

ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ
ΛΑΜΨΑ Α.Ε.

ΕΞΑΜΗΝΙΑΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ

της περιόδου

1 Ιανουαρίου έως 30 Ιουνίου 2018

Σύμφωνα με το άρθρο 5 του Ν.3556/2007

ΠΕΡΙΕΧΟΜΕΝΑ

A. Δηλώσεις των Εκπροσώπων του Διοικητικού Συμβουλίου.....	3
B. Έκθεση Επισκόπησης Ενδιάμεσης Συνοπτικής Χρηματοοικονομικής Πληροφόρησης	4
Γ. Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου	6
1. Ενδιάμεσες Οικονομικές Καταστάσεις για την περίοδο από 1η Ιανουαρίου έως 30 Ιουνίου 2018.....	15
1.1. Κατάσταση Οικονομικής Θέσης.....	15
1.2. Κατάσταση Συνολικών Εισοδημάτων περιόδου	16
1.3. Κατάσταση Μεταβολών Ιδίων Κεφαλαίων	17
1.4. Κατάσταση Ταμειακών Ροών Περιόδου (έμμεση μέθοδος).....	19
2. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων	20
2.1. Γενικές πληροφορίες.....	20
2.2. Βάση ετοιμασίας των Ενδιάμεσων εξαμηνιαίων Οικονομικών Καταστάσεων	20
2.3. Αλλαγές σε Λογιστικές Πολιτικές	21
2.4. Επίδραση από μεταβολές στις λογιστικές πολιτικές.....	25
2.5. Πληροφόρηση κατά τομέα	29
2.6. Ενσώματα πάγια & άυλα περιουσιακά στοιχεία.....	31
2.7. Επενδύσεις σε θυγατρικές εταιρίες – Δομή του Ομίλου.....	32
2.8. Συμμετοχές σε Κοινοπραξίες-Λοιπές Μακροπρόθεσμες Υποχρεώσεις.....	32
2.9. Ανάλυση Ιδίων Κεφαλαίων	33
2.10. Φόρος εισοδήματος – Αναβαλλόμενη φορολογία.....	34
2.11. Δανεισμός.....	34
2.12. Αποτελέσματα περιόδου 1 Ιανουαρίου 2018 έως 30 Ιουνίου 2018.....	35
2.13. Κέρδη / (Ζημιές) ανά μετοχή	36
2.14. Ανάλυση προβλέψεων.....	37
2.15. Συναλλαγές με συνδεδεμένα μέρη	37
2.16. Αμοιβές μελών ΔΣ & μελών Διοίκησης.....	38
2.17. Ενδεχόμενες απαιτήσεις και υποχρεώσεις	38
2.18. Εγγυήσεις.....	40
2.19. Μερίσματα.....	40
2.20. Αριθμός & αμοιβές προσωπικού.....	40
2.21. Σκοποί και πολιτικές διαχείρισης κινδύνων.....	40
2.22. Γεγονότα μετά την ημερομηνία ισολογισμού της ενδιάμεσης περιόδου.....	42

**Α. Δηλώσεις των Εκπροσώπων του Διοικητικού Συμβουλίου
(σύμφωνα με το άρθρο 5 παρ. 2 του Ν. 3556/2007)**

Τα κατωτέρω μέλη του Διοικητικού συμβουλίου της ΕΤΑΙΡΙΑΣ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.:

1. Γεώργιος Γαλανάκης του Εμμανουήλ, Πρόεδρος του Διοικητικού Συμβουλίου,
2. Αναστάσιος Χωμενίδης του Γεωργίου, Διευθύνων Σύμβουλος,
3. Φίλιππος Σπυρόπουλος του Κωνσταντίνου, μη Εκτελεστικό Μέλος του Διοικητικού Συμβουλίου

Α)Υπό την ανωτέρω ιδιότητά μας, δηλώνουμε με την παρούσα ότι, εξ' όσων γνωρίζουμε οι ενδιάμεσες συνοπτικές εταιρικές και Ενοποιημένες Οικονομικές Καταστάσεις της «ΕΤΑΙΡΙΑΣ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.», (εφεξής η «Εταιρία» ή «ΛΑΜΨΑ Α.Ε.»), για την περίοδο από 1η Ιανουαρίου 2018 έως την 30η Ιουνίου 2018, οι οποίες καταρτίσθηκαν σύμφωνα με τα ισχύοντα λογιστικά πρότυπα, απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του παθητικού, την καθαρή θέση και τα αποτελέσματα χρήσεως του εκδότη καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση εκλαμβανόμενων ως σύνολο, σύμφωνα με τα οριζόμενα στις παραγράφους 3 έως 5 του άρθρου 5 του Ν. 3556/2007 και των κατά εξουσιοδότηση αποφάσεων του Δ.Σ. της Επιτροπής Κεφαλαιαγοράς.

Β)Η εξαμηνιαία έκθεση του Διοικητικού συμβουλίου απεικονίζει κατά τρόπο αληθή τις πληροφορίες που απαιτούνται, σύμφωνα με τα οριζόμενα στην παράγραφο 6 του άρθρου 5 του Ν. 3556/2007 και των κατ' εξουσιοδότηση αποφάσεων του Δ.Σ. της Επιτροπής Κεφαλαιαγοράς.

Αθήνα, 28 Σεπτεμβρίου 2018

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ
ΣΥΜΒΟΥΛΙΟΥ

ΓΕΩΡΓΙΟΣ ΓΑΛΑΝΑΚΙΣ
Α.Δ.Τ. Ξ 282324

Ο ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

ΑΝΑΣΤΑΣΙΟΣ ΧΩΜΕΝΙΔΗΣ
Α.Δ.Τ. ΑΙ 506406

ΤΟ ΜΕΛΟΣ Δ.Σ.

ΦΙΛΙΠΠΟΣ ΣΠΥΡΟΠΟΥΛΟΣ
Α.Δ.Τ. ΑΚ 121283

Β. Έκθεση Επισκόπησης Ενδιάμεσης Συνοπτικής Χρηματοοικονομικής Πληροφόρησης

Προς το Διοικητικό Συμβούλιο «ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.»

Εισαγωγή

Έχουμε επισκοπήσει τη συνημμένη ενδιάμεση εταιρική και ενοποιημένη κατάσταση χρηματοοικονομικής θέσης της Εταιρίας «ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.», της 30^{ης} Ιουνίου 2018 και τις σχετικές εταιρικές και ενοποιημένες καταστάσεις αποτελεσμάτων και συνολικών εισοδημάτων, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της εξάμηνης περιόδου που έληξε την ημερομηνία αυτή, καθώς και τις επιλεγμένες επεξηγηματικές σημειώσεις που συνθέτουν την ενδιάμεση χρηματοοικονομική πληροφόρηση, η οποία αποτελεί αναπόσπαστο μέρος της εξαμηνιαίας οικονομικής έκθεσης του Ν.3556/2007. Η διοίκηση είναι υπεύθυνη για την κατάρτιση και παρουσίαση αυτής της ενδιάμεσης χρηματοοικονομικής πληροφόρησης σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και εφαρμόζονται στην Ενδιάμεση Χρηματοοικονομική Αναφορά (Διεθνές Λογιστικό Πρότυπο «ΔΛΠ 34»). Η δική μας ευθύνη είναι να εκφράσουμε συμπέρασμα επί της ενδιάμεσης χρηματοοικονομικής πληροφόρησης με βάση την επισκόπησή μας.

Εύρος Επισκόπησης

Διενεργήσαμε την επισκόπησή μας σύμφωνα με το Διεθνές Πρότυπο Αναθέσεων Επισκόπησης (ΔΓΠΕ) 2410 «Επισκόπηση ενδιάμεσης χρηματοοικονομικής πληροφόρησης που διενεργείται από τον ανεξάρτητο ελεγκτή της οντότητας». Η επισκόπηση της ενδιάμεσης χρηματοοικονομικής πληροφόρησης συνίσταται στην υποβολή διερευνητικών ερωτημάτων, κυρίως σε πρόσωπα που είναι υπεύθυνα για χρηματοοικονομικά και λογιστικά θέματα, καθώς και στην εφαρμογή αναλυτικών και άλλων διαδικασιών επισκόπησης. Η επισκόπηση έχει ουσιαδώς μικρότερο εύρος από τον έλεγχο, ο οποίος διενεργείται σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου που έχουν ενσωματωθεί στην Ελληνική Νομοθεσία και συνεπώς δεν μας δίνει τη δυνατότητα να αποκτήσουμε τη διασφάλιση ότι έχουν περιέλθει στην αντίληψή μας όλα τα σημαντικά θέματα που θα μπορούσαν να εντοπιστούν σε έναν έλεγχο. Κατά συνέπεια δεν εκφράζουμε γνώμη ελέγχου.

Συμπέρασμα

Με βάση τη διενεργηθείσα επισκόπηση δεν έχει περιέλθει στην αντίληψή μας οτιδήποτε θα μας έκανε να πιστεύουμε ότι η συνημμένη ενδιάμεση χρηματοοικονομική πληροφόρηση δεν παρουσιάζει εύλογα, από κάθε ουσιαδή άποψη, την εταιρική και ενοποιημένη οικονομική θέση της Εταιρείας και του Ομίλου «ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.» κατά την 30η Ιουνίου 2018, την εταιρική και ενοποιημένη χρηματοοικονομική τους επίδοση και τις εταιρικές και ενοποιημένες ταμειακές τους ροές για την περίοδο που έληξε την ημερομηνία αυτή, σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση. »

Έμφαση Θέματος

Επιστούμε την προσοχή σας στη σημείωση 2.17 της ενδιάμεσης χρηματοοικονομικής πληροφόρησης όπου περιγράφεται το θέμα ότι έχουν ασκηθεί αγωγές από τρίτους κατά θυγατρικής Εταιρίας, διεκδικώντας αποζημιώσεις συνολικού ποσού ευρώ 1,109 εκ. Η τελική έκβαση των αγωγών αυτών δεν είναι δυνατόν να προβλεφθεί στο παρόν στάδιο και, ως εκ τούτου, δεν έχει σχηματιστεί οποιαδήποτε πρόβλεψη στις χρηματοοικονομικές καταστάσεις σε σχέση με τις αγωγές αυτές. Στο συμπέρασμά μας δεν διατυπώνεται επιφύλαξη σε σχέση με το θέμα αυτό.

ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ
ΛΑΜΨΑ Α.Ε.

Αθήνα, 28 Σεπτεμβρίου 2018

Ο Ορκωτός Ελεγκτής Λογιστής

Θανάσης Ξύνας

Α.Μ. Σ.Ο.Ε.Λ. 34081

**Γ. Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου
της εταιρίας
«ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.»
επί των ενοποιημένων και εταιρικών Οικονομικών Καταστάσεων
της περιόδου από 1η Ιανουαρίου έως 30η Ιουνίου 2018**

Κύριοι Μέτοχοι,

Η παρούσα Εξαμηνιαία Έκθεση του Διοικητικού Συμβουλίου η οποία ακολουθεί (εφεξής «Έκθεση»), αφορά στην χρονική περίοδο του Α' εξαμήνου της τρέχουσας χρήσεως 2018 (1/1-30/6/2018) και συντάχθηκε και είναι εναρμονισμένη με τις σχετικές διατάξεις του νόμου 3556/2007 (άρθρο 5, παράγραφος 6) (ΦΕΚ 91Α/30.4.2007) και τις επ' αυτού εκδοθείσες αποφάσεις της Επιτροπής Κεφαλαιαγοράς (Απ. 1/434/2007 αρ. 3 και Απ. 7/448/11.10.2007 άρθρο 4).

Η Έκθεση, συνοδεύει τις εξαμηνιαίες Οικονομικές Καταστάσεις της αυτής περιόδου (1/1– 30/6/2018) και περιλαμβάνεται αυτούσια μαζί με τις εν λόγω καταστάσεις καθώς και τις δηλώσεις των μελών του Δ.Σ. στην εξαμηνιαία οικονομική έκθεση που αφορά στο πρώτο εξάμηνο της χρήσεως 2018.

