

Ετήσια Οικονομική Έκθεση

Χρήσεως από 1 Ιανουαρίου έως 31 Δεκεμβρίου 2015

Σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς

ΑΘΗΝΑ
26 ΦΕΒΡΟΥΑΡΙΟΥ 2016

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

	Σελίδα
<u>Οικονομικές Καταστάσεις</u>	
Έκθεση διαχείρισης του Διοικητικού Συμβουλίου	4
Έκθεση ελέγχου ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή	11
Κατάσταση συνολικών εσόδων	13
Κατάσταση οικονομικής θέσης	14
Κατάσταση μεταβολών ιδίων κεφαλαίων	15
Κατάσταση ταμειακών ροών	16
<u>Σημειώσεις επί των οικονομικών καταστάσεων</u>	
<u>1. Γενικές πληροφορίες για την Εταιρεία</u>	18
<u>2. Περίληψη σημαντικών λογιστικών αρχών</u>	19
2.1 Βάση παρουσίασης	19
2.2 Συνέχιση της επιχειρηματικής δραστηριότητας	19
2.3 Υιοθέτηση των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς (Δ.Π.Χ.Α.)	20
2.4 Συναλλαγές σε ξένο νόμισμα	27
2.5 Χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων	27
2.6 Παράγωγα χρηματοοικονομικά μέσα και μέσα αντιστάθμισης	27
2.7 Χαρτοφυλάκιο επενδύσεων και συμμετοχές σε συγγενείς επιχειρήσεις	28
2.8 Απαιτήσεις και υποχρεώσεις κατά πελατών	29
2.9 Εύλογη αξία χρηματοοικονομικών μέσων	30
2.10 Παύση απεικόνισης	31
2.11 Δανεισμός χρεογράφων	31
2.12 Αγορές και πωλήσεις κανονικής παράδοσης	32
2.13 Δάνεια αναληφθέντα	32
2.14 Συμψηφισμός	32
2.15 Έσοδα και έξοδα από τόκους	32
2.16 Έσοδα προμηθειών και αμοιβών	32
2.17 Ενσώματα περιουσιακά στοιχεία	33
2.18 Άυλα περιουσιακά στοιχεία	34
2.19 Μισθώσεις	34
2.20 Ταμειακά διαθέσιμα και ισοδύναμα	35
2.21 Προβλέψεις	35
2.22 Παροχές στο προσωπικό	35
2.23 Φόροι	36
2.24 Μετοχικό κεφάλαιο	37
2.25 Κρατικές επιχορηγήσεις	37
2.26 Συναλλαγές με συνδεδεμένα μέρη	37
2.27 Θεματοφυλακή	37

3. Σημαντικές υποκειμενικές κρίσεις και εκτιμήσεις	37
4. Διαχείριση χρηματοοικονομικών κινδύνων	38
4.1 Πιστωτικός κίνδυνος	39
4.2 Κίνδυνος αγοράς	42
4.3 Κίνδυνος ρευστότητας	44
4.4 Λειτουργικός κίνδυνος	45
4.5 Κίνδυνος συγκέντρωσης	45
4.6 Κεφαλαιακή επάρκεια	46
4.7 Συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων	46
5. Έσοδα από αμοιβές /προμήθειες	49
6. Αποτελέσματα χρηματοοικονομικών πράξεων	49
7. Κόστος παροχής υπηρεσιών	49
8. Έξοδα διοικητικής λειτουργίας	50
9. Έξοδα λειτουργίας διαθέσεως	50
10. Λοιπά έξοδα εκμεταλλεύσεως	50
11. Φόροι	50
12. Παροχές στο προσωπικό	52
13. Άυλα περιουσιακά στοιχεία	52
14. Ενσώματα περιουσιακά στοιχεία	53
15. Αναβαλλόμενες φορολογικές απαιτήσεις	54
16. Λοιπά μακροπρόθεσμα στοιχεία	55
17. Απαιτήσεις από πελάτες, χρηματιστές-χρηματιστήριο	55
18. Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων	56
19. Λοιπά στοιχεία ενεργητικού	56
20. Ταμειακά διαθέσιμα και ισοδύναμα	56
21. Μετοχικό κεφάλαιο	57
22. Αποθεματικά	57
23. Υποχρεώσεις παροχών μετά την έξοδο από την υπηρεσία	58
24. Λοιπές προβλέψεις	59
25. Υποχρεώσεις προς πελάτες, χρηματιστές- χρηματιστήριο	60
26. Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων	60
27. Λοιπές υποχρεώσεις	60
28. Συναλλαγές συνδεδεμένων μερών	61
29. Ενδεχόμενες υποχρεώσεις και δεσμεύσεις	61
30. Γεγονότα μετά την περίοδο αναφοράς	62
31. Αμοιβές Ορκωτών Ελεγκτών Λογιστών	62
32. Διαθεσιμότητα ετήσιας οικονομικής έκθεσης και λοιπών πληροφοριών	63

ΕΚΘΕΣΗ ΔΙΑΧΕΙΡΙΣΕΩΣ
του Διοικητικού Συμβουλίου της Ανώνυμης Εταιρείας

«ΕΘΝΙΚΗ ΧΡΗΜΑΤΙΣΤΗΡΙΑΚΗ Α.Ε.Π.Ε.Υ.»
ΕΔΡΑ: ΑΘΗΝΑ, Γ.Ε.ΜΗ 999301000
27^η ΕΤΑΙΡΙΚΗ ΧΡΗΣΗ 01.01.2015 – 31.12.2015

Κύριοι Μέτοχοι,

Έχουμε την τιμή να σας υποβάλλουμε με την παρούσα έκθεση τις οικονομικές καταστάσεις βάσει των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς της 26ης εταιρικής χρήσης 01.01.2015 – 31.12.2015.

Οι οικονομικές καταστάσεις της NBG Securities Α.Ε.Π.Ε.Υ (εφεξής Εταιρεία) δίνουν αναλυτική εικόνα των στοιχείων του ενεργητικού, υποχρεώσεων και ιδίων κεφαλαίων, καθώς και της οικονομικής θέσης της Εταιρείας.

Για τα σημαντικά κονδύλια που περιέχονται στις καταστάσεις των συνολικών εσόδων και της οικονομικής θέσης δίνονται πλήρεις εξηγήσεις και αναλύσεις στις σημειώσεις των οικονομικών καταστάσεων, οι οποίες και αποτελούν αναπόσπαστο τμήμα τους.

Η Εταιρεία και το οικονομικό-εργασιακό και φυσικό περιβάλλον

Το 2015 ήταν μια ιδιαίτερος δύσκολη χρηματιστηριακή χρονιά καθώς πέρα από μια ακόμα χρονιά ύφεσης, είχαμε την αναστολή λειτουργίας του ΧΑ κατά τον Ιούλιο αλλά και την επιβολή capital controls κατά την επαναλειτουργία του από τον Αύγουστο. Σε αυτό το πλαίσιο ο Γενικός Δείκτης παρουσίασε μείωση 23,58% (631,25 μονάδες στις 31/12/2015 έναντι 826,18 μονάδες στις 31/12/2014) ενώ σημαντική μείωση ύψους 32,57% παρουσίασε ο μέσος ημερήσιος τζίρος €85,7 εκατ. το 2015 έναντι (€127,1 εκατ. το 2014).

Όσον αφορά τη διάρθρωση της αγοράς του ΧΑ το μερίδιο των Ξένων Θεσμικών διαμορφώθηκε στο 60,48% (έναντι 63,94% το 2014), των Ιδιωτών στο 21,09% (έναντι 18,91% το 2014), των Ελλήνων Θεσμικών στο 5,80% (έναντι 3,80% το 2014) και των PROPs στο 11,85% (έναντι 12,51%).

Η Εταιρεία στη χρήση του 2015 σταθεροποίησε το λειτουργικό της κόστος, το οποίο, σταδιακά από το 2010 έχει μειωθεί σημαντικά στα πλαίσια του προγράμματος εξορθολογισμού του.

Η Εταιρεία συνέχισε τη δραστηριότητα της σαν ειδικός διαπραγματευτής σε όλα τα εισηγμένα παράγωγα καθώς και στις σημαντικότερες μετοχές από πλευράς κεφαλαιοποίησης του ΧΑ, έχοντας κερδίσει υψηλότατα μερίδια αλλά και ποιοτικές αξιολογήσεις, παρέχοντας αδιάλειπτα ρευστότητα και εξυπηρέτωντας την ευρύτερη αγορά.

Το επενδυτικό ενδιαφέρον τόσο στην αγορά υψηλής κεφαλαιοποίησης μετοχών όσο και των παραγώγων επηρεάστηκε αρνητικά λόγω της διακοπής λειτουργίας των συνεδριάσεων του ΧΑ κατά το 2015 με αποτέλεσμα να δημιουργηθούν προφανή προβλήματα τόσο στις αποτιμήσεις όσο και στην ρευστότητα των θεσμικών επενδυτών. Παρόλα αυτά η Εταιρεία κατάφερε να είναι στις δύο πρώτες θέσεις στο συνολικό μερίδιο αγοράς παραγώγων για τον FTSE/ASE25 Large Cap με ποσοστό 18%. Την πρώτη θέση κατέλαβε επίσης και στα Δικαιώματα Προαίρεσης επί του δείκτη με ποσοστό 30%. Μεταξύ πρώτης και δεύτερης θέσης διακρίθηκε επίσης και στα περισσότερα ΣΜΕ επί μετοχών.

Το μερίδιο της Εταιρείας στο ΧΑ ήταν 8,37% και κατέλαβε την 3^η θέση στην κατάταξη των χρηματιστηριακών εταιρειών για το 2015.

Κατά τη διάρκεια του 2015 η Διεύθυνση Ανάλυσης έδωσε έμφαση και ενίσχυσε περαιτέρω την ποιότητα των εργασιών της μέσω έκδοσης στοχευμένων αναλύσεων, καθημερινής επικοινωνίας με θεσμικούς επενδυτές και τις διοικήσεις των καλυπτόμενων εισηγμένων εταιρειών. Οι αναλυτές της Διεύθυνσης πραγματοποίησαν πληθώρα συναντήσεων με ξένους θεσμικούς επενδυτές, ενώ η Εταιρεία συμμετείχε στα συνέδρια του Ελληνικού Χρηματιστηρίου με σκοπό συναντήσεις θεσμικών επενδυτών με τις διοικήσεις εισηγμένων Ελληνικών εταιρειών. Το 2015 η Διεύθυνση Ανάλυσης αναδείχτηκε 4η σε έρευνα της Ectel και η Εταιρεία 4η καλύτερη χρηματιστηριακή εταιρεία στην Ελλάδα.

Συνέχιση της επιχειρηματικής δραστηριότητας

Η Διοίκηση της Εταιρείας έχει αποφανθεί ότι δεν τίθεται θέμα συνέχισης της επιχειρηματικής δραστηριότητας, λόγω των περιορισμών στις μεταφορές κεφαλαίων και ανάληψης μετρητών όπως αυτοί θεσπίστηκαν με την ΠΝΠ 65/28.06.2015 και εφαρμόζονται βάσει των μετέπειτα σχετικών υπουργικών αποφάσεων, λαμβάνοντας υπόψη τον εξαιρετικά υψηλό δείκτη ρευστότητας (Σύνολο Κυκλοφορούντος Ενεργητικού/ Σύνολο Βραχυπροθέσμων Υποχρεώσεων) ο οποίος την 31 Δεκεμβρίου 2015 είναι 2,66, την απουσία δανεισμού και την επάρκεια ιδίων κεφαλαίων. Η Εταιρεία εκτός από την παροχή χρηματιστηριακών υπηρεσιών δραστηριοποιείται και στον κλάδο της επενδυτικής τραπεζικής οι εργασίες του οποίου δεν επηρεάζονται από την δραστηριότητα του χρηματιστηριακού κλάδου.

Επίσης η Διοίκηση της Εταιρείας εκτιμά πως η κατάληξη σε συμφωνία της ελληνικής κυβέρνησης και των Θεσμών για την αξιολόγηση στα πλαίσια του τρίτου προγράμματος στήριξης της Ελληνικής οικονομίας, θα οδηγήσει στη σταδιακή άρση των περιορισμών στις κινήσεις κεφαλαίων, στην εξομάλυνση της κατάστασης και την επιστροφή της λειτουργικής δραστηριότητας στα πρότερα επίπεδα.

Προβλεπόμενη πορεία

Για την νέα χρονιά οι κυριότεροι στόχοι που έχουν τεθεί είναι:

- συνεχής βελτίωση του μεριδίου αγοράς
- ύπαρξη κερδοφορίας παρά τις δύσκολες οικονομικές συνθήκες
- αύξηση των πωλήσεων σε brokers/dealers του εξωτερικού
- η περαιτέρω ανάπτυξη των DMA συναλλαγών
- η περαιτέρω ανάπτυξη των ηλεκτρονικών συναλλαγών μέσω του trading site της Εταιρείας

Λογιστικές αρχές

Οι λογιστικές αρχές που ακολούθησε η Εταιρεία για την κατάρτιση των οικονομικών καταστάσεων της για τη χρήση 2015 καθώς και άλλες χρήσιμες πληροφορίες σχετικά με τη σύνταξη αυτών, αναφέρονται στις σημειώσεις των οικονομικών καταστάσεων οι οποίες και αποτελούν αναπόσπαστο στοιχείο αυτών.

Η Εταιρεία ως Α.Ε.Π.Ε.Υ υποχρεούται να συντάσσει οικονομικές καταστάσεις σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς που υιοθετούνται από την Ευρωπαϊκή Ένωση, όπως προβλέπεται από το άρθρο 18 του Ν.3606/2007.

Εξέλιξη των εργασιών και επιδόσεις της Εταιρείας

Τα έσοδα από αμοιβές και προμήθειες ανήλθαν σε €10.406.234 το 2015 έναντι €18.324.202 το 2014, παρουσιάζοντας μείωση κατά 43,21%. Τα συνολικά έσοδα από λειτουργικές δραστηριότητες ανήλθαν σε €12.838.672 το 2015 έναντι €20.280.051 το 2014, παρουσιάζοντας μείωση κατά 36,69%. Τα έξοδα από λειτουργικές δραστηριότητες ανήλθαν σε €16.030.087 το 2015 έναντι €18.162.928 το 2014, παρουσιάζοντας μείωση κατά 11,74%. Τα αποτελέσματα από χρηματοοικονομικές πράξεις ανήλθαν σε €1.881.463 για το 2015 έναντι €1.554.146 για το 2014, ενώ τα έσοδα από μερίσματα ανήλθαν σε €118.020 το 2015 έναντι €100.329 το 2014. Το καθαρό αποτέλεσμα από τόκους ανήλθε σε €356.907 για

το 2015 έναντι €838.350 για το 2014. Οι ζημίες περιόδου προ φόρων ανήλθαν σε €(2.834.508) για το 2015 έναντι κερδών περιόδου προ φόρων €2.955.473 για το 2014.

Οι ζημίες περιόδου ανήλθαν σε €(1.893.106) για το 2015 έναντι κερδών περιόδου €1.469.316 για το 2014.

Οικονομική θέση της Εταιρείας

Σε ότι αφορά στην κεφαλαιακή συγκρότηση:

- Το μετοχικό κεφάλαιο της Εταιρείας παρέμεινε σταθερό και ανήλθε στο ποσό των €11.674.101.
- Το σύνολο των αποθεματικών διαμορφώθηκε σε €52.225.783 το 2015 έναντι €52.112.010 το 2014.

Το σύνολο των Ιδίων Κεφαλαίων ανήλθε σε €76.108.247 το 2015 έναντι €77.887.580 το 2014, σημειώνοντας μείωση 2,28%.

	ΔΕΙΚΤΕΣ	2015	2014	ΠΑΡΑΤΗΡΗΣΕΙΣ
1	Περιθώριο Μικτού Κέρδους (Καθαρό Αποτέλεσμα Λειτουργικών Δραστηριοτήτων/ Έσοδα από Λειτουργικές Δραστηριότητες)	(24,9%)	10,4%	Η παρατηρούμενη επιδείνωση του δείκτη οφείλεται κυρίως στη μείωση των εσόδων από αμοιβές/προμήθειες κατά 43,2% (€10.406.234 το 2015 έναντι €18.324.202 το 2014)
2	Ποσοστό Λειτουργικών Εξόδων (Έξοδα Διοικητικής Λειτουργίας και Διαθέσεως) / Έσοδα από Αμοιβές και Προμήθειες)	23,9%	13,4%	Η επιδείνωση του δείκτη κατά 10,5% (απόλυτη διαφορά), παρά την οριακή αύξηση εξόδων διοικητικής λειτουργίας και διάθεσης κατά 1,45% (€2.486.740 το 2015 έναντι €2.451.303 το 2014), οφείλεται στην μείωση των εσόδων από αμοιβές και προμήθειες κατά 43,2%(βλ.σχόλια στη θέση 1). Το τελευταίο οφείλεται κυρίως στη μείωση των προμηθειών από αγοραπωλησίες μετοχών (€8.192.086 το 2015 έναντι €11.417.165 το 2014) και στη μείωση των λοιπών εσόδων (€1.010.393 το 2015

				έναντι €2.678.877 το 2014)
3	Ποσοστό Κέρδους προ Φόρων (Κέρδη περιόδου προ Φόρων/ Έσοδα από Λειτουργικές Δραστηριότητες)	(22,1%)	14,6%	Για τους λόγους της επιδείνωσης του δείκτη βλ. σχόλια στη θέση (1))
4	Return on Equity (Κέρδη περιόδου μετά από Φόρους/ Σύνολο Ιδίων Κεφαλαίων)	(2,5%)	1,9%	Για τους λόγους της επιδείνωσης του δείκτη βλ. σχόλια στη θέση (1)
5	Γενική Ρευστότητα (Σύνολο Κυκλοφορούντος Ενεργητικού / Σύνολο Βραχυπρόθεσμων Υποχρεώσεων)	2,66	1,84	Σε υψηλά επίπεδα και τις δύο χρήσεις

Κίνδυνοι

Κίνδυνοι και χρηματοοικονομικά μέσα

Η Εταιρεία στο πλαίσιο των επιχειρηματικών της δραστηριοτήτων αναγνωρίζει ότι εκ της φύσεως των εργασιών της αναλαμβάνει και αντιμετωπίζει σοβαρούς κινδύνους.

Η Εταιρεία έχει θεσπίσει διαδικασίες και πολιτικές αντιμετώπισης όλων των κινδύνων που αναλαμβάνει.

Η Εταιρεία υπολογίζει κεφαλαιακή απαίτηση για τους κινδύνους που αναλαμβάνει σύμφωνα με το ισχύον νομοθετικό / κανονιστικό πλαίσιο και υπολογίζει σε μηνιαία βάση τον δείκτη Κεφαλαιακής Επάρκειας ο οποίος κατά το 2015 κυμάνθηκε μεταξύ 41,83% και 47,70%.

Πιστωτικός κίνδυνος

Πιστωτικός κίνδυνος είναι ο υφιστάμενος ή μελλοντικός κίνδυνος για τα κέρδη και το κεφάλαιο που προέρχεται από αδυναμία του αντισυμβαλλομένου να εξοφλήσει πλήρως ή μερικώς χρηματικό ποσό οφειλόμενο προς την Εταιρεία ή γενικότερα να ανταποκριθεί στους όρους και στις υποχρεώσεις που απορρέουν από οποιαδήποτε σύμβασή του με την Εταιρεία.

Η Εταιρεία τηρεί κατάλληλες διαδικασίες υποστήριξης, μέτρησης και παρακολούθησης των απαιτήσεων σε συνεχή βάση, λαμβάνοντας υπόψη της και τις κανονιστικές διατάξεις των Εποπτικών Αρχών.

Στον εν λόγω κίνδυνο υπόκεινται οι Απαιτήσεις από πελάτες, χρηματιστές και χρηματιστήριο συνολικού ύψους €20.400.803. Οι απαιτήσεις που προέρχονται από ιδιώτες πελάτες υπόκεινται σε καθημερινό αυστηρό πιστωτικό έλεγχο.

Στον πιστωτικό κίνδυνο υπόκεινται και οι καταθέσεις όψεως και προθεσμίας συνολικού ύψους €46.355.817. Ο απορρέων πιστωτικός κίνδυνος ουσιαστικά αφορά στον πιστωτικό κίνδυνο των τραπεζών στις οποίες τοποθετούνται οι εν λόγω καταθέσεις, και αντιμετωπίζεται με την διαδικασία των εγκεκριμένων ορίων ανά αντισυμβαλλόμενο.

Επίσης στον πιστωτικό κίνδυνο υπόκειται η συμμετοχή στο Συνεγγυητικό Κεφάλαιο ύψους €2.081.619 και η Συμμετοχή στο Κεφάλαιο Εκκαθάρισης ΧΑ και ΧΑΚ ύψους €1.198.101.

Κίνδυνος ρευστότητας

Ο εν λόγω κίνδυνος περιγράφει την πιθανότητα η Εταιρεία να μην μπορεί να ανταποκριθεί στις υποχρεώσεις της. Η Εταιρεία είναι σε θέση να καλύψει τις βραχυπρόθεσμες υποχρεώσεις της μέσω του Κυκλοφορούντος Ενεργητικού μιας και ο Δείκτης Γενικής Ρευστότητας είναι 2,66. Λαμβάνοντας επίσης υπόψη ότι η Εταιρεία διέθετε στις 31.12.2015 σύνολο γραμμών χρηματοδότησης από τράπεζες ύψους €30.000.000 θεωρούμε ότι ο κίνδυνος ρευστότητας είναι περιορισμένος.

Κίνδυνος ταμειακών ροών (κίνδυνος επιτοκίων)

Στον εν λόγω κίνδυνο υπόκεινται τα δάνεια με μεταβλητό επιτόκιο. Η Εταιρεία για την χρήση 2015 δεν είχε κίνδυνο επιτοκίων καθότι ο βραχυπρόθεσμος δανεισμός ήταν πολύ μικρός.

Κίνδυνος αγοράς

Κίνδυνος αγοράς είναι ο υφιστάμενος ή μελλοντικός κίνδυνος για τα κέρδη και το κεφάλαιο που απορρέει από δυσμενείς μεταβολές τιμών στοιχείων του ίδιου χαρτοφυλακίου. Ο εν λόγω κίνδυνος προκύπτει από δραστηριότητες που συνδέονται με τη λειτουργία της ειδικής διαπραγμάτευσης (market making) σε μετοχές και παράγωγα χρηματοοικονομικά προϊόντα και την αγοραπωλησία τίτλων προς επίτευξη βραχυπρόθεσμου κέρδους (trading).

Η Εταιρεία έχει θεσπίσει όρια κινδύνου ενώ καθημερινά λαμβάνονται μετρήσεις του δείκτη Μέγιστης Δυνητικής Ζημιάς (Value at Risk - VaR) για το σύνολο των ιδίων θέσεων αλλά και για τα επί μέρους τμήματά του. Επιπλέον παρακολουθούνται επί μέρους όρια θέσεων καθώς και διάφοροι δείκτες ευαισθησίας.

Ειδικότερα, όσον αφορά το επίπεδο των αναλαμβανόμενων κινδύνων αγοράς, όπως αυτό προκύπτει από τις τιμές του δείκτη VaR, κατά το 2015 η τιμή του κυμάνθηκε από €22.585 έως €295.750, ενώ ο μέσος όρος ανήλθε σε €75.539.

Το μεγαλύτερο μέρος των θέσεων προέρχονται από τη δραστηριοποίηση της Εταιρείας ως ειδικού διαπραγματευτή και στη πλειοψηφία τους είναι αντισταθμισμένες (βλέπε κίνδυνο μεταβολής τιμών).

Στον εν λόγω κίνδυνο υπόκεινται οι μετοχές €6.313.735 και τα λοιπά χρεόγραφα €2.772.564. Το μεγαλύτερο μέρος των μετοχών του εμπορικού χαρτοφυλακίου ύψους €6.205.606 προέρχεται από τη δραστηριοποίηση της Εταιρείας ως ειδικού διαπραγματευτή τύπου Β' στα παράγωγα και ως εκ τούτου η θέση αντισταθμίζεται από αυτή των παραγώγων. Ο κίνδυνος που απορρέει από το εμπορικό χαρτοφυλάκιο υπολογίζεται καθημερινά με την μέθοδο της μέγιστης δυνητικής ζημιάς (VaR).

Λειτουργικός κίνδυνος

Ορίζεται ως ο κίνδυνος ζημιών οφειλομένων στην ανεπάρκεια ή την αναποτελεσματικότητα / αποτυχία εσωτερικών διαδικασιών, ατόμων ή συστημάτων ή σε εξωτερικά γεγονότα.

Η Εταιρεία έχει καταγεγραμμένη Στρατηγική, Πολιτική και Οδηγίες Εφαρμογής του Πλαισίου Διαχείρισης Λειτουργικού Κινδύνου οι οποίες καθορίζουν το πλαίσιο διαχείρισης λειτουργικού κινδύνου σε επίπεδο στρατηγικών αρχών και στόχων και σε επίπεδο πολιτικών-διαδικασιών διαχείρισης. Η Πολιτική και οι Οδηγίες Εφαρμογής του Πλαισίου Διαχείρισης Λειτουργικού Κινδύνου καθορίζει και περιγράφει: (α) το σύστημα εκτίμησης και διαχείρισης του λειτουργικού κινδύνου, (β) την τυπολογία του λειτουργικού κινδύνου και τη (γ) τη γενική διαδικασία διαχείρισης λειτουργικού κινδύνου. Το ανωτέρω πλαίσιο διασφαλίζει ότι το σύστημα αξιολόγησης του λειτουργικού κινδύνου είναι στενά ενταγμένο στη διαδικασία διαχείρισης κινδύνων της Εταιρείας. Επιπλέον των ανωτέρω, η Εταιρεία διαθέτει ειδικές πολιτικές και διαδικασίες για την εκτίμηση και τη διαχείριση του λειτουργικού κινδύνου. Η Εταιρεία τηρεί Disaster Recovery Site, έχει υλοποιήσει Σχέδιο Επιχειρησιακής Συνέχειας (Business Continuity Plan και

διαθέτει καταγεγραμμένη Επιχειρησιακή Πολιτική Ασφάλειας που αφορά στα Πληροφοριακά Συστήματα, η οποία είναι βασισμένη στις αντίστοιχες Πολιτικές Ασφάλειας της Εθνικής Τράπεζας.

Κίνδυνος συγκέντρωσης

Ο κίνδυνος ζημίας που προέρχεται από μια μεγάλη θέση σε έναν τίτλο ή άνοιγμα / έκθεση σε έναν κλάδο μιας αγοράς ή σε κατηγορία χρηματοπιστωτικού μέσου ή σε γεωγραφική περιοχή. Μία υπερβολικά μονόπλευρη συγκέντρωση ανοιγμάτων σε ομάδα αντισυμβαλλομένων μπορεί να οδηγήσει σε ζημιές από έκθεση σε Πιστωτικό Κίνδυνο, Κίνδυνο Ρευστότητας ή και Κίνδυνο Αγοράς.

Η Εταιρεία έχει λάβει μέτρα για την αποφυγή συγκέντρωσης ανοιγμάτων έναντι μεμονωμένων αντισυμβαλλομένων, ή ομάδων συνδεομένων αντισυμβαλλομένων. Ειδικότερα, σχετικά με την επένδυση χρηματικών διαθεσίμων της Εταιρείας σε προθεσμιακές ή απλές καταθέσεις, έχει θεσπίσει εσωτερικό υπόδειγμα, όπου έχει οριστεί λίστα επιτρεπτών αντισυμβαλλομένων, με ανώτατο όριο επένδυσης ανά αντισυμβαλλόμενο. Αντίστοιχα όρια ανά θέση επί μεμονωμένου εκδότη έχουν τεθεί για τις θέσεις επί μετοχών που αναλαμβάνονται στο πλαίσιο της ειδικής διαπραγμάτευσης (Ιδιο χαρτοφυλάκιο). Η Εταιρεία εκτίθεται έμμεσα στο κίνδυνο συγκέντρωσης μέσω της συγκέντρωσης σε τίτλους μεμονωμένων ή συνδεομένων εκδοτών που ενδεχομένως εμφανίζεται στα χαρτοφυλάκια ασφαλείας των πελατών στους οποίους παρέχεται πίστωση για αγορά μετοχών. Για την άμβλυνση του εν λόγω κινδύνου η Εταιρεία έχει υιοθετήσει και εφαρμόζει πλαίσιο απαιτήσεων αυστηρότερων αυτών που θέτει το νομικά καθορισμένο λειτουργίας του εν λόγω προϊόντος, με το οποίο προάγεται η ευρύτερη δυνατή διασπορά τίτλων στα χαρτοφυλάκια ασφαλείας των πελατών.

Διανομή κερδών

Το αποτέλεσμα της περιόδου είναι αρνητικό και ανήλθε σε €(1.893.106).

Το Δ.Σ προτείνει να μην διανεμηθεί μέρισμα για τη χρήση 2015, όπως συνέβη και στη χρήση 2014.

