

Info Quest Technologies A.E.B.E.

**Χρηματοοικονομικές καταστάσεις σύμφωνα με τα Διεθνή
Πρότυπα Χρηματοοικονομικής Αναφοράς («ΔΠΧΑ»)**

για τη χρήση που έληξε 31 Δεκεμβρίου 2016

Info Quest Technologies A.E.B.E.

ΑΡ.Γ.Ε.ΜΗ.: 000717701000

(Πρώην ΑΡ.Μ.Α.Ε.: 14291/01ΝΤ/Β/86/147(2010))

Αλ.Πάντου 25, Καλλιθέα

Περιεχόμενα

Σελίδα

I.	ΚΑΤΑΣΤΑΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ	3
II.	ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ	4
III.	ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	5
IV.	ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ	6
V.	ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ	7
VI.	ΣΗΜΕΙΩΣΕΙΣ ΕΠΙ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ	8
	1. Γενικές πληροφορίες	8
	2. Σύνοψη Σημαντικών Λογιστικών Πολιτικών	8
	3. Διαχείριση χρηματοοικονομικού κινδύνου	23
	4. Σημαντικές λογιστικές εκτιμήσεις και κρίσεις της Διοικήσεως	26
	5. Ενσώματα Πάγια	28
	6. Άυλα περιουσιακά στοιχεία	29
	7. Χρηματοοικονομικά προϊόντα ανά κατηγορία	29
	8. Παράγωγα χρηματοοικονομικά προϊόντα	30
	9. Αναβαλλόμενη φορολογία	30
	10. Αποθέματα	32
	11. Πελάτες και λοιπές απαιτήσεις	33
	12. Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	33
	13. Μετοχικό κεφάλαιο	34
	14. Λοιπά αποθεματικά	35
	15. Δανεισμός	35
	16. Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία	36
	17. Προμηθευτές και λοιπές υποχρεώσεις	38
	18. Έξοδα ανά κατηγορία	38
	19. Παροχές σε εργαζομένους	39
	20. Χρηματοοικονομικό κόστος – καθαρό	39
	21. Φόρος εισοδήματος	39
	22. Άλλα λειτουργικά έσοδα / (έξοδα) καθαρά	40
	23. Λοιπά κέρδη / (ζημιές) καθαρά	40
	24. Ανειλημμένες υποχρεώσεις	41
	25. Ενδεχόμενες υποχρεώσεις και απαιτήσεις	41
	26. Μερίσματα	42
	27. Συναλλαγές με συνδεδεμένα μέρη	42

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

28. Χρηματοοικονομικά προϊόντα διαθέσιμα προς πώληση	44
29. Αριθμός απασχολούμενου προσωπικού	44
30. Γεγονότα μετά την ημερομηνία του Ισολογισμού	44

Στοιχεία Επιχείρησης

Σύνθεση Διοικητικού Συμβουλίου:

Πρόεδρος του Δ.Σ.& Διευθύνων Σύμβουλος :	Εφορακόπουλος Δημήτριος
Αντιπρόεδρος του Δ.Σ.	: Γεωργαντζής Απόστολος
Μέλος	: Φέσσας Θεόδωρος
Μέλος	: Μπισσάκος Μάρκος
Μέλος	: Φράγκος Θεόδωρος

Εδρα: Αλ.Πάντου 25, Καλλιθέα

ΑΡ.Γ.Ε.ΜΗ.: 000717701000

(Πρώην ΑΡ.Μ.Α.Ε.: 14291/01NT/B/86/147(2010))

Ελεγκτική εταιρεία: PRICEWATERHOUSECOOPERS Ανώνυμη Ελεγκτική Εταιρεία

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
 δηλώνεται διαφορετικά)

ΚΑΤΑΣΤΑΣΗ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ

	Σημείωση	31/12/2016	31/12/2015
ΕΝΕΡΓΗΤΙΚΟ			
Μη κυκλοφορούν ενεργητικό			
Ενσώματα πάγια	5	447	474
Άυλα περιουσιακά στοιχεία	6	1.265	1.484
Αναβαλλόμενες φορολογικές απαιτήσεις	9	468	914
Πελάτες και λοιπές απαιτήσεις	1	123	128
		2.303	3.001
Κυκλοφορούν ενεργητικό			
Αποθέματα	10	7.693	7.730
Πελάτες και λοιπές απαιτήσεις	11	39.302	35.324
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	28	-	-
Παράγωγα	8	45	-
Τρέχουσες φορολογικές απαιτήσεις		18	450
Ταμιακά διαθέσιμα και ισοδύναμα	12	2.223	4.535
		49.280	48.038
Σύνολο Ενεργητικού		51.583	51.039
ΙΔΙΑ ΚΕΦΑΛΑΙΑ			
Ίδια κεφάλαια αποδιδόμενα στους μετόχους			
Μετοχικό κεφάλαιο	13	27.474	29.391
Αποθεματικά	14	15	15
Ζημίες εις νέον		(908)	(1.138)
Σύνολο ιδίων κεφαλαίων		26.582	28.268
ΥΠΟΧΡΕΩΣΕΙΣ			
Μακροπρόθεσμες υποχρεώσεις			
Δάνεια	15	-	367
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία	16	1.043	981
		1.043	1.349
Βραχυπρόθεσμες υποχρεώσεις			
Προμηθευτές και λοιπές υποχρεώσεις	17	19.457	20.851
Τρέχουσες φορολογικές υποχρεώσεις	21	343	439
Δάνεια	15	4.158	125
Παράγωγα	8	-	7
		23.958	21.422
Σύνολο υποχρεώσεων		25.001	22.771
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		51.583	51.039

Οι σημειώσεις στις σελίδες 8 έως 44 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ΚΑΤΑΣΤΑΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ

	Σημείωση	01/01/2016-31/12/2016	01/01/2015-31/12/2015
Πωλήσεις		108.889	112.304
Κόστος Πωληθέντων	18	(97.794)	(100.698)
Μικτό Κέρδος		11.095	11.606
Έξοδα διάθεσης	18	(6.866)	(6.582)
Έξοδα διοίκησης	18	(5.186)	(5.022)
Λοιπά έσοδα / (έξοδα) εκμετάλλευσης	22	1.982	1.844
Λοιπά κέρδη / (ζημιές) καθαρά	23	49	(80)
Αποτελέσματα εκμετάλλευσης		1.075	1.766
Χρηματοοικονομικά έσοδα	20	138	190
Χρηματοοικονομικά (έξοδα)	20	(581)	(955)
Χρηματοοικονομικά αποτελέσματα		(443)	(765)
Κέρδη/ (ζημιές) προ φόρων		632	1.001
Φόρος εισοδήματος	21	(379)	(621)
Καθαρά κέρδη / (ζημιές) χρήσης μετά φόρων		254	380

Οι σημειώσεις στις σελίδες 8 έως 44 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΟΥ ΕΙΣΟΔΗΜΑΤΟΣ

		01/01/2016-31/12/2016	01/01/2015-31/12/2015
Καθαρά κέρδη / (ζημιές) χρήσης		254	380
Λοιπά συνολικά έσοδα		-	-
Στοιχεία που δε θα ταξινομηθούν μελλοντικά στην κατάσταση αποτελεσμάτων:			
Αναλογιστικά κέρδη/ζημιές		(23)	(3)
Συγκεντρωτικά συνολικά έσοδα / (ζημιές) χρήσης μετά από φόρους		230	376

Οι σημειώσεις στις σελίδες 8 έως 44 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ

		Μετοχικό κεφάλαιο	Λοιπά αποθέματα	Αδιανέμητα Κέρδη	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο 1 Ιανουαρίου 2015	Σημείωση	29.210	15	(1.514)	27.711
Καθαρά κέρδη/(ζημιές) χρήσης		-	-	380	380
Μείωση Μετοχικού Κεφαλαίου	13	181	-	-	181
Αναλογιστικές ζημιές		-	-	(3)	(3)
Υπόλοιπο 31 Δεκεμβρίου 2015		29.391	15	(1.138)	28.268
Υπόλοιπο 1 Ιανουαρίου 2016		29.391	15	(1.138)	28.268
Καθαρά κέρδη/(ζημιές) χρήσης		-	-	254	254
Αύξηση/Μείωση Μετοχικού Κεφαλαίου	13	(1.917)	-	-	(1.917)
Αναλογιστικές ζημιές		-	-	(23)	(23)
Υπόλοιπο 31 Δεκεμβρίου 2016		27.474	15	(908)	26.582

Οι σημειώσεις στις σελίδες 8 έως 44 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ

	Σημείωση	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Κέρδη / (Ζημιές) χρήσης προ φόρων		632	1.001
Προσαρμογές για:			
Αποσβέσεις ενσώματων παγίων στοιχείων	5	125	135
Αποσβέσεις άυλων περιουσιακών στοιχείων (Κέρδη)/ ζημιές από πώληση ενσώματων παγίων στοιχείων & λοιπών επενδύσεων	6	496	302
Εσοδα τόκων	23	3	2
Εξοδα τόκων		(138)	(190)
(Αύξηση)/ μείωση επισφαλών απαιτήσεων		581	955
Πρόβλεψη παροχών στο προσωπικό λόγω συνταξιοδότησης		1.183	1.310
		39	(29)
		2.921	3.486
Μεταβολές Κεφαλαίου κίνησης			
(Αύξηση)/ μείωση αποθεμάτων		37	(1.102)
(Αύξηση)/ μείωση απαιτήσεων		(5.157)	4.873
Αύξηση/ (μείωση) υποχρεώσεων		(1.394)	(2.847)
(Αύξηση) / μείωση παραγώνων χρηματοοικονομικών προϊόντων		(52)	78
		(6.566)	1.002
Ταμειακές ροές από λειτουργικές δραστηριότητες		(3.645)	4.488
Χρεωστικοί τόκοι και συναφή έξοδα καταβεβλημένα		(581)	(955)
Καταβεβλημένοι φόροι		404	(10)
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες		(3.823)	3.523
Ταμειακές ροές από επενδυτικές δραστηριότητες			
Αγορές ενσώματων παγίων περιουσιακών στοιχείων	5	(101)	(184)
Αγορές άυλων περιουσιακών στοιχείων	6	(276)	(687)
Εσοδα από πωλήσεις ενσώματων παγίων και άυλων περιουσιακών στοιχείων	5	-	1
Αγορά χρηματοοικονομικών περιουσιακών στοιχείων διαθέσιμων προς πώληση	28	-	(1.500)
Πώληση χρηματοοικονομικών περιουσιακών στοιχείων διαθέσιμων προς πώληση	28	-	4.999
Τόκοι εισπραχθέντες		138	190
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες		(240)	2.818
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες			
Εισπράξεις από εκδοθέντα / αναληφθέντα δάνεια	15	3.666	-
Εξοφλήσεις δανείων	15	-	(5.010)
Αύξηση / (Μείωση) Μετοχικού Κεφαλαίου	13	(1.917)	181
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες		1.749	(4.829)
Καθαρή (μείωση)/ αύξηση στα ταμειακά διαθέσιμα και ισοδύναμα		(2.313)	1.512
Ταμειακά διαθέσιμα και ισοδύναμα στην αρχή της χρήσης		4.535	3.023
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος της χρήσης		2.222	4.535

Οι σημειώσεις στις σελίδες 8 έως 44 αποτελούν αναπόσπαστο μέρος αυτών των χρηματοοικονομικών καταστάσεων.

ΣΗΜΕΙΩΣΕΙΣ ΕΠΙ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

1. Γενικές πληροφορίες

Οι χρηματοοικονομικές καταστάσεις περιλαμβάνουν τις εταιρικές χρηματοοικονομικές καταστάσεις της Info Quest Technologies A.E.B.E. (η «Εταιρεία») με ημερομηνία 31 Δεκεμβρίου 2016, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς («ΔΠΧΑ»).

Οι κυριότερες δραστηριότητες της Εταιρείας είναι η διανομή προϊόντων πληροφορικής και επικοινωνιών, ο σχεδιασμός, υλοποίηση και υποστήριξη ολοκληρωμένων συστημάτων και λύσεων τεχνολογίας, καθώς και η παροχή κάθε είδους τηλεπικοινωνιακών υπηρεσιών.

Οι χρηματοοικονομικές καταστάσεις της Εταιρείας περιλαμβάνονται με τη μέθοδο της ολικής ενοποίησης στις ενοποιημένες χρηματοοικονομικές καταστάσεις της Quest Συμμετοχών ΑΕ με έδρα την Καλλιθέα, η οποία συμμετέχει την 31.12.2016 στην Εταιρία με ποσοστό 100%.

Οι ετήσιες χρηματοοικονομικές καταστάσεις εγκρίθηκαν από το Διοικητικό Συμβούλιο της Info Quest Technologies A.E.B.E. την 24^η Μαρτίου 2017 και υπόκεινται στην έγκριση της ετήσιας Τακτικής Γενικής Συνέλευσης των μετόχων.

Η Εταιρεία εδρεύει στην Ελλάδα, Νομό Αττικής, στο Δήμο Καλλιθέας, στην οδό Αλ. Πάντου 25.

Η ηλεκτρονική διεύθυνση της Εταιρείας είναι www.infoquest.gr.

2. Σύνοψη Σημαντικών Λογιστικών Πολιτικών

Οι λογιστικές πολιτικές που υιοθετήθηκαν για τη σύνταξη των χρηματοοικονομικών καταστάσεων παρουσιάζονται κατωτέρω. Οι πολιτικές έχουν εφαρμοστεί συστηματικά για όλες τις περιόδους που παρουσιάζονται, εκτός αν αναφέρεται διαφορετικά.

2.1. Πλαίσιο κατάρτισης των Χρηματοοικονομικών Καταστάσεων

Οι χρηματοοικονομικές καταστάσεις της Info Quest Technologies A.E.B.E. για τη χρήση που έληξε την 31 Δεκεμβρίου 2016 έχουν καταρτιστεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς («ΔΠΧΑ») που έχουν εκδοθεί από τη Διεθνή Επιτροπή Διεθνών Λογιστικών Προτύπων (IASB), όπως έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Οι καταστάσεις αυτές έχουν συνταχθεί με βάση την αρχή του ιστορικού κόστους όπως έχει τροποποιηθεί με την εκτίμηση σε δίκαιη αξία των παραγώγων χρηματοοικονομικών στοιχείων.

Η σύνταξη των χρηματοοικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ απαιτεί τη χρήση ορισμένων σημαντικών λογιστικών εκτιμήσεων και την άσκηση κρίσης από τη Διοίκηση στη διαδικασία εφαρμογής των λογιστικών αρχών. Επίσης απαιτείται η χρήση υπολογισμών και υποθέσεων που επηρεάζουν τα αναφερθέντα ποσά των περιουσιακών στοιχείων και υποχρεώσεων, τη γνωστοποίηση ενδεχόμενων

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

απαιτήσεων και υποχρεώσεων κατά την ημερομηνία σύνταξης των χρηματοοικονομικών καταστάσεων και τα αναφερθέντα ποσά εισοδημάτων και εξόδων κατά τη διάρκεια του έτους υπό αναφορά. Παρά το γεγονός ότι αυτοί οι υπολογισμοί βασίζονται στην καλύτερη δυνατή γνώση της Διοίκησης σε σχέση με τις τρέχουσες συνθήκες και ενέργειες, τα πραγματικά αποτελέσματα μπορεί τελικά να διαφέρουν από αυτούς τους υπολογισμούς. Οι περιοχές που εμπεριέχουν μεγάλο βαθμό υποκειμενικότητας και είναι περίπλοκες, ή οι υποθέσεις και εκτιμήσεις που είναι σημαντικές για τις χρηματοοικονομικές καταστάσεις αναφέρονται στην Σημείωση 4.

Συνέχιση δραστηριότητας

Η Εταιρεία εκπληρώνει τις καθημερινές της ανάγκες για κεφάλαιο κίνησης μέσω των δημιουργούμενων χρηματοροών και των σχετικών πόρων που έχει στη διάθεση της, περιλαμβανομένων και των τραπεζικών χορηγήσεων.

Οι τρέχουσες οικονομικές συνθήκες συνεχίζουν να δημιουργούν περιορισμούς στο επίπεδο ζήτησης για τα προϊόντα της Εταιρείας, καθώς και στη ρευστότητά τους για το προβλεπτό μέλλον.

Οι προβλέψεις της Εταιρείας λαμβάνοντας υπόψη τις πιθανές μεταβολές στην εμπορική τους απόδοση, δημιουργούν την εύλογη προσδοκία στη Διοίκηση ότι η Εταιρεία διαθέτει επαρκείς πόρους για να συνεχίσει απρόσκοπτα την επιχειρηματική της δραστηριότητα στο εγγύς μέλλον.

Ως εκ τούτου η Εταιρεία συνεχίζει να υιοθετεί την «αρχή της επιχειρηματικής συνέχειας των δραστηριοτήτων της» κατά τη σύνταξη των χρηματοοικονομικών καταστάσεων της χρήσης που έληξε την 31 Δεκεμβρίου 2016. Για τη διαχείριση του κινδύνου της οικονομικής συγκαιρίας βλέπε σημείωση 3δ.

2.2. Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες

Συγκεκριμένα 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, τροποποιήσεων και διερμηνειών παρατίθεται παρακάτω.

Πρότυπα και Διερμηνείες υποχρεωτικά για την τρέχουσα οικονομική χρήση

ΔΛΠ 19 Αναθεωρημένο (Τροποποίηση) «Παροχές σε Εργαζομένους»

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 τροποποίηση αυτή δεν έχει εφαρμογή στην Εταιρεία.

ΔΠΧΑ 11 (Τροποποίηση) «Από κοινού Συμφωνίες»

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 αυτή δεν έχει εφαρμογή στην Εταιρεία.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ΔΛΠ 16 και ΔΛΠ 38 (Τροποποιήσεις) «Διευκρίνιση των Επιτρεπτών Μεθόδων Απόσβεσης»

Αυτή η τροποποίηση διευκρινίζει ότι η χρήση μεθόδων βασισμένων στα έσοδα δεν είναι κατάλληλες για τον υπολογισμό των αποσβέσεων ενός περιουσιακού στοιχείου και επίσης διευκρινίζει πως τα έσοδα δεν θεωρούνται κατάλληλη βάση επιμέτρησης της ανάλωσης των οικονομικών οφελών που ενσωματώνονται σε ένα άυλο περιουσιακό στοιχείο. Η τροποποίηση αυτή δεν έχει εφαρμογή στην Εταιρεία.

