
Annual financial
statements 2015

Annual financial statements 2015 1

CONTENTS

Consolidated financial statements
for the year ended 30 September 2015

Company financial statements
for the year ended 30 September 2015

2 Directors’ responsibility 83 Company statement of financial position

3 Notice in terms of section 29 of the Companies Act, 84 Company statement of comprehensive income

Act 71 of 2008 84 Company statement of changes in equity

3 Company secretary 85 Company statement of cash flows

4 Audit and risk committee report 86 Notes to the company financial statements

6 Independent auditor’s report

7 Directors’ report

9 Accounting policies

24 Statement of financial position

25 Statement of comprehensive income

26 Statement of changes in equity

28 Statement of cash flows

29 Notes to the consolidated financial statements

Annual financial statements 2015 32 QUANTUM FOODS

These annual financial statements have been audited in compliance with the Companies Act. These annual
financial statements have been prepared under the supervision of Mr AH Muller, CA(SA), chief financial officer.

COMPANY SECRETARY

In accordance with section 88 of the Companies Act, for the year ended 30 September 2015, it is hereby
certified that the Company and its subsidiaries have lodged with the Companies and Intellectual Property
Commission all such returns that are required of a public company in terms of the Companies Act and that
such returns are true, correct and up to date.

INT Ndlovu
Company Secretary

NOTICE IN TERMS OF SECTION 29 OF THE COMPANIES ACT,
ACT 71 OF 2008 (“THE COMPANIES ACT”)

In accordance with the requirements of the
Companies Act, the Board is responsible for the
preparation of the annual financial statements and
the consolidated annual financial statements of
Quantum Foods Holdings Ltd (“Quantum Foods” or
the “Company”). These conform to International
Financial Reporting Standards (“IFRS”) and fairly
present the state of Quantum Foods Holdings Ltd
and its subsidiaries (“the Group”) at the reporting
date.

It is the responsibility of the independent external
auditors to report on the fair presentation of the
financial statements.

The Board is ultimately responsible for the internal
control processes of Quantum Foods. Standards
and systems of internal control are designed and
implemented by management to provide reasonable
assurance as to the integrity and reliability of financial
records and of the financial statements and
to adequately safeguard, verify and maintain
accountability for the Group’s assets. Appropriate
accounting policies, supported by reasonable and
prudent judgements and estimates are applied on
a consistent and going concern basis. Systems
and controls include the proper delegation of
responsibilities, effective accounting procedures and
adequate segregation of duties.

DIRECTORS’ RESPONSIBILITY

Based on the information and reasons given by
management and the internal auditors, the Board is
of the opinion that the accounting controls are
sufficient and that the financial records may be relied
upon for preparing the financial statements and
maintaining accountability for the Group’s assets
and liabilities.

Nothing has come to the attention of the directors to
indicate that any breakdown in the functioning of
these controls, resulting in material loss, has
occurred during the financial year and up to the date
of this report. The Board has a reasonable
expectation that the Group and its subsidiaries have
adequate resources to continue in operational
existence for the foreseeable future and continue
adopting the going concern basis in preparing the
financial statements.

The annual financial statements which appear on
pages 7 to 87 were approved by the Board on
23 November 2015 and are signed on its behalf by:

WA Hanekom	 HA Lourens
Chairman	 Chief Executive Officer

Annual financial statements 2015 54 QUANTUM FOODS

•	 Recommended the reappointment of Price-
waterhouseCoopers Inc. as the external auditor
and Mr DG Malan as the designated auditor, after
satisfying itself through enquiry that Pricewater-
houseCoopers Inc. is independent as defined in
terms of the Companies Act. This will be
Mr DG Malan’s third year as designated auditor of
the Company.

•	 �Confirmed that PricewaterhouseCoopers Inc. and
the designated auditor are accredited by the JSE.

•	 �Confirmed and approved the internal audit
charter and annual internal audit year plan.

•	 �Reviewed the internal audit risk reports and tip-
offs anonymous reports.

•	 �Reviewed and approved risk management policy
and plan.

•	 �Reviewed business continuity capability, disaster
management plans and insurance cover.

CHIEF FINANCIAL OFFICER
The committee has considered and satisfied itself of
the appropriateness of the expertise and experience
of Mr AH Muller as chief financial officer.

In addition, the committee also considered and has
satisfied itself of the appropriateness of the expertise
and adequacy of resources of the financial function
and experience of the senior members of manage
ment responsible for the financial function.

GOING CONCERN
The committee has considered and reviewed a
documented assessment, including key assumptions,
as prepared by management of the going concern
status of the Group and has made recommendations
to the Board in accordance. The Board’s statement
regarding the going concern status of the Group, as
supported by the committee, is included in the
directors’ responsibility report on page 2.

PE Burton
Chairman: Audit and risk committee
Wellington
23 November 2015

The audit and risk committee (“the committee”) is
constituted in terms of a charter which outlines the
statutory duties in terms of the relevant provisions of
the Companies Act and responsibilities highlighted
in King III.

AUDIT AND RISK COMMITTEE CHARTER
The committee is guided by formal terms of
reference. An annual work plan which serves as a
guideline for the committee in the execution of its
mandate was adopted during the period.

Both the charter and work plan are reviewed
annually and amended as necessary.

The committee’s role and responsibilities outlined in
the charter include both the statutory duties and
responsibilities as required by the relevant provi-
sions of the Companies Act as well as those
highlighted in King III.

MEMBERS OF THE AUDIT AND RISK
COMMITTEE
As at 30 September 2015, the committee comprised
of three independent non-executive directors
namely, ASM Karaan, GG Fortuin and is chaired by
PE Burton. These members will retire and avail
themselves for re-election at the second AGM in
terms of section 94(2) of the Companies Act. All
members are required to act objectively and
independently, as described in the Companies Act
and in King III.

The Group chief executive officer and the chief
financial officer are permanent invitees of the
committee. In addition, relevant senior managers
will be invited to attend meetings from time to time.
The company secretary is the statutory secretary of
the committee.

The Board has approved the recommended external
auditor who will be formally recommended for
appointment to the shareholders at the AGM. The
auditor will attend all meetings of the committee in
his capacity as assurance provider.

AUDIT AND RISK COMMITTEE REPORT

MEETINGS
The committee held two meetings during the year.
Attendance of the meetings is shown on page 35 of
the integrated report.

FUNCTIONS AND RESPONSIBILITIES OF THE
COMMITTEE
During the period under review, the committee was
able to discharge the following functions outlined in
its charter and ascribed to it in terms of the
Companies Act and King III:

•	 Reviewed the interim, preliminary and summary
results as well as the year-end financial state-
ments, culminating in a recommendation to the
Board for approval. In the course of its review, the
committee:
–– �took the necessary steps to ensure that the

financial statements are prepared in
accordance with IFRS and the requirements of
the Companies Act;

–– �considered and, when appropriate, made
recommendations on internal financial
controls;

–– �ensured that a process is in place to be
informed of any reportable irregularities (as
per the Auditing Professions Act, Act 26 of
2005) identified and reported by the external
auditor; and relating to the accounting
practices and internal audit of the Group, the
content of the financial statements, the
internal financial controls of the Group or any
related matter during the financial year. No
such material concerns and/or complaints
were raised during the financial year.

•	 Reviewed the external audit reports on the
Group’s annual financial statements.

•	 Oversaw the integrated reporting process. The
committee considered the Group’s information
pertaining to its non-financial performance as
disclosed in the integrated report and has
assessed its consistency with operational and
other information known to committee members,
and for consistency with the annual financial
statements.

Annual financial statements 2015 76 QUANTUM FOODS

1.	� PRINCIPAL ACTIVITIES AND BUSINESS
REVIEW
�Quantum Foods Holdings Ltd and its subsid
iaries are a diversified feeds and poultry
business providing quality animal protein to
selected South African and African markets.

2.	 FINANCIAL RESULT
�The annual financial statements on pages 9 to
87 set out fully the financial position, financial
performance and the cash flows for the year
ended 30 September 2015.

3.	 SHARE CAPITAL
�The authorised share capital consists of
400 000 000 (2014: 400 000 000) ordinary no
par value shares. At year-end 233 248 590
(2014: 233 284 332) ordinary shares were
in issue.

�During the reporting period, 35 742 shares
held by Pioneer Food Group Ltd (“Pioneer
Foods”), were cancelled before the listing of
the Company on 6 October 2014. These shares
were cancelled to ensure an equal 1:1
unbundling of shares at the listing.

4.	 DIVIDENDS
�A final gross dividend of 10 cents (2014: Rnil)
per ordinary share was declared.

5.	 SUBSIDIARIES
�The detail on interest in and loans to
subsidiaries are presented in note 5 to the
consolidated financial statements.

6.	 DIRECTORS
�The directors of the Company are responsible
for the activities and reports related to the
Group. The Board comprises:

•	 �Wouter André Hanekom – appointed as
chairman on 28 April 2015

•	 �Norman Celliers – stepped down as chairman
on 28 April 2015

•	 �Lambert Phillips Retief – resigned on
19 February 2015

DIRECTORS’ REPORT
FOR THE YEAR ENDED 30 SEPTEMBER 2015

•	 Hendrik Albertus Lourens
•	 André Hugo Muller
•	 Prof. Abdus Salam Mohammad Karaan
•	 Patrick Ernest Burton
•	 �Geoffrey George Fortuin – appointed on

28 April 2015

7.	 SPECIAL RESOLUTIONS PASSED
Annual general meeting of shareholders (“AGM”)
�At the AGM held at Kleinevalleij Estate,
Wellington on Friday, 20 February 2015 at
09:00 the following special resolutions were
passed by the Company:

�Special resolution one, for approval of the
remuneration payable by the Company to its
non-executive directors for their services as
directors for the period 1 April 2015 until the
date of the next AGM, was passed.

�Special resolution two, for approval of the
general authority to the Board to repurchase
any of the shares issued by the Company, on
the basis reflected in the special resolution, by
the Company and its subsidiaries, was passed.

�Special resolution three, for approval of a
general authority to the Board of the Company
to grant direct and indirect financial assistance
to any company forming part of the Company’s
group, including in the form of loans or the
guaranteeing of their debts, was passed.

�Special resolution four, for the approval of a
general authority to the Board of the Company,
to provide financial assistance to any person,
by way of a loan, guarantee, the provision of
security or otherwise, for the purpose of, or in
connection with, the subscription of any option,
or any securities, issued or to be issued by the
Company or a related or inter-related company,
or for the purchase of any securities of the
Company or a related or inter-related company,
was passed.

We have audited the consolidated and separate
financial statements of Quantum Foods Holdings
Ltd set out on pages 9 to 87, which comprise
the statements of financial position as at
30 September 2015, and the statements of com
prehensive income, statements of changes in equity
and statements of cash flows for the year then
ended, and the notes, comprising a summary of
significant accounting policies and other explanatory
information.

DIRECTORS’ RESPONSIBILITY FOR THE
FINANCIAL STATEMENTS
The Company’s directors are responsible for the
preparation and fair presentation of these
consolidated and separate financial statements in
accordance with International Financial Reporting
Standards and the requirements of the Companies
Act of South Africa, and for such internal control as
the directors determine is necessary to enable the
preparation of consolidated and separate financial
statements that are free from material misstatement,
whether due to fraud or error.

AUDITOR’S RESPONSIBILITY
Our responsibility is to express an opinion on these
consolidated and separate financial statements
based on our audit. We conducted our audit in
accordance with International Standards on Auditing.
Those standards require that we comply with ethical
requirements and plan and perform the audit to
obtain reasonable assurance about whether the
consolidated and separate financial statements are
free from material misstatement.

An audit involves performing procedures to obtain
audit evidence about the amounts and disclosures in
the financial statements. The procedures selected
depend on the auditor’s judgement, including the
assessment of the risks of material misstatement of
the financial statements, whether due to fraud or
error. In making those risk assessments, the auditor
considers internal control relevant to the entity’s
preparation and fair presentation of the financial
statements in order to design audit procedures that
are appropriate in the circumstances, but not for the
purpose of expressing an opinion on the
effectiveness of the entity’s internal control. An audit

INDEPENDENT AUDITOR’S REPORT
TO THE SHAREHOLDERS OF QUANTUM FOODS HOLDINGS LTD

also includes evaluating the appropriateness of
accounting policies used and the reasonableness
of accounting estimates made by management, as
well as evaluating the overall presentation of the
financial statements.

We believe that the audit evidence we have obtained
is sufficient and appropriate to provide a basis for
our audit opinion.

OPINION
In our opinion, the consolidated and separate
financial statements present fairly, in all material
respects, the consolidated and separate financial
position of Quantum Foods Holdings Ltd as at
30 September 2015, and its consolidated and
separate financial performance and its consolidated
and separate cash flows for the year then ended in
accordance with International Financial Reporting
Standards and the requirements of the Companies
Act of South Africa.

OTHER REPORTS REQUIRED BY THE
COMPANIES ACT
As part of our audit of the consolidated and
separate financial statements for the year ended
30 September 2015, we have read the Directors’
Report, the Audit Committee’s Report and the
Company Secretary’s Certificate for the purpose of
identifying whether there are material inconsistencies
between these reports and the audited consolidated
and separate financial statements. These reports are
the responsibility of the respective preparers. Based
on reading these reports we have not identified
material inconsistencies between these reports and
the audited consolidated and separate financial
statements. However, we have not audited these
reports and accordingly do not express an opinion
on these reports.

PricewaterhouseCoopers Inc.
Director: DG Malan
Registered Auditor

Paarl
23 November 2015

Annual financial statements 2015 98 QUANTUM FOODS

1. 	 BASIS OF PREPARATION
The principle accounting policies applied in the
preparation of these consolidated annual
financial statements are set out below. These
policies have been consistently applied to all the
years presented, unless otherwise stated.

The consolidated annual financial statements of
the Group have been prepared in accordance
with, and comply with, International Financial
Reporting Standards (“IFRS”) and International
Reporting Interpretations Committee (“IFRIC”)
interpretations issued and effective at the time
of preparing these financial statements, the
Listings Requirements of the JSE Ltd and the
Companies Act. These financial statements
comply with the requirements of the SAICA
Financial Reporting Guides as issued by the
Accounting Practices Committee and the
Financial Reporting Pronouncements as issued
by the Financial Reporting Standards Council.
The consolidated annual financial statements
are prepared on the historic cost convention, as
modified by the revaluation of biological assets
and financial assets and liabilities (including
derivative instruments) at fair value through
profit or loss.

The reorganisation of the Pioneer Foods
businesses into the Group during the previous
reporting period was a common control
transaction as Pioneer Foods was the ultimate
controlling entity before and after the
reorganisation. These financial statements
were based on predecessor accounting arising
from such common control transaction. This
method required that the assets and liabilities of
the Group were presented using the carrying
amounts from the highest level of common

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015

control (i.e. Pioneer Foods) for which
consolidated financial statements were
prepared. As an operating segment of Pioneer
Foods, the Group did not prepare separate
financial statements in accordance with IFRS in
the normal course of business for the periods
up to and including 30 September 2013.

Net invested equity
The divisions of the Group generated assessed
losses which were utilised by other divisions of
Pioneer Foods, as such, the utilisation of these
tax losses has been recognised as a distribution
in net invested equity in the previous reporting
period.

Furthermore all investments in subsidiaries and
associates transferred to the Group were
recognised in net invested equity.

The acquisitions of the subsidiaries were
common control transactions. An accounting
policy has been established for these business
combinations as IFRS is currently silent on the
treatment of these transactions. Also refer to
note 2 “Basis of consolidation” of the accounting
policies.

The preparation of financial statements in
conformity with IFRS requires the use of certain
critical accounting estimates. It also requires
management to exercise its judgement in the
process of applying the Group’s accounting
policies. The areas involving a higher degree of
judgement or complexity, or areas where
assumptions and estimates are significant to
the consolidated financial statements are
disclosed in note 2 to the consolidated annual
financial statements.

8.	 LITIGATION STATEMENT
�Refer to note 29 (contingent liabilities) of the
annual financial statements for detail on the
status of the dispute with contract growers and
broiler and breeder farms and a claim for early
termination of a distribution agreement. No
other litigation matters with potential material
consequences exist at the reporting date.

DIRECTORS’ REPORT
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

9.	 EVENTS AFTER THE REPORTING PERIOD
�Other than the matters raised in note 38 to
the consolidated financial statements, no other
events occurred after the reporting date that
may have a material effect on the Group.

10.	 AUDITORS
�PricewaterhouseCoopers Inc. will continue in
office in accordance with section 90(6) of the
Companies Act, Act 71 of 2008.

Annual financial statements 2015 1110 QUANTUM FOODS

The new standard is based on the principle that
revenue is recognised when control of a good or
service transfers to a customer – so the notion
of control replaces the existing notion of risks
and rewards.

Improvements to IFRS 2014
(effective 1 January 2016)
This is a collection of amendments to IFRS. These
amendments are the result of conclusions the
IASB reached on proposals made in its annual
improvements project for 2014. The annual
improvements project provides a vehicle for
making non-urgent, but necessary amendments
to IFRS. Certain amendments resulted in
consequential amendments to IFRS.

