

ΟΡΓΑΝΙΣΜΟΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΤΗΣ ΕΛΛΑΔΟΣ Α.Ε.

ΟΜΙΛΟΣ ΕΤΑΙΡΕΙΩΝ

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ (ΕΝΟΠΟΙΗΜΕΝΕΣ ΚΑΙ ΕΤΑΙΡΙΚΕΣ)
ΤΗΣ 30 ΣΕΠΤΕΜΒΡΙΟΥ 2017

ΣΥΜΦΩΝΑ ΜΕ ΤΑ ΔΙΕΘΝΗ ΠΡΟΤΥΠΑ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΑΝΑΦΟΡΑΣ
όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση

Οι Ενδιάμεσες Συνοπτικές Οικονομικές Καταστάσεις που παρατίθενται στις σελίδες από 1 έως 29 εγκρίθηκαν από το Διοικητικό Συμβούλιο την 3 Νοεμβρίου 2017 και υπογράφονται από τους κατωτέρω:

Ο Πρόεδρος του Δ.Σ.
& Διευθύνων Σύμβουλος

Το Μέλος του Δ.Σ.
& Chief Officer
Χρηματοοικονομικών
Θεμάτων Ομίλου ΟΤΕ

Ο Executive Director
Financial Operations
Ομίλου ΟΤΕ

Ο Διευθυντής Λογιστικών
Υπηρεσιών

Μιχαήλ Τσαμάζ

Χαράλαμπος Μαζαράκης

Γεώργιος Μαυράκης

Αναστάσιος Καπενής

ΟΡΓΑΝΙΣΜΟΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΩΝ ΤΗΣ ΕΛΛΑΔΟΣ
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ
Αρ. ΓΕΜΗ 1037501000
ΛΕΩΦ. ΚΗΦΙΣΙΑΣ 99 – 151 24 ΜΑΡΟΥΣΙ

ΕΝΔΙΑΜΕΣΕΣ ΣΥΝΟΠΤΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΗΣ 30 ΣΕΠΤΕΜΒΡΙΟΥ 2017 ΚΑΙ ΤΗΣ ΕΝΝΕΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΑΥΤΗ

ΕΝΔΙΑΜΕΣΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ (ΕΝΟΠΟΙΗΜΕΝΗ ΚΑΙ ΕΤΑΙΡΙΚΗ)	3
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ)	4
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ (ΕΤΑΙΡΙΚΗ)	5
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ (ΕΝΟΠΟΙΗΜΕΝΗ).....	6
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ (ΕΤΑΙΡΙΚΗ).....	6
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ)	7
ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ (ΕΤΑΙΡΙΚΗ).....	8
ΕΝΔΙΑΜΕΣΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ ΚΑΙ ΕΤΑΙΡΙΚΗ)	9

ΣΗΜΕΙΩΣΕΙΣ ΕΠΙ ΤΩΝ ΕΝΔΙΑΜΕΣΩΝ ΣΥΝΟΠΤΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΤΗΣ 30 ΣΕΠΤΕΜΒΡΙΟΥ 2017 ΚΑΙ ΤΗΣ ΕΝΝΕΑΜΗΝΗΣ ΠΕΡΙΟΔΟΥ ΠΟΥ ΕΛΗΞΕ ΤΗΝ ΗΜΕΡΟΜΗΝΙΑ ΑΥΤΗ

1. ΣΥΣΤΑΣΗ ΕΤΑΙΡΕΙΑΣ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΟΜΙΛΟΥ	10
2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ	11
3. ΒΑΣΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ	11
4. ΣΥΜΜΕΤΟΧΕΣ	15
5. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ – ΑΠΟΘΕΜΑΤΙΚΟ ΥΠΕΡ ΤΟ ΑΡΤΙΟ	15
6. ΜΕΡΙΣΜΑΤΑ.....	16
7. ΜΑΚΡΟΠΡΟΘΕΣΜΑ ΚΑΙ ΒΡΑΧΥΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ	16
8. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ	17
9. ΠΡΟΒΛΕΨΗ ΠΡΟΓΡΑΜΜΑΤΟΣ ΕΘΕΛΟΥΣΙΑΣ ΑΠΟΧΩΡΗΣΗΣ	19
10. ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ.....	19
11. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ	19
12. ΠΛΗΡΟΦΟΡΙΕΣ ΛΕΙΤΟΥΡΓΙΚΩΝ ΤΟΜΕΩΝ	20
13. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΜΕΝΑ ΜΕΡΗ.....	23
14. ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ	25
15. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΜΕΣΑ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ	26
16. ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ.....	29

ΕΝΔΙΑΜΕΣΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ (ΕΝΟΠΟΙΗΜΕΝΗ ΚΑΙ ΕΤΑΙΡΙΚΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Σημειώσεις	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
		30/09/2017	31/12/2016	30/09/2017	31/12/2016
ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ					
Μη κυκλοφορούντα περιουσιακά στοιχεία					
Ενσώματα πάγια		2.791,6	2.852,5	1.237,5	1.225,0
Υπεραξία		506,5	507,0	-	-
Τηλεπικοινωνιακές άδειες		453,9	491,3	3,9	3,7
Λοιπά άυλα περιουσιακά στοιχεία		431,0	490,4	173,9	197,1
Συμμετοχές	4	0,1	0,1	3.486,6	3.486,5
Δάνεια σε ασφαλιστικά ταμεία		83,3	85,6	83,3	85,6
Αναβαλλόμενες φορολογικές απαιτήσεις		321,2	316,5	129,9	133,3
Λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία		109,0	99,4	76,4	76,2
Σύνολο μη κυκλοφορούντων περιουσιακών στοιχείων		4.696,6	4.842,8	5.191,5	5.207,4
Κυκλοφορούντα περιουσιακά στοιχεία					
Αποθέματα		88,9	95,9	13,7	23,5
Πελάτες		754,3	730,5	350,6	348,7
Λοιπά χρηματοοικονομικά περιουσιακά στοιχεία		5,5	5,6	12,8	9,4
Λοιπά κυκλοφορούντα περιουσιακά στοιχεία		318,2	307,6	141,3	100,3
Δεσμευμένα ταμειακά διαθέσιμα		3,7	3,6	-	-
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα		1.297,0	1.585,6	219,7	511,6
Σύνολο κυκλοφορούντων περιουσιακών στοιχείων		2.467,6	2.728,8	738,1	993,5
ΣΥΝΟΛΟ ΠΕΡΙΟΥΣΙΑΚΩΝ ΣΤΟΙΧΕΙΩΝ		7.164,2	7.571,6	5.929,6	6.200,9
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ					
Ίδια κεφάλαια που αναλογούν στους μετόχους της Εταιρείας					
Μετοχικό κεφάλαιο	5	1.387,1	1.387,1	1.387,1	1.387,1
Αποθεματικό υπέρ το άρτιο	5	496,3	496,2	496,3	496,2
Ίδιες μετοχές		(14,5)	(14,3)	(14,5)	(14,3)
Τακτικό αποθεματικό		362,2	362,2	362,2	362,2
Συναλλαγματικές διαφορές και λοιπά αποθεματικά		(155,1)	(156,5)	(15,1)	(18,5)
Μεταβολές σε ποσοστά μη ελεγχουσών συμμετοχών		(3.314,1)	(3.314,1)	-	-
Υπόλοιπο κερδών εις νέο		3.631,7	3.595,4	674,0	590,0
Σύνολο ιδίων κεφαλαίων που αναλογούν στους μετόχους της Εταιρείας		2.393,6	2.356,0	2.890,0	2.802,7
Μη ελέγχουσες συμμετοχές	4	273,8	295,7	-	-
Σύνολο ιδίων κεφαλαίων		2.667,4	2.651,7	2.890,0	2.802,7
Μακροπρόθεσμες υποχρεώσεις					
Μακροπρόθεσμα δάνεια	7	1.171,1	1.941,0	1.003,7	1.348,5
Πρόβλεψη αποζημίωσης προσωπικού λόγω εξόδου από την υπηρεσία		227,3	227,6	190,9	192,2
Πρόβλεψη για λογαριασμό νεότητας		135,0	142,5	135,0	142,5
Αναβαλλόμενες φορολογικές υποχρεώσεις		45,8	50,3	-	-
Λοιπές μακροπρόθεσμες υποχρεώσεις		76,2	118,3	144,2	155,2
Σύνολο μακροπρόθεσμων υποχρεώσεων		1.655,4	2.479,7	1.473,8	1.838,4
Βραχυπρόθεσμες υποχρεώσεις					
Προμηθευτές		1.079,4	1.364,1	393,0	491,9
Βραχυπρόθεσμα δάνεια	7	-	-	163,0	350,0
Βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	7	780,3	184,1	378,0	128,5
Φόρος εισοδήματος	8	93,8	79,2	59,3	63,6
Έσοδα επόμενης χρήσης		141,3	152,1	87,0	91,1
Πρόβλεψη προγράμματος εθελούσιας αποχώρησης		161,5	141,9	161,5	141,9
Μερίσματα πληρωτέα	6	0,4	0,3	0,4	0,3
Λοιπές βραχυπρόθεσμες υποχρεώσεις		584,7	518,5	323,6	292,5
Σύνολο βραχυπρόθεσμων υποχρεώσεων		2.841,4	2.440,2	1.565,8	1.559,8
ΣΥΝΟΛΟ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ		7.164,2	7.571,6	5.929,6	6.200,9

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ)

(Ποσά σε εκατομμύρια Ευρώ, πλην στοιχείων ανά μετοχή)	Σημειώσεις	Γ' Τρίμηνο		Εννέαμηνο	
		2017	2016	2017	2016
Κύκλος εργασιών					
Σταθερή τηλεφωνία:					
Έσοδα λιανικής		298,3	305,8	893,6	904,0
Έσοδα χονδρικής		177,2	163,8	508,3	468,1
Λοιπά έσοδα		69,6	70,9	212,7	215,7
Σύνολο εσόδων σταθερής τηλεφωνίας		545,1	540,5	1.614,6	1.587,8
Κινητή τηλεφωνία:					
Έσοδα υπηρεσιών		360,8	352,5	992,2	992,1
Έσοδα πώλησης συσκευών		55,5	53,8	153,2	156,4
Λοιπά έσοδα		3,5	6,4	11,9	16,4
Σύνολο εσόδων κινητής τηλεφωνίας		419,8	412,7	1.157,3	1.164,9
Λοιπά έσοδα		26,3	44,7	87,1	128,4
Σύνολο κύκλου εργασιών		991,2	997,9	2.859,0	2.881,1
Λοιπά λειτουργικά έσοδα	10	13,8	9,6	35,0	25,7
Λειτουργικά έξοδα					
Έξοδα διασύνδεσης και περιαγωγής		(161,3)	(140,2)	(442,0)	(388,4)
Πρόβλεψη για επισφαλείς απαιτήσεις		(26,9)	(24,9)	(73,7)	(68,7)
Αποδοχές προσωπικού		(150,8)	(154,7)	(469,3)	(484,3)
Κόστη σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης	9	(27,1)	(35,8)	(37,8)	(43,5)
Έξοδα εμπορικών προμηθειών		(31,1)	(32,5)	(100,0)	(100,0)
Κόστος εμπορευμάτων		(70,5)	(64,3)	(201,8)	(191,4)
Έξοδα συντήρησης και επισκευών		(25,6)	(25,4)	(78,4)	(78,3)
Έξοδα προώθησης		(23,5)	(23,7)	(69,3)	(73,3)
Λοιπά λειτουργικά έξοδα, εκ των οποίων:		(170,8)	(185,7)	(497,0)	(548,1)
Ενοίκια, μισθώσεις και κόστος εγκαταστάσεων		(55,3)	(53,3)	(157,7)	(155,5)
Αμοιβές και υπηρεσίες τρίτων		(42,6)	(42,9)	(126,9)	(132,4)
Λοιποί φόροι και τέλη ρυθμιστικών αρχών		(15,4)	(17,8)	(51,7)	(62,4)
Κόστος κατασκευής δικτύου		(0,6)	(16,0)	(6,1)	(34,4)
Λοιπά λειτουργικά έξοδα		(56,9)	(55,7)	(154,6)	(163,4)
Σύνολο λειτουργικών εξόδων πριν από αποσβέσεις και απομειώσεις		(687,6)	(687,2)	(1.969,3)	(1.976,0)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων		317,4	320,3	924,7	930,8
Αποσβέσεις και απομειώσεις		(196,8)	(201,1)	(589,3)	(615,2)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων		120,6	119,2	335,4	315,6
Έσοδα και έξοδα από χρηματοοικονομικές και επενδυτικές δραστηριότητες					
Χρεωστικοί τόκοι και συναφή έξοδα		(34,9)	(41,3)	(105,3)	(112,8)
Πιστωτικοί τόκοι		0,3	0,5	1,1	1,8
Συναλλαγματικές διαφορές, καθαρές		3,4	0,4	(6,8)	0,1
Κέρδη από συμμετοχές και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία - Απομειώσεις		-	18,6	-	19,2
Ζημιές από χρηματοοικονομικές και επενδυτικές δραστηριότητες		(31,2)	(21,8)	(111,0)	(91,7)
Κέρδη προ φόρων		89,4	97,4	224,4	223,9
Φόρος εισοδήματος	8	(42,3)	(46,9)	(125,0)	(124,7)
Κέρδη περιόδου		47,1	50,5	99,4	99,2
Κατανεμόμενα σε:					
Μετόχους της Εταιρείας		52,4	55,9	119,9	123,4
Μη ελέγχουσες συμμετοχές		(5,3)	(5,4)	(20,5)	(24,2)
Κέρδη περιόδου		47,1	50,5	99,4	99,2
Κέρδη ανά μετοχή κατανεμόμενα σε μετόχους της Εταιρείας					
Βασικά κέρδη ανά μετοχή	11	0,1072	0,1144	0,2453	0,2525
Απομειωμένα κέρδη ανά μετοχή	11	0,1072	0,1143	0,2453	0,2524

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ (ΕΤΑΙΡΙΚΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Σημειώσεις	Γ' Τρίμηνο		Εννέαμηνιο	
		2017	2016	2017	2016
Κύκλος εργασιών					
Σταθερή τηλεφωνία:					
Έσοδα λιανικής		227,3	228,2	676,1	672,1
Έσοδα χονδρικής		84,5	88,5	257,4	257,0
Λοιπά έσοδα		50,6	51,5	153,4	158,0
Σύνολο εσόδων σταθερής τηλεφωνίας		362,4	368,2	1.086,9	1.087,1
Κινητή τηλεφωνία:					
Έσοδα πώλησης συσκευών		9,0	6,7	24,2	16,9
Σύνολο εσόδων κινητής τηλεφωνίας		9,0	6,7	24,2	16,9
Λοιπά έσοδα		20,1	22,8	63,2	62,1
Σύνολο κύκλου εργασιών		391,5	397,7	1.174,3	1.166,1
Λοιπά λειτουργικά έσοδα	10	1,5	1,6	4,3	4,4
Λειτουργικά έξοδα					
Έξοδα διασύνδεσης και περιαγωγής		(32,0)	(32,5)	(82,6)	(86,2)
Πρόβλεψη για επισφαλείς απαιτήσεις		(5,1)	(5,2)	(15,3)	(15,1)
Αποδοχές προσωπικού		(71,6)	(76,5)	(223,7)	(236,4)
Κόστη σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης	9	(18,3)	(29,9)	(20,4)	(32,5)
Έξοδα εμπορικών προμηθειών		(4,7)	(4,1)	(13,5)	(9,7)
Κόστος εμπορευμάτων		(15,2)	(14,3)	(49,4)	(39,0)
Έξοδα συντήρησης και επισκευών		(8,0)	(9,1)	(27,4)	(29,0)
Έξοδα προώθησης		(7,0)	(6,1)	(19,2)	(18,8)
Λοιπά λειτουργικά έξοδα, εκ των οποίων:		(87,6)	(80,4)	(254,6)	(242,3)
Ενοίκια, μισθώσεις και κόστος εγκαταστάσεων		(27,4)	(24,7)	(77,8)	(74,2)
Αμοιβές και υπηρεσίες τρίτων		(33,7)	(35,0)	(105,6)	(106,0)
Λοιποί φόροι και τέλη ρυθμιστικών αρχών		(4,8)	(5,2)	(16,5)	(15,6)
Λοιπά λειτουργικά έξοδα		(21,7)	(15,5)	(54,7)	(46,5)
Σύνολο λειτουργικών εξόδων πριν από αποσβέσεις και απομειώσεις		(249,5)	(258,1)	(706,1)	(709,0)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων		143,5	141,2	472,5	461,5
Αποσβέσεις και απομειώσεις		(80,5)	(70,5)	(236,3)	(229,5)
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων		63,0	70,7	236,2	232,0
Έσοδα και έξοδα από χρηματοοικονομικές και επενδυτικές δραστηριότητες					
Χρεωστικοί τόκοι και συναφή έξοδα		(20,1)	(31,4)	(67,2)	(80,8)
Πιστωτικοί τόκοι		0,6	0,6	1,8	1,7
Συναλλαγματικές διαφορές, καθαρές		0,1	(0,1)	(1,1)	0,9
Έσοδα από μερίσματα	13	-	0,6	55,6	1,0
Ζημιές από συμμετοχές και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία – Απομειώσεις		-	-	-	(0,2)
Ζημιές από χρηματοοικονομικές και επενδυτικές δραστηριότητες		(19,4)	(30,3)	(10,9)	(77,4)
Κέρδη προ φόρων		43,6	40,4	225,3	154,6
Φόρος εισοδήματος	8	(17,3)	(14,8)	(63,1)	(56,8)
Κέρδη περιόδου		26,3	25,6	162,2	97,8

