

Οικονομικά Αποτελέσματα Δευτέρου Τριμήνου 2018

Αθήνα, Ελλάδα, 6 Αυγούστου 2018 – Η Frigoglass A.B.E.E. (εφεξής “Frigoglass” ή “εμείς” ή “ο Όμιλος”) ανακοινώνει τα οικονομικά αποτελέσματα για το τρίμηνο και το εξάμηνο που έληξε στις 30 Ιουνίου 2018

Κυριότερα στοιχεία του δεύτερου τριμήνου 2018

- Δημιουργία ισχυρών ελεύθερων ταμειακών ροών κυρίως λόγω της βελτίωσης του EBITDA
- Αύξηση του περιθωρίου EBITDA κατά 150 μονάδες βάσης, σε 16,3%, ως αποτέλεσμα του ευνοϊκού μείγματος πωλήσεων, της απορρόφησης του κόστους λόγω αύξησης του όγκου πωλήσεων, της βελτίωσης της παραγωγικότητας και της επίδοσης του κλάδου Υαλουργίας
- Διατήρηση της δυναμικής ανάπτυξης των πωλήσεων του κλάδου Επαγγελματικής Ψύξης στην Ευρώπη και στην Αφρική
- Ισχυρή επίδοση του κλάδου Υαλουργίας ως συνέπεια της αυξημένης ζήτησης γυάλινων φιαλών και πλαστικών κιβωτίων
- Διαμόρφωση στο 3,3 του δείκτη Καθαρού Δανεισμού προς EBITDA (σε 12μηνη βάση) αντανακλώντας κυρίως τη βελτίωση της λειτουργικής κερδοφορίας, τη δημιουργία ταμειακών ροών και τα οφέλη από την ολοκλήρωση της διαδικασίας κεφαλαιακής αναδιάρθρωσης

Οικονομικά Αποτελέσματα

Ποσά σε χιλιάδες €	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Διαφορά, %	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017	Διαφορά, %
Πωλήσεις	142.449	115.561	23,3%	248.113	203.775	21,8%
Κέρδη προ Φόρων, Τόκων και Αποσβέσεων (EBITDA) ¹	23.286	17.194	35,4%	36.415	26.716	36,3%
Περιθώριο EBITDA, % ¹	16,3%	14,9%	1,5 π.μ.	14,7%	13,1%	1,6 π.μ.
Λειτουργικά Κέρδη (EBIT)	16.110	11.135	44,7%	24.365	15.173	60,6%
Καθαρά Κέρδη από συνεχιζόμενες δραστηριότητες ²	2.823	-21.526	–	577	-31.969	–
Καθαρά Κέρδη από μη συνεχιζόμενες δραστηριότητες ²	-3.658	-3.120	–	-5.083	-4.902	–
Κεφαλαιακές Δαπάνες από συνεχιζόμενες δραστηριότητες ¹	3.401	2.753	23,5%	7.135	4.548	56,9%

¹ Για περισσότερες πληροφορίες ανατρέξτε στην ενότητα Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης

² Καθαρά Κέρδη προ απόδοσης στους μετόχους

Ο κύριος Νίκος Μαμουλής, Διευθύνων Σύμβουλος της Frigoglass, σχολίασε:

"Είμαι ικανοποιημένος από την επίδοση μας στο δεύτερο τρίμηνο, καθώς πετύχαμε αύξηση πωλήσεων και βελτίωση περιθωρίου EBITDA για τρίτο συνεχόμενο τρίμηνο έπειτα από την ολοκλήρωση της διαδικασίας κεφαλαιακής αναδιάρθρωσης. Τα αποτελέσματα καταδεικνύουν την προσήλωση μας να επιστρέψουμε στη βιώσιμη κερδοφόρα ανάπτυξη.

Για το επόμενο διάστημα, αναμένουμε αύξηση πωλήσεων και στους δύο κλάδους δραστηριοποίησης σε ετήσια βάση, η οποία σε συνδυασμό με τα μέτρα διαχείρισης του κόστους θα επηρεάσουν θετικά το περιθώριο κέρδους."

Η Διοίκηση της Frigoglass διοργανώνει σήμερα τηλεδιάσκεψη με τη συμμετοχή αναλυτών και επενδυτών. Διαβάστε λεπτομέρειες για το πώς μπορείτε να συμμετάσχετε στη σελίδα 8.

Επισκόπηση Αποτελεσμάτων

Είμαστε ικανοποιημένοι από τα θετικά οικονομικά αποτελέσματα του τριμήνου, τα οποία είναι σύμφωνα με τις προσδοκίες μας. Τα αποτελέσματα καταδεικνύουν την εστίαση μας στη διατήρηση της θετικής πορείας του κλάδο Επαγγελματικής Ψύξης στην Ευρώπη και στην Αφρική, καθώς και το ευνοϊκό περιβάλλον της αγοράς του κλάδο της Υαλουργίας στη Νιγηρία. Οι πωλήσεις του Ομίλου κατέγραψαν άνοδο 23,3%, επιτυγχάνοντας διψήφια αύξηση για τρίτο συνεχόμενο τρίμηνο.

Το μικτό κέρδος (εξαιρουμένων των αποσβέσεων) ανήλθε σε €32,2 εκατ., μια αύξηση της τάξης του 31,8%. Το μικτό περιθώριο κέρδους αυξήθηκε κατά 150 μονάδες βάσης, ανερχόμενο σε 22,6%, ως αποτέλεσμα της βελτιωμένης απορρόφησης του σταθερού κόστους λόγω της άνοδου του όγκου πωλήσεων στον κλάδο Επαγγελματικής Ψύξης, της αυξημένης συμβολής των προϊόντων με υψηλότερο περιθώριο κέρδους στο μείγμα πωλήσεων, της αύξησης της παραγωγικότητας και της ανάπτυξης του όγκου πωλήσεων στον κλάδο Υαλουργίας. Οι παραπάνω παράγοντες υπεραντιστάθμισαν τον αρνητικό αντίκτυπο της μείωσης των πωλήσεων μεταλλικών πωμάτων. Τα λειτουργικά έξοδα (εξαιρουμένων των αποσβέσεων) διαμορφώθηκαν στα €10,5 εκατ., σε άνοδο 11,5% σε σύγκριση με πέρυσι. Τα λειτουργικά έξοδα ως ποσοστό των πωλήσεων βελτιώθηκαν κατά 80 μονάδες βάσης, ανερχόμενα σε 7,4%, ποσοστό που αντανακλά τη βελτιωμένη απορρόφηση του κόστους λόγω της αύξησης των πωλήσεων.

