

**ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ**

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΕ

Αριθμός Γενικού Εμπορικού Μητρώου 296601000

ΕΞΑΜΗΝΙΑΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ

Α΄ ΕΞΑΜΗΝΟ 2018

Η ΠΑΡΟΥΣΑ ΕΞΑΜΗΝΙΑΙΑ ΕΚΘΕΣΗ ΕΧΕΙ ΣΥΝΤΑΧΘΕΙ
ΣΥΜΦΩΝΑ ΜΕ ΤΙΣ ΔΙΑΤΑΞΕΙΣ ΤΟΥ ΑΡΘΡΟΥ 5
ΤΟΥ ΝΟΜΟΥ 3556/2007 ΚΑΙ ΤΙΣ ΚΑΤΑ ΕΞΟΥΣΙΟΔΟΤΗΣΗ
ΤΟΥ ΝΟΜΟΥ ΑΠΟΦΑΣΕΙΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΚΕΦΑΛΑΙΑΓΟΡΑΣ

ΜΑΡΟΥΣΙ, ΑΥΓΟΥΣΤΟΣ 2018

Πίνακας Περιεχομένων

1. Δηλώσεις Προέδρου, Διευθύνοντος Συμβούλου & Μέλους του Διοικητικού Συμβουλίου για αληθή απεικόνιση των ως άνω στοιχείων	4
2. ΕΞΑΜΗΝΙΑΙΑ ΕΚΘΕΣΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ	5
2.1. Εισαγωγή	5
2.2. Πληροφορίες παρ. 6 άρθ. 5 του Ν3556/2007.....	5
2.2.1. Σημαντικά Γεγονότα Α΄ Εξαμήνου 2018 και επίδραση τους επί των Οικονομικών Καταστάσεων .5	
2.2.2. Ανασκόπηση ανά Κλάδο Δραστηριότητας Α΄ Εξαμήνου 2018 - Κυριότεροι Κίνδυνοι, Αβεβαιότητες και Προοπτικές Β΄ Εξαμήνου 2018	11
2.2.3. Σημαντικές Συναλλαγές μεταξύ Συνδεδεμένων Προσώπων (Αποφ. 1/434/3.7.2007 Αρθρ. 3)	17
2.3. Πρόσθετες Πληροφορίες και στοιχεία Εξαμηνιαίας Οικονομικής Έκθεσης του Δ.Σ (άρθρο 4 αποφ.7/448/2007).....	19
2.3.1. Λοιπά Χρηματοοικονομικά Στοιχεία	19
2.3.2. Επιλεγμένοι Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης	20
2.3.3. Μη Χρηματοοικονομική Πληροφόρηση	22
3. ΕΚΘΕΣΗ ΕΠΙΣΚΟΠΗΣΗΣ ΟΡΚΩΤΟΥ ΕΛΕΓΚΤΗ – ΛΟΓΙΣΤΗ ΤΗΣ ΕΞΑΜΗΝΙΑΙΑΣ ΟΙΚΟΝΟΜΙΚΗΣ ΕΚΘΕΣΗΣ	
4. ΕΞΑΜΗΝΙΑΙΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗ ΠΛΗΡΟΦΟΡΗΣΗ	
4.1. Συνοπτική Ενδιάμεση Ενοποιημένη Χρηματοοικονομική Πληροφόρηση	
4.2. Συνοπτική Ενδιάμεση Χρηματοοικονομική Πληροφόρηση	
5. ΠΡΟΣΘΕΤΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ΚΑΙ ΣΤΟΙΧΕΙΑ ΤΗΣ ΑΠΟΦΑΣΗΣ 7/448/11.10.2007 της Επιτροπής Κεφαλαιαγοράς (ΦΕΚ Β/2092/29.10.2007)	
5.1. Δημοσιευμένα Συνοπτικά Οικονομικά στοιχεία	
5.2. Διαδικτυακός Τόπος	

1. Δηλώσεις Προέδρου, Διευθύνοντος Συμβούλου & Μέλους του Διοικητικού Συμβουλίου για αληθή απεικόνιση των ως άνω στοιχείων

Σε εφαρμογή των διατάξεων του άρθρου 5 παρ. 2γ του Νόμου 3556/2007 δηλώνουμε ότι εξ' όσων γνωρίζουμε:

Οι εξαμηνιαίες καταστάσεις συνοπτικής ενδιάμεσης χρηματοοικονομικής πληροφόρησης, οι οποίες καταρτίστηκαν σύμφωνα με τα ισχύοντα λογιστικά πρότυπα (Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς), απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα περιόδων της εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ εκλαμβανομένων ως σύνολο.

Η εξαμηνιαία έκθεση του Διοικητικού Συμβουλίου απεικονίζει κατά τρόπο αληθή τις πληροφορίες που απαιτούνται βάσει της παραγράφου 6 του άρθρου 5 του Νόμου 3556/2007.

Αθήνα, 30 Αυγούστου 2018

Ο Πρόεδρος
του Διοικητικού Συμβουλίου &
Διευθύνων Σύμβουλος

Ο Αναπληρωτής
Διευθύνων Σύμβουλος
και Γενικός Διευθυντής
Οικονομικών Ομίλου

Ο Γενικός Διευθυντής
Στρατηγικού Σχεδιασμού &
Νέων Δραστηριοτήτων Ομίλου,
Εκτελεστικό Μέλος ΔΣ

Ευστάθιος Τσοτσόρος

Αντρέας Σιάμισις

Γεώργιος Αλεξόπουλος

2. ΕΞΑΜΗΝΙΑΙΑ ΕΚΘΕΣΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ Α΄ ΕΞΑΜΗΝΟΥ 2018 (άρθρο 5/Ν3556/2007)

2.1. Εισαγωγή

Κύριοι Μέτοχοι,

Η παρούσα έκθεση του Διοικητικού Συμβουλίου αφορά στην χρονική περίοδο του Α΄ εξαμήνου της τρέχουσας χρήσεως 2018 (1.1.2018–30.06.2018). Η έκθεση συντάχθηκε και είναι εναρμονισμένη με τις σχετικές διατάξεις του Κωδικοποιημένου Νόμου (Κ.Ν.)2190/1920 όπως ισχύει, του άρθρου 5 του Ν. 3556/2007 και της απόφασης 7/448/11.10.2007 της Επιτροπής Κεφαλαιαγοράς. Οι Ενοποιημένες και Εταιρικές Οικονομικές Καταστάσεις συντάχθηκαν σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (Δ.Π.Χ.Α.), όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Στην παρούσα έκθεση περιέχονται επιλεγμένες χρηματοοικονομικές πληροφορίες για την οικονομική κατάσταση και τα αποτελέσματα του Ομίλου (ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ) και της Μητρικής Εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε., περιγραφή των σημαντικών γεγονότων που έλαβαν χώρα κατά το πρώτο εξάμηνο της τρέχουσας χρήσης, περιγραφή των κυριότερων κινδύνων και αβεβαιοτήτων που ενδέχεται να αντιμετωπιστούν στο δεύτερο εξάμηνο της χρήσης, παράθεση των σημαντικών συναλλαγών που πραγματοποιήθηκαν μεταξύ της Εταιρείας και του Ομίλου με τα συνδεδεμένα τους μέρη, καθώς και παράθεση στοιχείων και εκτιμήσεων ποιοτικού χαρακτήρα για την εξέλιξη των δραστηριοτήτων της Εταιρείας και του Ομίλου κατά το επόμενο εξάμηνο.

2.2. Πληροφορίες παρ. 6 άρθ. 5 του Ν3556/2007

2.2.1. Σημαντικά Γεγονότα Α΄ Εξαμήνου 2018 και επίδραση τους επί των Οικονομικών Καταστάσεων

α) Το Επιχειρησιακό περιβάλλον

Οικονομικό Περιβάλλον¹

Η παγκόσμια οικονομία συνέχισε την ανοδική της πορεία στο Α΄ εξάμηνο 2018, κυρίως λόγω των επενδύσεων, της βιομηχανικής παραγωγής και του διεθνούς εμπορίου. Η οικονομία αναμένεται να διατηρήσει την αναπτυξιακή της δυναμική το 2018, καθώς ο ρυθμός αύξησης του παγκόσμιου ΑΕΠ εκτιμάται ότι θα ανέλθει στο 3,9%, τον υψηλότερο από το 2011, αντανακλώντας εξελίξεις τόσο στις προηγμένες όσο και στις αναδυόμενες οικονομίες. Σημαντικοί κίνδυνοι αναφορικά με τις προοπτικές της οικονομίας, που έχουν αναδειχθεί το τελευταίο διάστημα, είναι ο εμπορικός προστατευτισμός, μέσω των άμεσων επιπτώσεων των περιοριστικών μέτρων που έχουν ανακοινωθεί (επιβολή δασμών από τις ΗΠΑ σε εισαγωγές σειράς προϊόντων, αντίμετρα από την Κίνα, την ΕΕ, τον Καναδά και το Μεξικό), οι γεωπολιτικοί κίνδυνοι, οι κυρώσεις των ΗΠΑ κατά του Ιράν, καθώς και η οικονομική κρίση στην Τουρκία και τυχόν επίπτωσή της στις αναδυόμενες οικονομίες εν γένει.

¹ Τράπεζα της Ελλάδος, Νομισματική Πολιτική 2017-2018, Ιούλιος 2018

Στη ζώνη του ευρώ, επιταχύνθηκε ο ρυθμός αύξησης του ΑΕΠ το Α' τρίμηνο του έτους σε 2,5% και προβλέπεται να διαμορφωθεί σε 2,1% το 2018, επίπεδο χαμηλότερο από αυτό του προηγούμενου έτους λόγω των εμπορικών μέτρων και τις επιπτώσεις τους στο διεθνές εμπόριο και την πορεία των διαπραγματεύσεων του Brexit. Ο ρυθμός αύξησης της απασχόλησης αναμένεται να διατηρηθεί υψηλός οδηγώντας το ποσοστό ανεργίας στο χαμηλότερο επίπεδο της τελευταίας δεκαετίας και η ζήτηση προβλέπεται να παραμείνει η κινητήρια δύναμη της ανάπτυξης, με κύριο χαρακτηριστικό την αύξηση της συμβολής των ιδιωτικών επενδύσεων.

Η ανοδική πορεία της Ελληνικής οικονομίας συνεχίστηκε για πέμπτο συνεχόμενο τρίμηνο. Συγκεκριμένα, το Α' τρίμηνο του 2018 το πραγματικό ΑΕΠ αυξήθηκε 2,3%, η μεγαλύτερη ετήσια αύξηση από το 2008, με την άνοδο της οικονομικής δραστηριότητας να αποδίδεται κυρίως στην πορεία των εξαγωγών. Το Α' εξάμηνο του 2018, οι ελληνικές τράπεζες πέρασαν επιτυχημένα τα stress tests, οι καταθέσεις του ιδιωτικού τομέα αυξήθηκαν, ενώ οι πιστώσεις παρουσίασαν σταθεροποίηση, ενώ έχει μειωθεί σημαντικά η χρηματοδότηση του Ελληνικού τραπεζικού συστήματος στον μηχανισμό έκτακτης ενίσχυσης σε ρευστότητα (ELA).

Το υψηλό απόθεμα των μη εξυπηρετούμενων δανείων, η ανεργία και οι χαμηλές ξένες επενδύσεις καθώς και οι γεωπολιτικές εξελίξεις παραμένουν οι μεγαλύτερες προκλήσεις για την Ελληνική οικονομία. Σύμφωνα με τις εκτιμήσεις της Τράπεζας της Ελλάδος, αναμένεται επιτάχυνση της οικονομικής δραστηριότητας στην Ελλάδα μεσοπρόθεσμα με ρυθμούς αύξησης του ΑΕΠ 2,0% και 2,3% για τα έτη 2018 και 2019 αντιστοίχως.

Διαμόρφωση Τιμών Αργού

Η μέση τιμή του αργού πετρελαίου Brent (Platt's Dated) για το Α' Εξάμηνο 2018 διαμορφώθηκε στα \$71 ανά βαρέλι έναντι \$53 ανά βαρέλι τη συγκριτική περίοδο του 2017, παρουσιάζοντας σημαντική αύξηση της τάξης του 34%. Στην άνοδο αυτή συνέβαλε κυρίως η επέκταση της συμφωνίας των χωρών του ΟΠΕΚ με τη Ρωσία και άλλες χώρες για τη μείωση της ημερήσιας παραγωγής, η μείωση των αποθεμάτων στις Η.Π.Α. καθώς και η μονομερής επαναφορά από τις Η.Π.Α. των κυρώσεων κατά του Ιράν, με παράλληλη αύξηση της παγκόσμιας ζήτησης πετρελαίου.

Εξέλιξη Τιμών Αργού τύπου Brent (\$/bbl)

Το διαφορικό αργών πετρελαίου τύπου Brent με Urals (Brent-Urals spread) ανήλθε κατά μέσο όρο στο \$1,7/bbl το Α' Εξάμηνο του 2018, αυξημένο κατά 27%, σε σχέση με το Α' Εξάμηνο του 2017.

Διαφορικό Αργού (Brent- Urals spread, \$/ bbl)

Περιθώρια Διύλισης

Η υποχώρηση των περιθωρίων στα περισσότερα βασικά προϊόντα, με εξαίρεση το diesel που έφτασε στα υψηλότερα επίπεδα των τελευταίων δύομισιετών, ήταν ο βασικός παράγοντας διαμόρφωσης των ενδεικτικών περιθωρίων διύλισης για διυλιστήρια της Μεσογείου. Συγκεκριμένα, με βάση τους Reuters, τα περιθώρια FCC ήταν κατά μέσο όρο \$4,1/bbl το Α' Εξάμηνο 2018 έναντι \$5,3/bbl το Α' Εξάμηνο 2017, ενώ το Hydroskimming ανήλθε στα \$2,4/bbl έναντι \$3,5/bbl.

Διεθνή περιθώρια προϊόντων πετρελαίου (\$/bb)²

Συναλλαγματικές Ισοτιμίες

Το 2018, η ισοτιμία του ευρώ έναντι του δολαρίου κινήθηκε ανοδικά με τη μέση τιμή στα \$1,21, 12% υψηλότερα σε σχέση με πέρυσι. Οι κυριότεροι παράγοντες διαμόρφωσης της ισοτιμίας ήταν οι πολιτικές και εμπορικές εξελίξεις τόσο στις Η.Π.Α. όσο και στην ευρωζώνη, καθώς και η κατεύθυνση νομισματικής πολιτικής, με την Κεντρική Τράπεζα των Η.Π.Α. να προχωράει σε αυξήσεις των βραχυπρόθεσμων επιτοκίων.

² Με βάση τιμές Brent

Εξέλιξη Ισοτιμίας EUR/USD

Εξέλιξη της Πετρελαϊκής Αγοράς ³

Η παγκόσμια ζήτηση πετρελαίου αναμένεται να αυξηθεί κατά 1,65 εκατ. βαρέλια ημερησίως το 2018 σε σχέση με το 2017, με προσδοκίες για συνολική παγκόσμια κατανάλωση στα 98,85 εκατ. βαρέλια ημερησίως. Η ζήτηση τόσο στις Ευρωπαϊκές χώρες μέλη του ΟΟΣΑ όσο και στις χώρες της Βορείου Αμερικής εκτιμάται ότι θα αυξηθεί κατά 0,7% και 1,2% αντίστοιχα. Το 2019, αναμένεται περαιτέρω αύξηση στην παγκόσμια ζήτηση, περίπου στα 1,45 εκατ. βαρέλια, ξεπερνώντας τα 100 εκατ. βαρέλια ημερησίως.

Η προσφορά πετρελαίου εκτός των χωρών του ΟΠΕΚ το 2018 εκτιμάται ότι θα αυξηθεί κατά 2,0 εκατ. βαρέλια σε σχέση με το 2017, με μέσο όρο για το 2018 στα 59,54 εκατ. βαρέλια. Η προσφορά πετρελαίου από τις χώρες του ΟΠΕΚ εκτιμάται στα 32,2 εκατ. βαρέλια για το 2018, -1,2% σε σχέση με πέρυσι.

Εγχώρια Αγορά Καυσίμων

Η ζήτηση στην εσωτερική φορολογημένη αγορά καυσίμων ανήλθε στους 3,2 εκ. ΜΤ, μειωμένη κατά 4,2% σε σχέση με το Α' εξάμηνο 2017, λόγω ήπιων καιρικών συνθηκών που επηρέασαν την κατανάλωση πετρελαίου θέρμανσης. Αντίθετα, αύξηση παρουσίασε η ζήτηση για καύσιμα κίνησης κατά 2%.

³ Στοιχεία : OPEC, Oil Market Report, Ιούλιος 2018

β) Οικονομικά μεγέθη

Τα βασικά οικονομικά και λειτουργικά μεγέθη του Ομίλου για το Α' εξάμηνο του 2018 παρουσιάζονται στους πιο κάτω πίνακες:

Λειτουργικά Στοιχεία	2018	2017
Όγκος πωλήσεων διύλισης (εκατ. Μετρ. τόνοι)	8,27	8,20
Όγκος πωλήσεων εμπορίας (εκατ. Μετρ. τόνοι)	2,24	2,45
Παραγωγή διυλιστηρίων (εκατ. Μετρ. τόνοι)	7,65	7,78
Συνολικός αριθμός εργαζομένων στον Όμιλο	3.483	3.519

Στοιχεία Αποτελεσμάτων (εκ. €) ⁴	2018	2017
Κύκλος εργασιών	4.667	4.066
Δημοσιευμένα κέρδη EBITDA	473	378
(Κέρδη)/Ζημίες από Απόθεμα	-150	57
Άλλα μη λειτουργικά στοιχεία	13	22
Συγκρίσιμα κέρδη EBITDA	336	457
Δημοσιευμένα καθαρά κέρδη/(ζημίες)	225	168
Συγκρίσιμα καθαρά κέρδη/(ζημίες)	128	224

Το Α' Εξάμηνο 2018, τα συγκρίσιμα κέρδη EBITDA ανήλθαν στα €336 εκ. (2017: €457εκ.) και τα Συγκρίσιμα Καθαρά Κέρδη στα €128 εκ. (2017: €224εκ.). Κύριοι λόγοι για τη μεταβολή των συγκρίσιμων αποτελεσμάτων, αποτελούν τα χαμηλότερα περιθώρια διύλισης και η ενίσχυση του ευρώ έναντι του δολαρίου.

Η αύξηση των τιμών του αργού πετρελαίου (+47% vs Α' Εξάμηνο 2017) οδήγησε σε σημαντικά κέρδη αποτίμησης αποθεμάτων (€150εκ.), καθώς και υψηλότερα έσοδα από πωλήσεις (€4,67 δισ. +15%), με τα Δημοσιευμένα κέρδη EBITDA στα €473εκ. (+25%) και τα Δημοσιευμένα Καθαρά Κέρδη στα 225 εκατ. (+34%).

Η αναχρηματοδότηση των τραπεζικών δανείων του Ομίλου ολοκληρώθηκε επιτυχώς, με θετικό αντίκτυπο στο κόστος χρηματοδότησης και την επιμήκυνση της μέσης ωρίμανσης των δανείων. Αξίζει να σημειωθεί ότι το χρηματοοικονομικό κόστος έχει μειωθεί κατά 14% σε σχέση με το Α' Εξάμηνο 2017, ενώ και ο Συντελεστής Δανειακής Μόχλευσης είναι σε χαμηλότερα επίπεδα σε σχέση με πέρυσι.

⁴ Οι επιλεγμένοι εναλλακτικοί δείκτες μέτρησης απόδοσης αναφέρονται στο κεφάλαιο 2.3.2

Στοιχεία Ισολογισμού /Χρηματοροών (εκ. €)	2018	2017
Συνολικό ενεργητικό	7.115	6.882
Σύνολο ιδίων κεφαλαίων	2.515	2.224
Απασχολούμενα κεφάλαια	4.431	4.028
Καθαρός δανεισμός	1.916	1.799
Καθαρές χρηματοροές (Λειτουργικές & Επενδυτικές χρηματοροές)	(41)	64
Επενδύσεις	(62)	(75)
% Δανεισμού επί των απασχολουμένων κεφαλαίων - Debt Gearing	43%	45%

Στην Ετήσια Τακτική Γενική Συνέλευση των μετόχων της 6^{ης} Ιουνίου 2018, η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. ενέκρινε τη διανομή συνολικού μερίσματος χρήσης 0,40 Ευρώ ανά μετοχή και λαμβάνοντας υπόψη τη διαμονή προμερίσματος €0,15 / μετοχή, το τελικό μέρισμα ανήλθε στα €0,25/ μετοχή. Επίσης, την Παρασκευή 20 Ιουλίου 2018 υπεγράφη η σύμβαση πώλησης ποσοστού 66% του μετοχικού κεφαλαίου της ΔΕΣΦΑ (31% για το ΤΑΙΠΕΔ και 35% για την ΕΛΠΕ ΑΕ) στην κοινοπραξία «SENFLUGA Energy Infrastructure Holdings S.A.», που αποτελείται από τις εταιρίες Snam S.p.A., Enagás Internacional S.L.U. και Fluxys S.A., έναντι συνολικού τιμήματος €535 εκατ. (αντιστοιχία ποσοστού ΕΛΠΕ €284 εκατ.).

2.2.2. Ανασκόπηση ανά Κλάδο Δραστηριότητας Α' Εξαμήνου 2018 - Κυριότεροι Κίνδυνοι, Αβεβαιότητες και Προοπτικές Β' Εξαμήνου 2018

α) Ανασκόπηση Επιχειρηματικών Δραστηριοτήτων

Οι κύριοι τομείς επιχειρηματικής δραστηριότητας του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ είναι:

- α) Διύλιση, Εφοδιασμός και Εμπορία Πετρελαιοειδών
- β) Λιανική Εμπορία Πετρελαιοειδών (Εγχώρια και Διεθνής)
- γ) Παραγωγή και Εμπορία Πετροχημικών / Χημικών
- δ) Έρευνα και Παραγωγή Υδρογονανθράκων
- ε) Παραγωγή και Εμπορία Ηλεκτρικής Ενέργειας
- στ) Εφοδιασμός, Μεταφορά και Εμπορία Φυσικού Αερίου

Οι δραστηριότητες του Ομίλου κατά το Α' Εξάμηνο του 2018 καθώς επίσης και οι προοπτικές που διαγράφονται για το Β' Εξάμηνο αναλύονται παρακάτω:

Διύλιση, Εφοδιασμός και Εμπορία

Ο κλάδος της διύλισης, εφοδιασμού και εμπορίας πετρελαιοειδών προϊόντων αποτελεί την κύρια δραστηριότητα του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ. Ο Όμιλος δραστηριοποιείται στον τομέα της διύλισης μέσω της μητρικής εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.. Στην Ελλάδα η Εταιρεία λειτουργεί τρία διυλιστήρια: στην περιοχή της Αττικής, ένα τύπου FCC στον Ασπρόπυργο και ένα τύπου Hydrocracking στην Ελευσίνα, καθώς και ένα τύπου Hydroskimming στη Θεσσαλονίκη.

Κατά τη διάρκεια του Α΄ Εξαμήνου του 2018, η κατεργασία και παραγωγή των διυλιστηρίων του Ομίλου ήταν ως ακολούθως:

Διυλιστήριο	Ετήσια Ονομαστική Δυναμικότητα (Kbpd)	Διυλισθέν Αργό & Ημικατεργ/να (Χιλ. ΜΤ)	Παραχθέντα Προϊόντα & Ημικατεργ/να (Χιλ. ΜΤ)
Ασπρόπυργος	148	4.462	4.198
Θεσσαλονίκη	93	1.814	1.762
Ελευσίνα	105	3.018	2.717
Ενδο-μετακινήσεις Ημικατεργ/νων		(1.030)	(1.031)
Σύνολο		8.264	7.646

Για το σύνολο του Α΄ Εξαμήνου 2018, η παραγωγή ανήλθε στα 7,65 εκατ. τόνους, μειωμένη κατά 2%, και οι όγκοι πωλήσεων έφθασαν τα 8,27 εκατ. τόνους έναντι 8,20 εκατ. τόνους το 2017 (+1%), λόγω αύξησης των εξαγωγών. Το ενδεικτικό περιθώριο της ΕΛΠΕ διαμορφώθηκε στα 4,5 δολ. το βαρέλι, 0,5 δολ. χαμηλότερα από το περσινό εξάμηνο, με το διαφορικό συνολικού έναντι ενδεικτικού περιθωρίου να διατηρείται σε υψηλά επίπεδα (5,7 δολ./βαρέλι).

	Α΄ Εξάμηνο 2018 (Χιλ. ΜΤ)	Α΄ Εξάμηνο 2017 (Χιλ. ΜΤ)
Εσωτερική Αγορά	2.117	2.414
Διεθνείς Πωλήσεις	1.177	1.280
Εξαγωγές	4.972	4.505
Σύνολο	8.264	8.200

Τα αποτελέσματα του τομέα της διύλισης, εφοδιασμού και εμπορίας πετρελαιοειδών επηρεάζονται από εξωγενείς παράγοντες όπως:

- Την εξέλιξη των τιμών του αργού και των προϊόντων πετρελαίου στη χρονική περίοδο και τη διαμόρφωση των αντίστοιχων περιθωρίων διύλισης.
- Τη συναλλαγματική ισοτιμία ΕΥΡΩ/USD, καθώς τα περιθώρια διύλισης εκφράζονται σε USD.

Αναφορικά με το διεθνές περιβάλλον, τόσο η ζήτηση όσο και η παραγωγή πετρελαίου αναμένεται να αυξηθούν κατά το Β΄ Εξάμηνο. Στους επόμενους μήνες οι κύριοι παράγοντες και σημαντικοί κίνδυνοι που αναμένεται να επηρεάσουν τα ενδεικτικά περιθώρια είναι οι εξελίξεις που θα διαμορφώσουν την προσφορά αργών πετρελαίων, η αύξηση της παγκόσμιας διυλιστικής ικανότητας λόγω λειτουργίας νέων διυλιστηρίων, καθώς και ο βαθμός απασχόλησης των διυλιστηρίων τόσο παγκοσμίως όσο και περιφερειακά. Τα διυλιστήρια του Ομίλου αναμένεται να συνεχίσουν τη θετική συνεισφορά τους, με βάση τις συνθήκες της αγοράς.

Η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ, μέσω της πραγματοποίησης μελετών και επενδύσεων, στοχεύει στη βελτίωση της ασφάλειας, την εξοικονόμηση ενέργειας και τη βέλτιστη αξιοποίηση των μονάδων στις υφιστάμενες εγκαταστάσεις. Επίσης, ιδιαίτερη έμφαση δίνεται στην αξιοποίηση όλων των πιθανών ωφελειών που προκύπτουν από τις συνέργειες των διυλιστηρίων του Ομίλου, ιδιαίτερα με τη λειτουργία του διυλιστηρίου Ελευσίνας. Συνεπώς, είναι διαρκής η επιδίωξη βελτίωσης των επιπέδων ασφαλείας και των λειτουργικών επιδόσεων των διυλιστηρίων του Ομίλου.

Λιανική Εμπορία Πετρελαιοειδών (Εγχώρια και Διεθνής)

Ο Όμιλος δραστηριοποιείται στον τομέα της Λιανικής Εμπορίας Πετρελαιοειδών μέσω της θυγατρικής του εταιρείας ΕΚΟ ΑΒΕΕ και μέσω θυγατρικών εταιρειών στα Βαλκάνια και την Κύπρο.

Κατά το Α' Εξάμηνο του 2018, οι λιανικές πωλήσεις διαμορφώθηκαν ως ακολούθως:

	Α' Εξάμηνο 2018 Χιλ. ΜΤ	Α' Εξάμηνο 2017 Χιλ. ΜΤ
Εσωτερική Αγορά	1.153	1.249
Πωλήσεις Ναυτιλίας και Αεροπορίας, Εξαγωγές	605	671
Σύνολο Εγχώριας Λιανικής Εμπορίας	1.758	1.920
Σύνολο Διεθνούς Εμπορίας	478	526
Σύνολο	2.236	2.446

Εγχώρια Λιανική Εμπορία

Στην Ελλάδα οι συνολικές πωλήσεις πετρελαιοειδών της ΕΚΟ ΑΒΕΕ ανήλθαν σε 1.758 χιλ. ΜΤ το Α' Εξάμηνο του 2018, παρουσιάζοντας μείωση -8% σε σχέση με την αντίστοιχη περσινή περίοδο. Ο αριθμός των πρατηρίων ανήλθε σε 1.752, έναντι 1.738 πέρυσι.

Η μείωση των πωλήσεων προέρχεται κυρίως από τη μειωμένη κατανάλωση πετρελαίου θέρμανσης -λόγω των ηπιότερων καιρικών συνθηκών σε σχέση με πέρυσι-, τα καύσιμα βιομηχανίας και τα καύσιμα ναυτιλίας. Αύξηση σημειώθηκε στις πωλήσεις καυσίμων κίνησης και αεροπορίας, ενώ σημαντική αύξηση παρουσίασαν τα διαφοροποιημένα καύσιμα.

Κατά το πρώτο εξάμηνο, η Εταιρεία λιανικής εμπορίας του Ομίλου κατάφερε να βελτιώσει την ανταγωνιστική της θέση, με περαιτέρω αύξηση μεριδίων αγοράς στα βασικά προϊόντα (+0,6% στα καύσιμα κίνησης) και να προσφέρει υψηλής ποιότητας προϊόντα και υπηρεσίες στον τελικό καταναλωτή.

Κατά το δεύτερο εξάμηνο 2018, η Εταιρεία λιανικής του Ομίλου στοχεύει στην περαιτέρω αύξηση των πωλήσεων στην αγορά λιανικής μέσω της ανάπτυξης του δικτύου πρατηρίων και την ενίσχυση των πωλήσεων Αεροπορίας και Ναυτιλίας ως συνέπεια της αυξανόμενης τουριστικής κίνησης.

Η ΕΚΟ ΑΒΕΕ, παρά τις δύσκολες συνθήκες της εγχώριας αγοράς καυσίμων, θα συνεχίσει να κινείται στους άξονες του επιχειρηματικού πλάνου, που είναι η αύξηση του μεριδίου αγοράς με περαιτέρω βελτίωση της λειτουργικής κερδοφορίας, καθώς και η αύξηση της προσφερόμενης αξίας στον καταναλωτή με καινοτόμα προϊόντα & υπηρεσίες υψηλής ποιότητας σε ανταγωνιστικές τιμές.

Διεθνής Εμπορία

Ο αριθμός των πρατηρίων σε Κύπρο, Μαυροβούνιο, Σερβία και Βουλγαρία διαμορφώθηκε συνολικά σε 278 (έναντι 273 το Α' Εξάμηνο του 2017). Κατά το Α' Εξάμηνο του 2018, οι συνολικές πωλήσεις της Διεθνούς Εμπορίας ανήλθαν στους 478 χιλ. τόνους έναντι 526 χιλ. τόνους πέρυσι, λόγω μειωμένων πωλήσεων χονδρικής στη Βουλγαρία.

Για το Α' Εξάμηνο 2018 ο κλάδος Διεθνούς Εμπορίας διατήρησε την κερδοφορία του στα ίδια επίπεδα. Για το Β' Εξάμηνο αναμένεται διατήρηση των θετικών επιδόσεων ανάλογα με τις συνθήκες αγοράς.

Παραγωγή και Εμπορία Πετροχημικών/Χημικών

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ δραστηριοποιείται στον τομέα Παραγωγής και Εμπορίας Πετροχημικών/Χημικών με μία μονάδα παραγωγής Προπυλενίου στο διυλιστήριο Ασπροπύργου, καθώς και με εργοστάσια παραγωγής Πολυπροπυλενίου (PP) και Διαλυτών στη Θεσσαλονίκη.

Επίσης, ο Όμιλος διαθέτει μονάδα παραγωγής BOPP film (θυγατρική εταιρεία “DIAXON” η οποία εδρεύει στην Κομοτηνή). Επιπλέον διαθέτει ιδιόκτητο πλοίο χωρητικότητας 2.800 Μ/Τ για τη μεταφορά Προπυλενίου από τις εγκαταστάσεις του διυλιστηρίου Ασπροπύργου στη Βόρειο Ελλάδα.

Οι συνολικοί όγκοι πωλήσεων Χημικών ανήλθαν στο Α΄ Εξάμηνο του 2018 στα επίπεδα των 136,5 χιλ τόνων αυξημένα κατά 14%, σε σχέση με την αντίστοιχη περίοδο του 2017.

Αναλυτικότερα οι πωλήσεις Χημικών ανά προϊόν έχουν ως ακολούθως:

Προϊόν	Α΄ Εξάμηνο 2018 Χιλ. ΜΤ	Α΄ Εξάμηνο 2017 Χιλ. ΜΤ
Πολυπροπυλένιο	107,3	99
Διαλύτες	14,5	5
BOPP φιλμ	12,9	14
Εμπορεύματα / Λοιπά προϊόντα	1,9	2
Σύνολο Πωλήσεων	136,5	120

Η διεθνής βιομηχανία των Πετροχημικών χαρακτηρίζεται από κυκλικότητα τιμών, επενδύσεις εντάσεως κεφαλαίου και πλεονάσμα δυναμικότητας. Τα περιθώρια Πετροχημικών, που επηρεάζουν την κερδοφορία του κλάδου, παρουσιάζουν έντονες διακυμάνσεις και εξαρτώνται από τις συνθήκες προσφοράς/ζήτησης καθώς και το μακροοικονομικό περιβάλλον.

Κατά το Α΄ Εξάμηνο 2018, κύριοι παράγοντες που επηρέασαν τις οικονομικές επιδόσεις είναι οι παρακάτω:

- Η ζήτηση του Πολυπροπυλενίου που κυμάνθηκε στα ίδια επίπεδα με το 2017.
- Τα περιθώρια των τιμών Πολυπροπυλενίου που διατηρήθηκαν σε επίπεδα αντίστοιχα του 2017.
- Ο εξαγωγικός προσανατολισμός πωλήσεων του Πολυπροπυλενίου με το 71% των πωλήσεων να κατευθύνονται σε επιλεγμένες αγορές της Μεσογείου.
- Η συμπίεση των περιθωρίων του BOPP φιλμ λόγω πλεονάσματος προσφοράς προϊόντων.

Κατά το Β΄ Εξάμηνο 2018, προβλέπεται η διατήρηση των όγκων πωλήσεων και των περιθωρίων στα επίπεδα των επιχειρησιακών στόχων.

Έρευνα και Παραγωγή Υδρογονανθράκων

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ δραστηριοποιείται στην έρευνα και παραγωγή υδρογονανθράκων με τις κύριες δραστηριότητες του να επικεντρώνονται στην Ελλάδα:

Συμμετοχή με ποσοστό 25%, σε κοινοπραξία με την εταιρεία Calfrac Well Services Ltd (75%) στην Παραχώρηση Θρακικού Πελάγους, στο Β. Αιγαίο, συνολικής έκτασης περίπου 1.600 τετ. χλμ..

Συμμετοχή ως Διαχειριστής, μέσω της 100% θυγατρικής ΕΛΠΕ ΠΑΤΡΑΙΚΟΣ (50%), διεθνούς επιχειρηματικού σχήματος με την EDISON International SpA (50%), στη Σύμβαση Μίσθωσης με το Ελληνικό Δημόσιο της θαλάσσιας περιοχής Πατραϊκού Κόλπου (δυτικά), συνολικής έκτασης 1.892 τετ. χλμ.. Η Σύμβαση Μίσθωσης κυρώθηκε από την Ελληνική Βουλή και έχει ισχύ Νόμου Νο.4299, ΦΕΚ Τεύχος Α, 221/03-10-14. Στις 3/04/2018, ο Ανάδοχος εισήλθε στη Δεύτερη Ερευνητική Φάση διάρκειας δύο (2) ετών, με την υποχρέωση εκτέλεσης μιας (1) ερευνητικής γεώτρησης. Επίσης, με την είσοδο στη Δεύτερη Φάση, επεστράφη στον Εκμισθωτή το 25% της έκτασης της περιοχής παραχώρησης.

Μετά την ολοκλήρωση καταγραφής σεισμικών δύο και τριών διαστάσεων (2D, 3D seismic acquisition) και της ερμηνείας τους στην Πρώτη Ερευνητική Φάση, έχουν χαρτογραφηθεί πιθανοί στόχοι. Σε εξέλιξη βρίσκονται περιβαλλοντικές μελέτες καθώς επίσης και εργασίες προετοιμασίας της πρώτης ερευνητικής υποχρεωτικής γεώτρησης.

Η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. κατέχει επίσης δικαιώματα έρευνας και εκμετάλλευσης υδρογονανθράκων στις χερσαίες περιοχές «Άρτα – Πρέβεζα» και «ΒΔ Πελοπόννησος». Οι συμφωνηθείσες Συμβάσεις Μίσθωσης και για τις δύο περιοχές υπεγράφησαν από τον Υπουργό Περιβάλλοντος και Ενέργειας και από τον Ανάδοχο και κυρώθηκαν από το Ελληνικό Κοινοβούλιο έχοντας ισχύ Νόμου του Κράτους (ΦΕΚ Α' 4526/16.03.2018 & ΦΕΚ Α' 4527/16.03.2018). Στις δύο χερσαίες περιοχές είναι σε εξέλιξη περιβαλλοντικές και γεωλογικές μελέτες και για την περιοχή της «Άρτας – Πρέβεζας» είναι σε εξέλιξη η προετοιμασία για την εκτέλεση γεωφυσικών ερευνών καταγραφής.

Το 2017 υπεγράφη η Σύμβαση Μίσθωσης της θαλάσσιας περιοχής «Block 2», δυτικά της Κέρκυρας, από τον Υπουργό Περιβάλλοντος και Ενέργειας και το επιχειρηματικό σχήμα Total E&P Greece B.V. (50%, operator) – Edison International SpA (25%) – ΕΛ.ΠΕ. Α.Ε. (25%). Επίσης, ολοκληρώθηκε η διαδικασία του προσυμβατικού ελέγχου από το Ελεγκτικό Συνέδριο και η Σύμβαση Μίσθωσης κυρώθηκε από το Ελληνικό Κοινοβούλιο στις 15/03/2018, έχοντας ισχύ Νόμου του Κράτους (ΦΕΚ Α' 4525/15.03.2018). Το Α' εξάμηνο του 2018 ήταν σε εξέλιξη περιβαλλοντικές και γεωλογικές μελέτες.

Για τη θαλάσσια περιοχή «Block 10», Κυπαρισσιακός Κόλπος, όπου η ΕΛΠΕ Α.Ε. (100%, Operator) έχει ανακηρυχθεί Επιλεγείς Αιτών, αναμένεται η οριστικοποίηση του κειμένου της Σύμβασης προκειμένου να κυρωθεί από το Ελληνικό Κοινοβούλιο. Στη θαλάσσια περιοχή «Block 1» του Ιονίου Πελάγους βόρεια της Κέρκυρας, η ΕΛΠΕ Α.Ε. έχει υποβάλλει προσφορά αυτοδύναμα 100% και αναμένεται η ανακήρυξή της σε 'Επιλεγείς Αιτών'.

Στις 5 Μαρτίου 2018, το επιχειρηματικό σχήμα των εταιρειών Total E&P Greece B.V. (40%, Operator) – ExxonMobil Exploration & Production Greece (Crete) B.V. (40%) – ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (20%) κατέθεσε επίσημη προσφορά για παραχώρηση δικαιωμάτων έρευνας και παραγωγής υδρογονανθράκων για τις δύο (2) θαλάσσιες περιοχές της Κρήτης, Δυτικά Κρήτης (20.058,40 τετ. χλμ.) & Νοτιοδυτικά Κρήτης (19.868,37 τετ. χλμ.) και στις 03/07/2018 ορίστηκε με υπουργική απόφαση 'Επιλεγείς Αιτών' για τις δύο θαλάσσιες περιοχές. Επιπλέον, το επιχειρηματικό σχήμα των εταιρειών Repsol Exploracion S.A. (50%, operator) – ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (50%) κατέθεσε προσφορά για τη θαλάσσια περιοχή «Ιόνιο» και η διαδικασία αξιολόγησης των προσφορών βρίσκεται σε εξέλιξη και αναμένεται να ολοκληρωθεί το αμέσως επόμενο διάστημα.

Στην παραχώρηση του Πατραϊκού Κόλπου (Δυτικά) βρίσκονται σε εξέλιξη περιβαλλοντικές μελέτες και θα συνεχιστούν οι εργασίες προετοιμασίας για την πρώτη υποχρεωτική ερευνητική γεώτρηση.

Στη χερσαία περιοχή της δυτικής Ελλάδας «Άρτα-Πρέβεζα», το Β' Εξάμηνο του 2018, αναμένεται η διεξαγωγή γεωλογικών – γεωφυσικών και περιβαλλοντικών εργασιών. Το 2019 αναμένεται να ξεκινήσει το πρόγραμμα γεωφυσικών καταγραφών, σύμφωνα με τη συμβατική υποχρέωση του Αναδόχου.

Στη χερσαία περιοχή «ΒΔ Πελοπόννησος», το Β' εξάμηνο του 2018, θα διεξαχθούν περιβαλλοντικές και γεωλογικές μελέτες.

Για τη θαλάσσια περιοχή «Block 2», Δυτικά της Κέρκυρας, αναμένεται να διεξαχθούν περιβαλλοντικές και γεωλογικές μελέτες.

Για τη θαλάσσια περιοχή, Block 10, στον Κυπαρισσιακό Κόλπο, το κείμενο της Σύμβασης Μίσθωσης αναμένεται να οριστικοποιηθεί μέχρι το τέλος του 2018 και να υπογραφεί.

Για τις δύο (2) θαλάσσιες περιοχές της Κρήτης, «Δυτικά Κρήτης» και «Νοτιοδυτικά Κρήτης», οι Συμβάσεις Μίσθωσης αναμένεται να οριστικοποιηθούν και να υπογραφούν. Αντίστοιχα, η διαδικασία αξιολόγησης για τη θαλάσσια περιοχή «Ιόνιο» αναμένεται να ολοκληρωθεί, με το επιχειρηματικό σχήμα Repsol Exploracion S.A. (50%, Operator) – ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (50%), να ανακηρύσσεται Επιλεγεί Αιτών και να ολοκληρωθούν οι διαδικασίες για την υπογραφή της Σύμβασης Μίσθωσης.

Δραστηριότητες Ηλεκτρικής Ενέργειας και Φυσικού Αερίου

Οι δραστηριότητες στους κλάδους της ηλεκτρικής ενέργειας και φυσικού αερίου αφορούν τις συμμετοχές του Ομίλου στις ELPEDISON BV (50% ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε., 50% EDISON) και ΔΕΠΑ Α.Ε. (35% ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε, 65% Ελληνικό Δημόσιο) αντίστοιχα.

Παραγωγή και εμπορία Ηλεκτρικής Ενέργειας

Τα αποτελέσματα της ELPEDISON BV κατά το Α' Εξάμηνο του 2018 ήταν μειωμένα σε σχέση με την ίδια περίοδο του 2017, καθώς τα περιθώρια κερδοφορίας κινήθηκαν σε χαμηλά επίπεδα, τόσο στην παραγωγή, όσο και την προμήθεια ηλεκτρικής ενέργειας.

Οι κύριοι παράγοντες που επηρέασαν την αγορά παραγωγής ηλεκτρικής ενέργειας κατά το Α' Εξάμηνο 2018 ήταν: οι ήπιες θερμοκρασίες κατά τους χειμερινούς μήνες, η αυξημένη παραγωγή Υδροηλεκτρικών εργοστασίων, το υψηλότερο κόστος Φυσικού Αερίου και η σημαντική αύξηση των τιμών δικαιωμάτων διοξειδίου του άνθρακα (CO₂). Επίσης, αρνητικά επέδρασε η σημαντική καθυστέρηση στην εφαρμογή ενός νέου «Μεταβατικού Μηχανισμού Αποζημίωσης Ευελιξίας», σε συνέχεια του προηγούμενου Μηχανισμού, η λειτουργία του οποίου ολοκληρώθηκε τον Απρίλιο 2017.

Στη λιανική αγορά ηλεκτρικής ενέργειας, το μερίδιο αγοράς της Εταιρείας παρουσίασε ελαφρά μείωση (Ιούνιος 2018: 3,18% έναντι Ιουνίου 2017: 3,38%, ΛΑΓΗΕ) παρά τη διεύρυνση του πελατολογίου στη Χαμηλή και Μέση Τάση (οικιακοί και βιομηχανικοί πελάτες), κυρίως λόγω του διαρκώς εντεινόμενου ανταγωνισμού από εναλλακτικούς παρόχους ηλεκτρικής ενέργειας. Κατά το Α' Εξάμηνο 2018 η ELPEDISON εισήλθε στην απελευθερωμένη αγορά προμήθειας Φυσικού Αερίου, διευρύνοντας την πελατειακή της βάση, κυρίως στις περιοχές της Αττικής, Θεσσαλονίκης και Θεσσαλίας.

Κατά το Β' Εξάμηνο 2018 αναμένεται να τεθεί σε ισχύ ο Μεταβατικός Μηχανισμός Αποζημίωσης Ευελιξίας, με θετικό αντίκτυπο στην κερδοφορία της ELPEDISON. Στον τομέα προμήθειας ηλεκτρικής ενέργειας, βρίσκονται σε ισχύ ή/και έχουν προγραμματιστεί νέες δράσεις για την περαιτέρω ανάπτυξη του

πελατολογίου και τη διεύρυνση του μεριδίου αγοράς, τόσο στον ηλεκτρισμό, όσο και στην προμήθεια Φυσικού Αερίου.

Εφοδιασμός, μεταφορά και εμπορία Φυσικού Αερίου

Η εγχώρια κατανάλωση Φυσικού Αερίου κατά το Α' Εξάμηνο 2018 παρουσίασε μείωση κατά 7,2% σε σχέση με το αντίστοιχο διάστημα του περυσινού έτους, κυρίως λόγω αύξησης του κόστους αερίου (κυρίως κατά το Β' Τρίμηνο 2018) αλλά και μειωμένης ζήτησης από τους παραγωγούς ηλεκτρικής ενέργειας και τους οικιακούς καταναλωτές. Έτσι, η συνεισφορά του Ομίλου ΔΕΠΑ στα κέρδη του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ παρουσίασε μείωση σε σχέση με το Α' Εξάμηνο του 2017.

Διαδικασία Αναδιοργάνωσης Δραστηριοτήτων Διανομής και Εμπορίας ΔΕΠΑ

Στο πλαίσιο της διαδικασίας μετασχηματισμού της ΔΕΠΑ και αναμόρφωσης της θέσης της στη λιανική αγορά, κατά το Α' Εξάμηνο 2018, η ΔΕΠΑ προχώρησε στην πώληση στην Ιταλική Eni Gas e Luce ποσοστού 51% του μετοχικού κεφαλαίου της ZENIO και αγορά από την Attiki Gas BV (Shell) ποσοστού 49% του μετοχικού κεφαλαίου των ΕΠΑ και ΕΔΑ Αττικής. Οι συμφωνίες βρίσκονται υπό την αίρεση λήψης των απαιτούμενων εγκρίσεων από τις αρμόδιες αρχές.

Κατά το Β' Εξάμηνο 2018 αναμένεται να ολοκληρωθεί το πρώτο στάδιο της αναδιοργάνωσης των δραστηριοτήτων Διανομής και Εμπορίας της ΔΕΠΑ, με την περάτωση των προαναφερόμενων συναλλαγών με τις ENI και Shell, καθώς και της πώλησης του 66% της ΔΕΣΦΑ σε επιχειρηματικό σχήμα αποτελούμενο από τις Ευρωπαϊκές εταιρείες Snam S.p.A., Enagas και Fluxys.

β) Κυριότεροι Κίνδυνοι και Αβεβαιότητες Β' Εξαμήνου 2018

Οι δραστηριότητες του Ομίλου επικεντρώνονται στον κλάδο Διύλισης πετρελαίου και δευτερευόντως στους κλάδους πετροχημικών, εμπορίας προϊόντων πετρελαίου, έρευνας και εκμετάλλευσης υδρογονανθράκων καθώς και παραγωγής και εμπορίας ηλεκτρικής ενέργειας. Ως εκ τούτου οι σημαντικότεροι κίνδυνοι που θα μπορούσαν να επηρεάσουν τις δραστηριότητες του Ομίλου στο Β' εξάμηνο του 2018 είναι οι εξελίξεις που θα διαμορφώσουν την προσφορά αργών πετρελαίων, οι διακυμάνσεις τιμών αργού πετρελαίου, η ζήτηση για προϊόντα πετρελαίου, η διακύμανση της ισοτιμίας ευρώ/δολαρίου, ο κίνδυνος μεταβολών εύλογης αξίας από μεταβολών επιτοκίων, οι μεταβολές στα περιθώρια διύλισης, καθώς και οι μεταβολές και ο βαθμός απασχόλησης της διυλιστικής ικανότητας τόσο παγκοσμίως όσο και περιφερειακά.

2.2.3. Σημαντικές Συναλλαγές μεταξύ Συνδεδεμένων Προσώπων (Αποφ. 1/434/3.7.2007 Αρθρ. 3)

Στη συνοπτική ενδιάμεση ενοποιημένη κατάσταση συνολικών εισοδημάτων συμπεριλαμβάνονται έσοδα, δαπάνες και έξοδα, τα οποία προκύπτουν από τις συναλλαγές μεταξύ του Ομίλου και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές αγαθών και υπηρεσιών στο πλαίσιο της συνήθους λειτουργίας του Ομίλου.

Συναλλαγές έχουν πραγματοποιηθεί με τις ακόλουθες συνδεδεμένες εταιρείες:

α) Συνδεδεμένες Εταιρείες και κοινοπραξίες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών Α.Ε. (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου Α.Ε. (ΔΕΠΑ)

- Elpedison B.V.
- Spata Aviation Fuel Company S.A. (SAFCO)
- ΕΛΠΕ Θράκη Α.Ε.
- D.M.E.P HOLDCO

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Συνδεδεμένες εταιρείες	360.696	418.467
Κοινοπραξίες	340	191
Σύνολο	361.036	418.658
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Συνδεδεμένες εταιρείες	418.412	436.817
Κοινοπραξίες	9.650	3.646
Σύνολο	428.061	440.463
	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Υπόλοιπο σε συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Συνδεδεμένες εταιρείες	20.199	3.182
Κοινοπραξίες	934	1.886
Σύνολο	21.133	5.068
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Συνδεδεμένες εταιρείες	47.230	37.133
Κοινοπραξίες	189	101
Σύνολο	47.419	37.234

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elpedison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2018 ανερχόταν στο ισόποσο των €84 εκατ. (31 Δεκεμβρίου 2017: €88 εκατ.).

β) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου και με τις οποίες ο Όμιλος έχει σημαντικές συναλλαγές και υπόλοιπα:

- Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε. (ΔΕΗ)
- Ελληνικές Ένοπλες Δυνάμεις
- Οδικές Συγκοινωνίες Α.Ε. (ΟΣΥ)

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2018, οι συναλλαγές και τα υπόλοιπα του Ομίλου με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις του Ομίλου €156 εκατ. (30 Ιουνίου 2017: €195 εκατ.)
- Αγορές του Ομίλου €21 εκατ. (30 Ιουνίου 2017: €26 εκατ.)
- Απαιτήσεις €68 εκατ. (31 Δεκεμβρίου 2017: €61 εκατ.)
- Υποχρεώσεις €0 εκατ. (31 Δεκεμβρίου 2017: €5 εκατ.).

γ) Ο Όμιλος διοικείται από τα μέλη του Διοικητικού Συμβουλίου (Εκτελεστικά και Μη Εκτελεστικά Μέλη του Διοικητικού Συμβουλίου της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.) και από τους Γενικούς Διευθυντές. Οι αμοιβές που καταβλήθηκαν ή έχουν λογισθεί προς τους ανωτέρω, για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018, ανήλθαν σε:

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Αμοιβές	2.698	2.285
Παροχές λόγω εξόδου από την υπηρεσία	552	585
Αποζημιώσεις λόγω λύσης σύμβασης	522	-
Σύνολο	3.772	2.870

δ) Ο Όμιλος συμμετέχει στις ακόλουθες από κοινού ελεγχόμενες δραστηριότητες με τρίτους σχετικές με την έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα:

- Edison International SpA (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac well services Ltd (Ελλάδα, Θρακικό πέλαγος)
- Total E&P Greece B.V and Edison International SpA (Ελλάδα, Μπλοκ 2).

2.3. Πρόσθετες Πληροφορίες και στοιχεία Εξαμηνιαίας Οικονομικής Έκθεσης του Δ.Σ (άρθρο 4 αποφ.7/448/2007)

2.3.1. Λοιπά Χρηματοοικονομικά Στοιχεία

Η Πορεία της Μετοχής

Η τιμή της μετοχής της Εταιρείας έκλεισε την 29 Ιουνίου στα €7,17, παρουσιάζοντας μείωση της τάξεως του 6,9% σε σχέση με την 31 Δεκεμβρίου 2017. Η μέση τιμή του Α΄ Εξαμήνου του 2018 διαμορφώθηκε στα €7,92 αυξημένη κατά 44,9% σε σχέση με το αντίστοιχο χρονικό διάστημα του 2017. Σημειώνεται ότι η μέγιστη τιμή της μετοχής ήταν €8,79 στις 31.01.2018, ενώ η ελάχιστη τιμή ήταν €7,10, στις 31.05.2018.

Ο μέσος όγκος συναλλαγών στο Α΄ Εξάμηνο προσέγγισε τα 114.824 τεμάχια ημερησίως, μικρότερος κατά 20,70% σε σχέση με πέρυσι, ενώ αντίστοιχα η μέση ημερήσια αξία συναλλαγών ανήλθε στα €908.092, σημειώνοντας άνοδο κατά 5,66%.

Ο πίνακας που ακολουθεί παρουσιάζει τη μέση τιμή κλεισίματος και το μέσο ημερήσιο όγκο συναλλαγών της μετοχής της Εταιρείας ανά μήνα, για το Α΄ Εξάμηνο του 2018 σε σχέση με την αντίστοιχη χρονική περίοδο του 2017.

	Τιμή Κλεισίματος (€)		Όγκος Συναλλαγών (τεμάχια)	
	2018	2017	2018	2017
Ιανουάριος	8,17	4,45	110.960	71.312
Φεβρουάριος	8,14	4,41	123.997	89.999
Μάρτιος	7,93	4,86	106.418	133.108
Απρίλιος	8,24	5,23	103.642	90.907
Μάιος	7,77	6,15	146.587	230.241
Ιούνιος	7,33	7,58	96.800	237.317

Διάγραμμα πορείας μετοχής της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

Το γράφημα που ακολουθεί, παρουσιάζει τις ημερήσιες τιμές κλεισίματος και τον όγκο συναλλαγών σε μετοχές της Εταιρείας από την 01.01.2018 έως και την 30.06.2018:

2.3.2. Επιλεγμένοι Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης

Η παρούσα Έκθεση περιλαμβάνει οικονομικά μεγέθη ιστορικής χρηματοοικονομικής απόδοσης, χρηματοοικονομικής θέσης ή ταμειακών ροών, τα οποία δεν ορίζονται ή δεν προσδιορίζονται στα Δ.Π.Χ.Α. (“Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς” / “IFRS”). Ο Όμιλος θεωρεί ότι αυτά τα μεγέθη είναι σχετικά και αξιόπιστα για την αξιολόγηση της οικονομικής απόδοσης και της θέσης του Ομίλου, ωστόσο δεν υποκαθιστούν τα χρηματοοικονομικά μεγέθη σύμφωνα με τα Δ.Π.Χ.Α. και πρέπει να διαβάζονται σε συνδυασμό με τις οικονομικές καταστάσεις των Δ.Π.Χ.Α..

Παρουσίαση και Επεξήγηση Χρήσης Εναλλακτικών Μέτρων Απόδοσης

Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α. (IFRS Reported EBITDA)

Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α., ορίζονται ως τα κέρδη προ φόρων, τόκων και αποσβέσεων όπως εμφανίζονται στις οικονομικές καταστάσεις της Εταιρείας σύμφωνα με τα Δ.Π.Χ.Α. (“Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α.”) και υπολογίζονται επαναπροσθέτοντας τις αποσβέσεις στα λειτουργικά κέρδη (ζημίες).

Συγκρίσιμα κέρδη EBITDA (Adjusted EBITDA)

Τα συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α. ορίζονται ως τα Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α., προσαρμοσμένα για την επίδραση αποτίμησης των αποθεμάτων (που ορίζεται ως η επίδραση της διακύμανσης των τιμών των αποθεμάτων αργού πετρελαίου και προϊόντων πετρελαίου στο μικτό περιθώριο) και των μη επαναλαμβανόμενων στοιχείων (ενδεικτικά περιλαμβάνουν απομείωση αξίας μη στρατηγικών περιουσιακών στοιχείων και άλλα μη επαναλαμβανόμενα έξοδα) σύμφωνα με τη διεθνή πρακτική στον κλάδο διύλισης (“**Συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α.**”). Τα Συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α. χρησιμεύουν ως ένδειξη για το ύψος των λειτουργικών ταμειακών ροών (πριν από τυχόν επενδυτικές δαπάνες) σε ένα περιβάλλον με σταθερές τιμές πετρελαίου και προϊόντων.

Τα Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α. και Συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α. είναι δείκτες της ικανότητας δημιουργίας ταμειακών ροών του Ομίλου. Η Διοίκηση του Ομίλου χρησιμοποιεί αυτές τις πληροφορίες ως σημαντικό παράγοντα για τον προσδιορισμό της επίδοσης κερδοφορίας του Ομίλου και της δημιουργίας λειτουργικών ταμειακών ροών τόσο για σκοπούς σχεδιασμού όσο και για την αξιολόγηση παρελθούσας απόδοσης.

Συγκρίσιμα Καθαρά Κέρδη (Adjusted Net Income)

Συγκρίσιμα Καθαρά Κέρδη ορίζονται ως τα Δημοσιευμένα Καθαρά Κέρδη σύμφωνα με τα Δ.Π.Χ.Α. όπως προκύπτουν από τις οικονομικές καταστάσεις του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ, προσαρμοσμένες για την επίδραση αποτίμησης αποθεμάτων μετά φόρων, υπολογιζόμενη ως κέρδη/(ζημιές) από αποτίμηση Αποθέματος επί (1 - φορολογικός συντελεστής στην Ελλάδα) – αφαιρουμένων άλλων μετά φόρων μη επαναλαμβανόμενων στοιχείων στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου.

Τα Συγκρίσιμα Καθαρά Κέρδη παρουσιάζονται στην παρούσα έκθεση επειδή θεωρείται από τον Όμιλο και βάσει διεθνών πρακτικών του κλάδου που δραστηριοποιείται ο Όμιλος, ως βασικό μέτρο της οικονομικής απόδοσής του.

Καθαρός Δανεισμός (Net Debt)

Ο Καθαρός Δανεισμός υπολογίζεται ως ο συνολικός δανεισμός (συμπεριλαμβανομένων των «βραχυπρόθεσμων και μακροπρόθεσμων δανείων» όπως παρουσιάζονται στην κατάσταση οικονομικής θέσης των σχετικών οικονομικών καταστάσεων και εξαιρουμένου του χρέους από συγγενείς επιχειρήσεις), μείον «Ταμειακά διαθέσιμα και ισοδύναμα μετρητών» και «Διαθέσιμα χρεόγραφα χρηματοοικονομικών περιουσιακών στοιχείων προς πώληση», όπως φαίνεται στις σχετικές οικονομικές καταστάσεις.

Απασχολούμενο Κεφάλαιο (Capital Employed)

Απασχολούμενο Κεφάλαιο υπολογίζεται ως το «Σύνολο Ιδίων Κεφαλαίων» όπως εμφανίζεται στην κατάσταση οικονομικής θέσης των σχετικών οικονομικών καταστάσεων συν «Καθαρός Δανεισμός» όπως υπολογίζεται παραπάνω.

Συμφωνία Εναλλακτικών Μέτρων Απόδοσης με τις Οικονομικές Καταστάσεις του Ομίλου

Οι πίνακες που ακολουθούν απεικονίζουν τον τρόπο εναρμόνισης και λογιστικής συμφωνίας των επιλεγμένων εναλλακτικών δεικτών μέτρησης που παρουσιάζονται στην παρούσα Έκθεση με τα στοιχεία εκείνα των οικονομικών καταστάσεων της αντίστοιχης περιόδου.

Υπολογισμός EBITDA, Προσαρμοσμένου EBITDA, Προσαρμοσμένων Καθαρών κερδών		
εκατ. €	Α' Εξ. 2018	Α' Εξ. 2017
Λειτουργικό Κέρδος	379,3	291,5
Αποσβέσεις	93,7	88,0
Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α.	473,0	377,6
Κέρδη/(Ζημίες) από απόθεμα	-149,7	57,0
Άλλα, μη λειτουργικά, στοιχεία*	13,0	22,3
Συγκρίσιμα κέρδη EBITDA	336,3	456,9
Δημοσιευμένα Καθαρά Κέρδη	225,2	167,6
Κέρδη/(Ζημίες) από απόθεμα μετά από φόρους	-106,3	40,4
Άλλα, μη λειτουργικά, στοιχεία μετά από φόρους**	9,2	15,9
Συγκρίσιμα Καθαρά Κέρδη	128,1	223,9

Υπολογισμός Καθαρού Δανεισμού, Απασχολούμενων Κεφαλαίων και Συντελεστή Μόχλευσης		
εκατ. €	Α' Εξ. 2018	Α' Εξ. 2017
Μακροπρόθεσμος Δανεισμός	1.739,0	1.238,1
Βραχυπρόθεσμος Δανεισμός	1.087,2	1.400,9
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	909,3	835,1
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	1,0	4,6
Καθαρός Δανεισμός	1.915,9	1.799,4
Ίδια Κεφάλαια	2.515,0	2.224,4
Απασχολούμενα Κεφάλαια	4.430,9	4.023,8
Συντελεστής Μόχλευσης (Καθαρός Δανεισμός / Απασχολούμενα Κεφάλαια)	43%	45%

* Κυρίως περιλαμβάνονται, α) για το Α' εξάμηνο 2018, €10εκ. λόγω μεταβολής των τιμών των δικαιωμάτων εκπομπής ρύπων CO₂ και €3εκ. για άλλα μη επαναλαμβανόμενα στοιχεία.

β) για το Α' εξάμηνο 2017, €14εκ. για έξοδα σχετικά με νομικές υποθέσεις, €5εκ. για προσαρμογή αποτίμησης στοιχείων ισολογισμού και €3εκ. για άλλα μη επαναλαμβανόμενα στοιχεία

** Περιλαμβάνει όλα τα μη λειτουργικά στοιχεία προσαρμοσμένα για την ισχύουσα φορολογία

2.3.3. Μη Χρηματοοικονομική Πληροφόρηση

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ έχει υιοθετήσει τη στρατηγική του για τη Βιώσιμη Ανάπτυξη σε όλες του τις δραστηριότητες και δεσμευτεί μέσα από την αντίστοιχη Πολιτική. Τα κύρια σημεία της στρατηγικής αυτής επιλογής συνοψίζεται στην ασφαλή και χωρίς ατυχήματα, οικονομικά βιώσιμη λειτουργία, με σεβασμό στο περιβάλλον και την κοινωνία. Ο Όμιλος προωθεί την ενημέρωση των κοινωνικών εταίρων με τη δημοσιοποίηση του ετήσιου Απολογισμού Βιώσιμης Ανάπτυξης και Εταιρικής Κοινωνικής Ευθύνης, ο οποίος αναφέρει την επίδοσή μας στους τομείς της Βιώσιμης Ανάπτυξης και της Κοινωνικής Υπευθυνότητας.

Υγεία, Ασφάλεια, Περιβάλλον

Η υγεία και η ασφάλεια σε όλες τις δραστηριότητες αποτελεί την σημαντικότερη προτεραιότητα για τον Όμιλο ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ. Για το λόγο αυτό, λαμβάνονται όλα τα απαραίτητα μέτρα ασφαλείας για τους εργαζόμενους, τους συνεργάτες και τους επισκέπτες σε όλους τους χώρους εργασίας.

Ο Όμιλος επενδύει συνεχώς στην πρόληψη, στις υποδομές και στην εκπαίδευση προσωπικού και συνεργατών στον τομέα υγείας και ασφάλειας για να εξασφαλίσει συμμόρφωση με τα αυστηρότερα κριτήρια σε εθνικό και ευρωπαϊκό επίπεδο. Όλες οι εγκαταστάσεις του Ομίλου θέτουν στόχους για έλεγχο και βελτίωση της επίδοσής τους, στον τομέα της Υγείας και της Ασφάλειας, με τακτικό περιοδικό απολογισμό έναντι των στόχων.

Κατά το Α' Εξάμηνο του 2018, στο πλαίσιο της Πολιτικής Υγιεινής, Ασφάλειας, Περιβάλλοντος & Βιώσιμης Ανάπτυξης (ΥΑΠ&ΒΑ), συνεχίστηκαν οι επιθεωρήσεις ασφάλειας όλων των εγκαταστάσεων, η εκπαίδευση του προσωπικού, η διεξαγωγή ασκήσεων πυρασφάλειας, η λήψη διορθωτικών μέτρων για αποφυγή ατυχημάτων και ανασφαλών καταστάσεων, η βελτίωση των οδηγιών και διαδικασιών ασφαλείας κ.ά..

Στα διαγράμματα που ακολουθούν φαίνεται η πορεία του δείκτη Συχνότητας Συνολικών Ατυχημάτων (All Injures Frequency -AIF) και του δείκτη Συχνότητας Ασφάλειας Διεργασιών (Process Safety Event Rate- PSER) τα τελευταία χρόνια σε σύγκριση με τον αντίστοιχο ευρωπαϊκό μέσο όρο (CONCAWE) καθώς και των δεικτών LWIF (Lost Workday Injury Frequency) και LWIS (Lost Workday Injury Severity).

Δείκτης LWIF

Δείκτης LWIS

Δείκτης AIF

Δείκτης PSER

Αναφορικά με τη διαχείριση των περιβαλλοντικών θεμάτων (αέριες εκπομπές, υγρά και στερεά απόβλητα), είναι σε εξέλιξη η διαδικασία αναθεώρησης των Περιβαλλοντικών Όρων λειτουργίας των τριών διυλιστηρίων (κατατέθηκαν στο αρμόδιο Υπουργείο-ΥΠΕΝ οι φάκελοι τροποποίησης/ανανέωσης των Αποφάσεων Έγκρισης Περιβαλλοντικών Όρων – ΑΕΠΟ) ενώ συνεχίζεται η υλοποίηση των παρεμβάσεων για τη συμμόρφωση με τα νέα όρια εκπομπών των Συμπερασμάτων των Ευρωπαϊκών Βέλτιστων Διαθέσιμων Τεχνικών (REF BAT Conclusions).

Για την ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ, σταθερά προσανατολισμένη στην κατεύθυνση της κυκλικής οικονομίας, πρωταρχικό στόχο αποτελεί η μείωση της παραγωγής των υγρών και στερεών αποβλήτων στην πηγή, η μεγιστοποίηση της ανακύκλωσης και επαναχρησιμοποίηση στην παραγωγική διαδικασία για όσα ρεύματα αποβλήτων είναι αυτό εφικτό και στη συνέχεια, η διαχείρισή τους με τον καλύτερο δυνατό τρόπο για το περιβάλλον και τη δημόσια υγεία.

Σε ό,τι αφορά τη συμμετοχή των διυλιστηρίων στο Σύστημα Εμπορίας Δικαιωμάτων Εκπομπών (ΣΕΔΕ) (3^η φάση, 2013-2020), το πρώτο Εξάμηνο του 2018 ολοκληρώθηκαν με επιτυχία όλες οι διαδικασίες συμμετοχής (επαλήθευση εκπομπών και παράδοση δικαιωμάτων για το έτος 2017) των διυλιστηρίων, ενώ η υποβολή των Εκθέσεων βελτιώσεων του σχεδίου παρακολούθησης, έχει ξεκινήσει και αναμένεται να ολοκληρωθεί μέχρι τις 30/9 σύμφωνα με νεότερες οδηγίες της αρμόδιας αρχής (ΥΠΕΝ).

Επίσης, οι εκπομπές διοξειδίου του άνθρακα (CO₂) για το Α' Εξάμηνο του 2018, από τα τρία διυλιστήρια Ασπροπύργου, Ελευσίνας και Θεσσαλονίκης ανήλθαν σε 1,82 εκατομμύρια τόνους.

Ο δείκτης των υγρών αποβλήτων “gr υδρογονανθράκων ανά tn throughput” για το διάστημα Ιανουαρίου – Ιουνίου του 2018 για τα διυλιστήρια του Ομίλου ήταν 3,22 gr/tn throughput, ο οποίος είναι χαμηλότερος κατά 13% από τον αντίστοιχο δείκτη που συνδέεται με τα ισχύοντα νομοθετικά όρια των αποδεκτών (Σαρωνικός και Θερμαϊκός). Σημειώνεται ότι η αύξηση του δείκτη (+35%) σε σχέση με το 1^ο εξάμηνο 2017 οφείλεται κυρίως στις τιμές του διυλιστηρίου Θεσσαλονίκης, στο οποίο είναι σε εξέλιξη σχετικό επενδυτικό έργο αναβάθμισης και περαιτέρω βελτίωσης της μονάδας επεξεργασίας υγρών αποβλήτων.

Η Εταιρεία συνέχισε την παρακολούθηση όλων των κρίσιμων εξελίξεων που αφορούν τη νέα ευρωπαϊκή περιβαλλοντική νομοθεσία όσο και τη διαμόρφωση νέων νομοθετικών κειμένων και οδηγιών, μέσω της ενεργής συμμετοχής της σε τεχνικές ομάδες εργασίας της CONCAWE (Ευρωπαϊκή Ένωση για το περιβάλλον, την υγεία και την ασφάλεια των πετρελαϊκών εταιρειών), και της Fuels Europe (Ευρωπαϊκή Ένωση Πετρελαιοβιομηχανίας).

Σε εθνικό επίπεδο, η Εταιρεία συμμετέχει ενεργά στις εργασίες του Συμβουλίου του ΣΕΒ για τη Βιώσιμη Ανάπτυξη με στόχο την προώθηση θέσεων που αφορούν τις ευρωπαϊκές νομοθετικές εξελίξεις και την αποτελεσματική διαβούλευση με την πολιτεία για θέματα νομοθεσίας, καθώς και τις άλλες σχετικές δραστηριότητες του συνδέσμου που σχετίζονται με το Περιβάλλον και τη Βιώσιμη Ανάπτυξη.

Εργασιακά και κοινωνικά θέματα

Ο κλάδος στον οποίο δραστηριοποιείται ο Όμιλος, απαιτεί εξειδικευμένες δεξιότητες, εκπαίδευση και εμπειρία. Κατά συνέπεια η δυνατότητα προσέλκυσης και διατήρησης του κατάλληλου ανθρώπινου δυναμικού είναι σημαντικός παράγοντας για την απρόσκοπτη λειτουργία του Ομίλου.

Τυχόν αδυναμία εύρεσης και απασχόλησης ικανού προσωπικού, ειδικά μέσης και ανώτερης διοικητικής βαθμίδας και υψηλής εξειδίκευσης θα μπορούσε να επηρεάσει αρνητικά τη λειτουργία και οικονομική κατάσταση του Ομίλου.

Η παροχή κατ' αρχήν ασφαλούς εργασιακού περιβάλλοντος, που επιπλέον παρακινεί τους εργαζόμενους και τους αντιμετωπίζει με σεβασμό, δίνοντας ίσες ευκαιρίες σε όλους, είναι προτεραιότητα του Ομίλου.

Οι σχέσεις με τους εργαζόμενους βασίζονται στην αρχή της ίσης μεταχείρισης. Τόσο η ένταξη όσο και η πορεία κάθε εργαζόμενου εντός Ομίλου, κρίνονται με βάση τα προσόντα, την απόδοση και τις φιλοδοξίες του, χωρίς καμία διάκριση.

Η εσωτερική λειτουργία των επιχειρηματικών μονάδων του Ομίλου γίνεται με βάση συγκεκριμένες αρχές και κανόνες, ώστε να υπάρχει συνέπεια και συνέχεια, βασικά δομικά στοιχεία που εγγυώνται μια επιτυχημένη και αναπτυξιακή πορεία. Στο πλαίσιο αυτό, ο Κώδικας Δεοντολογίας συνοψίζει τις αρχές που διέπουν την εσωτερική λειτουργία των εταιρειών του Ομίλου και καθορίζουν τον τρόπο λειτουργίας του, ενώ ο Εσωτερικός Κανονισμός Εργασίας καθορίζει τους κανόνες που διέπουν γενικά τις εργασιακές σχέσεις μεταξύ της Εταιρείας και του προσωπικού της.

Όπως αναφέρθηκε, η ασφάλεια των εγκαταστάσεων του Ομίλου είναι από τις πλέον σημαντικές προτεραιότητες. Στον τομέα της διαχείρισης του επαγγελματικού κινδύνου υπάρχει έμφαση στην πρόληψη, ώστε να προβλέπονται και να ελέγχονται όλοι οι πιθανοί κίνδυνοι υγείας και ασφάλειας, σύμφωνα με τα κριτήρια της ελληνικής νομοθεσίας (Ν.3850/2010), τους ευρωπαϊκούς και διεθνείς κώδικες και τις καλές πρακτικές.

Επιπλέον, η διασφάλιση της υγείας των εργαζομένων και η εξασφάλιση ενός ασφαλούς περιβάλλοντος εργασίας αποτελούν βασικές αξίες της Εταιρείας και αποκρυσταλλώνονται μέσω της «Διαδικασίας Επίβλεψης Υγείας Εργαζομένων». Πραγματοποιούνται περιοδικές ιατρικές εξετάσεις των εργαζομένων σε συνδυασμό με τη θέση εργασίας τους, την ηλικιακή ομάδα και το φύλο.

Η εκπαίδευση των εργαζομένων αποτελεί άλλη μια περιοχή έμφασης, ώστε ο κάθε εργαζόμενος να κατανοήσει τους στρατηγικούς στόχους του Ομίλου, να προσδιορίσει αποτελεσματικότερα το ρόλο του και να εξελίξει τις δεξιότητες του.

Ο Όμιλος παρακολουθεί τη σχετική εργατική νομοθεσία (εθνική, ευρωπαϊκή, ILO), συμπεριλαμβανομένων των αναφορών σχετικά με την εργασία ανηλίκων, το σεβασμό των ανθρωπίνων δικαιωμάτων και τις συνθήκες εργασίας και είναι σε πλήρη συμφωνία με τις συλλογικές και σχετικές διεθνείς συμβάσεις.

Ο Όμιλος έχει αντίληψη του αντίκτυπου που έχει η δραστηριότητά του στην κοινωνία, ειδικά σε περιοχές που γειτνιάζουν με τις εγκαταστάσεις του. Κατά συνέπεια η επικοινωνία και η συνεργασία μας με την ευρύτερη κοινωνία και ιδιαίτερα τις γειτονικές τοπικές κοινότητες, είναι πολυδιάστατη συμπεριλαμβάνοντας δράσεις σε έργα υποδομής, στήριξης της τοπικής οικονομικής δραστηριότητας και έμφαση στις ευπαθείς κοινωνικά ομάδες και τη νέα γενιά. Τα παραπάνω υποστηρίζονται από συνεχή διάλογο με όλους τους κοινωνικούς εταίρους καθώς και από την υλοποίηση ερευνών, όπως ο προσδιορισμός των ουσιαστικών ζητημάτων που συνδέονται με τις δραστηριότητες του Ομίλου, περιοδικές έρευνες ικανοποίησης πελατών, ετήσιες έρευνες κοινής γνώμης, δημόσιες συζητήσεις και άλλες μορφές επικοινωνίας.

Τα αποτελέσματα αυτών των δράσεων αξιολογούνται και επαναπροσδιορίζονται ώστε να λαμβάνονται υπόψη και να ικανοποιούνται οι ανάγκες και οι προσδοκίες των ενδιαφερομένων μερών.

Ηθική, Διαφάνεια – Κώδικας Δεοντολογίας

Ο Κώδικας Δεοντολογίας συνοψίζει τις αρχές που διέπουν την εσωτερική λειτουργία του Ομίλου στην Ελλάδα και στο εξωτερικό, οι οποίες καθορίζουν τον τρόπο λειτουργίας του για την επίτευξη των επιχειρηματικών στόχων. Έτσι υπηρετούνται με τον καλύτερο τρόπο τα συμφέροντα των ενδιαφερομένων μερών, ελαχιστοποιώντας επιπλέον κινδύνους αναφορικά με συμμόρφωση αλλά και της καλής φήμης του Ομίλου. Στον κώδικα συνοψίζονται οι αρχές, σύμφωνα με τις οποίες κάθε άτομο, είτε εργαζόμενος που συμμετέχει στην παραγωγική διαδικασία των εταιρειών του Ομίλου και όλων των συλλογικών οργάνων, πρέπει να ενεργεί και να πράττει εντός του πλαισίου των καθηκόντων του, αποτελώντας οδηγό για όλους, είτε τρίτων που συνεργάζονται με τον Όμιλο ΕΛΠΕ.

Η διαδικασία αποδοχής και επαναβεβαίωσης της δέσμευσης γίνεται σε τακτά χρονικά διαστήματα από τη Γενική Διεύθυνση Ανθρωπίνου Δυναμικού & Διοικητικών Υπηρεσιών Ομίλου και ο Κώδικας είναι μεταφρασμένος σε όλες τις γλώσσες των χωρών που δραστηριοποιείται ο Όμιλος, καθώς και στα Αγγλικά.

Από την εφαρμογή του Κώδικα Δεοντολογίας το 2011, έχει λάβει χώρα συστηματική εκπαίδευση και επιμόρφωση των στελεχών και των εργαζομένων των εταιρειών του Ομίλου στο περιεχόμενο του Κώδικα και τον τρόπο λειτουργίας του.

3. Έκθεση Επισκόπησης Ορκωτού Ελεγκτή – Λογιστή της Εξαμηνιαίας Οικονομικής Έκθεσης

ΕΚΘΕΣΗ ΕΠΙΣΚΟΠΗΣΗΣ ΕΝΔΙΑΜΕΣΗΣ ΣΥΝΟΠΤΙΚΗΣ ΕΝΟΠΟΙΗΜΕΝΗΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΠΛΗΡΟΦΟΡΗΣΗΣ

Προς τους Μετόχους της Εταιρείας «Ελληνικά Πετρέλαια Α.Ε.»

Εισαγωγή

Έχουμε επισκοπήσει τη συνημμένη ενδιάμεση συνοπτική ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. και των θυγατρικών της (ο «Όμιλος»), της 30ης Ιουνίου 2018 και τις σχετικές ενδιάμεσες συνοπτικές ενοποιημένες καταστάσεις συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξαμηνιαίας περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση συνοπτική ενοποιημένη χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξαμηνιαίας οικονομικής έκθεσης του Ν. 3556/2007. Η διοίκηση είναι υπεύθυνη για την κατάρτιση και παρουσίαση αυτής της ενδιάμεσης συνοπτικής ενοποιημένης χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ» 34). Η δική μας ευθύνη είναι να εκφράσουμε συμπέρασμα επί της ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης με βάση την επισκόπησή μας.

Εύρος επισκόπησης

Διενεργήσαμε την επισκόπησή μας σύμφωνα με το Διεθνές Πρότυπο Αναθέσεων Επισκόπησης (ΔΠΑΕ) 2410 «Επισκόπηση ενδιάμεσης χρηματοοικονομικής πληροφόρησης που διενεργείται από τον ανεξάρτητο ελεγκτή της οντότητας». Η επισκόπηση της ενδιάμεσης χρηματοοικονομικής πληροφόρησης συνίσταται στην υποβολή διερευνητικών ερωτημάτων, κυρίως σε πρόσωπα που είναι υπεύθυνα για χρηματοοικονομικά και λογιστικά θέματα, καθώς και στην εφαρμογή αναλυτικών και άλλων διαδικασιών επισκόπησης. Η επισκόπηση έχει ουσιαδώς μικρότερο εύρος από τον έλεγχο, ο οποίος διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία και συνεπώς δεν μας δίνει τη δυνατότητα να αποκτήσουμε τη διασφάλιση ότι έχουν περιέλθει στην αντίληψή μας όλα τα σημαντικά θέματα που θα μπορούσαν να εντοπιστούν σε έναν έλεγχο. Κατά συνέπεια δεν εκφράζουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση την επισκόπησή μας, δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε που θα μας έκανε να πιστεύουμε ότι η συνημμένη ενδιάμεση συνοπτική ενοποιημένη χρηματοοικονομική πληροφόρηση δεν έχει καταρτιστεί, από κάθε ουσιώδη άποψη, σύμφωνα με το ΔΛΠ 34.

Αναφορά επί Άλλων Νομικών και Κανονιστικών Θεμάτων

Η επισκόπησή μας δεν εντόπισε οποιαδήποτε ασυνέπεια ή αναντιστοιχία των λοιπών στοιχείων της προβλεπόμενης από το άρθρο 5 του Ν. 3556/2007 εξαμηνιαίας οικονομικής έκθεσης με τη συνημμένη ενδιάμεση συνοπτική ενοποιημένη χρηματοοικονομική πληροφόρηση.

Αθήνα, 30 Αυγούστου 2018

Η ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

ΧΡΗΣΤΙΑΝΑ ΠΑΝΑΓΙΔΟΥ
ΑΜ ΣΟΕΛ: 62141

ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Α.Ε.
ΟΡΚΩΤΟΙ ΕΛΕΓΚΤΕΣ ΛΟΓΙΣΤΕΣ Α.Ε.
ΧΕΙΜΑΡΡΑΣ 8Β ΜΑΡΟΥΣΙ
151 25, ΑΘΗΝΑ
Α.Μ. ΣΟΕΛ 107

ΕΚΘΕΣΗ ΕΠΙΣΚΟΠΗΣΗΣ ΕΝΔΙΑΜΕΣΗΣ ΣΥΝΟΠΤΙΚΗΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΠΛΗΡΟΦΟΡΗΣΗΣ

Προς τους Μετόχους της Εταιρείας «Ελληνικά Πετρέλαια Α.Ε.»

Εισαγωγή

Έχουμε επισκοπήσει τη συνημμένη ενδιάμεση συνοπτική κατάσταση χρηματοοικονομικής θέσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. (“Εταιρεία”), της 30ης Ιουνίου 2018 και τις σχετικές ενδιάμεσες συνοπτικές καταστάσεις συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξάμηνης περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση συνοπτική χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξαμηνιαίας οικονομικής έκθεσης του Ν. 3556/2007. Η διοίκηση είναι υπεύθυνη για την κατάρτιση και παρουσίαση αυτής της ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ» 34). Η δική μας ευθύνη είναι να εκφράσουμε συμπέρασμα επί της ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης με βάση την επισκόπησή μας.

Εύρος Επισκόπησης

Διενεργήσαμε την επισκόπησή μας σύμφωνα με το Διεθνές Πρότυπο Αναθέσεων Επισκόπησης (ΔΠΑΕ) 2410 «Επισκόπηση ενδιάμεσης χρηματοοικονομικής πληροφόρησης που διενεργείται από τον ανεξάρτητο ελεγκτή της οντότητας». Η επισκόπηση της ενδιάμεσης χρηματοοικονομικής πληροφόρησης συνίσταται στην υποβολή διερευνητικών ερωτημάτων, κυρίως σε πρόσωπα που είναι υπεύθυνα για χρηματοοικονομικά και λογιστικά θέματα, καθώς και στην εφαρμογή αναλυτικών και άλλων διαδικασιών επισκόπησης. Η επισκόπηση έχει ουσιαδώς μικρότερο εύρος από τον έλεγχο, ο οποίος διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία και συνεπώς δεν μας δίνει τη δυνατότητα να αποκτήσουμε τη διασφάλιση ότι έχουν περιέλθει στην αντίληψή μας όλα τα σημαντικά θέματα που θα μπορούσαν να εντοπιστούν σε έναν έλεγχο. Κατά συνέπεια δεν εκφράζουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση την επισκόπησή μας, δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε που θα μας έκανε να πιστεύουμε ότι η συνημμένη ενδιάμεση συνοπτική χρηματοοικονομική πληροφόρηση δεν έχει καταρτιστεί, από κάθε ουσιώδη άποψη, σύμφωνα με το ΔΛΠ 34.

Αναφορά επί Άλλων Νομικών και Κανονιστικών Θεμάτων

Η επισκόπησή μας δεν εντόπισε οποιαδήποτε ασυνέπεια ή αναντιστοιχία των λοιπών στοιχείων της προβλεπόμενης από το άρθρο 5 του Ν. 3556/2007 εξαμηνιαίας οικονομικής έκθεσης με τη συνημμένη ενδιάμεση συνοπτική χρηματοοικονομική πληροφόρηση.

Αθήνα, 30 Αυγούστου 2018

Η ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

ΧΡΗΣΤΙΑΝΑ ΠΑΝΑΓΙΔΟΥ
ΑΜ ΣΟΕΛ: 62141

ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Α.Ε.
ΟΡΚΩΤΟΙ ΕΛΕΓΚΤΕΣ ΛΟΓΙΣΤΕΣ Α.Ε.
ΧΕΙΜΑΡΡΑΣ 8Β ΜΑΡΟΥΣΙ
151 25, ΑΘΗΝΑ
Α.Μ. ΣΟΕΛ 107

4. Εξαμηνιαία Χρηματοοικονομική Πληροφόρηση

4.1. Συνοπτική Ενδιάμεση Ενοποιημένη Χρηματοοικονομική Πληροφόρηση

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.
ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ
ΕΝΟΠΟΙΗΜΕΝΕΣ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ

30 ΙΟΥΝΙΟΥ 2018

ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
I. Στοιχεία Επιχείρησης	3
II. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Οικονομικής Θέσης	4
III. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Συνολικών Εισοδημάτων	5
IV. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	6
V. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Ταμειακών Ροών	7
VI. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Ενοποιημένων Οικονομικών Καταστάσεων	8

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Ευστάθιος Τσοτσορός - Πρόεδρος Δ.Σ & Διευθύνων Σύμβουλος (Από 17/04/2018) Ανδρέας Σιάμισης - Αναπληρωτής Διευθύνων Σύμβουλος Ιωάννης Ψυχογιός - Μέλος Γεώργιος Αλεξόπουλος - Μέλος Θεόδωρος Αχιλλέας Βάρδας - Μέλος Γεώργιος Γρηγορίου - Μέλος Γεώργιος Παπακωνσταντίνου - Μέλος (Από 06/06/2018) Θεόδωρος Πανταλάκης - Μέλος Σπυρίδων Παντελιάς - Μέλος Κωνσταντίνος Παπαγιαννόπουλος - Μέλος Δημήτριος Κοντοφάκας - Μέλος Βασίλειος Κουνέλης - Μέλος Λουδοβίκος Κωτσονόπουλος - Μέλος (Από 17/04/2018)
Άλλα μέλη Διοικητικού Συμβουλίου κατά τη χρήση	Γρηγόριος Στεργιούλης - Διευθύνων Σύμβουλος (Εως 17/04/2018) Παναγιώτης Οφθαλμίδης - Μέλος (Εως 06/06/2018)
Διεύθυνση Έδρας εταιρείας	Χειμάρρας 8Α 151 25 Μαρούσι, Ελλάδα
ΑΡ.Μ.Α.Ε	2443/06/Β/86/23
Γ.Ε.Μ.Η	000296601000
Ελεγκτική Εταιρεία	ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Ορκωτοί Ελεγκτές - Λογιστές Α.Ε. Χειμάρρας 8Β 151 25 Μαρούσι Ελλάδα

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

II. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	10	3.281.051	3.311.893
Άυλα περιουσιακά στοιχεία	11	106.135	105.684
Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες		691.632	701.635
Αναβαλλόμενες φορολογικές απαιτήσεις		70.773	71.355
Επενδύσεις σε συμμετοχικούς τίτλους	2,3	957	1.857
Δάνεια, προκαταβολές και λοιπές απαιτήσεις		88.493	89.626
		4.239.041	4.282.050
Κυκλοφορούν ενεργητικό			
Αποθέματα	12	1.049.322	1.056.393
Πελάτες και λοιπές απαιτήσεις	2,13	904.069	791.205
Παράγωγα χρηματοοικονομικά στοιχεία	3	13.396	11.514
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	14	909.323	1.018.913
		2.876.110	2.878.025
Σύνολο ενεργητικού		7.115.151	7.160.075
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Συνολικό μετοχικό κεφάλαιο	15	1.020.081	1.020.081
Αποθεματικά	16	270.964	358.056
Αποτελέσματα εις νέον		1.161.551	930.522
Κεφάλαιο και αποθεματικά αποδιδόμενα στους μετόχους της μητρικής		2.452.596	2.308.659
Μη ελέγχουσες συμμετοχές		62.412	62.915
Σύνολο ιδίων κεφαλαίων		2.515.008	2.371.574
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	17	1.738.995	920.234
Αναβαλλόμενες φορολογικές υποχρεώσεις		174.232	131.611
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		137.942	133.256
Προβλέψεις		5.694	6.371
Λοιπές μακροπρόθεσμες υποχρεώσεις		26.218	28.700
		2.083.081	1.220.172
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	18	1.293.905	1.661.457
Φόρος εισοδήματος πληρωτέος		60.979	5.883
Δάνεια	17	1.087.218	1.900.269
Μερίσματα πληρωτέα		74.960	720
		2.517.062	3.568.329
Σύνολο υποχρεώσεων		4.600.143	4.788.501
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		7.115.151	7.160.075

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 38 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

Ευστάθιος Τσοτσόρος

Ανδρέας Σιάμισης

Στέφανος Παπαδημητρίου

Πρόεδρος Διοικητικού
Συμβουλίου & Διευθύνων
Σύμβουλος

Αναπλ. Διευθύνων Σύμβουλος &
Γενικός Διευθυντής Οικονομικών
Ομίλου

Διευθυντής Λογιστικής

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

III. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Συνολικών Εισοδημάτων

		Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Κύκλος εργασιών (πολήσεις)	4	4.666.909	4.065.702	2.498.523	1.999.949
Κόστος πωληθέντων		(4.071.307)	(3.562.812)	(2.126.620)	(1.781.723)
Μικτό κέρδος		595.602	502.890	371.903	218.226
Έξοδα πωλήσεων και λειτουργίας διάθεσης		(154.463)	(133.488)	(79.988)	(67.254)
Έξοδα διοικητικής λειτουργίας		(66.393)	(63.044)	(34.264)	(33.150)
Έξοδα ερευνών και ανάπτυξης		(29)	(208)	97	(79)
Λοιπά λειτουργικά έσοδα/(έξοδα) και άλλα κέρδη/(ζημιές) - καθαρά	5	4.646	(14.698)	2.623	(7.366)
Λειτουργικό αποτέλεσμα		379.363	291.452	260.371	110.377
Χρηματοοικονομικά έσοδα		1.750	2.438	775	1.174
Χρηματοοικονομικά έξοδα		(77.766)	(90.538)	(38.258)	(42.887)
Κέρδη/(Ζημιές) από συναλλαγματικές διαφορές	6	4.528	(6.848)	6.646	(5.994)
Κέρδη από επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	7	15.083	30.659	1.188	42
Κέρδη προ φόρων		322.958	227.163	230.722	62.712
Φόρος εισοδήματος	8	(97.785)	(59.518)	(79.769)	(18.891)
Καθαρά κέρδη περιόδου		225.173	167.645	150.953	43.821
Λοιπά Συνολικά Εισοδήματα/(Ζημιές)					
Στοιχεία που δεν θα αναταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Ανάλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	16	-	(2.219)	-	(2.219)
Μεταβολές αποτίμησης συμμετοχικών τίτλων	2, 16	(442)	2.125	(324)	2.111
Μείωση αξίας γης		-	(1.669)	-	-
		(442)	(1.763)	(324)	(108)
Στοιχεία που ενδέχεται να αναταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	(14.920)	1.979	-	-
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	16.256	(21.431)	(548)	(10.031)
Συναλλαγματικές διαφορές και λοιπές κινήσεις	16	(357)	167	(232)	227
		979	(19.285)	(780)	(9.804)
Λοιπά συνολικά εισοδήματα/(ζημιές), καθαρά από φορολογία		537	(21.048)	(1.104)	(9.912)
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους		225.710	146.597	149.849	33.909
Κέρδη αποδοτέα σε :					
Ιδιοκτήτες της μητρικής		223.613	167.452	149.341	43.631
Μη ελέγχουσες συμμετοχές		1.560	193	1.612	190
		225.173	167.645	150.953	43.821
Συγκεντρωτικά συνολικά εισοδήματα αποδοτέα σε:					
Ιδιοκτήτες της μητρικής		224.152	147.178	148.298	33.798
Μη ελέγχουσες συμμετοχές		1.558	(581)	1.551	111
		225.710	146.597	149.849	33.909
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	9	0,73	0,55	0,49	0,14

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 38 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

IV. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

Σημ.	Αποδίδόμενα στους μετόχους της μητρικής εταιρείας				Μη ελέγχουσες συμμετοχές	Σύνολο Ιδίων Κεφαλαίων	
	Μετοχικό κεφάλαιο 1.020.081	Αποθεματικά 469.788	Αποτελέσμα τα εις νέον 549.891	Σύνολο 2.039.760			
Υπόλοιπο την 1 Ιανουαρίου 2017					101.875	2.141.635	
Μεταβολές αποτίμησης συμμετοχικών τίτλων στην εύλογη αξία	16	-	2.127	-	2.127	(2)	2.125
Συναλλαγματικές διαφορές και λοιπές κινήσεις	16	-	177	-	177	(10)	167
Μείωση αξίας γης	16	-	(907)	-	(907)	(762)	(1.669)
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	16	-	(2.219)	-	(2.219)	-	(2.219)
Ζημιές από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	-	(21.431)	-	(21.431)	-	(21.431)
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	-	1.979	-	1.979	-	1.979
Λοιπές συνολικές ζημιές		-	(20.274)	-	(20.274)	(774)	(21.048)
Καθαρά κέρδη περιόδου		-	-	167.452	167.452	193	167.645
Συγκεντρωτικά συνολικά εισοδήματα/(ζημιές) για την περίοδο		-	(20.274)	167.452	147.178	(581)	146.597
Φόρος ενδο-ομιλικών μερισμάτων		-	-	(136)	(136)	-	(136)
Μερίσματα σε μη ελέγχουσες συμμετοχές		-	-	-	-	(2.561)	(2.561)
Μερίσματα		-	(61.127)	-	(61.127)	-	(61.127)
Υπόλοιπο την 30 Ιουνίου 2017		1.020.081	388.387	717.207	2.125.675	98.733	2.224.408
Υπόλοιπο 31 Δεκεμβρίου 2017 (δημοσιευμένο)		1.020.081	358.056	930.522	2.308.659	62.915	2.371.574
Επίδραση αλλαγής λογιστικής πολιτικής	2	-	166	(3.418)	(3.252)	-	(3.252)
Υπόλοιπο 1 Ιανουαρίου 2018 (αναπροσαρμοσμένο)		1.020.081	358.222	927.104	2.305.407	62.915	2.368.322
Μεταβολές αποτίμησης συμμετοχικών τίτλων στην εύλογη αξία	16	-	(444)	-	(444)	2	(442)
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	-	(14.920)	-	(14.920)	-	(14.920)
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	-	16.256	-	16.256	-	16.256
Ζημιές από συναλλαγματικές διαφορές και λοιπές κινήσεις	16	-	(353)	-	(353)	(4)	(357)
Λοιπά συνολικά έσοδα/(ζημιές)		-	539	-	539	(2)	537
Καθαρά κέρδη περιόδου		-	-	223.613	223.613	1.560	225.173
Συγκεντρωτικά συνολικά εισοδήματα για την περίοδο		-	539	223.613	224.152	1.558	225.710
Παροχές σε συμμετοχικούς τίτλους	16	-	(73)	(970)	(1.043)	-	(1.043)
Αγορά ιδίων μετοχών	16	-	(511)	-	(511)	-	(511)
Διάθεση ιδίων μετοχών στο προσωπικό	16	-	1.042	-	1.042	-	1.042
Φόρος ενδο-ομιλικών μερισμάτων		-	-	(123)	(123)	-	(123)
Μερίσματα σε μη ελέγχουσες συμμετοχές		-	-	-	-	(2.061)	(2.061)
Μερίσματα	16	-	(88.335)	11.927	(76.408)	-	(76.408)
Μεταφορά ληφθείσας επιχορήγησης σε αφορολόγητο αποθεματικό	16	-	80	-	80	-	80
Υπόλοιπο την 30 Ιουνίου 2018		1.020.081	270.964	1.161.551	2.452.596	62.412	2.515.008

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 38 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

V. Ενδιάμεση Συνοπτική Ενοποιημένη Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	19	31.448	138.257
Φόροι εισοδήματος εισπραχθέντες/(καταβληθέντες)		2.572	(2.021)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		34.020	136.236
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	(60.531)	(75.355)
Είσπραξη από πώληση ενσώματων παγίων και άυλων περιουσιακών στοιχείων		40	303
Καταβολή τιμήματος εξαγοράς μη ελεγχουσών συμμετοχών θυγατρικής		(16.000)	-
Αγορά θυγατρικής, καθαρής από χρηματικά διαθέσιμα	24	(1.298)	-
Εισπραχθείσες επιδοτήσεις		80	-
Εισπραχθέντες τόκοι		1.750	2.438
Μερίσματα εισπραχθέντα		-	318
Επενδύσεις σε συνδεδεμένες επιχειρήσεις - καθαρές		-	(147)
Εισπράξεις από πώληση επένδυσσεων σε συμμετοχικούς τίτλους		266	-
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(75.693)	(72.443)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Τόκοι καταβληθέντες		(69.941)	(89.891)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας		(214)	(187)
Μερίσματα πληρωθέντα σε μη ελέγχουσες συμμετοχές		(2.061)	(2.561)
Μεταβολή δεσμευμένων καταθέσεων	14	144.445	11.873
Αγορά ιδίων μετοχών	16	(511)	-
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		407.810	207.530
Εξοφλήσεις δανείων		(407.272)	(417.406)
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		72.256	(290.642)
Καθαρή αύξηση/(μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα		30.583	(226.849)
Ταμειακά διαθέσιμα, ισοδύναμα στην αρχή της περιόδου	14	873.261	924.055
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα		4.272	(7.762)
Καθαρή αύξηση/(μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα		30.583	(226.849)
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος της περιόδου	14	908.116	689.444

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 38 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

VI. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Ενοποιημένων Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Η εταιρεία Ελληνικά Πετρέλαια Α.Ε. (εφεξής καλούμενη «Εταιρεία» ή «Ελληνικά Πετρέλαια») είναι η μητρική εταιρεία του ομίλου Ελληνικά Πετρέλαια (εφεξής «Όμιλος»). Οι εταιρείες του Ομίλου δραστηριοποιούνται στον τομέα της ενέργειας κυρίως στην Ελλάδα, τη Νοτιοανατολική Ευρώπη και την Ανατολική Μεσόγειο. Οι δραστηριότητες του Ομίλου περιλαμβάνουν τη διύλιση και εμπορία προϊόντων πετρελαίου, την παραγωγή και εμπορία πετροχημικών προϊόντων και την έρευνα για υδρογονάνθρακες. Ο Όμιλος παρέχει επίσης μηχανολογικές υπηρεσίες, ενώ μέσω των συμμετοχών του στη ΔΕΠΑ και την Elpedison B.V, δραστηριοποιείται και στον τομέα εμπορίας φυσικού αερίου καθώς και στην παραγωγή και εμπορία ηλεκτρικής ενέργειας.

2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ, ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ ΚΑΙ ΣΗΜΑΝΤΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΕΚΤΙΜΗΣΕΙΣ ΚΑΙ ΚΡΙΣΕΙΣ

Βάση σύνταξης των ενδιάμεσων συνοπτικών ενοποιημένων Οικονομικών Καταστάσεων

Οι ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις έχουν καταρτιστεί σύμφωνα με τις διατάξεις του Διεθνούς Λογιστικού Προτύπου (Δ.Λ.Π.) 34 – «Ενδιάμεση Οικονομική Αναφορά» και παρουσιάζουν την οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές του Ομίλου με βάση την αρχή της συνεχιζόμενης δραστηριότητας. Η Διοίκηση εκτιμά ότι η αρχή της συνεχιζόμενης δραστηριότητας είναι η κατάλληλη βάση για την κατάρτιση των οικονομικών καταστάσεων.

Οι ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός των κατωτέρω:

- τα χρηματοοικονομικά στοιχεία - αποτιμώνται στην εύλογη αξία.
- τα στοιχεία ενεργητικού που σχετίζονται με υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία – αποτίμηση στην εύλογη αξία.

Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταμετρηθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης.

Οι ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες και σημειώσεις που απαιτούνται στις ετήσιες ενοποιημένες οικονομικές καταστάσεις και πρέπει να διαβάζονται σε συνάρτηση με τις οικονομικές καταστάσεις του Ομίλου της 31ης Δεκεμβρίου 2017, οι οποίες είναι διαθέσιμες στην ιστοσελίδα της Εταιρείας www.helpe.gr.

Οι ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις της εξάμηνης περιόδου που έληξε στις 30 Ιουνίου 2018 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 30 Αυγούστου 2018.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

Η ετοιμασία των ενδιάμεσων συνοπτικών ενοποιημένων οικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ απαιτεί τη χρήση ορισμένων σημαντικών λογιστικών εκτιμήσεων και παραδοχών. Επιπλέον απαιτεί την άσκηση κρίσης από τη Διοίκηση στη διαδικασία εφαρμογής των λογιστικών αρχών. Σημαντικές παραδοχές από τη Διοίκηση για την εφαρμογή των λογιστικών μεθόδων της Εταιρείας επισημαίνονται όπου κρίνεται απαραίτητο. Οι εκτιμήσεις και οι κρίσεις στις οποίες προβαίνει η Διοίκηση περιγράφονται αναλυτικά στις οικονομικές καταστάσεις της 31 Δεκεμβρίου 2017, ενώ αξιολογούνται συνεχώς και βασίζονται σε εμπειρικά δεδομένα και άλλους παράγοντες συμπεριλαμβανομένων των προσδοκίων για μελλοντικά γεγονότα που θεωρούνται αναμενόμενα από εύλογες συνθήκες.