Λοιπές πληροφορίες

α) Η Εταιρεία την 31η Δεκεμβρίου 2015 είχε χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων €9.107.536.

β) Η Εταιρεία διατηρεί επτά (7) υποκαταστήματα στις ακόλουθες πόλεις εντός και εκτός Ελλάδος: Αργίνιο, Ηράκλειο, Θεσσαλονίκη, Λαμία, Λευκωσία, Λονδίνο, Βουκουρέστι.

γ) Η Εταιρεία την επόμενη χρήση θα προχωρήσει στην διακοπή λειτουργιών του υποκαταστήματος στο Βουκουρέστι.

δ) Κατά το διάστημα από την λήξη της διαχειριστική περιόδου μέχρι σήμερα δεν έχει σημειωθεί καμία σημαντική ζημιά ούτε έχει προκύψει πιθανότητα για τυχόν τέτοιες ζημιές. Οι όποιες πιθανές ζημιές περιλαμβάνονται στις λοιπές προβλέψεις όπως αυτές αναλύονται στην σημείωση 25 των οικονομικών καταστάσεων.

ε) Η Εταιρεία δεν αντιμετωπίζει εργασιακά και περιβαλλοντικά προβλήματα.

Κύριοι Μέτοχοι,

Με βάση τα όσα προαναφέρθηκαν σας καλούμε να εγκρίνετε τις ετήσιες οικονομικές καταστάσεις της χρήσης 2015 (01.01.2015 – 31.12.2015).

Αθήνα, 26 Φεβρουαρίου 2016

Για το Διοικητικό Συμβούλιο

Ο Διευθύνων Σύμβουλος και
Μέλος του ΔΣ

Αθανάσιος
Π. Χρυσάφιδης
Α.Δ.Τ. ΑΜ 082833

Ο Γενικός Διευθυντής Οικονομικών
και Λειτουργικών υπηρεσιών
Μέλος του ΔΣ

Σπύρος Σ. Καψοκαβάδης
Α.Δ.Τ. ΑΖ 013018

Έκθεση Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή

Προς τους Μετόχους της Εταιρείας «Εθνική Χρηματιστηριακή Α.Ε.Π.Ε.Υ.

Έκθεση Ελέγχου επί των Χρηματοοικονομικών Καταστάσεων

Ελέγξαμε τις συνημμένες χρηματοοικονομικές καταστάσεις της Εταιρείας «Εθνική Χρηματιστηριακή Α.Ε.Π.Ε.Υ.», οι οποίες αποτελούνται από την κατάσταση χρηματοοικονομικής θέσης της 31^{ης} Δεκεμβρίου 2015, τις καταστάσεις 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 παρουσίας των χρηματοοικονομικών καταστάσεων.

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

Γνώμη

Κατά τη γνώμη μας, οι συνημμένες χρηματοοικονομικές καταστάσεις παρουσιάζουν εύλογα, από κάθε ουσιώδη άποψη, την οικονομική θέση της Εταιρείας «Εθνική Χρηματιστηριακή Α.Ε.Π.Ε.Υ.» κατά την 31 Δεκεμβρίου 2015, 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 Θεμάτων

Επαληθεύσαμε τη συμφωνία και την αντιστοίχιση του περιεχομένου της Έκθεσης Διαχείρισης του Διοικητικού Συμβουλίου με τις συνημμένες χρηματοοικονομικές καταστάσεις, στα πλαίσια των οριζόμενων από τα άρθρα 43α (παρ. 3^α) και 37 του κ.ν. 2190/1920.

Αθήνα, 26 Φεβρουαρίου 2016
Η Ορκωτός Ελεγκτής Λογιστής

Δέσποινα Ξενάκη
Α.Μ. ΣΟΕΛ: 14161
Deloitte.
Χατζηπαύλου, Σοφινός & Καμπάνης Ανώνυμη Εταιρεία
Ορκωτών Ελεγκτών & Συμβούλων Επιχειρήσεων
Φραγκοκλησιάς 3α & Γρανικού, 151 25 Μαρούσι
Α.Μ. ΣΟΕΛ Ε 120

ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ		Ποσά σε Ευρώ	
	Σημείωση	01.01-31.12.2015	01.01-31.12.2014
Έσοδα από αμοιβές /προμήθειες	5	10.406.234	18.324.202
Έσοδα από μερίσματα		118.020	100.329
Αποτελέσματα χρηματοοικονομικών πράξεων	6	1.881.463	1.554.146
Λοιπά έσοδα εκμεταλλεύσεως		432.955	301.374
Έσοδα από λειτουργικές δραστηριότητες		12.838.672	20.280.051
Κόστος παροχής υπηρεσιών	7	(13.193.053)	(15.151.034)
Έξοδα διοικητικής λειτουργίας	8	(2.322.824)	(2.205.325)
Έξοδα λειτουργίας διαθέσεως	9	(163.916)	(245.978)
Λοιπά έξοδα εκμεταλλεύσεως	10	(350.294)	(560.591)
Έξοδα από λειτουργικές δραστηριότητες		(16.030.087)	(18.162.928)
Έσοδα από τόκους		479.438	1.085.779
Μείον έξοδα από τόκους		(122.531)	(247.429)
Καθαρό αποτέλεσμα από τόκους		356.907	838.350
Κέρδη/(Ζημίες) περιόδου προ φόρων		(2.834.508)	2.955.473
Φόροι εισοδήματος	11	941.402	(1.486.157)
Κέρδη/(Ζημίες) περιόδου		(1.893.106)	1.469.316
<u>Λοιπά συνολικά έσοδα/έξοδα περιόδου, μετά από φόρους</u>			
Στοιχεία που δεν θα αναταξινομηθούν μεταγενέστερα στα αποτελέσματα			
Επανεκτίμηση καθαρής υποχρέωσης προγραμμάτων καθορισμένων παροχών, μετά από φόρους		113.773	(134.809)
Συγκεντρωτικά συνολικά έσοδα /(έξοδα) περιόδου		(1.779.333)	1.334.507

Οι επισυναπτόμενες σημειώσεις (σελ. 18 - 63) αποτελούν αναπόσπαστο μέρος των οικονομικών καταστάσεων.

ΚΑΤΑΣΤΑΣΗ ΟΙΚΟΝΟΜΙΚΗΣ ΘΕΣΗΣ		Ποσά σε Ευρώ	
	Σημείωση	31.12.2015	31.12.2014
ΕΝΕΡΓΗΤΙΚΟ			
Μή Κυκλοφορούν Ενεργητικό			
Άυλα περιουσιακά στοιχεία	13	159.047	174.397
Ενσώματα περιουσιακά στοιχεία	14	210.804	265.750
Συμμετοχές σε συγγενείς επιχειρήσεις		-	79.418
Αναβαλλόμενες φορολογικές απαιτήσεις	15	1.407.445	536.942
Λοιπά μακροπρόθεσμα στοιχεία	16	5.242.041	8.072.573
		7.019.337	9.129.080
Κυκλοφορούν Ενεργητικό			
Απαιτήσεις από πελάτες, χρηματιστές- χρηματιστήριο	17	20.400.803	8.515.782
Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων	18	9.107.536	1.417.856
Λοιπά στοιχεία ενεργητικού	19	37.460.699	82.226.086
Ταμειακά διαθέσιμα και ισοδύναμα	20	46.362.696	62.247.536
		113.331.734	154.407.260
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ		120.351.071	163.536.340
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ			
Ίδια κεφάλαια			
Μετοχικό κεφάλαιο	21	11.674.101	11.674.101
Αποθεματικά	22	52.225.783	52.112.010
Κέρδη εις νέον		12.208.363	14.101.469
		76.108.247	77.887.580
Μακροπρόθεσμες Υποχρεώσεις			
Υποχρεώσεις από παροχές στο προσωπικό	23	626.238	722.638
Λοιπές προβλέψεις	24	1.056.917	1.159.024
		1.683.155	1.881.662
Βραχυπρόθεσμες Υποχρεώσεις			
Υποχρεώσεις προς πελάτες, χρηματιστές-χρηματιστήριο	25	40.576.650	22.150.336
Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων	26	364.796	4.285.707
Τρέχουσες φορολογικές υποχρεώσεις		-	2.156.126
Λοιπά στοιχεία παθητικού	27	1.618.223	55.174.929
		42.559.669	83.767.098
ΣΥΝΟΛΟ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ		120.351.071	163.536.340

Οι επισυναπτόμενες σημειώσεις (σελ. 18 - 63) αποτελούν αναπόσπαστο μέρος των οικονομικών καταστάσεων.

ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΙΔΙΩΝ ΚΕΦΑΛΑΙΩΝ	Ποσά σε Ευρώ				
	Μετοχικό κεφάλαιο	Αποθεματικά		Κέρδη εις νέο	Σύνολο
		Προγράμματα καθορισμένων παροχών	Λοιπά αποθεματικά		
Υπόλοιπα έναρξης χρήσης 01.01.2014	11.674.101	483.444	52.238.221	12.157.307	76.553.073
Κέρδη περιόδου	-	-	-	1.469.316	1.469.316
Λοιπά συνολικά έσοδα/(έξοδα)	-	(134.809)	-	-	(134.809)
Συγκεντρωτικά συνολικά έσοδα/(έξοδα) περιόδου	-	(134.809)	-	1.469.316	1.334.507
Λοιπές μεταβολές	-	-	(474.846)	474.846	-
Υπόλοιπα έναρξης χρήσης 01.01.2015	11.674.101	348.635	51.763.375	14.101.469	77.887.580
Ζημίες περιόδου	-	-	-	(1.893.106)	(1.893.106)
Λοιπά συνολικά έσοδα/(έξοδα)	-	113.773	-	-	113.773
Συγκεντρωτικά συνολικά έσοδα/(έξοδα) περιόδου	-	113.773	-	(1.893.106)	(1.779.333)
Υπόλοιπα 31.12.2015	11.674.101	462.408	51.763.375	12.208.363	76.108.247

Οι επισυναπτόμενες σημειώσεις (σελ. 18 - 63) αποτελούν αναπόσπαστο μέρος των οικονομικών καταστάσεων.

ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ	Ποσά σε Ευρώ	
	01.01.-31.12.2015	01.01.-31.12.2014
Ταμειακές ροές λειτουργικών δραστηριοτήτων		
Κέρδη/(Ζημίες) περιόδου	(1.893.106)	1.469.316
Μη-ταμειακά στοιχεία και λοιπές προσαρμογές που περιλαμβάνονται στο καθαρό αποτέλεσμα της περιόδου:	(562.169)	306.130
Αποσβέσεις ενσώματων περιουσιακών στοιχείων	14 89.368	110.036
Αποσβέσεις άυλων περιουσιακών στοιχείων	13 56.259	54.349
Ζημιά απομείωσης από συμμετοχές σε συγγενείς επιχειρήσεις	79.418	-
Προβλέψεις	136.312	512.276
Αναβαλλόμενος φόρος εισοδήματος – (έσοδο) / έξοδο	11 (923.608)	(384.815)
Καθαρή ζημιά από πώληση ενσώματων περιουσιακών στοιχείων	82	14.284
Καθαρή μείωση λειτουργικών απαιτήσεων :	42.359.542	10.153.483
Αξίογραφα για εμπορικούς σκοπούς	(11.610.591)	31.466.249
Απαιτήσεις από πελάτες /Υποχρεώσεις προς πελάτες (καθαρό ποσό)	6.373.351	7.816.005
Λοιπά στοιχεία ενεργητικού	47.424.763	(29.506.834)
Μερίσματα εισπραχθέντα	118.020	100.329
Τόκοι εισπραχθέντες	53.999	277.734
Καθαρή αύξηση / (μείωση) λειτουργικών υποχρεώσεων :	(55.712.832)	22.655.792
Φόρος εισοδήματος που καταβλήθηκε	(2.066.947)	(369.276)
Λοιπές στοιχεία παθητικού	(53.523.354)	23.272.497
Τόκοι πληρωθέντες	(122.531)	(247.429)
Καθαρές ταμειακές εισροές/ (εκροές) από λειτουργικές δραστηριότητες	(15.808.565)	34.584.721
Ταμειακές ροές επενδυτικών δραστηριοτήτων		
Απόκτηση άυλων περιουσιακών στοιχείων	13 (41.321)	(143.786)
Απόκτηση ενσώματων περιουσιακών στοιχείων	14 (35.061)	(184.818)
Διάθεση ενσώματων περιουσιακών στοιχείων	107	8
Καθαρές ταμειακές εκροές από επενδυτικές δραστηριότητες	(76.275)	(328.596)
Ταμειακές ροές χρηματοδοτικών δραστηριοτήτων		
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες	-	-
Καθαρή αύξηση / (μείωση) ταμείου και ταμειακών ισοδυνάμων	(15.884.840)	34.256.125
Ταμειακά διαθέσιμα και ισοδύναμα έναρξης περιόδου	62.247.536	27.991.411
Ταμειακά διαθέσιμα και ισοδύναμα τέλους περιόδου	20 46.362.696	62.247.536

Οι επισυναπτόμενες σημειώσεις (σελ. 18 - 63) αποτελούν αναπόσπαστο μέρος των οικονομικών καταστάσεων.

Αθήνα, 26 Φεβρουαρίου 2016

Ο Διευθύνων
Σύμβουλος &
Μέλος Δ.Σ

Ο Γενικός Διευθυντής
Οικονομικών και
Λειτουργικών
Υπηρεσιών & Μέλος ΔΣ

Ο Διευθυντής
Οικονομικών
Υπηρεσιών

Αθανάσιος
Π. Χρυσafiδης
Α.Δ.Τ. ΑΜ 082833

Σπύρος
Σ.Καψοκαβάδης
Α.Δ.Τ ΑΖ 013038

Ευθύμιος
Β. Βοιδής
Α.Δ.Τ. ΑΖ 04759
Αρ.Αδ.
Ο.Ε.Ε. Α΄
Τάξης 14475

Οι επισυναπτόμενες σημειώσεις (σελ. 18 - 61) αποτελούν αναπόσπαστο μέρος των οικονομικών καταστάσεων.

Σημειώσεις επί των οικονομικών καταστάσεων

1. Γενικές πληροφορίες για την Εταιρεία

Η **ΕΘΝΙΚΗ ΧΡΗΜΑΤΙΣΤΗΡΙΑΚΗ Α.Ε.Π.Ε.Υ.** (εφεξής η «Εταιρεία») ιδρύθηκε το 1988. Η Εταιρεία έχει την έδρα της στην οδό Μιχαλακοπούλου 91, Αθήνα, (Γ.Ε.ΜΗ 999301000), τηλ.: 210 77 20000, www.nbgsecurities.com. Η Εταιρεία παρέχει χρηματιστηριακές και επενδυτικές υπηρεσίες και δραστηριοποιείται στην Ελλάδα και στο εξωτερικό με λειτουργία υποκαταστημάτων στο Λονδίνο, τη Λευκωσία και το Βουκουρέστι.

Το σύνολο του μετοχικού κεφαλαίου της Εταιρείας ανήκει στην Εθνική Τράπεζα της Ελλάδος Α.Ε. (η «ΕΤΕ») και οι οικονομικές καταστάσεις της Εταιρείας περιλαμβάνονται στις ενοποιημένες οικονομικές καταστάσεις του Ομίλου της ΕΤΕ.

Η σύνθεση του Διοικητικού Συμβουλίου είναι η εξής:

Ελένη Τζάκου-Λαμπροπούλου Παναγιώτης-Ιωάννης Δασμάνογλου Αθανάσιος Χρυσafiδης Νικόλαος Αλμπάνης Νικόλαος Βουτυχτής Σπυρίδων Καψοκαβάδης Βασίλειος Κάβαλος	Πρόεδρος του Δ.Σ Αντιπρόεδρος Διευθύνων Σύμβουλος Μέλος Μέλος Μέλος Μέλος
Εποπτεύουσα αρχή Επιτροπή Κεφαλαιαγοράς - Υπουργείο Ανάπτυξης	
Αριθμός φορολογικού μητρώου 094239819	
Γενικό Εμπορικό Μητρώο (Γ.Ε.ΜΗ) 999301000	
Νομικός Σύμβουλος Εύα Κοτζάμπαση	

Το Διοικητικό Συμβούλιο συγκροτήθηκε σε σώμα με απόφασή του στις 07.12.2015. Η θητεία του λήγει την 30.06.2018. Οι παρούσες οικονομικές καταστάσεις έχουν εγκριθεί από το Διοικητικό Συμβούλιο της Εταιρείας την 26.02.2016.

2. Περίληψη σημαντικών λογιστικών αρχών

2.1 Βάση παρουσίασης

Οι οικονομικές καταστάσεις της Εταιρείας της χρήσης που έληξε την 31 Δεκεμβρίου 2015 (οι «οικονομικές καταστάσεις»), έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (εφεξής «Δ.Π.Χ.Α.») όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση (η «Ε.Ε.»).

Τα ποσά απεικονίζονται στρογγυλοποιημένα σε Ευρώ (εκτός εάν αναφέρεται διαφορετικά). Όπου κρίθηκε απαραίτητο, τα συγκριτικά στοιχεία αναπροσαρμόστηκαν για να συμβαδίζουν με αλλαγές στην παρουσίαση κατά την τρέχουσα περίοδο.

Οι οικονομικές καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, εκτός από τα χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις στην εύλογη αξία μέσω των αποτελεσμάτων και όλα τα συμβόλαια παραγώγων, τα οποία αποτιμώνται στην εύλογη αξία τους. Η σύνταξη των οικονομικών καταστάσεων σύμφωνα με τα Δ.Π.Χ.Α., προϋποθέτει τη διενέργεια εκτιμήσεων και παραδοχών, οι οποίες ενδέχεται να επηρεάσουν τόσο τα λογιστικά υπόλοιπα των περιουσιακών στοιχείων και υποχρεώσεων, όσο και τις απαιτούμενες γνωστοποιήσεις για ενδεχόμενες απαιτήσεις και υποχρεώσεις κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων, όπως επίσης και το ύψος των εσόδων και εξόδων που αναγνωρίστηκαν κατά τη διάρκεια της περιόδου αναφοράς. Η χρήση των διαθέσιμων πληροφοριών και η άσκηση εκτιμήσεων και παραδοχών στην εφαρμογή των λογιστικών αρχών, αποτελούν αναπόσπαστα στοιχεία για τη διενέργεια εκτιμήσεων στις ακόλουθες περιοχές: έλεγχος της δυνατότητας ανάκτησης των αναβαλλόμενων φορολογικών απαιτήσεων, προβλέψεις απομείωσης επισφαλών απαιτήσεων, εκτίμηση των υποχρεώσεων από παροχές στο προσωπικό και προβλέψεις για λοιπούς κινδύνους. Τα πραγματικά μελλοντικά αποτελέσματα ενδέχεται να διαφέρουν από τα δημοσιευμένα. Οι περιοχές που εμπεριέχουν υψηλότερο βαθμό εκτιμήσεων και παραδοχών ή πολυπλοκότητας, ή περιοχές όπου οι υποθέσεις και οι εκτιμήσεις έχουν σημαντική επίπτωση στις οικονομικές καταστάσεις, παρουσιάζονται στη Σημείωση 3.

2.2 Συνέχιση της επιχειρηματικής δραστηριότητας

Βάσει της Πράξης Νομοθετικού Περιεχομένου (ΠΝΠ) υπ' αριθμόν 65/28.06.2015, η χρονική περίοδος από 28 Ιουνίου έως και 6 Ιουλίου 2015, κηρύχθηκε τραπεζική αργία. Για το ίδιο χρονικό διάστημα, το Δ.Σ. της Επιτροπής Κεφαλαιαγοράς κατά την 715η/29.06.2015 συνεδρίαση του, αποφάσισε μεταξύ άλλων, να παραμείνει κλειστή η οργανωμένη Αγορά του Χρηματιστηρίου Αθηνών. Στη συνέχεια, με τις αποφάσεις του Υπουργού Οικονομικών για παράταση της ισχύς της Πράξης Νομοθετικού Περιεχομένου «Τραπεζική Αργία βραχείας διάρκειας» και της Πράξης Νομοθετικού Περιεχομένου «Επείγουσες ρυθμίσεις για τη θέσπιση περιορισμών στην ανάληψη μετρητών και τη μεταφορά κεφαλαίων» παρατάθηκε η ισχύς της απόφασης της Επιτροπής Κεφαλαιαγοράς να παραμείνει κλειστή η οργανωμένη Αγορά του Χρηματιστηρίου Αθηνών. Με την απόφαση του Υπουργού Οικονομικών Αριθμ. Γ.Δ.Ο.Π.0001062ΕΞ 2015/Χ.Π. 2412 « Άρση περιορισμών της Πράξης Νομοθετικού Περιεχομένου της 18.07.2015 (Α' 84) για τη διενέργεια συναλλαγών στις ελληνικές οργανωμένες αγορές επί χρηματοπιστωτικών μέσων» η οποία δημοσιεύτηκε στο ΦΕΚ 1617 με ημερομηνία δημοσίευσης 31.07.2015, επιτράπη με περιορισμούς η επαναλειτουργία της χρηματαγοράς. Στην συνέχεια με την απόφαση του Υπουργού Οικονομικών Αριθμ. Γ.Δ.Ο.Π.0001154ΕΞ2015/Χ.Π. 2254 «Ρυθμίσεις θεμάτων περιορισμών στην ανάληψη μετρητών και μεταφορά κεφαλαίων» η οποία δημοσιεύτηκε στο ΦΕΚ 2100 με ημερομηνία δημοσίευσης 25.09.2015, επιτράπη με περιορισμούς η μεταφορά κεφαλαίων εκτός Ελλάδος για αγορά χρηματοπιστωτικών μέσων του εξωτερικού κατά την έννοια του άρ.5 του ν.3606/2007. Με την Απόφαση του Υπουργού Οικονομικών Αριθμ. Γ.Δ.Ο.Π.0001608ΕΞ2015 «Άρση περιορισμών της Πράξης Νομοθετικού Περιεχομένου της 18.07.2015 (Α' 84) για την διενέργεια συναλλαγών στις ελληνικές οργανωμένες αγορές επί χρηματοπιστωτικών μέσων» η οποία δημοσιεύτηκε στο ΦΕΚ 2625 με ημερομηνία δημοσίευσης 07.12.2015 επιτράπη η

μεταφορά κεφαλαίων εντός και εκτός Ελλάδος υπό προϋποθέσεις για μια σειρά περιπτώσεων.

Σαν αποτέλεσμα των ανωτέρω γεγονότων:

α) οι καταθέσεις που διατηρεί η εταιρεία σε ελληνικά πιστωτικά ιδρύματα υπόκεινται στους περιορισμούς ανάληψης μετρητών και μεταφοράς κεφαλαίων κίνησης, όπως αυτοί θεσπίστηκαν με την ΠΝΠ 65/28.06.2015 και εφαρμόζονται βάσει των σχετικών υπουργικών αποφάσεων,

β) Ο περιορισμός κίνησης κεφαλαίων σε συνδυασμό με τη παύση των χρηματιστηριακών συναλλαγών στο προαναφερόμενο διάστημα είχε ως αποτέλεσμα τη συρρίκνωση του κύκλου εργασιών της εταιρείας το ίδιο διάστημα. Η έναρξη των συναλλαγών την 03.08.2015 σε συνδυασμό με τους αυστηρούς περιορισμούς για τους εγχώριους επενδυτές περιορίζει σημαντικά το εύρος των συναλλαγών και τη λειτουργική δραστηριότητα της εταιρείας.

Συμπέρασμα για τη συνέχιση της επιχειρηματικής δραστηριότητας

Η Διοίκηση της Εταιρείας έχει αποφανθεί ότι δεν τίθεται θέμα συνέχισης της επιχειρηματικής δραστηριότητας για την εταιρεία, λαμβάνοντας υπόψη τον εξαιρετικά υψηλό δείκτη ρευστότητας (Σύνολο Κυκλοφορούντος Ενεργητικού/ Σύνολο Βραχυπροθέσμων Υποχρεώσεων) ο οποίος την 31 Δεκεμβρίου 2015 είναι 2,66, την απουσία δανεισμού και την επάρκεια ιδίων κεφαλαίων. Η Εταιρεία εκτός από την παροχή χρηματιστηριακών υπηρεσιών δραστηριοποιείται και στον κλάδο της επενδυτικής τραπεζικής οι εργασίες του οποίου δεν επηρεάζονται από την δραστηριότητα του χρηματιστηριακού κλάδου.

Επίσης η Διοίκηση της Εταιρείας εκτιμά πως η κατάληξη σε συμφωνία μεταξύ της ελληνικής κυβέρνησης και των Θεσμών για την αξιολόγηση στα πλαίσια του τρίτου προγράμματος στήριξης της Ελληνικής οικονομίας, θα οδηγήσει στη σταδιακή άρση των περιορισμών στις κινήσεις κεφαλαίων, στην εξομάλυνση της κατάστασης και την επιστροφή της λειτουργικής δραστηριότητας στα πρότερα επίπεδα.

2.3 Υιοθέτηση των Διεθνών Προτύπων Χρηματοοικονομικής Αναφοράς

2.3.1 Νέα Δ.Π.Χ.Α., διερμηνείες και τροποποιήσεις που τέθηκαν σε ισχύ από τη 1 Ιανουαρίου 2015.

Τον Δεκέμβριο του 2013 το Συμβούλιο των Διεθνών Λογιστικών Προτύπων εξέδωσε τις «Ετήσιες Βελτιώσεις στα Δ.Π.Χ.Α. 2011-2013». Οι βελτιώσεις αυτές είναι σε ισχύ από την 1 Ιουλίου 2014 και εφαρμόστηκαν από την Εταιρεία σε αυτές τις οικονομικές καταστάσεις. Κατωτέρω παρατίθενται η φύση και η επίδραση που επιφέρουν αυτές οι τροποποιήσεις:

1.Επίδραση από την εφαρμογή του Δ.Π.Χ.Α 3 (Τροποποίηση)

Διευκρινίζει ότι το Δ.Π.Χ.Α. 3 Συνενώσεις Επιχειρήσεων εξαιρεί από το πεδίο εφαρμογής του τη λογιστική αντιμετώπιση του σχηματισμού κοινοπραξίας στις οικονομικές καταστάσεις της κοινοπραξίας. Δεν υπήρξε επίδραση από την τροποποίηση του Δ.Π.Χ.Α. 3 στις οικονομικές καταστάσεις της Εταιρείας.

2.Επίδραση από την εφαρμογή του Δ.Π.Χ.Α 13 (Τροποποίηση)

Το Δ.Π.Χ.Α. 13 Επιμέτρηση της Εύλογης Αξίας διευκρινίζει ότι ο σκοπός της εξαίρεσης του χαρτοφυλακίου στην παράγραφο 52 από την επιμέτρηση της εύλογης αξίας μίας ομάδας χρηματοοικονομικών περιουσιακών στοιχείων και χρηματοοικονομικών υποχρεώσεων σε συμφωνημένη βάση, περιλαμβάνει όλες τις συμβάσεις οι οποίες είναι εντός σκοπού και αντιμετωπίζονται λογιστικά σύμφωνα με τις διατάξεις του Δ.Λ.Π. 39 ή του Δ.Π.Χ.Α. 9, ακόμη

και εάν αυτές οι συμβάσεις δεν πληρούν τον ορισμό του χρηματοοικονομικού περιουσιακού στοιχείου ή της χρηματοοικονομικής υποχρέωσης σύμφωνα με το Δ.Λ.Π. 32 «Χρηματοοικονομικά Μέσα: Παρουσίαση». Δεν υπήρξε επίδραση από την τροποποίηση του Δ.Π.Χ.Α. 13 στις οικονομικές καταστάσεις της Εταιρείας.

3.Επίδραση από την εφαρμογή του Δ.Λ.Π. 40 (Τροποποίηση)

Το Δ.Λ.Π. 40 αποσαφηνίζει την αλληλεξάρτηση του Δ.Π.Χ.Α 3 και του Δ.Λ.Π. 40 κατά την ταξινόμηση ενός ακινήτου ως επενδυτικού ακινήτου ή ως ιδιοχρησιμοποιούμενου. Συνεπώς, μία εταιρεία η οποία αποκτά επενδυτικό ακίνητο πρέπει να προσδιορίσει εάν (α) το ακίνητο πληροί τον ορισμό του επενδυτικού ακινήτου σύμφωνα με το Δ.Λ.Π. 40 και (β) η συναλλαγή πληροί τον ορισμό της συνένωσης επιχειρήσεων σύμφωνα με το Δ.Π.Χ.Α. 3. Δεν υπήρξε επίδραση από την τροποποίηση του Δ.Λ.Π. 40 στις οικονομικές καταστάσεις της Εταιρείας.

2.3.2 Νέα Δ.Π.Χ.Α., διερμηνείες και τροποποιήσεις που θα τεθούν σε ισχύ μετά το 2015

Νέα Δ.Π.Χ.Α.

