

HOLISTA COLLTECH

ANNUAL REPORT
FOR THE YEAR ENDED 30 JUNE 2016

CONTENTS

Contents	Page
About Us	2
Corporate Information	3
Chairman's Report	4
Business Segment	6
Directors' Reports	10
Corporate Governance Statement	21
Auditor's Independence Declaration	31
Consolidated Statement of Profit or Loss and Other Comprehensive Income	32
Consolidated Statement of Financial Position	33
Consolidated Statement of Changes in Equity	34
Consolidated Statement of Cash Flows	35
Notes to the Consolidated Financial Statements	36
Directors' Declaration	75
Independent Auditor's Report	76
ASX Additional Information	78

ABOUT US

“We all strive to be healthy. Yet sometimes, making the right choice is beyond our control. That’s where Holista CollTech comes in. We have devoted our time into researching and finding natural solutions that help people improve their health. After all, being healthy is the best gift you can give your body.”

CORPORATE PROFILE

Holista CollTech Ltd (“Holista”) is research-driven biotech company and is the result of the merger of Holista Biotech Sdn Bhd and CollTech Australia Ltd.

Headquartered in Perth with extensive operations in Malaysia, Holista is dedicated to delivering first-class natural ingredients and wellness products, and leads in research on herbs and food ingredients. Holista, listed on the Australian Stock Exchange (ASX:HCT), researches, develops, manufactures and markets “health-style” products to address the unmet and growing needs of natural medicine.

Holista has a suite of food ingredients which does not compromise on taste, odor and mouth-feel. This includes low-Glycemic Index (“GI”) baked products, low sodium salt, low fat fried foods and low calories sugar.

On 12 January 2016 Holista announced that its GI-reducer PANATURA®GI achieved a scientific breakthrough by receiving the world’s lowest GI for “clean-label” white bread. Holista subsequently announced that it also achieved the lowest clean-label reading for the muffins category at GI Labs, a nutrition research organization in Toronto, Canada.

On 12 July 2016, Holista announced that it had entered into a joint-venture partnership with Nadja Foods LLC – headed by celebrity food expert, Nadja Piatka – to promote low-GI ingredient for white bread and baked products for North America.

It is the only company to produce sheep (ovine) collagen using patented extraction methods from Australia, and is on track to create a version of ovine collagen with a high absorption rate.

Holista aims to build a world class company focused on providing consumers with scientifically enhanced, engineered and tested natural health supplements and consumer products.

CORPORATE INFORMATION

ABN 24 094 515 992

Directors

Dr Rajen Manicka, Managing Director and Chief Executive Officer

Mr Daniel Joseph O'Connor, Non Executive Director

Mr Chan Heng Fai, Non Executive Director

Company secretary

Mr Jay Stephenson

Registered office

Holista CollTech Limited

ABN 24 094 515 992

Suite 12, Level 1, 11 Ventnor Avenue, West Perth, WA 6005

Telephone: (+618) 6141 3500

Facsimile: (+618) 6141 3599

Share register

Computershare Investor Services Pty Ltd

Level 11, 172 St Georges Terrace, Perth WA 6000

Telephone: (+618) 9323 2000

Facsimile: (+618) 9323 2033

Bankers

National Australia Bank

100 St Georges Terrace, Perth WA 6000

Auditors

Stantons International Audit and Consulting Pty Ltd

Level 2, 1 Walker Avenue West Perth WA 6005

Stock Exchange

Australian Securities Exchange (ASX)

Dear Shareholders,

On behalf of the Board of Directors (the “Board”), I am pleased to present the annual report of Holista CollTech Limited (“Holista” or the “Group”) for the financial year ended 30 June 2016 (“FY2016”).

We achieved many milestones during the year under review. The most significant of these was a breakthrough scientific formula for the world’s lowest glycemic index (“GI”) in white bread. When we announced this on the Australian Stock Exchange, our share price skyrocketed 300% before settling more than 150% above pre-announcement levels.

The Group has since secured partnerships with food manufacturers and distributors in Europe, North America and Asia. We have signed four (4) non-disclosure agreements to implement Holista’s low-GI reducer in bread and other flour-based products with leading food manufacturers from the Asia Pacific region, and expect major launches in the first quarter of 2017.

By going global, we expect to significantly elevate Holista’s profile and growth. Data from Global Industry Analyst Inc. shows that the global white bread market is projected to be worth US\$198.7 billion by 2020, with Europe being the largest market and the Asia Pacific region growing at 6.6% a year. According to research by Statista, baked goods account for over US\$22.15 billion in retail sales across North America.

Low-GI Breakthrough

On 12 January 2016, we announced a major scientific breakthrough: a formula for low-GI white bread, PANATURA@GI, in partnership with Europe’s largest

independent bakery, Veripan Ingredients AG (“Veripan”). White bread that was baked using our formula recorded a GI reading of 53 in tests at the University of Sydney, the lowest-ever for a “clean-label” white bread.

Following this announcement, Holista secured a partnership with Nadja Foods LLC (“Nadja Foods”) to co-develop clean-label low-GI muffins – which recorded a GI reading of 48 – for distribution in the U.S. and Canada. On 6 April 2016, this partnership was extended to include healthy bagels, brownies and croutons.

Nadja Foods, founded in 1992 by celebrity cook Nadja Piatka, is a leading health food supplier for food chains and retail stores such as McDonald’s Canada and Subway Restaurants in North America.

Subsequent to the financial year under review, we secured a landmark partnership for Holista’s low-GI reducer. On 12 July 2016, the Group and Nadja Foods announced a 51-29 joint-venture company, Holista Foods (“Holista Foods”), to be run by Nadja Piatka as CEO. Holista Foods will be the distributor for our low-GI products in North America.

This long-term partnership will enable both parties to tap each other’s expertise to deliver healthier products to the market amid rising anti-carbohydrates sentiment. Nadja Foods’ network and track record with North American food manufacturers and restaurant chains will accelerate market acceptance of Holista’s food ingredients. Holista Foods is also in discussions with Veripan to exclusively distribute PANATURA@GI in North America.

CHAIRMAN’S REPORT

Food-Grade Collagen

According to U.K. biotechnology market research firm Meticulous Research, the global collagen market is expected to grow at a compounded annual rate of 6.3% from 2015, and will reach a market size of US\$3.97 billion by 2020.

Unlike other collagen sources, Holista's food-grade sheep collagen, Ovinex, is the only mammalian collagen in the market which is Halal-certified by the Islamic Association of Katanning. It has enormous market potential, as it is safe for consumption by multiple major religious groups and cultures. Our collagen product is sourced from Australia, the only country certified by the United States Department of Agriculture (USDA) to have disease-free sheep.

The Group is working with a European research and development partner, Palma Biosciences, to develop variants of highly absorbent collagen for food and cosmetic applications using liposome technology.

Collagen also plays a major part in Traditional Chinese Medicine. We are confident that food-grade collagen will be a major revenue contributor for the Group.

Financial Performance

The Group incurred a total comprehensive loss attributable to shareholders of \$545,209 in FY2016 compared to a total comprehensive profit of \$28,204 in the previous year. The weaker performance was due, amongst others, to the strengthening of the US Dollar against the Australian Dollar and Malaysian ringgit.

Holista's partnerships with Veripan AG in Europe and Nadja Foods LLC in North America, including the four (4) NDAs with leading flour and bread manufacturers in the Asia Pacific region is expected to generate revenue by the first quarter of calendar year 2017.

Outlook

Our performance during the year under review reflects our shareholders' confidence in the Group's ability to expand to bigger markets and achieve global leadership for our brands.

We are currently pursuing more strategic or joint-venture partners to develop and distribute our healthy food ingredients. We are confident that the work we undertook in FY2016 will position Holista as a world-class biotechnology company.

Appreciation

On behalf of the Board of Directors, I would like to extend my gratitude to our shareholders for your loyalty and support. I would like to express my appreciation for our R&D collaborators, retailers, suppliers and customers. Last but not least, I would like to thank the Group's management team and staff for all their hard work.

**TOGETHER, WE WILL CONTINUE TO ACHIEVE
EXCELLENCE IN THE COMING YEARS. WE LOOK
FORWARD TO ANOTHER EXCITING YEAR AHEAD
WITH ALL OF YOU.**

THANK YOU.

**DR. RAJEN MANICKA
CHAIRMAN**

BUSINESS SEGMENT

In the financial year under review, the principle activities within the consolidated Group remained focus on three (3) core areas which are Healthy Food Ingredients, Dietary Supplements and Collagen. This includes marketing PANATURA®GI globally and upgrading the collagen plant in Perth to produce food-grade sheep collagen.

Healthy Food Ingredients

Dietary habits and trends are leading to a global pandemic of obesity-related diseases. In North America, the increasing consumption of white-flour based products is leading to metabolic syndrome, a health pandemic which includes symptoms such as obesity, type-2 diabetes and heart disease.

Meanwhile, Asian diets are increasingly Westernised due to lifestyle trends. In 2014, Japan consumed more wheat than rice for the first time in history. Starch – irrespective of the source whether rice or bread – usually turns to sugar in the human body within 20 minutes and is a major contributor to obesity, diabetes and hypertension.

In the year under review, the Group's focus areas for this business segment was the Glycemic Index ("GI") Reducer.

Holista's GI reducer, a formula which consists of barley, dhal, fenugreek and okra, dramatically reduces blood sugar levels when added to white flour without changing the taste or texture of the final product.

The Group made significant progress with our GI reducer since the 12 January 2016 announcement of our scientific breakthrough in achieving the world's lowest GI for white bread. We partnered with Veripan Ingredients AG ("Veripan"), the largest independent bakery supplier based in Europe, to develop and market PANTURA®GI, an all-natural sourdough. White bread made with PANATURA®GI has been proven to achieve a significantly low GI reading of up to 55.

Since the announcement of this breakthrough, we have signed four non-disclosure agreements with leading bread makers in the Asia Pacific region. Launches from these agreements are expected in the first quarter of 2017. According to Global Industry Analyst Inc, the global white bread market is projected to be worth US\$198.7 by 2020.

BUSINESS SEGMENT (CONTINUED)

On 3 March 2016, we began a partnership with Nadja Foods LLC (“Nadja Foods”) to co-develop clean-label low-GI muffins for distribution in U.S. and Canada. The Group has successfully achieved a GI reading of 48 for muffins – the lowest-ever clean-label reading for this product category – at GI Labs, a nutrition research organization in Toronto, Canada. On 6 April 2016, Holista extended this partnership with Nadja Foods to include bagels, brownies and croutons.

Celebrity food expert, Nadja Piatka, is the founder of Nadja Foods which supplies healthy snacks and desserts to the food service industry, restaurant chains and retail stores under private label and bran products. Founded in 1992, Nadja Foods customers have included Subway Restaurants®, McDonald’s®, Sodexo®, Wegmans®, Price Copper and Tops. Nadja Piatka, a former guest on the Oprah Winfrey Show, made her name with low-fat muffins which has been an ever stay on McDonald’s Canada menu for 23 years.

Subsequent to the financial year end, our Holista formed a 51-49 joint venture company, Holista Foods, with Nadja Foods LLC (“Nadja Foods”) to distribute our low-GI product in North America. Holista foods has food manufacturing operations in the U.S. and Canada. It will be run by Nadja Piatka as CEO. Holista Foods is also in discussion with Veripan to exclusively distribute PANATURA®GI.

North America is well known to be the home of fast-food chains and entering this market will present opportunity to the Group to generate income from this area in the near future. According to research by Statista, baked goods account for over US\$22.15 billion in retail sales across North America.

Having achieved significant progress with our GI Reducer, the next food ingredients which the group will focus on developing will be the Low Sodium Salt, Low Fat Chip and Low Calorie Sugar.

Our Low Sodium Salt, LITESALT™, reduces sodium levels in salt by 25% to 40%, significantly lowering the risk of blood pressure and heart disease. This product also replaces sodium with a proprietary potassium blend without the unpleasant metallic taste found in common table salts. It works equally well in water and oil-based foods.

Our Low Fat Chip, NEUSOLITE™, combines FDA-compliant ingredients in our patent-pending two-stage wash system. It dramatically reduces the amount of oil and saturated fat in deep-fried products such as chips. The final product reduces calories by up to 40%, creating crispier and healthier fried food.

Our Low Calorie Sugar, ZEROVIA™, is a zero-calorie sugar substitute that can be used for any application (except as a bulking agent) with no aftertaste. ZEROVIA™ is the equivalent of two tablespoons of sugar with none of the calories. Our second Low Calorie Sugar product, 80Less™ is five times sweeter than sugar but with 80% fewer calories.

BUSINESS SEGMENT (CONTINUED)

Dietary Supplements

The Group markets and sells thirty seven (37) different propriety supplements through our two wholly owned subsidiaries, with new products in the pipeline.

These products include Pristin® MOPL™ contains third-generation Omega-3 sourced from herring caviar harvested by Arctic Nutrition in Norway. It comes in unique phospholipids structure to make it both fat and water-soluble.

Pristin® MOPL™ is clinically proven to have significantly high absorption rate of nutrients than most products on the market. Aside from human breast milk, Omega-3 phospholipids are abundant in herring fish roe, and have more than twice the absorption rate fish oils typically sourced from salmon or krill. Aside from boosting cognitive performance, it can improve overall function of the heart, liver, kidneys, lungs and skin.

Aside from this, the Group has also generated a new source of revenue by supplying raw material to multi-level marketing companies. We will continue to source for new potential products in the next financial year.

BUSINESS SEGMENT (CONTINUED)

Collagen

According to the U.K. biotechnology market research group Meticulous Research, the global collagen market is expected to grow at a compounded annual growth rate of 6.3% from 2015 to reach a market size of US\$3.97 billion by 2020. Growth rates in Asia, particularly China, are even faster.

In the year under review, the Group has produced small-size samples and invested in essential equipment for the commercialization of a new range of food-grade collagen. Food grade collagen is expected to be ready for commercial sale in the first quarter of 2017.

The Group is also working with a European research and development partner, Palma Biosciences, to develop variants of highly absorbed collagen for food and cosmetic application with liposome technology.

The potential of Holista’s collagen products, Ovicoll (cosmetic-grade) and Ovinex (food-grade), is huge. Traditional sources of collagen – bird, cow, fish or pig – potentially carry diseases such as mad-cow disease, avian flu or toxic metal poisoning.

COLLAGEN TYPE	SOURCE	ISSUES
BOVINE (COW)	MAMMAL SOURCE	HINDUS CANNOT CONSUME
PORCINE (PIG)	MAMMAL SOURCE	MUSLIMS CANNOT CONSUME
MARINE (FISH)	NON-MAMMAL SOURCE	ALL RELIGIOUS GROUP CAN CONSUME
OVINE (SHEEP)	MAMMAL SOURCE	ALL RELIGIOUS GROUP CAN CONSUME

Our mammalian-sourced sheepskin-based collagen products can be consumed without cultural, religious or health concerns. It is sourced from sheep in Australia – the only country certified by the United States Department of Agriculture to have disease-free sheep.

Sheep as a source of collagen is unique and does not present cultural and religious barriers seen with collagen from cows and pigs. Ovicoll and Ovinex are also Halal certified by the Islamic Association of Katanning.

DIRECTORS' REPORT

Directors' Report

During the financial year, the Group remained focused on its three (3) core areas:-

- Dietary Supplements
- Healthy Food Ingredients (including Panatura@GI)
- Sheep Collagen (Ovine)

Dietary Supplements

This remains the Group's main income contributor during the year.

Revenue from dietary supplements has decreased by 9% as compared to previous year due to challenging market conditions faced by its subsidiaries Total Health Concept, Alterni and Medi Botanics in Malaysia.

Healthy Food Ingredients

The Group's key focuses are:

- Glycemic Index ("GI") Reducer
- Low Sodium Salt
- Low Fat Chip
- Low Calorie Sugar

The Group made significant progress with its low-GI formula. On 12 January 2016, we announced our scientific breakthrough in achieving the world's first low-GI white bread in partnership with Veripan Ingredients AG ("Veripan"), the largest independent bakery supplier based in Europe. This generated significant international media coverage, including Bloomberg and Australia's Today Tonight on Channel 7 as well as significant investor interest.

Sheep (Ovine) Collagen

This area of business registered growth of 70.1%, during the financial year, propelled by the delivery of 6,143kg of collagen compared with 3,596kg in the previous reporting period.

Operating results for the year

The Group's revenue declined 8% to \$6,263,671 versus \$6,771,672 in the previous year. The Group recorded a loss from ordinary activities after tax attributable to owners of the parent of \$545,209. The weaker performance was due, amongst others, to the strengthening of the U.S. Dollar against the Australian Dollar and Malaysian Ringgit.

For the past three years, revenue generated from our cosmetic-grade sheep collagen has been growing consistently with sales recorded at \$302,359 this financial year. Cosmetic collagen will continue to contribute steady growth of income to the Group despite the declining trend of animal-based cosmetic products in the world.

The Group believes that its food grade collagen is

expected to contribute better revenue as compared to its existing cosmetic-based collagen.

From scientific studies, the recommended minimum dosage for food grade collagen is 5 grams a day (equivalent to 150 grams a month compared to 1 gram of cosmetic collagen per bottle). Food Grade Collagen offers significantly greater opportunity.

Based on the above, the Group is optimistic that its new food grade collagen will be ready for commercialization in the near future once the required equipment is commissioned in its plant in Collie, Australia in November 2016.

The Group's dietary supplements business is targeted to continue growing in the coming financial year with the launch of new products. The positive development of both the healthy food ingredients in the U.S. and food grade collagen in Australia are expected to contribute positively to the Group in this coming financial year.

Financial Position

In the financial year under review, the Group's net asset increased by \$716,822 to \$3,008,026 with private placement and option exercised being the principal contributor to the funding of the Group's operations for the year.

Significant changes in the state of affairs

There have been no significant changes in the state of affairs of the Group during the financial year ended 30 June 2016 other than disclosed elsewhere in this Annual Report.

Dividends

No dividends have been paid or declared since the start of the financial year and the directors do not recommend the payment of a dividend in respect of the financial year.

Significant Events after Balance Date

On the 19 August 2016, Mr. Chan Heng Fai exercised 2,136,500 warrants at \$0.06 each, raising capital of \$128,190.

On 12 July 2016, the Group and Nadja Foods announced a 51-49 joint venture company, Holista foods to be run by Nadja Piatka as CEO. Holista Foods will be the distributor for the Group's low-GI products in North America.

There has not been other matter or circumstance that has arisen after balance date that has significantly affected, or may significantly affect, the operations of the Group, the results of those operations, or the state of affairs of the Group in future financial periods.

DIRECTORS' REPORT (CONTINUED)

Likely developments and expected results

Disclosure of information regarding likely developments in the operations of the Group in future financial years and the expected results of those operations is likely to result in unreasonable prejudice to the Group. Therefore, this information has not been presented in this report.

Environmental legislation

Holista CollTech Limited has operated under environmental licence 7998/1 issued by the Western Australian Department of Environment as prescribed under the Environmental Protection Act 1986.

The licence relates to collagen extraction and purification, waste water storage and wastewater disposal pipeline to the Collie Power Station marine disposal outfall tank. During the financial year, the Group's operations were materially conducted in accordance with the guidelines of that licence.

In the financial year under review, the directors are not aware of any particular or significant environmental issues which have been raised in relation to the Group's operations.

Risk Management

The Group takes risk management seriously and has put in place the following procedures:

Oversight: An Audit Committee has been established to direct, review and initiates corrective action in matters of internal control and minimise risk exposures compatible with a group company of this size and nature.

Risk Profile: An exercise has been performed to assess the various business risks that impinge upon the Group. They have been categorised according to which part or parts of the business would be effected, what controls might be put in place and whether the resulting levels of exposure are acceptable.

Risk Management: The Group has taken decisions as to how it should manage the various categories of risk exposure and they include the imposition of Standard Operating Procedures ("SOPs") for routine business transactions; mitigation policies to lessen or obviate risks such as insurance policies and formal long-term agreements with critical suppliers; and hedging arrangements if applicable.