Οι λογιστικές αρχές και οι υπολογισμοί βάσει των οποίων συντάχθηκαν οι ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις, είναι συνεπείς με αυτές που χρησιμοποιήθηκαν για τη σύνταξη των ετήσιων ενοποιημένων οικονομικών καταστάσεων της χρήσης που έληξε 31 Δεκεμβρίου 2017, και έχουν εφαρμοστεί με συνέπεια σε όλες τις περιόδους που παρουσιάζονται, πλην των κάτωθι αναφερόμενων τροποποιήσεων, οι οποίες

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

υιοθετήθηκαν από τον Όμιλο κατά την 1 Ιανουαρίου 2018. Ο Όμιλος εφάρμοσε για πρώτη φορά το ΔΠΧΑ 15 Έσοδα από Συμβάσεις με πελάτες και το ΔΠΧΑ 9 Χρηματοοικονομικά μέσα. Όπως απαιτείται από το ΔΛΠ 34, η φύση και η επίδραση αυτών των αλλαγών αναλύονται παρακάτω. Διάφορες άλλες τροποποιήσεις και ερμηνείες εφαρμόστηκαν για πρώτη φορά κατά το 2018 αλλά δεν είχαν σημαντικές επιπτώσεις στις ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018.

- *ΔΠΧΑ 9 Χρηματοοικονομικά μέσα:* Το πρότυπο εισάγει νέες απαιτήσεις για την ταξινόμηση και επιμέτρηση, απομείωση και λογιστική αντιστάθμισης.

Ο Όμιλος υιοθέτησε το νέο πρότυπο την 1 Ιανουαρίου 2018 χωρίς να αναπροσαρμόσει τη συγκριτική πληροφόρηση. Η επίπτωση από τις αναπροσαρμογές που προέκυψαν από την εφαρμογή του νέου προτύπου, αναγνωρίστηκαν απευθείας στα αποτελέσματα εις νέον την 1 Ιανουαρίου 2018.

Ο παρακάτω πίνακας παρουσιάζει τις αναπροσαρμογές που έγιναν για κάθε ξεχωριστή γραμμή του ισολογισμού. Τυχόν γραμμές οι οποίες δεν επηρεάστηκαν από τις αλλαγές που επέφερε το καινούριο πρότυπο δεν περιλαμβάνονται στον πίνακα. Οι αναπροσαρμογές αναλύονται με περισσότερη λεπτομέρεια παρακάτω.

Επίδραση στην κατάσταση οικονομικής θέσης (αύξηση/ (μείωση)) της 31 Δεκεμβρίου 2017 όπως δημοσιεύτηκε:

Απόσπασμα από την κατάσταση οικονομικής θέσης	Αναπροσαρμογές	31 Δεκεμβρίου 2017 Όπως δημοσιεύτηκε	ΔΠΧΑ 9	1 Ιανουαρίου 2018 μετά την επίδραση του ΔΠΧΑ 9
Πάγιο ενεργητικό				
Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	(β)	701.635	(1.750)	699.885
Αναβαλλόμενες φορολογικές απαιτήσεις	(β)	71.355	582	71.937
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	(α)	1.857	(1.857)	-
Επενδύσεις σε συμμετοχικούς τίτλους	(α)	-	1.857	1.857
Κυκλοφορούν ενεργητικό				
Πελάτες και λοιπές απαιτήσεις	(β)	791.205	(2.084)	789.121
Ίδια κεφάλαια				
Αποθεματικά	(α)	358.056	166	358.222
Αποτελέσματα εις νέον	(α), (β)	930.522	(3.418)	927.104

(α) Ταξινόμηση και επιμέτρηση

Σύμφωνα με το ΔΠΧΑ 9, τα χρηματοοικονομικά περιουσιακά στοιχεία μετά την αρχική αναγνώριση θα επιμετρούνται στην εύλογη αξία μέσω της κατάστασης αποτελεσμάτων, στο αποσβεσμένο κόστος ή στην εύλογη αξία μέσω της κατάστασης λοιπών συνολικών εισοδημάτων. Η ταξινόμηση βασίζεται στα εξής δύο κριτήρια: το επιχειρηματικό μοντέλο που ακολουθεί ο Όμιλος για τη διαχείριση των συγκεκριμένων στοιχείων και τα χαρακτηριστικά των συμβατικών ταμειακών τους ροών.

Τα χρηματοοικονομικά περιουσιακά στοιχεία (επενδύσεις σε συμμετοχικούς τίτλους) τα οποία ο Όμιλος είχε χαρακτηρίσει ως διαθέσιμα προς πώληση με βάση το ΔΛΠ 39, πλέον ταξινομούνται ως επενδύσεις σε συμμετοχικούς τίτλους και θα επιμετρούνται στην εύλογη αξία τους μέσω της κατάστασης λοιπών συνολικών εισοδημάτων. Οι μεταβολές από την αποτίμηση των συμμετοχικών τίτλων περιλαμβάνονται στα “στοιχεία που δεν θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων”. Το ΔΠΧΑ 9, επιτρέπει στις εταιρίες την αμετάκλητη επιλογή να επιμετρούν μια επένδυση σε συμμετοχικό τίτλο ο οποίος δεν διακρατείται για διαπραγμάτευση στην εύλογη αξία μέσω των λοιπών συνολικών εσόδων.

Ως επακόλουθο της αναδρομικής εφαρμογής του νέου προτύπου, ο Όμιλος μετέφερε ποσό ύψους € 0,2 εκατ. από τα αποτελέσματα εις νέον στα αποθεματικά όπως φαίνεται στον παραπάνω πίνακα.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Τα παράγωγα χρηματοοικονομικά στοιχεία στο βαθμό που δεν έχουν χαρακτηριστεί ως αποτελεσματικά μέσα αντιστάθμισης κινδύνου, συνεχίζουν να επιμετρώνται στην εύλογη αξία μέσω της κατάστασης αποτελεσμάτων.

Η πολιτική του Ομίλου για τις χρηματοοικονομικές υποχρεώσεις παραμένει σε μεγάλο βαθμό η ίδια με αυτή που ακολουθούνταν βάσει του ΔΛΠ 39.

(β) Απομείωση αξίας

Η υιοθέτηση του ΔΠΧΑ 9 οδήγησε σε αλλαγή της λογιστικής αντιμετώπισης των ζημιών απομείωσης για τα χρηματοοικονομικά περιουσιακά στοιχεία καθώς αντικατέστησε το χειρισμό του ΔΛΠ 39 για αναγνώριση πραγματοποιηθέντων ζημιών με την αναγνώριση των αναμενόμενων πιστωτικών ζημιών.

Σχετικά με τους 'Πελάτες', ο Όμιλος εφάρμοσε την απλοποιημένη προσέγγιση του προτύπου και υπολόγισε τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής των απαιτήσεων. Για το σκοπό αυτό χρησιμοποιήθηκε πίνακας με τον οποίο υπολογίζονται οι σχετικές προβλέψεις με τρόπο που αντανακλά την εμπειρία από παρελθόντα γεγονότα καθώς και προβλέψεις της μελλοντικής οικονομικής κατάστασης των πελατών και του οικονομικού περιβάλλοντος.

Για τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία οι αναμενόμενες πιστωτικές ζημιές υπολογίζονται για 12μηνη περίοδο. Οι αναμενόμενες πιστωτικές ζημιές για τη 12μηνη περίοδο είναι η αναλογία των αναμενόμενων πιστωτικών ζημιών για όλη τη διάρκεια ζωής του χρηματοοικονομικού περιουσιακού στοιχείου που προκύπτει από πιστωτικά γεγονότα που είναι πιθανόν να συμβούν σε διάστημα 12 μηνών από την ημερομηνία του ισολογισμού. Σε κάθε περίπτωση εάν υπάρξει σημαντική αύξηση του πιστωτικού κινδύνου από την αρχική αναγνώριση, η πρόβλεψη θα βασιστεί στις αναμενόμενες πιστωτικές ζημιές για όλη τη διάρκεια ζωής του χρηματοοικονομικού περιουσιακού στοιχείου.

Ο Όμιλος θεωρεί πως η μη είσπραξη απαιτήσεων για περισσότερες από 90 ημέρες συνιστά πιστωτικό γεγονός. Παρόλα αυτά σε συγκεκριμένες περιπτώσεις ο Όμιλος μπορεί να αξιολογήσει για συγκεκριμένα χρηματοοικονομικά στοιχεία ότι υφίσταται πιστωτικό γεγονός όταν υπάρχει εσωτερική ή εξωτερική πληροφόρηση που υποδεικνύει ότι η είσπραξη των ποσών που έχουν οριστεί με βάση τη σχετική σύμβαση δεν είναι πιθανό να εισπραχθούν στο σύνολό τους.

Η επίδραση της αναπροσαρμογής αυτής στην κατάσταση οικονομικής θέσης κατά την 1 Ιανουαρίου 2018 ήταν μείωση €3,4 εκατ. στο λογαριασμό 'Αποτελέσματα εις νέον', μείωση ύψους € 2,1 εκατ. στο λογαριασμό 'Πελάτες και λοιπές απαιτήσεις', αύξηση των Αναβαλλόμενων φορολογικών απαιτήσεων κατά € 0,6 εκατ. και μείωση ύψους € 1,8 εκατ. στο λογαριασμό "Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες".

(γ) Λογιστική Αντιστάθμισης

Κατά την ημερομηνία της αρχικής εφαρμογής του προτύπου, όλες οι υφιστάμενες σχέσεις αντιστάθμισης του Ομίλου, μπορούν να χαρακτηριστούν ως συνεχιζόμενες και ως εκ τούτου η εφαρμογή του νέου προτύπου δεν είχε σημαντικό αντίκτυπο στις οικονομικές καταστάσεις. Οι πολιτικές του Ομίλου για τη διαχείριση του κινδύνου είναι εναρμονισμένες με τις απαιτήσεις του νέου προτύπου και η λογιστική αντιστάθμισης κινδύνων συνεχίζει να εφαρμόζεται.

- *ΔΠΧΑ 15 Έσοδα από Συμβάσεις με πελάτες*: Το ΔΠΧΑ 15 καθιερώνει ένα μοντέλο πέντε βημάτων που θα εφαρμόζεται για έσοδα που προκύπτουν από μια σύμβαση με έναν πελάτη (με περιορισμένες εξαιρέσεις), ανεξάρτητα από το είδος της συναλλαγής εσόδων ή τον κλάδο. Το πρότυπο εφαρμόζεται επιπλέον για την αναγνώριση και επιμέτρηση κερδών και ζημιών από την πώληση μη χρηματοοικονομικών περιουσιακών στοιχείων τα οποία δεν συγκαταλέγονται στις συνήθεις δραστηριότητες του Ομίλου (π.χ. πωλήσεις παγίων ή άυλων περιουσιακών στοιχείων).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Από 1 Ιανουαρίου 2018, ο Όμιλος υιοθέτησε το νέο πρότυπο εφαρμόζοντας την τροποποιημένη αναδρομική προσέγγιση χωρίς να υπάρξει κάποια αναπροσαρμογή στη συγκριτική πληροφόρηση. Το καινούριο πρότυπο δεν είχε σημαντικό αντίκτυπο στις ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις κατά την εφαρμογή του, αφού δεν υπήρξαν σημαντικές διαφορές από την τρέχουσα λογιστική πολιτική. Η εφαρμογή του δεν είχε αντίκτυπο στα αποτελέσματα εις νέον ούτε χρειάστηκαν προσαρμογές για τη μετάβαση σε αυτό. Παρόλο που το νέο πρότυπο δεν εισάγει ουσιώδεις διαφορές από τις τρέχουσες λογιστικές πολιτικές του Ομίλου, η αντίστοιχη λογιστική πολιτική διαμορφώθηκε ως ακολούθως:

Ο Όμιλος αναγνωρίζει έσοδο όταν εκπληρώνει μια συμβατική υποχρέωση προς τον εκάστοτε πελάτη με την παράδοση αγαθού ή την παροχή υπηρεσίας (που ταυτίζεται με το χρόνο που ο έλεγχος επί του αγαθού ή της υπηρεσίας περνάει στον πελάτη). Εάν μία σύμβαση περιλαμβάνει περισσότερες από μια συμβατικές υποχρεώσεις η συνολική αξία της σύμβασης επιμερίζεται στις επιμέρους υποχρεώσεις με βάση τις επιμέρους αξίες πώλησης. Το ποσό του εσόδου που αναγνωρίζεται είναι το ποσό που έχει επιμεριστεί στην αντίστοιχη συμβατική υποχρέωση που εκπληρώθηκε, με βάση το αντίτιμο που αναμένει να λάβει ο Όμιλος σύμφωνα με τους όρους της σύμβασης. Τυχόν μεταβλητό αντίτιμο περιλαμβάνεται στο ποσό του εσόδου που αναγνωρίζεται, στο βαθμό που δεν είναι σημαντικά πιθανό το ποσό αυτό να αντילογιστεί στο μέλλον.

Τα δικαιώματα για εκπτώσεις με βάση τον όγκο των πωλήσεων, αξιολογούνται από τον Όμιλο, προκειμένου να προσδιοριστεί εάν αποτελούν ουσιώδη δικαιώματα τα οποία ο πελάτης δεν θα αποκτούσε εάν δεν είχε συνάψει τη συγκεκριμένη σύμβαση. Για όλα αυτά τα δικαιώματα ο Όμιλος αξιολογεί την πιθανότητα εξάσκησής τους και στη συνέχεια το μέρος του εσόδου το οποίο αναλογεί στο συγκεκριμένο δικαίωμα αναγνωρίζεται όταν το δικαίωμα είτε εξασκηθεί είτε λήξει.

Σύμφωνα με τις απαιτήσεις του νέου προτύπου ο Όμιλος κατέληξε ότι οι εκπτώσεις επί του όγκου των πωλήσεων δημιουργούν δικαίωμα το οποίο πρέπει να αναγνωρίζεται με την πάροδο του χρόνου. Ο Όμιλος παρέχει στους πελάτες εκπτώσεις επί του όγκου πωλήσεων με βάση τα όρια που καθορίζονται στις μεταξύ τους συμβάσεις. Όλες αυτές οι εκπτώσεις διευθετούνται εντός του οικονομικού έτους και συνεπώς η εφαρμογή του νέου προτύπου θα έχει μηδενική επίδραση στις ετήσιες ενοποιημένες οικονομικές καταστάσεις. Εντούτοις, για τους σκοπούς των ενδιάμεσων συνοπτικών ενοποιημένων οικονομικών καταστάσεων ο Όμιλος έχει υπολογίσει το τμήμα των εκπτώσεων όγκου που αντιστοιχεί στο δικαίωμα που έχει θεμελιώσει κάθε πελάτης με βάσει τον όγκο των αγορών του. Η συνολική χρέωση στα έσοδα για το 1ο εξάμηνο του 2018 είναι € 1,6 εκ..

Το έσοδο από συμβάσεις με πελάτες σύμφωνα με την εμπορική πολιτική του Ομίλου αναλύεται σε δύο κατηγορίες ανά επιχειρησιακό τομέα και ανά τύπο αγοράς στη Σημείωση 4.

- *ΔΠΧΑ 15 (Αποσαφηνίσεις) Έσοδα από Συμβάσεις με Πελάτες:* Στόχος είναι να διευκρινιστούν οι προθέσεις του ΣΔΛΠ κατά την ανάπτυξη των απαιτήσεων του προτύπου ΔΠΧΑ 15 Έσοδα από Συμβάσεις με Πελάτες, σχετικά με: το λογιστικό χειρισμό των υποχρεώσεων απόδοσης, όπου τροποποιείται η διατύπωση της αρχής του «μεμονωμένα αναγνωρίσιμο», των εκτιμήσεων που γίνονται στην απόφαση για εντολέα ή εκπρόσωπο, συμπεριλαμβανομένης της αξιολόγησης κατά πόσο μία εταιρεία είναι εντολέας ή εκπρόσωπος, των εφαρμογών της αρχής του «ελέγχου» και των αδειών καθώς και πρόσθετες διευκρινίσεις για τη λογιστική της πνευματικής ιδιοκτησίας και των δικαιωμάτων. Οι αποσαφηνίσεις παρέχουν πρόσθετες πρακτικές διευκολύνσεις για τις εταιρείες που εφαρμόζουν το ΔΠΧΑ 15 πλήρως αναδρομικά η επιλέγουν να εφαρμόσουν την τροποποιημένη αναδρομική προσέγγιση.
- *ΔΠΧΑ 2 (Τροποποιήσεις) Ταξινόμηση και επιμέτρηση παροχών που εξαρτώνται από την αξία των μετοχών:* Οι τροποποιήσεις παρέχουν απαιτήσεις σχετικά με το λογιστικό χειρισμό των επιπτώσεων των προϋποθέσεων κατοχύρωσης και των προϋποθέσεων που δε συνιστούν κατοχύρωση, στην επιμέτρηση παροχών που εξαρτώνται από την αξία μετοχών και διακανονίζονται σε μετρητά, παροχών που εξαρτώνται από την αξία μετοχών με δυνατότητα συμψηφισμού των υποχρεώσεων παρακρατούμενων φόρων και το λογιστικό χειρισμό των τροποποιήσεων όρων και προϋποθέσεων παροχών που εξαρτώνται από την αξία μετοχών, η οποία διαφοροποιεί την ταξινόμηση μιας συναλλαγής από διακανονισμό σε μετρητά σε συναλλαγή που διακανονίζεται με συμμετοχικούς τίτλους.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- *ΔΛΠ 40 (Τροποποιήσεις) Μεταφορές σε Επενδύσεις σε Ακίνητα:* Οι τροποποιήσεις διευκρινίζουν πότε μία οντότητα μεταφέρει ένα ακίνητο, συμπεριλαμβανομένου ακινήτου υπό κατασκευή ή αξιοποίηση, σε ή από τις επενδύσεις σε ακίνητα. Οι τροποποιήσεις αναφέρουν ότι μεταβολή της χρήσης ενός ακινήτου πραγματοποιείται όταν το ακίνητο πληροί ή παύει να πληροί, τον ορισμό των επενδύσεων σε ακίνητα και υπάρχει σαφής ένδειξη της μεταβολής αυτής. Απλά η αλλαγή στις προθέσεις της διοίκησης για τη χρήση του ακινήτου, δεν αποδεικνύει μεταβολή στη χρήση του.
- *ΔΙΕΡΜΗΝΕΙΑ ΕΔΔΠΧΑ 22: Συναλλαγές σε ξένο νόμισμα και προκαταβολές* Η διερμηνεία διευκρινίζει το λογιστικό χειρισμό συναλλαγών που περιλαμβάνουν την είσπραξη ή πληρωμή προκαταβολής σε ξένο νόμισμα. Η διερμηνεία εξετάζει τις συναλλαγές σε ξένο νόμισμα όπου η οικονομική οντότητα αναγνωρίζει μη χρηματικό περιουσιακό στοιχείο ή μη χρηματική υποχρέωση που προκύπτουν από την είσπραξη ή πληρωμή προκαταβολής, πριν από την αρχική αναγνώριση του σχετικού περιουσιακού στοιχείου, εξόδου ή εσόδου. Η διερμηνεία αναφέρει ότι η ημερομηνία συναλλαγής, για τον καθορισμό της συναλλαγματικής ισοτιμίας, είναι η ημερομηνία της αρχικής αναγνώρισης ενός μη χρηματικού στοιχείου προκαταβολής ή ενός αναβαλλόμενου εσόδου. Εάν υπάρχουν πολλαπλές πληρωμές ή εισπράξεις προκαταβολών, η οικονομική οντότητα πρέπει να καθορίσει την ημερομηνία συναλλαγής για κάθε μία πληρωμή και είσπραξη προκαταβολής.
- Το ΣΔΛΠ εξέδωσε νέο κύκλο ετήσιων αναβαθμίσεων των ΔΠΧΑ 2014 -2016, το οποίο είναι μια συλλογή τροποποιήσεων των ΔΠΧΑ.
 - *ΔΛΠ 28 Επενδύσεις σε συγγενείς επιχειρήσεις και κοινοπραξίες:* οι τροποποιήσεις διευκρινίζουν ότι η επιλογή της επιμέτρησης στην εύλογη αξία μέσω αποτελεσμάτων, μίας επένδυσης σε συγγενή επιχείρηση ή κοινοπραξία που κατέχεται από οντότητα η οποία είναι οργανισμός διαχείρισης επενδυτικών κεφαλαίων ή παρόμοια οικονομική οντότητα, δύναται να διενεργείται χωριστά για κάθε επένδυση σε συγγενή επιχείρηση ή κοινοπραξία, κατά την αρχική αναγνώριση.

Πρότυπα που έχουν εκδοθεί αλλά δεν έχουν εφαρμογή στην παρούσα λογιστική περίοδο και δεν έχουν υιοθετηθεί νωρίτερα

- *ΔΠΧΑ 16 Μισθώσεις:* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019. Το ΔΠΧΑ 16 καθορίζει τις αρχές για την αναγνώριση, επιμέτρηση, παρουσίαση και γνωστοποίηση των μισθώσεων για αμφότερα τα μέρη της σύμβασης, ήτοι για τον πελάτη («μισθωτή») και τον προμηθευτή («εκμισθωτή»). Το νέο πρότυπο απαιτεί οι μισθωτές να αναγνωρίζουν τις περισσότερες μισθώσεις στις οικονομικές τους καταστάσεις. Οι μισθωτές θα έχουν ένα ενιαίο λογιστικό πλαίσιο για όλες τις μισθώσεις, με ορισμένες εξαιρέσεις. Η λογιστική των εκμισθωτών παραμένει ουσιαστικά αμετάβλητη.

Το πρότυπο θα επηρεάσει κυρίως το λογιστικό χειρισμό των λειτουργικών μισθώσεων του Ομίλου. Κατά την ημερομηνία του ισολογισμού, ο Όμιλος έχει μη-ακυρώσιμες δεσμεύσεις για λειτουργικές μισθώσεις ύψους € 244 εκατ.. Ωστόσο, ο Όμιλος δεν έχει ακόμη προσδιορίσει σε ποιο βαθμό αυτές οι δεσμεύσεις θα οδηγήσουν σε αναγνώριση περιουσιακών στοιχείων και υποχρεώσεων σχετικά με μελλοντικές πληρωμές, καθώς και πώς κάτι τέτοιο θα επηρέαζε το κέρδος και την ταξινόμηση των ταμειακών ροών του Ομίλου.

Αυτό συμβαίνει διότι ορισμένες από τις δεσμεύσεις ενδέχεται να εξαιρούνται από τις απαιτήσεις του προτύπου ως βραχυπρόθεσμες ή/και μη σημαντικής αξίας, ενώ ορισμένες δεσμεύσεις ενδέχεται να μην ικανοποιούν καν τα κριτήρια που απαιτούνται για τον χαρακτηρισμό τους ως μισθώσεις σύμφωνα με το ΔΠΧΑ 16.

Ο Όμιλος αναμένει να ολοκληρώσει την αξιολόγηση των επιπτώσεων από την εφαρμογή του νέου προτύπου μέχρι την 31 Δεκεμβρίου 2018.

- *ΔΠΧΑ 10 (Τροποποίηση) Ενοποιημένες Οικονομικές Καταστάσεις και ΔΛΠ 28 Επενδύσεις σε Συγγενείς επιχειρήσεις και Κοινοπραξίες -:* Πώληση ή εισφορά περιουσιακών στοιχείων μεταξύ ενός επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του: Οι τροποποιήσεις αντιμετωπίζουν μια αναγνωρισμένη

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ασυνέπεια μεταξύ των απαιτήσεων του ΔΠΧΑ 10 και εκείνες του ΔΛΠ 28, για την αντιμετώπιση της πώλησης ή της εισφοράς των περιουσιακών στοιχείων μεταξύ του επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του. Η κύρια συνέπεια των τροποποιήσεων είναι ότι ένα πλήρες κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει μια επιχείρηση (είτε στεγάζεται σε μια θυγατρική είτε όχι). Ένα μερικό κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει στοιχεία ενεργητικού που δεν συνιστούν επιχείρηση, ακόμη και αν τα στοιχεία αυτά στεγάζονται σε θυγατρική. Το Δεκέμβριο του 2015 το ΣΔΛΠ ανέβαλε επ' αόριστο την ημερομηνία εφαρμογής της τροποποίησης αυτής, αναμένοντας το αποτέλεσμα του έργου του για τη μέθοδο της καθαρής θέσης. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- *ΔΠΧΑ 9: (Τροποποίηση) Δικαίωμα Προπληρωμής με Αρνητική Αποζημίωση:* Η τροποποίηση εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η τροποποίηση διευκρινίζει ότι τα χρηματοοικονομικά περιουσιακά στοιχεία με δικαίωμα προπληρωμής που επιτρέπουν ή απαιτούν από ένα συμβαλλόμενο μέρος είτε να καταβάλει είτε να λάβει εύλογη αποζημίωση για την πρόωρη λήξη της σύμβασης (υπό την έννοια ότι από την πλευρά του κατόχου του περιουσιακού στοιχείου ενδέχεται να υπάρχει επιβάρυνση λόγω πρόωρης εξόφλησης) επιτρέπεται να επιμετρηθούν στο αποσβέσιμο κόστος ή στην εύλογη αξία μέσω της κατάστασης λοιπών συνολικών εισοδημάτων.
- *ΔΛΠ 28 (Τροποποιήσεις) Μακροπρόθεσμες Συμμετοχές σε Συγγενείς Επιχειρήσεις και Κοινοπραξίες:* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις σχετίζονται με το κατά πόσο η επιμέτρηση (και κυρίως η απομείωση) των μακροπρόθεσμων συμμετοχών σε συγγενείς επιχειρήσεις και κοινοπραξίες, οι οποίες στην ουσία, αποτελούν μέρος της καθαρής επένδυσης στη συγγενή επιχείρηση ή στην κοινοπραξία, διέπονται από το ΔΠΧΠ 9, ΔΛΠ 28 ή ένα συνδυασμό των δύο προτύπων. Οι τροποποιήσεις διευκρινίζουν ότι μια οικονομική οντότητα εφαρμόζει το ΔΠΧΑ 9, προτού εφαρμόσει το ΔΛΠ 28, σε αυτές τις μακροπρόθεσμες συμμετοχές για τις οποίες δεν εφαρμόζεται η μέθοδος της καθαρής θέσης. Κατά την εφαρμογή του ΔΠΧΠ 9 η οικονομική οντότητα δεν λαμβάνει υπόψη τυχόν προσαρμογές στην λογιστική αξία των μακροπρόθεσμων συμμετοχών οι οποίες προκύπτουν από την εφαρμογή του ΔΛΠ 28. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΙΕΡΜΗΝΕΙΑ ΕΔΔΠΧΑ 23: Αβεβαιότητα σχετικά με τις Θεωρήσεις Φόρου Εισοδήματος:* Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία παρέχει καθοδήγηση για την αντιμετώπιση της αβεβαιότητας που εμπεριέχεται σε φορολογικούς χειρισμούς, κατά το λογιστικό χειρισμό των φόρων εισοδήματος. Η διερμηνεία παρέχει πρόσθετες διευκρινίσεις σχετικά με την εξέταση αβέβαιων φορολογικών θεωρήσεων μεμονωμένα ή από κοινού, την εξέταση των φορολογικών θεωρήσεων από τις φορολογικές αρχές, την κατάλληλη μέθοδο ώστε να αντικατοπτρίζεται η αβεβαιότητα της αποδοχής της θεώρησης από τις φορολογικές αρχές καθώς και την εξέταση των συνεπειών των αλλαγών στα πραγματικά περιστατικά και τις περιστάσεις. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΛΠ 19 (Τροποποιήσεις) Μεταβολή, περικοπή ή διακανονισμός προγράμματος καθορισμένων παροχών:* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις απαιτούν τις οντότητες να χρησιμοποιούν επικαιροποιημένες αναλογιστικές παραδοχές για τον προσδιορισμό του κόστους τρέχουσας απασχόλησης και του καθαρού τόκου για το υπόλοιπο της ετήσιας περιόδου αναφοράς, μετά την πραγματοποίηση μιας μεταβολής, περικοπής ή ενός διακανονισμού του προγράμματος καθορισμένων παροχών. Οι τροποποιήσεις διευκρινίζουν επίσης, πως επηρεάζεται η εφαρμογή των απαιτήσεων του ανώτατου ορίου του περιουσιακού στοιχείου, από το λογιστικό χειρισμό μιας μεταβολής, περικοπής ή ενός διακανονισμού του προγράμματος καθορισμένων παροχών. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *Εννοιολογικό πλαίσιο Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς:* Το ΣΔΛΠ εξέδωσε το αναθεωρημένο εννοιολογικό πλαίσιο για τη χρηματοοικονομική πληροφόρηση στις 29 Μαρτίου 2018. Το εννοιολογικό πλαίσιο καθορίζει ένα ολοκληρωμένο σύνολο εννοιών για τη χρηματοοικονομική πληροφόρηση. Οι έννοιες αυτές συμβάλλουν στον καθορισμό προτύπων, την καθοδήγηση των συντακτών

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

για την ανάπτυξη συνεπών λογιστικών πολιτικών και την υποστήριξη στην προσπάθεια τους να κατανοήσουν και να ερμηνεύσουν τα πρότυπα. Το Συμβούλιο Διεθνών Λογιστικών Προτύπων εξέδωσε επίσης ένα συνοδευτικό έγγραφο, Τροποποιήσεις στις παραπομπές του εννοιολογικού πλαισίου, το οποίο καθορίζει τις τροποποιήσεις των προτύπων που επηρεάζονται προκειμένου να επικαιροποιηθούν οι αναφορές στο αναθεωρημένο εννοιολογικό πλαίσιο. Στόχος του εγγράφου είναι η υποστήριξη της μετάβασης στο αναθεωρημένο εννοιολογικό πλαίσιο ΔΠΧΑ για τις εταιρείες που υιοθετούν το εννοιολογικό πλαίσιο για να αναπτύξουν λογιστικές πολιτικές όταν κανένα πρότυπο ΔΠΧΑ δεν κάνει αναφορά. Για τους συντάκτες που αναπτύσσουν λογιστικές πολιτικές βάσει του εννοιολογικού πλαισίου, ισχύει για ετήσιες περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2020.

- Το ΣΔΔΠ εξέδωσε νέο κύκλο ετήσιων αναβαθμίσεων των ΔΠΧΑ 2015 -2017, το οποίο είναι μια συλλογή τροποποιήσεων των ΔΠΧΑ. Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι αναβαθμίσεις αυτές δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
 - ΔΠΧΑ 3 Συνενώσεις επιχειρήσεων και ΔΠΧΑ 11 Σχήματα υπό κοινό έλεγχο: οι τροποποιήσεις στο ΔΠΧΑ 3 διευκρινίζουν ότι όταν μια οικονομική οντότητα αποκτά τον έλεγχο μιας επιχείρησης που αποτελεί κοινή επιχείρηση, η οικονομική οντότητα επιμετρά εκ νέου τη συμμετοχή που προηγουμένως κατείχε στην επιχείρηση αυτή. Οι τροποποιήσεις στο ΔΠΧΑ 11 διευκρινίζουν ότι όταν μια οικονομική οντότητα αποκτά από κοινού έλεγχο μιας επιχείρησης που αποτελεί κοινή επιχείρηση, η οικονομική οντότητα δεν επιμετρά εκ νέου τη συμμετοχή που προηγουμένως κατείχε στην επιχείρηση αυτή.
 - ΔΔΠ 12 Φόροι εισοδήματος: οι τροποποιήσεις διευκρινίζουν ότι οι φορολογικές συνέπειες των πληρωμών για χρηματοοικονομικά μέσα που ταξινομούνται ως στοιχεία των ιδίων κεφαλαίων, θα πρέπει να αναγνωρίζονται ανάλογα με το που οι συναλλαγές ή τα γεγονότα του παρελθόντος που δημιούργησαν τα διανεμητέα κέρδη έχουν αναγνωριστεί.
 - ΔΔΠ 23 Κόστος δανεισμού: οι τροποποιήσεις διευκρινίζουν την παράγραφο 14 του προτύπου ώστε, όταν ένα περιουσιακό στοιχείο που πληροί τις προϋποθέσεις είναι έτοιμο για τη χρήση για την οποία προορίζεται ή για πώληση και μέρος δανείου που λήφθηκε ειδικά για αυτό το περιουσιακό στοιχείο παραμένει ως ανοικτό υπόλοιπο κατά τη στιγμή εκείνη, το κόστος δανεισμού αυτό πρέπει να συμπεριληφθεί στα κεφάλαια που προέρχονται από γενικό δανεισμό.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Οι δραστηριότητες του Ομίλου επικεντρώνονται πρωτίστως στον κλάδο Δύλισης (συμπεριλαμβανομένων και των Χημικών) και Εμπορίας Πετρελαίου και δευτερευόντως στους κλάδους της Έρευνας Υδρογονανθράκων και Παραγωγής και Εμπορίας Ηλεκτρικής Ενέργειας. Ως εκ τούτου, ο Όμιλος εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους και κινδύνους σχετιζόμενους με την αγορά πετρελαιοειδών, όπως κινδύνους διακύμανσης των συναλλαγματικών ισοτιμιών, της τιμής των πετρελαιοειδών στις διεθνείς αγορές και των επιτοκίων, πιστωτικό κίνδυνο καθώς και κίνδυνο ρευστότητας και ταμειακών ροών. Συμβαδίζοντας με διεθνείς πρακτικές και μέσα στα πλαίσια της εκάστοτε τοπικής αγοράς και νομικού πλαισίου, το γενικό πρόγραμμα διαχείρισης κινδύνων του Ομίλου εστιάζεται στην μείωση πιθανής έκθεσης στη μεταβλητότητα της αγοράς και / ή στην μετρίαση οποιασδήποτε αρνητικής επίδρασης στη χρηματοοικονομική θέση του Ομίλου, στο βαθμό που αυτό είναι εφικτό. Σε γενικές γραμμές, τα θέματα που επηρεάζουν τη λειτουργία του Ομίλου, συνοψίζονται παρακάτω:

Μακροοικονομικό Περιβάλλον: Μετά από μια παρατεταμένη περίοδο οικονομικής ύφεσης την περίοδο 2009-2016, κατά την οποία το πραγματικό ΑΕΠ μειώθηκε κατά 26%, η ελληνική οικονομία επέστρεψε σε θετικούς ρυθμούς ανάπτυξης το 2017, με το ΑΕΠ να καταγράφει άνοδο κατά 1,4%. Βασικοί πυλώνες της μεγέθυνσης της οικονομίας αποτέλεσαν οι εξαγωγές αγαθών και υπηρεσιών, καθώς και οι επενδύσεις. Η ανοδική πορεία της οικονομίας συνεχίστηκε για πέμπτο συνεχόμενο τρίμηνο, με το πραγματικό ΑΕΠ του πρώτου τριμήνου του 2018 να παρουσιάζει αύξηση κατά 0,8% σε σχέση με το τέταρτο τρίμηνο του 2017 και κατά 2,3% σε σύγκριση με το πρώτο τρίμηνο του 2017 (η μεγαλύτερη ετήσια αύξηση από το 2008). Η οικονομική ανάκαμψη, η βελτίωση της σταθερότητας του τραπεζικού συστήματος, η ολοκλήρωση της δεύτερης και τρίτης αξιολόγησης της υλοποίησης του προγράμματος διάσωσης της ΕΕ, καθώς και η ενίσχυση της εμπιστοσύνης που αντανακλάται στις αποδόσεις των ελληνικών κρατικών ομολόγων αλλά και στην έκδοση του πρόσφατου

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

επταετούς κρατικού ομολόγου, συνέβαλαν στη βελτίωση του μακροοικονομικού περιβάλλοντος στη χώρα. Η αύξηση της απασχόλησης (2,2% το 2017, 0,3% το πρώτο τρίμηνο του 2018) είχε θετικό αντίκτυπο στο εισόδημα και στην ιδιωτική κατανάλωση. Ωστόσο, η αύξηση του πληθωρισμού και των μισθών κινείται ακόμη σε χαμηλά επίπεδα.

Η συνολική κατανάλωση καυσίμων μειώθηκε κατά 4,2% το πρώτο εξάμηνο του 2018, κυρίως ως αποτέλεσμα της μείωσης στη ζήτηση του πετρελαίου θέρμανσης λόγω των ήπιων καιρικών συνθηκών και των υψηλότερων τιμών των πετρελαϊκών προϊόντων κατά τους τρεις πρώτους μήνες του έτους. Η ζήτηση καυσίμων κίνησης, ωστόσο, αυξήθηκε κατά 2,2% σε σχέση με το πρώτο εξάμηνο του 2017, καθώς η κατανάλωση πετρελαίου κίνησης ήταν υψηλότερη.

Παρόλη την οικονομική ανάκαμψη που σημειώθηκε το 2017 και το πρώτο τρίμηνο του 2018, η ελληνική οικονομία εξακολουθεί να αντιμετωπίζει σημαντικές προκλήσεις, όπως το υψηλό δημόσιο χρέος, το μεγάλο απόθεμα των μη εξυπηρετούμενων δανείων, η υψηλή ανεργία, η χαμηλή διαρθρωτική ανταγωνιστικότητα και η κατάρρευση των επενδύσεων, οι οποίες θα πρέπει να αντιμετωπιστούν σε μεσοπρόθεσμο ορίζοντα και η αντιμετώπιση τους θα καθορίσει τις μελλοντικές αναπτυξιακές προοπτικές της χώρας. Η Διοίκηση αξιολογεί συνεχώς την κατάσταση και τις πιθανές μελλοντικές εξελίξεις προκειμένου να διασφαλίσει τη λήψη όλων των απαιτούμενων μέτρων για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες του στην Ελλάδα.

Εξασφάλιση τροφοδοσίας με αργά πετρέλαια: Κατά τους τελευταίους 12 μήνες, οι τιμές αναφοράς του αργού πετρελαίου άρχισαν να ανακάμπτουν, μετά από τριετή περίοδο συρρίκνωσης (Ιούνιος 2014 - Ιούνιος 2017), φτάνοντας για το δεύτερο τρίμηνο του 2018 τα \$75/bbl κατά μέσο όρο. Ωστόσο, οι τιμές παραμένουν 35% χαμηλότερες σε σχέση με το υψηλό όριο του 2014 και κατά συνέπεια το κόστος του αργού πετρελαίου, κυρίως βαρέων αργών υψηλού θείου αλλά και ελαφριών αργών χαμηλού θείου, τα οποία αποτελούν την κύρια πρώτη ύλη για διυλιστήρια υψηλής πολυπλοκότητας όπως αυτά του Ομίλου ΕΛΠΕ, συντηρείται σε λογικά επίπεδα, βελτιώνοντας την ανταγωνιστικότητα των διυλιστηρίων στη Μεσόγειο συγκριτικά με αντίστοιχες εταιρείες παγκοσμίως. Όσον αφορά στην απόφαση του προέδρου των ΗΠΑ για την εκ νέου επιβολή των κυρώσεων εναντίον του Ιράν, ο Όμιλος, ο οποίος επί του παρόντος προμηθεύεται ιρανικό πετρέλαιο, παρακολουθεί στενά τις εξελίξεις και θα αξιολογήσει ανάλογα τη θέση του (Σημ.18).

Χρηματοδότηση δραστηριοτήτων: Δεδομένης της οικονομικής συγκυρίας από το 2011 έως και σήμερα, ο Όμιλος έχει εστιάσει στη διαχείριση της μέσης διάρκειας ζωής των στοιχείων Ενεργητικού και Παθητικού, στη χρηματοδότηση του επενδυτικού του πλάνου καθώς και στη διαχείριση του κινδύνου ρευστότητας. Σύμφωνα με τις παραπάνω προτεραιότητες και το μεσοπρόθεσμο πλάνο χρηματοδότησης, ο Όμιλος έχει διατηρήσει μια αναλογία μακροπρόθεσμων, μεσοπρόθεσμων και βραχυπρόθεσμων δανείων, λαμβάνοντας υπ' όψιν την πιστοδοτική δυνατότητα των τραπεζών και των αγορών κεφαλαίου, τη διαχείριση των χρηματοροών, καθώς και εμπορικές παραμέτρους. Περίπου 73% του συνολικού δανεισμού, χρηματοδοτείται από μεσοπρόθεσμες και μακροπρόθεσμες γραμμές πίστωσης ενώ το υπόλοιπο χρηματοδοτείται από βραχυπρόθεσμο δανεισμό. Αναλυτικότερη αναφορά γίνεται στη Σημ. 17, «Δανεισμός».

Διαχείριση κεφαλαίων: Δεύτερη βασική προτεραιότητα του Ομίλου αποτελεί η διαχείριση του Ενεργητικού, όπου ο Όμιλος απασχολεί κεφάλαια ύψους, περίπου €4,4 δισ., τα οποία καλύπτουν ανάγκες για κεφάλαιο κίνησης, επενδύσεις σε πάγια στοιχεία αλλά και την επένδυση στον Όμιλο ΔΕΠΑ. Το κυκλοφορούν ενεργητικό χρηματοδοτείται κυρίως από τις βραχυπρόθεσμες υποχρεώσεις (συμπεριλαμβανομένου και του βραχυπρόθεσμου τραπεζικού δανεισμού), οι οποίες χρησιμοποιούνται για τη χρηματοδότηση του κεφαλαίου κίνησης (αποθέματα και πελάτες). Ως αποτέλεσμα του επενδυτικού πλάνου, την περίοδο 2007- 2012, το επίπεδο καθαρού δανεισμού αυξήθηκε στο 43% των συνολικών απασχολούμενων κεφαλαίων, ενώ το υπόλοιπο 57% χρηματοδοτείται από ίδια κεφάλαια. Ο Όμιλος έχει ξεκινήσει διαδικασία μείωσης του επιπέδου καθαρού δανεισμού μέσω αξιοποίησης των αυξημένων λειτουργικών χρηματοροών μετά την ολοκλήρωση και λειτουργία του νέου διυλιστηρίου Ελευσίνας. Η διαδικασία αυτή αναμένεται να οδηγήσει σε χαμηλότερο δείκτη Δανείων προς Ίδια Κεφάλαια, καλύτερη αντιστοίχιση των ημερομηνιών λήξης των στοιχείων Ενεργητικού και Παθητικού, καθώς και σε χαμηλότερο κόστος δανεισμού.

Οι παρούσες ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις δεν περιλαμβάνουν το σύνολο των πληροφοριών για διαχείριση κινδύνων και γνωστοποιήσεων που απαιτούνται για την κατάρτιση των ετήσιων οικονομικών καταστάσεων συνεπώς θα πρέπει να διαβαστούν σε συνάρτηση με τις οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2017.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Σε σχέση με την 31 Δεκεμβρίου 2017, δεν σημειώθηκαν σημαντικές μεταβολές που να σχετίζονται με τη διαχείριση χρηματοοικονομικού κινδύνου.

Προσδιορισμός των εύλογων αξιών

Ο παρακάτω πίνακας παρουσιάζει τα χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεων που επιμετρώνται στην εύλογη αξία, ανά μέθοδο επιμέτρησης. Οι διαφορετικές κατηγορίες είναι οι ακόλουθες:

- Δημοσιευόμενες τιμές αγοράς (χωρίς τροποποίηση ή αναπροσαρμογή) για χρηματοοικονομικά στοιχεία που διαπραγματεύονται σε ενεργές χρηματαγορές (επίπεδο 1)
- Τεχνικές αποτίμησης βασιζόμενες απευθείας σε δημοσιευόμενες τιμές αγοράς (εξαιρώντας τα χρηματοοικονομικά στοιχεία εκείνα που περιλαμβάνονται στο επίπεδο 1) ή υπολογιζόμενες εμμέσως από δημοσιευόμενες τιμές αγοράς για παρόμοια εργαλεία (επίπεδο 2).
- Τεχνικές αποτίμησης που δεν βασίζονται σε διαθέσιμες πληροφορίες από τρέχουσες συναλλαγές σε ενεργές χρηματαγορές (επίπεδο 3).

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 30 Ιουνίου 2018 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	13.396	-	13.396
Επενδύσεις σε συμμετοχικούς τίτλους	957	-	-	957
	957	13.396	-	14.353
Στοιχεία υποχρεώσεων				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 31 Δεκεμβρίου 2017 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	11.514	-	11.514
Επενδύσεις σε συμμετοχικούς τίτλους	1.857	-	-	1.857
	1.857	11.514	-	13.371
Στοιχεία υποχρεώσεων				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που διαπραγματεύονται σε ενεργές χρηματαγορές, προσδιορίζεται με βάση τις δημοσιευόμενες τιμές που ισχύουν κατά την ημερομηνία του ισολογισμού. «Ενεργή» χρηματαγορά υπάρχει όταν υπάρχουν άμεσα διαθέσιμες και αναθεωρούμενες σε τακτά διαστήματα τιμές, που δημοσιεύονται από χρηματιστήριο, χρηματιστή, κλάδο, οργανισμό αξιολόγησης ή οργανισμό εποπτείας. Αυτά τα χρηματοοικονομικά στοιχεία περιλαμβάνονται στο επίπεδο 1.

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που δεν διαπραγματεύονται σε ενεργές χρηματαγορές (π.χ. συμβόλαια παραγωγών εκτός της αγοράς παραγωγών) προσδιορίζεται με την χρήση τεχνικών αποτίμησης, οι οποίες βασίζονται ως επί το πλείστον σε διαθέσιμες πληροφορίες για συναλλαγές που διενεργούνται σε ενεργές αγορές ενώ χρησιμοποιούν κατά το δυνατό λιγότερες εκτιμήσεις της οικονομικής οντότητας. Εάν όλα τα δεδομένα που απαιτούνται για την αποτίμηση των στοιχείων αυτών είναι διαθέσιμα σε ενεργές αγορές τότε αυτά περιλαμβάνονται στο επίπεδο 2.

Εάν οι τεχνικές αποτίμησης δεν βασίζονται σε διαθέσιμες αγοραίες πληροφορίες τότε τα χρηματοοικονομικά εργαλεία περιλαμβάνονται στο επίπεδο 3.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Τεχνικές που χρησιμοποιούνται για να επιμετρηθούν τα χρηματοοικονομικά στοιχεία περιλαμβάνουν:

- Τιμές αγοράς ή τιμές διαπραγματευτών για παρόμοια στοιχεία.
- Την εύλογη αξία των παράγωγων χρηματοοικονομικών στοιχείων για αντιστάθμιση κινδύνου εμπορευμάτων, η οποία προσδιορίζεται ως η παρούσα αξία των μελλοντικών χρηματοροών (βασισμένη σε διαθέσιμες καμπύλες απόδοσης).

Δεν υπήρξαν αλλαγές στις τεχνικές αποτίμησης που χρησιμοποιεί ο Όμιλος κατά την περίοδο. Δεν υπήρξαν μεταφορές ποσών μεταξύ επιπέδων ιεράρχησης εύλογης αξίας κατά την περίοδο που έληξε 30 Ιουνίου 2018.

Η εύλογη αξία των Ευρώ-ομολόγων σε ευρώ, την 30 Ιουνίου 2018 ήταν €795 εκ. (31 Δεκεμβρίου 2017: €796 εκ.) ενώ η λογιστική τους αξία ήταν €763 εκ. (31 Δεκεμβρίου 2017 €762 εκ.). Η εύλογη αξία του υπόλοιπου δανεισμού, προσεγγίζει τη λογιστική του αξία καθώς η επίδραση της προεξόφλησης δεν είναι σημαντική.

Οι λογιστικές αξίες των παρακάτω χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων προσεγγίζουν την εύλογη τους αξία λόγω της βραχυπρόθεσμης φύσης τους:

- Πελάτες και λοιπές απαιτήσεις
- Ταμειακά διαθέσιμα και ισοδύναμα
- Προμηθευτές και λοιπές υποχρεώσεις

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

4. ΑΝΑΛΥΣΗ ΑΝΑ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΤΟΜΕΑ

Όλες οι κύριες επιχειρηματικές αποφάσεις λαμβάνονται από την εκτελεστική επιτροπή του Ομίλου. Η εκτελεστική επιτροπή ελέγχει τις εσωτερικές αναφορές χρηματοοικονομικής πληροφόρησης για να αξιολογήσει την επίδοση του Ομίλου και να λάβει αποφάσεις σχετικά με την κατανομή των πόρων. Η Διοίκηση του Ομίλου έχει καθορίσει τους τομείς δραστηριότητας βασισμένη σε αυτές τις αναφορές. Η εκτελεστική επιτροπή χρησιμοποιεί διάφορα κριτήρια για να αξιολογήσει τις δραστηριότητες του Ομίλου, τα οποία ποικίλουν ανάλογα με τη φύση και το βαθμό ωριμότητας του κάθε τομέα και λαμβάνοντας υπόψη τους εκάστοτε κινδύνους, τις υπάρχουσες ταμειακές ανάγκες, καθώς και πληροφορίες σχετικές με τα προϊόντα και τις αγορές. Το πλαίσιο κατάρτισης των εσωτερικών αναφορών χρηματοοικονομικής πληροφόρησης είναι αντίστοιχο με αυτό των οικονομικών καταστάσεων.

