

ΧΑΛΚΟΡ

ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ

**Εξαμηνιαία Οικονομική Έκθεση
της 30^{ης} Ιουνίου 2012
(1^η Ιανουαρίου – 30^η Ιουνίου 2012)**

Βάσει του Ν. 3556/2007

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ	ΕΝΑ ΜΕΛΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ	Ο ΓΕΝΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ	Ο ΔΙΕΥΘΥΝΤΗΣ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΗΡΕΣΙΩΝ ΤΟΥ ΟΜΙΛΟΥ
ΘΕΟΔΟΣΙΟΣ ΠΑΠΑΓΕΩΡΓΟΠΟΥΛΟΣ ΑΔΤ. ΑΕ 135393	ΓΕΩΡΓΙΟΣ ΠΑΣΣΑΣ ΑΔΤ. Φ 020251	ΠΕΡΙΚΛΗΣ ΣΑΠΟΥΝΤΖΗΣ ΑΔΤ. ΑΗ 582570	ΣΠΥΡΙΔΩΝ ΚΟΚΚΟΛΗΣ ΑΔΤ. Χ 701209

ΧΑΛΚΟΡ Α.Ε.

ΑΡ. ΜΗΤΡΩΟΥ Α.Ε. 2836/06/Β/86/48

Διεύθυνση: Πύργος Αθηνών, Β' Κτίριο, Μεσογείων 2-4, 11527 Αθήνα

Περιεχόμενα	Σελίδα
Δηλώσεις Μελών του Διοικητικού Συμβουλίου.....	2
Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου.....	3
Έκθεση Επισκόπησης Ανεξάρτητου Ορκωτού Ελεγκτή.....	12
Ενδιάμεση Κατάσταση Χρηματοοικονομικής Θέσης.....	14
Ενδιάμεση Κατάσταση Αποτελεσμάτων.....	15
Ενδιάμεση Κατάσταση Συνολικού Εισοδήματος.....	16
Ενδιάμεση Κατάσταση Μεταβολών Ιδίων Κεφαλαίων.....	17
Ενδιάμεση Κατάσταση Ταμειακών Ροών.....	18
Σημειώσεις επί των Οικονομικών Καταστάσεων.....	19
Στοιχεία και Πληροφορίες.....	29

**Δηλώσεις Μελών του Διοικητικού Συμβουλίου
(σύμφωνα με το άρθρο 5, παρ. 2 του Ν. 3556/2007)**

Τα μέλη του Διοικητικού Συμβουλίου της Ανώνυμης Εταιρείας με την επωνυμία «ΧΑΛΚΟΡ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ Α.Ε.» και το διακριτικό τίτλο «ΧΑΛΚΟΡ Α.Ε.» που εδρεύει στην Αθήνα, Λεωφ. Μεσογείων 2-4:

1. Θεοδόσιος Παπαγεωργόπουλος, Πρόεδρος του Διοικητικού Συμβουλίου,
2. Νικόλαος Κουδούνης, Μέλος του Διοικητικού Συμβουλίου, ειδικώς προς τούτο ορισθείς με την από 29 Αυγούστου 2012 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας
3. Γεώργιος Πασσάς, Μέλος του Διοικητικού Συμβουλίου, ειδικώς προς τούτο ορισθείς με την από 29 Αυγούστου 2012 απόφαση του Διοικητικού Συμβουλίου της Εταιρείας

υπό την ανωτέρω ιδιότητα μας, δηλώνουμε και βεβαιώνουμε με την παρούσα ότι, εξ όσων γνωρίζουμε:

(α) οι εξαμηνιαίες, εταιρικές και ενοποιημένες, συνοπτικές οικονομικές καταστάσεις της ΧΑΛΚΟΡ Α.Ε., για την περίοδο 1 Ιανουαρίου 2012 έως 30 Ιουνίου 2012, οι οποίες καταρτίστηκαν σύμφωνα με τα ισχύοντα Διεθνή Λογιστικά Πρότυπα, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση, απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα περιόδου που έληξε στις 30 Ιουνίου 2012 της ΧΑΛΚΟΡ Α.Ε., καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση εκλαμβανομένων ως σύνολο, σύμφωνα με τα οριζόμενα στις παραγράφους 3 έως 5 του άρθρου 5 του ν. 3556/2007, και

(β) η εξαμηνιαία έκθεση του Διοικητικού Συμβουλίου της ΧΑΛΚΟΡ Α.Ε. απεικονίζει κατά τρόπο αληθή τις πληροφορίες που απαιτούνται βάσει της παραγράφου 6 του άρθρου 5 του ν. 3556/2007.

Αθήνα, 29 Αυγούστου 2012

Οι βεβαιούντες,

Ο Πρόεδρος του Δ.Σ.

**Το Ορισθέν από το Δ.Σ.
Μέλος**

**Το Ορισθέν από το Δ.Σ.
Μέλος**

**ΘΕΟΔΟΣΙΟΣ
ΠΑΠΑΓΕΩΡΓΟΠΟΥΛΟΣ
ΑΔΤ. ΑΕ 135393**

**ΝΙΚΟΛΑΟΣ ΚΟΥΔΟΥΝΗΣ
ΑΔΤ. ΑΕ 012572**

**ΓΕΩΡΓΙΟΣ ΠΑΣΣΑΣ
ΑΔΤ. Φ 020251**

Εξαμηνιαία Έκθεση Διοικητικού Συμβουλίου

Η παρούσα Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου η οποία ακολουθεί (εφεξής καλούμενη για λόγους συντομίας ως «Έκθεση»), αφορά στη χρονική περίοδο του πρώτου εξαμήνου της τρέχουσας χρήσεως 2012 (1.1.2012-30.6.2012). Η Έκθεση συντάχθηκε και είναι εναρμονισμένη με τις σχετικές διατάξεις του νόμου 3556/2007 (ΦΕΚ 91Α/30.4.2007) και τις επ' αυτού εκδοθείσες εκτελεστικές αποφάσεις της Επιτροπής Κεφαλαιαγοράς και ιδίως την Απόφαση με αριθμό 7/448/11.10.2007 του ΔΣ της Επιτροπής Κεφαλαιαγοράς.

Στη παρούσα έκθεση περιγράφονται συνοπτικά, χρηματοοικονομικές πληροφορίες του Ομίλου και της Εταιρείας ΧΑΛΚΟΡ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ Α.Ε. (εφεξής καλούμενη για λόγους συντομίας ως «Εταιρεία» ή «ΧΑΛΚΟΡ») για το πρώτο εξάμηνο της τρέχουσας χρήσης, σημαντικά γεγονότα που διαδραματίστηκαν στην εν λόγω χρονική περίοδο και η επίδρασή τους στις εξαμηνιαίες συνοπτικές οικονομικές καταστάσεις. Επίσης, επισημαίνονται οι κυριότεροι κίνδυνοι και αβεβαιότητες που οι εταιρείες του Ομίλου ενδέχεται να αντιμετωπίσουν στο δεύτερο εξάμηνο της χρήσης και τέλος παρατίθενται οι σημαντικές συναλλαγές μεταξύ του εκδότη και των συνδεδεμένων με αυτόν προσώπων.

A. Επιδόσεις και Οικονομική Θέση Ομίλου ΧΑΛΚΟΡ

Κατά το πρώτο εξάμηνο του 2012 ο Όμιλος ΧΑΛΚΟΡ πέτυχε αύξηση του όγκου πωλήσεων, παρά την επιβράδυνση της ανάπτυξης στην Ευρώπη κατά το δεύτερο τρίμηνο και την κατάρρευση της εσωτερικής αγοράς. Η βιομηχανική παραγωγή παρουσίασε τάσεις συρρίκνωσης στην Ευρώπη, με εξαίρεση την Γερμανία, ενώ αντίθετα στις Η.Π.Α. έδειξε σημάδια βελτίωσης, με αποτέλεσμα μια σταθεροποιημένη παρουσία για το σύνολο του Ομίλου μας. Παράλληλα, η κατασκευαστική δραστηριότητα εξακολουθεί να χαρακτηρίζεται ασθενική, ιδιαίτερα στη Νότια Ευρώπη, ενώ στην Ελλάδα σημειώθηκε περαιτέρω συρρίκνωση και βρισκόμαστε πια στο χαμηλότερο επίπεδο των τελευταίων τουλάχιστον σαράντα ετών.

Ο ενοποιημένος κύκλος εργασιών διαμορφώθηκε κατά το πρώτο εξάμηνο του 2012 σε Ευρώ 650,9 εκατ. έναντι Ευρώ 649,9 εκατ. το πρώτο εξάμηνο του 2011 παραμένοντας ουσιαστικά αμετάβλητος μιας και επηρεάστηκε θετικά από την αύξηση του συνολικού όγκου πωλήσεων κατά 11% και αρνητικά από τις χαμηλότερες μέσες τιμές των μετάλλων σε σχέση με την αντίστοιχη περίοδο πέρυσι. Πιο συγκεκριμένα, η μέση τιμή του χαλκού ήταν χαμηλότερη κατά 7,1% και διαμορφώθηκε σε Ευρώ 6.235 ανά τόνο έναντι Ευρώ 6.711 ανά τόνο, ενώ η μέση τιμή του ψευδαργύρου ήταν χαμηλότερη κατά 8,2% και διαμορφώθηκε σε Ευρώ 1.523 ανά τόνο έναντι Ευρώ 1.659 ανά τόνο. Σε επίπεδο όγκων το πρώτο εξάμηνο του 2012, οι πωλήσεις καλωδίων αποτέλεσαν το 43% των συνολικών πωλήσεων, οι πωλήσεις σωλήνων το 24%, τα προϊόντα έλασης το 19%, οι λάμες χαλκού το 9% και οι ράβδοι ορείχαλκου το 5%.

Τα ενοποιημένα μικτά κέρδη σημείωσαν μείωση κατά 40,4% και ανήλθαν σε Ευρώ 25,5 εκατ. έναντι Ευρώ 42,7 εκατ. το πρώτο εξάμηνο του 2011. Τα ενοποιημένα κέρδη προ φόρων, τόκων και αποσβέσεων (EBITDA) διαμορφώθηκαν το πρώτο εξάμηνο του 2012 σε Ευρώ 19,1 εκατ. έναντι Ευρώ 38,9 εκατ. την αντίστοιχη περίοδο πέρυσι σημειώνοντας μείωση κατά 51%, ενώ τα κέρδη προ φόρων και τόκων (EBIT) διαμορφώθηκαν σε Ευρώ 5,8 εκατ. έναντι Ευρώ 24,5 εκατ. την αντίστοιχη περίοδο πέρυσι μειωμένα κατά 76%. Τα ενοποιημένα αποτελέσματα ανήλθαν το πρώτο εξάμηνο του 2012 σε ζημιές Ευρώ 14,4 εκατ. έναντι κερδών Ευρώ 8,7 εκατ. το πρώτο εξάμηνο του 2011. Τέλος, τα αποτελέσματα μετά από φόρους και δικαιώματα μειοψηφίας ανήλθαν σε ζημιές Ευρώ 12 εκατ. ή

Ευρώ -0,1183 ανά μετοχή έναντι κερδών Ευρώ 7 εκατ. ή 0,0686 ανά μετοχή το πρώτο εξάμηνο του 2011.

Η μεταβλητότητα και οι προκλήσεις στο μακροοικονομικό περιβάλλον διατηρήθηκαν και στο πρώτο εξάμηνο του 2012, με τις οικονομίες τις Ευρωζώνης να εμφανίζουν περαιτέρω επιβράδυνση και την Ελλάδα να εισέρχεται σε βαθύτερη ύφεση. Ειδικότερα η ζήτηση για προϊόντα εγκαταστάσεων κινήθηκε σε αρνητικά επίπεδα καθώς ο κατασκευαστικός κλάδος έχει επηρεαστεί περισσότερο από οποιονδήποτε άλλο. Όσον αφορά τα καλώδια, η γενική έλλειψη ρευστότητας έχει οδηγήσει σε αναβολή αρκετών επενδυτικών σχεδίων, κυρίως στο κλάδο της ενέργειας, καθώς και σε καθυστερήσεις παραδόσεων σε υπάρχοντα συμβόλαια. Επιπλέον, οι αντίξοες καιρικές συνθήκες σε Κεντρική και Βόρεια Ευρώπη το πρώτο δίμηνο του έτους επηρέασαν αρνητικά τα οικονομικά μεγέθη του Ομίλου. Αντίθετα, παρά το γεγονός ότι η ζήτηση για βιομηχανικά προϊόντα παρέμεινε σταθερή, αυξήσαμε σημαντικά τον όγκο πωλήσεων και κερδίσαμε μεγαλύτερα μερίδια αγοράς. Η κερδοφορία του Ομίλου επηρεάστηκε αρνητικά και από το υψηλότερο χρηματοοικονομικό κόστος, ως απόρροια του αυξημένου δανεισμού, λόγω των επιπλέον αναγκών σε κεφάλαια κίνησης καθώς και των υψηλότερων τραπεζικών περιθωρίων.

Σε ότι αφορά το κόστος, δόθηκε ιδιαίτερη σημασία στη βελτιστοποίηση των παραγωγικών διαδικασιών με σκοπό τη περαιτέρω μείωση του βιομηχανικού κόστους έτσι ώστε να παραμείνουμε ανταγωνιστικοί στις απαιτητικές αγορές που εξυπηρετούμε. Ωστόσο, οι υψηλότερες τιμές ενέργειας καθώς και η αύξηση των αποσβέσεων και του σταθερού κόστους λόγω της εξαγοράς της FULGOR ΑΕ από τη θυγατρική ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ επιβάρυναν τα αποτελέσματα του Ομίλου.