Compliance and Control: SOPs have been drawn up, circulated and regularly monitored to ensure adherence to company policy. They include the various cash,

purchasing, sales, and payment cycles, and payroll. Levels of authority have been set, divisions of duty are made and multiple signature approvals imposed. Regular checks are made by management to ensure that these controls are indeed in place and complied with.

Assessment of Effectiveness: The management in the first instance assesses the effectiveness of the risk management policies and in conjunction with the audit committee and external auditors, instructs improvements to be put in place.

Information on Directors

The names of directors who held office during or since the end of the year and until the date of this report are as follows. Directors were in office for this entire year unless otherwise stated.

Names, qualifications, experience and special responsibilities:

Dr Rajen Manicka - Managing Director

Dr. Rajen Manicka, B Ph.(Hons) began his career as an intern pharmacist at the Kuala Lumpur General Hospital from 1986 - 1987. In 1987 he joined Lee Pharmacy as a community Pharmacist. Over a period of 9 years, Dr. Rajen worked for several reputable pharmaceutical companies including Roche and CIBA Pharmaceuticals in various capacities including medical representative, product manager and marketing manager.

In 1995, he incorporated Total Health Concept, which was restructured into Holista Biotech Sdn Bhd in January 2004 and has been Managing Director and major shareholder from inception of this group until its merger with Holista CollTech Limited in July 2009. He is a prominent figure in the Malaysian biotech industry which receives significant support and encouragement from the Malaysian government.

DIRECTORS' REPORT (CONTINUED)

Dr. Rajen has been a guest lecturer in alternative medicine at the University of Malaysia, the National University of Malaysia and the International Medical University in Malaysia. He was also a health columnist for the Sunday Times - Malaysia's second largest Sunday newspaper and was a monthly columnist on biotech and business for The Edge, Malaysia's largest business weekly.

Dr. Rajen is a member of the Malaysian Ministry of Health Standing Committee for Traditional Medicine. Until March 2009, he was on the board of Malaysian Herbal Corporation Sdn Bhd, a wholly owned subsidiary of the Malaysian Industry - Government Group for High Technology.

Dr. Rajen holds no other current directorships in listed companies and has no former directorships in listed companies in the last 3 years.

Mr Daniel Joseph O'Connor – Non Executive Director

Mr. O'Connor, B.Bus, MBA, FAICD (Dip), AAMI, MAIM, CPM, has more than 20 years' experience in professional practice, with a specialisation in Intellectual Property Commercialisation. He is the Consultant Principal and major shareholder of Xenex Consulting and the Keys2Growth program and has assisted companies expand their international trading boundaries by a disciplined process of planning, funding, and implementing key strategic business initiatives thereby adding value to all stakeholders.

Mr. O'Connor has a Bachelor of Business degree in marketing and an MBA in International Business. He has commenced his doctoral degree in International Business, focused on the commercialisation of Intellectual property. He has completed the Company Directors Course and has served as a Director or Executive Officer in project companies, generally until immediately prior to an IPO or trade-sale.

Mr. O'Connor holds no other current directorships in listed companies and has no former directorships in listed companies in the last three years.

Mr Chan Heng Fai – Non Executive Director

Mr. Chan Heng Fai has restructured over 35 companies in different industries and countries in the past 40 years.

In 1987, Mr. Chan acquired American Pacific Bank, a full service U.S. commercial bank, out of bankruptcy. He recapitalised, refocused and grew the bank's operations. Under his guidance, American Pacific

Bank became a U.S. NASDAQ high asset quality bank, with zero loan losses for over 5 consecutive years before it was ultimately bought and merged into Riverview Bancorp Inc. Prior to its merger with Riverview Bancorp Inc., in June 2004, American Pacific Bank was ranked #13 by the Seattle Times "Annual Northwest's Top 100 Public Companies" for the year 2003, and ranked #6 in the Oregon state [for the year 2003], which ranked ahead of names such as Nike, Microsoft, Costco, AT&T Wireless and Amazon.com.

In 1997, Mr. Chan acquired and ran a regional investment banking and securities broking-dealing business headquartered in Denver, with 12 offices throughout USA.

Company Secretary**Mr Jay Stephenson**

Mr. Jay Stephenson holds a Master of Business Administration, is a Fellow of the Certified Practising Accountants (Australia), Certified Management Accountant (Canada), Member of the Australian Institute of Company Directors and Fellow of the Chartered Institute of Secretaries.

Mr. Stephenson has over 21 years of business development including approximately 20 years as Director, Chief Financial Officer and Company Secretary for various listed and unlisted entities. He has been involved in business acquisitions, mergers, initial public offerings, capital raisings, as well as managing all areas of finance for companies.

He sits on the boards of Holista CollTech Limited, Doray Minerals Limited, Drake Resources Limited, Strategic Minerals Corporation NL, Nickelore Limited and Yonder and Beyond Group Limited as well as acts as Company Secretary for a number of ASX-listed resource and industrial companies.

**HOLISTA
COLLTECH**

DIRECTORS' REPORT (CONTINUED)**Directors' Meetings**

The number of meetings of directors (including meetings of committees of directors) held during the year and the numbers of meetings attended by each director were as follows:

	No of Directors' Meeting held	No. Of Directors' Meeting Attended
Dr Rajen Manicka	6	6
Mr Daniel Joseph O'Connor	6	6
Mr Chan Heng Fai	6	5

Interests in the shares and options of the company and related bodies corporate

The following relevant interests in shares and options of the company or a related body corporate were held by the directors as at the date of this report.

Directors	Number of options over ordinary shares	Number of fully paid ordinary shares
Dr Rajen Manicka	-	73,914,400
Mr Chan Heng Fai	-	32,514,935

Options

11,616,667 (2015: nil) ordinary shares have been issued by the Company during the financial year as a result of the conversion of convertible notes and the exercise of warrants.

At the date of this report there are 31,829,283 (2015: 25,333,333) unissued ordinary shares of the Company under option.

Indemnification and insurance of Directors and Officers

Holista CollTech Limited has agreed to indemnify all the directors of the Company for any liabilities to another person (other than the Company or related body corporate) that may arise from their position as directors of the Company and its controlled entities, except where the liability arises out of conduct involving a lack of good faith.

During the financial year Holista CollTech Limited has paid a premium of \$17,381 in respect of a contract to insure the directors and officers of the Company and its controlled entities against any liability incurred in the course of their duties to the extent permitted by the Corporations Act 2001. (2015: \$17,157)

Auditor Independence and Non-Audit Services

Section 307C of the Corporations Act 2001 requires our auditors, Stantons International Audit and Consulting Pty Ltd, to provide the directors of the Company with an Independence Declaration in relation to the audit of the annual report. This Independence Declaration is set out on page 31 and forms part of this Directors' Report for the year ended 30 June 2016.

Non-Audit Services

No amounts were paid or payable to the auditors for non-audit services as outlined in Note 24 to the financial statements.

DIRECTORS' REPORT (CONTINUED)**Remuneration report (Audited)**

This report outlines the remuneration arrangements in place for the key management personnel of Holista CollTech Limited (the "Group") for the financial year ended 30 June 2016. The information provided in this remuneration report has been audited as required by Section 308(3C) of the Corporations Act 2001.

The remuneration report details the remuneration arrangements for key management personnel ("KMP") who are defined as those persons having authority and responsibility for planning, directing and controlling the major activities of the Group, directly or indirectly, including any director (whether executive or otherwise) of the Parent Company, and includes the executives in the Parent and the Group.

Key Management Personnel**(i) Directors**

Dr Rajen Manicka	- Managing Director and Chief Executive Officer
Mr Daniel Joseph O' Connor	- Non-Executive Director
Mr Chan Heng Fai	- Non-Executive Director

(ii) Executives

Mr Kong Hon Khien (Chief Financial Officer) – resigned 30 June 2016
Mr Jay Stephenson (Company Secretary)

Except as noted, the named persons held their current position during the whole of the financial year and up to the date of this report.

Remuneration philosophy

The performance of the Company depends upon the quality of the directors and executives. The philosophy of the Company in determining remuneration levels is to:

- set competitive remuneration packages to attract and retain high calibre employees;
- link executive rewards to shareholder value creation; and
- establish appropriate, demanding performance hurdles for variable executive remuneration.

Remuneration committee

The Remuneration Committee of the Board of Directors of the Company is responsible for determining and reviewing compensation arrangements for the directors, the CEO and the executive team.

The Remuneration Committee assesses the appropriateness of the nature and amount of remuneration of directors and executives on a periodic basis by reference to relevant employment market conditions with an overall objective of ensuring maximum stakeholder benefit from the retention of a high quality Board and executive team.

Currently the responsibilities of the Remuneration Committee are undertaken by the full Board.

Remuneration structure

In accordance with best practice Corporate Governance, the structure of non-executive director and executive remuneration is separate and distinct.

DIRECTORS' REPORT (CONTINUED)**Non-executive director remuneration**

The Board seeks to set aggregate remuneration at a level that provides the Company with the ability to attract and retain directors of the highest calibre, whilst incurring a cost that is acceptable to shareholders.

The ASX Listing Rules specify that the aggregate remuneration of non-executive directors shall be determined from time to time by a general meeting. The latest determination was at the Annual General Meeting held on 1 December 2003 when shareholders approved an aggregate remuneration of \$ 200,000 per year.

The amount of aggregate remuneration sought to be approved by shareholders and the manner in which it is apportioned amongst directors is reviewed annually. The Board considers advice from external shareholders as well as the fees paid to non-executive directors of comparable companies when undertaking the annual review process.

Each director receives a fee for being a director of the Company. An additional fee is also paid for each Board committee on which a director sits. The payment of additional fees for serving on a committee recognises the additional time commitment required by directors who serve on one or more sub committees.

The remuneration of non-executive directors for the year ended 30 June 2016 is detailed in Table 1 of this report.

Senior manager and executive director remuneration

Remuneration consists of fixed remuneration and variable remuneration (comprising short-term and long-term incentive schemes).

Fixed Remuneration

Fixed remuneration is reviewed annually by the Remuneration Committee. The process consists of a review of relevant comparative remuneration in the market and internally and, where appropriate, external advice on policies and practices. The Committee has access to external, independent advice where necessary.

Senior managers are given the opportunity to receive their fixed (primary) remuneration in a variety of forms including cash and fringe benefits such as motor vehicles and expense payment plans. It is intended that the manner of payment chosen will be optimal for the recipient without creating undue cost for the Group.

The fixed remuneration component of the company executives is detailed in Table 2.

Variable Remuneration

The aggregate of annual payments available for executives across the Group is subject to the approval of the Remuneration Committee. During the year, the Board of Directors approved \$13,018 bonus payment to its Malaysia subsidiaries as per their employment contract. (2015: \$28,225)

DIRECTORS' REPORT (CONTINUED)
Employment Contracts

On 7 September 2010, the Group entered into an Employment Agreement with Dr Rajen Manicka to act as Chief Executive Officer and Managing Director. On the 28 August 2015, the Board of Directors reviewed and renewed the Employment Agreement of Dr Rajen Manicka as the Chief Executive Director and Managing Director of the Group. Saved for the changes below, all other terms and conditions of the original Agreement dated 7 September 2010 remains the same.

A summary of the terms of his employment are as follows:

		Dr Rajen Manicka
a)	Commencement date	10 July 2015
b)	Termination date of contract	Initial 3 year period
c)	Period of notice for resignation/termination	3 months
d)	Remuneration	AUD231,374
e)	Termination - with cause	The Company may terminate at any time without notice if serious misconduct has occurred. Where termination with cause occurs employees are only entitled to entitlements up to the date of termination and any unvested options will immediately be forfeited.
f)	Termination - without cause	The Agreement provides for the termination of the Agreement by paying a severance payment of up to three months in addition to notice period.

Table 1
Directors' Remuneration

		Short-term Employee benefits			Post-employment benefit		Equity	Total \$	Performance Related %
		Salary & Fees \$	Bonuses \$	Non-Monetary Benefits \$	Super- annuation \$	Other \$	Share Options \$		
Mr Daniel	2016	15,000	-	-	-	-	-	15,000	
Joseph O'Connor	2015	36,000	-	-	-	-	-	36,000	-
Mr Chan Heng Fai	2016	36,000	-	-	-	-	-	36,000	
	2015	36,000	-	-	-	-	-	36,000	-
Dr Rajen Manicka	2016	231,374	9,592	-	45,893	-	-	286,859	
	2015	234,162	19,862	-	48,265	-	-	302,289	-
Total	2016	282,374	9,592	-	45,893	-	-	337,859	
	2015	306,162	19,862	-	48,265	-	-	374,289	-

Mr Daniel O'Connor remuneration was paid by way of fees to Xenex Consulting.

DIRECTORS' REPORT (CONTINUED)

Table 2
Executives Remuneration

		Short-term Employee benefits			Post-employment benefit		Equity		Performance Related %
		Salary & Fees \$	Bonuses \$	Non-Monetary Benefits \$	Super-an- nuation \$	Other \$	Share options \$	Total \$	
Mr. Kong Hon Khien (resigned 30 June 2016)	2016	82,633	3,426	-	18,877	-	-	104,936	
	2015	83,629	8,363	-	19,862	-	-	111,854	-
Mr. Jay Stephenson	2016	48,400	-	-	-	-	-	48,400	
	2015	48,000	-	-	-	-	-	48,000	-
Total	2016	131,033	3,426	-	18,877	-	-	153,336	
	2015	131,629	8,363	-	19,862	-	-	159,854	-

Details of employee share option plans

The Group believes that encouraging its directors and executives to become shareholders is the best way of aligning their interests with those of its shareholders.

At present the Group does not have an employee share option plan.

Bonuses

No bonus was granted to the Directors except for Dr Rajen Manicka, \$9,592 for his contribution in the Malaysia operation. (2015: \$19,862).

Share-based payments

No shares or options were issued as share based compensation during the year. (2015: nil)

Relationship between the remuneration policy and company performance

The Company has been in an ongoing restructure of its operation since the reverse takeover in Year 2009. The Company is also in the midst of commercialising some of its patented technologies, namely its Healthy Food Ingredients and Sheep Collagen. Accordingly, the Company's remuneration policy during the current and the previous four (4) financial years is not related to the Company's performance.

DIRECTORS' REPORT (CONTINUED)

Ordinary shares held in Holista CollTech Limited (number)

	Balance at beginning of year	Granted as remuneration	On Exercise of Option	Net Change Other	Balance at end of year
30 June 2016					
Directors					
Mr Chan Heng Fai	20,898,268	-	5,366,667	6,250,000	32,514,935
Dr Rajen Manicka	73,914,400	-	-	-	73,914,400
Mr Daniel O'Connor	-	-	-	-	-
Executives					
Mr Kong Hon Khien	-	-	-	-	-
Mr Jay Stephenson	-	-	-	-	-
	<u>94,812,668</u>	<u>-</u>	<u>5,366,667</u>	<u>6,250,000</u>	<u>106,429,335</u>

On the 8th of April 2016 Mr Chan Heng Fai converted 500,000 convertible notes.

	Balance at beginning of year	Granted as remuneration	On Exercise of Option	Net Change Other	Balance at end of year
30 June 2015					
Directors					
Mr Chan Heng Fai	11,666,667	-	-	9,231,601	20,898,268
Dr Rajen Manicka	73,914,400	-	-	-	73,914,400
Mr Daniel O'Connor	-	-	-	-	-
Executives					
Mr Kong Hon Khien	-	-	-	-	-
Mr Jay Stephenson	-	-	-	-	-
	<u>85,581,067</u>	<u>-</u>	<u>-</u>	<u>9,231,601</u>	<u>94,812,668</u>

DIRECTORS' REPORT (CONTINUED)

Options held in Holista CollTech Limited (number)

	Balance at beginning of year	Granted	Vested	Lapsed	Balance at end of year
30 June 2016					
Directors					
Mr Chan Heng Fai	23,333,333	-	(5,366,667)	-	17,966,666
Dr Rajen Manicka	-	-	-	-	-
Mr Daniel O'Connor	-	-	-	-	-
Executives					
Mr Kong Hon Khien	-	-	-	-	-
Mr Jay Stephenson	-	-	-	-	-
	23,333,333	-	(5,366,667)	-	17,966,666
<hr/>					
	Balance at beginning of year	Granted	Vested	Lapsed	Balance at end of year
30 June 2015					
Directors					
Mr Chan Heng Fai	23,333,333	-	-	-	23,333,333
Dr Rajen Manicka	-	-	-	-	-
Mr Daniel O'Connor	-	-	-	-	-
Executives					
Mr Kong Hon Khien	-	-	-	-	-
Mr Jay Stephenson	-	-	-	-	-
	23,333,333	-	-	-	23,333,333

Value of options held by directors, exercised and lapsed during the year.

On the 27th of October 2015 Mr Chan Heng Fai exercised 4,166,667 warrants and on the 28th of April Mr Chan Heng Fai exercised a further 1,200,000 warrants. No further options were exercised, forfeited or lapsed during the year.

END OF REMUNERATION REPORT

The Director' Report incorporating the Remuneration Report is signed in accordance with a resolution of the Directors.

Dr Rajen Manicka
Director
Selangor, Malaysia
30 September 2016

CORPORATE GOVERNANCE STATEMENT

This Corporate Governance summary discloses the extent to which the Company will follow the recommendations set by the ASX Corporate Governance Council in its publication 'Corporate Governance Principles and Recommendations (3rd Edition)' (**Recommendations**. The Recommendations are not mandatory, however, the Recommendations that will not be followed have been identified and reasons have been provided for not following them.)

The Company's Corporate Governance Plan has been posted on the Company's website at www.holistaco.com.

