

ΚΡΙ-ΚΡΙ ΒΙΟΜΗΧΑΝΙΑ ΓΑΛΑΚΤΟΣ Α.Β.Ε.Ε.

ΑΡ. Μ.Α.Ε.: 30276/06/Β/93/12

ΑΡ. Γ.Ε.ΜΗ.: 113772252000

**ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ
ΠΕΡΙΟΔΟΥ ΑΠΟ 1 ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 30 ΣΕΠΤΕΜΒΡΙΟΥ 2015**

**ΣΥΜΦΩΝΑ ΜΕ ΤΑ ΔΙΕΘΝΗ ΠΡΟΤΥΠΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ
ΠΛΗΡΟΦΟΡΗΣΗΣ (ΔΛΠ 34)**

ΠΕΡΙΕΧΟΜΕΝΑ	Σελίδα
Συνοπτική Κατάσταση Συνολικού Εισοδήματος	3
Συνοπτική Κατάσταση Οικονομικής Θέσης	4
Συνοπτική Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	5
Συνοπτική Κατάσταση Ταμιακών Ροών	6
Γενικές πληροφορίες	7
Κυριότερες λογιστικές αρχές	7
Σημειώσεις επί των εννιαμηνιαίων ενδιάμεσων Οικονομικών Καταστάσεων	12

Συνοπτική Κατάσταση Συνολικού Εισοδήματος

	Σημ.	1/1-30/9/2015	1/1-30/9/2014	1/7-30/9/2015	1/7-30/9/2014
Κύκλος εργασιών *		56.614.121	66.997.792	21.986.663	24.735.299
Κόστος πωληθέντων		(35.245.593)	(50.949.842)	(13.559.036)	(18.218.219)
Μικτό κέρδος		21.368.528	16.047.950	8.427.627	6.517.080
Έξοδα διάθεσης		(9.836.996)	(8.699.076)	(3.172.528)	(2.973.591)
Έξοδα διοίκησης		(1.850.100)	(1.453.551)	(443.588)	(459.559)
Άλλα έσοδα εκμετάλλευσης	11	676.211	2.151.911	166.862	162.796
Άλλα έξοδα εκμετάλλευσης	11	(736.363)	(929.796)	(178.484)	(168.441)
Κέρδη προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων		9.621.280	7.117.438	4.799.889	3.078.284
Επενδυτικά αποτελέσματα (καθαρά)		0	(2.752)	0	7
Χρηματοοικονομικά έσοδα	12	17.108	159.671	16.631	39.034
Χρηματοοικονομικά έξοδα	12	(403.046)	(69.737)	(139.228)	(21.186)
Κέρδη προ φόρων		9.235.342	7.204.619	4.677.292	3.096.138
Φόρος εισοδήματος	13	(1.470.161)	(826.201)	(1.164.031)	(396.592)
Κέρδη μετά από φόρους (Α)		7.765.181	6.378.418	3.513.261	2.699.546
Λοιπά συνολικά εισοδήματα:					
Στοιχεία που δεν θα μεταφερθούν στα αποτελέσματα					
Φόρος εισοδήματος κεφαλαιοποίησης αφορολόγητων αποθεματικών		0	(1.649)	0	0
Συνολικά λοιπά εισοδήματα μετά από φόρους (Β)		0	(1.649)	0	0
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους (Α) + (Β)		7.765.181	6.376.769	3.513.261	2.699.546
Κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων		11.682.196	8.293.683	5.501.846	3.503.155
Κέρδη μετά από φόρους κατά μετοχή που αναλογούν στους μετόχους για την περίοδο					
-Βασικά (σε ευρώ)	14	0,2348	0,1929	0,1062	0,0816

* Επισημαίνεται ότι στο κονδύλι του Κύκλου Εργασιών της προηγούμενης συγκρίσιμης περιόδου 1/1-30/9/2014, περιλαμβάνεται έκτακτο ποσό €13.860 χιλ. περίπου που αφορά σε πωλήσεις α' υλών και υλικών συσκευασίας προς τις συνεργαζόμενες παραγωγικές μονάδες τρίτων, για την παραγωγή των γαλακτοκομικών προϊόντων μας (φασόν).

Οι σημειώσεις στις σελίδες 7 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

Συνοπτική Κατάσταση Οικονομικής Θέσης

	Σημ.	<u>30/9/2015</u>	<u>31/12/2014</u>
ΕΝΕΡΓΗΤΙΚΟ			
Πάγια στοιχεία ενεργητικού			
Ενσώματα πάγια περιουσιακά στοιχεία	1	37.809.213	37.625.020
Επενδύσεις σε ακίνητα		116.721	118.737
Αύλα περιουσιακά στοιχεία	2	410.162	237.882
Επενδύσεις σε συγγενείς	3	0	0
Λοιπές μακροπρόθεσμες απαιτήσεις		38.064	72.550
		38.374.160	38.054.188
Κυκλοφορούν ενεργητικό			
Αποθέματα		7.829.757	8.031.847
Πελάτες και λοιπές απαιτήσεις		26.230.056	22.991.117
Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων	4	1.849.627	0
Ταμιακά διαθέσιμα και ισοδύναμα	5	4.465.210	1.437.441
		40.374.651	32.460.406
Σύνολο ενεργητικού		78.748.811	70.514.594
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ			
Ίδια κεφάλαια			
Μετοχικό κεφάλαιο	6	12.564.752	12.564.752
Αποθεματικά		15.401.914	15.229.606
Κέρδη εις νέον		16.871.768	11.262.804
Σύνολο ιδίων κεφαλαίων		44.838.435	39.057.161
Υποχρεώσεις			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	7	9.075.455	5.425.000
Υποχρεώσεις παροχών συνταξιοδότησης		657.216	610.780
Αναβαλλόμενες φορολογικές υποχρεώσεις		1.351.954	1.308.610
Προβλέψεις / Λοιπές μακροπρόθεσμες υποχρεώσεις	8	60.000	60.000
Επιχορηγήσεις	9	1.887.639	2.227.476
		13.032.263	9.631.866
Βραχυπρόθεσμες υποχρεώσεις			
Δάνεια	7	3.709.345	2.088.764
Προμηθευτές και λοιπές υποχρεώσεις	10	15.746.564	19.273.140
Φόρος εισοδήματος		1.422.204	463.663
		20.878.113	21.825.566
Σύνολο υποχρεώσεων		33.910.376	31.457.432
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		78.748.811	70.514.594

Οι σημειώσεις στις σελίδες 7 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

Συνοπτική Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

	Μετοχικό Κεφάλαιο	Τακτικό Αποθεματικό	Αποθεματικά φορολογικών νόμων	Λοιπά απο- θεματικά	Αποθεματικό αναλογιστικών κερδών - ζημιών	Αποτελέσματα εις νέο	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο στις 31 Δεκεμβρίου 2013	12.564.752	1.388.087	8.848.718	38.275	(15.653)	12.663.585	35.487.765
Σχηματισμός/ διάθεση αποθεματικών		196.720	4.773.458			(4.970.178)	0
Φόρος εισοδήματος κεφαλαιοποίησης						(1.649)	(1.649)
αφορολόγητων αποθεματικών						6.378.418	6.378.418
Καθαρό κέρδος περιόδου							
Υπόλοιπο στις 30 Σεπτεμβρίου 2014	12.564.752	1.584.808	13.622.176	38.275	(15.653)	14.070.176	41.864.534
Υπόλοιπο στις 31 Δεκεμβρίου 2014	12.564.752	1.584.808	13.622.176	38.275	(15.653)	11.262.804	39.057.161
Σχηματισμός/ διάθεση αποθεματικών		172.309				(172.309)	0
Εγκριθέντα μερίσματα						(1.983.908)	(1.983.908)
Καθαρό κέρδος περιόδου						7.765.181	7.765.181
Υπόλοιπο στις 30 Σεπτεμβρίου 2015	12.564.752	1.757.116	13.622.176	38.275	(15.653)	16.871.768	44.838.435

Οι σημειώσεις στις σελίδες 7 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

Συνοπτική Κατάσταση Ταμιακών Ροών

<i>Εμμεση μέθοδος</i>	1/1-30/9/2015	1/1-30/9/2014
ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ		
Κέρδη προ φόρων	9.235.342	7.204.619
Πλέον/Μείον προσαρμογές για:		
Αποσβέσεις	2.249.913	1.445.684
Προβλέψεις	(315.275)	(156.940)
Συναλλαγματικές διαφορές	0	(4.254)
Λοιπά μη ταμιακά στοιχεία	(339.838)	(381.293)
Αποτελέσματα (έσοδα, έξοδα, κέρδη και ζημιές) επενδυτικής δραστηριότητας	(64.051)	(935.091)
Χρεωστικοί τόκοι και συναφή έξοδα	403.046	69.737
	11.169.137	7.242.463
Μεταβολές στο κεφάλαιο κίνησης:		
Μείωση/ (αύξηση) αποθεμάτων	679.224	(1.152.076)
Μείωση/ (αύξηση) απαιτήσεων	(3.155.194)	(4.021.598)
(Μείωση)/ αύξηση υποχρεώσεων (πλην τραπεζών)	57.555	5.793.081
Μείον:		
Χρεωστικοί τόκοι και συναφή έξοδα καταβεβλημένα	(401.907)	(69.737)
Καταβεβλημένοι φόροι	(216.218)	(445.454)
Σύνολο εισροών/(εκροών) από λειτουργικές δραστηριότητες (α)	8.132.597	7.346.679
ΕΠΕΝΔΥΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ		
Αγορά ενσώματων και άυλων παγίων περιουσιακών στοιχείων	(6.781.648)	(17.050.312)
Εισπραξεις από πωλήσεις ενσώματων και άυλων παγίων *	50.013	9.136.055
Τόκοι εισπραχθέντες	519	159.398
Εισπραξεις (πληρωμές) από πώληση (αγορά) επενδυτικών τίτλων (μετοχών, αξιογράφων)	(1.850.007)	0
Σύνολο εισροών/(εκροών) από επενδυτικές δραστηριότητες (β)	(8.581.123)	(7.754.859)
ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ		
Εισπραξεις από εκδοθέντα/αναληφθέντα δάνεια	8.008.128	0
Εξοφλήσεις δανείων	(2.736.974)	(867.166)
Μερίσματα πληρωθέντα	(1.794.860)	0
Σύνολο εισροών/(εκροών) από χρηματοδοτικές δραστηριότητες (γ)	3.476.294	(867.166)
Καθαρή αύξηση/(μείωση) στα ταμιακά διαθέσιμα και ισοδύναμα περιόδου (α+β+γ)	3.027.769	(1.275.346)
Ταμιακά διαθέσιμα και ισοδύναμα έναρξης περιόδου	1.437.441	11.313.441
Ταμιακά διαθέσιμα και ισοδύναμα λήξης περιόδου	4.465.210	10.038.095

