

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

Αριθ. Μ.Α.Ε. 2443/06/Β/86/23

**ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ**

**ΕΞΑΜΗΝΙΑΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ
Α΄ ΕΞΑΜΗΝΟΥ 2017**

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

Μαρούσι, Αύγουστος 2017

Πίνακας Περιεχομένων

- 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 2017 και επίδραση των επί των Οικονομικών Καταστάσεων**
 - 2.1.2. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το Β΄ Εξάμηνο της χρήσης 2017**
 - 2.1.3. Σημαντικές Συναλλαγές μεταξύ Συνδεδεμένων Προσώπων (Αποφ. 1/434/3.7.2007 Άρθρ. 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 2017**
 - 2.2.2. Λοιπά Χρηματοοικονομικά Στοιχεία**
 - 2.2.3. Επιλεγμένοι Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης**
 - 2.2.4. Μη Χρηματοοικονομική Πληροφόρηση**
- 3. Έκθεση Επισκόπησης Ορκωτού Ελεγκτή – Λογιστή της Εξαμηνιαίας Οικονομικής Έκθεσης**
- 4. Εξαμηνιαία Χρηματοοικονομική Πληροφόρηση**
 - 4.1. Συνοπτική Ενδιάμεση Ενοποιημένη Χρηματοοικονομική Πληροφόρηση**
 - 4.2. Συνοπτική Ενδιάμεση Χρηματοοικονομική Πληροφόρηση**
- 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**
 - 5.2. Διαδικτυακός Τόπος**

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

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

Οι εξαμηνιαίες καταστάσεις συνοπτικής ενδιάμεσης χρηματοοικονομικής πληροφόρησης, οι οποίες καταρτίστηκαν σύμφωνα με τα ισχύοντα λογιστικά πρότυπα (Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς), απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα περιόδων της εταιρείας 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

Αναπληρωτής
Διευθύνων Σύμβουλος
και Γενικός Διευθυντής
Οικονομικών Ομίλου

Ευστάθιος Τσοτσορός

Γρηγόριος Στεργιούλης

Αντρέας Σιάμισις

2. ΕΞΑΜΗΝΙΑΙΑ ΕΚΘΕΣΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ

Α' ΕΞΑΜΗΝΟΥ 2017

(άρθρο 5/N3556/2007)

2.1. Πληροφορίες παρ. 6 άρθ. 5 του N3556/2007

2.1.1. Σημαντικά Γεγονότα Α' Εξαμήνου 2017 και επίδραση των επί των Οικονομικών Καταστάσεων

α) Το Επιχειρησιακό περιβάλλον

Οικονομικό Περιβάλλον¹

Το 2017 αναμένεται να επιταχυνθεί η ανάκαμψη της παγκόσμιας οικονομίας (3,5%), με το ρυθμό αύξησης του ΑΕΠ των προηγμένων οικονομιών να αυξάνεται κατά 0,3%, φτάνοντας το 2,0%, ενώ των αναδυόμενων να ενισχύεται από 4,3% σε 4,6%. Η αυξημένη αβεβαιότητα σχετικά με την έξοδο του Ηνωμένου Βασιλείου από την Ευρωπαϊκή Ένωση αναμένεται να επηρεάσει αρνητικά το ρυθμό οικονομικής ανάπτυξης στις αναδυόμενες οικονομίες. Αξιοσημείωτη είναι η εκτιμώμενη ανάκαμψη της Ρωσικής οικονομίας από -0,2% σε 1,4%, κυρίως λόγω σταδιακής ανόδου των τιμών αργού πετρελαίου κατά το Α' Εξάμηνο 2017.

Η οικονομία της ευρωζώνης εκτιμάται ότι θα συνεχίσει να αναπτύσσεται το 2017 με οριακά ταχύτερο ρυθμό (1,9%) σε σχέση με το 2016 (1,8%) κυρίως λόγω της συνεχιζόμενης βελτίωσης της εμπιστοσύνης στη Ζώνη του Ευρώ, με κινητήρια δύναμη την εγχώρια ζήτηση, κυρίως την ιδιωτική κατανάλωση και δευτερευόντως τις επενδύσεις.

Όσον αφορά την Ελλάδα, αναμένεται ανάπτυξη κατά 1,6% για το 2017, σύμφωνα με την Τράπεζα της Ελλάδος, καθώς εκτιμάται ότι η ολοκλήρωση της δεύτερης αξιολόγησης θα επιδράσει θετικά στις συνθήκες χρηματοδότησης της οικονομίας και στο οικονομικό κλίμα, με σημαντικές θετικές συνέπειες στην εξέλιξη των μακροοικονομικών δεικτών της εγχώριας ζήτησης. Η μέχρι τώρα πρόοδος στην εφαρμογή του προγράμματος, είχε θετική επίδραση στη ρευστότητα και το κλίμα εμπιστοσύνης όπως αντανακλάται και στην πρόσφατη επάνοδο του Ελληνικού Δημοσίου στις διεθνείς κεφαλαιαγορές με την νέα έκδοση ομολόγου.

Εγχώρια Αγορά Καυσίμων

Η ζήτηση στην εσωτερική φορολογημένη αγορά καυσίμων παρέμεινε σταθερή το Α' Εξάμηνο 2017 και ανήλθε στα 3,4 εκατ. τόνους, 2% μικρότερη από Β' Εξάμηνο 2016, με βάση στοιχεία της αγοράς. Η ζήτηση όλων των επιμέρους προϊόντων παράμεινε αμετάβλητη το Α' Εξάμηνο 2017, εκτός από την ζήτηση στη βενζίνη που μειώθηκε κατά -3,7% και την αύξηση του πετρελαίου θέρμανσης (+7%).

Εξέλιξη της Πετρελαϊκής Αγοράς²

Η **παγκόσμια ζήτηση πετρελαίου** το 2017 αναμένεται να ανέλθει στα 98,0 εκατ. βαρέλια ημερησίως έναντι 96,6 εκατ. βαρελιών το 2016, υψηλότερη κατά 1,4%, με την Κίνα να ηγείται της αύξησης κατά 2,5%, φτάνοντας στα 12,3 εκατ. βαρέλια ημερησίως. Η ζήτηση τόσο στις

¹ IMF, World Economic Outlook, Ιούλιος 2017

Τράπεζα της Ελλάδος, Νομισματική Πολιτική 2016-2017, Ιούνιος 2017

² Στοιχεία : IEA, Oil Market Report, Ιούλιος 2017

Ευρωπαϊκές χώρες μέλη του ΟΟΣΑ όσο και στις χώρες της Βορείου Αμερικής εκτιμάται ότι θα αυξηθεί +1,4% και 0,4% αντίστοιχα.

Η **παγκόσμια παραγωγή πετρελαίου** το 2017 αναμένεται να ανέλθει στα 96,8 εκατ. βαρέλια ημερησίως έναντι 97,0 εκατ. βαρελιών ημερησίως το 2016, κυρίως λόγω μείωσης παραγωγής από ΟΠΕΚ, σύμφωνα με σχετική ανακοίνωση του, που αντισταθμίζεται εν μέρει από αύξηση της παραγωγής στη Λιβύη, Νιγηρία και Η.Π.Α.

β) Επιχειρηματικές Δραστηριότητες

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

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

Οι δραστηριότητες του Ομίλου κατά το Α΄ Εξάμηνο του 2017 καθώς επίσης και οι προοπτικές που διαγράφονται για το Β΄ Εξάμηνο αναλύονται παρακάτω:

Διύλιση, Εφοδιασμός και Εμπορία

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

Κατά την διάρκεια του Α΄ Εξαμήνου του 2017, η κατεργασία και παραγωγή των Ελληνικών διυλιστηρίων του Ομίλου ήταν ως ακολούθως:

Διυλιστήριο	Ετήσια Ονομαστική Δυναμικότητα (Kbpd)	Διυλισθέν Αργό & Ημικατεργ/να (Χιλ. ΜΤ)	Παραχθέντα Προϊόντα & Ημικατεργ/να (Χιλ. ΜΤ)
Ασπρόπυργος	148	4.332	4.058
Θεσσαλονίκη	93	1.763	1.709
Ελευσίνα	100	3.075	2.762
Ενδο-μετακινήσεις Ημικατεργ/νων		(751)	(750)
Σύνολο		8.419	7.779

Οι επιδόσεις του κλάδου διύλισης επηρεάστηκαν από το θετικό διεθνές περιβάλλον, με τα ενδεικτικά διεθνή περιθώρια για όλα τα διυλιστήρια, να κυμαίνονται σε ικανοποιητικά επίπεδα, συνολικά υψηλότερα σε σχέση με την αντίστοιχη περσινή περίοδο, με τα περιθώρια τύπου FCC και Hydroskimming να κινούνται υψηλότερα, ενώ διατηρήθηκε το ισχυρό δολάριο έναντι του ευρώ. Όλα τα διυλιστήρια του Ομίλου εμφάνισαν αύξηση παραγωγής, λόγω υψηλών επιπέδων διαθεσιμότητας σε όλες τις μονάδες, αυξάνοντας τη συνεισφορά τους.

Οι συνολικές πωλήσεις παραγόμενων και εμπορευόμενων προϊόντων και πετρελαιοειδών των διυλιστηρίων του Ομίλου ήταν συνολικά 8,2 εκατ. τόνους για το Α΄ Εξάμηνο του 2017, αυξημένες κατά 11% σε σχέση με το αντίστοιχο του 2016, λόγω της αύξησης πωλήσεων σε όλες τις επιμέρους αγορές που δραστηριοποιείται ο Όμιλος, όπως παρουσιάζεται στον παρακάτω πίνακα:

	Α΄ Εξάμηνο 2017 (Χιλ. ΜΤ)	Α΄ Εξάμηνο 2016 (Χιλ. ΜΤ)
Εσωτερική Αγορά ¹	2.414	2.077
Διεθνείς Πωλήσεις	1.280	1.088
Εξαγωγές ²	4.506	4.195
Σύνολο	8.200	7.360

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

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

Κατά το Α΄ Εξάμηνο του 2017, οι ανωτέρω παράγοντες διαμορφώθηκαν ως ακολούθως:

Διαμόρφωση Τιμών Αργού

Η μέση τιμή του αργού πετρελαίου Brent (Platt's Dated) για το Α΄ Εξάμηνο 2017 διαμορφώθηκε στα \$53 ανά βαρέλι έναντι \$41 ανά βαρέλι τη συγκριτική περίοδο του 2016, παρουσιάζοντας σημαντική αύξηση της τάξεως του 30% κυρίως λόγω μείωσης της παραγωγής αργού πετρελαίου εκ μέρους του ΟΠΕΚ.

Εξέλιξη Τιμών Αργού τύπου Brent (\$/bbl)

Το διαφορικό αργών πετρελαίου τύπου Brent με Urals (Brent-Urals spread) μειώθηκε στο \$1,3/bbl το Α΄ Εξάμηνο του 2017, 22% χαμηλότερα από τα υψηλά επίπεδα του \$1,7/bbl πέρυσι.

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

Περιθώρια Διύλισης

Τα ενδεικτικά περιθώρια διύλισης για διυλιστήρια της Μεσογείου FCC ήταν ισχυρότερα, ενώ το Hydrocracking ήταν χαμηλότερο έναντι του Α' Εξάμηνου 2016. Τα περιθώρια διύλισης τύπου FCC ήταν κατά μέσο όρο \$6/bbl το Α' Εξάμηνο 2017 έναντι \$5,1/bbl το Α' Εξάμηνο 2016, ενώ το Hydrocracking ανήλθε στα \$4,7/bbl έναντι \$5,3/bbl. Όλα τα επιμέρους τελικά προϊόντα εμφάνισαν περίπου τα ίδια περιθώρια, με εξαίρεση το μαζούτ υψηλού θείου που ανήλθε στα υψηλότερα επίπεδα των τελευταίων ετών και αποτελώντας τον βασικό παράγοντα διαμόρφωσης περιθωρίων στη Μεσόγειο, λόγω μειωμένης διαθεσιμότητας βαρέων τύπου αργού στο πλαίσιο μείωσης προσφοράς από τις χώρες του ΟΠΕΚ.

Ενδεικτικά περιθώρια διύλισης FCC Μεσογείου (\$/bbl)

Ενδεικτικά περιθώρια διύλισης Hydrocracking Μεσογείου (\$/bbl)

Διεθνή περιθώρια προϊόντων πετρελαίου (\$/bbl)³

Ντίζελ Κίνησης

Αμόλυβδη Βενζίνη

³ Με βάση τιμές Brent

Μαζούτ υψηλού θείου

Νάφθα

Συναλλαγματικές Ισοτιμίες

Το 2017, το ευρώ δολαρίου κινήθηκε ανοδικά σε σχέση με το τέλος Δεκεμβρίου 2016. Κατά τη διάρκεια του Α' Εξαμήνου 2017, η μέση ισοτιμία του Ευρώ έναντι του Δολαρίου (ΗΠΑ) ανήλθε στα \$1,08, 3% χαμηλότερα από πέρυσι. Οι κυριότεροι παράγοντες διαμόρφωσης της ισοτιμίας ήταν οι πολιτικές εξελίξεις τόσο στις Η.Π.Α όσο και στην ευρωζώνη, καθώς και η κατεύθυνση νομισματικής πολιτικής, με την Κεντρική Τράπεζα των Η.Π.Α να προχωράει σε αυξήσεις των βραχυπρόθεσμων επιτοκίων.

Εξέλιξη Ισοτιμίας EUR/USD

Λιανική Εμπορία Πετρελαιοειδών (Εγχώρια και Διεθνής)

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

Κατά το Α' Εξάμηνο του 2017, οι λιανικές πωλήσεις διαμορφώθηκαν ως ακολούθως:

	Α' Εξάμηνο 2017 Χιλ. MT	Α' Εξάμηνο 2016 Χιλ. MT
Εσωτερική Αγορά	1.249	1.024

Πωλήσεις Ναυτιλίας και Αεροπορίας, Εξαγωγές	671	578
Σύνολο Εγχώριας Λιανικής Εμπορίας	1.920	1.602
Σύνολο Διεθνούς Εμπορίας	526	512
Σύνολο	2.445	2.114

Εγχώρια Λιανική Εμπορία

Στην Ελλάδα οι συνολικές πωλήσεις πετρελαιοειδών της ΕΚΟ ΑΒΕΕ ανήλθαν σε 1.920 χιλ. ΜΤ το Α' Εξάμηνο του 2017, παρουσιάζοντας αύξηση +20% σε σχέση με την αντίστοιχη περυσινή περίοδο. Ο αριθμός των πρατηρίων ανήλθε σε 1.738, έναντι 1.725 πέρυσι.

Η αύξηση των πωλήσεων προέρχεται κυρίως από τα καύσιμα ναυτιλίας (+21%), αεροπορίας (+10%) και πετρελαίου θέρμανσης (+15%). Αύξηση σημειώθηκε και στα ενισχυμένα προϊόντα κίνησης, καθώς και στις πωλήσεις υγραερίων και ασφάλτου.

Κατά το πρώτο εξάμηνο, η εταιρεία λιανικής εμπορίας του Ομίλου κατάφερε να βελτιώσει την ανταγωνιστική τους θέση, με αύξηση μεριδίων αγοράς στα βασικά προϊόντα, και να προσφέρει υψηλής ποιότητας προϊόντα και υπηρεσίες στον τελικό καταναλωτή.

Διεθνής Εμπορία

Ο αριθμός των πρατηρίων σε Κύπρο, Μαυροβούνιο, Σερβία και Βουλγαρία διαμορφώθηκε συνολικά σε 273 (έναντι 272 το Α' Εξάμηνο του 2016). Κατά το Α' Εξάμηνο του 2017, οι συνολικές πωλήσεις της Διεθνούς Εμπορίας ανήλθαν στους 526 χιλ. τόνους έναντι 512 χιλ. τόνους πέρυσι.

Παραγωγή και Εμπορία Πετροχημικών/Χημικών

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

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

Δραστηριότητα Α' Εξαμήνου 2017

Οι συνολικοί όγκοι πωλήσεων Χημικών στο Α' Εξάμηνο του 2017 μειώθηκαν κατά 6%, σε σχέση με την αντίστοιχη περίοδο του 2016, λόγω της διακοπής λειτουργίας του εργοστασίου του Πολυπροπυλενίου για εργασίες γενικής συντήρησης τον Μάιο του 2017.

Αναλυτικότερα οι πωλήσεις⁴ Χημικών ανά προϊόν έχουν ως ακολούθως:

Προϊόν	Α' Εξάμηνο 2017 Χιλ. ΜΤ	Α' Εξάμηνο 2016 Χιλ. ΜΤ
Πολυπροπυλένιο	99	106
Διαλύτες	5	5
BOPP φιλμ	14	14
Εμπορεύματα / Λοιπά προϊόντα	2	5
Σύνολο Πωλήσεων	120	129

⁴ Συμπεριλαμβάνονται πωλήσεις μόνο από συνεχιζόμενες δραστηριότητες

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

Κατά το Α' Εξάμηνο 2017, τα περιθώρια τιμών Πολυπροπυλενίου κινήθηκαν στα ίδια περίπου επίπεδα σε σχέση με το αντίστοιχο διάστημα του 2016 καθώς η ζήτηση παρέμεινε ικανοποιητική. Αντίθετα τα περιθώρια του φιλμ ΒΟΡΡ και των λοιπών προϊόντων κινήθηκαν σε χαμηλότερα επίπεδα, λόγω της υποτονικής ζήτησης σε συνδυασμό με την υπερπροσφορά προϊόντων.

Επιπλέον, το Α' Εξάμηνο του 2017 διατηρήθηκε ο έντονος εξαγωγικός προσανατολισμός με το 73% των πωλήσεων Πολυπροπυλενίου να κατευθύνονται σε επιλεγμένες αγορές της Μεσογείου.

Έρευνα και Παραγωγή Υδρογονανθράκων

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (ΕΛΠΕ) δραστηριοποιείται στην έρευνα και παραγωγή υδρογονανθράκων. Οι κύριες δραστηριότητες στην Έρευνα και Παραγωγή επικεντρώνονται στην Ελλάδα:

- Συμμετοχή με ποσοστό 25% σε κοινοπραξία με την εταιρία Calfrac Well Services Ltd (75%) στην Παραχώρηση Θρακικού Πελάγους, στο Β. Αιγαίο, συνολικής έκτασης περίπου 1.600 τετ. χλμ. Το Α' Εξάμηνο 2017 πραγματοποιήθηκαν γεωλογικές μελέτες.
- Συμμετοχή ως διαχειριστής, μέσω της 100% θυγατρικής ΕΛΠΕ ΠΑΤΡΑΙΚΟΣ (50%), διεθνούς επιχειρηματικού σχήματος με την EDISON International SpA (50%), στη Σύμβαση Μίσθωσης με το Ελληνικό Δημόσιο, της θαλάσσιας περιοχής Πατραϊκού Κόλπου (δυτικά), συνολικής έκτασης 1.892 τετ. χλμ. Η Σύμβαση Μίσθωσης κυρώθηκε από την Ελληνική Βουλή και έχει ισχύ Νόμου, ΦΕΚ Τεύχος Α, 221/03-10-14.

Το πρώτο εξάμηνο 2017 συνεχίστηκε η επεξεργασία των τρισδιάστατων σεισμικών καταγραφών και η μετατροπή τους σε βάθος και τους επόμενες μήνες αναμένεται να ολοκληρωθεί η ερμηνεία της περιοχής προκειμένου να οριστικοποιηθούν διατρητικοί στόχοι και να αποφασισθεί το τμήμα (25%) της ερευνητικής περιοχής για επιστροφή (relinquishment area) σύμφωνα με την Σύμβαση Μίσθωσης.

- Η Ελληνικά Πετρέλαια τον Φεβρουάριο του 2016, στο πλαίσιο διεθνούς διαγωνισμού, και μετά από την αξιολόγηση των προσφορών, ανακηρύχθηκε από το ΥΠΕΝ ως Έπιλεγείς Αιτών για την παραχώρηση δικαιωμάτων έρευνας και εκμετάλλευσης υδρογονανθράκων στις χερσαίες περιοχές «Άρτα – Πρέβεζα» και «ΒΔ Πελοπόννησος». Οι συμφωνηθείσες Συμβάσεις Μίσθωσης και για τις δύο περιοχές υπεγράφησαν στις 25/05/2017 από τον Υπουργό Περιβάλλοντος και Ενέργειας και από τον Ανάδοχο, και είναι πλέον σε διαδικασία κύρωσης από το Ελεγκτικό Συνέδριο και το Ελληνικό Κοινοβούλιο.

- Το Α' Εξάμηνο 2017 ολοκληρώθηκαν οι διαπραγματεύσεις με το Ελληνικό Δημόσιο και μονογράφηκε η Σύμβαση Μίσθωσης της θαλάσσιας περιοχής 2 (Block 2) στο Ιόνιο Πέλαγος δυτικά της Κέρκυρας, μεταξύ του ΥΠΕΝ και του επιχειρηματικού σχήματος Total (50%, operator) – Edison (25%) – ΕΛΠΕ (25%). Επίσης ξεκίνησε η διαδικασία του προσυμβατικού ελέγχου από το Ελεγκτικό Συνέδριο προκειμένου στη συνέχεια να κυρωθεί η Σύμβαση Μίσθωσης από το Ελληνικό Κοινοβούλιο. Για την θαλάσσια περιοχή 10 (Block 10) του Ιονίου Πελάγους στον Κυπαρισσιακό κόλπο, όπου η ΕΛΠΕ έχει ανακηρυχθεί Προτιμητέος Ανάδοχος, ξεκίνησαν οι διαπραγματεύσεις του κειμένου της Σύμβασης Μίσθωσης με στόχο να οριστικοποιηθεί το κείμενο και να αποσταλεί για προσυμβατικό έλεγχο από το Ελεγκτικό Συνέδριο προκειμένου να κυρωθεί στη συνέχεια η Σύμβαση Μίσθωσης από το Ελληνικό Κοινοβούλιο. Στην θαλάσσια περιοχή 1 (Block 1) του Ιονίου Πελάγους βόρεια της Κέρκυρας όπου η ΕΛΠΕ έχει υποβάλλει προσφορά αναμένεται η ανακήρυξη της σε Προτιμητέο Ανάδοχο.

- Την 31 Μαΐου 2017 το επιχειρηματικό σχήμα των εταιρειών TOTAL (operator), ExxonMobil και ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ, κατέθεσε προς το Υπουργείο Περιβάλλοντος και Ενέργειας και την Ελληνική Διαχειριστική Εταιρεία Υδρογονανθράκων (ΕΔΕΥ) επίσημη Αίτηση Εκδήλωσης Ενδιαφέροντος για έρευνα Υδρογονανθράκων σε δύο (2) θαλάσσιες Περιοχές της Κρήτης. Η αίτηση, έπεται από την θετική Γνωμοδότηση της ΕΔΕΥ, έγινε αποδεκτή από τον Υπουργό Περιβάλλοντος και Ενέργειας τον Ιούνιο 2017 και αναμένεται η προκήρυξη διεθνούς διαγωνισμού σύμφωνα με το Ν 4001/11.

Δραστηριότητες Ηλεκτρικής Ενέργειας και Φυσικού Αερίου

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

Τα αποτελέσματα της ELPEDISON BV συνέχισαν να είναι αρνητικά κατά το Α' Εξάμηνο του 2017, είναι όμως βελτιωμένα σε σχέση με την ίδια περίοδο του 2016. Η συμμετοχή των μονάδων ΦΑ στο ενεργειακό μίγμα του Συστήματος ήταν αυξημένη (30% έναντι 26% το Α' Εξάμηνο 2016) κυρίως λόγω του χαμηλού κόστους πρώτης ύλης αλλά και των αυξημένων αναγκών σε ηλεκτρισμό που προέκυψαν κατά το πρώτο δίμηνο του έτους. Επίσης, θετικά επέδρασε ο «Μεταβατικός Μηχανισμός Αποζημίωσης Ευελιξίας», η λειτουργία του οποίου ολοκληρώθηκε τον Απρίλιο 2017. Ο Μηχανισμός αυτός τέθηκε σε ισχύ τον Μάιο 2016 και για 12 μήνες, και είχε ως σκοπό να καταβάλλεται σε μονάδες ηλεκτροπαραγωγής ποσό αποζημίωσης σε αντάλλαγμα για τη διαθεσιμότητά τους προς παροχή της «υπηρεσίας ευελιξίας» στο Σύστημα Ηλεκτρικής Ενέργειας. Η ΡΑΕ και ο ΑΔΜΗΕ βρίσκονται σε διαδικασία επεξεργασίας νέου μεταβατικού μηχανισμού αποζημίωσης.

Στη λιανική αγορά ηλεκτρικής ενέργειας, το μερίδιο αγοράς της Εταιρείας βαίνει διαρκώς αυξημένο (Ιούνιος 2017: 3,38% έναντι Ιουνίου 2016: 2,28%). Προς αυτή την κατεύθυνση, έχουν επιδράσει θετικά οι δημοπρασίες τύπου ΝΟΜΕ, που ξεκίνησαν να εφαρμόζονται τον Οκτώβριο 2016, και δίνουν πρόσβαση στους ιδιώτες προμηθευτές σε ποσότητες ηλεκτρικής ενέργειας της ΔΕΗ. Όμως, ο διαρκώς εντεινόμενος ανταγωνισμός έχει οδηγήσει σε μείωση των περιθωρίων των ανεξάρτητων προμηθευτών, γεγονός που επηρεάζει αρνητικά τα οικονομικά αποτελέσματα.

Η συνεισφορά του Ομίλου ΔΕΠΑ παρουσίασε σημαντική αύξηση σε σχέση με το Α' Εξάμηνο του 2016, κυρίως λόγω των αυξημένων κερδών του ΔΕΣΦΑ και των ΕΠΑ/ΕΔΑ. Το ρυθμιστικό πλαίσιο που αναπτύσσεται και εφαρμόζεται με σκοπό την απελευθέρωση της ελληνικής αγοράς φυσικού αερίου (λιανική αγορά, δημοπρασίες, δέσμευση δυναμικότητας ΕΣΦΑ), έχει οδηγήσει σε ένταση του ανταγωνισμού και επηρεάζει αρνητικά τα αποτελέσματα της μητρικής εταιρείας ΔΕΠΑ Α.Ε.

2.1.2. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το Β' Εξάμηνο της χρήσης 2017

Προοπτικές Β' εξαμήνου 2017 για τις βασικές δραστηριότητες του Ομίλου

Διύλιση, Εφοδιασμός και Εμπορία Πετρελαιοειδών

Αναφορικά με το διεθνές περιβάλλον, η ζήτηση πετρελαίου αναμένεται να συνεχίσει να αυξάνεται κατά το Β' Εξάμηνο σε αντίστοιχους ρυθμούς με το Α' Εξάμηνο, κατά 1,4 εκατ. βαρέλια ημερησίως, ενώ η παραγωγή αναμένεται να μειωθεί ελαφρά σε σχέση με το 2016, λόγω της πολιτικής του ΟΠΕΚ για έλεγχο παραγωγής και εξαγωγών.

Στους επόμενους μήνες οι κύριοι παράγοντες που αναμένεται να επηρεάσουν τα ενδεικτικά περιθώρια είναι η αυξημένη προσφορά αργών πετρελαίων που εκτιμάται σε άνω των 500.000 βαρελιών ημερησίως, η αύξηση της παγκόσμιας διυλιστικής ικανότητας λόγω λειτουργίας νέων διυλιστηρίων, καθώς και ο βαθμός απασχόλησης των διυλιστηρίων τόσο παγκοσμίως όσο και περιφερειακά. Τα διυλιστήρια του Ομίλου αναμένεται να συνεχίσουν τη θετική συνεισφορά τους, με βάση τις συνθήκες της αγοράς.

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

Λιανική Εμπορία Πετρελαιοειδών

Εγχώρια Λιανική Εμπορία

Το πρώτο Εξάμηνο του 2017 χαρακτηρίστηκε από την σημαντική αύξηση των πωλήσεων καθώς και από την αύξηση του μεριδίου αγοράς σε όλα τα βασικά προϊόντα δασμολογημένης και αδασμολογητής αγοράς. Η αύξηση των όγκων καθώς και η μεγιστοποίηση των ωφελειών λόγω συνεργιών που προέκυψαν από τη συγχώνευση των δύο εταιρειών επηρέασαν την κερδοφορία της ΕΚΟ ΑΒΕΕ, η οποία κατέγραψε κατά το Α' Εξάμηνο του 2017 Συγκρίσιμο EBITDA €16 εκ. (+20% σε σχέση με το Α' Εξάμηνο του 2016). Η ΕΚΟ ΑΒΕΕ παρά τις δύσκολες συνθήκες της εγχώριας αγοράς καυσίμων θα συνεχίσει να κινείται στους άξονες του επιχειρηματικού πλάνου, που είναι η αύξηση του μεριδίου αγοράς με περαιτέρω βελτίωση της λειτουργικής κερδοφορίας και της ρευστότητας, καθώς και η αύξηση της προσφερόμενης αξίας στον καταναλωτή με καινοτόμα προϊόντα & υπηρεσίες υψηλής ποιότητας σε ανταγωνιστικές τιμές.

Διεθνής Εμπορία

Για το Α' Εξάμηνο 2017 ο κλάδος Διεθνούς Εμπορίας διατήρησε την κερδοφορία του στα ίδια επίπεδα με την αντίστοιχη περσινή περίοδο λόγω βελτίωσης επιδόσεων στις περισσότερες χώρες που δραστηριοποιείται. Για το Β' Εξάμηνο αναμένεται διατήρηση των θετικών επιδόσεων ανάλογα με τις συνθήκες αγοράς.

Παραγωγή και Εμπορία Πετροχημικών/ Χημικών

Κατά το Β' Εξάμηνο 2017, προβλέπεται η διατήρηση των όγκων πωλήσεων και των περιθωρίων στα επίπεδα των επιχειρησιακών στόχων.

Έρευνα και Παραγωγή Υδρογονανθράκων

Το Β' Εξάμηνο 2017 στην παραχώρηση του Πατραϊκού Κόλπου (Δυτικά) αναμένεται η ολοκλήρωση της επεξεργασίας και ερμηνείας των σεισμικών γραμμών τριών διαστάσεων (3D) μήκους 1.822 τετ. χλμ. και δύο διαστάσεων (2D) μήκους 325χλμ. Επίσης, αναμένεται να ολοκληρωθούν οι σχετικές γεωλογικές και γεωφυσικές μελέτες προκειμένου να οριστικοποιηθούν οι ήδη εντοπισμένοι διατρητικοί στόχοι και να αποφασισθεί το τμήμα (25%) της ερευνητικής περιοχής προς επιστροφή (relinquishment area) σύμφωνα με την Σύμβαση Μίσθωσης. Μετά από ομόφωνη απόφαση των εταιρών αποφασίστηκε να υποβληθεί αίτηση στον Εκμισθωτή για παράταση κατά έξι (6) μήνες της Πρώτης Φάσης της Ερευνητικής Περιόδου με στόχο την ολοκλήρωση της επεξεργασίας σε βάθος των 3D σεισμικών και της ερμηνείας τους. Στην 2^η Φάση της Ερευνητικής Περιόδου, με ημερομηνία έναρξης 03 Απριλίου 2017, ο Ανάδοχος υποχρεούται στην εκτέλεση μίας ερευνητικής γεώτρησης.

Αναφορικά για τις χερσαίες περιοχές στην Δυτική Ελλάδα "Αρτα-Πρέβεζα" και "ΒΔ Πελοπόννησος", το Β' Εξάμηνο του 2017, αναμένεται η κύρωση των Συμβάσεων από το Ελληνικό Κοινοβούλιο και η έναρξη των ερευνητικών εργασιών συμπεριλαμβανομένων των συμβατικά υποχρεωτικών περιβαλλοντικών μελετών, σύμφωνα με τους σχετικούς όρους των Συμβάσεων.

Στις 17/03/2017 μονογράφηκε η Σύμβαση Μίσθωσης για τη θαλάσσια περιοχή 2 (Block 2) στο Ιόνιο Πέλαγος δυτικά της Κέρκυρας, μεταξύ του ΥΠΕΝ και του επιχειρηματικού σχήματος Total (50% - operator) – Edison (25%) – ΕΛΠΕ (25%). Μέχρι τέλος του έτους, αναμένεται η

ολοκλήρωση του προσυμβατικού ελέγχου από το Ελεγκτικό Συνέδριο, η υπογραφή της Σύμβασης και στη συνέχεια η κύρωση της από το Ελληνικό Κοινοβούλιο.

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

Στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις για την περίοδο από 1 Ιανουαρίου έως 30 Ιουνίου 2017, συμπεριλαμβάνονται έσοδα και έξοδα, τα οποία προκύπτουν από τις συναλλαγές εντός του Ομίλου καθώς και μεταξύ του Ομίλου και συνδεδεμένων μερών. Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές των αγαθών και υπηρεσιών στα πλαίσια συνήθους λειτουργίας του Ομίλου και για την εξαμηνιαία περίοδο που έληξε την 30 Ιουνίου 2017 στο σύνολο ανήλθαν σε:

	Συναλλαγές			Υπόλοιπα	
	Πωλήσεις προϊόντων	Πωλήσεις Υπηρεσιών	Αγορές Προϊόντων & Υπηρεσιών	Πελάτες	Προμηθευτές
Εταιρείες Ομίλου					
ΒΑΡΔΑΞ Α.Ε.	-	-	-	27	-
ΟΚΤΑ Α.Ε.	158.886	-	-	3.516	-
ΕΚΟ ΒΟΥΛΓΑΡΙΑ	43.635	249	-	7.729	-
ΕΚΟ SERBIA	649	-	8,74	215	-
ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ	-	-	-	24	-
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ ΑΕ	860.466	3.301	5.944	98.289	2.420
ΕΚΟ ΑΘΗΝΑ	-	15	39	5	1
ΕΚΟ ΑΡΤΕΜΙΣ	-	24	165	2	4
ΕΚΟ ΔΗΜΗΤΡΑ	-	26	305	1	116
ΕΚΟ ΗΡΑ	-	2	-	4	-
ΕΚΟ ΑΦΡΟΔΙΤΗ	-	3	-	3	-
ΕΚΟ ΚΑΛΥΨΟ	-	1	32	1	12
HELPE INTERNATIONAL	-	-	-	327.000	-
ΕΛΠΕ ΚΥΠΡΟΥ	90.882	-	-	5.386	-
RAMOIL SA	-	-	-	-	-
JUGOPETROL AD	43.463	-	-	427	9.882
GLOBAL SA	-	-	-	1.161	-
ΠΟΣΕΙΔΩΝ Ν.Ε.	30	6	4.475	16	6.518
ΑΠΟΛΛΩΝ Ν.Ε.	-	16	4.089	4	6.274
ΑΣΠΡΟΦΟΣ	-	-	3.341	538	702
ΝΤΙΑΞΟΝ	-	-	7.858	32	12.979
ΕΛΠΕ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ	-	-	-	3	-
ΕΛΠΕ - ΛΑΡΚΟ ΣΕΡΒΙΩΝ	-	-	-	0	-
ΕΛΠΕ - ΛΑΡΚΟ ΚΟΚΚΙΝΟΥ	-	-	-	0	-
ΕΛΠΕ ΣΥΜΒΟΥΛΕΥΤΙΚΗ	-	-	274	1	340
ΕΛΠΕ - ΕΝΕΡΓΕΙΑΚΗ ΜΕΘΩΝΗΣ ΠΥΛΟΥ	-	-	-	0	-
ΕΛΠΕ ΠΑΤΡΑΙΚΟΣ Α.Ε.	-	-	-	5	200
ΕΛΠΕ UPSTREAM Α.Ε.	-	-	1.571	141	764
	1.198.011	3.642	28.103	444.531	40.211
Άλλα Συνδεδεμένα μέρη					
ΔΕΗ Α.Ε.	126.733	-	25.533	43.718	3.758
ΕΝΟΠΛΕΣ ΔΥΝΑΜΕΙΣ	44.225	-	-	18.321	-
DMER HOLDCO	418.085	-	409.949	38.263	34.207
ΔΕΠΑ Α.Ε.	315	-	26.445	18.678	199
ΕΑΚΑΑ	66	-	410	22	218
ELREDISON B.V	191	-	3.646	56	561
ΕΛΠΕ ΘΡΑΚΗ Α.Ε.	1	-	-	5	-
ΟΣΥ Α.Ε., ΤΡΑΙΝΟΣΕ Α.Ε., Ε.Ε.Σ.Σ.Τ.Υ	23.626	-	-	10.375	-
ΛΟΙΠΕΣ	-	-	11	6	-
	613.242	-	465.994	129.432	38.943

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
- Οδικές Συγκοινωνίες Α.Ε. (ΟΣΥ), Τραϊνοσε Α.Ε και Ε.Ε.Σ.Σ.Τ.Υ

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2017, οι συναλλαγές και τα υπόλοιπα του Ομίλου με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις του Ομίλου €195 εκατ. (30 Ιουνίου 2016: €55 εκατ.) .
- Αγορές του Ομίλου €26 εκατ. (30 Ιουνίου 2016: €25 εκατ.)
- Απαιτήσεις €72 εκατ. (31 Δεκεμβρίου 2016: €18 εκατ.)
- Υποχρεώσεις €4 εκατ. (31 Δεκεμβρίου 2016: €2 εκατ.).