Το πρώτο εξάμηνο του 2012, ο Όμιλος προχώρησε σε μικρές επενδύσεις αναβάθμισης κυρίως των παραγωγικών του μονάδων, το συνολικό κόστος των οποίων για την περίοδο έχει διαμορφωθεί σε Ευρώ 9,1 εκατ. περίπου, εκ των οποίων Ευρώ 1,6 εκατ. αφορούσαν στα εργοστάσια της μητρικής Εταιρείας και της θυγατρικής FITCO στα Οινόφυτα με επίκεντρο κυρίως το Σωληνοουργείο, Ευρώ 3,3 εκατ. στην αναβάθμιση των παραγωγικών εγκαταστάσεων της θυγατρικής SOFIA MED S.A. στην Βουλγαρία, Ευρώ 3,4 εκατ. αφορούσαν στις παραγωγικές εγκαταστάσεις της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε. στην Ελλάδα και Ευρώ 0,8 εκατ. στο εργοστάσιο καλωδίων της ICME ECAB στην Ρουμανία.

Οι αριθμοδείκτες οι οποίοι εκφράζουν την οικονομική θέση του Ομίλου και της Εταιρείας είχαν την ακόλουθη εξέλιξη:

ΑΡΙΘΜΟΔΕΙΚΤΕΣ	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
	30/6/2012	31/12/2011	30/6/2012	31/12/2011
Ρευστότητα Κυκλοφ.Ενεργητικό / Βραχυπρ.Υποχρεώσεις	0,82	1,00	0,72	0,88
Δανειακής Επιβάρυνσης Ίδια Κεφάλαια / Δανειακά Κεφάλαια	0,29	0,33	0,54	0,58
Αποδοτικότητα Απασχολούμενων Κεφαλαίων Κέρδη προ Φόρων & Χρημ/κών / Ίδια Κεφάλαια+Δαν.Κεφάλαια	1,8%	3,5%	2,0%	1,2%
Αποδοτικότητα Ιδίων Κεφαλαίων Καθαρά Κέρδη / Ίδια Κεφάλαια	-19,4%	-11,4%	-8,4%	-10,2%

Β. Σημαντικά Γεγονότα Πρώτου Εξαμήνου 2012

Κατά το πρώτο εξάμηνο του 2012 έλαβαν χώρα τα ακόλουθα σημαντικά γεγονότα:

1. Αποφασίστηκε η έκδοση κοινών ομολογιακών δανείων, σύμφωνα με το Ν. 3156/2003, συνολικού ύψους μέχρι του ποσού των Ευρώ ογδόντα εκατομμυρίων (65.000.000), τα οποία θα καλυφθούν στο σύνολό τους από τράπεζες και εξουσιοδοτήθηκε το Διοικητικό Συμβούλιο να ορίσει τους ειδικότερους όρους και την διαδικασία έκδοσης των δανείων αυτών.
2. Ολοκληρώθηκαν επιτυχώς οι αυξήσεις μετοχικού κεφαλαίου των εταιρειών του Ομίλου ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ και FULGOR, ενώ παράλληλα η εταιρεία FULGOR εξήλθε από την διαδικασία συνδιαλλαγής του άρθρου 99 του πτωχευτικού κώδικα όπου είχε υπαχθεί από τον Δεκέμβριο του 2010.

Γ. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το δεύτερο εξάμηνο της Τρέχουσας Χρήσης

Ο Όμιλος εκτίθεται στους παρακάτω κινδύνους από τη χρήση των χρηματοοικονομικών του μέσων:

Πιστωτικός κίνδυνος

Η έκθεση του Ομίλου σε πιστωτικό κίνδυνο επηρεάζεται κυρίως από τα χαρακτηριστικά κάθε πελάτη. Τα δημογραφικά στοιχεία της πελατειακής βάσης του Ομίλου, συμπεριλαμβανομένου του κινδύνου αθέτησης πληρωμών που χαρακτηρίζει τη συγκεκριμένη αγορά και τη χώρα στην οποία λειτουργούν οι πελάτες, επηρεάζουν λιγότερο τον πιστωτικό κίνδυνο καθώς δεν παρατηρείται γεωγραφική συγκέντρωση πιστωτικού κινδύνου. Κανένας πελάτης δεν ξεπερνά το 10% των πωλήσεων (εταιρικών ή Ομίλου) και επομένως ο εμπορικός κίνδυνος είναι κατανομημένος σε μεγάλο αριθμό πελατών.

Το Διοικητικό Συμβούλιο έχει θέσει μια πιστωτική πολιτική βάσει της οποίας κάθε νέος πελάτης εξετάζεται σε ατομική βάση για την πιστοληπτική του ικανότητα πριν του προταθούν οι συνήθεις όροι πληρωμών. Ο έλεγχος πιστοληπτικής ικανότητας που πραγματοποιεί ο Όμιλος περιλαμβάνει την εξέταση τραπεζικών πηγών. Πιστωτικά όρια ορίζονται για κάθε πελάτη, τα οποία επανεξετάζονται ανάλογα με τις τρέχουσες συνθήκες και αναπροσαρμόζονται, αν απαιτηθεί, οι όροι πωλήσεων και εισπράξεων. Τα πιστωτικά όρια των πελατών κατά κανόνα καθορίζονται με βάση τα ασφαλιστικά όρια που λαμβάνονται για αυτούς από τις ασφαλιστικές εταιρείες και εν συνεχεία διενεργείται ασφάλιση των απαιτήσεων βάσει των ορίων αυτών.

Κατά την παρακολούθηση του πιστωτικού κινδύνου των πελατών, οι πελάτες ομαδοποιούνται ανάλογα με τα πιστωτικά χαρακτηριστικά τους, τα χαρακτηριστικά ενηλικίωσης των απαιτήσεων τους και τα τυχόν προηγούμενα προβλήματα εισπραξιμότητας που έχουν επιδείξει. Οι πελάτες και οι λοιπές απαιτήσεις περιλαμβάνουν κυρίως πελάτες χονδρικής του Ομίλου. Οι πελάτες που χαρακτηρίζονται ως «υψηλού ρίσκου» τοποθετούνται σε ειδική κατάσταση πελατών και μελλοντικές πωλήσεις πρέπει να προεισπράττονται και να εγκρίνονται από το Διοικητικό Συμβούλιο. Ανάλογα με το ιστορικό του πελάτη και την ιδιότητα του, ο Όμιλος για την εξασφάλιση των απαιτήσεων του ζητά, όπου αυτό είναι δυνατό, εμπράγματα ή άλλες εξασφαλίσεις (π.χ. εγγυητικές επιστολές).

Ο Όμιλος καταχωρεί πρόβλεψη απομείωσης που αντιπροσωπεύει την εκτίμηση του για ζημίες σε σχέση με τους πελάτες, τις λοιπές απαιτήσεις και τις επενδύσεις σε χρεόγραφα. Η πρόβλεψη αυτή αποτελείται κυρίως από ζημίες απομείωσης συγκεκριμένων απαιτήσεων που εκτιμώνται βάσει των δεδομένων συνθηκών ότι θα πραγματοποιηθούν αλλά δεν έχουν ακόμα οριστικοποιηθεί.

Επενδύσεις

Οι επενδύσεις ταξινομούνται από τον Όμιλο με βάση το σκοπό για τον οποίο αποκτήθηκαν. Η Διοίκηση αποφασίζει την κατάλληλη ταξινόμηση της επένδυσης κατά το χρόνο απόκτησης της και επανεξετάζει την ταξινόμηση σε κάθε ημερομηνία παρουσίασης.

Η Διοίκηση εκτιμά ότι δεν θα υπάρξει φαινόμενο αθέτησης πληρωμών για τις επενδύσεις αυτές.

Εγγυήσεις

Ο Όμιλος έχει ως πολιτική να μην παρέχει χρηματοοικονομικές εγγυήσεις, παρά μόνο και κατ' εξαίρεση, με απόφαση του Διοικητικού Συμβουλίου. Οι εγγυήσεις που έχει δώσει Όμιλος είναι χαμηλού ύψους και δεν ενέχουν σημαντικό κίνδυνο.

Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας συνίσταται στον κίνδυνο ο Όμιλος να μη δύναται να εκπληρώσει τις χρηματοοικονομικές του υποχρεώσεις όταν αυτές λήγουν. Η προσέγγιση που υιοθετεί ο Όμιλος για τη διαχείριση της ρευστότητας είναι να διασφαλίζει, μέσω διακράτησης ταμιακών διαθεσίμων και επαρκών πιστωτικών ορίων από τις συνεργαζόμενες τράπεζες, ότι πάντα θα έχει αρκετή ρευστότητα για να εκπληρώνει τις υποχρεώσεις του όταν αυτές λήγουν, κάτω από συνθήκες αλλά και δύσκολες συνθήκες, χωρίς να υφίστανται μη αποδεκτές ζημιές ή να διακινδυνεύει η φήμη του Ομίλου. Σημειώνεται ότι στις 30 Ιουνίου 2012, ο Όμιλος διέθετε ποσό Ευρώ 32 εκατ. σε ρευστά διαθέσιμα καθώς και τις απαραίτητες εγκεκριμένες αλλά μη χρησιμοποιημένες δανειακές γραμμές, ώστε να μπορεί εύκολα να εξυπηρετεί τις βραχυπρόθεσμες και μεσοπρόθεσμες υποχρεώσεις του.

Για την αποφυγή των κινδύνων ρευστότητας ο Όμιλος διενεργεί πρόβλεψη ταμιακών ροών για περίοδο έτους κατά τη σύνταξη του ετήσιου προϋπολογισμού, και μηνιαία κυλιόμενη πρόβλεψη τριών μηνών έτσι ώστε να εξασφαλίζει ότι διαθέτει αρκετά ταμιακά διαθέσιμα για να καλύψει τις λειτουργικές του ανάγκες, συμπεριλαμβανομένης της κάλυψης των χρηματοοικονομικών υποχρεώσεων του. Η πολιτική αυτή δε λαμβάνει υπόψη της τη σχετική επίδραση από ακραίες συνθήκες που δεν μπορούν να προβλεφθούν.

Κίνδυνος αγοράς

Ο κίνδυνος αγοράς συνίσταται στον κίνδυνο των αλλαγών σε τιμές πρώτων υλών, συναλλαγματικές ισοτιμίες και επιτόκια που επηρεάζουν τα αποτελέσματα του Ομίλου ή την αξία των χρηματοοικονομικών του μέσων. Ο σκοπός της διαχείρισης κινδύνου από τις συνθήκες της αγοράς είναι να ελέγχει την έκθεση του Ομίλου στους κινδύνους αυτούς στο πλαίσιο αποδεκτών παραμέτρων, με παράλληλη βελτιστοποίηση των αποδόσεων.

Ο Όμιλος διενεργεί συναλλαγές επί παράγωγων χρηματοοικονομικών μέσων ώστε να αντισταθμίσει μέρος των κινδύνων από τις συνθήκες της αγοράς.

Κίνδυνος Διακύμανσης Τιμών Πρώτων Υλών Μετάλλου (χαλκός, ψευδάργυρος, λοιπά μέταλλα)

Ο Όμιλος βασίζει τόσο τις αγορές όσο και τις πωλήσεις του σε χρηματιστηριακές τιμές / δείκτες για τη τιμή του χαλκού και των λοιπών μετάλλων που χρησιμοποιεί και εμπεριέχονται στα προϊόντα του. Ο κίνδυνος από τη διακύμανση των τιμών των μετάλλων καλύπτεται με πράξεις αντιστάθμισης κινδύνου (hedging) (συμβόλαια μελλοντικής εκπλήρωσης – futures – στο London Metal Exchange - LME). Ο Όμιλος όμως δεν καλύπτει με πράξεις αντιστάθμισης κινδύνου (hedging) όλο το βασικό απόθεμα λειτουργίας του με αποτέλεσμα τυχόν πτώση των τιμών μετάλλων να μπορεί να επηρεάσει αρνητικά τα αποτελέσματά του μέσω υποτίμησης των αποθεμάτων.

Συναλλαγματικός κίνδυνος

Ο Όμιλος είναι εκτεθειμένος σε συναλλαγματικό κίνδυνο στις πωλήσεις και αγορές που πραγματοποιεί και στα δάνεια που έχουν εκδοθεί σε νόμισμα άλλο από το λειτουργικό νόμισμα των εταιρειών του Ομίλου, το οποίο είναι κυρίως το Ευρώ. Τα νομίσματα στα οποία πραγματοποιούνται αυτές οι συναλλαγές είναι κυρίως το Ευρώ, το δολάριο ΗΠΑ, η στερλίνα και άλλα νομίσματα της Ν.Α. Ευρώπης.

Διαχρονικά ο Όμιλος αντισταθμίζει το μεγαλύτερο μέρος της εκτιμώμενης έκθεσης του σε ξένα νομίσματα σε σχέση με τις προβλεπόμενες πωλήσεις και αγορές καθώς και τις απαιτήσεις και υποχρεώσεις σε ξένο νόμισμα. Ο Όμιλος κυρίως συνάπτει συμβόλαια μελλοντικής εκπλήρωσης συναλλάγματος με εξωτερικούς αντισυμβαλλόμενους για την αντιμετώπιση του κινδύνου μεταβολής των συναλλαγματικών ισοτιμιών τα οποία λήγουν κατά κύριο λόγο σε λιγότερο από ένα χρόνο από την ημερομηνία του ισολογισμού. Όταν κριθεί απαραίτητο, τα συμβόλαια αυτά ανανεώνονται κατά τη λήξη τους. Κατά περίπτωση ο συναλλαγματικός κίνδυνος μπορεί να καλύπτεται και με την λήψη δανείων στα αντίστοιχα νομίσματα.

