

ΕΛΒΙΕΞ ΟΕ

**Ετήσια Οικονομική Έκθεση για την χρήση από
1 Ιανουαρίου έως 31 Δεκεμβρίου 2017**

ΕΛΒΙΕΞ ΟΕ

Αριθμός Γ.Ε.ΜΗ. 30303729000

ΔΩΔΩΝΗΣ 42, 45500, ΙΩΑΝΝΙΝΑ

ΠΕΡΙΕΧΟΜΕΝΑ

A) ΕΚΘΕΣΗ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ.....	3
B) ΚΑΤΑΣΤΑΣΗ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ	7
Γ) ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ.....	8
Δ) ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ	9
Ε) ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ	10
ΣΤ) ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ	11
Ζ) ΠΛΗΡΟΦΟΡΙΕΣ ΓΙΑ ΤΗΝ ΕΤΑΙΡΙΑ	12
Η) ΣΗΜΕΙΩΣΕΙΣ ΣΤΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ	22

Βεβαιώνεται ότι οι συνημμένες Ετήσιες Οικονομικές Καταστάσεις είναι εκείνες που εγκρίθηκαν από τους ομόρρυθμους εταίρους της ΕΛΒΙΕΞ ΟΕ την 20 Φεβρουαρίου 2018.

ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΓΙΑ ΤΗΝ ΠΕΡΙΟΔΟ 01.01.2017-31.12.2017

Κυρίες και Κύριοι Εταίροι,

η ΕΛΒΙΕΞ ΟΕ (η «Εταιρεία») από την ίδρυσή της το 1968 δραστηριοποιείται στον τομέα του εμποτισμού ξυλείας για τις ανάγκες των υποδομών μεγάλων οργανισμών, όπως η ΔΕΗ, ο ΟΤΕ και ο ΟΣΕ. Η έδρα της εταιρείας είναι στα Ιωάννινα, ενώ οι ιδιόκτητες εγκαταστάσεις της είναι στο Κιλκίς. Η Εταιρεία λόγω του αντικειμένου της εργασίας της λειτουργεί με σεβασμό προς το περιβάλλον, και είναι πιστοποιημένη από την TÜV HELLAS κατά ISO 9002 από το 1997.

Η δραστηριότητα της Εταιρείας σε μεγάλο βαθμό εξαρτάται από τις επενδύσεις, την ανάπτυξη και τη συντήρηση των δικτύων των προαναφερθέντων κυρίων πελατών της. Ως αποτέλεσμα, ο κύκλος εργασιών παρουσιάζει έντονες διακυμάνσεις από έτος σε έτος, καθώς οι συμβάσεις τις οποίες υπογράφει είναι σχετικά μεγάλου μεγέθους και μακρού χρονικού ορίζοντα.

Οικονομικά Αποτελέσματα

Ο κύκλος εργασιών το 2017 υποχώρησε κατά 13% περίπου σε σχέση με το προηγούμενο έτος, φτάνοντας τα €2,1 εκατομμύρια έναντι €2,4 εκατομμυρίων το 2016. Το μεικτό κέρδος μειώθηκε αντίστοιχα το 2017, αλλά παρέμεινε θετικό κατά €0,5 εκατομμύρια, και σε συνδυασμό με τον περιορισμό των διοικητικών εξόδων απέδωσε λειτουργικά κέρδη περίπου €0,24 εκατομμυρίων. Το τελικό αποτέλεσμα της Εταιρείας υποχώρησε το 2017 έναντι του 2016, αλλά τα μειωμένα χρηματοοικονομικά έξοδα και φόρος εισοδήματος επέτρεψαν στην Εταιρεία να παρουσιάσει καθαρά κέρδη ύψους €0,11 εκατομμυρίων.

Σε ταμειακό επίπεδο, η Εταιρεία το 2017 μείωσε τον βραχυπρόθεσμο τραπεζικό δανεισμό της σε €0,37 εκ. από €0,9 εκ. το 2016 με ταυτόχρονη μείωση των ταμειακών διαθεσίμων της.

Ο ισολογισμός της Εταιρείας παρουσιάζει μία συνολικά υγιή εικόνα, με επάρκεια ιδίων κεφαλαίων και χαμηλές υποχρεώσεις να χρηματοδοτούν τα υψηλής αξίας πάγια στοιχεία της Εταιρείας.

Εκτιμήσεις & Προοπτικές για το 2018

Σύμφωνα με τα τρέχοντα δεδομένα, τα οικονομικά αποτελέσματα της Εταιρείας αναμένονται να διατηρηθούν σταθερά κατά το 2018, διατηρώντας όμως τη δυναμική να επανέλθει άμεσα σε θετικούς ρυθμούς ανάπτυξης εφόσον το ευρύτερο οικονομικό περιβάλλον βελτιωθεί. Σε μεσοπρόθεσμο ορίζοντα, ο ρυθμός βελτίωσης των οικονομικών δεδομένων της Εταιρείας θα εξαρτηθεί και από την διαθεσιμότητα τραπεζικών κεφαλαίων για τη χρηματοδότηση της ανάπτυξης της Εταιρείας.

Κίνδυνοι

Οι δραστηριότητες της Εταιρείας υπόκεινται σε διάφορους κινδύνους και αβεβαιότητες, οι οποίες σχετίζονται με τη φύση των εργασιών, τις επικρατούσες πιστωτικές συνθήκες, τις σχέσεις με τους πελάτες, τους προμηθευτές και τους υπεργολάβους. Σε μεγάλο βαθμό, ο κίνδυνος που απορρέει από αυτές τις σχέσεις και συναλλαγές είναι προβλέψιμος ή μπορεί να αντιμετωπισθεί με την επιλογή της κατάλληλης πολιτικής διαχείρισής τους λόγω της συσσωρευμένης εμπειρίας των στελεχών και των θεσμικών διαδικασιών της Εταιρείας.

Το ζητούμενο πάντα είναι ο κίνδυνος να αμβλύνεται και να περιορίζεται σε ανεκτά πλαίσια και διαχειρίσιμα επίπεδα για τη λειτουργία της Εταιρείας, δεδομένου ότι κανένα σύστημα και πολιτική διαχείρισης κινδύνου δεν μπορεί να προσφέρει απόλυτη ασφάλεια και να αποκλείσει κάθε κίνδυνο.

Οι παράγοντες των βασικότερων κινδύνων και αβεβαιοτήτων, οι πολιτικές διαχείρισης αυτών καθώς και η επίπτωσή τους στις δραστηριότητες της Εταιρείας έχουν ως εξής:

α. Πιστωτικός κίνδυνος

Η Εταιρεία ακολουθεί μία αυστηρή πολιτική ατομικής εξέτασης νέων πελατών ως προς την πιστοληπτική τους ικανότητα, προκειμένου να υποβάλλει επισήμως προσφορά με συγκεκριμένους όρους και συνθήκες πληρωμής και παράδοσης. Το χαρτοφυλάκιο πελατών της Εταιρείας είναι περιορισμένο και περιλαμβάνει έργα πελατών τους οποίους θεωρεί κατά τεκμήριο φερέγγυους και αξιόπιστους, συμπεριλαμβανομένου του Ελληνικού Δημοσίου. Υπό αυτό το πρίσμα της περιορισμένης διασποράς του πελατολογίου της, η Εταιρεία παρουσιάζει μέτριου επιπέδου συγκέντρωση πιστωτικού κινδύνου.

Για τη διενέργεια της πρόβλεψης απομείωσης των απαιτήσεων από πελάτες και λοιπούς εμπορικούς χρεώστες, η Εταιρεία προσδιορίζει το επίπεδο επισφάλειας ανά πελάτη με κριτήρια την χρονική ενηλικίωση των ανείσπρακτων υπολοίπων και την ευρύτερη φερεγγυότητά του, ενώ εφαρμόζει και γενικότερο συντελεστή κινδύνου επισφάλειας στο σύνολο των απαιτήσεων ανάλογα με τις επικρατούσες επιχειρηματικές συνθήκες.

<i>ποσά σε € '000</i>	ΕΤΑΙΡΕΙΑ	
	31.12.2017	31.12.2016
Πελάτες & Λοιπές Εμπορικές Απαιτήσεις από Χρεώστες (Α)	1.454	1.789
Πρόβλεψη Επισφαλειών για Πελάτες & Χρεώστες (Β)	130	130
Ποσοστό Προβλέψεων (Β / Α)	8,94%	7,27%

β. Κίνδυνος Μεταβολής Τιμών:

Η Εταιρεία έχει χαμηλή έκθεση σε μεταβλητότητα των τιμών των πρώτων υλών και λοιπών υλικών που προμηθεύεται, καθώς τα περισσότερα είναι ευρέως διαθέσιμα στην τοπική αγορά από πληθώρα προμηθευτών με αποτέλεσμα να υπάρχει έντονος ανταγωνισμός στις τιμές.

γ. Χρηματοπιστωτικός Κίνδυνος

Η Εταιρεία χρηματοδοτεί τις εργασίες της με κεφάλαια κίνησης, για να διασφαλίζει την απρόσκοπτη πώληση των προϊόντων της.

δ. Κίνδυνος Ταμειακών Ροών

Λόγω του σχετικά μικρού μεγέθους των συναλλαγών της Εταιρείας και της φύσης αυτών των συναλλαγών, δεν γίνεται χρήση σύνθετων χρηματοοικονομικών προϊόντων για την αντιστάθμιση της ταμειακής ροής.

ε. Κίνδυνος Ρευστότητας

Ο κίνδυνος ρευστότητας αναφέρεται στο ενδεχόμενο ανεπάρκειας των άμεσα ρευστοποιήσιμων περιουσιακών στοιχείων του ενεργητικού να καλύψουν τις βραχυπρόθεσμες υποχρεώσεις κατά την ημερομηνία λήξης τους. Όπως προκύπτει από τον παρακάτω πίνακα, στο τέλος του 2017 η Εταιρεία παρουσιάζει θετικό καθαρό κυκλοφορούν ενεργητικό.

<i>ποσά σε € '000</i>	ΕΤΑΙΡΕΙΑ	
	2017	2016
Κυκλοφορούν Ενεργητικό, πλήν ταμειακών διαθεσίμων (Α)	1.577	1.982
Βραχυπρόθεσμες Υποχρεώσεις, πλην τραπεζικών δανείων (Β)	1.096	1.266
Καθαρό Κυκλοφορούν Ενεργητικό (Α – Β)	481	716

Πολιτική της Εταιρείας είναι η -ανά πάσα χρονική στιγμή- εξασφάλιση ταμειακής επάρκειας για την κάλυψη των υποχρεώσεων που προκύπτουν. Για την επίτευξη αυτού του σκοπού, η Εταιρεία επιδιώκει να διατηρεί επαρκές υπόλοιπο σε μετρητά (ή σε συμφωνηθείσα πιστωτική γραμμή) ώστε να καλύπτει τις αναμενόμενες υποχρεώσεις αναλυτικά για περίοδο ενός μηνός.

