
Efectul variatiei cursului de schimb valutar asupra numerarului		484.856	268.152
Numerar si echivalente de numerar la 31 decembrie	13	12.573.775	21.803.241

Notele atasate in paginile 54 – 104 constituie parte integranta a acestor informatii financiare consolidate

Purcari Wineries Public Company Limited

Situatia consolidata a modificarilor capitalurilor proprii pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

	Atribuibile actionarilor Societatii						Interese fara control	Total capita	
	Capital Social	Prime de emisiune	Actiuni proprii	Alte Rezerve	Rezerve din conversia valutara	Rezultat reportat (pierderi acumulate)			Total
Sold la 1 Ianuarie 2018	34.838	123.685.006	-	8.916.387	5.088.928	(40.483.788)	97.241.371	11.194.576	108.435.947
Rezultat global									
Profitul perioadei	-	-	-	-	-	37.965.900	37.965.900	3.767.030	41.732.930
Diferente din conversie valutara	-	-	-	-	4.628.816	-	4.628.816	453.008	5.081.824
Total rezultat global	-	-	-	-	4.628.816	37.965.900	42.594.716	4.220.038	46.814.754
Tranzactii cu actionarii Societatii									
Achizitii de interese fara control (Nota 29)	-	-	-	-	(58.878)	502.202	443.324	(483.298)	(39.974)
Alte modificari in capitalurile proprii									
Dividende ale intereselor fara control	-	-	-	-	-	-	-	(1.089.094)	(1.089.094)
Cresterea capitalului social din prima de emisiune	693.441	(693.441)	-	-	-	-	-	-	-
Compensarea pierderilor acumulate cu prima de emisiune	-	(40.457.644)	-	-	-	40.457.644	-	-	-
Incorporarea contributiilor actionarilor in rezultatul reportat	-	-	-	(8.916.387)	-	8.916.387	-	-	-
Total alte modificari in capitalurile proprii	693.441	(41.151.085)	-	(8.916.387)	-	49.374.031	-	(1.089.094)	(1.089.094)
Sold la 31 Decembrie 2018	728.279	82.533.921	-	-	9.658.866	47.358.345	140.279.411	13.842.222	154.121.633
Sold la 1 Ianuarie 2019	728.279	82.533.921	-	-	9.658.866	47.358.345	140.279.411	13.842.222	154.121.633
Rezultat global									
Profitul perioadei	-	-	-	-	-	36.295.520	36.295.520	4.167.955	40.463.475
Diferente din conversie valutara	-	-	-	-	5.501.560	-	5.501.560	588.007	6.089.567
Total rezultat global	-	-	-	-	5.501.560	36.295.520	41.797.080	4.755.962	46.553.042
Tranzactii cu actionarii Societatii									
Rascumpararea actiunilor propria (Nota 14)	-	-	(4.573.126)	-	-	-	(4.573.126)	-	(4.573.126)
Dividende	-	-	-	-	-	(18.914.761)	(18.914.761)	-	(18.914.761)
Total tranzactii cu actionarii Societatii	-	-	(4.573.126)	-	-	(18.914.761)	(23.487.887)	-	(23.487.887)
Alte modificari in capitalurile proprii									
Prime cu plata pe baza de actiuni (Nota 14)	-	-	-	1.946.882	-	-	1.946.882	-	1.946.882
Dividende ale intereselor fara control	-	-	-	-	-	-	-	(1.863.916)	(1.863.916)
Total alte modificari in capitalurile proprii	-	-	-	1.946.882	-	-	1.946.882	(1.863.916)	82,966
Sold la 31 Decembrie 2019	728.279	82.533.921	(4.573.126)	1.946.882	15.160.426	64.739.104	160.535.486	16.734.268	177.269.754

Notele atasate in paginile 54 – 104 constituie parte integranta a acestor informatii financiare consolidate.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Nota 1. Entitatea care raporteaza

Purcari Wineries Public Company Limited ("Societate") este o societate cu sediul inregistrat in Cipru. A fost fondata la 14 iunie 2007 ca o societate cu raspundere limitata in baza Legii societatilor comerciale din Cipru, Cap.113. Adresa de inregistrare a Societatii este str. Lampousas nr. 1, 1095 Nicosia, Cipru, avand numar fiscal de identificare 12201949I. In decembrie 2017 Societatea si-a schimbat numele din Bostavan Wineries Ltd in Purcari Wineries Ltd. si la inceputul anului 2018 aceasta a devenit o societate pe actiuni.

Societatea are un capital statutar de 200.000 EUR la data de 31 decembrie 2019, compus din 20.000.000 actiuni ordinare cu o valoare nominala de 0,01 EUR pe actiune (2018: 20.000.000 actiuni ordinare cu 0,01 EURO pe actiune).

La 15 februarie 2018, Societatea a facut o Oferta Publica Initiala (IPO) secundara si actiunile acestea au fost admise pentru tranzactionare la Bursa de Valori din Bucuresti (BVB).

Aceste informatii financiare sunt informatiile financiare consolidate ale societatii Purcari Wineries Public Company Limited ("Societatea") si ale filialelor sale (impreuna „Grupul”).

Activitatea principala a Grupului este producerea si vanzarea de vinuri si brandy.

Filiale

Filialele Grupului si informatii referitoare la participatiile Societatii in acestea sunt prezentate mai jos:

	Tara de inregistrare	Participatia	
		31 decembrie 2019	31 decembrie 2018
Vinorum Holdings Ltd	Gibraltar	100%	100%
West Circle Ltd	Insulele Virgine Britanice	100%	100%
Crama Ceptura SRL	Romania	100%	100%
Vinaria Bostavan SRL	Republica Moldova	99,54%	99,54%
Vinaria Purcari SRL	Republica Moldova	100%	100%
Vinaria Bardar SA	Republica Moldova	56,05%	56,05%

Structura Grupului la 31 decembrie 2019 este urmatoarea:

- Purcari Wineries Plc este un holding cu sediul inregistrat in Cipru;
- Vinorum Holdings Ltd este un holding cu sediul inregistrat in Gibraltar;
- West Circle Ltd este un holding cu sediul inregistrat in Insulele Virgine Britanice;
- Crama Ceptura SRL are sediul inregistrat in Romania. Activitatea sa principala este producerea, imbutelierea si vanzarea de vinuri;
- Vinaria Bostavan SRL si Vinaria Purcari SRL au sediul inregistrat in Republica Moldova. Activitatea lor principala este producerea, imbutelierea si vanzarea de vinuri;
- Vinaria Bardar SA are sediul inregistrat in Republica Moldova. Activitatea sa principala este producerea, imbutelierea si vanzarea de brandy si divinuri. In noiembrie 2017, Societatea a lansat prin intermediul filialei sale, West Circle Ltd, o oferta publica pentru preluarea voluntara a actiunilor Vinaria Bardar SA. La inceputul anului 2018 procesul a fost finalizat, iar West Circle Ltd a achizitionat actiuni suplimentare. Participatia nominala detinuta de Grup in Vinaria Bardar SA este de 53,91% la data de 31 decembrie 2019 (2018: 53,91%). Cu toate acestea, din cauza ca 3,83% din actiunile Vinaria Bardar SA sunt actiuni proprii, participatia efectiva a Grupului este 56,05% la data de 31 decembrie 2019 (2018: 56,05%).

Dreptul de proprietate asupra terenurilor

Legislatia Republicii Moldova nu permite nerezidentilor sa detina terenuri agricole in proprietate in Republica Moldova. Pentru a putea exercita controlul asupra terenurilor pe care creste vita de vie a Grupului, terenurile au fost achizitionate de catre Victoriavin SRL, o parte afiliata Grupului. Conducerea Grupului considera ca aceasta parte afiliata nu ar trebui sa fie consolidata, deoarece aceasta parte nu este controlata de catre Societate. Terenurile sunt inchiriate de catre Vinaria Bostavan SRL si Vinaria Purcari SRL, iar pe aceste terenuri este plantata vita de vie a acestor filiale.

Victoriavin este direct si integral detinuta de Victor Bostan (care este si actionar al Societatii prin Amboselt Universal Inc.) si nu de Societate din cauza interdictiei prevazute de legislatia Republicii Moldova ca societatile cu orice element de capital strain (cum ar fi filialele) sa detina teren agricol in Republica Moldova. In cazul in care legislatia Republicii Moldova se va schimba, iar aceasta restrictie privind proprietatea asupra terenurilor agricole ar fi anulata, Societatea are optiunea de a-i cere dlui Victor Bostan sa vanda Societatii sau oricarei filiale, terenurile agricole (libere de orice sechestr) pentru un pret brut de pana la 1.500 USD pe hectar.

Filialele Grupului Vinaria Bostavan SRL si Vinaria Purcari SRL inchiriaza teren pentru plantatiile lor de vita de vie de la partea afiliata Victoriavin SRL in baza unor contracte de inchiriere. Contractele valabile la 31 decembrie 2017 sunt pentru o perioada de 29 de ani, cu scadenta intre anii 2033-2039, iar locatorul sau locatarul puteau rezilia anticipat contractul de inchiriere cu preaviz de 6 luni fara penalitati. La 1 ianuarie 2018 Grupul a semnat noi contracte de chirie cu Victoriavin SRL pentru aceste terenuri, prin care durata de inchiriere este modificata la 29 de ani incepand de la 1 ianuarie 2018 (pana la 31 Decembrie 2047), iar clauza de reziliere mentionata mai sus a fost exclusa. Plata chiriei se face anual, pana la data de 30 noiembrie.

Nota 2. Bazele contabilitatii

Aceste situatii financiare consolidate pentru exercitiu financiar incheiat la 31 decembrie 2019 (denumite in continuare "situatii financiare consolidate" sau "situatii financiare") au fost intocmite in conformitate cu Standardele Internationale de Raportare Financiara („IFRS”) adoptate de Uniunea Europeana („IFRS-EU”) si cerintele din Legea societatilor comerciale din Cipru, Cap.113.

Detaliile privind politicile contabile ale Grupului sunt incluse in Nota 6 la situatiile financiare consolidate. Acesta este primul set al situatiilor financiare anuale ale Grupului in care a fost aplicat standardul IFRS 16 *Contracte de leasing*. Modificarile in politicile contabile semnificative sunt descrise in Nota 6 la situatiile financiare consolidate.

Nota 3. Moneda functionala si moneda de prezentare

Aceste situatii financiare consolidate sunt prezentate in Lei romanesti (RON), deoarece Grupul s-a listat la Bursa de Valori din Bucuresti (BVB) la 15 februarie 2018. Toate sumele au fost rotunjite la cea mai apropiata unitate, cu exceptia cazului in care se indica altfel.

Fiecare entitate a Grupului isi stabileste propria moneda functionala, iar elementele incluse in situatiile sale financiare sunt evaluate utilizand moneda functionala si este si moneda de uz in mediu economic primar.

Monedele mediului economic primar in care opereaza societatile din cadrul Grupului sunt urmatoarele:

- Purcari Wineries Plc, Vinorum Holdings Ltd, West Circle Ltd – Dolar SUA (USD),
- Crama Ceptura SRL – Leu romanesc (RON),
- Vinaria Bardar SA, Vinaria Bostavan SRL si Vinaria Purcari SRL – Leu moldovenesc (MDL).

La conversia monedelor functionale ale societatilor din cadrul Grupului in moneda de prezentare RON, IAS 21 prevede ca activele si datoriile sunt convertite utilizand cursul de schimb de la sfarsitul fiecarei perioade de raportare. Veniturile si cheltuielile sunt convertite utilizand cursurile de schimb valabile la data tranzactiei. Elementele de capitaluri proprii, altele decat profitul sau pierderea exercitiului financiar si rezerva din conversie valutara, sunt convertite utilizand cursul de schimb istoric de la data tranzactiei.

Toate diferentele de curs valutar rezultate din convertirea din moneda functionala in moneda de prezentare sunt recunoscute ca o componenta separata a capitalurilor proprii ("rezerva din conversie valutara") in situatia consolidata a pozitiei financiare si in alte elemente ale rezultatului global.

Nota 4. Utilizarea estimarilor si rationamentelor profesionale

Pentru intocmirea acestor situatii financiare consolidate, conducerea a elaborat rationamente profesionale, estimari si ipoteze care afecteaza aplicarea politicilor contabile ale Grupului si valoarea raportata a activelor, datoriilor, veniturilor si cheltuielilor. Rezultatele efective pot diferi de aceste estimari.

Estimarile si ipotezele care stau la baza acestora sunt revizuite periodic. Revizuirile estimarilor sunt recunoscute in perioada in care estimarea a fost revizuita si in perioadele viitoare afectate.

a) Rationamente profesionale

Informatii cu privire la rationamentele profesionale critice in aplicarea politicilor contabile care au cele mai semnificative efecte asupra sumelor recunoscute in situatiile financiare consolidate au fost incluse in notele urmatoare:

- Nota 8 – investitii contabilizate prin metoda punerii in echivalenta: determinarea daca Grupul are o influenta semnificativa asupra unei entitati in care a investit;
- Nota 23 b) – clasificarea aranjamentelor comune;
- Nota 26 – programul de stimulare a conducerii;
- Nota 15 – termenul de leasing.

b) Ipoteze si incertitudini datorate estimarilor

Informatii cu privire la ipotezele si incertitudinile datorate estimarilor care ar putea determina ajustari semnificative in exercitiul financiar urmat au fost incluse in urmatoarele note:

- Nota 6 (d) – estimari in privinta duratelor de viata utile ale imobilizarilor corporale.
- Nota 23 – estimari si ipoteze utilizate in evaluarea recoltei de struguri;
- Nota 27 – evaluarea pierderilor preconizate din creditare ("ECL") pentru creantele comerciale: ipoteze-cheie pentru determinarea ratei medii ponderate de pierdere.

Determinarea valorilor juste

Anumite politici contabile ale Grupului si cerintele de prezentare a informatiilor necesita determinarea valorii juste atat pentru activele si datoriile financiare, cat si pentru cele nefinanciare.

Conducerea revizuieste periodic datele de intrare semnificative neobservabile si ajustarile de evaluare. In cazul in care pentru a masura valoarea justa sunt folosite informatii de la parti terte, cum ar fi cotatii de brokeraj sau servicii de stabilire a preturilor, atunci conducerea evalueaza dovezile obtinute de la partile terte pentru a sustine concluzia ca aceste evaluari respecta cerintele IFRS, inclusiv nivelul ierarhiei valorii juste, in care aceste evaluari trebuie clasificate.

In determinarea valorii juste a unui activ sau a unei datorii, Grupul foloseste date observabile pe piata, in masura in care este posibil. Valorile juste sunt clasificate in cadrul diferitelor niveluri ale ierarhiei valorilor juste pe baza datelor de intrare folosite in tehnicile de evaluare, dupa cum urmeaza:

- *Nivelul 1*: preturi cotate (neajustate) pe piata active pentru active sau datorii identice.
- *Nivelul 2*: date de intrare, altele decat preturile cotate incluse in Nivelul 1, care sunt observabile pentru un activ sau datorie, fie direct (ex. preturi), fie indirect (ex. derivate din preturi).
- *Nivelul 3*: date de intrare pentru un activ sau datorie care nu au la baza date observabile pe piata (date de intrare neobservabile).

Daca datele de intrare folosite pentru determinarea valorii juste a unui activ sau datorii pot fi clasificate pe diferite niveluri ale ierarhiei valorii juste, atunci determinarea valorii juste este clasificata in intregime in nivelul ierarhiei valorii juste corespunzator nivelului cel mai jos in care se incadreaza datele de intrare semnificative pentru intreaga evaluare.

Grupul recunoaste transferurile intre nivelurile ierarhiei valorii juste la sfarsitul perioadei de raportare in care a aparut o modificare.

Informatii detaliate despre ipotezele utilizate in determinarea valorilor juste au fost incluse mai jos in urmatoarele note:

- Nota 9 – evaluarea instrumentelor de capitaluri proprii la valoare justa prin contul de profit si pierdere ("FVTPL");
- Nota 23 – evaluarea activelor biologice (struguri in vie);
- Nota 27 – instrumente financiare.

Nota 5. Bazele evaluarii

Conducerea a intocmit aceste situatii financiare consolidate pe baza principiului continuitatii activitatii care presupune realizarea activelor si plata datoriilor in cursul activitatii economice obisnuite.

Aceste situatiile financiare consolidate au fost intocmite pe baza costului istoric, cu exceptia:

- activelor biologice (struguri in vie), care sunt evaluate la valoarea justa minus costurile de vanzare;
- instrumente de capitaluri proprii evaluate la FVTPL.

Nota 6. Politici contabile semnificative

Politicile contabile semnificative prezentate mai jos au fost aplicate in mod consecvent pentru toate perioadele prezentate in aceste situatii financiare consolidate, cu exceptia cazurilor in care se mentioneaza altfel in aceasta nota. Politicile contabile ale filialelor au fost modificate acolo unde a fost cazul, pentru a adera la aplicarea consecventa a politicilor contabile aplicate de Grup.

a) Modificari ale politicilor contabile semnificative

Grupul a aplicat initial IFRS 16 *Contracte de leasing* de la 1 ianuarie 2019. O serie de alte standarde noi sunt de asemenea aplicabile incepand cu 1 ianuarie 2019, dar nu au un efect semnificativ asupra situatiilor financiare ale Grupului.

Grupul a ales sa adopte metoda retrospectiva simplificata pentru aplicarea pentru prima data si, in consecinta, perioada comparativa din 2018 nu a fost retratata - adica este prezentata dupa cum a fost raportata anterior, in conformitate cu IAS 17 si interpretarile aferente. Detaliile modificarilor politicilor contabile sunt prezentate mai jos. In plus, cerintele de prezentare a informatiilor conform IFRS 16 nu au fost in general aplicate pentru informatiile comparative.

Definitia unui Leasing

Anterior, Grupul a stabilit la inceputul contractului daca un aranjament a fost sau continea un contract de inchiriere conform IFRIC 4 *Determinarea masurii in care un angajament contine un contract de leasing*. Grupul evalueaza acum daca un contract este sau contine un contract de leasing pe baza definitiei unui contract de leasing, dupa cum este explicat in Nota 6 o).

La tranzitia la IFRS 16, Grupul a ales sa aplice derogari pentru a evalua tranzactiile care sunt inchirieri. Grupul a aplicat IFRS 16 numai pentru contractele care au fost identificate anterior drept contracte de inchiriere. Contractele care nu au fost identificate drept contracte de inchiriere in conformitate cu IAS 17 si IFRIC 4 nu au fost reevaluate daca sunt contracte de inchiriere in conformitate cu IFRS 16. Prin urmare, definitia unui contract de leasing in conformitate cu IFRS 16 s-a aplicat numai contractelor incheiate sau modificate la data de sau dupa data de 1 ianuarie 2019.

Leasing pentru Locatar

In calitate de locatar, Grupul inchiriaza active precum terenuri, cladiri, echipamente si mijloace de transport. Grupul a clasificat anterior inchirierile fie ca leasing operational sau financiar pe baza evaluarii sale daca contractul de leasing a transferat in mod semnificativ toate riscurile si beneficiile legate de acest activ catre Grup. In conformitate cu IFRS 16, Grupul recunoaste activele aferente dreptului de utilizare si datoriile din contractele de leasing pentru majoritatea acestor contracte de inchiriere - adica aceste inchirieri se regasesc in bilant, cu exceptia inchirierilor cu plati variabile si a celor pentru care se aplica derogarile enumerate mai jos.

Clasificarea leasingului ca operational conform IAS 17

Anterior, Grupul a clasificat inchirierile de terenuri si cladiri ca leasing operational in conformitate cu IAS 17. La tranzitie, pentru aceste leasinguri, datoriile din contractele de leasing au fost masurate la valoarea prezenta a platilor restante de leasing, actualizate la rata marginala de imprumut a Grupului la 1 ianuarie 2019. Activele aferente dreptului de utilizare sunt masurate la o suma egala cu datoriile din contractele de leasing, ajustate cu suma oricaror plati achitate sau calculate in avans.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Grupul a utilizat derogari atunci cand a aplicat IFRS 16 la inchirieri clasificate anterior ca leasing operational in conformitate cu IAS 17. In special, Grupul:

- nu a recunoscut active aferente dreptului de utilizare si datorii din contracte de leasing pentru chiriile pentru care termenul de inchiriere se incheie in termen de 12 luni de la data aplicarii initiale;
- nu a recunoscut active aferente dreptului de utilizare si datorii din contracte de leasing pentru inchirieri de active cu valoare mica;
- a exclus costurile directe initiale din masurarea activelor aferente dreptului de utilizare la data aplicarii initiale; si
- a utilizat experienta din trecut la determinarea termenului de inchiriere.

Clasificarea leasingului ca financiar conform IAS 17

Grupul inchiriaza o serie de echipamente si mijloace de transport. Aceste inchirieri au fost clasificate ca leasing financiar in conformitate cu IAS 17. Pentru aceste leasinguri financiare, valoarea contabila a activului aferent dreptului de utilizare si datoria din contracte de leasing la 1 ianuarie 2019 au fost determinate la valoarea contabila a activului aferent dreptului de utilizare si datoria din contracte de leasing in conformitate cu IAS 17 imediat inainte de aceasta data.