Οι τόκοι των δανείων είναι σε νόμισμα που δε διαφέρει από αυτό των ταμιακών ροών που προκύπτει από τις λειτουργικές δραστηριότητες του Ομίλου, κυρίως το Ευρώ.

Οι επενδύσεις του Ομίλου σε άλλες θυγατρικές δεν αντισταθμίζονται, διότι αυτές οι συναλλαγματικές θέσεις θεωρούνται ότι είναι μακροχρόνιας φύσης.

Κίνδυνος επιτοκίων

Ο Όμιλος χρηματοδοτεί τις επενδύσεις του καθώς και τις ανάγκες του σε κεφάλαια κίνησης μέσω τραπεζικού δανεισμού και ομολογιακών δανείων, με αποτέλεσμα να επιβαρύνει τα αποτελέσματά του με χρεωστικούς τόκους. Αυξητικές τάσεις στα επιτόκια θα έχουν αρνητική επίπτωση στα αποτελέσματα καθώς ο Όμιλος θα επιβαρύνεται με επιπλέον κόστος δανεισμού.

Ο κίνδυνος επιτοκίων μετριάζεται καθώς μέρος του δανεισμού του Ομίλου είναι με σταθερά επιτόκια, είτε άμεσα είτε με τη χρήση χρηματοοικονομικών εργαλείων (Swaps επιτοκίων).

Διαχείριση κεφαλαίου

Η πολιτική του Ομίλου συνίσταται στη διατήρηση μιας ισχυρής βάσης κεφαλαίου, ώστε να διατηρεί την εμπιστοσύνη των επενδυτών, πιστωτών και της αγοράς στον Όμιλο και να επιτρέπει την μελλοντική ανάπτυξη των δραστηριοτήτων του Ομίλου. Το Διοικητικό Συμβούλιο παρακολουθεί την απόδοση του κεφαλαίου, την οποία ορίζει ο Όμιλος ως τα καθαρά αποτελέσματα διαιρεμένα με το σύνολο της καθαρής θέσης, εξαιρώντας μη μετατρέψιμες προνομιούχες μετοχές και δικαιώματα μειοψηφίας.

Το Διοικητικό Συμβούλιο προσπαθεί να διατηρεί μια ισορροπία μεταξύ υψηλότερων αποδόσεων που θα ήταν εφικτές με υψηλότερα επίπεδα δανεισμού και των πλεονεκτημάτων και της ασφάλειας που θα παρείχε μια ισχυρή και υγιής κεφαλαιακή θέση.

Ο Όμιλος δεν διαθέτει ένα συγκεκριμένο πλάνο αγοράς ιδίων μετοχών.

Δεν υπήρξαν αλλαγές στην προσέγγιση που υιοθετεί ο Όμιλος σχετικά με τη διαχείριση κεφαλαίου κατά τη διάρκεια του πρώτου εξαμήνου 2012.

Δ. Εξέλιξη Δραστηριοτήτων Ομίλου κατά το δεύτερο εξάμηνο του 2012

Η συνεχιζόμενη οικονομική αβεβαιότητα στην Ευρώπη, σε συνδυασμό με τις διαρκώς μεταβαλλόμενες προοπτικές της διεθνούς οικονομίας, προδιαγράφουν από κοινού ένα ιδιαίτερα ασταθές επιχειρηματικό περιβάλλον. Οι προσδοκίες ποικίλουν ανά γεωγραφική περιοχή με τη ζήτηση σε Κεντρική και Βόρεια Ευρώπη να είναι ανθεκτική, σε φθίνουσα πορεία στη Νότια Ευρώπη και σε ανοδική πορεία στις ΗΠΑ. Η κατασκευαστική δραστηριότητα αναμένεται να συνεχίσει και στο δεύτερο μισό του έτους να κινείται σε αρνητικά επίπεδα. Αντίθετα, η ζήτηση για βιομηχανικά προϊόντα δείχνει σημάδια σταθεροποίησης και προβλέπεται να παραμείνει αμετάβλητη. Όσον αφορά τα καλώδια, υπάρχει μια συγκρατημένη αισιοδοξία στηριζόμενη στα υφιστάμενα συμβόλαια για καλώδια υψηλής/υπερυψηλής τάσης και υποβρύχια καλώδια μέσης τάσης, καθώς και στις προοπτικές που ανοίγονται για εξαγωγές σε χώρες εκτός Ευρωπαϊκής Ένωσης λόγω της σταδιακής υποτίμησης του Ευρώ έναντι του Δολαρίου ΗΠΑ.

Για το δεύτερο μισό του 2012 εκτιμάται ότι, δεδομένων των δύσκολων συνθηκών που εξακολουθούν να επικρατούν στο εσωτερικό αλλά και τη διαφαινόμενη αστάθεια που συνεχίζει να εκδηλώνεται στις περισσότερες χώρες της Ευρωζώνης, ο Όμιλος θα συνεχίσει να έχει ως κύριο στρατηγικό του στόχο την αύξηση των μεριδίων αγοράς σε βιομηχανικά προϊόντα και την ενίσχυση της δραστηριότητάς του σε νέες αγορές οι οποίες δεν έχουν επηρεαστεί από την οικονομική ύφεση.

Ε. Σημαντικές Συναλλαγές με Συνδεδεμένα Μέρη

Οι συναλλαγές των συνδεδεμένων μερών αφορούν κατά κύριο λόγο αγοραπωλησίες και κατεργασία προϊόντων (ετοιμών και ημιετοιμών) χαλκού και ψευδαργύρου. Μέσω των συναλλαγών αυτών οι εταιρείες εκμεταλλεζόμενες το μέγεθος του Ομίλου επιτυγχάνουν οικονομίες κλίμακας.

Οι συναλλαγές μεταξύ των συνδεδεμένων μερών κατά την έννοια του Δ.Λ.Π. 24 μερών αναλύονται ως ακολούθως:

Συναλλαγές της Μητρικής Εταιρείας με Θυγατρικές Εταιρείες (ποσά εκφρασμένα σε χιλ. Ευρώ)

Εταιρείες	Πωλήσεις αγαθών, υπηρεσιών & παγίων	Αγορές αγαθών, υπηρεσιών & παγίων	Απαιτήσεις	Υποχρεώσεις
ΟΜΙΛΟΣ ΕΛΛΗΝΙΚΩΝ ΚΑΛΩΔΙΩΝ	19.686	9.658	3.664	923
ΟΜΙΛΟΣ ΣΤΗΜΕΤ	1	798	1	121
SOFIA MED	37.023	201	59.022	-
FITCO	11.952	1.021	3.806	-
METAL AGENCIES	24.008	54	4.926	-
ΛΟΙΠΕΣ ΘΥΓΑΤΡΙΚΕΣ	166	136	1.055	75
Σύνολο Θυγατρικών	92.835	11.868	72.474	1.120

Ο Όμιλος ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ αγοράζει από τη ΧΑΛΚΟΡ σημαντικές ποσότητες σύρματος για την παραγωγή των καλωδίων. Με την σειρά της, πουλάει σκραπ χαλκού στην ΧΑΛΚΟΡ από τις επιστροφές που προκαλούνται κατά την παραγωγική της διαδικασία.

Ο Όμιλος ΣΤΗΜΕΤ παρέχει στη ΧΑΛΚΟΡ υπηρεσίες διοίκησης & οργάνωσης.

Η SOFIA MED SA αγοράζει από τη ΧΑΛΚΟΡ ημιέτοιμα προϊόντα χαλκού και κραμάτων αυτού ανάλογα με τις ανάγκες της. Επίσης πουλάει ημιέτοιμους ρόλους χαλκού και ορειχάλκου για περαιτέρω κατεργασία στη ΧΑΛΚΟΡ. Η ΧΑΛΚΟΡ παρέχει υπηρεσίες τεχνικής, διοικητικής και εμπορικής υποστήριξης.

ΧΑΛΚΟΡ Α.Ε.**Εξαμηνιαία Οικονομική Έκθεση****της 30^{ης} Ιουνίου 2012**

Η FITCO ΑΕ αγοράζει από τη ΧΑΛΚΟΡ πρώτες ύλες. Η ΧΑΛΚΟΡ εκτελεί κατεργασία σε ύλες της FITCO και της παραδίδει ημιέτοιμα προϊόντα. Επίσης παρέχει στη FITCO υπηρεσίες διοικητικής υποστήριξης.

Η METAL AGENCIES LTD λειτουργεί ως έμπορος - κεντρικός διανομέας του Ομίλου ΧΑΛΚΟΡ στη Μεγάλη Βρετανία.

Συναλλαγές της Μητρικής Εταιρείας με Συνδεδεμένες Εταιρείες (ποσά εκφρασμένα σε χιλ. Ευρώ)

Εταιρείες	Πωλήσεις αγαθών, υπηρεσιών & παγίων	Αγορές αγαθών, υπηρεσιών & παγίων	Απαιτήσεις	Υποχρεώσεις
MKC	12.725	76	4.533	42
STEELMET ROMANIA	3.476	6	340	-
TEKA SYSTEMS	15	367	3	151
ANAMET	51	10.950	52	-
ΒΙΕΞΑΛ	-	188	-	21
CPW	-	28	-	-
ΒΙΟΧΑΛΚΟ	48	170	252	154
TEPRO METAL	-	18	-	4
ΕΤΕΜ	-	32	-	31
ΕΛΒΑΛ	69	1.049	27	443
ΣΙΔΕΝΟΡ	6	3	6	6
ΣΩΛΗΝΟΥΡΓΕΙΑ ΚΟΡΙΝΘΟΥ	-	1	-	-
ΣΥΜΕΤΑΛ	25	-	34	-
METALVALIUS	12.683	-	1.286	-
ΛΟΙΠΕΣ ΣΥΝΔΕΔΕΜΕΝΕΣ	110	499	522	179
Σύνολο	29.209	13.388	7.055	1.032

Η MKC GMBH εμπορεύεται τα προϊόντα της ΧΑΛΚΟΡ στην αγορά της Γερμανίας.

Η STEELMET ROMANIA εμπορεύεται τα προϊόντα της ΧΑΛΚΟΡ στην αγορά της Ρουμανίας.

Η TEKA SYSTEMS A.E. αναλαμβάνει την διεκπεραίωση διαφόρων βιομηχανικών κατασκευών για λογαριασμό της ΧΑΛΚΟΡ και παρέχει συμβουλευτικές υπηρεσίες σε θέματα μηχανογράφησης, υποστήριξης και αναβάθμισης του SAP.

Η ANAMET A.E. προμηθεύει τη ΧΑΛΚΟΡ με σημαντικές ποσότητες σκραπ χαλκού και ορείχαλκου.

Η ΒΙΕΞΑΛ ΑΕ παρέχει στη ΧΑΛΚΟΡ ταξιδιωτικές υπηρεσίες.

Η CPW AMERICA CO εμπορεύεται τα προϊόντα της ΧΑΛΚΟΡ στην αγορά της Αμερικής.

Η ΒΙΟΧΑΛΚΟ Α.Ε. ενοικιάζει στη ΧΑΛΚΟΡ κτίρια και βιομηχανοστάσια.

Η TEPRO METALL AG εμπορεύεται (μέσω της θυγατρικής της MKC) τα προϊόντα της ΧΑΛΚΟΡ και την αντιπροσωπεύει στην αγορά της Γερμανίας.

Η METALVALIUS προμηθεύει τη ΧΑΛΚΟΡ με σημαντικές ποσότητες σκραπ χαλκού και ορείχαλκου.

ΧΑΛΚΟΡ Α.Ε.**Εξαμηνιαία Οικονομική Έκθεση****της 30^{ης} Ιουνίου 2012***Συναλλαγές του Ομίλου ΧΑΛΚΟΡ με Συνδεδεμένες Εταιρείες (ποσά εκφρασμένα σε χιλ. Ευρώ)*

Εταιρείες	Πωλήσεις αγαθών, υπηρεσιών & παγίων	Αγορές αγαθών, υπηρεσιών & παγίων	Απαιτήσεις	Υποχρεώσεις
MKC	38.446	78	14.243	45
STEELMET ROMANIA	5.822	18	847	10
TEKA SYSTEMS	15	1.054	3	568
ANAMET	121	12.628	98	19
ΒΙΞΑΛ	3	714	-	76
CPW	379	28	243	-
ΒΙΟΧΑΛΚΟ	69	322	254	309
TEPRO METAL	1.582	223	1.008	306
ΕΤΕΜ	213	52	346	182
ΕΛΒΑΛ	2.433	4.259	2.227	5.428
ΣΙΔΕΝΟΡ	1.037	908	785	1.383
ΣΩΛΗΝΟΥΡΓΕΙΑ ΚΟΡΙΝΘΟΥ	383	462	352	380
ΣΥΜΕΤΑΛ	136	5.648	131	3.379
STOMANA	841	2.084	238	501
METALVALIUS	20.846	77.490	1.421	-
ΛΟΙΠΕΣ ΣΥΝΔΕΔΕΜΕΝΕΣ	2.506	3.711	2.399	2.220
Σύνολο	74.832	109.681	24.597	14.805

Αμοιβές Διευθυντικών Στελεχών και μελών Διοικητικού Συμβουλίου (ποσά εκφρασμένα σε χιλ. Ευρώ)

Στον ακόλουθο πίνακα παρατίθενται οι αμοιβές των διευθυντικών στελεχών και των μελών Διοικητικού Συμβουλίου:

	Ομίλου	Εταιρείας
Συνολικές Αμοιβές Διευθυντικών Στελεχών & Μελών Διοίκησης	1.527	649

Z. Μεταγενέστερα γεγονότα

Στα τέλη Ιουλίου ολοκληρώθηκε ο ειδικός φορολογικός έλεγχος της εταιρείας και των θυγατρικών ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε., FULGOR Α.Ε., ΣΤΗΛΜΕΤ Α.Ε. και FITCO Α.Ε. από το Νόμιμο ελεγκτή, σύμφωνα με το άρθρο 82, παρ. 5 του Ν. 2238/1994, όπως ισχύει, για τη χρήση 2011 και εκδόθηκε Πιστοποιητικό με συμπέρασμα χωρίς επιφύλαξη.

