

Группа Глобалтрак Менеджмент

**Неаудированная сокращенная консолидированная
промежуточная финансовая отчетность,
подготовленная в соответствии с Международными
стандартами финансовой отчетности**

за шесть месяцев, закончившихся 30 июня 2018 г.

Содержание

ЗАКЛЮЧЕНИЕ ОБ ОБЗОРНОЙ ПРОВЕРКЕ СОКРАЩЕННОЙ КОНСОЛИДИРОВАННОЙ ПРОМЕЖУТОЧНОЙ ФИНАНСОВОЙ ОТЧЕТНОСТИ

НЕАУДИРОВАННАЯ СОКРАЩЕННАЯ КОНСОЛИДИРОВАННАЯ ПРОМЕЖУТОЧНАЯ ФИНАНСОВАЯ ОТЧЕТНОСТЬ ЗА ШЕСТЬ МЕСЯЦЕВ, ЗАКОНЧИВШИХСЯ 30 ИЮНЯ 2018 ГОДА

Неаудированный сокращенный консолидированный промежуточный отчет о финансовом положении	1
Неаудированный сокращенный консолидированный промежуточный отчет о прибыли или убытке и прочем совокупном доходе	2
Неаудированный сокращенный консолидированный промежуточный отчет об изменениях в капитале	3
Неаудированный сокращенный консолидированный промежуточный отчет о движении денежных средств	4

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности:

1	Общие сведения о Группе и ее деятельности.....	5
2	Сезонность операций.....	6
3	Принципы подготовки и основные положения учетной политики.....	6
4	Расчеты и операции со связанными сторонами	9
5	Основные средства	11
6	Торговая и прочая дебиторская задолженность	12
7	Опцион.....	12
8	Денежные средства и их эквиваленты	13
9	Акционерный капитал	13
10	Кредиты и займы	13
11	Торговая и прочая кредиторская задолженность.....	17
12	Анализ выручки от продаж по видам.....	18
13	Себестоимость продаж.....	18
14	Общие и административные расходы.....	18
15	Прочие операционные доходы и расходы	19
16	Финансовые доходы.....	19
17	Финансовые расходы	19
18	Прибыль на акцию.....	19
19	Условные и договорные обязательства.....	20
20	Информация по сегментам	22
21	Оценка по справедливой стоимости	24
22	События после окончания отчетного периода	27

Заключение об обзорной проверке сокращенной консолидированной промежуточной финансовой отчетности

Акционерам и Совету директоров Публичного акционерного общества «ГЛОБАЛТРАК МЕНЕДЖМЕНТ»:

Вступление

Мы провели обзорную проверку прилагаемого сокращенного консолидированного промежуточного отчета о финансовом положении Публичного акционерного общества «ГЛОБАЛТРАК МЕНЕДЖМЕНТ» и его дочерних обществ (далее - «Группа») по состоянию на 30 июня 2018 г. и соответствующих сокращенных консолидированных промежуточных отчетов о прибыли или убытке и прочем совокупном доходе, изменениях в капитале и движении денежных средств за шесть месяцев, закончившихся на указанную дату. Руководство несет ответственность за подготовку и представление этой сокращенной консолидированной промежуточной финансовой отчетности в соответствии с Международным стандартом финансовой отчетности (IAS) 34 «Промежуточная финансовая отчетность». Наша ответственность заключается в формировании вывода о данной сокращенной консолидированной промежуточной финансовой отчетности на основании проведенной нами обзорной проверки.

Объем обзорной проверки

Мы провели обзорную проверку в соответствии с Международным стандартом по обзорным проверкам 2410 «Обзорная проверка промежуточной финансовой информации, выполняемая независимым аудитором организации». Обзорная проверка промежуточной финансовой информации включает в себя опросы должностных лиц, в основном ответственных за финансовые и бухгалтерские вопросы, а также аналитические и прочие процедуры обзорной проверки. Объем обзорной проверки существенно меньше объема аудиторской проверки, которая проводится в соответствии с Международными стандартами аудита, поэтому обзорная проверка не позволяет нам получить уверенность в том, что нам стали известны все значительные вопросы, которые могли бы быть выявлены в ходе аудита. Следовательно, мы не выражаем аудиторское мнение.

Вывод

По итогам проведенной обзорной проверки наше внимание не привлекли никакие факты, которые дали бы нам основания полагать, что прилагаемая сокращенная консолидированная промежуточная финансовая отчетность не была подготовлена во всех существенных отношениях в соответствии с Международным стандартом финансовой отчетности (IAS) 34 «Промежуточная финансовая отчетность».

АО «ЭВК Аудит»

29 августа 2018 года

Москва, Российская Федерация

Ю. Г. Табакова, руководитель задания (квалификационный аттестат № 01-000272),
Акционерное общество «ПрайсвотерхаусКуперс Аудит»

Аудируемое лицо: ПАО «ГТМ»

Свидетельство о внесении записи в ЕГРЮЛ о регистрации ООО «ГТМ» выдано 27 сентября 2016 г. за № 1167746903928

Лист записи в ЕГРЮЛ о реорганизации в форме преобразования выдано 21 июля 2017 г. за № 1177746744878

Лист записи в ЕГРЮЛ об изменениях вносимых в учредительные документы, выдано 09 октября 2017 г. за № 7177748872294

105082, город Москва, площадь Спартаковская, дом 16/15, строение 2

Независимый аудитор:
Акционерное общество «ПрайсвотерхаусКуперс Аудит»

Свидетельство о государственной регистрации № 008.890 выдано Московской регистрационной палатой 28 февраля 1992 г.

Свидетельство о внесении записи в ЕГРЮЛ выдано 22 августа 2002 г. за № 102770148431

Член саморегулируемой организации аудиторов «Российский Союз Аудиторов» (Ассоциация)

ОРНЗ в реестре аудиторов и аудиторских организаций - 11603050547

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Неаудированный сокращенный консолидированный промежуточный отчет о финансовом положении по состоянию на 30 июня 2018 г.**

<i>В тысячах российских рублей</i>	Прим.	30 июня 2018 г.	31 декабря 2017 г.
АКТИВЫ			
Внеоборотные активы			
Основные средства	5	6 204 957	4 784 822
Инвестиционное имущество		60 103	61 003
Нематериальные активы		9 871	6 533
Авансы, выданные на приобретение основных средств	5	115 324	159 341
Дебиторская задолженность по финансовой аренде		43 587	46 690
Опцион	7	100 000	-
Отложенные налоговые активы		77 270	64 963
Инвестиции в совместное предприятие		-	500
Прочие внеоборотные активы		2	2
Итого внеоборотные активы		6 611 114	5 123 854
Оборотные активы			
Запасы		147 999	121 754
Торговая и прочая дебиторская задолженность	6	1 163 711	1 103 805
Предоплата по текущему налогу на прибыль		8 434	8 197
Займы выданные	4	68 045	5 973
Дебиторская задолженность по финансовой аренде		47 538	51 222
Денежные средства и их эквиваленты	8	748 110	1 634 258
Прочие оборотные активы		969	-
Итого оборотные активы за вычетом внеоборотных активов, удерживаемых для продажи		2 184 806	2 925 209
Внеоборотные активы, предназначенные для продажи	5	273 872	33 838
Итого оборотные активы		2 458 678	2 959 047
ИТОГО АКТИВЫ		9 069 792	8 082 901
КАПИТАЛ			
Акционерный капитал	9	5 846 212	5 846 212
Эмиссионный доход		468 708	475 905
Резерв по объединению бизнеса под общим контролем	9	(3 323 741)	(3 323 741)
Нераспределенная прибыль		1 432 592	1 351 188
ИТОГО КАПИТАЛ, ПРИХОДЯЩИЙСЯ НА СОБСТВЕННИКОВ ПРЕДПРИЯТИЯ		4 423 771	4 349 564
ОБЯЗАТЕЛЬСТВА			
Долгосрочные обязательства			
Кредиты и займы	10	2 357 671	1 735 831
Отложенные налоговые обязательства		275 083	276 205
Итого долгосрочные обязательства		2 632 754	2 012 036
Краткосрочные обязательства			
Кредиты и займы	10	1 455 599	1 197 574
Торговая и прочая кредиторская задолженность	11	542 590	500 308
Обязательства по текущему налогу на прибыль		12 526	702
Производные финансовые инструменты	10	2 552	22 717
Итого краткосрочные обязательства		2 013 267	1 721 301
ИТОГО ОБЯЗАТЕЛЬСТВА		4 646 021	3 733 337
ИТОГО ОБЯЗАТЕЛЬСТВА И КАПИТАЛ		9 069 792	8 082 901

Утверждено и подписано 29 августа 2018 г.