-**Δ.Π.Χ.Α. 9 «Χρηματοοικονομικά Μέσα»** (σε ισχύ για χρήσεις με έναρξη από την 1 Ιανουαρίου 2018 και μετά). Το Δ.Π.Χ.Α. 9 που εκδόθηκε τον Νοέμβριο του 2009 εισήγαγε νέες απαιτήσεις για την ταξινόμηση και επιμέτρηση των χρηματοοικονομικών στοιχείων ενεργητικού. Το Δ.Π.Χ.Α. 9 τροποποιήθηκε αρχικά τον Οκτώβριο του 2010 και συμπεριέλαβε απαιτήσεις για την ταξινόμηση και επιμέτρηση των χρηματοοικονομικών υποχρεώσεων καθώς και την αποαναγνώριση τους και μεταγενέστερα τον Νοέμβριο του 2013 όπου εισήγαγε το νέο γενικό πλαίσιο λογιστικής αντιστάθμισης. Τον Ιούλιο του 2014 εκδόθηκε αναθεωρημένη έκδοση κυρίως για να περιλάβει (α) τις διατάξεις για την απομείωση των χρηματοοικονομικών περιουσιακών στοιχείων και (β) περιορισμένες τροποποιήσεις των σχετικών διατάξεων που αφορούν στην ταξινόμηση και στην επιμέτρηση εισάγοντας μία νέα κατηγορία επιμέτρησης για ορισμένες απλές κατηγορίες χρεωστικών τίτλων, την «εύλογη αξία μέσω των λοιπών συνολικών εσόδων» (ΕΑΜΛΣΕ). Βασικές απαιτήσεις του Δ.Π.Χ.Α. 9:

- Όλα τα χρηματοοικονομικά στοιχεία ενεργητικού που περιλαμβάνονται στο πεδίο εφαρμογής του Δ.Λ.Π. 39 «Χρηματοοικονομικά Μέσα: Αναγνώριση και επιμέτρηση», απαιτείται να επιμετρώνται, μετά την αρχική αναγνώριση τους, στο αποσβέσιμο κόστος ή στην εύλογη αξία. Συγκεκριμένα, οι χρεωστικοί τίτλοι που κατέχονται βάσει ενός επιχειρηματικού μοντέλου που αποσκοπεί στην είσπραξη των συμβατικών ταμειακών ροών, οι οποίες συνίστανται αποκλειστικά από πληρωμές κεφαλαίου και τόκων επί του κεφαλαίου, επιμετρώνται σε μεταγενέστερες περιόδους, γενικά, στο αποσβέσιμο κόστος. Χρεωστικοί τίτλοι των οποίων οι συμβατικοί όροι προβλέπουν πληρωμή αποκλειστικά κεφαλαίου και τόκων, σε συγκεκριμένες ημερομηνίες και κατέχονται μέσω ενός επιχειρηματικού μοντέλου που αποσκοπεί είτε στην είσπραξη των συμβατικών ταμειακών ροών είτε στην πώληση των χρεωστικών τίτλων, επιμετρώνται στην ΕΑΜΛΣΕ. Όλοι οι υπόλοιποι χρεωστικοί και συμμετοχικοί τίτλοι επιμετρώνται σε μεταγενέστερες περιόδους στην εύλογη αξία. Επιπρόσθετα, σύμφωνα με το Δ.Π.Χ.Α. 9, παρέχεται η δυνατότητα αμετάκλητης επιλογής να παρουσιάζονται οι μεταγενέστερες μεταβολές στην εύλογη αξία ενός συμμετοχικού τίτλου (που δεν κατέχεται για εμπορικούς σκοπούς) στα λοιπά συνολικά έσοδα, και να αναγνωρίζονται στην κατάσταση αποτελεσμάτων μόνο τα έσοδα από μερίσματα.
- Αναφορικά με την επιμέτρηση των χρηματοοικονομικών υποχρεώσεων που έχουν προσδιοριστεί στην εύλογη αξία μέσω αποτελεσμάτων, το Δ.Π.Χ.Α. 9 απαιτεί το ποσό της μεταβολής της εύλογης αξίας της χρηματοοικονομικής υποχρέωσης που αποδίδεται στη μεταβολή του πιστωτικού κινδύνου της υποχρέωσης, να αναγνωρίζεται στα λοιπά συνολικά έσοδα, εκτός εάν αυτό θα δημιουργούσε ή θα μεγέθυνε μία λογιστική ασυμμετρία στην κατάσταση αποτελεσμάτων. Μεταβολές στην εύλογη αξία που προέρχονται από τον πιστωτικό κίνδυνο της χρηματοοικονομικής υποχρέωσης δεν μεταφέρονται μεταγενέστερα στην κατάσταση αποτελεσμάτων.

Σύμφωνα με το Δ.Λ.Π. 39, το συνολικό ποσό της μεταβολής της εύλογης αξίας της χρηματοοικονομικής υποχρέωσης που έχει προσδιοριστεί στην εύλογη αξία μέσω αποτελεσμάτων αναγνωρίζεται στην κατάσταση αποτελεσμάτων.

- Αναφορικά με την απομείωση των χρηματοοικονομικών περιουσιακών στοιχείων, το Δ.Π.Χ.Α. 9 απαιτεί η απομείωση να υπολογίζεται βάσει ενός μοντέλου αναμενόμενης πιστωτικής ζημίας σε αντίθεση με το υφιστάμενο μοντέλο της πραγματοποιηθείσας πιστωτικής ζημίας που ορίζει το Δ.Λ.Π. 39. Το μοντέλο της αναμενόμενης πιστωτικής ζημίας απαιτεί τη λογιστική αναγνώριση της αναμενόμενης πιστωτικής ζημίας και της μεταβολής αυτής σε κάθε ημερομηνία σύνταξης οικονομικών καταστάσεων έτσι ώστε να αντικατοπτρίζει την μεταβολή του πιστωτικού κινδύνου σε σχέση με αυτόν της αρχικής αναγνώρισης. Με άλλα λόγια, δεν είναι πλέον αναγκαίο να έχει συμβεί ένα πιστωτικό γεγονός για να αναγνωριστεί η σχετική πιστωτική ζημία.
- Οι νέες διατάξεις που αφορούν στη λογιστική αντιστάθμισης κινδύνων διατηρούν τους τρεις μηχανισμούς λογιστικής αντιστάθμισης κινδύνων που επί του παρόντος προβλέπονται από το Δ.Λ.Π. 39. Με το Δ.Π.Χ.Α. 9, παρέχεται μεγαλύτερη ευελιξία ως προς τους τύπους των συναλλαγών που μπορούν να επιλεγούν για λογιστική αντιστάθμισης κινδύνων, ειδικότερα διευρύνοντας τους τύπους των χρηματοοικονομικών προϊόντων τα οποία μπορούν να χρησιμοποιηθούν ως μέσα αντιστάθμισης κινδύνων και τα υποκείμενα σε αντιστάθμιση είδη κινδύνων που εμπεριέχονται σε μη χρηματοοικονομικά προϊόντα. Επιπλέον, οι έλεγχοι αποτελεσματικότητας έχουν αναθεωρηθεί και αντικατασταθεί από την αρχή της «οικονομικής συσχέτισης». Η απαίτηση για κατάδειξη της αναδρομικής αποτελεσματικότητας της αντισταθμιστικής σχέσης δεν υφίσταται πλέον. Ωστόσο, έχουν εισαχθεί αυξημένες απαιτήσεις γνωστοποίησης σχετικά με τις δραστηριότητες διαχείρισης κινδύνων της εταιρείας.

Η Εταιρεία δεν έχει εφαρμόσει αυτό το Πρότυπο και αξιολογεί την επίδραση του Δ.Π.Χ.Α. 9 επί των οικονομικών καταστάσεων της Εταιρείας, καθώς και το χρόνο εφαρμογής του. Παρόλο που η εφαρμογή του Δ.Π.Χ.Α. 9 στο μέλλον μπορεί να έχει σημαντική επίπτωση στα ποσά που αφορούν στα χρηματοοικονομικά στοιχεία ενεργητικού και στις χρηματοοικονομικές υποχρεώσεις της Εταιρείας, δεν είναι πρακτικά εφικτό να διενεργηθεί μια αξιόπιστη εκτίμηση της επίδρασης του έως ότου ολοκληρωθεί μία λεπτομερής ανάλυση.

- **Δ.Π.Χ.Α. 15 «Έσοδα από συμβάσεις με Πελάτες»** (σε ισχύ για χρήσεις με έναρξη από την 1 Ιανουαρίου 2018 και μετά, όπως εκδόθηκε από το IASB). Για τη λογιστική αντιμετώπιση των εσόδων που προέρχονται από συμβάσεις με πελάτες, το Δ.Π.Χ.Α. 15 εισάγει ένα μοναδικό συνολικό μοντέλο για τις επιχειρήσεις. Το Δ.Π.Χ.Α. 15, όταν τεθεί σε ισχύ, θα αντικαταστήσει το τρέχον λογιστικό πλαίσιο για την αναγνώριση των εσόδων, το οποίο περιλαμβάνει το Δ.Λ.Π. 18 Έσοδα, το Δ.Λ.Π. 11 Συμβάσεις Κατασκευής και τις σχετικές με αυτά διερμηνείες. Η βασική αρχή του Δ.Π.Χ.Α. 15 είναι ότι μία επιχείρηση πρέπει να αναγνωρίσει έσοδα στο βαθμό που αντικατοπτρίζουν το τίμημα το οποίο η επιχείρηση δικαιούται από τη μεταβίβαση των αγαθών και των υπηρεσιών. Συγκεκριμένα, το Πρότυπο εισάγει μία προσέγγιση πέντε βημάτων για την αναγνώριση των εσόδων:

- Αναγνώριση των συμβάσεων με τους πελάτες
- Αναγνώριση των όρων εκτέλεσης των συμβάσεων
- Προσδιορισμός του τιμήματος της συναλλαγής
- Επιμερισμός του τιμήματος της συναλλαγής ανάλογα με τους όρους εκτέλεσης των συμβάσεων
- Αναγνώριση του εσόδου όταν η επιχείρηση εκπληρώνει τους όρους εκτέλεσης των συμβάσεων.

Σύμφωνα με το Δ.Π.Χ.Α. 15, μία επιχείρηση αναγνωρίζει έσοδο όταν (ή καθόσον) εκπληρώνονται οι όροι εκτέλεσης των συμβάσεων, π.χ. όταν ο «έλεγχος» των υποκείμενων,

στους όρους εκτέλεσης, αγαθών ή υπηρεσιών μεταβιβάζεται στον πελάτη. Στο Δ.Π.Χ.Α. 15 έχουν περιληφθεί πολύ πιο επεξηγηματικές οδηγίες οι οποίες πραγματεύονται τον χειρισμό ιδιαίτερων περιπτώσεων. Επιπλέον, το Δ.Π.Χ.Α. 15 απαιτεί εκτενείς γνωστοποιήσεις.

Η Εταιρεία δεν έχει εφαρμόσει αυτό το Πρότυπο και αξιολογεί την επίδραση του Δ.Π.Χ.Α. 15 επί των οικονομικών καταστάσεων Εταιρείας, καθώς και το χρόνο εφαρμογής του. Παρόλο που η εφαρμογή του Δ.Π.Χ.Α. 15 στο μέλλον μπορεί να έχει σημαντική επίπτωση στα ποσά που αφορούν στα χρηματοοικονομικά στοιχεία ενεργητικού και στις χρηματοοικονομικές υποχρεώσεις της Εταιρείας, δεν είναι πρακτικά εφικτό να διενεργηθεί μια αξιόπιστη εκτίμηση της επίδρασης του έως ότου ολοκληρωθεί μία λεπτομερής ανάλυση.

- Δ.Π.Χ.Α. 16 «Μισθώσεις» (νέο Πρότυπο)(σε ισχύ για χρήσεις με έναρξη από την 1 Ιανουαρίου 2019 και μετά). Το Δ.Π.Χ.Α. ορίζει τις αρχές για την αναγνώριση, επιμέτρηση, παρουσίαση και γνωστοποιήσεις των μισθώσεων για να διασφαλιστεί ότι τόσο οι εκμισθωτές όσο και μισθωτές παρέχουν πληροφορίες οι οποίες πιστά αντιπροσωπεύουν τις εν λόγω συναλλαγές. Το πρότυπο ορίζει τη λογιστική μισθώσεων για τους μισθωτές, σύμφωνα με την οποία οι μισθωτές αναγνωρίζουν περιουσιακά στοιχεία και υποχρεώσεις για όλες τις μισθώσεις εκτός εάν η μίσθωση διαρκεί λιγότερο από 12 μήνες ή το μισθωμένο περιουσιακό στοιχείο είναι μικρής αξίας. Οι εκμισθωτές συνεχίζουν την ταξινόμηση των μισθώσεων ως λειτουργικών ή χρηματοδοτικών και η λογιστική των μισθώσεων για τους εκμισθωτές παραμένει ουσιαδώς αμετάβλητη από το Δ.Λ.Π. 17.

Αναγνώριση μίσθωσης

Μια σύμβαση είναι ή περιέχει μίσθωση εφόσον με αυτήν παραχωρείται το δικαίωμα με το οποίο ελέγχεται η χρήση του μισθωμένου περιουσιακού στοιχείου έναντι τιμήματος.

Λογιστική μισθώσεων για τους μισθωτές

Με την έναρξη της μίσθωσης, ο μισθωτής αναγνωρίζει το δικαίωμα χρήσης ως περιουσιακό στοιχείο («δικαίωμα χρήσης») και μισθωτική υποχρέωση. Το δικαίωμα χρήσης αρχικά επιμετράται στο ποσό της μισθωτικής υποχρέωσης πλέον των αρχικών άμεσων εξόδων του μισθωτή. Μεταγενέστερα, ο μισθωτής επιμετρά το δικαίωμα χρήσης στο κόστος μείον τις συσσωρευμένες αποσβέσεις και τις συσσωρευμένες απομειώσεις, εκτός των περιπτώσεων που εφαρμόζεται η λογιστική των εύλογων αξιών ή των αναπροσαρμογών. Η μισθωτική υποχρέωση αρχικά επιμετράται στην παρούσα αξία των μισθωμάτων κατά τη διάρκεια της μίσθωσης, προεξοφλημένων με το πραγματικό επιτόκιο της σύμβασης εφόσον μπορεί εύκολα να προσδιοριστεί. Σε αντίθετη περίπτωση χρησιμοποιείται το διαφορικό επιτόκιο χρηματοδότησης.

Λογιστική μισθώσεων για τους εκμισθωτές

Οι εκμισθωτές θα ταξινομήσουν μια μίσθωση είτε ως λειτουργική ή ως χρηματοδοτική. Η μίσθωση ταξινομείται ως χρηματοδοτική εφόσον με αυτήν μεταβιβάζονται ουσιαδώς όλοι οι κίνδυνοι και οι ωφέλειες σχετιζόμενες με την ιδιοκτησία του εκμισθωμένου στοιχείου. Διαφορετικά ταξινομείται ως λειτουργική μίσθωση.

Με την έναρξη της μίσθωσης, ο εκμισθωτής αναγνωρίζει απαίτηση από περιουσιακό στοιχείο λόγω χρηματοδότησης ίση με την καθαρή επένδυση λόγω σύμβασης. Ο εκμισθωτής αναγνωρίζει έσοδο από χρηματοδότηση καθ' όλη τη διάρκεια της σύμβασης το οποίο απεικονίζει την σταθερή απόδοση της καθαρής επένδυσης. Ο εκμισθωτής αναγνωρίζει έσοδο από λειτουργική μίσθωση με τη σταθερή μέθοδο ή με άλλη μέθοδο εφόσον είναι αντιπροσωπευτικότερη της μείωσης του περιουσιακού στοιχείου λόγω χρήσης.

Συναλλαγές πώλησης και επαναμίσθωσης

Προκειμένου μία εταιρεία να αποφασίσει εάν η μεταβίβαση ενός περιουσιακού στοιχείου αντιμετωπίζεται λογιστικά ως πώληση, εφαρμόζει τις απαιτήσεις του ΔΠΧΑ 15 για να προσδιορίσει εάν πληρούνται οι προϋποθέσεις εκπλήρωσης συμβατικής υποχρέωσης. Εάν η μεταβίβαση ενός περιουσιακού στοιχείου ικανοποιεί τις απαιτήσεις του ΔΠΧΑ 15 ώστε να αντιμετωπιστεί λογιστικά ως πώληση, ο πωλητής επιμετρά το δικαίωμα χρήσης επί του περιουσιακού στοιχείου ως την αναλογία του δικαιώματος χρήσης που διατηρήθηκε επί της προηγούμενης λογιστικής του αξίας. Αντίστοιχα, ο πωλητής αναγνωρίζει ως κέρδος ή ζημία το ποσό που αφορά τα δικαιώματα χρήσης επί του παγίου που μεταβιβάστηκαν στον αγοραστή. Εάν η εύλογη αξία του τιμήματος πώλησης δεν είναι ίση με την εύλογη αξία του περιουσιακού στοιχείου ή εάν τα μισθώματα δεν συνάδουν με αυτά της αγοράς, το τίμημα της

πώλησης προσαρμόζεται στην εύλογη αξία, με τη διαφορά να αναγνωρίζεται λογιστικά είτε ως προκαταβολή είτε ως πρόσθετη χρηματοδότηση.

Η Εταιρεία δεν έχει εφαρμόσει αυτό το Πρότυπο και αξιολογεί την επίδραση του Δ.Π.Χ.Α. 16 επί των οικονομικών καταστάσεων της Εταιρείας, καθώς και το χρόνο εφαρμογής του. Παρόλο που η εφαρμογή του Δ.Π.Χ.Α. 16 στο μέλλον μπορεί να έχει σημαντική επίπτωση στα ποσά που αφορούν στα χρηματοοικονομικά στοιχεία ενεργητικού και στις χρηματοοικονομικές υποχρεώσεις της Εταιρείας, δεν είναι πρακτικά εφικτό να διενεργηθεί μια αξιόπιστη εκτίμηση της επίδρασης του έως ότου ολοκληρωθεί μία λεπτομερής ανάλυση.

Τροποποιήσεις

- **Δ.Π.Χ.Α. 11 (Τροποποιήσεις)** Λογιστική αντιμετώπιση της απόκτησης δικαιωμάτων σε «Από κοινού ελεγχόμενες εργασίες» (σε ισχύ για χρήσεις με έναρξη την ή μετά την 1 Ιανουαρίου 2016, όπως εκδόθηκε από το IASB). Οι τροποποιήσεις στο Δ.Π.Χ.Α. 11 παρέχουν οδηγίες για το πώς πρέπει να αντιμετωπιστεί λογιστικά η απόκτηση «Από κοινού ελεγχόμενων εργασιών» οι οποίες αποτελούν επιχείρηση όπως αυτή ορίζεται στο Δ.Π.Χ.Α. 3 Συνενώσεις Επιχειρήσεων. Συγκεκριμένα, οι τροποποιήσεις αναφέρουν ότι οι σχετικές αρχές του Δ.Π.Χ.Α. 3 περί λογιστικής αντιμετώπισης των συνενώσεων επιχειρήσεων και άλλων προτύπων (π.χ. Δ.Λ.Π. 36 Απομείωση Αξίας Περιουσιακών Στοιχείων που αφορά στη διενέργεια ελέγχου απομείωσης μίας μονάδας δημιουργίας ταμειακών ροών στην οποία έχει καταμετρηθεί η υπεραξία που προέκυψε κατά την απόκτηση «Από κοινού ελεγχόμενων εργασιών») θα πρέπει να εφαρμοστούν. Οι ίδιες διατάξεις θα πρέπει να εφαρμοστούν και κατά τη σύσταση «Από κοινού ελεγχόμενων εργασιών» μόνο στην περίπτωση που ένα από τα μέλη που συμμετέχουν εισφέρει σε αυτή μία επιχείρηση. Το κοινοπρακτών μέλος θα πρέπει να γνωστοποιήσει και αυτό τη σχετική πληροφόρηση που απαιτείται από το «Δ.Π.Χ.Α. 3» και από άλλα πρότυπα σχετικά με τις συνενώσεις επιχειρήσεων.

Η Εταιρεία δεν αναμένει η συγκεκριμένη τροποποίηση να έχει σημαντική επίδραση επί των οικονομικών καταστάσεων.

- **«Ετήσιες Βελτιώσεις στα Δ.Π.Χ.Α. 2010-2012»** (σε ισχύ για χρήσεις με ημερομηνία έναρξης την 1 Φεβρουαρίου 2015 και μετά, όπως υιοθετήθηκε από την ΕΕ), Επιφέρουν τροποποιήσεις στα ακόλουθα πρότυπα:

Δ.Π.Χ.Α. 2 Παροχές που εξαρτώνται από την αξία των μετοχών – Τροποποιεί τους ορισμούς «Περίοδος κατοχύρωσης» και «συνθήκη αγοράς» και προσθέτει ορισμούς για «όρο απόδοσης» και «όρος χρόνου υπηρεσίας» οι οποίοι προηγουμένως περιλαμβάνονταν στον ορισμό της «Περίοδος κατοχύρωσης».

Δ.Π.Χ.Α. 3 Συνενώσεις Επιχειρήσεων – Απαιτεί το ενδεχόμενο τίμημα το οποίο έχει ταξινομηθεί ως περιουσιακό στοιχείο ή ως υποχρέωση να επιμετράται στην εύλογη αξία σε κάθε ημερομηνία αναφοράς, ανεξάρτητα από το εάν το ενδεχόμενο τίμημα είναι χρηματοοικονομικό περιουσιακό στοιχείο εντός σκοπού του Δ.Π.Χ.Α. 9 ή του Δ.Λ.Π. 39 ή μη χρηματοοικονομικό περιουσιακό στοιχείο ή υποχρέωση. Μεταβολές στην εύλογη αξία θα πρέπει να αναγνωρίζονται στα αποτελέσματα.

Δ.Π.Χ.Α. 8 Λειτουργικοί Τομείς – Απαιτεί γνωστοποίηση σχετικά με τις κρίσεις που κάνει η Διοίκηση όταν εφαρμόζει τα κριτήρια συγκέντρωσης στους λειτουργικούς τομείς δραστηριότητας, περιλαμβάνοντας μία συνοπτική περιγραφή των λειτουργικών τομέων δραστηριότητας και των οικονομικών δεικτών που χρησιμοποιήθηκαν προκειμένου να διαπιστωθεί ότι οι λειτουργικοί τομείς δραστηριότητας έχουν παρόμοια οικονομικά χαρακτηριστικά. Αποσαφηνίζει ότι οι συμφωνίες του συνόλου των περιουσιακών στοιχείων των τομέων με τα περιουσιακά στοιχεία της επιχείρησης απαιτούνται μόνο εάν αυτά αναφέρονται τακτικά στον επικεφαλή του οργάνου για τη λήψη αποφάσεων.

Δ.Π.Χ.Α. 13 Επιμέτρηση Εύλογης Αξίας – Διευκρινίζει ότι με την έκδοση του Δ.Π.Χ.Α. 13 και την τροποποίηση των Δ.Π.Χ.Α. 9 και Δ.Λ.Π. 39 δεν αναιρείται η δυνατότητα της επιμέτρησης των βραχυπρόθεσμων απαιτήσεων και υποχρεώσεων σε μη προεξοφλημένη βάση, εάν η επίδραση από την προεξόφληση δεν είναι σημαντική (τροποποιούν μόνο τη βάση για συμπεράσματα).

Δ.Λ.Π. 24 Γνωστοποιήσεις Συνδεδεμένων Μερών – Διευκρινίζει ότι μία εταιρεία διαχείρισης η οποία παρέχει προσωπικό που ασκεί διοίκηση σε μία άλλη εταιρεία, είναι συνδεδεμένο μέρος με την εταιρεία που δέχεται τις υπηρεσίες.

Η Εταιρεία δεν έχει εφαρμόσει τις τροποποιήσεις αυτές, οι οποίες δεν αναμένεται να έχουν σημαντική επίδραση επί των οικονομικών καταστάσεων.

- Δ.Λ.Π. 27 Ενοποιημένες και Ατομικές Οικονομικές Καταστάσεις (Τροποποιήσεις) Εφαρμογή της Μεθόδου της Καθαρής Θέσης στις Ατομικές Οικονομικές Καταστάσεις (σε ισχύ για χρήσεις με έναρξη την ή μετά την 1 Ιανουαρίου 2016, όπως εκδόθηκε από το IASB). Η τροποποίηση επιτρέπει στις επιχειρήσεις να χρησιμοποιούν τη μέθοδο της καθαρής θέσης προκειμένου να λογιστικοποιούν τις επενδύσεις τους σε θυγατρικές εταιρείες, κοινοπραξίες και συγγενείς εταιρείες στις ατομικές τους οικονομικές καταστάσεις. Η Εταιρεία δεν προτίθεται να εφαρμόσει αυτή την τροποποίηση στις οικονομικές καταστάσεις.

- «Ετήσιες Βελτιώσεις στα Δ.Π.Χ.Α. 2012-2014» (σε ισχύ για χρήσεις με ημερομηνία έναρξης την 1 Ιουλίου 2016 και μετά), Επιφέρουν τροποποιήσεις στα ακόλουθα πρότυπα:

Δ.Π.Χ.Α. 5 Μη Κυκλοφορούντα Περιουσιακά Στοιχεία που κατέχονται προς πώληση και Διακοπείσες Δραστηριότητες – Η τροποποίηση αποσαφηνίζει ότι όταν ένα περιουσιακό στοιχείο (ή μια ομάδα περιουσιακών στοιχείων προοριζόμενα προς πώληση) αναταξινομείται από την κατηγορία «προοριζόμενο προς πώληση» στην κατηγορία «προοριζόμενο προς διανομή» ή το αντίστροφο, το γεγονός αυτό δε συνιστά αλλαγή του πλάνου της πώλησης ή της διανομής και γι' αυτό δεν πρέπει να αντιμετωπιστεί λογιστικά ως μεταβολή. Αυτό σημαίνει ότι το περιουσιακό στοιχείο ή η ομάδα των περιουσιακών στοιχείων που προορίζονται προς πώληση δεν θα πρέπει να αποκατασταθεί στις οικονομικές καταστάσεις, σαν να μην είχε ποτέ ταξινομηθεί ως «προοριζόμενο προς πώληση» ή ως «προοριζόμενο προς διανομή», απλά και μόνο επειδή άλλαξε ο τρόπος της διάθεσης. Η τροποποίηση επίσης αποκαθιστά μία παράλειψη στο πρότυπο διευκρινίζοντας ότι η οδηγία στην αλλαγή του πλάνου πώλησης θα πρέπει να εφαρμόζεται σε ένα περιουσιακό στοιχείο ή μια ομάδα περιουσιακών στοιχείων προοριζόμενων προς πώληση όταν παύουν να διακρατούνται προς διανομή αλλά δεν αναταξινομούνται ως «προοριζόμενα προς πώληση».

Δ.Π.Χ.Α. 7 Χρηματοοικονομικά Μέσα: Γνωστοποιήσεις – Υπάρχουν 2 τροποποιήσεις στο Δ.Π.Χ.Α. 7.

1. Εξυπηρέτηση συμβάσεων μετά την μεταβίβαση χρηματοοικονομικών περιουσιακών στοιχείων.

Εάν μία επιχείρηση μεταβιβάζει ένα χρηματοοικονομικό περιουσιακό στοιχείο υπό όρους που επιτρέπουν στον μεταβιβάζοντα να αποαναγνωρίσει το περιουσιακό στοιχείο, το Δ.Π.Χ.Α. 7 απαιτεί να γνωστοποιούνται όλες οι μορφές συνεχιζόμενης ανάμειξης που μπορεί να έχει η μεταβιβάζουσα επί των μεταβιβασθέντων περιουσιακών στοιχείων. Το Δ.Π.Χ.Α. 7 παρέχει οδηγίες σχετικά με το τι εννοεί με τον όρο «συνεχιζόμενη ανάμειξη». Η τροποποίηση πρόσθεσε συγκεκριμένες οδηγίες προκειμένου να βοηθήσει τις διοικήσεις να προσδιορίσουν εάν οι όροι μιας σύμβασης για εξυπηρέτηση χρηματοοικονομικών περιουσιακών στοιχείων τα οποία έχουν μεταβιβαστεί συνιστά «συνεχιζόμενη ανάμειξη». Η τροποποίηση παρέχει το δικαίωμα (αλλά όχι την υποχρέωση) αναδρομικής εφαρμογής.

2. Ενδιάμεσες οικονομικές καταστάσεις

Η τροποποίηση αποσαφηνίζει ότι η επιπρόσθετη γνωστοποίηση που απαιτείται από το Δ.Π.Χ.Α. 7 «Γνωστοποίηση – Συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων» δεν απαιτείται συγκεκριμένα για όλες τις ενδιάμεσες περιόδους, εκτός αν απαιτείται από το Δ.Λ.Π. 34. Η τροποποίηση έχει αναδρομική ισχύ.