Αθήνα, 29 Αυγούστου 2012

Ο Πρόεδρος του Διοικητικού Συμβουλίου

KPMG Ορκωτοί Ελεγκτές ΑΕ
Στρατηγού Τόμπρα 3
153 42 Αγία Παρασκευή
Ελλάς
ΑΡΜΑΕ 29527/01ΑΤ/Β/93/162/96

Telephone Τηλ: +30 210 60 62 100
Fax Φαξ: +30 210 60 62 111
Internet www.kpmg.gr
e-mail postmaster@kpmg.gr

Έκθεση Επισκόπησης Ενδιάμεσης Χρηματοοικονομικής Πληροφόρησης Ανεξάρτητου Ορκωτού Ελεγκτή

Προς τους Μετόχους της
ΧΑΛΚΟΡ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ

Εισαγωγή

Επισκοπήσαμε τη συνημμένη συνοπτική ατομική και ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της ΧΑΛΚΟΡ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ (η «Εταιρεία») της 30 Ιουνίου 2012 και τις σχετικές συνοπτικές ατομικές και ενοποιημένες καταστάσεις αποτελεσμάτων και συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξάμηνης περιόδου που έληξε αυτήν την ημερομηνία, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξάμηνης οικονομικής έκθεσης του άρθρου 5 του Ν. 3556/2007. Η Διοίκηση της Εταιρείας έχει την ευθύνη για τη 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 συγκεκριμένα με το Δ.Λ.Π. 34 «Ενδιάμεση Χρηματοοικονομική Αναφορά». Δική μας ευθύνη είναι να εκφράσουμε συμπέρασμα 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 της Ελεγκτικής 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, δεν εκφράζουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση την επισκόπησή μας, δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε το οποίο θα μας οδηγούσε στο συμπέρασμα ότι η συνημμένη ενδιάμεση χρηματοοικονομική πληροφόρηση δεν έχει καταρτισθεί από κάθε ουσιώδη άποψη, σύμφωνα με το Δ.Λ.Π. 34 «Ενδιάμεση Χρηματοοικονομική Αναφορά».

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 χρηματοοικονομική πληροφόρηση.

Αθήνα, 29 Αυγούστου 2012
KPMG Ορκωτοί Ελεγκτές Α.Ε.
ΑΜ ΣΟΕΛ 114

Νικόλαος Τσιμπούκας, Ορκωτός Ελεγκτής
ΑΜ ΣΟΕΛ 17151

ΧΑΛΚΟΡ Α.Ε.

Εξαμηνιαία Οικονομική Έκθεση της 30^{ης} Ιουνίου 2012

Κατάσταση Οικονομικής Θέσης

(Ποσά σε Ευρώ)	Σημ.	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
		30/6/2012	31/12/2011	30/6/2012	31/12/2011
ΕΝΕΡΓΗΤΙΚΟ					
Μη κυκλοφορούν ενεργητικό					
Γήπεδα, κτίρια & εξοπλισμός	7	356.342.736	361.033.315	98.819.488	101.764.822
Άυλα περιουσιακά στοιχεία	8	11.511.280	11.283.122	181.572	166.037
Επενδύσεις σε ακίνητα		2.270.174	2.270.174	-	-
Συμμετοχές	9	6.612.213	6.532.458	150.138.422	149.432.682
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση		4.653.923	4.653.923	4.198.664	4.198.664
Λοιπές απαιτήσεις		1.529.495	1.529.565	890.627	890.037
Απαιτήσεις από αναβαλλόμενους φόρους		6.036.406	6.156.760	-	-
		388.956.227	393.459.318	254.228.773	256.452.242
Κυκλοφορούν ενεργητικό					
Αποθέματα		269.770.838	234.740.289	72.851.757	67.694.501
Εμπορικές και λοιπές απαιτήσεις		164.249.763	154.743.276	99.508.942	82.167.756
Παράγωγα		2.567.504	2.756.164	1.783.864	1.932.554
Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων		8.231	8.231	-	-
Ταμειακά διαθέσιμα και ισοδύναμα αυτών		31.957.806	37.199.549	4.231.360	14.359.870
		468.554.142	429.447.510	178.375.923	166.154.681
Σύνολο ενεργητικού		857.510.369	822.906.827	432.604.696	422.606.923
ΙΔΙΑ ΚΕΦΑΛΑΙΑ					
Ίδια κεφάλαια					
Μετοχικό κεφάλαιο		38.486.258	38.486.258	38.486.258	38.486.258
Διαφορά από έκδοση μετοχών υπέρ το άρτιο		67.138.064	67.138.064	67.138.064	67.138.064
Συνάλλαγματικές διαφορές ενοποίησης ξένων θυγατρικών		(6.494.333)	(5.965.598)	-	-
Λοιπά Αποθεματικά		75.537.327	75.729.363	69.686.116	69.468.336
Κέρδη/(Ζημιές) εις νέον		(51.229.106)	(39.162.326)	(46.053.241)	(40.595.287)
Σύνολο ιδίων κεφαλαίων στους μετόχους της μητρικής		123.438.210	136.225.762	129.257.197	134.497.371
Δικαιώματα μειοψηφίας		31.456.853	33.921.928	-	-
Σύνολο ιδίων κεφαλαίων		154.895.064	170.147.690	129.257.197	134.497.371
ΥΠΟΧΡΕΩΣΕΙΣ					
Μακροπρόθεσμες υποχρεώσεις					
Δάνεια	10	102.411.147	190.473.591	43.389.038	88.722.370
Υποχρεώσεις από χρηματοδοτικές μισθώσεις	10	327.939	438.273	-	-
Παράγωγα		-	472.708	-	472.708
Υποχρεώσεις από αναβαλλόμενους φόρους		18.949.930	19.333.458	7.691.177	6.969.440
Υποχρεώσεις παροχών προσωπικού		6.055.269	6.009.292	1.983.108	2.083.096
Επχορηγήσεις		4.004.600	4.243.993	1.813.908	1.925.184
Προβλέψεις		562.092	565.364	90.000	90.000
		132.310.978	221.536.679	54.967.231	100.262.797
Βραχυπρόθεσμες υποχρεώσεις					
Προμηθευτές και λοιπές υποχρεώσεις		126.374.769	94.701.903	50.224.990	41.930.890
Τρέχουσες φορολογικές υποχρεώσεις		5.654.482	4.901.204	188.844	316.404
Δάνεια	10	436.256.769	329.413.482	197.061.131	144.683.798
Υποχρεώσεις από χρηματοδοτικές μισθώσεις	10	473.406	675.683	-	-
Παράγωγα		1.544.901	1.530.187	905.303	915.662
		570.304.327	431.222.459	248.380.267	187.846.754
Σύνολο υποχρεώσεων		702.615.306	652.759.138	303.347.499	288.109.552
Σύνολο Ιδίων Κεφαλαίων και υποχρεώσεων		857.510.369	822.906.828	432.604.696	422.606.923

Οι επισυναπτόμενες Σημειώσεις που παρατίθενται στις σελίδες από 19 έως 28 αποτελούν αναπόσπαστο μέρος αυτών των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων.

Ενδιάμεση Κατάσταση Αποτελεσμάτων

		ΟΜΙΛΟΣ			
		6μήνες έως 30/6/2012	6μήνες έως 30/6/2011	3μήνες από 1/4 έως 30/6/2012	3μήνες από 1/4 έως 30/6/2011
(Ποσά σε Ευρώ)	Σημ.				
Πωλήσεις		650.871.246	649.921.318	336.925.823	330.413.576
Κόστος Πωληθέντων		(625.419.039)	(607.218.167)	(326.801.118)	(312.056.666)
Μικτό Κέρδος		25.452.206	42.703.151	10.124.705	18.356.910
Λοιπά έσοδα		5.458.716	5.529.775	2.554.363	700.059
Έξοδα Διάθεσης		(7.810.548)	(7.295.602)	(3.736.233)	(3.769.712)
Έξοδα Διοίκησης		(11.425.759)	(10.393.540)	(5.742.582)	(5.056.606)
Λοιπά έξοδα		(5.845.420)	(6.091.751)	(3.968.024)	(3.225.841)
Αποτελέσματα εκμετάλλευσης		5.829.195	24.452.033	(767.771)	7.004.811
Χρηματοοικονομικά έσοδα		223.458	277.955	163.916	206.261
Χρηματοοικονομικά έξοδα		(20.568.208)	(16.207.616)	(10.674.093)	(8.685.982)
Έσοδα από μερίσματα		-	5.226	-	5.226
Έξοδα και ζημιές συμμετοχών		-	(74.975)	-	(74.975)
Καθαρό χρηματοοικονομικό αποτέλεσμα		(20.344.750)	(15.999.410)	(10.510.176)	(8.549.471)
Κέρδη από συνδεμένες επιχειρήσεις		134.565	287.109	52.794	61.942
Κέρδη/(Ζημιές) προ φόρου εισοδήματος		(14.380.990)	8.739.732	(11.225.154)	(1.482.717)
Φόρος εισοδήματος	6	(60.111)	(1.075.099)	323.094	(13.086)
Καθαρά κέρδη/(ζημιές) περιόδου		(14.441.101)	7.664.632	(10.902.060)	(1.495.804)
Κατανεμημένα σε :					
Μετόχους της μητρικής Εταιρείας		(11.978.956)	6.950.884	(9.533.098)	(1.799.683)
Δικαιώματα μειοψηφίας		(2.462.145)	713.748	(1.368.962)	303.880
		(14.441.101)	7.664.632	(10.902.060)	(1.495.804)
Κέρδη/(Ζημιές) ανά μετοχή που αναλογούν στους μετόχους της μητρικής Εταιρείας για τη περίοδο (εκφρασμένα σε Ευρώ ανά μετοχή)					
Βασικά κέρδη/(ζημιές) ανά μετοχή		(0,1183)	0,0686	(0,0941)	(0,0178)
Απομειωμένα κέρδη/(ζημιές) ανά μετοχή		(0,1183)	0,0686	(0,0941)	(0,0178)

		ΕΤΑΙΡΕΙΑ			
		6μήνες έως 30/6/2012	6μήνες έως 30/6/2011	3μήνες από 1/4 έως 30/6/2012	3μήνες από 1/4 έως 30/6/2011
(Ποσά σε Ευρώ)	Σημ.				
Πωλήσεις		279.517.309	312.475.093	124.221.049	155.385.633
Κόστος Πωληθέντων		(268.955.552)	(297.821.058)	(121.361.447)	(150.535.850)
Μικτό Κέρδος		10.561.757	14.654.035	2.859.602	4.849.783
Λοιπά έσοδα		1.638.054	3.418.345	658.057	1.420.784
Έξοδα Διάθεσης		(3.099.795)	(2.951.188)	(1.420.550)	(1.586.594)
Έξοδα Διοίκησης		(4.846.280)	(4.814.247)	(2.451.919)	(2.399.479)
Λοιπά έξοδα		(817.500)	(2.266.199)	(531.032)	(1.057.774)
Αποτελέσματα εκμετάλλευσης		3.436.237	8.040.746	(885.842)	1.226.720
Χρηματοοικονομικά έσοδα		28.007	137.581	13.158	136.071
Χρηματοοικονομικά έξοδα		(8.446.613)	(7.534.404)	(4.231.506)	(4.084.212)
Έσοδα από μερίσματα		217.281	5.226	217.281	5.226
Καθαρό χρηματοοικονομικό αποτέλεσμα		(8.201.325)	(7.391.597)	(4.001.068)	(3.942.915)
Κέρδη/(Ζημιές) προ φόρου εισοδήματος		(4.765.088)	649.149	(4.886.910)	(2.716.195)
Φόρος εισοδήματος	6	(692.865)	690.254	80.500	350.510
Καθαρά κέρδη/(ζημιές) περιόδου		(5.457.953)	1.339.403	(4.806.410)	(2.365.685)
Κέρδη/(Ζημιές) ανά μετοχή που αναλογούν στους μετόχους της μητρικής Εταιρείας για τη περίοδο (εκφρασμένα σε Ευρώ ανά μετοχή)					
Βασικά κέρδη/(ζημιές) ανά μετοχή		(0,0539)	0,0132	(0,0475)	(0,0234)
Απομειωμένα κέρδη/(ζημιές) ανά μετοχή		(0,0539)	0,0132	(0,0475)	(0,0234)

Οι επισυναπτόμενες Σημειώσεις που παρατίθενται στις σελίδες από 19 έως 28 αποτελούν αναπόσπαστο μέρος αυτών των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων.