Tranzitia

La tranzitia la IFRS 16, Grupul a recunoscut active aferente dreptului de utilizare si datorii din contracte de leasing suplimentare. Deoarece Grupul a evaluat activele aferente dreptului de utilizare la o valoare egala cu cea a datoriilor din contractele de leasing, nu a fost nici un impact de recunoscut in rezultatul reportat. Impactul de la tranzitie este sumarizat mai jos.

	1 ianuarie 2019
Active aferente dreptului de utilizare	3.682.398
Datorii din contracte de leasing	(3.682.398)

Pentru impactul de la IFRS 16 asupra profitului sau pierderii perioadei, a se vedea Nota 15.

La masurarea datoriilor din contractele de leasing care au fost clasificate drept leasing operational, Grupul a actualizat platile de leasing folosind rata marginala de imprumut de la 1 ianuarie 2019. Rata medie ponderata aplicata a fost 8,81%.

	1 ianuarie 2019
Angajamente de leasing operational la 31 decembrie 2018 dupa cum a fost prezentat conform IAS 17 in situatiile financiare consolidate ale Grupului	11.945.046
Actualizate cu rata marginala de imprumut la 1 ianuarie 2019	3.682.398
Datorii din contracte de leasing financiar recunoscute la 31 decembrie 2018	586.551
Datorii din contracte de leasing recunoscute la 1 ianuarie 2019	4.268.949

b) Bazele consolidarii

Situatiile financiare consolidate cuprind situatiile financiare ale societatii-mama Purcari Wineries Public Company Limited si situatiile financiare ale societatilor controlate de Societate la 31 decembrie 2019.

(i) Filiale

Filiarele sunt entitati controlate de catre Grup. Grupul controleaza o entitate daca este expus sau are dreptul asupra rentabilitatii variabile pe baza participarii sale in entitate si are capacitatea de a-si utiliza autoritatea asupra entitatii in care s-a investit pentru a influenta valoarea rentabilitatii. Situatiile financiare ale filialelor sunt incluse in situatiile financiare consolidate din momentul in care incepe exercitarea controlului si pana in momentul incetarii lui.

(ii) Pierderea controlului

In momentul in care se pierde controlul, Grupul derecunoaste activele si datoriile filialei, interesele fara control si alte componente ale capitalurilor proprii aferente filialei. Orice surplus sau deficit rezultat in urma pierderii controlului este recunoscut in profit sau pierdere. In cazul in care Grupul pastreaza interese in societatea anterior filiala, atunci acele interese sunt evaluate la valoarea justa de la momentul in care s-a pierdut controlul. Ulterior, acel interes retinut este contabilizat ca investitie contabilizata prin metoda punerii in echivalenta sau ca un activ financiar disponibil pentru vanzare, in functie de nivelul de influenta retinut.

(iii) *Interese fara control*

Grupul evalueaza interesele fara control in filiala la valoarea cotei-parti detinute din activele nete identificabile ale filialei.

Modificarile in interesele Grupului intr-o filiala care nu rezulta in pierderea controlului sunt contabilizate drept tranzactii cu actionarii. Ajustarile aduse intereselor fara control sunt bazate pe cota-parte din activul net al filialei.

(iv) *Investitii contabilizate prin metoda punerii in echivalenta*

Investitii contabilizate prin metoda punerii in echivalenta sunt interese de participare in entitati asociate. Asociatii sunt entitatile asupra carora Grupul are o influenta semnificativa, dar nu exercita control sau control comun asupra politicilor financiare si operationale.

Participatiile in entitatile asociate sunt inregistrate utilizand metoda punerii in echivalenta. Acestea sunt recunoscute initial la cost, care include costurile tranzactiei. Ulterior recunoasterii initiale, investitiile in asociatii includ cota-parte din profitul sau pierderea si din alte elemente ale rezultatul global ale entitatilor asociate, pana la data incetarii influentei semnificative.

(v) *Tranzactii eliminate la consolidare*

Soldurile si tranzactiile in cadrul Grupului, precum si orice venituri sau cheltuieli nerealizate rezultate din tranzactii in cadrul Grupului, sunt eliminate la intocmirea situatiilor financiare consolidate. Veniturile si cheltuielile nerealizate din tranzactiile cu asociatii sunt eliminate impreuna cu investitia in acestia, in baza cotei-parte a Grupului.

c) Tranzactii in moneda straina

Tranzactii in moneda straina

Tranzactiile in valuta straina sunt convertite in monedele functionale ale societatilor din cadrul Grupului prin aplicarea cursurilor de schimb de la data tranzactiei.

Activele si datoriile monetare exprimate in valuta sunt convertite in moneda functionala la cursul de schimb de la data de raportare. Activele si datoriile nemonetare evaluate la valoare justa intr-o valuta straina sunt convertite in moneda functionala la cursul de schimb de la data la care a fost determinata valoarea justa. Diferentele de curs valutar sunt in general recunoscute in profit sau pierdere. Elementele nemonetare denumite in valuta straina si care sunt evaluate la cost istoric nu sunt convertite.

Operatiuni in strainatate

Activele si datoriile aferente operatiunilor in strainatate, inclusiv fondul comercial sau ajustarile de valoare justa care apar la achizitie, sunt convertite in RON la cursul de schimb valutar de la data raportarii. Veniturile si cheltuielile aferente operatiunilor din strainatate sunt convertite in RON la cursurile de schimb valutar de la data tranzactiei. Componentele capitalurilor proprii nu sunt convertite, ci sunt inregistrate in RON din momentul conversiei initiale in moneda de prezentare.

Diferentele de schimb valutar sunt recunoscute direct la alte elemente ale rezultatului global, si sunt prezentate in capitalurile proprii in rezerva din conversie valutara, cu exceptia cand diferenta de conversie este alocata intereselor care nu controleaza.

Atunci cand o entitate din strainatate este cedata in asa fel incat controlul, influenta semnificativa sau controlul comun este pierdut, valoarea cumulata a rezervei din conversie aferenta operatiunilor in strainatate este reclasificata in contul de profit sau pierdere ca parte a castigului sau a pierderii din iesire. Atunci cand Grupul cedeaza doar o parte din interesele sale intr-o filiala ce include operatiuni in strainatate, dar in acelasi timp pastreaza controlul asupra acesteia, cota parte aferenta este re-alocata intereselor care nu controleaza. Atunci cind Grupul cedeaza doar o parte din interesele in asociat dar in acelasi timp pastreaza influenta semnificativa asupra acestuia, cota parte aferenta este trecuta la rezultatul de profit si pierderi.

d) Imobilizari corporale

(i) Recunoastere si evaluare

Imobilizarile corporale sunt evaluate la cost, minus amortizarea cumulata si pierderile din depreciere.

Atunci cand parti semnificative ale unei imobilizari corporale au durate utile de viata diferite, acestea sunt contabilizate ca elemente separate (componente majore) de imobilizari corporale.

Orice castig sau pierdere la iesirea unei imobilizari corporale este recunoscut in profit sau pierdere

Vita de vie

Grupul a adoptat amendamentele la standardele de contabilitate IAS 16 *Imobilizari corporale* si IAS 41 *Agricultura* (data intrarii in vigoare: perioade anuale incepand cu 1 ianuarie 2016 sau ulterior acestei date). Aceste amendamente prevad ca plantele roditoare sa intre in sfera de aplicare a IAS 16 *Imobilizari corporale*, in loc de IAS 41 *Agricultura*, pentru a reflecta faptul ca functionarea lor este similara cu cea a productiei.

Ca urmare a acestui amendament, Grupul a utilizat valoarea justa a plantelor roditoare (vita de vie) la data de 1 ianuarie 2014 la cost presupus la acea data.

(ii) Cheltuieli ulterioare

Cheltuielile ulterioare sunt capitalizate numai cand este probabil ca beneficiile economice viitoare asociate cheltuielilor vor intra in cadrul Grupului.

(iii) Amortizare

Amortizarea este calculata pentru a diminua costul elementelor de imobilizari corporale, mai putin valoarea reziduala estimata, utilizand metoda liniara de amortizare pe durata lor utila de viata estimata, si este recunoscuta in general in profit sau pierdere. Terenurile si imobilizarile in curs nu se amortizeaza.

Duratele utile de viata estimate pentru imobilizarile corporale pentru perioada curenta si perioadele comparative au fost dupa cum urmeaza:

- cladiri 15-40 ani
- echipamente 3-25 ani
- mijloace de transport 5-12 ani
- alte active fixe 2-30 ani
- vita de vie 30 ani

Metoda amortizarii, duratele utile de viata si valorile reziduale sunt revizuite la fiecare data de raportare si ajustate corespunzator daca este cazul.

e) Imobilizari necorporale

(i) Recunoastere si evaluare

Imobilizarile necorporale includ software, retete, marci comerciale si licente achizitionate de Grup si care au durate utile de viata determinate. Acestea sunt evaluate la cost, mai putin amortizarea cumulata si pierderile din depreciere.

(ii) Cheltuieli ulterioare

Cheltuielile ulterioare sunt capitalizate numai atunci cand acestea cresc beneficiile economice viitoare incorporate in activul la care se refera. Toate celelalte cheltuieli, inclusiv cheltuieli cu fondul de comert generat intern si marci, sunt recunoscute in profit sau pierdere atunci cand sunt efectuate.

(iii) Amortizare

Amortizarea este calculata pentru a diminua costul imobilizarilor necorporale, mai putin valoarea reziduala estimata, utilizand metoda liniara de amortizare pe durata lor utila de viata estimata, si este recunoscuta in profit sau pierdere.

Duratele utile de viata estimate pentru perioada curenta si perioadele comparative au fost dupa cum urmeaza:

- software 3-10 ani
- retete 5 ani
- marci comerciale 5,5-10 ani
- licente perioada de valabilitate a licentei

Metoda amortizarii, duratele utile de viata si valorile reziduale sunt revizuite la fiecare data de raportare si ajustate corespunzator daca este cazul.

f) Active biologice

Activele biologice includ vita de vie, care este evaluata la valoarea justa mai putin costurile de vanzare, iar orice modificare a acestora este recunoscuta in profit sau pierdere in alte cheltuieli de exploatare.

g) Stocuri

Stocurile sunt evaluate la minimul dintre cost si valoarea realizabila neta. Valoarea realizabila neta este pretul de vanzare estimat pe parcursul desfasurarii normale a activitatii minus costurile estimate pentru finalizare si costurile necesare efectuării vanzării. In cazul stocurilor produse de Grup si a productiei in curs de executie, costul include cota-parte corespunzatoare a cheltuielilor indirecte aferente productiei pe baza capacitatii operationale normale. Costul productiei in curs de executie include si costurile de depozitare necesare in procesul de productie inainte de o noua etapa de productie.

Produsul recoltat (strugurii) este evaluat la valoarea justa minus costurile de vanzare la momentul recoltarii. Dupa recoltare, el este tratat ca stoc, in conformitate cu IAS 2.

h) Instrumente financiare

(i) Recunoasterea si evaluarea initiala

Creantele comerciale sunt recunoscute atunci cand sunt generate. Toate celelalte active si datorii financiare sunt recunoscute initial atunci cand Grupul devine parte a unui acord contractual in legatura cu un instrument.

Un activ financiar (cu exceptia cazului in care o creanta comerciala este fara o componenta semnificativa de finantare) sau datorie financiara este initial evaluat la valoarea justa plus, pentru un element care nu se evalueaza la FVTPL, costurile de tranzactionare direct atribuibile achizitiei sau emiterii sale. O creanta comerciala fara o componenta semnificativa de finantare este evaluata initial la pretul de tranzactionare.

(ii) Clasificarea si evaluarea ulterioara

La recunoasterea initiala, un activ financiar este clasificat ca fiind evaluat la: cost amortizat sau FVTPL.

Activele financiare nu sunt reclasificate dupa recunoasterea lor initiala, cu exceptia cazului in care Grupul nu isi modifica modelul de afaceri pentru gestionarea activelor financiare, caz in care, toate activele financiare afectate sunt reclasificate in prima zi a primei perioade de raportare ca urmare a modificarii modelului de business.

Un activ financiar este evaluat la costul amortizat daca sunt indeplinite urmatoarele doua conditii si nu este desemnat ca fiind la FVTPL:

- activele sunt detinute intr-un model de afaceri al carui obiectiv este acela de a detine active cu scopul de a colecta fluxurile de numerar contractuale; si
- termenii sai contractuali dau nastere in momentele specificate la fluxuri de numerar reprezentind exclusiv plata principalului si a dobinzilor aferente principalului neplatit.

Toate activele financiare care nu sunt clasificate ca fiind evaluate la costul amortizat, conform descrierii de mai sus, sunt evaluate la FVTPL.

Active financiare la FVTPL

Aceste active sunt evaluate ulterior la valoarea lor justa. Castigurile si pierderile nete, inclusiv veniturile din dobanzi sau din dividende, sunt recunoscute in profit sau pierdere.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Active financiare la cost amortizat

Aceste active sunt evaluate ulterior la costul amortizat utilizand metoda dobanzii efective. Costul amortizat este redus prin ajustari pentru depreciere. Veniturile din dobanzi, castigurile si pierderile din schimb valutar si ajustarile pentru depreciere sunt recunoscute in profit sau pierdere. Orice castig sau pierdere din derecunoastere este recunoscut in profit sau pierdere.

Alte datorii financiare

Grupul clasifica datoriile financiare nederivate in categoria altor datorii financiare.

Datoriile financiare nederivate sunt recunoscute initial la valoarea justa, mai putin orice costuri de tranzactionare direct atribuibile. Ulterior recunoasterii initiale, aceste datorii sunt evaluate la cost amortizat utilizand metoda dobanzii efective.

Alte datorii financiare includ imprumuturi bancare, leasing si datorii comerciale.

(iii) Derecunoastere

Active financiare

Grupul derecunoaste un activ financiar atunci cand drepturile contractuale la fluxurile de numerar din activul financiar expira sau drepturile de a primi fluxurile de numerar contractuale intr-o tranzactie in care in mod substantial toate riscurile si beneficiile dreptului de proprietate asupra activului financiar sunt transferate sau in care Grupul nu transfera si nu pastreaza in mod substantial toate riscurile si beneficiile dreptului de proprietate si nu pastreaza controlul asupra activului financiar.

Grupul incheie tranzactii prin care transfera activele recunoscute in situatia pozitiei financiare, insa pastreaza toate riscurile si beneficiile substantiale ale activelor transferate. In aceste cazuri, activele transferate nu sunt derecunoscute.

Datorii financiare

Grupul derecunoaste o datorie financiara atunci cand obligatiile sale contractuale sunt incheiate, anulate sau expira. De asemenea, Grupul derecunoaste o datorie financiara atunci cand termenii acesteia sunt modificati si fluxurile de numerar ale datoriei modificate sunt substantial diferite, caz in care o noua datorie financiara este recunoscuta la valoarea ei justa pe baza termenilor modificati.

La derecunoasterea unei datorii financiare, diferenta dintre valoarea contabila stinsa si valoarea achitata (inclusiv orice active nemonetare transferate sau datorii asumate) este recunoscuta in profit sau pierdere.

(i) Compensarea

Activele financiare si datoriile financiare sunt compensate, iar suma neta prezentata in situatia pozitiei financiare numai atunci cand Grupul are in prezent un drept legal de a compensa aceste sume si intentioneaza sa le deconteze pe o baza neta sau sa realizeze activul si sa plateasca simultan datoria.

i) Depreciere

(i) Active financiare nederivate

Instrumente financiare

Grupul recunoaste provizioane pentru pierderi preconizate din creditare pentru activele financiare evaluate la cost amortizat. Provizioanele pentru pierderi pentru creantele comerciale sunt intotdeauna evaluate in suma ECL pe viata.

La determinarea daca riscul de creditare a unui activ financiar a crescut semnificativ de la recunoasterea initiala si la estimarea ECL, Grupul considera rezonabile si suficiente informatiile care sunt relevante si disponibile fara costuri sau eforturi nejustificate. Acestea includ informatii si analize cantitative si calitative, care sunt bazate pe experienta istorica a Grupului si pe evaluarea corecta a creditului si inclusiv a informatiilor prognozate.

Grupul considera ca riscul de credit al unui activ financiar a crescut semnificativ daca acesta are o scadenta restanta mai mare de 180 zile.

Grupul considera ca un activ financiar este in incapacitate de plata atunci cand:

- este putin probabil ca debitorul sa-si plateasca integral obligatiile sale fata de Grup, fara ca Grupul sa recurga la actiuni precum ar fi realizarea gajului (daca acesta exista); sau
- activul financiar are o scadenta restanta mai mare de 360 de zile.

ECL pe intreaga durata de viata reprezinta pierderile de credit preconizate care vor rezulta din toate eventualele evenimente implicite pe durata de viata asteptata a unui instrument financiar. Perioada maxima luata in considerare la evaluarea ECL-lui este perioada contractuala maxima, pentru care Grupul este expus riscului de credit.

Masurarea ECL

ECL-urile reprezinta o estimare de probabilitate ponderata a pierderilor din creditare. Pierderile din creditare sunt evaluate la valoarea actualizata a tuturor deficitelor de numerar (si anume diferenta dintre fluxurile de numerar datorate entitatii in conformitate cu contractul si fluxurile de numerar pe care Grupul se asteapta sa le primeasca). ECL-urile sunt actualizate la rata efectiva a dobanzii a activului financiar.

Prezentarea provizionului pentru ECL in situatia pozitiei financiare

Provizion pentru pierderile pentru active financiare evaluate la costul amortizat sunt deduse din valoarea contabila bruta a activelor.

Casarea

Valoarea contabila bruta a unui activ financiar este anulata atunci cand Grupul nu are asteptari rezonabile de a recupera un activ financiar in intregime sau o parte a acestuia. Grupul nu se asteapta la o recuperare semnificativa din suma prescisa. Cu toate acestea, activele financiare care sunt prescrise pot fi in continuare supuse activitatilor de executare pentru a respecta procedurile Grupului pentru recuperarea sumelor datorate.

(ii) Non-financial assets

La fiecare data de raportare, Grupul examineaza valorile contabile ale activelor sale nefinanciare (altele decat stocurile si impozitele amanate) pentru a stabili daca exista vreun indiciu de depreciere. Daca exista un astfel de indiciu, atunci valoarea recuperabila a activului este estimata.

Pentru testarea deprecierei, activele sunt grupate in cel mai mic grup de active care genereaza intrari de numerar in urma utilizarii continue, care sunt in mare masura independente de intrarile de numerar ale altor active sau unitati generatoare de numerar ("CGUs").

Valoarea recuperabila a unui activ sau CGU este mai mare din valoarea sa in utilizare si valoarea justa, mai putin costurile de vanzare. Valoarea utilizata se bazeaza pe fluxurile de numerar viitoare estimate, actualizate la valoarea lor actuala folosind o rata de actualizare prealabila impozitului care reflecta evaluarile actuale ale pietei privind valoarea in timp a banilor si riscurile specifice activului sau CGU.

O pierdere din depreciere este recunoscuta daca valoarea contabila a unui activ sau CGU depaseste valoarea recuperabila. Pierderile din depreciere sunt recunoscute in profit sau pierdere.

O pierdere din depreciere se inverseaza numai in masura in care valoarea contabila a activului nu depaseste valoarea contabila care ar fi fost determinata, fara amortizare sau amortizare, daca nu a fost recunoscuta nicio pierdere din depreciere. O inversare a unei pierderi din depreciere este recunoscuta in profit sau pierdere.

j) Beneficiile angajatilor

(i) Planuri de contributii determinate

In cursul normal al activitatii, Grupul efectueaza plati catre Casa Nationala de Asigurari Sociale si Compania Nationala de Asigurari in Medicina in numele angajatilor sai din Republica Moldova si din Romania pentru fondurile de sanatate, pensii si somaj. Toti angajatii Grupului sunt membri ai planului de pensii de stat si de asemenea sunt obligati din punct de vedere legal sa contribuie (inclusiv la contributiile de asigurari sociale) la planul de pensii al statului moldovenesc si al statului roman (un plan de contributii determinat de stat).

Contributiile obligatorii aferente planurilor de contributii determinate sunt recunoscute drept cheltuiala pe masura ce serviciile aferente sunt prestate. Contributiile platite in avans sunt recunoscute ca activ in masura in care este posibila o rambursare de numerar sau o reducere a platilor viitoare.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

(ii) Beneficii pe termen scurt ale angajatilor

Beneficiile pe termen scurt ale angajatilor sunt evaluate pe o baza neactualizata si sunt recunoscute drept cheltuiala pe masura ce serviciile aferente sunt prestate. O datorie este recunoscuta la valoarea care se asteapta sa fie platita daca Grupul are o obligatie prezenta, legala sau implicita, de a plati aceasta suma pentru servicii furnizate anterior de catre angajat, iar obligatia poate fi estimata in mod credibil.

