

BIOXALKO

ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΚΟΥ ΚΑΙ ΑΛΟΥΜΙΝΙΟΥ Α.Ε.

Εξαμηνιαία Οικονομική Έκθεση

Της περιόδου από 1^η Ιανουαρίου 2009 έως 30^η Ιουνίου 2009

Σύμφωνα με το άρθρο 5 του Ν.3556/2007

BIOXALKO

Ελληνική Βιομηχανία Χαλκού και Αλουμινίου Α.Ε.

ΑΡ.Μ.Α.Ε.: 6053/06/Β/86/105

Λ. Μεσογείων 2-4, Αθήνα

Περιεχόμενα	Σελίδα
A . Δηλώσεις των Μελών του Διοικητικού Συμβουλίου	3
B. Εξαμηνιαία Έκθεση Διοικητικού Συμβουλίου	4
Γ. Έκθεση Επισκόπησης Ενδιάμεσης Οικονομικής Πληροφόρησης	16
Δ. Ενδιάμεσες Συνοπτικές Οικονομικές Καταστάσεις	17
Κατάσταση Οικονομικής θέσης	17
Κατάσταση Λογαριασμού Αποτελεσμάτων	18
Κατάσταση Συνολικού Εισοδήματος	19
Κατάσταση μεταβολών ιδίων κεφαλαίων	20
Κατάσταση ταμειακών ροών	22
Δ. Σημειώσεις επί των ενδιάμεσων οικονομικών καταστάσεων	23
1. Γενικές πληροφορίες	23
2. Βάση σύνταξης των ενδιάμεσων Οικονομικών Καταστάσεων	23
4. Χρηματοοικονομικός κίνδυνος	26
5. Λειτουργικοί τομείς	26
6. Γήπεδα, Κτίρια, Εξοπλισμός και Επενδύσεις σε Ακίνητα	28
7. Άυλα περιουσιακά στοιχεία	29
8. Συμμετοχές σε θυγατρικές	29
9. Συμμετοχές σε συγγενείς	30
10. Αποθέματα	30
11. Δανεισμός	31
12. Υποχρεώσεις από χρηματοδοτικές μισθώσεις	32
13. Φόρος Εισοδήματος	32
14. Ανειλημμένες υποχρεώσεις	33
15. Ενδεχόμενες Υποχρεώσεις – Απαιτήσεις	34
16. Υφιστάμενα Εμπράγματα Βάρη	36

(Όλα τα ποσά σε Ευρώ)

17. Συνδεδεμένα Μέρη	37
18. Αριθμός Προσωπικού	38
19. Μερίσματα	38
20. Γεγονότα μετά την ημερομηνία Ισολογισμού	38
21. Πρόσθετες πληροφορίες	39

A . Δηλώσεις των Μελών του Διοικητικού Συμβουλίου

(Σύμφωνα με το άρθρο 5 παρ. 2 του Ν.3556/2007)

Αναφορικά με την περίοδο 1η Ιανουαρίου 2009 έως την 30η Ιουνίου 2009 δηλώνεται και βεβαιώνεται με την παρούσα ότι, εξ όσων γνωρίζουμε:

(α) οι εξαμηνιαίες, εταιρικές και ενοποιημένες, οικονομικές καταστάσεις της ΒΙΟΧΑΛΚΟ Α.Ε. , για την περίοδο 01.01.2009-30.06.2009, οι οποίες καταρτίστηκαν σύμφωνα με το ΔΛΠ. 34, απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα χρήσεως της ΒΙΟΧΑΛΚΟ Α.Ε., καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση εκλαμβανομένων ως σύνολο, σύμφωνα με τα οριζόμενα στις παραγράφους 3 έως 5 του άρθρου 5 του ν. 3556/2007, και

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

Αθήνα, 28 Αυγούστου 2009

Οι βεβαιούντες

Ο Πρόεδρος του Δ.Σ.

Ο Εντεταλμένος σύμβουλος

Το Μέλος Δ.Σ.

Νικόλαος Μ. Στασινόπουλος

Ευάγγελος Δ. Μουστάκας

Χαράλαμπος Π. Μεταξόπουλος

Α.Δ.Τ Α050486

Α.Δ.Τ. ΑΒ343787

Α.Δ.Τ. Χ643907

Β. Εξαμηνιαία Έκθεση Διοικητικού Συμβουλίου

Η κατωτέρω υποβαλλόμενη Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου (η «Έκθεση»), αφορά την περίοδο 1.1-30.6.2009 και συντάχθηκε σύμφωνα με τις διατάξεις του νόμου 3556/2007(ΦΕΚ 91Α/30.4.2007) και τις επ' αυτού εκδοθείσες εκτελεστικές αποφάσεις της Επιτροπής Κεφαλαιαγοράς.

Η παρούσα Έκθεση, για την εν λόγω χρονική περίοδο, περιέχει όλες τις αναγκαίες κατά νόμο πληροφορίες, της ΒΙΟΧΑΛΚΟ ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΚΟΥ ΚΑΙ ΑΛΟΥΜΙΝΙΟΥ Α.Ε. (η «Εταιρεία») και του Ομίλου ΒΙΟΧΑΛΚΟ (ο «Όμιλος»), στον οποίο περιλαμβάνονται οι κατωτέρω συνδεδεμένες εταιρίες:

Εταιρεία	% Συμμετοχής	Χώρα εγκατάστασης	Μεθοδος ενσωμάτωσης	Ανέλεγκτες χρήσεις
ΒΙΟΧΑΛΚΟ Α.Ε.	--	Ελλάδα	--	2008
ΧΑΛΚΟΡ Α.Ε. (*)	58,77	Ελλάδα	ολική ενοποίηση	2007-2008
ΣΙΔΕΝΟΡ Α.Ε. (*)	68,29	Ελλάδα	ολική ενοποίηση	2007-2008
ΕΛΒΑΛ Α.Ε. (*)	66,95	Ελλάδα	ολική ενοποίηση	2008
ΤΕΚΑ ΣΥΣΤΗΜΣ Α.Ε.	50,01	Ελλάδα	ολική ενοποίηση	2007-2008
ΑΛΚΟΜΕΤ Α.Ε.	98,64	Ελλάδα	ολική ενοποίηση	2006-2008
ΒΙΤΡΟΥΒΙΤ Α.Ε.	100	Ελλάδα	ολική ενοποίηση	2007-2008
ΣΑΝΙΤΑΣ ΑΝΤΙΠΡΟΣΩΠΕΙΕΣ Α.Ε.	100	Ελλάδα	ολική ενοποίηση	2007-2008
ΔΙΑΤΟΥΡ Α.Ε.	97,19	Ελλάδα	ολική ενοποίηση	2007-2008
ΝΟΒΑΛ Α.Ε. (*)	100	Ελλάδα	ολική ενοποίηση	2006-2008
ΤΕΡΡΟ ΜΕΤΑΛ ΑΓ (*)	61,60	Γερμανία	ολική ενοποίηση	2007-2008
ΑΝΑΜΕΤ Α.Ε. (*)	85,90	Ελλάδα	ολική ενοποίηση	2005-2008
ΑΤΤΙΚΗ Α.Ε.	50,00	Ελλάδα	ολική ενοποίηση	2007-2008
ΤΕΡΡΟ ΜΕΤΑΛ S.A.	100,00	Βουλγαρία	ολική ενοποίηση	-
ΑΝΤΙΜΕΤ Α.Ε.	100,00	Ελλάδα	ολική ενοποίηση	2007-2008
ΔΙΑΠΕΜ Α.Ε.	64,66	Ελλάδα	ολική ενοποίηση	2007-2008
ΕΛΚΕΜΕ Α.Ε.	61,73	Ελλάδα	ολική ενοποίηση	2007-2008
ΜΕΤΑΛΛΟΥΡΓΙΑ ΑΤΤΙΚΗΣ Α.Ε.	34,15	Ελλάδα	ολική ενοποίηση	2002-2008
ΚΕΡΑΜΕΙΑ ΑΞΙΟΥ Α.Ε.	100,00	Ελλάδα	ολική ενοποίηση	2007-2008
ΤΕΧΟΡ ΣΥΣΤΗΜΣ ΑΕ	90,00	Ελλάδα	ολική ενοποίηση	-

(*) ενοποιούνται οι ενοποιημένες οικονομικές καταστάσεις τους.

Η εξαμηνιαία Έκθεση περιλαμβάνει τις θεματικές ενότητες που παρατίθενται κατωτέρω :

1. Σημαντικά Γεγονότα Α' Εξαμήνου 2009

Τα σημαντικότερα γεγονότα κατά την διάρκεια του Α' Εξαμήνου 2009, είναι τα κατωτέρω:

1.1- Δραστηριότητα Ομίλου – Επενδύσεις

Στον τομέα του αλουμινίου:

Την 24η Μαρτίου 2009 και σε συνέχεια της υπογραφής του Μνημονίου Συνεργασίας, που είχε ανακοινωθεί στις 29 Οκτωβρίου 2008, η Εταιρία ΕΛΒΑΛ ΑΕ, η Furukawa-Sky Aluminum Corp. και η θυγατρική της Εταιρίας ΕΛΒΑΛ ΑΕ στην Αγγλία Bridgnorth Aluminium Ltd έθεσαν σε ισχύ την προβλεπόμενη Συμφωνία Μετόχων βάσει της οποίας, η Furukawa-Sky Aluminum Corp. απέκτησε το 25% του μετοχικού κεφαλαίου της Bridgnorth Aluminium Ltd. μέσω αύξησης του μετοχικού κεφαλαίου της τελευταίας, ύψους £14 εκατ. Το υπόλοιπο 75% του μετοχικού κεφαλαίου της Bridgnorth Aluminium Ltd εξακολουθεί να ανήκει στην Εταιρία.

Στον τομέα του χαλκού:

Το πρώτο εξάμηνο του 2009 ο Όμιλος ΧΑΛΚΟΡ προχώρησε σε επενδύσεις αναβάθμισης και επέκτασης των παραγωγικών του μονάδων, το συνολικό κόστος του οποίου για την περίοδο έχει διαμορφωθεί σε Ευρώ 16 εκατ. περίπου, εκ των οποίων Ευρώ 5,8 εκατ. αφορούσαν στα εργοστάσια της εταιρείας ΧΑΛΚΟΡ ΑΕ στα Οινόφυτα, Ευρώ 2,5 εκατ. στην αναβάθμιση των παραγωγικών εγκαταστάσεων της θυγατρικής SOFIA MED στην Βουλγαρία, Ευρώ 6,9 εκατ. αφορούσαν στις παραγωγικές εγκαταστάσεις της ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ στην Ελλάδα και Ευρώ 0,8 εκατ. στο εργοστάσιο καλωδίων της ICME ECAB στην Ρουμανία. Οι σημαντικότερες εκ των ανωτέρω επενδύσεων απευθύνονται σε κλάδους οι οποίοι παρουσιάζουν ανθεκτικότητα στην διεθνή ύφεση (κλάδος ενέργειας) και θεωρήθηκε σκόπιμο να ολοκληρωθούν ώστε ο Όμιλος να αντεπεξέλθει καλύτερα στις διεθνείς εξελίξεις.

1.2 – Σημαντικές Συμμετοχές

Τον Ιανουάριο του 2009 η εταιρία ΣΙΔΕΝΟΡ ΑΕ απέκτησε επιπλέον 74.398 μετοχές της θυγατρικής της εταιρείας ΠΡΟΣΑΛ ΑΕ με αποτέλεσμα να κατέχει πλέον το 100% των μετοχών αυτής καθώς και της θυγατρικής της (Prosal Tubes).

Κατά τη διάρκεια της τρέχουσας περιόδου η εταιρία ΣΙΔΕΝΟΡ ΑΕ ενοποίησε για πρώτη φορά με τη μέθοδο της καθαρής θέσης την Ιταλική εταιρία A.W.M. S.p.A. της οποίας τον Ιανουάριο του 2009 η Σιδενόρ ΑΕ και η θυγατρική της εταιρία ΠΡΑΚΣΥΣ ΑΕ αγόρασαν το 24% και 10% αντίστοιχα του μετοχικού της κεφαλαίου. Αυτό είχε ως αποτέλεσμα το έμμεσο ποσοστό συμμετοχής του ομίλου ΣΙΔΕΝΟΡ

στην εν λόγω εταιρεία να διαμορφωθεί στο 29,10%.

Στις 25/06/2009 η ΣΙΔΕΝΟΡ ΑΕ συμμετείχε σε αύξηση του μετοχικού κεφαλαίου της θυγατρικής εταιρείας ΕΤΑΛ ΑΕ μέσω κεφαλαιοποίησης υποχρεώσεων της (ισόποσης χρηματικής οφειλής) της θυγατρικής προς τη ΣΙΔΕΝΟΡ ΑΕ. Το ποσοστό συμμετοχής της ΣΙΔΕΝΟΡ ΑΕ στην εν λόγω θυγατρική πλέον ανέρχεται σε 95,79%.

Τον Απρίλιο του 2009 η ΣΙΔΕΝΟΡ ΑΕ αγόρασε από τη θυγατρική της εταιρεία ELMONTE HOLDINGS LIMITED 95.089.856 μετοχές της θυγατρικής της ΣΩΛΗΝΟΥΡΓΙΑ ΚΟΡΙΝΘΟΥ ΑΕ χωρίς να αλλάξει το έμμεσο ποσοστό συμμετοχής της στην τελευταία (78,55%).

Στις 23 Απριλίου 2009 η Εταιρία ΕΛΒΑΛ ΑΕ, απέκτησε από την θυγατρική της ΕΤΕΜ Α.Ε. ποσοστό 55% της ΑΝΟΞΑΛ ΑΕ έναντι του ποσού Ευρώ 7.385.000 σε μετρητά. Το υπόλοιπο ποσοστό 45% της ΑΝΟΞΑΛ ΑΕ εξακολουθεί να κατέχεται από την θυγατρική ΕΤΕΜ ΑΕ.

Την 7η Μαΐου 2009 η θυγατρική εταιρία της ΕΛΒΑΛ ΑΕ, ΣΥΜΕΤΑΛ Α.Ε. προχώρησε σε αύξηση του μετοχικού της κεφαλαίου κατά Ευρώ 559.065 με έκδοση 143.350 νέων ονομαστικών μετοχών. Η ΕΛΒΑΛ ΑΕ συμμετείχε στην παραπάνω αύξηση αποκτώντας 143.348 μετοχές αξίας Ευρώ 559.057,20. Η αύξηση αφορά την κάλυψη ίδιας συμμετοχής επένδυσης, ήδη ολοκληρωμένης, που έχει ενταχθεί για επιχορήγηση στον Αναπτυξιακό νόμο 3299/2004.