Елисеев Александр Леонидович
Генеральный директор

Прилагаемые примечания на стр.5 – 27 являются неотъемлемой частью настоящей неаудированной сокращенной консолидированной промежуточной финансовой отчетности.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Неаудированный сокращенный консолидированный промежуточный отчет о прибыли или убытке и прочем совокупном доходе за шесть месяцев, закончившихся 30 июня 2018 г.**

<i>В тысячах российских рублей</i>	Прим.	Шесть месяцев, закончившихся 30 июня	
		2018 г.	2017 г.
Выручка	12	3 593 406	3 108 594
Себестоимость продаж	13	(2 961 739)	(2 513 833)
Валовая прибыль		631 667	594 761
Общие и административные расходы	14	(356 067)	(245 039)
Прочие операционные доходы и расходы, нетто	15	(9 111)	(380)
Операционная прибыль		266 489	349 342
Финансовые доходы	16	37 432	2 594
Финансовые расходы	17	(196 970)	(218 737)
Прибыль до налогообложения		106 951	133 199
Расходы по налогу на прибыль		(25 547)	(20 446)
ПРИБЫЛЬ ЗА ПЕРИОД, ПРИХОДЯЩАЯСЯ НА СОБСТВЕННИКОВ ПРЕДПРИЯТИЯ		81 404	112 753
Итого совокупный доход за период, приходящийся на собственников Предприятия		81 404	112 753
Базовая прибыль на акцию (рубли)	18	1,39	-

Прилагаемые примечания на стр.5 – 27 являются неотъемлемой частью настоящей неаудированной сокращенной консолидированной промежуточной финансовой отчетности.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Неаудированный сокращенный консолидированный промежуточный отчет об изменениях в капитале за шесть месяцев, закончившихся 30 июня 2018 г.**

		Акцио- нерный капитал	Эмиссион- ный доход	Нераспре- деленная прибыль	Резерв по объедине- нию бизнеса под общим контролем	Итого
<i>В тысячах российских рублей</i>	Прим.					
Остаток на 1 января 2017 г.		3 725 000	-	1 149 254	(3 432 641)	1 441 613
Прибыль за период		-	-	112 753	-	112 753
Итого совокупный доход за период		-	-	112 753	-	112 753
Остаток на 30 июня 2017 года		3 725 000	-	1 262 007	(3 432 641)	1 554 366
Остаток на 1 января 2018 года	9	5 846 212	475 905	1 351 188	(3 323 741)	4 349 564
Прибыль за период		-	-	81 404	-	81 404
Расход на выпуск акций 2017 г.		-	(7 197)	-	-	(7 197)
Итого совокупный доход за период		-	(7 197)	81 404	-	74 207
Остаток на 30 июня 2018 г.	9	5 846 212	468 708	1 432 592	(3 323 741)	4 423 771

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Неаудированный сокращенный консолидированный промежуточный отчет о движении денежных средств за шесть месяцев, закончившихся 30 июня 2018 г.**

<i>В тысячах российских рублей</i>	Прим.	Шесть месяцев, закончившихся 30 июня	
		2018 г.	2017 г.
Потоки денежных средств от операционной деятельности			
Прибыль до налогообложения		106 951	133 199
С корректировкой на:			
Амортизация основных средств	5	280 624	229 961
Амортизация инвестиционного имущества		900	900
Обесценение торговой и прочей дебиторской задолженности	15	7 302	5 113
Прибыль за вычетом убытков от выбытия основных средств и активов для перепродажи	13	(55 309)	(10 525)
Процентные доходы по договорам финансовой аренды, депозитам и займам	12, 16	(36 201)	(6 854)
Процентные расходы	17	145 898	171 845
Убыток от курсовых разниц по кредитам и денежным средствам	17	51 072	37 640
Прибыль/(Убыток) от переоценки производных инструментов	17	(6 716)	9 356
Прочие неденежные операционные расходы		(457)	(3 171)
Потоки денежных средств от операционной деятельности до изменений оборотного капитала		494 064	567 464
Чистое изменение оборотного капитала			
Чистое изменение торговой и прочей дебиторской задолженности		(154 916)	(33 216)
Чистое изменение запасов		(26 245)	(7 410)
Чистое изменение торговой и прочей кредиторской задолженности		34 648	68 022
Налог на прибыль уплаченный		(27 389)	(31 932)
Проценты полученные		36 201	6 713
Проценты уплаченные		(149 359)	(172 103)
Сумма денежных средств от операционной деятельности		207 004	397 538
Потоки денежных средств от инвестиционной деятельности			
Приобретение основных средств		(373 525)	(42 312)
Поступления от продажи основных средств и активов для перепродажи		183 012	128 894
Приобретение нематериальных активов		(3 338)	1 600
Предоставление займов		(62 650)	(2 379)
Погашение займов выданных		1 515	5 192
Погашение дебиторской задолженности по финансовой аренде		33 305	35 897
Чистая сумма денежных средств, (использованных в)/полученных от инвестиционной деятельности		(221 681)	126 892
Потоки денежных средств от финансовой деятельности			
Получение кредитов и займов		791 883	916 246
Погашение кредитов и займов		(1 628 198)	(1 435 370)
Платежи от производных финансовых инструментов		(16 898)	(55 930)
Дивиденды, уплаченные собственникам	9	-	(54 620)
Чистая сумма денежных средств, использованных в финансовой деятельности		(853 213)	(629 674)
Влияние изменения обменного курса валют на денежные средства и их эквиваленты			
		(18 258)	(395)
Денежные средства и их эквиваленты на начало периода		1 634 258	185 078
Денежные средства и их эквиваленты на конец периода		748 110	79 439

В течение шести месяцев, закончившихся 30 июня 2018 г., Группа получила по договорам финансовой аренды транспортные средства стоимостью 1 685 941 тыс. руб. (за шесть месяцев, закончившихся 30 июня 2017 г.: 259 008 тыс. руб.). Транспортные средства стоимостью 15 289 тыс. руб. (за шесть месяцев, закончившихся 30 июня 2017 г.: 35 444 тыс. руб.) были переданы контрагентам по договорам финансовой аренды. Данные операции не требовали использования денежных средств и их эквивалентов, поэтому не были включены в сокращенный консолидированный промежуточный отчет о движении денежных средств. Кроме того, взаимозачет задатка, выданного по предварительному договору по состоянию на 31 декабря 2017 г., и платы за опцион (Примечание 7) относится к неденежным операциям.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

1 Общие сведения о Группе и ее деятельности

Настоящая сокращенная промежуточная консолидированная финансовая отчетность подготовлена в соответствии с Международным стандартом финансовой отчетности (IAS) 34 «Промежуточная финансовая отчетность», за шесть месяцев, закончившихся 30 июня 2018 г. для Публичного акционерного общества «ГЛОБАЛТРАК МЕНЕДЖМЕНТ» (далее – «Предприятие») и его дочерних предприятий (далее – «Группа»).

ООО «ГТМ» было учреждено в сентябре 2016 г. В ноябре 2016 г. GT Globaltruck Limited (Кипр) стало материнской компанией Предприятия. В декабре 2016 г. инвестиции в дочерние компании, принадлежащие GT Globaltruck Limited, были внесены в ООО «ГТМ» в качестве вклада в его уставный капитал. Соответственно, Предприятие стало материнской компанией Группы.

В июле 2017 г. ООО «ГТМ» было реорганизовано в АО «ГТМ».

В сентябре 2017 г. Предприятие приобрело статус публичного после регистрации Проспекта ценных бумаг в Банке России (Государственный регистрационный номер, присвоенный дополнительному выпуску, 1-01-84907-Н).

Акции Предприятия котируются на Московской Бирже.

По состоянию на 30 июня 2018 г. и 31 декабря 2017 г. основным акционером Предприятия была компания GT Globaltruck Limited с долей владения 51,9%, конечной материнской компанией Группы была компания Litten Investments Ltd.

Конечный контроль над Предприятием осуществляет А. Л. Елисеев.

Основная деятельность. Основным направлением деятельности Группы является оказание услуг по транспортировке грузов автотранспортом по территории РФ, СНГ и Европы. Среднее количество транспортных средств, эксплуатируемых Группой за шесть месяцев, закончившихся 30 июня 2018 г., составило 1 173 грузовых автопоездов (за шесть месяцев, закончившихся 30 июня 2017 г.: 1 097 грузовых автопоездов). По состоянию на 30 июня 2018 г. Группа эксплуатирует 1 259 грузовых автопоездов (31 декабря 2017 г.: 1 140 грузовых автопоездов). Крупнейшими клиентами Группы являются международные розничные торговые сети, работающие в России, а также некоторые из крупнейших промышленных производителей России.

Доли участия в других предприятиях представлены ниже:

Название предприятия	Вид деятельности	% участия и прав голоса		Страна регистрации
		30 июня 2018 г.	31 декабря 2017 г.	
АО «Лорри»	Грузовые перевозки	100%	100%	Российская Федерация
ООО «Магна»	Грузовые перевозки	100%	100%	Российская Федерация
ООО «Лонгран Логистик»	Грузовые перевозки	100%	100%	Российская Федерация
ООО «Глобалтрак Лоджистик»	Грузовые перевозки	100%	100%	Российская Федерация
ООО «Уралтрансинвест»	Предоставление недвижимого имущества в аренду	99,9%	99,9%	Российская Федерация
ООО «Грузопровод»	Грузовые перевозки	100%	100%	Российская Федерация
ООО «Кашалот»	Грузовые перевозки	-	50%	Российская Федерация

Информация об ООО «Кашалот» представлена в Примечании 7.

Юридический адрес и место ведения хозяйственной деятельности. Предприятие зарегистрировано по адресу: 105082, г. Москва, Спартаковская пл., дом № 16/15, строение 2. Группа осуществляет свою основную деятельность в Российской Федерации.

2 Сезонность операций

В ограниченной степени результаты деятельности Группы исторически колебались на сезонной основе, при этом в четвертом квартале результаты Группы в целом были сильнее, чем в остальных кварталах. Это отражает сезонность в транспортно-логистической отрасли в целом, когда повышается активность производителей и ритейлеров в преддверии новогодних праздников, что приводит к росту активности в четвертом квартале. Первый квартал исторически был кварталом с низкими доходами, в то время как операционные расходы, как правило, выше в этом периоде в основном из-за зимнего сезона.

3 Принципы подготовки и основные положения учетной политики

Данная сокращенная консолидированная промежуточная финансовая отчетность, за 6 месяцев, закончившихся 30 июня 2018 г., была подготовлена в соответствии с МСФО (IAS) 34 «Промежуточная финансовая отчетность». Консолидированный отчет о финансовом положении на 31 декабря 2017 г. основывается на данных консолидированного отчета о финансовом положении, включенного в состав консолидированной финансовой отчетности Группы на 31 декабря 2017 г. Данная сокращенная консолидированная промежуточная финансовая отчетность не содержит всей информации, обязательной для раскрытия в рамках годовой консолидированной финансовой отчетности, и должна рассматриваться совместно с консолидированной финансовой отчетностью Группы за год, закончившийся 31 декабря 2017 г., которая была подготовлена в соответствии с Международными стандартами финансовой отчетности («МСФО»).

