

ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε.

ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ

Για την περίοδο από

1 Ιανουαρίου 2018 μέχρι 31 Δεκεμβρίου 2018

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ**ΣΕΛΙΔΑ**

I. ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ	3
II. ΕΚΘΕΣΗ ΕΛΕΓΧΟΥ ΟΡΚΩΤΩΝ ΕΛΕΓΚΤΩΝ ΛΟΓΙΣΤΩΝ	7
III. ΕΤΗΣΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2018 ΚΑΙ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΑΥΤΗ	

ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ	15
ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	16
ΚΑΤΑΣΤΑΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ	17
ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ	18
ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ	19

ΣΗΜΕΙΩΣΕΙΣ ΕΠΙ ΤΩΝ ΕΤΗΣΙΩΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΤΗΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2018 ΚΑΙ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΑΥΤΗ

1. ΣΥΣΤΑΣΗ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΕΤΑΙΡΕΙΑΣ	20
2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ	20
3. ΒΑΣΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ	24
4. ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	31
5. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΜΜΕΤΟΧΕΣ ΚΑΙ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ - ΑΠΟΜΕΙΩΣΕΙΣ	31
6. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ - ΑΝΑΒΑΛΛΟΜΕΝΟΙ ΦΟΡΟΙ	31
7. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ	34
8. ΆΛΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ	34
9. ΣΥΜΜΕΤΟΧΕΣ	35
10. ΛΟΙΠΑ ΜΗ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ	35
11. ΑΠΟΘΕΜΑΤΑ	35
12. ΠΕΛΑΤΕΣ	36
13. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΜΕΝΑ ΜΕΡΗ	36
14. ΛΟΙΠΑ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ	37
15. ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ – ΛΟΙΠΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ	38
16. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ	39
17. ΙΔΙΑ ΚΕΦΑΛΑΙΑ	39
18. ΜΕΡΙΣΜΑΤΑ	40
19. ΑΠΟΖΗΜΙΩΣΗ ΠΡΟΣΩΠΙΚΟΥ ΛΟΓΩ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ	40
20. ΠΡΟΜΗΘΕΥΤΕΣ	41
21. ΛΟΙΠΕΣ ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	41
22. ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ – ΔΕΣΜΕΥΣΕΙΣ	42
23. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ	42
24. ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ	45

I. ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ

ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ GERMANOS Α.Β.Ε.Ε. ΕΠΙ ΤΩΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΤΗΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2018

Το Διοικητικό Συμβούλιο της GERMANOS Α.Β.Ε.Ε. (η «Εταιρεία» ή GERMANOS) παρουσιάζει την Έκθεσή του για τις Ετήσιες Χρηματοοικονομικές Καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2018.

Οι χρηματοοικονομικές καταστάσεις συντάχθηκαν βάσει των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς (Δ.Π.Χ.Α.) όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Τα ποσά των χρηματοοικονομικών καταστάσεων απεικονίζονται σε χιλιάδες Ευρώ, εκτός αν ρητά αναφέρεται διαφορετικά.

ΕΠΙΤΕΥΓΜΑΤΑ ΚΑΤΑ ΤΗ ΧΡΗΣΗ 2018

Για το Δίκτυο Καταστημάτων GERMANOS, το 2018 ήταν ακόμη μια χρονιά όπου η αλυσίδα παρέμεινε σταθερά κυρίαρχη στη συνείδηση των Ελλήνων καταναλωτών για την κάλυψη των τηλεπικοινωνιακών τους αναγκών. Ο συνδυασμός υψηλής τεχνογνωσίας στο λιανικό εμπόριο με το μεγαλύτερο τηλεπικοινωνιακό Όμιλο της Νοτιοανατολικής Ευρώπης (OTE - COSMOTE), κατάφερε και απέφερε ισχυρά αποτελέσματα παρά τις αρνητικές συγκυρίες της διεθνούς και εγχώριας αγοράς.

Ο κύκλος εργασιών κατά το 2018 έφτασε τα Ευρώ 297.761 σημειώνοντας μείωση κατά 0,5% σε σχέση με το προηγούμενο έτος. Τα λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων ανήλθαν σε Ευρώ 8.865. Ως περιθώριο επί του κύκλου εργασιών, μειώθηκαν κατά 0,4 μονάδες το 2018 σε σχέση με το προηγούμενο έτος. Οι επιδόσεις της Εταιρείας συνιστούν ιδιαίτερη επιτυχία, καθώς επιτεύχθηκαν σε μία περίοδο διεθνούς οικονομικής κρίσης, έντονου ανταγωνισμού και σημαντικών προκλήσεων στον κλάδο.

Στον παρακάτω πίνακα εμφανίζεται η εξέλιξη των σημαντικότερων αριθμοδεικτών:

	2018	2017
Κυκλοφορούντα Περιουσιακά Στοιχεία / Βραχυπρόθεσμες Υποχρεώσεις	1,15	1,99
Ίδια Κεφάλαια / Σύνολο Περιουσιακών Στοιχείων	0,47	0,68
Ίδια Κεφάλαια / Μετοχικό Κεφάλαιο	4,51	7,14
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων	2.100	3.904

Η αναλογία ανδρών - γυναικών του προσωπικού της Εταιρείας για το έτος 2018 ανήλθε σε 63% (31 Δεκεμβρίου 2017: 62%).

ΕΞΕΛΙΞΗ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ

Το 2018, πραγματοποιήθηκαν περίπου 19 εκατομμύρια συναλλαγές στα καταστήματα του δικτύου GERMANOS και η επισκεψιμότητα στο website germanos.gr αυξήθηκε πάνω από 20%.

Σύμφωνα με έρευνα της Εταιρείας, η αλυσίδα καταστημάτων GERMANOS παραμένει η αγαπημένη αλυσίδα για τηλεπικοινωνίες, κινητά τηλέφωνα ή προϊόντα υψηλής τεχνολογίας, είναι πρώτη σε αναγνωρισιμότητα και πρώτη στο μυαλό των καταναλωτών σαν «αλυσίδα καταστημάτων που ασχολείται με τηλεπικοινωνίες, κινητά τηλέφωνα ή προϊόντα υψηλής τεχνολογίας», τόσο μεταξύ των καταστημάτων κινητής τηλεφωνίας, όσο και των retailers τεχνολογίας.

Το 2018, το brand GERMANOS, συνέχισε να «χτίζει» δυνατά την ανανεωμένη του εικόνα, η οποία είχε ξεκινήσει στο τέλος του 2017, στηρίζοντας τόσο επικοινωνιακά, όσο και προϊόντικά, την εταιρική τοποθέτηση «στην καρδιά της τεχνολογίας», η οποία έχει στο επίκεντρο της τα προϊόντα τεχνολογίας, τους ανθρώπους στο κατάστημα και την εικόνα του ίδιου του καταστήματος. Συγκεκριμένα, δόθηκε έμφαση στην κατηγορία Gaming τόσο προϊόντικά αλλά και επικοινωνιακά, με events και παρουσιάσεις σε εκθέσεις. Παράλληλα, ενισχύθηκε σημαντικά η προϊοντική κατηγορία των smart gadgets και wearables καθώς και η κατηγορία των αξεσουάρ. Οι Tech Experts, οι εξειδικευμένοι σύμβουλοι τεχνολογίας των καταστημάτων GERMANOS, ως αναπόσπαστο κομμάτι του DNA της μάρκας, συνέβαλαν σημαντικά στην ενδυνάμωση της εικόνας εξειδίκευσης της μάρκας σε προϊόντα τεχνολογίας. Οι Tech Expert, ακολουθώντας τις τάσεις για ότι νέο κυκλοφορεί, μας διαβεβαιώνουν ότι είμαστε ήδη στο μέλλον και μυσούν τους πελάτες μας στο μαγικό κόσμο της τεχνολογίας, δείχνοντας τους τις άπειρες δυνατότητες που τους προσφέρει.

Κατά τη διάρκεια του έτους συνεχίστηκε η ανανέωση των καταστημάτων του Δικτύου, με μοντέρνα αισθητική, με νέα live προϊόντα τελευταίας τεχνολογίας, πραιτέρω αύξηση live συσκευών κινητής τηλεφωνίας καθώς και την ανάδειξη νέων κατηγοριών, που στο σύνολο τους συμβάλουν ουσιαστικά στην καλύτερη αλλά και περισσότερο βιωματική εμπειρία του πελάτη. Η πρώτη θέση του brand GERMANOS στη συνείδηση του καταναλωτή, συνδυάστηκε και με υψηλές επιδόσεις στις κατηγορίες δραστηριοποίησης:

Το 2018, η Εταιρεία παρέμεινε πρώτος προορισμός για κινητά τηλέφωνα, αξεσουάρ και για ασύρματα τηλέφωνα. Μεγάλη αύξηση πωλήσεων επιτεύχθηκε σε κατηγορίες όπως οι τηλεοράσεις και τα laptops ενώ άρχισε να γίνεται προορισμός και για νέες κατηγορίες όπως τα wearables.

Το 2018, η Εταιρεία αύξησε σημαντικά τις οικιακές συνδέσεις φωνής, ξεπερνώντας τις 171.000 σε σχέση με το προηγούμενο έτος (+13,5% vs LY), κυρίως λόγω της αύξησης παραγωγής των μετατροπών συνδρομητών καρτοκινητής σε συνδρομητές συμβολαίου. Οι συνδέσεις mobile internet κατέγραψαν μείωση της τάξης του 12,5% (38.700). Όσον αφορά τη σταθερή τηλεφωνία, οι συνδέσεις xDSL είχαν μικρή μείωση σε σχέση με το 2017 (-5% vs LY), Η παραγωγή νέων συνδέσεων Broadband υψηλών ταχυτήτων (VDSL) αυξήθηκε κατά σχεδόν 50%, αγγίζοντας τις 15.000, ακολουθώντας τη δυναμική του ομίλου. Η συμμετοχή της Γερμανός στην συνολική παραγωγή συνδέσεων VDSL του ομίλου άγγιξε το 9%. Η παραγωγή νέων συνδέσεων Cosmote TV αυξήθηκε σημαντικά (+17%) αγγίζοντας τις 29.000. Τέλος, τα σχήματα Cosmote ONE αυξήθηκαν κατά 32% (περίπου 57.000) σε σχέση με το 2017, ούτως ώστε να υπηρετηθεί επιτυχημένα η στρατηγική του ομίλου αναφορικά με την θωράκιση της συνδρομητικής μας βάσης.

Τα smart gadgets και τα προηγμένα ψηφιακά προϊόντα συνεχίζουν να συνδέουν επιτυχώς το δίκτυο καταστημάτων ΓΕΡΜΑΝΟΣ με την τεχνολογία και να το διαφοροποιούν από τον ανταγωνισμό, υποσχόμενα στους καταναλωτές νέες «τεχνολογικές εμπειρίες». Το 2018, η Εταιρεία έδωσε ιδιαίτερη έμφαση στη δημιουργία των κατάλληλων εμπορικών βάσεων σε κατηγορίες που υπόσχονται τεράστια ανάπτυξη τα επόμενα χρόνια και αφορούν αμιγώς το νεανικό κοινό, όπως Drones, Action Cameras, VR devices, digital gaming content κ.ά..

Και για το 2018, η ενίσχυση της εικόνας του brand μέσω των υπηρεσιών προστιθέμενης αξίας, που διασφαλίζουν τη μεγιστοποίηση της εμπειρίας του πελάτη, παρέμεινε ένας στρατηγικός πυλώνας. Πιο συγκεκριμένα, τα καταστήματα ΓΕΡΜΑΝΟΣ, διατηρούν την ηγετική τους θέση στην αγορά ως ο «Νο 1 προορισμός για service κινητού» αλλά και για «Service προϊόντων τεχνολογίας» με το 44% και το 30% αντίστοιχα, των καταναλωτών, να εμπιστεύονται τον ΓΕΡΜΑΝΟ για το service του κινητού τους. Καθιστώντας με αυτό τον τρόπο σαφές ότι «Το μόνο που χρειάζεται να ξέρεις όταν κάτι πάει στραβά με την συσκευή σου, είναι το G Service από τον ΓΕΡΜΑΝΟ». Σε αυτό συνέβαλλε: α) το εξουσιοδοτημένο service για 45 κατασκευαστές, β) ο εξειδικευμένος σύμβουλος service σε κάθε κατάσταση, γ) τα 20+ χρόνια εμπειρίας δ) οι ανταγωνιστικές μας τιμές και ε) η διαρκής εκπαίδευση και ενημέρωση των εξειδικευμένων συμβούλων service σε ότι νέο υπάρχει.

Η υπηρεσία G - Photoprint συνεχίζει να είναι ένας σημαντικός λόγος για την επίσκεψη στα καταστήματα. Συγκεκριμένα, εξυπηρετήθηκαν 105.776 πελάτες με 1.410.826 ψηφιακές εκτυπώσεις φωτογραφιών.

ΜΕΡΙΣΜΑΤΙΚΗ ΠΟΛΙΤΙΚΗ

Το Διοικητικό Συμβούλιο της Εταιρείας λαμβάνοντας υπόψη τα αποτελέσματα χρήσης 2018 και δεδομένου ότι η μερισματική πολιτική της Εταιρείας είναι άμεσα συνδεδεμένη με τη στρατηγική της επέκταση, τη στρατηγική του Ομίλου ΟΤΕ και τις κεφαλαιουχικές της ανάγκες, θα προτείνει στη Γενική Συνέλευση των Μετόχων τη μη διανομή μερίσματος για τη χρήση 2018.

ΠΡΟΟΠΤΙΚΕΣ ΓΙΑ ΤΟ 2019

Το 2019 το brand ΓΕΡΜΑΝΟΣ θα συνεχίσει να στηρίζει την υπόσχεση ότι τοποθετεί τον πελάτη «στην καρδιά της τεχνολογίας», προσφέροντας προϊόντα υψηλής τεχνολογίας παρέχοντας βέλτιστη εμπειρία εξυπηρέτησης αλλά και διαφοροποιημένες υπηρεσίες προστιθέμενης αξίας. Στόχος είναι το 2019 το brand να ενισχύσει την πελατοκεντρική φιλοσοφία που έχει χτίσει έως τώρα, αλλά και την εικόνα του ειδικού σε θέματα τεχνολογίας, να εξασφαλίσει την ηγετική θέση στο Service και να βελτιώσει την digital εμπειρία που προσφέρει στον πελάτη. Επιπλέον, η μάρκα θα συνδεθεί με την παγκόσμια τάση «Wellness & Fitness» σχεδιάζοντας τόσο επικοινωνίες με σχετιζόμενα προϊόντα τεχνολογίας που βοηθούν στην καλύτερη υγεία και συναισθηματική ισορροπία, αλλά και υλοποιώντας προωθητικές ενέργειες γύρω από μεγάλα τριαθλητικά δρώμενα. Με αυτόν τον τρόπο δημιουργείται η ευκαιρία και η προοπτική για την μάρκα να κερδίσει μερίδιο και να αυξήσει τα κέρδη από την πώληση τέτοιων προϊόντων.

Θα συνεχίσει επίσης, να αποτελεί τον κύριο μοχλό θωράκισης της πελατειακής βάσης του Ομίλου ΟΤΕ σε όλες τις αγορές, οδηγώντας σε βελτίωση των ποιοτικών χαρακτηριστικών της πελατειακής βάσης και κατ' επέκταση σε αύξηση του εσόδου.

Σε μία περίοδο που η τεχνολογία έχει αναδειχθεί σε αναπόσπαστο κομμάτι της ζωής των καταναλωτών, η αλυσίδα καταστημάτων ΓΕΡΜΑΝΟΣ θα ενισχύσει την προσπάθεια για ακόμα πιο αποτελεσματικές πωλήσεις προϊόντων και υπηρεσιών.

Αλλά και σε ένα τόσο ασταθές οικονομικό περιβάλλον και τόσο ανταγωνιστικό τοπίο, η αλυσίδα καταστημάτων ΓΕΡΜΑΝΟΣ θα συνεχίσει να αποτελεί τον αρωγό για την επίτευξη των στόχων του Ομίλου ΟΤΕ, παρέχοντας ολοκληρωμένες και εξατομικευμένες τηλεπικοινωνιακές λύσεις στους πελάτες της.

ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Πιστωτικός κίνδυνος

Ο πιστωτικός κίνδυνος συνίσταται στην πιθανότητα κάποιος αντισυμβαλλόμενος να προκαλέσει στην Εταιρεία οικονομική ζημιά εξαιτίας της αθέτησης των συμβατικών του υποχρεώσεων.

Ο μέγιστος πιστωτικός κίνδυνος στον οποίο είναι εκτεθειμένη η Εταιρεία, κατά την ημερομηνία κατάρτισης των χρηματοοικονομικών καταστάσεων, είναι η λογιστική αξία των χρηματοοικονομικών περιουσιακών τους στοιχείων.

Τα χρηματοοικονομικά στοιχεία που έχουν κατηγοριοποιηθεί ως επιμετρούμενα στην εύλογη αξία μέσω αποτελεσμάτων αφορούν τοποθετήσεις σε αμοιβαία κεφάλαια. Αυτά τα χρηματοοικονομικά περιουσιακά στοιχεία εκτιμάται ότι δεν εκθέτουν την Εταιρεία σε σημαντικό πιστωτικό κίνδυνο.

Η έκθεση της Εταιρείας σε πιστωτικό κίνδυνο επηρεάζεται κυρίως από τα ιδιαίτερα χαρακτηριστικά του κάθε πελάτη. Τα δημογραφικά στοιχεία της πελατειακής βάσης της Εταιρείας, συμπεριλαμβανομένου του κινδύνου αθέτησης πληρωμών που χαρακτηρίζει τη συγκεκριμένη αγορά και τη χώρα στην οποία λειτουργούν οι πελάτες, επηρεάζουν λιγότερο τον πιστωτικό κίνδυνο. Δεν υπάρχουν σημαντικές απαιτήσεις που να προέρχονται από ένα και μόνο πελάτη της Εταιρείας εκτός από την περίπτωση των διαιτητικών απαιτήσεων από συνδεδεμένες εταιρείες ύψους Ευρώ 51.374 (Σημείωση 12), και επίσης υπάρχει μεγάλη γεωγραφική διασπορά των πελατών, οπότε δεν παρατηρείται συγκέντρωση πιστωτικού κινδύνου.

Ωστόσο, η Εταιρεία αξιολογεί τον πιστωτικό κίνδυνο σύμφωνα με τις καθιερωμένες πολιτικές και διαδικασίες και αναγνωρίζεται η κατάλληλη πρόβλεψη για απομείωση.

Η Εταιρεία εφαρμόζει συγκεκριμένη πιστωτική πολιτική που έχει ως άξονες αφενός τον έλεγχο πιστοληπτικής ικανότητας των πελατών και αφετέρου την προσπάθεια αποτελεσματικής διαχείρισης των απαιτήσεων πριν αυτές καταστούν ληξιπρόθεσμες αλλά και όταν αυτές καταστούν εκπρόθεσμες ή επισφαλείς. Για την παρακολούθηση του πιστωτικού κινδύνου, οι πελάτες ομαδοποιούνται ανάλογα με την κατηγορία που ανήκουν, τα χαρακτηριστικά πιστωτικού κινδύνου τους, την ενηλικίωση των απαιτήσεων τους και τα τυχόν προηγούμενα προβλήματα εισπραξιμότητας που έχουν επιδείξει, λαμβάνοντας επιπλέον υπόψη μελλοντικούς παράγοντες σε σχέση με τους πελάτες καθώς και το οικονομικό περιβάλλον.

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα της Εταιρείας είναι κυρίως επενδυμένα σε αντισυμβαλλόμενους με υψηλή πιστοληπτική αξιολόγηση και για μικρό χρονικό διάστημα.

Απομείωση χρηματοοικονομικών περιουσιακών στοιχείων

Η Εταιρεία έχει τις ακόλουθες κατηγορίες χρηματοοικονομικών περιουσιακών στοιχείων που υπόκεινται στο νέο μοντέλο των αναμενόμενων πιστωτικών ζημιών:

- Απαιτήσεις από πελάτες
- Λοιπά χρηματοοικονομικά περιουσιακά στοιχεία
- Δάνεια αποτιμώμενα στο αποσβεσμένο κόστος

Ενώ τα ταμειακά διαθέσιμα και τα ταμειακά ισοδύναμα υπόκεινται επίσης στις απαιτήσεις απομείωσης του ΔΠΧΑ 9, η αναγνωρισθείσα ζημιά απομείωσης ήταν επουσιώδης.

Η Εταιρεία εφαρμόζει την απλοποιημένη προσέγγιση του ΔΠΧΑ 9 για τον υπολογισμό των αναμενόμενων πιστωτικών ζημιών, σύμφωνα με την οποία, η πρόβλεψη ζημιάς επιμετράται πάντοτε σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής για τις απαιτήσεις από πελάτες.

Ο ακόλουθος πίνακας παρουσιάζει την έκθεση της Εταιρείας στον πιστωτικό κίνδυνο των απαιτήσεων από πελάτες σε λογιστική αξία προ απομείωσης:

(απλοποιημένη προσέγγιση)	31 Δεκεμβρίου 2018			
	Εξυπηρετούμενα	Μερικώς Εξυπηρετούμενα	Μη εξυπηρετούμενα	Σύνολο
Πελάτες	60.270	620	16.935	77.825
Σύνολο	60.270	620	16.935	77.825

Τα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία παρουσιάζουν χαμηλό κίνδυνο αθέτησης και ισχυρή ικανότητα εκπλήρωσης των συμβατικών ταμειακών ροών θεωρούνται ως εξυπηρετούμενα, ενώ τα χρηματοοικονομικά περιουσιακά στοιχεία για τα οποία ο πιστωτικός κίνδυνος έχει αυξηθεί σημαντικά από την αρχική αναγνώριση αλλά δεν υπάρχουν αντικειμενικές ενδείξεις ύπαρξης πιστωτικών ζημιών αντιμετωπίζονται ως μερικώς εξυπηρετούμενα. Μη εξυπηρετούμενα χρηματοοικονομικά περιουσιακά στοιχεία θεωρούνται εκείνα για τα οποία υπάρχουν αντικειμενικές ενδείξεις ύπαρξης πιστωτικών ζημιών κατά την ημερομηνία αναφοράς και υπάρχουν περιορισμένες προσδοκίες ανάκτησης των συμβατικών ταμειακών ροών.

Ο διαχωρισμός των πελατών εντός των παραπάνω κατηγοριών και ο προσδιορισμός του κατά πόσο έχει προκύψει σημαντική αύξηση του πιστωτικού κινδύνου, αξιολογείται με βάση τις βέλτιστες εκτιμήσεις της Εταιρείας.

Τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία της Εταιρείας θεωρούνται ότι έχουν χαμηλό πιστωτικό κίνδυνο ως εκ τούτου η Εταιρεία εφαρμόζει τη γενική προσέγγιση του ΔΠΧΑ 9. Το εναπομείναν υπόλοιπο αυτών των χρηματοοικονομικών περιουσιακών στοιχείων θεωρείται εξυπηρετούμενο.

Τα Δάνεια αποτιμώμενα στο αποσβεσμένο κόστος καθώς εκτιμάται ότι δεν εκθέτουν την Εταιρεία σε σημαντικό πιστωτικό κίνδυνο διότι αποτελούνται μόνο από δάνεια προς εταιρείες του Ομίλου ΟΤΕ.

Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας συνίσταται στον κίνδυνο η Εταιρεία να μην μπορέσει να εκπληρώσει τις χρηματοοικονομικές της υποχρεώσεις όταν απαιτείται. Η Εταιρεία διατηρεί επαρκή ρευστότητα για την εμπρόθεσμη εκπλήρωση των χρηματοοικονομικών υποχρεώσεών της. Για την παρακολούθηση και διαχείριση του κινδύνου ρευστότητας η Εταιρεία διενεργεί προβλέψεις ταμειακών ροών σε τακτική βάση.

Κίνδυνος αγοράς

Ο κίνδυνος αγοράς συνίσταται στον κίνδυνο οι αλλαγές στις τιμές της αγοράς, όπως οι συναλλαγματικές ισοτιμίες, επιτόκια και τιμές μετοχών, να επηρεάσουν τα αποτελέσματα της Εταιρείας ή την αξία των χρηματοοικονομικών μέσων που κατέχει. Ο σκοπός της διαχείρισης του κινδύνου της αγοράς είναι να ελέγχει την έκθεση της Εταιρείας στους κινδύνους αυτούς στο πλαίσιο αποδεκτών παραμέτρων.

Η Εταιρεία δεν έχει χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεις σταθερού επιτοκίου που να αποτιμώνται στην εύλογη αξία μέσω της κατάστασης συνολικού εισοδήματος και παράγωγα (συμβόλαια ανταλλαγής επιτοκίων) που να χαρακτηρίζει ως μέσα αντιστάθμισης λογιστικού μοντέλου αντιστάθμισης εύλογης αξίας. Επομένως, μία αλλαγή των επιτοκίων κατά την ημερομηνία ισολογισμού δε θα επηρέαζε την κατάσταση συνολικού εισοδήματος λόγω εύλογων αξιών.

ΜΑΚΡΟΟΙΚΟΝΟΜΙΚΕΣ ΣΥΝΘΗΚΕΣ ΣΤΗΝ ΕΛΛΑΔΑ - ΈΛΕΓΧΟΙ ΚΕΦΑΛΑΙΩΝ

Το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στην Ελλάδα εμφανίζει συνεχή σημάδια σταθεροποίησης, όπως καταδεικνύεται και από την επίσημη έξοδο από το διεθνές πρόγραμμα οικονομικής προσαρμογής την 20 Αυγούστου 2018. Ωστόσο εξακολουθεί να υπάρχει αβεβαιότητα, καθώς η χώρα βρίσκεται σε καθεστώς «μετά-μνημονιακής» εποπτείας, κατά το οποίο οφείλει να επιδεικνύει πρόοδο στην επίτευξη στόχων ως προς τον προϋπολογισμό και τις μεταρρυθμίσεις, ενώ η οικονομία παραμένει πολύ ευάλωτη στις διακυμάνσεις του εξωτερικού περιβάλλοντος. Οι έλεγχοι κεφαλαίων που αρχικώς επιβλήθηκαν στη χώρα την 28 Ιουνίου 2015, συνεχίζουν να υφίστανται, ωστόσο έκτοτε έχουν χαλαρώσει. Η πιο πρόσφατη σχετική τροποποίηση τέθηκε σε ισχύ την 1 Οκτωβρίου 2018. Με την υπόθεση ότι οι συμφωνημένοι στόχοι ως προς το πρωτογενές πλεόνασμα θα επιτευχθούν στο μέλλον και οι έλεγχοι κεφαλαίων θα χαλαρώσουν περαιτέρω και βραχυπρόθεσμα ή μεσοπρόθεσμα θα εξλειφθούν, δεν αναμένεται σημαντική αρνητική επίπτωση στις δραστηριότητες της Εταιρείας στην Ελλάδα.

Η Διοίκηση εκτιμά συνεχώς τον πιθανό αντίκτυπο τυχόν αλλαγών στο μακροοικονομικό και χρηματοπιστωτικό περιβάλλον στην Ελλάδα έτσι ώστε να εξασφαλίσει ότι θα ληφθούν όλες οι απαραίτητες ενέργειες και τα μέτρα προκειμένου να ελαχιστοποιηθούν οι τυχόν επιπτώσεις στις δραστηριότητες της Εταιρείας στην Ελλάδα. Η Διοίκηση δεν είναι σε θέση να προβλέψει με ακρίβεια τις πιθανές εξελίξεις στην ελληνική οικονομία, ωστόσο με βάση την αξιολόγησή της, έχει καταλήξει στο συμπέρασμα ότι δεν απαιτούνται πρόσθετες προβλέψεις απομείωσης των χρηματοοικονομικών και μη χρηματοοικονομικών περιουσιακών στοιχείων της Εταιρείας κατά την 31 Δεκεμβρίου 2018.

ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗ ΛΗΞΗ ΤΗΣ ΧΡΗΣΗΣ

Την 7 Ιανουαρίου και 15 Ιανουαρίου 2019, η Εταιρεία αποπλήρωσε την υποχρέωση της η οποία προήλθε από τη μείωση του μετοχικού της κεφαλαίου στην COSMOTE ΚΙΝΗΤΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε., ποσού Ευρώ 32.291 και Ευρώ 10.000, αντίστοιχα.

Τη 10 Ιανουαρίου 2019, η επένδυση της Εταιρείας σε ομόλογο της ΟΤΕ PLC έληξε και η Εταιρεία εισέπραξε ποσό Ευρώ 10.000 πλέον τόκων, ήτοι συνολικό ποσό Ευρώ 10.100.

Αγιος Στέφανος, 27 Ιουνίου 2019

Ο Πρόεδρος Δ.Σ.

Το Μέλος Δ.Σ.

Αθανάσιος Στράτος

Χαράλαμπος Μαζαράκης

II. ΕΚΘΕΣΗ ΕΛΕΓΧΟΥ ΟΡΚΩΤΩΝ ΕΛΕΓΚΤΩΝ ΛΟΓΙΣΤΩΝ

ΕΚΘΕΣΗ ΑΝΕΞΑΡΤΗΤΟΥ ΟΡΚΩΤΟΥ ΕΛΕΓΚΤΗ ΛΟΓΙΣΤΗ

Προς τους Μετόχους της Εταιρείας ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε

Έκθεση ελέγχου επί των Χρηματοοικονομικών Καταστάσεων

Γνώμη

Έχουμε ελέγξει τις χρηματοοικονομικές καταστάσεις της Εταιρείας ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε (Εταιρεία), οι οποίες αποτελούνται από την κατάσταση χρηματοοικονομικής θέσης της 31^{ης} Δεκεμβρίου 2018, τις καταστάσεις αποτελεσμάτων και συνολικού εισοδήματος, 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, τη χρηματοοικονομική θέση της Εταιρείας κατά την 31^η Δεκεμβρίου 2018, τη 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 31/12/2018 αντιστοιχούν στις χρηματοοικονομικές καταστάσεις
- Η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου έχει καταρτισθεί σύμφωνα με τις ισχύουσες νομικές απαιτήσεις του άρθρου 43α του Κωδ. Ν. 2190/1920.

Επιπλέον με βάση τη γνώση και κατανόηση που αποκτήσαμε κατά το έλεγχό μας, για την Εταιρεία ΓΕΡΜΑΝΟΣ Α.Β.Ε.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 οικονομικές 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».

pwc

ΠραισγουωτερχαουςΚούπερς
Ανώνυμη Ελεγκτική Εταιρεία
Ορκωτοί Ελεγκτές Λογιστές
Α.Μ. ΣΟΕΛ 113

Αθήνα, 28 Ιουνίου 2019
Ο Ορκωτός Ελεγκτής Λογιστής

Φώτης Σμυρνής
Α.Μ. ΣΟΕΛ 52861

III. ΕΤΗΣΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε.

**ΕΤΗΣΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2018
ΣΥΜΦΩΝΑ ΜΕ ΤΑ ΔΙΕΘΝΗ ΠΡΟΤΥΠΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΑΝΑΦΟΡΑΣ
όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση**

Οι Ετήσιες Εταιρικές Χρηματοοικονομικές Καταστάσεις που παρατίθενται στις σελίδες από 15 έως 45 εγκρίθηκαν από το Διοικητικό Συμβούλιο την 27 Ιουνίου 2019 και υπογράφονται από τους:

Ο Πρόεδρος του Δ.Σ. & Chief Customer
Operations Officer Ομίλου ΟΤΕ

Το Μέλος του Δ.Σ. & Chief Officer
Χρηματοοικονομικών Θεμάτων Ομίλου ΟΤΕ

Ο Διευθυντής Λογιστικών
Υπηρεσιών

Αθανάσιος Στράτος

Χαράλαμπος Μαζαράκης

Αναστάσιος Καπενής

ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

(Ποσά σε χιλιάδες Ευρώ)	Σημειώσεις	2018	2017
Έσοδα πώλησης εμπορευμάτων		173.424	172.504
Έσοδα υπηρεσιών		123.403	124.293
Σύνολο εσόδων από εμπορεύματα και υπηρεσίες		296.827	296.797
Λοιπά έσοδα		934	2.522
Σύνολο κύκλου εργασιών		297.761	299.319
Λοιπά λειτουργικά έσοδα	4	187	143
Λειτουργικά έξοδα			
Πρόβλεψη για επισφαλείς απαιτήσεις	12	(3.000)	(2.500)
Αποδοχές προσωπικού		(8.500)	(9.662)
Έξοδα εμπορικών προμηθειών		(70.531)	(66.930)
Κόστος εμπορευμάτων		(180.886)	(181.459)
Έξοδα συντήρησης και επισκευών		(1.450)	(1.575)
Έξοδα προώθησης		(7.980)	(9.816)
Λοιπά λειτουργικά έξοδα, εκ των οποίων:		(16.736)	(17.449)
<i>Ενοίκια, μισθώσεις και κόστος εγκαταστάσεων</i>		<i>(3.187)</i>	<i>(3.296)</i>
<i>Αμοιβές και υπηρεσίες τρίτων</i>		<i>(8.902)</i>	<i>(7.905)</i>
<i>Λοιποί φόροι και τέλη ρυθμιστικών αρχών</i>		<i>(484)</i>	<i>(644)</i>
<i>Λοιπά λειτουργικά έξοδα</i>		<i>(4.163)</i>	<i>(5.604)</i>
Σύνολο λειτουργικών εξόδων πριν από αποσβέσεις και απομειώσεις		(289.083)	(289.391)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων		8.865	10.071
Αποσβέσεις και απομειώσεις	7,8	(6.765)	(6.167)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων		2.100	3.904
Έσοδα και έξοδα από χρηματοοικονομικές και επενδυτικές δραστηριότητες			
Χρεωστικοί τόκοι και συναφή έξοδα		(59)	(97)
Πιστωτικοί τόκοι		1.497	1.951
Συναλλαγματικές διαφορές, καθαρές		1	(3)
Κέρδη / (ζημίες) από συμμετοχές και χρηματοοικονομικά περιουσιακά στοιχεία – Απομειώσεις	5	10	(16.941)
Κέρδη / (ζημίες) από χρηματοοικονομικές και επενδυτικές δραστηριότητες		1.449	(15.090)
Κέρδη / (ζημίες) προ φόρων		3.549	(11.186)
Φόρος εισοδήματος	6	(3.333)	8.317
Κέρδη / (ζημίες) χρήσης		216	(2.869)

ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ

(Ποσά σε χιλιάδες Ευρώ)	Σημειώσεις	2018	2017
Κέρδη / (ζημίες) χρήσης		216	(2.869)
Λοιπά συνολικά εισοδήματα:			
Στοιχεία που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων:			
Αναλογιστικά κέρδη	19	110	60
Αναβαλλόμενοι φόροι επί των αναλογιστικών κερδών	6	(32)	(17)
Αναβαλλόμενοι φόροι επί των αναλογιστικών κερδών λόγω αλλαγής στο φορολογικό συντελεστή	6	(40)	-
Σύνολο στοιχείων που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων		38	43
Στοιχεία που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων			
Καθαρή μεταβολή στα διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία		-	(152)
Αναβαλλόμενοι φόροι επί της καθαρής μεταβολής στα διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία		-	44
Σύνολο στοιχείων που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων		-	(108)
Λοιπά συνολικά εισοδήματα χρήσης		38	(65)
Συγκεντρωτικά συνολικά εισοδήματα / (ζημίες) χρήσης		254	(2.934)

ΚΑΤΑΣΤΑΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ

(Ποσά σε χιλιάδες Ευρώ)	Σημειώσεις	2018	2017
ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ			
Μη κυκλοφορούντα περιουσιακά στοιχεία			
Ενσώματα πάγια	7	51.232	52.944
Άυλα περιουσιακά στοιχεία	8	2.147	2.331
Συμμετοχές	9	4.160	4.159
Αναβαλλόμενες φορολογικές απαιτήσεις	6	13.851	17.257
Μακροπρόθεσμα δάνεια και απαιτήσεις	15	37.830	37.830
Λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία	10	2.900	3.108
Σύνολο μη κυκλοφορούντων περιουσιακών στοιχείων		112.120	117.629
Κυκλοφορούντα περιουσιακά στοιχεία			
Αποθέματα	11	3.239	4.618
Πελάτες	12	60.890	62.875
Βραχυπρόθεσμα δάνεια και απαιτήσεις	15	35.000	8.750
Λοιπά χρηματοοικονομικά περιουσιακά στοιχεία	15	1.404	1.759
Λοιπά κυκλοφορούντα περιουσιακά στοιχεία	14	4.071	6.095
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	16	68.047	108.199
Σύνολο κυκλοφορούντων περιουσιακών στοιχείων		172.651	192.296
ΣΥΝΟΛΟ ΠΕΡΙΟΥΣΙΑΚΩΝ ΣΤΟΙΧΕΙΩΝ		284.771	309.925
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ			
Ίδια κεφάλαια			
Μετοχικό κεφάλαιο	17.1	29.601	29.601
Αποθεματικό υπέρ το άρτιο	17.2	634	78.763
Τακτικό αποθεματικό	17.3	13.790	13.790
Λοιπά αποθεματικά	17.4	(749)	(116)
Υπόλοιπο κερδών εις νέο	17.5	90.203	89.316
Σύνολο ιδίων κεφαλαίων		133.479	211.354
Μακροπρόθεσμες υποχρεώσεις			
Πρόβλεψη αποζημίωσης προσωπικού λόγω εξόδου από την υπηρεσία	19	1.531	1.558
Λοιπές μακροπρόθεσμες υποχρεώσεις		224	293
Σύνολο μακροπρόθεσμων υποχρεώσεων		1.755	1.851
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές	20	94.780	87.232
Φόρος εισοδήματος	6	4.465	1.745
Λοιπές βραχυπρόθεσμες υποχρεώσεις	21	50.292	7.743
Σύνολο βραχυπρόθεσμων υποχρεώσεων		149.537	96.720
ΣΥΝΟΛΟ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ		284.771	309.925

ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ

(Ποσά σε χιλιάδες Ευρώ)	Μετοχικό κεφάλαιο	Αποθεματικό υπέρ το άρτιο	Τακτικό αποθεματικό	Λοιπά αποθεματικά	Υπόλοιπο κερδών εις νέο	Σύνολο ιδίων κεφαλαίων
Υπόλοιπο 1 Ιανουαρίου 2017	29.601	78.756	13.790	(51)	92.185	214.281
Ζημιές χρήσης	-	-	-	-	(2.869)	(2.869)
Λοιπές συνολικές ζημιές	-	-	-	(65)	-	(65)
Συγκεντρωτικές συνολικές ζημιές	-	-	-	(65)	(2.869)	(2.934)
Προγράμματα παροχής δικαιωμάτων προαίρεσης	-	7	-	-	-	7
Υπόλοιπο 31 Δεκεμβρίου 2017	29.601	78.763	13.790	(116)	89.316	211.354
Υπόλοιπο 1 Ιανουαρίου 2018	29.601	78.763	13.790	(116)	89.316	211.354
Επίδραση εφαρμογής του ΔΠΧΑ 9	-	-	-	(671)	671	-
Κέρδη χρήσης	-	-	-	-	216	216
Λοιπά συνολικά εισοδήματα	-	-	-	38	-	38
Συγκεντρωτικά συνολικά εισοδήματα / (ζημιές)	-	-	-	38	216	254
Μεταφορά αποθεματικού υπέρ το άρτιο σε μετοχικό κεφάλαιο	77.291	(77.291)	-	-	-	-
Έξοδα αύξησης μετοχικού κεφαλαίου	-	(850)	-	-	-	(850)
Μείωση μετοχικού κεφαλαίου	(77.291)	-	-	-	-	(77.291)
Προγράμματα παροχής δικαιωμάτων προαίρεσης	-	12	-	-	-	12
Υπόλοιπο 31 Δεκεμβρίου 2018	29.601	634	13.790	(749)	90.203	133.479

ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ

(Ποσά σε χιλιάδες Ευρώ)	Σημειώσεις	2018	2017
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Κέρδη / (ζημίες) προ φόρων		3.549	(11.186)
Προσαρμογές για:			
Αποσβέσεις και απομειώσεις	7,8	6.765	6.167
Πρόβλεψη για επισφαλείς απαιτήσεις	12	3.000	2.500
Πρόβλεψη για αποζημίωση προσωπικού	19	366	1.106
Κέρδη / (ζημίες) από συμμετοχές και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία - Απομειώσεις	5	(10)	16.941
Πιστωτικοί τόκοι		(1.497)	(1.951)
Χρεωστικοί τόκοι και συναφή έξοδα		59	97
Συναλλαγματικές διαφορές, καθαρές		(1)	3
Προσαρμογές για μεταβολές λογαριασμών κεφαλαίου κίνησης:			
Μείωση αποθεμάτων		1.379	3.094
Μείωση / (αύξηση) απαιτήσεων		1.368	(1.425)
(Μείωση) / αύξηση υποχρεώσεων (πλην δανεισμού)		6.796	(570)
Πλέον / (μείον):			
Καταβολές αποζημίωσης προσωπικού λόγω εξόδου από την υπηρεσία	19	(313)	(1.135)
Χρεωστικοί τόκοι και συναφή έξοδα καταβεβλημένα		(29)	(50)
Φόρος εισοδήματος (καταβεβλημένος) / εισπραχθείς		2.721	(3.672)
Καθαρές ταμειακές εισροές από λειτουργικές δραστηριότητες		24.153	9.919
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές και πωλήσεις ενσώματων περιουσιακών στοιχείων		(2.879)	(8.612)
Αγορές και πωλήσεις άυλων περιουσιακών στοιχείων		(1.022)	(764)
Συμμετοχή σε αύξηση μετοχικού κεφαλαίου θυγατρικής		-	(16.941)
Επενδύσεις σε χρεόγραφα / ομόλογα	15	(70.000)	(45.580)
Εισπράξεις από επενδύσεις σε χρεόγραφα / ομόλογα	15	44.115	120.161
Πιστωτικοί τόκοι εισπραχθέντες		1.331	3.900
Καθαρές ταμειακές εισροές / (εκροές) από επενδυτικές δραστηριότητες		(28.455)	52.164
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Πληρωμές σχετιζόμενες με έξοδα αύξησης μετοχικού κεφαλαίου		(850)	-
Πληρωμές σχετιζόμενες με μείωση μετοχικού κεφαλαίου		(35.000)	-
Καθαρές ταμειακές εκροές από χρηματοδοτικές δραστηριότητες		(35.850)	-
Καθαρή αύξηση / (μείωση) ταμειακών διαθεσίμων και ταμειακών ισοδυνάμων		(40.152)	62.083
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα έναρξης χρήσης		108.199	46.116
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα λήξης χρήσης		68.047	108.199

1. ΣΥΣΤΑΣΗ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΕΤΑΙΡΕΙΑΣ

Η GERMANOS Α.Β.Ε.Ε. (εφεξής αναφερόμενη ως «Εταιρεία») ιδρύθηκε το 1989 στην Αθήνα και η έδρα της βρίσκεται στον Άγιο Στέφανο Αττικής. Η Εταιρεία είναι εγγεγραμμένη στο Γενικό Εμπορικό Μητρώο (Γ.Ε.ΜΗ.) με αριθμό 610801000.

Οι βασικές δραστηριότητες της Εταιρείας είναι η παροχή υπηρεσιών και προϊόντων τηλεπικοινωνιών και η ανάπτυξη, εγκατάσταση, λειτουργία, διαχείριση και εκμετάλλευση των πάσης φύσεως υπηρεσιών κινητής και σταθερής επικοινωνίας, υπηρεσιών Internet, όπως υπηρεσιών ηλεκτρονικού ταχυδρομείου, αλληλεπιδραστικού διαλόγου (IRC), μεταφοράς αρχείων (FTR) και πρόσβαση σε κατανεμημένες βάσεις πληροφοριών.

Η Εταιρεία δεν υποχρεούται να συντάξει ενοποιημένες χρηματοοικονομικές καταστάσεις, σύμφωνα με το άρθρο 93 του Κ.Ν. 2190/1920, καθώς η Εταιρεία και οι θυγατρικές της ενοποιούνται στις χρηματοοικονομικές καταστάσεις της μητρικής εταιρείας, ΟΤΕ Α.Ε., που δημοσιεύει ενοποιημένες χρηματοοικονομικές καταστάσεις με βάση τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Οι χρηματοοικονομικές καταστάσεις της Εταιρείας περιλαμβάνονται στις ενοποιημένες χρηματοοικονομικές καταστάσεις (α) της ΟΤΕ Α.Ε., (έδρα Μαρούσι Αττικής Λεωφ. Κηφισίας 99 με αριθμό Γ.Ε.ΜΗ. 1037501000 και (β) της Deutsche Telekom AG (έδρα στη Βόννη Γερμανίας).

Οι χρηματοοικονομικές καταστάσεις της 31 Δεκεμβρίου 2018, εγκρίθηκαν για έκδοση με απόφαση του Διοικητικού Συμβουλίου την 27 Ιουνίου 2019, ενώ τελούν υπό την τελική έγκριση της Τακτικής Γενικής Συνέλευσης των Μετόχων της Εταιρείας.

2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΤΩΝ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

Οι χρηματοοικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς («ΔΠΧΑ») όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση (Ε.Ε.).

Οι χρηματοοικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός από τα χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων, που με βάση τις απαιτήσεις των ΔΠΧΑ αποτιμώνται στην εύλογη αξία τους.

Τα ποσά των χρηματοοικονομικών καταστάσεων απεικονίζονται σε χιλιάδες Ευρώ, εκτός αν ρητά αναφέρεται διαφορετικά.