Την 1η Ιουνίου 2009 η θυγατρική εταιρία της ΕΛΒΑΛ ΑΕ, ELVAL COLOUR Α.Ε. προχώρησε σε αύξηση του μετοχικού της κεφαλαίου κατά Ευρώ 2.400.000 με έκδοση 200.000 νέων ονομαστικών μετοχών. Η Εταιρία συμμετείχε στην παραπάνω αύξηση αποκτώντας 191.880 μετοχές αξίας Ευρώ 2.302.560. Η αύξηση αφορά την κάλυψη ίδιας συμμετοχής επένδυσης, ήδη ολοκληρωμένης, που έχει ενταχθεί για επιχορήγηση στον Αναπτυξιακό νόμο 3299/2004.

Στις 30 Ιουνίου 2009 η θυγατρική εταιρία της ΕΛΒΑΛ ΑΕ, ΚΑΝΑΛ ΑΕ προχώρησε σε μείωση του μετοχικού της κεφαλαίου κατά Ευρώ 220.000 με ακύρωση 55.000 υφιστάμενων μετοχών. Στην Εταιρία ΕΛΒΑΛ ΑΕ, πρόκειται να επιστραφεί από την παραπάνω μείωση ποσό Ευρώ 165.000.

1.3 - Αποφάσεις Τακτικής Γενικής Συνέλευσης και Επαναληπτικής Γενικής Συνέλευσης

Την 19η Ιουνίου 2009, ημέρα Παρασκευή και ώρα 12:00 μ.μ., στο ξενοδοχείο «ATHENS IMPERIAL», Πλ. Καραϊσκάκη, συνήλθαν οι μέτοχοι της εταιρίας «ΒΙΟΧΑΛΚΟ Ελληνική Βιομηχανία Χαλκού και Αλουμινίου ΑΕ» σε Τακτική Γενική Συνέλευση, μετά την από 25.05.2009 Πρόσκληση του Διοικητικού Συμβουλίου.

Η Γενική Συνέλευση των μετόχων, με σύνολο εκπροσωπούμενων μετοχών 120.155.790, επί συνόλου μετοχών 199.474.091 (παρισταμένων 60 μετόχων), ήτοι ποσοστό 60,24%:

(Όλα τα ποσά σε Ευρώ)

1) Ενέκρινε τις ετήσιες οικονομικές καταστάσεις της εταιρικής χρήσης 2008 με τις επ' αυτών εκθέσεις του Διοικητικού Συμβουλίου και των Ορκωτών Ελεγκτών.

2) Απήλλαξε τα μέλη του Διοικητικού Συμβουλίου και τους ελεγκτές από κάθε ευθύνη για τη χρήση 2008.

3) Ενέκρινε τη διάθεση των κερδών της χρήσης 2008 και τη διανομή μερίσματος €0,06 ανά μετοχή, το οποίο σύμφωνα με τα οριζόμενα στο άρθρο 18 του Ν.3697/2008, υπόκειται σε παρακράτηση 10% ή €0,006/μετοχή.

Δικαιούχοι του μερίσματος είναι οι εγγεγραμμένοι μέτοχοι της εταιρίας στα αρχεία του Σ.Α.Τ. την Τρίτη 7η Ιουλίου 2009 (record date). Από την Παρασκευή 3η Ιουλίου 2009 η μετοχή διαπραγματεύεται χωρίς δικαίωμα στο μέρισμα. Η πληρωμή του μερίσματος γίνεται από το δίκτυο της ALPHA BANK από τη Δευτέρα 13η Ιουλίου 2009 μέχρι το τέλος του έτους.

4) Εξέλεξε ως Τακτικό Ορκωτό Ελεγκτή της χρήσεως 01.01-31.12.2009 την ελεγκτική εταιρία KPMG Ορκωτοί Ελεγκτές ΑΕ, με αμοιβή σύμφωνη με την προσφορά της.

Τέλος, η Γενική Συνέλευση δεν έλαβε απόφαση, για το 5ο θέμα «Εκλογή μελών νέου Διοικητικού Συμβουλίου» λόγω έλλειψης της απαιτούμενης απαρτίας των δύο τρίτων (2/3) του συνόλου του καταβεβλημένου μετοχικού κεφαλαίου, καθώς και για το 6ο θέμα «Ορισμός των μελών της επιτροπής ελέγχου σύμφωνα με το άρθρο 37 του Ν.3693/2008» για το οποίο δεν απαιτείται αυξημένη απαρτία, συνδέεται όμως άμεσα με το 5ο θέμα. Τα θέματα αυτά συζητήθηκαν σε Επαναληπτική Γενική Συνέλευση, η οποία, όπως προβλεπόταν στη δημοσιευθείσα πρόσκληση της Τακτικής Γενικής Συνέλευσης, συνεδρίασε την Τετάρτη 1η Ιουλίου 2009, ημέρα Τετάρτη και ώρα 12.00 μ.μ. στο ξενοδοχείο «ATHENS IMPERIAL».

Αποφάσεις Επαναληπτικής Γενικής Συνέλευσης 01- 07- 2009.

Την 1η Ιουλίου 2009, ημέρα Τετάρτη και ώρα 12:00 π.μ., στο Ξενοδοχείο "ATHENS IMPERIAL", Πλατεία Καραϊσκάκη, Αθήνα, συνήλθαν οι μέτοχοι της Ανώνυμης Εταιρίας «ΒΙΟΧΑΛΚΟ ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΚΟΥ ΚΑΙ ΑΛΟΥΜΙΝΙΟΥ Α.Ε.», σε Επαναληπτική Γενική Συνέλευση, σύμφωνα με την από 25.05.2009 αρχική πρόσκληση του Διοικητικού της Συμβουλίου.

Η Επαναληπτική Γενική Συνέλευση των μετόχων, με σύνολο εκπροσωπούμενων μετοχών 121.392.060 (παρισταμένων 61 μετόχων) επί συνόλου μετοχών 199.474.091, ήτοι ποσοστό 60,85 % :

1) Εξέλεξε νέο Διοικητικό Συμβούλιο, σύμφωνα με τις διατάξεις περί εταιρικής διακυβέρνησης, για θητεία ενός έτους - έως τη σύγκληση της επόμενης Τ.Γ.Σ. αρχικής ή επαναληπτικής - με μέλη τους κατωτέρω:

1. Νικόλαο Στασινόπουλο,
2. Ιωάννη Φικιώρη,
3. Γεώργιο Γόντικα, ανεξάρτητο μέλος
4. Χαράλαμπο Μεταξόπουλο,
5. Ευάγγελο Μουστάκα,

6. Ζαχαρία Χατζηπαναγιώτου, ανεξάρτητο μέλος
7. Αθανάσιο Παπασπύρου,
8. George Rosenfeld
9. Jean-Pierre de Launoit.

2) Εξέλεξε ως μέλη της επιτροπής ελέγχου σύμφωνα με το άρθρο 37 του Ν.3693/2008 τα κατωτέρω 3 μέλη του Διοικητικού Συμβουλίου :

1. Ζαχαρία Χατζηπαναγιώτου, ανεξάρτητο μέλος
2. Αθανάσιο Παπασπύρου, μη εκτελεστικό μέλος
3. Χαράλαμπος Μεταξόπουλος, μη εκτελεστικό μέλος

2. Εξέλιξη και Επιδόσεις :

Η πρωτοφανής παγκόσμια οικονομική κρίση που ενέσκηψε το 2008, συνεχίζει και κατά το πρώτο εξάμηνο του 2009 να επιδρά εντονότερα σε όλους τους τομείς της διεθνούς οικονομικής δραστηριότητας. Η σημαντική πτώση της παγκόσμιας δραστηριότητας στους κλάδους των επενδύσεων και των κατασκευών γενικότερα, είναι τα χαρακτηριστικά σημάδια της επίπτωσης της διεθνούς οικονομικής ύφεσης, που επέδρασε άμεσα στην μείωση του όγκου των πωλήσεων, την δραστηριότητα και τα αποτελέσματα των παραγωγικών εταιρειών του Ομίλου.

Κάτω από αυτές τις συνθήκες, ο ενοποιημένος κύκλος εργασιών ανήλθε για το πρώτο εξάμηνο του 2009 σε Ευρώ 1.183 εκατ., μειωμένος κατά 39,32% σε σχέση με την αντίστοιχη περίοδο του 2008. Η κάμψη αυτή οφείλεται κυρίως στη μείωση του συνολικού όγκου των πωλήσεων αλλά και στις μειωμένες τιμές των μετάλλων έναντι του περσινού εξαμήνου. Το μικτό κέρδος περιορίστηκε στα Ευρώ 90,5 εκατ., έναντι Ευρώ 281,6 εκατ. της αντίστοιχης περιόδου του 2008 και αντιστοιχεί στο 7,7% του ενοποιημένου κύκλου εργασιών έναντι 14,5% πέρυσι.

Τα ενοποιημένα αποτελέσματα προ φόρων και δικαιωμάτων τρίτων ανήλθαν σε ζημίες Ευρώ 58,00 εκατ. έναντι κερδών Ευρώ 129,57 εκατ. το πρώτο εξάμηνο του 2008, ενώ τα αποτελέσματα προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και αποσβέσεων (EBITDA) ανήλθαν σε Ευρώ 36,11 εκατ. έναντι Ευρώ 227,18 εκατ. την αντίστοιχη περίοδο του 2008.

Οι αποσβέσεις της περιόδου επιβάρυναν τα αποτελέσματα ανήλθαν σε Ευρώ 67,6 εκατ. αυξημένες κατά 1,3% έναντι του πρώτου εξαμήνου του 2008.

Τέλος, τα καθαρά ενοποιημένα αποτελέσματα (κέρδη/ ζημίες) μετά από φόρους και δικαιώματα τρίτων, ανήλθαν το πρώτο εξάμηνο του 2009 σε ζημίες Ευρώ 39,08 εκατ. ή Ευρώ -0,1967 ανά μετοχή, έναντι κερδών Ευρώ 53,87 εκατ. ή Ευρώ 0,2711 ανά μετοχή το πρώτο εξάμηνο του 2008.

Η υπό τις παρούσες συνθήκες συνεχής προσπάθεια των εταιρειών του Ομίλου, για την αποτελεσματικότερη διαχείριση του κεφαλαίου κίνησης απέφερε μείωση του δανεισμού έναντι της 31.12.2008 κατά Ευρώ 222,32 εκατ. ή 16,4%, ο οποίος ανέρχεται σε Ευρώ 1.130,49 εκατ. την 30.6.2009 και σε Ευρώ 1.352,82 εκατ. την 31.12.2008.

(Όλα τα ποσά σε Ευρώ)

Όσον αφορά την ΒΙΟΧΑΛΚΟ Α.Ε., κατά το πρώτο εξάμηνο 2009, τα κέρδη προ φόρων ανήλθαν σε Ευρώ 3,61 εκατ. έναντι Ευρώ 29,8 εκατ. πέρυσι, μειωμένα κατά 87,88%, λόγω μη διανομής μερίσματος χρήσης 2008 από τις θυγατρικές εταιρείες. Τα έσοδα από μερίσματα θυγατρικών που περιλαμβάνονται στα αποτελέσματα του πρώτου εξαμήνου του 2009 ανέρχονται σε Ευρώ 0,88 εκατ. έναντι Ευρώ 27,29 εκατ. της περυσινής περιόδου.

Τα λοιπά έσοδα ανήλθαν σε Ευρώ 3,36 εκατ., έναντι των Ευρώ 0,82 εκατ. στο πρώτο εξάμηνο του 2008, και είναι αυξημένα κατά 308%, κυρίως λόγω των εσόδων από ενοίκια.

Τα αποτελέσματα προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και αποσβέσεων (EBITDA) ανήλθαν σε Ευρώ 2,37 εκατ. έναντι Ευρώ -0,30 εκατ. πέρυσι, ενώ τα καθαρά αποτελέσματα μετά από φόρους, ανήλθαν το πρώτο εξάμηνο του 2009 σε Ευρώ 2,78 εκατ. ή Ευρώ 0,0139 ανά μετοχή, έναντι Ευρώ 28,75εκατ. ή Ευρώ 0,1441 ανά μετοχή, το πρώτο εξάμηνο του 2008.

Κατά την τρέχουσα περίοδο οι εταιρείες της ΒΙΟΧΑΛΚΟ, εν μέσω τής διεθνούς οικονομικής κρίσης, παραμένουσες προσηλωμένες στη υλοποίηση του στρατηγικού τους σχεδιασμού, υλοποίησαν επενδύσεις οι οποίες ανήλθαν συνολικά σε Ευρώ 65 εκατ. συνεχίζοντας την προσπάθεια για αύξηση της αποδοτικότητας και την μείωση του κόστους παραγωγής, την επέκταση των δραστηριοτήτων σε νέες αγορές και νέα προϊόντα, δίνοντας παράλληλα έμφαση στην ασφάλεια στην εργασία και στην εφαρμογή μεθόδων περιβαλλοντικής προστασίας.

Στους παρακάτω πίνακες απεικονίζεται η εξέλιξη των σημαντικότερων αριθμοδεικτών:

Στοιχεία Ομίλου:

		30.6.2009	31.12.2008
Γενικής Ρευστότητας :	Κυκλοφορούν Ενεργητικό	1,54	1,53
	Βραχυπρόθεσμες Υποχρεώσεις		
Δανειακής Επιβάρυνσης :	Ιδια Κεφάλαια	1,52	1,31
	Δανειακά Κεφάλαια		
Καλύψεως Παγίων :	Ιδια Κεφάλαια	0,88	0,91
	Πάγια		

		30.6.2009	30.6.2008
Απόδοσης Ιδίων Κεφαλαίων :	Κέρδη πρό φόρων	-3,38%	6,57%
	Ιδια Κεφάλαια		
περιθώριο EBITDA :	EBITDA	3,05%	11,66%
	Πωλήσεις		

Στοιχεία Εταιρείας :

		30.6.2009	31.12.2008
Γενικής Ρευστότητας :	Κυκλοφορούν Ενεργητικό	5,56	15,02
	Βραχυπρόθεσμες Υποχρεώσεις		
Καλύψεως Παγίων :	Ιδια Κεφάλαια	7,20	7,40
	Πάγια		

		30.6.2009	30.6.2008
Απόδοσης Ιδίων Κεφαλαίων :	Κέρδη πρό φόρων	0,38%	3,13%
	Ιδια Κεφάλαια		

3. Σημαντικές Συναλλαγές με Συνδεδεμένα Μέρη

Οι συναλλαγές των συνδεδεμένων μερών κατά την έννοια του Ν.3556/2007, παρατίθενται κατωτέρω:

Συναλλαγές της Εταιρείας ΒΙΟΧΑΛΚΟ ΑΕ με τις θυγατρικές της (ποσά σε χιλ Ευρώ) :

Θυγατρικές	Πωλήσεις αγαθών & υπηρεσιών	Αγορές	Προϊόντα - υπηρεσίες που παγιοποιήθηκαν	Απαιτήσεις	Υποχρεώσεις
ΟΜΙΛΟΣ ΣΙΔΕΝΟΡ	48	-	-	30	-
ΟΜΙΛΟΣ ΕΛΒΑΛ	151	1	-	99	-
ΟΜΙΛΟΣ ΧΑΛΚΟΡ	608	3	14	170	5
ΜΕΤΑΛΛΟΥΡΓΙΑ ΑΤΤΙΚΗΣ ΑΕ	41	-	-	7	-
ΕΛΚΕΜΕ ΑΕ	40	-	-	-	-
ALCOMET ΑΕ	-	-	-	100	-
ΝΟΒΑΛ ΑΕ	-	-	-	2.953	-
ΛΟΙΠΕΣ	-	2	-	-	-
	888	6	14	3.359	5

Τα ανωτέρω ποσά απεικονίζουν συναλλαγές οι οποίες έχουν πραγματοποιηθεί σύμφωνα με τους όρους της αγοράς και είναι συγκρίσιμα με τα αντίστοιχα ποσά της προηγούμενης περιόδου. Επίσης, οι υποχρεώσεις προς τα μέλη του Διοικητικού Συμβουλίου ανέρχονται σε Ευρώ 1.135 χιλ.