Η παρούσα έκθεση εμπεριέχει κατά τρόπο σύντομο πλην όμως ουσιαστικό όλες τις σημαντικές επιμέρους θεματικές ενότητες, οι οποίες είναι απαραίτητες, με βάση το ως άνω νομοθετικό πλαίσιο και απεικονίζει κατά τρόπο αληθή όλες τις σχετικές αναγκαίες κατά το νόμο πληροφορίες, προκειμένου να εξαχθεί μια ουσιαστική και εμπεριστατωμένη ενημέρωση για την δραστηριότητα κατά την εν λόγω χρονική περίοδο της εταιρίας «ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.» (εφεξής καλούμενη για λόγους συντομίας ως «Εταιρία» ή «ΛΑΜΨΑ Α.Ε.») καθώς και του Ομίλου. Στον Όμιλο την 30/6/2018 περιλαμβάνονται οι ακόλουθες εταιρίες:

Εταιρία	Νόμισμα λειτουργίας	Έδρα	Ισοδύναμο % Συμμετοχής	Ίδιες Μετοχές*	Μέθοδος Ενοποίησης	Συμμετοχή
ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ "ΛΑΜΨΑ" Α.Ε.	€	ΕΛΛΑΔΑ	Μητρική			
LUELLA ENTERPRISES LTD	€	ΚΥΠΡΟΣ	100,00%		Ολική	Άμεση
БЕОГРАДСКО МЕСОВИТО ПРЕДУЗЕЦЕ	€	ΣΕΡΒΙΑ	94,60%	5,4%	Ολική	Έμμεση
EXCELSIOR BELGRADE SOCIATE OWNED	€	ΣΕΡΒΙΑ	80,33%	17,23%	Ολική	Άμεση
ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ Α.Ε.	€	ΕΛΛΑΔΑ	50,00%		Καθαρή Θέση	Άμεση
MARKELIA ENTERPRISES COMPANY LTD	€	ΚΥΠΡΟΣ	100,00%		Ολική	Έμμεση

*Βλέπε ανάλυση στην §1.2.

ΕΝΟΤΗΤΑ 1 Χρηματοοικονομικές Εξελίξεις & Επιδόσεις περιόδου από 1/1/2018 έως 30/6/2018

1.1 Χρηματοοικονομικές Πληροφορίες

Ο τομέας του τουρισμού στην Ελλάδα, κατά την διάρκεια του πρώτου εξαμήνου του 2018, παρουσίασε σημαντική βελτίωση, καθώς παρατηρήθηκε άνοδος των αφίξεων και ταυτόχρονα των εσόδων. Επιπλέον και τα έσοδα του επισιτιστικού τομέα (Food & Beverage) έχουν σημαντική αύξηση την τρέχουσα περίοδο λόγω άνοδου των αφίξεων.

Στην ξενοδοχειακή αγορά της Σερβίας παρατηρείται σταθεροποίηση του δείκτη πληρότητας, μετά την άνοδο των τελευταίων δύο ετών, λόγω της επανακάμψεως της ζήτησης, βοηθούμενης και από τις νέες υποδομές ενόψει ένταξης στην Ε.Ε., (αεροδρόμιο, ιδιωτικοποίηση αερομεταφορέα κλπ.), πλην όμως δεν καταγράφεται βελτίωση των εσόδων, συνέπεια έντονου ανταγωνισμού λόγω της λειτουργίας πολλών νέων ξενοδοχείων στην πόλη του Βελιγραδίου.

Η πληρότητα δωματίων στην αγορά ξενοδοχείων πολυτελείας της Αθήνας αυξήθηκε κατά 3,7% έναντι της αντίστοιχης περιόδου του 2017 διαμορφώνοντας τον δείκτη στο 72,5% έναντι 69,9% το 2017. Η μέση τιμή δωματίου στα ξενοδοχεία αυξήθηκε κατά 9,7% έναντι του 2017, φτάνοντας τα € 164,56 έναντι

€ 149,95 το 2017. Κατά συνέπεια το έσοδο ανά διαθέσιμο δωμάτιο αυξήθηκε στα ξενοδοχεία πολυτελείας της Αθήνας κατά 13,8% και αντιστοίχως τα συνολικά έσοδα δωματίων αυξήθηκαν κατά 13,7%.

Το Ξενοδοχείο «Μεγάλη Βρετανία» εμφάνισε αύξηση πωλήσεων 11,8% σε σχέση με την αντίστοιχη περυσινή περίοδο του 2017, ενώ το Ξενοδοχείο «King George» εμφάνισε αύξηση πωλήσεων 13,5%. Όσον αφορά τα Ξενοδοχεία του Ομίλου στην Σερβία, το μεν «Hyatt Regency Belgrade» κατέγραψε οριακή αύξηση πωλήσεων κατά 0,4%, το δε «Mercure Excelsior» εντυπωσιακή αύξηση κατά 20,88% λόγω και της ανάληψης της διαχείρισης του ξενοδοχείου από τον ξενοδοχειακό όμιλο Accor.

Σε επίπεδο EBITDA, η αύξηση των πωλήσεων ταυτόχρονα με συγκράτηση των δαπανών (παρά την ανελαστικότητα των εξόδων μισθοδοσίας), κατέληξε σε αυξημένα μεγέθη στον Όμιλο (€ 9,12 εκ. έναντι € 6,70 εκ. της αντίστοιχης περιόδου του 2017), ενώ σημαντική ήταν η βελτίωση του μεγέθους στην Εταιρεία (€ 7,29 εκ. έναντι € 4,67 εκ. της αντίστοιχης περιόδου του 2017). Επιπλέον το Ξενοδοχείο Sheraton Rhodes εμφάνισε αύξηση πωλήσεων κατά 5,7%.

Ειδικά για τα Ξενοδοχεία του Ομίλου, τα στοιχεία ήταν:

Αποτελέσματα 30.06.2018					
	Μεγάλη Βρετανία	King George	Hyatt Belgrade	Sheraton Rhodes	Excelsior
Έσοδο ανά διαθέσιμο δωμάτιο	215,74	193,11	60,88	71,17	43,56
Πληρότητα	71,79%	77,36%	60,88%	69,51%	59,93%
Μέση Τιμή Δωματίου	300,5	249,62	101,01	102,38	72,68

Αποτελέσματα 30.06.2017					
	Μεγάλη Βρετανία	King George	Hyatt Belgrade	Sheraton Rhodes	Excelsior
Έσοδο ανά διαθέσιμο δωμάτιο	191,67	169,57	61,25	71,55	28,53
Πληρότητα	66,63%	76,85%	61,20%	71,47%	63,56%
Μέση Τιμή Δωματίου	287,68	220,65	100,3	100,11	44,88

1.2 Σημαντικά γεγονότα κατά τη διάρκεια της περιόδου 01/01 έως 30/06/2018

Στις 26 Φεβρουαρίου 2018, η θυγατρική εταιρία EXCELSIOR BELGRADE AD αποφάσισε την άρση της διαπραγμάτευσης των μετοχών της από το χρηματιστήριο της Σερβίας, με την άσκηση δικαιώματος εξαγοράς μετοχών πλειοψηφούντων μετόχων, στην οποία ανταποκρίθηκαν μέχρι στιγμής μέτοχοι κατέχοντες συνολικό ποσοστό 17,23% έναντι τιμήματος € 1 εκ. Πλέον, εκτός ελέγχου του Ομίλου παραμένει ένα μικρό ποσοστό μετοχών (2,28%), για το οποίο η εταιρεία προτίθεται να ασκήσει το δικαίωμα υποχρεωτικής εξαγοράς, ώστε να αποκτήσει το 100% του μετοχικού κεφαλαίου.

Επιπλέον το Μάρτιο του 2018, συνάφθηκε δάνειο μεταξύ των δύο θυγατρικών εταιριών που εδρεύουν στην Σερβία (BEOGRADSKO MESOVITO PREDUZECE & EXCELSIOR BELGRADE SOCIATE OWNED). Το ποσό του δανείου ανέρχεται σε € 1,1 εκ. με ολοσχερή αποπληρωμή το 2020. Το δάνειο θα χρησιμοποιηθεί για την χρηματοδότηση εξαγοράς μετοχών μειοψηφίας της EXCELSIOR BELGRADE AD.

Τον Μάρτιο του 2018, η θυγατρική εταιρία BEOGRADSKO MESOVITO PREDUZECE AD εξαγόρασε το σύνολο των μετοχών της μειοψηφίας έναντι τιμήματος € 2,5 εκ. το οποίο αντιστοιχεί στο 5,4% του μετοχικού κεφαλαίου. Μετά την εξαγορά, δεν κατέχονται μετοχές εκτός εταιριών του Ομίλου.

Τέλος, μετά την υπογραφή της σύμβασης μακροχρόνιας μίσθωσης του ιστορικού ξενοδοχείου King's Palace, ιδιοκτησίας του ΑΛΛΗΛΟΒΟΗΘΗΤΙΚΟΥ ΤΑΜΕΙΟΥ ΠΡΟΝΟΙΑΣ ΠΡΩΩΝ ΕΡΓΑΖΟΜΕΝΩΝ Α.Τ.Ε. («Α.Τ.Π.Π.Ε. Α.Τ.Ε.»), ολοκληρώθηκαν οι μελέτες και ελήφθη η αδειοδότηση της ανακαίνισης του ξενοδοχείου. Η ανακατασκευή του υπολογίζεται ότι θα ολοκληρωθεί στις αρχές του 2020.

Επιπλέον, την 15^η Ιουνίου 2018 πραγματοποιήθηκε η Ετήσια Τακτική Γενική Συνέλευση της Εταιρείας ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε., κατά την οποία συμμετείχαν νομίμως μέτοχοι εκπροσωπώντας 15.780.377 ΚΟ μετοχές επί συνόλου (21.364.000) ΚΟ μετοχών της Εταιρείας, ήτοι 73,86% περίπου, αποφάσισε ομοφώνως και παμψηφεί επί των θεμάτων της ημερησίας διατάξεως, τα ακόλουθα:

(1) επί του πρώτου θέματος, ενέκρινε τις ετήσιες οικονομικές καταστάσεις της ΛΑΜΨΑ Α.Ε. (Εταιρικές και Ενοποιημένες) καθώς και την Ετήσια Οικονομική Έκθεση του Διοικητικού Συμβουλίου της χρήσεως 2017 (1.1.2017 - 31.12.2017), μετά από ακρόαση της Έκθεσης Ελέγχου των Ορκωτών Ελεγκτών επί των ετησίων οικονομικών καταστάσεων της 31ης Δεκεμβρίου 2017 (εταιρικών και ενοποιημένων), περιλαμβανομένου και της διανομής μερίσματος € 0,20 ανά μετοχή για τη χρήση 2017, με ημερομηνία αποκοπής του δικαιώματος μερίσματος την 28/06/2018. Δικαιούχοι του μερίσματος είναι οι εγγεγραμμένοι μέτοχοι της εταιρείας στα αρχεία του Συστήματος Άυλων Τίτλων (Σ.Α.Τ.) κατά την 29/06/2018. Η καταβολή του μερίσματος θα πραγματοποιηθεί στις 04/07/2018. Περαιτέρω, η Γενική Συνέλευση εξουσιοδότησε το Διοικητικό Συμβούλιο όπως προβεί σε όλες τις απαραίτητες ενέργειες για την υλοποίηση της παρούσας απόφασης.

(2) επί του δεύτερου θέματος, ενέκρινε την απαλλαγή των μελών του Διοικητικού Συμβουλίου και των Ορκωτών Ελεγκτών από κάθε ευθύνη αποζημίωσης για τη σύνταξη και τον έλεγχο των ετησίων οικονομικών καταστάσεων, καθώς και την εν γένει διαχείριση των εταιρικών υποθέσεων και πραγμάτων για τη χρήση 01.01.2017– 31.12.2017,

(3) επί του τρίτου θέματος εξέλεξε για τον έλεγχο των ετησίων και περιοδικών οικονομικών καταστάσεων της Εταιρείας για τη χρήση 2018, την ελεγκτική εταιρεία GRANT THORNTON A.E. και καθόρισε την σχετική αμοιβή.

(4) επί του τέταρτου θέματος ενέκρινε καταβολή αμοιβών ύψους 30.090 Ευρώ στο μέλος του Διοικητικού Συμβουλίου κ. Χλόη Λασκαρίδη για το έτος 2017 ενώ δεν προενέκρινε κάποιο ποσό ως αμοιβή Ευρώ για την χρήση 2018.

(5) επί του πέμπτου θέματος ο Πρόεδρος της Γ.Σ. ενημερώνει την συνέλευση για την παραίτηση του μέλους του Διοικητικού Συμβουλίου κυρίου Αθανάσιου Παπαδόπουλου. Ο κ. Παπαδόπουλος υπέβαλε την παραίτησή του στις 28/11/2017 και το Διοικητικό Συμβούλιο επανασυγκροτήθηκε σε σώμα στις 28/11/2017, αποφασίζοντας να αντικαταστήσει τον παραιτηθέντα με τον κ. Βασίλειο Θεοχαράκη για τον υπόλοιπο χρόνο της θητείας του Διοικητικού Συμβουλίου, ήτοι μέχρι την 19.06.2018.

(6) επί του έκτου θέματος αποφασίσθηκε η εκλογή νέου Διοικητικού Συμβουλίου, το οποίο θα διοικήσει την εταιρεία για 3 έτη (σύμφωνα με το άρθρο 15 του καταστατικού της εταιρείας) ήτοι μέχρι την 15.06.2021, και συγκεκριμένα τους:

1. Γεώργιο Γαλανάκι	Μη ανεξάρτητο μέλος
2. Απόστολο Δοξιάδη	Μη ανεξάρτητο μέλος
3. Αναστάσιο Χωμενίδη	Μη ανεξάρτητο μέλος
4. Νικόλαο Δάνδολο	Μη ανεξάρτητο μέλος
5. Φίλιππο Σπυρόπουλο	Ανεξάρτητο μέλος
6. Βασίλειο Θεοχαράκη	Μη Ανεξάρτητο μέλος
7. Τόμας Μίλλερ	Ανεξάρτητο μέλος
8. Μωρίς Μοντιάνο	Μη ανεξάρτητο μέλος
9. Χλόη Λασκαρίδη	Μη ανεξάρτητο μέλος.
10. Σουζάννα Λασκαρίδη- Ντουλάκη	Μη ανεξάρτητο μέλος.

