

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

Αριθ. Μ.Α.Ε. 2443/06/Β/86/23

**ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ**

ΕΞΑΜΗΝΙΑΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ

Α΄ ΕΞΑΜΗΝΟΥ 2012

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

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

- 1. Δηλώσεις Προέδρου, Διευθύνοντος Συμβούλου & Μέλους του Διοικητικού Συμβουλίου για αληθή απεικόνιση των ως άνω στοιχείων*
- 2. Εξαμηνιαία Έκθεση Διοικητικού Συμβουλίου*
 - 2.1. Πληροφορίες παρ. 6 άρθ. 5 του Ν3556/2007
 - 2.1.1. Σημαντικά Γεγονότα Α΄ Εξαμήνου 2012 και επίδραση των επί των Οικονομικών Καταστάσεων
 - 2.1.2. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το Β΄ εξάμηνο της χρήσης 2012
 - 2.1.3. Σημαντικές Συναλλαγές μεταξύ Συνδεδεμένων Προσώπων (Αποφ. 1/434/3.7.2007 Αρθρ. 3)
 - 2.2. Πρόσθετες Πληροφορίες και στοιχεία Εξαμηνιαίας Οικονομικής Έκθεσης του Δ.Σ (άρθρο 4 αποφ.7/448/2007)
 - 2.2.1. Απεικόνιση Θέσης και Επίδοσης του Ομίλου Α΄ Εξαμήνου 2012
 - 2.2.2. Λοιπά Χρηματοοικονομικά Στοιχεία
 - 2.2.3. Στοιχεία Ποιοτικού Χαρακτήρα
- 3. Έκθεση Επισκόπησης Ορκωτού Ελεγκτή – Λογιστή της Εξαμηνιαίας Οικονομικής Έκθεσης*
- 4. Εξαμηνιαίες Οικονομικές Καταστάσεις*
 - 4.1. Ενοποιημένες Οικονομικές Καταστάσεις Ομίλου
 - 4.2. Οικονομικές Καταστάσεις Μητρικής Εταιρείας
- 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

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 απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα χρήσεων της εταιρείας Ελληνικά Πετρέλαια Α.Ε. καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση του Ομίλου των Ελληνικών Πετρελαίων 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.

Ο Πρόεδρος
του Διοικητικού Συμβουλίου

Ο Διευθύνων Σύμβουλος

Το Εκτελεστικό Μέλος
του Διοικητικού Συμβουλίου

Χρήστος Κομνηνός

Ιωάννης Κωστόπουλος

Θεόδωρος Βάρδας

2. Εξαμηνιαία Έκθεση Διοικητικού Συμβουλίου

ΕΞΑΜΗΝΙΑΙΑ ΕΚΘΕΣΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ

Α' ΕΞΑΜΗΝΟΥ 2012

(άρθρο 5/N3556/2007)

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

2.1.1. Σημαντικά Γεγονότα Α' Εξαμήνου 2012 και επίδραση των επί των Οικονομικών Καταστάσεων

α) Το Επιχειρησιακό περιβάλλον

Οικονομικό Περιβάλλον

Το Α' εξάμηνο 2012 η παγκόσμια οικονομία εξακολουθεί να βρίσκεται σε ύφεση και σε συνδυασμό με την Ευρωπαϊκή Κρίση Χρέους έχει επιβραδύνει το ρυθμό αύξησης του ΑΕΠ με την τρέχουσα πρόβλεψη για την αύξηση του παγκόσμιου ΑΕΠ για το 2012 να εκτιμάται στο 3,5% έναντι 3,9% το 2011. Οι αντίστοιχοι ρυθμοί αύξησης για τις ΗΠΑ διαμορφώνονται στο 2,1% και για την Ιαπωνία στο 2%. Το ΑΕΠ στην ζώνη του Ευρώ, εκτιμάται ότι θα μειωθεί κατά 0,3% έναντι αύξησης κατά 1,4% το 2011¹. Όσο δε αφορά την Ελλάδα το ΑΕΠ για το 2012 αναμένεται σημαντική μείωση ανάλογη με αυτή του 2011.

Ενεργειακή Ζήτηση & Κατανάλωση

Το 2011 η κατανάλωση πετρελαιοειδών στην Ελλάδα σημείωσε περαιτέρω υποχώρηση κατά 6,5% σε σχέση με το 2010, μια τάση που δείχνει να συνεχίζεται και κατά το πρώτο εξάμηνο του 2012, με τη πτώση το πρώτο εξάμηνο να ξεπερνά το 10%.

Ειδικότερα, όσον αφορά στα καύσιμα εσωτερικής αγοράς (δηλ. βενζίνες, πετρέλαιο θέρμανσης κίνησης, μαζούτ, υγραέρια) υπήρξε σημαντική υποχώρηση κατά 10,6% σε σχέση με το πρώτο εξάμηνο του 2011, με την αγορά της βενζίνης να υποχωρεί κατά 11,8%.

Η συνολική κατανάλωση πετρελαίου θέρμανσης και κίνησης υποχώρησε κυρίως λόγω της οικονομικής κρίσης και αυξημένου Ειδικού Φόρου Κατανάλωσης (ΕΦΚ). Εξαίρεση στην πτωτική τάση εμφάνισε η κατανάλωση υγραερίου όπου και σημείωσε αύξηση κατά 14,4% σε σχέση με το πρώτο εξάμηνο του 2011.

Όσον αφορά τη χρήση φυσικού αερίου η κατανάλωση σημειώνει αυξητική τάση κάθε χρόνο με ρεκόρ κατανάλωσης το 2011 (48,27 εκατ. MWh έναντι 46.87 εκατ. MWh το 2010). Κατά το πρώτο εξάμηνο του 2012 η κατανάλωση ανήλθε στις 26,10 εκατ. MWh σημειώνοντας αύξηση κατά 12% σε σχέση με το πρώτο εξάμηνο του 2011 (23,3 εκατ. MWh). Η αύξηση αυτή στη χρήση του φυσικού αερίου οφείλεται κυρίως στην αυξημένη παραγωγή ηλεκτρικής ενέργειας από Φυσικό Αέριο, στην αντικατάσταση του πετρελαίου θέρμανσης και του μαζούτ στην βιομηχανία.

Η ενεργειακή ζήτηση στις Βαλκανικές χώρες και την Κύπρο έχει επίσης μειωθεί, καθώς οι τοπικές οικονομίες έχουν επηρεαστεί από την παγκόσμια οικονομική κρίση. Η ζήτηση στις Βαλκανικές χώρες αναμένεται να ανακάμψει στο μέλλον, δεδομένων των αναγκών

¹ Στοιχεία : IMF, World Economic Outlook, April 2012.

εκσυγχρονισμού των οικονομιών και αύξησης του βιοτικού επιπέδου. Εντούτοις, η ανάκαμψη αναμένεται μετά την ομαλοποίηση των οικονομικών συνθηκών στη Νοτιοανατολική Ευρώπη, η οποία χρονικά παραμένει αβέβαιη. Ταυτόχρονα με τη μείωση στη συνολική ζήτηση, παρατηρείται και μια σημαντική αύξηση του ανταγωνισμού σε όλες τις χώρες όπου ο Όμιλος διατηρεί παρουσία, με αποτέλεσμα την ταυτόχρονη πίεση στα περιθώρια κέρδους. Οι συνθήκες αυτές επιβάλλουν την προσαρμογή της στρατηγικής του Ομίλου στις χώρες του εξωτερικού, με στόχο τη διατήρηση του μεριδίου αγοράς και της κερδοφορίας στις αγορές όπου διατηρεί ηγετική θέση.

Εξέλιξη της Πετρελαϊκής Αγοράς ²

Η **παγκόσμια ζήτηση πετρελαίου** το 2012 αναμένεται να ανέλθει στα 89,9 εκατομμύρια βαρέλια ημερησίως έναντι 89,1 εκατομμυρίων βαρελιών το 2011, αυξημένη κατά 0,9%. Η Κίνα, αναμένεται να σημειώσει αύξηση κατανάλωσης πετρελαίου κατά 3,6% φθάνοντας τα 9,74 εκατομμύρια βαρέλια ημερησίως. Οι χώρες της Μέσης Ανατολής θα παρουσιάσουν αύξηση 2,3% φθάνοντας τα 8,07 εκατομμύρια βαρέλια ημερησίως. Οι Ευρωπαϊκές χώρες μέλη του ΟΟΣΑ αναμένεται να μειώσουν τη ζήτησή τους κατά 2,4% φθάνοντας τα 13,93 εκατομμύρια βαρέλια ημερησίως, ενώ οι χώρες της Βορείου Αμερικής προβλέπεται να σημειώσουν μείωση κατά 0,8% φθάνοντας τα 23,32 εκατομμύρια βαρέλια ημερησίως.

Σημαντική επίδραση είχε στην αγορά πετρελαίου για τη Μεσόγειο η διακοπή τροφοδοσίας των Ευρωπαϊκών διυλιστηρίων με Ιρανικό αργό πετρέλαιο, σαν αποτέλεσμα της απόφασης της ΕΕ που λήφθηκε στις 23 Ιανουαρίου 2012.

Η **παγκόσμια παραγωγή πετρελαίου** το 2012 αναμένεται να ανέλθει στα 91,1 εκατομμύρια βαρέλια ημερησίως έναντι 88,33 εκατομμυρίων βαρελιών το 2011, αυξημένη κατά 3,1%. Ο ΟΠΕΚ προβλέπεται να αυξήσει την παραγωγή του κατά 6,7% φθάνοντας τα 38,01 εκατομμύρια βαρέλια ημερησίως, οι χώρες μη μέλη του ΟΟΣΑ αναμένεται να μειώσουν την παραγωγή τους κατά 1% φθάνοντας τα 29,52 εκατομμύρια βαρέλια ημερησίως, ενώ οι χώρες μέλη του ΟΟΣΑ προβλέπεται να αυξήσουν την παραγωγή τους κατά 2,9% φθάνοντας τα 19,37 εκατομμύρια βαρέλια ημερησίως.

Ο **βαθμός απασχόλησης** της παραγωγικής δυναμικότητας των διυλιστηρίων των χωρών μελών του ΟΟΣΑ τον Απρίλιο 2012 ανήλθε στο 80% έναντι 78,6% τον αντίστοιχο μήνα του 2011. Η Νότιος Κορέα εμφανίζει τον μεγαλύτερο βαθμό απασχόλησης 90,5% και ακολουθεί ο Καναδάς με 89,2%.

β) Επιχειρηματικές Δραστηριότητες

Οι κύριοι τομείς επιχειρηματικής δραστηριότητας του Ομίλου των Ελληνικών Πετρελαίων είναι:

- α) Διύλιση και Εμπορία Πετρελαιοειδών
- β) Λιανική Εμπορία Πετρελαιοειδών
- γ) Παραγωγή και Εμπορία Χημικών
- δ) Φυσικό Αέριο και Ενέργεια
- ε) Έρευνα και Παραγωγή Υδρογονανθράκων

Οι δραστηριότητες του Ομίλου κατά το Α΄ Εξάμηνο του 2012 καθώς επίσης και οι προοπτικές που διαγράφονται για το Β΄ Εξάμηνο αναλύονται παρακάτω:

² Στοιχεία : IEA, Oil Market Report, June 2011.

Διύλιση και Εμπορία Πετρελαιοειδών

Η διύλιση και εμπορία πετρελαιοειδών αποτελεί την κύρια δραστηριότητα του Ομίλου των Ελληνικών Πετρελαίων. Ο Όμιλος δραστηριοποιείται στον τομέα διύλισης μέσω της μητρικής εταιρείας Ελληνικά Πετρέλαια Α.Ε. και μέσω της θυγατρικής εταιρείας ΟΚΤΑ στην ΠΓΔΜ.

Στην Ελλάδα η εταιρεία λειτουργεί τρία διυλιστήρια, ένα διυλιστήριο τύπου FCC Cracking στον Ασπρόπυργο Αττικής ένα διυλιστήριο τύπου Hydroskimming στην Θεσσαλονίκη και ένα αναβαθμισμένο διυλιστήριο τύπου Hydrocracking στην Ελευσίνα. Το αναβαθμισμένο διυλιστήριο έχει ολοκληρωθεί και οι νέες μονάδες μπαίνουν σταδιακά σε λειτουργία. Κατά το α' εξάμηνο 2012 οι περισσότερες από τις νέες μονάδες, συμπεριλαμβανομένων των αναβαθμισμένων μονάδων διύλισης (CDU), της μονάδας απόσταξης κενού (VDU) και των περιφερειακών μονάδων έχουν ολοκληρώσει τη διαδικασία δοκιμαστικής τους λειτουργίας και έχουν παραδοθεί έτοιμες να ξεκινήσουν την εμπορική τους δραστηριότητα. Μετά την περίοδο αναφοράς (30 Ιουνίου 2012) από τις κύριες εγκαταστάσεις η μονάδα παραγωγής υδρογόνου καθώς και η μονάδα υδρογονοπυρόλυσης (hydrocracker) έχουν ξεκινήσει τη λειτουργία τους, ενώ η μονάδα θερμικής πυρόλυσης (flexi coker) ολοκληρώνει το στάδιο έναρξης. Όπως είναι σύνηθες για τέτοιου είδους εγκαταστάσεις διύλισης απαιτείται μία αρχική περίοδος στενής παρακολούθησης, προσαρμογής και βελτιστοποίησης της λειτουργίας τους έως και τέσσερις μήνες μετά την έναρξη της εμπορικής τους δραστηριότητας, για να διασφαλιστεί ότι οι μονάδες λειτουργούν κατά τα πρότυπα σχεδιασμού τους.

Κατά την διάρκεια του Α' εξαμήνου του 2012 η δραστηριότητα της διύλισης του Ομίλου ήταν ως ακολούθως:

Διυλιστήριο	Ετήσια Ονομαστική Δυναμικότητα bbl/day	Α' Εξάμηνο 2012	
		Διυλισθέν Αργό & Ημικατεργ/να (Χιλ. MT)	Παραχθέντα Προϊόντα (Χιλ. MT)
Ασπρόπυργος	147.500	4.416	4.115
Θεσσαλονίκη	90.000	1.375	1.308
Ελευσίνα	100.000	0	0
ΟΚΤΑ	50.000	148	132
Σύνολο		4.774	5.679

Οι συνολικές πωλήσεις προϊόντων και φορτίων πετρελαιοειδών για μεταπώληση ήταν συνολικά 6,0 εκατ. MT μειωμένες σε σχέση με το αντίστοιχο Α' Εξάμηνο του 2011 κατά 3% ως ακολούθως:

	Α' Εξάμηνο 2012 (Χιλ. MT)	Α' Εξάμηνο 2011 (Χιλ. MT)
Εσωτερική Αγορά ³	2.990	3.189
Διεθνείς Πωλήσεις	1.258	1.466
Εξαγωγές ⁴	1.399	1.069
Πωλήσεις ΟΚΤΑ	378	478
Σύνολο	6.035	6.202

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

- Τη διαμόρφωση των τιμών του αργού και των προϊόντων πετρελαίου στη χρονική περίοδο
- Τα περιθώρια διύλισης

³ Εξαιρουμένων των πωλήσεων προς την ΟΤΣΜ, οι οποίες ανήλθαν σε περίπου 300 χιλ. MT

⁴ Εξαιρουμένων των πωλήσεων αργού πετρελαίου και πετρελαιοειδών προϊόντων προς την ΟΚΤΑ

- Τη συναλλαγματική ισοτιμία Ευρώ/US\$, καθώς τα περιθώρια διύλισης εκφράζονται σε **US\$**.

Κατά το Α' εξάμηνο του 2012 οι ανωτέρω παράγοντες διαμορφώθηκαν ως ακολούθως:

Διαμόρφωση Τιμών Αργού

Η μέση τιμή του αργού πετρελαίου Brent (Platt's Dated) για το Α' εξάμηνο 2012 διαμορφώθηκε στα \$113,6/Bbl έναντι \$111,3/Bbl τη συγκριτική περίοδο του 2011, παρουσιάζοντας αύξηση της τάξεως του 2%.

Περιθώρια Διύλισης

Τα διεθνή περιθώρια διύλισης για τα σύνθετα διυλιστήρια αυξήθηκαν κατά το Α' εξάμηνο 2012. Ειδικότερα, το ενδεικτικό περιθώριο ενός σύνθετου διυλιστηρίου στη Μεσόγειο διαμορφώθηκε κατά το Α' εξάμηνο 2012 σε \$5,2/Bbl έναντι \$3,6/Bbl το 2011. Τα περιθώρια των Hydroskimming διυλιστηρίων κινήθηκαν στην ίδια κατεύθυνση. Έτσι, ο μέσος όρος των Hydroskimming περιθωρίων το Α' εξάμηνο 2012 ήταν \$ -1,8/bbl έναντι \$ -4,1/bbl το 2011 παρουσιάζοντας αύξηση.

Συναλλαγματικές Ισοτιμίες

Κατά τη διάρκεια του Α' εξαμήνου 2012 η μέση ισοτιμία του Ευρώ έναντι του Δολαρίου (ΗΠΑ) κυμάνθηκε περί τα US\$1,30, σε σχέση με US\$1,40 του Α' εξαμήνου του 2011.

Επενδύσεις

Οι επενδύσεις του τομέα διύλισης κατά το Α' εξάμηνο του 2012 ανήλθαν στο ποσό των €209,1 εκατ. ως εξής:

	Α' Εξάμηνο 2012 Ευρώ '000	Α' Εξάμηνο 2011 Ευρώ '000
Ασπρόπυργος	10.249	8.177
Θεσσαλονίκη	5.859	16.571
Ελευσίνα	24.560	9.417
Έργο αναβάθμισης διυλιστηρίου Ελευσίνας	165.989	171.434
Έργο αναβάθμισης διυλιστηρίου Θεσσαλονίκης	1.472	23.558
ΟΚΤΑ	1.000	572
Σύνολο	209.129	229.729

Το κυριότερο έργο σε εξέλιξη είναι το έργο αναβάθμισης του διυλιστηρίου της Ελευσίνας (Hydrocracker), το οποίο έχει ως επί το πλείστον αποπερατωθεί και βρίσκεται στο στάδιο έναρξης όπως λεπτομερώς περιγράφεται πιο πάνω. Τα λοιπά έργα αφορούν κυρίως έργα βελτίωσης των διυλιστηρίων.

Λιανική Εμπορία Πετρελαιοειδών

Ο Όμιλος δραστηριοποιείται στον τομέα της Λιανικής Εμπορίας Πετρελαιοειδών μέσω των θυγατρικών του εταιρειών ΕΚΟ και Ελληνικά Καύσιμα (πρώην BP) στην Ελλάδα και μέσω θυγατρικών εταιρειών στα Βαλκάνια και την Κύπρο.

Κατά το Α' Εξάμηνο του 2012 οι λιανικές πωλήσεις διαμορφώθηκαν ως ακολούθως :

	Α' Εξάμηνο 2012 Χιλ.ΜΤ	Α' Εξάμηνο 2011 Χιλ.ΜΤ
Εσωτερική Αγορά	1.351	1.465
Διεθνείς Πωλήσεις	416	585
Σύνολο Λιανικής Εμπορίας Ελλάδος (ΕΚΟ & ΕΚ)	1.767	2.050
Σύνολο Λιανικής εμπορίας Διεθνών	495	489
Σύνολα	2.262	2.539

(¹) Η ΕΚΟ Georgia πουλήθηκε τον Ιούλιο 2011

Στην Ελλάδα οι συνολικές πωλήσεις πετρελαιοειδών της ΕΚΟ και της Ελληνικά Καύσιμα (Ε.Κ.) του Α' Εξαμήνου 2012 ανήλθαν σε 1.767 Χ.Τ., παρουσιάζοντας πτώση 14% σε σχέση με την αντίστοιχη περυσινή περίοδο. Η μείωση των πωλήσεων οφείλεται στην αρνητική μετατόπιση της εγχώριας κατανάλωσης καθώς και στην ταυτόχρονη συρρίκνωση της βιομηχανικής δραστηριότητας, που επικράτησε κατά το Α' Εξάμηνο του 2012 λόγω της οικονομικής ύφεσης. Παρά τις δυσμενείς οικονομικές συνθήκες που επικράτησαν στην εγχώρια αγορά εμπορίας πετρελαιοειδών (δηλ. μείωση κατανάλωσης, αύξηση πιστωτικών κινδύνων, συμπίεση περιθωρίων λιανικής) τόσο η ΕΚΟ όσο και η Ε.Κ. κατάφεραν να βελτιώσουν τα μερίδια αγοράς τους σε όλα τα βασικά καύσιμα, αντανακλώντας την εμπιστοσύνη του καταναλωτή στην υψηλή ποιότητα των προσφερομένων καυσίμων & λιπαντικών σε ιδιαίτερα οικονομικές τιμές.

Μετά την πώληση του δικτύου στην Γεωργία, ο αριθμός των πρατηρίων σε Κύπρο, Μαυροβούνιο, Σερβία, Βουλγαρία και Αλβανία διαμορφώθηκε συνολικά σε 261 (έναντι συνολικά 283 την 30/6/2011 ή 263 εξαιρώντας τη Γεωργία). Οι συνολικοί όγκοι πωλήσεων μέσω πρατηρίων ανήλθαν σε 374 χιλ. Μ3, μειωμένοι κατά 2% σε σχέση με το Α' εξάμηνο του 2011 σε συγκρίσιμη βάση (376 χιλ. Μ3 εξαιρούμενης της Γεωργίας).

Επενδύσεις

Κατά το Α΄ Εξάμηνο του 2012 οι συνολικές εκταμιεύσεις για επενδύσεις παγίων στο τομέα της λιανικής εμπορίας πετρελαιοειδών Ομίλου ανήλθαν σε €9,0 εκατ. έναντι €9,7 εκατ. το αντίστοιχο εξάμηνο του 2011. Αναλυτικότερα ο παρακάτω πίνακας παρουσιάζει τις επενδύσεις του Α΄ Εξαμήνου του 2011 ανά κατηγορία επένδυσης για την ΕΚΟ και την Ελληνικά Καύσιμα και ανά χώρα δραστηριότητας για τις λοιπές επενδύσεις:

	Α΄ Εξάμηνο 2012 Ευρώ '000	Α΄ Εξάμηνο 2011 Ευρώ '000
Λιανική Εμπορία Ελλάδος (ΕΚΟ & Ελλ. Καύσιμα)		
Πρατήρια	2.648	1.890
Εγκαταστάσεις καυσίμων	3.230	1.585
Λοιπές Επενδύσεις	940	1.653
Σύνολο Επενδύσεων Παγίων Τοπικής Αγοράς	6.818	5.128
Διεθνείς Εταιρείες Λιανικής Εμπορίας		
Βουλγαρία	747	1.935
Κύπρος	323	1.251
Σερβία	180	145
Μαυροβούνιο	930	1.200
Γεωργία	(*)	25
Αλβανία	0	37
Σύνολο Επενδύσεων Παγίων Διεθνούς Εμπορίας	2.180	4.593

(*) Η ΕΚΟ Georgia πουλήθηκε τον Ιούλιο 2011

Παραγωγή και Εμπορία Χημικών

Ο Όμιλος «Ελληνικά Πετρέλαια» δραστηριοποιείται στον τομέα Παραγωγής και Εμπορίας Πετροχημικών με μία μονάδα παραγωγής προπυλενίου στο διυλιστήριο Ασπροπύργου καθώς επίσης και με εργοστάσια παραγωγής Πολυπροπυλενίου, Διαλυτών και Ανόργανων στην Θεσσαλονίκη.

Ο Όμιλος επίσης διαθέτει μονάδα παραγωγής BOPP film (θυγατρική εταιρείας "DIAXON" η οποία εδρεύει στην Κομοτηνή). Επίσης διαθέτει ιδιόκτητο πλοίο χωρητικότητας 2.800 Μ/Τ για την μεταφορά προπυλενίου από τις εγκαταστάσεις του διυλιστηρίου Ασπροπύργου στη Βόρειο Ελλάδα.

Δραστηριότητα Α΄ Εξαμήνου 2012

Οι συνολικοί όγκοι πωλήσεων Χημικών ήταν υψηλότεροι αυτών του πρώτου εξαμήνου 2011 κατά 27% περίπου. Η σημαντική αύξηση των πωλήσεων οφείλεται κύρια σε :

- Αύξηση των πωλήσεων πολυπροπυλενίου (PP) και
- Ομαλή λειτουργία του εργοστασίου Διαλυτών

Αναλυτικότερα οι πωλήσεις Χημικών ανά προϊόν κατά τις δύο εν λόγω περιόδους έχουν ως ακολούθως :

Προϊόν	Α΄ Εξάμηνο 2012 Χιλ.ΜΤ	Α΄ Εξάμηνο 2011 Χιλ.ΜΤ
Polypropylene	91,9	82,8
Διαλύτες	42,8	15,1
Ανόργανα	25,9	23,0
ΒΟΡΡ φιλμ	12,2	12,1
Εμπορεύματα	9,9	10,6
Σύνολο Πωλήσεων	182,7	143,6

Η βιομηχανία των Πετροχημικών διεθνώς, είναι μια κυκλική βιομηχανία εντάσεως κεφαλαίου με πλεόνασμα δυναμικότητας. Τα περιθώρια των πετροχημικών, που επηρεάζουν την κερδοφορία του κλάδου, παρουσιάζουν έντονες διακυμάνσεις.

Έτσι κατά το Α΄ εξάμηνο 2012, η υποτονική ζήτηση προϊόντων στην Ελληνική αγορά αντισταθμίστηκε από τις σχετικά ικανοποιητικές συνθήκες στην διεθνή αγορά, γεγονός που συνέβαλε στην ομαλή διεξαγωγή των εξαγωγών σε γειτονικές χώρες. Στο έντονα ανταγωνιστικό διεθνές περιβάλλον καταβλήθηκε προσπάθεια συγκράτησης του κόστους και συνεχίστηκε το πρόγραμμα ποιοτικής αναβάθμισης των υπηρεσιών.

Έρευνα και Παραγωγή Υδρογονανθράκων

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (ΕΛΠΕ) μέσω της Διεύθυνσης Ι Έρευνας και Παραγωγής Υ/Α ασχολείται με την έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα και το εξωτερικό. Οι βασικοί άξονες δράσης στην έρευνα και παραγωγή είναι:

ΕΛΛΑΔΑ

Συμμετοχή με ποσοστό 25% σε κοινοπραξία με την εταιρεία Calfrac (75%) στις ερευνητικές περιοχές της Παραχώρησης του Θρακικού Πελάγους (1.600 τ.χλμ.), στο Β. Αιγαίο. Στο Α΄ εξάμηνο του 2011 δεν διεξήχθησαν ερευνητικές εργασίες.

Η εταιρεία συνέπραξε ως διαχειριστής (33,3%) σε διεθνή κοινοπραξία πετρελαϊκών εταιρειών με την Edison International SpA (33,3%) και την Melrose Resources Plc (33,3%) και υπέβαλλε προσφορές για την θαλάσσια περιοχή Πατραϊκού κόλπου και την περιοχή των Ιωαννίνων στο πλαίσιο του διεθνούς διαγωνισμού open door που είχε προκηρύξει το ΥΠΕΚΑ.

ΑΙΓΥΠΤΟΣ

Κατόπιν διεθνούς πλειοδοτικού διαγωνισμού, η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. το Δεκέμβριο του 2010 μεταβίβασε ποσοστό 70% των δικαιωμάτων έρευνας και παραγωγής της περιοχής W.Obayed, στη Δυτική Έρημο εμβαδού 1.841 τ.χλμ, στην εταιρεία VEGAS, η οποία ανέλαβε και την διαχείριση της κοινοπραξίας σύμφωνα με τη σχετική Σύμβαση Συνδιαχείρισης. Η σύμβαση μεταβίβασης εγκρίθηκε από τις αρμόδιες αιγυπτιακές αρχές τον Οκτώβριο 2011. Η κοινοπραξία έχει δεσμευθεί να εκτελέσει δύο νέες ερευνητικές γεωτρήσεις στην περιοχή, οι οποίες θα ξεκινήσουν τον Αύγουστο 2012.

Δεδομένης της μεταβίβασης διαχείρισης του έργου στη VEGAS, η ΕΛΠΕ προχώρησε σε σημαντική μείωση δαπανών υποδομής και προσωπικού του γραφείου της στο Κάιρο.

Τον Οκτώβριο 2007 υπεγράφη Σύμβαση Παραχώρησης στην περιοχή Mesaha της Δυτ. Ερήμου στην Άνω Αίγυπτο, συνολικού εμβαδού 57.000 τετ.χλμ. Στην κοινοπραξία του έργου συμμετέχουν οι εταιρείες Melrose, με ποσοστό 40% (διαχειριστής της Κοινοπραξίας), ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ με 30%, η Kuwait Energy με 15% και η Beach Petroleum με 15%. Η πρώτη ερευνητική περίοδος ολοκληρώθηκε με την εκτέλεση γεωλογικών μελετών,

βαρυτομετρικών μετρήσεων και σεισμικών καταγραφών (σε δύο φάσεις) με ικανοποιητικά αποτελέσματα. Έχουν ήδη ολοκληρωθεί χερσαίες βαρυτικές μετρήσεις καθώς και αναγνωριστική σεισμική διασκόπηση 2 διαστάσεων. Κατά το α' εξάμηνο του 2011, υλοποιήθηκε και δεύτερο πρόγραμμα σεισμικών 2 διαστάσεων, ενώ η πρώτη ερευνητική γεώτρηση, μετά από σύμφωνη γνώμη της κρατικής εταιρείας της Αιγύπτου Ganohe θα μετατεθεί στην επόμενη τριετή ερευνητική περίοδο.

ΜΑΥΡΟΒΟΥΝΙΟ

Ο Όμιλος δραστηριοποιείται στο Μαυροβούνιο από το 2002, οπότε και εξαγόρασε το 54,35% της κρατικής εταιρείας πετρελαίου JUGOPETROL A.D. KOTOR (JPK). Η JPK κατέχει τα δικαιώματα έρευνας και εκμετάλλευσης υδρογονανθράκων σε τρεις θαλάσσιες περιοχές του Μαυροβουνίου.

Σύμφωνα με τη Σύμβαση Παραχώρησης, οι δραστηριότητες έρευνας και εκμετάλλευσης σε αυτές τις περιοχές πραγματοποιούνται μέσω κοινοπραξιών της JPK με ξένες εταιρείες. Η μετοχική σύνθεση των εταιρειών της Κοινοπραξίας διαμορφώθηκε ως εξής:

Blocks 1&2 (1.130 τετ. χλμ. & 3.710 τετ. χλμ. αντίστοιχα): MEDUSA (Montenegro) 40%, HELLENIC PETROLEUM INTERNATIONAL AG 11%, JPK 49%.

Block 3 (3.930 τετ. χλμ.): JPK 100%.

Η Κυβέρνηση του Μαυροβουνίου μονομερώς αποφάσισε τον τερματισμό της Σύμβασης Παραχώρησης του Block 3 στη JPK τον Αύγουστο του 2006. Τόσο η JPK όσο και ο όμιλος Ελληνικά Πετρέλαια δεν έχουν αποδεχθεί αυτή την απόφαση.

Η Κυβέρνηση του Μαυροβουνίου ανακοίνωσε ότι προτίθεται να προχωρήσει σε γύρο παραχωρήσεων και ζήτησε τις πετρελαϊκές εταιρείες να εκδηλώσουν ενδιαφέρον. Η ΕΛΠΕ συμμετείχε έμπρακτα στη διαδικασία, και έγινε αποδεκτή από την κυβέρνηση του Μαυροβουνίου η δυνατότητα συμμετοχής της σε μελλοντικό γύρο παραχωρήσεων. Σε αυτό το πλαίσιο υλοποιεί σύμβαση με την Ιταλική Edison και μελετά από κοινού τα τεχνικά και εμπορικά δεδομένα των περιοχών για να εξετάσει την δυνατότητα υποβολής προσφοράς μέσω κοινοπρακτικού σχήματος.

2.1.2. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το Β' εξάμηνο της χρήσης 2012

Προοπτικές Κλάδου Διύλισης και Εμπορίας Πετρελαιοειδών

Σε διεθνές επίπεδο η ζήτηση πετρελαίου αναμένεται να παρουσιάσει το 2012 αύξηση της τάξης των 0,8 εκατομμυρίων βαρελιών ημερησίως, και η παγκόσμια παραγωγή πετρελαίου επίσης αύξηση της τάξης των 2,8 εκατομμυρίων βαρελιών ημερησίως.

Η κερδοφορία του κλάδου εξαρτάται από την εξέλιξη των διεθνών περιθωρίων διύλισης, καθώς και από την εξέλιξη της ισοτιμίας Ευρώ – Δολαρίου. Ο Όμιλος των Ελληνικών Πετρελαίων με σημαντικά κεφάλαια επενδύσεων, διατηρεί τα διυλιστήρια του ανταγωνιστικά απέναντι στις προκλήσεις του διεθνούς περιβάλλοντος. Στο πλαίσιο αυτό, βρίσκονται σε φάση υλοποίησης νέα έργα και στα τρία διυλιστήρια, καθώς και έργα υποδομών, με στόχο τη βελτίωση της λειτουργικότητας και οικονομικότητας των εγκαταστάσεων.

Τα cracking περιθώρια διύλισης κατά το Α' εξάμηνο 2012 αυξήθηκαν σε σχέση με το 2011 και διατηρούνται σε ικανοποιητικά επίπεδα κατά τους πρώτους μήνες του Β' εξαμήνου. Τα ΕΛ.ΠΕ, μέσω της πραγματοποίησης επενδύσεων, που στοχεύουν στην εξοικονόμηση ενέργειας και στη βέλτιστη αξιοποίηση των μονάδων στις υφιστάμενες εγκαταστάσεις, επιδιώκουν τη βελτίωση των περιθωρίων σε επίπεδο υψηλότερο των διεθνών benchmarks. Η βελτίωση της απόδοσης του διυλιστηρίου Ασπροπύργου θα έχει θετική επίδραση στην κερδοφορία του Ομίλου.

Το αναβαθμισμένο διυλιστήριο της Ελευσίνας έχει ολοκληρωθεί και είναι έτοιμο προς λειτουργία. Κατά το α' εξάμηνο 2012 οι περισσότερες από τις νέες μονάδες, συμπεριλαμβανομένων των αναβαθμισμένων μονάδων διύλισης (CDU), της μονάδας απόσταξης κενού (VDU) και των περιφερειακών μονάδων έχουν ολοκληρώσει τη διαδικασία δοκιμαστικής τους λειτουργίας και έχουν παραδοθεί έτοιμες να ξεκινήσουν την εμπορική τους δραστηριότητα. Μετά την 30 Ιουνίου 2012 από τις κυριότερες εγκαταστάσεις η μονάδα παραγωγής υδρογόνου καθώς και η μονάδα υδρογονοπυρόλυσης (hydrocracker) έχουν ξεκινήσει τη λειτουργία τους, ενώ η μονάδα θερμικής πυρόλυσης (flexi cocker) ολοκληρώνει το στάδιο έναρξης. Όπως είναι σύνηθες για τέτοιου είδους εγκαταστάσεις διύλισης απαιτείται μία αρχική περίοδος στενής παρακολούθησης, προσαρμογής και βελτιστοποίησης της λειτουργίας τους έως και τέσσερις μήνες μετά την έναρξη της εμπορικής τους δραστηριότητας, για να διασφαλιστεί ότι οι μονάδες λειτουργούν κατά τα πρότυπα σχεδιασμού τους.

Οι όγκοι που διακίνησε η ΟΚΤΑ παρουσίασαν μείωση σε σχέση με το Α' εξάμηνο του 2011 λόγω των γενικότερων συνθηκών αγοράς στη γειτονική χώρα και η τάση αυτή αναμένεται να συνεχιστεί και κατά το Β' εξάμηνο του τρέχοντος έτους.

Προοπτικές Β' εξαμήνου Κλάδου λιανικής Εμπορίας Πετρελαιοειδών

Στην εμπορία καυσίμων στο εξωτερικό και πιο συγκεκριμένα στην Κύπρο, τα αποτελέσματα του β' εξαμήνου του 2012 αναμένεται να παραμείνουν στα ίδια επίπεδα με αυτά του α' εξαμήνου, δεδομένης της συνεχιζόμενης επιδείνωσης του μακροοικονομικού περιβάλλοντος που θα εξακολουθήσει να πιέζει προς τα κάτω τους όγκους πωλήσεων στην αγορά καυσίμων.

Για τη δραστηριότητα της Διεθνούς Εμπορίας συνολικά, η κερδοφορία του β' εξαμήνου του 2012 σε επίπεδο EBITDA προβλέπεται να διαμορφωθεί σε ελαφρώς υψηλότερα επίπεδα σε σχέση με το α' εξάμηνο, εξαιρουμένων άλλων μη προβλέψιμων παραγόντων.