2.1 Σημαντικές λογιστικές κρίσεις, εκτιμήσεις και υποθέσεις

Η σύνταξη των χρηματοοικονομικών καταστάσεων απαιτεί τη διενέργεια εκτιμήσεων και την υιοθέτηση παραδοχών από πλευράς της διοίκησης, οι οποίες επηρεάζουν τις αξίες των περιουσιακών στοιχείων, των υποχρεώσεων, των εσόδων, των δαπανών και των γνωστοποιήσεων για ενδεχόμενες απαιτήσεις και υποχρεώσεις που περιλαμβάνονται στις χρηματοοικονομικές καταστάσεις. Η διοίκηση σε συνεχή βάση αξιολογεί τις εκτιμήσεις και τις παραδοχές αυτές, οι οποίες κυρίως περιλαμβάνουν τις εκκρεμείς νομικές υποθέσεις, την πρόβλεψη για επισφαλείς απαιτήσεις, την ωφέλιμη ζωή των περιουσιακών στοιχείων, την απομείωση των ενσώματων παγίων και των άυλων περιουσιακών στοιχείων, την απομείωση της υπεραξίας, την πρόβλεψη για αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία, την αναγνώριση των εσόδων και εξόδων και τους φόρους εισοδήματος. Οι εκτιμήσεις και οι παραδοχές αυτές βασίζονται στην υπάρχουσα εμπειρία και σε διάφορους άλλους παράγοντες που θεωρούνται εύλογοι και αποτελούν τη βάση για τη λήψη αποφάσεων σχετικά με τις λογιστικές αξίες των περιουσιακών στοιχείων και των υποχρεώσεων που δεν είναι άμεσα διαθέσιμες από άλλες πηγές. Τα πραγματικά αποτελέσματα ενδέχεται να διαφέρουν από τις ανωτέρω εκτιμήσεις κάτω από διαφορετικές παραδοχές ή συνθήκες.

Οι σημαντικές λογιστικές εκτιμήσεις και παραδοχές που αφορούν σε μελλοντικές και άλλες κύριες πηγές αβεβαιότητας κατά την ημερομηνία σύνταξης των χρηματοοικονομικών καταστάσεων και ενέχουν σημαντικό κίνδυνο να προκαλέσουν ουσιώδεις προσαρμογές στις λογιστικές αξίες των περιουσιακών στοιχείων και των υποχρεώσεων μέσα στην επόμενη χρήση, έχουν ως εξής:

Απομείωση υπεραξίας

Η Εταιρεία αξιολογεί αν υπάρχει απομείωση των συμμετοχών τουλάχιστον σε ετήσια βάση. Για το λόγο αυτό απαιτείται να εκτιμηθεί η αξία χρήσης κάθε μονάδας δημιουργίας ταμειακών ροών, στην οποία έχει επιμεριστεί ποσό υπεραξίας. Η εκτίμηση της αξίας χρήσης απαιτεί η Εταιρεία να εκτιμήσει τις μελλοντικές ταμειακές ροές της μονάδας δημιουργίας ταμειακών ροών και να επιλέξει το κατάλληλο επιτόκιο προεξόφλησης, με βάση το οποίο θα καθοριστεί η παρούσα αξία των ανωτέρω μελλοντικών ταμειακών ροών. Επιπλέον λεπτομέρειες σχετικά με τον έλεγχο απομείωσης περιλαμβάνονται στη Σημείωση 9.

Πρόβλεψη για φόρο εισοδήματος

Η πρόβλεψη για φόρο εισοδήματος με βάση το ΔΛΠ 12 «Φόροι Εισοδήματος» αφορά στα ποσά των φόρων που αναμένεται να καταβληθούν στις φορολογικές αρχές και περιλαμβάνει την πρόβλεψη για τον τρέχοντα φόρο εισοδήματος και την πρόβλεψη για τυχόν πρόσθετους φόρους που πιθανόν να προκύψουν σαν αποτέλεσμα ελέγχου από τις φορολογικές αρχές. Οι απολογιστικοί φόροι εισοδήματος μπορεί να διαφέρουν από αυτές τις εκτιμήσεις, εξαιτίας μελλοντικών αλλαγών στη φορολογική νομοθεσία, ή απρόβλεπτων επιπτώσεων από τον τελικό προσδιορισμό της φορολογικής υποχρέωσης κάθε χρήσης από τις φορολογικές αρχές. Αυτές οι αλλαγές μπορεί να έχουν σημαντική επίδραση στη χρηματοοικονομική θέση της Εταιρείας. Στην περίπτωση που οι τελικοί πρόσθετοι

φόροι που προκύπτουν είναι διαφορετικοί από τα ποσά που αρχικά είχαν καταχωρηθεί, οι διαφορές αυτές θα επηρεάσουν το φόρο εισοδήματος και τις προβλέψεις για αναβαλλόμενους φόρους, στη χρήση που πραγματοποιήθηκε ο προσδιορισμός των φορολογικών διαφορών. Επιπλέον λεπτομέρειες περιλαμβάνονται στη Σημείωση 6.

Αναβαλλόμενες φορολογικές απαιτήσεις

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις αναγνωρίζονται στις περιπτώσεις προσωρινών διαφορών μεταξύ της λογιστικής βάσης και της φορολογικής βάσης των περιουσιακών στοιχείων και υποχρεώσεων χρησιμοποιώντας τους φορολογικούς συντελεστές που έχουν θεσμοθετηθεί και αναμένεται να ισχύουν στις περιόδους που οι διαφορές αυτές αναμένεται να απαλειφθούν. Αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται για όλες τις εκπιπτόμενες προσωρινές διαφορές και μεταφερόμενες φορολογικές ζημίες, στο βαθμό που είναι πιθανό ότι θα υπάρχει διαθέσιμο φορολογητέο εισόδημα το οποίο θα χρησιμοποιηθεί έναντι των εκπιπτόμενων προσωρινών διαφορών και των μεταφερόμενων αχρησιμοποίητων φορολογικών ζημιών. Η Εταιρεία λαμβάνει υπόψη την ύπαρξη μελλοντικού φορολογητέου εισοδήματος και ακολουθεί μια συνεχή συντηρητική στρατηγική φορολογικού σχεδιασμού κατά την εκτίμηση της ανάκτησης των αναβαλλόμενων φορολογικών απαιτήσεων. Οι λογιστικές εκτιμήσεις που σχετίζονται με τις αναβαλλόμενες φορολογικές απαιτήσεις, απαιτούν από τη διοίκηση να κάνει υποθέσεις σχετικά με το χρονικό προσδιορισμό μελλοντικών γεγονότων, όπως της πιθανότητας του αναμενόμενου μελλοντικού φορολογητέου εισοδήματος και τις διαθέσιμες δυνατότητες φορολογικού σχεδιασμού. Επιπλέον λεπτομέρειες περιλαμβάνονται στη Σημείωση 6.

Προβλέψεις για αναμενόμενες πιστωτικές ζημίες από απαιτήσεις από πελάτες

Η Εταιρεία εφαρμόζει την απλοποιημένη προσέγγιση του ΔΠΧΑ 9 για τον υπολογισμό των αναμενόμενων πιστωτικών ζημιών, σύμφωνα με την οποία, η πρόβλεψη ζημίας επιμετράται πάντοτε σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημίες καθ' όλη τη διάρκεια ζωής για τις απαιτήσεις από πελάτες.

Η Εταιρεία έχει σχηματίσει πρόβλεψη για επισφαλείς απαιτήσεις προκειμένου να καλύψει επαρκώς τη ζημία που μπορεί να εκτιμηθεί αξιόπιστα και προέρχεται από αυτές τις απαιτήσεις. Σε κάθε ημερομηνία κατάρτισης χρηματοοικονομικών καταστάσεων όλες οι απαιτήσεις εκτιμώνται με βάση ιστορικές τάσεις, στατιστικά στοιχεία, μελλοντικές προσδοκίες σχετικά με εκπρόθεσμους και καταργημένους πελάτες, και ποσοστά είσπραξης απαιτήσεων από καταργημένους πελάτες. Η σχηματισθείσα πρόβλεψη αναπροσαρμόζεται με επιβάρυνση των αποτελεσμάτων της εκάστοτε χρήσης. Τυχόν διαγραφές απαιτήσεων από εισπρακτέους λογαριασμούς πραγματοποιούνται μέσω της σχηματισθείσας πρόβλεψης. Επιπλέον λεπτομέρειες περιλαμβάνονται στη Σημείωση 12.

Παροχές μετά την έξοδο από την υπηρεσία και λοιπά προγράμματα καθορισμένων παροχών

Οι υποχρεώσεις για Αποζημίωση Προσωπικού λόγω εξόδου από την υπηρεσία υπολογίζονται στην προεξοφλημένη παρούσα αξία των μελλοντικών παροχών αποζημιώσεων που θα έχουν καταστεί δεδουλευμένες στο τέλος της χρήσης. Οι υποχρεώσεις για τις παροχές αυτές υπολογίζονται στη βάση χρηματοοικονομικών και αναλογιστικών υποθέσεων που απαιτούν από τη διοίκηση να κάνει παραδοχές σχετικά με τα επιτόκια προεξόφλησης, τα ποσοστά αύξησης των μισθών, τα ποσοστά θνησιμότητας και ανικανότητας, τις ηλικίες συνταξιοδότησης και λοιπούς παράγοντες. Οι μεταβολές σε αυτές τις βασικές παραδοχές μπορεί να έχουν σημαντική επίδραση στην υποχρέωση και στα σχετικά έξοδα κάθε περιόδου. Το καθαρό κόστος της περιόδου αποτελείται από την παρούσα αξία των παροχών που κατέστησαν δεδουλευμένες κατά τη διάρκεια της χρήσης, τον εκτοκισμό της μελλοντικής υποχρέωσης, το κατοχυρωμένο κόστος προϋπηρεσίας και αναλογιστικά κέρδη ή ζημίες. Η Αποζημίωση Προσωπικού λόγω Εξόδου από την Υπηρεσία δε χρηματοδοτείται. Λόγω του μακροπρόθεσμου χαρακτήρα των εν λόγω προγραμμάτων καθορισμένων παροχών, αυτές οι υποθέσεις υπόκεινται σε σημαντικό βαθμό αβεβαιότητας. Επιπλέον λεπτομέρειες περιλαμβάνονται στην Σημείωση 19.

Εκτίμηση της ωφέλιμης ζωής περιουσιακών στοιχείων

Η Εταιρεία οφείλει να εκτιμήσει την ωφέλιμη ζωή των ενσώματων παγίων καθώς και των άυλων περιουσιακών στοιχείων τα οποία αναγνωρίζονται είτε μέσω απόκτησής τους είτε μέσω συνενώσεων επιχειρήσεων. Οι εκτιμήσεις αυτές επανεξετάζονται τουλάχιστον σε ετήσια βάση λαμβάνοντας υπόψη νέα δεδομένα και τις εκάστοτε συνθήκες της αγοράς.

Ενδεχόμενες υποχρεώσεις

Η Εταιρεία εμπλέκεται σε διάφορες αντιδικίες και νομικές υποθέσεις. Η Εταιρεία επανεξετάζει την κατάσταση κάθε σημαντικής υπόθεσης σε περιοδική βάση και αξιολογεί τον πιθανό οικονομικό κίνδυνο, βασισμένη εν μέρει στην άποψη των νομικών υπηρεσιών. Εάν η ενδεχόμενη ζημία από οποιοδήποτε αντιδικίες και νομικές υποθέσεις θεωρείται πιθανή και το ποσό μπορεί να εκτιμηθεί αξιόπιστα, η Εταιρεία αναγνωρίζει πρόβλεψη για την εκτιμώμενη ζημία. Τόσο για τον καθορισμό της πιθανότητας όσο και για τον καθορισμό του αν ο κίνδυνος μπορεί να εκτιμηθεί αξιόπιστα, απαιτείται σε σημαντικό βαθμό η κρίση της διοίκησης. Όταν πρόσθετες πληροφορίες καθίστανται διαθέσιμες, η Εταιρεία επανεξετάζει την πιθανή υποχρέωση σχετικά με εκκρεμείς αντιδικίες και νομικές υποθέσεις και πιθανόν να αναθεωρηθούν οι εκτιμήσεις για την πιθανότητα ενός δυσμενούς αποτελέσματος και η σχετική εκτίμηση της πιθανής ζημίας. Τέτοιες αναθεωρήσεις στις εκτιμήσεις της πιθανής υποχρέωσης μπορεί να έχουν σημαντική επίδραση στη χρηματοοικονομική θέση και στα αποτελέσματα της Εταιρείας.

Απομείωση ενσώματων παγίων

Ο προσδιορισμός απομείωσης των ενσώματων παγίων απαιτεί τη διενέργεια εκτιμήσεων που αφορούν, αλλά δεν περιορίζονται σε αυτές, στην αιτία, στο χρόνο και στο ποσό της απομείωσης. Η απομείωση βασίζεται σε ένα μεγάλο αριθμό παραγόντων, όπως στις αλλαγές των τρεχουσών συνθηκών ανταγωνισμού, στις προσδοκίες ανάπτυξης της αγοράς τηλεπικοινωνιών, στην αύξηση του κόστους κεφαλαίου, στις μεταβολές στη μελλοντική δυνατότητα χρηματοδότησης, στην τεχνολογική απαξίωση, στη διακοπή παρεχόμενων υπηρεσιών, στο τρέχον κόστος αντικατάστασης, στα καταβληθέντα ποσά για συγκρίσιμες συναλλαγές και σε άλλες μεταβολές

συνθηκών που υποδεικνύουν ότι υπάρχει απομείωση. Το ανακτήσιμο ποσό συνήθως προσδιορίζεται χρησιμοποιώντας τη μέθοδο των προεξοφλημένων ταμειακών ροών. Ο προσδιορισμός των ενδείξεων απομείωσης, όπως και η εκτίμηση των μελλοντικών ταμειακών ροών και ο προσδιορισμός των εύλογων αξιών των παγίων (ή ομάδων παγίων) απαιτούν από τη διοίκηση να κάνει σημαντικές εκτιμήσεις σχετικά με τον προσδιορισμό και την αξιολόγηση των ενδείξεων απομείωσης, τις αναμενόμενες ταμειακές ροές, τα επιτόκια προεξόφλησης που πρέπει να εφαρμοστούν, τις ωφέλιμες ζωές και τις υπολειμματικές αξίες των παγίων.

2.2 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 Ιανουαρίου 2018 και μεταγενέστερα.

Πρότυπα και Διερμηνείες υποχρεωτικά για την τρέχουσα οικονομική χρήση

ΔΠΧΑ 9 «Χρηματοοικονομικά Μέσα»: 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 εφαρμοζόταν βάσει του ΔΛΠ 39.

Κατά την 1 Ιανουαρίου 2018, εκτός από την ταξινόμηση των λοιπών χρηματοοικονομικών περιουσιακών στοιχείων όπως συνοψίζονται στον παρακάτω πίνακα, το ΔΠΧΑ 9 δεν επηρέασε την ταξινόμηση και την επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων της Εταιρείας:

	Επίδραση στα «Λοιπά αποθεματικά»	Επίδραση στο «Υπόλοιπο κερδών εις νέο»
Υπόλοιπο 31/12/2017 - ΔΛΠ 39	(116)	89.316
Αποθεματικό διαθέσιμων προς πώληση περιουσιακών στοιχείων	(946)	946
Αναβαλλόμενοι φόροι επί των διαθέσιμων προς πώληση περιουσιακών στοιχείων	275	(275)
Υπόλοιπο 01/01/2018 - ΔΠΧΑ 9	(787)	89.987

ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες»: Το ΔΠΧΑ 15 εκδόθηκε τον Μάιο του 2014. Σκοπός του προτύπου είναι να παρέχει ένα ενιαίο, κατανοητό μοντέλο αναγνώρισης των εσόδων από όλες τις συμβάσεις. 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 αναγνωρίζει 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 εφαρμογή του ΔΠΧΑ 15 δεν έχει επίδραση στις χρηματοοικονομικές της καταστάσεις της Εταιρείας.

ΔΠΧΑ 2 (Τροποποίηση) «Ταξινόμηση και επιμέτρηση συναλλαγών που αφορούν παροχές που εξαρτώνται από την αξία των μετοχών»: Η τροποποίηση παρέχει διευκρινίσεις σχετικά με τη βάση επιμέτρησης όσον αφορά παροχές που εξαρτώνται από την αξία των μετοχών και διακατανίζονται σε μετρητά και το λογιστικό χειρισμό σχετικά με τροποποιήσεις σε όρους που μεταβάλλουν μία παροχή που διακατανίζεται σε μετρητά σε παροχή που διακατανίζεται σε συμμετοχικούς τίτλους. Επιπλέον εισάγει μία εξαίρεση όσον αφορά τις αρχές του ΔΠΧΑ 2 με βάση την οποία μία παροχή θα πρέπει να αντιμετωπίζεται σαν να επρόκειτο να διακατανιστεί 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.

ΔΛΠ 40 (Τροποποίηση) «Μεταφορές επενδυτικών ακινήτων»: Η τροποποίηση διευκρινίζει ότι προκειμένου να μπορεί να πραγματοποιηθεί μεταφορά προς ή από τα επενδυτικά ακίνητα θα πρέπει να έχει πραγματοποιηθεί αλλαγή στη χρήση τους. Προκειμένου να θεωρηθεί ότι έχει επέλθει αλλαγή στη χρήση ενός ακινήτου, θα πρέπει να αξιολογηθεί κατά πόσο το ακίνητο πληρεί τον ορισμό και η αλλαγή στη χρήση να μπορεί να τεκμηριωθεί.

ΕΔΔΠΧΠ 22 «Συναλλαγές σε ξένο νόμισμα και προκαταβολές»: Η διερμηνεία παρέχει καθοδήγηση σχετικά με τον προσδιορισμό της ημερομηνίας της συναλλαγής όταν εφαρμόζεται το ΔΛΠ 21 που αφορά τις συναλλαγές σε ξένο νόμισμα. Η διερμηνεία έχει εφαρμογή όταν μια οντότητα είτε καταβάλλει, είτε εισπράττει προκαταβολικά τίμημα για συμβάσεις που εκφράζονται σε ξένο νόμισμα.

Πρότυπα και Διερμηνείες υποχρεωτικά για μεταγενέστερες περιόδους

Συγκεκριμένα νέα λογιστικά πρότυπα, τροποποιήσεις και διερμηνείες έχουν τεθεί σε ισχύ για μεταγενέστερες περιόδους και δεν έχουν εφαρμοστεί κατά την κατάρτιση αυτών των χρηματοοικονομικών καταστάσεων. Η Εταιρεία ερευνά την επίδραση των νέων προτύπων και τροποποιήσεων στις χρηματοοικονομικές της καταστάσεις.

ΔΠΧΑ 9 (Τροποποίηση) «Δικαιώματα πρόωρης αποπληρωμής με καταβολή αρνητικής ποινής εξόφλησης» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019): Η τροποποίηση παρέχει 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 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. 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. 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.

Κατά τη μετάβαση, οι υποχρεώσεις που απορρέουν από τις υφιστάμενες λειτουργικές μισθώσεις (οι δεσμεύσεις από λειτουργικές μισθώσεις αναφέρονται στη Σημείωση 22) θα προεξοφληθούν χρησιμοποιώντας το σχετικό επιτόκιο προεξόφλησης (incremental borrowing rate). Η παρούσα αξία που θα προκύψει θα αναγνωριστεί ως υποχρέωση από μισθώσεις. Τα δικαιώματα χρήσης των περιουσιακών στοιχείων θα επιμετρηθούν ισόποσα με την υποχρέωση από μισθώσεις, προσαρμοσμένα κατά το ποσό τυχόν προπληρωμένων ή δεδουλευμένων μισθωμάτων.

Η Εταιρεία θα εφαρμόσει το νέο πρότυπο χρησιμοποιώντας τη μέθοδο σωρευτικής επίδρασης, σύμφωνα με την οποία τα συγκριτικά στοιχεία του προηγούμενου έτους δεν θα επαναδιατυπωθούν. Η Εταιρεία θα παράσχει εξήγηση των λόγων για τις μεταβολές των στοιχείων στις χρηματοοικονομικές καταστάσεις, ως αποτέλεσμα της εφαρμογής του ΔΠΧΑ 16 για πρώτη φορά.

Αναφορικά με τις επιλογές και τις εξαιρέσεις που επιτρέπονται βάσει του ΔΠΧΑ 16, η Εταιρεία είναι πιθανόν να ακολουθήσει την παρακάτω προσέγγιση:

- Τα περιουσιακά στοιχεία με δικαίωμα χρήσης και οι υποχρεώσεις από μισθώσεις θα παρουσιάζονται χωριστά στην κατάσταση χρηματοοικονομικής θέσης.
- Οι απαιτήσεις αναγνώρισης, επιμέτρησης και γνωστοποιήσεων του ΔΠΧΑ 16 θα εφαρμοστούν εξολοκλήρου στις βραχυπρόθεσμες μισθώσεις και τις μισθώσεις «μικρής αξίας». Ως εκ τούτου, η Εταιρεία αναμένεται να κεφαλαιοποιήσει τόσο τις βραχυπρόθεσμες μισθώσεις (εκτός από τις μισθώσεις πολύ μικρής διάρκειας, 30 ημερών ή μικρότερης) όσο και τις μισθώσεις «μικρής αξίας».
- Η Εταιρεία θα χρησιμοποιήσει την πρακτική διευκόλυνση να μη διαχωρίσει τα μέρη της σύμβασης που δεν αποτελούν μίσθωση (non-lease components) από τα στοιχεία της μίσθωσης (lease components) και επομένως θα αντιμετωπίσει κάθε στοιχείο της μίσθωσης και οποιαδήποτε συναφή μέρη που δεν αποτελούν μίσθωση ως μία ενιαία μίσθωση.

Η υιοθέτηση του ΔΠΧΑ 16, θα έχει τα ακόλουθα σημαντικά αποτελέσματα για την Εταιρεία:

- Οι πληρωμές μισθωμάτων της Εταιρείας σχετίζονται κυρίως με μισθώσεις οχημάτων, λοιπού εξοπλισμού, καταστημάτων και κτιρίων που χρησιμοποιούνται για διοικητικούς ή εμπορικούς σκοπούς.
- Κατά την υιοθέτηση του ΔΠΧΑ 16, οι υποχρεώσεις που απορρέουν από συμβάσεις λειτουργικών μισθώσεων - οι οποίες, σύμφωνα με το ισχύον πρότυπο, πρέπει να γνωστοποιούνται στις σημειώσεις επί των χρηματοοικονομικών καταστάσεων - θα εμφανίζονται ως περιουσιακά στοιχεία (δικαιώματα χρήσης) και υποχρεώσεις από μισθώσεις στην κατάσταση χρηματοοικονομικής θέσης. Ως εκ τούτου, αναμένεται σημαντική αύξηση στο σύνολο των περιουσιακών στοιχείων και υποχρεώσεων κατά την πρώτη εφαρμογή, λόγω της κεφαλαιοποίησης των περιουσιακών στοιχείων με δικαίωμα χρήσης και την αναγνώριση των αντίστοιχων υποχρεώσεων. Η αύξηση των υποχρεώσεων από μισθώσεις θα οδηγήσει σε αντίστοιχη αύξηση του καθαρού δανεισμού.
- Η φύση των εξόδων που σχετίζονται με αυτές τις μισθώσεις επίσης θα μεταβληθεί καθώς το ΔΠΧΑ 16 αντικαθιστά το λειτουργικό κόστος μίσθωσης με κόστος απόσβεσης για τα περιουσιακά στοιχεία με δικαίωμα χρήσης και έξοδο τόκου επί των υποχρεώσεων που απορρέουν. Αυτό θα οδηγήσει σε σημαντική βελτίωση των «Λειτουργικών κερδών προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων».
- Στην κατάσταση ταμειακών ροών, το μέρος της αποπληρωμής μισθωμάτων που αφορά κεφάλαιο αναμένεται να μειώσει τις καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες και δεν θα περιλαμβάνεται πλέον στις καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες. Μόνο το μέρος της αποπληρωμής μισθωμάτων που αφορά τόκους μίσθωσης θα εξακολουθήσει να περιλαμβάνεται στις καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες, το σύνολο των οποίων θα αυξηθεί.