* Το κονδύλι της προηγούμενης περιόδου περιλαμβάνει και το μέρος της εισπραχθείσας ασφαλιστικής αποζημίωσης που αφορά στα πάγια.

Οι σημειώσεις στις σελίδες 7 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

A. Γενικές πληροφορίες

Η εταιρεία «ΚΡΙ-ΚΡΙ ΒΙΟΜΗΧΑΝΙΑ ΓΑΛΑΚΤΟΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΚΑΙ ΕΜΠΟΡΙΚΗ ΕΤΑΙΡΕΙΑ με το διακριτικό τίτλο «ΚΡΙ-ΚΡΙ Α.Β.Ε.Ε.» (στο εξής αναφερόμενη ως «Εταιρεία») δραστηριοποιείται στον ευρύτερο κλάδο των γαλακτοκομικών προϊόντων και ειδικότερα στην παραγωγή και εμπορία παγωτού, στην παραγωγή και εμπορία γιαούρτης και στην παραγωγή και εμπορία φρέσκου παστεριωμένου γάλακτος.

Η Εταιρεία έχει την έδρα της στο Νομό Σερρών στο 3ο χλμ Σερρών-Δράμας, το site της είναι www.krikri.gr και είναι εισηγμένη στην Κύρια Αγορά του Χρηματιστηρίου Αθηνών (κλάδος «Τροφίμων»).

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις έχουν εγκριθεί προς δημοσίευση από το Διοικητικό Συμβούλιο την 24η Νοεμβρίου 2015.

B. Οι κυριότερες λογιστικές αρχές που χρησιμοποιεί η Εταιρεία

B.1 Πλαίσιο κατάρτισης των οικονομικών καταστάσεων

Οι παρούσες ενδιάμεσες συνοπτικές οικονομικές καταστάσεις καλύπτουν τους εννιά μήνες από 1η Ιανουαρίου έως 30 Σεπτεμβρίου 2015 και έχουν συνταχθεί σύμφωνα με το ΔΛΠ 34.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις για το προαναφερόμενο εννιάμηνο καταρτίστηκαν με βάση τις ίδιες λογιστικές αρχές που ακολουθήθηκαν για την ετοιμασία και παρουσίαση των οικονομικών καταστάσεων για το έτος 2014.

Τυχόν διαφορές που παρουσιάζονται μεταξύ των ποσών σε αυτές τις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις και των αντίστοιχων ποσών στις επιλεγμένες επεξηγηματικές σημειώσεις, καθώς και σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις.

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις πρέπει να ληφθούν υπόψη σε συνδυασμό με τις ελεγμένες οικονομικές καταστάσεις για τη χρήση που έληξε 31 Δεκεμβρίου 2014, που έχουν αναρτηθεί στην ιστοσελίδα της Εταιρείας και καταρτίστηκαν σύμφωνα με τα ΔΠΧΑ.

Η εταιρεία συνέταξε ενοποιημένες οικονομικές καταστάσεις μέχρι και την 31 Δεκεμβρίου 2014. Δεν συντάσσει πλέον ενοποιημένες οικονομικές καταστάσεις καθώς μοναδική θυγατρική εταιρεία εκποιήθηκε το 2014, ενώ η συμμετοχή της κατά 49,29% στη συγγενή εταιρεία KRI KRI BULGARIA AD είναι απομειωμένη κατά 100% δεδομένου ότι η εταιρεία αυτή βρίσκεται σε καθεστώς εκκαθάρισης τα τελευταία χρόνια (βλέπε σημείωση Γ3). Σημειώνεται επίσης ότι δεν υπάρχει σημαντική διαφορά μεταξύ των ενοποιημένων και των απλών κονδυλίων στις ετήσιες και ενδιάμεσες οικονομικές καταστάσεις της χρήσης 2014.

Ο φόρος επί των κερδών στις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις υπολογίζεται χρησιμοποιώντας το φορολογικό συντελεστή ο οποίος ισχύει στα ετήσια κέρδη.

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες:

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

Πρότυπα υποχρεωτικά για τη χρήση 2015

ΕΔΛΠΧΑ 21 «Εισφορές»

Αυτή η διερμηνεία ορίζει τον λογιστικό χειρισμό μιας υποχρέωσης πληρωμής εισφοράς που έχει επιβληθεί από την κυβέρνηση και δεν είναι φόρος εισοδήματος. Η διερμηνεία διευκρινίζει πως το δεσμευτικό γεγονός βάσης του οποίου θα έπρεπε να σχηματιστεί η υποχρέωση καταβολής εισφοράς (ένα από τα κριτήρια για την αναγνώριση υποχρέωσης σύμφωνα με το ΔΛΠ 37) είναι η ενέργεια όπως περιγράφεται στη σχετική νομοθεσία η οποία προκαλεί την πληρωμή της εισφοράς. Η διερμηνεία μπορεί να έχει ως αποτέλεσμα την αναγνώριση της υποχρέωσης αργότερα από ότι ισχύει σήμερα, ειδικότερα σε σχέση με εισφορές οι οποίες επιβάλλονται ως αποτέλεσμα συνθηκών που ισχύουν σε μια συγκεκριμένη ημερομηνία.

Ετήσιες Βελτιώσεις σε ΔΠΧΑ 2013

Οι παρακάτω τροποποιήσεις περιγράφουν τις σημαντικότερες αλλαγές που υπεισέρχονται σε τρία ΔΠΧΑ ως επακόλουθο των αποτελεσμάτων του κύκλου 2011-13 του ετήσιου προγράμματος βελτιώσεων του ΣΔΛΠ.

ΔΠΧΑ 3 «Συνενώσεις επιχειρήσεων»

Η τροποποίηση διευκρινίζει πως το ΔΠΧΑ 3 δεν έχει εφαρμογή στην λογιστικοποίηση του σχηματισμού οποιασδήποτε από κοινού δραστηριότητας βάσης του ΔΠΧΑ 11 στις οικονομικές καταστάσεις της ίδιας της από κοινού δραστηριότητας.

ΔΠΧΑ 13 «Επιμέτρηση εύλογης αξίας»

Η τροποποίηση διευκρινίζει πως η εξαίρεση που παρέχει το ΔΠΧΑ 13 για ένα χαρτοφυλάκιο χρηματοοικονομικών απαιτήσεων και υποχρεώσεων ('portfolio exception') έχει εφαρμογή σε όλα τα συμβόλαια (συμπεριλαμβανομένων των μη χρηματοοικονομικών συμβολαίων) εντός του πεδίου εφαρμογής του ΔΛΠ 39/ΔΠΧΑ 9.

ΔΛΠ 40 «Επενδύσεις σε ακίνητα»

Το πρότυπο τροποποιήθηκε προκειμένου να διευκρινιστεί πως το ΔΛΠ 40 και το ΔΠΧΑ 3 δεν είναι αμοιβαίως αποκλειόμενα.

Πρότυπα και Διερμηνείες υποχρεωτικά για μεταγενέστερες περιόδους

ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» και μεταγενέστερες τροποποιήσεις στο ΔΠΧΑ 9 και ΔΠΧΑ 7 (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018)

Το ΔΠΧΑ 9 αντικαθιστά τις πρόνοιες του ΔΛΠ 39 που αφορούν στην ταξινόμηση και επιμέτρηση των χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων και συμπεριλαμβάνει επίσης ένα μοντέλο αναμενόμενων πιστωτικών ζημιών το οποίο αντικαθιστά το μοντέλο των πραγματοποιημένων πιστωτικών ζημιών που εφαρμόζεται σήμερα. Το ΔΠΧΑ 9 καθιερώνει μία προσέγγιση της λογιστικής αντιστάθμισης βασιζόμενη σε αρχές και αντιμετωπίζει ασυνέπειες και αδυναμίες στο τρέχων μοντέλο του ΔΛΠ 39. Η επίδραση στις οικονομικές καταστάσεις της Εταιρείας δεν έχει εκτιμηθεί ακόμη. Το ΔΠΧΑ 9 δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 15 «Έσοδα από Συμβόλαια με Πελάτες» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018)