Πληροφορίες σχετικά με τις πωλήσεις, τα κέρδη, καθώς και άλλα οικονομικά μεγέθη ανά τομέα δραστηριότητας για την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2018, παρατίθενται στον παρακάτω πίνακα:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2018

	Αύτωση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Σύνολο
Συνολικές Πωλήσεις	4.181.290	1.456.377	(0)	152.678	1.309	6.222	5.797.876
Πωλήσεις μεταξύ επιχειρησιακών τομέων	(1.121.995)	(3.893)	(0)	(0)	(4)	(5.075)	(1.130.967)
Καθαρές Πωλήσεις	3.059.295	1.452.484	(0)	152.678	1.305	1.147	4.666.909
ΕΒΙΤΔΑ	387.796	37.626	(3.637)	52.840	977	(2.589)	473.013
Αποσβέσεις	10,11 (69.859)	(20.537)	(343)	(2.155)	(353)	(403)	(93.650)
Λειτουργικό κέρδος / (ζημιά)	317.937	17.089	(3.980)	50.685	624	(2.992)	379.363
Κέρδη / (ζημιά) από συναλλαγματικές διαφορές	4.229	300	(1)	-	-	-	4.528
Κέρδη / (ζημιά) από επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	(133)	289	-	-	14.928	(1)	15.083
Καθαρά αποτελέσματα χρηματοοικονομικής λειτουργίας	(49.714)	(8.805)	-	3	(31)	(17.469)	(76.016)
Κέρδη/ (ζημιά) προ φόρων	272.319	8.873	(3.981)	50.688	15.521	(20.462)	322.958
Φόρος εισοδήματος							(97.785)
Καθαρά κέρδη περιόδου							225.173
(Κέρδη) αποδοτέα σε μη ελέγχουσες συμμετοχές							(1.560)
Καθαρά κέρδη έτους αποδοτέα στους ιδιοκτήτες της μητρικής							223.613

Πληροφορίες σχετικά με τις πωλήσεις, τα κέρδη, καθώς και άλλα οικονομικά μεγέθη ανά τομέα δραστηριότητας για την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2017, παρατίθενται στον παρακάτω πίνακα:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2017

	Αύτωση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Σύνολο
Μικτές Πωλήσεις	3.603.743	1.371.288	-	135.417	783	4.789	5.116.020
Πωλήσεις μεταξύ επιχειρησιακών τομέων	(1.042.789)	(3.271)	-	(0)	(5)	(4.253)	(1.050.318)
Καθαρές Πωλήσεις	2.560.954	1.368.017	-	135.417	778	536	4.065.702
ΕΒΙΤΔΑ	292.396	40.288	(2.249)	51.147	352	(2.528)	379.406
Αποσβέσεις	10,11 (64.756)	(20.453)	(133)	(2.145)	(219)	(248)	(87.954)
Λειτουργικό κέρδος / (ζημιά)	227.640	19.835	(2.382)	49.002	133	(2.776)	291.452
Κέρδη / (ζημιά) από συναλλαγματικές διαφορές	(6.812)	(31)	5	-	-	(10)	(6.848)
Κέρδη / (ζημιά) από επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	(2.373)	(125)	-	-	33.159	(2)	30.659
Καθαρά αποτελέσματα χρηματοοικονομικής λειτουργίας	(56.124)	(11.084)	(2)	6	1	(20.897)	(88.100)
Κέρδη/ (ζημιά) προ φόρων	162.331	8.595	(2.379)	49.008	33.293	(23.685)	227.163
Φόρος εισοδήματος							(59.518)
Καθαρά κέρδη περιόδου							167.645
(Κέρδη) αποδοτέα σε μη ελέγχουσες συμμετοχές							(193)
Καθαρά κέρδη έτους αποδοτέα στους ιδιοκτήτες της μητρικής							167.452

Οι πωλήσεις μεταξύ επιχειρησιακών τομέων αφορούν κυρίως πωλήσεις από τον τομέα Διύλισης προς τους άλλους τομείς.

Η κατηγορία «Λοιποί τομείς» περιλαμβάνει εταιρείες του Ομίλου οι οποίες ασχολούνται με χρηματοοικονομικές και συμβουλευτικές υπηρεσίες καθώς και με τεχνικές μελέτες.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Κατά τη διάρκεια του 2017, η Διοίκηση επανεξέτασε τον τρόπο παρουσίασης των συμβάσεων ανταλλαγής πετρελαιοειδών με προϊόντα ίδιας κατηγορίας και αξίας. Μέχρι τότε, οι πωλήσεις και οι αγορές που προέκυπταν από τέτοιες συναλλαγές παρουσιάζονταν στις γραμμές "Κύκλος εργασιών" και "Κόστος πωληθέντων" αντίστοιχα. Μετά την παραπάνω επανεξέταση, οι παραπάνω συναλλαγές δεν θεωρούνται πλέον πωλήσεις και για το σκοπό αυτό τα συγκριτικά στοιχεία για την περίοδο που έληξε στις 30 Ιουνίου 2017 παρουσιάζονται με αναταξινόμηση ποσού €29,6 εκατ. από τον "Κύκλο εργασιών" στο "Κόστος Πωληθέντων" έτσι ώστε να ταυτίζονται με την αλλαγή στον τρόπο παρουσίασης.

Δεν έχουν σημειωθεί άλλες αλλαγές στον ορισμό ή στη βάση μέτρησης του κέρδους ή ζημίας των τομέων σε σχέση με τις ετήσιες ενοποιημένες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2017.

Δεν έχουν σημειωθεί σημαντικές αλλαγές στον ορισμό των τομέων ή στην ανάλυση ανά τομέα των συνόλων ενεργητικού και παθητικού σε σχέση με τις ετήσιες ενοποιημένες οικονομικές καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου 2017.

Στον παρακάτω πίνακα αναλύονται οι καθαρές πωλήσεις του Ομίλου ανά τύπο αγοράς (εσωτερική αγορά, εξαγωγές, αεροπορία και ναυτιλία και διεθνείς δραστηριότητες):

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Καθαρές πωλήσεις		
Εσωτερική αγορά	1.356.039	1.487.693
Αεροπορία & Ναυτιλία	557.627	486.560
Εξαγωγές	2.182.566	1.691.891
Διεθνείς δραστηριότητες	570.677	399.558
Σύνολο	4.666.909	4.065.702

5. ΛΟΙΠΑ ΕΣΟΔΑ/(ΕΞΟΔΑ) ΚΑΙ ΛΟΙΠΑ ΚΕΡΔΗ/(ΖΗΜΙΕΣ)

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Λοιπά λειτουργικά έσοδα				
Έσοδα από αποσβέσεις επιχορηγήσεων	392	424	196	210
Υπηρεσίες προς τρίτους	1.988	1.729	927	675
Έσοδα από ενοίκια	3.800	4.602	1.799	2.318
Έσοδα ασφαλιστικών αποζημιώσεων	1.145	525	886	313
Συνολικά λοιπά λειτουργικά έσοδα	7.325	7.280	3.808	3.516
Λοιπά κέρδη/ (ζημιές)				
Κέρδη / (ζημιές) από πώληση ενσώματων παγίων στοιχείων - καθαρά	80	(101)	(5)	(245)
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων	(2.784)	(4.628)	(1.807)	(2.347)
Κόστος εθελουσίας εξόδου	(323)	(389)	(152)	(344)
Νομικά έξοδα κατόπιν απόφασης Διαιτησίας	-	(13.681)	-	(5.681)
Λοιπά έσοδα/(έξοδα)	348	(3.179)	779	(2.265)
Συνολικές λοιπές ζημιές	(2.679)	(21.978)	(1.185)	(10.882)
Λοιπά λειτουργικά (έξοδα)/ έσοδα και άλλα κέρδη/ (ζημιές) - καθαρά	4.646	(14.698)	2.623	(7.366)

Τα λοιπά έσοδα / (έξοδα) - καθαρά συμπεριλαμβάνουν έσοδα ή έξοδα που δεν σχετίζονται με τις εμπορικές συναλλαγές του Ομίλου.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

6. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Τα κέρδη από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018, αξίας €4,5 εκατ., προέρχονται κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (ως επί το πλείστον σε Δολάρια ΗΠΑ). Οι ζημιές από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, αξίας €6,8 εκατ. προέρχονται επίσης κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (Δολάρια ΗΠΑ).

7. ΣΥΜΜΕΤΟΧΗ ΣΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΣΥΝΔΕΔΕΜΕΝΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ & ΚΟΙΝΟΠΡΑΞΙΩΝ

Τα ποσά απεικονίζουν τη συμμετοχή του Ομίλου στο καθαρό αποτέλεσμα συνδεδεμένων επιχειρήσεων και κοινοπραξιών που ενοποιούνται βάσει της μεθόδου της καθαρής θέσης και αναλύονται ως ακολούθως:

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Δημόσια Επιχείρηση Αερίου (ΔΕΠΑ)	20.977	35.258	4.325	8.247
Elpedison B.V.	(6.049)	(2.099)	(4.181)	(3.331)
DMEP	(425)	(2.620)	553	(4.973)
Λοιπές συνδεδεμένες	580	120	491	99
Σύνολο	15.083	30.659	1.188	42

Στις “Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες” της οικονομικής θέσης του Ομίλου έχουν επίσης καταχωρηθεί (αφαιρετικά) μερίσματα συνολικής αξίας €23.0 εκατ. που έλαβε η Εταιρεία την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018 από την ΔΕΠΑ καθώς επίσης και η αρνητική επίδραση συνολικής αξίας €1.8 εκατ. από την εφαρμογή του ΔΠΧΑ 9 από την εταιρεία ΔΕΠΑ.

Πώληση ΔΕΣΦΑ

Στις 16 Φεβρουαρίου 2012, η Εταιρεία και το Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου Α.Ε.» (ΤΑΙΠΕΔ) (από κοινού οι «Πωλητές»), συμφώνησαν να ξεκινήσουν από κοινού διαδικασία πώλησης του ποσοστού τους στην εταιρεία ΔΕΠΑ, με στόχο να διαθέσουν το 100% των δραστηριοτήτων εφοδιασμού, εμπορίας και διανομής, καθώς και το 66% της συμμετοχής τους στο δίκτυο μεταφοράς υψηλής πίεσης (ΔΕΣΦΑ Α.Ε., 100% θυγατρική της ΔΕΠΑ Α.Ε.).

Η διαδικασία πώλησης κατέληξε σε υποβολή δεσμευτικής προσφοράς από την εταιρεία SOCAR (Εθνική εταιρεία πετρελαίου και αερίου του Αζερμπαϊτζάν) για την αγορά του 66% του ΔΕΣΦΑ, έναντι €400 εκ., ενώ το τίμημα που αντιστοιχεί στο 35% των μετοχών του ΔΕΣΦΑ, το οποίο θα πωλούνταν από την Ελληνικά Πετρέλαια Α.Ε ανερχόταν στα €212 εκ.

Στις 21 Δεκεμβρίου 2013 υπεγράφη η συμφωνία πώλησης των μετοχών (Share Purchase Agreement), ενώ η ολοκλήρωση της συναλλαγής συμφωνήθηκε να τελεί υπό την έγκριση των αρμόδιων αρχών ανταγωνισμού της Ευρωπαϊκής Ένωσης.

Στις 30 Νοεμβρίου 2016 παρήλθε η καταληκτική ημερομηνία για την πλήρωση όλων των αναβλητικών αιρέσεων για την ολοκλήρωση της συναλλαγής, χωρίς κάτι τέτοιο να έχει επιτευχθεί.

Με απόφαση του Κυβερνητικού Συμβουλίου Οικονομικής Πολιτικής (ΚΥΣΟΠ) την 1η Μαρτίου 2017, το Ελληνικό Δημόσιο αποφάσισε, μεταξύ άλλων, την εκκίνηση νέας διαγωνιστικής διαδικασίας για διάθεση ποσοστού 66% των μετοχών του ΔΕΣΦΑ, ήτοι 31% από το ποσοστό 65% των μετοχών που κατέχει το ΤΑΙΠΕΔ, σε συνδυασμό με το 35% των μετοχών που κατέχει η Εταιρεία και τη λήξη της διαδικασίας πώλησης του ίδιου ποσοστού (66%) των μετοχών του ΔΕΣΦΑ που είχε εκκινήσει το 2012. Επιπροσθέτως, το άρθρο 103 του ν. 4472/2017 προβλέπει ότι μέχρι την 31.12.2017 το 66% των μετοχών του ΔΕΣΦΑ που κατέχει η ΔΕΠΑ θα πωληθεί μέσω διεθνούς διαγωνιστικής διαδικασίας που θα διενεργήσει το ΤΑΙΠΕΔ και το υπόλοιπο (34%) θα μεταβιβαστεί στο Ελληνικό Δημόσιο. Επίσης, το άρθρο 103 του ν. 4472/2017 προβλέπει ότι με το πέρας του διαγωνισμού ο ΔΕΣΦΑ θα πρέπει να αποτελεί διαχωρισμένο διαχειριστή συστήματος φυσικού αερίου σύμφωνα με τα οριζόμενα στα άρθρα 62 και 63 του ν. 4001/2011 όπως ισχύει, και να πιστοποιηθεί υπό τη μορφή αυτή κατά τα προβλεπόμενα στον ως άνω νόμο και τα άρθρα 9 και 10 της Ευρωπαϊκής Οδηγίας 2009/73/ΕΚ (Full Ownership Unbundled System Operator – FOU).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018

(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Το Διοικητικό Συμβούλιο της Εταιρείας, κατά τη συνεδρίασή του την 12 Ιουνίου 2017, αξιολόγησε τις στρατηγικές επιλογές του σχετικά με την μειοψηφική συμμετοχή στον ΔΕΣΦΑ και έκρινε πως είναι προς όφελος της Εταιρείας η από κοινού με το ΤΑΙΠΕΔ πώληση του 66% των μετοχών του ΔΕΣΦΑ. Για το σκοπό αυτό εκπονήθηκε σχέδιο Μνημονίου Συνεργασίας μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ το οποίο έχει ως βάση το αντίστοιχο κείμενο του 2012. Το Διοικητικό Συμβούλιο κατά την προαναφερθείσα συνεδρίασή του συγκάλυψε και την Έκτακτη Γενική Συνέλευση των μετόχων της Εταιρείας προκειμένου να λάβει ειδική άδεια σύμφωνα με τις διατάξεις του άρθρου 23α του Κ.Ν. 2190/1920 για τη σύναψη του ΜΣ μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της Εταιρείας. Το Μνημόνιο Συνεργασίας υπεγράφη από τους τρεις συμβαλλόμενους στις 26 Ιουνίου 2017 και η ειδική άδεια της Γενικής Συνέλευσης παρασχέθηκε εκ των υστέρων στις 06 Ιουλίου 2017, δυνάμει της διάταξης του άρθρου 23α παρ. 4 του κ.ν. 2190/1920. Στις 26 Ιουνίου 2017 δημοσιεύθηκε η Πρόσκληση για την Εκδήλωση Μη Δεσμευτικής Δήλωσης Ενδιαφέροντος. Τέσσερις φορείς εκδήλωσαν ενδιαφέρον και δύο εξ' αυτών ενημερώθηκαν από τους Πωλητές στις 22 Σεπτεμβρίου 2017 ότι προκρίθηκαν στην επόμενη φάση της διαγωνιστικής διαδικασίας (Φάση Δεσμευτικών Προσφορών) και αναγνωρίστηκαν ως Υποψήφιοι Φορείς. Οι δύο Υποψήφιοι Φορείς ήταν αφενός η κοινοπραξία που αποτελείται από τις εταιρείες SNAM S.p.A., FLUXYS S.A., Enagas Internacional S.L.U. και N.V. Nederlandse Gasunie και αφετέρου η εταιρεία Regasificadora del Noroeste S.A.

Οι Υποψήφιοι Φορείς υπέβαλαν τις δεσμευτικές προσφορές τους στις 16 Φεβρουαρίου 2018, σε συνέχεια της σχετικής Πρόσκλησης Υποβολής Δεσμευτικών Προσφορών της 10ης Οκτωβρίου 2017.

Στις 29 Μαρτίου 2018, οι δύο Υποψήφιοι Φορείς υπέβαλαν τις βελτιωμένες και οριστικές προσφορές τους. Η κοινοπραξία των SNAM S.p.A., FLUXYS S.A. και Enagas Internacional S.L.U. επιβεβαίωσε την βελτιωμένη και οριστική προσφορά της στις 19 Απριλίου 2018, προσφέροντας το ποσό των €535 εκ. για την αγορά του 66% του ΔΕΣΦΑ. Η ανωτέρω δεσμευτική προσφορά έγινε δεκτή δυνάμει του ψηφίσματος αρ. 1319 του Διοικητικού Συμβουλίου της 19ης Απριλίου 2018, καθώς και του ψηφίσματος της Έκτακτης Γενικής Συνέλευσης των μετόχων της Εταιρείας της στις 14ης Μαΐου 2018. Με την απόφαση αριθ. 235 της 25/6/2018, το Ελεγκτικό Συνέδριο ενέκρινε τη συναλλαγή, ενώ στις 13/7/2018 η Ευρωπαϊκή Επιτροπή έδωσε και αυτή την έγκρισή της βάσει του Κανονισμού Συγκεντρώσεων της Ευρωπαϊκής Ένωσης.

Στις 20 Ιουλίου 2018, το ΤΑΙΠΕΔ και η ΕΛΠΕ ως πωλητές και η "SENFLUGA Energy Infrastructure Holdings S.A." (εταιρία ειδικού σκοπού που συστάθηκε από την κοινοπραξία SNAM-Enagas-Fluxys) ως αγοραστής, υπέγραψαν τη Συμφωνία Πώλησης και Αγοράς Μετοχών. Την ίδια ημερομηνία υπεγράφη και η Συμφωνία Μετόχων για την πώληση του ΔΕΣΦΑ μεταξύ της SENFLUGA S.A. και της Ελληνικής Δημοκρατίας.

Παρά το γεγονός ότι τα συμβαλλόμενα μέρη αναλαμβάνουν δεσμεύσεις που ισχύουν από την ημερομηνία υπογραφής της συμφωνίας, η αποτελεσματικότητα του συνόλου των διατάξεων της συμφωνίας (συμπεριλαμβανομένης της μεταφοράς των μετοχών και την πληρωμή του τιμήματος), εξακολουθεί να υπόκειται σε εγκρίσεις, μερικές από τις οποίες βρίσκονται πέρα από τον έλεγχο των συμβαλλόμενων μερών.

Ο Όμιλος ενοποιεί τον Όμιλο της ΔΕΠΑ με τη μέθοδο της καθαρής θέσης και η αξία της συμμετοχής στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της περιόδου που έληξε την 30 Ιουνίου 2018, η οποία αντικατοπτρίζει το 35% στον Όμιλο ΔΕΠΑ, ανέρχεται στα €655 εκ. Στην αξία των €655 εκ. περιλαμβάνονται τα καθαρά περιουσιακά στοιχεία του ΔΕΣΦΑ τα οποία ανέρχονται σε €320 εκ. στις 30 Ιουνίου 2018, και τα οποία βάσει της ανωτέρω «Συμφωνίας Πώλησης και Αγοράς Μετοχών» θα πωληθούν για €284 εκ. Συνεπώς, με την ολοκλήρωση της «Συμφωνίας Πώλησης και Αγοράς Μετοχών» θα καταχωρηθεί ζημία €36εκ. Επιπρόσθετα, η ιστορική αξία της συμμετοχής στην ΔΕΠΑ, στις οικονομικές καταστάσεις της μητρικής εταιρείας Ελληνικά Πετρέλαια Α.Ε., ανέρχεται στα €237 εκ. Ο Όμιλος ΔΕΠΑ, με την παρούσα σύστασή του, συνεχίζει να λογίζεται και να περιλαμβάνεται στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου, ως επένδυση σε συνδεδεμένη επιχείρηση.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

8. ΦΟΡΟΙ ΕΙΣΟΔΗΜΑΤΟΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Φόρος τρέχουσας χρήσης	(42.987)	(3.506)	(41.683)	(1.863)
Φόρος προηγούμενων χρήσεων	5.107	108	(1.175)	108
Φόρος επί αποθεματικών	(11.927)	-	(11.927)	-
Αναβαλλόμενος φόρος	(47.978)	(56.120)	(24.984)	(17.136)
Φόροι	(97.785)	(59.518)	(79.769)	(18.891)

Ο φορολογικός συντελεστής για τις ανώνυμες εταιρείες στην Ελλάδα για την περίοδο που έληξε 30 Ιουνίου 2018, είναι 29% (31 Δεκεμβρίου 2017: 29%).

α. Έλεγχοι από τους Ορκωτούς Ελεγκτές – Έκθεση Φορολογικής Συμμόρφωσης

Για τις χρήσεις 2011 και εξής οι ελληνικές εταιρείες που πληρούν συγκεκριμένα κριτήρια, δύνανται να λάβουν «Ετήσιο Φορολογικό Πιστοποιητικό», όπως προβλέπεται από τον Νόμο 2238/1994, Άρθρο 82, παρ. 5 και τον Νόμο 4174/2013, Άρθρο 65Α, από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές, ως προς τη συμμόρφωσή τους με τις διατάξεις της κείμενης φορολογικής νομοθεσίας. Η έκδοση Έκθεσης Φορολογικής Συμμόρφωσης υποκαθιστά, εφόσον πληρούνται οι σχετικές προϋποθέσεις, τον έλεγχο από τη Δημόσια Αρχή, η οποία όμως διατηρεί το δικαίωμα μεταγενέστερου ελέγχου χωρίς να περαιώνει τις φορολογικές της υποχρεώσεις για την οικεία διαχειριστική χρήση. Όλες οι θυγατρικές εταιρείες του Ομίλου με έδρα την Ελλάδα έχουν λάβει Εκθέσεις Φορολογικής Συμμόρφωσης, με γνώμη χωρίς επιφύλαξη, έως και τη χρήση 2016 (συμπεριλαμβανομένης της χρήσης 2016). Για τη χρήση 2017, ο φορολογικός έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση Φορολογικής Συμμόρφωσης αναμένεται να χορηγηθεί εντός του 4ου τριμήνου του 2018, με βάση τα έως τώρα δεδομένα αναμένεται να είναι με γνώμη χωρίς επιφύλαξη.

β. Έλεγχοι από τις φορολογικές αρχές

Οι χρήσεις που έχουν ελεγχθεί από τις φορολογικές αρχές για τη μητρική εταιρεία και τις σημαντικότερες θυγατρικές έχουν ολοκληρωθεί ως ακολούθως:

Όνομασία εταιρίας

Οικονομικές χρήσεις που έληξαν ως και

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΕ	2011
ΕΚΟ ΑΒΕΕ	2010
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ ΟΡΥΚΤΕΛΑΙΑ (πρώην ΕΚ)	2011

Όπως εξηγείται και στη Σημείωση 22, και ανεξάρτητα από την πιθανότητα διενέργειας μελλοντικών φορολογικών ελέγχων, η Διοίκηση του Ομίλου εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τον έλεγχο των μη ελεγμένων φορολογικών χρήσεων, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενοποιημένες οικονομικές καταστάσεις για την περίοδο που έληξε στις 30 Ιουνίου 2018.

9. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα βασικά κέρδη ανά μετοχή υπολογίζονται διαιρώντας το καθαρό κέρδος που αναλογεί στους μετόχους της μητρικής εταιρίας με το μέσο σταθμισμένο αριθμό μετοχών κατά τη διάρκεια της περιόδου αναφοράς, αφαιρουμένου του σταθμισμένου μέσου όρου των ιδίων μετοχών (Σημ. 16). Τα απομειωμένα κέρδη ανά μετοχή δεν διαφέρουν σημαντικά από τα βασικά κέρδη ανά μετοχή.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Κέρδη ανά μετοχή που αναλογούν στους μετόχους της Εταιρίας (σε Ευρώ ανά μετοχή)	0,73	0,55	0,49	0,14
Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	223.613	167.452	149.341	43.631
Μεσοσταθμικός αριθμός κοινών μετοχών	305.621.912	305.635.185	305.632.718	305.635.185

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

10. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηγ/κός εξοπλισμός	Μεταφο- ρικά μέσα	Έπιπλα και εξαρτή- ματα	Ακίνητοι- ότητες υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2017	288.126	897.678	4.578.708	92.769	168.215	88.609	6.114.105
Προσθήκες	20.878	6.052	6.136	1.685	4.952	33.752	73.455
Κεφαλαιοποιημένα έργα	-	909	5.793	106	88	(6.896)	-
Πωλήσεις	(1.669)	(284)	(581)	(255)	(117)	(280)	(3.186)
Συναλλαγματικές διαφορές	442	578	3.061	(5)	(16)	21	4.081
Μεταφορές και λοιπές κινήσεις	-	767	2.527	123	1.041	(4.004)	454
Υπόλοιπο 30 Ιουνίου 2017	307.777	905.700	4.595.644	94.423	174.163	111.202	6.188.909
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2017	-	439.270	2.179.967	60.625	143.437	-	2.823.299
Αποσβέσεις	-	14.366	64.250	1.738	3.485	-	83.839
Πωλήσεις	-	(265)	(475)	(255)	(117)	-	(1.112)
Συναλλαγματικές διαφορές	-	342	(33)	(4)	(15)	-	290
Μεταφορές και λοιπές κινήσεις	-	-	1.441	(1.703)	987	-	725
Υπόλοιπο 30 Ιουνίου 2017	-	453.713	2.245.150	60.401	147.777	-	2.907.041
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	307.777	451.987	2.350.494	34.022	26.386	111.202	3.281.868
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2018	315.557	909.409	4.708.733	96.556	181.388	102.131	6.313.774
Προσθήκες	1.915	3.504	6.282	1.551	3.539	40.817	57.608
Κεφαλαιοποιημένα έργα	1.231	5.034	38.704	54	356	(45.379)	-
Πωλήσεις	(71)	(14)	(121)	(144)	(41)	-	(391)
Συναλλαγματικές διαφορές	89	305	235	-	14	2	645
Μεταφορές και λοιπές κινήσεις	-	(68)	2.927	-	-	(572)	2.287
Υπόλοιπο 30 Ιουνίου 2018	318.721	918.170	4.756.760	98.017	185.256	96.999	6.373.923
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2018	2.689	467.548	2.319.571	61.948	150.125	-	3.001.881
Αποσβέσεις	-	14.319	69.044	2.091	4.156	-	89.610
Πωλήσεις	-	(7)	(116)	(142)	(41)	-	(306)
Απομείωση αξίας	18	167	84	2	15	916	1.202
Συναλλαγματικές διαφορές	-	201	270	(1)	15	-	485
Μεταφορές και λοιπές κινήσεις	-	(68)	68	-	-	-	-
Υπόλοιπο 30 Ιουνίου 2018	2.707	482.160	2.388.921	63.898	154.270	916	3.092.872
Αναπόσβεστη αξία στις 30 Ιουνίου 2018	316.014	436.010	2.367.839	34.119	30.986	96.083	3.281.051

Οι «Μεταφορές και λοιπές κινήσεις», περιλαμβάνουν την μεταφορά ανταλλακτικών των μονάδων των διωλιστηρίων από τα αποθέματα στα πάγια (Σημ.12) και τη μεταφορά κόστους λογισμικών προγραμμάτων στα άυλα περιουσιακά στοιχεία. Κατά τη διάρκεια του 2017, ο Όμιλος προχώρησε σε ανακατανομή της πρόβλεψης για αναλώσιμα και ανταλλακτικά. Αυτό είχε σαν αποτέλεσμα, στα συγκριτικά στοιχεία για τον Μηχανολογικό Εξοπλισμό (κόστος) οι μεταφορές και λοιπές κινήσεις να μειωθούν κατά 0,8 εκατ..

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

11. ΑΨΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Υπεραξία	Δικαιώματα μισθώσεων πρατηρίων	Λογισμικό	Δικαιώματα και άδειες	Λοιπά	Σύνολο
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2017	133.914	49.915	106.036	40.683	74.426	404.974
Προσθήκες	-	593	1.252	55	-	1.900
Πωλήσεις	-	(52)	-	-	-	(52)
Συναλλαγματικές διαφορές	-	-	15	(2)	92	105
Λοιπές κινήσεις	-	-	1.632	(90)	(142)	1.400
Υπόλοιπο 30 Ιουνίου 2017	133.914	50.456	108.935	40.646	74.376	408.327
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2017	71.829	32.022	96.559	32.106	64.164	296.680
Αποσβέσεις	-	1.498	2.079	369	169	4.115
Πωλήσεις	-	(37)	-	-	-	(37)
Συναλλαγματικές διαφορές	-	-	4	130	-	134
Λοιπές κινήσεις	-	-	(52)	(72)	(81)	(205)
Υπόλοιπο 30 Ιουνίου 2017	71.829	33.483	98.590	32.533	64.252	300.687
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	62.085	16.973	10.345	8.113	10.124	107.640
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2018	133.914	51.241	111.527	38.075	74.603	409.360
Προσθήκες	-	310	335	3.551	-	4.196
Συναλλαγματικές διαφορές	-	-	4	-	15	19
Λοιπές κινήσεις	-	-	572	-	-	572
Υπόλοιπο 30 Ιουνίου 2018	133.914	51.551	112.438	41.626	74.618	414.147
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2018	71.829	34.834	101.407	31.224	64.382	303.676
Αποσβέσεις	-	1.236	2.283	521	-	4.040
Απομείωση αξίας	-	-	-	295	-	295
Συναλλαγματικές διαφορές	-	-	1	-	-	1
Λοιπές κινήσεις	-	-	72	(72)	-	-
Υπόλοιπο 30 Ιουνίου 2018	71.829	36.070	103.763	31.968	64.382	308.012
Αναπόσβεστη αξία στις 30 Ιουνίου 2018	62.085	15.481	8.675	9.658	10.236	106.135

Στα «Δικαιώματα & άδειες» περιλαμβάνονται δαπάνες αδειών σχετικές με δύο νέες συμβάσεις παραχώρησης δικαιωμάτων έρευνας και παραγωγής υδρογονανθράκων στη Δυτική Ελλάδα. Οι «Λοιπές κινήσεις», στη στήλη «Λογισμικό», περιλαμβάνουν την μεταφορά κόστους λογισμικών προγραμμάτων από τις «Ακινητοποιήσεις υπό εκτέλεση» στα άλλα περιουσιακά στοιχεία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

12. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Αργό πετρέλαιο	367.095	331.353
Διυλισμένα και ημιτελή προϊόντα	598.034	640.142
Πετροχημικά	18.971	21.670
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	94.170	91.277
- Μείον: Πρόβλεψη απομείωσης για αναλώσιμα και ανταλλακτικά	(28.948)	(28.049)
Σύνολο	1.049.322	1.056.393

Το κόστος των αποθεμάτων που αναγνωρίζεται ως έξοδο και συμπεριλαμβάνεται στο «Κόστος πωληθέντων» ανέρχεται σε €3,7 δις (30 Ιουνίου 2017: €3,2 δις). Ο Όμιλος αναγνώρισε ζημιά €1,1 εκ. λόγω απομείωσης της αξίας των αποθεμάτων του στην καθαρή ρευστοποιήσιμη τους αξία στις 30 Ιουνίου 2018 (30 Ιουνίου 2017: €0,3 εκ. ζημιά η οποία συμπεριλήφθηκε στο «Κόστος πωληθέντων»). Επιπρόσθετα, στις 30 Ιουνίου 2018 ανταλλακτικά των μονάδων των διυλιστηρίων αξίας €2,9 εκ. (31 Δεκεμβρίου 2017: €3,0 εκ.) έχουν μεταφερθεί από τα αποθέματα στα πάγια (Σημείωση 10).

Η Ελλάδα, βάσει της νομοθεσίας της ΕΕ και του Διεθνούς Οργανισμού Ενέργειας, υποχρεούται στην τήρηση στρατηγικών αποθεμάτων ασφαλείας για 90 ημέρες (Υποχρέωση Τήρησης Αποθεμάτων Ασφαλείας), όπως νομοθετήθηκε με τον Ν. 3054/2002. Η υποχρέωση αυτή μετακυλιέται σε όλες τις εταιρείες που εισάγουν και πωλούν στην εγχώρια αγορά, συμπεριλαμβανομένης και της Ελληνικά Πετρέλαια Α.Ε., οι οποίες με τη σειρά τους πρέπει να τηρούν και να χρηματοδοτούν τα ανάλογα αποθέματα. Τα αποθέματα αυτά αποτελούν μέρος των λειτουργικών αποθεμάτων και αποτιμώνται με τον ίδιο τρόπο.

13. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Πελάτες	846.053	734.038
- Μείον: Προβλέψεις απομείωσης	(250.407)	(248.008)
Καθαρό υπόλοιπο Πελατών	595.646	486.030
Λοιπές απαιτήσεις	323.849	327.203
- Μείον: Προβλέψεις απομείωσης	(52.843)	(47.566)
Καθαρό υπόλοιπο Λοιπών απαιτήσεων	271.006	279.637
Προπληρωθέντα έξοδα και προκαταβολές	37.417	25.538
Σύνολο	904.069	791.205

Στα πλαίσια διαχείρισης του κεφαλαίου κίνησης ο Όμιλος χρησιμοποιεί υπηρεσίες πρακτόρευσης απαιτήσεων (factoring) για την πιο έγκαιρη είσπραξη απαιτήσεων από τους πελάτες του στην Ελλάδα. Προεισπραχθείσες απαιτήσεις χωρίς δικαίωμα αναγωγής δεν συμπεριλαμβάνονται στα πιο πάνω ποσά.

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά προκαταβολών σε προμηθευτές και εργαζομένους, απαιτήσεων από ΦΠΑ, προκαταβολών φόρου εισοδήματος, καθώς και φόρων που έχουν καταλογισθεί ως αποτέλεσμα ελέγχων από τις φορολογικές Αρχές κατά τα προηγούμενα έτη τα οποία η Εταιρεία αμφισβητεί και για τα οποία έχει ασκήσει ένδικο μέσα. Ο χρόνος ολοκλήρωσης των ως άνω ένδικων μέσων δεν δύναται να προβλεφθεί και ο Όμιλος έχει κατατάξει τα σχετικά ποσά στο κυκλοφορούν ενεργητικό. Επίσης συμπεριλαμβάνονται και €54 εκατ. (31 Δεκεμβρίου 2017: €54 εκατ.) βεβαιωμένων επιστροφών ΦΠΑ που έχουν παρακρατηθεί από το Τελωνείο αναφορικά με φερόμενα «ελλείμματα» αποθεμάτων πετρελαιοειδών. Σε απάντηση αυτής της ενέργειας ο Όμιλος έχει εναντιωθεί νομικά και απαιτεί και αναμένει να ανακτήσει ολόκληρο το ποσό αυτό με την περάτωση της νομικής διαδικασίας (Σημείωση 22).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

14. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ , ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ ΚΑΙ ΔΕΣΜΕΥΜΕΝΕΣ ΚΑΤΑΘΕΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Διαθέσιμα στο ταμείο και σε τράπεζες	908.116	873.261
Ταμειακά διαθέσιμα και ισοδύναμα	908.116	873.261
Δεσμευμένες καταθέσεις	1.207	145.652
Σύνολο ρευστών διαθεσίμων	909.323	1.018.913

Οι δεσμευμένες καταθέσεις για το 2017, σχετίζονται κυρίως με τραπεζικές καταθέσεις ύψους €144 εκ. οι οποίες έχουν δεσμευθεί ως εγγύηση ισόποσης δανειακής συμφωνίας με την Τράπεζα Πειραιώς, σχετικά με τη δανειακή διευκόλυνση Β που έχει συναφθεί με την Ευρωπαϊκή Τράπεζα Επενδύσεων. (Σημ. 17) Το ανεξόφλητο υπόλοιπο βάσει της δανειακής διευκόλυνσης Β με την Ευρωπαϊκή Τράπεζα Επενδύσεων στις 31 Δεκεμβρίου 2017 ήταν €100 εκ., ενώ το υπόλοιπο του δανείου της Πειραιώς στις 31 Δεκεμβρίου 2017 ήταν €144 εκ. Τον Φεβρουάριο του 2018, ο Όμιλος τροποποίησε την δανειακή διευκόλυνση Β η οποία πλέον δεν απαιτούσε εγγυήσεις. Σαν συνέπεια το δάνειο της τράπεζας Πειραιώς αποπληρώθηκε, η δεσμευμένη τραπεζική κατάθεση αποδεσμεύτηκε και η σχετική σύμβαση τραπεζικής εγγύησης ακυρώθηκε.

Στις 30 Ιουνίου 2018, το τραπεζικό υπόλοιπο σε δολάρια Αμερικής που περιλαμβάνεται στην κατηγορία «Διαθέσιμα στο ταμείο και σε τράπεζες», ανερχόταν σε \$652 εκ. (ισοδύναμο σε Ευρώ €559 εκ.). Το αντίστοιχο ποσό στις 31 Δεκεμβρίου 2017, ανερχόταν σε \$555 εκ. (ισοδύναμο σε Ευρώ €463 εκ.).

15. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου και 31 Δεκεμβρίου 2017	305.635.185	666.285	353.796	1.020.081
30 Ιουνίου 2018	305.635.185	666.285	353.796	1.020.081

Το εγκεκριμένο μετοχικό κεφάλαιο είναι ίδιο με τις μετοχές που έχουν εκδοθεί και διατεθεί σε μετόχους και είναι πλήρως καταβεβλημένο. Η ονομαστική αξία μετοχής της Εταιρείας είναι €2,18 (31 Δεκεμβρίου 2017: €2,18).

Δικαιώματα προαίρεσης επί μετοχών

Η Ετήσια Γενική Συνέλευση της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. που πραγματοποιήθηκε στις 25 Μαΐου 2005, ενέκρινε ένα νέο πρόγραμμα παροχής δικαιωμάτων προαίρεσης επί μετοχών, με σκοπό τη σύνδεση του αριθμού μετοχών, για τις οποίες παραχωρείται δικαίωμα προαίρεσης σε ανώτατα και ανώτερα στελέχη της Εταιρείας, με την επίτευξη εταιρικών και ατομικών στόχων άμεσα εξαρτώμενων από τα αποτελέσματα της Εταιρείας. Μεταγενέστερες Ετήσιες Γενικές Συνελεύσεις ενέκριναν την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options). Οι Ετήσιες Γενικές Συνελεύσεις που πραγματοποιήθηκαν το 2014 και το 2015, ενέκρινε αλλαγές στο πρόγραμμα παροχής δικαιωμάτων προαίρεσης επί μετοχών, ενσωματώνοντας πρόσφατες φορολογικές αλλαγές, χωρίς να μεταβάλλεται η επίδραση στα αποτελέσματα ή το όφελος στους συμμετέχοντες.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Η κίνηση δικαιωμάτων προαίρεσης επί μετοχών και η αναλογούσα μέση σταθμική τιμή εξάσκησης κατά την διάρκεια της εξάμηνης περιόδου που έληξε 30 Ιουνίου 2018 εμφανίζεται παρακάτω:

	30 Ιουνίου 2018		31 Δεκεμβρίου 2017	
	Μέση τιμή εξάσκησης σε € ανά μετοχή	Δικαιώματα	Μέση τιμή εξάσκησης σε € ανά μετοχή	Δικαιώματα
Αρχή περιόδου	4,52	185.633	4,52	1.479.933
Ασκηθέντα	4,52	(145.561)	4,52	(1.294.300)
Τέλος περιόδου	4,52	40.072	4,52	185.633

Κατά τη διάρκεια της εξάμηνης περιόδου που έληξε 30 Ιουνίου 2018, για την εξάσκηση των δικαιωμάτων προαίρεσης ο Όμιλος απέκτησε και στη συνέχεια διέθεσε στους συμμετέχοντες του προγράμματος ίδιες μετοχές συνολικής αξίας €1,0 εκ. (Σημ. 16).

16. ΑΠΟΘΕΜΑΤΙΚΑ

Σημ.	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αποθεματικό αντιστάθμισης κινδύνου	Αποθεματικό παροχών σε συμμετοχ. τίτλους	Αφορολόγητα αποθεματικά Αναπτυξιακών Νόμων	Λοιπά Αποθεματικά	Ίδιες μετοχές	Σύνολο
Υπόλοιπο 1 Ιανουαρίου 2017	118.668	98.420	13.268	747	263.047	(24.362)	-	469.788
Ζημιές από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	(21.431)	-	-	-	-	(21.431)
Απογαρκτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	1.979	-	-	-	-	1.979
Ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(2.219)	-	(2.219)
Μείωση αξίας γης	-	-	-	-	-	(907)	-	(907)
Μεταβολές αποτίμησης συμμετοχικών τίτλων στην εύλογη αξία	-	-	-	-	-	2.127	-	2.127
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	-	-	-	-	177	-	177
Μερίσματα	-	-	-	-	(61.127)	-	-	(61.127)
Υπόλοιπο στις 30 Ιουνίου 2017	118.668	98.420	(6.184)	747	201.920	(25.184)	-	388.387
Υπόλοιπο στις 31 Δεκεμβρίου 2017 (δημοσιευμένο)	118.668	98.420	10.657	94	164.882	(34.134)	(531)	358.056
Επιδραση αλλαγής λογιστικής πολιτικής	2	-	-	-	-	166	-	166
Υπόλοιπο 1 Ιανουαρίου 2018 (αναπροσαρμοσμένο)	118.668	98.420	10.657	94	164.882	(33.968)	(531)	358.222
Μεταβολές αποτίμησης συμμετοχικών τίτλων στην εύλογη αξία	-	-	-	-	-	(444)	-	(444)
Απογαρκτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	(14.920)	-	-	-	-	(14.920)
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	16.256	-	-	-	-	16.256
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	-	-	-	-	(353)	-	(353)
Παροχές σε συμμετοχικούς τίτλους	-	-	-	(73)	-	-	-	(73)
Αγορά ιδίων μετοχών	-	-	-	-	-	-	(511)	(511)
Διάθεση ιδίων μετοχών στο προσωπικό	-	-	-	-	-	-	1.042	1.042
Μεταφορά φόρου λόγω διανομής αποθεματικών στα κέρδη εις νεον	-	-	-	-	(11.927)	-	-	(11.927)
Μερίσματα	-	-	-	-	(76.408)	-	-	(76.408)
Μεταφορά ληφθείσας επιχορήγησης σε αφορολόγητο αποθεματικό	-	-	-	-	80	-	-	80
Υπόλοιπο στις 30 Ιουνίου 2018	118.668	98.420	11.993	21	76.627	(34.765)	-	270.964

Τακτικό αποθεματικό

Σύμφωνα με τον Ελληνικό νόμο, οι εταιρείες υποχρεούνται να μεταφέρουν κατά ελάχιστο το 5% των ετήσιων καθαρών κερδών τους σύμφωνα με τα λογιστικά τους βιβλία σε τακτικό αποθεματικό έως ότου το αποθεματικό αυτό ισούται με το ένα τρίτο του μετοχικού τους κεφαλαίου. Το αποθεματικό αυτό δε μπορεί να διανεμηθεί, αλλά μπορεί να χρησιμοποιηθεί για τη διαγραφή ζημιών.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Ειδικά αποθεματικά

Τα ειδικά αποθεματικά αφορούν κυρίως σε αποθεματικά που προκύπτουν λόγω φορολογικών αναπροσαρμογών, σύμφωνα με τις ισχύουσες διατάξεις προηγούμενων χρήσεων.

Αφορολόγητα αποθεματικά και αποθεματικά Αναπτυξιακών Νόμων

Αυτά τα αποθεματικά περιλαμβάνουν:

- (α) Κέρδη που δεν έχουν φορολογηθεί, σύμφωνα με το εκάστοτε ισχύον φορολογικό πλαίσιο στην Ελλάδα. Σε περίπτωση διανομής τους, ορισμένα από τα κέρδη αυτά θα είναι φορολογητέα με βάση το φορολογικό συντελεστή που θα ισχύει κατά το χρόνο διανομής τους στους μετόχους ή μετατροπής τους σε μετοχικό κεφάλαιο.
- (β) Ειδικώς φορολογηθέντα κέρδη τα οποία έχουν φορολογηθεί με φορολογικό συντελεστή ο οποίος είναι χαμηλότερος από τον εκάστοτε ισχύοντα συντελεστή στην Ελλάδα. Σε περίπτωση διανομής τους, ορισμένα από τα κέρδη αυτά θα είναι φορολογητέα με βάση το φορολογικό συντελεστή που θα ισχύει κατά το χρόνο της διανομής τους στους μετόχους ή μετατροπής τους σε μετοχικό κεφάλαιο.
- (γ) Αποθεματικά τα οποία προέρχονται από φορολογημένα κέρδη και αφορούν ίδια συμμετοχή σε αναπτυξιακούς νόμους. Δύνανται να διανεμηθούν υπό τις προϋποθέσεις που προβλέπει ο εκάστοτε αναπτυξιακός νόμος.

Αποθεματικό αντιστάθμισης κινδύνου

Το αποθεματικό αντιστάθμισης κινδύνου χρησιμοποιείται για τη καταχώρηση κερδών ή ζημιών από παράγωγα χρηματοοικονομικά προϊόντα, τα οποία μπορούν να χαρακτηριστούν ως παράγωγα αντιστάθμισης μελλοντικών ταμειακών ροών (cash flow hedges) και αναγνωρίζονται στα Λοιπά συνολικά έσοδα.

Όταν η συναλλαγή με την οποία συσχετίζεται η πράξη αντιστάθμισης επηρεάζει τη κατάσταση συνολικών εισοδημάτων, τότε τα αντίστοιχα ποσά μεταφέρονται επίσης από τα λοιπά συνολικά έσοδα στη κατάσταση συνολικών εισοδημάτων.

Λοιπά αποθεματικά

Η κατηγορία αυτή περιλαμβάνει:

- (1) Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών, που προέρχονται α) από εμπειρικές προσαρμογές (το αποτέλεσμα των διαφορών μεταξύ των προηγούμενων αναλογιστικών παραδοχών και αυτών που τελικά έλαβαν χώρα) και β) από αλλαγές στις αναλογιστικές παραδοχές.
- (2) Μεταβολές στην εύλογη αξία των επενδύσεων που έχουν κατηγοριοποιηθεί ως «Επενδύσεις σε συμμετοχικούς τίτλους».
- (3) Συναλλαγματικές διαφορές που προκύπτουν από τη μετατροπή νομίσματος κατά την ενοποίηση των εταιρειών εξωτερικού, αναγνωρίζονται στα λοιπά συνολικά έσοδα και συσσωρεύονται στα άλλα αποθεματικά. Το σωρευτικό ποσό μεταφέρεται στην κατάσταση αποτελεσμάτων του έτους όταν οι συμμετοχές μεταβιβαστούν.

Ίδιες μετοχές

Οι ίδιες μετοχές διακρατώνται για το πρόγραμμα παροχής δικαιωμάτων προαίρεσης μετοχών. Κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018, αγοράστηκαν 64.548 μετοχές με συνολικό κόστος €0,5 εκατ. ενώ από αυτές 134.706 δόθηκαν σε υπαλλήλους οι οποίοι εξάσκησαν τα δικαιώματα που είχαν στην κατοχή τους. Οι μετοχές που εκδίδονται στους συμμετέχοντες του προγράμματος, αναγνωρίζονται με τη μέθοδο FIFO (first in first out).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

17. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	972.959	155.556
Ευρώ-ομόλογα	763.330	761.607
Χρηματοδοτικές μισθώσεις	2.706	3.071
Σύνολο μακροπρόθεσμων δανείων	1.738.995	920.234
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	1.042.074	1.855.170
Τρέχον υπόλοιπο μακροπρόθεσμων δανείων	44.444	44.444
Τρέχον υπόλοιπο χρηματοδοτικών μισθώσεων	700	655
Σύνολο βραχυπρόθεσμων δανείων	1.087.218	1.900.269
Σύνολο δανείων	2.826.213	2.820.503

Ο Όμιλος διενεργεί κεντρικά τις χρηματοδοτικές του δραστηριότητες, συντονίζοντας και ελέγχοντας τη χρηματοδότηση και ταμειακή διαχείριση όλων των εταιρειών του. Στο πλαίσιο αυτό, ιδρύθηκε η Hellenic Petroleum Finance Plc (HPF) τον Νοέμβριο του 2005 στο Ηνωμένο Βασίλειο η οποία είναι 100% θυγατρική της Εταιρείας, για να ενεργεί ως ο κεντρικός χρηματοοικονομικός φορέας του Ομίλου.

Τα δάνεια του Ομίλου, στις 30 Ιουνίου 2018 και 31 Δεκεμβρίου 2017, αναλύονται ανά είδος και ημερομηνία λήξης, στον πίνακα που ακολουθεί (σε € εκατ.):

	Εταιρεία	Λήξη	Υπόλοιπο στις 30 Ιουνίου 2018	Υπόλοιπο στις 31 Δεκεμβρίου 2017
1α. Κοινοπρακτικό δάνειο €20 εκατ.	HPF Plc	Ιουλ. 2018	-	20
1β. Κοινοπρακτικό δάνειο €10 εκατ.	HPF Plc	Ιουλ. 2018	-	10
1γ. Κοινοπρακτικό ομολογιακό δάνειο €350 εκατ.	HP SA	Ιουλ. 2018	-	348
1δ. Ομολογιακό δάνειο €400 εκατ.	HP SA	Ιουν. 2023	391	-
2. Ομολογιακό δάνειο €400 εκατ.	HP SA	Οκτ. 2018	284	284
3. Ομολογιακό δάνειο €300 εκατ.	HP SA	Φεβ. 2021	297	200
4. Κοινοπρακτικό Ομολογιακό δάνειο €400 εκατ.	HP SA	Μάιος 2018	-	239
5. Ομολογιακό δάνειο €250 εκατ.	HP SA	Ιουν.2021	152	-
6. Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων ("ETE")	HP SA	Ιουν. 2022	178	200
7. Ευρώ-ομόλογο €325 εκατ.	HPF Plc	Ιουλ. 2019	317	316
8. Ευρώ-ομόλογο €450 εκατ.	HPF Plc	Οκτ. 2021	446	446
9. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	Διάφορες	758	754
10. Συμβάσεις χρηματοδοτικής μίσθωσης	Διάφορες	Διάφορες	3	4
Σύνολο			2.826	2.821

Για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018, οι όροι όλων των δανειακών συμβάσεων εξυπηρετούνται πλήρως (ομοίως στις 31 Δεκεμβρίου 2017).

Παρακάτω περιγράφονται οι σημαντικές μεταβολές των δανείων του Ομίλου για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018.

1) Κοινοπρακτικά Δάνεια

Τον Ιούλιο του 2014, ο Όμιλος σύναψε δύο νέες δανειακές συμβάσεις με ελληνικά και διεθνή χρηματοπιστωτικά ιδρύματα, ως ακολούθως:

(1α-1β) Η HPF σύναψε κοινοπρακτικό δάνειο, ύψους €50 εκατ. με την εγγύηση της Ελληνικά Πετρέλαια Α.Ε., αποτελούμενο από δύο δανειακές συμβάσεις, ύψους €40 εκατ. και €10 εκατ. με ημερομηνίες λήξης τον Ιούλιο του 2016 και τον Ιούλιο του 2018 αντίστοιχα. Τον Ιούλιο 2016, κατά την ημερομηνία λήξης της δανειακής σύμβαση ύψους €40εκατ., ο Όμιλος προχώρησε σε σταδιακή αποπληρωμή των 20 εκατ. και παρέτεινε την ημερομηνία λήξης του υπόλοιπου ποσού (€20 εκατ.) για τον Ιούλιο 2018.

(1γ) Η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο, ύψους €350 εκατ. με την εγγύηση της HPF και με ημερομηνία λήξης τον Ιούλιο του 2018.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

(1δ) Τον Ιούνιο 2018 ο Όμιλος αποπλήρωσε τα ως άνω κοινοπρακτικά δάνεια (1α,1β και 1γ) τα οποία είχαν συνολικό οφειλόμενο υπόλοιπο ύψους €380 εκατ., λαμβάνοντας ένα πενταετές αναχρηματοδοτούμενο κοινοπρακτικό δάνειο ύψους €400 εκατ. που εκδόθηκε από την Εταιρία με τη συμμετοχή ελληνικών και διεθνών τραπεζών.

2) *Ομολογιακό δάνειο €400 εκ.*

Τον Σεπτέμβριο 2015, ο Όμιλος παρέτεινε αρχικά την ημερομηνία λήξης του ομολογιακού δανείου ύψους €400 εκατ. από τον Δεκέμβριο 2015 στον Ιούνιο 2016 και στη συνέχεια στον Οκτώβριο 2017, με δυνατότητα επέκτασης δυο επιπλέον εξαμήνων. Τον Απρίλιο 2018 ο Όμιλος παρέτεινε την ημερομηνία λήξης του ομολογιακού δανείου μέχρι τον Οκτώβριο 2018 και βρίσκεται σε διαδικασία αναχρηματοδότησής του.