(iii) Acordurile privind platile bazate pe actiuni

Valoarea justa la data acordarii a primelor cu plata pe baza de actiuni acordate angajatilor este recunoscuta ca o cheltuiala, concomitent cu o crestere a capitalurilor proprii, pe perioada in care angajatii devin indreptatiti in mod neconditionat la aceste prime. Cheltuiala recunoscuta este ajustata pentru a reflecta primele pentru care se preconizeaza ca vor fi indeplinite conditiile de efectuare a unei perioade de serviciu si conditiile care nu sunt legate de piata, astfel incat valoarea care este in cele din urma recunoscuta ca si cheltuiala se bazeaza pe primele pentru care sunt indeplinite conditiile de efectuare a unei perioade de serviciu si conditiile care nu sunt legate de piata la data la care acestea intra in drepturi. Pentru primele cu plata pe baza de actiuni care au conditii de neintrare in drepturi, valoarea justa de la data acordarii a primelor este evaluata astfel incat sa reflecte aceste conditii si nu se efectueaza o ajustare pentru diferentele intre rezultatele preconizate si cele efectiv inregistrate.

k) Provizioane

Un provizion este recunoscut in cazul in care, ca urmare a unui eveniment anterior, Grupul are o obligatie curenta, legala sau implicita, care poate fi estimata in mod credibil si este probabil ca pentru decontarea obligatiei sa fie necesara o iesire de resurse incorporand beneficii economice. Provizioanele sunt determinate prin actualizarea fluxurilor de numerar viitoare preconizate utilizand o rata inainte de impozitare care sa reflecte evaluarile curente ale pietei cu privire la valoarea in timp a banilor si riscurile specifice datoriei. Amortizarea actualizarii este recunoscuta ca o cheltuiala financiara.

l) Venituri

Venitul se calculeaza pe baza recompensei specificate intr-un contract cu un client. Veniturile sunt recunoscute atunci cind Grupul transfera controlul asupra bunurilor sau serviciilor catre un client.

	Natura si satisfacerea obligatiilor contractuale in timp, inclusiv termenii de plata semnificativi	Politici pentru recunoasterea veniturilor
Vanzarea bunurilor	<p>Clientii obtin controlul asupra bunurilor, atunci cand riscurile si beneficiile semnificative aferente dreptului de proprietate au fost transferate catre acestia. Veniturile sunt recunoscute la acel moment in timp, desi facturile sunt generate atunci cand marfurile sunt expediate din depozitul Grupului.</p> <p>Facturile au de obicei un termen de scadenta de 30-90 de zile de la data livrării si acceptării bunurilor de catre clienti.</p> <p>Nu sunt oferite reduceri sau puncte de loialitate pentru vanzarea de bunuri, cu exceptia reducerilor contractuale standard incluse in facturile emise de filiala Crama Ceptura SRL.</p> <p>Unele contracte permit clientului sa returneze bunuri din cauza pretentiilor de calitate, iar perioada pentru inaintarea acestor pretentii nu depaseste de obicei 15 zile de la data livrării si acceptării bunurilor de catre clienti.</p>	<p>Veniturile sunt recunoscute atunci cand riscurile si beneficiile semnificative aferente dreptului de proprietate au fost transferate catre client. Momentul cand are loc transferul riscurilor si beneficiilor variaza in functie de termenii individuali din contractele de vanzare si prevederile incoterms.</p> <p>In cazul contractelor care permit clientului sa returneze un bun, veniturile sunt recunoscute in masura in care este foarte probabil ca o anulare semnificativa a sumei veniturilor acumulate recunoscute nu va avea loc.</p>
Prestarea serviciilor	<p>Facturile pentru serviciile hoteliere si de restaurant sunt emise in momentul in care serviciile sunt consumate (anume la check-out) si, de obicei, sunt platite la check-out.</p>	<p>Venitul este recunoscut pe masura ce trece timpul, deoarece clientul primeste si consuma simultan beneficiile furnizate de performanta entitatii pe masura ce entitatea indeplineste.</p>

m) Subventii guvernamentale

Grupul recunoaste o subventie guvernamentala neconditionata acordata pentru culturi in contul de profit sau pierdere in categoria alte venituri atunci cand subventia devine exigibila. Alte subventii guvernamentale sunt recunoscute initial ca venituri inregistrate in avans la valoarea justa atunci cand exista asigurarea rezonabila ca acestea vor fi incasate iar

Grupul va respecta conditiile asociate subventiei, dupa care acestea sunt recunoscute in contul de profit sau pierdere ca alte venituri, in mod sistematic, pe durata de viata utila a activului subventionat.

Subventiile care compenseaza Grupul pentru cheltuielile efectuate sunt recunoscute in contul de profit sau pierdere in mod sistematic in aceleasi perioade in care sunt recunoscute cheltuielile.

n) Evenimente ulterioare

Evenimentele care au avut loc dupa data de raportare, care furnizeaza informatii suplimentare despre conditiile care existau la data de raportare (evenimente care determina ajustari ale situatiilor financiare) sunt reflectate in situatiile financiare consolidate. Evenimentele care au avut loc dupa data de raportare si care ofera informatii despre conditiile aparute ulterior datei de raportare (evenimente care nu determina ajustari ale situatiilor financiare) sunt prezentate in notele la situatiile financiare atunci cand sunt semnificative.

o) Leasing

Grupul a aplicat IFRS 16 folosind metoda retrospectiva simplificata si, prin urmare, informatiile comparative nu au fost restatate si continua sa fie raportate in conformitate cu IAS 17 si IFRIC 4. Detaliile politicilor contabile in conformitate cu IAS 17 si IFRIC 4 sunt prezentate separat.

Politica aplicabila de la 1 ianuarie 2019

La data initierii unui contract, Grupul evalueaza daca acel contract este, sau include un contract de leasing. Un contract este sau contine un contract de leasing daca acel contract acorda dreptul de a controla utilizarea unui activ identificat pentru o anumita perioada de timp in schimbul unei contravalori. Pentru a evalua daca un contract transmite dreptul de a controla utilizarea unui activ identificat, Grupul foloseste definitia unui contract de leasing din IFRS 16.

Aceasta politica se aplica contractelor incheiate la data de sau dupa data de 1 ianuarie 2019.

(i) Grupul in calitate de locatar

La initierea sau la modificarea unui contract care contine o operatiune de leasing, Grupul alocă contravaloarea din contract fiecărei componente de inchiriere pe baza preturilor sale individuale. Cu toate acestea, pentru leasingul de proprietati, Grupul a ales sa nu separe componentele non-leasing si sa tina cont de componentele de leasing si non-leasing ca o singura componenta de leasing.

La data inceperii derularii, Grupul recunoaste un activ aferent dreptului de utilizare si o datorie ce decurge din contractul de leasing. Activul aferent dreptului de utilizare este initial evaluat la cost, care cuprinde valoarea actualizata a platilor de leasing care nu sunt achitate la acea data, plus toate costurile directe initiale suportate si o estimare a costurilor pentru demontare si inlaturare a activului aferent sau pentru a restabili activul aferent sau locul pe care se afla, mai putin stimulentele de inchiriere primite.

Activul aferent dreptului de utilizare este ulterior amortizat folosind metoda liniara de la data inceperii derularii si pana la sfarsitul termenului de inchiriere, cu exceptia cazului in care leasingul transfera dreptul de proprietate asupra activului-suport sau costul activului aferent dreptului de utilizare reflecta faptul ca Grupul va exercita o optiune de cumparare. In acest caz, activul aferent dreptului de utilizare va fi depreciat pe durata de viata utila a activului suport, care este determinat pe aceeasi baza ca si cele ale proprietatilor si echipamentelor. In plus, activul aferent dreptului de utilizare este redus periodic pentru pierderi din depreciere, daca este cazul, si ajustat pentru anumite remasurari ale datoriei din contracte de leasing.

Datoria ce decurge din contractul de leasing este evaluata initial la valoarea actualizata a platilor de leasing care nu sunt achitate la acea data, utilizand rata de dobanda implicita a leasingului, sau daca aceasta rata nu poate fi determinata imediat, Grupul trebuie sa utilizeze rata sa marginala de imprumut. In general, Grupul foloseste rata sa marginala de imprumut ca rata de actualizare.

Grupul isi determina rata sa marginala de imprumut prin obtinerea ratelor dobanzilor din diverse surse de finantare externe si efectueaza anumite ajustari pentru a reflecta termenii de inchiriere si tipul activului inchiriat.

Platile de leasing incluse in evaluarea datoriilor din contractele de leasing cuprind urmatoarele:

- plati fixe, inclusiv plati fixe in substanta lor;
- plati de leasing variabile care depind de un indice sau o rata, masurate initial folosind indicele sau rata la data inceperii derularii;
- sume preconizate sa fie platite in baza unei garantii de valoare reziduala; si
- pretul de exercitiu in cadrul unei optiuni de cumparare pe care Grupul este increzator sa-l exercite, platile de leasing intr-o perioada de reinnoire preferentiala daca Grupul este increzator ca va exercita o posibilitate de extindere, si penalitati pentru incetarea anticipata a unui contract de leasing, cu exceptia cazului in care Grupul este increzator ca nu va rezilia mai devreme.

Datoria din contracte de leasing este evaluata la costul amortizat folosind folosind rata dobanzii efective. Acesta este remasurata atunci cand exista o modificare a platilor de leasing viitoare care rezulta dintr-o modificare a unui indice sau a unei rate, daca exista o modificare a estimarii Grupului cu privire la suma preconizata a fi platita in baza unei garantii de valoare reziduala, in cazul in care Grupul isi schimba evaluarea daca va exercita o optiune de cumparare, extindere sau reziliere sau daca exista o revizuire a platii de leasing fixe in substanta ei.

Atunci cand datoria din contracte de leasing este remasurata in acest mod, se efectueaza o ajustare corespunzatoare la valoarea contabila a activului aferent dreptului de utilizare sau se inregistreaza in profit sau pierdere daca valoarea contabila a activului aferent dreptului de utilizare a fost reduca la zero.

Grupul prezinta activele aferente dreptului de utilizare in „Imobilizari corporale” si datoriile din contractele de leasing in „Imprumuturi si datorii din contracte de leasing ” in situatia pozitiei financiare .

Leasing pe termen scurt si leasing de active cu valoare mica

Grupul a ales sa nu recunoasca active aferente dreptului de utilizare si datorii din contracte de leasing pentru leasingul de active cu valoare mica si leasing pe termen scurt. Grupul recunoaste platile de leasing asociate acestor contracte de leasing ca o cheltuiala liniara pe durata contractului de leasing.

Politica aplicabila pana la 1 ianuarie 2019

(i) Determinarea masurii in care un aranjament contine o operatiune de leasing

La initierea unui aranjament, Grupul determina daca aranjamentul este sau contine o operatiune de leasing. La initierea sau la reevaluarea unui aranjament care contine o operatiune de leasing, Grupul separa platile si alte contraprestatii prevazute de aranjament intre cele aferente operatiunii de leasing si cele aferente altor elemente, pe baza valorilor juste relative. Daca Grupul concluzioneaza ca, pentru un leasing financiar, separarea credibila a platilor este nepractica, atunci recunoaste un activ si o datorie la valoarea justa a activului care face obiectul aranjamentului; ulterior, datoria este reduca pe masura ce sunt efectuate plati si este recunoscut un cost financiar implicit al datoriei, utilizand rata dobanzii marginale a imprumuturilor Grupului.

(ii) Active achizitionate in leasing

Imobilizari corporale achizitionate in leasing care transfera in mod substantial toate riscurile si beneficiile aferente dreptului de proprietate catre Grup, sunt clasificate ca leasing financiar. La recunoasterea initiala, activele achizitionate in leasing sunt evaluate la valoarea cea mai mica dintre valoarea lor justa si valoarea actualizata a platilor minime de leasing. Ulterior recunoasterii initiale, activele sunt contabilizate in conformitate cu politica contabila aplicabila activului.

Activele detinute in baza altor aranjamente de leasing sunt clasificate ca leasing operational si nu sunt recunoscute in situatia pozitiei financiare a Grupului.

(iii) Plati de leasing

Platile efectuate in cadrul contractelor de leasing operational sunt recunoscute in profit sau pierdere in mod liniar, pe durata contractului de leasing. Stimulentele primite in legatura cu contractele de leasing operational sunt recunoscute ca parte integranta a cheltuielilor totale de leasing, pe durata contractului de leasing.

Platile minime de leasing efectuate in cadrul contractelor de leasing financiar sunt alocate intre cheltuiala financiara si reducerea datoriei scadente. Cheltuiala financiara este alocata fiecarei perioade pe durata contractului de leasing, astfel incat sa se obtina o rata periodica a dobanzii constanta la soldul ramas al datoriei.

(iv) *Venituri din chirii*

Veniturile din chirii aferente imobilizarilor corporale, altele decat investitii imobiliare, sunt recunoscute in alte venituri. Veniturile din chirii sunt recunoscute linear pe perioada inchirierii.

p) Venituri si cheltuieli financiare

Veniturile si cheltuielile financiare ale Grupului includ:

- venituri din dobanzi;
- cheltuieli cu dobanzile;
- castiguri sau pierderi din diferente de curs valutar aferente activelor si datoriilor financiare.
- castigul sau pierderea neta din active financiare la FVTPL.

Venitul sau cheltuiala cu dobanzile este recunoscut(a) prin aplicarea metodei dobanzii efective.

“Rata efectiva a dobanzii” este rata care actualizeaza cu precizie platile sau incasarile viitoare de numerar estimate pentru durata de viata a instrumentului financiar la:

- valoarea contabila bruta a activului financiar; sau
- costul amortizat al datoriei financiare.

La calcularea veniturilor si a cheltuielilor cu dobanzile, rata efectiva a dobanzii se aplica la valoarea contabila bruta a activului (in cazul in care activul nu este afectat de credit) sau costului amortizat al datoriei. Cu toate acestea, pentru activele financiare care au devenit afectate de deprecierea de creditare ulterior recunoasterii initiale, veniturile din dobanzi sunt calculate prin aplicarea ratei efective a dobanzii la costul amortizat al activului financiar. Daca activul nu mai este afectat de deprecierea de creditare, calculul venitulului din dobanzi revine la baza bruta.

q) Impozitul pe profit

Cheltuiala cu impozitul pe profit cuprinde impozitul curent si impozitul amanat. Cheltuiala cu impozitul pe profit este recunoscuta in profit sau pierdere cu exceptia cazului in care se refera la combinari de intreprinderi sau elemente recunoscute direct in capitaluri proprii sau in alte elemente ale rezultatului global.

(i) *Impozit curent*

Impozitul curent reprezinta impozitul care se asteapta sa fie platit sau primit pentru venitul impozabil sau pierderea realizata in exercitiul financiar curent, precum si orice ajustare privind impozitul platit sau primit aferente exercitiilor financiare precedente. Valoarea impozitului curent care se asteapta sa fie platit sau primit este cea mai buna estimare a valorii impozitelor care se asteapta sa fie platite sau primite care reflecta incertitudinea legata de impozitul pe profit, daca este cazul. Acesta este determinat utilizand rate de impozitare adoptate sau in mare masura adoptate la data de raportare. Impozitul curent deasemenea include si impozitul care apare la plata dividendelor.

(ii) *Impozit amanat*

Impozitul amanat este recunoscut pentru diferentele temporare dintre valoarea contabila a activelor si datoriilor utilizata in scopul raportarilor financiare si baza fiscala utilizata pentru calculul impozitului. Impozitul amanat nu se recunoaste pentru:

- diferente temporare care apar la recunoasterea initiala a activelor si datoriilor provenite din tranzactii care nu sunt combinari de intreprinderi si care nu afecteaza profitul sau pierderea contabila sau fiscala;
- diferente temporare provenind din investitii in filiale, entitati asociate sau entitati controlate in comun, in masura in care Grupul poate exercita controlul asupra perioadei de reversare a diferentelor temporare si este probabil ca acestea sa nu fie reversate in viitorul previzibil; si
- diferente temporare rezultate la recunoasterea initiala a fondului comercial.

Creantele privind impozitul amanat sunt recunoscute pentru pierderi fiscale neutilizate, credite fiscale neutilizate si diferente temporare deductibile, numai in masura in care este probabila realizarea de profituri fiscale viitoare care sa poata fi utilizate pentru acoperirea acestora. Profiturile impozabile viitoare sunt determinate pe baza planurilor de afaceri ale societatilor din cadrul Grupului. Creantele privind impozitul amanat sunt revizuite la fiecare data de raportare si sunt diminuate in masura in care nu mai este probabila realizarea beneficiului fiscal aferent; astfel de diminuari sunt reversate atunci cand creste probabilitatea unor profituri impozabile viitoare.

Creantele privind impozitul amanat nerecunoscute sunt evaluate la fiecare perioada de raportare si recunoscute in masura in care este probabil sa fie disponibil un profit impozabil viitor fata de care sa poata fi utilizate.

Impozitul amanat este calculat pe baza cotelor de impozitare care se preconizeaza ca vor fi aplicabile diferentelor temporare la reversarea acestora, utilizand rate de impozitare adoptate sau in mare masura adoptate la data de raportare.

Evaluarea impozitului amanat reflecta consecintele fiscale care ar decurge din modul in care Grupul se asteapta, la data de raportare, sa recupereze sau sa deconteze valoarea contabila a activelor si datoriilor sale.

Creantele si datoriile privind impozitul amanat sunt compensate numai daca sunt indeplinite anumite criterii.

r) Capital social

Actiuni ordinare

Actiunile ordinare sunt clasificate in capitaluri proprii. Costurile incrementale direct atribuibile emisiunii de actiuni ordinare, nete de orice efecte fiscale, sunt recunoscute ca o diminuare a capitalurilor proprii.

Actiuni proprii

Atunci cand capitalul social recunoscut ca parte a capitalurilor proprii este rascumparat, valoarea contraprestatiei platite, care include si costuri direct atribuibile, este recunoscuta ca o reducere a capitalurilor proprii. Actiunile rascumparate sunt clasificate ca actiuni de trezorerie si sunt prezentate ca o rezerva privind actiunile proprii. Atunci cand actiunile de trezorerie sunt vandute sau reemise ulterior, suma incasata este recunoscuta ca o crestere a capitalurilor proprii, iar surplusul sau deficitul inregistrat in urma tranzactiei este prezentat ca prima de emisiune.

s) Standarde noi, dar care nu sunt inca in vigoare

Urmatoarele Standarde, Amendamente la Standarde si Interpretari au fost emise, dar inca nu sunt aplicabile pentru perioadele anuale incepand cu 1 Ianuarie 2019. Acele care sunt relevante pentru Grup sunt enumerate mai jos. Grupul nu planifica adoptarea acestor standard inainte de termenul de aplicare.

Managementul se asteapta ca adoptarea standardelor de raportare financiara de mai jos in perioadele viitoare sa nu aiba un efect semnificativ asupra situatiilor financiare consolidate ale Grupului:

(i) Standarde si Interpretari adoptate de UE

- Amendamente la Referintele Cadrului Conceptual al Standardelor IFRS – adoptate de UE pe 29 noiembrie 2019 (aplicabile pentru perioadele anuale incepand cu sau dupa 1 ianuarie 2020).
- Amendamente la IAS 1 “Prezentarea situatiilor financiare” si IAS 8 “Politici contabile, modificari ale estimarilor contabile si erori” – Definitia materialitatii – adoptate de UE pe 29 noiembrie 2019 (aplicabile pentru perioadele anuale incepand cu sau dupa 1 ianuarie 2020).
- Amendamente la IFRS 9 “Instrumente financiare”, IAS 39 “Instrumente financiare: recunoastere si evaluare” si IFRS 7 “Instrumente financiare: Cerinte de prezentare” – Reforma indicelui de referinta al ratei dobanzii – adoptate de UE la 15 ianuarie 2020 (aplicabile pentru perioadele anuale incepand cu sau dupa 1 ianuarie 2020).

(ii) Standarde si Interpretari care nu au fost adoptate de UE

- IFRS 17 “Contracte de asigurare” (aplicabile pentru perioadele anuale incepand cu sau dupa 1 ianuarie 2021).
- Amendamente la IFRS 3 “Combinari de intreprinderi”: Definitia unei intreprinderi (aplicabile pentru perioadele anuale incepand cu sau dupa 1 ianuarie 2020).
- Amendamente la IFRS 10 “Situatii financiare consolidate” si IAS 28 “Investitii in entitati asociate si asocieri in participatie”- Vanzare sau aporturi de active intre un investitor si asociatul sau sau asocierea in participatie, si alte amendamente (data intrarii in vigoare a fost amanata pe o perioada nedeterminata).