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ (ΕΝΟΠΟΙΗΜΕΝΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Γ' Τρίμηνο		Εννιάμηνο	
	2017	2016	2017	2016
Κέρδη περιόδου	47,1	50,5	99,4	99,2
Λοιπά συνολικά έσοδα:				
Στοιχεία που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων				
Αναλογιστικά κέρδη / (ζημιές)	(1,2)	(6,2)	4,6	(31,8)
Αναβαλλόμενοι φόροι επί των αναλογιστικών κερδών / (ζημιών)	0,3	1,8	(1,4)	9,3
Σύνολο στοιχείων που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων	(0,9)	(4,4)	3,2	(22,5)
Στοιχεία που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων				
Συναλλαγματικές διαφορές	(15,2)	17,1	(8,8)	16,8
Καθαρή μεταβολή στα διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία	(0,1)	-	0,2	-
Σύνολο στοιχείων που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων	(15,3)	17,1	(8,6)	16,8
Λοιπά συνολικά εισοδήματα / (ζημιές) περιόδου	(16,2)	12,7	(5,4)	(5,7)
Συγκεντρωτικά συνολικά εισοδήματα περιόδου	30,9	63,2	94,0	93,5
Κατανεμόμενα σε:				
Μετόχους της Εταιρείας	39,4	63,4	118,9	112,2
Μη ελέγχουσες συμμετοχές	(8,5)	(0,2)	(24,9)	(18,7)
	30,9	63,2	94,0	93,5

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ (ΕΤΑΙΡΙΚΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Γ' Τρίμηνο		Εννιάμηνο	
	2017	2016	2017	2016
Κέρδη περιόδου	26,3	25,6	162,2	97,8
Λοιπά συνολικά έσοδα:				
Στοιχεία που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων				
Αναλογιστικά κέρδη / (ζημιές)	(1,2)	(6,1)	4,6	(32,6)
Αναβαλλόμενοι φόροι επί των αναλογιστικών κερδών / (ζημιών)	0,3	1,8	(1,4)	9,4
Σύνολο στοιχείων που δε θα ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων	(0,9)	(4,3)	3,2	(23,2)
Στοιχεία που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων				
Καθαρή μεταβολή στα διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία	(0,1)	-	0,2	(0,1)
Σύνολο στοιχείων που ενδέχεται να ταξινομηθούν μεταγενέστερα στην κατάσταση αποτελεσμάτων	(0,1)	-	0,2	(0,1)
Λοιπά συνολικά εισοδήματα / (ζημιές) περιόδου	(1,0)	(4,3)	3,4	(23,3)
Συγκεντρωτικά συνολικά εισοδήματα περιόδου	25,3	21,3	165,6	74,5

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Αποδιδόμενα στους μετόχους της Εταιρείας								Μη ελέγχουσες συμμετοχές	Σύνολο ιδίων κεφαλαίων
	Μετοχικό κεφάλαιο	Αποθεματικό υπέρ το άρτιο	Ίδιες μετοχές	Τακτικό αποθεματικό	Συναλλαγματικές διαφορές και λοιπά αποθεματικά	Μεταβολές σε ποσοστά μη ελεγχουσών συμμετοχών	Υπόλοιπο κερδών εις νέο	Σύνολο		
Υπόλοιπο την 1 Ιανουαρίου 2016	1.387,1	496,3	(14,7)	357,3	(164,1)	(3.314,1)	3.509,2	2.257,0	352,2	2.609,2
Κέρδη / (ζημιές) περιόδου	-	-	-	-	-	-	123,4	123,4	(24,2)	99,2
Λοιπά συνολικά εισοδήματα / (ζημιές)	-	-	-	-	(11,2)	-	-	(11,2)	5,5	(5,7)
Συγκεντρωτικά συνολικά εισοδήματα / (ζημιές)	-	-	-	-	(11,2)	-	123,4	112,2	(18,7)	93,5
Διανομή μερισμάτων	-	-	-	-	-	-	(48,9)	(48,9)	-	(48,9)
Υπόλοιπο την 30 Σεπτεμβρίου 2016	1.387,1	496,3	(14,7)	357,3	(175,3)	(3.314,1)	3.583,7	2.320,3	333,5	2.653,8
Υπόλοιπο την 1 Ιανουαρίου 2017	1.387,1	496,2	(14,3)	362,2	(156,5)	(3.314,1)	3.595,4	2.356,0	295,7	2.651,7
Κέρδη / (ζημιές) περιόδου	-	-	-	-	-	-	119,9	119,9	(20,5)	99,4
Λοιπά συνολικά εισοδήματα / (ζημιές)	-	-	-	-	(1,0)	-	-	(1,0)	(4,4)	(5,4)
Συγκεντρωτικά συνολικά εισοδήματα / (ζημιές)	-	-	-	-	(1,0)	-	119,9	118,9	(24,9)	94,0
Μη ελέγχουσες συμμετοχές / Μεταβίβαση μετοχών (βλέπε Σημείωση 1)	-	-	-	-	2,4	-	(5,4)	(3,0)	3,0	-
Διανομή μερισμάτων (βλέπε Σημείωση 6)	-	-	-	-	-	-	(78,2)	(78,2)	-	(78,2)
Προγράμματα παροχής δικαιωμάτων προαίρεσης	-	0,1	(0,2)	-	-	-	-	(0,1)	-	(0,1)
Υπόλοιπο την 30 Σεπτεμβρίου 2017	1.387,1	496,3	(14,5)	362,2	(155,1)	(3.314,1)	3.631,7	2.393,6	273,8	2.667,4

ΕΝΔΙΑΜΕΣΗ ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ (ΕΤΑΙΡΙΚΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Μετοχικό κεφάλαιο	Αποθεματικό υπέρ το άρτιο	Ίδιες μετοχές	Τακτικό αποθεματικό	Λοιπά αποθεματικά	Υπόλοιπο κερδών εις νέο	Σύνολο ιδίων κεφαλαίων
Υπόλοιπο την 1 Ιανουαρίου 2016	1.387,1	496,3	(14,7)	357,3	(17,3)	545,8	2.754,5
Κέρδη περιόδου	-	-	-	-	-	97,8	97,8
Λοιπές συνολικές ζημιές	-	-	-	-	(23,3)	-	(23,3)
Συγκεντρωτικά συνολικά εισοδήματα / (ζημιές)	-	-	-	-	(23,3)	97,8	74,5
Διανομή μερισμάτων	-	-	-	-	-	(48,9)	(48,9)
Υπόλοιπο την 30 Σεπτεμβρίου 2016	1.387,1	496,3	(14,7)	357,3	(40,6)	594,7	2.780,1
Υπόλοιπο την 1 Ιανουαρίου 2017	1.387,1	496,2	(14,3)	362,2	(18,5)	590,0	2.802,7
Κέρδη περιόδου	-	-	-	-	-	162,2	162,2
Λοιπά συνολικά εισοδήματα	-	-	-	-	3,4	-	3,4
Συγκεντρωτικά συνολικά εισοδήματα	-	-	-	-	3,4	162,2	165,6
Διανομή μερισμάτων (βλέπε Σημείωση 6)	-	-	-	-	-	(78,2)	(78,2)
Προγράμματα παροχής δικαιωμάτων προαίρεσης	-	0,1	(0,2)	-	-	-	(0,1)
Υπόλοιπο την 30 Σεπτεμβρίου 2017	1.387,1	496,3	(14,5)	362,2	(15,1)	674,0	2.890,0

ΕΝΔΙΑΜΕΣΕΣ ΚΑΤΑΣΤΑΣΕΙΣ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ (ΕΝΟΠΟΙΗΜΕΝΗ ΚΑΙ ΕΤΑΙΡΙΚΗ)

(Ποσά σε εκατομμύρια Ευρώ)	Σημειώσεις	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
		01/01-30/09/2017	01/01-30/09/2016	01/01-30/09/2017	01/01-30/09/2016
Ταμειακές ροές από λειτουργικές δραστηριότητες					
Κέρδη προ φόρων		224,4	223,9	225,3	154,6
Προσαρμογές για:					
Αποσβέσεις και απομειώσεις		589,3	615,2	236,3	229,5
Κόστη σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης		37,8	43,5	20,4	32,5
Πρόβλεψη για αποζημίωση προσωπικού		8,2	8,7	6,9	6,9
Πρόβλεψη για λογαριασμό νεότητας		2,1	2,3	2,1	2,3
Πρόβλεψη για επισφαλείς απαιτήσεις		73,7	68,7	15,3	15,1
Συναλλαγματικές διαφορές, καθαρές		6,8	(0,1)	1,1	(0,9)
Πιστωτικοί τόκοι		(1,1)	(1,8)	(1,8)	(1,7)
Έσοδα από μερίσματα		-	-	(55,6)	(1,0)
(Κέρδη) / ζημιές από συμμετοχές και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία - Απομειώσεις		-	(19,2)	-	0,2
Χρεωστικοί τόκοι και συναφή έξοδα		105,3	112,8	67,2	80,8
Προσαρμογές για μεταβολές λογαριασμών κεφαλαίου κίνησης:					
Μείωση / (αύξηση) αποθεμάτων		6,3	(13,4)	9,8	(1,3)
Μείωση / (αύξηση) απαιτήσεων		(123,8)	(151,4)	(6,9)	(36,0)
(Μείωση) / αύξηση υποχρεώσεων (πλην δανεισμού)		(115,5)	(33,2)	(13,5)	30,0
Πλέον / (Μείον):					
Καταβολές προγραμμάτων εθελούσιας αποχώρησης	9	(23,2)	(43,9)	(8,6)	(31,8)
Καταβολές αποζημίωσης προσωπικού και λογαριασμού νεότητας, εκτός εισφορών εργαζομένων		(9,0)	(11,1)	(9,0)	(11,1)
Χρεωστικοί τόκοι και συναφή έξοδα καταβεβλημένα		(96,2)	(113,6)	(70,5)	(80,3)
Φόρος εισοδήματος καταβεβλημένος		(118,4)	(75,7)	(65,4)	(0,6)
Καθαρές ταμειακές εισροές από λειτουργικές δραστηριότητες		566,7	611,7	353,1	387,2
Ταμειακές ροές από επενδυτικές δραστηριότητες					
Πώληση ή λήξη χρηματοοικονομικών περιουσιακών στοιχείων		0,2	0,5	-	-
Δάνεια χορηγηθέντα		-	-	-	(14,7)
Αποπληρωμές εισπρακτέων δανείων		4,5	5,1	5,6	5,1
Αγορά ενσώματων και άυλων παγίων περιουσιακών στοιχείων		(599,7)	(500,0)	(288,5)	(248,8)
Κίνηση δεσμευμένων ταμειακών διαθεσίμων		(0,1)	(1,0)	-	-
Πληρωμές σχετιζόμενες με πώληση θυγατρικών / συμμετοχών		-	(4,9)	-	-
Πιστωτικοί τόκοι εισπραχθέντες		1,2	1,8	1,8	1,7
Μερίσματα εισπραχθέντα		-	-	0,6	-
Καθαρές ταμειακές εκροές από επενδυτικές δραστηριότητες		(593,9)	(498,5)	(280,5)	(256,7)
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες					
Προγράμματα παροχής δικαιωμάτων προαίρεσης		(0,3)	(0,2)	(0,3)	(0,2)
Εισπράξεις από χορηγούμενα και εκδοθέντα δάνεια	7	-	389,0	193,6	739,0
Εξοφλήσεις δανείων	7	(180,2)	(411,9)	(479,7)	(476,1)
Μερίσματα πληρωθέντα σε μετόχους της Εταιρείας		(78,1)	(48,9)	(78,1)	(48,9)
Καθαρές ταμειακές εισροές / (εκροές) από χρηματοδοτικές δραστηριότητες		(258,6)	(72,0)	(364,5)	213,8
Καθαρή αύξηση / (μείωση) ταμειακών διαθεσίμων και ταμειακών ισοδύναμων		(285,8)	41,2	(291,9)	344,3
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα έναρξης περιόδου		1.585,6	1.322,5	511,6	290,3
Συναλλαγματικές διαφορές στα διαθέσιμα		(2,8)	1,2	-	-
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα λήξης περιόδου		1.297,0	1.364,9	219,7	634,6

1. ΣΥΣΤΑΣΗ ΕΤΑΙΡΕΙΑΣ ΚΑΙ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΟΜΙΛΟΥ

Η Οργανισμός Τηλεπικοινωνιών της Ελλάδος Ανώνυμη Εταιρεία (στο εξής αναφερόμενη ως «Εταιρεία», «ΟΤΕ» ή «μητρική»), ιδρύθηκε ως Ανώνυμη Εταιρεία στην Αθήνα, Ελλάδα το 1949 και είναι εγγεγραμμένη στο Γενικό Εμπορικό Μητρώο (Γ.Ε.ΜΗ.) με αριθμό 1037501000. Η διεύθυνση της έδρας της Εταιρείας είναι: Λεωφόρος Κηφισίας 99 - 151 24 Μαρούσι, ενώ η διεύθυνση διαδικτύου της είναι www.cosmote.gr. Οι μετοχές της Εταιρείας είναι εισηγμένες στο Χρηματιστήριο Αθηνών. Μέχρι την 19 Σεπτεμβρίου 2010, οι μετοχές της Εταιρείας διαπραγματεύονταν στο Χρηματιστήριο της Νέας Υόρκης με τη μορφή Αμερικανικών Αποθετηρίων Τίτλων (ADR). Σε συνέχεια της εξέδου από το Χρηματιστήριο της Νέας Υόρκης, οι Αμερικανικοί Αποθετήριοι Τίτλοι του ΟΤΕ διαπραγματεύονται στην αμερικανική εξωχρηματιστηριακή αγορά (OTC). Οι Παγκόσμιοι Αποθετήριοι Τίτλοι (GDRs) του ΟΤΕ είναι επίσης εισηγμένοι στο Χρηματιστήριο του Λονδίνου.

Οι κύριες δραστηριότητες της Εταιρείας αφορούν στην παροχή τηλεπικοινωνιακών και συναφών υπηρεσιών.

Από την 6 Φεβρουαρίου 2009, οι οικονομικές καταστάσεις περιλαμβάνονται στις ενοποιημένες οικονομικές καταστάσεις της DEUTSCHE TELEKOM AG (μέθοδος ολικής ενοποίησης), η οποία εδρεύει στη Γερμανία και την 30 Σεπτεμβρίου 2017 κατέχει ποσοστό 40,00% του ΟΤΕ (βλέπε Σημείωση 5).

Ο Όμιλος ΟΤΕ (στο εξής αναφερόμενος ως «Όμιλος»), πέραν της μητρικής Εταιρείας, περιλαμβάνει και τις εταιρείες, στις οποίες ο ΟΤΕ είτε άμεσα είτε έμμεσα ασκεί έλεγχο.

Οι Ενδιάμεσες Συνοπτικές Ενοποιημένες και Εταιρικές Οικονομικές Καταστάσεις (στο εξής αναφερόμενες ως «ενδιάμεσες οικονομικές καταστάσεις») της 30 Σεπτεμβρίου 2017 και της εννεάμηνης περιόδου που έληξε την ημερομηνία αυτή, εγκρίθηκαν για έκδοση με απόφαση του Διοικητικού Συμβουλίου την 3 Νοεμβρίου 2017.