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

- Edison International SpA (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac well services Ltd (Ελλάδα, Θρακικό πέλαγος).

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

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

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Συνδεδεμένες εταιρείες	418.467	340.256
Κοινοπραξίες	191	67
Σύνολο	418.658	340.323
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Συνδεδεμένες εταιρείες	436.817	330.815
Κοινοπραξίες	3.646	1.547
Σύνολο	440.463	332.362
	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Υπόλοιπο σε συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Συνδεδεμένες εταιρείες	34.617	34.846
Κοινοπραξίες	561	639
Σύνολο	35.178	35.485
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Συνδεδεμένες εταιρείες	57.066	23.720
Κοινοπραξίες	56	9
Σύνολο	57.122	23.729

Η μητρική εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elpedison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2017 ανερχόταν στο ισόποσο των €91 εκατ. (31 Δεκεμβρίου 2016: €100 εκατ.).

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 2017

Στην ενότητα που ακολουθεί παρουσιάζονται συνοπτικά τα ενοποιημένα οικονομικά αποτελέσματα του Ομίλου για το Α' Εξάμηνο 2017, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Βασικά στοιχεία ενοποιημένων αποτελεσμάτων

Τα κύρια στοιχεία των ενοποιημένων οικονομικών αποτελεσμάτων του Ομίλου σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς για το Α' Εξάμηνο 2017 σε σύγκριση με το Α' Εξάμηνο 2016 παρουσιάζονται κατωτέρω:

Εκατ. Ευρώ	30/06/2017	30/06/2016
Κύκλος εργασιών	4.095	2.940
Δημοσιευμένα κέρδη/(ζημιές) EBITDA	379	334
Συγκρίσιμα ⁵ κέρδη EBITDA	457	326
Δημοσιευμένα καθαρά κέρδη/(ζημιές)	168	104
Συγκρίσιμα καθαρά κέρδη/(ζημιές)	224	108

Οι βελτιωμένες επιδόσεις του κλάδου Διύλισης, Εφοδιασμού και Εμπορίας διαμόρφωσαν τα οικονομικά αποτελέσματα του Ομίλου. Τα ισχυρότερα περιθώρια διύλισης, η ενδυνάμωση του USD έναντι του EUR, η αυξημένη ρευστότητα και πιστωτική ικανότητα, που επέτρεψε την εκμετάλλευση εμπορικών ευκαιριών στη δομή τιμολόγησης αργού στη Μεσόγειο και η υψηλότερη διαθεσιμότητα των διυλιστηρίων του Ομίλου, οδήγησαν σε αύξηση της παραγωγής και των πωλήσεων, αποτελώντας έτσι τους κύριους παράγοντες βελτίωσης των επιδόσεων.

Αποτελέσματα ανά κλάδο δραστηριότητας

Τα αντίστοιχα αποτελέσματα ανά κλάδο του Α' Εξαμήνου 2017 ήταν:

	Όγκοι Πωλήσεων (Χιλ. MT)	Κύκλος Εργασιών (€ εκατ.)	Συγκρίσιμο EBITDA (€ εκατ.)
Διύλιση	8.284 ⁶	3.633	370
Εμπορία	2.445	1.371	40
Έρευνα & Παραγωγή	-	-	(2)
Πετροχημικά	120	135	51
Τεχνικές Υπηρεσίες & Λοιπά	-	6	(2)
Ενδοεταιρικά	(2.381)	(1.050)	-
Σύνολο	8.468	4.095	457

Χρηματοοικονομική θέση και ταμειακές ροές

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

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

⁶ Εξαίρουμένων των πωλήσεων προς την OTSM, των ανταλλαγών με τη Motor Oil και των πωλήσεων αργού πετρελαίου και πετρελαιοειδών προϊόντων προς την OKTA.

Στοιχεία Ισολογισμού (Εκατ. Ευρώ)	30/06/2017	30/06/2016
Σύνολο Ενεργητικού	6.884	7.327
Σύνολο Ιδίων κεφαλαίων	2.224	1.915
Απασχολούμενα κεφάλαια	4.028	3.607
Καθαρός Δανεισμός	1.799	1.688
% Δανεισμού επί των απασχολούμενων κεφαλαίων (Debt Gearing)	45%	47%

Στοιχεία Χρηματοροών (Εκατ. Ευρώ)	30/06/2017	30/06/2016
Καθαρές χρηματοροές	64	(466)
Επενδύσεις (Capex)	(75)	(49)

Καθαρός δανεισμός

Ο Όμιλος διενεργεί κεντρικά τις χρηματοδοτικές του δραστηριότητες, συντονίζοντας και ελέγχοντας τη χρηματοδότηση και ταμειακή διαχείριση 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.

Ο καθαρός δανεισμός του Ομίλου την 30/06/2017 ανήλθε σε 1.799 εκατ. Ευρώ (30 Ιουνίου 2016: 1.688 εκατ.) και ο δείκτης μόχλευσης ανήλθε στο 45% (30 Ιουνίου 2016: 47%).

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

	Εταιρεία	Λήξη	Υπόλοιπο στις 30 Ιουνίου 2017	Υπόλοιπο στις 31 Δεκεμβρίου 2016
1α. Κοινοπρακτικό δάνειο €20 εκατ.	HPF plc	Ιουλ. 2018	20	20
1β. Κοινοπρακτικό δάνειο €10 εκατ.	HPF plc	Ιουλ. 2018	10	10
1γ. Κοινοπρακτικό ομολογιακό δάνειο €350 εκατ.	HP SA	Ιουλ. 2018	346	344
2. Ομολογιακό δάνειο €400 εκατ.	HP SA	Οκτ. 2017	284	284
3. Ομολογιακό δάνειο €200 εκατ.	HP SA	Ιαν. 2018	200	199
4. Κοινοπρακτικό Ομολογιακό δάνειο €400 εκατ.	HP SA	Νοεμ. 2017	239	72
5. Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων ("ETE")	HP SA	Ιουν. 2022	222	244
6. Ευρώ-ομόλογο €500 εκατ.	HPF plc	Μάιος 2017	-	263
7. Ευρώ-ομόλογο €325 εκατ.	HPF plc	Ιουλ. 2019	315	313
10. Ευρώ-ομόλογο €375 εκατ.	HPF plc	Oct 2021	367	367
11. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	Διάφορες	632	723
12. Συμβάσεις χρηματοδοτικής μίσθωσης	Διάφορες	Διάφορες	4	4
Σύνολο			2.639	2.843

Για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, οι όροι όλων των δανειακών συμβάσεων εξυπηρετούνται πλήρως.

Παρακάτω περιγράφονται οι σημαντικές μεταβολές των δανείων του Ομίλου για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017.

Κοινοπρακτικό Ομολογιακό δάνειο € 400 εκ.

Τον Μάιο 2016, η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο συνολικού ορίου € 400 εκ., διάρκειας 18 μηνών και με δυνατότητα επιπλέον επέκτασης 6 μηνών. Το δάνειο αποτελείται από 2 μέρη, ένα με δεσμευμένη εκταμίευση ύψους €240 εκ. και το δεύτερο ύψους €160 εκ, χωρίς δέσμευση. Τον Μάιο 2017, η Ελληνικά Πετρέλαια προχώρησε στην εκταμίευση €167 εκ. από το δεσμευμένο μέρος του δανείου.

Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων

Στις 26 Μαΐου 2010, η Ελληνικά Πετρέλαια Α.Ε. σύναψε δύο δανειακές συμβάσεις συνολικού ύψους €400 εκατ. (Διευκόλυνση Α και Β, €200 εκατ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων. Ο σκοπός των δανείων ήταν να χρηματοδοτήσουν μέρος του έργου αναβάθμισης

του διυλιστηρίου της Ελευσίνας. Και τα δυο δάνεια έχουν περίοδο αποπληρωμής 12 ετών, έναρξη αποπληρωμής το Δεκέμβριο του 2013, ενώ διέπονται από παρόμοιους όρους και προϋποθέσεις. Η Διευκόλυνση Β βελτιώνεται πιστοληπτικά από την εγγύηση μίας εμπορικής τράπεζας, μία πρακτική που είναι συνήθης για δανειακές συμβάσεις της ΕΤΕ ειδικότερα κατά τη φάση κατασκευής μεγάλων έργων. Μέχρι στις 30 Ιουνίου 2017, πραγματοποιήθηκαν συνολικές αποπληρωμές ύψους €178 εκατ. (€22 εκατ. αποπληρώθηκαν μέσα στο 2017). Η Δανειακή Διευκόλυνση Β περιλαμβάνει χρηματοοικονομικούς όρους μεταξύ των οποίων και δείκτες κάλυψης τόκων και μόχλευσης.

Κατά τη διάρκεια του 2016, ο Όμιλος ολοκλήρωσε με επιτυχία τη διαδικασία εναρμόνισης των δανειακών όρων μεταξύ των δανείων που προέρχονται από εμπορικές τράπεζες και των Ευρω-ομολόγων. Μετά την ολοκλήρωση της διαδικασίας αυτής, η Εταιρεία ξεκίνησε σχετικές συζητήσεις και με την Ευρωπαϊκή Τράπεζα Επενδύσεων, προκειμένου να εναρμονιστούν αντιστοίχως οι ορισμοί των όρων και οι δείκτες της Δανειακής Διευκόλυνσης Β. Σε περίπτωση που δεν επιτευχθεί από κοινού συμφωνία με την Ευρωπαϊκή Τράπεζα Επενδύσεων, ο Όμιλος θα εξετάσει όλες τις εναλλακτικές, συμπεριλαμβανομένης, αν κριθεί κατάλληλο, μιας πιθανής αναχρηματοδότησης ή αποπληρωμής της Δανειακής Διευκόλυνσης Β μέσω διαθέσιμων κεφαλαίων από υπάρχουσες πιστωτικές γραμμές.

Ευρώ-ομόλογο €500 εκ.

Τον Μάιο του 2013, ο Όμιλος εξέδωσε τετραετές Ευρω-ομόλογο, ύψους €500 εκ., με σταθερό ετήσιο επιτόκιο 8% και με ημερομηνία λήξης τον Μάιο του 2017. Τον Μάιο 2017, στην ημερομηνία λήξης, ο Όμιλος προχώρησε με την αποπληρωμή του ανεξόφλητου ποσού του Ευρω-ομολόγου συνολικού ύψους €263 εκ.

Συμβάσεις διμερών πιστωτικών γραμμών

Οι εταιρείες του Ομίλου διατηρούν επίσης δανειακές γραμμές με άλλες τράπεζες για την κάλυψη γενικών χρηματοδοτικών αναγκών. Η πλειοψηφία των δανειακών γραμμών αφορά σε βραχυπρόθεσμα δάνεια που έχει συνάψει η μητρική εταιρεία και τα οποία έχουν τεθεί σε ισχύ και ανανεώνονται αναλόγως με τις ανάγκες της κατά τη διάρκεια των τελευταίων ετών.

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

2.2.2. Λοιπά Χρηματοοικονομικά Στοιχεία

Η Πορεία της Μετοχής

Η τιμή της μετοχής της εταιρείας έκλεισε την 30 Ιουνίου στα €8,30, παρουσιάζοντας αύξηση της τάξεως του 87,8% σε σχέση με την 31 Δεκεμβρίου 2016. Η μέση τιμή του Α΄ Εξαμήνου του 2017 διαμορφώθηκε στα €5,47 αυξημένη κατά 45,7% σε σχέση με το αντίστοιχο χρονικό διάστημα του 2016. Σημειώνεται ότι η μέγιστη τιμή της μετοχής ήταν €8,31 στις 29.06.2017, ενώ η ελάχιστη τιμή ήταν €4,19, στις 08.02.2017.

Ο μέσος όγκος συναλλαγών στο Α΄ Εξάμηνο προσέγγισε τα 144.793 τεμάχια ημερησίως, μικρότερος κατά 18,3% σε σχέση με πέρυσι, ενώ αντίστοιχα η μέση ημερήσια αξία συναλλαγών ανήλθε στα €859.430, σημειώνοντας άνοδο κατά 29,4%.

Ο πίνακας που ακολουθεί παρουσιάζει τη μέση τιμή κλεισίματος και το μέσο ημερήσιο όγκο συναλλαγών της μετοχής της Εταιρείας ανά μήνα, για το Α΄ Εξάμηνο του 2017 σε σχέση με την αντίστοιχη χρονική περίοδο του 2016.

	Μέση Τιμή Κλεισίματος (€)		Μέσος Όγκος Συναλλαγών (τεμάχια)	
	2017	2016	2017	2016
Ιανουάριος	4,45	3,78	71.312	132.864
Φεβρουάριος	4,41	3,42	89.999	193.630
Μάρτιος	4,86	3,80	133.107	243.335
Απρίλιος	5,23	3,63	90.906	166.901
Μάιος	6,15	4,05	230.241	188.223
Ιούνιος	7,58	3,84	237.317	137.341

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 01.01.2017 έως και την 30.06.2017:

2.2.3. Επιλεγμένοι Εναλλακτικοί Δείκτες Μέτρησης Απόδοσης

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

Παρουσίαση και Επεξήγηση Χρήσης Εναλλακτικών Μέτρων Απόδοσης

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

Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α. ορίζεται ως τα κέρδη (ζημίες) προ τόκων, φόρων και αποσβέσεων, τα κέρδη / (ζημίες) συναλλαγματικών ισοτιμιών και το μερίδιο των καθαρών αποτελεσμάτων των συγγενών εταιρειών, όπως προκύπτουν από τις οικονομικές καταστάσεις της Εταιρείας σύμφωνα με τα Δ.Π.Χ.Α. (“**Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α.**”).

Συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α. (Adjusted EBITDA)

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

Τα Δημοσιευμένα κέρδη EBITDA κατά Δ.Π.Χ.Α. και Συγκρίσιμα κέρδη EBITDA κατά Δ.Π.Χ.Α. είναι δείκτες της ικανότητας δημιουργίας ταμιακών ροών του Ομίλου. Η διοίκηση του Ομίλου χρησιμοποιεί αυτές τις πληροφορίες ως σημαντικό παράγοντα για τον προσδιορισμό της απόδοσης των κερδών του Ομίλου και της δημιουργίας λειτουργικών ταμιακών ροών τόσο για σκοπούς σχεδιασμού όσο και για τη παρελθούσα αξιολόγηση απόδοσης.

Συγκρίσιμα Καθαρά Κέρδη (Adjusted Net Income)

Συγκρίσιμα Καθαρά Κέρδη ορίζεται ως τα Δημοσιευμένα Καθαρά Κέρδη σύμφωνα με τα Δ.Π.Χ.Α. όπως προκύπτει από τις οικονομικές καταστάσεις των Ελληνικών Πετρελαίων, προσαρμοσμένες για την επίδραση αποτίμησης αποθεμάτων μετά φόρων (υπολογιζόμενη ως κέρδη/(ζημιές) από αποτίμηση Αποθέματος (1 - φορολογικός συντελεστής στην Ελλάδα) – άλλα μετά φόρων μη επαναλαμβανόμενα στοιχεία στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου).

Το Συγκρίσιμο Καθαρό Εισόδημα παρουσιάζεται στην παρούσα έκθεση επειδή θεωρείται από τον Όμιλο και τη βιομηχανία του Ομίλου και βάση διεθνών πρακτικών του κλάδου ως βασικό μέτρο της οικονομικής απόδοσής του.

Καθαρό Χρέος (Net Debt)

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

Απασχολούμενο Κεφάλαιο (Capital Employed)

Απασχολούμενο Κεφάλαιο υπολογίζεται ως το "Σύνολο Ιδίων Κεφαλαίων" όπως εμφανίζεται στην κατάσταση οικονομικής θέσης των σχετικών οικονομικών καταστάσεων συν "Καθαρό Χρέος" όπως υπολογίζεται παραπάνω.

Συμφωνία Εναλλακτικών Μέτρων Απόδοσης με τις Οικονομικές Καταστάσεις του Ομίλου

Οι πίνακες που ακολουθούν απεικονίζουν τον τρόπο εναρμόνισης των επιλεγμένων εναλλακτικών δεικτών μέτρησης που παρουσιάζονται στην παρούσα Έκθεση με τα στοιχεία που συμφωνούν λογιστικά με τον πιο άμεσο τρόπο των οικονομικών καταστάσεων της αντίστοιχης περιόδου.

Όμιλος ΕΛΠΕ		
Υπολογισμός Ε ΒΙΤΔΑ, Συγκρίσιμο Ε ΒΙΤΔΑ, Συγκρίσιμων Καθαρών Κερδών		
εκατ. €	Α' Εξαμ. 2017	Α' Εξαμ. 2016
Λειτουργικό Κέρδος	291,5	236,0
Αποσβέσεις*	86,1	103,3
ΕΒΙΤΔΑ	377,6	339,3
Κέρδη/(Ζημιές) από απόθεμα	-57,0	9,5
Άλλα, μη επαναλαμβανόμενα στοιχεία	-22,3	3,9
Συγκρίσιμο ΕΒΙΤΔΑ	456,9	325,9
Καθαρά κέρδη περιόδου	167,6	103,7
Κέρδη/(Ζημιές) από απόθεμα μετά από φόρους	-40,4	6,7
Άλλα, μη επαναλαμβανόμενα, στοιχεία μετά από φόρους	-15,9	-7,3
Συγκρίσιμα Καθαρά Κέρδη	223,9	104,3

Υπολογισμός Καθαρού Δανεισμού, Απασχολούμενων Κεφαλαίων και Συντελεστή Μόχλευσης		
εκατ. €	Α' Εξαμ. 2017	Α' Εξαμ. 2016
Μακροπρόθεσμος Δανεισμός	1.238,1	1.287,6
Βραχυπρόθεσμος Δανεισμός	1.400,9	1.816,6
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	835,1	1.412,7
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	4,6	3,5
Καθαρός Δανεισμός	1.799,3	1.688,0
Ίδια Κεφάλαια	2.224,4	1.915,3
Απασχολούμενα Κεφάλαια	4.028,4	3.606,9
Συντελεστής Μόχλευσης (Καθαρός Δανεισμός / Απασχολούμενα Κεφάλαια)	55%	53%

* Το ποσό της περιόδου Α' Εξαμήνου 2017 περιλαμβάνει τα ποσά της γραμμής "Αποσβέσεις" των Ενώσεων και Ασώσεων παγίων, καθώς επίσης και ποσό ύψους -€1,8 εκατ. από τη γραμμή "Συναλλαγματικές διαφορές και λοιπές κινήσεις", που αφορά προσαρμογές προηγούμενων ετών στην υπολειμματική αξία και την ωφέλιμη ζωή των περιουσιακών στοιχείων των ναυτιλιακών εταιρειών του Ομίλου

** Περιλαμβάνει τα μη επαναλαμβανόμενα στοιχεία που λαμβάνονται υπόψη για τον υπολογισμό του Ε ΒΙΤΔΑ

*** Περιλαμβάνει όλα τα μη επαναλαμβανόμενα στοιχεία

2.2.4. Μη Χρηματοοικονομική Πληροφόρηση

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

Υγεία, Ασφάλεια, Περιβάλλον

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

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

Κατά το Α΄ Εξάμηνο του 2017, στο πλαίσιο της Πολιτικής Υγιεινής, Ασφάλειας, Περιβάλλοντος & Βιώσιμης Ανάπτυξης (ΥΑΠ&ΒΑ) και των πιστοποιημένων Συστημάτων Διαχείρισης Ασφάλειας (OHSAS-18001) ολοκληρώθηκαν οι επιθεωρήσεις και επαναπιστοποιήθηκαν τα συστήματα των διυλιστηρίων Ασπροπύργου, Ελευσίνας και Θεσσαλονίκης, συνεχίστηκαν οι επιθεωρήσεις ασφάλειας όλων των χώρων, η εκπαίδευση του προσωπικού με συμμετοχή σε ασκήσεις πυρασφάλειας, η λήψη διορθωτικών μέτρων για αποφυγή ατυχημάτων και ανασφαλών καταστάσεων, η βελτίωση των οδηγιών και διαδικασιών ασφάλειας κ.ά.

Αναλυτικά στοιχεία των δεικτών του πρώτου εξαμήνου 2017 φαίνονται στον παρακάτω πίνακα για όλες τις εγκαταστάσεις του Ομίλου ΕΛΠΕ στην Ελλάδα καθώς και για τις θυγατρικές στο εξωτερικό, συνολικά για το μόνιμο και εργολαβικό προσωπικό.

Αναλυτικά στοιχεία δεικτών ανά εγκατάσταση για το Α΄ Εξάμηνο 2017

	LWI, 30/6/2017	Lost Work Days	Ανθρωπο ώρες	LWIF
ΒΕΑ	7	203	1.481.021	4,73
ΒΕΕ	3	46	899.546	3,34
ΒΕΘ	4	62	670.974	5,96
Κεντρικά Γραφεία	3	24	292.719	10,25
ΕΚΟ	1	8	1.183.926	0,84
ΕΛΠΕ/ΕΚΟ	18	343	4.528.185	3,98
DIAXON	0	0	121.920	0
ΟΚΤΑ	6	298	377.383	15,90
ΕΚΟ Bulgaria	1	25	970.752	1,03
JP MONTENEGRO	0	0	255.785	0
ΕΚΟ Serbia	0	0	613.333	0
HP CYPRUS	0	0	61.915	0

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

Δείκτης AIF

Δείκτης PSER

Αναφορικά με τη διαχείριση υγρών και στερεών αποβλήτων, πρωταρχικό στόχο αποτελεί η μείωση της παραγωγής τους στη πηγή, η μεγιστοποίηση της ανακύκλωσης και επαναχρησιμοποίηση στην παραγωγική διαδικασία για όσα ρεύματα αποβλήτων είναι αυτό εφικτό και στη συνέχεια, η διαχείρισή τους με τον καλύτερο δυνατό τρόπο για το περιβάλλον και την δημόσια υγεία.

Τα ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ έχουν επενδύσει σε σύγχρονες μονάδες επεξεργασίας αποβλήτων, όπως οι μονάδες ολοκληρωμένης επεξεργασίας υγρών αποβλήτων τριών σταδίων και η μονάδα επεξεργασίας ελαιώδους λάσπης με την τεχνική της βιοαποικοδόμησης, στις βιομηχανικές εγκαταστάσεις της Θεσσαλονίκης.

Το πρώτο Εξάμηνο του 2017 ολοκληρώθηκαν με επιτυχία όλες οι διαδικασίες συμμετοχής (επιλήθευση εκπομπών και παράδοση δικαιωμάτων για το έτος 2016) των διυλιστηρίων στα πλαίσια της 3ης φάσης του Συστήματος Εμπορίας Δικαιωμάτων Εκπομπών (ΣΕΔΕ), καθώς και η υποβολή Εκθέσεων βελτιώσεων του σχεδίου παρακολούθησης, που ορίζει η νομοθεσία.

Οι εκπομπές διοξειδίου του άνθρακα (CO₂) για το Α' Εξάμηνο του 2017, από τα τρία διυλιστήρια Ασπροπύργου, Ελευσίνας και Θεσσαλονίκης ανήλθαν σε 1,84 εκατομμύρια τόνους. Ο δείκτης των υγρών αποβλήτων "gr υδρογονανθράκων ανά tn throughput" για το διάστημα Ιανουαρίου – Ιουνίου του 2017 για τα διυλιστήρια Ασπροπύργου και Ελευσίνας ήταν 1,59 και 3,48 gr/tn throughput αντίστοιχα, οι οποίοι είναι χαμηλότεροι κατά 40% και 20% αντίστοιχα από τους δείκτες που συνδέονται με το ισχύον νομοθετικό όριο του αποδέκτη (Σαρωνικός), ενώ για το διυλιστήριο της Θεσσαλονίκης, ο σχετικός δείκτης ήταν 2,05 gr/tn, χαμηλότερος κατά 41% από τον δείκτη που συνδέεται με το νομοθετικό όριο.

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

Σε εθνικό επίπεδο, η εταιρία συμμετέχει ενεργά στις εργασίες του Συμβουλίου Βιώσιμης Ανάπτυξης του ΣΕΒ με στόχο την αποτελεσματική διαβούλευση με την πολιτεία για θέματα νομοθεσίας, καθώς και στις άλλες σχετικές δραστηριότητες του συνδέσμου που σχετίζονται με το Περιβάλλον και τη Βιώσιμη Ανάπτυξη, συμπεριλαμβανομένου και της συμμετοχής της εταιρίας στην έρευνα του Συμβουλίου Βιώσιμης Ανάπτυξης του ΣΕΒ για τους Στόχους Βιώσιμης Ανάπτυξης του ΟΗΕ (SDGs).

Εργασιακά και κοινωνικά θέματα

Ο κλάδος στον οποίο δραστηριοποιείται ο Όμιλος απαιτεί εξειδικευμένες δεξιότητες, εκπαίδευση και εμπειρία. Κατά συνέπεια η δυνατότητα προσέλκυσης και διατήρησης του κατάλληλου ανθρώπινου δυναμικού είναι σημαντικός παράγοντας για απρόσκοπτη λειτουργία. Τυχόν αδυναμία εύρεσης και απασχόλησης ικανού προσωπικού, ειδικά μέσης και ανώτερης διοικητικής

βαθμίδας και υψηλής εξειδίκευσης θα μπορούσε να επηρεάσει αρνητικά τη λειτουργία και οικονομική κατάσταση του Ομίλου.

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

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

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

Επιπλέον, η διασφάλιση της υγείας των εργαζομένων αποτελεί αναπόσπαστο κομμάτι της πολιτικής της εταιρίας και της Διαδικασίας Επίβλεψης Υγείας. Πραγματοποιούνται περιοδικές ιατρικές εξετάσεις των εργαζομένων σε συνδυασμό με τη θέση εργασίας τους, την ηλικιακή ομάδα και το φύλο.

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

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

Ο Όμιλος έχει αντίληψη του αντίκτυπου που έχει η δραστηριότητά του στην κοινωνία, ειδικά σε περιοχές που γειπνιάζουν με τις εγκαταστάσεις του. Κατά συνέπεια η επικοινωνία και η συνεργασία μας με την ευρύτερη κοινωνία, και ιδιαίτερα τις γειτονικές τοπικές κοινότητες, είναι πολυδιάστατη συμπεριλαμβάνοντας δράσεις όπως η φιλανθρωπία και οι χορηγίες, αλλά και πιο άμεση συνεργασία όπως η ανάπτυξη υποδομών και η υποστήριξη των μικρών τοπικών επιχειρήσεων, έμφαση στις ευπαθείς κοινωνικά ομάδες και τη νέα γενιά. Τα παραπάνω υποστηρίζονται από συνεχή διάλογο και έρευνες όπως η αξιολόγηση ουσιαστικότητας, οι περιοδικές έρευνες ικανοποίησης πελατών, οι ετήσιες έρευνες κοινής γνώμης, οι δημόσιες συζητήσεις και άλλες μορφές επικοινωνίας.

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

Ηθική, Διαφάνεια – Κώδικας Δεοντολογίας

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

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

Κατά τα τρία έτη εφαρμογής του Κώδικα Δεοντολογίας έχει λάβει χώρα συστηματική εκπαίδευση και επιμόρφωση των στελεχών και εργαζομένων των εταιρειών του Ομίλου στο περιεχόμενο του Κώδικα και τον τρόπο λειτουργίας του.

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

ΕΚΘΕΣΗ ΕΠΙΣΚΟΠΗΣΗΣ ΕΝΔΙΑΜΕΣΗΣ ΣΥΝΟΠΤΙΚΗΣ ΕΝΟΠΟΙΗΜΕΝΗΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΠΛΗΡΟΦΟΡΗΣΗΣ

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

Εισαγωγή

Επισκοπήσαμε τη συνημμένη ενδιάμεση συνοπτική ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. και των θυγατρικών της (ο «Όμιλος»), της 30ης Ιουνίου 2017 και τις σχετικές ενδιάμεσες συνοπτικές ενοποιημένες καταστάσεις συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξαμηνιαίας περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση συνοπτική 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 ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ» 34). Δική μας ευθύνη είναι η έκφραση ενός συμπεράσματος επί αυτής της ενδιάμεσης συνοπτικής 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 ουσιαστικά μικρότερο από αυτό του ελέγχου που διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου και συνεπώς, δεν μας δίνει 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 ενδιάμεση συνοπτική ενοποιημένη χρηματοοικονομική πληροφόρηση δεν έχει καταρτισθεί, από κάθε ουσιαστική άποψη, σύμφωνα με το ΔΛΠ 34.

Αναφορά επί Άλλων Νομικών και Κανονιστικών Θεμάτων

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

Αθήνα, 31 Αυγούστου 2017
Η ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

ΧΡΗΣΤΙΑΝΑ ΠΑΝΑΓΙΔΟΥ
ΑΜ ΣΟΕΛ : 62141

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

4. Εξαμηνιαίες Οικονομικές Καταστάσεις

4.1. Συνοπτικές Ενδιάμεσες Ενοποιημένες Οικονομικές Καταστάσεις

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

30 ΙΟΥΝΙΟΥ 2017

ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

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 Ενδιάμεσων Ενοποιημένων Οικονομικών Καταστάσεων	10

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Ευστάθιος Τσοτσουρόγος - Πρόεδρος Δ.Σ Γρηγόριος Στεργιούλης - Διευθύνων Σύμβουλος Ανδρέας Σιάμισις - Αναπληρωτής Διευθύνων Σύμβουλος Ιωάννης Ψυχογιός - Μέλος Γεώργιος Αλεξόπουλος - Μέλος (Από 22/6/2017) Θεόδωρος-Αχιλλέας Βάρδας - Μέλος Γεώργιος Γρηγορίου - Μέλος Δημήτριος Κοντοφάκας - Μέλος Βασίλειος Κουνέλης - Μέλος Παναγιώτης Οφθαλμίδης - Μέλος Θεόδωρος Πανταλάκης - Μέλος Σπυρίδων Παντελιάς - Μέλος Κωνσταντίνος Παπαγιαννόπουλος - Μέλος
Άλλα μέλη Διοικητικού Συμβουλίου κατά τη χρήση	Στρατής Ζαφείρης - Μέλος (Μέχρι 22/6/2017)
Διεύθυνση Έδρας εταιρείας	Χειμάρρας 8Α 151 25 Μαρούσι, Ελλάδα
ΑΡ.Μ.Α.Ε	2443/06/Β/86/23
Γ.Ε.Μ.Η	000296601000
Ελεγκτική Εταιρεία	ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Χειμάρρας 8Β 151 25 Μαρούσι Ελλάδα

Έκθεση επισκόπησης ενδιάμεσης συνοπτικής ενοποιημένης χρηματοοικονομικής πληροφόρησης

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

Εισαγωγή

Επισκοπήσαμε τη συνημμένη ενδιάμεση συνοπτική ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. και των θυγατρικών της (ο «Όμιλος»), της 30ης Ιουνίου 2017 και τις σχετικές ενδιάμεσες συνοπτικές ενοποιημένες καταστάσεις συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξάμηνης περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση συνοπτική χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξαμηνιαίας οικονομικής έκθεσης του Ν. 3556/2007. Η Διοίκηση έχει την ευθύνη για την κατάρτιση και παρουσίαση αυτής της ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ» 34). Δική μας ευθύνη είναι η έκφραση ενός συμπεράσματος επί αυτής της ενδιάμεσης συνοπτικής 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 ενδιάμεση συνοπτική ενοποιημένη χρηματοοικονομική πληροφόρηση δεν έχει καταρτισθεί, από κάθε ουσιώδη άποψη, σύμφωνα με το ΔΛΠ 34.