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 7. Imobilizari corporale

Modificarile in imobilizarile corporale de la 1 ianuarie 2018 pana la 31 decembrie 2019 sunt urmatoarele:

	<u>Active in curs de executie</u>	<u>Terenuri</u>	<u>Cladiri si constructii</u>	<u>Echipamente</u>	<u>Mijloace de transport</u>	<u>Alte active</u>	<u>Vita de vie</u>	<u>Total</u>
Cost								
Sold la 1 ianuarie 2019	5.182.283	2.479.682	102.041.126	85.326.021	6.562.761	4.746.974	21.134.237	227.473.084
Recunoasterea activelor aferente dreptului de utilizare la aplicarea initiala a IFRS 16	-	3.546.510	135.888	-	-	-	-	3.682.398
Sold ajustat la 1 ianuarie 2019	5.182.283	6.026.192	102.177.014	85.326.021	6.562.761	4.746.974	21.134.237	231.155.482
Intrari	31.424.913	1.335.873	3.879.734	2.008.722	1.129.443	27.245	6.895.281	46.701.211
Transferuri	(26.182.737)	291.953	6.940.252	16.953.028	1.233.648	763.856	-	-
Iesiri	(684.951)	-	(388.777)	(10.566.564)	(752.291)	(323.657)	(475.997)	(13.192.237)
Efectul variatiei cursului de schimb valutar	141.300	111.673	4.186.939	3.237.596	160.560	205.639	933.204	8.976.911
Sold la 31 decembrie 2019	9.880.808	7.765.691	116.795.162	96.958.803	8.334.121	5.420.057	28.486.725	273.641.367
Amortizari cumulate si pierderi din depreciere								
Sold la 1 ianuarie 2019	-	192,728	63,055,025	53.745.939	3.051.754	4.012.231	5,155,880	129.213.557
Amortizare	-	137.541	2.775.934	4.562.926	711.882	389.196	878.173	9.455.652
Ajustari pentru depreciere, net	-	-	(80.160)	-	-	-	-	(80.160)
Iesiri	-	-	(342.275)	(9.729.612)	(705.216)	(322.398)	(17.456)	(11.116.957)
Efectul variatiei cursului de schimb valutar	-	(2.119)	2.498.926	1.715.239	74.150	161.741	232.561	4.680.498
Sold la 31 decembrie 2019	-	328.150	67.907.450	50.294.492	3.132.570	4.240.770	6.249.158	132.152.590
Valoarea contabila								
Sold la 1 ianuarie 2019	5.182.283	2.286.954	38.986.101	31.580.082	3.511.007	734.743	15.978.357	98.259.527
Sold la 31 decembrie 2019	9.880.808	7.437.541	48.887.712	46.664.311	5.201.551	1.179.287	22.237.567	141.488.777

¹⁾NOTA EXPLICATIVĂ: Acest document reprezintă traducerea în limba română a versiunii originale în limba engleză. În cazul oricăror discrepanțe, prevalează versiunea în limba engleză.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

	<u>Active in curs de executie</u>	<u>Terenuri</u>	<u>Cladirii si constructii</u>	<u>Echipamente</u>	<u>Mijloace de transport</u>	<u>Alte active</u>	<u>Vita de vie</u>	<u>Total</u>
Cost								
Sold la 1 ianuarie 2018	588.539	2.389.074	95.139.680	67.210.859	4.670.991	4.266.209	19.305.135	193.570.487
Intrari	21.213.888	4.620	26.267	6.956.443	742.227	57.082	967.257	29.967.784
Transferuri	(16.537.436)	-	3.059.273	11.815.072	1.421.778	241.313	-	-
Transferuri la stocuri	-	-	-	(43.456)	-	-	-	(43.456)
Iesiri	(138.823)	(1.715)	(90.767)	(3.218.762)	(388.255)	(4.939)	-	(3.843.261)
Efectul variatiei cursului de schimb valutar	56.115	87.703	3.906.673	2.605.865	116.020	187.309	861.845	7.821.530
Sold la 31 decembrie 2018	5.182.283	2.479.682	102.041.126	85.326.021	6.562.761	4.746.974	21.134.237	227.473.084
Amortizari cumulate si pierederi din depreciere								
Sold la 1 ianuarie 2018	-	192.728	59.041.904	50.819.010	2.914.208	3.588.710	4.304.181	120.860.741
Amortizare	-	-	1.610.688	3.671.770	357.527	268.135	656.919	6.565.039
Ajustari pentru depreciere, net	-	-	(176.394)	1.344	-	-	-	(175.050)
Iesiri	-	-	-	(2.515.517)	(327.594)	(3.969)	-	(2.847.080)
Efectul variatiei cursului de schimb valutar	-	-	2.578.827	1.769.332	107.613	159.355	194.780	4.809.907
Sold la 31 decembrie 2018	-	192.728	63.055.025	53.745.939	3.051.754	4.012.231	5.155.880	129.213.557
Valoarea contabila								
Sold la 1 ianuarie 2018	588.539	2.196.346	36.097.776	16.391.849	1.756.783	677.499	15.000.954	72.709.746
Sold la 31 decembrie 2018	5.182.283	2.286.954	38.986.101	31.580.082	3.511.007	734.743	15.978.357	98.259.527

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

La 31 decembrie 2019 imobiliarile corporale includ active aferente dreptului de utilizare in suma de 8.410.164 RON legate de inchirierea terenurilor, cladirilor si a mijloacelor de transport.

Imobiliarile corporale ale Grupului sunt localizate in urmatoarele tari:

	31 decembrie 2019	31 decembrie 2018
Republica Moldova	119.031.119	80.632.377
Romania	22.457.658	17.627.150
Total	141.488.777	98.259.527

Amortizare

Amortizarea este inclusa in urmatoarele elemente ale situatiilor financiare:

	2019	2018
Costul vanzarilor	4.637.641	3.556.135
Cheltuieli generale si administrative	1.799.864	554.146
Stocuri	2.835.168	2.363.072
Cheltuieli indirecte nealocate	146.979	91.686
Total	9.455.652	6.565.039

Gajuri

Valoarea contabila a imobiliarilor corporale care fac obiectul garantarii imprumuturilor bancare este prezentata in Nota 15 la situatiile financiare consolidate. Grupul nu este implicat in litigii care ar putea limita capacitatea acestuia de a utiliza sau de a efectua operatiuni cu proprietatile sale.

Nota 8. Investitii contabilizate prin metoda punerii in echivalenta

La 31 decembrie 2019 si 31 decembrie 2018 participatiile in asociati au fost dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Participatia in grupul IM Glass Container Company SA	-	-
Participatia in Ecosmart Union SA	1.298.680	298.959
Total investitii contabilizate prin metoda punerii in echivalenta	1.298.680	298.959

Cota-parte din profitul asociatilor, dupa impozitare, pentru exercitiu financiar incheiat la 31 decembrie 2019 si respectiv 31 decembrie 2018 a fost dupa cum urmeaza:

	2019	2018
Cota-parte din profitul grupului IM Glass Container Company SA	-	794.855
Cota-parte din profitul Ecosmart Union SA	999.721	178.405
Total cota profitului in asociati, dupa impozitare	999.721	973.260

Grupul IM Glass Container Company SA

In martie 2017 Grupul, prin intermediul filialei Vinaria Purcari SRL, a achizitionat 31,415% in grupul IM Glass Container Company S.A. (care include IM Glass Container Company SA si filiala acesteia Glass Container Company-SP SRL) pentru o suma de 6.406.685 RON (echivalentul a 29.498.035 MDL). Aceasta participatie a fost achizitionata de la Statul Republicii Moldova ca urmare a rundelor de privatizari lansate in aceasta perioada. Plata a fost achitata integral pe parcursul exercitiului financiar incheiat la 31 decembrie 2017. Activitatea principala a grupului IM Glass Container Company SA este producerea ambalajelor din sticla.

La data de 16 iulie 2018, a avut loc o Adunare Extraordinara a Actionarilor a Glass Container Company SA, in cadrul careia Grupul a revocat doi dintre reprezentantii sai in Consiliul de Administratie si a renuntat la drepturile de vot pana la vanzarea finala a participatiei sale unui alt investitor. Deoarece acest fapt indica pierderea influentei semnificative, Grupul a reclasificat investitiile in IM Glass Container Company SA de la investitii contabilizate prin metoda punerii in echivalenta la instrumente de capitaluri proprii la valoarea justa prin contul de profit si pierdere in aceste situatii financiare si a incetat considerarea grupului IM Glass Container Company SA ca parte afiliata de la acea data.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Modificarea investitiei in grupul IM Glass Container Company SA pentru exercitiile financiare incheiate la 31 decembrie 2019 si la 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	-	7.136.953
Cost de achizitie	-	-
Cota-parte din profit	-	794.855
Efectul variatiei cursului de schimb valutar	-	237.483
Transfer la instrumente de capitaluri proprii la valoarea justa prin contul de profit si pierdere (Nota 9)	-	(8.169.291)
Sold la 31 decembrie	-	-

In urmatorul tabel sunt sumarizate informatiile financiare ale grupului IM Glass Container Company SA incluse in situatiile sale financiare. De asemenea, in tabelul de mai jos sunt reconciliate informatiile financiare ale grupului IM Glass Container Company SA cu valoarea contabila a participatiei in grupul IM Glass Container Company SA.

	30 iunie 2018
Cota de participatie	31,415%
Active imobilizate	37.834.748
Active circulante	65.643.300
Datorii pe termen lung	-
Datorii curente	(16.681.181)
Active nete (100%)	86.796.867
Cota-parte a Grupului in activele nete (31,415%)	27.267.236
Castiguri la cumparare in conditii avantajoase	(14.782.263)
Valoarea contabila a participatiei in asociat	12.484.973
Venituri	41.834.228
Profit (100%)	2.530.146
Cota-parte din profit (31,415%)	794.855
Cota-parte din profit a Grupului	794.855

Cota-parte din profit a fost calculata pe baza rezultatelor consolidate ale grupului IM Glass Container Company SA pentru perioada de la 1 ianuarie 2018 pana la 30 iunie 2018, inainte de transferul investitiei de la investii in capitaluri proprii la instrumente ale capitalului propriu la valoarea justa prin profit si pierdere, in conformitate cu propriile situatii financiare.

Ecosmart Union SA.

In martie 2017 Grupul, prin intermediul filialei Crama Ceptura SRL, a contribuit la infiintarea Ecosmart Union SA cu o contributie in suma de 108.000 RON pentru o cota-parte de 27% in actiunile societatii. Activitatea principala a Ecosmart Union SA este furnizarea de servicii de reciclare.

Modificarea investitiei in Ecosmart Union SA pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	298.959	120.555
Cota-parte din profit	999.721	178.404
Sold la 31 decembrie	1.298.680	298.959

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

In urmatorul tabel sunt sumarizate informatiile financiare ale Ecosmart Union SA incluse in situatiile sale financiare. De asemenea, in tabelul de mai jos sunt reconciliate informatiile financiare ale Ecosmart Union SA cu valoarea contabila a participatiei in Ecosmart Union SA.

	31 decembrie 2019	31 decembrie 2018
Procent interesul de proprietate	27%	27%
Active imobilizate	2.067.037	779.224
Active circulante	14.327.302	5.026.216
Datorii pe termen lung	81.746	4.741
Datorii curente	(11.666.158)	(4.702.926)
Active nete (100%)	4.809.927	1.107.255
Cota-parte a Grupului in activele nete (27%)	1.298.680	298.959
Valoarea contabila a participatiei in asociat	1.298.680	298.959
Venituri	59.949.823	25.936.958
Profit (100%)	3.702.670	660.758
Cota-parte din profit (27%)	999.721	178.405
Cota-parte din profit a Grupului	999.721	178.405

Nota 9. Instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere

Grupul detine o participatie de 31,415% in IM Glass Container Company SA, care este inregistrata ca instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere.

Modificarile in instrumentele de capitaluri proprii la valoare justa prin contul de profit si pierdere pentru anul incheiat la 31 decembrie 2019 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	12.484.972	-
Transfer de la investitii contabilizate prin metoda punerii in echivalenta (Nota 8)	-	8.169.291
Modificarea valorii juste (Nota 24)	(235.191)	4.173.065
Efectul variatiei cursului de schimb valutar	516.907	142.616
Sold la 31 decembrie	12.766.688	12.484.972

Evaluarea justa a valorii investitiilor in capitaluri proprii in IM Glass Container Company SA a fost clasificata ca o valoare justa de Nivel 3 pe baza datelor de intrare folosite la tehnica de evaluare (a se vedea Nota 4 b)). Tabelul urmator prezinta tehnicile de evaluare pentru determinarea valorii juste la 31 decembrie 2019 si 31 decembrie 2018, precum si datele de intrare semnificative neobservabile folosite. Evaluarea investitiei a fost efectuata de un evaluator independent autorizat.

Tehnica de evaluare	<i>Actualizarea fluxurilor de numerar:</i> Modelul de evaluare ia in considerare valoarea prezenta a fluxurilor de numerar nete care se asteapta sa fie generate de entitate, actualizate utilizind o rata de actualizare ajustata la risc.
Date de intrare semnificative neobservabile	<ul style="list-style-type: none"> Fluxurile de numerar nete estimate pentru 2020-2023 (46.520.000 RON)(2018: 2019-2022 (RON 15.951.000)); Cresterea semnificativa comparativ cu anul precedent se explica prin faptul ca IM Glass Container Company SA a efectuat investitii capitale semnificative in 2019, care au fost estimate la 31 decembrie 2018 de a fi implementate pe parcursul a catorva ani, iar acest lucru a dus la cresterea fluxurilor de numerar nete estimate; Rata de actualizare ajustata la risc (15,97%) (2018: 13,01%); Rata de crestere terminala (5,0%) (2018: 6,0%).
Inter-relatia dintre datele de intrare cheie neobservabile si evaluarea valorii juste	<p>Valoarea justa estimata s-ar majora (diminua) cu:</p> <ul style="list-style-type: none"> 335.367 RON (2018: 209.510 RON), daca fluxurile de numerar nete estimate ar fi mai mari (mai mici) cu 1%; 3.184.587 RON (2018: 668.288 RON), daca rata de actualizare ajustata la risc ar fi mai mica (mai mare) cu 1pp; sau 2.371.780 RON (2018: 2.783.204 RON), daca rata de crestere terminala ar fi mai mare (mai mica) cu 1pp.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 10. Imobilizari necorporale

Modificarile in imobilizari necorporale incepand cu 1 ianuarie 2018 pana la 31 decembrie 2019 sunt urmatoarele:

	2019	2018
Cost		
Sold la 1 ianuarie	1.946.704	1.716.510
Intrari	560.187	168.058
Iesiri	(923.634)	(10.256)
Efectul variatiei cursului de schimb valutar	176.176	72.392
Sold la 31 decembrie	1.759.433	1.946.704
Amortizare		
Sold la 1 ianuarie	873.128	660.550
Amortizare	112.754	186.414
Iesiri	(452.117)	-
Efectul variatiei cursului de schimb valutar	39.100	26.164
Sold la 31 decembrie	572.865	873.128
Valoarea de bilant		
Sold la 1 ianuarie	1.073.576	1.055.960
Sold la 31 decembrie	1.186.568	1.073.576

Imobilizarile necorporale sunt reprezentate de marci comerciale, retete, licente, software si altele. Valoarea contabila a imobilizarilor necorporale care fac obiectul garantarii imprumuturilor bancare este prezentata in Nota 15 la situatiile financiare consolidate.

Amortizarea a fost alocata cheltuielilor generale si administrative, costului vanzarilor, stocurilor si cheltuielilor indirecte generale nealocate.

Nota 11. Creante comerciale si alte creante

La 31 decembrie 2019 si 31 decembrie 2018, creantele comerciale si alte creante sunt dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Creante financiare		
Creante comerciale brute	47.245.561	47.139.467
Creante comerciale fata de parti afiliate (Nota 30)	-	-
Ajustari pentru deprecierea creantelor comerciale	(1.753.281)	(1.301.136)
Total creante financiare comerciale	45.492.280	45.838.331
Creante nefinanciare		
Alte creante fata de parti afiliate (Nota 30)	14.693	-
Creante cesionate*	986.725	5.592.600
Alte creante	1.777.016	1.895.921
TVA de recuperat	4.584.212	4.873.834
Alte impozite si taxe de recuperat	8.556	203.753
Creante aferente accizelor	1.023.861	532.313
Total creante nefinanciare	8.395.063	13.098.421
Total creante comerciale si alte creante	53.887.343	58.936.752

(*) In cursul anului 2018, Grupul a achizitionat o creanta de la o banca pentru o suma de 1.200.000 EUR, care este evaluata la cost. Soldul urmeaza a fi decontat fie in numerar, fie in active. Pe parcursul anului 2019 Grupul a incasat suma de 4.777.000 RON.

Valoarea contabila a creantelor comerciale si a altor creante care fac obiectul garantarii creditelor bancare este prezentata in Nota 15 la situatiile financiare consolidate.

Riscul de piata, riscul de credit, analiza maturitatii creantelor comerciale la data raportarii si miscarea in provizionul pentru deprecierea acestora pe parcursul anului sunt dezvaluite in Nota 27 la situatiile financiare consolidate.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 12. Stocuri

La 31 decembrie 2019 si 31 decembrie 2018 stocurile sunt dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Materii prime		
Alcool distilat	24.750.271	22.418.891
Materiale vinicole	3.958.526	1.958.668
Alte materii prime	277.468	223.661
Total materii prime	28.986.265	24.601.220
Alte materiale		
Ambalaj	10.422.452	11.839.751
Alte material	3.193.176	3.184.647
Produse chimice	1.434.547	1.262.420
Total alte materiale	15.050.175	16.286.818
Productia semifinita		
Vin in vrac	60.550.265	56.446.189
Divin in vrac	6.107.034	5.675.046
Brandy in vrac	-	10.742
Total productie semifinita	66.657.299	62.131.977
Productie finita imbuteliata		
Vin	13.482.659	9.556.576
Divin	706.764	541.630
Alta productie finita	23.549	18.759
Brandy	21.969	8.978
Total productie finita imbuteliata	14.234.941	10.125.943
Total stocuri	126.928.680	113.145.958

Valoarea contabila a stocurilor care face obiectul garantarii creditelor bancare este prezentata in Nota 15 la situatiile financiare consolidate.

Stocurile a caror valoare se asteapta sa fie recuperata in mai mult de 12 luni de la data de raportare, in suma de 49.663.983 RON la 31 Decembrie 2019 (2018: 34.878.531 RON) au fost clasificate la active imobilizate. Acestea se refera la vin in vrac in suma de 30.398.652 RON (2018: 14.776.476 RON) si alcool distilat si divin in vrac in suma de 19.265.331 RON (2018: 20.102.055 RON).

Nota 13. Numerar si echivalente de numerar

La 31 decembrie 2019 si 31 decembrie 2018 numerarul si echivalente de numerar sunt dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Conturi la banci	12.551.146	21.736.689
Numerar in casierie	22.629	66.552
Total numerar si echivalente de numerar	12.573.775	21.803.241

Numerarul si echivalentele de numerar includ numerar, conturi curente si depozite pe termen scurt si conturi curente la banci, care se afla la dispozitia Grupului.

Valoarea contabila a numerarului si echivalentelor de numerar care fac obiectul garantarii creditelor bancare este prezentata in Nota 15 la situatiile financiare consolidate.

Riscul de piata si de credit sunt prezentate in Nota 27 la situatiile financiare consolidate.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 14. Capitaluri proprii atribuibile actionarilor Societatii

	<u>2019</u>	<u>2018</u>
(in actiuni)		
Emise la 1 ianuarie	20.000.000	4.751.295
Actiuni bonus emise	-	<u>15.248.705</u>
Emise la 31 decembrie	<u>20.000.000</u>	<u>20.000.000</u>
Valoarea nominala autorizata	<u>EUR 0,01</u>	<u>EUR 0,01</u>

Capital social si prime de emisiune

Toate actiunile se clasifica in mod egal in ceea ce priveste activele reziduale ale Societatii. Detinatorii de actiuni ordinare sunt in drept sa primeasca dividende dupa cum sunt declarate, si au dreptul la un vot per actiune la Adunarile Generale ale Actionarilor Societatii.

Prima de capital care a rezultat la data subscrierii actiunilor ordinare este in suma de 123.685.006 RON. La data de 04 ianuarie 2018, Societatea a majorat capitalul social autorizat la 200.000 EUR, divizat in 20.000.000 actiuni ordinare cu valoarea nominala de 0,01 EUR fiecare, prin subdivizarea si emiterea de actiuni bonus platite integral, constituita din prima de emisiune in suma de 693.441 RON. De asemenea, pe parcursul anului 2018, Societatea a acoperit pierderile acumulate in suma de 40.457.644 RON din prime de emisiune.

La 31 decembrie 2019 prima de emisiune constituie 82.533.921 RON.