Βασικό κριτήριο για την αξιολόγηση της πορείας της ρευστότητας είναι η ανάλυση της χρονικής ενηλικίωσης ή «ληκτότητας» των χρηματοοικονομικών υποχρεώσεων της Εταιρείας, από την ημερομηνία σύνταξης των οικονομικών καταστάσεων έως την χρονική ωρίμανση αυτών των υποχρεώσεων.

Επισημαίνεται ότι όλος ο δανεισμός της Εταιρείας αφορά σε βραχυπρόθεσμο τραπεζικό δανεισμό.

Βασικοί Χρηματοοικονομικοί Αριθμοδείκτες

Ενδεικτικά παρατίθενται ορισμένοι αριθμοδείκτες για την ΕΛΒΙΕΞ Ο.Ε.:

	2017	2016
Μέση απόδοση Ιδίων Κεφαλαίων	2,9%	6,5%
Ίδια Κεφάλαια / Σύνολο Υποχρεώσεων	241,5%	180,7%
Κυκλοφορούν Ενεργητικό / Βραχυπρόθεσμες υποχρεώσεις	1,11	1,19
Κέρδη προ φόρων / Κύκλος Εργασιών	8,0%	15,0%
Κέρδη μετά φόρων / Κύκλος Εργασιών	5,3%	10,6%

ΕΛΒΙΞ ΟΕ
ΚΑΤΑΣΤΑΣΗ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ ΚΑΤΑ ΤΗΝ 31 ΔΕΚΕΜΒΡΙΟΥ 2017
(Όλα τα ποσά είναι εκφρασμένα σε ευρώ)

	31.12.2017	31.12.2016
ΕΝΕΡΓΗΤΙΚΟ		
Μη κυκλοφορούν Ενεργητικό		
Ιδιοχρησιμοπι/να ενσώματα πάγια στοιχεία	8 3.483.558	3.608.435
Λοιπά στοιχεία παγίου ενεργητικού	9 2.727	2.727
Αναβαλλόμενες φορολογικές απαιτήσεις	10 113.527	114.378
Σύνολο μη Κυκλοφορούντος Ενεργητικού	3.599.812	3.725.539
Κυκλοφορούν Ενεργητικό		
Αποθέματα	11 252.681	322.715
Πελάτες και λοιπές απαιτήσεις	12 1.323.956	1.659.096
Ταμειακά διαθέσιμα και ισοδύναμα	13 51.963	640.678
Σύνολο Κυκλοφορούντος Ενεργητικού	1.628.600	2.622.489
Σύνολο Ενεργητικού	5.228.411	6.348.028
ΙΔΙΑ ΚΕΦΑΛΑΙΑ & ΥΠΟΧΡΕΩΣΕΙΣ		
Μετοχικό κεφάλαιο	17 1.644.864	1.644.864
Αποθεματικά	18 2.366.821	2.366.821
Κέρδη (ζημίες) εις νέον	(314.208)	74.554
Σύνολο ιδίων κεφαλαίων Μετόχων Εταιρίας (α)	3.697.477	4.086.239
Μακροπρόθεσμες υποχρεώσεις		
Προβλέψεις για παροχές εργαζομένων κατά την έξοδο από την υπηρεσία	62.276	59.340
Σύνολο μακροπρόθεσμων υποχρεώσεων	62.276	59.340
Βραχυπρόθεσμες υποχρεώσεις		
Προμηθευτές και λοιπές υποχρεώσεις	14 1.024.369	942.486
Φόρος εισοδήματος και λοιποί φόροι πληρωτέοι	15 71.176	323.121
Βραχυπρόθεσμος Τραπεζικός δανεισμός	16 373.113	936.842
Σύνολο βραχυπρόθεσμων υποχρεώσεων	1.468.658	2.202.449
Σύνολο Υποχρεώσεων (β)	1.530.934	2.261.789
Σύνολο ιδίων κεφαλαίων & υποχρεώσεων (α) + (β)	5.228.411	6.348.028

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των Οικονομικών Καταστάσεων

ΕΛΒΙΞ ΟΕ
ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΓΙΑ ΤΗΝ ΧΡΗΣΗ
ΑΠΟ 1 ΙΑΝΟΥΑΡΙΟΥ 2017 ΜΕΧΡΙ 31 ΔΕΚΕΜΒΡΙΟΥ 2017
(Όλα τα ποσά είναι εκφρασμένα σε ευρώ)

		Χρήση 1.1-31.12.2017	Χρήση 1.1-31.12.2016
Κύκλος εργασιών	1	2.120.456	2.431.308
Κόστος Πωλήσεων	2	<u>(1.664.060)</u>	<u>(1.808.868)</u>
Μικτό κέρδος		456.396	622.440
Λοιπά έσοδα - έξοδα (καθαρά)	3	(69.280)	(16.732)
Έξοδα διοικητικής λειτουργίας	4	(134.219)	(127.918)
Έξοδα διαθέσεως	5	(18.303)	(17.443)
Μερίδιο κερδών/ (ζημιών) από συγγενείς		<u>4.881</u>	<u>-</u>
Κέρδη προ φόρων, χρηματοδοτικών & επενδυτικών αποτελεσμάτων		239.476	460.347
Χρηματοοικονομικό κόστος (καθαρό)	6	<u>(69.936)</u>	<u>(95.956)</u>
Κέρδη προ φόρων		169.540	364.391
Έξοδα φόρου χρήσης	7	<u>(56.217)</u>	<u>(105.673)</u>
Κέρδη μετά από φόρους		<u>113.323</u>	<u>258.718</u>
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων		373.356	594.748

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των Οικονομικών Καταστάσεων

ΕΛΒΙΞ ΟΕ
ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ ΓΙΑ ΤΗΝ ΧΡΗΣΗ
ΠΟΥ ΕΛΗΞΕ 31 ΔΕΚΕΜΒΡΙΟΥ 2017
(Όλα τα ποσά είναι εκφρασμένα σε Ευρώ)

	ΕΤΑΙΡΙΑ	
	Χρήση 1.1- 31.12.2017	Χρήση 1.1- 31.12.2016
Κέρδη μετά φόρων περιόδου	113.323	258.718
Λοιπά συνολικά έσοδα	-	-
Λοιπά συνολικά έσοδα περιόδου μετά από φόρους	-	-
Συγκεντρωτικά Συνολικά Αποτελέσματα περιόδου	113.323	258.718

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των Οικονομικών Καταστάσεων

ΕΛΒΙΕΞ ΟΕ
ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΚΑΤΑ ΤΗΝ 31 ΔΕΚΕΜΒΡΙΟΥ 2017
(Όλα τα ποσά είναι εκφρασμένα σε ευρώ)

	Χρήση 1.1-31.12.2017	Χρήση 1.1-31.12.2016
Λειτουργικές Δραστηριότητες		
Κέρδη προ φόρων	169.540	364.391
Πλέον/μείον προσαρμογές για:		
Αποσβέσεις	133.881	134.401
Προβλέψεις	2.936	-
Πιστωτικοί τόκοι	(369)	(7.934)
Χρεωστικοί τόκοι & συναφή έξοδα	70.305	103.890
Μεταβολές στο κεφάλαιο κίνησης		
Μείωση/ (Αύξηση) αποθεμάτων	70.034	(278.552)
Μείωση/ (Αύξηση) απαιτήσεων	335.140	(139.789)
(Μείωση)/ Αύξηση υποχρεώσεων (πλην δανειακών)	(621.497)	225.233
Χρεωστικοί τόκοι & συναφή έξοδα καταβεβλημένα	(70.305)	(103.890)
Καταβεβλημένοι φόροι	(106.017)	-
Σύνολο εισροών/(εκροών) από λειτουργικές δραστηριότητες(α)	(16.352)	297.750
Επενδυτικές Δραστηριότητες		
Αγορές ενσώματων και άυλων πάγιων στοιχείων	(15.600)	-
Εισπράξεις από πωλήσεις ενσώματων και άυλων παγίων στοιχείων	6.596	-
Τόκοι εισπραχθέντες	369	7.934
Σύνολο εισροών/(εκροών) από επενδυτικές δραστηριότητες(β)	(8.635)	7.934
Χρηματοδοτικές Δραστηριότητες		
Εισπράξεις/(εξοφλήσεις) από εκδοθέντα/αναληφθέντα δάνεια	(563.729)	(281.416)
Σύνολο εισροών/(εκροών) από χρηματοδοτικές δραστηριότητες(γ)	(563.729)	(281.416)
	-	
Καθαρή αύξηση/(μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα χρήσης (α)+(β)+(γ)	(588.716)	24.268
Ταμειακά διαθέσιμα και ισοδύναμα έναρξης χρήσης	640.678	616.412
Ταμειακά διαθέσιμα και ισοδύναμα λήξης χρήσης	51.963	640.678

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των Οικονομικών Καταστάσεων

ΕΛΒΙΞ ΟΕ
ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΤΑ ΤΗΝ 31 ΔΕΚΕΜΒΡΙΟΥ 2017
(Όλα τα ποσά είναι εκφρασμένα σε ευρώ)

	Μετοχικό Κεφάλαιο	Υπεραξία Αναπροσαρμογής	Αποθεματικά	Αποτελέσματα εις νέο	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο την 31.12.2015	1.644.864	1.526.255	840.566	(184.164)	3.827.521
Καθαρό κέρδος/ (ζημιά) περιόδου	-	-	-	258.718	258.718
Λοιπά συνολικά έσοδα περιόδου	-	-	-	-	-
Συγκεντρωτικά συνολικά έσοδα περιόδου	-	-	-	258.718	258.718
Λοιπές κινήσεις	-	-	-	-	-
Υπόλοιπο την 31.12.2016	1.644.864	1.526.255	840.566	74.554	4.086.239
Καθαρό κέρδος/ (ζημιά) περιόδου	-	-	-	113.323	113.323
Λοιπά συνολικά έσοδα περιόδου	-	-	-	-	-
Συγκεντρωτικά συνολικά έσοδα περιόδου	-	-	-	113.323	113.323
Λοιπές κινήσεις	-	-	-	(502.085)	(502.085)
Υπόλοιπο την 31.12.2017	1.644.864	1.526.255	840.566	(314.208)	3.697.477

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των Οικονομικών Καταστάσεων

A. ΠΛΗΡΟΦΟΡΙΕΣ ΓΙΑ ΤΗΝ ΕΤΑΙΡΙΑ

A.1 Γενικές Πληροφορίες για την Εταιρία

Η ΕΛΒΙΕΞ ΟΕ ιδρύθηκε το 1968 με έδρα τα Ιωάννινα και ιδιόκτητες εγκαταστάσεις στο Κιλκίς. Σκοπός της εταιρίας είναι ο εμποτισμός ξυλείας για τις ανάγκες των υποδομών μεγάλων οργανισμών, όπως η ΔΕΗ, ο ΟΤΕ και ο ΟΣΕ. Η Εταιρεία λόγω του αντικειμένου της εργασίας της λειτουργεί με σεβασμό προς το περιβάλλον, και είναι πιστοποιημένη από την TÜV HELLAS κατά ISO 9002 από το 1997.