ΔΛΠ 16 και ΔΛΠ 41 (Τροποποιήσεις) «Γεωργία: Διαρκείς φυτείες»

Αυτές οι τροποποιήσεις αλλάζουν τη χρηματοοικονομική αναφορά των διαρκών φυτειών, όπως τα αμπέλια και τα δέντρα που παράγουν φρούτα. Οι διαρκείς φυτείες πρέπει να λογιστικοποιούνται με τον ίδιο τρόπο όπως τα ιδιοκατασκευασμένα ενσώματα πάγια. Συνεπώς, οι τροποποιήσεις συμπεριλαμβάνουν τις διαρκείς φυτείες στο πεδίο εφαρμογής του ΔΛΠ 16, αντί του ΔΛΠ 41. Η παραγωγή που αναπτύσσεται στις διαρκείς φυτείες παραμένει στο πεδίο εφαρμογής του ΔΛΠ 41. Η τροποποίηση αυτή δεν έχει εφαρμογή στην Εταιρεία.

ΔΛΠ 27 (Τροποποίηση) «Ατομικές οικονομικές καταστάσεις»

Αυτή η τροποποίηση επιτρέπει στις οικονομικές οντότητες να χρησιμοποιούν την μέθοδο της καθαρής θέσης προκειμένου να λογιστικοποιήσουν τις επενδύσεις σε θυγατρικές, κοινοπραξίες και συγγενείς στις ατομικές τους οικονομικές καταστάσεις και επίσης ξεκαθαρίζει τον ορισμό των ατομικών οικονομικών καταστάσεων. Η τροποποίηση αυτή δεν έχει εφαρμογή στην Εταιρεία.

ΔΛΠ 1 (Τροποποιήσεις) “Γνωστοποιήσεις”

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.

ΔΠΧΑ 10, ΔΠΧΑ 12 και ΔΛΠ 28 (Τροποποιήσεις) “Εταιρείες επενδύσεων: Εφαρμογή της απαλλαγής από την υποχρέωση ενοποίησης”

Οι τροποποιήσεις διευκρινίζουν την εφαρμογή της απαλλαγής των εταιρειών επενδύσεων και των θυγατρικών τους από την υποχρέωση ενοποίησης.

Ετήσιες Βελτιώσεις σε ΔΠΧΑ 2012

Οι παρακάτω τροποποιήσεις περιγράφουν τις σημαντικότερες αλλαγές που υφίστανται 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 3 «Συνενώσεις επιχειρήσεων»

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Η τροποποίηση διευκρινίζει πως η υποχρέωση για ενδεχόμενο τίμημα το οποίο πληροί τον ορισμό του χρηματοοικονομικού στοιχείου ταξινομείται ως χρηματοοικονομική υποχρέωση ή ως στοιχείο της καθαρής θέσης βάση των ορισμών του ΔΛΠ 32 «Χρηματοοικονομικά μέσα: Παρουσίαση». Επίσης διευκρινίζει πως κάθε ενδεχόμενο τίμημα, χρηματοοικονομικό και μη χρηματοοικονομικό, που δεν είναι στοιχείο της καθαρής θέσης επιμετράται στην εύλογη αξία μέσω των αποτελεσμάτων.

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

Οι τροποποιήσεις που παρατίθενται παρακάτω περιγράφουν τις βασικές αλλαγές σε τέσσερα ΔΠΧΑ.

ΔΠΧΑ 5 «Μη κυκλοφορούντα περιουσιακά στοιχεία διακρατούμενα προς πώληση και διακοπείσες δραστηριότητες»

Η τροποποίηση διευκρινίζει πως όταν ένα περιουσιακό στοιχείο (ή ομάδα στοιχείων) αναταξινομείται από «διακρατούμενο προς πώληση» σε «διακρατούμενο προς διανομή», ή το αντίθετο, αυτό δεν αποτελεί αλλαγή στο σχέδιο για πώληση ή διανομή και δεν πρέπει να λογιστικοποιείται σαν αλλαγή.

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

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

«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 «πληροφόρηση που γνωστοποιείται οπουδήποτε αλλού στην ενδιάμεση χρηματοοικονομική αναφορά» που αναφέρεται στο πρότυπο.

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 βασισμένη σε αρχές και αντιμετωπίζει ασυνέπειες και αδυναμίες στο τρέχον μοντέλο του ΔΛΠ 39. Η Εταιρεία βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 9 στις οικονομικές του καταστάσεις.

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 του 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 Εταιρεία βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 15 στις οικονομικές του 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 με διάρκεια άνω των 12

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

μηνών, εκτός εάν το υποκείμενο περιουσιακό στοιχείο είναι μη σημαντικής αξίας. 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 και χρηματοδοτικές μισθώσεις, και να ακολουθεί διαφορετικό λογιστικό χειρισμό για κάθε τύπο σύμβασης. Ο Όμιλος βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 16 στις οικονομικές του καταστάσεις. Το πρότυπο δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 12 (Τροποποιήσεις) “Αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2017)

Οι τροποποιήσεις διευκρινίζουν τον λογιστικό χειρισμό σχετικά με την αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές που έχουν προκύψει από δάνεια που επιμετρώνται στην εύλογη αξία. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 7 (Τροποποιήσεις) “Γνωστοποιήσεις” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2017)

Οι τροποποιήσεις εισάγουν υποχρεωτικές γνωστοποιήσεις που παρέχουν τη δυνατότητα στους χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές των υποχρεώσεων που προέρχονται από χρηματοδοτικές δραστηριότητες. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 2 (Τροποποιήσεις) “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 1η Ιανουαρίου 2018)

Η τροποποίηση παρέχει διευκρινήσεις σχετικά με την βάση επιμέτρησης όσον αφορά παροχές που εξαρτώνται από την αξία των μετοχών και διακανονίζονται σε μετρητά και τον λογιστικό χειρισμό σχετικά με τροποποιήσεις σε όρους που μεταβάλλουν μία παροχή που διακανονίζεται σε μετρητά σε παροχή που διακανονίζεται σε συμμετοχικούς τίτλους. Επιπλέον εισάγουν 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. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 4 (Τροποποιήσεις) “Εφαρμογή του ΔΠΧΑ 9 Χρηματοοικονομικά μέσα στο ΔΠΧΑ 4 Ασφαλιστήρια συμβόλαια” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2018)

Οι τροποποιήσεις εισάγουν δύο προσεγγίσεις. Το τροποποιημένο πρότυπο θα α) παρέχει την επιλογή σε όλες τις οντότητες που εκδίδουν ασφαλιστήρια συμβόλαια να αναγνωρίζουν στα λοιπά συνολικά εισοδήματα και όχι στην κατάσταση αποτελεσμάτων τις τυχόν αποκλίσεις που θα προκύψουν λόγω της εφαρμογής του ΔΠΧΑ 9 πριν την έκδοση του νέου προτύπου για τα ασφαλιστήρια συμβόλαια, και β) παρέχει στις οντότητες, οι δραστηριότητες των οποίων αφορούν κυρίως τον κλάδο των ασφαλίσεων, την επιλογή για προσωρινή απαλλαγή από την εφαρμογή του ΔΠΧΑ 9 έως το 2021. Οι οντότητες οι οποίες

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

θα αναβάλουν την εφαρμογή του ΔΠΧΑ 9, θα συνεχίσουν να εφαρμόζουν το υπάρχον πρότυπο ΔΛΠ 39 για τα χρηματοοικονομικά μέσα. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 40 (Τροποποιήσεις) “Μεταφορές επενδυτικών ακινήτων” (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018)

Οι τροποποιήσεις διευκρινίζουν 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 στην χρήση ενός ακινήτου, θα πρέπει να αξιολογηθεί κατά πόσο το ακίνητο πληροί τον ορισμό και η αλλαγή στη χρήση να μπορεί να τεκμηριωθεί. Οι τροποποιήσεις δεν έχουν υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

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 πως προσδιορίζεται η ημερομηνία της συναλλαγής όταν εφαρμόζεται το πρότυπο που αφορά τις συναλλαγές σε ξένο νόμισμα, ΔΛΠ 21. Η Διερμηνεία έχει εφαρμογή όταν μία οντότητα είτε καταβάλει, είτε εισπράττει προκαταβολικά τίμημα για συμβάσεις που εκφράζονται σε ξένο νόμισμα. Η Διερμηνεία δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

Ετήσιες βελτιώσεις σε ΔΠΧΑ 2014 (Κύκλος 2014 – 2016) (εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2017)

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

ΔΠΧΑ 12 “Γνωστοποίηση συμμετοχής σε άλλες οικονομικές οντότητες”

Η τροποποίηση παρέχει διευκρινήσεις σχετικά με το ότι η υποχρέωση για παροχή των γνωστοποιήσεων του ΔΠΧΑ 12 έχει εφαρμογή σε συμμετοχές σε οντότητες που έχουν κατηγοριοποιηθεί ως διακρατούμενες προς πώληση, εκτός της υποχρέωσης για παροχή συνοπτικής χρηματοοικονομικής πληροφόρησης.

ΔΛΠ 28 “Συμμετοχές σε συγγενείς και κοινοπραξίες”

Οι τροποποιήσεις παρέχουν διευκρινήσεις 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.

2.3. Συναλλαγματικές μετατροπές

(α) Λειτουργικό νόμισμα και νόμισμα παρουσίασης

Τα στοιχεία των χρηματοοικονομικών καταστάσεων της Εταιρείας επιμετρούνται με βάση το νόμισμα του οικονομικού περιβάλλοντος στο οποίο λειτουργεί η Εταιρεία («λειτουργικό νόμισμα»).

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Οι χρηματοοικονομικές καταστάσεις παρουσιάζονται σε Ευρώ το οποίο είναι το λειτουργικό νόμισμα (το νόμισμα του πρωτεύοντος οικονομικού περιβάλλοντος), και το νόμισμα αναφοράς της Εταιρείας.

(β) Συναλλαγές και υπόλοιπα

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο νόμισμα αποτίμησης βάσει των ισοτιμιών που ισχύουν κατά την ημερομηνία της κάθε συναλλαγής. Κέρδη και ζημιές από συναλλαγματικές διαφορές οι οποίες προκύπτουν από την εξόφληση τέτοιων συναλλαγών και από την μετατροπή των χρηματικών στοιχείων ενεργητικού και υποχρεώσεων που είναι σε ξένο νόμισμα με τις συναλλαγματικές ισοτιμίες που ισχύουν κατά την ημερομηνία ισολογισμού, αναγνωρίζονται στην Κατάσταση Αποτελεσμάτων. Οι συναλλαγματικές διαφορές από μη νομισματικά στοιχεία που αποτιμώνται στην εύλογη αξία τους, θεωρούνται ως τμήμα της εύλογης αξίας και συνεπώς καταχωρούνται όπου και οι διαφορές της εύλογης αξίας.

2.4. Ενσώματα πάγια περιουσιακά στοιχεία

Τα ενσώματα πάγια περιουσιακά στοιχεία παρουσιάζονται στο κόστος κτήσης μείον συσσωρευμένες αποσβέσεις και τυχόν ζημία απομείωσης. Το κόστος κτήσης περιλαμβάνει και τις δαπάνες που σχετίζονται άμεσα με την απόκτηση στοιχείων ακινήτων και εξοπλισμού.

Μεταγενέστερες δαπάνες είτε περιλαμβάνονται στη λογιστική αξία των ενσώματων παγίων ή όταν κριθεί πιο κατάλληλο αναγνωρίζονται ως ξεχωριστό πάγιο, μόνο όταν θεωρείται πιθανόν πως θα προκύψουν μελλοντικά οικονομικά οφέλη στην Εταιρεία μεγαλύτερα από αυτά που αρχικά αναμενόταν σύμφωνα με την αρχική απόδοση του στοιχείου παγίου ενεργητικού και υπό την προϋπόθεση ότι το κόστος τους μπορεί να επιμετρηθεί αξιόπιστα. Το κόστος επισκευών και συντηρήσεων καταχωρείται στην Κατάσταση Αποτελεσμάτων όταν πραγματοποιείται.

Χρηματοοικονομικά έξοδα που αφορούν στην κατασκευή στοιχείων ενεργητικού κεφαλαιοποιούνται για το χρονικό διάστημα που απαιτείται μέχρι την ολοκλήρωση της κατασκευής εφόσον οι όροι του τροποποιημένου ΔΛΠ 23 πληρούνται. Όλα τα άλλα χρηματοοικονομικά έξοδα αναγνωρίζονται στα αποτελέσματα χρήσεως.

Η γη δεν αποσβένεται. Οι αποσβέσεις των άλλων στοιχείων των ενσώματων παγίων υπολογίζονται με την σταθερή μέθοδο με ισόποσες ετήσιες επιβαρύνσεις στο διάστημα της αναμενόμενης ωφέλιμης ζωής του στοιχείου, έτσι ώστε να διαγραφεί το κόστος στην υπολειμματική του αξία. Η αναμενόμενη ωφέλιμη ζωή των στοιχείων παγίου ενεργητικού είναι ως εξής:

- Κτίρια (και βελτιώσεις μισθωμένων εγκαταστάσεων)	12	Έτη
- Μηχανήματα - τεχνικές εγκαταστάσεις και λοιπός μηχανολογικός εξοπλισμός	1 – 20	Έτη
- Μεταφορικά μέσα	5 – 8	Έτη
- Εξοπλισμός τηλεπικοινωνιών	9 – 13	Έτη
- Έπιπλα και λοιπός εξοπλισμός	7 – 10	Έτη

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Οι υπολειμματικές αξίες και οι ωφέλιμες ζωές των ενσώματων παγίων αναθεωρούνται και προσαρμόζονται σε κάθε ημερομηνία ισολογισμού αν αυτό θεωρηθεί αναγκαίο.

Όταν οι λογιστικές αξίες των ενσώματων παγίων υπερβαίνουν την ανακτήσιμη αξία τους, η διαφορά (ζημιά απομείωσης) καταχωρείται άμεσα ως έξοδο στην Κατάσταση Αποτελεσμάτων.

Κατά την πώληση ενσώματων παγίων, οι διαφορές μεταξύ του τιμήματος που λαμβάνεται και της λογιστικής τους αξίας καταχωρούνται ως κέρδη ή ζημίες στην Κατάσταση Αποτελεσμάτων.

2.5. Άυλα περιουσιακά στοιχεία

(α) Λογισμικά προγράμματα

Οι άδειες λογισμικού αποτιμώνται στο κόστος κτήσεως μείον συσσωρευμένες αποσβέσεις, μείον οποιαδήποτε συσσωρευμένη ζημιά απομείωσης. Οι αποσβέσεις διενεργούνται με βάση τη σταθερή μέθοδο στο διάστημα της ωφέλιμης ζωής τους, η οποία είναι 4 χρόνια.

Δαπάνες που απαιτούνται για την ανάπτυξη και συντήρηση του λογισμικού αναγνωρίζονται ως έξοδα στην Κατάσταση Αποτελεσμάτων στο έτος που προκύπτουν.

Όταν οι λογιστικές αξίες των άυλων περιουσιακών στοιχείων υπερβαίνουν την ανακτήσιμη αξία τους, η διαφορά (ζημιά απομείωσης) καταχωρείται άμεσα ως έξοδο στην Κατάσταση Αποτελεσμάτων.

2.6. Απομείωση αξίας μη χρηματοοικονομικών περιουσιακών στοιχείων

Τα μη χρηματοοικονομικά περιουσιακά στοιχεία που έχουν απροσδιόριστη ωφέλιμη ζωή δεν αποσβένονται αλλά υπόκεινται σε έλεγχο απομείωσης ετησίως και επίσης όταν υπάρχουν ενδείξεις απομείωσης. Τα μη χρηματοοικονομικά περιουσιακά στοιχεία που αποσβένονται υπόκεινται σε έλεγχο απομείωσης της αξίας τους όταν υπάρχουν ενδείξεις ότι η λογιστική αξία τους δεν θα ανακτηθεί. Η ανακτήσιμη αξία είναι η μεγαλύτερη μεταξύ της καθαρής ρευστοποιήσιμης αξίας των περιουσιακών στοιχείων, μειωμένης κατά το απαιτούμενο κόστος για την πώληση, και της αξίας λόγω χρήσης. Για σκοπούς υπολογισμού της απομείωσης, τα πάγια κατηγοριοποιούνται στο χαμηλότερο δυνατό επίπεδο ώστε να συνδεθούν με ξεχωριστές αναγνωρίσιμες ταμειακές ροές (μονάδες δημιουργίας ταμιακών ροών). Οι ζημίες απομείωσης καταχωρούνται σαν έξοδα στην Κατάσταση Αποτελεσμάτων στο έτος που προκύπτουν. Για την εκτίμηση των ζημιών απομείωσης τα περιουσιακά στοιχεία εντάσσονται στις μικρότερες δυνατές μονάδες δημιουργίας ταμιακών ροών. Μη χρηματοοικονομικά στοιχεία, εκτός από υπεραξία, που έχουν υποστεί απομείωση επανεκτιμώνται για πιθανή αντιστροφή της απομείωσης σε κάθε ημερομηνία ισολογισμού.

2.7. Χρηματοοικονομικά περιουσιακά στοιχεία

Τα χρηματοοικονομικά περιουσιακά στοιχεία της Εταιρείας ταξινομούνται στις παρακάτω κατηγορίες με βάση τον σκοπό για τον οποίο αποκτήθηκαν. Η Διοίκηση αποφασίζει την κατάλληλη ταξινόμηση κατά τον χρόνο απόκτησης τους και επανεξετάζει την ταξινόμηση σε κάθε ημερομηνία ισολογισμού.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

(α) Χρηματοοικονομικά περιουσιακά στοιχεία σε εύλογη αξία μέσω της Κατάστασης Αποτελεσμάτων

Τα χρηματοοικονομικά στοιχεία αποτιμώμενα στην εύλογη αξία μέσω της κατάστασης αποτελεσμάτων είναι χρηματοοικονομικά περιουσιακά στοιχεία που κατέχονται για εμπορία. Στην κατηγορία αυτή εντάσσονται τα χρηματοοικονομικά στοιχεία που αποκτήθηκαν με κύριο σκοπό την πώληση τους σε βραχύ χρονικό διάστημα. Τα παράγωγα ταξινομούνται ως κατεχόμενα για εμπορία εκτός εάν προορίζονται για αντισταθμίσεις. Στοιχεία ενεργητικού αυτής της κατηγορίας ταξινομούνται στο κυκλοφορούν ενεργητικό.

