

CONTENT

- Main Events during 12 months of 2018
- Main Financial Indicators
- Sales Revenue by Markets
- Sales Revenue by Products
- Consolidated statement of financial position
- Consolidated income statement
- Consolidated statement of Cash flow
- ABOUT THE COMPANY
- COMPANIES OF THE GROUP
- SHORT HISTORY OF THE COMPANY
- SHAREHOLDERS
- SHARE PRICE DATA
- CONTACTS


MAIN EVENTS IN 12 MONTHS OF 2018

PRODUCT NEWS

- AB Vilkyškių pieninė introduced to market renewed product "Vilkyškių" line curd in new packaging. "Vilkyškių" 500 g curd differentiates itself with very comfortable packaging. The packaging can be opened and closed multiple times therefore the product remains fresh longer even if it is not consumed from the first time. The new product will allow the Company to occupy a larger local market share in the cottage cheese category.
- GymON product line was complemented by 2 new products: 100% pure, highly soluble protein suitable for both sport and daily nutritional enrichment. This product will extend not only product consumption situations, target audiences, but also marketing channels. A new tropical flavor was added to the blue line (cocktails with flavors). According to 2018 tastes, this taste is one of the most popular in both product updates and consumer choice."
- Drink yogurts of VILKYŠKIAI was complemented by new taste of black currants. Many people already like curd cheese of VILKYŠKIAI with black currants and now it will be possible to try combination of these rich and valuable Lithuanian berries with a mild yogurt!
- With regards to the changing customer expectations and flavour changes, we decided to soften the consistency of curd cheese of VILKYŠKIAI and make it more crumble. Also renewed package of VILKYŠKIAI curd cheese.
- Curd cheeses of "Murr" have been renewed and the pastel colors have been changed to more intense and bright.
- The Memel Blue cheese, which is made by the hands of the masters of Vilkyškių pieninė, was renewed with its expressive taste now without lactose.


ACHIEVEMENTS:

- The most significant event during 2018 Vilkyškių pieninė AB Group was awarded as "Lithuanian Export Prize 2017" winner. The Company was recognized as the most contributing to the growth of the economy and exports.
- The results of Lithuanian competition "Most Popular Product 2017" were published in 2018, in wich Vilkyškių pieninė AB was awarded in three dairy product categories. Vilkyškių curd spread with greenery in curd spread category, Vilkyškių strawberry drink yogurt 750 g in drink yogurt category and Memel Blue cheese 100 g in cheese with mould category. Experts confirmed that products marked with label "Most Popular Product 2017" are absulutely safe and high quality. The prizes are awarded to products that have the highest sales in supermarkets Maxima, IKI, RIMI and Norfa.
- On December 6, Vilkyškių Pieninė AB was announced the winner of the prestigious Golden Phoenix Award and won the "Culture of the Year" nomination for active cultural activities.

CERTIFICATES:

- 2018 Kelmės Pieninė AB Tauragė Division was certified according to the ISO 22000: 2005 / FSSC 22000 Certification Scheme.
- 2018 AB Modest re-certification audit according to the ISO 22000: 2005/FSSC 22000 Certification Scheme.
- 2018 Kelmės Pieninė AB Surveillance audit according to the ISO 22000; 2005/FSSC 22000
 Certification Scheme.
- 2018 AB Vilkyškių Pieninė AB, Modest AB and Kelmės Pieninė AB Tauragė Division were certified for Halal.


EXHIBITIONS

- In February the Company traditionally took part in the international exhibition of food industry "Gulfood 2018" in Dubai, The United Arab Emirates.
- In April, GymON protein products for atheletes were presented in the international sport exhibition in Germany, Frankfurt - FIBO 2018. GymON star Žydrūnas Savickas met with fans, GymON products were presented and tasted, new customer search was conducted.
- On May 8 10 Vilkyškių pieninė AB participated in exhibition "Food West Africa" for the first time. The company was searching for new partners during it.
- On May 16-18 for the fourth consecutive years in a row the company participated in the largest Asian food exhibition in Shanghai "SIAL China 2018". The main focus was on mozzarella cheese and milk/whey powder.
- On May 24 26, "Agrobalt", the traditional, taking place every second year exhibition was held. Vilkyškių pieninė AB presented well known to Lithuanina market Murr curd cheeses in it.
- On May 29 30 Vilkyškių pieninė AB participated in the exhibition in Amsterdam "PLMA's World of Private Label" for the first time.
- In June, Vilkyškių pieninė AB participated in exhibition Food Taipei 2018 in Taiwan for the first time. At the exhibition hosted meetings with current and future customers, mozzarella cheese was presented for new partners.
- On October 21-25, Vilkyškių pieninė AB participated in the one of the largest food exhibition "SIAL Paris 2018".