B. ΠΛΑΙΣΙΟ ΚΑΤΑΡΤΙΣΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

Οι οικονομικές καταστάσεις της ΕΛΒΙΕΞ ΟΕ την 31^η Δεκεμβρίου 2017 που καλύπτουν περίοδο από την 1^η Ιανουαρίου έως και την 31^η Δεκεμβρίου 2017, έχουν συνταχθεί με βάση την αρχή του ιστορικού κόστους όπως αυτή τροποποιείται με την αναπροσαρμογή συγκεκριμένων στοιχείων ενεργητικού και παθητικού σε τρέχουσες αξίες, την αρχή της συνέχισης της δραστηριότητας (going concern) και είναι σύμφωνες με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (ΔΠΧΑ) τα οποία έχουν εκδοθεί από την Επιτροπή Διεθνών Λογιστικών Προτύπων (IASB), καθώς και των ερμηνειών τους, οι οποίες έχουν εκδοθεί από την Επιτροπή Ερμηνείας Προτύπων (I.F.R.I.C.) της IASB και τα οποία έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Η Εταιρία δεν επηρεάζεται από τις διατάξεις που αφορούν στην αντιστάθμιση χαρτοφυλακίου καταθέσεων, όπως παρουσιάζεται στο ΔΛΠ 39, ΔΛΠ 32 και ΔΠΧΠ 7.

Οι πολιτικές που αναφέρονται παρακάτω έχουν εφαρμοσθεί με συνέπεια σε όλες τις περιόδους που παρουσιάζονται.

Η σύνταξη οικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ (ή IFRS) απαιτεί τη χρήση εκτιμήσεων και κρίσης κατά την εφαρμογή των λογιστικών αρχών της Εταιρίας. Σημαντικές παραδοχές από την Διοίκηση για την εφαρμογή των λογιστικών μεθόδων της εταιρίας έχουν επισημανθεί όπου κρίνεται κατάλληλα.

Γ. ΒΑΣΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ

Οι λογιστικές αρχές βάσει των οποίων συντάσσονται οι συνημμένες οικονομικές καταστάσεις και τις οποίες συστηματικά εφαρμόζει η εταιρεία είναι οι ακόλουθες:

Γ.1. Ιδιοκτησία, Εγκαταστάσεις και Εξοπλισμός (Δ.Λ.Π. 16)

Η διοίκηση επέλεξε για όλες τις κατηγορίες λειτουργικών παγίων στοιχείων (περιλαμβανομένων και των λειτουργικών ακινήτων) να χρησιμοποιήσει τη βασική μέθοδο (αποτίμησης στο κόστος κτήσης μειωμένο με τις σωρευμένες αποσβέσεις και τις σωρευμένες απομειώσεις) σύμφωνα με το IAS 16.

Σε κάθε ημερομηνία αναφοράς η Διοίκηση κατ'εφαρμογή του Δ.Λ.Π. 36 «Απομείωση Περιουσιακών Στοιχείων (Impairment of Assets)», εκτιμά κατά πόσο υπάρχει ένδειξη για απομείωση των στοιχείων του ενεργητικού της, συγκρίνοντας το ανακτήσιμο ποσό για κάθε στοιχείο ξεχωριστά με την λογιστική του αξία.

Μεταγενέστερες δαπάνες σε ήδη καταχωρημένο στοιχείο προστίθενται στη λογιστική αξία του στοιχείου, μόνο αν αυξάνουν τα μελλοντικά οικονομικά οφέλη του παγίου στοιχείου. Κάθε μεταγενέστερη δαπάνη η οποία δεν προσαυξάνει τα μελλοντικά οικονομικά οφέλη του παγίου στοιχείου, βαρύνει τα έξοδα της χρήσης στην οποία πραγματοποιούνται.

Κόστη σημαντικής επισκευής ή επιθεώρησης ενός παγίου στοιχείου καταχωρούνται στα έξοδα της χρήσεως στην οποία πραγματοποιούνται εκτός και αν αυξάνουν τα οικονομικά οφέλη του παγίου στοιχείου οπότε προσαυξάνουν το κόστος του παγίου στοιχείου.

Οι αποσβέσεις των στοιχείων των ενσώματων παγίων (πλην οικοπέδων τα οποία δεν αποσβένονται) υπολογίζονται με την σταθερή μέθοδο βάσει της ωφέλιμης ζωής τους.

Οι υπολειμματικές αξίες και οι ωφέλιμες ζωές των ενσώματων παγίων υπόκεινται σε επανεξέταση σε κάθε ημερομηνία ισολογισμού. Όταν οι λογιστικές αξίες των ενσώματων ακινητοποιήσεων υπερβαίνουν την ανακτήσιμη αξία τους, η διαφορά (απομείωση) καταχωρείται άμεσα ως έξοδο στα αποτελέσματα.

Κατά την πώληση ενσώματων ακινητοποιήσεων, οι διαφορές μεταξύ του τιμήματος που λαμβάνεται και της λογιστικής τους αξίας καταχωρούνται ως κέρδη ή ζημιές στα αποτελέσματα.

Γ.2. Απομείωση Αξίας Στοιχείων του Ενεργητικού (Δ.Λ.Π. 36)

Τα στοιχεία του ενεργητικού που έχουν απροσδιόριστη ωφέλιμη ζωή δεν αποσβένονται και υπόκεινται σε έλεγχο απομείωσης ετησίως και όταν κάποια γεγονότα καταδεικνύουν ότι η λογιστική αξία μπορεί να μην είναι ανακτήσιμη. Τα στοιχεία του ενεργητικού που αποσβένονται υπόκεινται σε έλεγχο απομείωσης της αξίας τους όταν υπάρχουν ενδείξεις ότι η λογιστική αξία τους δεν θα ανακτηθεί.

Σε κάθε ημερομηνία αναφοράς η Διοίκηση εκτιμά κατά πόσο υπάρχει ένδειξη για απομείωση ενός στοιχείου του ενεργητικού βάσει του Δ.Λ.Π. 36, σύμφωνα με το οποίο διασφαλίζεται ότι τα στοιχεία του ενεργητικού λογιστικοποιούνται σε αξία που δεν υπερβαίνει το ανακτήσιμο ποσό, όπου ανακτήσιμο ποσό ενός στοιχείου ενεργητικού είναι το μεγαλύτερο μεταξύ της δίκαιης αξίας (μειωμένης κατά τα κόστη πώλησης) και της αξίας χρήσης.

Στην αξιολόγηση αυτή λαμβάνονται υπόψη πληροφορίες από διάφορες εσωτερικές και εξωτερικές πηγές πληροφόρησης. Ο έλεγχος περί απομείωσης στοιχείων του ενεργητικού εφαρμόζεται για όλα τα στοιχεία πλην αποθεμάτων, κατασκευαστικών συμβολαίων, αναβαλλόμενων φορολογικών στοιχείων ενεργητικού, χρηματοοικονομικά στοιχεία ενεργητικού που εμπίπτουν στο ΔΛΠ 39, στα ακίνητα προς επένδυση και τα μη κυκλοφορούντα στοιχεία ενεργητικού που έχουν ταξινομηθεί ως κατεχόμενα προς πώληση.

Η ζημιά απομείωσης καταχωρείται στην κατάσταση αποτελεσμάτων του έτους.

Γ.3. Αποθέματα (Δ.Λ.Π. 2)

Την ημερομηνία του ισολογισμού, τα αποθέματα αποτιμώνται στο χαμηλότερο του κόστους ή την καθαρή ρευστοποιήσιμη αξία. Η καθαρή ρευστοποιήσιμη αξία είναι η εκτιμημένη τιμή πώλησης στην συνηθισμένη πορεία των εργασιών της επιχείρησης μείον οποιαδήποτε σχετικά έξοδα πώλησης. Το κόστος των αποθεμάτων δεν περιλαμβάνει χρηματοοικονομικά έξοδα.

Γ.4. Προβλέψεις (Δ.Λ.Π. 37)

Προβλέψεις αναγνωρίζονται όταν η εταιρεία έχει παρούσες νομικές ή τεκμηριωμένες υποχρεώσεις ως αποτέλεσμα παρελθόντων γεγονότων, είναι πιθανή η εκκαθάρισή τους μέσω εκρών όρων και η εκτίμηση του ακριβούς ποσού της υποχρέωσης μπορεί να πραγματοποιηθεί με αξιοπιστία. Οι προβλέψεις επισκοπούνται κατά την ημερομηνία σύνταξης κάθε ισολογισμού και προσαρμόζονται προκειμένου να αντανακλούν την παρούσα αξία της δαπάνης που αναμένεται να απαιτηθεί για τη διευθέτηση της υποχρέωσης. Οι ενδεχόμενες υποχρεώσεις δεν αναγνωρίζονται στις οικονομικές καταστάσεις άλλα γνωστοποιούνται, εκτός αν η πιθανότητα εκρών πόρων οι οποίοι ενσωματώνουν οικονομικά οφέλη είναι ελάχιστη. Οι ενδεχόμενες απαιτήσεις δεν αναγνωρίζονται στις οικονομικές καταστάσεις αλλά γνωστοποιούνται εφόσον η εισροή οικονομικών οφελών είναι πιθανή.

Γ. 5. Επιχορηγήσεις (Δ.Λ.Π. 20)

Η Εταιρεία αναγνωρίζει τις κρατικές επιχορηγήσεις οι οποίες ικανοποιούν αθροιστικά τα εξής κριτήρια: α) υπάρχει τεκμαιρόμενη βεβαιότητα ότι η επιχείρηση έχει συμμορφωθεί ή πρόκειται να συμμορφωθεί με τους όρους της επιχορήγησης και β) πιθανολογείται ότι το ποσό της επιχορήγησης θα εισπραχθεί. Καταχωρούνται στην εύλογη αξία και αναγνωρίζονται με τρόπο συστηματικό στα έσοδα, με βάση την αρχή του συσχετισμού των επιχορηγήσεων με τα αντίστοιχα κόστη τα οποία και επιχορηγούν.