Ο αριθμός του απασχολούμενου προσωπικού του Ομίλου και της Εταιρείας την 30 Σεπτεμβρίου 2017 και 2016 καθώς και την 31 Δεκεμβρίου 2016, ήταν ως ακολούθως:

	ΟΜΙΛΟΣ	ΕΤΑΙΡΕΙΑ
30 Σεπτεμβρίου 2017	20.627	8.550
31 Δεκεμβρίου 2016	21.086	8.405
30 Σεπτεμβρίου 2016	21.064	8.420

Οι ενοποιημένες οικονομικές καταστάσεις περιλαμβάνουν τις οικονομικές καταστάσεις του ΟΤΕ και των ακόλουθων θυγατρικών εταιρειών, στις οποίες ο ΟΤΕ άμεσα ή έμμεσα ασκεί έλεγχο:

ΟΝΟΜΑ ΕΤΑΙΡΕΙΑΣ	ΔΡΑΣΤΗΡΙΟΤΗΤΑ	ΧΩΡΑ	ΠΟΣΟΣΤΟ ΣΥΜΜΕΤΟΧΗΣ ΟΜΙΛΟΥ	
			30/09/2017	31/12/2016
COSMOTE ΚΙΝΗΤΕΣ ΤΗΛΕΠΙΚΟΙΝΩΝΙΕΣ Α.Ε. («COSMOTE»)	Υπηρεσίες κινητής τηλεφωνίας	Ελλάδα	100,00%	100,00%
ΟΤΕ INTERNATIONAL INVESTMENTS LTD	Εταιρεία διαχείρισης επενδύσεων	Κύπρος	100,00%	100,00%
ΚΟΣΜΟ-ΟΥΑΝ ΕΛΛΑΣ ΜΑΡΚΕΤ ΣΑΪΤ Α.Ε. («COSMO-ONE»)	Υπηρεσίες ηλεκτρονικού εμπορίου	Ελλάδα	61,74%	61,74%
ΟΤΕ PLC	Χρηματοοικονομικές υπηρεσίες	Η. Βασίλειο	100,00%	100,00%
OTESAT-MARITEL Α.Ε. («OTESAT-MARITEL»)	Δορυφορικές επικοινωνίες	Ελλάδα	94,08%	94,08%
ΟΤΕ PLUS ΤΕΧΝΙΚΕΣ ΚΑΙ ΕΠΙΧΕΙΡΗΜΑΤΙΚΕΣ ΛΥΣΕΙΣ Α.Ε.- ΥΠΗΡΕΣΙΕΣ ΦΥΛΑΞΗΣ («ΟΤΕ PLUS»)	Συμβουλευτικές υπηρεσίες και υπηρεσίες φύλαξης	Ελλάδα	100,00%	100,00%
ΟΤΕ ΑΚΙΝΗΤΑ Α.Ε. («ΟΤΕ ΑΚΙΝΗΤΑ»)	Εταιρεία εκμετάλλευσης ακινήτων	Ελλάδα	100,00%	100,00%
ΟΤΕ ΔΙΕΘΝΕΙΣ ΛΥΣΕΙΣ Α.Ε. («ΟΤΕ GLOBE»)	Παροχή τηλεπικοινωνιακών υπηρεσιών σε παρόχους	Ελλάδα	100,00%	100,00%
HATWAVE HELLENIC-AMERICAN TELECOMMUNICATIONS WAVE LTD («HATWAVE»)	Εταιρεία διαχείρισης επενδύσεων	Κύπρος	52,67%	52,67%
ΟΤΕ ΑΣΦΑΛΙΣΤΙΚΗΣ ΠΡΑΚΤΟΡΕΥΣΗΣ Α.Ε. («ΟΤΕ ΑΣΦΑΛΙΣΗ»)	Υπηρεσίες ασφαλιστικής πρακτορεύσης	Ελλάδα	100,00%	100,00%
ΑΝΩΝΥΜΟΣ ΕΚΠΑΙΔΕΥΤΙΚΗ ΕΤΑΙΡΕΙΑ ΟΤΕ («ΟΤΕ ACADEMY»)	Υπηρεσίες εκπαίδευσης	Ελλάδα	100,00%	100,00%
TELEKOM ROMANIA COMMUNICATIONS S.A. («TELEKOM ROMANIA»)	Υπηρεσίες σταθερής τηλεφωνίας	Ρουμανία	54,01%	54,01%
NEXTGEN COMMUNICATIONS SRL («NEXTGEN»)	Τηλεπικοινωνιακές υπηρεσίες	Ρουμανία	54,01%	54,01%
TELEKOM ROMANIA MOBILE COMMUNICATIONS S.A. («TELEKOM ROMANIA MOBILE»)	Υπηρεσίες κινητής τηλεφωνίας	Ρουμανία	86,20%	86,20%
TELEKOM ALBANIA	Υπηρεσίες κινητής τηλεφωνίας	Αλβανία	99,76%	99,76%
ΓΕΡΜΑΝΟΣ Α.Β.Ε.Ε. («ΓΕΡΜΑΝΟΣ»)	Εταιρεία δικτύου καταστημάτων	Ελλάδα	100,00%	100,00%

ΟΝΟΜΑ ΕΤΑΙΡΕΙΑΣ	ΔΡΑΣΤΗΡΙΟΤΗΤΑ	ΧΩΡΑ	ΠΟΣΟΣΤΟ ΣΥΜΜΕΤΟΧΗΣ ΟΜΙΛΟΥ	
			30/09/2017	31/12/2016
COSMOTE E-VALUE	Παροχή υπηρεσιών marketing	Ελλάδα	100,00%	100,00%
GERMANOS TELECOM ROMANIA S.A.	Εμπόριο	Ρουμανία	86,20%	100,00%
SUNLIGHT ROMANIA S.R.L. FILIALA	Εμπόριο	Ρουμανία	86,20%	100,00%
MOBILBEEER ΜΟΝΟΠΡΟΣΩΠΗ Ε.Π.Ε.	Εμπόριο	Ελλάδα	100,00%	100,00%
COSMOTE TV ΤΗΛΕΟΠΤΙΚΕΣ ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΥΠΗΡΕΣΙΕΣ Α.Ε.	Τηλεοπτικές παραγωγές και υπηρεσίες τηλεόρασης	Ελλάδα	100,00%	100,00%
COSMOHOLDING ROMANIA LTD	Εταιρεία διαχείρισης επενδύσεων	Κύπρος	100,00%	100,00%
TELEMOBIL S.A. («ZAPP»)	Υπηρεσίες κινητής τηλεφωνίας	Ρουμανία	86,20%	100,00%
E-VALUE ΕΝΗΜΕΡΩΣΗΣ ΟΦΕΙΛΕΤΩΝ ΜΟΝΟΠΡΟΣΩΠΗ ΕΠΕ («E-VALUE Μ.ΕΠΕ»)	Διαχείριση εκπρόθεσμων λογαριασμών	Ελλάδα	100,00%	100,00%
COSMOHOLDING INTERNATIONAL B.V.	Εταιρεία διαχείρισης επενδύσεων	Ολλανδία	100,00%	100,00%
E-VALUE INTERNATIONAL S.A.	Παροχή υπηρεσιών marketing	Ρουμανία	100,00%	100,00%
ΟΤΕ RURAL NORTH ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΙΔΙΚΟΥ ΣΚΟΠΟΥ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΕΥΡΥΖΩΝΙΚΩΝ ΥΠΟΔΟΜΩΝ («ΟΤΕ RURAL NORTH»)	Ανάπτυξη και διαχείριση ευρυζωνικών υποδομών	Ελλάδα	100,00%	100,00%
ΟΤΕ RURAL SOUTH ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΙΔΙΚΟΥ ΣΚΟΠΟΥ ΑΝΑΠΤΥΞΗΣ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΕΥΡΥΖΩΝΙΚΩΝ ΥΠΟΔΟΜΩΝ («ΟΤΕ RURAL SOUTH»)	Ανάπτυξη και διαχείριση ευρυζωνικών υποδομών	Ελλάδα	100,00%	100,00%

ΕΝΔΟΟΜΙΛΙΚΕΣ ΜΕΤΑΒΙΒΑΣΕΙΣ ΜΕΤΟΧΩΝ

Τη 10 Μαΐου 2017, η ΓΕΡΜΑΝΟΣ μεταβίβασε τη συμμετοχή της στη GERMANOS TELECOM ROMANIA S.A. στην TELEKOM ROMANIA MOBILE.

Την 7 Ιουνίου 2017, η COSMOHOLDING ROMANIA LTD μεταβίβασε τη συμμετοχή της στη ZAPP στην TELEKOM ROMANIA MOBILE.

2. ΒΑΣΗ ΣΥΝΤΑΞΗΣ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

Οι ενδιάμεσες οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με το Διεθνές Λογιστικό Πρότυπο (Δ.Λ.Π.) 34 «Ενδιάμεση Χρηματοοικονομική Αναφορά».

Οι ενδιάμεσες αυτές οικονομικές καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες που απαιτούνται στις ετήσιες οικονομικές καταστάσεις και γι' αυτό το λόγο θα πρέπει να εξετάζονται σε συνδυασμό με τις δημοσιευμένες ελεγμένες ετήσιες οικονομικές καταστάσεις για τη χρήση που έληξε την 31 Δεκεμβρίου 2016, οι οποίες είναι διαθέσιμες στην ιστοσελίδα της Εταιρείας στην διεύθυνση διαδικτύου <https://www.cosmote.gr/fixed/corporate/ir/financial-results/financial-statements-of-ote-group-and-ote-sa>.

Οι ενδιάμεσες οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός από τα χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων, διαθέσιμα προς πώληση χρηματοοικονομικά περιουσιακά στοιχεία και τα παράγωγα, που με βάση τις απαιτήσεις των ΔΠΧΑ αποτιμώνται στην εύλογη αξία τους.

Για τη σύνταξη των ενδιάμεσων οικονομικών καταστάσεων, οι σημαντικές λογιστικές κρίσεις από την πλευρά της Διοίκησης κατά την εφαρμογή των λογιστικών πολιτικών του Ομίλου και οι κύριες πηγές εκτίμησης της αβεβαιότητας είναι ίδιες με αυτές που υιοθετήθηκαν κατά την σύνταξη των ετήσιων οικονομικών καταστάσεων της 31 Δεκεμβρίου 2016.

Δεν υπάρχει εποχικότητα στις δραστηριότητες του Ομίλου και της Εταιρείας.

Τα ποσά των ενδιάμεσων οικονομικών καταστάσεων απεικονίζονται σε εκατομμύρια Ευρώ, εκτός αν ρητά αναφέρεται διαφορετικά.

3. ΒΑΣΙΚΕΣ ΛΟΓΙΣΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ

Οι ενδιάμεσες οικονομικές καταστάσεις έχουν συνταχθεί με βάση τις ίδιες λογιστικές πολιτικές που υιοθετήθηκαν κατά την σύνταξη των ετήσιων οικονομικών καταστάσεων της 31 Δεκεμβρίου 2016 και οι οποίες αναφέρονται αναλυτικά στις σημειώσεις επί των ετήσιων οικονομικών καταστάσεων αυτών, με εξαίρεση την εφαρμογή των νέων προτύπων και διερμηνειών

που αναφέρονται παρακάτω, η εφαρμογή των οποίων είναι υποχρεωτική για τις λογιστικές χρήσεις που ξεκινούν την 1 Ιανουαρίου 2017:

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες: Συγκεκριμένα νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες έχουν εκδοθεί, τα οποία είναι υποχρεωτικά για λογιστικές περιόδους που ξεκινούν την 1 Ιανουαρίου 2017 και μεταγενέστερα.

Πρότυπα και Διερμηνείες υποχρεωτικά για την τρέχουσα οικονομική χρήση

Δεν υπάρχουν νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες που να είναι υποχρεωτικά για λογιστικές περιόδους που ξεκινούν την 1 Ιανουαρίου 2017.

Πρότυπα και Διερμηνείες υποχρεωτικά για μεταγενέστερες περιόδους

Συγκεκριμένα νέα λογιστικά πρότυπα, τροποποιήσεις και διερμηνείες έχουν τεθεί σε ισχύ για μεταγενέστερες περιόδους και δεν έχουν εφαρμοστεί κατά την κατάρτιση αυτών των οικονομικών καταστάσεων. Ο Όμιλος ερευνά την επίδραση των νέων προτύπων και τροποποιήσεων στις οικονομικές του καταστάσεις.

• **ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα» και μεταγενέστερες τροποποιήσεις στο ΔΠΧΑ 9 και ΔΠΧΑ 7 «Χρηματοοικονομικά μέσα: Γνωστοποιήσεις»** (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 επίσης μία νέα προσέγγιση της λογιστικής αντιστάθμισης βασιζόμενη σε αρχές και αντιμετωπίζει ασυνέπειες και αδυναμίες στο τρέχον μοντέλο του ΔΛΠ 39.

Η πλειοψηφία των χρηματοοικονομικών περιουσιακών στοιχείων που κατέχεται από τον Όμιλο αποτελείται από χρεωστικούς τίτλους. Με βάση τις πρόνοιες του νέου προτύπου, οι χρεωστικοί τίτλοι ταξινομούνται και επιμετρούνται με βάση το πλαίσιο του επιχειρηματικού μοντέλου εντός του οποίου κατέχονται και τα χαρακτηριστικά των συμβατικών ταμειακών ροών.

Το επιχειρηματικό μοντέλο και τα χαρακτηριστικά των συμβατικών ταμειακών ροών, που εισάγεται από το ΔΠΧΑ 9, δεν θα έχουν επίπτωση στην ταξινόμηση και επιμέτρηση της πλειοψηφίας των χρηματοπιστωτικών περιουσιακών στοιχείων, τα οποία θα εξακολουθήσουν να επιμετρούνται στο αποσβεσμένο κόστος.

Αναφορικά με την απομείωση, οι νέες πρόνοιες για τις ζημίες απομείωσης, σε ορισμένες περιπτώσεις, ενδεχομένως θα οδηγήσουν οι αναμενόμενες ζημίες να αναγνωριστούν νωρίτερα.

Ο Όμιλος αξιολογεί επί του παρόντος την επίδραση του ΔΠΧΑ 9. Καθώς η ανάλυση της εφαρμογής είναι σε εξέλιξη και πιο ακριβή δεδομένα θα γίνονται διαθέσιμα, η τυχόν επίδρασή του θα γνωστοποιηθεί στις ετήσιες οικονομικές καταστάσεις.

• **ΔΠΧΑ 15 «Εσοδα από Συμβάσεις με Πελάτες»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018): Το ΔΠΧΑ 15 εκδόθηκε τον Μάιο του 2014. Σκοπός του προτύπου είναι να παρέχει ένα ενιαίο, κατανοητό μοντέλο αναγνώρισης των εσόδων από όλες τις συμβάσεις 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.

Το ΔΠΧΑ 15 καθορίζει τις απαιτήσεις για την αναγνώριση των εσόδων και εξόδων από συμβάσεις με πελάτες και περιλαμβάνει εκτεταμένες απαιτήσεις γνωστοποίησης. Παρέχει ένα ενιαίο μοντέλο, βασισμένο σε πέντε στάδια για τον προσδιορισμό και την αναγνώριση των εσόδων που πρέπει να εφαρμόζονται σε όλες τις συμβάσεις με πελάτες. Απαιτεί οι οντότητες να επιμερίζουν το έσοδο από συμβάσεις σε επιμέρους υποσχέσεις, δηλαδή υποχρεώσεων εκτέλεσης, σε μια σχετική ατομική τιμή πώλησης, βασιζόμενες στο μοντέλο των πέντε σταδίων.

Το νέο πρότυπο θα εφαρμοστεί από τον Όμιλο από την 1 Ιανουαρίου 2018. Κατά την πρώτη εφαρμογή του ΔΠΧΑ 15, ο Όμιλος θα εφαρμόσει πλήρως το πρότυπο για την περίοδο 2018, και όσον αφορά τις προηγούμενες περιόδους, θα αναγνωρίσει το σωρευτικό αποτέλεσμα της εφαρμογής του ΔΠΧΑ 15 για όλες τις συμβάσεις που δεν θα έχουν ακόμα ολοκληρωθεί κατά την 1 Ιανουαρίου 2018, ως προσαρμογή στο αρχικό υπόλοιπο των ιδίων κεφαλαίων την 1 Ιανουαρίου 2018 (μέθοδος σωρευτικής αναπλήρωσης). Ο Όμιλος θα χρησιμοποιήσει τα ακόλουθα πρακτικά εργαλεία για τη μετάβαση: Οι συμβάσεις που ολοκληρώθηκαν πριν από την ημερομηνία της πρώτης εφαρμογής (δηλαδή την 1 Ιανουαρίου 2018) δεν θα αναθεωρηθούν. Ο Όμιλος θα εφαρμόσει το νέο πρότυπο ανά χαρτοφυλάκιο συμβάσεων με παρόμοια χαρακτηριστικά, καθώς αναμένει ότι οι επιπτώσεις επί των οικονομικών καταστάσεων δεν θα διαφέρουν ουσιωδώς από την εφαρμογή αυτού του προτύπου ανά σύμβαση.