Το ΔΠΧΑ 15 εκδόθηκε τον Μάιο 2014. Σκοπός του προτύπου είναι να παρέχει ένα ενιαίο, κατανοητό μοντέλο αναγνώρισης των εσόδων από όλα τα συμβόλαια με πελάτες ώστε να βελτιώσει τη συγκρισιμότητα μεταξύ εταιρειών του ίδιου κλάδου, διαφορετικών κλάδων και διαφορετικών κεφαλαιαγορών. Περιλαμβάνει τις αρχές που πρέπει να εφαρμόσει μία οικονομική οντότητα για να προσδιορίσει την επιμέτρηση των εσόδων και τη χρονική στιγμή της αναγνώρισής τους. Η βασική αρχή είναι ότι μία οικονομική οντότητα θα αναγνωρίσει τα έσοδα με τρόπο που να απεικονίζει τη μεταβίβαση των αγαθών ή υπηρεσιών στους πελάτες στο ποσό το οποίο αναμένει να δικαιούται σε αντάλλαγμα για αυτά τα αγαθά ή τις υπηρεσίες. Η επίδραση στις οικονομικές καταστάσεις της Εταιρείας δεν έχει εκτιμηθεί ακόμη. Το πρότυπο δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 19 Αναθεωρημένο (Τροποποίηση) «Παροχές σε Εργαζομένους» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Φεβρουαρίου 2015)

Η περιορισμένου σκοπού τροποποίηση εφαρμόζεται σε εισφορές των εργαζομένων ή τρίτων μερών στα προγράμματα καθορισμένων παροχών και απλοποιεί την λογιστικοποίηση των εισφορών όταν είναι ανεξάρτητες του αριθμού των ετών που παρέχεται η εργασία, για παράδειγμα, εισφορές εργαζομένων που υπολογίζονται βάση ενός σταθερού ποσοστού του μισθού. Η συγκεκριμένη τροποποίηση δεν αναμένεται να έχει επίδραση στις οικονομικές καταστάσεις της Εταιρείας.

ΔΠΧΑ 11 (Τροποποίηση) «Από κοινού Συμφωνίες» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2016)

Αυτή η τροποποίηση απαιτεί από έναν επενδυτή να εφαρμόσει την μέθοδο της εξαγοράς όταν αποκτά συμμετοχή σε μία από κοινού δραστηριότητα η οποία αποτελεί μία 'επιχείρηση'. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 16 και ΔΛΠ 38 (Τροποποιήσεις) «Διευκρίνιση των Επιπρεπών Μεθόδων Απόσβεσης» (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2016)

Αυτές οι τροποποιήσεις διευκρινίζουν ότι η χρήση μεθόδων βασισμένων στα έσοδα δεν είναι κατάλληλες για τον υπολογισμό των αποσβέσεων ενός περιουσιακού στοιχείου και επίσης διευκρινίζουν πως τα έσοδα δεν θεωρούνται κατάλληλη βάση επιμέτρησης της ανάλωσης των οικονομικών οφελών που ενσωματώνονται σε ένα άυλο περιουσιακό στοιχείο. Αυτές οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 1 (Τροποποιήσεις) "Γνωστοποιήσεις" (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2016)

Οι τροποποιήσεις διευκρινίζουν τις οδηγίες του ΔΛΠ 1 σχετικά με τις έννοιες της σημαντικότητας και της συγκέντρωσης, την παρουσίαση των μερικών αθροισμάτων, την δομή των οικονομικών καταστάσεων και τις γνωστοποιήσεις των λογιστικών πολιτικών. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

Ετήσιες Βελτιώσεις σε ΔΠΧΑ 2012 (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Φεβρουαρίου 2015)

Οι παρακάτω τροποποιήσεις περιγράφουν τις σημαντικότερες αλλαγές που υεισέρχονται σε ορισμένα ΔΠΧΑ ως επακόλουθο των αποτελεσμάτων του κύκλου 2010-12 του ετήσιου προγράμματος βελτιώσεων του ΣΔΛΠ.

ΔΠΧΑ 2 «Παροχές που εξαρτώνται από την αξία των μετοχών»

Η τροποποίηση διευκρινίζει τον ορισμό της 'προϋπόθεσης κατοχύρωσης' και ορίζει διακριτά τον 'όρο απόδοσης' και τον 'όρο υπηρεσίας'.

ΔΠΧΑ 8 «Λειτουργικοί τομείς»

Η τροποποίηση απαιτεί τη γνωστοποίηση των εκτιμήσεων της διοίκησης όσον αφορά την συνάθροιση των λειτουργικών τομέων.

ΔΠΧΑ 13 «Επιμέτρηση εύλογης αξίας»

Η τροποποίηση διευκρινίζει ότι το πρότυπο δεν αποκλείει τη δυνατότητα της επιμέτρησης βραχυπρόθεσμων απαιτήσεων και υποχρεώσεων στα ποσά των τιμολογίων σε περιπτώσεις όπου η επίπτωση της προεξόφλησης είναι ασήμαντη.

ΔΛΠ 16 «Ενσώματα πάγια» και ΔΛΠ 38 «Άυλα περιουσιακά στοιχεία»

Και τα δύο πρότυπα τροποποιήθηκαν προκειμένου να διευκρινιστεί ο τρόπος με τον οποίο αντιμετωπίζονται η προ αποσβέσεων λογιστική αξία του περιουσιακού στοιχείου και οι συσσωρευμένες αποσβέσεις όταν μια οικονομική οντότητα ακολουθεί τη μέθοδο της αναπροσαρμογής.

ΔΛΠ 24 «Γνωστοποιήσεις συνδεδεμένων μερών»

Το πρότυπο τροποποιήθηκε προκειμένου να συμπεριλάβει ως συνδεδεμένο μέρος μία εταιρεία που παρέχει υπηρεσίες βασικού διοικητικού στελέχους στην οικονομική οντότητα ή στην μητρική εταιρεία της οικονομικής οντότητας.

Ετήσιες βελτιώσεις σε ΔΠΧΑ 2014 (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την 1 Ιανουαρίου 2016)

Οι τροποποιήσεις που παρατίθενται παρακάτω περιγράφουν τις βασικές αλλαγές σε τέσσερα ΔΠΧΑ. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 7 «Χρηματοοικονομικά μέσα: Γνωστοποιήσεις»

Η τροποποίηση προσθέτει συγκεκριμένες οδηγίες προκειμένου να βοηθήσει τη διοίκηση να προσδιορίσει εάν οι όροι μίας συμφωνίας για εξυπηρέτηση ενός χρηματοοικονομικού περιουσιακού στοιχείου το οποίο έχει μεταβιβαστεί συνιστούν συνεχιζόμενη ανάμειξη και διευκρινίζει πως οι επιπρόσθετες γνωστοποιήσεις που απαιτούνται βάσει της τροποποίησης του ΔΠΧΑ 7 «Γνωστοποιήσεις – Συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων» δεν απαιτούνται για όλες τις ενδιάμεσες περιόδους, εκτός εάν απαιτείται από το ΔΛΠ 34.

ΔΛΠ 19 «Παροχές σε εργαζομένους»

Η τροποποίηση διευκρινίζει πως, όταν προσδιορίζεται το επιτόκιο προεξόφλησης για τις υποχρεώσεις παροχών προσωπικού μετά την έξοδο από την υπηρεσία, το σημαντικό είναι το νόμισμα στο οποίο παρουσιάζονται οι υποχρεώσεις και όχι η χώρα στην οποία αυτές προκύπτουν.

ΔΛΠ 34 «Ενδιάμεση χρηματοοικονομική αναφορά»

Η τροποποίηση διευκρινίζει την έννοια του όρου «πληροφόρηση που γνωστοποιείται οπουδήποτε αλλού στην ενδιάμεση χρηματοοικονομική αναφορά» που αναφέρεται στο πρότυπο.

B.2 Διαχείριση χρηματοοικονομικού κινδύνου

Οι ενδιάμεσες συνοπτικές οικονομικές καταστάσεις δεν περιλαμβάνουν γνωστοποίηση όλων των κινδύνων που απαιτούνται κατά την σύνταξη των ετήσιων οικονομικών καταστάσεων και πρέπει να εξετάζονται σε συνάρτηση με τις ετήσιες οικονομικές καταστάσεις της Εταιρείας, για τη χρήση που έληξε 31 Δεκεμβρίου 2014.

Λόγω των δραστηριοτήτων της, η Εταιρεία εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους, όπως κινδύνους αγοράς (μεταβολές σε συναλλαγματικές ισοτιμίες, επιτόκια, τιμές αγοράς), πιστωτικό κίνδυνο και κίνδυνο ρευστότητας. Το γενικό πρόγραμμα διαχείρισης κινδύνων της

Εταιρείας εστιάζεται στη μη προβλεψιμότητα των χρηματοπιστωτικών αγορών και επιδιώκει να ελαχιστοποιήσει την ενδεχόμενη αρνητική τους επίδραση στη χρηματοοικονομική απόδοση της Εταιρείας.

Η διαχείριση κινδύνων διεκπεραιώνεται από την κεντρική οικονομική υπηρεσία της Εταιρείας, η οποία λειτουργεί με συγκεκριμένους κανόνες που έχουν εγκριθεί από το Διοικητικό Συμβούλιο. Το Διοικητικό Συμβούλιο παρέχει οδηγίες και κατευθύνσεις για τη γενική διαχείριση του κινδύνου καθώς και ειδικές οδηγίες για τη διαχείριση συγκεκριμένων κινδύνων όπως ο συναλλαγματικός κίνδυνος, ο κίνδυνος επιτοκίου και ο πιστωτικός κίνδυνος.