Οι επιχορηγήσεις που αφορούν στοιχεία του ενεργητικού περιλαμβάνονται στις μακροπρόθεσμες υποχρεώσεις ως αναβαλλόμενα έσοδα (έσοδα επόμενων χρήσεων) και αναγνωρίζονται συστηματικά στα έσοδα κατά τη διάρκεια της ωφέλιμης ζωής του παγίου στοιχείου του ενεργητικού.

Γ.6. Μετατροπή ξένου νομίσματος (Δ.Λ.Π. 21)

Τα στοιχεία των οικονομικών καταστάσεων της εταιρίας επιμετρώνται βάσει του νομίσματος του κύριου οικονομικού περιβάλλοντος, στο οποίο λειτουργεί η εταιρεία («λειτουργικό νόμισμα»). Οι ενοποιημένες οικονομικές καταστάσεις παρουσιάζονται σε Ευρώ, που είναι το λειτουργικό νόμισμα και το νόμισμα παρουσίασης της μητρικής Εταιρίας και όλων των θυγατρικών της.

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο λειτουργικό νόμισμα με την χρήση των ισοτιμιών που ισχύουν κατά την ημερομηνία των συναλλαγών.

Κέρδη και ζημιές από συναλλαγματικές διαφορές οι οποίες προκύπτουν από την εκκαθάριση τέτοιων συναλλαγών κατά την διάρκεια της περιόδου και από την μετατροπή των νομισματικών στοιχείων που εκφράζονται σε ξένο νόμισμα με τις ισχύουσες ισοτιμίες κατά την ημερομηνία ισολογισμού, καταχωρούνται στα αποτελέσματα. Οι συναλλαγματικές διαφορές από μη νομισματικά στοιχεία που αποτιμώνται στην εύλογη αξία τους, θεωρούνται ως τμήμα της εύλογης αξίας και συνεπώς καταχωρούνται όπου και οι διαφορές της εύλογης αξίας.

Γ.7. Φορολογία εισοδήματος & αναβαλλόμενος φόρος (Δ.Λ.Π. 12)

Η επιβάρυνση της περιόδου με φόρους εισοδήματος αποτελείται από τους τρέχοντες φόρους και τους αναβαλλόμενους φόρους, δηλαδή από τους φόρους ή τις φορολογικές ελαφρύνσεις που σχετίζονται με τα οικονομικά οφέλη που προκύπτουν στην περίοδο αλλά έχουν ήδη καταλογιστεί ή θα καταλογιστούν από τις φορολογικές αρχές σε διαφορετικές περιόδους. Ο φόρος εισοδήματος αναγνωρίζεται στο λογαριασμό των αποτελεσμάτων της περιόδου, εκτός του φόρου εκείνου που αφορά συναλλαγές που καταχωρήθηκαν απευθείας στα ίδια κεφάλαια, στην οποία περίπτωση καταχωρείται απευθείας, κατά ανάλογο τρόπο, στα ίδια κεφάλαια.

Οι τρέχοντες φόροι εισοδήματος περιλαμβάνουν τις βραχυπρόθεσμες υποχρεώσεις ή και απαιτήσεις προς τις δημοσιονομικές αρχές που σχετίζονται με τους πληρωτέους φόρους επί του φορολογητέου εισοδήματος της περιόδου και οι τυχόν πρόσθετοι φόροι εισοδήματος που αφορούν προηγούμενες χρήσεις.

Οι τρέχοντες φόροι επιμετρώνται σύμφωνα με τους φορολογικούς συντελεστές και τους φορολογικούς νόμους που εφαρμόζονται στις διαχειριστικές περιόδους με τις οποίες σχετίζονται, βασιζόμενα στο φορολογητέο κέρδος για το έτος. Όλες οι αλλαγές στα βραχυπρόθεσμα φορολογικά στοιχεία του ενεργητικού ή τις υποχρεώσεις αναγνωρίζονται σαν μέρος των φορολογικών εξόδων στην κατάσταση αποτελεσμάτων χρήσης.

Ο αναβαλλόμενος φόρος εισοδήματος προσδιορίζεται με την μέθοδο της υποχρέωσης που προκύπτει από τις προσωρινές διαφορές μεταξύ της λογιστικής αξίας και της φορολογικής βάσης των στοιχείων του ενεργητικού και των υποχρεώσεων. Αναβαλλόμενος φόρος εισοδήματος δεν λογίζεται εάν προκύπτει από την αρχική αναγνώριση στοιχείου ενεργητικού ή παθητικού σε συναλλαγή, εκτός επιχειρηματικής συνένωσης, η οποία όταν έγινε η συναλλαγή δεν επηρέασε ούτε το λογιστικό ούτε το φορολογικό κέρδος ή ζημία.

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις αποτιμώνται με βάση τους φορολογικούς συντελεστές που αναμένεται να εφαρμοστούν στην περίοδο κατά την οποία θα διακανονιστεί η απαίτηση ή η υποχρέωση, λαμβάνοντας υπόψη τους φορολογικούς συντελεστές (και φορολογικούς νόμους) που έχουν τεθεί σε ισχύ ή ουσιαστικά ισχύουν μέχρι την ημερομηνία του ισολογισμού. Σε περίπτωση αδυναμίας σαφούς προσδιορισμού του χρόνου αναστροφής των προσωρινών διαφορών εφαρμόζεται ο φορολογικός συντελεστής που ισχύει κατά την επόμενη της ημερομηνίας του ισολογισμού χρήση.

Οι αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται κατά την έκταση στην οποία θα υπάρξει μελλοντικό φορολογητέο κέρδος για την χρησιμοποίηση της προσωρινής διαφοράς που δημιουργεί την αναβαλλόμενη φορολογική απαίτηση.

Γ.8. Ωφελήματα προσωπικού (Δ.Λ.Π. 19/26)

Βραχυπρόθεσμες παροχές:

Οι βραχυπρόθεσμες παροχές προς τους εργαζόμενους (εκτός από παροχές λήξης της εργασιακής σχέσης) σε χρήματα και σε είδος αναγνωρίζονται ως έξοδο όταν καθίστανται δεδουλευμένες. Τυχόν ανεξόφλητο ποσό καταχωρείται ως υποχρέωση, ενώ σε περίπτωση που το ποσό που ήδη καταβλήθηκε υπερβαίνει το ποσό των παροχών, η επιχείρηση αναγνωρίζει το υπερβάλλον ποσό ως στοιχείο του

ενεργητικού της (προπληρωθέν έξοδο) μόνο κατά την έκταση που η προπληρωμή θα οδηγήσει σε μείωση μελλοντικών πληρωμών ή σε επιστροφή.

Παροχές κατά την έξοδο από την υπηρεσία:

Οι παροχές μετά την έξοδο από την υπηρεσία περιλαμβάνουν πρόγραμμα καθορισμένων εισφορών καθώς και πρόγραμμα καθορισμένων παροχών.

Πρόγραμμα καθορισμένων εισφορών:

Με βάση το πρόγραμμα καθορισμένων εισφορών, η υποχρέωση της επιχείρησης (νομική) περιορίζεται στο ποσό που έχει συμφωνηθεί να συνεισφέρει στον φορέα (ασφαλιστικό ταμείο) που διαχειρίζεται τις εισφορές και χορηγεί τις παροχές (συντάξεις, ιατροφαρμακευτική περίθαλψη, κλπ.)

Το δεδουλευμένο κόστος των προγραμμάτων καθορισμένων εισφορών καταχωρείται ως έξοδο στην περίοδο που αφορά.

Πρόγραμμα καθορισμένων παροχών:

Η υποχρέωση της εταιρίας (νομική) αφορά τα ωφελήματα τερματισμού υπηρεσιών τα οποία είναι πληρωτέα ως αποτέλεσμα απόφασης της εταιρίας να τερματίσει τις υπηρεσίες ενός υπαλλήλου πριν την κανονική ημερομηνία αφυπηρέτησης, καθώς επίσης και για ωφελήματα τα οποία είναι πληρωτέα κατά την αφυπηρέτηση ενός υπαλλήλου (ωφελήματα συνταξιοδότησης τα οποία δημιουργούνται βάσει νομοθεσίας).

Για τον υπολογισμό της παρούσας αξίας της υποχρέωσης καθορισμένου ωφελήματος, του σχετικού τρέχοντος κόστους υπηρεσιών, του κόστους προηγούμενων υπηρεσιών, χρησιμοποιείται η Μέθοδος Προβολής Πίστωσης Μονάδας (Projected Unit Credit Method) η οποία είναι η μέθοδος δεδουλευμένης παροχής υπηρεσιών που αναλογεί σε υπηρεσία, σύμφωνα με την οποία αποδίδονται τα οφέλη στις περιόδους κατά τις οποίες δημιουργείται η υποχρέωση για καταβολή ωφελημάτων μετά την αφυπηρέτηση. Η υποχρέωση δημιουργείται καθώς ο υπάλληλος παρέχει τις υπηρεσίες του οι οποίες του δίνουν και το δικαίωμα για ωφελήματα κατά την αφυπηρέτηση.

Άρα η Μέθοδος Προβολής Πίστωσης Μονάδας απαιτεί όπως αποδοθούν οφέλη, τόσο στην τρέχουσα περίοδο (για να υπολογιστεί το τρέχον κόστος υπηρεσιών) όσο και στη τρέχουσα και στις προγενέστερες περιόδους (για να υπολογιστεί η παρούσα αξία της υποχρέωσης καθορισμένων ωφελημάτων).

Παρόλο ότι τα ωφελήματα έχουν ως προϋπόθεση μελλοντική εργοδότηση (δηλαδή δεν είναι κατοχυρωμένα), υπολογίζεται η υποχρέωση βάσει αναλογιστικών υποθέσεων ως εξής:

Δημογραφικές Υποθέσεις: «Κίνηση Προσωπικού» (Αποχώρηση Προσωπικού / Απόλυση προσωπικού) και

Χρηματοοικονομικές Υποθέσεις: προεξοφλητικός συντελεστής, μελλοντικά επίπεδα μισθού (συντελεστές απόδοσης κυβερνητικών χρεογράφων με παρόμοια διάρκεια) και εκτιμώμενες μελλοντικές μεταβολές, στο επίπεδο οποιωνδήποτε κρατικών παροχών που επηρεάζουν τα καταβλητέα οφέλη.