PRINCIPLES AND RECOMMENDATIONS	COMPLY (YES/NO)	EXPLANATION
Principle 1: Lay solid foundations for management and oversight		
<p>Recommendation 1.1</p> <p>A listed entity should have and disclose a charter which:</p> <p>(a) sets out the respective roles and responsibilities of the board, the chair and management; and</p> <p>(b) includes a description of those matters expressly reserved to the board and those delegated to management.</p>	YES	<p>The Company has adopted a Board Charter.</p> <p>The Board Charter sets out the specific responsibilities of the Board, requirements as to the Board's composition, the roles and responsibilities of the Chairman and Company Secretary, the establishment, operation and management of Board Committees, Directors access to company records and information, details of the Board's relationship with management, details of the Board's performance review and details of the Board's disclosure policy.</p> <p>A copy of the Company's Board Charter is stated in Schedule 1 of the Corporate Governance Plan which is available on the Company's website.</p>
<p>Recommendation 1.2</p> <p>A listed entity should:</p> <p>(a) undertake appropriate checks before appointing a person, or putting forward to security holders a candidate for election, as a director; and</p> <p>(b) provide security holders with all material information relevant to a decision on whether or not to elect or re-elect a director.</p>	YES	<p>(a) The Company has detailed guidelines for the appointment and selection of the Board. The Company's Corporate Governance Plan requires the Board to undertake appropriate checks before appointing a person, or putting forward to security holders a candidate for election, as a director.</p> <p>(b) Material information relevant to any decision on whether or not to elect or re-elect a Director will be provided to security holders in the notice of meeting holding the resolution to elect or re-elect the Director.</p>
<p>Recommendation 1.3</p> <p>A listed entity should have a written agreement with each director and senior executive setting out the terms of their appointment.</p>	YES	<p>The Company's Corporate Governance Plan requires the Board to ensure that each Director and senior executive is a party to a written agreement with the Company which sets out the terms of that Director's or senior executive's appointment.</p>
<p>Recommendation 1.4</p> <p>The company secretary of a listed entity should be accountable directly to the board, through the chair, on all matters to do with the proper functioning of the board.</p>	YES	<p>The Board Charter outlines the roles, responsibility and accountability of the Company Secretary. The Company Secretary is accountable directly to the Board, through the chair, on all matters to do with the proper functioning of the Board.</p>

<p>Recommendation 1.5</p> <p>A listed entity should:</p> <p>(a) have a diversity policy which includes requirements for the board:</p> <p>(i) to set measurable objectives for achieving gender diversity; and</p> <p>(ii) to assess annually both the objectives and the entity's progress in achieving them;</p> <p>(b) disclose that policy or a summary of it; and</p> <p>(c) disclose as at the end of each reporting period:</p> <p>(i) the measurable objectives for achieving gender diversity set by the board in accordance with the entity's diversity policy and its progress towards achieving them; and</p> <p>(ii) either:</p> <p>(A) the respective proportions of men and women on the board, in senior executive positions and across the whole organisation (including how the entity has defined "senior executive" for these purposes); or</p> <p>(B) the entity's "Gender Equality Indicators", as defined in the Workplace Gender Equality Act 2012.</p>	<p>YES</p>	<p>(a) The Company has adopted a Diversity Policy.</p> <p>(i) The Diversity Policy provides a framework for the Company to achieve a list of 6 measurable objectives that encompass gender equality.</p> <p>(ii) The Diversity Policy provides for the monitoring and evaluation of the scope and currency of the Diversity Policy. The company is responsible for implementing, monitoring and reporting on the measurable objectives.</p> <p>(b) The Diversity Policy is stated in Schedule 9 of the Corporate Governance Plan which is available on the company website.</p> <p>(c)</p> <p>(i) The measurable objectives set by the Board will be included in the annual key performance indicators for the CEO, MD and senior executives. In addition the Board will review progress against the objectives in its annual performance assessment.</p> <p>(ii) The Board will include in the annual report each year, the measurable objectives, progress against the objectives, and the proportion of male and female employees in the whole organisation, at senior management level and at Board Level.</p>
<p>Recommendation 1.6</p> <p>A listed entity should:</p> <p>(a) have and disclose a process for periodically evaluating the performance of the board, its committees and individual directors; and</p> <p>(b) disclose in relation to each reporting period, whether a performance evaluation was undertaken in the reporting period in accordance with that process.</p>	<p>YES</p>	<p>(a) The Board is responsible for evaluating the performance of the Board and individual directors on an annual basis. It may do so with the aid of an independent advisor. The process for this can be found in Schedule 6 of the Company's Corporate Governance Plan. .</p> <p>(b) The Company's Corporate Governance Plan requires the Board to disclose whether or not performance evaluations were conducted during the relevant reporting period. Details of the performance evaluations conducted will be provided in the Company's Annual Reports.</p>

<p>Recommendation 1.7</p> <p>A listed entity should:</p> <p>(a) have and disclose a process for periodically evaluating the performance of its senior executives; and</p> <p>(b) disclose in relation to each reporting period, whether a performance evaluation was undertaken in the reporting period in accordance with that process.</p>	<p>YES</p>	<p>(a) The Board is responsible for evaluating the performance of senior executives. The Board is to arrange an annual performance evaluation of the senior executives.</p> <p>(b) The Company's Corporate Governance Plan requires the Board to conduct annual performance of the senior executives. Schedule 6 'Performance Evaluation' requires the Board to disclose whether or not performance evaluations were conducted during the relevant reporting period. Details of the performance evaluations conducted will be provided in the Company's Annual Report.</p>
---	------------	--

Principle 2: Structure the board to add value

<p>Recommendation 2.1</p> <p>The board of a listed entity should:</p> <p>(a) have a nomination committee which:</p> <p>(i) has at least three members, a majority of whom are independent directors; and</p> <p>(ii) is chaired by an independent director, and disclose:</p> <p>(iii) the charter of the committee;</p> <p>(iv) the members of the committee; and</p> <p>(v) as at the end of each reporting period, the number of times the committee met throughout the period and the individual attendances of the members at those meetings; or</p> <p>(b) if it does not have a nomination committee, disclose that fact and the processes it employs to address board succession issues and to ensure that the board has the appropriate balance of skills, experience, independence and knowledge of the entity to enable it to discharge its duties and responsibilities effectively.</p>	<p>NO</p>	<p>(a) Due to the size and nature of the existing Board and the magnitude of the Company's operations the Company currently has no Nomination Committee. Pursuant to clause 4(h) of the Company's Board Charter, the full Board carries out the duties that would ordinarily be assigned to the Nomination Committee under the written terms of reference for that committee.</p> <p>The duties of the Nomination Committee are outlined in Schedule 5 of the Company's Corporate Governance Plan available online on the Company's website.</p> <p>The Board devotes time at board meetings to discuss board succession issues. All members of the Board are involved in the Company's nomination process, to the maximum extent permitted under the Corporations Act and ASX Listing Rules.</p> <p>The Board regularly updates the Company's board skills matrix (in accordance with recommendation 2.2) to assess the appropriate balance of skills, experience, independence and knowledge of the entity.</p>
--	-----------	---

<p>Recommendation 2.2</p> <p>A listed entity should have and disclose a board skill matrix setting out the mix of skills and diversity that the board currently has or is looking to achieve in its membership.</p>	YES	<table border="1" data-bbox="834 336 1357 1203"> <thead> <tr> <th data-bbox="834 336 1159 436">Board Skills Matrix</th> <th data-bbox="1159 336 1357 436">Number of Directors that Meet the Skill</th> </tr> </thead> <tbody> <tr> <td data-bbox="834 436 1159 506">Executive & Non- Executive experience</td> <td data-bbox="1159 436 1357 506">3</td> </tr> <tr> <td data-bbox="834 506 1159 575">Industry experience & knowledge</td> <td data-bbox="1159 506 1357 575">3</td> </tr> <tr> <td data-bbox="834 575 1159 615">Leadership</td> <td data-bbox="1159 575 1357 615">3</td> </tr> <tr> <td data-bbox="834 615 1159 684">Corporate governance & risk management</td> <td data-bbox="1159 615 1357 684">3</td> </tr> <tr> <td data-bbox="834 684 1159 724">Strategic thinking</td> <td data-bbox="1159 684 1357 724">3</td> </tr> <tr> <td data-bbox="834 724 1159 793">Desired behavioural competencies</td> <td data-bbox="1159 724 1357 793">3</td> </tr> <tr> <td data-bbox="834 793 1159 833">Geographic experience</td> <td data-bbox="1159 793 1357 833">3</td> </tr> <tr> <td data-bbox="834 833 1159 873">Capital Markets experience</td> <td data-bbox="1159 833 1357 873">3</td> </tr> <tr> <td data-bbox="834 873 1159 913"><i>Subject matter expertise:</i></td> <td data-bbox="1159 873 1357 913"></td> </tr> <tr> <td data-bbox="834 913 1159 953">- accounting</td> <td data-bbox="1159 913 1357 953">3</td> </tr> <tr> <td data-bbox="834 953 1159 993">- capital management</td> <td data-bbox="1159 953 1357 993">3</td> </tr> <tr> <td data-bbox="834 993 1159 1033">- corporate financing</td> <td data-bbox="1159 993 1357 1033">3</td> </tr> <tr> <td data-bbox="834 1033 1159 1073">- industry taxation ¹</td> <td data-bbox="1159 1033 1357 1073">0</td> </tr> <tr> <td data-bbox="834 1073 1159 1113">- risk management</td> <td data-bbox="1159 1073 1357 1113">3</td> </tr> <tr> <td data-bbox="834 1113 1159 1152">- legal</td> <td data-bbox="1159 1113 1357 1152">3</td> </tr> <tr> <td data-bbox="834 1152 1159 1203">- IT expertise ²</td> <td data-bbox="1159 1152 1357 1203">0</td> </tr> </tbody> </table> <p>(1) Skill gap noticed however an external taxation firm is employed to maintain taxation requirements.</p> <p>(2) Skill gap noticed however an external IT firm is employed on an adhoc basis to maintain IT requirements.</p>	Board Skills Matrix	Number of Directors that Meet the Skill	Executive & Non- Executive experience	3	Industry experience & knowledge	3	Leadership	3	Corporate governance & risk management	3	Strategic thinking	3	Desired behavioural competencies	3	Geographic experience	3	Capital Markets experience	3	<i>Subject matter expertise:</i>		- accounting	3	- capital management	3	- corporate financing	3	- industry taxation ¹	0	- risk management	3	- legal	3	- IT expertise ²	0
Board Skills Matrix	Number of Directors that Meet the Skill																																			
Executive & Non- Executive experience	3																																			
Industry experience & knowledge	3																																			
Leadership	3																																			
Corporate governance & risk management	3																																			
Strategic thinking	3																																			
Desired behavioural competencies	3																																			
Geographic experience	3																																			
Capital Markets experience	3																																			
<i>Subject matter expertise:</i>																																				
- accounting	3																																			
- capital management	3																																			
- corporate financing	3																																			
- industry taxation ¹	0																																			
- risk management	3																																			
- legal	3																																			
- IT expertise ²	0																																			
<p>Recommendation 2.3</p> <p>A listed entity should disclose:</p> <p>(a) the names of the directors considered by the board to be independent directors;</p> <p>(b) if a director has an interest, position, association or relationship of the type described in Box 2.3 of the ASX Corporate Governance Principles and Recommendation (3rd Edition), but the board is of the opinion that it does not compromise the independence of the director, the nature of the interest, position, association or relationship in question and an explanation of why the board is of that opinion; and</p> <p>(c) the length of service of each director</p>	YES	<p>(a) The Board Charter provides for the disclosure of the names of Directors considered by the Board to be independent. These details are provided in the Annual Reports and Company website.</p> <p>(b) The Board Charter requires Directors to disclose their interest, positions, associations and relationships and requires that the independence of Directors is regularly assessed by the Board in light of the interests disclosed by Directors. Details of the Directors interests, positions associations and relationships are provided in the Annual Reports and Company website.</p> <p>(c) The Board Charter provides for the determination of the Directors' terms and requires the length of service of each Director to be disclosed. The length of service of each Director is provided in the Annual Reports and Company website.</p>																																		

<p>Recommendation 2.4</p> <p>A majority of the board of a listed entity should be independent directors.</p>	<p>YES</p>	<p>The Board Charter requires that where practical the majority of the Board will be independent.</p> <p>Details of each Director's independence are provided in the Annual Reports and Company website.</p>
<p>Recommendation 2.5</p> <p>The chair of the board of a listed entity should be an independent director and, in particular, should not be the same person as the CEO of the entity.</p>	<p>YES</p>	<p>The Board Charter provides that where practical, the Chairman of the Board will be a non-executive director. If the Chairman ceases to be independent then the Board will consider appointing a lead independent Director.</p>
<p>Recommendation 2.6</p> <p>A listed entity should have a program for inducting new directors and providing appropriate professional development opportunities for continuing directors to develop and maintain the skills and knowledge needed to perform their role as a director effectively.</p>	<p>YES</p>	<p>The Board Charter states that a specific responsibility of the Board is to procure appropriate professional development opportunities for Directors. The Board is responsible for the approval and review of induction and continuing professional development programs and procedures for Directors to ensure that they can effectively discharge their responsibilities.</p>

Principle 3: Act ethically and responsibly

<p>Recommendation 3.1</p> <p>A listed entity should:</p> <p>(a) have a code of conduct for its directors, senior executives and employees; and</p> <p>(b) disclose that code or a summary of it.</p>	<p>YES</p>	<p>(a) The Corporate Code of Conduct applies to the Company's directors, senior executives and employees.</p> <p>(b) The Company's Corporate Code of Conduct is in Schedule 2 of the Corporate Governance Plan which is on the Company's website.</p>
---	------------	---

Principle 4: Safeguard integrity in financial reporting		
<p>Recommendation 4.1</p> <p>The board of a listed entity should:</p> <p>(a) have an audit committee which:</p> <p>(i) has at least three members, all of whom are non-executive directors and a majority of whom are independent directors; and</p> <p>(ii) is chaired by an independent director, who is not the chair of the board,</p> <p>and disclose:</p> <p>(iii) the charter of the committee;</p> <p>(iv) the relevant qualifications and experience of the members of the committee; and</p> <p>(v) in relation to each reporting period, the number of times the committee met throughout the period and the individual attendances of the members at those meetings; or</p> <p>(b) if it does not have an audit committee, disclose that fact and the processes it employs that independently verify and safeguard the integrity of its financial reporting, including the processes for the appointment and removal of the external auditor and the rotation of the audit engagement partner.</p>	NO	<p>(a) Due to the size and nature of the existing Board and the magnitude of the Company's operations the Company currently has no Audit and Risk Committee. Pursuant to Clause 4(h) of the Company's Board Charter, the full Board carries out the duties that would ordinarily be assigned to the Audit and Risk Committee under the written terms of reference for that committee.</p> <p>The role and responsibilities of the Audit and Risk Committee are outlined in Schedule 3 of the Company's Corporate Governance Plan available online on the Company's website.</p> <p>The Board devote time at annual board meetings to fulfilling the roles and responsibilities associated with maintaining the Company's internal audit function and arrangements with external auditors. All members of the Board are involved in the Company's audit function to ensure the proper maintenance of the entity and the integrity of all financial reporting.</p>
<p>Recommendation 4.2</p> <p>The board of a listed entity should, before it approves the entity's financial statements for a financial period, receive from its CEO and CFO a declaration that the financial records of the entity have been properly maintained and that the financial statements comply with the appropriate accounting standards and give a true and fair view of the financial position and performance of the entity and that the opinion has been formed on the basis of a sound system of risk management and internal control which is operating effectively.</p>	YES	<p>The Company's Corporate Governance Plan states that a duty and responsibility of the Board is to ensure that before approving the entity's financial statements for a financial period, the CEO and CFO have declared that in their opinion the financial records of the entity have been properly maintained and that the financial statements comply with the appropriate accounting standards and give a true and fair view of the financial position and performance of the entity and that the opinion has been formed on the basis of a sound system of risk management and internal control which is operating effectively.</p>

<p>Recommendation 4.3</p> <p>A listed entity that has an AGM should ensure that its external auditor attends its AGM and is available to answer questions from security holders relevant to the audit.</p>	<p>YES</p>	<p>The Company's Corporate Governance Plan provides that the Board must ensure the Company's external auditor attends its AGM and is available to answer questions from security holders relevant to the audit.</p>
<p>Principle 5: Make timely and balanced disclosure</p>		
<p>Recommendation 5.1</p> <p>A listed entity should:</p> <p>(a) have a written policy for complying with its continuous disclosure obligations under the Listing Rules; and</p> <p>(b) disclose that policy or a summary of it.</p>	<p>YES</p>	<p>(a) The Board Charter provides details of the Company's disclosure policy. In addition, Schedule 7 of the Corporate Governance Plan is entitled 'Disclosure – Continuous Disclosure' and details the Company's disclosure requirements as required by the ASX Listing Rules and other relevant legislation.</p> <p>(b) The Board Charter and Schedule 7 of the Corporate Governance Plan are available on the Company website.</p>
<p>Principle 6: Respect the rights of security holders</p>		
<p>Recommendation 6.1</p> <p>A listed entity should provide information about itself and its governance to investors via its website.</p>	<p>YES</p>	<p>Information about the Company and its governance is available in the Corporate Governance Plan which can be found on the Company's website.</p> <p>Information about the Company and its governance is available in the Corporate Governance Plan which can be found on the Company website.</p>
<p>Recommendation 6.2</p> <p>A listed entity should design and implement an investor relations program to facilitate effective two-way communication with investors.</p>	<p>YES</p>	<p>The Company has adopted a Shareholder Communications Strategy which aims to promote and facilitate effective two-way communication with investors. The Shareholder Communications Strategy outlines a range of ways in which information is communicated to shareholders.</p>
<p>Recommendation 6.3</p> <p>A listed entity should disclose the policies and processes it has in place to facilitate and encourage participation at meetings of security holders.</p>	<p>YES</p>	<p>The Shareholder Communication Strategy states that as a part of the Company's developing investor relations program, Shareholders can register with the Company Secretary to receive email notifications of when an announcement is made by the Company to the ASX, including the release of the Annual Report, half yearly reports and quarterly reports. Links are made available to the Company's website on which all information provided to the ASX is immediately posted.</p> <p>Shareholders are encouraged to participate at all EGMs and AGMs of the Company. Upon the despatch of any notice of meeting to Shareholders, the Company Secretary shall send out material with that notice of meeting stating that all Shareholders are encouraged to participate at the meeting.</p>

<p>Recommendation 6.4</p> <p>A listed entity should give security holders the option to receive communications from, and send communications to, the entity and its security registry electronically.</p>	<p>YES</p>	<p>Security holders can register with the Company to receive email notifications when an announcement is made by the Company to the ASX.</p> <p>Shareholders queries should be referred to the Company Secretary at first instance.</p>
<p>Principle 7: Recognise and manage risk</p>		
<p>Recommendation 7.1</p> <p>The board of a listed entity should:</p> <p>(a) have a committee or committees to oversee risk, each of which:</p> <p style="padding-left: 20px;">(i) has at least three members, a majority of whom are independent directors; and</p> <p style="padding-left: 20px;">(ii) is chaired by an independent director, and disclose:</p> <p style="padding-left: 20px;">(iii) the charter of the committee;</p> <p style="padding-left: 20px;">(iv) the members of the committee; and</p> <p style="padding-left: 20px;">(v) as at the end of each reporting period, the number of times the committee met throughout the period and the individual attendances of the members at those meetings; or</p> <p>(b) if it does not have a risk committee or committees that satisfy (a) above, disclose that fact and the process it employs for overseeing the entity's risk management framework.</p>	<p>NO</p>	<p>Due to the size and nature of the existing Board and the magnitude of the Company's operations the Company currently has no Audit and Risk Committee. Pursuant to Clause 4(h) of the Company's Board Charter, the full Board currently carries out the duties that would ordinarily be assigned to the Audit and Risk Committee under the written terms of reference for that committee.</p> <p>The role and responsibilities of the Audit and Risk Committee are outlined in Schedule 3 of the Company's Corporate Governance Plan available online on the Company's website.</p> <p>The Board devote time at annual board meeting to fulfilling the roles and responsibilities associated with overseeing risk and maintaining the entity's risk management framework and associated internal compliance and control procedures.</p>
<p>Recommendation 7.2</p> <p>The board or a committee of the board should:</p> <p>(a) review the entity's risk management framework with management at least annually to satisfy itself that it continues to be sound, to determine whether there have been any changes in the material business risks the entity faces and to ensure that they remain within the risk appetite set by the board; and</p> <p>(b) disclose in relation to each reporting period, whether such a review has taken place.</p>	<p>YES</p>	<p>(a) The Company process for risk management and internal compliance includes a requirement to identify and measure risk, monitor the environment for emerging factors and trends that affect these risks, formulate risk management strategies and monitor the performance of risk management systems. Schedule 8 of the Corporate Governance Plan is entitled 'Disclosure – Risk Management' and details the Company's disclosure requirements with respect to the risk management review procedure and internal compliance and controls.</p> <p>(b) The Board Charter requires the Board to disclose the number of times the Board met throughout the relevant reporting period, and the individual attendances of the members at those meetings. Details of the meetings will be provided in the Company's Annual Report.</p>

<p>Recommendation 7.3</p> <p>A listed entity should disclose:</p> <p>(a) if it has an internal audit function, how the function is structured and what role it performs; or</p> <p>(b) if it does not have an internal audit function, that fact and the processes it employs for evaluating and continually improving the effectiveness of its risk management and internal control processes.</p>	<p>YES</p>	<p>Schedule 3 of the Company's Corporate Plan provides for the internal audit function of the Company. The Board Charter outlines the monitoring, review and assessment of a range of internal audit functions and procedures.</p>
<p>Recommendation 7.4</p> <p>A listed entity should disclose whether, and if so how, it has regard to economic, environmental and social sustainability risks and, if it does, how it manages or intends to manage those risks.</p>	<p>YES</p>	<p>Schedule 3 of the Company's Corporate Plan details the Company's risk management systems which assist in identifying and managing potential or apparent business, economic, environmental and social sustainability risks (if appropriate). Review of the Company's risk management framework is conducted at least annually and reports are continually created by management on the efficiency and effectiveness of the Company's risk management framework and associated internal compliance and control procedures.</p>