При подготовке данной сокращенной консолидированной промежуточной финансовой отчетности были использованы те же положения учетной политики и методы расчетов, что и при подготовке консолидированной финансовой отчетности Группы за год, закончившийся 31 декабря 2017 г., за исключением изменений, связанных с применением новых стандартов и интерпретаций, действующих с 1 января 2018 г., и расчета налога на прибыль. Налог на прибыль в промежуточных периодах начисляется с использованием налоговой ставки, которая применялась бы к ожидаемой итоговой сумме прибыли или убытка за год.

Применение новых или пересмотренных стандартов и разъяснений

Следующие новые стандарты, поправки к стандартам и интерпретации МСФО стали обязательными для Группы с 1 января 2018 г.:

- МСФО (IFRS) 9 «Финансовые инструменты: Классификация и оценка» (выпущен в июле 2014 г. и вступает в силу для годовых периодов, начинающихся 1 января 2018 г. или после этой даты).

Применение МСФО (IFRS) 9 «Финансовые инструменты» с 1 января 2018 года привело к изменению учетной политики Группы. Основные изменения описаны в годовой консолидированной отчетности Группы за год, закончившийся 31 декабря 2017 года. В соответствии с переходными положениями МСФО (IFRS) 9 не оказывает существенного влияния на финансовое положение или финансовые показатели деятельности группы за год, закончившийся 31 декабря 2017 г., поэтому сравнительные данные и входящие остатки по капиталу на 1 января 2018 г. не были пересмотрены. Группа применила упрощенную модель расчета ожидаемого кредитного убытка для дебиторской задолженности согласно требованиям МСФО (IFRS) 9.

- МСФО (IFRS) 15 «Выручка по договорам с покупателями» (выпущен 28 мая 2014 г. и вступает в силу для периодов, начинающихся 1 января 2018 г. или после этой даты).

Группа применила упрощенный метод перехода к МСФО (IFRS) 15 с отражением влияния перехода в составе нераспределенной прибыли по состоянию на 1 января 2018 года без пересмотра сравнительных данных. Новый стандарт применен только к договорам, которые оставались невыполненными на дату первоначального применения.

Начиная с 1 января 2018 г. Группа признает выручку от оказания услуг, когда обязательство к исполнению по договорам с покупателями исполнено, то есть когда контроль над услугами, составляющими обязательство к исполнению, передан покупателю по цене операции. Группа проанализировала репрезентативную выборку договоров с покупателями для выявления изменений во времени признания выручки и раскрытия информации в примечаниях. Значительная доля договоров с покупателями Группы состоит из одного обязательства к исполнению – обязательство по оказанию транспортных или экспедиторских услуг.

3 Принципы подготовки и основные положения учетной политики (продолжение)

Применение МСФО (IFRS) 15 не оказывает существенного влияния на финансовое положение или финансовые показатели деятельности Группы за год, закончившийся 31 декабря 2017 г., поэтому сравнительные данные и входящие остатки по капиталу на 1 января 2018 г. не были пересмотрены.

- Поправки к МСФО (IFRS) 15 «Выручка по договорам с покупателями» (выпущены 12 апреля 2016 г. и вступают в силу для годовых периодов, начинающихся 1 января 2018 г. или после этой даты).
- КРМФО (IFRIC) 22 – операции в иностранной валюте и авансовые платежи (выпущены 8 декабря 2016 года и вступают в силу для годовых периодов, начинающихся 1 января 2018 года или после этой даты).

Если не указано иное, вышеуказанные стандарты, поправки к стандартам и интерпретации не оказывают существенного влияния на данную сокращенную консолидированную промежуточную финансовую отчетность.

Новые стандарты и интерпретации

Ряд новых стандартов, поправок и интерпретаций еще не вступили в силу по состоянию на 30 июня 2018 г. и досрочно не применялись Группой:

- МСФО (IFRS) 16 «Аренда» (выпущен 13 января 2016 г. и вступает в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты). В настоящее время Руководство проводит оценку влияния нового стандарта на консолидированную сокращенную промежуточную финансовую отчетность Группы.
- КРМФО (IFRIC) 23 «Неопределенность при отражении налога на прибыль» (выпущен 7 июня 2017 г. и вступает в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты).
- Поправки к МСФО (IFRS) 9 (выпущены 12 октября 2017 г. и вступают в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты).
- Поправки к МСФО (IAS) 28 (выпущены 12 октября 2017 г. и вступают в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты).
- Поправки к МСФО (IFRS) 3, МСФО (IFRS) 11, МСФО (IFRS) 12 и МСФО (IFRS) 23 включенные в Ежегодные усовершенствования Международных стандартов финансовой отчетности, 2015-2017 гг. (выпущены 12 декабря 2017 г. и вступают в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты).
- Поправки к МСФО (IAS) 19 (выпущены 7 февраля 2018 г. и вступают в силу для годовых периодов, начинающихся 1 января 2019 г. или после этой даты).
- Поправки к Концептуальным основам финансовой отчетности (выпущены 29 марта 2018 г. и вступают в силу для годовых периодов, начинающихся 1 января 2020 г. или после этой даты).

Если выше не указано иное, ожидается, что данные новые стандарты, поправки к стандартам и интерпретации не окажут влияния или окажут несущественное влияние на консолидированную финансовую отчетность Группы.

Оценочные значения

Подготовка сокращенной консолидированной промежуточной финансовой отчетности требует от руководства Группы формирования суждений, оценок и допущений, которые влияют на применение принципов учетной политики и на отражаемые суммы активов, обязательств, доходов и расходов. Фактические результаты могут отличаться от указанных оценок.

При подготовке данной сокращенной консолидированной промежуточной финансовой отчетности руководством Группы были использованы те же значительные суждения в отношении применения принципов учетной политики и основных источников неопределенности, которые применялись при подготовке консолидированной финансовой отчетности по состоянию на 31 декабря 2017 г. и за год, закончившийся на эту дату, за исключением оценки для целей расчета налога на прибыль и определения значений ликвидационной стоимости.

3 Принципы подготовки и основные положения учетной политики (продолжение)

Группа определила величину оценочного значения ликвидационной стоимости своих основных активов (тягачи, тентованные полуприцепы и полуприцепы-рефрижераторы) на основании рыночных данных. По состоянию на 1 января 2018 г. Группа установила отдельную ликвидационную стоимость для полуприцепов-рефрижераторов в сумме 800 тыс. руб. (на 31 декабря 2017 г.: 400 тыс. руб.). Ликвидационные стоимости для тягачей и тентованных полуприцепов остались без изменения по сравнению с 31 декабря 2017 г. (1 600 тыс. руб. и 400 тыс. руб. соответственно).

Изменения в учетной политике Группы. Руководство приняло решение изменить учетную политику в отношении оценки обязательства перед неконтролирующими участниками дочерних обществ, в которых участники обладают правами на выход путем отчуждения обществ принадлежащей им доли, в консолидированной финансовой отчетности за год, закончившийся 31 декабря 2017 г.

Так как уставами дочерних обществ предусмотрено безусловное право участников получить возмещение стоимости своей доли у дочерних обществ денежными средствами, доли неконтролирующих участников признаются обязательствами в консолидированной отчетности. До 2017 года, а также в промежуточной сокращенной консолидированной отчетности за 6 месяцев, закончившихся 30 июня 2017 г., Группа отражала данные обязательства в оценке, соответствующей доле чистых активов дочерних обществ, определенной по МСФО. В консолидированной финансовой отчетности за год, закончившийся 31 декабря 2017 г., и соответственно, в настоящей сокращенной консолидированной промежуточной финансовой отчетности учетная политика была изменена следующим образом: обязательство перед неконтролирующими участниками отражены по более высокой из двух величин: оценка, соответствующая доле чистых активов дочерних обществ по МСФО и оценка, соответствующая доле чистых активов дочерних обществ в отчетности, подготовленной в соответствии с правилами составления отчетности, действующими в Российской Федерации («российская отчетность»).

Сравнительные данные были приведены в соответствие с новой учетной политикой. В соответствии с МСФО (IAS) 8 изменение было внесено ретроспективно, и сравнительные показатели были скорректированы. Ниже показан эффект изменения учетной политики на сравнительные данные за период 6 месяцев, закончившихся 30 июня 2017 г. Руководство считает, что применение новой учетной политики приводит к более объективному отражению природы данного обязательства так как (1) в случае предъявления неконтролирующим участником требования о погашении его доли сумма погашения рассчитывается на основании российской отчетности; и (2) в российской отчетности дочерних обществ проводится периодическая переоценка основных средств, которая влияет на сумму чистых активов, приходящихся на долю неконтролирующих участников.

Ниже в таблице приводится влияние изменения учетной политики на представление показателей за период 6 месяцев, закончившихся 30 июня 2017 г.:

	Первоначально представленная сумма	Эффект от изменения учетной политики	Сумма на 30 июня 2017 г. после изменения эффекта учетной политики
<i>В тысячах российских рублей</i>			
Финансовые доходы	1 746	848	2 594
Финансовые расходы	(229 446)	10 709	(218 737)
Расход по налогу на прибыль	(18 134)	(2 312)	(20 446)

Функциональная валюта и валюта представления отчетности

Функциональной валютой каждого из предприятий Группы является валюта основной экономической среды, в которой данное предприятие осуществляет свою деятельность. Функциональной валютой Предприятия и его дочерних организаций является национальная валюта Российской Федерации – российский рубль («руб.»). Сокращенная консолидированная промежуточная финансовая отчетность представлена в российских рублях, которые являются валютой представления данной отчетности.