(α) Κίνδυνος αγοράςΣυναλλαγματικός κίνδυνος

Ο κύριος όγκος των δραστηριοτήτων της Εταιρείας αφορά στην Ευρωζώνη και διεξάγεται σε Ευρώ. Συνεπώς, ο συναλλαγματικός κίνδυνος που διατρέχει η Εταιρεία είναι περιορισμένος.

Κίνδυνος διακύμανσης επιτοκίων

Λόγω του ότι η Εταιρεία δεν έχει στο ενεργητικό της σημαντικά έντοκα στοιχεία, τα λειτουργικά έσοδα και οι ταμιακές ροές είναι ουσιαστικά ανεξάρτητα από μεταβολές στις τιμές των επιτοκίων. Οι δανειακές υποχρεώσεις της Εταιρείας συνδέονται, κατά βάση, με κυμαινόμενα επιτόκια τα οποία ανάλογα με τις συνθήκες της αγοράς μπορούν είτε να παραμείνουν κυμαινόμενα ή να μετατραπούν σε σταθερά. Η Εταιρεία δεν χρησιμοποιεί χρηματοοικονομικά παράγωγα. Ο κίνδυνος μεταβολής των επιτοκίων αφορά, κυρίως, στα μακροπρόθεσμα δάνεια. Δάνεια με μεταβλητό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο ταμιακών ροών. Δάνεια με σταθερό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο μεταβολής της εύλογης αξίας.

Η εφαρμογή της πολιτικής διατήρησης των δανείων με μεταβλητό επιτόκιο ωφελεί σε περιπτώσεις πτώσης των επιτοκίων. Αντιθέτως εκτίθεται σε κίνδυνο ταμιακών εκροών, σε περιόδους αύξησης των επιτοκίων. Το πρόσφατο ομολογιακό δάνειο ύψους €6.008.125 συνδέεται με κυμαινόμενο επιτόκιο.

Τα χορηγητικά προϊόντα του τραπεζικού συστήματος ερευνώνται συστηματικά για την εξεύρεση λύσεων δανεισμού με το δυνατόν χαμηλότερο κόστος χρήματος.

Κίνδυνος διακύμανσης τιμών πρώτων υλών

Η εταιρεία είναι εκτεθειμένη σε κίνδυνο απώλειας εσόδων σε περιπτώσεις απότομων αλλαγών στις τιμές των πρώτων υλών, συνενεία της μη δυνατότητας άμεσης μετακύλισης του κόστους στις τιμές πώλησης.

(β) Πιστωτικός κίνδυνος

Η Εταιρεία έχει θεσπίσει και εφαρμόζει διαδικασίες πιστωτικού ελέγχου με στόχο την ελαχιστοποίηση των επισφαλειών και την άμεση κάλυψη των απαιτήσεων με αξιόγραφα. Οι πωλήσεις είναι κατανομημένες σε μεγάλο αριθμό πελατών, με συνέπεια την αποτελεσματική διασπορά του εμπορικού κινδύνου. Οι πωλήσεις χονδρικής γίνονται κυρίως σε πελάτες με αξιολογημένο ιστορικό πιστώσεων. Από το τμήμα Πιστωτικού Ελέγχου ορίζονται πιστωτικά όρια

ανά πελάτη και εφαρμόζονται συγκεκριμένοι όροι πωλήσεων και εισπράξεων. Επίσης, όπου είναι δυνατόν, λαμβάνονται εμπράγματα ή άλλες εξασφαλίσεις.

Ειδικότερα, προς εξασφάλιση των κινδύνων που απορρέουν από τις εμπορικές τους πιστώσεις η εταιρεία έχει συνάψει σύμβαση καθολικής ασφάλισης πιστώσεων εξωτερικού που καλύπτει τυχόν απώλειες λόγω αφερεγγυότητας των πελατών της μέχρι το 80% του συνόλου των οφειλών τους. Τα συνολικά όρια κάλυψης ανά πελάτη καθορίζονται από την ασφαλιστική εταιρεία. Συνεπώς, σε περίπτωση επέλευσης του πιστωτικού κινδύνου, ο κίνδυνος για την εταιρεία από τις τυχόν επισφάλειες των πελατών της περιορίζεται στο 20% των καλύψεων της ασφαλιστικής εταιρείας και στο ποσοστό των τυχόν υπερβάσεων.

Στον εσωτερικό τομέα από τους πελάτες-αντιπροσώπους της η εταιρεία λαμβάνει προσωπικές εγγυήσεις ύψους διπλάσιου του κύκλου εργασιών 2 μηνών εφαρμόζοντας σταθερά την πιστωτική της πολιτική.

Η διοίκηση της εταιρείας δίνει ιδιαίτερη έμφαση στη μείωση των αναγκών κεφαλαίου κίνησης. Προωθεί τη μείωση των πιστωτικών ορίων και τον περιορισμό του χρόνου πίστωσης των πελατών της, με στόχο την ενίσχυση των ελεύθερων ταμειακών ροών.

(γ) Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας αντιμετωπίζεται με τη διατήρηση ικανών ρευστών διαθεσίμων και την εξασφάλιση τραπεζικών πιστώσεων προς χρήση. Οι υπάρχουσες διαθέσιμες αξιοποιημένες εγκεκριμένες τραπεζικές πιστώσεις προς την Εταιρεία, είναι επαρκείς ώστε να αντιμετωπιστεί οποιαδήποτε πιθανή έλλειψη ταμιακών διαθεσίμων. Τα εγκεκριμένα πιστωτικά όρια εξασφαλίζουν στην εταιρεία τα απαιτούμενα κεφάλαια κίνησης και οι ικανοποιητικοί όροι συνεργασίας και τιμολόγησης των διαφόρων τραπεζικών εργασιών βοηθούν στον περιορισμό του χρηματοοικονομικού κόστους.

(δ) Λειτουργικοί κίνδυνοι

Προμηθευτές - αποθέματα

Η εταιρεία δεν έχει κάποια σημαντική εξάρτηση από συγκεκριμένους προμηθευτές δεδομένου ότι κανένας προμηθευτής της δεν την προμηθεύει προϊόντα σε ποσοστό μεγαλύτερο του 10% του συνόλου των αγορών της.

Η διοίκηση της εταιρείας προωθεί τη διαχείριση των συνολικών αποθεμάτων με τρόπο ώστε να καλύπτονται οι ανάγκες της αγοράς και της παραγωγικής διαδικασίας, χωρίς την υπέρμετρη δέσμευση ρευστότητας.

Προσωπικό

Η διοίκηση της εταιρείας στηρίζεται σε ομάδα έμπειρων και ικανών στελεχών, τα οποία διαθέτουν πλήρη γνώση του αντικειμένου τους και των συνθηκών αγοράς του κλάδου. Το γεγονός αυτό συμβάλλει ουσιαστικά στην εύρυθμη λειτουργία των διαδικασιών της εταιρείας και στην περαιτέρω ανάπτυξη των δραστηριοτήτων της.

Τα στελέχη της εταιρείας βρίσκονται σε αρμονική συνεργασία τόσο μεταξύ τους όσο και με τη διοίκηση της εταιρείας. Ενδεχόμενη διατάραξη αυτής της σχέσης δύναται να

επηρεάσει, προσωρινά, την εύρυθμη λειτουργία της. Ωστόσο, η υπάρχουσα στελεχιακή υποδομή της εταιρείας της επιτρέπει την άμεση αναπλήρωση στελεχών, χωρίς σημαντικές επιπτώσεις στην πορεία των εργασιών της.

B.3 Κίνδυνοι μακροοικονομικού περιβάλλοντος στην Ελλάδα

Με την Πράξη Νομοθετικού Περιεχομένου της 28/6/2015, οι Ελληνικές τράπεζες τέθηκαν σε αργία ενώ ταυτόχρονα επιβλήθηκαν έλεγχοι στις μετακινήσεις κεφαλαίων σύμφωνα με απόφαση του Υπουργείου Οικονομικών. Η τραπεζική αργία έληξε στις 20/7/2015, ενώ οι έλεγχοι κεφαλαίων παραμένουν σε ισχύ, μολονότι το σχετικό πλαίσιο διαρκώς βελτιώνεται στην κατεύθυνση της ελάφρυνσης των αρχικών περιορισμών.

Το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στην χώρα εξακολουθεί να παραμένει ευμετάβολο. Η επιστροφή στην οικονομική σταθερότητα εξαρτάται σε μεγάλο βαθμό από τις ενέργειες και τις αποφάσεις θεσμικών οργάνων στη χώρα και στο εξωτερικό.

Οι παραπάνω εξελίξεις ενδέχεται, σε κάποιο βαθμό, να επηρεάσουν αρνητικά τις δραστηριότητες της Εταιρείας στην Ελλάδα. Για το λόγο αυτό, η Διοίκηση της Εταιρείας έχει προσδιορίσει τις περιοχές που επηρεάζονται από τις εξελίξεις του μακροοικονομικού περιβάλλοντος στην Ελλάδα και έχει λάβει τα μέτρα που είναι απαραίτητα για να ελαχιστοποιηθούν οι επιδράσεις των κινδύνων και αβεβαιοτήτων που αντιμετωπίζει η Εταιρεία από την έκθεση της στην Ελλάδα.

B.4 Προσδιορισμός των εύλογων αξιών

Η Εταιρεία παρέχει τις απαραίτητες γνωστοποιήσεις σχετικά με την επιμέτρηση της εύλογης αξίας μέσω μιας ιεράρχησης τριών επιπέδων.

1) Χρηματοοικονομικά στοιχεία που είναι διαπραγματεύσιμα σε ενεργές αγορές η εύλογη αξία των οποίων προσδιορίζεται με βάση τις δημοσιευμένες τιμές αγοράς που ισχύουν κατά την ημερομηνία αναφοράς για όμοια περιουσιακά στοιχεία και υποχρεώσεις («Επίπεδο 1»).