Συναλλαγές του Ομίλου ΒΙΟΧΑΛΚΟ με Λοιπές Συνδεδεμένες Εταιρείες (ποσά σε χιλ. Ευρώ):

Εταιρείες	Πωλήσεις αγαθών & υπηρεσιών	Αγορές αγαθών & υπηρεσιών	Προϊόντα - υπηρεσίες που παγιοποιήθηκαν	Απαιτήσεις	Υποχρεώσεις
ΟΜΙΛΟΣ ΣΙΔΕΝΟΡ	5.837	1.519	8	14.369	293
ΟΜΙΛΟΣ ΕΛΒΑΛ	9	91	5	7	69
ΟΜΙΛΟΣ ΧΑΛΚΟΡ	9	42	32	16	51
ΤΕΚΑ SYSTEMS ΑΕ	95	1	-	53	-
ΑΝΤΙΜΕΤ ΑΕ	41	-	-	53	977
ΜΕΤΑΛΟΥΡΓΙΑ ΑΤΤΙΚΗΣ ΑΕ	-	285	-	-	43
ΛΟΙΠΕΣ ΘΥΓΑΤΡΙΚΕΣ	-	-	1	-	0
	5.991	1.938	46	14.498	1.433

Οι κυριότερες συναλλαγές με τις λοιπές συνδεδεμένες αφορούν τον Όμιλο ΣΙΔΑΜΑ.

Συναλλαγές του Ομίλου ΒΙΟΧΑΛΚΟ με Συγγενείς Εταιρείες (ποσά σε χιλ. Ευρώ):

Εταιρείες	Πωλήσεις αγαθών & υπηρεσιών	Αγορές αγαθών & υπηρεσιών	Προϊόντα - υπηρεσίες που παγιοποιήθηκαν	Απαιτήσεις	Υποχρεώσεις
ΟΜΙΛΟΣ ΣΙΔΕΝΟΡ	20	6	5	40	63
ΟΜΙΛΟΣ ΕΛΒΑΛ	-	91	5	-	87
ΟΜΙΛΟΣ ΧΑΛΚΟΡ	-	-	72	-	12
ΛΟΙΠΕΣ ΘΥΓΑΤΡΙΚΕΣ	-	-	5	15	-
	20	97	87	55	162

4. Κυριότεροι Κίνδυνοι και Αβεβαιότητες για το Δεύτερο Εξάμηνο της τρέχουσας χρήσης.

Η Μητρική Εταιρεία ΒΙΟΧΑΛΚΟ ΑΕ λόγω της φύσης των εργασιών της δεν διατρέχει τους αναφερόμενους παρακάτω κινδύνους οι οποίοι επί το πλείστον αφορούν τις θυγατρικές της Εταιρείες.

Πιστωτικός κίνδυνος

Πιστωτικός κίνδυνος είναι ο κίνδυνος ζημίας του Ομίλου σε περίπτωση που ένας πελάτης ή τρίτος σε συναλλαγή χρηματοοικονομικού μέσου δεν εκπληρώσει τις συμβατικές του υποχρεώσεις και σχετίζεται κατά κύριο λόγο με τις απαιτήσεις από πελάτες και τις επενδύσεις σε χρεόγραφα .

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

Το Διοικητικό Συμβούλιο έχει θέσει μια πιστωτική πολιτική βάσει της οποίας κάθε νέος πελάτης εξετάζεται σε ατομική βάση για την πιστοληπτική του ικανότητα πριν του προταθούν οι συνήθεις όροι πληρωμών. Ο έλεγχος πιστοληπτικής ικανότητας που πραγματοποιεί ο Όμιλος περιλαμβάνει την εξέταση τραπεζικών πηγών. Πιστωτικά όρια ορίζονται για κάθε πελάτη, τα οποία επανεξετάζονται ανάλογα με τις τρέχουσες συνθήκες και αναπροσαρμόζονται, αν απαιτηθεί, οι όροι πωλήσεων και εισπράξεων. Τα πιστωτικά όρια των πελατών κατά κανόνα καθορίζονται με βάση τα ασφαλιστικά όρια που λαμβάνονται για αυτούς από τις ασφαλιστικές εταιρίες και εν συνεχεία διενεργείται ασφάλιση των απαιτήσεων βάσει των ορίων αυτών, κατά ποσοστό τουλάχιστον 80%.

Κατά την παρακολούθηση του πιστωτικού κινδύνου των πελατών, οι πελάτες ομαδοποιούνται ανάλογα με τα πιστωτικά χαρακτηριστικά τους, τα χαρακτηριστικά ενηλικίωσης των απαιτήσεων τους και τα τυχόν προηγούμενα προβλήματα εισπραξιμότητας που έχουν επιδείξει. Οι πελάτες και οι λοιπές απαιτήσεις περιλαμβάνουν κυρίως πελάτες χονδρικής του Ομίλου. Οι πελάτες που χαρακτηρίζονται ως «υψηλού ρίσκου» τοποθετούνται σε ειδική κατάσταση πελατών και μελλοντικές πωλήσεις πρέπει να

(Όλα τα ποσά σε Ευρώ)

προεισπράττονται και να εγκρίνονται από το Διοικητικό Συμβούλιο. Ανάλογα με το ιστορικό του πελάτη και την ιδιότητα του, ο Όμιλος για την εξασφάλιση των απαιτήσεων του ζητά, όπου αυτό είναι δυνατό, εμπράγματα ή άλλες εξασφαλίσεις (π.χ. εγγυητικές επιστολές).

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

Επενδύσεις

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

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

Εγγυήσεις

Ο Όμιλος έχει ως πολιτική να μην παρέχει χρηματοοικονομικές εγγυήσεις, παρά μόνο και κατ' εξαίρεση, με απόφαση του Διοικητικού Συμβουλίου, σε θυγατρικές ή συνδεδεμένες εταιρείες και για μικρά ποσά.

Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας συνίσταται στον κίνδυνο ο Όμιλος να μη δύναται να εκπληρώσει τις χρηματοοικονομικές του υποχρεώσεις όταν αυτές λήγουν. Η προσέγγιση που υιοθετεί ο Όμιλος για τη διαχείριση της ρευστότητας είναι να διασφαλίζει, μέσω διακράτησης των απολύτως αναγκαίων ταμιακών διαθέσιμων και επαρκών πιστωτικών ορίων από τις συνεργαζόμενες τράπεζες, ότι πάντα θα έχει αρκετή ρευστότητα για να εκπληρώνει τις υποχρεώσεις του όταν αυτές λήγουν, κάτω από συνήθεις αλλά και δύσκολες συνθήκες, χωρίς να υφίσταται μη αποδεκτές ζημίες ή να διακινδυνεύεται η φήμη του Ομίλου.

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

Κίνδυνος αγοράς

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

(Όλα τα ποσά σε Ευρώ)

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

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

Ο Όμιλος βασίζει τόσο τις αγορές όσο και τις πωλήσεις του σε χρηματιστηριακές τιμές / δείκτες για τη τιμή του χαλκού και των λοιπών μετάλλων που χρησιμοποιεί και εμπεριέχονται στα προϊόντα του. Ο κίνδυνος από τη διακύμανση των τιμών των μετάλλων καλύπτεται με πράξεις αντιστάθμισης κινδύνου (hedging) (συμβόλαια μελλοντικής εκπλήρωσης – futures – στο London Metal Exchange - LME). Λόγω των έντονων διακυμάνσεων της τιμής των μετάλλων συνεπεία της οικονομικής κρίσης, ο Όμιλος καλύπτει με πράξεις αντιστάθμισης κινδύνου (hedging) μέρος του βασικού αποθέματος λειτουργίας του με αποτέλεσμα τυχόν πτώση των τιμών μετάλλων να μπορεί να επηρεάσει αρνητικά τα αποτελέσματά του μέσω υποτίμησης των αποθεμάτων.

Συναλλαγματικός κίνδυνος

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

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

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

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

Κίνδυνος επιτοκίων

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

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

Διαχείριση κεφαλαίου

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

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

Ο Όμιλος δεν διαθέτει ένα συγκεκριμένο πλάνο αγοράς ιδίων μετοχών.

Δεν υπήρξαν αλλαγές στην προσέγγιση που υιοθετεί ο Όμιλος σχετικά με τη διαχείριση κεφαλαίου κατά τη διάρκεια του πρώτου εξαμήνου 2009.

Γ. Έκθεση Επισκόπησης Ενδιάμεσης Οικονομικής Πληροφόρησης

Έκθεση Επισκόπησης Ενδιάμεσης Χρηματοοικονομικής Πληροφόρησης Ανεξάρτητου Ορκωτού Ελεγκτή

Προς τους Μετόχους της
ΒΙΟΧΑΛΚΟ ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΚΟΥ ΚΑΙ ΑΛΟΥΜΙΝΙΟΥ Α.Ε.

Εισαγωγή

Επισκοπήσαμε τη συνημμένη ατομική και ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της ΒΙΟΧΑΛΚΟ ΕΛΛΗΝΙΚΗ ΒΙΟΜΗΧΑΝΙΑ ΧΑΛΚΟΥ ΚΑΙ ΑΛΟΥΜΙΝΙΟΥ Α.Ε. (η «Εταιρεία») της 30 Ιουνίου 2009 και τις ατομικές και ενοποιημένες καταστάσεις αποτελεσμάτων, συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξάμηνης περιόδου που έληξε αυτήν την ημερομηνία καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις, που συνθέτουν την ενδιάμεση χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξάμηνης οικονομικής έκθεσης του Ν. 3556/2007. Η Διοίκηση της Εταιρείας έχει την ευθύνη για τη σύνταξη και παρουσίαση αυτής της ενδιάμεσης χρηματοοικονομικής πληροφόρησης, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση σχετικά με την Ενδιάμεση Χρηματοοικονομική Αναφορά (Δ.Λ.Π. 34). Δική μας ευθύνη είναι η έκφραση συμπεράσματος επί αυτής της ενδιάμεσης χρηματοοικονομικής πληροφόρησης με βάση την επισκόπησή μας.

Εύρος της εργασίας επισκόπησης

Διενεργήσαμε την επισκόπησή μας σύμφωνα με το Διεθνές Πρότυπο περί Επισκόπησης 2410 «Επισκόπηση Ενδιάμεσης Χρηματοοικονομικής Πληροφόρησης που Διενεργείται από τον Ανεξάρτητο Ελεγκτή της Οικονομικής Μονάδας». Η επισκόπηση ενδιάμεσης χρηματοοικονομικής πληροφόρησης συνίσταται στην αναζήτηση επεξηγήσεων και πληροφοριών, κυρίως από πρόσωπα που είναι υπεύθυνα για χρηματοοικονομικά και λογιστικά θέματα και στην εφαρμογή αναλυτικών και λοιπών διαδικασιών επισκόπησης. Το εύρος μίας εργασίας επισκόπησης είναι ουσιωδώς μικρότερο από έναν έλεγχο που διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελεγκτικής και επομένως δεν μας δίνει τη δυνατότητα να αποκτήσουμε τη διασφάλιση ότι έχουν περιέλθει στην αντίληψή μας όλα τα σημαντικά θέματα τα οποία θα είχαν επισημανθεί σε έναν έλεγχο. Κατά συνέπεια, δεν εκφράζουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση την επισκόπησή μας, δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε που θα μας οδηγούσε στο συμπέρασμα ότι η συνημμένη ενδιάμεση χρηματοοικονομική πληροφόρηση της 30 Ιουνίου 2009 δεν έχει συνταχθεί από κάθε ουσιώδη άποψη, σύμφωνα με το Δ.Λ.Π. 34 Ενδιάμεση Χρηματοοικονομική Αναφορά.

Αναφορά επί άλλων νομικών και κανονιστικών θεμάτων

Από την διενεργηθείσα επισκόπηση διαπιστώσαμε ότι το περιεχόμενο της προβλεπόμενης από το άρθρο 5 του Ν. 3556/2007 εξάμηνης οικονομικής έκθεσης είναι συνεπές με την συνημμένη ενδιάμεση χρηματοοικονομική πληροφόρηση.

Αθήνα, 28 Αυγούστου 2009
KPMG Ορκωτοί Ελεγκτές Α.Ε.