Τα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων (EBITDA) αυξήθηκαν κατά 35,4%, σε €23,3 εκατ., με το αντίστοιχο περιθώριο να βελτιώνεται κατά 150 μονάδες βάσης, σε 16,3%. Τα χρηματοοικονομικά έξοδα ανήλθαν σε €7,2 εκατ., έναντι €4,7 εκατ. πέρυσι, επηρεασμένα από συναλλαγματικές ζημιές κυρίως προερχόμενες από την επίδραση της υπερτίμησης του Νάιρα στις απαιτήσεις που είναι εκφρασμένες σε Ευρώ.

Η Frigoglass σημείωσε καθαρές ζημιές ύψους €3,7 εκατ. από μη συνεχιζόμενες δραστηριότητες¹, επιβαρυνόμενες από προβλέψεις ύψους €2,0 εκατ., σε σύγκριση με ζημιές ύψους €3,1 εκατ. πέρυσι. Συνυπολογίζοντας τις μη συνεχιζόμενες δραστηριότητες, οι καθαρές ζημιές διαμορφώθηκαν σε €0,8 εκατ., επιβαρυνόμενες από δαπάνες απομείωσης ύψους €2,1 εκατ. που σχετίζονται με την επίδοση της δραστηριότητας μας στην Ινδία, έναντι ζημιών €24,6 εκατ. το δεύτερο τρίμηνο του 2017. Οι καθαρές ζημιές του περυσινού έτους επηρεάστηκαν αρνητικά από τις έκτακτες δαπάνες ύψους €21,9 εκατ. που σχετίζονται με την κεφαλαιακή αναδιάρθρωση.

Το καθαρό δανεισμό από τις συνεχιζόμενες δραστηριότητες ανήλθε σε €211,8 εκατ., έναντι €331,1 εκατ. τον Ιούνιο του 2017. Η μείωση αυτή αποδίδεται στα οφέλη από την επιτυχημένη ολοκλήρωση της κεφαλαιακής αναδιάρθρωσης τον Οκτώβριο του 2017 και τη δημιουργία ελεύθερων ταμειακών ροών.

Οι προσαρμοσμένες ελεύθερες ταμειακές ροές από τις συνεχιζόμενες δραστηριότητες ανήλθαν σε €18,5 εκατ. τον Ιούνιο 2018, έναντι €6,2 εκατ. πέρυσι, ως αποτέλεσμα της αύξησης του EBITDA. Το καθαρό κεφάλαιο κίνησης αυξήθηκε κατά 32,8%, σε σύγκριση με πέρυσι, λόγω της αύξησης των εμπορικών απαιτήσεων σε συνέχεια της ανάπτυξης των πωλήσεων το δεύτερο τρίμηνο του 2018, της συσσώρευσης αποθεμάτων λόγω της αναμενόμενης ζήτησης στους επόμενους μήνες καθώς και των χαμηλότερων

¹ Στις 2 Απριλίου 2018, η Frigoglass σύμφωνη πώλησης του συνόλου των μετοχών της θυγατρικής της, Frigoglass Jebel Ali, που της ανήκει εξ ολοκλήρου. Στην ενοποιημένη οικονομική κατάσταση, η Frigoglass Jebel Ali κατατάσσεται ως μη συνεχιζόμενη δραστηριότητα κάτω από τα κέρδη από συνεχιζόμενες δραστηριότητες και στον ενοποιημένο ισολογισμό τα περιουσιακά της στοιχεία και οι υποχρεώσεις της κατατάσσονται ως περιουσιακά στοιχεία και υποχρεώσεις κατεχόμενα προς πώληση.


εμπορικών υποχρεώσεων ως αποτέλεσμα της εξομάλυνσης των πληρωμών μετά την ολοκλήρωση της κεφαλαιακής αναδιάρθρωσης. Οι ελεύθερες ταμειακές ροές επιβαρύνθηκαν με αυξημένους φόρους και κεφαλαιακές δαπάνες. Οι κεφαλαιακές δαπάνες αντανακλούν κατά κύριο λόγο επενδύσεις σε υλικά και σχετικό εξοπλισμό για την επισκευή ενός κλιβάνου στη Νιγηρία, η οποία ολοκληρώθηκε με επιτυχία τον Ιούλιο.


Επισκόπηση ανά Κύρια Δραστηριότητα

Κλάδος Επαγγελματικής Ψύξης (ICM)

Ποσά σε χιλιάδες €	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Διαφορά, %	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017	Διαφορά, %
Πωλήσεις	116.428	94.739	22,9%	197.570	164.803	19,9%
Κέρδη προ φόρων, Τόκων και Αποσβέσεων (EBITDA)	15.733	11.484	37,0%	22.786	16.307	39,7%
Περιθώριο EBITDA, %	13,5%	12,1%	1,4 π.μ.	11,5%	9,9%	1,6 π.μ.
Λειτουργικά Κέρδη (EBIT)	10.178	7.159	42,2%	13.975	8.431	65,8%
Καθαρά Κέρδη ¹	1.159	-24.723	—	-3.113	-36.314	—
Κεφαλαιακές Δαπάνες	1.200	1.057	13,5%	3.165	1.877	68,6%

¹ Καθαρά Κέρδη προς απόδοση στους μετόχους

Η δυναμική αύξησης των πωλήσεων συνεχίστηκε στην Ευρώπη και στην Αφρική, ως αποτέλεσμα των παραγγελιών για ψυγεία από τους εμφιαλωτές της Coca-Cola. Οι πωλήσεις στις ζυθοποιίες αυξήθηκαν κατά 18,3%, λόγω της αυξημένης ζήτησης στην Αφρική.

Ευρώπη

Οι πωλήσεις στην Ανατολική Ευρώπη αυξήθηκαν κατά 26,1%, σε σύγκριση με πέρυσι. Η αύξηση αυτή αντικατοπτρίζει την ανάπτυξη των πωλήσεων στις περισσότερες αγορές μας. Οι πωλήσεις στη Ρωσία αυξήθηκαν σε διψήφιο ποσοστό χάρη στη μεγάλη ζήτηση από τους πελάτες αναψυκτικών, γεγονός που υπεραντιστάθμισε την μειωμένη ζήτηση από τις ζυθοποιίες. Η ανάπτυξη των πωλήσεων συνεχίστηκε στη Δυτική Ευρώπη, λόγω αυξημένων επενδύσεων σε ψυγεία από τους εμφιαλωτές της Coca-Cola στην Ιταλία και το Ηνωμένο Βασίλειο. Οι πωλήσεις στη Γερμανία και στη Γαλλία μειώθηκαν σε συνέχεια των ισχυρών παραγγελιών πέρυσι. Πρόκειται για το δέκατο συνεχές τρίμηνο ανάπτυξης στη Δυτική Ευρώπη, με τις πωλήσεις να αυξάνονται κατά 12,0%, σε σύγκριση με πέρυσι.