3) *Ομολογιακό δάνειο €300 εκατ.*

Τον Ιανουάριο 2015 η Ελληνικά Πετρέλαια Α.Ε. σύναψε δάνειο ύψους €200 εκατ., διάρκειας 3 ετών. Το δάνειο αναχρηματοδοτήθηκε τον Φεβρουάριο του 2018, με δάνειο ύψους €300 εκατ. και διάρκεια 3 έτη.

4) *Κοινοπρακτικό Ομολογιακό δάνειο € 400 εκ.*

Τον Μάιο 2016, η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο συνολικού ορίου € 400 εκ., διάρκειας 18 μηνών και με δυνατότητα επιπλέον επέκτασης 6 μηνών. Το δάνειο αποτελείται από 2 μέρη, ένα με δεσμευμένη εκταμίευση ύψους €240 εκ. και το δεύτερο ύψους €160 εκ, χωρίς δέσμευση. Τον Μάιο του 2017, η Ελληνικά Πετρέλαια Α.Ε. προχώρησε στην εκταμίευση €167 εκ. από το δεσμευμένο μέρος του δανείου. Τον Οκτώβριο 2017, η Ελληνικά Πετρέλαια Α.Ε. παρέτεινε την ημερομηνία λήξης του δανείου για τον Μάιο του 2018. Τον Μάιο του 2018, η Ελληνικά Πετρέλαια Α.Ε. αποπλήρωσε το συνολικό οφειλόμενο υπόλοιπο του δανείου ύψους € 240 εκατ..

5) *Ομολογιακό δάνειο \$250 εκατ.*

Τον Ιούνιο 2018 η Ελληνικά Πετρέλαια Α.Ε. σύναψε ένα νέο δάνειο ύψους \$250 εκατ. διάρκειας 3 ετών προκειμένου να χρηματοδοτήσει γενικές ανάγκες για κεφάλαιο κίνησης.

6) *Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων*

Στις 26 Μαΐου 2010, η Ελληνικά Πετρέλαια Α.Ε. σύναψε δύο δανειακές συμβάσεις συνολικού ύψους €400 εκατ. (Διευκόλυνση Α και Β, €200 εκατ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων (ΕΤΕ). Ο σκοπός των δανείων ήταν να χρηματοδοτήσουν μέρος του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Και τα δυο δάνεια έχουν περίοδο αποπληρωμής 12 ετών, έναρξη αποπληρωμής το Δεκέμβριο του 2013, ενώ διέπονται από παρόμοιους όρους και προϋποθέσεις. Η Διευκόλυνση Β βελτιωνόταν πιστοληπτικά από την εγγύηση μίας εμπορικής τράπεζας, μία πρακτική που είναι συνήθης για δανειακές συμβάσεις της ΕΤΕ ειδικότερα κατά τη φάση κατασκευής μεγάλων έργων. Μέχρι την 30 Ιουνίου 2018, πραγματοποιήθηκαν συνολικές αποπληρωμές ύψους €222 εκατ.. Μέχρι τον Φεβρουάριο 2018 η Δανειακή Διευκόλυνση Β περιελάμβανε χρηματοοικονομικούς όρους μεταξύ των οποίων και δείκτες κάλυψης τόκων και μόχλευσης. Τον Φεβρουάριο 2018, η Ελληνικά Πετρέλαια Α.Ε. τροποποίησε τους όρους αυτής της σύμβασης με στόχο να εναρμονίσει τους ορισμούς των χρηματοοικονομικών όρων της σύμβασης και τους σχετικούς δείκτες με αυτούς των υπόλοιπων δανείων της που προέρχονται από εμπορικές τράπεζες και των Ευρω-ομολόγων (Σημ14).

7) *Ευρώ-ομόλογο €325 εκ.*

Τον Ιούλιο του 2014, ο Όμιλος εξέδωσε πενταετές Ευρω-ομόλογο, ύψους €325 εκατ. με σταθερό ετήσιο επιτόκιο 5,25% και με ημερομηνία λήξης τον Ιούλιο του 2019. Οι ομολογίες, οι οποίες εκδόθηκαν από την Hellenic Petroleum Finance Plc με την εγγύηση της Ελληνικά Πετρέλαια Α.Ε. είναι εισηγμένες στο Χρηματιστήριο του Λουξεμβούργου.

8) *Ευρώ-ομόλογο €450εκ.*

Τον Οκτώβριο 2016, η ΗΡΡΕ εξέδωσε πενταετές ευρωομόλογο ύψους €375 εκ., με την εγγύηση της Ελληνικά Πετρέλαια Α.Ε., με ετήσιο τοκομερίδιο 4,875%, τιμή έκδοσης 99,453% επί της ονομαστικής αξίας και λήξη τον Οκτώβριο του 2021. Τα έσοδα από την έκδοση του ομολόγου χρησιμοποιήθηκαν για την αποπληρωμή υφιστάμενου χρηματοοικονομικού χρέους, συμπεριλαμβανομένης και της μερικής αποπληρωμής του ευρωομολόγου ύψους €500 εκ. το οποίο έληγε τον Μάιο του 2017, μέσω διαδικασίας δημόσιας προσφοράς, η οποία ολοκληρώθηκε τον

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Οκτωβρίου 2016, με ομολογίες ονομαστικής αξίας €225 εκ. όπως αυτές έγιναν αποδεκτές κατά τη διάρκεια της διαδικασίας. Τον Ιούλιο 2017, η HRF εξέδωσε νέες ομολογίες ύψους € 74.53 εκατ. με σκοπό να ενοποιηθούν και να αποτελέσουν μια ενιαία σειρά με τις ήδη υπάρχουσες ομολογίες της Hellenic Petroleum Finance Plc οι οποίες λήγουν τον Οκτώβριο του 2021.

9) Συμβάσεις διμερών πιστωτικών γραμμών

Οι εταιρείες του Ομίλου διατηρούν επίσης δανειακές γραμμές με άλλες τράπεζες για την κάλυψη γενικών χρηματοδοτικών αναγκών, οι οποίες ανανεώνονται με βάση τις εκάστοτε χρηματοδοτικές του ανάγκες. Η πλειοψηφία των δανειακών γραμμών αφορά σε βραχυπρόθεσμα δάνεια που έχει συνάψει η μητρική εταιρεία.

Ορισμένες από τις δανειακές συμφωνίες του Ομίλου περιλαμβάνουν χρηματοοικονομικούς όρους οι πιο σημαντικοί των οποίων είναι η διατήρηση συγκεκριμένων αριθμοδεικτών ως ακολούθως: “Ενοποιημένος Καθαρός Δανεισμός/ Ενοποιημένα Συγκρίσιμα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων”, “ Ενοποιημένα Συγκρίσιμα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων/ Ενοποιημένοι Καθαροί Τόκοι” και “ Ενοποιημένος Καθαρός Δανεισμός/ Ενοποιημένη Καθαρή Αξία Ιδίων Κεφαλαίων”. Η διοίκηση του Ομίλου παρακολουθεί την απόδοση του Ομίλου για να διασφαλίσει τη συμμόρφωση με τους ανωτέρω χρηματοοικονομικούς όρους.

18. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Προμηθευτές	1.089.456	1.474.336
Δεδουλευμένα έξοδα	152.464	100.810
Λοιπές υποχρεώσεις	51.985	86.311
Σύνολο	1.293.905	1.661.457

Στην κατηγορία “Προμηθευτές” περιλαμβάνονται ποσά πληρωτέα ή δεδουλευμένα τα οποία αφορούν αργό πετρέλαιο, πετρελαιοειδή προϊόντα και υπηρεσίες.

Το υπόλοιπο των “Προμηθευτών”, στις 30 Ιουνίου 2018 και στις 31 Δεκεμβρίου 2017, περιλαμβάνει ποσά οφειλόμενα από αγορές αργού πετρελαίου από το Ιράν, οι οποίες πραγματοποιήθηκαν μεταξύ Δεκεμβρίου 2011 και Μαρτίου 2012, στα πλαίσια του μακροπρόθεσμου συμβολαίου με την ΝΙΟC. Παρά τις συνεχείς προσπάθειες του Ομίλου να αποπληρώσει τις συγκεκριμένες υποχρεώσεις από τον Ιανουάριο μέχρι και τον Ιούνιο 2012 μέσω του διεθνούς τραπεζικού συστήματος, αυτό δεν κατέστη εφικτό, λόγω της μη αποδοχής πληρωμών από το διεθνές τραπεζικό σύστημα, προς Ιρανικές τράπεζες και κυβερνητικές εταιρείες, λόγω επιβολής ρητών ή σιωπηρών διεθνών κυρώσεων. Μετά τις 30 Ιουνίου 2012, οι κυρώσεις της Ευρωπαϊκής Ένωσης κατά του Ιράν κατέστησαν αδύνατη την πραγματοποίηση πληρωμών προς τη ΝΙΟC (Απόφαση του Συμβουλίου της Ευρωπαϊκής Ένωσης 267/2012 της 23 Μαρτίου 2012). Ο Όμιλος είχε ενημερώσει τον προμηθευτή του για τη σχετική καθυστέρηση η οποία οφειλόταν στις ανωτέρω διεθνείς κυρώσεις.

Στις 18 Οκτωβρίου 2015, το Συμβούλιο της Ευρωπαϊκής Ένωσης (ΕΕ) αποφάσισε (Απόφαση ΚΕΠΠΑ 2015/1863) την άρση των περισσότερων περιορισμών της ΕΕ απέναντι στο Ιράν, λαμβάνοντας υπόψη την Απόφαση του Συμβουλίου Ασφαλείας Ηνωμένων Εθνών (ΑΣΑΗΕ) 2231 (2015) και το Παράρτημα Β της ΑΣΑΗΕ 2231 (2015), καθώς επίσης και την επικύρωση του Διεθνούς Οργανισμού Ατομικής Ενέργειας του ΟΗΕ αναφορικά με την ορθή υλοποίηση των συμφωνημένων μέτρων σε σχέση με το πυρηνικό ζήτημα. Στις 16 Ιανουαρίου 2016 («Ημέρα Εφαρμογής»), το Συμβούλιο της ΕΕ αποφάσισε (απόφαση ΚΕΠΠΑ 2016/37) την εφαρμογή της απόφασης ΚΕΠΠΑ 2015/1863 με ισχύ από την 16η Ιανουαρίου 2016. Την ίδια ημέρα επήλθε επίσης μερική άρση των περιοριστικών μέτρων που είχαν τεθεί σε εφαρμογή από τις ΗΠΑ αλλά και διεθνώς. Υπό το πρίσμα των ανωτέρω εξελίξεων, στις 22 Ιανουαρίου 2016 τα Ελληνικά Πετρέλαια και η ΝΙΟC κατέληξαν σε συμφωνία-πλαίσιο για την επανέναρξη των εμπορικών τους σχέσεων σχετικά με την προμήθεια αργού, καθώς και για τη διευθέτηση των οφειλών.

Στις 8 Μαΐου 2018, ο Πρόεδρος των ΗΠΑ (ο Πρόεδρος) ανακοίνωσε την απόφασή του να παύσει τη συμμετοχή των Ηνωμένων Πολιτειών στο Κοινό Ολοκληρωμένο Σχέδιο Δράσης (JCPOA) και να ξεκινήσει εκ νέου την επιβολή, ύστερα από μια περίοδο διακοπής, των αμερικανικών κυρώσεων που σχετίζονται με την πυρηνική ενέργεια και οι οποίες είχαν αρθεί στο πλαίσιο του JCPOA σχετικά με τη σταδιακή ανακούφιση των κυρώσεων προς το Ιράν. Σε συνδυασμό με αυτήν την ανακοίνωση, ο Πρόεδρος εξέδωσε ένα Προεδρικό Μνημόνιο Εθνικής Ασφάλειας (NSPM),

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

με το οποίο έδωσε εντολή στους Υπουργούς Εσωτερικών και Οικονομικών να προετοιμάσουν άμεσα την εκ νέου επιβολή όλων των αμερικανικών κυρώσεων που είχαν αρθεί σε σχέση με το JCPOA και σε καμία περίπτωση μετά από 180 ημέρες από την ημερομηνία του NSPM. Ο Όμιλος ΕΛΠΕ παρακολουθεί στενά τις εξελίξεις μετά την απόφαση της αμερικανικής κυβέρνησης για το JCPOA και θα αξιολογήσει ανάλογα τη θέση του. Η υλοποίηση της συμφωνίας-πλαίσιου που υπογράφηκε στις 22 Ιανουαρίου 2016 μεταξύ του Ομίλου και της ΝΙΟΚ (ως ανωτέρω) θα πραγματοποιηθεί σε πλήρη συμμόρφωση με το ισχύον ευρωπαϊκό και διεθνές νομοθετικό πλαίσιο, συμπεριλαμβανομένων και των περιορισμών που ακόμη δεν έχουν αρθεί.

Όποτε θεωρηθεί συμφέρον για τον Όμιλο, αλλά και για την επίτευξη ευνοϊκότερων όρων συναλλαγών, (όπως καλύτερες τιμές, ψηλότερα πιστωτικά όρια, μεγαλύτερη περίοδο πίστωσης), ο Όμιλος παρέχει Εγγυητικές Επιστολές ή Ενέγγυες Πιστώσεις για την πληρωμή υποχρεώσεων προς προμηθευτές, χρησιμοποιώντας τις γραμμές πίστωσης με τις συνεργαζόμενες τράπεζες. Στο βαθμό που οι υποχρεώσεις αυτές έχουν καταστεί πληρωτέες πριν την ημερομηνία ισολογισμού, αυτές περιλαμβάνονται στα υπόλοιπα προμηθευτών.

Τα δεδουλευμένα έξοδα περιλαμβάνουν κυρίως τόκους, δεδουλευμένα έξοδα μισθοδοσίας και προβλέψεις μη τιμολογημένων εξόδων.

Οι λοιπές υποχρεώσεις αφορούν μισθοδοτικές και ασφαλιστικές υποχρεώσεις και διάφορους φόρους.

19. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017
Κέρδη προ φόρων		322.958	227.163
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	93.650	87.954
Απομείωση αξίας παγίων και άυλων περιουσιακών στοιχείων	10,11	1.497	-
Αποσβέσεις επιχορηγήσεων πάγιου ενεργητικού	5	(392)	(424)
Χρηματοοικονομικά έξοδα-καθαρά		76.016	88.100
Κέρδη από συνδεδεμένες επιχειρήσεις	7	(15.083)	(30.659)
Προβλέψεις και διαφορές αποτιμήσεων		28.322	17.610
Συναλλαγματικές ζημιές	6	(4.528)	6.848
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων (Κέρδη)/ζημιές από εκποίηση παγίων	5	2.784	4.628
		5	(80)
		505.144	401.321
Μεταβολές Κεφαλαίου κίνησης			
Μείωση αποθεμάτων		6.172	41.332
Αύξηση απαιτήσεων		(96.108)	(19.859)
Μείωση υποχρεώσεων		(379.850)	(284.537)
		(469.786)	(263.064)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		35.358	138.257

20. ΣΥΝΑΛΛΑΓΕΣ ΣΥΝΔΕΔΕΜΕΝΩΝ ΜΕΡΩΝ

Στην ενδιάμεση συνοπτική ενοποιημένη κατάσταση συνολικών εισοδημάτων συμπεριλαμβάνονται έσοδα, δαπάνες και έξοδα, τα οποία προκύπτουν από τις συναλλαγές μεταξύ του Ομίλου και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές αγαθών και υπηρεσιών στο πλαίσιο της συνήθους λειτουργίας του Ομίλου.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Συναλλαγές έχουν πραγματοποιηθεί με τις ακόλουθες συνδεδεμένες εταιρείες:

α) Συνδεδεμένες Εταιρείες και κοινοπραξίες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών Α.Ε. (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου Α.Ε. (ΔΕΠΑ)
- Elpedison B.V.
- Spata Aviation Fuel Company S.A. (SAFCO)
- ΕΛΠΕ Θράκη Α.Ε.
- D.M.E.P HOLDCO

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Συνδεδεμένες εταιρείες	360.696	418.467
Κοινοπραξίες	340	191
Σύνολο	361.036	418.658
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Συνδεδεμένες εταιρείες	418.412	436.817
Κοινοπραξίες	9.650	3.646
Σύνολο	428.062	440.463
	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Υπόλοιπο σε συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Συνδεδεμένες εταιρείες	20.199	3.182
Κοινοπραξίες	934	1.886
Σύνολο	21.133	5.068
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Συνδεδεμένες εταιρείες	47.230	37.133
Κοινοπραξίες	189	101
Σύνολο	47.419	37.234

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elpedison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2018 ανερχόταν στο ποσό των €84 εκατ. (31 Δεκεμβρίου 2017: €88 εκατ.).

β) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου και με τις οποίες ο Όμιλος έχει σημαντικές συναλλαγές και υπόλοιπα:

- Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε. (ΔΕΗ)
- Ελληνικές Ένοπλες Δυνάμεις
- Οδικές Συγκοινωνίες Α.Ε. (ΟΣΥ)

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2018, οι συναλλαγές και τα υπόλοιπα του Ομίλου με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις του Ομίλου €156 εκατ. (30 Ιουνίου 2017: €195 εκατ.)
- Αγορές του Ομίλου €21 εκατ. (30 Ιουνίου 2017: €26 εκατ.)
- Απαιτήσεις €68 εκατ. (31 Δεκεμβρίου 2017: €61 εκατ.)
- Υποχρεώσεις €0 εκατ. (31 Δεκεμβρίου 2017: €5 εκατ.).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

γ) Τα ανώτερα Διευθυντικά στελέχη του Ομίλου περιλαμβάνουν τα μέλη του Διοικητικού Συμβουλίου (Εκτελεστικά και Μη Εκτελεστικά Μέλη του Διοικητικού Συμβουλίου της Ελληνικά Πετρέλαια Α.Ε.) και τους Γενικούς Διευθυντές. Οι αμοιβές που καταβλήθηκαν ή έχουν λογισθεί προς τους ανωτέρω, για την εξαμηνιαία περίοδο που έληξε 30 Ιουνίου 2018, ανήλθαν σε :

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Αμοιβές	2.698	2.285
Παροχές λόγω εξόδου από την υπηρεσία	552	585
Αποζημιώσεις λόγω λύσης σύμβασης	522	-
Σύνολο	3.772	2.870

δ) Ο Όμιλος συμμετέχει στις ακόλουθες από κοινού ελεγχόμενες δραστηριότητες με τρίτους σχετικές με την έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα:

- Edison International SpA (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac well services Ltd (Ελλάδα, Θρακικό πέλαγος)
- Total E&P Greece B.V and Edison International SpA (Ελλάδα, Μπλοκ 2).

21. ΔΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις του Ομίλου την 30 Ιουνίου 2018, εκτός από τις μελλοντικές πληρωμές και λειτουργικές μισθώσεις που γνωστοποιούνται στις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου 2017, αφορούν κεφαλαιουχικές επενδύσεις συνολικού ποσού €30 εκατ. (31 Δεκεμβρίου 2017: €20 εκατ.).

22. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Ο Όμιλος έχει ενδεχόμενες υποχρεώσεις σε σχέση με τραπεζικές και λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια των εμπορικών του συναλλαγών:

1. Επιχειρηματικά θέματα

α) Εκκρεμείς υποθέσεις

Ο Όμιλος εμπλέκεται σε διάφορες νομικές υποθέσεις και έχει διάφορες υποχρεώσεις σε εκκρεμότητα σχετικές με τις συνήθεις δραστηριότητές του. Με βάση τις διαθέσιμες μέχρι σήμερα πληροφορίες, η διοίκηση πιστεύει ότι η έκβαση των υποθέσεων αυτών δεν θα έχει σημαντική επίδραση στα αποτελέσματα του Ομίλου ή στην χρηματοοικονομική του θέση, πέραν αυτών που αναφέρονται στις προβλέψεις για νομικές υποθέσεις.

β) Εγγυητικές επιστολές

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει σε θυγατρικές και συνδεδεμένες εταιρείες, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2018 ανέρχόταν στο ισόποσο των €978 εκ. (31 Δεκεμβρίου 2017: €1.016 εκ.). Εξ' αυτών, ποσό €894 εκ. (31 Δεκεμβρίου 2017: €928 εκ.) έχει συμπεριληφθεί στις ενοποιημένες δανειακές υποχρεώσεις του Ομίλου και εμφανίζεται στα αντίστοιχα κονδύλια των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

γ) Διεθνείς δραστηριότητες

Παρόλο που δεν υπάρχουν σημαντικές επιπτώσεις, οι θυγατρικές του εξωτερικού αντιμετωπίζουν μία σειρά από νομικές υποθέσεις σχετικές με φορολογικές ρυθμίσεις και μεταβολές στις τοπικές αδειοδοτήσεις. Τέτοιες περιπτώσεις είναι και η υπόθεση σχετικά με τις εγκαταστάσεις δεξαμενών της Jugopetrol A.D. στο Μαυροβούνιο, καθώς και η απόφαση της Επιτροπής Προστασίας Ανταγωνισμού της Κύπρου να ξεκινήσει εκ νέου έρευνα για τις πετρελαϊκές εταιρείες εμπορίας (χονδρικής) στην Κύπρο για την περίοδο 1 Οκτωβρίου 2004 ως 22 Δεκεμβρίου 2006. Στις 15 Νοεμβρίου 2017, η Επιτροπή Προστασίας Ανταγωνισμού της Κύπρου επέβαλλε πρόστιμο ύψους €5 εκατ. στην Εταιρεία. Στις 30 Δεκεμβρίου 2017 ξεκίνησαν σχετικές νομικές ενέργειες οι οποίες είναι σε εξέλιξη. Η πιθανότητα να υπάρξει για την υπόθεση αυτή εκταμίευση πόρων αξιολογείται ως περιορισμένη. Η Διοίκηση εκτιμά ότι δεν θα προκύψουν επιπρόσθετες υποχρεώσεις ως αποτέλεσμα των προαναφερθέντων υποθέσεων πέραν των προβλέψεων που ήδη συμπεριλαμβάνονται στις ενοποιημένες οικονομικές καταστάσεις.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

2. Φορολογικά και τελωνειακά θέματα

Το φορολογικό πλαίσιο και οι φορολογικές πρακτικές στην Ελλάδα, οι οποίες καθορίζουν τη φορολογική βάση για τις συναλλαγές των σημαντικότερων εταιρειών του Ομίλου, ενδέχεται να οδηγήσουν σε εγγενείς αβεβαιότητες, λόγω της πολυπλοκότητάς τους, καθώς και του γεγονότος ότι υπόκεινται σε μεταβολές και εναλλακτικές ερμηνείες από τις αρμόδιες Αρχές σε διαφορετικές χρονικές στιγμές αλλά και μεταξύ διαφορετικών εταιρειών. Ως εκ τούτου, ενδέχεται να υπάρξουν κατηγορίες δαπανών ή χειρισμών διαφόρων ζητημάτων, για τις οποίες μία εταιρεία μπορεί να αξιολογηθεί σε διαφορετική βάση από εκείνη που εφαρμόστηκε κατά τη διάρκεια προετοιμασίας των φορολογικών δηλώσεων ή της σύνταξης των οικονομικών καταστάσεων. Με βάση την εμπειρία του παρελθόντος, οι φορολογικοί έλεγχοι διενεργούνταν από τις Φορολογικές Αρχές, κατά μέσο όρο 5-7 χρόνια μετά την υποβολή της φορολογικής δήλωσης, ενώ πρόσφατα, φαίνεται να λαμβάνονται υπ' όψιν οι σχετικές προθεσμίες 5 ετούς παραγραφής. Επιπλέον, στις περιπτώσεις όπου ένας φορολογικός έλεγχος οδηγεί σε διαφορετική εκτίμηση από αυτή του Ομίλου και ο Όμιλος μετά από εξέταση δεν συμφωνεί με την εκτίμηση του ελέγχου, η διαδικασία επίλυσης του ζητήματος ακολουθεί συνήθως τη δικαστική οδό, διαδικασία η οποία περιλαμβάνει διάφορες φάσεις και ενδέχεται να διαρκέσει αρκετά χρόνια προκειμένου να καταλήξει σε οριστική και αμετάκλητη απόφαση. Μία εταιρεία του Ομίλου δύναται να εμπλακεί σε αυτή τη δικαστική διαδικασία εάν και εφόσον καταβάλει προκαταβολικά το 50% του συνολικού φόρου και των χρηματικών προστίμων που έχουν εκτιμηθεί από το φορολογικό έλεγχο.

Όλα τα ανωτέρω οδηγούν σε εγγενείς δυσκολίες αναφορικά με τον προσδιορισμό και τη λογιστική αντιμετώπιση των φορολογικών υποχρεώσεων. Ως αποτέλεσμα, η διοίκηση καθορίζει τη πολιτική της βάσει της αντίστοιχης νομοθεσίας όπως αυτή ισχύει κατά το χρόνο της λογιστικής αντιμετώπισης μιας συναλλαγής, μέσω λήψης εξειδικευμένων νομικών και φορολογικών συμβουλών σε συγκεκριμένες περιπτώσεις, που αυτό κρίνεται απαραίτητο, καθώς και αξιοποιώντας την εμπειρία από αποφάσεις προηγούμενων φορολογικών ελέγχων, συμπεριλαμβανομένων των σχετικών δικαστικών αποφάσεων. Αυτή η διαδικασία εξασφαλίζει ότι οι οικονομικές καταστάσεις αντανακλούν όλες τις σημαντικές φορολογικές και τελωνειακές υποχρεώσεις, όσο το δυνατόν ακριβέστερα και πληρέστερα.

α) Ανέλεγκτες χρήσεις - Επίδικες φορολογικές υποθέσεις

Όπως εξηγείται και στη Σημείωση 8, στις σημαντικότερες ελληνικές εταιρείες του Ομίλου, έχουν ολοκληρωθεί έλεγχοι από τις Φορολογικές Αρχές, ως εξής:

Για την εταιρεία Ελληνικά Πετρέλαια ΑΕ έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2011. Οι Εκθέσεις Φορολογικού Ελέγχου για τις χρήσεις που έληξαν στις 31 Δεκεμβρίου 2010 και 31 Δεκεμβρίου 2011, ελήφθησαν τον Δεκέμβριο του 2017 και υπόκεινται σε νομική αμφισβήτηση από την Εταιρεία. Συνοπτικά, οι εκθέσεις αξιώνουν πρόσθετους φόρους ύψους €22,5 εκατ. και πρόστιμα €23,5 εκατ. για κονδύλια που αφορούν σε τέλος χαρτοσήμου, διάφορες μη εκπιπόμενες δαπάνες και άλλες προσαρμογές φόρου εισοδήματος. Η Εταιρεία, αφού μελέτησε τις εκθέσεις των φορολογικών ελέγχων, αμφισβητεί τους επιβληθέντες επιπρόσθετους φόρους και πρόστιμα (οι οποίοι υπερβαίνουν τα ποσά που έχουν ήδη συμπεριληφθεί στις κανονικές φορολογικές δηλώσεις της Εταιρείας) και έχει προχωρήσει σε όλες τις προβλεπόμενες από τις σχετικές διατάξεις ενέργειες και ένδικα μέσα προσφυγής κατά αυτών των ποσών.

Παρά το γεγονός ότι η εταιρεία αμφισβητεί την επιβολή πρόσθετων φόρων, εντούτοις υποχρεούται να καταβάλει το 50% των καταλογισμένων ποσών (φόρων και προστίμων) από τους πιο πάνω φορολογικούς ελέγχους προκειμένου να έχει το δικαίωμα να προβεί σε ένδικα μέσα. Η καταβολή των απαιτούμενων ποσών πραγματοποιήθηκε τον Ιανουάριο του 2018, εντός των προβλεπόμενων προθεσμιών, ενώ το υπόλοιπο 50% συμψηφίστηκε πλήρως, με φόρους και λοιπές κρατικές απαιτήσεις, στην περίοδο έως τις 30 Ιουνίου 2018. Τα σχετικά ποσά περιλαμβάνονται στις λοιπές απαιτήσεις (Σημ.13).

Όσον αφορά τα πρόστιμα, η Έκθεση φορολογικού ελέγχου αξιώνει ποσό ίσο με το 120% του αρχικού φόρου, αντί του προβλεπόμενου 50%. Το ποσό αυτό αμφισβητείται επίσης νομικά από την Εταιρεία.

Επί του παρόντος, βρίσκεται σε εξέλιξη φορολογικός έλεγχος για τη χρήση που έληξε στις 31 Δεκεμβρίου 2012.

Ομοίως, οι δύο κύριες θυγατρικές λιανικής εμπορίας στην Ελλάδα, οι οποίες κατά τη διάρκεια του 2016 συγχωνεύθηκαν στην Ελληνικά Καύσιμα Ορυκτέλαια ΑΒΕΕ (ΕΚΟ), έχουν ελεγχθεί ως εξής:

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- (i) Η εταιρεία Ελληνικά Καύσιμα ΑΕ έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2011, ενώ σε εξέλιξη βρίσκονται έλεγχοι για τις επόμενες χρήσεις έως και εκείνη που έληξε στις 31 Δεκεμβρίου 2013. Οι πιο πρόσφατες Εκθέσεις Φορολογικού Ελέγχου για το 2010 και το 2011 παραδόθηκαν τον Δεκέμβριο του 2017 και αξιώνουν πρόσθετους φόρους ύψους €1,6 εκατ. και πρόστιμα ύψους €1,9 εκατ. για παρόμοιους λόγους με την Ελληνικά Πετρέλαια Α.Ε., όπως αναφέρονται ανωτέρω. Η διαδικασία που ακολουθήθηκε είναι ακριβώς η ίδια με εκείνη που περιγράφεται παραπάνω για την Ελληνικά Πετρέλαια Α.Ε. και η θυγατρική εταιρεία έχει ήδη προχωρήσει στις σχετικές νομικές ενέργειες.
- (ii) Η εταιρεία ΕΚΟ ΑΕ έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2010, ενώ σε εξέλιξη βρίσκεται έλεγχος για τη χρήση που έληξε στις 31 Δεκεμβρίου 2012. Οι πιο πρόσφατες Εκθέσεις Φορολογικού Ελέγχου για το 2008, το 2009 και το 2010 παραδόθηκαν το Φεβρουάριο του 2018 και αξιώνουν πρόσθετα τέλη χαρτοσήμου ύψους €4,1 εκατ. και πρόστιμα ύψους €3,5 εκατ. Η διαδικασία που ακολουθήθηκε είναι ακριβώς η ίδια με εκείνη που περιγράφεται παραπάνω για την Ελληνικά Πετρέλαια Α.Ε. και η θυγατρική εταιρεία έχει ήδη προχωρήσει στις σχετικές νομικές ενέργειες.

Παρά το γεγονός ότι η θυγατρική εταιρεία (μετά την συγχώνευση) αμφισβητεί την επιβολή πρόσθετων φόρων, εντούτοις υποχρεούται να καταβάλει το 50% των καταλογισμένων ποσών (φόρων και προστίμων) από τους πιο πάνω φορολογικούς ελέγχους προκειμένου να έχει το δικαίωμα να ασκήσουν ένδικο μέσα. Η καταβολή των απαιτούμενων ποσών πραγματοποιήθηκε τον Ιανουάριο του 2018, εντός των προβλεπόμενων προθεσμιών, ενώ το υπόλοιπο συμψηφίστηκε πλήρως, με φόρους και λοιπές κρατικές απαιτήσεις, στην περίοδο έως τις 30 Ιουνίου 2018. Τα σχετικά ποσά περιλαμβάνονται στις εμπορικές και λοιπές απαιτήσεις.

Η Διοίκηση πιστεύει ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις είτε από μελλοντικούς φορολογικούς ελέγχους είτε από την έκβαση των επίδικων υποθέσεων, πέραν αυτών που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις που έληξαν στις 30 Ιουνίου 2018.

Ο Όμιλος έχει αναγνωρίσει οποιεσδήποτε προκαταβολές σχετικές με φόρους και πρόστιμα, που αφορούν σε παλαιότερες διαφορές με τις φορολογικές αρχές, στις λοιπές απαιτήσεις (Σημ. 13), στον βαθμό που εκτιμά ότι τα ποσά αυτά θα είναι τελικά ανακτήσιμα.

Σημειώνεται ότι σύμφωνα με τις σχετικές διατάξεις, για τις χρήσεις 2011 έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2016, οι Ελληνικές εταιρείες του Ομίλου έλαβαν από τους τακτικούς τους Ορκωτούς Ελεγκτές-Λογιστές «Ετήσιο Φορολογικό Πιστοποιητικό» με γνώμη χωρίς επιφύλαξη, όπως προβλέπεται από τον Νόμο 2238/1994, Άρθρο 82, παρ. 5.. Για τη χρήση 2017, ο φορολογικός έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση Φορολογικής Συμμόρφωσης αναμένεται να χορηγηθεί εντός του 4ου τριμήνου του 2018, με βάση τα έως τώρα δεδομένα αναμένεται να είναι με γνώμη χωρίς επιφύλαξη.

β) Καταλογιστικές πράξεις τελωνείων

Εντός του 2008, παρελήφθησαν από το Τελωνείο καταλογιστικές πράξεις συνολικού ύψους περίπου €40 εκατ. για φερόμενα τελωνειακά «ελλείμματα» των φορολογικών αποθηκών της Εταιρείας για συγκεκριμένες περιόδους μεταξύ των ετών 2001 – 2005. Η Εταιρεία προσέφυγε κατά των σχετικών πράξεων ενώπιον του Διοικητικού Πρωτοδικείου, και η Διοίκηση θεωρεί ότι η υπόθεση θα έχει θετική κατάληξη μετά την ακροαματική διαδικασία.

Ανεξάρτητα από την κατάθεση των παραπάνω προσφυγών, το Τελωνείο προχώρησε σε παρακράτηση ποσού €54 εκατ. (σύνολο καταλογισθέντων ποσών πλέον προσαυξήσεων) βεβαιωμένων επιστροφών ΦΠΑ (Σημ. 13). Η Εταιρεία κατέθεσε δύο προσφυγές κατά της φορολογούσας αρχής και κατά του Τελωνείου, ενώπιον των Διοικητικών Πρωτοδικείων Αθηνών και Πειραιώς αντίστοιχα. Το Πρωτοδικείο Αθηνών εξέδωσε απόφαση με την οποία δικαιώνει την Εταιρεία, απορρίπτοντας την εν λόγω παρακράτηση ως μη νόμιμη.

Η Εταιρεία εκτιμά ότι μπορεί να ανακτήσει τα ανωτέρω ποσά.

23. ΜΕΡΙΣΜΑΤΑ

Το διοικητικό συμβούλιο της Εταιρείας στις 22 Φεβρουαρίου 2018 αποφάσισε όπως προτείνει, προς τη γενική συνέλευση, τελικό μέρισμα €0,25 ανά μετοχή (εξαιρουμένων των ιδίων μετοχών που αποκτήθηκαν από την Εταιρεία προς διάθεση στους συμμετέχοντες στο πρόγραμμα παροχής δικαιωμάτων προαίρεσης – Σημ. 16). Η

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

γενική συνέλευση των μετόχων στις 6 Ιουνίου 2018 ενέκρινε την ως άνω διανομή. Το συνολικό ποσό του μερίσματος ανέρχεται σε €76.408 εκατ. και συμπεριλαμβάνεται στις παρούσες οικονομικές καταστάσεις.

Το Διοικητικό Συμβούλιο δεν ενέκρινε κάποια αλλαγή στην πολιτική μερισμάτων του Ομίλου στο σύνολό της και θα επαναξιολογήσει την πληρωμή επιπρόσθετου μερίσματος, ειδικού μερίσματος ή προμερίσματος εντός του 2018.

24. ΚΑΤΑΛΟΓΟΣ ΚΥΡΙΟΤΕΡΩΝ ΘΥΓΑΤΡΙΚΩΝ, ΣΥΝΔΕΔΕΜΕΝΩΝ ΕΤΑΙΡΕΙΩΝ ΚΑΙ ΚΟΙΝΟΠΡΑΞΙΩΝ ΠΟΥ ΣΥΜΠΕΡΙΛΑΜΒΑΝΟΝΤΑΙ ΣΤΙΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

ΟΝΟΜΑΣΙΑ ΕΤΑΙΡΕΙΑΣ	ΔΡΑΣΤΗΡΙΟΤΗΤΑ	Έδρα Εταιρείας	Ποσοστό συμμετοχής	Μέθοδος Ενοποίησης
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ ΟΡΥΚΤΕΛΑΙΑ ΑΒΕΕ	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟΤΑ ΚΩ Α.Ε.	Εμπορική	ΕΛΛΑΔΑ	49,00%	ΠΛΗΡΗΣ
ΕΚΟ ΚΑΛΥΨΩ Μ.Ε.Π.Ε.	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΘΗΝΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΡΤΕΜΙΣ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΔΗΜΗΡΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΗΡΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΦΡΟΔΙΤΗ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΒΟΥΛΓΑΡΙΑ ΕΑΔ	Εμπορική	ΒΟΥΛΓΑΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΣΕΡΒΙΑ AD	Εμπορική	ΣΕΡΒΙΑ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM INTERNATIONAL S.A.	Μητρική υποομίλου	ΑΥΣΤΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΚΥΠΡΟΣ ΛΤΔ	Εμπορική	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	100,00%	ΠΛΗΡΗΣ
RAMOIL S.A.	Εμπορική	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM BULGARIA (HOLDINGS) LTD	Μητρική υποομίλου	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM SERBIA (HOLDINGS) LTD	Μητρική υποομίλου	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
JUGOPETROL AD	Εμπορική	ΜΑΥΡΟΒΟΥΝΙΟ	54,35%	ΠΛΗΡΗΣ
GLOBAL ALBANIA A.E.	Εμπορική	ΑΛΒΑΝΙΑ	99,96%	ΠΛΗΡΗΣ
ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ Α.Ε.	Μητρική υποομίλου	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΒΑΡΔΑΣ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	80,00%	ΠΛΗΡΗΣ
ΟΚΤΑ CRUDE OIL REFINERY A.D	Διύλιση	ΣΚΟΠΙΑ	81,51%	ΠΛΗΡΗΣ
ΑΣΠΡΟΦΟΣ Α.Ε.	Μηχανολογική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΝΤΙΑΞΟΝ Α.Ε.	Πετροχημικά	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΠΟΣΕΙΔΩΝ Ν.Ε.	Ναυτιλιακή/ Πετροχημικά	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΑΠΟΛΛΩΝ Ν.Ε.	Ναυτιλιακή / Διύλιση	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM FINANCE PLC	Χρηματοοικον. Υπηρεσίες	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΔΙΕΘΝΗΣ ΣΥΜΒΟΥΛΕΥΤΙΚΗ Α.Ε.	Συμβουλευτικές Υπηρεσίες	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ-ΛΑΡΚΟ ΕΝΕΡΓΕΙΑΚΗ ΣΕΡΒΙΩΝ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	51,00%	ΠΛΗΡΗΣ
ΕΛΠΕ-ΛΑΡΚΟ ΕΝΕΡΓΕΙΑΚΗ ΚΟΚΚΙΝΟΥ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	51,00%	ΠΛΗΡΗΣ
ΕΝΕΡΓΕΙΑΚΗ ΠΥΛΟΥ ΜΕΘΩΝΗΣ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΑΤΕΝ ΕΝΕΡΓΕΙΑΚΗ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ Ε&Π ΣΥΜΜΕΤΟΧΩΝ Α.Ε.	Έρευνα και Παραγωγή υδρογονανθράκων	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΠΑΤΡΑΙΚΟΣ Α.Ε.	Έρευνα και Παραγωγή υδρογονανθράκων	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ UPSTREAM Α.Ε	Έρευνα και Παραγωγή υδρογονανθράκων	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
SUPERLUBE LTD	Λιπαντικά	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
ELPEDISON B.V.	Ενέργεια	ΟΛΛΑΝΔΙΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
SAFCO AE	Εφοδιασμός Αεροδρομίου	ΕΛΛΑΔΑ	33,33%	ΚΑΘΑΡΗ ΘΕΣΗ
ΔΕΠΑ Α.Ε..	Φυσικό Αέριο	ΕΛΛΑΔΑ	35,00%	ΚΑΘΑΡΗ ΘΕΣΗ
E.A.K.A.A Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ΕΛΠΕ ΘΡΑΚΗ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	25,00%	ΚΑΘΑΡΗ ΘΕΣΗ
Δ.Μ.Ε.Π. HoldCo LTD	Εμπορία Πετρελαιοειδών	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	48,00%	ΚΑΘΑΡΗ ΘΕΣΗ

- Στις 24 Νοεμβρίου 2017, η μητρική εταιρεία ΕΛΠΕ Α.Ε. εξαγόρασε το υπόλοιπο 37% των μη ελεγχουσών συμμετοχών στην εταιρεία ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ Α.Ε. και πλέον κατέχει το 100% του μετοχικού κεφαλαίου της εταιρείας. Το συνολικό τίμημα της εξαγοράς αποτελείται από αρχικό ποσό ύψους €16 εκατ., το οποίο πληρώθηκε κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018 και από αναβαλλόμενο ποσό ύψους €5 εκατ. πληρωτέο εντός περιόδου έως πέντε έτη από την ημερομηνία της απόκτησης των μετοχών.
- Στις 28 Μαρτίου 2018, η εταιρεία ΕΛΠΕ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε. εξαγόρασε το 100% του μετοχικού κεφαλαίου της εταιρείας ΑΤΕΝ ΕΝΕΡΓΕΙΑΚΗ Α.Ε.. Το συνολικό τίμημα της εξαγοράς ανήλθε σε €1,3 εκατ..
- Στις 24 Μαΐου 2018, η εταιρεία ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. πρόβη στη σύσταση της εταιρίας ΕΛΠΕ Ε&Π ΣΥΜΜΕΤΟΧΩΝ (100% θυγατρική). Το μετοχικό κεφάλαιο της νέας εταιρίας ανέρχεται σε €20 εκατ. εκ των οποίων τα €15 εκατ. καταβλήθηκαν κατά τη διάρκεια της εξάμηνης περιόδου που έληξε 30 Ιουνίου 2018.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

25. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΙΣΟΛΟΓΙΣΜΟΥ

Λεπτομέρειες σχετικά με σημαντικά γεγονότα μετά την ημερομηνία ισολογισμού, παρατίθενται στις Σημειώσεις των οικονομικών καταστάσεων, ως εξής:

- Σημείωση 7 – Τελευταίες εξελίξεις στη διαδικασία πώλησης του ΔΕΣΦΑ.

4.2. Συνοπτική Ενδιάμεση Χρηματοοικονομική Πληροφόρηση

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ

30 ΙΟΥΝΙΟΥ 2018

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
I. Στοιχεία Επιχείρησης	3
II. Ενδιάμεση Συνοπτική Κατάσταση Οικονομικής Θέσης	4
III. Ενδιάμεση Συνοπτική Κατάσταση Συνολικών Εισοδημάτων	5
IV. Ενδιάμεση Συνοπτική Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	6
V. Ενδιάμεση Συνοπτική Κατάσταση Ταμειακών Ροών	7
VI. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων	8

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Ευστάθιος Τσοτσορός – Πρόεδρος Δ.Σ. & Διευθύνων Σύμβουλος (Από 17/04/2018) Ανδρέας Σιάμισης – Αναπληρωτής Διευθύνων Σύμβουλος Ιωάννης Ψυχογιός – Μέλος Γεώργιος Αλεξόπουλος – Μέλος Θεόδωρος-Αχιλλέας Βάρδας – Μέλος Γεώργιος Γρηγορίου – Μέλος Δημήτριος Κοντοφάκας – Μέλος Βασίλειος Κουνέλης – Μέλος Λουδοβίκος Κωτσονόπουλος – Μέλος (Από 17/04/2018) Θεόδωρος Πανταλάκης – Μέλος Σπυρίδων Παντελιάς – Μέλος Κωνσταντίνος Παπαγιαννόπουλος – Μέλος Γεώργιος Παπακωνσταντίνου – Μέλος (από 06/06/2018)
Άλλα Μέλη του Διοικητικού Συμβουλίου κατά τη χρήση	Γρηγόριος Στεργιούλης – Διευθύνων Σύμβουλος (έως 17/04/2018) Παναγιώτης Οφθαλμίδης – Μέλος (έως 06/06/2018)
Διεύθυνση Έδρας Εταιρείας	Χειμάρρας 8 ^Α 15125 Μαρούσι, Ελλάδα
ΑΡ.Μ.Α.Ε.	2443/06/Β/86/23
Γ.Ε.Μ.Η.	000296601000
Ελεγκτές:	ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Ορκωτοί Ελεγκτές – Λογιστές Α.Ε. Χειμάρρας 8 ^Β 15125 Μαρούσι Ελλάδα

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις αποτελούν αναπόσπαστο κομμάτι της εξαμηνιαίας Οικονομικής Έκθεσης η οποία είναι διαθέσιμη στην ηλεκτρονική διεύθυνση: <https://www.helpe.gr/>, και η οποία περιλαμβάνει την Έκθεση Ελέγχου των Ανεξάρτητων Ελεγκτών.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

II. Ενδιάμεση Συνοπτική Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	9	2.693.831	2.719.172
Άυλα περιουσιακά στοιχεία	10	8.226	7.042
Επενδύσεις σε θυγατρικές, συνδεδεμένες επιχειρήσεις και κοινοπραξίες		689.172	671.622
Επενδύσεις σε συμμετοχικούς τίτλους	3	595	1.252
Δάνεια, προκαταβολές και μακροπρόθεσμες απαιτήσεις		18.926	19.686
		3.410.750	3.418.774
Κυκλοφορούν ενεργητικό			
Αποθέματα	11	931.465	963.746
Πελάτες και λοιπές απαιτήσεις	12	1.106.951	989.901
Παράγωγα χρηματοοικονομικά στοιχεία	3	13.396	11.514
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	13	736.250	813.251
		2.788.062	2.778.412
Σύνολο ενεργητικού		6.198.812	6.197.186
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Μετοχικό κεφάλαιο	14	1.020.081	1.020.081
Αποθεματικά	15	273.851	360.694
Αποτελέσματα εις νέον		672.060	428.448
Σύνολο ιδίων κεφαλαίων		1.965.992	1.809.223
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	16	1.732.683	909.579
Αναβαλλόμενες φορολογικές υποχρεώσεις		136.189	89.959
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		108.133	104.331
Προβλέψεις		2.291	6.058
Προμηθευτές και λοιπές υποχρεώσεις		15.061	15.569
		1.994.357	1.125.496
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	17	1.186.635	1.554.027
Υποχρεώσεις από φόρους - τέλη		55.385	2.769
Δάνεια	16	921.483	1.704.951
Μερίσματα πληρωτέα		74.960	720
		2.238.463	3.262.467
Σύνολο υποχρεώσεων		4.232.820	4.387.963
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		6.198.812	6.197.186

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 34 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων.

Ευστάθιος Τσοτσωρός

Ανδρέας Σιάμισης

Στέφανος Παπαδημητρίου

Πρόεδρος Διοικητικού
Συμβουλίου & Διευθύνων
Σύμβουλος

Αναπλ. Διευθύνων Σύμβουλος &
Γενικός Διευθυντής Οικονομικών
Ομίλου

Διευθυντής Λογιστικής

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

III. Ενδιάμεση Συνοπτική Κατάσταση Συνολικών Εισοδημάτων

	Σημ.	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Κύκλος εργασιών (πολήσεις)	4	4.322.650	3.724.054	2.312.015	1.819.580
Κόστος πωληθέντων		(3.877.253)	(3.369.930)	(2.021.461)	(1.685.854)
Μεικτό κέρδος		445.397	354.124	290.554	133.726
Έξοδα πωλήσεων και λειτουργίας διάθεσης		(48.132)	(31.771)	(25.894)	(16.203)
Έξοδα διοικητικής λειτουργίας		(40.142)	(37.148)	(20.585)	(19.331)
Έξοδα ερευνών και ανάπτυξης		(162)	(66)	(141)	(28)
Λοιπά έσοδα/(έξοδα) & λοιπά κέρδη/(ζημιές)-καθαρά	5	1.044	(21.069)	425	(11.902)
Λειτουργικό αποτέλεσμα		358.005	264.070	244.359	86.262
Χρηματοοικονομικά έσοδα		4.614	6.295	2.127	3.187
Χρηματοοικονομικά έξοδα		(71.584)	(81.561)	(35.165)	(38.747)
Έσοδα συμμετοχών		35.083	33.724	35.083	33.724
Ζημιές από συναλλαγματικές διαφορές	6	4.243	(7.024)	6.744	(6.303)
Κέρδη προ φόρων		330.361	215.504	253.148	78.123
Φόρος εισοδήματος	7	(96.634)	(54.403)	(79.236)	(12.989)
Καθαρά κέρδη περιόδου		233.727	161.101	173.912	65.134
Λοιπά Συνολικά Εισοδήματα / (Ζημιές): Στοιχεία που δεν θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων: Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	15	-	(1.775)	-	(1.775)
Μεταβολές αποτίμησης συμμετοχικών τίτλων	15	(468)	2.130	(345)	2.130
		(468)	355	(345)	355
Στοιχεία που ενδέχεται να ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων: Κέρδη / (Ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	15	16.256	(21.431)	14.372	(12.010)
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	15	(14.920)	1.979	(14.920)	1.979
		1.336	(19.452)	(548)	(10.031)
Λοιπά συνολικά εισοδήματα / (ζημιές), καθαρά από φορολογία		868	(19.097)	(893)	(9.676)
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους		234.595	142.004	173.019	55.458
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	8	0,76	0,53	0,57	0,21

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 34 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

IV. Ενδιάμεση Συνοπτική Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

Σημ.	Μετοχικό κεφάλαιο	Αποθεματικά	Αποτελέσματα εις νέον	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο την 1 Ιανουαρίου 2017	1.020.081	469.754	100.315	1.590.150
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	15	-	(1.775)	-
Μεταβολές αποτίμησης συμμετοχικών τίτλων	15	-	2.130	-
Απραγματοποίητα κέρδη / (ζημιές) στην αποτίμηση πράξεων αντιστάθμισης κινδύνου	15	-	(21.431)	-
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	15	-	1.979	-
Λοιπά συνολικά εισοδήματα	-	(19.097)	-	(19.097)
Καθαρά κέρδη περιόδου		-	161.101	161.101
Συνολικά εισοδήματα για την περίοδο	-	(19.097)	161.101	142.004
Μερίσματα	22	-	(61.127)	-
Υπόλοιπο την 30 Ιουνίου 2017	1.020.081	389.530	261.416	1.671.027
Υπόλοιπο την 1 Ιανουαρίου 2018 (δημοσιευμένο)	1.020.081	360.694	428.448	1.809.223
Επίδραση αλλαγής λογιστικής πολιτικής	2	-	166	(1.072)
Υπόλοιπο την 1 Ιανουαρίου 2018	1.020.081	360.860	427.376	1.808.317
Κινήσεις - 1 Ιανουαρίου 2018 έως 30 Ιουνίου 2018				
Μεταβολές αποτίμησης συμμετοχικών τίτλων	15	-	(468)	-
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	15	-	16.256	-
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	15	-	(14.920)	-
Λοιπά συνολικά εισοδήματα	-	868	-	868
Καθαρά κέρδη περιόδου		-	233.727	233.727
Συνολικά εισοδήματα για την περίοδο	-	868	233.727	234.595
Παροχές σε συμμετοχικούς τίτλους	15	-	(73)	(970)
Αγορά ιδίων μετοχών	15	-	(511)	-
Διάθεση ιδίων μετοχών στο προσωπικό	15	-	1.042	-
Μερίσματα	15,22	-	(88.335)	11.927
Υπόλοιπο την 30 Ιουνίου 2018	1.020.081	273.851	672.060	1.965.992

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 34 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

V. Ενδιάμεση Συνοπτική Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	18	13.860	143.812
Είσπραξη / (Πληρωμή) φόρου εισοδήματος		4.184	(15)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		18.044	143.797
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	9,10	(41.992)	(62.446)
Μερίσματα εισπραχθέντα		-	318
Εισπραχθέντες τόκοι		4.614	6.295
Καταβολή τιμήματος εξαγοράς δικαιωμάτων μειοψηφίας θυγατρικής	23	(16.000)	-
Καθαρή συμμετοχή σε αύξηση κεφαλαίου συνδεδ. επιχειρήσεων	23	(15.853)	(415)
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(69.231)	(56.248)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Τόκοι καταβληθέντες		(65.164)	(100.811)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας		(214)	(187)
Μεταβολή δεσμευμένων καταθέσεων	13	144.445	11.873
Αγορά ιδίων μετοχών	15	(511)	-
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		442.698	229.634
Εξοφλήσεις δανείων		(406.866)	(406.038)
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		114.388	(265.529)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		63.201	(177.980)
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα στην αρχή της περιόδου	13	667.599	731.258
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα		4.243	(7.024)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		63.201	(177.980)
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα στο τέλος της περιόδου	13	735.043	546.254

Οι συνοδευτικές σημειώσεις στις σελίδες 8 έως 34 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων.