Η πραγματική επίδραση της εφαρμογής του ΔΠΧΑ 16 θα εξαρτηθεί από το επιτόκιο προεξόφλησης της Εταιρείας κατά την 1 Ιανουαρίου 2019, τον προσδιορισμό των συμβάσεων μίσθωσης που εμπίπτουν στο πεδίο εφαρμογής του νέου προτύπου κατά την ημερομηνία αυτή και την τελική αξιολόγηση της Εταιρείας για τη διάρκεια της μίσθωσης, ιδιαίτερα όσον αφορά την εξάσκηση τυχόν δικαιωμάτων ανανέωσης και τερματισμού.

Βάσει των ανωτέρω, η Εταιρεία προέβη σε ανάλυση της αναμενόμενης επίδρασης του ΔΠΧΑ 16 την 1 Ιανουαρίου 2019 καθώς και στην εκτιμώμενη επίπτωση στην εταιρική κατάσταση αποτελεσμάτων της χρήσης 2019.

Με βάση την τρέχουσα εκτίμηση της διοίκησης, η επίδραση από την υιοθέτηση του ΔΠΧΑ 16 αναμένεται να είναι ως εξής:

Εκτιμώμενη επίδραση στην κατάσταση χρηματοοικονομικής θέσης της Εταιρείας κατά την 1 Ιανουαρίου 2019:

- Αύξηση στο σύνολο των περιουσιακών στοιχείων λόγω κεφαλαιοποίησης των περιουσιακών στοιχείων με δικαίωμα χρήσης, σε ένα εύρος από 2 έως 6 ποσοστιαίες μονάδες (εξαιρουμένων τυχόν προσαρμογών για προπληρωμένα ή δεδουλευμένα μισθώματα).
- Για τις υπομισθώσεις (η Εταιρεία ως ενδιάμεσος εκμισθωτής) που θα ταξινομηθούν ως χρηματοδοτικές μισθώσεις, το δικαίωμα χρήσης των περιουσιακών στοιχείων που υπομισθώνονται θα αποαναγνωρισθεί και θα αναγνωρισθεί μια απαίτηση από μισθώσεις η οποία θα αυξήσει το σύνολο των περιουσιακών στοιχείων σε ένα εύρος από 5 έως 10 ποσοστιαίες μονάδες. Τυχόν διαφορά μεταξύ της λογιστικής αξίας των δικαιωμάτων χρήσης που θα αποαναγνωριστούν και της απαίτησης από μισθώσεις που θα αναγνωρισθεί θα επιβαρύνει τα κέρδη εις νέο κατά την ημερομηνία μετάβασης. Ως αποτέλεσμα της ανωτέρω διαφοράς, τα κέρδη εις νέο αναμένεται να μειωθούν σε ένα εύρος από 2 έως 6 ποσοστιαίες μονάδες.
- Αύξηση στο σύνολο των υποχρεώσεων λόγω υποχρεώσεων από μισθώσεις η οποία θα κυμανθεί σε ένα εύρος από 20 έως 26 ποσοστιαίες μονάδες.

Εκτιμώμενη επίδραση στην κατάσταση αποτελεσμάτων της Εταιρείας για το 2019:

- Στην κατάσταση αποτελεσμάτων, οι «αποσβέσεις και απομειώσεις» αναμένεται να αυξηθούν σε ένα εύρος από 25 έως 35 ποσοστιαίες μονάδες και οι «χρεωστικοί τόκοι και συναφή έξοδα» αναμένεται να αυξηθούν σε ένα εύρος από Ευρώ 1.500 έως Ευρώ 1.700. Η μείωση των εξόδων από ενοίκια αναμένεται να οδηγήσει σε βελτίωση των «λειτουργικών κερδών προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων» που θα κυμαίνεται από 40 έως 50 ποσοστιαίες μονάδες. Η εκτιμώμενη επίδραση αφορά αποκλειστικά τις υφιστάμενες συμβάσεις κατά την 1 Ιανουαρίου 2019.

ΕΔΔΠΧΠ 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 ΕΔΔΠΧΠ 23 έχει εφαρμογή σε όλες τις πτυχές της λογιστικοποίησης του φόρου εισοδήματος όταν υπάρχει τέτοια αβεβαιότητα, συμπεριλαμβανομένου του φορολογητέου κέρδους ή ζημίας, της φορολογικής βάσης των περιουσιακών στοιχείων και υποχρεώσεων, των φορολογικών κερδών και φορολογικών ζημιών και τους φορολογικούς συντελεστές.

ΔΛΠ 19 (Τροποποίηση) «Τροποποίηση προγράμματος, περικοπή ή διακανονισμός» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019): Η τροποποίηση καθορίζει τον τρόπο με τον οποίο οι οντότητες πρέπει να προσδιορίζουν τα συνταξιοδοτικά έξοδα όταν λαμβάνουν χώρα αλλαγές σε συνταξιοδοτικά προγράμματα καθορισμένων παροχών.

ΔΛΠ 1 και ΔΛΠ 8 (Τροποποιήσεις) «Ορισμός του ουσιώδους» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2020): Η τροποποίηση αποσαφηνίζει τον ορισμό του ουσιώδους και πώς πρέπει να χρησιμοποιείται, συμπληρώνοντας τον ορισμό με οδηγίες οι οποίες παρέχονταν έως τώρα σε άλλα σημεία των ΔΠΧΑ. Επιπλέον, έχουν βελτιωθεί οι διευκρινίσεις που συνοδεύουν τον ορισμό. Τέλος, η τροποποίηση διασφαλίζει ότι ο ορισμός του ουσιώδους εφαρμόζεται με συνέπεια σε όλα τα ΔΠΧΑ. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

Ετήσιες βελτιώσεις σε ΔΠΧΑ 2015 (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 συγκεκριμένα ΔΠΧΑ.

ΔΛΠ 12 «Φόροι εισοδήματος»: Η τροποποίηση διευκρινίζει πως μία οντότητα λογιστικοποιεί όλες τις επιπτώσεις στο φόρο εισοδήματος από πληρωμές μερισμάτων με τον ίδιο τρόπο.

ΔΛΠ 23 «Κόστος δανεισμού»: Η τροποποίηση διευκρινίζει 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.

3. ΒΑΣΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ

Οι κυριότερες λογιστικές πολιτικές που υιοθετήθηκαν και ακολουθήθηκαν κατά τη σύνταξη των χρηματοοικονομικών καταστάσεων είναι οι ακόλουθες:

3.1 Συμμετοχές

Θυγατρικές

Οι συμμετοχές σε θυγατρικές αποτιμώνται στο κόστος κτήσης, μειωμένο με την τυχόν απομείωση της αξίας των συμμετοχών.

Πώληση Θυγατρικών

Όταν η Εταιρεία διαθέτει ή παύει να έχει τον έλεγχο στη θυγατρική, αυτή επιμετράται στην εύλογη αξία της κατά την ημερομηνία διάθεσής της ή όταν ο έλεγχος αυτής χάνεται, με την αλλαγή στη λογιστική αξία να αναγνωρίζεται ως κέρδος ή ζημία. Η εύλογη

αξία είναι η αρχική λογιστική αξία για σκοπούς μελλοντικής αναγνώρισης του εναπομείναντος ως συγγενούς ή ως χρηματοοικονομικού περιουσιακού στοιχείου. Επιπλέον, τα ποσά που είχαν προηγουμένως αναγνωρισθεί στα λοιπά συνολικά εισοδήματα σε σχέση με την εν λόγω θυγατρική μεταφέρονται στα αποτελέσματα.

Συγγενείς Εταιρείες

Οι συγγενείς εταιρείες είναι εκείνες στις οποίες η Εταιρεία ασκεί σημαντική επιρροή, αλλά όχι έλεγχο επί της οικονομικής και επιχειρηματικής στρατηγικής τους και συνήθως κατέχεται ποσοστό συμμετοχής μεταξύ 20% και 50% των δικαιωμάτων ψήφου. Οι συμμετοχές σε συγγενείς εταιρείες στις οποίες ασκείται σημαντική επιρροή αποτιμώνται στο κόστος κτήσης τους, μειούμενο με τυχόν απομείωση της αξίας τους.

3.2 Μετατροπή Ξένων Νομισμάτων

Η Εταιρεία τηρεί τα λογιστικά της βιβλία σε Ευρώ που είναι το νόμισμα λειτουργίας και παρουσίας. Συναλλαγές που γίνονται σε ξένα νομίσματα μετατρέπονται σε Ευρώ με βάση την επίσημη τιμή του ξένου νομίσματος που ισχύει την ημέρα της συναλλαγής. Κατά την ημερομηνία κατάρτισης των χρηματοοικονομικών καταστάσεων, οι νομισματικές απαιτήσεις και υποχρεώσεις σε ξένα νομίσματα μετατρέπονται σε Ευρώ με βάση την επίσημη τιμή του ξένου νομίσματος που ισχύει την αντίστοιχη ημερομηνία. Τα κέρδη ή οι ζημιές από συναλλαγματικές διαφορές καταχωρούνται στην κατάσταση αποτελεσμάτων.

Τα μη νομισματικά στοιχεία που εκφράζονται σε ξένο νόμισμα και αποτιμώνται στο ιστορικό κόστος μετατρέπονται με τις ισοτιμίες της ημερομηνίας που αποκτήθηκαν. Τα μη νομισματικά στοιχεία που εκφράζονται σε ξένο νόμισμα και αποτιμώνται στην εύλογη αξία τους, μετατρέπονται με τις ισοτιμίες της ημερομηνίας προσδιορισμού των εύλογων αξιών. Στην περίπτωση αυτή οι προκύπτουσες συναλλαγματικές διαφορές από τη μεταβολή της εύλογης αξίας, καταχωρούνται στην κατάσταση αποτελεσμάτων ή απευθείας στα λοιπά συνολικά εισοδήματα ανάλογα με το είδος του στοιχείου.

3.3 Άυλα Περιουσιακά Στοιχεία

Τα άυλα περιουσιακά στοιχεία που αποκτώνται μεμονωμένα αναγνωρίζονται στο κόστος κτήσης. Μεταγενέστερα, καταχωρούνται στο κόστος μείον τις σωρευμένες αποσβέσεις και απομειώσεις. Όλα τα άυλα περιουσιακά στοιχεία έχουν περιορισμένη ωφέλιμη ζωή και αποσβένονται με τη σταθερή μέθοδο κατά τη διάρκεια αυτής. Η διάρκεια ωφέλιμης ζωής των άυλων περιουσιακών στοιχείων εξετάζεται σε ετήσια βάση, και τυχόν προσαρμογές δεν αναγνωρίζονται αναδρομικά.

Η κύρια κατηγορία των άυλων περιουσιακών στοιχείων είναι άδειες λογισμικού. Η διάρκεια της ωφέλιμης ζωής τους είναι μεταξύ 3 και 10 ετών.

3.4 Ενσώματα Πάγια

Τα ενσώματα πάγια απεικονίζονται στο ιστορικό κόστος κτήσης, μειωμένα με τις επιχορηγήσεις που λαμβάνονται, αυξημένα με τόκους κατασκευαστικής περιόδου και μειωμένα με τις σωρευμένες αποσβέσεις και τις τυχόν απομειώσεις της αξίας τους.

Οι επιχορηγήσεις εμφανίζονται ως μειωτικό στοιχείο του κόστους κτήσης των ενσώματων παγίων και αναγνωρίζονται στην κατάσταση αποτελεσμάτων στη διάρκεια της εκτιμώμενης ωφέλιμης ζωής των παγίων μέσω των μειωμένων αποσβέσεων.

Τα έργα υπό κατασκευή περιλαμβάνονται στα ενσώματα πάγια και η απόσβεση των ιδιοπαραγόμενων ενσώματων παγίων αρχίζει όταν αυτά είναι διαθέσιμα για χρήση. Το κόστος των ιδιοπαραγόμενων ενσώματων παγίων περιλαμβάνει το κόστος των υλικών, το κόστος της άμεσης εργασίας και τα αναλογούντα γενικά έξοδα.

Η παρούσα αξία του αναμενόμενου κόστους για την απόσυρση ενός παγίου στοιχείου κεφαλαιοποιείται ως μέρος της αξίας του παγίου αυτού στο βαθμό που πληρούνται τα κριτήρια αναγνώρισής του και αποσβένεται ανάλογα.

Το κόστος επισκευών και συντηρήσεων εξοδοποιείται με την πραγματοποίησή του. Το κόστος κτήσης και οι σωρευμένες αποσβέσεις των ενσώματων παγίων που πωλούνται ή αποσύρονται, μεταφέρονται από τους αντίστοιχους λογαριασμούς τη στιγμή της πώλησης ή της απόσυρσης και οποιοδήποτε κέρδος ή ζημία που προκύπτει, καταχωρείται στην κατάσταση αποτελεσμάτων.

Όταν απαιτείται σταδιακή αντικατάσταση σημαντικών τμημάτων ενσώματων παγίων, η Εταιρεία αναγνωρίζει τα εν λόγω στοιχεία ως μεμονωμένα περιουσιακά στοιχεία με συγκεκριμένες ωφέλιμες ζωές και αποσβέσεις.

Οι αποσβέσεις των ενσώματων παγίων λογίζονται συστηματικά με τη μέθοδο της σταθερής απόσβεσης, στη διάρκεια της εκτιμώμενης ωφέλιμης ζωής των ενσώματων παγίων, η οποία επανεξετάζεται σε περιοδική βάση. Η εκτιμώμενη ωφέλιμη ζωή και οι συντελεστές απόσβεσης έχουν ως εξής:

	Συντελεστές απόσβεσης	Εκτιμώμενη ωφέλιμη ζωή
Κτίρια	2,0%-20,0%	5-50 έτη
Μεταφορικά μέσα	12,5%-14,3%	7-8 έτη
Μηχανολογικός εξοπλισμός & Έπιπλα	2,0%-33,3%	3-50 έτη

3.5 Απομείωση Αξίας Μη Χρηματοοικονομικών Περιουσιακών Στοιχείων

Οι λογιστικές αξίες των μη χρηματοοικονομικών περιουσιακών στοιχείων της Εταιρείας εξετάζονται για απομείωση όταν υπάρχουν ενδείξεις ότι οι λογιστικές αξίες τους δεν είναι ανακτήσιμες. Στην περίπτωση αυτή προσδιορίζεται το ανακτήσιμο ποσό των περιουσιακών στοιχείων και αν οι λογιστικές αξίες υπερβαίνουν το εκτιμώμενο ανακτήσιμο ποσό, αναγνωρίζεται ζημία απομείωσης, η οποία καταχωρείται απ' ευθείας στην κατάσταση αποτελεσμάτων. Το ανακτήσιμο ποσό των περιουσιακών στοιχείων είναι το μεγαλύτερο μεταξύ εύλογης αξίας μείον τα απαιτούμενα για την πώληση έξοδα και αξίας χρήσης αυτών. Για την εκτίμηση της αξίας χρήσης, οι εκτιμώμενες μελλοντικές ταμειακές ροές προεξοφλούνται στην παρούσα αξία τους με τη χρήση ενός προ φόρου προεξοφλητικού επιτοκίου το οποίο αντανακλά τις τρέχουσες εκτιμήσεις της αγοράς για τη διαχρονική αξία του χρήματος και για τους κινδύνους που σχετίζονται με αυτά τα περιουσιακά στοιχεία. Για ένα περιουσιακό στοιχείο που δε δημιουργεί ανεξάρτητες ταμειακές ροές, το ανακτήσιμο ποσό προσδιορίζεται για τη μονάδα δημιουργίας ταμειακών ροών, στην οποία το περιουσιακό στοιχείο ανήκει. Σε κάθε ημερομηνία σύνταξης χρηματοοικονομικών καταστάσεων η Εταιρεία εξετάζει αν υπάρχουν ενδείξεις ότι οι συνθήκες που οδήγησαν στην αναγνώριση της απομείωσης σε προηγούμενες περιόδους δε συνεχίζουν να υπάρχουν. Στην περίπτωση αυτή επαναπροσδιορίζεται το ανακτήσιμο ποσό του περιουσιακού στοιχείου και η ζημία απομείωσης αντिलογίζεται επαναφέροντας τη λογιστική αξία του περιουσιακού στοιχείου στο ανακτήσιμο ποσό του στην έκταση που αυτό δεν υπερβαίνει τη λογιστική αξία του περιουσιακού στοιχείου που θα είχε προσδιοριστεί (καθαρή από αποσβέσεις ή απομειώσεις) αν δεν είχε καταχωρηθεί η ζημία απομείωσης σε προηγούμενα έτη.

3.6 Χρηματοοικονομικά Μέσα

Χρηματοοικονομικό μέσο είναι κάθε σύμβαση που δημιουργεί ταυτόχρονα ένα χρηματοοικονομικό περιουσιακό στοιχείο για μια οικονομική οντότητα και μια χρηματοοικονομική υποχρέωση ή ένα συμμετοχικό τίτλο για μια άλλη οικονομική οντότητα.

Αρχική αναγνώριση και μεταγενέστερη επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων

Από την 1 Ιανουρίου 2018, τα χρηματοοικονομικά περιουσιακά στοιχεία κατατάσσονται, κατά την αρχική αναγνώριση, ως μεταγενέστερα επιμετρούμενα στο αποσβεσμένο κόστος, στην εύλογη αξία μέσω των λοιπών συνολικών εισοδημάτων ή στην εύλογη αξία μέσω των αποτελεσμάτων. Η κατάταξη των χρηματοοικονομικών περιουσιακών στοιχείων κατά την αρχική αναγνώριση βασίζεται στις συμβατικές ταμειακές ροές των χρηματοοικονομικών περιουσιακών στοιχείων και στο επιχειρηματικό μοντέλο εντός του οποίου διακατέχεται το χρηματοοικονομικό περιουσιακό στοιχείο.

Με εξαίρεση τις απαιτήσεις από πελάτες, η Εταιρεία αρχικά αποτιμά ένα χρηματοοικονομικό περιουσιακό στοιχείο στην εύλογη αξία του συν το κόστος συναλλαγής, στην περίπτωση ενός χρηματοοικονομικού περιουσιακού στοιχείου που δεν αποτιμάται στην εύλογη αξία μέσω των αποτελεσμάτων. Οι απαιτήσεις από πελάτες αρχικά αποτιμώνται στην αξία συναλλαγής όπως ορίζεται από το ΔΠΧΑ 15.

Για να ταξινομηθεί και να αποτιμηθεί ένα χρηματοοικονομικό περιουσιακό στοιχείο στο αποσβεσμένο κόστος ή στην εύλογη αξία μέσω των λοιπών συνολικών εισοδημάτων, πρέπει να δημιουργούνται ταμειακές ροές που αποτελούν «αποκλειστικά πληρωμές κεφαλαίου και τόκων» επί του ανεξόφλητου υπολοίπου κεφαλαίου. Η αξιολόγηση αυτή είναι γνωστή ως SPPI (“solely payments of principal and interest”) κριτήριο και γίνεται σε επίπεδο μεμονωμένου χρηματοοικονομικού μέσου.

Μετά την αρχική αναγνώριση, τα χρηματοοικονομικά περιουσιακά στοιχεία κατατάσσονται σε τρεις κατηγορίες:

- στο αποσβεσμένο κόστος
- στην εύλογη αξία μέσω των λοιπών συνολικών εισοδημάτων
- στην εύλογη αξία μέσω των αποτελεσμάτων

Η Εταιρεία δεν διαθέτει περιουσιακά στοιχεία που να αποτιμώνται σε εύλογη αξία μέσω των λοιπών συνολικών εισοδημάτων κατά την 31 Δεκεμβρίου 2018.

Τα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία ταξινομούνται ως αποτιμώμενα στην εύλογη αξία μέσω των αποτελεσμάτων αναγνωρίζονται αρχικά στην εύλογη αξία με τα κέρδη ή ζημιές από την αποτίμηση αυτών να αναγνωρίζονται στην κατάσταση αποτελεσμάτων. Τα κέρδη και οι ζημιές που προκύπτουν από τις μεταβολές στην εύλογη αξία των χρηματοοικονομικών περιουσιακών στοιχείων που ταξινομούνται στην εύλογη αξία μέσω αποτελεσμάτων, αναγνωρίζονται στην κατάσταση αποτελεσμάτων στη γραμμή «Κέρδη / (ζημιές) από συμμετοχές και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία - Απομειώσεις».

Τα χρηματοοικονομικά περιουσιακά στοιχεία που καταχωρούνται στο αποσβεσμένο κόστος, αποτιμώνται μεταγενέστερα βάσει της μεθόδου του πραγματικού επιτοκίου (EIR) και υπόκεινται σε έλεγχο απομείωσης της αξίας τους. Τα κέρδη και οι ζημιές αναγνωρίζονται στα αποτελέσματα όταν το περιουσιακό στοιχείο παύει να αναγνωρίζεται, τροποποιείται ή απομειώνεται.

Για επενδύσεις οι οποίες διαπραγματεύονται σε ενεργό αγορά, η εύλογη αξία υπολογίζεται με βάση τις τιμές προσφοράς της αγοράς. Για επενδύσεις για τις οποίες δεν υπάρχει ενεργός αγορά, η εύλογη αξία προσδιορίζεται μέσω τεχνικών αποτίμησης, εκτός εάν το εύρος των ορθολογικών εκτιμήσεων της εύλογης αξίας είναι σημαντικά μεγάλο και οι πιθανότητες των διάφορων εκτιμήσεων δεν μπορούν εύλογα να αξιολογηθούν, οπότε δεν επιτρέπεται η αποτίμηση αυτών των επενδύσεων στην εύλογη αξία. Η αγορά ή πώληση χρηματοοικονομικών στοιχείων που απαιτούν την παράδοση των περιουσιακών στοιχείων μέσα σε ένα χρονικό πλαίσιο που

προβλέπεται από κανονισμό ή παραδοχή της αγοράς, αναγνωρίζεται κατά την ημερομηνία διακανονισμού (δηλαδή την ημερομηνία που το περιουσιακό στοιχείο μεταφέρεται ή παραδίδεται στην Εταιρεία).

Απομείωση χρηματοοικονομικών περιουσιακών στοιχείων

Η Εταιρεία αξιολογεί σε κάθε ημερομηνία κατάρτισης χρηματοοικονομικών καταστάσεων τα δεδομένα αναφορικά με το κατά πόσον η αξία ενός χρηματοοικονομικού περιουσιακού στοιχείου ή μίας ομάδας χρηματοοικονομικών περιουσιακών στοιχείων έχει απομειωθεί ως ακολούθως:

Η Εταιρεία αναγνωρίζει πρόβλεψη ζημιάς έναντι αναμενόμενων πιστωτικών ζημιών για όλα τα χρηματοοικονομικά περιουσιακά στοιχεία που δεν αποτιμούνται στην εύλογη αξία μέσω των αποτελεσμάτων. Οι αναμενόμενες πιστωτικές ζημιές βασίζονται στη διαφορά ανάμεσα σε όλες τις συμβατικές ταμειακές ροές που είναι απαιτητές σύμφωνα με τη σύμβαση και όλες τις ταμειακές ροές που η Εταιρεία προσδοκεί να εισπράξει, προεξοφλημένες με βάση το κατά προσέγγιση αρχικό πραγματικό επιτόκιο.