Τα συγκριτικά στοιχεία του προηγούμενου έτους δεν θα επαναδιατυπωθούν. Ο Όμιλος θα παράσχει εξήγηση των λόγων για τις αλλαγές των στοιχείων στην κατάσταση χρηματοοικονομικής θέσης και στην κατάσταση αποτελεσμάτων, ως αποτέλεσμα της εφαρμογής του ΔΠΧΑ 15 για πρώτη φορά.

Στην περίπτωση των συμβάσεων με επιδοτούμενα προϊόντα (ή υπηρεσίες) παραδοτέα εκ των προτέρων (π.χ. συμβόλαιο κινητής τηλεφωνίας με συσκευή), σήμερα ο Όμιλος αναγνωρίζει έσοδα πώλησης συσκευών και λοιπού εξοπλισμού, όταν αυτές οι συσκευές και ο λοιπός εξοπλισμός μεταβιβάζονται στον πελάτη και με βάση την αντίστοιχη χρέωση. Σύμφωνα με το ΔΠΧΑ 15, ένα μεγαλύτερο τμήμα των συνολικών εσόδων αναλογεί στα προϊόντα που παραδίδονται εκ των προτέρων, με βάση τη σχετική ατομική τιμή πώλησης αυτών των προϊόντων, η οποία θα οδηγήσει σε υψηλότερα έσοδα από την πώληση των συσκευών και χαμηλότερα έσοδα από την παροχή υπηρεσιών. Επίσης, αυτό θα επηρεάσει το χρόνο της αναγνώρισης, με αποτέλεσμα την προγενέστερη αναγνώριση του εσόδου. Η διαφορά μεταξύ των εσόδων και της χρέωσης του πελάτη θα αναγνωρίζεται ως συμβατικό περιουσιακό στοιχείο (contract asset), μια απαίτηση που προκύπτει από πελάτες με εξασφαλισμένες ταμειακές ροές στην κατάσταση χρηματοοικονομικής θέσης.

Επί του παρόντος, οι προμήθειες πωλήσεων και άλλα έξοδα απόκτησης πελατών που απορρέουν άμεσα από την εξασφάλιση συμβάσεων με πελάτες καταχωρούνται ως έξοδα με την πραγματοποίησή τους. Το ΔΠΧΑ 15 απαιτεί αυτά τα κόστη απόκτησης συμβάσεων να αναγνωρίζονται ως περιουσιακό στοιχείο όταν πραγματοποιούνται και να επιμερίζονται ως έξοδο κατά τη διάρκεια της σχετικής σύμβασης.

Βάσει των ανωτέρω, ο Όμιλος προέβη σε προκαταρκτική ανάλυση της δυνητικής επίδρασης του ΔΠΧΑ 15 την 1 Ιανουαρίου 2018 καθώς και στην εκτιμώμενη επίπτωση στην κατάσταση αποτελεσμάτων της χρήσης 2018. Τα στοιχεία που παρουσιάζονται παρακάτω, αντιπροσωπεύουν τις καλύτερες εκτιμήσεις της διοίκησης, με βάση τις υποθέσεις και την τρέχουσα πληροφόρηση. Καθώς η ανάλυση προχωρά και πιο ακριβή δεδομένα θα γίνονται διαθέσιμα, είναι πιθανό να υπάρξουν σημαντικές επικαιροποιήσεις και αλλαγές στα εκτιμώμενα ποσά.

Με βάση την τρέχουσα εκτίμηση της διοίκησης, ο Όμιλος ΟΤΕ προβλέπει μια σωρευτική αύξηση στα κέρδη εις νέο, πριν από αναβαλλόμενους φόρους, από 2,0 έως 5,5 ποσοστιαίες μονάδες επί του συνόλου των ιδίων κεφαλαίων. Η επίδραση είναι ουσιαστικά το αποτέλεσμα της αναγνώρισης:

- των συμβατικών περιουσιακών στοιχείων τα οποία, σύμφωνα με το ΔΠΧΑ 15, προέρχονται από την προγενέστερη αναγνώριση των εσόδων πώλησης συσκευών και
- του αναβαλλόμενου κόστους απόκτησης πελατών, το οποίο προέρχεται από τη μεταγενέστερη αναγνώριση των εξόδων εμπορικών προμηθειών σύμφωνα με το ΔΠΧΑ 15.

Αναφορικά με τις μελλοντικές επιπτώσεις στην ενοποιημένη κατάσταση αποτελεσμάτων της χρήσης 2018, ο Όμιλος αναμένει μείωση του μεριδίου των εσόδων από παροχή υπηρεσιών και αύξηση του μεριδίου των εσόδων πώλησης συσκευών από 0,5 έως 1,5 ποσοστιαίες μονάδες επί των συνολικών εσόδων.

Η επίδραση στην κατάσταση αποτελεσμάτων κατά το οικονομικό έτος 2018, υποθέτοντας έναν σταθερό επιχειρηματικό κύκλο, σε μια μαζική αγορά με μεγάλο αριθμό συμβάσεων πελατών που ολοκληρώνονται σε διαφορετικές χρονικές στιγμές, θα έχει ως αποτέλεσμα:

- στις περιπτώσεις συμβάσεων σε ισχύ την 1 Ιανουαρίου 2018, χαμηλότερα έσοδα από παροχή υπηρεσιών και υψηλότερο κόστος εμπορικών προμηθειών που προκύπτουν από την απόσβεση των κεφαλαιοποιημένων συμβατικών περιουσιακών στοιχείων και του αναβαλλόμενου κόστους απόκτησης πελατών,
- υψηλότερα έσοδα πώλησης συσκευών και χαμηλότερο κόστος εμπορικών προμηθειών που προκύπτουν από την κεφαλαιοποίηση των συμβατικών περιουσιακών στοιχείων και του αναβαλλόμενου κόστους απόκτησης πελατών κατά τη σύναψη νέων συμβάσεων με πελάτες.

Καθώς οι επιδράσεις αυτές από τη μετάβαση στη νέα λογιστική αντιμετώπιση, οδηγούν σε μεταβολές στη χρονική αναγνώριση των εσόδων και εξόδων, η επίδραση στα ίδια κεφάλαια στην πάροδο του χρόνου θα έχει ουδέτερο αποτέλεσμα.

Σημαντική επίδραση στα κέρδη και στις ζημιές σε σύγκριση με την τρέχουσα λογιστική αντιμετώπιση μπορεί να αποδοθεί μόνο σε αλλαγές στο επιχειρηματικό περιβάλλον, στα επιχειρηματικά μοντέλα και στα προϊόντα που προσφέρονται.

Ο Όμιλος συνεχώς επικαιροποιεί τις εκτιμήσεις του για τις επιπτώσεις του ΔΠΧΠ 15 και η επίδραση θα γνωστοποιηθεί στις ετήσιες οικονομικές καταστάσεις.

- **ΔΠΧΑ 16 «Μισθώσεις»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019): Το ΔΠΧΑ 16 εκδόθηκε τον Ιανουάριο του 2016 και αντικαθιστά το ΔΛΠ 17. Σκοπός του προτύπου είναι να εξασφαλίσει ότι οι μισθωτές και οι εκμισθωτές παρέχουν χρήσιμη πληροφόρηση που παρουσιάζει εύλογα την ουσία των συναλλαγών που αφορούν μισθώσεις. Το ΔΠΧΑ 16 εισάγει ένα ενιαίο μοντέλο για το λογιστικό χειρισμό από την πλευρά του μισθωτή, το οποίο απαιτεί ο

μισθωτής να αναγνωρίζει περιουσιακά στοιχεία και υποχρεώσεις για όλες τις συμβάσεις μισθώσεων. Σχετικά με το λογιστικό χειρισμό από την πλευρά του εκμισθωτή, το ΔΠΧΑ 16 ενσωματώνει ουσιαστικά τις απαιτήσεις του ΔΛΠ 17. Επομένως, ο εκμισθωτής συνεχίζει να κατηγοριοποιεί τις συμβάσεις μισθώσεων σε λειτουργικές ή χρηματοδοτικές μισθώσεις, και να ακολουθεί διαφορετικό λογιστικό χειρισμό για κάθε τύπο σύμβασης. Το πρότυπο δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΛΠ 12 (Τροποποίηση) «Αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2017): Η τροποποίηση διευκρινίζει το λογιστικό χειρισμό σχετικά με την αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές που έχουν προκύψει από δάνεια που επιμετρώνται στην εύλογη αξία. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΛΠ 7 (Τροποποίηση) «Γνωστοποιήσεις»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2017): Η τροποποίηση εισάγει υποχρεωτικές γνωστοποιήσεις που παρέχουν τη δυνατότητα στους χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές των υποχρεώσεων που προέρχονται από χρηματοδοτικές δραστηριότητες. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΠΧΑ 2 (Τροποποίηση) «Ταξινόμηση και επιμέτρηση συναλλαγών που αφορούν παροχές που εξαρτώνται από την αξία των μετοχών»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018): Η τροποποίηση παρέχει διευκρινήσεις σχετικά με τη βάση επιμέτρησης όσον αφορά παροχές που εξαρτώνται από την αξία των μετοχών και διακανονίζονται σε μετρητά και το λογιστικό χειρισμό σχετικά με τροποποιήσεις σε όρους που μεταβάλλουν μία παροχή που διακανονίζεται σε μετρητά σε παροχή που διακανονίζεται σε συμμετοχικούς τίτλους. Επιπλέον εισάγει μία εξαίρεση όσον αφορά τις αρχές του ΔΠΧΑ 2 με βάση την οποία μία παροχή θα πρέπει να αντιμετωπίζεται σαν να επρόκειτο να διακανονιστεί εξ ολοκλήρου σε συμμετοχικούς τίτλους, στις περιπτώσεις όπου ο εργοδότης υποχρεούται να παρακρατά ένα ποσό προς κάλυψη των φορολογικών υποχρεώσεων των εργαζομένων που προκύπτουν από παροχές που εξαρτώνται από την αξία των μετοχών και να το αποδίδει στις φορολογικές αρχές. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΛΠ 40 (Τροποποίηση) «Μεταφορές επενδυτικών ακινήτων»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018): Η τροποποίηση διευκρινίζει ότι προκειμένου να μπορεί να πραγματοποιηθεί μεταφορά προς ή από τα επενδυτικά ακίνητα θα πρέπει να έχει πραγματοποιηθεί αλλαγή στη χρήση. Προκειμένου να θεωρηθεί ότι έχει επέλθει αλλαγή στη χρήση του ακινήτου, θα πρέπει να αξιολογηθεί κατά πόσο το ακίνητο πληρεί τον ορισμό και η αλλαγή στη χρήση να μπορεί να τεκμηριωθεί. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΛΠ 28 (Τροποποίηση) «Μακροπρόθεσμες συμμετοχές σε συγγενείς και κοινοπραξίες»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019): Η τροποποίηση διευκρινίζει ότι οι εταιρείες πρέπει να λογιστικοποιούν τις μακροπρόθεσμες συμμετοχές τους σε μία συγγενή εταιρεία ή κοινοπραξία - στις οποίες δεν εφαρμόζεται η μέθοδος της καθαρής θέσης - με βάση το Δ.Π.Χ.Α. 9. Η τροποποίηση δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **Ε.Δ.Δ.Π.Χ.Π. 22 «Συναλλαγές σε ξένο νόμισμα και προκαταβολές»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018): Η διερμηνεία παρέχει καθοδήγηση σχετικά με το πώς προσδιορίζεται η ημερομηνία της συναλλαγής όταν εφαρμόζεται το πρότυπο που αφορά τις συναλλαγές σε ξένο νόμισμα, ΔΛΠ 21. Η διερμηνεία έχει εφαρμογή όταν μια οντότητα είτε καταβάλλει, είτε εισπράττει προκαταβολικά τίμημα για συμβάσεις που εκφράζονται σε ξένο νόμισμα. Η διερμηνεία δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

- **Ε.Δ.Δ.Π.Χ.Π 23 «Αβεβαιότητα σχετικά με τον χειρισμό θεμάτων φορολογίας εισοδήματος»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019): Η διερμηνεία παρέχει επεξηγήσεις ως προς την αναγνώριση και επιμέτρηση του τρέχοντος και αναβαλλόμενου φόρου εισοδήματος όταν υπάρχει αβεβαιότητα σχετικά με την φορολογική αντιμετώπιση κάποιων στοιχείων. Το Ε.Δ.Δ.Π.Χ.Π 23 έχει εφαρμογή σε όλες τις πτυχές της λογιστικοποίησης του φόρου εισοδήματος όταν υπάρχει τέτοια αβεβαιότητα, συμπεριλαμβανομένου του φορολογητέου κέρδους/ζημιάς, της φορολογικής βάσης των περιουσιακών στοιχείων και υποχρεώσεων, τα φορολογικά κέρδη και φορολογικές ζημιές και τους φορολογικούς συντελεστές. Η διερμηνεία δεν έχει υιοθετηθεί ακόμη από την Ε.Ε..

Ετήσιες βελτιώσεις σε ΔΠΧΑ 2014 (Κύκλος 2014 - 2016)

Οι τροποποιήσεις που παρατίθενται παρακάτω περιγράφουν τις βασικές αλλαγές σε συγκεκριμένα ΔΠΧΑ. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ε.Ε..

- **ΔΠΧΑ 12 «Γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2017): Η τροποποίηση παρέχει διευκρινήσεις σχετικά με το ότι η υποχρέωση για παροχή των γνωστοποιήσεων του ΔΠΧΑ 12 έχει εφαρμογή σε συμμετοχή σε οντότητες που έχει κατηγοριοποιηθεί ως διακρατούμενη προς πώληση, εκτός της υποχρέωσης για παροχή συνοπτικής χρηματοοικονομικής πληροφόρησης.

- **ΔΛΠ 28 «Συμμετοχές σε συγγενείς και κοινοπραξίες»** (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018): Η τροποποίηση παρέχει διευκρινίσεις ως προς το ότι όταν οι οργανισμοί διαχείρισης επενδύσεων κεφαλαίων, τα αμοιβαία κεφάλαια, και οντότητες με παρόμοιες δραστηριότητες εφαρμόζουν την επιλογή να επιμετρούν τις συμμετοχές σε συγγενείς ή κοινοπραξίες σε εύλογη αξία μέσω αποτελεσμάτων, αυτή η επιλογή θα πρέπει να γίνει ξεχωριστά για κάθε συγγενή ή κοινοπραξία κατά την αρχική αναγνώριση.

4. ΣΥΜΜΕΤΟΧΕΣ

Οι συμμετοχές αναλύονται ως ακολούθως:

	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
	30/09/2017	31/12/2016	30/09/2017	31/12/2016
(α) Συμμετοχές σε θυγατρικές εταιρείες	-	-	3.486,5	3.486,4
(β) Λοιπές συμμετοχές	0,1	0,1	0,1	0,1
ΣΥΝΟΛΟ	0,1	0,1	3.486,6	3.486,5

(α) Οι συμμετοχές σε θυγατρικές εταιρείες αναλύονται ως εξής:

	Άμεση συμμετοχή ΟΤΕ	Χώρα σύστασης	30/09/2017	31/12/2016
COSMOTE	100,00%	Ελλάδα	2.763,2	2.763,1
OTE INTERNATIONAL INVESTMENTS LTD	100,00%	Κύπρος	344,9	344,9
COSMOTE TV ΤΗΛΕΟΠΤΙΚΕΣ ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΥΠΗΡΕΣΙΕΣ Α.Ε.	100,00%	Ελλάδα	3,8	3,8
COSMO-ONE	30,87%	Ελλάδα	0,5	0,5
OTESAT-MARITEL	94,08%	Ελλάδα	4,6	4,6
OTE PLC	100,00%	Η. Βασίλειο	0,1	0,1
OTE PLUS	100,00%	Ελλάδα	8,2	8,2
OTE ΑΚΙΝΗΤΑ	100,00%	Ελλάδα	193,2	193,2
OTE GLOBE	100,00%	Ελλάδα	163,7	163,7
OTE ΑΣΦΑΛΙΣΗ	100,00%	Ελλάδα	0,1	0,1
OTE ACADEMY	100,00%	Ελλάδα	0,2	0,2
OTE RURAL NORTH	100,00%	Ελλάδα	1,8	1,8
OTE RURAL SOUTH	100,00%	Ελλάδα	2,2	2,2
ΣΥΝΟΛΟ			3.486,5	3.486,4

ΜΗ ΕΛΕΓΧΟΥΣΕΣ ΣΥΜΜΕΤΟΧΕΣ

Οι μη ελέγχουσες συμμετοχές του Ομίλου ανέρχονται σε Ευρώ 273,8 κατά την 30 Σεπτεμβρίου 2017 (31 Δεκεμβρίου 2016: Ευρώ 295,7), εκ των οποίων Ευρώ 276,2 προέρχονται από την TELEKOM ROMANIA (31 Δεκεμβρίου 2016: Ευρώ 292,6) και αντιπροσωπεύουν το 45,99% επί των ιδίων κεφαλαίων της, το οποίο ανήκει στο Ρουμανικό Δημόσιο.

5. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ – ΑΠΟΘΕΜΑΤΙΚΟ ΥΠΕΡ ΤΟ ΑΡΤΙΟ

Το μετοχικό κεφάλαιο του ΟΤΕ κατά την 30 Σεπτεμβρίου 2017 ανέρχεται σε Ευρώ 1.387,1 (31 Δεκεμβρίου 2016: Ευρώ 1.387,1) και διαιρείται σε 490.150.389 κοινές μετοχές ονομαστικής αξίας Ευρώ 2,83 (σε απόλυτο ποσό) ανά μετοχή.

Το αποθεματικό υπέρ το άρτιο κατά την 30 Σεπτεμβρίου 2017 ανέρχεται σε Ευρώ 496,3 (31 Δεκεμβρίου 2016: Ευρώ 496,2).

Η μετοχική σύνθεση της Εταιρείας την 30 Σεπτεμβρίου 2017 ήταν η ακόλουθη:

Μέτοχος	Αριθμός μετοχών	Ποσοστό %
DEUTSCHE TELEKOM AG	196.060.156	40,00%
Ελληνικό Δημόσιο	4.901.507	1,00%
ΙΚΑ-ΕΤΑΜ (αναφέρεται μόνο στη μεταβίβαση του 4% από το Ελληνικό Δημόσιο)	19.606.015	4,00%
Ταμείο Αξιοποίησης Ιδιωτικής Περιουσίας Δημοσίου (ΤΑΙΠΕΔ)	24.507.520	5,00%
Θεσμικοί επενδυτές	212.775.638	43,41%
Ιδιώτες επενδυτές	30.956.443	6,32%
Ίδιες μετοχές	1.343.110	0,27%
ΣΥΝΟΛΟ	490.150.389	100,00%

6. ΜΕΡΙΣΜΑΤΑ

Την 20 Ιουνίου 2017, η Γενική Συνέλευση των Μετόχων του ΟΤΕ ενέκρινε τη διανομή μερίσματος συνολικού ύψους Ευρώ 78,2 ή Ευρώ 0,16 (σε απόλυτο ποσό) ανά μετοχή. Το υπόλοιπο των μερισμάτων πληρωτέων κατά την 30 Σεπτεμβρίου 2017 ανέρχεται σε Ευρώ 0,4 (31 Δεκεμβρίου 2016: Ευρώ 0,3).

7. ΜΑΚΡΟΠΡΟΘΕΣΜΑ ΚΑΙ ΒΡΑΧΥΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ

ΜΑΚΡΟΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ

Τα μακροπρόθεσμα δάνεια αναλύονται ως εξής:

ΟΜΙΛΟΣ	30/09/2017	31/12/2016
(α) Τραπεζικά δάνεια	307,8	457,7
(β) Πρόγραμμα έκδοσης ομολόγων μεσοπρόθεσμης διάρκειας (Global Medium-Term Note Programme) της ΟΤΕ PLC	1.643,6	1.667,4
Σύνολο μακροπρόθεσμων δανείων	1.951,4	2.125,1
Βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	(780,3)	(184,1)
Μακροπρόθεσμα δάνεια	1.171,1	1.941,0

Τα μακροπρόθεσμα δάνεια του Ομίλου αναλύονται ως εξής:

Περιγραφή	Επιτόκιο	Λήξη	31/12/2016		Αποπληρωμές/ Προπληρωμές	Έξοδα απόσβε- σης	30/09/2017	
			Εναπομεί- νασα ονομαστι- κή αξία	Λογιστική αξία			Εναπομεί- νασα ονομαστι- κή αξία	Λογιστική αξία
α) Τραπεζικά δάνεια								
Δάνειο EBRD								
Ευρώ 225,0	Euribor+5,25%	25/04/2018	73,0	72,2	(22,6)	0,8	50,4	50,4
Δάνειο EBRD								
Ευρώ 339,0	Euribor+3,50%	16/09/2019	339,0	335,8	(113,0)	1,4	226,0	224,2
Δάνειο BSTDB								
Ευρώ 50,0	Euribor+3,50%	16/09/2019	50,0	49,7	(16,7)	0,2	33,3	33,2
β) Πρόγραμμα έκδοσης ομολόγων μεσοπρόθεσμης διάρκειας της ΟΤΕ PLC								
Ομόλογο Ευρώ								
700,0	7,875%	07/02/2018	630,0	627,7	(27,9)	1,8	602,1	601,6
Ομόλογο Ευρώ								
350,0	4,375%	02/12/2019	350,0	345,2	-	1,2	350,0	346,4
Ομόλογο Ευρώ								
700,0	3,500%	09/07/2020	700,0	694,5	-	1,1	700,0	695,6
			2.142,0	2.125,1	(180,2)	6,5	1.961,8	1.951,4

ΕΤΑΙΡΕΙΑ	30/09/2017	31/12/2016
(α) Τραπεζικά δάνεια	257,4	385,5
(β) Διεταιρικά δάνεια	1.124,3	1.091,5
Σύνολο μακροπρόθεσμων δανείων	1.381,7	1.477,0
Βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	(378,0)	(128,5)
Μακροπρόθεσμα δάνεια	1.003,7	1.348,5

Τα μακροπρόθεσμα δάνεια της Εταιρείας αναλύονται ως εξής:

Περιγραφή	Λήξη	31/12/2016					30/09/2017	
		Εναπομείνασα ονομαστική αξία	Λογιστική αξία	Νέα δάνεια	Αποπληρωμές / Προπληρωμές	Έξοδα απόσβεσης	Εναπομείνασα ονομαστική αξία	Λογιστική αξία
α) Τραπεζικά δάνεια								
Δάνειο EBRD								
Ευρώ 339,0	16/09/2019	339,0	335,8	-	(113,0)	1,4	226,0	224,2
Δάνειο BSTDB								
Ευρώ 50,0	16/09/2019	50,0	49,7	-	(16,7)	0,2	33,3	33,2
β) Διεταιρικά δάνεια								
Δάνειο								
Ευρώ 250,0	07/02/2018	250,0	249,0	-	-	0,7	250,0	249,7
Δάνειο								
Ευρώ 150,0	02/12/2019	150,0	148,0	-	-	0,4	150,0	148,4
Δάνειο								
Ευρώ 30,6	23/06/2020	-	-	30,6	-	-	30,6	30,6
Δάνειο								
Ευρώ 700,0	09/07/2020	700,0	694,5	-	-	1,1	700,0	695,6
		1.489,0	1.477,0	30,6	(129,7)	3,8	1.389,9	1.381,7

ΒΡΑΧΥΠΡΟΘΕΣΜΑ ΔΑΝΕΙΑ

ΕΤΑΙΡΕΙΑ

Το εναπομείναν υπόλοιπο των βραχυπρόθεσμων δανείων της Εταιρείας κατά την 30 Σεπτεμβρίου 2017 ανέρχεται σε Ευρώ 163,0 (31 Δεκεμβρίου 2016: Ευρώ 350,0), εκ των οποίων δάνεια ποσού Ευρώ 102,0 έχουν χορηγηθεί από την ΟΤΕ PLC και δάνεια ποσού Ευρώ 61,0 έχουν χορηγηθεί από την TELEKOM ALBANIA.

Η ανάλυση των βραχυπρόθεσμων δανείων είναι ως εξής:

Περιγραφή	Λήξη	31/12/2016					30/09/2017
		Λογιστική αξία	Νέα δάνεια	Αποπληρωμές / Προπληρωμές	Έξοδα απόσβεσης	Λογιστική αξία	
Δάνειο Ευρώ 50,0	14/03/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	21/03/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	28/03/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	04/04/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	27/04/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	04/05/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 50,0	10/05/2017	50,0	-	(50,0)	-	-	
Δάνειο Ευρώ 163,0	17/01/2018	-	163,0	-	-	163,0	
		350,0	163,0	(350,0)	-	163,0	

8. ΦΟΡΟΣ ΕΙΣΟΔΗΜΑΤΟΣ

Ο συντελεστής φορολογίας εισοδήματος νομικών προσώπων στην Ελλάδα ορίζεται στο 29% για τη χρήση 2015 και έπειτα.

Ανέλεγκτες χρήσεις

Η Εταιρεία και οι θυγατρικές της εταιρείες δεν έχουν ελεγχθεί για τις ακόλουθες χρήσεις και ως εκ τούτου οι φορολογικές τους υποχρεώσεις για τις χρήσεις αυτές δεν έχουν καταστεί οριστικές:

ΕΤΑΙΡΕΙΑ	Ανέλεγκτες Χρήσεις
OTE	Καμία
COSMOTE	2010
OTE INTERNATIONAL INVESTMENTS LTD	2010 - 2016
COSMO-ONE	2010
OTE PLC	2013 - 2016
OTESAT-MARITEL	Καμία
OTE PLUS	2010
OTE ΑΚΙΝΗΤΑ	Καμία
OTE GLOBE	2010
OTE ΑΣΦΑΛΙΣΗ	2010
OTE ACADEMY	2010
HATWAVE	1996 - 2016
COSMOTE TV ΤΗΛΕΟΠΤΙΚΕΣ ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΥΠΗΡΕΣΙΕΣ Α.Ε.	2010
TELEKOM ROMANIA	2007 - 2016
NEXTGEN	2008 - 2016
TELEKOM ALBANIA	2013 - 2016
TELEKOM ROMANIA MOBILE	2013 - 2016
ΓΕΡΜΑΝΟΣ	Καμία
COSMOTE E-VALUE	2010
GERMANOS TELECOM ROMANIA S.A.	2011 - 2016
SUNLIGHT ROMANIA S.R.L. FILIALA	2011 - 2016
MOBILBEEER ΜΟΝΟΠΡΟΣΩΠΗ Ε.Π.Ε.	2010 - 2016
COSMOHOLDING ROMANIA LTD	2009 - 2016
ZAPP	2016
E-VALUE Μ.ΕΠΕ	2010
COSMOHOLDING INTERNATIONAL B.V.	2014 - 2016
E-VALUE INTERNATIONAL S.A.	2014 - 2016
OTE RURAL NORTH	2014 - 2016
OTE RURAL SOUTH	2014 - 2016

- Οι εταιρείες OTE, COSMOTE, ΓΕΡΜΑΝΟΣ και OTESAT-MARITEL έχουν λάβει από τις φορολογικές αρχές εντολές ελέγχου για τη χρήση 2012. Σημειώνεται ότι για τη χρήση αυτή, οι εταιρείες έχουν ελεγχθεί στα πλαίσια της διαδικασίας έκδοσης του Ετήσιου Φορολογικού Πιστοποιητικού όπως προβλέπεται από την παράγραφο 5 του άρθρου 82 του Ν.2238/1994 και έχουν εκδοθεί οι αντίστοιχες Εκθέσεις Φορολογικής Συμμόρφωσης χωρίς επιφύλαξη από την PricewaterhouseCoopers S.A.. Οι φορολογικοί έλεγχοι των εταιρειών COSMOTE και ΓΕΡΜΑΝΟΣ για την οικονομική χρήση 2012 είναι σε εξέλιξη.
- Οι εταιρείες COSMOTE E-VALUE και OTE PLUS έχουν λάβει εντολή φορολογικού ελέγχου για την χρήση 2010. Οι αντίστοιχοι έλεγχοι δεν έχουν ξεκινήσει ακόμη.
- Οι φορολογικοί έλεγχοι των εταιρειών COSMOTE και OTE GLOBE για την οικονομική χρήση 2010 είναι σε εξέλιξη.
- Ο φορολογικός έλεγχος για την ΓΕΡΜΑΝΟΣ για τη χρήση 2010 ολοκληρώθηκε χωρίς καμία επίδραση για τον Όμιλο.
- Ο φορολογικός έλεγχος για την TELEKOM ALBANIA για τις χρήσεις 2013 - 2016 είναι σε εξέλιξη.
- Ο φορολογικός έλεγχος για την TELEKOM ROMANIA για τις χρήσεις 2011 - 2016 είναι σε εξέλιξη.
- Ο φορολογικός έλεγχος για την TELEKOM ROMANIA MOBILE για τις χρήσεις 2013 - 2016 είναι σε εξέλιξη.
- Ο φορολογικός έλεγχος για την ZAPP για τις χρήσεις 2010 - 2015 ολοκληρώθηκε χωρίς καμία επίδραση για τον Όμιλο.

Ο Όμιλος σχηματίζει πρόβλεψη όταν κρίνεται απαραίτητο, κατά εταιρεία, έναντι πιθανών πρόσθετων φόρων που μπορεί να επιβληθούν από τις φορολογικές αρχές.

Για τις ελληνικές εταιρείες του Ομίλου που υπόκεινται στη διαδικασία έκδοσης φορολογικού πιστοποιητικού, ο φορολογικός έλεγχος για την οικονομική χρήση 2016 ολοκληρώθηκε από την PricewaterhouseCoopers S.A. και έχουν εκδοθεί οι «Εκθέσεις Φορολογικής Συμμόρφωσης».

Ο φόρος εισοδήματος που έχει επιβαρύνει τα αποτελέσματα αναλύεται ως εξής:

ΟΜΙΛΟΣ	Γ' Τρίμηνο		Εννεάμηνο	
	2017	2016	2017	2016
Τρέχων φόρος εισοδήματος	45,8	38,5	135,5	116,1
Αναβαλλόμενος φόρος εισοδήματος	(3,5)	8,4	(10,5)	8,6
Σύνολο φόρου εισοδήματος	42,3	46,9	125,0	124,7

ΕΤΑΙΡΕΙΑ	Γ' Τρίμηνο		Εννιάμηνο	
	2017	2016	2017	2016
Τρέχων φόρος εισοδήματος	15,9	13,5	61,1	51,4
Αναβαλλόμενος φόρος εισοδήματος	1,4	1,3	2,0	5,4
Σύνολο φόρου εισοδήματος	17,3	14,8	63,1	56,8

Ο φόρος εισοδήματος πληρωτέος για τον Όμιλο και την Εταιρεία την 30 Σεπτεμβρίου 2017 ανέρχεται στο ποσό των Ευρώ 93,8 και Ευρώ 59,3 αντίστοιχα (31 Δεκεμβρίου 2016: Ευρώ 79,2 και 63,6 αντίστοιχα).

Ο φόρος εισοδήματος εισπρακτέος για τον Όμιλο και την Εταιρεία την 30 Σεπτεμβρίου 2017 ανέρχεται σε Ευρώ 17,6 και Ευρώ 7,7 αντίστοιχα (31 Δεκεμβρίου 2016: Ευρώ 19,9 και Ευρώ 7,7 αντίστοιχα) και περιλαμβάνεται στη γραμμή «Λοιπά κυκλοφορούντα περιουσιακά στοιχεία».

9. ΠΡΟΒΛΕΨΗ ΠΡΟΓΡΑΜΜΑΤΟΣ ΕΘΕΛΟΥΣΙΑΣ ΑΠΟΧΩΡΗΣΗΣ

Πρόγραμμα Εθελούσιας Αποχώρησης ΟΤΕ

Το εννιάμηνο 2017, ο ΟΤΕ ολοκλήρωσε προγράμματα εθελούσιας αποχώρησης, το σχετικό κόστος των οποίων ανήλθε σε Ευρώ 18,3. Επιπροσθέτως, το κόστος του ΟΤΕ που σχετίζεται με προηγούμενα προγράμματα εθελούσιας αποχώρησης ανήλθε σε Ευρώ 2,1.

Λοιπά προγράμματα εθελούσιας αποχώρησης

Το εννιάμηνο του 2017, ο Όμιλος COSMOTE - Ελλάδα, η TELEKOM ROMANIA και ο Όμιλος COSMOTE - Ρουμανία ολοκλήρωσαν προγράμματα εθελούσιας αποχώρησης, το συνολικό κόστος των οποίων ανήλθε σε Ευρώ 3,4, Ευρώ 12,7 και Ευρώ 1,4, αντίστοιχα.

Το συνολικό κόστος των προαναφερόμενων προγραμμάτων για το εννιάμηνο του 2017, ανήλθε σε Ευρώ 37,8 και Ευρώ 20,4 για τον Όμιλο και την Εταιρεία αντίστοιχα. Τα ποσά που πληρώθηκαν το εννιάμηνο του 2017 σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης ανήλθαν σε Ευρώ 23,2 για τον Όμιλο και Ευρώ 8,6 για την Εταιρεία.

10. ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ

Τα λοιπά λειτουργικά έσοδα αναλύονται παρακάτω:

ΟΜΙΛΟΣ	Γ' Τρίμηνο		Εννιάμηνο	
	2017	2016	2017	2016
Κέρδη από πωλήσεις ενσώματων παγίων	6,0	3,1	11,6	6,2
Έσοδα από ρήτρες συμβάσεων	3,0	2,8	7,2	7,9
Έσοδα από επενδύσεις σε ακίνητα	1,9	1,9	5,9	5,6
Λοιπά	2,9	1,8	10,3	6,0
ΣΥΝΟΛΟ	13,8	9,6	35,0	25,7

ΕΤΑΙΡΕΙΑ	Γ' Τρίμηνο		Εννιάμηνο	
	2017	2016	2017	2016
Κέρδη από πωλήσεις ενσώματων παγίων	0,1	1,3	0,9	3,5
Έσοδα από ρήτρες συμβάσεων	-	0,1	0,3	0,1
Λοιπά	1,4	0,2	3,1	0,8
ΣΥΝΟΛΟ	1,5	1,6	4,3	4,4

11. ΚΕΡΔΗ ΑΝΑ ΜΕΤΟΧΗ

Τα κέρδη / (ζημιές) ανά μετοχή (μετά από φόρους), υπολογίζονται με τη διαίρεση του αναλογούντος στους μετόχους της Εταιρείας κέρδους / (ζημιάς) με το μέσο σταθμικό αριθμό μετοχών σε κυκλοφορία κατά τη διάρκεια της περιόδου, περιλαμβάνοντας για τα απομειωμένα κέρδη ανά μετοχή τον αριθμό των χορηγηθέντων δικαιωμάτων προαίρεσης αγοράς μετοχών που έχουν μειωτική επίδραση στα κέρδη ανά μετοχή.

Τα κέρδη ανά μετοχή αναλύονται ως εξής:

ΟΜΙΛΟΣ	Γ' Τρίμηνο		Εννεάμηνο	
	2017	2016	2017	2016
Κέρδη κατανεμόμενα στους μετόχους της Εταιρείας	52,4	55,9	119,9	123,4
Μέσος σταθμικός αριθμός μετοχών για τα βασικά κέρδη ανά μετοχή	488.806.801	488.789.129	488.818.631	488.789.129
Δικαιώματα προαίρεσης αγοράς μετοχών	-	347.380	-	347.380
Μέσος σταθμικός αριθμός μετοχών προσαρμοσμένος για τα απομειωμένα κέρδη ανά μετοχή	488.806.801	488.938.490	488.818.631	488.934.042
Βασικά κέρδη ανά μετοχή	0,1072	0,1144	0,2453	0,2525
Απομειωμένα κέρδη ανά μετοχή	0,1072	0,1143	0,2453	0,2524

(Τα κέρδη ανά μετοχή είναι σε απόλυτα ποσά)

12. ΠΛΗΡΟΦΟΡΙΕΣ ΛΕΙΤΟΥΡΓΙΚΩΝ ΤΟΜΕΩΝ

Η ακόλουθη πληροφόρηση αναφέρεται στους τομείς που πρέπει να αναφέρονται ξεχωριστά στις οικονομικές καταστάσεις και επισκοπούνται από τους υπεύθυνους του Ομίλου για τη λήψη οικονομικών αποφάσεων. Οι τομείς δραστηριότητας έχουν οριστεί με βάση τη νομική διάρθρωση και τις επιχειρηματικές δραστηριότητες του Ομίλου.

Χρησιμοποιώντας ποσοτικά και ποιοτικά κριτήρια, ο ΟΤΕ, ο Όμιλος COSMOTE - Ελλάδα, ο Όμιλος COSMOTE - Ρουμανία, ο Όμιλος COSMOTE - Αλβανία (ή TELEKOM ALBANIA) και η TELEKOM ROMANIA ορίστηκαν ως τομείς δραστηριότητας που πρέπει να αναφέρονται ξεχωριστά στις οικονομικές καταστάσεις. Οι πληροφορίες των τομέων δραστηριότητας που δεν αποτελούν ξεχωριστούς τομείς για αναφορά, έχουν συγκεντρωθεί και απεικονιστεί στην κατηγορία «Λοιπά». Η κατηγορία αυτή περιλαμβάνει όλες τις άλλες δραστηριότητες του Ομίλου, οι πιο σημαντικές εκ των οποίων σχετίζονται με τη θυγατρική εκμετάλλευσης ακινήτων του Ομίλου, ΟΤΕ ΑΚΙΝΗΤΑ, τον διεθνή πάροχο του Ομίλου, ΟΤΕ GLOBE και τη θυγατρική χρηματοοικονομικών υπηρεσιών του Ομίλου, ΟΤΕ PLC. Οι υπηρεσίες που παρέχονται από τους τομείς δραστηριότητας που αναφέρονται ξεχωριστά, έχουν ως εξής:

- Ο ΟΤΕ είναι πάροχος υπηρεσιών σταθερής τηλεφωνίας, υπηρεσιών πρόσβασης στο διαδίκτυο, υπηρεσιών ICT και υπηρεσιών τηλεόρασης στην Ελλάδα.
- Ο Όμιλος COSMOTE είναι πάροχος υπηρεσιών κινητής τηλεφωνίας στην Ελλάδα, στη Ρουμανία και στην Αλβανία.
- Η TELEKOM ROMANIA είναι πάροχος υπηρεσιών σταθερής τηλεφωνίας, υπηρεσιών πρόσβασης στο διαδίκτυο, υπηρεσιών ICT και υπηρεσιών τηλεόρασης στη Ρουμανία.

Οι λογιστικές πολιτικές των τομέων δραστηριότητας είναι οι ίδιες με εκείνες που ακολουθούνται κατά τη σύνταξη των οικονομικών καταστάσεων. Τα έσοδα μεταξύ των τομέων δραστηριότητας πραγματοποιούνται γενικά στις αξίες που προσεγγίζουν τις τιμές πώλησης σε τρίτους. Η διοίκηση αξιολογεί την επίδοση των τομέων δραστηριότητας, βασιζόμενη στα λειτουργικά κέρδη πριν από χρηματοοικονομικές και επενδυτικές δραστηριότητες, αποσβέσεις και απομειώσεις, κόστη σχετιζόμενα με προγράμματα εθελουσίας αποχώρησης, έξοδα αναδιοργάνωσης και μη επαναλαμβανόμενες νομικές υποθέσεις, στα λειτουργικά κέρδη / (ζημιές) προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων και στα καθαρά κέρδη / (ζημιές) χρήσης.

Οι πληροφορίες αναφορικά με τους τομείς δραστηριότητας και η συμφωνία με τα ενοποιημένα στοιχεία του Ομίλου έχουν ως εξής:

Εννεάμηνη περίοδος που έληξε την 30 Σεπτεμβρίου 2017	ΟΤΕ	Όμιλος COSMOTE-Ελλάδα	Όμιλος COSMOTE-Ρουμανία	Όμιλος COSMOTE-Αλβανία	TELEKOM ROMANIA	ΛΟΙΠΑ	ΣΥΝΟΛΟ	Εγγραφές ενοποίησης	ΟΜΙΛΟΣ
Εσοδα από εξωτερικούς πελάτες	1.076,3	787,8	279,1	45,6	425,4	244,8	2.859,0	-	2.859,0
Εσοδα μεταξύ τομέων δραστηριότητας	98,0	101,2	46,3	5,3	22,0	106,9	379,7	(379,7)	-
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων	472,5	306,2	42,1	5,4	63,1	37,2	926,5	(1,8)	924,7
Κόστη σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης	(20,4)	(3,4)	(1,4)	-	(12,7)	0,1	(37,8)	-	(37,8)
Έξοδα αναδιοργάνωσης και μη επαναλαμβανόμενες νομικές υποθέσεις	(4,2)	-	-	-	-	-	(4,2)	-	(4,2)
Λειτουργικά κέρδη πριν από χρηματοοικονομικές και επενδυτικές δραστηριότητες, αποσβέσεις και απομειώσεις, κόστη σχετιζόμενα με προγράμματα εθελουσίας αποχώρησης, έξοδα αναδιοργάνωσης και μη επαναλαμβανόμενες νομικές υποθέσεις	497,1	309,6	43,5	5,4	75,8	37,1	968,5	(1,8)	966,7
Αποσβέσεις και απομειώσεις	(236,3)	(167,2)	(67,8)	(14,1)	(85,5)	(18,4)	(589,3)	-	(589,3)
Λειτουργικά κέρδη / (ζημιές) προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων	236,2	139,0	(25,7)	(8,7)	(22,4)	18,8	337,2	(1,8)	335,4
Πιστωτικοί τόκοι	1,8	34,0	0,1	3,9	0,1	77,4	117,3	(116,2)	1,1
Χρεωστικοί τόκοι και συναφή έξοδα	(67,2)	(37,8)	(35,6)	(0,2)	(4,5)	(76,2)	(221,5)	116,2	(105,3)
Φόρος εισοδήματος	(63,1)	(47,5)	(4,5)	1,0	-	(10,9)	(125,0)	-	(125,0)
Κέρδη / (ζημιές) περιόδου	162,2	87,4	(66,1)	(7,2)	(27,7)	7,7	156,3	(56,9)	99,4
Αγορά ενσώματων και άυλων περιουσιακών στοιχείων	288,5	138,1	47,4	11,6	102,2	11,9	599,7	-	599,7

Ενεάμηνη περίοδος που έληξε την 30 Σεπτεμβρίου 2016	ΟΤΕ	Όμιλος COSMOTE-Ελλάδα	Όμιλος COSMOTE-Ρουμανία	Όμιλος COSMOTE-Αλβανία	TELEKOM ROMANIA	ΛΟΙΠΑ	ΣΥΝΟΛΟ	Εγγραφές ενοποίησης	ΟΜΙΛΟΣ
Εσοδα από εξωτερικούς πελάτες	1.079,3	794,3	301,0	48,3	415,8	242,4	2.881,1	-	2.881,1
Εσοδα μεταξύ τομέων δραστηριότητας	86,8	93,1	34,2	11,7	19,9	100,8	346,5	(346,5)	-
Λειτουργικά κέρδη προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων, αποσβέσεων και απομειώσεων	461,5	295,8	63,3	13,1	59,7	40,6	934,0	(3,2)	930,8
Κόστη σχετιζόμενα με προγράμματα εθελούσιας αποχώρησης	(32,5)	(4,3)	(0,7)	-	(5,5)	(0,5)	(43,5)	-	(43,5)
Εξοδα αναδιοργάνωσης και μη επαναλαμβανόμενες νομικές υποθέσεις	-	(2,9)	-	-	-	-	(2,9)	-	(2,9)
Λειτουργικά κέρδη πριν από χρηματοοικονομικές και επενδυτικές δραστηριότητες, αποσβέσεις και απομειώσεις, κόστη σχετιζόμενα με προγράμματα εθελουσίας αποχώρησης, έξοδα αναδιοργάνωσης και μη επαναλαμβανόμενες νομικές υποθέσεις	494,0	303,0	64,0	13,1	65,2	41,1	980,4	(3,2)	977,2
Αποσβέσεις και απομειώσεις	(229,5)	(169,3)	(76,4)	(14,7)	(106,3)	(19,0)	(615,2)	-	(615,2)
Λειτουργικά κέρδη / (ζημιές) προ χρηματοοικονομικών και επενδυτικών δραστηριοτήτων	232,0	126,5	(13,1)	(1,6)	(46,6)	21,6	318,8	(3,2)	315,6
Πιστωτικοί τόκοι	1,7	39,0	0,1	10,1	0,1	95,7	146,7	(144,9)	1,8
Χρεωστικοί τόκοι και συναφή έξοδα	(80,8)	(39,6)	(41,5)	(0,2)	(2,7)	(92,9)	(257,7)	144,9	(112,8)
Φόρος εισοδήματος	(56,8)	(54,2)	(3,4)	(1,7)	0,1	(8,7)	(124,7)	-	(124,7)
Κέρδη / (ζημιές) περιόδου	97,8	90,9	(54,8)	6,6	(52,8)	15,5	103,2	(4,0)	99,2
Αγορά ενσώματων και άυλων περιουσιακών στοιχείων	248,8	118,9	29,0	13,1	76,6	13,6	500,0	-	500,0

30/09/2017	ΟΤΕ	Όμιλος COSMOTE-Ελλάδα	Όμιλος COSMOTE-Ρουμανία	Όμιλος COSMOTE-Αλβανία	TELEKOM ROMANIA	ΛΟΙΠΑ	ΣΥΝΟΛΟ	Εγγραφές ενοποίησης	ΟΜΙΛΟΣ
Περιουσιακά στοιχεία τομέα	2.443,0	2.392,6	802,2	607,7	885,8	2.713,8	9.845,1	(2.680,9)	7.164,2
Υποχρεώσεις τομέα	3.039,6	1.320,4	500,7	61,3	285,2	2.012,7	7.219,9	(2.723,1)	4.496,8

31/12/2016	ΟΤΕ	Όμιλος COSMOTE-Ελλάδα	Όμιλος COSMOTE-Ρουμανία	Όμιλος COSMOTE-Αλβανία	TELEKOM ROMANIA	ΛΟΙΠΑ	ΣΥΝΟΛΟ	Εγγραφές ενοποίησης	ΟΜΙΛΟΣ
Περιουσιακά στοιχεία τομέα	2.714,4	2.408,5	842,6	640,8	1.002,4	2.889,8	10.498,5	(2.926,9)	7.571,6
Υποχρεώσεις τομέα	3.398,2	1.422,7	469,5	91,5	366,2	2.140,8	7.888,9	(2.969,0)	4.919,9

13. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΜΕΝΑ ΜΕΡΗ

Ως συνδεδεμένα μέρη του ΟΤΕ, θεωρούνται αυτά που ορίζονται από το Δ.Λ.Π. 24 «Γνωστοποιήσεις Συνδεδεμένων Μερών».

Ο Όμιλος ΟΤΕ περιλαμβάνει όλες τις εταιρείες τις οποίες ο ΟΤΕ ελέγχει είτε άμεσα είτε έμμεσα (βλέπε Σημείωση 1). Συναλλαγές και υπόλοιπα μεταξύ των εταιρειών του Ομίλου ΟΤΕ απαλείφονται κατά την ενοποίηση.

Η DEUTSCHE TELEKOM AG είναι κατά 40,00% μέτοχος του ΟΤΕ και ενοποιεί τον ΟΤΕ με βάση τη μέθοδο της ολικής ενοποίησης. Κατά συνέπεια, όλες οι εταιρείες στον όμιλο της DEUTSCHE TELEKOM θεωρούνται συνδεδεμένα μέρη.

Η Εταιρεία αγοράζει αγαθά και λαμβάνει υπηρεσίες από τα συνδεδεμένα μέρη και παρέχει υπηρεσίες σε αυτά. Επιπλέον, ο ΟΤΕ χορηγεί και λαμβάνει δάνεια από και προς τα συνδεδεμένα μέρη και τέλος λαμβάνει και διανέμει μερίσματα.