Προοπτικές Β' Εξαμήνου 2012 κλάδου Χημικών

Κατά το Β' εξάμηνο 2012, προβλέπεται η διατήρηση των όγκων πωλήσεων και των περιθωρίων στα επίπεδα των επιχειρησιακών στόχων.

Προοπτικές Β' Εξαμήνου 2012 κλάδου Έρευνας και Παραγωγής Υδρογονανθράκων

Η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. μέσω της αναδιάρθρωσης του χαρτοφυλακίου έρευνας και παραγωγής υδρογονανθράκων αποσκοπεί στην μεγιστοποίηση του οφέλους της. Θα συνεχιστεί η εκτέλεση των ερευνητικών εργασιών στις παραχωρηθείσες περιοχές στην Αίγυπτο, με την εκτέλεση τριών γεωτρήσεων για τον εντοπισμό κοιτασμάτων υδρογονανθράκων.

Το Β' εξάμηνο 2012 αναμένεται ότι θα αξιολογηθούν οι προσφορές που έχουν υποβληθεί για τις περιοχές Πατραϊκού κόλπου και Ιωαννίνων και εκτιμάται ότι θα ολοκληρωθούν οι σχετικές διαπραγματεύσεις με το Ελληνικό Δημόσιο.

Προοπτικές Β' Εξαμήνου 2012 κλάδου Ενέργειας και Αερίου

Το δεύτερο εξάμηνο του 2012, τα δύο εργοστάσια της Εταιρείας στην Θεσσαλονίκη και τη Θίβη, αναμένεται να συνεχίσουν τη λειτουργία τους επιτυγχάνοντας ικανοποιητικά επίπεδα παραγωγής.

Αναχρηματοδότηση δανειακών υποχρεώσεων

Κατά τη διάρκεια της χρήσης 2011, ο Όμιλος κατάφερε να αναχρηματοδοτήσει όλες τις γραμμές χρηματοδότησης που έληγαν εντός του έτους και να διατηρήσει τα βραχυπρόθεσμα δάνεια κεφαλαίου κίνησης. Εντός του επόμενου έτους λήγουν δύο κοινοπρακτικά δάνεια ύψους περίπου €1,3 δις κατά την 30 Ιουνίου 2012 τα οποία είναι πλήρως εκταμειωμένα.

Μέρος αυτών των δανείων που λήγουν μέχρι το τέλος του χρόνου θα αποπληρωθούν από χρηματικά διαθέσιμα και από λειτουργικές χρηματοροές από τη δραστηριότητα του αναβαθμισμένου διυλιστηρίου της Ελευσίνας, το οποίο ολοκλήρωσε το στάδιο δοκιμαστικής παραγωγής (commissioning) και ξεκίνησε τη λειτουργία του. Το υπόλοιπο προβλέπεται να αναχρηματοδοτηθεί με νέα δάνεια, ο σχεδιασμός των οποίων βρίσκεται στα τελευταία στάδια. Τα νέα δάνεια θα διατεθούν στην τραπεζική αγορά εντός των ερχόμενων εβδομάδων και τη διαδικασία συντονίζει ομάδα ελληνικών και διεθνών τραπεζών που έχουν αναλάβει ως Διοργανώτριες Τράπεζες. Ήδη πριν την έναρξη της επίσημης διαδικασίας παρουσίασης στην τραπεζική αγορά και διοργάνωσης των νέων δανείων (syndication process), οι Διοργανώτριες Τράπεζες έχουν δεσμευθεί σε συμμετοχή ύψους €0,5 δις περίπου από τα συνολικά προβλεπόμενα νέα δάνεια ύψους €0,7-0,8 δις.

Αν και έχουν σχεδιασθεί όλες οι απαραίτητες ενέργειες και η διαδικασία αναχρηματοδότησης είναι σε εξέλιξη, η επιτυχία του σχεδιασμού εξαρτάται και από την τελική έκβαση των παραδοχών για χρηματοροές που θα εισρεύσουν στον Όμιλο μέχρι το τέλος του έτους και από την ικανότητα του Ομίλου και των Διοργανωτριών τραπεζών να διαθέσουν το δάνειο με επιτυχία στην τραπεζική αγορά. Η διοίκηση έχει λάβει υπόψη και έχει ελαχιστοποιήσει τους κινδύνους αυτούς κατά το σχεδιασμό της στρατηγικής αναχρηματοδότησης, προβαίνοντας σε αναλυτική αξιολόγηση των βασικών παραδοχών για τις εκτιμώμενες χρηματοροές και την ικανότητα του Ομίλου και των συντονιστών τραπεζών να συγκεντρώσουν τα απαιτούμενα ποσά. Ο σχεδιασμός αυτός προϋποθέτει ότι εξωγενείς παράγοντες, όπως η Ευρωζώνη, το πολιτικό περιβάλλον και οι συνθήκες στις διεθνείς αγορές πετρελαίου δεν θα μεταβληθούν σημαντικά στο εγγύς μέλλον.

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

Στην Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Αποτελεσμάτων συμπεριλαμβάνονται έσοδα, κόστη και έξοδα, τα οποία προκύπτουν από τις συναλλαγές μεταξύ του Ομίλου και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές των αγαθών και υπηρεσιών στη συνήθη λειτουργία της επιχείρησης και για την εξαμηνιαία περίοδο που έληξε την 30 Ιουνίου 2012 στο σύνολο ανήλθαν σε:

	Συναλλαγές			Υπόλοιπα	
	Πωλήσεις προϊόντων	Πωλήσεις Υπηρεσιών	Αγορές Προϊόντων	Πελάτες	Προμηθευτές
Εταιρείες Ομίλου					
ΒΑΡΔΑΞ Α.Ε.	-	387	-	68	-
ΟΚΤΑ Α.Ε.	266.448	-	1	48.276	-
ΕΚΟ ΒΟΥΛΓΑΡΙΑ	80.106	-	-	15.075	-
ΕΚΟ SERBIA	5.763	-	-	2.788	-
ΕΚΟ ΑΒΕΕ	953.127	1.350	10.094	116.650	3.260
ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ	-	-	-	6.589	-
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ ΑΕ	436.344	498	1.064	33.760	1.038
ΕΚΟ ΑΘΗΝΑ	-	27	440	7	809
ΕΚΟ ΑΡΤΕΜΙΣ	-	11	65	3	287
ΕΚΟ ΔΗΜΗΤΡΑ	-	20	260	5	632
ΕΛΠΕ ΚΥΠΡΟΥ	140.136	-	-	7.584	-
JUGOPETROL AD KOTOR	68.394	-	-	(4.978)	-
GLOBAL SA	100	-	-	8.621	-
ΠΟΣΕΙΔΩΝ Ν.Ε.	-	13	5.785	96	7.405
ΑΠΟΛΛΩΝ Ν.Ε.	-	17	4.214	6	4.699
ΑΣΠΡΟΦΟΣ	-	-	944	142	(1.626)
ΝΤΙΑΞΟΝ	-	-	7.638	41	21.590
ΕΛΠΕ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ	-	-	-	3	1.500
ΕΛΠΕ - ΛΑΡΚΟ ΣΕΡΒΙΩΝ	-	-	-	3	-
ΕΛΠΕ - ΛΑΡΚΟ ΚΟΚΚΙΝΟΥ	-	-	-	3	-
ΕΛΠΕ ΣΥΜΒΟΥΛΕΥΤΙΚΗ	-	-	63	-	323
	1.950.417	2.323	30.567	234.741	39.917
Άλλα Συνδεδεμένα μέρη					
ΔΕΗ Α.Ε.	74.015	-	15.351	14.921	4.761
ΣΤΡΑΤΟΣ	109.024	-	-	103.557	-
ΟΤΣΜ	276.509	-	310.442	10.816	12.895
DMEP	47	-	-	2.100	-
ΔΕΠΑ Α.Ε.	897	-	18.792	1.294	21.895
ARTENIUS ΕΛΛΑΣ Α.Ε.	-	-	3.486	-	3.004
ΕΑΚΑΑ	32	-	613	1	344
Supelube	108	-	704	97	119
Eurobank	3.635	-	5.068	-	170.632
Elpedison B.V	388	-	928	50	253
ΕΛΠΕ ΘΡΑΚΗ Α.Ε.	3	-	-	4	-
TRANSBALKAN	6	-	-	1	-
Λοιπές	-	-	-	4	-
	464.664		355.386	132.845	213.901

Οι συναλλαγές με τα συνδεδεμένα μέρη έχουν γίνει με τους συνήθεις εμπορικούς όρους που ακολουθεί ο Όμιλος για αντίστοιχες συναλλαγές με τρίτους. Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες αφορούν τα εξής:

α) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου :

- Δημόσια Επιχείρηση Ηλεκτρισμού (ΔΕΗ)

- Ελληνικές Ένοπλες Δυνάμεις

β) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου. Την 30 Ιουνίου 2012, οι εν λόγω δανειακές υποχρεώσεις του Ομίλου ανήλθαν σε €702 εκατ. (31 Δεκεμβρίου 2011: €644 εκατ.) και αφορούσαν υποχρεώσεις προς τις ακόλουθες συνδεδεμένες τράπεζες:

- Εθνική Τράπεζα της Ελλάδος
- Αγροτική Τράπεζα της Ελλάδος

γ) Κοινοπραξίες με τρίτους σχετικές με την από κοινού έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα και στο εξωτερικό:

- STPC Sea of Thrace (Ελλάδα, Θρακικό πέλαγος)
- Melrose – Kuwait Energy – Beach Petroleum (Αίγυπτος, Mesaha)
- VEGAS Oil & Gas (Αίγυπτος, West Obayed)
- Medusa (Μαυροβούνιο)
- Edison (Μαυροβούνιο, Ulcinj)

δ) Συνδεδεμένες Εταιρείες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου (ΔΕΓΠΑ)
- Αρτέμιους Α.Ε.
- Spata Aviation Fuel Company S.A. (SAFCO)
- Elpedison B.V.
- ΕΛΠΕ Θράκη
- BIONTIZEΛ ΑΕ.
- D.M.E.P./ OTSM

ε) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) στα οποία ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου. Την 30 Ιουνίου 2012, οι εν λόγω δανειακές υποχρεώσεις του Ομίλου ανήλθαν σε €641 εκατ. (31 Δεκεμβρίου 2011: €636 εκατ.) και αφορούσαν υποχρεώσεις προς τις ακόλουθες συνδεδεμένες τράπεζες :

- EFG Eurobank Ergasias A.E.

στ) Επιχειρήσεις στις οποίες ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου

- Private Sea Marine Services (πρώην Lamda Shipyards)

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

2.2.1. Απεικόνιση Θέσης και Επίδοσης του Ομίλου Α' Εξαμήνου 2012

Στην ενότητα που ακολουθεί παρουσιάζονται συνοπτικά τα ενοποιημένα οικονομικά αποτελέσματα του Ομίλου για το Α' εξάμηνο 2012, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης.

Βασικά στοιχεία ενοποιημένων αποτελεσμάτων

Τα κύρια στοιχεία των ενοποιημένων οικονομικών αποτελεσμάτων του Ομίλου σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης για το Α' εξάμηνο 2012 σε σύγκριση με το Α' εξάμηνο 2011 παρουσιάζονται κατωτέρω:

Εκατ. Ευρώ	30/06/2012	30/06/2011
Κύκλος εργασιών	5.355,4	4.599,7
Δημοσιευμένα κέρδη EBITDA	160,5	266,7
Συγκρίσιμα κέρδη EBITDA ⁵	272,1	216,6
Δημοσιευμένα καθαρά κέρδη (αποδιδόμενα στους μετόχους της μητρικής)	43,5	179,2
Συγκρίσιμα καθαρά κέρδη ³	131,3	137,6
Κέρδη ανά μετοχή (Ευρώ)	0,14	0,59
Συγκρίσιμα κέρδη ανά μετοχή (Ευρώ) ³	0,43	0,45

Θετική επίπτωση είχε στα αποτελέσματα η αύξηση των περιθωρίων διύλισης, η αύξηση στις εξαγωγές, ενώ αρνητική επίπτωση είχαν η πτώση στις τιμές αργού πετρελαίου και των προϊόντων αυτού σε σχέση με την αρχή του έτους, καθώς και η πτώση της ζήτησης στην εσωτερική αγορά και τα μειωμένα περιθώρια εμπορίας.

Τα έργα μετασχηματισμού και αύξησης ανταγωνιστικότητας (π.χ. βελτίωση ανταγωνιστικότητας διυλιστηρίων – ΔΙΑΣ) καθώς και ο έλεγχος κόστους βοήθησαν στο να μειωθούν οι δαπάνες του Ομίλου καταγράφοντας επιπλέον όφελος στο Α' εξάμηνο 2012 ύψους €30 εκατ. (Α' εξάμηνο 2011: €8 εκατ.).

Αποτελέσματα ανά κλάδο δραστηριότητας

Αποτελέσματα ανά κλάδο δραστηριότητας για το Α' εξάμηνο 2012 ήταν:

	Όγκοι Πωλήσεων (Χιλ. MT)	Κύκλος Εργασιών (€' εκατ.)	Λειτουργικό Αποτέλεσμα (€' εκατ.)	EBITDA (€' εκατ.)
Διύλιση	6.570	5.183,9	64,7	109,9
Εμπορία	2.262	1.960,2	(0,2)	28,9
Έρευνα & Παραγωγή	-	-	(2,6)	(1,8)
Πετροχημικά	183	193,0	13,2	20,0
Τεχνικές Υπηρεσίες & Λοιπά	-	7,9	3,3	3,5
Ενδοεταιρικά	-	(1.989,6)	-	-
Σύνολο	9.015	5.355,4	78,4	160,5

⁵ Τα συγκρίσιμα αποτελέσματα αναπροσαρμόζονται για την επίπτωση των τιμών αργού και άλλων έκτακτων κονδυλίων (π.χ. αποζημιώσεις λόγω πρόωρης συνταξιοδότησης)

Τα αντίστοιχα αποτελέσματα ανά κλάδο του Α΄ εξαμήνου 2011 ήταν:

	Όγκοι Πωλήσεων (Χιλ. ΜΤ)	Κύκλος Εργασιών (€' εκατ.)	Λειτουργικό Αποτέλεσμα (€' εκατ.)	ΕΒΙΤΔΑ (€' εκατ.)
Διύλιση	6.189	4.341,2	171,4	206,3
Εμπορία	2.539	1.980,7	4,2	34,6
Έρευνα & Παραγωγή	-	-	(3,8)	(3,7)
Πετροχημικά	144	170,4	22,7	31,1
Τεχνικές Υπηρεσίες & Λοιπά	-	10,7	(1,8)	(1,6)
Ενδοεταιρικά	-	(1.903,3)		
Σύνολο	8.871	4.599,7	192,7	266,7

Χρηματοοικονομική θέση και ταμειακές ροές

Τα κυριότερα στοιχεία του Ενοποιημένου Ισολογισμού και των Χρηματοροών του Ομίλου παρουσιάζονται κατωτέρω :

Στοιχεία Ισολογισμού (Εκατ. Ευρώ)	30/06/2012	31/12/2011
Σύνολο ενεργητικού	7.167,9	7.188,8
Σύνολο ιδίων κεφαλαίων	2.441,9	2.530,0
Απασχολούμενα κεφάλαια	4.259,5	4.216,6
Καθαρός Δανεισμός	1.817,6	1.686,6
% Δανεισμού επί των απασχολούμενων κεφαλαίων (Debt Gearing)	43%	45%
Στοιχεία Χρηματοροών (Εκατ. Ευρώ)	30/06/2012	30/06/2011
Καθαρές χρηματοροές	(52,1)	112,2
Επενδύσεις (CAPEX)	219,1	240,6

Οι συνεχιζόμενες επενδύσεις στο έργο αναβάθμισης της Ελευσίνας και η αύξηση κεφαλαίου κίνησης λόγω των αυξημένων τιμών αργού πετρελαίου και προϊόντων αυτού οδήγησαν σε αύξηση του καθαρού δανεισμού του Ομίλου με τον δείκτη μόχλευσης να ανέρχεται σε 43%.

Καθαρός δανεισμός

Ο συνολικός καθαρός δανεισμός του Ομίλου την 30/06/2012 ανήλθε σε 1.817,6 εκατ. Ευρώ, αυξημένος κατά 131,0 εκατ. Ευρώ σε σχέση με την 31/12/2011 (1.686,6 εκατ. Ευρώ), όπως αποτυπώνεται στον ακόλουθο πίνακα:

(Εκατ. Ευρώ)	30/06/2012	31/12/2011
ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.	1.382,3	1.340,0
ΕΚΟ ΑΒΕΕ (ΟΜΙΛΟΣ)	57,9	(15,9)
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ Α.Ε.	(56,4)	(60,1)
HELLENIC PETROLEUM INTERNATIONAL	335,9	332,4
ΟΜΙΛΟΣ ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ	(18,4)	(24,0)
INTERNATIONAL RETAIL	167,9	163,5
Λοιπές	(51,6)	(49,3)
Σύνολο	1.817,6	1.686,6

Ο Όμιλος διενεργεί κεντρικά τις χρηματοδοτικές του δραστηριότητες, μέσω μίας κεντρικής χρηματοοικονομικής διεύθυνσης η οποία συντονίζει και ελέγχει τη χρηματοδότηση όλων των εταιρειών του. Στο πλαίσιο αυτό η Hellenic Petroleum Finance Plc (HPF) ιδρύθηκε τον Νοέμβριο του 2005 στο Ηνωμένο Βασίλειο και είναι 100% θυγατρική της Ελληνικά Πετρέλαια Α.Ε., για να ενεργεί ως ο κεντρικός χρηματοοικονομικός φορέας του Ομίλου.

Ανάλυση των δανείων σε € εκατ. ανά εταιρεία, είδος και ημερομηνία λήξης συνοψίζονται στον πίνακα που ακολουθεί:

	Εταιρεία	Λήξη	Υπόλοιπο στις 30 Ιουνίου 2012
1. Κοινοπρακτικό δάνειο €350 εκατ.	HPF plc	Dec 2012	350
2. Κοινοπρακτικό δάνειο \$1.180 εκατ.	HPF plc	Feb 2013	925
3. Ομολογιακό δάνειο €400 εκατ.	HP SA	Jun 2013	225
4. Δάνειο EKT	HP SA	Jun 2022	400
5. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	Διάφορες	856
Σύνολο			2.756

Αναφορικά με τα κοινοπρακτικά δάνεια 1 και 2 τα οποία λήγουν εντός των επόμενων εννέα μηνών, ο Όμιλος έχει ξεκινήσει τις διαδικασίες αναχρηματοδότησής τους με σκοπό: (α) να εξασφαλίσει τα απαραίτητα κεφάλαια για την αποπληρωμή των τρεχόντων δανειακών υποχρεώσεων, (β) να διασφαλίσει την απαραίτητη ρευστότητα για τη συνέχεια της απρόσκοπτης λειτουργίας του και (γ) να επιμηκύνει τη λήξη του δανειακού του χαρτοφυλακίου.

Δάνειο 1: Το 2009 η HPF υπέγραψε ένα τριετές κοινοπρακτικό δάνειο σκοπός του οποίου ήταν να χρηματοδοτήσει την εξαγορά της Ελληνικά Καύσιμα Α.Ε.Ε. (πρώην BP Ελλάς Α.Ε.). Ο Όμιλος σχεδιάζει να προχωρήσει στην αποπληρωμή του δανείου κατά τη λήξη του στο τέλος του χρόνου, βασισμένος στα υπάρχοντα χρηματικά διαθέσιμα, στο διαθέσιμο υπόλοιπο πιστωτικών γραμμών και τις λειτουργικές χρηματοροές από τη λειτουργία του αναβαθμισμένου διυλιστηρίου της Ελευσίνας.

Δάνειο 2: Το 2007 η HPF σύναψε κοινοπρακτικό δάνειο ύψους \$1.180 εκατ. για τη χρηματοδότηση του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Η αρχική διάρκεια ζωής του δανείου ήταν πέντε έτη με δικαίωμα παράτασης που ασκήθηκε για ένα επιπλέον έτος. Για την αναχρηματοδότηση του δανείου η Ελληνικά Πετρέλαια Α.Ε. και η HPF έχουν αναθέσει σε ομάδα ελληνικών και διεθνών τραπεζών ως εντεταλμένων συμβούλων και εντολοδόχων το σχεδιασμό της στρατηγικής αναχρηματοδότησης. Η στρατηγική αυτή επηρεάζεται από την υπάρχουσα οικονομική συγκυρία και πιο συγκεκριμένα από τις προκλήσεις που αντιμετωπίζει η Ελλάδα λόγω της κρίσης χρέους, την αβεβαιότητα που επικρατεί στην Ευρωζώνη και από την ανάγκη απομόχλευσης των τραπεζικών ισολογισμών. Οι αρνητικές αυτές συνθήκες αντισταθμίζονται ωστόσο από το γεγονός ότι (α) ο Όμιλος απολαμβάνει θετικά λειτουργικά αποτελέσματα στην Ελλάδα και στο εξωτερικό, (β) η εμπορική δραστηριότητα του Ομίλου βασίζεται περισσότερο στις διεθνείς τιμές εμπορευμάτων παρά στην εγχώρια αγορά και (γ) έχει ολοκληρωθεί το νέο διυλιστήριο της Ελευσίνας και είναι έτοιμο να τεθεί σε παραγωγική λειτουργία. Ως αποτέλεσμα αυτών το διοικητικό συμβούλιο έχει εγκρίνει σχέδιο αναχρηματοδότησης βασισμένο στις κύριες συνεργαζόμενες τράπεζες για την αντιμετώπιση των θεμάτων που προαναφέρθηκαν.

Στα πλαίσια του προγράμματος αναχρηματοδότησης ο Όμιλος έχει ολοκληρώσει το σχεδιασμό μίας σειράς νέων δανείων βραχυπρόθεσμου και μεσοπρόθεσμου χρονικού ορίζοντα, τα οποία θα διατεθούν στην τραπεζική αγορά εντός των ερχόμενων εβδομάδων. Τη διαδικασία συντονίζει ομάδα ελληνικών και διεθνών τραπεζών που έχουν αναλάβει ως εντεταλμένοι σύμβουλοι και κύριοι εντολοδόχοι και οι οποίοι έχουν δεσμευθεί σε συμμετοχή ύψους €0,5 δις περίπου από τα συνολικά προβλεπόμενα νέα δάνεια ύψους €0,7-0,8 δις.. Τα νέα δάνεια θα χρησιμοποιηθούν από κοινού με τα υπάρχοντα χρηματικά διαθέσιμα και το διαθέσιμο υπόλοιπο των υπάρχουσών πιστωτικών γραμμών για την αποπληρωμή του Δανείου 2 που λήγει το Φεβρουάριο 2013.

Σημειώνεται ότι στο προαναφερόμενο σχέδιο αναχρηματοδότησης του δανεισμού του Ομίλου δεν έχουν ληφθεί υπόψη έσοδα από την πιθανή πώληση της επένδυσης στον Όμιλο ΔΕΠΑ.

2.2.2. Λοιπά Χρηματοοικονομικά Στοιχεία

Η Πορεία της Μετοχής

Παρά τις απώλειες που σημειώθηκαν στο Β τρίμηνο λόγω επιδείνωσης της κρίσης χρέους της Ευρωζώνης αλλά και έντονων ανησυχιών για την παγκόσμια ανάπτυξη που τροφοδότησαν τα αδύναμα μακροοικονομικά στοιχεία και από τις δύο πλευρές του Ατλαντικού, οι διεθνείς αγορές έκλεισαν με θετικό πρόσημο το Α' Εξάμηνο του 2012. Ακολουθώντας τις αρνητικές αποδόσεις των περιφερειακών αγορών, και παρά την επιτυχή κατάληξη της αναδιάρθρωσης του ελληνικού χρέους (PSI) και την υπογραφή της 2^{ης} σύμβασης μεταξύ της Ελλάδας και των διεθνών δανειστών της, το Ελληνικό Χρηματιστήριο υποχώρησε 10.2% από την αρχή του έτους κλείνοντας την 30.06.2012 στις 611.16 μονάδες.

Η τιμή της μετοχής της εταιρείας έκλεισε την 29 Ιουνίου στα €4.72, παρουσιάζοντας πτώση της τάξεως του 25.9% σε σχέση με την 30 Δεκεμβρίου 2011. Η μέση τιμή του Α' Εξαμήνου του 2012 διαμορφώθηκε στα €5.39 μειωμένη κατά 22.4% σε σχέση με το αντίστοιχο χρονικό διάστημα του 2011. Σημειώνεται ότι η μέγιστη τιμή της μετοχής ήταν €6.39 στις 03.01.2012 ενώ η ελάχιστη τιμή ήταν €4.05, στις 25.05.2012.

Ο μέσος όγκος συναλλαγών στο Α' Εξάμηνο προσέγγισε σε ετήσια βάση τα 81.915 τεμάχια ημερησίως, σημειώνοντας πτώση κατά 9.4% ενώ αντίστοιχα η μέση ημερήσια αξία συναλλαγών μειώθηκε κατά 31.1% φτάνοντας τις €431.126.

Ο πίνακας που ακολουθεί παρουσιάζει τις τιμές κλεισίματος της μετοχής της Εταιρίας στο τέλος κάθε μήνα και το μέσο ημερήσιο όγκο συναλλαγών ανά μήνα, των μετοχών της Εταιρίας για το Α' εξάμηνο του 2012 σε σχέση με την αντίστοιχη χρονική περίοδο του 2011.

	Τέλος μηνός (Ευρώ)		Όγκος Συν/γών (Τεμάχια)	
	2012	2011	2012	2011
Ιανουάριος	5.75	6.97	90,700	123,386
Φεβρουάριος	5.5	7.41	73,589	126,997
Μάρτιος	5.8	7.37	82,785	91,868
Απρίλιος	5.55	7.2	40,870	57,835
Μάιος	4.76	6.66	71,445	73,786
Ιούνιος	4.72	6.51	126,468	71,886

Διάγραμμα πορείας μετοχής της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

Το γράφημα που ακολουθεί, παρουσιάζει τις τιμές κλεισίματος στο τέλος κάθε μήνα και το μηνιαίο μέσο όγκο συναλλαγών σε μετοχές της Εταιρείας από την 01.01.2012 έως και την 30.06.2012:

2.2.3. Στοιχεία Ποιοτικού Χαρακτήρα

Κατά το Α΄ Εξάμηνο του 2012 σημειώθηκαν οι ακόλουθες εξελίξεις:

α) Υγιεινή και Ασφάλεια

Απεικονίζοντας στην πράξη το ενδιαφέρον της εταιρίας για την υγεία και ασφάλεια, το 2012 αποφασίστηκε να αυξηθεί η συχνότητα των συσκέψεων της Εσωτερικής Υπηρεσίας Προστασίας και Πρόληψης (ΕΣΥΠΠ) σε 3 ανά έτος από τις οποίες οι 2 πραγματοποιήθηκαν μέσα στο πρώτο εξάμηνο. Επίσης, διευρύνθηκε η σύνθεσή της με την συμμετοχή εκπροσώπων όλων των Ελληνικών θυγατρικών της ΕΛΠΕ (ΕΚΟ/ΕΚ και ΔΙΑΧΟΝ) ενώ ξεκίνησε η εξέταση θεμάτων πυρασφάλειας και ο συντονισμός των εγκαταστάσεων σε αυτά με τη συμμετοχή των εκπροσώπων των αντίστοιχων τμημάτων.

Στα πλαίσια της προσπάθειας ενίσχυσης της ενιαίας κουλτούρας του Ομίλου και της εφαρμογής των βέλτιστων πρακτικών υγείας και ασφάλειας, καθιερώθηκαν νέες ενιαίες διαδικασίες Ομίλου. Οι σημαντικότερες από αυτές, που ολοκληρώθηκαν το πρώτο εξάμηνο του 2012, είναι η Προ-Αξιολόγηση των Εργολάβων ως προς την δυνατότητα εκτέλεσης ενός έργου με ασφάλεια, πριν αυτό τους ανατεθεί καθώς και δύο νέες διαδικασίες για την βελτίωση της ασφάλειας κατά την διάρκεια ηλεκτρολογικών εργασιών.

Ο δείκτης εργατικών ατυχημάτων LWIF κινείται σε χαμηλά επίπεδα. Αναλυτικά στοιχεία των δεικτών του πρώτου εξαμήνου 2012 φαίνονται στον παρακάτω πίνακα για όλες τις εγκαταστάσεις του Ομίλου ΕΛΠΕ στην Ελλάδα καθώς και για τις θυγατρικές στο εξωτερικό. Στο διάγραμμα που ακολουθεί φαίνεται η πορεία του δείκτη LWIF τα τελευταία χρόνια σε σύγκριση με τον αντίστοιχο ευρωπαϊκό μέσο όρο (CONCAWE).

Αναλυτικά στοιχεία δεικτών ανά εγκατάσταση για το Α' εξάμηνο 2012

	LWI, 30/6/2012	Lost Work Days	Ανθρωπο ώρες	LWIF
ΒΕΑ	5	72	1.252.062	3,99
ΒΕΕ	2	25	571.415	3,50
ΒΕΘ	0	0	757.551	0,00
Κεντρικά Γραφεία	2	55	411.011	4,87
ΕΚΟ/ΕΚ*	0	0	955.000	0,00
ΕΛΠΕ/ΕΚΟ/ΕΚ	9	152	3.947.040	2,28
DIAXON	1	25	122.159	8,18
ΟΚΤΑ	7	84	606.048	11,5
HELLENIC PETROLEUM CYPRUS	1	3	310.824	3,22
EKO Bulgaria	0	0	955.1566	0
JUGOPETROL AD KOTOR	1	15	220.674	4,53
GLOBAL PETROLEUM ALBANIA	0	0	6.398	0
EKO Serbia	0	0	649.065	0

Στις 27/6 στις εγκαταστάσεις εμφιάλωσης υγραερίου της ΕΚΟ Θεσσαλονίκης συνέβη θανατηφόρο ατύχημα του οποίου τα αίτια είναι υπό διερεύνηση.

Δείκτης Ατυχημάτων Απουσίας LWIF ΕΛΠΕ/ΕΚΟ/ΕΚ

Κανονισμός REACH

Μέσα στο πρώτο εξάμηνο του 2012 ολοκληρώθηκε το έργο αξιολόγησης των Μέτρων Διαχείρισης Κινδύνου για τον άνθρωπο και το περιβάλλον που περιλαμβάνονται στους φακέλους καταχώρησης σε όλες τις εγκαταστάσεις ενώ παράλληλα υποβλήθηκαν οι αναθεωρημένοι φάκελοι καταχώρησης στον European Chemicals Agency (ECHA) σημαντικού αριθμού ουσιών.

⁶ Οι ανθρωποώρες των θυγατρικών πλην Μαυροβουνίου περιλαμβάνουν όλους τους συνεργαζόμενους εργολάβους πρατηρίων κλπ

Προστασία Περιβάλλοντος

Περιβαλλοντικές δράσεις

Στο πλαίσιο των περιβαλλοντικών δράσεων της εταιρίας, ολοκληρώθηκε το επιδεικτικό έργο «Παρακολούθηση της οικολογικής ποιότητας της Λίμνης Κουμουνδούρου και σχεδιασμός δράσεων διαχείρισης, αποκατάστασης και ανάδειξης». Τα αποτελέσματα του έργου καταδεικνύουν βελτίωση ως προς σημαντικό αριθμό χημικών ποιοτικών παραμέτρων σε σχέση με τη δεκαετία του '90. Επίσης, ο Όμιλος συνέχισε τις προσπάθειές του για περιορισμό του ανθρακικού αποτυπώματος από το σύνολο των δραστηριοτήτων.

Εκπομπές CO₂

Οι εκπομπές διοξειδίου του άνθρακα (CO₂) για το Α' πεντάμηνο του 2012, από τις εγκαταστάσεις του Ομίλου κινήθηκαν σε κανονικά επίπεδα. Συγκεκριμένα, οι εκπομπές CO₂ από τα τρία διυλιστήρια (Ασπροπύργου, Ελευσίνας & Θεσσαλονίκης) κατά το Α' πεντάμηνο* του 2012 ήταν 0,87 εκατομμύρια τόνοι, έναντι 0,74 εκατομμυρίων τόνων κατά το Α' πεντάμηνο του 2011.

Δείκτες περιβαλλοντικής επίδοσης

Ο δείκτης των υγρών αποβλήτων “gr υδρογονανθράκων ανά tn throughput” για το διάστημα Ιανουαρίου – Μαΐου⁷ του 2012 για το διυλιστήριο Ασπροπύργου ήταν 1.62 gr/tn throughput, ο οποίος είναι χαμηλότερος από τον δείκτη που αντιστοιχεί στο ισχύον νομοθετικό όριο του αποδέκτη (Σαρωνικός), δηλ. 2,27 gr/tn throughput

Για το διυλιστήριο της Θεσσαλονίκης, ο δείκτης “gr υδρογονανθράκων ανά tn throughput” το πρώτο πεντάμηνο του 2012 ήταν 2,55 gr/tn throughput, αρκετά χαμηλότερος από την τιμή 4,63 gr/tn throughput που αντιστοιχεί στο ισχύον νομοθετικό όριο για τον αποδέκτη (Θερμαϊκός)

Συμμετοχή σε διεθνείς και εθνικούς οργανισμούς

Η εταιρία συνέχισε την παρακολούθηση όλων των κρίσιμων εξελίξεων που αφορούν στην εφαρμογή της ευρωπαϊκής περιβαλλοντικής νομοθεσίας όσο και στην διαμόρφωση νέων νομοθετικών κειμένων και οδηγιών, μέσω της ενεργής συμμετοχής της σε ομάδες εργασίας και διαχείρισης της CONCAWE (τεχνικός οργανισμός για το περιβάλλον, την υγεία και την ασφάλεια των πετρελαϊκών εταιρειών) και της EUROPIA (Ευρωπαϊκή Ένωση Βιομηχανιών Πετρελαιοειδών).

Σε εθνικό επίπεδο, η εταιρία συμμετέχει ενεργά στις εργασίες του Συμβουλίου Βιώσιμης Ανάπτυξης του ΣΕΒ, καθώς και στις άλλες σχετικές δραστηριότητες του συνδέσμου.

⁷ τα στοιχεία για το μήνα Ιούνιο δεν ήταν διαθέσιμα κατά το χρόνο σύνταξης της παρούσας έκθεσης

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

Έκθεση Επισκόπησης Ενδιάμεσης Χρηματοοικονομικής Πληροφόρησης

Προς τους μετόχους της « ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε »

Εισαγωγή

Επισκοπήσαμε τη συνημμένη συνοπτική ενδιάμεση ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της Ελληνικά Πετρέλαια Α.Ε. και των θυγατρικών της (μαζί, ο «Όμιλος») της 30^{ης} Ιουνίου 2012 και τις σχετικές συνοπτικές ενδιάμεσες ενοποιημένες καταστάσεις συνολικού εισοδήματος, μεταβολών καθαρής θέσης και ταμειακών ροών της εξαμηνιαίας περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την συνοπτική ενδιάμεση ενοποιημένη χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξαμηνιαίας οικονομικής έκθεσης του Ν. 3556/2007. Η Διοίκηση έχει την ευθύνη για την κατάρτιση και παρουσίαση αυτής της συνοπτικής ενδιάμεσης 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). Δική μας ευθύνη είναι η έκφραση ενός συμπεράσματος επί αυτής της συνοπτικής ενδιάμεσης ενοποιημένης χρηματοοικονομικής πληροφόρησης με βάση την επισκόπησή μας.

Εύρος Επισκόπησης

Διενεργήσαμε την επισκόπησή μας σύμφωνα με το Διεθνές Πρότυπο Επισκόπησης 2410 «Επισκόπηση Ενδιάμεσης Χρηματοοικονομικής Πληροφόρησης που διενεργείται από τον Ανεξάρτητο Ελεγκτή της Οντότητας». Η επισκόπηση της ενδιάμεσης χρηματοοικονομικής πληροφόρησης συνίσταται στη διενέργεια διερευνητικών ερωτημάτων κυρίως προς πρόσωπα που είναι υπεύθυνα για χρηματοοικονομικά και λογιστικά θέματα και στην εφαρμογή αναλυτικών και άλλων διαδικασιών επισκόπησης. Το εύρος της επισκόπησης είναι ουσιαδώς μικρότερο από αυτό του ελέγχου που διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου και συνεπώς, δεν μας δίδει τη δυνατότητα να αποκτήσουμε τη διασφάλιση ότι έχουν περιέλθει στην αντίληψή μας όλα τα σημαντικά θέματα τα οποία θα μπορούσαν να εντοπιστούν σε έναν έλεγχο. Κατά συνέπεια, με την παρούσα δεν διατυπώνουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση τη διενεργηθείσα επισκόπηση, δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε θα μας οδηγούσε στο συμπέρασμα ότι η συνημμένη συνοπτική ενδιάμεση ενοποιημένη χρηματοοικονομική πληροφόρηση της Ελληνικά Πετρέλαια Α.Ε. για την εξαμηνιαία περίοδο που έληξε την 30 Ιουνίου 2012 δεν έχει καταρτισθεί, από κάθε ουσιώδη άποψη, σύμφωνα με το ΔΛΠ 34.