VI. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Η Ελληνικά Πετρέλαια Α.Ε. (εφεξής καλούμενη «Εταιρεία» ή «Ελληνικά Πετρέλαια») δραστηριοποιείται στον τομέα της ενέργειας στην Ελλάδα. Οι δραστηριότητες της Εταιρείας περιλαμβάνουν τη διύλιση και εμπορία προϊόντων πετρελαίου, την παραγωγή και εμπορία πετροχημικών προϊόντων και την έρευνα για υδρογονάνθρακες.

2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ, ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ ΚΑΙ ΣΗΜΑΝΤΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΕΚΤΙΜΗΣΕΙΣ ΚΑΙ ΚΡΙΣΕΙΣ

Βάση σύνταξης των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις της Ελληνικά Πετρέλαια Α.Ε. έχουν καταρτισθεί σύμφωνα με τις διατάξεις του Διεθνούς Λογιστικού Προτύπου (Δ.Λ.Π.) 34 – «*Ενδιάμεση Οικονομική Αναφορά*» και παρουσιάζουν την οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές της Εταιρείας με βάση την αρχή της συνεχιζόμενης δραστηριότητας. Η Διοίκηση εκτιμά ότι η αρχή της συνεχιζόμενης δραστηριότητας είναι η κατάλληλη βάση για την κατάρτιση των οικονομικών καταστάσεων.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός των κατωτέρω:

- τα χρηματοοικονομικά στοιχεία – αποτιμώνται στην εύλογη αξία,
- τα στοιχεία ενεργητικού που σχετίζονται με υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία – αποτιμώνται στην εύλογη αξία

Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταταξιωθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας περιόδου.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες και σημειώσεις που απαιτούνται στις ετήσιες οικονομικές καταστάσεις και πρέπει να διαβάζονται σε συνάρτηση με τις οικονομικές καταστάσεις της 31 Δεκεμβρίου 2017, οι οποίες είναι διαθέσιμες στην ιστοσελίδα της Εταιρείας www.helpe.gr.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις της εταιρείας Ελληνικά Πετρέλαια Α.Ε. της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2018 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 30 Αυγούστου 2018.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

Η ετοιμασία των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ απαιτεί τη χρήση ορισμένων σημαντικών λογιστικών εκτιμήσεων και παραδοχών. Επιπλέον απαιτεί την άσκηση κρίσης από τη Διοίκηση στη διαδικασία εφαρμογής των λογιστικών αρχών. Σημαντικές παραδοχές από τη Διοίκηση για την εφαρμογή των λογιστικών μεθόδων της Εταιρείας επισημαίνονται όπου κρίνεται απαραίτητο. Οι εκτιμήσεις και οι κρίσεις στις οποίες προβαίνει η Διοίκηση περιγράφονται αναλυτικά στις οικονομικές καταστάσεις της 31 Δεκεμβρίου 2017, αξιολογούνται συνεχώς και βασίζονται σε εμπειρικά δεδομένα και άλλους παράγοντες, συμπεριλαμβανομένων των προσδοκίων για μελλοντικά γεγονότα που θεωρούνται αναμενόμενα από εύλογες συνθήκες.

Οι λογιστικές αρχές και οι υπολογισμοί, βάσει των οποίων συντάχθηκαν οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις, είναι συνεπείς με αυτές που χρησιμοποιήθηκαν για τη σύνταξη των ετήσιων οικονομικών καταστάσεων της χρήσης που έληξε 31 Δεκεμβρίου 2017 και έχουν εφαρμοσθεί με συνέπεια σε όλες τις περιόδους που παρουσιάζονται, πλην των κάτωθι αναφερόμενων τροποποιήσεων, οι οποίες υιοθετήθηκαν από την Εταιρεία κατά την 1 Ιανουαρίου 2018. Η Εταιρεία εφάρμοσε για πρώτη φορά το ΔΠΧΑ 15 Έσοδα από Συμβάσεις με πελάτες και το ΔΠΧΑ 9 Χρηματοοικονομικά μέσα. Όπως απαιτείται από το ΔΛΠ 34, η φύση και η επίδραση αυτών των αλλαγών αναλύονται παρακάτω. Διάφορες άλλες τροποποιήσεις και ερμηνείες εφαρμόστηκαν για πρώτη φορά κατά το 2018, αλλά δεν είχαν σημαντικές επιπτώσεις στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες που έχουν υιοθετηθεί από την Εταιρεία

- ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα. Το πρότυπο εισάγει νέες απαιτήσεις για την ταξινόμηση και επιμέτρηση, απομείωση και λογιστική αντιστάθμισης.

Η Εταιρεία υιοθέτησε το νέο πρότυπο την 1 Ιανουαρίου 2018 χωρίς να αναπροσαρμόσει τη συγκριτική πληροφόρηση. Η επίπτωση από τις αναπροσαρμογές που προέκυψαν από την εφαρμογή του νέου προτύπου, αναγνωρίστηκαν απευθείας στα αποτελέσματα εις νέον την 1 Ιανουαρίου 2018.

Ο παρακάτω πίνακας παρουσιάζει τις αναπροσαρμογές που έγιναν για κάθε ξεχωριστή γραμμή του ισολογισμού. Τυχόν γραμμές οι οποίες δεν επηρεάστηκαν από τις αλλαγές που επέφερε το καινούριο πρότυπο δεν περιλαμβάνονται στον πίνακα. Οι αναπροσαρμογές αναλύονται με περισσότερη λεπτομέρεια παρακάτω.

Επίδραση στην κατάσταση οικονομικής θέσης – αύξηση/ (μείωση) – στις 31 Δεκεμβρίου 2017:

Απόσπασμα Κατάστασης Οικονομικής Θέσης	Αναπρο- σαρμογή	31 Δεκεμβρίου 2017 <i>Δημοσιευμένο</i>	ΔΠΧΑ 9	31 Δεκεμβρίου 2017 <i>μετά την επίδραση του ΔΠΧΑ 9</i>
ΕΝΕΡΓΗΤΙΚΟ				
Μη κυκλοφορούν ενεργητικό				
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	(α)	1.252	(1.252)	-
Επενδύσεις σε συμμετοχικούς τίτλους	(α)	-	1.252	1.252
Κυκλοφορούν ενεργητικό				
Πελάτες και λουπές απαιτήσεις	(α)	989.901	(1.277)	988.624
ΙΔΙΑ ΚΕΦΑΛΑΙΑ				
Αποθεματικά	(α)	360.694	166	360.860
Αποτελέσματα εις νέον	(α),(β)	428.448	(1.072)	427.376
ΥΠΟΧΡΕΩΣΕΙΣ				
Μακροπρόθεσμες υποχρεώσεις				
Αναβαλλόμενες φορολογικές υποχρεώσεις	(β)	89.959	(371)	89.588

(α) Ταξινόμηση και επιμέτρηση

Σύμφωνα με το ΔΠΧΑ 9, τα χρηματοοικονομικά περιουσιακά στοιχεία μετά την αρχική αναγνώριση θα επιμετρούνται στην εύλογη αξία μέσω της κατάστασης αποτελεσμάτων, στο αποσβεσμένο κόστος ή στην εύλογη αξία μέσω της κατάστασης λοιπών συνολικών εισοδημάτων. Η ταξινόμηση βασίζεται στα εξής δύο κριτήρια: το επιχειρηματικό μοντέλο που ακολουθεί η Εταιρεία για τη διαχείριση των συγκεκριμένων στοιχείων και τα χαρακτηριστικά των συμβατικών ταμειακών τους ροών.

Τα χρηματοοικονομικά περιουσιακά στοιχεία (επενδύσεις σε συμμετοχικούς τίτλους) τα οποία η Εταιρεία είχε χαρακτηρίσει ως διαθέσιμα προς πώληση με βάση το ΔΛΠ 39, πλέον ταξινομούνται ως επενδύσεις σε συμμετοχικούς τίτλους και θα επιμετρούνται στην εύλογη αξία τους μέσω της κατάστασης λοιπών συνολικών εισοδημάτων. Οι μεταβολές από την αποτίμηση των συμμετοχικών τίτλων περιλαμβάνονται στα “στοιχεία που δεν θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων”. Το ΔΠΧΑ 9 επιτρέπει στις εταιρείες την αμετάκλητη επιλογή να επιμετρούν μια επένδυση σε συμμετοχικό τίτλο, ο οποίος δεν διακρατείται για διαπραγμάτευση, στην εύλογη αξία μέσω των λοιπών συνολικών εσόδων.

Ως επακόλουθο της αναδρομικής εφαρμογής του νέου προτύπου, η Εταιρεία μετέφερε ποσό ύψους € 0,2 εκατ. από τα αποτελέσματα εις νέον στα αποθεματικά όπως φαίνεται στον παραπάνω πίνακα.

Τα παράγωγα χρηματοοικονομικά στοιχεία στο βαθμό που δεν έχουν χαρακτηριστεί ως αποτελεσματικά μέσα αντιστάθμισης κινδύνου, συνεχίζουν να επιμετρώνται στην εύλογη αξία μέσω της κατάστασης αποτελεσμάτων.

Η πολιτική της Εταιρείας για τις χρηματοοικονομικές υποχρεώσεις παραμένει σε μεγάλο βαθμό η ίδια με αυτή που ακολουθούνταν βάσει του ΔΛΠ 39.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

(β) Απομείωση αξίας

Η υιοθέτηση του ΔΠΧΑ 9 οδήγησε σε αλλαγή της λογιστικής αντιμετώπισης των ζημιών απομείωσης για τα χρηματοοικονομικά περιουσιακά στοιχεία καθώς αντικατέστησε το χειρισμό του ΔΛΠ 39 για αναγνώριση πραγματοποιηθεισών ζημιών με την αναγνώριση των αναμενόμενων πιστωτικών ζημιών.

Σχετικά με τους 'Πελάτες', η Εταιρεία εφάρμοσε την απλοποιημένη προσέγγιση του προτύπου και υπολόγισε τις αναμενόμενες πιστωτικές ζημιές καθ' όλη τη διάρκεια ζωής των απαιτήσεων. Για το σκοπό αυτό χρησιμοποιήθηκε πίνακας με τον οποίο υπολογίζονται οι σχετικές προβλέψεις με τρόπο που αντανακλά την εμπειρία από παρελθόντα γεγονότα καθώς και προβλέψεις της μελλοντικής οικονομικής κατάστασης των πελατών και του οικονομικού περιβάλλοντος.

Για τα λοιπά χρηματοοικονομικά περιουσιακά στοιχεία (συμπεριλαμβανομένων των ενδο-ομιλικών δανείων προς θυγατρικές εταιρείες) οι αναμενόμενες πιστωτικές ζημιές υπολογίζονται για 12μηνη περίοδο. Οι αναμενόμενες πιστωτικές ζημιές για τη 12μηνη περίοδο είναι η αναλογία των αναμενόμενων πιστωτικών ζημιών για όλη τη διάρκεια ζωής του χρηματοοικονομικού περιουσιακού στοιχείου που προκύπτει από πιστωτικά γεγονότα που είναι πιθανόν να συμβούν σε διάστημα 12 μηνών από την ημερομηνία του ισολογισμού. Σε κάθε περίπτωση εάν υπάρξει σημαντική αύξηση του πιστωτικού κινδύνου από την αρχική αναγνώριση, η πρόβλεψη θα βασιστεί στις αναμενόμενες πιστωτικές ζημιές για όλη τη διάρκεια ζωής του χρηματοοικονομικού περιουσιακού στοιχείου.

Η Εταιρεία θεωρεί πως η μη είσπραξη απαιτήσεων για περισσότερες από 90 ημέρες συνιστά πιστωτικό γεγονός. Παρόλα αυτά σε συγκεκριμένες περιπτώσεις η Εταιρεία μπορεί να αξιολογήσει για συγκεκριμένα χρηματοοικονομικά στοιχεία ότι υφίσταται πιστωτικό γεγονός, όταν υπάρχει εσωτερική ή εξωτερική πληροφόρηση που υποδεικνύει ότι τα απαιτούμενα ποσά, που έχουν οριστεί με βάση τη σχετική σύμβαση, δεν είναι πιθανό να εισπραχθούν στο σύνολό τους.

Η επίδραση της αναπροσαρμογής αυτής στην κατάσταση οικονομικής θέσης κατά την 1 Ιανουαρίου 2018 ήταν μείωση €0,9 εκατ. στα ίδια κεφάλαια, μείωση ύψους €1,3 εκατ. στο λογαριασμό 'Πελάτες και λοιπές απαιτήσεις' και αύξηση των αναβαλλόμενων φορολογικών απαιτήσεων κατά € 0,4 εκατ.

(γ) Λογιστική Αντιστάθμισης

Κατά την ημερομηνία της αρχικής εφαρμογής του προτύπου, όλες οι υφιστάμενες σχέσεις αντιστάθμισης της Εταιρείας μπορούν να χαρακτηριστούν ως συνεχιζόμενες και ως εκ τούτου η εφαρμογή του νέου προτύπου δεν είχε σημαντικό αντίκτυπο στις οικονομικές καταστάσεις. Οι πολιτικές της Εταιρείας για τη διαχείριση του κινδύνου είναι εναρμονισμένες με τις απαιτήσεις του νέου προτύπου και η λογιστική αντιστάθμιση κινδύνων συνεχίζει να εφαρμόζεται.

- *ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με πελάτες».* Το ΔΠΧΑ 15 καθιερώνει ένα μοντέλο πέντε βημάτων που θα εφαρμόζεται για έσοδα που προκύπτουν από μια σύμβαση με έναν πελάτη (με περιορισμένες εξαιρέσεις), ανεξάρτητα από το είδος της συναλλαγής εσόδων ή τον κλάδο. Το πρότυπο εφαρμόζεται επιπλέον για την αναγνώριση και επιμέτρηση κερδών και ζημιών από την πώληση μη χρηματοοικονομικών περιουσιακών στοιχείων τα οποία δεν συγκαταλέγονται στις συνήθεις δραστηριότητες της εταιρείας (π.χ. πωλήσεις παγίων ή άυλων περιουσιακών στοιχείων).

Από την 1 Ιανουαρίου 2018, η Εταιρεία υιοθέτησε το νέο πρότυπο εφαρμόζοντας την τροποποιημένη αναδρομική προσέγγιση, χωρίς να υπάρξει κάποια αναπροσαρμογή στη συγκριτική πληροφόρηση. Το νέο πρότυπο δεν είχε σημαντικό αντίκτυπο στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις κατά την εφαρμογή του, αφού δεν υπήρξαν σημαντικές διαφορές από την τρέχουσα λογιστική πολιτική. Η εφαρμογή του δεν είχε αντίκτυπο στα αποτελέσματα εις νέον ούτε χρειάστηκαν προσαρμογές για τη μετάβαση σε αυτό. Παρόλο που το νέο πρότυπο δεν εισάγει ουσιαστικές διαφορές από τις τρέχουσες λογιστικές πολιτικές της Εταιρείας, η αντίστοιχη λογιστική πολιτική διαμορφώθηκε ως ακολούθως:

Η Εταιρεία αναγνωρίζει έσοδο όταν εκπληρώνει μια συμβατική υποχρέωση προς τον εκάστοτε πελάτη με την παράδοση αγαθού ή την παροχή υπηρεσίας (που ταυτίζεται με το χρόνο που ο έλεγχος επί του αγαθού ή της

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

υπηρεσίας περνάει στον πελάτη). Εάν μία σύμβαση περιλαμβάνει περισσότερες από μία συμβατικές υποχρεώσεις, η συνολική αξία της σύμβασης επιμερίζεται στις επιμέρους υποχρεώσεις με βάση τις επιμέρους αξίες πώλησης. Το ποσό του εσόδου που αναγνωρίζεται είναι το ποσό που έχει επιμεριστεί στην αντίστοιχη συμβατική υποχρέωση που εκπληρώθηκε, με βάση το αντίτιμο που αναμένει να λάβει η Εταιρεία σύμφωνα με τους όρους της σύμβασης. Τυχόν μεταβλητό αντίτιμο περιλαμβάνεται στο ποσό του εσόδου που αναγνωρίζεται, στο βαθμό που δεν είναι σημαντικά πιθανό το ποσό αυτό να αντλιογιστεί στο μέλλον.

Τα δικαιώματα για εκπτώσεις με βάση τον όγκο των πωλήσεων, αξιολογούνται από την Εταιρεία, προκειμένου να προσδιοριστεί εάν αποτελούν ουσιώδη δικαιώματα τα οποία ο πελάτης δεν θα αποκτούσε εάν δεν είχε συνάψει τη συγκεκριμένη σύμβαση. Για όλα αυτά τα δικαιώματα η Εταιρεία αξιολογεί την πιθανότητα εξάσκησης τους και στη συνέχεια το μέρος του εσόδου το οποίο αναλογεί στο συγκεκριμένο δικαίωμα αναγνωρίζεται όταν το δικαίωμα είτε εξασκηθεί είτε λήξει.

Σύμφωνα με τις απαιτήσεις του νέου προτύπου η Εταιρεία κατέληξε ότι οι εκπτώσεις επί του όγκου των πωλήσεων δημιουργούν δικαίωμα το οποίο πρέπει να αναγνωρίζεται με την πάροδο του χρόνου. Η Εταιρεία παρέχει στους πελάτες εκπτώσεις επί του όγκου πωλήσεων με βάση τα όρια που καθορίζονται στις μεταξύ τους συμβάσεις. Όλες οι εκπτώσεις διευθετούνται εντός του οικονομικού έτους και συνεπώς η εφαρμογή του νέου προτύπου θα έχει μηδενική επίδραση στις ετήσιες οικονομικές καταστάσεις. Εντούτοις, για τους σκοπούς των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων η Εταιρεία έχει υπολογίσει το τμήμα των εκπτώσεων όγκου που αντιστοιχεί στο δικαίωμα που έχει θεμελιώσει κάθε πελάτης με βάση τον όγκο των αγορών του. Η συνολική μείωση στα έσοδα κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018 είναι €4,1 εκατ. Το έσοδο από συμβάσεις με πελάτες σύμφωνα με την εμπορική πολιτική της εταιρίας αναλύεται σε δύο κατηγορίες ανά επιχειρησιακό τομέα και ανά τύπο αγοράς στη Σημ. 4.

- *ΔΠΧΑ 15 (Αποσαφηνίσεις) «Έσοδα από Συμβάσεις με Πελάτες*. Στόχος είναι να διευκρινιστούν οι προθέσεις του ΣΔΛΠ κατά την ανάπτυξη των απαιτήσεων του προτύπου ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες», σχετικά με το λογιστικό χειρισμό των υποχρεώσεων απόδοσης, όπου τροποποιείται η διατύπωση της αρχής του «μεμονωμένα αναγνωρίσιμο», των εκτιμήσεων που γίνονται στην απόφαση για εντολέας ή εκπρόσωπο, συμπεριλαμβανομένης της αξιολόγησης κατά πόσο μία εταιρεία είναι εντολέας ή εκπρόσωπος, των εφαρμογών της αρχής του «ελέγχου» και των αδειών καθώς και πρόσθετες διευκρινίσεις για τη λογιστική της πνευματικής ιδιοκτησίας και των δικαιωμάτων. Οι αποσαφηνίσεις παρέχουν πρόσθετες πρακτικές διευκολύνσεις για τις εταιρείες που εφαρμόζουν το ΔΠΧΑ 15 πλήρως αναδρομικά η επιλέγουν να εφαρμόσουν την τροποποιημένη αναδρομική προσέγγιση.
- *ΔΠΧΑ 2 (Τροποποιήσεις) «Ταξινόμηση και επιμέτρηση παροχών που εξαρτώνται από την αξία των μετοχών»*. Οι τροποποιήσεις παρουσιάζουν τις απαιτήσεις σχετικά με το λογιστικό χειρισμό των επιπτώσεων των προϋποθέσεων κατοχύρωσης και των προϋποθέσεων που δε συνιστούν κατοχύρωση στην επιμέτρηση παροχών που εξαρτώνται από την αξία μετοχών και διακανονίζονται σε μετρητά, παροχών που εξαρτώνται από την αξία μετοχών με δυνατότητα συμψηφισμού των υποχρεώσεων από παρακρατηθέντες φόρους, καθώς και το λογιστικό χειρισμό των τροποποιήσεων όρων και προϋποθέσεων παροχών που εξαρτώνται από την αξία μετοχών, η οποία διαφοροποιεί την ταξινόμηση μιας συναλλαγής από διακανονισμό σε μετρητά σε συναλλαγή που διακανονίζεται με συμμετοχικούς τίτλους.
- *ΔΛΠ 40 (Τροποποιήσεις) «Μεταφορές σε επενδύσεις σε ακίνητα»*. Οι τροποποιήσεις διευκρινίζουν πότε μία οντότητα μεταφέρει ένα ακίνητο, συμπεριλαμβανομένου ακινήτου υπό κατασκευή ή αξιοποίηση, σε ή από τις επενδύσεις σε ακίνητα. Οι τροποποιήσεις αναφέρουν ότι μεταβολή της χρήσης ενός ακινήτου πραγματοποιείται όταν το ακίνητο πληροί ή παύει να πληροί, τον ορισμό των επενδύσεων σε ακίνητα και υπάρχει σαφής ένδειξη της μεταβολής αυτής. Απλή αλλαγή στις προθέσεις της διοίκησης για τη χρήση του ακινήτου, δεν αποδεικνύει μεταβολή στη χρήση του.
- *Διερμηνεία ΕΔΔΠΧΑ 22 “Συναλλαγές σε ξένο νόμισμα και προκαταβολές”*. Η διερμηνεία διευκρινίζει το λογιστικό χειρισμό συναλλαγών που περιλαμβάνουν την είσπραξη ή πληρωμή προκαταβολής σε ξένο νόμισμα. Η διερμηνεία εξετάζει τις συναλλαγές σε ξένο νόμισμα όπου η οικονομική οντότητα αναγνωρίζει μη χρηματικό περιουσιακό στοιχείο ή μη χρηματική υποχρέωση που προκύπτουν από την είσπραξη ή πληρωμή προκαταβολής, πριν από την αρχική αναγνώριση του σχετικού περιουσιακού στοιχείου, εξόδου ή εσόδου. Η διερμηνεία αναφέρει ότι η ημερομηνία συναλλαγής, για τον καθορισμό της συναλλαγματικής ισοτιμίας, είναι η ημερομηνία της αρχικής αναγνώρισης ενός μη χρηματικού στοιχείου προκαταβολής ή ενός αναβαλλόμενου εσόδου. Εάν υπάρχουν πολλαπλές πληρωμές ή εισπράξεις προκαταβολών, η οικονομική

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

οντότητα πρέπει να καθορίσει την ημερομηνία συναλλαγής για κάθε μία πληρωμή και είσπραξη προκαταβολής.

- Το ΣΔΛΠ εξέδωσε νέο κύκλο ετησίων αναβαθμίσεων των ΔΠΧΑ 2014 – 2016, που είναι μια συλλογή τροποποιήσεων των ΔΠΧΑ.
 - ΔΛΠ 28 “Επενδύσεις σε συγγενείς επιχειρήσεις και κοινοπραξίες”: Οι τροποποιήσεις διευκρινίζουν ότι η επιλογή της επιμέτρησης στην εύλογη αξία μέσω αποτελεσμάτων, μίας επένδυσης σε συγγενή επιχείρηση ή κοινοπραξία που κατέχεται από οντότητα η οποία είναι οργανισμός διαχείρισης επενδυτικών κεφαλαίων ή παρόμοια οικονομική οντότητα, δύναται να διενεργείται χωριστά για κάθε επένδυση σε συγγενή επιχείρηση ή κοινοπραξία, κατά την αρχική αναγνώριση.

Πρότυπα που έχουν εκδοθεί αλλά δεν έχουν εφαρμογή στην παρούσα λογιστική περίοδο και δεν έχουν υιοθετηθεί νωρίτερα

- ΔΠΧΑ 16 «Μισθώσεις». Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019. Το ΔΠΧΑ 16 καθορίζει τις αρχές για την αναγνώριση, επιμέτρηση, παρουσίαση και γνωστοποίηση των μισθώσεων για αμφότερα τα μέρη της σύμβασης, ήτοι για τον πελάτη («μισθωτή») και τον προμηθευτή («εκμισθωτή»). Το νέο πρότυπο απαιτεί οι μισθωτές να αναγνωρίζουν τις περισσότερες μισθώσεις στις οικονομικές τους καταστάσεις. Οι μισθωτές θα έχουν ένα ενιαίο λογιστικό πλαίσιο για όλες τις μισθώσεις, με ορισμένες εξαιρέσεις. Η λογιστική των εκμισθωτών παραμένει ουσιαστικά αμετάβλητη.

Το πρότυπο θα επηρεάσει κυρίως το λογιστικό χειρισμό των λειτουργικών μισθώσεων της Εταιρείας. Κατά την ημερομηνία του ισολογισμού, η Εταιρεία έχει μη ακυρώσιμες δεσμεύσεις για λειτουργικές μισθώσεις ύψους €12,5 εκατ.. Ωστόσο, η Εταιρεία δεν έχει ακόμη προσδιορίσει σε ποιο βαθμό αυτές οι δεσμεύσεις θα οδηγήσουν σε αναγνώριση περιουσιακών στοιχείων και υποχρεώσεων σχετικά με μελλοντικές πληρωμές, καθώς και πώς κάτι τέτοιο θα επηρέαζε το κέρδος και την ταξινόμηση των ταμειακών ροών της Εταιρείας. Αυτό συμβαίνει διότι ορισμένες από τις δεσμεύσεις ενδέχεται να εξαιρούνται από τις απαιτήσεις του προτύπου ως βραχυπρόθεσμες ή/και μη σημαντικής αξίας, ενώ ορισμένες δεσμεύσεις ενδέχεται να μην ικανοποιούν καν τα κριτήρια που απαιτούνται για τον χαρακτηρισμό τους ως μισθώσεις σύμφωνα με τα ΔΠΧΑ 16. Η Εταιρεία αναμένει να ολοκληρώσει την αξιολόγηση των επιπτώσεων από την εφαρμογή του νέου προτύπου έως την 31 Δεκεμβρίου 2018.

- ΔΠΧΑ 10 (Τροποποίηση) «Ενοποιημένες Οικονομικές Καταστάσεις» και ΔΛΠ 28 «Επενδύσεις σε Συγγενείς επιχειρήσεις και Κοινοπραξίες: Πώληση ή εισφορά περιουσιακών στοιχείων μεταξύ ενός επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του». Οι τροποποιήσεις αντιμετωπίζουν μια αναγνωρισμένη ασυνέπεια μεταξύ των απαιτήσεων του ΔΠΧΑ 10 και εκείνες του ΔΛΠ 28, για την αντιμετώπιση της πώλησης ή της εισφοράς των περιουσιακών στοιχείων μεταξύ του επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του. Η κύρια συνέπεια των τροποποιήσεων είναι ότι ένα πλήρες κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει μια επιχείρηση (είτε στεγάζεται σε μια θυγατρική είτε όχι). Ένα μερικό κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει στοιχεία ενεργητικού που δεν συνιστούν επιχείρηση, ακόμη και αν τα στοιχεία αυτά στεγάζονται σε θυγατρική. Το Δεκέμβριο του 2015 το ΣΔΛΠ ανέβαλε επ’ αόριστο την ημερομηνία εφαρμογής της τροποποίησης αυτής, αναμένοντας το αποτέλεσμα του έργου του για τη μέθοδο της καθαρής θέσης. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΔΠΧΑ 9 (Τροποποίηση) «Δικαίωμα Προπληρωμής με Αρνητική Αποζημίωση». Η τροποποίηση εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η τροποποίηση διευκρινίζει ότι τα χρηματοοικονομικά περιουσιακά στοιχεία με δικαίωμα προπληρωμής που επιτρέπουν ή απαιτούν από ένα συμβαλλόμενο μέρος είτε να καταβάλει είτε να λάβει εύλογη αποζημίωση για την πρόωρη λήξη της σύμβασης (υπό την έννοια ότι από την πλευρά του κατόχου του περιουσιακού στοιχείου ενδέχεται να υπάρξει επιβάρυνση λόγω πρόωρης εξόφλησης) επιτρέπεται να επιμετρηθούν στο αποσβέσιμο κόστος ή στην εύλογη αξία μέσω της κατάστασης λοιπών συνολικών εισοδημάτων.
- ΔΛΠ 28 (Τροποποιήσεις) «Μακροπρόθεσμες Συμμετοχές σε Συγγενείς Επιχειρήσεις και Κοινοπραξίες». Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις σχετίζονται με το κατά πόσο η επιμέτρηση (και

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

κυρίως η απομείωση) των μακροπρόθεσμων συμμετοχών σε συγγενείς επιχειρήσεις και κοινοπραξίες, οι οποίες στην ουσία, αποτελούν μέρος της καθαρής επένδυσης στη συγγενή επιχείρηση ή στην κοινοπραξία, διέπονται από το ΔΠΧΠ 9, ΔΛΠ 28 ή ένα συνδυασμό των δύο προτύπων. Οι τροποποιήσεις διευκρινίζουν ότι μια οικονομική οντότητα εφαρμόζει το ΔΠΧΑ 9, προτού εφαρμόσει το ΔΛΠ 28, σε αυτές τις μακροπρόθεσμες συμμετοχές για τις οποίες δεν εφαρμόζεται η μέθοδος της καθαρής θέσης. Κατά την εφαρμογή του ΔΠΧΠ 9 η οικονομική οντότητα δεν λαμβάνει υπόψη τυχόν προσαρμογές στην λογιστική αξία των μακροπρόθεσμων συμμετοχών οι οποίες προκύπτουν από την εφαρμογή του ΔΛΠ 28. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- *Διερμηνεία ΕΔΔΠΧΑ 23 «Αβεβαιότητα σχετικά με τις θεωρήσεις φόρου εισοδήματος».* Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία παρέχει καθοδήγηση για την αντιμετώπιση της αβεβαιότητας που εμπεριέχεται σε φορολογικούς χειρισμούς, κατά το λογιστικό χειρισμό των φόρων εισοδήματος. Η διερμηνεία παρέχει πρόσθετες διευκρινίσεις σχετικά με την εξέταση αβέβαιων φορολογικών θεωρήσεων μεμονωμένα ή από κοινού, την εξέταση των φορολογικών θεωρήσεων από τις φορολογικές αρχές, την κατάλληλη μέθοδο ώστε να αντικατοπτρίζεται η αβεβαιότητα της αποδοχής της θεώρησης από τις φορολογικές αρχές καθώς και την εξέταση των συνεπειών των αλλαγών στα πραγματικά περιστατικά και τις περιστάσεις. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΛΠ 19 (Τροποποιήσεις) «Μεταβολή, περικοπή ή διακανονισμός προγράμματος καθορισμένων παροχών».* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις απαιτούν τις οντότητες να χρησιμοποιούν επικαιροποιημένες αναλογιστικές παραδοχές για τον προσδιορισμό του κόστους τρέχουσας απασχόλησης και του καθαρού τόκου για το υπόλοιπο της ετήσιας περιόδου αναφοράς, μετά την πραγματοποίηση μιας μεταβολής, περικοπής ή ενός διακανονισμού του προγράμματος καθορισμένων παροχών. Οι τροποποιήσεις διευκρινίζουν επίσης, πως επηρεάζεται η εφαρμογή των απαιτήσεων του ανώτατου ορίου του περιουσιακού στοιχείου, από το λογιστικό χειρισμό μιας μεταβολής, περικοπής ή ενός διακανονισμού του προγράμματος καθορισμένων παροχών. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *«Εννοιολογικό πλαίσιο Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς».* Το ΣΔΛΠ εξέδωσε το αναθεωρημένο εννοιολογικό πλαίσιο για τη χρηματοοικονομική πληροφόρηση στις 29 Μαρτίου 2018. Το εννοιολογικό πλαίσιο καθορίζει ένα ολοκληρωμένο σύνολο εννοιών για τη χρηματοοικονομική πληροφόρηση. Οι έννοιες αυτές συμβάλλουν στον καθορισμό προτύπων, την καθοδήγηση των συντακτών για την ανάπτυξη συνεπών λογιστικών πολιτικών και την υποστήριξη στην προσπάθεια τους να κατανοήσουν και να ερμηνεύσουν τα πρότυπα. Το Συμβούλιο Διεθνών Λογιστικών Προτύπων εξέδωσε επίσης ένα συνοδευτικό έγγραφο, Τροποποιήσεις στις παραπομπές του εννοιολογικού πλαισίου, το οποίο καθορίζει τις τροποποιήσεις των προτύπων που επηρεάζονται προκειμένου να επικαιροποιηθούν οι αναφορές στο αναθεωρημένο εννοιολογικό πλαίσιο. Στόχος του εγγράφου είναι η υποστήριξη της μετάβασης στο αναθεωρημένο εννοιολογικό πλαίσιο ΔΠΧΑ για τις εταιρείες που υιοθετούν το εννοιολογικό πλαίσιο για να αναπτύξουν λογιστικές πολιτικές όταν κανένα πρότυπο ΔΠΧΑ δεν κάνει αναφορά. Για τους συντάκτες που αναπτύσσουν λογιστικές πολιτικές βάσει του εννοιολογικού πλαισίου, ισχύει για ετήσιες περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2020.
- Το ΣΔΛΠ εξέδωσε νέο κύκλο ετήσιων αναβαθμίσεων των ΔΠΧΑ 2015 -2017, ο οποίος είναι μια συλλογή τροποποιήσεων των ΔΠΧΑ. Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι αναβαθμίσεις αυτές δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
 - *ΔΠΧΑ 3 «Συνενώσεις επιχειρήσεων» και ΔΠΧΑ 11 «Σχήματα υπό κοινό έλεγχο».* Οι τροποποιήσεις στο ΔΠΧΑ 3 διευκρινίζουν ότι όταν μια οικονομική οντότητα αποκτά τον έλεγχο μιας επιχείρησης που αποτελεί κοινή επιχείρηση, η οικονομική οντότητα επιμετρά εκ νέου τη συμμετοχή που προηγουμένως κατείχε στην επιχείρηση αυτή. Οι τροποποιήσεις στο ΔΠΧΑ 11 διευκρινίζουν ότι όταν μια οικονομική οντότητα αποκτά από κοινού έλεγχο μιας επιχείρησης που αποτελεί κοινή επιχείρηση, η οικονομική οντότητα δεν επιμετρά εκ νέου τη συμμετοχή που προηγουμένως κατείχε στην επιχείρηση αυτή.
 - *ΔΛΠ 12 «Φόροι εισοδήματος».* Οι τροποποιήσεις διευκρινίζουν ότι οι φορολογικές συνέπειες των πληρωμών για χρηματοοικονομικά μέσα που ταξινομούνται ως στοιχεία των ιδίων κεφαλαίων, θα πρέπει να αναγνωρίζονται ανάλογα με το που οι συναλλαγές ή τα γεγονότα του παρελθόντος που δημιούργησαν τα διανεμητέα κέρδη έχουν αναγνωρισθεί.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- *ΔΛΠ 23 «Κόστος δανεισμού».* Οι τροποποιήσεις διευκρινίζουν την παράγραφο 14 του προτύπου ώστε, όταν ένα περιουσιακό στοιχείο που πληροί τις προϋποθέσεις είναι έτοιμο για τη χρήση για την οποία προορίζεται ή για πώληση και μέρος δανείου που λήφθηκε ειδικά για αυτό το περιουσιακό στοιχείο παραμένει ως ανοικτό υπόλοιπο κατά τη στιγμή εκείνη, το κόστος δανεισμού αυτό πρέπει να συμπεριληφθεί στα κεφάλαια που προέρχονται από γενικό δανεισμό.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Οι δραστηριότητες της Εταιρείας επικεντρώνονται πρωτίστως στον κλάδο Δύλισης (συμπεριλαμβανομένων και των Χημικών) και Εμπορίας Πετρελαίου και δευτερευόντως στον κλάδο της Έρευνας Υδρογονανθράκων. Ως εκ τούτου, η Εταιρεία εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους και κινδύνους σχετιζόμενους με την αγορά πετρελαιοειδών, όπως κινδύνους διακύμανσης των συναλλαγματικών ισοτιμιών, της τιμής των πετρελαιοειδών στις διεθνείς αγορές και των επιτοκίων, πιστωτικό κίνδυνο καθώς και κίνδυνο ρευστότητας και ταμειακών ροών. Συμβαδίζοντας με διεθνείς πρακτικές και μέσα στα πλαίσια της εκάστοτε τοπικής αγοράς και νομικού πλαισίου, το γενικό πρόγραμμα διαχείρισης κινδύνων της Εταιρείας εστιάζεται στην μείωση πιθανής έκθεσης στη μεταβλητότητα της αγοράς και / ή στην μετρίαση οποιασδήποτε αρνητικής επίδρασης στη χρηματοοικονομική θέση της Εταιρείας, στο βαθμό που αυτό είναι εφικτό. Σε γενικές γραμμές, τα θέματα που επηρεάζουν τη λειτουργία της Εταιρείας, συνοψίζονται παρακάτω:

Μακροοικονομικό Περιβάλλον: Μετά από μια παρατεταμένη περίοδο οικονομικής ύφεσης την περίοδο 2009-2016, κατά την οποία το πραγματικό ΑΕΠ μειώθηκε κατά 26%, η ελληνική οικονομία επέστρεψε σε θετικούς ρυθμούς ανάπτυξης το 2017, με το ΑΕΠ να καταγράφει άνοδο κατά 1,4%. Βασικοί πυλώνες της μεγέθυνσης της οικονομίας αποτέλεσαν οι εξαγωγές αγαθών και υπηρεσιών, καθώς και οι επενδύσεις. Η ανοδική πορεία της οικονομίας συνεχίστηκε για πέμπτο συνεχόμενο τρίμηνο, με το πραγματικό ΑΕΠ του πρώτου τριμήνου του 2018 να παρουσιάζει αύξηση κατά 0,8%, σε σχέση με το τέταρτο τρίμηνο του 2017, και κατά 2,3% σε σύγκριση με το πρώτο τρίμηνο του 2017 (η μεγαλύτερη ετήσια αύξηση από το 2008). Η οικονομική ανάκαμψη, η βελτίωση της σταθερότητας του τραπεζικού συστήματος, η ολοκλήρωση της δεύτερης και τρίτης αξιολόγησης της υλοποίησης του προγράμματος διάσωσης της ΕΕ, καθώς και η ενίσχυση της εμπιστοσύνης που αντανακλάται στις αποδόσεις των ελληνικών κρατικών ομολόγων, αλλά και στην έκδοση του πρόσφατου επταετούς κρατικού ομολόγου, συνέβαλαν στη βελτίωση του μακροοικονομικού περιβάλλοντος στη χώρα. Η αύξηση της απασχόλησης (+2,2% το 2017, +0,3% το πρώτο τρίμηνο του 2018) είχε θετικό αντίκτυπο στο εισόδημα και στην ιδιωτική κατανάλωση. Ωστόσο, η αύξηση του πληθωρισμού και των μισθών κινείται ακόμη σε χαμηλά επίπεδα.

Η συνολική κατανάλωση καυσίμων μειώθηκε κατά 4,2% το πρώτο εξάμηνο του 2018, κυρίως ως αποτέλεσμα της μείωσης στη ζήτηση του πετρελαίου θέρμανσης λόγω των ήπιων καιρικών συνθηκών και των υψηλότερων τιμών των πετρελαϊκών προϊόντων κατά τους τρεις πρώτους μήνες του έτους. Η ζήτηση καυσίμων κίνησης, ωστόσο αυξήθηκε κατά 2,2% σε σχέση με το πρώτο εξάμηνο του 2017, καθώς η κατανάλωση πετρελαίου κίνησης ήταν υψηλότερη.

Παρά την οικονομική ανάκαμψη που σημειώθηκε το 2017 και το πρώτο τρίμηνο του 2018, η ελληνική οικονομία εξακολουθεί να αντιμετωπίζει σημαντικές προκλήσεις, όπως το υψηλό δημόσιο χρέος, το μεγάλο απόθεμα των μη εξυπηρετούμενων δανείων, η υψηλή ανεργία, η χαμηλή διαρθρωτική ανταγωνιστικότητα και η κατάρρευση των επενδύσεων, οι οποίες θα πρέπει να αντιμετωπιστούν σε μεσοπρόθεσμο ορίζοντα και η αντιμετώπισή τους θα καθορίσει τις μελλοντικές αναπτυξιακές προοπτικές της χώρας. Η Διοίκηση αξιολογεί συνεχώς την κατάσταση και τις πιθανές μελλοντικές εξελίξεις προκειμένου να διασφαλίσει τη λήψη όλων των απαιτούμενων μέτρων για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες της Εταιρείας στην Ελλάδα.

Εξασφάλιση τροφοδοσίας με αργά πετρέλαια: Κατά τους τελευταίους 12 μήνες οι τιμές αναφοράς του αργού πετρελαίου άρχισαν να ανακάμπτουν, μετά από τριετή περίοδο συρρίνωσης (Ιούνιος 2014 – Ιούνιος 2017), φτάνοντας για το δεύτερο τρίμηνο του 2018 τα \$75/bbl κατά μέσο όρο. Ωστόσο οι τιμές παραμένουν 35% χαμηλότερες, σε σχέση με το υψηλό όριο του 2014 και κατά συνέπεια το κόστος του αργού πετρελαίου, κυρίως βαρέων αργών υψηλού θείου αλλά και ελαφριών αργών χαμηλού θείου, τα οποία αποτελούν την κύρια πρώτη ύλη για διυλιστήρια υψηλής πολυπλοκότητας όπως αυτά της Εταιρείας, συντηρείται σε λογικά επίπεδα, βελτιώνοντας την ανταγωνιστικότητα των διυλιστηρίων στη Μεσόγειο συγκριτικά με αντίστοιχες εταιρείες παγκοσμίως. Όσον αφορά στην απόφαση του προέδρου των ΗΠΑ για την εκ νέου επιβολή των κυρώσεων εναντίον του Ιράν, η Εταιρεία, η οποία επί του παρόντος προμηθεύεται ιρανικό πετρέλαιο, παρακολουθεί στενά τις εξελίξεις και θα αξιολογήσει ανάλογα τη θέση της (Σημ. 17).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Χρηματοδότηση δραστηριοτήτων: Δεδομένης της οικονομικής συγκυρίας από το 2011 έως και σήμερα, η Εταιρεία έχει εστιάσει στη διαχείριση της μέσης διάρκειας ζωής των στοιχείων Ενεργητικού και Παθητικού, στη χρηματοδότηση του επενδυτικού του πλάνου καθώς και στη διαχείριση του κινδύνου ρευστότητας. Σύμφωνα με τις παραπάνω προτεραιότητες και το μεσοπρόθεσμο πλάνο χρηματοδότησης, η Εταιρεία έχει διατηρήσει μια αναλογία μακροπρόθεσμων, μεσοπρόθεσμων και βραχυπρόθεσμων δανείων, λαμβάνοντας υπ' όψιν την πιστοδοτική δυνατότητα των τραπεζών και των αγορών κεφαλαίου, τη διαχείριση των χρηματοροών, καθώς και εμπορικές παραμέτρους. Περίπου 67% του συνολικού δανεισμού, χρηματοδοτείται από μεσοπρόθεσμες και μακροπρόθεσμες γραμμές πίστωσης ενώ το υπόλοιπο χρηματοδοτείται από βραχυπρόθεσμο δανεισμό. Αναλυτικότερη αναφορά γίνεται στη Σημ. 16, «Δανεισμός».

Διαχείριση κεφαλαίων: Δεύτερη βασική προτεραιότητα της Εταιρείας αποτελεί η διαχείριση του Ενεργητικού, όπου η Εταιρεία απασχολεί κεφάλαια ύψους, περίπου €3,9 δισ., τα οποία καλύπτουν ανάγκες για κεφάλαιο κίνησης, επενδύσεις σε πάγια στοιχεία αλλά και την επένδυση στον Όμιλο ΔΕΠΑ. Το κυκλοφορούν ενεργητικό χρηματοδοτείται κυρίως από τις βραχυπρόθεσμες υποχρεώσεις (συμπεριλαμβανομένου και του βραχυπρόθεσμου τραπεζικού δανεισμού), οι οποίες χρησιμοποιούνται για τη χρηματοδότηση του κεφαλαίου κίνησης (αποθέματα και πελάτες). Ως αποτέλεσμα του επενδυτικού πλάνου, την περίοδο 2007- 2012, το επίπεδο καθαρού δανεισμού αυξήθηκε στο 49% των συνολικών απασχολούμενων κεφαλαίων, ενώ το υπόλοιπο χρηματοδοτείται από ίδια κεφάλαια. Η Εταιρεία έχει ξεκινήσει διαδικασία μείωσης του επιπέδου καθαρού δανεισμού μέσω αξιοποίησης των αυξημένων λειτουργικών χρηματοροών μετά την ολοκλήρωση και λειτουργία του νέου διυλιστηρίου Ελευσίνας. Η διαδικασία αυτή αναμένεται να οδηγήσει σε χαμηλότερο δείκτη Δανείων προς Ίδια Κεφάλαια, καλύτερη αντιστοίχιση των ημερομηνιών λήξης των στοιχείων Ενεργητικού και Παθητικού, καθώς και σε χαμηλότερο κόστος δανεισμού.

Οι παρούσες ενδιάμεσες συνοπτικές οικονομικές καταστάσεις δεν περιλαμβάνουν το σύνολο των πληροφοριών για διαχείριση κινδύνων και γνωστοποιήσεων που απαιτούνται για την κατάρτιση των ετήσιων οικονομικών καταστάσεων συνεπώς θα πρέπει να διαβαστούν σε συνάρτηση με τις οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2017.

Σε σχέση με την 31 Δεκεμβρίου 2017, δεν σημειώθηκαν σημαντικές μεταβολές που να σχετίζονται με τη διαχείριση χρηματοοικονομικού κινδύνου.

Προσδιορισμός των εύλογων αξιών

Ο παρακάτω πίνακας παρουσιάζει τα χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεων που επιμετρούνται στην εύλογη αξία, ανά μέθοδο επιμέτρησης. Οι διαφορετικές κατηγορίες είναι οι ακόλουθες:

- Δημοσιευόμενες τιμές αγοράς (χωρίς τροποποίηση ή αναπροσαρμογή) για χρηματοοικονομικά στοιχεία που διαπραγματεύονται σε ενεργές χρηματαγορές (επίπεδο 1) .
- Τεχνικές αποτίμησης βασιζόμενες απευθείας σε δημοσιευόμενες τιμές αγοράς (εξαιρώντας τα χρηματοοικονομικά στοιχεία εκείνα που περιλαμβάνονται στο επίπεδο 1) ή υπολογιζόμενες εμμέσως από δημοσιευόμενες τιμές αγοράς για παρόμοια εργαλεία (επίπεδο 2).
- Τεχνικές αποτίμησης που δεν βασίζονται σε διαθέσιμες πληροφορίες από τρέχουσες συναλλαγές σε ενεργές χρηματαγορές (επίπεδο 3).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 30 Ιουνίου 2018 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	13.396	-	13.396
Επενδύσεις σε συμμετοχικούς τίτλους	595	-	-	595
	595	13.396	-	13.991

Στοιχεία υποχρεώσεων

Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 31 Δεκεμβρίου 2017 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	11.514	-	11.514
Επενδύσεις σε συμμετοχικούς τίτλους	1.252	-	-	1.252
	1.252	11.514	-	12.766

Στοιχεία υποχρεώσεων

Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που διαπραγματεύονται σε ενεργές χρηματαγορές, προσδιορίζεται με βάση τις δημοσιευόμενες τιμές που ισχύουν κατά την ημερομηνία του ισολογισμού. «Ενεργή» χρηματαγορά υπάρχει όταν υπάρχουν άμεσα διαθέσιμες και αναθεωρούμενες σε τακτά διαστήματα τιμές, που δημοσιεύονται από χρηματιστήριο, χρηματιστή, κλάδο, οργανισμό αξιολόγησης ή οργανισμό εποπτείας. Αυτά τα χρηματοοικονομικά στοιχεία περιλαμβάνονται στο επίπεδο 1.

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που δεν διαπραγματεύονται σε ενεργές χρηματαγορές (π.χ. συμβόλαια παραγωγών εκτός της αγοράς παραγωγών) προσδιορίζεται με την χρήση τεχνικών αποτίμησης, οι οποίες βασίζονται ως επί το πλείστον σε διαθέσιμες πληροφορίες για συναλλαγές που διενεργούνται σε ενεργές αγορές ενώ χρησιμοποιούν κατά το δυνατό λιγότερες εκτιμήσεις της οικονομικής οντότητας. Εάν όλα τα δεδομένα που απαιτούνται για την αποτίμηση των στοιχείων αυτών είναι διαθέσιμα σε ενεργές αγορές τότε αυτά περιλαμβάνονται στο επίπεδο 2.