4 Расчеты и операции со связанными сторонами

Стороны обычно считаются связанными, если они находятся под общим контролем, или одна из сторон имеет возможность контролировать другую сторону, или может оказывать значительное влияние на принимаемые ею решения по вопросам финансово-хозяйственной деятельности или осуществлять над ней совместный контроль. При рассмотрении взаимоотношений с каждой из возможных связанных сторон принимается во внимание экономическое содержание таких взаимоотношений, а не только их юридическая форма.

До 21 июня 2018 г. ООО «Кашалот» являлось совместным предприятием Группы. По состоянию на 30 июня 2018 г. в силу представительства Группы в Совете директоров компания включена в состав «Прочих связанных сторон». (Примечание 7)

Остатки по операциям со связанными сторонами по состоянию на 30 июня 2018 г. представлены ниже:

<i>В тысячах российских рублей</i>	<i>Прим.</i>	Компании с долей владения участников Группы	Старший руководящий персонал	Прочие связанные стороны
Займы выданные	7	-	-	62 226
Валовая величина торговой дебиторской задолженности		2 843	-	24 554

В апреле 2018 г. были выданы займы на сумму 61 100 тыс. руб. связанной стороне с процентной ставкой, равной $\frac{3}{4}$ от ставки рефинансирования, установленной Банком России на дату предоставления займа, со сроками погашения 31 июля 2018 г. и 31 декабря 2018 г. Фактически данные займы были погашены в июле-августе 2018 г.

Ниже указаны статьи доходов и расходов по операциям со связанными сторонами за отчетный период, закончившийся 30 июня 2018 г.:

<i>В тысячах российских рублей</i>	Компании с долей владения участников Группы	Старший руководящий персонал	Прочие связанные стороны
Выручка от предоставления услуг	-	-	59 434
Закупки	-	3 500	-
Процентные доходы	-	-	626

Остатки по операциям со связанными сторонами по состоянию на 31 декабря 2017 г. представлены ниже:

<i>В тысячах российских рублей</i>	Компании с долей владения участников Группы	Старший руководящий персонал
Займы выданные	-	700
Торговая и прочая кредиторская задолженность	-	2 075
Торговая и прочая дебиторская задолженность	2 843	333

Ниже указаны статьи доходов и расходов по операциям со связанными сторонами за отчетный период, закончившийся 30 июня 2017 г.:

<i>В тысячах российских рублей</i>	Компании с долей владения участников Группы	Старший руководящий персонал
Выручка от предоставления услуг	1 240	-
Выручка от продажи основных средств	1 695	-
Процентные доходы	-	92

Информация о начисленных материнской компанией дивидендах приведена в Примечании 9.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.****4 Расчеты и операции со связанными сторонами (продолжение)***Вознаграждение старшему руководящему персоналу*

Старший руководящий персонал на 30 июня 2018 г. и 31 декабря 2017 г. включал 6 директоров дочерних предприятий Группы и 12 человек – членов Совета директоров Предприятия и дочерних предприятий Группы. В таблице ниже представлена информация о вознаграждении старшему руководящему персоналу за шесть месяцев, закончившихся 30 июня 2018 и 2017 гг.

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня 2018 г.		6 месяцев, закончившихся 30 июня 2017 г.	
	Расходы	Начисленное обязательство	Расходы	Начисленное обязательство
Заработная плата и краткосрочные премии	34 250	-	7 946	-
Отчисления на социальное обеспечение и пенсионные взносы	7 307	-	2 528	-
Прочее	1 047	-	1 533	188
Итого	42 604	-	12 007	188

Краткосрочные премиальные вознаграждения подлежат выплате в полном объеме в течение 12 месяцев после окончания периода, в котором руководство оказало соответствующие услуги.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

5 Основные средства

Изменения балансовой стоимости основных средств представлены ниже:

	Земля и здания	Транспортные средства	Прочее	Незавершенное строительство	Итого
<i>В тысячах российских рублей</i>					
Балансовая стоимость на 31 декабря 2016 г.	135 579	4 078 089	5 342	1 631	4 220 641
Первоначальная стоимость на 31 декабря 2016 г.	149 550	5 205 771	25 851	1 631	5 382 803
Накопленная амортизация	(13 971)	(1 127 682)	(20 509)	-	(1 162 162)
Балансовая стоимость на 31 декабря 2016 г.	135 579	4 078 089	5 342	1 631	4 220 641
Поступления	5 011	272 683	2 536	174	280 404
Перевод во внеоборотные активы, предназначенные для продажи – первоначальная стоимость	-	(54 571)	-	-	(54 571)
Перевод во внеоборотные активы, предназначенные для продажи – амортизация	-	17 203	-	-	17 203
Выбытия – первоначальная стоимость	-	(194 391)	(4 577)	-	(198 968)
Выбытия – накопленная амортизация	-	42 739	2 846	-	45 585
Амортизация	(5 490)	(223 425)	(1 046)	-	(229 961)
Балансовая стоимость на 30 июня 2017 г.	135 100	3 938 327	5 101	1 805	4 080 333
Первоначальная стоимость на 30 июня 2017 г.	154 561	5 229 492	23 810	1 805	5 409 668
Накопленная амортизация	(19 461)	(1 291 165)	(18 709)	-	(1 329 335)
Балансовая стоимость на 30 июня 2017 г.	135 100	3 938 327	5 101	1 805	4 080 333
Балансовая стоимость на 31 декабря 2017 г.	136 074	4 640 768	7 223	757	4 784 822
Первоначальная стоимость на 31 декабря 2017 г.	158 217	6 005 809	26 726	757	6 191 509
Накопленная амортизация	(22 143)	(1 365 041)	(19 503)	-	(1 406 687)
Балансовая стоимость на 31 декабря 2017 г.	136 074	4 640 768	7 223	757	4 784 822
Поступления	585	2 096 146	3 154	3 675	2 103 560
Перевод во внеоборотные активы, предназначенные для продажи – первоначальная стоимость	-	(423 365)	-	-	(423 365)
Перевод во внеоборотные активы, предназначенные для продажи – амортизация	-	132 122	-	-	132 122
Выбытия – первоначальная стоимость	-	(159 656)	-	-	(159 656)
Выбытия – накопленная амортизация	-	48 098	-	-	48 098
Амортизация	(3 237)	(275 877)	(1 510)	-	(280 624)
Балансовая стоимость на 30 июня 2018 г.	133 422	6 058 236	8 867	4 432	6 204 957
Первоначальная стоимость на 30 июня 2018 г.	158 802	7 518 934	29 880	4 432	7 712 048
Накопленная амортизация	(25 380)	(1 460 698)	(21 013)	-	(1 507 091)
Балансовая стоимость на 30 июня 2018 г.	133 422	6 058 236	8 867	4 432	6 204 957

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

5 Основные средства (продолжение)

В состав транспортных средств входят активы, полученные в финансовую аренду, балансовая стоимость которых составляет 3 180 780 тыс. руб. (2017 г.: 1 705 065 тыс. руб.).

Поступления основных средств за 6 месяцев, закончившихся 30 июня 2018 года, в основном связаны с получением транспортных средств по договорам финансовой аренды в сумме 1 685 941 тыс. руб. (за 6 месяцев, закончившихся 30 июня 2017 года: 259 008 тыс. руб.)

По состоянию на 30 июня 2018 г. основные средства балансовой стоимостью 1 436 558 тыс. руб. (2017 г.: 1 888 852 тыс. руб.) были предоставлены в залог третьим сторонам в качестве обеспечения по кредитам.

По состоянию на 30 июня 2018 г. активы, предназначенные для продажи, балансовой стоимостью 273 872 тыс. руб. (2017 г.: 33 838 тыс. руб.) относятся к транспортным средствам, которые будут переданы третьим сторонам посредством прямой продажи или по договорам финансовой аренды.

Авансы, выданные на приобретение основных средств, включают авансы, выданные на приобретение транспортных средств, в сумме 103 124 тыс. руб. (2017: 159 341 тыс. руб.) и авансы, выданные на приобретение земельных участков, в сумме 12 200 тыс. руб. (2017: 0 тыс. руб.).

По состоянию на 30 июня 2018 г. и 31 декабря 2017 г. руководство Группы не выявило индикаторов обесценения основных средств.

6 Торговая и прочая дебиторская задолженность

<i>В тысячах российских рублей</i>	30 июня 2018 г.	31 декабря 2017 г.
Торговая дебиторская задолженность	951 207	847 583
Прочая финансовая дебиторская задолженность	32 131	117 805
Минус: резерв под обесценение	(43 588)	(32 452)
Итого финансовые активы в составе дебиторской задолженности	939 750	932 936
Прочая дебиторская задолженность	141 571	43 918
Предоплата	83 868	130 148
Минус: резерв под обесценение	(1 478)	(3 197)
Итого торговая и прочая дебиторская задолженность	1 163 711	1 103 805

На 30 июня 2018 г. торговая задолженность за вычетом резерва под обесценение в сумме 57 572 тыс. руб. (2017 г.: 53 113 тыс. руб.) выражена в иностранной валюте, включая 85% этой суммы, выраженных в евро (2017 г.: 96%).

7 Опцион

12 декабря 2017 г. было зарегистрировано совместное предприятие ООО «Кашалот» с 50% долей Группы и третьего лица соответственно. Стоимость 50% доли составляла 500 тыс. руб.

По состоянию на 31 декабря 2017 г. в состав прочей финансовой дебиторской задолженности включена сумма задатка в размере 100 000 тыс. руб., которая была выплачена третьему лицу согласно условиям предварительного договора о создании ООО «Кашалот».