Έμφαση Θέματος

Εφιστούμε την προσοχή σας στη σημείωση 3 της συνημμένης συνοπτικής ενδιάμεσης ενοποιημένης χρηματοοικονομικής πληροφόρησης της εξαμηνιαίας περιόδου που έληξε την 30 Ιουνίου 2012, η οποία περιγράφει το πρόγραμμα αναχρηματοδότησης σημαντικών δανειακών υποχρεώσεων του Ομίλου που λήγουν εντός 12 μηνών από την ημερομηνία ισολογισμού και την αξιολόγηση των παραγόντων που μπορεί να το επηρεάσουν. Στο συμπέρασμά μας δεν διατυπώνεται επιφύλαξη σε σχέση με το θέμα αυτό.

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 συνοπτική ενδιάμεση ενοποιημένη χρηματοοικονομική πληροφόρηση.

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

Αθήνα, 31 Αυγούστου 2012

Ο ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

Μάριος Ψάλτης
Α.Μ. ΣΟΕΛ 38081

4. Εξαμηνιαίες Οικονομικές Καταστάσεις

4.1. Ενοποιημένες Οικονομικές Καταστάσεις Ομίλου

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.
ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ
ΕΝΟΠΟΙΗΜΕΝΕΣ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ
30 ΙΟΥΝΙΟΥ 2012

ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
I. Στοιχεία Επιχείρησης	3
II. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Οικονομικής Θέσης	6
III. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Συνολικών Εισοδημάτων	7
IV. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	8
V. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Ταμειακών Ροών	9
VI. Σημειώσεις επί των Συνοπτικών Ενδιαμέσων Ενοποιημένων Οικονομικών Καταστάσεων	10

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Χρήστος-Αλέξης Κομνηνός – Πρόεδρος Δ.Σ. (από 23/12/2011) Ιωάννης Κωστόπουλος – Διευθύνων Σύμβουλος Θεόδωρος-Αχιλλεύς Βάρδας – Εκτελεστικό Μέλος Αλέξιος Αθανασόπουλος – Μη εκτελεστικό Μέλος Δημόκριτος Άμαλλος – Μη εκτελεστικό Μέλος Γεώργιος Καλλιμόπουλος – Μη εκτελεστικό Μέλος Αλέξανδρος Κατσιώτης – Μη εκτελεστικό Μέλος Δημήτριος Λάλας – Μη εκτελεστικό Μέλος Γεράσιμος Λαχανάς – Μη εκτελεστικό Μέλος Παναγιώτης Οφθαλμίδης – Μη εκτελεστικό Μέλος Θεόδωρος Πανταλάκης – Μη εκτελεστικό Μέλος Σπυρίδων Παντελιάς – Μη εκτελεστικό Μέλος Ιωάννης Σεργόπουλος – Μη εκτελεστικό Μέλος (από 31/8/2011)
Άλλα Μέλη Διοικητικού Συμβουλίου κατά την προηγούμενη χρήση:	Αναστάσιος Γιαννίτσης – Πρόεδρος Δ.Σ. (02/12/2009 – 11/11/2011) Αναστάσιος Μπάνος – Μη εκτελεστικό Μέλος (28/12/2009 – 31/8/2011)
Διεύθυνση Έδρας Εταιρείας:	Χειμάρρας 8Α 15125 Μαρούσι , Ελλάδα
ΑΡ.Μ.Α.Ε.:	2443/06/Β/86/23
Ελεγκτική Εταιρεία :	ΠραισγουωτερχαουζΚούπερς Ανώνυμη Ελεγκτική Εταιρεία Λεωφόρος Κηφισίας 268 152 32 Χαλάνδρι Αθήνα, Ελλάδα

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Π. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	11	3.340.948	3.204.096
Άυλα περιουσιακά στοιχεία	12	168.195	177.875
Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες		636.549	616.095
Αναβαλλόμενες φορολογικές απαιτήσεις		14.750	19.969
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση		1.989	2.062
Δάνεια, προκαταβολές και λοιπές απαιτήσεις	13	107.858	96.235
		4.270.289	4.116.332
Κυκλοφορούν ενεργητικό			
Αποθέματα	14	1.024.802	1.141.191
Πελάτες και λοιπές απαιτήσεις	15	936.847	945.818
Ταμειακά διαθέσιμα και ισοδύναμα	16	935.985	985.486
		2.897.634	3.072.495
Σύνολο ενεργητικού		7.167.923	7.188.827
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Μετοχικό κεφάλαιο	17	1.020.081	1.020.081
Αποθεματικά	18	507.932	493.142
Αποτελέσματα εις νέον		790.347	884.374
Κεφάλαιο και αποθεματικά αποδιδόμενα στους μετόχους της μητρικής		2.318.360	2.397.597
Δικαιώματα μειοψηφίας		123.492	132.393
Σύνολο ιδίων κεφαλαίων		2.441.852	2.529.990
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	19	405.760	1.142.296
Αναβαλλόμενες φορολογικές υποχρεώσεις		58.508	49.134
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		108.627	113.991
Μακροπρόθεσμα χρηματοοικονομικά στοιχεία	20	15.922	50.158
Προβλέψεις και λοιπές υποχρεώσεις	21	37.763	59.588
		626.580	1.415.167
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	22	1.604.090	1.686.950
Υποχρεώσεις από φόρους - τέλη		6.523	22.403
Δάνεια	19	2.349.832	1.531.893
Μερίσματα πληρωτέα		139.046	2.424
		4.099.491	3.243.670
Σύνολο υποχρεώσεων		4.726.071	4.658.837
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		7.167.923	7.188.827

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 36 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

Διευθύνων Σύμβουλος

Γενικός Διευθυντής Οικονομικών
Ομίλου

Διευθυντής Λογιστικής

Ιωάννης Κωστόπουλος

Ανδρέας Σιάμισης

Ιωάννης Λέτσιος

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

III. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Συνολικών Εισοδημάτων

Σημ.	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Κύκλος εργασιών (πωλήσεις)	5.355.435	4.599.705	2.639.210	2.180.224
Κόστος πωληθέντων	(5.095.631)	(4.204.771)	(2.544.349)	(2.012.103)
Μεικτό κέρδος	259.805	394.934	94.860	168.121
Έξοδα διοίκησης και διάθεσης	5α (189.072)	(219.665)	(90.501)	(111.688)
Έξοδα ερευνών και ανάπτυξης	(1.323)	(1.817)	(1.100)	(1.103)
Λοιπά έσοδα/(έξοδα) - καθαρά	5β 8.948	19.286	6.906	9.960
Λειτουργικό αποτέλεσμα	78.358	192.738	10.165	65.291
Χρηματοοικονομικά (έξοδα) / έσοδα - καθαρά	6 (21.148)	(30.404)	(9.724)	(13.846)
Κέρδη / (Ζημιές) από συναλλαγματικές διαφορές	7 (27.521)	39.238	(45.843)	12.414
Κέρδη από συνδεδεμένες επιχειρήσεις και έσοδα συμμετοχών	8 31.471	36.616	11.581	12.125
Κέρδη / (Ζημιές) προ φόρων	61.160	238.188	(33.821)	75.985
Φόρος εισοδήματος	9 (18.600)	(53.246)	5.354	(12.826)
Καθαρά κέρδη/(ζημιές) περιόδου	42.560	184.942	(28.467)	63.159
Λοιπά Συνολικά Έσοδα				
Κέρδη/(Ζημιές) από αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	(9)	(16)	(222)	(16)
Απραγματοποίητα κέρδη/(ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	20 13.761	(35.537)	4.658	52.818
Συναλλαγματικές διαφορές μετατροπής από ενοποίηση θυγατρικών	909	226	2.058	(40)
Λοιπά συνολικά έσοδα/(έξοδα), καθαρά από φορολογία	14.661	(35.327)	6.494	52.762
Συγκεντρωτικά συνολικά έσοδα μετά από φόρους	57.221	149.615	(21.973)	115.921
Κέρδη αποδοτέα σε :				
Ιδιοκτήτες της μητρικής	43.509	179.162	(27.593)	60.196
Δικαιώματα μειοψηφίας	(949)	5.780	(874)	2.963
	42.560	184.942	(28.467)	63.159
Συγκεντρωτικά συνολικά έσοδα αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	58.299	143.760	(20.922)	112.933
Δικαιώματα μειοψηφίας	(1.078)	5.855	(1.051)	2.988
	57.221	149.615	(21.973)	115.921
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	10 0,14	0,59	(0,09)	0,20

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 36 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

IV. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

Σημ.	Αποδιδόμενα στους μετόχους της μητρικής εταιρείας			Σύνολο	Δικαιώματα μειοψηφίας	Σύνολο Ιδίων Κεφαλαίων
	Μετοχικό κεφάλαιο	Αποθεματικά	Αποτελέσματα εις νέον			
Υπόλοιπο την 1 Ιανουαρίου 2011	1.020.081	500.065	866.737	2.386.883	144.734	2.531.618
Κέρδη / (ζημιές) από αποτίμηση χρηματ/κών στοιχείων διαθέσιμων προς πώληση	18	-	(16)	(16)	-	(16)
Συναλλαγματικές διαφορές μετατροπής από ενοποίηση θυγατρικών	18	-	151	151	75	226
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	20	-	(35.537)	(35.537)	-	(35.537)
Λοιπά συνολικά έσοδα / (έξοδα)	-	(35.402)	-	(35.402)	75	(35.327)
Καθαρά κέρδη/(ζημιές) περιόδου	-	-	179.162	179.162	5.780	184.942
Συνολικά πλήρη εισοδήματα για την περίοδο	-	(35.402)	179.162	143.760	5.855	149.615
Μερίσματα σε μετόχους μειοψηφίας	-	-	-	-	(2.739)	(2.739)
Μερίσματα του 2010	27	-	(91.691)	(91.691)	-	(91.691)
Υπόλοιπο την 30 Ιουνίου 2011	1.020.081	464.663	954.208	2.438.952	147.851	2.586.803
Κινήσεις - 1 Ιουλίου 2011 έως 31 Δεκεμβρίου 2011						
Κέρδη / (ζημιές) από αποτίμηση χρηματ/κών στοιχείων διαθέσιμων προς πώληση	18	-	(56)	(56)	-	(56)
Συναλλαγματικές διαφορές μετατροπής από ενοποίηση θυγατρικών	18	-	(35)	(35)	(231)	(266)
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	20	-	22.629	22.629	-	22.629
Λοιπά συνολικά έσοδα / (έξοδα)	-	22.538	-	22.538	(231)	22.307
Καθαρά κέρδη/(ζημιές) περιόδου	-	-	(65.012)	(65.012)	(2.264)	(67.276)
Συνολικά πλήρη εισοδήματα για την περίοδο	-	22.538	(65.012)	(42.474)	(2.495)	(44.969)
Παροχές σε συμμετοχικούς τίτλους	-	-	1.119	1.119	-	1.119
Μεταφορά σε αποθεματικά	18	-	4.822	(4.822)	-	-
Συμμετοχή μετόχων μειοψηφίας σε μειώσεις μετ. κεφ. θυγατρικής	-	-	-	-	(12.962)	(12.962)
Υπόλοιπο την 31 Δεκεμβρίου 2011	1.020.081	493.142	884.374	2.397.597	132.394	2.529.990
Κινήσεις - 1 Ιανουαρίου 2012 έως 30 Ιουνίου 2012						
Κέρδη / (ζημιές) από αποτίμηση χρηματ/κών στοιχείων διαθέσιμων προς πώληση	18	-	(9)	(9)	-	(9)
Συναλλαγματικές διαφορές μετατροπής από ενοποίηση θυγατρικών	18	-	1.038	1.038	(129)	909
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	20	-	13.761	13.761	-	13.761
Λοιπά συνολικά έσοδα / (έξοδα)	-	14.790	-	14.790	(129)	14.661
Καθαρά κέρδη/(ζημιές) περιόδου	-	-	43.509	43.509	(949)	42.560
Συνολικά πλήρη εισοδήματα για την περίοδο	-	14.790	43.509	58.299	(1.078)	57.221
Συμμετοχή μετόχων μειοψηφίας σε μειώσεις μετ. κεφ. θυγατρικής	-	-	-	-	(6.455)	(6.455)
Μερίσματα σε μετόχους μειοψηφίας	-	-	-	-	(1.369)	(1.369)
Μερίσματα του 2011	27	-	(137.536)	(137.536)	-	(137.536)
Υπόλοιπο την 30 Ιουνίου 2012	1.020.081	507.932	790.347	2.318.360	123.492	2.441.852

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 36 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

V. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2012	30 Ιουνίου 2011
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	23	125.592	(71.531)
Καταβληθείς φόρος εισοδήματος		(3.292)	(10.717)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		122.300	(82.248)
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	11,12	(219.119)	(240.565)
Είσπραξη από πώληση ενσώματων παγίων και άυλων περιουσιακών στοιχείων		1.244	1.286
Εισπραχθέντες τόκοι		6.537	11.003
Έσοδα από μερίσματα		159	431
Επενδύσεις σε συνδεδεμένες επιχειρήσεις - καθαρές		(640)	(300)
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(211.819)	(228.145)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Τόκοι Καταβληθέντες		(26.731)	(39.664)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας		(914)	(33)
Μερίσματα πληρωθέντα σε μετόχους της μειοψηφίας		(1.369)	(2.739)
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		349.227	573.528
Εξοφλήσεις δανείων		(282.810)	(108.534)
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		37.403	422.558
Καθαρή αύξηση στα ταμειακά διαθέσιμα και ισοδύναμα		(52.116)	112.165
Ταμειακά διαθέσιμα και ισοδύναμα στην αρχή της περιόδου	16	985.486	595.757
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα		2.615	1.102
Καθαρή αύξηση στα ταμειακά διαθέσιμα και ισοδύναμα		(52.116)	112.165
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος της περιόδου	16	935.985	709.024

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 36 αποτελούν αναπόσπαστο μέρος αυτών των ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

VI. Σημειώσεις επί των Συνοπτικών Ενδιάμεσων Ενοποιημένων Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Η εταιρεία Ελληνικά Πετρέλαια και οι θυγατρικές της εταιρείας («Ελληνικά Πετρέλαια» ή «ο Όμιλος») λειτουργούν στον τομέα της ενέργειας κυρίως στην Ελλάδα και τα Βαλκάνια. 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 τεχνικές υπηρεσίες, ενώ μέσω των συμμετοχών του στη ΔΕΠΑ και την Elredison BV, δραστηριοποιείται και στον τομέα εμπορίας φυσικού αερίου καθώς και στην παραγωγή και εμπορία ηλεκτρικής ενέργειας.

2. ΠΛΑΙΣΙΟ ΚΑΤΑΡΤΙΣΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ, ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ ΚΑΙ ΣΗΜΑΝΤΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΕΚΤΙΜΗΣΕΙΣ ΚΑΙ ΚΡΙΣΕΙΣ

Πλαίσιο κατάρτισης οικονομικών καταστάσεων

Οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της Ελληνικά Πετρέλαια Α.Ε. και των θυγατρικών της συντάσσονται σύμφωνα με το Διεθνές Λογιστικό Πρότυπο 34 (ΔΛΠ 34) – «Ενδιάμεση Οικονομική Πληροφόρηση».

Οι παρούσες συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις θα πρέπει να διαβαστούν σε συνάρτηση με τις ετήσιες ενοποιημένες οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2011, οι οποίες έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και βρίσκονται στη διάθεση των χρηστών στην ηλεκτρονική διεύθυνση του Ομίλου www.help.gr.

Οι ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις του Ομίλου Ελληνικά Πετρέλαια της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 29 Αυγούστου 2012.

Συνέχιση δραστηριότητας

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 παρουσιάζουν εύλογα την οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές του Ομίλου με βάση την αρχή της συνεχιζόμενης δραστηριότητας. Κατά την εκτίμηση της εφαρμογής της αρχής της συνεχιζόμενης δραστηριότητας η Διοίκηση αξιολόγησε τα ακόλουθα:

Μακροοικονομικό Περιβάλλον: Κατά το πρώτο εξάμηνο του έτους ο Όμιλος αντιμετώπισε μεγάλες προκλήσεις και ταυτόχρονα αυξημένο λειτουργικό κόστος (υψηλότερο κόστος δανεισμού, αυξημένο κόστος τροφοδοσίας αργών πετρελαίων), λόγω της οικονομικής κρίσης στην Ελλάδα, κυρίως κατά την προεκλογική περίοδο το δεύτερο τρίμηνο του έτους. Παρότι το οικονομικό περιβάλλον παραμένει δύσκολο, εκτιμάται ότι οι πρόσφατες εξελίξεις (λ.χ. η επιτυχής ολοκλήρωση του προγράμματος ανταλλαγής ομολόγων, η νέα κυβέρνηση συνασπισμού που έχει δεσμευθεί να συνεχίσει τις μεταρρυθμίσεις για την ενίσχυση της παραγωγικότητας) είχαν θετική επίδραση στην αξιολόγηση των χρηματοοικονομικών κινδύνων της Ελληνικής οικονομίας.

Συναλλαγματικός κίνδυνος: Χωρίς να αγνοούνται τα πιο πάνω, σημειώνεται ότι οι δραστηριότητες του Ομίλου είναι προστατευμένες από τη φύση τους από τον κίνδυνο που προκύπτει από συναλλαγματικές ισοτιμίες, λόγω του ότι όλες οι συναλλαγές που γίνονται στον πετρελαϊκό τομέα βασίζονται σε διεθνείς τιμές αναφοράς σε δολάρια Αμερικής τόσο για το αργό πετρέλαιο όσο και για τα προϊόντα πετρελαιοειδών. Όλες οι διεθνείς αγορές και πωλήσεις αργού πετρελαίου και προϊόντων πετρελαιοειδών διενεργούνται σε δολάρια Αμερικής, ενώ οι πωλήσεις σε τοπικές αγορές είτε γίνονται σε δολάρια Αμερικής είτε μεταφράζονται στο τοπικό νόμισμα για λογιστικούς λόγους χρησιμοποιώντας τις διεθνείς τιμές αναφοράς της ημερομηνίας συναλλαγής.

Αναχρηματοδότηση: Η Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Οικονομικής Θέσης της 30 Ιουνίου 2012 παρουσιάζει καθαρές βραχυπρόθεσμες υποχρεώσεις ύψους €1,2 δις. Αυτές συμπεριλαμβάνουν τραπεζικό δανεισμό ύψους €1,3 δις τα οποία λήγουν εντός των επόμενων 12 μηνών. Ο Όμιλος έχει ξεκινήσει τη διαδικασία αναχρηματοδότησης αυτών των δανείων, κατά ένα μέρος με λειτουργικές χρηματοροές και χρηματικά διαθέσιμα και κατά το υπόλοιπο από νέα δάνεια, ως αναλύεται περαιτέρω στις σημειώσεις 3, «Διαχείριση χρηματοοικονομικού κινδύνου» και 19, «Δανεισμός αυτών των ενδιάμεσων ενοποιημένων οικονομικών

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

καταστάσεων. Από τη μέχρι τώρα πρόοδο με τις συνεργαζόμενες τράπεζες, η Διοίκηση του Ομίλου εκτιμά την επιτυχή ολοκλήρωση της αναχρηματοδότησης έως το τέλος του χρόνου.

Για τους λόγους που εξηγούνται ανωτέρω, ο Όμιλος θεωρεί ότι: (α) η αρχή της συνεχιζόμενης δραστηριότητας αποτελεί την κατάλληλη βάση προετοιμασίας της παρούσας οικονομικής πληροφόρησης, (β) τα περιουσιακά στοιχεία και οι υποχρεώσεις του Ομίλου παρουσιάζονται εύλογα σύμφωνα με τις λογιστικές αρχές που εφαρμόζει ο Όμιλος και (γ) έχουν γίνει οι απαραίτητες ενέργειες ώστε να αποφευχθούν σημαντικές δυσλειτουργίες στις δραστηριότητες του Ομίλου σε περίπτωση προβλημάτων που μπορεί να προκληθούν από το τρέχον ασταθές περιβάλλον.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

Οι λογιστικές αρχές που ακολουθήθηκαν κατά τη σύνταξη των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 είναι σύμφωνες με αυτές που ακολουθήθηκαν κατά τη σύνταξη των ετήσιων ενοποιημένων οικονομικών καταστάσεων της χρήσης που έληξε την 31 Δεκεμβρίου 2011, πλην των κάτωθι αναφερόμενων τροποποιήσεων. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταταξιωθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης. Ο φόρος εισοδήματος στις συνοπτικές ενδιάμεσες καταστάσεις είναι υπολογισμένος με τους φορολογικούς συντελεστές που αναμένεται ότι θα εφαρμοστούν για τα συνολικά ετήσια κέρδη.

Για τη σύνταξη των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων της εξάμηνης περιόδου που έληξε τις 30 Ιουνίου 2012 χρησιμοποιήθηκαν λογιστικές εκτιμήσεις και παραδοχές σύμφωνα με αυτές που ακολουθήθηκαν κατά τη σύνταξη των ετήσιων ενοποιημένων οικονομικών καταστάσεων της χρήσης που έληξε την 31 Δεκεμβρίου 2011, πλην του υπολογισμού προβλέψεων που αφορούν το φόρο εισοδήματος.

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες: Έχουν εκδοθεί ορισμένα νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες, τα οποία είναι υποχρεωτικά για λογιστικές περιόδους που ξεκινούν κατά τη διάρκεια της παρούσας χρήσης ή μεταγενέστερα. Η εκτίμηση του Ομίλου σχετικά με την επίδραση από την εφαρμογή εκείνων των νέων προτύπων, τροποποιήσεων και διερμηνειών παρατίθεται παρακάτω.

α) Οι ακόλουθες τροποποιήσεις και ερμηνείες των Διεθνών Προτύπων Χρηματοοικονομικής Πληροφόρησης έχουν εφαρμογή στον Όμιλο σε οικονομικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2012:

- *ΔΛΠ 1 (Τροποποίηση) «Παρουσίαση Οικονομικών Καταστάσεων» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιουλίου 2012).* Αυτή η τροποποίηση απαιτεί από τις οικονομικές οντότητες να διαχωρίσουν τα στοιχεία που παρουσιάζονται στα λοιπά συνολικά εισοδήματα σε δύο ομάδες, με βάση το αν αυτά στο μέλλον είναι πιθανό να μεταφερθούν στα αποτελέσματα χρήσεως ή όχι. Επί του παρόντος, ο Όμιλος αξιολογεί την επίδραση που θα έχουν αυτές οι τροποποιήσεις στις ενοποιημένες οικονομικές καταστάσεις.
- *ΔΛΠ 19 (Τροποποίηση) «Παροχές σε Εργαζομένους» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013).* Αυτή η τροποποίηση επιφέρει σημαντικές αλλαγές στην αναγνώριση και επιμέτρηση του κόστους των προγραμμάτων καθορισμένων παροχών και των παροχών εξόδου από την υπηρεσία (κατάργηση της μεθόδου του περιθωρίου), καθώς και στις γνωστοποιήσεις όλων των παροχών σε εργαζομένους. Οι βασικές αλλαγές αφορούν κυρίως στην αναγνώριση των αναλογιστικών κερδών και ζημιών, στην αναγνώριση του κόστους προϋπηρεσίας/ περικοπών, στην επιμέτρηση του εξόδου συντάξεων, στις απαιτούμενες γνωστοποιήσεις, στο χειρισμό των εξόδων και των φόρων που σχετίζονται με τα προγράμματα καθορισμένων παροχών, καθώς και στη διάκριση μεταξύ βραχυπρόθεσμων και μακροπρόθεσμων παροχών. Επί του παρόντος, ο Όμιλος αξιολογεί την επίδραση που θα έχουν αυτές οι τροποποιήσεις στις ενοποιημένες οικονομικές καταστάσεις.
- *ΔΛΠ 32 (Τροποποίηση) «Χρηματοοικονομικά Μέσα: Παρουσίαση» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2014).* Αυτή η τροποποίηση στις οδηγίες εφαρμογής του ΔΛΠ 32 παρέχει διευκρινίσεις σχετικά με κάποιες απαιτήσεις για τον συμψηφισμό χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων στην κατάσταση οικονομικής θέσης. Επί του παρόντος, ο Όμιλος αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις της. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 7 (Τροποποίηση) «Χρηματοοικονομικά Μέσα: Γνωστοποιήσεις» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013).* Το ΣΔΛΠ δημοσίευσε αυτή την τροποποίηση προκειμένου να συμπεριλάβει επιπλέον πληροφόρηση η οποία θα βοηθήσει τους χρήστες των

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

οικονομικών καταστάσεων μίας οικονομικής οντότητας να αξιολογήσουν την επίδραση ή την πιθανή επίδραση που θα έχουν οι συμφωνίες για διακανονισμό χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων, συμπεριλαμβανομένου του δικαιώματος για συμψηφισμό που σχετίζεται με αναγνωρισμένα χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις, στην οικονομική θέση της οικονομικής οντότητας. Επί του παρόντος, ο Όμιλος αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

- *ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2015).* Το ΔΠΧΑ 9 αποτελεί την πρώτη φάση στο έργο του ΣΔΛΠ (Συμβούλιο Διεθνών Λογιστικών Προτύπων) για την αντικατάσταση του ΔΛΠ 39 και αναφέρεται στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων. Το ΣΔΛΠ στις επόμενες φάσεις του έργου θα επεκτείνει το ΔΠΧΑ 9 έτσι ώστε να προστεθούν νέες απαιτήσεις για την απομείωση της αξίας και τη λογιστική αντιστάθμιση. Ο Όμιλος βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 9 στις οικονομικές του καταστάσεις. Το ΔΠΧΑ 9 δεν μπορεί να εφαρμοστεί νωρίτερα από τον Όμιλο διότι δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 13 «Επιμέτρηση Εύλογης Αξίας» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2015).* Το ΔΠΧΑ 13 παρέχει νέες οδηγίες σχετικά με την επιμέτρηση της εύλογης αξίας και τις απαραίτητες γνωστοποιήσεις. Οι απαιτήσεις του προτύπου δεν διευρύνουν τη χρήση των εύλογων αξιών αλλά παρέχουν διευκρινίσεις για την εφαρμογή τους σε περίπτωση που η χρήση τους επιβάλλεται υποχρεωτικά από άλλα πρότυπα. Το ΔΠΧΑ 13 παρέχει ακριβή ορισμό της εύλογης αξίας, καθώς και οδηγίες αναφορικά με την επιμέτρηση της εύλογης αξίας και τις απαραίτητες γνωστοποιήσεις, ανεξάρτητα από το πρότυπο με βάση το οποίο γίνεται χρήση των εύλογων αξιών. Επιπλέον, οι απαραίτητες γνωστοποιήσεις έχουν διευρυνθεί και καλύπτουν όλα τα περιουσιακά στοιχεία και τις υποχρεώσεις που επιμετρούνται στην εύλογη αξία και όχι μόνο τα χρηματοοικονομικά. Επί του παρόντος, ο Όμιλος αξιολογεί την επίδραση που θα έχουν αυτές οι τροποποιήσεις στις ενοποιημένες οικονομικές καταστάσεις. Το πρότυπο δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *Ομάδα προτύπων σχετικά με ενοποίηση και από κοινού συμφωνίες (εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013)*

Το Συμβούλιο Διεθνών Λογιστικών Προτύπων (ΣΔΛΠ) δημοσίευσε πέντε νέα πρότυπα σχετικά με ενοποίηση και τις από κοινού συμφωνίες: ΔΠΧΑ 10, ΔΠΧΑ 11, ΔΠΧΑ 12, ΔΛΠ 27 (Τροποποίηση), ΔΛΠ 28 (Τροποποίηση). Αυτά τα πρότυπα εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013. Επιτρέπεται η πρόωφη εφαρμογή τους μόνο εάν ταυτόχρονα εφαρμοστούν και τα πέντε αυτά πρότυπα. Τα πρότυπα δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση. Ο Όμιλος βρίσκεται στη διαδικασία εκτίμησης της επίδρασης των νέων προτύπων στις ενοποιημένες οικονομικές καταστάσεις. Οι κυριότεροι όροι των προτύπων είναι οι εξής:

- *ΔΠΧΑ 10 «Ενοποιημένες Οικονομικές Καταστάσεις».* Το ΔΠΧΑ 10 αντικαθιστά στο σύνολό τους τις οδηγίες αναφορικά με τον έλεγχο και την ενοποίηση, που παρέχονται στο ΔΛΠ 27 και στο SIC 12. Το νέο πρότυπο αλλάζει τον ορισμό του ελέγχου ως καθοριστικού παράγοντα προκειμένου να αποφασιστεί εάν μια οικονομική οντότητα θα πρέπει να ενοποιείται. Το πρότυπο παρέχει εκτεταμένες διευκρινίσεις που υπαγορεύουν τους διαφορετικούς τρόπους κατά τους οποίους μία οικονομική οντότητα (επενδυτής) μπορεί να ελέγχει μία άλλη οικονομική οντότητα (επένδυση). Ο αναθεωρημένος ορισμός του ελέγχου εστιάζει στην ανάγκη να υπάρχει ταυτόχρονα το δικαίωμα (η δυνατότητα να κατευθύνονται οι δραστηριότητες που επηρεάζουν σημαντικά τις αποδόσεις) και οι μεταβλητές αποδόσεις (θετικές, αρνητικές ή και τα δύο) προκειμένου να υπάρχει έλεγχος. Το νέο πρότυπο παρέχει επίσης διευκρινίσεις αναφορικά με συμμετοχικά δικαιώματα και δικαιώματα άσκησης βέτο (protective rights), καθώς επίσης και αναφορικά με σχέσεις πρακτόρευσης / πρακτορευομένου.
- *ΔΠΧΑ 11 «Από κοινού Συμφωνίες».* Το ΔΠΧΑ 11 παρέχει μια πιο ρεαλιστική αντιμετώπιση των από κοινού συμφωνιών εστιάζοντας στα δικαιώματα και τις υποχρεώσεις, παρά στη νομική τους μορφή. Οι τύποι των συμφωνιών περιορίζονται σε δύο: από κοινού ελεγχόμενες δραστηριότητες και κοινοπραξίες. Η μέθοδος της αναλογικής ενοποίησης δεν είναι πλέον

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

- επιτρεπτή. Οι συμμετέχοντες σε κοινοπραξίες εφαρμόζουν υποχρεωτικά την ενοποίηση με τη μέθοδο της καθαρής θέσης. Οι οικονομικές οντότητες που συμμετέχουν σε από κοινού ελεγχόμενες δραστηριότητες εφαρμόζουν παρόμοιο λογιστικό χειρισμό με αυτόν που εφαρμόζουν επί του παρόντος οι συμμετέχοντες σε από κοινού ελεγχόμενα περιουσιακά στοιχεία ή σε από κοινού ελεγχόμενες δραστηριότητες. Το πρότυπο παρέχει επίσης διευκρινίσεις σχετικά με τους συμμετέχοντες σε από κοινού συμφωνίες, χωρίς να υπάρχει από κοινού έλεγχος.
- *ΔΠΧΑ 12 «Γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες».* Το ΔΠΧΑ 12 αναφέρεται στις απαιτούμενες γνωστοποιήσεις μιας οικονομικής οντότητας, συμπεριλαμβανομένων σημαντικών κρίσεων και υποθέσεων, οι οποίες επιτρέπουν στους αναγνώστες των οικονομικών καταστάσεων να αξιολογήσουν τη φύση, τους κινδύνους και τις οικονομικές επιπτώσεις που σχετίζονται με τη συμμετοχή της οικονομικής οντότητας σε θυγατρικές, συγγενείς, από κοινού συμφωνίες και μη ενοποιούμενες οικονομικές οντότητες. Μία οικονομική οντότητα έχει τη δυνατότητα να προβεί σε κάποιες ή όλες από τις παραπάνω γνωστοποιήσεις χωρίς να είναι υποχρεωμένη να εφαρμόσει το ΔΠΧΑ 12 στο σύνολό του, ή το ΔΠΧΑ 10 ή 11 ή τα τροποποιημένα ΔΛΠ 27 ή 28.
 - *ΔΠΧΑ 10, ΔΠΧΑ 11 και ΔΠΧΑ 12 (Τροποποίηση) «Ενοποιημένες οικονομικές καταστάσεις, από κοινού συμφωνίες και γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες: Οδηγίες μετάβασης».* Η τροποποίηση στις οδηγίες μετάβασης των ΔΠΧΑ 10, 11 και 12 παρέχει διευκρινίσεις σχετικά με τις οδηγίες μετάβασης στο ΔΠΧΑ 10 και περιορίζει τις απαιτήσεις για παροχή συγκριτικής πληροφόρησης στις γνωστοποιήσεις του ΔΠΧΑ 12 μόνο για την περίοδο που προηγείται άμεσα της πρώτης ετήσιας περιόδου κατά την οποία εφαρμόζεται το ΔΠΧΑ 12. Συγκριτική πληροφόρηση για γνωστοποιήσεις σχετικά με συμμετοχές σε μη ενοποιούμενες οικονομικές οντότητες (structured entities) δεν απαιτείται.
 - *ΔΛΠ 27 (Τροποποίηση) «Ατομικές Οικονομικές Καταστάσεις».* Το Πρότυπο αυτό δημοσιεύθηκε ταυτόχρονα με το ΔΠΧΑ 10 και σε συνδυασμό, τα δύο πρότυπα αντικαθιστούν το ΔΛΠ 27 «Ενοποιημένες και Ατομικές Οικονομικές Καταστάσεις». Το τροποποιημένο ΔΛΠ 27 ορίζει το λογιστικό χειρισμό και τις απαραίτητες γνωστοποιήσεις αναφορικά με τις συμμετοχές σε θυγατρικές, κοινοπραξίες και συγγενείς όταν μία οικονομική οντότητα ετοιμάζει ατομικές οικονομικές καταστάσεις. Παράλληλα, το Συμβούλιο μετέφερε στο ΔΛΠ 27 όρους του ΔΛΠ 28 «Επενδύσεις σε Συγγενείς επιχειρήσεις» και του ΔΛΠ 31 «Συμμετοχές σε Κοινοπραξίες» που αφορούν τις ατομικές οικονομικές καταστάσεις.
 - *ΔΛΠ 28 (Τροποποίηση) «Επενδύσεις σε Συγγενείς επιχειρήσεις και Κοινοπραξίες».* Το ΔΛΠ 28 «Επενδύσεις σε Συγγενείς επιχειρήσεις και Κοινοπραξίες» αντικαθιστά το ΔΛΠ 28 «Επενδύσεις σε Συγγενείς επιχειρήσεις». Ο σκοπός αυτού του Προτύπου είναι να ορίσει τον λογιστικό χειρισμό αναφορικά με τις επενδύσεις σε συγγενείς επιχειρήσεις και να παραθέσει τις απαιτήσεις για την εφαρμογή της μεθόδου της καθαρής θέσης κατά τη λογιστική των επενδύσεων σε συγγενείς και κοινοπραξίες, όπως προκύπτει από τη δημοσίευση του ΔΠΧΑ 11.
- Τροποποιήσεις σε πρότυπα που αποτελούν ένα τμήμα του προγράμματος ετήσιων βελτιώσεων για το 2011 του ΣΔΛΠ. Οι παρακάτω τροποποιήσεις περιγράφουν τις σημαντικότερες αλλαγές που υφίστανται στα ΔΠΧΑ ως επακόλουθο των αποτελεσμάτων του ετήσιου προγράμματος βελτιώσεων του ΣΔΛΠ που δημοσιεύτηκε τον Μάιο 2012. Οι τροποποιήσεις αυτές εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013 και δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
 - *ΔΛΠ 1 «Παρουσίαση των οικονομικών καταστάσεων».* Η τροποποίηση παρέχει διευκρινίσεις σχετικά με τις απαραίτητες γνωστοποιήσεις για τα συγκριτικά στοιχεία όταν μια οικονομική οντότητα συντάσσει έναν επιπλέον ισολογισμό είτε (α) κατ' εφαρμογή του ΔΛΠ 8 «Λογιστικές πολιτικές, μεταβολές των λογιστικών εκτιμήσεων και λάθη» είτε (β) εθελοντικά.
 - *ΔΛΠ 16 «Ενσώματα πάγια».* Η τροποποίηση διευκρινίζει πως τα ανταλλακτικά και ο λοιπός εξοπλισμός συντήρησης ταξινομούνται ως ενσώματα πάγια και όχι ως αποθέματα όταν

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

πληρούν τον ορισμό των ενσώματων παγίων, δηλαδή όταν χρησιμοποιούνται για περισσότερες από μία περίοδο.