Χαράλαμπος Συρούνης, Ορκωτός Ελεγκτής
ΑΜ ΣΟΕΛ 19071

Α. Ενδιάμεσες Συνοπτικές Οικονομικές Καταστάσεις

Κατάσταση Οικονομικής θέσης

Ποσά σε ευρώ	Σημείωση	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
		30/06/2009	31/12/2008	30/06/2009	31/12/2008
ΕΝΕΡΓΗΤΙΚΟ					
Μη κυκλοφορούν ενεργητικό					
Γήπεδα, κτίρια και εξοπλισμός	6	1.848.625.068	1.853.122.990	189.195	209.579
Άλλα περιουσιακά στοιχεία	7	5.782.922	6.182.680	-	-
Επενδύσεις σε ακίνητα	6	93.705.150	91.743.565	130.887.397	128.605.361
Επενδύσεις σε συγγενείς επιχειρήσεις	9	25.618.097	26.107.541	-	-
Επενδύσεις σε θυγατρικές επιχειρήσεις	8	-	-	719.977.220	701.105.440
Χρηματοοικονομικά στοιχεία διαθέσιμα προς πώληση		10.200.613	9.482.782	29.205.607	28.973.279
Παράγωγα		404.287	609.085	-	-
Λοιπές απαιτήσεις		8.190.736	8.460.268	6.149	6.149
Αναβαλλόμενες φορολογικές απαιτήσεις		13.490.728	15.858.841	-	-
		2.006.017.601	2.011.567.752	880.265.568	858.899.808
Κυκλοφορούν ενεργητικό					
Αποθέματα	10	656.161.314	856.328.687	-	-
Εμπορικές και λοιπές απαιτήσεις		536.595.502	718.493.101	8.850.985	5.303.364
Παράγωγα		5.212.137	26.457.630	-	-
Χρηματοοικονομικά στοιχεία σε είλογη αξία μέσω αποτελεσμάτων		15.568	15.568	-	-
Προκαταβολή φόρου εισοδήματος		21.553.841	21.563.952	1.514.185	1.514.185
Ταμειακά διαθέσιμα και ισοδύναμα		195.684.933	238.678.910	87.924.103	111.989.965
		1.415.223.295	1.861.537.848	98.289.273	118.807.514
		3.421.240.896	3.873.105.600	978.554.841	977.707.322
ΙΔΙΑ ΚΕΦΑΛΑΙΑ					
Ίδια κεφάλαια					
Μετοχικό κεφάλαιο		59.842.227	59.842.227	59.842.227	59.842.227
Διαφορά από έκδοση μετοχών υπέρ το άρτιο		411.618.153	411.618.153	411.618.153	411.618.153
Τίτεις μετοχές		-8.005.437	-8.005.437	-	-
Συναλλαγματικές διαφορές ενοποίησης ξένων θυγατρικών		-9.622.424	-9.810.850	-	-
Αποθεματικά		357.416.965	330.671.588	94.532.698	94.273.786
Κέρδη εις νέον		345.417.501	384.033.564	377.780.428	386.973.007
Σύνολο αποδιδόμενα προς τους μετόχους της μητρικής		1.156.666.985	1.168.349.245	943.773.506	952.707.173
Δικαιώματα μειοψηφίας		558.071.152	600.305.928	-	-
Σύνολο ιδίων κεφαλαίων		1.714.738.137	1.768.655.173	943.773.506	952.707.173
ΥΠΟΧΡΕΩΣΕΙΣ					
Μακροπρόθεσμες υποχρεώσεις					
Δάνεια	11	570.980.619	681.156.075	-	-
Υποχρεώσεις από χρηματοδοτικές μισθώσεις	12	1.386.985	403.094	-	-
Παράγωγα		995.249	3.581.474	-	-
Υποχρεώσεις παροχών προσωπικού		21.025.283	21.008.178	41.169	41.168
Επιχορηγήσεις		26.865.455	24.860.438	-	-
Προβλέψεις		6.804.421	5.533.924	-	-
Λοιπές μακροπρόθεσμες υποχρεώσεις		8.767.884	8.660.260	-	-
Αναβαλλόμενες φορολογικές υποχρεώσεις		149.201.094	147.556.703	17.061.995	17.050.080
		786.026.990	892.760.146	17.103.164	17.091.248
Βραχυπρόθεσμες υποχρεώσεις					
Προμηθευτές και λοιπές υποχρεώσεις		271.958.701	410.903.090	14.672.336	4.960.396
Τρέχουσες φορολογικές υποχρεώσεις		26.133.124	32.101.530	3.005.835	2.948.505
Δάνεια	11	559.516.114	671.666.097	-	-
Παράγωγα		41.684.638	80.317.999	-	-
Λοιπές χρηματοδοτήσεις		9.238.144	6.194.998	-	-
Υποχρεώσεις από χρηματοδοτικές μισθώσεις	12	370.367	106.363	-	-
Προβλέψεις		11.574.681	10.400.204	-	-
		920.475.769	1.211.690.281	17.678.171	7.908.901
Σύνολο υποχρεώσεων		1.706.502.759	2.104.450.427	34.781.335	25.000.149
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		3.421.240.896	3.873.105.600	978.554.841	977.707.322

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Κατάσταση Λογαριασμού Αποτελεσμάτων

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ

Ποσά σε ευρώ	Σημ.	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
Πωλήσεις		1.182.606.417	1.949.083.336	587.154.190	1.031.976.816
Κόστος Πωληθέντων		-1.092.157.202	-1.667.441.532	-555.102.355	-862.032.283
Μικτό Κέρδος		90.449.215	281.641.804	32.051.835	169.944.533
Έξοδα διάθεσης		-80.881.208	-85.813.605	-37.981.290	-43.180.479
Έξοδα διοίκησης		-40.686.612	-42.460.156	-22.157.050	-22.642.263
Λοιπά έσοδα / (έξοδα) εκμετάλλευσης (καθαρά)		-405.471	7.060.190	-2.677.109	2.807.618
Αποτελέσματα εκμετάλλευσης		-31.524.076	160.428.233	-30.763.614	106.929.409
Χρηματοοικονομικά έξοδα - καθαρά		-24.060.904	-35.175.133	-9.544.593	-18.483.210
Έσοδα από μερίσματα		30.220	19.330	30.220	19.330
Κέρδη από συνδεδεμένες επιχειρήσεις		-166.174	-	1.037.068	-
Κέρδη από συγγενείς επιχειρήσεις		-2.281.963	4.305.820	-2.281.963	2.141.554
Κέρδη / (Ζημιά) προ φόρου εισοδήματος		-58.002.897	129.578.250	-41.522.882	90.607.083
Φόρος εισοδήματος	13	-897.683	-39.306.759	-311.925	-30.395.916
Κέρδη / (Ζημιά) της περιόδου		-58.900.580	90.271.491	-41.834.807	60.211.167
Καταναμημένα σε :					
Μετόχους της μητρικής		-39.074.988	53.867.059	-28.291.820	36.835.061
Δικαιώματα μειοψηφίας		-19.825.592	36.404.432	-13.542.987	23.376.106
		-58.900.580	90.271.491	-41.834.807	60.211.167

Κέρδη που αναλογούν στους μετόχους της μητρικής Εταιρείας για τη χρήση

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ

Εκφρασμένα σε ευρώ ανά μετοχή	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
Βασικά και απομειωμένα	-0,1967	0,2711	-0,1424	0,1854

ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ

Ποσά σε ευρώ	Σημ.	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
Πωλήσεις		-	6.200	-	-
Κόστος Πωληθέντων		-	-1.500	-	-
Μικτό Κέρδος		-	4.700	-	-
Έξοδα διοίκησης		-1.565.415	-1.526.561	-1.012.116	-1.095.049
Λοιπά έσοδα / (έξοδα) εκμετάλλευσης (καθαρά)		3.357.500	822.153	1.270.981	155.240
Αποτελέσματα εκμετάλλευσης		1.792.085	-699.708	258.865	-939.809
Χρηματοοικονομικά έξοδα - καθαρά		938.276	3.278.402	356.071	1.651.686
Έσοδα από μερίσματα		881.159	27.229.036	881.159	27.229.036
Κέρδη / (Ζημιά) προ φόρου εισοδήματος		3.611.520	29.807.730	1.496.095	27.940.913
Φόρος εισοδήματος	13	-835.654	-1.057.226	-252.476	-573.875
Κέρδη / (Ζημιά) της περιόδου		2.775.866	28.750.504	1.243.619	27.367.038

Κέρδη που αναλογούν στους μετόχους της μητρικής Εταιρείας για τη χρήση

ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ

Εκφρασμένα σε ευρώ ανά μετοχή	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
Βασικά και απομειωμένα	0,0139	0,1441	0,0062	0,1372

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Κατάσταση Συνολικού Εισοδήματος

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ			
	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
<i>Ποσά σε ευρώ</i>				
Καθαρά κέρδη / (ζημιές) περιόδου από συνεχιζόμενες δραστηριότητες	-58.900.580	90.271.491	-41.834.807	60.211.167
Συναλλαγματικές διαφορές	-2.414.717	-3.805.225	27.395	301.810
Αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	626.666	-2.147.452	911.277	-579.643
Κέρδος / (ζημιά) μετά φόρων από αποτίμηση παραγώγων για αντιστάθμιση κινδύνου ταμειακών ροών	32.885.715	15.187.268	40.203.558	3.628.108
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος	-9.035.376	-2.635.923	-10.167.881	818.469
Λοιπά συνολικά εισοδήματα μετά από φόρους	22.062.288	6.598.668	30.974.349	4.168.744
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	-36.838.292	96.870.159	-10.860.458	64.379.911
Κατανεμημένα σε:				
Ιδιοκτήτες της μητρικής	-26.995.971	56.850.115	-11.380.362	38.745.326
Δικαιώματα μειοψηφείας	-9.842.321	40.020.044	519.904	25.634.585
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	-36.838.292	96.870.159	-10.860.458	64.379.911

	ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ			
	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	3μήνες από 1/04 έως 30/06/2009	3μήνες από 1/04 έως 30/06/2008
<i>Ποσά σε ευρώ</i>				
Καθαρά κέρδη / (ζημιές) περιόδου από συνεχιζόμενες δραστηριότητες	2.775.866	28.750.504	1.243.619	27.367.038
Αποτίμηση χρηματοοικονομικών στοιχείων διαθέσιμων προς πώληση	271.216	-1.179.011	465.221	-337.152
Φόρος εισοδήματος στα λοιπά στοιχεία συνολικού εισοδήματος	-12.303	294.753	-18.086	84.288
Λοιπά συνολικά εισοδήματα μετά από φόρους	258.912	-884.258	447.134	-252.864
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	3.034.778	27.866.246	1.690.753	27.114.174
Κατανεμημένα σε:				
Ιδιοκτήτες της μητρικής	3.034.778	27.866.246	1.690.753	27.114.174
Συγκεντρωτικά συνολικά εισοδήματα μετά από φόρους για την περίοδο	3.034.778	27.866.246	1.690.753	27.114.174

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Κατάσταση μεταβολών ιδίων κεφαλαίων

Ενοποιημένα στοιχεία

Ποσά σε ευρώ	Μετοχικό	Αποθεματικά	Λοιπά	Αποτελέσματα εις	Συνάλλαγματικές	Ίδιες Μετοχές	Σύνολο	Λικιτόματα	Σύνολο Ιδίων
	κεφάλαιο και				ετίολογς αξίας				
Υπόλοιπο στις 1 Ιανουαρίου 2008	471.460.379	-3.417.612	290.456.126	479.902.214	-1.925.208	-8.005.437	1.228.470.462	747.066.011	1.975.536.473
Συνάλλαγματικές διαφορές	-	-53.783	-	-	-2.358.726	-	-2.412.509	-1.392.716	-3.805.225
Αποτίμηση διαθέσιμων προς πώληση και παραγών	-	5.318.322	-419.363	193.576	303.030	-	5.395.565	5.008.328	10.403.893
Καθαρό κέρδος χρήσης	-	-	-	53.867.059	-	-	53.867.059	36.404.432	90.271.491
Σύνολο αναγνωρισμένου καθαρού κέρδους χρήσης	-	5.264.539	-419.363	54.060.635	-2.055.696	-	56.850.115	40.020.044	96.870.159
Επίπτωση αλλαγής ποσοστού συμμετοχών	-	404.738	6.122.803	-11.261.807	-62.114	-	-4.796.380	-50.137.698	-54.934.078
Μεταφορά αποθεματικών	-	-	58.558.223	-58.558.223	-	-	-	-	-
Μέρισμα	-	-	-	-24.934.261	-	-	-24.934.261	-20.004.335	-44.938.596
	-	404.738	64.681.026	-94.754.291	-62.114	-	-29.730.641	-70.142.033	-99.872.674
Υπόλοιπο στις 30 Ιουνίου 2008	471.460.379	2.251.665	354.717.789	439.208.558	-4.043.018	-8.005.437	1.255.589.936	716.944.022	1.972.533.958
Υπόλοιπο στις 1 Ιανουαρίου 2009	471.460.379	-27.386.724	358.058.312	384.033.564	-9.810.850	-8.005.437	1.168.349.244	600.305.928	1.768.655.172
Συνάλλαγματικές διαφορές	-	-2.205.388	-	-37.308	557.719	-	-1.684.977	-729.740	-2.414.717
Αποτίμηση διαθέσιμων προς πώληση και παραγών	-	13.763.994	-	-	-	-	13.763.994	10.713.011	24.477.005
Καθαρή ζημιά χρήσης	-	-	-	-39.074.988	-	-	-39.074.988	-19.825.592	-58.900.580
Σύνολο αναγνωρισμένου καθαρού κέρδους χρήσης	-	11.558.606	-	-39.112.296	557.719	-	-26.995.971	-9.842.321	-36.838.292
Επίπτωση αλλαγής ποσοστού συμμετοχών	-	4.007.174	8.805.221	14.839.054	-369.293	-	27.282.156	-30.996.834	-3.714.678
Μεταφορά αποθεματικών	-	-	2.374.376	-2.374.376	-	-	-	-	-
Μέρισμα	-	-	-	-11.968.445	-	-	-11.968.445	-1.395.621	-13.364.066
	-	4.007.174	11.179.597	496.233	-369.293	-	15.313.711	-32.392.455	-17.078.744
Υπόλοιπο στις 30 Ιουνίου 2009	471.460.379	-11.820.944	369.237.909	345.417.501	-9.622.424	-8.005.437	1.156.666.984	558.071.152	1.714.738.136

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Κατάσταση μεταβολών ιδίων κεφαλαίων (συνέχεια)

Εταιρικά στοιχεία

Ποσά σε ευρώ	Μετοχικό κεφάλαιο και διαφορά υπέρ το άρτιο	Αποθεματικά εύλογης αξίας	Λοιπά αποθέματα	Αποτελέσματα εις νέον	Σύνολο
ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ					
Υπόλοιπο στις 1 Ιανουαρίου 2008	471.460.380	1.568.810	51.480.977	423.818.909	948.329.076
Αποτίμηση διαθέσιμων προς πώληση και παραγών	-	-884.258	-	-	-884.258
Καθαρό κέρδος περιόδου	-	-	-	28.750.504	28.750.504
Σύνολο αναγνωρισμένου καθαρού κέρδους περιόδου	-	-884.258	-	28.750.504	27.866.246
Μεταφορά αποθεματικών (από διανομή)	-	-	43.987.569	-43.987.569	-
Μέρισμα	-	-	-	-24.934.261	-24.934.261
	-	-	43.987.569	-68.921.830	-24.934.261
Υπόλοιπο στις 30 Ιουνίου 2008	471.460.380	684.552	95.468.546	383.647.583	951.261.061
Ποσά σε ευρώ	Μετοχικό κεφάλαιο	Αποθεματικά εύλογης αξίας	Λοιπά αποθέματα	Αποτελέσματα εις νέον	Σύνολο
ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ					
Υπόλοιπο στις 1 Ιανουαρίου 2009	471.460.380	-1.194.760	95.468.546	386.973.007	952.707.173
Αποτίμηση διαθέσιμων προς πώληση και παραγών	-	258.912	-	-	258.912
Καθαρό κέρδος περιόδου	-	-	-	2.775.866	2.775.866
Σύνολο αναγνωρισμένου καθαρού κέρδους περιόδου	-	258.912	-	2.775.866	3.034.778
Μέρισμα	-	-	-	-11.968.445	-11.968.445
	-	-	-	-11.968.445	-11.968.445
Υπόλοιπο στις 30 Ιουνίου 2009	471.460.380	-935.848	95.468.546	377.780.428	943.773.506