Δ.Λ.Π. 19 Παροχές σε Εργαζομένους – Η τροποποίηση αποσαφηνίζει ότι, όταν προσδιορίζεται το επιτόκιο για την προεξόφληση των καθορισμένων υποχρεώσεων μετά την έξοδο από την υπηρεσία, το νόμισμα είναι αυτό που έχει σημασία για τη μετατροπή της υποχρέωσης και όχι η χώρα από την οποία προέρχεται. Η εκτίμηση για το εάν υπάρχει ενεργός αγορά για υψηλής ποιότητας εταιρικά ομόλογα βασίζεται στα εταιρικά ομόλογα αυτού του νομίσματος και όχι στα εταιρικά ομόλογα μιας συγκεκριμένης χώρας. Ομοίως, όταν δεν υπάρχει ενεργός αγορά για υψηλής ποιότητας εταιρικά ομόλογα σε αυτό το νόμισμα, μπορούν να χρησιμοποιηθούν κρατικά ομόλογα του ίδιου νομίσματος. Η τροποποίηση έχει

αναδρομική ισχύ αλλά περιορίζεται στην έναρξη της νωρίτερης περιόδου που παρουσιάζεται στις οικονομικές καταστάσεις.

- **Δ.Λ.Π. 12** Αναγνώριση αναβαλλόμενου φόρου ενεργητικού στις μη πραγματοποιηθείσες ζημιές (σε ισχύ για χρήσεις με ημερομηνία έναρξης την 1 Ιανουαρίου 2017 και μετά). Η τροποποίηση διευκρινίζει τα ακόλουθα: Μη πραγματοποιηθείσες ζημιές από χρεωστικούς τίτλους αποτιμώμενους στην εύλογη αξία οι οποίοι αποτιμώνται στο κόστος για φορολογικούς σκοπούς δημιουργούν εκπιπτόμενες προσωρινές διαφορές ανεξάρτητα εάν ο κάτοχος των τίτλων σκοπεύει να ανακτήσει τη λογιστική αξία των τίτλων αυτών μέσω πώλησης ή χρήσης. Η λογιστική αξία ενός περιουσιακού στοιχείου δεν αποτελεί όριο για την εκτίμηση των μελλοντικών κερδών. Για την εκτίμηση των μελλοντικών κερδών εξαιρούνται οι εκπτώσεις φόρων που προέρχονται από αναστροφή εκπιπτόμενων προσωρινών διαφορών. Η επιχείρηση προσδιορίζει έναν αναβαλλόμενο φόρο ενεργητικού σε συνδυασμό με τους υπόλοιπους αναβαλλόμενους φόρους ενεργητικού. Όταν ο φορολογικός νόμος περιορίζει τη χρήση των φορολογικών ζημιών η επιχείρηση θα προσδιορίσει τον αναβαλλόμενο φόρο ενεργητικού σε συνδυασμό με άλλους φόρους του ίδιου τύπου.

- **Δ.Λ.Π. 16 και Δ.Λ.Π. 38** Διευκρινίσεις επί των αποδεκτών μεθόδων αποσβέσεων (σε ισχύ για χρήσεις με ημερομηνία έναρξης την 1 Ιανουαρίου 2016 και μετά). Η τροποποίηση στο Δ.Λ.Π. 16 απαγορεύει στις επιχειρήσεις τη χρήση μεθόδου απόσβεσης επί ενσώματων ακινητοποιήσεων, η οποία βασίζεται στο ύψος των εσόδων που μπορεί να αποφέρει ένα πάγιο περιουσιακό στοιχείο. Η τροποποίηση στο Δ.Λ.Π. 38 εισάγει ένα μαχητό τεκμήριο ότι το ύψος των εσόδων δεν αποτελεί την κατάλληλη βάση υπολογισμού της απόσβεσης ενός άυλου περιουσιακού στοιχείου. Το τεκμήριο μπορεί να είναι μαχητό όταν το άυλο περιουσιακό στοιχείο εκφράζεται ως μέτρο υπολογισμού των εσόδων ή όταν μπορεί να αποδειχθεί ότι τα έσοδα και η ανάλωση των οικονομικών ωφελειών που απορρέουν από το άυλο περιουσιακό στοιχείο είναι στενά συνδεδεμένα.

Η Εταιρεία χρησιμοποιεί τη μέθοδο της σταθερής απόσβεσης για τα ενσώματα και τα άυλα περιουσιακά στοιχεία τους. Η διοίκηση πιστεύει ότι η σταθερή μέθοδος απόσβεσης είναι η πλέον ενδεδειγμένη μέθοδος και αντικατοπτρίζει την ανάλωση των οικονομικών ωφελειών που απορρέουν από τα αντίστοιχα περιουσιακά στοιχεία.

- **Δ.Λ.Π. 7** Πρωτοβουλίες γνωστοποιήσεων (σε ισχύ για χρήσεις με ημερομηνία έναρξης την 1 Ιανουαρίου 2017 και μετά). Η τροποποίηση απαιτεί την γνωστοποίηση συγκεκριμένων πληροφοριών προκειμένου οι χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις μεταβολές στις υποχρεώσεις από τις χρηματοδοτικές δραστηριότητες.

Η Εταιρεία δεν έχουν εφαρμόσει τις τροποποιήσεις αυτές, οι οποίες δεν αναμένεται να έχουν σημαντική επίδραση επί των οικονομικών καταστάσεων.

Δ.Λ.Π. 19 (Τροποποιήσεις) Πρόγραμμα Καθορισμένων Παροχών: Εισφορές

Εργαζομένων (σε ισχύ για χρήσεις με έναρξη την ή μετά την 1 Φεβρουαρίου 2015, όπως υιοθετήθηκε από την ΕΕ). Τροποποιεί τις απαιτήσεις του Δ.Λ.Π. 19 (2011) «Παροχές σε Εργαζόμενους» σχετικά με τις εισφορές που καταβάλλονται από τους εργαζόμενους ή τρίτους οι οποίες είναι συνδεδεμένες με την παροχή υπηρεσίας. Εάν το ποσό των εισφορών είναι ανεξάρτητο από τα έτη προϋπηρεσίας, μία επιχείρηση επιτρέπεται να αναγνωρίσει αυτές τις εισφορές ως μειωτικό στοιχείο στο κόστος υπηρεσίας την περίοδο κατά την οποία η σχετική υπηρεσία παρέχεται, αντί να την καταλείψει στη διάρκεια της περιόδου παροχής της υπηρεσίας. Εάν το ποσό των εισφορών εξαρτάται από τα έτη προϋπηρεσίας, μία επιχείρηση απαιτείται να καταλείψει αυτές τις εισφορές στη διάρκεια της περιόδου παροχής της υπηρεσίας χρησιμοποιώντας την ίδια μέθοδο καταμερισμού που απαιτείται από την παράγραφο 70 του Δ.Λ.Π. 19 για τις μικτές παροχές (δηλαδή είτε χρησιμοποιώντας τον τύπο καταμερισμού του προγράμματος εισφορών είτε τη σταθερή μέθοδο καταμερισμού). Η Εταιρεία δεν έχει εφαρμόσει αυτή την τροποποίηση, αλλά δεν αναμένεται να έχει σημαντική επίδραση επί των οικονομικών καταστάσεών της.

Δεν υπάρχουν άλλα Δ.Π.Χ.Α. ή Διερμηνείες που δεν είναι σε ισχύ και αναμένεται να έχουν σημαντική επίδραση επί των οικονομικών καταστάσεων της Εταιρείας.

2.4 Συναλλαγές σε ξένο νόμισμα

Οι οικονομικές καταστάσεις της Εταιρείας παρουσιάζονται σε Ευρώ (€), που είναι το λειτουργικό νόμισμα της Εταιρείας.

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο λειτουργικό νόμισμα με βάση τις συναλλαγματικές ισοτιμίες που ίσχυαν την ημερομηνία διενέργειας της εκάστοτε συναλλαγής. Τα συναλλαγματικά κέρδη και ζημιές που προκύπτουν από την εκκαθάριση αυτών των συναλλαγών και από τη μετατροπή των νομισματικών περιουσιακών στοιχείων και υποχρεώσεων σε ξένο νόμισμα καταχωρούνται στα αποτελέσματα. Οι συναλλαγματικές διαφορές από τη μετατροπή των χρεωστικών τίτλων και άλλων νομισματικών χρηματοοικονομικών περιουσιακών στοιχείων που αποτιμώνται σε εύλογες αξίες καταχωρούνται στα «Λοιπά έσοδα εκμεταλλεύσεως» ή «Λοιπά έξοδα εκμεταλλεύσεως».

Οι συναλλαγματικές διαφορές από τη μετατροπή των μη νομισματικών χρηματοοικονομικών περιουσιακών στοιχείων αποτελούν συστατικό στοιχείο της μεταβολής της εύλογης αξίας τους. Οι συναλλαγματικές διαφορές, ανάλογα με τη κατηγορία στην οποία ανήκει ένα μη νομισματικό χρηματοοικονομικό περιουσιακό στοιχείο, καταχωρούνται είτε στα αποτελέσματα (π.χ. μετοχές του εμπορικού χαρτοφυλακίου) είτε στα Λοιπά συνολικά έσοδα (π.χ. μετοχές του χαρτοφυλακίου επενδύσεων). Μη νομισματικά στοιχεία που καταχωρούνται στο ιστορικό κόστος σε ξένο νόμισμα μετατρέπονται χρησιμοποιώντας την συναλλαγματική ισοτιμία την ημερομηνία της συναλλαγής.

2.5 Χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων

Εμπορικό χαρτοφυλάκιο

Το εμπορικό χαρτοφυλάκιο περιλαμβάνει χρεόγραφα που αποκτώνται είτε για τη δημιουργία κέρδους από τη βραχυπρόθεσμη μεταβολή στην τιμή ή το περιθώριο του διαπραγματευτή ή είναι χρεόγραφα που ανήκουν σε ένα χαρτοφυλάκιο χρεογράφων για τα οποία υπάρχει ιστορικό βραχυπρόθεσμης δημιουργίας κέρδους. Τα παράγωγα ανήκουν επίσης στο εμπορικό χαρτοφυλάκιο εκτός εάν έχουν χαρακτηριστεί ως αποτελεσματικά μέσα αντιστάθμισης.

Τα χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις σε εύλογη αξία μέσω αποτελεσμάτων (εμπορικό χαρτοφυλάκιο) αρχικά αναγνωρίζονται στην εύλογη αξία και μεταγενέστερα αποτιμώνται στην εύλογη αξία τους.

Τα πραγματοποιηθέντα κέρδη και ζημιές από τη διάθεση ή εξαγορά των ανωτέρω στοιχείων αλλά και τα μη πραγματοποιηθέντα κέρδη ή ζημιές που προκύπτουν από μεταβολές στη εύλογη αξία τους, καταχωρούνται στην Κατάσταση συνολικών εσόδων στα «αποτελέσματα χρηματοοικονομικών πράξεων».

Τα Έσοδα από μερίσματα αναγνωρίζονται όταν έχει κατοχυρωθεί το δικαίωμα είσπραξης των μερισμάτων και αυτή είναι η ημερομηνία έγκρισης των μερισμάτων από την Γενική Συνέλευση και απεικονίζονται ξεχωριστά στο λογαριασμό «έσοδα από μερίσματα».

Το ποσό της μεταβολής στη χρήση, και σωρευτικά, στις εύλογες αξίες των χρηματοοικονομικών υποχρεώσεων και απαιτήσεων το οποίο αποδίδεται σε αλλαγές στον πιστωτικό τους κίνδυνο υπολογίζεται ως το ποσό αλλαγής της εύλογης αξίας το οποίο δεν αποδίδεται σε αλλαγές στις συνθήκες αγοράς που προκαλούν αύξηση του κινδύνου αγοράς.

2.6 Παράγωγα χρηματοπιστωτικά μέσα και μέσα αντιστάθμισης

Τα παράγωγα χρηματοπιστωτικά μέσα, τα οποία περιλαμβάνουν συμβόλαια μελλοντικής εκπλήρωσης, δικαιώματα προαίρεσης και άλλα παράγωγα χρηματοπιστωτικά μέσα,

καταχωρούνται στην Κατάσταση Οικονομικής Θέσης αρχικά στην εύλογη αξία τους και μεταγενέστερα αποτιμώνται στην εύλογη αξία τους. Τα παράγωγα χρηματοπιστωτικά μέσα εμφανίζονται ως περιουσιακά στοιχεία όταν είναι προς όφελος της Εταιρείας ή ως υποχρεώσεις όταν είναι προς όφελος των αντισυμβαλλόμενων.

Τα πραγματοποιηθέντα καθώς και τα εξ' αποτιμήσεως κέρδη και ζημίες των παραγώγων χρηματοπιστωτικών μέσων του χαρτοφυλακίου συναλλαγών καταχωρούνται στα αποτελέσματα χρήσης.

Η διενέργεια συγκεκριμένων πράξεων σε παράγωγα χρηματοπιστωτικά μέσα στοχεύει στην αποτελεσματική οικονομική αντιστάθμιση κινδύνων σύμφωνα με τις απόψεις της Διοίκησης και δεν εμπίπτουν στην λογιστική αντιστάθμιση συμβατή με τους συγκεκριμένους κανόνες του Δ.Λ.Π. 39.

2.7 Χαρτοφυλάκιο επενδύσεων και συμμετοχές σε συγγενείς επιχειρήσεις

Το χαρτοφυλάκιο επενδύσεων αρχικά αναγνωρίζεται στην εύλογη αξία (συμπεριλαμβανομένων των δαπανών συναλλαγής) και περιλαμβάνει τίτλους που ταξινομούνται ως διαθέσιμοι προς πώληση, διακρατούμενοι μέχρι τη λήξη, ή δάνεια και απαιτήσεις βάσει των χαρακτηριστικών των τίτλων και της πρόθεσης της διοίκησης της Εταιρείας κατά την ημερομηνία αγοράς των τίτλων. Οι αγορές και πωλήσεις των τίτλων αυτών καταχωρούνται στις οικονομικές καταστάσεις κατά την ημερομηνία συναλλαγής, η οποία αντιστοιχεί στην ημερομηνία κατά την οποία η Εταιρεία δεσμεύεται να αγοράσει ή να πωλήσει το περιουσιακό στοιχείο.

Όλες οι υπόλοιπες αγορές ή πωλήσεις περιουσιακών στοιχείων οι οποίες δεν εντάσσονται στις πρακτικές της αγοράς, καταχωρούνται, μέχρι την ημερομηνία διακανονισμού τους, ως προθεσμιακές συναλλαγές παραγώγων χρηματοπιστωτικών μέσων.

Οι **διαθέσιμοι προς πώληση** επενδυτικοί τίτλοι καταχωρούνται αρχικά στην εύλογη αξία τους, στην οποία περιλαμβάνονται και οι δαπάνες συναλλαγής. Μεταγενέστερα αποτιμώνται στην εύλογη αξία τους. Στην περίπτωση όπου η εύλογη αξία των συγκεκριμένων τίτλων δεν δύναται να προσδιοριστεί κατά τρόπο αξιόπιστο και αντικειμενικό, τότε οι τίτλοι αυτοί απεικονίζονται στην αξία κτήσης τους.

Τα μη πραγματοποιηθέντα κέρδη και ζημίες που προκύπτουν από μεταβολές της εύλογης αξίας των διαθέσιμων προς πώληση τίτλων καταχωρούνται στα «Λοιπά συνολικά έσοδα», μετά την αφαίρεση του φόρου που τους αναλογεί (όπου απαιτείται), έως ότου οι συγκεκριμένοι τίτλοι πωληθούν, εισπραχθούν ή διατεθούν με οποιοδήποτε άλλο τρόπο ή έως ότου διαπιστωθεί ότι υπάρχει απομείωση της αξίας τους.

Οι διαθέσιμοι προς πώληση επενδυτικοί τίτλοι είναι δυνατόν να πωληθούν προκειμένου να καλυφθούν ανάγκες ρευστότητας ή να αντιμετωπισθούν μεταβολές στα επιτόκια, στις συναλλαγματικές ισοτιμίες και στις τιμές χρεογράφων. Στη περίπτωση όπου ένας διαθέσιμος προς πώληση τίτλος πωλείται ή υφίσταται απομείωση της αξίας του, τα σωρευμένα μη πραγματοποιηθέντα κέρδη ή ζημίες της περιόδου, που περιλαμβάνονται στα «Λοιπά συνολικά έσοδα», μεταφέρονται από τα ίδια κεφάλαια στη Κατάσταση συνολικών εσόδων στο λογαριασμό «αποτελέσματα χρηματοοικονομικών πράξεων και τίτλων επενδυτικού χαρτοφυλακίου». Τα κέρδη και ζημίες που προκύπτουν κατά τη πώληση των διαθέσιμων προς πώληση τίτλων προσδιορίζονται με τη μέθοδο του κυλιόμενου μέσου σταθμικού κόστους.

Οι **διακρατούμενοι μέχρι τη λήξη** επενδυτικοί τίτλοι περιλαμβάνουν τίτλους που δεν είναι παράγωγα, διαπραγματεύονται σε οργανωμένες αγορές, με καθορισμένες ή προσδιοριστές πληρωμές και έχουν καθορισμένη λήξη, και για τους οποίους υπάρχει, από τη Διοίκηση της Εταιρείας, πρόθεση και ικανότητα διαρκούς κατοχής τους μέχρι την ημερομηνία λήξης τους.

Οι επενδυτικοί τίτλοι που έχουν κατηγοριοποιηθεί ως **δάνεια και απαιτήσεις** περιλαμβάνουν τίτλους που δεν είναι παράγωγα, έχουν καθορισμένες ή προσδιοριστέες πληρωμές και δεν διαπραγματεύονται σε ενεργές αγορές.

Οι επενδυτικοί τίτλοι που έχουν κατηγοριοποιηθεί ως διακρατούμενοι μέχρι τη λήξη ή δάνεια και απαιτήσεις καταχωρούνται στην αποσβεσμένη αξία τους εφαρμόζοντας τη μέθοδο του πραγματικού επιτοκίου, μετά την αφαίρεση οποιασδήποτε απομείωσης της αξίας τους. Επιπλέον, ο υπολογισμός της αποσβεσμένης αξίας περιλαμβάνει οποιαδήποτε υπέρ (premium) ή υπό (discount) το άρτιο διαφορά προέκυψε κατά την ημερομηνία απόκτησής, πλέον των εξόδων συναλλαγής, προμηθειών και μονάδων βάσης (μ.β.) πληρωθέντων ή εισπραχθέντων.

Συμμετοχές σε συγγενείς επιχειρήσεις Συγγενείς νοούνται οι εταιρείες στις οποίες το ποσοστό συμμετοχής της Εταιρείας κυμαίνεται μεταξύ 20% και 50% των δικαιωμάτων ψήφου, και επί των οποίων η Εταιρεία ασκεί ουσιώδη επιρροή αλλά δεν ελέγχει. Οι επενδύσεις σε συγγενείς εταιρείες ενσωματώνονται στις οικονομικές καταστάσεις στο κόστος κτήσης

Η Εταιρεία εκτιμά σε κάθε ημερομηνία σύνταξης οικονομικών καταστάσεων εάν υπάρχει αντικειμενική απόδειξη ότι ένας επενδυτικός τίτλος ή ομάδα αυτών έχει υποστεί απομείωση της αξίας του.

Ειδικά για επενδυτικούς μετοχικούς τίτλους που έχουν χαρακτηριστεί ως διαθέσιμοι προς πώληση, η σημαντική ή παρατεταμένη μείωση της εύλογης αξίας ενός χρεογράφου χαμηλότερα της αξίας κτήσης χρησιμοποιείται ως κριτήριο αξιολόγησης αν τα στοιχεία αυτά έχουν απομειωθεί.

Αν υπάρχουν κάποιες αντικειμενικές αποδείξεις απομείωσης για τα διαθέσιμα προς πώληση περιουσιακά στοιχεία, η σωρευμένη ζημία (που επιμετράται ως η διαφορά μεταξύ της τιμής κτήσης και της τρέχουσας εύλογης αξίας, μειούμενη από τυχόν πρόβλεψη απομείωσης στο στοιχείο αυτό, η οποία είχε αναγνωρισθεί στο παρελθόν στα αποτελέσματα) μεταφέρεται από τα «Λοιπά συνολικά έσοδα» στα αποτελέσματα. Πρόβλεψη απομείωσης καταχωρημένη στα αποτελέσματα που αφορά σε διαθέσιμους προς πώληση μετοχικούς τίτλους δεν αντिलογίζεται στα αποτελέσματα. Αν σε μια μεταγενέστερη περίοδο, η εύλογη αξία ενός διαθέσιμου προς πώληση χρεωστικού τίτλου αυξηθεί, και η αύξηση μπορεί αντικειμενικά να συσχετισθεί με ένα γεγονός που συνέβη μετά την καταχώρηση στα αποτελέσματα της πρόβλεψης απομείωσης, η πρόβλεψη απομείωσης αντिलογίζεται στα αποτελέσματα.

Για τους τίτλους του επενδυτικού χαρτοφυλακίου στις κατηγορίες διακρατούμενα στη λήξη και δάνεια και απαιτήσεις, τα οποία αποτιμώνται στο αποσβεσμένο κόστος, το ποσό της πρόβλεψης απομείωσης της αξίας τους, υπολογίζεται ως η διαφορά μεταξύ της λογιστικής αξίας τους και της παρούσας αξίας των αναμενόμενων μελλοντικών ταμειακών ροών, προεξοφλημένων με το αρχικό πραγματικό επιτόκιο του χρηματοοικονομικού περιουσιακού στοιχείου.

Τα έσοδα από τόκους που αφορούν τίτλους χαρτοφυλακίου επενδύσεων καταχωρούνται στα έσοδα από τόκους.

Τα έσοδα από μερίσματα αναγνωρίζονται στην Κατάσταση συνολικών εσόδων στο λογαριασμό «έσοδα από μερίσματα», όταν έχει κατοχυρωθεί το δικαίωμα είσπραξης των μερισμάτων. Αυτή είναι η ημερομηνία έγκρισης των μερισμάτων από την Γενική Συνέλευση.

2.8 Απαιτήσεις και υποχρεώσεις κατά πελατών

Κατά την αρχική αναγνώριση οι απαιτήσεις και οι υποχρεώσεις κατά πελατών καταχωρούνται στην εύλογη αξία. Οι απαιτήσεις κατά πελατών αποτιμώνται στην αποσβεσίμη αξία τους εφαρμόζοντας τη μέθοδο του πραγματικού επιτοκίου, μετά την αφαίρεση οποιασδήποτε σχηματισθείσας πρόβλεψης για απομείωση της αξίας τους.

Πρόβλεψη για απομείωση της αξίας μιας απαίτησης, σχηματίζεται όταν υπάρχουν αντικειμενικές ενδείξεις ότι η Εταιρεία δεν πρόκειται να εισπράξει το σύνολο των κεφαλαίων που είναι απαιτητά στα πλαίσια της σύμβασης και σύμφωνα με τους αρχικούς όρους της.

Οι προβλέψεις απομείωσης της αξίας των απαιτήσεων απεικονίζονται στην Κατάσταση Οικονομικής Θέσης αφαιρετικά της λογιστικής αξίας των απαιτήσεων κατά πελατών.

2.9 Εύλογη αξία χρηματοοικονομικών μέσων

Η Εταιρεία υπολογίζει την εύλογη αξία των χρηματοοικονομικών προϊόντων στηριζόμενη σε σχετικό πλαίσιο που κατατάσσει τα χρηματοοικονομικά στοιχεία σε μια ιεραρχία τριών επιπέδων με βάση τα δεδομένα που χρησιμοποιούνται για την αποτίμηση τους, όπως περιγράφεται κατωτέρω.

Επίπεδο 1: Χρηματιστηριακές τιμές σε ενεργές αγορές για πανομοιότυπα χρηματοοικονομικά προϊόντα. Το επίπεδο 1 περιλαμβάνει ομόλογα, μετοχές και παράγωγα που διαπραγματεύονται σε ενεργή χρηματιστηριακή αγορά. Ενεργή αγορά, είναι η αγορά στην οποία οι συναλλαγές έχουν επαρκή συχνότητα και όγκο έτσι ώστε οι πληροφορίες σχετικά με τιμές να παρέχεται σε συνεχή βάση και επιπλέον χαρακτηρίζεται από χαμηλά περιθώρια κέρδους.

Επίπεδο 2: Παρατηρήσιμα δεδομένα πέραν των χρηματιστηριακών τιμών του επιπέδου 1, όπως χρηματιστηριακές τιμές για παρόμοια προϊόντα, χρηματιστηριακές τιμές σε μη ενεργές αγορές ή λοιπά στοιχεία που είτε είναι παρατηρήσιμα ή μπορούν να υποστηριχθούν από παρατηρήσιμα στοιχεία (για παράδειγμα τιμές που προκύπτουν από παρατηρήσιμα δεδομένα), για σχεδόν τη συνολική διάρκεια του χρηματοοικονομικού προϊόντος. Το επίπεδο 2 περιλαμβάνει ομόλογα με τιμές σε μη ενεργές αγορές, ομόλογα χωρίς τιμή από κάποια αγορά και συγκεκριμένα παράγωγα χρηματοοικονομικά προϊόντα, η αξία των οποίων προσδιορίζεται με μοντέλα αποτίμησης, προεξόφληση ταμειακών ροών και παρόμοιες τεχνικές, με χρήση δεδομένων που είναι παρατηρήσιμα στην αγορά ή που μπορούν να εξαχθούν ή να υποστηριχθούν από παρατηρήσιμα δεδομένα. Στην κατηγορία αυτή περιλαμβάνονται κρατικά και εταιρικά ομόλογα με τιμές από μη ενεργή αγορά και εξωχρηματιστηριακά παράγωγα προϊόντα.

Επίπεδο 3: Μη παρατηρήσιμα δεδομένα που υποστηρίζονται από λίγη ή μηδενική συναλλακτική δραστηριότητα και τα οποία είναι σημαντικά στον υπολογισμό της εύλογης αξίας των χρηματοοικονομικών στοιχείων. Αν για έναν υπολογισμό εύλογης αξίας χρησιμοποιούνται παρατηρήσιμα δεδομένα τα οποία απαιτούν σημαντικές προσαρμογές οι οποίες βασίζονται σε μη παρατηρήσιμα δεδομένα, τότε ο υπολογισμός ανήκει στο επίπεδο 3. Το επίπεδο 3 περιλαμβάνει χρηματοοικονομικά προϊόντα, η αξία των οποίων προσδιορίζεται με μοντέλα αποτίμησης, προεξόφληση ταμειακών ροών και παρόμοιες τεχνικές, καθώς και προϊόντα για τα οποία ο προσδιορισμός της εύλογης αξίας απαιτεί σημαντική κρίση ή εκτίμηση από τη Διοίκηση.

Το επίπεδο στην ιεραρχία εύλογης αξίας στο οποίο κατατάσσεται ένας υπολογισμός εύλογης αξίας, προσδιορίζεται με βάση το χαμηλότερο επίπεδο δεδομένων που είναι σημαντικά για την επιμέτρηση της εύλογης αξίας στο σύνολό της. Για τον παραπάνω λόγο, η σημαντικότητα ενός δεδομένου καθορίζεται σε σχέση με τον υπολογισμό της συνολικής εύλογης αξίας.

2.10 Παύση απεικόνισης

Χρηματοοικονομικά περιουσιακά στοιχεία

Ένα χρηματοοικονομικό περιουσιακό στοιχείο (ή αν ισχύει, μέρος χρηματοοικονομικού περιουσιακού στοιχείου ή ομάδα παρόμοιων τέτοιων στοιχείων) παύει να απεικονίζεται όταν:

- εκπνεύσουν τα συμβατικά δικαιώματα επί των ταμιακών ροών του χρηματοοικονομικού περιουσιακού στοιχείου
- διατηρεί τα συμβατικά δικαιώματα επί των ταμιακών ροών του χρηματοοικονομικού περιουσιακού στοιχείου, αλλά αναλαμβάνει συμβατική υποχρέωση να καταβάλλει χωρίς σημαντική καθυστέρηση τις ταμιακές ροές σε έναν ή περισσότερους παραλήπτες (pass-through διακανονισμός)
- η Εταιρεία έχει μεταβιβάσει τα δικαιώματά του να εισπράξει ταμιακές ροές από το περιουσιακό στοιχείο και είτε (α) έχει μεταβιβάσει πραγματικά όλους τους κινδύνους και τα οφέλη του περιουσιακού στοιχείου ή (β) δεν έχει ούτε μεταβιβάσει ούτε πραγματικά διατηρήσει όλους τους κινδύνους και τα οφέλη του περιουσιακού στοιχείου, αλλά έχει μεταβιβάσει τον έλεγχο του περιουσιακού στοιχείου. Όταν η Εταιρεία έχει μεταβιβάσει τα δικαιώματά της να εισπράξει ταμιακές ροές από το περιουσιακό στοιχείο και δεν έχει ούτε μεταβιβάσει ούτε πραγματικά διατηρήσει όλους τους κινδύνους και τα οφέλη του περιουσιακού στοιχείου ούτε έχει μεταβιβάσει τον έλεγχο του περιουσιακού στοιχείου, το περιουσιακό στοιχείο αναγνωρίζεται στο βαθμό της συνεχιζόμενης ανάμειξης της Εταιρείας στο περιουσιακό στοιχείο. Η συνεχής ανάμειξη με τη μορφή της εγγύησης επί του μεταβιβαζόμενου περιουσιακού στοιχείου επιμετράται στο χαμηλότερο της λογιστικής αξίας του και του μέγιστου εκτιμώμενου ποσού που μπορεί η Εταιρεία να κληθεί να πληρώσει.