Αφρική και Μέση Ανατολή

Η δραστηριότητα μας στην Αφρική και τη Μέση Ανατολή διατήρησε την θετική της πορεία το τρίμηνο, με τις πωλήσεις να υπερδιπλασιάζονται. Η επίδοση αυτή είναι απόρροια της εστιασμένης εμπορικής μας στρατηγικής με αποτέλεσμα την αύξηση του μεριδίου αγοράς μας στους εμφιαλωτές της Coca-Cola στη Βόρεια Αφρική καθώς και της ζήτησης σε Ανατολική και Δυτική Αφρική.

Ασία

Οι πωλήσεις υποχώρησαν κατά 19,4% στην Ασία κυρίως λόγω της ιδιαίτερα μειωμένης ζήτησης από βασικούς πελάτες στη Ινδία. Οι πωλήσεις στη Νοτιοανατολική Ασία μειώθηκαν, σε σύγκριση με πέρυσι, ως απόρροια του έντονου ανταγωνισμού που συνεχίζει να επικρατεί στη συγκεκριμένη αγορά.

Τα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων (EBITDA) αυξήθηκαν κατά 37,0%, σε €15,7 εκατ., επιφέροντας βελτίωση του σχετικού περιθωρίου κατά 140 μονάδες βάσης, σε 13,5%. Κύριος άξονας της βελτίωσης του περιθωρίου ήταν η αυξημένη απορρόφηση κόστους λόγω της ανόδου του όγκου πωλήσεων, ο θετικός αντίκτυπος από την αυξημένη συμβολή των προϊόντων με υψηλότερο περιθώριο κέρδους στο μείγμα πωλήσεων και η εξοικονόμηση κόστους που επιτεύχθηκε χάρη στις πρωτοβουλίες βελτίωσης της παραγωγικότητας στα εργοστάσια μας. Τα λειτουργικά κέρδη (EBIT) ανήλθαν σε €10,2 εκατ.,


επιτυγχάνοντας άνοδο 42,2%, συμπεριλαμβάνοντας τις δαπάνες απομείωσης ύψους €2,1 εκατ. που σχετίζονται με την επίδοση της δραστηριότητάς μας στην Ινδία. Τα καθαρά κέρδη ανήλθαν σε €1,2 εκατ., συγκρινόμενα με καθαρές ζημίες ύψους €24,7 εκατ. πέρυσι. Τα περυσινά αποτελέσματα επηρεάστηκαν αρνητικά από τις συνδεδεμένες με την κεφαλαιακή αναδιάρθρωση δαπάνες ύψους €21,9 εκατ. Τα καθαρά κέρδη του τριμήνου αντικατοπτρίζουν τη βελτιωμένη λειτουργική κερδοφορία.


Κλάδος Υαλουργίας

Ποσά σε χιλιάδες €	B' Τρίμηνο 2018	B' Τρίμηνο 2017	Διαφορά, %	A' Εξάμηνο 2018	A' Εξάμηνο 2017	Διαφορά, %
Πωλήσεις	26.021	20.822	25,0%	50.543	38.972	29,7%
Κέρδη προ φόρων, Τόκων και Αποσβέσεων (EBITDA)	7.553	5.710	32,3%	13.629	10.409	30,9%
Περιθώριο EBITDA, %	29,0%	27,4%	1,6 π.μ.	27,0%	26,7%	0,3 π.μ.
Λειτουργικά Κέρδη (EBIT)	5.932	3.976	49,2%	10.390	6.742	54,1%
Καθαρά Κέρδη από συνεχιζόμενες δραστηριότητες ¹	1.664	3.197	-48,0%	3.690	4.345	-15,1%
Καθαρά Κέρδη από μη συνεχιζόμενες δραστηριότητες ¹	-3.658	-3.120	-	-5.083	-4.902	-
Κεφαλαιακές Δαπάνες από συνεχιζόμενες δραστηριότητες	2.201	1.696	29,8%	3.970	2.671	48,7%

¹ Καθαρά Κέρδη προς απόδοση στους μετόχους

Ο κλάδος Υαλουργίας συνέχισε την ισχυρή του επίδοση και το δεύτερο τρίμηνο, με τις πωλήσεις να σημειώνουν αύξηση 25%, σε σύγκριση με πέρυσι, λόγω της ζήτησης γυάλινων φιαλών και πλαστικών κιβωτίων καθώς και των πρωτοβουλιών αύξησης των τιμών. Η απόδοση αυτή μετριάστηκε από τις μειωμένες παραγγελίες για μεταλλικά πώματα. Σε τοπικό νόμισμα, οι πωλήσεις αυξήθηκαν κατά 34%.

Στη δραστηριότητα των γυάλινων φιαλών, ο ρυθμός ανάπτυξης των πωλήσεων επιταχύνθηκε στο 44%, λόγω αυξημένης ζήτησης από πελάτες του κλάδου της ζυθοποιίας και των καλλυντικών, καθώς και των πρωτοβουλιών αύξησης των τιμών. Χάρη στη συνέχιση της οικονομικής ανάκαμψης και την πρόσφατη έναρξη λειτουργίας μονάδας παραγωγής ζύθου ενός διεθνούς παίκτη στο Sagamu της Νιγηρίας, ο κλάδος του ζύθου κατέγραψε ισχυρή ζήτηση το τρίμηνο. Τα πλαστικά κιβώτια ευνοήθηκαν από τη συνέργεια της αυξημένης ζήτησης των ζυθοποιών και των πελατών αναψυκτικών για γυάλινες φιάλες, με τις πωλήσεις τους να αυξάνονται σε διψήφιο ποσοστό. Οι πωλήσεις των μεταλλικών πωμάτων μειώθηκαν, σε σύγκριση με πέρυσι, λόγω της αδύναμης ζήτησης από έναν βασικό πελάτη αναψυκτικών, αντισταθμίζοντας την αύξηση των τιμών.

Τα Κέρδη προ Φόρων, Τόκων και Αποσβέσεων (EBITDA) αυξήθηκαν κατά 32,3%, σε €7,6 εκατ., με το αντίστοιχο περιθώριο να βελτιώνεται κατά 160 μονάδες βάσης, σε 29%. Η βελτίωση του περιθωρίου οφείλεται στην αυξημένη απορρόφηση του κόστους, απόρροια της ανόδου του όγκου πωλήσεων γυάλινων φιαλών και πλαστικών κιβωτίων, καθώς και των πρωτοβουλιών αύξησης των τιμών. Οι παραπάνω παράγοντες υπεραντιστάθμισαν τη χαμηλή απορρόφηση κόστους λόγω μείωσης πωλήσεων μεταλλικών πωμάτων και υποτίμησης του Νάιρα Νιγηρίας. Τα λειτουργικά κέρδη (EBIT) διαμορφώθηκαν σε €5,9 εκατ., μια αύξηση της τάξης του 49,2%. Τα καθαρά κέρδη από τις συνεχιζόμενες δραστηριότητες ανήλθαν σε €1,7 εκατ., έναντι κερδών €3,2 εκατ. πέρυσι, επιβαρυνόμενα από συναλλαγματικές ζημιές.