21 июня 2018 г. данная доля была продана третьему лицу и одновременно с этим было заключено соглашение об опционе с правом выкупа этой доли. Периодом акцепта опциона является период с 31 июля 2020 г. до 31 декабря 2020 г. В соответствии с соглашением об опционе, выкупная стоимость доли зависит от показателя EBITDA ООО «Кашалот», рассчитанной на основании консолидированной специальной финансовой отчетности ООО «Кашалот», подготовленной за период с 1 июля 2020 г. по 30 июня 2021 г. в соответствии с учетной политикой, составленной на основе МСФО.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.****7 Опцион (продолжение)**

По условиям вышеобозначенного соглашения об опционе, плата за предоставление опциона составляет 100 000 тыс. руб. и была зачтена в счет выданного задатка по предварительному договору после его расторжения 21 июня 2018 г.

По состоянию на 30 июня 2018 г. опцион отражен в строке «Опцион» по справедливой стоимости, которая по оценкам руководства составила 100 000 тыс. руб.

По состоянию на 30 июня 2018 г. ООО «Кашалот» признано связанной стороной в силу представительства Группы в Совете директоров.

8 Денежные средства и их эквиваленты

<i>В тысячах российских рублей</i>	30 июня 2018 г.	31 декабря 2017 г.
Денежные средства в кассе	325	585
Остатки на банковских счетах до востребования	547 485	66 707
Срочные депозиты с первоначальным сроком погашения менее трех месяцев	200 300	1 566 966
Итого денежные средства и их эквиваленты	748 110	1 634 258

9 Акционерный капитал

По состоянию на 30 июня 2018 г. и 31 декабря 2017 г. номинальный зарегистрированный акционерный капитал Предприятия составляет 5 846 212 тыс. руб.

По состоянию на 30 июня 2018 г. и 31 декабря 2017 г. сумма в строке «Резерв по объединению бизнеса под общим контролем» сокращенного консолидированного промежуточного отчета о финансовом положении представляет собой разницу между номинальной стоимостью инвестиций в дочерние предприятия, определенную на момент внесения вклада GT Globaltruck Ltd. в уставный капитал Предприятия (Примечание 1) в размере 4 733 247 тыс. руб., и суммой уставных и добавочных капиталов дочерних организаций в размере 1 279 606 тыс. руб., а также взнос GT Globaltruck Limited в имущество Группы на сумму 108 900 тыс. руб., произведенный в 2017 г., и взнос на сумму 21 000 тыс. руб., произведенный в 2016 г.

Группой были объявлены и выплачены следующие дивиденды:

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня 2018 г.	6 месяцев, закончившихся 30 июня 2017 г.
Кредиторская задолженность по дивидендам на начало отчетного периода	-	54 620
Дивиденды, выплаченные в течение периода	-	(54 620)
Кредиторская задолженность по дивидендам на конец отчетного периода	-	-

10 Кредиты и займы

<i>В тысячах российских рублей</i>	30 июня 2018 г.	31 декабря 2017 г.
Срочные кредиты и займы, включая:	1 375 821	1 595 018
Краткосрочные кредиты	499 597	367 151
Краткосрочная часть долгосрочных кредитов	385 047	542 126
Долгосрочные кредиты	491 177	685 741
Обязательства по финансовой аренде, включая:	2 437 449	1 338 387
Краткосрочная часть обязательств по финансовой аренде	570 955	288 297
Долгосрочная часть обязательств по финансовой аренде	1 866 494	1 050 090
Итого кредиты и займы	3 813 270	2 933 405

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

10 Кредиты и займы (продолжение)

Изменения в обязательствах, обусловленных финансовой деятельностью за шесть месяцев, закончившихся 30 июня 2018 г.:

<i>В тысячах российских рублей</i>	Срочные кредиты и займы	Обязательства по финансовой аренде	Итого кредиты и займы
Сумма долга на 31 декабря 2017 г.	1 595 018	1 338 387	2 933 405
Получено/Основные средства, приобретенные на условиях финансовой аренды	791 883	1 685 941	2 477 824
Погашено	(1 040 981)	(587 217)	(1 628 198)
Проценты начисленные	68 768	77 130	145 898
Проценты уплаченные	(73 004)	(76 355)	(149 359)
Прочие изменения	34 137	(437)	33 700
Сумма долга на 30 июня 2018 г.	1 375 821	2 437 449	3 813 270

Группа получала заемные средства на 30 июня 2018 г. на следующих условиях:

<i>В тысячах российских рублей</i>	Балансовая стоимость	Окончательный срок погашения
Срочные кредиты		
<i>Срочные кредиты, выраженные в рублях</i>		
- Банковские кредиты под фиксированные процентные ставки: 8,83% – 14,26%	898 850	2018-2020 гг.
- Банковские кредиты под плавающие процентные ставки: MosPrime 1M + 3,5%	78 000	2018 г.
- Банковские кредиты: овердрафт с плавающей процентной ставкой 12,22%-13,69%	8 220	2018 г.
Итого срочные кредиты в российских рублях	985 070	
<i>Срочные кредиты, выраженные в евро</i>		
- Банковский кредит под плавающие процентные ставки: ЕВРИБОР 3М + 4,5%	236 732	2018-2019 гг.
- Банковские кредиты под плавающие процентные ставки: ЕВРИБОР 1М + 3,75%-5,5%	154 019	2019 г.
Итого срочные кредиты в евро	390 751	
Итого срочные кредиты	1 375 821	
Обязательства по финансовой аренде		
- российские рубли, эффективные процентные ставки: 7,48% – 15,55%	2 437 449	2018-2023 гг.
Итого обязательства по финансовой аренде	2 437 449	
Итого кредиты	3 813 270	

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

10 Кредиты и займы (продолжение)

Группа получала заемные средства на 31 декабря 2017 г. на следующих условиях:

<i>В тысячах российских рублей</i>	Балансовая стоимость	Окончательный срок погашения
Срочные кредиты		
<i>Срочные кредиты, выраженные в рублях</i>		
- Банковские кредиты под фиксированные процентные ставки: 9,65% – 14,26%	1 025 280	2018-2022 г.
- Банковские кредиты под плавающие процентные ставки: MosPrime 1M + 3,5%	14 078	2018 г.
- Банковские кредиты : овердрафт с плавающей процентной ставкой: 10,92% – 13,52%	8 708	2018 г.
Итого срочные кредиты в российских рублях	1 048 066	
<i>Срочные кредиты, выраженные в евро</i>		
- Банковский кредит под плавающие процентные ставки: ЕВРИБОР 3М + 4,5%	328 203	2018-2019 г.
- Банковские кредиты под плавающие процентные ставки: ЕВРИБОР 1М + 3,75%	217 971	2019 г.
- Банковский кредит под фиксированную процентную ставку: 4,72%	778	2018 г.
Итого срочные кредиты в евро	546 952	
Итого срочные кредиты	1 595 018	
Обязательства по финансовой аренде		
- российские рубли, эффективные процентные ставки: 8% – 15,69%	1 336 131	2018-2022 г.
- евро, эффективные процентные ставки: 7,59% – 7,6%	2 256	2018 г.
Итого обязательства по финансовой аренде	1 338 387	
Итого кредиты	2 933 405	

Кредиты и займы имеют следующую балансовую и справедливую стоимость:

<i>В тысячах российских рублей</i>	Балансовая стоимость		Справедливая стоимость	
	30 июня 2018 г.	31 декабря 2017 г.	30 июня 2018 г.	31 декабря 2017 г.
Срочные кредиты и займы	1 375 821	1 595 018	1 375 316	1 598 832
Обязательства по финансовой аренде	2 437 449	1 338 387	2 437 449	1 338 387

Эффективная процентная ставка по банковским кредитам и займам за 6 месяцев, закончившихся 30 июня 2018 г., составила 9,6% годовых (за 6 месяцев, закончившихся 30 июня 2017 г, составила 9,8% годовых).

Справедливая стоимость обязательств по финансовой аренде примерно равна их балансовой стоимости. Справедливая стоимость банковских кредитов, полученных по фиксированным процентным ставкам, основана на потоках денежных средств, дисконтированных по ставке, определенной с учетом действующих на отчетную дату средних рыночных ставок по кредитам юридическим лицам, опубликованных Центральным банком Российской Федерации. Справедливая стоимость срочных кредитов и займов с плавающей процентной ставкой оценивается в сумме, равной их балансовой стоимости. Справедливая стоимость банковских кредитов относится к Уровню 2 в системе иерархии справедливой стоимости.

По состоянию на 30 июня 2018 г. Группа не в полной мере обеспечила соблюдение некоторых ограничительных условий по кредитным договорам на сумму 767 362 тыс. руб. Группа получила от банков письма-уведомления, в которых банки подтвердили, что данные нарушения не будут являться основанием для прекращения кредитования и досрочного отзыва ранее предоставленных кредитов. Данные письма были получены Группой до отчетной даты, вследствие чего в настоящей сокращенной консолидированной финансовой отчетности реклассификации кредитов между долгосрочными и краткосрочными не требуется.

10 Кредиты и займы (продолжение)

На 31 декабря 2017 г. Группа не в полной мере обеспечила соблюдение некоторых ограничительных условий по кредитным договорам на сумму 602 862 тыс. руб. Группа получила от банков письма-уведомления, в которых банки подтвердили отсутствие намерений прекращать кредитование и отзывать ранее предоставленные кредиты. Данные письма были получены Группой до отчетной даты, вследствие чего в данной консолидированной финансовой отчетности реклассификации кредитов между долгосрочными и краткосрочными не требуется.

Кредиты и займы в сумме 1 143 802 тыс. руб. получены под залог основных средств (2017 г.: 1 359 208 тыс. руб.). См. Примечание 19.