Γ.9. Αναγνώριση εσόδων (Δ.Λ.Π. 18)

Τα έσοδα περιλαμβάνουν την εύλογη αξία εκτελεσθέντων έργων, πωλήσεων αγαθών και παροχής υπηρεσιών, καθαρά από Φόρο Προστιθέμενης Αξίας, εκπτώσεις και επιστροφές. Τα διεταιρικά έσοδα μέσα στην εταιρεία απαλείφονται πλήρως. Η αναγνώριση των εσόδων γίνεται ως εξής:

Πωλήσεις αγαθών:

Οι πωλήσεις αγαθών αναγνωρίζονται όταν η εταιρεία παραδίδει τα αγαθά στους πελάτες, τα αγαθά γίνονται αποδεκτά από αυτούς και η είσπραξη της απαίτησης είναι εύλογα εξασφαλισμένη.

Παροχή υπηρεσιών:

Τα έσοδα από παροχή υπηρεσιών λογίζονται την περίοδο που παρέχονται οι υπηρεσίες, με βάση το στάδιο ολοκλήρωσης της παρεχόμενης υπηρεσίας σε σχέση με το σύνολο των παρεχόμενων υπηρεσιών.

Γ.10. Δάνεια και απαιτήσεις (Δ.Λ.Π. 23)

Περιλαμβάνουν μη παράγωγα χρηματοοικονομικά στοιχεία ενεργητικού με σταθερές ή προσδιορισμένες πληρωμές τα οποία δεν διαπραγματεύονται σε ενεργές αγορές. Στην κατηγορία αυτή (Δάνεια και Απαιτήσεις) δεν περιλαμβάνονται α) απαιτήσεις από προκαταβολές για αγορά αγαθών ή υπηρεσιών, β) απαιτήσεις που έχουν να κάνουν με δοσοληψίες φόρων, οι οποίες έχουν επιβληθεί νομοθετικά από το κράτος, γ) οτιδήποτε δεν καλύπτεται από σύμβαση ώστε να δίνει δικαίωμα στην επιχείρηση για λήψη μετρητών ή άλλων χρηματοοικονομικών παγίων στοιχείων.

Τα δάνεια και οι απαιτήσεις περιλαμβάνονται στο κυκλοφορούν ενεργητικό, εκτός από εκείνα με λήξεις μεγαλύτερες των 12 μηνών από την ημερομηνία ισολογισμού. Τα τελευταία συμπεριλαμβάνονται στα μη κυκλοφορούντα στοιχεία του ενεργητικού.

Σε κάθε ημερομηνία ισολογισμού η Εταιρεία εκτιμά αν υπάρχουν αντικειμενικές ενδείξεις που να οδηγούν στο συμπέρασμα ότι τα χρηματοοικονομικά στοιχεία του ενεργητικού έχουν υποστεί απομείωση.

Τα δάνεια και απαιτήσεις αναγνωρίζονται στο αναπόσβεστο κόστος βάσει της μεθόδου του πραγματικού επιτοκίου. Το ποσό της ζημιάς θα πρέπει να επιβαρύνει άμεσα και στο σύνολό του τα αποτελέσματα της χρήσης.

Ο έλεγχος μείωσης της αξίας γίνεται ξεχωριστά για τις σημαντικής αξίας απαιτήσεις, ενώ μπορεί να γίνει συνολική εκτίμηση για τα ποσά που δεν είναι σημαντικά. Σε αυτές τις περιπτώσεις, οι απαιτήσεις θα πρέπει να ομαδοποιούνται με κριτήριο τον πιστωτικό τους κίνδυνο (δηλαδή, δημιουργούνται ομάδες απαιτήσεων που παρουσιάζουν τον ίδιο πιστωτικό κίνδυνο).

Εάν σε επόμενες περιόδους η ζημιά λόγω μείωσης της αξίας έχει περιοριστεί (με βάση τις αντικειμενικές ενδείξεις), τότε γίνεται αναστροφή η οποία και αναγνωρίζεται άμεσα στα αποτελέσματα. Το ποσό της αναστροφής δεν μπορεί να δίνει αναπόσβεστο κόστος το οποίο να ξεπερνά το ποσό που θα είχε η απαίτηση κατά την ημερομηνία που γίνεται η αναστροφή, εάν δεν υπήρχε η ζημιά μείωσης της αξίας.

Γ.11. Κόστος δανεισμού (Δ.Λ.Π. 23)

Το κόστος δανεισμού είναι οι τόκοι που απορρέουν από τον δανεισμό, καθώς και τα λοιπά έξοδα που πραγματοποιούνται από μία επιχείρηση για τη λήψη των δανείων.

Στην έννοια του κόστους δανεισμού περιλαμβάνονται:

- Τόκοι βραχυπρόθεσμων και μακροπρόθεσμων τραπεζικών δανείων, καθώς και τόκοι υπεραναλήψεων.
- Απόσβεση της διαφοράς υπό το άρτιο ομολογιακών δανείων,
- Απόσβεση συμπληρωματικών εξόδων που πραγματοποιήθηκαν για την λήψη των δανείων,
- Χρηματοοικονομικές επιβαρύνσεις από χρηματοοικονομικές μισθώσεις, οι οποίες παρακολουθούνται σύμφωνα με το Δ.Λ.Π. 17,
- Συναλλαγματικές διαφορές δανείων σε ξένο νόμισμα, κατά την έκταση που αυτές θεωρούνται χρηματοοικονομικό έξοδο.

Για την λογιστική απεικόνιση του κόστους δανεισμού έχει επιλεγεί η βασική μέθοδος σύμφωνα με την οποία το κόστος δανεισμού αναγνωρίζεται στα αποτελέσματα της χρήσης στην οποία πραγματοποιείται. Η μέθοδος αυτή ακολουθείται για οποιαδήποτε μορφή δανεισμού.

Γ.12. Γνωστοποιήσεις συνδεδεμένων μερών (Δ.Λ.Π. 24)

Οι γνωστοποιήσεις συνδεδεμένων μερών καλύπτονται από το Δ.Λ.Π. 24 το οποίο αναφέρεται στις συναλλαγές μεταξύ μιας επιχείρησης που καταρτίζει οικονομικές καταστάσεις και των συνδεδεμένων με αυτή μερών και εφαρμόζεται υποχρεωτικά για τις χρήσεις που αρχίζουν μετά την 1/1/2005. Το πρωτεύον στοιχείο του είναι η οικονομική ουσία και όχι ο νομικός τύπος των συναλλαγών.

Συνδεδεμένο μέρος θεωρείται μία επιχείρηση εάν:

- α) Άμεσα ή έμμεσα διαμέσου ενδιάμεσων μερών ελέγχει, ελέγχεται ή βρίσκεται κάτω από κοινό έλεγχο με την επιχείρηση.
- β) Κατέχει ένα ποσοστό μιας επιχείρησης και το ποσοστό αυτό της δίνει ουσιώδη επιρροή πάνω στην επιχείρηση ή από κοινού έλεγχο πάνω στην επιχείρηση.
- γ) Είναι συγγενής επιχείρηση, όπως ορίζεται από το ΔΛΠ 28.
- δ) Είναι μία κοινοπραξία, όπως ορίζεται από το ΔΛΠ 31.
- ε) Είναι βασικό μέλος του διοικητικού προσωπικού της επιχείρησης ή της μητρικής της.
- ζ) Είναι κοντινό μέλος της οικογενείας οποιουδήποτε ατόμου της πρώτης και τέταρτης προαναφερθείσας περίπτωσης.
- η) Είναι μία επιχείρηση η οποία ελέγχεται (είτε σε από κοινού έλεγχο είτε κάτω από ουσιώδη επιρροή, από ένα πρόσωπο που αναφέρεται στην τέταρτη και πέμπτη προαναφερθείσα περίπτωση).
- θ) Είναι ένα πρόγραμμα καθορισμένων παροχών προς τους εργαζομένους της επιχείρησης με σκοπό το οικονομικό όφελός του ή όφελος των εργαζομένων της επιχείρησης που αποτελεί συνδεδεμένο μέρος της επιχείρησης.

Συναλλαγή συνδεδεμένων μερών είναι μια μεταφορά πόρων, υπηρεσιών ή υποχρεώσεων μεταξύ των συνδεδεμένων μερών, ανεξάρτητα από το εάν επιβάλλεται ένα τίμημα ή όχι.

Δ. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ

Η επιχειρηματική δραστηριότητα της εταιρίας αλλά και το γενικότερο οικονομικό περιβάλλον παρουσιάζουν μία σειρά κινδύνων τις οποίες η Διοίκηση καλείται να αντιμετωπίσει, σταθμίζοντας με ρεαλισμό το σχετικό κόστος έναντι της ενδεχόμενης επιβάρυνσης της επιχείρησης από αυτούς τους κινδύνους.

Δ.1 Χρηματοπιστωτικοί Κίνδυνοι

Οι εργασίες της εταιρείας απαιτούν χρηματοδότηση με κεφάλαια κίνησης και την έκδοση εγγυητικών επιστολών από τραπεζικά ιδρύματα για την συμμετοχή σε διαγωνισμούς έργων και εν συνεχεία την απρόσκοπτη εκτέλεσή τους. Το επιτόκιο με το οποίο επιβαρύνεται ο τραπεζικός δανεισμός της εταιρίας εξαρτάται σε μεγάλο βαθμό από την πολιτική της Ευρωπαϊκής Κεντρικής Τράπεζας, ενώ το ύψος των προμηθειών που χρεώνεται η εταιρία για την έκδοση εγγυητικών επιστολών θεωρείται γενικά χαμηλό λόγω του μεγάλου όγκου εργασιών που προσφέρει, της άριστης τραπεζικής φερεγγυότητάς της, αλλά και τον έντονο ανταγωνισμό του τραπεζικού κλάδου.

Η Οικονομική Διεύθυνση βρίσκεται σε συνεχή συνεργασία με χρηματοπιστωτικούς οργανισμούς της Ελλάδος και του εξωτερικού προκειμένου να προγραμματίζει το ύψος των δανειακών κεφαλαίων και των εγγυήσεων που απαιτούνται ώστε να υπάρξει συνεχής υποστήριξη των εκτελούμενων έργων και των έργων τα οποία τελούν υπό διεκδίκηση με τη μικρότερη δυνατή χρηματοοικονομική επιβάρυνση. Η Εταιρία ελέγχει συνεχώς την ανάγκη σύναψης συμβάσεων παράγωγων προϊόντων κάλυψης του κινδύνου διακύμανσης του επιτοκίου. Μέσα στο 2008 η Εταιρία δεν χρησιμοποίησε παράγωγα χρηματοοικονομικά προϊόντα επιτοκίου. Όλα τα βραχυπρόθεσμα δάνεια έχουν συναφθεί με κυμαινόμενο επιτόκιο.