(7) επί του έβδομου θέματος εξελέγη νέα Επιτροπή Ελέγχου, σύμφωνα με τις διατάξεις και προϋποθέσεις του Ν. 4449/2017, η οποία θα είναι τριμελής, με διετή θητεία, αποτελούμενη από ένα ανεξάρτητο/μη εκτελεστικό μέλος του Διοικητικού Συμβουλίου της Εταιρείας και δύο άτομα μη μέλη του Διοικητικού Συμβουλίου (ανεξάρτητα κατά την έννοια του Ν. 3016/2002), και συγκεκριμένα από τους:

1. Κωνσταντίνο Βασιλειάδη του Βασιλείου, ανεξάρτητος κατά την έννοια του Ν. 3016/2002,
2. Φίλιππο Σπυρόπουλο του Κωνσταντίνου, ανεξάρτητο μέλος κατά την έννοια του Ν. 3016/2002,
3. Αθανάσιο Μπουρνάζο του Ματθαίου, ανεξάρτητος κατά την έννοια του Ν. 3016/2002, Πρόεδρο της Επιτροπής Ελέγχου.

Επιπλέον, αποφασίσθηκε η επικαιροποίηση των υφιστάμενων κωδίκων και κανονισμών λειτουργίας της εταιρείας και η σύνταξη νέων κανονισμών, στο βαθμό που αυτό απαιτείται για την εύρυθμη και απρόσκοπτη λειτουργία της Εταιρείας. Περαιτέρω, η Γενική Συνέλευση εξουσιοδότησε το Διοικητικό Συμβούλιο της Εταιρείας όπως προβεί σε όλες τις αναγκαίες ενέργειες για την υλοποίηση της παρούσας απόφασης.

(8) επί του όγδοου θέματος, διάφορες ανακοινώσεις, έγινε ενημέρωση σχετικά με την πορεία της Εταιρείας και τις προκλήσεις στον τομέα του Τουρισμού.

1.3 Εξέλιξη, Επιδόσεις & Θέση της Εταιρίας και του Ομίλου

Κατά το Α' εξάμηνο του 2018, τα οικονομικά μεγέθη της Εταιρίας και του Ομίλου εξελίχθηκαν ως ακολούθως:

Ο **Κύκλος Εργασιών** το Α' εξάμηνο του 2018 ανήλθε σε ενοποιημένο επίπεδο στο ποσό των € 29,80 εκ. έναντι € 27,45 εκ. της ίδιας περιόδου του 2017, παρουσιάζοντας αύξηση σε ποσοστό 8,57%. Ο κύκλος εργασιών της μητρικής εταιρίας (Ξενοδοχεία «Μεγάλη Βρετανία» και King George») ανήλθε σε € 23,89 εκ. από € 21,62 εκ. την αντίστοιχη περίοδο του 2017, αυξημένος κατά 10,52%.

Τα ενοποιημένα **Μικτά Αποτελέσματα** ανήλθαν σε κέρδη € 12,02 εκ. από κέρδη € 10,49 εκ. το 2017, λόγω της αύξησης του κύκλου εργασιών του Ομίλου, ενώ το περιθώριο μικτού κέρδους μεταβλήθηκε από κέρδος 38,20% το 2017 σε κέρδος 40,34% το 2018. Τα μικτά αποτελέσματα της μητρικής εταιρίας διαμορφώθηκαν σε κέρδη € 10,24 εκ. έναντι κερδών € 8,51 εκ. το 2017. Το περιθώριο μικτού περιθωρίου της Εταιρίας ανήλθε σε κέρδη 42,87% το 2018 από κέρδη 39,39% την αντίστοιχη περσινή περίοδο.

Η ανωτέρω αύξηση του κύκλου εργασιών που επηρέασε σχεδόν εξολοκλήρου τα μικτά αποτελέσματα, επηρέασε και τα λειτουργικά αποτελέσματα του Ομίλου προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και αποσβέσεων-**(EBITDA)** που ανήλθαν σε κέρδη € 9,12 εκ. έναντι κερδών € 6,70 εκ. το 2017, αυξημένα κατά 36,20%. Αντίστοιχα, τα λειτουργικά αποτελέσματα της μητρικής εταιρίας ανήλθαν σε κέρδη € 7,29 εκ. από κέρδη € 4,67 εκ. το 2017, αυξημένα κατά 56,09%. Επίσης το περιθώριο EBITDA ανήλθε σε 30,61% από 24,40% το 2017 για τον Όμιλο και 30,51% από 21,60% για την εταιρία αντίστοιχα.

Το **Χρηματοοικονομικό Κόστος** του Ομίλου και της εταιρίας αυξήθηκε κατά € 1,05 εκ. και € 1 εκ. αντίστοιχα λόγω του επιπλέον βραχυπρόθεσμου δανεισμού της εταιρίας από την προηγούμενη χρήση κατά € 43 εκ.

Τα **Λοιπά χρηματοοικονομικά αποτελέσματα** στον Όμιλο και την Εταιρία αφορούν κυρίως συναλλαγματικές διαφορές δανείων από τη μεταβολή της συναλλαγματικής ισοτιμίας ευρώ/δολαρίου.

Τα **Αποτελέσματα προ φόρων** του Ομίλου ανήλθαν σε κέρδη € 4,23 εκ., έναντι κερδών € 4,38 εκ. της συγκριτικής περιόδου 2017. Στην μητρική εταιρία ανήλθαν σε κέρδη € 3,47 εκ., έναντι κερδών € 3,31 εκ. της συγκριτικής περιόδου 2017.

Ο **Φόρος Εισοδήματος** της Εταιρίας και του Ομίλου περιλαμβάνει τον υπολογισμό αναβαλλόμενης φορολογίας. Το έξοδο φόρου για τον Όμιλο ανήλθε σε έξοδο € 1,13 εκ. και για την Εταιρία σε έξοδο € 1,02 εκ. έναντι εξόδου φόρου € 1,05 εκ. και € 917,32 χιλ. σε Όμιλο και Εταιρία κατά την συγκριτική περίοδο.

Τα **Καθαρά Αποτελέσματα (κέρδη/ζημιές) μετά από φόρους και δικαιώματα μειωφίας** του Ομίλου ανήλθαν σε κέρδη € 3,11 εκ., έναντι κερδών € 3,27 εκ. της συγκριτικής περιόδου 2017. Στην μητρική εταιρία ανήλθαν σε κέρδη € 2,45 εκ., έναντι κερδών € 2,40 εκ. της συγκριτικής περιόδου 2017.

Τα υπόλοιπα των λογαριασμών **Πελάτες και λοιπές εμπορικές απαιτήσεις και τα λοιπά Κυκλοφορούντα στοιχεία του ενεργητικού** του Ομίλου και της Εταιρίας την 30/06/2018 εμφανίζονται αυξημένα κατά 37,95% και 32,09% αντίστοιχα σε σχέση με το υπόλοιπο της 31/12/2017, το οποίο οφείλεται στη φύση των δραστηριοτήτων της Εταιρίας και του Ομίλου, η οποία διέπεται από εποχικότητα πωλήσεων, συντελεί σε μεγαλύτερα ανοιχτά υπόλοιπα κατά την ενδιάμεση περίοδο αναφοράς. Τους αμέσως επόμενους μήνες, με την ρευστοποίηση των εν λόγω απαιτήσεων, το υπόλοιπο των πελατών αναμένεται να μειωθεί σημαντικά, επανερχόμενο σε κανονικά επίπεδα. Αντίστοιχα, αυξημένα κατά 52,94% και 62,60% είναι και τα υπόλοιπα των λογαριασμών στις **Λοιπές Υποχρεώσεις** του Ομίλου και της Εταιρίας κατά την 30/06/2018 σε σχέση με την 31/12/2017 λόγω δεδουλευμένων εξόδων που αναμένεται να τακτοποιηθούν του επόμενους μήνες.

Ο Όμιλος κατά την 30/06/2018 είχε αρνητικό κεφάλαιο κίνησης, καθώς οι βραχυπρόθεσμες υποχρεώσεις του υπερβαίνουν τα κυκλοφορούντα στοιχεία του ενεργητικού κατά € 63,55 εκ. (μητρική € 67,80 εκ.). Σημαντικό μέρος των βραχυπρόθεσμων υποχρεώσεων (76,06% Όμιλο και 76,78% μητρική) αφορά σε βραχυπρόθεσμο δανεισμό και δόσεις μακροπρόθεσμου δανεισμού πληρωτέο στην επόμενη χρήση. Κατά τη διάρκεια της τρέχουσας περιόδου εξοφλήθηκαν από τον Όμιλο σε τράπεζες ποσό κεφαλαίου € 1,66 εκ. και από την μητρική εταιρία € 1,57 εκ. Ο Όμιλος και η Εταιρία εντός του επόμενου διαστήματος οφείλει να αποπληρώσει σε τράπεζες κεφάλαια αξίας € 64,02 εκ. και € 63,64 εκ. αντίστοιχα. Χωρίς να ληφθούν υπόψη οι βραχυπρόθεσμες δανειακές υποχρεώσεις, το κεφάλαιο κίνησης του Ομίλου καθίσταται θετικό κατά € 467,71 χιλ. και της εταιρίας αρνητικό κατά € 4,16 εκ.

Σημειώνουμε ότι το δάνειο της μητρικής εταιρίας ποσού € 10,2 εκ. έχει λάβει παράταση έως 30/09/2018 και το δάνειο των € 43 εκ. έχει λάβει παράταση έως 3/10/2018.

Η Διοίκηση του Ομίλου βρίσκεται στο τελικό στάδιο συμφωνίας με τις δανείστριες τράπεζες Eurobank & Alpha Bank αναφορικά με την σύναψη νέου μακροπρόθεσμου Ομολογιακού Δανείου με το οποίο θα εξοφληθούν οι υφιστάμενες βραχυπρόθεσμες δανειακές υποχρεώσεις της μητρικής Εταιρείας. Ως προς αυτό έχει υπογραφεί προσχέδιο βασικών όρων το οποίο τελεί υπό την έγκριση των αρμόδιων επιτροπών των Πιστωτικών Ιδρυμάτων.

Επίσης, οι ανάγκες του Ομίλου και της Εταιρίας για Κεφάλαιο Κίνησης αναμένεται να καλυφθούν από τις λειτουργικές εισροές που αναμένεται να εισέλθουν στις επόμενες περιόδους καθώς παρουσιάζεται εποχικότητα στην δραστηριότητα του Ομίλου όπου η πληρότητα στους εαρινούς μήνες είναι σχεδόν διπλάσια από ότι την αντίστοιχη χειμερινή περίοδο.

1.4 Προοπτικές – εξέλιξη δραστηριοτήτων - Κυριότεροι κίνδυνοι & αβεβαιότητες για το β' εξάμηνο του 2018

Η τουριστική βιομηχανία της χώρας παρουσιάζει σημαντική και σταθερή άνοδο. Η σχετική αστάθεια των τουριστικών προορισμών της ευρύτερης περιοχής λειτουργεί ευεργετικά υπέρ του προορισμού Ελλάδα ως ασφαλούς χώρας της Ευρωζώνης. Τα ξενοδοχεία της Λάμψα έχοντας ως συγκριτικό πλεονέκτημα τις πολυτελείς ξενοδοχειακές μονάδες, την τοποθεσία και την ιστορία (π.χ. «Μεγάλη Βρετανία») οδηγούν τον Όμιλο στην αύξηση των μεγεθών του σε όλους τους τομείς δραστηριοποίησης, βελτιώνοντας ταυτοχρόνως και τις χρηματοοικονομικές του επιδόσεις.

Στην ξενοδοχειακή αγορά της Σερβίας παρατηρείται σταθεροποίηση του δείκτη πληρότητας, μετά την άνοδο των τελευταίων δύο ετών, λόγω της επανακάμψης της ζήτησης, βοηθούμενης και από τις νέες υποδομές ενόψει ένταξης στην Ε.Ε., (αεροδρόμιο, ιδιωτικοποίηση αερομεταφορέα κλπ.), πλην όμως δεν καταγράφεται βελτίωση των εσόδων, συνέπεια έντονου ανταγωνισμού λόγω της λειτουργίας πολλών νέων ξενοδοχείων στην πόλη του Βελιγραδίου.

Επιπλέον, η από κοινού λειτουργία των ξενοδοχείων «Μεγάλη Βρετανία» και «King George» αποφέρει οικονομίες κλίμακας τόσο σε επίπεδο διοίκησης όσο και σε επίπεδο αξιοποίησης προσωπικού.