2) Χρηματοοικονομικά στοιχεία που δεν είναι διαπραγματεύσιμα σε ενεργές αγορές η εύλογη αξία των οποίων προσδιορίζεται με τη χρήση τεχνικών αποτίμησης και παραδοχών που στηρίζονται είτε άμεσα είτε έμμεσα σε δεδομένα της αγοράς κατά την ημερομηνία αναφοράς («Επίπεδο 2»).

3) Χρηματοοικονομικά στοιχεία που δεν είναι διαπραγματεύσιμα σε ενεργές αγορές η εύλογη αξία των οποίων προσδιορίζεται με τη χρήση τεχνικών αποτίμησης και παραδοχών που κατά βάση δεν στηρίζονται σε δεδομένα της αγοράς («Επίπεδο 3»).

Στον παρακάτω πίνακα παρουσιάζονται τα χρηματοοικονομικά στοιχεία και οι υποχρεώσεις της Εταιρείας που επιμετρώνται σε εύλογη αξία στις 30 Σεπτεμβρίου 2015.

Χρηματοοικονομικά περιουσιακά στοιχεία Επίπεδο 3ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΣΕ ΕΥΛΟΓΗ
ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

Μερίδια Α/Κ διαχείρισης διαθεσίμων 1.849.627

Τα χρηματοοικονομικά στοιχεία της κατηγορίας αυτής αφορούν αμοιβαία διαχείρισης διαθεσίμων χαμηλού ρίσκου και απόδοσης τα οποία αποκτήθηκαν κατά τη διάρκεια της τρέχουσας περιόδου. Η εύλογη αξία τους, όπως αυτή αποτιμήθηκε από την τράπεζα, προσεγγίζει σχεδόν απόλυτα την λογιστική τους αξία.

Δεν υπήρχαν μεταφορές μεταξύ του επιπέδου 1 και 2 κατά τη διάρκεια της περιόδου.

Εύλογη Αξία Χρηματοοικονομικών στοιχείων του Ενεργητικού και Παθητικού που επιμετρώνται στο αναπόσβεστο κόστος.

Η λογιστική αξία των βραχυπρόθεσμων δανείων προσεγγίζει την εύλογη αξία, καθώς η επίδραση της προεξόφλησης είναι μη σημαντική.

Η εύλογη αξία των ακόλουθων χρηματοοικονομικών στοιχείων του ενεργητικού και παθητικού προσεγγίζει την λογιστική τους αξία:

- Πελάτες και λοιπές απαιτήσεις
- Ταμειακά διαθέσιμα και ισοδύναμα
- Προμηθευτές και λοιπές υποχρεώσεις
- Λοιπές βραχυπρόθεσμες υποχρεώσεις χρηματοδοτικού χαρακτήρα

B.5 Σημαντικές λογιστικές εκτιμήσεις και κρίσεις της διοικήσεως

Η προετοιμασία των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων απαιτεί τη Διοίκηση της Εταιρείας να κάνει κρίσεις, εκτιμήσεις και υποθέσεις που επηρεάζουν την εφαρμογή των λογιστικών αρχών καθώς και τα μεγέθη ενεργητικού/παθητικού εσόδων/εξόδων. Τα απολογιστικά αποτελέσματα ενδεχομένως να διαφέρουν από τις εκτιμήσεις αυτές.

Για την προετοιμασία των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων, οι σημαντικές κρίσεις της Διοίκησης ως προς την εφαρμογή των λογιστικών αρχών της Εταιρείας καθώς και οι εκτιμήσεις, είναι οι ίδιες με αυτές που ακολουθήθηκαν για την ετοιμασία και παρουσίαση των οικονομικών καταστάσεων της Εταιρείας για το έτος 2014.

B.6 Συγκριτικά στοιχεία

Όπου κρίνεται απαραίτητο τα συγκριτικά στοιχεία της προηγούμενης περιόδου αναπροσαρμόζονται για να καλύψουν αλλαγές στην παρουσίαση της τρέχουσας περιόδου. Διαφορές που παρουσιάζονται μεταξύ των ποσών στις οικονομικές καταστάσεις και των αντίστοιχων ποσών στις σημειώσεις οφείλονται σε στρογγυλοποιήσεις.

Γ. Σημειώσεις επί των οικονομικών καταστάσεων**Γ1. Ενσώματα πάγια περιουσιακά στοιχεία**

Τα ενσώματα πάγια περιουσιακά στοιχεία αναλύονται ως εξής:

	Οικόπεδα	Κτίρια	Μηχ/κός εξοπλισμός	Μεταφορικά μέσα	Έπιπλα & λοιπός εξοπλισμός	Σύνολο
ΑΞΙΑ ΚΤΗΣΗΣ						
Υπόλοιπο 1 Ιανουαρίου 2014	1.241.008	6.520.511	25.607.483	1.312.268	3.320.569	38.001.839
Προσθήκες	2.130	6.253.472	8.725.344	11.500	259.167	15.251.613
Πωλήσεις/ διαγραφές/ μεταφορές	0	0	(71.877)	(73.188)	0	(145.066)
Υπόλοιπο 30 Σεπτεμβρίου 2014	1.243.138	12.773.983	34.260.949	1.250.579	3.579.736	53.108.387
ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ						
Υπόλοιπο 1 Ιανουαρίου 2014		(1.914.762)	(17.028.674)	(1.186.490)	(3.018.186)	(23.148.112)
Αποσβέσεις περιόδου		(147.753)	(1.147.713)	(27.408)	(105.591)	(1.428.465)
Πωλήσεις/ διαγραφές/ μεταφορές		0	71.877	64.144	0	136.021
Υπόλοιπο 30 Σεπτεμβρίου 2014		(2.062.515)	(18.104.510)	(1.149.753)	(3.123.778)	(24.440.556)
Αναπόσβεστη αξία στις 30 Σεπτεμβρίου 2014	1.243.138	10.711.469	16.156.439	100.826	455.959	28.667.831
ΑΞΙΑ ΚΤΗΣΗΣ						
Υπόλοιπο 1 Ιανουαρίου 2015	1.242.228	11.185.399	45.357.493	1.231.878	3.391.293	62.408.292
Προσθήκες	36.963	192.284	2.047.190	12.958	123.871	2.413.266
Πωλήσεις/ διαγραφές/ μεταφορές	0	0	(101.359)	(41.638)	(35.261)	(178.257)
Υπόλοιπο 30 Σεπτεμβρίου 2015	1.279.191	11.377.683	47.303.325	1.203.198	3.479.903	64.643.300
ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ						
Υπόλοιπο 1 Ιανουαρίου 2015		(2.132.076)	(18.645.708)	(1.134.923)	(2.870.566)	(24.783.272)
Αποσβέσεις περιόδου		(249.623)	(1.867.667)	(24.966)	(83.747)	(2.226.003)
Πωλήσεις/ διαγραφές/ μεταφορές		0	101.358	38.569	35.260	175.187
Υπόλοιπο 30 Σεπτεμβρίου 2015		(2.381.699)	(20.412.017)	(1.121.320)	(2.919.052)	(26.834.087)
Αναπόσβεστη αξία στις 30 Σεπτεμβρίου 2015	1.279.191	8.995.985	26.891.307	81.878	560.851	37.809.213

Δεν υπάρχουν υποθήκες, προσημειώσεις και οποιαδήποτε άλλα εμπράγματα βάρη επί των ενσώματων παγίων.

Γ2. Άυλα περιουσιακά στοιχεία

Τα άυλα περιουσιακά στοιχεία αναλύονται ως εξής:

	Λογισμικά προγράμματα	Σήματα	Σύνολο
ΑΞΙΑ ΚΤΗΣΗΣ			
Υπόλοιπο 1 Ιανουαρίου 2014	518.018	38.405	556.423
Προσθήκες	2.785	0	2.785
Υπόλοιπο 30 Σεπτεμβρίου 2014	520.803	38.405	559.208
ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ			
Υπόλοιπο 1 Ιανουαρίου 2014	(351.433)	(14.082)	(365.515)
Αποσβέσεις περιόδου	(12.323)	(2.880)	(15.204)
Υπόλοιπο 30 Σεπτεμβρίου 2014	(363.756)	(16.962)	(380.718)
Αναπόσβεστη αξία στις 30 Σεπτεμβρίου 2014	157.047	21.443	178.490

ΑΞΙΑ ΚΤΗΣΗΣ

Υπόλοιπο 1 Ιανουαρίου 2015	584.203	38.405	622.608
Προσθήκες	194.175	0	194.175
Υπόλοιπο 30 Σεπτεμβρίου 2015	778.378	38.405	816.783

ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ

Υπόλοιπο 1 Ιανουαρίου 2015	(366.804)	(17.922)	(384.727)
Αποσβέσεις περιόδου	(19.015)	(2.880)	(21.895)
Υπόλοιπο 30 Σεπτεμβρίου 2015	(385.819)	(20.803)	(406.622)

Αναπόσβεστη αξία στις 30 Σεπτεμβρίου 2015	392.559	17.602	410.162
--	----------------	---------------	----------------

Γ3. Επενδύσεις σε συγγενείς εταιρείες

Οι επενδύσεις σε συγγενείς εταιρείες αναλύονται ως εξής:

	30/9/2015	31/12/2014
Επενδύσεις σε συγγενείς	0	0

Αφορά επένδυση στην κατωτέρω, μη εισηγμένη σε Χρηματιστήριο, συγγενή εταιρεία:

Όνομασία Συγγενούς	Κόστος	Απομείωση	Αξία οικονομικής θέσης	Χώρα έδρας	Συμμετοχή
KRI KRI BULGARIA AD	416.711	(416.711)	-	Βουλγαρία	49,29%

Το Φεβρουάριο 2013, η συνδεδεμένη εταιρεία KRI KRI BULGARIA A.D., στο μετοχικό κεφάλαιο της οποίας η εταιρεία διατηρεί συμμετοχή 49,29%, τέθηκε σε καθεστώς εκκαθάρισης.