Αναφορά επί Άλλων Νομικών και Κανονιστικών Θεμάτων

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

Αθήνα, 31 Αυγούστου 2017

Η ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

ΧΡΗΣΤΙΑΝΑ ΠΑΝΑΓΙΔΟΥ
ΑΜ ΣΟΕΛ : 62141

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

II. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	11	3.294.792	3.302.923
Άυλα περιουσιακά στοιχεία	12	107.640	108.294
Επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες		701.692	689.607
Αναβαλλόμενες φορολογικές απαιτήσεις		62.646	100.973
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	3	4.622	1.626
Δάνεια, προκαταβολές και λοιπές απαιτήσεις		88.051	91.131
		4.259.443	4.294.554
Κυκλοφορούν ενεργητικό			
Αποθέματα	13	886.488	929.164
Πελάτες και λοιπές απαιτήσεις	14	900.980	868.331
Παράγωγα χρηματοοικονομικά στοιχεία	3	-	15.192
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	15	835.096	1.081.580
		2.622.564	2.894.267
Σύνολο ενεργητικού		6.882.007	7.188.821
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Μετοχικό κεφάλαιο	16	1.020.081	1.020.081
Αποθεματικά	17	388.387	469.788
Αποτελέσματα εις νέον		717.207	549.891
Κεφάλαιο και αποθεματικά αποδιδόμενα στους μετόχους της μητρικής		2.125.675	2.039.760
Δικαιώματα μειοψηφίας		98.733	101.875
Σύνολο ιδίων κεφαλαίων		2.224.408	2.141.635
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	18	1.238.135	1.456.204
Αναβαλλόμενες φορολογικές υποχρεώσεις		50.685	42.736
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		119.789	110.912
Προβλέψεις		9.791	9.306
Λοιπές μακροπρόθεσμες υποχρεώσεις	19	173.052	259.644
		1.591.452	1.878.802
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	19	1.583.654	1.777.909
Παράγωγα χρηματοοικονομικά στοιχεία	3	14.675	-
Υποχρεώσεις από φόρους - τέλη		6.908	3.534
Δάνεια	18	1.400.912	1.386.299
Μερίσματα πληρωτέα		59.998	642
		3.066.147	3.168.384
Σύνολο υποχρεώσεων		4.657.599	5.047.186
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		6.882.007	7.188.821

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 35 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

Ευστάθιος Τσοτσροός Γρηγόριος Στεργιούλης Ανδρέας Σιάμισης Στέφανος Παπαδημητρίου

Πρόεδρος Διοικητικού Συμβουλίου Διευθύνων Σύμβουλος Αναπλ. Διευθύνων Σύμβουλος & Γενικός Διευθυντής Οικονομικών Ομίλου Διευθυντής Λογιστικής

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

III. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Συνολικών Εισοδημάτων

	Σημ.	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
		30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Κύκλος εργασιών (πωλήσεις)	4	4.095.304	2.939.810	2.017.710	1.692.809
Κόστος πωληθέντων		(3.592.414)	(2.517.486)	(1.799.484)	(1.444.397)
Μεικτό κέρδος		502.890	422.324	218.226	248.412
Έξοδα πωλήσεων και λειτουργίας διάθεσης		(133.488)	(143.996)	(67.254)	(74.594)
Έξοδα διοικητικής λειτουργίας		(63.044)	(62.751)	(33.150)	(35.589)
Έξοδα ερευνών και ανάπτυξης		(208)	(2.185)	(79)	(113)
Λοιπά εισοδήματα/(ζημιές) - καθαρά	5	(14.698)	22.579	(7.366)	18.375
Λειτουργικό αποτέλεσμα		291.452	235.971	110.377	156.491
Χρηματοοικονομικά έσοδα	6	2.438	2.411	1.174	423
Χρηματοοικονομικά έξοδα	6	(90.538)	(100.662)	(42.887)	(50.245)
(Ζημιές) / κέρδη από συναλλαγματικές διαφορές	7	(6.848)	10.871	(5.994)	(585)
Κέρδη/ (Ζημιές) από επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	8	30.659	(3.140)	42	(2.422)
Κέρδη προ φόρων		227.163	145.451	62.712	103.662
Φόρος εισοδήματος	9	(59.518)	(41.753)	(18.891)	(31.561)
Καθαρά κέρδη περιόδου		167.645	103.698	43.821	72.101
Λοιπά Συνολικά Εισοδήματα/(Ζημιές)					
Στοιχεία που δεν θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	17	(2.219)	(5.300)	(2.219)	(5.300)
		(2.219)	(5.300)	(2.219)	(5.300)
Στοιχεία που ενδέχεται να ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση		2.125	(4.990)	2.111	(60)
Αποχαρκτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	17	1.979	19.642	-	19.642
Επαναπροσδιορισμός αξίας γης και κτιρίων		(1.669)	-	-	-
Κέρδη / (ζημιές) από αποτίμηση πράξεων	17	(21.431)	13.269	(10.031)	16.425
Συναλλαγματικές διαφορές και λοιπές κινήσεις		167	(1.273)	227	(545)
Λοιπά συνολικά εισοδήματα/(ζημιές), καθαρά από φορολογία		(21.048)	21.348	(9.912)	30.162
Συγκεντρωτικά συνολικά έσοδα μετά από		146.597	125.046	33.909	102.263
Κέρδη αποδοτέα σε :					
Ιδιοκτήτες της μητρικής		167.452	106.865	43.631	74.457
Δικαιώματα μειοψηφίας		193	(3.167)	190	(2.356)
		167.645	103.698	43.821	72.101
Συγκεντρωτικά συνολικά έσοδα αποδοτέα σε:					
Ιδιοκτήτες της μητρικής		147.178	128.314	33.798	104.589
Δικαιώματα μειοψηφίας		(581)	(3.268)	111	(2.326)
		146.597	125.046	33.909	102.263
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	10	0,55	0,35	0,14	0,24

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 35 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

IV. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

Σημ.	Αποδιδόμενα στους μετόχους της μητρικής εταιρείας					Σύνολο Ιδίων Κεφαλαίων
	Μετοχικό κεφάλαιο	Αποθεματικά	Αποτελέσματα εις νέον	Σύνολο	Λικαιώματα μειοψηφίας	
Υπόλοιπο την 1 Ιανουαρίου 2016	1.020.081	443.729	220.506	1.684.316	105.954	1.790.270
Μεταβολές αποτίμησης χρηματ/κών στοιχείων διαθέσιμων προς πώληση	17	-	(4.991)	-	(4.991)	(4.990)
Συναλλαγματικές διαφορές και λοιπές κινήσεις	17	-	(1.171)	-	(1.171)	(1.273)
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών		-	(5.300)	-	(5.300)	(5.300)
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	17	-	13.269	-	13.269	13.269
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	17	-	19.642	-	19.642	19.642
Λοιπά συνολικά εισοδήματα / (ζημιές)		-	21.449	-	21.449	(101)
Καθαρά κέρδη / (ζημιές) περιόδου		-	-	106.865	106.865	(3.167)
Συνολικά πλήρη εισοδήματα για την περίοδο		-	21.449	106.865	128.314	(3.268)
Υπόλοιπο την 30 Ιουνίου 2016	1.020.081	465.178	327.371	1.812.630	102.686	1.915.316
Κινήσεις - 1 Ιουλίου 2016 έως 31 Δεκεμβρίου 2016						
Μεταβολές αποτίμησης χρηματ/κών στοιχείων διαθέσιμων προς πώληση	17	-	(1.352)	-	(1.352)	75
Μεταφορά αποθεματικού στοιχείων διαθέσιμων προς πώληση στο λειτουργικό κέρδος	17	-	6.414	-	6.414	-
Συναλλαγματικές διαφορές και λοιπές κινήσεις	17	-	287	-	287	(90)
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών		-	(2.463)	-	(2.463)	(13)
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	17	-	2.593	-	2.593	-
Λοιπά συνολικά έξοδα από επενδύσεις σε συνδεδεμένες επιχειρήσεις	17	-	(869)	-	(869)	-
Λοιπά συνολικά εισοδήματα / (ζημιές)		-	4.610	-	4.610	(28)
Καθαρά κέρδη περιόδου		-	-	222.895	222.895	2.142
Συνολικά πλήρη εισοδήματα για την περίοδο		-	4.610	222.895	227.505	2.114
Φόρος ενδο-ομικών μερισμάτων		-	-	(375)	(375)	-
Μερίσματα σε μετόχους μειοψηφίας		-	-	-	-	(2.925)
Υπόλοιπο την 31 Δεκεμβρίου 2016 και την 1 Ιανουαρίου 2017	1.020.081	469.788	549.891	2.039.760	101.875	2.141.635
Κινήσεις - 1 Ιανουαρίου 2017 έως 30 Ιουνίου 2017						
Μεταβολές αποτίμησης χρηματ/κών στοιχείων διαθέσιμων προς πώληση	17	-	2.127	-	2.127	(2)
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	17	-	1.979	-	1.979	-
Επαναπροσδιορισμός αξίας γης και κτιρίων	17	-	(907)	-	(907)	(762)
Ζημιές από αποτίμηση πράξεων αντιστάθμισης κινδύνου	17	-	(21.431)	-	(21.431)	-
Συναλλαγματικές διαφορές και λοιπές κινήσεις	17	-	177	-	177	(10)
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών		-	(2.219)	-	(2.219)	-
Λοιπές συνολικές ζημιές		-	(20.274)	-	(20.274)	(774)
Καθαρά κέρδη περιόδου		-	-	167.452	167.452	193
Συνολικά πλήρη εισοδήματα για την περίοδο		-	(20.274)	167.452	147.178	(581)
Φόρος ενδο-ομικών μερισμάτων		-	-	(136)	(136)	-
Μερίσματα σε μετόχους μειοψηφίας		-	-	-	-	(2.561)
Μερίσματα	17	-	(61.127)	-	(61.127)	-
Υπόλοιπο την 30 Ιουνίου 2017	1.020.081	388.387	717.207	2.125.675	98.733	2.224.408

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 35 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
 ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

V. Συνοπτική Ενδιάμεση Ενοποιημένη Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2017	30 Ιουνίου 2016
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	20	138.257	(419.210)
Καταβληθείς φόρος εισοδήματος		(2.021)	(1.964)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		136.236	(421.174)
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	11,1	(75.355)	(48.986)
Εισπράξη από πώληση ενσώματων παγίων και άυλων περιουσιακών στοιχείων		303	354
Εισπραχθέντες τόκοι	6	2.438	2.411
Μερίσματα εισπραχθέντα		318	1.119
Επενδύσεις σε συνδεδεμένες επιχειρήσεις - καθαρές		(147)	-
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(72.443)	(45.102)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Τόκοι καταβληθέντες		(89.891)	(95.766)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας		(187)	(473)
Μερίσματα πληρωθέντα σε μετόχους της μειοψηφίας		(2.561)	-
Μεταβολή δεσμευμένων καταθέσεων	15	11.873	(13.081)
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		207.530	272.800
Εξοφλήσεις δανείων		(417.406)	(405.658)
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		(290.642)	(242.178)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		(226.849)	(708.454)
Ταμειακά διαθέσιμα, ισοδύναμα στην αρχή της περιόδου	15	924.055	1.952.808
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα		(7.762)	(288)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		(226.849)	(708.454)
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος της περιόδου	15	689.444	1.244.066

Οι συνοδευτικές σημειώσεις στις σελίδες 10 έως 35 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

VI. Σημειώσεις επί των Συνοπτικών Ενδιάμεσων Ενοποιημένων Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

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

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

Βάση σύνταξης των συνοπτικών ενδιάμεσων ενοποιημένων Οικονομικών Καταστάσεων

Οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις έχουν καταρτιστεί σύμφωνα με τις διατάξεις του Διεθνούς Λογιστικού Προτύπου (Δ.Λ.Π.) 34 – «Ενδιάμεση Οικονομική Αναφορά» και παρουσιάζουν την οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές του Ομίλου με βάση την αρχή της συνεχιζόμενης δραστηριότητας.

Οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός από τα χρηματοοικονομικά στοιχεία σε εύλογη αξία, τα οποία αποτιμώνται στην εύλογη αξία. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταταξιωθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης.

Οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες και σημειώσεις που απαιτούνται στις ετήσιες ενοποιημένες οικονομικές καταστάσεις και πρέπει να διαβάζονται σε συνάρτηση με τις οικονομικές καταστάσεις του Ομίλου της 31ης Δεκεμβρίου 2016 οι οποίες είναι διαθέσιμες στην ιστοσελίδα της Εταιρείας www.helpe.gr.

Οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της εξάμηνης περιόδου που έληξε στις 30 Ιουνίου 2017 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 31 Αυγούστου 2017.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

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

Οι λογιστικές αρχές και οι υπολογισμοί βάσει των οποίων συντάχθηκαν οι συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις, είναι συνεπείς με αυτές που χρησιμοποιήθηκαν για τη σύνταξη των ετήσιων ενοποιημένων οικονομικών καταστάσεων της χρήσης 2016, πλην των κάτωθι αναφερόμενων τροποποιήσεων, οι οποίες υιοθετήθηκαν από τον Όμιλο κατά την 1 Ιανουαρίου 2017, και έχουν εφαρμοσθεί με συνέπεια για όλες τις περιόδους που παρουσιάζονται. Οι παρακάτω τροποποιήσεις δεν είχαν σημαντικές επιπτώσεις στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2017.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- *ΔΛΠ 12 (Τροποποιήσεις) «Αναγνώριση της αναβαλλόμενης φορολογικής απαίτησης για μη πραγματοποιηθείσες ζημιές»:* Ο στόχος των εν λόγω τροποποιήσεων είναι να αποσαφηνιστεί ο λογιστικός χειρισμός των αναβαλλόμενων φορολογικών απαιτήσεων για τις μη πραγματοποιηθείσες ζημιές από χρεωστικούς τίτλους που αποτιμώνται στην εύλογη αξία. Για παράδειγμα, οι τροποποιήσεις διευκρινίζουν το λογιστικό χειρισμό των αναβαλλόμενων φορολογικών περιουσιακών στοιχείων όταν η οικονομική οντότητα δεν επιτρέπεται να εκπέσει τις μη πραγματοποιηθείσες ζημιές για φορολογικούς σκοπούς ή όταν έχει την πρόθεση και την δυνατότητα να διακρατήσει τους χρεωστικούς τίτλους μέχρι την αντιστροφή των μη πραγματοποιηθεισών ζημιών. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *ΔΛΠ 7 (Τροποποιήσεις) “Πρωτοβουλία Γνωστοποιήσεων”:* Ο στόχος των εν λόγω τροποποιήσεων είναι να επιτρέψει στους χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές στις υποχρεώσεις που απορρέουν από χρηματοδοτικές δραστηριότητες. Οι τροποποιήσεις θα απαιτούν από τις οντότητες να παρέχουν γνωστοποιήσεις που επιτρέπουν στους επενδυτές να αξιολογούν τις μεταβολές στις υποχρεώσεις που προκύπτουν από χρηματοοικονομικές δραστηριότητες, συμπεριλαμβανομένων μεταβολών που προέρχονται από ταμειακές ροές και μεταβολές μη ταμειακής φύσης. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- Το ΣΔΛΠ εξέδωσε τις *Ετήσιες βελτιώσεις των ΔΠΧΑ 2014 (Κύκλος 2014 – 2016)*, οι οποίες είναι μία συλλογή τροποποιήσεων των ΔΠΧΠ. Η παρακάτω ετήσια βελτίωση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση. Η βελτίωση δεν είχε σημαντική επίδραση στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις του Ομίλου για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2017.
- *ΔΠΧΑ 12 “Γνωστοποίηση συμμετοχών σε άλλες οντότητες”:* Οι τροποποιήσεις διευκρινίζουν ότι οι απαιτήσεις γνωστοποιήσεων του ΔΠΧΑ 12, εκτός από τις γνωστοποιήσεις για συνοπτικές οικονομικές πληροφορίες σχετικά με θυγατρικές, κοινοπραξίες και συγγενείς επιχειρήσεις, εφαρμόζονται για τη συμμετοχή μιας οικονομικής οντότητας σε μία θυγατρική, κοινοπραξία ή συγγενή επιχείρηση που κατατάσσεται ως κατεχόμενη προς πώληση, ως κατεχόμενη για διανομή ή ως διακοπέισα δραστηριότητα σύμφωνα με το ΔΠΧΑ 5.

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

- *ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» – Ταξινόμηση και επιμέτρηση:* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Η τελική έκδοση του ΔΠΧΑ 9 συγκεντρώνει τις φάσεις του έργου των χρηματοοικονομικών μέσων και αντικαθιστά το ΔΛΠ 39 Χρηματοοικονομικά Μέσα. Αναγνώριση και επιμέτρηση και όλες τις προηγούμενες εκδόσεις του ΔΠΧΑ 9. Το πρότυπο εισάγει νέες απαιτήσεις για την ταξινόμηση και επιμέτρηση, απομείωση και λογιστική αντιστάθμισης.

Αν και ο Όμιλος δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση της ταξινόμησης και επιμέτρησης των χρηματοοικονομικών περιουσιακών στοιχείων που κατέχει σήμερα, εκτιμάται ότι πιθανότατα αυτά θα συνεχίσουν να επιμετρούνται στην ίδια βάση σύμφωνα με το ΔΠΧΑ 9 και, κατά συνέπεια, ο Όμιλος δεν αναμένει σημαντική επίπτωση στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών στοιχείων του ενεργητικού του λόγω εφαρμογής του νέου ΔΠΧΑ.

Επίσης, δε θα υπάρξει καμία επίδραση αναφορικά με τις χρηματοοικονομικές υποχρεώσεις του Ομίλου, δεδομένου ότι οι οδηγίες του νέου ΔΠΧΑ επηρεάζουν μόνο το λογιστικό χειρισμό των χρηματοοικονομικών υποχρεώσεων που προσδιορίζονται στην εύλογη αξία τους μέσω των αποτελεσμάτων και ο Όμιλος δεν έχει τέτοιου είδους υποχρεώσεις.

Οι νέοι κανόνες λογιστικής αντιστάθμισης θα ευθυγραμμίσουν το λογιστικό χειρισμό των εργαλείων αντιστάθμισης με τις πρακτικές διαχείρισης κινδύνων του Ομίλου. Αν και ο Όμιλος δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση, εκτιμάται ότι οι υφιστάμενες σχέσεις αντιστάθμισης του Ομίλου θα μπορούσαν να χαρακτηρισθούν ως συνεχιζόμενες μετά την υιοθέτηση του ΔΠΧΑ 9. Ως εκ τούτου, ο Όμιλος δεν αναμένει σημαντική επίπτωση στο λογιστικό χειρισμό των σχέσεων αντιστάθμισής του.

Το νέο μοντέλο απομείωσης αξίας απαιτεί την αναγνώριση των προβλέψεων απομείωσης βάσει των αναμενόμενων πιστωτικών ζημιών και όχι μόνο των πραγματοποιημένων πιστωτικών ζημιών, όπως ισχύει σήμερα σύμφωνα με το ΔΛΠ 39. Αν και ο Όμιλος δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση του πώς θα επηρεαστούν οι συγκεκριμένες προβλέψεις απομείωσης, η εφαρμογή του νέου μοντέλου ίσως οδηγήσει σε πρόωπη αναγνώριση πιστωτικών ζημιών.

Το νέο πρότυπο προβλέπει επίσης περαιτέρω απαιτήσεις γνωστοποίησης πληροφοριών και αλλαγής στην παρουσίαση. Οι απαιτήσεις αυτές αναμένεται να αλλάξουν τη φύση και την έκταση των γνωστοποιήσεων του Ομίλου σχετικά με τα χρηματοοικονομικά εργαλεία της, ιδίως κατά το έτος εφαρμογής του νέου προτύπου.

- *ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες»:* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018. Το ΔΠΧΑ 15 καθιερώνει ένα μοντέλο πέντε βημάτων που θα εφαρμόζεται για έσοδα που προκύπτουν από μια σύμβαση με έναν πελάτη (με περιορισμένες εξαιρέσεις), ανεξάρτητα από το είδος της συναλλαγής εσόδων ή τον κλάδο. Οι απαιτήσεις του προτύπου θα εφαρμόζονται επίσης για την αναγνώριση και επιμέτρηση των κερδών και ζημιών από την πώληση ορισμένων μη χρηματοοικονομικών περιουσιακών στοιχείων που δεν αποτελούν παραγωγή από συνήθεις δραστηριότητες της οικονομικής οντότητας (π.χ., πωλήσεις ακινήτων, εγκαταστάσεων και εξοπλισμού ή άυλων περιουσιακών στοιχείων). Θα απαιτούνται εκτεταμένες γνωστοποιήσεις, συμπεριλαμβανομένης της ανάλυσης του συνόλου των εσόδων, πληροφορίες σχετικά με τις υποχρεώσεις απόδοσης, αλλαγές στα υπόλοιπα των περιουσιακών στοιχείων σύμβασης και των υποχρεώσεων σύμβασης μεταξύ των περιόδων και βασικές κρίσεις και εκτιμήσεις.

Η Διοίκηση έχει πραγματοποιήσει μια αρχική αξιολόγηση για τον αντίκτυπο στις περιοχές που ενδέχεται να επηρεαστούν από την εφαρμογή του εν λόγω προτύπου. Ο Όμιλος θεωρεί ότι η εφαρμογή των νέων κανόνων δεν θα έχει αντίκτυπο στις ενοποιημένες οικονομικές καταστάσεις του.

- *ΔΠΧΑ 15 (Αποσαφηνίσεις) “ Έσοδα από Συμβάσεις με Πελάτες”:* Οι αποσαφηνίσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Στόχος είναι να διευκρινιστούν οι προθέσεις του ΣΔΛΠ κατά την ανάπτυξη των απαιτήσεων του προτύπου ΔΠΧΑ 15 Έσοδα από Συμβάσεις με Πελάτες, σχετικά με: (α) το λογιστικό χειρισμό των υποχρεώσεων απόδοσης, όπου τροποποιείται η διατύπωση της αρχής του «μεμονωμένα αναγνωρίσιμο», (β) των εκτιμήσεων που γίνονται στην απόφαση για εντολέα ή εκπρόσωπο, συμπεριλαμβανομένης της αξιολόγησης κατά πόσο μία εταιρεία είναι εντολέας ή εκπρόσωπος, των εφαρμογών της αρχής του «ελέγχου» και (γ) των αδειών καθώς και πρόσθετες διευκρινίσεις για τη λογιστική της πνευματικής ιδιοκτησίας και των δικαιωμάτων. Οι αποσαφηνίσεις παρέχουν πρόσθετες πρακτικές διευκολύνσεις για τις εταιρείες που εφαρμόζουν το ΔΠΧΑ 15 πλήρως αναδρομικά η επιλέγουν να εφαρμόσουν την τροποποιημένη αναδρομική προσέγγιση. Οι αποσαφηνίσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 16 «Μισθώσεις»:* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019. Το ΔΠΧΑ 16 καθορίζει τις αρχές για την αναγνώριση, επιμέτρηση, παρουσίαση και γνωστοποίηση των μισθώσεων για αμφότερα τα μέρη της σύμβασης, ήτοι για τον πελάτη («μισθωτή») και τον προμηθευτή («εκμισθωτή»). Το νέο πρότυπο απαιτεί οι μισθωτές να αναγνωρίζουν τις περισσότερες μισθώσεις στις οικονομικές τους καταστάσεις. Οι μισθωτές θα έχουν ένα ενιαίο λογιστικό πλαίσιο για όλες τις μισθώσεις, με ορισμένες εξαιρέσεις. Η λογιστική των εκμισθωτών παραμένει ουσιαστικά αμετάβλητη. Η Ευρωπαϊκή Ένωση δεν έχει ακόμη υιοθετήσει το πρότυπο αυτό.

Το πρότυπο θα επηρεάσει κυρίως το λογιστικό χειρισμό των λειτουργικών μισθώσεων του Ομίλου. Κατά την ημερομηνία έκδοσης των οικονομικών καταστάσεων, ο Όμιλος έχει μη-ακυρώσιμες λειτουργικές μισθώσεις ύψους € 205 εκ.. Ωστόσο, ο Όμιλος δεν έχει ακόμη προσδιορίσει σε ποιο βαθμό αυτές οι δεσμεύσεις θα οδηγήσουν σε αναγνώριση περιουσιακών στοιχείων και υποχρεώσεων σχετικά με μελλοντικές πληρωμές, καθώς και πώς κάτι τέτοιο θα επηρέαζε το κέρδος και την ταξινόμηση των ταμειακών ροών του Ομίλου.

Αυτό συμβαίνει διότι ορισμένες από τις δεσμεύσεις ενδέχεται να εξαιρούνται από τις απαιτήσεις του προτύπου ως βραχυπρόθεσμες ή/και μη σημαντικής αξίας, ενώ ορισμένες δεσμεύσεις ενδέχεται να μην

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ικανοποιούν καν τα κριτήρια που απαιτούνται για τον χαρακτηρισμό τους ως μισθώσεις σύμφωνα με τα ΔΠΧΑ 16.

Ο Όμιλος αναμένει να ολοκληρώσει την αξιολόγηση των επιπτώσεων από την εφαρμογή του νέου προτύπου μέχρι το τέλος του έτους.

- *ΔΠΧΑ 10 (Τροποποίηση) “Ενοποιημένες Οικονομικές Καταστάσεις” και ΔΛΠ 28 “Επενδύσεις σε Συγγενείς επιχειρήσεις και Κοινοπραξίες”*: Πώληση ή εισφορά περιουσιακών στοιχείων μεταξύ ενός επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του. Οι τροποποιήσεις αντιμετωπίζουν μια αναγνωρισμένη ασυνέπεια μεταξύ των απαιτήσεων του ΔΠΧΑ 10 και εκείνες του ΔΛΠ 28, για την αντιμετώπιση της πώλησης ή της εισφοράς των περιουσιακών στοιχείων μεταξύ του επενδυτή και της συγγενούς του εταιρείας ή της κοινοπραξίας του. Η κύρια συνέπεια των τροποποιήσεων είναι ότι ένα πλήρες κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει μια επιχείρηση (είτε στεγάζεται σε μια θυγατρική είτε όχι). Ένα μερικό κέρδος ή η ζημία αναγνωρίζεται όταν η συναλλαγή περιλαμβάνει στοιχεία ενεργητικού που δεν συνιστούν επιχείρηση, ακόμη και αν τα στοιχεία αυτά στεγάζονται σε θυγατρική. Το Δεκέμβριο του 2015 το ΣΔΛΠ ανέβαλε επ’ αόριστο την ημερομηνία εφαρμογής της τροποποίησης αυτής, αναμένοντας το αποτέλεσμα του έργου του για τη μέθοδο της καθαρής θέσης. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 2 (Τροποποιήσεις) “Ταξινόμηση και επιμέτρηση παροχών που εξαρτώνται από την αξία των μετοχών”*: Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις παρέχουν απαιτήσεις σχετικά με το λογιστικό χειρισμό (α) των επιπτώσεων των προϋποθέσεων κατοχύρωσης και των προϋποθέσεων που δε συνιστούν κατοχύρωση, στην επιμέτρηση παροχών που εξαρτώνται από την αξία μετοχών και διακανονίζονται σε μετρητά, (β) παροχών που εξαρτώνται από την αξία μετοχών με δυνατότητα συμψηφισμού των υποχρεώσεων παρακρατούμενων φόρων και (γ) το λογιστικό χειρισμό των τροποποιήσεων όρων και προϋποθέσεων παροχών που εξαρτώνται από την αξία μετοχών, η οποία διαφοροποιεί την ταξινόμηση μιας συναλλαγής από διακανονισμό σε μετρητά σε συναλλαγή που διακανονίζεται με συμμετοχικούς τίτλους. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΛΠ 40 (Τροποποιήσεις) “Μεταφορές σε επενδύσεις σε ακίνητα”*: Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις διευκρινίζουν πότε μία οντότητα μεταφέρει ένα ακίνητο, συμπεριλαμβανομένου ακινήτου υπό κατασκευή ή αξιοποίηση, σε ή από τις επενδύσεις σε ακίνητα. Οι τροποποιήσεις αναφέρουν ότι μεταβολή της χρήσης ενός ακινήτου πραγματοποιείται όταν το ακίνητο πληροί ή παύει να πληροί, τον ορισμό των επενδύσεων σε ακίνητα και υπάρχει σαφής ένδειξη της μεταβολής αυτής. Απλά η αλλαγή στις προθέσεις της διοίκησης για τη χρήση του ακινήτου, δεν αποδεικνύει μεταβολή στη χρήση του. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *Διερμηνεία Ε.Δ.Δ.Π.Χ.Π 22 “Συναλλαγές σε ξένο νόμισμα και προκαταβολές”*: Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία διευκρινίζει το λογιστικό χειρισμό συναλλαγών που περιλαμβάνουν την είσπραξη ή πληρωμή προκαταβολής σε ξένο νόμισμα. Η διερμηνεία εξετάζει τις συναλλαγές σε ξένο νόμισμα όπου η οικονομική οντότητα αναγνωρίζει μη χρηματικό περιουσιακό στοιχείο ή μη χρηματική υποχρέωση που προκύπτουν από την είσπραξη ή πληρωμή προκαταβολής, πριν από την αρχική αναγνώριση του σχετικού περιουσιακού στοιχείου, εξόδου ή εσόδου. Η διερμηνεία αναφέρει ότι η ημερομηνία συναλλαγής, για τον καθορισμό της συναλλαγματικής ισοτιμίας, είναι η ημερομηνία της αρχικής αναγνώρισης ενός μη χρηματικού στοιχείου προκαταβολής ή ενός αναβαλλόμενου εσόδου. Εάν υπάρχουν πολλαπλές πληρωμές ή εισπράξεις προκαταβολών, η οικονομική οντότητα πρέπει να καθορίσει την ημερομηνία συναλλαγής για κάθε μία πληρωμή και είσπραξη προκαταβολής. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *Διερμηνεία Ε.Δ.Δ.Π.Χ.Π 23 “Αβεβαιότητα σχετικά με τις θεωρήσεις φόρου εισοδήματος”*: Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία παρέχει καθοδήγηση για την αντιμετώπιση της αβεβαιότητας που εμπεριέχεται σε φορολογικούς χειρισμούς, κατά το λογιστικό χειρισμό των φόρων εισοδήματος. Η διερμηνεία παρέχει πρόσθετες διευκρινίσεις σχετικά με την εξέταση αβέβαιων φορολογικών θεωρήσεων μεμονωμένα ή από κοινού, την εξέταση των φορολογικών θεωρήσεων από τις φορολογικές αρχές, την κατάλληλη μέθοδο ώστε να αντικατοπτρίζεται η αβεβαιότητα της αποδοχής της θεώρησης από τις φορολογικές αρχές καθώς και την εξέταση των συνεπειών των αλλαγών στα πραγματικά περιστατικά και τις περιστάσεις. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- Το ΣΔΛΠ εξέδωσε τις *Ετήσιες βελτιώσεις των ΔΠΧΑ 2014 (Κύκλος 2014 – 2016)* οι οποίες είναι μια συλλογή τροποποιήσεων των ΔΠΧΠ. Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 για το ΔΛΠ 28 «*Συμμετοχές σε συγγενείς επιχειρήσεις και κοινοπραξίες*» για το οποίο επιτρέπεται νωρίτερη εφαρμογή. Αυτή η ετήσια βελτίωση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
 - ΔΛΠ 28 «*Συμμετοχές σε συγγενείς επιχειρήσεις και κοινοπραξίες*»: Οι τροποποιήσεις διευκρινίζουν ότι η επιλογή της επιμέτρησης στην εύλογη αξία μέσω αποτελεσμάτων, μίας επένδυσης σε συγγενή επιχείρηση ή κοινοπραξία που κατέχεται από οντότητα η οποία είναι οργανισμός διαχείρισης επενδυτικών κεφαλαίων ή παρόμοια οικονομική οντότητα, δύναται να διενεργείται χωριστά για κάθε επένδυση σε συγγενή επιχείρηση ή κοινοπραξία, κατά την αρχική αναγνώριση.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

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

Μακροοικονομικό Περιβάλλον: Κατά τη διάρκεια των προηγούμενων ετών ο Όμιλος αντιμετώπισε σημαντικές προκλήσεις και αυξημένο κόστος επιχειρηματικής δραστηριότητας κυρίως ως αποτέλεσμα της οικονομικής κρίσης στην Ελλάδα και της πολιτικής αβεβαιότητας. Οι προκλήσεις αυτές διατηρήθηκαν το 2016, αν και με μικρότερο αντίκτυπο, καθώς εμφανίστηκαν σημάδια βελτίωσης σε ορισμένους τομείς.

Η συμφωνία με τους διεθνείς πιστωτές για πρόγραμμα στήριξης ύψους €86 δις τον Αύγουστο του 2015 και η ανακεφαλαιοποίηση των τεσσάρων συστημικών τραπεζών το Δεκέμβριο του 2015, αποτέλεσαν τους κύριους πυλώνες προς τη σταθεροποίηση του μακροοικονομικού και χρηματοοικονομικού περιβάλλοντος στην Ελλάδα. Η βελτίωση της κατάστασης στην αγορά εργασίας έδωσε ώθηση στην οικιακή κατανάλωση, ωστόσο ο δείκτης ανεργίας παρόλο που μειώθηκε σε σχέση με το 2013, παραμένει υψηλός. Οι μεταρρυθμίσεις που εφαρμόστηκαν σε σχέση με τη φορολογία και τις παροχές βελτίωσαν σημαντικά την εικόνα του κρατικού προϋπολογισμού, αλλά το εθνικό χρέος παραμένει υψηλό. Παρά τα σημάδια ανάκαμψης και το βραδύτερο ρυθμό δημοσιονομικής εξυγίανσης, όπως συμφωνήθηκε στο πλαίσιο του Ευρωπαϊκού Μηχανισμού Σταθερότητας, η μακροοικονομική και δημοσιονομική κατάσταση εξακολουθεί να είναι εύθραυστη. Η εμπιστοσύνη δεν έχει αποκατασταθεί και οι τράπεζες ακόμη επιβαρύνονται με μη εξυπηρετούμενα δάνεια. Όπως προβλέπεται στο πρόγραμμα στήριξης του Αυγούστου 2015, προκειμένου να επιτευχθούν οι δημοσιονομικοί στόχοι που συμφωνήθηκαν και η μεσοπρόθεσμη βιωσιμότητα της δημοσιονομικής θέσης της χώρας, απαιτούνται πρόσθετα μέτρα προκειμένου να επιτευχθεί πρωτογενές δημοσιονομικό πλεόνασμα ύψους 3,5% του ΑΕΠ για το 2018. Μετά την ολοκλήρωση του προγράμματος, ο πρωταρχικός στόχος για το εθνικό πλεόνασμα αναμένεται να διατηρηθεί και να

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

παρακολουθείται στενά. Η επιτυχής υιοθέτηση και εφαρμογή των παραπάνω μέτρων είναι αναγκαία για μια ισχυρότερη ανάκαμψη της οικονομίας και ταχύτερη μείωση της ανεργίας.

Το πρόγραμμα στήριξης συμφωνήθηκε να εκταμιεύεται σε δόσεις, κατόπιν υιοθέτησης από την κυβέρνηση της χώρας μιας σειράς προσυμφωνημένων μεταρρυθμίσεων και μέτρων λιτότητας. Ο βαθμός υλοποίησης αυτών των μεταρρυθμίσεων αξιολογείται από τους δανειστές πριν από την εκταμίευση της κάθε δόσης. Έως σήμερα, έχει εγκριθεί η εκταμίευση δύο δόσεων.

Αν και το προαναφερόμενο πρόγραμμα στήριξης, καθώς και η πρόδος της υλοποίησης του έως σήμερα, έχουν μειώσει ως ένα βαθμό τον κίνδυνο οικονομικής αποσταθεροποίησης της Ελλάδας, παραμένει σε κάθε περίπτωση υπαρκτός ο κίνδυνος αναφορικά με την ορθή υλοποίηση του, γεγονός που αντικατοπτρίζεται στις αξιολογήσεις κινδύνου και τη διαμόρφωση τιμών στις κεφαλαιαγορές. Η ορθή εφαρμογή του προγράμματος και οι επιδράσεις του στην οικονομία βρίσκονται εκτός ελέγχου του Ομίλου.

Η Διοίκηση του Ομίλου αξιολογεί συνεχώς την κατάσταση και τις πιθανές μελλοντικές εξελίξεις προκειμένου να διασφαλίσει τη λήψη όλων των απαιτούμενων μέτρων για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες του Ομίλου στην Ελλάδα.

Εξασφάλιση τροφοδοσίας με αργά πετρέλαια: Οι εξελίξεις που έλαβαν χώρα κατά τα τελευταία 2 χρόνια στις διεθνείς και περιφερειακές αγορές, οδήγησαν σε μείωση του κόστους πρώτων υλών για τον Όμιλο, καθώς και σε διευρυμένη δυνατότητα επιλογής προμηθευτών. Οι διεθνείς τιμές αναφοράς του αργού πετρελαίου σημείωσαν πτώση σε ποσοστό μεγαλύτερο του 50% σε σχέση με το υψηλό όριο του 2014. Αποτέλεσμα των εξελίξεων αυτών είναι η μείωση του κόστους εφοδιασμού με αργό πετρέλαιο, κυρίως βαρέων αργών υψηλού θείου αλλά και ελαφριών αργών χαμηλού θείου, τα οποία αποτελούν την κύρια πρώτη ύλη για διυλιστήρια υψηλής πολυπλοκότητας όπως αυτά του Ομίλου ΕΛΠΕ, βελτιώνοντας την ανταγωνιστικότητα των διυλιστηρίων στη Μεσόγειο συγκριτικά με αντίστοιχες εταιρείες παγκοσμίως. Ο Όμιλος κατάφερε να επωφεληθεί από τις εξελίξεις διαφοροποιώντας το μείγμα εφοδιασμού σε σχέση με προηγούμενα χρόνια.