Δ.2 Κίνδυνος Τιμής Πρώτων Υλών

Η Εταιρία είναι παροχής υπηρεσιών και στην παρούσα περίοδο δεν υπήρχε κίνδυνος μεταβολής της τιμής των πρώτων υλών.

Δ.3 Κίνδυνος Ρευστότητας

Η ενδεχόμενη αθέτηση των συμβατικών υποχρεώσεων των πελατών της εταιρείας αποτελεί κίνδυνο διότι μπορεί να ασκήσει πίεση στον προγραμματισμό της Οικονομικής Διεύθυνσης ως προς την ταμιακή ρευστότητα.

Τα έσοδα της εταιρείας σε μεγάλο βαθμό αφορούν σε συναλλαγές με οργανισμούς του ευρύτερου Δημοσίου και μεγάλες ιδιωτικές εταιρίες. Υπό αυτό το πρίσμα, ο κίνδυνος μη είσπραξης μη είσπραξης των δεδουλευμένων βάσει συμβατικών υποχρεώσεων θεωρείται ιδιαίτερα χαμηλός. Ο κίνδυνος επισφαλών απαιτήσεων παρακολουθείται από μηχανογραφική εφαρμογή που αναλύει την χρονολογική ενηλικίωση των πελατών. Παράλληλα για την διαχείριση των κινδύνων που μπορεί αν προκύψουν από την έλλειψη επαρκούς ρευστότητας η Εταιρία φροντίζει να υπάρχουν πάντα εξασφαλισμένες τραπεζικές πιστώσεις προς χρήση.

Ε. ΝΕΑ ΠΡΟΤΥΠΑ, ΕΡΜΗΝΕΙΣ ΚΑΙ ΤΡΟΠΟΠΟΙΗΣΗ ΥΦΙΣΤΑΜΕΝΩΝ ΠΡΟΤΥΠΩΝ

Νέα Λογιστικά Πρότυπα, τροποποιήσεις προτύπων και Διερμηνείες που εφαρμόζονται υποχρεωτικά στις χρηματοοικονομικές καταστάσεις της χρήσης 31.12.2017

Οι παρακάτω τροποποιήσεις αφορούν σε ετήσιες οικονομικές καταστάσεις και δεν είναι εφαρμόσιμες ή δεν έχουν σημαντική επίπτωση στις ενδιάμεσες οικονομικές καταστάσεις της 31^{ης} Δεκεμβρίου 2017 για την Εταιρία, εκτός αν αναφέρεται διαφορετικά.

- **ΔΛΠ 7 (Τροποποίηση) «Πρωτοβουλία Γνωστοποιήσεων»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2017 – Εγκρίθηκε από την Ε.Ε. στις 6 Νοεμβρίου 2017). Η τροποποίηση εισάγει υποχρεωτικές γνωστοποιήσεις που παρέχουν τη δυνατότητα στους χρήστες των χρηματοοικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές των υποχρεώσεων που προέρχονται από χρηματοδοτικές δραστηριότητες.

- **ΔΛΠ 12 (Τροποποίηση) «Αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2017 – Εγκρίθηκε από την Ε.Ε. στις 6 Νοεμβρίου 2017). Η τροποποίηση διευκρινίζει τον λογιστικό χειρισμό σχετικά με την αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές που έχουν προκύψει από χρεωστικούς τίτλους (δάνεια/ομόλογα) που επιμετρώνται στην εύλογη αξία.
- **Ετήσιες βελτιώσεις στα ΔΠΧΑ (Κύκλος 2014 – 2016)** (εφαρμόζονται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2017 – Εγκρίθηκε από την Ε.Ε. στις 7 Φεβρουαρίου 2018)
 - ο **ΔΠΧΑ 12 «Γνωστοποίηση συμμετοχών σε άλλες οικονομικές οντότητες»:** Η τροποποίηση διευκρινίζει ότι η υποχρέωση για παροχή των γνωστοποιήσεων του ΔΠΧΑ 12, συνεχίζει να έχει εφαρμογή σε συμμετοχές που έχουν κατηγοριοποιηθεί ως διακρατούμενες προς πώληση ή προς διανομή, σύμφωνα με το ΔΠΧΑ 5 (εκτός των παραγράφων Β10-Β16).

Νέα Λογιστικά Πρότυπα, τροποποιήσεις προτύπων και Διερμηνείες υποχρεωτικά εφαρμόσιμα σε μεταγενέστερες περιόδους

Τα παρακάτω νέα λογιστικά πρότυπα, τροποποιήσεις και διερμηνείες, έχουν εκδοθεί αλλά η υιοθέτησή τους είναι υποχρεωτική σε μεταγενέστερες λογιστικές περιόδους.

- **ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 – Εγκρίθηκε από την Ε.Ε. στις 22 Νοεμβρίου 2016).

Το ΔΠΧΑ 9 αντικαθιστά τις πρόνοιες του ΔΛΠ 39 που αφορούν στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων και συμπεριλαμβάνει επίσης ένα μοντέλο αναμενόμενων πιστωτικών ζημιών το οποίο αντικαθιστά το μοντέλο των πραγματοποιημένων πιστωτικών ζημιών που εφαρμόζεται σήμερα. Το ΔΠΧΑ 9 καθιερώνει μία προσέγγιση της λογιστικής αντιστάθμισης βασιζόμενη σε αρχές και αντιμετωπίζει ασυνέπειες και αδυναμίες στο τρέχον μοντέλο του ΔΛΠ 39.

Η Εταιρία θα εφαρμόσει το καινούριο πρότυπο κατά τη χρήση του 2018, αναπροσαρμόζοντας το υπόλοιπο έναρξης κερδών εις νέο και δεν θα προχωρήσει σε αναπροσαρμογή των συγκριτικών στοιχείων του 2017. Οι βασικότερες κατηγορίες που επηρεαστούν, αναλύονται ως εξής:

 - Η Εταιρία διενεργεί πρόβλεψη απομείωσης των χρηματοοικονομικών περιουσιακών στοιχείων βάσει αξιολόγησης της ανακτησιμότητας των εμπορικών απαιτήσεων επισκοπώντας: την ληκτότητα των υπολοίπων των πελατών, το πιστωτικό ιστορικό τους και την διευθέτηση των μεταγενέστερων πληρωμών, σύμφωνα με τον εκάστοτε διακανονισμό. Τα παραπάνω αξιολογούνται σε συνδυασμό με την εκτίμηση της Εταιρίας για τον κίνδυνο της αγοράς, όπως διαμορφώνεται σε κάθε χρονική στιγμή, με βάση τις συνθήκες της αγοράς, μακροοικονομικά δεδομένα, πολιτικές, φορολογικές και διεθνείς εξελίξεις που επηρεάζουν την καταναλωτική συμπεριφορά και πίστη. Ο υπολογισμός της απομείωσης των χρηματοοικονομικών περιουσιακών στοιχείων βάσει των αναμενόμενων πιστωτικών ζημιών δεν αναμένεται να επηρεάσει σημαντικά τη σχηματιζόμενη πρόβλεψη στις χρηματοοικονομικές καταστάσεις του Ομίλου.
 - Η ταξινόμηση και η επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων της Εταιρίας δε θα επηρεαστεί σημαντικά από την υιοθέτηση του προτύπου.
 - Δεν αναμένεται σημαντική επίδραση στις χρηματοοικονομικές υποχρεώσεις της Εταιρίας.
- **ΔΠΧΑ 15 «Έσοδα από Συμβόλαια με Πελάτες»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 - Εγκρίθηκε από την Ε.Ε. στις 22 Σεπτεμβρίου 2016) & **ΔΠΧΑ 15 (Διευκρινήσεις)** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν

την ή μετά την 1 Ιανουαρίου 2018 – Εγκρίθηκε από την Ε.Ε. στις 31 Οκτωβρίου 2017). Το ΔΠΧΑ 15 παρέχει ένα ενιαίο μοντέλο αναγνώρισης των εσόδων. Περιλαμβάνει τις αρχές που πρέπει να εφαρμόσει μία οικονομική οντότητα για να προσδιορίσει την επιμέτρηση των εσόδων και τη χρονική στιγμή της αναγνώρισής τους. Η βασική αρχή είναι ότι μία οικονομική οντότητα θα αναγνωρίσει τα έσοδα με τρόπο που να απεικονίζει τη μεταβίβαση των αγαθών ή υπηρεσιών στους πελάτες στο ποσό το οποίο αναμένει να δικαιούται σε αντάλλαγμα για αυτά τα αγαθά ή τις υπηρεσίες. Αρχικά εκτιμάται ότι κατά την πρώτη εφαρμογή του η επίδραση για την Εταιρία και τον Όμιλο δεν θα είναι σημαντική. Η Εταιρία βρίσκεται στη διαδικασία οριστικοποίησης της εν λόγω επίδρασης στις Οικονομικές Καταστάσεις. Επίσης η Εταιρία δεν εκτιμά ότι θα έχει σημαντική επίπτωση στις Οικονομικές της Καταστάσεις από τις Διευκρινήσεις του ΔΠΧΑ 15.

ΔΠΧΑ 16 «Μισθώσεις» (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Εγκρίθηκε από την Ε.Ε. στις 31 Οκτωβρίου 2017). Το ΔΠΧΑ 16 εισάγει ένα ενιαίο μοντέλο για το λογιστικό χειρισμό από την πλευρά του μισθωτή, το οποίο απαιτεί ο μισθωτής να αναγνωρίζει περιουσιακά στοιχεία και υποχρεώσεις για όλες τις συμβάσεις μισθώσεων με διάρκεια άνω των 12 μηνών, εκτός εάν το υποκείμενο περιουσιακό στοιχείο είναι μη σημαντικής αξίας. Σχετικά με το λογιστικό χειρισμό από την πλευρά του εκμισθωτή, το ΔΠΧΑ 16 ενσωματώνει ουσιαστικά τις απαιτήσεις του ΔΛΠ 17. Επομένως, ο εκμισθωτής συνεχίζει να κατηγοριοποιεί τις συμβάσεις μισθώσεων σε λειτουργικές ή χρηματοδοτικές μισθώσεις, και να ακολουθεί διαφορετικό λογιστικό χειρισμό για κάθε τύπο σύμβασης. Η Εταιρία θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές της Καταστάσεις.

Λοιπά Πρότυπα και Διερμηνείες

Οι παρακάτω τροποποιήσεις που εφαρμόζονται υποχρεωτικά σε μεταγενέστερες περιόδους δεν αναμένεται να έχουν σημαντική επίπτωση στις οικονομικές καταστάσεις της Εταιρίας.