Σημαντική επίσης αναμένεται η βελτίωση της κερδοφορίας της εταιρείας, λόγω της τροποποίησης της σύμβασης διαχείρισης των ξενοδοχείων «Μεγάλη Βρετανία» και «King George» με τον όμιλο Marriott, με την οποία μειώνονται δραστικά οι αμοιβές διαχείρισης για την τριετία 2017-2019.

Σε ότι αφορά στα Ξενοδοχεία της Σερβίας, ειδικά για το ξενοδοχείο Excelsior, πρωτεύοντα ρόλο αναμένεται να διαδραματίσει η ανάληψη της διαχείρισης από τον όμιλο Accor με την εμπορική επωνυμία Mercure, καθώς ήδη συνεισφέρει στην αύξηση των πωλήσεών του κατά περίπου 20%. Για το ξενοδοχείο «Hyatt Regency Belgrade» αναμένεται οριακή αύξηση των εσόδων συνέπεια έντονου ανταγωνισμού λόγω της λειτουργίας πολλών νέων ξενοδοχείων στην πόλη του Βελιγραδίου.

Συναλλαγματικός Κίνδυνος

Ο Όμιλος δραστηριοποιείται σε διεθνές επίπεδο και διενεργεί εμπορικές και δανειακές συναλλαγές και σε συνάλλαγμα. Ως εκ τούτου, εκτίθεται στις διακυμάνσεις συναλλαγματικών ισοτιμιών (κύρια χώρα, εκτός Ελλάδος, στην οποία δραστηριοποιείται ο Όμιλος είναι η Σερβία). Η έκθεση της Μητρικής Εταιρίας σε συναλλαγματικό κίνδυνο προέρχεται κυρίως από το Ομολογιακό Δάνειο που έχει σε Αμερικάνικο Δολάριο USD.

Πιστωτικός Κίνδυνος

Οι πωλήσεις του Ομίλου σε ποσοστό άνω του 80% είναι μέσω Πιστωτικών Καρτών, οι δε πωλήσεις με πίστωση γίνονται κυρίως σε πελάτες με αξιολογημένο ιστορικό πιστωτικής συμπεριφοράς.

Κίνδυνος Ρευστότητας

Ο Όμιλος κατά την 30/06/2018 είχε αρνητικό κεφάλαιο κίνησης, καθώς οι βραχυπρόθεσμες υποχρεώσεις του υπερβαίνουν τα κυκλοφορούντα στοιχεία του ενεργητικού κατά € 63,55 εκ. (μητρική € 67,80 εκ.). Σημαντικό μέρος των βραχυπρόθεσμων υποχρεώσεων (76,06% Όμιλο και 76,78% μητρική) αφορά σε βραχυπρόθεσμο δανεισμό και δόσεις μακροπρόθεσμου δανεισμού πληρωτέο στην επόμενη χρήση. Κατά τη διάρκεια της τρέχουσας περιόδου εξοφλήθηκαν από τον Όμιλο σε τράπεζες ποσό κεφαλαίου € 1,66 εκ. και από την μητρική εταιρία € 1,57 εκ. Ο Όμιλος και η Εταιρία εντός του επόμενου διαστήματος οφείλει να αποπληρώσει σε τράπεζες κεφάλαια αξίας € 64,02 εκ. και € 63,64 εκ. αντίστοιχα. Χωρίς να ληφθούν υπόψη οι βραχυπρόθεσμες δανειακές υποχρεώσεις, το κεφάλαιο κίνησης του Ομίλου καθίσταται θετικό κατά € 467,71 χιλ. και της εταιρίας αρνητικό κατά € 4,16 εκ.

Σημειώνουμε ότι το δάνειο της μητρικής εταιρίας ποσού € 10,2 εκ. έχει λάβει παράταση έως 30/09/2018 και το δάνειο των € 43 εκ. έχει λάβει παράταση έως 3/10/2018.

Η Διοίκηση του Ομίλου βρίσκεται στο τελικό στάδιο συμφωνίας με τις δανείστριες τράπεζες Eurobank & Alpha Bank αναφορικά με την σύναψη νέου μακροπρόθεσμου Ομολογιακού Δανείου με το οποίο θα εξοφληθούν οι υφιστάμενες βραχυπρόθεσμες δανειακές υποχρεώσεις της μητρικής Εταιρείας. Ως προς αυτό έχει υπογραφεί προσχέδιο βασικών όρων το οποίο τελεί υπό την έγκριση των αρμόδιων επιτροπών των Πιστωτικών Ιδρυμάτων.

Επίσης, οι ανάγκες του Ομίλου και της Εταιρίας για Κεφάλαιο Κίνησης αναμένεται να καλυφθούν από τις λειτουργικές εισροές που αναμένεται να εισέλθουν στις επόμενες περιόδους καθώς παρουσιάζεται εποχικότητα στην δραστηριότητα του Ομίλου όπου η πληρότητα στους εαρινούς μήνες είναι σχεδόν διπλάσια από ότι την αντίστοιχη χειμερινή περίοδο.

Οι δύο βασικοί μέτοχοι της μητρικής εταιρίας «NAMSOS ENTERPRISES COMPANY LIMITED» και «DRYNA ENTERPRISES COMPANY LIMITED», εκπροσωπώντας ποσοστό 30,93% επί του μετοχικού κεφαλαίου της έκαστη (συνολικά 61,86%), δεσμεύονται να καλύψουν ενδεχόμενες ανάγκες, παρά το γεγονός ότι εκτιμάται ότι δεν θα καταστεί αναγκαίο, σε κεφάλαιο κίνησης που τυχόν προκύψουν τουλάχιστον για τους επόμενους δώδεκα μήνες από την ημερομηνία έγκρισης των ενδιάμεσων Οικονομικών Καταστάσεων της 30/06/2018.

Σημειώνεται πως οι οικονομικές καταστάσεις των εταιρειών που περιλαμβάνονται στην ενοποίηση, έχουν συνταθεί με βάση την αρχή της συνέχισης της δραστηριότητας.

Κίνδυνος Μεταβολών Εύλογης Αξίας Λόγω Μεταβολών των Επιτοκίων

Η πολιτική του Ομίλου είναι να ελαχιστοποιήσει την έκθεση του στον κίνδυνο ταμειακών ροών επιτοκίου όσον αφορά τη μακροπρόθεσμη χρηματοδότηση. Την 30η Ιουνίου 2018, η Εταιρεία και ο Όμιλος είναι εκτεθειμένοι στις μεταβολές της αγοράς του επιτοκίου όσον αφορά τον τραπεζικό δανεισμό, η οποία όμως κρίνεται χαμηλή.

1.5 Γεγονότα μετά την ημερομηνία αναφοράς των Οικονομικών καταστάσεων

Στο πλαίσιο της μακροχρόνιας μίσθωση του ιστορικού ξενοδοχείου King's Palace, ιδιοκτησίας του ΑΛΛΗΛΟΒΟΗΘΗΤΙΚΟΥ ΤΑΜΕΙΟΥ ΠΡΟΝΟΙΑΣ ΠΡΩΗΝ ΕΡΓΑΖΟΜΕΝΩΝ Α.Τ.Ε. («Α.Τ.Π.Π.Ε. Α.Τ.Ε»), η εταιρεία προχώρησε σε συμφωνία με τον διεθνή ξενοδοχειακό όμιλο Accor Hotels, για την ανάληψη της διαχείρισης του ξενοδοχείου, με την εμπορική επωνυμία MGallery. Η σύμβαση έχει διάρκεια 25 ετών και περιλαμβάνει βασική αμοιβή διαχείρισης επί των εσόδων και αμοιβή επίτευξης στόχων.

Η Accor Hotels είναι μία από τις 5 κορυφαίες αλυσίδες ξενοδοχείων, με ηγετική θέση σε Ευρώπη, Λατινική Αμερική, Μέση Ανατολή, Αφρική και Ασία. Λειτουργεί 2.300 ξενοδοχεία υπό άμεση διαχείριση σύμβασης και επιπροσθέτως 1.850 ξενοδοχεία υπό σύμβαση δικαιόχρησης. Κάθε βράδυ, φιλοξενεί 500.000 επισκέπτες σε περισσότερα από 4.150 ξενοδοχεία σε 95 χώρες. Το παγκόσμιο μέγεθος της εταιρείας παρέχει πραγματικά οφέλη στους ιδιοκτήτες των ξενοδοχείων (Αποδεδειγμένες τεχνικές και μεγάλες οικονομίες κλίμακας, εξειδικευμένο προσωπικό με ισχυρές δεξιότητες και τεχνογνωσία και συνεχή υποστήριξη, ταυτόχρονα με επιτυχή οικονομικά αποτελέσματα) Μερικά από τα brands της εταιρείας είναι ανάμεσα στα άλλα, Sofitel, Raffles, Fairmont, Pullman, Swissotel, Mercure, Novotel.

1.6 Συναλλαγές με συνδεδεμένα μέρη

Στην παρούσα ενότητα περιλαμβάνονται οι σημαντικότερες συναλλαγές μεταξύ της Εταιρίας και των συνδεδεμένων με αυτήν προσώπων όπως αυτά ορίζονται στο Διεθνές Λογιστικό Πρότυπο 24 και ειδικότερα στην εν λόγω Ενότητα περιλαμβάνονται:

(α) οι συναλλαγές μεταξύ της Εταιρίας και κάθε συνδεδεμένου προσώπου που πραγματοποιήθηκαν κατά τη διάρκεια του Α' εξαμήνου της χρήσης 2018 και οι οποίες επηρέασαν ουσιαστικά τη χρηματοοικονομική θέση ή τις επιδόσεις της Εταιρίας κατά την εν λόγω χρήση.

(β) οι τυχόν μεταβολές των συναλλαγών μεταξύ της Εταιρίας και κάθε συνδεδεμένου προσώπου που περιγράφονται στην τελευταία ετήσια έκθεση οι οποίες θα μπορούσαν να έχουν ουσιαστικές συνέπειες για τη χρηματοοικονομική θέση ή τις επιδόσεις της Εταιρίας κατά το Α' εξάμηνο της χρήσης 2018.

Σημειώνουμε ότι η αναφορά στις ως άνω συναλλαγές η οποία ακολουθεί περιλαμβάνει τα ακόλουθα στοιχεία :

(α) το ποσό αυτών των συναλλαγών για το Α' εξάμηνο της χρήσης 2018,

(β) το ανεξόφλητο υπόλοιπο τους στο τέλος της περιόδου (30/06/2018),

(γ) τη φύση της σχέσεως του συνδεδεμένου προσώπου με τον εκδότη καθώς και

(δ) τυχόν πληροφοριακά στοιχεία για τις συναλλαγές, τα οποία είναι απαραίτητα για την κατανόηση της οικονομικής θέσης της Εταιρίας, μόνον όμως εφόσον οι συναλλαγές αυτές είναι ουσιώδεις και δεν έχουν πραγματοποιηθεί υπό τους συνήθεις όρους της αγοράς.

Αναλυτικότερα, οι συναλλαγές και τα υπόλοιπα της Εταιρίας με τα συνδεδεμένα νομικά και φυσικά πρόσωπα, όπως αυτά ορίζονται από το Διεθνές Λογιστικό Πρότυπο 24, για την 30/06/2018 και την 30/06/2017 ή 31/12/2017 αντίστοιχα είχαν ως εξής:

ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ
ΛΑΜΨΑ Α.Ε.

Ποσά σε χιλ. €	Ο ΟΜΙΛΟΣ		Η ΕΤΑΙΡΙΑ	
	01/01 - 30/06/2018	01/01 - 30/06/2017	01/01 - 30/06/2018	01/01 - 30/06/2017
Πωλήσεις αγαθών - υπηρεσιών				
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	74	49	74	49
Άλλα συνδεδεμένα μέρη	41	7	41	7
Σύνολο	115	55	115	55
Αγορές υπηρεσιών				
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	6	3	6	3
Άλλα συνδεδεμένα μέρη	413	237	413	237
Σύνολο	419	240	419	240
Υπόλοιπα Απαιτήσεων	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	566	514	566	514
Άλλα συνδεδεμένα μέρη	2	13	2	13
Σύνολο	568	527	568	527
Υπόλοιπα Υποχρεώσεων	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	-	-	-	-
Άλλα συνδεδεμένα μέρη	127	83	127	83
Σύνολο	127	83	127	83

Μεταξύ θυγατρικών εταιριών του Ομίλου υπάρχουν απαιτήσεις / υποχρεώσεις από δανεισμό συνολικής αξίας € 1,1 εκ. και λοιπές απαιτήσεις / υποχρεώσεις € 18 χιλ. Αντίστοιχα έσοδα / έξοδα από τόκους ύψους € 9 χιλ. και λοιπά έσοδα / έξοδα, ποσού € 9,5 χιλ. Επιπλέον υφίστανται απαιτήσεις / υποχρεώσεις ποσού € 222,5 χιλ. μεταξύ θυγατρικών του Ομίλου για καταβολή μερίσματος. Οι ανωτέρω συναλλαγές απαλείφονται κατά την ενοποίηση.

