

ΕΠΑΔΥΜ ΑΕ

**Ετήσια Έκθεση Διοικητικού Συμβουλίου &
Ετήσιες Χρηματοοικονομικές Καταστάσεις
σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς
για τη χρήση που έληξε 31 Δεκεμβρίου 2017**

ΕΠΑΔΥΜ Α.Ε.
ΟΣΔΑ ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ, Νότιο Πεδίο Δ.Ε.Η.,
Λιγνιτικό Κέντρο Δυτικής Μακεδονίας, 50100 Κοζάνη
Α.Φ.Μ.: 800626510 Δ.Ο.Υ.: ΚΟΖΑΝΗΣ
ΑΡ.Γ.Ε.ΜΗ 132800036000

Περιεχόμενα

ΕΚΘΕΣΗ ΔΙΑΧΕΙΡΙΣΗΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ «ΕΠΑΔΥΜ ΑΕ» ΕΠΙ ΤΩΝ ΕΤΑΙΡΙΚΩΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΓΙΑ ΤΗΝ ΧΡΗΣΗ ΑΠΟ 1^Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31^Η ΔΕΚΕΜΒΡΙΟΥ 2017	5
Έκθεση Ελέγχου Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή.....	9
Κατάσταση Χρηματοοικονομικής Θέσης	13
Κατάσταση Αποτελεσμάτων και Συνολικού Εισοδήματος	14
Κατάσταση μεταβολών ιδίων κεφαλαίων	15
Κατάσταση ταμειακών ροών	16
Σημειώσεις επί των οικονομικών καταστάσεων	17
1 Γενικές πληροφορίες	17
2 Σύνοψη σημαντικών λογιστικών πολιτικών	17
2.1 Πλαίσιο κατάρτισης των οικονομικών καταστάσεων	17
2.2 Συνέχιση Δραστηριότητας	17
2.3 Μακροοικονομικές συνθήκες στην Ελλάδα.....	18
2.4 Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες.....	18
2.5 Συναλλαγματικές μετατροπές.....	20
2.6 Μισθώσεις	21
2.7 Ενσώματες ακινητοποιήσεις	21
2.8 Άυλα περιουσιακά στοιχεία.....	21
2.9 Απομείωση αξίας μη χρηματοοικονομικών περιουσιακών στοιχείων.....	22
2.10 Χρηματοοικονομικά περιουσιακά στοιχεία	22
2.11 Εμπορικές και λοιπές απαιτήσεις	24
2.12 Ταμειακά Διαθέσιμα και ισοδύναμα	24
2.13 Μετοχικό κεφάλαιο.....	24
2.14 Προμηθευτές και λοιπές υποχρεώσεις.....	24
2.15 Τρέχουσα και αναβαλλόμενη φορολογία.....	24
2.16 Προβλέψεις	25
2.17 Αναγνώριση εσόδων.....	25
2.18 Συμβόλαια για έργα υπό εκτέλεση.....	26
2.19 Συμφωνίες Σύμπραξης Δημοσίου και Ιδιωτικού Τομέα.....	26
2.20 Δάνεια.....	27
2.21 Επιχορηγήσεις	28
2.22 Διανομή μερισμάτων.....	28
2.23 Στρογγυλοποιήσεις κονδυλίων.....	28
3 Διαχείριση χρηματοοικονομικού κινδύνου.....	28
3.1 Παράγοντες χρηματοοικονομικού κινδύνου	28
3.2 Προσδιορισμός των ευλόγων αξιών.....	30
3.3 Διαχείριση κεφαλαίων	30
4 Σημαντικές λογιστικές εκτιμήσεις διοικήσεως.....	30
4.1 Φόρος εισοδήματος	31

4.2 Ταξινόμηση περιουσιακών στοιχείων βάσει ΕΛΔΠΧΑ 12.....	31
5 Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΛΔΠΧΑ 12)	31
6 Απαιτήσεις	32
7 Ταμειακά διαθέσιμα και ισοδύναμα	32
8 Μετοχικό κεφάλαιο	33
9 Προμηθευτές και λοιπές υποχρεώσεις	33
10 Αναβαλλόμενη φορολογία.....	33
11 Φόρος εισοδήματος	34
12 Έξοδα ανα κατηγορία	35
13 Χρηματοοικονομικά έσοδα / (έξοδα).....	36
14 Δάνεια	36
15 Ενδεχόμενες υποχρεώσεις και ανηλειμένες κεφαλαιουχικές δεσμεύσεις.....	38
16 Συναλλαγές της Εταιρείας με συνδεδεμένα μέρη	38
17 Αμοιβές μελών Διοικητικού Συμβουλίου	39
18 Λοιπές σημειώσεις.....	39
19 Γεγονότα μετά την ημερομηνία Κατάστασης Χρηματοοικονομικής Θέσης	40

**ΕΚΘΕΣΗ ΔΙΑΧΕΙΡΙΣΗΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ «ΕΠΑΔΥΜ ΑΕ» ΕΠΙ ΤΩΝ
ΕΤΑΙΡΙΚΩΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΓΙΑ ΤΗΝ ΧΡΗΣΗ ΑΠΟ 1^Η
ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31^Η ΔΕΚΕΜΒΡΙΟΥ 2017**

Η παρούσα έκθεση του Διοικητικού Συμβουλίου αφορά στη χρονική περίοδο των δώδεκα μηνών της κλειόμενης χρήσης 2017 (01/01-31/12/2017) και παρέχει συνοπτικές χρηματοοικονομικές πληροφορίες για τις εταιρικές χρηματοοικονομικές καταστάσεις καθώς και τα αποτελέσματα της Εταιρείας ΕΠΑΔΥΜ ΑΕ. Στην Έκθεση περιγράφονται τα σημαντικότερα γεγονότα που έλαβαν χώρα κατά τη χρήση 2017 και η επίδρασή τους στις χρηματοοικονομικές καταστάσεις, οι κυριότεροι κίνδυνοι και αβεβαιότητες που αντιμετωπίζει η εταιρεία, ενώ παρατίθενται και ποιοτικού χαρακτήρα στοιχεία και εκτιμήσεις για την εξέλιξη των δραστηριοτήτων της.

1. ΟΙΚΟΝΟΜΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

Οι συνολικές πωλήσεις της Εταιρείας για το 2017 ανήλθαν σε ευρώ 5,7 εκ σε σχέση με ευρώ 30,7 εκ το 2016 και αφορούν έσοδα από την κατασκευή του εργοστασίου και από τη λειτουργία του. Η μείωση αυτή οφείλεται στο γεγονός πως το μεγαλύτερο μέρος της κατασκευής πραγματοποιήθηκε εντός του 2016 και σύμφωνα με το χρονοδιάγραμμα του έργου ολοκληρώθηκε στις 10/6/2017. Παράλληλα αυξήθηκε το υπόλοιπο της Απαίτησης από την Χρηματοδοτική Συμβολή από την ΔΙΑΔΥΜΑ ΑΕ με αποτέλεσμα το εν λόγω υπόλοιπο την 31/12/2017 να ισούται με ποσό ευρώ 40,6 εκ. (31/12/2015: ευρώ 36,7 εκ).

Τα αποτελέσματα μετά φόρων της Εταιρείας ανήλθαν σε ζημιές ποσού ευρώ 0,7 εκ σε σχέση με ζημιά ευρώ 1,3 εκ.

Κατά την διάρκεια της περιόδου η Εταιρεία εκταμίευσε επιπλέον δάνεια ποσού ευρώ 7,7 εκ από τα διάφορα χρηματοπιστωτικά ιδρύματα που χρηματοδοτούν το έργο. Ο δανεισμός της Εταιρείας την 31/12/2017 ανήλθε σε ποσό ευρώ 37,6 εκ (31/12/2016: ευρώ 35εκ). Τέλος τα ταμειακά διαθέσιμα και ισοδύναμα ανήλθαν σε ευρώ 1,9 εκ. έναντι ευρώ 254 χιλ την 31/12/2016.

Δείκτες χρηματοοικονομικής πληροφόρησης

Η Εταιρεία έχει υπολογίσει δείκτες χρηματοοικονομικής πληροφόρησης, για να προσθέσει επιπλέον πληροφορίες στις ήδη υπάρχουσες, όπως παρατίθενται στον παρακάτω πίνακα με βασικούς χρηματοοικονομικούς δείκτες απόδοσης και αποδοτικότητας, οικονομικής διάρθρωσης και γενικής ρευστότητας:

	2017	2016
i. Απόδοσης και Αποδοτικότητα		
<u>Καθαρά αποτελέσματα εκμετάλλευσης</u>	-9,99%	-0,81%
Πωλήσεις		
<u>Καθαρά αποτελέσματα χρήσης προ φόρων</u>	53,83%	56,63%
Ίδια κεφάλαια		-
<u>Μικτά αποτελέσματα</u>	-3,21%	0,00%
Πωλήσεις		

ii. Οικονομικής διάρθρωσης		
<u>Κυκλοφορούντα περιουσιακά στοιχεία</u>	27,00%	12,24%
Σύνολο ενεργητικού		
<u>Καθαρή θέση</u>	4,08%	6,00%
Σύνολο υποχρεώσεων		
iii. Γενικής ρευστότητας		
<u>Κυκλοφορούντα περιουσιακά στοιχεία</u>	299,36%	57,83%
Βραχυπρόθεσμες υποχρεώσεις		

2. ΕΠΙΣΚΟΠΗΣΗ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ

Η Εταιρεία δραστηριοποιείται στην Ελλάδα, στον κλάδο της ενέργειας και συγκεκριμένα στη διαχείριση απορριμμάτων. Στις 10/06/2015 υπεγράφη η Σύμβαση Σύμπραξης Δημόσιου Ιδιωτικού Τομέα (ΣΔΙΤ), διάρκειας 27 ετών μεταξύ του Ιδιωτικού Φορέα Σύμπραξης (ΙΦΣ) ΕΠΑΔΥΜ ΑΕ και της ΔΙΑΔΥΜΑ ΑΕ για το έργο «Μελέτη, Χρηματοδότηση, Κατασκευή, Συντήρηση και Λειτουργία Υποδομών του Ολοκληρωμένου Συστήματος Διαχείρισης Απορριμμάτων (ΟΣΔΑ) Περιφέρειας Δυτικής Μακεδονίας με ΣΔΙΤ». Το Έργο περιλαμβάνει την κατασκευή Νέων Υποδομών και την λειτουργία των Νέων και ορισμένων Υφιστάμενων Υποδομών και αφορά το σύνολο των Αστικών Στερεών Αποβλήτων της Περιφέρειας Δυτικής Μακεδονίας, ήτοι δυναμικότητας 120.00 χιλ τν / έτος.

Στη χρηματοδότηση του Έργου συμμετέχουν: η Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕπ) με 12,72 εκατ. ευρώ, το Ταμείο Αστικής Ανάπτυξης (Jessica) Δυτικής Μακεδονίας με 12,72 εκατ. ευρώ, η Εθνική Τράπεζα της Ελλάδος χρηματοδοτώντας το κατασκευαστικό ΦΠΑ του Έργου 5,6 εκατ. ευρώ και οι συμμετέχουσες στο μετοχικό της κεφάλαιο της ΕΠΑΔΥΜ ΑΕ εταιρείες, ΑΚΤΩΡ ΠΑΡΑΧΩΡΗΣΕΙΣ ΑΕ και ΗΛΕΚΤΩΡ ΑΕ μέσω ιδίων πόρων με 16,96 εκ. ευρώ.

Η κατασκευή του εργοστασίου ολοκληρώθηκε τον Ιούνιο του 2017 (10/6/2017) και έκτοτε έχει ξεκινήσει η λειτουργία του. Η κατασκευή του εξελέγχθηκε σύμφωνα με το εγκεκριμένο χρονοδιάγραμμα του έργου, βάσει του οποίου προβλεπόταν Ημερομηνία Διαθεσιμότητας Υπηρεσιών η 10/06/2017. Δεν απασχολήθηκε προσωπικό στην Εταιρεία κατά τη διάρκεια της χρήσης

3. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ

Η Εταιρεία εκτίθεται μόνο στον κινδύνους ρευστότητας και επιτοκίων. Η διαχείριση κινδύνων παρακολουθείται από την οικονομική διεύθυνση της μητρικής Εταιρείας ΕΛΛΑΚΤΩΡ ΑΕ και ειδικότερα από την Κεντρική Διεύθυνση Χρηματοοικονομικής Διαχείρισης και διαμορφώνεται στα πλαίσια οδηγιών, κατευθύνσεων και κανόνων εγκεκριμένων από το Διοικητικό Συμβούλιο.

Δεδομένης της τρέχουσας κρίσης του Ελληνικού Δημοσίου και του ελληνικού χρηματοπιστωτικού τομέα, ο κίνδυνος ρευστότητας είναι μεγαλύτερος και η διαχείριση των χρηματοροών έχει γίνει πιο επιτακτική. Για τη διαχείριση του κινδύνου ρευστότητας, η Εταιρεία προϋπολογίζει και παρακολουθεί τακτικά τις χρηματοροές του και μεριμνά για την ύπαρξη ρευστών διαθεσίμων, συμπεριλαμβανομένων και των δυνατοτήτων για ενδοεταιρικό δανεισμό καθώς και μη χρησιμοποιούμενων τραπεζικών πιστωτικών ορίων για την κάλυψη των

αναγκών του (π.χ. ανάγκες σε χρηματοδότηση, Εγγυητικές Επιστολές κλπ.). Η ρευστότητα της Εταιρείας παρακολουθείται από τη Διοίκηση σε τακτά χρονικά διαστήματα.

Η έκθεση της Εταιρείας στον κίνδυνο από διακυμάνσεις στα επιτόκια προέρχεται κυρίως από τραπεζικά δάνεια. Η Εταιρεία είναι εκτεθειμένη σε διακυμάνσεις των επιτοκίων που επικρατούν στην αγορά και τα οποία επηρεάζουν τη χρηματοοικονομική του θέση καθώς και τις ταμειακές του ροές. Το κόστος δανεισμού δύναται να αυξάνεται ως αποτέλεσμα τέτοιων αλλαγών και να δημιουργούνται ζημιές ή να μειώνεται κατά την εμφάνιση απρόοπτων γεγονότων. Διευκρινίζεται ότι τα τελευταία χρόνια η διακύμανση των επιτοκίων οφείλεται κυρίως στην αύξηση του περιθωρίου δανεισμού, λόγω της έλλειψης ρευστότητας στην ελληνική τραπεζική αγορά και του εκτιμώμενου κινδύνου ελληνικών εταιρειών και λιγότερο στη μεταβολή των επιτοκίων βάσης (π.χ. Euribor).

Η Διοίκηση της Εταιρείας παρακολουθεί συστηματικά και σε συνεχή βάση τις διακυμάνσεις των επιτοκίων και αξιολογεί την ανάγκη λήψης σχετικών θέσεων για την αντιστάθμιση των κινδύνων, όταν και εφόσον αυτοί κρίνονται σημαντικοί. Από το σύνολο των δανείων της Εταιρείας, μόνο το δάνειο που σχετίζεται με την χρηματοδότηση του κατασκευαστικού ΦΠΑ (συνολικού ποσού ευρώ 5,6 εκατ.) είναι σε κυμαινόμενο επιτόκιο και το οποίο αποπληρώθηκε στις αρχές του 2018.

4. Μη Χρηματοοικονομικά Στοιχεία

Εφόδια της Εταιρείας για την επίτευξη των στρατηγικών της στόχων είναι η μακρόχρονη εμπειρία και η άρτια τεχνογνωσία στους τομείς δραστηριοποίησής της, η καινοτομία, το ικανό και εξειδικευμένο ανθρώπινο δυναμικό και η εμπιστοσύνη που απολαμβάνει από τους πελάτες, τους συνεργάτες και τους μετόχους. Κατά την άσκηση των επιχειρηματικών της δραστηριοτήτων η Εταιρεία δίνει έμφαση στις ακόλουθες παραμέτρους :

- εταιρική διακυβέρνηση,
- ανάπτυξη ανθρώπινου δυναμικού,
- διαφάνεια, εταιρική ευθύνη και κανονιστική συμμόρφωση,
- σεβασμό και προστασία του περιβάλλοντος,
- διαχείριση χρηματοοικονομικών κινδύνων
- κοινωνική υπευθυνότητα.