Principle 8: Remunerate fairly and responsibly		
<p>Recommendation 8.1</p> <p>The board of a listed entity should:</p> <p>(a) have a remuneration committee which:</p> <p>(i) has at least three members, a majority of whom are independent directors; and</p> <p>(ii) is chaired by an independent director, and disclose:</p> <p>(iii) the charter of the committee;</p> <p>(iv) the members of the committee; and</p> <p>(v) as at the end of each reporting period, the number of times the committee met throughout the period and the individual attendances of the members at those meetings; or</p> <p>(b) if it does not have a remuneration committee, disclose that fact and the processes it employs for setting the level and composition of remuneration for directors and senior executives and ensuring that such remuneration is appropriate and not excessive.</p>	NO	<p>Due to the size and nature of the existing board and the magnitude of the Company's operations the Company currently has no Remuneration Committee. Pursuant to clause 4(h) of the Company's Board Charter, the full Board currently carries out the duties that would ordinarily be assigned to the Remuneration Committee under the written terms of reference for that committee.</p> <p>The role and responsibilities of the Remuneration Committee are outlined in Schedule 4 of the Company's Corporate Governance Plan available online on the Company's website.</p> <p>The Board devote time at annual board meetings to fulfilling the roles and responsibilities associated with setting the level and composition of remuneration for Directors and senior executives and ensuring that such remuneration is appropriate and not excessive.</p>
<p>Recommendation 8.2</p> <p>A listed entity should separately disclose its policies and practices regarding the remuneration of non-executive directors and the remuneration of executive directors and other senior executives and ensure that the different roles and responsibilities of non-executive directors compared to executive directors and other senior executives are reflected in the level and composition of their remuneration.</p>	YES	<p>The Company's Corporate Governance Plan requires the Board to disclose its policies and practices regarding the remuneration of non-executive, executive and other senior directors.</p>
<p>Recommendation 8.3</p> <p>A listed entity which has an equity-based remuneration scheme should:</p> <p>(a) have a policy on whether participants are permitted to enter into transactions (whether through the use of derivatives or otherwise) which limit the economic risk of participating in the scheme; and</p> <p>(b) disclose that policy or a summary of it.</p>	YES	<p>(a) Company's Corporate Governance Plan states that the Board is required to review, manage and disclose the policy (if any) on whether participants are permitted to enter into transactions (whether through the use of derivatives or otherwise) which limit the economic risk of participating in the scheme. The Board must review and approve any equity based plans.</p> <p>(b) A copy of the Company's Corporate Governance Plan is available on the Company's website.</p>

Stantons International Audit and Consulting Pty Ltd
trading as

Stantons International
Chartered Accountants and Consultants

PO Box 1908
West Perth WA 6872
Australia

Level 2, 1 Walker Avenue
West Perth WA 6005
Australia

Tel: +61 8 9481 3188
Fax: +61 8 9321 1204

ABN: 84 144 581 519
www.stantons.com.au

30 September 2016

Board of Directors
Holista CollTech Limited
Suite 12, Level 1
11 Ventnor Avenue
West Perth WA 6005

Dear Directors

RE: HOLISTA COLLTECH LIMITED

In accordance with section 307C of the Corporations Act 2001, I am pleased to provide the following declaration of independence to the directors of Holista CollTech Limited.

As Audit Director for the audit of the financial statements of Holista CollTech Limited for the year ended 30 June 2016, I declare that to the best of my knowledge and belief, there have been no contraventions of:

- (i) the auditor independence requirements of the Corporations Act 2001 in relation to the audit; and
- (ii) any applicable code of professional conduct in relation to the audit.

Yours faithfully

STANTONS INTERNATIONAL AUDIT AND CONSULTING PTY LTD
(Trading as **Stantons International**)
(An Authorised Audit Company)

Samir Tirodkar
Director

West Perth, Western Australia

CONSOLIDATED STATEMENT OF PROFIT OR LOSS AND OTHER COMPREHENSIVE INCOME FOR THE YEAR ENDED 30 JUNE 2016

	Notes	2016 \$	2015 \$
Revenue from continuing operations	3	6,263,671	6,771,672
Other income	3	505,910	369,444
Change in inventories of finished goods and work in progress	3	62,184	287,788
Raw materials and consumables used	3	(2,710,339)	(2,616,483)
Employee benefits expense		(2,301,194)	(2,180,081)
Depreciation expense	11	(209,718)	(221,368)
Finance costs		(116,484)	(159,287)
Share based payments	26	-	-
Other expenses	3	(2,029,244)	(2,143,914)
(Loss)/ Profit before income tax expense		(535,214)	107,771
Income tax benefit/ (expense)	4	126,843	(150,756)
(Loss) after tax from continuing operations		(408,371)	(42,985)
(Loss) for the year		(408,371)	(42,985)
Other comprehensive income			
Exchange differences on translation of foreign operations		(143,855)	(22,759)
Total comprehensive (loss) for the year		(552,226)	(65,744)
Profit/ (loss) attributable to :-			
Owners of the parent		(407,930)	33,488
Non-controlling interest		(441)	(76,473)
Total comprehensive loss attributable to :-		(408,371)	(42,985)
Owners of the parent		(545,209)	28,204
Non-controlling interest		(7,017)	(93,948)
		(552,226)	(65,744)
Basic profit/ (loss) per share (cents per share)	6	(0.26)	0.02
Diluted profit/ (loss) per share (cents per share)	6	(0.26)	0.02

The accompanying notes form part of these financial statements

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

AS AT 30 JUNE 2016

	Notes	2016 \$	2015 \$
Current Assets			
Cash and cash equivalents	7	348,434	63,605
Trade and other receivables	8	1,225,334	1,782,314
Inventories	10	1,021,325	1,010,682
Other current assets	9	961,677	613,773
Total Current Assets		3,556,770	3,470,374
Non-Current Assets			
Property, plant and equipment	11	1,069,574	1,305,455
Intangible assets	12	75,728	189,190
Other non-current assets	9	397,645	16,271
Deferred tax asset	4	141,381	-
Total Non-Current Assets		1,684,328	1,510,916
Total Assets		5,241,098	4,981,290
Current Liabilities			
Trade and other payables	13	1,272,059	1,126,154
Borrowings	14	305,611	773,015
Deferred tax liability	4	-	826
Current tax liability		50,119	114,081
Total Current Liabilities		1,627,789	2,014,076
Non-Current Liabilities			
Borrowings	14	605,283	676,011
Total Non-Current Liabilities		605,283	676,011
Total Liabilities		2,233,072	2,690,087
Net Assets		3,008,026	2,291,204
Equity			
Issued capital	15	10,670,515	9,424,203
Reserves	16	2,081,737	2,196,280
(Accumulated losses)	16	(9,544,692)	(9,136,762)
Total parent entity interest		3,207,560	2,483,721
Non-controlling interest	17	(199,534)	(192,517)
Total Equity		3,008,026	2,291,204

The accompanying notes form part of these financial statements

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY FOR THE YEAR ENDED 30 JUNE 2016

	Notes	Issued Capital \$	Compound Financial Instrument \$	Accumulated Losses \$	Option Reserve \$	Foreign Currency Translation \$	Non-con- trolling interest \$	Total \$
Balance as at 1 July 2014		8,184,145	412,502	(9,170,250)	2,242,994	(41,430)	(98,569)	1,529,392
Profit/(Loss) for the year		-	-	33,488	-	-	(76,473)	(42,985)
Exchange differences arising on translation of foreign operations		-	-	-	-	(5,284)	(17,475)	(22,759)
Total comprehensive loss for the year		-	-	33,488	-	(5,284)	(93,948)	(65,744)
Shares issued during the year		1,102,557	(275,001)	-	-	-	-	827,556
Balance at 30 June 2015	15 & 16	9,286,702	137,501	(9,136,762)	2,242,994	(46,714)	(192,517)	2,291,204
Balance as at 1 July 2015		9,286,702	137,501	(9,136,762)	2,242,994	(46,714)	(192,517)	2,291,204
Profit/(loss) for the year		-	-	(407,930)	-	-	(441)	(408,371)
Exchange differences arising on translation of foreign operations		-	-	-	-	(137,279)	(6,576)	(143,855)
Total comprehensive loss for the year		-	-	(407,930)	-	(137,279)	(7,017)	(552,226)
Shares issued during the year		1,414,235	(137,501)	-	-	-	-	1,276,734
Equity raising costs		(30,422)	-	-	22,736	-	-	(7,686)
Balance at 30 June 2016	15 & 16	10,670,515	-	(9,544,692)	2,265,730	(183,993)	(199,534)	3,008,026

CONSOLIDATED STATEMENT OF CASH FLOWS FOR THE YEAR ENDED 30 JUNE 2016

	2016	2015
Notes	\$	\$
	Inflows/(Outflows)	
Cash flows from operating activities		
Receipts from customers	6,844,165	5,704,848
Payments to suppliers and employees	(6,760,418)	(6,027,297)
Interest received	21,872	17,281
Finance costs	(9,255)	(5,907)
Net income tax received	298,380	306,842
Net cash provided by/ (used in) operating activities	394,744	(4,233)
Cash flows from investing activities		
Proceeds from the sale of property, plant and equipment	33	1,700
Purchase of intellectual property	(24,259)	(5,319)
Prepayment made related to intangible assets	(69,618)	-
Purchase of property, plant and equipment	(3,322)	(113,142)
Prepayment made related to property, plant and equipment	(260,966)	-
Purchase of other investment	(251,064)	-
Net cash provided by/ (used in) investing activities	(609,196)	(116,761)
Cash flows from financing activities		
Repayment of borrowings	(84,340)	(699,525)
Proceeds from issue of shares	769,050	-
Withdrawal of fixed deposits	5,412	654,592
Net cash provided by/ (used in) financing activities	690,122	(44,933)
Net (decrease)/ increase in cash and cash equivalents	475,670	(165,927)
Cash and cash equivalents at beginning of year	63,605	237,725
Effect of exchange rate fluctuations on cash held	(190,840)	(8,193)
Cash and cash equivalents at end of year	348,434	63,605

The accompanying notes form part of these financial statements

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 1: REPORTING ENTITY

Holista Colltech Limited is a company domiciled in Australia. The Company's registered address is Suite 12, Level 1, 11 Ventnor Avenue, West Perth, WA 6005. The consolidated financial statements of the Group as at and for the year ended 30 June 2016 comprise the Company and its subsidiaries (together referred to as the 'Group' and individually as "Group Entities") and the Group's interest in associates and jointly controlled entities. The Group is a for-profit entity and primarily involved in development and commercialisation of food ingredients and ovine collagen.

NOTE 2: SUMMARIES OF SIGNIFICANT ACCOUNTING POLICIES

a) Basis of preparation

The consolidated financial statements are general purpose financial statements which have been prepared in accordance with the Australian Accounting Standards (AASBs) adopted by the Australian Accounting Standards Board (AASB) and the Corporations Act 2001. The consolidated financial statements comply with International Financial Reporting Standards (IFRS) adopted by the International Accounting Standards Board (IASB).

The consolidated financial statements were authorised for issue by the Board of Directors on 30 September 2016.

b) Principles of Consolidation

The consolidated financial statements incorporate all of the assets, liabilities and results of Holista CollTech Limited and all of the subsidiaries. Subsidiaries are entities the parent controls. The parent controls an entity when it is exposed to, or has rights to, variable returns from its involvement with the entity and has the ability to affect those returns through its power over the entity. A list of the subsidiaries is provided in Note 21.

The assets, liabilities and results of all subsidiaries are fully consolidated into the financial statements of the Group from the date on which control is obtained by the Group. The consolidation of a subsidiary is discontinued from the date that control ceases. Intercompany transactions, balances and unrealised gains or losses on transactions between Group entities are fully eliminated on consolidation. Accounting policies of subsidiaries have been changed and adjustments made where necessary to ensure uniformity of the accounting policies adopted by the Group.

Equity interests in a subsidiary not attributable, directly or indirectly, to the Group are presented as "non-controlling interests". The Group initially recognises non-controlling interests that are present ownership interests in subsidiaries and are entitled to a proportionate share of the subsidiary's net assets on liquidation at either fair value or at the non-controlling interests' proportionate share of the subsidiary's net assets. Subsequent to initial recognition, non-controlling interests are attributed their share of profit or loss and each component of other comprehensive income. Non-controlling interests are shown separately within the equity section of the statement of financial position and statement of comprehensive income.

c) Business combination

Business combinations occur when an acquirer obtains control over one or more businesses.

The acquisition method of accounting is used to account for all business combinations, including business combinations involving entities or business under common control, regardless of whether equity instruments or other assets are acquired. The consideration transferred for the acquisition of a subsidiary comprises the fair value of the assets transferred, the liabilities incurred and the equity interests issued by the Group. The consideration transferred also includes the fair value of any contingent consideration arrangement and the fair value of any pre-existing equity interest in the subsidiary. Acquisition-related costs are expensed as incurred. Identifiable assets acquired and liabilities and contingent liabilities assumed in a business combination are, with limited exceptions, 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 interests proportionate share of the acquiree's net identifiable assets.

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 Group's share of the net identifiable assets acquired is recorded as goodwill. If those amounts are less than the fair value of the net identifiable assets of the subsidiary acquired and the measurement of all amounts has been reviewed, the difference is recognised directly in profit or loss as a

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

bargain purchase.

Where settlement of any part of cash consideration is deferred, the amounts payable in the future are discounted to their present value as at the date of exchange. The discount rate used is the entity's incremental borrowing rate, being the rate at which a similar borrowing could be obtained from an independent financier under comparable terms and conditions.

Contingent consideration is classified as either equity or a financial liability. Amounts classified as a financial liability are subsequently remeasured to fair value with changes in fair value recognised in profit or loss.

d) Going Concern

The Group has reported a net loss after tax for the year of \$408,371 and a cash inflow from operating activities of \$394,744. Its current assets of \$3,556,770 exceed the current liabilities of \$1,627,789.

This financial report is prepared on the going concern basis, which contemplates continuity of normal business activities and realisation of assets and settlement of liabilities in the ordinary course of business. The ability of the Group to continue to pay its debts as and when they fall due is dependent upon the Group's ability to generate positive cash flows through its existing business and/ or raising of further equity.

The Group's cosmetic collagen business has continued to grow, generating revenue of \$302,359 (2015: \$187,715) from its Collagen Plant in Perth, Western Australia. Revenue from this business will continue to grow in the coming year with an order on hand of 3,500kg from Thailand to be delivered by December 2016.

The Group has invested in some essential equipment at its Collie Plant to produce the Food Grade Collagen on a higher scale. We expect this equipment to be commissioned by the end of September 2016. Samples are expected to be ready in October 2016. The Group is confident that this new source of revenue from Collie will contribute positively to the Group's revenue in the coming financial year as oral grade collagen is a large and growing global market.

On the Healthy Food Ingredients, we expect to see significant revenue in Australia, New Zealand and Europe in the next 12 months. Our US subsidiary, LiteFood Inc formed a 51-49 joint venture company with Nadja Foods LLC, to distribute our low-GI product in North America. This business segment will be expected to generate revenue in the next financial year.

The Group is confident that part of the warrants worth \$900,000 will be exercised to support the commercialisation of the Food Grade Collagen and Healthy Food ingredients business.

Our sales of dietary supplement ingredients to companies in the Multi-Level Marketing space will continue to grow.

While the Group is optimistic that its Malaysian and Australian revenue will continue to grow and contribute positively in the future, it does realise the risk should the Group fail to generate sufficient positive cash flows and/or obtain funding when required. There is significant uncertainty as to whether the Group will continue as a going concern and whether it will realise its assets and extinguish its liabilities in the normal course of business and at the amounts stated in the financial report.

e) Income tax

The income tax expense or benefit for the period is the tax payable on the current period's taxable income based on the applicable income tax rate for each jurisdiction adjusted by changes in deferred tax assets and liabilities attributable to temporary difference and to unused tax losses.

The current income tax charge is calculated on the basis of the tax laws enacted or substantively enacted at the end of the reporting period in the countries where the Company'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 regulation is subject to interpretation. It establishes provisions where appropriate on the basis of amounts expected to be paid to the tax authorities.

Current tax assets and liabilities for the current and prior periods are measured at the amount expected to be recovered from or paid to the taxation authorities. The tax rates and tax laws used to compute the amount are those that are enacted or substantively enacted by the balance date.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

Deferred income tax is provided on all temporary differences at the balance date between the tax bases of assets and liabilities and their carrying amounts for financial reporting purposes.

Deferred income tax liabilities are recognised for all taxable temporary differences except:

- when the deferred income tax liability arises from the initial recognition of goodwill or of an asset or liability in a transaction that is not a business combination and that, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss; or
- when the taxable temporary difference is associated with investments in subsidiaries, associates or interests in joint ventures, and the timing of the reversal of the temporary difference can be controlled and it is probable that the temporary difference will not reverse in the foreseeable future.

Deferred income tax assets are recognised for all deductible temporary differences, carry-forward of unused tax assets and unused tax losses, to the extent that it is probable that taxable profit will be available against which the deductible temporary differences and the carry-forward of unused tax credits and unused tax losses can be utilised, except:

- when the deferred income tax asset relating to the deductible temporary difference arises from the initial recognition of an asset or liability in a transaction that is not a business combination and, at the time of the transaction, affects neither the accounting profit nor taxable profit or loss; or
- when the deductible temporary difference is associated with investments in subsidiaries, associates or interests in joint ventures, in which case a deferred tax asset is only recognised to the extent that it is probable that the temporary difference will reverse in the foreseeable future and taxable profit will be available against which the temporary difference can be utilised.

The carrying amount of deferred income tax assets is reviewed at each balance date and reduced to the extent that it is no longer probable that sufficient taxable profit will be available to allow all or part of the deferred income tax asset to be utilised.

Unrecognised deferred income tax assets are reassessed at each balance date and are recognised to the extent that it has become probable that future taxable profit will allow the deferred tax asset to be recovered. Deferred income tax assets and liabilities are measured at the tax rates that are expected to apply to the year when the asset is realised or the liability is settled, based on tax rates (and tax laws) that have been enacted or substantively enacted at the balance date.

Income taxes relating to items recognised directly in equity are recognised in equity and not in profit or loss.

Deferred tax assets and deferred tax liabilities are offset only if a legally enforceable right exists to set off current tax assets against current tax liabilities and the deferred tax assets and liabilities relate to the same taxable entity and the same taxation authority.

Holista CollTech Limited recognises its own current and deferred tax amounts and those current tax liabilities, current tax assets and deferred tax assets arising from unused tax credits and unused tax losses which it has assumed from its controlled entities within the tax consolidated group.

Assets or liabilities arising under tax funding agreements with the tax consolidated entities are recognised as amounts payable or receivable from or payable to other entities in the Group. Any difference between the amounts receivable or payable under the tax funding agreement are recognised as a contribution to (or distribution from) controlled entities in the tax consolidated group.

f) Fair Value of Assets and Liabilities

The Group measures some of its assets and liabilities at fair value on either a recurring or non-recurring basis, depending on the requirements of the applicable Accounting Standard.

Fair value is the price the Group would receive to sell an asset or would have to pay to transfer a liability in an orderly (i.e. unforced) transaction between independent, knowledgeable and willing market participants at the measurement date.

As fair value is a market-based measure, the closest equivalent observable market pricing information is used to determine fair value. Adjustments to market values may be made having regard to the characteristics of the specific asset or liability. The fair values of assets and liabilities that are not traded in an active market are determined using one or more valuation techniques. These valuation techniques maximise, to the extent possible, the use of observable market data.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

To the extent possible, market information is extracted from either the principal market for the asset or liability (ie the market with the greatest volume and level of activity for the asset or liability) or, in the absence of such a market, the most advantageous market available to the entity at the end of the reporting period (ie the market that maximises the receipts from the sale of the asset or minimises the payments made to transfer the liability, after taking into account transaction costs and transport costs).