Τα ανοιχτά υπόλοιπα τέλους χρήσεως είναι χωρίς εξασφαλίσεις και η τακτοποίηση γίνεται με μετρητά. Δεν έχουν παρασχεθεί ή ληφθεί εγγυήσεις για τις παραπάνω απαιτήσεις.

Σημειώνεται επίσης ότι δεν υφίστανται μεταξύ της Μητρικής Εταιρίας και των θυγατρικών εταιριών ειδικές συμφωνίες ή συνεργασίες και οι τυχόν μεταξύ τους συναλλαγές διεξάγονται με τους εκάστοτε συνήθεις όρους, εντός του πλαισίου και των ιδιαιτεροτήτων κάθε αγοράς.

Για την περίοδο που έληξε την 30η Ιουνίου 2018, η Εταιρία δεν έχει σχηματίσει πρόβλεψη για επισφάλειες η οποία να σχετίζεται με ποσά που οφείλονται από συνδεδεμένες εταιρίες.

Οι αμοιβές των διευθυντικών στελεχών και μελών της διοίκησης ήταν οι εξής:

Ποσά σε χιλ. €	Όμιλος		Εταιρεία	
	01.01-30.06.2018	01.01-30.06.2017	01.01-30.06.2018	01.01-30.06.2017
Μισθοί & αμοιβές	423	481	200	277
Κόστος κοινωνικής ασφάλισης	66	73	37	49
Bonus	170	128	170	128
Σύνολο	681	697	406	454

Σημειώνεται, ότι δεν έχουν χορηγηθεί δάνεια σε μέλη του Δ.Σ ή σε διευθυντικά στελέχη του Ομίλου και τις οικογένειές τους.

Αθήνα, 28 Σεπτεμβρίου 2018

Ο Πρόεδρος του Δ.Σ.

Γεώργιος Γαλανάκης

ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ
ΛΑΜΨΑ Α.Ε.

Ενδιάμεσες Συνοπτικές Οικονομικές Καταστάσεις για την περίοδο 1 Ιανουαρίου έως 30 Ιουνίου 2018

Βεβαιώνεται ότι οι συνημμένες Οικονομικές Καταστάσεις της περιόδου 1/1/2018 έως 30/06/2018 είναι εκείνες που εγκρίθηκαν από το Διοικητικό Συμβούλιο της «**ΕΤΑΙΡΙΑΣ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.**» την 28 Σεπτεμβρίου 2018 και έχουν αναρτηθεί στο διαδίκτυο, στην ηλεκτρονική διεύθυνση www.lampsa.gr, όπου και θα παραμείνουν στη διάθεση του επενδυτικού κοινού για χρονικό διάστημα τουλάχιστον 10 ετών από την ημερομηνία της συντάξεως και δημοσιοποίησής της.

Αθήνα, 28 Σεπτεμβρίου 2018

Ο Πρόεδρος του Δ.Σ.

Γιώργος Γαλανάκης
Α.Δ.Τ. Ξ 282324

1. Ενδιάμεσες Οικονομικές Καταστάσεις για την περίοδο από 1η Ιανουαρίου έως 30 Ιουνίου 2018

1.1. Κατάσταση Οικονομικής Θέσης

Ποσά σε χιλ. €	Σημ.	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
		30.06.2018	31.12.2017	30.06.2018	31.12.2017
ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ					
Μη κυκλοφορικά Στοιχεία Ενεργητικού					
Ενσώματες Ακίνητοποιήσεις	2.6	153.785	154.893	118.464	118.749
Άυλα Περιουσιακά Στοιχεία		237	253	63	55
Υπεραξία		-	-		
Επενδύσεις σε θυγατρικές	2.7	-	-	23.204	23.204
Επενδύσεις σε Κοινοπραξίες	2.8	-	-	-	-
Λοιπές Μακροπρόθεσμες Απαιτήσεις		300	272	136	108
Αναβαλλόμενες φορολογικές απαιτήσεις		7.946	7.800	8.130	7.984
Σύνολο		162.269	163.217	149.997	150.100
Κυκλοφορικά Περιουσιακά Στοιχεία Ενεργητικού					
Αποθέματα		1.681	1.612	1.301	1.260
Πελάτες και λοιπές εμπορικές απαιτήσεις	2.12	3.330	2.414	2.922	2.212
Λοιπές Απαιτήσεις		822	1.761	811	1.485
Λοιπά Κυκλοφορικά στοιχεία Ενεργητικού		775	432	336	353
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα		14.009	13.084	9.718	6.176
Σύνολο		20.616	19.303	15.088	11.486
Σύνολο περιουσιακών στοιχείων Ενεργητικού		182.885	182.520	165.085	161.587
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ					
Ίδια Κεφάλαια					
	2.9				
Μετοχικό Κεφάλαιο		23.928	23.928	23.928	23.928
Διαφορά Υπέρ το Άρτιο		38.641	38.641	38.641	38.641
Τακτικό Αποθεματικό		1.629	1.251	1.629	1.251
Άλλα Αποθεματικά		320	320	306	306
Ίδιες Μετοχές		(3.631)	-	-	-
Κέρδη/ Ζημίες εις νέον		27.983	26.757	12.436	14.641
Ίδια Κεφάλαια αποδιδόμενα στους ιδιοκτήτες της μητρικής		88.869	90.896	76.940	78.767
Μη ελέγχουσες συμμετοχές		72	2.843		
Σύνολο Ιδίων Κεφαλαίων		88.941	93.739	76.940	78.767
Μακροπρόθεσμες υποχρεώσεις					
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία		2.810	2.711	2.810	2.711
Μακροπρόθεσμες Δανειακές υποχρεώσεις	2.11	2.991	3.841	2.254	3.012
Αναβαλλόμενες φορολογικές υποχρεώσεις		2.867	2.891	-	-
Λοιπές Μακροπρόθεσμες Υποχρεώσεις		132	144	124	124
Λοιπές Προβλέψεις	2.14	974	974	71	71
Σύνολο		9.774	10.561	5.259	5.919
Βραχυπρόθεσμες Υποχρεώσεις					
Προμηθευτές και λοιπές υποχρεώσεις		3.245	3.289	3.092	3.123
Φόρος εισοδήματος πληρωτέος		3.402	3.027	3.402	3.000
Βραχυπρόθεσμες Δανειακές Υποχρεώσεις	2.11	43.198	43.198	43.000	43.000
Βραχυπρόθεσμο τμήμα ομολογιακών και τραπεζικών δανείων	2.11	20.822	21.507	20.640	21.343
Λοιπές υποχρεώσεις	2.12	11.009	7.198	10.463	6.435
Βραχυπρόθεσμες Συμβατικές υποχρεώσεις	2.4	2.494	-	2.289	-
Σύνολο		84.169	78.220	82.886	76.900
Σύνολο Υποχρεώσεων		93.944	88.781	88.145	82.819
Σύνολο Ιδίων Κεφαλαίων και Υποχρεώσεων		182.885	182.520	165.085	161.587

Τυχόν διαφορές σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των ενδιάμεσων Οικονομικών Καταστάσεων.

1.2. Κατάσταση Συνολικών Εισοδημάτων περιόδου

Ποσά σε χιλ. €	Σημ.	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
		01.01- 30.06.2018	01.01- 30.06.2017	01.01- 30.06.2018	01.01- 30.06.2017
Πωλήσεις	2.4, 2.5	29.800	27.449	23.890	21.615
Κόστος Πωληθέντων		(17.779)	(16.962)	(13.649)	(13.102)
Μικτό Κέρδος	2.12	12.021	10.486	10.242	8.514
Έξοδα Διάθεσης		(2.774)	(2.171)	(2.454)	(1.872)
Έξοδα Διοίκησης		(3.916)	(4.519)	(3.095)	(3.743)
Άλλα Έσοδα		590	538	344	356
Άλλα Έξοδα		(97)	(108)	(15)	(28)
Κέρδη Εκμετάλλευσης		5.824	4.226	5.021	3.227
Χρηματοοικονομικό κόστος	2.12	(1.510)	(463)	(1.446)	(446)
Χρηματοοικονομικό έσοδο		35	12	0	0
Λοιπά χρηματοοικονομικά αποτελέσματα	2.12	(116)	606	(107)	533
Κέρδη / (Ζημιές) προ Φόρων		4.232	4.382	3.468	3.314
Φόρος Εισοδήματος	2.12	(1.126)	(1.046)	(1.022)	(917)
Καθαρά Κέρδη/ (Ζημιές) περιόδου		3.106	3.336	2.446	2.397
Λοιπά Συνολικά Εισοδήματα που δεν αναταξινομούνται στην κατάσταση αποτ/των σε μεταγενέστερες περιόδους					
Διαφορές εύλογης αξίας ενσώματων παγίων και λοιπών άυλων στοιχείων ενεργητικού					
		-	-	-	-
Φόροι εισοδήματος στοιχείων των λοιπών συνολικών εσόδων					
		-	-	-	-
Λοιπά συνολικά έσοδα περιόδου μετά φόρων		-	-	-	-
Συγκεντρωτικά Συνολικά Εισοδήματα Περιόδου		3.106	3.336	2.446	2.397
Κέρδη / (Ζημιές) περιόδου αποδιδόμενα σε :					
Ιδιοκτήτες της μητρικής		3.106	3.273	2.446	2.397
Μη ελέγχουσες συμμετοχές		-	62	-	-
		3.106	3.336	2.446	2.397
Συγκεντρωτικά Συνολικά Εισοδήματα Περιόδου αποδιδόμενα σε:					
Ιδιοκτήτες της μητρικής		3.106	3.273	2.446	2.397
Μη ελέγχουσες συμμετοχές		(0)	62	-	-
		3.106	3.336	2.446	2.397
Κέρδη / (Ζημιές) ανά Μετοχή για κέρδη αποδιδόμενα στους ιδιοκτήτες της μητρικής					
Βασικά σε €	2.13	0,1454	0,1532	0,1145	0,1122

	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ		ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	01.01- 30.06.2018	01.01- 30.06.2017	01.01- 30.06.2018	01.01- 30.06.2017
Κέρδη / (Ζημιές) προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων	5.824	4.226	5.021	3.227
Κέρδη / (Ζημιές) προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων	9.122	6.698	7.289	4.670

Τυχόν διαφορές σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των ενδιάμεσων Οικονομικών Καταστάσεων.

1.3. Κατάσταση Μεταβολών Ιδίων Κεφαλαίων

Ποσά σε χιλ €	Ο ΟΜΙΛΟΣ								
	Αποδιδόμενα στους μετόχους της μητρικής							Μη ελέγχουσες συμμετοχές	Σύνολο
	Μετοχικό κεφάλαιο	Υπέρ το Άρτιο	Αποθεματικό Συναλλαγματικών Διαφορών μετατροπής	Λοιπά αποθεματικά	Ίδιες Μετοχές	Αποτελέσματα εις νέον	Σύνολο		
Υπόλοιπα κατά την 1η Ιανουαρίου 2017	23.928	38.641	-	1.302		18.116	81.987	2.962	84.949
Μεταβολές Ιδίων Κεφαλαίων περιόδου							-		-
Συναλλαγές με ιδιοκτήτες						-	-	-	-
Μεταφορές				-		-	-	-	-
Συγκεντρωτικά Συνολικά Εισοδήματα περιόδου	-	-	-			3.273	3.273	62	3.336
Υπόλοιπα των Ιδίων Κεφαλαίων κατά την 30η Ιουνίου 2017	23.928	38.641	-	1.302	-	21.390	85.260	3.025	88.285
Υπόλοιπα κατά την 1η Ιανουαρίου 2018	23.928	38.641	-	1.570	-	26.757	90.896	2.843	93.739
Μεταβολές Ιδίων Κεφαλαίων περιόδου									
Αγορά Ιδίων Μετοχών					(3.631)		(3.631)		(3.631)
Μεταβολή από αλλαγή ποσοστού συμμετοχής σε θυγατρική						2.771	2.771	(2.771)	-
Συναλλαγές με ιδιοκτήτες	-	-	-	-	(3.631)	2.771	(860)	(2.771)	(3.631)
Διανομή αποτελέσματος χρήσεως 2017				378		(4.651)	(4.273)	-	(4.273)
Συγκεντρωτικά Συνολικά Εισοδήματα περιόδου	-	-	-			3.106	3.106	-	3.106
Υπόλοιπα των Ιδίων Κεφαλαίων κατά την 30η Ιουνίου 2018	23.928	38.641	-	1.949	(3.631)	27.983	88.869	72	88.941

Τυχόν διαφορές σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των ενδιάμεσων Οικονομικών Καταστάσεων.