(β) Δάνεια και απαιτήσεις

Περιλαμβάνει μη παράγωγα χρηματοοικονομικά περιουσιακά στοιχεία με πάγιες ή προσδιορισμένες πληρωμές, τα οποία δεν διαπραγματεύονται σε ενεργές αγορές και δεν υπάρχει πρόθεση πώλησής τους. Συμπεριλαμβάνονται στο κυκλοφορούν ενεργητικό, εκτός από εκείνα με λήξη μεγαλύτερη των 12 μηνών από την ημερομηνία ισολογισμού τα οποία συμπεριλαμβάνονται στο μη κυκλοφορούν ενεργητικό. Τα δάνεια και απαιτήσεις παρουσιάζονται στον Ισολογισμό στις κατηγορίες πελάτες και λοιπές απαιτήσεις.

Αναγνώριση και επιμέτρηση

Αγορές και πωλήσεις χρηματοοικονομικών περιουσιακών στοιχείων αναγνωρίζονται κατά την ημερομηνία που διεξάγεται η συναλλαγή που είναι η ημερομηνία κατά την οποία η Εταιρεία δεσμεύεται να αγοράσει ή να πωλήσει το περιουσιακό στοιχείο.

Τα χρηματοοικονομικά περιουσιακά στοιχεία αρχικά αναγνωρίζονται στην εύλογη αξία τους πλέον των δαπανών συναλλαγής, με εξαίρεση τα χρηματοοικονομικά στοιχεία αποτιμώμενα σε εύλογη αξία μέσω αποτελεσμάτων. Τα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία αναγνωρίζονται στην εύλογη αξία μέσω των αποτελεσμάτων, αρχικά αναγνωρίζονται στην εύλογη αξία τους και οι δαπάνες συναλλαγής εξοδοποιούνται μέσω της κατάστασης αποτελεσμάτων.

Τα πραγματοποιηθέντα και μη πραγματοποιηθέντα κέρδη ή ζημίες που προκύπτουν από τις μεταβολές της εύλογης αξίας των χρηματοοικονομικών περιουσιακών στοιχείων σε εύλογη αξία μέσω της Κατάστασης Αποτελεσμάτων, αναγνωρίζονται στην Κατάσταση Αποτελεσμάτων την περίοδο που προκύπτουν.

Οι εύλογες αξίες των χρηματοοικονομικών περιουσιακών στοιχείων που είναι διαπραγματεύσιμα σε ενεργές αγορές προσδιορίζονται από τις τρέχουσες τιμές προσφοράς (bid price). Εάν η αγορά για ένα χρηματοοικονομικό στοιχείο ενεργητικού δεν είναι ενεργή και για τα μη διαπραγματεύσιμα στοιχεία, η Εταιρεία προσδιορίζει τις εύλογες αξίες με τη χρήση μεθόδων αποτίμησης. Οι μέθοδοι αποτίμησης περιλαμβάνουν την χρήση πρόσφατων συναλλαγών, αναφορά σε συγκρίσιμα στοιχεία και μεθόδους προεξόφλησης ταμειακών ροών αναπροσαρμοσμένες ώστε να αντικατοπτρίζουν τις συγκεκριμένες συνθήκες του εκδότη.

Απομείωση αξίας χρηματοοικονομικών στοιχείων

Η Εταιρεία αξιολογεί σε κάθε ημερομηνία ισολογισμού κατά πόσο υπάρχει αντικειμενική ένδειξη ότι ένα χρηματοοικονομικό περιουσιακό στοιχείο έχει υποστεί απομείωση στη λογιστική του αξία. Για μετοχές εταιρειών που έχουν ταξινομηθεί ως χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση, σημαντική ή παρατεταμένη μείωση της εύλογης αξίας της μετοχής χαμηλότερα από το κόστος κτήσης συνιστά ένδειξη απομείωσης της αξίας. Αν στοιχειοθετείται απομείωση της αξίας, η συσσωρευμένη

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

ζημιά που υπολογίζεται σαν η διαφορά μεταξύ του κόστους κτήσης και της τρέχουσας εύλογης αξίας μείον οποιαδήποτε ζημιά απομείωσης η οποία είχε αναγνωρισθεί προηγουμένως στην Κατάσταση Αποτελεσμάτων, μεταφέρεται από το αποθεματικό επανεκτίμησης επενδύσεων στην Κατάσταση Αποτελεσμάτων. Οι ζημιές απομείωσης των συμμετοχικών τίτλων που καταχωρούνται στην Κατάσταση Αποτελεσμάτων δεν αναστρέφονται μέσω της Κατάστασης Αποτελεσμάτων.

Συμψηφισμός χρηματοοικονομικών μέσων

Χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεων συμψηφίζονται και το καθαρό ποσό παρουσιάζεται στην Κατάσταση Οικονομικής Θέσης, όταν υπάρχει νομικό δικαίωμα συμψηφισμού των ποσών που αναγνωρίστηκαν, και παράλληλα, υπάρχει η πρόθεση να γίνει διακανονισμός σε καθαρή βάση, ή η απόκτηση του περιουσιακού στοιχείου και ο διακανονισμός της υποχρέωσης να γίνουν ταυτόχρονα.

2.8. Παράγωγα και αντισταθμιστική λογιστική

Τα παράγωγα χρηματοοικονομικά μέσα περιλαμβάνουν προθεσμιακές συμβάσεις συναλλάγματος, συμβάσεις ανταλλαγής επιτοκίων και συμβάσεις ανταλλαγής νομισμάτων.

Αυτά καταχωρούνται στον ισολογισμό αρχικά στην εύλογη αξία τους την ημερομηνία της συναλλαγής και αποτιμώνται μεταγενέστερα στην εκτιμημένη εύλογη αξία τους. Η εκτιμημένη εύλογη αξία υπολογίζεται με βάση τις τρέχουσες τιμές και αναλύσεις προεξοφλημένων ταμειακών ροών.

Τα παράγωγα παρουσιάζονται ως περιουσιακά στοιχεία όταν η εκτιμημένη εύλογη αξία τους είναι θετική και ως υποχρεώσεις όταν η εκτιμημένη εύλογη αξία τους είναι αρνητική.

Οι αναπροσαρμογές στην εύλογη αξία παραγώγων που αποκτώνται για σκοπούς εμπορίας καταχωρούνται στην κατάσταση αποτελεσμάτων.

2.9. Αποθέματα

Τα αποθέματα αποτιμώνται στην χαμηλότερη αξία μεταξύ κόστους κτήσης και της καθαρής ρευστοποιήσιμης αξίας. Το κόστος προσδιορίζεται με τη μέθοδο του μέσου σταθμικού κόστους. Χρηματοοικονομικά έξοδα δεν περιλαμβάνονται στο κόστος κτήσεως των αποθεμάτων. Η καθαρή ρευστοποιήσιμη αξία εκτιμάται με βάση τις τρέχουσες τιμές πώλησης των αποθεμάτων στα πλαίσια της συνήθους δραστηριότητας αφαιρουμένων και των τυχόν εξόδων πώλησης, όπου συντρέχει περίπτωση.

Πρόβλεψη για βραδέως κινούμενα ή απαξιωμένα αποθέματα σχηματίζεται εφόσον κρίνεται απαραίτητο.

2.10. Εμπορικές απαιτήσεις

Οι απαιτήσεις από πελάτες καταχωρούνται αρχικά στην εύλογη αξία τους και μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος με τη μέθοδο του πραγματικού επιτοκίου, αφαιρουμένων και των ζημιών απομείωσης. Οι ζημιές απομείωσης αναγνωρίζονται όταν υπάρχει αντικειμενική ένδειξη ότι η Εταιρεία δεν είναι σε θέση να εισπράξει όλα τα ποσά που οφείλονται με βάση τους συμβατικούς όρους. Το ποσό της πρόβλεψης είναι η διαφορά μεταξύ της λογιστικής αξίας των απαιτήσεων και της παρούσας αξίας των εκτιμώμενων μελλοντικών ταμειακών ροών, προεξοφλουμένων με τη μέθοδο του πραγματικού επιτοκίου. Το ποσό της πρόβλεψης καταχωρείται ως έξοδο διάθεσης στην Κατάσταση Αποτελεσμάτων.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

2.11. Ταμειακά διαθέσιμα και ισοδύναμα

Τα ταμειακά διαθέσιμα και ταμειακά ισοδύναμα περιλαμβάνουν τα μετρητά, τις καταθέσεις όψεως και τους τραπεζικούς λογαριασμούς υπερανάλιψης, καθώς και τις βραχυπρόθεσμες μέχρι τρεις μήνες επενδύσεις υψηλής ρευστοποίησης και χαμηλού ρίσκου.

2.12. Μετοχικό κεφάλαιο

Το μετοχικό κεφάλαιο περιλαμβάνει τις κοινές μετοχές της Εταιρείας.

Άμεσα έξοδα για την έκδοση μετοχών, εμφανίζονται μετά την αφαίρεση του σχετικού φόρου εισοδήματος, σε μείωση του προϊόντος της έκδοσης.

Το κόστος κτήσης ιδίων μετοχών εμφανίζεται αφαιρετικά από τα ίδια κεφάλαια της Εταιρείας, μέχρι οι ίδιες μετοχές πωληθούν, ακυρωθούν ή επανεκδοθούν. Κάθε κέρδος ή ζημιά από πώληση ιδίων μετοχών καθαρό από άμεσα για την συναλλαγή λοιπά έξοδα και φόρους, εμφανίζεται ως αποθεματικό στα ίδια κεφάλαια.

2.13. Δανεισμός

Τα δάνεια καταχωρούνται αρχικά στην εύλογη αξία τους, μειωμένα με τα τυχόν άμεσα έξοδα για την πραγματοποίηση της συναλλαγής. Μεταγενέστερα αποτιμώνται στο αναπόσβεστο κόστος βάσει της μεθόδου του πραγματικού επιτοκίου. Τυχόν διαφορά μεταξύ του εισπραχθέντος ποσού (καθαρό από σχετικά έξοδα) και της αξίας εξόφλησης αναγνωρίζεται στα αποτελέσματα κατά την διάρκεια του δανεισμού βάσει της μεθόδου του πραγματικού επιτοκίου.

Τα δάνεια ταξινομούνται ως βραχυπρόθεσμες υποχρεώσεις εκτός εάν η Εταιρεία έχει το δικαίωμα να αναβάλλει την εξόφληση της υποχρέωσης για τουλάχιστον 12 μήνες από την ημερομηνία του ισολογισμού.

2.14. Τρέχων φόρος εισοδήματος

Ο τρέχων φόρος υπολογίζεται σύμφωνα με τους φορολογικούς νόμους που ισχύουν στην Ελλάδα. Η δαπάνη για τρέχοντα φόρο εισοδήματος περιλαμβάνει τον φόρο εισοδήματος που προκύπτει βάσει των κερδών της κάθε εταιρείας όπως αναμορφώνονται στις φορολογικές της δηλώσεις, και υπολογίζεται σύμφωνα με τις θεσμοθετημένους ή ουσιαστικά θεσμοθετημένους φορολογικούς συντελεστές.

2.15. Αναβαλλόμενος φόρος εισοδήματος

Ο αναβαλλόμενος φόρος εισοδήματος προσδιορίζεται με την μέθοδο της υποχρέωσης που προκύπτει από τις προσωρινές διαφορές μεταξύ της λογιστικής αξίας και της φορολογικής βάσης των περιουσιακών στοιχείων και των υποχρεώσεων. Αναβαλλόμενος φόρος εισοδήματος δεν λογίζεται εάν προκύπτει από την αρχική αναγνώριση στοιχείου ενεργητικού ή παθητικού σε συναλλαγή, εκτός επιχειρηματικής συνένωσης, η οποία όταν έγινε η συναλλαγή δεν επηρέασε ούτε το λογιστικό ούτε το φορολογικό κέρδος ή ζημιά. Ο αναβαλλόμενος φόρος προσδιορίζεται με τους φορολογικούς συντελεστές που αναμένονται να εφαρμοστούν στην περίοδο κατά την οποία θα τακτοποιηθεί η απαίτηση ή η υποχρέωση, λαμβάνοντας υπόψη τους φορολογικούς συντελεστές (και φορολογικούς νόμους) που έχουν θεσπιστεί μέχρι την ημερομηνία του ισολογισμού. Περιλαμβάνονται και οι προβλέψεις για πρόσθετους φόρους και προσαυξήσεις για ανέλεγκτες φορολογικά χρήσεις.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Οι αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται στην έκταση στην οποία θα υπάρξει μελλοντικό φορολογητέο κέρδος για την χρησιμοποίηση της προσωρινής διαφοράς που δημιουργεί την αναβαλλόμενη φορολογική απαίτηση.

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις συμψηφίζονται μόνο αν επιτρέπεται νομικά ο συμψηφισμός φορολογικών απαιτήσεων και υποχρεώσεων.

2.16. Παροχές στο προσωπικό

(α) Βραχυπρόθεσμες παροχές

Οι βραχυπρόθεσμες παροχές προς το προσωπικό σε χρήμα και σε είδος καταχωρούνται ως έξοδο όταν καθίστανται δεδουλευμένες.

(β) Παροχές μετά την έξοδο από την υπηρεσία

Τα προγράμματα συνταξιοδότησης στα οποία συμμετέχει η Εταιρεία χρηματοδοτούνται μέσω πληρωμών σε κρατικά κοινωνικά ασφαλιστικά ιδρύματα. Οι παροχές μετά την έξοδο από την υπηρεσία περιλαμβάνουν τόσο, προγράμματα καθορισμένων εισφορών, όσο και προγράμματα καθορισμένων παροχών.

Τα προγράμματα καθορισμένων εισφορών περιλαμβάνουν την καταβολή εισφορών σε Κρατικά Ταμεία (π.χ. Ίδρυμα Κοινωνικών Ασφαλίσεων). Η υποχρέωση του εργοδότη περιορίζεται στην καταβολή των εργοδοτικών εισφορών στα Ταμεία, με αποτέλεσμα να μην ανακύπτει περαιτέρω υποχρέωση της Εταιρείας σε περίπτωση που το Κρατικό Ταμείο αδυνατεί να καταβάλει σύνταξη στους ασφαλιζόμενους. Το δεδουλευμένο κόστος των προγραμμάτων καθορισμένων εισφορών καταχωρείται ως έξοδο στην περίοδο που αφορά και περιλαμβάνονται στα έξοδα προσωπικού.

Τα προγράμματα καθορισμένων παροχών είναι προγράμματα συνταξιοδότησης με βάση τα οποία καταβάλλεται στον εργαζόμενο σύνταξη ανάλογα με τα χρόνια προϋπηρεσίας, την ηλικία και το μισθό. Η εταιρεία δεν έχει συνταξιοδοτικό πρόγραμμα καθορισμένων παροχών που να είναι χρηματοδοτούμενο.

Η υποχρέωση που καταχωρείται στον ισολογισμό για τα προγράμματα καθορισμένων παροχών είναι η παρούσα αξία της ανεπληρωμένης υποχρέωσης για την καθορισμένη παροχή μείον τις μεταβολές που προκύπτουν από τα μη αναγνωρισμένα αναλογιστικά κέρδη και ζημίες και το κόστος προϋπηρεσίας. Η καθορισμένη παροχή υπολογίζεται από ανεξάρτητο αναλογιστή με τη χρήση της μεθόδου της προβλεπόμενης πιστωτικής μονάδος (projected unit credit method).

Η παρούσα αξία της υποχρέωσης καθορισμένων παροχών υπολογίζεται με προεξόφληση των μελλοντικών χρηματικών εκροών χρησιμοποιώντας ως συντελεστές προεξόφλησης επιτόκια εταιρικών ομολογιακών δανείων, υψηλής ποιότητας, προσδιορισμένα στο νόμισμα το οποίο θα πληρωθούν οι παροχές και έχουν διάρκεια περίπου ίση με το συνταξιοδοτικό πρόγραμμα.

Τα αναλογιστικά κέρδη και οι ζημίες που προκύπτουν από εμπειρικές αναπροσαρμογές και αλλαγές σε αναλογιστικές παραδοχές χρεώνονται ή πιστώνονται στα ίδια κεφάλαια, μέσω των λοιπών συνολικών εσόδων κατά την περίοδο στην οποία προκύπτουν.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Το κόστος προϋπηρεσίας καταχωρείται άμεσα στα αποτελέσματα με εξαίρεση την περίπτωση που οι μεταβολές του προγράμματος εξαρτώνται από τον εναπομένοντα χρόνο υπηρεσίας των εργαζομένων. Στην περίπτωση αυτή, το κόστος προϋπηρεσίας καταχωρείται στα αποτελέσματα με τη σταθερή μέθοδο μέσα στην περίοδο ωρίμανσης.

(γ) Παροχές τερματισμού της απασχόλησης

Οι παροχές τερματισμού της απασχόλησης πληρώνονται όταν οι εργαζόμενοι αποχωρούν πριν την ημερομηνία συνταξιοδότησεως. Η Εταιρεία καταχωρεί αυτές τις παροχές όταν δεσμεύεται, είτε όταν τερματίζει την απασχόληση υπαρχόντων εργαζομένων σύμφωνα με ένα λεπτομερές πρόγραμμα για το οποίο δεν υπάρχει πιθανότητα απόσυρσης, είτε όταν προσφέρει αυτές τις παροχές ως κίνητρο για εθελουσία αποχώρηση. Παροχές τερματισμού της απασχόλησης που οφείλονται 12 μήνες μετά την ημερομηνία του ισολογισμού προεξοφλούνται στην παρούσα αξία τους.

Στην περίπτωση τερματισμού απασχόλησης που υπάρχει αδυναμία προσδιορισμού των εργαζομένων που θα κάνουν χρήση αυτών των παροχών, δεν γίνεται λογιστικοποίηση αλλά γνωστοποίηση ως ενδεχόμενη υποχρέωση.

2.17. Επιχορηγήσεις

Οι κρατικές επιχορηγήσεις αναγνωρίζονται στην εύλογη αξία τους όταν αναμένεται με βεβαιότητα ότι η επιχορήγηση θα εισπραχθεί και η Εταιρεία θα συμμορφωθεί με όλους τους προβλεπόμενους όρους.