Main financial indicators

	2014	2015	2016	2017	2018
Revenue, thousand EUR	109,660	84,445	90,490	113,939	103,176
EBITDA, thousand EUR	6,218	3,876	8,413	10,882	4,328
EBITDA margin (%)	5.7%	4.6%	9.3%	9.5%	4.2%
Net profit, thousand EUR	3,212	1,168	4,455	6,686	-101
Profit margin (%)	2.9%	1.4%	5.0%	5.9%	-0.1%
Quantity of purchased milk, t	253,947	237,065	243,633	249,992	267,785
Profit (loss) per share (EUR)	0.27	0.10	0.37	0.56	-0.01
Net financial debt, thousand EUR	16,181	22,215	30,308	28,097	27,823


QUANTITY OF PURCHASED MILK, T


REVENUE, THOUSAND EUR


EBITDA, THOUSAND EUR


NET PROFIT (LOSS), THOUSAND EUR


SALES REVENUE BY MARKETS (Thousand EUR)

	2017		2018	
Lithuania	24,891	22%	24,585	24%
European Union	63,531	56%	55,865	54%
Other countries	25,517	22%	22,726	22%
	113,939		103	,176


SALES REVENUE BY PRODUCTS (Thousand EUR)

34 % Cream

45 %

		ALCOHOLD .		
	2017		201	18
Fermented cheese	51,427	45%	41,213	40%
Cream	38,255	34%	34,726	34%
Whey products	5,105	4%	7,776	7%
Sour cream	1,999	2%	2,216	2%
Curd products	8,168	7%	8,238	8%
Yogurt	4,036	4%	4,073	4%
Butter	1,884	2%	2,026	2%
Other income	3,065	2%	2,908	3%
Total income:	113,939		103,176	

2017

Butter 2%

Yogurt 4 %


7 %

Other income 2 % •

Sour cream 2 % •

Whey products 4 %

Curd products


CONSOLIDATED STATEMENT OF FINANCIAL POSITION

Thousand EUR	2018.12.31	2017.12.31
ASSETS Property, plant and equipment Intangible assets Long-term receivables	51,310 6,933 314	54,447 6,961 254
Non-current assets	58,557	61,662
Inventories Trade and other receivables Prepayments Cash and cash equivalents Current assets Total assets	16,125 7,404 720 407 24,656 83,213	9,656 8,491 1,005 317 19,469 81,131
	03,213	01,131
EQUITY Share capital Share premium Reserves Retained earnings	3,463 3,301 2,579 23,237	3,463 3,301 5,105 22,367
Total equity attributable to the shareholders of the Company	32,580	34,236
Non-controlling interest	52	51
Total equity	32,632	34,287
LIABILITIES Interest-bearing loans and lease liabilities Derivative financial instruments Government grants Deferred tax liabilities Non-current liabilities	17,397 - 5,829 945 24,171	20,123 - 5,686 1,528 27,337
Non-current naminies		7,974
Interest-bearing loans and lease liabilities Current tax liabilities Derivative financial instruments Trade and other payables, including derivatives	10,426 - - 15,984	121 118 11,294
Current liabilities Total liabilities Total equity and liabilities	26,410 50,581 83,213	19,507 46,844 81,131


Consolidated income statement


Thousand EUR	2018.01.01-	2017.01.01-	2018.10.01-	2017.10.01-
Thousand Lon	2018.01.01	2017.12.31	2018.12.31	2017.12.31
Revenue		113,939	27,011	26,864
Cost of sales	103,176 -96,489	-97,451	-26,609	-25,550
	Í			
Gross profit	6,687	16,488	402	1,314
Other operating income	326	390	86	192
Distribution expenses	-4,053	-4,087	-448	-650
Administrative expenses	-2,506	-4,434	-545	-86
Other operating costs	-152	-244	-29	-133
Result from operating activities	302	8,113	-534	637
Finance income	13	27	10	3
Finance costs	-999	-580	-297	-163
Net finance expenses	-986	-553	-287	-160
Profit before income tax	-684	7,560	-821	477
Income tax expense	583	-874	207	-67
Profit for the period	-101	6,686	-614	410
Attributable to:				
Shareholders of the Group Non-controlling interest	-102	6,680	-613	407
	1	6	-1	3
Net profit (loss) for the year	-101	6,686	-614	410
Basic earnings per share (EUR)	-0.01	0.56	-0.05	0.03