Επιχειρηματική Προοπτική

Η επίδοσή μας το πρώτο εξάμηνο συμβαδίζει με τις προσδοκίες μας. Εν μέσω ενός βελτιωμένου οικονομικού περιβάλλοντος στις κύριες αγορές μας και με βάση τη δυναμική των δραστηριοτήτων μας, συνεχίζουμε να αναμένουμε αύξηση πωλήσεων το 2018 σε ετήσια βάση. Επίσης, αναμένουμε ο ρυθμός αύξησης των πωλήσεων που πέτυχαμε το πρώτο εξάμηνο να μειωθεί στο σύνολο του έτους ως αποτέλεσμα του υψηλού επιπέδου παραγγελιών από εμφιαλωτές της Coca-Cola το τέταρτο τρίμηνο πέρυσι.

Στην Ευρώπη, εστιάζουμε στην περαιτέρω αξιοποίηση της επιτυχίας της σειράς ICOOL και στην αύξηση της διείσδυσης των νέων σειρών προϊόντων στο τμήμα της αγοράς με προϊόντα μεσαίας έως χαμηλής κατηγορίας τιμών. Επίσης, αναμένουμε τη συνέχιση του ρυθμού ανάπτυξης των πωλήσεων στην Αφρική, λόγω αυξημένης ζήτησης. Στην ιδιαίτερως ανταγωνιστική αγορά της Ασίας, εστιάζουμε σε κυκλοφορίες νέων προϊόντων, ως μέτρο ενίσχυσης των πωλήσεων το δεύτερο εξάμηνο του έτους. Η τάση ανάπτυξης του κλάδου Υαλουργίας παραμένει ισχυρή. Η επιτυχημένη ολοκλήρωση των εργασιών επισκευής ενός από τους κλιβάνους μας τον Ιούλιο αύξησε τη δυναμικότητα, γεγονός που ενισχύει την πεποίθησή μας για βελτίωση των επιδόσεων το επόμενο διάστημα.

Για το υπόλοιπο του έτους, παραμένουμε επικεντρωμένοι στη λειτουργική αρτιότητα με κύριο άξονα τη λήψη πρωτοβουλιών μείωσης κόστους. Στοχεύουμε στη βελτίωση της διαχείρισης της εφοδιαστικής αλυσίδας, δίνοντας προτεραιότητα στη στρατηγική των αγορών μας και σε ενέργειες που θα τελειοποιήσουν την οργάνωση και διαχείριση τους ανά κατηγορία υλικού. Επίσης, στην πορεία μας προς την κερδοφορία, συνεχίζουμε να υλοποιούμε έργα αύξησης της παραγωγικότητας και της αποδοτικότητάς μας.


Frigoglass

Η Frigoglass είναι στρατηγικός εταίρος εταιρειών αναψυκτικών και ποτών σε ολόκληρο τον κόσμο. Η Frigoglass είναι ένας από τους παγκόσμιους ηγέτες στην αγορά Επαγγελματικών Ψυγείων (ICM) και ο βασικός προμηθευτής στον τομέα γυάλινης συσκευασίας στις αγορές υψηλής ανάπτυξης της Δυτικής Αφρικής.

Η Frigoglass διατηρεί μακροχρόνιες σχέσεις συνεργασίας με κορυφαίους πελάτες από τον κλάδο αναψυκτικών και ποτών. Τα επαγγελματικά ψυγεία της Frigoglass σχεδιάζονται με βάση τις ιδιαίτερες ανάγκες κάθε πελάτη, ώστε να ενισχύουν την εικόνα των προϊόντων τους και να συμβάλλουν στην άμεση κατανάλωσή τους. Την ίδια στιγμή, οι κορυφαίες, από πλευράς καινοτομίας, οικολογικές λύσεις της Frigoglass δίνουν τη δυνατότητα στους πελάτες της να πετύχουν στόχους Βιώσιμης Ανάπτυξης και να μειώσουν το αποτύπωμα διοξειδίου του άνθρακα.

Μέσω της παρουσίας της, η Frigoglass έχει καθιερωθεί στις πιο ώριμες αγορές της Ευρώπης, ενώ παράλληλα εδραιώνει τη θέση της στις αναδυόμενες αγορές. Με παραγωγικές μονάδες σε οκτώ χώρες και ένα εκτεταμένο δίκτυο πωλήσεων και παροχής υπηρεσιών, υποστηρίζουμε τις ανάγκες των πελατών μας με υπηρεσίες υψηλής ποιότητας πριν και μετά την πώληση.

Όσον αφορά τη δραστηριότητα μας στον κλάδο Υαλουργίας, το ενδιαφέρον μας επικεντρώνεται στις αγορές της Αφρικής, οι οποίες αποτελούν βασικό στόχο της επενδυτικής στρατηγικής των πελατών μας. Καθώς ενδυναμώνουμε τη θέση μας ως κορυφαίοι προμηθευτές γυάλινων φιαλών και υλικών συσκευασίας, βοηθάμε τους πελάτες μας στη Δυτική Αφρική να προσθέσουν επιπλέον αξία στα προϊόντα τους.

Για περισσότερες πληροφορίες, σας παρακαλούμε να επισκεφθείτε τη διεύθυνση: <http://www.frigoglass.com>.

Λεπτομέρειες σχετικά με την τηλεδιάσκεψη

Σήμερα, στις 4:00 μ.μ. ώρα Αθήνας (02:00 μ.μ. ώρα Λονδίνου και 09:00 π.μ. ώρα Νέας Υόρκης), η Frigoglass θα διοργανώσει τηλεδιάσκεψη με χρηματιστηριακούς αναλυτές και επενδυτές, προκειμένου να συζητήσει τα αποτελέσματα του δεύτερου τριμήνου του 2018. Όσοι επιθυμούν να συμμετάσχουν παρακαλούνται να καλέσουν +30 211 211 1511 από την Ελλάδα, +44 207 194 3759 από τη Μ. Βρετανία (και άλλες διεθνείς κλήσεις) και +1 844 286 0643 από τις ΗΠΑ. Ο κωδικός εγγραφής είναι 32978076#. Η τηλεδιάσκεψη θα περιλαμβάνει σχόλια της διοίκησης, καθώς και διάστημα ερωτήσεων και απαντήσεων, και αναμένεται να έχει διάρκεια περίπου μία ώρα. Η σχετική παρουσίαση θα είναι διαθέσιμη από εκείνη την ώρα στην ιστοσελίδα της Frigoglass: <http://www.frigoglass.com>. Οι ενδιαφερόμενοι παρακαλούνται να τηλεφωνήσουν 10 λεπτά πριν την προγραμματισμένη έναρξη της τηλεδιάσκεψης προκειμένου να επιβεβαιώσουν τη συμμετοχή τους. Η επανάληψη της τηλεδιάσκεψης θα είναι διαθέσιμη μέχρι την Δευτέρα, 3 Σεπτεμβρίου 2018.