Χρηματοδότηση δραστηριοτήτων: Δεδομένης της οικονομικής συγκυρίας από το 2011 έως και σήμερα, ο Όμιλος έχει εστιάσει στη διαχείριση της μέσης διάρκειας ζωής των στοιχείων Ενεργητικού και Παθητικού, στη χρηματοδότηση του επενδυτικού του πλάνου καθώς και στη διαχείριση του κινδύνου ρευστότητας. Σύμφωνα με τις παραπάνω προτεραιότητες και το μεσοπρόθεσμο πλάνο χρηματοδότησης, ο Όμιλος έχει διατηρήσει μια αναλογία μακροπρόθεσμων, μεσοπρόθεσμων και βραχυπρόθεσμων δανείων, λαμβάνοντας υπ' όψιν την πιστοδοτική δυνατότητα των τραπεζών και των αγορών κεφαλαίου, τη διαχείριση των χρηματοροών, καθώς και εμπορικές παραμέτρους. Περίπου 75% του συνολικού δανεισμού, χρηματοδοτείται από μεσοπρόθεσμες και μακροπρόθεσμες γραμμές πίστωσης ενώ το υπόλοιπο χρηματοδοτείται από βραχυπρόθεσμο δανεισμό. Αναλυτικότερη αναφορά γίνεται στη Σημ. 18, «Δανεισμός».

Διαχείριση κεφαλαίων: Δεύτερη βασική προτεραιότητα του Ομίλου αποτελεί η διαχείριση του Ενεργητικού, όπου ο Όμιλος απασχολεί κεφάλαια ύψους, περίπου €4,0 δισ., τα οποία καλύπτουν ανάγκες για κεφάλαιο κίνησης, επενδύσεις σε πάγια στοιχεία αλλά και την επένδυση στον Όμιλο ΔΕΠΑ. Το κυκλοφορούν ενεργητικό χρηματοδοτείται κυρίως από τις βραχυπρόθεσμες υποχρεώσεις (συμπεριλαμβανομένου και του βραχυπρόθεσμου τραπεζικού δανεισμού), οι οποίες χρησιμοποιούνται για τη χρηματοδότηση του κεφαλαίου κίνησης (αποθέματα και πελάτες). Ως αποτέλεσμα του επενδυτικού πλάνου, την περίοδο 2007- 2012, το επίπεδο καθαρού δανεισμού αυξήθηκε στο 45% των συνολικών απασχολούμενων κεφαλαίων, ενώ το υπόλοιπο 55% χρηματοδοτείται από ίδια κεφάλαια. Ο Όμιλος έχει ξεκινήσει διαδικασία μείωσης του επιπέδου καθαρού δανεισμού μέσω αξιοποίησης των αυξημένων λειτουργικών χρηματοροών μετά την ολοκλήρωση και λειτουργία του νέου διυλιστηρίου Ελευσίνας. Η διαδικασία αυτή αναμένεται να οδηγήσει σε χαμηλότερο δείκτη Δανείων προς Ίδια Κεφάλαια, καλύτερη αντιστοίχιση των ημερομηνιών λήξης των στοιχείων Ενεργητικού και Παθητικού, καθώς και σε χαμηλότερο κόστος δανεισμού.

Οι παρούσες συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις δεν περιλαμβάνουν το σύνολο των πληροφοριών και γνωστοποιήσεων που απαιτούνται για την κατάρτιση των ετήσιων οικονομικών καταστάσεων συνεπώς θα πρέπει να διαβαστούν σε συνάρτηση με τις οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2016.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Από την 31 Δεκεμβρίου 2016, δεν σημειώθηκαν σημαντικές μεταβολές που να σχετίζονται με τη διαχείριση χρηματοοικονομικού κινδύνου.

Προσδιορισμός των εύλογων αξιών

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

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

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 30 Ιουνίου 2017 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	-	-	-
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	4.622	-	-	4.622
	4.622	-	-	4.622
Στοιχεία υποχρεώσεων				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	2.469	-	2.469
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	12.206	-	12.206
	-	14.675	-	14.675

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 31 Δεκεμβρίου 2016 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	-	-	-
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	15.192	-	15.192
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	1.626	-	-	1.626
	1.626	15.192	-	16.818
Στοιχεία υποχρεώσεων				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	-	-	-
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

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

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

δεδομένα που απαιτούνται για την αποτίμηση των στοιχείων αυτών είναι διαθέσιμα σε ενεργές αγορές τότε αυτά περιλαμβάνονται στο επίπεδο 2.

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

Τεχνικές που χρησιμοποιούνται για να επιμετρηθούν τα χρηματοοικονομικά στοιχεία περιλαμβάνουν:

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

Δεν υπήρξαν αλλαγές στις τεχνικές αποτίμησης που χρησιμοποιεί ο Όμιλος κατά την περίοδο. Δεν υπήρξαν μεταφορές ποσών μεταξύ επιπέδων κατά την περίοδο.

Η εύλογη αξία των Ευρώ-ομολόγων σε ευρώ και δολάρια Αμερικής, την 30 Ιουνίου 2017 ήταν €716 εκ. (31 Δεκεμβρίου 2016 €949 εκ.) ενώ η λογιστική τους αξία ήταν €682 εκ. (31 Δεκεμβρίου 2016 €943 εκ.). Η εύλογη αξία του υπόλοιπου δανεισμού, προσεγγίζει τη λογιστική του αξία καθώς η επίδραση της προεξόφλησης δεν είναι σημαντική.

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

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

4. ΑΝΑΛΥΣΗ ΑΝΑ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΤΟΜΕΑ

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

Οι πωλήσεις και τα κέρδη ανά τομέα δραστηριότητας έχουν ως ακολούθως:

	30 Ιουνίου 2017			30 Ιουνίου 2016		
	Σύνολο	Πωλήσεις μεταξύ επιχ. τομέων	Καθαρές	Σύνολο	Πωλήσεις μεταξύ επιχ. τομέων	Καθαρές
Διύλιση	3.633.345	1.042.789	2.590.556	2.528.689	692.160	1.836.529
Λιανική Εμπορία	1.371.288	3.271	1.368.017	978.661	3.838	974.823
Χημικά	135.417	-	135.417	126.042	-	126.042
Αέριο & Ενέργεια	783	5	778	901	-	901
Λοιπά	4.789	4.253	536	6.874	5.359	1.515
Σύνολο	5.145.622	1.050.318	4.095.304	3.641.167	701.357	2.939.810

	Σημείωση	Για την περίοδο που έληξε	
		30 Ιουνίου 2017	30 Ιουνίου 2016
Λειτουργικό κέρδος / (ζημιά)			
Διύλιση		225.171	180.264
Λιανική Εμπορία		19.835	14.189
Έρευνα & Παραγωγή		(2.382)	(4.071)
Χημικά		49.002	46.530
Αέριο & Ενέργεια		133	(5.111)
Λοιπά		(307)	4.170
Σύνολο		291.452	235.971
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	7	(6.848)	10.871
Κέρδη/ (ζημιές) από επενδύσεις σε συνδεδεμένες επιχειρήσεις και κοινοπραξίες	8	30.659	(3.140)
Καθαρά αποτελέσματα χρηματοοικονομικής λειτουργίας	6	(88.100)	(98.251)
Κέρδη προ φόρων		227.163	145.451
Φόρος εισοδήματος	9	(59.518)	(41.753)
Καθαρά κέρδη περιόδου		167.645	103.698
(Κέρδη) / ζημιές σε μετόχους μειοψηφίας		(193)	3.167
Καθαρά κέρδη περιόδου αποδιδόμενα στους ιδιοκτήτες της μητρικής		167.452	106.865

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

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

Δεν έχουν σημειωθεί αλλαγές στον ορισμό ή στη βάση μέτρησης του κέρδους ή ζημίας των τομέων σε σχέση με τις ετήσιες ενοποιημένες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2016.

Δεν έχουν σημειωθεί σημαντικές αλλαγές στον ορισμό των τομέων ή στην ανάλυση ανά τομέα των συνόλων ενεργητικού και παθητικού σε σχέση με τις ετήσιες ενοποιημένες οικονομικές καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου 2016.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

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

	Για την περίοδο που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016
Καθαρές πωλήσεις		
Εσωτερική αγορά	1.487.632	953.177
Αεροπορία & Ναυτιλία	684.635	620.699
Εξαγωγές	1.523.478	937.454
Διεθνείς δραστηριότητες	399.559	428.480
Σύνολο	4.095.304	2.939.810

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

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Έσοδα από αποσβέσεις επιχορηγήσεων	424	703	210	350
Υπηρεσίες προς τρίτους	1.729	2.497	675	1.732
Έσοδα από ενοίκια	4.602	6.588	2.318	3.271
Κέρδη / (ζημιές) από πώληση ενσώματων παγίων στοιχείων - καθαρά	(101)	75	(245)	26
Έσοδα ασφαλιστικών αποζημιώσεων	525	286	313	230
Κόστος εθελουσίας εξόδου	(389)	(309)	(344)	(187)
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων	(4.628)	13.500	(2.347)	13.500
Νομικά έξοδα κατόπιν απόφασης Διαιτησίας	(13.681)	-	(5.681)	-
Λοιπά έξοδα	(3.179)	(761)	(2.265)	(547)
Σύνολο λοιπών εσόδων / (εξόδων)	(14.698)	22.579	(7.366)	18.375

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

6. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ (ΕΞΟΔΑ)/ ΕΣΟΔΑ- ΚΑΘΑΡΑ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Έσοδα από τόκους	2.438	2.411	1.174	423
Έξοδα τόκων και λοιπά χρηματοοικονομικά έξοδα	(90.538)	(100.662)	(42.887)	(50.245)
Χρηματοοικονομικά έξοδα - καθαρά	(88.100)	(98.251)	(41.713)	(49.822)

7. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Οι ζημιές από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, αξίας €6,8 εκατ., προέρχονται κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (ως επί το πλείστον σε Δολάρια ΗΠΑ). Τα κέρδη από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2016, αξίας €10,9 εκατ. προέρχονται κυρίως από την αποπληρωμή δανειακών υποχρεώσεων του Ομίλου σε ξένο νόμισμα (Δολάρια ΗΠΑ).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

8. ΣΥΜΜΕΤΟΧΗ ΣΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΣΥΝΔΕΔΕΜΕΝΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ & ΚΟΙΝΟΠΡΑΞΙΩΝ

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

	Εξάμηνη περίοδος που		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Δημόσια Επιχείρηση Αερίου (ΔΕΠΑ)	35.258	11.698	8.247	7.230
Elpedison B.V.	(2.099)	(10.341)	(3.331)	(7.372)
DMEP	(2.620)	(4.787)	(4.973)	(2.525)
Λοιπές συνδεδεμένες	120	290	99	245
Σύνολο	30.659	(3.140)	42	(2.422)

Η συμμετοχή του Ομίλου στο αποτέλεσμα της ELPEDISON B.V. για την περίοδο που έληξε 30 Ιουνίου 2016 (€ 10,3 εκατ.), περιλαμβάνει ποσό € 5,5 εκατ. το οποίο αφορά απομείωση της αξίας της επένδυσης.

Η σημαντικότερη πληροφόρηση σε σχέση με τα αποτελέσματα του Ομίλου ΔΕΠΑ, είναι η ακόλουθη:

	Εξάμηνη περίοδος που		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
EBITDA	159.572	121.132	43.347	45.772
Κέρδη προ φόρων	131.227	87.200	30.933	28.782
Φόρος εισοδήματος	(30.490)	(20.627)	(7.370)	(8.125)
Καθαρά κέρδη περιόδου	100.737	66.573	23.563	20.657
Αποτέλεσμα συμμετοχής Ομίλου	35.258	11.698	8.247	7.230

Πώληση ΔΕΣΦΑ

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

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

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

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

Με απόφαση του Κυβερνητικού Συμβουλίου Οικονομικής Πολιτικής (ΚΥΣΟΠ) την 1η Μαρτίου 2017, το Ελληνικό Δημόσιο αποφάσισε, μεταξύ άλλων, την εκκίνηση νέας διαγωνιστικής διαδικασίας για διάθεση ποσοστού 66% των μετοχών του ΔΕΣΦΑ, ήτοι 31% από το ποσοστό 65% των μετοχών που κατέχει το «Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας του Δημοσίου Α.Ε.» (ΤΑΙΠΕΔ), σε συνδυασμό με το 35% των μετοχών που κατέχει η ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. (ΕΛΠΕ) και τη λήξη της διαδικασίας πώλησης του ίδιου ποσοστού (66%) των μετοχών του ΔΕΣΦΑ που είχε εκκινήσει το 2012. Επιπροσθέτως, το άρθρο 103 του εντελώς πρόσφατου ν. 4472/2017 προβλέπει ότι, μέχρι την 31.12.2017 το 66% των μετοχών που κατέχει η ΔΕΠΑ επί κεφαλαίου του ΔΕΣΦΑ θα πωληθεί και μεταβιβαστεί μέσω διεθνούς διαγωνιστικής διαδικασίας που θα διενεργήσει το ΤΑΙΠΕΔ και το υπόλοιπο (34%) θα μεταβιβαστεί στο Ελληνικό Δημόσιο. Επίσης, η παραπάνω διάταξη προβλέπει ότι με το πέρας του διαγωνισμού ο

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ΔΕΣΦΑ θα πρέπει να αποτελεί Διαχωρισμένο Διαχειριστή Συστήματος Φυσικού Αερίου σύμφωνα με τα οριζόμενα στα άρθρα 62 και 63 του ν. 4001/2011 όπως ισχύει, και να πιστοποιηθεί υπό τη μορφή αυτή κατά τα προβλεπόμενα στον ως άνω νόμο και τα άρθρα 9 και 10 της Ευρωπαϊκής Οδηγίας 2009/73/ΕΚ (Full Ownership Unbundled System Operator – FOU).

Το Διοικητικό Συμβούλιο της ΕΛΠΕ, κατά τη συνεδρίασή του της 12/6/2017, αξιολόγησε τις στρατηγικές επιλογές της ΕΛΠΕ σχετικά με την μειοψηφική συμμετοχή της στον ΔΕΣΦΑ και έκρινε πως είναι προς όφελος της ΕΛΠΕ η από κοινού με το ΤΑΙΠΕΔ πώληση του 66% των μετοχών του ΔΕΣΦΑ. Για το σκοπό αυτό εκπονήθηκε σχέδιο Μνημονίου Συνεργασίας μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ το οποίο έχει ως βάση το αντίστοιχο κείμενο του 2012. Το Διοικητικό Συμβούλιο κατά την προαναφερθείσα συνεδρίασή του συγκάλυψε και την Έκτακτη Γενική Συνέλευση των μετόχων της Εταιρείας προκειμένου να λάβει χώρα ειδική άδεια σύμφωνα με τις διατάξεις του άρθρου 23α του Κ.Ν. 2190/1920 για τη σύναψη του ΜΣ μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ. Το Μνημόνιο Συνεργασίας υπεγράφη από τους τρεις συμβαλλόμενους σε αυτό στις 26/6/2017 και η ειδική άδεια της Γενικής Συνέλευσης παρασχέθηκε εκ των υστέρων στις 06/7/2017, δυνάμει της διάταξης του άρθρου 23α παρ. 4 του κ.ν. 2190/1920. Στις 26/6/2017 δημοσιεύθηκε η Πρόσκληση για την Εκδήλωση Μη Δεσμευτικής Δήλωσης Ενδιαφέροντος.”

Ο Όμιλος ενοποιεί τον Όμιλο της ΔΕΠΑ με τη μέθοδο της καθαρής θέσης και η αξία της συμμετοχής στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2017, η οποία αντικατοπτρίζει το 35% στον Όμιλο ΔΕΠΑ, ανέρχεται στα €648 εκ. Επιπρόσθετα, η ιστορική αξία της συμμετοχής στην ΔΕΠΑ, στις οικονομικές καταστάσεις της μητρικής εταιρείας Ελληνικά Πετρέλαια Α.Ε. ανέρχεται στα €237 εκ. Ο Όμιλος ΔΕΠΑ, με την παρούσα σύστασή του, συνεχίζει να λογίζεται και να περιλαμβάνεται στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου, ως επένδυση σε συνδεδεμένη επιχείρηση.

9. ΦΟΡΟΙ ΕΙΣΟΔΗΜΑΤΟΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Φόρος χρήσης	(3.398)	(5.287)	(1.755)	(4.312)
Αναβαλλόμενος φόρος	(56.120)	(36.466)	(17.136)	(27.249)
Φόροι	(59.518)	(41.753)	(18.891)	(31.561)

Ο φορολογικός συντελεστής για τις ανώνυμες εταιρείες στην Ελλάδα για την περίοδο που έληξε 30 Ιουνίου 2017, είναι 29% (31 Δεκεμβρίου 2016: 29%).

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. Το αποτέλεσμα αυτού του ελέγχου οδηγεί στην έκδοση Έκθεσης Φορολογικής Συμμόρφωσης, η οποία εφόσον πληρούνται οι σχετικές προϋποθέσεις υποκαθιστά τον έλεγχο από τη Δημόσια Αρχή, η οποία όμως διατηρεί το δικαίωμα μεταγενέστερου ελέγχου χωρίς να περαιώνει τις φορολογικές υποχρεώσεις για την οικεία διαχειριστική χρήση. Όλες οι θυγατρικές εταιρείες του Ομίλου με έδρα την Ελλάδα ελέγχθηκαν από τους αντίστοιχους ορκωτούς ελεγκτές και έλαβαν Εκθέσεις Φορολογικής Συμμόρφωσης με γνώμη χωρίς επιφύλαξη, έως και τη χρήση 2015. Για τη χρήση 2016 ο έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση αναμένεται να χορηγηθεί μετά τη δημοσίευση των ενδιάμεσων συνοπτικών ενοποιημένων οικονομικών καταστάσεων της περιόδου που έληξε την 30 Ιουνίου 2017. Αν μέχρι την ολοκλήρωση του ελέγχου προκύψουν πρόσθετες φορολογικές υποχρεώσεις, η Διοίκηση του Ομίλου εκτιμά ότι αυτές δεν θα έχουν σημαντική επίδραση στις ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις.

Ανέλεγκτες φορολογικές χρήσεις

Οι ανέλεγκτες φορολογικές χρήσεις της μητρικής εταιρείας και των σημαντικότερων θυγατρικών παρουσιάζονται παρακάτω. Ως αποτέλεσμα, οι αντίστοιχες φορολογικές τους υποχρεώσεις δεν θεωρούνται περαιωμένες. Όπως αναφέρεται παραπάνω, από το 2011 και εφεξής, οι εταιρείες του Ομίλου που εδρεύουν στην Ελλάδα έχουν ελεγχθεί από τον αντίστοιχο νόμιμο ελεγκτή τους και έχουν λάβει «Έκθεσεις Φορολογικής συμμόρφωσης» με γνώμη χωρίς επιφύλαξη έως και το οικονομικό έτος που έληξε στις 31 Δεκεμβρίου 2015. Συνεπώς, αυτά τα οικονομικά έτη θεωρούνται ελεγμένα.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Όνομασία Εταιρείας

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.
ΕΚΟ Α.Ε.
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ Α.Ε.

Οικονομικές χρήσεις που

έληξαν
2010
2008-2010
2010

Η έκδοση των φορολογικών πιστοποιητικών για το έτος 2016 αναμένεται ότι θα ολοκληρωθεί κατά το τρίτο τρίμηνο του 2017 και θα ληφθούν χωρίς επιφύλαξη.

Η Διοίκηση του Ομίλου εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από τους μελλοντικούς φορολογικούς ελέγχους, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις για την εξάμηνη περίοδο που λήγει 30 Ιουνίου 2017.

Λοιποί φόροι

Επιπλέον, έχουν ολοκληρωθεί οι ακόλουθοι προσωρινοί φορολογικοί έλεγχοι ΦΠΑ:

- ΕΛ.ΠΕ. έως και τον Δεκέμβριο 2014
- ΕΚΟ ΑΒΕΕ έως και τον Ιούλιο 2014,

ενώ σε εξέλιξη βρίσκονται έλεγχοι που αφορούν σε επόμενες περιόδους για τις υπόλοιπες εταιρείες του Ομίλου.

10. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα βασικά κέρδη ανά μετοχή υπολογίζονται διαιρώντας το καθαρό κέρδος που αναλογεί στους μετόχους της μητρικής εταιρίας με το μέσο σταθμισμένο αριθμό μετοχών κατά τη διάρκεια της περιόδου αναφοράς. Τα απομειωμένα κέρδη ανά μετοχή δεν διαφέρουν σημαντικά από τα βασικά κέρδη ανά μετοχή.

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου	30 Ιουνίου	30 Ιουνίου	30 Ιουνίου
Κέρδη ανά μετοχή που αναλογούν στους μετόχους της Εταιρείας (σε Ευρώ ανά μετοχή)	0,55	0,35	0,14	0,24
Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	167.452	106.865	43.631	74.457
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 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

11. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηχ/κός εξοπλισμός	Μεταφο- ρικά μέσα	Έπιπλα και εξαρτή- ματα	Ακίνητοι- ότητες υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2016	286.567	889.226	4.526.737	90.720	160.162	63.738	6.017.150
Προσθήκες	77	618	4.167	1.215	3.163	38.377	47.617
Κεφαλαιοποιημένα έργα	1.606	1.978	25.487	24	105	(29.200)	-
Πωλήσεις/ διαγραφές	-	(74)	(2.156)	(622)	(702)	(139)	(3.693)
Απομείωση αξίας	-	-	(8.314)	-	-	-	(8.314)
Συναλλαγματικές διαφορές	(289)	(526)	(266)	(3)	(8)	(75)	(1.167)
Μεταφορές και λοιπές κινήσεις	-	997	1.843	-	(20)	(3.294)	(474)
Υπόλοιπο 30 Ιουνίου 2016	287.961	892.219	4.547.498	91.334	162.700	69.407	6.051.119
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2016	-	408.915	2.027.382	57.042	138.541	-	2.631.880
Αποσβέσεις	-	14.767	75.939	2.154	3.118	-	95.978
Πωλήσεις/ διαγραφές	-	(12)	(2.092)	(622)	(687)	-	(3.413)
Συναλλαγματικές διαφορές	-	(232)	(206)	(2)	(7)	-	(447)
Μεταφορές και λοιπές κινήσεις	-	-	-	-	(4)	-	(4)
Υπόλοιπο 30 Ιουνίου 2016	-	423.438	2.101.023	58.572	140.961	-	2.723.994
Αναπόσβεστη αξία στις 30 Ιουνίου 2016	287.961	468.781	2.446.475	32.762	21.739	69.407	3.327.125
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2017	288.126	897.678	4.582.512	92.769	168.215	88.609	6.117.909
Προσθήκες	20.878	6.052	6.136	1.685	4.952	33.752	73.455
Κεφαλαιοποιημένα έργα	-	909	5.793	106	88	(6.896)	-
Πωλήσεις/ διαγραφές	(1.669)	(284)	(581)	(255)	(117)	(280)	(3.186)
Συναλλαγματικές διαφορές	442	578	3.061	(5)	(16)	21	4.081
Μεταφορές και λοιπές κινήσεις	-	767	3.334	112	1.032	(4.004)	1.241
Υπόλοιπο 30 Ιουνίου 2017	307.777	905.700	4.600.255	94.412	174.154	111.202	6.193.500
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2017	-	439.270	2.171.654	60.625	143.437	-	2.814.986
Αποσβέσεις	-	14.366	64.250	1.738	3.485	-	83.839
Πωλήσεις/ διαγραφές	-	(265)	(475)	(255)	(117)	-	(1.112)
Συναλλαγματικές διαφορές	-	342	(33)	(4)	(15)	-	290
Μεταφορές και λοιπές κινήσεις	-	-	1.441	(1.714)	978	-	705
Υπόλοιπο 30 Ιουνίου 2017	-	453.713	2.236.837	60.390	147.768	-	2.898.708
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	307.777	451.987	2.363.418	34.022	26.386	111.202	3.294.792

Οι «Μεταφορές και λοιπές κινήσεις», συμπεριλαμβάνουν κυρίως την ανακατανομή ανταλλακτικών των αναβαθμισμένων μονάδων της Ελευσίνας από τα αποθέματα στα πάγια και τη μεταφορά κόστους λογισμικών προγραμμάτων στα άυλα περιουσιακά στοιχεία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

12. ΑΨΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Δικαιώματα μισθώσεων		Δικαιώμα- τα και		Λοιπά	Σύνολο
	Υπεραξία	πρατηρίων	Λογισμικό	άδειες		
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2016	133.914	50.276	100.705	40.016	73.812	398.723
Προσθήκες	-	70	1.120	167	12	1.369
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	(156)	1.409	349	(58)	1.544
Υπόλοιπο 30 Ιουνίου 2016	133.914	50.190	103.234	40.532	73.766	401.636
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2016	71.829	29.019	91.103	30.060	59.650	281.661
Αποσβέσεις	-	1.620	2.315	1.047	2.372	7.354
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	-	(51)	52	-	1
Υπόλοιπο 30 Ιουνίου 2016	71.829	30.639	93.367	31.159	62.022	289.016
Αναπόσβεστη αξία στις 30 Ιουνίου 2016	62.085	19.551	9.867	9.373	11.744	112.620
Κόστος						
Υπόλοιπο 1 Ιανουαρίου 2017	133.914	49.915	106.036	40.683	74.426	404.974
Προσθήκες	-	593	1.252	55	-	1.900
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	(52)	1.647	(92)	(50)	1.453
Υπόλοιπο 30 Ιουνίου 2017	133.914	50.456	108.935	40.646	74.376	408.327
Συσσωρευμένες αποσβέσεις						
Υπόλοιπο 1 Ιανουαρίου 2017	71.829	32.022	96.559	32.106	64.164	296.680
Αποσβέσεις	-	1.498	2.079	369	169	4.115
Συναλλαγματικές διαφορές και λοιπές κινήσεις	-	(37)	(48)	58	(81)	(108)
Υπόλοιπο 30 Ιουνίου 2017	71.829	33.483	98.590	32.533	64.252	300.687
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	62.085	16.973	10.345	8.113	10.124	107.640

Οι «Συναλλαγματικές διαφορές και λοιπές κινήσεις», στη στήλη «Λογισμικό», συμπεριλαμβάνουν την μεταφορά κόστους λογισμικών προγραμμάτων από τις «Ακινητοποιήσεις υπό εκτέλεση» στα άυλα περιουσιακά στοιχεία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

13. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Αργό πετρέλαιο	334.039	371.829
Διυλισμένα και ημιτελή προϊόντα	486.255	489.037
Πετροχημικά	16.533	20.387
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	89.758	86.665
- Μείον: Πρόβλεψη απομείωσης για αναλώσιμα και ανταλλακτικά	(40.097)	(38.754)
Σύνολο	886.488	929.164

Το κόστος των αποθεμάτων που αναγνωρίζεται ως έξοδο και συμπεριλαμβάνεται στο «Κόστος Πωληθέντων» ανέρχεται σε €3,2 δις (30 Ιουνίου 2016: €2,1 δις). Ο Όμιλος αναγνώρισε ζημιά €0,3 εκ. λόγω απομείωσης της αξίας των αποθεμάτων του στην καθαρή ρευστοποιήσιμη τους αξία στις 30 Ιουνίου 2017 (30 Ιουνίου 2016: €2,9 εκ. ζημιά). Το ποσό αυτό αναγνωρίστηκε ως έξοδο για την εξάμηνη περίοδο και συμπεριλήφθηκε στο «Κόστος πωληθέντων» στην συνοπτική ενδιάμεση ενοποιημένη κατάσταση συνολικών εισοδημάτων.

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

14. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Πελάτες	759.755	722.269
- Μείον: Προβλέψεις απομείωσης	(242.118)	(235.636)
Καθαρό υπόλοιπο Πελατών	517.637	486.633
Λοιπές απαιτήσεις	399.051	359.486
- Μείον: Προβλέψεις απομείωσης	(41.326)	(41.325)
Καθαρό υπόλοιπο Λοιπών απαιτήσεων	357.725	318.161
Προπληρωθέντα έξοδα και προκαταβολές	25.618	63.537
Σύνολο	900.980	868.331

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

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά απαιτήσεων από ΦΠΑ, προκαταβολές και παρακρατηθέντα ποσά φόρου εισοδήματος, και προκαταβολές σε προμηθευτές και εργαζομένους. Επίσης συμπεριλαμβάνονται και €54 εκατ. (31 Δεκεμβρίου 2016: €54 εκατ.) βεβαιωμένων επιστροφών ΦΠΑ που έχουν παρακρατηθεί από το Τελωνείο αναφορικά με φερόμενα «ελλείμματα» αποθεμάτων πετρελαιοειδών. Σε απάντηση αυτής της ενέργειας ο Όμιλος έχει εναντιωθεί νομικά και απαιτεί και αναμένει να ανακτήσει ολόκληρο το ποσό αυτό με την περάτωση της νομικής διαδικασίας (Σημείωση 23). Οι λογιστικές αξίες των ανωτέρω απαιτήσεων αντιπροσωπεύουν την εύλογη τους αξία.

Τα προπληρωθέντα έξοδα και οι προκαταβολές μειώθηκαν κατά τη διάρκεια της τρέχουσας περιόδου, λόγω είσπραξης ασφαλιστικής αποζημίωσης ύψους €42 εκατ., που αφορούσε ζημιές στη μονάδα διύλισης και διακοπή της λειτουργίας του διυλιστηρίου της Ελευσίνας κατά τη διάρκεια των ετών 2013-2015.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

15. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ , ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ ΚΑΙ ΔΕΣΜΕΥΜΕΝΕΣ ΚΑΤΑΘΕΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Διαθέσιμα στο ταμείο και σε τράπεζες	689.444	924.055
Ταμειακά διαθέσιμα και ισοδύναμα	689.444	924.055
Δεσμευμένες καταθέσεις	145.652	157.525
Σύνολο ρευστών διαθεσίμων	835.096	1.081.580

Οι δεσμευμένες καταθέσεις σχετίζονται κυρίως με τραπεζικές καταθέσεις ύψους €144 εκ. οι οποίες έχουν δεσμευθεί ως εγγύηση ισόποσης δανειακής συμφωνίας με την Τράπεζα Πειραιώς, σχετικά με τη δανειακή διευκόλυνση Β που έχει συναφθεί με την Ευρωπαϊκή Τράπεζα Επενδύσεων. (Σημ. 18) Το ανεξόφλητο υπόλοιπο βάσει της δανειακής διευκόλυνσης Β με την Ευρωπαϊκή Τράπεζα Επενδύσεων στις 30 Ιουνίου 2017 ήταν €111 εκ., ενώ το υπόλοιπο του δανείου της Πειραιώς στις 30 Ιουνίου 2017 ήταν €144 εκ. Αυτό αναμένεται να μειωθεί στα €111 εκ. τους επόμενους μήνες. Η εγγύηση έληξε στις 15 Ιουνίου 2017 και ανανεώθηκε για ένα επιπλέον έτος. Η επίπτωση του δανείου και της κατάθεσης στην Τράπεζα Πειραιώς αποτελεί ταυτόχρονη αύξηση των στοιχείων του ενεργητικού και του παθητικού χωρίς να επηρεάζει τον καθαρό δανεισμό και την καθαρή θέση του Ομίλου.

Στις 30 Ιουνίου 2017, το τραπεζικό υπόλοιπο σε δολάρια Αμερικής που περιλαμβάνεται στην κατηγορία «Διαθέσιμα στο ταμείο και σε τράπεζες», ανέρχεται σε \$481 εκ. (ισοδύναμο σε Ευρώ €421 εκ.). Το αντίστοιχο ποσό για την χρήση που έληξε 31 Δεκεμβρίου 2016, ανέρχεται σε \$510 εκ. (ισοδύναμο σε Ευρώ €484 εκ.).

16. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου και 31 Δεκεμβρίου 2016	305.635.185	666.285	353.796	1.020.081
30 Ιουνίου 2017	305.635.185	666.285	353.796	1.020.081

Το εγκεκριμένο μετοχικό κεφάλαιο είναι ίδιο με τις μετοχές που έχουν εκδοθεί και διατεθεί σε μετόχους και είναι πλήρως καταβεβλημένο. Η ονομαστική αξία μετοχής της Εταιρείας είναι €2,18 (31 Δεκεμβρίου 2016: €2,18).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

17. ΛΟΙΠΑ ΑΠΟΘΕΜΑΤΙΚΑ

	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αποθεματικό αντιστάθμισης κινδύνου	Αποθεματικό παροχών σε συμμετοχικ. τίτλους	Αφορολόγητα αποθεματικά & Αναπτυξιακών Νόμων	Λοιπά Αποθεματικά	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2016	118.668	98.420	(22.236)	747	263.047	(14.917)	443.729
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	13.269	-	-	-	13.269
Αποχαρκτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	19.642	-	-	-	19.642
Ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(5.300)	(5.300)
Ζημιές από αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	(4.991)	(4.991)
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	-	-	-	(1.171)	(1.171)
Υπόλοιπο στις 30 Ιουνίου 2016	118.668	98.420	10.675	747	263.047	(26.379)	465.178
Κέρδη από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	2.593	-	-	-	2.593
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	(1.352)	(1.352)
Μεταφορά αποθεματικού στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	6.414	6.414
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα	-	-	-	-	-	(2.463)	(2.463)
Λοιπά συνολικά έξοδα από επενδύσεις σε συνδεδεμένες	-	-	-	-	-	(869)	(869)
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	-	-	-	287	287
Υπόλοιπο στις 31 Δεκεμβρίου 2016 και 1 Ιανουαρίου 2017	118.668	98.420	13.268	747	263.047	(24.362)	469.788
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	2.127	2.127
Αποχαρκτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	1.979	-	-	-	1.979
Αποθεματικό επανεκτίμησης αξίας γης και κτιρίων	-	-	-	-	-	(907)	(907)
Ζημιές από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	(21.431)	-	-	-	(21.431)
Λοιπές κινήσεις και συναλλαγματικές διαφορές	-	-	-	-	-	177	177
Ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(2.219)	(2.219)
Μερίσματα	-	-	-	-	(61.127)	-	(61.127)
Υπόλοιπο στις 30 Ιουνίου 2017	118.668	98.420	(6.184)	747	201.920	(25.184)	388.387

Τακτικό αποθεματικό

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

Ειδικά αποθεματικά

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

Αφορολόγητα αποθεματικά και αποθεματικά Αναπτυξιακών Νόμων

Αυτά τα αποθεματικά περιλαμβάνουν:

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Αποθεματικό αντιστάθμισης κινδύνου

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

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

Λοιπά αποθεματικά

Η κατηγορία αυτή περιλαμβάνει μεταβολές στην εύλογη αξία των επενδύσεων που έχουν κατηγοριοποιηθεί ως χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση. Τα ποσά αυτά ανακατατάσσονται στην κατάσταση αποτελεσμάτων όταν τα αντίστοιχα πάγια πωληθούν ή η αξία τους υποστεί απομείωση.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

18. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	553.223	772.364
Ευρώ-ομόλογα	681.505	680.111
Χρηματοδοτικές μισθώσεις	3.407	3.729
Σύνολο μακροπρόθεσμων δανείων	1.238.135	1.456.204
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	1.355.479	1.078.095
Ευρώ-ομόλογα	-	262.814
Τρέχον υπόλοιπο μακροπροθέσμων δανείων	44.820	44.815
Τρέχον υπόλοιπο χρηματοδοτικών μισθώσεων	613	575
Σύνολο βραχυπρόθεσμων δανείων	1.400.912	1.386.299
Σύνολο δανείων	2.639.047	2.842.503

Ο Όμιλος διενεργεί κεντρικά τις χρηματοδοτικές του δραστηριότητες, συντονίζοντας και ελέγχοντας τη χρηματοδότηση και ταμειακή διαχείριση 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.