La 31 decembrie 2019 structura actionariatului este dupa cum urmeaza:

	<u>Numar de actiuni</u>	<u>% participatie</u>
Amboselt Universal Inc.	5.006.172	25,0309%
Fiera Capital	1.885.297	9,4265%
Conseq	1.242.673	6,2134%
East Capital	1.135.156	5,6759%
SEB	1.101.873	5,5094%
Franklin Templeton	1.023.987	5,1199%
Others	8.604.842	43,0242%
Total	<u>20.000.000</u>	<u>100%</u>

La 31 decembrie 2018 structura actionariatului era dupa cum urmeaza:

	<u>Numar de actiuni</u>	<u>% participatie</u>
Amboselt Universal Inc.	5.006.172	25,0309%
Lorimer Ventures Limited	4.539.233	22,6962%
Franklin Templeton	1.700.000	8,5000%
Magna Umbrella Fund	1.302.226	6,5111%
SEB	1.285.780	6,4289%
Conseq	936.411	4,6821%
International Finance Corporation	654.591	3,2730%
Others	4.575.587	22,8779%
Total	<u>20.000.000</u>	<u>100%</u>

Rezerva din conversie valutara

Rezerva din conversie valutara cuprinde toate diferentele de curs valutar care rezulta din translatarea in moneda de prezentare.

Actiuni proprii

Pe parcursul anului 2019 Societatea a rascumparat 200.000 actiuni in suma de 4.573.126 RON, in scopul implementarii deciziilor AGA nr. 3 din 14 iunie 2018 si nr. 5 din 25 aprilie 2019 legate de Programul de stimulare a conducerii (a se vedea Nota 26).

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Alte rezerve

Pe parcursul anului 2019 Societatea a contabilizat prime cu plata pe baza de actiuni in suma de 1.946.882 RON legate Programul de stimulare a conducerii (a se vedea Nota 26). In 2018 o contributie a actionarilor in suma de 8.916.387 RON a fost inregistrata in rezultatul reportat.

Dividende

Pe parcursul anului 2019 Societatea a declarat si platit dividende in marime de 0,95 RON pe actiune.

Rezultat pe actiune

Calculul rezultatului pe actiune are la baza urmatoarele valori ale profitului atribuibil actionarilor ordinari si numarul mediu ponderat de actiuni ordinare in circulatie:

	<u>2019</u>	<u>2018</u>
Profitul exercitiului financiar atribuibil actionarilor Societatii	36.295.520	37.965.900
Actiuni oridnare emise la 1 ianuarie	20.000.000	4.751.295
Efectul de la emiterea actiunilor bonus	-	15.081.596
Efectul de la detinerea actiunilor proprii	(62.028)	-
Numarul mediu ponderat de actiuni ordinare in circulatie	19.937.972	19.832.891
Rezultat pe actiune – de baza si diluat	1,82	1,91

Grupul nu a emis niciun instrument care ar putea dilua rezultatul pe actiune.

Note 15. Imprumuturi si datorii din contracte de leasing

Aceasta nota ofera informatii despre conditiile contractuale ale datoriilor purtatoare de dobanda ale Grupului, care sunt evaluate la cost amortizat. Pentru mai multe informatii despre expunerea Grupului la riscul de dobanda, cursul valutar si riscul de lichiditate, a se vedea Nota 27 la situatiile financiare consolidate.

La 31 decembrie 2019 si 31 decembrie 2018, datoriile in legatura cu imprumuturile si leasinguri sunt dupa cum urmeaza:

	<u>31 decembrie 2019</u>	<u>31 decembrie 2018</u>
Datorii pe termen lung		
Imprumuturi bancare garantate	58.193.596	68.969.877
Datorii din contracte de leasing (2018: datorii privind leasingul financiar)	7.372.228	265.704
Total portiunea pe termen lung	65.565.824	69.235.581
Datorii curente		
Portiunea curenta a imprumuturilor bancare garantate	44.304.457	28.248.324
Portiunea curenta datorii din contracte de leasing (2018: portiunea curenta a datoriilor privind leasingul financiar)	907.798	320.847
Total portiunea curenta	45.212.255	28.569.171
Total imprumuturi si datorii din contracte de leasing	110.778.079	97.804.752

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Miscarea datoriilor in legatura cu imprumuturile si leasingul financiar la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	97.804.753	74.222.939
Recunoasterea activelor aferente dreptului de utilizare la aplicarea initiala a IFRS 16	3.682.398	-
Sold ajustat la 1 ianuarie 2019	101.487.151	74.222.939
Imprumuturi primite	53.617.902	49.222.348
Rambursari din imprumuturi si leasing	(51.057.365)	(25.711.536)
Cheltuieli cu dobanzile (Nota 24)	5.804.027	3.908.137
Dobanzi achitate	(5.222.767)	(3.784.661)
Recunoasterea activelor aferente dreptului de utilizare pe parcursul perioadei	4.164.474	-
Efectul variatiei cursului de schimb valutar	1.984.657	(52.475)
Sold la 31 decembrie	110.778.079	97.804.752

Active gajate sau ipotecate

La 31 decembrie 2019 si 31 decembrie 2018, valoarea contabila a activelor gajate sau ipotecate in scopul garantarii creditelor bancare este dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Imobilizari corporale	55.047.630	58.001.510
Creante comerciale si alte creante	-	44.189.667
Stocuri	62.086.222	26.968.731
Imobilizari necorporale	570.106	547.176
Numerar si echivalente de numerar	1.288.752	14.174.687
Total	118.992.710	143.881.771

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Conditii si graficele de rambursare a imprumuturilor si datoriilor din contracte de leasing

Tipul creditului	Creditor	Valuta	Rata de dobanda nominala	Anul de scadenta	31 decembrie 2019		31 decembrie 2018	
					Pe termen lung	Curente	Pe termen lung current	Curente
Credit bancar garantat	BC Moldova Agroindbank SA (1)	MDL	8,50%	2019	-	-	-	1.531.280
Credit bancar garantat	BC Moldova Agroindbank SA (2)	EUR	3,90%	2019	-	-	-	2.781.888
Credit bancar garantat	BC Moldova Agroindbank SA (3)	EUR	3,90%	2020	-	1.707.856	7.199.212	5.795.753
Credit bancar garantat	BC Moldova Agroindbank SA (4)	MDL	8,50%	2020	-	6.558.537	1.690.492	1.068.142
Credit bancar garantat	BC Moldova Agroindbank SA (5)	MDL	8,75%	2020	-	2.327.318	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (6)	EUR	3,90%	2020	-	2.577.752	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (7)	MDL	8,50%	2021	5.114.406	-	6.057.397	-
Credit bancar garantat	BC Moldova Agroindbank SA (8)	EUR	3,90%	2021	1.775.124	1.678.586	2.264.662	-
Credit bancar garantat	BC Moldova Agroindbank SA (9)	EUR	3,90%	2021	1.274.996	913.241	2.261.415	1.137.898
Credit bancar garantat	BC Moldova Agroindbank SA (10)	EUR	3,90%	2021	2.258.727	4.838.981	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (11)	MDL	8,50%	2020	-	1.835.363	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (12)	EUR	3,90%	2022	1.454.438	-	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (13)	MDL	8,50%	2022	3.925.710	256.034	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (14)	MDL	8,50%	2021	238.433	938.041	3.132.899	695.777
Credit bancar garantat	BC Moldova Agroindbank SA (15)	EUR	3,90%	2020	-	1.015.723	1.039.091	5.061.085
Credit bancar garantat	BC Moldova Agroindbank SA (16)	EUR	3,90%	2020	-	2.238.664	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (17)	MDL	8,50%	2021	-	-	4.843.848	-
Credit bancar garantat	BC Moldova Agroindbank SA (18)	EUR	3,90%	2021	6.148.919	-	5.084.125	-
Credit bancar garantat	BC Moldova Agroindbank SA (19)	EUR	3,90%	2021	-	-	1.272.121	1.279.219
Credit bancar garantat	BC Moldova Agroindbank SA (20)	MDL	8,50%	2021	794.723	495.022	1.258.720	-
Credit bancar garantat	BC Moldova Agroindbank SA (21)	EUR	3,90%	2021	1.922.860	5.162.901	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (22)	MDL	8,50%	2021	1.062.914	1.248.815	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (23)	EUR	3,90%	2022	8.345.139	-	-	-
Credit bancar garantat	BC Moldova Agroindbank SA (24)	MDL	8,50%	2020	-	3.815.317	-	-
Credit bancar garantat	Ministerul Finantelor Moldova (1) (proiect finantat de EIB)	EUR	3,73%	2020	-	476.865	463.880	927.760
Credit bancar garantat	Ministerul Finantelor Moldova (2) (proiect finantat de EIB)	EUR	3,73%	2021	817.466	817.490	1.590.436	795.230

^{*)} NOTA EXPLICATIVĂ: Acest document reprezintă traducerea în limba română a versiunii originale în limba engleză. În cazul oricăror discrepanțe, prevalează versiunea în limba engleză.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Conditii si graficele de rambursare a imprumuturilor si datoriilor din contracte de leasing (continuare)

Tipul creditului	Creditor	Valuta	Rata de dobanda nominala	Anul de scdenta	31 Decembrie 2019		31 Decembrie 2018	
					Pe termen lung	Curente	Pe termen lung current	Curente
Credit bancar garantat	BC Mobiasbanca - Group Societe Generale SA (1)	USD	4,50%	2019	-	-	845.479	1.227.237
Credit bancar garantat	BC Mobiasbanca - Group Societe Generale SA (2)	USD	4,75%	2021	1.337.915	-	3.706.976	1.588.704
Credit bancar garantat	BC Mobiasbanca - Group Societe Generale SA (3)	USD	4,75%	2025	1.023.849	227.488	1.206.412	219.348
Credit bancar garantat	BC Mobiasbanca - Group Societe Generale SA (4)	USD	4,50%	2020	-	863.908	-	-
Credit bancar garantat	BC Mobiasbanca - Group Societe Generale SA (5)	USD	4,75%	2026	1.440.037	100.143	-	-
Credit bancar garantat	UNICREDIT BANK SA (1)	RON	ROBOR 1M+1,30%	Nedeterminat	2.200.000	-	7.000.000	-
Credit bancar garantat	UNICREDIT BANK SA (4)	EUR	EURIBOR 1M+1,50%	Nedeterminat	8.975.617	-	8.950.606	-
Credit bancar garantat	UNICREDIT BANK SA (8)	EUR	EURIBOR 1M+1,50%	Nedeterminat	3.106.545	-	-	-
Credit bancar garantat	UNICREDIT BANK SA (2)	RON	ROBOR 1M+1,95%	2020	-	96.828	96.828	145.242
Credit bancar garantat	UNICREDIT BANK SA (3)	RON	ROBOR 1M+1,95%	2021	1.059.469	1.562.395	2.603.993	1.562.395
Credit bancar garantat	UNICREDIT BANK SA (7)	EUR	EURIBOR 1M+1,75%	2021	1.335.689	1.657.399	2.938.257	1.679.004
Credit bancar garantat	UNICREDIT BANK SA (5)	EUR	EURIBOR 1M+1,60%	2023	2.077.047	728.443	2.737.748	730.066
Credit bancar garantat	UNICREDIT BANK SA (6)	RON	ROBOR 1M+1,60%	2023	503.573	165.347	686.683	183.116
Datoriile din contracte de leasing		RON/ MDL/ EUR	3,90%-11,25%	2021-2047	7.372.228	907.798	304.301	160.027
Total imprumuturi si datorii din contracte de leasing					65.565.824	45.212.255	69.235.581	28.569.171

^{*)} NOTA EXPLICATIVĂ: Acest document reprezintă traducerea în limba română a versiunii originale în limba engleză. În cazul oricăror discrepante, prevalează versiunea în limba engleză.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Angajamente si conditii din contractele de imprumut

La 31 decembrie 2019 si 31 decembrie 2018 Grupul a respectat angajamentele si conditiile stipulate in contractele de imprumut.

Datorii din contracte de leasing

Grupul inchiriaza active precum terenuri, cladiri, echipamente si mijloace de transport.

Filiarele Grupului Vinaria Bostavan SRL si Vinaria Purcari SRL inchiriaza teren pentru plantatiile lor de vita de vie de la partea afiliata Victoriavin SRL in baza unor contracte de inchiriere. La 1 ianuarie 2018 Grupul a semnat noi contracte de chirie cu Victoriavin SRL pentru aceste terenuri, prin care durata de inchiriere este modificata la 29 de ani incepand de la 1 ianuarie 2018 (pana la 31 Decembrie 2047). Plata chiriei se face anual, pana la data de 30 noiembrie. Perioada de inchiriere aproximeaza durata de viata utila ramasa a plantatiilor de vita de vie de la Vinaria Bostavan SRL si Vinaria Purcari SRL. Anterior, aceste chirii au fost clasificate ca leasing operational in conformitate cu IAS 17.

Leasingul cladirilor se refera la birouri si depozite, iar perioada de inchiriere este de aproximativ 6 ani (tinand cont de posibilitatile de extindere exercitate de catre Grup). Anterior, aceste chirii au fost clasificate ca leasing operational in conformitate cu IAS 17.

Grupul inchiriaza echipamente si mijloace de transport prin cateva contracte de leasing, care au fost anterior clasificate ca leasinguri financiare in conformitate IAS 17.

Informatie despre contractele de leasing in care Grupul este locatar sunt prezentate mai jos.

(i) *Activul aferent dreptului de utilizare*

	<u>Terenuri</u>	<u>Cldiri si constructii</u>	<u>Echipamente</u>	<u>Mijloace de transport</u>	<u>Total</u>
Sold la 1 ianuarie 2019	3.546.510	135.888	43.532	911.215	4.637.145
Intrari de active aferente dreptului de utilizare	406.364	4.254.199	-	175.773	4.836.336
Amortizare	(135.528)	(665.413)	(4.257)	(124.708)	(929.906)
Derecunoasterea de active aferente dreptului de utilizare	-	-	(39.275)	(333.167)	(372.442)
Efectul variatiei cursului de schimb valutar	157.063	81.968	-	-	239.031
Sold la 31 decembrie 2019	3.974.409	3.806.642	-	629.113	8.410.164

Derecunoasterea de active aferente dreptului de utilizare pe parcursul anului 2019 se datoreaza incetarii contractului de inchiriere.

(ii) *Sume recunoscute in profit sau pierdere*

Cheltuielile totale cu dobanzile aferente contractelor de leasing au fost in suma de 520.037 RON pentru exercitiul financiar incheiat la 31 decembrie 2019.

(iii) *Sume recunoscute in situatiile fluxurilor de numerar*

Iesirile totale de numerar pentru contracte de leasing au fost in suma de 868.500 RON pentru exercitiul financiar incheiat la 31 decembrie 2019.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 16. Venituri amanate

Miscarea veniturilor amanate pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	2.592.198	970.856
Fonduri primite	1.672.656	1.816.691
Reluarea veniturilor amanate	(327.865)	(255.786)
Efectul variatiei cursului de schimb valutar	102.529	60.437
Sold la 31 decembrie	4.039.518	2.592.198

Veniturile amanate ale Grupului reprezinta in principal subventii guvernamentale acordate pentru investitii in imobilizari corporale. Grupul este restrictionat in vanzarea activelor pentru care subventiile au fost incasate pe o perioada de trei ani.

Nota 17. Datorii comerciale si alte datorii

La 31 decembrie 2019 si 31 decembrie 2018 datoriile comerciale si alte datorii sunt dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Datorii financiare		
Datorii comerciale	37.340.540	36.678.488
Datorii comerciale datorate partilor afiliate (Nota 30)	1.362.849	894.692
Total datorii financiare	38.703.389	37.573.180
Datorii nefinanciare		
Datorii privind alte impozite	1.158.244	457.530
Avansuri primite	889.685	884.355
Dividende de plata	1.939.128	1.150.406
Total datorii nefinanciare	3.997.057	2.492.291
Total datorii comerciale si alte datorii	42.700.446	40.065.471

Pentru detalii privind expunerea Grupului la riscul valutar si la riscul de lichiditate, a se vedea Nota 27 la situatiile financiare consolidate.

Nota 18. Venituri

Veniturile pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 sunt dupa cum urmeaza:

	2019	2018
Vanzari de produse finite		
Vin	165.640.157	140.283.073
Divin	28.473.327	22.281.739
Brandy	388.802	461.084
Total vanzari de produse finite	194.502.286	163.025.896
Vanzari de alte produse		
Marfuri	719.595	2.053.889
Altele	277.481	580.705
Materiale pentru vinuri	606.685	335.466
Produse agricole	-	5.183
Total vanzari de alte produse	1.603.761	2.975.243
Servicii		
Servicii hoteliere si restaurant	2.604.418	1.821.445
Servicii agricole	388.925	296.404
Total servicii	2.993.343	2.117.849
Total venituri	199.099.390	168.118.988

Activele contractuale reprezinta creantele comerciale ale Grupului in suma de 45.492.280 RON la 31 decembrie 2019 (2018: 45.838.331 RON) (Nota 11), iar datoriile contractuale reprezinta avansurile primite de la clienti (care sunt recunoscute in venituri in anul urmatoar) in suma de 899.685 RON la 31 decembrie 2019 (2018: 884.355 RON) (Nota 17).

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Conducerea monitorizeaza performanta Grupului ca un singur segment.

Analiza pe segmente

Un segment care poate fi raportabil este o componenta a unei entitati economice care produce bunuri sau furnizeaza servicii persoanelor fizice (sau grupurilor de produse sau servicii conexe) intr-un anumit mediu economic care este supus riscurilor si care genereaza venituri altele decat riscurile si veniturile acelor componente care sunt specifice altor segmente de activitate.

Segmentele sunt raportate intr-o maniera compatibila cu raportarea interna furnizata directorului executiv de operare. Toate rezultatele segmentelor de operare sunt revizuite periodic de catre CEO-ul Grupului pentru a lua decizii cu privire la resursele ce urmeaza a fi alocate segmentului si pentru a evalua performanta acestuia si pentru care sunt disponibile informatii financiare discrete.

Operatiunile de operare sunt organizate si gestionate separat in functie de natura produselor si serviciilor furnizate, fiecare segment reprezentand o unitate strategica de afaceri care ofera produse diferite si care servesc diferite pietee

Veniturile din vanzarea produselor finite pe branduri si regiuni geografice pentru exercitiul financiar incheiat la 31 decembrie 2019 sunt urmatoarele:

	Vin Bostavan	Vin Purcari	Vin Crama Ceptura	Divin si brandy Bardar	Total
Romania	2.753.210	50.272.989	27.714.264	1.196.400	81.936.863
Republica Moldova	5.646.233	20.093.027	-	19.074.489	44.813.749
Polonia	20.439.927	290.362	17.429	32.751	20.780.469
Cehia si Slovacia	9.164.965	7.669	-	-	9.172.635
Asia	4.830.811	5.480.275	940.535	312.184	11.563.804
Belarus	707.775	136.353	-	7.251.504	8.095.631
Tarile Baltice	5.321.828	124.210	68.076	362.019	5.876.133
Ucraina	3.183.853	3.404.340	-	-	6.588.194
Altele	2.418.490	1.710.142	913.397	632.779	5.674.808
Total	54.467.092	81.519.367	29.653.701	28.862.126	194.502.286

Veniturile din vanzarea produselor finite pe branduri si regiuni geografice pentru exercitiul financiar incheiat la 31 decembrie 2018 sunt urmatoarele

	Vin Bostavan	Vin Purcari	Vin Crama Ceptura	Divin si brandy Bardar	Total
Romania	2.859.573	36.666.798	25.315.617	274.678	65.116.666
Republica Moldova	5.519.156	17.431.428	-	14.765.963	37.716.547
Polonia	17.362.664	193.636	40.969	15.480	17.612.749
Cehia si Slovacia	11.706.407	-	-	-	11.706.407
Asia	3.394.345	3.195.549	477.303	536.015	7.603.212
Belarus	182.185	101.265	-	6.373.233	6.656.683
Tarile Baltice	5.162.266	-	-	423.818	5.586.084
Ucraina	2.704.413	2.451.596	-	-	5.156.009
Altele	3.349.916	1.211.520	956.467	353.636	5.871.539
Total	52.240.925	61.251.792	26.790.356	22.742.823	163.025.896

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 19. Costul vanzarilor

Costul vanzarilor pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	<u>2019</u>	<u>2018</u>
Vanzari de produse finite		
Vin	82.879.623	71.551.750
Divin	12.757.596	9.687.653
Brandy	299.624	312.861
Total vanzari de produse finite	<u>95.936.843</u>	<u>81.552.264</u>
Vanzari de alte produse		
Marfuri	611.656	1.342.170
Altele	255.282	281.049
Materiale pentru vinuri	533.885	326.313
Produse agricole	-	1.273
Total vanzari de alte produse	<u>1.400.823</u>	<u>1.950.805</u>
Servicii		
Servicii hoteliere si restaurant	2.461.864	1.736.673
Servicii agricole	353.885	240.556
Total servicii	<u>2.815.749</u>	<u>1.977.229</u>
Totalul costului vanzarilor	<u>100.153.415</u>	<u>85.480.298</u>

Natura cheltuielilor care fac parte din costul vanzarilor Grupului pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	<u>2019</u>	<u>2018</u>
Consumul de stocuri	87.206.033	75.896.616
Beneficiile angajatilor (Nota 26)	7.298.024	5.333.943
Amortizarea imobilizarilor corporale (Nota 7)	4.673.641	3.556.135
Altele	975.717	693.604
Totalul costului vanzarilor	<u>100.153.415</u>	<u>85.480.298</u>

Alte cheltuieli prezentate mai sus includ amortizarea imobilizarilor necorporale si serviciile prestate de terti.