Το δελτίο τύπου σχετικά με τα αποτελέσματα του τέταρτου τριμήνου θα είναι διαθέσιμο από τις 6 Αυγούστου 2018, στην ιστοσελίδα της εταιρείας. από τις διευθύνσεις <http://www.frigoglass.com/press-releases> και <http://www.frigoglass.com/investors>.


Πληροφορίες

Frigoglass

Γιάννης Σταματάκος

Investor Relations Manager

Τηλ: +30 210 6165767

E-mail: jstamatakos@frigoglass.com

Η παρούσα ανακοίνωση αποτελεί δημοσιοποίηση εμπιστευτικών πληροφοριών από τη Frigoglass A.B.E.E. βάσει του Κανονισμού (ΕΕ) 596/2014 (16 Απριλίου 2014). Η εν λόγω κοινοποίηση έγινε από τον κ. Νίκο Μαμουλή, Διευθύνοντα Σύμβουλο της Frigoglass A.B.E.E., στις 6 Αυγούστου 2018 στις 8:30.

Σημαντική σημείωση σχετικά με τις προβλέψεις μελλοντικής απόδοσης

Η παρούσα ανακοίνωση ενδέχεται να περιέχει πληροφορίες και δηλώσεις σχετικές με την μελλοντική απόδοση της Frigoglass, οι οποίες βασίζονται σε τρέχουσες προσδοκίες και υποθέσεις σε σχέση με μελλοντικά γεγονότα. Όλες οι δηλώσεις, εκτός από τις δηλώσεις ιστορικών γεγονότων που περιλαμβάνονται στην παρούσα ανακοίνωση, συμπεριλαμβανομένων, χωρίς περιορισμό, δηλώσεων που αφορούν τη μελλοντική χρηματοοικονομική της θέση, τις κεφαλαιακές δαπάνες, προβλέψεις πωλήσεων, κόστους και εξοικονόμηση κόστους, αν υπάρχουν, μπορεί να θεωρηθούν δηλώσεις σχετικές με την μελλοντική απόδοση της Frigoglass. Αυτές οι προβλέψεις μελλοντικής απόδοσης υπόκεινται, μεταξύ άλλων, σε επιχειρηματικούς, οικονομικούς και ανταγωνιστικούς κινδύνους και αβεβαιότητες, που σχετίζονται με παράγοντες τους οποίους η Frigoglass αδυνατεί να ελέγξει και να εκτιμήσει με ακρίβεια και οι οποίοι θα μπορούσαν να επιφέρουν ουσιώδη απόκλιση μεταξύ των πραγματικών αποτελεσμάτων και των αποτελεσμάτων που περιγράφονται στην παρούσα. Εν όψει των ανωτέρω, σας προειδοποιούμε να μην βασίζεστε υπέρμετρα σε αυτές τις δηλώσεις για το μέλλον, οι οποίες αποτυπώνουν αποκλειστικά εκτιμήσεις που ισχύουν κατά την ημερομηνία αυτού του εγγράφου. Η Frigoglass δεν αναλαμβάνει ουδεμία υποχρέωση να δημοσιοποιήσει οποιαδήποτε αναθεώρηση σε αυτές τις προβλέψεις μελλοντικής απόδοσης, προκειμένου αυτές να ανταποκρίνονται σε γεγονότα ή καταστάσεις μεταγενέστερες της ημερομηνίας της παρούσας ανακοίνωσης. Όσον αφορά τις τυχόν εκτιμήσεις για τις μελλοντικές εξοικονομήσεις κόστους που περιλαμβάνονται στο παρόν έγγραφο, η Frigoglass δεν μπορεί να προσφέρει καμία διαβεβαίωση ότι τα πλήρη οφέλη που προσδοκά θα πραγματοποιηθούν εντός των προθεσμιών που ορίζονται ή ότι το κόστος που σχετίζεται με την εξοικονόμηση δεν θα υπερβεί τις προσδοκίες της. Για μια πιο λεπτομερή περιγραφή των κυριότερων κινδύνων και αβεβαιοτήτων που θα μπορούσαν να προκαλέσουν ουσιώδη απόκλιση μεταξύ των πραγματικών αποτελεσμάτων και των αποτελεσμάτων που εκφράζονται ή υπονοούνται από τις δηλώσεις σχετικές με την μελλοντική απόδοση της Frigoglass, ανατρέξτε στις εξαμηνίες και ετήσιες χρηματοοικονομικές καταστάσεις της Frigoglass, οι οποίες είναι διαθέσιμες στην ιστοσελίδα της εταιρείας www.frigoglass.com.


ΠΡΟΣΑΡΤΗΜΑΤΑ

1. Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης («ΕΔΜΑ»)
2. Πωλήσεις του Κλάδου Επαγγελματικής Ψύξης ανά κατηγορία πελατών και γεωγραφία
3. Ενοποιημένη Συνοπτική Κατάσταση Αποτελεσμάτων
4. Ενοποιημένος Συνοπτικός Ισολογισμός
5. Ενοποιημένη Συνοπτική Κατάσταση Ταμειακών Ροών

Οι συνοπτικές λογιστικές καταστάσεις οι οποίες επισυνάπτονται στο παρόν δελτίο θα πρέπει να διαβαστούν σε συνδυασμό με τις σχετικές σημειώσεις που συνοδεύουν την πλήρη έκθεση των οικονομικών αποτελεσμάτων της περιόδου, την οποία μπορείτε να βρείτε στην ιστοσελίδα της εταιρείας, στη διεύθυνση: www.frigoglass.com.