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Κατάσταση ταμειακών ροών

Ποσά σε ευρώ	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	1/1 έως 30/06/2009	1/1 έως 30/06/2008	1/1 έως 30/06/2009	1/1 έως 30/06/2008
Κέρδη / (ζημιές) Περιόδου	-58.900.580	90.271.491	2.775.866	28.750.504
Προσαρμογές για:				
Φόρο Εισοδήματος	897.683	39.306.759	835.654	1.057.226
Αποσβέσεις ενσώματων παγίων στοιχείων, άυλων και επενδύσεων σε ακίνητα	67.632.595	66.750.840	580.444	399.288
Απομειώσεις, αναλύσεις, καταστροφές παγίων στοιχείων, άυλων και επ.σε ακίν.	477.238	1.443.634	-	-
(Κέρδη)/ ζημιές από πώληση ενσώματων παγίων στοιχείων	-594.513	919.510	-	1.043.781
Κέρδος από πώληση χρηματοοικονομικών στοιχείων	-	-	-3.787	-
(Κέρδη)/ ζημιές εύλογης αξίας επενδύσεων και παραγώγων	7.731.041	-	-	-
Έσοδα τόκων	-6.835.374	-9.466.126	-938.277	-3.278.402
Έξοδα τόκων	30.950.206	44.919.734	-	-
Έσοδα από μερίσματα	-30.219	-19.308	-881.160	-27.229.036
Αποσβέσεις επιχορηγήσεων	-1.439.314	-1.261.329	-	-
(Κέρδη) / ζημιές από συνδεδεμένες εταιρίες	2.281.964	-4.320.600	-	-
	42.170.727	228.544.605	2.368.740	743.361
Μεταβολές Κεφαλαίου κίνησης				
(Αύξηση)/ μείωση αποθεμάτων	201.073.731	-179.728.672	-	-
(Αύξηση)/ μείωση απαιτήσεων	185.118.765	-237.290.218	-2.666.462	-1.333.329
Αύξηση/ (μείωση) υποχρεώσεων	-145.216.842	117.170.010	-2.304.130	225.071
Αύξηση/ (μείωση) προβλέψεων	6.283.722	-10.455.842	-	-
Αύξηση/ (μείωση) υποχρεώσεως παροχών στο προσωπικό λόγω συνταξιοδότησης	17.107	-356.806	-	-
	247.276.483	-310.661.528	-4.970.592	-1.108.258
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες	289.447.210	-82.116.923	-2.601.852	-364.897
Καταβληθέντες τόκοι	-35.992.756	-46.409.633	-	-
Καταβληθείς φόροι εισοδήματος	-8.948.911	-14.820.869	-731.075	-278.612
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες	244.505.543	-143.347.425	-3.332.927	-643.509
Ταμειακές ροές από επενδυτικές δραστηριότητες				
Προσθήκες ενσώματων, επενδύσεις σε ακίνητα και άυλων παγίων στοιχείων	-65.798.220	-104.306.365	-2.842.095	-8.744.578
Πωλήσεις ενσώματων, επενδύσεις σε ακίνητα και άυλων παγίων στοιχείων	2.162.212	1.432.632	-	-
Πωλήσεις άυλων περιουσιακών στοιχείων	8.944	-	-	-
(Αγορές) συνδεδεμένων ΚΘ	-2.600.882	-	-	-
Μερίσματα εισπραχθέντα	143.349	1.844.570	-	3.877.739
Αγορά χρηματοοικονομικών περιουσιακών στοιχείων διαθέσιμων προς πώληση	-130.000	-438.525	-8	-54.428
Πωλήσεις χρηματοοικονομικών περιουσιακών στοιχείων διαθέσιμων προς πώληση	38.742	-	42.670	-
Τόκοι που εισπράχθηκαν	5.419.202	7.535.895	938.277	3.278.402
Εισπράξεις επιχορηγήσεων	3.516.976	74.262	-	-
Μεταβολή συμμετοχής σε επιχειρήσεις	-19.440.169	-54.979.228	-18.871.779	-16.316.194
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες	-76.679.846	-148.836.759	-20.732.935	-17.959.059
Ταμειακές ροές από χρηματοδοτικές δραστηριότητες				
Δάνεια αναληφθέντα	167.789.138	511.688.532	-	-
Αποπληρωμή δανεισμού	-393.282.669	-283.259.979	-	-
Μεταβολές κεφαλαίου χρηματοδοτικών μισθώσεων	-476.317	-41.799	-	-
Μερίσματα πληρωθέντα σε δικαιώματα μειοψηφίας	-575.319	-3.477.291	-	-
Εισπράξεις από αύξηση μετοχικού κεφαλαίου (αναλογία μειοψηφίας)	15.725.493	-	-	-
Καθαρές ταμειακές ροές από χρηματοδοτικές δραστηριότητες	-210.819.674	224.909.463	-	-
Καθαρή (μείωση)/ αύξηση στα ταμειακά διαθέσιμα και ισοδύναμα	-42.993.977	-67.274.721	-24.065.862	-18.602.568
Ταμειακά διαθέσιμα στην αρχή της περιόδου	238.678.910	325.605.687	111.989.965	159.252.540
Ταμειακά διαθέσιμα στο τέλος της περιόδου	195.684.933	258.330.966	87.924.103	140.649.972

Αθήνα 28 Αυγούστου 2009

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ.

Ο ΕΝΤΕΤΑΛΜΕΝΟΣ ΣΥΜΒΟΥΛΟΣ

Ο ΟΙΚΟΝΟΜΙΚΟΣ Δ/ΝΤΗΣ

ΚΑΙ ΜΕΛΟΣ ΤΟΥ Δ.Σ.

Νικόλαος Μ. Στασινόπουλος

Ευάγγελος Δ. Μουστάκας

Παντελής Σ. Μαυράκης

Α.Δ.Τ Α050486

Α.Δ.Τ ΑΒ343787

Α.Δ.Τ. Κ259513

Οι σημειώσεις στις σελίδες 23 έως 39 αποτελούν αναπόσπαστο μέρος αυτών των Οικονομικών Καταστάσεων.

Δ. Σημειώσεις επί των ενδιάμεσων οικονομικών καταστάσεων

1. Γενικές πληροφορίες

Οι παρούσες ενδιάμεσες Οικονομικές Καταστάσεις περιλαμβάνουν τις ενδιάμεσες συνοπτικές οικονομικές καταστάσεις της ΒΙΟΧΑΛΚΟ Α.Ε. (η «Εταιρεία») και τις ενδιάμεσες συνοπτικές ενοποιημένες οικονομικές καταστάσεις της Εταιρείας και των θυγατρικών της (μαζί ο «Όμιλος»).

Οι παρούσες Ενδιάμεσες Οικονομικές Καταστάσεις εγκρίθηκαν από το Διοικητικό Συμβούλιο της Εταιρείας την 28^η Αυγούστου 2009.

Η ΒΙΟΧΑΛΚΟ Α.Ε. «Ελληνική Βιομηχανία Χαλκού και Αλουμινίου Α.Ε.» (η «Εταιρεία») και οι θυγατρικές και συγγενείς της (μαζί ο «Όμιλος») δραστηριοποιούνται κυρίως με τη βιομηχανική επεξεργασία/ παραγωγή και εμπορία προϊόντων σιδήρου, χάλυβα, αλουμινίου, χαλκού και ψευδαργύρου. Ο Όμιλος δραστηριοποιείται στην Ελλάδα, Γερμανία, Αγγλία και Βουλγαρία καθώς και σε άλλες χώρες του εξωτερικού και οι μετοχές του διαπραγματεύονται στο Χρηματιστήριο Αθηνών.

Οι ατομικές και οι ενοποιημένες οικονομικές καταστάσεις της Εταιρείας για τη χρήση που έληξε την 31 Δεκεμβρίου 2008 καθώς και για τις ενδιάμεσες περιόδους υπάρχουν διαθέσιμες στην ιστοσελίδα της Εταιρείας, www.viohalco.gr

Η Εταιρεία εδρεύει στην Ελλάδα, Νομό Αττικής, Μεσογείων 2-4. Η ηλεκτρονική διεύθυνση της Εταιρείας είναι www.viohalco.gr στην οποία έχουν αναρτηθεί οι Οικονομικές Καταστάσεις.

2. Βάση σύνταξης των ενδιάμεσων Οικονομικών Καταστάσεων

2.1 Σημείωση συμμόρφωσης

Οι ενδιάμεσες Οικονομικές Καταστάσεις έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (Δ.Π.Χ.Α.) που έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση σχετικά με ενδιάμεση οικονομική πληροφόρηση (Δ.Λ.Π. 34).

Οι Οικονομικές Καταστάσεις δεν περιλαμβάνουν όλες τις πληροφορίες που απαιτούνται για πλήρεις ετήσιες οικονομικές καταστάσεις. Για το λόγο αυτό θα πρέπει να αναγνωστούν σε συνδυασμό με τις ετήσιες Οικονομικές Καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2008.

2.2 Λειτουργικό νόμισμα και νόμισμα παρουσίασης

Οι Οικονομικές Καταστάσεις παρουσιάζονται σε Ευρώ, που είναι το λειτουργικό νόμισμα και το νόμισμα παρουσίασης της μητρικής Εταιρείας.

Τα ποσά που εμπεριέχονται σε αυτές τις Ενδιάμεσες Οικονομικές Καταστάσεις έχουν στρογγυλοποιηθεί σε Ευρώ. Λόγω του γεγονότος αυτού, διαφορές που ενδέχεται να υπάρχουν οφείλονται σε αυτές τις στρογγυλοποιήσεις.

2.3 Εφαρμογή εκτιμήσεων και κρίσεων

Η σύνταξη των οικονομικών καταστάσεων σύμφωνα με τα ΔΠΧΑ απαιτεί τη χρήση ορισμένων σημαντικών λογιστικών εκτιμήσεων και την άσκηση κρίσης από τη Διοίκηση στη διαδικασία εφαρμογής των λογιστικών αρχών. Επίσης απαιτείται η χρήση υπολογισμών και υποθέσεων που επηρεάζουν τα αναφερθέντα ποσά των περιουσιακών στοιχείων και υποχρεώσεων, τη γνωστοποίηση ενδεχόμενων απαιτήσεων και υποχρεώσεων κατά την ημερομηνία των οικονομικών καταστάσεων και τα αναφερθέντα ποσά εισοδημάτων και εξόδων κατά τη διάρκεια της υπό αναφορά χρήσης. Παρά το γεγονός ότι αυτοί οι υπολογισμοί βασίζονται στην καλύτερη δυνατή γνώση της Διοίκησης σε σχέση με τις τρέχουσες συνθήκες και ενέργειες, τα πραγματικά αποτελέσματα μπορεί τελικά να διαφέρουν από αυτούς τους υπολογισμούς.

Οι περιοχές που εμπεριέχουν σημαντικό βαθμό κρίσης ή πολυπλοκότητας ή όπου υποθέσεις και εκτιμήσεις επηρεάζουν σημαντικά τις οικονομικές καταστάσεις είναι οι ίδιες που αναφέρονται στις ετήσιες οικονομικές καταστάσεις.

3. Λογιστικές πολιτικές

Με εξαίρεση τις περιπτώσεις που αναφέρονται παρακάτω, οι λογιστικές αρχές που εφάρμοσε η Εταιρεία για τη σύνταξη των ενδιάμεσων οικονομικών καταστάσεων της 30 Ιουνίου 2009 είναι ίδιες με αυτές που περιγράφονται στις ετήσιες οικονομικές καταστάσεις της χρήσης που έληξε την 31 Δεκεμβρίου 2008.

Αλλαγή Λογιστικών Αρχών

3.1 Παρουσίαση Οικονομικών Καταστάσεων

Η Εταιρεία υιοθέτησε το αναθεωρημένο ΔΛΠ 1 «Παρουσίαση Οικονομικών Καταστάσεων» που έχει εφαρμογή από 1 Ιανουαρίου 2009.

Ως αποτέλεσμα, οι μεταβολές που προέρχονται από συναλλαγές με τους μετόχους να απεικονίζονται στην κατάσταση μεταβολών ιδίων κεφαλαίων, και οι μεταβολές από λοιπές συναλλαγές στην κατάσταση συνολικών εσόδων.

Τα συγκριτικά στοιχεία της προηγούμενης χρήσης έχουν αναμορφωθεί για να είναι σε συμφωνία με το αναθεωρημένο πρότυπο. Ως εκ τούτου η αλλαγή της λογιστικής αρχής επηρεάζει μόνο την εμφάνιση των οικονομικών καταστάσεων και δεν έχει επίδραση επί των κερδών ανά μετοχή.

3.2 Λογιστική του κόστους των Δανείων

Ο Όμιλος σε εφαρμογή της τροποποίησης του ΔΛΠ 23 κεφαλαιοποιεί το κόστος των δανείων που λήφθηκαν μετά την 1 Ιανουαρίου 2009 για την απόκτηση ή παραγωγή συγκεκριμένων παγίων περιουσιακών στοιχείων. Προηγουμένως ο Όμιλος αναγνώριζε άμεσα ως έξοδο στα αποτελέσματα χρήσεως το κόστος των δανείων.

Τα συγκριτικά στοιχεία της προηγούμενης χρήσης δεν έχουν αναμορφωθεί.

Η αλλαγή της λογιστικής αρχής δεν έχει σημαντική επίδραση στα στοιχεία του ενεργητικού στα αποτελέσματα ή στα κέρδη ανά μετοχή για την περίοδο που έληξε στις 30 Ιουνίου 2009.

3.3 Καθορισμός και παρουσίαση των λειτουργικών τομέων

Από 1 Ιανουαρίου 2009 ο Όμιλος παρουσιάζει τους τομείς δραστηριότητάς του βάσει της πληροφόρησης που παρέχεται εσωτερικά.

Αυτή η αλλαγή στις λογιστικές αρχές έγινε λόγω της υιοθέτησης του ΔΠΧΑ 8 που αναφέρεται στους λειτουργικούς τομείς. Προηγουμένως οι λειτουργικοί τομείς καθορίζονταν και παρουσιάζονταν σύμφωνα με τις διατάξεις του ΔΛΠ 14 «Πληροφόρηση ανά τομέα».

Η νέα λογιστική αρχή σε σχέση με την πληροφόρηση των λειτουργικών τομέων παρουσιάζεται ως εξής.

Τα συγκριτικά στοιχεία της πληροφόρησης ανά τομέα έχουν αναμορφωθεί σύμφωνα με τις μεταβατικές διατάξεις του ΔΠΧΑ 8. Από την αλλαγή της λογιστικής αρχής δεν υπάρχει επίδραση στα κέρδη ανά μετοχή παρά μόνο αλλαγή στην παρουσίαση και στην παρεχόμενη πληροφόρηση.