- **ΕΔΔΠΧΑ 22 «Συναλλαγές σε ξένο νόμισμα και προκαταβολές»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 – Δεν έχει εγκριθεί ακόμη από την Ε.Ε.). Η Διερμηνεία παρέχει καθοδήγηση σχετικά με πως προσδιορίζεται η ημερομηνία της συναλλαγής όταν εφαρμόζεται το πρότυπο που αφορά τις συναλλαγές σε ξένο νόμισμα, ΔΛΠ 21. Η Διερμηνεία έχει εφαρμογή όταν μία οντότητα είτε καταβάλει, είτε εισπράττει προκαταβολικά τίμημα για συμβάσεις που εκφράζονται σε ξένο νόμισμα.
- **ΕΔΔΠΧΑ 23 «Αβεβαιότητα σε θέματα φορολογίας εισοδήματος»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Δεν έχει εγκριθεί ακόμη από την Ευρωπαϊκή Ένωση). Η εταιρεία θα πρέπει να εξετάζει θέματα που έχουν αβέβαιη φορολογική αντιμετώπιση ξεχωριστά ή συνολικά σύμφωνα με την προσέγγιση που παρέχει τις καλύτερες εκτιμήσεις για την επίλυση των θεμάτων. Επίσης, θα πρέπει να υπολογίζει το φορολογητέο αποτέλεσμα και τη φορολογητέα βάση λαμβάνοντας υπ' όψη την πιθανότητα ότι η φορολογική αρχή θα αποδεχτεί το φορολογικό χειρισμό των συγκεκριμένων θεμάτων. Σε αντίθετη περίπτωση θα πρέπει να χρησιμοποιεί είτε τη μέθοδο του πιο πιθανού αποτελέσματος ή τη μέθοδο του αναμενόμενου αποτελέσματος στους υπολογισμούς της.
- **ΔΠΧΑ 17 «Ασφαλιστήριες Συμβάσεις»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2021 – Δεν έχει εγκριθεί ακόμη από την Ε.Ε.)

Το ΔΠΧΑ 17 εισάγει ένα Γενικό Μοντέλο αποτίμησης ή μια απλουστευμένη μορφή του ώστε να λογιστικοποιούνται οι ασφαλιστικές υποχρεώσεις στις τρέχουσες αξίες και όχι στο ιστορικό κόστος. Το Πρότυπο εισάγει αρχές επιμέτρησης που απαιτούν τη χρήση τρεχουσών και αμερόληπτων εκτιμήσεων μελλοντικών ταμειακών ροών, κάνοντας χρήση προεξοφλητικών επιτοκίων που αντικατοπτρίζουν τη διαχρονική αξία του χρήματος και έχουν προσαρμοστεί για χρηματοοικονομικούς και μη, κινδύνους.

Λοιπές τροποποιήσεις προτύπων

- **ΔΠΧΑ 4 (Τροποποίηση) «Εφαρμογή του ΔΠΧΑ 9 Χρηματοοικονομικά εργαλεία σε συνδυασμό με το ΔΠΧΑ 4 Ασφαλιστήριες Συμβάσεις»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2018 – Εγκρίθηκε από την Ε.Ε. στις 3 Νοεμβρίου 2017). Το τροποποιημένο πρότυπο εισάγει δύο προαιρετικές επιλογές:
 - ο δίνει την δυνατότητα στις εταιρείες που εκδίδουν ασφαλιστήρια συμβόλαια να αναγνωρίσουν στα λοιπά συνολικά έσοδα, και όχι στο κέρδος ή τη ζημία, την αστάθεια που μπορεί να προκύψει όταν το ΔΠΧΑ 9 εφαρμόζεται πριν από την έκδοση του νέου προτύπου για τις ασφαλιστικές συμβάσεις,
 - ο παρέχει στις επιχειρήσεις των οποίων οι δραστηριότητες κατά κύριο λόγο συνδέονται με τις ασφάλειες, μια προαιρετική εξαίρεση από την εφαρμογή του ΔΠΧΑ 9 μέχρι το 2021.
- **ΔΠΧΑ 2 (Τροποποίηση) «Ταξινόμηση και επιμέτρηση συναλλαγών που αφορούν παροχές που εξαρτώνται από την αξία των μετοχών»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2018 – Εγκρίθηκε από την Ε.Ε. στις 26 Φεβρουαρίου 2018). Η τροποποίηση παρέχει διευκρινήσεις σχετικά με τη βάση επιμέτρησης όσον αφορά παροχές που διακανονίζονται σε μετρητά και το λογιστικό χειρισμό σχετικά με τροποποιήσεις σε όρους που μεταβάλλουν μία παροχή που διακανονίζεται σε μετρητά, σε παροχή που διακανονίζεται σε συμμετοχικούς τίτλους. Επιπλέον, μία παροχή θα πρέπει να αντιμετωπίζεται σαν να επρόκειτο να διακανονιστεί εξ' ολοκλήρου σε συμμετοχικούς τίτλους, στις περιπτώσεις όπου ο εργοδότης υποχρεούται να παρακρατά ένα ποσό προς κάλυψη των φορολογικών υποχρεώσεων των εργαζομένων που προκύπτουν από παροχές που εξαρτώνται από την αξία των μετοχών και να το αποδίδει στις φορολογικές αρχές
- **Ετήσιες βελτιώσεις στα ΔΠΧΑ (Κύκλος 2014 – 2016)** (εφαρμόζονται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 – Εγκρίθηκαν από την Ε.Ε. στις 7 Φεβρουαρίου 2018)
 - ο **ΔΛΠ 28 «Συμμετοχές σε συγγενείς και κοινοπραξίες»**. Η τροποποίηση διευκρινίζει ότι όταν οι οργανισμοί διαχείρισης επενδύσεων κεφαλαίων, τα αμοιβαία κεφάλαια και οντότητες με παρόμοιες δραστηριότητες εφαρμόζουν την επιλογή να επιμετρούν τις συμμετοχές σε συγγενείς ή κοινοπραξίες σε εύλογη αξία μέσω αποτελεσμάτων, αυτή η επιλογή θα πρέπει να γίνει ξεχωριστά για κάθε συγγενή ή κοινοπραξία κατά την αρχική αναγνώριση.
 - ο **ΔΠΧΑ 1 «Πρώτη εφαρμογή των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς»**. Η τροποποίηση διαγράφει κάποιες βραχυπρόθεσμες εξαιρέσεις.
- **ΔΛΠ 40 (Τροποποίηση) «Μεταφορές επενδυτικών ακινήτων»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 – Δεν έχει εγκριθεί ακόμη από την Ε.Ε.)

Η τροποποίηση διευκρινίζει ότι προκειμένου να μπορεί να πραγματοποιηθεί μεταφορά προς ή από τα επενδυτικά ακίνητα θα πρέπει να έχει πραγματοποιηθεί αλλαγή στη χρήση. Προκειμένου να θεωρηθεί ότι έχει επέλθει αλλαγή στη χρήση του ακινήτου, θα πρέπει να αξιολογηθεί κατά πόσο το ακίνητο πληροί τον ορισμό του επενδυτικού ακινήτου και η αλλαγή στη χρήση να μπορεί να τεκμηριωθεί. Μια αλλαγή στις προθέσεις της διοίκησης για τη χρήση του ακινήτου από μόνη της δεν αποτελεί ένδειξη αλλαγής στη χρήση.
- **ΔΠΧΑ 9 (Τροποποίηση) «Δικαιώματα πρόωρης αποπληρωμής με καταβολή αρνητικής ποινής εξόφλησης»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Δεν έχει εγκριθεί ακόμη από την Ευρωπαϊκή Ένωση). Η τροποποίηση διευκρινίζει ότι μία οντότητα μπορεί να επιμετρήσει πιστωτικούς τίτλους που ενσωματώνουν δικαιώματα πρόωρης αποπληρωμής, με τη μέθοδο του αποσβεσμένου κόστους αντί της εύλογης αξίας μέσω αποτελεσμάτων. Η αρνητική ποινή εξόφλησης προκύπτει όταν η πρόωρη αποπληρωμή είναι μικρότερη του μη εξοφληθέντος κεφαλαίου και τόκων.

- **ΔΛΠ 28 (Τροποποίηση) «Μακροπρόθεσμες επενδύσεις σε συγγενείς και κοινοπραξίες»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Δεν έχει εγκριθεί ακόμη από την Ευρωπαϊκή Ένωση). Η τροποποίηση διευκρινίζει ότι μία οντότητα θα πρέπει να εφαρμόζει το ΔΠΧΑ 9 σε λοιπές μακροπρόθεσμες επενδύσεις που αφορούν συγγενείς και κοινοπραξίες και αποτελούν μέρος της συνολικής επένδυσης.
- **Ετήσιες βελτιώσεις στα ΔΠΧΑ (Κύκλος 2015 – 2017)** (εφαρμόζονται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Δεν έχουν εγκριθεί ακόμη από την Ε.Ε.)
 - **ΔΠΧΑ 3 «Συνενώσεις επιχειρήσεων».** Η τροποποίηση διευκρινίζει ότι όταν μία οντότητα αποκτά έλεγχο σε μια δραστηριότητα που βρίσκεται κάτω από κοινό έλεγχο και αποτελεί επιχείρηση, θα πρέπει να επανεκτιμά το υπάρχον ποσοστό συμμετοχής σε εύλογη αξία, με την διαφορά να πιστώνεται/χρεώνεται στα αποτελέσματα.
 - **ΔΠΧΑ 11 «Από κοινού συμφωνίες».** Η τροποποίηση διευκρινίζει ότι όταν μία οντότητα συμμετέχει σε μια δραστηριότητα που βρίσκεται κάτω από κοινό έλεγχο και αποκτά κοινό έλεγχο, δεν θα πρέπει να επανεκτιμά το υπάρχον ποσοστό συμμετοχής σε εύλογη αξία.
 - **ΔΛΠ 12 «Φόροι εισοδήματος».** Η τροποποίηση διευκρινίζει ότι οι φορολογικές επιπτώσεις των μερισμάτων θα πρέπει να αναγνωρίζονται στην ίδια περίοδο που προκύπτει η υποχρέωση και στην ίδια οικονομική κατάσταση που αναγνωρίζονται οι συναλλαγές που δημιουργήσαν τα διανεμόμενα κέρδη.
 - **ΔΛΠ 23 «Κόστος δανεισμού».** Η τροποποίηση διευκρινίζει ότι με την ολοκλήρωση κατασκευής ενός σχετικού στοιχείου ενεργητικού που χρηματοδοτήθηκε μέσω ειδικού δανεισμού, το υπόλοιπο των σχετικών δανείων αποτελούν μέρος του γενικού δανεισμού και επηρεάζουν το τεκμαρτό επιτόκιο κεφαλαιοποίησης.
- **ΔΛΠ 19 (Τροποποίηση) «Τροποποίηση σχεδίου καθορισμένων παροχών, Περικοπή ή Διακανονισμός»** (εφαρμόζονται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 – Δεν έχουν εγκριθεί ακόμη από την Ε.Ε.). Διευκρινίζεται ότι μετά από την τροποποίηση κάποιου σχεδίου καθορισμένων παροχών που πραγματοποιείται κατά τη διάρκεια μιας λογιστικής περιόδου, μία οντότητα θα πρέπει να προσδιορίζει το τρέχων κόστος υπηρεσίας και το χρηματοοικονομικό κόστος βάσει των νέων υποθέσεων για το υπόλοιπο της περιόδου.