Nota 20. Cheltuieli de marketing si de distributie

Cheltuielile de marketing si de distributie pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 sunt dupa cum urmeaza:

	<u>2019</u>	<u>2018</u>
Marketing si vanzari	9.748.848	5.829.567
Cheltuieli de transport	4.073.724	3.159.094
Beneficiile angajatilor (Nota 26)	4.977.858	4.012.919
Certificarea productiei	532.043	580.464
Alte costuri	264.661	286.038
Total cheltuieli de marketing si de distributie	<u>19.597.134</u>	<u>13.868.082</u>

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 21. Cheltuieli generale si administrative

Cheltuielile generale si administrative pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 sunt dupa cum urmeaza:

	2019	2018
Beneficiile angajatilor (Nota 26)	14.577.550	12.984.360
Impozite si taxe	1.564.709	1.637.120
Amortizare (Nota 7)	1.799.866	554.146
Reparatii si intretinere	321.699	648.038
Chirie	372.732	879.820
Deplasari	712.984	788.337
Onorarii pentru servicii profesionale	1.735.454	2.671.561
Taxe bancare	696.287	635.000
Comunicatii	279.617	328.426
Asigurari	192.630	173.139
Combustibil	161.858	153.482
Materiale	282.142	130.510
Penalitati	28.462	42.861
Altele	807.224	1.403.230
Total cheltuieli generale si administrative	23.533.214	23.030.030

In suma onorariilor profesionale au fost incluse comisioane pentru remunerarea auditorilor independenti pentru auditul statutar al situatiilor financiare anuale in suma de 472.543 RON (2018: 1.077.545 RON) si remunerarea auditorului independent pentru alte servicii in suma de 793.522 RON pentru exercitiul financiar incheiat la 31 decembrie 2018.

Nota 22. Alte venituri din exploatare

Alte venituri din exploatare pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 sunt dupa cum urmeaza:

	2019	2018
Reluari ale veniturilor amanate	327.865	255.786
Castiguri din datorii comerciale si alte datorii casate (anulate)	14.248	7.982
Castig net/ (pierdere) din vanzarile altor materiale	(64.789)	(194.691)
Altele	758.115	190.400
Total alte venituri din exploatare	1.035.439	259.477

Nota 23. Alte cheltuieli din exploatare

Alte cheltuieli de exploatare pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 sunt dupa cum urmeaza:

	2019	2018
Ajustari pentru deprecierea imobilizarilor corporale, net	(80.160)	(175.050)
Provizioane create pe parcursul anului	979.154	
Cheltuieli indirecte nealocate	228.478	184.313
Ajustare la valoarea justa a recoltei strugurilor din vita de vie proprie (a)	(492.135)	(1.098.851)
Ajustare la valoarea justa a recoltei strugurilor din activitatea controlata in comun / leasing operational (b)	621.410	585.079
(Castig) / pierdere din cedarea de imobilizari corporale	382.483	(133.679)
Altele	49.415	39.953
Total alte cheltuieli din exploatare	1.688.645	(598.235)

Provizioane

Grupul a constituit provizioane pentru riscurile fiscale pentru care conducerea a evaluat ca fiind probabila o iesire de resurse care incorporeaza beneficii economice.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Miscarea in provizioane pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	5.555.156	5.306.827
Povizion constituit	979.154	-
Efectul variatiei cursului de schimb valutar	260.575	248.329
Sold la 31 decembrie	6.794.885	5.555.156

Ajustari la valoare justa a recoltei de struguri

Miscarea activelor biologice (struguri in vita de vie) pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Sold la 1 ianuarie	-	-
Costuri pentru cultivarea strugurilor	17.436.191	16.955.143
Ajustarea la valoare justa a recoltei de struguri	(129.275)	513.772
Struguri recoltati transferati la stocuri	(17.306.916)	(17.468.915)
Sold la 31 decembrie	-	-

Strugurii recoltati sunt transferati la stocuri la valoarea justa, egala cu pretul de piata la data recoltarii minus costurile de vanzare la data recoltarii. Preturile de piata sunt determinate pe baza mediei ponderate a preturilor la struguri pentru fiecare regiune pentru recolta respectiva si variaza in functie de calitatea strugurilor. Costurile de vanzare se refera la costurile necesare pentru vanzare, dar care nu ar aparea altfel, cum ar fi comisioanele catre brokeri si dealeri, costurile agentilor de reglementare si burselor de marfuri si taxe si comisioane de transfer. In regiunile in care se cultiva vita de vie, o vanzare de struguri ar avea loc fara ca astfel de costuri mentionate mai sus sa fie suportate, prin urmare, pentru estimarea valorii juste a strugurilor, costurile de vanzare sunt considerate nule.

Costurile pentru cultivarea strugurilor cuprind urmatoarele tipuri de costuri:

	2019	2018
Servicii	9.342.586	8.055.957
Stocuri consumate	4.378.940	4.380.542
Beneficiile angajatilor	1.130.417	907.119
Amortizare	2.025.396	944.427
Chirii	214.061	850.237
Altele	344.791	1.816.861
	17.436.191	16.955.143

a) Recolta strugurilor din vita de vie proprie

Filialele Vinaria Bostavan SRL si Vinaria Purcari SRL au propriile plantatii de vita de vie, care se afla in Republica Moldova.

Suprafetele de plantatii de vita de vie proprie (hectare de plantatii) si cantitatile de struguri recoltati au fost dupa cum urmeaza:

	2019	2018
Arii de plantatii de vita de vie mature (pe rod), hectare	1.112	869
Arii de plantatii de vita de vie imature (nepuse pe rod), hectare	46	27
Totalul suprafetelor de plantatii cu vita de vie, hectare	1.158	896
Cantitatea strugurilor recoltati, tone	11.383	11.853

Grupul este supus legilor si reglementarilor din tara in care se cultiva vita de vie. Grupul a stabilit politici si proceduri de mediu care vizeaza respectarea legilor locale de mediu si a altor legi.

Plantatiile de vita de vie ale Grupului sunt expuse riscului de deteriorare cauzata de schimbarile climatice, boli si alte forte naturale. Grupul dispune de procese care vizeaza monitorizarea si atenuarea acestor riscuri, inclusiv inspectii sanitare regulate ale vitei de vie si controale privind daunatorii si bolile.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

b) Activitati controlate in comun si leasingul operational al vitei de vie

Suprafetele de plantatii de vita de vie din operatiunile controlate in comun si din leasing operational (hectare de plantatii) si cantitatile de struguri recoltati au fost dupa cum urmeaza:

	2019	2018
Arii de plantatii de vita de vie din aranjamentul privind activitati controlate in comun, hectare	61	64
Arii de plantatii de vita de vie din leasing operational, hectare	141	63
Totalul suprafetelor de plantatii cu vita de vie, hectare	202	127
Cantitatea de struguri recoltati in baza aranjamentului privind activitati controlate in comun, tone	350	601
Cantitatea strugurilor recoltati din leasing operational, tone	1.219	673
Total cantitatea vita de vie, tone	1.569	1.274

Activitati controlate in comun

Incepand cu 27 februarie 2013, Crama Ceptura SRL a incheiat un aranjament comun cu Vie Vin Podgoria Valea Calugareasca SRL ("Vie Vin") pentru o perioada de un an. Dupa un an de activitate, pe baza rezultatelor aranjamentului, conducerea Grupului a decis sa extinda acordul pana in 2018. Scopul aranjamentului este de a produce si /sau comercializa struguri si vin. In plus, partenerii sunt implicati in comun in viticultura si isi ofera reciproc asistenta in management, asistenta juridica, marketing si comert. Activitatea controlata in comun are loc in Romania.

Crama Ceptura SRL si Vie Vin au convenit contractual ca activitatea este administrata de un consiliu de conducere format din doi membri. Fiecare parte a desemnat un reprezentant in acest consiliu. Activitatile operatiunii necesita consimtamantul unanim al partilor care controleaza aranjamentul in mod colectiv. Intrucat controlul in comun exista in mod explicit, iar deciziile cu privire la activitatile relevante ale aranjamentului nu pot fi luate fara acordul atat al Crama Ceptura SRL, cat si al Vie Vin, acordul este un aranjament comun. Grupul a concluzionat ca aranjamentul este o activitate controlata in comun. In acest sens, Grupul a luat in considerare termenii si conditiile acordului de parteneriat, precum si scopul si structura acordului comun. Aranjamentul nu a fost structurat ca un vehicul separat de parti.

In cadrul aranjamentului contractual incheiat intre Crama Ceptura SRL si Vie Vin, fiecare isi pastreaza drepturile si titlul legal asupra activelor respective si obligatia de a-si achita datoriile. Cu toate acestea, ei sunt de acord sa cultive impreuna vita de vie, care e inchiriată de catre Vie Vin de la persoane fizice prin leasing operational, si astfel Crama Ceptura SRL si Vie Vin recunosc 87 % si respectiv 13 % (2018: 87 % si 13 %) din toate veniturile si cheltuielile legate de parteneriat.

Obligatia contractuala a Vie Vin este de a contribui la aranjamentul comun cu urmatoarele:

- dreptul de utilizare pentru vita de vie care se inchiriaza de la persoane fizice conform contractelor de leasing operational;
- dreptul de utilizare pentru echipamentele pe care le detine la data acordului; si
- forta de munca.

Obligatia contractuala a Crama Ceptura SRL este de a contribui la aranjamentul comun cu urmatoarele:

- capital circulant pana la 1.600.000 RON pe an; si
- know-how, management tehnic si gestionarea aranjamentelor comune.

Rezultatele din operatiunile comune sunt distribuite in natura (struguri, vin) sau in numerar. Crama Ceptura SRL are dreptul exclusiv la distributii in natura. Operatorii in comun alocă rezultatele anual, la sfarsitul perioadei de recoltare, procentul din recolta fiind de 87% pentru Crama Ceptura SRL si 13% pentru Vie Vin (2018: 87% si 13%).

La 31 ianuarie 2019 Crama Ceptura SRL a reinnoit acordul cu Vie Vin pentru o perioada de 3 de ani cu conditii similare, cu exceptia excluderii nivelului capitalului circulant pe parcursul unui an (2018: pana la 1.600.000 RON).

Vita de vie in leasing operational

Filiala, Crama Ceptura SRL a incheiat mai multe contracte de leasing operational pentru vita de vie situata in Romania. Conform contractelor, Crama Ceptura SRL are obligatia de a intretine vita de vie si este indreptatita la recolta. Grupul a efectuat o analiza si a concluzionat ca contractele de chirie a vitei de vie ar trebui contabilizate ca leasing operational.

Platile de leasing se efectueaza catre locatori in natura (struguri, vin), in proportie de la 5% pina la 30% (in dependenta de contract) din recolta de struguri din vita de vie inchiriată.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Nota 24. Rezultatul financiar net

Rezultatul financiar net pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Castig din instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere (Nota 9)	-	4.173.059
Castig net din schimb valutar	-	723.536
Venituri din dobanzi	-	58.292
Venituri financiare	-	4.954.887
Cheltuieli cu dobanzile	(5.804.027)	(3.908.137)
Pierdere din instrumente de capitaluri proprii la valoare justa prin contul de profit si pierdere (Nota 9)	(235.191)	-
Pierdere neta din schimb valutar	(814.885)	-
Cheltuieli financiare	(6.854.103)	(3.908.137)
Rezultatul financiar net	(6.854.103)	1.046.750

Nota 25. Impozitul pe profit

Rata impozitului pe profit in Cipru a fost de 12,5% pentru anii 2019 si 2018, 12% in Republica Moldova si 16% in Romania. Impozitul amanat a fost calculat pe baza ratelor de impozitare (si legile) adoptate sau in mare masura adoptate la data raportarii si care se preconizeaza sa fie aplicabile atunci cand se realizeaza activul privind impozitul pe profit amanat sau este decontata datoria privind impozitul pe profit amanat.

Impozitul recunoscut in profit sau pierdere pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

	2019	2018
Impozitul curent		
Cheltualia cu impozitul curent	7.491.192	6.086.733
Ajustare pentru exercitiile financiare anterioare	(138.334)	-
Total cheltualia cu impozitul curent	7.352.858	6.086.733
Impozitul amanat		
Initierea si reversarea diferentelor temporare	1.122.000	888.479
Total beneficiu cu impozitul amanat	1.122.000	888.479
Cheltualia cu impozitul pe profit	8.474.858	6.975.212

Reconcilierea ratei de impozitare efective pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 este dupa cum urmeaza:

		2019		2018
Profit inainte de impozitare		48.938.333		48.708.142
Impozit calculat prin aplicarea ratei de impozitare a Societatii	12,50%	6.117.292	12,50%	6.088.518
Efectul diferitelor rate de impozitare in jurisdicții straine	0,94%	461.100	0,31%	149.894
Venit neimpozabil	(0,05%)	(23.809)	(0,18%)	(87.550)
Cheltuieli nedeductibile	1,76%	861.930	1,27%	132.766
Utilizarea stimulentei fiscale pentru investitii	0,00%	-	(0,07%)	(32.225)
Pierderi fiscale pentru care nu a fost recunoscut un activ privind impozitul amanat	2,45%	1.196.679	1,49%	723.809
Corectii aferente perioadelor precedente	(0,28%)	(138.334)	0,00%	-
Cheltualia cu impozitul pe venit	17,32%	8.474.858	14,32%	6.975.212

Creantele sau datoriile privind impozitul amanat la 31 decembrie 2019 sunt generate de diferentele temporare in cadrul urmatoarelor elemente:

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

	Creante privind impozitul amanat	Datorii privind impozitul amanat	Net
Imobilizari corporale	279.551	(6.269.536)	(5.989.985)
Imobilizari necorporale	6.849	(68.413)	(61.564)
Instrumente de capitaluri proprii la FVTPL	-	(655.603)	(655.603)
Stocuri	878.820	(18.489)	860.331
Alte active circulante	13.741	-	13.741
Creante comerciale si alte creante	593.114	-	593.114
Investitii contabilizate prin metoda punerii in echivalenta	-	(190.509)	(190.509)
Imprumuturi si datorii din contracte de leasing	983.808	(71.360)	912.448
Venituri amanate	-	(403.554)	(403.554)
Datorii comerciale si alte datorii	111.641	-	111.641
Rezultat reportat	-	(2.791.703)	(2.791.703)
Creante (datorii) privind impozitul amanat inainte de compensare	2.867.524	(10.469.167)	(7.601.643)
Compensari	(2.867.524)	2.867.524	-
Datorii privind impozitul amanat	-	(7.601.643)	(6.206.696)

Creantele sau datoriile privind impozitul amanat la 31 decembrie 2018 sunt generate de diferentele temporare in cadrul urmatoarelor elemente:

	Creante privind impozitul amanat	Datorii privind impozitul amanat	Net
Imobilizari corporale	375.867	(4.804.700)	(4.428.833)
Imobilizari necorporale	11.239	(65.824)	(54.585)
Instrumente de capitaluri proprii la FVTPL	-	(131.736)	(131.736)
Stocuri	747.428	34.757	782.185
Alte active circulante	14.784	-	14.784
Creante comerciale si alte creante	575.645	379	576.024
Imprumuturi si datorii din contracte de leasing	19.947	(55.658)	(35.711)
Venituri amanate	-	(412.296)	(412.296)
Datorii comerciale si alte datorii	204.067	-	204.067
Rezultat reportat	-	(2.720.595)	(2.720.595)
Creante (datorii) privind impozitul amanat inainte de compensare	1.948.977	(8.155.673)	(6.206.696)
Compensari	(1.948.977)	1.948.977	-
Datorii privind impozitul amanat	-	(6.206.696)	(6.206.696)

Miscarea soldurilor impozitului amanat la 31 decembrie 2019 a fost dupa cum urmeaza:

	31 decembrie 2018	Recunoscute in profit sau pierdere	Efectul variatiei cursului de schimb valutar	31 decembrie 2019
Imobilizari corporale	(4.428.833)	(1.341.233)	(219.919)	(5.989.985)
Imobilizari necorporale	(54.585)	(4.225)	(2.754)	(61.564)
Instrumente de capitaluri proprii la FVTPL	(131.736)	(504.831)	(19.036)	(655.603)
Stocuri	782.187	48.757	29.387	860.331
Alte active circulante	14.784	(1.618)	575	13.741
Creante comerciale si alte creante	576.024	13.466	3.624	593.114
Investitii contabilizate prin metoda punerii in echivalenta	-	(190.509)	-	(190.509)
Imprumuturi si datorii din contracte de leasing	(35.711)	910.019	38.140	912.448
Venituri amanate	(412.297)	25.340	(16.597)	(403.554)
Datorii comerciale si alte datorii	204.066	(77.166)	(15.259)	111.641
Rezultat reportat	(2.720.595)	-	(71.108)	(2.791.703)
Total	(6.206.696)	(1.122.000)	(272.947)	(7.601.643)

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Miscarea soldurilor impozitului amanat la 31 decembrie 2018 a fost dupa cum urmeaza:

	31 decembrie 2017	Recunoscute in profit sau pierdere	Efectul varietii cursului de schimb valutar	31 decembrie 2018
Imobilizari corporale	(3.989.304)	(255.673)	(183.856)	(4.428.833)
Imobilizari necorporale	(62.882)	11.078	(2.781)	(54.585)
Imprumuturi acordate	2.525	(2.601)	76	-
Instrumente de capitaluri proprii la FVTPL	-	(130.045)	(1.691)	(131.736)
Stocuri	633.674	119.094	29.417	782.185
Alte active circulante	12.405	1.806	573	14.784
Creante comerciale si alte creante	171.490	400.457	4.077	576.024
Contributii ale actionarilor	(1.478.227)	1.547.398	(69.171)	-
Imprumuturi si datorii din contracte de leasing	(42.379)	8.680	(2.012)	(35.711)
Venituri amanate	(418.219)	24.094	(18.170)	(412.295)
Datorii comerciale si alte datorii	92.564	107.828	3.674	204.066
Rezultat reportat	-	(2.720.595)	-	(2.720.595)
Total	(5.078.353)	(888.479)	(239.864)	(6.206.696)

Creante privind impozitul amanat nerecunoscute

Creantele privind impozitul amanat nu au fost recunoscute la 31 decembrie 2019 si 31 decembrie 2018 in ceea ce priveste urmatoarele elemente.

	31 decembrie 2019	31 decembrie 2018
Pierderi fiscale	1.953.751	723.809

Pierderile fiscale la 31 decembrie 2019 si 31 decembrie 2018 vor expira dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Pana la 1 an	-	-
Intre 1 si 2 ani	-	-
Intre 2 si 3 ani	-	-
Intre 3 si 4 ani	757.072	-
Intre 4 si 5 ani	1.196.679	723.809
	1.953.751	723.809

Creantele privind impozitul amanat nu au fost recunoscute in ceea ce priveste aceste elemente deoarece nu este probabil ca profituri impozabile viitoare sa fie disponibile Grupului pentru a utiliza beneficiile aferente. Conducerea a stabilit ca recuperabilitatea pierderilor fiscale acumulate ale societatii mama (Purcari Wineries Public Company Limited) este incerta avand in vedere specificul activitatii acesteia ca societate holding, prin lipsa de venituri impozabile si inregistrarea unor cheltuieli deductibile semnificative.

Nota 26. Beneficiile angajatilor

La 31 decembrie 2019 si 31 decembrie 2018, datoriile privind beneficiile angajatilor au fost dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Datorii fata de angajati	2.148.418	1.372.307
Datorii privind concediul nefolosit	876.293	855.468
Total datorii privind beneficiile angajatilor	3.024.711	2.227.775

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

In anul 2019 numarul mediu de personal a fost de 667 persoane (2018: 602). Cheltuielile cu beneficiile angajatilor includ salarii de baza, contributia pentru asigurare medicala obligatorie, contributia pentru asigurare sociala obligatorie, bonusurile pentru performanta si prime cu plata pe baza de actiuni.

Cheltuielile privind beneficiile angajatilor sunt incluse in urmatoarele elemente:

	2019	2018
Cheltuieli generale si administrative (Nota 21)	14.577.550	12.984.360
Costul vanzarilor (Nota 19)	7.298.024	5.333.943
Stocuri	5.717.588	3.544.433
Costuri de marketing si de distributie (Nota 20)	4.977.858	4.012.919
Total cheltuieli privind beneficiile angajatilor	32.571.020	25.875.655

Cheltuielile privind beneficiile angajatilor sunt formate din urmatoarele categorii:

	2019	2018
Salarii de baza si bonusuri pentru performanta	27.149.458	22.470.428
Prime cu plata pe baza de actiuni	1.946.882	-
Asigurari sociale si medicale obligatorii	3.474.680	3.405.227
Total cheltuieli privind beneficiile angajatilor	32.571.020	25.875.655

Program de stimulare a conducerii

La data de 15 iunie 2018, actionarii Societatii au aprobat o Rezolutie Speciala care prevede un Plan de remunerare a conducerii prin Optiuni cu actiuni, in cadrul unui Program de Stimulare a Conducerii.