- ΔΛΠ 32 «Χρηματοοικονομικά μέσα: Παρουσίαση». Η τροποποίηση διευκρινίζει πως ο φόρος εισοδήματος που σχετίζεται με τη διανομή κερδών αναγνωρίζεται στα αποτελέσματα ενώ ο φόρος εισοδήματος που σχετίζεται με τα έξοδα συναλλαγών των λοιπών στοιχείων της καθαρής θέσης αναγνωρίζεται απευθείας στα ίδια κεφάλαια, σύμφωνα με το ΔΛΠ 12.
- ΔΛΠ 34 «Ενδιάμεση χρηματοοικονομική αναφορά». Η τροποποίηση παρέχει διευκρινήσεις σχετικά με τις απαραίτητες γνωστοποιήσεις για τα περιουσιακά στοιχεία και υποχρεώσεις των λειτουργικών τομέων στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις, όπως προβλέπει το ΔΠΧΑ 8 «Λειτουργικοί τομείς».

β) Οι ακόλουθες τροποποιήσεις και ερμηνείες στα ήδη εκδοθέντα λογιστικά πρότυπα είναι υποχρεωτικές για τη σύνταξη των οικονομικών καταστάσεων του Ομίλου για τις λογιστικές περιόδους που αρχίζουν την ή μετά την 1η Ιανουαρίου 2012 αλλά δεν έχουν εφαρμογή για τον Όμιλο:

- ΔΛΠ 12 (Τροποποίηση) «Φόροι εισοδήματος» σχετικοί με επενδυτικά ακίνητα που επιμετρούνται με τη μέθοδο εύλογης αξίας (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2012). Η τροποποίηση αυτή δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΕΔΔΠΧΑ 20 «Έξοδα αποκάλυψης στο παραγωγικό στάδιο ενός επιφανειακού ορυχείου» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013). Αφορά μόνο έξοδα εργασιών επιφανειακής εξόρυξης ορυχείων. Η ερμηνεία αυτή δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΔΠΧΑ 1 (Τροποποίηση) «Υπερπληθωριστικές Οικονομίες και κατάργηση της χρήσης προκαθορισμένης ημερομηνίας μετάβασης στα ΔΠΧΑ» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιουλίου 2011)
- ΔΠΧΑ 1 (Τροποποίηση) «Κρατικά δάνεια» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013). Η τροποποίηση παρέχει τη δυνατότητα στις οικονομικές οντότητες που εφαρμόζουν για πρώτη φορά τα ΔΠΧΑ και έχουν λάβει κρατικά δάνεια με προνομιακό επιτόκιο, της μη αναδρομικής εφαρμογής των ΔΠΧΑ στην απεικόνιση αυτών των δανείων κατά την ημερομηνία μετάβασης.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Οι δραστηριότητες του Ομίλου επικεντρώνονται πρωτίστως στον κλάδο Δύλισης Πετρελαίου και δευτερευόντως στους κλάδους των Πετροχημικών, Έρευνας Υδρογονανθράκων και Παραγωγής και Εμπορίας Ηλεκτρικής Ενέργειας. Ως εκ τούτου, ο Όμιλος εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους όπως, κινδύνους διακύμανσης της τιμής των πετρελαιοειδών στις διεθνείς αγορές, μεταβολές σε συναλλαγματικές ισοτιμίες και επιτοκίων, κίνδυνο ταμειακών ροών και κίνδυνο μεταβολών εύλογης αξίας από μεταβολές επιτοκίων. Συμβαδίζοντας με διεθνείς πρακτικές και μέσα στα πλαίσια της εκάστοτε τοπικής αγοράς και νομικού πλαισίου, το γενικό πρόγραμμα διαχείρισης κινδύνων του Ομίλου εστιάζεται στη μείωση πιθανής έκθεσης στη μεταβλητότητα της αγοράς και / ή στη μετρίαση οιασδήποτε αρνητικής επίδρασης στη χρηματοοικονομική θέση του Ομίλου, στο βαθμό που αυτό είναι εφικτό.

Οι πολιτικές διαχείρισης κινδύνου του Ομίλου καθώς και λεπτομερέστερη εκτίμηση των κινδύνων που αντιμετωπίζει ο Όμιλος αναφέρονται στις ετήσιες ενοποιημένες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011. Δεδομένης της παρούσας οικονομικής συγκυρίας κατά το 2011 και 2012 ο κίνδυνος ρευστότητας είναι μεγαλύτερος και η διαχείριση των χρηματοροών έχει καταστεί πιο επιτακτική. Λόγω των σημαντικών δανειακών υποχρεώσεων του Ομίλου που λήγουν εντός των επόμενων 12 μηνών, οι παρούσες συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις περιγράφουν σε μεγαλύτερη ανάλυση τις σχετικές ενέργειες που έχει ήδη σχεδιάσει και άρχισε να υλοποιεί η Διοίκηση του Ομίλου.

Κατά τη διάρκεια της χρήσης 2011, ο Όμιλος κατάφερε να αναχρηματοδοτήσει όλες τις γραμμές χρηματοδότησης που έληγαν εντός του έτους και να διατηρήσει τα βραχυπρόθεσμα δάνεια κεφαλαίου κίνησης. Εντός του επόμενου έτους λήγουν δύο κοινοπρακτικά δάνεια ύψους κατά την 30 Ιουνίου 2012 €1,3 δις, τα οποία είναι πλήρως εκταμευμένα.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Μέρος των δανείων που λήγουν μέχρι το τέλος του χρόνου θα αποπληρωθούν από χρηματικά διαθέσιμα και από λειτουργικές χρηματοροές από τη δραστηριότητα του νέου αναβαθμισμένου διυλιστηρίου της Ελευσίνας, το οποίο ολοκλήρωσε το στάδιο δοκιμαστικής παραγωγής (commissioning) και ξεκίνησε τη λειτουργία του. Το υπόλοιπο προβλέπεται να αναχρηματοδοτηθεί με νέα δάνεια ο σχεδιασμός των οποίων βρίσκεται στα τελευταία στάδια. Τα νέα δάνεια θα διατεθούν στην τραπεζική αγορά εντός των ερχόμενων εβδομάδων και τη διαδικασία συντονίζει ομάδα ελληνικών και διεθνών τραπεζών που έχουν αναλάβει ως Διοργανωτές. Ήδη πριν την έναρξη της επίσημης διαδικασίας παρουσίασης στην τραπεζική αγορά και διοργάνωσης των νέων δανείων (syndication process), οι Διοργανώτριες Τράπεζες έχουν δεσμευθεί σε συμμετοχή ύψους €0,5 δις περίπου από τα συνολικά προβλεπόμενα νέα δάνεια ύψους €0,7-0,8 δις. Αναλυτικότερη αναφορά γίνεται στη σημ. 19, «Δανεισμός».

Αν και έχουν σχεδιασθεί όλες οι απαραίτητες ενέργειες και η διαδικασία αναχρηματοδότησης είναι σε εξέλιξη, η επιτυχία του σχεδιασμού εξαρτάται και από τις παραδοχές για χρηματοροές που θα εισρεύσουν στον Όμιλο μέχρι το τέλος του έτους και από την ικανότητα του Ομίλου και των Διοργανωτριών τραπεζών να διαθέσουν το δάνειο με επιτυχία στην τραπεζική αγορά. Η διοίκηση έχει λάβει υπόψη και έχει ελαχιστοποιήσει τους κινδύνους αυτούς κατά το σχεδιασμό της στρατηγικής αναχρηματοδότησης, προβαίνοντας σε αναλυτική αξιολόγηση των βασικών παραδοχών χρηματοροών και την ικανότητα του Ομίλου και των συντονιστών τραπεζών να συγκεντρώσουν τα απαιτούμενα ποσά. Ο σχεδιασμός αυτός προϋποθέτει ότι εξωγενείς παράγοντες, όπως η Ευρωζώνη, το πολιτικό περιβάλλον και οι συνθήκες στις διεθνείς αγορές πετρελαίου δεν θα μεταβληθούν σημαντικά στο εγγύς μέλλον.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

4. ΑΝΑΛΥΣΗ ΚΑΤΑ ΒΙΟΜΗΧΑΝΙΚΟ ΤΟΜΕΑ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

Όλες οι κύριες επιχειρηματικές αποφάσεις λαμβάνονται από την εκτελεστική επιτροπή. 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.

Πωλήσεις και κέρδη ανά τομέα δραστηριότητας έχουν ως ακολούθως:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2012	Διύλιση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Ενδο- εταιρικά	Σύνολο
Καθαρές πωλήσεις	5.183.862	1.960.202	-	193.008	41	7.965	(1.989.643)	5.355.435
Άλλα έσοδα / (έξοδα) εκμεταλλεύσεως	(1.703)	9.482	(82)	1.699	(21)	(427)	-	8.948
Λειτουργικό κέρδος / (ζημιά)	64.691	(157)	(2.581)	13.224	(112)	3.293	-	78.358
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	(25.951)	(1.505)	-	-	-	(65)	-	(27.521)
Κέρδη / (ζημιές) προ φόρων, καθαρών κερδών συνδεδεμένων επιχειρήσεων, και αποτελεσμάτων χρηματοοικονομικής λειτουργίας	38.740	(1.662)	(2.581)	13.224	(112)	3.228	-	50.837
(Ζημιές) / Κέρδη από συνδεδεμένες επιχειρήσεις και έσοδα συμμετοχών	(69)	8	-	(1.274)	32.806	-	-	31.471
Κέρδη / (Ζημιές) μετά συνδεδεμένων εταιρειών	38.671	(1.654)	(2.581)	11.950	32.694	3.228	-	82.308
Αποτελέσματα χρηματοοικονομικής λειτουργίας								(21.148)
Κέρδη προ φόρων								61.160
Φόρος εισοδήματος								(18.600)
(Κέρδη) / Ζημιές σε μετόχους μειοψηφίας								949
Καθαρά κέρδη περιόδου αποδιδόμενα στους ιδιοκτήτες της μητρικής								43.509

Οι ενδοεταιρικές πωλήσεις αφορούν κυρίως πωλήσεις από τον τομέα Διύλισης προς τον τομέα της Λιανικής Εμπορίας.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2011	Αιόλιση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Ενδο- εταιρικά	Σύνολο
Καθαρές πωλήσεις	4.341.208	1.980.704	-	170.386	-	10.728	(1.903.321)	4.599.705
Άλλα έσοδα / (έξοδα) εκμεταλλεύσεως	2.200	15.234	-	1.751	-	102	-	19.286
Λειτουργικό κέρδος / (ζημιά)	171.478	4.227	(3.849)	22.734	(161)	(1.691)	-	192.738
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	38.085	1.639	-	8	-	(494)	-	39.238
Κέρδη / (ζημιές) προ φόρων, καθαρών κερδών συνδεδεμένων επιχειρήσεων, και αποτελεσμάτων χρηματοοικονομικής λειτουργίας	209.563	5.866	(3.849)	22.742	(161)	(2.185)	-	231.976
Κέρδη από συνδεδεμένες επιχειρήσεις και έσοδα συμμετοχών	276	-	-	(78)	36.418	-	-	36.616
Κέρδη / (Ζημιές) μετά συνδεδεμένων εταιριών	209.839	5.866	(3.849)	22.664	36.257	(2.185)	-	268.592
Αποτελέσματα χρηματοοικονομικής λειτουργίας								(30.404)
Κέρδη προ φόρων								238.188
Φόρος εισοδήματος								(53.246)
(Κέρδη) / Ζημιές σε μετόχους μειοψηφίας								(5.780)
Καθαρά κέρδη περιόδου αποδιδόμενα στους ιδιοκτήτες της μητρικής								179.162

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.**ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012***(Ποσά σε χιλιάδες Ευρώ)***Επιπλέον πληροφορίες ανά τομέα κατά την 30 Ιουνίου 2012 έχουν ως εξής:**

	Διύλιση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Ενδο- εταιρικά	Σύνολο
Σύνολο ενεργητικού	4.996.175	1.507.682	10.051	260.375	634.950	1.619.140	(1.860.450)	7.167.923
Επενδύσεις σε συνδεδεμένες επιχειρήσεις	3.460	652	-	632	631.805	-	-	636.549
Σύνολο παθητικού	2.886.251	895.455	-	143.112	346	1.430.293	(629.386)	4.726.071
Καθαρή Θέση	2.109.924	612.228	10.050	117.262	634.605	188.847	(1.231.064)	2.441.852
Αγορές και ιδιοκατασκευές παγίων (της περιόδου αναφοράς)	209.129	8.998	-	533	456	3	-	219.119
Αποσβέσεις (της περιόδου αναφοράς)	45.244	29.090	731	8.629	-	215	-	83.909

Επιπλέον πληροφορίες ανά τομέα κατά την 31 Δεκεμβρίου 2011 έχουν ως εξής:

	Διύλιση	Λιανική Εμπορία	Έρευνα & Παραγωγή	Χημικά	Αέριο & Ενέργεια	Λοιπά	Ενδο- εταιρικά	Σύνολο
Σύνολο ενεργητικού	5.066.792	1.531.042	9.980	271.625	611.719	1.798.173	(2.100.503)	7.188.827
Επενδύσεις σε συνδεδεμένες επιχειρήσεις	3.378	653	-	1.906	610.158	-	-	616.095
Σύνολο παθητικού	2.974.867	896.667	1	169.067	124	1.509.076	(890.965)	4.658.837
Καθαρή Θέση	2.091.925	634.375	9.979	102.557	611.596	289.097	(1.209.539)	2.529.990
Αγορές και ιδιοκατασκευές παγίων (της χρήσης)	651.527	21.990	-	1.214	-	233	-	674.964
Αποσβέσεις (της χρήσης)	77.055	64.858	345	16.862	-	477	-	159.597

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

5α. ΕΞΟΔΑ ΔΙΑΘΕΣΗΣ, ΔΙΑΝΟΜΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Έξοδα πωλήσεων και λειτουργίας διάθεσης	127.902	154.491	58.975	79.319
Έξοδα διοικητικής λειτουργίας	61.170	65.174	31.526	32.369
	189.072	219.665	90.501	111.688

5β. ΛΟΙΠΑ ΕΣΟΔΑ / (ΕΞΟΔΑ) – ΚΑΘΑΡΑ

Στα λοιπά έσοδα / (έξοδα) – καθαρά συμπεριλαμβάνονται έσοδα ή έξοδα μη προερχόμενα από τις εμπορικές συναλλαγές του Ομίλου. Επίσης στα λοιπά έσοδα / (έξοδα) συμπεριλαμβάνονται κέρδη / (ζημιές) από πράξεις αντιστάθμισης κινδύνου (βλέπε Σημ. 20) καθώς και το κόστος των προγραμμάτων εθελουσίας εξόδου που έγιναν κατά το πρώτο εξάμηνο του 2012.

6. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΕΣΟΔΑ / (ΕΞΟΔΑ)

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Έσοδα από τόκους	6.537	11.003	2.778	5.783
Έξοδα τόκων και λοιπά χρηματοοικονομικά έξοδα	(22.751)	(38.511)	(11.464)	(18.420)
Δεδουλευμένοι τόκοι περιόδου	(4.934)	(2.896)	(1.038)	(1.209)
Χρηματοοικονομικά (έξοδα) / έσοδα - καθαρά	(21.148)	(30.404)	(9.724)	(13.846)

7. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Οι ζημιές από συναλλαγματικές διαφορές ύψους €27 εκατ. για το 1^ο εξάμηνο 2012 προέρχονται κυρίως από την αποτίμηση του υπολοίπου των δανείων σε ξένο νόμισμα (Δολάρια ΗΠΑ) εξαιτίας της εξασθένησης του Ευρώ έναντι του δολαρίου, στις 30 Ιουνίου 2012, σε σύγκριση με την αρχή του έτους.

8. ΣΥΜΜΕΤΟΧΗ ΣΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΣΥΝΔΕΔΕΜΕΝΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΚΑΙ ΕΣΟΔΑ ΣΥΜΜΕΤΟΧΩΝ

Τα ποσά απεικονίζουν τη συμμετοχή του Ομίλου στο καθαρό αποτέλεσμα συνδεδεμένων επιχειρήσεων που ενοποιούνται βάσει της μεθόδου της καθαρής θέσης καθώς και έσοδα συμμετοχών από επενδύσεις οι οποίες δεν ενοποιούνται.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
ΔΕΠΑ	33.319	34.057	15.256	9.750
Λοιπές συνδεδεμένες και έσοδα συμμετοχών	(1.848)	2.559	(3.675)	2.375
Σύνολο	31.471	36.616	11.581	12.125

Στο πίνακα που ακολουθεί παρουσιάζονται τα κυριότερα αποτελέσματα του Ομίλου ΔΕΠΑ:

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012 (Ανέλεγκτα, Προσχέδιο)	30 Ιουνίου 2011 (Ανέλεγκτα, Προσχέδιο)	30 Ιουνίου 2012 (Ανέλεγκτα, Προσχέδιο)	30 Ιουνίου 2011 (Ανέλεγκτα, Προσχέδιο)
ΕΒΙΤΔΑ	166.150	151.843	88.291	50.354
Κέρδη προ φόρων	125.516	129.288	60.282	39.988
Φόρος εισοδήματος	(30.318)	(31.983)	(16.692)	(12.131)
Καθαρά κέρδη περιόδου	95.198	97.305	43.590	27.857
Καθαρά κέρδη Ομίλου ΕΛ.ΠΕ.	33.319	34.057	15.256	9.750

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Ιδιωτικοποίηση ΔΕΠΑ

Στα πλαίσια της διαδικασίας πώλησης περιουσιακών στοιχείων του Ελληνικού Δημοσίου, ο Όμιλος συμφώνησε με το νεοσυσταθέν Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου («ΤΑΙΠΕΔ») να συμμετάσχει στην κοινή προσπάθεια πώλησης των επενδύσεων τους στον Όμιλο ΔΕΠΑ. Την απόφαση ενέκρινε η Γενική Συνέλευση των μετόχων η οποία πραγματοποιήθηκε στις 31 Ιανουαρίου του 2012, ενώ η τελική απόφαση για την πώληση θα αποτελέσει αντικείμενο νέας γενικής συνέλευσης των μετόχων, μόλις κατατεθούν δεσμευτικές προσφορές από υποψήφιους αγοραστές.

Ήδη το πρώτο στάδιο της εκδήλωσης ενδιαφέροντος έχει ολοκληρωθεί και έχουν προκύψει 14 πιθανοί υποψήφιοι αγοραστές για να προχωρήσουν στη δεύτερη φάση με υποβολή μη δεσμευτικών προσφορών. Μέχρι οι μέτοχοι λάβουν την τελική απόφαση για την πώληση, ο Όμιλος θεωρεί ότι η επένδυση του στον Όμιλο ΔΕΠΑ συνεχίζει να εμφανίζεται ως «Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες» και να ενοποιείται βάσει της μεθόδου της καθαρής θέσης.

Έκτακτα αποτελέσματα στη χρηματοοικονομική θέση και στα αποτελέσματα του Ομίλου ΔΕΠΑ

Οι τελικές ελεγμένες και δημοσιευμένες οικονομικές καταστάσεις του Ομίλου ΔΕΠΑ για τη χρήση που έληξε στις 31/12/2011, οι οποίες εγκρίθηκαν από τη Γενική Συνέλευση των Μετόχων του στις 29 Μαΐου 2012, καθώς και τα συνοπτικά ενδιάμεσα οικονομικά του στοιχεία για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012, περιλαμβάνουν κάποιες μη επαναλαμβανόμενες συναλλαγές και προβλέψεις για θέματα που εκκρεμούν από το παρελθόν, που ενδεχομένως να έχουν επίδραση στην αποτίμηση του Ομίλου ΔΕΠΑ και επομένως και στη διαδικασία ιδιωτικοποίησής του. Αυτά συμπεριλαμβάνουν μεταξύ άλλων και την διευθέτηση της αναδρομικής τιμολόγησης που απορρέει από τη σύμβαση τροφοδοσίας φυσικού αερίου με την BOTAS, προβλέψεις για το αποτέλεσμα της διαδικασίας διατησίας και των διαφανιών για τα συμβόλαια παροχής φυσικού αερίου προς τη ΔΕΗ, καθώς και για τη συμμετοχή της ΔΕΗ στα κέρδη της ΔΕΠΑ. Η συνολική επίπτωση που έχει επιβαρύνει την καθαρή θέση που ενοποιείται στον Όμιλο Ελληνικών Πετρελαίων κατά την 30 Ιουνίου 2012 ανέρχεται σε €48 εκατ. εκ των οποίων €15 εκατ. έχουν επιβαρύνει τα αποτελέσματα της εξάμηνης περιόδου που έληξε στις 30 Ιουνίου 2012. Σημειώνεται ότι η διαδικασία συμφωνίας με τη ΔΕΗ δεν έχει επισήμως καταλήξει και επομένως τα προαναφερόμενα ποσά αποτελούν τις εκτιμήσεις της διοίκησης της ΔΕΠΑ όπως περιλαμβάνονται στις λογιστικές καταστάσεις της που ετοιμάζονται για τους σκοπούς των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου.

9. ΦΟΡΟΙ ΕΙΣΟΔΗΜΑΤΟΣ

Ο βασικός φορολογικός συντελεστής της Ελληνικά Πετρέλαια Α.Ε. ήταν 20% για την περίοδο έως 30 Ιουνίου 2012 (30 Ιουνίου 2011: 20%). Για την εξάμηνη περίοδο που λήγει 30 Ιουνίου 2012 δεν έχει γίνει πρόβλεψη έκτακτης εισφοράς, καθώς δεν έχει ακόμα ψηφισθεί σχετικός νόμος.

Σύμφωνα με το νέο φορολογικό νόμο, για τις χρήσεις 2011 και εξής οι ελληνικές εταιρείες υπόκεινται σε ετήσιο φορολογικό έλεγχο από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές, ως προς τη συμμόρφωσή τους με τις διατάξεις της κείμενης φορολογικής νομοθεσίας, την εμπρόθεσμη και ορθή υποβολή των φορολογικών δηλώσεων καθώς και για το σχηματισμό προβλέψεων για μη καταχωρηθείσες φορολογικές υποχρεώσεις. Το αποτέλεσμα αυτού του ελέγχου οδηγεί στην έκδοση φορολογικού πιστοποιητικού, το οποίο εφόσον πληρούνται οι σχετικές προϋποθέσεις υποκαθιστά τον έλεγχο από τη δημόσια αρχή και επιτρέπει στην εταιρεία να περαιώσει οριστικά τις φορολογικές της υποχρεώσεις για την οικεία διαχειριστική χρήση. Όλες οι εταιρείες του Ομίλου με έδρα την Ελλάδα, που πληρούν τις προϋποθέσεις του σχετικού νόμου ελέγχθηκαν για τη χρήση 2011, λαμβάνοντας φορολογικά πιστοποιητικά χωρίς παρατηρήσεις.

Η Ελληνικά Πετρέλαια Α.Ε. δεν έχει περαιώσει φορολογικά τις χρήσεις 2006 έως 2010, ωστόσο έχουν ολοκληρωθεί προσωρινοί φορολογικοί έλεγχοι εισοδήματος για τις χρήσεις 2006 και 2008 χωρίς ιδιαίτερα ευρήματα.

Σε εξέλιξη είναι και φορολογικοί έλεγχοι για τις ακόλουθες σημαντικές εταιρείες του Ομίλου:

- Ελληνικά Πετρέλαια – τακτικός έλεγχος για τις χρήσεις 2006 – 2009
- Ελληνικά Καύσιμα (πρώην BP Ελλάς) – τακτικός έλεγχος για τις χρήσεις 2005 – 2009

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

– ΕΛΠΕΤ Βαλκανική – τακτικός έλεγχος για τις χρήσεις 2005 – 2009

Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τους μελλοντικούς φορολογικούς ελέγχους πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της 30 Ιουνίου 2012.

10. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Δεν υπάρχουν αναπροσαρμοσμένα κέρδη ανά μετοχή. 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.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,14	0,59	(0,09)	0,20
Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	43.509	179.162	(27.593)	60.196
Μέσος αριθμός κοινών μετοχών	305.635.185	305.635.185	305.635.185	305.635.185

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

11. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηχ/κός εξοπλισμός	Μεταφο- ρικά μέσα	Έπιπλα και εξαρτή- ματα	Ακίνητοποι- ήσεις υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2011	275.471	547.341	2.141.285	82.090	127.893	1.320.044	4.494.124
Προσθήκες	1.131	924	2.838	83	1.669	233.818	240.463
Κεφαλαιοποιημένα έργα	-	2.955	22.347	14	2.588	(27.904)	-
Πωλήσεις/ διαγραφές	-	(2.987)	(2.243)	(276)	(553)	(959)	(7.018)
Συναλλαγματικές διαφορές	217	789	(76)	17	(26)	29	950
Μεταφορές και λοιπές κινήσεις	-	-	(122)	25	-	(5.360)	(5.457)
Υπόλοιπο 30 Ιουνίου 2011	276.819	549.022	2.164.029	81.953	131.571	1.519.668	4.723.062
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2011	-	282.388	1.406.454	37.644	99.143	-	1.825.629
Αποσβέσεις	-	11.052	47.341	2.299	5.277	-	65.969
Πωλήσεις/ διαγραφές	-	(2.969)	(1.943)	(276)	(537)	-	(5.725)
Συναλλαγματικές διαφορές	-	(8)	(79)	(4)	(20)	-	(111)
Υπόλοιπο 30 Ιουνίου 2011	-	290.463	1.451.773	39.663	103.863	-	1.885.762
Αναπόσβεστη αξία στις 30 Ιουνίου 2011	276.819	258.559	712.256	42.290	27.708	1.519.668	2.837.300
Κόστος							
Υπόλοιπο 1 Ιουλίου 2011	276.819	549.022	2.164.029	81.953	131.571	1.519.668	4.723.062
Προσθήκες	333	1.400	5.926	873	3.798	420.818	433.148
Κεφαλαιοποιημένα έργα	-	32.089	264.282	59	1.565	(297.995)	-
Πωλήσεις/ διαγραφές	(285)	(699)	(6.826)	(281)	(858)	(1.209)	(10.158)
Συναλλαγματικές διαφορές	(165)	(561)	104	3	22	(39)	(636)
Μεταφορές και λοιπές κινήσεις	13.551	(1.447)	3.422	(51)	(8)	(8.178)	7.289
Υπόλοιπο 31 Δεκεμβρίου 2011	290.253	579.804	2.430.937	82.556	136.090	1.633.065	5.152.705
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιουλίου 2011	-	290.463	1.451.773	39.663	103.863	-	1.885.762
Αποσβέσεις	-	12.225	53.011	2.366	5.490	-	73.092
Πωλήσεις/ διαγραφές	-	(916)	(6.540)	(281)	(863)	-	(8.600)
Συναλλαγματικές διαφορές μετατροπής	-	26	92	4	17	-	139
Μεταφορές και λοιπές κινήσεις	-	(769)	(803)	(109)	(103)	-	(1.784)
Υπόλοιπο 31 Δεκεμβρίου 2011	-	301.029	1.497.533	41.643	108.404	-	1.948.609
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2011	290.253	278.775	933.404	40.913	27.686	1.633.065	3.204.096
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2012	290.253	579.804	2.430.937	82.556	136.090	1.633.065	5.152.705
Προσθήκες	1.951	789	2.909	273	1.363	211.587	218.872
Κεφαλαιοποιημένα έργα	-	4.384	54.739	943	360	(60.426)	-
Πωλήσεις/ διαγραφές	-	(241)	(614)	(240)	(199)	(740)	(2.034)
Συναλλαγματικές διαφορές μετατροπής	(2.294)	(3.561)	(922)	15	(7)	(162)	(6.931)
Μεταφορές και λοιπές κινήσεις	(126)	(275)	(163)	(14)	(93)	(1.139)	(1.810)
Υπόλοιπο 30 Ιουνίου 2012	289.784	580.900	2.486.886	83.533	137.514	1.782.185	5.360.802
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2012	-	301.029	1.497.533	41.643	108.404	-	1.948.609
Αποσβέσεις	-	11.227	54.802	2.440	5.079	-	73.548
Πωλήσεις/ διαγραφές	-	(185)	(328)	(235)	(62)	-	(810)
Συναλλαγματικές διαφορές μετατροπής	-	(757)	(632)	35	(9)	-	(1.363)
Μεταφορές και λοιπές κινήσεις	-	78	(116)	(14)	(78)	-	(130)
Υπόλοιπο 30 Ιουνίου 2012	-	311.392	1.551.259	43.869	113.334	-	2.019.854
Αναπόσβεστη αξία στις 30 Ιουνίου 2012	289.784	269.508	935.627	39.664	24.180	1.782.185	3.340.948

(1) Οι ακινητοποιήσεις υπό εκτέλεση περιλαμβάνουν το κόστος των νέων μονάδων και της αναβάθμισης του διυλιστηρίου της Ελευσίνας που βρίσκεται στο στάδιο ολοκλήρωσης έναρξης (RFSU) όπως αναλυτικότερα αναφέρεται στη σημ. 30.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

- (2) Κατά την παρούσα περίοδο κεφαλαιοποιήθηκαν τόκοι ποσού €45 εκατ. που περιλαμβάνονται στις ακινητοποιήσεις υπό εκτέλεση, με μέσο σταθμικό επιτόκιο δανεισμού 5,3% (εξάμηνη περίοδος που έληξε 30 Ιουνίου 2011: €29 εκατ. με μέσο σταθμικό επιτόκιο δανεισμού 4,0%).
- (3) Σύμφωνα με την πολιτική του Ομίλου, καθώς και με τα προβλεπόμενα από το ΔΛΠ 16, δαπάνες σχετικές με το στάδιο δοκιμαστικής λειτουργίας των μονάδων και της έναρξης των νέων εγκαταστάσεων του διυλιστηρίου της Ελευσίνας έχουν κεφαλαιοποιηθεί στο κόστος κατασκευής του έργου.

12. ΑΪΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Υπεραξία	Φήμη και πελατεία εμπορίας	Λογισμικό	Δικαιώμα- τα και άδειες	Λοιπά	Σύνολο
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2011	139.005	48.771	72.004	32.536	93.256	385.572
Προσθήκες	-	-	80	-	22	102
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	5.403	-	562	5.965
Υπόλοιπο 30 Ιουνίου 2011	139.005	48.771	77.487	32.536	93.840	391.639
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2011	71.829	8.911	66.737	17.367	15.720	180.564
Αποσβέσεις	-	2.131	1.264	849	5.612	9.856
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	4	-	31	35
Υπόλοιπο 30 Ιουνίου 2011	71.829	11.042	68.005	18.216	21.363	190.455
Αναπόσβεστη αξία στις 30 Ιουνίου 2011	67.176	37.729	9.482	14.320	72.477	201.184
Κόστος						
Υπόλοιπο 1 Ιουλίου 2011	139.005	48.771	77.487	32.536	93.840	391.639
Προσθήκες	-	-	1.159	-	92	1.251
Πωλήσεις/ διαγραφές	(22)	(1.396)	-	-	-	(1.418)
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	2.304	536	-	(13.912)	(11.072)
Υπόλοιπο 31 Δεκεμβρίου 2011	138.983	49.679	79.182	32.536	80.020	380.400
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιουλίου 2011	71.829	11.042	68.005	18.216	21.363	190.455
Αποσβέσεις	-	2.622	1.424	820	5.814	10.680
Διαγραφές παγίων πλήρως αποσβεσμένων	-	-	-	-	-	-
Πωλήσεις/ διαγραφές	-	(846)	-	-	-	(846)
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	2.296	(60)	-	-	2.236
Υπόλοιπο 31 Δεκεμβρίου 2011	71.829	15.114	69.369	19.036	27.177	202.525
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2011	67.154	34.565	9.813	13.500	52.843	177.875
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2012	138.983	49.679	79.182	32.536	80.020	380.400
Προσθήκες	-	-	183	62	2	247
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	326	622	(543)	405
Υπόλοιπο 30 Ιουνίου 2012	138.983	49.679	79.691	33.220	79.479	381.052
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2012	71.829	15.114	69.369	19.036	27.177	202.525
Προσθήκες	-	2.053	1.247	1.413	5.648	10.361
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	(15)	-	(14)	(29)
Υπόλοιπο 30 Ιουνίου 2012	71.829	17.167	70.601	20.449	32.811	212.857
Αναπόσβεστη αξία στις 30 Ιουνίου 2012	67.154	32.512	9.090	12.771	46.668	168.195

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

13. ΔΑΝΕΙΑ, ΠΡΟΚΑΤΑΒΟΛΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Δάνεια και προκαταβολές	83.956	63.372
Λοιπές μακροπρόθεσμες απαιτήσεις	23.902	32.864
Σύνολο	107.858	96.235

14. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Αργό πετρέλαιο	312.690	324.736
Δυλισμένα και ημιτελή προϊόντα	600.921	705.032
Πετροχημικά	29.422	34.982
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	90.138	85.813
- Μείον: Πρόβλεψη για ανταλλακτικά και λοιπές α' ύλες	(8.369)	(9.372)
Σύνολο	1.024.802	1.141.191

Ποσό €10 εκατ. για απομείωση αποθεμάτων περιλαμβάνεται στο κόστος πωληθέντων για την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2012 (εξάμηνη περίοδος που έληξε στις 30 Ιουνίου 2011: €11 εκατ.).

Η Ελληνικά Πετρέλαια Α.Ε. υποχρεούται στην τήρηση ποσοτήτων αποθεμάτων αργών πετρελαίων και προϊόντων πετρελαιοειδών πέραν αυτών που απαιτούνται για την ομαλή εμπορική της λειτουργία, σύμφωνα με την οδηγία της Ευρωπαϊκής Ένωσης περί αποθεμάτων ασφαλείας 90 ημερών, όπως νομοθετήθηκε με τον Ν. 3054/2002. Κατά το τέλος του 2011 ο Όμιλος συμμετείχε στη δημιουργία ενός σχήματος που συνηθίζεται και σε άλλες ευρωπαϊκές χώρες, όπου μέρος της υποχρέωσης τήρησης αποθεμάτων ασφαλείας ανατίθεται σε εταιρείες ειδικού σκοπού που συστήνονται για να τηρούν και να διαχειρίζονται τέτοια αποθέματα. Ως εκ τούτου η Ελληνικά Πετρέλαια Α.Ε. μεταβίβασε μέρος της υποχρέωσής της αυτής στην «ΟΤSM», Ανώνυμη Εταιρεία Διατήρησης Αποθεμάτων Ασφαλείας και Εμπορίας Αργού Πετρελαίου και Πετρελαιοειδών, μειώνοντας έτσι το ύψος του τελικού της αποθέματος κατά περίπου 300 χιλιάδες ΜΤ. Ο Όμιλος συμμετέχει με ποσοστό 48% στην ΟΤSM όπου και ενοποιείται με τη μέθοδο της καθαρής θέσης και εμφανίζεται στις «Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες».

15. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Πελάτες	650.932	704.185
- Μείον: Προβλέψεις απομείωσης	(155.382)	(153.664)
Πελάτες	495.550	550.520
Λοιπές απαιτήσεις	440.624	401.644
- Μείον: Προβλέψεις απομείωσης	(26.422)	(25.778)
Λοιπές απαιτήσεις	414.203	375.866
Προπληρωθέντα έξοδα και προκαταβολές	27.094	19.431
Σύνολο	936.847	945.818

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.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά απαιτήσεων ΦΠΑ (ΦΠΑ εισροών) που προκύπτουν λόγω της φύσης των δραστηριοτήτων του Ομίλου (καθότι η πώληση πετρελαιοειδών δεν εμπίπτει σε ΦΠΑ) και λόγω του σημαντικού επενδυτικού έργου που έχει αναλάβει ο Όμιλος, τα ποσά ΦΠΑ εισπρακτέου ανέρχονται κατά την 30/6/2012 σε €90 εκατ. (31/12/2011: €190 εκατ.) και μπορούν να επιστραφούν ή συμψηφισθούν με άλλες φορολογικές υποχρεώσεις αφού επαληθευτούν και ελεγχθούν από τη φορολογούσα αρχή. Επί του παρόντος ο Όμιλος ελέγχεται φορολογικά για τις χρήσεις 2006 έως 2009, ενώ για τη χρήση 2011 έχει λάβει φορολογικά πιστοποιητικά χωρίς παρατηρήσεις, όπως αναλυτικότερα αναφέρεται στη σημ. 9 ανωτέρω. Επίσης σημειώνεται ότι στα ανωτέρω ποσά συμπεριλαμβάνονται και €54 εκατ. που έχουν παρακρατηθεί από το Τελωνείο Πειραιά αναφορικά με λογιστικά υπόλοιπα για «ελλείμματα» αποθεμάτων πετρελαιοειδών (δες σημ. 26 (δ) κατωτέρω).

16. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ ΚΑΙ ΙΣΟΔΥΝΑΜΑ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Διαθέσιμα στο ταμείο και σε τράπεζες	435.649	501.744
Βραχυπρόθεσμες τραπεζικές καταθέσεις	500.336	483.742
Σύνολο	935.985	985.486

Τα ταμειακά ισοδύναμα αποτελούνται από βραχυπρόθεσμες καταθέσεις (που γίνονται για περιόδους λιγότερο των τριών μηνών). Τέτοιες καταθέσεις εξαρτώνται από τις άμεσες ταμειακές ανάγκες του Ομίλου. Ως συνέπεια της συνεχιζόμενης αβεβαιότητας των τελευταίων δύο ετών ο Όμιλος ακολουθεί πολιτική διακράτησης του μέγιστου δυνατού επιπέδου ταμειακών διαθεσίμων. Τα σύνολο των διαθεσίμων τηρείται στις συνεργαζόμενες τράπεζες σε τρεχούμενους λογαριασμούς ή λογαριασμούς προθεσμίας μικρής διάρκειας.

17. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου 2011 και 31 Δεκεμβρίου 2011	305.635.185	666.285	353.796	1.020.081
30 Ιουνίου 2012	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 καταβλημένο. Η ονομαστική αξία μιας μετοχής του Ομίλου είναι €2,18 (31 Δεκεμβρίου 2011: €2,18).

Δικαιώματα προαίρεσης

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 για τα έτη 2005 – 2007 (ως έτη αναφοράς), 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 ευθυγραμμισμένων με τα αποτελέσματα της Εταιρείας. Η Ετήσια Γενική Συνέλευση της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. της 31ης Μαΐου 2006, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2005, συνολικά για 272.100 μετοχές. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 17ης Μαΐου 2007, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2006, συνολικά για 408.015 μετοχές. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 14ης Μαΐου 2008, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2007 συνολικά για 385.236 μετοχές καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2008. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 3ης Ιουνίου 2009, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2008 συνολικά για 1.704.716 μετοχές καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2009. Η περίοδος άσκησης των παραχωρηθέντων δικαιωμάτων είναι από την 1^η Νοεμβρίου έως

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

και την 5^η Δεκεμβρίου κάθε έτους των διαστημάτων 2008 – 2012, 2009 – 2013, 2010 – 2014 και 2011 – 2015, για τα δικαιώματα των ετών αναφοράς 2005, 2006, 2007 και 2008 αντιστοίχως.

Η Ετήσια Γενική Συνέλευση της Εταιρείας της 2 Ιουνίου 2010, ενέκρινε την από 27 Απριλίου 2010 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας περί μη παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών για το έτος αναφοράς 2009 λόγω της δύσκολης οικονομικής συγκυρίας καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2010, με πρώτο έτος έναρξης της περιόδου άσκησης του δικαιώματος, το 2012. Ομοίως η Ετήσια Γενική Συνέλευση της Εταιρείας της 29 Ιουνίου 2011, ενέκρινε την από 7 Ιουνίου 2011 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας περί μη παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών για το έτος αναφοράς 2010 καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2011, με πρώτο έτος έναρξης της περιόδου άσκησης του δικαιώματος, το 2012. Επισημαίνεται ότι, όλες οι παρατάσεις του προγράμματος δεν αυξάνουν τον αρχικώς εγκριθέντα συνολικό αριθμό των προς παραχώρηση δικαιωμάτων, με βάση την απόφαση της Ετήσιας Γενικής Συνέλευσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. που πραγματοποιήθηκε στις 25 Μαΐου 2005.

Η Ετήσια Γενική Συνέλευση της Εταιρείας της 28ης Ιουνίου 2012, ενέκρινε από 26 Απριλίου 2012 απόφαση του Διοικητικού Συμβουλίου περί παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2011 συνολικά για 1.479.933 μετοχές καθώς και την ολοκλήρωση και το κλείσιμο του προγράμματος «Παροχής Δικαιωμάτων Προαίρεσης επί Μετοχών του Ομίλου ΕΛΠΕ». Η περίοδος άσκησης των παραχωρηθέντων δικαιωμάτων, με έτος αναφοράς το 2011 είναι από την 1^η Νοεμβρίου έως και την 5^η Δεκεμβρίου κάθε έτους των διαστημάτων 2014 – 2018

Δεδομένου ότι η περίοδος άσκησης δικαιωμάτων είναι η 1 Νοεμβρίου έως και 5 Δεκεμβρίου ενός εκάστου έτους, δεν έχει υπάρξει άσκηση κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012, ούτε κατά την αντίστοιχη περίοδο της προηγούμενης χρήσης. Επί πλέον, δεν έχει υπάρξει, μέχρι σήμερα, καμία άσκηση δικαιώματος λόγω της αρνητικής σχέσης της τιμής άσκησης με την τρέχουσα τιμή της μετοχής στην αγορά κατά την εκάστοτε περίοδο άσκησης. Η αξία παροχών σε συμμετοχικούς τίτλους ήταν αμελητέα κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012, καθώς και κατά την αντίστοιχη περίοδο της προηγούμενης χρήσης.

18. ΛΟΙΠΑ ΑΠΟΘΕΜΑΤΙΚΑ

	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αποθεματικό αντιστάθμισης κινδύνου	Αποθεματικό παροχών σε συμμετοχ. Τίτλους	Αφορολόγητα αποθεματικά	Λοιπά Αποθεματικά	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2011	108.970	98.420	(54.242)	2.518	351.322	(6.922)	500.066
Πράξεις αντιστάθμισης κινδύνου (Σημ. 20)							
- Απραγματοποίητα κέρδη / (ζημιές) στην αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	(19.684)	-	-	-	(19.684)
- Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου 2012	-	-	6.776	-	-	-	6.776
Παροχές σε συμμετοχικούς τίτλους	-	-	-	1.119	-	-	1.119
Μεταφορά σε τακτικό αποθεματικό	4.822	-	-	-	-	-	4.822
Κέρδη / (Ζημιές) από αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	(72)	(72)
Συναλλαγματικές διαφορές	-	-	-	-	-	115	115
Υπόλοιπο στις 31 Δεκεμβρίου 2011 και 1 Ιανουαρίου 2012	113.792	98.420	(67.150)	3.637	351.322	(6.879)	493.142
Πράξεις αντιστάθμισης κινδύνου (Σημ. 20)							
- Απραγματοποίητα κέρδη / (ζημιές) στην αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	2.425	-	-	-	2.425
- Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου 2012	-	-	11.336	-	-	-	11.336
Κέρδη / (Ζημιές) από αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	(9)	(9)
Συναλλαγματικές διαφορές	-	-	-	-	-	1.038	1.038
Υπόλοιπο στις 30 Ιουνίου 2012	113.792	98.420	(53.389)	3.637	351.322	(5.850)	507.932

Τακτικό αποθεματικό

Σύμφωνα με τον Ελληνικό νόμο, οι εταιρίες 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 στο ένα τρίτο του μετοχικού τους κεφαλαίου. Το αποθεματικό αυτό δεν μπορεί να διανεμηθεί, αλλά μπορεί να χρησιμοποιηθεί για την διαγραφή ζημιών.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Ειδικά αποθεματικά

Τα ειδικά αποθεματικά αφορούν κυρίως αποθεματικά που προκύπτουν λόγω φορολογικών αναπροσαρμογών στοιχείων του ενεργητικού της μητρικής εταιρείας και την κατηγοριοποίησή τους σύμφωνα με τις ισχύουσες διατάξεις.

Αφορολόγητα αποθεματικά

Τα αφορολόγητα αποθεματικά αφορούν:

- (α) Κέρδη που δεν έχουν φορολογηθεί, κάτω από το ισχύον κάθε φορά φορολογικό και θεσμικό πλαίσιο. Σε περίπτωση διανομής τους τα κέρδη 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. Τα αποθεματικά αυτά δεν αναμένεται να διανεμηθούν ή να κεφαλαιοποιηθούν στο άμεσο μέλλον.
- (β) Μερικώς φορολογηθέντα κέρδη τα οποία έχουν φορολογηθεί με φορολογικό συντελεστή ο οποίος είναι χαμηλότερος από τον εκάστοτε ισχύοντα συντελεστή. Σε περίπτωση διανομής τους τα κέρδη 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.

19. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	400.000	1.136.283
Χρηματοδοτικές μισθώσεις	5.760	6.013
Σύνολο μακροπρόθεσμων δανείων	405.760	1.142.296
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	2.349.336	1.531.418
Τρέχον υπόλοιπο χρηματοδοτικών μισθώσεων	496	475
Σύνολο βραχυπρόθεσμων δανείων	2.349.832	1.531.893
Σύνολο δανείων	2.755.592	2.674.189

Ο Όμιλος διενεργεί κεντρικά τις χρηματοδοτικές του δραστηριότητες, μέσω μίας κεντρικής χρηματοοικονομικής διεύθυνσης η οποία συντονίζει και ελέγχει τη χρηματοδότηση όλων των εταιρειών του. Στο πλαίσιο αυτό η Hellenic Petroleum Finance Plc (HPF) ιδρύθηκε τον Νοέμβριο του 2005 στο Ηνωμένο Βασίλειο και είναι 100% θυγατρική της Ελληνικά Πετρέλαια Α.Ε., για να ενεργεί ως ο κεντρικός χρηματοοικονομικός φορέας του Ομίλου.

Ανάλυση των δανείων σε € εκατ. ανά εταιρεία, είδος και ημερομηνία λήξης συνοψίζονται στον πίνακα που ακολουθεί:

	Εταιρεία	Λήξη	Υπόλοιπο στις 30 Ιουνίου 2012
1. Κοινοπρακτικό δάνειο €350 εκατ.	HPF plc	Dec 2012	350
2. Κοινοπρακτικό δάνειο \$1.180 εκατ.	HPF plc	Feb 2013	925
3. Ομολογιακό δάνειο €400 εκατ.	HP SA	Jun 2013	225
4. Δάνειο EKT	HP SA	Jun 2022	400
5. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	Διάφορες	856
Σύνολο			2.756

Αναφορικά με τα κοινοπρακτικά δάνεια 1 και 2 τα οποία λήγουν εντός των επόμενων εννέα μηνών, ο Όμιλος έχει ξεκινήσει τις διαδικασίες αναχρηματοδότησής τους με σκοπό: (α) να εξασφαλίσει τα απαραίτητα κεφάλαια για την

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

αποπληρωμή των τρεχόντων δανειακών υποχρεώσεων, (β) να διασφαλίσει την απαραίτητη ρευστότητα για τη συνέχεια της απρόσκοπτης λειτουργίας του και (γ) να επιμηκύνει τη λήξη του δανειακού του χαρτοφυλακίου.

Δάνειο 1: Το 2009 η HPF υπέγραψε ένα τριετές κοινοπρακτικό δάνειο σκοπός του οποίου ήταν να χρηματοδοτήσει την εξαγορά της Ελληνικά Καύσιμα Α.Ε.Ε. (πρώην BP Ελλάς Α.Ε.). Ο Όμιλος σχεδιάζει να προχωρήσει στην αποπληρωμή του δανείου κατά τη λήξη του στο τέλος του χρόνου, βασισμένος στα υπάρχοντα χρηματικά διαθέσιμα (σημ. 16), στο διαθέσιμο υπόλοιπο πιστωτικών γραμμών και τις λειτουργικές χρηματοροές από τη λειτουργία του αναβαθμισμένου διυλιστηρίου της Ελευσίνας.

Δάνειο 2: Το 2007 η HPF σύναψε κοινοπρακτικό δάνειο ύψους \$1.180 εκατ. για τη χρηματοδότηση του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Η αρχική διάρκεια ζωής του δανείου ήταν πέντε έτη με δικαίωμα παράτασης που ασκήθηκε για ένα επιπλέον έτος. Για την αναχρηματοδότηση του δανείου η Ελληνικά Πετρέλαια Α.Ε. και η HPF έχουν αναθέσει σε ομάδα ελληνικών και διεθνών τραπεζών ως εντεταλμένων συμβούλων και εντολοδόχων το σχεδιασμό της στρατηγικής αναχρηματοδότησης. Η στρατηγική αυτή επηρεάζεται από την υπάρχουσα οικονομική συγκυρία και πιο συγκεκριμένα από τις προκλήσεις που αντιμετωπίζει η Ελλάδα λόγω της κρίσης χρέους, την αβεβαιότητα που επικρατεί στην Ευρωζώνη και από την ανάγκη απομόχλευσης των τραπεζικών ισολογισμών. Οι αρνητικές αυτές συνθήκες αντισταθμίζονται ωστόσο από το γεγονός ότι (α) ο Όμιλος απολαμβάνει θετικά λειτουργικά αποτελέσματα στην Ελλάδα και στο εξωτερικό, (β) η εμπορική δραστηριότητα του Ομίλου βασίζεται περισσότερο στις διεθνείς τιμές εμπορευμάτων παρά στην εγχώρια αγορά και (γ) έχει ολοκληρωθεί το νέο διυλιστήριο της Ελευσίνας και είναι έτοιμο να τεθεί σε παραγωγική λειτουργία. Ως αποτέλεσμα αυτών το διοικητικό συμβούλιο έχει εγκρίνει σχέδιο αναχρηματοδότησης βασισμένο στις κύριες συνεργαζόμενες τράπεζες για την αντιμετώπιση των θεμάτων που προαναφέρθηκαν.

Στα πλαίσια του προγράμματος αναχρηματοδότησης ο Όμιλος έχει ολοκληρώσει το σχεδιασμό μίας σειράς νέων δανείων βραχυπρόθεσμου και μεσοπρόθεσμου χρονικού ορίζοντα, τα οποία θα διατεθούν στην τραπεζική αγορά εντός των ερχόμενων εβδομάδων. Τη διαδικασία συντονίζει ομάδα ελληνικών και διεθνών τραπεζών που έχουν αναλάβει ως διοργανωτές και οι οποίοι έχουν δεσμευθεί σε συμμετοχή ύψους €0,5 δις περίπου, από τα συνολικά προβλεπόμενα νέα δάνεια ύψους €0,7-0,8 δις. Τα νέα δάνεια θα χρησιμοποιηθούν από κοινού με τα υπάρχοντα χρηματικά διαθέσιμα και το διαθέσιμο υπόλοιπο των υπαρχουσών πιστωτικών γραμμών για την αποπληρωμή του Δανείου 2 που λήγει το Φεβρουάριο 2013, από κοινού με τα υπάρχοντα χρηματικά διαθέσιμα και το διαθέσιμο υπόλοιπο των υπαρχουσών πιστωτικών γραμμών.

Σημειώνεται ότι στο προαναφερόμενο σχέδιο αναχρηματοδότησης του δανεισμού του Ομίλου δεν έχουν ληφθεί υπόψη έσοδα από την πιθανή πώληση της επένδυσης στον Όμιλο ΔΕΠΑ (σημ. 8 ανωτέρω).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

20. ΠΡΑΞΕΙΣ ΑΝΤΙΣΤΑΘΜΙΣΗΣ ΚΙΝΔΥΝΩΝ

	30 Ιουνίου 2012		31 Δεκεμβρίου 2011	
	Στοιχεία Ενεργη- τικού	Υποχρε- ώσεις	Στοιχεία Ενεργη- τικού	Υποχρε- ώσεις
Παράγωγα προς πώληση				
Παράγωγα αγαθών:				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	5.310	-	12.577
	-	5.310	-	12.577
Σύνολο εύλογης αξίας παραγώγων προς πώληση	-	5.310	-	12.577
Παράγωγα χαρακτηρισμένα για αντιστάθμιση ταμειακών ροών:				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	66.735	-	83.936
Σύνολο εύλογης αξίας παραγώγων αντιστάθμισης ταμειακών ροών	-	66.735	-	83.936
Σύνολο	-	72.045	-	96.513
Μη κυκλοφορούντα στοιχεία ενεργητικού/παθητικού				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	15.922	-	50.158
	-	15.922	-	50.158
Κυκλοφορούντα στοιχεία ενεργητικού/παθητικού				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps) (Σημ. 22)	-	56.123	-	46.355
	-	56.123	-	46.355
Σύνολο εύλογης αξίας παραγώγων	-	72.045	-	96.513

Παράγωγα προς πώληση

Στα πλαίσια της διαχείρισης των κινδύνων από τις μεταβολές της αξίας των αποθεμάτων των προϊόντων και του αργού πετρελαίου, ο Όμιλος διενεργεί πράξεις παραγώγων για μελλοντικές τιμές. Στο βαθμό που αυτά τα συμβόλαια δεν χαρακτηρίζονται ως πράξεις αντιστάθμισης κινδύνου, ταξινομούνται ως παράγωγα προς πώληση. Η εύλογη αξία των παραγώγων προς πώληση αναγνωρίζεται στον Ισολογισμό στους «Πελάτες και Λοιπές απαιτήσεις» και στους «Προμηθευτές και Λοιπές Υποχρεώσεις», εφόσον η ημερομηνία λήξης είναι εντός 12 μηνών και στα «Δάνεια, προκαταβολές και λοιπές απαιτήσεις» και «Προβλέψεις και λοιπές υποχρεώσεις» εφόσον η υπολειπόμενη διάρκεια υπερβαίνει τους 12 μήνες. Διακυμάνσεις στην εύλογη αξία των παραγώγων αυτών καταχωρούνται στην Κατάσταση Αποτελεσμάτων είτε στα «Λοιπά έσοδα / έξοδα» ή στο «Κόστος Πωληθέντων».

Τα χρηματοοικονομικά παράγωγα τα οποία χρησιμοποιούνται για τη διαχείριση κινδύνου συμπεριλαμβάνουν χρηματιστηριακά συμβόλαια μελλοντικής εκπλήρωσης (ICE futures), εξωχρηματιστηριακά συμβόλαια μελλοντικής εκπλήρωσης, δικαιώματα προαίρεσης (options), και σύνθετες θέσεις των ανωτέρω προϊόντων, οι οποίες αντιστοιχούν στις απόλυτες τιμές, ή τα περιθώρια διύλισης του Ομίλου.

Ο Όμιλος στα πλαίσια διαχείρισης επιχειρησιακού κινδύνου και του κινδύνου διακύμανσης τιμών εμπορεύσιμων αγαθών δραστηριοποιείται σε αγοραπωλησίες χρηματοοικονομικών παραγώγων με τρίτους αντισυμβαλλόμενους με σκοπό την αντιστάθμιση των ανοιχτών θέσεων οι οποίες δημιουργούνται από την εμπορική δραστηριότητα του Ομίλου. Τα αποτελέσματα των πράξεων παραγώγων που διενεργούνται θεωρούνται αναπόσπαστο κομμάτι του κόστους πωληθέντων. Κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2012 το μέρος του κέρδους το οποίο αντιστοιχεί σε πράξεις παραγώγων ισούται με €14.931 (30 Ιουνίου 2011: €49.597 ζημιά).

Στις περιπτώσεις κατά τις οποίες δεν είναι δυνατόν να υπάρξει πλήρης αντιστοίχιση της ανοιχτής θέσης με τα χρηματοοικονομικά παράγωγα που χρησιμοποιήθηκαν, το αποτέλεσμα αυτών δεν μπορεί να θεωρηθεί ως μέρος του κόστους πωληθέντων. Τα σχετικά ποσά, ανέρχονται το εξάμηνο του 2012 σε ζημιά €8.918 (30 Ιουνίου 2011: €1.118 κέρδος) και παρουσιάζονται στα «Λοιπά έσοδα/(έξοδα)». Επιπρόσθετα στα «Λοιπά έσοδα/(έξοδα)» εμφανίζονται ζημιές €2.269 που αφορούν στην αποαναγνώριση πράξεων αντιστάθμισης κινδύνου χρηματικών ροών σχετιζόμενες με το έργο αναβάθμισης του διυλιστηρίου της Ελευσίνας, όπως αναφέρεται και παρακάτω.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

Παράγωγα για αντιστάθμιση ταμειακών ροών

Ο Όμιλος χρησιμοποιεί χρηματοοικονομικά παράγωγα με στόχο να διαχειριστεί ορισμένους κινδύνους στη διακύμανση τιμών εμπορεύσιμων αγαθών. Σε αυτό το πλαίσιο ο Όμιλος έχει τοποθετηθεί σε μια σειρά πράξεων παραγώγων στις τιμές εμπορεύσιμων αγαθών (Commodity price swaps), πράξεις οι οποίες έχουν χαρακτηριστεί σαν πράξεις αντιστάθμισης κινδύνου ταμειακών ροών. Ως εκ τούτου, οποιεσδήποτε αλλαγές στην εύλογη αξία τους αναγνωρίζονται στα αποθεματικά. Η εύλογη αξία αυτών των παραγώγων για αντιστάθμιση ταμειακών ροών αναγνωρίζεται στον Ισολογισμό στα «Μακροπρόθεσμα χρηματοοικονομικά στοιχεία» ενώ αλλαγές στην εύλογη αξία καταγράφονται στα αποθεματικά εφόσον η προβλεπόμενη πράξεις είναι πολύ πιθανό να πραγματοποιηθούν και τα χρηματοοικονομικά εργαλεία αυτά κρίνονται επιτυχή σύμφωνα με το ΔΛΠ 39.

Στην περίπτωση που συγκεκριμένες προβλεπόμενες πράξεις παύουν να είναι πολύ πιθανές να πραγματοποιηθούν, αποαναγνωρίζονται από πράξεις αντιστάθμισης ταμειακών ροών με αποτέλεσμα τα ποσά που αρχικά καταχωρήθηκαν στα αποθεματικά να μεταφερθούν «Λοιπά (έξοδα) / έσοδα». Κατά την 30 Ιουνίου 2012 μεταφέρθηκε στην κατάσταση συνολικών εισοδημάτων ποσό €11.336 ζημιά μετά φόρων (30 Ιουνίου 2011: €0) από αποχαρακτηρισμό πράξεων αντιστάθμισης κινδύνων που αφορούν τον Ιούλιο 2012 που σχετίζεται με τις προγραμματισμένες συναλλαγές για την αναβάθμιση του διυλιστηρίου της Ελευσίνας. Οι υπόλοιπες πράξεις αντιστάθμισης ταμειακών ροών παραμένουν ως πράξεις που είναι πολύ πιθανόν να πραγματοποιηθούν, ενώ η συνολική μεταβολή στην εύλογη αξία τους στις 30 Ιουνίου 2012 ανέρχεται σε κέρδος μετά φόρων €2.425 (30 Ιουνίου 2011: €35.537 ζημιά) και έχουν μεταφερθεί στα «Αποθεματικά αντιστάθμισης κινδύνου».

Η κίνηση στα λοιπά συνολικά εισοδήματα κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012 και κατά τη συγκριτική περίοδο της προηγούμενης χρήσης παρουσιάζεται στον πίνακα που ακολουθεί:

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011
Αποχαρακτηρισμός πράξεων αντιστάθμισης κινδύνου	11.336	-
Απραγματοποίητα κέρδη / (ζημιές) στην αποτίμηση πράξεων αντιστάθμισης κινδύνου	2.425	(35.537)
Κέρδη/(Ζημιές) κατά την περίοδο, μετά φόρων	13.761	(35.537)

Η μέγιστη έκθεση σε πιστωτικό κίνδυνο στην ημερομηνία ισολογισμού ανέρχεται στην εύλογη αξία των στοιχείων ενεργητικού των παραγώγων αυτών στον Ισολογισμό.

21. ΠΡΟΒΛΕΨΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Κρατικές Επιχορηγήσεις	18.563	20.367
Νομικές υποθέσεις & προβλέψεις φόρου	8.073	11.135
Προβλέψεις για περιβαλλοντικές δαπάνες	-	16.100
Λοιπές προβλέψεις και μακροπρόθεσμες υποχρεώσεις	11.127	11.987
Υπόλοιπο τέλους περιόδου	37.763	59.588

Επιχορηγήσεις

Πρόκειται για επιδοτήσεις από το Ελληνικό Δημόσιο αναφορικά με πάγια στοιχεία ενεργητικού.

Περιβαλλοντολογικά έξοδα

Η σχετική πρόβλεψη κατά την 31 Δεκεμβρίου 2012 αφορά σε εκτίμηση για το κόστος δικαιωμάτων εκπομπής ρύπων διοξειδίου του άνθρακα σύμφωνα με τη σχετική νομοθεσία. Η σχετική πρόβλεψη κατά την 30 Ιουνίου 2012 ανέρχεται σε €7 εκατ. και μεταφέρθηκε στις βραχυπρόθεσμες υποχρεώσεις (Σημ. 22) καθώς η Εταιρεία έχει την υποχρέωση κατάθεσης των σχετικών δικαιωμάτων εντός των επόμενων 12 μηνών. Δεν έχει γίνει πρόβλεψη περιβαλλοντολογικής αποκατάστασης στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις καθώς ο Όμιλος έχει συγκεκριμένη πολιτική αποκατάστασης και αντιμετώπισης περιβαλλοντολογικών θεμάτων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

Λοιπές Προβλέψεις

Οι λοιπές προβλέψεις και μακροπρόθεσμες υποχρεώσεις αφορούν διάφορα λειτουργικά έξοδα και προβλέψεις για κινδύνους που προκύπτουν από τη συνήθη λειτουργία του Ομίλου.

22. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Προμηθευτές	1.432.524	1.498.886
Δεδουλευμένα έξοδα	53.241	58.211
Παράγωγα προς πώληση (Σημ. 20)	56.123	46.355
Προβλέψεις για περιβαλλοντικές δαπάνες	7.100	-
Λοιπές υποχρεώσεις	55.102	83.498
Σύνολο	1.604.090	1.686.950

Οι προμηθευτές περιλαμβάνουν ποσά οφειλόμενα από αγορά αργών πετρελαίων κατά το α' εξάμηνο 2012, για τα οποία δεν υπάρχει επί του παρόντος η δυνατότητα αποπληρωμής μέσω του διεθνούς τραπεζικού συστήματος λόγω της επιβολής κυρώσεων των χωρών της ευρωζώνης προς το Ιράν. Ο Όμιλος έχει ενημερώσει τον προμηθευτή του για τη σχετική καθυστέρηση η οποία οφείλεται σε νομικές περιστάσεις πέρα από τον έλεγχό του και βρίσκεται σε συνομιλίες με τις αρμόδιες αρχές ώστε να λάβει τις κατάλληλες αδειοδοτήσεις για να ανταποκριθεί στις συμβατικές του υποχρεώσεις.

Η πρόβλεψη για περιβαλλοντικές δαπάνες την 30 Ιουνίου 2012 αφορά σε εκτίμηση για δικαιώματα ρύπων σύμφωνα με τη σχετική νομοθεσία.

23. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2012	30 Ιουνίου 2011
Κέρδη προ φόρων		61.160	238.188
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	11,12	83.909	75.826
Αποσβέσεις επιχορηγήσεων πάγιου ενεργητικού		(1.804)	(1.857)
Χρηματοοικονομικά (έσοδα) / έξοδα	6	21.148	30.404
Κέρδη από συνδεδεμένες επιχειρήσεις και έσοδα από μερίσματα	8	(31.471)	(36.616)
Προβλέψεις και διαφορές αποτιμήσεων		(5.414)	14.021
Συναλλαγματικά (κέρδη) / ζημιές	7	27.521	(39.238)
(Κέρδη)/Ζημιές από εκποίηση παγίων		(21)	1
		155.028	280.729
Μεταβολές Κεφαλαίου κίνησης			
(Αύξηση)/Μείωση αποθεμάτων		117.600	(9.178)
(Αύξηση)/Μείωση απαιτήσεων		17.349	1.882
(Μείωση)/Αύξηση υποχρεώσεων		(164.385)	(344.964)
		(29.436)	(352.260)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		125.592	(71.531)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

24. ΣΥΝΑΛΛΑΓΕΣ ΣΥΝΔΕΔΕΜΕΝΩΝ ΜΕΡΩΝ

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 των αγαθών και υπηρεσιών στη συνήθη λειτουργία της επιχείρησης και στο σύνολό τους ανήλθαν σε:

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)	464.664	181.281
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)	355.386	28.201
	820.050	209.482

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
	Υπόλοιπο σε συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)	213.901
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)	132.845	52.961
	346.746	331.810

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011
Χρεώσεις από αμοιβές μελών Διοικητικού Συμβουλίου	1.048	1.287

Οι αγορές και οι πωλήσεις αγαθών και υπηρεσιών κατά την περίοδο αναφοράς είναι υψηλότερες συγκρινόμενες με την αντίστοιχη περίοδο του προηγούμενου έτους κατά κύριο λόγο εξαιτίας των συναλλαγών με την ΟΤΣΜ στο πλαίσιο των υποχρεώσεων της Εταιρείας και του Ομίλου για την τήρηση αποθεμάτων ασφαλείας.

Οι συναλλαγές με τα συνδεδεμένα μέρη έχουν γίνει με τους συνήθεις εμπορικούς όρους που ακολουθεί ο Όμιλος για αντίστοιχες συναλλαγές με τρίτους.

Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες αφορούν τα εξής:

α) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου:

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

β) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου. Την 30 Ιουνίου 2012, οι εν λόγω δανειακές υποχρεώσεις του Ομίλου ανήλθαν σε €702 εκατ. (31 Δεκεμβρίου 2011: €644 εκατ.) και αφορούσαν υποχρεώσεις προς τις ακόλουθες συνδεδεμένες τράπεζες:

- Εθνική Τράπεζα της Ελλάδος
- Αγροτική Τράπεζα της Ελλάδος

γ) Κοινοπραξίες με τρίτους σχετικές με την από κοινού έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα και στο εξωτερικό:

- STPC Sea of Thrace (Ελλάδα, Θρακικό πέλαγος)
- Melrose – Kuwait Energy – Beach Petroleum (Αίγυπτος, Mesaha)
- VEGAS Oil & Gas (Αίγυπτος, West Obayed)
- Medusa (Μαυροβούνιο)
- Edison (Μαυροβούνιο, Ulcinj)

δ) Συνδεδεμένες Εταιρείες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

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

ε) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) στα οποία ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου. Την 30 Ιουνίου 2012, οι εν λόγω δανειακές υποχρεώσεις του Ομίλου ανήλθαν σε €641 εκατ. (31 Δεκεμβρίου 2011: €636 εκατ.) και αφορούσαν υποχρεώσεις προς τις ακόλουθες συνδεδεμένες τράπεζες:

- EFG Eurobank Ergasias Α.Ε.

στ) Επιχειρήσεις στις οποίες ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου.

- Private Sea Marine Services (πρώην Lamda Shipyards)

25. ΛΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις του Ομίλου την 30 Ιουνίου 2012 αφορούν κεφαλαιουχικές επενδύσεις συνολικού ποσού €189 εκατ. στις εγκαταστάσεις του Ομίλου (31 Δεκεμβρίου 2011: €324 εκατ.), εκ των οποίων τα €96 εκατ. σχετίζονται με το πρόγραμμα αναβάθμισης του διωλιστηρίου της Ελευσίνας.

26. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Ο Όμιλος εκτίθεται σε ενδεχόμενες υποχρεώσεις από νομικές υποθέσεις σε σχέση με τραπεζικές και λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια των εμπορικών του συναλλαγών, οι κυριότερες εκ των οποίων αναφέρονται παρακάτω. Δημιουργούνται προβλέψεις έναντι τέτοιων θεμάτων όπου θεωρείται απαραίτητο και συμπεριλαμβάνονται στις «Λοιπές Προβλέψεις» (σημ. 21).

α) Ο Όμιλος εμπλέκεται σε διάφορες νομικές υποθέσεις και έχει διάφορες υποχρεώσεις σε εκκρεμότητα σχετικές με τις συνθήκες δραστηριότητας της επιχείρησης. 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 οικονομική του θέση, πέραν αυτών που αναφέρονται στις προβλέψεις για νομικές υποθέσεις (σημ. 21).

β) Ο Όμιλος έχει έναν αριθμό ανέλεγκτων χρήσεων στις περισσότερες από τις ελληνικές εταιρείες, όπως αναλυτικότερα αναφέρεται στη σημείωση 9. Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις από μελλοντικούς φορολογικούς ελέγχους πέραν αυτών που αναφέρονται και συμπεριλαμβάνονται ήδη στις συνοπτικές ενοποιημένες οικονομικές καταστάσεις.

Τον Ιούνιο 2011 ολοκληρώθηκε ο φορολογικός έλεγχος των χρήσεων 2002 έως 2005 της Ελληνικά Πετρέλαια Α.Ε., βάσει του οποίου προσδιορίστηκαν λογιστικές διαφορές ποσού €64 εκατ. συνολικά για τα τέσσερα χρόνια. Η Εταιρεία έχει αποδεχθεί και συμβιβαστεί εξ' αυτών για το ποσό των €32 εκατ., για το οποίο προέκυψε πρόσθετος φόρος εισοδήματος πλέον προσαυξήσεων ποσού €18 εκατ. που έχει καταχωρηθεί στους φόρους εισοδήματος στις ετήσιες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011. Το εναπομένον υπόλοιπο ύψους €32 εκατ. περιλαμβάνει, μεταξύ άλλων, λογιστικές διαφορές για «ελλείμματα» αποθεμάτων πετρελαιοειδών (σημ. δ πιο κάτω) τα οποία είχαν προσδιορισθεί από τις τελωνειακές αρχές και κατά των οποίων η Εταιρεία έχει ασκήσει προσφυγή καθώς είναι σε θέση να αποδείξει ότι δεν έχουν θεμελιωμένη φορολογικά βάση και ότι οι σχετικοί υπολογισμοί είναι ανακριβείς. Επιπλέον κατά τον εν λόγω έλεγχο καταλογίσθηκαν φόροι ακινήτων συνολικού ύψους € 2,2 εκατ. για τα οποία η Εταιρεία έχει ασκήσει προσφυγές. Για τα ανωτέρω δεν έχει γίνει σχετική πρόβλεψη στις καταστάσεις ενδιάμεσης οικονομικής πληροφόρησης της 30 Ιουνίου 2012, αφού η Εταιρεία εκτιμά τη δικαίωσή της

γ) Η μητρική 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 2012 ανερχόταν στο ισόποσο των € 1.544 εκατ. (31 Δεκεμβρίου 2011: €1.747 εκατ.). Εξ' αυτών, ποσό €1.412 εκατ. (31 Δεκεμβρίου 2011: € 1.615 εκατ.) έχει συμπεριληφθεί στις ενοποιημένες δανειακές υποχρεώσεις

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

του Ομίλου και εμφανίζεται στα αντίστοιχα κονδύλια των ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων. Επίσης, ο Όμιλος έχει εκδώσει ενέγγυες πιστώσεις και εγγυητικές επιστολές προς τρίτους ποσού €45 εκατ., κυρίως για την προμήθεια αργού πετρελαίου (31 Δεκεμβρίου 2011: €257 εκατ.).

δ) Εντός του 2008, παρελήφθησαν από το Τελωνείο Πειραιά καταλογιστικές πράξεις συνολικού ποσού περίπου €40 εκατ. για φερόμενα τελωνιακά «ελλείμματα» των φορολογικών αποθηκών της Ελληνικά Πετρέλαια Α.Ε. στα διυλιστήρια Ασπροπύργου και Ελευσίνας. Για τις παραπάνω πράξεις, κατατέθηκαν εμπρόθεσμα αντίστοιχες προσφυγές, ενώπιον του Διοικητικού Πρωτοδικείου Πειραιώς, για τις οποίες δεν έχει ακόμα προσδιορισθεί δικάσιμος. Σχετικοί έλεγχοι από ορκωτούς ελεγκτές, επιβεβαίωσαν ότι δεν υπάρχουν ελλείμματα στα αποθέματα, τα δε λογιστικά βιβλία της εταιρείας συμφωνούν με τις επίσημες απογραφές. Ωστόσο το Τελωνείο προχώρησε σε παρακράτηση ποσού €54 εκατ. (αρχικώς καταλογισθέν ποσό πλέον τόκων) έναντι ποσών που είχαν βεβαιωθεί για επιστροφή στον Όμιλο, έναντι της οποίας έχει ασκηθεί προσφυγή. Η εταιρεία εκτιμά ότι οι ανωτέρω προσφυγές θα ευδοκμήσουν λόγω της βασιμότητας των ανωτέρω ουσιαστικών λόγων περί μη ύπαρξης ελλειμμάτων, σημαντικών δικονομικών επιχειρημάτων, αλλά και διότι οι σχετικοί έλεγχοι στις ίδιες εγκαταστάσεις έχουν επιβεβαιώσει ότι δεν υφίστανται τέτοια ελλείμματα.