Impact of the above amendments on the
Group’s financial statements
The Group is in the process of assessing the
impact of the above standards and interpretations
on the Group’s financial statements.

2. 	 BASIS OF CONSOLIDATION
Subsidiaries
Subsidiaries are all entities (including structured
entities) over which the Group has control. The
Group controls an entity when the Group is
exposed to, or has rights to, variable returns from
its involvements with the entity and has the ability
to affect those returns through its power over
the entity.

Subsidiaries are fully consolidated from the date
on which control is transferred to the Group
and are deconsolidated from the date that
control ceases.

The acquisition method of accounting is used to
account for business combinations by the Group.
The consideration transferred for the acquisition
of a subsidiary is the fair values of the assets
transferred, the liabilities incurred to the former
owners of the acquiree and the equity interests
issued by the Group.

Identifiable assets acquired and liabilities and
contingent liabilities assumed in a business

combination are measured initially at their fair
values at the acquisition date.

On an acquisition-by-acquisition basis, the Group
recognises any non-controlling interest in the
acquiree either at fair value or at the non-
controlling interest’s proportionate share of the
recognised amounts of the acquiree’s identifiable
net assets.

If the business combination is achieved in stages,
the acquisition date fair value of the acquirer’s
previously held equity interest in the acquiree is
remeasured to fair value at the acquisition date
through profit or loss.

Any contingent consideration to be transferred by
the Group is recognised at fair value at the
acquisition date. Subsequent changes to the fair
value of the contingent consideration that is
deemed to be an asset or liability is recognised in
accordance with IAS 39 – Financial Instruments:
Recognition and Measurement either in profit or
loss or as a charge to other comprehensive
income. Contingent consideration that is classified
as equity is not remeasured, and its subsequent
settlement is accounted for within equity.

The excess of the consideration transferred, the
amount of any non-controlling interest in the
acquiree and the acquisition-date fair value of any
previous equity interest in the acquiree over the
fair value of the identifiable net assets acquired is
recorded as goodwill. If the total of consideration
transferred, non-controlling interest recognised
and previously held interest measured is less than
the fair value of the net assets of the subsidiary
acquired in the case of a bargain purchase, the
difference is recognised directly in profit or loss.

Intercompany transactions, balances, income
and expenses on transactions between Group
companies are eliminated. Profits and losses
resulting from intergroup transactions that are
recognised in assets are also eliminated.
Accounting policies of subsidiaries have been
changed where necessary to ensure consistency
with the policies adopted by the Group.

for making non-urgent, but necessary
amendments to IFRS. Certain amendments
resulted in consequential amendments to IFRS.

1.2 	 New and amended accounting standards
and interpretations that are not yet
effective and have not been early
adopted by the Group
The following standards, amendments and
interpretations are not yet effective and have
not been early adopted by the Group (the
effective dates stated below refer to financial
reporting periods beginning on or after the
stated dates):

IFRS 9 – Financial Instruments
(effective 1 January 2018)
This standard addresses the classification,
measurement and recognition of financial
assets and financial liabilities. It replaces the
parts of IAS 39 that related to the classification
and measurement of financials instruments.
IFRS 9 requires financial assets to be classified
into two measurement categories: those
measured as at fair value and those measured
at amortised cost. The determination is made at
initial recognition. The classification depends on
the entity’s business model for managing its
financial instruments and the contractual cash
flow characteristics of the instrument. For
financial liabilities, the standard retains most of
the IAS 39 requirements.

The main change is that, in cases where the fair
value option is taken for financial liabilities, the
part of a fair value change due to an entity’s own
credit risk is recorded in other comprehensive
income rather than the income statement,
unless this creates an accounting mismatch.

IFRS 15 – Revenue from contracts with
customers (effective 1 January 2018)
IFRS 15 establishes principles for reporting
useful information to users of the financial
statements about the nature, amount, timing
and uncertainty of revenue and cash flows
arising from an entity’s contracts with customers.

1. 	 BASIS OF PREPARATION (CONTINUED)
1.1 	 New and amended accounting standards

and interpretations effective in 2015
The following standards, amendments and
interpretations, have been adopted by the
Group and became effective for the current
reporting period beginning on 1 October 2014,
which did not have a material impact on
reported results:

Amendments to IAS 32 – Financial
instruments: Presentation
(effective 1 January 2014)
The amendments require entities to disclose
gross amounts subject to rights of set-off,
amounts set off in accordance with the
accounting standards followed, and the related
net credit exposure. This information will help
investors understand the extent to which an
entity has applied set-off in its statement of
financial position and the effects of rights of set-
off on the entity’s rights and obligations.

Amendment to IAS 36 – Recoverable
amount disclosures for non-financial
assets (effective 1 January 2014)
The IASB has made small changes to the
disclosures required by IAS 36, Impairment of
assets when the recoverable amount is
determined based on the fair value less costs of
disposal.

IFRS 13 – Fair Value Measurement, made
consequential amendments to the disclosure
requirements of IAS 36. One of the amendments
was drafted more widely than intended. This
limited scope amendment corrects this and
introduces additional disclosures about fair
value measurements when there has been
impairment or a reversal of impairment.

Improvements to IFRS 2013
(effective 1 July 2014)
This is a collection of amendments to IFRS.
These amendments are the result of conclusions
the IASB reached on proposals made in its
annual improvements project for 2012. The
annual improvements project provides a vehicle

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 1312 QUANTUM FOODS

combination. No goodwill beyond that recorded
by the controlling party in relation to the
acquiree can therefore arise. Differences on
consolidation are included in the common
control reserve in equity.

3. 	 PROPERTY, PLANT AND EQUIPMENT
Land and buildings mainly comprises factories,
farms, poultry houses, offices and silos. All
property, plant and equipment is stated at
historical cost less depreciation and impair-
ments. Historical cost includes expenditure that
is directly attributable to the acquisition of the
items. Cost may also include transfers from
equity of any gains or losses on qualifying cash
flow hedges of foreign currency purchases of
property, plant and equipment.

Subsequent costs are included in the asset’s
carrying amount or recognised as a separate
asset, as appropriate, only when it is probable
that future economic benefits associated with
the item will flow to the Group and the cost of
the item can be measured reliably.

The carrying amount of any component
accounted for as a separate asset is derecog-
nised when replaced. All other repairs and
maintenance are charged to profit or loss during
the financial period in which it is incurred.

Land is not depreciated. Depreciation on
buildings, poultry houses, machinery, vehicles,
furniture and equipment is calculated on a
straight-line basis at rates deemed appropriate
to write off the cost of the assets to their residual
values over their expected useful lives.

The expected useful lives are as follows:

•	 Buildings	 10 – 25 years
•	 Poultry houses	 25 years
•	 Plant, machinery

and equipment	 3 – 30 years
•	 Vehicles	 3 – 20 years

The assets’ residual values and useful lives are
reviewed, and adjusted if appropriate, at each
reporting date.

An asset’s carrying amount is written down
immediately to its recoverable amount if the
asset’s carrying amount is greater than its
estimated recoverable amount.

Gains and losses on disposals of property, plant
and equipment are determined by comparing
proceeds with the carrying amounts. These are
included within “other gains/(losses) – net” in
profit or loss.

4. 	 INTANGIBLE ASSETS
Goodwill
Goodwill represents the excess of the cost of an
acquisition over the fair value of the Group’s
share of the net identifiable assets of the
acquired entity at the date of the acquisition.
Goodwill arising from business combinations is
included in “intangible assets”.

Goodwill is tested annually for impairment and
carried at cost less accumulated impairment
losses. Impairment losses on goodwill are not
reversed. Gains and losses on the disposal of an
entity include the carrying amount of goodwill
relating to the entity sold.

Goodwill is allocated to cash-generating units
(“CGUs”) for the purpose of impairment testing.
The allocation is made to those CGUs or groups
of CGUs that are expected to benefit from the
business combination in which the goodwill
arose. The units or groups of units are identified
at the lowest level at which goodwill is monitored
for internal management purposes, being the
operating segments.

Trademarks and intellectual property
Trademarks and intellectual property are shown
at historical cost. Subsequently these intangible
assets are carried at cost less any accumulated
amortisation and accumulated impairment
losses. Intellectual property has finite useful
lives, whereas trademarks either have finite or
indefinite useful lives.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

2. 	 BASIS OF CONSOLIDATION (CONTINUED)
Subsidiaries (continued)
In the stand-alone financial statements of the
holding Company, the investments in
subsidiaries are accounted for at cost less
impairment. Cost is adjusted to reflect changes
in consideration arising from contingent
consideration amendments. Cost also includes
direct attributable costs of investments.

Interest-free loans to subsidiaries, with no
specific terms of repayment and with a definite
intent not to demand repayment, are considered
to be capital distributions to the subsidiary and
are included in the carrying amount of the
investment.

Associates
Associates are all entities over which the Group
has significant influence, but not control or joint
control, generally accompanying a shareholding
of between 20% and 50% of the voting rights.
Investments in associates are accounted for
using the equity method of accounting. Under
the equity method, the investment is initially
recognised at cost and the carrying amount
is increased or decreased to recognise the
investor’s share of the profit or loss of
the investee after the date of acquisition. The
Group’s investment in associates includes
goodwill (net of any accumulated impairment
loss) identified on acquisition.

If the ownership interest in an associate is
reduced, but significant influence is retained,
only a proportionate share of the amounts
previously recognised in other comprehensive
income is reclassified to profit or loss where
appropriate.

The Group’s share of post-acquisition profit or
loss is recognised in profit or loss, and its share
of post-acquisition movements in other
comprehensive income is recognised in other
comprehensive income with a corresponding
adjustment to the carrying amount of the
investment. When the Group’s share of losses
in an associate equals or exceeds its interest in
the associate, including any other unsecured

receivables, the Group does not recognise
further losses, unless it has incurred legal or
constructive obligations or made payments on
behalf of the associate.

The Group determines at each reporting date
whether there is any objective evidence that the
investment in the associate is impaired. If this is
the case, the Group calculates the amount of
impairment as the difference between the
recoverable amount of the associate and its
carrying value and recognises the amount as
part of the “share of profit of investments
accounted for using the equity method” in profit
or loss.

Unrealised gains on transactions between the
Group and its associates are eliminated to the
extent of the Group’s interest in associates.
Unrealised losses are eliminated unless the
transaction provides evidence of an impairment
of the asset transferred. Dilution gains and
losses arising in investments in associates are
recognised in profit or loss. Accounting policies
of associates have been changed, where
necessary, to ensure consistency with the
policies adopted by the Group.

Common control reserve
IFRS 3 excludes from its scope business
combinations between entities under common
control. The Group has made the policy choice
to apply predecessor accounting.

The principles of predecessor accounting are
that no assets or liabilities are restated to their
fair values. The Group incorporates predecessor
carrying values, which are the carrying amounts
of assets and liabilities of the acquired entity
from the consolidated financial statements of
the highest entity that has common control for
which consolidated financial statements are
prepared. These amounts include any goodwill
recorded at the consolidated level in respect of
the acquired entity.

No new goodwill arises. The transaction is not
seen as an equal exchange of values and a
change of control from the date of the business

Annual financial statements 2015 1514 QUANTUM FOODS

as current assets if expected to be settled within
12 months; otherwise, they are classified as
non-current.

Loans and receivables
Loans and receivables are non-derivative
financial assets with fixed or determinable
payments that are not quoted in an active
market. They are included in current assets,
except for maturities greater than 12 months
after the reporting date. These are classified as
non-current assets. The Group’s loans and
receivables comprise ‘trade and other
receivables’ and ‘cash and cash equivalents’ in
the statement of financial position.

6.2 	 Recognition and measurement
Regular purchases and sales of financial assets
are recognised on the trade date, the date on
which the Group commits to purchase or sell
the asset. Financial assets are initially recognised
at fair value plus transaction costs for all financial
assets not carried at fair value through profit
or loss. Financial assets carried at fair value
through profit or loss are initially recognised at
fair value and transaction costs are expensed in
profit or loss.

Financial assets are derecognised when the
rights to receive cash flows from the investments
have expired or have been transferred and the
Group has transferred substantially all risks and
rewards of ownership. Loans and receivables
are carried at amortised cost using the effective
interest rate method.

Gains or losses arising from changes in the fair
value of financial assets at fair value through
profit or loss are included within “other gains/
(losses) – net” in profit or loss in the period in
which they arise.

The fair values of quoted investments are based
on current bid prices. The Group establishes fair
value by using valuation techniques if the
market for a financial asset is not active and for
unlisted securities. These include the use of
recent arm’s length transactions, reference to

other instruments that are substantially the
same, discounted cash flow analysis and option
pricing models, making maximum use of market
inputs and relying as little as possible on entity-
specific inputs.

6.3	 Impairment
The Group assesses at the end of each reporting
period whether there is objective evidence that
a financial asset or a group of financial assets is
impaired. A financial asset or a group of financial
assets is impaired and impairment losses are
incurred only if there is objective evidence of
impairment as a result of one or more events
that occurred after the initial recognition of the
asset (a “loss event”) and that loss event (or
events) has an impact on the estimated future
cash flows of the financial asset or group of
financial assets that can be reliably estimated.

Loans and receivables
For the loans and receivables category, the
amount of the loss is measured as the difference
between the asset’s carrying amount and the
present value of estimated future cash flows
(excluding future credit losses that have not
been incurred) discounted at the financial
asset’s original effective interest rate. The
carrying amount of the asset is reduced and the
amount of the loss is recognised in profit or loss.
If a loan has a variable interest rate, the discount
rate for measuring any impairment loss is the
current effective interest rate determined under
the contract. As a practical expedient, the Group
may measure impairment on the basis of an
instrument’s fair value using an observable
market price.

If, in a subsequent period, the amount of the
impairment loss decreases and the decrease
can be related objectively to an event occurring
after the impairment was recognised (such as
an improvement in the debtor’s credit rating),
the reversal of the previously recognised
impairment loss is recognised in profit or loss.

Impairment testing on trade receivables is
described in note 11 of the accounting policy.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

4. 	 INTANGIBLE ASSETS (CONTINUED)
Trademarks and intellectual property
(continued)
Intellectual property and trademarks with finite
useful lives are amortised over their useful lives
of between 5 and 25 years and assessed for
impairment when there is an indication that the
assets may be impaired.

Computer software
Acquired computer software licences are
capitalised on the basis of the costs incurred to
acquire and bring to use the specific software.
These costs are amortised over their estimated
useful lives of between two and five years.

Costs associated with maintaining computer
software programmes are recognised as an
expense as incurred.

Development costs that are directly attributable
to the production of identifiable and unique
software products controlled by the Group, and
that will probably generate economic benefits
exceeding costs beyond one year, are recog-
nised as intangible assets when the following
criteria are met:

•	 �It is technically feasible to complete the
software product so that it will be available
for use.

•	 �Management intends to complete the soft-
ware product and use or sell it.

•	 �There is an ability to use or sell the software
product.

•	 �It can be demonstrated how the software
product will generate probable future
economic benefits.

•	 �Adequate technical, financial and other
resources to complete the development
and to use or sell the software product
are available.

•	 �The expenditure attributable to the software
product during its development can be
reliably measured.

Directly attributable costs that are capitalised as
part of the software product include the

software development employee costs and an
appropriate portion of relevant overheads.
Other development expenditure that does not
meet the criteria is recognised as an expense as
incurred. Development costs previously
recognised as an expense are not recognised as
an asset in a subsequent period.

5. 	 IMPAIRMENT OF NON-FINANCIAL ASSETS
An impairment loss is recognised for the amount
by which the asset’s carrying amount exceeds its
recoverable amount.

The recoverable amount is the higher of an
asset’s fair value less costs to sell and value-in-
use. For the purposes of assessing impairment,
assets are grouped at the lowest levels for which
there are separately identifiable cash flows
(CGUs). Non-financial assets, other than
goodwill, that have suffered impairment, are
reviewed for possible reversal of the impairment
at each reporting date.

6. 	 FINANCIAL ASSETS
6.1 	 Classification

The Group classifies its financial assets in the
following categories:

•	 at fair value through profit or loss
•	 loans and receivables

The classification depends on the purpose for
which the financial assets were acquired.
Management determines the classification of its
financial assets at initial recognition.

Financial assets at fair value through
profit or loss
Financial assets at fair value through profit or
loss are financial assets held for trading. A
financial asset is classified in this category if
acquired principally for the purpose of selling in
the short term. Derivatives are also categorised
as held-for-trading unless they are designated
as hedges. The Group’s financial instruments at
fair value through profit or loss comprise
‘derivative financial instruments’ not earmarked
for hedging. Assets in this category are classified

Annual financial statements 2015 1716 QUANTUM FOODS

or financial reorganisation, and default or
delinquency in payments are considered
indicators that the trade receivable is impaired.