Εταιρική Διακυβέρνηση

Η εταιρεία ΕΠΑΔΥΜ ΑΕ εφαρμόζει τις αρχές εταιρικής διακυβέρνησης, όπως αυτές ορίζονται από το σχετικό νομοθετικό πλαίσιο (Ν. 2190/1920, άρθρο 43α παράγραφος 3δ, Ν. 3016/2002 για την εταιρική διακυβέρνηση, Ν.3693/2008 άρθρο 37 και Κ.Ν. 2190/1920 άρθρο 43ββ, όπως τροποποιήθηκε με τα άρθρα 1 και 2 του 4403/2016).

Οι εν λόγω αρχές εταιρικής διακυβέρνησης έχουν ενσωματωθεί στον Κώδικα Εταιρικής Διακυβέρνησης (βάση του οποίου αποτελεί ο Κώδικας Εταιρικής Διακυβέρνησης του ΣΕΒ, Ιανουάριος 2011), ο οποίος βρίσκεται αναρτημένος στον ιστότοπο του Ομίλου www.ellaktor.com.

Η Εταιρεία δεν είχε υιοθετήσει, για την κλειόμενη χρήση 2017, πρακτικές εταιρικής διακυβέρνησης επιπλέον των προβλέψεων της σχετικής νομοθεσίας.

Κανονιστική Συμμόρφωση

Η Εταιρεία έχει υιοθετήσει Πρόγραμμα Ηθικής και Κανονιστικής Συμμόρφωσης το οποίο έχει σχεδιαστεί για την πρόληψη, τον εντοπισμό και την αντιμετώπιση ζητημάτων Ηθικής και Κανονιστικής Συμμόρφωσης. Η Εταιρεία επιδιώκει να διεξάγει τις δραστηριότητές της έντιμα, ηθικά, με ακεραιότητα και σε συμμόρφωση με τους ισχύοντες νόμους, κανονισμούς και πρότυπα, τις πολιτικές και τις οδηγίες της Εταιρείας, καθώς και τον Κώδικα Δεοντολογίας της. Στον Κώδικα Δεοντολογίας αποτυπώνονται οι βασικές αρχές που διέπουν την επιχειρηματική πρακτική και πολιτική της Εταιρείας, αλλά και τη συμπεριφορά των εργαζομένων της.

Περιβαλλοντικά θέματα

Η Εταιρεία επιδιώκει την προστασία και το σεβασμό στο φυσικό και ανθρωπογενές περιβάλλον, καθώς και την ελαχιστοποίηση των αρνητικών επιπτώσεων από τις δραστηριότητές της και υιοθετούνται οι αρχές της αειφόρου ανάπτυξης. Ως εκ τούτου η Εταιρεία στοχεύει στην ανάληψη πρωτοβουλιών για την προώθηση μεγαλύτερης περιβαλλοντικής υπευθυνότητας και στην ανάπτυξη φιλικών τεχνολογιών προς το περιβάλλον.

Οι Περιβαλλοντικές Δράσεις της Εταιρείας αφορούν στον περιορισμό των παραγόμενων αποβλήτων, στην επαναχρησιμοποίηση, στη διαχείριση αποβλήτων, στην ανακύκλωση, στη χρήση φιλικότερων προς το περιβάλλον υλικών, στη χρήση ΑΠΕ, στην εξοικονόμηση φυσικών πόρων, στη χρήση νέας τεχνολογίας φιλικής προς το περιβάλλον, κλπ.

Τέλος, παρακολουθούνται οι καταναλώσεις των κεντρικών γραφείων της Εταιρείας στο Σύστημα Περιβαλλοντικής Διαχείρισης και επαληθεύονται από τον Φορέα Πιστοποίησης TÜV HELLAS ως προς την ορθότητά τους.

5. ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ

Δεν υπάρχουν γεγονότα μεταγενέστερα των οικονομικών καταστάσεων, που να επηρεάζουν ουσιωδώς τη χρηματοοικονομική θέση της Εταιρείας, για τα οποία επιβάλλεται αναφορά από τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Κοζάνη, 27 Ιουνίου 2018

Για το Διοικητικό Συμβούλιο

Ο Πρόεδρος του Δ.Σ. και Διευθύνων Σύμβουλος

Λεωνίδα Γ. Μπόμπολας

**Έκθεση Ελέγχου Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή
Προς τους Μετόχους της Εταιρείας «ΕΠΑΔΥΜ Α.Ε.»**

Έκθεση ελέγχου επί των χρηματοοικονομικών καταστάσεων

Γνώμη

Έχουμε ελέγξει τις χρηματοοικονομικές καταστάσεις της Εταιρείας ΕΠΑΔΥΜ Α.Ε, οι οποίες αποτελούνται από την κατάσταση οικονομικής θέσης της 31^{ης} Δεκεμβρίου 2017, τις καταστάσεις αποτελεσμάτων και λοιπών συνολικών εισοδημάτων, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της χρήσεως που έληξε την ημερομηνία αυτή, καθώς και τις σημειώσεις επί των χρηματοοικονομικών καταστάσεων που περιλαμβάνουν και περίληψη των σημαντικών λογιστικών πολιτικών.

Κατά τη γνώμη μας, οι συνημμένες χρηματοοικονομικές καταστάσεις παρουσιάζουν εύλογα, από κάθε ουσιώδη άποψη, την χρηματοοικονομική θέση της Εταιρείας κατά την 31^η Δεκεμβρίου 2017, την χρηματοοικονομική της επίδοση και τις ταμειακές της ροές, για τη χρήση που έληξε την ημερομηνία αυτή, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (ΔΠΧΑ), όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και συνάδουν με τις κανονιστικές απαιτήσεις του Κωδ. Ν. 2190/1920.

Βάση γνώμης

Διενεργήσαμε τον έλεγχό μας σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου (ΔΠΕ), που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία. Οι ευθύνες μας, σύμφωνα με τα πρότυπα αυτά περιγράφονται περαιτέρω στο τμήμα της έκθεσής μας «Ευθύνες ελεγκτή για τον έλεγχο των χρηματοοικονομικών καταστάσεων». Πιστεύουμε ότι τα ελεγκτικά τεκμήρια που έχουμε αποκτήσει είναι επαρκή και κατάλληλα να παρέχουν βάση για τη γνώμη μας.

Ανεξαρτησία του Ελεγκτή

Καθ' όλη τη διάρκεια του διορισμού μας έχουμε παραμείνει ανεξάρτητοι από την Εταιρεία, σύμφωνα με τον Κώδικα Δεοντολογίας για Επαγγελματίες Ελεγκτές του Συμβουλίου Διεθνών Προτύπων Δεοντολογίας Ελεγκτών (Κώδικας ΣΔΠΔΕ) που έχει ενσωματωθεί στην Ελληνική Νομοθεσία, καθώς και τις απαιτήσεις δεοντολογίας του Ν. 4449/2017, που σχετίζονται με τον έλεγχο των χρηματοοικονομικών καταστάσεων στην Ελλάδα. Έχουμε εκπληρώσει τις δεοντολογικές μας υποχρεώσεις σύμφωνα με το Ν. 4449/2017 και τις απαιτήσεις του Κώδικα ΣΔΠΔΕ.

Άλλες Πληροφορίες

Τα μέλη του Διοικητικού Συμβουλίου είναι υπεύθυνα για τις Άλλες Πληροφορίες. Οι Άλλες Πληροφορίες, είναι η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου (αλλά δεν περιλαμβάνουν τις χρηματοοικονομικές καταστάσεις και την έκθεση ελέγχου επί αυτών), που λάβαμε πριν από την ημερομηνία της παρούσας έκθεσης ελεγκτή.

Η γνώμη μας επί των χρηματοοικονομικών καταστάσεων δεν καλύπτει τις Άλλες Πληροφορίες και, εκτός των όσων ρητά αναφέρουμε στην παρούσα παράγραφο της Έκθεσής μας δεν εκφράζουμε γνώμη ελέγχου ή άλλης διασφάλισης επί αυτών.

Σε σχέση με τον έλεγχό μας επί των χρηματοοικονομικών καταστάσεων, η ευθύνη μας είναι να αναγνώσουμε τις Άλλες Πληροφορίες και με τον τρόπο αυτό να εξετάσουμε εάν οι Άλλες Πληροφορίες είναι ουσιωδώς ασυνεπείς με τις χρηματοοικονομικές καταστάσεις ή τη γνώση που αποκτήσαμε κατά τον έλεγχο ή αλλιώς φαίνεται να είναι ουσιωδώς εσφαλμένες.

Εξετάσαμε εάν η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου περιλαμβάνει τις γνωστοποιήσεις οι οποίες απαιτούνται από τον Κωδ. Ν. 2190/1920.

Με βάση τις εργασίες που εκτελέσαμε κατά τον έλεγχο μας, κατά τη γνώμη μας:

- Τα πληροφοριακά στοιχεία που περιλαμβάνονται στην Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου της χρήσης που έληξε την 31/12/2017 αντιστοιχούν στις χρηματοοικονομικές καταστάσεις,
- Η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου έχει καταρτισθεί σύμφωνα με τις ισχύουσες νομικές απαιτήσεις των άρθρων 43α και 107Α του Κωδ. Ν. 2190/1920.

Επιπλέον με βάση τη γνώση και κατανόηση που αποκτήσαμε κατά το έλεγχό μας, για την Εταιρεία ΕΠΑΔΥΜ Α.Ε και το περιβάλλον της, είμαστε υποχρεωμένοι να αναφέρουμε εάν έχουμε εντοπίσει ουσιώδεις ανακρίβειες στην Έκθεση Διαχείρισης του Διοικητικού της Συμβουλίου. Δεν έχουμε να αναφέρουμε τίποτα σχετικά με το θέμα αυτό.

Ευθύνες του Διοικητικού Συμβουλίου και των υπευθύνων για τη διακυβέρνηση επί των χρηματοοικονομικών καταστάσεων

Το Διοικητικό Συμβούλιο έχει την ευθύνη για την κατάρτιση και εύλογη παρουσίαση των χρηματοοικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση, τις απαιτήσεις του Κωδ. Ν. 2190/1920, όπως και για εκείνες τις δικλίδες εσωτερικού ελέγχου που το Διοικητικό Συμβούλιο καθορίζει ως απαραίτητες, ώστε να καθίσταται δυνατή η κατάρτιση χρηματοοικονομικών καταστάσεων απαλλαγμένων από ουσιώδες σφάλμα, που οφείλεται είτε σε απάτη είτε σε λάθος.

Κατά την κατάρτιση των χρηματοοικονομικών καταστάσεων, το Διοικητικό Συμβούλιο είναι υπεύθυνο για την αξιολόγηση της ικανότητας της Εταιρείας να συνεχίσει τις δραστηριότητες της, γνωστοποιώντας όπου συντρέχει τέτοια περίπτωση, τα θέματα που σχετίζονται με τη συνεχιζόμενη δραστηριότητα και τη χρήση της λογιστικής βάσης της συνεχιζόμενης δραστηριότητας, εκτός και εάν το Διοικητικό Συμβούλιο είτε προτίθεται να ρευστοποιήσει την Εταιρεία ή να διακόψει τις δραστηριότητες της ή δεν έχει άλλη ρεαλιστική εναλλακτική επιλογή από το να προχωρήσει σ' αυτές τις ενέργειες.

Οι υπεύθυνοι για τη διακυβέρνηση έχουν την ευθύνη εποπτείας της διαδικασίας χρηματοοικονομικής αναφοράς της Εταιρείας.

Ευθύνες ελεγκτή για τον έλεγχο των χρηματοοικονομικών καταστάσεων

Οι στόχοι μας είναι να αποκτήσουμε εύλογη διασφάλιση για το κατά πόσο οι χρηματοοικονομικές καταστάσεις, στο σύνολο τους, είναι απαλλαγμένες από ουσιώδες σφάλμα, που οφείλεται είτε σε απάτη είτε σε λάθος και να εκδώσουμε έκθεση ελεγκτή, η οποία περιλαμβάνει τη γνώμη μας. Η εύλογη διασφάλιση συνιστά διασφάλιση υψηλού επιπέδου, αλλά δεν είναι εγγύηση ότι ο έλεγχος που διενεργείται σύμφωνα με τα ΔΠΕ, που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία, θα εντοπίζει πάντα ένα ουσιώδες σφάλμα, όταν αυτό υπάρχει. Σφάλματα δύναται να προκύψουν από απάτη ή από λάθος και θεωρούνται ουσιώδη όταν, μεμονωμένα ή αθροιστικά, θα μπορούσε εύλογα να αναμένεται

ότι θα επηρέαζαν τις χρηματοοικονομικές αποφάσεις των χρηστών, που λαμβάνονται με βάση αυτές τις χρηματοοικονομικές καταστάσεις.

Ως καθήκον του ελέγχου, σύμφωνα με τα ΔΠΕ που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία, ασκούμε επαγγελματική κρίση και διατηρούμε επαγγελματικό σκεπτικισμό καθ' όλη τη διάρκεια του ελέγχου. Επίσης:

- Εντοπίζουμε και αξιολογούμε τους κινδύνους ουσιώδους σφάλματος στις χρηματοοικονομικές καταστάσεις, που οφείλεται είτε σε απάτη είτε σε λάθος, σχεδιάζοντας και διενεργώντας ελεγκτικές διαδικασίες που ανταποκρίνονται στους κινδύνους αυτούς και αποκτούμε ελεγκτικά τεκμήρια που είναι επαρκή και κατάλληλα για να παρέχουν βάση για την γνώμη μας. Ο κίνδυνος μη εντοπισμού ουσιώδους σφάλματος που οφείλεται σε απάτη είναι υψηλότερος από αυτόν που οφείλεται σε λάθος, καθώς η απάτη μπορεί να εμπεριέχει συμπαιγνία, πλαστογραφία, εσκεμμένες παραλείψεις, ψευδείς διαβεβαιώσεις ή παράκαμψη των δικλίδων εσωτερικού ελέγχου.
- Κατανοούμε τις δικλίδες εσωτερικού ελέγχου που σχετίζονται με τον έλεγχο, με σκοπό το σχεδιασμό ελεγκτικών διαδικασιών κατάλληλων για τις περιστάσεις, αλλά όχι με σκοπό την διατύπωση γνώμης επί της αποτελεσματικότητας των δικλίδων εσωτερικού ελέγχου της Εταιρείας.
- Αξιολογούμε την καταλληλότητα των λογιστικών πολιτικών και μεθόδων που χρησιμοποιήθηκαν και το εύλογο των λογιστικών εκτιμήσεων και των σχετικών γνωστοποιήσεων που έγιναν από το Διοικητικό Συμβούλιο.
- Αποφαινόμαστε για την καταλληλότητα της χρήσης από το Διοικητικό Συμβούλιο της λογιστικής αρχής της συνεχιζόμενης δραστηριότητας και με βάση τα ελεγκτικά τεκμήρια που αποκτήθηκαν για το εάν υπάρχει ουσιώδης αβεβαιότητα σχετικά με γεγονότα ή συνθήκες που μπορεί να υποδηλώνουν ουσιώδη αβεβαιότητα ως προς την ικανότητα της Εταιρείας να συνεχίσει τη δραστηριότητά της. Εάν συμπεράνουμε ότι υφίσταται ουσιώδης αβεβαιότητα, είμαστε υποχρεωμένοι στην έκθεση ελεγκτή να επιστήσουμε την προσοχή στις σχετικές γνωστοποιήσεις των χρηματοοικονομικών καταστάσεων ή εάν αυτές οι γνωστοποιήσεις είναι ανεπαρκείς να διαφοροποιήσουμε τη γνώμη μας. Τα συμπεράσματά μας βασίζονται σε ελεγκτικά τεκμήρια που αποκτώνται μέχρι την ημερομηνία της έκθεσης ελεγκτή. Ωστόσο, μελλοντικά γεγονότα ή συνθήκες ενδέχεται να έχουν ως αποτέλεσμα η Εταιρεία να παύσει να λειτουργεί ως συνεχιζόμενη δραστηριότητα.
- Αξιολογούμε τη συνολική παρουσίαση, τη δομή και το περιεχόμενο των χρηματοοικονομικών καταστάσεων, συμπεριλαμβανομένων των γνωστοποιήσεων, καθώς και το κατά πόσο οι χρηματοοικονομικές καταστάσεις απεικονίζουν τις υποκείμενες συναλλαγές και τα γεγονότα με τρόπο που επιτυγχάνεται η εύλογη παρουσίαση.