Ο λειτουργικός τομέας είναι ένα μέρος της επιχειρηματικής δραστηριότητας του Ομίλου που αποφέρει έσοδα και δημιουργεί έξοδα περιλαμβανομένων και των εσόδων και εξόδων που σχετίζονται με συναλλαγές με άλλους λειτουργικούς τομείς του ομίλου.

Τα αποτελέσματα ενός λειτουργικού τομέα επισκοπούνται τακτικά προκειμένου να ληφθούν αποφάσεις για τον επιμερισμό των πόρων στον τομέα ενώ εκτιμάται η απόδοση του και οι ιδιαίτερες πληροφορίες που είναι διαθέσιμες.

Τα αποτελέσματα των τομέων που γνωστοποιούνται περιλαμβάνουν ποσά τα οποία αφορούν άμεσα το τομέα καθώς επίσης και ποσά που έχουν επιμερισθεί σε αυτόν με λογικό συσχετισμό.

Τα κεφαλαιουχικά έξοδα του τομέα είναι το σύνολο των εξόδων που πραγματοποιούνται κατά την διάρκεια της περιόδου για την απόκτηση πάγιων περιουσιακών στοιχείων, εξοπλισμού και άυλων περιουσιακών στοιχείων εκτός της υπεραξίας.

4. Χρηματοοικονομικός κίνδυνος

Η πολιτική του Ομίλου ως προς τα θέματα που σχετίζονται με πολιτική αντιστάθμισης παραμένει ίδια με αυτή που περιγράφεται στις ετήσιες οικονομικές καταστάσεις.

5. Λειτουργικοί τομείς

Πρωτεύων τύπος πληροφόρησης – λειτουργικοί τομείς

Ο Όμιλος διαχωρίζεται σε έξι κύριους λειτουργικούς τομείς:

- Προϊόντα σιδήρου οικοδομικής δραστηριότητας
- Προϊόντα σωληνοργείας
- Προϊόντα χαλκού
- Προϊόντα καλωδίων
- Προϊόντα αλουμινίου
- Υπηρεσίες
- Λοιπές δραστηριότητες

Οι πωλήσεις και τα λειτουργικά κέρδη ανά τομέα για τους 6 μήνες έως 30 Ιουνίου 2008 ήταν ως εξής:

Ποσά σε ευρώ	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Συνολικές μεικτές πωλήσεις ανά τομέα	978.395.391	144.479.303	574.858.219	201.314.847	555.951.657	83.061.081	9.676.722	2.547.737.220
Ενδοεταιρικές πωλήσεις	-254.507.877	-13.455.709	-189.959.616	-17.065.294	-102.084.817	-20.791.590	-788.981	-598.653.884
Καθαρές πωλήσεις	723.887.514	131.023.594	384.898.603	184.249.553	453.866.840	62.269.491	8.887.741	1.949.083.336
Λειτουργικά κέρδη	124.505.350	14.007.760	-10.166.540	11.598.736	21.433.696	1.870.541	-2.821.310	160.428.233
Χρηματοοικονομικά έσοδα	687.632	362.365	-	-	3.365.594	367.638	3.814.680	8.597.909
Χρηματοοικονομικά έξοδα	-13.084.390	-4.866.106	-11.706.655	-4.231.511	-8.870.842	-329.877	-683.661	-43.773.042
Έσοδα από μερίσματα	-	-	-	-	-	-	19.330	19.330
Μερίδιο αποτελεσμάτων συνδεδεμένων επιχειρήσεων	3.406.688	-	991.560	-	-113.564	-	21.136	4.305.820
Κέρδη προ φόρου εισοδήματος	115.515.280	9.504.019	-20.881.635	7.367.225	15.814.884	1.908.302	350.175	129.578.250
Φόρος εισοδήματος	-32.406.022	-1.582.175	728.942	-1.540.459	-2.219.424	-1.436.560	-851.061	-39.306.759
Καθαρό κέρδος ή (ζημία)	83.109.258	7.921.844	-20.152.693	5.826.766	13.595.460	471.742	-500.886	90.271.491

Τα περιουσιακά στοιχεία και οι υποχρεώσεις των τομέων κατά την 31η Δεκεμβρίου 2008 είχαν ως εξής:

Ποσά σε ευρώ	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Ενεργητικό	1.186.198.868	384.836.773	584.643.748	202.142.090	990.964.510	208.550.951	289.661.119	3.846.998.059
Επενδύσεις σε συγγενείς	15.656.966	9.037.676	1.320.861	-	92.038	-	-	26.107.541
Σύνολο Ενεργητικού	1.201.855.834	393.874.449	585.964.609	202.142.090	991.056.548	208.550.951	289.661.119	3.873.105.600
Σύνολο υποχρεώσεων	661.283.582	257.551.176	452.163.944	136.390.555	495.520.753	49.512.544	52.027.873	2.104.450.427

Λοιπά στοιχεία ανά τομέα που περιλαμβάνονταν στα αποτελέσματα για τους 6 μήνες έως 30 Ιουνίου 2008 ήταν τα ακόλουθα:

Ποσά σε ευρώ	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Επενδύσεις σε ενσώματα, άλλα πάγια και επενδυτικά ακίνητα	31.654.065	3.045.763	11.335.071	5.704.423	30.503.871	13.819.668	8.243.504	104.306.365
Αποσβέσεις ενσώματων παγίων	-22.747.135	-5.502.935	-8.370.224	-3.494.550	-23.158.357	-914.059	-621.615	-64.808.875
Αποσβέσεις άλλων παγίων	-120.676	-59.175	-139.479	-241.711	-492.428	-32.078	-2.630	-1.088.177
Αποσβέσεις επενδύσεων σε ακίνητα	-	-	-	-	-117.036	-357.909	-378.843	-853.788
Σύνολο αποσβέσεων	-22.867.811	-5.562.110	-8.509.703	-3.736.261	-23.767.821	-1.304.046	-1.003.088	-66.750.840
Πρόβλεψη απομείωσης απαιτήσεων	-370.000	88.400	-	-227.708	-742.376	-	-	-1.251.684
Πρόβλεψη απομείωσης αποθεμάτων	111.657	1.970.840	5.767.474	1.094.131	-168.604	-	-	8.775.498

Οι πωλήσεις και τα λειτουργικά κέρδη ανά τομέα για τους 6 μήνες έως 30 Ιουνίου 2009 ήταν ως εξής:

<i>Ποσά σε ευρώ</i>	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Συνολικές μεικτές πωλήσεις ανά τομέα	474.203.694	201.516.970	257.913.437	105.457.477	336.196.692	54.939.322	11.457.634	1.441.685.226
Ενδοεταιρικές πωλήσεις	-108.734.741	-26.240.136	-79.983.021	-4.836.086	-14.147.246	-15.412.795	-9.724.784	-259.078.809
Καθαρές πωλήσεις	365.468.953	175.276.834	177.930.416	100.621.391	322.049.446	39.526.527	1.732.850	1.182.606.417
Λειτουργικά κέρδη	-42.849.438	13.975.216	440.310	-246.664	1.534.656	-1.716.531	-2.661.625	-31.524.076
Χρηματοοικονομικά έσοδα	1.400.679	1.033.552	437.708	-	2.700.389	297.982	1.018.992	6.889.302
Χρηματοοικονομικά έξοδα	-10.688.141	-3.283.250	-7.061.727	-2.881.237	-6.285.327	-296.355	-454.169	-30.950.206
Έσοδα από μερίσματα	22.296	2.032	5.773	-	-	118	-	30.219
Μερίδιο αποτελεσμάτων συνδεδεμένων επιχειρήσεων	-3.314.460	1.223.432	216.892	-	-183.507	-388.024	-2.470	-2.448.137
Κέρδη προ φόρου εισοδήματος	-55.429.064	12.950.982	-5.961.044	-3.127.901	-2.233.789	-2.102.810	-2.099.272	-58.002.898
Φόρος εισοδήματος	2.602.662	-534.083	548.898	-573.241	-981.093	-1.295.204	-665.622	-897.683
Καθαρό κέρδος ή (ζημία)	-52.826.402	12.416.899	-5.412.146	-3.701.142	-3.214.882	-3.398.014	-2.764.894	-58.900.581

Τα περιουσιακά στοιχεία και οι υποχρεώσεις των τομέων κατά την 30 Ιουνίου 2009 έχουν ως εξής:

<i>Ποσά σε ευρώ</i>	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Ενεργητικό	1.051.752.455	246.867.585	510.822.996	183.446.411	916.736.056	196.668.846	289.328.452	3.395.622.801
Επενδύσεις σε συγγενείς	15.702.544	8.985.822	1.162.092	-	-232.948	587	-	25.618.097
Σύνολο Ενεργητικού	1.067.454.999	255.853.407	511.985.088	183.446.411	916.503.108	196.669.433	289.328.452	3.421.240.898
Σύνολο υποχρεώσεων	576.338.268	106.074.969	378.100.843	121.046.407	401.002.262	54.264.874	69.675.136	1.706.502.759

Λοιπά στοιχεία ανά τομέα που περιλαμβάνονται στα αποτελέσματα για τους 6 μήνες έως 30 Ιουνίου 2009 είναι τα ακόλουθα:

<i>Ποσά σε ευρώ</i>	Σίδηρος	Σωληνοργεία	Προϊόντα χαλκού	Προϊόντα καλωδίων	Αλουμίνιο	Υπηρεσίες	Λοιπά	Σύνολο
Επενδύσεις σε ενσώματα, άυλα πάγια και επενδυτικά ακίνητα	23.820.153	1.018.482	8.618.654	7.701.872	19.396.132	2.060.769	3.182.158	65.798.220
Αποσβέσεις ενσώματων παγίων	-23.690.860	-5.904.677	-9.361.041	-3.593.079	-21.569.679	-478.655	-1.015.528	-65.613.519
Αποσβέσεις άυλων παγίων	-131.668	-61.569	-109.632	-236.063	-12.640	-379.445	-1.550	-932.567
Αποσβέσεις επενδύσεων σε ακίνητα	-	-	-	-	-	-526.449	-560.060	-1.086.509
Σύνολο αποσβέσεων	-23.822.528	-5.966.246	-9.470.673	-3.829.142	-21.582.319	-1.384.549	-1.577.138	-67.632.595
Πρόβλεψη απομείωσης απαιτήσεων	-	53.767	-23.007	-518.092	-1.201.652	-153	-	-1.689.137
Πρόβλεψη απομείωσης αποθεμάτων	-1.443.811	-3.309.541	-	-	-	-	-	-4.753.352

(Όλα τα ποσά σε Ευρώ)

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

Ποσά σε ευρώ	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2009	30/6/2008	30/6/2009	30/6/2008
Πωλήσεις				
Ελλάδα	335.201.107	625.499.723	-	6.200
Λοιπές χώρες Ευρωπαϊκής Ένωσης	552.706.790	1.013.564.534	-	-
Λοιπές Ευρωπαϊκές χώρες	52.748.338	111.415.060	-	-
Ασία	74.818.063	76.198.614	-	-
Αμερική	110.987.191	111.746.364	-	-
Αφρική	54.825.252	5.859.482	-	-
Ωκεανία	1.319.676	4.799.560	-	-
Σύνολο	1.182.606.417	1.949.083.337	-	6.200

Ανάλυση των πωλήσεων ανά κατηγορία	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2009	30/6/2008	30/6/2009	30/6/2008
Ποσά σε ευρώ				
Πωλήσεις εμπορευμάτων & προϊόντων	1.141.347.040	1.880.536.736	-	-
Έσοδα από υπηρεσίες	39.526.527	62.269.491	-	-
Λοιπά	1.732.850	6.277.110	-	6.200
Σύνολο	1.182.606.417	1.949.083.337	-	6.200

Σύνολο ενεργητικού	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2009	31/12/2008	30/6/2009	31/12/2008
Ελλάδα	2.881.363.621	3.167.493.148	978.554.841	977.707.322
Εξωτερικό	539.877.277	705.612.452	-	-
Σύνολο	3.421.240.898	3.873.105.600	978.554.841	977.707.322

Επενδύσεις σε ενσώματα, άυλα & επενδυτικά ακίνητα	30/6/2009		30/6/2008	
	30/6/2009	30/6/2008	30/6/2009	30/6/2008
Ελλάδα	53.288.191	84.728.936	2.842.095	8.744.578
Εξωτερικό	12.510.029	19.577.429	-	-
Σύνολο	65.798.220	104.306.365	2.842.095	8.744.578

Τα έξοδα ανά κλάδο έχουν προσδιορισθεί από τις λειτουργικές δραστηριότητες του κάθε κλάδου.

Μεταβιβάσεις και συναλλαγές μεταξύ τομέων πραγματοποιούνται με πραγματικούς εμπορικούς όρους και συνθήκες, σύμφωνα με αυτά που ισχύουν για συναλλαγές με τρίτους.

6. Γήπεδα, Κτίρια, Εξοπλισμός και Επενδύσεις σε Ακίνητα

Κατά την τρέχουσα περίοδο οι προσθήκες σε γήπεδα, κτίρια, εξοπλισμό και επενδύσεις σε ακίνητα σε επίπεδο Ομίλου ανήλθαν σε Ευρώ 65.325.792 (Α' Εξάμηνο 2008 : Ευρώ 103.177.681) ενώ οι πωλήσεις ανήλθαν σε Ευρώ 2.162.212 (Α' Εξάμηνο 2008 : Ευρώ 1.432.632) και τα αντίστοιχα κέρδη των πωλήσεων σε Ευρώ 594.513 (Α' Εξάμηνο 2008 : ζημιά Ευρώ 919.510)

Σε επίπεδο Εταιρείας οι προσθήκες ανήλθαν σε Ευρώ 2.842.095 (Α' Εξάμηνο 2008: Ευρώ 8.744.578) ενώ δεν πραγματοποιήθηκαν πωλήσεις (Α' Εξάμηνο 2008: μηδέν).

7. Άλλα περιουσιακά στοιχεία

Κατά την τρέχουσα περίοδο οι προσθήκες άυλων περιουσιακών στοιχείων σε επίπεδο Ομίλου ανήλθαν σε Ευρώ 472.428 (Α' Εξάμηνο 2008: Ευρώ 1.118.214) ενώ δεν πραγματοποιήθηκαν πωλήσεις.

Σε επίπεδο Εταιρείας δεν πραγματοποιήθηκαν αγορές ή πωλήσεις (ομοίως και κατά το Α' Εξάμηνο 2008).