The amount of the provision for impairment of
trade receivables is the difference between the
asset’s carrying amount and the present value
of estimated future cash flows, discounted at
the effective interest rate. The amount of the
provision is recognised in profit or loss within
“other operating expenses”. The carrying
amount of the asset is reduced through the
use of an allowance account. When trade
receivables are uncollectible, they are written
off as “other operating expenses” in profit or
loss. Subsequent recoveries of amounts
previously written off, are credited against
“other operating expenses” in profit or loss.

12.	 CASH AND CASH EQUIVALENTS
Cash and cash equivalents include cash in
hand, deposits held at call with banks and
other short-term highly liquid investments.

Deposits held at call with banks and other short-
term highly liquid investments are held for the
purpose of meeting short-term cash
commitments rather than for investment or
other purposes. These deposits are readily
convertible to known amounts of cash and
subject to an insignificant risk of changes in value.

13. 	 SHARE CAPITAL
Ordinary shares are classified as equity.
Incremental costs directly attributable to the
issue of new ordinary shares or options are
shown in equity as a deduction, net of income
tax, from the proceeds.

When any Group company purchases the
Group’s equity share capital (treasury shares),
the consideration paid, including any directly
attributable incremental costs (net of income
taxes), is deducted from equity attributable to
the Group’s equity holders until the shares are
cancelled, reissued or disposed of. Where such
shares are subsequently sold or reissued, any
consideration received, net of any directly

attributable incremental transaction costs and
the related income tax effects, is included in
equity attributable to owners of the parent.

Interest-bearing borrowings and net invested
equity from Pioneer Foods were converted to
share capital as part of the Pioneer Foods
reorganisation on 1 October 2013.

14. 	 BORROWINGS
Borrowings are recognised initially at fair value,
net of transaction costs incurred. Borrowings are
subsequently carried at amortised cost. Any
difference between the proceeds (net of
transaction costs) and the redemption value is
recognised in profit or loss over the period
of the borrowings using the effective interest rate
method. Borrowings are classified as current
liabilities unless the Group has an unconditional
right to defer settlement of the liability for at least
12 months after the year-end reporting date.

15. 	 PROVISIONS
Provisions are recognised when the Group has a
present legal or constructive obligation as a result
of past events, it is more likely than not that an
outflow of resources will be required to settle the
obligation and the amount has been reliably
estimated. Restructuring provisions comprise
employee termination payments. Provisions are
not recognised for future operating losses.

Where there are a number of similar obligations,
the likelihood that an outflow will be required in
settlement is determined by considering the
class of obligations as a whole. A provision is
recognised even if the likelihood of an outflow
with respect to any one item included in the
same class of obligations may be small.

Provisions are measured at the present value of
the expenditure expected to be required to
settle the obligation using a pre-tax rate that
reflects current market assessments of the time
value of money and the risks specific to the
obligation. The increase in the provision due to
passage of time is recognised as “finance costs”
in profit or loss.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

7.	 OFFSETTING FINANCIAL INSTRUMENTS
Financial assets and liabilities are offset and the
net amount reported in the statement of
financial position when there is a legally
enforceable right to offset the recognised
amounts and there is an intention to settle on a
net basis or realise the asset and settle the
liability simultaneously.

8. 	 NON-CURRENT ASSETS (OR DISPOSAL
GROUPS) HELD FOR SALE
Non-current assets (or disposal groups) are
classified as assets held for sale when their
carrying amount is to be recovered principally
through a sales transaction or distribution and a
sale or distribution is considered highly
probable. They are stated at the lower of
carrying amount and fair value less costs to sell.

9. 	 BIOLOGICAL ASSETS
Biological assets consist of livestock. The
presentation of biological assets as current or
non-current assets depend on the nature of the
biological assets. Livestock is a consumable
asset and is presented as current assets.
Biological assets of the Group includes biological
assets held at contract growers as the Group
retains ownership of these assets. Biological
assets are measured on initial recognition and
at the end of each reporting period at fair value
less cost to sell. Changes in the measurement of
fair value less cost to sell are included within
“other gains/(losses) – net” in profit or loss for
the period in which they arise.

All costs incurred in maintaining the assets are
included within “cost of sales” in profit or loss
for the period in which they arise. Fair values of
livestock held for breeding, laying hens, broilers
and hatching eggs are determined with
reference to market prices of livestock of
similar age, breed and genetic material.

Agricultural produce is the harvested product
of the entity’s biological assets and is measured
at its fair value less cost to sell at the point of
harvest. Such measurement is the cost at that
date when transferring the harvested produce

to inventory. Agricultural produce of the Group
includes eggs from laying hens, hatching eggs
from breeder hens and meat from broiler
chickens.

10. 	 INVENTORIES
Inventories are valued at the lower of cost or
net realisable value. Cost in each category is
determined as follows:

•	 �Raw material at actual cost on a weighted
average cost basis.

•	 �Own manufactured products at direct raw
material and labour cost plus an appropriate
portion of production overheads, on a
weighted average cost basis.

•	 �Consumable and trading stock at actual cost
on a weighted average cost basis.

•	 �Eggs purchased and broilers are valued at
actual cost on a weighted average cost basis.

The cost of finished goods and work in progress
comprises raw materials, direct labour, other
direct costs and related production overheads
(based on normal operating capacity). It
excludes borrowing costs. Net realisable value
is the estimated selling price in the ordinary
course of business, less applicable variable
selling expenses. Costs of inventories include
the transfer from equity of any gains or losses
on qualifying cash flow hedges relating to
purchases of raw materials.

11. 	 TRADE RECEIVABLES
Trade receivables are amounts due from
customers for goods sold or services performed
in the ordinary course of business.

Trade receivables are recognised initially at fair
value and subsequently measured at amortised
cost using the effective interest rate method,
less provision for impairment. A provision for
impairment of trade receivables is established
when there is objective evidence that the Group
will not be able to collect all amounts due
according to the original terms of receivables.
Significant financial difficulties of the debtor,
probability that the debtor will enter bankruptcy

Annual financial statements 2015 1918 QUANTUM FOODS

considered to be reliably measurable until all
contingencies relating to the sale have been
resolved. The Group bases its estimates on
historical results, taking into consideration the
type of customer, the type of transaction and
the specifics of each arrangement.

Income is recognised as follows:

	 Sale of goods
Sale of goods is recognised when a Group entity
has delivered products to the customer, the
customer has accepted the products and
the collectability of the related receivables is
reasonably assured. No element of financing
is deemed present as sales are made within
credit terms which are consistent with market
practice. The sale of goods is the only income
included in “revenue” in profit or loss.

	 Sale of services
Sale of services is recognised in the accounting
period in which the services are rendered, by
reference to the completion of services provided
as a proportion of the total services to be
provided. The sale of services is included in
“other income” in profit or loss. Sale of services
includes rental income received.

	 Interest income
Interest income is recognised on a time-
proportion basis using the effective interest rate
method. When loans or receivables are
impaired, the Group reduces the carrying
amount to its recoverable amount, being the
estimated future cash flows discounted at the
original effective interest rate of the instrument,
and continues unwinding the discount as
interest income. Interest income on impaired
loans and receivables is recognised using the
original effective interest rate. Interest income is
included in “investment income” in profit or loss.

20.	 FOREIGN CURRENCY TRANSLATION
	 Functional and presentation currency

Items included in the financial statements of each
of the Group’s entities are measured using the
currency of the primary economic environment
in which that entity operates (“the functional

currency”). The consolidated financial statements
are presented in South African rand, which is the
Group’s functional and presentation currency.

	 Transactions and balances
Transactions in foreign currency are translated
into the functional currency using the exchange
rates prevailing at the transaction dates. Foreign
exchange gains and losses resulting from the
settlement of such transactions and from
the translation of monetary assets and liabilities
denominated in foreign currencies at year end
exchange rates are recognised in profit or loss,
except when deferred in other comprehensive
income as qualifying cash flow hedges and
qualifying net investment hedges.

All other foreign exchange gains and losses are
presented in profit or loss within “other gains
and losses – net”.

Non-monetary items that are measured at fair
value in a foreign currency are translated using
the exchange rates at the date when the fair
value is determined.

Translation differences resulting from changes
in amortised cost are recognised in profit or
loss, and other changes in the carrying amount
are recognised in other comprehensive income.

Translation differences on non-monetary finan
cial assets and liabilities, such as equities held at
fair value through profit or loss, are recognised
in profit or loss as part of the “fair value gain
or loss”.

Group entities
The results and financial position of all the
Group entities (none of which has the currency
of a hyperinflationary economy) that have a
functional currency different from the
presentation currency of South African rand are
translated into South African rand as follows:

•	 �Assets and liabilities for each statement of
financial position presented (including
comparatives) are translated at the closing
rate at the reporting date.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

16. 	 TRADE PAYABLES
Trade payables are obligations to pay for goods
or services that have been acquired in the
ordinary course of business from suppliers.
Trade payables are recognised initially at fair
value and subsequently measured at amortised
cost using the effective interest rate method.

17. 	 CURRENT AND DEFERRED INCOME TAX
The income tax expense or credit for the period
comprises current and deferred income tax.
Income tax is recognised in profit or loss, except
to the extent that it relates to items recognised
in other comprehensive income or directly
in equity.

The current income tax expense is calculated on
the basis of the tax laws enacted or substantively
enacted at the reporting date in the countries
where the Group’s subsidiaries and associates
operate and generate taxable income.
Management periodically evaluates positions
taken in tax returns with respect to situations in
which applicable tax regulations are subject to
interpretation and establishes provisions, where
appropriate, on the basis of amounts expected
to be paid to the tax authorities.

Deferred income tax is provided in full, using the
liability method, for all temporary differences
arising between the tax bases of assets and
liabilities and their carrying values. However,
deferred income tax is not accounted for if it
arises from initial recognition of an asset or
liability in a transaction other than a business
combination that, at the time of the transaction,
affects neither accounting profit or loss nor
taxable profit or loss. Deferred income tax is
determined using tax rates (and laws) that have
been enacted or substantively enacted by the
reporting date and are expected to apply when
the related deferred income tax asset is realised
or the deferred income tax liability is settled.

Deferred income tax assets are recognised to
the extent that it is probable that future taxable
profits will be available against which the unused
losses can be utilised.

Deferred income tax is provided on temporary
differences arising on investments in subsi
diaries and associates, except where the Group
controls the timing of the reversal of the
temporary difference and it is probable that
the temporary difference will not reverse in the
foreseeable future.

Deferred income tax assets and liabilities are
offset when there is a legally enforceable right
to offset current tax assets against current
tax liabilities and when the deferred income tax
assets and liabilities relate to income taxes
levied by the same taxation authority. Current
tax assets and liabilities are offset where the
entity has a legally enforceable right to offset
and intends either to settle on a net basis, or to
realise the asset and settle the liability
simultaneously.

18. 	 DIVIDEND WITHHOLDING TAX
Dividend withholding tax (“DWT”) became
effective from 1 April 2012. Dividends are taxed
at 15% in the hands of certain recipients of
the dividends, rather than in the hands of the
declarer of the dividend. As such, for dividends
declared and paid by the Group after
1 April 2012, the Group does not recognise tax
on dividends declared.

Where the Group has incurred DWT on
dividends received, the tax is included in the
“income tax expense” line in profit or loss.

19. 	 REVENUE RECOGNITION
Revenue comprises the fair value of the
consideration received or receivable for the sale
of goods and services in the ordinary course of
the Group’s activities. Revenue is shown, net of
value-added tax, estimated returns, rebates and
discounts and after elimination of sales within
the Group.

The Group recognises revenue when the
amount of revenue can be reliably measured, it
is probable that future economic benefits will
flow to the entity and when specific criteria have
been met for each of the Group’s activities as
described below. The amount of revenue is not

Annual financial statements 2015 2120 QUANTUM FOODS

grant of share appreciation rights is recognised
as an expense. The total amount to be expensed
over the vesting period is determined by
reference to the fair value of the share
appreciation rights granted, excluding the
impact of any non-market vesting conditions
(for example, profitability and sales growth
targets). Non-market vesting conditions are
included in assumptions about the number of
share appreciation rights that are expected to
become exercisable. At each reporting date, the
Group revises its estimates of the number of
share appreciation rights that are expected to
become exercisable. It recognises the impact of
the revision of original estimates, if any, in profit
or loss, with a corresponding adjustment to
other comprehensive income. Benefits falling
due more than 12 months after the year-end
reporting date are discounted to present value
using the effective interest rate method.

The proceeds received, net of any directly
attributable transaction costs, are credited to
share capital when the share appreciation rights
are exercised.

25.	 DERIVATIVE FINANCIAL INSTRUMENTS
AND HEDGING ACTIVITIES
Derivatives are initially recognised at fair value
on the date a derivative contract is entered into
and are subsequently remeasured at their fair
value. The method of recognising the resulting
gain or loss depends on whether the derivative
is designated as a hedging instrument, and if so,
the nature of the item being hedged. The Group
designates certain derivatives as either cash
flow or fair value hedges.

The Group documents at the inception of the
transaction the relationship between hedging
instruments and hedged items, as well as its
risk management objectives and strategy for
undertaking various hedge transactions. The
Group also documents its assessment, both at
hedge inception and on an ongoing basis, of
whether the derivatives that are used in
hedging transactions are highly effective in
offsetting changes in fair values or cash flows of
hedged items.

Termination benefits
Termination benefits are payable when
employment is terminated before the normal
retirement date, or whenever an employee
accepts voluntary redundancy in exchange for
these benefits.

The Group recognises termination benefits at
the earlier of the following dates: (a) when
the Group can no longer withdraw the offer of
those benefits; and (b) when the entity
recognises costs for a restructuring that is within
the scope of IAS 37 and involves the payment
of termination benefits. In case of an offer made
to encourage voluntary redundancy, the
termination benefits are measured based on
the number of employees expected to accept
the offer.

Benefits falling due more than 12 months after
the year-end reporting date are discounted to
present value using the effective interest rate
method.

Bonus plans
The Group recognises a liability and an expense
for bonuses based on a formula that takes into
consideration the profit attributable to the
Group’s shareholders after certain adjustments.
The Group recognises a provision when
contractually obliged or when there is a past
practice that has created a constructive
obligation.

Leave pay
Annual leave entitlement is provided for over
the period that the leave accrues. In terms of
the Group’s policy, employees are entitled to
accumulate vested leave benefits not taken to a
cap of 36 days. Any leave days vesting in excess
of the cap are forfeited in the vesting month.

Leave may not be converted to cash except at
termination of employment.

24. 	 SHARE-BASED PAYMENTS
The Group operates an equity-settled, share-
based compensation plan. The fair value of the
employee services received in exchange for the

22.	 ACCOUNTING FOR LEASES: GROUP
COMPANY IS THE LESSOR
Operating leases
Operating lease assets are included in property,
plant and equipment in the statement of
financial position. These assets are depreciated
over their expected useful lives on a basis
consistent with similar property, plant and
equipment. Rental income is recognised on a
straight-line basis over the period of the lease
and included in “other income” in profit or loss.

23. 	 EMPLOYEE BENEFITS
	 Retirement scheme arrangements

The policy of the Group is to provide retirement
benefits for all its employees in the form of a
defined contribution plan. A defined contribution
plan is a retirement scheme under which the
Group pays fixed contributions to a separate
entity. The Group has no legal or constructive
obligation to pay further contributions if the fund
does not hold sufficient assets to pay all
employees the retirement benefits relating to
employee service in the current and prior
periods.

For defined contribution plans, the Group pays
contributions to publicly or privately admin
istered retirement schemes on a mandatory,
contractual or voluntary basis. The contributions
are recognised as an employee benefit expense
when they are due. Prepaid contributions are
recognised as an asset to the extent that a cash
refund or a reduction in the future payments is
available.

	 Other long-term employee benefits
The Group provides for long-service awards that
accrue to employees. Independent actuaries
calculate the liability recognised in the statement
of financial position in respect of long-service
awards. Actuarial gains and losses arising from
experience adjustments and changes in
actuarial assumptions are recognised within
“other operating expenses” in profit or loss.

20.	 FOREIGN CURRENCY TRANSLATION
(CONTINUED)
Group entities (continued)
•	 �Income and expenditure included in profit or

loss for each statement of comprehensive
income are translated at average exchange
rates (unless this average is not a reasonable
approximation of the cumulative effect of
the rates prevailing on the transaction dates,
in which case income and expenditure are
translated at the exchange rates prevailing
at the dates of the transactions).

•	 �All resulting exchange differences are
recognised as a separate component of
other comprehensive income.

Exchange differences arising from the translation
of the net investment in foreign entities, and
other currency instruments designated as
hedges of such investments, are taken to other
comprehensive income. When a foreign
operation is partially disposed of or sold, such
exchange differences are recognised in profit or
loss as part of the gain or loss on disposal.

Goodwill and fair value adjustments arising on
the acquisition of a foreign entity are treated as
assets and liabilities of the foreign entity and
translated at the closing rate.