Μεταξύ άλλων θεμάτων, κοινοποιούμε στους υπεύθυνους για τη διακυβέρνηση, το σχεδιαζόμενο εύρος και το χρονοδιάγραμμα του ελέγχου, καθώς και σημαντικά ευρήματα του ελέγχου, συμπεριλαμβανομένων όποιων σημαντικών ελλείψεων στις δικλίδες εσωτερικού ελέγχου εντοπίζουμε κατά τη διάρκεια του ελέγχου μας.

Έκθεση επί άλλων νομικών και κανονιστικών απαιτήσεων

Οι εργασίες που εκτελέσαμε σχετικά με την Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου αναφέρονται ανωτέρω, στην παράγραφο «Άλλες Πληροφορίες».

Αθήνα, 31 Ιουλίου 2018

Ο Ορκωτός Ελεγκτής Λογιστής

ΠράϊσιγουωτερχαουςΚούπερς

Ανώνυμη Ελεγκτική Εταιρεία

Ορκωτοί Ελεγκτές Λογιστές

Α.Μ. ΣΟΕΛ 113

Φώτης Σμυρνής

ΑΜ ΣΟΕΛ 52861

Κατάσταση Χρηματοοικονομικής Θέσης

	Σημ.	31-Δεκ-17	31-Δεκ-16
ΕΝΕΡΓΗΤΙΚΟ			
Μη κυκλοφορούν ενεργητικό			
Άυλα περιουσιακά στοιχεία		1.033	-
Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)	5	31.566.657	36.686.185
Λοιπές μακροπρόθεσμες απαιτήσεις	6	264	264
		31.567.954	36.686.448
Κυκλοφορούν ενεργητικό			
Βραχυπρόθεσμες απαιτήσεις	6	681.961	4.861.392
Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)	5	9.052.199	-
Ταμειακά διαθέσιμα και ισοδύναμα	7	1.943.931	254.149
		11.678.091	5.115.541
Σύνολο ενεργητικού		43.246.045	41.801.989
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Ίδια κεφάλαια αποδιδόμενα στους μετόχους			
Μετοχικό κεφάλαιο	8	4.251.000	4.251.000
Κέρδη/ (ζημιές) εις νέον		(2.556.265)	(1.883.809)
Σύνολο ιδίων κεφαλαίων		1.694.735	2.367.191
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια μακροπρόθεσμα	14	36.065.572	30.589.244
Αναβαλλόμενες φορολογικές υποχρεώσεις	10	1.584.776	-
		37.650.348	30.589.244
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και Λοιπές υποχρεώσεις	9	2.328.642	4.519.901
Δάνεια βραχυπρόθεσμα	14	1.572.320	4.325.652
		3.900.962	8.845.553
Σύνολο υποχρεώσεων		41.551.310	39.434.797
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		43.246.045	41.801.989

Οι σημειώσεις στις σελίδες 17 έως 40 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

Κατάσταση Αποτελεσμάτων και Συνολικού Εισοδήματος

	Σημ.	1-Ιαν έως	
		31-Δεκ-17	31-Δεκ-16
Πωλήσεις		5.711.378	30.719.019
Κόστος πωληθέντων	12	(5.894.565)	(30.719.019)
Μικτό κέρδος		(183.187)	-
Έξοδα διοίκησης	12	(387.340)	(248.340)
Λοιπά κέρδη/(ζημιές)		(164)	(510)
Αποτελέσματα εκμετάλλευσης		(570.690)	(248.852)
Χρηματοοικονομικά έσοδα	13	3.459.537	498.565
Χρηματοοικονομικά έξοδα	13	(1.976.528)	(1.590.343)
Καθαρά κέρδη/(ζημιές) προ φόρων		912.319	(1.340.630)
Φόρος εισοδήματος	11, 10	(1.584.775)	-
Καθαρές ζημιές χρήσης		(672.457)	(1.340.630)
Συγκεντρωτικά συνολικά εισοδήματα χρήσης		(672.457)	(1.340.630)

Οι σημειώσεις στις σελίδες 17 έως 40 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

Κατάσταση μεταβολών ιδίων κεφαλαίων

Σημ.	Μετοχικό κεφάλαιο	Αποτελέσματα εις νέον	Σύνολο
1 Ιανουαρίου 2016	4.251.000	(543.179)	3.707.821
Καθαρές ζημιές χρήσης	-	(1.340.630)	(1.340.630)
31 Δεκεμβρίου 2016	4.251.000	(1.883.809)	2.367.191
1 Ιανουαρίου 2017	4.251.000	(1.883.809)	2.367.191
Καθαρές ζημιές χρήσης	-	(672.457)	(672.457)
31 Δεκεμβρίου 2017	4.251.000	(2.556.265)	1.694.735

Οι σημειώσεις στις σελίδες 17 έως 40 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

Κατάσταση ταμειακών ροών

	Σημ.	1-Ιαν έως	
		31-Δεκ-17	31-Δεκ-16
<u>Λειτουργικές δραστηριότητες</u>			
Καθαρές ζημιές περιόδου		(672.457)	(1.340.630)
Φόρος εισοδήματος		1.584.775	-
Αποσβέσεις		94	822
Χρηματοοικονομικά έσοδα	13	(3.459.537)	(498.565)
Χρηματοοικονομικά έξοδα	13	1.976.528	1.590.343
Μείωση / (Αύξηση) απαιτήσεων		4.179.462	1.750.583
(Μείωση) / Αύξηση υποχρεώσεων		(2.888.261)	2.160.266
Μείωση / (Αύξηση) Χρηματοδοτικής Συμβολής από Δημόσιο Φορέα		(473.135)	(31.128.748)
Χρεωστικοί τόκοι και συναφή έξοδα καταβληθέντα		(1.200.010)	(1.642.770)
<i>Σύνολο εισροών / (εκροών) από λειτουργικές δραστηριότητες (α)</i>		<u>(952.541)</u>	<u>(29.108.700)</u>
<u>Επενδυτικές δραστηριότητες</u>			
Αγορά ενσώματων και άυλων πάγιων στοιχείων		(1.127)	(193)
Τόκοι που εισπράχθηκαν		-	88.836
<i>Σύνολο εισροών / (εκροών) από επενδυτικές δραστηριότητες (β)</i>		<u>(1.127)</u>	<u>88.643</u>
<u>Χρηματοδοτικές δραστηριότητες</u>			
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια από τρίτους		7.682.057	13.610.730
Εξοφλήσεις δανείων αναληφθέντων από τρίτους		(5.038.607)	(531.530)
<i>Σύνολο εισροών / (εκροών) από χρηματοδοτικές δραστηριότητες (γ)</i>		<u>2.643.450</u>	<u>13.079.200</u>
Καθαρή αύξηση/(μείωση) στα ταμειακά διαθέσιμα & ισοδύναμα (α)+(β)+(γ)		<u>1.689.782</u>	<u>(15.940.857)</u>
Ταμειακά διαθέσιμα και ισοδύναμα έναρξης χρήσης	7	254.149	16.195.005
Ταμειακά διαθέσιμα και ισοδύναμα λήξης χρήσης	7	<u>1.943.931</u>	<u>254.149</u>

Οι σημειώσεις στις σελίδες 17 έως 40 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

Σημειώσεις επί των οικονομικών καταστάσεων

1 Γενικές πληροφορίες

Η ΕΠΑΔΥΜ Α.Ε. (εφεξής η «Εταιρεία», ή «Ιδιωτικός Φορέας Σύμπραξης» ή «ΙΦΣ» ή «Παραχωρησιούχος») δραστηριοποιείται στην Ελλάδα, στον κλάδο της ενέργειας και έχει αντικείμενο τη μελέτη, χρηματοδότηση, κατασκευή, συντήρηση και λειτουργία υποδομών του Ολοκληρωμένου Συστήματος Διαχείρισης Απορριμάτων (ΟΣΔΑ) Περιφέρειας Δυτικής Μακεδονίας με Σύμπραξη Δημοσίου Ιδιωτικού Τομέα (εφεξής και «ΣΔΙΤ»). Αναθέτουσα Αρχή του έργου είναι η ΔΙΑΔΥΜΑ Α.Ε. (εφεξής και ο «Δημόσιος Φορέας» ή «Παραχωρητής»). Η συνολική επένδυση ανέρχεται σε περίπου ευρώ 48,6 εκατ. και η συνολική περίοδος παραχώρησης είναι 27 έτη. Στη χρηματοδότηση του Έργου συνεισφέρουν: η Ευρωπαϊκή Τράπεζα Επενδύσεων με περίπου ευρώ 13 εκατ., το Ταμείο Αστικής Ανάπτυξης (Jessica) Δυτικής Μακεδονίας με περίπου ευρώ 13 εκατ., η Εθνική Τράπεζα της Ελλάδος χρηματοδοτώντας το κατασκευαστικό ΦΠΑ του Έργου (ευρώ 5,6 εκατ.) και οι συμμετέχουσες εταιρείες μέσω ιδίων πόρων με ευρώ 17 εκατ.

Η Εταιρεία έχει συσταθεί και είναι εγκατεστημένη στην Ελλάδα και η διεύθυνση της έδρας της και τα κεντρικά γραφεία της είναι στην Κοζάνη, ΟΣΔΑ ΠΕΡΙΦΕΡΕΙΑΣ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ, Νότιο Πεδίο Δ.Ε.Η., Λιγνιτικό Κέντρο Δυτικής Μακεδονίας, 50100.

Οι χρηματοοικονομικές καταστάσεις της Εταιρείας περιλαμβάνονται με την μέθοδο της πλήρους ενοποίησης στις ενοποιημένες χρηματοοικονομικές καταστάσεις της «ΕΛΛΑΚΤΩΡ ΑΕ», η οποία είναι εισηγμένη στο Χρηματιστήριο Αθηνών. Στο μετοχικό κεφάλαιο της εταιρείας συμμετέτουν η εταιρεία «Ακτώρ Παραχωρήσεις ΑΕ» με ποσοστό 50% και η εταιρεία «Ηλέκτωρ ΑΕ» με ποσοστό 50%.

Οι παρούσες χρηματοοικονομικές καταστάσεις εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 27 Ιουνίου 2018, και τελούν υπό την έγκριση της Τακτικής Γενικής Συνέλευσης που θα πραγματοποιηθεί εντός του 2018 και είναι διαθέσιμες στη διεύθυνση διαδικτύου της εταιρείας, www.epadym.gr.

2 Σύνοψη σημαντικών λογιστικών πολιτικών

2.1 Πλαίσιο κατάρτισης των οικονομικών καταστάσεων

Οι βασικές λογιστικές αρχές που εφαρμόστηκαν κατά τη σύνταξη αυτών των οικονομικών καταστάσεων περιγράφονται παρακάτω. Αυτές οι αρχές έχουν εφαρμοσθεί με συνέπεια για όλες τις περιόδους που παρουσιάζονται, εκτός αν αναφέρεται διαφορετικά.

Οι παρούσες εταιρικές χρηματοοικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (ΔΠΧΑ) και τις Διερμηνείες της Επιτροπής Διερμηνειών των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς, όπως έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση. Οι χρηματοοικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με τον κανόνα του ιστορικού κόστους και την αρχή της συνέχισης της δραστηριότητας της Εταιρείας.

Η σύνταξη οικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ απαιτεί τη χρήση λογιστικών εκτιμήσεων και κρίσης από την Διοίκηση κατά την εφαρμογή των λογιστικών πολιτικών που έχουν υιοθετηθεί. Οι περιοχές που περιέχουν σημαντικό βαθμό κρίσης ή πολυπλοκότητας, ή όπου υποθέσεις και εκτιμήσεις επηρεάζουν σημαντικά τις χρηματοοικονομικές καταστάσεις αναφέρονται στη Σημείωση 4.

2.2 Συνέχιση Δραστηριότητας

Οι χρηματοοικονομικές καταστάσεις της 31 Δεκεμβρίου 2017 προετοιμάζονται σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (ΔΠΧΑ) και παρουσιάζουν εύλογα την χρηματοοικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές της Εταιρείας με βάση την αρχή της συνεχιζόμενης δραστηριότητας.

2.3 Μακροοικονομικές συνθήκες στην Ελλάδα

Τα σημάδια σταθεροποίησης και σταδιακής ανάκαμψης της Ελληνικής Οικονομίας συνεχίστηκαν το 2017 με το ΑΕΠ να αυξάνεται κατά 1,4% (σύμφωνα με τα προσωρινά στοιχεία της Ελληνικής Στατιστικής Αρχής) για πρώτη φορά μετά από πολλά χρόνια. Ταυτόχρονα η Ελληνική Δημοκρατία, επέστρεψε στις διεθνείς αγορές με την έκδοση πενταετούς ομολόγου τον Ιούλιο του 2017 ενώ οι αποδόσεις των ομολόγων του Ελληνικού Δημοσίου έχουν διαμορφωθεί στα προ-κρίσης επίπεδα. Διεθνείς οργανισμοί πιστοληπτικής αξιολόγησης αναβάθμισαν το αξιόχρεο της χώρας, το οποίο βεβαίως υπολείπεται ακόμα της επενδυτικής βαθμίδας. Στο βαθμό που συνεχιστεί η υλοποίηση των συμφωνηθέντων προγραμμάτων σταθεροποίησης της ελληνικής οικονομίας, εκτιμάται ότι η ανάπτυξη θα ενισχυθεί περαιτέρω το 2018 (σύμφωνα και με τις προβλέψεις των ελληνικών και ευρωπαϊκών αρμοδίων αρχών).

Παρά τη σαφή βελτίωση του οικονομικού κλίματος, οι μακρο-οικονομικοί κίνδυνοι για την Ελλάδα παραμένουν. Επίσης παραμένει υπαρκτός και ο κίνδυνος περιορισμού της αναμενόμενης οικονομικής ανάκαμψης λόγω της υπερφορολόγησης. Ταυτόχρονα, τα μέτρα περιορισμού στην κίνηση κεφαλαίων που επιβλήθηκαν στη χώρα στις 28 Ιουνίου 2015 εξακολουθούν να είναι σε ισχύ (αν και έχουν χαλαρώσει) που επίσης επηρεάζουν το οικονομικό περιβάλλον. Η ανάγκη σταθεροποίησης του τραπεζικού συστήματος παραμένει με την επιδιωκόμενη αποκλιμάκωση των μη εξυπηρετούμενων δανείων. Τέλος οι γεωπολιτικές εντάσεις έχουν αυξηθεί, ενδέχεται να επηρεάσουν και το ελληνικό περιβάλλον. Ως εκ τούτου εκτιμάται ότι και το 2018 θα αποτελεί μια χρονιά προκλήσεων για την ελληνική οικονομία και κατά συνέπεια και για τις δραστηριότητες της Εταιρείας.

Η Διοίκηση αξιολογεί διαρκώς την κατάσταση και τις πιθανές επιπτώσεις στην Εταιρεία, προκειμένου να διασφαλίσει ότι λαμβάνονται έγκαιρα όλα τα αναγκαία και δυνατά μέτρα και ενέργειες για την ελαχιστοποίηση τυχόν αρνητικών επιπτώσεων.

2.4 Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες: Συγκεκριμένα νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες έχουν εκδοθεί, τα οποία είναι υποχρεωτικά για λογιστικές περιόδους που ξεκινούν την 1.1.2017 ή μεταγενέστερα. Η εκτίμηση του Ομίλου σχετικά με την επίδραση από την εφαρμογή αυτών των νέων προτύπων, τροποποιήσεων και διερμηνειών παρατίθεται παρακάτω.

Πρότυπα και Διερμηνείες υποχρεωτικά για την τρέχουσα οικονομική χρήση

ΔΛΠ 7 (Τροποποιήσεις) “Γνωστοποιήσεις”

Οι τροποποιήσεις εισάγουν υποχρεωτικές γνωστοποιήσεις που παρέχουν τη δυνατότητα στους χρήστες των χρηματοοικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές των υποχρεώσεων που προέρχονται από χρηματοδοτικές δραστηριότητες.

ΔΛΠ 12 (Τροποποιήσεις) “Αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές”

Οι τροποποιήσεις διευκρινίζουν τον λογιστικό χειρισμό σχετικά με την αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές που έχουν προκύψει από δάνεια που επιμετρώνται στην εύλογη αξία.

Ετήσιες βελτιώσεις σε ΔΠΧΑ (Κύκλος 2014 – 2016)

Πρότυπα και Διερμηνείες υποχρεωτικά για μεταγενέστερες περιόδους

ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» και μεταγενέστερες τροποποιήσεις στο ΔΠΧΑ 9 και ΔΠΧΑ 7 (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018)

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 βασισμένη σε αρχές και αντιμετωπίζει ασυνέπειες και αδυναμίες στο τρέχον μοντέλο του ΔΛΠ 39. Η Διοίκηση εκτιμά ότι οι επιπτώσεις στα χρηματοοικονομικά περιουσιακά στοιχεία και στις χρηματοοικονομικές υποχρεώσεις της Εταιρείας κατά τη πρώτη εφαρμογή δεν αναμένονται να είναι σημαντικές.