Δεν υπάρχουν σημαντικοί περιορισμοί στην ικανότητα της συγγενούς επιχείρησης να μεταφέρει κεφάλαια στη μητρική εταιρεία με τη μορφή ταμιακών μερισμάτων, αποπληρωμή δανείων ή προκαταβολών.

Έλεγχος απομείωσης συμμετοχών

Αναφορικά με τις Οικονομικές Καταστάσεις της Εταιρείας, στη χρήση 2012, πραγματοποιήθηκε έλεγχος απομείωσης της συμμετοχής στη συγγενή εταιρεία KRI KRI BULGARIA AD επειδή υπήρχε ένδειξη απομείωσης λόγω ζημιολόγων αποτελεσμάτων και της θέσης της σε εκκαθάριση. Η ανακτήσιμη αξία της υπολογίστηκε βάσει των προβλεπόμενων ταμιακών ροών. Από τον εν λόγω έλεγχο, προσδιορίστηκε μηδενική ανακτήσιμη αξία της KRI KRI BULGARIA AD, μειωμένη κατά €416.711 από το κόστος κτήσης της.

Γ4. Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων

Τα χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων αναλύονται ως εξής:

	30/9/2015	31/12/2014
Μερίδια Α/Κ διαχείρισης διαθεσίμων	1.849.627	0
Σύνολο	1.849.627	0

Η ανωτέρω επένδυση αφορά σε μερίδια αμοιβαίου κεφαλαίου με τα εξής χαρακτηριστικά:

Υπάγεται στην κατηγορία βραχυπρόθεσμων αμοιβαίων κεφαλαίων χρηματαγοράς. Επιδιώκει την παροχή ημερήσιας ρευστότητας και τη διατήρηση της αξίας του ενεργητικού του επενδύοντας σε μέσα χρηματαγοράς υψηλής ποιότητας που εκφράζονται σε Ευρώ με μέγιστη τελική νόμιμη ληκτότητα 397 ημερών. Δεν ενέχει έκθεση σε νομίσματα, πλην του Ευρώ. Υπόκειται σε ενεργή διαχείριση έναντι του δείκτη Cash Index EONIA (RI). Επενδύει σε τίτλους με ελάχιστη αξιολόγηση A-2 από τη Standard & Poor's («S&P») ή P-2 από τη Moody's Investors Services («Moody's») ή F2 από τη Fitch Ratings («Fitch») ή ισοδύναμη. Εντάσσεται στην κατηγορία κινδύνου 1 (κατηγορία με τον ελάχιστο κίνδυνο).

Τα χρηματοοικονομικά στοιχεία ενεργητικού σε εύλογη αξία μέσω αποτελεσμάτων παρουσιάζονται ως επενδυτικές ροές στην κατάσταση ταμιακών ροών.

Γ5. Ταμιακά διαθέσιμα και ισοδύναμα

Τα ταμιακά διαθέσιμα αναλύονται ως εξής:

	<u>30/9/2015</u>	<u>31/12/2014</u>
Διαθέσιμα στο ταμείο και τις τράπεζες	4.465.210	1.437.441
Σύνολο	<u>4.465.210</u>	<u>1.437.441</u>

Τα διαθέσιμα αντιπροσωπεύουν μετρητά στα ταμεία της Εταιρείας και τραπεζικές καταθέσεις διαθέσιμες σε πρώτη ζήτηση.

Γ6. Μετοχικό κεφάλαιο

Το Μετοχικό κεφάλαιο της Εταιρείας την 30/9/2015 ανέρχεται στο ύψος των €12.564.751,68 διαιρούμενο σε 33.065.136 κοινές ονομαστικές μετοχές, ονομαστικής αξίας € 0,38 η κάθε μια και είναι ολοσχερώς καταβλημένο.

	Αριθμός κοινών μετοχών	Ονομαστική αξία	Μετοχικό κεφάλαιο	Σύνολο
31-Δεκ-14	33.065.136	0,38 €	12.564.752	12.564.752
30-Σεπ-15	33.065.136	0,38 €	12.564.752	12.564.752

Γ7. Δάνεια

Τα δάνεια αναλύονται ως εξής:

	<u>30/9/2015</u>	<u>31/12/2014</u>
<u>ΜΑΚΡΟΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ</u>		
Ομολογιακά δάνεια	9.075.455	5.425.000
Σύνολο μακροπρόθεσμων δανείων	9.075.455	5.425.000
<u>ΒΡΑΧΥΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ</u>		
Τραπεζικός δανεισμός	2.000.000	1.500.000
Τρέχουσες υποχρ. μακροπρ. δανείων	1.709.345	588.764
Σύνολο βραχυπρόθεσμων δανείων	3.709.345	2.088.764
Σύνολο δανείων	<u>12.784.800</u>	<u>7.513.764</u>

Η μεταβολή των δανείων αναλύεται ως εξής:

Υπόλοιπο 1 Ιανουαρίου 2014	6.983.947
Αποπληρωμή δανεισμού	(867.166)
Αποτίμηση χρηματοοικονομικών μέσων	1.507
Υπόλοιπο 30 Σεπτεμβρίου 2014	<u>6.118.288</u>
Υπόλοιπο 1 Ιανουαρίου 2015	7.513.764
Δάνεια αναληφθέντα	8.008.128
Αποπληρωμή δανεισμού	(2.736.974)
Αποτίμηση χρηματοοικονομικών μέσων	(118)
Υπόλοιπο 30 Σεπτεμβρίου 2015	<u>12.784.800</u>

Την 31/12/2007 η ΚΡΙ-ΚΡΙ ΑΒΕΕ υπέγραψε σύμβαση κάλυψης κοινού ομολογιακού δανείου ύψους έως € 2.000.000 με την Εθνική Τράπεζα της Ελλάδος Α.Ε. και την Εθνική Τράπεζα της Ελλάδος (Κύπρου) ΛΤΔ. Το δάνειο χρησιμοποιήθηκε για τη χρηματοδοτική κάλυψη ποσοστού 25% των δαπανών επένδυσης στα πλαίσια του ν.3299/2004, συνολικού κόστους €8.000.000.

Την 18/12/2013 η ΚΡΙ-ΚΡΙ ΑΒΕΕ προχώρησε σε έκδοση κοινού έγχαρτου ομολογιακού δανείου ύψους €5.000.000, 5ετούς διάρκειας, χωρίς εξασφαλίσεις, που καλύφθηκε με ιδιωτική τοποθέτηση. Το δάνειο αυτό, κατόπιν των εξελίξεων της πυρκαγιάς της 24/12/2013 στις εγκαταστάσεις των γαλακτοκομικών, χρησιμοποιήθηκε για τη χρηματοδότηση μέρους των επενδύσεων της ανέγερσης του νέου εργοστασίου γαλακτοκομικών.

Την 11/2/2015 η ΚΡΙ-ΚΡΙ ΑΒΕΕ υπέγραψε σύμβαση κάλυψης κοινού ομολογιακού δανείου ύψους € 6.008.128 με την ALPHA Τράπεζα Α.Ε. και την ALPHA BANK LONDON LTD. Το δάνειο θα χρησιμοποιηθεί για τη χρηματοδοτική κάλυψη των δαπανών του ολοκληρωμένου πολυετούς επιχειρηματικού σχεδίου μονάδας παραγωγής γιαουρτιού που έχει υπαχθεί στις διατάξεις του ν.3908/2011.

Γ8. Προβλέψεις

Τα ποσά των προβλέψεων αναλύονται ως εξής:

	30/9/2015	31/12/2014
Μακροπρόθεσμες προβλέψεις	60.000	60.000
Σύνολο	60.000	60.000

Η κίνηση του λογαριασμού των προβλέψεων αναλύεται ως εξής:

	Υπόλοιπο 1 Ιανουαρίου 2015	Προσθήκες περιόδου	Μη χρησιμο- ποιηθείσα πρόβλεψη	Χρησιμο- ποιηθείσα πρόβλεψη	Υπόλοιπο 30 Σεπτεμ- βρίου 2015
Πρόβλεψη για εκκρεμείς δικαστικές υποθέσεις	0	0	0	0	0
Πρόβλεψη για φόρους	60.000	0	0	0	60.000
Σύνολο	60.000	0	0	0	60.000

Η πρόβλεψη για φόρους αφορά την κάλυψη για τις ανέλεγκτες φορολογικές χρήσεις 2009-2010.