Χρηματοοικονομικές υποχρεώσεις

Μια χρηματοοικονομική υποχρέωση παύει να αναγνωρίζεται όταν ακυρώνεται, εκπνέει ή δεν υφίσταται πλέον. Όταν μια υφιστάμενη χρηματοοικονομική υποχρέωση αντικαθίσταται από μια άλλη από τον ίδιο πιστωτή με σημαντικά διαφορετικούς όρους, ή οι όροι της υφιστάμενης υποχρέωσης τροποποιούνται σημαντικά, αυτή η αλλαγή ή τροποποίηση θεωρείται ως παύση αναγνώρισης της αρχικής υποχρέωσης και αναγνώριση μιας νέας και η διαφορά στα αντίστοιχα λογιστικά υπόλοιπα αναγνωρίζεται στα αποτελέσματα.

2.11 Δανεισμός χρεογράφων

Χρεόγραφα που δανείζονται από ή δανείζονται σε τρίτους καταχωρούνται στο ποσό της εξασφάλισης σε μετρητά που προκαταβλήθηκε ή εισπράχθηκε πλέον του δεδουλευμένου τόκου. Χρεόγραφα που δανείζονται από ή δανείζονται σε τρίτους και έχουν ληφθεί σαν εξασφάλιση για συναλλαγές δανεισμού χρεογράφων προς τρίτους δεν αναγνωρίζονται στις οικονομικές καταστάσεις μέχρις ότου ο έλεγχος των συμβατικών δικαιωμάτων των μεταβιβασθέντων χρεογράφων αποκτηθεί ή πωληθεί σε τρίτους. Σε αυτήν την περίπτωση, η αγορά και πώληση καταχωρούνται στα αποτελέσματα του χαρτοφυλακίου συναλλαγών. Η υποχρέωση να επιστραφούν καταχωρείται στην εύλογη αξία ως υποχρέωση συναλλαγών.

Αντίστοιχα, χρεόγραφα που δανείζονται από ή δανείζονται σε τρίτους έχουν ληφθεί σαν εξασφάλιση για συναλλαγές δανεισμού χρεογράφων από τρίτους δεν παύουν να απεικονίζονται στις οικονομικές καταστάσεις εκτός και αν ο έλεγχος των συμβατικών δικαιωμάτων των μεταβιβαζομένων χρεογράφων παύει να ισχύει. Η Εταιρεία παρακολουθεί την αγορά αξία των χρεογράφων που δανείζονται από ή δανείζονται σε τρίτους σε τακτική βάση και προσφέρει ή απαιτεί πρόσθετες εξασφαλίσεις σε αντιστοιχία με τις υποκείμενες συμφωνίες. Οι αμοιβές και οι τόκοι που λαμβάνονται ή πληρώνονται καταχωρούνται ως έσοδο ή έξοδο από τόκους αντίστοιχα, σταδιακά (βάση των δεδουλευμένων).

2.12 Αγορές και πωλήσεις κανονικής παράδοσης

Η Εταιρεία καταχωρεί όλες τις συναλλαγές αγοράς και πώλησης «κανονικής παράδοσης» χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων (δηλαδή εκείνων για τις οποίες απαιτείται παράδοση μέσα στα χρονικά όρια που ορίζει η νομοθεσία ή η αγορά) την ημερομηνία διακανονισμού (“settlement date”) με εξαίρεση τις συναλλαγές που αφορούν σε τίτλους του εμπορικού χαρτοφυλακίου, του χαρτοφυλακίου επενδύσεων καθώς και σε όλα τα παράγωγα χρηματοπιστωτικά μέσα, τα οποία καταχωρούνται κατά την ημερομηνία συναλλαγής (“trade date”), η οποία αντιστοιχεί στην ημερομηνία κατά την οποία η Εταιρεία δεσμεύεται να αγοράσει ή να πωλήσει το χρηματοοικονομικό περιουσιακό στοιχείο. Σε διαφορετική περίπτωση, οι ανωτέρω συναλλαγές αντιμετωπίζονται ως παράγωγα χρηματοπιστωτικά μέσα έως την ημερομηνία διακανονισμού τους (“settlement date”).

2.13 Δάνεια αναληφθέντα

Δάνεια αναληφθέντα αναγνωρίζονται αρχικά στην εύλογη αξία μείον έξοδα συναλλαγής. Στη συνέχεια, καταχωρούνται στην αποσβεσμένη αξία τους εφαρμόζοντας τη μέθοδο του πραγματικού επιτοκίου.

Δάνεια αναληφθέντα ταξινομούνται στις βραχυπρόθεσμες υποχρεώσεις εκτός εάν η Εταιρεία μπορεί να αναβάλλει την αποπληρωμή για διάστημα μεγαλύτερο των 12 μηνών από την ημερομηνία ισολογισμού.

2.14 Συμψηφισμός

Η απεικόνιση στις οικονομικές καταστάσεις του καθαρού ποσού που προκύπτει από συμψηφισμό χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων επιτρέπεται, μόνο εφόσον υφίσταται συμβατικό δικαίωμα που επιτρέπει το συμψηφισμό των ποσών που έχουν καταχωρηθεί και παράλληλα υπάρχει πρόθεση είτε για ταυτόχρονο διακανονισμό του συνολικού ποσού τόσο του χρηματοοικονομικού περιουσιακού στοιχείου όσο και της υποχρέωσης αντίστοιχα είτε για διακανονισμό του καθαρού ποσού που προκύπτει μετά το συμψηφισμό.

2.15 Έσοδα και έξοδα από τόκους

Τα έσοδα και έξοδα από τόκους που αφορούν όλα τα έντοκα χρηματοπιστωτικά μέσα καταχωρούνται στα αποτελέσματα. Ο υπολογισμός των ανωτέρω εσόδων και εξόδων διενεργείται με τη μέθοδο του πραγματικού επιτοκίου. Τα έσοδα από τόκους αφορούν τοκομερίδια τίτλων σταθερής απόδοσης που περιλαμβάνονται τόσο στο χαρτοφυλάκιο επενδύσεων όσο και στο εμπορικό χαρτοφυλάκιο καθώς και δεδουλευμένα έσοδα /έξοδα από κρατικά και άλλα χρεόγραφα.

Όταν ένα χρηματοοικονομικό περιουσιακό στοιχείο ή μια ομάδα παρόμοιων τέτοιων στοιχείων έχει υποστεί απομείωση, τα έσοδα από τόκους αναγνωρίζονται χρησιμοποιώντας το επιτόκιο που χρησιμοποιήθηκε για να προεξοφληθούν οι μελλοντικές ταμιακές ροές για τον σκοπό της επιμέτρησης της ζημίας απομείωσης.

2.16 Έσοδα προμηθειών και αμοιβών

Οι αμοιβές και προμήθειες αναγνωρίζονται την ημερομηνία που παρέχονται οι εν λόγω υπηρεσίες.

Οι προμήθειες και τα συναφή έσοδα προκύπτουν κυρίως από:

- προμήθειες από την διαμεσολάβηση επί χρηματιστηριακών συναλλαγών στο Χρηματιστήριο Αθηνών στο Χρηματιστήριο Παραγώγων καθώς και σε χρηματιστήρια της αλλοδαπής.
- έσοδα από συμβουλευτικές υπηρεσίες Επενδυτικής Τραπεζικής στον τομέα των Εξαγορών και Συγχωνεύσεων και Συμβουλευτικής Στρατηγικής Ανάπτυξης, που καλύπτουν το σύνολο των αναγκών των πελατών μας σε όλους τους κλάδους.

Η Εταιρεία επίσης έχει την άδεια της διενέργειας συναλλαγών Ειδικής Διαπραγμάτευσης επί μετοχών στο Χρηματιστήριο Αθηνών και είναι και Ειδικός Διαπραγματευτής τύπου Β στο Χρηματιστήριο Αθηνών, αγορά παραγώγων.

2.17 Ενσώματα περιουσιακά στοιχεία

Τα ενσώματα περιουσιακά στοιχεία περιλαμβάνουν βελτιώσεις μισθωμένων ακινήτων, μεταφορικά μέσα και εξοπλισμό, τα οποία κατέχονται από την Εταιρεία με σκοπό τη λειτουργική χρησιμοποίησή τους αλλά και για διοικητικούς σκοπούς. Τα ενσώματα περιουσιακά στοιχεία καταχωρούνται αρχικά στη αξία κτήσης τους, η οποία περιλαμβάνει όλες τις δαπάνες που απαιτούνται προκειμένου ένα πάγιο να τεθεί σε κατάσταση λειτουργίας.

Μεταγενέστερα της αρχικής καταχώρησής τους, τα ενσώματα περιουσιακά στοιχεία αποτιμώνται στο κόστος κτήσης τους μείον τις σωρευμένες αποσβέσεις και τις όποιες σωρευμένες ζημίες απομείωσης της αξίας τους. Οι δαπάνες που πραγματοποιούνται μεταγενέστερα της απόκτησης ενός ενσώματος περιουσιακού στοιχείου που περιλαμβάνεται στο λογαριασμό «ενσώματα περιουσιακά στοιχεία», κεφαλαιοποιούνται μόνο στη περίπτωση όπου θεωρείται πιθανό ότι οι συγκεκριμένες δαπάνες θα αποφέρουν στο μέλλον πρόσθετα οικονομικά οφέλη για την Εταιρεία, πέρα από εκείνα τα οποία αναμένονταν αρχικά κατά την απόκτηση του ενσώματος περιουσιακού στοιχείου. Σε διαφορετική περίπτωση, οι συγκεκριμένες δαπάνες μεταφέρονται απευθείας στα αποτελέσματα κατά το χρόνο πραγματοποίησής τους.

Η διενέργεια αποσβέσεων επί ενός ενσώματος περιουσιακού στοιχείου αρχίζει με την έναρξη χρησιμοποίησής του και διακόπτεται μόνο με τη πώληση ή μεταβίβαση του ενσώματος περιουσιακού στοιχείου. Κατά συνέπεια, η διενέργεια αποσβέσεων επί ενός ενσώματος περιουσιακού στοιχείου το οποίο παύει να χρησιμοποιείται, δε διακόπτεται εκτός εάν έχει πλήρως αποσβεσθεί.

Τα ενσώματα περιουσιακά στοιχεία αποσβένονται με τη μέθοδο του σταθερού ποσού κατά τη διάρκεια της ωφέλιμης ζωής τους. Η εκτιμώμενη ωφέλιμη ζωή των ενσώματων περιουσιακών στοιχείων ανά κατηγορία, έχει ως εξής:

Βελτιώσεις μισθωμένων ακινήτων	Κατά την υπολειπόμενη διάρκεια της μίσθωσης, μη υπερβαίνουσα ωστόσο τα 12 έτη
Έπιπλα και λοιπός εξοπλισμός	έως 12 έτη
Μεταφορικά μέσα	έως 10 έτη
Ηλεκτρονικός και λοιπός εξοπλισμός	έως 5 έτη

Η Εταιρεία εξετάζει σε περιοδική βάση τα ενσώματα περιουσιακά στοιχεία προκειμένου να διαπιστώσει, εάν υφίσταται πιθανή απομείωση της αξίας τους. Όταν η λογιστική αξία ενός ενσώματος περιουσιακού στοιχείου υπερβαίνει την ανακτήσιμη αξία του, η Εταιρεία σχηματίζει ανάλογη πρόβλεψη για ζημιά από απομείωση προκειμένου η λογιστική αξία του περιουσιακού στοιχείου να απεικονίζει την ανακτήσιμη αξία του. Τα κέρδη και ζημίες από πώληση ενσώματων περιουσιακών στοιχείων προσδιορίζονται βάσει της λογιστικής αξίας τους και λαμβάνονται υπόψη για τον προσδιορισμό των λειτουργικών αποτελεσμάτων.

2.18 Άυλα περιουσιακά στοιχεία

Στο λογαριασμό «Άυλα περιουσιακά στοιχεία» περιλαμβάνονται τα έξοδα λογισμικού υπό την προϋπόθεση ότι μπορούν αυτά να προσδιορισθούν σε μεμονωμένη βάση.

Η αξία κτήσης λογισμικού περιλαμβάνει δαπάνες οι οποίες συνδέονται άμεσα με συγκεκριμένα και διακριτά προϊόντα λογισμικού που ελέγχει η Εταιρεία και από τα οποία αναμένεται να προκύψουν μελλοντικά οφέλη για διάστημα μεγαλύτερο του ενός έτους και τα οποία θα υπερβαίνουν τα σχετικά με αυτά έξοδα κτήσης. Δαπάνες που βελτιώνουν ή επεκτείνουν τη λειτουργία των λογισμικών προγραμμάτων πέρα από τις αρχικές προδιαγραφές τους, κεφαλαιοποιούνται και προστίθενται στην αρχική αξία κτήσης τους.

Οι δαπάνες που πραγματοποιούνται κατά την ανάπτυξη των λογισμικών προγραμμάτων, αναγνωρίζονται ως άυλα περιουσιακά στοιχεία και αποσβένονται με την ευθεία μέθοδο κατά τη διάρκεια της ωφέλιμης ζωής τους, σε χρήση όμως η οποία δεν δύναται να υπερβαίνει τα 5 έτη. Δαπάνες όπως οι δαπάνες ίδρυσης και πρώτης εγκατάστασης επιχειρησιακών μονάδων ή υποκαταστημάτων, δαπάνες εκπαίδευσης προσωπικού, δαπάνες διαφήμισης και προβολής και δαπάνες μετεγκατάστασης και αναδιοργάνωσης τμήματος ή όλου της Εταιρείας, αναγνωρίζονται ως έξοδα κατά το χρόνο πραγματοποιήσεως τους.

Σε κάθε ημερομηνία σύνταξης των οικονομικών καταστάσεων, η Διοίκηση της Εταιρείας εξετάζει την αξία των άυλων περιουσιακών στοιχείων προκειμένου να διαπιστώσει εάν υφίσταται περίπτωση απομείωσης της αξίας τους. Εφόσον συντρέχει τέτοια περίπτωση, η Διοίκηση της Εταιρείας διενεργεί ανάλυση προκειμένου να διαπιστώσει εάν η λογιστική αξία των συγκεκριμένων περιουσιακών στοιχείων μπορεί πλήρως να ανακτηθεί. Όταν η λογιστική αξία ενός άυλου περιουσιακού στοιχείου υπερβαίνει την ανακτήσιμη αξία του, τότε διενεργείται ανάλογη πρόβλεψη για απομείωση.

2.19 Μισθώσεις

Η αξιολόγηση του εάν μια σύμβαση είναι ή εμπεριέχει μίσθωση βασίζεται πάντοτε στην ουσία της εν λόγω σύμβασης. Κατά την αξιολόγηση θα πρέπει να εξετασθεί κατά πόσον: α) η εκπλήρωση μιας σύμβασης εξαρτάται από τη χρήση ενός συγκεκριμένου περιουσιακού στοιχείου ή στοιχείων και β) η σύμβαση εκχωρεί δικαίωμα χρήσης του περιουσιακού στοιχείου.

Λειτουργικές μισθώσεις

- Η Εταιρεία ως μισθωτής

Οι συμβάσεις μίσθωσης ενσώματων περιουσιακών στοιχείων από τις οποίες προκύπτει ότι ο εκμισθωτής διατηρεί ένα σημαντικό μέρος από τους κινδύνους και τα οφέλη που απορρέουν από τα εκμισθωμένα ενσώματα περιουσιακά στοιχεία, καταχωρούνται ως λειτουργικές μισθώσεις. Το σύνολο των καταβαλλόμενων μισθωμάτων (στα οποία δεν περιλαμβάνεται η αξία τυχόν κινήτρων που παρέχονται από τον εκμισθωτή) μεταφέρεται σταδιακά και ισόποσα στη Κατάσταση συνολικών εσόδων κατά τη διάρκεια της μίσθωσης. Στην περίπτωση όπου μια σύμβαση λειτουργικής μίσθωσης διακοπεί πριν από την ημερομηνία λήξης της, το ποσό που καταβάλλεται στον εκμισθωτή με τη μορφή αποζημίωσης, αναγνωρίζεται ως έξοδο κατά τη χρήση στην οποία διακόπτεται η σύμβαση.

- Η Εταιρεία ως εκμισθωτής

Τα περιουσιακά στοιχεία που εκμισθώνονται στα πλαίσια συμβάσεων λειτουργικής μίσθωσης, απεικονίζονται στην Κατάσταση Οικονομικής Θέσης ανάλογα με τη λειτουργική φύση τους. Τα εκμισθωμένα ενσώματα περιουσιακά στοιχεία αποσβένονται συστηματικά κατά τη διάρκεια της ωφέλιμης ζωής τους, η οποία θα πρέπει να συμπίπτει με την ωφέλιμη ζωή ομοειδών ενσώματων περιουσιακών στοιχείων που χρησιμοποιούνται για τις λειτουργικές ανάγκες της

Εταιρείας. Τα έσοδα από μισθώματα (μείον την αξία τυχόν κινήτρων που παρέχονται από τον εκμισθωτή) αναγνωρίζονται με τη μέθοδο του σταθερού ποσού κατά τη διάρκεια της μίσθωσης.

2.20 Ταμειακά διαθέσιμα και ισοδύναμα

Τα ταμειακά διαθέσιμα και ισοδύναμα περιλαμβάνουν μετρητά στο ταμείο, απαιτήσεις κατά πιστωτικών ιδρυμάτων και τα υψηλής ρευστότητας χρηματοοικονομικά περιουσιακά στοιχεία διάρκειας μικρότερη των τριών μηνών από την ημερομηνία απόκτησής τους όπως έντοκα γραμμάτια και άλλα αξιόγραφα, χαρτοφυλάκιο επενδύσεων και εμπορικό χαρτοφυλάκιο, των οποίων ο κίνδυνος μεταβολής της εύλογης αξίας τους είναι ασήμαντος και οι οποίες χρησιμοποιούνται από την Εταιρεία για την εξυπηρέτηση των βραχυπρόθεσμων υποχρεώσεων της.

2.21 Προβλέψεις

Η Εταιρεία διενεργεί προβλέψεις για ενδεχόμενες υποχρεώσεις και κινδύνους όταν υπάρχει παρούσα νομική ή τεκμαιρομένη υποχρέωση ως αποτέλεσμα παρελθόντων γεγονότων, υπάρχει μεγάλη πιθανότητα εκροής πόρων που εμπεριέχουν οικονομικά οφέλη για το διακανονισμό της υποχρέωσης και είναι εφικτό να εκτιμηθεί αξιόπιστα το ποσό της υποχρέωσης.

2.22 Παροχές στο προσωπικό

Η Εταιρεία συμμετέχει σε προγράμματα καθορισμένων εισφορών/παροχών.

Συνταξιοδοτικά προγράμματα

α. Προγράμματα καθορισμένων παροχών

Ως πρόγραμμα καθορισμένων παροχών ορίζεται ένα πρόγραμμα παροχών σε εργαζομένους μετά την έξοδο από την υπηρεσία, στο οποίο οι παροχές καθορίζονται με βάση οικονομικές και δημογραφικές παραδοχές. Οι πιο σημαντικές παραδοχές, μεταξύ άλλων, είναι η ηλικία, τα έτη προϋπηρεσίας, ο μισθός, οι δείκτες προσδόκιμης ζωής, το επιτόκιο προεξόφλησης, ο ρυθμός αύξησης αποδοχών και συντάξεων. Στα προγράμματα καθορισμένων παροχών, η αξία της υποχρέωσης είναι ίση με την παρούσα αξία των καθορισμένων πληρωτέων παροχών κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων μειωμένης κατά τη εύλογη αξία των περιουσιακών στοιχείων του προγράμματος.

Η υποχρέωση καθορισμένων παροχών και το σχετικό έξοδο εκτιμάται ετησίως από ανεξάρτητους αναλογιστές με τη χρήση της μεθόδου της προβεβλημένης πιστωτικής μονάδας. Η παρούσα αξία της υποχρέωσης προσδιορίζεται προεξοφλώντας τις εκτιμώμενες μελλοντικές ταμειακές εκροές με το επιτόκιο υψηλής ποιότητας εταιρικών ομολόγων ή κρατικών ομολόγων στο ίδιο νόμισμα με εκείνο της υποχρέωσης και με διάρκεια ανάλογη της υποχρέωσης, ή με το επιτόκιο που λαμβάνει υπόψη τον κίνδυνο και τη διάρκεια της υποχρέωσης, όπου το βάθος αγοράς για τέτοια ομόλογα κρίνεται ανεπαρκές. Το κόστος υπηρεσίας (τρέχουσας και προϋπηρεσίας (συμπεριλαμβανομένων των περικοπών) και τα κέρδη ή οι ζημιές που προκύπτουν από διακανονισμούς)) και το καθαρό χρηματοοικονομικό κόστος της καθαρής υποχρέωσης/απαίτησης των καθορισμένων παροχών αναγνωρίζονται στην κατάσταση αποτελεσμάτων και περιλαμβάνονται στις δαπάνες προσωπικού. Η καθαρή υποχρέωση καθορισμένων παροχών (μετά την αφαίρεση των περιουσιακών στοιχείων) αναγνωρίζεται στην κατάσταση οικονομικής θέσης, με τις μεταβολές που προκύπτουν από την επαναμέτρηση (περιλαμβανομένων των αναλογιστικών κερδών και ζημιών, της επίδραση της μεταβολής της οροφής των περιουσιακών στοιχείων (αν υφίσταται) και της αναμενόμενης απόδοσης των περιουσιακών στοιχείων (εξαιρουμένου του επιτοκίου)), να αναγνωρίζονται άμεσα στα λοιπά συνολικά έσοδα, χωρίς να επιτρέπεται μεταγενέστερα η μεταφορά τους στην κατάσταση αποτελεσμάτων.

β. Προγράμματα καθορισμένων εισφορών

Ως πρόγραμμα καθορισμένων εισφορών ορίζεται το πρόγραμμα παροχών σε εργαζομένους μετά την έξοδο από την υπηρεσία, σύμφωνα με το οποίο ο εργοδότης καταβάλλει συγκεκριμένες εισφορές σε κάποιο Ταμείο χωρίς καμία άλλη νομική ή τεκμαιρόμενη δέσμευση για περαιτέρω εισφορές στην περίπτωση που το Ταμείο δεν έχει τα απαιτούμενα περιουσιακά στοιχεία ώστε να πληρώσει όλες τις παροχές των ασφαλισμένων που αφορούν στην τρέχουσα και προηγούμενες χρήσεις. Οι εισφορές της Εταιρείας στα προγράμματα καθορισμένων εισφορών καταχωρούνται στα αποτελέσματα κατά τη διάρκεια της χρήσης που αφορούν και περιλαμβάνονται στο λογαριασμό «Παροχές στο Προσωπικό».

Λοιπές παροχές σε εργαζομένους

Οι υπάλληλοι της Εταιρείας συμμετέχουν σε διάφορα προγράμματα, τα οποία σχετίζονται με παροχές υγειονομικής περίθαλψης. Τα προγράμματα αυτά είναι όλα καθορισμένων εισφορών και οι εισφορές της Εταιρείας καταχωρούνται στα αποτελέσματα κατά τη διάρκεια της χρήσης που αφορούν και αναλύονται στη σημείωση «Παροχές στο Προσωπικό».

2.23 Φόροι

Η υποχρέωση της καταβολής φόρου εισοδήματος επί των κερδών, προσδιορίζεται με βάση την εκάστοτε φορολογική νομοθεσία και αναγνωρίζεται ως έξοδο στη χρήση στην οποία πραγματοποιούνται τα κέρδη.

Ο υπολογισμός του αναβαλλόμενου φόρου γίνεται με τη μέθοδο του ισολογισμού και προσδιορίζεται για όλες τις προσωρινές διαφορές, οι οποίες προκύπτουν μεταξύ της λογιστικής αξίας των περιουσιακών στοιχείων και υποχρεώσεων που περιλαμβάνονται στις οικονομικές καταστάσεις και της φορολογικής αξίας που αποδίδεται σε αυτά σύμφωνα με τις εκάστοτε φορολογικές διατάξεις.

Οι σημαντικότερες προσωρινές διαφορές προκύπτουν από τις προβλέψεις για παροχές στο προσωπικό, πρόβλεψη από την ζημία λόγω του Private Sector Initiative ("PSI") με βάση το άρθρο 3 του Ν.4046/2012 και πρόβλεψη μη ληφθείσας αδείας. Τα φορολογικά οφέλη τα οποία δύνανται να προκύψουν από αχρησιμοποίητες φορολογικές ζημίες που μεταφέρονται σε επόμενες χρήσεις προς συμψηφισμό, αναγνωρίζονται ως περιουσιακά στοιχεία όταν θεωρείται πιθανή η πραγματοποίηση μελλοντικών φορολογητέων κερδών, τα οποία θα είναι επαρκή για το συμψηφισμό των σωρευμένων φορολογικών ζημιών.

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις προσδιορίζονται με βάση τους φορολογικούς συντελεστές, οι οποίοι αναμένεται ότι θα ισχύουν την περίοδο κατά την οποία θα ρευστοποιηθεί το περιουσιακό στοιχείο ή θα διακανονισθεί η υποχρέωση. Ο προσδιορισμός των μελλοντικών φορολογικών συντελεστών βασίζεται σε νόμους που έχουν ψηφιστεί κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων.

Οι απαιτήσεις ή υποχρεώσεις από αναβαλλόμενους φόρους που σχετίζονται με μεταβολή της καθαρής υποχρέωσης προγραμμάτων καθορισμένων παροχών καταχωρούνται σε χρέωση ή πίστωση των Λοιπών συνολικών εσόδων

Οι αναβαλλόμενες φορολογικές απαιτήσεις και υποχρεώσεις συμψηφίζονται, όταν υπάρχει ισχύον νομικό δικαίωμα να συμψηφιστούν οι τρέχουσες φορολογικές απαιτήσεις έναντι των τρεχουσών φορολογικών υποχρεώσεων και όταν οι αναβαλλόμενοι φόροι εισοδήματος αφορούν στην ίδια φορολογική αρχή.

2.24 Μετοχικό κεφάλαιο

Έξοδα εκδόσεως μετοχικού κεφαλαίου: Τα έξοδα που πραγματοποιούνται για την αύξηση του μετοχικού κεφαλαίου, εκτός από τις περιπτώσεις συνένωσης επιχειρήσεων, απεικονίζονται αφαιρετικά των ιδίων κεφαλαίων μετά τον υπολογισμό της μείωσης του φόρου εισοδήματος που αναλογεί σε αυτά.

Μερίσματα επί κοινών μετοχών: Τα μερίσματα που αναλογούν στις κοινές μετοχές, αναγνωρίζονται ως υποχρέωση κατά την χρήση στην οποία εγκρίνονται από την Ετήσια Γενική Συνέλευση των Μετόχων της Εταιρείας.

2.25 Κρατικές 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, αναβάλλονται και αναγνωρίζονται στα αποτελέσματα έτσι ώστε να αντιστοιχίζονται με τα έξοδα που προορίζονται να αποζημιώσουν. Οι κρατικές επιχορηγήσεις που σχετίζονται με τα ενσώματα πάγια, περιλαμβάνονται στις λοιπές υποχρεώσεις και μεταφέρονται ως έσοδα στην κατάσταση συνολικών εσόδων με την σταθερή μέθοδο κατά την αναμενόμενη ωφέλιμη ζωή των σχετικών περιουσιακών στοιχείων.

2.26 Συναλλαγές με συνδεδεμένα μέρη

Στις συναλλαγές με συνδεδεμένα μέρη περιλαμβάνονται α) συναλλαγές με την μητρική εταιρεία β) συναλλαγές με τις θυγατρικές και συγγενείς επιχειρήσεις, της μητρικής εταιρείας, γ) τα μέλη της Διοίκησης της Εταιρείας, στενά συγγενικά με αυτά πρόσωπα, εταιρείες που κατέχονται από αυτά ή στις οποίες τα τελευταία έχουν ουσιώδη επιρροή στη διαχείριση και οικονομική πολιτική τους. Όλες οι συναλλαγές με συνδεδεμένα μέρη, πραγματοποιούνται ουσιαστικά με όρους ίδιους με εκείνους που ισχύουν για παρόμοιες συναλλαγές με μη συνδεδεμένα μέρη και δεν εμπεριέχουν κίνδυνο υψηλότερο του κανονικού.

2.27 Θεματοφυλακή

Η Εταιρεία παρέχει υπηρεσίες θεματοφυλακής σε χρηματοπιστωτικά μέσα φυσικών και νομικών προσώπων.