Τα δάνεια του Ομίλου, στις 30 Ιουνίου 2017 και 31 Δεκεμβρίου 2016, αναλύονται ανά είδος και ημερομηνία λήξης, στον πίνακα που ακολουθεί (σε € εκατ.):

			Υπόλοιπο στις 30 Ιουνίου 2017	Υπόλοιπο στις 31 Δεκεμβρίου 2016
	Εταιρεία	Λήξη		
1α. Κοινοπρακτικό δάνειο €20 εκατ.	HPF plc	Ιουλ. 2018	20	20
1β. Κοινοπρακτικό δάνειο €10 εκατ.	HPF plc	Ιουλ. 2018	10	10
1γ. Κοινοπρακτικό ομολογιακό δάνειο €350 εκατ.	HP SA	Ιουλ. 2018	346	344
2. Ομολογιακό δάνειο €400 εκατ.	HP SA	Οκτ. 2017	284	284
3. Ομολογιακό δάνειο €200 εκατ.	HP SA	Ιαν. 2018	200	199
4. Κοινοπρακτικό Ομολογιακό δάνειο €400 εκατ.	HP SA	Νοεμ. 2017	239	72
5. Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων ("ΕΤΕ")	HP SA	Ιουν. 2022	222	244
6. Ευρώ-ομόλογο €500 εκατ.	HPF plc	Μάιος 2017	-	263
7. Ευρώ-ομόλογο €325 εκατ.	HPF plc	Ιουλ. 2019	315	313
10. Ευρώ-ομόλογο €375 εκατ.	HPF plc	Oct 2021	367	367
11. Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	Διάφορες	632	723
12. Συμβάσεις χρηματοδοτικής μίσθωσης	Διάφορες	Διάφορες	4	4
Σύνολο			2.639	2.843

Για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, οι όροι όλων των δανειακών συμβάσεων εξυπηρετούνται πλήρως.

Παρακάτω περιγράφονται οι σημαντικές μεταβολές των δανείων του Ομίλου για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017.

1) Κοινοπρακτικό Ομολογιακό δάνειο € 400 εκ.

Τον Μάιο 2016, η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο συνολικού ορίου € 400 εκ., διάρκειας 18 μηνών και με δυνατότητα επιπλέον επέκτασης 6 μηνών. Το δάνειο αποτελείται από 2 μέρη, ένα με δεσμευμένη εκταμίευση ύψους €240 εκ. και το δεύτερο ύψους €160 εκ, χωρίς δέσμευση. Τον Μάιο 2017, η Ελληνικά Πετρέλαια προχώρησε στην εκταμίευση €167 εκ. από το δεσμευμένο μέρος του δανείου.

2) Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων

Στις 26 Μαΐου 2010, η Ελληνικά Πετρέλαια Α.Ε. σύναψε δύο δανειακές συμβάσεις συνολικού ύψους €400 εκατ. (Διευκόλυνση Α και Β, €200 εκατ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων. Ο σκοπός των δανείων ήταν

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

να χρηματοδοτήσουν μέρος του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Και τα δυο δάνεια έχουν περίοδο αποπληρωμής 12 ετών, έναρξη αποπληρωμής το Δεκέμβριο του 2013, ενώ διέπονται από παρόμοιους όρους και προϋποθέσεις. Η Διευκόλυνση Β βελτιώνεται πιστοληπτικά από την εγγύηση μίας εμπορικής τράπεζας (Σημ. 15), μία πρακτική που είναι συνήθης για δανειακές συμβάσεις της ΕΤΕ ειδικότερα κατά τη φάση κατασκευής μεγάλων έργων. Μέχρι την 30 Ιουνίου 2017, πραγματοποιήθηκαν συνολικές αποπληρωμές ύψους €178 εκατ. (€22 εκατ. αποπληρώθηκαν μέσα στο 2017). Επιπλέον πληροφορίες αναφέρονται και στη Σημ. 15 – Ταμειακά διαθέσιμα και ισοδύναμα. Η Δανειακή Διευκόλυνση Β περιλαμβάνει χρηματοοικονομικούς όρους μεταξύ των οποίων και δείκτες κάλυψης τόκων και μόχλευσης. Κατά τη διάρκεια του 2016, ο Όμιλος ολοκλήρωσε με επιτυχία τη διαδικασία εναρμόνισης των δανειακών όρων μεταξύ των δανείων που προέρχονται από εμπορικές τράπεζες και των Ευρω-ομολόγων. Μετά την ολοκλήρωση της διαδικασίας αυτής, η Εταιρεία ξεκίνησε σχετικές συζητήσεις και με την Ευρωπαϊκή Τράπεζα Επενδύσεων, προκειμένου να εναρμονιστούν αντιστοίχως οι ορισμοί των όρων και οι δείκτες της Δανειακής Διευκόλυνσης Β. Σε περίπτωση που δεν επιτευχθεί από κοινού συμφωνία με την Ευρωπαϊκή Τράπεζα Επενδύσεων, ο Όμιλος θα εξετάσει όλες τις εναλλακτικές, συμπεριλαμβανομένης, αν κριθεί κατάλληλο, μιας πιθανής αναχρηματοδότησης ή αποπληρωμής της Δανειακής Διευκόλυνσης Β μέσω διαθέσιμων κεφαλαίων από υπάρχουσες πιστωτικές γραμμές.

3) *Ευρώ-ομόλογο €500 εκ.*

Τον Μάιο του 2013, ο Όμιλος εξέδωσε τετραετές Ευρω-ομόλογο, ύψους €500 εκ., με σταθερό ετήσιο επιτόκιο 8% και με ημερομηνία λήξης τον Μάιο του 2017. Τον Μάιο 2017, στην ημερομηνία λήξης, ο Όμιλος προχώρησε με την αποπληρωμή του ανεξόφλητου ποσού του Ευρω-ομολόγου συνολικού ύψους €263 εκ..

4) *Συμβάσεις διμερών πιστωτικών γραμμών*

Οι εταιρείες του Ομίλου διατηρούν επίσης δανειακές γραμμές με άλλες τράπεζες για την κάλυψη γενικών χρηματοδοτικών αναγκών. Η πλειοψηφία των δανειακών γραμμών αφορά σε βραχυπρόθεσμα δάνεια που έχει συνάψει η μητρική εταιρεία και τα οποία έχουν τεθεί σε ισχύ και ανανεώνονται αναλόγως με τις ανάγκες της κατά τη διάρκεια των τελευταίων ετών.

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

19. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Προμηθευτές	1.406.791	1.617.894
Δεδουλευμένα έξοδα	116.832	78.584
Λοιπές υποχρεώσεις	60.031	81.431
Σύνολο	1.583.654	1.777.909

Η γραμμή “Προμηθευτές” αποτελείται από ποσά πληρωτέα ή δεδουλευμένα τα οποία αφορούν αργό πετρέλαιο, πετρελαιοειδή προϊόντα και υπηρεσίες.

Ο λογαριασμός “Προμηθευτές”, στις 30 Ιουνίου 2017 και στις 31 Δεκεμβρίου 2016, περιλαμβάνει ποσά οφειλόμενα από αγορές αργού πετρελαίου από το Ιράν, οι οποίες πραγματοποιήθηκαν μεταξύ Δεκεμβρίου 2011 και Μαρτίου 2012, στα πλαίσια του μακροπρόθεσμου συμβολαίου με την ΝΙΟΚ. Παρά τις συνεχείς προσπάθειες του Ομίλου να αποπληρώσει τις συγκεκριμένες υποχρεώσεις από τον Ιανουάριο μέχρι και τον Ιούνιο 2012 μέσω του διεθνούς τραπεζικού συστήματος, αυτό δεν κατέστη εφικτό, λόγω της μη αποδοχής πληρωμών από το διεθνές τραπεζικό σύστημα, προς Ιρανικές τράπεζες και κυβερνητικές εταιρείες, λόγω επιβολής ρητών ή σιωπηρών διεθνών κυρώσεων. Μετά τις 30 Ιουνίου 2012, οι κυρώσεις της Ευρωπαϊκής Ένωσης κατά του Ιράν κατέστησαν αδύνατη την πραγματοποίηση πληρωμών προς τη ΝΙΟΚ (Απόφαση του Συμβουλίου της Ευρωπαϊκής Ένωσης 267/2012 της 23 Μαρτίου 2012). Ο Όμιλος είχε ενημερώσει τον προμηθευτή του για τη σχετική καθυστέρηση η οποία οφειλόταν στις ανωτέρω διεθνείς κυρώσεις.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Στις 18 Οκτωβρίου 2015, το Συμβούλιο της Ευρωπαϊκής Ένωσης (ΕΕ) αποφάσισε (Απόφαση ΚΕΠΠΑ 2015/1863) την άρση των περισσότερων περιορισμών της ΕΕ απέναντι στο Ιράν, λαμβάνοντας υπόψη την Απόφαση του Συμβουλίου Ασφαλείας Ηνωμένων Εθνών (ΑΣΑΗΕ) 2231 (2015) και το Παράρτημα Β της ΑΣΑΗΕ 2231 (2015), καθώς επίσης και την επικύρωση του Διεθνούς Οργανισμού Ατομικής Ενέργειας του ΟΗΕ αναφορικά με την ορθή υλοποίηση των συμφωνημένων μέτρων σε σχέση με το πυρηνικό ζήτημα. Στις 16 Ιανουαρίου 2016 («Ημέρα Εφαρμογής»), το Συμβούλιο της ΕΕ αποφάσισε (απόφαση ΚΕΠΠΑ 2016/37) την εφαρμογή της απόφασης ΚΕΠΠΑ 2015/1863 με ισχύ από την 16η Ιανουαρίου 2016. Την ίδια ημέρα επήλθε επίσης μερική άρση των περιοριστικών μέτρων που είχαν τεθεί σε εφαρμογή από τις ΗΠΑ αλλά και διεθνώς. Υπό το πρίσμα των ανωτέρω εξελίξεων, στις 22 Ιανουαρίου 2016 τα Ελληνικά Πετρέλαια και η ΝΙΟΚ κατέληξαν σε συμφωνία-πλαίσιο για την επανέναρξη των εμπορικών τους σχέσεων σχετικά με την προμήθεια αργού, καθώς και για τη διευθέτηση των οφειλών. Η υλοποίηση της συμφωνίας αυτής θα πραγματοποιηθεί σε πλήρη συμμόρφωση με το ισχύον ευρωπαϊκό και διεθνές νομοθετικό πλαίσιο, συμπεριλαμβανομένων και των περιορισμών που ακόμη δεν έχουν αρθεί. Βάσει της ως άνω συμφωνίας-πλαίσιο, το σχετικό ποσό, πληρωτέο μετά από 12 μήνες, έχει μεταφερθεί από τους βραχυπρόθεσμους στους μακροπρόθεσμες προμηθευτές και λοιπές υποχρεώσεις στις 30 Ιουνίου 2017.

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

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

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

20. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Σημ.	Εξάμηνη περίοδος που έληξε		
	30 Ιουνίου 2017	30 Ιουνίου 2016	
Κέρδη προ φόρων	227.163	145.451	
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	11, 12	87.954	103.332
Απομείωση αξίας παγίων	11	-	8.314
Αποσβέσεις επιχορηγήσεων πάγιου ενεργητικού	5	(424)	(703)
Χρηματοοικονομικά έξοδα	6	88.100	98.251
(Κέρδη)/ Ζημιές από συνδεδεμένες επιχειρήσεις	8	(30.659)	3.140
Προβλέψεις και διαφορές αποτιμήσεων		17.610	24.849
Συναλλαγματικά (κέρδη) / ζημιές	7	6.848	(10.871)
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων	5	4.628	(13.500)
(Κέρδη)/ζημιές από εκποίηση παγίων	5	101	(75)
		401.321	358.188
Μεταβολές Κεφαλαίου κίνησης			
Μείωση/(Αύξηση) αποθεμάτων		41.332	(85.310)
Αύξηση απαιτήσεων		(19.859)	(55.392)
Μείωση υποχρεώσεων		(284.537)	(636.696)
		(263.064)	(777.398)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		138.257	(419.210)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

21. 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 αγαθών και υπηρεσιών στο πλαίσιο της συνήθους λειτουργίας του Ομίλου.

Συναλλαγές έχουν πραγματοποιηθεί με τις ακόλουθες συνδεδεμένες εταιρείες:

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

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

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Συνδεδεμένες εταιρείες	418.467	340.256
Κοινοπραξίες	191	67
Σύνολο	418.658	340.323
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Συνδεδεμένες εταιρείες	436.817	330.815
Κοινοπραξίες	3.646	1.547
Σύνολο	440.463	332.362
	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Υπόλοιπο σε συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Συνδεδεμένες εταιρείες	34.617	34.846
Κοινοπραξίες	561	639
Σύνολο	35.178	35.485
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Συνδεδεμένες εταιρείες	57.066	23.720
Κοινοπραξίες	56	9
Σύνολο	57.122	23.729

Η μητρική εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elpedison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2017 ανερχόταν στο ισόποσο των €91 εκατ. (31 Δεκεμβρίου 2016: €100 εκατ.).

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

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2017, οι συναλλαγές και τα υπόλοιπα του Ομίλου με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις του Ομίλου €195 εκατ. (30 Ιουνίου 2016: €55 εκατ.)
- Αγορές του Ομίλου €26 εκατ. (30 Ιουνίου 2016: €25 εκατ.)
- Απαιτήσεις €72 εκατ. (31 Δεκεμβρίου 2016: €18 εκατ.)
- Υποχρεώσεις €4 εκατ. (31 Δεκεμβρίου 2016: €2 εκατ.).

γ) Ο Όμιλος διοικείται από τα μέλη του Διοικητικού Συμβουλίου (Εκτελεστικά και Μη Εκτελεστικά Μέλη του Διοικητικού Συμβουλίου της Ελληνικά Πετρέλαια Α.Ε.) και από τους Γενικούς Διευθυντές. Οι αμοιβές που καταβλήθηκαν ή έχουν λογισθεί προς τους ανωτέρω ανήλθαν σε:

	Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2017		Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2016	
	Αμοιβές	Αποζημιώσεις λόγω λύσης Σύμβασης	Αμοιβές	Αποζημιώσεις λόγω λύσης Σύμβασης
Εκτελεστικά Μέλη ΔΣ	859	-	560	-
Μη Εκτελεστικά Μέλη ΔΣ	235	-	229	-
Γενικοί Διευθυντές	1.191	-	768	523
Σύνολο	2.285	-	1.557	523

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

- Edison International SpA (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac well services Ltd (Ελλάδα, Θρακικό πέλαγος).

22. ΛΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις του Ομίλου την 30 Ιουνίου 2017, εκτός από τις μελλοντικές πληρωμές και λειτουργικές μισθώσεις που γνωστοποιούνται στις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου 2016, αφορούν κεφαλαιουχικές επενδύσεις συνολικού ποσού €16 εκατ. (31 Δεκεμβρίου 2016: €23 εκατ.).

23. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

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

1. Επιχειρηματικά θέματα

α) Εκκρεμείς υποθέσεις

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

β) Εγγυητικές επιστολές

Η μητρική 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 2017 ανερχόταν στο ισόποσο των €944 εκ. (31 Δεκεμβρίου 2016: €1.210 εκ.). Εξ' αυτών, ποσό €853 εκ. (31 Δεκεμβρίου 2016: €1.110 εκ.) έχει συμπεριληφθεί στις ενοποιημένες δανειακές υποχρεώσεις του Ομίλου και εμφανίζεται στα αντίστοιχα κονδύλια των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

γ) Διεθνείς δραστηριότητες

Παρόλο που δεν υπάρχουν σημαντικές επιπτώσεις, οι θυγατρικές του εξωτερικού αντιμετωπίζουν μία σειρά από νομικές υποθέσεις σχετικές με φορολογικές ρυθμίσεις και μεταβολές στις τοπικές αδειοδοτήσεις. Τέτοιες περιπτώσεις είναι και η υπόθεση σχετικά με τις εγκαταστάσεις δεξαμενών της Jugopetrol A.D. στο Μαυροβούνιο, καθώς και η απόφαση της Επιτροπής Προστασίας Ανταγωνισμού της Κύπρου να ξεκινήσει εκ νέου έρευνα για τις πετρελαϊκές εταιρείες εμπορίας (χονδρικής) στην Κύπρο για την περίοδο από 1 Οκτωβρίου 2004 έως 22 Δεκεμβρίου 2006, βάσει της οποίας είχε επιβάλει στην Εταιρεία πρόστιμο ύψους €14 εκ. το 2011. Η Διοίκηση του Ομίλου εκτιμά ότι δεν θα προκύψουν επιπρόσθετες υποχρεώσεις ως αποτέλεσμα των προαναφερθέντων υποθέσεων πέραν των προβλέψεων που ήδη συμπεριλαμβάνονται στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις.

2. Φορολογικά και τελωνειακά θέματα

α) Ανέλεγκτες χρήσεις - Επίδικες φορολογικές υποθέσεις

Στις σημαντικότερες ελληνικές εταιρείες του Ομίλου, έχουν ολοκληρωθεί τακτικοί φορολογικοί έλεγχοι έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2009, εκτός από την ΕΚΟ που έχει ελεγχθεί έως και τη χρήση που έληξε στις 31 Δεκεμβρίου 2007, ενώ είναι σε εξέλιξη έλεγχοι από το 2008 έως και τη χρήση 2010 για την ΕΚΟ ΑΒΕΕ, καθώς και από το 2010 έως και τη χρήση 2012 για την ΕΛΠΕ Α.Ε. Επιπροσθέτως, σε όλες αυτές τις εταιρείες, έχουν ολοκληρωθεί και προσωρινοί έλεγχοι για επόμενες περιόδους, κυρίως για επιστροφή ΦΠΑ. Στις περιπτώσεις που έχουν ολοκληρωθεί έλεγχοι και έχουν καταλογισθεί ποσά, τα οποία η Εταιρεία αμφισβητεί, έχουν ασκηθεί εμπρόθεσμα τα σχετικά ένδικα μέσα. Η Διοίκηση πιστεύει ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις είτε από μελλοντικούς φορολογικούς ελέγχους είτε από την έκβαση των επίδικων υποθέσεων πέραν αυτών που αναφέρονται και συμπεριλαμβάνονται ήδη στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις.

Σημειώνεται ότι για τις χρήσεις 2011 έως και 2015, οι ελληνικές εταιρείες υπόκεινται σε ετήσιο φορολογικό έλεγχο από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές. Όλες οι υπόχρεες εταιρείες του Ομίλου, ελέγχθηκαν για τις χρήσεις που έληξαν στις 31 Δεκεμβρίου 2011 έως και 2015, λαμβάνοντας Εκθέσεις Φορολογικής Συμμόρφωσης, με γνώμη χωρίς επιφύλαξη. Σύμφωνα με την πρόσφατη σχετική νομοθεσία, ο έλεγχος και η έκδοση των φορολογικών πιστοποιητικών, ισχύει και για τις χρήσεις 2016 και εφεξής, σε προαιρετική βάση. Η Διοίκηση εκτιμά ότι και για τη χρήση του 2016, θα ληφθεί Έκθεση Φορολογικής Συμμόρφωσης χωρίς επιφύλαξη.

β) Καταλογιστικές πράξεις τελωνείων

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

Ανεξάρτητα από την κατάθεση των παραπάνω προσφυγών, το Τελωνείο προχώρησε σε παρακράτηση ποσού €54 εκ. (σύνολο καταλογισθέντων ποσών πλέον προσαυξήσεων) βεβαιωμένων επιστροφών ΦΠΑ (Σημ. 14). Η Εταιρεία κατέθεσε δύο προσφυγές κατά της φορολογούσας αρχής και κατά του Τελωνείου, ενώπιον των Διοικητικών Πρωτοδικείων Αθηνών και Πειραιώς αντίστοιχα. Το Πρωτοδικείο Αθηνών εξέδωσε απόφαση με την οποία δικαιώνει την Εταιρεία, απορρίπτοντας την εν λόγω παρακράτηση ως μη νόμιμη.

Η Εταιρεία εκτιμά ότι θα μπορεί να ανακτήσει τα ανωτέρω ποσά.

24. ΜΕΡΙΣΜΑΤΑ

Η Γενική Συνέλευση της 23^{ης} Ιουνίου 2017 ενέκρινε την εισήγηση του Διοικητικού Συμβουλίου για διανομή μερίσματος ύψους €0,20 ανά μετοχή από φορολογηθέντα αποθεματικά προηγούμενων ετών. Το ποσό της διανομής εκταμιεύθηκε στις 10 Ιουλίου 2017. Το Διοικητικό Συμβούλιο δεν εισηγήθηκε κάποια αλλαγή στην πολιτική μερισμάτων του Ομίλου στο σύνολό της και θα επαναξιολογήσει την πληρωμή επιπρόσθετου μερίσματος, ειδικού μερίσματος ή προσωρινού μερίσματος, εντός του 2017.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

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

ΟΝΟΜΑΣΙΑ ΕΤΑΙΡΕΙΑΣ	ΔΡΑΣΤΗΡΙΟΤΗΤΑ	Έδρα Εταιρείας	Ποσοστό συμμετοχής	Μέθοδος Ενοποίησης
ΕΛΛΗΝΙΚΑ ΚΑΥΣΙΜΑ ΟΡΥΚΤΕΛΑΙΑ ΑΒΕΕ	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟΤΑ ΚΩ Α.Ε.	Εμπορική	ΕΛΛΑΔΑ	49,00%	ΠΛΗΡΗΣ
ΕΚΟ ΚΑΛΥΨΩ Μ.Ε.Π.Ε.	Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΘΗΝΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΡΤΕΜΙΣ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΔΗΜΗΤΡΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΗΡΑ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΑΦΡΟΔΙΤΗ Ν.Ε.	Ναυτιλιακή / Εμπορική	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΒΟΥΛΓΑΡΙΑ ΕΑΔ	Εμπορική	ΒΟΥΛΓΑΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΚΟ ΣΕΡΒΙΑ AD	Εμπορική	ΣΕΡΒΙΑ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM INTERNATIONAL S.A.	Μητρική υποομίλου	ΑΥΣΤΡΙΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΚΥΠΡΟΣ ΛΤΔ	Εμπορική	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	100,00%	ΠΛΗΡΗΣ
RAMOIL S.A.	Εμπορική	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM BULGARIA (HOLDINGS) LTD	Μητρική υποομίλου	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM SERBIA (HOLDINGS) LTD	Μητρική υποομίλου	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
JUGOPETROL AD	Εμπορική	ΜΑΥΡΟΒΟΥΝΙΟ	54,35%	ΠΛΗΡΗΣ
GLOBAL ALBANIA A.E	Εμπορική	ΑΛΒΑΝΙΑ	99,96%	ΠΛΗΡΗΣ
ΕΛΠΕΤ ΒΑΛΚΑΝΙΚΗ Α.Ε.	Μητρική υποομίλου	ΕΛΛΑΔΑ	63,00%	ΠΛΗΡΗΣ
ΒΑΡΔΑΣ 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
ΝΤΙΑΣΟΝ Α.Ε.	Πετροχημικά	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΠΟΣΕΙΔΩΝ Ν.Ε.	Ναυτιλιακή/ Πετροχημικά	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΑΠΟΛΛΩΝ Ν.Ε.	Ναυτιλιακή / Διύλιση	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
HELLENIC PETROLEUM FINANCE PLC	Χρηματοοικον. Υπηρεσίες	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΔΙΕΘΝΗΣ ΣΥΜΒΟΥΛΕΥΤΙΚΗ Α.Ε.	Συμβουλευτικές Υπηρεσίες	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ-ΛΑΡΚΟ ΕΝΕΡΓΕΙΑΚΗ ΣΕΡΒΙΩΝ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	51,00%	ΠΛΗΡΗΣ
ΕΛΠΕ-ΛΑΡΚΟ ΕΝΕΡΓΕΙΑΚΗ ΚΟΚΚΙΝΟΥ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	51,00%	ΠΛΗΡΗΣ
ΕΝΕΡΓΕΙΑΚΗ ΠΥΛΟΥ ΜΕΘΩΝΗΣ Α.Ε.	Ενέργεια	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ ΠΑΤΡΑΙΚΟΣ Α.Ε.	Έρευνα και Παραγωγή υδρογονανθράκων	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
ΕΛΠΕ UPSTREAM Α.Ε	Έρευνα και Παραγωγή υδρογονανθράκων	ΕΛΛΑΔΑ	100,00%	ΠΛΗΡΗΣ
SUPERLUBE LTD	Λιπαντικά	ΚΥΠΡΟΣ	100,00%	ΠΛΗΡΗΣ
ELPEDISON B.V.	Ενέργεια	ΟΛΛΑΝΔΙΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
SAFCO AE	Εφοδιασμός Αεροδρομίου	ΕΛΛΑΔΑ	33,33%	ΚΑΘΑΡΗ ΘΕΣΗ
ΔΕΠΑ Α.Ε..	Φυσικό Αέριο	ΕΛΛΑΔΑ	35,00%	ΚΑΘΑΡΗ ΘΕΣΗ
E.A.K.A.A A.E.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	50,00%	ΚΑΘΑΡΗ ΘΕΣΗ
ΕΛΠΕ ΘΡΑΚΗ Α.Ε.	Αγωγός πετρελαίου	ΕΛΛΑΔΑ	25,00%	ΚΑΘΑΡΗ ΘΕΣΗ
Δ.Μ.Ε.Π. HoldCo LTD	Εμπορία Πετρελαιοειδών	ΗΝΩΜΕΝΟ ΒΑΣΙΛΕΙΟ	48,00%	ΚΑΘΑΡΗ ΘΕΣΗ

26. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΙΣΟΛΟΓΙΣΜΟΥ

Έκδοση νέων ομολογιών

Στις 31 Ιουλίου, 2017, ο Όμιλος εξέδωσε νέες ομολογίες ύψους 74,5 εκατ. Ευρώ με σκοπό να ενοποιηθούν και να αποτελέσουν μια ενιαία σειρά με τις ήδη υπάρχουσες ομολογίες της Hellenic Petroleum Finance Plc οι οποίες λήγουν τον Οκτώβριο του 2021. Οι νέες ομολογίες, τις οποίες εγγυάται πλήρως η Ελληνικά Πετρέλαια Α.Ε., προσφέρθηκαν μέσω ιδιωτικής τοποθέτησης σε τιμή προσφοράς ύψους 106%, επιτυγχάνοντας έσοδα €79 εκατ. Ευρώ με ετήσιο τοκομερίδιο 3,333%, ενώ είναι εισηγμένες στο Χρηματιστήριο του Λουξεμβούργου. Τα έσοδα από την έκδοση των νέων ομολογιών θα χρησιμοποιηθούν σε γενικούς εταιρικούς σκοπούς και συγκεκριμένα στην εφαρμογή του επενδυτικού πλάνου του Ομίλου, συμπεριλαμβανομένων των επενδύσεων σε έργα ανανεώσιμων πηγών ενέργειας.

Διακοπή Λειτουργίας Διυλιστηρίου Ελευσίνας

Το Διυλιστήριο Ελευσίνας, λόγω βλάβης που παρουσιάστηκε στη μονάδα παραγωγής υδρογόνου στις 10 Ιουλίου 2017, προχώρησε στη διαδικασία σταματήματός του.

Αποφασίστηκε ταυτόχρονα να ξεκινήσουν οι εργασίες συντήρησης του εξοπλισμού όλων των μονάδων, οι οποίες ήταν προγραμματισμένες να υλοποιηθούν σταδιακά από τα τέλη Σεπτεμβρίου 2017 μέχρι τον Μάρτιο 2018. Σύμφωνα με το πρόγραμμα, αναμένεται η ολοκλήρωση των εργασιών συντήρησης και η σταδιακή επαναλειτουργία του διυλιστηρίου κατά τη διάρκεια του Σεπτεμβρίου.

Τόσο οι ανάγκες της εγχώριας αγοράς όσο και οι εξαγωγές στις θυγατρικές εταιρείες του Ομίλου θα καλύπτονται κανονικά από την παραγωγή των Διυλιστηρίων του Ομίλου στον Ασπρόπυργο και στη Θεσσαλονίκη.

4.2. Συνοπτικές Ενδιάμεσες Οικονομικές Καταστάσεις

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

**ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ
ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ**

30 ΙΟΥΝΙΟΥ 2017

**ΕΛΛΗΝΙΚΑ
ΠΕΤΡΕΛΑΙΑ**

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

ΠΕΡΙΕΧΟΜΕΝΑ

	Σελ.
I. Στοιχεία Επιχείρησης	3
II. Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης	5
III. Συνοπτική Ενδιάμεση Κατάσταση Συνολικών Εισοδημάτων	6
IV. Συνοπτική Ενδιάμεση Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	7
V. Συνοπτική Ενδιάμεση Κατάσταση Ταμειακών Ροών	8
VI. Σημειώσεις επί των Συνοπτικών Ενδιάμεσων Οικονομικών Καταστάσεων	9

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

I. Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Ευστάθιος Τσοτσορός – Πρόεδρος Δ.Σ. Γρηγόριος Στεργιούλης – Διευθύνων Σύμβουλος Ανδρέας Σιάμισις – Αναπληρωτής Διευθύνων Σύμβουλος Ιωάννης Ψυχογιός – Μέλος Γεώργιος Αλεξόπουλος – Μέλος (από 22/6/2017) Θεόδωρος-Αχιλλέας Βάρδας – Μέλος Γεώργιος Γρηγορίου – Μέλος Δημήτριος Κοντοφάκας – Μέλος Βασίλειος Κουνέλης – Μέλος Παναγιώτης Οφθαλμίδης – Μέλος Θεόδωρος Πανταλάκης – Μέλος Σπυρίδων Παντελιάς – Μέλος Κωνσταντίνος Παπαγιαννόπουλος – Μέλος
Άλλα Μέλη του Διοικητικού Συμβουλίου κατά τη χρήση	Στρατής Ζαφείρης – Μέλος (έως 22/6/2017)
Διεύθυνση Έδρας Εταιρείας	Χειμάρρας 8 ^Α 15125 Μαρούσι, Ελλάδα
ΑΡ.Μ.Α.Ε.	2443/06/Β/86/23
Γ.Ε.Μ.Η.	000296601000
Ελεγκτική Εταιρεία:	ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Χειμάρρας 8 ^Β , 15125 Μαρούσι, Αθήνα, Ελλάδα

Έκθεση Επισκόπησης Ενδιάμεσων Οικονομικών Καταστάσεων

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

Εισαγωγή

Επισκοπήσαμε τη συνημμένη ενδιάμεση συνοπτική κατάσταση χρηματοοικονομικής θέσης της Εταιρείας Ελληνικά Πετρέλαια Α.Ε. (“Εταιρεία”), της 30ης Ιουνίου 2017 και τις σχετικές συνοπτικές ενδιάμεσες καταστάσεις συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξαμηνιαίας περιόδου που έληξε αυτή την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση συνοπτική 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 ενδιάμεσης συνοπτικής χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ» 34). Δική μας ευθύνη είναι η έκφραση ενός συμπεράσματος επί αυτής της ενδιάμεσης συνοπτικής 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 ουσιαστικά μικρότερο από αυτό του ελέγχου που διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου και συνεπώς, δεν μας δίνει 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 ενδιάμεση συνοπτική χρηματοοικονομική πληροφόρηση δεν έχει καταρτισθεί, από κάθε ουσιαστική άποψη, σύμφωνα με το ΔΛΠ 34.