Ποσά σε χιλ €	Η ΕΤΑΙΡΙΑ				
	Μετοχικό κεφάλαιο	Υπέρ το Άρτιο	Λοιπά αποθεματικά	Αποτελέσματα εις νέον	Σύνολο
Υπόλοιπα κατά την 1η Ιανουαρίου 2017	23.928	38.641	1.289	7.307	71.165
Μεταβολές Ιδίων Κεφαλαίων περιόδου					
Διανομή αποτελέσματος χρήσεως 2016	-	-	-	-	-
Συγκεντρωτικά Συνολικά Εισοδήματα περιόδου	-	-	-	2.397	2.397
Υπόλοιπα των Ιδίων Κεφαλαίων κατά την 30η Ιουνίου 2017	23.928	38.641	1.289	9.703	73.561
Υπόλοιπα κατά την 1η Ιανουαρίου 2018	23.928	38.641	1.557	14.641	78.767
Μεταβολές Ιδίων Κεφαλαίων περιόδου					
Διανομή αποτελέσματος χρήσεως 2017	-	-	378	(4.651)	(4.273)
Συγκεντρωτικά Συνολικά Εισοδήματα περιόδου	-	-	-	2.446	2.446
Υπόλοιπα των Ιδίων Κεφαλαίων κατά την 30η Ιουνίου 2018	23.928	38.641	1.935	12.436	76.940

Τυχόν διαφορές σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των ενδιάμεσων Οικονομικών Καταστάσεων.

1.4. Κατάσταση Ταμειακών Ροών Περιόδου (έμμεση μέθοδος)

Ποσά σε χιλ €	Ο ΟΜΙΛΟΣ		Η ΕΤΑΙΡΕΙΑ	
	01/01-30/6/2018	01/01-30/6/2017	01/01-30/6/2018	01/01-30/6/2017
Λειτουργικές δραστηριότητες				
Κέρδη προ φόρων	4.232	4.382	3.468	3.314
Πλέον / μείον προσαρμογές για:				
Αποσβέσεις	3.299	2.472	2.267	1.443
Προβλέψεις / (Έσοδα από αχρησιμοποίητες προβλέψεις προηγούμενων χρήσεων)	98	114	98	133
Ζημιές / (Κέρδη) από εκποίηση ενσώματων παγίων & απομειώσεις	-	2	-	-
Συναλλαγματικές διαφορές	119	(746)	110	(492)
Πιστωτικοί τόκοι και συναφή έσοδα	(35)	(12)	0	(0)
Χρεωστικοί τόκοι και συναφή έξοδα	1.513	478	1.468	446
Λειτουργικό κέρδος προ μεταβολών κεφαλαίου κίνησης	9.226	6.689	7.412	4.844
Πλέον/ μείον προσαρμογές για μεταβολές λογαριασμών κεφαλαίου κίνησης ή που σχετίζονται με τις λειτουργικές δραστηριότητες:				
Μείωση / (αύξηση) αποθεμάτων	(68)	(58)	(41)	(86)
Μείωση / (αύξηση) απαιτήσεων	(1.114)	(204)	(814)	(391)
(Μείωση) / αύξηση υποχρεώσεων (πλην τραπεζών)	798	1.092	834	1.278
Μείον:				
Χρεωστικοί τόκοι και συναφή έξοδα καταβλημένα	(1.087)	(472)	(1.032)	(441)
Καταβλημένοι φόροι	(153)	(131)	-	-
Σύνολο εισροών / (εκροών) από λειτουργικές δραστηριότητες (α)	7.602	6.917	6.359	5.206
Επενδυτικές δραστηριότητες				
Αγορά ενσώματων και άυλων παγίων στοιχείων	(1.432)	(1.271)	(1.246)	(914)
Τόκοι εισπραχθέντες	44	12	-	-
Σύνολο εισροών / (εκροών) από επενδυτικές δραστηριότητες (β)	(1.388)	(1.259)	(1.246)	(914)
Χρηματοδοτικές δραστηριότητες				
Πωλήσεις / (Αγορές) Ιδίων μετοχών	(3.631)	-	-	-
Εξοφλήσεις δανείων	(1.657)	(2.643)	(1.572)	(2.585)
Σύνολο εισροών / (εκροών) από χρηματοδοτικές δραστηριότητες (γ)	(5.288)	(2.643)	(1.572)	(2.585)
Καθαρή αύξηση / (μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα (α) + (β) + (γ)	926	3.015	3.542	1.707
Ταμειακά διαθέσιμα και ισοδύναμα έναρξης περιόδου	13.084	7.365	6.176	3.226
Ταμειακά διαθέσιμα και ισοδύναμα λήξης περιόδου	14.009	10.380	9.718	4.932

Τυχόν διαφορές σε αθροίσματα οφείλονται σε στρογγυλοποιήσεις

Οι συνοδευτικές σημειώσεις αποτελούν αναπόσπαστο μέρος των ενδιάμεσων συνοπτικών οικονομικών καταστάσεων.

2. Σημειώσεις επί των Ενδιάμεσων Συνοπτικών Οικονομικών Καταστάσεων

2.1. Γενικές πληροφορίες

Η μητρική εταιρία του Ομίλου είναι η «ΕΤΑΙΡΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΨΑ Α.Ε.» εδρεύει στην Αθήνα, Βασιλέως Γεωργίου Α1 και είναι καταχωρημένη στο Μητρώο Ανωνύμων Εταιριών του Υπουργείου Οικονομίας, Ανταγωνιστικότητας και Ναυτιλίας, με αριθμό Μ.Α.Ε 06015/006/Β/86/0135 και Αριθμό Γ.Ε.Μ.Η:000223101000 και η διάρκειά της έχει ορισθεί σε εκατό (100) έτη, τα οποία άρχισαν από τη δημοσίευση στην Εφημερίδα της Κυβερνήσεως του Βασιλικού Διατάγματος που ενέκρινε το καταστατικό της. Επί πρόσθετα, η Γενική Συνέλευση των μετόχων την 19/06/2015, αποφάσισε τη παράταση της διάρκειας της εταιρίας για πενήντα (50) έτη και αντίστοιχα την τροποποίηση του άρθρου 4 του καταστατικού της. Η εταιρία λειτουργεί ανελλιπώς από την ίδρυσή της, επί ενενήντα εννιά συναπτά έτη.

Σκοπός του Ομίλου είναι η απόκτηση, κατασκευή και εκμετάλλευση ξενοδοχείων στην Αθήνα και αλλού, στην Ελλάδα ή στο εξωτερικό, καθώς και συναφών επιχειρήσεων, όπως η απόκτηση ή /και εκμετάλλευση ιαματικών υδάτων, λουτροπόλεων, δημοσίων θεαμάτων, λεσχών, κ.τ.λ. Η ηλεκτρονική διεύθυνση της Εταιρίας είναι www.lampsa.gr.

Οι μετοχές του Ομίλου είναι εισηγμένες στο Χρηματιστήριο Αθηνών από το 1946.

Οι ενδιάμεσες εξαμηνιαίες Οικονομικές Καταστάσεις, έχουν εγκριθεί προς δημοσίευση από το Διοικητικό Συμβούλιο της Εταιρίας την 28^η Σεπτεμβρίου 2018.

Η εταιρία ΛΑΜΨΑ και η Starwood Hotels and Resorts Worldwide Inc, υπέγραψαν σύμβαση Διαχείρισης και Λειτουργίας του Ξενοδοχείου «Μεγάλη Βρετανία» τον Δεκέμβριο του 2001. Σύμφωνα με την σύμβαση η Starwood, συμφώνησε να παρέχει υπηρεσίες Διαχείρισης και Λειτουργίας στο ξενοδοχείο. Η διάρκεια της Σύμβασης Διαχείρισης είναι αρχικά εικοσιπενταετής (25 ετών), με δικαίωμα παράτασης για άλλα 25 έτη. Και οι δύο εταιρίες έχουν περιορισμένα δικαιώματα ως προς την καταγγελία της σύμβασης χωρίς λόγο. Το 2013, η σύμβαση αυτή επεκτάθηκε για να συμπεριλάβει και την διαχείριση του Ξενοδοχείου «King George».

Επίσης, σύμβαση διαχείρισης υπέγραψε με την Starwood Hotels & Resorts Worldwide Inc. το 2010 και η Τουριστικά Θέρετρα Α.Ε., ιδιοκτήτρια εταιρία του Ξενοδοχείου «Sheraton Rhodes Resort». Η συμφωνία αφορά την ανάληψη της λειτουργικής διαχείρισης του Ξενοδοχείου (operating services agreement). Σημειώνεται ότι η ΛΑΜΨΑ είναι κάτοχος του 50% των μετοχών της Τουριστικά Θέρετρα Α.Ε.

Σημειώνεται ότι η Starwood Hotels & Resorts Worldwide Inc. εξαγοράστηκε το 2016 από την Marriott International Inc., με συνέπεια η διαχείριση των τριών ξενοδοχείων να ασκείται πλέον από την Marriott International Inc.

Η Εταιρεία προχώρησε τον Δεκέμβριο του 2017 στην αγορά του ιστορικού ξενοδοχείου King George (συμπεριλαμβανομένων κινητών πραγμάτων και σημάτων) από την Τράπεζα Eurobank Ergasias AE, έναντι συνολικού τιμήματος € 43 εκ. Το ξενοδοχείο ήταν μισθωμένο στην ΛΑΜΨΑ Α.Ε από το 2013 και λειτουργούσε υπό κοινή διαχείριση με το όμορο Ξενοδοχείο Μεγάλη Βρετανία. Με το τρόπο αυτό καταργήθηκε πλέον η δαπάνη μίσθωσης του ξενοδοχείου, ύψους περίπου € 1,50 εκ. ετησίως.

2.2. Βάση ετοιμασίας των Ενδιάμεσων εξαμηνιαίων Οικονομικών Καταστάσεων

Ο Όμιλος ΛΑΜΨΑ έχει υιοθετήσει πλήρως όλα τα Δ.Π.Χ.Α. και τις διερμηνείες που έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και που η εφαρμογή τους είναι υποχρεωτική για τη σύνταξη των Εταιρικών και Ενοποιημένων Οικονομικών Καταστάσεων που καλύπτουν την τρέχουσα περίοδο.

Οι ενδιάμεσες εξαμηνιαίες Οικονομικές Καταστάσεις του Ομίλου της Εταιρίας με ημερομηνία 30/06/2018 καλύπτουν την περίοδο από 1 Ιανουαρίου 2018 έως 30 Ιουνίου 2018 και έχουν συνταχθεί σύμφωνα με το Διεθνές Λογιστικό Πρότυπο («ΔΛΠ») 34 «Ενδιάμεσες οικονομικές καταστάσεις».

Οι λογιστικές αρχές που χρησιμοποιήθηκαν για την προετοιμασία και την παρουσίαση των ενδιάμεσων εξαμηνιαίων Οικονομικών Καταστάσεων είναι συνεπείς με τις λογιστικές αρχές που χρησιμοποιήθηκαν για τη σύνταξη των Οικονομικών Καταστάσεων της Εταιρίας και του Ομίλου για την χρήση που έληξε την 31 Δεκεμβρίου 2017 πέρα από τις τροποποιήσεις των προτύπων, οι οποίες έχουν υποχρεωτική εφαρμογή από 01/01/2018.

Οι ενδιάμεσες Οικονομικές Καταστάσεις πρέπει να ληφθούν υπόψη σε συνδυασμό με τις ετήσιες Οικονομικές Καταστάσεις της 31^{ης} Δεκεμβρίου 2017 που είναι διαθέσιμες στην ιστοσελίδα της Μητρικής εταιρίας με ηλεκτρονική διεύθυνση www.lampsa.gr.

Οι ενδιάμεσες Οικονομικές Καταστάσεις της περιόδου 1/1 – 30/06/2018 έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους (historical cost convention) όπως αυτή τροποποιείται με την αναπροσαρμογή συγκεκριμένων στοιχείων ενεργητικού και παθητικού σε τρέχουσες αξίες και την αρχή συνέχισης της δραστηριότητας (going concern).

Η σύνταξη των ενδιάμεσων εξαμηνιαίων 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 του έτους υπό αναφορά. Παρά το γεγονός ότι αυτοί οι υπολογισμοί βασίζονται στην καλύτερη δυνατή γνώση της Διοίκησης σε σχέση με τις τρέχουσες συνθήκες και ενέργειες, τα πραγματικά αποτελέσματα μπορεί τελικά να διαφέρουν από αυτούς τους υπολογισμούς.

2.3. Αλλαγές σε Λογιστικές Πολιτικές

2.3.1 Νέα πρότυπα, διερμηνείες, αναθεωρήσεις και τροποποιήσεις υφιστάμενων Προτύπων τα οποία έχουν τεθεί σε ισχύ και έχουν υιοθετηθεί από την Ε.Ε.

Τα ακόλουθα νέα Πρότυπα, Διερμηνείες και τροποποιήσεις Προτύπων έχουν εκδοθεί από το Συμβούλιο Διεθνών Λογιστικών Προτύπων (IASB), έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση και η εφαρμογή τους είναι υποχρεωτική από την 01/01/2018 ή μεταγενέστερα.