8. Συμμετοχές σε θυγατρικές

<i>Ποσά σε ευρώ</i>	30/6/2009	31/12/2008
Αρχή περιόδου	701.105.441	655.068.512
Προσθήκες	18.871.779	46.036.929
Υπόλοιπο λήξεως	719.977.220	701.105.441

Οι εταιρείες που ενοποιούνται με τη μέθοδο ολικής ενοποίησης στον Όμιλο είναι οι ακόλουθες:

Εταιρεία	% Συμμετοχής	Χώρα εγκατάστασης	Μεθοδος εσωμάτωσης	Ανέλεγκτες χρήσεις 2008
BIOΧΑΛΚΟ Α.Ε.	--	Ελλάδα	--	2008
ΧΑΛΚΟΡ Α.Ε. (*)	58,77	Ελλάδα	ολική ενοπιωση	2007-2008
ΣΙΔΕΝΟΡ Α.Ε. (*)	68,29	Ελλάδα	ολική ενοπιωση	2007-2008
ΕΛΒΑΛ Α.Ε. (*)	66,95	Ελλάδα	ολική ενοπιωση	2008
ΤΕΚΑ ΣΥΣΤΕΜΣ Α.Ε.	50,01	Ελλάδα	ολική ενοπιωση	2007-2008
ΑΛΚΟΜΕΤ Α.Ε.	98,64	Ελλάδα	ολική ενοπιωση	2006-2008
ΒΙΤΡΟΥΒΙΤ Α.Ε.	100	Ελλάδα	ολική ενοπιωση	2007-2008
ΣΑΝΙΤΑΣ ΑΝΤΙΠΡΟΣΩΠΕΙΕΣ Α.Ε.	100	Ελλάδα	ολική ενοπιωση	2007-2008
ΔΙΑΤΟΥΡ Α.Ε.	97,19	Ελλάδα	ολική ενοπιωση	2007-2008
ΝΟΒΑΛ Α.Ε. (*)	100	Ελλάδα	ολική ενοπιωση	2006-2008
ΤΕΡΡΟ ΜΕΤΑΛ ΑΓ (*)	61,60	Γερμανία	ολική ενοπιωση	2007-2008
ΑΝΑΜΕΤ Α.Ε. (*)	85,90	Ελλάδα	ολική ενοπιωση	2005-2008
ΑΤΤΙΚΗ Α.Ε.	50,00	Ελλάδα	ολική ενοπιωση	2007-2008
ΤΕΡΡΟ ΜΕΤΑΛ S.A.	100,00	Βουλγαρία	ολική ενοπιωση	-
ΑΝΤΙΜΕΤ Α.Ε.	100,00	Ελλάδα	ολική ενοπιωση	2007-2008
ΔΙΑΠΕΜ Α.Ε.	64,66	Ελλάδα	ολική ενοπιωση	2007-2008
ΕΛΚΕΜΕ Α.Ε.	61,73	Ελλάδα	ολική ενοπιωση	2007-2008
ΜΕΤΑΛΛΟΥΡΓΙΑ ΑΤΤΙΚΗΣ Α.Ε.	34,15	Ελλάδα	ολική ενοπιωση	2002-2008
ΚΕΡΑΜΕΙΑ ΑΞΙΟΥ Α.Ε.	100,00	Ελλάδα	ολική ενοπιωση	2007-2008
ΤΕΧΟΡ ΣΥΣΤΕΜΣ ΑΕ	90,00	Ελλάδα	ολική ενοπιωση	-

(*) ενοποιούνται οι ενοποιημένες οικονομικές καταστάσεις τους.

Οι προσθήκες αφορούν αύξηση ποσοστού συμμετοχής στη θυγατρική εταιρεία ΑLCOMET ΑΕ κατά 9,91% ή Ευρώ 5 εκατ., αύξηση ποσοστού συμμετοχής στη θυγατρική εταιρεία ΣΙΔΕΝΟΡ ΑΕ κατά 2,77% ή Ευρώ 9,5 εκατ., αύξηση ποσοστού συμμετοχής στη θυγατρική εταιρεία ΕΛΒΑΛ ΑΕ κατά 0,36% ή Ευρώ 716 χιλ., αύξηση ποσοστού συμμετοχής στη θυγατρική εταιρεία ΧΑΛΚΟΡ ΑΕ κατά 2% ή Ευρώ 2,9 εκατ. , αύξηση ποσοστού συμμετοχής στη θυγατρική εταιρεία ΤΕΧΟΡ ΑΕ κατά 20% ή Ευρώ 240 χιλ. απόκτηση ποσοστού 0,73% της Ελληνικά

(Όλα τα ποσά σε Ευρώ)

Καλώδια ΑΕ ή Ευρώ 246 χιλ. καθώς και αύξηση του μετοχικού κεφαλαίου της θυγατρικής ΔΙΑΤΟΥΡ ΑΕ κατά 200 χιλ χωρίς να μεταβληθεί το ποσοστό συμμετοχής.

9. Συμμετοχές σε συγγενείς

Η εταιρία DE LAIRE L.T.D. ενοποιήθηκε από τη ΧΑΛΚΟΡ ΑΕ με τη μέθοδο της ολικής ενοποίησης, ενώ την αντίστοιχη περίοδο της προηγούμενης χρήσης ενοποιήθηκε με τη μέθοδο της καθαρής θέσης. Η αλλαγή μεθόδου ενοποίησης πραγματοποιήθηκε στο τέλος της χρήσης 2008 και εφαρμόστηκε και στη τρέχουσα περίοδο. Η αλλαγή μεθόδου ενοποίησης οφείλεται στην σημαντικότητα των σχετικών κονδυλίων της εταιρίας.

Κατά τη διάρκεια της τρέχουσας περιόδου ενοποιείται για πρώτη φορά με τη μέθοδο της καθαρής θέσης η Ιταλική εταιρεία A.W.M. S.p.A. της οποίας τον Ιανουάριο του 2009 η θυγατρική Σιδενόρ ΑΕ και η θυγατρική της εταιρεία ΠΡΑΚΣΥΣ ΑΕ αγόρασαν το 24% και 10% αντίστοιχα του μετοχικού της κεφαλαίου. Η Ιταλική εταιρεία δραστηριοποιείται στο σχεδιασμό και στην ανάπτυξη προσαρμοσμένων μηχανολογικών εφαρμογών υψηλής τεχνολογίας στον τομέα της παραγωγής και επεξεργασίας χάλυβα.

10. Αποθέματα

Κατ' εφαρμογή των διατάξεων του ΔΛΠ 2 σύμφωνα με το οποίο τα αποθέματα αποτιμούνται στη χαμηλότερη τιμή μεταξύ κόστους κτήσεως και καθαρής ρευστοποιήσιμης αξίας η θυγατρική εταιρεία ΣΩΛΗΝΟΥΡΓΕΙΑ ΚΟΡΙΝΘΟΥ ΑΕ. πραγματοποίησε υποτίμηση αποθεμάτων ύψους Ευρώ 6.285 χιλ. Το παραπάνω ποσό επιβάρυνε το αποτέλεσμα της περιόδου.

11. Δανεισμός

Ποσά σε ευρώ

Μακροπρόθεσμος δανεισμός

Τραπεζικός δανεισμός	
Υποχρεώσεις χρηματοδοτικής μίσθωσης (Σημ. 12)	
Ομολογιακά Δάνεια	
Σύνολο μακροπρόθεσμων δανείων	

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ

	30/6/2009	31/12/2008
	123.075.652	125.001.108
	1.386.985	403.094
	447.904.967	556.154.967
	572.367.604	681.559.169

Βραχυπρόθεσμα δάνεια

Τραπεζικοί Ανοικτοί Λογαριασμοί	
Τραπεζικός δανεισμός	
Υποχρεώσεις χρηματοδοτικής μίσθωσης (Σημ. 12)	
Σύνολο βραχυπρόθεσμων δανείων	

	6.250.112	4.765.833
	553.266.001	666.900.264
	370.367	106.363
	559.886.480	671.772.460

Σύνολο δανείων

	1.132.254.084	1.353.331.629
--	----------------------	----------------------

Οι ημερομηνίες λήξης των μακροπρόθεσμων δανείων, εκτός της χρηματοοικονομικής μίσθωσης είναι οι εξής:

Ποσά σε ευρώ

Μεταξύ 1 και 2 ετών	
Μεταξύ 2 και 5 ετών	
Πάνω από 5 έτη	

	30/6/2009	31/12/2008
	232.745.676	278.883.896
	336.841.155	397.179.223
	1.393.789	5.092.956
	570.980.620	681.156.075

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ

Τραπεζικός δανεισμός (μακροπρόθεσμος)	
Τραπεζικός δανεισμός (βραχυπρόθεσμος)	
Ομολογιακά δάνεια	
Υποχρεώσεις χρηματοδοτικής μίσθωσης	

	30/6/2009	31/12/2008
	3,62%	5,45%
	4,71%	5,56%
	4,94%	4,94%
	5,52%	5,04%

Η Εταιρεία δεν έχει δανεισμό.

Ο όμιλος κατά την τρέχουσα περίοδο αποπλήρωσε δάνεια συνολικού ύψους Ευρώ 393.282.669 ενώ αναλήφθηκαν Ευρώ 167.789.138.

12. Υποχρεώσεις από χρηματοδοτικές μισθώσεις

<i>Ποσά σε ευρώ</i>	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ	
	30/6/2009	31/12/2008
Υποχρεώσεις χρηματοδοτικής μίσθωσης - ελάχιστα μισθώματα		
Μέχρι 1 έτος	413.083	132.434
Από 1 έως 5 έτη	1.467.562	447.766
Πάνω από 5 έτη	6.143	8.588
Σύνολο	1.886.788	588.788
Μείον: Μελλοντικές χρηματοοικονομικές χρεώσεις χρηματοδοτικών μισθώσεων	-129.437	-79.331
Τρέχουσα αξία υποχρεώσεων χρηματοδοτικής μίσθωσης	1.757.351	509.457
Ητρέχουσα αξία υποχρεώσεων χρηματοδοτικής μίσθωσης αναλύεται ως εξής:		
Μέχρι 1 έτος	370.367	106.363
Από 1 έως 5 έτη	1.381.106	395.208
Πάνω από 5 έτη	5.878	7.886
Τρέχουσα αξία υποχρεώσεων χρηματοδοτικής μίσθωσης	1.757.351	509.457

Η Εταιρεία δεν έχει χρηματοδοτικές μισθώσεις.

13. Φόρος Εισοδήματος

	ΕΝΟΠΟΙΗΜΕΝΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2009	30/6/2008	30/6/2009	30/6/2008
Φόρος περιόδου	-5.133.088	-40.683.305	-836.031	-1.073.839
Αναβαλλόμενος φόρος	4.235.405	1.376.546	377	16.613
Σύνολο	-897.683	-39.306.759	-835.654	-1.057.226

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

Σύμφωνα με το ισχύον φορολογικό δίκαιο στην Ελλάδα, οι ανώνυμες εταιρείες φορολογούνται στα συνολικά τους κέρδη με συντελεστή 25%.

Βάσει νέου φορολογικού νόμου ο συντελεστής αυτός μειώνεται σταδιακά για πέντε χρόνια κατά μία ποσοστιαία μονάδα αρχής γενομένης από τη χρήση 2010. Από τη χρήση 2014 και εφεξής ο φορολογικός συντελεστής θα ανέρχεται σε 20%.

Ο πραγματικός φορολογικός συντελεστής του Ομίλου για το εξάμηνο του 2009 ήταν 2% (εξάμηνο 2008: 30%). Διαφοροποιείται από τον Ελληνικό φορολογικό συντελεστή κυρίως λόγω φορολόγησης αποθεματικών της θυγατρικής ΕΛΒΑΛ ΑΕ που δεσμεύθηκαν για την κάλυψη ίδιας συμμετοχής σε επενδυτικό πρόγραμμα που έχει υπαχθεί στον αναπτυξιακό νόμο 3299/2004, σύμφωνα με την απόφαση της Τακτικής Γενικής Συνέλευσης των μετόχων της 17/6/2009.

(Όλα τα ποσά σε Ευρώ)

Μέχρι και την 31η Μαρτίου 2009, η ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ΑΕ (θυγατρική της ΧΑΛΚΟΡ ΑΕ) είχε πραγματοποιήσει επενδύσεις ύψους Ευρώ 8,2 εκατ. περίπου, υπαγόμενες στον αναπτυξιακό νόμο 2601/1998. Βάσει αυτών, η ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ δικαιούται να σχηματίσει από τα λογιστικά κέρδη των επομένων χρήσεων αφορολόγητο αποθεματικό ίσο με το 70% των ανωτέρω επενδύσεων, εφόσον τα αντίστοιχα φορολογητέα κέρδη επαρκούν.

Το δικαίωμα αυτό εκπνέει μεταξύ των χρήσεων 2012 και 2014. Εντός του τριμήνου του 2009, η ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ δεν αναγνώρισε σχετική αναβαλλόμενη φορολογική απαίτηση, εκτιμώντας συντηρητικά την πιθανότητα επίτευξης των απαιτούμενων αδιανέμητων φορολογικών και λογιστικών κερδών του τρέχοντος έτους.

14. Ανειλημμένες υποχρεώσεις

1. Συμβατικές δεσμεύσεις

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ	
<i>Ποσά σε ευρώ</i>	30/6/2009	31/12/2008
Ενσώματα πάγια στοιχεία	7.138.452	18.110.980
Άλλα	-	315.022
	7.138.452	18.426.002

2. Υποχρεώσεις από Λειτουργικές Μισθώσεις

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ	
<i>Ποσά σε ευρώ</i>	30/6/2009	31/12/2008
Έως 1 έτος	2.950.651	2.721.587
Από 1-5 έτη	3.894.449	5.955.028
Περισσότερα από 5 έτη	699.462	1.148.825
	7.544.562	9.825.440

Η Εταιρεία δεν έχει σημαντικές δεσμεύσεις και υποχρεώσεις από Λειτουργικές Μισθώσεις κατά την ημερομηνία του Ισολογισμού.

Δεν υπάρχουν συμβατικές υποχρεώσεις για μελλοντικές επισκευές και συντηρήσεις των επενδυτικών ακινήτων.

15. Ενδεχόμενες Υποχρεώσεις – Απαιτήσεις

Ποσά σε ευρώ

Υποχρεώσεις

Εγγυήσεις για εξασφάλιση υποχρεώσεων προς προμηθευτές	
Εγγυήσεις για εξασφάλιση καλής εκτέλεσης συμβάσεων με πελάτες	
Παραχωρημένες υποθήκες και προσημειώσεις - οικόπεδα & κτίρια	
Εγγυήσεις για εξασφάλιση καλής εκτέλεσης συμβάσεων με προμηθευτές	
Αντεγγυήσεις δανείου Ευρωπαϊκής Τράπεζας Επενδύσεων	
Λοιπές υποχρεώσεις	
Σύνολο	

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ	
30/6/2009	31/12/2008
41.080.452	55.288.277
27.264.610	68.963.411
4.042.371	4.146.901
31.120.922	-
-	27.034.233
90.458.804	68.418.025
193.967.159	223.850.847
279.828	2.557.665
553.956	160.856
7.644.355	4.998.645
2.996.783	1.667.962
2.598.175	2.907.042
14.073.097	12.292.170

Αγωγές υπαλλήλων	
Λοιπές αγωγές	
Συμβατικές υποχρεώσεις	
Εγγυητικές Τραπεζών	
Φορολογικές υποχρεώσεις	
Σύνολο	

Δεν αναμένεται να προκύψουν ουσιώδεις επιβαρύνσεις από τις ενδεχόμενες υποχρεώσεις που παρουσιάζονται στον ανωτέρω πίνακα. Η Εταιρεία δεν έχει οποιεσδήποτε ενδεχόμενες υποχρεώσεις σε σχέση με τράπεζες, λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητας.