Производные финансовые инструменты

В 2016 г. Группа заключила два соглашения о валютно-процентных свопах с АО ЮниКредит Банк. Условия соответствующих соглашений по производным финансовым инструментам предусматривают, что Группа производит платежи в банк в российских рублях по фиксированной ставке соответственно 10,87% и 11,15% годовых, а банк, соответственно, производит платежи в адрес Группы в евро по плавающей процентной ставке Еврибор 1М + 3,75% и Еврибор 3М + 4,5%. Соглашения о валютно-процентных свопах действуют до июля 2018 г. и июня 2018 г. соответственно.

В 2015 г. Группа заключила два соглашения о валютно-процентных свопах с АО ЮниКредит Банк. Условия соответствующих соглашений по производным финансовым инструментам предусматривают, что Группа производит платежи в банк в российских рублях по фиксированной ставке 12,57% и 12,97% годовых, а банк производит платежи в адрес Группы в евро по плавающей процентной ставке Еврибор 3М + 4,5%. Соглашения о валютно-процентных свопах действуют до сентября 2018 г. и сентября 2017 г. соответственно.

В таблице ниже приводится справедливая стоимость задолженности по соглашениям о свопах на конец отчетной даты. В таблицу включены договоры с датой расчетов после соответствующей отчетной даты; суммы по данным сделкам показаны развернуто – до взаимозачета позиций (и платежей) по каждому контрагенту.

	30 июня 2018 г.		31 декабря 2017 г.	
	Контракты с положительной справедливой стоимостью	Контракты с отрицательной справедливой стоимостью	Контракты с положительной справедливой стоимостью	Контракты с отрицательной справедливой стоимостью
<i>В тысячах российских рублей</i>				
Валютные и процентные свопы:				
справедливая стоимость на конец отчетного периода				
- Евро, получаемые при расчете (+)	-	27 580	-	164 907
- Российские рубли, выплачиваемые при расчете (-)	-	(30 132)	-	(187 624)
Чистая справедливая стоимость валютных и процентных свопов	-	(2 552)	-	(22 717)

Задолженность по соглашениям о свопах представлена краткосрочным обязательством: по состоянию на 30 июня 2018 г. на сумму 2 552 тыс. руб. (31 декабря 2017 г.: 22 717 тыс. руб.).

Валютные и процентные производные финансовые инструменты, с которыми Группа проводит операции, обычно являются предметом торговли на внебиржевом рынке с профессиональными участниками на основе нестандартизированных контрактов. Производные финансовые инструменты имеют либо потенциально выгодные условия (активы), либо потенциально невыгодные условия (обязательства), вызванные колебаниями процентных ставок на рынке, валютнообменных курсов или других переменных факторов, связанных с этими инструментами. Совокупная справедливая стоимость производных финансовых активов и обязательств может значительно колебаться с течением времени.

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

10 Кредиты и займы (продолжение)

Группа не применяет учет хеджирования в отношении своих обязательств в иностранной валюте или рисков изменения процентных ставок.

Финансовая аренда

Ниже представлена информация об общей стоимости минимальных арендных платежей по финансовой аренде и их приведенной стоимости:

<i>В тысячах российских рублей</i>	Срок погашения до 1 года	Срок погашения от 1 до 5 лет	Итого
Общая стоимость минимальных арендных платежей на 30 июня 2018 г.	766 914	2 124 864	2 891 778
За вычетом будущих расходов на обслуживание долга	(195 959)	(258 370)	(454 329)
Приведенная стоимость минимальных арендных платежей на 30 июня 2018 г.	570 955	1 866 494	2 437 449
Общая стоимость минимальных арендных платежей на 31 декабря 2017 г.	403 432	1 220 770	1 624 202
За вычетом будущих расходов на обслуживание долга	(115 135)	(170 680)	(285 815)
Приведенная стоимость минимальных арендных платежей на 31 декабря 2017 г.	288 297	1 050 090	1 338 387

Арендованные активы, балансовая стоимость которых раскрыта в Примечании 5, фактически представляются в залог в качестве обеспечения обязательств по финансовой аренде, поскольку в случае невыполнения обязательств арендатором права на арендованный актив переходят к арендодателю.

11 Торговая и прочая кредиторская задолженность

<i>В тысячах российских рублей</i>	30 июня 2018 г.	31 декабря 2017 г.
Торговая кредиторская задолженность	153 771	187 853
Прочая кредиторская задолженность	35 481	49 237
Итого финансовая кредиторская задолженность в составе торговой и прочей кредиторской задолженности	189 252	237 090
Задолженность по налогам, кроме налога на прибыль	168 012	117 809
Расчеты по оплате труда	125 920	90 333
Обязательства по взносам на социальное обеспечение	52 494	39 940
Авансы, полученные от заказчиков	3 291	8 488
Прочая кредиторская задолженность	3 621	6 648
Торговая и прочая кредиторская задолженность	542 590	500 308

На 30 июня 2018 г. задолженность по налогам, кроме налога на прибыль, в основном, состояла из обязательств по уплате налога на добавленную стоимость в сумме 142 155 тыс. руб. (31 декабря 2017 г.: 102 026 тыс. руб.).

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

12 Анализ выручки от продаж по видам

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Транспортные услуги	3 250 592	2 849 284
Экспедиторские услуги	331 823	250 002
Процентные доходы по договорам финансовой аренды	5 485	5 108
Арендный доход	3 486	4 052
Прочее	2 020	148
Итого выручка	3 593 406	3 108 594

13 Себестоимость продаж

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Топливо	1 158 262	958 299
Заработная плата и премии	631 509	521 128
Расходы на экспедиторские услуги	307 070	228 520
Амортизация основных средств	277 498	227 871
Дорожные расходы	217 496	173 165
Взносы на социальное обеспечение	144 084	121 137
Ремонт и текущее обслуживание	122 706	109 442
Страхование	57 804	95 336
Материалы и комплектующие	55 451	63 877
Налоги, кроме налога на прибыль	27 495	9 073
Производственные услуги	6 631	4 819
Расходы по операционной аренде основных средств	3 075	2 705
Прибыль от выбытия основных средств	(55 309)	(10 525)
Прочее	7 967	8 986
Итого себестоимость продаж	2 961 739	2 513 833

Общая сумма начисленной амортизации по основным средствам за шесть месяцев, закончившихся 30 июня 2018 года составила 280 624 тыс. руб. (шесть месяцев, закончившихся 30 июня 2017 года: 229 961 тыс. руб.). Общая сумма вознаграждения персоналу, включая взносы на социальное обеспечение составляет 1 062 622 тыс. руб. (шесть месяцев, закончившихся 30 июня 2017 года: 849 462 тыс. руб.).

Сумма расходов по взносам в Пенсионный фонд РФ в составе себестоимости составила 101 049 тыс. руб. (шесть месяцев, закончившихся 30 июня 2017 г.: 85 398 тыс. руб.)

14 Общие и административные расходы

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Заработная плата и премии	226 379	158 492
Взносы на социальное обеспечение	60 650	48 705
Расходы по операционной аренде основных средств	12 508	7 795
Информационно-консультационные услуги	10 752	7 869
Командировочные расходы	4 179	1 318
Амортизация основных средств	3 126	2 090
Налоги, кроме налога на прибыль	2 181	574
Амортизация нематериальных активов	1 941	1 328
Коммунальные платежи	873	614
Прочее	33 478	16 254
Итого общие и административные расходы	356 067	245 039

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ**Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.****14 Общие и административные расходы (продолжение)**

Сумма расходов по взносам в Пенсионный фонд РФ в составе общих и административных расходов составила за шесть месяцев, закончившихся 30 июня 2018 года 42 483 тыс. руб. (шесть месяцев, закончившихся 30 июня 2017 г.: 30 858 тыс. руб.).

15 Прочие операционные доходы и расходы

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Прибыль по курсовым разницам за вычетом убытков	2 107	2 815
Прибыль от реализации товарно-материальных ценностей	765	1 213
Налоги, кроме налога на прибыль	(412)	(1 339)
Списание НДС	(441)	(492)
Возмещение расходов клиентов	(2 952)	(357)
Услуги банков	(3 581)	(397)
Пени, штрафы	(4 538)	(1 094)
Резерв под обесценение торговой и прочей дебиторской задолженности	(7 302)	(5 113)
Прочие доходы и расходы, нетто	7 243	4 384
Итого прочие операционные доходы и расходы, нетто	(9 111)	(380)

16 Финансовые доходы

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Процентные доходы по банковским депозитам и выданным займам	30 716	2 594
Прибыль от производных финансовых инструментов	6 716	-
Итого финансовые доходы	37 432	2 594

17 Финансовые расходы

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Процентные расходы по договорам финансовой аренды	77 130	45 188
Процентные расходы по банковским кредитам	68 768	126 657
Убытки от курсовых разниц по кредитам и денежным средствам, нетто	51 072	37 536
Убыток от производных финансовых инструментов	-	9 356
Итого финансовые расходы	196 970	218 737

18 Прибыль на акцию

Базовая прибыль на акцию рассчитывается как отношение прибыли, приходящейся на долю акционеров Предприятия, к средневзвешенному числу обыкновенных акций, находящихся в обращении в течение года.

У Предприятия отсутствуют разводняющие потенциальные обыкновенные акции, следовательно, разводненная прибыль на акцию совпадает с базовой прибылью на акцию.

18 Прибыль на акцию (продолжение)

Прибыль на акцию от продолжающейся деятельности рассчитывается следующим образом:

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня 2018 г.
Прибыль за отчетный период, причитающаяся владельцам обыкновенных акций	81 404
Прибыль за отчетный период	81 404
Средневзвешенное количество обыкновенных акций в обращении (шт.)	58 462 120
Базовая и разводненная прибыль на обыкновенную акцию (руб.)	1,39

Показатель базовой и разводненной прибыли на обыкновенную акцию не рассчитан за период 6 месяцев, закончившихся 30 июня 2017 г., так как до июля 2017 г. Предприятие не являлось акционерным обществом.