Οι αναμενόμενες πιστωτικές ζημιές αναγνωρίζονται σε δύο στάδια. Εάν ο πιστωτικός κίνδυνος ενός χρηματοοικονομικού μέσου δεν έχει αυξηθεί σημαντικά από την αρχική αναγνώριση, η οικονομική οντότητα επιμετρά την πρόβλεψη ζημιάς για το εν λόγω χρηματοοικονομικό μέσο σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημιές των επόμενων 12 μηνών. Εάν ο πιστωτικός κίνδυνος του χρηματοοικονομικού μέσου έχει αυξηθεί σημαντικά από την αρχική αναγνώριση, η οικονομική οντότητα επιμετρά την πρόβλεψη ζημιάς για ένα χρηματοοικονομικό μέσο σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής, ανεξάρτητα από το πότε προέκυψε η αθέτηση.

Για τις απαιτήσεις από πελάτες, η Εταιρεία εφαρμόζει την απλοποιημένη προσέγγιση για τον υπολογισμό των αναμενόμενων πιστωτικών ζημιών. Επομένως, σε κάθε ημερομηνία αναφοράς, η Εταιρεία επιμετρά την πρόβλεψη ζημιάς για ένα χρηματοοικονομικό μέσο σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής χωρίς να παρακολουθεί τις μεταβολές στον πιστωτικό κίνδυνο.

Αποαναγνώριση χρηματοοικονομικών περιουσιακών στοιχείων

Ένα χρηματοοικονομικό περιουσιακό στοιχείο (ή ένα μέρος ενός χρηματοοικονομικού περιουσιακού στοιχείου ή μέρος μίας ομάδας παρόμοιων χρηματοοικονομικών περιουσιακών στοιχείων) αποαναγνωρίζεται όταν:

- τα δικαιώματα για την εισροή ταμειακών πόρων έχουν εκπνεύσει,
- η Εταιρεία διατηρεί το δικαίωμα στην εισροή ταμειακών ροών από το συγκεκριμένο περιουσιακό στοιχείο αλλά έχει αναλάβει ταυτόχρονα την υποχρέωση να τα καταβάλλει σε τρίτους πλήρως χωρίς σημαντική καθυστέρηση, υπό τη μορφή μίας σύμβασης μεταβίβασης, ή
- η Εταιρεία έχει μεταβιβάσει το δικαίωμα εισροής ταμειακών ροών από το συγκεκριμένο περιουσιακό στοιχείο ενώ παράλληλα, είτε (α) έχει μεταβιβάσει ουσιαστικά όλους τους κινδύνους και τα οφέλη από αυτό είτε (β) δεν έχει μεταβιβάσει ουσιαστικά όλους τους κινδύνους και τα οφέλη, αλλά έχει μεταβιβάσει τον έλεγχο του συγκεκριμένου στοιχείου.

Όταν η Εταιρεία μεταβιβάζει τα δικαιώματα εισροής ταμειακών ροών από ένα περιουσιακό στοιχείο ή συνάπτει σύμβαση μεταβίβασης, αξιολογεί την έκταση κατά την οποία διατηρεί τους κινδύνους και τα οφέλη της κυριότητας του περιουσιακού στοιχείου. Όταν η Εταιρεία ούτε μεταβιβάζει ούτε διατηρεί ουσιαστικά όλους τους κινδύνους και τα οφέλη του μεταβιβασθέντος περιουσιακού στοιχείου και διατηρεί τον έλεγχο του συγκεκριμένου στοιχείου, τότε το στοιχείο αναγνωρίζεται στο βαθμό της συνεχιζόμενης συμμετοχής της Εταιρείας στο περιουσιακό στοιχείο αυτό. Στην περίπτωση αυτή, η Εταιρεία αναγνωρίζει παράλληλα και μια συνδεδεμένη υποχρέωση. Το μεταβιβασθέν περιουσιακό στοιχείο και η συνδεδεμένη υποχρέωση επιμετρώνται σε βάση που αντανακλά τα δικαιώματα και τις δεσμεύσεις που έχει διατηρήσει η Εταιρεία.

Η συνεχιζόμενη συμμετοχή που λαμβάνει τη μορφή της εγγύησης του μεταβιβασθέντος περιουσιακού στοιχείου αναγνωρίζεται στην χαμηλότερη αξία μεταξύ της λογιστικής αξίας του περιουσιακού στοιχείου και του μέγιστου ποσού του ληφθέντος ανταλλάγματος που η Εταιρεία θα μπορούσε να υποχρεωθεί να επιστρέψει.

Αρχική αναγνώριση και μεταγενέστερη επιμέτρηση των χρηματοοικονομικών υποχρεώσεων

Όλες οι χρηματοοικονομικές υποχρεώσεις αρχικά αποτιμώνται στην εύλογη αξία τους μείον το κόστος συναλλαγών, στην περίπτωση των δανείων και των πληρωτέων υποχρεώσεων.

Αποαναγνώριση χρηματοοικονομικών υποχρεώσεων

Μια χρηματοοικονομική υποχρέωση διαγράφεται όταν η δέσμευση που απορρέει από την υποχρέωση, ακυρώνεται ή εκπνέει. Όταν μία υφιστάμενη χρηματοοικονομική υποχρέωση αντικαθίσταται από μία άλλη από τον ίδιο δανειστή αλλά με ουσιαστικά διαφορετικούς όρους, ή οι όροι μίας υφιστάμενης υποχρέωσης τροποποιούνται σημαντικά, αυτή η ανταλλαγή ή τροποποίηση αντιμετωπίζεται ως αποαναγνώριση της αρχικής υποχρέωσης και αναγνώριση μίας νέας υποχρέωσης. Η διαφορά στις αντίστοιχες λογιστικές αξίες αναγνωρίζεται 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. Το νόμιμο δικαίωμα δεν

πρέπει να εξαρτάται από μελλοντικά γεγονότα και πρέπει να μπορεί να εκτελεσθεί κατά τη συνήθη πορεία των εργασιών και σε περίπτωση αθέτησης, αφερεγγυότητας ή πτώχευσης της εταιρείας ή του αντισυμβαλλομένου.

3.7 Αποθέματα

Τα αποθέματα αποτιμώνται στη χαμηλότερη τιμή μεταξύ της τιμής κτήσης και της καθαρής ρευστοποιήσιμης αξίας τους. Η τιμή κτήσης προσδιορίζεται με τη μέθοδο του μεσοσταθμικού μέσου όρου, όπου ο μέσος όρος υπολογίζεται στο τέλος κάθε χρήσης. Η καθαρή ρευστοποιήσιμη αξία είναι η εκτιμώμενη τιμή πώλησης στα πλαίσια των συνήθων δραστηριοτήτων, μειωμένη με το εκτιμώμενο κόστος για την ολοκλήρωση αυτών και το εκτιμώμενο, για την πραγματοποίηση της πώλησης, κόστος. Σε περίπτωση μεταγενέστερης αύξησης της καθαρής ρευστοποιήσιμης αξίας αποθεμάτων που έχουν απομειωθεί, η απομείωση αυτή αντισταθμίζεται.

3.8 Λογαριασμοί Εισπρακτέοι και Πρόβλεψη για Επισφαλείς Απαιτήσεις

Οι λογαριασμοί εισπρακτέοι αποτελούν το δικαίωμα της Εταιρείας σε αντάλλαγμα το οποίο είναι ανεπιφύλακτο (δηλαδή μόνο η πάροδος του χρόνου απαιτείται προκειμένου να καταστεί απαιτητή η πληρωμή του εν λόγω ανταλλάγματος).

Οι λογαριασμοί εισπρακτέοι αναγνωρίζονται αρχικά στην εύλογη αξία τους η οποία είναι ταυτόχρονα και η αξία συναλλαγής. Μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος τους μειωμένο κατά τις αναμενόμενες πιστωτικές ζημιές που προκύπτουν από όλα τα πιθανά γεγονότα αθέτησης καθ' όλη την αναμενόμενη διάρκεια ζωής ενός χρηματοοικονομικού μέσου σε κάθε ημερομηνία αναφοράς. Σε κάθε ημερομηνία σύνταξης χρηματοοικονομικών καταστάσεων, η εισπραξιμότητα των εισπρακτέων λογαριασμών εκτιμάται είτε ανά πελάτη ξεχωριστά είτε βάση ιστορικών τάσεων, στατιστικών δεδομένων και αναμενόμενων μελλοντικών γεγονότων και σχηματίζεται πρόβλεψη για απώλειες που είναι πιθανόν να συμβούν και μπορούν να ποσοτικοποιηθούν. Η σχηματισθείσα πρόβλεψη αναπροσαρμόζεται με επιβάρυνση των αποτελεσμάτων της εκάστοτε χρήσης. Τυχόν διαγραφές απαιτήσεων από εισπρακτέους λογαριασμούς πραγματοποιούνται μέσω της σχηματισθείσας πρόβλεψης.

3.9 Ταμειακά Διαθέσιμα και Ταμειακά Ισοδύναμα

Για σκοπούς κατάρτισης της κατάστασης ταμειακών ροών, οι προθεσμιακές καταθέσεις θεωρούνται ταμειακά διαθέσιμα και ταμειακά ισοδύναμα.

3.10 Φόρος Εισοδήματος και Αναβαλλόμενος Φόρος

Στο φόρο της χρήσης περιλαμβάνεται ο τρέχων φόρος εισοδήματος και οι αναβαλλόμενοι φόροι. Ο φόρος αναγνωρίζεται στην κατάσταση αποτελεσμάτων, εκτός από τους φόρους που σχετίζονται με κονδύλια που αναγνωρίζονται στα λοιπά συνολικά εισοδήματα ή απευθείας στα ίδια κεφάλαια. Σε αυτήν την περίπτωση, ο φόρος αναγνωρίζεται στα λοιπά συνολικά εισοδήματα ή απευθείας στα ίδια κεφάλαια, αντίστοιχα.

Ο τρέχων φόρος εισοδήματος υπολογίζεται επί του φορολογητέου εισοδήματος της χρήσης, βάσει των ισχυουσών φορολογικών διατάξεων και συντελεστών φόρου, κατά την ημερομηνία κατάρτισης χρηματοοικονομικών καταστάσεων. Η διοίκηση περιοδικά προβαίνει σε εκτιμήσεις κατά την υποβολή φορολογικών δηλώσεων σε περιπτώσεις που οι σχετικές φορολογικές διατάξεις επιδέχονται ερμηνείας και προβαίνει στο σχηματισμό προβλέψεων, όπου χρειάζεται, με βάση τα ποσά που αναμένεται να καταβληθούν στις φορολογικές αρχές.

Ο αναβαλλόμενος φόρος εισοδήματος, αφορά περιπτώσεις προσωρινών διαφορών μεταξύ της λογιστικής αξίας των περιουσιακών στοιχείων και υποχρεώσεων για σκοπούς σύνταξης των χρηματοοικονομικών καταστάσεων και της φορολογικής τους βάσης.

Οι αναβαλλόμενες φορολογικές υποχρεώσεις αναγνωρίζονται για όλες τις φορολογητέες προσωρινές διαφορές εκτός από τις περιπτώσεις:

- όπου η αναβαλλόμενη φορολογική υποχρέωση προκύπτει από την αρχική αναγνώριση της υπεραξίας ενός περιουσιακού στοιχείου ή μίας υποχρέωσης σε μία συναλλαγή η οποία δεν είναι συνένωση εταιρειών και κατά τη στιγμή της συναλλαγής δεν επηρεάζει ούτε το λογιστικό κέρδος ούτε το φορολογητέο κέρδος ή ζημία, και
- των προσωρινών διαφορών που σχετίζονται με επενδύσεις σε θυγατρικές και συγγενείς εταιρείες, όπου ο χρόνος αντιστροφής των προσωρινών διαφορών μπορεί να ελεγχθεί και είναι πιθανό ότι οι προσωρινές διαφορές δε θα αντιστραφούν στο προβλεπόμενο μέλλον.

Αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται για όλες τις εκπιπτόμενες προσωρινές διαφορές και μεταφερόμενες φορολογικές ζημιές, στο βαθμό που είναι πιθανό ότι θα υπάρχει διαθέσιμο φορολογητέο κέρδος το οποίο θα χρησιμοποιηθεί έναντι των εκπιπτόμενων προσωρινών διαφορών και των μεταφερόμενων αχρησιμοποίητων φορολογικών ζημιών εκτός από τις περιπτώσεις:

- όπου η αναβαλλόμενη φορολογική απαίτηση που σχετίζεται με τις εκπιπτόμενες προσωρινές διαφορές προκύπτει από την αρχική αναγνώριση της υπεραξίας ενός περιουσιακού στοιχείου ή μίας υποχρέωσης σε μία συναλλαγή η οποία δεν είναι συνένωση εταιρειών και κατά τη στιγμή της συναλλαγής δεν επηρεάζει ούτε το λογιστικό κέρδος ούτε το φορολογητέο κέρδος ή ζημία, και
- των προσωρινών διαφορών που σχετίζονται με επενδύσεις σε θυγατρικές και συγγενείς εταιρείες, όπου οι αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται στο βαθμό που είναι πιθανό ότι οι προσωρινές διαφορές θα αντιστραφούν στο προβλεπόμενο μέλλον και θα υπάρχει διαθέσιμο φορολογητέο εισόδημα το οποίο θα χρησιμοποιηθεί έναντι των προσωρινών διαφορών.

Οι αναβαλλόμενοι φόροι υπολογίζονται βάση φορολογικών συντελεστών που αναμένεται ότι θα ισχύουν στο χρόνο που το περιουσιακό στοιχείο θα αναγνωριστεί και η υποχρέωση θα διακανονιστεί και βασίζονται στους φορολογικούς συντελεστές (και φορολογικούς νόμους) που είναι σε ισχύ ή έχουν θεσμοθετηθεί κατά την ημερομηνία κατάρτισης χρηματοοικονομικών καταστάσεων. Η αξία των αναβαλλόμενων φορολογικών απαιτήσεων ελέγχεται σε κάθε ημερομηνία κατάρτισης χρηματοοικονομικών καταστάσεων και μειώνεται στο βαθμό που δεν είναι πλέον πιθανό να υπάρξει επαρκές φορολογητέο εισόδημα που θα καλύψει την αναβαλλόμενη φορολογική απαίτηση εν μέρει ή στο σύνολο της.

3.11 Μετοχικό Κεφάλαιο

Οι κοινές μετοχές καταχωρούνται στα ίδια κεφάλαια. Τα έξοδα έκδοσης μετοχικού κεφαλαίου, αφαιρούμενης της σχετικής φορολογικής ωφέλειας, συμψηφίζονται με το Αποθεματικό Υπέρ το Άρτιο.

3.12 Μισθώσεις

Λογιστική μίσθωσης από το μισθωτή

Μία μίσθωση κατατάσσεται κατά την ημερομηνία σύναψης ως χρηματοδοτική μίσθωση ή λειτουργική μίσθωση. Μία μίσθωση που μεταβιβάζει στην Εταιρεία ουσιαστικά όλους τους κινδύνους και τα οικονομικά οφέλη που συνοδεύουν την κυριότητα, κατατάσσεται ως χρηματοδοτική μίσθωση. Κατά την έναρξη της μίσθωσης, το κεφαλαιποιηθέν περιουσιακό στοιχείο εμφανίζεται στο χαμηλότερο ποσό, μεταξύ της εύλογης αξίας του και της παρούσας αξίας των ελάχιστων πληρωμών μισθωμάτων. Η αναπόσβεστη αξία του, μειώνεται μεταγενέστερα με τις σωρευμένες αποσβέσεις ή τις ζημίες απομείωσής του. Τα καταβαλλόμενα ενοίκια διαχωρίζονται σε χρηματοοικονομικά έξοδα (τόκοι) που καταχωρούνται απευθείας στην κατάσταση αποτελεσμάτων και σε μείωση της αναληφθείσας υποχρέωσης. Αν η μίσθωση δε μεταφέρει ουσιαστικά όλους τους κινδύνους και τα οικονομικά οφέλη που απορρέουν από την κυριότητα ενός παγίου, τότε θεωρείται λειτουργική και ο μισθωτής καταχωρεί τα ενοίκια ως έξοδα με βάση τη σταθερή μέθοδο στη διάρκεια της μίσθωσης.

Λογιστική μίσθωσης από τον εκμισθωτή

Μια μίσθωση που μεταβιβάζει ουσιαστικά όλα τα οικονομικά οφέλη και κινδύνους που απορρέουν από την κυριότητα του μισθωμένου περιουσιακού στοιχείου λογίζεται από τον εκμισθωτή ως πώληση και / ή παροχή χρηματοδότησης.

Όταν τα περιουσιακά στοιχεία μισθώνονται κάτω από λειτουργική μίσθωση, το περιουσιακό στοιχείο περιλαμβάνεται στην κατάσταση χρηματοοικονομικής θέσης βάσει της φύσης του περιουσιακού στοιχείου. Το έσοδο από το μίσθωμα αναγνωρίζεται κατά τους όρους της μίσθωσης με τη σταθερή μέθοδο.

3.13 Προβλέψεις

Οι προβλέψεις αναγνωρίζονται όταν η Εταιρεία έχει μία παρούσα δέσμευση (νομική ή τεκμαιρόμενη), ως αποτέλεσμα γεγονότων του παρελθόντος, και είναι πιθανό ότι θα υπάρξει εκροή πόρων για το διακανονισμό της δέσμευσης και το ποσό αυτής μπορεί να εκτιμηθεί αξιόπιστα. Αν η επίπτωση της διαχρονικής αξίας του χρήματος είναι σημαντική, οι προβλέψεις αναγνωρίζονται σε προεξοφλημένη βάση με τη χρήση ενός προ φόρου επιτοκίου που αντανακλά τις τρέχουσες εκτιμήσεις της αγοράς για τη διαχρονική αξία του χρήματος και τους κινδύνους που σχετίζονται με την υποχρέωση. Όταν γίνεται προεξόφληση των προβλέψεων, η αύξηση της πρόβλεψης που οφείλεται στο πέρασμα του χρόνου αναγνωρίζεται ως κόστος δανεισμού. Οι προβλέψεις επανεξετάζονται σε κάθε ημερομηνία σύνταξης χρηματοοικονομικών καταστάσεων και αν δεν είναι πλέον πιθανό ότι θα υπάρξει εκροή πόρων για το διακανονισμό της δέσμευσης, αντλογίζονται. Οι προβλέψεις χρησιμοποιούνται μόνο για το σκοπό για τον οποίο αρχικά δημιουργήθηκαν. Δεν αναγνωρίζονται προβλέψεις για μελλοντικές ζημίες. Οι ενδεχόμενες απαιτήσεις και οι ενδεχόμενες υποχρεώσεις δεν αναγνωρίζονται στις χρηματοοικονομικές καταστάσεις.

3.14 Προμηθευτές

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 υποχρεώσεις προς προμηθευτές αναγνωρίζονται αρχικά στην εύλογη αξία τους και αποτιμώνται μεταγενέστερα στο αναπόσβεστο κόστος χρησιμοποιώντας τη μέθοδο του πραγματικού επιτοκίου.

3.15 Παροχές σε Εργαζομένους

Προγράμματα καθορισμένων εισφορών

Ένα πρόγραμμα καθορισμένων εισφορών είναι ένα συνταξιοδοτικό πρόγραμμα στα πλαίσια του οποίου η Εταιρεία καταβάλλει σταθερές εισφορές σε έναν ξεχωριστό φορέα. Η Εταιρεία δεν έχει καμία νομική ή τεκμαιρόμενη υποχρέωση για να καταβάλλει τυχόν πρόσθετα ποσά, αν ο φορέας δεν κατέχει επαρκή περιουσιακά στοιχεία για να καταβάλει τις παροχές που σχετίζονται με την υπηρεσία κατά την τρέχουσα και τις προηγούμενες περιόδους. Οι υποχρεώσεις για εισφορές σε προγράμματα καθορισμένων εισφορών αναγνωρίζονται ως έξοδα όταν πραγματοποιούνται.

Προγράμματα καθορισμένων παροχών

Ένα πρόγραμμα καθορισμένων παροχών είναι ένα συνταξιοδοτικό πρόγραμμα που δεν είναι πρόγραμμα καθορισμένων εισφορών. Ως επί το πλείστον, τα προγράμματα καθορισμένων παροχών καθορίζουν ένα ποσό παροχών που θα λάβει ο εργαζόμενος κατά τη συνταξιοδότησή του, συνήθως σε συνάρτηση με έναν ή περισσότερους παράγοντες όπως η ηλικία, τα χρόνια υπηρεσίας και οι αποδοχές.

Η υποχρέωση που καταχωρείται στην κατάσταση χρηματοοικονομικής θέσης για τα προγράμματα καθορισμένων παροχών είναι η παρούσα αξία της υποχρέωσης καθορισμένων παροχών στο τέλος της περιόδου σύνταξης χρηματοοικονομικών καταστάσεων. Οι υποχρεώσεις αυτές υπολογίζονται ετησίως από ανεξάρτητους αναλογιστές χρησιμοποιώντας τη μέθοδο της Προβλεπόμενης Πιστωτικής Μονάδας (Projected Unit Credit Method). Το προεξοφλητικό επιτόκιο που χρησιμοποιείται είναι η απόδοση υψηλής ποιότητας ευρωπαϊκών εταιρικών ομολόγων που έχουν ημερομηνία λήξης που προσεγγίζει τα χρονικά όρια της σχετικής υποχρέωσης.

Το κόστος τρέχουσας υπηρεσίας του προγράμματος καθορισμένων παροχών που αναγνωρίζεται στην κατάσταση αποτελεσμάτων στις αποδοχές προσωπικού, αντανακλά την αύξηση της υποχρέωσης καθορισμένων παροχών που προέρχεται από υπηρεσία εργαζόμενου κατά την τρέχουσα περίοδο, αλλαγές της παροχής, περικοπές και διακανονισμούς. Το κατοχυρωμένο κόστος προϋπηρεσίας καταχωρείται άμεσα στα αποτελέσματα. Τα αναλογιστικά κέρδη ή ζημίες αναγνωρίζονται απευθείας στα λοιπά συνολικά έσοδα στην περίοδο κατά την οποία πραγματοποιούνται και δε μεταφέρονται στην κατάσταση αποτελεσμάτων σε μεταγενέστερη περίοδο.