Με βάση την Ελληνική νομοθεσία, οι φορολογικές υποχρεώσεις της Εταιρείας και των θυγατρικών της, για ορισμένες χρήσεις δεν έχουν καταστεί οριστικές. Η επιπλέον επιβάρυνση που ενδέχεται να προκύψει σε περίπτωση διενέργειας φορολογικού ελέγχου στις εταιρείες του Ομίλου δεν είναι σημαντική και ανέρχεται σε Ευρώ 1,49 εκατ. περίπου κατ'εκτίμηση.

Μεταξύ της θυγατρικής ΣΙΔΕΝΟΡ ΑΕ και του διεθνούς οργανισμού "International Finance Corporation" έχει υπογραφεί σύμβαση σύμφωνα με την οποία η θυγατρική εταιρία εγγυάται ότι δεν θα μεταβληθεί το ποσοστό συμμετοχής της στη θυγατρική STOMANA Industry SA με έδρα τη Βουλγαρία, ώστε εκείνη να λάβει μακροπρόθεσμο δάνειο.

Για την εταιρεία Ετήλ ΑΕ (θυγατρική της ΣΙΔΕΝΟΡ ΑΕ) παραμένει σε δικαστική εκκρεμότητα η προσφυγή της θυγατρικής κατά των φύλλων ελέγχου για την χρήση 2000 από την οποία προκύπτουν πρόσθετοι φόροι ύψους Ευρώ 1.947 χιλ. το οποίο αναλύεται σε Ευρώ 523 χιλ. ως κύριος φόρος εισοδήματος και Ευρώ 1.424 χιλ. σε προσαυξήσεις (έως την 31/12/2008). Η θυγατρική έχει καταθέσει αίτημα προς την επιτροπή του άρθρου 70 του Ν.2238/94 με σκοπό την εξαίρεση του κλάδου παροχής υπηρεσιών από τον εξωλογιστικό προσδιορισμό. Η άποψη της διοίκησης της θυγατρικής είναι ότι το θέμα θα λυθεί με σημαντική μείωση της τελικής υποχρέωσης της εταιρίας. Η θυγατρική έχει σχηματίσει σχετική συνολική πρόβλεψη ύψους Ευρώ 259 χιλ. που αντιστοιχεί στον φόρο εισοδήματος που θα κληθεί να καταβάλλει σε περίπτωση που γίνει δεκτό το αίτημά της για τον διαχωρισμό των κλάδων. Ποσό Ευρώ 12 χιλ. έχει επιβαρύνει τα αποτελέσματα της τρέχουσας περιόδου.

(Όλα τα ποσά σε Ευρώ)

Κατά την 1η Ιανουαρίου 2009 η εταιρεία Stomana Industry SA (θυγατρική της ΣΙΔΕΝΟΡ ΑΕ) είχε δημιουργήσει πρόβλεψη ύψους Ευρώ 558 χιλ για προσφυγές υπαλλήλων λόγω απόλυσης και εργατικών ατυχημάτων. Κατά τη διάρκεια της περιόδου χρησιμοποίησε Ευρώ 70 χιλ. Το τρέχον υπόλοιπο της περιόδου είναι Ευρώ 488 χιλ.

Η εταιρία «Σωληνουργία Κορίνθου ΑΕ» (θυγατρική της ΣΙΔΕΝΟΡ ΑΕ), κατά την 30.06.2009 είχε σχηματίσει προβλέψεις ύψους Ευρώ 8.766 χιλ. (εκ των οποίων Ευρώ 1.914 χιλ. αφορούν επίδικες ή υπό διαιτησία διαφορές συνολικού ύψους Ευρώ 2.136 χιλ). Επίσης η εν λόγω εταιρεία έχει σχηματίσει λοιπές προβλέψεις ύψους Ευρώ 6.852 χιλ. που αφορούν ζημιές που ενδέχεται να προκύψουν ως απόρροια συμβατικών υποχρεώσεων της εταιρείας προς πελάτες της. Η πρόβλεψη υπολογίστηκε βάσει ιστορικών δεδομένων και στατιστικών από την επίλυση αντίστοιχων περιπτώσεων του παρελθόντος.

Η θυγατρική της ΣΙΔΕΝΟΡ ΑΕ, Tepro Steel EAD την 1η Ιανουαρίου 2009 είχε σχηματίσει προβλέψεις Ευρώ 3,6 χιλ. που αφορούν επίδικες ή υπό διαιτησία διαφορές για ισόποσες ενδεχόμενες υποχρεώσεις.

Επίσης υπάρχει υπόλοιπο λοιπών προβλέψεων ύψους Ευρώ 62 χιλ. που αφορά προβλέψεις γενικών δαπανών της SIGMA ΑΕ, θυγατρικής της ΣΙΔΕΝΟΡ Α.Ε..

Σε έρευνα που διεξήγαγε η Ευρωπαϊκή Επιτροπή Ανταγωνισμού σε Ευρωπαίους παραγωγούς σωλήνων χαλκού, διαπίστωσε παράβαση σχετικά με την τήρηση των κανόνων ανταγωνισμού στην αγορά γάλκινων σωλήνων για ύδρευση. Η Ευρωπαϊκή Επιτροπή επέβαλε πρόστιμα σε επτά εταιρείες μεταξύ των οποίων και στην θυγατρική ΧΑΛΚΟΡ. Το πρόστιμο για την ΧΑΛΚΟΡ ανέρχεται σε Ευρώ 9.16 εκατομμύρια για τα οποία η θυγατρική έχει εκδώσει εγγυητική επιστολή αντίστοιχης αξίας. Επειδή η θυγατρική εκτιμά ότι η επιβολή προστίμου είναι ανατιολόγητη και άδικη και το ποσό που της καταλογίστηκε υπέρμετρα υψηλό, έχει προσφύγει κατά της απόφασης της Επιτροπής ενώπιον του Δικαστηρίου των Ευρωπαϊκών Κοινοτήτων. Η Διοίκηση της θυγατρικής, βασιζόμενη και σε γνωμοδότηση των Νομικών υπηρεσιών της σχετικά με το βάσιμο της προσφυγής, εκτιμά πως το τελικό ποσό του ανωτέρω αναφερόμενου προστίμου (εάν επιβεβαιωθεί δικαστικά η νομιμότητα της επιβολής του) δε θα υπερβεί τα Ευρώ 5 εκατομμύρια, ποσό το οποίο έχει επιβαρύνει τα αποτελέσματα της θυγατρικής της χρήσης 2004. Την 31 Δεκεμβρίου 2008 η σωρευτική πρόβλεψη για τους αναλογούντες τόκους ανερχόταν σε Ευρώ 974 χιλ. ενώ την τρέχουσα περίοδο διενεργήθηκε συμπληρωματική πρόβλεψη ύψους Ευρώ 76 χιλ..

Η SOFIA MED S.A. (θυγατρική της ΧΑΛΚΟΡ ΑΕ) έχει εκδώσει τραπεζικές εγγυήσεις υπέρ τρίτων ύψους Ευρώ 446 χιλ. Επιπλέον, έχουν συσταθεί υποθήκες συνολικού ύψους Ευρώ 4 εκατομμυρίων στα ακίνητα της.

16. Υφιστάμενα Εμπράγματα Βάρη

Έχουν συσταθεί υποθήκες συνολικού ύψους Ευρώ 4,1 εκατ. στα ακίνητα της θυγατρικής της ΧΑΛΚΟΡ Α.Ε., SOFIA MED S.A.

Επί της ακίνητης περιουσίας των θυγατρικών της ΣΙΔΕΝΟΡ Α.Ε. , Σωληνοργεία Κορίνθου ΑΕ, υπάρχουν υποθήκες και προσημειώσεις υπέρ τραπεζών συνολικού ποσού Ευρώ 73,2 εκ., για δάνεια τρέχοντος υπολοίπου Ευρώ 24 εκατ., ενώ επί της θυγατρικής, Stomana Industry SA Ευρώ 55 εκατ., για δάνεια τρέχοντος υπολοίπου Ευρώ 33 εκατ.

17. Συνδεδεμένα Μέρη

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008
<i>Ποσά σε ευρώ</i>				
Πωλήσεις αγαθών / υπηρεσιών				
Θυγατρικές	-	-	887.992	1.011.780
Συγγενείς	20.396	233.936	-	-
Λοιπά συνδεδεμένα μέρη	5.991.152	13.636.518	-	-
	6.011.548	13.870.454	887.992	1.011.780
Αγορές αγαθών / υπηρεσιών				
Θυγατρικές	-	-	6.223	28.305
Συγγενείς	97.275	113.082	-	-
Λοιπά συνδεδεμένα μέρη	1.938.489	3.060.736	-	-
	2.035.764	3.173.818	6.223	28.305
Αγορές παγίων				
Θυγατρικές	-	-	14.201	72.541
Συγγενείς	86.808	28.382	-	-
Λοιπά συνδεδεμένα μέρη	45.689	168.275	-	-
	132.497	196.657	14.201	72.541

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

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/06/2009	31/12/2008	30/06/2009	31/12/2008
<i>Ποσά σε ευρώ</i>				
Απαιτήσεις από συνδεδεμένα μέρη:				
Θυγατρικές	-	-	3.358.653	736.186
Συγγενείς	54.670	47.930	-	-
Λοιπά συνδεδεμένα μέρη	14.498.285	16.175.852	-	-
	14.552.955	16.223.782	3.358.653	736.186
Υποχρεώσεις προς συνδεδεμένα μέρη:				
Θυγατρικές	-	-	4.914	2.601.595
Συγγενείς	161.917	550.649	-	-
Λοιπά συνδεδεμένα μέρη	1.433.361	2.104.788	-	-
	1.595.278	2.655.437	4.914	2.601.595

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008	6 μήνες έως 30/06/2009	6 μήνες έως 30/06/2008
Παροχές προς τη Διοίκηση				
Αμοιβές ΔΣ και Διευθ. Στελεχών	5.426.394	6.703.109	-	-
	5.426.394	6.703.109	0	0

	30/06/2009	31/12/2008	30/06/2009	31/12/2008
Υποχρεώσεις προς διευθυντικά στελέχη και μέλη της διοίκησης	4.983.438	3.127.000	1.135.912	183.026
Απαιτήσεις προς διευθυντικά στελέχη και μέλη της διοίκησης	24.629	95.720	-	-

Οι υπηρεσίες από και προς συνδεδεμένα μέρη, καθώς και οι πωλήσεις και αγορές αγαθών, γίνονται σύμφωνα με τις εκάστοτε συνθήκες της αγοράς. Για τα οφειλόμενα ποσά δεν υπάρχουν συγκεκριμένοι όροι πληρωμής.

18. Αριθμός Προσωπικού

Αριθμός απασχολούμενου προσωπικού στο τέλος της τρέχουσας περιόδου: Ομίλου 8.042 , Εταιρείας 2. Για την αντίστοιχη περίοδο του 2008, ο αριθμός απασχολούμενου προσωπικού για τον Όμιλο ήταν 9.223 για την Εταιρεία 2 άτομα.

19. Μερίσματα

Δυνάμει της απόφασης της Τακτικής Γενικής Συνέλευσης των μετόχων της Εταιρείας την 19 Ιουνίου 2009 εγκρίθηκε προς διανομή μέρισμα ύψους Ευρώ 11.968.445 ήτοι Ευρώ 0,06 ανά μετοχή, το οποίο υπόκειται σε παρακράτηση φόρου 10%, σύμφωνα με τα οριζόμενα στο άρθρο 18 του Ν.3697/2008 (ποσό παρακράτησης 0,006 ανά μετοχή).

20. Γεγονότα μετά την ημερομηνία Ισολογισμού

Στις 14 Ιουλίου 2009, το Διοικητικό Συμβούλιο της MOPPETS SA, κατά 100% θυγατρικής της ETEM A.E., αποφάσισε τη μείωση του μετοχικού της κεφαλαίου. Το ονομαστικό κεφάλαιό της θα μειωθεί από 11.000 σε 10.762 μετοχές ονομαστικής αξίας Ευρώ 1,71 εκάστης και το ποσό των Ευρώ 701.115,63 θα επιστραφεί στην ETEM A.E.

Τον Ιούλιο του 2009 συστήθηκε η εταιρεία Warsaw Tubulars Trading sp. z.o.o. (θυγατρική της ΣΙΔΕΝΟΡ ΑΕ), με έδρα την Πολωνία και αντικείμενο την εμπορική προώθηση των προϊόντων της ΣΩΛΗΝΟΥΡΓΕΙΑΣ ΚΟΡΙΝΘΟΥ και την συμμετοχή της σε ομοειδείς εταιρείες. Το αρχικό μετοχικό κεφάλαιο ορίστηκε σε 50.000 PLN, αποτελούμενο από 1.000 εταιρικά μερίδια, ονομαστικής αξίας 50 PLN, έκαστο. Παράλληλα, αποφασίσθηκε αύξηση του μετοχικού κεφαλαίου κατά 2.733.750 PLN, με την έκδοση 54.675 εταιρικών μεριδίων τα οποία θα καταβληθούν από την ΣΩΛΗΝΟΥΡΓΕΙΑ ΚΟΡΙΝΘΟΥ Α.Ε. ως εξής: α) 53.444 εταιρικά μερίδια αξίας 2.672.200 PLN, με εισφορά εις είδος που συνίσταται στο σύνολο των μετοχών που κατέχει, (5.000 μετοχές) στην κατά 100% θυγατρική της εταιρεία CPW AMERICA Co., με έδρα τις ΗΠΑ. και β) 1.231 εταιρικά μερίδια, αξίας 61.550 PLN, με καταβολή μετρητών. Μετά την ολοκλήρωση της ανωτέρω διαδικασίας το μετοχικό κεφάλαιο της Warsaw Tubulars Trading sp. z.o.o. θα ανέρχεται σε 55.675 εταιρικά μερίδια, συνολικής αξίας 2.783.750 PLN.

Τον Ιούλιο η θυγατρική ΧΑΛΚΟΡ ΑΕ αγόρασε από την 100% θυγατρική της OGWELL LTD το ποσοστό συμμετοχής που κατείχε η τελευταία στην θυγατρική ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ Α.Ε., συνεπώς το άμεσο ποσοστό συμμετοχής της μητρικής στην ΕΛΛΗΝΙΚΑ ΚΑΛΩΔΙΑ ανήλθε στο 78,71% ενώ τα δικαιώματα ψήφου παρέμειναν αμετάβλητα.