Κρατικές επιχορηγήσεις που αφορούν έξοδα, καταχωρούνται σε μεταβατικούς λογαριασμούς και αναγνωρίζονται στα αποτελέσματα έτσι ώστε να αντιστοιχίζονται με τα έξοδα που προορίζονται να αποζημιώσουν.

2.18. Προβλέψεις

Προβλέψεις αναγνωρίζονται όταν:

- i. Υπάρχει μία παρούσα νομική ή τεκμαιρόμενη δέσμευση ως αποτέλεσμα παρελθόντων γεγονότων.
- ii. Είναι πιθανόν ότι θα απαιτηθεί εκροή πόρων για τον διακανονισμό της δέσμευσης.
- iii. Το απαιτούμενο ποσό μπορεί να εκτιμηθεί αξιόπιστα.

Όπου υπάρχουν διάφορες παρόμοιες υποχρεώσεις, η πιθανότητα ότι θα απαιτηθεί εκροή κατά την εκκαθάριση προσδιορίζεται με την εξέταση της κατηγορίας υποχρεώσεων συνολικά. Πρόβλεψη αναγνωρίζεται ακόμα κι αν η πιθανότητα εκροής σχετικά με οποιοδήποτε στοιχείο που περιλαμβάνεται στην ίδια κατηγορία υποχρεώσεων μπορεί να είναι μικρή.

Οι προβλέψεις υπολογίζονται στην παρούσα αξία των εξόδων τα οποία, βάσει της καλύτερης εκτίμησης της διοίκησης, απαιτούνται να καλύψουν την παρούσα υποχρέωση την ημερομηνία του ισολογισμού (Σημείωση 4). Το προεξοφλητικό επιτόκιο που χρησιμοποιείται για τον προσδιορισμό της παρούσας αξίας αντικατοπτρίζει τις τρέχουσες αγοραίες εκτιμήσεις για την χρονική αξία του χρήματος και αυξήσεις που αφορούν τη συγκεκριμένη υποχρέωση.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

2.19. Αναγνώριση εσόδων

Τα έσοδα περιλαμβάνουν την εύλογη αξία των πωλήσεων αγαθών και παροχής υπηρεσιών, καθαρά από Φόρο Προστιθέμενης Αξίας, εκπτώσεις και επιστροφές. Η αναγνώριση των εσόδων γίνεται ως εξής:

(α) Πωλήσεις αγαθών

Οι πωλήσεις αγαθών αναγνωρίζονται όταν η Εταιρεία παραδίδει τα αγαθά στους πελάτες, τα αγαθά γίνονται αποδεκτά από αυτούς και η είσπραξη της απαίτησης είναι εύλογα εξασφαλισμένη. Σε περιπτώσεις εγγύησης επιστροφής χρημάτων για πωλήσεις αγαθών, οι επιστροφές λογίζονται σε κάθε ημερομηνία ισολογισμού ως μείωση των εσόδων, με βάση στατιστικά στοιχεία.

(β) Παροχή υπηρεσιών

Τα έσοδα από παροχή υπηρεσιών λογίζονται την περίοδο που παρέχονται οι υπηρεσίες, με βάση το στάδιο ολοκλήρωσης της παρεχόμενης υπηρεσίας σε σχέση με το σύνολο των παρεχόμενων υπηρεσιών.

(γ) Έσοδα από τόκους

Τα έσοδα από τόκους αναγνωρίζονται βάσει χρονικής αναλογίας και με την χρήση του πραγματικού επιτοκίου. Όταν υπάρχει απομείωση των απαιτήσεων, η λογιστική αξία αυτών μειώνεται στο ανακτήσιμο ποσό τους το οποίο είναι η παρούσα αξία των αναμενόμενων μελλοντικών ταμειακών ροών προεξοφλουμένων με το αρχικό πραγματικό επιτόκιο. Στην συνέχεια λογίζονται τόκοι με το ίδιο επιτόκιο επί της απομειωμένης (νέας λογιστικής) αξίας.

(δ) Μερίσματα

Τα μερίσματα, λογίζονται ως έσοδα, όταν θεμελιώνεται το δικαίωμα είσπραξής τους.

2.20. Μισθώσεις

Οι μισθώσεις παγίων όπου η Εταιρεία διατηρεί ουσιαδώς όλους τους κινδύνους και ανταμοιβές της ιδιοκτησίας ταξινομούνται ως χρηματοδοτικές μισθώσεις. Οι χρηματοδοτικές μισθώσεις κεφαλαιοποιούνται με την έναρξη της μίσθωσης στη χαμηλότερη μεταξύ της εύλογης αξίας του παγίου στοιχείου ή της παρούσας αξίας των ελάχιστων μισθωμάτων. Οι αντίστοιχες υποχρεώσεις από μισθώματα, καθαρές από χρηματοοικονομικά έξοδα, απεικονίζονται στις υποχρεώσεις. Το μέρος του χρηματοοικονομικού εξόδου που αφορά σε χρηματοδοτικές μισθώσεις αναγνωρίζεται στα αποτελέσματα χρήσης κατά τη διάρκεια της μίσθωσης. Τα πάγια που αποκτήθηκαν με χρηματοδοτική μίσθωση αποσβένονται στη μικρότερη περίοδο μεταξύ της ωφέλιμης ζωής των παγίων στοιχείων και της διάρκειας μίσθωσής τους.

Μισθώσεις όπου ουσιαδώς οι κίνδυνοι και ανταμοιβές της ιδιοκτησίας διατηρούνται από τον εκμισθωτή ταξινομούνται ως λειτουργικές μισθώσεις. Οι πληρωμές που γίνονται για λειτουργικές μισθώσεις αναγνωρίζονται στα αποτελέσματα χρήσης αναλογικά κατά τη διάρκεια της μίσθωσης.

2.21. Διανομή μερισμάτων

Η διανομή μερισμάτων αναγνωρίζεται ως υποχρέωση στις χρηματοοικονομικές καταστάσεις όταν η διανομή εγκρίνεται από την Γενική Συνέλευση των μετόχων.

2.22. Ανακατατάξεις κονδυλίων και στρογγυλοποιήσεις

Ορισμένα συγκριτικά κονδύλια αναταξινομήθηκαν για να είναι συγκρίσιμα με τα αντίστοιχα της τρέχουσας χρήσεως. Διαφορές που παρουσιάζονται μεταξύ των ποσών στις χρηματοοικονομικές καταστάσεις και των αντίστοιχων ποσών στις σημειώσεις οφείλονται σε στρογγυλοποιήσεις.

3. Διαχείριση χρηματοοικονομικού κινδύνου

3.1 Παράγοντες χρηματοοικονομικού κινδύνου

Η Εταιρεία εκτίθεται σε χρηματοοικονομικούς κινδύνους, όπως κινδύνους αγοράς (μεταβολές σε συναλλαγματικές ισοτιμίες, επιτόκια, τιμές αγοράς), πιστωτικό κίνδυνο και κίνδυνο ρευστότητας. Το γενικό πρόγραμμα διαχείρισης κινδύνων της Εταιρείας επιδιώκει να ελαχιστοποιήσει την ενδεχόμενη αρνητική επίδραση της μεταβλητότητας των χρηματοπιστωτικών αγορών στη χρηματοοικονομική απόδοση της Εταιρείας.

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

(α) Κίνδυνος αγοράς

Συναλλαγματικός κίνδυνος

Η Εταιρεία δραστηριοποιείται στην Ευρώπη και συνεπώς το μεγαλύτερο μέρος των συναλλαγών της Εταιρείας διεξάγεται σε Ευρώ. Μέρος όμως των αγορών εμπορευμάτων της Εταιρείας γίνεται σε Δολάριο Αμερικής. Η άμεση πληρωμή των προμηθευτών αυτών μειώνει σημαντικά το συναλλαγματικό κίνδυνο. Η Εταιρεία κατά περίπτωση προαγοράζει συνάλλαγμα και κατά πάγια τακτική δεν συνάπτει συμβόλαια μελλοντικής εκπλήρωσης συναλλάγματος με εξωτερικούς αντισυμβαλλόμενους.

Κίνδυνος Διακύμανσης επιτοκίων

Λόγω του ότι η Εταιρεία δεν έχει στο ενεργητικό της σημαντικά έντοκα στοιχεία, τα λειτουργικά έσοδα και οι ταμειακές ροές είναι ουσιαστικά ανεξάρτητα από μεταβολές στις τιμές των επιτοκίων. Οι δανειακές υποχρεώσεις της Εταιρείας συνδέονται 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.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Δάνεια με μεταβλητό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο ταμειακών ροών. Δάνεια με σταθερό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο μεταβολής της εύλογης αξίας.

Ενδεχόμενη μεταβολή στην παρούσα χρήση των επιτοκίων δανεισμού κατά +/-0,5% θα μειώσει/αυξήσει τα κέρδη μετά φόρων κατά € +/-21 χιλ. (2015: +/-2 χιλ).

(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. Ο πιστωτικός κίνδυνος είναι σχετικά μικρός διότι οι πωλήσεις είναι κατανεμημένες σε μεγάλο αριθμό πελατών. Οι πωλήσεις χονδρικής γίνονται κυρίως σε πελάτες με αξιολογημένο ιστορικό πιστώσεων. Από τη Διεύθυνση Πιστωτικού Ελέγχου ορίζονται πιστωτικά όρια ανά πελάτη και εφαρμόζονται συγκεκριμένοι όροι πωλήσεων και εισπράξεων. Όπου αυτό είναι δυνατόν ζητούνται εμπράγματα ή άλλες εξασφαλίσεις.

	31/12/2016		31/12/2015	
Σύνολο απαιτήσεων από πελάτες		36.158		33.897
Μη ληξιπρόθεσμες και μη απομειωμένες κατά την ημερομηνία του ισολογισμού		33.517		30.275
Είναι απομειωμένες κατά την ημερομηνία του ισολογισμού	19.778		20.405	
Έχει δημιουργηθεί πρόβλεψη για το ποσό των:	(17.364)	2.414	(16.806)	3.598
Δεν έχουν απομειωθεί κατά την ημερομηνία του ισολογισμού αλλά είναι ληξιπρόθεσμα κατά τις ακόλουθες περιόδους:				
< 90 μέρες		-		-
90-180 μέρες		-		-
180-365 μέρες		227		24
>1 έτος		-		-
		227		24
		36.158		33.897

(γ) Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας διατηρείται σε χαμηλά επίπεδα έχοντας ικανά ταμειακά διαθέσιμα, καθώς και διαθέτοντας επαρκή πιστωτικά όρια με τις συνεργαζόμενες τράπεζες.

Ο παρακάτω πίνακας παρουσιάζει τις εκτιμώμενες εκροές αναφορικά με τις χρηματοοικονομικές υποχρεώσεις της Εταιρείας:

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

	31/12/2016	<1 έτος	1-2 έτη	2-5 έτη	Πάνω από 5 έτη	Σύνολο
Δανεισμός		4.158	-	-	-	4.158
Παράγωγα Χρηματοοικονομικά Προϊόντα		-	-	-	-	-
Προμηθευτές και άλλες υποχρεώσεις		19.457	-	-	-	19.457
		23.615	-	-	-	23.615
	31/12/2015	<1 έτος	1-2 έτη	2-5 έτη	Πάνω από 5 έτη	Σύνολο
Δανεισμός		492	-	-	-	492
Παράγωγα Χρηματοοικονομικά Προϊόντα		7	-	-	-	7
Προμηθευτές και άλλες υποχρεώσεις		20.851	-	-	-	20.851
		21.350	-	-	-	21.350

(δ) Κίνδυνος οικονομικής συγκυρίας – Μακροοικονομικό επιχειρησιακό περιβάλλον στην Ελλάδα

Οι εξελίξεις κατά τη διάρκεια του 2016 και οι συζητήσεις σε εθνικό και διεθνές επίπεδο σχετικά με την επανεξέταση των όρων του προγράμματος χρηματοδότησης της Ελλάδας αλλά και ο χρόνος ολοκλήρωσης της αξιολόγησης του, καθιστούν το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στη χώρα ευμετάβλητο. Η επιστροφή στην οικονομική σταθερότητα εξαρτάται σε μεγάλο βαθμό από τις ενέργειες και τις αποφάσεις θεσμικών οργάνων στη χώρα αλλά και στο εξωτερικό. Λαμβάνοντας υπόψη τη φύση των δραστηριοτήτων και τη χρηματοοικονομική κατάσταση της Εταιρείας, τυχόν αρνητικές εξελίξεις δεν αναμένεται να επηρεάσουν σημαντικά την ομαλή λειτουργία της, εφόσον αυτές ισχύσουν για βραχύ διάστημα. Παρ' όλα αυτά η Διοίκηση εκτιμά διαρκώς την κατάσταση και τις πιθανές επιπτώσεις της, προκειμένου να διασφαλίσει ότι λαμβάνονται έγκαιρα όλα τα αναγκαία και δυνατά μέτρα και ενέργειες για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες της Εταιρείας.

Πιο συγκεκριμένα η Εταιρεία εξέτασε και έχει επαρκή ικανότητα σχετικά με :

- Την ικανότητα του να αποπληρώσει ή να αναχρηματοδοτήσει τον υφιστάμενο δανεισμό της καθώς αφενός υπάρχουν επαρκή ταμειακά διαθέσιμα αφετέρου δεν είναι εκτεθειμένη σε σημαντικό βραχυπρόθεσμο δανεισμό.
- Την ανακτησιμότητα των εμπορικών απαιτήσεων δεδομένου της αυστηρής πιστοδοτικής πολιτικής που εφαρμόζει και της ανά περίπτωση ασφάλεια πιστώσεων.
- Την διασφάλιση του ύψους των πωλήσεων λόγω της διασποράς των δραστηριοτήτων της
- Την ανακτησιμότητα της αξίας των ενσωμάτων και άυλων περιουσιακών στοιχείων καθώς η Εταιρεία προσαρμόζει ετησίως τις εν λόγω αξίες με βάση την εύλογη αξία τους.

Διαφορές που παρουσιάζονται μεταξύ των ποσών στις οικονομικές καταστάσεις και των αντίστοιχων ποσών στις σημειώσεις οφείλονται σε στρογγυλοποιήσεις.

3.2 Διαχείριση κεφαλαιουχικού κινδύνου

Ο σκοπός της Εταιρείας όσον αφορά στη διαχείριση κεφαλαίου είναι η διασφάλιση της ικανότητας της να συνεχίζει απρόσκοπτα τη δραστηριότητα της ώστε να εξασφαλίζει αποδόσεις για τους μετόχους και οφέλη για τα λοιπά μέρη που έχουν σχέση με την Εταιρεία και να διατηρεί μια βέλτιστη κεφαλαιακή διάθρωση ώστε να επιτυγχάνει μείωση του κόστους κεφαλαίου.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

Για τη διατήρηση ή μεταβολή της κεφαλαιακής διάρθρωσης, η Εταιρεία μπορεί να μεταβάλλει το διανεμόμενο μέρισμα προς τους μετόχους, να επιστρέψει κεφάλαια προς τους μετόχους, να εκδώσει νέες μετοχές ή να προβεί σε πώληση περιουσιακών στοιχείων.

Η Εταιρεία παρακολουθεί την κεφαλαιακή διάρθρωση με τον δείκτη μόχλευσης. Ο δείκτης μόχλευσης υπολογίζεται ως ο λόγος του καθαρού δανεισμού προς τα συνολικά απασχολούμενα κεφάλαια. Ο καθαρός δανεισμός υπολογίζεται ως το «Σύνολο δανεισμού» (συμπεριλαμβανομένου «βραχυπρόθεσμου και μακροπρόθεσμου δανεισμού» όπως εμφανίζεται στον Ισολογισμό) μείον «Ταμειακά διαθέσιμα και ισοδύναμα». Τα συνολικά απασχολούμενα κεφάλαια υπολογίζονται ως «Ίδια κεφάλαια» όπως εμφανίζονται στον ισολογισμό συν τον καθαρό δανεισμό.

Η στρατηγική της διοίκησης είναι να διατηρήσει το συντελεστή μόχλευσης σε ικανοποιητικά επίπεδα για τις ανάγκες της Εταιρείας.

	Σημ.	01/01/2016-31/12/2016	01/01/2015-31/12/2015
Σύνολο δανεισμού	15	4.158	492
Μείον:Ταμειακά διαθέσιμα και ισοδύναμα	12	-2.223	-4.535
Καθαρός Δανεισμός		1.936	-4.042
Ίδια κεφάλαια		26.582	28.268
Συνολικά απασχολούμενα κεφάλαια		28.518	24.226
Συντελεστής μόχλευσης		6,79%	0,00%

3.3 Προσδιορισμός των ευλόγων αξιών

Η Εταιρεία έχει υιοθετήσει το τροποποιημένο ΔΠΧΑ 7 σύμφωνα με το οποίο απαιτείται γνωστοποίηση σχετικά με την επιμέτρηση της εύλογης αξίας μέσω μιας ιεράρχησης τριών επιπέδων.

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που διαπραγματεύονται σε ενεργές αγορές (χρηματιστήρια) όπως παράγωγα, μετοχές, ομόλογα, αμοιβαία κεφάλαια, προσδιορίζεται με βάση τις δημοσιευόμενες τιμές που ισχύουν κατά την ημερομηνία του ισολογισμού («Επίπεδο 1»). Η εύλογη αξία των παραγώγων προσδιορίζεται με βάση τις δημοσιευόμενες τιμές που ισχύουν κατά την 31 Δεκεμβρίου 2016.

Η εύλογη αξία των χρηματοοικονομικών στοιχείων που δεν διαπραγματεύονται σε ενεργές αγορές προσδιορίζεται με την χρήση τεχνικών αποτίμησης και παραδοχών που στηρίζονται σε δεδομένα της αγοράς κατά την ημερομηνία του ισολογισμού («Επίπεδο 2»).

Εάν η εύλογη αξία των χρηματοοικονομικών στοιχείων που δε διαπραγματεύονται σε ενεργούς αγορές προσδιορίζεται με τη χρήση τεχνικών αποτίμησης και παραδοχών που δεν στηρίζονται κυρίως σε δεδομένα της αγοράς, αυτά κατατάσσονται στο Επίπεδο 3. Οι επενδύσεις σε μετοχές που δεν είναι εισηγμένες στο χρηματιστήριο και για τις οποίες δεν μπορεί να εκτιμηθεί αξιόπιστα η εύλογη αξία παρουσιάζονται σε κόστος κτήσης μείον απομείωση.