Προσάρτημα 1: Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης («ΕΔΜΑ»)

Ο Όμιλος χρησιμοποιεί Εναλλακτικούς Δείκτες Μέτρησης Απόδοσης («ΕΔΜΑ») στα πλαίσια λήψης αποφάσεων σχετικά με το χρηματοοικονομικό, λειτουργικό και στρατηγικό σχεδιασμό του καθώς και για την αξιολόγηση και τη δημοσίευση των επιδόσεων του. Οι ΕΔΜΑ εξυπηρετούν στην καλύτερη κατανόηση των χρηματοοικονομικών και λειτουργικών αποτελεσμάτων του Ομίλου, της χρηματοοικονομικής του θέσης καθώς και της κατάστασης ταμειακών ροών. Οι ΕΔΜΑ πρέπει να εξετάζονται σε σχέση με και όχι κατ' αποκλεισμό των αντίστοιχων στοιχείων που παρουσιάζονται σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Ορισμοί και συμφωνία των Εναλλακτικών Δεικτών Μέτρησης Απόδοσης (“ΕΔΜΑ”)

Κατά την ανάλυση των αποδόσεων του Ομίλου, χρησιμοποιούνται συγκεκριμένα μεγέθη τα οποία υπολογίζονται αφαιρώντας από τα στοιχεία που παρουσιάζονται με βάση τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς τις δαπάνες αναδιάρθρωσης του Ομίλου. Σε αυτό το πλαίσιο, εστιάζουμε στους ΕΔΜΑ από τις συνεχιζόμενες δραστηριότητες, ενώ παρουσιάζουμε επίσης τις μη συνεχιζόμενες δραστηριότητες για σκοπούς συμφωνίας.

Έξοδα αναδιάρθρωσης

Τα έξοδα αναδιάρθρωσης αποτελούνται από έξοδα που προκύπτουν από σημαντικές αλλαγές στον τρόπο με τον οποίο ο Όμιλος ασκεί την επιχειρηματική του δραστηριότητα, όπως η διακοπή παραγωγικών μονάδων, καθώς και από έξοδα που σχετίζονται με την κεφαλαιακή αναδιάρθρωση, της διαγραφής δανεισμού του Ομίλου και του κέρδους από τη μετατροπή των μετατρέψιμων ομολόγων. Τα εν λόγω έξοδα συμπεριλαμβάνονται στην Κατάσταση Αποτελεσμάτων του Ομίλου και της Μητρικής Εταιρείας καθώς και στην κατάσταση Ταμειακών Ροών. Ωστόσο, εξαιρούνται από τα συγκρίσιμα αποτελέσματα για να κατανοήσει καλύτερα ο χρήστης τα λειτουργικά και οικονομικά αποτελέσματα του Ομίλου από τη συνεχιζόμενη δραστηριότητα.

EBITDA (Κέρδη προ Τόκων, Φόρων και Αποσβέσεων)

Ο δείκτης EBITDA υπολογίζεται προσθέτοντας στα Κέρδη Προ Φόρων, τις αποσβέσεις και απομειώσεις ενσώματων παγίων στοιχείων, τις αποσβέσεις και απομειώσεις των άυλων περιουσιακών στοιχείων και τα καθαρά Χρηματοοικονομικά έξοδα. Το περιθώριο EBITDA (%) υπολογίζεται διαιρώντας το EBITDA με το σύνολο του κύκλου εργασιών.

Ο δείκτης EBITDA εξυπηρετεί στην καλύτερη ανάλυση των λειτουργικών αποτελεσμάτων του Ομίλου.

(ποσά σε χιλ. €)	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017
Κέρδη προ φόρων	8.917	-15.461	11.964	-22.293
Αποσβέσεις	5.091	6.059	9.965	11.543
Έξοδα αναδιάρθρωσης	19	21.895	294	25.643
Χρηματοοικονομικά έξοδα	7.174	4.701	12.107	11.823
Απομείωση ενσώματων ακινητοποιήσεων	2.085	–	2.085	–
EBITDA	23.286	17.194	36.415	26.716
Κύκλος εργασιών	142.449	115.561	248.113	203.775
Περιθώριο EBITDA. %	16,3%	14,9%	14,7%	13,1%


Το Καθαρό Κεφάλαιο Κίνησης

Το Καθαρό Κεφάλαιο Κίνησης υπολογίζεται αφαιρώντας τις εμπορικές υποχρεώσεις από το άθροισμα των εμπορικών απαιτήσεων και αποθεμάτων. Ο Όμιλος παρουσιάζει το καθαρό κεφάλαιο κίνησης επειδή πιστεύει ότι το μέτρο αυτό βοηθά τους χρήστες των οικονομικών καταστάσεων να κατανοήσουν καλύτερα τη βραχυπρόθεσμη ρευστότητα και την αποδοτικότητά του.

(ποσά σε χιλ. €)	30 Ιουνίου 2018	31 Δεκεμβρίου 2017	30 Ιουνίου 2017
Συνεχιζόμενες Δραστηριότητες			
Πελάτες	114.455	84.824	95.231
Αποθέματα	85.732	89.075	80.595
Προμηθευτές	73.487	60.985	80.400
Καθαρό κεφάλαιο κίνησης	126.700	112.914	95.426

Ελεύθερες Ταμειακές Ροές

Οι ελεύθερες ταμειακές ροές είναι ένα εναλλακτικό μέγεθος μέτρησης των επιδόσεων που χρησιμοποιεί ο Όμιλος και ορίζεται ως οι ταμειακές ροές από τις λειτουργικές δραστηριότητες, μείον τις ταμειακές ροές από επενδυτικές δραστηριότητες. Οι ελεύθερες ταμειακές ροές μετρούν τις ταμειακές ροές που δημιουργούνται από τις δραστηριότητες του Ομίλου, με βάση τις λειτουργικές δραστηριότητες, συμπεριλαμβανομένης της αποτελεσματικής χρήσης του κεφαλαίου κίνησης και λαμβάνοντας υπόψη τις αγορές ενσώματων και άυλων παγίων στοιχείων. Ο Όμιλος παρουσιάζει τις ελεύθερες ταμειακές ροές επειδή πιστεύει ότι το μέγεθος αυτό επιτρέπει στους αναγνώστες των οικονομικών καταστάσεων να κατανοήσουν την απόδοση των ταμειακών ροών του, καθώς και τη διαθεσιμότητα των ταμειακών ροών για καταβολή τόκων, για διανομή μερίσματος καθώς και για διακράτηση.