- **ΔΠΧΑ 9 «Χρηματοοικονομικά Μέσα» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Ιούλιο του 2014, το IASB προέβη στην τελική έκδοση του ΔΠΧΑ 9. Οι βελτιώσεις που επέφερε το νέο Πρότυπο περιλαμβάνουν τη δημιουργία ενός λογικού μοντέλου για την ταξινόμηση και την επιμέτρηση, ένα ενιαίο προνοητικό μοντέλο για «αναμενόμενες ζημιές» απομείωσης, και επίσης, μία ουσιαστικά αναμορφωμένη προσέγγιση για την λογιστική αντιστάθμισης. Η επίδραση από το νέο πρότυπο αναφέρεται στην σημείωση 2.4

- **ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Μάιο του 2014, το IASB προέβη στην έκδοση ενός νέου Προτύπου, του ΔΠΧΑ 15. Το εν λόγω Πρότυπο είναι πλήρως εναρμονισμένο με τις απαιτήσεις που αφορούν στην αναγνώριση των εσόδων σύμφωνα με τις αρχές τόσο των ΔΠΧΑ όσο και των Αμερικανικών Γενικά Παραδεκτών Λογιστικών Αρχών (US GAAP). Οι βασικές αρχές στις οποίες βασίζεται το εν λόγω Πρότυπο είναι συνεπείς με σημαντικό μέρος της τρέχουσας πρακτικής. Το νέο Πρότυπο αναμένεται να βελτιώσει τη χρηματοοικονομική πληροφόρηση, καθιερώνοντας ένα πιο ισχυρό πλαίσιο για την επίλυση θεμάτων που προκύπτουν, ενισχύοντας τη συγκρισιμότητα μεταξύ κλάδων και κεφαλαιαγορών, παρέχοντας πρόσθετες γνωστοποιήσεις και διευκρινίζοντας τον λογιστικό χειρισμό του κόστους των συμβάσεων. Το νέο Πρότυπο έρχεται να αντικαταστήσει το ΔΛΠ 18 «Έσοδα», το ΔΛΠ 11 «Κατασκευαστικές Συμβάσεις», καθώς και ορισμένες Διερμηνείες που σχετίζονται με τα έσοδα. Η επίδραση από το νέο πρότυπο αναφέρεται στην σημείωση 2.4

- **Διευκρινίσεις στο ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Απρίλιο του 2016, το IASB προέβη στην έκδοση διευκρινίσεων στο ΔΠΧΑ 15. Οι τροποποιήσεις του ΔΠΧΑ 15 δεν μεταβάλλουν τις βασικές αρχές του Προτύπου, αλλά παρέχουν διευκρινίσεις ως προς την εφαρμογή των εν λόγω αρχών. Οι τροποποιήσεις διευκρινίζουν τον τρόπο με τον οποίο αναγνωρίζεται μία δέσμευση εκτέλεσης σε μία σύμβαση, πώς προσδιορίζεται αν μία οικονομική οντότητα αποτελεί τον εντολέα ή τον εντολοδόχο, και πώς προσδιορίζεται αν το έσοδο από τη χορήγηση μίας άδειας θα πρέπει να αναγνωριστεί σε μία συγκεκριμένη χρονική στιγμή ή με την πάροδο του χρόνου. Η επίδραση από το νέο πρότυπο αναφέρεται στην σημείωση 2.4

Τροποποίηση στο ΔΠΧΑ 2: «Ταξινόμηση και Επιμέτρηση Συναλλαγών Πληρωμής Βασιζόμενων σε Συμμετοχικούς Τίτλους» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)

Τον Ιούνιο του 2016, το IASB προέβη στην έκδοση τροποποίησης περιορισμένου σκοπού στο ΔΠΧΑ 2. Σκοπός της εν λόγω τροποποίησης είναι να παράσχει διευκρινίσεις σχετικά με τον λογιστικό χειρισμό συγκεκριμένων τύπων συναλλαγών πληρωμής βασιζόμενων σε συμμετοχικούς τίτλους. Πιο συγκεκριμένα, η τροποποίηση εισάγει τις απαιτήσεις σχετικά με τον λογιστικό χειρισμό της επίδρασης των προϋποθέσεων κατοχύρωσης και μη κατοχύρωσης στην επιμέτρηση των πληρωμών βασιζόμενων σε συμμετοχικούς τίτλους που διακανονίζονται με μετρητά, τον λογιστικό χειρισμό των συναλλαγών πληρωμών βασιζόμενων σε συμμετοχικούς τίτλους που φέρουν ένα χαρακτηριστικό διακανονισμού σε συμψηφιστική βάση για υποχρέωση παρακράτησης φόρου, καθώς και μία τροποποίηση στους όρους και προϋποθέσεις μίας πληρωμής βασιζόμενης σε συμμετοχικούς τίτλους, η οποία μεταβάλλει την ταξινόμηση της συναλλαγής από διακανονιζόμενη με μετρητά σε διακανονιζόμενη με συμμετοχικούς τίτλους. Οι τροποποιήσεις δεν έχουν επίδραση στις ενοποιημένες και εταιρικές Οικονομικές Καταστάσεις.

- **Τροποποιήσεις στο ΔΠΧΑ 4: «Εφαρμογή του ΔΠΧΑ 9 Χρηματοοικονομικά Μέσα σε συνδυασμό με το ΔΠΧΑ 4 Ασφαλιστικές Συμβάσεις» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Σεπτέμβριο του 2016, το IASB προέβη στην έκδοση τροποποιήσεων στο ΔΠΧΑ 4. Σκοπός των εν λόγω τροποποιήσεων είναι να προσδιοριστεί ο χειρισμός των προσωρινών λογιστικών επιδράσεων λόγω της διαφορετικής ημερομηνίας έναρξης ισχύος του ΔΠΧΑ 9 Χρηματοοικονομικά Μέσα και του υπό έκδοση Προτύπου για τις ασφαλιστικές συμβάσεις. Οι τροποποιήσεις στις υφιστάμενες απαιτήσεις του ΔΠΧΑ 4 επιτρέπουν στις οικονομικές οντότητες των οποίων οι κύριες δραστηριότητες συνδέονται με ασφάλιση να αναβάλλουν την εφαρμογή του ΔΠΧΑ 9 έως το 2021 («προσωρινή απαλλαγή»), και επιτρέπουν σε όλους τους εκδότες ασφαλιστικών συμβάσεων να αναγνωρίσουν στα λοιπά συνολικά έσοδα, αντί στα κέρδη ή στις ζημιές, τη μεταβλητότητα που ενδέχεται να προκύψει από την εφαρμογή του ΔΠΧΑ 9 πριν την έκδοση του νέου Προτύπου για τις ασφαλιστικές συμβάσεις («προσέγγιση επικάλυψης»). Οι τροποποιήσεις δεν έχουν επίδραση στις ενοποιημένες και εταιρικές Οικονομικές Καταστάσεις.

- **Ετήσιες Βελτιώσεις των ΔΠΧΑ – Κύκλος 2014-2016 (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Δεκέμβριο του 2016, το IASB προέβη στην έκδοση «Ετήσιες Βελτιώσεις των ΔΠΧΑ – Κύκλος 2014-2016», η οποία αποτελείται από μία σειρά τροποποιήσεων σε ορισμένα Πρότυπα και αποτελεί μέρος του προγράμματος για τις ετήσιες βελτιώσεις στα ΔΠΧΑ. Οι τροποποιήσεις που περιλαμβάνονται στον κύκλο αυτόν και έχουν εφαρμογή για ετήσιες περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2018 είναι οι εξής: ΔΠΧΑ 1: Διαγραφή των βραχυπρόθεσμων εξαιρέσεων για τους υιοθετούντες για πρώτη φορά τα ΔΠΧΑ, ΔΛΠ 28: Επιμέτρηση μίας συγγενούς ή μίας κοινοπραξίας στην εύλογη αξία. Οι τροποποιήσεις δεν έχουν επίδραση στις ενοποιημένες και εταιρικές Οικονομικές Καταστάσεις.

- **Τροποποιήσεις στο ΔΛΠ 40: «Μεταφορές Επενδύσεων σε Ακίνητα από ή σε άλλες κατηγορίες» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Δεκέμβριο του 2016, το IASB προέβη στην έκδοση τροποποιήσεων περιορισμένου σκοπού στο ΔΛΠ 40. Σκοπός των εν λόγω τροποποιήσεων είναι να ενισχυθεί η αρχή για τις μεταφορές από, ή σε επενδύσεις σε ακίνητα, ώστε να καθοριστεί ότι (α) μία μεταβίβαση από, ή σε επενδύσεις σε ακίνητα θα πρέπει να πραγματοποιείται μόνο εφόσον υπάρχει μεταβολή στη χρήση του ακινήτου, και (β) μία τέτοια μεταβολή στη χρήση του ακινήτου θα περιελάμβανε την αξιολόγηση του κατά ποσόν το εν λόγω ακίνητο πληροί τα κριτήρια ταξινόμησής του ως επενδυτικό ακίνητο. Η εν λόγω μεταβολή στη χρήση θα πρέπει να υποστηρίζεται από σχετική τεκμηρίωση /αποδεικτικά στοιχεία. Οι τροποποιήσεις δεν έχουν επίδραση στις ενοποιημένες και εταιρικές Οικονομικές Καταστάσεις.

- **ΕΔΔΠΧΑ 22 «Συναλλαγές σε Ξένο Νόμισμα και Προκαταβλητέο Αντάλλαγμα» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2018)**

Τον Δεκέμβριο του 2016, το IASB προέβη στην έκδοση μίας νέας Διερμηνείας, της ΕΔΔΠΧΑ 22. Η εν λόγω Διερμηνεία περιλαμβάνει τις απαιτήσεις σχετικά με τη συναλλαγματική ισοτιμία που θα πρέπει να χρησιμοποιείται κατά την παρουσίαση συναλλαγών σε ξένο νόμισμα (π.χ. συναλλαγές εσόδων) όταν έχει

ληφθεί ή δοθεί πληρωμή προκαταβολικά. Η νέα Διερμηνεία δεν έχει επίδραση στις ενοποιημένες και εταιρικές Οικονομικές Καταστάσεις.

2.3.2 Νέα Πρότυπα, Διερμηνείες και Τροποποιήσεις υφιστάμενων Προτύπων τα οποία δεν έχουν ακόμα τεθεί σε ισχύ ή δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση

Τα ακόλουθα νέα Πρότυπα, Διερμηνείες και τροποποιήσεις Προτύπων έχουν εκδοθεί από το Συμβούλιο Διεθνών Λογιστικών Προτύπων (IASB), αλλά είτε δεν έχουν ακόμη τεθεί σε ισχύ είτε δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **ΔΠΧΑ 16 «Μισθώσεις» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Ιανουάριο του 2016, το IASB προέβη στην έκδοση ενός νέου Προτύπου, του ΔΠΧΑ 16. Σκοπός του έργου του IASB ήταν η ανάπτυξη ενός νέου Προτύπου για μισθώσεις που καθορίζει τις αρχές τις οποίες εφαρμόζουν και τα δύο μέρη σε μία σύμβαση - δηλαδή και ο πελάτης («ο μισθωτής») και ο προμηθευτής («ο εκμισθωτής») - για την παροχή σχετικών πληροφοριών για τις μισθώσεις κατά τρόπο που απεικονίζει πιστά αυτές τις συναλλαγές. Για την επίτευξη αυτού του σκοπού, ο μισθωτής θα πρέπει να αναγνωρίσει τα περιουσιακά στοιχεία και τις υποχρεώσεις που απορρέουν από τη μίσθωση. Ο Όμιλος έχει ολοκληρώσει την αξιολόγηση της επίδρασης στις ενοποιημένες οικονομικές καταστάσεις και δεν είναι σημαντική δεδομένου ότι κατά την 30/06/2018 υφίσταται μόνο μια μίσθωση σύμβασης γραφείων. Η πραγματική επίδραση στην εφαρμογή του ΔΠΧΑ 16 στις οικονομικές καταστάσεις του ομίλου θα εξαρτηθεί αφενός από κατάσταση των μισθώσεων που θα υφίστανται μέχρι την ημερομηνία της πρώτης εφαρμογής και αφετέρου το ύψος των επιτοκίων δανεισμού του ομίλου. Τα ανωτέρω έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση με ημερομηνία έναρξης ισχύος την 01/01/2019.

- **Τροποποιήσεις στο ΔΠΧΑ 9: «Προπληρωθέντα Στοιχεία με Αρνητική Απόδοση» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Οκτώβριο του 2017, το IASB προέβη στην έκδοση τροποποιήσεων περιορισμένου σκοπού στο ΔΠΧΑ 9. Βάσει των υφιστάμενων απαιτήσεων του ΔΠΧΑ 9, μία οικονομική οντότητα θα επιμετρούσε ένα χρηματοοικονομικό στοιχείο του ενεργητικού με αρνητική απόδοση στην εύλογη αξία μέσω των αποτελεσμάτων, καθώς το χαρακτηριστικό της «αρνητικής απόδοσης» θα μπορούσε να θεωρηθεί ότι δημιουργεί ενδεχόμενες ταμειακές ροές οι οποίες δεν αποτελούνται μόνο από πληρωμές κεφαλαίου και τόκου. Βάσει των τροποποιήσεων, οι οικονομικές οντότητες επιτρέπεται να επιμετρούν συγκεκριμένα προπληρωτέα χρηματοοικονομικά στοιχεία του ενεργητικού με αρνητική απόδοση στο αποσβεσμένο κόστος ή στην εύλογη αξία μέσω των λοιπών συνολικών εσόδων, εφόσον πληρείται μία συγκεκριμένη προϋπόθεση. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση με ημερομηνία έναρξης ισχύος την 01/01/2019.