Πελάτες και λοιπές απαιτήσεις

Η εξέταση του επιχειρηματικού μοντέλου και των χαρακτηριστικών των ταμειακών ροών δεν επηρεάζει την ταξινόμηση και την επιμέτρηση των εμπορικών και άλλων απαιτήσεων της Εταιρείας, που θα συνεχίζουν να αποτιμώνται στο αναπόσβεστο κόστος.

Απομείωση

Η εκτίμηση της επίδρασης του νέου μοντέλου απομείωσης στις χρηματοοικονομικές της Εταιρείας σχετικά με τις εμπορικές απαιτήσεις και τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία είναι ότι η Εταιρεία δεν αναμένεται να αναγνωρίσει σημαντική αύξηση πρόβλεψης επισφαλειών από την εφαρμογή του νέου μοντέλου της αναμενόμενης ζημιάς.

ΔΠΧΑ 9 (Τροποποιήσεις) “Δικαιώματα πρόωρης αποπληρωμής με καταβολή αρνητικής ποινής εξόφλησης” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019)

Οι τροποποιήσεις παρέχουν στις εταιρείες την δυνατότητα, εφόσον πληρούν μία συγκεκριμένη συνθήκη, να επιμετρούν χρηματοοικονομικά στοιχεία με δικαίωμα πρόωρης αποπληρωμής και καταβολή αρνητικής ποινής εξόφλησης (negative compensation) στο αναπόσβεστο κόστος ή στην εύλογη αξία μέσω των λοιπών συνολικών εισοδημάτων αντί στην εύλογη αξία μέσω αποτελεσμάτων.

ΔΠΧΑ 15 «Έσοδα από Συμβόλαια με Πελάτες» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018)

Το ΔΠΧΑ 15 εκδόθηκε τον Μάιο του 2014. Σκοπός του προτύπου είναι να παρέχει ένα ενιαίο, κατανοητό μοντέλο αναγνώρισης των εσόδων από όλα τα συμβόλαια με πελάτες ώστε να βελτιώσει τη συγκρισιμότητα μεταξύ εταιρειών του ίδιου κλάδου, διαφορετικών κλάδων και διαφορετικών κεφαλαιαγορών. 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. Η Εταιρεία θα υιοθετήσει το πρότυπο την 1/1/2018 χρησιμοποιώντας την τροποποιημένη αναδρομική μέθοδο, δηλαδή η επίδραση από τη μεταβολή θα αναγνωριστεί σωρευτικά τα κέρδη εις νέον ενώ τα συγκριτικά δεν θα επαναδιατυπωθούν.

ΔΠΧΑ 16 «Μισθώσεις» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019)

Το ΔΠΧΑ 16 εκδόθηκε τον Ιανουάριο του 2016 και αντικαθιστά το ΔΛΠ 17. Σκοπός του προτύπου είναι να εξασφαλίσει ότι οι μισθωτές και οι εκμισθωτές παρέχουν χρήσιμη πληροφόρηση που παρουσιάζει εύλογα την ουσία των συναλλαγών που αφορούν μισθώσεις. 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 και χρηματοδοτικές μισθώσεις, και να ακολουθεί διαφορετικό λογιστικό χειρισμό για κάθε τύπο σύμβασης.

Ε.Δ.Δ.Π.Χ.Α 23 “Αβεβαιότητα σχετικά με τον χειρισμό θεμάτων φορολογίας εισοδήματος” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019)

Η Διερμηνεία παρέχει επεξηγήσεις ως προς την αναγνώριση και επιμέτρηση του τρέχοντος και αναβαλλόμενου φόρου εισοδήματος όταν υπάρχει αβεβαιότητα σχετικά με την φορολογική αντιμετώπιση κάποιων στοιχείων. Το Ε.Δ.Δ.Π.Χ.Π 23 έχει εφαρμογή σε όλες τις πτυχές της λογιστικοποίησης του φόρου εισοδήματος όταν υπάρχει τέτοια αβεβαιότητα, συμπεριλαμβανομένου του φορολογητέου κέρδους/ζημιάς, της φορολογικής βάσης των περιουσιακών στοιχείων και υποχρεώσεων, τα φορολογικά κέρδη και φορολογικές ζημιές και τους φορολογικούς συντελεστές. Η Διερμηνεία δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

Ετήσιες βελτιώσεις σε ΔΠΧΑ (Κύκλος 2015 – 2017) (εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019)

Οι τροποποιήσεις που παρατίθενται παρακάτω περιλαμβάνουν αλλαγές σε δύο ΔΠΧΑ. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 12 “Φόροι εισοδήματος”

Οι τροποποιήσεις διευκρινίζουν πως μία οντότητα λογιστικοποιεί όλες τις επιπτώσεις στο φόρο εισοδήματος από πληρωμές μερισμάτων με τον ίδιο τρόπο.

ΔΛΠ 23 “Κόστος δανεισμού”

Οι τροποποιήσεις διευκρινίζουν πως μία οντότητα χειρίζεται ως μέρος του γενικού δανεισμού οποιοδήποτε δάνειο αναλήφθηκε ειδικά για την ανάπτυξη ενός περιουσιακού στοιχείου όταν το στοιχείο αυτό είναι έτοιμο για τη χρήση την οποία προορίζεται ή την πώλησή του.

2.5 Συναλλαγματικές μετατροπές

(α) Λειτουργικό νόμισμα και νόμισμα παρουσίασης.

Τα στοιχεία των οικονομικών καταστάσεων της εταιρίας επιμετρώνται βάσει του νομίσματος του πρωτεύοντος οικονομικού περιβάλλοντος, στο οποίο λειτουργεί («λειτουργικό νόμισμα»). Οι χρηματοοικονομικές καταστάσεις παρουσιάζονται σε Ευρώ, που είναι το λειτουργικό νόμισμα και το νόμισμα παρουσίασης της Εταιρείας.

(β) Συναλλαγές και υπόλοιπα

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 χρήσης και από την μετατροπή των νομισματικών στοιχείων που εκφράζονται σε ξένο νόμισμα με τις ισχύουσες ισοτιμίες κατά την ημερομηνία ισολογισμού εφόσον υφίστανται, 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.

2.6 Μισθώσεις

Εταιρεία ως μισθωτής

Μισθώσεις όπου ουσιαστικά οι κίνδυνοι και ανταμοιβές της ιδιοκτησίας διατηρούνται από τον εκμισθωτή ταξινομούνται ως λειτουργικές μισθώσεις. Τα έξοδα των λειτουργικών μισθώσεων αναγνωρίζονται στα αποτελέσματα χρήσης αναλογικά κατά τη διάρκεια της μίσθωσης και περιλαμβάνουν τυχόν κόστος αποκατάστασης του ακινήτου εφόσον αυτό προβλέπεται από τη σύμβαση μίσθωσης.

Οι μισθώσεις παγίων όπου η Εταιρεία διατηρεί ουσιαστικά όλους τους κινδύνους και ανταμοιβές της ιδιοκτησίας ταξινομούνται ως χρηματοδοτικές μισθώσεις. Οι χρηματοδοτικές μισθώσεις κεφαλαιοποιούνται με την έναρξη της μίσθωσης στη χαμηλότερη μεταξύ της εύλογης αξίας του παγίου στοιχείου ή της παρούσας αξίας των ελάχιστων μισθωμάτων. Κάθε μίσθωμα επιμερίζεται μεταξύ της υποχρέωσης και των χρηματοοικονομικών εξόδων έτσι ώστε να επιτυγχάνεται ένα σταθερό επιτόκιο στην υπολειπόμενη χρηματοοικονομική υποχρέωση. Οι αντίστοιχες υποχρεώσεις από μισθώματα, καθαρές από χρηματοοικονομικά έξοδα, απεικονίζονται στις υποχρεώσεις. Το μέρος του χρηματοοικονομικού εξόδου που αφορά σε χρηματοδοτικές μισθώσεις αναγνωρίζεται στα αποτελέσματα χρήσης κατά τη διάρκεια της μίσθωσης. Τα πάγια που αποκτήθηκαν με χρηματοδοτική μίσθωση αποσβένονται στη μικρότερη περίοδο μεταξύ της ωφέλιμης ζωής των παγίων στοιχείων και της διάρκειας μίσθωσής τους.

2.7 Ενσώματες ακινητοποιήσεις

Τα ενσώματα πάγια επιμετρώνται στο κόστος κτήσεως μείον συσσωρευμένες αποσβέσεις και τυχόν απομείωση. Το κόστος κτήσεως περιλαμβάνει όλες τις άμεσα επιρριπτέες δαπάνες για την απόκτηση των στοιχείων.

Μεταγενέστερες δαπάνες καταχωρούνται σε επαύξηση της λογιστικής αξίας των ενσωμάτων παγίων ή ως ξεχωριστό πάγιο μόνον εάν είναι πιθανό τα μελλοντικά οικονομικά οφέλη να εισρεύσουν στην Εταιρεία και το κόστος τους μπορεί να επιμετρηθεί αξιόπιστα. Το κόστος επισκευών και συντηρήσεων καταχωρείται στα αποτελέσματα όταν πραγματοποιείται.

Τα οικόπεδα δεν αποσβένονται. Οι αποσβέσεις των άλλων στοιχείων των ενσωμάτων παγίων υπολογίζονται με την σταθερή μέθοδο μέσα στην ωφέλιμη ζωή τους.

Οι υπολειμματικές αξίες και οι ωφέλιμες ζωές των ενσωμάτων παγίων υπόκεινται σε επανεξέταση τουλάχιστον κάθε τέλος χρήσης.

Οι Ακινητοποιήσεις υπό εκτέλεση περιλαμβάνονται στα ενσώματα πάγια και η απόσβεσή τους ξεκινάει όταν ολοκληρωθούν και είναι έτοιμα για τη χρήση που προορίζονται από τη Διοίκηση.

Όταν οι λογιστικές αξίες των ενσωμάτων παγίων υπερβαίνουν την ανακτήσιμη αξία τους, η διαφορά (απομείωση) καταχωρείται άμεσα ως έξοδο στα αποτελέσματα.

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

Χρηματοοικονομικά έξοδα που αφορούν στην κατασκευή στοιχείων ενεργητικού κεφαλαιοποιούνται για το χρονικό διάστημα που απαιτείται μέχρι την ολοκλήρωση της κατασκευής. Όλα τα άλλα χρηματοοικονομικά έξοδα αναγνωρίζονται στα αποτελέσματα χρήσεως.

2.8 Άυλα περιουσιακά στοιχεία

α) Λογισμικό: Οι άδειες λογισμικού αποτιμώνται στο κόστος κτήσεως μείον τις αποσβέσεις. Οι αποσβέσεις υπολογίζονται με τη σταθερή μέθοδο κατά την διάρκεια της ωφέλιμης ζωής των στοιχείων αυτών.

β) Δικαίωμα Παραχώρησης: Το δικαίωμα παραχώρησης αποτιμάται στο κόστος κτήσεως μείον τις αποσβέσεις. Οι αποσβέσεις διενεργούνται με τη σταθερή μέθοδο στη διάρκεια της μίσθωσης.

2.9 Απομείωση αξίας μη χρηματοοικονομικών περιουσιακών στοιχείων

Τα περιουσιακά στοιχεία που έχουν απροσδιόριστη ωφέλιμη ζωή, δεν αποσβένονται και υπόκεινται σε έλεγχο απομείωσης ετησίως και επίσης όταν κάποια γεγονότα ή αλλαγές στις συνθήκες καταδεικνύουν ότι η λογιστική αξία μπορεί να μην είναι ανακτήσιμη. Τα περιουσιακά στοιχεία που αποσβένονται υπόκεινται σε έλεγχο απομείωσης της αξίας τους όταν υπάρχουν ενδείξεις ότι η λογιστική αξία τους δεν θα ανακτηθεί. Ζημία απομείωσης αναγνωρίζεται για το ποσό κατά το οποίο η λογιστική αξία του παγίου υπερβαίνει την ανακτήσιμη αξία του. Η ανακτήσιμη αξία είναι η μεγαλύτερη αξία μεταξύ εύλογης αξίας, μειωμένη με το απαιτούμενο για την πώληση κόστος, και αξίας χρήσεως (παρούσα αξία χρηματοοικονομικών που αναμένεται να δημιουργηθούν με βάση την εκτίμηση της διοίκησης για τις μελλοντικές οικονομικές και λειτουργικές συνθήκες). Για την εκτίμηση των ζημιών απομείωσης τα περιουσιακά στοιχεία εντάσσονται στις μικρότερες δυνατές μονάδες δημιουργίας ταμειακών ροών. Μη χρηματοοικονομικά περιουσιακά στοιχεία, εκτός από υπεραξία, που έχουν υποστεί απομείωση επανεκτιμούνται για πιθανή αντιστροφή της απομείωσης σε κάθε ημερομηνία ισολογισμού.

2.10 Χρηματοοικονομικά περιουσιακά στοιχεία

Ταξινόμηση

Τα χρηματοοικονομικά στοιχεία της Εταιρείας ταξινομήθηκαν στις παρακάτω κατηγορίες με βάση τον σκοπό για τον οποίο αποκτήθηκε η επένδυση. Η Διοίκηση προσδιορίζει την ταξινόμηση κατά την αρχική αναγνώριση και επανεξετάζει την ταξινόμηση σε κάθε ημερομηνία δημοσίευσης.

(α) Χρηματοοικονομικά περιουσιακά στοιχεία αποτιμώμενα στην εύλογη αξία τους μέσω αποτελεσμάτων

Η κατηγορία αυτή περιλαμβάνει τα χρηματοοικονομικά περιουσιακά στοιχεία που κατέχονται για εμπορία. Τα παράγωγα ταξινομούνται ως κατεχόμενα για εμπορία εκτός εάν προσδιορίζονται ως αντισταθμίσεις. Στοιχεία ενεργητικού αυτής της κατηγορίας ταξινομούνται στο κυκλοφορούν ενεργητικό εάν κατέχονται για εμπορία ή αναμένεται να πουληθούν εντός 12 μηνών από την ημερομηνία ισολογισμού.

(β) Δάνεια χορηγηθέντα και απαιτήσεις

Περιλαμβάνει μη παράγωγα χρηματοοικονομικά περιουσιακά στοιχεία με πάγιες ή προσδιορισμένες πληρωμές, τα οποία δεν διαπραγματεύονται σε ενεργές αγορές και δεν υπάρχει πρόθεση πώλησης αυτών. Περιλαμβάνονται στο κυκλοφορούν ενεργητικό, εκτός από εκείνα με λήξεις μεγαλύτερες των 12 μηνών από την ημερομηνία ισολογισμού. Τα τελευταία συμπεριλαμβάνονται στα μη κυκλοφορούντα περιουσιακά στοιχεία. Τα χορηγηθέντα δάνεια και οι απαιτήσεις συμπεριλαμβάνονται στις εμπορικές και άλλες απαιτήσεις στην Κατάσταση Χρηματοοικονομικής Θέσης.

(γ) Διαθέσιμα για πώληση χρηματοοικονομικά περιουσιακά στοιχεία

Περιλαμβάνει μη παράγωγα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία είτε προσδιορίζονται σε αυτήν την κατηγορία, είτε δεν μπορούν να ενταχθούν σε κάποια από τις ανωτέρω κατηγορίες. Περιλαμβάνονται στα μη κυκλοφορούντα περιουσιακά στοιχεία εφόσον η Διοίκηση δεν έχει την πρόθεση να τα ρευστοποιήσει μέσα σε 12 μήνες από την ημερομηνία Ισολογισμού.