Εάν οι τεχνικές αποτίμησης δεν βασίζονται σε διαθέσιμες αγοραίες πληροφορίες τότε τα χρηματοοικονομικά εργαλεία περιλαμβάνονται στο επίπεδο 3.

Τεχνικές που χρησιμοποιούνται για να επιμετρηθούν τα χρηματοοικονομικά στοιχεία περιλαμβάνουν:

- Τιμές αγοράς ή τιμές διαπραγματευτών για παρόμοια στοιχεία.
- Την εύλογη αξία των παραγωγών χρηματοοικονομικών στοιχείων για αντιστάθμιση κινδύνου εμπορευμάτων, η οποία προσδιορίζεται ως η παρούσα αξία των μελλοντικών χρηματοοικονομικών (βασισμένη σε διαθέσιμες καμπύλες απόδοσης).

Δεν υπήρξαν αλλαγές στις τεχνικές αποτίμησης που χρησιμοποιεί η Εταιρεία κατά την περίοδο.

Δεν υπήρξαν μεταφορές ποσών μεταξύ επιπέδων ιεράρχησης εύλογης αξίας κατά την περίοδο.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Οι λογιστικές αξίες των παρακάτω χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων προσεγγίζουν την εύλογη τους αξία, λόγω της βραχυπρόθεσμης φύσης τους:

- Πελάτες και λοιπές απαιτήσεις
- Ταμειακά διαθέσιμα και ισοδύναμα
- Προμηθευτές και λοιπές υποχρεώσεις
- Δανεισμός

4. ΑΝΑΛΥΣΗ ΑΝΑ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΤΟΜΕΑ

Όλες οι κύριες επιχειρηματικές αποφάσεις λαμβάνονται από την εκτελεστική επιτροπή. Η εκτελεστική επιτροπή ελέγχει τις εσωτερικές αναφορές χρηματοοικονομικής πληροφόρησης για να αξιολογήσει την επίδοση της Εταιρείας και να λάβει αποφάσεις σχετικά με την κατανομή των πόρων. Η Διοίκηση της Εταιρείας έχει καθορίσει τους τομείς δραστηριότητας βασισμένη σε αυτές τις αναφορές. Η εκτελεστική επιτροπή χρησιμοποιεί διάφορα κριτήρια για να αξιολογήσει τις δραστηριότητες της Εταιρείας, τα οποία ποικίλουν ανάλογα με τη φύση και το βαθμό ωριμότητας του κάθε τομέα, λαμβάνοντας υπόψη τους εκάστοτε κινδύνους, τις υπάρχουσες ταμειακές ανάγκες, καθώς και πληροφορίες σχετικές με τα προϊόντα και τις αγορές. Το πλαίσιο κατάρτισης των εσωτερικών αναφορών χρηματοοικονομικής πληροφόρησης είναι αντίστοιχο με αυτό των οικονομικών καταστάσεων.

Πληροφορίες σχετικά με τις πωλήσεις, τα κέρδη, καθώς και άλλα οικονομικά μεγέθη ανά τομέα δραστηριότητας για την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2018 καθώς και για τη συγκριτική περίοδο του 2017, παρατίθενται παρακάτω:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2018

	Σημ.	Δύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις		4.169.972	152.678	-	-	4.322.650
ΕΒΙΤΔΑ		385.771	47.679	(3.379)	(3.898)	426.173
Αποσβέσεις	9,10	(66.071)	(1.772)	(309)	(16)	(68.168)
Λειτουργικό αποτέλεσμα		319.700	45.907	(3.688)	(3.914)	358.005
Αποτέλεσμα χρηματοοικονομικής λειτουργίας		(49.804)	(913)	-	(16.253)	(66.970)
Έσοδα συμμετοχών		-	-	-	35.083	35.083
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	6	4.243	-	-	-	4.243
Κέρδη / (Ζημιές) προ φόρων		274.139	44.994	(3.688)	14.916	330.361
Φόρος εισοδήματος	7					(96.634)
Καθαρά κέρδη χρήσης						233.727

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2017

		Διύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις		3.588.637	135.417	-	-	3.724.054
EBITDA		285.790	46.538	(1.849)	(3.473)	327.006
Αποσβέσεις	9,10	(61.067)	(1.743)	(97)	(29)	(62.936)
Λειτουργικό αποτέλεσμα		224.723	44.795	(1.946)	(3.502)	264.070
Αποτέλεσμα χρηματοοικονομικής λειτουργίας		(55.383)	(913)	-	(18.970)	(75.266)
Έσοδα συμμετοχών		-	-	-	33.724	33.724
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	6	(7.024)	-	-	-	(7.024)
Κέρδη / (Ζημιές) προ φόρων		162.316	43.882	(1.946)	11.252	215.504
Φόρος εισοδήματος	7					(54.403)
Καθαρά κέρδη χρήσης						161.101

Κατά τη διάρκεια του 2017, η διοίκηση επανεξέτασε τον τρόπο παρουσίασης των συμβάσεων ανταλλαγής πετρελαιοειδών με προϊόντα ίδιας κατηγορίας και αξίας. Μέχρι τότε, οι πωλήσεις και οι αγορές που προέκυπταν από τέτοιες συναλλαγές περιλαμβάνονταν στον κύκλο εργασιών και στο κόστος πωληθέντων αντίστοιχα. Κατόπιν της ανωτέρω επανεξέτασης, οι παραπάνω συναλλαγές δεν θεωρούνται πλέον πωλήσεις και για το σκοπό αυτό στα συγκριτικά στοιχεία για την περίοδο που έληξε στις 30 Ιουνίου 2017 αναταξινομήθηκε ποσό €29,6 εκατ. από τον κύκλο εργασιών στο κόστος πωληθέντων.

Δεν έχουν σημειωθεί αλλαγές στον ορισμό ή στη βάση μέτρησης του κέρδους ή ζημίας των τομέων σε σχέση με τις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2017.

Δεν έχουν σημειωθεί σημαντικές αλλαγές στον ορισμό των τομέων ή στην ανάλυση ανά τομέα των συνόλων ενεργητικού και παθητικού σε σχέση με τις ετήσιες οικονομικές καταστάσεις της χρήσης που έληξε 31 Δεκεμβρίου 2017.

Στον παρακάτω πίνακα αναλύονται οι καθαρές πωλήσεις ανά τύπο αγοράς (εσωτερική αγορά, αεροπορία και ναυτιλία, εξαγωγές).

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Πωλήσεις		
Εσωτερική αγορά	1.259.193	1.252.494
Αεροπορία και Ναυτιλία	512.375	441.194
Εξαγωγές	2.551.082	2.030.366
Σύνολο	4.322.650	3.724.054

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

5. ΛΟΙΠΑ ΕΣΟΔΑ/(ΕΞΟΔΑ) ΚΑΙ ΛΟΙΠΑ ΚΕΡΔΗ/(ΖΗΜΙΕΣ)

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Έσοδα από αποσβέσεις επιχορηγήσεων	315	349	157	175
Υπηρεσίες προς τρίτους	2.245	2.058	1.050	939
Έσοδα από ενοίκια	715	671	356	336
Ασφαλιστικές αποζημιώσεις	1.149	-	1.370	-
Συνολικά λοιπά λειτουργικά έσοδα	4.424	3.078	2.933	1.450
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων	(2.763)	(6.846)	(1.763)	(3.565)
Νομικά έξοδα κατόπιν απόφασης Διαιτησίας	-	(13.680)	-	(5.680)
Λοιπά έσοδα / (έξοδα)	2.683	(621)	2.555	(1.107)
Συνολικά λοιπά κέρδη / (ζημιές)	4.344	(18.069)	3.725	(8.902)
Απομείωση επένδυσης σε συνδεδεμένες επιχειρήσεις	(3.300)	(3.000)	(3.300)	(3.000)
Λοιπά λειτουργικά (έξοδα) / έσοδα και άλλα κέρδη / (ζημιές) - καθαρά	1.044	(21.069)	425	(11.902)

Τα λοιπά έσοδα / (έξοδα)- καθαρά συμπεριλαμβάνουν έσοδα ή έξοδα που δεν σχετίζονται με τις εμπορικές συναλλαγές της Εταιρείας.

6. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Τα κέρδη από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018, αξίας €4,2 εκατ. προέρχονται κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (ως επί το πλείστον σε Δολάρια ΗΠΑ). Οι ζημιές από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, αξίας €7,0 εκατ. προέρχονται κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (ως επί το πλείστον σε Δολάρια ΗΠΑ).

7. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Φόρος τρέχουσας χρήσης	(39.519)	(15)	(39.306)	(15)
Φόροι προηγούμενων χρήσεων	5.426	-	(1.740)	-
Φόρος επί αποθεματικών	(11.927)	-	(11.927)	-
Αναβαλλόμενη φορολογία	(50.614)	(54.388)	(26.263)	(12.974)
Σύνολο φόρου εισοδήματος	(96.634)	(54.403)	(79.236)	(12.989)

Ο φορολογικός συντελεστής για τις ανώνυμες εταιρείες στην Ελλάδα για την περίοδο που έληξε 30 Ιουνίου 2018 είναι 29% (31 Δεκεμβρίου 2017: 29%).

Έλεγχοι από τους Ορκωτούς Ελεγκτές – Έκθεση Φορολογικής Συμμόρφωσης

Για τις χρήσεις 2011 και εξής οι ελληνικές εταιρείες που πληρούν συγκεκριμένα κριτήρια, δύνανται να λάβουν ετήσια «Έκθεση Φορολογικής Συμμόρφωσης», όπως προβλέπεται από τον Νόμο 2238/1994, Άρθρο 82, παρ. 5 και το Νόμο 4174/2013, άρθρο 65α, από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές, ως προς τη συμμόρφωσή τους με τις διατάξεις της κείμενης φορολογικής νομοθεσίας. Η έκδοση Έκθεσης Φορολογικής Συμμόρφωσης υποκαθιστά, εφόσον πληρούνται οι σχετικές προϋποθέσεις, τον έλεγχο από τη Δημόσια Αρχή, η οποία όμως διατηρεί το δικαίωμα μεταγενέστερου ελέγχου χωρίς να περαιώνει τις φορολογικές της υποχρεώσεις για την οικεία διαχειριστική χρήση. Η Εταιρεία ελέγχθηκε από τους ορκωτούς ελεγκτές και έλαβε Έκθεση Φορολογικής Συμμόρφωσης με γνώμη χωρίς επιφύλαξη, έως και τη χρήση 2016. Για τη χρήση 2017, ο φορολογικός έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση Φορολογικής Συμμόρφωσης αναμένεται να εκδοθεί εντός του τετάρτου τριμήνου του 2018 και να είναι, με βάση τα έως τώρα δεδομένα, με γνώμη χωρίς επιφύλαξη.

Έλεγχοι από τις φορολογικές αρχές

Η Εταιρεία έχει ελεγχθεί φορολογικά για τις χρήσεις που έληξαν έως και την 31 Δεκεμβρίου 2011.

Όπως εξηγείται και στη Σημ. 21, και ανεξάρτητα από την πιθανότητα διενέργειας μελλοντικών φορολογικών ελέγχων, η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τον έλεγχο των μη

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ελεγμένων φορολογικών χρήσεων, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018.

8. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα βασικά κέρδη ανά μετοχή υπολογίζονται διαιρώντας το καθαρό κέρδος που αναλογεί στους μετόχους της μητρικής εταιρίας με το μέσο σταθμισμένο αριθμό μετοχών κατά τη διάρκεια της περιόδου αναφοράς, αφαιρουμένου του σταθμισμένου μέσου όρου των ιδίων μετοχών (Σημ. 15). Τα απομειωμένα κέρδη ανά μετοχή δεν διαφέρουν σημαντικά από τα βασικά κέρδη ανά μετοχή.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017	30 Ιουνίου 2018	30 Ιουνίου 2017
Κέρδη ανά μετοχή που αναλογούν στους μετόχους της Εταιρείας (σε Ευρώ ανά μετοχή)	0,76	0,53	0,57	0,21
Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	233.727	161.101	173.912	65.134
Μεσοσταθμικός αριθμός κοινών μετοχών	305.621.912	305.635.185	305.632.718	305.635.185

9. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηχ/κός εξοπλισμός	Μεταφορικά μέσα	Έπιπλα και εξαρτήματα	Ακίνητοποιήσεις υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2017	115.396	530.850	3.790.315	15.054	85.947	80.659	4.618.221
Προσθήκες	20.775	5.328	1.427	23	2.047	31.737	61.337
Κεφαλαιοποιημένα έργα	-	692	5.300	81	74	(6.147)	-
Πωλήσεις/ διαγραφές	-	-	-	(32)	(87)	(280)	(399)
Μεταφορές και λοιπές κινήσεις	-	-	2.375	-	-	(1.735)	640
Υπόλοιπο 30 Ιουνίου 2017	136.171	536.870	3.799.417	15.126	87.981	104.234	4.679.799
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2017	-	200.440	1.624.451	10.470	76.179	-	1.911.540
Αποσβέσεις	-	8.246	51.557	194	1.121	-	61.118
Πωλήσεις/ διαγραφές	-	-	-	(32)	(87)	-	(119)
Υπόλοιπο 30 Ιουνίου 2017	-	208.686	1.676.008	10.632	77.213	-	1.972.539
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	136.171	328.184	2.123.409	4.494	10.768	104.234	2.707.260
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2018	142.850	534.559	3.900.635	15.453	89.474	83.287	4.766.258
Προσθήκες	-	48	2.090	10	470	36.644	39.262
Κεφαλαιοποιημένα έργα	-	1.077	32.857	54	115	(34.103)	-
Πωλήσεις/ διαγραφές	-	-	(28)	-	(38)	-	(66)
Μεταφορές και λοιπές κινήσεις	-	-	2.859	-	-	(572)	2.287
Υπόλοιπο 30 Ιουνίου 2018	142.850	535.684	3.938.413	15.517	90.021	85.256	4.807.741
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2018	-	216.487	1.741.434	10.814	78.351	-	2.047.086
Αποσβέσεις	-	7.799	56.874	211	1.166	-	66.050
Πωλήσεις/ διαγραφές	-	-	(28)	-	(38)	-	(66)
Απομείωση αξίας	-	-	-	-	-	840	840
Υπόλοιπο 30 Ιουνίου 2018	-	224.286	1.798.280	11.025	79.479	840	2.113.910
Αναπόσβεστη αξία στις 30 Ιουνίου 2018	142.850	311.398	2.140.133	4.492	10.542	84.416	2.693.831

Οι «Μεταφορές και λοιπές κινήσεις», περιλαμβάνουν τη μεταφορά ανταλλακτικών των μονάδων των διυλιστηρίων, από τα αποθέματα στα πάγια (Σημ. 11) και τη μεταφορά κόστους προγραμμάτων λογισμικού στα άυλα περιουσιακά στοιχεία. Κατά τη διάρκεια του 2017, η Εταιρεία προχώρησε σε ανακατανομή της πρόβλεψης για αναλώσιμα και ανταλλακτικά. Αυτό είχε σαν αποτέλεσμα, στα συγκριτικά στοιχεία για το μηχανολογικό εξοπλισμό (κόστος) οι μεταφορές και λοιπές κινήσεις να μειωθούν κατά €0,8 εκατ..

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

10. ΑΪΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Λογισμικό	Δικαιώματα και άδειες	Σύνολο
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2017	90.340	24.299	114.639
Προσθήκες	1.109	-	1.109
Μεταφορές και λοιπές κινήσεις	1.735	-	1.735
Υπόλοιπο 30 Ιουνίου 2017	93.184	24.299	117.483
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2017	83.862	24.287	108.149
Αποσβέσεις	1.818	-	1.818
Υπόλοιπο 30 Ιουνίου 2017	85.680	24.287	109.967
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	7.504	12	7.516
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2018	95.205	24.299	119.504
Προσθήκες	190	2.540	2.730
Μεταφορές και λοιπές κινήσεις	572	-	572
Υπόλοιπο 30 Ιουνίου 2018	95.967	26.839	122.806
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2018	88.175	24.287	112.462
Αποσβέσεις	1.908	210	2.118
Υπόλοιπο 30 Ιουνίου 2018	90.083	24.497	114.580
Αναπόσβεστη αξία στις 30 Ιουνίου 2018	5.884	2.342	8.226

Στα «Δικαιώματα & άδειες» περιλαμβάνονται δαπάνες αδειών σχετικές με δύο νέες συμβάσεις παραχώρησης δικαιωμάτων έρευνας και παραγωγής υδρογονανθράκων στη Δυτική Ελλάδα. Οι «Μεταφορές και λοιπές κινήσεις», στη στήλη «Λογισμικό», περιλαμβάνουν τη μεταφορά κόστους προγραμμάτων λογισμικού από τις «Ακινητοποιήσεις υπό εκτέλεση» στα άυλα περιουσιακά στοιχεία.

11. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Αργό πετρέλαιο	366.397	330.840
Διυλισμένα και ημιτελή προϊόντα	492.891	559.312
Πετροχημικά	18.971	21.670
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	81.568	79.454
- Μείον: Πρόβλεψη απομείωσης για αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	(28.362)	(27.530)
Σύνολο	931.465	963.746

Το κόστος των αποθεμάτων που αναγνωρίζεται ως έξοδο και συμπεριλαμβάνεται στο «Κόστος πωληθέντων» ανέρχεται σε €3,7 δις (30 Ιουνίου 2017: €3,2 δις). Η Εταιρεία αναγνώρισε ζημιά €1,1 εκατ. λόγω απομείωσης της αξίας των αποθεμάτων της στην καθαρή ρευστοποιήσιμη αξία τους στις 30 Ιουνίου 2018 (30 Ιουνίου 2017: €0,3 εκατ. ζημιά), η οποία συμπεριλαμβάνεται στο κόστος πωληθέντων στη συνοπτική ενδιάμεση κατάσταση συνολικών εισοδημάτων. Επιπρόσθετα, στις 30 Ιουνίου 2018 ανταλλακτικά των μονάδων των διυλιστηρίων αξίας €3 εκατ. (31 Δεκεμβρίου 2017: €3 εκατ.) έχουν μεταφερθεί από τα αποθέματα στα πάγια (Σημ. 9).

Η Ελλάδα, βάσει της νομοθεσίας της ΕΕ και του Διεθνούς Οργανισμού Ενέργειας, υποχρεούται στην τήρηση στρατηγικών αποθεμάτων ασφαλείας για 90 ημέρες (Υποχρέωση Τήρησης Αποθεμάτων Ασφαλείας), όπως

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

νομοθετήθηκε με τον Ν. 3054/2002. Η υποχρέωση αυτή μετακυλιείται σε όλες τις εταιρείες που εισάγουν και πωλούν στην εγχώρια αγορά, συμπεριλαμβανομένης και της Ελληνικά Πετρέλαια Α.Ε., οι οποίες με τη σειρά τους πρέπει να τηρούν και να χρηματοδοτούν τα ανάλογα αποθέματα. Τα αποθέματα αυτά αποτελούν μέρος των λειτουργικών αποθεμάτων και αποτιμώνται με τον ίδιο τρόπο.

12. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Πελάτες	539.532	450.922
- Μείον: Προβλέψεις απομείωσης	(119.594)	(117.305)
Καθαρό υπόλοιπο πελατών	419.938	333.617
Λοιπές απαιτήσεις	695.295	670.606
- Μείον: Προβλέψεις απομείωσης	(24.153)	(20.060)
Καθαρό υπόλοιπο λοιπών απαιτήσεων	671.142	650.546
Προπληρωθέντα έξοδα και προκαταβολές	15.871	5.738
Σύνολο	1.106.951	989.901

Στα πλαίσια διαχείρισης του κεφαλαίου κίνησης η Εταιρεία χρησιμοποιεί υπηρεσίες πρακτόρευσης απαιτήσεων (factoring) για την πιο έγκαιρη είσπραξη απαιτήσεων από τους πελάτες της στην Ελλάδα. Προεισπραχθείσες απαιτήσεις χωρίς δικαίωμα αναγωγής δεν συμπεριλαμβάνονται στα πιο πάνω ποσά, καθώς ο κίνδυνος και η ανταμοιβή από τα συγκεκριμένα συμβόλαια έχουν μεταφερθεί στις υπηρεσίες πρακτόρευσης απαιτήσεων.

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά προκαταβολών σε προμηθευτές και σε εργαζομένους, απαιτήσεων από ΦΠΑ, προκαταβολών φόρου εισοδήματος, καθώς και ποσά φόρων που έχουν καταλογισθεί ως αποτέλεσμα ελέγχων από τις φορολογικές αρχές κατά τα προηγούμενα έτη, τα οποία η Εταιρεία αμφισβητεί και για τα οποία έχει ασκήσει ένδικα μέσα. Ο χρόνος ολοκλήρωσης των ως άνω ένδικων μέσων δε δύναται να προβλεφθεί και η Εταιρεία έχει κατατάξει τα σχετικά ποσά στο κυκλοφορούν ενεργητικό. Για την περίοδο που έληξε την 30 Ιουνίου 2018 οι λοιπές απαιτήσεις περιλαμβάνουν και τα ακόλουθα:

α) Προκαταβολές ύψους €327 εκ. (31 Δεκεμβρίου 2017: €327 εκ.) προς την Hellenic Petroleum International A.G., θυγατρικής εταιρείας, για τη μεταφορά της συμμετοχής της στην Ελληνικά Καύσιμα Ορυκτέλαια ΑΒΕΕ. Στις 25 Ιανουαρίου 2018 το Διοικητικό Συμβούλιο ενέκρινε την απόκτηση του εναπομείναντος 64,41% των μετοχών της ΕΚΟ από την ΕΛΠΕ έναντι τιμήματος €350 εκατ.

β) €54 εκ. βεβαιωμένων επιστροφών ΦΠΑ που έχουν παρακρατηθεί από το Τελωνείο Πειραιά αναφορικά με φερόμενα «ελλείμματα» αποθεμάτων πετρελαιοειδών (31 Δεκεμβρίου 2017: €54 εκ.). Σε απάντηση αυτής της ενέργειας η Εταιρεία έχει εναντιωθεί νομικά και απαιτεί και αναμένει να ανακτήσει ολόκληρο το ποσό αυτό με την περάτωση της νομικής διαδικασίας (Σημ. 21).

γ) Ομολογιακό δάνειο ύψους €138 εκ. 12μηνης λήξης, προς την 100% θυγατρική εταιρεία ΕΚΟ ΑΒΕΕ (Σημ. 19).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

13. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ, ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ ΚΑΙ ΔΕΣΜΕΥΜΕΝΕΣ ΚΑΤΑΘΕΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Διαθέσιμα στο ταμείο και σε τράπεζες	735.043	667.599
Ταμειακά διαθέσιμα και ισοδύναμα	735.043	667.599
Δεσμευμένες καταθέσεις	1.207	145.652
Σύνολο ταμειακών διαθεσίμων, ισοδυνάμων και δεσμευμένων καταθέσεων	736.250	813.251

Οι δεσμευμένες καταθέσεις κατά την 31 Δεκεμβρίου 2017 σχετίζονται κυρίως με τραπεζικές καταθέσεις ύψους €144 εκ., οι οποίες έχουν δεσμευθεί ως εγγύηση ισόποσης δανειακής συμφωνίας με την Τράπεζα Πειραιώς, σχετικά με τη δανειακή Διευκόλυνση Β που έχει συναφθεί με την Ευρωπαϊκή Τράπεζα Επενδύσεων (Σημ. 16). Την 31 Δεκεμβρίου 2017 το ανεξόφλητο υπόλοιπο της δανειακής διευκόλυνσης Β με την Ευρωπαϊκή Τράπεζα Επενδύσεων ήταν €100 εκατ., ενώ το υπόλοιπο του δανείου με την Τράπεζα Πειραιώς ήταν €144 εκ. Το Φεβρουάριο του 2018 η Εταιρεία τροποποίησε τη Δανειακή Διευκόλυνση Β, η οποία πλέον δεν απαιτεί εγγυήσεις. Επακολούθως το δάνειο της Τράπεζας Πειραιώς αποπληρώθηκε, η δεσμευμένη τραπεζική κατάθεση αποδεσμεύτηκε, ενώ η σχετική σύμβαση τραπεζικής εγγύησης ακυρώθηκε.

Στις 30 Ιουνίου 2018, το τραπεζικό υπόλοιπο σε δολάρια Αμερικής που περιλαμβάνεται στην κατηγορία «Διαθέσιμα στο ταμείο και σε τράπεζες» ανερχόταν σε \$648 εκατ. (ισοδύναμο σε Ευρώ: €555 εκατ.). Το αντίστοιχο ποσό στις 31 Δεκεμβρίου 2017 ανερχόταν σε \$549 εκατ. (ισοδύναμο σε Ευρώ: €458 εκατ.).

14. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου 2017 & 31 Δεκεμβρίου 2017	305.635.185	666.285	353.796	1.020.081
30 Ιουνίου 2018	305.635.185	666.285	353.796	1.020.081

Το εγκεκριμένο μετοχικό κεφάλαιο είναι ίδιο με τις μετοχές που έχουν εκδοθεί και διατεθεί σε μετόχους και είναι πλήρως καταβεβλημένο. Η ονομαστική αξία μιας μετοχής της Εταιρείας είναι €2,18 (31 Δεκεμβρίου 2017: €2,18).

Δικαιώματα προαίρεσης επί μετοχών

Η Ετήσια Γενική Συνέλευση της Εταιρείας που πραγματοποιήθηκε στις 25 Μαΐου 2005, ενέκρινε ένα νέο πρόγραμμα παροχής δικαιωμάτων προαίρεσης επί μετοχών, με σκοπό τη σύνδεση του αριθμού μετοχών, για τις οποίες παραχωρείται δικαίωμα προαίρεσης σε ανώτατα και ανώτερα στελέχη της Εταιρείας, με την επίτευξη εταιρικών και ατομικών στόχων άμεσα εξαρτώμενων από τα αποτελέσματα της Εταιρείας. Μεταγενέστερες Ετήσιες Γενικές Συνελεύσεις ενέκριναν την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options). Οι Ετήσιες Γενικές Συνελεύσεις που πραγματοποιήθηκαν το 2014 και το 2015, ενέκριναν αλλαγές στο πρόγραμμα παροχής δικαιωμάτων προαίρεσης επί μετοχών, ενσωματώνοντας πρόσφατες φορολογικές αλλαγές, χωρίς να μεταβάλλεται η επίδραση στο αποτέλεσμα ή το όφελος στους συμμετέχοντες.

Η κίνηση δικαιωμάτων προαίρεσης επί μετοχών και η αναλογούσα μέση σταθμική τιμή εξάσκησης κατά την διάρκεια της εξαμήνιας περιόδου που έληξε 30 Ιουνίου 2018 εμφανίζεται παρακάτω:

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

	30 Ιουνίου 2018		31 Δεκεμβρίου 2017	
	Μέση τιμή εξάσκησης σε € ανά μετοχή	Δικαιώματα	Μέση τιμή εξάσκησης σε € ανά μετοχή	Δικαιώματα
Αρχή περιόδου (1η Ιανουαρίου)	4,52	185.633	4,52	1.479.933
Ασκηθέντα	4,52	(145.561)	4,52	(1.294.300)
Τέλος περιόδου	4,52	40.072	4,52	185.633

Κατά τη διάρκεια της εξάμηνης περιόδου που έληξε 30 Ιουνίου 2018, για την εξάσκηση των δικαιωμάτων προαίρεσης η Εταιρεία απέκτησε και στη συνέχεια διέθεσε στους συμμετέχοντες του προγράμματος ίδιες μετοχές συνολικής αξίας €1,0 εκατ. (Σημ. 15).

15. ΑΠΟΘΕΜΑΤΙΚΑ

Σημ.	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αφορολόγητα αποθεματικά και αποθεματικά αναπτυξιακών νόμων	Αποθεματικό αντιστάθμισης κινδύνου	Αναλογιστικά κέρδη/(ζημιές)	Κέρδη / (Ζημιές) αποτίμησης συμμετοχ. τίτλων	Αποθεματικό παροχών σε συμμετοχ. τίτλους	Ίδιες μετοχές	Σύνολο
Υπόλοιπο την 1 Ιανουαρίου 2017	118.668	86.495	263.146	10.786	(10.087)	-	746	-	469.754
- Κέρδη / (Ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	-	(21.431)	-	-	-	-	(21.431)
- Απογραφοποιήσιμος κίνδυνος αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	-	1.979	-	-	-	-	1.979
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα	-	-	-	-	(1.775)	-	-	-	(1.775)
Μεταβολές αποτίμησης συμμετοχικών τίτλων	-	-	-	-	-	2.130	-	-	2.130
Μερίσματα	-	-	(61.127)	-	-	-	-	-	(61.127)
Υπόλοιπο την 30 Ιουνίου 2017	118.668	86.495	202.019	(8.666)	(11.862)	2.130	746	-	389.530
Υπόλοιπο την 1 Ιανουαρίου 2018 (δημοσιευμένο)	118.668	86.495	164.981	8.175	(17.187)	-	93	(531)	360.694
Επίδραση αλλαγής λογιστικής πολιτικής	-	-	-	-	-	166	-	-	166
Υπόλοιπο την 1 Ιανουαρίου 2018	118.668	86.495	164.981	8.175	(17.187)	166	93	(531)	360.860
- Κέρδη / (Ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	-	16.256	-	-	-	-	16.256
- Απογραφοποιήσιμος κίνδυνος αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	-	(14.920)	-	-	-	-	(14.920)
Μεταβολές αποτίμησης συμμετοχικών τίτλων	-	-	-	-	-	(468)	-	-	(468)
Παροχές σε συμμετοχικούς τίτλους	-	-	-	-	-	-	(73)	-	(73)
Αγορά ιδίων μετοχών	-	-	-	-	-	-	-	(511)	(511)
Διάθεση ιδίων μετοχών στο προσωπικό	-	-	-	-	-	-	-	1.042	1.042
Μερίσματα	-	-	(76.408)	-	-	-	-	-	(76.408)
Μεταφορά φόρου από αποθεματικά στα αποτελέσματα	-	-	(11.927)	-	-	-	-	-	(11.927)
Υπόλοιπο 30 Ιουνίου 2018	118.668	86.495	76.646	9.511	(17.187)	(302)	20	-	273.851

Τακτικό αποθεματικό

Σύμφωνα με τον Ελληνικό νόμο, οι εταιρείες υποχρεούνται να μεταφέρουν κατά ελάχιστο το 5% των ετήσιων καθαρών κερδών τους σύμφωνα με τα λογιστικά τους βιβλία σε τακτικό αποθεματικό έως ότου το αποθεματικό αυτό ισούται με το ένα τρίτο του μετοχικού τους κεφαλαίου. Το αποθεματικό αυτό δεν μπορεί να διανεμηθεί, αλλά μπορεί να χρησιμοποιηθεί για τη διαγραφή ζημιών.

Ειδικά αποθεματικά

Τα ειδικά αποθεματικά αφορούν κυρίως σε αποθεματικά που προκύπτουν λόγω φορολογικών αναπροσαρμογών σύμφωνα με τις ισχύουσες διατάξεις προηγούμενων χρήσεων.

Αφορολόγητα αποθεματικά και αποθεματικά αναπτυξιακών νόμων

Αυτά τα αποθεματικά περιλαμβάνουν:

- Κέρδη που δεν έχουν φορολογηθεί, σύμφωνα με το εκάστοτε ισχύον φορολογικό πλαίσιο. Σε περίπτωση διανομής τους, ορισμένα από τα κέρδη αυτά θα είναι φορολογητέα με βάση το φορολογικό συντελεστή που θα ισχύει κατά το χρόνο της διανομής τους στους μετόχους ή μετατροπής τους σε μετοχικό κεφάλαιο.
- Ειδικώς φορολογηθέντα κέρδη τα οποία έχουν φορολογηθεί με φορολογικό συντελεστή χαμηλότερο από τον εκάστοτε ισχύοντα συντελεστή. Σε περίπτωση διανομής τους ορισμένα από τα κέρδη αυτά θα είναι

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

φορολογητέα με βάση το φορολογικό συντελεστή που θα ισχύει κατά το χρόνο της διανομής τους στους μετόχους ή μετατροπής τους σε μετοχικό κεφάλαιο.

- (γ) Αποθεματικά τα οποία προέρχονται από φορολογημένα κέρδη και αφορούν ίδια συμμετοχή σε αναπτυξιακούς νόμους. Δύναται να διανεμηθούν υπό τις προϋποθέσεις που προβλέπει ο εκάστοτε αναπτυξιακός νόμος.

Αποθεματικό αντιστάθμισης κινδύνου

Το αποθεματικό αντιστάθμισης κινδύνου χρησιμοποιείται για τη καταχώρηση κερδών ή ζημιών από παράγωγα χρηματοοικονομικά προϊόντα, τα οποία μπορούν να χαρακτηριστούν ως παράγωγα αντιστάθμισης μελλοντικών ταμειακών ροών (cash flow hedges) και αναγνωρίζονται στα Λοιπά συνολικά έσοδα.

Όταν η συναλλαγή με την οποία συσχετίζεται η πράξη αντιστάθμισης επηρεάζει τη κατάσταση συνολικών εισοδημάτων, τότε τα αντίστοιχα ποσά μεταφέρονται επίσης από τα λοιπά συνολικά έσοδα στη κατάσταση συνολικών εισοδημάτων.

Λοιπά αποθεματικά

Η κατηγορία αυτή περιλαμβάνει:

- (α) Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών, που προέρχονται α) από εμπειρικές προσαρμογές (το αποτέλεσμα των διαφορών μεταξύ των προηγούμενων αναλογιστικών παραδοχών και αυτών που τελικά έλαβαν χώρα) και β) από αλλαγές στις αναλογιστικές παραδοχές.
- (β) Μεταβολές στην εύλογη αξία των επενδύσεων που έχουν κατηγοριοποιηθεί ως επενδύσεις σε συμμετοχικούς τίτλους.

Ίδιες μετοχές

Οι ίδιες μετοχές διακρατώνται για το πρόγραμμα παροχής δικαιωμάτων προαίρεσης μετοχών. Κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2018, αγοράστηκαν 64.548 μετοχές με συνολικό κόστος €0,5 εκατ., ενώ από αυτές 134.706 δόθηκαν σε υπαλλήλους, οι οποίοι εξάσκησαν τα δικαιώματα που είχαν στην κατοχή τους. Οι μετοχές που εκδίδονται στους συμμετέχοντες του προγράμματος, αναγνωρίζονται με τη μέθοδο FIFO (first-in first-out).

16. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	166.334	188.556
Ομολογιακά δάνεια	1.566.349	721.023
Σύνολο μακροπρόθεσμων δανείων	1.732.683	909.579
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	877.039	1.660.507
Τρέχον υπόλοιπο μακροπρόθεσμων δανείων	44.444	44.444
Σύνολο βραχυπρόθεσμων δανείων	921.483	1.704.951
Σύνολο δανείων	2.654.166	2.614.530

Η Ελληνικά Πετρέλαια Α.Ε. από κοινού με τις θυγατρικές της εταιρείες (μαζί ο «Ομίλος») διενεργεί κεντρικά τις χρηματοδοτικές δραστηριότητες, συντονίζοντας και ελέγχοντας τη χρηματοδότηση και ταμειακή διαχείριση όλων των εταιρειών του Ομίλου. Στο πλαίσιο αυτό ιδρύθηκε η Hellenic Petroleum Finance Plc («HPF») το Νοέμβριο του 2005 στο Ηνωμένο Βασίλειο, η οποία είναι 100% θυγατρική της Ελληνικά Πετρέλαια Α.Ε., για να ενεργεί ως ο κεντρικός χρηματοοικονομικός φορέας του Ομίλου.

Τα δάνεια της Εταιρείας, στις 30 Ιουνίου 2018 και 31 Δεκεμβρίου 2017, αναλύονται ανά είδος και ημερομηνία λήξης, στον πίνακα που ακολουθεί (σε € εκατ.):

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

		30 Ιουνίου 2018	31 Δεκεμβρίου 2017
	Λήξη	(εκατ.)	(εκατ.)
Κοινοπρακτικό ομολογιακό δάνειο €400 εκατ.	Ιούν. 2023	389	348
Ομολογιακό δάνειο €400 εκατ.	Οκτ. 2018	284	284
Ομολογιακό δάνειο €300 εκατ.	Φεβ. 2021	297	200
Κοινοπρακτικό ομολογιακό δάνειο €400 εκατ.	Μάι 2018	-	239
Ομολογιακό δάνειο \$ 250 εκατ.	Ιούν 2021	152	-
Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων	Ιούν. 2022	178	200
Δάνειο HPF €317,6 εκατ.	Ιούλ. 2019	280	274
Δάνειο HPF €367 εκατ.	Οκτ. 2021	447	447
Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	627	623
Σύνολο		2.654	2.615

Για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018, οι όροι όλων των δανειακών συμβάσεων εξυπηρετούνται πλήρως (ομοίως στις 31 Δεκεμβρίου 2017).

Παρακάτω περιγράφονται οι σημαντικές μεταβολές των δανείων της Εταιρείας για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018:

Κοινοπρακτικό Δάνειο €400 εκ.

Τον Ιούλιο 2014 η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο, ύψους €350 εκ. με την εγγύηση της HPF και με ημερομηνία λήξης τον Ιούλιο του 2018. Τον Ιούνιο 2018, η Εταιρεία αποπλήρωσε τη δανειακή σύμβαση και την αναχρηματοδότησε συνάπτοντας πενταετές κοινοπρακτικό δάνειο ύψους €400 εκατ. με τη συμμετοχή ελληνικών και διεθνών τραπεζών.

Ομολογιακό δάνειο €400 εκ.

Το Σεπτέμβριο 2015, η Εταιρεία παρέτεινε την ημερομηνία λήξης του ομολογιακού της δανείου ύψους €400 εκ. από τον Δεκέμβριο 2015 στις 30 Ιουνίου 2016 και στη συνέχεια έως τις 31 Οκτωβρίου 2017, με δυνατότητα επέκτασης δυο επιπλέον εξαμήνων. Τον Απρίλιο 2018, η Ελληνικά Πετρέλαια Α.Ε. παρέτεινε την ημερομηνία λήξης του ομολογιακού δανείου μέχρι τον Οκτώβριο 2018 και βρίσκεται σε διαδικασία αναχρηματοδότησής του.

Ομολογιακό δάνειο €300 εκ.

Τον Ιανουάριο 2015 η Ελληνικά Πετρέλαια Α.Ε. σύναψε δάνειο ύψους €200 εκατ. διάρκειας 3 ετών. Το δάνειο αναχρηματοδοτήθηκε το Φεβρουάριο του 2018, με δάνειο ύψους €300 εκατ., διάρκειας τριών ετών.

Κοινοπρακτικό ομολογιακό δάνειο €400 εκ.

Τον Μάιο 2016, η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο συνολικού ορίου € 400 εκ., διάρκειας 18 μηνών και με δυνατότητα επιπλέον επέκτασης 6 μηνών. Το δάνειο αποτελείται από 2 μέρη, ένα με δεσμευμένη εκταμίευση ύψους €240 εκατ. και το δεύτερο, ύψους €160 εκατ., χωρίς δέσμευση. Τον Οκτώβριο 2017, η Ελληνικά Πετρέλαια Α.Ε. παρέτεινε την ημερομηνία λήξης του δανείου για τον Μάιο 2018. Το υπόλοιπο της εγκεκριμένης εκταμίευσης ανέρχεται κατά την 30 Ιουνίου 2018 σε €240 εκατ. Το Μάιο 2018 η Εταιρεία αποπλήρωσε το συνολικό ανεξόφλητο υπόλοιπο του δανείου, ύψους €240 εκατ., στη λήξη του.

Ομολογιακό δάνειο \$250 εκατ.

Τον Ιούνιο 2018 η Ελληνικά Πετρέλαια Α.Ε. σύναψε ένα νέο δάνειο ύψους \$250 εκατ. διάρκειας 3 ετών προκειμένου να χρηματοδοτήσει γενικές ανάγκες για κεφάλαιο κίνησης.

Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων

Στις 26 Μαΐου 2010, η Ελληνικά Πετρέλαια Α.Ε. σύναψε δύο δανειακές συμβάσεις συνολικού ύψους €400 εκ. (Διευκόλυνση Α και Β, €200 εκ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων. Ο σκοπός των δανείων ήταν να χρηματοδοτήσουν μέρος του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Και τα δυο δάνεια έχουν περίοδο αποπληρωμής 12 ετών, έναρξη αποπληρωμής το Δεκέμβριο του 2013, ενώ διέπονται από παρόμοιους όρους και προϋποθέσεις. Η Διευκόλυνση Β βελτιωνόταν πιστοληπτικά από την εγγύηση μίας εμπορικής τράπεζας (Σημ. 13), μία πρακτική που είναι συνήθης για δανειακές συμβάσεις της ΕΤΕ ειδικότερα κατά τη φάση κατασκευής μεγάλων έργων. Μέχρι την 30 Ιουνίου 2018, πραγματοποιήθηκαν συνολικές αποπληρωμές ύψους €222 εκατ. Μέχρι το Φεβρουάριο 2018, η Δανειακή Διευκόλυνση Β περιελάμβανε χρηματοοικονομικούς όρους μεταξύ των οποίων και δείκτες κάλυψης τόκων και μόχλευσης. Το Φεβρουάριο 2018 η Εταιρεία τροποποίησε τους όρους αυτής της

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

σύμβασης με στόχο να εναρμονίσει τους ορισμούς των χρηματοοικονομικών όρων της σύμβασης και τους σχετικούς δείκτες με αυτούς των υπολοίπων δανείων της που προέρχονται από εμπορικές τράπεζες και Ευρω-ομόλογα.

Δάνειο HPF €317,6 εκ. (Ευρώ-ομόλογο €325 εκ.)

Τον Ιούλιο του 2014, η HPF εξέδωσε πενταετές Ευρω-ομόλογο, ύψους €325 εκ. με σταθερό ετήσιο επιτόκιο 5,25% και με ημερομηνία λήξης τον Ιούλιο του 2019. Οι ομολογίες έχουν την εγγύηση της Ελληνικά Πετρέλαια Α.Ε. και είναι εισηγμένες στο Χρηματιστήριο του Λουξεμβούργου. Στη συνέχεια η Εταιρεία προχώρησε στη σύναψη δανείου με την HPF, ύψους €317,6 εκ. με σκοπό τη χρηματοδότηση των επιχειρηματικών της δραστηριοτήτων.

Δάνειο HPF €367 εκ. (Ευρώ-ομόλογο €450 εκ.)

Τον Οκτώβριο 2016, η HPF εξέδωσε πενταετές ευρωομόλογο ύψους €375 εκ., με την εγγύηση της Ελληνικά Πετρέλαια Α.Ε., με ετήσιο τοκομερίδιο 4,875%, τιμή έκδοσης 99,453% επί της ονομαστικής αξίας και λήξη τον Οκτώβριο του 2021. Τα έσοδα από την έκδοση του ομολόγου χρησιμοποιήθηκαν για την αποπληρωμή υφιστάμενου χρηματοοικονομικού χρέους, συμπεριλαμβανομένης και της μερικής αποπληρωμής του ευρωομολόγου ύψους €500 εκ. το οποίο έληγε το Μάιο του 2017, μέσω διαδικασίας δημόσιας προσφοράς, η οποία ολοκληρώθηκε τον Οκτώβριο 2016, με ομολογίες ονομαστικής αξίας €225 εκ. όπως αυτές έγιναν αποδεκτές κατά τη διάρκεια της διαδικασίας. Στη συνέχεια η Εταιρεία προχώρησε στη σύναψη δανείου με την HPF, ύψους €367 εκ., τα οποία χρησιμοποίησε για να χρηματοδοτήσει μέρος του δανείου της ύψους €488 εκ., με λήξη το Μάιο 2017 και την εν γένει τη χρηματοδότηση των επιχειρηματικών της δραστηριοτήτων.

Τον Ιούλιο 2017, η HPF εξέδωσε νέες ομολογίες ύψους 74,5 εκατ. Ευρώ με σκοπό να ενοποιηθούν και να αποτελέσουν μια ενιαία σειρά με τις ήδη υπάρχουσες ομολογίες της HPF, οι οποίες λήγουν στις 14 Οκτωβρίου 2021. Στη συνέχεια η Εταιρεία αύξησε το ύψος του δανεισμού της.

Συμβάσεις διμερών πιστωτικών γραμμών

Η Εταιρεία διατηρεί επίσης δανειακές γραμμές με άλλες τράπεζες, οι οποίες ανανεώνονται με βάση τις εκάστοτε χρηματοδοτικές της ανάγκες. Πρόκειται κυρίως για βραχυπρόθεσμα δάνεια.

Ορισμένες από τις δανειακές συμφωνίες της Εταιρείας περιλαμβάνουν χρηματοοικονομικούς όρους οι πιο σημαντικοί των οποίων είναι η διατήρηση συγκεκριμένων αριθμοδεικτών, ως ακολούθως: “Ενοποιημένος Καθαρός Δανεισμός/Ενοποιημένα Συγκρίσιμα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων”, “Ενοποιημένα Συγκρίσιμα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων/Ενοποιημένοι Καθαροί Τόκοι” και “Ενοποιημένος Καθαρός Δανεισμός/Ενοποιημένη Καθαρή Αξία Ιδίων Κεφαλαίων”. Η διοίκηση παρακολουθεί την απόδοση του Ομίλου για να διασφαλίσει τη συμμόρφωση με τους ανωτέρω χρηματοοικονομικούς όρους.

17. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Προμηθευτές	1.037.717	1.417.731
Δεδουλευμένα έξοδα	129.854	84.535
Λοιπές υποχρεώσεις	19.064	51.761
Σύνολο	1.186.635	1.554.027

Στην κατηγορία “Προμηθευτές” περιλαμβάνονται ποσά πληρωτέα ή δεδουλευμένα τα οποία αφορούν αργό πετρέλαιο, πετρελαιοειδή προϊόντα και υπηρεσίες.

Το υπόλοιπο των “Προμηθευτών”, στις 30 Ιουνίου 2018 και 31 Δεκεμβρίου 2017, περιλαμβάνει ποσά οφειλόμενα από αγορές αργού πετρελαίου από το Ιράν, οι οποίες πραγματοποιήθηκαν μεταξύ Δεκεμβρίου 2011 και Μαρτίου 2012, στα πλαίσια του μακροπρόθεσμου συμβολαίου με την NIOC. Παρά τις συνεχείς προσπάθειες της Εταιρείας να αποπληρώσει τις συγκεκριμένες υποχρεώσεις από τον Ιανουάριο μέχρι και τον Ιούνιο 2012 μέσω του διεθνούς τραπεζικού συστήματος, αυτό δεν κατέστη εφικτό, λόγω της μη αποδοχής πληρωμών από το διεθνές τραπεζικό σύστημα προς Ιρανικές τράπεζες και κυβερνητικές εταιρείες, λόγω επιβολής ρητών ή σιωπηρών διεθνών κυρώσεων. Μετά τις 30 Σεπτεμβρίου 2012, οι κυρώσεις της Ευρωπαϊκής Ένωσης κατά του Ιράν κατέστησαν αδύνατη την πραγματοποίηση πληρωμών προς τη NIOC (Απόφαση του Συμβουλίου της Ευρωπαϊκής Ένωσης 267/2012 της 23 Μαρτίου 2012). Η Εταιρεία είχε ενημερώσει τον προμηθευτή της για τη σχετική καθυστέρηση η οποία οφειλόταν στις ανωτέρω διεθνείς κυρώσεις.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Στις 18 Οκτωβρίου 2015, το Συμβούλιο της Ευρωπαϊκής Ένωσης (ΕΕ) αποφάσισε (Απόφαση ΚΕΠΠΑ 2015/1863) την άρση των περισσότερων περιορισμών της ΕΕ απέναντι στο Ιράν, λαμβάνοντας υπόψη την Απόφαση του Συμβουλίου Ασφαλείας Ηνωμένων Εθνών (ΑΣΑΗΕ) 2231 (2015) και το Παράρτημα Β της ΑΣΑΗΕ 2231 (2015), καθώς επίσης και την επικύρωση του Διεθνούς Οργανισμού Ατομικής Ενέργειας του ΟΗΕ αναφορικά με την ορθή υλοποίηση των συμφωνημένων μέτρων σε σχέση με το πυρηνικό ζήτημα. Στις 16 Ιανουαρίου 2016 («Ημέρα Εφαρμογής»), το Συμβούλιο της ΕΕ αποφάσισε (απόφαση ΚΕΠΠΑ 2016/37) την εφαρμογή της απόφασης ΚΕΠΠΑ 2015/1863 με ισχύ από την 16η Ιανουαρίου 2016. Την ίδια ημέρα επήλθε επίσης μερική άρση των περιοριστικών μέτρων που είχαν τεθεί σε εφαρμογή από τις ΗΠΑ αλλά και διεθνώς. Υπό το πρίσμα των ανωτέρω εξελίξεων, στις 22 Ιανουαρίου 2016 τα Ελληνικά Πετρέλαια και η ΝΙΟΚ κατέληξαν σε συμφωνία-πλαίσιο για την επανέναρξη των εμπορικών τους σχέσεων σχετικά με την προμήθεια αργού, καθώς και για τη διευθέτηση των οφειλών.

Στις 8 Μαΐου 2018, ο Πρόεδρος των ΗΠΑ (ο «Πρόεδρος») ανακοίνωσε την απόφασή του να παύσει τη συμμετοχή των Ηνωμένων Πολιτειών στο Κοινό Ολοκληρωμένο Σχέδιο Δράσης (JCPOA) και να ξεκινήσει εκ νέου την επιβολή, ύστερα από μια περίοδο διακοπής, των αμερικανικών κυρώσεων που σχετίζονται με την πυρηνική ενέργεια και οι οποίες είχαν αρθεί στο πλαίσιο του JCPOA σχετικά με τη σταδιακή ανακούφιση των κυρώσεων προς το Ιράν. Σε συνδυασμό με αυτήν την ανακοίνωση, ο Πρόεδρος εξέδωσε ένα Προεδρικό Μνημόνιο Εθνικής Ασφάλειας (NSPM), με το οποίο έδωσε εντολή στους Υπουργούς Εσωτερικών και Οικονομικών να προετοιμάσουν άμεσα την εκ νέου επιβολή όλων των αμερικανικών κυρώσεων που είχαν αρθεί σε σχέση με το JCPOA και σε καμία περίπτωση μετά από 180 ημέρες από την ημερομηνία του NSPM. Η Εταιρεία παρακολουθεί στενά τις εξελίξεις μετά την απόφαση της αμερικανικής κυβέρνησης για το JCPOA και θα αξιολογήσει ανάλογα τη θέση του. Η υλοποίηση της συμφωνίας-πλαισίου που υπογράφηκε στις 22 Ιανουαρίου 2016 μεταξύ της Εταιρείας και της ΝΙΟΚ (ως ανωτέρω) θα πραγματοποιηθεί σε πλήρη συμμόρφωση με το ισχύον ευρωπαϊκό και διεθνές νομοθετικό πλαίσιο, συμπεριλαμβανομένων και των περιορισμών που ακόμη δεν έχουν αρθεί.