Γ9. Επιχορηγήσεις

Η κίνηση του λογαριασμού των κρατικών επιχορηγήσεων που αφορούν στην αγορά ενσώματων παγίων αναλύεται ως εξής:

	30/9/2015	31/12/2014
Υπόλοιπο έναρξης	2.227.476	2.722.746
Μεταφορά στα αποτελέσματα	(339.838)	(495.270)
Υπόλοιπο τέλους	1.887.639	2.227.476

Γ10. Προμηθευτές και λοιπές υποχρεώσεις

Οι υποχρεώσεις σε προμηθευτές και οι λοιπές υποχρεώσεις αναλύονται ως εξής:

	30/9/2015	31/12/2014
Προμηθευτές	8.945.820	10.670.997
Μεταχρονολογημένες επιταγές	1.793.891	4.096.113
Ασφαλιστικοί οργανισμοί	150.709	279.970
Λοιποί φόροι-τέλη	77.298	253.158
Προκαταβολή επιχορηγήσεων	3.222.164	3.222.164
Προκαταβολές πελατών	306.540	238.559
Λοιπές υποχρεώσεις	1.250.142	512.179
Σύνολο	15.746.564	19.273.139

Οι σημαντικότερες μεταβολές του κονδυλίου «Προμηθευτές και λοιπές υποχρεώσεις» εντοπίζονται στις γραμμές «Προμηθευτές» και «Μεταχρονολογημένες επιταγές» που είναι αποτέλεσμα της αποπληρωμής επενδυτικών αγορών καθώς και του περιορισμού της πίστωσης από ορισμένους προμηθευτές λόγω των συνθηκών του μακροοικονομικού περιβάλλοντος, και στη γραμμή «Λοιπές υποχρεώσεις» που αφορούν κυρίως μεταβατικούς λογαριασμούς και λογαριασμούς περιοδικής κατανομής.

Γ11. Άλλα έσοδα-έξοδα

Τα άλλα έσοδα-έξοδα αναλύονται κατ' είδος ως εξής:

<u>ΑΛΛΑ ΕΣΟΔΑ</u>	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Επιχορηγήσεις και διάφορα έσοδα υπηρεσιών	18.848	41.438
Έσοδα από παροχή υπηρεσιών	13.254	3.755
Έσοδα από ενοίκια	5.102	5.102
Αναλογούσες στη χρήση επιχορηγήσεις πάγιων περιουσιακών στοιχείων	339.838	381.293
Κέρδη από πώληση παγίων	46.943	37.060
Έσοδα από χρησιμοποιηθείσες προβλέψεις	19.866	245.822
Συναλλαγματικές διαφορές	0	4.254
Ληφθείσα ασφαλιστική αποζημίωση	0	976.217
Λοιπά έσοδα	232.360	456.970
Σύνολο	676.211	2.151.910
<u>ΑΛΛΑ ΕΞΟΔΑ</u>		
Ζημίες από καταστροφή ακατάλληλων αποθεμάτων	612.923	876.379
Ζημίες από πώληση παγίων	0	3.000
Φορολογικά πρόστιμα και προσαυξήσεις	100	2.381
Προβλέψεις επισφ. απαιτήσεων	115.423	44.083
Λοιπά έξοδα	7.917	3.952
Σύνολο	736.363	929.796
Άλλα έσοδα-έξοδα (καθαρά)	(60.152)	1.222.114

Γ12. Χρηματοοικονομικά έσοδα-έξοδα

Τα χρηματοοικονομικά έσοδα-έξοδα αναλύονται κατ' είδος ως εξής:

<u>ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΕΣΟΔΑ</u>	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Πιστωτικοί τόκοι	519	159.398
Λοιπά έσοδα κεφαλαίων	16.589	272
Σύνολο χρηματοοικονομικών εσόδων	17.108	159.670
<u>ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΕΞΟΔΑ</u>		
Χρεωστικοί τόκοι	356.247	28.930
Προμήθειες	26.859	25.158
Λοιπά έξοδα κεφαλαίων	19.940	15.650
Σύνολο χρηματοοικονομικών εξόδων	403.046	69.737
Χρηματοοικονομικά έσοδα-έξοδα (καθαρά)	(385.938)	89.933

Γ13. Φόρος εισοδήματος

Ο φόρος εισοδήματος αναλύεται ως εξής:

	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Φόρος περιόδου	1.426.817	729.552
Αναβαλλόμενος φόρος	43.344	96.649
Σύνολο	1.470.161	826.201

Ο συντελεστής φορολογίας εισοδήματος νομικών προσώπων στην Ελλάδα ορίζεται στο 29% για τις χρήσεις από 1 Ιανουαρίου 2015 κι έπειτα, με βάση τις διατάξεις του ν.4334/2015 που ψηφίστηκε στις 16 Ιουλίου 2015.

Γ14. Κέρδη ανά μετοχή

Τα βασικά κέρδη ανά μετοχή υπολογίζονται με διαίρεση του κέρδους που αναλογεί στους μετόχους, με το σταθμισμένο μέσο αριθμό των κοινών μετοχών στη διάρκεια της περιόδου εξαιρουμένων των τυχόν κατεχόμενων ιδίων μετοχών.

	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Κέρδη που αναλογούν στους μετόχους	7.765.181	6.378.418
Σταθμισμένος μέσος όρος του αριθμού μετοχών	33.065.136	33.065.136
Βασικά κέρδη ανά μετοχή (Ευρώ ανά μετοχή)	0,2348	0,1929

Γ15. Πληροφόρηση κατά τομέα

Ο επικεφαλής λήψης επιχειρηματικών αποφάσεων (chief operating decision maker), που στην περίπτωση της ΚΡΙ-ΚΡΙ Α.Β.Ε.Ε. είναι ο Διευθύνων Σύμβουλος, λαμβάνει εσωτερικά οικονομικές αναφορές για τη μέτρηση της απόδοσης των λειτουργικών τομέων και την κατανομή πόρων μεταξύ αυτών.

Οι τομείς στους οποίους διακρίνεται η λειτουργική δραστηριότητα της Εταιρείας, για διοικητικούς σκοπούς, είναι:

- ◊ Παγωτά, ◊ Γαλακτοκομικά προϊόντα και ◊ Λοιπά.

Οι τομείς στους οποίους διακρίνεται η γεωγραφική δραστηριότητα της Εταιρείας, για διοικητικούς σκοπούς, είναι:

- ◊ Ελλάδα, ◊ Ευρωπαϊκή Ένωση και ◊ Τρίτες Χώρες.

Τα αποτελέσματα των τομέων αυτών κατά τις περιόδους που έληξαν την 30 Σεπτεμβρίου 2015 και 30 Σεπτεμβρίου 2014 καθώς και η συνολική λογιστική αξία των περιουσιακών τους στοιχείων, των υποχρεώσεων και των επενδύσεων έχουν ως εξής:

<u>1/1-30/9/2015</u>	Παγωτά	Γαλακτοκομικά προϊόντα	Λοιπά	Σύνολο
Πωλήσεις προς τρίτους	21.612.044	34.796.248	205.829	56.614.121
Μικτό κέρδος	9.325.180	11.949.488	93.860	21.368.528
Κέρδη προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων	4.571.532	6.255.713	(1.205.965)	9.621.280
<u>1/1-30/9/2014</u>	Παγωτά	Γαλακτοκομικά προϊόντα	Λοιπά*	Σύνολο
Πωλήσεις προς τρίτους*	23.536.872	29.601.295	13.859.625	66.997.792
Μικτό κέρδος	10.160.401	5.174.512	713.036	16.047.950
Κέρδη προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων	5.385.315	460.634	1.271.489	7.117.438

* Το κονδύλι των Πωλήσεων στη στήλη «Λοιπά» αφορά σε πωλήσεις α' υλών και υλικών συσκευασίας προς τις συνεργαζόμενες παραγωγικές μονάδες τρίτων, για την παραγωγή των γαλακτοκομικών προϊόντων μας (φασόν).

Περίοδος: 1/1-30/9	2015				2014			
	ΕΛΛΑΔΑ	Ε.Ε.	ΛΟΙΠΕΣ ΧΩΡΕΣ	ΣΥΝΟΛΟ	ΕΛΛΑΔΑ	Ε.Ε.	ΛΟΙΠΕΣ ΧΩΡΕΣ	ΣΥΝΟΛΟ
Πωλήσεις	47.095.872	7.192.794	2.325.455	56.614.121	59.912.838	4.013.840	3.071.114	66.997.792
Κόστος πωληθέντων	27.905.380	5.383.911	1.956.302	35.245.593	44.700.450	3.585.597	2.663.796	50.949.842
Μικτό κέρδος	19.190.492	1.808.883	369.153	21.368.528	15.212.388	428.243	407.318	16.047.950
Έξοδα διάθεσης				(9.836.996)				(8.699.076)
Έξοδα διοίκησης				(1.850.100)				(1.453.551)
Άλλα έσοδα εκμετάλλευσης				676.211				2.151.910
Άλλα έξοδα εκμετάλλευσης				(736.363)				(929.796)
Λειτουργικό κέρδος				9.621.280				7.117.438
Επενδυτικά αποτελέσματα(καθαρά)				0				(2.752)
Χρηματοοικονομικά έσοδα				17.108				159.670
Χρηματοοικονομικά έξοδα				(403.046)				(69.737)
Κέρδος προ φόρων				9.235.342				7.204.619
Φόρος εισοδήματος				(1.470.161)				(826.201)
Καθαρό κέρδος μετά φόρων				7.765.181				6.378.417

Ελλάδα

	30/9/2015	31/12/2014
Σύνολο Ενεργητικού	78.748.811	70.514.594
Σύνολο Υποχρεώσεων	33.910.376	31.457.433

Ελλάδα

	1/1-30/9/2015	1/1-30/9/2014
Επενδύσεις	2.607.441	15.254.398

Γ16. Μερίσματα

Για τη χρήση 2014, η Γενική Συνέλευση των μετόχων της 16/6/2015 αποφάσισε τη διανομή μερίσματος μικτού ποσού €0,06 ανά μετοχή (2013: μη διανομή μερίσματος).

Γ17. Εποχικότητα

Η έντονη εποχικότητα του κλάδου παγωτού επιδρά ώστε το διάστημα Απριλίου-Αυγούστου να χαρακτηρίζεται από ιδιαίτερα αυξημένες πωλήσεις και λειτουργικά κέρδη.