For non-financial assets, the fair value measurement also takes into account a market participant's ability to use the asset in its highest and best use or to sell it to another market participant that would use the asset in its highest and best use.

The fair value of liabilities and the entity's own equity instruments (excluding those related to share-based payment arrangements) may be valued, where there is no observable market price in relation to the transfer of such financial instruments, by reference to observable market information where such instruments are held as assets. Where this information is not available, other valuation techniques are adopted and, where significant, are detailed in the respective note to the financial statements.

Valuation techniques

In the absence of an active market for an identical asset or liability, the Group selects and uses one or more valuation techniques to measure the fair value of the asset or liability. The Group selects a valuation technique that is appropriate in the circumstances and for which sufficient data is available to measure fair value. The availability of sufficient and relevant data primarily depends on the specific characteristics of the asset or liability being measured. The valuation techniques selected by the Group are consistent with one or more of the following valuation approaches:

- Market approach: valuation techniques that use prices and other relevant information generated by market transactions for identical or similar assets or liabilities.
- Income approach: valuation techniques that convert estimated future cash flows or income and expenses into a single discounted present value.
- Cost approach: valuation techniques that reflect the current replacement cost of an asset at its current service capacity.

Each valuation technique requires inputs that reflect the assumptions that buyers and sellers would use when pricing the asset or liability, including assumptions about risks. When selecting a valuation technique, the Group gives priority to those techniques that maximise the use of observable inputs and minimise the use of unobservable inputs. Inputs that are developed using market data (such as publicly available information on actual transactions) and reflect the assumptions that buyers and sellers would generally use when pricing the asset or liability are considered observable, whereas inputs for which market data is not available and therefore are developed using the best information available about such assumptions are considered unobservable.

Fair value hierarchy

AASB 13 requires the disclosure of fair value information by level of the fair value hierarchy, which categorises fair value measurements into one of three possible levels based on the lowest level that an input that is significant to the measurement can be categorised into as follows:

Level 1

Measurements based on quoted prices (unadjusted) in active markets for identical assets or liabilities that the entity can access at the measurement date.

Level 2

Measurements based on inputs other than quoted prices included in Level 1 that are observable for the asset or liability, either directly or indirectly.

Level 3

Measurements based on unobservable inputs for the asset or liability.

The fair values of assets and liabilities that are not traded in an active market are determined using one or more valuation techniques. These valuation techniques maximise, to the extent possible, the use of observable market data. If all significant inputs required to measure fair value are observable, the asset or liability is included in Level 2. If one or more significant inputs are not based on observable market data, the asset or liability is included in Level 3.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

The Group would change the categorisation within the fair value hierarchy only in the following circumstances:

- (i) if a market that was previously considered active (Level 1) became inactive (Level 2 or Level 3) or vice versa; or
- (ii) if significant inputs that were previously unobservable (Level 3) became observable (Level 2) or vice versa.

When a change in the categorisation occurs, the Group recognises transfers between levels of the fair value hierarchy (i.e. transfers into and out of each level of the fair value hierarchy) on the date the event or change in circumstances occurred.

g) Inventories

Inventories are valued at the lower of cost and net realisable value. Costs incurred in bringing each product to its present location and conditions are accounted for as follows:

Raw materials - purchase cost on a first-in, first-out basis; and Finished goods and work-in-progress - cost of direct materials and labour and a proportion of manufacturing overheads based on normal operating capacity but excluding borrowing costs.

Net realisable value is the estimated selling price in the ordinary course of business, less estimated costs of completion and the estimated costs necessary to make the sale.

h) Property, plant and equipment

Plant and equipment is stated at cost less accumulated depreciation and any accumulated impairment losses.

Such cost includes the cost of replacing parts that are eligible for capitalisation when the cost of replacing the parts is incurred. Similarly, when each major inspection is performed, its cost is recognised in the carrying amount of the plant and equipment as a replacement only if it is eligible for capitalisation.

Land and buildings are measured at fair value less accumulated depreciation on buildings and less any impairment losses recognised after the date of the revaluation.

Depreciation is calculated on a straight-line basis over the estimated useful life of the assets as follows:

Buildings - over 25 years

Motor vehicles - over 5 years

Plant and equipment - over 3 to 5 years

The assets' residual values, useful lives and amortisation methods are reviewed, and adjusted if appropriate, at each financial year end.

(i) Impairment

The carrying values of plant and equipment are reviewed for impairment at each balance date, with recoverable amount being estimated when events or changes in circumstances indicate that the carrying value may be impaired.

The recoverable amount of plant and equipment is the higher of fair value less costs to sell and value in use. In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset.

For an asset that does not generate largely independent cash inflows, recoverable amount is determined for the cash-generating unit to which the asset belongs, unless the asset's value in use can be estimated to approximate fair value.

Impairment exists when the carrying value of an asset or cash-generating units exceeds its estimated recoverable amount. The asset or cash-generating unit is then written down to its recoverable amount. For plant and equipment, impairment losses are recognised in the statement of comprehensive income in the cost of sales line item. However, because land and buildings are measured at revalued amounts, impairment losses on land and buildings are treated as a revaluation decrement.

(iii) De-recognition and disposal

An item of property, plant and equipment is derecognised upon disposal or when no further future economic benefits are expected from its use or disposal.

Any gain or loss arising on de-recognition of the asset (calculated as the difference between the net disposal proceeds and the carrying amount of the asset) is included in profit or loss in the year the asset is derecognised.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)****i) Financial Instruments****Initial recognition and measurement**

Financial assets and financial liabilities are recognised when the entity becomes a party to the contractual provisions to the instrument. For financial assets, this is equivalent to the date that the company commits itself to either the purchase or sale of the asset.

Financial instruments are initially measured at fair value plus transaction costs, except where the instrument is classified 'at fair value through profit or loss', in which case transaction costs are expensed to profit or loss immediately.

Classification and subsequent measurement

Financial instruments are subsequently measured at fair value, amortised cost using the effective interest method, or cost.

Amortised cost is calculated as the amount at which the financial asset or financial liability is measured at initial recognition less principal repayments and any reduction for impairment, and adjusted for any cumulative amortisation of the difference between that initial amount and the maturity amount calculated using the effective interest method.

The effective interest method is used to allocate interest income or interest expense over the relevant period and is equivalent to the rate that discounts estimated future cash payments or receipts over the expected life of the financial instrument to the net carrying amount of the financial asset or liability. Revisions to expected future net cash flows will necessitate an adjustment to carrying amount with a consequential recognition of an income or expense item in profit or loss.

(i) Financial assets at fair value through profit or loss

Financial assets classified as held for trading are included in the category 'financial assets at fair value through profit or loss'. Financial assets are classified as held for trading if they are acquired for the purpose of selling in the near term. Derivatives are also classified as held for trading unless they are designated as effective hedging instruments. Gains or losses on investments held for trading are recognised in profit or loss.

(ii) Loans and receivables

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Such assets are carried at amortised cost using the effective interest method. Gains and losses are recognised in profit or loss when the loans and receivables are derecognised or impaired, as well as through the amortisation process.

(iii) Held-to-maturity investments

Non-derivative financial assets with fixed or determinable payments and fixed maturity are classified as held-to-maturity when the Group has the positive intention and ability to hold to maturity. Investments intended to be held for an undefined period are not included in this classification. Investments that are intended to be held-to-maturity, such as bonds, are subsequently measured at amortised cost. This cost is computed as the amount initially recognised minus principal repayments, plus or minus the cumulative amortisation using the effective interest method of any difference between the initially recognised amount and the maturity amount. This calculation includes all fees and points paid or received between parties to the contract that are an integral part of the effective interest rate, transaction costs and all other premiums and discounts. For investments carried at amortised cost, gains and losses are recognised in profit or loss when the investments are derecognised or impaired, as well as through the amortisation process. If the Group were to sell other than an insignificant amount of held-to-maturity financial assets, the whole category would be tainted and reclassified as available-for-sale.

(iv) Available-for-sale investments

Available-for-sale investments are those non-derivative financial assets that are designated as available-for-sale or are not classified as any of the three preceding categories. After initial recognition available-for-sale investments are measured at fair value with gains or losses being recognised as a separate component of equity until the investment is derecognised or until the investment is determined to be impaired, at which time the cumulative gain or loss previously reported in equity is recognised in profit or loss. The fair value of investments that are actively traded in organised financial markets is determined by reference to quoted market bid prices at the close of business on the balance date. For investments with no active market, fair value is determined using valuation techniques. Such techniques include using recent arm's length market transactions, reference to the current market value of another instrument that is substantially the same, discounted cash flow analysis and option pricing models.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

(v) Financial liabilities

Non-derivative financial liabilities other than financial guarantees are subsequently measured at amortised cost. Gains or losses are recognised in profit or loss through the amortisation process and the financial liability is derecognised.

Impairment

The Group assesses at each balance date whether a financial asset or group of financial assets is impaired.

(i) Financial assets carried at amortised cost

If there is objective evidence that an impairment loss on loans and receivables carried at amortised cost has been incurred, 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 (i.e. the effective interest rate computed at initial recognition). The carrying amount of the asset is reduced either directly or through use of an allowance account. The amount of the loss is recognised in profit or loss.

The Group first assesses whether objective evidence of impairment exists individually for financial assets that are individually significant, and individually or collectively for financial assets that are not individually significant. If it is determined that no objective evidence of impairment exists for an individually assessed financial asset, whether significant or not, the asset is included in a group of financial assets with similar credit risk characteristics and that group of financial assets is collectively assessed for impairment. Assets that are individually assessed for impairment and for which an impairment loss is or continues to be recognised are not included in a collective assessment of impairment.

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, the previously recognised impairment loss is reversed. Any subsequent reversal of an impairment loss is recognised in profit or loss, to the extent that the carrying value of the asset does not exceed its amortised cost at the reversal date.

(ii) Financial assets carried at cost

If there is objective evidence that an impairment loss has been incurred on an unquoted equity instrument that is not carried at fair value (because its fair value cannot be reliably measured), or on a derivative asset that is linked to and must be settled by delivery of such an unquoted equity instrument, 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, discounted at the current market rate of return for a similar financial asset.

(iii) Available-for-sale investments

If there is objective evidence that an available-for-sale investment is impaired, an amount comprising the difference between its cost (net of any principal repayment and amortisation) and its current fair value, less any impairment loss previously recognised in profit or loss, is transferred from equity to the statement of comprehensive income. Reversals of impairment losses for equity instruments classified as available-for-sale

are not recognised in profit. Reversals of impairment losses for debt instruments are reversed through profit or loss if the increase in an instrument's fair value can be objectively related to an event occurring after the impairment loss was recognised in profit or loss.

De-recognition

(i) Financial assets

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

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

When the Group has transferred its rights to receive cash flows from an asset and has neither transferred nor retained substantially all the risks and rewards of the asset nor transferred control of the asset, the asset is recognised to the extent of

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

the Group's continuing involvement in the asset. Continuing involvement that takes the form of a guarantee over the transferred asset is measured at the lower of the original carrying amount of the asset and the maximum amount of consideration received that the Group could be required to repay.

When continuing involvement takes the form of a written and/or purchased option (including a cash-settled option or similar provision) on the transferred asset, the extent of the Group's continuing involvement is the amount of the transferred asset that the Group may repurchase, except that in the case of a written put option (including a cash-settled option or similar provision) on an asset measured at fair value, the extent of the Group's continuing involvement is limited to the lower of the fair value of the transferred asset and the option exercise price.

(ii) Financial liabilities

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

j) **Interests in Joint Arrangements**

Joint arrangements represent the contractual sharing of control between parties in a business venture where unanimous decisions about relevant activities are required.

Separate joint venture entities providing joint venturers with an interest to net assets are classified as a "joint venture" and accounted for using the equity method.

Joint venture operations represent arrangements whereby joint operators maintain direct interests in each asset and exposure to each liability of the arrangement. The Group's interests in the assets, liabilities, revenue and expenses of joint operations are included in the respective line items of the consolidated financial statements.

Gains and losses resulting from sales to a joint operation are recognised to the extent of the other parties' interests. When the Group makes purchases from a joint operation, it does not recognise its share of the gains and losses from the joint arrangement until it resells those goods/assets to a third party.

k) **Intangibles Other than Goodwill**

Intangible assets acquired separately

Intangible assets acquired separately are recorded at cost less accumulated amortisation and impairment. Amortisation is charged on a straight-line basis over their estimated useful lives. The estimated useful life and amortisation method is reviewed at the end of each annual reporting period, with any changes in these accounting estimates being accounted for on a prospective basis.

Internally generated intangible assets - research and development expenditure

Expenditure on research activities is recognised as an expense in the period in which it is incurred. Where no internally-generated intangible asset can be recognised, development expenditure is recognised as an expense in the period as incurred.

An intangible asset arising from development (or from the development phase of an internal project) is recognised if, and only if, all of the following have been demonstrated:

- The technical feasibility of completing the intangible asset so that it will be available for use or sale;
- The intention to complete the intangible asset and use or sell it;
- The ability to use or sell the intangible asset;
- How the intangible asset will generate probable future economic benefits;
- The availability of adequate technical, financial and other resources to complete development and to use or sell the intangible asset; and
- The ability to measure reliably the expenditure attributable to the intangible asset during its development.

The amount initially recognised for internally-generated intangible assets is the sum of the expenditure incurred from the date when the intangible asset first meets the recognition criteria listed above.

Subsequent to initial recognition, internally-generated intangible assets are reported at cost less accumulated amortisation and accumulated impairment losses, on the same basis as intangible assets acquired separately.

The following useful lives are used in the calculation of amortisation:

Capitalised development	5 years
Licences	10 years
Software	4 years

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

Intangible assets acquired in a business combination

Intangible assets acquired in a business combination are identified and recognised separately from goodwill where they satisfy the definition of an intangible asset and their fair values can be measured reliably.

Subsequent to initial recognition, intangible assets acquired in a business combination are reported at cost less accumulated amortisation and accumulated impairment losses, on the same basis as intangible assets acquired separately.

l) Foreign currency translation

Functional and presentation currency

The functional currency of each of the Group's entities is measured using the currency of the primary economic environment in which that entity operates. The consolidated financial statements are presented in Australian dollars, which is the parent entity's functional currency.

Transactions and balances

Foreign currency transactions are translated into functional currency using the exchange rates prevailing at the date of the transaction. Foreign currency monetary items are translated at the year-end exchange rate. Non-monetary items measured at historical cost continue to be carried at the exchange rate at the date of the transaction. Non-monetary items measured at fair value are reported at the exchange rate at the date when fair values were determined.

Exchange differences arising on the translation of monetary items are recognised in profit or loss, except where deferred in equity as a qualifying cash flow or net investment hedge.

Exchange differences arising on the translation of non-monetary items are recognised directly in other comprehensive income to the extent that the underlying gain or loss is recognised in other comprehensive income; otherwise the exchange difference is recognised in profit or loss.

Group companies

The financial results and position of foreign operation, whose functional currency is different from the Group's presentation currency, are translated as follows;

- Assets and liabilities are translated at exchange rates prevailing at the end of the reporting period
- Income and expenses are translated at average exchange rates for the period; and
- Retained earnings are translated at the exchange rates prevailing at the date of the transaction.

Exchange differences arising on translation of foreign operations with functional currencies other than Australian dollars are recognised in other comprehensive income and included in the foreign currency translation reserve in the statement of financial position. The cumulative amount of these differences is reclassified into profit or loss in the period in which the operation is disposed of.

m) Employee leave benefits

(i) Wages, salaries, annual leave and sick leave

Liabilities for wages and salaries, including non-monetary benefits, annual leave and accumulating sick leave expected to be settled within 12 months of the balance date are recognised in other payables in respect of employees' services up to the balance date. They are measured at the amounts expected to be paid when the liabilities are settled. Liabilities for non-accumulating sick leave are recognised when the leave is taken and are measured at the rates paid or payable.

(ii) Long service leave

The liability for long service leave is recognised in the provision for employee benefits and measured as the present value of expected future payments to be made in respect of services provided by employees up to the balance date. Consideration is given to expected future wage and salary levels, experience of employee departures, and period of service. Expected future payments are discounted using market yields at the balance date on national government bonds with terms to maturity and currencies that match, as closely as possible, the estimated future cash outflows.

n) Provisions

Provisions are recognised when the Group has a present obligation (legal or constructive) as a result of a past event, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable estimate can be made of the amount of the obligation. Provisions are not recognised for future operating losses.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

When the Group expects some or all of a provision to be reimbursed, for example under an insurance contract, the reimbursement is recognised as a separate assets but only when the reimbursement is virtually certain. The expense relating to any provision is presented in the statement of comprehensive income net of any reimbursement.

Provisions are measured at the present value or management's best estimate of the expenditure required to settle the present obligation at the end of the reporting period.

If the effect of the time value of money is material, provisions are discounted using a current pre-tax rate that reflects the risks specific to the liability. When discounting is used, the increase in the provision due to the passage of time is recognised as an interest expense.

o) Cash and cash equivalents

Cash and cash equivalents include cash on hand, deposits available on demand with banks, other short-term highly liquid investments with original maturities of three months or less, and bank overdrafts. Bank overdrafts are reported within borrowings in current liabilities or the statement of financial position. For the purposes of the statement of cash flows, cash and cash equivalents consist of cash and cash equivalents as defined above, net of outstanding bank overdrafts.

p) Revenue recognition

Revenue is measured at fair value of the consideration received or receivable. Amounts disclosed as revenue are net of returns, trade allowances, rebates and amounts collected on behalf of third parties. Revenue is recognised to the extent that it is probable that the economic benefits will flow to the Group and the revenue can be reliably measured. The following specific recognition criteria must also be met before revenue is recognised:

(i) Sale of goods

Revenue is recognised when the significant risks and rewards of ownership of the goods have passed to the buyer and the costs incurred or to be incurred in respect of the transaction can be measured reliably. Risks and rewards of ownership are considered passed to the buyer at the time of delivery of the goods to the customer.

(ii) Rendering of services

Revenue from the rendering of services is recognised by reference to the stage of completion of the contract.

(iii) Interest income

Interest revenue is recognised on a time proportionate basis that takes into account the effective yield on the financial asset.

q) Trade and other receivables

Trade receivables are measured on initial recognition at fair value and are subsequently measured at amortised cost using the effective interest rate method, less any allowance for impairment. Trade receivables are generally due for settlement within periods ranging from 15 days to 30 days.

Impairment of trade receivables is continually reviewed and those that are considered to be uncollectible are written off by reducing the carrying amount directly. An allowance account is used when there is objective evidence that the Group will not be able to collect all amounts due according to the original contractual terms. Factors considered by the Group in making this determination include known significant financial difficulties of the debtor, review of financial information and significant delinquency in making contractual payments to the Group. The impairment allowance is set equal to the difference between the carrying amount of the receivable and the present value of estimated future cash flows, discounted at the original effective interest rate. Where receivables are short-term discounting is not applied in determining the allowance.

The amount of the impairment loss is recognised in the statement of profit or loss and other comprehensive income within other expenses. When a trade receivable for which an impairment allowance had been recognised becomes uncollectible in a subsequent period, it is written off against the allowance account. Subsequent recoveries of amounts previously written off are credited against other expenses in the statement of profit or loss and other comprehensive income.

r) Trade and other payables

Trade payables and other payables are carried at amortised cost and represent liabilities for goods and services provided to the Group prior to the end of the financial year that are unpaid and arise when the Group becomes obliged to make future payments in respect of the purchase of these goods and services. Trade and other payables are presented as current liabilities unless payment is not due within 12 months.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)

s) **Borrowing costs**

Borrowing costs are capitalised that are directly attributable to the acquisition, construction or production of qualifying assets where the borrowing cost is added to the cost of those assets until such time as the assets are substantially ready for their intended use or sale.