Τα ανωτέρω περιουσιακά στοιχεία δεν αποτελούν ιδιοκτησία της Εταιρείας και ως εκ τούτου δεν απεικονίζονται στις οικονομικές καταστάσεις της. Η Εταιρεία δεν παρέχει καμία εγγύηση στους κατόχους των περιουσιακών στοιχείων για την απόδοση των τοποθετήσεων που πραγματοποιεί για λογαριασμό τους και συνεπώς δεν διατρέχει κανένα πιστωτικό κίνδυνο αναφορικά με αυτά τα περιουσιακά στοιχεία.

3. Σημαντικές υποκειμενικές κρίσεις και εκτιμήσεις

Η σύνταξη των οικονομικών καταστάσεων σύμφωνα με τα Δ.Π.Χ.Α. προϋποθέτει τη διενέργεια υποκειμενικών κρίσεων, εκτιμήσεων και παραδοχών από τη Διοίκηση, οι οποίες επηρεάζουν τόσο τα λογιστικά υπόλοιπα των περιουσιακών στοιχείων και υποχρεώσεων, όσο και τα έσοδα και έξοδα που αναγνωρίστηκαν στις οικονομικές καταστάσεις της Εταιρείας. Η Διοίκηση της Εταιρείας πιστεύει ότι οι υποκειμενικές κρίσεις, εκτιμήσεις και παραδοχές που έχουν διενεργηθεί για τη σύνταξη των οικονομικών καταστάσεων είναι οι κατάλληλες δεδομένων των γεγονότων που ίσχυαν κατά την 31.12.2015.

Οι πιο σημαντικές περιπτώσεις όπου η Εταιρεία διενεργεί υποκειμενικές κρίσεις, εκτιμήσεις και παραδοχές, κατά την εφαρμογή των Δ.Π.Χ.Α. είναι οι ακόλουθες:

Φόρος εισοδήματος

Η Εταιρεία υπόκειται σε φόρο εισοδήματος. Η αναγνώριση της σχετικής επιβάρυνσης γίνεται αρχικά με βάση τα αντίστοιχα ποσά που εμφανίζονται στην σχετική δήλωση φόρου εισοδήματος. Ο υπολογισμός της επιβάρυνσης του φόρου εισοδήματος συνιστά λογιστική εκτίμηση και προϋποθέτει την άσκηση υποκειμενικής κρίσης. Στο πλαίσιο της συνήθους δραστηριότητας της Εταιρείας, υπάρχουν πολλές συναλλαγές των οποίων η φορολογική μεταχείριση και οι σχετικοί υπολογισμοί ενέχουν αβεβαιότητα και ο προσδιορισμός του φόρου είναι προσωρινός έως ότου οριστικοποιηθούν οι φορολογικές υποχρεώσεις από τις φορολογικές αρχές ή τυχόν διαφορές τελεσιδικήσουν στα αρμοδία δικαστήρια. Η Εταιρεία αναγνωρίζει υποχρεώσεις για ενδεχόμενο επιπλέον φόρο εισοδήματος και σχετικές προσαυξήσεις που είναι ενδεχόμενο να προκύψουν είτε από ειδικό είτε από τακτικό φορολογικό έλεγχο βασιζόμενη σε εκτιμήσεις.

Σε περίπτωση που το τελικό ύψος του φόρου εισοδήματος που θα προκύψει είναι διαφορετικό από τα ποσά που είχαν αρχικά προβλεφθεί, οι διαφορές αυτές θα επηρεάσουν τον φόρο εισοδήματος και τους αναβαλλόμενους φόρους της χρήσης στην οποία γίνεται η οριστικοποίηση της τελικής επιβάρυνσης του φόρου εισοδήματος κατά την τελική περαίωση των φορολογικών υποχρεώσεων της Εταιρείας.

Απαιτήσεις από αναβαλλόμενους φόρους

Οι απαιτήσεις από αναβαλλόμενους φόρους αναγνωρίζονται στο βαθμό που είναι πιθανό ότι θα υπάρχει φορολογητέο κέρδος έναντι του οποίου θα μπορεί να συμψηφιστεί το μελλοντικό φορολογικό όφελος. Σημαντική υποκειμενική κρίση από την πλευρά της Διοίκησης απαιτείται προκειμένου να καθοριστεί το ύψος των απαιτήσεων που μπορούν να αναγνωριστούν από αναβαλλόμενους φόρους βάσει της χρονικής εκτίμησης και του ύψους των μελλοντικών φορολογητέων κερδών μαζί με τις μελλοντικές στρατηγικές για τα φορολογικά θέματα.

4. Διαχείριση χρηματοοικονομικών κινδύνων

Η Εταιρεία λόγω των δραστηριοτήτων της είναι εκτεθειμένη σε μια σειρά χρηματοοικονομικών κινδύνων. Οι δραστηριότητες αυτές εμπεριέχουν την ανάλυση, την αξιολόγηση, την αποδοχή και τη διαχείριση ορισμένου βαθμού κινδύνου ή συνδυασμού κινδύνων.

Οι γενικοί στόχοι της Διαχείρισης Κινδύνων της Εταιρείας είναι οι εξής:

- Η θέσπιση βασικών προτύπων διαχείρισης κινδύνων, με στόχο τη μεγιστοποίηση της επίτευξης κερδών και την αξιοποίηση ευκαιριών για τη δημιουργία αξίας για τους μετόχους.
- Η στήριξη της επιχειρηματικής στρατηγικής της Εταιρείας, εξασφαλίζοντας ότι η επιδίωξη των επιχειρηματικών στόχων γίνεται βάσει ενεργειών που εστιάζουν στον έλεγχο των κινδύνων και έχουν στόχο τη σταθερότητα της κερδοφορίας και την προστασία από απρόβλεπτες ζημιές.
- Η βελτίωση της χρήσης, της κατανομής και της προσαρμοσμένης ως προς τον κίνδυνο αποδοτικότητας κεφαλαίων, μέσω της ενσωμάτωσης παραμέτρων κινδύνου στον υπολογισμό της απόδοσης.
- Η ενίσχυση της λειτουργίας λήψης αποφάσεων, με την υιοθέτηση του απαιτούμενου προσανατολισμού διαχείρισης κινδύνων.
- Η διασφάλιση της εναρμόνισης με τις βέλτιστες πρακτικές και της συμμόρφωσης με τις ποσοτικές και ποιοτικές απαιτήσεις του κανονιστικού πλαισίου.
- Η εξασφάλιση της αποτελεσματικότητας και της μείωσης του κόστους λειτουργίας της Διαχείρισης Κινδύνων μέσω του περιορισμού των λειτουργικών επικαλύψεων και της αποφυγής ακατάλληλων ή παρωχημένων διαδικασιών και μεθοδολογιών.

- Η διαμόρφωση επίγνωσης σχετικά με τους κινδύνους και η προώθηση νοοτροπίας προσανατολισμένης προς τη διαχείριση κινδύνων σε κάθε επίπεδο δραστηριοτήτων της Εταιρείας.
- Η οργανωτική δομή της λειτουργίας Διαχείρισης Κινδύνων της Εταιρείας εξασφαλίζει την τήρηση σαφών ορίων ευθύνης, τον επαρκή διαχωρισμό καθηκόντων και την αποφυγή συγκρούσεων συμφερόντων σε όλα τα επίπεδα συμπεριλαμβανομένων του Διοικητικού Συμβουλίου, εκτελεστικών και ανώτατων διοικητικών στελεχών, καθώς και μεταξύ της Εταιρείας των πελατών και οποιωνδήποτε λοιπών ενδιαφερομένων.
- Οι δραστηριότητες διαχείρισης κινδύνων διεξάγονται στα παρακάτω επίπεδα:
 - Στρατηγικής – περιλαμβάνει τις λειτουργίες διαχείρισης κινδύνων που εκτελούνται σε επίπεδο Δ.Σ., δηλ. την έγκριση της στρατηγικής διαχείρισης κινδύνων και κεφαλαίου, με τις οποίες κυρώνονται οι ορισμοί, το πλαίσιο και η διάθεση ανάληψης κινδύνων, καθώς και τα σχετικά με τη λειτουργία διαχείρισης κινδύνων επίπεδα αμοιβών.
 - Τακτικής – Περιλαμβάνει τις λειτουργίες διαχείρισης κινδύνων που εκτελούνται σε επίπεδο ανώτατων διοικητικών στελεχών, δηλ. την έγκριση των πολιτικών και των εγχειριδίων διαδικασιών διαχείρισης κινδύνων και τη θέσπιση επαρκών συστημάτων και ελέγχων, ώστε να διασφαλίζεται η διατήρηση του συνόλου των κινδύνων και της σχέσης κινδύνων - απόδοσης σε αποδεκτά επίπεδα. Στην κατηγορία αυτή εμπίπτουν επίσης οι δραστηριότητες διαχείρισης κινδύνων που εκτελούνται σε επίπεδο Μονάδας Διαχείρισης Κινδύνων της Εταιρείας, καθώς και οι σημαντικές υποστηρικτικές λειτουργίες.
 - Λειτουργίας (επιχειρησιακής δραστηριότητας) – Αφορά στη διαχείριση των κινδύνων στα σημεία που δημιουργούνται. Οι συναφείς εργασίες εκτελούνται από πρόσωπα ή από μονάδες που αναλαμβάνουν κινδύνους για λογαριασμό της Εταιρείας. Η διαχείριση κινδύνων στο επίπεδο αυτό συνίσταται σε κατάλληλους ελέγχους, ενσωματωμένους στις σχετικές λειτουργικές διαδικασίες και κατευθυντήριες γραμμές που θεσπίζονται από τη Διοίκηση.

Η Εταιρεία είναι εκτεθειμένη σε μία σειρά κινδύνων, ως αποτέλεσμα των χρηματοοικονομικών της δραστηριοτήτων, εκ των οποίων οι πιο σημαντικοί είναι ο πιστωτικός κίνδυνος, ο κίνδυνος αγοράς, ο κίνδυνος ρευστότητας, ο λειτουργικός κίνδυνος και ο κίνδυνος συγκέντρωσης.

4.1 Πιστωτικός κίνδυνος

Πιστωτικός κίνδυνος είναι ο υφιστάμενος ή μελλοντικός κίνδυνος για τα κέρδη και το κεφάλαιο που προέρχεται από αδυναμία του αντισυμβαλλομένου να εξοφλήσει πλήρως ή μερικώς χρηματικό ποσό οφειλόμενο προς την Εταιρεία ή γενικότερα να ανταποκριθεί στους όρους και στις υποχρεώσεις που απορρέουν από οποιαδήποτε σύμβασή του με την Εταιρεία.

4.1.1 Διαδικασίες διαχείρισης πιστωτικού κινδύνου

Η Εταιρεία τηρεί κατάλληλες διαδικασίες υποστήριξης, μέτρησης και παρακολούθησης των απαιτήσεων σε συνεχή βάση, λαμβάνοντας υπόψη της και τις κανονιστικές διατάξεις των Εποπτικών Αρχών, στις οποίες περιλαμβάνονται ειδικότερα:

- Επαρκείς και πλήρως τεκμηριωμένες πολιτικές ή διαδικασίες διαχείρισης πιστωτικών κινδύνων.
- Συστήματα πληροφορικής και αναλυτικές τεχνικές που εξασφαλίζουν τη μέτρηση των εγγενών πιστωτικών κινδύνων για όλες τις σχετικές δραστηριότητες.
- Τεχνικές μείωσης του πιστωτικού κινδύνου
- Η Εταιρεία εξασφαλίζει την ύπαρξη επαρκών εσωτερικών ελέγχων για τις διαδικασίες που σχετίζονται με πιστωτικούς κινδύνους συμπεριλαμβανομένης της :
 - Κατάλληλης διαχείρισης των λογαριασμών απαιτήσεων.
 - Ανεξάρτητης αξιολόγησης των διαδικασιών διαχείρισης πιστωτικών κινδύνων από τον Εσωτερικό Έλεγχο.

4.1.2 Δραστηριότητες που υπόκεινται σε πιστωτικό κίνδυνο

Α. Απαιτήσεις από πελάτες, χρηματιστές και χρηματιστήριο

Σε πιστωτικό κίνδυνο υπόκεινται οι πάσης φύσεως απαιτήσεις από πελάτες, χρηματιστές και χρηματιστήριο οι οποίες στις 31.12.2015 ανέρχονταν στο ποσό των € 20.400.803 (2014: € 8.515.782), εκ του οποίου ποσό € 1.297.120 (2014: € 565.940) αφορούσε ξένους και έλληνες θεσμικούς πελάτες, ποσό € 5.816.430 (2014: € 5.322.918) αφορούσε ιδιώτες πελάτες και ποσό € 13.287.253 που αφορά εκκαθάριση του ΧΑ και ξένους χρηματιστές-εκκαθαριστές (2014: € 2.626.924). Σχετικά με τους θεσμικούς πελάτες η συντριπτική πλειοψηφία τους αποτελείται από μεγάλους και αξιόπιστους επενδυτικούς οίκους, των οποίων οι πράξεις έχουν ήδη μετατεθεί από το T+1 στους θεματοφύλακές τους (τράπεζες). Εκ των ανωτέρω προκύπτει ότι ο εν λόγω κίνδυνος είναι περιορισμένος.

Στους λογαριασμούς αγορών μετοχών τις μετρητοίς (Current Accounts) ο πελάτης οφείλει να εξοφλήσει με μετρητά πλήρως το τίμημα της αγοράς μέσα στην εκάστοτε προβλεπόμενη προθεσμία εκκαθάρισης και διακανονισμού της ανωτέρω συναλλαγής. Σε περίπτωση μη εμπρόθεσμης εξόφλησης ολοκλήρου του τιμήματος εκ μέρους του πελάτη μέσα στην ανωτέρω προβλεπόμενη προθεσμία η Εταιρεία προβαίνει, την επόμενη εργάσιμη ημέρα από τη λήξη της ανωτέρω προθεσμίας, σε απευθείας εκποίηση των κινητών αξιών για την αγορά των οποίων ο πελάτης δεν έχει καταβάλει το τίμημα και μέχρι την πλήρη εξόφλησή του δεν προβαίνει για λογαριασμό του πελάτη σε οποιαδήποτε άλλη αγορά.

Μακροπρόθεσμη ή βραχυπρόθεσμη πίστωση για την αγορά μετοχών (υπό τη μορφή margin ή υπό τη μορφή 2D-Credit) δίνεται μόνο στους ιδιώτες πελάτες οι οποίοι διαθέτουν το απαραίτητο κεφάλαιο / χαρτοφυλάκιο, έχουν πλήρως κατανοήσει τον τρόπο λειτουργίας τους και τις πιθανές υποχρεώσεις που μπορεί να προκύψουν, ενώ απαραίτητη προϋπόθεση για την παροχή πίστωσης είναι η υπογραφή πρόσθετης σύμβασης. Η παρακολούθηση των εν λόγω χρεωστικών υπολοίπων σε συνδυασμό με την αξία των καλυμμάτων διενεργείται σε καθημερινή βάση από το αρμόδιο τμήμα, ώστε να εξασφαλίζεται ότι το απαιτούμενο ποσοστό κάλυψης παραμένει στα επιθυμητά επίπεδα.

Ειδικότερα, σημειώνεται ότι, βάσει του σχετικού νομικού πλαισίου και των εσωτερικών υποδειγμάτων της Εταιρείας, εφαρμόζονται ειδικές τεχνικές μείωσης του πιστωτικού κινδύνου, όπως:

- απαίτηση υπερκάλυψης των χρεωστικών υπολοίπων με άμεσα ρευστοποιήσιμα καλύμματα εξασφάλισης (χαρτοφυλάκια ασφαλείας),
- αποτίμηση των καλυμμάτων σε ημερήσια βάση και διαδικασία διατήρησης των καλύψεων στα επιθυμητά επίπεδα (με έσχατο μέτρο την επιβολή αναγκαστικών εκποιήσεων),
- εφαρμογή ειδικών απαιτήσεων ως προς την ποιότητα των αποδεκτών καλυμμάτων και τη διασπορά των χαρτοφυλακίων ασφαλείας (κατάλογος αποδεκτών μετοχών προς ενεχυριασμό, συντελεστές μέγιστης διασποράς).

Στον επόμενο πίνακα παρατίθενται τα χρεωστικά υπόλοιπα και η αξία καλυμμάτων για τα προϊόντα Margin και 2D-Credit, στις 31.12.2015.

Προϊόν	Κατηγορία ποσού (ΕΥΡΩ)	31.12.2015	31.12.2014
Μακροπρόθεσμη πίστωση (Margin)	Χρεωστικά υπόλοιπα	5.015.311	3.124.021
	Αξία καλυμμάτων	21.194.934	22.839.298
	Ποσό εκτός προθεσμίας	1.256.959	77.061
	Χρεωστ. Υπολ. Μη καλυπτόμενο από αποτίμηση (κόκκινοι)	68.005	8.762

Προϊόν	Κατηγορία ποσού (ΕΥΡΩ)	31.12.2015	31.12.2014
Βραχυπρόθεσμη πίστωση (2D-Credit)	Χρεωστικά υπόλοιπα	479.939	306.323
	Αξία καλυμμάτων	2.308.352	11.666.493
	Ποσό εκτός προθεσμίας	221.646	158.210
	Χρεωστ. Υπολ. Μη καλυπτόμενο από αποτίμηση (κόκκινοι)	24.688	22.847

Στο σύνολο των πελατών (Λογ. Μετρητοίς, Margin, 2D-Credit) το μη καλυπτόμενο απαιτητό χρεωστικό υπόλοιπο σε καθυστέρηση άνω των 12 μηνών, στις 31.12.2015 ήταν €100.167(αντίστοιχα στις 31.12.2014 ήταν €83.737).

Β. Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων.

Ο κίνδυνος αντισυμβαλλομένου σε θέσεις που λαμβάνουν οι Ειδικοί Διαπραγματευτές (Ίδιο χαρτοφυλάκιο) θεωρείται πολύ περιορισμένος δεδομένου ότι λαμβάνουν θέσεις μόνο σε κινητές αξίες που διαπραγματεύονται σε οργανωμένες αγορές. Η Εταιρεία δεν έχει την ευθύνη εκκαθάρισης θέσεων πελατών σε παράγωγα χρηματοοικονομικά προϊόντα και ως εκ τούτου δεν έχει άμεσα τον κίνδυνο αντισυμβαλλομένου από αυτή τη δραστηριότητα.

Γ. Καταθέσεις σε χρηματοπιστωτικά ιδρύματα

Συμφώνα με την απόφαση 2/306/22.06.2004 της Επιτροπής Κεφαλαιαγοράς για να διαφυλαχθούν τα ελεύθερα χρηματικά διαθέσιμα των πελατών επιβάλλεται στα μέλη του ΧΑ να διατηρούν τα χρήματα των πελατών τους σε τραπεζικούς λογαριασμούς. Έτσι σε πιστωτικό κίνδυνο υπόκεινται οι καταθέσεις όψεως και προθεσμίας ύψους €46.355.817 (2014: €62.222.995), την τρέχουσα χρήση δεν υπάρχουν καταθέσεις προθεσμίας για λογαριασμό πελατών (2014: €45.857.244). Ο απορρέων πιστωτικός κίνδυνος ουσιαστικά αφορά στον πιστωτικό κίνδυνο των τραπεζών στις οποίες τοποθετούνται οι εν λόγω καταθέσεις, στη συγκεκριμένη περίπτωση οι τοποθετήσεις γίνονται κυρίως στην μητρική Εταιρεία (ΕΤΕ), σε συστημικές τράπεζες και πιστωτικά ιδρύματα της ημεδαπής.

Δ. Λοιπά μακροπρόθεσμα στοιχεία

	31.12.2015	31.12.2014
Συμμετοχή στο Συνεγγυητικό Κεφάλαιο Εξασφάλισης Επενδυτικών Υπηρεσιών	2.081.619	2.016.078
Συμμετοχή στο Κεφάλαιο Εκκαθάρισης (Χ.Α.- ΧΑΚ)	1.198.101	4.332.014
Δεσμευμένη προθεσμιακή κατάθεση υπέρ του Συνεγγυητικού Κεφαλαίου Εξασφάλισης Επενδυτικών Υπηρεσιών	1.581.619	1.516.078
Λοιπές μακροπρόθεσμες απαιτήσεις	380.702	208.403
Σύνολο λοιπών μακροπρόθεσμων στοιχείων	5.242.041	8.072.573

Το Συνεγγυητικό Κεφάλαιο καλύπτει τον ιδιώτη επενδυτή (όχι θεσμικό) έναντι του μέλους ΧΑ όταν το τελευταίο αδυνατεί να εκπληρώσει τις από χρηματιστηριακές συναλλαγές απορρέουσες υποχρεώσεις του προς τον επενδυτή. Το μέγιστο που μπορεί να ανέλθει αυτή η αποζημίωση είναι της τάξης των €30.000 ανά επενδυτή. Ο πιστωτικός κίνδυνος που αντιμετωπίζει η συμμετοχή (μερίδα) της Εταιρείας μας ανακύπτει στην περίπτωση που η μερίδα ενός μέλους δεν επαρκεί να καλύψει το σύνολο των υποχρεώσεων του. Στην περίπτωση αυτή το Συνεγγυητικό Κεφάλαιο «χρησιμοποιεί» τις μερίδες των υπόλοιπων μελών μέχρι την πλήρη κάλυψη των υποχρεώσεων του μέλους και σε δεύτερο χρόνο προβαίνει στις αναγκαίες δικαστικές ενέργειες ώστε να διασφαλίσει τα δικαιώματα των υπολοίπων μελών.

Το Επικουρικό Κεφάλαιο διασφαλίζει την εκκαθάριση των χρηματιστηριακών πράξεων, δηλαδή αν κάποιο μέλος αδυνατεί να εκπληρώσει τις εν λόγω υποχρεώσεις του, τότε χρησιμοποιείται η μερίδα του και αν και αυτή δεν φτάσει τότε χρησιμοποιούνται αναλογικά οι μερίδες των υπόλοιπων μελών. Η τελευταία περίπτωση είναι και αυτή που δημιουργεί τον πιστωτικό κίνδυνο της μερίδας μας στο Επικουρικό Κεφάλαιο. Καταρχάς λόγω της φύσης της εκκαθάρισης των συναλλαγών (delivery versus payment) ο κίνδυνος περιορίζεται σε κίνδυνο αγοράς (market risk) ενώ υπάρχει περαιτέρω μείωση του κινδύνου λόγω της φυσικής αντιστάθμισης αγορών πωλήσεων. Επιπλέον, πρέπει να σημειωθεί ότι τα τελευταία χρόνια ο μεγαλύτερος όγκος συναλλαγών αφορά σε πράξεις θεσμικών και ίδιων λογαριασμών.

Ε. Λοιπά στοιχεία ενεργητικού

	31.12.2015	31.12.2014
Καταθέσεις προθεσμίας κεφαλαίων πελατών	-	45.857.244
Δεσμευμένη κατάθεση υπέρ ΕΤ.ΕΚ στο λογαριασμό περιθωρίου ασφάλισης παραγώγων (margin)	1.280.269	10.110.746
Απαιτήσεις από το Ελληνικό Δημόσιο	9.430.306	9.118.536
Κεφάλαιο Εκκαθάρισης Χ.Α.	26.450.000	16.750.000
Λοιπές απαιτήσεις	300.124	389.560
Σύνολο λοιπών στοιχείων ενεργητικού	37.460.699	82.226.086

Σε πιστωτικό κίνδυνο υπόκεινται η Δεσμευμένη κατάθεση υπέρ ΕΤ.ΕΚ στο λογαριασμό περιθωρίου ασφάλισης παραγώγων (margin) για το Κεφάλαιο Εκκαθάρισης Χ.Α ο κίνδυνος είναι περιορισμένος και ισχύει ότι και στην προηγούμενη παράγραφο (Δ). Η επίδραση στα αποτελέσματα και την καθαρή θέση της Εταιρείας από τον πιστωτικό κίνδυνο στις Απαιτήσεις από το Ελληνικό Δημόσιο και στις λοιπές απαιτήσεις είναι περιορισμένη.

4.2 Κίνδυνος αγοράς

Κίνδυνος αγοράς είναι ο υφιστάμενος ή μελλοντικός κίνδυνος για τα κέρδη και το κεφάλαιο που απορρέει από δυσμενείς μεταβολές τιμών στοιχείων του ίδιου χαρτοφυλακίου (θέσεις σε μετοχές, παράγωγα χρηματοοικονομικά προϊόντα, μερίδια Διαπραγματεύσιμων Αμοιβαίων Κεφαλαίων κλπ). Ο εν λόγω κίνδυνος προκύπτει από δραστηριότητες που συνδέονται με τη λειτουργία της ειδικής διαπραγμάτευσης (market making) σε μετοχές και παράγωγα

χρηματοοικονομικά προϊόντα και την αγοραπωλησία τίτλων προς επίτευξη βραχυπρόθεσμου κέρδους (trading).

Η Εταιρεία τηρεί επαρκείς διαδικασίες μέτρησης, παρακολούθησης και ελέγχου του κινδύνου αγοράς, στις οποίες περιλαμβάνονται:

- Όρια θέσεων για τη διατήρηση της έκθεσης σε κίνδυνο αγοράς εντός των εγκεκριμένων επιπέδων, όπως αυτά προβλέπονται βάσει της εσωτερικής πολιτικής που εφαρμόζεται κατά περίπτωση.
- Ποσοτικοποίηση του κινδύνου αγοράς μέσω της μέτρησης σε ημερήσια βάση της Μέγιστης Δυνητικής Ζημιάς (ΜΔΖ-VaR) του εμπορικού χαρτοφυλακίου και επί μέρους συνιστωσών του (χρονικός ορίζοντας διακράτησης 1 ημέρα, διάστημα εμπιστοσύνης 99%, μεθοδολογία Delta-VaR).
- Έλεγχος της τήρησης των θεσπισμένων ορίων VaR έναντι των μετρούμενων τιμών.
- Μέτρηση των ευαισθησιών των θέσεων σε δικαιώματα προαίρεσης (Options Greeks sensitivities).
- Περιορισμός της δυνατότητας ανάληψης θέσεων μόνο στα χρηματοοικονομικά προϊόντα που περιλαμβάνονται στον εγκεκριμένο κατάλογο επιτρεπτών προϊόντων τα οποία πληρούν βασικά κριτήρια (επαρκή εμπορευσιμότητα, διασπορά θέσεων για μείωση του ειδικού κινδύνου).

Ειδικότερα, όσον αφορά το επίπεδο των αναλαμβανόμενων κινδύνων αγοράς, όπως αυτό προκύπτει από τις τιμές του δείκτη VaR, κατά το 2015 η τιμή του κυμάνθηκε από €22.585 έως €295.750, ενώ ο μέσος όρος ανήλθε σε €75.539.

01.01- 31.12.2015	Τιμή δείκτη VaR
Κατά την 31.12.2015	238.761
Μέσος όρος (ημερήσιες τιμές)	75.539
Μέγιστο (ημερήσιες τιμές)	295.750
Ελάχιστο (ημερήσιες τιμές)	22.585

4.2.1 Συναλλαγματικός κίνδυνος

Ο κίνδυνος συναλλάγματος δεν κρίνεται σημαντικός δεδομένου ότι η Εταιρεία φροντίζει να διατηρεί μικρά ποσά σε συνάλλαγμα και οι απαιτήσεις και οι υποχρεώσεις των πελατών σε ξένα νομίσματα δεν επιβαρύνουν, συμψηφιστικά, σημαντικά τα αποτελέσματα της Εταιρείας. Την 31.12.2015 ο συναλλαγματικός κίνδυνος κρίνεται αμελητέος.

4.2.2 Κίνδυνος επιτοκίου

Ο κίνδυνος επιτοκίου ορίζεται ως ο κίνδυνος ζημιάς που προκύπτει από τις διακυμάνσεις στα ισχύοντα επιτόκια της αγοράς. Διακρίνουμε τον κίνδυνο επιτοκίου που αφορά στις απαιτήσεις και στις υποχρεώσεις. Όσον αφορά τις απαιτήσεις, ο εν λόγω κίνδυνος αναφέρεται στα χορηγούμενα δάνεια διαμέσου του margin όπου και ο κίνδυνος μεταφέρεται στον πελάτη αφού υπάρχει συμβατική πρόβλεψη σύμφωνα με την οποία οποιαδήποτε μεταβολή του επιτοκίου αναφοράς μετακυλιεται προς τον πελάτη. Όσον αφορά τις υποχρεώσεις, ο κίνδυνος προέρχεται από τα δάνεια που έχει λάβει η Εταιρεία και τα οποία συνάπτονται επί τη βάση του Euribor. Κίνδυνο επιτοκίου διατρέχουν οι θέσεις στο ίδιο χαρτοφυλάκιο και κυρίως από τα διαπραγματεύσιμα ίδια κεφάλαια διαθέσιμων στο εξωτερικό ο οποίος προσμετράται και παρακολουθείται σε ημερήσια βάση. Η επίδραση στα αποτελέσματα και την καθαρή θέση της Εταιρείας από τον κίνδυνο μεταβολής του επιτοκίου είναι περιορισμένη.