Αλλαγές των οποίων η έγκριση έχει αναβληθεί από την Ε.Ε.

- **ΔΠΧΑ 14 «Μεταβατικοί λογαριασμοί Ρυθμιζόμενων Δραστηριοτήτων»** (εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2016 - Δεν θα εγκριθεί από την Ε.Ε. μέχρι την έκδοση του τελικού προτύπου)
- **ΔΠΧΑ 10 και ΔΛΠ 28 (Τροποποίηση) «Ενοποιημένες Οικονομικές Καταστάσεις» και «Συμμετοχές σε Συγγενείς Επιχειρήσεις και Κοινοπραξίες» - Πώληση ή Εισφορά περιουσιακών στοιχείων μεταξύ του Επενδυτή και της Συγγενούς ή της Κοινοπραξίας** (αναβάλλεται η εφαρμογή του αλλά μπορεί να υιοθετηθεί οικειοθελώς – Δεν έχει εγκριθεί από την Ε.Ε.)

ΣΗΜΕΙΩΣΕΙΣ ΣΤΙΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ**1. Κύκλος εργασιών**

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Πωλήσεις προϊόντων	2.120.456	2.431.308
	<u>2.120.456</u>	<u>2.431.308</u>

2. Κόστος Πωλήσεων

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Υλικά	(1.112.981)	(1.209.833)
Αμοιβές & Έξοδα Προσωπικού	(242.240)	(263.319)
Αμοιβές & Έξοδα Τρίτων	(2.478)	(2.693)
Παροχές Τρίτων	(68.215)	(74.151)
Διάφορα Έξοδα	(104.267)	(124.641)
Αποσβέσεις	(133.881)	(134.231)
ΣΥΝΟΛΟ	<u>(1.664.060)</u>	<u>(1.808.868)</u>

3. Λοιπά έσοδα - έξοδα (καθαρά)

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Έκτακτα Έξοδα και Ζημίες	(69.280)	(16.732)
ΣΥΝΟΛΟ	<u>(69.280)</u>	<u>(16.732)</u>

4. Έξοδα διοικητικής λειτουργίας

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Αμοιβές & Έξοδα Προσωπικού	(81.372)	(77.552)
Αμοιβές & Έξοδα Τρίτων	(5.465)	(5.208)
Παροχές Τρίτων	(25.848)	(24.635)
Διάφορα Έξοδα	(21.533)	(1.467)
Αποσβέσεις	-	(19.056)
ΣΥΝΟΛΟ	<u>(134.219)</u>	<u>(127.918)</u>

5. Έξοδα διαθέσεως

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Αμοιβές & Έξοδα Προσωπικού	(7.355)	(7.010)
Παροχές Τρίτων	(2.392)	(2.280)
Διάφορα Έξοδα	(8.556)	(8.153)
ΣΥΝΟΛΟ	<u>(18.303)</u>	<u>(17.443)</u>

6. Χρηματοοικονομικό κόστος

	Εταιρία	
	Χρήση 31.12.2017	Χρήση 31.12.2016
Πιστωτικοί τόκοι	369	7.934
Χρεωστικοί τόκοι	(70.305)	(103.890)
	(69.936)	(95.956)

7. Έξοδα φόρου χρήσης

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Τρέχων φόρος	(55.366)	(105.673)
Αναβαλλόμενος φόρος	(851)	-
	(56.217)	(105.673)

8. Ιδιοχρησιμοποιούμενα Πάγια Στοιχεία

ΕΤΑΙΡΙΑ							
Αξία κτήσεως	Γήπεδα-Οικόπεδα	Κτίρια	Μηχανήματα	Μεταφορικά Μέσα	Έπιπλα και λοιπός εξοπλισμός	Ακίνητοποιήσεις υπό εκτέλεση	Σύνολο ενσώματων παγίων
Υπόλοιπο 31.12.2016	2.136.507	2.809.397	75.865	55.898	15.044	6.596	5.099.307
Προσθήκες περιόδου 1.1-31.12.2017	15.600	-	-	-	-	-	15.600
Πωλήσεις περιόδου 1.1-31.12.2017	-	-	-	-	-	6.596	6.596
Υπόλοιπο 31.12.2017	2.152.107	2.809.397	75.865	55.898	15.044	-	5.108.312
Συσσωρευμένες Αποσβέσεις							
Υπόλοιπο 31.12.2016	-	1.404.207	28.226	43.397	15.042	-	1.490.873
Αποσβέσεις περιόδου 1.1-31.12.2017	-	128.944	1.527	3.409	(0)	-	133.881
Πωλήσεις περιόδου 1.1-31.12.2017	-	-	-	-	-	-	-
Υπόλοιπο 31.12.2017	-	1.533.151	29.753	46.806	15.042	-	1.624.753
Αναπόσβεστη αξία							
Υπόλοιπο 31.12.2017	2.152.107	1.276.246	46.112	9.092	2	-	3.483.558
Υπόλοιπο 31.12.2016	2.136.507	1.405.190	47.639	12.501	2	6.596	3.608.435

9. Λοιπά στοιχεία πάγιου ενεργητικού

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Λοιπά στοιχεία μη κυκλοφορούντος ενεργητικού	2.727	2.727
	2.727	2.727

10. Αναβαλλόμενες φορολογικές απαιτήσεις

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Αναβαλλόμενες φορολογικές απαιτήσεις	113.527	114.378
	113.527	114.378

11. Αποθέματα

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Πρώτες και βοηθητικές ύλες	252.681	322.715
	252.681	322.715

12. Πελάτες και λοιπές απαιτήσεις

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Πελάτες (βλ. ανάλυση παρακάτω)	809.797	1.092.497
Λοιπές απαιτήσεις	514.159	566.599
	1.323.956	1.659.096

Πελάτες

Απαιτήσεις από πελάτες	809.797	1.092.497
Λοιπές Απαιτήσεις	644.159	696.599
	1.453.956	1.789.096
Προβλέψεις απομείωσης	(130.000)	(130.000)
	1.323.956	1.659.096

12α. Χρονική Απεικόνιση Απαιτήσεων

Στις 31/12/2016 η χρονική απεικόνιση των απαιτήσεων έχει ως εξής:

	Όμιλος	
(ποσά σε ευρώ)	31.12.2017	31.12.2016
Δεν είναι σε καθυστέρηση και δεν είναι απομειωμένα	1.323.956	1.659.096
	1.323.956	1.659.096

13. Ταμειακά διαθέσιμα και ισοδύναμα

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Ταμείο	1.406	222.583
Καταθέσεις όψεως και προθεσμίας	50.557	418.095
	51.963	640.678

14. Προμηθευτές και λοιπές υποχρεώσεις

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Προμηθευτές	301.266	381.168
Προκαταβολές πελατών	1.823	1.168
Λοιπές βραχυπρόθεσμες υποχρεώσεις	721.280	560.150
	1.024.369	942.486

14α. Λοιπές βραχυπρόθεσμες υποχρεώσεις

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Ασφαλιστικοί Οργανισμοί	15.995	16.337
Υποχρεώσεις προς θυγατρικές/ λοιπές συμ/κού ενδιαφέροντος	675.849	513.848
Πιστωτές διάφοροι	29.436	29.966
	721.280	560.151

15. Φόρος εισοδήματος και λοιποί φόροι πληρωτέοι

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Φόροι εισοδήματος πληρωτέοι	55.366	106.017
Λοιποί φόροι πληρωτέοι	15.810	217.104
	71.176	323.121

16. Βραχυπρόθεσμος Τραπεζικός δανεισμός

	ΕΤΑΙΡΙΑ	
	31.12.2017	31.12.2016
Δάνεια	373.113	936.842
	373.113	936.842

17. Μετοχικό Κεφάλαιο

	ΕΤΑΙΡΙΑ	
	31.12.2016	31.12.2015
Καταβλημένο	1.644.864	1.644.864
	1.644.864	1.644.864

18. Αποθεματικά

<i>Ποσά σε Ευρώ</i>	Υπεραξία Αναπροσαρμογ ής	Αποθεματικά	Σύνολο
Υπόλοιπο την 31/12/2016	1.526.255	840.566	2.366.821
Μεταβολές	-	-	-
Υπόλοιπο την 31/12/2017	1.526.255	840.566	2.366.821

19. Λοιπές ενδεχόμενες υποχρεώσεις και ενδεχόμενες απαιτήσεις

Δεν υπάρχουν επίδικες ή υπό διαιτησία διαφορές δικαστικών ή διαιτητικών οργάνων που να έχουν σημαντική επίπτωση στην οικονομική κατάσταση ή λειτουργία της Εταιρίας, ωστόσο η Εταιρία έχει διενεργήσει πρόβλεψη ποσού ευρώ 130 χιλ. (βλ.σημ.12) η οποία θεωρείται επαρκής.

Δεν υπάρχουν λοιπές ενδεχόμενες υποχρεώσεις ή απαιτήσεις της Εταιρίας.

20. Εμπράγματα βάρη

Δεν υπάρχουν υποθήκες και προσημειώσεις ή οποιαδήποτε άλλα βάρη, επί των παγίων στοιχείων του ενεργητικού.

21. Γεγονότα μετά την ημερομηνία κατάρτισης των Οικονομικών Καταστάσεων

Δεν υπάρχουν γεγονότα μετά την ημερομηνία κατάρτισης των Οικονομικών Καταστάσεων που να χρήζουν αναφοράς σύμφωνα με τις διατάξεις των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς.

Ιωάννινα, 20 Φεβρουαρίου 2018

Ο Διευθυντής

Ο Λογιστής

Απόστολος Παναγιώτου

Κοσμάς Τριανταφυλλίδης