(δ) Χρηματοοικονομικά στοιχεία διακρατούμενα ως τη λήξη

Τα χρηματοοικονομικά στοιχεία διακρατούμενα ως τη λήξη είναι μη-παράγωγα χρηματοοικονομικά στοιχεία με σταθερές ή προσδιορισμένες πληρωμές και συγκεκριμένη ληκτότητα, που η Διοίκηση της Εταιρείας έχει την πρόθεση και τη δυνατότητα να διατηρήσει ως τη λήξη. Στην περίπτωση που η Εταιρεία πωλήσει σημαντικό μέρος των χρηματοοικονομικών στοιχείων διακρατούμενων ως τη λήξη, το σύνολο του χαρτοφυλακίου των στοιχείων που έχουν ταξινομηθεί στην κατηγορία αυτή θεωρείται μολυσμένο και αναταξινομείται στην κατηγορία των χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση. Τα χρηματοοικονομικά στοιχεία διακρατούμενα ως τη λήξη κατατάσσονται στο μη κυκλοφορούν ενεργητικό,

εκτός από εκείνα που η ληκτότητα τους είναι μικρότερη των 12 μηνών από την ημερομηνία αναφοράς της Οικονομικής Πληροφόρησης, τα οποία και κατατάσσονται στο κυκλοφορούν ενεργητικό.

Αναγνώριση και επιμέτρηση

Οι αγορές και οι πωλήσεις των επενδύσεων αναγνωρίζονται κατά την ημερομηνία της συναλλαγής που είναι και η ημερομηνία που η Εταιρεία δεσμεύεται να αγοράσει ή να πωλήσει το στοιχείο. Οι επενδύσεις αρχικά αναγνωρίζονται στην εύλογη αξία τους πλέον των άμεσα επιρριπτέων στη συναλλαγή δαπανών, με εξαίρεση τις άμεσα επιρριπτέες στη συναλλαγή δαπάνες των στοιχείων που αποτιμώνται στην εύλογη αξία τους μέσω των αποτελεσμάτων. Τα χρηματοοικονομικά στοιχεία αποτιμώνται στην εύλογη αξία τους μέσω αποτελεσμάτων αναγνωρίζονται αρχικά στην εύλογη αξία και οι δαπάνες συναλλαγής αναγνωρίζονται στα αποτελέσματα την περίοδο που προκύπτουν. Οι επενδύσεις διαγράφονται όταν το δικαίωμα στις ταμειακές ροές από τις επενδύσεις λήγει ή μεταβιβάζεται και η Εταιρεία έχει μεταβιβάσει ουσιαστικά όλους τους κινδύνους και τις ανταμοιβές που συνεπάγεται η ιδιοκτησία.

Στη συνέχεια, τα διαθέσιμα προς πώληση χρηματοοικονομικά περιουσιακά στοιχεία αποτιμώνται στην εύλογη αξία τους και τα σχετικά κέρδη ή ζημιές καταχωρούνται σε αποθεματικό των ιδίων κεφαλαίων μέχρις ότου τα στοιχεία αυτά πωληθούν ή χαρακτηρισθούν ως απομειωμένα. Κατά την πώληση ή όταν χαρακτηρισθούν ως απομειωμένα, τα κέρδη ή οι ζημιές μεταφέρονται στα αποτελέσματα. Ζημιές απομείωσης που έχουν αναγνωρισθεί στα αποτελέσματα δεν αντιστρέφονται μέσω αποτελεσμάτων.

Τα δάνεια και απαιτήσεις αρχικά αναγνωρίζονται στην εύλογη αξία και μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος βάσει της μεθόδου του πραγματικού επιτοκίου.

Τα πραγματοποιημένα και μη πραγματοποιημένα κέρδη ή ζημιές που προκύπτουν από τις μεταβολές της εύλογης αξίας των χρηματοοικονομικών περιουσιακών στοιχείων αποτιμώνται στην εύλογη αξία τους με μεταβολές στα αποτελέσματα, αναγνωρίζονται στα αποτελέσματα την περίοδο που προκύπτουν.

Οι εύλογες αξίες των χρηματοοικονομικών περιουσιακών στοιχείων που είναι διαπραγματεύσιμα σε ενεργούς αγορές προσδιορίζονται από τις τρέχουσες τιμές ζήτησης. Για τα μη διαπραγματεύσιμα στοιχεία οι εύλογες αξίες προσδιορίζονται με την χρήση τεχνικών αποτίμησης όπως ανάλυση πρόσφατων συναλλαγών, συγκρίσιμων στοιχείων που διαπραγματεύονται και προεξόφληση ταμειακών ροών.

Απομείωση αξίας χρηματοοικονομικών περιουσιακών στοιχείων

Σε κάθε ημερομηνία ισολογισμού η Εταιρεία εκτιμά αν υπάρχουν αντικειμενικές ενδείξεις που να οδηγούν στο συμπέρασμα ότι τα χρηματοοικονομικά περιουσιακά στοιχεία έχουν υποστεί απομείωση. Για μετοχές εταιρειών που έχουν ταξινομηθεί ως χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση, τέτοια ένδειξη συνιστά η σημαντική ή παρατεταμένη μείωση της εύλογης αξίας σε σχέση με το κόστος κτήσεως. Αν στοιχειοθετείται απομείωση, η σωρευμένη στα ίδια κεφάλαια ζημιά που είναι η διαφορά μεταξύ κόστους κτήσεως και εύλογης αξίας, μεταφέρεται στα αποτελέσματα. Οι ζημιές απομείωσης των συμμετοχικών τίτλων που καταχωρούνται στα αποτελέσματα δεν αναστρέφονται μέσω των αποτελεσμάτων. Αντιλογισμοί απομειώσεων χρεογράφων αναγνωρίζονται στην κατάσταση αποτελεσμάτων εφόσον η αύξηση στην εύλογη αξία των στοιχείων αυτών μπορεί αντικειμενικά να συσχετιστεί με κάποιο γεγονός το οποίο έλαβε χώρα μεταγενέστερα της αναγνώρισης της ζημίας απομείωσης στην κατάσταση αποτελεσμάτων.

Συμψηφισμός χρηματοοικονομικών απαιτήσεων και υποχρεώσεων

Οι χρηματοοικονομικές απαιτήσεις και υποχρεώσεις συμψηφίζονται και το καθαρό ποσό απεικονίζεται στην Κατάσταση Χρηματοοικονομικής Θέσης μόνο όταν η Εταιρεία έχει νομικά το δικαίωμα αυτό και προτίθεται να τα συμψηφίσει σε καθαρή βάση μεταξύ τους ή να απαιτήσει το περιουσιακό στοιχείο και να διακανονίσει την υποχρέωση ταυτόχρονα.

Ο έλεγχος απομείωσης των εμπορικών απαιτήσεων περιγράφεται στη σημείωση 2.11.

2.11 Εμπορικές και λοιπές απαιτήσεις

Οι εμπορικές απαιτήσεις αναγνωρίζονται αρχικά στην εύλογη αξία τους και μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος με τη μέθοδο του πραγματικού επιτοκίου, εκτός εάν το αποτέλεσμα της προεξόφλησης δεν είναι σημαντικό, μειωμένο με τυχόν ζημιά απομείωσης. Η ζημιά απομείωσης για τις εμπορικές απαιτήσεις δημιουργείται όταν υπάρχει αντικειμενική ένδειξη ότι η Εταιρεία δεν είναι σε θέση να εισπράξει όλα τα ποσά των απαιτήσεων με βάση τους συμβατικούς όρους.

Οι εμπορικές απαιτήσεις περιλαμβάνουν συναλλαγματικές και γραμμάτια εισπρακτέα από πελάτες.

Σοβαρά προβλήματα του πελάτη, η πιθανότητα χρεοκοπίας ή οικονομική αναδιοργάνωση και η αδυναμία τακτικών πληρωμών θεωρούνται ενδείξεις ότι η απαίτηση έχει απομειωθεί. Το ποσό της πρόβλεψης απομείωσης είναι η διαφορά μεταξύ της λογιστικής αξίας των απαιτήσεων και της παρούσας αξίας των εκτιμώμενων μελλοντικών ταμειακών ροών, προεξοφλημένη με το πραγματικό επιτόκιο, και καταχωρείται ως έξοδο στα αποτελέσματα της χρήσης.

2.12 Ταμειακά Διαθέσιμα και ισοδύναμα

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα περιλαμβάνουν τα μετρητά, τις καταθέσεις όψεως, τις βραχυπρόθεσμες μέχρι 3 μήνες επενδύσεις υψηλής ρευστοποίησης και χαμηλού ρίσκου.

2.13 Μετοχικό κεφάλαιο

Το μετοχικό κεφάλαιο περιλαμβάνει τις κοινές μετοχές της Εταιρείας. Όταν η Εταιρεία αποκτά δικές της μετοχές (Ίδιες μετοχές), το κόστος κτήσεως παρουσιάζεται αφαιρετικά από τα Ίδια κεφάλαια μέχρι οι μετοχές ανακυρωθούν ή να πωληθούν. Το κέρδος ή ζημιά από τη πώληση των Ιδίων μετοχών αναγνωρίζεται άμεσα στα Ίδια κεφάλαια. Άμεσα έξοδα για την έκδοση μετοχών εμφανίζονται απαλλαγμένα από κάθε σχετικό όφελος φόρου εισοδήματος, αφαιρετικά στην καθαρή θέση.

2.14 Προμηθευτές και λοιπές υποχρεώσεις

Οι εμπορικές υποχρεώσεις αποτελούν υποχρεώσεις προς πληρωμή για προϊόντα ή υπηρεσίες που έχουν αποκτηθεί κατά την άσκηση της συνήθους εμπορικής δραστηριότητας από προμηθευτές. Οι πληρωτέοι λογαριασμοί κατατάσσονται στις βραχυπρόθεσμες υποχρεώσεις, εάν η πληρωμή οφείλεται εντός ενός έτους ή λιγότερο. Αν όχι, παρουσιάζονται ως μακροπρόθεσμες υποχρεώσεις. Οι εμπορικές υποχρεώσεις αναγνωρίζονται αρχικά στην εύλογη αξία τους και αποτιμώνται μεταγενέστερα στο αναπόσβεστο κόστος χρησιμοποιώντας τη μέθοδο του πραγματικού επιτοκίου.

2.15 Τρέχουσα και αναβαλλόμενη φορολογία

Ο φόρος εισοδήματος της χρήσης αποτελείται από την τρέχουσα και την αναβαλλόμενη φορολογία. Ο φόρος αναγνωρίζεται στην κατάσταση αποτελεσμάτων εκτός και αν σχετίζεται με ποσά που έχουν αναγνωριστεί στα Λοιπά συνολικά εισοδήματα ή απευθείας στα ίδια κεφάλαια. Σε αυτήν την περίπτωση ο φόρος αναγνωρίζεται επίσης στα Λοιπά συνολικά εισοδήματα ή στα ίδια κεφάλαια αντίστοιχα.

Ο φόρος εισοδήματος επί των κερδών, υπολογίζεται με βάση τη φορολογική νομοθεσία που έχει θεσπιστεί κατά την ημερομηνία ισολογισμού και αναγνωρίζεται ως έξοδο την περίοδο κατά την οποία προκύπτουν τα κέρδη. Η διοίκηση ανά διαστήματα αξιολογεί τις περιπτώσεις όπου η κείμενη φορολογική νομοθεσία χρήζει ερμηνείας. Όπου κρίνεται απαραίτητο γίνονται προβλέψεις επί των ποσών που αναμένεται να πληρωθούν στις φορολογικές αρχές.

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 περιουσιακών στοιχείων και των υποχρεώσεων που εμφανίζονται στις χρηματοοικονομικές καταστάσεις. Αναβαλλόμενος φόρος εισοδήματος δεν λογίζεται εάν προκύπτει από την αρχική αναγνώριση στοιχείου ενεργητικού ή παθητικού σε συναλλαγή, εκτός επιχειρηματικής συνένωσης, η οποία όταν έγινε δεν επηρέασε ούτε το λογιστικό ούτε το φορολογικό κέρδος ή ζημιά. Ο αναβαλλόμενος φόρος προσδιορίζεται με τους φορολογικούς συντελεστές και

νόμους που ισχύουν κατά την ημερομηνία του ισολογισμού και αναμένεται να ισχύσουν όταν οι αναβαλλόμενες φορολογικές απαιτήσεις θα πραγματοποιηθούν ή οι αναβαλλόμενες φορολογικές υποχρεώσεις θα αποπληρωθούν.

Οι αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται στο βαθμό για τον οποίο ενδέχεται να υπάρξει μελλοντικό φορολογητέο κέρδος για την χρησιμοποίηση της προσωρινής διαφοράς που δημιουργεί την αναβαλλόμενη φορολογική απαίτηση.

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις συμψηφίζονται μόνο εάν επιτρέπεται νομικά ο συμψηφισμός φορολογικών απαιτήσεων και υποχρεώσεων και εφόσον οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις προκύπτουν από την ίδια φορολογούσα αρχή επί της οντότητας που φορολογείται ή και επί διαφορετικών οντοτήτων και υπάρχει η πρόθεση η τακτοποίηση να γίνει με συμψηφισμό.

2.16 Προβλέψεις

Οι προβλέψεις αναγνωρίζονται όταν υπάρχει μία παρούσα νομική ή τεκμαιρόμενη δέσμευση ως αποτέλεσμα γεγονότων του παρελθόντος, όταν είναι πιθανόν ότι θα απαιτηθεί εκροή πόρων για τον διακανονισμό της δέσμευσης και όταν το απαιτούμενο ποσό μπορεί να εκτιμηθεί αξιόπιστα.

Όταν στις συμβάσεις παραχώρησης εμπεριέχεται η συμβατική υποχρέωση του παραχωρησιούχου να διατηρεί την υποδομή σε ένα καθορισμένο επίπεδο παροχής υπηρεσίας λειτουργίας ή να επαναφέρει την υποδομή σε συγκεκριμένη κατάσταση πριν την παραδώσει στον παραχωρητή στο τέλος της περιόδου παραχώρησης, η Εταιρεία, ως παραχωρησιούχος, αναγνωρίζει και αποτιμά αυτή την υποχρέωση σύμφωνα με το ΔΛΠ 37.

Οι προβλέψεις αναγνωρίζονται σε προεξοφλημένη βάση, όταν είναι σημαντική η επίδραση της διαχρονικής αξίας του χρήματος, με τη χρήση ενός προ φόρου επιτοκίου που αντανάκλα τις τρέχουσες εκτιμήσεις της αγοράς για τη διαχρονική αξία του χρήματος και του σχετικού κινδύνου της υποχρέωσης. Όταν γίνεται προεξόφληση των προβλέψεων η αύξηση της πρόβλεψης που οφείλεται στο πέρασμα του χρόνου αναγνωρίζεται ως χρηματοοικονομικό έξοδο. Οι προβλέψεις επανεξετάζονται σε κάθε ημερομηνία σύνταξης των οικονομικών καταστάσεων και εάν δεν είναι πλέον πιθανόν ότι θα υπάρξει εκροή πόρων για το διακανονισμό της δέσμευσης αντιστρέφονται στην κατάσταση αποτελεσμάτων.

2.17 Αναγνώριση εσόδων

Τα έσοδα επιμετρώνται στην εύλογη αξία του εισπραχθέντος ή του εισπρακτέου ανταλλάγματος, αφού έχουν αφαιρεθεί τυχόν εκπτώσεις τιμών.

Η Εταιρεία αναγνωρίζει τα έσοδα εφόσον αυτά μπορούν να επιμετρηθούν αξιόπιστα και είναι πιθανόν ότι τα οικονομικά οφέλη που συνδέονται με τη συναλλαγή θα εισρεύσουν στην Εταιρεία. Τα έσοδα προέρχονται κυρίως από κατασκευαστικά συμβόλαια, παροχή υπηρεσιών λειτουργίας, πωλήσεις ανακυκλώσιμων αγαθών και από πιστωτικούς τόκους τραπεζών.

Τα έσοδα και το κέρδος από τα κατασκευαστικά συμβόλαια αναγνωρίζονται σύμφωνα με το ΔΛΠ 11 όπως περιγράφεται στη σημείωση 2.18 κατωτέρω.

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

Τα έσοδα από τόκους αναγνωρίζονται σε δεδουλευμένη βάση με τη χρήση της μεθόδου του πραγματικού επιτοκίου. Όταν υπάρχει απομείωση των δανείων χορηγηθέντων και απαιτήσεων, τα έσοδα από τόκους αναγνωρίζονται χρησιμοποιώντας το επιτόκιο που προεξοφλεί τις μελλοντικές ροές για σκοπούς απομείωσης.

Τα έσοδα από πώληση ανακυκλώσιμων αγαθών αναγνωρίζονται όταν η Εταιρεία έχει μεταβιβάσει στον αγοραστή τους ουσιαστικούς κινδύνους και τα οφέλη της κυριότητας των αγαθών αυτών.