Planul se adreseaza in principal membrilor echipei de conducere a Grupului (cu exceptia CEO-ului) si este destinat alinierii intereselor acestor Beneficiari cu cele ale actionarilor Societatii. Durata planului este de 4 ani si cuprinde urmatoarele:

- acordarea de pana la 400.000 de actiuni in Societate catre Beneficiari, cu titlu gratuit, cu intrare anuala in drepturi (adica 1/4 intra in drepturi la sfarsitul fiecarui an) si conditionata de indicatori de performanta relevanti care vor fi stabiliti de catre Consiliul de Administratie; si
- acordarea Optiunilor cu actiuni Beneficiarilor (Optiunile), cu intrarea anuala in drepturi (adica 1/4 intra in drepturi la sfarsitul fiecarui an) si conditionata de indicatori de performanta relevanti care vor fi stabiliti de catre Consiliul de Administratie, in urmatoarele sume:
 - pana la 400.000 de Optiuni la un pret de exercitare de 20 RON (adica sub 20 RON valoarea optiunilor este zero);
 - pana la 500.000 de Optiuni la un pret de exercitare de 30 RON; si
 - pana la 600.000 de Optiuni la un pret de exercitare de 40 RON.

Pe data de 7 decembrie 2018, Consiliul de Administratie a decis ca in viitorul apropiat va fi elaborat un document detaliat care va defini mecanismul de implementare al acestui program de stimulare a conducerii. Pana la 31 decembrie 2019, un astfel de document nu a fost finalizat si nici nu a fost semnat.

Societatea nu a inregistrat efectele acestui program de remunerare a conducerii in aceste situatii financiare consolidate, intrucat identitatea persoanelor care vor primi optiunile si numarul de optiuni care vor fi acordate fiecarui angajat nu au fost determinate si discutate pana la data acestor situatii financiare. De asemenea, in timp ce directorii si conducerea de varf sunt constienti de noul plan, ei nu stiu daca este aplicabil pentru ei, deoarece identitatea persoanelor care vor primi optiuni nu este inca cunoscuta, nici formal (prin notificare), nici implicit (prin discutii). Aceasta concluzie se bazeaza pe faptul ca planul este indreptat catre unii angajati (mai degraba decat toti) care sunt considerati conducatori de top si unii directori (mai degraba decat toti).

Grupul intentioneaza sa finalizeze programul de stimulare a conducerii si a avansat cu el:

- Societatea a cumparat 200.000 de actiuni in cursul anului 2019;
- au fost schitate contracte care trebuie semnate cu fiecare manager;
- a fost pregatita o schema detaliata de acordare a actiunilor cu numarul de actiuni care vor fi alocate fiecarui manager si pentru fiecare perioada in care angajatii devin indreptatiti in mod neconditionat.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Societatea a semnat in 2019 contracte noi de angajare cu 4 top manageri. In contracte a fost inclusa o clauza legata de programul de stimulare a conducerii, in care se precizeaza numarul de actiuni alocate acestora si perioadele in care ei devin indreptatiti in mod neconditionat. Prin urmare, Societatea a recunoscut o cheltuiala cu primele cu plata pe baza de actiuni acordate acestor angajati pentru exercitiul financiar incheiat la 31 decembrie 2019, dar fiindca pentru restul angajatilor situatia a ramas neclara, Societatea nu a contabilizat niciun impact in 2019.

Nota 27. Instrumente financiare

Instrumente financiare dupa categorii

	31 decembrie 2019	31 decembrie 2018
Active financiare evaluate la cost amortizat		
Numerar si echivalente de numerar	12.573.775	21.803.241
Creante comerciale	45.492.280	45.838.331
	58.066.055	67.641.572
Active financiare evaluate la FVTPL		
Instrumente de capitaluri proprii la valoarea justa prin contul de profit si pierdere	12.766.688	12.484.972
	70.832.743	80.126.544
Datorii financiare evaluate la cost amortizat		
Datorii comerciale si alte datorii	38.703.389	37.573.180
Imprumuturi si datorii din contracte de leasing	110.778.079	97.804.752
	149.481.468	135.377.932

Managementul riscului financiar

Prezentare generala

Grupul este expus urmatoarelor riscuri care rezulta din utilizarea instrumentelor financiare:

- riscul de credit
- riscul de lichiditate
- riscul de piata.

Aceasta nota prezinta informatii cu privire la expunerea Grupului la fiecare din riscurile mentionate mai sus, obiectivele, politicile si procesele Grupului pentru evaluarea si gestionarea riscului si procedurile utilizate pentru gestionarea capitalului.

Cadrul general privind gestionarea riscurilor

Politicile Grupului de gestionare a riscului sunt definite astfel incat sa asigure identificarea si analiza riscurilor cu care se confrunta Grupul, stabilirea limitelor si controalelor adecvate, precum si monitorizarea riscurilor si a respectarii limitelor stabilite. Politicile si sistemele de gestionare a riscului sunt revizuite in mod regulat pentru a reflecta modificarile survenite in conditiile de piata si in activitatile Grupului. Grupul, prin standardele si procedurile sale de instruire si conducere, tinde sa dezvolte un mediu de control ordonat si constructiv, in cadrul caruia toti angajatii isi inteleg rolurile si obligatiile.

Riscul de credit

Riscul de credit este riscul ca Grupul sa suporte o pierdere financiara ca urmare a neindeplinirii obligatiilor contractuale de catre un client sau o contraparte la un instrument financiar, iar acest risc rezulta in principal din creantele comerciale.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Expunerea la riscul de credit

Valoarea contabila a activelor financiare reprezinta expunerea maxima la riscul de credit. Expunerea maxima la riscul la datele de raportare a fost:

	Valoarea contabila	
	31 decembrie 2019	31 decembrie 2018
Numerar si echivalente de numerar	12.573.775	21.803.241
Creante comerciale	45.492.280	45.838.331
Total	58.066.055	67.641.572

Creante comerciale si imprumuturi acordate

Expunerea Grupului la riscul de credit este influentata in principal de caracteristicile individuale ale fiecarui client. Cu toate acestea, conducerea are in vedere si caracteristicile demografice ale bazei de clienti, incluzand riscul de neplata caracteristic domeniului de activitate si cel al tarii in care clientul isi desfasoara activitatea, avand in vedere ca acesti factori influenteaza riscul de credit.

Grupul a stabilit o politica de credit conform careia fiecare client nou este analizat individual din punct de vedere al bonitatii inainte de a-i fi oferite conditiile standard de plata si de livrare. Grupul isi limiteaza expunerea la riscul de credit aferent creantelor comerciale pe baza acestei evaluari si stabileste o perioada maxima de plata in contractele cu clientii. Analiza bonitatii este actualizata atunci cand exista o intarziere semnificativa in perioada de plata comparativ cu perioada maxima de plata convenita contractual sau cand Grupul extinde sau modifica acordurile cu clientii sai.

In scopul monitorizarii riscului de credit aferent clientilor, acestia sunt grupati in functie de caracteristicile riscului de credit, incluzand localizarea geografica a clientilor, domeniul lor de activitate, vechimea, scadenta si existenta unor dificultati financiare anterioare. Cei mai importanti 10 clienti ai Grupului insumau un sold de 24.106.752 RON sau 53% din valoarea contabila a creantelor comerciale la 31 decembrie 2019 (2018: 27.531.860 sau 66% din valoarea contabila a creantelor comerciale).

Veniturile din tranzactii cu un singur client in valoare de 10% sau mai mult din veniturile Grupului au fost urmatoarele:

	2019	2018
Venituri din tranzactii cu un client din Republica Moldova	26.026.056	21.231.700
Venituri din tranzactii cu un client din Romania	27.103.785	26.446.235
Total	53.129.841	47.677.935

Expunerea maxima la riscul de credit pentru creantele comerciale la datele de raportare pe regiuni geografice a fost dupa cum urmeaza.

	31 decembrie 2019	31 decembrie 2018
Republica Moldova	8.523.799	13.817.733
Romania	22.145.316	15.271.910
Alte tari din Uniunea Europeana	8.308.551	11.729.752
Alte	3.030.298	1.455.877
Belarus	2.000.271	2.230.646
Ucraina	1.484.045	1.332.413
Total	45.492.280	45.838.331

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Pierderi din depreciere

Grupul utilizeaza o matrice de provizioane pentru a evalua pierderile preconizate din creditare (ECL) aferente creantelor comerciale. Ratele pierderilor se calculeaza folosind "metoda de delicventa".

Tabelul urmator furnizeaza informatii privind expunerea la riscul de credit si ECL pentru creantele comerciale la data de 31 decembrie 2019:

	Rata medie ponderata a pierderilor	Brut	Depreciere	Net
Nerestante	1,85%	31.056.554	573.521	30.483.033
Restante - mai putin de 1 luna	3,39%	5.265.953	178.425	5.087.528
Restante - de la 1 la 3 luni	1,51%	6.062.539	91.543	5.970.996
Restante - de la 3 la 6 luni	0,31%	2.637.762	8.360	2.665.402
Restante - de la 6 luni la 1 ani	31,64%	975.676	308.738	666.938
Restante - mai mult de 1 an	48,04%	1.211.077	592.694	618.383
Total		47.245.561	1.753.281	45.492.280

Ratele pierderilor se bazeaza pe experienta reala a pierderilor din credite din ultimii patru ani.

Tabelul urmator furnizeaza informatii privind expunerea la riscul de credit si ECL pentru creantele comerciale la data de 31 decembrie 2018:

	Rata medie ponderata a pierderilor	Brut	Depreciere	Net
Nerestante	0,93%	20.127.140	186.995	19.940.145
Restante - mai putin de 1 luna	1,92%	11.128.387	213.754	10.914.633
Restante - de la 1 la 3 luni	0,67%	11.789.117	78.429	11.710.688
Restante - de la 3 la 6 luni	6,67%	2.491.976	166.211	2.325.765
Restante - de la 6 luni la 1 ani	21,28%	904.734	192.526	712.208
Restante - mai mult de 1 an	66,35%	698.113	463.221	234.892
Total		47.139.467	1.301.136	45.838.331

Ratele pierderilor se bazeaza pe experienta reala a pierderilor din credite din ultimii patru ani.

Miscarea ajustarii pentru deprecierea creantelor comerciale si imprumuturilor acordate a fost dupa cum urmeaza:

	Creante comerciale	Imprumuturi acordate	Total
Sold la 31 decembrie 2017	2.050.657	21.047	2.071.704
Ajustari pentru depreciere, net	(67.539)	(22.303)	(89.842)
Casari (sume anulate)	(674.802)	-	(674.802)
Efectul variatiei cursului de schimb valutar	(7.180)	1.256	(5.924)
Sold la 31 decembrie 2018	1.301.136	-	1.301.136
Ajustari pentru depreciere, net	369.706	-	369.706
Efectul variatiei cursului de schimb valutar	82.439	-	82.439
Sold la 31 decembrie 2019	1.753.281	-	1.753.281

Ajustarile de depreciere sunt utilizate pentru a inregistra pierderile din depreciere, cu exceptia cazului in care Grupul este convins ca nu este posibila recuperarea creantei, caz in care sumele considerate nerecuperabile se anuleaza direct din activul financiar.

Numerar si echivalente de numerar

La 31 decembrie 2019 Grupul a detinut numerar si echivalente de numerar in suma de 12.551.146 RON (2017: 21.803.241 RON), reprezentand expunerea maxima la riscul de credit aferent acestor active. 99% de numerar si echivalente de numerar la 31 decembrie 2019 (2018: 99%) sunt detinute la banci (fara rating de credit disponibil) cu care Grupul are credite garantate.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Riscul de lichiditate

Riscul de lichiditate este riscul ca Grupul sa intampine dificultati in indeplinirea obligatiilor asociate datoriilor financiare care sunt decontate in numerar sau prin transferul altui activ financiar. Abordarea Grupului cu privire la riscul de lichiditate este de a se asigura, in masura in care este posibil, ca detine in orice moment lichiditati suficiente pentru a onora datoriile atunci cand acestea devin scadente, atat in conditii normale, cat si in conditii de stres, fara a suporta pierderi inacceptabile sau a pune in pericol reputatia Grupului.

Grupul monitorizeaza nivelul preconizat de intrari de numerar din creante comerciale concomitent cu iesirile fluxurilor de numerar asteptate aferente imprumuturilor si datoriilor comerciale si altor datorii. Deficitul capitalului circulant si numerarul necesar pentru activitatile de investitii sunt finantate prin noi facilitati de creditare de la banci.

Urmatoarele sunt iesirile de numerar estimate pentru datoriile financiare si scadentele lor contractuale, inclusiv platile estimate de dobanda si excluzand impactul acordurilor de compensare:

Datorii monetare	Valoarea contabila	Total flux numerar contractual	Mai putin de 1 luna	Intre 1 – 12 luni	Intre 1-2 ani	Intre 2-5 ani
31 decembrie 2019						
Datorii comerciale si alte datorii	38.703.389	38.703.389	4.022.595	34.680.794	-	-
Imprumuturi si datorii din contracte de leasing	110.778.079	122.202.113	3.544.339	47.890.467	54.446.756	16.320.551
Total	149.481.468	160.905.502	7.566.934	82.571.261	54.446.756	16.320.551
31 decembrie 2018						
Datorii comerciale si alte datorii	37.573.180	37.573.180	1.905.504	35.667.676	-	-
Imprumuturi si datorii din contracte de leasing	97.804.752	111.530.051	3.128.060	35.270.488	32.214.021	40.917.482
Total	135.377.932	149.103.231	5.033.564	70.938.164	32.214.021	40.917.482

Riscul de piata

Riscul de piata reprezinta riscul ca modificari ale preturilor pietei, cum ar fi cursul de schimb valutar si rata dobanzii, sa afecteze profitul Grupului sau valoarea instrumentelor financiare detinute. Grupul nu foloseste instrumente derivate (swap-uri pe rata dobanzii sau pe rata de schimb valutar) ca instrumente de acoperire impotriva riscurilor. Obiectivul managementului riscului de piata este gestionarea si mentinerea expunerilor in limite acceptabile si optimizarea rezultatelor.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Riscul valutar

Urmatoarele rate de schimb semnificative au fost aplicate pe parcursul anului:

	31 decembrie 2019	Mediu 2019	31 decembrie 2018	Mediu 2018
1 MDL	0,2481	0,2413	0,2389	0,2346
1 EUR	4,7793	4,7452	4,6639	4,6535
1 USD	4,2608	4,2379	4,0736	3,9416

Grupul este expus la riscul valutar din vanzari, achizitii si imprumuturi care sunt denumite intr-o moneda alta decat monedele functionale ale societatilor din cadrul Grupului. Monedele in care aceste tranzactii sunt in principal denumite sunt EUR, USD, MDL si RON.

Sumarul informatiilor cantitative privind expunerea Grupului la riscul valutar este dupa cum urmeaza:

	EUR	USD	MDL	RON	Total
31 decembrie 2019					
Active monetare					
Numerar si echivalente de numerar	4.024.842	1.306.097	3.011.989	4.230.847	12.573.775
Creante comerciale	7.764.315	7.487.700	8.467.620	21.777.645	45.492.280
Total active monetare	11.789.157	8.793.797	11.479.609	26.003.492	58.066.055
Datorii monetare					
Imprumuturi si datorii din contracte de leasing	56.165.883	4.993.342	28.719.566	20.899.288	110.778.079
Datorii comerciale si alte datorii	3.415.772	2.335.251	25.330.853	6.621.513	38.703.389
Total datorii monetare	59.581.655	7.328.593	55.050.419	27.520.801	149.481.468
Expunerea neta a situatiei pozitiei financiare	(47.792.498)	1.465.204	(43.570.810)	(1.517.309)	(91.415.413)
31 decembrie 2018					
Active monetare					
Numerar si echivalente de numerar	2.897.922	3.991.984	2.485.344	12.427.991	21.803.241
Creante comerciale	8.698.488	5.407.631	13.759.868	17.972.344	45.838.331
Imprumuturi acordate	11.596.410	9.399.615	16.245.212	30.400.335	67.641.572
Total active monetare					
Datorii monetare					
Imprumuturi si datorii din contracte de leasing	57.356.193	8.794.157	20.245.947	11.408.455	97.804.752
Datorii comerciale si alte datorii	4.380.122	2.532.834	21.618.702	9.041.522	37.573.180
Total datorii monetare	61.736.315	11.326.991	41.864.649	20.449.977	135.377.932
Total datorii monetare	(50.139.905)	(1.927.376)	(25.619.437)	9.950.358	(67.736.360)

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Expunerea la riscul valutar

Pentru activele si datoriile monetare, Grupul este expus riscului valutar numai pentru soldurile denuminate in EUR si USD.

Analiza de senzitivitate

O apreciere de 10% a EUR fata de RON si MDL ar fi diminuat profitul inainte de impozitare cu 4.779.250 RON pentru anul 2019 (2018: 5.013.991 RON). O apreciere de 10% a USD fata de RON si MDL ar fi crescut profitul inainte de impozitare cu 146.520 RON pentru anul 2019 (2018: ar fi diminuat profitul cu 192.738 RON). Aceasta analiza se bazeaza pe variatiile cursului valutar pe care Grupul le-a considerat ca fiind in mod rezonabil posibile la datele de raportare. Analiza presupune ca toate celelalte variabile, in special ratele dobanzilor, raman constante. Analiza a fost efectuata pe aceeași baza pentru anii 2019 si 2018, desi in mod rezonabil variatiile cursului de schimb valutar au fost diferite.

Riscul ratei dobanzii

Profil

La datele de raportare, profilul ratei dobanzii aferente instrumentelor financiare purtatoare de dobanda a fost dupa cum urmeaza.

	<u>31 decembrie</u> <u>2019</u>	<u>31 decembrie</u> <u>2018</u>
Instrumente cu rata fixa a dobanzii		
Active financiare	-	-
Datorii financiare	(8.280.021)	(122.216)
Total instrumente cu rata fixa a dobanzii	<u>(8.280.021)</u>	<u>(122.216)</u>
Instrumente cu rata variabila a dobanzii	-	-
Datorii financiare	(102.498.058)	(97.682.536)
Total instrumente cu rata variabila a dobanzii	<u>(102.498.058)</u>	<u>(97.682.536)</u>

Analiza de senzitivitate a valorii juste a instrumentelor cu rata de dobanda fixa

Grupul nu inregistreaza active financiare si datorii financiare cu rata de dobanda fixa recunoscute la valoare justa prin profit sau pierdere, si Grupul nu foloseste instrumente derivative (swap-uri pe rata dobanzii) ca instrumente de acoperire impotriva riscurilor in cadrul unui model de contabilitate de acoperire impotriva riscului, la valoarea justa. Prin urmare, o modificare a ratelor dobanzii la datele de raportare nu ar afecta profitul sau pierderea.

Analiza de senzitivitate a fluxurilor de numerar ale instrumentelor cu rata de dobanda variabila

O crestere/ scadere a ratelor dobanzilor cu 100 de puncte de baza la datele de raportare ar fi diminuat/ crescut profitul inainte de impozitare cu 1.024.981 RON pentru anul 2018 (2018: 976.825 RON). Aceasta analiza presupune ca toate celelalte variabile, in special cursurile de schimb valutar, raman constante.

Gestionarea capitalului

Obiectivele Grupului privind gestionarea capitalului sunt de a proteja capacitatea Grupului de a-si continua activitatea pentru a oferi beneficii actionarilor si altor parti interesate si pentru a mentine o structura optima de capital pentru a reduce costul capitalului.

Grupul monitorizeaza capitalul pe baza gradului de indatorare. Aceasta rata este calculata ca datorie neta impartita la capitalul total. Datoriile nete sunt calculate ca totalul imprumuturilor purtatoare de dobanda minus numerar si echivalente de numerar. Capitalul total este drept capital propriu plus datoria neta.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Gradul de indatorare la 31 decembrie 2019 si 31 decembrie 2018 a fost dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Imprumuturi si datorii din contracte de leasing (Nota 15)	110.778.079	97.804.752
Minus: Numerar si echivalente de numerar (Nota 13)	(12.573.775)	(21.803.241)
Datorii nete	98.204.304	76.001.511
Total capitaluri proprii	177.269.754	154.121.633
Total capital	275.474.058	230.123.144
Gradul de indatorare	35,65%	33,03%

Grupul are contracte de imprumuturi incheiate cu banci, care impun ca anumite angajamente sa fie respectate in conformitate cu prevederile acelor contracte. Conducerea Grupului evalueaza anual daca aceste angajamente sunt indeplinite si daca indicatorii stabiliti de banci se situeaza in limita ceruta.