CONSOLIDATED STATEMENT OF CASH FLOW

49			
Thousand EUR	2018.01.01-	2017.01.01-	
	2018.12.31	2017.12.31	
Cash flows from operating activities			
Profit for the year	-101	6,686	
Adjustments:	4,633	3,118	
Depreciation of property, plant and equipment	4,033	81	
Amortization of intangible assets	-639	-430	
Amortization and write down of grants	-63	-34	
Profit (loss) from disposal of property, plant and equipment	-03	-34	
Other operating income Income tax expense	-583	874	
Interest expenses, net	986	553	
interest expenses, het	4,244	10,848	
Change in inventories	-6,473	718	
Change in long-term receivables	321	88	
Change in trade and other receivables and	321		
prepayments	1,430	-2,163	
Change in trade and other payables	4,631	-177	
	4,153	9,314	
Paid interest	-790	-786	
Paid profit tax	-40	-13	
Other financial expenses	-	-54	
Net cash from operating activities	3,323	8,461	
Cash flows from investing activities			
Acquisition of plant and equipment	-1,441	-7,004	
Acquisition of intangible assets	-4	-22	
Proceeds from sale of plant and equipment	69	100	
Acquisition of the subsidiary's shares	-	_	
Government grants received	791	3,174	
Loans granted	-103	-	
Loans repaid	-	-	
Net cash flows used in investing activities	-688	-3,752	
Cash flows from financing activities			
Loans received	4,257	5,345	
Repayment of borrowings	-5,130	-8,533	
Dividends paid	-1,672	-1,433	
Government grants received			
Net cash flows from financing activities	-2,545	-4,621	
Increase (decrease) in cash and cash equivalents	90	88	
Cash and cash equivalents at 1 January	317	229	
Cash and cash equivalents at 31 December	407	317	


ABOUT THE COMPANY

Vilkyškių pieninė AB was established in 1993 m.

On the 31th of December 2018 the Group had 934 employees

The production of Diary products is the core of Group business

Companys's share capital amounts to 3,45 million. Eur

Shares issued by the Company have been included into the Official List of AB NASDAQ OMX Vilnius.

Standards: ISO 22000:2005 and FSSC 22000


COMPANIES OF THE GROUP

Vilkyškių pieninė AB

Parent Company Established in 1993

The production of cheese, cream, whey

"Modest" AB

The subsidiary
Company
Established in 1992

The production of melted smoked cheese, cheese with mould, mozzarella, other kinds of cheese

Kelmės pieninė AB

The subsidiary Company Established in 1993

The production of fresh dairy products

Since 2018 production of dry products: whey and milk powder (in Taurage)

"Pieno logistika" AB

The subsidiary Company Established in 2013

Rental of buildings


SHORT HISTORY OF THE COMPANY

Certificates of Vilkyškių pieninė Certificate the standards Vilkyškių AB was awarded of the standard ISO 9001:2000 and "Vilvi" brand Start of pieninė AB has The end of in 3 dairy product Company FSSC 22000 was ISO 22000:2005 were active was launched been declared as Acquired investment categories "Most established presented to presented to Vilkyškių marketing in Export "The brand of the "Modest" AB project for whey popular product Vilkyškių pieninė activity pieninė AB markets year" drying factory 2017" AB 1993 2000 2013 2015 2006 2008 2010 2011 2016 2017 2018

Acquired

"Pieno

logistika" AB

Beginning

of investment

project for whey

drying

factory

"Lithuanian

Export Prize 2017"

was presented to

Vilkyškių pieninė AB

Vilkyškių

Pieninė AB has been

declared as "Culture

sponsor of

the Year"

Vilkyškių

pieninė AB has

been declared as

"The brand of the

year"

Company

began to parti-

cipate in "Anuga"

and "SIAL"

exhibitions


Export

license to EU

was granted

Vilkyškių

pieninė AB

became the

listed

company

Acquired

Kelmės

pieninė AB

Shareholders

Shareholder	Shares	Ownership interest
Swisspartners Versicherung AG Zweigniederlassung Österrreich	6.067.206	51%
Multi Asset Selection Fund	2.035.729	17 %
Other shareholders	3.840.065	32 %
Capital in total:	11.943.000	100 %

Other shareholders

32%

VILKYŠKIŲ

Swisspartners Versicherung AG Zweigniederlassung Österrreich

51%

17%

Multi Asset Selection Fund


VILKYŠKIŲ PIENINĖ AB SHARE PRICE VARIATION AND OMX VILNIUS INDEXES COMPARING 2018 JANUARY - 2018 DECEMBER


VILKYŠKIŲ PIENINĖ AB

Vilkyškiai, Pagėgių sav.

277160980

tel. +370 441 55330

fax. +370 441 55242

info@vilvi.eu

www.vilkyskiu.lt

Contacts

Gintaras Bertašius

Director General

tel. +370 441 55330

gintaras.bertasius@vilvi.eu

Vilija Milaševičiutė

Economics and Finance Director

tel. +370 441 55102

vilija.milaseviciute@vilvi.eu