Στον κλάδο των γαλακτοκομικών, οι πωλήσεις και λειτουργικά κέρδη επιμερίζονται σχεδόν ισάξια στους μήνες.

Γ18. Ενδεχόμενες απαιτήσεις-υποχρεώσεις

Για επενδυτικό πρόγραμμα της, η εταιρεία έχει λάβει βεβαίωση υπαγωγής για την ενίσχυση του με το κίνητρο της επιχορήγησης, βάσει του Ν. 3299/2004. Κατόπιν της ολοκλήρωσης και πιστοποίησης από τα αρμόδια ελεγκτικά κλιμάκια περισσότερο από το 50% του συνολικού προϋπολογισμού του επενδυτικού προγράμματος αναγνωρίστηκε στη χρήση 2012 επιχορήγηση ποσού € 1.724.783. Έτσι πλέον, το ύψος της προσδοκώμενης επιχορήγησης επί του υποβληθέντος επενδυτικού σχεδίου, που αποτελεί ενδεχόμενη απαίτηση της εταιρείας έναντι του ελληνικού δημοσίου, ανέρχεται σε €1.664.000 περίπου.

Για επενδυτικό πρόγραμμα της, η εταιρεία έχει λάβει βεβαίωση υπαγωγής για την ενίσχυση του με το κίνητρο της επιχορήγησης, βάσει του Ν. 3908/2011. Ο προϋπολογισμός του συνολικού επιλέξιμου και ενισχυόμενου κόστους ανέρχεται σε €20.027.070. Η συνολική ενίσχυση ανέρχεται σε 30% του ενισχυόμενου κόστους. Έτσι, το ύψος της προσδοκώμενης επιχορήγησης επί του υποβληθέντος επενδυτικού σχεδίου, που αποτελεί ενδεχόμενη απαίτηση της εταιρείας έναντι του ελληνικού δημοσίου, ανέρχεται σε €6.008.121 περίπου.

Η εταιρεία, στο πλαίσιο του διακανονισμού της ασφαλιστικής αποζημίωσης σχετικά με την πυρκαγιά της 24/12/2013, εισέπραξε ποσό €10.530.000 σε πλήρη και ολοσχερή εξόφληση από τις ασφαλιστικές εταιρείες Generali HELLAS Α.Α.Ε. και Groupama ΦΟΙΝΙΞ Α.Ε.Α.Ε. Επιφυλάχθηκε, όμως, να διεκδικήσει αποζημίωση από οποιοδήποτε τυχόν υπαίτιο τρίτο νομικό ή φυσικό πρόσωπο και ιδίως από τους ασφαλισομεσίτες που διαμεσολάβησαν στις διαπραγματεύσεις ασφάλισης των ως άνω ζημιωθέντων περιουσιακών στοιχείων. Το υπόλοιπο διεκδικούμενο ποσό, που αποτελεί και ενδεχόμενη απαίτηση, ανέρχεται σε €4.229.813.

Έκθεση ελέγχου της ΔΟΥ Α' Σερρών για ανάκτηση κρατικών ενισχύσεων που χορηγήθηκαν με τη σύσταση ειδικών αφορολόγητων αποθεματικών των άρθρων 2 & 3 Ν.3220/ 2004 (άρθρ. 169παρ.1 Ν.4099 /2012) καταλόγισε ποσό καταβολής €165.430. Κατά του εν λόγω Φύλλου Ελέγχου ασκήθηκε καταρχήν ενδικοφανής προσφυγή για τους εξής λόγους: α) ως απαράδεκτο λόγω του διενεργηθέντος τακτικού (οριστικού) φορολογικού ελέγχου αναφορικά με τις συγκεκριμένες δαπάνες-Παραβίαση γενικών αρχών δικαιολογημένης εμπιστοσύνης διοικούμενων, χρηστής διοικήσεως, κράτους δικαίου κλπ & β) Της νομικής και ουσιαστικής αβασιμότητας της προσβαλλόμενης πράξης λόγω εσφαλμένης αιτιολογίας, άλλως λόγω εσφαλμένης εφαρμογής της διάταξης του παραρτήματος Β. 2: Ορολογία Κεφαλαίου Β της ΠΟΛ. 1231/2013, όσον αφορά στον ορισμό της «Αρχικής Επένδυσης». Κατόπιν της απόρριψης της ανωτέρω ενδικοφανούς προσφυγής από τη Διεύθυνση Επίλυσης Διαφορών, η εταιρεία έχει προσφύγει στα αρμόδια διοικητικά δικαστήρια και η συζήτηση πραγματοποιήθηκε τον Οκτώβριο 2015. Η διοίκηση εκτιμά ότι η προσφυγή θα γίνει δεκτή και θ' ακυρωθεί η παραπάνω χρέωση και θα επιστραφεί το ποσό των €165.430 που καταβλήθηκε ήδη από την εταιρεία για την παραπάνω αιτία.

Η Εταιρεία έχει ενδεχόμενες υποχρεώσεις σε σχέση με τράπεζες, λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητας. Δεν αναμένεται να προκύψουν ουσιώδεις επιβαρύνσεις από τις ενδεχόμενες υποχρεώσεις. Δεν αναμένονται πρόσθετες πληρωμές, κατά την ημερομηνία σύνταξης αυτών των οικονομικών καταστάσεων.

Γ19. Συναλλαγές με συνδεδεμένα μέρη

Οι συναλλαγές με συνδεδεμένα μέρη της Εταιρείας αναλύονται ως εξής:

	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Τόκοι ομολογιακού δανείου *	189.583	161.736

* Αφορά ομολογιακό δάνειο που καλύφθηκε από τους βασικούς μετόχους της Εταιρείας.

Υπόλοιπα απαιτήσεων-υποχρεώσεων με συνδεδεμένα μέρη της Εταιρείας:

	<u>30/9/2015</u>	<u>31/12/2014</u>
Απαιτήσεις από συνδεδεμένα μέρη	0	0
Υποχρεώσεις προς συνδεδεμένα μέρη *	5.000.000	5.000.000

* Αφορά ομολογιακό δάνειο που καλύφθηκε από τους βασικούς μετόχους της Εταιρείας.

Αμοιβές και συναλλαγές διευθυντικού προσωπικού:

<u>ΑΜΟΙΒΕΣ ΜΕΛΩΝ Δ.Σ.</u>	<u>1/1-30/9/2015</u>	<u>1/1-30/9/2014</u>
Αμοιβές Δ.Σ.	301.324	174.962
Μισθοί μελών Δ.Σ.	88.168	157.408
Σύνολο αμοιβής μελών Δ.Σ.	<u>389.492</u>	<u>332.370</u>

<u>ΛΟΙΠΕΣ ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΔΙΕΥΘΥΝΤΙΚΑ ΣΤΕΛΕΧΗ ΚΑΙ ΜΕΛΗ ΤΗΣ ΔΙΟΙΚΗΣΗΣ</u>	<u>30/9/2015</u>
Συναλλαγές διευθυντικών στελεχών και μελών της διοίκησης	95.139
Απαιτήσεις από τα διευθυντικά στελέχη και τα μέλη της διοίκησης	0
Υποχρεώσεις προς τα διευθυντικά στελέχη και τα μέλη της διοίκησης	2.771.191

Γ20. Πρόσθετα στοιχεία και πληροφορίες

Οι πάσης φύσεως επίδικες ή υπό διαιτησία διαφορές, οι αποφάσεις δικαστικών ή διαιτητικών οργάνων δεν ενδέχεται να έχουν επίπτωση στην οικονομική κατάσταση ή λειτουργία της Εταιρείας.

Η Εταιρεία έχει ελεγχθεί φορολογικά μέχρι και τη χρήση 2008. Επειδή ο φορολογικός έλεγχος ενδέχεται να μην αναγνωρίσει ορισμένες δαπάνες, είναι πιθανό να επιβληθούν πρόσθετοι φόροι για τις χρήσεις 2009 και 2010 που δεν έχουν ελεγχθεί από τις φορολογικές αρχές. Για το λόγο αυτό, η Εταιρεία έχει σχηματίσει σχετική πρόβλεψη συνολικού ύψους €60.000.

Γ21. Γεγονότα μετά την ημερομηνία του Ισολογισμού

Δεν υπάρχουν άλλα σημαντικά γεγονότα μεταγενέστερα της 30ης Σεπτεμβρίου 2015 τα οποία θα έπρεπε ή να κοινοποιηθούν ή να διαφοροποιήσουν τα κονδύλια των δημοσιευμένων οικονομικών καταστάσεων.

Σέρρες, 24 Νοεμβρίου 2015

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ.
& Δ/ΝΩΝ ΣΥΜΒΟΥΛΟΣ

Ο ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ.

Ο ΟΙΚΟΝΟΜΙΚΟΣ Δ/ΝΤΗΣ

Ο ΥΠΕΥΘΥΝΟΣ
ΛΟΓΙΣΤΗΡΙΟΥΠΑΝΑΓΙΩΤΗΣ ΤΣΙΝΑΒΟΣ
ΑΔΤ ΑΕ373539ΓΕΩΡΓΙΟΣ ΚΟΤΣΑΜΠΑΣΗΣ
ΑΔΤ ΑΕ376847ΚΩΝ/ΝΟΣ ΣΑΡΜΑΔΑΚΗΣ
ΑΔΤ Ρ462316ΕΥΑΓΓΕΛΟΣ ΚΑΡΑΓΙΑΝΝΗΣ
ΑΔΤ Τ215570