Αναφορά επί Άλλων Νομικών και Κανονιστικών Θεμάτων

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

Αθήνα, 31 Αυγούστου 2017
Η ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Α.Ε.
ΟΡΚΩΤΟΙ ΕΛΕΓΚΤΕΣ ΛΟΓΙΣΤΕΣ Α.Ε.
Χειμάρρας 8B Μαρούσι,
151 25, Αθήνα
Α.Μ. ΣΟΕΛ 107

ΧΡΗΣΤΙΑΝΑ ΠΑΝΑΓΙΔΟΥ
ΑΜ ΣΟΕΛ 62141

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

II. Συνοπτική Ενδιάμεση Κατάσταση Οικονομικής Θέσης

	Σημ.	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
ΕΝΕΡΓΗΤΙΚΟ			
Πάγιο Ενεργητικό			
Ενσώματα πάγια	10	2.720.182	2.718.798
Άυλα περιουσιακά στοιχεία	11	7.516	6.490
Επενδύσεις σε θυγατρικές, συνδεδεμένες επιχειρήσεις και κοινοπραξίες		652.777	655.265
Αναβαλλόμενες φορολογικές απαιτήσεις		-	38.839
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	3	4.019	1.017
Δάνεια, προκαταβολές και μακροπρόθεσμες απαιτήσεις		18.807	35.109
		3.403.301	3.455.518
Κυκλοφορούν ενεργητικό			
Αποθέματα	12	793.779	839.306
Πελάτες και λοιπές απαιτήσεις	13	1.062.169	1.036.420
Παράγωγα χρηματοοικονομικά στοιχεία	3	-	15.192
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	14	691.905	888.783
		2.547.853	2.779.701
Σύνολο ενεργητικού		5.951.154	6.235.219
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Μετοχικό κεφάλαιο	15	1.020.081	1.020.081
Αποθεματικά	16	389.530	469.754
Αποτελέσματα εις νέον		261.416	100.315
Σύνολο ιδίων κεφαλαίων		1.671.027	1.590.150
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	17	1.203.459	1.460.281
Αναβαλλόμενες φορολογικές υποχρεώσεις		7.748	-
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		95.789	88.521
Προβλέψεις		7.133	6.829
Προμηθευτές και λοιπές υποχρεώσεις	18	159.642	246.405
		1.473.771	1.802.036
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	18	1.499.263	1.691.973
Βραχυπρόθεσμα χρηματοοικονομικά στοιχεία	3	14.675	-
Υποχρεώσεις από φόρους - τέλη		1.584	-
Δάνεια	17	1.230.836	1.150.418
Μερίσματα πληρωτέα		59.998	642
		2.806.356	2.843.033
Σύνολο υποχρεώσεων		4.280.127	4.645.069
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		5.951.154	6.235.219

Οι συνοδευτικές σημειώσεις στις σελίδες 9 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

Ευστάθιος Τσοτσορός

Γρηγόριος
Στεργιούλης

Ανδρέας Σιάμισης

Στέφανος
ΠαπαδημητρίουΠρόεδρος Διοικητικού
Συμβουλίου

Διευθύνων Σύμβουλος

Αναπλ. Διευθύνων Σύμβουλος
& Γενικός Διευθυντής
Οικονομικών Ομίλου

Διευθυντής Λογιστικής

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

III. Συνοπτική Ενδιάμεση Κατάσταση Συνολικών Εισοδημάτων

	Σημ.	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
		30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Κύκλος εργασιών (πωλήσεις)		3.753.656	2.641.400	1.837.341	1.531.488
Κόστος πωληθέντων		(3.399.532)	(2.348.533)	(1.703.615)	(1.354.112)
Μεικτό κέρδος		354.124	292.867	133.726	177.376
Έξοδα πωλήσεων και λειτουργίας διάθεσης		(31.771)	(41.292)	(16.203)	(21.808)
Έξοδα διοικητικής λειτουργίας		(37.148)	(39.653)	(19.331)	(23.014)
Έξοδα ερευνών και ανάπτυξης		(66)	(151)	(28)	(73)
Λοιπά έσοδα / (έξοδα) - καθαρά	5	(21.069)	8.700	(11.902)	7.438
Λειτουργικό αποτέλεσμα		264.070	220.471	86.262	139.919
Χρηματοοικονομικά έσοδα	6	6.295	6.783	3.187	2.531
Χρηματοοικονομικά έξοδα	6	(81.561)	(88.019)	(38.747)	(43.539)
Χρηματοοικονομικά (έξοδα)/έσοδα - καθαρά	6	(75.266)	(81.236)	(35.560)	(41.008)
Έσοδα συμμετοχών		33.724	38.348	33.724	38.348
(Ζημιές) / Κέρδη από συναλλαγματικές διαφορές	7	(7.024)	11.305	(6.303)	(304)
Κέρδη προ φόρων		215.504	188.888	78.123	136.955
Φόρος εισοδήματος	8	(54.403)	(43.683)	(12.989)	(31.883)
Καθαρά κέρδη περιόδου		161.101	145.205	65.134	105.072
Λοιπά Συνολικά Εισοδήματα:					
Στοιχεία που δεν θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Αναλογιστικές ζημιές από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	16	(1.775)	(3.914)	(1.775)	(3.914)
		(1.775)	(3.914)	(1.775)	(3.914)
Στοιχεία που ενδέχεται να ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:					
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	16	2.130	(4.993)	2.130	(70)
Κέρδη / (Ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	(21.431)	13.269	(12.010)	16.425
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	1.979	19.642	1.979	19.642
		(17.322)	27.918	(7.901)	35.997
Λοιπά συνολικά εισοδήματα / (ζημιές), καθαρά από φορολογία		(19.097)	24.004	(9.676)	32.083
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους		142.004	169.209	55.458	137.155
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	9	0,53	0,48	0,21	0,34

Οι συνοδευτικές σημειώσεις στις σελίδες 9 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 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

IV. Συνοπτική Ενδιάμεση Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

	Σημ.	Μετοχικό κεφάλαιο	Αποθεματικά	Αποτελέσματα εις νέον	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο την 1 Ιανουαρίου 2016		1.020.081	438.818	(234.008)	1.224.891
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	16	-	(3.914)	-	(3.914)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	16	-	(4.993)	-	(4.993)
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	-	13.269	-	13.269
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	-	19.642	-	19.642
Λοιπά συνολικά εισοδήματα		-	24.004	-	24.004
Καθαρά κέρδη περιόδου		-	-	145.205	145.205
Συγκεντρωτικά συνολικά εισοδήματα για την περίοδο		-	24.004	145.205	169.209
Υπόλοιπο την 30 Ιουνίου 2016		1.020.081	462.822	(88.803)	1.394.100
Κινήσεις - 1 Ιουλίου 2016 έως 31 Δεκεμβρίου 2016					
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών		-	(654)	-	(654)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση		-	(1.421)	-	(1.421)
Μεταφορά αποθεματικού στοιχείων διαθέσιμων προς πώληση στο λειτουργικό κέρδος		-	6.414	-	6.414
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου		-	2.593	-	2.593
Λοιπά συνολικά εισοδήματα		-	6.932	-	6.932
Καθαρά κέρδη περιόδου		-	-	189.118	189.118
Συγκεντρωτικά συνολικά εισοδήματα για την περίοδο		-	6.932	189.118	196.050
Υπόλοιπο την 31 Δεκεμβρίου 2016		1.020.081	469.754	100.315	1.590.150
Κινήσεις - 1 Ιανουαρίου 2017 έως 30 Ιουνίου 2017					
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	16	-	(1.775)	-	(1.775)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	16	-	2.130	-	2.130
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	16	-	(21.431)	-	(21.431)
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	16	-	1.979	-	1.979
Λοιπά συνολικά εισοδήματα / (ζημιές)		-	(19.097)	-	(19.097)
Καθαρά κέρδη περιόδου		-	-	161.101	161.101
Συγκεντρωτικά συνολικά εισοδήματα για την περίοδο		-	(19.097)	161.101	142.004
Μερίσματα	23	-	(61.127)	-	(61.127)
Υπόλοιπο την 30 Ιουνίου 2017		1.020.081	389.530	261.416	1.671.027

Οι συνοδευτικές σημειώσεις στις σελίδες 9 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 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

V. Συνοπτική Ενδιάμεση Κατάσταση Ταμειακών Ροών

	Σημ.	Εξάμηνη περίοδος που έληξε	
		30 Ιουνίου 2017	30 Ιουνίου 2016
Ταμειακές ροές από λειτουργικές δραστηριότητες			
Ταμειακές ροές από λειτουργικές δραστηριότητες	19	143.812	(445.237)
Καταβληθείς φόρος εισοδήματος		(15)	-
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		143.797	(445.237)
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	(62.446)	(36.800)
Μερίσματα εισπραχθέντα		318	37.684
Τόκοι έσοδα	6	6.295	6.783
Καθαρή συμμετοχή σε αύξηση κεφαλαίου συνδεδ. επιχειρήσεων		(415)	(2.000)
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(56.248)	5.667
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Τόκοι έξοδα		(100.811)	(90.439)
Μερίσματα πληρωθέντα σε μετόχους της εταιρείας		(187)	(473)
Μεταβολή στις δεσμευμένες καταθέσεις	14	11.873	(13.081)
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια		229.634	287.500
Εξοφλήσεις δανείων		(406.038)	(387.689)
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		(265.529)	(204.182)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		(177.980)	(643.752)
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα στην αρχή της περιόδου	14	731.258	1.683.600
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα		(7.024)	(276)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα		(177.980)	(643.752)
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα στο τέλος της περιόδου	14	546.254	1.039.572

Οι συνοδευτικές σημειώσεις στις σελίδες 9 έως 31 αποτελούν αναπόσπαστο μέρος αυτών των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων.

VI. Σημειώσεις επί των Συνοπτικών Ενδιάμεσων Οικονομικών Καταστάσεων

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

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

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

Βάση σύνταξης των συνοπτικών ενδιάμεσων οικονομικών καταστάσεων

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

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός από τα χρηματοοικονομικά στοιχεία σε εύλογη αξία, τα οποία αποτιμώνται στην εύλογη αξία. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακαταμετρηθεί για να συμφωνούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης.

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες και σημειώσεις που απαιτούνται στις ετήσιες οικονομικές καταστάσεις και πρέπει να διαβάζονται σε συνάρτηση με τις οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2016, οι οποίες είναι διαθέσιμες στην ιστοσελίδα της εταιρείας www.help.gr.

Οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις της εταιρείας Ελληνικά Πετρέλαια Α.Ε. της εξάμηνης περιόδου που έληξε την 30 Ιουνίου 2017 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 31 Αυγούστου 2017.

Λογιστικές αρχές και σημαντικές εκτιμήσεις και παραδοχές

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

Οι λογιστικές αρχές και οι υπολογισμοί, βάσει των οποίων συντάχθηκαν οι συνοπτικές ενδιάμεσες οικονομικές καταστάσεις, είναι συνεπείς με αυτές που χρησιμοποιήθηκαν για τη σύνταξη των ετήσιων οικονομικών καταστάσεων της χρήσης 2016 πλην των κάτωθι αναφερόμενων τροποποιήσεων, οι οποίες υιοθετήθηκαν από την Εταιρεία κατά την 1 Ιανουαρίου 2017, και έχουν εφαρμοσθεί με συνέπεια για όλες τις περιόδους που παρουσιάζονται. Οι παρακάτω τροποποιήσεις δεν είχαν σημαντικές επιπτώσεις στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2017.

- *ΔΛΠ 12 (Τροποποιήσεις) «Αναγνώριση της αναβαλλόμενης φορολογικής απαίτησης για μη πραγματοποιηθείσες ζημιές».* Ο στόχος των εν λόγω τροποποιήσεων είναι να αποσαφηνιστεί ο λογιστικός χειρισμός των αναβαλλόμενων φορολογικών απαιτήσεων για τις μη πραγματοποιηθείσες ζημιές από χρεωστικούς τίτλους που αποτιμώνται στην εύλογη αξία. Για παράδειγμα, οι τροποποιήσεις διευκρινίζουν το λογιστικό χειρισμό των αναβαλλόμενων φορολογικών περιουσιακών στοιχείων όταν η οικονομική οντότητα δεν επιτρέπεται να εκπέσει τις μη πραγματοποιηθείσες ζημιές για φορολογικούς σκοπούς ή όταν έχει την πρόθεση και την δυνατότητα να διακρατήσει τους χρεωστικούς τίτλους μέχρι την αντιστροφή των μη πραγματοποιηθεισών ζημιών. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- *ΔΛΠ 7 (Τροποποιήσεις) «Πρωτοβουλία Γνωστοποιήσεων».* Ο στόχος των εν λόγω τροποποιήσεων είναι να επιτρέψει στους χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές στις υποχρεώσεις που απορρέουν από χρηματοδοτικές δραστηριότητες. Οι τροποποιήσεις θα απαιτούν από τις οντότητες να παρέχουν γνωστοποιήσεις που επιτρέπουν στους επενδυτές να αξιολογούν τις μεταβολές στις υποχρεώσεις που προκύπτουν από χρηματοοικονομικές δραστηριότητες, συμπεριλαμβανομένων μεταβολών που προέρχονται από ταμειακές ροές και μεταβολές μη ταμειακής φύσης. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- Το ΣΔΛΠ εξέδωσε τις *Ετήσιες βελτιώσεις σε ΔΠΧΑ 2014 (Κύκλος 2014 – 2016)*, οι οποίες είναι μία συλλογή τροποποιήσεων των ΔΠΧΠ. Η παρακάτω ετήσια βελτίωση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση. Η βελτίωση δεν είχε σημαντική επίδραση στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε 30 Ιουνίου 2017.
 - *ΔΠΧΑ 12 «Γνωστοποίηση συμμετοχών σε άλλες οντότητες».* Οι τροποποιήσεις διευκρινίζουν ότι οι απαιτήσεις γνωστοποιήσεων του ΔΠΧΑ 12, εκτός από τις γνωστοποιήσεις για συνοπτικές οικονομικές πληροφορίες σχετικά με θυγατρικές, κοινοπραξίες και συγγενείς επιχειρήσεις, εφαρμόζονται για τη συμμετοχή μιας οικονομικής οντότητας σε μία θυγατρική, κοινοπραξία ή συγγενή επιχείρηση που κατατάσσεται ως κατεχόμενη προς πώληση, ως κατεχόμενη για διανομή ή ως διακοπέισα δραστηριότητα σύμφωνα με το ΔΠΧΑ 5.

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

- *ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα – Ταξινόμηση και επιμέτρηση».* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Η τελική έκδοση του ΔΠΧΑ 9 συγκεντρώνει τις φάσεις του έργου των χρηματοοικονομικών μέσων και αντικαθιστά το ΔΛΠ 39 Χρηματοοικονομικά Μέσα: Αναγνώριση και επιμέτρηση και όλες τις προηγούμενες εκδόσεις του ΔΠΧΑ 9. Το πρότυπο εισάγει νέες απαιτήσεις για την ταξινόμηση και επιμέτρηση, απομείωση και λογιστική αντιστάθμισης.

Αν και η Εταιρεία δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση της ταξινόμησης και επιμέτρησης των χρηματοοικονομικών περιουσιακών στοιχείων που κατέχει σήμερα, εκτιμάται ότι πιθανότατα αυτά θα συνεχίσουν να επιμετρούνται στην ίδια βάση σύμφωνα με το ΔΠΧΑ 9 και, κατά συνέπεια, η Εταιρεία δεν αναμένει σημαντική επίπτωση στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών στοιχείων του ενεργητικού της λόγω εφαρμογής του νέου ΔΠΧΑ.

Επίσης, δε θα υπάρξει καμία επίδραση αναφορικά με τις χρηματοοικονομικές υποχρεώσεις της Εταιρείας, δεδομένου ότι οι οδηγίες του νέου ΔΠΧΑ επηρεάζουν μόνο το λογιστικό χειρισμό των χρηματοοικονομικών υποχρεώσεων που προσδιορίζονται στην εύλογη αξία τους μέσω των αποτελεσμάτων και η Εταιρεία δεν έχει τέτοιου είδους υποχρεώσεις.

Οι νέοι κανόνες λογιστικής αντιστάθμισης θα ευθυγραμμίσουν το λογιστικό χειρισμό των εργαλείων αντιστάθμισης με τις πρακτικές διαχείρισης κινδύνων της Εταιρείας. Αν και η Εταιρεία δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση, εκτιμάται ότι οι υφιστάμενες σχέσεις αντιστάθμισης της Εταιρείας θα μπορούσαν να χαρακτηρισθούν ως συνεχιζόμενες μετά την υιοθέτηση του ΔΠΧΑ 9. Ως εκ τούτου, η Εταιρεία δεν αναμένει σημαντική επίπτωση στο λογιστικό χειρισμό των σχέσεων αντιστάθμισης της.

Το νέο μοντέλο απομείωσης αξίας απαιτεί την αναγνώριση των προβλέψεων απομείωσης βάσει των αναμενόμενων πιστωτικών ζημιών και όχι μόνο των πραγματοποιημένων πιστωτικών ζημιών, όπως ισχύει σήμερα σύμφωνα με το ΔΛΠ 39. Αν και η Εταιρεία δεν έχει ακόμη προβεί σε λεπτομερή αξιολόγηση του πώς θα επηρεαστούν οι συγκεκριμένες προβλέψεις απομείωσης, η εφαρμογή του νέου μοντέλου ίσως οδηγήσει σε πρόωπη αναγνώριση πιστωτικών ζημιών.

Το νέο πρότυπο προβλέπει επίσης περαιτέρω απαιτήσεις γνωστοποίησης πληροφοριών και αλλαγής στην παρουσίαση. Οι απαιτήσεις αυτές αναμένεται να αλλάξουν τη φύση και την έκταση των γνωστοποιήσεων της Εταιρείας σχετικά με τα χρηματοοικονομικά εργαλεία της, ιδίως κατά το έτος εφαρμογής του νέου προτύπου.

- *ΔΠΧΑ 15 «Εσοδα από Συμβάσεις με Πελάτες».* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018. Το ΔΠΧΑ 15 καθιερώνει ένα μοντέλο πέντε βημάτων που

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

θα εφαρμόζεται για έσοδα που προκύπτουν από μια σύμβαση με έναν πελάτη (με περιορισμένες εξαιρέσεις), ανεξάρτητα από το είδος της συναλλαγής εσόδων ή τον κλάδο. Οι απαιτήσεις του προτύπου θα εφαρμόζονται επίσης για την αναγνώριση και επιμέτρηση των κερδών και ζημιών από την πώληση ορισμένων μη χρηματοοικονομικών περιουσιακών στοιχείων που δεν αποτελούν παραγωγή από συνήθεις δραστηριότητες της οικονομικής οντότητας (π.χ., πωλήσεις ακινήτων, εγκαταστάσεων και εξοπλισμού ή άυλων περιουσιακών στοιχείων). Θα απαιτούνται εκτεταμένες γνωστοποιήσεις, συμπεριλαμβανομένης της ανάλυσης του συνόλου των εσόδων, πληροφορίες σχετικά με τις υποχρεώσεις απόδοσης, αλλαγές στα υπόλοιπα των περιουσιακών στοιχείων σύμβασης και των υποχρεώσεων σύμβασης μεταξύ των περιόδων και βασικές κρίσεις και εκτιμήσεις.

Η Διοίκηση έχει πραγματοποιήσει μία αρχική αξιολόγηση για τον αντίκτυπο στις περιοχές που ενδέχεται να επηρεαστούν από την εφαρμογή του εν λόγω προτύπου. Η Εταιρεία θεωρεί ότι η εφαρμογή των νέων κανόνων δεν θα έχει αντίκτυπο στις οικονομικές καταστάσεις της.

- *ΔΠΧΑ 15 (Αποσαφηνίσεις) «Έσοδα από Συμβάσεις με Πελάτες».* Οι αποσαφηνίσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Στόχος είναι να διευκρινιστούν οι προθέσεις του ΣΔΛΠ κατά την ανάπτυξη των απαιτήσεων του προτύπου ΔΠΧΑ 15 Έσοδα από Συμβάσεις με Πελάτες, σχετικά με: (α) το λογιστικό χειρισμό των υποχρεώσεων απόδοσης, όπου τροποποιείται η διατύπωση της αρχής του «μεμονωμένα αναγνωρίσιμο», (β) των εκτιμήσεων που γίνονται στην απόφαση για εντολέα ή εκπρόσωπο, συμπεριλαμβανομένης της αξιολόγησης κατά πόσο μία εταιρεία είναι εντολέας ή εκπρόσωπος, των εφαρμογών της αρχής του «ελέγχου» και (γ) των αδειών καθώς και πρόσθετες διευκρινίσεις για τη λογιστική της πνευματικής ιδιοκτησίας και των δικαιωμάτων. Οι αποσαφηνίσεις παρέχουν πρόσθετες πρακτικές διευκολύνσεις για τις εταιρείες που εφαρμόζουν το ΔΠΧΑ 15 πλήρως αναδρομικά ή επιλέγουν να εφαρμόσουν την τροποποιημένη αναδρομική προσέγγιση. Οι αποσαφηνίσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 16 «Μισθώσεις».* Το πρότυπο εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019. Το ΔΠΧΑ 16 καθορίζει τις αρχές για την αναγνώριση, επιμέτρηση, παρουσίαση και γνωστοποίηση των μισθώσεων για αμφότερα τα μέρη της σύμβασης, ήτοι για τον πελάτη («μισθωτή») και τον προμηθευτή («εκμισθωτή»). Το νέο πρότυπο απαιτεί οι μισθωτές να αναγνωρίζουν τις περισσότερες μισθώσεις στις οικονομικές τους καταστάσεις. Οι μισθωτές θα έχουν ένα ενιαίο λογιστικό πλαίσιο για όλες τις μισθώσεις, με ορισμένες εξαιρέσεις. Η λογιστική των εκμισθωτών παραμένει ουσιαστικά αμετάβλητη. Η Ευρωπαϊκή Ένωση δεν έχει ακόμη υιοθετήσει το πρότυπο αυτό.

Το πρότυπο θα επηρεάσει κυρίως το λογιστικό χειρισμό των λειτουργικών μισθώσεων της Εταιρείας. Κατά την ημερομηνία έκδοσης των οικονομικών καταστάσεων, η Εταιρεία έχει μη ακυρώσιμες λειτουργικές μισθώσεις ύψους €17 εκ. Ωστόσο, η Εταιρεία δεν έχει ακόμη προσδιορίσει σε ποιο βαθμό αυτές οι δεσμεύσεις θα οδηγήσουν σε αναγνώριση περιουσιακών στοιχείων και υποχρεώσεων σχετικά με μελλοντικές πληρωμές, καθώς και πώς κάτι τέτοιο θα επηρέαζε το κέρδος και την ταξινόμηση των ταμειακών ροών της Εταιρείας. Αυτό συμβαίνει διότι ορισμένες από τις δεσμεύσεις ενδέχεται να εξαιρούνται από τις απαιτήσεις του προτύπου ως βραχυπρόθεσμες ή/και μη σημαντικής αξίας, ενώ ορισμένες δεσμεύσεις ενδέχεται να μην ικανοποιούν καν τα κριτήρια που απαιτούνται για τον χαρακτηρισμό τους ως μισθώσεις σύμφωνα με τα ΔΠΧΑ 16. Η Εταιρεία αναμένει να ολοκληρώσει την αξιολόγηση των επιπτώσεων από την εφαρμογή του νέου προτύπου μέχρι το τέλος του έτους.

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- *ΔΠΧΑ 2 (Τροποποιήσεις) «Ταξινόμηση και επιμέτρηση παροχών που εξαρτώνται από την αξία των μετοχών».* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις παρέχουν απαιτήσεις σχετικά με το λογιστικό χειρισμό (α) των επιπτώσεων των προϋποθέσεων κατοχύρωσης και των προϋποθέσεων που δε συνιστούν κατοχύρωση, στην επιμέτρηση παροχών που εξαρτώνται από την αξία μετοχών και διακανονίζονται σε μετρητά, (β) παροχών που εξαρτώνται από την αξία μετοχών με δυνατότητα συμψηφισμού των υποχρεώσεων παρακρατούμενων φόρων και (γ) το λογιστικό χειρισμό των τροποποιήσεων όρων και προϋποθέσεων παροχών που εξαρτώνται από την αξία μετοχών, η οποία διαφοροποιεί την ταξινόμηση μιας συναλλαγής από διακανονισμό σε μετρητά σε συναλλαγή που διακανονίζεται με συμμετοχικούς τίτλους. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΠΧΑ 4 (Τροποποιήσεις) «Εφαρμόζοντας το ΔΠΧΑ 9 Χρηματοοικονομικά μέσα σε συνδυασμό με το ΔΠΧΑ 4 Ασφαλιστήρια συμβόλαια».* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018. Οι τροποποιήσεις αυτές προέκυψαν από ερωτήματα σχετικά με την εφαρμογή του νέου Προτύπου που αφορά στα χρηματοοικονομικά μέσα (ΔΠΧΑ 9) πριν από την αντικατάσταση του υφιστάμενου προτύπου για τα ασφαλιστικά συμβόλαια, που βρίσκεται ακόμα σε εξέλιξη. Οι τροποποιήσεις εισάγουν δύο προσεγγίσεις για τις οντότητες που εκδίδουν ασφαλιστικά συμβόλαια: την προσωρινή αναβολή της εφαρμογής του ΔΠΧΑ 9 και την προσέγγιση της επικάλυψης (overlay approach). Η προσέγγιση της επικάλυψης δίνει τη δυνατότητα στις εταιρείες που εκδίδουν ασφαλιστικά συμβόλαια να αναταξινομήσουν το αποτέλεσμα συγκεκριμένων χρηματοοικονομικών μέσων από την εφαρμογή του ΔΠΧΑ 9, από την κατάσταση αποτελεσμάτων χρήσης στην κατάσταση λοιπών συνολικών εσόδων. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *ΔΛΠ 40 (Τροποποιήσεις) «Μεταφορές σε επενδύσεις σε ακίνητα».* Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 ενώ επιτρέπεται νωρίτερη εφαρμογή. Οι τροποποιήσεις διευκρινίζουν πότε μία οντότητα μεταφέρει ένα ακίνητο, συμπεριλαμβανομένου ακινήτου υπό κατασκευή ή αξιοποίηση, σε ή από τις επενδύσεις σε ακίνητα. Οι τροποποιήσεις αναφέρουν ότι μεταβολή της χρήσης ενός ακινήτου πραγματοποιείται όταν το ακίνητο πληροί ή παύει να πληροί, τον ορισμό των επενδύσεων σε ακίνητα και υπάρχει σαφής ένδειξη της μεταβολής αυτής. Αλλά η αλλαγή στις προθέσεις της διοίκησης για τη χρήση του ακινήτου, δεν αποδεικνύει μεταβολή στη χρήση του. Οι τροποποιήσεις δεν έχουν ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *Διερμηνεία Ε.Δ.Δ.Π.Χ.Π 22 «Συναλλαγές σε ξένο νόμισμα και προκαταβολές».* Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία διευκρινίζει το λογιστικό χειρισμό συναλλαγών που περιλαμβάνουν την είσπραξη ή πληρωμή προκαταβολής σε ξένο νόμισμα. Η διερμηνεία εξετάζει τις συναλλαγές σε ξένο νόμισμα όπου η οικονομική οντότητα αναγνωρίζει μη χρηματικό περιουσιακό στοιχείο ή μη χρηματική υποχρέωση που προκύπτουν από την είσπραξη ή πληρωμή προκαταβολής, πριν από την αρχική αναγνώριση του σχετικού περιουσιακού στοιχείου, εξόδου ή εσόδου. Η διερμηνεία αναφέρει ότι η ημερομηνία συναλλαγής, για τον καθορισμό της συναλλαγματικής ισοτιμίας, είναι η ημερομηνία της αρχικής αναγνώρισης ενός μη χρηματικού στοιχείου προκαταβολής ή ενός αναβαλλόμενου εσόδου. Εάν υπάρχουν πολλαπλές πληρωμές ή εισπράξεις προκαταβολών, η οικονομική οντότητα πρέπει να καθορίσει την ημερομηνία συναλλαγής για κάθε μία πληρωμή και είσπραξη προκαταβολής. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- *Διερμηνεία Ε.Δ.Δ.Π.Χ.Π 23 «Αβεβαιότητα σχετικά με τις θεωρήσεις φόρου εισοδήματος».* Η διερμηνεία εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 ενώ επιτρέπεται νωρίτερη εφαρμογή. Η διερμηνεία παρέχει καθοδήγηση για την αντιμετώπιση της αβεβαιότητας που εμπεριέχεται σε φορολογικούς χειρισμούς, κατά το λογιστικό χειρισμό των φόρων εισοδήματος. Η διερμηνεία παρέχει πρόσθετες διευκρινίσεις σχετικά με την εξέταση αβέβαιων φορολογικών θεωρήσεων μεμονωμένα ή από κοινού, την εξέταση των φορολογικών θεωρήσεων από τις φορολογικές αρχές, την κατάλληλη μέθοδο ώστε να αντικατοπτρίζεται η αβεβαιότητα της αποδοχής της θεώρησης από τις φορολογικές αρχές καθώς και την εξέταση των συνεπειών των αλλαγών στα πραγματικά περιστατικά και τις περιστάσεις. Η διερμηνεία δεν έχει ακόμη υιοθετηθεί από την Ευρωπαϊκή Ένωση.
- Το ΣΔΛΠ εξέδωσε τις *Ετήσιες βελτιώσεις των ΔΠΧΑ 2014 (Κύκλος 2014 – 2016)* οι οποίες είναι μια συλλογή τροποποιήσεων των ΔΠΧΠ. Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 για το ΔΛΠ 28 «Συμμετοχές σε συγγενείς επιχειρήσεις και κοινοπραξίες» για το οποίο επιτρέπεται νωρίτερη εφαρμογή. Αυτή η ετήσια βελτίωση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

- ΔΛΠ 28 «Συμμετοχές σε συγγενείς επιχειρήσεις και κοινοπραξίες». Οι τροποποιήσεις διευκρινίζουν ότι η επιλογή της επιμέτρησης στην εύλογη αξία μέσω αποτελεσμάτων, μίας επένδυσης σε συγγενή επιχείρηση ή κοινοπραξία που κατέχεται από οντότητα η οποία είναι οργανισμός διαχείρισης επενδυτικών κεφαλαίων ή παρόμοια οικονομική οντότητα, δύναται να διενεργείται χωριστά για κάθε επένδυση σε συγγενή επιχείρηση ή κοινοπραξία, κατά την αρχική αναγνώριση.

3. ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

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

Μακροοικονομικό Περιβάλλον: Κατά τη διάρκεια των προηγούμενων ετών η Εταιρεία αντιμετώπισε σημαντικές προκλήσεις και αυξημένο κόστος επιχειρηματικής δραστηριότητας κυρίως ως αποτέλεσμα της οικονομικής κρίσης στην Ελλάδα και της πολιτικής αβεβαιότητας. Οι προκλήσεις αυτές διατηρήθηκαν, αν και με μικρότερο αντίκτυπο, καθώς εμφανίστηκαν σημάδια βελτίωσης σε ορισμένους τομείς.

Η συμφωνία με τους διεθνείς πιστωτές για πρόγραμμα στήριξης ύψους €86 δις τον Αύγουστο του 2015 και η ανακεφαλαιοποίηση των τεσσάρων συστημικών τραπεζών το Δεκέμβριο του 2015, αποτέλεσαν τους κύριους πυλώνες προς τη σταθεροποίηση του μακροοικονομικού και χρηματοοικονομικού περιβάλλοντος στην Ελλάδα. Η βελτίωση της κατάστασης στην αγορά εργασίας έδωσε ώθηση στην οικιακή κατανάλωση, ωστόσο ο δείκτης ανεργίας παρόλο που μειώθηκε σε σχέση με το 2013, παραμένει υψηλός. Οι μεταρρυθμίσεις που εφαρμόστηκαν σε σχέση με τη φορολογία και τις παροχές βελτίωσαν σημαντικά την εικόνα του κρατικού προϋπολογισμού, αλλά το εθνικό χρέος παραμένει υψηλό. Παρά τα σημάδια ανάκαμψης και το βραδύτερο ρυθμό δημοσιονομικής εξυγίανσης, όπως συμφωνήθηκε στο πλαίσιο του Ευρωπαϊκού Μηχανισμού Σταθερότητας, η μακροοικονομική και δημοσιονομική κατάσταση εξακολουθεί να είναι εύθραυστη. Η εμπιστοσύνη δεν έχει αποκατασταθεί και οι τράπεζες ακόμη επιβαρύνονται με μη εξυπηρετούμενα δάνεια. Όπως προβλέπεται στο πρόγραμμα στήριξης του Αυγούστου 2015, προκειμένου να επιτευχθούν οι δημοσιονομικοί στόχοι που συμφωνήθηκαν και η μεσοπρόθεσμη βιωσιμότητα της δημοσιονομικής θέσης της χώρας, απαιτούνται πρόσθετα μέτρα προκειμένου να επιτευχθεί πρωτογενές δημοσιονομικό πλεόνασμα ύψους 3,5% του ΑΕΠ για το 2018. Μετά την ολοκλήρωση του προγράμματος, ο πρωταρχικός στόχος για το εθνικό πλεόνασμα αναμένεται να διατηρηθεί και να παρακολουθείται στενά. Η επιτυχής υιοθέτηση και εφαρμογή των παραπάνω μέτρων είναι αναγκαία για μια ισχυρότερη ανάκαμψη της οικονομίας και ταχύτερη μείωση της ανεργίας.

Το πρόγραμμα στήριξης συμφωνήθηκε να εκταμειύεται σε δόσεις, κατόπιν υιοθέτησης από την κυβέρνηση της χώρας μιας σειράς προσυμφωνημένων μεταρρυθμίσεων και μέτρων λιτότητας. Ο βαθμός υλοποίησης αυτών των μεταρρυθμίσεων αξιολογείται από τους δανειστές πριν από την εκταμίευση της κάθε δόσης. Έως σήμερα έχει εγκριθεί η εκταμίευση δύο δόσεων.

Αν και το προαναφερόμενο πρόγραμμα στήριξης, καθώς και η πρόοδος της υλοποίησης του έως σήμερα, έχουν μειώσει ως ένα βαθμό τον κίνδυνο οικονομικής αποσταθεροποίησης της Ελλάδας, παραμένει σε κάθε περίπτωση υπαρκτός ο κίνδυνος αναφορικά με την ορθή υλοποίηση του, γεγονός που αντικατοπτρίζεται στις αξιολογήσεις κινδύνου και τη διαμόρφωση τιμών στις κεφαλαιαγορές. Η ορθή εφαρμογή του προγράμματος και οι επιδράσεις του στην οικονομία βρίσκονται εκτός ελέγχου της Εταιρείας.

Η Διοίκηση της Εταιρείας αξιολογεί συνεχώς την κατάσταση και τις πιθανές μελλοντικές εξελίξεις προκειμένου να διασφαλίσει τη λήψη όλων των απαιτούμενων μέτρων για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες της Εταιρείας.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Εξασφάλιση τροφοδοσίας με αργά πετρέλαια: Οι εξελίξεις που έλαβαν χώρα κατά τα τελευταία 2 χρόνια στις διεθνείς και περιφερειακές αγορές, οδήγησαν σε μείωση του κόστους πρώτων υλών για την Εταιρεία, καθώς και σε διευρυμένη δυνατότητα επιλογής προμηθευτών. Οι διεθνείς τιμές αναφοράς του αργού πετρελαίου σημείωσαν πτώση περίπου 50% σε σχέση με το υψηλό όριο του 2014. Αποτέλεσμα των εξελίξεων αυτών είναι η μείωση του κόστους εφοδιασμού με αργό πετρέλαιο, κυρίως βαρέων αργών υψηλού θείου αλλά και ελαφριών αργών χαμηλού θείου, τα οποία αποτελούν την κύρια πρώτη ύλη για διυλιστήρια υψηλής πολυπλοκότητας όπως αυτά της Ελληνικά Πετρέλαια Α.Ε., βελτιώνοντας την ανταγωνιστικότητα των διυλιστηρίων στη Μεσόγειο συγκριτικά με αντίστοιχες εταιρείες παγκοσμίως. Η Εταιρεία κατάφερε να επωφεληθεί από τις εξελίξεις διαφοροποιώντας το μείγμα εφοδιασμού σε σχέση με προηγούμενα χρόνια.

Χρηματοδότηση δραστηριότητας: Δεδομένης της οικονομικής συγκυρίας από το 2011 έως και σήμερα, η Εταιρεία έχει εστιάσει στη διαχείριση της μέσης διάρκειας ζωής των στοιχείων Ενεργητικού και Παθητικού, στη χρηματοδότηση του επενδυτικού της πλάνου καθώς και στη διαχείριση του κινδύνου ρευστότητας. Σύμφωνα με τις παραπάνω προτεραιότητες και το μεσοπρόθεσμο πλάνο χρηματοδότησης, η Εταιρεία έχει διατηρήσει μια αναλογία μακροπρόθεσμων, μεσοπρόθεσμων και βραχυπρόθεσμων δανείων, λαμβάνοντας υπ' όψιν την πιστοδοτική δυνατότητα των τραπεζών και των αγορών κεφαλαίου, τη διαχείριση των χρηματοροών, καθώς και εμπορικές παραμέτρους. Περίπου 50% του συνολικού δανεισμού, χρηματοδοτείται από μεσοπρόθεσμες και μακροπρόθεσμες γραμμές πίστωσης ενώ το υπόλοιπο χρηματοδοτείται από βραχυπρόθεσμο δανεισμό. Αναλυτικότερη αναφορά γίνεται στη Σημ. 17, «Δανεισμός».

Διαχείριση κεφαλαίων: Δεύτερη βασική προτεραιότητα της Εταιρείας αποτελεί η διαχείριση του Ενεργητικού, όπου η Εταιρεία απασχολεί κεφάλαια ύψους, περίπου €3,4 δισ., τα οποία καλύπτουν ανάγκες για κεφάλαιο κίνησης, επενδύσεις σε πάγια στοιχεία αλλά και την επένδυση στον Όμιλο ΔΕΠΑ. Το κυκλοφορούν ενεργητικό χρηματοδοτείται κυρίως από τις βραχυπρόθεσμες υποχρεώσεις (συμπεριλαμβανομένου και του βραχυπρόθεσμου τραπεζικού δανεισμού), οι οποίες χρησιμοποιούνται για τη χρηματοδότηση του κεφαλαίου κίνησης (αποθέματα και πελάτες). Ως αποτέλεσμα του επενδυτικού πλάνου, την περίοδο 2007- 2012, το επίπεδο καθαρού δανεισμού αυξήθηκε στο 50% των συνολικών απασχολούμενων κεφαλαίων, ενώ το υπόλοιπο χρηματοδοτείται από ίδια κεφάλαια. Η Εταιρεία έχει ξεκινήσει διαδικασία μείωσης του επιπέδου καθαρού δανεισμού μέσω αξιοποίησης των αυξημένων λειτουργικών χρηματοροών μετά την ολοκλήρωση και λειτουργία του νέου διυλιστηρίου Ελευσίνας. Η διαδικασία αυτή αναμένεται να οδηγήσει σε χαμηλότερο δείκτη Δανείων προς Ίδια Κεφάλαια, καλύτερη αντιστοιχία των ημερομηνιών λήξης των στοιχείων Ενεργητικού και Παθητικού, καθώς και σε χαμηλότερο κόστος δανεισμού.