19 Условные и договорные обязательства

Судебные разбирательства. К Группе периодически, в ходе обычной деятельности, могут поступать иски о возмещении ущерба. Исходя из собственной оценки, а также консультаций внутренних и внешних профессиональных консультантов, руководство считает, что они не приведут к каким-либо существенным убыткам.

Условные налоговые обязательства. Налоговое и таможенное законодательство Российской Федерации, действующее или по существу вступившее в силу на конец отчетного периода, допускает возможность разных толкований в применении к операциям и деятельности Группы. В связи с этим позиция руководства в отношении налогов и документы, обосновывающие эту позицию, могут быть оспорены налоговыми органами. Налоговый контроль в Российской Федерации постепенно усиливается, в том числе повышается риск проверок влияния на налогооблагаемую базу операций, не имеющих четкой финансово-хозяйственной цели или операций с контрагентами, не соблюдающими требования налогового законодательства. Налоговые проверки могут охватывать три календарных года, предшествующих году, в котором вынесены решения о проведении проверки. При определенных обстоятельствах могут быть проверены и более ранние периоды.

Российское законодательство о трансфертном ценообразовании в значительной степени соответствует международным принципам трансфертного ценообразования, разработанным Организацией экономического сотрудничества и развития (ОЭСР). Законодательство о трансфертном ценообразовании предусматривает возможность доначисления налоговых обязательств по контролируемым сделкам (сделкам с взаимозависимыми лицами и определенным видам сделок с независимыми лицами), если цена сделки не соответствует рыночной. Руководство внедрило систему внутреннего контроля в целях выполнения требований действующего законодательства о трансфертном ценообразовании.

Налоговые обязательства, возникающие в результате операций между предприятиями Группы, определяются на основе фактической цены сделки. Существует вероятность того, что по мере дальнейшего развития практики применения правил трансфертного ценообразования эти цены могут быть оспорены. Влияние такого развития событий не может быть оценено с достаточной степенью надежности, однако может быть незначительным с точки зрения финансового положения и/или хозяйственной деятельности Группы в целом.

19 Условные и договорные обязательства (продолжение)

Российское налоговое законодательство не содержит четкого руководства по некоторым вопросам. Руководство в настоящее время считает, что его позиция в отношении налогов и примененные Группой интерпретации с высокой степенью вероятности могут быть подтверждены, однако, существует риск того, что Группа понесет дополнительные расходы, если позиция руководства в отношении налогов и примененные Группой интерпретации законодательства будут оспорены налоговыми органами. Влияние такого развития событий не может быть оценено с достаточной степенью надежности, однако может быть значительным с точки зрения финансового положения и/или хозяйственной деятельности Группы в целом.

Договорные обязательства по приобретению основных средств. По состоянию на 30 июня 2018 г. у Группы имелись договорные обязательства по приобретению основных средств на общую сумму 1 958 027 тыс. руб., в том числе на сумму 447 403 тыс. руб. по договорам финансовой аренды (по состоянию на 31 декабря 2017 г. 2 858 516 тыс. руб. и 2 088 604 тыс. руб. соответственно). Поставка основных средства на сумму 1 072 161 тыс. руб. запланирована до конца 2019 г. и может быть пересмотрена Группой.

Обязательства по операционной аренде. Для тех случаев, когда Группа выступает в качестве арендатора, в таблице ниже представлены будущие минимальные арендные платежи к уплате по договорам операционной аренды без права досрочного прекращения:

<i>В тысячах российских рублей</i>	30 июня 2018 г.	31 декабря 2017 г.
Не позднее 1 года	10 595	11 501
От 1 года до 5 лет	13 165	9 775
Итого обязательства по операционной аренде	23 760	21 276

Активы в залоге и активы, ограниченные в использовании. На 30 июня 2018 г. и 31 декабря 2017 г. у Группы были следующие активы, предоставленные в залог в качестве обеспечения:

<i>В тысячах российских рублей</i>	Прим.	30 июня 2018 г.		31 декабря 2017 г.	
		Заложенные активы	Обеспеченные обязательства	Заложенные активы	Обеспеченные обязательства
Основные средства и инвестиционное имущество, предоставленные в залог по банковским кредитам	5, 10	1 436 558	1 143 802	1 888 852	1 359 208
Основные средства, предоставленные в залог в качестве обеспечения исполнения обязательств по договорам финансовой аренды	5, 10	3 180 780	2 437 449	1 705 065	1 338 387
Итого		4 617 338	3 581 251	3 593 917	2 697 595

Вопросы охраны окружающей среды. В настоящее время в России ужесточается природоохранное законодательство и продолжается пересмотр позиции государственных органов Российской Федерации относительно обеспечения его соблюдения. Группа проводит периодическую оценку своих обязательств, связанных с охраной окружающей среды. По мере выявления обязательств они незамедлительно отражаются в консолидированной финансовой отчетности. Потенциальные обязательства, которые могут возникнуть в результате изменения существующего законодательства и нормативных актов, а также в результате судебной практики, не могут быть оценены с достаточной степенью надежности, хотя и могут оказаться значительными. Руководство Группы считает, что в условиях существующей системы контроля за соблюдением действующего природоохранного законодательства не имеется значительных обязательств, возникающих в связи с нанесением ущерба окружающей среде.

Соблюдение условий кредитных договоров. Группа должна выполнять определенные условия, преимущественно связанные с кредитами и займами. Невыполнение данных условий может привести к негативным последствиям для Группы, включая увеличение стоимости заемных средств и объявление дефолта. Информация о соблюдении ограничительных условий кредитных договоров представлена в Примечании 10.

20 Информация по сегментам

Операционные сегменты представляют собой компоненты, осуществляющие хозяйственную деятельность, при этом они могут генерировать выручку или могут быть связаны с расходами, операционные результаты сегментов регулярно анализируются руководителем, отвечающим за операционные решения, и для операционных сегментов имеется отдельная финансовая информация. Руководитель, отвечающий за операционные решения, может быть представлен одним человеком или группой лиц, которые распределяют ресурсы и оценивают результаты деятельности организации. Функции руководителей, отвечающих за операционные решения, выполняет Совет директоров Предприятия.

Группа осуществляет деятельность в рамках одного операционного сегмента – оказание транспортных и экспедиторских услуг.

Факторы, которые руководство использует для определения операционных сегментов

- основной деятельностью всех компаний Группы является оказание услуг по транспортировке грузов;
- оценка деятельности Группы и распределение ресурсов осуществляется на основании отчетов, предоставляемых Совету директоров Предприятия, которые подготовлены в целом по Группе и в рамках одного операционного сегмента;
- долгосрочное планирование показателей прибыли осуществляется в целом по Группе и в рамках одного операционного сегмента.

Оценка показателей деятельности, прибыли или убытка, активов и обязательств операционных сегментов

Руководитель, отвечающий за операционные решения, анализирует финансовую информацию, подготовленную в соответствии с российскими правилами бухгалтерского учета, скорректированную с учетом требований подготовки внутренней отчетности. Сверка основных статей доходов и расходов сегмента с данными сокращенной консолидированной промежуточной финансовой отчетности приведена в данном примечании ниже. Руководитель, отвечающий за операционные решения, оценивает результаты сегмента на основе прибыли до налогообложения.

Информация о прибыли или убытке отчетного сегмента

Информация по отчетному сегменту за периоды 6 месяцев, закончившихся 30 июня 2018 г. и 30 июня 2017 г., приводится в таблице ниже:

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Выручка отчетного сегмента	3 580 072	3 093 597
Прибыль до налогообложения отчетного сегмента	83 655	184 990

Другие значительные статьи доходов и расходов отчетного сегмента представлены ниже:

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Финансовые доходы	18 562	23 242
Финансовые расходы	(135 278)	(218 879)
Амортизация основных средств	(279 757)	(228 812)
Налог на прибыль	(34 262)	(36 998)

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

20 Информация по сегментам (продолжение)**Сверка прибыли или убытка отчетного сегмента**

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Выручка отчетного сегмента	3 580 072	3 093 597
Реклассификация процентных доходов по договорам финансовой аренды	5 485	5 108
Корректировка арендного дохода	3 486	4 052
Прочие корректировки	4 363	5 837
Итого консолидированная выручка по МСФО	3 593 406	3 108 594

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Прибыль до налогообложения отчетного сегментов	83 655	184 990
Начисление расходов по активам, полученным в финансовую аренду	49 311	23 543
Признание производных финансовых инструментов по справедливой стоимости	13 996	30 060
Начисление дохода по договорам финансовой аренды	(17 240)	(13 418)
Начисление резерва под обесценение торговой и прочей дебиторской задолженности	(4 191)	(5 608)
Изменение стоимости запасов	(2 020)	(6 352)
Изменение чистых активов, приходящихся на долю неконтролирующих участников дочерних предприятий с правами выхода	-	1 572
Переоценка валютных кредитов	-	(15 988)
Разница в стоимости основных средств и амортизации	(30 912)	(52 501)
Прочее	14 352	(13 099)
Итого консолидированная прибыль до налогообложения по МСФО	106 951	133 199

Анализ выручки в разрезе продуктов и услуг

Анализ выручки Группы в разрезе продуктов и услуг представлен в Примечании 12.

Географическая информация

Анализ выручки по географическому признаку представлен ниже:

<i>В тысячах российских рублей</i>	6 месяцев, закончившихся 30 июня	
	2018 г.	2017 г.
Россия	3 190 100	2 746 636
Другие страны	403 306	361 958
Итого консолидированная выручка	3 593 406	3 108 594

Анализ базируется на стране местонахождения пункта назначения перевозки. Данные за 6 месяцев, закончившихся 30 июня 2017 года, были приведены в соответствии с базисом, указанным выше.