2.18 Συμβόλαια για έργα υπό εκτέλεση

Σύμβαση κατασκευής είναι μια σύμβαση που έχει συναφθεί ειδικά για την κατασκευή ενός περιουσιακού στοιχείου ή ενός συνδυασμού περιουσιακών στοιχείων, τα οποία είναι στενά αλληλοσυνδεδεμένα ή αλληλοεξαρτώμενα σε ό,τι αφορά το σχεδιασμό τους, την τεχνολογία και τη λειτουργία τους ή τον τελικό σκοπό ή χρήση τους.

Τα έξοδα που αφορούν σε κατασκευαστικά συμβόλαια αναγνωρίζονται όταν πραγματοποιούνται.

Όταν το αποτέλεσμα ενός κατασκευαστικού συμβολαίου δεν μπορεί να εκτιμηθεί με αξιοπιστία, ως έσοδο από το συμβόλαιο αναγνωρίζονται μόνο τα έξοδα που έχουν πραγματοποιηθεί και αναμένεται να εισπραχθούν.

Όταν το αποτέλεσμα ενός κατασκευαστικού συμβολαίου μπορεί να εκτιμηθεί με αξιοπιστία, το έσοδο και τα έξοδα του συμβολαίου αναγνωρίζονται κατά τη διάρκεια του συμβολαίου, αντίστοιχα, ως έσοδο και έξοδο. Η Εταιρεία χρησιμοποιεί τη μέθοδο της ποσοστιαίας ολοκλήρωσης για να καθορίσει το κατάλληλο ποσό εσόδου και εξόδου που θα αναγνωρίσει σε μια συγκεκριμένη περίοδο. Το στάδιο ολοκλήρωσης μετράται βάσει των εξόδων που έχουν πραγματοποιηθεί έως την ημερομηνία του ισολογισμού σε σχέση με τα συνολικά εκτιμώμενα έξοδα για κάθε συμβόλαιο. Όταν είναι πιθανό το συνολικό κόστος του συμβολαίου να υπερβεί το συνολικό έσοδο, τότε η αναμενόμενη ζημία αναγνωρίζεται άμεσα στα αποτελέσματα χρήσεως ως έξοδο.

Για τον καθορισμό του κόστους που πραγματοποιήθηκε έως το τέλος της χρήσης, τυχόν έξοδα που σχετίζονται με μελλοντικές εργασίες αναφορικά με το συμβόλαιο εξαιρούνται και εμφανίζονται ως έργο σε εξέλιξη. Το σύνολο του κόστους που πραγματοποιήθηκε και του κέρδους / ζημίας που αναγνωρίστηκε για κάθε συμβόλαιο συγκρίνεται με τις προοδευτικές τιμολογήσεις μέχρι το τέλος της χρήσης.

Όπου τα πραγματοποιηθέντα έξοδα πλέον των καθαρών κερδών (μείον των ζημιών) που έχουν αναγνωρισθεί υπερβαίνουν τις προοδευτικές τιμολογήσεις, η διαφορά εμφανίζεται ως απαίτηση από πελάτες συμβολαίων έργων στο κονδύλι «Πελάτες και λοιπές απαιτήσεις». Όταν οι προοδευτικές τιμολογήσεις υπερβαίνουν τα πραγματοποιηθέντα έξοδα πλέον των καθαρών κερδών (μείον των ζημιών) που έχουν αναγνωρισθεί, το υπόλοιπο εμφανίζεται ως υποχρέωση προς τους πελάτες συμβολαίων έργων στο κονδύλι «Προμηθευτές και λοιποί πιστωτές».

2.19 Συμφωνίες Σύμπραξης Δημοσίου και Ιδιωτικού Τομέα

Στις Συμφωνίες Σύμπραξης Δημοσίου και Ιδιωτικού Τομέα όπου παραχωρείται δικαίωμα παροχής υπηρεσιών του Δημοσίου σε ιδιώτη, η Εταιρεία εφαρμόζει τη ΕΛΔΠΧΑ 12 εφόσον πληρούνται οι παρακάτω δύο συνθήκες:

α) ο παραχωρητής (grantor) ελέγχει ή καθορίζει ποιες υπηρεσίες θα πρέπει να παράσχει ο παραχωρησιούχος (operator), σε ποιους και σε ποια τιμή και

β) ο παραχωρητής ελέγχει οποιοδήποτε σημαντικό υπόλοιπο συμφερόντων στην υποδομή στο τέλος της περιόδου της συμφωνίας παραχώρησης.

Σύμφωνα με τη ΕΛΔΠΧΑ 12, τέτοιες υποδομές δεν αναγνωρίζονται στα στοιχεία ενεργητικού του παραχωρησιούχου (ΕΠΑΔΥΜ ΑΕ) ως ενσώματα πάγια, αλλά στα χρηματοοικονομικά στοιχεία ενεργητικού ως Χρηματοοικονομικό περιουσιακό στοιχείο απαίτησης εγγυημένης από τον Δημόσιο Φορέα (financial asset model) και/ή στα άυλα περιουσιακά στοιχεία ως Δικαίωμα Παραχώρησης (intangible asset model), ανάλογα με τους συμβατικά συμφωνηθέντες όρους.

Η Εταιρεία, ως παραχωρησιούχος, αναγνωρίζει ένα χρηματοοικονομικό στοιχείο ενεργητικού στο βαθμό που έχει ανεπιφύλακτο συμβατικό δικαίωμα να λάβει μετρητά, εάν ο παραχωρητής συμβατικά εγγυάται να καταβάλει στον παραχωρησιούχο:

α) συγκεκριμένα ή καθορισμένα ποσά ή

β) το έλλειμμα που μπορεί, ενδεχομένως, να προκύψει μεταξύ των ποσών που λαμβάνονται από τους χρήστες της δημόσιας υπηρεσίας και το συγκεκριμένο ή καθορισμένο ποσό που προβλέπεται από τη Σύμβαση Σύμπραξης.

Το έργο θα εξυπηρετεί το σύνολο της Διοικητικής Διάρθρωσης Περιφέρειας Δυτικής Μακεδονίας, συμπεριλαμβανόμενων 4 νομαρχιών (Κοζάνης, Γρεβενών, Φλώρινας, Καστοριάς) και 12 δήμων, κατά την διάρκεια των 27 ετών, όπως ορίζεται από την σύμβαση παραχώρησης. Κατά την διάρκεια της συμβατικής περιόδου ο παραχωρητής (ΔΙΑΔΥΜΑ ΑΕ) και οι ΟΤΑ μέλη της δεν έχουν το δικαίωμα να συνάψουν σύμβαση ή συμφωνία με τρίτο πρόσωπο για την παροχή στην εξυπηρετούμενη περιοχή υπηρεσιών που ταυτίζονται με τις υπηρεσίες του έργου. Επιπλέον, Η ΔΙΑΔΥΜΑ ΑΕ θα εξασφαλίσει ότι οι ΟΤΑ μέλη της θα παραδίδουν το σύνολο των Σύμμεικτων Στερεών Αποβλήτων τους στα σημεία παραλαβής. Η τιμή πώλησης είναι καθορισμένη συμβατικά και υπολογίζεται στην ανά τόνο επεξεργαζόμενη ποσότητα απορριμάτων.

Η ελάχιστη εγγυημένη ποσότητα αποβλήτων που εγγυάται ο παραχωρητής (ΔΙΑΔΥΜΑ ΑΕ) να παραδίδει στον παραχωρησιούχο (ΕΠΑΔΥΜ ΑΕ) είναι οι 90.000 τόνοι ανά έτος για όλη την διάρκεια της σύμβασης. Σε περίπτωση που η συνολική ποσότητα των συμβατικών αποβλήτων είναι μικρότερη από την Ελάχιστη Εγγυημένη Ποσότητα, τότε η χρέωση που θα υπολογίζεται θα προσδιορίζεται θεωρώντας ότι η ποσότητα των συμβατικών αποβλήτων ισούται με την ελάχιστη εγγυημένη ποσότητα.

Στο τέλος της περιόδου της παραχώρησης, η Εταιρεία θα μεταβιβάσει όλα τα δικαιώματα και τους τίτλους επί των περιουσιακών στοιχείων στον παραχωρητή (ΔΙΑΔΥΜΑ ΑΕ).

Η διοίκηση της εταιρείας εξετάζοντας τους ανωτέρω συμβατικούς όρους, έκρινε ότι στην συγκεκριμένη περίπτωση είναι εφαρμοστέα η αναγνώριση ενός χρηματοοικονομικού περιουσιακού στοιχείου απαίτησης εγγυημένης από τον παραχωρητή (ΔΙΑΔΥΜΑ ΑΕ).

Τα χρηματοοικονομικά στοιχεία ενεργητικού ως αποτέλεσμα της εφαρμογής της ΕΔΔΠΧΑ 12 εμφανίζονται στην Κατάσταση Χρηματοοικονομικής Θέσης ως «Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)» και αναγνωρίζονται στο αναπόσβεστο κόστος βάσει της μεθόδου του πραγματικού επιτοκίου αφαιρουμένων και τυχόν ζημιών απομείωσης. Το πραγματικό επιτόκιο ισούται με το μέσο σταθμικό κόστος κεφαλαίου του παραχωρησιούχου, εκτός εάν ορίζεται διαφορετικά στη Σύμβαση Σύμπραξης.

Η Εταιρεία αναγνωρίζει και λογιστικοποιεί το έσοδο και το κόστος που σχετίζεται με τις υπηρεσίες κατασκευής ή αναβάθμισης σύμφωνα με το ΔΛΠ 11 (σημείωση 2.18), ενώ το έσοδο και το κόστος σχετικά με τις υπηρεσίες λειτουργίας αναγνωρίζεται και λογιστικοποιείται σύμφωνα με το ΔΛΠ 18 (σημείωση 2.17).

2.20 Δάνεια

Τα δάνεια καταχωρούνται αρχικά στην εύλογη αξία τους, μειωμένα με τα τυχόν άμεσα έξοδα για την

πραγματοποίηση της συναλλαγής. Μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος βάσει της μεθόδου του πραγματικού επιτοκίου. Τυχόν διαφορά μεταξύ του εισπραχθέντος ποσού (καθαρό από σχετικά έξοδα) και της αξίας εξόφλησης αναγνωρίζεται στα αποτελέσματα κατά την διάρκεια του δανεισμού βάσει της μεθόδου του πραγματικού επιτοκίου.

Έξοδα δανείων που καταβάλλονται κατά την υπογραφή των νέων πιστώσεων αναγνωρίζονται ως έξοδα του δανείου εφόσον γίνει ανάληψη μέρους ή και του συνόλου της νέας πιστωτικής γραμμής. Σε αυτή την περίπτωση καταχωρούνται ως μελλοντικά έξοδα δανείων μέχρι να γίνει η ανάληψη. Εφόσον δεν χρησιμοποιηθούν τα νέα δάνεια, μερικώς ή ολικά, τότε αυτά τα έξοδα περιλαμβάνονται στα προπληρωθέντα έξοδα και αναγνωρίζονται στα αποτελέσματα κατά τη διάρκεια ζωής της σχετικής πιστωτικής γραμμής.

Τα δάνεια ταξινομούνται ως βραχυπρόθεσμες υποχρεώσεις εκτός εάν η Εταιρεία έχει το δικαίωμα να αναβάλλει την εξόφληση της υποχρέωσης για τουλάχιστον 12 μήνες από την ημερομηνία του ισολογισμού.

2.21 Επιχορηγήσεις

Οι κρατικές επιχορηγήσεις αναγνωρίζονται στην εύλογη αξία τους όταν αναμένεται με βεβαιότητα ότι η επιχορήγηση θα εισπραχθεί και η Εταιρεία θα συμμορφωθεί με όλους τους προβλεπόμενους όρους. Κρατικές επιχορηγήσεις που αφορούν έξοδα, αναβάλλονται και αναγνωρίζονται στα αποτελέσματα έτσι ώστε να αντιστοιχίζονται με τα έξοδα που προορίζονται να αποζημιώσουν. Οι κρατικές επιχορηγήσεις που σχετίζονται με την αγορά ενσώματων παγίων ή την κατασκευή έργων, περιλαμβάνονται στις μακροπρόθεσμες υποχρεώσεις ως αναβαλλόμενες κρατικές επιχορηγήσεις και μεταφέρονται ως έσοδα στην κατάσταση λογαριασμού αποτελεσμάτων με την σταθερή μέθοδο κατά αναμενόμενη ωφέλιμη ζωή των σχετικών περιουσιακών στοιχείων.

Οι επιχορηγήσεις που λαμβάνονται για τη χρηματοδότηση Συμβάσεων Παραχώρησης παρουσιάζονται σύμφωνα με τη ΕΔΔΠΧΑ 12 ως μείωση της Χρηματοδοτικής Συμβολής από Δημοσιο Φορέα .

2.22 Διανομή μερισμάτων

Η διανομή μερισμάτων στους μετόχους της Εταιρείας αναγνωρίζεται ως υποχρέωση όταν η διανομή εγκρίνεται από την Γενική Συνέλευση των μετόχων.

2.23 Στρογγυλοποιήσεις κονδυλίων

Τα ποσά που εμπεριέχονται σε αυτές τις χρηματοοικονομικές καταστάσεις έχουν στρογγυλοποιηθεί σε Ευρώ. Διαφορές που ενδέχεται να υπάρχουν οφείλονται σε αυτές τις στρογγυλοποιήσεις.

3 Διαχείριση χρηματοοικονομικού κινδύνου

3.1 Παράγοντες χρηματοοικονομικού κινδύνου

Η Εταιρεία εκτίθεται μόνο στον κινδύνους ρευστότητας, πιστωτικό και επιτοκίων. Η διαχείριση κινδύνων παρακολουθείται από την οικονομική διεύθυνση της μητρικής Εταιρείας ΕΛΛΑΚΤΩΡ ΑΕ και ειδικότερα από την Κεντρική Διεύθυνση Χρηματοοικονομικής Διαχείρισης και διαμορφώνεται στα πλαίσια οδηγιών, κατευθύνσεων και κανόνων εγκεκριμένων από το Διοικητικό Συμβούλιο.

(α) Κίνδυνος ρευστότητας

Δεδομένης της τρέχουσας κρίσης του Ελληνικού Δημοσίου και του ελληνικού χρηματοπιστωτικού τομέα, ο κίνδυνος ρευστότητας είναι μεγαλύτερος και η διαχείριση των χρηματοροών έχει γίνει πιο επιτακτική. Για τη διαχείριση του κινδύνου ρευστότητας, η Εταιρεία προϋπολογίζει και παρακολουθεί τακτικά τις χρηματοροές του και μεριμνά για την ύπαρξη ρευστών διαθεσίμων, συμπεριλαμβανομένων και των δυνατοτήτων για ενδοεταιρικό δανεισμό καθώς και μη χρησιμοποιούμενων τραπεζικών πιστωτικών ορίων για την κάλυψη των αναγκών του (π.χ. ανάγκες σε χρηματοδότηση, Εγγυητικές Επιστολές κλπ.).

Η ρευστότητα της Εταιρείας παρακολουθείται από τη Διοίκηση σε τακτά χρονικά διαστήματα. Στον ακόλουθο πίνακα παρουσιάζεται η ανάλυση με τις λήξεις των χρηματοοικονομικών υποχρεώσεων του της Εταιρείας την 31 Δεκεμβρίου 2017 και 2016 αντίστοιχα (ποσά σε χιλ. ευρώ):

31 Δεκεμβρίου 2017

	ΛΗΚΤΟΤΗΤΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΥΠΟΧΡΕΩΣΕΩΝ				Σύνολο
	Εντός 1 έτους	Μεταξύ 1 και 2 ετών	Μεταξύ 2 και 5 ετών	Άνω των 5 ετών	
Προμηθευτές και λοιπές υποχρεώσεις	2.304	-	-	-	2.304
Δάνεια	2.713	3.250	7.648	50.097	63.708

31 Δεκεμβρίου 2016

	ΛΗΚΤΟΤΗΤΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΥΠΟΧΡΕΩΣΕΩΝ				Σύνολο
	Εντός 1 έτους	Μεταξύ 1 και 2 ετών	Μεταξύ 2 και 5 ετών	Άνω των 5 ετών	
Προμηθευτές και λοιπές υποχρεώσεις	4.391	-	-	-	4.391
Δάνεια	5.077	1.538	5.081	46.017	57.713

Τα παραπάνω ποσά απεικονίζονται στις συμβατικές, μη προεξοφλημένες ταμειακές ροές και ως εκ τούτου δεν συμφωνούν με τα αντίστοιχα ποσά που απεικονίζονται στις χρηματοοικονομικές καταστάσεις αναφορικά με τα κονδύλια Προμηθευτές και λοιπές υποχρεώσεις και Δάνεια.