Οι παρούσες συνοπτικές ενδιάμεσες οικονομικές καταστάσεις δεν περιλαμβάνουν το σύνολο των πληροφοριών και γνωστοποιήσεων που απαιτούνται για την κατάρτιση των ετήσιων οικονομικών καταστάσεων συνεπώς θα πρέπει να διαβαστούν σε συνάρτηση με τις οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2016.

Από την 31 Δεκεμβρίου 2016, δεν σημειώθηκαν σημαντικές μεταβολές που να σχετίζονται με τη διαχείριση χρηματοοικονομικού κινδύνου.

Προσδιορισμός των εύλογων αξιών

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

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

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 30 Ιουνίου 2017 έχουν ως εξής:

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	4.019	-	-	4.019
	4.019	-	-	4.019
Στοιχεία υποχρεώσεων				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	2.469	-	2.469
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	12.206	-	12.206
	-	14.675	-	14.675

Τα χρηματοοικονομικά στοιχεία ενεργητικού και παθητικού που επιμετρώνται στην εύλογη αξία κατά την 31 Δεκεμβρίου 2016 έχουν ως εξής:

	Επίπεδο 1	Επίπεδο 2	Επίπεδο 3	Σύνολο
Στοιχεία ενεργητικού				
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	15.192	-	15.192
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	1.017	-	-	1.017
	1.017	15.192	-	16.209
Στοιχεία υποχρεώσεων				
Παράγωγα χρηματοοικονομικά στοιχεία προς πώληση	-	-	-	-
Παράγωγα πράξεων αντιστάθμισης κινδύνου	-	-	-	-
	-	-	-	-

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

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

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

Τεχνικές που χρησιμοποιούνται για να επιμετρηθούν τα χρηματοοικονομικά στοιχεία περιλαμβάνουν:

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

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

Δεν υπήρξαν μεταφορές ποσών μεταξύ επιπέδων κατά την περίοδο.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

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

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

4. ΑΝΑΛΥΣΗ ΑΝΑ ΕΠΙΧΕΙΡΗΣΙΑΚΟ ΤΟΜΕΑ

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

Οι πωλήσεις και τα κέρδη ανά τομέα δραστηριότητας έχουν ως ακολούθως:

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2017

	Σημ.	Δύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις		3.618.239	135.417	-	-	3.753.656
Λειτουργικό κέρδος / (ζημιά)		224.723	44.795	(1.946)	(3.502)	264.070
Αποτέλεσμα χρηματοοικονομικής λειτουργίας	6					(75.266)
Έσοδα συμμετοχών						33.724
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	7					(7.024)
Κέρδη προ φόρων						215.504
Φόρος εισοδήματος	8					(54.403)
Καθαρά κέρδη περιόδου						161.101

Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2016

	Σημ.	Δύλιση	Χημικά	Έρευνα και Παραγωγή	Λοιπά	Σύνολο
Καθαρές πωλήσεις		2.515.358	126.042	-	-	2.641.400
Λειτουργικό κέρδος / (ζημιά)		188.468	41.285	(1.397)	(7.885)	220.471
Αποτέλεσμα χρηματοοικονομικής λειτουργίας	6					(81.236)
Έσοδα συμμετοχών						38.348
Κέρδη / (ζημιές) από συναλλαγματικές διαφορές	7					11.305
Κέρδη προ φόρων						188.888
Φόρος εισοδήματος	8					(43.683)
Καθαρά κέρδη περιόδου						145.205

Δεν έχουν σημειωθεί αλλαγές στον ορισμό ή στη βάση μέτρησης του κέρδους ή ζημίας των τομέων σε σχέση με τις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2016.

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Δεν έχουν σημειωθεί σημαντικές αλλαγές στον ορισμό των τομέων ή στην ανάλυση ανά τομέα των συνόλων ενεργητικού και παθητικού σε σχέση με τις ετήσιες οικονομικές καταστάσεις της χρήσης που έληξε 31 Δεκεμβρίου 2016.

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016
Πωλήσεις		
Εσωτερική αγορά	1.252.504	871.062
Αεροπορία και Ναυτιλία	649.429	591.369
Εξαγωγές	1.851.723	1.178.969
Σύνολο	3.753.656	2.641.400

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

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Έσοδα από αποσβέσεις επιχορηγήσεων	349	633	174	317
Υπηρεσίες προς τρίτους	2.058	1.636	940	874
Έσοδα από εκμισθώσεις	671	672	336	333
Ζημιές από πώληση / απομάκρυνση περιουσιακών στοιχείων	(279)	(52)	(279)	(52)
Αποσβέσεις εξόδων μακροπροθέσμων συμβολαίων	(4.846)	13.500	(2.565)	13.500
Νομικά έξοδα κατόπιν απόφασης Διαιτησίας	(13.680)	-	(5.680)	-
Λοιπά έξοδα	(2.342)	(189)	(1.828)	(34)
Λοιπά έσοδα / (έξοδα)	(18.069)	16.200	(8.902)	14.938
Απομείωση επένδυσης σε συνδεδεμένες επιχειρήσεις	(3.000)	(7.500)	(3.000)	(7.500)
Λοιπά έσοδα / (έξοδα) - καθαρά	(21.069)	8.700	(11.902)	7.438

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

6. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ (ΕΞΟΔΑ) / ΕΣΟΔΑ – ΚΑΘΑΡΑ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Έσοδα από τόκους	6.295	6.783	3.187	2.531
Έξοδα τόκων και λοιπά χρηματοοικονομικά έξοδα	(81.561)	(88.019)	(38.747)	(43.539)
Χρηματοοικονομικά έσοδα / (έξοδα)	(75.266)	(81.236)	(35.560)	(41.008)

7. ΚΕΡΔΗ / (ΖΗΜΙΕΣ) ΑΠΟ ΣΥΝΑΛΛΑΓΜΑΤΙΚΕΣ ΔΙΑΦΟΡΕΣ

Οι ζημιές από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017, αξίας €7 εκατ. προέρχονται κυρίως από την αποτίμηση τραπεζικών λογαριασμών που εκφράζονται σε ξένο νόμισμα (ως επί το πλείστον σε Δολάρια ΗΠΑ). Τα κέρδη από συναλλαγματικές διαφορές για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2016, αξίας €11 εκατ. προέρχονται κυρίως από την αποπληρωμή δανειακών υποχρεώσεων σε ξένο νόμισμα (Δολάρια ΗΠΑ).

8. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ

	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
Φόρος χρήσης	(15)	-	(15)	-
Αναβαλλόμενη φορολογία	(54.388)	(43.683)	(12.974)	(31.883)
Σύνολο φόρου εισοδήματος	(54.403)	(43.683)	(12.989)	(31.883)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Ο φορολογικός συντελεστής για τις ανώνυμες εταιρείες στην Ελλάδα για την περίοδο που έληξε 30 Ιουνίου 2017 ανέρχεται σε 29% (31 Δεκεμβρίου 2016: 29%).

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. Το αποτέλεσμα αυτού του ελέγχου οδηγεί στην έκδοση Έκθεσης Φορολογικής Συμμόρφωσης, η οποία, εφόσον πληρούνται οι σχετικές προϋποθέσεις, υποκαθιστά τον έλεγχο από τη Δημόσια Αρχή, η οποία όμως διατηρεί το δικαίωμα μεταγενέστερου ελέγχου, χωρίς να περαιώνει τις φορολογικές της υποχρεώσεις για την οικεία διαχειριστική χρήση. Η Εταιρεία ελέγχθηκε από τους ορκωτούς ελεγκτές και έλαβε Έκθεση Φορολογικής Συμμόρφωσης με γνώμη χωρίς επιφύλαξη, έως και τη χρήση 2015. Για τη χρήση 2016 ο έλεγχος βρίσκεται σε εξέλιξη και η σχετική Έκθεση αναμένεται να χορηγηθεί μετά τη δημοσίευση των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων της περιόδου που έληξε την 30 Ιουνίου 2017. Αν μέχρι την ολοκλήρωση του ελέγχου προκύψουν πρόσθετες φορολογικές υποχρεώσεις, η Διοίκηση εκτιμά ότι αυτές δεν θα έχουν σημαντική επίδραση στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις.

Ανέλεγκτες φορολογικές χρήσεις

Η Εταιρεία δεν έχει ελεγχθεί φορολογικά για τη χρήση 2010, ως εκ τούτου οι φορολογικές της υποχρεώσεις δεν θεωρούνται περαιωμένες. Όπως αναφέρεται παραπάνω, από το 2011 και εφεξής, η εταιρεία έχει ελεγχθεί από το νόμιμο ελεγκτή της και έχει λάβει Εκθέσεις Φορολογικής Συμμόρφωσης χωρίς επιφύλαξη έως και το οικονομικό έτος που έληξε στις 31 Δεκεμβρίου 2015. Συνεπώς, αυτά τα οικονομικά έτη θεωρούνται ελεγμένα.

Η έκδοση της Έκθεσης Φορολογικής Συμμόρφωσης για το έτος 2016 αναμένεται ότι θα ολοκληρωθεί εντός του γ' τριμήνου του 2017 και ότι θα ληφθεί με γνώμη χωρίς επιφύλαξη.

Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές επιπρόσθετες φορολογικές επιβαρύνσεις από μελλοντικούς φορολογικούς ελέγχους, πέρα από αυτές που αναφέρονται και συμπεριλαμβάνονται ήδη στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017.

Λοιποί φόροι

Έχουν ολοκληρωθεί προσωρινοί φορολογικοί έλεγχοι ΦΠΑ, για περίοδο έως και Δεκέμβριο 2014, ενώ σε εξέλιξη βρίσκονται έλεγχοι που αφορούν σε επόμενες περιόδους.

9. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα βασικά κέρδη ανά μετοχή υπολογίζονται διαιρώντας το καθαρό κέρδος που αναλογεί στους μετόχους της μητρικής εταιρίας με το μέσο σταθμισμένο αριθμό μετοχών κατά τη διάρκεια της περιόδου αναφοράς. Τα απομειωμένα κέρδη ανά μετοχή δεν διαφέρουν σημαντικά από τα βασικά κέρδη ανά μετοχή.

Κέρδη / (ζημιές) ανά μετοχή που αναλογούν στους μετόχους της Εταιρείας (σε Ευρώ ανά μετοχή) Καθαρά κέρδη που αναλογούν σε κοινές μετοχές (Σε χιλιάδες Ευρώ)	Εξάμηνη περίοδος που έληξε		Τρίμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016	30 Ιουνίου 2017	30 Ιουνίου 2016
	0,53	0,48	0,21	0,34
	161.101	145.205	65.134	105.072
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 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

10. ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ

	Οικόπεδα	Κτίρια	Μηγ/κός εξοπλισμός	Μεταφορι- κά μέσα	Έπιπλα και εξαρτήματα	Ακίνητοποι- ήσεις υπό εκτέλεση	Σύνολο
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2016	115.396	527.747	3.748.398	14.283	84.649	52.813	4.543.286
Προσθήκες	-	-	342	107	633	34.723	35.805
Κεφαλαιοποιημένα έργα	-	945	24.734	-	16	(25.695)	-
Πωλήσεις/ διαγραφές	-	-	-	-	(211)	(52)	(263)
Μεταφορές και λοιπές κινήσεις	-	-	1.029	-	-	(1.483)	(454)
Υπόλοιπο 30 Ιουνίου 2016	115.396	528.692	3.774.503	14.390	85.087	60.306	4.578.374
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2016	-	182.950	1.501.991	10.148	74.171	-	1.769.260
Αποσβέσεις	-	8.759	62.911	190	1.261	-	73.121
Πωλήσεις/ διαγραφές	-	-	-	-	(211)	-	(211)
Υπόλοιπο 30 Ιουνίου 2016	-	191.709	1.564.902	10.338	75.221	-	1.842.170
Αναπόσβεστη αξία στις 30 Ιουνίου 2016	115.396	336.983	2.209.601	4.052	9.866	60.306	2.736.204
Κόστος							
Υπόλοιπο 1 Ιανουαρίου 2017	115.396	530.850	3.802.432	15.054	85.947	80.659	4.630.338
Προσθήκες	20.775	5.328	1.427	23	2.047	31.737	61.337
Κεφαλαιοποιημένα έργα	-	692	5.300	81	74	(6.147)	-
Πωλήσεις/ διαγραφές	-	-	-	(32)	(87)	(280)	(399)
Μεταφορές και λοιπές κινήσεις	-	-	3.180	-	-	(1.735)	1.445
Υπόλοιπο 30 Ιουνίου 2017	136.171	536.870	3.812.339	15.126	87.981	104.234	4.692.721
Συσσωρευμένες αποσβέσεις							
Υπόλοιπο 1 Ιανουαρίου 2017	-	200.440	1.624.451	10.470	76.179	-	1.911.540
Αποσβέσεις	-	8.246	51.557	194	1.121	-	61.118
Πωλήσεις/ διαγραφές	-	-	-	(32)	(87)	-	(119)
Υπόλοιπο 30 Ιουνίου 2017	-	208.686	1.676.008	10.632	77.213	-	1.972.539
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	136.171	328.184	2.136.331	4.494	10.768	104.234	2.720.182

Οι «Μεταφορές και λοιπές κινήσεις», συμπεριλαμβάνουν την ανακατανομή ανταλλακτικών των αναβαθμισμένων μονάδων της Ελευσίνας, από τα αποθέματα στα πάγια και τη μεταφορά κόστους προγραμμάτων λογισμικού στα άυλα περιουσιακά στοιχεία.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

11. ΑΪΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

	Λογισμικό	Δικαιώματα και άδειες	Σύνολο
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2016	86.445	24.299	110.744
Προσθήκες	995	-	995
Μεταφορές και λοιπές κινήσεις	1.743	-	1.743
Υπόλοιπο 30 Ιουνίου 2016	89.183	24.299	113.482
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2016	79.271	23.102	102.373
Αποσβέσεις	2.129	602	2.731
Υπόλοιπο 30 Ιουνίου 2016	81.400	23.704	105.104
Αναπόσβεστη αξία στις 30 Ιουνίου 2016	7.783	595	8.378
Κόστος			
Υπόλοιπο 1 Ιανουαρίου 2017	90.340	24.299	114.639
Προσθήκες	1.109	-	1.109
Μεταφορές και λοιπές κινήσεις	1.735	-	1.735
Υπόλοιπο 30 Ιουνίου 2017	93.184	24.299	117.483
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο 1 Ιανουαρίου 2017	83.862	24.287	108.149
Αποσβέσεις	1.818	-	1.818
Υπόλοιπο 30 Ιουνίου 2017	85.680	24.287	109.967
Αναπόσβεστη αξία στις 30 Ιουνίου 2017	7.504	12	7.516

Οι «Μεταφορές και λοιπές κινήσεις», στη στήλη «Λογισμικό», συμπεριλαμβάνουν τη μεταφορά κόστους προγραμμάτων λογισμικού από τις «Ακίνητοποιήσεις υπό εκτέλεση» στα άυλα περιουσιακά στοιχεία.

12. ΑΠΟΘΕΜΑΤΑ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Αργό πετρέλαιο	333.792	371.829
Δυλισμένα και ημιτελή προϊόντα	406.153	410.560
Πετροχημικά	16.533	20.387
Αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	77.349	75.254
- Μείον: Πρόβλεψη απομείωσης για αναλώσιμα, ανταλλακτικά και λοιπές α' ύλες	(40.048)	(38.724)
Σύνολο	793.779	839.306

Το κόστος των αποθεμάτων που αναγνωρίζεται ως έξοδο και συμπεριλαμβάνεται στο κόστος πωληθέντων ανέρχεται σε €3,2 δις (30 Ιουνίου 2016: €2,1 δις). Η Εταιρεία αναγνώρισε ζημιά €0,3 εκ. λόγω απομείωσης της αξίας των αποθεμάτων της στην καθαρή ρευστοποιήσιμή τους αξία στις 30 Ιουνίου 2017 (30 Ιουνίου 2016: €2,9 εκ. ζημιά). Το ποσό αυτό αναγνωρίστηκε ως έξοδο και συμπεριλήφθηκε στο «Κόστος πωληθέντων» στη συνοπτική ενδιάμεση κατάσταση συνολικών εισοδημάτων.

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

13. ΠΕΛΑΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Πελάτες	442.127	444.395
- Μείον: Προβλέψεις απομείωσης	(120.886)	(118.186)
Καθαρό υπόλοιπο πελατών	321.241	326.209
Λοιπές απαιτήσεις	749.905	679.848
- Μείον: Προβλέψεις απομείωσης	(17.481)	(17.481)
Καθαρό υπόλοιπο λοιπών απαιτήσεων	732.424	662.367
Προπληρωθέντα έξοδα και προκαταβολές	8.504	47.844
Σύνολο	1.062.169	1.036.420

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. Προεπισπραχθείσες απαιτήσεις χωρίς δικαίωμα αναγωγής δεν συμπεριλαμβάνονται στα πιο πάνω ποσά, καθώς ο κίνδυνος και η ανταμοιβή από τα συγκεκριμένα συμβόλαια έχουν μεταφερθεί στις υπηρεσίες πρακτόρευσης απαιτήσεων.

Οι λοιπές απαιτήσεις περιλαμβάνουν ποσά απαιτήσεων από ΦΠΑ, ποσά παρακρατηθέντος φόρου εισοδήματος και προκαταβολές (σε προμηθευτές και σε εργαζομένους). Οι λοιπές απαιτήσεις περιλαμβάνουν και τα ακόλουθα:

α) Προκαταβολές ύψους €327 εκ. (31 Δεκεμβρίου 2016: €327 εκ.) προς την Hellenic Petroleum International A.G., θυγατρικής εταιρείας του Ομίλου, για τη μεταφορά της συμμετοχής της στην Ελληνικά Καύσιμα Ορυκτέλαια ΑΒΕΕ. Η ολοκλήρωση της συναλλαγής εξαρτάται από την υπογραφή οριστικών συμβολαίων μεταξύ των δύο εταιρειών.

β) €54 εκ. βεβαιωμένων επιστροφών ΦΠΑ που έχουν παρακρατηθεί από το Τελωνείο Πειραιά αναφορικά με φερόμενα «ελλείμματα» αποθεμάτων πετρελαιοειδών (31 Δεκεμβρίου 2016: €54 εκ.). Σε απάντηση αυτής της ενέργειας η Εταιρεία έχει εναντιωθεί νομικά και απαιτεί και αναμένει να ανακτήσει ολόκληρο το ποσό αυτό με την περάτωση της νομικής διαδικασίας (Σημ. 22).

γ) Ομολογιακά δάνεια ύψους €153 εκ. (31 Δεκεμβρίου 2016: €138 εκ.) 12μηνης λήξης, προς θυγατρικές εταιρείες του Ομίλου.

Τα προπληρωθέντα έξοδα και οι προκαταβολές μειώθηκαν κατά τη διάρκεια της τρέχουσας περιόδου, λόγω είσπραξης ασφαλιστικής αποζημίωσης, ύψους €42 εκατ., που αφορούσε σε ζημιές στη μονάδα διύλισης και διακοπή της λειτουργίας του διυλιστηρίου Ελευσίνας κατά τη διάρκεια των ετών 2013 – 2015.

Οι λογιστικές αξίες των πελατών και λοιπών απαιτήσεων αντιπροσωπεύουν την εύλογη τους αξία.

14. ΤΑΜΕΙΑΚΑ ΔΙΑΘΕΣΙΜΑ, ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ ΚΑΙ ΔΕΣΜΕΥΜΕΝΕΣ ΚΑΤΑΘΕΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Διαθέσιμα στο ταμείο και σε τράπεζες	546.253	731.258
Ταμειακά διαθέσιμα και ισοδύναμα	546.253	731.258
Δεσμευμένες καταθέσεις	145.652	157.525
Σύνολο ταμειακών διαθεσίμων, ισοδυνάμων και δεσμευμένων καταθέσεων	691.905	888.783

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Οι δεσμευμένες καταθέσεις σχετίζονται κυρίως με τραπεζικές καταθέσεις ύψους €144 εκ., οι οποίες έχουν δεσμευθεί ως εγγύηση ισόποσης δανειακής συμφωνίας με την Τράπεζα Πειραιώς, σχετικά με τη δανειακή διευκόλυνση Β που έχει συναφθεί με την Ευρωπαϊκή Τράπεζα Επενδύσεων (Σημ. 17). Το ανεξόφλητο υπόλοιπο βάσει της δανειακής διευκόλυνσης Β με την Ευρωπαϊκή Τράπεζα Επενδύσεων στις 30 Ιουνίου 2017 ήταν €111 εκ., ενώ το ανεξόφλητο υπόλοιπο του δανείου με την Τράπεζα Πειραιώς στις 30 Ιουνίου 2017 ήταν €144 εκ. Αυτό αναμένεται να μειωθεί στα €111 εκ. τους επόμενους μήνες. Η εγγύηση έληξε στις 15 Ιουνίου 2017 και ανανεώθηκε για ένα επιπλέον έτος. Η επίπτωση του δανείου και της κατάθεσης με την Τράπεζα Πειραιώς αποτελεί ταυτόχρονη αύξηση των στοιχείων του ενεργητικού και του παθητικού χωρίς να επηρεάζει τον καθαρό δανεισμό και την καθαρή θέση της Εταιρείας.

Στις 30 Ιουνίου 2017, το τραπεζικό υπόλοιπο σε δολάρια Αμερικής που περιλαμβάνεται στην κατηγορία «Διαθέσιμα στο ταμείο και σε τράπεζες» ανερχόταν σε \$477 εκ. (ισοδύναμο σε Ευρώ: €418 εκ.). Το αντίστοιχο ποσό για τη χρήση που έληξε στις 31 Δεκεμβρίου 2016 ανερχόταν σε \$503 εκ. (ισοδύναμο σε Ευρώ: €477 εκ.).

15. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ

	Αριθμός μετοχών	Κοινές μετοχές	Υπέρ το άρτιο	Σύνολο
1 Ιανουαρίου 2016 & 31 Δεκεμβρίου 2016	305.635.185	666.285	353.796	1.020.081
30 Ιουνίου 2017	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 2016: €2,18).

16. ΑΠΟΘΕΜΑΤΙΚΑ

	Τακτικό αποθεματικό	Ειδικά αποθεματικά	Αφορολόγητα αποθεματικά και αποθεματικά αναπτυξιακών νόμων	Αποθεματικό αντιστάθμισης κινδύνου	Αποθεματικό παροχόν σε συμμετοχ. τίτλους	Αναλογιστικά κέρδη/ (ζημιές)	Λοιπά αποθεματικά	Σύνολο
Υπόλοιπο την 1 Ιανουαρίου 2016	118.668	86.495	263.146	(24.718)	746	(5.519)	-	438.818
Πράξεις αντιστάθμισης κινδύνου	-	-	-	13.269	-	-	-	13.269
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	-	-	-	-	-	-
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	-	19.642	-	-	-	19.642
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(3.914)	-	(3.914)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	-	(4.993)	(4.993)
Υπόλοιπο την 30 Ιουνίου 2016	118.668	86.495	263.146	8.193	746	(9.433)	(4.993)	462.822
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	-	2.593	-	-	-	2.593
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(654)	-	(654)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	-	(1.421)	(1.421)
Μεταφορά αποθεματικού στοιχείων διαθέσιμων προς πώληση στο λειτουργικό κέρδος	-	-	-	-	-	-	6.414	6.414
Υπόλοιπο στις 31 Δεκεμβρίου 2016 και 1 Ιανουαρίου 2017	118.668	86.495	263.146	10.786	746	(10.087)	-	469.754
Πράξεις αντιστάθμισης κινδύνου	-	-	-	(21.431)	-	-	-	(21.431)
Κέρδη / (ζημιές) από αποτίμηση πράξεων αντιστάθμισης κινδύνου	-	-	-	-	-	-	-	-
Αποχαρακτηρισμός πράξεων αντιστ. κινδύνου μέσω της κατάστασης συνολικών εισοδημάτων	-	-	-	1.979	-	-	-	1.979
Αναλογιστικά κέρδη / (ζημιές) από συνταξιοδοτικά προγράμματα καθορισμένων παροχών	-	-	-	-	-	(1.775)	-	(1.775)
Μεταβολές αποτίμησης χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	-	-	-	-	-	-	2.130	2.130
Διανομή αποθεματικών (Σημ. 23)	-	-	(61.127)	-	-	-	-	(61.127)
Υπόλοιπο 30 Ιουνίου 2017	118.668	86.495	202.019	(8.666)	746	(11.862)	2.130	389.530

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Τακτικό αποθεματικό

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

Ειδικά αποθεματικά

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

Αφορολόγητα αποθεματικά

Τα αφορολόγητα αποθεματικά αφορούν σε:

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

Αποθεματικό αντιστάθμισης κινδύνου

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

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

Λοιπά αποθεματικά

Η κατηγορία αυτή περιλαμβάνει μεταβολές στην εύλογη αξία των επενδύσεων που έχουν κατηγοριοποιηθεί ως χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση. Τα ποσά αυτά ανακατατάσσονται στην κατάσταση αποτελεσμάτων όταν τα αντίστοιχα πάγια πωληθούν ή η αξία τους υποστεί απομείωση.

17. ΔΑΝΕΙΣΜΟΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Μακροπρόθεσμος δανεισμός		
Τραπεζικός δανεισμός	210.778	233.000
Ομολογιακά δάνεια	992.681	1.227.281
Σύνολο μακροπρόθεσμων δανείων	1.203.459	1.460.281
Βραχυπρόθεσμος δανεισμός		
Βραχυπρόθεσμα δάνεια	1.186.392	1.105.974
Τρέχον υπόλοιπο μακροπρόθεσμων δανείων	44.444	44.444
Σύνολο βραχυπρόθεσμων δανείων	1.230.836	1.150.418
Σύνολο δανείων	2.434.295	2.610.699

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Η Ελληνικά Πετρέλαια Α.Ε. από κοινού με τις θυγατρικές της εταιρείες (μαζί ο «Όμιλος») διενεργεί κεντρικά τις χρηματοδοτικές δραστηριότητες, συντονίζοντας και ελέγχοντας τη χρηματοδότηση και ταμειακή διαχείριση όλων των εταιρειών του Ομίλου. 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.

Τα δάνεια της Εταιρείας, στις 30 Ιουνίου 2017 και 31 Δεκεμβρίου 2016, αναλύονται ανά είδος και ημερομηνία λήξης, στον πίνακα που ακολουθεί (σε € εκατ.):

	Λήξη	30 Ιουνίου 2017 (εκατ.)	31 Δεκεμβρίου 2016 (εκατ.)
Κοινοπρακτικό ομολογιακό δάνειο €350 εκατ.	Ιουλ. 2018	346	344
Ομολογιακό δάνειο €400 εκατ.	Οκτ. 2017	284	284
Ομολογιακό δάνειο €200 εκατ.	Ιαν. 2018	200	199
Ομολογιακό δάνειο €400 εκατ.	Νοέ. 2017	239	72
Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων	Ιούν. 2022	222	244
Δάνειο HPF €488 εκατ.	Μάι 2017	-	170
Δάνειο HPF €317,6 εκατ.	Ιούλ. 2019	280	318
Δάνειο HPF €367 εκατ.	Οκτ. 2021	367	367
Συμβάσεις διμερών πιστωτικών γραμμών	Διάφορες	496	613
Σύνολο		2.434	2.611

Παρακάτω περιγράφονται οι σημαντικές μεταβολές των δανείων της Εταιρείας για την εξάμηνη περίοδο που έληξε στις 30 Ιουνίου 2017:

Ομολογιακό δάνειο €400 εκ.

Τον Μάιο 2016, η Ελληνικά Πετρέλαια Α.Ε. σύναψε κοινοπρακτικό ομολογιακό δάνειο συνολικού ορίου € 400 εκ., διάρκειας 18 μηνών και με δυνατότητα επιπλέον επέκτασης 6 μηνών. Το δάνειο αποτελείται από 2 μέρη, ένα με δεσμευμένη εκταμίευση ύψους €240 εκ. και το δεύτερο ύψους €160 εκ., χωρίς δέσμευση. Τον Μάιο 2017, η Ελληνικά Πετρέλαια προχώρησε στην εκταμίευση €167 εκ. από το δεσμευμένο μέρος του δανείου.

Δάνεια Ευρωπαϊκής Τράπεζας Επενδύσεων

Στις 26 Μαΐου 2010, η Ελληνικά Πετρέλαια Α.Ε. σύναψε δύο δανειακές συμβάσεις συνολικού ύψους €400 εκ. (Διευκόλυνση Α και Β, €200 εκ. έκαστη) με την Ευρωπαϊκή Τράπεζα Επενδύσεων. Ο σκοπός των δανείων ήταν να χρηματοδοτήσουν μέρος του έργου αναβάθμισης του διυλιστηρίου της Ελευσίνας. Και τα δυο δάνεια έχουν περίοδο αποπληρωμής 12 ετών, έναρξη αποπληρωμής το Δεκέμβριο του 2013, ενώ διέπονται από παρόμοιους όρους και προϋποθέσεις. Η Διευκόλυνση Β βελτιώνεται πιστοληπτικά από την εγγύηση μίας εμπορικής τράπεζας (Σημ. 14), μία πρακτική που είναι συνήθης για δανειακές συμβάσεις της ΕΤΕ ειδικότερα κατά τη φάση κατασκευής μεγάλων έργων. Μέχρι την 30 Ιουνίου 2017, πραγματοποιήθηκαν συνολικές αποπληρωμές ύψους €178 εκ. (€22 εκ. αποπληρώθηκαν μέσα στο 2017). Η Δανειακή Διευκόλυνση Β περιλαμβάνει χρηματοοικονομικούς όρους μεταξύ των οποίων και δείκτες κάλυψης τόκων και μόχλευσης. Κατά τη διάρκεια του 2016, ο Όμιλος ολοκλήρωσε με επιτυχία τη διαδικασία εναρμόνισης των δανειακών όρων μεταξύ των δανείων που προέρχονται από εμπορικές τράπεζες και των Ευρω-ομολόγων. Μετά την ολοκλήρωση της διαδικασίας αυτής, η Εταιρεία ξεκίνησε σχετικές συζητήσεις με την Ευρωπαϊκή Τράπεζα Επενδύσεων προκειμένου να εναρμονιστούν αντιστοίχως οι ορισμοί των όρων και οι δείκτες της Δανειακής Διευκόλυνσης Β. Σε περίπτωση που δεν επιτευχθεί από κοινού συμφωνία με την Ευρωπαϊκή Τράπεζα Επενδύσεων, η Εταιρεία θα εξετάσει όλες τις εναλλακτικές, συμπεριλαμβανομένης, αν κριθεί κατάλληλο, μιας πιθανής αναχρηματοδότησης ή αποπληρωμής της Δανειακής Διευκόλυνσης Β μέσω διαθέσιμων κεφαλαίων από υπάρχουσες πιστωτικές γραμμές.

Δάνειο HPF €488 εκ. (Ευρώ-ομόλογο €500 εκ.)

Τον Μάιο του 2013, η HPF εξέδωσε τετραετές Ευρω-ομόλογο, ύψους €500 εκ., με σταθερό ετήσιο επιτόκιο 8% και με ημερομηνία λήξης τον Μάιο του 2017. Οι ομολογίες έχουν την εγγύηση της Ελληνικά Πετρέλαια Α.Ε. Στη συνέχεια η Εταιρεία προχώρησε στη σύναψη δανείου με την HPF, ύψους €488 εκ. Τον Οκτώβριο 2016, η Εταιρεία προχώρησε σε προπληρωμή μέρους του ως άνω δανείου, ενώ το υπόλοιπο αποπληρώθηκε τον Απρίλιο του 2017.

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

Τον Ιούλιο του 2014, η HPF εξέδωσε πενταετές Ευρω-ομόλογο, ύψους €325 εκ. με σταθερό ετήσιο επιτόκιο 5,25% και με ημερομηνία λήξης τον Ιούλιο του 2019. Οι ομολογίες έχουν την εγγύηση της Ελληνικά Πετρέλαια Α.Ε., είναι

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

εξαγοράσιμες κατ' επιλογή του εκδότη τον Ιούλιο του 2017 και είναι εισηγμένες στο Χρηματιστήριο του Λουξεμβούργου. Στη συνέχεια η Εταιρεία προχώρησε στη σύναψη δανείου με την HPF, ύψους €317,6 εκ. με σκοπό τη χρηματοδότηση των επιχειρηματικών της δραστηριοτήτων. Εντός του α' εξαμήνου 2017 οι πληρωμές του δανείου ανέρχονται σε €38 εκ.

Συμβάσεις διμερών πιστωτικών γραμμών

Η Εταιρεία διατηρεί επίσης δανειακές γραμμές με άλλες τράπεζες για την κάλυψη γενικών χρηματοδοτικών αναγκών. Πρόκειται για βραχυπρόθεσμα δάνεια που έχει συνάψει η Εταιρεία και τα οποία έχουν τεθεί σε ισχύ και ανανεώνονται αναλόγως με τις ανάγκες επιχειρηματικών της κατά τη διάρκεια των τελευταίων ετών.

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

18. ΠΡΟΜΗΘΕΥΤΕΣ ΚΑΙ ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Προμηθευτές	1.389.510	1.579.039
Δεδουλευμένα έξοδα	95.802	81.590
Λοιπές υποχρεώσεις	13.951	31.344
Σύνολο	1.499.263	1.691.973

Η γραμμή “Προμηθευτές” αποτελείται από ποσά πληρωτέα ή δεδουλευμένα τα οποία αφορούν αργό πετρέλαιο, πετρελαιοειδή προϊόντα και υπηρεσίες.

Ο λογαριασμός “Προμηθευτές”, στις 30 Ιουνίου 2017 και 31 Δεκεμβρίου 2016, περιλαμβάνει ποσά οφειλόμενα από αγορές αργού πετρελαίου από το Ιράν, οι οποίες πραγματοποιήθηκαν μεταξύ Δεκεμβρίου 2011 και Μαρτίου 2012, στα πλαίσια του μακροπρόθεσμου συμβολαίου με την NIOC. Παρά τις συνεχείς προσπάθειες της Εταιρείας να αποπληρώσει τις συγκεκριμένες υποχρεώσεις από τον Ιανουάριο μέχρι και τον Ιούνιο 2012 μέσω του διεθνούς τραπεζικού συστήματος, αυτό δεν κατέστη εφικτό, λόγω της μη αποδοχής πληρωμών από το διεθνές τραπεζικό σύστημα προς Ιρανικές τράπεζες και κυβερνητικές εταιρείες, λόγω επιβολής ρητών ή σιωπηρών διεθνών κυρώσεων. Μετά τις 30 Ιουνίου 2012, οι κυρώσεις της Ευρωπαϊκής Ένωσης κατά του Ιράν κατέστησαν αδύνατη την πραγματοποίηση πληρωμών προς τη NIOC (Απόφαση του Συμβουλίου της Ευρωπαϊκής Ένωσης 267/2012 της 23 Μαρτίου 2012). Η Εταιρεία είχε ενημερώσει τον προμηθευτή της για τη σχετική καθυστέρηση η οποία οφειλόταν στις ανωτέρω διεθνείς κυρώσεις.