4.3 Κίνδυνος ρευστότητας

Κίνδυνος ρευστότητας είναι ο υφιστάμενος ή μελλοντικός κίνδυνος για τα κέρδη και το κεφάλαιο που απορρέει από αδυναμία της Εταιρείας να εκπληρώσει τις υποχρεώσεις της όταν αυτές καταστούν απαιτητές με αποτέλεσμα την καταφυγή σε έκτακτο δανεισμό ή στην αναγκαστική ρευστοποίηση περιουσιακών της στοιχείων υπό δυσμενείς συνθήκες. Ακολουθούν πίνακες ανάλυσης της ληκτότητας των Βραχυπροθέσμων Υποχρεώσεων και Κυκλοφορούντος Ενεργητικού και η μεταξύ των συσχέτιση για τις χρήσεις που έληξαν την 31.12.2015 και 31.12.2014.

31.12.2015	Έως 1 μήνα	1-3 μήνες	4-12 μήνες	Άνω του έτους	Σύνολο
Ρευστότητα Βραχυπροθέσμων Υποχρεώσεων					
Υποχρεώσεις προς προμηθευτές	531.076	-	-	-	531.076
Υποχρεώσεις προς πελάτες-χρηματιστές/ Χρηματιστήριο	40.576.650	-	-	-	40.576.650
Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων	364.796	-	-	-	364.796
Λοιπές υποχρεώσεις	672.198	410.012	4.937	-	1.087.147
Λήξη Βραχυπροθέσμων Υποχρεώσεων ανά περίοδο	42.144.720	410.012	4.937	-	42.559.669
Κυκλοφορούν Ενεργητικό	76.992.415	1.202.045	35.142.857	-	113.337.317

31.12.2014	Έως 1 μήνα	1-3 μήνες	4-12 μήνες	Άνω του έτους	Σύνολο
Ρευστότητα Βραχυπροθέσμων Υποχρεώσεων					
Υποχρεώσεις προς προμηθευτές	422.727	-	-	-	422.727
Υποχρεώσεις προς πελάτες-χρηματιστές/ Χρηματιστήριο	22.150.336	-	-	-	22.150.336
Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων	4.285.707	-	-	-	4.285.707
Λοιπές υποχρεώσεις	46.703.358	8.635.248	1.564.785	4.937	56.908.328
Λήξη Βραχυπροθέσμων Υποχρεώσεων ανά περίοδο	73.562.128	8.635.248	1.564.785	4.937	83.767.098
Κυκλοφορούν Ενεργητικό	128.292.761	318.343	25.796.156	-	154.407.260

Η Εταιρεία κατά το 2015 διαθέτει όριο χρηματοδότησεως ύψους €30.000.000 από τράπεζες. Με βάση τα ανωτέρω στοιχεία και την φύση της δραστηριοτήτων της Εταιρείας, ο κίνδυνος ρευστότητας θεωρείται πολύ περιορισμένος.

4.4 Λειτουργικός κίνδυνος

Ορίζεται ως ο κίνδυνος ζημιών οφειλομένων στην ανεπάρκεια ή την αναποτελεσματικότητα / αποτυχία εσωτερικών διαδικασιών, ατόμων ή συστημάτων ή σε εξωτερικά γεγονότα.

Η Εταιρεία έχει καταγεγραμμένη Στρατηγική, Πολιτική και Οδηγίες Εφαρμογής του Πλαισίου Διαχείρισης Λειτουργικού Κινδύνου οι οποίες καθορίζουν το πλαίσιο διαχείρισης λειτουργικού κινδύνου σε επίπεδο στρατηγικών αρχών και στόχων και σε επίπεδο πολιτικών-διαδικασιών διαχείρισης. Η Πολιτική και οι Οδηγίες Εφαρμογής του Πλαισίου Διαχείρισης Λειτουργικού Κινδύνου καθορίζει και περιγράφει: (α) το σύστημα εκτίμησης και διαχείρισης του λειτουργικού κινδύνου, (β) την τυπολογία του λειτουργικού κινδύνου και τη (γ) τη γενική διαδικασία διαχείρισης λειτουργικού κινδύνου. Το ανωτέρω πλαίσιο διασφαλίζει ότι το σύστημα αξιολόγησης του λειτουργικού κινδύνου είναι στενά ενταγμένο στη διαδικασία διαχείρισης κινδύνου της Εταιρείας. Επιπλέον των ανωτέρω, η Εταιρεία διαθέτει ειδικές πολιτικές και διαδικασίες για την εκτίμηση και τη διαχείριση του λειτουργικού κινδύνου. Η Εταιρεία τηρεί χώρο ανάκτησης εργασιών (Disaster Recovery Site), έχει υλοποιήσει Σχέδιο Επιχειρησιακής Συνέχειας (Business Continuity Plan και διαθέτει καταγεγραμμένη Επιχειρησιακή Πολιτική Ασφάλειας που αφορά στα Πληροφοριακά Συστήματα, η οποία είναι βασισμένη στις αντίστοιχες Πολιτικές Ασφάλειας της Εθνικής Τράπεζας.

4.5 Κίνδυνος συγκέντρωσης

Ο κίνδυνος ζημίας που προέρχεται από μια μεγάλη θέση σε έναν τίτλο ή άνοιγμα / έκθεση σε έναν κλάδο μιας αγοράς ή σε κατηγορία χρηματοπιστωτικού μέσου ή σε γεωγραφική περιοχή. Μία υπερβολικά μονόπλευρη συγκέντρωση ανοιγμάτων σε ομάδα αντισυμβαλλομένων μπορεί να οδηγήσει σε ζημιές από έκθεση σε Πιστωτικό Κίνδυνο, Κίνδυνο Ρευστότητας ή και Κίνδυνο Αγοράς.

Η Εταιρεία έχει λάβει μέτρα για την αποφυγή συγκέντρωσης ανοιγμάτων έναντι μεμονωμένων αντισυμβαλλομένων, ή ομάδων συνδεδεμένων αντισυμβαλλομένων. Ειδικότερα, σχετικά με την επένδυση χρηματικών διαθεσίμων της Εταιρείας σε προθεσμιακές ή απλές καταθέσεις, έχει θεσπίσει εσωτερικό υπόδειγμα, όπου έχει οριστεί λίστα επιτρεπτών αντισυμβαλλομένων, με ανώτατο όριο επένδυσης ανά αντισυμβαλλόμενο. Αντίστοιχα όρια ανά θέση επί μεμονωμένου εκδότη έχουν τεθεί για τις θέσεις επί μετοχών που αναλαμβάνονται στο πλαίσιο της ειδικής διαπραγμάτευσης (Ίδιο χαρτοφυλάκιο). Η Εταιρεία εκτίθεται έμμεσα στο κίνδυνο συγκέντρωσης μέσω της συγκέντρωσης σε τίτλους μεμονωμένων ή συνδεδεμένων εκδοτών που ενδεχομένως εμφανίζεται στα χαρτοφυλάκια ασφαλείας των πελατών στους οποίους παρέχεται πίστωση για αγορά μετοχών. Για την άμβλυνση του εν λόγω κινδύνου η Εταιρεία έχει υιοθετήσει και εφαρμόζει πλαίσιο απαιτήσεων αυστηρότερων αυτών που θέτει το νομικά καθορισμένο λειτουργίας του εν λόγω προϊόντος, με το οποίο προάγεται η ευρύτερη δυνατή διασπορά τίτλων στα χαρτοφυλάκια ασφαλείας των πελατών.

4.6 Κεφαλαιακή επάρκεια

Η κεφαλαιακή επάρκεια της Εταιρείας παρακολουθείται σε τακτά χρονικά διαστήματα από τα αρμόδια όργανα της Εταιρείας και οι σχετικές εποπτικές αναφορές (βάσει των Αποφ. ΕΚ 459/27.12.2007), υποβάλλονται σε μηνιαία βάση στην Επιτροπή Κεφαλαιαγοράς.

Στον πίνακα που ακολουθεί περιλαμβάνονται οι υπολογισμοί του Δείκτη Κεφαλαιακής Επάρκειας για 31.12.2015 και 31.12.2014.

	31.12.2015	31.12.2014
Βασικά Ίδια Κεφάλαια		
Μετοχικό Κεφάλαιο	11.674.101	11.674.101
Αποθεματικά με εξαίρεση τις διαφορές αναπροσαρμογής	52.225.783	52.112.010
Κέρδη εις νέον	<u>12.208.363</u>	<u>14.101.469</u>
Σύνολο Βασικών Ιδίων Κεφαλαίων	76.108.247	77.887.580
Μείον: Προσωρινές ζημιές	196.000	196.000
Μείον: Άυλα περιουσιακά στοιχεία	<u>159.047</u>	<u>174.397</u>
Σύνολο Εποπτικών Ιδίων Κεφαλαίων	75.753.200	77.517.183
Ενεργητικό και εκτός Ισολογισμού Στοιχεία Σταθμισμένα	177.859.147	255.319.114
Δείκτης Κεφαλαιακής Επάρκειας Βασιλείας II	42,59%	30,36%

4.7 Συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων

Τα χρηματοοικονομικά περιουσιακά στοιχεία και υποχρεώσεις συμψηφίζονται και το καθαρό ποσό που προκύπτει από τον συμψηφισμό απεικονίζεται στην κατάσταση οικονομικής θέσης της Εταιρείας, μόνο στην περίπτωση που υφίσταται συμβατικό δικαίωμα το οποίο επιτρέπει το συμψηφισμό των ποσών που έχουν καταχωρηθεί και παράλληλα υπάρχει πρόθεση είτε για ταυτόχρονο διακανονισμό του συνολικού ποσού, τόσο του χρηματοοικονομικού περιουσιακού στοιχείου όσο και της υποχρέωσης αντίστοιχα, είτε για διακανονισμό του καθαρού ποσού που προκύπτει μετά το συμψηφισμό. Η Εταιρεία υπεισέρχεται σε κύριες συμβάσεις συμψηφισμού ή παρεμφερείς συμβάσεις, οι οποίες δεν πληρούν τα κριτήρια που έχουν θεσπιστεί από το εφαρμοστέο λογιστικό πρότυπο για συμψηφισμό στην κατάσταση οικονομικής θέσης, παρέχουν ωστόσο το δικαίωμα συμψηφισμού των συναφών ποσών σε περίπτωση αθέτησης των συμφωνηθέντων όρων από τον αντισυμβαλλόμενο (είτε λόγω χρεοκοπίας, αδυναμίας πληρωμής ή διεκπεραίωσης). Ο κατωτέρω πίνακας απεικονίζει τα αναγνωρισθέντα, κατά την 31 Δεκεμβρίου 2015 και 2014, χρηματοοικονομικά μέσα τα οποία είτε έχουν συμψηφιστεί είτε όχι αλλά υπόκεινται σε κύριες ή παρεμφερείς συμβάσεις συμψηφισμού καθώς επίσης και την καθαρή επίδραση που θα επέφερε στην κατάσταση οικονομικής θέσης της Εταιρείας η πλήρης εξάσκηση των δικαιωμάτων συμψηφισμού («Καθαρό ποσό»). Χρηματοοικονομικές υποχρεώσεις υποκείμενες σε συμψηφισμό, εκτελεστές συμβάσεις συμψηφισμού και παρεμφερείς συμβάσεις

Την 31 Δεκεμβρίου 2015		Παράγωγα χρηματοπιστωτικά μέσα (1)	Συμβάσεις δανεισμού χρεογράφων	Σύνολο
Αναγνωρισθέντα χρηματοοικονομικά περιουσιακά στοιχεία (Μικτό ποσό)		21.236	-	21.236
Χρηματοοικονομικά περιουσιακά στοιχεία που απεικονίζονται στην κατάσταση οικονομικής θέσης (Καθαρό ποσό)		21.236	-	21.236
Συναφή ποσά, μη συμψηφισθέντα στην κατάσταση οικονομικής θέσης	Ληφθείσες εγγυήσεις χρηματοοικονομικών μέσων	(21.236)	-	(21.236)
Καθαρό ποσό		-	-	-
Την 31 Δεκεμβρίου 2015		Παράγωγα χρηματοπιστωτικά μέσα (2)	Συμβάσεις δανεισμού χρεογράφων(2)	Σύνολο
Αναγνωρισμένες χρηματοοικονομικές υποχρεώσεις (Μικτό ποσό)		7.418	357.378	364.796
Χρηματοοικονομικές υποχρεώσεις που απεικονίζονται στην κατάσταση οικονομικής θέσης (Καθαρό ποσό)		7.418	357.378	364.796
Συναφή ποσά, μη συμψηφισθέντα στην κατάσταση οικονομικής θέσης	Παρασχεθείσες εγγυήσεις χρηματοοικονομικών μέσων	(21.236)	-	(21.236)
	Παρασχεθείσες χρηματικές εγγυήσεις	13.818	(357.378)	(343.560)
Καθαρό ποσό		-	-	-

- (1) Περιλαμβάνονται στο λογαριασμό «Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων» της κατάστασης οικονομικής θέσης της Εταιρείας της 31 Δεκεμβρίου 2015.
- (2) Περιλαμβάνονται στο λογαριασμό «Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων» της κατάστασης οικονομικής θέσης της Εταιρείας της 31 Δεκεμβρίου 2015.

Την 31 Δεκεμβρίου 2014	Παράγωγα χρηματοπιστωτικά μέσα (1)	Συμβάσεις δανεισμού χρεογράφων	Σύνολο
Αναγνωρισθέντα χρηματοοικονομικά περιουσιακά στοιχεία (Μικτό ποσό)	30.004	-	30.004
Χρηματοοικονομικά περιουσιακά στοιχεία που απεικονίζονται στην κατάσταση οικονομικής θέσης (Καθαρό ποσό)	30.004	-	30.004
Συναφή ποσά, μη συμψηφισθέντα στην κατάσταση οικονομικής θέσης	Ληφθείσες εγγυήσεις χρηματοοικονομικών μέσων (30.004)	-	(30.004)
Καθαρό ποσό	-	-	-
Την 31 Δεκεμβρίου 2014	Παράγωγα χρηματοπιστωτικά μέσα 2)	Συμβάσεις δανεισμού χρεογράφων(2)	Σύνολο
Αναγνωρισμένες χρηματοοικονομικές υποχρεώσεις (Μικτό ποσό)	84.656	4.201.051	4.285.707
Χρηματοοικονομικές υποχρεώσεις που απεικονίζονται στην κατάσταση οικονομικής θέσης (Καθαρό ποσό)	84.656	4.201.051	4.285.707
Συναφή ποσά, μη συμψηφισθέντα στην κατάσταση οικονομικής θέσης	Παρασχεθείσες εγγυήσεις χρηματοοικονομικών μέσων (30.004)	-	(30.004)
	Παρασχεθείσες χρηματικές εγγυήσεις (54.652)	(4.201.051)	(4.255.703)
Καθαρό ποσό	-	-	-

- (1) Περιλαμβάνονται στο λογαριασμό «Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων» της κατάστασης οικονομικής θέσης της Εταιρείας της 31 Δεκεμβρίου 2014.
- (2) Περιλαμβάνονται στο λογαριασμό «Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων» της κατάστασης οικονομικής θέσης της Εταιρείας της 31 Δεκεμβρίου 2014.

5. Έσοδα από αμοιβές/ προμήθειες

Τα καθαρά έσοδα από αμοιβές/ προμήθειες αναλύονται ως εξής:

	01.01.-31.12.2015	01.01.-31.12.2014
Προμήθειες από αγοραπωλησίες μετοχών	8.192.086	11.417.165
Προμήθειες από ομόλογα /αμοιβαία κεφάλαια	2.676	2.673.030
Προμήθειες από παράγωγα	1.201.078	1.555.130
Λοιπά έσοδα (Συμβουλευτικές υπηρεσίες/ θεματοφυλακή κ.α.)	1.010.394	2.678.877
Σύνολο εσόδων από αμοιβές/ προμήθειες	10.406.234	18.324.202

6. Αποτελέσματα χρηματοοικονομικών πράξεων

Τα αποτελέσματα χρηματοοικονομικών πράξεων αναλύονται ως εξής:

	01.01.-31.12.2015	01.01.-31.12.2014
Κέρδη/(ζημίες) από μετοχές	(6.923)	(5.367.255)
Κέρδη/(ζημίες) από παράγωγα	943.007	6.320.495
Κέρδη/(ζημίες) από λοιπά χρεόγραφα	945.379	600.906
Σύνολο αποτελεσμάτων χρηματοοικονομικών πράξεων(κέρδη/(ζημίες))	1.881.463	1.554.146

7. Κόστος παροχής υπηρεσιών

Το κόστος παροχής υπηρεσιών αναλύεται ως εξής:

	01.01.-31.12.2015	01.01.-31.12.2014
Αμοιβές προσωπικού	6.615.280	7.217.057
Συνδρομές	2.292.649	2.914.796
Ενοίκια κτιρίων-μεταφορικών μέσων	709.442	646.857
Αποσβέσεις	144.465	164.385
Λοιποί φόροι τέλη	398.512	434.583
Αμοιβές τρίτων	1.949.380	2.572.057
Τηλεπικοινωνίες	237.989	243.863
Ασφάλιστρα	213.318	254.801
Λοιπά έξοδα	632.018	702.635
Σύνολο κόστους παροχής υπηρεσιών	13.193.053	15.151.034

Στα λοιπά έξοδα περιλαμβάνονται κυρίως έξοδα φωτισμού και κοινοχρήστων ποσό €273 χιλ (2014:€274 χιλ) , έξοδα φιλοξενίας πελατών και συνεδρίων ποσού €58 χιλ (2014:€66 χιλ), λήψη υπηρεσιών από το εξωτερικό ποσό €84 χιλ.(2014:€116 χιλ), έξοδα κίνησης και ταξιδίων προσωπικού €62 χιλ (2014:€107 χιλ).

8. Έξοδα διοικητικής λειτουργίας

	01.01.-31.12.2015	01.01.-31.12.2014
Αμοιβές προσωπικού	1.823.564	1.736.389
Λοιπά έξοδα	499.260	468.936
Σύνολο εξόδων διοικητικής λειτουργίας	2.322.824	2.205.325

9. Έξοδα λειτουργίας διαθέσεως

	01.01.-31.12.2015	01.01.-31.12.2014
Αμοιβές προσωπικού	57.970	58.379
Διάφορα έξοδα προβολής και διαφήμισης	27.670	61.640
Έξοδα ταξιδίων	70.437	117.422
Λοιπά έξοδα	7.839	8.537
Σύνολο εξόδων λειτουργίας διαθέσεως	163.916	245.978

10. Λοιπά έξοδα εκμεταλλεύσεως

Τα λοιπά έξοδα εκμεταλλεύσεως αναλύονται ως εξής:

	01.01.-31.12.2015	01.01.-31.12.2014
Ζημίες από συναλλαγές πελατών	39.574	30.117
Ζημίες από διαγραφές και εκποίηση παγίων	82	14.294
Προβλέψεις απομείωσης συμμετοχών	79.418	-
Πρόβλεψη ζημιών για υποθέσεις έναντι εποπτικών αρχών και για επίδικες υποθέσεις	-	500.000
Πρόβλεψη ζημιών για επισφαλείς απαιτήσεις	167.942	-
Λοιπά έξοδα	63.278	16.180
Σύνολο λοιπών εξόδων εκμεταλλεύσεως	350.294	560.591

11. Φόροι

Οι φόροι που λογίσθηκαν στην κατάσταση συνολικών εσόδων της περιόδου αναλύονται ως εξής:

	01.01 - 31.12.2015	01.01 - 31.12.2014
Φόρος εισοδήματος	17.794	(1.870.972)
Αναβαλλόμενος φόρος έσοδο/(έξοδο)	923.608	384.815
Σύνολο φόρου εισοδήματος	941.402	(1.486.157)

Ο φόρος, επί των κερδών περιόδου προ φόρων της Εταιρείας, διαφέρει από το θεωρητικό ποσό που θα προέκυπτε χρησιμοποιώντας τον συντελεστή φόρου εισοδήματος 29%, επί των κερδών της.

Η διαφορά έχει ως εξής:

	<u>01.01 - 31.12.2015</u>	<u>01.01 - 31.12.2014</u>
Κέρδη/(Ζημίες) περιόδου προ φόρων	(2.834.508)	2.955.473
Φόρος εισοδήματος (ο φορολογικός συντελεστής για το 2014, 2015 είναι 26% και 29% αντίστοιχα) έσοδο/(έξοδο)	822.007	(768.423)
<i>Αύξηση /μείωση προερχόμενη από:</i>		
Διαφορά από αλλαγή φορολογικών συντελεστών	61.955	-
Φόρος αποθεματικών άρθρου 72 Ν.4172/13	-	(87.449)
Αφορολόγητα έσοδα	81.003	-
Δαπάνες μη εκπεστέες	(133.295)	(643.511)
Διαφορά φόρου προηγούμενων χρήσεων	109.732	-
Λοιπά	-	13.226
Φόρος εισοδήματος	941.402	(1.486.157)

Οι φορολογικές αρχές δεν έχουν ελέγξει τα βιβλία και στοιχεία της Εταιρείας για τις χρήσεις 2009 και 2010 και επομένως οι φορολογικές υποχρεώσεις για τις χρήσεις αυτές δεν έχουν καταστεί οριστικές. Σε μελλοντικό φορολογικό έλεγχο, είναι πιθανόν να επιβληθούν επιπλέον φόροι και προσαυξήσεις, τα ποσά των οποίων δεν μπορούν να προσδιοριστούν με ακρίβεια επί του παρόντος. Ωστόσο εκτιμάται από την διοίκηση της Εταιρείας ότι δεν θα έχουν σημαντική επίπτωση στην οικονομική θέση της Εταιρείας.

Οι χρήσεις 2011, 2012, 2013 και 2014 έχουν ελεγχθεί από τον εκλεγμένο σύμφωνα με τον Κ.Ν. 2190/1920 τακτικό ελεγκτή, δηλαδή την ελεγκτική εταιρεία Ορκωτών Ελεγκτών Λογιστών "Deloitte Χατζηπαύλου Σοφινός & Καμπάνης Ανώνυμη Εταιρεία Ορκωτών Ελεγκτών & Συμβούλων Επιχειρήσεων" (ο τακτικός ελεγκτής), σύμφωνα με το άρθρο 82 του ν. 2238/1994 και το άρθρο 65Α ν.4174/13 και τα σχετικά πιστοποιητικά φορολογικής συμμόρφωσης εκδόθηκαν την 16.07.2012, 26.09.2013, 09.07.2014 και 29.09.2015 αντίστοιχα και δεν περιείχαν επιφυλάξεις. Μέχρι την ημερομηνία έγκρισης των οικονομικών καταστάσεων ο φορολογικός έλεγχος από τον τακτικό ελεγκτή της χρήσης 2015 δεν είχε ολοκληρωθεί. Σύμφωνα με τη ΠΟΛ.1006/05.01.2016 δεν εξαιρούνται από τη διενέργεια τακτικού φορολογικού ελέγχου από τις αρμόδιες φορολογικές αρχές οι επιχειρήσεις για τις οποίες εκδίδεται φορολογικό πιστοποιητικό χωρίς επιφυλάξεις για παραβάσεις της φορολογικής νομοθεσίας. Συνεπώς οι φορολογικές αρχές είναι δυνατόν να επανέλθουν και να διενεργήσουν τον δικό τους φορολογικό έλεγχο. Ωστόσο εκτιμάται από την διοίκηση της Εταιρείας ότι τα αποτελέσματα από τέτοιους μελλοντικούς ελέγχους από τις φορολογικές αρχές, αν τελικά πραγματοποιηθούν, δεν θα έχουν σημαντική επίπτωση στην οικονομική θέση της Εταιρείας.

12. Παροχές στο προσωπικό

Ο αριθμός του απασχολούμενου προσωπικού της Εταιρείας αναλύεται ως εξής:

	31.12.2015	31.12.2014
Μισθωτοί	147	156
Σύνολο	147	156

Οι παροχές προς το προσωπικό αναλύονται ως εξής:

	01.01 - 31.12.2015	01.01 - 31.12.2014
Μισθοί, ημερομίσθια & επιδόματα	6.969.003	7.433.070
Έξοδα κοινωνικής ασφάλισης	1.267.579	1.323.305
Λοιπές παροχές και έξοδα προσωπικού	189.754	208.286
Έξοδα/(έσοδα) προγραμμάτων καθορισμένων παροχών σε εργαζομένους.	70.478	47.164
Σύνολο παροχών στο προσωπικό	8.496.814	9.011.825

13. Άυλα περιουσιακά στοιχεία

Το σύνολο των άυλων περιουσιακών στοιχείων αφορά λογισμικό. Η κίνηση τους κατά τη διάρκεια των χρήσεων 2014 και 2015 αναλύεται ως εξής:

	Λογισμικό
Κόστος κτήσης	
01.01. 2014	2.697.300
Προσθήκες	143.786
Εκποιήσεις / Διαγραφές	(3.013)
31.12. 2014	2.838.073
Προσθήκες	41.321
Εκποιήσεις / Διαγραφές	(84.784)
31.12.2015	2.794.610
Σωρευμένες αποσβέσεις	
01.01.2014	2.612.340
Αποσβέσεις χρήσης	54.349
Εκποιήσεις / Διαγραφές	(3.013)
31.12. 2014	2.663.676
Αποσβέσεις χρήσης	56.259
Εκποιήσεις / Διαγραφές	(84.372)
31.12. 2015	2.635.563
Αναπόσβεστη αξία 31.12.2014	174.397
Αναπόσβεστη αξία 31.12.2015	159.047

14. Ενσώματα περιουσιακά στοιχεία

Η κίνηση των ενσώματων περιουσιακών στοιχείων κατά τη διάρκεια των χρήσεων 2014 και 2015 αναλύεται ως εξής:

	Βελτιώσεις σε μισθωμένα ακίνητα τρίτων	Μεταφορικά μέσα και εξοπλισμός	ΣΥΝΟΛΟ
Κόστος κτήσης			
01.01. 2014	4.252.130	5.180.280	9.432.410
Προσθήκες	23.709	161.109	184.818
Εκποιήσεις / Διαγραφές	<u>(92.565)</u>	<u>(107.977)</u>	<u>(200.542)</u>
31.12.2014	<u>4.183.274</u>	<u>5.233.412</u>	<u>9.416.686</u>
Προσθήκες	3.711	31.350	35.061
Εκποιήσεις / Διαγραφές	<u>-</u>	<u>(93.530)</u>	<u>(93.530)</u>
31.12.2015	<u>4.186.985</u>	<u>5.171.233</u>	<u>9.358.218</u>
Σωρευμένες αποσβέσεις			
01.01. 2014	4.189.257	5.037.891	9.227.148
Αποσβέσεις χρήσης	40.688	69.348	110.036
Εκποιήσεις / Διαγραφές	<u>(79.079)</u>	<u>(107.169)</u>	<u>(186.248)</u>
31.12.2014	<u>4.150.866</u>	<u>5.000.070</u>	<u>9.150.936</u>
Αποσβέσεις χρήσης	24.807	64.561	89.368
Εκποιήσεις / Διαγραφές	<u>-</u>	<u>(92.890)</u>	<u>(92.890)</u>
31.12.2015	<u>4.175.673</u>	<u>4.971.741</u>	<u>9.147.414</u>
Αναπόσβεστη αξία			
31.12.2014	<u>32.408</u>	<u>233.342</u>	<u>265.750</u>
31.12.2015	<u>11.312</u>	<u>199.492</u>	<u>210.804</u>

15. Αναβαλλόμενες φορολογικές απαιτήσεις

Η κίνηση των λογαριασμών των αναβαλλόμενων φορολογικών απαιτήσεων και υποχρεώσεων, κατά τη διάρκεια της χρήσης, χωρίς να λαμβάνονται υπόψη οι συμψηφισμοί, έχει ως εξής:

	<u>Υπόλοιπο</u> <u>01.01.2015</u>	<u>Αναγνώριση</u>		<u>Υπόλοιπο</u> <u>31.12.2015</u>
		<u>στην Κατάσταση</u> <u>Συνολικών Εσόδων</u>	<u>Στα αποθεματικά</u>	
Αναβαλλόμενες φορολογικές απαιτήσεις				
Φορολογικές ζημιές μεταφερόμενες προς συμψηφισμό	-	730.737	-	730.737
Υποχρεώσεις καθορισμένων παροχών σε εργαζομένους	187.885	46.828	(53.105)	181.608
Προβλέψεις μη ληφθείσας αδειάς	7.676	(1.740)	-	5.936
Πρόβλεψη φόρου ζημιών από επίδικες υποθέσεις	91.000	10.500	-	101.500
Ζημιές από αποτίμηση συμμετοχών και χρεογράφων	-	118.736	-	118.736
Χρεωστική διαφορά από την ανταλλαγή ομολόγων του Ελληνικού Δημοσίου λόγω PSI	250.381	18.547	-	268.928
Σύνολο αναβαλλόμενων φορολογικών απαιτήσεων	536.942	923.608	(53.105)	1.407.445

	<u>Υπόλοιπο</u> <u>01.01.2014</u>	<u>Αναγνώριση</u>		<u>Υπόλοιπο</u> <u>31.12.2014</u>
		<u>στην Κατάσταση</u> <u>Συνολικών Εσόδων</u>	<u>Στα αποθεματικά</u>	
Αναβαλλόμενες φορολογικές απαιτήσεις				
Φορολογικές ζημιές μεταφερόμενες προς συμψηφισμό	118.324	(118.324)	-	-
Υποχρεώσεις καθορισμένων παροχών σε εργαζομένους	128.257	12.263	47.365	187.885
Προβλέψεις μη ληφθείσας αδειάς	11.417	(3.741)	-	7.676
Φόρος αποθεματικών άρθρου 72 ν.4172	(503.891)	503.891	-	-
Πρόβλεψη φόρου ζημιών από επίδικες υποθέσεις	91.000	-	-	91.000
Χρεωστική διαφορά από την ανταλλαγή ομολόγων του Ελληνικού Δημοσίου λόγω PSI	259.655	(9.274)	-	250.381
Σύνολο αναβαλλόμενων φορολογικών απαιτήσεων	104.762	384.815	47.365	536.942

16. Λοιπά μακροπρόθεσμα στοιχεία

Τα λοιπά μακροπρόθεσμα στοιχεία αναλύονται ως εξής:

	<u>31.12.2015</u>	<u>31.12.2014</u>
Συμμετοχή στο Συνεγγυητικό Κεφάλαιο Εξασφάλισης Επενδυτικών Υπηρεσιών	2.081.619	2.016.078
Συμμετοχή στο Κεφάλαιο Εκκαθάρισης (Χ.Α.- ΧΑΚ)	1.198.101	4.332.014
Λοιπές μακροπρόθεσμες απαιτήσεις	1.962.321	1.724.481
Σύνολο λοιπών μακροπρόθεσμων στοιχείων	<u>5.242.041</u>	<u>8.072.573</u>

Η Εταιρεία κατά την 31.12.2015, πέραν της ανωτέρω συμμετοχής της στο Συνεγγυητικό Κεφάλαιο Εξασφάλισης Επενδυτικών Υπηρεσιών, για κάλυψη ενδεχόμενων υποχρεώσεων έχει καταθέσει σε δεσμευμένο προθεσμιακό λογαριασμό ποσό €1.581.619 (2014: €1.516.078), το οποίο συμπεριλαμβάνεται στις λοιπές μακροπρόθεσμες απαιτήσεις. Τα ποσά αυτά, σύμφωνα με τις διατάξεις του Ν. 2533/1997 άρθρο 74 παραγ. 4, σε περίπτωση διακοπής της λειτουργίας της Εταιρείας, επιστρέφονται σ' αυτήν από το Συνεγγυητικό Κεφάλαιο Εξασφάλισης Επενδυτικών Υπηρεσιών, μειωμένα με τις αποζημιώσεις που πιθανολογείται ότι θα καταβάλει.