Παροχές λόγω εξόδου από την υπηρεσία

Οι παροχές λόγω εξόδου από την υπηρεσία είναι πληρωτέες όταν η απασχόληση τερματίζεται από την Εταιρεία πριν από την κανονική ημερομηνία συνταξιοδότησης, ή όταν ένας υπάλληλος αποδέχεται εθελούσια έξοδο ως αντάλλαγμα για αυτές τις παροχές. Η Εταιρεία αναγνωρίζει τις παροχές λόγω εξόδου από την υπηρεσία κατά την προγενέστερη από τις ακόλουθες ημερομηνίες: (α) όταν η Εταιρεία δε δύναται πλέον να αποσύρει την προσφορά των εν λόγω παροχών και (β) όταν η οικονομική οντότητα αναγνωρίζει το κόστος για την αναδιάρθρωση που εμπίπτει στο πεδίο εφαρμογής του ΔΛΠ 37 και συνεπάγεται την καταβολή παροχών λόγω εξόδου από την υπηρεσία. Στην περίπτωση μίας προσφοράς που γίνεται για να ενθαρρύνει την εθελουσία αποχώρηση, οι παροχές λόγω εξόδου από την υπηρεσία υπολογίζονται με βάση τον αριθμό των εργαζομένων που αναμένεται να δεχτούν την προσφορά. Παροχές που οφείλονται 12 μήνες μετά τη λήξη της περιόδου αναφοράς προεξοφλούνται στην παρούσα αξία τους.

3.16 Έξοδα Προώθησης

Όλα τα κόστη προώθησης εξοδοποιούνται με την πραγματοποίησή τους.

3.17 Έσοδα από Συμβάσεις με Πελάτες

Το ΔΠΧΑ 15 αντικαθιστά το ΔΛΠ 18 «Έσοδα» και τις συναφείς διερμηνείες και εφαρμόζεται σε όλα τα έσοδα που προκύπτουν από συμβάσεις με πελάτες, εκτός εάν οι συμβάσεις αυτές εμπίπτουν στο πεδίο εφαρμογής άλλων προτύπων. Το νέο πρότυπο καθιερώνει ένα μοντέλο πέντε σταδίων για να επιμετρήσει τα έσοδα που προκύπτουν από συμβάσεις με πελάτες, ως εξής:

1. Προσδιορισμός της (των) σύμβασης (συμβάσεων) με τον πελάτη.
2. Προσδιορισμός των υποχρεώσεων εκτέλεσης.
3. Προσδιορισμός της τιμής συναλλαγής.
4. Επιμερισμός της τιμής συναλλαγής στις υποχρεώσεις εκτέλεσης της σύμβασης.
5. Αναγνώριση εσόδων όταν (ή ενόσω) μια οικονομική οντότητα εκπληρώνει μια υποχρέωση εκτέλεσης.

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. Επίσης, περιλαμβάνει τις αρχές που πρέπει να εφαρμόσει μία οικονομική οντότητα για να προσδιορίσει την επιμέτρηση των εσόδων και τη χρονική στιγμή της αναγνώρισής τους. Σύμφωνα με το ΔΠΧΑ 15, τα έσοδα αναγνωρίζονται όταν ο πελάτης απόκτη τον έλεγχο των αγαθών ή υπηρεσιών, προσδιορίζοντας τον χρόνο της μεταβίβασης του ελέγχου - είτε σε δεδομένη χρονική στιγμή είτε σε βάθος χρόνου.

Τα έσοδα περιλαμβάνουν κυρίως την πώληση αγαθών και την παροχή υπηρεσιών, καθαρά από τους ανακτώμενους φόρους, τις εκπτώσεις και τις επιστροφές. Η αναγνώριση των εσόδων γίνεται ως εξής:

Πωλήσεις αγαθών

Οι πωλήσεις αγαθών, μειωμένες με τις χορηγούμενες εκπτώσεις, αναγνωρίζονται ως έσοδο όταν οι σημαντικοί κίνδυνοι και η ιδιοκτησία μεταβιβάζεται στον αγοραστή και η είσπραξη της σχετικής απαίτησης είναι εύλογα εξασφαλισμένη. Οι λιανικές πωλήσεις, γίνονται συνήθως μετρητοίς ή μέσω πιστωτικών καρτών.

Σύμφωνα με το ΔΠΧΑ 15, τα έσοδα από την πώληση τηλεπικοινωνιακού εξοπλισμού (π.χ. συσκευές κινητής τηλεφωνίας και αξεσουάρ) αναγνωρίζονται τη χρονική στιγμή κατά την οποία ο αγοραστής απόκτη τον έλεγχο. Συνεπώς, τα έσοδα από τον τηλεπικοινωνιακό εξοπλισμό θα εξακολουθήσουν να αναγνωρίζονται σε μια δεδομένη χρονική στιγμή, κατά την παράδοση του εξοπλισμού, δεδομένου ότι αποτελούν γενικά χωριστές υποχρεώσεις εκτέλεσης (separate performance obligations). Ως εκ τούτου, η υιοθέτηση του ΔΠΧΑ 15 δεν είχε αντίκτυπο στον χρόνο αναγνώρισης αυτών των εσόδων.

Παροχή υπηρεσιών

Τα έσοδα από παροχή υπηρεσιών (προμήθειες, ανταποδόσεις), αναγνωρίζονται στη χρήση που αυτές παρασχέθηκαν.

Σύμφωνα με το ΔΠΧΑ 15, η Εταιρεία κατέληξε στο συμπέρασμα ότι τα έσοδα από παροχή υπηρεσιών θα εξακολουθήσουν να αναγνωρίζονται, χρησιμοποιώντας μια λογιστική πολιτική παρόμοια με την προηγούμενη, καθώς ο πελάτης ταυτόχρονα λαμβάνει και αναλώνει τα οφέλη που απορρέουν από την υπηρεσία που παρέχεται από την Εταιρεία.

Έσοδα από μερίσματα

Τα έσοδα από μερίσματα αναγνωρίζονται τη στιγμή που δημιουργείται το δικαίωμα είσπραξής τους, δηλαδή με την έγκριση της διανομής τους από τη Γενική Συνέλευση των μετόχων.

Έσοδα από τόκους

Τα έσοδα από τόκους αναγνωρίζονται όταν ο τόκος καθίσταται δεδουλευμένος (με βάση τη μέθοδο του πραγματικού επιτοκίου).

3.18 Διανομή Μερίσματος

Τα μερίσματα που διανέμονται στους μετόχους αναγνωρίζονται ως υποχρέωση τη χρονική στιγμή κατά την οποία εγκρίνονται προς διανομή από τη Γενική Συνέλευση των μετόχων.

3.19 Παροχές σε Συμμετοχικούς Τίτλους

Το κόστος αυτών των παροχών προσδιορίζεται με βάση την εύλογη αξία των σχετικών δικαιωμάτων κατά την ημερομηνία που αυτά χορηγούνται με χρήση ενός κατάλληλου μοντέλου αποτίμησης και αναγνωρίζεται ως δαπάνη στην περίοδο από την ημερομηνία χορήγησης μέχρι την ημερομηνία ωρίμανσης των σχετικών δικαιωμάτων με ταυτόχρονη αύξηση των ιδίων κεφαλαίων.

Όταν οι όροι ενός τέτοιου προγράμματος τροποποιούνται, η ελάχιστη δαπάνη που αναγνωρίζεται αφορά στην αρχική δαπάνη που θα αναγνωριζόταν αν οι όροι δεν είχαν τροποποιηθεί εφόσον οι αρχικοί όροι του προγράμματος ικανοποιούνται. Επιπρόσθετη δαπάνη αναγνωρίζεται για κάθε τροποποίηση που αυξάνει τη συνολική εύλογη αξία των σχετικών δικαιωμάτων, ή είναι με οποιοδήποτε τρόπο επωφελής για τον υπάλληλο που συμμετέχει στο πρόγραμμα όπως υπολογίζεται κατά την ημερομηνία τροποποίησης.

4. ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ

Τα λοιπά λειτουργικά έσοδα αναλύονται ως εξής:

	2018	2017
Λοιπά έσοδα	187	143
Σύνολο	187	143

5. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΜΜΕΤΟΧΕΣ ΚΑΙ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ - ΑΠΟΜΕΙΩΣΕΙΣ

	2018	2017
Κέρδη από χρηματοοικονομικά περιουσιακά στοιχεία	10	-
Ζημία από μεταβίβαση θυγατρικής εταιρείας (Σημείωση 9)	-	(16.941)
Σύνολο	10	(16.941)

6. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ - ΑΝΑΒΑΛΛΟΜΕΝΟΙ ΦΟΡΟΙ

Ο συντελεστής φορολογίας εισοδήματος νομικών προσώπων στην Ελλάδα είχε ορισθεί στο 29% για το 2018, αλλά με βάση το άρθρο 23 του νόμου 4579/2018, σταδιακά θα μειώνεται κατά 1% ετησίως, ως κάτωθι:

- 28% για το έτος 2019
- 27% για το έτος 2020
- 26% για το έτος 2021
- 25% για το έτος 2022 και εφεξής

Από την 1 Ιανουαρίου 2014 και μετά, τα μερίσματα που διανέμονται εντός του ίδιου ομίλου από εταιρείες εντός Ε.Ε. εξαιρούνται τόσο από το φόρο εισοδήματος όσο και από τον παρακρατούμενο φόρο, με την προϋπόθεση μεταξύ άλλων, ότι η μητρική εταιρεία συμμετέχει στην εταιρεία που διανέμει το μέρισμα με ελάχιστο ποσοστό 10% για τουλάχιστον δύο συνεχόμενα έτη.

Η Ελληνική φορολογική νομοθεσία και οι σχετικές διατάξεις υπόκεινται σε ερμηνείες από τις φορολογικές αρχές και τα διοικητικά δικαστήρια. Οι δηλώσεις φόρου εισοδήματος κατατίθενται σε ετήσια βάση. Τα κέρδη ή οι ζημιές που δηλώνονται για φορολογικούς σκοπούς παραμένουν προσωρινά, έως ότου οι φορολογικές αρχές εξετάσουν τις φορολογικές δηλώσεις και τα βιβλία του φορολογούμενου στιγμή κατά την οποία εκκαθαρίζονται και οι σχετικές φορολογικές υποχρεώσεις. Από την οικονομική χρήση 2011 και μετά, οι φορολογικές δηλώσεις υπόκεινται στη διαδικασία έκδοσης έκθεσης φορολογικής συμμόρφωσης (όπως περιγράφεται παρακάτω). Οι φορολογικές ζημιές, στο βαθμό που αυτές αναγνωρίζονται από τις φορολογικές αρχές, μπορούν να χρησιμοποιηθούν για το συμπληρωτικό φορολογητέων κερδών των πέντε επόμενων χρήσεων που ακολουθούν τη χρήση στην οποία πραγματοποιήθηκαν.

Σύμφωνα με τις διατάξεις της Ελληνικής φορολογικής νομοθεσίας, οι εταιρείες καταβάλλουν κάθε χρόνο προκαταβολή φόρου εισοδήματος υπολογιζόμενη στο 100% επί του φόρου εισοδήματος της τρέχουσας χρήσης η οποία συμψηφίζεται με τον πληρωτέο φόρο εισοδήματος της επόμενης χρήσης. Τυχόν υπερβάλλον ποσό προκαταβολής επιστρέφεται στην εταιρεία μετά από φορολογικό έλεγχο.

Έκθεση φορολογικής συμμόρφωσης

Για τη χρήση 2011 και εντεύθεν, οι Ελληνικές Ανώνυμες Εταιρείες και οι Εταιρείες Περιορισμένης Ευθύνης που οι ετήσιες χρηματοοικονομικές τους καταστάσεις ελέγχονται υποχρεωτικά και έχουν φορολογητέα εισοδήματα άνω των Ευρώ 150, λαμβάνουν «Ετήσιο Φορολογικό Πιστοποιητικό» όπως προβλέπεται στην παράγραφο 5 του άρθρου 82 του νόμου 2238/1994 και στο άρθρο 65^α του νόμου 4174/2013. Το «Ετήσιο Φορολογικό Πιστοποιητικό» εκδίδεται από τον ίδιο νόμιμο ελεγκτή ή ελεγκτική εταιρεία που ελέγχει τις ετήσιες χρηματοοικονομικές καταστάσεις. Κατόπιν ολοκλήρωσης του φορολογικού ελέγχου, ο νόμιμος ελεγκτής ή ελεγκτικό γραφείο εκδίδει στην εταιρεία «Έκθεση Φορολογικής Συμμόρφωσης» και στη συνέχεια ο νόμιμος ελεγκτής ή ελεγκτική εταιρεία την υποβάλλει ηλεκτρονικά στο Υπουργείο Οικονομικών.

Η «Έκθεση Φορολογικής Συμμόρφωσης» για τις χρήσεις 2011 - 2017 έχει εκδοθεί χωρίς ουσιαστικές προσαρμογές όσον αφορά το έξοδο φόρου και την αντίστοιχη πρόβλεψη φόρου, όπως αυτά αντικατοπτρίζονται στις αντίστοιχες ετήσιες χρηματοοικονομικές καταστάσεις. Ο φορολογικός έλεγχος για τη χρήση 2018 διενεργείται ήδη από την ΠραΐσγουωτερχαουσΚούπερς Α.Ε. Κατά την ολοκλήρωση του φορολογικού ελέγχου, η διοίκηση δεν αναμένει να προκύψουν σημαντικές φορολογικές υποχρεώσεις πέραν από αυτές που καταχωρήθηκαν και που απεικονίζονται στις χρηματοοικονομικές καταστάσεις.

Η Εταιρεία έλαβε από τις φορολογικές αρχές εντολή ελέγχου για τη χρήση 2012 και είναι σε εξέλιξη.

Ανέλεγκτες χρήσεις

Για τις ανέλεγκτες φορολογικές χρήσεις, υπάρχει το ενδεχόμενο επιβολής πρόσθετων φόρων και προσαυξήσεων, κατά το χρόνο που αυτές θα εξετασθούν και θα οριστικοποιηθούν. Η Εταιρεία σχηματίζει πρόβλεψη, όταν κρίνεται απαραίτητο, κατά περίπτωση έναντι πιθανών πρόσθετων φόρων που μπορεί να επιβληθούν από τις φορολογικές αρχές.

6.1 Φόροι εισοδήματος

Ο φόρος εισοδήματος που επιβάρυνε τα αποτελέσματα, αναλύεται ως εξής:

	2018	2017
Τρέχων φόρος	1	(254)
Αναβαλλόμενος φόρος	(3.334)	8.571
Σύνολο φόρου έσοδο / (έξοδο)	(3.333)	8.317

Η συμφωνία μεταξύ των ποσών φόρου εισοδήματος, όπως απεικονίζονται στην κατάσταση αποτελεσμάτων και αυτών που προκύπτουν από την εφαρμογή των ισχυόντων συντελεστών φορολογίας εισοδήματος της Εταιρείας, έχει ως ακολούθως:

	2018	2017
Κέρδη / (Ζημίες) προ φόρων	3.549	(11.186)
Συντελεστής φόρου	29%	29%
Αναλογούν φόρος	(1.029)	3.244
Δαπάνες που δεν αναγνωρίζονται φορολογικά	(1.823)	(1.896)
Έξοδα αύξησης μετοχικού κεφαλαίου	247	-
Επίδραση αλλαγής φορολογικών συντελεστών	(728)	-
Ζημία συμμετοχής για την οποία δεν είχε υπολογιστεί αναβαλλόμενη φορολογική απαίτηση	-	6.969
Σύνολο φόρου έσοδο / (έξοδο)	(3.333)	8.317

Ο φόρος εισοδήματος πληρωτέος την 31 Δεκεμβρίου 2018 ανέρχεται σε Ευρώ 4.465 (31 Δεκεμβρίου 2017: Ευρώ 1.745).

6.2 Αναβαλλόμενοι φόροι Οι αναβαλλόμενοι φόροι εισοδήματος προέρχονται από τις προσωρινές διαφορές μεταξύ της φορολογικής βάσης και της λογιστικής βάσης περιουσιακών στοιχείων και υποχρεώσεων κατά τη σύνταξη των χρηματοοικονομικών καταστάσεων και αναλύονται ως εξής:

	Υπόλοιπο 31/12/2016	Επίδραση στα αποτελέσματα χρήσης 2017	Επίδραση στην κατάσταση συνολικού εισοδήματος	Υπόλοιπο 31/12/2017	Επίδραση στα αποτελέσματα χρήσης 2018	Επίδραση στην κατάσταση συνολικού εισοδήματος	Υπόλοιπο 31/12/2018
Απαιτήσεις από αναβαλλόμενη φορολογία							
- Ενσώματα πάγια στοιχεία	2.546	(953)	-	1.593	(849)	-	744
- Πρόβλεψη απαξίωσης αποθεμάτων	270	1.089	-	1.359	(8)	-	1.351
- Αποτίμηση επενδύσεων	1.354	-	44	1.398	(51)	-	1.347
- Μεταφερόμενες φορολογικές ζημιές	-	8.763	-	8.763	(2.200)	-	6.563
- Αποζημιώσεις προσωπικού λόγω συνταξιοδότησης	468	-	(17)	451	3	(72)	382
- Πρόβλεψη επισφαλών απαιτήσεων	509	(509)	-	-	-	-	-
- Λοιπές προβλέψεις	3.559	164	-	3.723	(229)	-	3.494
Απαιτήσεις από αναβαλλόμενη φορολογία (πριν από συμψηφισμό)	8.706	8.554	27	17.287	(3.334)	(72)	13.881
Συμψηφισμός των αναβαλλόμενων φορολογικών υποχρεώσεων	(47)	-	-	(30)	-	-	(30)
Απαιτήσεις από αναβαλλόμενη φορολογία (μετά από συμψηφισμό)	8.659		-	17.257		-	13.851
Υποχρεώσεις από αναβαλλόμενη φορολογία							
- Λοιπά	(47)	17	-	(30)	-	-	(30)
Υποχρεώσεις από αναβαλλόμενη φορολογία	(47)	-	-	(30)	-	-	(30)
Προς συμψηφισμό των αναβαλλόμενων φορολογικών απαιτήσεων	47	-	-	30	-	-	30
Απαιτήσεις / (υποχρεώσεις) από αναβαλλόμενη φορολογία, καθαρά	8.659	8.571	27	17.257	(3.334)	(72)	13.851

7. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

Τα ενσώματα πάγια αναλύονται ως εξής:

	Οικόπεδα	Κτίρια	Μεταφορικά μέσα	Μηχ/κός εξοπλισμός & Έπιπλα	Σύνολο
ΚΟΣΤΟΣ ΚΤΗΣΗΣ					
1 Ιανουαρίου 2017	16.813	46.552	565	81.732	145.662
Προσθήκες	-	391	9	6.700	7.100
Πωλήσεις / Μειώσεις	-	-	-	-	-
31 Δεκεμβρίου 2017	16.813	46.943	574	88.432	152.762
ΑΠΟΣΒΕΣΕΙΣ					
1 Ιανουαρίου 2017	-	(23.452)	(546)	(70.796)	(94.794)
Αποσβέσεις / Απομειώσεις χρήσης	-	(2.123)	(5)	(2.896)	(5.024)
Μειώσεις αποσβεσμένων	-	-	-	-	-
31 Δεκεμβρίου 2017	-	(25.575)	(551)	(73.692)	(99.818)
Αναπόσβεστη αξία 31 Δεκεμβρίου 2017	16.813	21.368	23	14.740	52.944
ΚΟΣΤΟΣ ΚΤΗΣΗΣ					
1 Ιανουαρίου 2018	16.813	46.943	574	88.432	152.762
Προσθήκες	-	42	5	3.800	3.847
Πωλήσεις / Μειώσεις	-	-	(60)	-	(60)
31 Δεκεμβρίου 2018	16.813	46.985	519	92.232	156.549
ΑΠΟΣΒΕΣΕΙΣ					
1 Ιανουαρίου 2018	-	(25.575)	(551)	(73.692)	(99.818)
Αποσβέσεις / Απομειώσεις χρήσης	-	(2.038)	(5)	(3.516)	(5.559)
Μειώσεις αποσβεσμένων	-	-	60	-	60
31 Δεκεμβρίου 2018	-	(27.613)	(496)	(77.208)	(105.317)
Αναπόσβεστη αξία 31 Δεκεμβρίου 2018	16.813	19.372	23	15.024	51.232

Δεν υπάρχουν υποθήκες και προσημειώσεις, ή οποιαδήποτε άλλα βάρη, επί των ενσώματων παγίων. Δεν υπάρχουν σημαντικές ενδείξεις απομείωσης της αξίας των παγίων.

8. ΑΥΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Τα άυλα περιουσιακά στοιχεία περιλαμβάνουν κυρίως λογισμικό και η κίνησή τους αναλύεται ως εξής:

	Άυλα περιουσιακά στοιχεία
ΚΟΣΤΟΣ ΚΤΗΣΗΣ	
1 Ιανουαρίου 2017	22.081
Προσθήκες	763
31 Δεκεμβρίου 2017	22.844
ΑΠΟΣΒΕΣΕΙΣ	
1 Ιανουαρίου 2017	(19.370)
Αποσβέσεις / Απομειώσεις χρήσης	(1.143)
31 Δεκεμβρίου 2017	(20.513)
Αναπόσβεστη αξία 31 Δεκεμβρίου 2017	2.331
ΚΟΣΤΟΣ ΚΤΗΣΗΣ	
1 Ιανουαρίου 2018	22.844
Προσθήκες	1.022
31 Δεκεμβρίου 2018	23.866
ΑΠΟΣΒΕΣΕΙΣ	
1 Ιανουαρίου 2018	(20.513)
Αποσβέσεις / Απομειώσεις χρήσης	(1.206)
31 Δεκεμβρίου 2018	(21.719)
Αναπόσβεστη αξία 31 Δεκεμβρίου 2018	2.147

9. ΣΥΜΜΕΤΟΧΕΣ

Οι συμμετοχές αναλύονται ως εξής:

	2018	2017
Επωνυμία		
COSMOTE E-VALUE A.E	4.098	4.097
COSMOHOLDING INTERNATIONAL B.V.	16	16
ΑΚΡΟΠΟΛΙΣ Α.Ε.	46	46
Σύνολο	4.160	4.159

	2018	2017
Υπόλοιπο έναρξης χρήσης	4.159	4.159
Πρόγραμμα δικαιωμάτων σε μετοχές	1	-
Συμμετοχή σε αύξηση μετοχικού κεφαλαίου θυγατρικής	-	16.941
Ζημιά από μεταβίβαση θυγατρικής εταιρείας	-	(16.941)
Υπόλοιπο τέλους χρήσης	4.160	4.159

Τα συνοπτικά στοιχεία των συμμετοχών σε θυγατρικές εταιρίες αναλύονται ως εξής:

	Χώρα	Ποσοστό συμμετοχής 31/12/2018	Ποσοστό συμμετοχής 31/12/2017
Επωνυμία			
COSMOTE E-VALUE A.E.	Ελλάδα	100,00%	100,00%
COSMOHOLDING INTERNATIONAL B.V.	Ολλανδία	1,00%	1,00%
ΑΚΡΟΠΟΛΙΣ Α.Ε.	Ελλάδα	0,57%	0,57%

Έλεγχος απομείωσης συμμετοχών

Η Εταιρεία εξετάζει ετησίως αν υπάρχουν ενδείξεις απομείωσης των συμμετοχών της. Κατά την 31 Δεκεμβρίου 2018 και 31 Δεκεμβρίου 2017, δεν υπήρχαν ενδείξεις απομείωσης των συμμετοχών της.