Στις 18 Οκτωβρίου 2015, το Συμβούλιο της Ευρωπαϊκής Ένωσης (ΕΕ) αποφάσισε (Απόφαση ΚΕΠΠΑ 2015/1863) την άρση των περισσότερων περιορισμών της ΕΕ απέναντι στο Ιράν, λαμβάνοντας υπόψη την Απόφαση του Συμβουλίου Ασφαλείας Ηνωμένων Εθνών (ΑΣΑΗΕ) 2231 (2015) και το Παράρτημα Β της ΑΣΑΗΕ 2231 (2015), καθώς επίσης και την επικύρωση του Διεθνούς Οργανισμού Ατομικής Ενέργειας του ΟΗΕ αναφορικά με την ορθή υλοποίηση των συμφωνημένων μέτρων σε σχέση με το πυρηνικό ζήτημα. Στις 16 Ιανουαρίου 2016 («Ημέρα Εφαρμογής»), το Συμβούλιο της ΕΕ αποφάσισε (απόφαση ΚΕΠΠΑ 2016/37) την εφαρμογή της απόφασης ΚΕΠΠΑ 2015/1863 με ισχύ από την 16η Ιανουαρίου 2016. Την ίδια ημέρα επήλθε επίσης μερική άρση των περιοριστικών μέτρων που είχαν τεθεί σε εφαρμογή από τις ΗΠΑ αλλά και διεθνώς. Υπό το πρίσμα των ανωτέρω εξελίξεων, στις 22 Ιανουαρίου 2016 τα Ελληνικά Πετρέλαια και η NIOC κατέληξαν σε συμφωνία-πλαίσιο για την επανέναρξη των εμπορικών τους σχέσεων σχετικά με την προμήθεια αργού, καθώς και για τη διευθέτηση των οφειλών. Η υλοποίηση της συμφωνίας αυτής, θα πραγματοποιηθεί σε πλήρη συμμόρφωση με το ισχύον ευρωπαϊκό και διεθνές νομοθετικό πλαίσιο, συμπεριλαμβανομένων και των περιορισμών που ακόμη δεν έχουν αρθεί. Βάσει της ως άνω συμφωνίας-πλαίσιο, το σχετικό ποσό που είναι πληρωτέο μετά από 12 μήνες έχει μεταφερθεί από τους βραχυπρόθεσμους στους μακροπρόθεσμους προμηθευτές και λοιπές υποχρεώσεις στις 30 Ιουνίου 2017.

Όποτε θεωρηθεί συμφέρον για την Εταιρεία, αλλά και για την επίτευξη ευνοϊκότερων όρων συναλλαγών, (όπως καλύτερες τιμές, ψηλότερα πιστωτικά όρια, μεγαλύτερη περίοδος πίστωσης), η Εταιρεία παρέχει Εγγυητικές Επιστολές ή Ενέγγυες Πιστώσεις για την πληρωμή υποχρεώσεων προς προμηθευτές, χρησιμοποιώντας τις γραμμές

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

πίσωσης με τις συνεργαζόμενες τράπεζες. Στο βαθμό που οι υποχρεώσεις αυτές έχουν καταστεί πληρωτέες πριν την ημερομηνία ισολογισμού, αυτές περιλαμβάνονται στα υπόλοιπα προμηθευτών.

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

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

19. ΤΑΜΕΙΑΚΕΣ ΡΟΕΣ ΑΠΟ ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Σημ.	Εξάμηνη περίοδος που έληξε		
	30 Ιουνίου 2017	30 Ιουνίου 2016	
Κέρδη προ φόρων	215.504	188.888	
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	10,11	62.936	75.852
Αποσβέσεις επιχορηγήσεων παγίου ενεργητικού	5	(349)	(633)
Χρηματοοικονομικά έξοδα / (έσοδα) - καθαρά	6	75.266	81.236
Προβλέψεις και διαφορές αποτιμήσεων		18.381	29.793
Συναλλαγματικά (κέρδη) / ζημιές	7	7.024	(11.305)
Έσοδα από μερίσματα		(33.724)	(38.348)
Αποσβέσεις εξόδων μακροπροθέσμων συμβολαίων	5	4.846	(13.500)
Ζημιές/(Κέρδη) από εκποίηση παγίων		280	52
		350.164	312.035
Μεταβολές Κεφαλαίου κίνησης			
Μείωση / (Αύξηση) αποθεμάτων		44.203	(91.107)
Μείωση απαιτήσεων		21.917	20.584
Μείωση υποχρεώσεων		(272.472)	(686.749)
		(206.352)	(757.272)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		143.812	(445.237)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

20. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ

Στη συνοπτική ενδιάμεση κατάσταση συνολικών εισοδημάτων συμπεριλαμβάνονται συναλλαγές μεταξύ της Εταιρείας και συνδεδεμένων μερών.

Τέτοιες συναλλαγές περιλαμβάνουν κυρίως πωλήσεις και αγορές αγαθών και υπηρεσιών στο πλαίσιο της συνήθους λειτουργίας της Εταιρείας.

	Εξάμηνη περίοδος που έληξε	
	30 Ιουνίου 2017	30 Ιουνίου 2016
Χρεώσεις σε συνδεδεμένες επιχειρήσεις (πωλήσεις)		
Θυγατρικές εταιρείες	1.201.653	809.691
Συγγενείς εταιρείες	418.104	339.785
Κοινοπραξίες	191	63
Σύνολο	1.619.948	1.149.539
Χρεώσεις από συνδεδεμένες επιχειρήσεις (κόστος πωληθέντων)		
Θυγατρικές εταιρείες	28.103	27.300
Συγγενείς εταιρείες	436.396	329.717
Κοινοπραξίες	3.219	760
Σύνολο	467.718	357.777

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

	30 Ιουνίου 2017	31 Δεκεμβρίου 2016
Υπόλοιπο προς συνδεδεμένες επιχειρήσεις (Προμηθευτές και λοιπές υποχρεώσεις)		
Θυγατρικές εταιρείες	40.211	42.292
Συγγενείς εταιρείες	34.405	34.750
Κοινοπραξίες	391	400
Σύνολο	75.007	77.442
Υπόλοιπο από συνδεδεμένες επιχειρήσεις (Πελάτες και λοιπές απαιτήσεις)		
Θυγατρικές εταιρείες	444.530	462.804
Συγγενείς εταιρείες	54.180	20.938
Κοινοπραξίες	36	3
Σύνολο	498.746	483.745

Συναλλαγές έχουν πραγματοποιηθεί με τις ακόλουθες συνδεδεμένες εταιρείες:

α) Θυγατρικές εταιρείες του Ομίλου Ελληνικά Πετρέλαια

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

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

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017 (Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει στην Elredison B.V, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2017 ανερχόταν στο ισόποσο των €91 εκατ. (31 Δεκεμβρίου 2016: €100 εκατ.).

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

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

Την εξάμηνη περίοδο που έληξε την 30 Ιουνίου 2017, οι συναλλαγές και τα υπόλοιπα με τα παραπάνω μέρη ήταν τα εξής:

- Πωλήσεις αγαθών και υπηρεσιών €80 εκατ. (30 Ιουνίου 2016: €35 εκατ.),
- Αγορές αγαθών και υπηρεσιών €25 εκατ. (30 Ιουνίου 2016: €25 εκατ.),
- Απαιτήσεις €35 εκατ. (31 Δεκεμβρίου 2016: €8 εκατ.),
- Υποχρεώσεις €4 εκατ. (31 Δεκεμβρίου 2016: €2 εκατ.).

δ) Η Εταιρεία διοικείται από τα μέλη του Διοικητικού Συμβουλίου (Εκτελεστικά και Μη Εκτελεστικά Μέλη του Διοικητικού Συμβουλίου της Ελληνικά Πετρέλαια Α.Ε.) και από τους Γενικούς Διευθυντές. Οι αμοιβές που καταβλήθηκαν ή έχουν λογισθεί προς τους ανωτέρω ανήλθαν σε:

	Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2017		Εξάμηνη περίοδος που έληξε 30 Ιουνίου 2016	
	Αμοιβές	Αποζημιώσεις λόγω λύσης Σύμβασης	Αμοιβές	Αποζημιώσεις λόγω λύσης Σύμβασης
Εκτελεστικά Μέλη ΔΣ	859	-	560	-
Μη Εκτελεστικά Μέλη ΔΣ	223	-	219	-
Γενικοί Διευθυντές	1.167	-	739	523
Σύνολο	2.249	-	1.518	523

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

- Edison International SpA – ΕΛΠΕ Πατραϊκός, 100% θυγατρική εταιρεία (Ελλάδα, Πατραϊκός Κόλπος)
- Calfrac Well Services Ltd – Ελληνικά Πετρέλαια Α.Ε. (Ελλάδα, Θρακικό πέλαγος)

στ) Η Ελληνικά Πετρέλαια Α.Ε. έχει χορηγήσει δάνεια στις θυγατρικές της. Το υπόλοιπο των δανείων αυτών στις 30 Ιουνίου 2017 ήταν €153 εκ. (31 Δεκεμβρίου 2016: €153 εκατ.). Τα έσοδα από τόκους για το εξάμηνο που έληξε στις 30 Ιουνίου 2017 ήταν €5 εκ (30 Ιουνίου 2016: €5 εκατ.). Τα δάνεια είναι κυμαινόμενου επιτοκίου και το μέσο επιτόκιο δανεισμού ήταν 6,34% .

Η Εταιρεία έχει επίσης λάβει δάνεια από τις θυγατρικές της, το ανεξόφλητο υπόλοιπο των οποίων ανέρχεται σε €680 εκατ. στις 30 Ιουνίου 2017 (31 Δεκεμβρίου 2016: €888 εκατ.). Τα δάνεια είναι κυμαινόμενου επιτοκίου και το μέσο επιτόκιο δανεισμού για το εξάμηνο που έληξε στις 30 Ιουνίου 2017 ήταν 6,72%.

21. ΛΕΣΜΕΥΣΕΙΣ ΚΑΙ ΛΟΙΠΕΣ ΣΥΜΒΑΤΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Οι σημαντικότερες συμβατικές υποχρεώσεις της Εταιρείας την 30 Ιουνίου 2017, εκτός από τις μελλοντικές πληρωμές και λειτουργικές μισθώσεις που γνωστοποιούνται στις ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2016, αφορούν σε δεσμεύσεις για κεφαλαιουχικές επενδύσεις συνολικού ποσού €16 εκατ. (31 Δεκεμβρίου 2016: €22 εκατ.).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

22. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

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

Επιχειρηματικά θέματα

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

(β) *Εγγυητικές επιστολές:* Η Εταιρεία έχει εκδώσει επιστολές διαβεβαιώσεων και εγγυητικές επιστολές προς τράπεζες για δάνεια που αυτές έχουν χορηγήσει σε θυγατρικές και συνδεδεμένες εταιρείες, το ανεξόφλητο υπόλοιπο των οποίων την 30 Ιουνίου 2017 ανερχόταν στο ισόποσο των €944 εκατ. (31 Δεκεμβρίου 2016: €1.210 εκατ.).

Φορολογικά και τελωνειακά θέματα

Ανέλεγκτες χρήσεις: Έχουν ολοκληρωθεί τακτικοί φορολογικοί έλεγχοι έως και τη χρήση που έληξε 31 Δεκεμβρίου 2009, ενώ είναι σε εξέλιξη έλεγχοι για τις χρήσεις 2010, 2011 και 2012. Επιπροσθέτως έχουν ολοκληρωθεί και προσωρινοί έλεγχοι κυρίως για επιστροφή ΦΠΑ μέχρι και το Δεκέμβριο 2014. Στις περιπτώσεις που έχουν ολοκληρωθεί έλεγχοι και έχουν καταλογισθεί ποσά, τα οποία η Εταιρεία αμφισβητεί, έχουν ασκηθεί εμπρόθεσμα τα σχετικά ένδικα μέσα. Η Διοίκηση εκτιμά ότι δεν θα προκύψουν σημαντικές φορολογικές επιβαρύνσεις είτε από μελλοντικούς φορολογικούς ελέγχους, είτε από την έκβαση των επίδικων υποθέσεων πέραν αυτών που αναφέρονται και συμπεριλαμβάνονται ήδη στις συνοπτικές ενδιάμεσες οικονομικές καταστάσεις.

Σημειώνεται ότι για τις χρήσεις 2011 έως και 2015, οι ελληνικές εταιρείες υπόκεινται σε ετήσιο φορολογικό έλεγχο από τους τακτικούς τους ορκωτούς ελεγκτές-λογιστές. Η Εταιρεία, ελέγχθηκε για τις χρήσεις 2011 έως 2015, λαμβάνοντας Εκθέσεις Φορολογικής Συμμόρφωσης, με γνώμη χωρίς επιφύλαξη. Σύμφωνα με την πρόσφατη σχετική νομοθεσία, ο έλεγχος και η έκδοση των Εκθέσεων Φορολογικής Συμμόρφωσης, ισχύει και για τις χρήσεις 2016 και εφεξής, σε προαιρετική βάση. Η Διοίκηση εκτιμά ότι και για τη χρήση του 2016, θα ληφθεί Έκθεση Φορολογικής Συμμόρφωσης χωρίς επιφύλαξη.

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

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

23. ΜΕΡΙΣΜΑΤΑ

Η Γενική Συνέλευση στις 23 Ιουνίου 2017 ενέκρινε την εισήγηση του Διοικητικού Συμβουλίου για διανομή μερίσματος ύψους €0,20 ανά μετοχή από φορολογηθέντα αποθεματικά προηγούμενων ετών. Το ποσό εκταμιεύθηκε στις 10 Ιουλίου 2017. Το Διοικητικό Συμβούλιο δεν εισηγήθηκε κάποια αλλαγή στην πολιτική μερισμάτων της Εταιρείας στο σύνολό της και θα επαναξιολογήσει την πληρωμή επιρόσθετου μερίσματος, ειδικού μερίσματος ή προσωρινού μερίσματος, εντός του 2017.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

24. ΑΛΛΑ ΣΗΜΑΝΤΙΚΑ ΓΕΓΟΝΟΤΑ

Πώληση ΔΕΣΦΑ

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

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

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

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

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

Το Διοικητικό Συμβούλιο της ΕΛΠΕ, κατά τη συνεδρίασή του της 12/6/2017, αξιολόγησε τις στρατηγικές επιλογές της ΕΛΠΕ σχετικά με την μειοψηφική συμμετοχή της στον ΔΕΣΦΑ και έκρινε πως είναι προς όφελος της ΕΛΠΕ η από κοινού με το ΤΑΙΠΕΔ πώληση του 66% των μετοχών του ΔΕΣΦΑ. Για το σκοπό αυτό εκπονήθηκε σχέδιο Μνημονίου Συνεργασίας μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ το οποίο έχει ως βάση το αντίστοιχο κείμενο του 2012. Το Διοικητικό Συμβούλιο κατά την προαναφερθείσα συνεδρίασή του συγκάλυψε και την Έκτακτη Γενική Συνέλευση των μετόχων της Εταιρείας προκειμένου να λάβει χώρα ειδική άδεια σύμφωνα με τις διατάξεις του άρθρου 23α του Κ.Ν. 2190/1920 για τη σύναψη του ΜΣ μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ. Το Μνημόνιο Συνεργασίας υπεγράφη από τους τρεις συμβαλλόμενους σε αυτό στις 26/6/2017 και η ειδική άδεια της Γενικής Συνέλευσης παρασχέθηκε εκ των υστέρων στις 06/7/2017, δυνάμει της διάταξης του άρθρου 23α παρ. 4 του κ.ν. 2190/1920. Στις 26/6/2017 δημοσιεύθηκε η Πρόσκληση για την Εκδήλωση Μη Δεσμευτικής Δήλωσης Ενδιαφέροντος

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

25. ΓΕΓΟΝΟΤΑ ΜΕΤΑ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΙΣΟΛΟΓΙΣΜΟΥ

Έκδοση νέων ομολογιών

Στις 31 Ιουλίου, 2017, ο Όμιλος εξέδωσε νέες ομολογίες ύψους 74,5 εκατ. Ευρώ με σκοπό να ενοποιηθούν και να αποτελέσουν μια ενιαία σειρά με τις ήδη υπάρχουσες ομολογίες της Hellenic Petroleum Finance Plc οι οποίες λήγουν τον Οκτώβριο του 2021. Οι νέες ομολογίες, τις οποίες εγγυάται πλήρως η Εταιρία, προσφέρθηκαν μέσω ιδιωτικής τοποθέτησης σε τιμή προσφοράς ύψους 106%, επιτυγχάνοντας έσοδα €79 εκατ. Ευρώ με ετήσιο τοκομερίδιο 3,333%, ενώ είναι εισηγμένες στο Χρηματιστήριο του Λουξεμβούργου. Τα έσοδα από την έκδοση των νέων ομολογιών θα

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε.

ΣΥΝΟΠΤΙΚΕΣ ΕΝΔΙΑΜΕΣΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΤΗΣ ΕΞΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 30 ΙΟΥΝΙΟΥ 2017
(Ποσά σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά)

χρησιμοποιηθούν σε γενικούς εταιρικούς σκοπούς και συγκεκριμένα στην εφαρμογή του επενδυτικού πλάνου του Ομίλου, συμπεριλαμβανομένων των επενδύσεων σε έργα ανανεώσιμων πηγών ενέργειας.

Διακοπή Λειτουργίας Διυλιστηρίου Ελευσίνας

Το Διυλιστήριο Ελευσίνας, λόγω βλάβης που παρουσιάστηκε στη μονάδα παραγωγής υδρογόνου στις 10 Ιουλίου, προχώρησε στη διαδικασία σταματήματός του.

Αποφασίστηκε ταυτόχρονα να ξεκινήσουν οι εργασίες συντήρησης του εξοπλισμού όλων των μονάδων, οι οποίες ήταν προγραμματισμένες να υλοποιηθούν σταδιακά από τα τέλη Σεπτεμβρίου 2017 μέχρι τον Μάρτιο 2018.

Σύμφωνα με το πρόγραμμα, αναμένεται η ολοκλήρωση των εργασιών συντήρησης και η σταδιακή επαναλειτουργία του διυλιστηρίου κατά τη διάρκεια του Σεπτεμβρίου.

Τόσο οι ανάγκες της εγχώριας αγοράς όσο και οι εξαγωγές στις θυγατρικές εταιρείες του Ομίλου θα καλύπτονται κανονικά από την παραγωγή των Διυλιστηρίων του Ομίλου στον Ασπρόπυργο και στη Θεσσαλονίκη.

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

5.1. Δημοσιευμένα Συνοπτικά Οικονομικά στοιχεία

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΙΑ Α.Ε.

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

ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ ΠΕΡΙΟΔΟΥ ΑΠΟ 1 ΙΑΝΟΥΑΡΙΟΥ 2017 ΕΩΣ 30 ΙΟΥΝΙΟΥ 2017 (ΣΥΜΦΩΝΑ ΜΕ ΤΗΝ ΑΠΟΦΑΣΗ 4/507/28.4.2009 ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΚΕΦΑΛΑΙΑΓΟΡΑΣ)

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

ΣΤΟΙΧΕΙΑ ΕΠΙΧΕΙΡΗΣΗΣ

Διεύθυνση Εόδου Εταιρείας
Διεύθυνση διαδικτύου
Ημερομηνία έγκρισης από το Διοικητικό Συμβούλιο των οικονομικών καταστάσεων εξαμηνίου
Ορκωτός ελεγκτής λογιστής
Ελεγκτική εταιρεία
Τύπος έκθεσης επισκόπησης

ΧΕΙΜΑΡΡΑΣ 8^Α - 15125 ΜΑΡΟΥΣΙ
http://www.helpse.gr

31 ΑΥΓΟΥΣΤΟΥ 2017

Χρυσιάνα Παναγίδου, (ΑΜ ΣΟΕΛ 62141)
ΕΡΝΣΤ & ΓΙΑΝΓΚ (ΕΛΛΑΣ) Α.Ε., ΑΜ ΣΟΕΛ 107
Με σύμφωνη γνώμη

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ

	ΕΝΟΠΟΙΗΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	30/6/2017	31/12/2016	30/6/2017	31/12/2016
ΕΝΕΡΓΗΤΙΚΟ				
Ενσώματα πάγια	3.294.792	3.302.923	2.720.182	2.718.798
Άυλα περιουσιακά στοιχεία	107.640	108.294	7.516	6.490
Λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία	852.389	881.711	671.584	729.213
Αποθέματα	886.488	929.164	793.779	839.306
Πελάτες και λοιπές απαιτήσεις	900.980	868.331	1.062.169	1.036.420
Παράγωγα χρηματοοικονομικά στοιχεία	-	15.192	-	15.192
Ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και δεσμευμένες καταθέσεις	835.096	1.081.580	691.905	888.783
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	4.622	1.626	4.019	1.017
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	6.882.007	7.188.821	5.951.154	6.235.219
ΠΑΘΗΤΙΚΟ				
Μετοχικό Κεφάλαιο	666.285	666.285	666.285	666.285
Μετοχικό Κεφάλαιο - Υπέρ το άρτιο	353.796	353.796	353.796	353.796
Λοιπά στοιχεία ιδίων κεφαλαίων	1.105.594	1.019.679	650.946	570.069
Σύνολο ιδίων κεφαλαίων ιδιοκτητών μητρικής (α)	2.125.675	2.039.760	1.671.027	1.590.150
Δικαιώματα μειοψηφίας (β)	98.733	101.875	-	-
Σύνολο ιδίων κεφαλαίων (γ) = (α) + (β)	2.224.408	2.141.635	1.671.027	1.590.150
Μακροπρόθεσμες δανειακές υποχρεώσεις	1.238.135	1.456.204	1.203.459	1.460.281
Προβλέψεις / Λοιπές μακροπρόθεσμες υποχρεώσεις	353.317	422.598	270.312	341.755
Βραχυπρόθεσμες δανειακές υποχρεώσεις	1.400.912	1.386.299	1.230.836	1.150.418
Λοιπές βραχυπρόθεσμες υποχρεώσεις	1.665.235	1.782.085	1.575.520	1.692.615
Σύνολο υποχρεώσεων (δ)	4.657.599	5.047.186	4.280.127	4.645.069
ΣΥΝΟΛΟ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ (γ) + (δ)	6.882.007	7.188.821	5.951.154	6.235.219

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΩΝ ΕΞΟΔΩΝ ΠΕΡΙΟΔΟΥ

	ΕΝΟΠΟΙΗΜΕΝΑ ΟΜΙΛΟΥ			
	1/1/2017 - 30/6/2017	1/1/2016 - 30/6/2016	1/4/2017 - 30/6/2017	1/4/2016 - 30/6/2016
Κύκλος εργασιών	4.095.304	2.939.810	2.017.710	1.692.809
Μικτά κέρδη	502.890	422.324	218.226	248.412
Λειτουργικό αποτέλεσμα	291.452	235.971	110.377	156.491
Κέρδη προ φόρων	227.163	145.451	62.712	103.662
Φόρος εισοδήματος	(59.518)	(41.753)	(18.891)	(31.561)
Κέρδη μετά από φόρους	167.645	103.698	43.821	72.101
Κέρδη αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	167.452	106.865	43.631	74.457
Δικαιώματα μειοψηφίας	193	(3.167)	190	(2.356)
	167.645	103.698	43.821	72.101
Λοιπά συνολικά έσοδα / (έξοδα) μετά από φόρους	(21.048)	21.348	(9.912)	30.162
Συνεκτριπτικά συνολικά έσοδα μετά από φόρους	146.597	125.046	33.909	102.263
Συνεκτριπτικά συνολικά έσοδα αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	147.178	128.314	33.798	104.589
Δικαιώματα μειοψηφίας	(581)	(3.268)	111	(2.326)
	146.597	125.046	33.909	102.263
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,55	0,35	0,14	0,24
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων (ΕΒΙΤΔΑ)	377.581	338.600	152.162	209.693

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΩΝ ΕΞΟΔΩΝ ΠΕΡΙΟΔΟΥ

	ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ			
	1/1/2017 - 30/6/2017	1/1/2016 - 30/6/2016	1/4/2017 - 30/6/2017	1/4/2016 - 30/6/2016
Κύκλος εργασιών	3.753.656	2.641.400	1.837.341	1.531.488
Μικτά κέρδη	354.124	292.867	133.726	177.376
Λειτουργικό αποτέλεσμα	264.070	220.471	86.262	139.919
Κέρδη προ φόρων	215.504	188.888	78.123	136.955
Φόρος εισοδήματος	(54.403)	(43.683)	(12.989)	(31.883)
Κέρδη μετά από φόρους	161.101	145.205	65.134	105.072
Λοιπά συνολικά έσοδα / (έξοδα) μετά από φόρους	(19.097)	24.004	(9.676)	32.083
Συνεκτριπτικά συνολικά έσοδα μετά από φόρους	142.004	169.209	55.458	137.155
Κέρδη ανά μετοχή (σε Ευρώ ανά μετοχή)	0,53	0,48	0,21	0,34
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων (ΕΒΙΤΔΑ)	326.657	295.690	117.467	179.816

ΠΡΟΣΘΕΤΑ ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ

1. Στη σημείωση Αρ. 25 των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου αναφέρονται αναλυτικά οι εταιρείες που περιλαμβάνονται στον Όμιλο και όλες οι σχετικές πληροφορίες. 2. Δεν υπάρχουν μετοχές της εταιρείας οι οποίες κατέχονται είτε από την μητρική είτε από θυγατρικές επιχειρήσεις στη λήξη της τρέχουσας χρήσης. 3. Η ανέλεκτη φορολογική χρήση για την μητρική εταιρεία ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΙΑ Α.Ε. είναι η χρήση 2010, όπως αναφέρεται στη σημείωση Αρ. 9 των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου. 4. Για την κατάρτιση των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων για την εξαμηνιαία περίοδο που έληξε στις 30/06/2017, έχουν τηρηθεί οι βασικές λογιστικές αρχές του Ισολογισμού της 31/12/2016, με εξαίρεση τα νέα ή αναθεωρημένα λογιστικά πρότυπα και διερμηνείες που τέθηκαν σε ισχύ το 2017 όπως αναλυτικά αναφέρονται στη σημείωση Αρ. 2 των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων της 30/06/2017. Όπου ήταν αναγκαίο τα συγκριτικά στοιχεία έχουν ανακατασκευαστεί για να συμφορούν με τις αλλαγές στην παρουσίαση των στοιχείων της παρούσας χρήσης. 5. Όπως αναλυτικότερα αναφέρεται στη σημείωση Αρ. 23 των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου, λόγω του μεγέθους και του πλήθους των ασκούμενων δραστηριοτήτων, υφίσταται σε διάφορα στάδια της δικαστικής διαδικασίας σημαντικό αριθμό εκκρεμιών δικών, υπέρ ή κατά των εταιρειών του Ομίλου από την έκβαση των οποίων δεν προβλέπεται ότι θα υπάρξει τελικά σημαντική επίπτωση επί των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου. 6. Το Διοικητικό Συμβούλιο της ΕΛΠΕ, κατά τη συνεδρίαση του της 12/6/2017, αξιολόγησε τις στρατηγικές επιλογές της ΕΛΠΕ σχετικά με την μερισμιακή συμμετοχή της στον ΔΕΣΦΑ και έκρινε πως είναι προς όφελος της ΕΛΠΕ η από κοινού με το ΤΑΙΠΕΔ πώληση του 66% των μετοχών του ΔΕΣΦΑ. Για το σκοπό αυτό εκπονήθηκε σχέδιο Μνημονίου Συνεργασίας μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ το οποίο έχει ως βάση το αντίστοιχο κείμενο του 2012. Το Διοικητικό Συμβούλιο κατά την προαναφερθείσα συνεδρίαση του συγκάλεσε και την Έκτακτη Γενική Συνέλευση των μετόχων της Εταιρείας προκειμένου να λάβει χώρα ειδική άδεια σύμφωνα με τις διατάξεις του άρθρου 23α του Κ.Ν. 2190/1920 για τη σύνταξη του ΜΣ μεταξύ του Ελληνικού Δημοσίου, του ΤΑΙΠΕΔ και της ΕΛΠΕ. Το Μνημόνιο Συνεργασίας υπεγράφη σε αυτό στις 26/6/2017 και η ειδική άδεια της Γενικής Συνέλευσης παρασχέθηκε εκ των υστέρων στις 06/7/2017, δυνάμει της διάταξης του άρθρου 23α παρ. 4 του κ.ν. 2190/1920. Στις 26/6/2017 δημοσιεύθηκε η Πρόσκληση για την Εκδήλωση Μη Δεσμευτικής Δήλωσης Ενδιαφέροντος. Ο Όμιλος ενοποιεί τον Όμιλο της ΔΕΠΑ με τη μέθοδο της καθαρής θέσης και η αξία της συμμετοχής στις συνοπτικές ενδιάμεσες ενοποιημένες οικονομικές καταστάσεις της εξαμηνιαίας περιόδου που έληξε την 30 Ιουνίου 2017, η οποία αντικατοπτρίζει το 35% στον Όμιλο ΔΕΠΑ, ανέρχεται στα €648 εκ. Εμπρόσθετα, η ιστορική αξία της συμμετοχής στην ΔΕΠΑ, στις οικονομικές καταστάσεις της μητρικής εταιρείας Ελληνικά Πετρέλαια Α.Ε., ανέρχεται στα €237 εκ. Ο Όμιλος ΔΕΠΑ, με την παρούσα σύστασή του, συνεχίζει να λογίζεται και να περιλαμβάνεται στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου, ως επένδυση σε συνδεδεμένη επιχείρηση. (Σημείωση Αρ. 8 των συνοπτικών ενδιάμεσων ενοποιημένων οικονομικών καταστάσεων του Ομίλου). 7. Αριθμός απασχολούμενου προσωπικού την 30/06/2017 εντός Ελλάδος: Εταιρεία: 2.060, Όμιλος: 2.841 άτομα (30/06/2016: Εταιρεία: 1.937, Όμιλος: 2.692 άτομα).

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΜΕΤΑΒΟΛΩΝ ΚΑΘΑΡΗΣ ΘΕΣΗΣ

	ΕΝΟΠΟΙΗΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	30/6/2017	30/6/2016	30/6/2017	30/6/2016
Σύνολο καθαρής θέσης έναρξης χρήσης (1/1/2017 & 1/1/2016)	2.141.635	1.790.270	1.590.150	1.224.891
Συνεκτριπτικά συνολικά έσοδα μετά από φόρους	146.597	125.046	142.004	169.209
Μερισματα	(61.127)	-	(61.127)	-
Μερισματα σε μετόχους μειοψηφίας	(2.561)	-	-	-
Φόρος ενδο-ομιλικών μερισμάτων	(136)	-	-	-
Σύνολο καθαρής θέσης λήξης περιόδου	2.224.408	1.915.316	1.671.027	1.394.100

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ

	ΕΝΟΠΟΙΗΜΕΝΑ ΟΜΙΛΟΥ		ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ	
	1/1/2017 - 30/6/2017	1/1/2016 - 30/6/2016	1/1/2017 - 30/6/2017	1/1/2016 - 30/6/2016
Λειτουργικές δραστηριότητες				
Κέρδη προ φόρων	227.163	145.451	215.504	188.888
Πλέον / μείον προσαρμογές για:				
Αποσβέσεις ενσώματων παγίων & άυλων περιουσιακών στοιχείων	87.954	103.332	62.936	75.852
Απομείωση αξίας παγίων	-	8.314	-	-
Αποσβέσεις επανομηνομετρήσιμου ενεργητικού	(424)	(703)	(349)	(633)
Έσοδα τόκων και λοιπά χρηματοοικονομικά έσοδα	90.538	100.662	81.561	88.019
Έσοδα από τόκους	(2.438)	(2.411)	(6.295)	(6.783)
(Κέρδη) / Ζημιές από συνδεδεμένες επιχειρήσεις	(30.659)	3.140	-	-
Προβλέψεις και διαφορές αποτιμήσεων	17.610	24.849	18.381	29.793
Συναλλαγματικές διαφορές	6.848	(10.871)	7.024	(11.305)
Έσοδα από μερισματα	-	-	(33.724)	(38.348)
Αποσβέσεις εξόδων μακροπρόθεσμων συμβολαίων	4.628	(13.500)	4.846	(13.500)
(Κέρδη) / Ζημιές από εκποίηση παγίων	101	(75)	280	52
	401.321	358.188	350.164	312.035
Πλέον / μείον προσαρμογές για μεταβολές λογαριασμών κεφαλαίου κίνησης ή που σχετίζονται με τις λειτουργικές δραστηριότητες				
(Αύξηση)/Μείωση αποθεμάτων	41.332	(85.310)	44.203	(91.107)
(Αύξηση)/Μείωση απαιτήσεων	(19.859)	(55.392)	21.917	20.584
Μείωση υποχρεώσεων	(284.537)	(636.696)	(272.472)	(686.749)
Μείον:				
Καταβληθέντα φόροι	(2.021)	(1.964)	(15)	-
Σύνολο εισροών/(εκροών) από λειτουργικές δραστηριότητες (α)	136.236	(421.174)	143.797	(445.237)
Επενδυτικές δραστηριότητες				
Αγορά ενσώματων και άυλων παγίων στοιχείων	(75.355)	(48.986)	(62.446)	(36.800)
Εισπραξη από πώληση ενσώματων παγίων & άυλων περιουσιακών στοιχείων	303	354	-	-
Τόκοι εισπραχθέντες	2.438	2.411	6.295	6.783
Μερισματα εισπραχθέντα	318	1.119	318	37.684
Καθαρή συμμετοχή σε αύξηση/ (μείωση) κεφαλαίου συνδ. επιχειρήσεων	(147)	-	(415)	(2.000)
Σύνολο εισροών/(εκροών) από επενδυτικές δραστηριότητες (β)	(72.443)	(45.102)	(56.248)	5.667
Χρηματοδοτικές δραστηριότητες				
Χρωστικοί τόκοι και συναφή έσοδα καταβληθέντα	(89.891)	(95.766)	(100.811)	(90.439)
Μερισματα πληρωθέντα σε μετόχους της εταιρείας	(187)	(473)	(187)	(473)
Μερισματα πληρωθέντα σε μετόχους της μειοψηφίας	(2.561)	-	-	-
Μεταβολή στις δεσμευμένες καταθέσεις	11.873	(13.081)	11.873	(13.081)
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια	207.530	272.800	292.634	287.500
Εξοφλήσεις δανείων	(417.406)	(405.658)	(406.038)	(387.689)
Σύνολο εκροών από χρηματοδοτικές δραστηριότητες (γ)	(290.642)	(242.178)	(265.529)	(204.182)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα περιόδου (α)+(β)+(γ)	(226.849)	(708.454)	(177.980)	(643.752)
Ταμειακά διαθέσιμα, ισοδύναμα και δεσμευμένες καταθέσεις στην αρχή της περιόδου	924.055	1.952.808	731.258	1.683.600
Συναλλαγματικές διαφορές στα ταμειακά διαθέσιμα και ισοδύναμα	(7.762)	(288)	(7.024)	(276)
Καθαρή μείωση στα ταμειακά διαθέσιμα και ισοδύναμα περιόδου	(226.849)	(708.454)	(177.980)	(643.752)
Ταμειακά διαθέσιμα και ισοδύναμα λήξης περιόδου	689.444	1.244.066	546.254	1.039.572

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΩΝ ΕΞΟΔΩΝ ΠΕΡΙΟΔΟΥ

	ΕΝΟΠΟΙΗΜΕΝΑ ΟΜΙΛΟΥ			
	1/1/2017 - 30/6/2017	1/1/2016 - 30/6/2016	1/4/2017 - 30/6/2017	1/4/2016 - 30/6/2016
Κύκλος εργασιών	4.095.304	2.939.810	2.017.710	1.692.809
Μικτά κέρδη	502.890	422.324	218.226	248.412
Λειτουργικό αποτέλεσμα	291.452	235.971	110.377	156.491
Κέρδη προ φόρων	227.163	145.451	62.712	103.662
Φόρος εισοδήματος	(59.518)	(41.753)	(18.891)	(31.561)
Κέρδη μετά από φόρους	167.645	103.698	43.821	72.101
Κέρδη αποδοτέα σε:				
Ιδιοκτήτες της μητρικής	1			

5.2. Διαδικτυακός Τόπος

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

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