(ποσά σε χιλ. €)	Α' Εξάμηνο 2018		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Καθαρές εισροές/(εκροές) από λειτουργικές δραστηριότητες	24.822	-3.828	20.994
Καθαρές εισροές/(εκροές) από επενδυτικές δραστηριότητες	-6.098	-248	-6.346
Ελεύθερες ταμειακές ροές	18.724	-4.076	14.648

(ποσά σε χιλ. €)	Α' Εξάμηνο 2017		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Καθαρές εισροές/(εκροές) από λειτουργικές δραστηριότητες	1.472	166	1.638
Καθαρές εισροές/(εκροές) από επενδυτικές δραστηριότητες	-3.765	-396	-4.161
Ελεύθερες ταμειακές ροές	-2.293	-230	-2.523

Προσαρμοσμένες ελεύθερες ταμειακές ροές

Ο δείκτης αυτός διευκολύνει τη σύγκριση των ταμειακών ροών μεταξύ των εταιρειών, καθώς και βελτιώνει τη συγκρισιμότητα των πληροφοριών μεταξύ των περιόδων αναφοράς. Ο δείκτης προσαρμοσμένες ελεύθερες ταμειακές ροές υπολογίζεται εξαιρώντας από τις ελεύθερες ταμειακές ροές (βλ. ορισμό παραπάνω) τα έξοδα αναδιοργάνωσης και τις εισπράξεις από πωλήσεις ενσώματων παγίων στοιχείων.

(ποσά σε χιλ. €)	Α' Εξάμηνο 2018		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Ελεύθερες ταμειακές ροές	18.724	-4.076	14.648
Έξοδα αναδιάρθρωσης	835	–	835
Εισπράξεις από πωλήσεις ενσώματων παγίων στοιχείων	-1.037	–	-1.037
Προσαρμοσμένες ελεύθερες ταμειακές ροές	18.522	-4.076	14.446

(ποσά σε χιλ. €)	Α' Εξάμηνο 2017		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Ελεύθερες ταμειακές ροές	-2.293	-230	-2.523
Έξοδα αναδιάρθρωσης	9.320	–	9.320
Εισπράξεις από πωλήσεις ενσώματων παγίων στοιχείων	-783	–	-783
Προσαρμοσμένες ελεύθερες ταμειακές ροές	6.244	-230	6.014

Καθαρός Δανεισμός

Ο καθαρός δανεισμός αποτελεί έναν ΕΔΜΑ που χρησιμοποιείται από τη Διοίκηση για να αξιολογήσει την κεφαλαιακή διάρθρωση του Ομίλου και τη δυνατότητα μόχλευσης. Ο καθαρός δανεισμός ορίζεται ως τα βραχυπρόθεσμα δάνεια πλέον τα μακροπρόθεσμα δάνεια μείον τα χρηματικά διαθέσιμα και ισοδύναμα, όπως φαίνεται παρακάτω.

(ποσά σε χιλ. €)	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Συνεχιζόμενες Δραστηριότητες		
Μακροπρόθεσμα δάνεια	235.989	233.414
Βραχυπρόθεσμα δάνεια	44.447	42.441
Χρηματικά διαθέσιμα και ισοδύναμα	68.589	53.130
Καθαρός Δανεισμός	211.847	222.725

Κεφαλαιακές δαπάνες (Capex)

Οι κεφαλαιακές δαπάνες ορίζονται ως οι αγορές ενσώματων και άυλων παγίων στοιχείων. Ο Όμιλος χρησιμοποιεί τις κεφαλαιακές δαπάνες ως ΕΔΜΑ προκειμένου να διασφαλίσει ότι οι κεφαλαιακές δαπάνες είναι σε συνέπεια με τη συνολική στρατηγική για τη χρήση των μετρητών.

(ποσά σε χιλ. €)	Α' Εξάμηνο 2018		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Αγορά ενσώματων παγίων περιουσιακών στοιχείων	-6.148	-248	-6.396
Αγορά άυλων παγίων περιουσιακών στοιχείων	-987	–	-987
Κεφαλαιακές δαπάνες	-7.135	-248	-7.383

(ποσά σε χιλ. €)	Α' Εξάμηνο 2017		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Αγορά ενσώματων παγίων περιουσιακών στοιχείων	-3.721	-396	-4.117
Αγορά άυλων παγίων περιουσιακών στοιχείων	-827	–	-827
Κεφαλαιακές δαπάνες	-4.548	-396	-4.944

(ποσά σε χιλ. €)	Β' Τρίμηνο 2018		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Αγορά ενσώματων παγίων περιουσιακών στοιχείων	-2.942	-166	-3.108
Αγορά άυλων παγίων περιουσιακών στοιχείων	-459	–	-459
Κεφαλαιακές δαπάνες	-3.401	-166	-3.567

(ποσά σε χιλ. €)	Β' Τρίμηνο 2017		
	Συνεχιζόμενες Δραστηριότητες	Μη Συνεχιζόμενες Δραστηριότητες	Δημοσιευμένα
Αγορά ενσώματων παγίων περιουσιακών στοιχείων	-2.356	-378	-2.734
Αγορά άυλων παγίων περιουσιακών στοιχείων	-397	–	-397
Κεφαλαιακές δαπάνες	-2.753	-378	-3.131


Προσάρτημα 2: Πωλήσεις του κλάδου Επαγγελματικής Ψύξης (ICM) ανά κατηγορία πελατών και γεωγραφία

Πωλήσεις του Κλάδου Επαγγελματικής Ψύξης ανά γεωγραφία

Ποσά σε χιλιάδες €	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Διαφορά, %	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017	Διαφορά, %
Ανατολική Ευρώπη	57.536	45.615	26,1%	96.688	76.428	26,5%
Δυτική Ευρώπη	30.000	26.780	12,0%	53.169	47.926	10,9%
Αφρική & Μέση Ανατολή	18.803	8.791	>100%	31.553	15.475	>100%
Ασία	10.164	12.616	-19,4%	16.185	23.426	-30,9%
Αμερική	-75	937	-	-25	1.548	-
Σύνολο	116.428	94.739	22,9%	197.570	164.803	19,9%

Πωλήσεις του Κλάδου Επαγγελματικής Ψύξης ανά κατηγορία πελατών

Ποσά σε χιλιάδες €	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Διαφορά, %	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017	Διαφορά, %
Εμφιαλωτές Coca-Cola	80.811	66.712	21,1%	144.000	113.324	27,1%
Ζυθοποιίες	16.642	14.066	18,3%	24.739	26.784	-7,6%
Άλλοι	18.975	13.961	35,9%	28.831	24.695	16,7%
Σύνολο	116.428	94.739	22,9%	197.570	164.803	19,9%