21.	 ACCOUNTING FOR LEASES: GROUP
COMPANY IS THE LESSEE

	 Operating leases
Leases of assets in which a significant portion of
the risks and rewards of ownership are
effectively retained by the lessor, are classified
as operating leases. Payments made under
operating leases (net of any incentive received
from the lessor) are charged to profit or loss on
a straight-line basis over the period of the lease.

When an operating lease is terminated before
the lease period has expired, any payment
required to be made to the lessor by way of
penalty, is recognised as an expense in the
period in which termination takes place.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 2322 QUANTUM FOODS

25.	 DERIVATIVE FINANCIAL INSTRUMENTS
AND HEDGING ACTIVITIES (CONTINUED)
The fair values of various derivative instruments
used for hedging purposes and detail on
movements in the hedging reserve are disclosed
in note 10 to the consolidated annual financial
statements. The fair value of a hedging derivative
is classified as a non-current asset or liability if the
remaining maturity of the hedged item is more
than 12 months after the reporting date and as a
current asset or liability if the remaining maturity
of the hedged item is less than 12 months from
this date. Trading derivatives are classified as
current assets or liabilities.

Fair value hedges
Fair value hedges cover the exposure to changes
in the fair value of a recognised asset or liability,
or an unrecognised firm commitment (except
for foreign currency risk). Foreign currency risk
of an unrecognised firm commitment is
accounted for as a cash flow hedge.

The Group only applies fair value hedge
accounting to hedge commodity price risk, i.e.
changes in the fair value of fixed-price com
modity purchase commitments, due to changes
in the forward price in the market of the related
commodity. Financial instruments designated
as fair value hedges include commodity futures
and foreign exchange contracts.

Changes in the fair value of derivatives that are
designated and qualify as fair value hedges are
recorded in profit or loss, together with any
changes in the fair value of the hedged asset or
liability that are attributable to the hedged risk.

If the hedge no longer meets the criteria for
hedge accounting, the adjustment to the
carrying amount of a hedged item, for which the
effective interest rate method is used, is
amortised in profit or loss over the period of
maturity.

equity and is recognised in profit or loss when
the forecast transaction is ultimately recognised
in profit or loss. When a forecast transaction is
no longer expected to occur, the cumulative
gain or loss that was reported in equity is
transferred immediately to “other gains or
losses – net” in profit or loss.

Derivatives that do not qualify for hedge
accounting
Certain derivative instruments do not qualify for
hedge accounting. Changes in the fair value
of any derivative instruments that do not
qualify for hedge accounting are recognised
immediately in profit or loss within “other gains
or losses – net”.

26.	 DIVIDEND DISTRIBUTION
Dividend distributions to the Group’s
shareholders are recognised as a liability in the
Group’s financial statements in the period in
which the dividends are approved by the board
of directors.

27.	 SEGMENT REPORTING
An operating segment is a component of the
Group that engages in business activities which
may earn revenues and incur expenses and
whose operating results are regularly reviewed
by the Group’s chief operating decision-maker

Cash flow hedges
Cash flow hedges cover the exposure to
variability in cash flows that are attributable to a
particular risk associated with:

•	 a recognised asset or liability; or
•	 a highly probable forecast transaction; or
•	 �the foreign currency risk in an unrecognised

firm commitment.

Cash flow hedging instruments are mainly used
to manage operational exposure to foreign
exchange and commodity price risks. Financial
instruments designated as cash flow hedges
include commodity futures and foreign
exchange contracts.

The effective portion of changes in the fair value
of derivatives that are designated and qualify as
cash flow hedges is recognised in other
comprehensive income. The gain or loss relating
to the ineffective portion is recognised imme
diately within “other gains or losses – net” in
profit or loss.

Amounts accumulated in other comprehensive
income are recycled to profit or loss in the
periods when the hedged item will affect profit
or loss. However, when the forecast transaction
that is hedged, results in the recognition of a
non-financial asset or liability, the gains and
losses previously deferred in equity are
transferred from equity and included in the
initial measurement of the cost of the asset or
liability. The deferred amounts are ultimately
recognised in “cost of goods sold” in profit or
loss (in the case of inventory) or in “depreciation”
in profit or loss (in the case of property, plant
and equipment).

When a hedging instrument expires or is sold or
terminated, or when a hedge no longer meets
the criteria for hedge accounting, any cumulative
gain or loss in equity at that time remains in

(“CODM”), this being the chief executive officer
and financial director of the Group, in order to
allocate resources and assess performance and
for which distinct financial information is
available.

Operating segments are reported in a manner
consistent with the internal reporting provided
to the chief operating decision-maker. The
operating segments were identified and
grouped together based mainly on the nature of
their activities and the products offered by
them.

28.	 AMORTISED COSTS
Finance costs and investment income are
recognised on a time-proportion basis using
the effective interest rate method. When
determining the amortised cost amount of
financial assets and liabilities, the Group reduces
the carrying amount to the amount recoverable
or payable, being the estimated future cash
flows discounted at the original effective interest
rate of the instrument, and continues unwinding
the discount as accretions of discount. These
accretions or unwinding of discount on financial
assets and liabilities carried at amortised cost
are included in “finance costs” or “investment
income” in profit or loss.

ACCOUNTING POLICIES
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 2524 QUANTUM FOODS

STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Notes
2015

 R’000
2014

 R’000

Revenue 3 468 312 3 560 943
Cost of sales (2 864 073) (2 982 629)
Gross profit 604 239 578 314
Other income 18 11 639 14 450
Other gains/(losses) – net 19 238 482 74 767
Sales and distribution costs (193 631) (261 203)
Marketing costs (11 287) (9 080)
Administrative expenses (96 168) (95 284)
Other operating expenses (389 212) (322 823)
Operating profit/(loss) 20 164 062 (20 859)

Investment income 21 9 886 5 899
Finance costs 22 (1 887) (4 974)
Share of profit of associate company 6 619 595
Profit/(loss) before income tax 172 680 (19 339)
Income tax (expense)/credit 23 (45 764) 10 852
Profit/(loss) for the year 126 916 (8 487)

Other comprehensive income/(loss) for the year
Items that may subsequently be reclassified to profit or loss:
Fair value adjustments to cash flow hedging reserve 796 238

For the year 16 851 331
Deferred income tax effect – (93)
Current income tax effect (4 718) –

Realised to profit or loss (15 747) –
Deferred income tax effect 93 –
Current income tax effect 4 317 –

Movement on foreign currency translation reserve
 Currency translation differences (75 513) (19 927)

Total comprehensive income/(loss) for the year 52 199 (28 176)

Profit/(loss) for the year attributable to owners of the parent 126 916 (8 487)

Total comprehensive income/(loss) for the year attributable
to owners of the parent 52 199 (28 176)

Earnings/(loss) per ordinary share (cents) 24 54 (4)

Diluted earnings/(loss) per ordinary share (cents) 24 54 (4)

STATEMENT OF FINANCIAL POSITION
AS AT 30 SEPTEMBER 2015

Notes
2015

 R’000
2014

 R’000

ASSETS
Non-current assets 945 625 1 061 357
Property, plant and equipment 3 923 322 1 045 078
Intangible assets 4 12 784 7 116
Investment in associate 6 6 731 6 112
Deferred income tax 15 2 788 3 051

Current assets 1 053 062 985 291
Inventories 7 234 566 232 544
Biological assets 8 288 775 292 372
Trade and other receivables 9 334 794 353 863
Derivative financial instruments 10 7 424 991
Cash and cash equivalents 11 187 503 105 521

Assets held for sale 37 83 399 –

Total assets 2 082 086 2 046 648

EQUITY AND LIABILITIES
Capital and reserves attributable to owners of the parent 1 514 567 1 461 224
Share capital 12 1 585 386 1 585 386
Other reserves 14 (228 968) (155 395)
Retained earnings 158 149 31 233

Total equity 1 514 567 1 461 224

Non-current liabilities 220 747 195 922
Deferred income tax 15 214 258 189 577
Provisions for other liabilities and charges 16 6 489 6 345

Current liabilities 346 772 389 502
Trade and other payables 17 343 890 388 037
Current income tax 27 2 882 1 465

Total liabilities 567 519 585 424

Total equity and liabilities 2 082 086 2 046 648

Annual financial statements 2015 2726 QUANTUM FOODS

STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Share capital
R’000

Net invested
equity
 R’000

Common
control

 reserve
 R’000

Hedging
reserve

 R’000

Foreign
currency

translation
reserve

 R’000

Share-based
payment

reserve
 R’000

Other
reserves:

Total
R’000

Retained
earnings

R’000
Total
R’000

Balance as at 1 October 2014 1 585 386 – (160 178) 238 4 545 – (155 395) 31 233 1 461 224
Comprehensive income:
Profit for the year – – – – – – – 126 916 126 916
Other comprehensive income/(loss) for the year – – – 796 (75 513) – (74 717) – (74 717)
Movement on foreign currency translation reserve – – – – (75 513) – (75 513) – (75 513)
Cash flow hedging
Fair value adjustments to cash flow hedging reserve

For the year – – – 16 851 – – 16 851 – 16 851
Deferred income tax effect – – – – – – – – –
Current income tax effect – – – (4 718) – – (4 718) – (4 718)

Realised to profit or loss – – – (15 747) – – (15 747) – (15 747)
Deferred income tax effect – – – 93 – – 93 – 93
Current income tax effect – – – 4 317 – – 4 317 – 4 317

Recognition of share-based payments – – – – – 894 894 – 894
Deferred income tax on share-based payments – – – – – 250 250 – 250
Balance as at 30 September 2015 1 585 386 – (160 178) 1 034 (70 968) 1 144 (228 968) 158 149 1 514 567

Balance as at 1 October 2013 – 38 071 – – 24 472 24 472 39 720 102 263
Borrowings and net invested equity capitalised during the year 1 344 176 (38 071) – – – – – 1 306 105
Common control transaction 160 178 – (160 178) – – (160 178) – –
Shares issued during the year 81 032 – – – – – – 81 032
Comprehensive income:
Loss for the year – – – – – – (8 487) (8 487)
Other comprehensive income/(loss) for the year – – – 238 (19 927) (19 689) – (19 689)
 Movement on foreign currency translation reserve – – – – (19 927) (19 927) – (19 927)
Cash flow hedging
Fair value adjustments to cash flow hedging reserve

For the year – – – 331 – 331 – 331
Deferred income tax effect – – – (93) – (93) – (93)

Balance as at 30 September 2014 1 585 386 – (160 178) 238 4 545 (155 395) 31 233 1 461 224

Annual financial statements 2015 2928 QUANTUM FOODS

1. ACCOUNTING POLICIES
The principal accounting policies incorporated in the preparation of these historical financial
information are set out on pages 9 to 23.

2. CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS
Estimates and judgements are continually evaluated and are based on historical experience and
other factors, including expectations of future events that are believed to be reasonable under the
circumstances. The Group makes estimates and judgements concerning the future. The resulting
accounting estimates will, by definition, seldom equal the related actual results. The estimates and
judgements that have a significant risk of causing a material adjustment to the carrying amounts of
assets and liabilities within the next financial year are discussed below.

Property, plant and equipment
These items are depreciated over their useful lives, taking into account the residual value at the end
of the item’s useful life. Residual values and useful lives are based on industry knowledge and past
experience with similar assets.

The Group continuously considers the existence of impairment indicators. An impairment loss is
only recognised if the asset’s or cash generating unit (“CGU”) carrying amount exceeds its respective
recoverable amount. The recoverable amount of an asset or CGU is the higher of its value-in-use or
fair value less costs to sell. These calculations require the use of estimates.

Fair value measurement of biological assets
In measuring fair value of biological assets, management estimates and judgements are required for
determination of fair value. Refer to note 33 for key assumptions used.

Assessment of control over contract growers
The Group utilises contract growers for the growing of broilers in exchange for a fee. Goods delivered
to contract growers are not recognised as revenue as the Group retains ownership of the goods.
These goods are recognised as biological assets and inventories held at third parties.

The Group assesses whether it exercises control over contract growers based on an analysis of the
activities of these entities, the Group’s decision-making powers, its ability to obtain benefits from
these entities and the residual risks regarding these entities that are retained by the Group. Based on
this analysis the Group concluded that it does not control the activities of any contract grower.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Notes
2015

 R’000
2014

 R’000

NET CASH FLOW FROM OPERATING ACTIVITIES 163 819 41 946
Net cash profit from operating activities 25 232 127 70 945
Working capital changes 26 (53 630) (27 649)
Cash effect of hedging activities 1 104 –
Net cash generated from operations 179 601 43 296
Income tax paid 27 (15 782) (1 350)

NET CASH FLOW FROM INVESTING ACTIVITIES (62 031) (35 359)
Additions to property, plant and equipment 3 (58 323) (37 364)
Additions to intangible assets 4 (5 389) (7 188)
Proceeds on disposal of property, plant and equipment 28 9 295 3 294
Business combination 36 (17 500) –
Interest received 21 9 886 5 899

Net cash surplus 101 788 6 587

NET CASH FLOW FROM FINANCING ACTIVITIES (1 370) 76 752
Proceeds from issue of ordinary shares – 81 032
Interest paid (1 370) (4 280)

Net increase in cash and cash equivalents 100 418 83 339
Effects of exchange rate changes (18 436) (2 038)
Net cash and cash equivalents at beginning of year 105 521 24 220

Net cash and cash equivalents at end of year 11 187 503 105 521

STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Annual financial statements 2015 3130 QUANTUM FOODS

Land and
buildings

 R’000

Plant,
machinery and

equipment
 R’000

Vehicles
 R’000

Total
 R’000

3. PROPERTY, PLANT AND
EQUIPMENT (CONTINUED)
30 September 2014
Cost
At 1 October 2013 479 062 1 093 942 42 485 1 615 489
Additions 14 257 18 759 4 348 37 364
Transfers (1 302) 1 302 – –
Foreign exchange adjustment (4 119) (5 533) (482) (10 134)
Disposals (625) (4 108) (1 962) (6 695)
At 30 September 2014 487 273 1 104 362 44 389 1 636 024

Accumulated depreciation
and impairment
At 1 October 2013 (110 400) (364 761) (16 301) (491 462)
Charge for the year (9 239) (42 500) (3 474) (55 213)
Impairments (18 763) (29 947) (768) (49 478)
Foreign exchange adjustment 25 80 86 191
Depreciation on disposals 433 3 236 1 347 5 016
At 30 September 2014 (137 944) (433 892) (19 110) (590 946)

Net book value at
30 September 2014 349 329 670 470 25 279 1 045 078

2015
 R’000

2014
 R’000

3. PROPERTY, PLANT AND EQUIPMENT
Land and buildings 287 055 349 329
Plant, machinery and equipment 616 110 670 470
Vehicles 20 157 25 279
Net book value 923 322 1 045 078

Land and
buildings

 R’000

Plant,
machinery and

equipment
 R’000

Vehicles
 R’000

Total
 R’000

30 September 2015
Cost
At 1 October 2014 487 273 1 104 362 44 389 1 636 024
Additions 19 230 37 759 1 334 58 323
Transfers 2 979 (2 979) – –
Business combinations – 15 500 – 15 500
Foreign exchange adjustment (25 100) (30 846) (2 369) (58 315)
Disposals (11 485) (5 586) (4 327) (21 398)
Transferred to assets held
for sale (74 842) (85 546) (789) (161 177)
At 30 September 2015 398 055 1 032 664 38 238 1 468 957

Accumulated depreciation
and impairment
At 1 October 2014 (137 944) (433 892) (19 110) (590 946)
Charge for the year (9 100) (42 651) (3 256) (55 007)
Foreign exchange adjustment 3 553 3 927 1 377 8 857
Depreciation on disposals 7 321 3 885 2 477 13 683
Transferred to assets held
for sale 25 170 52 177 431 77 778
At 30 September 2015 (111 000) (416 554) (18 081) (545 635)

Net book value at
30 September 2015 287 055 616 110 20 157 923 322

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 3332 QUANTUM FOODS

2015
 R’000

2014
 R’000

4. INTANGIBLE ASSETS
Computer software 11 369 7 116
Goodwill – –
Trademarks 1 415 –
Net book value 12 784 7 116

Computer
Software

 R’000
Goodwill

 R’000
Trademarks

 R’000
Total

 R’000

30 September 2015
Cost
At 1 October 2014 8 441 76 944 23 000 108 385
Additions 5 389 – – 5 389
Business combinations – – 1 544 1 544
At 30 September 2015 13 830 76 944 24 544 115 318

Accumulated depreciation
and impairment
At 1 October 2014 (1 325) (76 944) (23 000) (101 269)
Charge for the year (1 136) – (129) (1 265)
At 30 September 2015 (2 461) (76 944) (23 129) (102 534)

Net book value at
30 September 2015 11 369 – 1 415 12 784

Computer
software

 R’000
Goodwill

 R’000
Trademarks

 R’000
Total

 R’000

30 September 2014
Cost
At 1 October 2013 1 253 76 944 23 000 101 197
Additions 7 188 – – 7 188
At 30 September 2014 8 441 76 944 23 000 108 385

Accumulated depreciation
and impairment
At 1 October 2013 (1 194) (76 944) (23 000) (101 138)
Charge for the year (131) – – (131)
At 30 September 2014 (1 325) (76 944) (23 000) (101 269)

Net book value at
30 September 2014 7 116 – – 7 116

2015
 R’000

2014
 R’000

3. PROPERTY, PLANT AND EQUIPMENT (CONTINUED)
The property, plant and equipment balance includes assets in
the course of construction amounting to: 26 490 3 564

Land and buildings with a cost price of R215 million (2014:
R392 million) are in the process of being transferred and are not
yet registered in the name of the Group. This relates mainly to
the property still in process of being transferred to Quantum
Foods (Pty) Ltd, as part of the restructuring and unbundling from
Pioneer Foods on 6 October 2014.