Conform legilor si reglementarilor din Romania, activele nete ale filialei Grupului cu domiciliul in aceasta tara (Crama Ceptura SRL), determinate ca diferenta intre totalul activelor si totalul datoriilor pe baza situatiilor financiare statutare, nu ar trebui sa scada la mai putin de jumatate din capitalul social subscris. Crama Ceptura SRL a respectat aceasta cerinta de capital pe baza situatiilor financiare statutare neauditate.

Conform legilor si reglementarilor din Republica Moldova, activele nete ale filialelor Grupului cu domiciliul in aceasta tara (Vinaria Bostavan SRL, Vinaria Purcari SRL, Vinaria Bardar SA), determinate ca diferenta intre totalul activelor si totalul datoriilor pe baza situatiilor financiare statutare, nu ar trebui sa scada la mai putin de valoarea capitalului social subscris. Pe baza situatiilor financiare statutare neauditate, Filialele Grupului au respectat aceasta cerinta de capital, cu exceptia Vinaria Bostavan SRL, pentru care asociatii trebuie sa convoace o adunare extraordinara pentru a decide masurile necesare in conformitate cu prevederile legale.

Valori juste**Valori juste versus valori contabile**

Valorile juste ale activelor si datoriilor financiare comparativ cu valorile lor contabile sunt prezentate in tabelul de mai jos. Tabelul nu include activele si datoriile financiare care nu sunt evaluate la valoarea justa, daca valoarea contabila reprezinta o aproximare rezonabila a valorii juste.

	Valoare contabila		Valoare justa	
	31 decembrie 2019	31 decembrie 2018	31 decembrie 2019	31 decembrie 2018
Datorii financiare				
Imprumuturi cu rata variabila a dobanzii	102.498.058	97.682.536	102.588.632	97.525.113
Imprumuturi cu rata fixa a dobanzii	8.280.021	122.216	8.287.038	122.216
Total	110.778.079	97.804.752	110.875.670	97.647.329

Activele financiare evaluate la FVTPL sunt prezentate in Nota 9 la situatiile financiare consolidate.

Imprumuturi acordate

Valoarea justa a imprumuturilor acordate este estimata la valoarea prezenta a fluxurilor viitoare numerar actualizate la rata dobanzii de piata la datele de raportare.

Imprumuturi purtatoare de dobanda

Valoarea justa este calculata pe baza valorii prezente a fluxurilor viitoare de numerar reprezentand principal si dobanda, actualizate la rata dobanzii de piata la datele de raportare. In cazul contractelor de leasing, rata dobanzii de pe piata se stabileste prin referire la contracte de leasing similare.

Evaluarea la valoarea justa a elementelor de mai sus a fost clasificata la Nivelul 3 in nivelurile ierarhiei valorii juste (a se vedea Nota 4 b)).

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Ratele dobanzilor folosite la determinarea valorii juste

Ratele de dobanda utilizate pentru a actualiza fluxurile de numerar estimate, dupa caz, se bazeaza pe ratele dobanzilor de pe piata la datele de raportare si au fost dupa cum urmeaza:

	31 decembrie 2019	31 decembrie 2018
Imprumuturi denuminate in MDL	8,50%-10,27%	8,83%-9,32%
Imprumuturi denuminate in RON	1,93%-3,01%	1,93%-3,01%
Imprumuturi denuminate in EUR si USD	1,93%-5,25%	1,93%-5,17%

Nota 28. Interese fara control

Urmatorul tabel sumarizeaza informatiile privind fiecare filiala a Grupului si prezinta interesele fara control, inaintea eliminarilor intra-grup.

31 decembrie 2019	Vinaria Bostavan	Vinaria Bardar	Eliminari Intra- group	Total
Procent interese fara control	0,46%	45,39%		
Active imobilizate	55.868.090	10.394.986		
Active circulante	68.021.191	44.046.250		
Datorii pe termen lung	(35.688.694)	(4.364.217)		
Datorii curente	(45.141.426)	(12.339.896)		
Activ nete	43.059.161	37.737.123		
Valoarea contabila a intereselor fara control	197.168	16.584.633	(47.533)	16.734.268
Venituri	66.085.634	28.616.286		
Profit	5.465.269	9.418.085		
Alte elemente ale rezultatului global	2.467.788	1.312.253		
Total rezultat global	7.933.057	10.730.338		
Profit alocat intereselor fara control	22.025	4.139.040	3.890	4.167.955
Alte elemente ale rezultatului global alocate intereselor fara control	11.300	576.706	1	588.007
	Vinaria Bostavan	Vinaria Bardar	Eliminari Intra- group	Total
31 decembrie 2018	0,46%	45,39%		
Active imobilizate	40.153.196	7.620.984		
Active circulante	64.069.620	40.872.825		
Datorii pe termen lung	(30.429.843)	(6.199.911)		
Datorii curente	(37.851.591)	(11.059.498)		
Activ nete	35.941.382	31.234.400		
Valoarea contabila a intereselor fara control	164.576	13.726.829	(49.183)	13.842.222
Venituri	64.820.960	23.809.155		
Profit	2.887.450	8.567.885		
Alte elemente ale rezultatului global	2.245.468	1.141.362		
Total rezultat global	5.132.918	9.709.247		
Profit alocat intereselor fara control	13.222	3.765.396	(11.588)	3.767.030
Alte elemente ale rezultatului global alocate intereselor fara control	10.282	501.604	(58.878)	453.008

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019
toate sumele sunt in RON, daca nu este specificat altfel

Nota 29. Achizitia de interese fara control

In 2018 Grupul si-a majorat participatia la subsidiara Vinaria Bardar SA de la 54,61% la 56,05% prin achizitionarea actiunilor de la partile ce detineau interese fara control in subsidiara.

Urmatorul tabel sumarizeaza efectul modificarilor aferente intereselor fara control achizitionate:

	<u>2019</u>	<u>2018</u>
Valoarea contabila a intereselor fara control achizitionate	-	483.298
Pret de achizitie	-	39.974
Majorarea capitalurilor proprii atribuibile actionarilor Societatii	-	443.324

Nota 30. Parti afiliate

Partile afiliate ale Grupului pentru anii 2019 si 2018 au fost urmatoarele:

<u>Numele entitatii</u>	<u>Relatia cu Societatea</u>
Conducerea-cheie	Membrii consiliului de administratie al Societatii, Directorii Generali, Directorul Financiar si Directorul pe Vanzari ai entitatilor din cadrul Grupului
Victor Bostan	Director General, Membru al Consiliului de Administratie, actionar majoritar al Amboselt Universal Inc.
Agro Sud Invest SRL	Entitate controlata de un membru cheie al conducerii prin participare semnificativa in actionariat
BSC Agro SRL	Entitate controlata de un membru cheie al conducerii prin participare semnificativa in actionariat
Victoriavin SRL	Entitate controlata de Victor Bostan prin participare semnificativa in actionariat
Ecosmart Union SA	Asociat
IM Glass Container Company SA	Asociat (parte afiliata din 1 aprilie 2017 pana la 16 iulie 2018)
Glass Container Company-SP SRL	Filiala a IM Glass Container Company SA (parte afiliata din 1 aprilie 2017 pana la 16 iulie 2018)
BC Moldova Agroindbank SA	Membru comun in Consiliul de Administratie al Societatii si al Bancii (incepand cu 4 Aprilie 2019)

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

Tranzactii cu membrii-cheie ai conducerii si cu alte parti afiliate

	Valoarea tranzactiilor pentru exercitiul financiar incheiat la 31 decembrie		Sold – creanta/ (datorie) la 31 decembrie	
	2019	2018	2019	2018
Victor Bostan				
- Salarii si bonusuri pentru performanta	(969.956)	(888.617)	(258.842)	(545.931)
IM Glass Container Company SA				
- Achizitia de stocuri	-	(2.760.866)	-	-
- Vanzarile de marfuri	-	64.206	-	-
Glass Container Company-SP SRL				
- Achizitia de stocuri	-	(607.070)	-	-
Ecosmart Union SA				
- Alte cheltuieli	(1.818.968)	(1.457.583)	-	-
- Datorii comerciale	-	-	(275.441)	(178.794)
Victoriavin SRL				
- Recunoasterea activelor aferente dreptului de utilizare	3.952.874	-	-	-
- Datorii din contracte de leasing	-	-	(4.076.628)	-
-Alte creante	-	-	14.693	-
- (Depreciere) /Reversarea pierderii din deprecierea imprumuturilor acordate	-	21.695	-	-
- Datorii comerciale	-	-	(25.710)	(103.260)
- Cheltuieli privind chiria	(46.301)	(396.003)	-	-
- Venitul din dobanzi	-	58.292	-	-
- Achizitia de stocuri	(9.630)	(6.076)	-	-
Moldova Agroindbank				
- Vanzari de marfuri	31.376	-	-	-
- Cheltuieli cu dobanzile	(3.203.997)	-	-	-
- Comisioane bancare	(219.093)	-	-	-
- Credite bancar garantate	-	-	(71.924.450)	-
- Numerar si echivalente in numerar	-	-	6.043.948	-
Agro Sud Invest SRL				
- Servicii agricole	(3.793.775)	(3.751.022)	-	-
- Datorii comerciale	-	-	(294.341)	(283.264)
BSC Agro SRL				
- Servicii agricole	(5.575.080)	(5.389.848)	-	-
- Datorii comerciale	-	-	(767.357)	(329.374)
Personalul conducerii cheie				
- Salarii si bonusuri pentru performanta	(5.359.895)	(4.098.019)	(1.356.038)	(336.507)
- Prime cu plata pe baza de actiuni	(1.946.882)		(1.946.882)	

Nota 31. Angajamente si contingente

(i) *Angajamente pentru achizitionarea de imobilizari*

Grupul nu are angajamente pentru achizitionarea de imobilizari corporale si imobilizari necorporale la 31 decembrie 2019 si 31 decembrie 2018.

(i) *Litigii si dispute*

Grupul este implicat intr-o serie de litigii si dispute. Grupul nu prezinta informatii in situatiile financiare si nu a constituit provizioane pentru aceste elemente, deoarece conducerea considera redusa probabilitatea iesirii de resurse care incorporeaza beneficii economice, din cauza sanselor scazute de rezultate nefavorabile.

(ii) *Mediul fiscal*

Legile si reglementarile fiscale din Romania, Republica Moldova si Cipru pot fi supuse modificarilor si ar putea aparea schimbari de interpretare si aplicare a legislatiei fiscale de catre autoritati. Sistemele fiscale din aceste tari sunt caracterizate de multiple taxe si de o legislatie fiscala supusa in mod frecvent schimbarii, deschise interpretarii, care este in unele cazuri conflictuala. Aceste modificari ale legislatiei fiscale si/ sau ale interpretarilor si aplicarii legislatiei fiscale pot fi dificil de anticipat de catre Grup si, prin urmare, Grupul poate fi nepregatit pentru aceste schimbari. In consecinta, Grupul se poate confrunta cu cresteri ale impozitelor de plata in cazul in care legile sau reglementarile fiscale sunt modificate in mod advers de autoritati sau sunt interpretate intr-un mod diferit de interpretarea Grupului, ceea ce ar putea avea un efect negativ semnificativ asupra situatiilor financiare ale Grupului, cum ar fi obligatii fiscale suplimentare, inclusiv amenzi, penalitati si dobanzi de intarziere.

Controalele fiscale constau in verificari detaliate ale evidentelor contabile ale contribuabililor. Aceste controale au loc uneori dupa luni, chiar ani, de la data stabilirii datorilor. Declaratiile privind impozitele pot fi supuse revizuirii si corectiilor de catre autoritatile fiscale, in general pentru o perioada de cinci ani dupa finalizarea lor in Romania, patru ani in Republica Moldova si sase ani in Cipru. In consecinta, entitatile pot fi raspunzatoare pentru impozite si amenzi semnificative.

Conducerea evalueaza in mod regulat riscurile fiscale si stabileste provizioane si datorii care reprezinta cea mai buna estimare a conducerii, bazandu-se si pe consultari cu consultantii fiscali. Conducerea considera ca a reflectat in mod adecvat riscurile si datoriile fiscale in situatiile financiare consolidate. Cu toate acestea, interpretarile autoritatilor ar putea diferi, iar efectele acestor pozitii diferite ale autoritatilor ar putea fi semnificative asupra acestor situatii financiare consolidate.

Nota 32. EBITDA

Profitul inainte de dobanzi, impozit, amortizare si depreciere ("EBITDA") este calculat ca profitul/(pierderea) aferent(a) perioadei (prezentat in situatia consolidata a profitului sau pierderii si a altor elemente ale rezultatului global), la care se aduna: impozitul pe profit, rezultatul financiar net si amortizarea totala a imobilizarilor corporale si necorporale (prezentata in Notele 7 si 10).

Conducerea Grupului a prezentat EBITDA deoarece monitorizeaza acest indicator de performanta la nivel consolidat si considera ca acest indicator este relevant pentru intelegerea performantei financiare a Grupului.

EBITDA nu este un indicator IFRS si nu trebuie tratat ca pe o alternativa la indicatorii IFRS. Mai mult, EBITDA nu este definita in mod unitar. Metoda de calcul al EBITDA utilizata de alte societati poate fi diferita semnificativ de cea utilizata de catre Grup. In consecinta, EBITDA prezentata in aceasta nota nu poate fi utilizata ca atare in scopul comparatiei cu EBITDA altor societati.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

EBITDA pentru exercitiile financiare incheiate la 31 decembrie 2019 si 31 decembrie 2018 a fost dupa cum urmeaza:

	Indicator	Nota	2019	2018
EBIDTA ajustat	EBIDTA ajustat		65.360.842	55.331.269
Cheltuieli generale si administrative legate de Oferta Publica Initiala (IPO)			-	(918.424)
EBITDA	EBITDA		65.360.842	54.412.845
Minus: depreciere		7	(9.455.652)	(6.565.039)
Minus: amortizare		10	(112.754)	(186.414)
Rezultat din exploatare	EBIT		55.792.436	47.661.392
Minus: rezultatul financiar net		24	(6.854.103)	1.046.750
Profit inainte de impozitare	EBT		48.938.333	48.708.142
Minus: impozitul pe profit		25	(8.474.858)	(6.975.212)
Profitul perioadei			40.463.475	41.732.930

Nota 33. Evenimente ulterioare

Nu au existat alte evenimente materiale dupa perioada de raportare, cu exceptia:

La 11 martie 2020, Organizatia Mondiala a Sanatatii a declarat ca focarul de coronavirus este o pandemie, iar guvernele din Romania si Moldova au declarat o stare de urgenta, valabila in momentele emiterii acestor situatii financiare consolidate. Raspunzand amenintarii potential grave pe care COVID-19 o prezinta pentru sanatatea publica, autoritatile guvernamentale romane si moldovenesti au luat masuri pentru a contine focarul, inclusiv introducerea de restrictii la circulatia transfrontaliera a persoanelor, restrictii de intrare a vizitatorilor straini si de blocare si sistarea anumitor industrii, in asteptarea unor noi evolutii. In special, companiile aeriene au suspendat transportul international de persoane catre si din anumite tari afectate de focarele COVID-19 (in prezent Spania si Italia), scoli, universitati, restaurante, cinematografe, teatre si muzee si instalatii sportive, comerciantii cu amanuntul, cu exceptia comerciantilor de alimente, magazinelor alimentare iar farmaciile erau inchise. Multe afaceri din Romania si Moldova au instruit angajatii sa ramana acasa si au redus sau au suspendat temporar operatiunile de afaceri.

Impactul economic mai larg al acestor evenimente include:

- Intreruperea operatiunilor comerciale si a activitatii economice in tarile in care Grupul opereaza, cu un impact in cascada atat asupra lanurilor de aprovizionare, cat si de distributie;
- perturbari semnificative pentru intreprinderile din anumite sectoare din Romania si Moldova, dar si pentru pietele cu dependenta ridicata de un lant de aprovizionare strain, precum si pentru afaceri orientate spre export, cu dependenta mare de pietele externe. Sectoarele afectate includ comertul si transportul, calatoriile si turismul, divertismentul, productia, constructiile, comertul cu amanuntul, asigurarile, educatia si sectorul financiar;
- Scadere semnificativa a cererii de bunuri si servicii neesentiale;
- O crestere a incertitudinii economice, reflectata in preturile activelor volatile si ratele de schimb valutare.

Veniturile Grupului sunt probabil afectate negativ de izbucnirea COVID19. Momentan nu putem estima amploarea acestui impact. Grupul se asteapta la o scadere semnificativa a vanzarilor in HoReCa (canalul HoReCa reprezinta <15% din vanzarile Grupului) ca urmare a stoparii activitatii acestuia. Se preconizeaza ca canalul Duty Free (reprezentand aproximativ 3% din vanzari) va fi afectat in mod semnificativ. Grupul estimeaza un impact mai mic in restul segmentelor comerciale, totusi performanta finala va depinde de durata blocajelor pe pietele Grupului, precum si de factori macroeconomici mai generali, inclusiv sentimentul consumatorului si fluctuatiile valutare. Vanzarile grupului, la nivel agregat in primul trimestru al anului 2020 au demonstrat o crestere fata de perioada precedenta, insa nu putem estima cu exactitate fiabila impactul asupra veniturilor noastre in trimestrul urmator.

Pe baza informatiilor disponibile publicului la data la care aceste situatii financiare au fost autorizate pentru emitere, conducerea a luat in considerare o serie de scenarii grave, dar plauzibile, in ceea ce priveste dezvoltarea potentiala a focarului si impactul sau asteptat asupra entitatii si asupra mediului economic, in care entitatea functioneaza, inclusiv masurile luate deja de guvernele si guvernele romane si moldovenesti din alte tari, unde se afla principalii parteneri de afaceri si clienti ai entitatii.

Purcari Wineries Public Company Limited

Note la situatiile financiare consolidate la data de si pentru exercitiul financiar incheiat la 31 decembrie 2019

toate sumele sunt in RON, daca nu este specificat altfel

La 31 decembrie 2019, activele curente nete ale Grupului erau de 47 milioane RON (activele curente nete ajustate cu stocurile pe termen lung erau in suma de 97 milioane RON), iar liniile de credit disponibile neutilizate se ridicau la peste 16 milioane RON. Cheltuielile pentru investitii de capital ale Societatii in urmatoarele 12 luni au fost reduse cu aproximativ 5 milioane RON (de la 22 milioane RON la 17 milioane RON) si se refera la inlocuirile inevitabile ale echipamentelor de fabricatie sau la finalizarea spatiilor de productie care sint in faza finala a constructiei. De asemenea, Societatea a decis sa nu plateasca dividende din profitul anului 2019, pastrand optiunea de a reveni la acest subiect dupa ce se obtine o mai mare claritate asupra evolutiei COVID-19. Testele de stres efectuate de Grup, care presupun diferite evolutii operationale, au folosit scenarii de scadere a veniturilor fata de 2019 de -6% la -17%. In toate aceste scenarii, Grupul a mentinut o pozitie confortabila a fluxului de numerar si s-a obtinut un indicator EBITDA si o marja de venit net cuprinsa intre 25-28% si, respectiv, 15-18%, asumand efectele programului preliminar de economisire a costurilor pus in aplicare in intregime.

Managementul a luat in considerare urmatoarele riscuri de exploatare care pot afecta negativ Societatea:

- Indisponibilitatea personalului pentru o perioada lunga de timp;
- intreruperi in transportul de marfuri care ar perturba lantul de distributie si aprovizionare;
- Recesiunea in economiile din Romania si Moldova, ar reduce semnificativ puterea de cumparare a consumatorilor, ceea ce va duce la o reducere a vanzarilor totale ale Grupului;
- Potentialele intarzieri in colectarea datoriilor de la clienti, va creste viteza de rotatie medie a creantelor de la 100 zile la 150 zile.

Pentru a atenua riscurile rezultate din scenariile adverse potentiale, conducerea a inceput sa puna in aplicare masurile, care includ in special:

- implementarea programului de lucru de la domiciliu pe baza de rotatie pentru un grup semnificativ de angajati administrativi, precum si angajati din departamentele de vanzari si achizitii;
- angajatii din departamentul de productie au fost instruiti sa respecte norme de precautie foarte stricte, inclusiv distantarea sociala;
- aranjamente cu companiile de transport alternative pentru asigurarea distributiei si a lantului de furnizare neintrerupt;
- ajustarea la scara operatiunilor Societatii pentru a raspunde posibilului scadere a cererii pentru produsele premium oferite de entitate;
- negocieri cu bancile pentru a asigura finantarea continua.

In opinia conducerii, factorii de mai sus sustin afirmatia ca Societatea va avea resurse suficiente pentru a continua pentru o perioada de cel putin 12 luni de la data raportarii. Managementul a concluzionat ca gama de rezultate posibile luate in considerare la aceasta decizie nu da nastere la incertitudini materiale legate de evenimente sau conditii care ar putea pune la indoiala semnificativa capacitatea Grupului de a-si continua activitatea.

Aceste situatii financiare consolidate pentru anul incheiat la 31 decembrie 2019 au fost aprobate si autorizate pentru emitere de catre Consiliul de Administratie la 3 aprilie 2020.