ΧΑΛΚΟΡ Α.Ε.**Εξαμηνιαία Οικονομική Έκθεση
της 30^{ης} Ιουνίου 2012****Ενδιάμεση Κατάσταση Συνολικού Εισοδήματος**

(Ποσά σε Ευρώ)

Καθαρά κέρδη / (ζημιές) περιόδου

Συναλλαγματικές διαφορές
Καθαρό κέρδος / (ζημιά) από αποτίμηση παραγώγων για αντιστάθμιση κινδύνου ταμειακών ροών
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος
Λοιπά συνολικά εισοδήματα μετά από φόρους

Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο**Κατανεμημένα σε :**

Μετόχους της μητρικής
Δικαιώματα μειοψηφίας

Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο**ΟΜΙΛΟΣ**

	<u>1/1 - 30/6/2012</u>	<u>1/1 - 30/6/2011</u>	<u>1/4 - 30/6/2012</u>	<u>1/4 - 30/6/2011</u>
Καθαρά κέρδη / (ζημιές) περιόδου	(14.441.101)	7.664.632	(10.902.060)	(1.495.804)
Συναλλαγματικές διαφορές	(884.521)	1.409.674	(571.215)	(876.553)
Καθαρό κέρδος / (ζημιά) από αποτίμηση παραγώγων για αντιστάθμιση κινδύνου ταμειακών ροών	(325.417)	6.148.560	894.656	(1.486.810)
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος	65.083	(1.229.712)	(178.931)	602.777
Λοιπά συνολικά εισοδήματα μετά από φόρους	(1.144.855)	6.328.522	144.510	(1.760.586)
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	(15.585.956)	13.993.154	(10.757.550)	(3.256.390)
Κατανεμημένα σε :				
Μετόχους της μητρικής	(12.693.960)	13.487.647	(9.122.051)	(2.691.405)
Δικαιώματα μειοψηφίας	(2.891.996)	505.507	(1.635.499)	(564.985)
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	(15.585.956)	13.993.154	(10.757.550)	(3.256.390)

ΕΤΑΙΡΕΙΑ

(Ποσά σε Ευρώ)

Καθαρά κέρδη / (ζημιές) περιόδου

Καθαρό κέρδος / (ζημιά) από αποτίμηση παραγώγων για αντιστάθμιση κινδύνου ταμειακών ροών
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος
Λοιπά συνολικά εισοδήματα μετά από φόρους

Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο

	<u>1/1 - 30/6/2012</u>	<u>1/1 - 30/6/2011</u>	<u>1/4 - 30/6/2012</u>	<u>1/4 - 30/6/2011</u>
Καθαρά κέρδη / (ζημιές) περιόδου	(5.457.953)	1.339.403	(4.806.410)	(2.365.685)
Καθαρό κέρδος / (ζημιά) από αποτίμηση παραγώγων για αντιστάθμιση κινδύνου ταμειακών ροών	272.225	4.092.694	1.293.051	(971.416)
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος	(54.445)	(818.539)	(258.610)	447.489
Λοιπά συνολικά εισοδήματα μετά από φόρους	217.780	3.274.155	1.034.441	(523.927)
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	(5.240.174)	4.613.558	(3.771.969)	(2.889.612)

Οι επισυναπτόμενες Σημειώσεις που παρατίθενται στις σελίδες από 19 έως 28 αποτελούν αναπόσπαστο μέρος αυτών των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων.

Κατάσταση μεταβολών ιδίων κεφαλαίων

(Ποσά σε Ευρώ)	Μετοχικό κεφάλαιο	Διαφορά από έκδοση μετοχών υπέρ το Άρτιο	Αποθεματικά εύλογης αξίας	Λοιπά αποθεματικά	Αποτελέσματα εις νέον	Συνάλλαγματικές διαφορές ενοποίησης	Σύνολο	Λικαιώματα Μειοψηφίας	Σύνολο Ιδίων Κεφαλαίων
ΟΜΙΛΟΣ									
Υπόλοιπο στις 1 Ιανουαρίου 2011	38.486.258	67.138.064	(4.952.248)	73.896.155	(24.255.348)	(6.745.005)	143.567.876	24.477.763	168.045.640
Συνάλλαγματικές διαφορές	-	-	-	-	334.424	864.643	1.199.066	210.607	1.409.674
Αποτέλεσμα αντιστάθμισης μείον τον αναλογούν φόρο Καθαρή ζημιά περιόδου	-	-	5.337.696	-	-	-	5.337.696	(418.848)	4.918.848
Καθαρή ζημιά περιόδου	-	-	-	-	6.950.884	-	6.950.884	713.748	7.664.632
Σύνολο αναγνωρισμένου καθαρού κέρδους περιόδου	-	-	5.337.696	-	7.285.308	864.643	13.487.647	505.507	13.993.154
Πώληση θυγατρικής	-	-	-	(22.177)	41.978	-	19.801	(130.912)	(111.111)
Μεταφορά αποθεματικών	-	-	-	102.849	(97.191)	-	5.658	(5.658)	-
Σύνολο ποσών που αφορούν κινήσεις μετόχων	-	-	-	80.672	(55.213)	-	25.459	(136.570)	(111.111)
Υπόλοιπο στις 30 Ιουνίου 2011	38.486.258	67.138.064	385.448	73.976.827	(17.025.253)	(5.880.362)	157.080.982	24.846.700	181.927.682
Υπόλοιπο στις 1 Ιανουαρίου 2012	38.486.258	67.138.064	2.126.093	73.603.270	(39.162.326)	(5.965.598)	136.225.762	33.921.928	170.147.690
Συνάλλαγματικές διαφορές	-	-	-	-	6.187	(528.735)	(522.548)	(361.973)	(884.521)
Αποτέλεσμα αντιστάθμισης μείον τον αναλογούν φόρο Καθαρή ζημιά περιόδου	-	-	(192.457)	-	-	-	(192.457)	(67.877)	(260.334)
Καθαρή ζημιά περιόδου	-	-	-	-	(11.978.956)	-	(11.978.956)	(2.462.145)	(14.441.101)
Σύνολο αναγνωρισμένης καθαρής ζημιάς περιόδου	-	-	(192.457)	-	(11.972.769)	(528.735)	(12.693.960)	(2.891.996)	(15.585.956)
Αύξηση/Μείωση % συμμετοχής σε θυγατρικές	-	-	-	-	(93.382)	-	(93.382)	786.890	693.508
Μεταφορά αποθεματικών	-	-	-	420	(629)	-	(209)	209	-
Πληρωμή μερισμάτων στη μειοψηφία	-	-	-	-	-	-	-	(360.178)	(360.178)
Σύνολο ποσών που αφορούν κινήσεις μετόχων	-	-	-	420	(94.011)	-	(93.591)	426.921	333.330
Υπόλοιπο στις 30 Ιουνίου 2012	38.486.258	67.138.064	1.933.636	73.603.690	(51.229.106)	(6.494.333)	123.438.210	31.456.853	154.895.064

(Ποσά σε Ευρώ)	Μετοχικό κεφάλαιο	Διαφορά από έκδοση μετοχών υπέρ το Άρτιο	Αποθεματικά εύλογης αξίας	Λοιπά αποθεματικά	Αποτελέσματα εις νέον	Σύνολο Ιδίων Κεφαλαίων
ΕΤΑΙΡΕΙΑ						
Υπόλοιπο στις 1 Ιανουαρίου 2011	38.486.258	67.138.064	(4.214.097)	69.062.881	(26.867.756)	143.605.350
Αποτέλεσμα αντιστάθμισης μείον τον αναλογούν φόρο Καθαρή ζημιά περιόδου	-	-	3.274.155	-	-	3.274.155
Καθαρή ζημιά περιόδου	-	-	-	-	1.339.403	1.339.403
Σύνολο αναγνωρισμένου καθαρού κέρδους περιόδου	-	-	3.274.155	-	1.339.403	4.613.558
Υπόλοιπο στις 30 Ιουνίου 2011	38.486.258	67.138.064	(939.942)	69.062.881	(25.528.354)	148.218.908
Υπόλοιπο στις 1 Ιανουαρίου 2012	38.486.258	67.138.064	405.454	69.062.881	(40.595.287)	134.497.371
Αποτέλεσμα αντιστάθμισης μείον τον αναλογούν φόρο Καθαρή ζημιά περιόδου	-	-	217.780	-	-	217.780
Καθαρή ζημιά περιόδου	-	-	-	-	(5.457.953)	(5.457.953)
Σύνολο αναγνωρισμένης καθαρής ζημιάς περιόδου	-	-	217.780	-	(5.457.953)	(5.240.174)
Υπόλοιπο στις 30 Ιουνίου 2012	38.486.258	67.138.064	623.234	69.062.881	(46.053.241)	129.257.197

Οι επισυναπτόμενες Σημειώσεις που παρατίθενται στις σελίδες από 19 έως 28 αποτελούν αναπόσπαστο μέρος αυτών των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων.

Κατάσταση ταμειακών ροών

	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
	1/1 - 30/6/2012	1/1 - 30/6/2011	1/1 - 30/6/2012	1/1 - 30/6/2011
(Ποσά σε Ευρώ)				
Ταμειακές ροές από λειτουργικές δραστηριότητες				
Κέρδη/(Ζημιές) προ φόρων	(14.380.990)	8.739.732	(4.765.088)	649.149
<i>Πλέον / μείον προσαρμογές για:</i>				
Αποσβέσεις παγίων στοιχείων	13.483.363	14.676.181	3.861.977	4.993.097
Αποσβέσεις επιχορηγήσεων	(239.393)	(182.561)	(111.276)	(107.431)
Προβλέψεις	(895.169)	1.992.453	(76.129)	807.684
Αποτελέσματα (έσοδα, έξοδα, κέρδη και ζημιές) επενδυτικής δραστηριότητας	(358.024)	(570.290)	(28.007)	(142.806)
Χρεωστικοί τόκοι και συναφή έξοδα	20.568.208	16.207.616	8.446.613	7.534.404
(Κέρδη)/Ζημιές από πώληση Παγίων	(33.176)	(115.452)	(41.761)	(48.843)
(Κέρδη)/Ζημιές εύλογης αξίας παραγώγων	101.841	(109.188)	(33.405)	(187.934)
Ζημιά από Καταστροφή/Απομείωση Παγίων	3.743	22.779	-	-
Μείωση / (Αύξηση) αποθεμάτων	(34.435.048)	(56.786.581)	(5.157.256)	(24.348.818)
Μείωση / (Αύξηση) απαιτήσεων	(9.313.462)	6.974.852	(17.265.647)	2.732.916
(Μείωση) / Αύξηση υποχρεώσεων (πλην τραπεζικών)	31.204.675	(890.350)	8.167.035	(4.288.836)
Χρεωστικοί τόκοι και συναφή έξοδα καταβλημένα	(19.531.833)	(15.233.832)	(8.599.005)	(6.689.662)
Καταβλημένοι φόροι	(177.945)	(382.386)	-	-
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες	(14.003.207)	(25.657.026)	(15.601.950)	(19.097.081)
Ταμειακές ροές από επενδυτικές δραστηριότητες				
Αγορές ενσώματων περιουσιακών στοιχείων	(9.130.883)	(4.455.520)	(1.058.674)	(892.112)
Αγορές άυλων περιουσιακών στοιχείων	(503.002)	(960.854)	(74.830)	(22.382)
Επενδύσεις σε ακίνητα	-	(117.609)	-	-
Πωλήσεις ενσώματων παγίων	58.154	124.685	243.087	73.691
Μερίσματα εισπραχθέντα	-	5.226	-	5.226
Τόκοι που εισπράχθηκαν	223.458	277.955	28.007	137.581
Αύξηση συμμετοχής σε θυγατρικές εταιρείες	-	-	(705.741)	(100.090)
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες	(9.352.273)	(5.126.117)	(1.568.151)	(798.086)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες				
Μερίσματα πληρωθέντα σε μετόχους της μητρικής Εταιρείας	(2.411)	(2.182)	(2.411)	(2.182)
Δάνεια αναληφθέντα	53.739.995	95.747.606	21.627.333	45.019.051
Αποπληρωμή δανεισμού	(34.959.152)	(45.786.454)	(14.583.332)	(14.916.667)
Μεταβολές κεφαλαίου χρηματοδοτικών μισθώσεων	(312.611)	-	-	-
Μερίσματα πληρωθέντα σε δικαιώματα μειοψηφίας	(352.083)	-	-	-
Είσπραξη επιχορήγησης	-	844.987	-	-
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες	18.113.738	50.803.957	7.041.590	30.100.203
Καθαρή (μείωση)/ αύξηση στα ταμειακά διαθέσιμα και ισοδύναμα αυτών	(5.241.743)	20.020.814	(10.128.510)	10.205.036
Ταμειακά διαθέσιμα και ισοδύναμα αυτών στην αρχή της περιόδου	37.199.549	17.367.950	14.359.870	2.403.946
Ταμειακά διαθέσιμα και ισοδύναμα αυτών στο τέλος της περιόδου	31.957.806	37.388.764	4.231.360	12.608.981

Οι επισυναπτόμενες Σημειώσεις που παρατίθενται στις σελίδες από 19 έως 28 αποτελούν αναπόσπαστο μέρος αυτών των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων.