A register with full details of assets is available at the Group’s
registered office.

Impairment losses on property, plant and equipment where
impairment indicators exist
These losses are impairment losses other than those resulting
from the impairment of goodwill assigned to a CGU and tested
annually for impairment.

The Group continuously considers the existence of impairment
indicators relating to items of property, plant and equipment and
CGUs. For assets or CGUs where such impairment indicators
exist the Group performs impairment tests by comparing the
asset’s or CGU’s carrying amount to its respective recoverable
amount. An impairment loss is only recognised if the asset’s
or CGU’s carrying amount exceeds its respective recoverable
amount.

Impairment indicators identified resulted in the following impairment
losses being recognised in the previous reporting period
The carrying values of property, plant and equipment were
impaired as follows based on the calculation performed:
Broiler business
Property, plant and equipment – 49 478
Total impairment – 49 478

No impairment was recognised during the current reporting
period.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 3534 QUANTUM FOODS

2015
 R’000

2014
 R’000

6. INVESTMENT IN ASSOCIATE
Unlisted shares at cost 1 700 1 700
Interest in retained earnings and reserves 5 031 4 412
 Balance beginning of year 4 412 3 817
 Share of profit of associated company 619 595
 Dividends paid – –

 6 731 6 112

Cost of shares
Bergsig Breeders (Pty) Ltd 1 700 1 700
Effective interest 28% (2014: 28%)

 1 700 1 700

The following is the summarised statement of financial position
of the abovementioned associated company:
Non-current assets 18 148 19 502
Current assets 20 925 19 500
Total assets 39 073 39 002

Non-current liabilities 11 607 14 662
Current liabilities 5 258 4 343
Total liabilities 16 865 19 005
Capital and reserves 22 208 19 997
Total equity and liabilities 39 073 39 002

The following is the summarised profit of the associated
company for the year:
Revenue 52 885 51 487
Operating profit 3 560 3 673
Net profit after income tax 2 211 2 125

Bergsig Breeders (Pty) Ltd is a private company and there is no quoted market price available for its
shares. The company is operational in the poultry industry in South Africa.

2015
 R’000

2014
 R’000

4. INTANGIBLE ASSETS (CONTINUED)
The carrying value of the trademark above are included in the
following CGUs:
Eggs and layer livestock
Safe Eggs 1 415 –

The trademark has a remaining useful life of 4 years and
7 months.

5. INTEREST IN SUBSIDIARIES
Cost of shares
Lohmann Breeding SA (Pty) Ltd 4 227 4 227
Philadelphia Chick Breeders (Pty) Ltd 10 000 10 000
Quantum Foods (Pty) Ltd 1 585 386 1 585 386
Quantum Foods Uganda Ltd (incorporated in Uganda)* 51 081 5 081
Quantum Foods Zambia Ltd (incorporated in Zambia) 117 220 117 220

 1 767 914 1 721 913

The Group holds a 100% (2014: 100%) interest in all the
subsidiaries listed above.

The subsidiaries are incorporated in South Africa unless
indicated otherwise.

*	� Bokomo Uganda (Pty) Ltd changed its name to Quantum Foods
Uganda Ltd during the reporting period.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 3736 QUANTUM FOODS

2015
 R’000

2014
 R’000

8. BIOLOGICAL ASSETS (CONTINUED)
Biological assets at fair value less cost to sell consist of the
following:
Chickens – breeding stock 39 168 37 437
Chickens – laying 186 837 196 814
Chickens – broilers 41 502 37 404
Hatching eggs 19 718 18 894
Other 1 550 1 823

 288 775 292 372

2015
 Quantity

2014
Quantity

At 30 September, the Group held the following biological assets:
Chickens – grandparents 35 359 24 519
Hatching eggs 7 378 540 7 067 174
Chickens – broilers 4 013 838 3 991 005
Chickens – layers 39 weeks and younger 3 871 167 4 058 118
Chickens – layers older than 39 weeks 2 151 456 1 973 972
Other 555 589

2015
 R’000

2014
 R’000

9. TRADE AND OTHER RECEIVABLES
Trade receivables 337 136 324 398
Allowance for outstanding credit notes (2 589) (3 178)
Trade receivables 334 547 321 220
Provision for impairment (18 642) (7 971)
Trade receivables – net 315 905 313 249
Prepayments 7 755 4 727
Receivables from related parties (refer to note 31) 2 732 20 077
Other debtors 190 11
Receiver of Revenue – VAT 8 212 15 799

 334 794 353 863

The carrying value of trade and other receivables approximates their fair value at the reporting date.

2015
 R’000

2014
 R’000

7. INVENTORIES
Raw material 159 269 160 242
Manufactured products 43 446 41 027
Packing materials and consumables 31 851 31 275

 234 566 232 544

Inventory carried at net realisable value 3 443 6 560
Cost of inventories included in “cost of sales” 2 553 451 2 752 691

8. BIOLOGICAL ASSETS
Livestock – poultry 288 775 292 372

Poultry includes point-of-lay hens, day-old-chicks, broilers and hatching eggs.

Fair values of livestock held for breeding, lay-hens, broilers and hatching eggs are determined with
reference to market prices of livestock of similar age, breed and genetic material.

 Broiler stock
 R’000

 Layer stock
 R’000

 Total
 R’000

Fair value at 1 October 2014 81 085 211 287 292 372
Increase due to established cost 834 298 798 806 1 633 104
Decrease due to harvest/sales (829 239) (797 399) (1 626 638)
Fair value adjustment recorded in profit
and loss 672 (5 161) (4 489)
Foreign exchange adjustment (780) (4 794) (5 574)
Fair value at 30 September 2015 86 036 202 739 288 775

Fair value at 1 October 2013 84 550 192 187 276 737
Increase due to established cost 945 839 819 710 1 765 549
Decrease due to harvest/sales (951 116) (807 628) (1 758 744)
Fair value adjustment recorded in profit
and loss 1 943 7 824 9 767
Foreign exchange adjustment (131) (806) (937)
Fair value at 30 September 2014 81 085 211 287 292 372

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 3938 QUANTUM FOODS

2015
 R’000

2014
 R’000

9. TRADE AND OTHER RECEIVABLES (CONTINUED)
Individually impaired receivables where indicators of
impairment are present, comprise of a number of customers.
The following trade receivables were impaired at year-end:
National customers – –
Other customers 18 642 7 971
Total customers 18 642 7 971

Interest charged on impaired trade receivables 592 890

Movements on the Group’s provision for impairment of trade
receivables are as follows:
At 1 October 7 971 6 415
Provision for receivables impaired 12 719 2 073
Receivables written off during the year as uncollectible (1 732) (283)
Unused amounts reversed (126) (234)
Foreign exchange translation adjustment (190) –
At 30 September 18 642 7 971

The Group holds a number of categories of collateral as security
for trade receivable balances. These collateral categories include
mortgage bonds, notarial bonds and various guarantees.

Fair value of collateral held on past due and/or impaired trade
receivables: 13 131 14 635

The carrying amount of the Group’s trade receivables are
denominated in the following currencies, which are the functional
currencies of the relevant subsidiaries:

Zambian kwacha 6 747 7 076
Ugandan shilling – 15
SA rand 330 389 317 307
Total 337 136 324 398

Other receivables are largely denominated in the Group’s functional currency and no significant risk
concentrations exist outside South Africa.

2015
 R’000

2014
 R’000

9. TRADE AND OTHER RECEIVABLES (CONTINUED)
An allowance for outstanding credit notes is accounted for
based on past experience.

Financial assets that are neither past due nor impaired are
considered to be fully performing. The carrying amount of
fully performing financial assets included in trade and other
receivables at year-end equals:
National customers 112 464 119 501
Other customers 183 360 181 337

 295 824 300 838

The credit quality of fully performing financial assets included in
trade and other receivables is supported by the high proportion
of the carrying value that can be ascribed to national customers.
National customers for this purpose are customers with a limited
risk profile and with a national geographical representation. The
credit quality of the customer base is considered to be good
based on historical default rates. Other customers include local
and international customers.

Financial assets included in trade and other receivables that are
outside their normal payment terms are considered to be past
due. The following represents an analysis of the past due number
of days of financial assets that are past due but not impaired:
National customers
Within 30 days* 571 2 817
Between 30 and 60 days* 1 520 3 430
Between 60 and 90 days* 563 6 266
Between 90 and 120 days* 458 986
More than 120 days* 3 330 5 351

 6 442 18 850

Other customers
Within 30 days* 9 168 981
Between 30 and 60 days* 3 643 2 494
Between 60 and 90 days* 891 1 069
Between 90 and 120 days* 2 041 1 038
More than 120 days* 818 8 067

 16 561 13 649

Total 23 003 32 499

*	 Represents the days exceeding credit terms

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 4140 QUANTUM FOODS

2015
 R’000

2014
 R’000

11. CASH AND CASH EQUIVALENTS
Cash at bank and on hand 187 503 105 521

For the purposes of the statement of cash flows, the year-end
cash and cash equivalents consist of only cash at bank and on
hand.

The carrying amounts of the Group’s cash and cash equivalents
are denominated in the following currencies:
SA rand 142 509 48 744
US dollar 18 18 187
Zambian kwacha (functional currency of a subsidiary) 40 893 31 536
Ugandan shilling (functional currency of a subsidiary) 4 083 7 054
Total 187 503 105 521

The carrying amounts of cash and cash equivalents approximate
their fair values at the reporting date.

Restricted balances
Cash and cash equivalents include restricted balances of
R2.1 million (2014: R1.8 million). Restricted cash balances consist
of initial margin balances with the JSE which serve as collateral
for derivative positions held at year-end. This cash will only be
accessible by the Group when the related derivative positions
are closed.

12. SHARE CAPITAL
Authorised – ordinary shares
400 000 000 (2014: 400 000 000) ordinary no par value shares 400 000 000 400 000 000

Issued and fully paid – ordinary shares
233 248 590 (2014: 233 284 332) ordinary no par value shares 1 585 386 1 585 386

Reconciliation of shares issued during the reporting period
Opening balance 1 585 386 –
Shares issued to acquire entities under common control – 1 504 354
Additional share capital raised – 81 032

 1 585 386 1 585 386

2015
 R’000

2014
 R’000

10. DERIVATIVE FINANCIAL INSTRUMENTS
Foreign exchange contracts 4 991
Futures – fair value hedges 7 420 –

 7 424 991

Trading derivatives are classified as a current asset or liability. The
carrying values of derivative financial instruments are measured
at their fair values at the reporting date.

The purchase of foreign exchange contracts are for the import of
raw materials used for production.

10.1 Derivative instruments earmarked for hedging
(fair value hedges)
Commodity instruments
Futures 7 420 –

 Foreign
 amount

 ‘000

 Rand
 amount

 R’000

 Fair
 value
 R’000

10.2 Other derivative instruments
30 September 2015
Currency forward contracts
Purchases of foreign exchange contracts 4
US dollar 459 6 361 25
Euro 170 2 649 (21)

30 September 2014
Purchases of foreign exchange contracts 991
US dollar 1 750 19 809 949
Euro 39 563 8
British pound 69 1 273 34

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 4342 QUANTUM FOODS

2015 2014

13. SHARE-BASED PAYMENTS (CONTINUED)
These fair values were calculated using the Actuarial Binomial
Option Pricing Model.
The principal assumptions were as follows:
Weighted average share price at grant date (cents per share) 375
Expected volatility 20.9% to 23.8%
Expected dividend yield 3.0%
Risk-free rate 6.5% to 6.8%
Expected life (years) 3 to 5

Expected volatility was determined by calculating the volatility of the share price of a similar JSE-listed
entity in the agricultural industry.

The shareholders initially approved a maximum number of 14 500 000 ordinary shares that may
be issued in terms of the management share appreciation rights scheme. At 30 September 2015,
14 500 000 ordinary shares were still available for issue.

2015
 R’000

2014
 R’000

14. OTHER RESERVES
Common control reserve (160 178) (160 178)
Share-based payment reserve 1 144 –
Foreign currency translation reserve (70 968) 4 545
Hedging reserve 1 034 238

 (228 968) (155 395)

The fair value of share appreciation rights issued to qualifying management are accounted for in the
share-based payment reserve over the respective vesting periods. The reserve is adjusted at each
reporting date when the entity revises its estimates of the number of share appreciation rights that
are expected to become exercisable. It recognises the impact of the revision of original estimates, if
any, in profit or loss, with a corresponding adjustment to this reserve in equity for the equity-settled
plan. Refer to note 13 for further detail.

12. SHARE CAPITAL (CONTINUED)
During the reporting period, 35 742 shares held by Pioneer Foods, were cancelled before the listing
of the Company on 6 October 2014. These shares were cancelled at no value to ensure a equal 1:1
unbundling of shares at the listing.

The interest-bearing borrowings from Pioneer Foods and net invested equity were converted to share
capital on 1 October 2013. The difference between this share capital converted on 1 October 2013 and
the total amount of capital raised from shares issued to acquire the businesses under common control
is recognised as a common control reserve in the statement of changes in equity.

13. SHARE-BASED PAYMENTS
Management share appreciation rights scheme (equity-settled)
The Group adopted a share appreciation rights scheme for qualifying management during the
current reporting period.

The exercise of vested share appreciation rights entitles the employee to ordinary shares in the
Company. This number of ordinary shares is calculated by dividing the amount by which the share
price, relating to the exercised share appreciation rights, appreciated from grant date to exercise
date, by the share price at the exercise date.

2015
Number

’000

2014
Number

’000

Number of share appreciation rights made available
Number at beginning of year – –
New allocation at R3.15 per share 6 210 –
Expired/forfeited – –
Number at end of year 6 210 –

Number of share appreciation rights
At R3.15 per share, exercisable up to 27 August 2020 6 210 –

 6 210 –

Share appreciation rights were granted on 27 February 2015 at a strike price of R3.15. Vesting takes
place over a five-year period with the first 33.3% vesting after three years on 27 February 2018
subject to certain time and performance-based criteria.

The net estimated weighted average fair value at grant date per share appreciation right for share
appreciation rights outstanding at 30 September 2015 is R0.93. The fair value per share appreciation
right was used to calculate the total cost of the scheme in terms of IFRS 2 – Share-based payment.
The cost accounted for in the current year amounts to R893 800.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 4544 QUANTUM FOODS

2015
 R’000

2014
 R’000

15. DEFERRED INCOME TAX (CONTINUED)
For the purposes of the statement of financial position deferred
income tax is presented as follows:
Non-current assets (2 788) (3 051)
Non-current liabilities 214 258 189 577

 211 470 186 526

During the year, deferred income tax assets of R2 787 577 (2014: R3 051 429) have been recognised
of which the utilisation thereof depends on future taxable profits in excess of the profits arising from
the reversal of existing taxable temporary differences.

These deferred tax assets relate to assessed losses of Group entities that suffered losses in the
current and/or preceding years. The losses suffered in the current and/or previous period arose
from identifiable causes that are unlikely to recur. These entities have a strong earnings potential and
future profitability is expected against which unrecognised tax losses can be utilised.

14. OTHER RESERVES (CONTINUED)
The foreign currency translation reserve relates to exchange differences arising from translation of
foreign subsidiaries’ statements of comprehensive income at average exchange rates for the year
and their statements of financial position at the ruling exchange rates at the reporting date if the
functional currency differs. The material devaluation of the Zambian kwacha in the reporting period,
is the main reason for the decrease in the translation reserve.

The hedging reserve relates to the change in fair value of derivative financial instruments. These
derivative financial instruments include futures. Refer to note 10 for further detail.