10. ΛΟΙΠΑ ΜΗ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Τα λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία αναλύονται ως εξής:

	2018	2017
Μακροπρόθεσμες επιταγές εισπρακτέες	1.744	1.945
Διαιτητικές δοσμένες εγγυήσεις (Σημείωση 13)	98	85
Δοσμένες εγγυήσεις	1.058	1.078
Σύνολο	2.900	3.108

11. ΑΠΟΘΕΜΑΤΑ

Τα αποθέματα αναλύονται ως εξής:

	2018	2017
Εμπορεύματα	6.316	7.945
Πρόβλεψη για απαξίωση αποθεμάτων	(3.077)	(3.327)
Σύνολο	3.239	4.618

Η κίνηση της πρόβλεψης για απαξίωση αποθεμάτων έχει ως εξής:

	2018	2017
Υπόλοιπο έναρξης χρήσης	(3.327)	(1.380)
Πρόβλεψη χρήσης	(1.500)	(3.308)
Χρησιμοποίηση πρόβλεψης	1.750	1.361
Υπόλοιπο τέλους χρήσης	(3.077)	(3.327)

12. ΠΕΛΑΤΕΣ

Οι απαιτήσεις από πελάτες αναλύονται ως εξής:

	2018	2017
Απαιτήσεις από συνδεδεμένες εταιρείες (Σημείωση 13)	51.374	49.421
Πελάτες	21.776	22.658
Επιταγές εισπρακτέες	4.675	4.731
Προβλέψεις για επισφαλείς απαιτήσεις	(16.935)	(13.935)
Σύνολο	60.890	62.875

Η κίνηση των προβλέψεων για επισφαλείς απαιτήσεις έχει ως εξής:

	2018	2017
Υπόλοιπο 1 Ιανουαρίου	13.935	11.435
Πρόβλεψη χρήσης	3.000	2.500
Υπόλοιπο 31 Δεκεμβρίου	16.935	13.935

Παρακάτω γίνεται ανάλυση της ενηλικίωσης των απαιτήσεων της Εταιρείας:

	2018	2017
Μη ληξιπρόθεσμα και μη απομειωμένα	42.317	43.679
Ενήμερα και έως 30 ημέρες καθυστερημένα	13.047	13.101
Καθυστερημένα από 31 ημέρες έως 180 ημέρες	3.746	4.678
Καθυστερημένα άνω των 180 ημερών	1.780	1.417
Σύνολο	60.890	62.875

13. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΜΕΝΑ ΜΕΡΗ

Ως συνδεδεμένα μέρη της Εταιρείας θεωρούνται αυτά που ορίζονται από το ΔΛΠ 24 «Γνωστοποιήσεις Συνδεδεμένων Μερών». Η εταιρεία ΟΤΕ ΑΕ είναι κατά 100% μέτοχος της COSMOTE - ΚΙΝΗΤΕΣ ΤΗΛΕΠ/ΝΙΕΣ Α.Ε., ενώ η Deutsche Telecom AG είναι κατά 45% μέτοχος της εταιρείας ΟΤΕ ΑΕ. Κατά συνέπεια όλες οι εταιρείες του Ομίλου ΟΤΕ, και του Ομίλου Deutsche Telecom θεωρούνται συνδεδεμένα μέρη. Η Εταιρεία αγοράζει αγαθά και υπηρεσίες από συνδεδεμένα μέρη, ενώ επιπλέον παρέχει υπηρεσίες σε αυτά. Τα έσοδα της Εταιρείας από τα συνδεδεμένα μέρη αφορούν κυρίως προμήθειες από εμπορική δραστηριότητα. Επιπλέον, η Εταιρεία έχει έσοδα από τόκους από συνδεδεμένες εταιρείες.

Οι συναλλαγές και τα υπόλοιπα με συνδεδεμένες εταιρείες αναλύονται ως εξής :

Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες	Περιγραφή	31 Δεκεμβρίου 2018			
		Έσοδα	Έξοδα	Απαιτήσεις	Υποχρεώσεις
COSMOTE E-VALUE Α.Ε.	Αγαθά & Υπηρεσίες	255	231	64	74
MOBILBEEER ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ ΕΠΕ	Αγαθά & Υπηρεσίες	4	-	22	-
COSMOTE - ΚΙΝΗΤΕΣ ΤΗΛΕΠ/ΝΙΕΣ Α.Ε.	Αγαθά & Υπηρεσίες	107.130	163.146	45.009	95.897
ΟΤΕ	Αγαθά & Υπηρεσίες	15.191	3.351	5.333	3.043
ΟΤΕ ACADEMY	Αγαθά & Υπηρεσίες	-	19	2	2
ΟΤΕ ΑΚΙΝΗΤΑ	Αγαθά & Υπηρεσίες	-	280	41	92
T-MOBILE HUNGARY	Αγαθά & Υπηρεσίες	-	534	-	566
BK T-SYSTEMS INTERNATIONAL GMBH	Αγαθά & Υπηρεσίες	-	15	-	2
TELEKOM ROMANIA MOBILE	Αγαθά & Υπηρεσίες	99	-	980	30
TELEKOM ALBANIA	Αγαθά & Υπηρεσίες	-	-	20	-
E-VALUE ΜΕΠΕ	Αγαθά & Υπηρεσίες	1	-	1	-
ΟΤΕ PLC	Τόκοι	1.476	-	582	-
ΟΤΕ RURAL NORTH	Τόκοι	7	-	-	-
ΟΤΕ RURAL SOUTH	Τόκοι	13	-	-	-
Σύνολο		124.176	167.576	52.054	99.706

Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες	Περιγραφή	31 Δεκεμβρίου 2017			
		Έσοδα	Έξοδα	Απαιτήσεις	Υποχρεώσεις
COSMOTE E-VALUE A.E.	Αγαθά & Υπηρεσίες	229	255	59	60
MOBILBEEEP ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ ΕΠΕ	Αγαθά & Υπηρεσίες	3	-	19	-
COSMOTE - ΚΙΝΗΤΕΣ ΤΗΛΕΠ/ΝΙΕΣ Α.Ε.	Αγαθά & Υπηρεσίες	108.134	156.083	43.421	44.102
ΟΤΕ	Αγαθά & Υπηρεσίες	14.830	3.070	5.636	3.365
ΟΤΕ ACADEMY	Αγαθά & Υπηρεσίες	2	26	40	17
ΟΤΕ ΑΚΙΝΗΤΑ	Αγαθά & Υπηρεσίες	-	260	27	12
T-MOBILE HUNGARY	Αγαθά & Υπηρεσίες	-	531	-	389
BK T-SYSTEMS INTERNATIONAL GMBH	Αγαθά & Υπηρεσίες	-	29	-	11
GERMANOS TELECOM ROMANIA	Αγαθά & Υπηρεσίες	84	-	-	-
TELEKOM ROMANIA MOBILE	Αγαθά & Υπηρεσίες	92	-	881	30
TELEKOM ALBANIA	Αγαθά & Υπηρεσίες	-	-	20	-
ΟΤΕ PLC	Τόκοι	1.926	-	414	-
ΟΤΕ RURAL NORTH	Τόκοι	10	-	1	-
ΟΤΕ RURAL SOUTH	Τόκοι	16	-	1	-
Σύνολο		125.326	160.254	50.519	47.986

Την 31 Δεκεμβρίου 2018, οι υποχρεώσεις της Εταιρείας προς την COSMOTE ΚΙΝΗΤΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε. περιλαμβάνουν υποχρέωση από τη μείωση του μετοχικού της κεφαλαίου ποσού Ευρώ 42.291.

Οι αμοιβές των μελών του Διοικητικού Συμβουλίου, οι οποίες επιβάρυναν τα αποτελέσματα του 2018, ανήλθαν σε Ευρώ 90 (2017: Ευρώ 92). Η Εταιρεία δεν έχει παράσχει δάνεια, εγγυήσεις ή πιστώσεις προς τα βασικά διοικητικά στελέχη.

Οι απαιτήσεις από επενδύσεις διαθεσίμων σε εταιρείες του Ομίλου ΟΤΕ ύψους Ευρώ 72.830 αναλύονται στη Σημείωση 15.

14. ΛΟΙΠΑ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Τα λοιπά κυκλοφορούντα περιουσιακά στοιχεία αναλύονται ως εξής:

	2018	2017
Έξοδα επόμενων χρήσεων	108	103
Διεταιρικές απαιτήσεις τόκων (Σημείωση 13)	582	416
Λοιπές διεταιρικές απαιτήσεις (Σημείωση 13)	-	596
Λοιπές απαιτήσεις	3.381	4.980
Σύνολο	4.071	6.095

Οι λοιπές απαιτήσεις αφορούν κυρίως σε απαιτήσεις από το δίκτυο καταστημάτων ΓΕΡΜΑΝΟΣ που προέρχονται κυρίως από την είσπραξη λογαριασμών τελών συνδρομητών της COSMOTE - ΚΙΝΗΤΕΣ ΤΗΛΕΠ/ΝΙΕΣ Α.Ε. και της ΟΤΕ Α.Ε. και είναι αποδοτέες προς τις εταιρείες αυτές. Οι εύλογες αξίες των λοιπών απαιτήσεων δε διαφέρουν σημαντικά από τις λογιστικές αξίες τους.

15. ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ – ΛΟΙΠΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Οι απαιτήσεις αποτελούνται από επενδύσεις διαθεσίμων της Εταιρείας σε ομόλογα εταιρειών του Ομίλου ΟΤΕ. Η κίνηση της χρήσης 2018 αναλύεται ως εξής:

Δανειζόμενος	Είδος δανείου	Όνομαστικό ή επιτόκιο δανείου	Ημερομηνία αποπληρωμής	2017		2018			
				Βραχυπρόθεσμο λογιστικό υπόλοιπο 31/12/2017	Μακροπρόθεσμο λογιστικό υπόλοιπο 31/12/2017	Νέα δάνεια 2018	Αποπληρωμή δανείων 2018	Βραχυπρόθεσμο λογιστικό υπόλοιπο 31/12/2018	Μακροπρόθεσμο λογιστικό υπόλοιπο 31/12/2018
ΟΤΕ PLC	Ομόλογο	1,980%	17/01/2018	7.750	-	-	7.750	-	-
ΟΤΕ RURAL NORTH	Ομόλογο	2,600%	28/08/2018	400	-	-	400	-	-
ΟΤΕ RURAL SOUTH	Ομόλογο	2,600%	29/10/2018	600	-	-	600	-	-
ΟΤΕ PLC	Ομόλογο	1,005%	15/11/2018	-	-	1.000	1.000	-	-
ΟΤΕ PLC	Ομόλογο	1,006%	22/11/2018	-	-	4.000	4.000	-	-
ΟΤΕ PLC	Ομόλογο	1,007%	29/11/2018	-	-	2.000	2.000	-	-
ΟΤΕ PLC	Ομόλογο	1,008%	06/12/2018	-	-	3.000	3.000	-	-
ΟΤΕ PLC	Ομόλογο	1,009%	13/12/2018	-	-	6.000	6.000	-	-
ΟΤΕ PLC	Ομόλογο	1,010%	20/12/2018	-	-	9.000	9.000	-	-
ΟΤΕ PLC	Ομόλογο	1,013%	10/01/2019	-	-	10.000	-	10.000	-
ΟΤΕ PLC	Ομόλογο	1,013%	15/01/2019	-	-	3.000	3.000	-	-
ΟΤΕ PLC	Ομόλογο	1,014%	22/01/2019	-	-	2.000	2.000	-	-
ΟΤΕ PLC	Ομόλογο	1,015%	29/01/2019	-	-	5.000	5.000	-	-
ΟΤΕ PLC	Ομόλογο	2,491%	05/11/2019	-	25.000	-	-	25.000	-
ΟΤΕ PLC	Ομόλογο	3,082%	06/03/2020	-	2.250	-	-	-	2.250
ΟΤΕ PLC	Ομόλογο	1,455%	27/05/2020	-	-	16.000	-	-	16.000
ΟΤΕ PLC	Ομόλογο	1,489%	10/06/2020	-	-	9.000	-	-	9.000
ΟΤΕ PLC	Ομόλογο	2,405%	23/06/2020	-	10.580	-	-	-	10.580
				8.750	37.830	70.000	43.750	35.000	37.830

Τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία αποτελούνται από το αμοιβαίο κεφάλαιο South Eastern Europe Fund και αναλύονται ως εξής:

	2018	2017
Υπόλοιπο τη 1 Ιανουαρίου	1.759	2.072
Επιστροφή κεφαλαίου	(365)	(161)
Αναγνώριση αναπροσαρμογών εύλογης αξίας στην Κατάσταση Συνολικού Εισοδήματος	-	(152)
Αναγνώριση αναπροσαρμογών εύλογης αξίας στην Κατάσταση Αποτελεσμάτων	10	-
Υπόλοιπο την 31 Δεκεμβρίου	1.404	1.759

Το South Eastern Europe Fund ξεκίνησε στις 2 Φεβρουαρίου 2006 (η Εταιρεία συμμετέχει σε αυτό από 28 Φεβρουαρίου 2006) και έληγε αρχικά το Δεκέμβριο του 2015. Η πλειοψηφία των μετόχων έχει εγκρίνει την νέα πρόταση παράτασης της διάρκειάς του για 1 χρόνο, ως το Δεκέμβριο του 2019 με σκοπό την υλοποίηση των υπόλοιπων αποεπενδύσεων με μια ομαλή διαδικασία.

Η μέγιστη δέσμευση της Εταιρείας ανέρχεται σε Ευρώ 10.000, ενώ έως την 31 Δεκεμβρίου 2018 είχε επενδυθεί ποσό συνολικής αξίας Ευρώ 9.342. Οι εταιρίες στις οποίες έχει επενδύσει το fund αποτιμώνται στην εύλογη αξία τους με τη χρήση της μεθόδου EVCA. Σύμφωνα με το πλάνο αποεπένδυσης και ρευστοποίησης του fund, τη χρήση του 2018, πραγματοποιήθηκε αποεπένδυση σε συμμετοχές και επιστροφή κεφαλαίου ύψους Ευρώ 365. Τη χρήση του 2018 προέκυψαν κέρδη από αναπροσαρμογή της εύλογης αξίας Ευρώ 10 που αποτυπώθηκαν στην κατάσταση αποτελεσμάτων της Εταιρείας.

16. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα αυτών αναλύονται ως εξής:

	2018	2017
Ταμείο	4.643	4.701
Βραχυπρόθεσμες τραπεζικές καταθέσεις	63.404	103.498
Σύνολο	68.047	108.199

17. ΙΔΙΑ ΚΕΦΑΛΑΙΑ

17.1 Μετοχικό κεφάλαιο

Με την 9 Ιουλίου 2018 απόφαση της Γενικής Συνέλευσης των μετόχων, το μετοχικό κεφάλαιο της Εταιρείας αυξήθηκε κατά το ποσό των Ευρώ 77.291.218 (σε απόλυτο ποσό) μέσω της κεφαλαιοποίησης μέρους του Αποθεματικού υπέρ το Άρτιο, με αύξηση της ονομαστικής αξίας κάθε μετοχής από Ευρώ 0,36 (σε απόλυτο ποσό) σε Ευρώ 1,30 (σε απόλυτο ποσό) χωρίς να αλλάξει ο αριθμός των μετοχών. Ακολούθως μειώθηκε το μετοχικό κεφάλαιο της Εταιρείας κατά το ποσό των Ευρώ 77.291.218 (σε απόλυτο ποσό), με μείωση της ονομαστικής αξίας κάθε μετοχής κατά το ποσό των Ευρώ 0,94 (σε απόλυτο ποσό) με καταβολή του αντίστοιχου ποσού.

Την 31 Δεκεμβρίου 2018, το μετοχικό κεφάλαιο της Εταιρείας ανήλθε σε Ευρώ 29.600.892 (σε απόλυτο ποσό) και διαιρείτο σε 82.224.700 κοινές ονομαστικές μετοχές ονομαστικής αξίας Ευρώ 0,36 (σε απόλυτο ποσό) εκάστη.

Με βάση το μετοχολόγιο της η μετοχική σύνθεση της Εταιρείας ήταν η ακόλουθη:

Επωνυμία μετόχου	Αριθμός μετοχών	2018	2017
COSMOTE ΚΙΝΗΤΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε.	82.224.700	100%	100%

17.2 Αποθεματικό υπέρ το άρτιο

Το αποθεματικό υπέρ το άρτιο την 31 Δεκεμβρίου 2018 και 2017 ανήλθε σε Ευρώ 634 και Ευρώ 78.763 αντίστοιχα.

	2018	2017
Υπόλοιπο την 1 Ιανουαρίου	78.763	78.756
Κεφαλαιοποίηση Αποθεματικού υπέρ το Άρτιο	(77.291)	-
Έξοδα αύξησης μετοχικού κεφαλαίου	(850)	-
Προγράμματα παροχής δικαιωμάτων προαίρεσης	12	7
Σύνολο	634	78.763

17.3 Τακτικό αποθεματικό

Σύμφωνα με τις διατάξεις της Ελληνικής εταιρικής νομοθεσίας, παρακρατείται ετησίως το 5% τουλάχιστον των καθαρών κερδών, μετά από φόρους, για τη δημιουργία τακτικού αποθεματικού, το οποίο χρησιμοποιείται αποκλειστικά για την εξίσωση, πριν τη διανομή μερίσματος, του τυχόν χρεωστικού υπολοίπου του λογαριασμού κερδών και ζημιών. Η παρακράτηση αυτή παύει να είναι

υποχρεωτική, όταν το υπόλοιπο του τακτικού αποθεματικού φθάσει το 1/3 του εκδοθέντος μετοχικού κεφαλαίου, ενώ το αποθεματικό αυτό δεν μπορεί να διανεμηθεί στους μετόχους.

Την 31 Δεκεμβρίου 2018 και 2017 το τακτικό αποθεματικό ανέρχεται σε Ευρώ 13.790.

17.4 Λοιπά αποθεματικά

Στα λοιπά αποθεματικά Ευρώ (749) την 31 Δεκεμβρίου 2018 (Ευρώ (116) την 31 Δεκεμβρίου 2017) περιλαμβάνονται τα αναλογιστικά κέρδη και ζημίες και ο αναβαλλόμενος φόρος τους.

17.5 Υπόλοιπο κερδών εις νέο

Το υπόλοιπο κερδών εις νέο αποτελείται από:

	2018	2017
Υπόλοιπο κερδών εις νέο	9.063	8.176
Αφορολόγητα και έκτακτα αποθεματικά	81.140	81.140
Σύνολο	90.203	89.316

18. ΜΕΡΙΣΜΑΤΑ

Με βάση την ελληνική εταιρική νομοθεσία, οι εταιρίες υποχρεούνται, κάθε χρήση, να διανέμουν στους μετόχους τους, τουλάχιστον το 35% των κερδών, μετά από φόρους, και μετά από την κράτηση για τακτικό αποθεματικό, εκτός εάν η Γενική Συνέλευση των Μετόχων αποφασίσει διαφορετικά με συγκεκριμένα ποσοστά απαρτίας και πλειοψηφίας.

Το Διοικητικό Συμβούλιο της Εταιρείας θα προτείνει στην τακτική Γενική Συνέλευση της Εταιρείας τη μη διανομή μερίσματος για τη χρήση 2018.

19. ΑΠΟΖΗΜΙΩΣΗ ΠΡΟΣΩΠΙΚΟΥ ΛΟΓΩ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ

Σύμφωνα με το ελληνικό εργατικό δίκαιο, οι εργαζόμενοι δικαιούνται αποζημίωσης σε περιπτώσεις απόλυσης ή συνταξιοδότησης, το ύψος της οποίας καθορίζεται με βάση τις τακτικές αποδοχές των εργαζομένων του τρέχοντος μήνα πριν την απόλυση, τη διάρκεια υπηρεσίας (περιλαμβάνοντας και την αναγνωρισμένη από την Εταιρία προϋπηρεσία, όταν ρητά αναφέρεται ότι η αναγνώριση αφορά και την αποζημίωση απόλυσης) και τον τρόπο λύσης της σύμβασης εξαρτημένης εργασίας τους (απόλυση με προειδοποίηση, απόλυση χωρίς προειδοποίηση ή συνταξιοδότηση). Επίσης, σύμφωνα τις διατάξεις του Ν. 4093/2012 έχει μειωθεί τόσο ο χρόνος προειδοποίησης όσο και τα ποσά των αποζημιώσεων που δικαιούνται οι εργαζόμενοι, ενώ προβλέπεται η καταβολή επιπρόσθετης αποζημίωσης σε εργαζόμενους που έχουν συμπληρώσει, κατά την ημερομηνία δημοσίευσης του ως άνω νόμου δηλ. την 12/11/2012, 17 έτη υπηρεσίας και άνω στον ίδιο εργοδότη και απασχολούνται με πλήρη απασχόληση. Σημειώνεται ότι για τον υπολογισμό της επιπρόσθετης αποζημίωσης λαμβάνονται οι τακτικές αποδοχές του εργαζόμενου αλλά μέχρι του ποσού των Ευρώ 2. Η οφειλόμενη αποζημίωση, σε περίπτωση πλήρους συνταξιοδότησης λόγω γήρατος, είναι ίση με 50% του ποσού που θα καταβαλλόταν σε περίπτωση απόλυσης άνευ αιτίας και σε ποσοστό 40% σε περίπτωση που έχουν και επικουρική ασφάλιση και σε περίπτωση που δικαιούνται την επιπρόσθετη αποζημίωση, αυτή υπολογίζεται βάσει των τακτικών αποδοχών του τελευταίου μήνα πριν την λύση της σύμβασης εργασίας τους, χωρίς περιορισμό στο ποσό των αποδοχών όπως ανωτέρω. Τέλος, σύμφωνα με το ελληνικό εργατικό δίκαιο, προβλέπονται και περιπτώσεις στις οποίες ο εργαζόμενος δεν δικαιούται αποζημίωση όπως ενδεικτικώς αναφερομένων π.χ. περίπτωση οικειοθελούς αποχώρησης, περίπτωση απόλυσης με σύμβαση εργασίας για τους πρώτους 12 μήνες, υποβολή μήνυσης για αξιόποινη πράξη που αυτός διέπραξε κατά την άσκηση της υπηρεσίας του και θάνατος εργαζόμενου.

Η πρόβλεψη για αποζημίωση του προσωπικού λόγω εξόδου από την υπηρεσία απεικονίζεται στις χρηματοοικονομικές καταστάσεις, σύμφωνα με το ΔΛΠ 19 και βασίζεται σε ανεξάρτητη αναλογιστική μελέτη.