Σημειώσεις επί των Συνοπτικών Οικονομικών Καταστάσεων της 30 Ιουνίου 2012

1. Πληροφορίες για την Εταιρεία

Η ΧΑΛΚΟΡ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΜΕΤΑΛΛΩΝ (πρώην ΒΕΚΤΩΡ Α.Ε.- Επεξεργασίας Μετάλλων) (η «ΧΑΛΚΟΡ» ή η «Εταιρεία») ιδρύθηκε στην Αθήνα το 1977.

Οι Ενδιάμεσες Συνοπτικές Ενοποιημένες Οικονομικές Καταστάσεις (οι «Οικονομικές Καταστάσεις») της Εταιρείας για την περίοδο που έληξε την 30 Ιουνίου 2012 αποτελούνται από την Εταιρεία και τις θυγατρικές της (ο «Όμιλος»).

Ο Όμιλος δραστηριοποιείται στην Ελλάδα, τη Βουλγαρία, τη Ρουμανία, τη Κύπρο, το Ηνωμένο Βασίλειο, τη Γαλλία, τη Γερμανία και τη Σερβία.

Οι ατομικές και οι ενοποιημένες οικονομικές καταστάσεις της Εταιρείας για τη χρήση που έληξε την 31 Δεκεμβρίου 2011 καθώς και για τις ενδιάμεσες περιόδους υπάρχουν διαθέσιμες στην ιστοσελίδα της Εταιρείας, www.halcor.gr.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις του Ομίλου περιλαμβάνονται στις ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις της ΒΙΟΧΑΛΚΟ Α.Ε..

2. Βάση Παρουσίασης των Οικονομικών Καταστάσεων

(α) Σημείωση συμμόρφωσης

Οι ενδιάμεσες συνοπτικές Οικονομικές Καταστάσεις του Ομίλου και της Εταιρείας έχουν συνταχθεί σύμφωνα με το Διεθνές Λογιστικό Πρότυπο («Δ.Λ.Π.») 34 σχετικά με την ενδιάμεση οικονομική πληροφόρηση. Επιλεγμένες επεξηγηματικές σημειώσεις περιλαμβάνονται προκειμένου να εξηγήσουν γεγονότα και συναλλαγές που είναι σημαντικά για να αιτιολογήσουν τις αλλαγές στην οικονομική θέση και στα αποτελέσματα του Ομίλου από τις τελευταίες ετήσιες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011. Οι ενδιάμεσες συνοπτικές Οικονομικές Καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες που απαιτούνται για πλήρεις ετήσιες οικονομικές καταστάσεις.

Οι ενδιάμεσες συνοπτικές Οικονομικές Καταστάσεις έχουν εγκριθεί από το Διοικητικό Συμβούλιο της Εταιρείας την 29^η Αυγούστου 2012.

Τα ποσά που αναφέρονται στις ενδιάμεσες συνοπτικές Οικονομικές Καταστάσεις είναι σε Ευρώ στρογγυλοποιημένα στην πλησιέστερη μονάδα.

(β) Εκτιμήσεις και παραδοχές

Η σύνταξη των ενδιάμεσων οικονομικών καταστάσεων απαιτεί τη διενέργεια εκτιμήσεων και υιοθέτηση παραδοχών από τη Διοίκηση, οι οποίες επηρεάζουν την εφαρμογή των λογιστικών αρχών και τα λογιστικά υπόλοιπα των περιουσιακών στοιχείων και υποχρεώσεων, καθώς επίσης και τα ποσά των εσόδων και εξόδων. Τα πραγματικά αποτελέσματα ενδέχεται να διαφέρουν από αυτές τις εκτιμήσεις.

Για τη σύνταξη αυτών των ενδιάμεσων οικονομικών καταστάσεων ακολουθήθηκαν οι ίδιες εκτιμήσεις και παραδοχές κατά την εφαρμογή των λογιστικών αρχών που ακολουθήθηκαν κατά τη σύνταξη των οικονομικών καταστάσεων της 31 Δεκεμβρίου 2011.

(γ) Κονδύλια προηγούμενης χρήσης

Τα κονδύλια της ενοποιημένης κατάστασης συνολικού εισοδήματος της περιόδου που έληξε στις 30 Ιουνίου 2012 δεν είναι συγκρίσιμα με αυτά της αντίστοιχης προηγούμενης περιόδου καθώς στη παρούσα χρήση περιλαμβάνονται τα κονδύλια των αποτελεσμάτων της εξαγορασθείσας εταιρείας FULGOR A.E. η οποία ενσωματώθηκε στον Όμιλο τον Αύγουστο του 2011.

3. Βασικές λογιστικές αρχές

Οι λογιστικές αρχές που χρησιμοποιήθηκαν για την προετοιμασία και την παρουσίαση των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων είναι συνεπείς με αυτές που χρησιμοποιήθηκαν για τη σύνταξη των οικονομικών καταστάσεων της Εταιρίας και του Ομίλου για την χρήση που έληξε στις 31 Δεκεμβρίου του 2011.

4. Χρηματοοικονομικά στοιχεία**Διαχείριση χρηματοοικονομικών κινδύνων – Πιστωτικός κίνδυνος από εμπορικές συναλλαγές**

Ως αποτέλεσμα της συνεχιζόμενης οικονομικής κρίσης έγινε επανεξέταση των πιστωτικών ορίων ανά πελάτη και δεν προέκυψαν σημαντικές μεταβολές με βάση τα ασφαλιστικά όρια αυτών. Ο Όμιλος θα συνεχίσει να παρακολουθεί και να τροποποιεί τα πιστωτικά όρια των πελατών όταν αυτό κριθεί αναγκαίο.

Κατά τα λοιπά, η πολιτική του Ομίλου ως προς τα θέματα που σχετίζονται με πολιτική αντιστάθμισης του χαλκού και γενικά για την διαχείριση κινδύνου παραμένει ίδια με αυτή που περιγράφεται στις ετήσιες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011.

Ταξινόμηση σε εύλογες αξίες

Δεν υπάρχουν αλλαγές στην ταξινόμηση των χρηματοοικονομικών στοιχείων σχέση με αυτή που παρουσιάζεται στις ετήσιες οικονομικές καταστάσεις της 31 Δεκεμβρίου 2011.

5. Λειτουργικοί τομείς

Οι λειτουργικοί τομείς αφορούν τους επιχειρησιακούς και γεωγραφικούς τομείς του Ομίλου. Ο πρωτεύων τύπος αναφοράς (επιχειρησιακοί τομείς), βασίζεται στην δομή της διοίκησης του Ομίλου και του συστήματος εσωτερικής αναφοράς.

Ο Όμιλος περιλαμβάνει τους ακόλουθους κύριους επιχειρηματικούς τομείς:

Προϊόντα Χαλκού

Προϊόντα Καλωδίων

Λοιπές Υπηρεσίες

Τα αποτελέσματα για κάθε τομέα για τη περίοδο από 1 Ιανουαρίου έως 30 Ιουνίου 2011

	Προϊόντα χαλκού	Προϊόντα καλωδίων	Υπηρεσίες	Σύνολο
30 Ιουνίου 2011 (Ποσά Ευρώ)				
Συνολικές μεικτές πωλήσεις ανά τομέα	526.972.838	203.880.195	57.711.462	788.564.496
Ενδοεταιρικές πωλήσεις	(125.335.252)	(10.848.489)	(2.459.436)	(138.643.177)
Πωλήσεις σε τρίτους	401.637.586	193.031.706	55.252.027	649.921.318
Λειτουργικά κέρδη	15.773.688	7.600.493	1.077.852	24.452.033
Χρηματοοικονομικά έσοδα	155.940	56.571	65.444	277.955
Χρηματοοικονομικά έξοδα	(11.884.322)	(3.840.669)	(557.600)	(16.282.591)
Έσοδα από Μερίσματα	5.226	-	-	5.226
Μερίδιο αποτελεσμάτων συνδεδεμένων επιχειρήσεων	-	-	287.109	287.109
Ζημιά προ φόρου εισοδήματος	4.050.532	3.816.395	872.804	8.739.732
Φόρος εισοδήματος	197.796	(856.794)	(416.101)	(1.075.099)
Καθαρή ζημιά της περιόδου	4.248.328	2.959.602	456.703	7.664.632

	Προϊόντα χαλκού	Προϊόντα καλωδίων	Υπηρεσίες	Σύνολο
30 Ιουνίου 2011				
Ενεργητικό	593.116.305	235.952.575	21.833.826	850.902.705
Σύνολο υποχρεώσεων	481.856.790	166.705.640	20.412.593	668.975.023
Επενδύσεις σε ενσώματα, άυλα πάγια και επενδύσεις σε ακίνητα πάγια	1.978.359	3.394.257	43.757	5.416.374

Λοιπά στοιχεία ανά τομέα που περιλαμβάνονται στα αποτελέσματα για τη περίοδο από 1 Ιανουαρίου έως 30 Ιουνίου 2011

	Προϊόντα χαλκού	Προϊόντα καλωδίων	Υπηρεσίες	Σύνολο
30 Ιουνίου 2011 (Ποσά Ευρώ)				
Αποσβέσεις ενσώματων παγίων	10.278.561	4.119.299	60.106	14.457.965
Αποσβέσεις άυλων παγίων	69.766	143.905	4.545	218.216
Σύνολο αποσβέσεων	10.348.327	4.263.203	64.650	14.676.181

ΧΑΛΚΟΡ Α.Ε.**Εξαμηνιαία Οικονομική Έκθεση****της 30^{ης} Ιουνίου 2012**

Τα αποτελέσματα για κάθε τομέα για τη περίοδο από 1 Ιανουαρίου έως 30 Ιουνίου 2012

	Προϊόντα χαλκού	Προϊόντα καλωδίων	Υπηρεσίες	Σύνολο
30 Ιουνίου 2012 (Ποσά Ευρώ)				
Συνολικές μικτές πωλήσεις ανά τομέα	493.487.402	226.734.378	62.199.545	782.421.326
Ενδοεταιρικές πωλήσεις	(115.572.947)	(13.467.178)	(2.509.955)	(131.550.080)
Πωλήσεις σε τρίτους	377.914.455	213.267.200	59.689.590	650.871.246
Λειτουργικά κέρδη	6.899.883	(1.055.897)	(14.792)	5.829.195
Χρηματοοικονομικά έσοδα	38.953	166.113	18.393	223.458
Χρηματοοικονομικά έξοδα	(12.812.839)	(7.225.111)	(530.259)	(20.568.208)
Μερίδιο αποτελεσμάτων συνδεδεμένων επιχειρήσεων	-	-	134.565	134.565
Κέρδη προ φόρου εισοδήματος	(5.874.003)	(8.114.895)	(392.092)	(14.380.990)
Φόρος εισοδήματος	(570.457)	751.332	(240.987)	(60.111)
Καθαρά κέρδη της περιόδου	(6.444.460)	(7.363.563)	(633.078)	(14.441.101)
30 Ιουνίου 2012				
Ενεργητικό	521.086.567	316.042.219	20.381.583	857.510.369
Σύνολο υποχρεώσεων	436.648.069	245.907.978	20.059.259	702.615.306
Επενδύσεις σε ενσώματα, άυλα πάγια και επενδύσεις σε ακίνητα πάγια	4.934.447	4.615.943	83.495	9.633.885

Λοιπά στοιχεία ανά τομέα που περιλαμβάνονται στα αποτελέσματα για τη περίοδο από 1 Ιανουαρίου έως 30 Ιουνίου 2012

	Προϊόντα χαλκού	Προϊόντα καλωδίων	Υπηρεσίες	Σύνολο
30 Ιουνίου 2012 (Ποσά Ευρώ)				
Αποσβέσεις ενσώματων παγίων	8.420.781	4.714.279	76.283	13.211.342
Αποσβέσεις άυλων παγίων	142.498	126.101	3.422	272.021
Σύνολο αποσβέσεων	8.563.278	4.840.379	79.705	13.483.363

Οι πωλήσεις καθώς και τα μη κυκλοφορούντα περιουσιακά στοιχεία του Ομίλου με βάση την γεωγραφική τους κατανομή παρουσιάζονται συνοπτικά ως εξής:

(Ποσά σε Ευρώ)

Πωλήσεις σε τρίτους

	ΟΜΙΛΟΣ	
	30/6/2012	30/6/2011
Ελλάδα	71.532.118	114.180.276
Λοιπή Ευρωπαϊκή Ένωση	479.081.037	446.885.320
Λοιπές Ευρωπαϊκές χώρες	47.799.841	41.856.595
Ασία	21.042.562	16.980.410
Αμερική	19.869.867	17.616.656
Αφρική	10.262.253	11.951.705
Ωκεανία	1.283.568	450.357
Σύνολο	650.871.246	649.921.318

Σύνολο ενεργητικού

	ΟΜΙΛΟΣ	
	30/6/2012	31/12/2011
Ελλάδα	697.998.873	682.339.823
Εξωτερικό	159.511.497	140.567.005
Σύνολο	857.510.369	822.906.827

Επενδύσεις σε ενσώματα, άυλα & ακίνητα πάγια

	ΟΜΙΛΟΣ	
	30/6/2012	31/12/2011
Ελλάδα	5.499.811	8.607.232
Εξωτερικό	4.134.074	7.231.929
Σύνολο	9.633.885	15.839.161

6. Φόρος εισοδήματος

Ο φόρος εισοδήματος υπολογίστηκε με βάση την καλύτερη εκτίμηση της Διοίκησης του Ομίλου για το μέσο ετήσιο φορολογικό συντελεστή που αναμένεται να εφαρμοσθεί στο τέλος της χρήσης.