2015
 R’000

2014
 R’000

15. DEFERRED INCOME TAX
Balance at beginning of year 186 526 194 692
Charge in profit or loss 28 966 (13 499)
Foreign exchange translation adjustment (3 679) (256)
Deferred income tax on hedging reserve charged to equity (93) 93
Deferred income tax on share-based payments (250) –
Deferred income tax on common control transaction – 5 496

 211 470 186 526

Due to the following temporary differences:
Capital allowances, including trademarks 157 654 157 653
Inventories 9 931 8 471
Biological assets 64 789 64 442
Assessed loss utilised (4 413) (31 734)
Prepaid expenses 1 904 757
Provision for long-service awards (1 817) (1 777)
Leave accrual (4 104) (3 909)
Bonus accrual (5 888) (2 649)
Provision for impairment of trade receivables (3 726) (1 633)
Rebates, growth incentives and settlement discount accruals (1 595) (1 227)
Allowance for credit notes (725) (890)
Deferred income (1 446) (843)
Derivative financial instruments 246 266
Share-based payments (237) –
Accruals personnel costs (570) (396)
Other 1 467 (5)

 211 470 186 526

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 4746 QUANTUM FOODS

2015
 R’000

2014
 R’000

17. TRADE AND OTHER PAYABLES (CONTINUED)
The carrying amount of the Group’s trade payables are
denominated in the following currencies:
Covered by means of foreign exchange contracts: 2 681 1 832
Euro 2 681 563
UK pound – 1 269

Uncovered: 269 033 260 611
Euro 1 199 563
US dollar 15 710 14 933
Zambian kwacha (functional currency of a subsidiary) 5 369 7 086
Ugandan shilling (functional currency of a subsidiary) 316 2 200
SA rand 246 439 235 829

Total 271 714 262 443

Other payables are mostly denominated in the Group’s
functional currency and no significant risk concentrations exist
outside South Africa.

18. OTHER INCOME
Rental income 2 728 2 225
Sundry income and commissions 8 911 12 225

 11 639 14 450

19. OTHER GAINS/(LOSSES) – NET
Biological assets fair value adjustment 111 882 51 950
Unrealised – reflected in carrying amount of biological assets (4 489) 9 767
Realised – reflected in cost of goods sold 116 371 42 183
Agricultural produce fair value adjustment 121 128 70 722
Foreign exchange differences 4 000 (272)
Foreign exchange contract fair value adjustments (108) 230
Profit on disposal of property, plant and equipment 1 580 1 615
Impairment of property, plant and equipment – (49 478)

 238 482 74 767

Biological assets fair value adjustment
The adjustment of biological assets from cost to fair value includes a realised and unrealised
component. The unrealised portion is reflected in the carrying amount of biological assets in the
statement of financial position and the realised portion is reflected in cost of goods sold.

2015
 R’000

2014
 R’000

16. PROVISIONS FOR OTHER LIABILITIES AND CHARGES
Long-service awards 6 489 6 345

16.1 Long-service awards
Balance at beginning of year 6 345 9 294
Interest 517 694
Actuarial loss 31 (3 926)
Current service costs 797 1 238
Payments (1 201) (955)

 6 489 6 345

The amount recognised in the statement of financial position
was determined as follows:
Present value of unfunded obligations 6 489 6 345
Unrecognised actuarial loss – –

 6 489 6 345

Existing provisions are based on the following important
assumptions:
Discount rate 8.5% p.a. 8.2% p.a.
Salary increases 7% p.a. 7% p.a.
Normal retirement age 60 years 60 years

The date of the most recent actuarial valuation is:
 30 September

 2015
 30 September

 2014

17. TRADE AND OTHER PAYABLES
Trade payables 271 714 262 443
Accrued expenses 20 524 21 267
Related parties (refer to note 31) 5 292 72 996
Provision for leave 14 703 14 863
Provision for 13th cheque 7 715 9 990
Provision for short-term incentive bonus 13 494 –
Value-added tax 785 25
Other payables 9 663 6 453

 343 890 388 037

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 4948 QUANTUM FOODS

2015
 R’000

2014
 R’000

21. INVESTMENT INCOME
Interest income on financial assets: loans and receivables
– Call accounts and other 9 886 5 899

 9 886 5 899

22. FINANCE COSTS
Interest expense on financial liabilities measured at amortised
cost
– Call loans 1 370 30
– Provision for unwinding of discount 517 694
– Related parties (refer to note 31) – 4 250

 1 887 4 974

23. INCOME TAX EXPENSE/(CREDIT)
Current income tax 16 798 2 647
Current year 16 798 2 647

Deferred taxation 28 966 (13 499)
Current year 28 966 (13 499)

 45 764 (10 852)

The tax on the Group’s profit before tax differs from the theoretical
amount that would arise using the statutory rate as follows: 28% 28%

% %
Standard rate for companies* 28.0 28.0
Increase/(decrease) in rate:
Exempt income (0.1) –
Non-deductible expenditure 2.6 (7.9)
Effect of capital gains tax (0.4) 0.7
Effect of different tax rates (2.9) 26.4
Other differences (0.7) 8.9
Effective rate 26.5 56.1

*	 �The standard tax rate for foreign subsidiaries differ from the income tax rate of 28%. Quantum Foods Zambia Ltd’s
agricultural profits are taxed at 10% and other income are taxed at 35%. Quantum Foods Uganda Ltd’s profits are taxed
at 30%.

2015
 R’000

2014
 R’000

20. EXPENSE BY NATURE
Cost of raw materials 2 366 378 2 518 424
Fair value adjustment on biological assets and agricultural
produce 238 023 112 473
Inventory written off 29 031 26 791
Research and development costs 12 236 9 318
Staff costs 312 577 363 634

Wages and salaries 277 286 313 997
Termination benefits – 8 255

Other staff costs 16 782 20 141
Pension costs 17 615 21 241
Share-based payments expense (refer to note 13) 894 –

Directors’ remuneration 9 120 –
Technical services from non-employees 8 198 5 708
Auditors’ remuneration 3 207 2 198

Audit – current year 2 934 2 075
Audit (over)/under provision pervious year 4 –
Tax-related services 154 62
Other consultation services 115 61

Internal audit fees 950 –
Rental of premises, machinery and vehicles 30 887 28 139
Travel and entertainment 6 558 4 802
Energy costs 92 763 110 649
Maintenance 74 226 64 829
Depreciation and amortisation 56 272 55 344
Insurance 8 315 14 067
Cleaning 20 962 25 969
Office expenses 47 667 48 601
Marketing costs 9 342 8 421
Security 17 734 18 262
Change in provision for trade receivables 10 704 1 556
Change in allowance for credit notes (589) (95)
Bad debts 1 911 1 395
Transport and distribution costs 197 899 250 337
Other expenses – 197
Total cost of sales, sales and distribution costs,
marketing, administrative and other operating expenses 3 554 371 3 671 019

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 5150 QUANTUM FOODS

2015
 R’000

2014
 R’000

24. EARNINGS PER ORDINARY SHARE (CONTINUED)
Reconciliation between profit attributable to owners of the parent
and headline earnings
Profit/(loss) for the year 126 916 (8 487)

Remeasurement of items of a capital nature
Profit on disposal of property, plant and equipment (1 000) (1 312)

Gross (1 580) (1 615)
Tax effect 580 303

Impairment of property, plant and equipment – 35 840
Gross – 49 478
Tax effect – (13 638)

Headline earnings for the year 125 916 26 041

Weighted average number of ordinary shares in issue (‘000)* 233 249 233 249

Earnings/(loss) per share (cents)
Basic and diluted 54 (4)

Headline earnings per share (cents)
Basic and diluted 54 11

*	� The loss per share and headline earnings per share for the previous corresponding period set out above were based on
the Group’s actual number of shares in issue on the date of listing on the JSE on 6 October 2014.

2015
 R’000

2014
 R’000

23. INCOME TAX EXPENSE/(CREDIT) (CONTINUED)
Gross calculated tax losses of certain subsidiaries at the end
of the reporting period available for utilisation against future
taxable income of those companies 15 762 114 865
Less: Utilised in reduction of deferred tax (5 806) (103 969)

 9 956 10 896

A current and deferred income tax charge of R308 336
(2014: R93 000) is debited directly through other comprehensive
income/(loss).

24. EARNINGS PER ORDINARY SHARE
Basic and diluted
The calculation of basic and diluted earnings per share is based
on earnings attributable to owners of the parent divided by the
weighted average number of ordinary shares in issue during
the year:
Profit/(loss) for the year 126 916 (8 487)

Headline earnings is calculated based on Circular 2/2013 issued
by the South African Institute of Chartered Accountants.

The Group has no dilutive potential ordinary shares.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 5352 QUANTUM FOODS

2015
 R’000

2014
 R’000

27. INCOME TAX PAID (CONTINUED)
For the purposes of the statement of financial position, current
income tax (receivable)/payable are presented as follows:
Current assets – –
Current liabilities 2 882 1 465

 2 882 1 465

28. PROCEEDS ON DISPOSAL OF PROPERTY, PLANT AND
EQUIPMENT
Book value of property, plant and equipment 7 715 1 679
Profit on disposal of property, plant and equipment 1 580 1 615

 9 295 3 294

29. CONTINGENT LIABILITIES
Guarantees in terms of loans by third parties to contracted
service providers 42 300 45 900

Litigation
Dispute with egg contract producers
As previously reported, six contract egg producers proceeded with claims in the Western Cape High
Court: Cape Town. The claim from one of the six contract producers is still unresolved.

Pioneer Foods is defending contractual claims from its privatised egg contract producers and
the matters were set down for arbitration during 2012. Since the hearings commenced in 2012,
settlements were negotiated with four egg contract producers. A further contract producer withdrew
its claim. These settlements had no adverse financial impact on Pioneer Foods.

Pioneer Foods filed a plea to the remaining claim as well as a counterclaim to recover damages
suffered by Pioneer Foods as a result of breach of contract by the contract producer. Pioneer Foods
is awaiting the setting of a trial date in this matter.

Although the claims were brought against Pioneer Foods, the Group indemnified Pioneer Foods
against any damages which may be suffered as a result of same in terms of the internal restructuring
agreements when it acquired the egg business.

Management is of the view, based on legal advice regarding the merits of the claim against the Group,
that the Group will not incur any material liability in this respect.

Termination of contract
The Group received a summons in respect of early termination of a distribution contract. The matter
will be defended in the High Court.

Management is of the view, based on legal advice regarding the merits of the claim against the Group,
that the Group will not incur any material liability in this respect.

2015
 R’000

2014
 R’000

25. CASH PROFIT FROM OPERATING ACTIVITIES
Reconciliation of profit before tax and cash profit from operating
activities:
Profit/(loss) before income tax 172 680 (19 339)
Adjustment for:
Depreciation and amortisation 56 272 55 344
Impairment of property, plant and equipment – 49 478
Biological assets fair value adjustment 4 489 (9 767)
Agricultural produce fair value adjustment – unrealised 524 (432)
Net profit on sale of property, plant and equipment (1 580) (1 615)
Adjustment on fixed rate leases 200 111
Unrealised (profits)/losses on FEC contracts and foreign exchange 1 832 (1 483)
Fair value of commodity futures (7 420) –
Change in provision for impairment of trade receivables 10 704 1 556
Change in provision for credit notes based on history (589) (95)
Bad debts 1 911 1 395
Share-based payments 894 –
Changes in provisions for long-service awards 828 (2 688)
Interest received (9 886) (5 899)
Interest paid 1 887 4 974
Share of profit of associate company (619) (595)

 232 127 70 945

26. WORKING CAPITAL CHANGES
Increase in inventory (1 512) (354)
Decrease/(increase) in trade and other receivables 7 043 (77 222)
(Decrease)/increase in trade and other payables (55 699) 54 925
Increase in current biological assets (1 416) (5 436)
Changes to derivative financial instruments (845) 1 393
Decrease in provisions (1 201) (955)

 (53 630) (27 649)

27. INCOME TAX PAID
Amounts unpaid at beginning of year (1 465) (168)
Current tax charge in profit and loss (16 798) (2 647)
Hedging reserve – income tax current year (401) –
Amounts unpaid at end of year 2 882 1 465

 (15 782) (1 350)

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 5554 QUANTUM FOODS

2015
 R’000

2014
 R’000

31. RELATED-PARTY TRANSACTIONS (CONTINUED)
31.1 Sale of goods and services

Bergsig Breeders (Pty) Ltd 41 077 50 385
 41 077 50 385

31.2 Purchase of goods and services
Bergsig Breeders (Pty) Ltd 31 444 43 442

 31 444 43 442

31.3 Key management staff compensation
Salaries and other short-term employee benefits 13 297 11 039
Post-employment benefits 1 247 1 041
Bonuses and incentives 11 523 5 995
Other long-term benefits 197 –
Share-based payments 586 –

 26 850 18 075

Key management staff include the members of the Board
and members of the Group’s executive committee. Previous
reporting period includes amounts paid by Pioneer Foods on
behalf of the Group.

31.4 Year-end balances arising from sales/purchases of goods/
services
Receivables from related parties
Bergsig Breeders (Pty) Ltd 2 732 4 906

 2 732 4 906

Payables to related parties
Bergsig Breeders (Pty) Ltd (5 292) (4 855)

 (5 292) (4 855)

Receivables from related parties are unsecured and bear no interest.

2015
 R’000

2014
 R’000

30. COMMITMENTS
30.1 Operating lease commitments

Future minimum lease payments
The future aggregate minimum lease payments under non-
cancellable operating leases are as follows:
No later than one year 9 989 6 641
Later than one year, and no later than five years 34 080 7 827
Later than five years – –

 44 069 14 468

30.2 Operating lease receivables
The future aggregate minimum lease receivables under non-
cancellable operating leases are as follows:
No later than one year 1 494 13
Later than one year, and no later than five years 1 614 –
Later than five years – –

 3 108 13

30.3 Capital commitments
Contractually committed 49 037 40 511
Approved by the Board, but not yet contractually committed 113 000 73 844
Available for the next financial year 113 000 73 844
Available for the year following the next financial year – –

 162 037 114 355

The expenditure will be financed from operating income, cash reserves and borrowed funds, in
accordance with a budget approved by the board of directors.

31. RELATED-PARTY TRANSACTIONS
During the previous reporting period, the Group conducted numerous transactions with Pioneer
Foods, subsidiaries, associates and key management personnel. Although the Group still transact
with certain Pioneer Foods entities, they are no longer a related party of the Group since the listing
of the Company on 6 October 2014.

Only transactions and balances with current related parties are disclosed in this note.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 5756 QUANTUM FOODS

33. FINANCIAL RISK MANAGEMENT
33.1 Financial risk factors

The Group’s activities expose it to a variety of financial risks: market risk (including cash flow interest
rate risk, foreign exchange risk and price risk), credit risk and liquidity risk. The Group’s overall risk
management program focuses on the unpredictability of financial markets and seeks to minimise
potential adverse effects on the Group’s financial performance. The Group uses derivative financial
instruments to hedge certain risk exposures.

The Board approved a broad decision making framework in terms of which financial risks are
evaluated, managed and hedged by executive management.

(a) Market risk
(i) Cash flow interest rate risk
The Group’s interest rate risk arises from both financial assets and financial liabilities.

Financial liabilities exposed to interest rate risk include interest-bearing short- and long-term
borrowings. The Group only borrows at variable interest rates. Borrowings issued at variable rates
expose the Group to cash flow interest rate risk. The interest rate characteristics of new borrowings
and the refinancing of existing borrowings are positioned according to expected movements in
interest rates. At year-end the Group had no borrowings.

Financial assets exposed to cash flow interest rate risk include cash and short-term bank deposits.
The Group’s cash and cash equivalents are placed with creditable financial institutions. At year-end
the Group only had cash at bank and on hand.

(ii) Foreign exchange risk
The Group operates internationally and is exposed to foreign exchange risk arising from various
currency exposures, primarily with respect to the euro, British pound, US dollar, Zambia kwacha and
Uganda shilling. Foreign exchange risk arises from future commercial transactions denominated in
foreign currencies, recognised assets and liabilities denominated in foreign currencies and derivative
financial instruments. Apart from the Group’s exposure to trade receivables and payables and
cash denominated in foreign currencies, no other financial assets or liabilities expose the Group to
significant foreign exchange risk.

The Group manages short-term foreign exchange exposure relating to trade imports, in terms of
formal foreign exchange policies with prescribed limits. Foreign exchange risk arising from capital
imports is hedged in total by means of forward exchange contracts or other appropriate hedging
instruments.

Refer to note 10 for material forward foreign exchange contracts.

Loans and
receivables

 R’000

Assets at fair
value through
profit and loss

 R’000
Total

 R’000

32. FINANCIAL INSTRUMENTS BY CATEGORY
30 September 2015
Assets as per statement of financial
position

Derivative financial instruments – 7 424 7 424
Trade and other receivables* 318 827 – 318 827
Cash and cash equivalents 187 503 – 187 503

Total 506 330 7 424 513 754

Liabilities at fair
value through
profit and loss

 R’000

Other financial
liabilities

 R’000
Total

 R’000

30 September 2015
Liabilities as per statement of financial
position

Trade and other payables^ – 307 193 307 193
Total – 307 193 307 193

Loans and
receivables

 R’000

Assets at fair
value through
profit and loss

 R’000
Total

 R’000

30 September 2014
Assets as per statement of financial
position

Derivative financial instruments – 991 991
Trade and other receivables* 333 337 – 333 337
Cash and cash equivalents 105 521 – 105 521

Total 438 858 991 439 849

Liabilities at fair
value through
profit and loss

 R’000

Other financial
liabilities

 R’000
Total

 R’000

30 September 2014
Liabilities as per statement of financial
position

Trade and other payables^ – 363 159 363 159
Total – 363 159 363 159

*	 Financial assets do not include prepaid expenses and VAT amounts receivable.
^	 Financial liabilities do not include provisions for 13th cheque, leave and VAT amounts payable.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 5958 QUANTUM FOODS

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.1 Financial risk factors (continued)

(a) Market risk (continued)
Interest rates decrease
If the prime interest rate decreases, the impact will be an increase in the profit after tax of the same
amount on financial instruments.