4. Σημαντικές λογιστικές εκτιμήσεις και κρίσεις της Διοικήσεως

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Οι εκτιμήσεις και οι κρίσεις της διοίκησης επανεξετάζονται διαρκώς και βασίζονται σε ιστορικά δεδομένα και προσδοκίες για μελλοντικά γεγονότα, που κρίνονται εύλογες σύμφωνα με τα ισχύοντα.

4.1 Σημαντικές λογιστικές εκτιμήσεις και παραδοχές

Η Εταιρεία προβαίνει σε εκτιμήσεις και παραδοχές σχετικά με την εξέλιξη των μελλοντικών γεγονότων. Οι εκτιμήσεις και παραδοχές που ενέχουν σημαντικό κίνδυνο να προκαλέσουν ουσιώδεις προσαρμογές στις λογιστικές αξίες των περιουσιακών στοιχείων και των υποχρεώσεων στους επόμενους 12 μήνες αναφέρονται κατωτέρω:

(α) Φόρος εισοδήματος και αναβαλλόμενη φορολογία

Απαιτείται κρίση για τον προσδιορισμό της πρόβλεψης για φόρο εισοδήματος και αναβαλλόμενη φορολογία διότι υπάρχουν συναλλαγές και υπολογισμοί για τους οποίους ο τελικός προσδιορισμός του φόρου είναι αβέβαιος. Η Εταιρεία αναγνωρίζει υποχρεώσεις από αναμενόμενους φορολογικούς ελέγχους, βάσει εκτιμήσεων για το εάν θα της επιβληθούν επιπλέον φόροι. Εάν το τελικό αποτέλεσμα του ελέγχου είναι διαφορετικό από το αρχικώς αναγνωρισθέν, η διαφορά θα επηρεάσει το κονδύλι του φόρου εισοδήματος στη κατάσταση αποτελεσμάτων της χρήσης στην οποία θα προκύψει.

(β) Υποχρεώσεις παροχών στο προσωπικό λόγω εξόδου από την υπηρεσία

Η παρούσα αξία των μη χρηματοδοτούμενων υποχρεώσεων είναι συνάρτηση πολλών παραγόντων, που καθορίζονται με αναλογιστικές μελέτες χρησιμοποιώντας παραδοχές. Οι παραδοχές που χρησιμοποιούνται για τον καθορισμό της σχετικής υποχρέωσης είναι το προεξοφλητικό επιτόκιο, οι μελλοντικές αυξήσεις μισθών και ο πληθωρισμός. Οποιαδήποτε μεταβολή σε αυτές τις παραδοχές έχει αντίκτυπο στην παρούσα αξία των χρηματοδοτούμενων υποχρεώσεων. Η Εταιρεία αναθέτει τις αναλογιστικές μελέτες σε έμπειρους ανεξάρτητους αναλογιστές οι οποίοι καθορίζουν το ύψος των μη χρηματοδοτούμενων υποχρεώσεων στο τέλος κάθε έτους.

(γ) Προβλέψεις επισφαλών απαιτήσεων

Οι προβλέψεις για επισφαλείς απαιτήσεις έχουν υπολογιστεί λαμβάνοντας υπόψη το ανοικτό υπόλοιπο των επιμέρους χρεωστών, την ενηλικίωση των απαιτήσεων και τους όρους πιστωτικής πολιτικής.

(δ) Εκτίμηση απομείωσης ενσώματων παγίων

Όταν η λογιστική αξία των ενσώματων παγίων υπερβαίνει την ανακτήσιμη αξία, η διαφορά (απομείωσης) καταχωρείται άμεσα ως έξοδο στα αποτελέσματα.

(ε) Προβλέψεις για άχρηστα, βραδέως κινούμενα και κατεστραμμένα αποθέματα

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Η Διοίκηση εξετάζει την αποτίμηση των αποθεμάτων και όταν αυτό κρίνεται απαραίτητο προβαίνει στη δημιουργία προβλέψεων, ώστε να απεικονίζεται η αξία των αποθεμάτων στην καθαρή ρευστοποιήσιμη αξία τους αν και εφόσον αυτή είναι χαμηλότερη της τιμής κόστους τους.

4.2 Καθοριστικές κρίσεις της Διοίκησης για την εφαρμογή των λογιστικών αρχών

Δεν υπάρχουν περιοχές που χρειάστηκε να χρησιμοποιηθούν εκτιμήσεις της Διοίκησης για την εφαρμογή των λογιστικών αρχών.

5. Ενσώματα Πάγια

	Μεταφορικά μέσα & μηχ/κός εξοπλισμός	Έπιπλα και εξαρτήματα	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2015	342	4.833	5.175
Προσθήκες	3	182	184
Πωλήσεις / διαγραφές	(3)	(7)	(10)
Υπόλοιπο στις 31 Δεκεμβρίου 2015	342	5.008	5.350
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο στις 1 Ιανουαρίου 2015	(330)	(4.419)	(4.748)
Αποσβέσεις	(8)	(127)	(135)
Πωλήσεις / διαγραφές	1	6	8
Υπόλοιπο στις 31 Δεκεμβρίου 2015	(337)	(4.539)	(4.876)
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2015	6	468	474
Υπόλοιπο στις 1 Ιανουαρίου 2016	342	5.008	5.350
Προσθήκες	-	101	101
Πωλήσεις / διαγραφές	-	(2.835)	(2.835)
Υπόλοιπο στις 31 Δεκεμβρίου 2016	342	2.274	2.617
Συσσωρευμένες αποσβέσεις			
Υπόλοιπο στις 1 Ιανουαρίου 2016	(337)	(4.539)	(4.876)
Αποσβέσεις	(2)	(123)	(125)
Πωλήσεις / διαγραφές	-	2.832	2.832
Υπόλοιπο στις 31 Δεκεμβρίου 2016	(338)	(1.831)	(2.169)
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2016	4	443	447

Η Εταιρεία δεν έχει δεσμεύσει ενσώματα πάγια περιουσιακά στοιχεία για εξασφάλιση δανειακών της υποχρεώσεων.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

6. Άυλα περιουσιακά στοιχεία

	Λογισμικό
Υπόλοιπο στις 1 Ιανουαρίου 2015	7.001
Προσθήκες	687
Υπόλοιπο στις 31 Δεκεμβρίου 2015	7.688
Συσσωρευμένες αποσβέσεις	
Υπόλοιπο στις 1 Ιανουαρίου 2015	(5.903)
Αποσβέσεις	(302)
Υπόλοιπο στις 31 Δεκεμβρίου 2015	(6.204)
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2015	1.484
Υπόλοιπο στις 1 Ιανουαρίου 2016	7.688
Προσθήκες	276
Υπόλοιπο στις 31 Δεκεμβρίου 2016	7.965
Συσσωρευμένες αποσβέσεις	
Υπόλοιπο στις 1 Ιανουαρίου 2016	(6.204)
Αποσβέσεις	(496)
Υπόλοιπο στις 31 Δεκεμβρίου 2016	(6.700)
Αναπόσβεστη αξία στις 31 Δεκεμβρίου 2016	1.265

7. Χρηματοοικονομικά προϊόντα ανά κατηγορία

31/12/2016	Λογιστικές Πρακτικές				
ΑΠΑΙΤΗΣΕΙΣ ΟΠΩΣ ΣΤΟΝ ΙΣΟΛΟΓΙΣΜΟ	Λάναια & απαιτήσεις	Απαιτήσεις σε εύλογη αξία μέσω της ΚΑΧ	Παράγωγα για αντιστάθμιση	ΔΠΠ	Σύνολο
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	-	-	-	-	-
Παράγωγα χρηματοοικονομικά στοιχεία	-	-	45	-	45
Πελάτες & άλλες απαιτήσεις	39.425	-	-	-	39.425
Μετρητά και ισοδύναμα	2.223	-	-	-	2.223
	41.648	-	45	-	41.693
	Υποχρεώσεις σε δίκαιη αξία μέσω της ΚΑΧ	Παράγωγα για hedging	Άλλες υποχρεώσεις		Σύνολο
ΥΠΟΧΡΕΩΣΕΙΣ ΟΠΩΣ ΣΤΟΝ ΙΣΟΛΟΓΙΣΜΟ					
Δανεισμός	-	-	4.158	-	4.158
Προμηθευτές και λοιπές υποχρεώσεις	-	-	19.457	-	19.457
Παράγωγα χρηματοοικονομικά στοιχεία	-	-	-	-	-
	-	-	23.615	-	23.615

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

31/12/2015	Λογιστικές Πρακτικές				
ΑΠΑΙΤΗΣΕΙΣ ΟΠΩΣ ΣΤΟΝ ΙΣΟΛΟΓΙΣΜΟ	Λάνεια & απαιτήσεις	Απαιτήσεις σε εύλογη αξία μέσω της ΚΑΧ	Παράγωγα για αντιστάθμιση	ΔΠΠ	Σύνολο
	Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση	-	-	-	-
Παράγωγα χρηματοοικονομικά στοιχεία	-	-	-	-	-
Πελάτες & άλλες απαιτήσεις	35.452	-	-	-	35.452
Μετρητά και ισοδύναμα	4.535	-	-	-	4.535
	39.987	-	-	-	39.987
ΥΠΟΧΡΕΩΣΕΙΣ ΟΠΩΣ ΣΤΟΝ ΙΣΟΛΟΓΙΣΜΟ	Υποχρεώσεις σε δίκαιη αξία μέσω της ΚΑΧ	Παράγωγα για hedging	Άλλες υποχρεώσεις		Σύνολο
Δανεισμός	-	-	492	-	492
Προμηθευτές και λοιπές υποχρεώσεις	-	-	20.851	-	20.851
Παράγωγα χρηματοοικονομικά στοιχεία	-	-	7	-	7
	-	-	21.350	-	21.350

8. Παράγωγα χρηματοοικονομικά προϊόντα

	31/12/2016		31/12/2015	
	Ενεργητικό	Παθητικό	Ενεργητικό	Παθητικό
<u>Παράγωγα για εμπορία</u>				
Παράγωγα συναλλάγματος:				
Προθεσμιακές συμβάσεις συναλλάγματος (forwards)	45	-	-	7
	45	-	-	7
Σύνολο παραγώγων για εμπορία:	45	-	-	7
Σύνολο	45	-	-	7
Κυκλοφορούν ενεργητικό	45	-	-	-
Βραχυπρόθεσμες υποχρεώσεις	-	-	-	7
Σύνολο	45	-	-	7

Τα παραπάνω αφορούν προθεσμιακά συμβόλαια αγοράς δολαρίων Η.Π.Α. και αποτελούν χρηματοοικονομικά στοιχεία ενεργητικού αποτιμώμενα στην εύλογη αξία τους μέσω του λογαριασμού των αποτελεσμάτων.

9. Αναβαλλόμενη φορολογία

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις συμψηφίζονται όταν υπάρχει εφαρμόσιμο νομικό δικαίωμα να συμψηφισθούν οι τρέχουσες φορολογικές απαιτήσεις έναντι των τρεχουσών φορολογικών υποχρεώσεων και όταν οι αναβαλλόμενοι φόροι εισοδήματος αφορούν στην ίδια φορολογική αρχή. Τα συμψηφισμένα ποσά είναι τα παρακάτω:

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

	31/12/2016	31/12/2015
Αναβαλλόμενες φορολογικές απαιτήσεις:		
Ανακτήσιμες μετά από 12 μήνες	488	957
	488	957
Αναβαλλόμενες φορολογικές υποχρεώσεις:		
Πληρωτέες μετά από 12 μήνες	20	43
	20	43
	468	914

Το μεγαλύτερο ποσοστό των αναβαλλόμενων φορολογικών απαιτήσεων είναι ανακτήσιμο μετά από 12 μήνες.

Η συνολική μεταβολή στον αναβαλλόμενο φόρο εισοδήματος είναι η παρακάτω:

	31/12/2016	31/12/2015
Υπόλοιπο έναρξης:	914	1.087
Φόρος στην κατάσταση αποτελεσμάτων (σημ. 21)	(455)	(183)
Φόρος στα ίδια κεφάλαια	10	9
Υπόλοιπο τέλους χρήσεως	468	914

Οι μεταβολές στις αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις κατά την διάρκεια της χρήσης, είναι οι παρακάτω:

Αναβαλλόμενες φορολογικές υποχρεώσεις:	Επιταχυνόμενες φορολογικές αποσβέσεις	Κέρδη εύλογης αξίας	Λοιπά	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2015	2	-	55	58
Χρέωση/ (πίστωση) στην κατάσταση αποτελεσμάτων	(18)	-	3	(15)
Υπόλοιπο στις 31 Δεκεμβρίου 2015	(17)	-	58	43
Χρέωση/ (πίστωση) στην κατάσταση αποτελεσμάτων	(20)	-	(3)	(23)
Υπόλοιπο στις 31 Δεκεμβρίου 2016	(36)	-	55	20

Αναβαλλόμενες φορολογικές απαιτήσεις:	Προβλέψεις/ ζημιές απομείωσης	Επιταχυνόμενες φορολογικές αποσβέσεις	Φορολογικές ζημιές	Αναγώριση Εσόδων	Λοιπά	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2015	698	-	-	189	257	1.145
Χρέωση/ (πίστωση) στην κατάσταση αποτελεσμάτων	(185)	-	-	(26)	13	(198)
Χρέωση στα ίδια κεφάλαια	-	-	-	-	9	9
Υπόλοιπο στις 31 Δεκεμβρίου 2015	514	-	-	163	279	957
Χρέωση/ (πίστωση) στην κατάσταση αποτελεσμάτων	(377)	-	-	(115)	14	(478)
Χρέωση στα ίδια κεφάλαια	-	-	-	-	10	10
Υπόλοιπο στις 31 Δεκεμβρίου 2016	138	-	-	48	303	488

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Για τον υπολογισμό της αναβαλλόμενης φορολογίας έχει ληφθεί υπόψη ο φορολογικός συντελεστής 29%.

10.Αποθέματα

	31/12/2016	31/12/2015
Πρώτες και βοηθητικές ύλες	1.024	809
Έτοιμα προϊόντα	65	36
Εμπορεύματα	7.093	7.335
Σύνολο	8.182	8.180
Μείον: Προβλέψεις για άχρηστα, βραδέως κινούμενα και κατεστραμμένα αποθέματα:		
Πρώτες και βοηθητικές ύλες	65	49
Εμπορεύματα	424	401
	489	450
Συνολική καθαρή ρευστοποιήσιμη αξία	7.693	7.730

Η μεταβολή στην πρόβλεψη αποτίμησης των αποθεμάτων έχει ως εξής :

	31/12/2016	31/12/2015
Ανάλυση πρόβλεψης		
Στην αρχή της χρήσης	450	546
Πρόβλεψη απομείωσης	39	-
Κλείσιμο πρόβλεψης μέσα στη χρήση	-	(96)
Στο τέλος της χρήσης	489	450

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

11. Πελάτες και λοιπές απαιτήσεις

	31/12/2016	31/12/2015
Εμπορικοί πελάτες	47.664	45.349
Μείον: Προβλέψεις απομείωσης	(17.364)	(16.806)
Τελικές απαιτήσεις εμπορικών πελατών	30.300	28.542
Απαιτήσεις από συνδεδεμένα μέρη (Σημ.27)	5.858	5.355
Προκαταβολές	3.267	1.555
Σύνολο	39.425	35.452
Μη κυκλοφορούν ενεργητικό	123	128
Κυκλοφορούν ενεργητικό	39.302	35.324
	39.425	35.452

Οι πελάτες και λοιπές απαιτήσεις αναλύονται στα εξής νομίσματα:		
	31/12/2016	31/12/2015
Euro	39.425	35.452
	39.425	35.452

Μεταβολή στην πρόβλεψη απομείωσης εμπορικών πελατών:		
	31/12/2016	31/12/2015
Υπόλοιπο στις 1 Ιανουαρίου	16.806	15.736
Πρόβλεψη απομείωσης	1.183	1.310
Διαγραφή εισπρακτέων μέσα στη χρήση	(490)	(151)
Προεξόφληση	(135)	(88)
Υπόλοιπο στις 31 Δεκεμβρίου	- 17.364	16.806

Η λογιστική αξία των εμπορικών απαιτήσεων προσεγγίζει την εύλογη αξία τους.

12. Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα

	31/12/2016	31/12/2015
Διαθέσιμα στο ταμείο	55	61
Βραχυπρόθεσμες τραπεζικές καταθέσεις	2.168	4.473
Σύνολο	2.223	4.535

Το πραγματικό μέσο σταθμισμένο επιτόκιο ήταν : 0,00%.