Στην ανάλυση Προμηθευτών και Λοιπών υποχρεώσεων δεν συμπεριλαμβάνονται τα ποσά από Προκαταβολές Πελάτων και Ασφαλιστικοί Οργανισμοί και λοιποί φόροι/τέλη.

(β) Πιστωτικός Κίνδυνος

Η Εταιρεία έχει συγκεντρώσει πιστωτικού κινδύνου καθότι το σύνολο των απαιτήσεων της από την χρηματοδοτική συμβολή προέρχεται από την Περιφέρεια Δυτικής Μακεδονίας.

Δινητικός πιστωτικός κίνδυνος υπάρχει και στα διαθέσιμα και ταμειακά ισοδύναμα, στις επενδύσεις και στα συμβόλαια χρηματοοικονομικών παραγώγων. Στις περιπτώσεις αυτές, ο κίνδυνος μπορεί να προκύψει από αδυναμία του αντισυμβαλλόμενου να ανταποκριθεί στις υποχρεώσεις του προς την Εταιρεία. Για τη διαχείριση αυτού του πιστωτικού κινδύνου, η Εταιρεία, στο πλαίσιο εγκεκριμένων πολιτικών από το Διοικητικό Συμβούλιο, θέτει όρια στο βαθμό έκθεσης σε κάθε μεμονωμένο χρηματοοικονομικό ίδρυμα.

(γ) Κίνδυνος ταμειακών ροών λόγω μεταβολής των επιτοκίων

Η έκθεση της Εταιρείας στον κίνδυνο από διακυμάνσεις στα επιτόκια προέρχεται κυρίως από τραπεζικά δάνεια. Η Εταιρεία είναι εκτεθειμένη σε διακυμάνσεις των επιτοκίων που επικρατούν στην αγορά και τα οποία επηρεάζουν τη χρηματοοικονομική του θέση καθώς και τις ταμειακές του ροές. Το κόστος δανεισμού δύναται να αυξάνεται ως αποτέλεσμα τέτοιων αλλαγών και να δημιουργούνται ζημιές ή να μειώνεται κατά την εμφάνιση απρόοπτων γεγονότων. Διευκρινίζεται ότι τα τελευταία χρόνια η διακύμανση των επιτοκίων οφείλεται κυρίως στην αύξηση του περιθωρίου δανεισμού, λόγω της έλλειψης ρευστότητας στην ελληνική τραπεζική αγορά και του εκτιμώμενου κινδύνου ελληνικών εταιρειών και λιγότερο στη μεταβολή των επιτοκίων βάσης (π.χ. Euribor).

Η Διοίκηση της Εταιρείας παρακολουθεί συστηματικά και σε συνεχή βάση τις διακυμάνσεις των επιτοκίων και αξιολογεί την ανάγκη λήψης σχετικών θέσεων για την αντιστάθμιση των κινδύνων, όταν και εφόσον αυτοί κρίνονται σημαντικοί.

Από το σύνολο των δανείων της Εταιρείας, μόνο το δάνειο που σχετίζεται με την χρηματοδότηση του κατασκευαστικού ΦΠΑ (συνολικού ποσού ευρώ 5,6 εκατ.) είναι σε κυμαινόμενο επιτόκιο. Μια ευλόγως πιθανή μεταβολή των επιτοκίων κατά είκοσι πέντε μονάδες βάσης (αύξηση/ μείωση 0.25%) θα είχε ως αποτέλεσμα τη μείωση / αύξηση των κερδών προ φόρων της χρήσης του 2017, κρατώντας όλες τις άλλες

μεταβλητές σταθερές, κατά ευρώ 0,4 χιλ. (2016: ευρώ 6,2 χιλ.). Σημειώνεται ότι η προαναφερθείσα μεταβολή στα προ φόρων κέρδη υπολογίζεται στα υπόλοιπα των δανείων κυμαινόμενου επιτοκίου στο τέλος χρήσης και δεν περιλαμβάνει την θετική επίπτωση των εισπραχθέντων τόκων από ταμειακά διαθέσιμα και ισοδύναμα.

3.2 Προσδιορισμός των ευλόγων αξιών

Τα χρηματοοικονομικά στοιχεία που αποτιμώνται σε εύλογη αξία κατά την ημερομηνία ισολογισμού κατατάσσονται στα παρακάτω επίπεδα, ανάλογα με τον τρόπο προσδιορισμού της εύλογης αξίας του

-Επίπεδο 1: για στοιχεία που είναι διαπραγματεύσιμα σε ενεργό αγορά και των οποίων η εύλογη αξία προσδιορίζεται από τις τιμές αγοράς (μη προσαρμοσμένες) ομοίων στοιχείων.

-Επίπεδο 2: για στοιχεία των οποίων η εύλογη αξία προσδιορίζεται από παράγοντες που σχετίζονται με δεδομένα της αγοράς, είτε άμεσα (τιμές) είτε έμμεσα (παράγωγα τιμών).

-Επίπεδο 3: για στοιχεία των οποίων η εύλογη αξία δεν προσδιορίζεται με παρατηρήσεις από την αγορά, παρά βασίζεται κυρίως σε εσωτερικές εκτιμήσεις.

Κατά την 31 Δεκεμβρίου 2017 η εταιρία δεν έχει χρηματοοικονομικά στοιχεία σε εύλογες αξίες.

3.3 Διαχείριση κεφαλαίων

Η διαχείριση των κεφαλαίων στοχεύει στη διασφάλιση της συνεχιζόμενης δραστηριότητας της Εταιρείας, την επίτευξη των αναπτυξιακών της σχεδίων σε συνδυασμό με την πιστοληπτική της ικανότητα.

Για την αξιολόγηση της πιστοληπτικής ικανότητας της Εταιρείας θα πρέπει να αξιολογηθεί ο Καθαρός Δανεισμός της Εταιρείας (ήτοι, συνολικές μακροπρόθεσμες και βραχυπρόθεσμες υποχρεώσεις προς τράπεζες μείον ταμειακά διαθέσιμα και ισοδύναμα). Ο καθαρός δανεισμός της Εταιρείας στις 31.12.2017 και στις 31.12.2016 παρουσιάζεται αναλυτικά στον ακόλουθο πίνακα (ποσά σε χιλ. ευρώ):

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Βραχυπρόθεσμος τραπεζικός δανεισμός	1.572	4.326
Μακροπρόθεσμος τραπεζικός δανεισμός	36.066	30.589
Σύνολο δανείων	37.638	34.915
Μείον: Ταμειακά διαθέσιμα και ισοδύναμα	1.944	254
Καθαρός Εταιρικός Δανεισμός/Διαθέσιμα	35.694	34.661
Σύνολο Καθαρής Θέσης Εταιρείας	1.695	2.367
Σύνολο Κεφαλαίων	37.389	37.028
Δείκτης Κεφαλαιακής Μόγλευσης	0,95	0,94

Ο δείκτης κεφαλαιακής μόγλευσης στις 31.12.2017 για την Εταιρεία υπολογίζεται σε 95,47% (31.12.2016: σε 93,61%). Ο δείκτης αυτός υπολογίζεται ως το πηλίκο του καθαρού δανεισμού προς το σύνολο των απασχολούμενων κεφαλαίων (ήτοι, σύνολο καθαρής θέσης πλέον καθαρός δανεισμός).

4 Σημαντικές λογιστικές εκτιμήσεις διοικήσεως

Οι ετήσιες χρηματοοικονομικές καταστάσεις καθώς και οι σημειώσεις και αναφορές που τις συνοδεύουν ενδέχεται να εμπεριέχουν ορισμένες υποθέσεις και υπολογισμούς που αναφέρονται σε μελλοντικά γεγονότα σε σχέση με τις εργασίες, την ανάπτυξη και τις οικονομικές επιδόσεις της Εταιρείας. Παρά το γεγονός ότι αυτές οι υποθέσεις και υπολογισμοί βασίζονται στην καλύτερη δυνατή γνώση της Διοίκησης της Εταιρείας

σε σχέση με τις τρέχουσες συνθήκες και ενέργειες, τα πραγματικά αποτελέσματα μπορεί τελικά να διαφέρουν από αυτούς τους υπολογισμούς και τις υποθέσεις που έχουν ληφθεί υπόψη κατά τη σύνταξη των ετήσιων οικονομικών καταστάσεων της Εταιρείας.

4.1 Φόρος εισοδήματος

Απαιτείται κρίση για τον προσδιορισμό της πρόβλεψης για φόρο εισοδήματος. Υπάρχουν πολλές συναλλαγές και υπολογισμοί για τους οποίους ο τελικός προσδιορισμός του φόρου είναι αβέβαιος. Εάν το τελικό αποτέλεσμα του φορολογικού ελέγχου είναι διαφορετικό από το αρχικώς αναγνωρισθέν, η διαφορά θα επηρεάσει τον φόρο εισοδήματος και την πρόβλεψη για αναβαλλόμενη φορολογία της περιόδου.

Περαιτέρω, οι αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται για όλες τις φορολογικές ζημιές στον βαθμό που είναι πιθανό ότι θα υπάρξουν επαρκή φορολογικά κέρδη που θα συμψηφιστούν με αυτές τις φορολογικές ζημιές. Απαιτείται σημαντική άσκηση κρίσης εκ μέρους της διοίκησης για τον καθορισμό του ποσού των αναβαλλόμενων φορολογικών απαιτήσεων που μπορεί να αναγνωρισθεί, βάσει του πιθανού χρόνου και του επιπέδου των μελλοντικών φορολογητέων κερδών καθώς και στρατηγικές μελλοντικού φορολογικού σχεδιασμού. Επιπλέον λεπτομέρειες περιλαμβάνονται στη Σημείωση 10 των Οικονομικών Καταστάσεων.

4.2 Ταξινόμηση περιουσιακών στοιχείων βάσει ΕΔΔΠΧΑ 12

Σύμφωνα με τη ΕΔΔΠΧΑ 12, οι υποδομές που κατασκευάζονται από ένα παραχωρησιούχο δεν αναγνωρίζονται στα στοιχεία ενεργητικού του ως ενσώματα πάγια, αλλά στα χρηματοοικονομικά στοιχεία ενεργητικού ως Χρηματοοικονομικό περιουσιακό στοιχείο απαίτησης εγγυημένης από τον παραχωρητή (financial asset model) και/ή στα άυλα περιουσιακά στοιχεία ως Δικαίωμα Παραχώρησης (intangible asset model), ή εν μέρει ως Χρηματοοικονομικό περιουσιακό στοιχεία και εν μέρει ως άυλο περιουσιακό στοιχείο (hybrid model) ανάλογα με τους συμβατικά συμφωνηθέντες όρους. Η οριστική ταξινόμηση των ποσών με βάση της ανωτέρω μεθόδους/μοντέλα, απαιτεί κρίση από την διοίκηση της Εταιρείας σχετικά με την ερμηνεία των όρων της σύμβασης σύμπραξης καθώς και άλλων παραγόντων όπως χρηματοοικονομικών παραμέτρων. Η διοίκηση έκρινε ότι βάση των υφιστάμενων στοιχείων, τα εν λόγω ποσά κατανέμονται ως χρηματοοικονομικά περιουσιακά στοιχεία.

5 Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)

	1 Ιανουαρίου 2016	Αύξηση απαιτήσεων	Μείωση απαιτήσεων	Αναστροφή προεξόφλησης (Σημ. 13)	31 Δεκεμβρίου 2016
Ενεργητικό Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)	5.557.436	30.719.020	-	409.729	36.686.185
Σύνολο	5.557.436	30.719.020	-	409.729	36.686.185

	1 Ιανουαρίου 2017	Αύξηση απαιτήσεων	Μείωση απαιτήσεων	Αναστροφή προεξόφλησης (Σημ. 13)	31 Δεκεμβρίου 2017
Ενεργητικό Χρηματοδοτική Συμβολή από Δημόσιο Φορέα (ΕΔΔΠΧΑ 12)	36.686.185	5.115.961	(4.642.826)	3.459.537	40.618.857
Σύνολο	36.686.185	5.115.961	(4.642.826)	3.459.537	40.618.857

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Μη κυκλοφορούν ενεργητικό	31.566.657	36.686.185
Κυκλοφορούν ενεργητικό	9.052.199	-
Σύνολο	40.618.857	36.686.185

6 Απαιτήσεις

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Απαιτήσεις από Πελάτες	208.161	-
Ελληνικό Δημόσιο: Χρεωστικό ΦΠΑ	184.109	4.312.981
Ελληνικό Δημόσιο: (παρακρατούμενοι & προκαταβλητέοι φόροι)	-	13.325
Προκαταβολές Υπεργολάβων – Συνδεδεμένα μέρη (σημ. 16)	-	292.805
Επιταγές (μεταχρονολογημένες) εισπρακτέες	91.839	-
Έξοδα επόμενων χρήσεων	197.835	166.320
Λοιπές Απαιτήσεις	280	352
Λοιπές Απαιτήσεις από υπεργολάβους – Συνδεδεμένα μέρη (σημ. 16)	-	75.873
Σύνολο	682.225	4.861.656

Μη κυκλοφορούν ενεργητικό	264	264
Κυκλοφορούν ενεργητικό	681.961	4.861.392
Σύνολο	682.225	4.861.656

7 Ταμειακά διαθέσιμα και ισοδύναμα

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Διαθέσιμα στο ταμείο	1.098	223
Καταθέσεις όψεως	1.942.832	253.926
Σύνολο	1.943.930	254.149

Ο ακόλουθος πίνακας απεικονίζει τα ποσοστά καταθέσεων ανά κλάση πιστοληπτικής αξιολόγησης από την εταιρεία Standard & Poor's (S&P).

Rating Χρηματοπιστωτικού Ιδρύματος (S&P)	Ποσοστό καταθέσεων όψεως και προθεσμίας	
	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
AA-	64,1%	3,6%
CCC+	35,9%	96,4%
ΣΥΝΟΛΟ	100,0%	100,0%

8 Μετοχικό κεφάλαιο

	Αριθμός μετοχών	Μετοχικό κεφάλαιο	Σύνολο
1 Ιανουαρίου 2016	425.100	4.251.000	4.251.000
31 Δεκεμβρίου 2016	425.100	4.251.000	4.251.000
1 Ιανουαρίου 2017	425.100	4.251.000	4.251.000
31 Δεκεμβρίου 2017	425.100	4.251.000	4.251.000

Την 31^η Δεκεμβρίου 2017 το σύνολο των εκδοθείσων κοινών μετοχών ανήρχετο σε 425.100 κοινές μετοχές, ονομαστικής αξίας 10 Ευρώ η κάθε μία

9 Προμηθευτές και λοιπές υποχρεώσεις

	31-Δεκ-17	31-Δεκ-16
Προμηθευτές	49.374	41.172
Προμηθευτές-Συνδεδεμένα μέρη (σημ. 16)	746.670	15.876
Δεδουλευμένα έξοδα	12.500	46.986
Ασφαλιστικοί οργανισμοί και λοιποί φόροι/ τέλη	72.093	128.760
Λοιπές υποχρεώσεις	9.480	43.051
Υπεργολάβοι - Συνδεδεμένα μέρη (σημ. 16)	-	3.502.503
Δεδουλευμένοι τόκοι δανείων από μη συνδεδεμένα μέρη	17.379	-
Δεδουλευμένοι τόκοι δανείων από συνδεδεμένα μέρη (σημ. 16)	1.421.145	741.553
Σύνολο	2.328.642	4.519.901
Βραχυπρόθεσμες	2.328.642	4.519.901
Σύνολο	2.328.642	4.519.901

10 Αναβαλλόμενη φορολογία

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις συμψηφίζονται όταν υπάρχει εφαρμόσιμο νομικό δικαίωμα να συμψηφισθούν οι τρέχουσες φορολογικές απαιτήσεις έναντι των τρεχουσών φορολογικών υποχρεώσεων και όταν οι αναβαλλόμενοι φόροι εισοδήματος αφορούν στην ίδια φορολογική αρχή. Τα συμψηφισμένα ποσά είναι τα παρακάτω:

	31-Δεκ-17	31-Δεκ-16
Αναβαλλόμενες φορολογικές υποχρεώσεις:		
Ανακτήσιμες μετά από 12 μήνες	1.584.776	-
	1.584.776	-

Η συνολική μεταβολή στον αναβαλλόμενο φόρο εισοδήματος είναι η παρακάτω:

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Υπόλοιπο αρχής χρήσης	-	-
Χρέωση/(Πίστωση) κατάστασης αποτελεσμάτων	1.584.776	-
Χρέωση/(Πίστωση) στα ίδια κεφάλαια	-	-
Υπόλοιπο τέλους χρήσης	<u>1.584.776</u>	<u>-</u>

Οι μεταβολές στις αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις κατά την διάρκεια της χρήσης χωρίς να λαμβάνεται υπόψη ο συμψηφισμός των υπολοίπων εντός της ίδιας φορολογικής αρχής είναι οι παρακάτω:

Αναβαλλόμενες φορολογικές απαιτήσεις:

	Φορολογικές ζημιές	Λοιπά	Σύνολο
1 Ιανουαρίου 2016	849.799	-	849.799
(Χρέωση)/Πίστωση στην κατάσταση αποτελεσμάτων	211.597	-	211.597
31 Δεκεμβρίου 2016	<u>1.061.369</u>	<u>-</u>	<u>1.061.369</u>
1 Ιανουαρίου 2017	1.061.369	-	1.061.369
(Χρέωση)/Πίστωση στην κατάσταση αποτελεσμάτων	(1.061.396)	38.218	(1.023.178)
31 Δεκεμβρίου 2017	<u>-</u>	<u>38.218</u>	<u>38.218</u>

Αναβαλλόμενες φορολογικές υποχρεώσεις:

	Διαφορετικές φορολογικές αποσβεσεις	Έξοδα Δανείων	Σύνολο
1 Ιανουαρίου 2016	741.349	108.450	849.799
Χρέωση/(Πίστωση) στην κατάσταση αποτελεσμάτων	211.597	-	211.597
31 Δεκεμβρίου 2016	<u>952.947</u>	<u>108.450</u>	<u>1.061.396</u>
1 Ιανουαρίου 2017	952.947	108.450	1.061.396
Χρέωση/(Πίστωση) στην κατάσταση αποτελεσμάτων	561.597	-	561.597
31 Δεκεμβρίου 2017	<u>1.514.544</u>	<u>108.450</u>	<u>1.622.993</u>

11 Φόρος εισοδήματος

	<u>31-Δεκ-17</u>	<u>31-Δεκ-16</u>
Αναβαλλόμενος φόρος	(1.584.775)	-
Σύνολο	<u>(1.584.775)</u>	<u>-</u>

Για τη χρήση 2011 και εντεύθεν, οι Ελληνικές Ανώνυμες Εταιρίες και οι Εταιρίες Περιορισμένης Ευθύνης που οι ετήσιες χρηματοοικονομικές τους καταστάσεις ελέγχονται υποχρεωτικά από τους νόμιμους ελεγκτές, υποχρεούνται να λαμβάνουν «Ετήσιο Πιστοποιητικό» που προβλέπεται στην παρ. 5 του άρθρου 82 του Ν.2238/1994, το οποίο εκδίδεται μετά από φορολογικό έλεγχο που διενεργείται από τον ίδιο Νόμιμο Ελεγκτή ή ελεγκτικό γραφείο που ελέγχει τις ετήσιες χρηματοοικονομικές καταστάσεις. Κατόπιν ολοκλήρωσης του φορολογικού ελέγχου, ο Νόμιμος Ελεγκτής ή ελεγκτικό γραφείο εκδίδει στην εταιρεία «Εκθεση Φορολογικής Συμμόρφωσης» και στη συνέχεια ο Νόμιμος Ελεγκτής ή ελεγκτικό γραφείο την υποβάλλει ηλεκτρονικά στο Υπουργείο Οικονομικών.

Οι φορολογικές χρήσεις της Εταιρείας δεν έχουν ελεγχθεί από τις φορολογικές αρχές από την ίδρυσή της (Δεκέμβριο 2014). Η διοίκηση της εταιρείας και οι υπογράφωντες τις χρηματοοικονομικές καταστάσεις δεν προβλέπουν να προκύψουν σημαντικά ευρήματα σε ενδεχόμενο φορολογικό έλεγχο που θα μπορούσαν να είχαν ουσιώδη επίδραση στις χρηματοοικονομικές καταστάσεις.

Φορολογικές ζημιές που μεταφέρονται από προηγούμενες χρήσεις, στο βαθμό που είναι αποδεκτές από τις φορολογικές αρχές, μπορούν να συμψηφισθούν με τα κέρδη των πέντε επόμενων χρήσεων που ακολουθούν.

Ο φόρος επί των κερδών προ φόρων της Εταιρείας διαφέρει από το θεωρητικό ποσό το οποίο θα προέκυπτε αν χρησιμοποιούσαμε τον μέσο σταθμικό φορολογικό συντελεστή της χώρας προέλευσης της εταιρίας, ως εξής:

	31-Δεκ-17	31-Δεκ-16
Λογιστικά Κέρδη/(Ζημιές) προ φόρων	912.319	(1.340.630)
Φορολογικός συντελεστής	29%	29%
Φόρος υπολογιζόμενος βάσει του θεσπισμένου φορολογικού συντελεστή που ισχύει στην έδρα της εταιρείας.	264.572	(388.783)
Φορολογικές ζημιές για τις οποίες δεν αναγνωρίστηκε αναβαλλόμενη φορολογική απαίτηση	1.320.203	388.783
Φόροι	1.584.775	-

12 Έξοδα ανα κατηγορία

	1-Ιαν έως 31-Δεκ-17		
	Κόστος πωληθέντων	Έξοδα διοίκησης	Σύνολο
Ενοίκια λειτουργικών μισθώσεων	-	1.584	1.584
Ασφάλιστρα	171.044	42.510	213.554
Αμοιβές υπεργολάβων	2.027.907	-	2.027.907
Λοιπές αμοιβές & έξοδα τρίτων	3.695.614	289.825	3.985.438
Φόροι- Τέλη	-	15.449	15.449
Έξοδα μεταφορών και ταξιδίων	-	23.673	23.673
Αποσβέσεις άδειας λειτουργίας	-	94	94
Λοιπά	-	14.206	14.206
Σύνολο	5.894.565	387.340	6.281.904

	1-Ιαν έως 31-Δεκ-16		
	Κόστος πωληθέντων	Έξοδα διοίκησης	Σύνολο
Ενοίκια λειτουργικών μισθώσεων	-	2.034	2.034
Ασφάλιστρα	116.978	-	116.978
Αμοιβές υπεργολάβων	30.402.556	-	30.402.556
Λοιπές αμοιβές & έξοδα τρίτων	199.485	228.751	428.236
Φόροι-Τέλη	-	2.401	2.401
Έξοδα μεταφορών και ταξιδίων	-	2.081	2.081
Αποσβέσεις	-	822	822
Λοιπά	-	12.249	12.249
Σύνολο	30.719.019	248.339	30.967.359

13 Χρηματοοικονομικά έσοδα / (έξοδα)

	Σημ.	1-Ιαν έως	
		31-Δεκ-17	31-Δεκ-16
Χρηματοοικονομικά έσοδα			
Έσοδα τόκων		-	88.836
Αναστροφή προεξόφλησης Χρηματοδοτικής συμβολής	5	3.459.537	409.729
Σύνολο χρηματοοικονομικών εσόδων		3.459.537	498.565
Χρηματοοικονομικά έξοδα			
Έξοδα τόκων που αφορούν Τραπεζικά δάνεια		(1.862.055)	(1.197.699)
Έξοδα τόκων		(1.862.055)	(1.197.699)
Διάφορα έξοδα τραπεζών		(114.473)	(392.644)
Λοιπά χρηματοοικονομικά έξοδα		(114.473)	(392.644)
Σύνολο χρηματοοικονομικών εξόδων		(1.976.528)	(1.590.343)

14 Δάνεια

	31-Δεκ-17	31-Δεκ-16
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	23.347.440	17.871.112
Ομολογιακό Δάνειο από μετόχους (σημ. 16)	12.718.132	12.718.132
Σύνολο μακροπρόθεσμων δανείων	36.065.572	30.589.244

Βραχυπρόθεσμος δανεισμός

Τραπεζικός δανεισμός	1.388.211	271.829
Ομολογιακό Δάνειο	184.109	4.053.823
Σύνολο βραχυπρόθεσμων δανείων	1.572.320	4.325.652
Σύνολο δανείων	37.637.892	34.914.896

Η έκθεση σε μεταβολές των επιτοκίων κρίνεται ότι είναι μειωμένη καθώς το μεγαλύτερο μέρος των συναφθέντων δανείων είναι σταθερού επιτοκίου. Η ανάλυση των δανείων έχει ως εξής:

	Σταθερού Επιτοκίου	Κυμαινόμενου Επιτοκίου έως 6 μήνες	Σύνολο
31 Δεκεμβρίου 2016			
Σύνολο δανείων	30.861.073	4.053.823	34.914.896
	30.861.073	4.053.823	34.914.896
31 Δεκεμβρίου 2017			
Σύνολο δανείων	37.453.783	184.109	37.637.892
	37.453.783	184.109	37.637.892

Η εύλογη αξία των Δανείων την 31/12/2017 ήταν ευρώ 35.834.227 (31/12/2016: ευρώ 30.822.278)

Οι ημερομηνίες λήξης των μακροπρόθεσμων δανείων είναι οι εξής:

	31-Δεκ-17	31-Δεκ-16
Μεταξύ 1 και 2 ετών	2.202.197	1.001.035
Μεταξύ 2 και 5 ετών	4.998.905	3.710.092
Πάνω από 5 έτη	28.864.470	25.878.118
	36.065.571	30.589.244

Από το σύνολο του δανεισμού, ποσό ευρώ 37,6 εκατ. αφορά δάνεια σταθερού επιτοκίου με μέσο επιτόκιο 4,75% (έναντι ευρώ 30,9 εκατ. με μέσο επιτόκιο 4,45%). Τα υπόλοιπα δάνεια ποσού ευρώ 184 χιλ. (έναντι ευρώ 4,1 εκ για το 2016) είναι κυμαινόμενου επιτοκίου (Euribor πλέον περιθωρίου).

Για την εξασφάλιση των δανείων που έχουν χορηγήσει οι Πιστώτριες Τράπεζες έχουν παραχωρηθεί, μεταξύ άλλων, τα ακόλουθα ενέχυρα:

- οι Τραπεζικοί Λογαριασμοί της Εταιρείας
- η Σύμβαση Σύμπραξης
- η Σύμβαση Μελέτης-Κατασκευής
- η Σύμβαση Λειτουργίας-Συντήρησης
- η Σύμβαση Ανεξάρτητου Μηχανικού

Το σύνολο του δανεισμού της Εταιρείας είναι σε ευρώ.

15 Ενδεχόμενες υποχρεώσεις και ανηλεϊμένες κεφαλαιουχικές δεσμεύσεις

Ενδεχόμενες υποχρεώσεις:

Δεν υπάρχουν επίδικες ή υπό διαιτησία διαφορές, καθώς και εκκρεμείς αποφάσεις δικαστικών ή διαιτητικών οργάνων που ενδέχεται να έχουν σημαντική επίπτωση στην οικονομική κατάσταση ή λειτουργία της Εταιρείας.

Δεν απασχολήθηκε προσωπικό στην Εταιρεία κατά τη διάρκεια της χρήσης .

Τέλος, δεν υφίστανται άλλες ενδεχόμενες υποχρεώσεις σε σχέση με άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητάς της.

Ανηλεϊμένες κεφαλαιουχικές δεσμεύσεις

Την 31/12/2017 δεν υπάρχουν συμβατικές δεσμεύσεις για μελλοντικές κεφαλαιουχικές δαπάνες κατασκευής έργου καθώς η ολοκλήρωση του έργου πραγματοποιήθηκε στις 10/6/2017

16 Συναλλαγές της Εταιρείας με συνδεδεμένα μέρη

Τα ποσά των πωλήσεων και αγορών σωρευτικά από την έναρξη της χρήσης καθώς επίσης και τα υπόλοιπα των απαιτήσεων και υποχρεώσεων στη λήξη της χρήσης, που έχουν προκύψει από συναλλαγές με τα συνδεδεμένα μέρη σύμφωνα με το ΔΛΠ 24, έχουν ως εξής:

	1-Ιαν έως	
	31-Δεκ-17	31-Δεκ-16
α) Αγορές αγαθών και υπηρεσιών	6.440.623	31.147.261
- Αγορές από μετόχους	2.837.569	31.141.682
Κόστος πωληθέντων	2.027.908	30.402.556
Έξοδα διοίκησης	126.009	50.000
Χρηματοοικονομικά έξοδα	683.652	689.126
- Αγορές από λοιπά συνδεδεμένα μέρη	3.603.054	5.579
Κόστος πωληθέντων	3.600.018	
Έξοδα διοίκησης	3.036	5.579
	31-Δεκ-17	31-Δεκ-16
β) Υπόλοιπα τέλους χρήσης (Απαιτήσεις)	-	368.678
- Απαιτήσεις από μετόχους	-	368.678
Προκαταβολές υπεργολάβων	-	292.805
Λοιπές απαιτήσεις	-	75.873
γ) Υπόλοιπα τέλους χρήσης (Υποχρεώσεις)	746.670	3.518.380
- Υποχρεώσεις προς μετόχους	108.511	3.518.003

Προμηθευτές	108.511	15.500
Υπεργολάβοι	-	3.502.503
- Υποχρεώσεις προς λοιπά συνδεδεμένα μέρη	638.159	376
Προμηθευτές	638.159	376

Οι υπηρεσίες από συνδεδεμένα μέρη γίνονται σύμφωνα με τους τιμοκαταλόγους που ισχύουν για μη συνδεδεμένα μέρη. Τα οφειλόμενα και εισπρακτέα ποσά προς και από τα συνδεδεμένα μέρη, είναι χωρίς εγγυήσεις, δεν έχουν συγκεκριμένους όρους αποπληρωμής και είναι άτοκα.

δ) Δάνεια από συνδεδεμένα μέρη

	31-Δεκ-17	31-Δεκ-16
Υπόλοιπο την 1 Ιανουαρίου	13.455.854	12.770.559
Δάνεια αναληφθέντα (Κεφάλαιο)	-	-
Κεφαλαιοποιηθέντες τόκοι κατά την διάρκεια της χρήσης	683.423	685.295
Υπόλοιπο στις 31 Δεκεμβρίου	14.139.277	13.455.854

Η αποπληρωμή των αναληφθέντων δανείων από τους μετόχους της Εταιρείας, συμπεριλαμβανομένων και των αναλογούντων τόκων, θα πραγματοποιηθεί το έτος 2042 ταυτόχρονα με την λήξη της παραχώρησης, σύμφωνα με τους όρους της δανειακής σύμβασης μεταξύ των μερών. Ταυτόχρονα όμως, η εν λόγω δανειακή σύμβαση προβλέπει πως η Εταιρεία έχει και το συμβατικό δικαίωμα πρόωρης αποπληρωμής των δανείων μαζί με τους αναλογούντες τόκους, χωρίς όμως η αποπληρωμή αυτή, να υπερβαίνει ποσό κεφαλαίου ευρώ 1 εκ. ανά έτος.

17 Αμοιβές μελών Διοικητικού Συμβουλίου

Κατά τη διάρκεια της χρήσης μέλη του ΔΣ δεν έλαβαν αμοιβή ως έξοδα παραστάσεως.

18 Λοιπές σημειώσεις

Οι συνολικές αμοιβές των Νομίμων Ελεγκτών της Εταιρείας για τον τακτικό έλεγχο της χρήσης 2017 ανήλθαν σε ευρώ 15.000 (ευρώ 15.000 για το 2016) , για την Έκθεση φορολογικής Συμμόρφωσης ανήλθαν σε ευρώ 8.000 (ευρώ 8.000 για το 2016) και για λοιπές υπηρεσίες σε ευρώ 1.500 (ευρώ 1.500 για το 2016).

19 Γεγονότα μετά την ημερομηνία Κατάστασης Χρηματοοικονομικής Θέσης

Δεν υπάρχουν γεγονότα μεταγενέστερα των οικονομικών καταστάσεων, που να επηρεάζουν ουσιωδώς τη χρηματοοικονομική θέση της Εταιρείας, για τα οποία επιβάλλεται αναφορά από τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Κοζάνη, 27 Ιουνίου 2018

Ο Πρόεδρος του Δ.Σ. & Διευθύνων Σύμβουλος	Ο Οικονομικός Διευθυντής	Ο Προϊστάμενος λογιστηρίου
Λεωνίδας Γ. Μπόμπολας	Μαριλένα Νιτσοπούλου	Κωνσταντίνος Μερτής