Change in commodity prices
Derivative financial instruments affected by changes in the commodity prices relate to futures. The
summary below reflects the results of an expected change in the maize price of 2%, with all other
variables held constant.

2015
 R’000

2014
 R’000

Commodity price increase
– Increase in equity after income tax
Derivative financial instruments earmarked for hedging (398) 541

 (398) 541

If these prices would decrease it will result in a decrease in reserves of the same amount.

(b) Credit risk
Financial assets that potentially subject the Group to a concentration of credit risk consist principally
of cash and cash equivalents and derivative financial instruments, as well as credit exposure to trade
receivables, including outstanding receivables and committed transactions.

The Group’s credit risk exposure relating to cash and cash equivalents and derivative financial
instruments is managed on a group level and are placed with a limited group of creditable financial
institutions, all of which have a Moody’s P-2 short-term credit ratings. A short-term rating of P-2
indicates that the issuer has a strong ability to re-pay short-term debt obligations.

The Group’s credit risk exposure relating to trade receivables is managed on a centralised basis.
Trade receivables are subject to credit limits, credit control and credit approval procedures. The
credit quality of customers is assessed, taking into account its financial position, past experience
with the customer and other factors when approving new customers and determining or revising
individual credit limits. The utilisation of credit limits is regularly monitored.

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.1 Financial risk factors (continued)

(a) Market risk (continued)
(iii) Price risk
The Group is exposed to commodity price risk. The risk arises from the Group’s need to buy specific
quantities and qualities of raw materials to meet its feed requirements. These raw materials include
maize and soya meal.

The Group uses exchange-for-physical contracts to hedge itself against the price risk of the maize
commodity. These contracts hedge the future purchase price of raw materials. Settlement of the
physical contracts and local futures are effected by physical delivery.

(iv) Sensitivity analysis
The table below summarises the impact on post-tax profit and equity of changes in market risks
relating to the Group’s financial instruments exposed to foreign exchange risk.

Change in foreign currency
Derivative financial instruments affected by changes in exchange rates include foreign exchange
contracts. The summary below reflects the results of an expected change in US dollar of 3% (2014:
2%), British pound of 3% (2014: 1%), Euro of 3% (2014: 5%), Zambian kwacha of 3% (2014: 1%) and
Uganda shilling of 3% (2014: 1%), with all other variables held constant.

2015
 R’000

2014
 R’000

Rand depreciates against foreign currencies
– Increase/(decrease) in profit after income tax
Trade receivables 149 51
Cash and cash equivalents 970 46
Trade payables (450) (265)
Derivative financial instruments 22 315

 691 147

Change in interest rate
The summary below reflects the results of an expected change
in the prime interest rate of 0.5% (2014: 0.5%), with all other
variables held constant.

Interest rate increases
– Increase/(decrease) in profit after income tax
Call accounts and other 511 97

 511 97

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 6160 QUANTUM FOODS

2015
 R’000

2014
 R’000

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.1 Financial risk factors (continued)

(c) Liquidity risk (continued)
Surplus cash held by Group treasury over and above the balance
required for working capital management is invested in interest-
bearing money market deposits with sufficient liquidity to provide
sufficient head-room as determined by the above-mentioned
forecasts. At the reporting date, the Group held no short-term
bank deposits.

At year-end, the Group has a borrowing facility in the form of a
debtors finance facility at one of the major South African banks.
Sufficient collateral in the form of trade receivables are provided
as security for the debt.

The Group’s unutilised borrowing facilities are as follows:
Total borrowing facilities 146 329 –
Net interest-bearing liabilities – –

 146 329 –

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.1 Financial risk factors (continued)

(b) Credit risk (continued)
Credit risk with respect to trade receivables is limited due to the large number of customers comprising
the Group’s customer base and their dispersion across different industries and geographical areas.
The customer base of the Group includes large national customers in the formal retail sector. These
customers amounted to approximately 44% of Trade receivables – net in the previous reporting
period. This has however decreased in the current reporting period, and as such the following
additional credit risk evaluation is disclosed.

2015
 R’000

The credit quality of trade receivables with an external rating is as follows:
Low risk 70 816
Below average risk 133 112
Above average risk 17 247
High risk –

 221 175

The ratings are based on the risk of default on payments from the individual debtor, which takes into
account the results of a full background and credit assessment of the debtor, payment profile and an
analysis of the financial statements of the debtor, where available. The balance of trade receivables
consist of smaller customers for which credit evaluations was done but no external rating received
in the last 12 months.

Other receivables consist mainly of prepayments, Value-added tax receivable and other debtors. The
risk of default is assessed as low.

The maximum exposure to credit risk is represented by the carrying amount of each financial asset.

(c) Liquidity risk
Prudent liquidity risk management implies maintaining sufficient cash, the availability of funding
through an adequate amount of committed credit facilities and the ability to close out market
positions.

The Group manages its liquidity risk by using reasonable and restrospectively assessed assumptions
to forecast the future cash-generating capabilities and working capital requirements of the businesses
it operates and by maintaining sufficient reserves, committed borrowing facilities and other credit
lines as appropriate. The Group’s policy has been to maintain substantial unutilised banking facilities
and reserve borrowing capacity.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 6362 QUANTUM FOODS

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.2 Capital risk management

For capital management purposes the current level of capital in the Group is defined as the difference
between the total assets and total liabilities of the Group. The capital employed is managed on a basis
that enables the Group to continue as a going concern in order to provide returns for shareholders
and benefits for other stakeholders and to maintain an optimal capital structure to reduce the cost
of capital.

The Group monitors capital on the basis of the debt to equity ratio. This ratio is calculated as net debt
divided by total capital. Net debt is calculated as total borrowings (including current and non-current
borrowings and bank overdrafts as shown in the statement of financial position) less cash and cash
equivalents. Total capital is calculated as capital and reserves attributable to owners of the parent as
shown in the statement of financial position.

The main focus of the Group’s capital management is to ensure liquidity, in the form of short-term
borrowing facilities, in order to have sufficient available funding for the group’s working capital
requirements.

33.3 Fair value measurement
All financial instruments measured at fair value are classified using a three-tiered fair value hierarchy
that reflects the significance of the inputs used in determining the measurement. The hierarchy is
as follows:

Level 1:
Fair value measurements derived from quoted prices (unadjusted) in active markets for identical
assets or liabilities at the end of the reporting period. No financial assets have been classified as
level 1.

Level 2:
Fair value measurements derived from inputs other than quoted prices included within level 1 that
are observable for the asset or liability, either directly (i.e. as prices) or indirectly (i.e. derived from
prices).

Level 3:
Fair value measurements derived from valuation techniques that include inputs for the asset or
liability that are not based on observable market data (unobservable inputs).

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.1 Financial risk factors (continued)

(c) Liquidity risk (continued)
The table below analyses the Group’s non-derivative financial liabilities into relevant maturity
groupings based on the remaining period at the reporting date to the contractual maturity date.
Derivative financial liabilities are included in the analysis if their contractual maturities are essential
for an understanding of the timing of the cash flows. The amounts disclosed are the contractual
undiscounted cash flows.

Capital
 R’000

Interest
 R’000

Total
 R’000

Maturity analysis of financial liabilities
30 September 2015
Not later than 1 year
Trade and other payables (304 002) – (304 002)

 (304 002) – (304 002)

Total
Trade and other payables (304 002) – (304 002)

 (304 002) – (304 002)

30 September 2014
Not later than 1 year
Trade and other payables (359 127) – (359 127)

 (359 127) – (359 127)

Total
Trade and other payables (359 127) – (359 127)

 (359 127) – (359 127)

Note:
Financial liabilities do not include provisions, accrual for 13th cheque, deferred revenue, accrual for leave and VAT
amounts payable.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 6564 QUANTUM FOODS

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.3 Fair value measurement (continued)

Financial instruments in level 2:
The fair value of financial instruments that are not traded in an active market (for example, over-
the-counter securities) is determined by using valuation techniques. These valuation techniques
maximise the use of observable market data where it is available and rely as little as possible on
entity specific estimates. If all significant inputs required to fair value an instrument are observable,
the instrument is included in level 2.

The Group uses a variety of methods that makes assumptions that are based on market conditions
existing at the reporting date. Quoted market prices or dealer quotes for similar instruments are
used for derivative financial instruments. The fair value of foreign exchange contracts is determined
using quoted forward exchange rates at the reporting date.

Financial instruments in level 3: Biological assets
The layer and broiler livestock and agricultural produce are measured at fair value which is determined
by using unobservable inputs and is categorised as level 3. Fair values of livestock held for breeding,
lay-hens, broilers and hatching eggs are determined with reference to market prices of livestock of
similar age, breed and genetic material.

The fair value of the layer birds, which include rearing and layer livestock, are determined by the
market prices of day-old chicks, point of lay hens and culls. The fair value of the layer birds at the
different stages in the lifecycle are based on their age and by using a standard production profile.

The fair value of broiler livestock is determined by the market prices of day-old chicks and live birds
at slaughter age. The fair value of the broiler livestock at the different stages in the lifecycle are
determined by using a standard production profile.

Changes in the fair value are included in profit or loss, with a loss of R4 489 312 (2014: profit of
R9 766 851) being recognised as the unrealised fair value adjustment in profit or loss in the current
period to adjust the biological asset livestock to fair value.

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.3 Fair value measurement (continued)

The following table presents the Group’s financial assets and liabilities that are measured at fair value at:

 Level 1

 R’000
 Level 2

 R’000
 Level 3

 R’000

 30 September 2015
Assets measured at fair value
Derivative financial instruments
– Foreign exchange contracts – 4 –
– Fair value hedges – 7 420 –
Biological assets
– Livestock – – 288 775

– 7 424 288 775
 Total assets measured at fair value 296 199

Level 1
 R’000

 Level 2
 R’000

 Level 3
 R’000

30 September 2014
Assets measured at fair value
 Derivative financial instruments
 – Foreign exchange contracts – 991 –
 Biological assets
 – Livestock – – 292 372

– 991 292 372
Total assets measured at fair value 293 363

There were no transfers between any levels during the year, nor were there any significant changes
to the valuation techniques and inputs used to determine fair values.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 6766 QUANTUM FOODS

34. SEGMENT INFORMATION
Management has determined the operating segments based on the reports reviewed on a regular
basis by the CODM in order to make strategic decisions.

Operating segments are divided into the following:

•	 Eggs and layer livestock
•	 Broilers
•	 Animal feeds
•	 Other African countries
•	 Unallocated

Quantum Foods comprises eggs and layer livestock, broilers and animal feeds in South Africa and the
businesses of Quantum Foods Zambia Ltd and Quantum Foods Uganda Ltd.

The nature of the Quantum Foods Zambia and Quantum Foods Uganda businesses operations are
predominantly the production of animal feeds and the production and sale of commercial eggs and
day-old chicks. These two entities are aggregated for segmental reporting as these entities are similar
in nature.

The segment results disclosed per segment below is the CODM’s measure of each segment’s
operational performance. The measure represents operating profit as per the statement of
comprehensive income.

External revenue and all other items of income, expenses, profits and losses reported in the segment
report is measured in a manner consistent with that in the statement of comprehensive income.

Segment assets consist of property, plant and equipment, intangible assets, inventories, biological
assets, trade and other receivables and derivative financial instrument assets and exclude cash and
cash equivalents, investment in associates and deferred and current income tax assets.

Segment liabilities consist of trade and other payables, provisions for other liabilities and charges
and derivative financial instrument liabilities, and exclude current and deferred income tax liabilities.

Segment capital expenditure consists of additions and replacements of property, plant, equipment
and intangible assets.

33. FINANCIAL RISK MANAGEMENT (CONTINUED)
33.3 Fair value measurement (continued)

Financial instruments in level 3: Biological assets (continued)
In measuring the fair value of biological assets, the following significant unobservable inputs were used:

Unobservable input
Range of unobservable inputs

2015 2014

Layer livestock
Market price of day-old chicks R7.55 to R7.79 R7.35 to R7.42
Market price of point-of-lay hens R49.93 to R52.36 R50.69 to R53.01
Market price of culls R19.56 to R32.41 R21.78 to R23.92

Broiler livestock
Market price of day-old chicks R3.90 to R4.15 R3.90 to R4.20
Market price of live birds R19.49 to R21.94 R19.70 to R20.31

Sensitivity analysis
A sensitivity analysis of a 2% change in the market price, is shown for the significant unobservable
inputs below:

Input Sensitivity
Day-old chick market prices A change in market price would result in a R0.7 million (2014: R0.7 million)

change in the fair value of poultry livestock.
Point-of-lay hens market
prices

A change in the market prices would result in a R2.3 million
(2014: R2.9 million) change in the fair value of laying hens.

Cull market prices A change in the market prices would result in a R0.8 million
(2014: R0.5 million) change in the fair value of laying hens.

Live-bird market prices A change in the market prices would result in a R0.8 million
(2014: R0.7 million) change in the fair value of broiler livestock.

The effect of an increase in market prices will result in an increase in the fair value of the livestock.

The carrying amounts of cash and cash equivalents, trade and other receivables less provision for
impairment, trade and other payables and short-term borrowings are assumed to approximate their
fair values due to the short term until maturity of these assets and liabilities.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 6968 QUANTUM FOODS

2015
 R’000

2014
 R’000

34. SEGMENT INFORMATION (CONTINUED)
Total segment liabilities 350 379 394 382

Eggs and layer livestock 84 456 62 202
Broilers 53 258 71 217
Animal feeds 150 890 200 448
Other African countries 18 686 13 123
Other 43 089 47 392

A reconciliation of the segments’ liabilities to the Group’s
liabilities is provided below:
Segment liabilities per segment report 350 379 394 382
Adjusted for:

Current and deferred income tax liabilities 217 140 191 042
Total liabilities per statement of financial position 567 519 585 424

Total segment capital expenditure (excluding business
combinations) 63 712 44 552

Eggs and layer livestock 15 575 6 388
Broilers 2 335 18 450
Animal feeds 6 617 4 001
Other African countries 33 811 8 670
Other 5 374 7 043

Total segment capital expenditure (business
combinations) 17 500 –

Eggs and layer livestock 17 500 –

Total assets held for sale 83 399 –
Broilers 83 399 –

Total segment depreciation and amortisation 56 272 55 344
Eggs and layer livestock 24 676 21 936
Broilers 16 512 17 165
Animal feeds 7 682 8 736
Other African countries 7 402 7 507

2015
 R’000

2014
 R’000

34. SEGMENT INFORMATION (CONTINUED)
Segment revenue 3 468 312 3 560 943

Eggs and layer livestock 1 154 315 1 086 619
Broilers 1 034 834 1 241 320
Animal feeds 1 099 905 1 080 880
Other African countries 179 258 152 124

Segment results 164 062 (20 859)
Eggs and layer livestock 40 571 (16 435)
Broilers 39 706 (101 267)
Animal feeds 65 493 60 889
Other African countries 25 286 35 114
Unallocated (6 994) 840

A reconciliation of the segment results to operating
profit/(loss) before income tax is provided below:
Segment results 164 062 (20 859)
Adjusted for:

Investment income 9 886 5 899
Finance costs (1 887) (4 974)
Share of profit of associate company 619 595

Profit/(loss) before income tax per statement of comprehensive
income 172 680 (19 339)

Segment assets 1 885 064 1 931 964
Eggs and layer livestock 736 872 753 485
Broilers 568 344 596 920
Animal feeds 390 376 358 054
Other African countries 168 645 199 445
Other 20 827 24 060

A reconciliation of the segments’ assets to the Group’s
assets is provided below:
Segment assets per segment report 1 885 064 1 931 964
Adjusted for:

Investment in associate 6 731 6 112
Deferred income tax assets 2 788 3 051
Cash and cash equivalents 187 503 105 521

Total assets per statement of financial position 2 082 086 2 046 648

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 7170 QUANTUM FOODS

2015
 R’000

2014
 R’000

34. SEGMENT INFORMATION (CONTINUED)
Information regarding major customers
During the period under review, revenue from certain customers
exceeded 10% of Group revenue:
Customer A 406 666 656 905
Customer B 622 899 –

Revenue from these customers is reported within all operating
segments except “Other”.

35. RETIREMENT BENEFITS
The Group contributes to retirement and provident funds for all its
employees which are administered by several service providers.
These retirement and provident funds are defined contribution
plans which are arranged and governed by the Pension Fund Act
of 1956, and no actuarial valuation is required.