Τα ταμειακά διαθέσιμα και οι τραπεζικές υπεραναλήψεις για σκοπούς της κατάστασης ταμειακών ροών, περιλαμβάνουν τα εξής:

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

	31/12/2016	31/12/2015
Ταμειακά διαθέσιμα και ισοδύναμα	2.223	4.535
Σύνολο	2.223	4.535

13.Μετοχικό κεφάλαιο

	Αριθμός μετοχών	Κοινές μετοχές	Σύνολο
Υπόλοιπο στις 1 Ιανουαρίου 2015	635.000	29.210	29.210
Αύξηση/(Μείωση) μετοχικού κεφαλαίου	3.934	181	181
Υπόλοιπο στις 31 Δεκεμβρίου 2015	638.934	29.391	29.391
Υπόλοιπο στις 1 Ιανουαρίου 2016	638.934	29.391	29.391
Αύξηση/(Μείωση) μετοχικού κεφαλαίου	-	(1.917)	(1.917)
Υπόλοιπο στις 31 Δεκεμβρίου 2016	638.934	27.474	27.474

Το συνολικό μετοχικό κεφάλαιο ανερχόταν την 31 Δεκεμβρίου 2011 σε € **46.990.000** διαιρούμενο σε **635.000** κοινές μετοχές, ονομαστικής αξίας € 74 η κάθε μία. Βάσει της από 18 Ιουνίου 2012 απόφαση της Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου κατά ποσό ευρώ 6.985 χιλ. με καταβολή μετρητών στους Μετόχους. Μετά την ανωτέρω μείωση η οποία υλοποιήθηκε μέσω της μείωσης της ονομαστικής αξίας της μετοχής κατά 11 ευρώ, το Μετοχικό κεφάλαιο της Εταιρείας ανερχόταν σε ευρώ 40.005 χιλ. διαιρούμενο σε 635.000 κοινές ονομαστικές Μετοχές ονομαστικής αξίας 63 ευρώ εκάστη. Βάσει της από 18 Ιανουαρίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των μετόχων της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.175 χιλ. με καταβολή μετρητών στους Μετόχους. Η ανωτέρω μείωση υλοποιήθηκε μέσω της μείωσης της ονομαστικής αξίας της μετοχής κατά 5 ευρώ. Επιπλέον, με την από 29 Απριλίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των Μετόχων πραγματοποιήθηκε δεύτερη μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.810 χιλ. με καταβολή μετρητών στους Μετόχους. Με την από 18 Ιουνίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε τρίτη μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 2.540 χιλ. με καταβολή μετρητών στους Μετόχους. Με την από 14 Φεβρουαρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.270 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά δύο (2) ευρώ. Με την από 26 Σεπτεμβρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε αύξηση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 181 χιλ. με καταβολή μετρητών από τους Μετόχους με έκδοση 3.934 νέων μετοχών ονομαστικής αξίας € 46 η κάθε μία. Η καταβολή των μετρητών έγινε τον Ιανουάριο του 2015. Με την από 8 Νοεμβρίου 2016 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.917 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά τρία (3) ευρώ. Μετά την ανωτέρω μείωση το Μετοχικό Κεφάλαιο της Εταιρείας ανέρχεται σε ευρώ 27.474 χιλ. διαιρούμενο σε 638.934 κοινές ονομαστικές Μετοχές ονομαστικής αξίας 43 ευρώ εκάστη.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

14. Λοιπά αποθεματικά

<i>Ποσά σε χιλιάδες Ευρώ</i>	Τακτικό αποθεματικό	Έκτακτα αποθεματικά	Σύνολο
1 Ιανουάριος 2015	15	-	15
31 Δεκέμβριος 2015	15	-	15
1 Ιανουάριος 2016	15	-	15
31 Δεκέμβριος 2016	15	-	15

Τακτικό αποθεματικό

Το Τακτικό Αποθεματικό σχηματίζεται σύμφωνα με τις διατάξεις της Ελληνικής Νομοθεσίας (Ν.2190/20, άρθρα 44 και 45) κατά την οποία ποσό τουλάχιστον ίσο με το 5% των ετησίων καθαρών (μετά φόρων) κερδών, είναι υποχρεωτικό να μεταφερθεί στο Τακτικό Αποθεματικό μέχρι το ύψος του να φθάσει το ένα τρίτο του καταβλημένου μετοχικού κεφαλαίου. Το τακτικό αποθεματικό μπορεί να χρησιμοποιηθεί για κάλυψη ζημιών μετά από απόφαση της Τακτικής Γενικής Συνέλευσης των μετόχων, και ως εκ τούτου δεν μπορεί να χρησιμοποιηθεί για οποιοδήποτε άλλο λόγο.

15. Δανεισμός

	31/12/2016	31/12/2015
Μακροπρόθεσμος δανεισμός		
Τραπεζικά δάνεια	-	367
Σύνολο μακροπρόθεσμων δανείων	-	367
Βραχυπρόθεσμα δάνεια		
Τραπεζικά δάνεια	4.158	125
Σύνολο βραχυπρόθεσμων δανείων	4.158	125
Σύνολο δανείων	4.158	492

Η εύλογη αξία των δανείων προσεγγίζει την λογιστική τους αξία.

Η μεταβολή του δανεισμού της Εταιρείας έχει ως εξής:

	31/12/2016	31/12/2015
Υπόλοιπο έναρξης χρήσεως	492	5.502
Εξοφλήσεις δανείων	-	(5.377)
Εισπράξεις από δάνεια	3.666	367
Υπόλοιπο λήξεως χρήσεως	4.158	492

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

Το μέσο επιτόκιο για τον μακροπρόθεσμο δανεισμό της Εταιρείας ήταν στο 2015 4,60%, για τον βραχυπρόθεσμο δανεισμό της Εταιρείας ήταν στο 2016 4,19% και στο 2015 4,94%. Η Εταιρεία δεν είναι εκτεθειμένη σε συναλλαγματικό κίνδυνο διότι το σύνολο των δανείων της Εταιρείας είναι σε Ευρώ.

Η Εταιρεία είναι εκτεθειμένη στις διακυμάνσεις των επιτοκίων που επικρατούν στην αγορά και τα οποία επηρεάζουν την χρηματοοικονομική της θέση και τις ταμειακές της ροές. Το κόστος δανεισμού δύναται να αυξάνεται ή να μειώνεται ως αποτέλεσμα τέτοιων διακυμάνσεων.

Το επιτόκιο επανακαθορίζεται ανάλογα με της συνθήκες της χρηματοαγοράς και το κόστος χρήματος.

16.Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία

	31/12/2016	31/12/2015
Υποχρεώσεις κατάστασης οικονομικής θέσης για :		
Συνταξιοδοτικές παροχές	1.043	981
Σύνολο	1.043	981
Χρεώσεις στην κατάσταση συνολικών εισοδημάτων (Σημ.19)		
Συνταξιοδοτικές παροχές	29	(38)
Σύνολο	29	(38)
Τα ποσά που έχουν καταχωρηθεί στον ισολογισμό είναι τα παρακάτω:		
	31/12/2016	31/12/2015
Παρούσα αξία μη χρηματοδοτούμενων υποχρεώσεων	1.043	981
	1.043	981
Υποχρέωση στον ισολογισμό	1.043	981

	31/12/2016	31/12/2015
Τα ποσά που έχουν καταχωρηθεί στον ισολογισμό είναι τα παρακάτω:		
Παρούσα αξία μη χρηματοδοτούμενων υποχρεώσεων	1.043	981
	1.043	981
Υποχρέωση στον ισολογισμό	1.043	981

Τα ποσά που έχουν καταχωρηθεί στην κατάσταση λογαριασμού αποτελεσμάτων είναι τα παρακάτω:

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

	31/12/2016	31/12/2015
Κόστος τρέχουσας απασχόλησης	38	(37)
Χρηματοοικονομικό κόστος	20	18
Κόστος προϋπηρεσίας	(28)	(19)
Σύνολο περιλαμβανόμενο στις παραχές σε εργαζομένους (Σημ.20)	29	(38)

Μεταβολή της υποχρέωσης στον ισολογισμό:	Παρούσα Αξία Υποχρεώσεων
Υπόλοιπο 1 Ιανουαρίου 2015	1.007
Κόστος τρέχουσας απασχόλησης	(37)
Χρηματοοικονομικά έξοδα/ (έσοδα)	18
Κόστος περικοπών/διακανονισμών/τερματισμού υπηρεσίας	(19)
Κόστος παλαιότερης απασχόλησης και (κέρδη)/ ζημίες από τακτοποιήσεις	-
Επαναμετρήσεις στις αναλογιστικές παραδοχές: Απόδοση των στοιχείων ενεργητικού, εξαιρουμένου του ποσού που συμπεριλαμβάνεται στα χρηματοοικονομικά έξοδα/ (έσοδα)	
- (Κέρδη)/Ζημίες από μεταβολή δημογραφικών παραδοχών	12
- (Κέρδη)/Ζημίες από μεταβολή χρηματοοικονομικών παραδοχών	-
- (Κέρδη)/Ζημίες από εμπειρικές προσαρμογές	-
Υπόλοιπο 31 Δεκεμβρίου 2015	981
Κόστος τρέχουσας απασχόλησης	38
Χρηματοοικονομικά έξοδα/ (έσοδα)	20
Κόστος περικοπών/διακανονισμών/τερματισμού υπηρεσίας	(28)
Κόστος παλαιότερης απασχόλησης και (κέρδη)/ ζημίες από τακτοποιήσεις	-
Επαναμετρήσεις στις αναλογιστικές παραδοχές: Απόδοση των στοιχείων ενεργητικού, εξαιρουμένου του ποσού που συμπεριλαμβάνεται στα χρηματοοικονομικά έξοδα/ (έσοδα)	
- (Κέρδη)/Ζημίες από μεταβολή δημογραφικών παραδοχών	33
- (Κέρδη)/Ζημίες από μεταβολή χρηματοοικονομικών παραδοχών	-
- (Κέρδη)/Ζημίες από εμπειρικές προσαρμογές	-
Υπόλοιπο 31 Δεκεμβρίου 2016	1.043

Οι κύριες αναλογιστικές παραδοχές που χρησιμοποιήθηκαν για λογιστικούς σκοπούς είναι οι εξής:		
	31/12/2016	31/12/2015
	%	%
Προεξοφλητικό επιτόκιο	1,60%	2,00%
Πληθωρισμός	1,75%	2,00%
Μελλοντικές αυξήσεις μισθών	1,75%	2,00%

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

17. Προμηθευτές και λοιπές υποχρεώσεις

	31/12/2016	31/12/2015
Προμηθευτές	14.291	16.254
Ποσά οφειλόμενα σε συνδεδεμένα μέρη (Σημ.27)	423	380
Δεδουλευμένα έξοδα	790	1.110
Ασφαλιστικοί οργανισμοί και λοιπές εισφορές	2.534	2.323
Λοιπές υποχρεώσεις	1.418	785
Σύνολο	19.457	20.851
Μακροπρόθεσμες υποχρεώσεις	-	-
Βραχυπρόθεσμες υποχρεώσεις	19.457	20.851
	19.457	20.851

18. Έξοδα ανά κατηγορία

Ποσά σε χιλιάδες Ευρώ	Σημειώσεις	1/1/2016 έως	1/1/2015 έως
		31/12/2016	31/12/2015
Παροχές σε εργαζομένους	19	(7.115)	(7.023)
Κόστος αποθεμάτων αναγνωρισμένο ως έξοδο		(96.939)	(100.380)
Αποσβέσεις ενσώματων παγίων	5	(125)	(135)
Απομείωση αποθεμάτων		(39)	-
Επαναφορά από διαγραφές αποθεμάτων		-	96
Απομείωση για επισφαλείς απαιτήσεις		(1.183)	(1.310)
Έξοδα επιδιόρθωσης και συντήρησης ενσώματων παγίων		(126)	(171)
Αποσβέσεις άυλων περιουσιακών στοιχείων	6	(496)	(302)
Ενοίκια λειτουργικών μισθώσεων		(815)	(825)
Διαφήμιση		(576)	(372)
Λοιπά		(2.430)	(1.881)
Σύνολο		(109.845)	(112.302)
Κατανομή ανά λειτουργία			
Κόστος Πωληθέντων		(97.794)	(100.698)
Έξοδα διάθεσης		(6.866)	(6.582)
Έξοδα διοίκησης		(5.186)	(5.022)
		(109.845)	(112.302)

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

19. Παροχές σε εργαζομένους

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Μισθοί και ημερομίσθια	(5.292)	(5.489)
Έξοδα κοινωνικής ασφάλισης	(1.262)	(1.185)
Συνταξιοδοτικό κόστος προγραμμάτων καθορισμένων παροχών (Σημ. 16)	(29)	38
Λοιπές παροχές σε εργαζομένους	(532)	(388)
Σύνολο	(7.115)	(7.023)

20. Χρηματοοικονομικό κόστος – καθαρό

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Χρηματοοικονομικά έξοδα		
- Τραπεζικά δάνεια	(6)	(265)
- Εγγυητικές	(52)	(44)
- Λοιπά	(491)	(646)
- Καθαρά κέρδη/(ζημιές) από συναλλαγματικές διαφορές	(32)	-
	(581)	(955)
Χρηματοοικονομικά έσοδα		
- Έσοδα τόκων από τράπεζες	1	6
- Λοιπά	138	184
	138	190
Σύνολο	(443)	(765)

21. Φόρος εισοδήματος

Ο φόρος εισοδήματος της Εταιρείας για το έτος 2016 και 2015 αντίστοιχα ήταν :

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Φόρος χρήσης	77	(439)
Αναβαλλόμενος φόρος	(455)	(183)
Σύνολο	(379)	(621)

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

Η Εταιρεία έχει περαιώσει σύμφωνα με το Ν.3888/2010 τις χρήσεις 1/7/2007-30/6/2008 και 1/7/2008-30/6/2009. Επιπλέον η συσσωρευμένη πρόβλεψη για μελλοντική φορολογική υποχρέωση της Εταιρείας σχετικά με την ανέλεγκτη φορολογικά χρήση 2010 είναι 55 χιλιάδες Ευρώ .

Η Εταιρεία ελέγχθηκε για τις χρήσεις 2011, 2012, 2013, 2014, και 2015 και έλαβε πιστοποιητικό φορολογικής συμμόρφωσης με γνώμη χωρίς επιφύλαξη. Για τη κλειόμενη χρήση 2016, ο φορολογικός έλεγχος ήδη διενεργείται από την ελεγκτική εταιρεία PricewaterhouseCoopers Α.Ε. Από τη διεξαγωγή αυτού του φορολογικού ελέγχου, η διοίκηση της Εταιρείας δεν αναμένει να προκύψουν σημαντικές φορολογικές υποχρεώσεις, πέραν αυτών που έχουν καταχωρηθεί και απεικονίζονται στις χρηματοοικονομικές καταστάσεις.

Ο τρέχων φόρος εισοδήματος έχει υπολογισθεί με βάση τον τρέχοντα φορολογικό συντελεστή της χρήσης 2016, 29% (2015, 29%) .

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Κέρδη/Ζημιές προ φόρων	632	1.001
	29%	29%
Φόρος υπολογισμένος με βάση ισχύοντες τοπικούς φορολογικούς συντελεστές για τα κέρδη στις αντίστοιχες χώρες	(183)	(290)
Έξοδα που δεν εκπίπτουν για φορολογικούς σκοπούς	(615)	(451)
Χρήση προηγούμενων αναγνωρισμένων ζημιών από φόρους	420	119
Λοιποί Φόροι / Λοιπές φορολογικές προσαρμογές	-	-
Σύνολο φόρων	(379)	(621)

22. Άλλα λειτουργικά έσοδα / (έξοδα) καθαρά

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Άλλα έσοδα - διαφήμιση	383	243
Άλλα έσοδα - παρεπόμενα	1.570	1.602
Λοιπά	30	(1)
Σύνολο	1.982	1.844

23. Λοιπά κέρδη / (ζημιές) καθαρά

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

	01/01/2016- 31/12/2016	01/01/2015- 31/12/2015
Κέρδη/ (ζημιές) από πώληση ενσώματων παγίων στοιχείων	(3)	(1)
Κέρδη / (ζημιές) από μη αντισταθμιστικά παράγωγα	52	(78)
Κέρδη / (ζημιές) από πώληση χρηματοοικονομικών στοιχείων	-	(1)
Σύνολο	49	(80)

24.Ανειλημμένες υποχρεώσεις

Δεσμεύσεις από λειτουργικές μισθώσεις

Η Εταιρεία μισθώνει μηχανολογικό εξοπλισμό με λειτουργικές μισθώσεις. Τα μελλοντικά πληρωτέα συνολικά μισθώματα σύμφωνα με τις λειτουργικές μισθώσεις έχουν ως εξής:

	31/12/2016	31/12/2015
Έως 1 έτος	154	159
Από 1-5 έτη	149	234
	304	393

25.Ενδεχόμενες υποχρεώσεις και απαιτήσεις

Η Εταιρεία έχει ενδεχόμενες υποχρεώσεις και απαιτήσεις σε σχέση με τράπεζες, λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητας της από τις οποίες δεν αναμένεται να προκύψουν σημαντικές επιπλέον επιβαρύνσεις.

Οι ενδεχόμενες υποχρεώσεις αναλύονται ως εξής:

	31/12/2016	31/12/2015
Εγγυητικές καλής εκτέλεσης	2.034	3.105
Εγγυήσεις της Quest Holding υπέρ της εταιρείας	45.175	50.375
	47.209	53.480

Οι ενδεχόμενες απαιτήσεις αναλύονται ως εξής:

	31/12/2016	31/12/2015
Εγγυήσεις για εξασφάλιση απαιτήσεων από πελάτες	1.520	1.450
Υποθήκες για εξασφάλιση απαιτήσεων	2.607	2.607
	4.127	4.057

Επιπρόσθετα υπάρχουν διάφορες δικαστικές υποθέσεις της εταιρίας, για τις οποίες η Διοίκηση εκτιμά ότι δεν αναμένεται να προκύψουν σημαντικές επιπλέον επιβαρύνσεις.

26.Μερίσματα

Δεν υφίσταται πρόταση για διανομή μερίσματος.

27.Συναλλαγές με συνδεδεμένα μέρη

Η Εταιρεία ελέγχεται από την Quest Συμμετοχών ΑΕ, που είναι ο μοναδικός μέτοχος. Οι χρηματοοικονομικές καταστάσεις της Εταιρείας περιλαμβάνονται στις ενοποιημένες χρηματοοικονομικές καταστάσεις που καταρτίζει η μητρική εταιρεία Quest Συμμετοχών ΑΕ . Οι συναλλαγές με τα συνδεδεμένα μέρη έχουν ως εξής:

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

Συναλλαγές και τα υπόλοιπα με συνδεδεμένες εταιρείες αφορούν τα εξής:

α) Εταιρείες του Ομίλου Quest Συμμετοχών ΑΕ και κυρίως με:

ι) Unisystems: Οι συναλλαγές αφορούν κυρίως αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών καθώς και διοικητικοοικονομικών υπηρεσιών.

ii) Quest Συμμετοχών: Οι συναλλαγές αφορούν αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών, μισθώσεις ακινήτων καθώς και διοικητικοοικονομικών υπηρεσιών.

iii) Isquare: Οι συναλλαγές αφορούν κυρίως αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών καθώς και διοικητικοοικονομικών υπηρεσιών.

iv) Acs: Οι συναλλαγές αφορούν κυρίως αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών, ταχυμεταφορές καθώς και διοικητικοοικονομικών υπηρεσιών.

v) Istorm: Οι συναλλαγές αφορούν κυρίως αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών.