Οι πωλήσεις και οι αγορές του ΟΤΕ με τα συνδεδεμένα μέρη αναλύονται ως εξής:

	Εννιάμηνο 2017		Εννιάμηνο 2016	
	Πωλήσεις ΟΤΕ	Αγορές ΟΤΕ	Πωλήσεις ΟΤΕ	Αγορές ΟΤΕ
Όμιλος COSMOTE - Ελλάδα	75,6	93,1	64,6	79,7
COSMOTE TV ΤΗΛΕΟΠΤΙΚΕΣ ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΥΠΗΡΕΣΙΕΣ Α.Ε.	0,2	0,3	0,4	0,8
COSMO-ONE	-	0,4	-	0,4
OTESAT-MARITEL	0,1	0,1	0,1	0,2
ΟΤΕ PLUS	-	1,2	-	3,0
ΟΤΕ ΑΚΙΝΗΤΑ	0,3	34,2	-	31,4
ΟΤΕ GLOBE	10,5	43,7	11,4	45,9
ΟΤΕ ACADEMY	0,2	1,9	0,2	4,3
TELEKOM ROMANIA	0,1	-	-	-
ΟΤΕ RURAL NORTH	3,2	0,6	5,7	-
ΟΤΕ RURAL SOUTH	7,8	0,5	4,4	-
Όμιλος DEUTSCHE TELEKOM (εκτός ομίλου ΟΤΕ)	7,3	3,9	4,8	4,9
ΣΥΝΟΛΟ	105,3	179,9	91,6	170,6

Οι πωλήσεις και οι αγορές του Ομίλου με τα συνδεδεμένα μέρη, οι οποίες δεν απαλείφονται στην ενοποίηση αναλύονται ως εξής:

	Εννιάμηνο 2017		Εννιάμηνο 2016	
	Πωλήσεις Ομίλου	Αγορές Ομίλου	Πωλήσεις Ομίλου	Αγορές Ομίλου
Όμιλος DEUTSCHE TELEKOM (εκτός ομίλου ΟΤΕ)	33,8	29,5	27,0	27,0
ΣΥΝΟΛΟ	33,8	29,5	27,0	27,0

Τα λοιπά λειτουργικά έσοδα του ΟΤΕ με τα συνδεδεμένα μέρη αναλύονται ως εξής:

	Λοιπά λειτουργικά έσοδα ΟΤΕ	
	Εννιάμηνο 2017	Εννιάμηνο 2016
Όμιλος COSMOTE - Ελλάδα	1,1	-
ΣΥΝΟΛΟ	1,1	-

Τα λοιπά λειτουργικά έσοδα του Ομίλου με τα συνδεδεμένα μέρη, τα οποία δεν απαλείφονται στην ενοποίηση αναλύονται ως εξής:

	Λοιπά λειτουργικά έσοδα Ομίλου	
	Εννιάμηνο 2017	Εννιάμηνο 2016
Όμιλος DEUTSCHE TELEKOM (εκτός Ομίλου ΟΤΕ)	0,2	0,1
ΣΥΝΟΛΟ	0,2	0,1

Οι χρηματοοικονομικές δραστηριότητες του ΟΤΕ με τα συνδεδεμένα μέρη προέρχονται από τόκους χορηγούμενων και ληφθέντων δανείων και αναλύονται ως εξής:

	Εννέαμηνο 2017		Εννέαμηνο 2016	
	Χρηματοοικονομικά έσοδα ΟΤΕ	Χρηματοοικονομικά έξοδα ΟΤΕ	Χρηματοοικονομικά έσοδα ΟΤΕ	Χρηματοοικονομικά έξοδα ΟΤΕ
ΟΤΕ PLC	-	44,0	-	58,7
Όμιλος COSMOTE - Αλβανία	-	2,3	-	1,8
ΟΤΕ RURAL NORTH	0,3	-	0,2	-
ΟΤΕ RURAL SOUTH	0,5	-	0,3	-
ΣΥΝΟΛΟ	0,8	46,3	0,5	60,5

Τα έσοδα από μερίσματα του ΟΤΕ από συνδεδεμένα μέρη αναλύονται ως εξής:

	Έσοδα από μερίσματα ΟΤΕ	
	Εννέαμηνο 2017	Εννέαμηνο 2016
ΟΤΕ SAT-MARITEL	0,6	0,6
ΟΤΕ ΑΣΦΑΛΙΣΗ	-	0,3
ΟΤΕ ΑΚΙΝΗΤΑ	55,0	0,1
ΣΥΝΟΛΟ	55,6	1,0

Οι απαιτήσεις και οι υποχρεώσεις του ΟΤΕ με τα συνδεδεμένα μέρη που προέρχονται από τις μεταξύ τους τρέχουσες συναλλαγές αναλύονται ως εξής:

	30/09/2017		31/12/2016	
	Απαιτήσεις ΟΤΕ	Υποχρεώσεις ΟΤΕ	Απαιτήσεις ΟΤΕ	Υποχρεώσεις ΟΤΕ
Όμιλος COSMOTE - Ελλάδα	56,7	162,1	69,9	161,2
Όμιλος COSMOTE - Ρουμανία	0,1	-	0,3	-
Όμιλος COSMOTE - Αλβανία	-	-	0,2	-
COSMOTE TV ΤΗΛΕΟΠΤΙΚΕΣ ΠΑΡΑΓΩΓΕΣ ΚΑΙ ΥΠΗΡΕΣΙΕΣ Α.Ε.	0,4	0,2	0,2	0,3
COSMO-ONE	-	0,2	-	0,2
ΟΤΕ SAT-MARITEL	4,0	-	3,8	0,2
ΟΤΕ PLUS	-	1,3	-	2,1
ΟΤΕ ΑΚΙΝΗΤΑ	56,7	6,6	1,8	5,5
ΟΤΕ GLOBE	3,9	12,7	3,9	23,1
ΟΤΕ ACADEMY	0,6	0,5	0,6	2,0
TELEKOM ROMANIA	0,6	0,1	0,8	0,2
ΟΤΕ RURAL NORTH	13,0	0,7	15,6	0,3
ΟΤΕ RURAL SOUTH	17,7	0,4	14,4	-
Όμιλος DEUTSCHE TELEKOM (εκτός Ομίλου ΟΤΕ)	5,6	5,6	5,4	4,9
ΣΥΝΟΛΟ	159,3	190,4	116,9	200,0

Οι απαιτήσεις του ΟΤΕ από την ΟΤΕ ΑΚΙΝΗΤΑ περιλαμβάνουν μερίσματα εισπρακτέα ποσού Ευρώ 55,0 την 30 Σεπτεμβρίου 2017 (31 Δεκεμβρίου 2016: μηδέν).

Οι απαιτήσεις και οι υποχρεώσεις του Ομίλου με τα συνδεδεμένα μέρη που προέρχονται από τις μεταξύ τους συναλλαγές, και οι οποίες δεν απαλείφονται στην ενοποίηση αναλύονται ως εξής:

	30/09/2017		31/12/2016	
	Απαιτήσεις Ομίλου	Υποχρεώσεις Ομίλου	Απαιτήσεις Ομίλου	Υποχρεώσεις Ομίλου
Όμιλος DEUTSCHE TELEKOM (εκτός Ομίλου ΟΤΕ)	26,5	100,2	65,8	122,0
ΣΥΝΟΛΟ	26,5	100,2	65,8	122,0

Οι απαιτήσεις και υποχρεώσεις του ΟΤΕ με τα συνδεδεμένα μέρη που προέρχονται από χορηγούμενα και ληφθέντα δάνεια αναλύονται ως εξής:

	30/09/2017		31/12/2016	
	Απαιτήσεις ΟΤΕ	Υποχρεώσεις ΟΤΕ	Απαιτήσεις ΟΤΕ	Υποχρεώσεις ΟΤΕ
ΟΤΕ PLC	-	1.231,8	-	1.357,9
Όμιλος COSMOTE – Αλβανία	-	71,8	-	111,4
ΟΤΕ RURAL NORTH	10,5	-	11,7	-
ΟΤΕ RURAL SOUTH	18,5	-	18,5	-
ΣΥΝΟΛΟ	29,0	1.303,6	30,2	1.469,3

Οι υποχρεώσεις του ΟΤΕ στην ΟΤΕ PLC και στον Όμιλο COSMOTE – Αλβανία (TELEKOM ALBANIA) που αφορούν δάνεια περιλαμβάνουν τόκους πληρωτέους ύψους Ευρώ 15,5 και Ευρώ 0,8 αντίστοιχα, την 30 Σεπτεμβρίου 2017 (31 Δεκεμβρίου 2016: ΟΤΕ PLC Ευρώ 25,4 και TELEKOM ALBANIA Ευρώ 2,4).

Οι υποχρεώσεις των ΟΤΕ RURAL NORTH και ΟΤΕ RURAL SOUTH στον ΟΤΕ που αφορούν δάνεια, περιλαμβάνουν τόκους εισπρακτέους ύψους Ευρώ 0,1 την 30 Σεπτεμβρίου 2017 (31 Δεκεμβρίου 2016: Ευρώ 0,1).

Ως διευθυντικά στελέχη και μέλη της Διοίκησης, λαμβανομένων υπόψη και των στενών συνδεδεμένων με αυτούς προσώπων, για την Εταιρεία, νοούνται αυτά που ορίζει το Δ.Λ.Π. 24 «Γνωστοποιήσεις συνδεδεμένων μερών». Οι αμοιβές συμπεριλαμβάνουν τους μισθούς και άλλες βραχυπρόθεσμες παροχές, παροχές λόγω εξόδου από την υπηρεσία, παροχές μετά την έξοδο από την υπηρεσία και άλλες μακροπρόθεσμες παροχές (όπως ορίζονται στο ΔΛΠ 19 «Παροχές σε εργαζομένους») και παροχές που εξαρτώνται από την αξία των μετοχών (όπως ορίζεται στο Δ.Π.Χ.Α. 2 «Παροχές που εξαρτώνται από την αξία των μετοχών»).

Οι αμοιβές των μελών του Διοικητικού Συμβουλίου και των ανώτατων διευθυντικών στελεχών της Εταιρείας ανήλθαν σε Ευρώ 5,8 για το εννεάμηνο του 2017 (εννεάμηνο 2016: Ευρώ 6,2).

14. ΝΟΜΙΚΕΣ ΥΠΟΘΕΣΕΙΣ

Ο Όμιλος και η Εταιρεία έχουν σχηματίσει επαρκείς προβλέψεις σχετικά με τις εκκρεμείς νομικές υποθέσεις, όταν είναι πιθανό ότι θα απαιτηθεί εκροή πόρων για το διακανονισμό της υποχρέωσης και το ποσό μπορεί να εκτιμηθεί αξιόπιστα.

Δεν υπάρχουν σημαντικές εξελίξεις σε σχέση με τις εκκρεμείς νομικές υποθέσεις που αναφέρονται στις οικονομικές καταστάσεις της 31 Δεκεμβρίου 2016, εκτός από τις παρακάτω:

ΟΤΕ

Η Teledome A.E.B.E. άσκησε αγωγή εναντίον του ΟΤΕ ενώπιον του Πολυμελούς Πρωτοδικείου Αθηνών με αίτημα να της καταβάλει ο ΟΤΕ το ποσό των Ευρώ 1,6 λόγω ζημιάς που υπέστη από τη μη εφαρμογή από τον ΟΤΕ κοστοστρεφών τιμών διασύνδεσης. Η αγωγή συζητήθηκε την 28 Σεπτεμβρίου 2016 και εκδόθηκε απόφαση που επιδίκασε στην Teledome A.E.B.E. ποσό Ευρώ 1,1. Κατά της αποφάσεως αυτής ο ΟΤΕ θα ασκήσει έφεση.

Την 25 Σεπτεμβρίου 2017 κοινοποιήθηκε στον ΟΤΕ απόφαση της Ε.Ε.Τ.Τ. με την οποία του επιβλήθηκε διοικητικό πρόστιμο συνολικού ποσού Ευρώ 6,3 για ισχυριζόμενη παράβαση της τηλεπικοινωνιακής νομοθεσίας σχετικά με την παροχή της υπηρεσίας της αδεσμοποίητης πρόσβασης στον τοπικό βρόχο και για ισχυριζόμενη παράβαση του δικαίου του ανταγωνισμού με τη δήθεν διακριτική μεταχείριση υπέρ της λιανικής του και σε βάρος της χονδρικής κατά την υλοποίηση αιτημάτων ενεργοποίησης βρόχων. Ο ΟΤΕ θα ασκήσει προσφυγή κατά της αποφάσεως αυτής.

Forthnet A.E.: Το 2002, η Forthnet A.E. άσκησε αγωγή εναντίον του ΟΤΕ ενώπιον του Πολυμελούς Πρωτοδικείου Αθηνών, ζητώντας να της καταβληθεί ποσό Ευρώ 26,7 νομιμοτόκως από την επίδοση της αγωγής ισχυριζόμενη την πρόκληση ζημιάς από απώλεια πελατών ως αποτέλεσμα της υποτιθέμενης ευνοϊκής μεταχείρισης της ΟΤΕΝΕΤ από την πλευρά του ΟΤΕ. Στις 23 Δεκεμβρίου 2016 η Forthnet A.E. παραιτήθηκε από το δικόγραφο της συγκεκριμένης αγωγής και επανήλθε εντός του 2017 κοινοποιώντας στον ΟΤΕ νέα αγωγή με την ίδια νομική και ιστορική βάση, από το δικόγραφο της οποίας τελικώς παραιτήθηκε την 1 Νοεμβρίου 2017.

COSMOTE

Η ΜΠΑΜΠΗΣ ΒΩΒΟΣ Δ.Τ.Α.Ε. με αγωγή της σε βάρος της COSMOTE ενώπιον του Μονομελούς Πρωτοδικείου Αθηνών, ζήτησε να αναγνωρισθεί ως άκυρη η από 31 Μαΐου 2012 καταγγελία της COSMOTE που αφορά την μεταξύ τους σύμβαση εμπορικής μίσθωσης. Μετά την εκδίκαση της υπόθεσης, εκδόθηκε η πρωτόδικη απόφαση, η οποία δέχτηκε την αγωγή και αναγνώρισε ως άκυρη την ως άνω καταγγελία. Η COSMOTE άσκησε έφεση κατά της απόφασης αυτής και το Εφετείο Αθηνών με απόφαση του έκανε δεκτή την έφεση της COSMOTE και απέρριψε την αγωγή της ΜΠΑΜΠΗΣ ΒΩΒΟΣ Δ.Τ.Α.Ε.

ΓΕΡΜΑΝΟΣ

Η ΓΕΡΜΑΝΟΣ είναι διάδικος, μεταξύ άλλων, σε αγωγές που έχουν ασκηθεί από πρώην δικαιοδόχους της αλυσίδας καταστημάτων ΓΕΡΜΑΝΟΣ. Το 2017, πρώην δικαιοδόχος της αλυσίδας καταστημάτων ΓΕΡΜΑΝΟΣ και στενά συνδεδεμένο με αυτόν πρόσωπο, άσκησαν αγωγές κατά της ΓΕΡΜΑΝΟΣ και της COSMOTE, συνολικού ποσού Ευρώ 32,5, εκ των οποίων ποσό Ευρώ 5,0 αφορά σε θετική και αποθετική ζημία για δήθεν παράβαση διατάξεων περί ανταγωνισμού, αντισυμβατική συμπεριφορά στο πλαίσιο της εμπορικής συνεργασίας και αδικοπραξία και ποσό Ευρώ 27,5 αφορά σε ηθική βλάβη.

15. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΜΕΣΑ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Εύλογη αξία και ιεραρχία εύλογης αξίας

Ο Όμιλος χρησιμοποιεί την παρακάτω ιεραρχία για τον καθορισμό και τη γνωστοποίηση της εύλογης αξίας των χρηματοοικονομικών μέσων ανά τεχνική αποτίμησης:

Επίπεδο 1: διαπραγματεύσιμες (μη προσαρμοσμένες) τιμές σε ενεργές αγορές για όμοια περιουσιακά στοιχεία ή υποχρεώσεις.

Επίπεδο 2: λοιπές τεχνικές για τις οποίες όλες οι εισροές που έχουν σημαντική επίδραση στην καταγεγραμμένη εύλογη αξία είναι παρατηρήσιμες, είτε άμεσα είτε έμμεσα.

Επίπεδο 3: τεχνικές που χρησιμοποιούν εισροές που έχουν σημαντική επίδραση στην καταγεγραμμένη εύλογη αξία και δε βασίζονται σε παρατηρήσιμα δεδομένα της αγοράς.

Κατά τη διάρκεια της περιόδου δεν υπήρξαν μεταφορές μεταξύ των Επιπέδων 1 και 2, ούτε μεταφορές εντός και εκτός του Επιπέδου 3 για τη μέτρηση της εύλογης αξίας.