36. BUSINESS COMBINATION
36.1 Safe Eggs – Pasteurised eggs

The assets of this business were acquired on 20 April 2015 and
can be summarised as follows:

Fair value
Plant and equipment 15 500
Trademarks 1 544
Inventory 510
Trade and other payables (54)
Purchase consideration – settled in cash 17 500

Reason for business combination:
To enter into a new market segment in the egg industry.
Pasteurised eggs are a value-added product.

Contribution since acquisition:
Revenue 12 602
Operating profit before finance cost and income tax 837

Pro forma contribution assuming the acquisition was at the
beginning of the year:
Revenue 30 245
Operating profit before finance cost and income tax 2 009

2015
 R’000

2014
 R’000

34. SEGMENT INFORMATION (CONTINUED)
Items of a capital nature per segment included in other
gains/(losses) – net
Profit on disposal of property, plant and equipment before
income tax 1 580 1 615

Eggs and layer livestock 718 584
Broilers 894 72
Animal feeds (35) 935
Other African countries 3 24

Impairment of property, plant and equipment before
income tax – 49 478

Broilers – 49 478

Geographical information
The Group mainly operates in South Africa. Other operations are located in Africa. Due to the
immaterial extent of operations in individual foreign countries in relation to South Africa, these foreign
countries were grouped together as a single geographical segment.

Revenue derived by Group companies domiciled in the Republic of South Africa is classified as revenue
from South Africa. Revenue derived by Group companies domiciled in other countries is disclosed as
foreign revenue. The same principles apply to segment assets and capital expenditure.

2015
 R’000

2014
 R’000

Segment revenue (3 468 312) (3 560 943)
South Africa (3 289 054) (3 408 819)
Other African countries (179 258) (152 124)

Total segment non-current assets 945 625 1 061 357
South Africa 816 130 908 870
Other African countries 129 495 152 487

Total segment capital expenditure (excluding business
combinations) 63 712 44 552

South Africa 29 901 35 882
Other African countries 33 811 8 670

Total segment capital expenditure (business combinations) 17 500 –
South Africa 17 500 –
Other African countries – –

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 7372 QUANTUM FOODS

38. EVENTS AFTER THE REPORTING PERIOD
Dividend
A final dividend of 10 cents per ordinary share has been declared for the year, on 23 November 2015.
This will only be reflected in the statement of changes in equity in the next reporting period.

Additional information disclosed:
These dividends are declared from income reserves and qualify as a dividend as defined in the Income
Tax Act, Act 58 of 1962.

Dividends will be paid net of dividends tax of 15%, to be withheld and paid to the South African
Revenue Service by the Company. Such tax must be withheld unless beneficial owners of the dividend
have provided the necessary documentary proof to the relevant regulated intermediary that they are
exempt therefrom, or entitled to a reduced rate as result of the double taxation agreement between
South Africa and the country of domicile of such owner.

The net dividend amounts to 8.5 cents per ordinary share for shareholders liable to pay dividends
tax. The dividend amounts to 10.0 cents per ordinary share for shareholders exempt from paying
dividends tax.

The number of issued ordinary shares is 233 248 590 as at the date of this declaration.

There have been no other events that may have a material effect on the Group that occurred after
the end of the reporting period and up to the date of approval of the consolidated annual financial
statements by the Board.

39. GOING CONCERN STATEMENT
The Board has a reasonable expectation that the Group and its subsidiaries have adequate resources
to continue in operational existence for the foreseeable future and continue adopting the going
concern basis in preparing the financial statements.

37. ASSETS HELD FOR SALE
The Group’s shareholders were advised on SENS, on 11 May 2015, of an agreement entered into with
Sovereign Food Investments Ltd, in terms of which the Group will dispose of the Tydstroom Abattoir
business in Hartbeespoort, as a going concern. The Tydstroom Abattoir business in Hartbeespoort,
relates to the slaughtering and processing of broilers for human consumption.

Accordingly, the Tydstroom Abattoir business in Hartbeespoort has been treated as an “asset held for
sale” in terms of IFRS 5 – Non-current Assets Held for Sale and Discontinued Operations for the year
ended 30 September 2015.

The disposal will result in the Group exiting the broiler meat market served from the Hartbeespoort
abattoir in Gauteng. It will furthermore result in an aligned broiler business model for the Group in
both the Western Cape and Gauteng, with the Group being a contract producer of live broilers and
not participating directly in the broiler meat market.

The Group’s shareholders were advised on SENS, on 7 October 2015, that all of the conditions
precedent to the sale have been fulfilled and accordingly the sale is unconditional, with an effective
date of 19 October 2015.

2015
 R’000

Assets of the disposal group classified as held for sale:
Property, plant and equipment 83 399

 83 399

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 7574 QUANTUM FOODS

Basic
salary
R’000

Travel
allowances

R’000

Bonuses and
incentives

R’000

Retirement
fund

contributions
R’000

Directors’
fees

R’000
 Total
R’000

40. REMUNERATION OF DIRECTORS AND PRESCRIBED OFFICERS
30 September 2015
Executive directors
HA Lourens 2 358 62 2 195 257 – 4 872
AH Muller 1 409 88 1 337 154 – 2 988
Total executive directors 3 767 150 3 532 411 – 7 860

Non-executive directors
WA Hanekom (1 October 2014)* – – – – 275 275
N Celliers – – – – 255 255
Prof. ASM Karaan – – – – 240 240
PE Burton – – – – 260 260
GG Fortuin (28 April 2015)* – – – – 110 110
LP Retief (19 February 2015)** – – – – 120 120
Total non-executive directors – – – – 1 260 1 260

Total directors 3 767 150 3 532 411 1 260 9 120

Prescribed officers
HE Pether 880 78 965 143 – 2 066
 JJ Murray 1 395 250 1 471 112 – 3 228

 2 275 328 2 436 255 – 5 294

Notes:
*	 Appointed during the year.
**	 Resigned as director during the year.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 7776 QUANTUM FOODS

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Number of
SARs initially

allocated
Date

awarded
Exercisable
up to date

Strike
price

Cents

Fair value
per SAR at
grant date

Cents

Fair value of
total SARs

 granted
during

 the year
R’000

Number of
SARs not

redeemed

40. REMUNERATION OF DIRECTORS AND PRESCRIBED
OFFICERS (CONTINUED)
Directors’ share appreciation rights (“SARs”)
30 September 2015
Executive directors
HA Lourens 774 376 2015/02/27 2020/08/27 315 93 720 774 376
AH Muller 477 854 2015/02/27 2020/08/27 315 93 444 477 854

Prescribed officers
HE Pether 224 410 2015/02/27 2020/08/27 315 93 209 224 410
 JJ Murray 246 652 2015/02/27 2020/08/27 315 93 229 246 652

Annual financial statements 2015 7978 QUANTUM FOODS

Basic
salary
R’000

Travel
allowances

R’000

Bonuses and
incentives

R’000

Retirement
fund

contributions
R’000

Directors’
fees

R’000
 Total
R’000

40. REMUNERATION OF DIRECTORS AND PRESCRIBED
OFFICERS (CONTINUED)
30 September 2014
Executive directors
HA Lourens1 2 197 62 3 051 241 – 5 551
AH Muller2 1 191 88 750 125 – 2 154
Total executive directors 3 388 150 3 801 366 – 7 705

Non-executive directors
N Celliers3 – – – – 248 248
LP Retief4 – – – – 248 248
Prof. ASM Karaan5 – – – – 344 344
PE Burton6 – – – – 72 72
PM Roux7 4 446 370 8 745 920 – 14 481
Total non-executive directors 4 446 370 8 745 920 912 15 393

Total directors 7 834 520 12 546 1 286 912 23 098

Notes:
1	 �HA Lourens remained an employee of Pioneer Foods until 30 September 2014. His remuneration was paid by Pioneer

Foods. He was employed by Quantum Foods from 1 October 2014.
2	 �AH Muller was appointed by Quantum Foods from 1 October 2013.
3	 �N Celliers was appointed as non-executive director of Quantum Foods on 10 June 2014. N Celliers also serves on the board

of directors of Pioneer Foods and received director’s fees in the amount of R247 992 from Pioneer Foods.
4	 �LP Retief was appointed as an independent non-executive director of Quantum Foods on 10 June 2014. LP Retief

also serves on the board of directors of Pioneer Foods and received director’s fees in the amount of R247 992 from Pioneer
Foods.

5	 �Prof. ASM Karaan was appointed as an independent non-executive director of Quantum Foods on 10 June 2014.
Prof. ASM Karaan also serves on the board of directors of Pioneer Foods and received director’s fees in the amount of
R344 434 from Pioneer Foods.

6	 �PE Burton was appointed as an independent non-executive director of Quantum Foods on 29 July 2014. PE Burton
received director’s fees in his capacity as a director of Quantum Foods in the amount of R72 000, which was paid by
Pioneer Foods.

7	 �PM Roux was appointed as a non-executive director of Quantum Foods on 1 August 2014. PM Roux also serves on
the board of directors of Pioneer Foods Group as an executive director and received his total remuneration from
Pioneer Foods.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 8180 QUANTUM FOODS

Category

Number
of ordinary

shareholders
% of

shareholders

Number
of ordinary

shares

% of total
ordinary

shares

42. SHAREHOLDER INFORMATION
Shareholder spread
Ordinary shares
Individuals 4 173 80 32 766 871 14
Nominees and trusts 543 10 15 071 173 6
Investment companies and
corporate bodies 547 10 185 410 546 80

 5 263 100 233 248 590 100

Non-public/public shareholders
Pursuant to the JSE Listings
Requirements and to the best
knowledge of the directors, after
reasonable enquiry, the spread of
shareholders at 30 September 2015,
is as follows:

Analysis of shareholding – ordinary
shares

Public shareholding
Major shareholding
Allan Gray (on behalf of clients) 1 – 34 653 506 14.9
Coronation (on behalf of clients) 1 – 29 015 921 12.4
Other shareholders 5 255 100 101 526 228 43.5

Non-public shareholding
Major shareholding
Zeder Investments Ltd 1 – 61 620 084 26.4
Other shareholders
Directors 5 – 6 432 851 2.8

 5 263 100 233 248 590 100

41. DIRECTORS’ INTEREST IN SHARES
The direct and indirect interest of the directors in the issued share capital of the Company are
reflected in the table below:

Number of shares#

Direct Indirect Total

% of issued
ordinary share

capital

30 September 2015
HA Lourens 402 005 – 402 005 0.172
AH Muller 131 079 – 131 079 0.056
WA Hanekom
(1 October 2014)* – 5 810 620 5 810 620 2.491
N Celliers – – – –
Prof. ASM Karaan – 86 147 86 147 0.037
PE Burton – 3 000 3 000 0.001
GG Fortuin (28 April 2015)* – – – –
LP Retief (19 February 2015)** – – – –

 533 084 5 899 767 6 432 851 2.758

As at 30 September 2014, no director had any beneficial interest, either directly or indirectly, in the
issued share capital of the Company. At the date of the unbundling of the Group, and the separately
listing of the Company on the JSE, the direct and indirect interest of the directors in the issued share
capital of the Company are reflected in the table below:

10 October 2014
HA Lourens 142 005 – 142 005 0.061
AH Muller 11 079 – 11 079 0.005
N Celliers – – – –
LP Retief – – – –
Prof. ASM Karaan – 86 147 86 147 0.037
PE Burton – 3 000 3 000 0.001
PM Roux (7 October 2014)** 9 631 – 9 631 0.004
WA Hanekom
(1 October 2014)* 324 426 441 890 766 316 0.328

 487 141 531 037 1 018 178 0.436

Notes:
#	 �There has been no change in the directors’ interest in shares from the end of the financial year to the date of the

approval of the annual financial statements.
*	 Appointed during the year.
**	 Resigned as director during the year.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Annual financial statements 2015 8382 QUANTUM FOODS

Category

Number
of ordinary

shareholders
% of

shareholders

Number
of ordinary

shares

% of total
ordinary

shares

42. SHAREHOLDER INFORMATION
(CONTINUED)
Distribution of ordinary
shareholders
Number of shares
1 – 1 000 shares 2 388 45 751 521 –
1 001 – 10 000 shares 1 786 34 7 067 970 3
10 001 – 100 000 shares 871 17 28 349 986 12
100 001 – 1 000 000 shares 181 3 48 263 956 21
1 000 001 shares and over 37 1 148 815 157 64

 5 263 100 233 248 590 100

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015 (CONTINUED)

Notes
2015

 R’000
2014

 R’000

ASSETS
Non-current assets 1 585 386 1 585 386
Investment in subsidiary 3 1 585 386 1 585 386

Total assets 1 585 386 1 585 386

EQUITY AND LIABILITIES
Capital and reserves attributable to owners of the parent 1 584 280 1 585 386
Share capital 4 1 585 386 1 585 386
Retained earnings (1 106) –

Total equity 1 584 280 1 585 386

Current liabilities 1 106 –
Borrowings 5 1 106 –

Total liabilities 1 106 –

Total equity and liabilities 1 585 386 1 585 386

COMPANY STATEMENT OF FINANCIAL POSITION
AS AT 30 SEPTEMBER 2015

Annual financial statements 2015 8584 QUANTUM FOODS

Notes
2015

 R’000
2014

 R’000

Other income 6 1 008 –
Administrative expenses (848) –
Other operating expenses (1 266) –
Operating loss 7 (1 106) –

Loss before income tax (1 106) –
Income tax expense – –
Loss for the year (1 106) –
Other comprehensive income for the year – –
Total comprehensive loss for the year (1 106) –

Loss for the year attributable to owners of the parent (1 106) –

Total comprehensive loss for the year attributable to owners
of the parent (1 106) –

COMPANY STATEMENT OF CHANGES IN EQUITY
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Share capital
R’000

Retained
earnings

R’000
Total
R’000

Balance as at 1 October 2014 – – –
Shares issued in acquisition of entities under common
control 1 504 354 – 1 504 354
Shares issued during the reporting period 81 032 – 81 032
Balance as at 30 September 2014 1 585 386 – 1 585 386

Balance as at 1 October 2014 1 585 386 – 1 585 386
Comprehensive income:
 Loss for the year – (1 106) (1 106)
Balance as at 30 September 2015 1 585 386 (1 106) 1 584 280

Note 4

COMPANY STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Notes
2015

 R’000
2014

 R’000

NET CASH FLOW FROM OPERATING ACTIVITIES (1 106) –
Net cash loss from operating activities 9 (1 106) –

NET CASH FLOW FROM INVESTING ACTIVITIES – (1 585 386)
Net acquisition of subsidiaries 3 – (1 585 386)

Net cash deficit (1 106) (1 585 386)

NET CASH FLOW FROM FINANCING ACTIVITIES 1 106 1 585 386
Loan received from related party 5 1 106 –
Proceeds from issue of ordinary shares – 1 585 386

Net increase in cash and cash equivalents – –
Net cash and cash equivalents at beginning of year – –

Net cash and cash equivalents at end of year – –

COMPANY STATEMENT OF CASH FLOWS
FOR THE YEAR ENDED 30 SEPTEMBER 2015

Annual financial statements 2015 8786 QUANTUM FOODS

2015
 R’000

2014
 R’000

1. ACCOUNTING POLICIES
The Company applies the same principal accounting policies as
the Group in the preparation of these financial statements. Refer
to note 1 of the Group financial statements.

2. CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS
The Company applies the same accounting estimates and
judgements as the Group. Refer to note 2 of the Group financial
statements.

3. INVESTMENT IN SUBSIDIARIES
Cost of shares
Quantum Foods (Pty) Ltd 1 585 386 1 585 386

 1 585 386 1 585 386

The Company holds a 100% interest in the subsidiary listed
above.

The subsidiary is incorporated in South Africa.

4. SHARE CAPITAL
Authorised – ordinary shares
400 000 000 (2014: 400 000 000) ordinary no par vale shares 400 000 000 400 000 000

Issued and fully paid – ordinary shares
233 248 590 (2014: 233 284 332) ordinary no par value shares 1 585 386 1 585 386

During the reporting period, 35 742 shares held by Pioneer
Foods were cancelled before the listing of the Company on
6 October 2014. These shares were cancelled to ensure a equal
1:1 unbundling of shares at the listing.

5. BORROWINGS
Loan from Quantum Foods (Pty) Ltd
Beginning of year – –
Loans advanced during the year 2 114 –
Loans repaid during the year (1 008) –
End of year 1 106 –

Unsecured interest-free loan with no fixed terms of repayment.

NOTES TO THE COMPANY FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 SEPTEMBER 2015

2015
 R’000

2014
 R’000

6. OTHER INCOME
Administration fees received 1 008 –

7. OPERATING LOSS
The operating loss is calculated after taking into account other
income (refer to note 6), as well as the following:
Auditors’ remuneration 10 –
Listing fees and shareholder communication 838 –
Directors’ remuneration 1 266 –

8. INCOME TAX EXPENSE
Current income tax

Current year – –

% %

Standard rate for companies 28.0

Non-deductible expenditure (28.0)
–

 R’000 R’000

9. CASH PROFIT FROM OPERATING ACTIVITIES
Reconciliation of loss before tax and cash loss from operating
activities:
Loss before income tax (1 106)