Выручка включает транспортные и экспедиторские услуги, процентные доходы по договорам финансовой аренды, арендный доход и прочее.

Крупнейшие клиенты

За периоды 6 месяцев, закончившихся 30 июня 2018 г. и 30 июня 2017 г. у Группы не было клиентов, на долю которых приходится 10% или более от общей суммы выручки.

21 Оценка по справедливой стоимости

Финансовые риски. Деятельность группы подвержена различным финансовым рискам: рыночному риску (включая валютный риск, риск изменения процентных ставок), кредитному риску и риску ликвидности. Данная сокращенная консолидированная промежуточная финансовая отчетность не включает всю информацию по управлению финансовыми рисками и раскрытию информации, требуемую в годовой финансовой отчетности; ее следует рассматривать в совокупности с консолидированной финансовой отчетностью Группы за год, закончившийся 31 декабря 2017 года. За шесть месяцев, закончившихся 30 июня 2018 г., политика управления рисками не претерпела изменений.

Оценка справедливой стоимости. Результаты оценки справедливой стоимости анализируются и распределяются по уровням иерархии справедливой стоимости следующим образом: (i) к 1 Уровню относятся оценки по котированным ценам (некорректируемым) на активных рынках для идентичных активов или обязательств, (ii) ко 2 Уровню – полученные с помощью методов оценки, в котором все используемые существенные исходные данные, являются наблюдаемыми для актива или обязательства прямо (т. е., например, цены) или косвенно (т.е., например, производные от цены), и (iii) оценки 3 Уровня, которые являются оценками, не основанными на наблюдаемых рыночных данных (т.е. основаны на ненаблюдаемых исходных данных). При отнесении финансовых инструментов к той или иной категории в иерархии справедливой стоимости руководство использует суждения. Если в оценке справедливой стоимости используются наблюдаемые данные, которые требуют значительной корректировки, то она относится к 3 Уровню. Значимость используемых данных оценивается для всей совокупности оценки справедливой стоимости.

(а) Многократные оценки справедливой стоимости

Многократные оценки справедливой стоимости представляют собой оценки, требуемые или допускаемые стандартами бухгалтерского учета в консолидированных отчетах о финансовом положении на конец каждого отчетного периода.

Финансовые инструменты, отражаемые по справедливой стоимости. Производные финансовые инструменты (опцион и валютно-процентные свопы) отражаются в консолидированных отчетах о финансовом положении по справедливой стоимости и классифицируются по Уровню 3 иерархии оценки справедливой стоимости.

Оценка справедливой стоимости на 3 Уровне иерархии справедливой стоимости была выполнена с помощью метода дисконтированных потоков денежных средств. В течение периода, закончившегося 30 июня 2018 года и 31 декабря 2017 г., изменений в методах оценки для многократных оценок справедливой стоимости 3 Уровня не произошло.

Доходы и расходы по производным финансовым инструментам включены в финансовые расходы, отраженные в составе прибылей и убытков за год (Примечание 17).

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

21 Оценка по справедливой стоимости (продолжение)**(б) Активы и обязательства, не оцениваемые по справедливой стоимости, но для которых делается раскрытие справедливой стоимости**

Ниже приводится анализ справедливой стоимости по уровням иерархии справедливой стоимости и балансовая стоимость активов и финансовых обязательств, не оцениваемых по справедливой стоимости:

	30 июня 2018 г.			Балансовая стоимость
	Уровень 1 справед- ливая стоимость	Уровень 2 справед- ливая стоимость	Уровень 3 Справед- ливая стоимость	
<i>В тысячах российских рублей</i>				
АКТИВЫ				
Денежные средства и денежные эквиваленты <i>(Примечание 8)</i>				
- Денежные средства в кассе	325	-	-	325
- Денежные средства на банковских счетах до востребования	547 485	-	-	547 485
- Срочные депозиты с первоначальным сроком погашения менее трех месяцев	-	200 300	-	200 300
Торговая и прочая дебиторская задолженность <i>(Примечание 6):</i>				
- Торговая дебиторская задолженность	-	-	912 306	912 306
- Прочая финансовая дебиторская задолженность	-	-	27 444	27 444
Займы выданные				
Дебиторская задолженность по финансовой аренде				
- Инвестиционное имущество	-	-	60 103	60 103
- Внеоборотные активы, предназначенные для продажи <i>(Примечание 5)</i>	-	-	273 872	273 872
ИТОГО АКТИВЫ	547 810	200 300	1 432 895	2 181 005
ОБЯЗАТЕЛЬСТВА				
Кредиты и займы <i>(Примечание 10)</i>				
- Срочные кредиты и займы	-	-	1 375 316	1 375 821
- Обязательства по финансовой аренде	-	-	2 437 449	2 437 449
Прочие финансовые обязательства <i>(Примечание 11)</i>				
- Торговая кредиторская задолженность	-	-	153 771	153 771
- Прочая финансовая кредиторская задолженность	-	-	35 481	35 481
ИТОГО ФИНАНСОВЫЕ ОБЯЗАТЕЛЬСТВА	-	-	4 002 017	4 002 522

ГРУППА ГЛОБАЛТРАК МЕНЕДЖМЕНТ

Примечания к неаудированной сокращенной консолидированной промежуточной финансовой отчетности за шесть месяцев, закончившихся 30 июня 2018 г.

21 Оценка по справедливой стоимости (продолжение)

	31 декабря 2017 г.			Балансовая стоимость
	Уровень 1 справедливая стоимость	Уровень 2 справедливая стоимость	Уровень 3 Справедливая стоимость	
<i>В тысячах российских рублей</i>				
АКТИВЫ				
Денежные средства и денежные эквиваленты (Примечание 8)				
- Денежные средства в кассе	585	-	-	585
- Денежные средства на банковских счетах до востребования	66 707	-	-	66 707
- Срочные депозиты с первоначальным сроком погашения менее трех месяцев	-	1 566 966	-	1 566 966
Торговая и прочая дебиторская задолженность (Примечание 6):				
- Торговая дебиторская задолженность	-	-	817 536	817 536
- Прочая финансовая дебиторская задолженность	-	-	115 400	115 400
Займы выданные	-	-	5 973	5 973
Дебиторская задолженность по финансовой аренде	-	-	97 912	97 912
НЕФИНАНСОВЫЕ АКТИВЫ				
- Инвестиционное имущество	-	-	61 003	61 003
- Внеоборотные активы, предназначенные для продажи (Примечание 5)	-	-	33 838	33 838
ИТОГО АКТИВЫ	67 292	1 566 966	1 131 662	2 765 920
ОБЯЗАТЕЛЬСТВА				
Кредиты и займы (Примечание 10)				
- Срочные кредиты и займы	-	-	1 598 832	1 595 018
- Обязательства по финансовой аренде	-	-	1 338 387	1 338 387
Прочие финансовые обязательства (Примечание 11)				
- Торговая кредиторская задолженность	-	-	187 853	187 853
- Прочая финансовая кредиторская задолженность	-	-	49 237	49 237
ИТОГО ФИНАНСОВЫЕ ОБЯЗАТЕЛЬСТВА	-	-	3 174 309	3 170 495

Оценка справедливой стоимости на 3 Уровне иерархии справедливой стоимости была выполнена с помощью метода дисконтированных потоков денежных средств. Справедливая стоимость инструментов с плавающей процентной ставкой, не имеющих котировок на активном рынке, была принята равной балансовой стоимости. Справедливая стоимость инструментов с фиксированной процентной ставкой, не имеющих котировок на активном рынке, основывается на методе дисконтированных потоков денежных средств с применением действующих процентных ставок на рынке заимствований для новых инструментов, предполагающих аналогичный кредитный риск и аналогичный срок погашения.

Финансовые активы, отражаемые по амортизированной стоимости. Оценочная справедливая стоимость инструментов с фиксированной процентной ставкой основывается на методе дисконтирования сумм ожидаемых будущих потоков денежных средств с применением действующих процентных ставок для новых инструментов, предполагающих аналогичный кредитный риск и аналогичный срок погашения. Используемые ставки дисконтирования зависят от кредитного риска со стороны контрагента.

Обязательства, отражаемые по амортизированной стоимости. Справедливая стоимость инструментов с плавающей процентной ставкой обычно равна их балансовой стоимости. Справедливая стоимость прочих обязательств определяется с использованием методов оценки. Расчетная справедливая стоимость инструментов с фиксированной процентной ставкой и установленным сроком погашения основывается на ожидаемых дисконтированных денежных потоках с применением процентных ставок для новых инструментов с аналогичным кредитным риском и аналогичным сроком до погашения. По состоянию на 30 июня 2018 г. ставка дисконтирования составила 12% (31 декабря 2017 г.: 13%).

22 События после окончания отчетного периода

В июле-августе 2018 года по дату подписания данной сокращенной консолидированной промежуточной финансовой отчетности Группа заимствовала 940 333 тыс. рублей по возобновляемым кредитным линиям для пополнение оборотных средств. За тот же период Группа погасила кредиты в размере 297 248 тыс. руб.

В июле-августе 2018 г. по дату подписания данной сокращенной консолидированной промежуточной финансовой отчетности Группа заключила договор финансовой аренды на поставку 150 тягачей, а также договор купли-продажи на поставку 150 тягачей на общую сумму 1 755 384 тыс. руб. Поставка транспортных средств по договорам ожидается до конца 2019 г. До конца 2018 г. Группа ожидает получить 50 тягачей по данному договору финансовой аренды, 20 тягачей по договору купли продажи транспортных средств на общую сумму 405 726 тыс. руб.