β) Λοιπές συνδεδεμένες εταιρείες και κυρίως με:

ΙΑΣΩΝ ΠΛΗΡΟΦΟΡΙΚΗ ΑΕΒΕΕ , ΤΕΚΑ ΑΕ, AMERICAN COMPUTER & ENGINEERS HELLAS ΑΕ, COSMOS BUSINESS SYSTEMS ΑΕΒΕ, EFFECT ΕΦΑΡΜΟΓΕΣ ΠΛΗΡΟΦΟΡΙΚΗΣ ΑΕ: Οι συναλλαγές αφορούν κυρίως αγορές και πωλήσεις προϊόντων και υπηρεσιών πληροφορικής και τηλεπικοινωνιών.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
 δηλώνεται διαφορετικά)

	1/1/2016 έως 31/12/2016	1/1/2015 έως 31/12/2015
i) Πωλήσεις αγαθών και υπηρεσιών		
Πωλήσεις αγαθών προς:	10.873	11.005
-Εταιρείες ομίλου	6.506	7.790
-Λοιπές συνδεδεμένες εταιρείες	4.367	3.215
Πωλήσεις υπηρεσιών προς:	3.842	4.969
-Εταιρείες ομίλου	2.964	3.386
-Λοιπές συνδεδεμένες εταιρείες	877	1.582
	14.715	15.974
ii) Αγορές αγαθών και υπηρεσιών		
Αγορές αγαθών από:	1.992	2.643
-Εταιρείες ομίλου	1.592	2.241
-Λοιπές συνδεδεμένες εταιρείες	400	402
Αγορές υπηρεσιών από:	1.152	1.151
-Εταιρείες ομίλου	1.148	1.149
-Λοιπές συνδεδεμένες εταιρείες	4	2
	3.144	3.794
iii) Παροχές προς τη Διοίκηση		
Συναλλαγές και αμοιβές διευθυντικών στελεχών & μελών της διοίκησης	204	245
	204	245
iv) Υπόλοιπα τέλους χρήσης που προέρχονται από πωλήσεις-αγορές αγαθών/υπηρεσιών/μερίσματα		
	1/1/2015 έως 31/12/2015	1/1/2014 έως 31/12/2014
Απαιτήσεις από:		
-Εταιρείες ομίλου	4.345	3.686
-Λοιπές συνδεδεμένες εταιρείες	1.513	1.672
	5.858	5.358
Υποχρεώσεις προς :		
-Εταιρείες ομίλου	368	314
-Λοιπές συνδεδεμένες εταιρείες	54	65
	423	380
v) Απαιτήσεις από διευθυντικά στελέχη και μέλη της διοίκησης	-	-
vi) Υποχρεώσεις προς τα διευθυντικά στελέχη και μέλη της διοίκησης	-	-

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

28.Χρηματοοικονομικά προϊόντα διαθέσιμα προς πώληση

	31/12/2016	31/12/2015
Υπόλοιπο έναρξης	-	3.500
Προσθήκες	-	1.500
Πωλήσεις	-	(5.000)
Υπόλοιπο λήξεως	-	-
Μη κυκλοφορούν ενεργητικό	-	-
Κυκλοφορούν ενεργητικό	-	-
	-	-

Τα διαθέσιμα προς πώληση χρηματοοικονομικά περιουσιακά στοιχεία περιλαμβάνουν επενδύσεις σε αμοιβαία κεφάλαια και ομόλογα κρατών Ε.Ε.. Το σύνολο των στοιχείων αυτών πωλήθηκε 2015

29.Αριθμός απασχολούμενου προσωπικού

Ο αριθμός απασχολούμενου προσωπικού της Εταιρείας στο τέλος της τρέχουσας χρήσης ήταν 232 άτομα, ενώ στο τέλος της προηγούμενης χρήσης ήταν 232 άτομα.

30.Γεγονότα μετά την ημερομηνία του Ισολογισμού

Δεν προέκυψαν περαιτέρω σημαντικά γεγονότα μετά την ημερομηνία Ισολογισμού.

Καλλιθέα, 24 Μαρτίου 2017

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ &
ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

Ο ΑΝΤΙΠΡΟΕΔΡΟΣ

Η ΔΙΕΥΘΥΝΤΡΙΑ ΛΟΓΙΣΤΗΡΙΟΥ

ΔΗΜΗΤΡΙΟΣ Ι. ΕΦΟΡΑΚΟΠΟΥΛΟΣ
Α.Δ.Τ. ΑΚ 087846/2012

ΑΠΟΣΤΟΛΟΣ Μ. ΓΕΩΡΓΑΝΤΖΗΣ
Α.Δ.Τ. Φ 090096/2001

ΚΩΝ/ΝΙΑ Α.ΑΝΑΓΝΩΣΤΟΠΟΥΛΟΥ
Α.Δ.Τ. ΑΜ 593749/2016
ΑΡ.ΑΔΕΙΑΣ 0002601-Α'ΤΑΞΗΣ

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

Ετήσια Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου

Η κλειόμενη εταιρική χρήση είναι η εικοστή ένατη κατά σειρά και καλύπτει τη χρονική περίοδο από την 1η Ιανουαρίου 2016 έως και την 31η Δεκεμβρίου 2016.

Κατά τη διάρκεια της χρήσης αυτής, οι δραστηριότητες της Εταιρείας υπήρξαν σύμφωνες με την ισχύουσα νομοθεσία και τους σκοπούς της, όπως ορίζονται από το καταστατικό της.

Το Διοικητικό Συμβούλιο επιχειρώντας μια ανασκόπηση επί των εργασιών της Εταιρείας και της διαμόρφωσης των στοιχείων των χρηματοοικονομικών καταστάσεων σας γνωρίζει τα παρακάτω:

1. Εξέλιξη των εργασιών της εταιρείας

Η εν λόγω εταιρική χρήση είναι η εικοστή ένατη και περιλαμβάνει τη χρονική περίοδο από 1/1/2016 έως και 31/12/2016.

Με την από 16-7-2010 απόφαση της Γενικής Συνέλευσης των Μετόχων της εταιρείας, η χρήση ορίστηκε ότι θα αρχίζει την πρώτη (1η) Ιανουαρίου κάθε έτους και θα λήγει την τριακοστή πρώτη (31η) Δεκεμβρίου του ίδιου έτους, αρχής γενομένης από την 1η Ιανουαρίου του έτους 2011.

Βάσει της από 18 Ιουνίου 2012 απόφαση της Γενικής Συνέλευσης της εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου κατά ποσό ευρώ 6.985 χιλ. με καταβολή μετρητών στους Μετόχους. Βάσει της από 18 Ιανουαρίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των μετόχων της θυγατρικής «Info Quest Technologies A.E.» πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.175 χιλ. με καταβολή μετρητών στους Μετόχους. Η ανωτέρω μείωση υλοποιήθηκε μέσω της μείωσης της ονομαστικής αξίας της μετοχής κατά 5 ευρώ. Επιπλέον, με την από 29 Απριλίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης της θυγατρικής πραγματοποιήθηκε δεύτερη μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.810 χιλ. με καταβολή μετρητών στους Μετόχους. Τέλος, με την από 18 Ιουνίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης της ως άνω θυγατρικής πραγματοποιήθηκε τρίτη μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 2.540 χιλ. με καταβολή μετρητών στους Μετόχους. Με την από 14 Φεβρουαρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.270 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά δύο (2) ευρώ. Με την από 26 Σεπτεμβρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε αύξηση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 181 χιλ. με καταβολή μετρητών από τους Μετόχους με έκδοση 3.934 νέων μετοχών ονομαστικής αξίας € 46 η κάθε μία. Η καταβολή των

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

μετρητών έγινε τον Ιανουάριο του 2015. Με την από 8 Νοεμβρίου 2016 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.917 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά τρία (3) ευρώ. Μετά την ανωτέρω μείωση το Μετοχικό Κεφάλαιο της Εταιρείας ανέρχεται σε ευρώ 27.474 χιλ. διαιρούμενο σε 638.934 κοινές ονομαστικές Μετοχές ονομαστικής αξίας 43 ευρώ εκάστη.

2. Οικονομικά στοιχεία της Εταιρείας

Τα έσοδα της Εταιρείας ανήλθαν σε € 108,9 εκατ. έναντι 112,3 € την προηγούμενη χρήση.

Τα αποτελέσματα προ φόρων ανήλθαν σε κέρδη € 0,6 εκατ. έναντι 1,0 εκατ. την προηγούμενη χρήση.

Τα αποτελέσματα μετά από φόρους ανήλθαν σε κέρδη € 0,3 εκατ. έναντι € 0,4 εκατ. την προηγούμενη χρήση.

Οι καθαρές απαιτήσεις από πελάτες ανέρχονται σε € 36,2 εκατ. έναντι 34,0 την προηγούμενη χρήση.

Τα ενσώματα πάγια ανέρχονται σε € 0,4 εκατ. έναντι 0,5 την προηγούμενη χρήση.

Το Μετοχικό Κεφάλαιο, βάσει της από 18 Ιουνίου 2012 απόφαση της Γενικής Συνέλευσης της εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου κατά ποσό ευρώ 6.985 χιλ. με καταβολή μετρητών στους Μετόχους. Βάσει της από 18 Ιανουαρίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των μετόχων της εταιρίας «Info Quest Technologies A.E.» πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.175 χιλ. με καταβολή μετρητών στους Μετόχους. Η ανωτέρω μείωση υλοποιήθηκε μέσω της μείωσης της ονομαστικής αξίας της μετοχής κατά 5 ευρώ. Επιπλέον, με την από 29 Απριλίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των μετόχων πραγματοποιήθηκε δεύτερη μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 3.810 χιλ. με καταβολή μετρητών στους Μετόχους. Τέλος, με την από 18 Ιουνίου 2013 απόφαση της Έκτακτης Γενικής Συνέλευσης των μετόχων πραγματοποιήθηκε τρίτη μείωση του Μετοχικού Κεφαλαίου της εταιρίας κατά το ποσό των ευρώ 2.540 χιλ. με καταβολή μετρητών στους Μετόχους. Με την από 14 Φεβρουαρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρίας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.270 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά δύο (2) ευρώ. Με την από 26 Σεπτεμβρίου 2014 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρίας πραγματοποιήθηκε αύξηση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 181 χιλ. με καταβολή μετρητών από τους Μετόχους με έκδοση 3.934 νέων μετοχών ονομαστικής αξίας € 46 η κάθε μία. Η καταβολή των μετρητών έγινε τον Ιανουάριο του 2015. Με την από 8 Νοεμβρίου 2016 απόφαση της Έκτακτης Γενικής Συνέλευσης της Εταιρείας πραγματοποιήθηκε μείωση του Μετοχικού Κεφαλαίου της κατά το ποσό των ευρώ 1.917 χιλ. με καταβολή μετρητών στους Μετόχους με μείωση της ονομαστικής αξίας της μετοχής κατά τρία (3) ευρώ. Μετά την ανωτέρω μείωση το Μετοχικό Κεφάλαιο της Εταιρείας ανέρχεται σε ευρώ 27.474 χιλ. διαιρούμενο σε 638.934 κοινές ονομαστικές Μετοχές ονομαστικής αξίας 43 ευρώ εκάστη.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

Ο συνολικός δανεισμός αυξήθηκε κατά € 3,7 εκατ. και τα ταμειακά διαθέσιμα μειώθηκαν κατά € 2,3 εκατ. έναντι της προηγούμενης χρήσης.

Οι βασικότεροι αριθμοδείκτες που απεικονίζουν την οικονομική διάρθρωση, την απόδοση και διαχειριστική πολιτική της Εταιρείας είναι οι ακόλουθοι:

Αριθμοδείκτες οικονομικής διάρθρωσης					
	31/12/2016			31/12/2015	
Κυκλοφορούν ενεργητικό	49.280	95,53%		48.038	94,12%
Σύνολο ενεργητικού	51.583			51.039	
Ίδια κεφάλαια	26.582	106,32%		28.268	124,14%
Σύνολο υποχρεώσεων	25.001			22.771	
Ίδια κεφάλαια	26.582	1154,10%		28.268	941,95%
Πάγιο ενεργητικό	2.303			3.001	
Κυκλοφορούν ενεργητικό	49.280	205,69%		48.038	224,25%
Βραχυπρόθεσμες υποχρεώσεις	23.958			21.422	
Κεφάλαιο κινήσεως	25.322	51,38%		26.616	55,41%
Κυκλοφορούν ενεργητικό	49.280			48.038	

Αριθμοδείκτες αποδόσεως και αποδοτικότητας					
	31/12/2016			31/12/2015	
Καθαρά αποτελέσματα εκμεταλλεύσεως	1.075	0,99%		1.766	1,57%
Πωλήσεις αποθεμάτων & υπηρεσιών	108.889			112.304	
Καθαρά αποτελέσματα χρήσεως προ φόρων	632	2,38%		1.001	3,54%
Ίδια κεφάλαια	26.582			28.268	
Μικτά αποτελέσματα	11.095	10,19%		11.606	10,33%
Πωλήσεις αποθεμάτων & υπηρεσιών	108.889			112.304	
Πωλήσεις αποθεμάτων και υπηρεσιών	108.889	409,64%		112.304	397,28%
Ίδια κεφάλαια	26.582			28.268	

Αριθμοδείκτες διαχειριστικής πολιτικής								
Απαιτήσεις από πελάτες	36.158	X 360	120	Ημέρες	33.898	X 360	109	Ημέρες
Πωλήσεις αποθεμάτων & υπηρεσιών	108.889				112.304			
Απαιτήσεις από πελάτες	36.158	144,62%			33.898	148,87%		
Σύνολο υποχρεώσεων	25.001				22.771			

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

3. Παράγοντες κινδύνου

Η Εταιρεία εκτίθεται σε χρηματοοικονομικούς κινδύνους, όπως κινδύνους αγοράς (μεταβολές σε συναλλαγματικές ισοτιμίες, επιτόκια, τιμές αγοράς), πιστωτικό κίνδυνο και κίνδυνο ρευστότητας. Το γενικό πρόγραμμα διαχείρισης κινδύνων της Εταιρείας επιδιώκει να ελαχιστοποιήσει την ενδεχόμενη αρνητική επίδραση της μεταβλητότητας των χρηματοπιστωτικών αγορών στη χρηματοοικονομική απόδοση της Εταιρείας.

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

(α) Κίνδυνος αγοράς

Συναλλαγματικός κίνδυνος

Η Εταιρεία δραστηριοποιείται στην Ευρώπη και συνεπώς το μεγαλύτερο μέρος των συναλλαγών της Εταιρείας διεξάγεται σε Ευρώ. Μέρος όμως των αγορών εμπορευμάτων της Εταιρείας γίνεται σε Δολάριο Αμερικής. Η άμεση πληρωμή των προμηθευτών αυτών μειώνει σημαντικά το συναλλαγματικό κίνδυνο. Η Εταιρεία κατά περίπτωση προαγοράζει συνάλλαγμα και κατά πάγια τακτική δεν συνάπτει συμβόλαια μελλοντικής εκπλήρωσης συναλλάγματος με εξωτερικούς αντισυμβαλλόμενους.

Κίνδυνος Διακύμανσης επιτοκίων

Λόγω του ότι η Εταιρεία δεν έχει στο ενεργητικό της σημαντικά έντοκα στοιχεία, τα λειτουργικά έσοδα και οι ταμειακές ροές είναι ουσιαστικά ανεξάρτητα από μεταβολές στις τιμές των επιτοκίων. Οι δανειακές υποχρεώσεις της Εταιρείας συνδέονται 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.

Δάνεια με μεταβλητό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο ταμειακών ροών. Δάνεια με σταθερό επιτόκιο εκθέτουν την Εταιρεία σε κίνδυνο μεταβολής της εύλογης αξίας.

Ενδεχόμενη μεταβολή στην παρούσα χρήση των επιτοκίων δανεισμού κατά +/-0,5% θα μειώσει/αυξήσει τα κέρδη μετά φόρων κατά € +/-21 χιλ. (2015: +/-2 χιλ).

(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. Ο πιστωτικός κίνδυνος είναι σχετικά μικρός διότι οι πωλήσεις είναι κατανομημένες σε μεγάλο αριθμό πελατών. Οι πωλήσεις χονδρικής γίνονται κυρίως σε πελάτες με αξιολογημένο ιστορικό πιστώσεων. Από τη Διεύθυνση Πιστωτικού Ελέγχου ορίζονται πιστωτικά όρια ανά πελάτη και εφαρμόζονται συγκεκριμένοι όροι πωλήσεων και εισπράξεων. Όπου αυτό είναι δυνατόν ζητούνται εμπράγματα ή άλλες εξασφαλίσεις.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

(γ) Κίνδυνος ρευστότητας

Ανάλυση παλαιότητας υπολοίπων εμπορικών πελατών:				
		31/12/2016	31/12/2015	
Σύνολο απαιτήσεων από πελάτες		36.158	33.897	
Μη ληξιπρόθεσμες και μη απομειωμένες κατά την ημερομηνία του ισολογισμού		33.517	30.275	
Είναι απομειωμένες κατά την ημερομηνία του ισολογισμού	19.778		20.405	
Έχει δημιουργηθεί πρόβλεψη για το ποσό των:	(17.364)	2.414	(16.806)	3.598
Δεν έχουν απομειωθεί κατά την ημερομηνία του ισολογισμού αλλά είναι ληξιπρόθεσμα κατά τις ακόλουθες περιόδους:				
< 90 μέρες		-	-	-
90-180 μέρες		-	-	-
180-365 μέρες		227	24	
>1 έτος		-	-	-
		227	24	
		36.158	33.897	

Ο κίνδυνος ρευστότητας διατηρείται σε χαμηλά επίπεδα έχοντας ικανά ταμειακά διαθέσιμα καθώς και διαθέτοντας επαρκή πιστωτικά όρια με τις συνεργαζόμενες τράπεζες.