Στους παρακάτω πίνακες παρουσιάζεται μια σύγκριση των λογιστικών αξιών των χρηματοοικονομικών στοιχείων του Ομίλου και της Εταιρείας που διακρατούνται στο αποσβεσμένο κόστος και των εύλογων αξιών τους:

ΟΜΙΛΟΣ	Λογιστική αξία		Εύλογη αξία	
	30/09/2017	31/12/2016	30/09/2017	31/12/2016
Χρηματοοικονομικά περιουσιακά στοιχεία				
Πελάτες	754,3	730,5	754,3	730,5
Δάνεια σε ασφαλιστικά ταμεία	90,3	91,7	122,2	129,0
Δάνεια και προκαταβολές στο προσωπικό	54,3	54,7	54,3	54,7
Εγγυήσεις	6,2	6,0	6,2	6,0
Χρηματοδοτική συμβολή από Δημόσιο	82,1	73,6	82,1	73,6
Δεσμευμένα ταμειακά διαθέσιμα	3,7	3,6	3,7	3,6
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	1.297,0	1.585,6	1.297,0	1.585,6
Χρηματοοικονομικές υποχρεώσεις				
Μακροπρόθεσμα δάνεια	1.171,1	1.941,0	1.241,6	2.029,2
Βραχυπρόθεσμα δάνεια και βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	780,3	184,1	798,5	186,9
Προμηθευτές	1.079,4	1.364,1	1.079,4	1.364,1
Δεδουλευμένοι τόκοι	42,8	48,4	42,8	48,4
Οφειλόμενο μέρος άδειας φάσματος	25,4	38,9	25,4	38,9
Υποχρεώσεις για δικαιώματα μετάδοσης τηλεοπτικού περιεχομένου (μακροπρόθεσμο μέρος)	30,1	58,8	30,1	58,8

ΕΤΑΙΡΕΙΑ	Λογιστική αξία		Εύλογη αξία	
	30/09/2017	31/12/2016	30/09/2017	31/12/2016
Χρηματοοικονομικά περιουσιακά στοιχεία				
Πελάτες	350,6	348,7	350,6	348,7
Δάνεια σε ασφαλιστικά ταμεία	90,3	91,7	122,2	129,0
Δάνεια και προκαταβολές στο προσωπικό	54,0	54,5	54,0	54,5
Εγγυήσεις	0,5	0,4	0,5	0,4
Λοιπές απαιτήσεις από συνδεδεμένα μέρη	6,5	4,7	6,5	4,7
Δάνεια σε εταιρείες του Ομίλου	29,0	30,1	29,7	31,7
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	219,7	511,6	219,7	511,6
Χρηματοοικονομικές υποχρεώσεις				
Μακροπρόθεσμα δάνεια	1.003,7	1.348,5	1.059,9	1.400,1
Βραχυπρόθεσμα δάνεια και βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	541,0	478,5	550,1	481,9
Προμηθευτές	393,0	491,9	393,0	491,9
Δεδουλευμένοι τόκοι	28,7	39,5	28,7	39,5
Υποχρεώσεις για δικαιώματα μετάδοσης τηλεοπτικού περιεχομένου (μακροπρόθεσμο μέρος)	24,9	38,8	24,9	38,8

Η εύλογη αξία των δανείων σε ασφαλιστικά ταμεία, των δανείων σε εταιρείες του Ομίλου, των μακροπρόθεσμων δανείων, των βραχυπρόθεσμων δανείων και του βραχυπρόθεσμου μέρους των μακροπρόθεσμων δανείων, προσδιορίζεται με βάση είτε τις διαπραγματεύσιμες (μη προσαρμοσμένες) τιμές είτε με την προεξόφληση των μελλοντικών ταμειακών ροών χρησιμοποιώντας άμεσα ή έμμεσα παρατηρήσιμα στοιχεία. Η εύλογη αξία των υπόλοιπων χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων προσεγγίζει τις λογιστικές τους αξίες.

Την 30 Σεπτεμβρίου 2017, ο Όμιλος και η Εταιρεία κατείχαν τα παρακάτω χρηματοοικονομικά μέσα που αποτιμώνται στην εύλογη αξία:

ΟΜΙΛΟΣ	Εύλογη Αξία		Ιεραρχία εύλογης αξίας
	30/09/2017	31/12/2016	
Χρηματοοικονομικά περιουσιακά στοιχεία			
Διαθέσιμα προς πώληση-Αμοιβαία κεφάλαια	3,7	3,5	Επίπεδο 1
Διαθέσιμα προς πώληση-Αμοιβαία κεφάλαια	1,8	2,1	Επίπεδο 3

ΕΤΑΙΡΕΙΑ	Εύλογη Αξία		Ιεραρχία εύλογης αξίας
	30/09/2017	31/12/2016	
Χρηματοοικονομικά περιουσιακά στοιχεία			
Διαθέσιμα προς πώληση-Αμοιβαία κεφάλαια	2,3	2,1	Επίπεδο 1

ΔΙΑΧΕΙΡΙΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΟΥ ΚΙΝΔΥΝΟΥ

Μακροοικονομικές συνθήκες στην Ελλάδα - Έλεγχοι κεφαλαίων

Το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στην Ελλάδα εμφανίζει σημάδια σταθεροποίησης, ωστόσο εξακολουθεί να υπάρχει αβεβαιότητα. Οι έλεγχοι κεφαλαίων που αρχικώς επιβλήθηκαν στη χώρα την 28 Ιουνίου 2015, συνεχίζουν να υφίστανται, ωστόσο έκτοτε έχουν χαλαρώσει. Με την υπόθεση ότι οι συμφωνημένοι όροι και προϋποθέσεις του τρίτου προγράμματος διάσωσης θα εφαρμοστούν και οι έλεγχοι κεφαλαίων θα χαλαρώσουν περαιτέρω και βραχυπρόθεσμα ή μεσοπρόθεσμα θα εξαλειφθούν, δεν αναμένεται σημαντική αρνητική επίπτωση στις δραστηριότητες του Ομίλου στην Ελλάδα.

Η Διοίκηση εκτιμά συνεχώς τον πιθανό αντίκτυπο τυχόν αλλαγών στο μακροοικονομικό και χρηματοπιστωτικό περιβάλλον στην Ελλάδα έτσι ώστε να εξασφαλίσει ότι θα ληφθούν όλες οι απαραίτητες ενέργειες και τα μέτρα προκειμένου να ελαχιστοποιηθούν οι τυχόν επιπτώσεις στις δραστηριότητες του Ομίλου στην Ελλάδα. Η Διοίκηση δεν είναι σε θέση να προβλέψει με ακρίβεια τις πιθανές εξελίξεις στην ελληνική οικονομία, ωστόσο με βάση την αξιολόγησή της, έχει καταλήξει στο συμπέρασμα ότι δεν απαιτούνται πρόσθετες προβλέψεις απομείωσης των χρηματοοικονομικών και μη χρηματοοικονομικών περιουσιακών στοιχείων του Ομίλου κατά την 30 Σεπτεμβρίου 2017.

Χρηματοοικονομικοί κίνδυνοι

Οι παρακάτω κίνδυνοι επηρεάζονται σημαντικά από τους επιβαλλόμενους ελέγχους κεφαλαίων καθώς και το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στην Ελλάδα, όπως αναλύθηκαν παραπάνω.

α) Πιστωτικός κίνδυνος

Ο πιστωτικός κίνδυνος συνίσταται στην πιθανότητα κάποιος αντισυμβαλλόμενος να προκαλέσει στον Όμιλο και στην Εταιρεία οικονομική ζημιά εξαιτίας της αθέτησης των συμβατικών του υποχρεώσεων.

Ο μέγιστος πιστωτικός κίνδυνος στον οποίο είναι εκτεθειμένοι ο Όμιλος και η Εταιρεία, κατά την ημερομηνία κατάρτισης των οικονομικών καταστάσεων, είναι η λογιστική αξία των χρηματοοικονομικών περιουσιακών τους στοιχείων.

Τα χρηματοοικονομικά στοιχεία που έχουν κατηγοριοποιηθεί ως διαθέσιμα προς πώληση αφορούν τοποθετήσεις σε αμοιβαία κεφάλαια και άλλα χρεόγραφα. Αυτά τα χρηματοοικονομικά περιουσιακά στοιχεία εκτιμάται ότι δεν εκθέτουν τον Όμιλο και την Εταιρεία σε σημαντικό πιστωτικό κίνδυνο.

Οι αθετημένες πληρωμές από πελάτες είναι μέγεθος το οποίο μπορεί ενδεχόμενα να επηρεάσει αρνητικά την ομαλή ρευστότητα του Ομίλου και της Εταιρείας. Λόγω όμως του μεγάλου αριθμού πελατών και της διασποράς της πελατειακής βάσης του Ομίλου, δεν υπάρχει συγκέντρωση του πιστωτικού κινδύνου σε σχέση με τις απαιτήσεις αυτές. Συγκέντρωση πιστωτικού κινδύνου εντοπίζεται στις απαιτήσεις από τηλεπικοινωνιακούς παρόχους, λόγω του περιορισμένου αριθμού τους και του μεγάλου ύψους των συναλλαγών που έχουν με τον Όμιλο και την Εταιρεία. Για αυτήν την κατηγορία ο Όμιλος και η Εταιρεία αξιολογούν τον πιστωτικό κίνδυνο σύμφωνα με τις καθιερωμένες πολιτικές και διαδικασίες και γίνεται η κατάλληλη πρόβλεψη για απομείωση.

Ο Όμιλος και η Εταιρεία εφαρμόζουν συγκεκριμένη πιστωτική πολιτική που έχει ως άξονες αφενός τον έλεγχο πιστοληπτικής ικανότητας των πελατών και αφετέρου την προσπάθεια αποτελεσματικής διαχείρισης των απαιτήσεων πριν αυτές καταστούν ληξιπρόθεσμες αλλά και όταν αυτές καταστούν εκπρόθεσμες ή επισφαλείς. Για την παρακολούθηση του πιστωτικού κινδύνου, οι πελάτες ομαδοποιούνται ανάλογα με την κατηγορία που ανήκουν, τα πιστωτικά χαρακτηριστικά τους, την ενηλικίωση των απαιτήσεών τους και τα τυχόν προηγούμενα προβλήματα εισπραξιμότητας που έχουν επιδείξει. Οι πελάτες που θεωρούνται επισφαλείς, επανεκτιμώνται σε κάθε ημερομηνία κατάρτισης οικονομικών καταστάσεων και για τη ζημιά που εκτιμάται ότι θα προκύψει από αυτές, σχηματίζεται σχετική πρόβλεψη απομείωσης.

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα του Ομίλου, κατά το μεγαλύτερο μέρος τους, είναι επενδυμένα σε αντισυμβαλλόμενους με υψηλή πιστοληπτική αξιολόγηση και για μικρό χρονικό διάστημα.

Τα δάνεια περιλαμβάνουν δάνεια χορηγηθέντα προς το προσωπικό, τα οποία είτε αποπληρώνονται μέσω παρακράτησης δόσεων από τη μισθοδοσία, είτε συμψηφίζονται με την αποζημίωση λόγω συνταξιοδότησης και δάνεια προς ασφαλιστικά ταμεία κυρίως λόγω των προγραμμάτων εθελούσιας αποχώρησης προσωπικού προηγούμενων ετών. Τα τελευταία είναι εκτεθειμένα στον πιστωτικό κίνδυνο που σχετίζεται με την ικανότητα των ταμείων για την εξυπηρέτηση του χρέους τους.

β) Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας συνίσταται στον κίνδυνο ο Όμιλος ή η Εταιρεία να μην μπορέσουν να εκπληρώσουν τις χρηματοοικονομικές τους υποχρεώσεις όταν απαιτείται. Ο κίνδυνος ρευστότητας διατηρείται σε χαμηλά επίπεδα, μέσω της διαθεσιμότητας επαρκών ταμειακών διαθεσίμων ή / και πιστωτικών ορίων, που διασφαλίζουν την εκπλήρωση των χρηματοοικονομικών υποχρεώσεων με λήξη στους επόμενους 12 μήνες. Τα ταμειακά διαθέσιμα, ταμειακά ισοδύναμα και λοιπά χρηματοοικονομικά περιουσιακά στοιχεία του Ομίλου και της Εταιρείας την 30 Σεπτεμβρίου 2017 ανέρχονταν σε Ευρώ 1.302,5 και Ευρώ 232,5 αντίστοιχα και τα δάνειά τους που λήγουν στους επόμενους 12 μήνες ανέρχονταν σε Ευρώ 780,3 και Ευρώ 541,0 αντίστοιχα.

Για την παρακολούθηση και αντιμετώπιση του κινδύνου ρευστότητας, οι εταιρείες του Ομίλου ετοιμάζουν προβλέψεις ταμειακών ροών σε τακτική βάση.

γ) Κίνδυνος αγοράς

Ο κίνδυνος αγοράς δημιουργείται από το ενδεχόμενο οι αλλαγές στις τιμές της αγοράς, όπως σε συναλλαγματικές ισοτιμίες, επιτόκια και τιμές μετοχών, να επηρεάσουν τη διακύμανση της αξίας των χρηματοοικονομικών μέσων που κατέχουν ο Όμιλος και η Εταιρεία. Η διαχείριση του κινδύνου της αγοράς συνίσταται στην προσπάθεια του Ομίλου και της Εταιρείας να διαχειρίζονται και να ελέγχουν την έκθεσή τους σε αποδεκτά όρια.

Οι επιμέρους κίνδυνοι που συνθέτουν τον κίνδυνο αγοράς και οι πολιτικές διαχείρισής τους από τον Όμιλο και την Εταιρεία περιγράφονται παρακάτω:

α. Κίνδυνος διακύμανσης επιτοκίων

Ο κίνδυνος διακύμανσης επιτοκίων συνίσταται στην πιθανότητα η εύλογη αξία των μελλοντικών χρηματοροών ενός χρηματοοικονομικού μέσου να παρουσιάσει διακυμάνσεις εξαιτίας μεταβολών στα επιτόκια της αγοράς. Η έκθεση του Ομίλου στον κίνδυνο μεταβολής των επιτοκίων σχετίζεται πρωταρχικά με το μακροπρόθεσμο δανεισμό του Ομίλου.

β. Συναλλαγματικός κίνδυνος

Ο συναλλαγματικός κίνδυνος συνίσταται στην πιθανότητα η εύλογη αξία των ταμειακών ροών ενός χρηματοοικονομικού μέσου να παρουσιάσει διακυμάνσεις εξαιτίας μεταβολών στις ισοτιμίες ξένου συναλλάγματος.

Ο Όμιλος δραστηριοποιείται στη Νοτιοανατολική Ευρώπη και ως εκ τούτου εκτίθεται σε συναλλαγματικό κίνδυνο, ο οποίος προέρχεται από τις μεταβολές των συναλλαγματικών ισοτιμιών των λειτουργικών νομισμάτων των χωρών αυτών έναντι άλλων νομισμάτων. Τα κυριότερα νομίσματα με τα οποία γίνονται συναλλαγές στον Όμιλο είναι το Ευρώ, το Ρουμανικό Ρον και το Αλβανικό Λεκ.

Διαχείριση Κεφαλαίου

Ο πρωταρχικός στόχος του Ομίλου και της Εταιρείας σχετικά με τη διαχείριση του κεφαλαίου είναι η διασφάλιση της διατήρησης ισχυρής πιστοληπτικής ικανότητας και υγιών κεφαλαιακών δεικτών με σκοπό την υποστήριξη της επιχειρησιακής λειτουργίας τους και τη μεγιστοποίηση της αξίας προς όφελος των μετόχων.

Ο Όμιλος και η Εταιρεία διαχειρίζονται την κεφαλαιακή διάρθρωση και πραγματοποιούν προσαρμογές προκειμένου να εναρμονίζονται με τις αλλαγές στο οικονομικό περιβάλλον. Για τη διατήρηση ή την προσαρμογή της κεφαλαιακής διάρθρωσης, ο Όμιλος και η Εταιρεία ενδέχεται να προσαρμόσουν την πληρωμή μερίσματος στους μετόχους, να επιστρέψουν κεφάλαιο στους μετόχους ή να εκδώσουν νέες μετοχές.

Ένα σημαντικό μέσο για τη διαχείριση κεφαλαίου είναι η χρήση του δείκτη μόχλευσης (ο δείκτης του καθαρού δανεισμού προς τα ίδια κεφάλαια), ο οποίος παρακολουθείται σε επίπεδο Ομίλου και Εταιρείας. Στον υπολογισμό του καθαρού δανεισμού περιλαμβάνονται τα τοκοφόρα δάνεια και ομόλογα, μείον τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα.

ΟΜΙΛΟΣ	30 Σεπτεμβρίου 2017	31 Δεκεμβρίου 2016
Μακροπρόθεσμα δάνεια	1.171,1	1.941,0
Βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	780,3	184,1
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	(1.297,0)	(1.585,6)
Καθαρός δανεισμός	654,4	539,5
Σύνολο ιδίων κεφαλαίων	2.667,4	2.651,7
Δείκτης μόχλευσης	0,25x	0,20x

ΕΤΑΙΡΕΙΑ	30 Σεπτεμβρίου 2017	31 Δεκεμβρίου 2016
Μακροπρόθεσμα δάνεια	1.003,7	1.348,5
Βραχυπρόθεσμα δάνεια	163,0	350,0
Βραχυπρόθεσμο μέρος μακροπρόθεσμων δανείων	378,0	128,5
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	(219,7)	(511,6)
Καθαρός δανεισμός	1.325,0	1.315,4
Σύνολο ιδίων κεφαλαίων	2.890,0	2.802,7
Δείκτης μόχλευσης	0,46x	0,47x

16. ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΓΕΓΟΝΟΤΑ

Σύμβαση κοινοπρακτικού δανείου ύψους Ευρώ 150,0 που διοργανώθηκε από την Ευρωπαϊκή Τράπεζα Ανασυγκρότησης και Ανάπτυξης (European Bank for Reconstruction and Development, EBRD).

Την 3 Οκτωβρίου 2017, η COSMOTE προχώρησε στην εκταμίευση όλου του ποσού κάτω από τη σύμβαση κοινοπρακτικού δανείου ύψους Ευρώ 150,0 που διοργανώθηκε από την EBRD, με την εγγύηση του ΟΤΕ, η οποία είχε υπογραφεί τη 10 Ιουλίου 2017.