Σύμφωνα με το ισχύον φορολογικό δίκαιο στην Ελλάδα, οι ανώνυμες εταιρείες φορολογούνται με συντελεστή 20% (31.12.2011: 20%)

Εντός του 2012 ολοκληρώθηκε ο φορολογικός έλεγχος της χρήσης 2011 από τους Νόμιμους Ελεγκτές των εταιρειών του Ομίλου βάση του νέου φορολογικού νόμου που αναφέρεται στο «Πιστοποιητικό Φορολογικής Συμμόρφωσης» και εκδόθηκαν σχετικές εκθέσεις χωρίς επιφυλάξεις και ως εκ τούτου η χρήση 2011 θεωρείται περαιωμένη φορολογικά.

Οι ανέλεγκτες φορολογικά χρήσεις μέχρι και το 2010 βάσει των ισχυόντων διατάξεων θα ελεγχθούν από τις φορολογικές αρχές βάσει των κανόνων και διαδικασιών που ίσχυαν μέχρι την εφαρμογή του προαναφερθέντος νόμου.

Ο πραγματικός φορολογικός συντελεστής για τον Όμιλο κατά τη τρέχουσα περίοδο ήταν -0,4% ενώ τη προηγούμενη περίοδο ήταν 12%. Η μεταβολή του πραγματικού φορολογικού συντελεστή οφείλεται στην εμφάνιση ζημιών των βασικών εταιρειών του Ομίλου κατά τη τρέχουσα περίοδο.

7. Γήπεδα, Κτίρια & Εξοπλισμός

Κατά την τρέχουσα περίοδο οι προσθήκες σε γήπεδα, κτίρια και εξοπλισμό σε επίπεδο Ομίλου ανήλθαν σε αξία κτήσης Ευρώ 9.130.883 (Α' Εξάμηνο 2011: Ευρώ 4.455.520) ενώ οι πωλήσεις ανήλθαν σε Ευρώ 24.978 (Α' Εξάμηνο 2011: Ευρώ 9.233) και τα αντίστοιχα κέρδη των πωλήσεων σε Ευρώ 33.176 (Α' Εξάμηνο 2011: Ευρώ 115.452). Το κέρδος από την πώληση παγίων εμφανίζεται στο λογαριασμό «Λοιπά έσοδα» της Κατάστασης Αποτελεσμάτων.

Σε επίπεδο Εταιρείας οι προσθήκες ανήλθαν σε αξία κτήσης Ευρώ 1.058.674 (Α' Εξάμηνο 2011: Ευρώ 892.112) ενώ οι πωλήσεις σε Ευρώ 201.326 (Α' Εξάμηνο 2011: Ευρώ 24.849) και τα αντίστοιχα κέρδη των πωλήσεων σε Ευρώ 41.761 (Α' Εξάμηνο 2011: Ευρώ 48.843). Το κέρδος από την πώληση παγίων εμφανίζεται στο λογαριασμό «Λοιπά έσοδα» της Κατάστασης Αποτελεσμάτων.

8. Άυλα περιουσιακά στοιχεία

Κατά την τρέχουσα περίοδο οι προσθήκες άυλων περιουσιακών στοιχείων σε επίπεδο Ομίλου ανήλθαν σε αξία κτήσης Ευρώ 503.002 (Α' Εξάμηνο 2011: Ευρώ 960.854) ενώ δεν πραγματοποιήθηκαν πωλήσεις.

Σε επίπεδο Εταιρείας οι προσθήκες ανήλθαν σε αξία κτήσης Ευρώ 74.830 (Α' Εξάμηνο 2011: Ευρώ 22.382) ενώ δεν πραγματοποιήθηκαν πωλήσεις.

9. Συμμετοχές σε θυγατρικές και συνδεδεμένες

Στις 7 Φεβρουαρίου 2012 πιστοποιήθηκε η καταβολή της αύξησης μετοχικού κεφαλαίου της θυγατρικής ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ, η οποία αποφασίστηκε από την Έκτακτη Γενική Συνέλευση της 7ης Σεπτεμβρίου 2011. Αντλήθηκαν κεφάλαια συνολικού ύψους 9.593.921 Ευρώ. Την ίδια ημέρα η 100% θυγατρική της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ με την επωνυμία FULGOR Α.Ε. προέβη σε αύξηση μετοχικού κεφαλαίου ύψους 9.600.000 Ευρώ, η οποία καλύφθηκε στο σύνολό της από την ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ, στο πλαίσιο του διακανονισμού οφειλών της FULGOR προς τις τράπεζες.

Στις 3 Μαρτίου 2012 ολοκληρώθηκε η αύξηση του μετοχικού κεφαλαίου της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ με την έγκριση από το Διοικητικό Συμβούλιο του Χρηματιστηρίου Αθηνών της εισαγωγής των 2.320.000 ονομαστικών μετοχών. Το μετοχικό κεφάλαιο της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ανέρχεται πλέον σε Ευρώ 20.977.915,60, τα δε συνολικά δικαιώματα ψήφου ανέρχονται σε 29.546.360 και προκύπτουν από ισάριθμες κοινές, ονομαστικές μετοχές, ονομαστικής αξίας Ευρώ 0,71 η κάθε μία.

Στις 29 Ιουνίου 2012 η ΧΑΛΚΟΡ συμμετείχε στην αύξηση μετοχικού κεφαλαίου της θυγατρικής εταιρείας METAL AGENCIES LTD, με έδρα το Λονδίνο, κατά Ευρώ 225.741. Μετά την εν λόγω αύξηση το ποσοστό συμμετοχής διαμορφώθηκε στο 35% ενώ το προηγούμενο ήταν 67%. Αντίστοιχα, στην ίδια αύξηση συμμετείχε και η θυγατρική ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ, κατά Ευρώ 147.086 και το ποσοστό συμμετοχής της διαμορφώθηκε στο 20% από 33% που κατείχε πριν την αύξηση.

10. Δανεισμός – Χρηματοδοτικές μισθώσεις

(Ποσά σε Ευρώ)	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2012	31/12/2011	30/6/2012	31/12/2011
Μακροπρόθεσμος δανεισμός				
Τραπεζικός δανεισμός	10.000.000	24.500.104	-	-
Υποχρεώσεις χρηματοδοτικής μίσθωσης	327.939	438.273	-	-
Ομολογιακά Δάνεια	92.411.147	165.973.487	43.389.038	88.722.370
Σύνολο μακροπρόθεσμων δανείων	102.739.086	190.911.864	43.389.038	88.722.370
Βραχυπρόθεσμα δάνεια				
Τραπεζικός δανεισμός	436.256.769	329.413.482	197.061.131	144.683.798
Υποχρεώσεις χρηματοδοτικής μίσθωσης	473.406	675.683	-	-
Σύνολο βραχυπρόθεσμων δανείων	436.730.175	330.089.165	197.061.131	144.683.798
Σύνολο δανείων	539.469.261	521.001.029	240.450.169	233.406.168
Οι ημερομηνίες λήξης των μακροπρόθεσμων δανείων είναι οι εξής:				
(Ποσά σε Ευρώ)				
Μεταξύ 1 και 2 ετών	47.270.493	135.987.900	26.166.532	69.833.200
Μεταξύ 2 και 5 ετών	28.860.606	28.597.221	17.222.506	18.889.170
Πάνω από 5 έτη	26.280.048	25.888.470	-	-
	102.411.147	190.473.591	43.389.038	88.722.370

Η Εταιρεία κατά τη τρέχουσα περίοδο άντλησε δανειακά κεφάλαια ύψους Ευρώ 21.627.333 ενώ αποπλήρωσε δάνεια συνολικού ύψους Ευρώ 14.583.332. Σε επίπεδο Ομίλου κατά την τρέχουσα περίοδο τα αντληθέντα δανειακά κεφάλαια ανήλθαν σε Ευρώ 53.739.995 ενώ αποπληρώθηκαν δάνεια Ευρώ 34.959.152.

Για τη λήψη των τραπεζικών δανείων της εταιρείας FULGOR ΑΕ, θυγατρικής της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ, έχουν συσταθεί υποθήκες σε ακίνητα συνολικής αξίας Ευρώ 49 εκατομμύρια.

	ΟΜΙΛΟΣ	
(Ποσά σε Ευρώ)	30/6/2012	31/12/2011
Υποχρεώσεις χρηματοδοτικής μίσθωσης - ελάχιστα μισθώματα		
Μέχρι 1 έτος	473.406	675.683
Από 1 έως 5 έτη	327.939	438.273
Σύνολο	801.345	1.113.956

11. Πληρωμές βάσει μετοχών

Η Εταιρεία έχει χορηγήσει Δικαιώματα Προαίρεσης για την απόκτηση μετοχών σε ορισμένα διευθυντικά στελέχη της. Συγκεκριμένα η Γενική Συνέλευση της 20 Ιουνίου 2002 αποφάσισε την χορήγηση Δικαιωμάτων Προαίρεσης για την απόκτηση μέχρι 1.225.000 μετοχών που αντιστοιχούν σε ποσοστό 1,21% του υφιστάμενου αριθμού μετοχών της Εταιρείας. Τα Δικαιώματα Προαίρεσης κατοχυρώνονται σταδιακά από το έτος 2002 μέχρι το έτος 2011 (10%) κάθε χρόνο. Η τιμή άσκησης του δικαιώματος ορίστηκε ως η μέση τιμή κλεισίματος της μετοχής της Εταιρείας στο Χ.Α. κατά το πρώτο δεκαπενθήμερο Ιουνίου 2002, ήτοι Ευρώ 3,45. Τα Δικαιώματα Προαίρεσης μπορούν να ασκηθούν μεταξύ της πρώτης και τελευταίας εργάσιμης μέρας του Νοεμβρίου έκαστου έτους, μεταξύ 2006 και 2013, οπότε και λήγει η προθεσμία άσκησης τους. Βάσει των μεταβατικών διατάξεων του Δ.Π.Χ.Α. 2 και δεδομένου ότι τα συγκεκριμένα Δικαιώματα Προαίρεσης παραχωρήθηκαν πριν τις 7 Νοεμβρίου 2002 η Εταιρεία δεν εφάρμοσε τις πρόνοιες του συγκεκριμένου Προτύπου με εξαίρεση τις γνωστοποιήσεις του Δ.Π.Χ.Α. 2.

Από τα παραπάνω δικαιώματα έως την 30 Ιουνίου 2012 είχαν ασκηθεί 283.300.

Η θυγατρική ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε. έχει θεσπίσει αντίστοιχα Δικαιώματα Προαίρεσης μέχρι ποσοστού 1,97 % του αριθμού των υφιστάμενων κοινών ονομαστικών μετοχών κατά τη στιγμή της θέσπισης (530.600 δικαιώματα), προσαρμοσμένο σε μελλοντικές μεταβολές του αριθμού των μετοχών στις οποίες διαιρείται το μετοχικό κεφάλαιο, με τους παρακάτω κύριους όρους και προϋποθέσεις:

- α) Δικαιούχοι του Προγράμματος Δικαιωμάτων Προαίρεσης: Μέλη του Διοικητικού Συμβουλίου, εργαζόμενοι στην εταιρεία ή σε συνδεδεμένες με την εταιρεία επιχειρήσεις.
- β) Τιμή εξάσκησης των Δικαιωμάτων Προαίρεσης: Ως τιμή εξάσκησης, ορίστηκε η τιμή κλεισίματος στο Χ.Α. κατά το πρώτο δεκαπενθήμερο του μηνός Ιουνίου 2002, δηλαδή Ευρώ 2,97 ανά δικαίωμα.
- γ) Εξάσκηση των Δικαιωμάτων Προαίρεσης: Τα Δικαιώματα Προαίρεσης κατοχυρώνονται σταδιακά κατά 10% ετησίως αρχής γενομένης την πρώτη εργάσιμη ημέρα του μηνός Νοεμβρίου 2002 μέχρι και την πρώτη εργάσιμη ημέρα του μηνός Νοεμβρίου 2011. Η άσκηση των παραπάνω κατοχυρωμένων δικαιωμάτων γίνεται από την πρώτη εργάσιμη ημέρα του μηνός Νοεμβρίου 2006 μέχρι και την πρώτη εργάσιμη ημέρα του μηνός Νοεμβρίου 2013. Μετά την καταληκτική αυτή ημερομηνία, τα μη ασκηθέντα δικαιώματα καταργούνται.

Από τα παραπάνω δικαιώματα έως την 30 Ιουνίου 2012 είχαν ασκηθεί 318.360.

12. Υποχρεώσεις καθορισμένων παροχών

Ως αποτέλεσμα της σχετικής υποχρέωσης της Εταιρειών του Ομίλου για αποζημίωση του προσωπικού τους λόγω συνταξιοδότησης βάσει των διατάξεων του Ν. 2112/20, εντός του πρώτου εξαμήνου σχηματίστηκε πρόβλεψη για το λόγο αυτό ποσού Ευρώ 45.977 (30.6.2011: 333.900).

13. Δεσμεύσεις

Ο Όμιλος ενοικιάζει ανυψωτικά, παλετοφόρα και επιβατικά αυτοκίνητα. Οι μισθώσεις ποικίλουν σε χρονική διάρκεια αλλά καμία δεν υπερβαίνει σε περίοδο τα πέντε έτη από τη στιγμή της σύμβασης. Κατά τη διάρκεια της περιόδου που έληξε στις 30 Ιουνίου 2012 καταχωρήθηκαν στα αποτελέσματα της Εταιρείας έξοδα Ευρώ 136.689 (31 Δεκεμβρίου 2011 : Ευρώ 333.156) και στα αποτελέσματα του Ομίλου Ευρώ 582.512 (31 Δεκεμβρίου 2011 : Ευρώ 1.152.600).