Ο παρακάτω πίνακας παρουσιάζει τις εκτιμώμενες εκροές αναφορικά με τις χρηματοοικονομικές υποχρεώσεις της Εταιρείας:

Χρηματοοικονομικές Υποχρεώσεις	31/12/2016	<1 έτος	1-2 έτη	2-5 έτη	Πάνω από 5 έτη	Σύνολο
Δανεισμός		4.158	-	-	-	4.158
Παράγωγα Χρηματοοικονομικά Προϊόντα		-	-	-	-	-
Προμηθευτές και άλλες υποχρεώσεις		19.457	-	-	-	19.457
		23.615	-	-	-	23.615
	31/12/2015	<1 έτος	1-2 έτη	2-5 έτη	Πάνω από 5 έτη	Σύνολο
Δανεισμός		492	-	-	-	492
Παράγωγα Χρηματοοικονομικά Προϊόντα		7	-	-	-	7
Προμηθευτές και άλλες υποχρεώσεις		20.851	-	-	-	20.851
		21.350	-	-	-	21.350

(δ) Κίνδυνος οικονομικής συγκυρίας – Μακροοικονομικό επιχειρησιακό περιβάλλον στην Ελλάδα

Οι εξελίξεις κατά τη διάρκεια του 2016 και οι συζητήσεις σε εθνικό και διεθνές επίπεδο σχετικά με την επανεξέταση των όρων του προγράμματος χρηματοδότησης της Ελλάδας αλλά και ο χρόνος ολοκλήρωσης της αξιολόγησης του, καθιστούν το μακροοικονομικό και χρηματοοικονομικό περιβάλλον στη χώρα ευμετάβλητο. Η επιστροφή στην οικονομική σταθερότητα εξαρτάται σε μεγάλο βαθμό από τις ενέργειες και τις αποφάσεις θεσμικών οργάνων στη χώρα αλλά και στο εξωτερικό. Λαμβάνοντας υπόψη τη φύση των δραστηριοτήτων και τη χρηματοοικονομική κατάσταση της Εταιρείας, τυχόν αρνητικές εξελίξεις δεν αναμένεται να επηρεάσουν σημαντικά την ομαλή λειτουργία της, εφόσον αυτές ισχύσουν για βραχύ διάστημα. Παρ' όλα αυτά η Διοίκηση εκτιμά διαρκώς την κατάσταση και τις πιθανές

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

επιπτώσεις της, προκειμένου να διασφαλίσει ότι λαμβάνονται έγκαιρα όλα τα αναγκαία και δυνατά μέτρα και ενέργειες για την ελαχιστοποίηση τυχόν επιπτώσεων στις δραστηριότητες της Εταιρείας .

Πιο συγκεκριμένα η Εταιρεία εξέτασε και έχει επαρκή ικανότητα σχετικά με :

- Την ικανότητα του να αποπληρώσει ή να αναχρηματοδοτήσει τον υφιστάμενο δανεισμό της καθώς αφενός υπάρχουν επαρκή ταμειακά διαθέσιμα αφετέρου δεν είναι εκτεθειμένη σε σημαντικό βραχυπρόθεσμο δανεισμό.
- Την ανακτησιμότητα των εμπορικών απαιτήσεων δεδομένου της αυστηρής πιστοδοτικής πολιτικής που εφαρμόζει και της ανά περίπτωση ασφάλεια πιστώσεων.
- Την διασφάλιση του ύψους των πωλήσεων λόγω της διασποράς των δραστηριοτήτων της
- Την ανακτησιμότητα της αξίας των ενσωμάτων και άυλων περιουσιακών στοιχείων καθώς η Εταιρεία προσαρμόζει ετησίως τις εν λόγω αξίες με βάση την εύλογη αξία τους.

4. Έδρα και υποκαταστήματα

Η έδρα της Εταιρείας βρίσκεται στην Καλλιθέα Αττικής επί της οδού Αλ.Πάντου 25 ενώ τα υποκαταστήματά της είναι στις ακόλουθες διευθύνσεις :

1. Λ.Κηφισού 125-127 Ρέντη – Αττική
2. Αργυρουπόλεως 2^Α Καλλιθέα Αττικής

5. Ενδεχόμενες υποχρεώσεις και απαιτήσεις

Η Εταιρεία έχει ενδεχόμενες υποχρεώσεις και απαιτήσεις σε σχέση με τράπεζες, λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητας της από τις οποίες δεν αναμένεται να προκύψουν σημαντικές επιπλέον επιβαρύνσεις.

Οι ενδεχόμενες υποχρεώσεις αναλύονται ως εξής:

		31/12/2016	31/12/2015
Εγγυητικές καλής εκτέλεσης		2.034	3.105
Εγγυήσεις της Quest Holding υπέρ της εταιρείας		45.175	50.375
		47.209	53.480

Οι ενδεχόμενες απαιτήσεις αναλύονται ως εξής:

		31/12/2016	31/12/2015
Εγγυήσεις για εξασφάλιση απαιτήσεων από πελάτες		1.520	1.450
Υποθήκες για εξασφάλιση απαιτήσεων		2.607	2.607
		4.127	4.057

Επιπρόσθετα υπάρχουν διάφορες δικαστικές υποθέσεις της εταιρίας, για τις οποίες η Διοίκηση εκτιμά ότι δεν αναμένεται να προκύψουν σημαντικές επιπλέον επιβαρύνσεις.

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν
δηλώνεται διαφορετικά)

6. Γεγονότα μετά την ημερομηνία ισολογισμού

Δεν προέκυψαν περαιτέρω σημαντικά γεγονότα μετά την ημερομηνία Ισολογισμού.

7. Προοπτικές για το 2017

Το 2016 η Info Quest Technologies κατάφερε την επίτευξη του στόχου κερδοφορίας που είχε θέσει, παρά τη συνεχιζόμενη οικονομική κρίση και την επιβολή περιορισμών στη ροή κεφαλαίων, παραμέτρους που επηρεάζουν σημαντικά τη δραστηριότητα της εταιρείας. Παράλληλα, παρά τις δύσκολες συνθήκες, ακολουθώντας τον στρατηγικό της σχεδιασμό, συνέχισε τις επενδύσεις της, με στόχο τη βελτιστοποίηση της αποδοτικότητας και τη διεύρυνση των δραστηριοτήτων της.

Το 2017 η εταιρεία συνεχίζει την εστίασή της στους βασικούς άξονες που έχει θέσει και αποτελούν το βασικό της στρατηγικό προσανατολισμό:

1. Ελαχιστοποίηση των επισφαλειών και καλύτερη δυνατή αξιοποίηση των διαθέσιμων κεφαλαίων της
2. Συνεχής προσπάθεια για προσαρμογή του κόστους λειτουργίας της στις διαρκώς μεταβαλλόμενες συνθήκες της αγοράς
3. Περαιτέρω αξιοποίηση εργαλείων και εφαρμογών για τη βελτίωση της αποδοτικότητας. Ιδιαίτερα η περαιτέρω αξιοποίηση της εφαρμογής ηλεκτρονικής τιμολόγησης, η διευρυμένη χρήση της εφαρμογής Business Intelligence για την αξιοποίηση των δεδομένων και τη λήψη αποφάσεων, καθώς και το νέο σύστημα Customer Relationship Management (CRM) για την καλύτερη γνώση και εξυπηρέτηση των πελατών, έχουν ξεκινήσει ήδη να συμβάλλουν σημαντικά προς την κατεύθυνση αυτή.
4. Επέκταση των δραστηριοτήτων της σε νέες περιοχές και αγορές

Η εταιρεία έχοντας επενδύσει συστηματικά στην παρακολούθηση της διεθνούς αγοράς αναφορικά με τις προοπτικές και αλλαγές που φέρνουν οι νέες τεχνολογίες, αλλά ταυτόχρονα, έχοντας αναλύσει τις ανάγκες της Ελληνικής αγοράς, προχωρά συστηματικά στην ανάπτυξη και διάθεση νέων καινοτόμων προϊόντων, λύσεων και υπηρεσιών. Ως βασικοί τομείς ανάπτυξης της εταιρείας έχουν καθοριστεί οι περιοχές: Mobility & Cloud Computing.

Στον πρώτο βασικό πυλώνα εξέλιξης, το Mobility, η εταιρεία επεκτείνει συστηματικά τις συνεργασίες της, προσφέροντας στους Έλληνες καταναλωτές μία ευρεία γκάμα επιλογών, επιδιώκοντας να διευρύνει σημαντικά το μερίδιο αγοράς που κατέχει στον τομέα αυτό. Η συνεργασία της με τη Xiaomi, έναν από τους κορυφαίους διεθνώς κατασκευαστές προϊόντων mobility, με ιδιαίτερη έμφαση στα Smartphones, που ξεκίνησε τον Δεκέμβριο 2016, αναμένεται να συμβάλει σημαντικά προς την κατεύθυνση αυτή. Παράλληλα, η εταιρεία διευρύνει τις οικογένειες των καταναλωτικών προϊόντων ιδιωτικής ετικέτας Bitmore & Jelly, στις κατηγορίες των tablets, wearable devices, αξεσουάρ και άλλων έξυπνων συσκευών, ενώ ενισχύει τη γκάμα των υπολογιστών Quest με νέες σειρές φορητών υπολογιστών, όπως μοντέλα PC in a stick, 2-in-1 de-touchable & Cloudbooks.

Στον δεύτερο βασικό πυλώνα ανάπτυξης, πρωταγωνιστώντας σταθερά ως πύλη τεχνολογίας στη νέα τάση παροχής Managed Services υπό το πρίσμα του Cloud, συνεχίζει την επένδυσή της στην αυτοματοποιημένη

(Τα ποσά παρουσιάζονται σε χιλιάδες Ευρώ εκτός εάν δηλώνεται διαφορετικά)

πλατφόρμα παροχής υπηρεσιών Cloud πολλαπλών πηγών και εναλλακτικών δικτύων διάθεσης που έχει δημιουργήσει. Μέσω της πλατφόρμας www.QuestionCloud.com, που βρίσκεται σε πλήρη παραγωγική λειτουργία, διατίθεται πλήθος λύσεων Cloud, κορυφαίων οίκων, όπως η Microsoft (Office 365, Microsoft Azure), η IBM/Softlayer & η Symantec, ενώ σημαντικός αριθμός συνεργατών της εταιρείας έχει πιστοποιηθεί στην παροχή λύσεων cloud στους πελάτες τους. Παράλληλα, με τη συστηματική διεύρυνση της γκάμας των προσφερόμενων cloud Υπηρεσιών, η εταιρεία ανέπτυξε και ξεκινά το Α' τρίμηνο του 2017 τη διάθεση της cloud λύσης εμπορικής διαχείρισης Q-Zone. Το Q-Zone είναι μία πρωτοποριακή, 100% συνδρομητική εφαρμογή, που με τον πιο ολοκληρωμένο, προσιτό και απλό τρόπο προσφέρει στον σύγχρονο επιχειρηματία, μοναδικές δυνατότητες ψηφιοποίησης, αυτοματοποίησης και εκσυγχρονισμού της επιχείρησής του.

Με βασικό άξονα τις υπηρεσίες cloud και το mobility, η εταιρεία διερευνά, με στόχο να επιτύχει εντός του έτους, τη γεωγραφική επέκτασή της σε άλλες χώρες, κατά προτεραιότητα την Κύπρο και τη Μάλτα, με σταδιακή διεύρυνση του μεριδίου αγοράς της.

Παράλληλα, η Info Quest Technologies συνεχίζει την επένδυσή της στον τομέα του ηλεκτρονικού εμπορίου, ενισχύοντας το ηλεκτρονικό κατάστημα τεχνολογίας και προϊόντων καθημερινής χρήσης και φροντίδας www.you.gr, τόσο διευρύνοντας τις προϊοντικές κατηγορίες και μάρκες που πουλά, όσο και παρέχοντας νέες υπηρεσίες στους πελάτες, βελτιώνοντας την αγοραστική εμπειρία τους.

Καλλιθέα 24 Μαρτίου 2017.

Με τιμή,

ΤΟ ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ

Δημήτρης Εφορακόπουλος

Πρόεδρος του Δ.Σ. & Διευθύνων Σύμβουλος

Β Ε Β Α Ι Ω Σ Η

Η παρούσα έκθεση Διαχείρισεως του Διοικητικού Συμβουλίου που αποτελείται από οκτώ (8) σελίδες, είναι εκείνη που αναφέρεται στην Έκθεση Ελέγχου ημερομηνίας 16 Μαΐου 2017.

Αθήνα , 16 Μαΐου 2017

Ο ΟΡΚΩΤΟΣ ΕΛΕΓΚΤΗΣ ΛΟΓΙΣΤΗΣ

Δημήτρης Σούρμπης

ΑΜ ΣΟΕΛ: 16891

ΠραϊσγουωτερχαουζΚούπερς

Ανώνυμη Ελεγκτική Εταιρεία

Λ. Κηφισίας 268, Χαλάνδρι

ΑΜ ΣΟΕΛ 113

Έκθεση Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή

Προς τους Μετόχους της Εταιρείας Info Quest Technologies A.E.B.E.

Έκθεση Ελέγχου επί των Χρηματοοικονομικών Καταστάσεων

Ελέγξαμε τις συνημμένες χρηματοοικονομικές καταστάσεις της Εταιρείας Info Quest Technologies A.E.B.E, οι οποίες αποτελούνται από την κατάσταση χρηματοοικονομικής θέσης της 31ης Δεκεμβρίου 2016, τις καταστάσεις αποτελεσμάτων χρήσεως και συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της χρήσεως που έληξε την ημερομηνία αυτή, καθώς και περίληψη σημαντικών λογιστικών αρχών και μεθόδων και λοιπές επεξηγηματικές πληροφορίες.

Ευθύνη της Διοίκησης για τις Χρηματοοικονομικές Καταστάσεις

Η διοίκηση έχει την ευθύνη για την κατάρτιση και εύλογη παρουσίαση αυτών των χρηματοοικονομικών καταστάσεων σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση, όπως και για εκείνες τις εσωτερικές δικλίδες, που η διοίκηση καθορίζει ως απαραίτητες, ώστε να καθίσταται δυνατή η κατάρτιση χρηματοοικονομικών καταστάσεων απαλλαγμένων από ουσιώδη ανακρίβεια, που οφείλεται είτε σε απάτη είτε σε λάθος.

Ευθύνη του Ελεγκτή

Η δική μας ευθύνη είναι να εκφράσουμε γνώμη επί αυτών των χρηματοοικονομικών καταστάσεων με βάση τον έλεγχό μας. Διενεργήσαμε τον έλεγχό μας σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου. Τα πρότυπα αυτά απαιτούν να συμμορφωνόμαστε με κανόνες δεοντολογίας, καθώς και να σχεδιάζουμε και διενεργούμε τον έλεγχο με σκοπό την απόκτηση εύλογης διασφάλισης για το εάν οι χρηματοοικονομικές καταστάσεις είναι απαλλαγμένες από ουσιώδη ανακρίβεια.

Ο έλεγχος περιλαμβάνει τη διενέργεια διαδικασιών για την απόκτηση ελεγκτικών τεκμηρίων, σχετικά με τα ποσά και τις γνωστοποιήσεις στις χρηματοοικονομικές καταστάσεις. Οι επιλεγόμενες διαδικασίες βασίζονται στην κρίση του ελεγκτή περιλαμβανομένης της εκτίμησης των κινδύνων ουσιώδους ανακρίβειας των χρηματοοικονομικών καταστάσεων, που οφείλεται είτε σε απάτη είτε σε λάθος. Κατά τη διενέργεια αυτών των εκτιμήσεων κινδύνου, ο ελεγκτής εξετάζει τις εσωτερικές δικλίδες που σχετίζονται με την κατάρτιση και εύλογη παρουσίαση των χρηματοοικονομικών καταστάσεων της εταιρείας, με σκοπό το σχεδιασμό ελεγκτικών διαδικασιών κατάλληλων για τις περιστάσεις, αλλά όχι με σκοπό την έκφραση γνώμης επί της αποτελεσματικότητας των εσωτερικών δικλίδων της εταιρείας. Ο έλεγχος περιλαμβάνει επίσης την αξιολόγηση της καταλληλότητας των λογιστικών αρχών και μεθόδων που χρησιμοποιήθηκαν και του εύλογου των εκτιμήσεων που έγιναν από τη διοίκηση, καθώς και αξιολόγηση της συνολικής παρουσίασης των χρηματοοικονομικών καταστάσεων.

Πιστεύουμε ότι τα ελεγκτικά τεκμήρια που έχουμε συγκεντρώσει είναι επαρκή και κατάλληλα για τη θεμελίωση της ελεγκτικής μας γνώμης.

*ΠΡΑΙΣΓΟΥΩΤΕΡΧΑΟΥΣΚΟΥΠΕΡΣ Ανώνυμη Ελεγκτική Εταιρεία, Λεωφ. Κηφισίας 268, 15232 Χαλάνδρι
T: +30 210 6874400, Φ: +30 210 6874444, www.pwc.gr*

*Λεωφ. Κηφισίας 260 & Κόδρου, 15232 Χαλάνδρι, T: +30 210 6874400, Φ: +30 210 6874444
Εθνικής Αντίστασης 17, 55134 Θεσσαλονίκη, T: +30 2310 488880, Φ: +30 2310 459487*

Γνώμη

Κατά τη γνώμη μας, οι συνημμένες χρηματοοικονομικές καταστάσεις παρουσιάζουν εύλογα, από κάθε ουσιώδη άποψη, την οικονομική θέση της Εταιρείας Info Quest Technologies A.E.B.E κατά την 31η Δεκεμβρίου 2016, τη χρηματοοικονομική της επίδοση και τις ταμειακές της ροές για τη χρήση που έληξε την ημερομηνία αυτή σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Έκθεση επί Άλλων Νομικών και Κανονιστικών Απαιτήσεων

Λαμβάνοντας υπόψη ότι η διοίκηση έχει την ευθύνη για την κατάρτιση της Έκθεσης Διαχείρισης του Διοικητικού Συμβουλίου, κατ' εφαρμογή των διατάξεων της παραγράφου 5 του άρθρου 2 (μέρος Β) του Ν.4336/2015, σημειώνουμε ότι:

- α) Κατά τη γνώμη μας η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου έχει καταρτισθεί σύμφωνα με τις ισχύουσες νομικές απαιτήσεις του άρθρου 43^α του Κωδ.Ν.2190/1920 και το περιεχόμενο αυτής αντιστοιχεί με τις συνημμένες χρηματοοικονομικές καταστάσεις της χρήσης που έληξε την 31^η Δεκεμβρίου 2016.
- β) Με βάση τη γνώση που αποκτήσαμε κατά τον έλεγχό μας, για την Εταιρεία Info Quest Technologies A.E.B.E και το περιβάλλον της, δεν έχουμε εντοπίσει ουσιώδεις ανακρίβειες στην Έκθεση Διαχείρισης του Διοικητικού της Συμβουλίου.

Αθήνα, 16 Μαΐου 2017

ΠράιςγουωτερχαουςΚούπερς
Ανώνυμη Ελεγκτική Εταιρεία
Λεωφόρος Κηφισίας 268, 152 32 Χαλάνδρι
ΑΜ. ΣΟΕΛ: 113

Δημήτρης Σούρμπης
Ορκωτός Ελεγκτής Λογιστής
ΑΜ. ΣΟΕΛ.: 16891