All other borrowing costs are recognised in the profit or loss in the period in which they are incurred.

t) **Goods and Services Tax (GST)**

Revenues, expenses and assets are recognised net of the amount of GST except:

- when the GST incurred on a purchase of goods and services is not recoverable from the taxation authority, in which case the GST is recognised as part of the cost of acquisition of the asset or as part of the expense item as applicable; and
- receivables and payables, which are stated with the amount of GST included.

The net amount of GST recoverable from, or payable to, the taxation authority is included as part of receivables or payables in the statement of financial position. Cash flows are included in the statement of cash flows on a gross basis and the GST component of cash flows arising from investing and financing activities, which is recoverable from, or payable to, the taxation authority, are classified as operating cash flows. Commitments and contingencies are disclosed net of the amount of GST recoverable from, or payable to, the taxation authority.

u) **Government grants**

Grants from the government are recognised at their fair value where there is a reasonable assurance that the grant will be received and the Group will comply with all attached conditions. Government grants relating to costs are deferred and recognised in the profit or loss over the period necessary to match them with the costs that they are intended to compensate. Government grants relating to the purchase of property, plant and equipment are included in non-current liabilities as deferred income and are credited to profit or loss on a straight-line basis over the expected lives of the related assets.

v) **New standards and interpretations not yet adopted**

A number of new standards, amendments to standards and interpretations issued by the AASB which are not yet mandatorily applicable to the Group have not been applied in preparing these consolidated financial statements. Those which may be relevant to the Group are set out below. The Group does not plan to adopt these standards early.

AASB 9 Financial Instruments and associated Amending Standards (applicable for annual reporting period commencing 1 January 2018)

The Standard will be applicable retrospectively (subject to the comment on hedge accounting below) and includes revised requirements for the classification and measurement of financial instruments, revised recognition and de-recognition requirements for financial instruments and simplified requirements for hedge accounting.

Key changes made to this standard that may affect the Group on initial application include certain simplifications to the classification of financial assets, simplifications to the accounting of embedded derivatives, and the irrevocable election to recognise gains and losses on investments in equity instruments that are not held for trading in other comprehensive income.

Although the directors anticipate that the adoption of AASB 9 may have an impact on the Group's financial instruments it is impractical at this stage to provide a reasonable estimate of such impact.

AASB 15: Revenue from Contracts with Customers (applicable to annual reporting periods commencing on or after 1 January 2018).

When effective, this Standard will replace the current accounting requirements applicable to revenue with a single, principles-based model. Except for a limited number of exceptions, including leases, the new revenue model in AASB 15 will apply to all contracts with customers as well as non-monetary exchanges between entities in the same line of business to facilitate sales to customers and potential customers.

The core principle of the Standard is that an entity will recognise revenue to depict the transfer of promised goods or services to customers in an amount that reflects the consideration to which the entity expects to be entitled in exchange for the goods or services. To achieve this objective, AASB 15 provides the following five-step process:

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

- identify the contract(s) with a customer;
- identify the performance obligations in the contract(s);
- determine the transaction price;
- allocate the transaction price to the performance obligations in the contract(s); and
- recognise revenue when (or as) the performance obligations are satisfied.

This Standard will require retrospective restatement, as well as enhanced disclosures regarding revenue.

Although the directors anticipate that the adoption of AASB 15 may have an impact on the Group's financial statements, it is impracticable at this stage to provide a reasonable estimate of such impact.

AASB 16: Leases [applicable to annual reporting periods commencing on or after 1 January 2019].

AASB 16 removes the classification of leases as either operating leases or finance leases for the lessee effectively treating all leases as finance leases. Short term leases (less than 12 months) and leases of a low value are exempt from the lease accounting requirements. Lessor accounting remains similar to current practice.

The directors anticipate that the adoption of AASB 15 will not have a material impact on the Group's recognition of leases and disclosures.

AASB 2013-4 Amendments to Australian Accounting Standards - Accounting for Acquisitions of Interests in Joint Operations [AASB 1 & AASB 11]

AASB 2014-3 amends AASB 11 Joint Arrangements to provide guidance on the accounting for acquisitions of interests in joint operations in which the activity constitutes a business. The amendments require:

(a) the acquirer of an interest in a joint operation in which the activity constitutes a business, as defined in AASB 3 Business Combinations, to apply all of the principles on business combinations accounting in AASB 3 and other Australian Accounting Standards except for those principles that conflict with the guidance in AASB 11.

(b) the acquirer to disclose the information required by AASB 3 and other Australian Accounting Standards for business combinations.

This Standard also makes an editorial correction to AASB 11.

The directors anticipate that the adoption of these amendments will not have a material impact on the financial statements.

AASB 2014-9: Amendments to Australian Accounting Standards – Equity Method in Separate Financial Statements (AASB 2014-9 applies to annual reporting periods beginning on or after 1 January 2016. Early adoption permitted).

AASB 2014-9 amends AASB 127 Separate Financial Statements, and consequentially amends AASB 1 First-time Adoption of Australian Accounting Standards and AASB 128 Investments in Associates and Joint Ventures, to allow entities to use the equity method of accounting for investments in subsidiaries, joint ventures and associates in their separate financial statements. AASB 2014-9 also makes editorial corrections to AASB 127.

Other standards not yet applicable

There are no other standards that are not yet effective and that would be expected to have a material impact on the entity in the current or future reporting periods and on foreseeable future transactions.

w) Impairment of non-current assets

The Group assesses at each balance date whether there is an indication that an asset may be impaired. If any such indication exists, or when annual impairment testing for an asset is required, the Group makes an estimate of the asset's recoverable amount. An asset's recoverable amount is the higher of its fair value less costs to sell and its value in use and is determined for an individual asset, unless the asset does not generate cash inflows that are largely independent of those from other assets or groups of assets and the asset's value in use cannot be estimated to be close to its fair value. In such cases the asset is tested for impairment as part of the cash-generating unit to which it belongs. When the carrying amount of an asset or cash-generating unit exceeds its recoverable amount, the asset or cash-generating unit is considered impaired and is written down

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)**

to its recoverable amount.

In assessing value in use, the estimated future cash flows are discounted to their present value using a pre-tax discount rate that reflects current market assessments of the time value of money and the risks specific to the asset. Impairment losses relating to continuing operations are recognised in those expense categories consistent with the function of the impaired asset unless the asset is carried at revalued amount (in which case the impairment loss is treated as a revaluation decrease).

An assessment is also made at each balance date as to whether there is any indication that previously recognised impairment losses may no longer exist or may have decreased. If such indication exists, the recoverable amount is estimated. A previously recognised impairment loss is reversed only if there has been a change in the estimates used to determine the asset's recoverable amount since the last impairment loss was recognised. If that is the case the carrying amount of the asset is increased to its recoverable amount. That increased amount cannot exceed the carrying amount that would have been determined, net of depreciation, had no impairment loss been recognised for the asset in prior years. Such reversal is recognised in profit or loss unless the asset is carried at revalued amount, in which case the reversal is treated as a revaluation increase.

After such a reversal the depreciation charge is adjusted in future periods to allocate the asset's revised carrying amount, less any residual value, on a systematic basis over its remaining useful life.

x) Interest-bearing loans and borrowings

Borrowings are initially recognised at fair value, net of transaction costs incurred. Borrowings are subsequently measured at amortised cost. Any difference between the proceeds (net of transaction costs) and the redemption amount is recognised in profit or loss over the period of the borrowings using the effective interest method. Fees paid on the establishment of loan facilities are recognised as transaction costs of the loan to the extent that it is probable that some or all of the facility will be drawn down. In this case, the fee is deferred until the draw down occurs. To the extent there is no evidence that it is probable that some or all of the facility will be drawn down, the fee is capitalised as a prepayment for liquidity services and amortised over the period of the facility to which it relates.

The fair value of the liability portion of a convertible note is determined using a market interest rate for an equivalent non-convertible note. This amount is recorded as a liability on an amortised cost basis until extinguished on conversion or maturity of the note. The remainder of the proceeds is allocated to the conversion option. This is recognised and included in shareholders' equity, net of income tax effects.

Borrowings are removed from the statement of financial position when the obligation specified in the contract is discharged, cancelled or expired. The difference between the carrying amount of a financial liability that has been extinguished or transferred to another party and the consideration paid, including any non-cash assets transferred or liabilities assumed, is recognised in profit or loss as other income or finance costs. 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 reporting period.

y) Issued capital

Ordinary shares are classified as equity. Incremental costs directly attributable to the issue of new shares or options are shown in equity as a deduction, net of tax, from the proceeds. Incremental costs directly attributable to the issue of new shares or options for the acquisition of a new business are not included in the cost of acquisition as part of the purchase consideration.

z) Parent entity financial information

The financial information for the parent entity, Holista CollTech Limited, disclosed in Note 22 has been prepared on the same basis as the consolidated financial statements, except as set out below.

(i) Investments in subsidiaries, associates and joint venture entities

Investments in subsidiaries, associates and joint venture entities are accounted for at cost in the financial statements of Holista CollTech Limited. Dividends received from associates are recognised in the parent entity's profit or loss, rather than being deducted from the carrying amount of these investments.

(ii) Share-based payments

The grant by the company of options over its equity instruments to the employees of subsidiary undertakings in the group is treated as a capital contribution to that subsidiary undertaking. The fair value of employee services received, measured by reference to the grant date fair value, is recognised over the vesting period as an increase to investment in subsidiary undertakings, with a corresponding credit to equity.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 2: STATEMENT OF SIGNIFICANT ACCOUNTING POLICIES (CONTINUED)****aa) Comparative Figures**

When required by Accounting Standards, comparative figures have been adjusted to conform to changes in presentation for the current financial year.

Where the Group retrospectively applies an accounting policy, makes a retrospective restatement or reclassifies items in its financial statements, an additional (third) statement of financial position as at the beginning of the preceding period in addition to the minimum comparative financial statements is presented.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 3: REVENUE AND EXPENSES

	2016 \$	2015 \$
(a) Revenue		
<i>Sales revenue</i>		
Sale of goods	6,263,671	6,771,672
	<u>6,263,671</u>	<u>6,771,672</u>
(b) Other income		
Other Profit / (loss) on disposal of property, plant and equipment	(19,145)	833
Bank interest receivable	21,872	17,281
Rental income	79,822	62,722
Research and development tax offset	378,211	288,528
Other income	45,150	80
	<u>505,910</u>	<u>369,444</u>
(c) Expenses		
Net (decrease)/ increase in inventories	(62,184)	(287,788)
Raw materials and consumables used during production	2,710,339	2,616,483
Distribution costs	288,268	358,975
Advertising and promotion	565,864	582,360
Other expenses	307,163	239,092
Collie factory maintenance costs	153,229	131,390
Research - current year expense	163,175	137,182
Consultancy & professional services	292,136	547,766
Audit fees (note 24)	75,038	68,697
Operating lease rental expense	73,260	78,452
Provision for stock written off	111,111	-
	<u>2,029,244</u>	<u>2,143,914</u>

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 4: INCOME TAX

	2016 \$	2015 \$
Income tax recognised in profit or loss		
The major components of tax expense are:		
Current tax	-	150,756
Deferred tax benefit recognised	(126,843)	-
Total tax benefit	<u>(126,843)</u>	<u>150,756</u>
The prima facie income tax benefit on pre-tax accounting loss from operations reconciles to the income tax benefit in the financial statements as follows:		
Accounting profit/ (loss) before tax from continuing operations	<u>(535,214)</u>	<u>107,771</u>
Income tax expense calculated at 30%	(160,564)	32,331
Tax effect of amounts which are not deductible/(taxable) in calculating taxable income:		
Utilisation of previously unrecognised tax losses	-	(41,291)
Current year tax losses not recognised	62,301	-
Profit attributable to foreign subsidiaries	12,453	(265,052)
Research and development tax offset exempted from tax	(113,463)	(86,558)
Foreign tax losses not recognised	509	88,239
Non-deductible expenditure	194,646	258,650
Foreign income tax payable	(126,843)	150,756
Timing differences	4,119	13,681
Income tax (expense)/ benefit reported in the consolidated statement of comprehensive income	<u>(126,843)</u>	<u>150,756</u>
Current		
Income tax payable in Malaysia	<u>-</u>	<u>150,756</u>
Non-current		
Deferred tax assets	<u>141,381</u>	<u>-</u>
Deferred tax liabilities	<u>-</u>	<u>826</u>
Unrecognised deferred tax balances		
<i>Deferred Tax Assets</i>		
Tax losses Australia	1,017,307	955,007
Tax losses attributable to foreign subsidiaries	1,007,842	1,172,678
Total deferred tax assets not brought to account	<u>2,025,149</u>	<u>2,127,685</u>

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 4: INCOME TAX (CONTINUED)

The tax rates used in the above reconciliations is the corporate tax rate of 30% payable by the Australian corporate entity on taxable profits under Australian tax law. There has been no change in this tax rate since the previous reporting year.

The foreign tax payable relates to the Malaysian corporate entities, where the current corporate tax rate is 25%. The Malaysian corporate entities tax losses have unrecognised deferred tax assets in relation to unutilised tax losses carried forward for which no deferred tax asset has been recorded as it is not probable that taxable profit will be available in the foreseeable future.

The parent entity has accumulated tax losses of \$3,391,024 which are expected to be available indefinitely for offset against future taxable profits of the parent company in which the losses arose. The recoupment of these losses is subject to assessment of the Australian Taxation Office. The parent company has additional accumulated tax losses of \$7,938,150 which are not expected to be available to offset any future taxable profits as their origin cannot be determined. No deferred tax asset has been recorded in relation to these tax losses as it is not probable that taxable profit will be available in the foreseeable future and they may not be used to offset taxable.

NOTE 5: SEGMENT REPORTING

General Information

Identification of reportable segments

The Group has identified its operating segments based on the internal reports that are reviewed and used by the Board of Directors (chief operating decision makers) in assessing performance and determining the allocation of resources.

Types of products and services by segment

(i) Supplements

This operating segment is involved in the manufacture and wholesale distribution of dietary supplements.

(ii) Sheep collagen

This operating segment is involved in the manufacture and distribution of cosmetic grade collagen.

(ii) Food ingredients

This operating segment is involved in the manufacture and wholesale distribution of healthy food ingredients.

Basis of accounting for purposes of reporting by operating segments

(a) Accounting policies adopted

Unless stated otherwise, all amounts reported to the Board of Directors, being the chief operating decision makers with respect to operating segments, are determined in accordance with accounting policies that are consistent to those adopted in the annual financial statements of the Group.

(b) Intersegment transactions

The three segments operate independently and there are no intersegment sales.

(c) Segment assets

Where an asset is used across multiple segments, the asset is allocated to the segment that receives the majority of the economic value from the asset. In most instances, segment assets are clearly identifiable on the basis of their nature and physical location.

(d) Segment liabilities

Liabilities are allocated to segments where there is a direct nexus between the incurrence of the liability and the operations of the segment. Segment liabilities include trade and other payables and certain direct borrowings.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 5: SEGMENT REPORTING (CONTINUED)

(e) Segment Information

(i) Segment performance

	Supplements	Sheep Collagen	Food Ingredients	Corporate	Total
	\$	\$	\$	\$	\$
30 June 2016					
REVENUE					
External sales	5,961,312	302,359	-	-	6,263,671
Interest revenue	-	-	-	21,872	21,872
Total segment revenue	5,961,312	302,359	-	21,872	6,285,543
Reconciliation of segment revenue to group revenue					
Total Group revenue					6,285,543
Segment net loss from continuing operations before tax	751,467	(404,472)	-	(882,210)	(535,214)
Net loss before tax from continuing operations					(535,214)
30 June 2015					
REVENUE					
External sales	6,583,957	187,715	-	-	6,771,672
Interest revenue	-	-	-	17,281	17,281
Total segment revenue	6,583,957	187,715	-	17,281	6,788,953
Reconciliation of segment revenue to group revenue					
Total Group revenue					6,788,953
Segment net loss from continuing operations before tax	1,610,522	(387,459)	(10,797)	(1,104,495)	107,771
Net profit before tax from continuing operations					107,771

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 5: SEGMENT REPORTING (CONTINUED)

(ii) Segment assets

	Supplements	Sheep Collagen	Food Ingredient	Total
	\$	\$	\$	\$
30 June 2016				
Segment assets	5,227,613	3,533,158	897	8,761,668
Reconciliation of segment assets to Group assets:				
Intersegment eliminations				(3,520,570)
Total Group assets				5,241,098
30 June 2015				
Segment assets	5,258,806	3,063,781	1,133	8,323,720
Reconciliation of segment assets to Group assets:				
Intersegment eliminations				(3,342,430)
Total Group assets				4,981,290

(iii) Segment liabilities

	Supplements	Sheep Collagen	Food Ingredients	Total
	\$	\$	\$	\$
30 June 2016				
Segment liabilities	2,046,171	864,587	768,334	3,679,092
Reconciliation of segment liabilities to Group liabilities:				
Intersegment eliminations				(1,446,020)
Total Group liabilities				2,233,072
30 June 2015				
Segment liabilities	2,071,739	1,172,251	741,582	3,985,572
Reconciliation of segment liabilities to Group liabilities:				
Intersegment eliminations				(1,295,485)
Total Group liabilities				2,690,087

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 5: SEGMENT REPORTING (CONTINUED)
(iv) Revenue by geographical region

Revenue, including revenue from discontinued operations, attributable to external customers is disclosed below, based on the location of the external customer:

	30 June 2016	30 June 2015
	\$	\$
Australia	302,359	187,715
Malaysia	5,961,312	6,583,957
United States	-	-
Total revenue	6,263,671	6,771,672

(v) Assets by geographical region

The location of segment assets by geographical location of the assets is disclosed below:

Australia	768,630	367,313
Malaysia	4,471,571	4,612,846
United States	897	1,131
Total assets	5,241,098	4,981,290

(vi) Major customers

The Group has a number of customers to whom it provides both products and services. Within the Food Ingredients and Supplement segment, the Group supplies to a number of retailers through one single external distributor who account for 65% of total revenue for this segment. The Group supplies to a few external customers for the Sheep Collagen segment, where the major customer accounts for 99.6% of revenue for this segment.

NOTE 6: EARNINGS PER SHARE

	2016	2015
	Cents per share	Cents per share
Basic profit/ (loss) per share:		
Continuing operations	(0.26)	0.02
Total basic profit/ (loss) per share	(0.26)	0.02
Net profit/ (loss) to owners	(407,930)	33,488
Diluted profit/ (loss) per share	(0.26)	0.02
Profit/ (loss) from continuing operations	(407,929)	33,488
Weighted average number of shares	159,711,568	151,036,656

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016
NOTE 7: CASH AND CASH EQUIVALENTS**

	2016 \$	2015 \$
Current		
Cash at bank and on hand	348,434	63,605
	<u>348,434</u>	<u>63,605</u>

Cash at bank earns interest at floating rates based on daily bank deposit rates.

(i) Reconciliation to the Statement of Cash Flows:

For the purposes of the statement of cash flows, cash and cash equivalents comprise cash on hand and at bank and investments in money market instruments, net of outstanding bank overdrafts.

Cash and cash equivalents as shown in the statement of cash flows is reconciled to the related items in the statement of financial position as follows:

Cash and cash equivalents	348,434	63,605
Cash and cash equivalents as per statement of cash flows	<u>348,434</u>	<u>63,605</u>

(ii) Reconciliation of (loss) for the year to net cash flows from operating activities

(Loss) for the year after tax	(408,371)	(42,985)
Foreign exchange in profit & loss	5,550	(5,057)
Depreciation	209,718	221,368
Impairment losses	-	-
Share based payment	-	-
Finance costs (non cash)	61,521	84,442
Write off non-controlling share capital	-	-
Impairment of intangibles	-	-
Net gain on disposal of property, plant & equipment	-	-
- (increase) in receivables	431,454	(556,905)
- (increase) in inventories	(10,643)	(314,982)
- increase/(decrease) in payables	4,721	488,744
- increase in prepayments	211,670	7,060
- increase in tax provision	(110,876)	114,082
Net cash used in operating activities	<u>394,744</u>	<u>(4,233)</u>

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 8: CURRENT TRADE AND OTHER RECEIVABLES

	2016 \$	2015 \$
Trade receivables (i)	1,159,226	1,743,714
Other receivables	66,108	38,600
	<hr/> 1,225,334	<hr/> 1,782,314

(i) the average credit period on sales of goods and rendering of services is 55 days. Interest is not charged. No allowance has been made for estimated irrecoverable trade receivable amounts arising from the past sale of goods and rendering of services, determined by reference to past default experience.