Προσάρτημα 3: Ενοποιημένη Συνοπτική Κατάσταση Αποτελεσμάτων

Ποσά σε χιλιάδες €. εκτός αν ορίζεται διαφορετικά	Β' Τρίμηνο 2018	Β' Τρίμηνο 2017	Α' Εξάμηνο 2018	Α' Εξάμηνο 2017
Κύκλος εργασιών	142.449	115.561	248.113	203.775
Κόστος πωλήσεων	-114.125	-95.525	-200.732	-169.880
Μικτά κέρδη	28.324	20.036	47.381	33.895
Λειτουργικά έξοδα	-11.728	-11.086	-23.211	-22.827
Απομείωση ενσώματων ακινητοποιήσεων	-2.085	-	-2.085	-
Λοιπά λειτουργικά έσοδα/έξοδα	1.599	2.185	2.280	4.105
Λειτουργικά κέρδη	16.110	11.135	24.365	15.173
Συνολικά καθαρά χρηματοοικονομικά έξοδα	-7.174	-4.701	-12.107	-11.823
Κέρδη/(ζημίες) προ φόρων και εξόδων αναδιοργάνωσης	8.936	6.434	12.258	3.350
Έξοδα αναδιοργάνωσης	-19	-21.895	-294	-25.643
Κέρδη/(ζημίες) προ φόρων	8.917	-15.461	11.964	-22.293
Φόροι	-4.765	-4.514	-8.473	-6.977
Κέρδη/(ζημίες) μετά φόρων από συνεχιζόμενες δραστηριότητες	4.152	-19.975	3.491	-29.270
Κέρδη / (ζημίες) μετά από φόρους από μη συνεχιζόμενες δραστηριότητες	-3.658	-3.120	-5.083	-4.902
Καθαρά Κέρδη / (ζημίες) Χρήσης	494	-23.095	-1.592	-34.172
Κατανέμονται σε:				
Μη ελεγχόμενες συμμετοχές	1.329	1.551	2.914	2.699
Μετόχους εταιρείας	-835	-24.646	-4.506	-36.871
	494	-23.095	-1.592	-34.172
Αποσβέσεις	5.091	6.059	9.965	11.543
EBITDA	23.286	17.194	36.415	26.716
Βασικά και Απομειωμένα Κέρδη/ (ζημίες) ανά μετοχή (€)				
Από συνεχιζόμενες δραστηριότητες	0.01	-1.28	0.00	-1.90
Από μη συνεχιζόμενες δραστηριότητες	-0.01	-0.19	-0.01	-0.29
Σύνολο	0.00	-1.46	-0.01	-2.19


Προσαρτήμα 4: Ενοποιημένος Συνοπτικός Ισολογισμός

Ποσά σε χιλιάδες €	30 Ιουνίου 2018	31 Δεκεμβρίου 2017
Ενεργητικό		
Ενσώματες ακινητοποιήσεις	103.353	106.755
Ασώματες ακινητοποιήσεις	9.721	10.776
Λοιπά μακροπρόθεσμα περιουσιακά στοιχεία	1.757	1.761
Σύνολο μακροπρόθεσμου ενεργητικού	114.831	119.292
Αποθέματα	85.732	89.075
Εμπορικές και λοιπές απαιτήσεις	140.891	111.762
Διαθέσιμα & ταμειακά ισοδύναμα	68.589	53.130
	295.212	253.967
Περιουσιακά στοιχεία κατεχόμενα προς πώληση	19.053	17.575
Σύνολο βραχυπρόθεσμου ενεργητικού	314.265	271.542
Σύνολο ενεργητικού	429.096	390.834
Υποχρεώσεις		
Μακροπρόθεσμα δάνεια	235.989	233.414
Λοιπές μακροπρόθεσμες υποχρεώσεις	34.614	31.971
Σύνολο μακροπρόθεσμων υποχρεώσεων	270.603	265.385
Βραχυπρόθεσμα δάνεια	44.447	42.441
Λοιπές βραχυπρόθεσμες υποχρεώσεις	141.560	115.300
	186.007	157.741
Υποχρεώσεις συνδεδεμένες με τα περιουσιακά στοιχεία κατεχόμενα προς πώληση	10.699	9.973
Σύνολο βραχυπρόθεσμων υποχρεώσεων	196.706	167.714
Σύνολο υποχρεώσεων	467.309	433.099
Καθαρή θέση		
Καθαρή θέση μετόχων Εταιρίας	-83.587	-83.148
Μη ελεγχόμενες συμμετοχές	45.374	40.883
Σύνολο καθαρής θέσης	-38.213	-42.265
Σύνολο υποχρεώσεων & καθαρής θέσης	429.096	390.834


Προσαρτήμα 5: Ενοποιημένη Συνοπτική Κατάσταση Ταμειακών Ροών

Ποσά σε χιλιάδες €	30 Ιουνίου 2018	30 Ιουνίου 2017
Λειτουργικές δραστηριότητες		
Κέρδη/(ζημίες) προ φόρων	-1.592	-34.172
Προσαρμογές για:		
Φόρους εισοδήματος	8.473	6.977
Αποσβέσεις	10.039	14.151
Προβλέψεις	6.082	5.264
Χρηματοοικονομικά έξοδα	12.443	12.568
Ζημίες/(Κέρδη) από πωλήσεις ενσώματων ακινητοποιήσεων	-193	-62
Μείωση/(αύξηση) αποθεμάτων	6.818	-4.803
Μείωση/(αύξηση) εμπορικών και λοιπών απαιτήσεων	-33.811	-24.430
(Μείωση)/ αύξηση προμηθευτών και λοιπών υποχρεώσεων	19.422	30.409
Καταβεβλημένοι φόροι	-6.687	-4.264
Καθαρές ταμειακές εισροές από λειτουργικές δραστηριότητες	20.994	1.638
Επενδυτικές δραστηριότητες		
Αγορά ενσώματων παγίων περιουσιακών στοιχείων	-6.396	-4.117
Αγορά άυλων παγίων περιουσιακών στοιχείων	-987	-827
Εισπράξεις από πωλήσεις ενσώματων & άυλων παγίων στοιχείων	1.037	783
Καθαρές ταμειακές εκροές για επενδυτικές δραστηριότητες	-6.346	-4.161
Καθαρές εισροές/(εκροές) από λειτουργικές & επενδυτικές δραστηριότητες	14.648	-2.523
Χρηματοδοτικές δραστηριότητες		
Εισπράξεις/(εξοφλήσεις) δανείων	4.632	4.391
Τόκοι καταβληθέντες	-3.937	-1.183
Εισροές/(εκροές) από χρηματοδοτικές δραστηριότητες	695	3.208
Καθαρή αύξηση /(μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα	15.343	685
Ταμειακά διαθέσιμα & ισοδύναμα - συνεχιζόμενες δραστηριότητες	53.130	56.655
Ταμειακά διαθέσιμα & ισοδύναμα - μη συνεχιζόμενες δραστηριότητες	415	871
Ταμειακά διαθέσιμα & ισοδύναμα έναρξης περιόδου	53.545	57.526
Επίδραση συναλλαγματικών διαφορών	1.295	-2.923
Ταμειακά διαθέσιμα & ισοδύναμα από μη συνεχιζόμενες δραστηριότητες	-1.594	-
Ταμειακά διαθέσιμα & ισοδύναμα λήξης περιόδου	68.589	55.288