14. Ενδεχόμενες υποχρεώσεις

Έχει σχηματιστεί πρόβλεψη για τις ανέλεγκτες φορολογικά χρήσεις του Ομίλου Ευρώ 240 χιλ.

Επίσης, υπάρχει υπόλοιπο λοιπών προβλέψεων που αφορά προβλέψεις γενικών δαπανών: Όμιλος Ευρώ 322 χιλ και Εταιρία Ευρώ 90 χιλ.

Δεν υπάρχουν άλλες υποθέσεις που εκκρεμούν εναντίον του Ομίλου πέρα των ανωτέρω αναφερόμενων.

15. Ανέλεγκτες φορολογικά χρήσεις

Οι εταιρείες του Ομίλου είναι ενδεχόμενα υπόχρεες για φόρους εισοδήματος λόγω ανέλεγκτων χρήσεων από τις φορολογικές αρχές. Οι προβλέψεις για τις ανέλεγκτες φορολογικά χρήσεις παρουσιάζονται στη σημείωση 14. Οι ανέλεγκτες αυτές χρήσεις, έχουν ως εξής:

Επωνυμία εταιρίας	Χώρα καταστατικής έδρας	Συμμετογή (Άμεση & Έμμεση)	Μέθοδος ενσωμάτωσης	Ανέλεγκτες χρήσεις
ΧΑΛΚΟΡ Α.Ε.	ΕΛΛΑΔΑ	Μητρική	-	2009-2010
ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε.	ΕΛΛΑΔΑ	72,53%	Ολική Ενοποίηση	2009-2010
ΣΤΗΛΜΕΤ Α.Ε.	ΕΛΛΑΔΑ	51,00%	Ολική Ενοποίηση	2010
ΑΚΡΟ Α.Ε.Β.Ε.	ΕΛΛΑΔΑ	98,49%	Ολική Ενοποίηση	2007-2011
SOFIA MED S.A.	ΒΟΥΛΓΑΡΙΑ	100,00%	Ολική Ενοποίηση	2011
METAL AGENCIES L.T.D.	ΗΝ. ΒΑΣΙΛΕΙΟ	49,51%	Ολική Ενοποίηση	-
BELANTEL HOLDINGS L.T.D.	ΚΥΠΡΟΣ	100,00%	Ολική Ενοποίηση	-
METAL GLOBE D.O.O.	ΣΕΡΒΙΑ	51,76%	Ολική Ενοποίηση	-
COPPERPROM Ε.Π.Ε.	ΕΛΛΑΔΑ	69,01%	Ολική Ενοποίηση	2010-2011
FITCO Α.Ε.	ΕΛΛΑΔΑ	100,00%	Ολική Ενοποίηση	2005-2010
TECHOR SA	ΕΛΛΑΔΑ	68,97%	Ολική Ενοποίηση	2009-2011
ΧΑΜΠΑΚΗΣ Ε.Π.Ε. ΑΝΤΙΠΡΟΣΩΠΕΙΑΙ	ΕΛΛΑΔΑ	100,00%	Ολική Ενοποίηση	2010-2011
ΔΙΑΠΕΜ ΕΜΠΟΡΙΚΗ Α.Ε.	ΕΛΛΑΔΑ	33,33%	Καθαρή Θέση	2010-2011
ΕΛΚΕΜΕ Α.Ε.	ΕΛΛΑΔΑ	30,44%	Καθαρή Θέση	2010-2011
ΒΙΞΑΛ ΑΕ (πρώην Ε.Π.Ε.)	ΕΛΛΑΔΑ	26,67%	Καθαρή Θέση	2010-2011
S.C. STEELMET ROMANIA S.A	ΡΟΥΜΑΝΙΑ	40,00%	Καθαρή Θέση	-
TEPRO METALL AG	ΓΕΡΜΑΝΙΑ	36,21%	Καθαρή Θέση	2007-2011
ΧΑΛΚΟΡ ΕΡΕΥΝΑ & ΑΝΑΠΤΥΞΗ ΑΕ	ΕΛΛΑΔΑ	70,00%	Ολική Ενοποίηση	2011
HALCORAL SH. PK	ΑΛΒΑΝΙΑ	100,00%	Ολική Ενοποίηση	2011

16. Συναλλαγές με συνδεδεμένα μέρη

Οι κατωτέρω συναλλαγές, αφορούν συναλλαγές με συνδεδεμένα μέρη.

	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2012	30/6/2011	30/6/2012	30/6/2011
(Ποσά σε Ευρώ)				
Πωλήσεις αγαθών				
Θυγατρικές	-	-	89.042.702	94.017.656
Συγγενείς	45.511.749	52.443.611	16.199.954	22.072.476
Λοιπά συνδεδεμένα μέρη	27.649.220	21.955.013	12.751.867	6.128.573
	73.160.970	74.398.623	117.994.523	122.218.705
Πωλήσεις υπηρεσιών				
Θυγατρικές	-	-	3.549.651	3.395.660
Συγγενείς	333.926	275.228	18.842	21.408
Λοιπά συνδεδεμένα μέρη	1.337.320	1.881.013	237.887	221.040
	1.671.246	2.156.241	3.806.380	3.638.108
Πωλήσεις παγίων				
Θυγατρικές	-	-	243.001	64.682
Λοιπά συνδεδεμένα μέρη	2.010	8.087	-	8.087
	2.010	8.087	243.001	72.769
Αγορές αγαθών				
Θυγατρικές	-	-	10.692.860	12.401.817
Συγγενείς	370.299	463.353	-	184.346
Λοιπά συνδεδεμένα μέρη	105.606.525	73.125.905	11.165.748	5.909.595
	105.976.824	73.589.258	21.858.608	18.495.758
Αγορές υπηρεσιών				
Θυγατρικές	-	-	1.170.390	1.088.740
Συγγενείς	534.316	567.681	454.524	324.703
Λοιπά συνδεδεμένα μέρη	2.120.828	926.277	1.478.229	563.487
	2.655.144	1.493.958	3.103.143	1.976.930
Αγορές παγίων				
Θυγατρικές	-	-	4.697	654
Συγγενείς	3.310	1.183	-	-
Λοιπά συνδεδεμένα μέρη	1.045.936	423.950	289.524	177.957
	1.049.246	425.133	294.222	178.611

Οι υπηρεσίες από και προς συνδεδεμένα μέρη, καθώς και οι πωλήσεις και αγορές αγαθών, γίνονται σύμφωνα με τους τιμοκαταλόγους που ισχύουν για μη συνδεδεμένα μέρη.

Παροχές προς τη Διοίκηση

	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2012	30/6/2011	30/6/2012	30/6/2011
(Ποσά σε Ευρώ)				
Αμοιβές Ανώτατων Διευθυντικών Στελεχών + Δ.Σ στις δαπάνες προσωπικού	1.527.274	1.433.225	649.058	655.430
	1.527.274	1.433.225	649.058	655.430

ΧΑΛΚΟΡ Α.Ε.**Εξαμηνιαία Οικονομική Έκθεση
της 30^{ης} Ιουνίου 2012**

Υπόλοιπα τέλους χρήσης που προέρχονται από πωλήσεις-αγορές αγαθών, υπηρεσιών, παγίων κλπ

(Ποσά σε Ευρώ)	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2012	31/12/2011	30/6/2012	31/12/2011
Απαιτήσεις από συνδεδεμένα μέρη:				
Θυγατρικές	-	-	72.474.150	54.109.753
Συγγενείς	16.115.504	13.918.324	4.890.533	8.197.749
Λοιπά συνδεδεμένα μέρη	8.481.018	9.067.538	2.164.067	3.001.728
	24.596.522	22.985.862	79.528.750	65.309.230
Υποχρεώσεις προς συνδεδεμένα μέρη:				
Θυγατρικές	-	-	1.119.805	2.345.107
Συγγενείς	501.648	639.528	144.610	384.866
Λοιπά συνδεδεμένα μέρη	14.303.520	11.980.853	887.095	561.916
	14.805.168	12.620.382	2.151.510	3.291.890

17. Μεταγενέστερα γεγονότα

Στα τέλη Ιουλίου ολοκληρώθηκε ο ειδικός φορολογικός έλεγχος της εταιρείας και των θυγατρικών ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε., FULGOR Α.Ε., ΣΤΗΛΜΕΤ Α.Ε. και FITCO Α.Ε. από το Νόμιμο ελεγκτή, σύμφωνα με το άρθρο 82, παρ. 5 του Ν. 2238/1994, όπως ισχύει, για τη χρήση 2011 και εκδόθηκε Πιστοποιητικό με συμπέρασμα χωρίς επιφύλαξη.

ΑΡ.Μ.Α.Ε. : 2336/06/Β/43

Πάρος Αθηνών, Β' Κόρυ, Μεσογείων 2-4, 115 27 Αθήνα
ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ ΠΕΡΙΟΔΟΥ από 1 Ιανουαρίου 2012 έως 30 Ιουνίου 2012

Σύμφωνα με τη απόφαση 4/501/28.04.2009 του Διοικητικού Συμβουλίου της Επιτροπής Κεφαλαιαγοράς

Τα παρακάτω στοιχεία και πληροφορίες, που προκύπτουν από την οικονομική κατάσταση, σχετίζονται με την οικονομική κατάσταση και τα αποτελέσματα της ΧΑΛΚΟΡ Α.Ε. και του ΟΜΙΛΟΥ ΧΑΛΚΟΡ. Σκοπός της έκθεσης είναι να ενημερώσει, πριν προβεί σε οποιαδήποτε είδος επενδύσεως, επόχους επενδυτές ή άλλα ενδιαφερόμενα μέρη, σχετικά με το περιεχόμενο των στοιχείων, όπως περιλαμβάνονται στην οικονομική κατάσταση καθώς και η έκθεση αποτίμησης που γίνεται σύμφωνα με τον νόμο περί εταιρειών, όπως ισχύει.

Δείτε τον δικτυακό Έταρος www.halkor.gr
Μεταρρυθμίσεις από το Δ.Σ. των οικονομικών καταστάσεων: 29 Αυγούστου 2012
Νέοι κανόνες: Νέοι κανόνες Τραπεζικής (Δ.Μ. ΕΣΕΑ 17151)
Ελεγχτική εταιρεία: ΚΡΜΟ Οργανισμός Ελέγχσης ΑΕ
Τύπος έκθεσης: επικύρωση. Με σύμφωνη γνώμη

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ (Ποσό εκφρασμένο σε €)					ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΗΣ ΕΣΟΔΩΝ (Ποσό εκφρασμένο σε €)				
ΕΠΙΧΕΙΡΗΣΙΑΚΑ					ΕΠΙΧΕΙΡΗΣΙΑΚΑ				
ΕΠΕΝΔΥΣΕΙΣ					ΕΠΕΝΔΥΣΕΙΣ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΚΙΝΗΤΑ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΚΙΝΗΤΑ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΗΝ ΕΛΛΑΔΑ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΗΝ ΕΛΛΑΔΑ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ				
ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ					ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΕΠΙΧΕΙΡΗΣΕΙΣ ΣΤΟ ΕΞΩΤΕΡΙΚΟ				
Κύριος εργασιών	650.871.246	649.921.318	649.921.318	649.921.318	1 Ιαν - 30 Ιουν 2012	1 Ιαν - 30 Ιουν 2011	1 Απρ - 30 Ιουν 2012	1 Απρ - 30 Ιουν 2011	1 Ιαν - 30 Ιουν 2011
Μετά Κέρδη / (Ζημιό)	25.452.208	42.783.151	18.524.785	18.358.910					
Κέρδη / (Ζημιό) προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων	6.276.936	24.452.833	(97.217)	7.041.811					
Κέρδη / (Ζημιό) προ φόρων	(14.200.990)	8.238.232	(1.276.154)	(1.482.717)					
Μείον φόρων	(60.111)	(1.075.099)	223.094	(11.089)					
Κέρδη / (Ζημιό) μετά από φόρους (Α)	(14.441.191)	7.663.123	(10.982.860)	(1.493.806)					
Καταστάσεις σε:									
- Ισοκλήτες Μητρικής	(11.978.956)	6.950.884	(5.333.098)	(1.790.883)					
- Διοικούσα Μετοχική	(2.462.145)	713.748	(1.388.962)	303.880					
Αυτά επενδύσει (Εξέλιξη) μετά από φόρους (Β)	(14.444.855)	6.339.522	144.519	(1.768.586)					
Συγκριση συνολικά (Εξέλιξη) μετά από φόρους (Α) - (Β)	(15.985.956)	13.991.154	(10.977.599)	(3.256.399)					
Καταστάσεις σε:									
- Ισοκλήτες Μητρικής	(12.693.960)	13.497.647	(9.122.051)	(2.091.405)					
- Διοικούσα Μετοχική	(2.891.996)	605.507	(1.855.499)	(864.985)					
Κέρδη / (Ζημιό) μετά από φόρους ανά μετοχή - βασική (σε €)	(0,1183)	0,0886	(0,0941)	(0,0178)					
Κέρδη / (Ζημιό) μετά από φόρους ανά μετοχή - μετοχική (σε €)	(0,1183)	0,0886	(0,0941)	(0,0178)					
Κέρδη / (Ζημιό) προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικά επενδύσεων	19.873.455	28.956.653	5.599.210	14.276.708					