ε) Παρόλο που δεν υπάρχουν σημαντικές επιπτώσεις στις ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις του Ομίλου, οι θυγατρικές του εξωτερικού αντιμετωπίζουν μία σειρά από νομικές υποθέσεις σχετικές με φορολογικές ρυθμίσεις και μεταβολές στις τοπικές αδειοδοτήσεις. Τέτοια περίπτωση αφορά στην υπόθεση σχετικά με τις εγκαταστάσεις δεξαμενών της Jugopetrol AD Kotor στο Μαυροβούνιο. Πιο συγκεκριμένα, μετά την ολοκλήρωση του διεθνούς διαγωνισμού και την επακόλουθη σύμβαση αγοραπωλησίας μετοχών της Jugopetrol AD Kotor το 2002, η ιδιοκτησία και χρήση ενός μέρους των αποθηκευτικών χώρων της εταιρείας παραμένει υπό δικαστική διένεξη, αναφορικά με την αποθήκευση στρατηγικών αποθεμάτων ασφαλείας. Ο Όμιλος έχει προσφύγει στα τοπικά δικαστήρια, ενώ μελετά και την προσφυγή σε διεθνή δικαιοδοτικά όργανα για την προστασία της επενδύσεώς του. Η Διοίκηση εκτιμά ότι η δικαστική διαμάχη δεν θα καταλήξει σε σημαντικές επιπλέον επιβαρύνσεις για τη θυγατρική της εταιρεία, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις.

27. ΜΕΡΙΣΜΑΤΑ

Η πρόταση προς τη γενική συνέλευση για συμπληρωματικό μέρισμα €0,30 ανά μετοχή για τη χρήση 2010 (Σύνολο €91.691) εγκρίθηκε από το διοικητικό συμβούλιο στις 24 Φεβρουαρίου 2011 και η τελική έγκριση δόθηκε από τη Γενική συνέλευση των μετόχων στις 29 Ιουνίου 2011.

Η πρόταση προς τη γενική συνέλευση για μέρισμα €0,45 ανά μετοχή για τη χρήση 2011 (Σύνολο €137.536) εγκρίθηκε από το διοικητικό συμβούλιο στις 23 Φεβρουαρίου 2012 και η τελική έγκριση δόθηκε από την Γενική συνέλευση των μετόχων στις 28 Ιουνίου 2012. Το πληρωτέο μέρισμα ύψους €137.536 εμφανίζεται στις παρούσες συνοπτικές ενδιάμεσες οικονομικές καταστάσεις. Ως ημερομηνία αποκοπής του μερίσματος έχει ορισθεί η 27 Αυγούστου 2012.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

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

ΟΝΟΜΑΣΙΑ ΕΤΑΙΡΕΙΑΣ	ΔΡΑΣΤΗΡΙΟΤΗΤΑ	Έδρα Εταιρείας	Ποσοστό συμμετοχής	Μέθοδος Ενοποίησης
ΕΚΟ Α.Ε	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ Α.Ε.	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟΤΑ ΚΩ	Εμπορική	ΕΛΛΑΔΑ	49,00%	ΠΛΗΡΗΣ
ΕΚΟ ΚΑΛΥΨΩ	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΘΗΝΑ Α.Ε	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΡΤΕΜΙΣ Α.Ε	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΔΗΜΗΡΑ Α.Ε	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΗΡΑ Α.Ε	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΦΡΟΔΙΤΗ Α.Ε	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΒΟΥΛΓΑΡΙΑ	Εμπορική	ΒΟΥΛΓΑΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΣΕΡΒΙΑ AD	Εμπορική	ΣΕΡΒΙΑ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM INTERNATIONAL	Μητρική υποομίλου	ΑΥΣΤΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΚΥΠΡΟΣ	Εμπορική	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	100,00%	ΠΛΗΡΗΣ
RAMOIL S.A.	Εμπορική	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM BULGARIA (HOLDINGS) LTD	Παροχή υπηρεσιών	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM BULGARIA PROPERTIES LTD	Εμπορική	CYPRUS	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM SERBIA (HOLDINGS) LTD	Παροχή υπηρεσιών	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
JUGOPETROL AD KOTOR	Εμπορική	ΜΑΥΡΟΒΟΥΝΙΟ	54,35%	ΠΛΗΡΗΣ
GLOBAL ALBANIA A.E	Εμπορική	ΑΛΒΑΝΙΑ	99,96%	ΠΛΗΡΗΣ
ELDA PETROL ALBANIA	Εμπορική	ΑΛΒΑΝΙΑ	99,96%	ΠΛΗΡΗΣ
ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ Α.Ε.	Μητρική υποομίλου	ΕΛΛΑΔΑ	63,00%	ΠΛΗΡΗΣ
ΒΑΡΔΑΞ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	50,40%	ΠΛΗΡΗΣ
ΟΚΤΑ CRUDE OIL REFINERY A.D	Διύλιση	ΣΚΟΠΙΑ	51,35%	ΠΛΗΡΗΣ
ΑΣΠΡΟΦΟΣ Α.Ε.	Μηχανολογική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΝΤΙΑΞΟΝ Α.Ε.	Πετροχημικά	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΠΟΣΕΙΔΩΝ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ Α.Ε.	Ναυτιλιακή	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΑΠΟΛΛΩΝ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ Α.Ε.	Ναυτιλιακή	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
ELPEDISON B.V.	Ενέργεια	ΟΛΛΑΝΔΙΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
SAFCO AE	Εφοδιασμός Αεροδρομίου	ΕΛΛΑΔΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ΔΕΠΑ Α.Ε.	Φυσικό Αέριο	ΕΛΛΑΔΑ	35,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ARTENIUS HELLAS S.A.(ΠΡΩΗΝ V.P.I. S.A.)	Πετροχημικά	ΕΛΛΑΔΑ	35,00%	ΚΑΘΑΡΗ ΘΕΣΗ
Ε.Α.Κ.Α.Α	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ΕΛΠΕ ΘΡΑΚΗ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	25,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ΒΙΟΝΤΙΖΕΛ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	25,00%	ΚΑΘΑΡΗ ΘΕΣΗ
Δ.Μ.Ε.Π. HoldCo	Μητρική υποομίλου	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	48,00%	ΚΑΘΑΡΗ ΘΕΣΗ
Δ.Μ.Ε.Π.(UK) Limited	Εμπορία Πετρελαιοειδών	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	48,00%	ΚΑΘΑΡΗ ΘΕΣΗ
OTSM	Εμπορία Πετρελαιοειδών	ΕΛΛΑΔΑ	48,00%	ΚΑΘΑΡΗ ΘΕΣΗ

29. ΆΛΛΑ ΣΗΜΑΝΤΙΚΑ ΓΕΓΟΝΟΤΑ

Η Ευρωπαϊκή Ένωση συμφώνησε να τερματίσει τις πράξεις παρέκκλισης από την επιβολή κυρώσεων στις εισαγωγές Ιρανικού πετρελαίου την 1 Ιουλίου 2012 (απόφ. Ευρωπαϊκή Ένωσης 267/2012 της 23 Μαρτίου 2012), οι οποίες επέτρεπαν στην Ελλάδα να συνεχίσει να προμηθεύεται με Ιρανικό αργό πετρέλαιο μέχρι και την 30 Ιουνίου 2012. Αυτό αποτελεί σημαντική εξέλιξη για τον Όμιλο, καθώς η τροφοδοσία των διυλιστηρίων με αργά πετρέλαια βασιζόταν ιστορικά κατά ένα μεγάλο ποσοστό στο Ιράν (15-30% ανάλογα με τους εμπορικούς όρους και τον προγραμματισμό της παραγωγής). Συμφώνως προς την επίσημη θέση της Ευρωπαϊκής Ένωσης όλες οι συναλλαγές με την κρατική Ιρανική εταιρεία πετρελαίου έχουν σταματήσει και ο Όμιλος έχει στραφεί σε εναλλακτικούς προμηθευτές αργών. Αυτό σε συνδυασμό με τις επιπτώσεις της κρίσης χρέους της Ελλάδας οδήγησε προσωρινά σε αύξηση του κόστους τροφοδοσίας σε αργό πετρέλαιο κατά το α' εξάμηνο του έτους.

30. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΤΟΥ ΙΣΟΛΟΓΙΣΜΟΥ

Ολοκλήρωση έργου αναβάθμισης νέου διυλιστηρίου Ελευσίνας: Οι νέες μονάδες του αναβαθμισμένου διυλιστηρίου της Ελευσίνας και οι οποίες στις παρούσες ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις περιλαμβάνεται στις «Ακινήτοποιήσεις υπό εκτέλεση» βρίσκεται στο στάδιο ολοκλήρωσης και είναι έτοιμο προς λειτουργία. Κατά το α'

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

εξάμηνο 2012 οι περισσότερες από τις νέες μονάδες, συμπεριλαμβανομένων των αναβαθμισμένων μονάδων διύλισης (CDU), της μονάδας απόσταξης κενού (VDU) και των περιφερειακών μονάδων έχουν ολοκληρώσει τη διαδικασία δοκιμαστικής τους λειτουργίας και έχουν παραδοθεί έτοιμες να ξεκινήσουν την εμπορική τους δραστηριότητα. Μετά την περίοδο αναφοράς (30 Ιουνίου 2012) από τις κυριότερες εγκαταστάσεις η μονάδα παραγωγής υδρογόνου καθώς και η μονάδα υδροδιάσπασης (hydrocracker) έχουν ξεκινήσει τη λειτουργία τους, ενώ η μονάδα θερμικής πυρόλυσης (Flexi cocker) ολοκληρώνει το στάδιο έναρξης. Όπως είναι σύνηθες για τέτοιου είδους εγκαταστάσεις διύλισης απαιτείται μία αρχική περίοδος στενής παρακολούθησης, προσαρμογής και βελτιστοποίησης της λειτουργίας τους έως και τέσσερις μήνες μετά την έναρξη της εμπορικής τους δραστηριότητας, για να διασφαλιστεί ότι οι μονάδες λειτουργούν κατά τα πρότυπα σχεδιασμού τους.

4.2. Οικονομικές Καταστάσεις Μητρικής Εταιρείας

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ

30 ΙΟΥΝΙΟΥ 2012

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
I. Στοιχεία Επιχείρησης	3
II. Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης	6
III. Συνοπτική Ενδιάμεση Κατάσταση Συνολικών Εισοδημάτων	7
IV. Συνοπτική Ενδιάμεση Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	8
V. Συνοπτική Ενδιάμεση Κατάσταση Ταμειακών Ροών	9
VI. Σημειώσεις των Συνοπτικών Ενδιαμέσων Οικονομικών Καταστάσεων	10

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Χρήστος-Αλέξης Κομνηνός – Πρόεδρος Δ.Σ. (από 23/12/2011) Ιωάννης Κωστόπουλος – Διευθύνων Σύμβουλος Θεόδωρος-Αχιλλεύς Βάρδας – Εκτελεστικό Μέλος Αλέξιος Αθανασόπουλος – Μη εκτελεστικό Μέλος Δημόκριτος Άμαλλος – Μη εκτελεστικό Μέλος Γεώργιος Καλλιμόπουλος – Μη εκτελεστικό Μέλος Αλέξανδρος Κατσιώτης – Μη εκτελεστικό Μέλος Δημήτριος Λάλας – Μη εκτελεστικό Μέλος Γεράσιμος Λαχανάς – Μη εκτελεστικό Μέλος Παναγιώτης Οφθαλμίδης – Μη εκτελεστικό Μέλος Θεόδωρος Πανταλάκης – Μη εκτελεστικό Μέλος Σπυρίδων Παντελιάς – Μη εκτελεστικό Μέλος Ιωάννης Σεργόπουλος – Μη εκτελεστικό Μέλος (από 31/8/2011)
Άλλα Μέλη Διοικητικού Συμβουλίου κατά την προηγούμενη χρήση:	Αναστάσιος Γιαννίσης – Πρόεδρος Δ.Σ. (02/12/2009 – 11/11/2011) Αναστάσιος Μπάνος – Μη εκτελεστικό Μέλος (28/12/2009 – 31/12/2011)
Διεύθυνση Έδρας Εταιρείας:	Χειμάρρας 8Α 15125 Μαρούσι, Ελλάδα
ΑΡ.Μ.Α.Ε.:	2443/06/Β/86/23
Ελεγκτική Εταιρεία :	ΠραισγουωτερχαουςΚούπερς Ανώνυμη Ελεγκτική Εταιρεία Λεωφόρος Κηφισίας 268 152 32 Χαλάνδρι Αθήνα, Ελλάδα

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

II. Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	10	2.632.459	2.471.921
Άυλα περιουσιακά στοιχεία	11	12.326	13.412
Επενδύσεις σε θυγατρικές, συνδεδεμένες επιχειρήσεις και κοινοπραξίες		660.389	665.404
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση		41	41
Δάνεια, προκαταβολές και λοιπές απαιτήσεις	12	4.161	3.843
		3.309.376	3.154.621
Κυκλοφορούν ενεργητικό			
Αποθέματα	13	896.999	994.893
Πελάτες και λοιπές απαιτήσεις	14	805.252	868.601
Ταμειακά διαθέσιμα και ισοδύναμα	15	534.029	563.282
		2.236.280	2.426.776
Σύνολο ενεργητικού		5.545.656	5.581.397
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Μετοχικό κεφάλαιο	16	1.020.081	1.020.081
Αποθεματικά	17	501.857	488.096
Αποτελέσματα εις νέον		316.417	408.648
Σύνολο ιδίων κεφαλαίων		1.838.355	1.916.825
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	18	433.000	837.603
Αναβαλλόμενες φορολογικές υποχρεώσεις		13.986	509
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		85.039	86.027
Μακροπρόθεσμα χρηματοοικονομικά παράγωγα	19	15.922	50.158
Προβλέψεις και λοιπές υποχρεώσεις	20	19.688	39.213
		567.635	1.013.510
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	21	1.517.237	1.568.241
Υποχρεώσεις από φόρους - τέλη		-	15.140
Δάνεια	18	1.483.383	1.065.276
Μερίσματα πληρωτέα		139.046	2.405
		3.139.666	2.651.062
Σύνολο υποχρεώσεων		3.707.301	3.664.572
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		5.545.656	5.581.397

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

Διευθύνων Σύμβουλος

Γενικός Διευθυντής Οικονομικών
Υπηρεσιών

Διευθυντής Λογιστικής

Ιωάννης Κωστόπουλος

Ανδρέας Σιάμισης

Ιωάννης Λέτσιος

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

III. Συνοπτική Ενδιάμεση Κατάσταση Συνολικών Εισοδημάτων

	Σημ.	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
		30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Κύκλος εργασιών (πολίσεις)		5.066.309	4.182.820	2.453.044	1.949.021
Κόστος πωληθέντων		(4.930.452)	(3.926.285)	(2.424.074)	(1.857.830)
Μεικτό κέρδος		135.857	256.535	28.970	91.191
Έξοδα διοίκησης και διάθεσης	5α	(62.498)	(80.386)	(30.358)	(39.532)
Έξοδα ερευνών και ανάπτυξης		(1.323)	(1.817)	(1.100)	(1.103)
Λοιπά (έξοδα)/έσοδα - καθαρά	5β	(610)	4.358	1.434	2.453
Έσοδα συμμετοχών		15.818	14.019	15.818	14.019
Λειτουργικό αποτέλεσμα		87.244	192.709	14.764	67.028
Χρηματοοικονομικά (έξοδα)/έσοδα - καθαρά	6	(5.385)	(10.940)	(1.733)	(2.706)
Κέρδη / (Ζημιές) από συναλλαγματικές διαφορές	7	(23.636)	36.053	(40.320)	12.991
Κέρδη/(ζημιές) προ φόρων		58.223	217.822	(27.289)	77.313
Φόρος εισοδήματος	8	(12.918)	(50.566)	6.352	(11.374)
Καθαρά κέρδη/(ζημιές) περιόδου		45.305	167.256	(20.937)	65.939
Λοιπά Συνολικά Έσοδα:					
Απραγματοποίητα κέρδη/(ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	19	13.761	(35.537)	4.658	52.818
Λοιπά συνολικά έσοδα/(ζημιές), καθαρά από φορολογία		13.761	(35.537)	4.658	52.818
Συγκεντρωτικά συνολικά έσοδα μετά από φόρους		59.066	131.719	(16.279)	118.757
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	9	0,15	0,55	(0,07)	0,22

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

IV. Συνοπτική Ενδιάμεση Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

	Σημ.	Μετοχικό κεφάλαιο	Αποθεματικά	Αποτελέσματα εις νέον	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο την 1 Ιανουαρίου 2011		1.020.081	495.063	392.397	1.907.541
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	19	-	(35.537)	-	(35.537)
Λοιπά συνολικά έσοδα		-	(35.537)	-	(35.537)
Καθαρά κέρδη περιόδου		-	-	167.256	167.256
Συνολικά πλήρη εισοδήματα για την περίοδο		-	(35.537)	167.256	131.719
Μερίσματα του 2010	26	-	-	(91.691)	(91.691)
Υπόλοιπο την 30 Ιουνίου 2011		1.020.081	459.526	467.962	1.947.569
Κινήσεις - 1 Ιουλίου 2011 έως 31 Δεκεμβρίου 2011					
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	19	-	22.629	-	22.629
Λοιπά συνολικά έσοδα		-	22.629	-	22.629
Καθαρά κέρδη περιόδου		-	-	(54.492)	(54.492)
Συνολικά πλήρη εισοδήματα για την περίοδο		-	22.629	(54.492)	(31.863)
Παροχές σε συμμετοχικούς τίτλους	17	-	1.119	-	1.119
Μεταφορά σε τακτικό και αφορολόγητο αποθεματικό	17	-	4.822	(4.822)	-
Υπόλοιπο την 31 Δεκεμβρίου 2011		1.020.081	488.096	408.648	1.916.825
Κινήσεις - 1 Ιανουαρίου 2012 έως 30 Ιουνίου 2012					
Απραγματοποίητες (ζημιές) / κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	19	-	13.761	-	13.761
Λοιπά συνολικά έσοδα		-	13.761	-	13.761
Καθαρά κέρδη περιόδου		-	-	45.305	45.305
Συνολικά πλήρη εισοδήματα για την περίοδο		-	13.761	45.305	59.066
Μερίσματα του 2011	26	-	-	(137.536)	(137.536)
Υπόλοιπο την 30 Ιουνίου 2012		1.020.081	501.857	316.417	1.838.355

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

V. Συνοπτική Ενδιάμεση Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2012	30 Ιουνίου 2011
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	22	184.781	(145.533)
Καταβληθείς φόρος εισοδήματος		(500)	-
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		184.281	(145.533)
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	(208.276)	(230.212)
Εισπραξη από πώληση ενσώματων παγίων και άυλων περιουσιακών στοιχείων		643	-
Μερίσματα εισπραχθέντα		-	7.157
Εισπραχθέντες τόκοι	6	2.790	5.864
Καθαρή συμμετοχή σε αύξηση/ (μείωση) κεφαλαίου συνδεδ. επιχειρήσεων		(1.500)	(30)
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(206.343)	(217.221)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Καταβληθέντες τόκοι		(7.168)	(14.361)
Μερίσματα πληρωθέντα		(895)	(33)
Εξοφλήσεις δανείων		(379.325)	(447.729)
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		377.908	892.679
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		(9.480)	430.556
Καθαρή αύξηση/ (μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα		(31.542)	67.802
Ταμειακά διαθέσιμα και ισοδύναμα στην αρχή της περιόδου	15	563.282	220.000
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα		2.289	1.116
Καθαρή αύξηση/ (μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα		(31.542)	67.802
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος της περιόδου	15	534.029	288.918

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

VI. Σημειώσεις των Συνοπτικών Ενδιάμεσων Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Η Ελληνικά Πετρέλαια Α.Ε. (η «Εταιρεία») λειτουργεί στον τομέα της ενέργειας στην Ελλάδα. Οι δραστηριότητες της Εταιρείας περιλαμβάνουν τη διύλιση και εμπορία των προϊόντων πετρελαίου, την παραγωγή και εμπορία πετροχημικών προϊόντων καθώς και την έρευνα και παραγωγή υδρογονανθράκων.

2. ΠΛΑΙΣΙΟ ΚΑΤΑΡΤΙΣΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ, ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ ΚΑΙ ΣΗΜΑΝΤΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΕΚΤΙΜΗΣΕΙΣ ΚΑΙ ΚΡΙΣΕΙΣ

Πλαίσιο κατάρτισης οικονομικών καταστάσεων

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις της Ελληνικά Πετρέλαια Α.Ε. συντάσσονται σύμφωνα με το Διεθνές Λογιστικό Πρότυπο 34 (ΔΛΠ 34) – «Ενδιάμεση Οικονομική Πληροφόρηση».

Οι παρούσες συνοπτικές ενδιάμεσες οικονομικές καταστάσεις θα πρέπει να διαβαστούν σε συνάρτηση με τις ετήσιες οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2011, οι οποίες έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και βρίσκονται στη διάθεση των χρηστών στην ιστοσελίδα της εταιρείας www.helpe.gr.

Οι ενδιάμεσες οικονομικές καταστάσεις της εταιρείας Ελληνικά Πετρέλαια Α.Ε. για την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2012 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 29 Αυγούστου 2012.

Συνέχιση δραστηριότητας

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 παρουσιάζουν εύλογα την οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές της Εταιρείας με βάση την αρχή της συνεχιζόμενης δραστηριότητας. Κατά την εκτίμησή της εφαρμογής της αρχής της συνεχιζόμενης δραστηριότητας, η Διοίκηση αξιολόγησε τα ακόλουθα:

Μακροοικονομικό Περιβάλλον: Κατά το πρώτο εξάμηνο του έτους η Εταιρεία αντιμετώπισε μεγάλες προκλήσεις και ταυτόχρονα αυξημένο λειτουργικό κόστος (υψηλότερο κόστος δανεισμού, αυξημένο κόστος τροφοδοσίας αργών πετρελαίων), λόγω της οικονομικής κρίσης στην Ελλάδα, κυρίως κατά την προεκλογική περίοδο το δεύτερο τρίμηνο του έτους. Παρότι το οικονομικό περιβάλλον παραμένει δύσκολο, εκτιμάται ότι οι πρόσφατες εξελίξεις (λ.χ. η επιτυχής ολοκλήρωση του προγράμματος ανταλλαγής ομολόγων, η νέα κυβέρνηση συνασπισμού που έχει δεσμευθεί να συνεχίσει τις μεταρρυθμίσεις για την ενίσχυση της παραγωγικότητας της Ελληνικής οικονομίας) είχαν θετική επίδραση στην αξιολόγηση των χρηματοοικονομικών κινδύνων της ελληνικής οικονομίας.

Συναλλαγματικός κίνδυνος: Χωρίς να αγνοούνται τα πιο πάνω, σημειώνεται ότι οι δραστηριότητες της Εταιρείας είναι προστατευμένες από τη φύση τους από τον κίνδυνο που προκύπτει από συναλλαγματικές ισοτιμίες, λόγω του ότι όλες οι συναλλαγές που γίνονται στον πετρελαϊκό τομέα βασίζονται σε διεθνείς τιμές αναφοράς σε δολάρια Αμερικής τόσο για το αργό πετρέλαιο όσο και για τα προϊόντα πετρελαιοειδών. Όλες οι διεθνείς αγορές και πωλήσεις αργού πετρελαίου και προϊόντων πετρελαιοειδών διενεργούνται σε δολάρια Αμερικής, ενώ οι πωλήσεις σε τοπικές αγορές είτε γίνονται σε δολάρια Αμερικής είτε μεταφράζονται στο τοπικό νόμισμα για λογιστικούς λόγους χρησιμοποιώντας τις διεθνείς τιμές αναφοράς της ημερομηνίας συναλλαγής.

Αναχρηματοδότηση: Η Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης της 30 Ιουνίου 2012 παρουσιάζει καθαρές βραχυπρόθεσμες υποχρεώσεις ύψους €0,9 δις. Αυτές συμπεριλαμβάνουν τραπεζικό δανεισμό ύψους €0,6 δις τα οποία λήγουν εντός των επόμενων 12 μηνών. Η Εταιρεία έχει ξεκινήσει τη διαδικασία αναχρηματοδότησης αυτών των δανείων καθώς και συγκεκριμένων δανείων θυγατρικών της εταιρειών που λήγουν την ίδια περίοδο, με στόχο την αποπληρωμή τους κατά ένα μέρος από λειτουργικές χρηματοροές και χρηματικά διαθέσιμα και, κατά το υπόλοιπο, από νέα δάνεια, ως αναλύεται περαιτέρω στη σημείωση 3, «Διαχείριση χρηματοοικονομικού κινδύνου» αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων. Από τη μέχρι τώρα πρόοδο με τις συνεργαζόμενες τράπεζες, η Διοίκηση της Εταιρείας εκτιμά την επιτυχή ολοκλήρωση της αναχρηματοδότησης μέχρι το τέλος του χρόνου.

Για τους λόγους που εξηγούνται ανωτέρω, η Εταιρεία θεωρεί ότι: (α) η αρχή της συνεχιζόμενης δραστηριότητας αποτελεί την κατάλληλη βάση προετοιμασίας της παρούσας οικονομικής πληροφόρησης, (β) τα περιουσιακά στοιχεία και οι υποχρεώσεις της Εταιρείας παρουσιάζονται εύλογα σύμφωνα με τις λογιστικές αρχές που εφαρμόζει

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

η Εταιρεία και (γ) έχουν γίνει οι απαραίτητες ενέργειες ώστε να αποφευχθούν σημαντικές δυσλειτουργίες στις δραστηριότητες της Εταιρείας σε περίπτωση προβλημάτων που μπορεί να προκληθούν από το τρέχον ασταθές περιβάλλον.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

Οι λογιστικές αρχές που ακολουθήθηκαν κατά τη σύνταξη των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 είναι σύμφωνες με αυτές που ακολουθήθηκαν κατά τη σύνταξη των ετήσιων οικονομικών καταστάσεων της χρήσης που έληξε την 31 Δεκεμβρίου 2011, πλην των κάτωθι αναφερόμενων τροποποιήσεων. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταναμηθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσης περιόδου. Ο φόρος εισοδήματος στις συνοπτικές ενδιάμεσες καταστάσεις είναι υπολογισμένος με τους φορολογικούς συντελεστές που αναμένεται ότι θα εφαρμοστούν για τα συνολικά ετήσια κέρδη.

Για τη σύνταξη των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2012 χρησιμοποιήθηκαν λογιστικές εκτιμήσεις και παραδοχές σύμφωνες με αυτές που ακολουθήθηκαν κατά τη σύνταξη των ετήσιων οικονομικών καταστάσεων της χρήσης που έληξε την 31 Δεκεμβρίου 2011, πλην του υπολογισμού προβλέψεων που αφορούν το φόρο εισοδήματος

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες: Ορισμένα νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες έχουν εκδοθεί, τα οποία είναι υποχρεωτικά για λογιστικές περιόδους που ξεκινούν κατά τη διάρκεια της παρούσας χρήσης ή μεταγενέστερα. Η εκτίμηση της Εταιρείας σχετικά με την επίδραση από την εφαρμογή των νέων προτύπων, τροποποιήσεων και διερμηνειών παρατίθεται παρακάτω.

α) Οι ακόλουθες τροποποιήσεις και ερμηνείες των Διεθνών Προτύπων Χρηματοοικονομικής Πληροφόρησης έχουν εφαρμογή στην Εταιρεία σε οικονομικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2012:

- *ΔΛΠ 1 (Τροποποίηση) «Παρουσίαση Οικονομικών Καταστάσεων» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιουλίου 2012).* Αυτή η τροποποίηση απαιτεί από τις οικονομικές οντότητες να διαχωρίσουν τα στοιχεία που παρουσιάζονται στα λοιπά συνολικά εισοδήματα σε δύο ομάδες, με βάση το αν αυτά στο μέλλον είναι πιθανό να μεταφερθούν στα αποτελέσματα χρήσεως ή όχι. Επί του παρόντος, η Εταιρεία αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις.
- *ΔΛΠ 19 (Τροποποίηση) «Παροχές σε Εργαζομένους» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013).* Αυτή η τροποποίηση επιφέρει σημαντικές αλλαγές στην αναγνώριση και επιμέτρηση του κόστους των προγραμμάτων καθορισμένων παροχών και των παροχών εξόδου από την υπηρεσία (κατάργηση της μεθόδου του περιθωρίου), καθώς και στις γνωστοποιήσεις όλων των παροχών σε εργαζομένους. Οι βασικές αλλαγές αφορούν κυρίως στην αναγνώριση των αναλογιστικών κερδών και ζημιών, στην αναγνώριση του κόστους προϋπηρεσίας/ περικοπών, στην επιμέτρηση του εξόδου συντάξεων, στις απαιτούμενες γνωστοποιήσεις, στο χειρισμό των εξόδων και των φόρων που σχετίζονται με τα προγράμματα καθορισμένων παροχών, καθώς και στη διάκριση μεταξύ βραχυπρόθεσμων και μακροπρόθεσμων παροχών. Επί του παρόντος, η Εταιρεία αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις.
- *ΔΛΠ 32 (Τροποποίηση) «Χρηματοοικονομικά Μέσα: Παρουσίαση» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2014).* Αυτή η τροποποίηση στις οδηγίες εφαρμογής του ΔΛΠ 32 παρέχει διευκρινίσεις σχετικά με κάποιες απαιτήσεις για τον συμψηφισμό χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων στην κατάσταση οικονομικής θέσης. Επί του παρόντος, η Εταιρεία αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις της. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 7 (Τροποποίηση) «Χρηματοοικονομικά Μέσα: Γνωστοποιήσεις» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013).* Το ΣΔΛΠ δημοσίευσε αυτή την τροποποίηση προκειμένου να συμπεριλάβει επιπλέον πληροφόρηση η οποία θα βοηθήσει τους χρήστες των οικονομικών καταστάσεων μίας οικονομικής οντότητας να αξιολογήσουν την επίδραση ή την πιθανή επίδραση που θα έχουν οι συμφωνίες για διακανονισμό χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων, συμπεριλαμβανομένου του δικαιώματος για συμψηφισμό που σχετίζεται με αναγνωρισμένα χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις, στην οικονομική θέση της οικονομικής

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

οντότητας. Επί του παρόντος, η Εταιρεία αξιολογεί την επίδραση που θα έχει αυτή η τροποποίηση στις οικονομικές καταστάσεις. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

- ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2015). Το ΔΠΧΑ 9 αποτελεί την πρώτη φάση στο έργο του ΣΔΛΠ (Συμβούλιο Διεθνών Λογιστικών Προτύπων) για την αντικατάσταση του ΔΛΠ 39 και αναφέρεται στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων. Το ΣΔΛΠ στις επόμενες φάσεις του έργου θα επεκτείνει το ΔΠΧΑ 9 έτσι ώστε να προστεθούν νέες απαιτήσεις για την απομείωση της αξίας και τη λογιστική αντιστάθμισης. Η Εταιρεία βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 9 στις οικονομικές της καταστάσεις. Το ΔΠΧΑ 9 δεν μπορεί να εφαρμοστεί νωρίτερα από την Εταιρεία διότι δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΔΠΧΑ 13 «Επιμέτρηση Εύλογης Αξίας» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013). Το ΔΠΧΑ 13 παρέχει νέες οδηγίες σχετικά με την επιμέτρηση της εύλογης αξίας και τις απαραίτητες γνωστοποιήσεις. Οι απαιτήσεις του προτύπου δεν διευρύνουν τη χρήση των εύλογων αξιών αλλά παρέχουν διευκρινίσεις για την εφαρμογή τους σε περίπτωση που η χρήση τους επιβάλλεται υποχρεωτικά από άλλα πρότυπα. Το ΔΠΧΑ 13 παρέχει ακριβή ορισμό της εύλογης αξίας, καθώς και οδηγίες αναφορικά με την επιμέτρηση της εύλογης αξίας και τις απαραίτητες γνωστοποιήσεις, ανεξάρτητα από το πρότυπο με βάση το οποίο γίνεται χρήση των εύλογων αξιών. Επιπλέον, οι απαραίτητες γνωστοποιήσεις έχουν διευρυνθεί και καλύπτουν όλα τα περιουσιακά στοιχεία και τις υποχρεώσεις που επιμετρούνται στην εύλογη αξία και όχι μόνο τα χρηματοοικονομικά. Επί του παρόντος, η Εταιρεία αξιολογεί την επίδραση που θα έχουν αυτές οι τροποποιήσεις στις οικονομικές καταστάσεις. Το πρότυπο δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- Ομάδα προτύπων σχετικά με ενοποίηση και από κοινού συμφωνίες (εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013)

Το Συμβούλιο Διεθνών Λογιστικών Προτύπων (ΣΔΛΠ) δημοσίευσε πέντε νέα πρότυπα σχετικά με ενοποίηση και τις από κοινού συμφωνίες: ΔΠΧΑ 10, ΔΠΧΑ 11, ΔΠΧΑ 12, ΔΛΠ 27 (Τροποποίηση), ΔΛΠ 28 (Τροποποίηση). Αυτά τα πρότυπα εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013. Επιτρέπεται η πρόωρη εφαρμογή τους μόνο εάν ταυτόχρονα εφαρμοστούν και τα πέντε αυτά πρότυπα. Τα πρότυπα δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση. Η Εταιρεία βρίσκεται στη διαδικασία εκτίμησης της επίδρασης των νέων προτύπων στις οικονομικές της καταστάσεις. Οι κυριότεροι όροι των προτύπων είναι οι εξής:

- ΔΠΧΑ 10 «Ενοποιημένες Οικονομικές Καταστάσεις». Το ΔΠΧΑ 10 αντικαθιστά στο σύνολό τους τις οδηγίες αναφορικά με τον έλεγχο και την ενοποίηση, που παρέχονται στο ΔΛΠ 27 και στο SIC 12. Το νέο πρότυπο αλλάζει τον ορισμό του ελέγχου ως καθοριστικού παράγοντα προκειμένου να αποφασιστεί εάν μια οικονομική οντότητα θα πρέπει να ενοποιείται. Το πρότυπο παρέχει εκτεταμένες διευκρινίσεις που υπαγορεύουν τους διαφορετικούς τρόπους κατά τους οποίους μία οικονομική οντότητα (επενδυτής) μπορεί να ελέγχει μία άλλη οικονομική οντότητα (επένδυση). Ο αναθεωρημένος ορισμός του ελέγχου εστιάζει στην ανάγκη να υπάρχει ταυτόχρονα το δικαίωμα (η δυνατότητα να κατευθύνονται οι δραστηριότητες που επηρεάζουν σημαντικά τις αποδόσεις) και οι μεταβλητές αποδόσεις (θετικές, αρνητικές ή και τα δύο) προκειμένου να υπάρχει έλεγχος. Το νέο πρότυπο παρέχει επίσης διευκρινίσεις αναφορικά με συμμετοχικά δικαιώματα και δικαιώματα άσκησης βέτο (protective rights), καθώς επίσης και αναφορικά με σχέσεις πρακτόρευσης / πρακτορευομένου.
- ΔΠΧΑ 11 «Από κοινού Συμφωνίες». Το ΔΠΧΑ 11 παρέχει μια πιο ρεαλιστική αντιμετώπιση των από κοινού συμφωνιών εστιάζοντας στα δικαιώματα και τις υποχρεώσεις, παρά στη νομική τους μορφή. Οι τύποι των συμφωνιών περιορίζονται σε δύο: από κοινού ελεγχόμενες δραστηριότητες και κοινοπραξίες. Η μέθοδος της αναλογικής ενοποίησης δεν είναι πλέον επιτρεπτή. Οι συμμετέχοντες σε κοινοπραξίες εφαρμόζουν υποχρεωτικά την ενοποίηση με τη μέθοδο της καθαρής θέσης. Οι οικονομικές οντότητες που συμμετέχουν σε από κοινού ελεγχόμενες δραστηριότητες εφαρμόζουν παρόμοιο λογιστικό χειρισμό με αυτόν που εφαρμόζουν επί του παρόντος οι συμμετέχοντες σε από κοινού ελεγχόμενα περιουσιακά στοιχεία ή σε από κοινού ελεγχόμενες δραστηριότητες. Το πρότυπο παρέχει επίσης διευκρινίσεις σχετικά με τους συμμετέχοντες σε από κοινού συμφωνίες, χωρίς να υπάρχει από κοινού έλεγχος.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

-
- ΔΠΧΑ 12 «Γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες». Το ΔΠΧΑ 12 αναφέρεται στις απαιτούμενες γνωστοποιήσεις μιας οικονομικής οντότητας, συμπεριλαμβανομένων σημαντικών κρίσεων και υποθέσεων, οι οποίες επιτρέπουν στους αναγνώστες των οικονομικών καταστάσεων να αξιολογήσουν τη φύση, τους κινδύνους και τις οικονομικές επιπτώσεις που σχετίζονται με τη συμμετοχή της οικονομικής οντότητας σε θυγατρικές, συγγενείς, από κοινού συμφωνίες και μη ενοποιούμενες οικονομικές οντότητες. Μία οικονομική οντότητα έχει τη δυνατότητα να προβεί σε κάποιες ή όλες από τις παραπάνω γνωστοποιήσεις χωρίς να είναι υποχρεωμένη να εφαρμόσει το ΔΠΧΑ 12 στο σύνολό του, ή το ΔΠΧΑ 10 ή 11 ή τα τροποποιημένα ΔΛΠ 27 ή 28.
 - ΔΠΧΑ 10, ΔΠΧΑ 11 και ΔΠΧΑ 12 (Τροποποίηση) «Ενοποιημένες οικονομικές καταστάσεις, από κοινού συμφωνίες και γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες: Οδηγίες μετάβασης». Η τροποποίηση στις οδηγίες μετάβασης των ΔΠΧΑ 10, 11 και 12 παρέχει διευκρινίσεις σχετικά με τις οδηγίες μετάβασης στο ΔΠΧΑ 10 και περιορίζει τις απαιτήσεις για παροχή συγκριτικής πληροφόρησης στις γνωστοποιήσεις του ΔΠΧΑ 12 μόνο για την περίοδο που προηγείται άμεσα της πρώτης ετήσιας περιόδου κατά την οποία εφαρμόζεται το ΔΠΧΑ 12. Συγκριτική πληροφόρηση για γνωστοποιήσεις σχετικά με συμμετοχές σε μη ενοποιούμενες οικονομικές οντότητες (structured entities) δεν απαιτείται.
 - ΔΛΠ 27 (Τροποποίηση) «Ατομικές Οικονομικές Καταστάσεις». Το Πρότυπο αυτό δημοσιεύθηκε ταυτόχρονα με το ΔΠΧΑ 10 και σε συνδυασμό, τα δύο πρότυπα αντικαθιστούν το ΔΛΠ 27 «Ενοποιημένες και Ατομικές Οικονομικές Καταστάσεις». Το τροποποιημένο ΔΛΠ 27 ορίζει το λογιστικό χειρισμό και τις απαραίτητες γνωστοποιήσεις αναφορικά με τις συμμετοχές σε θυγατρικές, κοινοπραξίες και συγγενείς όταν μία οικονομική οντότητα ετοιμάζει ατομικές οικονομικές καταστάσεις. Παράλληλα, το Συμβούλιο μετέφερε στο ΔΛΠ 27 όρους του ΔΛΠ 28 «Επενδύσεις σε Συγγενείς Επιχειρήσεις» και του ΔΛΠ 31 «Συμμετοχές σε Κοινοπραξίες» που αφορούν τις ατομικές οικονομικές καταστάσεις.
 - ΔΛΠ 28 (Τροποποίηση) «Επενδύσεις σε Συγγενείς Επιχειρήσεις και Κοινοπραξίες». Το ΔΛΠ 28 «Επενδύσεις σε Συγγενείς Επιχειρήσεις και Κοινοπραξίες» αντικαθιστά το ΔΛΠ 28 «Επενδύσεις σε Συγγενείς Επιχειρήσεις». Ο σκοπός αυτού του Προτύπου είναι να ορίσει τον λογιστικό χειρισμό αναφορικά με τις επενδύσεις σε συγγενείς επιχειρήσεις και να παραθέσει τις απαιτήσεις για την εφαρμογή της μεθόδου της καθαρής θέσης κατά τη λογιστική των επενδύσεων σε συγγενείς και κοινοπραξίες, όπως προκύπτει από τη δημοσίευση του ΔΠΧΑ 11.
 - Τροποποιήσεις σε πρότυπα που αποτελούν ένα τμήμα του προγράμματος ετήσιων βελτιώσεων για το 2011 του ΣΔΛΠ. Οι παρακάτω τροποποιήσεις περιγράφουν τις σημαντικότερες αλλαγές που υπεισέρχονται στα ΔΠΧΑ ως επακόλουθο των αποτελεσμάτων του ετήσιου προγράμματος βελτιώσεων του ΣΔΛΠ που δημοσιεύτηκε τον Μάιο 2012. Οι τροποποιήσεις αυτές εφαρμόζονται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2013 και δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
 - ΔΛΠ 1 «Παρουσίαση των οικονομικών καταστάσεων». Η τροποποίηση παρέχει διευκρινίσεις σχετικά με τις απαραίτητες γνωστοποιήσεις για τα συγκριτικά στοιχεία όταν μια οικονομική οντότητα συντάσσει έναν επιπλέον ισολογισμό είτε (α) κατ' εφαρμογή του ΔΛΠ 8 «Λογιστικές πολιτικές, μεταβολές των λογιστικών εκτιμήσεων και λάθη» είτε (β) εθελοντικά.
 - ΔΛΠ 16 «Ενσώματα πάγια». Η τροποποίηση διευκρινίζει πως τα ανταλλακτικά και ο λοιπός εξοπλισμός συντήρησης ταξινομούνται ως ενσώματα πάγια και όχι ως αποθέματα όταν πληρούν τον ορισμό των ενσώματων παγίων, δηλαδή όταν χρησιμοποιούνται για περισσότερες από μία περίοδο.
 - ΔΛΠ 32 «Χρηματοοικονομικά μέσα: Παρουσίαση». Η τροποποίηση διευκρινίζει πως ο φόρος εισοδήματος που σχετίζεται με τη διανομή κερδών αναγνωρίζεται στα αποτελέσματα ενώ ο φόρος εισοδήματος που σχετίζεται με τα έξοδα συναλλαγών των λοιπών στοιχείων της καθαρής θέσης αναγνωρίζεται απευθείας στα ίδια κεφάλαια, σύμφωνα με το ΔΛΠ 12.
 - ΔΛΠ 34 «Ενδιάμεση χρηματοοικονομική αναφορά». Η τροποποίηση παρέχει διευκρινίσεις αναφορικά με τις απαραίτητες γνωστοποιήσεις για τα περιουσιακά στοιχεία και υποχρεώσεις
-

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

των λειτουργικών τομέων στις ενδιάμεσες οικονομικές καταστάσεις, όπως προβλέπει το ΔΠΧΑ 8 «Λειτουργικοί τομείς».