Η επιβάρυνση των αποτελεσμάτων από το κόστος πρόβλεψης για αποζημίωση λόγω εξόδου από την υπηρεσία αναλύεται ως εξής:

	2018	2017
Κόστος τρέχουσας απασχόλησης	70	85
Επίδραση παροχής λήξης απασχόλησης	296	1.021
Επίδραση στην κατάσταση αποτελεσμάτων στη γραμμή «Αποδοχές προσωπικού»	366	1.106
Κόστος τόκων	30	31
Συνολική επίδραση στην κατάσταση αποτελεσμάτων	396	1.137

Οι μεταβολές στην παρούσα αξία της υποχρέωσης έχουν ως ακολούθως:

	2018	2017
Παρούσα αξία υποχρέωσης στην αρχή της χρήσης	1.558	1.616
Κόστος τρέχουσας απασχόλησης	70	85
Χρεωστικοί τόκοι και συναφή έξοδα	30	31
Καταβολές αποζημιώσεων	(313)	(1.135)
Επίδραση παροχής λήξης απασχόλησης	296	1.021
Αναλογιστικές ζημιές	(110)	(60)
Παρούσα αξία υποχρέωσης στο τέλος της χρήσης	1.531	1.558

Οι παραδοχές στις οποίες βασίστηκε η αναλογιστική μελέτη για τον υπολογισμό της πρόβλεψης αποζημίωσης προσωπικού λόγω εξόδου από την υπηρεσία για την Εταιρεία είναι οι εξής:

	2018	2017
Επιτόκιο προεξόφλησης	1,84%	1,87%
Εκτιμώμενο ποσοστό μεταβολής μισθών	1,00%	1,00%
Ποσοστό πληθωρισμού	1,50%	1,50%
Μέση αναμενόμενη απομένουσα εργασιακή ζωή (έτη)	17,35	18,34

Εάν ο συντελεστής προεξόφλησης που έχει χρησιμοποιηθεί στην αποτίμηση ήταν 1% υψηλότερος, τότε η υποχρέωση καθορισμένων παροχών για την αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία θα μειωνόταν κατά περίπου 15,4%. Εάν ο συντελεστής προεξόφλησης που έχει χρησιμοποιηθεί στην αποτίμηση ήταν 1% χαμηλότερος, τότε η υποχρέωση καθορισμένων παροχών για την αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία θα αυξανόταν κατά περίπου 18,8%. Εάν ο συντελεστής αύξησης μισθών ήταν 0,5% υψηλότερος, τότε η υποχρέωση καθορισμένων παροχών για αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία, θα αυξανόταν κατά περίπου 8,7%. Εάν ο συντελεστής αύξησης μισθών ήταν 0,5% χαμηλότερος, τότε η υποχρέωση καθορισμένων παροχών για αποζημίωση προσωπικού λόγω εξόδου από την υπηρεσία, θα μειωνόταν κατά περίπου 8,0%.

Ο αριθμός του απασχολούμενου προσωπικού της Εταιρείας ανερχόταν την 31 Δεκεμβρίου 2018 σε 290 άτομα, ενώ για την 31 Δεκεμβρίου 2017 ανερχόταν σε 293 άτομα.

20. ΠΡΟΜΗΘΕΥΤΕΣ

Οι προμηθευτές αναλύονται ως εξής:

	2018	2017
Προμηθευτές	30.318	31.942
Δεδουλευμένα έξοδα	7.047	7.304
Υποχρεώσεις σε συνδεδεμένες εταιρείες (Σημείωση 13)	57.415	47.986
Σύνολο	94.780	87.232

21. ΛΟΙΠΕΣ ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι λοιπές βραχυπρόθεσμες υποχρεώσεις αναλύονται ως εξής:

	2018	2017
Ασφαλιστικοί οργανισμοί	434	422
Αποδοχές προσωπικού πληρωτέες	2.188	1.881
Λοιπές υποχρεώσεις	462	389
Φ.Π.Α. πληρωτέος	2.795	2.921
Λοιπές υποχρεώσεις σε φόρους	626	635
Έξοδα και προβλέψεις από την πώληση θυγατρικής	1.495	1.495
Υποχρέωση από μείωση μετοχικού κεφαλαίου (Σημείωση 13)	42.291	-
Λοιπές υποχρεώσεις σε συνδεδεμένες εταιρείες (Σημείωση 13)	1	-
Σύνολο	50.292	7.743

22. ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ – ΔΕΣΜΕΥΣΕΙΣ

22.1 Εκκρεμείς νομικές υποθέσεις

Η Εταιρεία έχει σχηματίσει επαρκείς προβλέψεις στις χρηματοοικονομικές καταστάσεις σχετικά με τις εκκρεμείς νομικές υποθέσεις, όταν είναι πιθανό ότι θα απαιτηθεί εκροή πόρων για το διακανονισμό της υποχρέωσης και το ποσό μπορεί να εκτιμηθεί αξιόπιστα.

Η Εταιρεία είναι διάδικος, σε αγωγές που έχουν ασκηθεί από πρώην συνεργάτες της (δικαιοδόχους της αλυσίδας καταστημάτων ΓΕΡΜΑΝΟΣ και αντιπροσώπους της) αναφορικά με θέματα των εν λόγω συνεργασιών καθώς και σε λοιπές υποθέσεις, συνολικού ποσού Ευρώ 16.635. Η συζήτηση των υποθέσεων αυτών έχει προσδιοριστεί σε δικασίμους μέχρι και το 2019.

Επίσης, το 2017, πρώην δικαιοδόχος της αλυσίδας καταστημάτων ΓΕΡΜΑΝΟΣ και στενά συνδεδεμένο με αυτόν πρόσωπο, άσκησαν αγωγές κατά της ΓΕΡΜΑΝΟΣ και της COSMOTE, συνολικού ποσού Ευρώ 32.464, εκ των οποίων ποσό Ευρώ 4.934 αφορά σε θετική και αποθετική ζημία για δήθεν παράβαση διατάξεων περί ανταγωνισμού, αντισυμβατική συμπεριφορά στο πλαίσιο της εμπορικής συνεργασίας και αδικοπραξία και ποσό Ευρώ 27.530 αφορά σε ηθική βλάβη κυρίως λόγω ισχυριζόμενης απαίτησης για θέματα υγείας. Οι αγωγές συζητήθηκαν την 8 Φεβρουαρίου 2018 και αναμένεται έκδοση της απόφασης.

Επιτροπή Ανταγωνισμού

Την 30 Δεκεμβρίου 2014, η Επιτροπή Ανταγωνισμού επέβαλε στη ΓΕΡΜΑΝΟΣ πρόστιμο ύψους Ευρώ 10.252 για παράβαση των άρθρων 1 του νόμου 3959/2011 και 101 Συνθ.Λειτουργ.ΕΕ κατά την περίοδο 1990 έως 2012, σε σχέση με το σύστημα δικαιόχρησης ΓΕΡΜΑΝΟΣ και τις σχετικές συμβάσεις με τους δικαιοδόχους. Η ΓΕΡΜΑΝΟΣ προσέφυγε ενώπιον του Διοικητικού Εφετείου Αθηνών για την ακύρωση της εν λόγω απόφασης. Το Διοικητικό Εφετείο, δέχθηκε εν μέρει την προσφυγή και ακύρωσε την απόφαση της Επιτροπής Ανταγωνισμού ως προς το σκέλος του προστίμου, επειδή το πρόστιμο επιβλήθηκε συνολικά και όχι ανά παράβαση, ανέπεμψε δε την υπόθεση στην Επιτροπή, προκειμένου να υπολογιστεί το πρόστιμο χωριστά για κάθε παράβαση. Η ΓΕΡΜΑΝΟΣ άσκησε αναίρεση ενώπιον του Συμβουλίου της Επικρατείας, η οποία προσδιορίστηκε, μετά από αναβολές, για την 25 Σεπτεμβρίου 2019. Τον Οκτώβριο 2016 κοινοποιήθηκε στη ΓΕΡΜΑΝΟΣ η νέα απόφαση της Επιτροπής Ανταγωνισμού, με την οποία της επιβλήθηκε το εν λόγω πρόστιμο χωριστά για κάθε παράβαση, ήτοι Ευρώ 6.151 για τον καθορισμό τιμών μεταπώλησης, Ευρώ 3.076 για την απαγόρευση αμοιβαίων προμηθειών μεταξύ διανομέων - δικαιοδόχων και Ευρώ 1.025 για την επιβολή ρήτρας μη ανταγωνισμού μετά τη λήξη των συμβάσεων (ήτοι συνολικά Ευρώ 10.252). Κατά της ως άνω απόφασης της Επιτροπής Ανταγωνισμού, η ΓΕΡΜΑΝΟΣ άσκησε προσφυγή ενώπιον του Διοικητικού Εφετείου Αθηνών, η οποία προσδιορίστηκε, μετά από αναβολή, για τη 10 Δεκεμβρίου 2019.

22.2 Δεσμεύσεις

Δεσμεύσεις	31 Δεκεμβρίου 2018			
	Εντός 1 έτους	1 έως 5 έτη	5 έτη και άνω	Σύνολο
Ενοίκια	7.343	22.632	9.798	39.773
Λοιπές	198	65	192	455
Σύνολο	7.541	22.697	9.990	40.228

Δεσμεύσεις	31 Δεκεμβρίου 2017			
	Εντός 1 έτους	1 έως 5 έτη	5 έτη και άνω	Σύνολο
Ενοίκια	4.944	16.799	11.416	33.159
Λοιπές	47	152	192	391
Σύνολο	4.991	16.951	11.608	33.550

23. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Η Εταιρεία εκτίθεται στους παρακάτω κινδύνους από τη χρήση των χρηματοοικονομικών της μέσων:

- Πιστωτικός κίνδυνος
- Κίνδυνος ρευστότητας
- Κίνδυνος αγοράς

23.1 Πιστωτικός κίνδυνος

Ο πιστωτικός κίνδυνος συνίσταται στην πιθανότητα κάποιος αντισυμβαλλόμενος να προκαλέσει στην Εταιρεία οικονομική ζημία εξαιτίας της αθέτησης των συμβατικών του υποχρεώσεων.

Ο μέγιστος πιστωτικός κίνδυνος στον οποίο είναι εκτεθειμένη η Εταιρεία, κατά την ημερομηνία κατάρτισης των χρηματοοικονομικών καταστάσεων, είναι η λογιστική αξία των χρηματοοικονομικών περιουσιακών τους στοιχείων.

Τα χρηματοοικονομικά στοιχεία που έχουν κατηγοριοποιηθεί ως επιμετρούμενα στην εύλογη αξία μέσω αποτελεσμάτων αφορούν τοποθετήσεις σε αμοιβαία κεφάλαια. Αυτά τα χρηματοοικονομικά περιουσιακά στοιχεία εκτιμάται ότι δεν εκθέτουν την Εταιρεία σε σημαντικό πιστωτικό κίνδυνο.

Η έκθεση της Εταιρείας σε πιστωτικό κίνδυνο επηρεάζεται κυρίως από τα ιδιαίτερα χαρακτηριστικά του κάθε πελάτη. Τα δημογραφικά στοιχεία της πελατειακής βάσης της Εταιρείας, συμπεριλαμβανομένου του κινδύνου αθέτησης πληρωμών που χαρακτηρίζει τη συγκεκριμένη αγορά και τη χώρα στην οποία λειτουργούν οι πελάτες, επηρεάζουν λιγότερο τον πιστωτικό κίνδυνο. Δεν υπάρχουν σημαντικές απαιτήσεις που να προέρχονται από ένα και μόνο πελάτη της Εταιρείας εκτός από την περίπτωση των διαιτητικών απαιτήσεων από συνδεδεμένες εταιρείες ύψους Ευρώ 51.374 (Σημείωση 12), και επίσης υπάρχει μεγάλη γεωγραφική διασπορά των πελατών, οπότε δεν παρατηρείται συγκέντρωση πιστωτικού κινδύνου.

Ωστόσο, η Εταιρεία αξιολογεί τον πιστωτικό κίνδυνο σύμφωνα με τις καθιερωμένες πολιτικές και διαδικασίες και αναγνωρίζεται η κατάλληλη πρόβλεψη για απομείωση.

Η Εταιρεία εφαρμόζει συγκεκριμένη πιστωτική πολιτική που έχει ως άξονες αφενός τον έλεγχο πιστοληπτικής ικανότητας των πελατών και αφετέρου την προσπάθεια αποτελεσματικής διαχείρισης των απαιτήσεων πριν αυτές καταστούν ληξιπρόθεσμες αλλά και όταν αυτές καταστούν εκπρόθεσμες ή επισφαλείς. Για την παρακολούθηση του πιστωτικού κινδύνου, οι πελάτες ομαδοποιούνται ανάλογα με την κατηγορία που ανήκουν, τα χαρακτηριστικά πιστωτικού κινδύνου τους, την ενηλικίωση των απαιτήσεων τους και τα τυχόν προηγούμενα προβλήματα εισπραξιμότητας που έχουν επιδείξει, λαμβάνοντας επιπλέον υπόψη μελλοντικούς παράγοντες σε σχέση με τους πελάτες καθώς και το οικονομικό περιβάλλον.

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα της Εταιρείας είναι κυρίως επενδυμένα σε αντισυμβαλλόμενους με υψηλή πιστοληπτική αξιολόγηση και για μικρό χρονικό διάστημα.

Απομείωση χρηματοοικονομικών περιουσιακών στοιχείων

Η Εταιρεία έχει τις ακόλουθες κατηγορίες χρηματοοικονομικών περιουσιακών στοιχείων που υπόκεινται στο νέο μοντέλο των αναμενόμενων πιστωτικών ζημιών:

- Απαιτήσεις από πελάτες
- Λοιπά χρηματοοικονομικά περιουσιακά στοιχεία
- Δάνεια αποτιμώμενα στο αποσβεσμένο κόστος

Ενώ τα ταμειακά διαθέσιμα και τα ταμειακά ισοδύναμα υπόκεινται επίσης στις απαιτήσεις απομείωσης του ΔΠΧΑ 9, η αναγνωρισθείσα ζημιά απομείωσης ήταν επουσιώδης.

Η Εταιρεία εφαρμόζει την απλοποιημένη προσέγγιση του ΔΠΧΑ 9 για τον υπολογισμό των αναμενόμενων πιστωτικών ζημιών, σύμφωνα με την οποία, η πρόβλεψη ζημιάς επιμετράται πάντοτε σε ποσό ίσο με τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής για τις απαιτήσεις από πελάτες.

Ο ακόλουθος πίνακας παρουσιάζει την έκθεση της Εταιρείας στον πιστωτικό κίνδυνο των απαιτήσεων από πελάτες σε λογιστική αξία προ απομείωσης:

(απλοποιημένη προσέγγιση)	31 Δεκεμβρίου 2018			
	Εξυπηρετούμενα	Μερικώς Εξυπηρετούμενα	Μη εξυπηρετούμενα	Σύνολο
Πελάτες	60.270	620	16.935	77.825
Σύνολο	60.270	620	16.935	77.825

Τα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία παρουσιάζουν χαμηλό κίνδυνο αθέτησης και ισχυρή ικανότητα εκπλήρωσης των συμβατικών ταμειακών ροών θεωρούνται ως εξυπηρετούμενα, ενώ τα χρηματοοικονομικά περιουσιακά στοιχεία για τα οποία ο πιστωτικός κίνδυνος έχει αυξηθεί σημαντικά από την αρχική αναγνώριση αλλά δεν υπάρχουν αντικειμενικές ενδείξεις ύπαρξης πιστωτικών ζημιών αντιμετωπίζονται ως μερικώς εξυπηρετούμενα. Μη εξυπηρετούμενα χρηματοοικονομικά περιουσιακά στοιχεία θεωρούνται εκείνα για τα οποία υπάρχουν αντικειμενικές ενδείξεις ύπαρξης πιστωτικών ζημιών κατά την ημερομηνία αναφοράς και υπάρχουν περιορισμένες προσδοκίες ανάκτησης των συμβατικών ταμειακών ροών.

Ο διαχωρισμός των πελατών εντός των παραπάνω κατηγοριών και ο προσδιορισμός του κατά πόσο έχει προκύψει σημαντική αύξηση του πιστωτικού κινδύνου, αξιολογείται με βάση τις βέλτιστες εκτιμήσεις της Εταιρείας.

Τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία της Εταιρείας θεωρούνται ότι έχουν χαμηλό πιστωτικό κίνδυνο ως εκ τούτου η Εταιρεία εφαρμόζει τη γενική προσέγγιση του ΔΠΧΑ 9. Το εναπομείναν υπόλοιπο αυτών των χρηματοοικονομικών περιουσιακών στοιχείων θεωρείται εξυπηρετούμενο.

Τα Δάνεια αποτιμώμενα στο αποσβεσμένο κόστος καθώς εκτιμάται ότι δεν εκθέτουν την Εταιρεία σε σημαντικό πιστωτικό κίνδυνο διότι αποτελούνται μόνο από δάνεια προς εταιρείες του Ομίλου ΟΤΕ.

23.2 Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας συνίσταται στον κίνδυνο η Εταιρεία να μην μπορέσει να εκπληρώσει τις χρηματοοικονομικές της υποχρεώσεις όταν απαιτείται.

Η Εταιρεία διατηρεί επαρκή ρευστότητα και / ή πιστωτικά όρια για την εμπρόθεσμη εκπλήρωση των χρηματοοικονομικών υποχρεώσεών της με λήξη στους επόμενους 12 μήνες.

Για την παρακολούθηση και διαχείριση του κινδύνου ρευστότητας η Εταιρεία διενεργεί προβλέψεις ταμειακών ροών σε τακτική βάση.

Παρακάτω παρατίθεται ανάλυση των μη προεξοφλημένων συμβατικών πληρωμών των χρηματοοικονομικών υποχρεώσεων της Εταιρείας:

Χρηματοοικονομικές υποχρεώσεις έως 1 έτος	2018	2017
Προμηθευτές (Σημείωση 20)	94.780	87.232
Λοιπές υποχρεώσεις (Σημείωση 21)	462	389
Σύνολο	95.242	87.621

23.3 Κίνδυνος αγοράς

Ο κίνδυνος αγοράς συνίσταται στον κίνδυνο οι αλλαγές στις τιμές της αγοράς, όπως οι συναλλαγματικές ισοτιμίες, επιτόκια και τιμές μετοχών, να επηρεάσουν τα αποτελέσματα της Εταιρείας ή την αξία των χρηματοοικονομικών μέσων που κατέχει. Ο σκοπός της διαχείρισης του κινδύνου της αγοράς είναι να ελέγχει την έκθεση της Εταιρείας στους κινδύνους αυτούς στο πλαίσιο αποδεκτών παραμέτρων.

Η Εταιρεία δεν έχει χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεις σταθερού επιτοκίου που να αποτιμώνται στην εύλογη αξία μέσω της κατάστασης συνολικού εισοδήματος και παράγωγα (συμβόλαια ανταλλαγής επιτοκίων) που να χαρακτηρίζεται ως μέσα αντιστάθμισης λογιστικού μοντέλου αντιστάθμισης εύλογης αξίας. Επομένως, μία αλλαγή των επιτοκίων κατά την ημερομηνία ισολογισμού δε θα επηρέαζε την κατάσταση συνολικού εισοδήματος λόγω εύλογων αξιών.

Εύλογη αξία και ιεραρχία εύλογης αξίας

Η Εταιρεία χρησιμοποιεί την παρακάτω ιεραρχία για τον καθορισμό και τη γνωστοποίηση της εύλογης αξίας των χρηματοοικονομικών μέσων ανά τεχνική αποτίμησης:

Επίπεδο 1: διαπραγματευσίμες (μη προσαρμοσμένες) τιμές σε ενεργές αγορές για όμοια περιουσιακά στοιχεία ή υποχρεώσεις.

Επίπεδο 2: λοιπές τεχνικές για τις οποίες όλες οι εισροές που έχουν σημαντική επίδραση στην καταγεγραμμένη εύλογη αξία είναι παρατηρήσιμες, είτε άμεσα είτε έμμεσα.

Επίπεδο 3: τεχνικές που χρησιμοποιούν εισροές που έχουν σημαντική επίδραση στην καταγεγραμμένη εύλογη αξία και δε βασίζονται σε παρατηρήσιμα δεδομένα της αγοράς.

Τα χρηματοοικονομικά περιουσιακά στοιχεία της Εταιρείας κατατάσσονται ως εξής:

	2018	2017	Εύλογη Αξία
Λοιπά χρηματοοικονομικά περιουσιακά στοιχεία	1.404	1.759	Επίπεδο 3
Σύνολο	1.404	1.759	

Η εύλογη αξία επενδύσεων σε χρεόγραφα και ομόλογα προσεγγίζει τις λογιστικές τους αξίες.

Μακροοικονομικές συνθήκες στην Ελλάδα - Έλεγχοι κεφαλαίων

Το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στην Ελλάδα εμφανίζει συνεχή σημάδια σταθεροποίησης, όπως καταδεικνύεται και από την επίσημη έξοδο από το διεθνές πρόγραμμα οικονομικής προσαρμογής την 20 Αυγούστου 2018. Ωστόσο εξακολουθεί να υπάρχει αβεβαιότητα, καθώς η χώρα βρίσκεται σε καθεστώς «μετά-μνημονιακής» εποπτείας, κατά το οποίο οφείλει να επιδεικνύει πρόοδο στην επίτευξη στόχων ως προς τον προϋπολογισμό και τις μεταρρυθμίσεις, ενώ η οικονομία παραμένει πολύ ευάλωτη στις διακυμάνσεις του εξωτερικού περιβάλλοντος. Οι έλεγχοι κεφαλαίων που αρχικώς επιβλήθηκαν στη χώρα την 28 Ιουνίου 2015, συνεχίζουν να υφίστανται, ωστόσο έκτοτε έχουν χαλαρώσει. Η πιο πρόσφατη σχετική τροποποίηση τέθηκε σε ισχύ την 1 Οκτωβρίου 2018. Με την υπόθεση ότι οι συμφωνημένοι στόχοι ως προς το πρωτογενές πλεόνασμα θα επιτευχθούν στο μέλλον και οι έλεγχοι κεφαλαίων θα χαλαρώσουν περαιτέρω και βραχυπρόθεσμα ή μεσοπρόθεσμα θα εξαλειφθούν, δεν αναμένεται σημαντική αρνητική επίπτωση στις δραστηριότητες της Εταιρείας στην Ελλάδα.

Η Διοίκηση εκτιμά συνεχώς τον πιθανό αντίκτυπο τυχόν αλλαγών στο μακροοικονομικό και χρηματοπιστωτικό περιβάλλον στην Ελλάδα έτσι ώστε να εξασφαλίσει ότι θα ληφθούν όλες οι απαραίτητες ενέργειες και τα μέτρα προκειμένου να ελαχιστοποιηθούν οι τυχόν επιπτώσεις στις δραστηριότητες της Εταιρείας στην Ελλάδα. Η Διοίκηση δεν είναι σε θέση να προβλέψει με ακρίβεια τις πιθανές εξελίξεις στην ελληνική οικονομία, ωστόσο με βάση την αξιολόγησή της, έχει καταλήξει στο συμπέρασμα ότι δεν απαιτούνται πρόσθετες προβλέψεις απομείωσης των χρηματοοικονομικών και μη χρηματοοικονομικών περιουσιακών στοιχείων της Εταιρείας κατά την 31 Δεκεμβρίου 2018.

24. ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ

Την 7 Ιανουαρίου και 15 Ιανουαρίου 2019, η Εταιρεία αποπλήρωσε την υποχρέωσή της η οποία προήλθε από τη μείωση του μετοχικού της κεφαλαίου στην COSMOTE ΚΙΝΗΤΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε., ποσού Ευρώ 32.291 και Ευρώ 10.000, αντίστοιχα.

Τη 10 Ιανουαρίου 2019, η επένδυση της Εταιρείας σε ομόλογο της ΟΤΕ PLC έληξε και η Εταιρεία εισέπραξε ποσό Ευρώ 10.000 πλέον τόκων, ήτοι συνολικό ποσό Ευρώ 10.100.