Όποτε θεωρηθεί συμφέρον για την Εταιρεία, αλλά και για την επίτευξη ευνοϊκότερων όρων συναλλαγών, (όπως καλύτερες τιμές, ψηλότερα πιστωτικά όρια, μεγαλύτερη περίοδος πίστωσης), η Εταιρεία παρέχει Εγγυητικές Επιστολές ή Ενέγγυες Πιστώσεις για την πληρωμή υποχρεώσεων προς προμηθευτές, χρησιμοποιώντας τις γραμμές πίστωσης με τις συνεργαζόμενες τράπεζες. Στο βαθμό που οι υποχρεώσεις αυτές έχουν καταστεί πληρωτέες πριν την ημερομηνία ισολογισμού, αυτές περιλαμβάνονται στα υπόλοιπα προμηθευτών.

Τα δεδουλευμένα έξοδα περιλαμβάνουν κυρίως τόκους, έξοδα μισθοδοσίας και προβλέψεις μη τιμολογημένων εξόδων.

Οι λοιπές υποχρεώσεις αφορούν μισθοδοτικές και ασφαλιστικές υποχρεώσεις και διάφορους φόρους.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

18. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2018	30 Ιουνίου 2017
Κέρδη προ φόρων		330.361	215.504
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	9,10	68.168	62.936
Απομείωση αξίας παγίων	9	840	-
Αποσβέσεις επιχορηγήσεων παγίου ενεργητικού	5	(315)	(349)
Χρηματοοικονομικά έξοδα / (έσοδα) - καθαρά		66.970	75.266
Προβλέψεις και διαφορές αποτιμήσεων		29.341	18.381
Συναλλαγματικά (κέρδη) / ζημιές	6	(4.243)	7.024
Έσοδα από μερίσματα		(35.083)	(33.724)
Αποσβέσεις εξόδων μακροπροθέσμων συμβολαίων	5	(2.763)	6.846
Ζημιές από εκποίηση παγίων		-	280
		453.276	352.164
Μεταβολές Κεφαλαίου κίνησης			
Μείωση / (Αύξηση) αποθεμάτων		30.959	44.203
(Αύξηση) / Μείωση απαιτήσεων		(90.737)	21.917
Μείωση υποχρεώσεων		(379.638)	(274.472)
		(439.416)	(208.352)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		13.860	143.812

19. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ

Στη ενδιάμεση συνοπτική κατάσταση συνολικών εισοδημάτων συμπεριλαμβάνονται συναλλαγές μεταξύ της Εταιρείας και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές αγαθών και υπηρεσιών στο πλαίσιο της συνήθους λειτουργίας της Εταιρείας.

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Θυγατρικές εταιρείες	1.307.568	1.201.653
Συνδεδεμένες εταιρείες	360.391	418.104
Κοινοπραξίες	272	191
Σύνολο	1.668.231	1.619.948
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Θυγατρικές εταιρείες	29.995	28.103
Συνδεδεμένες εταιρείες	417.742	436.396
Κοινοπραξίες	9.013	3.219
Σύνολο	456.750	467.718

Στα λοιπά έσοδα/(έξοδα) & λοιπά κέρδη/(ζημιές)-καθαρά για το εξάμηνο που έληξε την 30 Ιουνίου 2018 συμπεριλαμβάνονται λοιπά έσοδα από θυγατρικές εταιρείες ποσού €2,5 εκατ. (30 Ιουνίου 2017: €2,3 εκατ.).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Στην κατάσταση οικονομικής θέσης συμπεριλαμβάνονται υπόλοιπα που προκύπτουν από αγορές / πωλήσεις αγαθών και υπηρεσιών κατά τη συνήθη λειτουργία της επιχείρησης.

	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Υπόλοιπο προς συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Θυγατρικές εταιρείες	25.198	37.726
Συνδεδεμένες εταιρείες	19.984	3.094
Κοινοπραξίες	894	1.677
Σύνολο	46.076	42.497
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Θυγατρικές εταιρείες	488.915	458.313
Συνδεδεμένες εταιρείες	44.183	34.144
Κοινοπραξίες	52	30
Σύνολο	533.150	492.487

Συναλλαγές έχουν πραγματοποιηθεί με τις ακόλουθες συνδεδεμένες εταιρείες:

α) Θυγατρικές εταιρείες του Ομίλου Ελληνικά Πετρέλαια

β) Συγγενείς εταιρείες και κοινοπραξίες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών Α.Ε. (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου Α.Ε. (ΔΕΠΑ)
- Elpedison B.V.
- Spata Aviation Fuel Company S.A. (SAFCO)
- ΕΛΠΕ Θράκη Α.Ε.
- D.M.E.P. HoldCo

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elpedison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2018 ανερχόταν στο ποσό των €84 εκατ. (31 Δεκεμβρίου 2017: €88 εκατ.).

γ) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με την Εταιρεία λόγω της κοινής συμμετοχής του Δημοσίου και με τα οποία η Εταιρεία έχει σημαντικές συναλλαγές και υπόλοιπα:

- Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε. (ΔΕΗ)
- Ελληνικές Ένοπλες Δυνάμεις

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2018, οι συναλλαγές και τα υπόλοιπα με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις αγαθών και υπηρεσιών €61 εκατ. (30 Ιουνίου 2017: €80 εκατ.),
- Αγορές αγαθών και υπηρεσιών €21 εκατ. (30 Ιουνίου 2017: €25 εκατ.),
- Απαιτήσεις €26 εκατ. (31 Δεκεμβρίου 2017: €26 εκατ.),
- Υποχρεώσεις €0 εκατ. (31 Δεκεμβρίου 2017: €5 εκατ.).

δ) Η Εταιρεία συμμετέχει στις ακόλουθες από κοινού ελεγχόμενες δραστηριότητες με τρίτους σχετικές με την έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα και στο εξωτερικό, άμεσα ή έμμεσα μέσω θυγατρικών της εταιρειών:

- Edison International SpA – ΕΛΠΕ Πατραϊκός, 100% θυγατρική εταιρεία (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac Well Services Ltd – Ελληνικά Πετρέλαια Α.Ε. (Ελλάδα, Θρακικό πέλαγος)
- Total E&P Greece B.V., Edison International SpA και Ελληνικά πετρέλαια Α.Ε. (Ελλάδα, Block 2)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ε) Τα ανώτερα διευθυντικά στελέχη της Εταιρείας περιλαμβάνουν τα μέλη του Διοικητικού Συμβουλίου (Εκτελεστικά και μη Εκτελεστικά Μέλη του Διοικητικού Συμβουλίου της Ελληνικά Πετρέλαια Α.Ε.) και τους Γενικούς Διευθυντές. Οι αμοιβές που καταβλήθηκαν ή έχουν λογισθεί προς τους ανωτέρω ανήλθαν σε:

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2018	30 Ιουνίου 2017
Αμοιβές	2.552	2.248
Παροχές λόγω εξόδου από την υπηρεσία	552	585
Αποζημιώσεις λόγω λύσης σύμβασης	522	-
Σύνολο	3.626	2.833

στ) Η Ελληνικά Πετρέλαια Α.Ε. έχει χορηγήσει δάνεια στις θυγατρικές της. Το υπόλοιπο των δανείων αυτών στις 30 Ιουνίου 2018 ήταν €138 εκατ. (31 Δεκεμβρίου 2017: €138 εκατ.). Τα έσοδα από τόκους για το εξάμηνο που έληξε στις 30 Ιουνίου 2018 ήταν €4 εκατ. (30 Ιουνίου 2017: €5 εκατ.). Τα δάνεια είναι κυμαινόμενου επιτοκίου και το μέσο επιτόκιο δανεισμού ήταν 5,31% .

Η Εταιρεία έχει επίσης λάβει δάνεια από τις θυγατρικές της, το ανεξόφλητο υπόλοιπο των οποίων ανέρχεται σε €760 εκατ. στις 30 Ιουνίου 2018 (31 Δεκεμβρίου 2017: €754 εκατ.). Τα έξοδα τόκων για το εξάμηνο που έληξε στις 30 Ιουνίου 2018 ήταν €21 εκατ. (30 Ιουνίου 2017: €27 εκατ.) Τα δάνεια είναι κυμαινόμενου επιτοκίου και το μέσο επιτόκιο δανεισμού για το εξάμηνο που έληξε στις 30 Ιουνίου 2018 ήταν 5,55%.

20. ΛΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις της Εταιρείας την 30 Ιουνίου 2018, εκτός από τις μελλοντικές πληρωμές και λειτουργικές μισθώσεις που γνωστοποιούνται στις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2017, αφορούν σε κεφαλαιουχικές επενδύσεις συνολικού ποσού €30 εκατ. (31 Δεκεμβρίου 2017: €20 εκατ.).

21. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Η Εταιρεία έχει ενδεχόμενες υποχρεώσεις σε σχέση με τραπεζικές και λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια των εμπορικών της συναλλαγών:

Επιχειρηματικά θέματα

(α) Εκκρεμείς υποθέσεις

Η Εταιρεία εμπλέκεται σε διάφορες νομικές υποθέσεις και έχει διάφορες υποχρεώσεις σε εκκρεμότητα σχετικές με τις συνήθειες δραστηριότητές της. Με βάση τις διαθέσιμες μέχρι σήμερα πληροφορίες, η διοίκηση πιστεύει ότι η έκβαση των υποθέσεων αυτών δεν θα έχει σημαντική επίδραση στα αποτελέσματα της Εταιρείας ή στη χρηματοοικονομική της θέση πέραν αυτών που περιλαμβάνονται στις προβλέψεις για νομικές υποθέσεις.

(β) Εγγυητικές επιστολές

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαίωσης και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει σε θυγατρικές και συνδεδεμένες εταιρείες, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2018 ανερχόταν στο ισόποσο των €978 εκατ. (31 Δεκεμβρίου 2017: €1.016 εκατ.).

Φορολογικά και τελωνειακά θέματα

Το φορολογικό πλαίσιο και οι φορολογικές πρακτικές στην Ελλάδα, οι οποίες καθορίζουν τη φορολογική βάση, ενδέχεται να οδηγήσουν σε εγγενείς αβεβαιότητες, λόγω της πολυπλοκότητάς τους, καθώς και του γεγονότος ότι υπόκεινται σε μεταβολές και εναλλακτικές ερμηνείες από τις αρμόδιες αρχές σε διαφορετικές χρονικές στιγμές αλλά και μεταξύ διαφορετικών εταιρειών. Ως εκ τούτου, ενδέχεται να υπάρξουν κατηγορίες δαπανών ή χειρισμών διαφόρων ζητημάτων, για τις οποίες μία εταιρεία μπορεί να αξιολογηθεί σε διαφορετική βάση από εκείνη που εφαρμόστηκε κατά τη διάρκεια προετοιμασίας των φορολογικών δηλώσεων ή της σύνταξης των οικονομικών καταστάσεων. Με βάση την εμπειρία του παρελθόντος, οι φορολογικοί έλεγχοι διενεργούνται από τις φορολογικές αρχές κατά μέσο όρο 5-7 χρόνια μετά την υποβολή της φορολογικής δήλωσης, ενώ πρόσφατα φαίνεται να

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

λαμβάνονται υπόψη οι σχετικές προθεσμίες πενταετούς παραγραφής. Επιπλέον, στις περιπτώσεις όπου ένας φορολογικός έλεγχος οδηγεί σε διαφορετική εκτίμηση από αυτή της ελεγχόμενης εταιρείας και η εταιρεία, μετά από εξέταση δε συμφωνεί με την εκτίμηση του ελέγχου, η διαδικασία επίλυσης του ζητήματος ακολουθεί συνήθως τη δικαστική οδό, διαδικασία η οποία περιλαμβάνει διάφορα στάδια και ενδέχεται να διαρκέσει αρκετά χρόνια προκειμένου να καταλήξει σε οριστική και αμετάκλητη απόφαση. Μία εταιρεία δύναται να εμπλακεί σε αυτή τη δικαστική διαδικασία εάν και εφόσον καταβάλει προκαταβολικά το 50% του συνολικού φόρου και των χρηματικών προστίμων που έχουν εκτιμηθεί από το φορολογικό έλεγχο.

Όλα τα ανωτέρω οδηγούν σε εγγενείς δυσκολίες αναφορικά με τον προσδιορισμό και τη λογιστική αντιμετώπιση των φορολογικών υποχρεώσεων. Ως αποτέλεσμα, η διοίκηση καθορίζει την πολιτική της βάσει της αντίστοιχης νομοθεσίας όπως αυτή ισχύει κατά το χρόνο της λογιστικής αντιμετώπισης μιας συναλλαγής, μέσω λήψης εξειδικευμένων νομικών και φορολογικών συμβουλών σε συγκεκριμένες περιπτώσεις, όπου αυτό κρίνεται απαραίτητο, καθώς και αξιοποιώντας την εμπειρία από αποφάσεις προηγούμενων φορολογικών ελέγχων, συμπεριλαμβανομένων των σχετικών δικαστικών αποφάσεων. Αυτή η διαδικασία εξασφαλίζει ότι οι οικονομικές καταστάσεις αντανακλούν όλες τις σημαντικές φορολογικές και τελωνειακές υποχρεώσεις, όσο το δυνατόν ακριβέστερα και πληρέστερα.

(α) *Ανέλεγκτες χρήσεις – Επίδικες φορολογικές υποθέσεις:*

Όπως εξηγείται και στη Σημ. 7, έχουν ολοκληρωθεί τακτικοί φορολογικοί έλεγχοι έως και τη χρήση που έληξε 31 Δεκεμβρίου 2011. Οι Εκθέσεις Φορολογικού Ελέγχου για τις χρήσεις που έληξαν στις 31 Δεκεμβρίου 2010 και 31 Δεκεμβρίου 2011, ελήφθησαν τον Δεκέμβριο του 2017 και υπόκεινται σε νομική αμφισβήτηση από την Εταιρεία. Συνοπτικά, οι εκθέσεις αξιώνουν πρόσθετους φόρους ύψους €22,5 εκ. και πρόστιμα €23,5 εκ. για κονδύλια που αφορούν σε τέλος χαρτοσήμου, διάφορες μη εκπιπόμενες δαπάνες και άλλες προσαρμογές φόρου εισοδήματος. Η Εταιρεία, αφού μελέτησε τις εκθέσεις των φορολογικών ελέγχων, αμφισβητεί τους επιβληθέντες επιπρόσθετους φόρους και πρόστιμα (οι οποίοι υπερβαίνουν τα ποσά που έχουν ήδη συμπεριληφθεί στις κανονικές φορολογικές δηλώσεις της Εταιρείας) και έχει προχωρήσει σε όλες τις προβλεπόμενες από τις σχετικές διατάξεις ενέργειες και ένδικα μέσα προσφυγής κατά αυτών των ποσών.

Παρά το γεγονός ότι η Εταιρεία αμφισβητεί την επιβολή πρόσθετων φόρων, εντούτοις υποχρεούται να καταβάλει το 50% των καταλογισμένων ποσών (φόρων και προστίμων) από τους πιο πάνω φορολογικούς ελέγχους προκειμένου να έχει το δικαίωμα να προβεί σε ένδικα μέσα. Η καταβολή των απαιτούμενων ποσών πραγματοποιήθηκε τον Ιανουάριο του 2018, εντός των προβλεπόμενων προθεσμιών, ενώ το υπόλοιπο 50% συμψηφίστηκε πλήρως με φόρους και λοιπές κρατικές απαιτήσεις, στην περίοδο έως τις 30 Ιουνίου 2018. Τα σχετικά ποσά περιλαμβάνονται στις λοιπές απαιτήσεις (Σημ. 12).

Όσον αφορά τα πρόστιμα, η Έκθεση φορολογικού ελέγχου αξιώνει ποσό ίσο με το 120% του αρχικού φόρου, αντί του προβλεπόμενου 50%. Το ποσό αυτό αμφισβητείται επίσης νομικά από την Εταιρεία.

Επί του παρόντος, βρίσκεται σε εξέλιξη φορολογικός έλεγχος για τη χρήση που έληξε στις 31 Δεκεμβρίου 2012.

Η Διοίκηση πιστεύει ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις είτε από μελλοντικούς φορολογικούς ελέγχους, είτε από την έκβαση των επίδικων υποθέσεων πέραν αυτών που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις.

Η Εταιρεία έχει αναγνωρίσει οποιεσδήποτε προκαταβολές σχετικές με φόρους και πρόστιμα, που αφορούν σε παλαιότερες διαφορές με τις φορολογικές αρχές, στις λοιπές απαιτήσεις (Σημ. 12), στο βαθμό που εκτιμά ότι τα ποσά αυτά θα είναι ανακτήσιμα.

Σημειώνεται ότι, σύμφωνα με τις σχετικές διατάξεις, για τις χρήσεις 2011 έως και τη χρήση που έληξε την 31 Δεκεμβρίου 2016, η Εταιρεία, έλαβε από τους τακτικούς ορκωτούς ελεγκτές Εκθέσεις Φορολογικής Συμμόρφωσης, με γνώμη χωρίς επιφύλαξη, όπως προβλέπεται από το Ν.2238/1994, άρθ. 82, παρ. 5. Για τη χρήση 2017, ο φορολογικός έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση Φορολογικής Συμμόρφωσης αναμένεται να εκδοθεί εντός του τετάρτου τριμήνου του 2018 και να είναι, με βάση τα έως τώρα δεδομένα, με γνώμη χωρίς επιφύλαξη.

(β) *Καταλογιστικές πράξεις τελωνείων:*

Εντός του 2008, παρελήφθησαν από το Τελωνείο καταλογιστικές πράξεις συνολικού ύψους περίπου €40 εκ. για φερόμενα τελωνειακά «ελλείμματα» των φορολογικών αποθηκών της Εταιρείας για συγκεκριμένες περιόδους μεταξύ των ετών 2001 – 2005. Η Εταιρεία προσέφυγε κατά των σχετικών πράξεων ενώπιον του Διοικητικού Πρωτοδικείου και η Διοίκηση θεωρεί ότι η υπόθεση θα έχει θετική κατάληξη μετά την ακροαματική διαδικασία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Ανεξάρτητα από την κατάθεση των παραπάνω προσφυγών, το Τελωνείο προχώρησε σε παρακράτηση ποσού €54 εκατ. (σύνολο καταλογισθέντων ποσών πλέον προσυζητήσεων) βεβαιωμένων επιστροφών ΦΠΑ (Σημ. 12). Η Εταιρεία κατέθεσε δύο προσφυγές κατά της φορολογούσας αρχής και κατά του Τελωνείου, ενώπιον των Διοικητικών Πρωτοδικείων Αθηνών και Πειραιώς αντίστοιχα. Το Πρωτοδικείο Αθηνών εξέδωσε απόφαση με την οποία δικαιώνει την Εταιρεία, απορρίπτοντας την εν λόγω παρακράτηση ως μη νόμιμη. Η Εταιρεία εκτιμά ότι μπορεί να ανακτήσει τα ανωτέρω ποσά.

22. ΜΕΡΙΣΜΑΤΑ

Το Διοικητικό Συμβούλιο της Εταιρείας στις 22 Φεβρουαρίου 2018 αποφάσισε να προτείνει προς τη Γενική Συνέλευση τελικό μέρισμα €0,25 ανά μετοχή (εξαιρουμένων των ιδίων μετοχών που αποκτήθηκαν από την Εταιρεία προς διάθεση στους συμμετέχοντες στο πρόγραμμα παροχής δικαιωμάτων προαίρεσης – Σημ. 15). Η Γενική Συνέλευση των μετόχων ενέκρινε την ως άνω διανομή στις 6 Ιουνίου 2018. Το συνολικό ποσό του μερίσματος ανέρχεται σε €76.408 και συμπεριλαμβάνεται στις παρούσες οικονομικές καταστάσεις.

Το Διοικητικό Συμβούλιο δεν ενέκρινε κάποια αλλαγή στην πολιτική μερισμάτων της Εταιρείας στο σύνολό της και θα επαναξιολογήσει την πληρωμή επιπρόσθετου μερίσματος, ειδικού μερίσματος, ή προμερίσματος εντός του 2018.

23. ΆΛΛΑ ΣΗΜΑΝΤΙΚΑ ΓΕΓΟΝΟΤΑ

Πώληση ΔΕΣΦΑ

Στις 16 Φεβρουαρίου 2012, η Ελληνικά Πετρέλαια Α.Ε. και το Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου Α.Ε., ή ΤΑΙΠΕΔ, (από κοινού οι «Πωλητές»), συμφώνησαν να ξεκινήσουν από κοινού διαδικασία πώλησης του ποσοστού τους στον Όμιλο ΔΕΠΑ, με στόχο να διαθέσουν το 100% των δραστηριοτήτων εφοδιασμού, εμπορίας και διανομής, καθώς και το 66% της συμμετοχής τους στο δίκτυο μεταφοράς υψηλής πίεσης (ΔΕΣΦΑ Α.Ε., 100% θυγατρική της ΔΕΠΑ Α.Ε.).

Η διαδικασία πώλησης κατέληξε σε υποβολή δεσμευτικής προσφοράς από την εταιρεία SOCAR (Εθνική εταιρεία πετρελαίου και αερίου του Αζερμπαϊτζάν) για την αγορά του 66% του ΔΕΣΦΑ, έναντι €400 εκ., ενώ το τίμημα που αντιστοιχεί στο 35% των μετοχών του ΔΕΣΦΑ, το οποίο θα πωλούταν από την Ελληνικά Πετρέλαια Α.Ε. ανερχόταν στα €212 εκ.

Στις 21 Δεκεμβρίου 2013 υπεγράφη η συμφωνία πώλησης των μετοχών (Share Purchase Agreement), ενώ η ολοκλήρωση της συναλλαγής συμφωνήθηκε να τελεί υπό την έγκριση των αρμόδιων αρχών ανταγωνισμού της Ευρωπαϊκής Ένωσης.

Στις 30 Νοεμβρίου 2016 παρήλθε η καταληκτική ημερομηνία για την πλήρωση όλων των αναβλητικών αιρέσεων για την ολοκλήρωση της συναλλαγής, χωρίς κάτι τέτοιο να έχει επιτευχθεί.

Με απόφαση του Κυβερνητικού Συμβουλίου Οικονομικής Πολιτικής (ΚΥΣΟΠ) την 1η Μαρτίου 2017, το Ελληνικό Δημόσιο αποφάσισε, μεταξύ άλλων, την εκκίνηση νέας διαγωνιστικής διαδικασίας για διάθεση ποσοστού 66% των μετοχών του ΔΕΣΦΑ, ήτοι 31% από το ποσοστό 65% των μετοχών που κατέχει το ΤΑΙΠΕΔ, σε συνδυασμό με το 35% των μετοχών που κατέχει η Ελληνικά Πετρέλαια Α.Ε. και τη λήξη της διαδικασίας πώλησης του ίδιου ποσοστού (66%) των μετοχών του ΔΕΣΦΑ που είχε εκκινήσει το 2012. Επιπροσθέτως, το άρθρο 103 του Ν.4472/2017 προβλέπει ότι, μέχρι την 31 Δεκεμβρίου 2017 το 66% των μετοχών του ΔΕΣΦΑ που κατέχει η ΔΕΠΑ θα πωληθεί μέσω διεθνούς διαγωνιστικής διαδικασίας που θα διενεργήσει το ΤΑΙΠΕΔ και το υπόλοιπο (34%) θα μεταβιβαστεί στο Ελληνικό Δημόσιο. Επίσης προβλέπει ότι με το πέρας του διαγωνισμού ο ΔΕΣΦΑ θα πρέπει να αποτελεί διαχωρισμένο διαχειριστή συστήματος φυσικού αερίου κατά τα οριζόμενα στα άρθρα 62 και 63 του ν. 4001/2011 όπως ισχύει, και να πιστοποιηθεί υπό τη μορφή αυτή κατά τα προβλεπόμενα στον ως άνω νόμο και τα άρθρα 9 και 10 της Ευρωπαϊκής Οδηγίας 2009/73/ΕΚ (Full Ownership Unbundled System Operator – FOU).

Το Διοικητικό Συμβούλιο της Εταιρείας, κατά τη συνεδρίασή του την 12 Ιουνίου 2017, αξιολόγησε τις στρατηγικές επιλογές της σχετικά με την μειωνηφική συμμετοχή της στον ΔΕΣΦΑ και έκρινε πως είναι προς όφελός της η από κοινού με το ΤΑΙΠΕΔ πώληση του 66% των μετοχών του ΔΕΣΦΑ. Για το σκοπό αυτό εκπονήθηκε σχέδιο Μνημονίου Συνεργασίας μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ το οποίο έχει ως βάση το αντίστοιχο κείμενο του 2012. Το Διοικητικό Συμβούλιο κατά την προαναφερθείσα συνεδρίασή του συγκάλεσε και την Έκτακτη Γενική Συνέλευση των μετόχων της Εταιρείας προκειμένου να λάβει ειδική άδεια σύμφωνα με τις διατάξεις του άρθρου 23α του Κ.Ν. 2190/1920 για τη σύναψη του ΜΣ μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2018
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Εταιρείας. Το Μνημόνιο Συνεργασίας υπεγράφη από τους τρεις συμβαλλόμενους στις 26 Ιουνίου 2017 και η ειδική άδεια της Γενικής Συνέλευσης παρασχέθηκε εκ των υστέρων στις 06 Ιουλίου 2017, δυνάμει της διάταξης του άρθρου 23α παρ. 4 του κ.ν. 2190/1920. Στις 26 Ιουνίου 2017 δημοσιεύθηκε η Πρόσκληση για την Εκδήλωση Μη Δεσμευτικής Δήλωσης Ενδιαφέροντος. Τέσσερις φορείς εκδήλωσαν ενδιαφέρον και δύο εξ' αυτών ενημερώθηκαν από τους Πωλητές στις 22 Σεπτεμβρίου 2017 ότι προκρίθηκαν στην επόμενη φάση της διαγωνιστικής διαδικασίας (Φάση Δεσμευτικών Προσφορών) και αναγνωρίστηκαν ως Υποψήφιοι Φορείς. Οι δύο Υποψήφιοι Φορείς ήταν αφενός η κοινοπραξία που αποτελείται από τις εταιρείες SNAM S.p.A., FLUXYS S.A., Enagas Internacional S.L.U. και N.V. Nederlandse Gasunie και αφετέρου η εταιρεία Regasificadora del Noroeste S.A.

Οι Υποψήφιοι Φορείς υπέβαλαν τις δεσμευτικές προσφορές τους στις 16 Φεβρουαρίου 2018, σε συνέχεια της σχετικής Πρόσκλησης Υποβολής Δεσμευτικών Προσφορών της 10ης Οκτωβρίου 2017.

Στις 29 Μαρτίου 2018, οι δύο Υποψήφιοι Φορείς υπέβαλαν τις βελτιωμένες και οριστικές προσφορές τους. Η κοινοπραξία των SNAM S.p.A., FLUXYS S.A. και Enagas Internacional S.L.U. επιβεβαίωσε τη βελτιωμένη και οριστική προσφορά της στις 19 Απριλίου 2018, προσφέροντας το ποσό των €535 εκ. για την αγορά του 66% του ΔΕΣΦΑ. Η ανωτέρω δεσμευτική προσφορά έγινε δεκτή δυνάμει του ψηφίσματος αρ. 1319 του Διοικητικού Συμβουλίου της 19ης Απριλίου 2018, καθώς και του ψηφίσματος της Έκτακτης Γενικής Συνέλευσης των μετόχων της 14ης Μαΐου 2018. Με την απόφαση αριθ. 235 της 25 Ιουνίου 2018, το Ελεγκτικό Συνέδριο ενέκρινε τη συναλλαγή, ενώ στις 13 Ιουλίου 2018 η Ευρωπαϊκή Επιτροπή έδωσε και αυτή την έγκρισή της, βάσει του Κανονισμού Επιχειρησιακών Συνενώσεων της Ευρωπαϊκής Ένωσης.

Στις 20 Ιουλίου 2018, το ΤΑΙΠΕΔ και η ΕΛΠΕ ως πωλητές και η "SENFLUGA Energy Infrastructure Holdings S.A." (εταιρία ειδικού σκοπού που συστάθηκε από την κοινοπραξία SNAM-Enagas-Fluxys) ως αγοραστής, υπέγραψαν τη Συμφωνία Πώλησης και Αγοράς Μετοχών. Την ίδια ημερομηνία υπεγράφη και η Συμφωνία Μετόχων για την πώληση του ΔΕΣΦΑ μεταξύ της SENFLUGA S.A. και της Ελληνικής Δημοκρατίας.

Παρά το γεγονός ότι τα συμβαλλόμενα μέρη αναλαμβάνουν δεσμεύσεις που ισχύουν από την ημερομηνία υπογραφής της συμφωνίας, η αποτελεσματικότητα του συνόλου των διατάξεων της συμφωνίας (συμπεριλαμβανομένης της μεταφοράς των μετοχών και την πληρωμή του τιμήματος), εξακολουθεί να υπόκειται σε εγκρίσεις, μερικές από τις οποίες βρίσκονται πέρα από τον έλεγχο των συμβαλλόμενων μερών.

Η ιστορική αξία της συμμετοχής στην ΔΕΠΑ, στις οικονομικές καταστάσεις της εταιρείας Ελληνικά Πετρέλαια Α.Ε., ανέρχεται στα €237 εκατ. Ο όμιλος ΔΕΠΑ, με την παρούσα σύστασή του, συνεχίζει να λογίζεται και να περιλαμβάνεται στις ενδιάμεσες οικονομικές καταστάσεις, ως επένδυση σε συνδεδεμένη επιχείρηση.

Επενδύσεις σε θυγατρικές

Στις 24 Νοεμβρίου 2017, η Εταιρεία εξαγόρασε το υπόλοιπο 37% των δικαιωμάτων της μειοψηφίας στην εταιρεία ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ Α.Ε. και πλέον κατέχει το 100% του μετοχικού της κεφαλαίου. Το συνολικό τίμημα της εξαγοράς αποτελείται από αρχικό ποσό ύψους €16 εκατ., το οποίο καταβλήθηκε εντός του 2018 και από ποσό ύψους €5 εκ., το οποίο είναι πληρωτέο εντός περιόδου πέντε ετών από την ημερομηνία απόκτησης των μετοχών

Στις 24 Μαΐου 2018 ιδρύθηκε η 100% θυγατρική εταιρεία ΕΛΠΕ Ε&Π Συμμετοχών ΑΕ. Το μετοχικό κεφάλαιο της νέας εταιρείας ανέρχεται σε €20 εκατ., εκ των οποίων ποσό €15 εκατ. καταβλήθηκε κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2018.

24. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΙΣΟΛΟΓΙΣΜΟΥ

Λεπτομέρειες σχετικά με σημαντικά γεγονότα μετά την ημερομηνία ισολογισμού, παρατίθενται στις σημειώσεις των οικονομικών καταστάσεων, ως εξής:

- Σημ. 23 – Τελευταίες εξελίξεις στη διαδικασία πώλησης του ΔΕΣΦΑ.

5. Πρόσθετες Πληροφορίες και Στοιχεία της απόφασης 7/448/11.10.2007 της Επιτροπής Κεφαλαιαγοράς (ΦΕΚ Β/2092/29.10.2007)

5.1. Δημοσιευμένα Συνοπτικά Οικονομικά στοιχεία

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

Γ.Ε.ΜΗ 000296601000 (ΑΡ.Μ.Α.Ε 2443/06/Β/86/23)

ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ ΠΕΡΙΟΔΟΥ ΑΠΟ 1 ΙΑΝΟΥΑΡΙΟΥ 2018 ΕΩΣ 30 ΙΟΥΝΙΟΥ 2018 (ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΑΠΟΦΑΣΗ 4/507/28.4.2009 ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΚΕΦΑΛΑΙΑΓΟΡΑΣ)

Τα παρακάτω στοιχεία και πληροφορίες, που προκύπτουν από τις οικονομικές καταστάσεις στοιχείων σε μία γενική ενημέρωση για την οικονομική κατάσταση και τα αποτελέσματα του Ομίλου ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ και της μητρικής Εταιρείας. Συναρτάσονται επομένως στον αναγνώστη, πριν προβεί σε οποιαδήποτε έδου επενδυτική επίσημη ή άλλη συναλλαγή με τον εκδότη, να ανατρέξει στην διεύθυνση διαδικτύου της εταιρείας, όπου αναρτώνται οι οικονομικές καταστάσεις καθώς και η έκθεση επισκόπησης του ορκωτού ελεγκτή λογιστή.

ΣΤΟΙΧΕΙΑ ΕΠΙΧΕΙΡΗΣΗΣ

Διεύθυνση Έδρας Εταιρείας	ΧΕΙΜΑΡΡΑΣ 8 ^ο - 15125 ΜΑΡΟΥΣΙ
Διεύθυνση διαδικτύου	http://www.helpe.gr
Ημερομηνία έγκρισης από το Διοικητικό Συμβούλιο των οικονομικών καταστάσεων εξαιρουμένων Ορκωτών ελεγκτών λογιστών	30 ΑΥΓΟΥΣΤΟΥ 2018
Ελεγκτική εταιρεία	Χριστίνα Παναγιώτου, (ΑΜ ΣΟΕΛ 62141)
Τύπος έκθεσης επισκόπησης	ΕΡΝΣΤ & ΓΙΑΝΤΚ (ΕΛΛΑΣ) Α.Ε., ΑΜ ΣΟΕΛ 107 Με σύμφωνη γνώμη

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ

(ποσά σε χιλιάδες €)	ΕΝΟΠΙΩΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	30/6/2018	31/12/2017	30/6/2018	31/12/2017
ΕΝΕΡΓΗΤΙΚΟ				
Ενσώματα πάγια	3.281.051	3.311.893	2.693.831	2.719.172
Άυλα περιουσιακά στοιχεία	106.135	105.684	8.226	7.042
Λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία	850.898	862.616	708.098	691.308
Αποθέματα	1.049.322	1.056.393	931.465	963.746
Πελάτες και λοιπές απαιτήσεις	904.069	791.205	1.106.951	989.901
Παράγωγα χρηματοοικονομικά στοιχεία	13.396	11.514	13.396	11.514
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	909.323	1.018.913	736.250	813.251
Επενδύσεις σε συμμετοχικούς τίτλους	957	1.857	595	1.252
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	7.115.151	7.160.075	6.198.812	6.197.186
ΠΑΘΗΤΙΚΟ				
Μετοχικό Κεφάλαιο	666.285	666.285	666.285	666.285
Μετοχικό Κεφάλαιο - Υπέρ το άρτιο	353.796	353.796	353.796	353.796
Λοιπά στοιχεία ιδίων κεφαλαίων	1.432.515	1.288.578	945.911	789.142
Σύνολο ιδίων κεφαλαίων ιδιοκτητών μητρικής (α)	2.452.596	2.308.659	1.965.992	1.809.223
Δικαιώματα μειοψηφίας (β)	62.412	62.915	-	-
Σύνολο ιδίων κεφαλαίων (γ) = (α) + (β)	2.515.008	2.371.574	1.965.992	1.809.223
Μακροπρόθεσμες δανειακές υποχρεώσεις	1.738.995	920.234	1.732.683	909.579
Προβλέψεις / Λοιπές μακροπρόθεσμες υποχρεώσεις	344.086	299.398	261.674	215.917
Βραχυπρόθεσμες δανειακές υποχρεώσεις	1.087.218	1.900.269	921.483	1.704.951
Λοιπές βραχυπρόθεσμες υποχρεώσεις	1.429.844	1.668.060	1.316.980	1.557.516
Σύνολο υποχρεώσεων (δ)	4.600.143	4.788.501	4.232.820	4.387.963
ΣΥΝΟΛΟ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ (γ) + (δ)	7.115.151	7.160.075	6.198.812	6.197.186

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ ΠΕΡΙΟΔΟΥ

(ποσά σε χιλιάδες €)	ΕΝΟΠΙΩΜΕΝΑ ΟΜΙΛΟΥ			
	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017
Κύκλος εργασιών	4.666.909	4.065.702	2.498.523	1.999.949
Μικτά κέρδη	595.602	502.890	371.903	218.226
Λειτουργικό αποτέλεσμα	379.363	291.452	260.371	110.377
Κέρδη προ φόρων	322.958	227.163	230.722	62.712
Φόρος εισοδήματος	(97.785)	(59.518)	(79.769)	(18.891)
Κέρδη μετά από φόρους	225.173	167.645	150.953	43.821
Κέρδη αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	223.613	167.452	149.341	43.631
Μη ελέγχουσες συμμετοχές	1.560	193	1.612	190
	225.173	167.645	150.953	43.821
Λοιπά συνολικά έσοδα / (έξοδα) μετά από φόρους	537	(21.048)	(1.104)	(9.912)
Συγκεντρωτικά συνολικά έσοδα μετά από φόρους	225.710	146.597	149.849	33.909
Συγκεντρωτικά συνολικά έσοδα αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	224.152	147.178	148.298	33.798
Μη ελέγχουσες συμμετοχές	1.558	(581)	1.551	111
	225.710	146.597	149.849	33.909
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,73	0,55	0,49	0,14
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποβίσεων (ΕΒΙΤΔΑ)	472.621	378.982	247.202	250.075

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ ΠΕΡΙΟΔΟΥ

(ποσά σε χιλιάδες €)	ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ			
	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017
Κύκλος εργασιών	4.322.650	3.724.054	2.312.015	1.819.580
Μικτά κέρδη	445.397	354.124	290.554	133.726
Λειτουργικό αποτέλεσμα	358.005	264.070	244.359	86.262
Κέρδη προ φόρων	330.361	215.504	253.148	78.123
Φόρος εισοδήματος	(96.634)	(54.403)	(79.236)	(12.989)
Κέρδη μετά από φόρους	233.727	161.101	173.912	65.134
Λοιπά συνολικά έσοδα / (έξοδα) μετά από φόρους	868	(19.097)	(893)	(9.676)
Συγκεντρωτικά συνολικά έσοδα μετά από φόρους	234.595	142.004	173.019	55.458
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,76	0,53	0,57	0,21
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποβίσεων (ΕΒΙΤΔΑ)	425.858	326.657	216.668	210.783

ΠΡΟΣΘΕΤΑ ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ

1. Στη σημείωση **Αρ. 24** των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου αναφέρονται αναλυτικά οι εταιρείες που περιλαμβάνονται στον Όμιλο και όλες οι σχετικές πληροφορίες. 2. Δεν υπάρχουν μετοχές της Εταιρείας, (εξαιρουμένων των ιδίων μετοχών που αποκτήθηκαν από την μητρική εταιρεία προς διάθεση στους συμμετέχοντες του προγράμματος παροχής δικαιωμάτων προαίρεσης επί μετοχών, όπως περιγράφεται στη σημείωση **Αρ. 16**), οι οποίες κατέχονται είτε από την μητρική είτε από θυγατρικές επιχειρήσεις στη λήξη της τρέχουσας χρήσης. 3. Όσον αφορά στους φορολογικούς ελέγχους που διενεργούνται από Ορκωτούς Ελεγκτές/Λογιστές, όλες οι θυγατρικές εταιρείες του Ομίλου με έδρα την Ελλάδα έχουν λάβει Εκθέσεις Φορολογικής Συμμόρφωσης, με γνώμη χωρίς επιφύλαξη, έως και τη χρήση 2016. Όσον αφορά στους φορολογικούς ελέγχους που διενεργούνται από τις Φορολογικές Αρχές, οι ελεγκτές έχουν ολοκληρωθεί ως εξής: α) για την Ελληνικά Πετρέλαια ΑΕ έως και τη χρήση του 2011 β) για την πρώην Ελληνικά Καυσίμα ΑΕ έως και τη χρήση του 2011 γ) για την ΕΚΟ έως και τη χρήση του 2010, ανεξάρτητα από την πιθανότητα διενέργειας μελλοντικών φορολογικών ελέγχων, η διοίκηση του Ομίλου εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τον έλεγχο των μη ελεγμένων φορολογικών χρήσεων, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στη σημείωση **Αρ. 22** των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων. 4. Για την κατάσταση των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων για την ετήσια περίοδο που έληξε στις 30/6/2018, έχουν τηρηθεί οι βασικές λογιστικές αρχές του Ισολογισμού της 31/12/2017, με εξαίρεση τα νέα ή αναθεωρημένα λογιστικά πρότυπα και διεργασίες που τέθηκαν σε ισχύ το 2018 όπως αναλυτικά αναφέρεται στη σημείωση **Αρ. 2** των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων της 30/6/2018. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταταξιωθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης. 5. Όπως αναλυτικότερα αναφέρεται στη σημείωση **Αρ. 22** των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου, λόγω του μεγέθους και του πλήθους των ασκούμενων δραστηριοτήτων, υφίσταται σε διάφορα στάδια της δικαστικής διαδικασίας σημαντικός αριθμός εκκρεμών δικών, υπέρ ή κατά των εταιρειών του Ομίλου από την έκβαση των οποίων δεν προβλέπεται ότι θα υπάρξει τελικά σημαντική επίπτωση επί των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου. 6. Κατά την ετήσια περίοδο που έληξε 30 Ιουνίου 2018, οι σημαντικότερες εξελίξεις σχετικά με την πώληση του ΔΕΣΦΑ, περιγράφονται ως εξής: Στις 29 Μαρτίου 2018, οι δύο Υποψήφιοι Φορείς υπέβαλαν τις καλύτερες και οριστικές προσφορές τους. Η κοινοπραξία της SNAM S.p.A., FLUXYS S.A. και Enagas Internacional S.L.U. επιβεβαίωσε την καλύτερη και οριστική προσφορά της στις 19 Απριλίου 2018, προσφέροντας το ποσό των €535 εκ. για την αγορά του 66% του ΔΕΣΦΑ. Η ανωτέρω δεσμευτική προσφορά έγινε δεκτή από το Διοικητικό Συμβούλιο και την Εκτακτή Γενική Συνέλευση των Μετόχων των Ελληνικών Πετρελαίων την 19η Απριλίου 2018 και 14η Μαΐου 2018 αντίστοιχα, ενώ στις 13 Ιουλίου 2018 η Ευρωπαϊκή Επιτροπή έδωσε και αυτή την έγκρισή της βάσει του Κανονισμού Συγκεντρώσεων της Ευρωπαϊκής Ένωσης. Στις 20 Ιουλίου 2018, το ΤΑΙΠΕΔ και η ΕΛΠΕ ως πωλητές και η "SENFUGA Energy Infrastructure Holdings S.A." (εταιρεία ειδικού σκοπού που συστάθηκε από την κοινοπραξία SNAM-Enagas-Fluxys) ως αγοραστής, υπέγραψαν τη Συμφωνία Πώλησης και Αγοράς Μετοχών και στη συνέχεια υπεγράφη και η 2 υμφωνία Μετοχών για την πώληση του ΔΕΣΦΑ μεταξύ της SENFUGA S.A. και της Ελληνικής Δημοκρατίας. Παρά το γεγονός ότι τα συμβαλλόμενα μέρη αναλαμβάνουν δεσμεύσεις που ισχύουν από την ημερομηνία υπογραφής της συμφωνίας, η αποτελεσματικότητα του συνόλου των διατάξεων της συμφωνίας (συμπεριλαμβανομένης της μεταφοράς των μετοχών και την πληρωμή του τιμήματος), εξακολουθεί να υπόκειται σε εγκρίσεις, μερικές από τις οποίες βρίσκονται πέρα από τον έλεγχο των συμβαλλόμενων μερών (Σημείωση **Αρ. 7**). 7. Αριθμός απασχολούμενου προσωπικού την 30/06/2018 εντός Ελλάδος: **Εταιρεία: 2.059, Όμιλος: 2.847** (30/06/2017: Εταιρεία: 2.060, Όμιλος: 2.841 άτομα).

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΜΕΤΑΒΟΛΩΝ ΚΑΘΑΡΗΣ ΘΕΣΗΣ

(ποσά σε χιλιάδες €)	ΕΝΟΠΙΩΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	30/6/2018	30/6/2017	30/6/2018	30/6/2017
Σύνολο καθαρής θέσης έναρξης χρήσης 1/1/2018 (δημοσιευμένο) & 1/1/2017	2.371.574	2.141.635	1.809.223	1.590.150
Επίδραση αλλαγής λογιστικής πολιτικής	(3.252)	-	(906)	-
Σύνολο καθαρής θέσης έναρξης χρήσης 1/1/2018 (αναπροσαρμοσμένο) & 1/1/2017	2.368.322	2.141.635	1.808.317	1.590.150
Συγκεντρωτικά συνολικά έσοδα μετά από φόρους	225.710	146.597	234.595	142.004
Μερίσματα	(76.408)	(61.127)	(76.408)	(61.127)
Μερίσματα σε μη ελέγχουσες συμμετοχές	(2.061)	(2.561)	-	-
Φόρος ενδο-ομιλικών μερισμάτων	(123)	(136)	-	-
Παροχές σε συμμετοχικούς τίτλους	(1.043)	-	(1.043)	-
Αγορά ιδίων μετοχών	(511)	-	(511)	-
Διάθεση ιδίων μετοχών στο προσωπικό	1.042	-	1.042	-
Μεταφορά Αρθεύσιων επιχορήγησης σε αφορολόγητο αποθεματικό	80	-	-	-
Σύνολο καθαρής θέσης λήξης περιόδου	2.515.008	2.224.408	1.965.992	1.671.027

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ

(ποσά σε χιλιάδες €)	ΕΝΟΠΙΩΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017	1/1/2018 - 30/6/2018	1/1/2017 - 30/6/2017
Λειτουργικές δραστηριότητες				
Κέρδη προ φόρων	322.958	227.163	330.361	215.504
Πλέον / μείον προσαρμογές για:				
Αποβίσεις ενσώματων παγίων & άυλων περιουσιακών στοιχείων	93.650	87.954	68.168	62.936
Απομείωση αξίας παγίων και άυλων περιουσιακών στοιχείων	1.497	-	840	-
Αποβίσεις επιχορηγήσεων παγίου ενεργητικού	(392)	(424)	(315)	(349)
Χρηματοοικονομικά έσοδα	77.766	90.538	71.584	81.561
Χρηματοοικονομικά έσοδα	(1.750)	(2.438)	(4.614)	(6.295)
(Κέρδη) / Ζημιές από συνδεδεμένες επιχειρήσεις	(15.083)	(30.659)	-	-
Προβλέψεις και διαφορές απομίσθωσης	28.322	17.610	29.341	18.381
Συναλλαγματικές διαφορές	(4.528)	6.848	(4.243)	7.024
Έσοδα από μερίσματα	-	-	(35.083)	(33.724)
Αποβίσεις εξόδων μακροπρόθεσμων συμβολαίων	2.784	4.628	(2.763)	6.846
(Κέρδη) / Ζημιές από εκποίηση παγίων	(80)	101	-	280
	505.144	401.321	453.276	352.164
Μεταβολές Κεφαλαίου Κίνησης				
Μείωση αποθεμάτων	6.172	41.332	30.959	44.203
(Αύξηση)/Μείωση απαιτήσεων	(100.018)	(19.859)	(90.737)	21.917
Μείωση υποχρεώσεων	(379.850)	(284.537)	(379.638)	(274.472)
Μείον:				
Φόροι εισοδήματος εισπραχθέντες/(καταβληθέντες)	2.572	(2.021)	4.184	(15)
Σύνολο εισροών/(εκροών) από λειτουργικές δραστηριότητες (α)	34.020	136.236	18.044	143.797
Επενδυτικές δραστηριότητες				
Αγορά ενσώματων παγίων και άυλων περιουσιακών στοιχείων	(60.531)	(75.355)	(41.992)	(62.446)
Εισπραχθέντα από πώληση ενσώματων παγίων & άυλων περιουσιακών στοιχείων	40	303	-	-
Καταβολή τμήματος εξαγοράς μη ελεγχουσών συμμετοχών θυγατρικής	(16.000)	-	(16.000)	-
Αγορά θυγατρικής, καθαρής από χρηματικά διαθέσιμα	(1.298)	-	-	-
Εισπραχθείσες επιδοτήσεις	80	-	-	-
Εισπραχθέντες τόκοι	1.750	2.438	4.614	6.295
Μερίσματα εισπραχθέντα	-	318	-	318
Εισπράξεις από πώληση επενδύσεων σε συμμετοχικούς τίτλους	266	-	-	-
Καθαρή συμμετοχή σε αύξηση κεφαλαίου συνδ. επιχειρήσεων	-	(147)	(15.853)	(415)
Σύνολο εισροών/(εκροών) από επενδυτικές δραστηριότητες (β)	(75.693)	(72.443)	(69.231)	(56.248)
Χρηματοδοτικές δραστηριότητες				
Τόκοι καταβληθέντες	(69.941)	(89.891)	(65.164)	(100.811)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας	(214)	(187)	(214)	(187)
Μερίσματα πληρωθέντα σε μη ελέγχουσες συμμετοχές	(2.061)	(2.561)	-	-
Μεταβολή στις δεσμευμένες καταθέσεις	144.445	11.873	144.445	11.873
Αγορά ιδίων μετοχών	(511)	-	(511)	-
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια	407.810	207.530	442.698	229.634
Εξοφλήσεις δανείων	(407.272)	(417.406)	(406.866)	(406.038)
Σύνολο εκροών από χρηματοδοτικές δραστηριότητες (γ)	72.256	(290.642)	114.388	(265.529)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα περιόδου (α)+(β)+(γ)	30.583	(226.849)	63.201	(177.980)
Ταμειακά διαθέσιμα, ισοδύναμα στην αρχή της περιόδου	873.261	924.055	667.599	731.258
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα	4.272	(7.762)	4.243	(7.024)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα περιόδου	30.583	(226.849)	63.201	(177.980)
Ταμειακά διαθέσιμα και ισοδύναμα λήξης περιόδου	908.116	697.206	730.800	

5.2. Διαδικτυακός Τόπος

Οι ετήσιες και εξαμηνιαίες οικονομικές καταστάσεις της Εταιρείας σε ενοποιημένη και μη βάση, η έκθεση Ελέγχου του Ορκωτού Ελεγκτή Λογιστή και οι Εκθέσεις διαχείρισης του Διοικητικού Συμβουλίου είναι καταχωρημένες στο διαδίκτυο στη διεύθυνση www.help.gr.

Οι οικονομικές καταστάσεις των ενοποιούμενων εταιρειών της ΕΚΟ Α.Β.Ε.Ε. είναι καταχωρημένες στο διαδίκτυο στη διεύθυνση www.eko.gr.

Στην ιστοσελίδα του ιστότοπου της ΕΛΠΕ <https://www.help.gr/investor-relations/quarterly-results/financial-statements/financial-statements-of-subsiary-companies/>, είναι αναρτημένη λίστα με τις θυγατρικές εταιρείες, οι οποίες ενοποιούνται πλήρως στις οικονομικές καταστάσεις του Ομίλου και διαθέτουν ιστότοπο μέσω του οποίου είναι δυνατή η πρόσβαση στις οικονομικές καταστάσεις τους. Οι οικονομικές καταστάσεις των υπολοίπων θυγατρικών εταιρειών, είναι αναρτημένες στην παραπάνω διεύθυνση.