β) Οι ακόλουθες τροποποιήσεις και ερμηνείες στα ήδη εκδοθέντα λογιστικά πρότυπα είναι υποχρεωτικές για τη σύνταξη των οικονομικών καταστάσεων της Εταιρείας για τις λογιστικές περιόδους που αρχίζουν την ή μετά την 1η Ιανουαρίου 2012 αλλά δεν έχουν εφαρμογή για την Εταιρεία:

- ΔΠΠ 12 (Τροποποίηση) «Φόροι εισοδήματος» σχετικός με επενδυτικά ακίνητα που επιμετρούνται με τη μέθοδο εύλογης αξίας (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2012). Η τροποποίηση αυτή δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΕΔΔΠΧΑ 20 «Εξοδα αποκάλυψης στο παραγωγικό στάδιο ενός επιφανειακού ορυχείου» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013). Αφορά μόνο εξοδα εργασιών επιφανειακής εξόρυξης ορυχείων. Η ερμηνεία αυτή δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- ΔΠΧΑ 1 (Τροποποίηση) «Υπερπληθωριστικές Οικονομίες και κατάργηση της χρήσης προκαθορισμένης ημερομηνίας μετάβασης στα ΔΠΧΑ» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιουλίου 2011)
- ΔΠΧΑ 1 (Τροποποίηση) «Κρατικά δάνεια» (εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1^η Ιανουαρίου 2013). Η τροποποίηση παρέχει τη δυνατότητα στις οικονομικές οντότητες που εφαρμόζουν για πρώτη φορά τα ΔΠΧΑ και έχουν λάβει κρατικά δάνεια με προνομιακό επιτόκιο, της μη αναδρομικής εφαρμογής των ΔΠΧΑ στην απεικόνιση αυτών των δανείων κατά την ημερομηνία μετάβασης.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Οι δραστηριότητες της Εταιρείας επικεντρώνονται πρωτίστως στον κλάδο Δύλισης Πετρελαίου και δευτερευόντως στους κλάδους των Πετροχημικών, Έρευνας Υδρογονανθράκων και Παραγωγής και Εμπορίας Ηλεκτρικής Ενέργειας. Ως εκ τούτου, η Εταιρεία εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους όπως, κινδύνους διακύμανσης της τιμής των πετρελαιοειδών στις διεθνείς αγορές, μεταβολές σε συναλλαγματικές ισοτιμίες και επιτοκίων, κίνδυνο ταμειακών ροών και κίνδυνο μεταβολών εύλογης αξίας από μεταβολές επιτοκίων. Συμβαδίζοντας με διεθνείς πρακτικές και μέσα στα πλαίσια της εκάστοτε τοπικής αγοράς και νομικού πλαισίου, το γενικό πρόγραμμα διαχείρισης κινδύνων της Εταιρείας εστιάζεται στη μείωση πιθανής έκθεσης στη μεταβλητότητα της αγοράς και / η στη μετρίαση οιασδήποτε αρνητικής επίδρασης στη χρηματοοικονομική θέση της Εταιρείας, στο βαθμό που αυτό είναι εφικτό.

Οι πολιτικές διαχείρισης κινδύνου της Εταιρείας καθώς και λεπτομερέστερη εκτίμηση των κινδύνων που αντιμετωπίζει η Εταιρεία αναφέρονται στις ετήσιες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011. Δεδομένης της παρούσας οικονομικής συγκυρίας κατά το 2011 και το 2012 ο κίνδυνος ρευστότητας είναι μεγαλύτερος και η διαχείριση των χρηματοροών έχει καταστεί πιο επιτακτική. Λόγω των σημαντικών δανειακών υποχρεώσεων της Εταιρείας και των θυγατρικών της («Ο Όμιλος») που λήγουν εντός των επόμενων 12 μηνών, οι παρούσες συνοπτικές ενδιάμεσες οικονομικές καταστάσεις περιγράφουν τις σχετικές ενέργειες που έχει ήδη σχεδιάσει και άρχισε να υλοποιεί η Διοίκηση.

Κατά τη διάρκεια της χρήσης 2011, η Εταιρεία και ο Όμιλος κατάφεραν να αναχρηματοδοτήσουν όλες τις γραμμές χρηματοδότησης που έληγαν εντός του έτους και να διατηρήσουν τα βραχυπρόθεσμα δάνεια κεφαλαίων κίνησης. Εντός του επόμενου έτους λήγουν δύο κοινοπρακτικά δάνεια του Ομίλου ύψους €1,3 δις κατά την 30 Ιουνίου 2012, τα οποία είναι πλήρως εκταμειωμένα (εξ' αυτών ποσό ύψους €0,6 δις αφορούν δάνεια της Εταιρείας).

Μέρος των δανείων που λήγουν μέχρι το τέλος του χρόνου θα αποπληρωθούν από χρηματικά διαθέσιμα και από λειτουργικές χρηματοροές από τη δραστηριότητα του νέου αναβαθμισμένου διυλιστηρίου της Ελευσίνας, το οποίο έχει ολοκληρώσει το στάδιο δοκιμαστικής παραγωγής (commissioning) και ξεκίνησε τη λειτουργία του. Το υπόλοιπο προβλέπεται να αναχρηματοδοτηθεί με νέα δάνεια ο σχεδιασμός των οποίων βρίσκεται στα τελευταία στάδια. Τα νέα δάνεια θα διατεθούν στην τραπεζική αγορά εντός των ερχόμενων εβδομάδων και τη διαδικασία συντονίζει ομάδα ελληνικών και διεθνών τραπεζών που έχουν αναλάβει διοργανωτές. Ήδη, πριν την έναρξη της επίσημης διαδικασίας παρουσίασης στην τραπεζική αγορά και διοργάνωσης των νέων δανείων (syndication process), οι Διοργανώτριες Τράπεζες έχουν δεσμευτεί σε συμμετοχή ύψους €0,5 δις περίπου από τα συνολικά προβλεπόμενα νέα δάνεια ύψους €0,7-0,8 δις.

Αν και έχουν σχεδιασθεί όλες οι απαραίτητες ενέργειες και η διαδικασία αναχρηματοδότησης είναι σε εξέλιξη, η επιτυχία του σχεδιασμού εξαρτάται και από την τελική έκβαση των παραδοχών για χρηματοροές που θα εισρεύσουν

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

στην Εταιρεία και στον Όμιλο μέχρι το τέλος του έτους και από την ικανότητα της Εταιρείας και του Ομίλου και των συνεργαζόμενων τραπεζών να διαθέσουν το δάνειο με επιτυχία στην τραπεζική αγορά. Η διοίκηση έχει λάβει υπόψη και έχει ελαχιστοποιήσει τους κινδύνους αυτούς κατά το σχεδιασμό της στρατηγικής αναχρηματοδότησης, προβαίνοντας σε αναλυτική αξιολόγηση των βασικών παραδοχών για τις εκτιμώμενες χρηματοροές και την ικανότητα της Εταιρείας και του Ομίλου και των συντονιστών τραπεζών να συγκεντρώσουν τα απαιτούμενα ποσά. Ο σχεδιασμός αυτός προϋποθέτει ότι εξωγενείς παράγοντες, όπως οι αρχές και θεσμοί της Ευρωζώνης, το πολιτικό περιβάλλον και οι διεθνείς αγορές πετρελαίου δεν θα μεταβληθούν σημαντικά στο εγγύς μέλλον.

4. ΑΝΑΛΥΣΗ ΚΑΤΑ ΒΙΟΜΗΧΑΝΙΚΟ ΤΟΜΕΑ

Η Εκτελεστική Επιτροπή ελέγχει τις εσωτερικές αναφορές χρηματοοικονομικής πληροφόρησης για να αξιολογήσει την επίδοση και να κατανέμει τους πόρους της Εταιρείας. Η Διοίκηση της Εταιρείας έχει καθορίσει τους τομείς δραστηριότητας βασισμένη σε αυτές τις αναφορές. Η 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 και λαμβάνοντας υπόψη τους εκάστοτε κινδύνους, τις υπάρχουσες ταμιακές ανάγκες, καθώς και πληροφορίες σχετικές με τα προϊόντα και τις αγορές.

Οι δραστηριότητες της Εταιρείας διακρίνονται σε τρεις κύριους επιχειρηματικούς τομείς:

- Εφοδιασμός, διύλιση και εμπορία προϊόντων πετρελαίου (Διύλιση)
- Πετροχημικά (Χημικά)
- Έρευνα και Παραγωγή Υδρογονανθράκων (Ε&Π)

Τα αποτελέσματα κατά τομέα αναλύονται ως ακολούθως:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2012	Διύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις	4.886.645	179.623	-	41	5.066.309
Λοιπά λειτουργικά έσοδα / (έξοδα)	(1.551)	1.023	(82)	-	(610)
Λειτουργικό κέρδος / (ζημιά)	65.176	9.220	(2.581)	15.429	87.244
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	(23.636)	-	-	-	(23.636)
Κέρδη / (Ζημιές) προ φόρων και αποτελεσμάτων χρηματοοικονομικής λειτουργίας	41.540	9.220	(2.581)	15.429	63.608
Αποτέλεσμα χρηματοοικονομικής λειτουργίας					(5.385)
Κέρδη προ φόρων					58.223
Φόρος εισοδήματος					(12.918)
Καθαρά κέρδη περιόδου					45.305

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2011	Διύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις	4.024.525	158.295	-	-	4.182.820
Λοιπά λειτουργικά έσοδα / (έξοδα)	3.341	1.017	-	-	4.358
Λειτουργικό κέρδος / (ζημιά)	163.480	19.408	(3.849)	13.670	192.709
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	36.053	-	-	-	36.053
Κέρδη / (Ζημιές) προ φόρων και αποτελεσμάτων χρηματοοικονομικής λειτουργίας	199.533	19.408	(3.849)	13.670	228.762
Αποτέλεσμα χρηματοοικονομικής λειτουργίας					(10.940)
Κέρδη προ φόρων					217.822
Φόρος εισοδήματος					(50.566)
Καθαρά κέρδη περιόδου					167.256

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

Επιπλέον πληροφορίες ανά τομέα κατά την 30 Ιουνίου 2012 έχουν ως εξής:

	Διύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Σύνολο ενεργητικού	5.361.765	173.840	10.051	-	5.545.656
Σύνολο παθητικού	3.435.625	132.630	0	139.046	3.707.301
Καθαρή Θέση	1.926.142	41.210	10.051	(139.046)	1.838.355
Αγορές και ιδιοκατασκευές παγίων (της περιόδου αναφοράς)	208.129	147	-	-	208.276
Αποσβέσεις (της περιόδου αναφοράς)	41.228	6.222	731	-	48.181

Επιπλέον πληροφορίες ανά τομέα κατά την 31 Δεκεμβρίου 2011 έχουν ως εξής:

	Διύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Σύνολο ενεργητικού	5.383.519	187.898	9.980	-	5.581.397
Σύνολο παθητικού	3.490.609	155.908	1	18.054	3.664.572
Καθαρή Θέση	1.892.910	31.990	9.979	(18.054)	1.916.825
Αγορές και ιδιοκατασκευές παγίων (της χρήσης)	649.494	489	-	-	649.983
Αποσβέσεις (της χρήσης)	68.742	12.182	345	-	81.269

5α. ΕΞΟΔΑ ΔΙΑΘΕΣΗΣ, ΔΙΑΝΟΜΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Έξοδα πωλήσεων και λειτουργίας διάθεσης	29.825	39.885	13.883	18.149
Έξοδα διοικητικής λειτουργίας	32.673	40.501	16.475	21.383
	62.498	80.386	30.358	39.532

5β. ΛΟΙΠΑ (ΕΞΟΔΑ) / ΕΣΟΔΑ – ΚΑΘΑΡΑ

Στα λοιπά έσοδα / (έξοδα) - καθαρά συμπεριλαμβάνονται και έσοδα ή έξοδα μη προερχόμενα από τις εμπορικές συναλλαγές της Εταιρείας (λ.χ. έσοδα από ενοικίαση γραφείων και παροχή υπηρεσιών προσωπικού προς τις θυγατρικές εταιρείες του Ομίλου). Επίσης στα λοιπά έσοδα / (έξοδα) συμπεριλαμβάνονται κέρδη / (ζημιές) από πράξεις αντιστάθμισης κινδύνου (βλέπε Σημ. 19) καθώς και το κόστος των προγραμμάτων εθελουσίας εξόδου που έγιναν κατά το πρώτο εξάμηνο του 2012.

6. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΕΣΟΔΑ / (ΕΞΟΔΑ)

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Έσοδα από τόκους	2.790	5.864	1.359	3.158
Έξοδα τόκων και λοιπά χρηματοοικονομικά έξοδα	(3.295)	(13.726)	(2.731)	(3.618)
Δεδουλευμένα (έξοδα)/έσοδα τόκων	(4.880)	(3.078)	(361)	(2.246)
Χρηματοοικονομικά έσοδα / (έξοδα)	(5.385)	(10.940)	(1.733)	(2.706)

7. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Οι ζημιές από συναλλαγματικές διαφορές ύψους €24 εκατ. για το α' εξάμηνο 2012, προέρχονται κατά κύριο λόγο από την αποτίμηση του υπολοίπου των δανείων σε ξένο νόμισμα (Δολάριο ΗΠΑ), εξαιτίας της εξασθένησης του Ευρώ έναντι του δολαρίου στις 30 Ιουνίου 2012, σε σύγκριση με την αρχή του έτους.

8. ΦΟΡΟΙ ΕΙΣΟΔΗΜΑΤΟΣ

Ο βασικός φορολογικός συντελεστής της Εταιρείας ήταν 20% για την περίοδο έως 30 Ιουνίου 2012 (30 Ιουνίου 2011: 20%). Για την εξάμηνη περίοδο που λήγει 30 Ιουνίου 2012 δεν έχει γίνει πρόβλεψη έκτακτης εισφοράς, καθώς δεν έχει ακόμα ψηφισθεί σχετικός νόμος.

Σύμφωνα με το νέο φορολογικό νόμο, για τις χρήσεις 2011 και εξής οι ελληνικές εταιρείες υπόκεινται σε ετήσιο φορολογικό έλεγχο από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές, ως προς τη συμμόρφωσή τους με τις

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

διατάξεις της κείμενης φορολογικής νομοθεσίας, την εμπρόθεσμη και ορθή υποβολή των φορολογικών δηλώσεων καθώς και για το σχηματισμό προβλέψεων για μη καταχωρηθείσες φορολογικές υποχρεώσεις. Το αποτέλεσμα αυτού του ελέγχου οδηγεί στην έκδοση φορολογικού πιστοποιητικού, το οποίο εφόσον πληρούνται οι σχετικές προϋποθέσεις υποκαθιστά τον έλεγχο από τη δημόσια αρχή και επιτρέπει στην εταιρεία να περαιώσει οριστικά τις φορολογικές της υποχρεώσεις για την οικεία διαχειριστική χρήση. Η Εταιρεία έχει ελεγχθεί για τη χρήση 2011, λαμβάνοντας φορολογικό πιστοποιητικό χωρίς παρατηρήσεις.

Η Εταιρεία δεν έχει περαιώσει φορολογικά τη χρήση 2010. Σε εξέλιξη βρίσκεται φορολογικός έλεγχος για τις χρήσεις 2006 – 2009 ενώ έχουν ολοκληρωθεί προσωρινοί φορολογικοί έλεγχοι εισοδήματος για τις χρήσεις 2006 και 2008 χωρίς ιδιαίτερα ευρήματα.

Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τους μελλοντικούς φορολογικούς ελέγχους πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις καταστάσεις ενδιάμεσης οικονομικής πληροφόρησης της 30 Ιουνίου 2012.

9. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα αναπροσαρμοσμένα κέρδη ανά μετοχή δεν εμφανίζονται, καθώς δεν διαφέρουν από τα βασικά κέρδη ανά μετοχή.

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 μετοχή.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011	30 Ιουνίου 2012	30 Ιουνίου 2011
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,15	0,55	(0,07)	0,22
Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	45.305	167.256	(20.937)	65.939
Μέσος αριθμός κοινών μετοχών	305.635.185	305.635.185	305.635.185	305.635.185

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

10. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηγ/κός εξοπλισμός	Μεταφορικά μέσα	Έπιπλα και εξαρτήματα	Ακίνητοποι- ήσεις υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2011	109.904	188.899	1.410.466	10.525	66.799	1.306.981	3.093.574
Προσθήκες	-	144	95	70	1.168	228.727	230.204
Κεφαλαιοποιημένα έργα	-	2.170	18.416	-	2.415	(23.001)	-
Πωλήσεις/ διαγραφές	-	-	-	-	(3)	(901)	(904)
Μεταφορές και λοιπές κινήσεις	-	-	(183)	-	-	(5.403)	(5.586)
Υπόλοιπο 30 Ιουνίου 2011	109.904	191.213	1.428.794	10.595	70.379	1.506.403	3.317.288
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2011	-	108.545	1.028.570	8.767	46.126	-	1.192.008
Αποσβέσεις	-	3.980	29.268	166	3.529	-	36.943
Πωλήσεις/ διαγραφές	-	-	-	-	(3)	-	(3)
Υπόλοιπο 30 Ιουνίου 2011	-	112.525	1.057.838	8.933	49.652	-	1.228.948
Αναπόσβεστη αξία στις 30 Ιουνίου 2011	109.904	78.688	370.956	1.662	20.727	1.506.403	2.088.340
Κόστος							
Υπόλοιπο 1 Ιουλίου 2011	109.904	191.213	1.428.794	10.595	70.379	1.506.403	3.317.288
Προσθήκες	100	16	257	18	2.653	415.649	418.693
Κεφαλαιοποιημένα έργα	-	31.303	263.961	68	1.618	(296.950)	-
Πωλήσεις/ διαγραφές	-	-	(474)	-	(22)	762	266
Πάγια από συγχώνευση	5.392	-	22	-	-	-	5.414
Μεταφορές και λοιπές κινήσεις	-	-	183	-	-	(319)	(136)
Υπόλοιπο 31 Δεκεμβρίου 2011	115.396	222.532	1.692.743	10.681	74.628	1.625.544	3.741.524
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιουλίου 2011	-	112.525	1.057.838	8.933	49.652	-	1.228.948
Αποσβέσεις	-	4.398	32.718	176	3.666	-	40.958
Πωλήσεις/ διαγραφές	-	-	(288)	-	(15)	-	(303)
Υπόλοιπο 31 Δεκεμβρίου 2011	-	116.923	1.090.268	9.109	53.303	-	1.269.603
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2011	115.396	105.609	602.475	1.572	21.325	1.625.544	2.471.921
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2012	115.396	222.532	1.692.743	10.681	74.628	1.625.544	3.741.524
Προσθήκες	-	22	172	5	861	207.118	208.178
Κεφαλαιοποιημένα έργα	-	4.383	54.584	464	348	(59.779)	-
Πωλήσεις/ διαγραφές	-	(185)	-	(94)	(24)	(641)	(944)
Μεταφορές και λοιπές κινήσεις	-	57	(57)	-	-	(973)	(973)
Υπόλοιπο 30 Ιουνίου 2012	115.396	226.809	1.747.442	11.056	75.813	1.771.269	3.947.785
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2012	-	116.923	1.090.268	9.109	53.303	-	1.269.603
Αποσβέσεις	-	4.655	37.566	183	3.620	-	46.024
Πωλήσεις/ διαγραφές	-	(184)	-	(94)	(23)	-	(301)
Υπόλοιπο 30 Ιουνίου 2012	-	121.394	1.127.834	9.198	56.900	-	1.315.326
Αναπόσβεστη αξία στις 30 Ιουνίου 2012	115.396	105.415	619.608	1.858	18.913	1.771.269	2.632.459

(1) Οι ακινητοποιήσεις υπό εκτέλεση περιλαμβάνουν το κόστος των νέων μονάδων και της αναβάθμισης του διωλιστηρίου της Ελευσίνας που βρίσκεται στο στάδιο ολοκλήρωσης έναρξης (RFSU) όπως αναλυτικότερα αναφέρεται στη σημ. 28.

(2) Κατά την παρούσα περίοδο κεφαλαιοποιήθηκαν τόκοι ποσού €45 εκατ. που περιλαμβάνονται στις ακινητοποιήσεις υπό εκτέλεση, με μέσο σταθμικό επιτόκιο δανεισμού 5,3% (εξάμηνη περίοδος που έληξε 30 Ιουνίου 2011: €29 εκατ. με μέσο σταθμικό επιτόκιο δανεισμού 4,0%).

(3) Σύμφωνα με την πολιτική της Εταιρείας, καθώς και με τα προβλεπόμενα από το ΔΛΠ 16, δαπάνες σχετικές με το στάδιο δοκιμαστικής λειτουργίας των μονάδων και της έναρξης των νέων εγκαταστάσεων του διωλιστηρίου της Ελευσίνας έχουν κεφαλαιοποιηθεί στο κόστος κατασκευής του έργου.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

11. ΑΨΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Λογισμικό	Δικαιώματα και άδειες	Σύνολο
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2011	59.452	23.909	83.361
Προσθήκες	8	-	8
Μεταφορές και λοιπές κινήσεις	5.403	-	5.403
Υπόλοιπο 30 Ιουνίου 2011	64.863	23.909	88.772
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2011	56.767	16.623	73.390
Αποσβέσεις	977	656	1.633
Υπόλοιπο 30 Ιουνίου 2011	57.744	17.279	75.023
Αναπόσβεστη αξία στις 30 Ιουνίου 2011	7.119	6.630	13.749
Κόστος			
Υπόλοιπο 1 Ιουλίου 2011	64.863	23.909	88.772
Προσθήκες	1.078	-	1.078
Μεταφορές και λοιπές κινήσεις	319	-	319
Υπόλοιπο 31 Δεκεμβρίου 2011	66.261	23.909	90.170
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιουλίου 2011	57.744	17.279	75.023
Αποσβέσεις	1.105	629	1.735
Υπόλοιπο 31 Δεκεμβρίου 2011	58.849	17.908	76.758
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2011	7.411	6.001	13.412
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2012	66.261	23.909	90.170
Προσθήκες	98	-	98
Μεταφορές και λοιπές κινήσεις	351	622	973
Υπόλοιπο 30 Ιουνίου 2012	66.710	24.531	91.241
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2012	58.849	17.908	76.758
Αποσβέσεις	934	1.223	2.157
Υπόλοιπο 30 Ιουνίου 2012	59.783	19.131	78.915
Αναπόσβεστη αξία στις 30 Ιουνίου 2012	6.926	5.400	12.326

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

12. ΔΑΝΕΙΑ, ΠΡΟΚΑΤΑΒΟΛΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Δάνεια, προκαταβολές και λοιπές μακροπρόθεσμες απαιτήσεις	4.161	3.843
Σύνολο	4.161	3.843

13. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Αργό πετρέλαιο	308.505	311.774
Διυλισμένα και ημιτελή προϊόντα	485.713	581.079
Πετροχημικά	29.422	34.982
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	81.633	76.332
- Μείον: Πρόβλεψη για ανταλλακτικά και λοιπές α' ύλες	(8.274)	(9.274)
Σύνολο	896.999	994.893

Ποσό €10 εκατ. για απομείωση αποθεμάτων περιλαμβάνεται στο κόστος πωληθέντων κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2012 (εξάμηνη περίοδος που έληξε 30 Ιουνίου 2011: €10 εκατ.).

Η Εταιρεία υποχρεούται στην τήρηση ποσοτήτων αποθεμάτων αργών πετρελαίων και προϊόντων πετρελαιοειδών πέραν αυτών που απαιτούνται για την ομαλή εμπορική της λειτουργία, σύμφωνα με την οδηγία της Ευρωπαϊκής Ένωσης περί αποθεμάτων ασφαλείας 90 ημερών, όπως νομοθετήθηκε με τον Ν. 3054/2002. Κατά το τέλος του 2011 η Εταιρεία συμμετείχε στη δημιουργία ενός σχήματος που συνηθίζεται και σε άλλες ευρωπαϊκές χώρες, όπου μέρος της υποχρέωσης τήρησης αποθεμάτων ασφαλείας ανατίθεται σε εταιρείες ειδικού σκοπού που συστήνονται για να τηρούν και να διαχειρίζονται τέτοια αποθέματα. Ως εκ τούτου η Εταιρεία μεταβίβασε μέρος της υποχρέωσης της αυτής στην «ΟΤSM», Ανώνυμη Εταιρεία Διατήρησης Αποθεμάτων Ασφαλείας και Εμπορίας Αργού Πετρελαίου και Πετρελαιοειδών, μειώνοντας έτσι το ύψος του τελικού της αποθέματος κατά περίπου 300 χιλιάδες ΜΤ. Η «ΟΤSM» αποτελεί εταιρεία στην οποία ο Όμιλος της Ελληνικά Πετρέλαια Α.Ε. διατηρεί ποσοστό ύψους 48%.

14. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Πελάτες	577.395	658.712
- Μείον: Προβλέψεις απομείωσης	(85.310)	(84.907)
Πελάτες	492.085	573.805
Λοιπές απαιτήσεις	316.359	299.141
- Μείον: Προβλέψεις απομείωσης	(10.281)	(10.283)
Λοιπές απαιτήσεις	306.078	288.858
Προπληρωθέντα έξοδα και προκαταβολές	7.089	5.938
Σύνολο	805.252	868.601

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.

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά απαιτήσεων ΦΠΑ (ΦΠΑ εισροών) που προκύπτουν λόγω της φύσης των δραστηριοτήτων της Εταιρείας (καθότι η πώληση πετρελαιοειδών δεν εμπίπτει σε ΦΠΑ) και λόγω του σημαντικού επενδυτικού έργου που έχει αναλάβει η Εταιρεία, τα ποσά ΦΠΑ εισπρακτέου ανέρχονται κατά την 30/6/2012 σε

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

€90 εκατ. (31/12/2011: €190 εκατ.) και μπορούν να επιστραφούν ή συμψηφισθούν με άλλες φορολογικές υποχρεώσεις αφού επαληθευτούν και ελεγχθούν από τη φορολογούσα αρχή. Επί του παρόντος η Εταιρεία ελέγχεται φορολογικά για τις χρήσεις 2006 έως 2009, ενώ για τη χρήση 2011 έχει λάβει φορολογικό πιστοποιητικό χωρίς παρατηρήσεις, όπως αναλυτικότερα αναφέρεται στη σημ. 8 ανωτέρω. Επίσης σημειώνεται ότι στα ανωτέρω ποσά συμπεριλαμβάνονται και €54 εκατ. που έχουν παρακρατηθεί από το Τελωνείο Πειραιά αναφορικά με λογιστικά υπόλοιπα για «ελλείμματα» αποθεμάτων πετρελαιοειδών (δες σημ. 25 (δ) κατωτέρω).

15. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ ΚΑΙ ΙΣΟΔΥΝΑΜΑ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Διαθέσιμα στο ταμείο και σε τράπεζες	40.332	82.592
Βραχυπρόθεσμες τραπεζικές καταθέσεις	493.697	480.690
Σύνολο	534.029	563.282

Τα ταμειακά ισοδύναμα αποτελούνται από βραχυπρόθεσμες καταθέσεις (που γίνονται για περιόδους λιγότερο των τριών μηνών). Τέτοιες καταθέσεις εξαρτώνται από τις άμεσες ταμειακές ανάγκες της Εταιρείας. Ως συνέπεια της συνεχιζόμενης αβεβαιότητας των τελευταίων δύο ετών η Εταιρεία ακολουθεί πολιτική διακράτησης του μέγιστου δυνατού επιπέδου ταμειακών διαθεσίμων. Τα σύνολο των διαθεσίμων τηρείται στις συνεργαζόμενες τράπεζες σε τρεχούμενους λογαριασμούς ή λογαριασμούς προθεσμίας μικρής διάρκειας.

16. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου 2011 και 31 Δεκεμβρίου 2011	305.635.185	666.285	353.796	1.020.081
Υπόλοιπο 30 Ιουνίου 2012	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 2011: €2,18).

Δικαιώματα προαίρεσης

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 για τα έτη 2005 – 2007 (ως έτη αναφοράς), 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 ευθυγραμμισμένων με τα αποτελέσματα της Εταιρείας. Η Ετήσια Γενική Συνέλευση της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. της 31ης Μαΐου 2006, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2005, συνολικά για 272.100 μετοχές. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 17ης Μαΐου 2007, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2006, συνολικά για 408.015 μετοχές. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 14ης Μαΐου 2008, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2007 συνολικά για 385.236 μετοχές καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2008. Η Ετήσια Γενική Συνέλευση της Εταιρείας της 3ης Ιουνίου 2009, ενέκρινε την παραχώρηση δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2008 συνολικά για 1.704.716 μετοχές καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2009. Η περίοδος άσκησης των παραχωρηθέντων δικαιωμάτων είναι από την 1^η Νοεμβρίου έως και την 5^η Δεκεμβρίου κάθε έτους των διαστημάτων 2008 – 2012, 2009 – 2013, 2010 – 2014 και 2011 – 2015, για τα δικαιώματα των ετών αναφοράς 2005, 2006, 2007 και 2008 αντιστοίχως.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

Η Ετήσια Γενική Συνέλευση της Εταιρείας της 2 Ιουνίου 2010, ενέκρινε την από 27 Απριλίου 2010 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας περί μη παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών για το έτος αναφοράς 2009 λόγω της δύσκολης οικονομικής συγκυρίας καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2010, με πρώτο έτος έναρξης της περιόδου άσκησης του δικαιώματος, το 2012. Ομοίως η Ετήσια Γενική Συνέλευση της Εταιρείας της 29 Ιουνίου 2011, ενέκρινε την από 7 Ιουνίου 2011 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας περί μη παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών για το έτος αναφοράς 2010 καθώς και την τροποποίηση / παράταση του προγράμματος για ένα επί πλέον έτος αναφοράς, ήτοι το 2011, με πρώτο έτος έναρξης της περιόδου άσκησης του δικαιώματος, το 2012. Επισημαίνεται ότι, όλες οι παρατάσεις του προγράμματος δεν αυξάνουν τον αρχικώς εγκριθέντα συνολικό αριθμό των προς παραχώρηση δικαιωμάτων, με βάση την απόφαση της Ετήσιας Γενικής Συνέλευσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. που πραγματοποιήθηκε στις 25 Μαΐου 2005.

Η Ετήσια Γενική Συνέλευση της Εταιρείας της 28ης Ιουνίου 2012, ενέκρινε την από 26 Απριλίου 2012 απόφαση του Διοικητικού Συμβουλίου περί παραχώρησης δικαιωμάτων προαίρεσης επί μετοχών της Εταιρείας (stock options) για το έτος αναφοράς 2011 συνολικά για 1.479.933 μετοχές καθώς και την ολοκλήρωση και το κλείσιμο του προγράμματος «Παροχής Δικαιωμάτων Προαίρεσης επί Μετοχών του Ομίλου ΕΛΠΕ». Η περίοδος άσκησης των παραχωρηθέντων δικαιωμάτων, με έτος αναφοράς το 2011 είναι από την 1η Νοεμβρίου έως και την 5η Δεκεμβρίου κάθε έτους των διαστημάτων 2014 – 2018.