Amounts are considered as 'past due' when the debt has not been settled, with the terms and conditions agreed between the group and the customer or counter party to the transaction.

Sales in Malaysian entities are either on a cash basis or via a distributor. The terms of payment from this distributor are 50% after net 45 days and 50% after net 65 days.

Aging of past due but not impaired

0 – 30 days	59,864	310,793
30 – 60 days	13,119	83,349
60 – 90 days	-	21,674
90 - 120 days	20,595	90,668
Total	<hr/> 93,578	<hr/> 506,484

NOTE 9: OTHER ASSETS

Current

Security deposits (i)	428,748	434,162
Prepayments	532,929	179,611
Total	<hr/> 961,677	<hr/> 613,773

Non Current

Legal settlement proceeds due	8,694	15,148
Loan – Malaysia Pharmaceutical Society	-	1,123
Other investment (ii)	388,951	-
Total	<hr/> 397,645	<hr/> 16,271

(i) Security deposits are restricted cash. In order to obtain various financing facilities, banks in Malaysia require cash to be deposited if other collateral is not available. These deposits are interest bearing and the interest is compounded and added to the principal.

(ii) Other investments include the following;

- Payments to ATM Metabolics LLC equivalent to \$137,886 for use of the brand 'Emulin Plus' as per agreement entered in to on the 6th December 2015.
- An investment in HF Pre-IPO Fund I LLC equivalent to \$251,064.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 10: INVENTORIES

	2016	2015
	\$	\$
Raw materials - at cost	480,429	403,526
Finished goods - at cost	540,896	607,156
	1,021,325	1,010,682

NOTE 11: PROPERTY, PLANT AND EQUIPMENT

	Freehold land and building \$	Plant and equipment \$	Motor vehicles \$	Total \$
Year ended 30 June 2016				
At 1 July 2015, net of accumulated depreciation and impairment	859,352	369,821	76,282	1,305,455
Additions	-	3,322	-	3,322
Disposals	-	-	-	-
Depreciation charge for the year	(19,535)	(165,619)	(24,564)	(209,718)
Foreign currency exchange differences	(24,789)	(2,372)	(2,324)	(29,485)
At 30 June 2016, net of accumulated depreciation and impairment	815,028	205,152	49,394	1,069,574
At 30 June 2016				
Cost	2,462,764	1,645,890	123,484	4,232,138
Accumulated depreciation and impairment	(1,647,736)	(1,440,738)	(74,090)	(3,162,564)
Net carrying amount	815,028	205,152	49,394	1,069,574

The useful life of the assets was estimated as follows for both 2016 and 2015:

Buildings	20 years
Plant and equipment	5 to 15 years
Motor vehicles	10 years

The carrying value of plant and equipment held under finance leases and hire purchase contracts at 30 June 2016 is \$49,394 (2015: \$76,282). There were no additions during the year to motor vehicles held under finance leases and hire purchase contracts.

The carrying value of property, plant and equipment temporarily idle is \$ nil (2015 \$ nil). Leased assets and assets under hire purchase contracts are pledged as security for the related finance lease and hire purchase liabilities. Land and buildings with a carrying amount of \$815,028 (2015: \$859,352) are subject to a first charge to secure a loan from RHB Bank, Malaysia.

During the year the Group paid amount equivalent to \$260,965 for spray dryer machinery to be constructed by supplier. As such this amount is still recorded as a prepayment as at 30 June 2016 (part of \$532,929 referred to in Note 9).

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 11: PROPERTY, PLANT AND EQUIPMENT (CONTINUED)

	Freehold land and building \$	Plant and equipment \$	Motor vehicles \$	Total \$
Year ended 30 June 2015				
At 1 July 2014, net of accumulated depreciation and impairment	844,759	432,400	97,684	1,374,843
Additions	-	113,142	-	113,142
Disposals	-	(1,899)	-	(1,899)
Depreciation charge for the year	(20,465)	(175,168)	(25,735)	(221,368)
Foreign currency exchange differences	35,058	1,346	4,333	40,737
At 30 June 2015, net of accumulated depreciation and impairment	859,352	369,821	76,282	1,305,455
At 30 June 2015				
Cost		2,491,804	1,944,208	4,563,148
Accumulated depreciation and impairment		(1,632,452)	(50,854)	(3,257,693)
Net carrying amount		859,352	76,282	1,305,455

Impairment Disclosure
Collagen Extraction Facility in Collie, Western Australia

This facility was built on land subject to a 20 years lease entered into in June 2004. The facility buildings have a carrying value of \$nil as at 30 June 2016 (2015: \$nil). Whilst this extraction facility has been largely inactive since its completion in 2005, the factory was reactivated in the 2014 financial year and has delivered 6,143kg (2015: 3,596kg) of orders in the 2016 financial year as received from a customer in Thailand.

NOTE 12: INTANGIBLE ASSETS

	Patents and licences \$	Total \$
Year ended 30 June 2016		
Opening balance	189,190	189,190
Additions	24,259	24,259
Disposals	(19,178)	(19,178)
Amortisation charge	(5,709)	(5,709)
Impairment losses	-	-
Reclassification and regrouping	(110,852)	(110,852)
Foreign currency exchange differences	(1,982)	(1,982)
	75,728	75,728

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 12: INTANGIBLE ASSETS (CONTINUED)

	Patents and licences \$	Total \$
Year ended 30 June 2015		
Opening balance	188,921	188,921
Additions	5,319	5,319
Disposals	-	-
Amortisation charge	(8,303)	(8,303)
Impairment losses	-	-
Foreign currency exchange differences	3,253	3,253
	189,190	189,190

NOTE 13: TRADE AND OTHER PAYABLES

	2016 \$	2015 \$
Trade payables	438,809	459,036
Non-trade creditors	833,250	667,118
	1,272,059	1,126,154

NOTE 14: INTEREST-BEARING LOANS AND BORROWINGS

Borrowings shown in the Statement of Financial Position relate to borrowings through the Malaysia Companies, National Australia Bank and convertible loan note holders are listed as follows:

	2016 \$	2015 \$
Current		
Bankers acceptance	262,498	273,015
Credit card	(7,933)	(316)
Financial leases	13,767	13,474
Term loans: (1)	37,279	36,372
Convertible notes (a)	-	450,470
Total Current	305,611	773,015
Non-Current		
After 1 year but not later than 5 years		
Term loans: (1)	137,270	166,557
Financial leases	59,055	60,895
	196,325	227,452
After 5 years		
Term loans: (1)	408,958	434,480
Financial leases	-	14,080
	408,958	448,560
Total Non-Current	605,283	676,012

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 14: INTEREST-BEARING LOANS AND BORROWINGS (CONTINUED)

The borrowings of the Group and the Company are secured by the following:-

Term loan (1):

- 1) As principal Instrument, an "all monies" Facilities Agreement stamped to the amount of facilities advanced;
- 2) First party Absolute Assignment of all rights, interest, title and benefits in and to property beneficially owned by a Subsidiary Company;
- 3) Corporate Guarantee by subsidiary company for \$823,949; and
- 4) Personal Guarantee for \$823,949 by a Director of the subsidiary company.

Bankers' Acceptance and bank overdraft:

- 5) Facility Agreement;
- 6) Pledge of fixed deposits with licensed banks (refer to note 7)
- 7) Memorandum of Deposit and letter of set off;
- 8) Corporate Guarantee by a subsidiary company; and
- 9) Joint and several guarantees from certain Directors.

The bankers' acceptance bears interest of 4.67% to 8.26% (2015: 4.81% to 8.50%).

The term Loan (1) is repayable over 240 monthly instalments (principal plus interest) of \$5,119 which commenced on 1 July 2008. The term loan bears interest rates ranging from 4.76% to 6.73% (2015: 4.90% to 6.93%) per annum.

Convertible notes

The parent entity issued 1,500,000 convertible notes for \$1.5 million on 17 June 2013 to director Mr. Chan Heng Fai. The notes and any accrued interest (payable at 1% per annum) were convertible into ordinary shares of the parent entity, at the option of the holder, or repayable on 17 June 2016. The convertible notes were convertible in to shares at the Issue Price (\$0.08). On the 24 September 2014 1,000,000 of the notes were converted to equity. On the 8th of April 2016 the remaining 500,000 notes were converted to equity.

The convertible notes are presented in the statement of financial position as follows:

	2016	2015
	\$	\$
Face value of notes issued	-	500,000
Unwinding of finance costs	-	78,031
Other equity securities – value of conversion rights	-	(127,561)
Non-current liability	-	-
Current liability	-	450,470

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 14: INTEREST-BEARING LOANS AND BORROWINGS (CONTINUED)

Assets pledged as security.

The carrying amounts of assets pledged as security for current and non-current interest bearing liabilities are:

Current

Floating charge		
Security deposits	428,748	497,766
Inventories	1,021,325	1,010,682
Total assets pledged as security	1,450,073	1,508,448

Non-Current

First mortgage		
Freehold land and buildings	815,028	859,352
Floating charge	-	-
Total non-current assets pledged as security	815,028	859,352
Total assets pledged as security	2,265,101	2,367,800

Financing facilities available

At balance date, the following financing facilities had been negotiated and were available:

Total facilities:

	2016	2015
	\$	\$
Bank loan	583,507	637,408
Trade facilities	401,271	413,138
Convertible notes	-	450,470
Finance lease	72,822	88,449
	1,057,600	1,589,465

	2016	2015
	\$	\$
Facilities used at balance date		
Bank loan	583,507	637,408
Trade facilities	262,498	273,015
Convertible notes	-	450,470
Finance lease	72,821	88,449
	918,827	1,449,342

Facilities unused at balance date

Trade facilities	138,773	140,123
	138,773	140,123
Total facilities	1,057,600	1,589,465
Facilities used at balance date	(918,827)	(1,449,342)
Facilities unused at balance date	138,773	140,123

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 15: ISSUED CAPITAL

	2016 \$	2015 \$
169,572,421 ordinary shares issued and fully paid	10,670,515	9,286,702
Convertible notes nil (2015: 500,000)– value of conversion rights	-	137,501
	<u>10,670,515</u>	<u>9,424,203</u>

Ordinary shares entitle the holder to participate in dividends and the proceeds on winding up of the Company in proportion to the number of and amounts paid on the shares held.

On a show of hands every holder of ordinary shares present at a meeting in person or by proxy, is entitled to one vote, and upon a poll each share is entitled to one vote.

Ordinary shares have no par value and the company does not have a limited amount of authorised capital.

Movements in ordinary share capital of the Company during the last two year were as follows;

Date	Details	No. of Shares	Issue Price	\$
01/07/2014	Opening balance	141,269,948		8,184,145
24/09/2014	Shares issued on conversion of convertible notes	12,731,601	\$0.08	1,102,557
30/06/2015	Closing balance	<u>154,001,549</u>		<u>9,286,702</u>

Date	Details	No. of Shares	Issue Price	\$
01/07/2015	Opening balance	154,001,549		9,286,702
27/10/2015	Warrants exercised	4,166,667	\$0.06	250,000
08/03/2016	Shares issued	3,954,205	\$0.12	454,734
	Less: costs of issue of shares			(22,737)
08/03/2016	Conversion of convertible notes (i)	6,250,000	\$0.10	637,501
28/04/2016	Warrants exercised	1,200,000	\$0.06	72,000
	Less: costs on issue of shares			(7,685)
30/06/2016	Closing balance	<u>169,572,421</u>		<u>10,670,515</u>

(i) including the conversion rights of \$137,501.

NOTE 16: ACCUMULATED LOSSES AND RESERVES
Accumulated Losses

Movements in accumulated losses were as follows:

	2016 \$	2015 \$
Balance at beginning of financial year	(9,136,762)	(9,170,250)
Net profit/ (loss) for the year	(407,930)	33,488
Balance at end of financial year	<u>(9,544,692)</u>	<u>(9,136,762)</u>

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 16: ACCUMULATED LOSSES AND RESERVES (CONTINUED)

Reserves

Compositions of reserves were as follows:

	2016 \$	2015 \$
Foreign currency translation reserve	(183,993)	(46,714)
Options reserve	2,265,730	2,242,994
	<u>2,081,737</u>	<u>2,196,280</u>

Movements in options reserve during the last year:

	2016 \$	2015 \$
Foreign currency translation reserve (a)	(137,279)	(5,284)
Options reserve (b)	22,736	-
	<u>(114,543)</u>	<u>(5,284)</u>

Nature and purpose of reserves

(a) Foreign currency translation reserve

The foreign currency translation reserve is used to record exchange differences arising from the translation of the financial statements of foreign subsidiaries.

(b) Option reserve

The option reserve records items recognised as expenses on valuation of share options. There are 31,829,282 (2015: 25,333,333) options outstanding at year end.

Share options

The company has previously had an employee share option scheme under which options to subscribe for the Group's shares have been granted to certain executives and other employees. No options have been issued during the year under this scheme (2015: nil).

NOTE 17: NON-CONTROLLING INTEREST

Reconciliation of non-controlling interest in controlled entities:

	2016 \$	2015 \$
Opening balance	(192,517)	(98,569)
Share of current year loss after income tax	(441)	(76,473)
Share of current year translation reserve	(6,576)	(17,475)
Share capital	-	-
	<u>(199,534)</u>	<u>(192,517)</u>

NOTE 18: FINANCIAL INSTRUMENTS

(a) Capital risk management

The Group manages its capital to ensure that entities in the Group will be able to continue as a going concern while maximising the return to stakeholders through the optimisation of the debt and equity balance.

The Group's overall strategy remains unchanged from 2011.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 18: FINANCIAL INSTRUMENTS (CONTINUED)

The capital structure of the Group consists of debt, cash and cash equivalents and equity attributable to equity holders of the parent, comprising issued capital, reserves and accumulated losses.

None of the Group's entities are subject to externally imposed capital requirements.

Operating cash flows are used to maintain and expand operations, as well as to make routine expenditures such as tax, dividends and general administrative outgoings.

Gearing levels are reviewed by the Board on a regular basis in line with its target gearing ratio, the cost of capital and the risks associated with each class of capital.

	2016 \$	2015 \$
(b) Categories of financial instruments		
Financial assets		
Cash and cash equivalents (i)	348,434	63,605
Trade and other receivables	1,363,220	1,782,314
Other assets	688,507	450,433
Financial liabilities (at amortised cost)		
Trade and other payables	1,272,059	1,126,154
Borrowings (current and non-current)	910,894	1,449,026

(i) Cash and cash equivalents comprise restricted amounts which all have varied maturity dates within the next 12 months.

(c) Financial risk management objective

The Group is exposed to market risk (including currency risk, fair value interest rate risk and price risk), credit risk, liquidity risk and cash flow interest rate risk.

(d) Market risk

The Group's activities expose it primarily to the financial risks of changes in foreign currency exchange rates, commodity prices and exchange rates. The Group enters into a variety of derivative financial instruments to manage its exposure to foreign currency and commodity price risk including foreign exchange forward contracts to hedge the exchange rate and commodity price risk arising on its production.

There has been no change to the Group's exposure to market risks or the manner in which it manages and measures the risk from the previous period.

The Group does not have sufficient investments that would expose it to unmanageable market risks.

(i) Foreign currency risk management

The Group undertakes certain transactions denominated in foreign currencies, hence exposures to exchange rate fluctuations arise. Exchange rate exposures are managed within approved policy parameters utilising forward foreign exchange contracts.

The carrying amounts of the Group's foreign currency denominated monetary assets and monetary liabilities at the balance date expressed in Australian dollars are as follows:

	Liabilities		Assets	
	2016 \$	2015 \$	2016 \$	2015 \$
Malaysian ringgit	1,855,148	1,976,259	2,982,579	3,247,955
United States dollar	191,023	95,479	97,449	5,703

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 18: FINANCIAL INSTRUMENTS (CONTINUED)

Foreign currency sensitivity analysis

The Group is exposed to Malaysian ringgit (RM) and United States Dollar (USD) currency fluctuations.

The following table details the Group's sensitivity to a 10% increase and decrease in the Australian dollar against the relevant foreign currencies. 10% is the sensitivity rate used when reporting foreign currency risk internally to key management personnel and represents management's assessment of the possible change in foreign exchange rates. The sensitivity analysis includes only outstanding foreign currency denominated monetary items and adjusts their translation at the period end for a 10% change in foreign currency rates.

	RM and USD impact			
	Consolidated		Company	
	2016	2015	2016	2015
	\$	\$	\$	\$
Profit or loss (i)	(25,533)	81,805	-	-
Other equity (ii)	266,857	189,153	-	-

(i) This is mainly attributable to the exposure outstanding on receivables and payables at year end in the Group

(ii) This is mainly as a result of the changes in fair value of the Australian net assets due to currency fluctuations.

(ii) Interest rate risk management

The company and the Group are exposed to interest rate risk as entities in the Group borrow funds at both fixed and floating interest rates. The risk is managed by the Group by maintaining an appropriate mix between fixed and floating rate borrowings.

The Company and the Group's exposures to interest rate in financial assets and financial liabilities are detailed in the liquidity risk management section of this note.

(iii) Interest rate risk sensitivity analysis

The sensitivity analyses below have been determined based on the exposure to interest rates for both derivative and non-derivative instruments at the balance date and the stipulated change taking place at the beginning of the financial year and held constant throughout the reporting period. A 50 basis point increase or decrease is used when reporting interest rate risk internally to key management personnel and represents management's assessment of the change in interest rates.

At balance date, if interest rates had been 50 basis points higher or lower and all other variables were held constant, the Group's net profit would increase by \$2,902 (2015: \$3,226) and decrease by \$4,207 (2015: \$4,607). This is mainly attributable to the Group's exposure to interest rates on its variable rate borrowings.

The Group's sensitivity to interest rates has decreased during the current period mainly due to the reduction in variable rate debt instruments and the increase in interest rate swaps.

(e) Credit risk management

Credit risk refers to the risk that counterparty will default on its contractual obligations resulting in financial loss to the Group. The Group has adopted a policy of only dealing with creditworthy counterparties and obtaining sufficient collateral where appropriate, as a means of mitigating the risk of financial loss from defaults. The Group only transacts with entities that are rated the equivalent of investment grade and above. This information is supplied by independent rating agencies where available and, if not available, the Group uses publicly available financial information and its own trading record to rate its major customers. The Group's exposure and the credit ratings of its counterparties are continuously monitored and the aggregate value of transactions concluded is spread amongst approved counterparties. Credit exposure is controlled by counterparty limits that are reviewed and approved by the risk management committee annually.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 18: FINANCIAL INSTRUMENTS (CONTINUED)

An analysis of the credit quality of trade and other receivables that are neither past due is as follows:

	2016 \$	2015 \$
Customers with external credit rating	-	-
Other customers		
- four or more years trading history with the Group	655,884	1,276,992
- less than four years or more trading history with the Group	503,342	466,722
	1,159,226	1,743,714

(f) Liquidity risk management

Ultimate responsibility for liquidity risk management rests with the board of directors, who have built an appropriate liquidity risk management framework for the management of the Group's short, medium and long-term funding and liquidity management requirements. The Group manages liquidity risk by maintaining adequate reserves, banking facilities and reserve borrowing facilities by continuously monitoring forecast and actual cash flows and matching the maturity profiles of financial assets and liabilities.

The following table details the company's and the Group's expected contractual maturity for its non-derivative financial liabilities. These have been drawn up based on undiscounted contractual maturities of the financial liabilities including interest that will be payable on these liabilities except where the Group anticipates that the cash flow will occur in a different period.