Η Εταιρεία κατά την 31.12.2015, πέραν της ανωτέρω συμμετοχής της στο Κεφάλαιο Εκκαθάρισης, για κάλυψη ενδεχόμενων υποχρεώσεων έχει καταθέσει ως εγγύηση σε τραπεζικό λογαριασμό το ποσό €26.450.000 (2014: €16.750.000) το οποίο συμπεριλαμβάνεται στα λοιπά στοιχεία ενεργητικού. Το Κεφάλαιο Εκκαθάρισης ενεργοποιείται σε περίπτωση υπερήμερίας εκκαθαριστικού μέλους σύμφωνα με τα όσα ορίζονται στο άρθρο 79 του Ν.3606/2007.

17. Απαιτήσεις από πελάτες, χρηματιστές - χρηματιστήριο

Οι απαιτήσεις από πελάτες χρηματιστές και χρηματιστήριο αναλύονται ως εξής:

	<u>31.12.2015</u>	<u>31.12.2014</u>
Απαιτήσεις από πελάτες	1.786.242	2.562.691
Απαιτήσεις από πελάτες μακροπρόθεσμης ή βραχυπρόθεσμης πίστωσης	5.495.250	3.430.344
Απαιτήσεις από ΕΧΑΕ και ξένους χρηματιστές	13.287.253	2.626.924
Προβλέψεις για επισφαλείς απαιτήσεις	(167.942)	(104.177)
Σύνολο απαιτήσεων από πελάτες, χρηματιστές - χρηματιστήριο	<u>20.400.803</u>	<u>8.515.782</u>

Οι εύλογες αξίες των ανωτέρω απαιτήσεων προσεγγίζουν τις αντίστοιχες λογιστικές τους αξίες.

18. Χρηματοοικονομικά περιουσιακά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων.

Το εμπορικό χαρτοφυλάκιο αναλύεται ως εξής :

	31.12.2015	31.12.2014
Εισηγμένες μετοχές στο Χρηματιστήριο Αθηνών	6.313.695	1.186.521
Μετοχές αλλοδαπής	40	7.155
Αμοιβαία κεφάλαια	2.772.565	194.176
Παράγωγα χρηματοπιστωτικά μέσα	21.236	30.004
Σύνολο χρηματοοικονομικών περιουσιακών στοιχείων στην εύλογη αξία μέσω αποτελεσμάτων	9.107.536	1.417.856

Ο υπολογισμός της εύλογης αξίας των χρηματοοικονομικών περιουσιακών στοιχείων γίνεται με βάση τις χρηματιστηριακές τιμές σε ενεργή αγορά πανομοιότυπων χρηματοοικονομικών μέσων (επίπεδο 1). Οι θέσεις της Εταιρείας σε εισηγμένες μετοχές και αμοιβαία κεφάλαια στο Χρηματιστήριο Αθηνών αντισταθμίζονται αποτελεσματικά με παράγωγα χρηματοπιστωτικά μέσα.

19. Λοιπά στοιχεία ενεργητικού

Τα λοιπά στοιχεία ενεργητικού αναλύονται ως εξής:

	31.12.2015	31.12.2014
Καταθέσεις προθεσμίας κεφαλαίων πελατών	-	45.857.244
Δεσμευμένη κατάθεση υπέρ ΕΤ.ΕΚ στο λογαριασμό περιθωρίου ασφάλισης παραγώγων (margin)	1.280.269	10.110.746
Απαιτήσεις από το Ελληνικό Δημόσιο	9.430.306	9.118.536
Κεφάλαιο Εκκαθάρισης Χ.Α.	26.450.000	16.750.000
Λοιπές απαιτήσεις	300.124	389.560
Σύνολο λοιπών στοιχείων ενεργητικού	37.460.699	82.226.086

Οι εύλογες αξίες των ανωτέρω απαιτήσεων προσεγγίζουν τις αντίστοιχες λογιστικές τους αξίες.

20. Ταμειακά διαθέσιμα και ισοδύναμα

Τα ταμειακά διαθέσιμα και ισοδύναμα αναλύονται ως εξής:

	31.12.2015	31.12.2014
Ταμείο	6.879	4.382
Καταθέσεις όψεως	46.355.817	62.222.995
Καταθέσεις προθεσμίας	-	20.159
Σύνολο ταμειακών διαθεσίμων και ισοδύναμων	46.362.696	62.247.536

Ο λογαριασμός «καταθέσεις όψεως» την 31.12.2015 περιλαμβάνει καταθέσεις για λογαριασμό πελατών ποσού €26.938.584 έναντι υπολοίπου €19.105.261 την 31.12.2014. Τα ανωτέρω ποσά είναι κατατεθειμένα σε συστημικές και πιστωτικά ιδρύματα στην ημεδαπή και την αλλοδαπή.

21. Μετοχικό κεφάλαιο

Το μετοχικό κεφάλαιο κατά την 31.12.2015 και την 31.12.2014 ανερχόταν σε €11.674.101 διαιρούμενο σε 3.891.367 κοινές ονομαστικές μετοχές ονομαστικής αξίας €3,00 η καθεμία.

22. Αποθεματικά

Η κίνηση των αποθεματικών αναλύεται ως εξής :

	Τακτικό	Αποθεματικά ειδικών διατάξεων νόμων	Προγράμματα καθορισμένων παροχών	Σύνολο
Υπόλοιπα έναρξης χρήσης 01.01.2014	<u>3.891.367</u>	<u>48.346.854</u>	<u>483.444</u>	<u>52.721.665</u>
Μεταφορά αφορολόγητων αποθεματικών Ν.148/67 από αγοραπωλησίες μετοχών σε αποθεματικά προς αυτοτελή φορολόγηση σύμφωνα με το άρθρο 72 ν.4172/2013	-	41.117.950	-	41.117.950
Μεταφορά αφορολόγητων αποθεματικών από αφορολόγητα έσοδα σε αποθεματικά προς αυτοτελή φορολόγηση σύμφωνα με το άρθρο 72 ν.4172/2013	-	(84.625.937)	-	(84.625.937)
Αποθεματικά προς αυτοτελή φορολόγηση σύμφωνα με το άρθρο 72 ν.4172/2013	-	43.507.987	-	43.624.481
Φόρος αφορολόγητων αποθεματικών σύμφωνα με το άρθρο 72 ν.4172/2013	-	(591.340)	-	(591.340)
Λοιπές μεταβολές	-	116.494	-	-
Παροχές στο προσωπικό (ΔΛΠ 19)	-	-	(134.809)	(134.809)
Υπόλοιπα 31.12.2014	<u>3.891.367</u>	<u>47.872.008</u>	<u>348.635</u>	<u>52.112.010</u>
Παροχές στο προσωπικό (ΔΛΠ 19)	-	-	113.773	113.773
Υπόλοιπα 31.12.2015	<u>3.891.367</u>	<u>47.872.008</u>	<u>462.408</u>	<u>52.225.783</u>

1. Σύμφωνα με την ελληνική εμπορική νομοθεσία, η Εταιρεία είναι υποχρεωμένη να παρακρατεί από τα καθαρά λογιστικά της κέρδη ελάχιστο ποσοστό 5% ετησίως ως τακτικό αποθεματικό. Η παρακράτηση παύει να είναι υποχρεωτική όταν το σύνολο του τακτικού αποθεματικού υπερβεί το εν τρίτο του καταβεβλημένου μετοχικού κεφαλαίου. Το αποθεματικό αυτό το οποίο είναι φορολογημένο δεν μπορεί να διανεμηθεί καθ' όλη τη διάρκεια ζωής της Εταιρείας και προορίζεται για την κάλυψη τυχόν χρεωστικού υπολοίπου του λογαριασμού κερδών και ζημιών. Την 31.12.2015 το τακτικό αποθεματικό της Εταιρείας ανερχόταν σε €3.891.367 και ισούται με το εν τρίτο του καταβεβλημένου μετοχικού κεφαλαίου.

2. Τα αποθεματικά ειδικών διατάξεων νόμων αναλύονται ως εξής :

	31.12.2015	31.12.2014
Αποθεματικά προς αυτοτελή φορολόγηση σύμφωνα με το άρθρο 72 ν.4172/2013	43.033.140	43.033.140
Διαφορά από μετατροπή μετοχικού κεφαλαίου σε ευρώ	7.525	7.525
Αποθεματικά άρθρου 14 ν.2954/2001	1.310.865	1.310.865
Αποθεματικά από απαλλασσόμενα της φορολογίας έσοδα	15.909	15.909
Αποθεματικά από έσοδα φορολογηθέντα κατ' ειδικό τρόπο.	2.991.850	2.991.850
Ειδικά αποθεματικά	512.719	512.719
	<u>47.872.008</u>	<u>47.872.008</u>

23. Υποχρεώσεις παροχών

Οι υποχρεώσεις καθορισμένων παροχών στους εργαζόμενους αφορούν πρόβλεψη για αποζημίωση προσωπικού, σύμφωνα με το νόμο 2112/ 1920, σε περίπτωση αποχώρησης από την Εταιρεία, οι οποίες προσδιορίστηκαν μέσω αναλογιστικής μελέτης.

Οι πίνακες που ακολουθούν εμφανίζουν την σύνθεση της καθαρής δαπάνης για τη σχετική πρόβλεψη που καταχωρήθηκε στα αποτελέσματα των περιόδων 01.01.–31.12.2015 και 01.01.-31.12.2014 και την κίνηση των σχετικών λογαριασμών προβλέψεων για αποζημίωση προσωπικού.

	<u>31.12.2015</u>	<u>31.12.2014</u>
Μη χρηματοδοτούμενα προγράμματα		
Παρούσα αξία μη χρηματοδοτούμενων υποχρεώσεων	626.238	722.638
Καθαρή υποχρέωση στην Κατάσταση Οικονομικής Θέσης	<u>626.238</u>	<u>722.638</u>
Έξοδα προγραμμάτων καθορισμένων παροχών		
Κόστος τρέχουσας υπηρεσίας	56.025	29.652
Καθαρό χρηματοοικονομικό κόστος στην καθαρή υποχρέωση καθορισμένων παροχών	14.453	17.512
Σύνολο (το οποίο περιλαμβάνεται στις αμοιβές προσωπικού)	<u>70.478</u>	<u>47.164</u>
Ζημίες/(έσοδα) από περικοπές/διακανονισμούς	-	-
Καθαρή επίδραση στην Κατάσταση Συνολικών Εσόδων	<u>70.478</u>	<u>47.164</u>
Κίνηση υποχρέωσης προγραμμάτων καθορισμένων παροχών στην Κατάσταση Οικονομικής Θέσης	<u>01.01.-31.12.2015</u>	<u>01.01.-31.12.2014</u>
Υπόλοιπο 01.01.	722.638	493.301
Κόστος τρέχουσας υπηρεσίας	56.025	29.652
Καθαρό χρηματοοικονομικό κόστος στην καθαρή υποχρέωση καθορισμένων παροχών	14.453	17.512
Ζημίες/(κέρδη) από μεταβολές χρηματοοικονομικών παραδοχών	(66.340)	127.596
Ζημίες/(κέρδη) από μεταβολές δημογραφικών παραδοχών	-	(36.646)
Ζημίες/(κέρδη) από μεταβολές εμπειρικών παραδοχών	(100.538)	91.223
Υποχρέωση κατά την λήξη της περιόδου	<u>626.238</u>	<u>722.638</u>
Προσαρμογές		
Προσαρμογές στις υποχρεώσεις από αλλαγή των υποθέσεων	66.340	(90.950)
Εμπειρικές προσαρμογές στις υποχρεώσεις	100.538	(91.224)
Συνολικό αναλογιστικό κέρδος/(ζημία) στα Λοιπά Έσοδα	<u>166.878</u>	<u>(182.713)</u>
Κίνηση καθαρής υποχρέωσης προγραμμάτων καθορισμένων παροχών	<u>01.01.-31.12.2015</u>	<u>01.01.-31.12.2014</u>
Υπόλοιπο 01.01.	722.638	493.301
Παροχές καταβληθείσες από την Εταιρεία	-	-
Σύνολο εξόδων που αναγνωρίστηκαν στα στη κατάσταση συνολικών εσόδων	70.478	47.164
Ποσό αναγνωριζόμενο στα λοιπά έσοδα	(166.878)	182.173
Υπόλοιπο 31.12.	<u>626.238</u>	<u>722.638</u>

Υποθέσεις	31.12.2015	31.12.2014
Επιτόκιο Προεξόφλησης	2,35%	2,00%
Πληθωρισμός	1,50%	1,50%
	0% για την διετία 2016-2018,	0% για το 2015,
	0,50% ετησίως για την διετία 2019-2020	0,50% ετησίως για την διετία 2016-2018
Ρυθμός αύξησης αποδοχών	1,00% ετησίως για την διετία 2021-2022 και 1,50% ετησίως εφεξής	1,00% ετησίως για την διετία 2019-2020 και 1,50% ετησίως εφεξής
Διάρκεια υποχρεώσεων σε έτη	19,77	20,35

Ανάλυση Ευαισθησίας Αποτελεσμάτων

Η αύξηση κατά 50 μονάδες βάσης του επιτοκίου προεξόφλησης θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μικρότερη κατά 9,2% ενώ η ακριβώς αντίρροπη κίνηση, δηλαδή μείωση κατά 50 μονάδες βάσης του επιτοκίου προεξόφλησης θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μεγαλύτερη κατά 10,3%. Οι αντίστοιχοι έλεγχοι ευαισθησίας για την αναμενόμενη αύξηση των μισθών, δηλαδή αύξηση κατά 50 μονάδες βάσης των μισθών θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μεγαλύτερη κατά 9,2% ενώ η ακριβώς αντίρροπη κίνηση, δηλαδή μείωση κατά 50 μονάδες βάσης των μισθών θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μικρότερη κατά 3,3%. Οι αντίστοιχοι έλεγχοι ευαισθησίας για το προσδόκιμο ζωής, δηλαδή η υπόθεση ότι το προσδόκιμο ζωής αυξάνεται κατά 1 έτος θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μεγαλύτερη κατά 0.5% ενώ η ακριβώς αντίρροπη κίνηση, δηλαδή η υπόθεση ότι το προσδόκιμο ζωής μειώνεται κατά 1 έτος θα είχε ως αποτέλεσμα η αναλογιστική υποχρέωση να ήταν μικρότερη κατά 1%.

24. Λοιπές προβλέψεις

Οι λοιπές προβλέψεις αναλύονται ως εξής:

	Επίδικες απαιτήσεις	Λοιποί κίνδυνοι	Σύνολο
	2015		
Υπόλοιπο 1 Ιανουαρίου 2015	329.500	829.524	1.159.024
Προβλέψεις περιόδου/(έσοδα) από αχρησιμοποίητες προβλέψεις και λοιπούς κινδύνους	(90.000)	(12.107)	(102.107)
Υπόλοιπο 31 Δεκεμβρίου 2015	239.500	817.417	1.056.917

	Επίδικες απαιτήσεις	Λοιποί κίνδυνοι	Σύνολο
	2014		
Υπόλοιπο 1 Ιανουαρίου 2014	350.000	343.912	693.912
Προβλέψεις περιόδου/(έσοδα) από αχρησιμοποίητες προβλέψεις και λοιπούς κινδύνους	(20.500)	485.612	465.012
Υπόλοιπο 31 Δεκεμβρίου 2014	329.500	829.524	1.159.024

Επίδικες απαιτήσεις: Πρόκειται για εκκρεμείς δικαστικές υποθέσεις κατά της Εταιρείας που αφορούν απαιτήσεις πελατών από επικαλούμενες παραβάσεις συμβατικών ή νόμιμων υποχρεώσεων της Εταιρείας στο πλαίσιο της συνήθους επιχειρηματικής της δραστηριότητας (παροχής επενδυτικών υπηρεσιών).

Προβλέψεις για λοιπούς κινδύνους: Περιλαμβάνουν πρόβλεψη φόρου από λογιστικές διαφορές ανέλεγκτων χρήσεων και προβλέψεις για λοιπές ενδεχόμενες υποχρεώσεις. Η Διοίκηση της Εταιρείας εκτιμά ότι η τελική έκβαση των σχετικών υποθέσεων δεν θα έχει σημαντική επίπτωση στην οικονομική θέση, τα αποτελέσματα και τις ταμειακές ροές της, πέραν των λογισμένων προβλέψεων.

25. Υποχρεώσεις προς πελάτες, χρηματιστές - χρηματιστήριο

Οι ανωτέρω υποχρεώσεις αναλύονται ως εξής:

	31.12.2015	31.12.2014
Υποχρεώσεις προς Πελάτες	40.485.793	21.368.590
Υποχρεώσεις προς ΕΧΑΕ και ξένους χρηματιστές	90.857	781.746
Σύνολο υποχρεώσεων προς πελάτες χρηματιστές και χρηματιστήριο	40.576.650	22.150.336

Το ανωτέρω υπόλοιπο περιλαμβάνει ποσό €13.547.209 (2014: €2.263.329) που αφορά μη εκκαθαρισμένες συναλλαγές πελατών της Εταιρείας καθώς και εκκαθαρισμένες συναλλαγές πελατών αυτής ποσού €26.938.584 (2014: €19.105.261).

26. Χρηματοοικονομικές υποχρεώσεις στην εύλογη αξία μέσω αποτελεσμάτων

Οι ανωτέρω υποχρεώσεις αναλύονται ως εξής:

	31.12.2015	31.12.2014
Εισηγμένες μετοχές στο Χρηματιστήριο Αθηνών (short selling)	357.378	4.201.051
Παράγωγα χρηματοπιστωτικά μέσα	7.418	84.656
Σύνολο χρηματοοικονομικών υποχρεώσεων στην εύλογη αξία μέσω αποτελεσμάτων	364.796	4.285.707

Ο υπολογισμός της εύλογης αξίας των χρηματοοικονομικών περιουσιακών στοιχείων γίνεται με βάση τις χρηματιστηριακές τιμές σε ενεργή αγορά πανομοιότυπων χρηματοοικονομικών μέσων (επίπεδο 1).

27. Λοιπά στοιχεία παθητικού

Οι λοιπές υποχρεώσεις αναλύονται ως εξής:

	31.12.2015	31.12.2014
Υποχρεώσεις προς πελάτες από τοποθετήσεις σε προθεσμιακές καταθέσεις	-	45.857.244
Ασφαλιστικοί οργανισμοί	264.156	307.317
Έξοδα χρήσης δεδουλευμένα	406.374	307.190
Αποδοχές προσωπικού πληρωτέες	28.557	77.240
Φόροι αμοιβών προσωπικού	322.519	405.860
Λοιποί φόροι	8.498	7.747.438
Πιστωτές διάφοροι	57.045	49.912
Προμηθευτές	531.074	422.728
Σύνολο λοιπών υποχρεώσεων	1.618.223	55.174.929

28. Συναλλαγές συνδεδεμένων μερών

Η Εταιρεία ανήκει στον Όμιλο της ΕΤΕ και παρέχει τις υπηρεσίες στο πλαίσιο των συνηθισμένων εργασιών της προς την ΕΤΕ και τις λοιπές εταιρείες του Ομίλου.

Οι όροι συνεργασίας δεν διαφέρουν ουσιαστικά από τους συνήθεις εφαρμοζόμενους όρους στα πλαίσια της εκτέλεσης των εργασιών της Εταιρείας με μη συνδεδεμένες επιχειρήσεις.

Οι συναλλαγές της Εταιρείας, κατά το διάστημα της χρήσης 01.01-31.12.2015 και του αντιστοίχου διαστήματος του 2014, καθώς και τα υπόλοιπα των απαιτήσεων και των υποχρεώσεων της 31.12.2015 και 31.12.2014 έχουν ως κάτωθι:

ΑΠΑΙΤΗΣΕΙΣ	<u>31.12.2015</u>	<u>31.12.2014</u>
Μητρική Εταιρεία (ΕΤΕ)	41.380.644	115.809.208
Λοιπές Εταιρίες Ομίλου ΕΤΕ	4.069.447	1.918.767
ΥΠΟΧΡΕΩΣΕΙΣ	<u>31.12.2015</u>	<u>31.12.2014</u>
Μητρική Εταιρεία (ΕΤΕ)	284.385	192.057
Λοιπές Εταιρίες Ομίλου ΕΤΕ	10.359	6.477
ΕΣΟΔΑ	<u>01.01-31.12.2015</u>	<u>01.01-31.12.2014</u>
Μητρική Εταιρεία (ΕΤΕ)	1.263.263	1.612.595
Λοιπές Εταιρίες Ομίλου ΕΤΕ	325.814	197.329
ΕΞΟΔΑ	<u>01.01-31.12.2015</u>	<u>01.01-31.12.2014</u>
Μητρική Εταιρεία (ΕΤΕ)	1.494.226	2.109.279
Λοιπές Εταιρίες Ομίλου ΕΤΕ	386.818	419.501
Αμοιβές Στελεχών Διοίκησης	237.111	328.397

Στις προαναφερόμενες αμοιβές στελεχών διοίκησης έχουν περιληφθεί αυτές του Γενικού Διευθυντή Οικονομικών και Λειτουργικών υπηρεσιών και Διευθυντικών στελεχών μελών του Δ.Σ.

29. Ενδεχόμενες υποχρεώσεις και δεσμεύσεις

• Νομικά θέματα

Υπάρχουν ορισμένες απαιτήσεις από πελάτες της Εταιρείας για τις οποίες εκκρεμούν δικαστικές αγωγές, οι οποίες έχουν εκδικασθεί πρωτοδίκως υπέρ μας και εκτιμάται ότι θα έχουν θετική τελική έκβαση για την Εταιρεία. Εκτός των προαναφερομένων υποθέσεων, εκκρεμούν αγωγές αντισυμβαλλόμενων κατά της Εταιρείας, ενώπιον του Πολυμελούς και Μονομελούς Πρωτοδικείου Αθηνών, με τις οποίες ζητείται η καταβολή ποσού €196.000.

• Κεφαλαιακές δεσμεύσεις

Η Εταιρεία την 31.12.2015 είχε εκχωρήσει εγγυητικές επιστολές σε τρίτους €2.151 έναντι του ιδίου ποσού το 2014.

- **Δεσμεύσεις από λειτουργικές μισθώσεις**

Οι ενδεχόμενες μελλοντικές υποχρεώσεις από τα μισθωμένα κτίρια ανέρχονται σε ποσό €613.718 (2014 €732.060). Ο υπολογισμός τους έγινε με βάση τα συμφωνηθέντα στα μισθωτήρια συμβόλαια μισθώματα πλέον χαρτοσήμου αναπροσαρμοζόμενα ετησίως έως την λήξη των συμβολαίων, με ένα αρνητικό μέσο ΔΤΚ (0.2%).

	<u>31.12.2015</u>	<u>31.12.2014</u>
0-1 έτη	651.142	494.418
1-5 έτη	2.026.866	151.891
5 έτη και άνω	2.366.195	85.751
Σύνολο ενδεχόμενων μελλοντικών υποχρεώσεων από μισθωμένα κτίρια	<u>5.044.203</u>	<u>732.060</u>

- **Δεσμευμένα στοιχεία ενεργητικού**

Τα δεσμευμένα στοιχεία ενεργητικού αναλύονται ως εξής :

	<u>31.12.2015</u>	<u>31.12.2014</u>
Μετοχές	3.280.732	99.412
Επικουρικό κεφάλαιο	26.450.000	16.750.000
Καταθέσεις	1.581.619	1.516.078
Σύνολο δεσμευμένων στοιχείων ενεργητικού	<u>31.312.351</u>	<u>18.365.490</u>

Τα ανωτέρω αξιόγραφα ποσού €3.280.732 (2014: ποσού €99.412) είναι ενεχυριασμένα υπέρ της Εταιρείας Εκκαθάρισης Συναλλαγών Χρηματιστηρίου Αθηνών ΑΕ (ΕΤ.ΕΚ), ενώ η δεσμευμένη κατάθεση ποσού €1.581.619 αφορά κάλυψη ενδεχόμενων υποχρεώσεων προς το Συνεγγυητικό Κεφάλαιο Εξασφάλισης Επενδυτικών Υπηρεσιών.

30. Γεγονότα μετά την περίοδο αναφοράς

Το Διοικητικό Συμβούλιο της Εταιρείας με απόφαση του στις 02.02.2016 αποφάσισε την διακοπή λειτουργίας του υποκαταστήματος της Εταιρείας στο Βουκουρέστι.

31. Αμοιβές ορκωτών ελεγκτών λογιστών

Οι συνολικές αμοιβές που χρέωσε, κατά τη χρήση που έληξε 31.12.2015 (1.1.2015-31.12.2015) το νόμιμο ελεγκτικό γραφείο αναλύονται ως ακολούθως:

	<u>31.12.2015</u>
Αμοιβές για τον υποχρεωτικό έλεγχο των οικονομικών καταστάσεων και έλεγχο των καταστάσεων ενοποίησης.	75.000
Αμοιβές για λοιπές υπηρεσίες ελεγκτικής φύσης με βάση το φορολογικό δίκαιο και κανονιστικό πλαίσιο λειτουργίας της Εταιρείας.	94.200
Σύνολο αμοιβών ορκωτών ελεγκτών λογιστών	<u>169.200</u>

32. Διαθεσιμότητα ετήσιας οικονομικής έκθεσης και λοιπών πληροφοριών

Οι ετήσιες δημοσιοποιήσεις στις οποίες περιλαμβάνονται :

- Η Ετήσια Έκθεση του Διοικητικού Συμβουλίου
- Η Έκθεση Ελέγχου του Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή
- Οι Ετήσιες Οικονομικές Εκθέσεις της Εταιρείας
- Οι δημοσιοποιήσεις που προβλέπονται σύμφωνα με την παράγραφο 2 του άρθρου 3 της απόφασης του Διοικητικού Συμβουλίου της Επιτροπής Κεφαλαιαγοράς 9/459/27.12.2007. είναι αναρτημένες στη διαδικτυακή διεύθυνση <http://www.nbgsecurities.com>.