Δεδομένου ότι η περίοδος άσκησης δικαιωμάτων είναι η 1 Νοεμβρίου έως και 5 Δεκεμβρίου ενός εκάστου έτους, δεν έχει υπάρξει άσκηση κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012, ούτε κατά την αντίστοιχη περίοδο της προηγούμενης χρήσης. Επί πλέον, δεν έχει υπάρξει, μέχρι σήμερα, καμία άσκηση δικαιώματος λόγω της αρνητικής σχέσης της τιμής άσκησης με την τρέχουσα τιμή της μετοχής στην αγορά κατά την εκάστοτε περίοδο άσκησης. Η αξία παροχών σε συμμετοχικούς τίτλους ήταν αμελητέα κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012, καθώς και κατά την αντίστοιχη περίοδο της προηγούμενης χρήσης.

17. ΛΟΙΠΑ ΑΠΟΘΕΜΑΤΙΚΑ

	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αποθεματικό αντιστάθμισης κινδύνου	Αποθεματικό παροχών σε συμμετοχ. τίτλους	Αφορολόγητα αποθεματικά	Σύνολο
Υπόλοιπο την 1 Ιανουαρίου 2011	108.970	86.495	(54.242)	2.518	351.322	495.063
Πράξεις αντιστάθμισης κινδύνου (Σημ. 19) - Απραγματοποίητα κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	(35.537)	-	-	(35.537)
Υπόλοιπο την 30 Ιουνίου 2011	108.970	86.495	(89.779)	2.518	351.322	459.526
Πράξεις αντιστάθμισης κινδύνου (Σημ. 19) - Απραγματοποίητα κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	15.853	-	-	15.853
- Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου 2012	-	-	6.776	-	-	6.776
Παροχές σε συμμετοχικούς τίτλους	-	-	-	1.119	-	1.119
Μεταφορές σε τακτικό αποθεματικό	4.822	-	-	-	-	4.822
Υπόλοιπο στις 31 Δεκεμβρίου 2011 και 1 Ιανουαρίου 2012	113.792	86.495	(67.150)	3.637	351.322	488.096
Πράξεις αντιστάθμισης κινδύνου (Σημ. 19) - Απραγματοποίητα κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	11.336	-	-	11.336
- Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου 2012	-	-	2.425	-	-	2.425
Υπόλοιπο 30 Ιουνίου 2012	113.792	86.495	(53.389)	3.637	351.322	501.857

Τακτικό αποθεματικό

Σύμφωνα με τον Ελληνικό νόμο, οι εταιρίες 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 την διαγραφή ζημιών.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

Ειδικά αποθεματικά

Τα ειδικά αποθεματικά αφορούν κυρίως αποθεματικά που προκύπτουν λόγω φορολογικών αναπροσαρμογών στοιχείων του ενεργητικού και την κατηγοριοποίηση τους σύμφωνα με τις ισχύουσες διατάξεις προηγούμενων χρήσεων.

Αφορολόγητα αποθεματικά

Τα αφορολόγητα αποθεματικά αφορούν:

- (i) Κέρδη που δεν έχουν φορολογηθεί, κάτω από το ισχύον κάθε φορά φορολογικό και θεσμικό πλαίσιο. Σε περίπτωση διανομής τους τα κέρδη 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. Τα αποθεματικά αυτά δεν αναμένεται να διανεμηθούν ή να κεφαλαιοποιηθούν στο άμεσο μέλλον.
- (ii) Μερικώς φορολογηθέντα κέρδη τα οποία έχουν φορολογηθεί με φορολογικό συντελεστή ο οποίος είναι χαμηλότερος από εκάστοτε ισχύοντα συντελεστή. Σε περίπτωση διανομής τους τα κέρδη 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.

18. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	433.000	837.603
Σύνολο μακροπρόθεσμων δανείων	433.000	837.603
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	1.483.383	1.065.276
Σύνολο βραχυπρόθεσμων δανείων	1.483.383	1.065.276
Σύνολο δανείων	1.916.383	1.902.879

Ανάλυση των δανείων σε € εκατ. ανά είδος και ημερομηνία λήξης συνοψίζονται στον πίνακα που ακολουθεί:

	Λήξη	Υπόλοιπο στις 30 Ιουνίου 2012 (εκατομύρια)
1. HPF Βραχυπρόθεσμο Δάνειο	Ιαν. 2013	624
2. Δάνειο ΕΚΤ	Ιούν. 2022	400
3. Ομολογιακό δάνειο €400 εκατ.	Ιούν. 2013	225
4. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	667
Σύνολο		1.916

Τον Απρίλιο 2006, η Εταιρεία σύναψε δανειακή σύμβαση ύψους €400 εκατ. με τη θυγατρική εταιρεία Hellenic Petroleum Finance Plc («HPF»), με σκοπό την αναχρηματοδότηση υφιστάμενου δανεισμού και τη χρηματοδότηση αναγκών κεφαλαίου κίνησης. Το ύψος της δανειακής σύμβασης αυξήθηκε σε €600 εκατ. την 18 Οκτωβρίου 2006 και σε €1 δις την 18 Οκτωβρίου 2007. Τον Απρίλιο του 2010 το ύψος της δανειακής σύμβασης αυξήθηκε σε €1,5 δις. Κατά την 30 Ιουνίου 2012, το ανεξόφλητο υπόλοιπο του δανείου με την HPF ανέρχεται στο ισόποσο των €624 εκατ. (US\$ 705 εκατ. και €64 εκατ.). Το δάνειο αυτό θα αναχρηματοδοτηθεί μέχρι το τέλος του τρέχοντος έτους σύμφωνα με το πρόγραμμα αναχρηματοδότησης που περιγράφεται στη σημείωση 3, «Διαχείριση χρηματοοικονομικού κινδύνου».

Στις 26 Μαΐου 2010 η Εταιρεία σύναψε δύο δανειακές συμβάσεις ύψους €400 εκατ. (€200 εκατ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων. Τα δάνεια έχουν δωδεκαετή διάρκεια. Ο σκοπός των δανείων είναι η εν μέρει χρηματοδότηση του επενδυτικού προγράμματος αναβάθμισης της Ελευσίνας. Την 30 Ιουνίου 2012, το ανεξόφλητο υπόλοιπο του δανείου ανερχόταν στο ισόποσο των €400 εκατ.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

Στις 5 Απριλίου 2012, η Εταιρεία σύναψε σύμβαση κοινοπρακτικού ομολογιακού δανείου ύψους €400 εκατ. με λήξη στις 30 Ιουνίου 2013. Ο σκοπός του δανείου είναι η κάλυψη των χρηματοδοτικών της αναγκών. Την 30 Ιουνίου 2012, το ανεξόφλητο υπόλοιπο του δανείου ανερχόταν στο ισόποσο των €225 εκατ.

Η Εταιρεία διατηρεί επίσης δάνεια με άλλες τράπεζες για την κάλυψη των αναγκών της σε χρηματοδότηση, το ανεξόφλητο υπόλοιπο των οποίων ανερχόταν σε €667 εκατ. κατά την 30 Ιουνίου 2012.

19. ΠΡΑΞΕΙΣ ΑΝΤΙΣΤΑΘΜΙΣΗΣ ΚΙΝΔΥΝΩΝ

	30 Ιουνίου 2012		31 Δεκεμβρίου 2011	
	Στοιχεία Ενεργη- τικού	Υποχρε- ώσεις	Στοιχεία Ενεργη- τικού	Υποχρε- ώσεις
Παράγωγα προς πώληση				
Παράγωγα αγαθών:				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	5.310	-	12.577
	-	5.310	-	12.577
Σύνολο εύλογης αξίας παραγώγων προς πώληση	-	5.310	-	12.577
Παράγωγα χαρακτηρισμένα για αντιστάθμιση ταμειακών ροών:				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	66.735	-	83.936
Σύνολο εύλογης αξίας παραγώγων αντιστάθμισης ταμειακών ροών	-	66.735	-	83.936
Σύνολο	-	72.045	-	96.513
Μη κυκλοφορούντα στοιχεία ενεργητικού/παθητικού				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)	-	15.922	-	50.158
	-	15.922	-	50.158
Κυκλοφορούντα στοιχεία ενεργητικού/παθητικού				
Συμβάσεις ανταλλαγής τιμής αγαθών (commodity swaps)-Σημ. 14.21	-	56.123	-	46.355
	-	56.123	-	46.355
Σύνολο εύλογης αξίας παραγώγων	-	72.045	-	96.513

Παράγωγα προς πώληση

Στα πλαίσια της διαχείρισης των κινδύνων από τις μεταβολές της αξίας των αποθεμάτων των προϊόντων και του αργού πετρελαίου, η Εταιρεία διενεργεί πράξεις παραγώγων για μελλοντικές τιμές. Στο βαθμό που αυτά τα συμβόλαια δεν χαρακτηρίζονται ως πράξεις αντιστάθμισης κινδύνου, ταξινομούνται ως παράγωγα προς πώληση. Η εύλογη αξία των παραγώγων προς πώληση αναγνωρίζεται στον Ισολογισμό στους «Πελάτες και Λοιπές απαιτήσεις» και στους «Προμηθευτές και Λοιπές Υποχρεώσεις», εφόσον η ημερομηνία λήξης είναι εντός 12 μηνών και στα «Δάνεια, προκαταβολές και λοιπές απαιτήσεις» και «Προβλέψεις και λοιπές υποχρεώσεις» εφόσον η υπολειπόμενη διάρκεια υπερβαίνει τους 12 μήνες. Διακυμάνσεις στην εύλογη αξία των παραγώγων αυτών καταχωρούνται στην Κατάσταση Αποτελεσμάτων είτε στα «Λοιπά έσοδα / έξοδα» ή στο «Κόστος Πωληθέντων».

Τα χρηματοοικονομικά παράγωγα τα οποία χρησιμοποιούνται για τη διαχείριση κινδύνου συμπεριλαμβάνουν χρηματιστηριακά συμβόλαια μελλοντικής εκπλήρωσης (ICE futures), εξωχρηματιστηριακά συμβόλαια μελλοντικής εκπλήρωσης, δικαιώματα προαίρεσης (options), και σύνθετες θέσεις των ανωτέρω προϊόντων, οι οποίες αντιστοιχούν στις απόλυτες τιμές, ή τα περιθώρια διύλισης της Εταιρείας.

Η Εταιρεία στα πλαίσια διαχείρισης επιχειρησιακού κινδύνου και του κινδύνου διακύμανσης τιμών εμπορεύσιμων αγαθών δραστηριοποιείται σε αγοραπωλησίες χρηματοοικονομικών παραγώγων με τρίτους αντισυμβαλλόμενους με σκοπό την αντιστάθμιση των ανοιχτών θέσεων οι οποίες δημιουργούνται από την εμπορική δραστηριότητα της Εταιρείας. Τα αποτελέσματα των πράξεων παραγώγων που διενεργούνται θεωρούνται αναπόσπαστο κομμάτι του «Κόστος Πωληθέντων». Κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2012 το μέρος του κέρδους το οποίο αντιστοιχεί σε πράξεις παραγώγων ισούται με €14.931 (30 Ιουνίου 2011: €49.597 ζηνία).

Στις περιπτώσεις κατά τις οποίες δεν είναι δυνατόν να υπάρξει πλήρης αντιστοίχιση της ανοιχτής θέσης με τα χρηματοοικονομικά παράγωγα που χρησιμοποιήθηκαν, το αποτέλεσμα αυτών δεν αποτελεί μέρος του κόστους

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

πωληθέντων. Τα σχετικά ποσά ανέρχονται κατά την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2012 σε ζημιά €8.918 (30 Ιουνίου 2011: €1.118 κέρδος) και παρουσιάζονται στα «Λοιπά έσοδα/(έξοδα)». Επιπρόσθετα στα «Λοιπά έσοδα/(έξοδα)» περιλαμβάνεται ζημιά €2.269 που προέρχονται από, από-αναγνώριση πράξεων αντιστάθμισης κινδύνου χρηματικών ροών σχετιζόμενες με το έργο αναβάθμισης του διυλιστηρίου της Ελευσίνας, όπως αναφέρεται και παρακάτω.

Παράγωγα για αντιστάθμιση ταμειακών ροών

Η Εταιρεία χρησιμοποιεί χρηματοοικονομικά παράγωγα με στόχο να διαχειριστεί ορισμένους κινδύνους στη διακύμανση τιμών εμπορεύσιμων αγαθών. Σε αυτό το πλαίσιο η Εταιρεία έχει τοποθετηθεί σε μια σειρά πράξεων παραγώγων στις τιμές εμπορεύσιμων αγαθών (Commodity price swaps), πράξεις οι οποίες έχουν χαρακτηριστεί σαν πράξεις αντιστάθμισης κινδύνου ταμειακών ροών και έχουν αξιολογηθεί ως πολύ αποτελεσματικές. Ως εκ τούτου, οποιεσδήποτε αλλαγές στην εύλογη αξία τους αναγνωρίζονται στα αποθεματικά. Η εύλογη αξία αυτών των παραγώγων για αντιστάθμιση ταμειακών ροών αναγνωρίζεται στον Ισολογισμό στα «Μακροπρόθεσμα χρηματοοικονομικά στοιχεία» ενώ αλλαγές στην εύλογη αξία καταγράφονται στα αποθεματικά εφόσον η προβλεπόμενη αγορά αποθεμάτων είναι πολύ πιθανόν να πραγματοποιηθεί τα χρηματοοικονομικά εργαλεία αυτά κρίνονται επιτυχή σύμφωνα με το ΔΛΠ 39.

Στην περίπτωση που συγκεκριμένες προβλεπόμενες πράξεις παύουν να είναι πολύ πιθανές να πραγματοποιηθούν, από-αναγνωρίζονται από πράξεις αντιστάθμισης ταμειακών ροών με αποτέλεσμα τα ποσά που αρχικά καταχωρήθηκαν στα αποθεματικά να μεταφερθούν «Λοιπά έσοδα/(έξοδα)». Κατά την 30 Ιουνίου 2012 μεταφέρθηκε στην κατάσταση συνολικών εισοδημάτων ζημιά €11.336 μετά φόρων (30 Ιουνίου 2011: €0) από αποχαρακτηρισμό πράξεων αντιστάθμισης κινδύνων που αφορούν τον Ιούλιο 2012 που σχετίζεται με τις προγραμματισμένες συναλλαγές για την αναβάθμιση του διυλιστηρίου της Ελευσίνας. Οι υπόλοιπες πράξεις αντιστάθμισης ταμειακών ροών παραμένουν ως πράξεις που είναι πολύ πιθανόν να πραγματοποιηθούν, ενώ η συνολική μεταβολή στην εύλογη αξία τους στις 30 Ιουνίου 2012 ανέρχεται σε κέρδος μετά φόρων €2.425 (30 Ιουνίου 2011: €35.537 ζημιά μετά φόρων) και έχουν μεταφερθεί στα «Αποθεματικά αντιστάθμισης κινδύνου».

Η κίνηση στα λοιπά συνολικά εισοδήματα κατά την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2012 και κατά τη συγκριτική περίοδο της προηγούμενης χρήσης παρουσιάζεται στον πίνακα που ακολουθεί:

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011
Αποχαρακτηρισμός πράξεων αντιστάθμισης κινδύνου	11.336	-
Απραγματοποίητα κέρδη / (ζημιές) στην αποτίμηση πράξεων αντιστάθμισης κινδύνου	2.425	(35.537)
Κέρδη/(Ζημιές) κατά την περίοδο, μετά φόρων	13.761	(35.537)

Η μέγιστη έκθεση σε πιστωτικό κίνδυνο στην ημερομηνία ισολογισμού ανέρχεται στην εύλογη αξία των στοιχείων ενεργητικού των παραγώγων αυτών στον Ισολογισμό.

20. ΠΡΟΒΛΕΨΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Κρατικές Επιχορηγήσεις	16.167	17.607
Νομικές υποθέσεις	3.000	5.000
Προβλέψεις για περιβαλλοντικές δαπάνες	-	16.100
Λοιπές προβλέψεις	521	506
Σύνολο	19.688	39.213

Επιχορηγήσεις

Πρόκειται για επιδοτήσεις από το Ελληνικό Δημόσιο αναφορικά με πάγια στοιχεία του Ενεργητικού.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

Περιβαλλοντολογικά έξοδα

Η σχετική πρόβλεψη κατά την 31 Δεκεμβρίου 2012 αφορά σε εκτίμηση για το κόστος δικαιωμάτων εκπομπής ρύπων διοξειδίου του άνθρακα σύμφωνα με τη σχετική νομοθεσία. Η σχετική πρόβλεψη κατά την 30 Ιουνίου 2012 ανέρχεται σε €7 εκατ. και μεταφέρθηκε στις βραχυπρόθεσμες υποχρεώσεις (Σημ. 21) καθώς η Εταιρεία έχει την υποχρέωση κατάθεσης των σχετικών δικαιωμάτων εντός των επόμενων 12 μηνών. Δεν έχει γίνει πρόβλεψη περιβαλλοντολογικής αποκατάστασης στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις καθώς η Εταιρεία έχει συγκεκριμένη πολιτική αποκατάστασης και αντιμετώπισης περιβαλλοντολογικών θεμάτων.

Λοιπές Προβλέψεις

Οι λοιπές προβλέψεις και μακροπρόθεσμες υποχρεώσεις αφορούν διάφορα λειτουργικά έξοδα και προβλέψεις για κινδύνους που προκύπτουν από τη συνήθη λειτουργία της Εταιρείας.

21. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Προμηθευτές	1.405.572	1.428.020
Δεδουλευμένα έξοδα	36.410	50.400
Παράγωγα (Σημ.19)	56.123	46.355
Προβλέψεις για περιβαλλοντικές δαπάνες	7.100	-
Λοιπές υποχρεώσεις	12.030	43.466
Σύνολο	1.517.235	1.568.241

Οι προμηθευτές περιλαμβάνουν ποσά οφειλόμενα από αγορά αργών πετρελαίων κατά το α' εξάμηνο 2012, για τα οποία δεν υπάρχει επί του παρόντος η δυνατότητα αποπληρωμής μέσω του διεθνούς τραπεζικού συστήματος λόγω της επιβολής κυρώσεων των χωρών της ευρωζώνης προς το Ιράν. Η Εταιρεία έχει ενημερώσει τον προμηθευτή της για τη σχετική καθυστέρηση η οποία οφείλεται σε νομικές περιστάσεις πέρα από τον έλεγχό της και βρίσκεται σε συνομιλίες με τις αρμόδιες αρχές ώστε να λάβει τις κατάλληλες αδειοδοτήσεις για να ανταποκριθεί στις συμβατικές της υποχρεώσεις.

Η πρόβλεψη για περιβαλλοντικές δαπάνες την 30 Ιουνίου 2012 αφορά σε εκτίμηση για δικαιώματα εκπομπής ρύπων σύμφωνα με τη σχετική νομοθεσία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

22. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2012	30 Ιουνίου 2011
Κέρδη προ φόρων		58.223	217.822
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	48.181	38.576
Αποσβέσεις επιχορηγήσεων παγίου ενεργητικού		(1.440)	(1.494)
Χρηματοοικονομικά έξοδα / (έσοδα) - καθαρά	6	5.385	10.940
Προβλέψεις και διαφορές αποτιμήσεων		(1.024)	4.093
Συναλλαγματικά (κέρδη) / ζημιές	7	23.636	(36.053)
Έσοδα από μερίσματα		(15.818)	(14.019)
		117.143	219.865
Μεταβολές Κεφαλαίου κίνησης			
Μείωση / (Αύξηση) αποθεμάτων		97.894	2.568
Μείωση / (Αύξηση) απαιτήσεων		75.877	(32.239)
(Μείωση) / Αύξηση υποχρεώσεων		(106.133)	(335.727)
		67.638	(365.398)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		184.781	(145.533)

23. ΣΥΝΑΛΛΑΓΕΣ ΣΥΝΔΕΔΕΜΕΝΩΝ ΜΕΡΩΝ

Στη Συνοπτική Ενδιάμεση Κατάσταση Συνολικών Εισοδημάτων συμπεριλαμβάνονται έσοδα, δαπάνες και έξοδα, τα οποία προκύπτουν από τις συναλλαγές μεταξύ της Εταιρείας και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές των αγαθών και υπηρεσιών στη συνήθη λειτουργία της επιχείρησης.

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2012	30 Ιουνίου 2011
ι) Πωλήσεις αγαθών και υπηρεσιών		
Πωλήσεις προϊόντων		
Εταιρείες ομίλου	1.950.417	1.864.212
Λοιπές συνδεδεμένες εταιρείες	385.626	108.994
Πωλήσεις υπηρεσιών		
Εταιρείες ομίλου	2.323	5.187
	2.338.366	1.978.393
ii) Αγορές προϊόντων		
Αγορές προϊόντων		
Εταιρείες ομίλου	6.755	-
Λοιπές συνδεδεμένες εταιρείες	348.364	21.352
Αγορές υπηρεσιών		
Εταιρείες ομίλου	23.812	25.664
	378.931	47.016

Στη Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης συμπεριλαμβάνονται υπόλοιπα που προκύπτουν από αγορές/πωλήσεις αγαθών και υπηρεσιών κατά τη συνήθη λειτουργία της επιχείρησης.

Οι αγορές και οι πωλήσεις αγαθών και υπηρεσιών κατά την περίοδο αναφοράς είναι υψηλότερες συγκρινόμενες με την αντίστοιχη περίοδο του προηγούμενου έτους κατά κύριο λόγο εξαιτίας των συναλλαγών με την OTSM στο πλαίσιο των υποχρεώσεων της Εταιρείας και του Ομίλου για την τήρηση αποθεμάτων ασφαλείας.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

ιι) Υπόλοιπα που προκύπτουν από πωλήσεις/ αγορές προϊόντων/ υπηρεσιών

	30 Ιουνίου 2012	31 Δεκεμβρίου 2011
Απαιτήσεις από συνδεδεμένα μέρη		
<u>Εταιρείες ομίλου</u>		
- Υπόλοιπα πελατών	234.742	274.322
<u>Λοιπές συνδεδεμένες εταιρείες</u>		
- Υπόλοιπα από συνδεδεμένα μέρη	114.308	41.941
	349.050	316.263
Υποχρεώσεις σε συνδεδεμένα μέρη		
<u>Εταιρείες ομίλου</u>		
- Υπόλοιπα προμηθευτών	39.917	38.463
<u>Λοιπές συνδεδεμένες εταιρείες</u>		
- Υπόλοιπα από συνδεδεμένα μέρη	42.613	10.568
	82.530	49.031
Καθαρά υπόλοιπα από συνδεδεμένα μέρη	266.520	267.232

Εξάμηνη περίοδος που έληξε
30 Ιουνίου 2012 30 Ιουνίου 2011

Χρεώσεις από αμοιβές μελών Διοικητικού Συμβουλίου	570	481
---	-----	-----

Οι συναλλαγές με τα συνδεδεμένα μέρη έχουν γίνει με τους συνήθεις εμπορικούς όρους που ακολουθεί η Εταιρεία για αντίστοιχες συναλλαγές με τρίτους.

Στις «Εταιρείες ομίλου» συγκαταλέγονται όλες οι εταιρείες που ενοποιούνται στον Όμιλο Ελληνικά Πετρέλαια με τη μέθοδο πλήρους ενοποίησης.

Στις «Λοιπές συνδεδεμένες εταιρείες» συγκαταλέγονται εταιρείες συνδεδεμένες με το ελληνικό κράτος όπως η Δημόσια Επιχείρηση Ηλεκτρισμού και οι Ελληνικές Ένοπλες Δυνάμεις. Επίσης συμπεριλαμβάνονται και οι εταιρείες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης.

Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες αφορούν τα εξής:

α) Θυγατρικές εταιρείες του Ομίλου Ελληνικά Πετρέλαια

β) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου:

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

γ) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου. Η Εταιρεία στις 30 Ιουνίου 2012 είχε δανειακές υποχρεώσεις ύψους €335 εκατ. (31 Δεκεμβρίου 2011: €150 εκατ.) προς τα κάτωθι συνδεδεμένα χρηματοοικονομικά ιδρύματα:

- Εθνική Τράπεζα της Ελλάδος
- Αγροτική Τράπεζα της Ελλάδος

δ) Κοινοπραξίες με τρίτους σχετικές με την από κοινού έρευνα και παραγωγή υδρογονανθράκων στην Ελλάδα και στο εξωτερικό:

- STPC Sea of Thrace (Ελλάδα, Θρακικό πέλαγος)
- Melrose – Kuwait Energy – Beach Petroleum (Αίγυπτος, Mesaha)
- VEGAS Oil & Gas (Αίγυπτος, West Obayed)
- Medusa (Μαυροβούνιο)
- Edison (Μαυροβούνιο, Ulcinj)

ε) Συνδεδεμένες Εταιρείες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012
(Ποσά σε χιλιάδες Ευρώ)

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου (ΔΕΠΑ)
- Αρτέμιους Α.Ε.
- Elpedison B.V.
- ΕΛΠΕ ΘΡΑΚΗ Α.Ε.
- Σπάτα Aviation Fuel Company S.A. (SAFCO)
- BIONTIZEA Α.Ε
- D.M.E.P. / OTSM

στ) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) στα οποία ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου. Η Εταιρεία στις 30 Ιουνίου 2012 είχε δάνεια ύψους €324 εκατ. (31 Δεκεμβρίου 2011: €440 εκατ.) με τις ακόλουθες συνδεδεμένες τράπεζες:

- EFG Eurobank Ergasias Α.Ε.

ζ) Επιχειρήσεις στις οποίες ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου.

- Private Sea Marine Services (πρώην Lamda Shipyards)

24. ΔΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις της Εταιρείας την 30 Ιουνίου 2012 αφορούν κεφαλαιουχικές επενδύσεις συνολικού ποσού €182 εκατ. στις εγκαταστάσεις της (31 Δεκεμβρίου 2011: €316 εκατ.), εκ των οποίων τα €96 εκατ. σχετίζονται με το πρόγραμμα αναβάθμισης του διωλιστηρίου της Ελευσίνας.

25. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Η Εταιρεία έχει ενδεχόμενες υποχρεώσεις και νομικές υποθέσεις σε σχέση με τραπεζικές και λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια των εμπορικών της συναλλαγών, οι κυριότερες εκ των οποίων αναφέρονται παρακάτω. Δημιουργούνται προβλέψεις έναντι τέτοιων θεμάτων όπου θεωρείται απαραίτητο και συμπεριλαμβάνονται στις «Λοιπές Προβλέψεις» (Σημ. 20).

(α) Η Εταιρεία εμπλέκεται σε διάφορες νομικές υποθέσεις και έχει διάφορες υποχρεώσεις σε εκκρεμότητα σχετικές με τις συνήθειες δραστηριότητας της επιχείρησης. 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 στην οικονομική της θέση, πέραν αυτών που αναφέρονται στις προβλέψεις για νομικές υποθέσεις (σημ. 20).

(β) Τον Ιούνιο 2011 ολοκληρώθηκε ο φορολογικός έλεγχος των χρήσεων 2002 έως 2005 της Ελληνικά Πετρέλαια Α.Ε., βάσει του οποίου προσδιορίστηκαν λογιστικές διαφορές ποσού €64 εκατ. συνολικά για τα τέσσερα χρόνια. Η Εταιρεία έχει αποδεχθεί και συμβιβαστεί εξ' αυτών για το ποσό των €32 εκατ., για το οποίο προέκυψε πρόσθετος φόρος εισοδήματος πλέον προσαυξήσεων ποσού €17,6 εκατ. που είχε καταχωρηθεί στις οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011. Το εναπομένον υπόλοιπο ύψους €32 εκατ. περιλαμβάνει, μεταξύ άλλων, λογιστικές διαφορές για «ελλείμματα» αποθεμάτων πετρελαιοειδών (σημ. ε πιο κάτω) τα οποία είχαν προσδιορισθεί από τις τελωνειακές αρχές και κατά των οποίων η Εταιρεία έχει ασκήσει προσφυγή αφού η Εταιρεία εκτιμά ότι δεν υπάρχει θεμελιωμένη φορολογικά βάση. Επιπλέον κατά τον εν λόγω έλεγχο καταλογίσθηκαν φόροι ακινήτων συνολικού ύψους € 2,2 εκατ. για τα οποία η Εταιρεία έχει ασκήσει προσφυγές. Για τα ανωτέρω δεν έχει γίνει σχετική πρόβλεψη στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις της 30 Ιουνίου 2012, αφού η Εταιρεία εκτιμά τη δικαίωσή της

Η Εταιρεία δεν έχει περαιώσει φορολογικά τις χρήσεις 2006 έως 2010. Έχουν ολοκληρωθεί προσωρινοί φορολογικοί έλεγχοι εισοδήματος για τις χρήσεις 2006 και 2008 χωρίς ιδιαίτερα ευρήματα, ενώ βρίσκεται σε εξέλιξη τακτικός φορολογικός έλεγχος για τις χρήσεις 2006 έως 2009.

Έχουν επίσης ολοκληρωθεί προσωρινοί έλεγχοι ΦΠΑ για τις χρήσεις 2007, 2008, 2009, 2010 και 2011 (έως Σεπτέμβριο), χωρίς ιδιαίτερα ευρήματα και βεβαίωση για επιστροφή των αντίστοιχων πιστωτικών υπολοίπων, συνολικού ύψους €241 εκατ.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012 (Ποσά σε χιλιάδες Ευρώ)

Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις από μελλοντικούς ελέγχους πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις.

(γ) 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 2012 ανερχόταν στο ισόποσο των €1.544 εκατ. (31 Δεκεμβρίου 2011: €1.747 εκατ.). Επίσης, η Εταιρεία έχει εκδώσει ενέγγυες πιστώσεις και εγγυητικές επιστολές προς τρίτους ποσού € 13 εκατ. (31 Δεκεμβρίου 2011 € 257 εκατ.).

(δ) Εντός του 2008, παρελήφθησαν από το Τελωνείο Πειραιά καταλογιστικές πράξεις συνολικού ποσού περίπου €40 εκατ. για φερόμενα τελωνιακά «ελλείμματα» των φορολογικών αποθηκών της Εταιρείας στα διυλιστήρια Ασπροπύργου και Ελευσίνας. Για τις παραπάνω πράξεις, κατατέθηκαν εμπρόθεσμα αντίστοιχες προσφυγές, ενώπιον του Διοικητικού Πρωτοδικείου Πειραιώς, για τις οποίες δεν έχει ακόμα προσδιορισθεί δικάσιμος. Σχετικοί έλεγχοι από ορκωτούς ελεγκτές, επιβεβαίωσαν ότι δεν υπάρχουν ελλείμματα στα αποθέματα, τα δε λογιστικά βιβλία της εταιρείας συμφωνούν με τις επίσημες απογραφές. Ωστόσο το Τελωνείο προχώρησε σε παρακράτηση ποσού €54 εκατ. (αρχικώς καταλογισθέν ποσό πλέον τόκων) έναντι ποσών που είχαν βεβαιωθεί για επιστροφή στον Όμιλο, έναντι της οποίας έχει ασκηθεί προσφυγή. Η Εταιρεία εκτιμά ότι οι ανωτέρω προσφυγές θα ευδοκιμήσουν λόγω της βασιμότητας των ανωτέρω ουσιαστικών λόγων περί μη ύπαρξης ελλειμμάτων, σημαντικών δικονομικών επιχειρημάτων, αλλά και διότι οι σχετικοί έλεγχοι στις ίδιες εγκαταστάσεις έχουν επιβεβαιώσει ότι δεν υφίστανται τέτοια ελλείμματα.

26. ΜΕΡΙΣΜΑΤΑ

Η πρόταση προς τη γενική συνέλευση για συμπληρωματικό μέρισμα €0,30 ανά μετοχή για τη χρήση 2010 (Σύνολο €91.691) εγκρίθηκε από το διοικητικό συμβούλιο στις 24 Φεβρουαρίου 2011 και η τελική έγκριση δόθηκε από τη Γενική συνέλευση των μετόχων στις 29 Ιουνίου 2011.

Η πρόταση προς τη γενική συνέλευση για μέρισμα €0,45 ανά μετοχή για τη χρήση 2011 (Σύνολο €137.536) εγκρίθηκε από το διοικητικό συμβούλιο στις 23 Φεβρουαρίου 2012 και η τελική έγκριση δόθηκε από την Γενική συνέλευση των μετόχων στις 28 Ιουνίου 2012. Το πληρωτέο μέρισμα ύψους €137.536 εμφανίζεται στις παρούσες συνοπτικές ενδιάμεσες οικονομικές καταστάσεις. Ως ημερομηνία αποκοπής του μερίσματος έχει ορισθεί η 27 Αυγούστου 2012.

27. ΆΛΛΑ ΣΗΜΑΝΤΙΚΑ ΓΕΓΟΝΟΤΑ

Η Γενική Συνέλευση των μετόχων, η οποία πραγματοποιήθηκε στις 31 Ιανουαρίου του 2012, ενέκρινε Σύμφωνο Συνεργασίας με την Ελληνική Κυβέρνηση (βασικός μέτοχος του Ομίλου ΔΕΠΑ), μέσω του οποίου συμφωνήθηκε η συμμετοχή της Εταιρείας σε κοινή προσπάθεια πώλησης της 35% επένδυσής της στον Όμιλο ΔΕΠΑ. Η αξία του Ομίλου ΔΕΠΑ στα βιβλία της Εταιρείας στις 30 Ιουνίου 2012 ήταν €237 εκατ. Καθώς η τελική απόφαση για πώληση της επένδυσής θα ληφθεί από νέα Γενική Συνέλευση των μετόχων, η Εταιρεία θεωρεί ότι η επένδυση της στον Όμιλο ΔΕΠΑ θα πρέπει να συνεχίσει να εμφανίζεται ως «Επένδυση σε συνδεδεμένες εταιρείες».

Η Ευρωπαϊκή Ένωση συμφώνησε να τερματίσει τις πράξεις παρέκκλισης από τν επιβολή κυρώσεων στις εισαγωγές Ιρανικού πετρελαίου την 1 Ιουλίου 2012 (απόφ. Ευρωπαϊκή Ένωσης 267/2012 της 23 Μαρτίου 2012), οι οποίες επέτρεπαν στην Ελλάδα να συνεχίσει να προμηθεύεται με Ιρανικό αργό πετρέλαιο μέχρι και την 30 Ιουνίου 2012. Αυτό αποτελεί σημαντική εξέλιξη για την Εταιρεία, καθώς η τροφοδοσία των διυλιστηρίων με αργά πετρέλαια βασίζονταν ιστορικά κατά ένα μεγάλο ποσοστό στο Ιράν (15-30% ανάλογα με τους εμπορικούς όρους και τον προγραμματισμό της παραγωγής). Συμφώνως προς την επίσημη θέση της Ευρωπαϊκής Ένωσης όλες οι συναλλαγές με την κρατική Ιρανική εταιρεία πετρελαίου έχουν σταματήσει και ο Όμιλος έχει στραφεί σε εναλλακτικούς προμηθευτές αργών. Αυτό σε συνδυασμό με τις επιπτώσεις της κρίσης χρέους της Ελλάδας οδήγησε προσωρινά σε αύξηση του κόστους τροφοδοσίας σε αργό πετρέλαιο κατά το α' εξάμηνο του έτους.

28. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΤΟΥ ΙΣΟΛΟΓΙΣΜΟΥ

Ολοκλήρωση έργου αναβάθμισης νέου διυλιστηρίου Ελευσίνας: Οι νέες μονάδες του αναβαθμισμένου διυλιστηρίου της Ελευσίνας και οι οποίες στις παρούσες ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις περιλαμβάνεται στις «Ακίνητοποιήσεις υπό εκτέλεση» βρίσκεται στο στάδιο ολοκλήρωσης και είναι έτοιμο προς λειτουργία. Κατά το α'

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2012

(Ποσά σε χιλιάδες Ευρώ)

εξάμηνο 2012 οι περισσότερες από τις νέες μονάδες, συμπεριλαμβανομένων των αναβαθμισμένων μονάδων διύλισης (CDU), της μονάδας απόσταξης κενού (VDU) και των περιφερειακών μονάδων έχουν ολοκληρώσει τη διαδικασία δοκιμαστικής τους λειτουργίας και έχουν παραδοθεί έτοιμες να ξεκινήσουν την εμπορική τους δραστηριότητα. Μετά την περίοδο αναφοράς (30 Ιουνίου 2012) από τις πιο κύριες εγκαταστάσεις η μονάδα παραγωγής υδρογόνου καθώς και η μονάδα υδροδιάσπασης (hydrocracker) έχουν ξεκινήσει τη λειτουργία τους, ενώ η μονάδα θερμικής πυρόλυσης (Flexi cocker) ολοκληρώνει το στάδιο έναρξης. Όπως είναι σύνηθες για τέτοιου είδους εγκαταστάσεις διύλισης απαιτείται μία αρχική περίοδος στενής παρακολούθησης, προσαρμογής και βελτιστοποίησης της λειτουργίας τους έως και τέσσερις μήνες μετά την έναρξη της εμπορικής τους δραστηριότητας, για να διασφαλιστεί ότι οι μονάδες λειτουργούν κατά τα πρότυπα σχεδιασμού τους.

- 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