	Less than 1 Month \$	1-3 Months \$	3 months - 1 year \$	1-5 years \$	5+ years \$
2016					
Non-interest bearing	-	-	-	-	-
Finance lease liabilities (4.56%)	1,395	2,790	12,556	56,080	-
Variable interest rate instruments (5.43%)	189,600	72,898	-	-	-
Fixed interest rate instruments (3.18%)	8,285	16,273	73,352	374,519	111,079
	199,280	91,961	85,908	430,599	111,079
2015					
Non-interest bearing	-	-	-	-	-
Finance lease liabilities	1,436	2,873	12,927	71,213	-
Variable interest rate instruments	195,208	77,808	-	-	-
Fixed interest rate instruments	8,561	16,816	526,318	388,321	147,863
	205,205	97,497	539,245	459,534	147,863

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 19: COMMITMENTS

Operating lease commitments - Group as lessee

The Group has entered into commercial leases on certain motor vehicles and items of machinery. These leases have an average life of between 3 and 7 years with no renewal option included in the contracts. There are no restrictions placed upon the lessee by entering into these leases.

The Group has a 2 year lease entered into in April 2016 for a commercial office in Malaysia. The rent for this office is \$17,230 per annum.

The Group has a 20 year lease entered into in June 2004 for a site in Collie, Western Australia. The rent for this site is \$9,742 increased by CPI per hectare per annum.

Future minimum rentals payable under non-cancellable operating leases as at 30 June are as follows:

	Consolidated		Parent	
	2016 \$	2015 \$	2016 \$	2015 \$
Within one year	27,023	25,426	9,793	9,793
After one year but not more than five years	54,965	39,171	39,171	39,171
After five years	29,379	39,172	29,379	39,172
	111,367	103,769	78,343	88,136

Finance lease and hire purchase commitments - Group as lessee

The Group has finance leases and hire purchase contracts for various items of plant and machinery. These leases have terms of renewal but no purchase options and escalation clauses. Renewals are at the option of the specific entity that holds the lease.

Future minimum lease payments under finance leases and hire purchase contracts together with the present value of the net minimum lease payments are as follows:

	2016		2015	
	<i>Minimum Lease Payments</i> \$	<i>Present value Of lease Payments</i> \$	<i>Minimum Lease Payments</i> \$	<i>Present value Of lease Payments</i> \$
Consolidated				
Within one year	16,741	16,525	17,236	17,014
After one year but not more than five years	64,158	62,599	68,944	65,676
Later than five years	-	-	14,347	14,185
Total minimum lease payments	80,899	79,124	100,527	96,875
Less amounts representing finance charges	(8,077)	-	(12,078)	-
Present value of minimum lease payments	72,822	79,124	88,449	96,875

Capital commitments

At 30 June 2016 the Group has \$249,644 (2015 \$ Nil) of capital commitments that have not otherwise been booked as a liability. This is for the purchase of a spray dryer for the Collie plant.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 20: RELATED PARTY DISCLOSURE
Transactions with related parties

Transactions between related parties are on normal commercial terms and conditions no more favourable than those available to other parties unless otherwise stated.

The following transactions occurred with related parties

	Consolidated		Parent	
	2016 \$	2015 \$	2016 \$	2015 \$
Transactions with iGalen Sdn Bhd . Mdm Nora Hassan is a shareholder of the Malaysian Parent and iGalen Sdn Bhd.				
- Sales				
- Purchases	-	64,956	-	-
- Rental income	-	(36,391)	-	-
- Talks and seminars	-	62,722	-	-
- Purchase of membership package	-	(163,774)	-	-
	-	(3,485)	-	-
Director fee paid to Mdm Nora Hassan	11,973	4,181	-	-
Legal services fee paid to Sumita K & Associates for provision of legal advice. Mrs Sumita's husband is a director of Holista CollTech Limited	11,973	8,363	-	-
Director fee paid to Mrs Sumita	11,973	12,544	-	-
	35,919	(50,884)	-	-

The following amounts have been advanced to related parties

	Consolidated		Parent	
	2016 \$	2015 \$	2016 \$	2015 \$
Amounts due from iGalen Sdn Bhd. Mdm Nora Hassan is a shareholder of the Malaysian Parent and iGalen Sdn Bhd				
	-	204,131	-	-
	-	204,131	-	-

Lite Food Inc is 74% owned by the Group with the remaining 26% being held by private shareholders including the company's director Mr. Chan Heng Fai.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 21: INTEREST IN SUBSIDIARIES

Set out below are the Group's subsidiaries at 30 June 2016. The subsidiaries listed below have share capital consisting solely of ordinary shares which are held directly by the Group and the proportion of ownership interest held equals the voting rights held by the group. Each subsidiary's country of incorporation is also its principal place of business.

Name	Country of Incorporation	Ownership Interest Held by the Group		Proportion of Non-controlling Interests	
		2016	2015	2016	2015
Holista Biotech Sdn Bhd	Malaysia	100%	100%	-	-
Total Health Concept Sdn Bhd	Malaysia	100%	100%	-	-
Alterni (M) Sdn Bhd	Malaysia	100%	100%	-	-
Medi Botanics Sdn Bhd	Malaysia	100%	100%	-	-
Lite Food Inc	United States of America	74%	74%	26%	26%

Subsidiaries financial statements used in the preparation of these consolidated financial statements have also been prepared as at the same reporting date as the Group's financial statements.

Summarised Financial Information of Subsidiaries with Material Non-controlling Interests

Set out below is the summarised financial information for each subsidiary that has non-controlling interests that are material to the Group:

	Lite Food Inc	
	30 June 2016 \$	30 June 2015 \$
Summarised Financial Position		
Current assets	897	1,133
Non-current assets	-	-
Current liabilities	(54)	(52)
Non-current liabilities	(768,280)	(741,531)
Net liabilities	(767,437)	(740,450)
Carrying amount of non-controlling interests	(199,534)	(192,517)
	Year ended 30 June 2016 \$	Year ended 30 June 2015 \$
Summarised Financial Performance		
Revenue	-	-
(Loss) after tax	(1,696)	(294,130)
Other comprehensive income after tax	-	-
Total comprehensive income	(1,696)	(294,130)
(Loss) attributable to non-controlling interests	(441)	(76,473)
Distributions paid to non-controlling interests	-	-

The information above is before intercompany eliminations.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**
NOTE 21: INTEREST IN SUBSIDIARIES (CONTINUED)

	Lite Food Inc	
	30 June 2016	30 June 2015
	\$	\$
Summarised Cash Flow Information		
Net cash used in operating activities	(1,696)	(294,130)
Net cash from investing activities	68,059	291,580
Net cash from/(used in) financing activities	-	-
Effect of exchange rates on cash holdings in foreign currencies	-	-
Net (decrease) in cash and cash equivalents	<u>66,363</u>	<u>(2,550)</u>

NOTE 22: PARENT ENTITY DISCLOSURES

Holista CollTech Limited is the ultimate Australian parent entity and ultimate parent of the Group.
Holista CollTech Limited did not enter into any trading transactions with any related party during the year.

Financial position

	30 June 2016	30 June 2015
	\$	\$
Assets		
Current assets	376,683	80,438
Non-current assets	3,163,503	2,987,839
Total assets	<u>3,540,186</u>	<u>3,068,277</u>
Liabilities		
Current liabilities	871,615	726,277
Non-current liabilities	-	450,470
Total liabilities	<u>871,615</u>	<u>1,176,747</u>
Net Assets	<u>2,668,571</u>	<u>1,891,530</u>
Equity		
Issued capital	9,179,440	7,933,129
Accumulated losses	(8,776,600)	(8,284,593)
Reserves	2,265,731	2,242,994
Total Equity	<u>2,668,571</u>	<u>1,891,530</u>

Financial performance

	Year ended 30 June 2016	Year ended 30 June 2015
	\$	\$
(Loss) for the year	(492,007)	(481,607)
Other comprehensive income	-	-
Total comprehensive (loss)	<u>(492,007)</u>	<u>(481,607)</u>

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS FOR THE YEAR ENDED 30 JUNE 2016

NOTE 22: PARENT ENTITY DISCLOSURES (CONTINUED)

The parent company has capital commitments at 30 June 2016 of \$249,644 (2015: Nil).

The parent company has not entered into any guarantees on behalf of subsidiary entities.

The parent company other commitments are disclosed in Note 19.

NOTE 23: EVENTS AFTER THE REPORTING PERIOD

On the 19th of August 2016 Mr Chan Heng Fai exercised 2,136,500 warrants at \$0.06 each, raising capital of \$128,190.

On 12 July 2016, the Group and Nadja Foods announced a 51-49 joint venture company, Holista Foods to be run by Nadja Piatka as CEO. Holista Foods will be the distributor for the Group's low-GI products in North America.

There has not been any other matter or circumstance that has arisen after balance date that has significantly affected, or may significantly affect, the operations of the consolidated entity, the results of those operations, or the state of affairs of the consolidated entity in future financial periods.

NOTE 24: AUDITOR'S REMUNERATION

	2016 \$	2015 \$
<i>Amounts received or due and receivable by Stantons International Audit and Consulting for:</i>		
An audit or review of the financial report of the entity and any other entity in the Group	47,000	48,862
<i>Amounts received or due and receivable by Russell Bedford LC & Company for</i>		
- an audit or review of the financial report of subsidiaries	28,037	21,186
Amounts received or due and receivable by auditors of group entities	75,037	70,048

NOTE 25: DIRECTORS AND EXECUTIVES DISCLOSURES

(a) Details of Key Management Personnel

(i)	Directors	
	Dr Rajen Manicka	Chief Executive
	Mr. Daniel O'Connor	Non Executive Director
	Mr. Chan Heng Fai	Director (non-executive)
(ii)	Executives	
	Mr Jay Stephenson	Company Secretary

Key management personnel remuneration has been included in the Remuneration Report section of the Directors' Report.

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016**

NOTE 25: DIRECTORS AND EXECUTIVES DISCLOSURES (CONTINUED)

The totals of remuneration paid to the key management personnel of the Company are as follows.

	2016 \$	2015 \$
Short-term employee benefits	426,425	466,016
Post-employment benefits	64,770	68,127
Total key management personnel compensation	<u>491,195</u>	<u>534,143</u>

(b) Loans to Key Management Personnel

There are no loans to directors or executives.

(c) Other transactions and balances with Key Management Personnel other than transactions disclosed in Note 20, the Company had the following transactions with Key Management Personnel during the year.

	Balance at beginning of year \$	Conversion during the year \$	Repayment \$	Interest charged \$	Exchange difference \$	Balance at end of year \$
Convertible notes (i)	522,350	(500,000)	-	22,350	-	-
Total	<u>522,350</u>	<u>(500,000)</u>	<u>-</u>	<u>22,350</u>	<u>-</u>	<u>-</u>

(i) The convertible note agreement was entered into with director Mr. Chan Heng Fai for a period of 3 years with interest charged at 1% per annum. The fair value of the convertible notes at 30 June 2016 was nil (2015: \$450,470).

NOTE 26: SHARE BASED PAYMENTS

The company made a share based payment with a fair value of \$22,737 during the year ended 30 June 2016 (2015: nil). The options were issued to a consultant for his contribution during the capital raising and valued at the agreed service price.

Reconciliation of outstanding share options

The number and weighted average exercise prices (WAEP) of, and movements in, share options during the year.

	Number of options 2016	WAEP 2016	Number of options 2015	WAEP 2015
Outstanding at 1 July	25,333,333	\$0.06	25,333,333	\$0.06
Granted during the year	11,862,616	\$0.25	-	-
Forfeited during the year	-	-	-	-
Exercised during the year	(5,366,667)	(\$0.06)	-	-
Outstanding at 30 June	<u>31,829,282</u>	<u>\$0.13</u>	<u>25,333,333</u>	<u>\$0.06</u>
Exercisable at 30 June	31,829,282	\$0.13	25,333,333	\$0.06

**NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 30 JUNE 2016****NOTE 26: SHARE BASED PAYMENTS (CONTINUED)**

The options outstanding at 30 June 2016 have an exercise price in the range of \$0.06 to \$0.30 (2015: \$0.06) and weighted average remaining contractual life of 2 years (2015: 3 years). The weighted average share price at the date of exercise for share options exercised in 2016 was \$0.06 (2015: nil).

Options granted during the year were related to capital raising fee.

NOTE 27: CONTINGENT LIABILITIES

The Company has no contingent liabilities at 30 June 2016.

DIRECTORS' DECLARATION

1. In the opinion of the directors of Holista CollTech Limited (the 'Company'):
 - a. the accompanying financial statements and notes are in accordance with the Corporations Act 2001 including:
 - i. giving a true and fair view of the consolidated entity's financial position as at 30 June 2016 and of its performance for the year then ended; and
 - ii. complying with Australian Accounting Standards, the Corporations Regulations 2001, professional reporting requirements and other mandatory requirements.
 - iii. The remuneration disclosures contained in the Remuneration Report comply with s300A of the Corporations Act 2001.
 - b. there are reasonable grounds to believe that the company will be able to pay its debts as and when they become due and payable.
 - c. the financial statements and notes thereto are in accordance with International Financial Reporting Standards issued by the International Accounting Standards Board.

2. This declaration has been made after receiving the declarations required to be made to the directors in accordance with Section 295A of the Corporations Act 2001 for the financial year ended 30 June 2016.

This declaration is signed in accordance with a resolution of the Board of Directors.

Dr Rajen Manicka
Director

Dated this 30 day of September 2016

Stantons International Audit and Consulting Pty Ltd
trading as

Stantons International
Chartered Accountants and Consultants

PO Box 1908
West Perth WA 6872
Australia

Level 2, 1 Walker Avenue
West Perth WA 6005
Australia

Tel: +61 8 9481 3188
Fax: +61 8 9321 1204

ABN: 84 144 581 519
www.stantons.com.au

INDEPENDENT AUDITOR'S REPORT TO THE MEMBERS OF HOLISTA COLLTECH LIMITED

Report on the Financial Report

We have audited the accompanying financial report of Holista CollTech Limited, which comprises the consolidated statement of financial position as at 30 June 2016, the consolidated statement of profit or loss and other comprehensive income, the consolidated statement of changes in equity and the consolidated statement of cash flows for the year then ended, notes comprising a summary of significant accounting policies and other explanatory information and the directors' declaration of the consolidated entity comprising the company and the entities it controlled at the year's end or from time to time during the financial year.

Directors' responsibility for the Financial Report

The directors of the company are responsible for the preparation and fair presentation of the financial report that gives a true and fair view in accordance with Australian Accounting Standards and the *Corporations Act 2001* and for such internal control as the directors determine is necessary to enable the preparation of the financial report that is free from material misstatement, whether due to fraud or error. In note 2 a), the directors also state, in accordance with Australian Accounting Standard AASB 101 Presentation of Financial Statements, that the financial report, comprising the financial statements and notes, complies with International Financial Reporting Standards.

Auditor's responsibility

Our responsibility is to express an opinion on the financial report based on our audit. We conducted our audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgement, including the assessment of the risks of material misstatement of the financial report, 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 report 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 also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by the directors, as well as evaluating the overall presentation of the financial report.

Our audit did not involve an analysis of the prudence of business decisions made by directors or management.

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

Stantons International*Independence*

In conducting our audit, we have complied with the independence requirements of the *Corporations Act 2001*.

Auditor's opinion

In our opinion:

- (a) the financial report of Holista CollTech Limited is in accordance with the *Corporations Act 2001*, including:
 - (i) giving a true and fair view of the consolidated entity's financial position as at 30 June 2016 and of its performance for the year ended on that date; and
 - (ii) complying with Australian Accounting Standards and the Corporations Regulations 2001.
- (b) the consolidated financial report also complies with International Financial Reporting Standards as disclosed in note 2 a).

Emphasis of Matter Regarding Going Concern

Without qualification to the opinion expressed above, attention is drawn to the following matter:

As referred to in Note 2 d) to the consolidated financial statements, the consolidated financial statements have been prepared on a going concern basis. At 30 June 2016 the consolidated entity had cash and cash equivalents totalling \$348,343, working capital of \$1,928,981 and has incurred a loss before tax for the year of \$535,214. The ability of the Company and consolidated entity to continue as going concerns is subject to the future profitability of the Company and consolidated entity. In the event that the consolidated entity is not successful in maintaining profitability, the Company and its subsidiaries may not be able to meet their liabilities as and when they fall due and the realisable value of the Company's and its subsidiaries assets may be significantly less than book values.

Report on the Remuneration Report

We have audited the remuneration report included in pages 16 to 23 of the directors' report for the year ended 30 June 2016. The directors of the Company are responsible for the preparation and presentation of the remuneration report in accordance with section 300A of the *Corporations Act 2001*. Our responsibility is to express an opinion on the remuneration report, based on our audit conducted in accordance with Australian Auditing Standards

Auditor's opinion

In our opinion the remuneration report of Holista CollTech Limited for the year ended 30 June 2016 complies with section 300A of the *Corporations Act 2001*.

STANTONS INTERNATIONAL AUDIT AND CONSULTING PTY LTD
(Trading as Stantons International)
(An Authorised Audit Company)

Stantons International Audit and Consulting Pty Ltd

Samir Tirodkar
Director
West Perth, Western Australia
30 September 2016

ADDITIONAL INFORMATION FOR LISTED PUBLIC COMPANIES

Additional information included in accordance with the Listing Rules of the Australian Securities Exchange Limited.
The information is current as at 14 September 2016.

1. Shareholdings

a) Substantial shareholders of Holista CollTech Limited:

Name of shareholder	Shares held
Dr Rajen Manicka	73,914,400
Mr Chan Heng Fai	32,814,935
Ms Sarinderjit Kaur	8,461,500

b) Distribution of equity – Listed securities:

Size of holding	Number of Shareholders
1 – 1,000	232
1,001 – 5,000	303
5,001 – 10,000	180
10,001 – 100,000	288
100,001 – and over	69
	1,072

At the date of this report there were 465 shareholders who held less than a marketable parcel of shares holding 663,190 shares.

ADDITIONAL INFORMATION FOR LISTED PUBLIC COMPANIES

c) 20 Largest Shareholders – Ordinary Shares:

	Number of Ordinary Fully Paid Shares Held	% Held of Issued Ordinary Capital
DR RAJEN MANICKA	73,914,400	43.05
GLOBAL E HEALTH LTD	32,814,935	19.11
MS SARINDERJIT KAUR	8,461,500	4.93
THE MANJULE SUPERANNUATION FUND	4,750,000	2.77
DR FATHIL MOHAMED	4,211,274	2.45
MR MEIERT JOHAN GROOTES	3,954,205	2.30
HSBC CUSTODY NOMINEES (AUSTRALIA) LIMITED	3,462,061	2.02
CHANDRA SEKARAN P PERUMAL	3,333,333	1.92
FRANJACK PTY LTD + AURJOE PTY LTD	3,300,000	1.95
BNP PARIBAS NOMS PTY LTD	2,686,305	1.56
MR RAVINDRAN GOVINDAN	2,595,587	1.51
MR KOK WAH ONG	1,696,220	0.99
C&N CUFFE FAMILY SUPERANNUATION FUND	1,300,000	0.76
FAIRVIEW HOLDINGS PTY LTD	1,020,000	0.59
CATL PTY LTD	900,000	0.52
MRS SHIVANI KAMALANATHAN	738,089	0.43
IRSS NOMINEES (21) LIMITED	660,000	0.38
LIFESCIENCE SECURITIES LTD	600,000	0.35
DR JOHN SNOWDEN & MRS PAULINE SNOWDEN	533,683	0.31
BERNE NO 132 NOMINEES PTY LTD	530,645	0.31
	151,462,237	88.21

d) Stock Exchange Listing

Listed securities in Holista CollTech Limited (HCT) are quoted on all member exchanges of the Australian Securities Exchange.

HOLISTA COLLTECH

Holista CollTech Limited
ABN 24 094 515 992

Suite 12, Level 1, 11 Ventnor Avenue,
West Perth, WA 6005

Tel : (+618) 6141 3500
Fax : (+618) 6141 3599
www.holistaco.com