- **Τροποποιήσεις στο ΔΛΠ 28: «Μακροπρόθεσμες Συμμετοχές σε Συγγενείς και Κοινοπραξίες» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Οκτώβριο του 2017, το IASB προέβη στην έκδοση τροποποιήσεων περιορισμένου σκοπού στο ΔΛΠ 28. Σκοπός των εν λόγω τροποποιήσεων είναι η παροχή διευκρινίσεων σχετικά με τον λογιστικό χειρισμό των μακροπρόθεσμων συμμετοχών σε μία συγγενή ή κοινοπραξία – στις οποίες δεν εφαρμόζεται η μέθοδος της καθαρής θέσης – βάσει του ΔΠΧΑ 9. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. (να προσαρμοστεί στον κάθε Όμιλο/Εταιρία). Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **Ετήσιες Βελτιώσεις των ΔΠΧΑ – Κύκλος 2015-2017 (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Δεκέμβριο του 2017, το IASB προέβη στην έκδοση «Ετήσιες Βελτιώσεις των ΔΠΧΑ – Κύκλος 2015-2017», η οποία αποτελείται από μία σειρά τροποποιήσεων σε ορισμένα Πρότυπα και αποτελεί μέρος του προγράμματος για τις ετήσιες βελτιώσεις στα ΔΠΧΑ. Οι τροποποιήσεις που περιλαμβάνονται στον κύκλο αυτόν είναι οι εξής: ΔΠΧΑ 3 - ΔΠΧΑ 11: Συμμετοχικά δικαιώματα που κατείχε προηγουμένως ο αποκτών σε μία από κοινού λειτουργία, ΔΛΠ 12: Επιπτώσεις στον φόρο εισοδήματος από πληρωμές για χρηματοοικονομικά μέσα ταξινομημένα ως στοιχεία των ιδίων κεφαλαίων, ΔΛΠ 23: Κόστη δανεισμού

επιλέξιμα για κεφαλαιοποίηση. Οι τροποποιήσεις εφαρμόζονται για ετήσιες περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2019. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **Τροποποιήσεις στο ΔΛΠ 19: «Τροποποίηση, Περικοπή ή Διακανονισμός Προγράμματος Καθορισμένων Παροχών» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Φεβρουάριο του 2018, το IASB προέβη στην έκδοση τροποποιήσεων περιορισμένου σκοπού στο ΔΛΠ 19, βάσει των οποίων μία οικονομική οντότητα απαιτείται να χρησιμοποιεί επικαιροποιημένες αναλογιστικές παραδοχές κατά τον προσδιορισμό του κόστους τρέχουσας υπηρεσίας και του καθαρού τόκου για την εναπομένουσα περίοδο μετά την τροποποίηση, την περικοπή ή τον διακανονισμό ενός προγράμματος καθορισμένων παροχών. Σκοπός των εν λόγω τροποποιήσεων είναι η ενίσχυση της κατανόησης των οικονομικών καταστάσεων και η παροχή περισσότερο χρήσιμων πληροφοριών στους χρήστες αυτών. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **ΕΔΔΠΧΑ 23 «Αβεβαιότητα σχετικά με Χειρισμούς Φόρου Εισοδήματος» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2019)**

Τον Ιούνιο του 2017, το IASB προέβη στην έκδοση μίας νέας Διερμηνείας, της ΕΔΔΠΧΑ 23. Το ΔΛΠ 12 «Φόροι Εισοδήματος» προσδιορίζει τον λογιστικό χειρισμό του τρέχοντος και αναβαλλόμενου φόρου, αλλά δεν προσδιορίζει τον τρόπο με τον οποίο θα πρέπει να αντικατοπτρίζονται οι επιπτώσεις της αβεβαιότητας. Η ΕΔΔΠΧΑ 23 περιλαμβάνει τις επιπρόσθετες του ΔΛΠ 12 απαιτήσεις, προσδιορίζοντας τον τρόπο με τον οποίο θα πρέπει να αντικατοπτρίζονται οι επιπτώσεις της αβεβαιότητας στον λογιστικό χειρισμό των φόρων εισοδήματος. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **Αναθεώρηση του Εννοιολογικού Πλαισίου της Χρηματοοικονομικής Αναφοράς (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2020)**

Τον Μάρτιο του 2018, το IASB προέβη στην αναθεώρηση του Εννοιολογικού Πλαισίου της Χρηματοοικονομικής Αναφοράς, σκοπός της οποίας ήταν η ενσωμάτωση σημαντικών θεμάτων τα οποία δεν καλύπτονταν, καθώς επίσης και η επικαιροποίηση και παροχή διευκρινίσεων σε σχέση με συγκεκριμένες καθοδηγήσεις. Το αναθεωρημένο Εννοιολογικό Πλαίσιο της Χρηματοοικονομικής Αναφοράς περιλαμβάνει ένα νέο κεφάλαιο σχετικά με την επιμέτρηση, στο οποίο αναλύεται η έννοια της επιμέτρησης, συμπεριλαμβανομένων παραγόντων που πρέπει να λαμβάνονται υπόψη κατά την επιλογή μίας βάσης επιμέτρησης, θέματα σχετικά με την παρουσίαση και γνωστοποίηση στις Οικονομικές Καταστάσεις και καθοδήγηση αναφορικά με την αποαναγνώριση στοιχείων του ενεργητικού και υποχρεώσεων από τις Οικονομικές Καταστάσεις. Περαιτέρω, το αναθεωρημένο Εννοιολογικό Πλαίσιο της Χρηματοοικονομικής Αναφοράς περιλαμβάνει βελτιωμένους ορισμούς των στοιχείων του ενεργητικού και των υποχρεώσεων, καθοδήγηση που υποβοηθά την εφαρμογή των εν λόγω ορισμών, επικαιροποίηση των κριτηρίων για την αναγνώριση των στοιχείων του ενεργητικού και των υποχρεώσεων, καθώς επίσης και διευκρινίσεις σε σημαντικούς τομείς, όπως οι ρόλοι της διαχείρισης, της συντηρητικότητας και της αβεβαιότητας κατά την επιμέτρηση στην χρηματοοικονομική πληροφόρηση. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **Τροποποιήσεις στις Αναφορές του Εννοιολογικού Πλαισίου της Χρηματοοικονομικής Αναφοράς (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2020)**

Τον Μάρτιο του 2018, το IASB προέβη στην έκδοση Τροποποιήσεων στις Αναφορές του Εννοιολογικού Πλαισίου της Χρηματοοικονομικής Αναφοράς, σε συνέχεια της αναθεώρησής του. Ορισμένα Πρότυπα περιλαμβάνουν ρητές αναφορές σε προγενέστερες εκδόσεις του Εννοιολογικού Πλαισίου της Χρηματοοικονομικής Αναφοράς. Σκοπός των εν λόγω τροποποιήσεων είναι η επικαιροποίηση των ως άνω αναφορών και η υποστήριξη για τη μετάβαση στο αναθεωρημένο Εννοιολογικό Πλαίσιο της Χρηματοοικονομικής Αναφοράς. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

- **ΔΠΧΑ 17 «Ασφαλιστικές Συμβάσεις» (εφαρμόζεται για ετήσιες περιόδους που ξεκινούν την ή μετά την 01/01/2021)**

Τον Μάιο του 2017, το IASB προέβη στην έκδοση ενός νέου Προτύπου, του ΔΠΧΑ 17, το οποίο αντικαθιστά ένα ενδιάμεσο Πρότυπο, το ΔΠΧΑ 4. Σκοπός του έργου του IASB ήταν η ανάπτυξη ενός ενιαίου Προτύπου βασισμένου στις αρχές (principle-based standard) για τον λογιστικό χειρισμό όλων των τύπων ασφαλιστικών συμβάσεων, συμπεριλαμβανομένων και των συμβάσεων αντασφάλισης που κατέχει ένας ασφαλιστικός φορέας. Ένα ενιαίο Πρότυπο βασισμένο στις αρχές θα ενισχύσει τη συγκρισιμότητα της χρηματοοικονομικής αναφοράς μεταξύ οικονομικών οντοτήτων, δικαιοδοσιών και κεφαλαιαγορών. Το ΔΠΧΑ 17 καθορίζει τις απαιτήσεις που θα πρέπει να εφαρμόζει μία οικονομική οντότητα στη χρηματοοικονομική πληροφόρηση που σχετίζεται με ασφαλιστικές συμβάσεις που εκδίδει και συμβάσεις αντασφάλισης που κατέχει. Ο Όμιλος θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές του Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Τα ανωτέρω δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

2.4. Επίδραση από μεταβολές στις λογιστικές πολιτικές

ΔΠΧΑ 9 «Χρηματοοικονομικά Μέσα»

Ο Όμιλος και η Εταιρία εφαρμόζουν το πρότυπο από την 01 Ιανουαρίου 2018 με την μέθοδο της συσσωρευτικής επίδρασης, χωρίς να αναθεωρήσουν τις συγκριτικές τους πληροφορίες των προηγούμενων ετών.

Ταξινόμηση και Επιμέτρηση

Εξετάστηκε η προσέγγιση του ΔΠΧΑ 9 η οποία επηρεάζεται από το επιχειρηματικό μοντέλο στο οποίο ανήκει ένα περιουσιακό στοιχείο και από τα χαρακτηριστικά των ταμειακών ροών. Από την εν λόγω εξέταση, ο Όμιλος και η Εταιρία θεωρεί ότι δεν υφίσταται επίδραση στην ταξινόμηση και την επιμέτρηση των εμπορικών και άλλων απαιτήσεων του, τα οποία και θα συνεχίσουν να αποτιμώνται στο αποσβεσμένο κόστος.

Επιπλέον, το ΔΠΧΑ 9 ως επί το πλείστον διατηρεί τις υπάρχουσες απαιτήσεις του ΔΛΠ 39 για την ταξινόμηση των χρηματοοικονομικών υποχρεώσεων. Η μόνη αλλαγή αφορά τις υποχρεώσεις που αναγνωρίζονται στην εύλογη αξία μέσω αποτελεσμάτων όπου με βάση το ΔΠΧΑ 9 οι μεταβολές που οφείλονται στον πιστωτικό κίνδυνο θα αναγνωρίζονται στα λοιπά συνολικά έσοδα. Οι λοιπές μεταβολές της εύλογης αξίας θα αναγνωρίζονται στα αποτελέσματα.

Ο Όμιλος και η εταιρία δεν έχουν χρηματοοικονομικές υποχρεώσεις που να αποτιμούνται στην εύλογη αξία μέσω αποτελεσμάτων. Συνεπώς, ο όμιλος εκτιμά ότι δεν υφίσταται επίδραση από την ταξινόμηση των χρηματοοικονομικών υποχρεώσεων.

Απομείωση

Το ΔΠΧΑ 9 εισάγει μια νέα μέθοδο υπολογισμού της απομείωσης βασισμένη στις αναμενόμενες πιστωτικές ζημιές το οποίο και οδηγεί σε πιο άμεση αναγνώριση της απομείωσης. Παράλληλα, εισάγει και μια απλοποιημένη μέθοδο υπολογισμού για εμπορικές και χρηματοοικονομικές απαιτήσεις.

Ο Όμιλος και η Εταιρία καθορίσανε ότι οι εμπορικές απαιτήσεις τους και τα λοιπά χρηματοοικονομικά στοιχεία τους έχουν χαμηλό πιστωτικό κίνδυνο και θα υιοθετήσουν την απλοποιημένη μέθοδο των αναμενόμενων πιστωτικών ζημιών. Δεδομένου του χαμηλού πιστωτικού κινδύνου που ενέχουν οι συναλλαγές του Ομίλου και της Εταιρείας, από την υιοθέτηση του νέου προτύπου δεν προέκυψε η ανάγκη σχηματισμού επιπλέον πρόβλεψης κατά την 01/01/2018 ενώ την 30/06/2018 ο Όμιλος και η Εταιρία σχημάτισαν επιπλέον πρόβλεψη ποσού € 50,5 χιλ. λόγω την εφαρμογής του προτύπου. Το επιπλέον ποσό που προκύπτει κατά την 30/06/2018 οφείλεται στην εποχικότητα που παρουσιάζουν οι απαιτήσεις στην ενδιάμεση περίοδο λόγω της τουριστικής περιόδου.

Λογιστική Αντιστάθμισης Κινδύνου

Το ΔΠΧΑ 9 απαιτεί μια οικονομική οντότητα να επιβεβαιώσει ότι η λογιστική αντιστάθμισης ευθυγραμμίζεται με τις δραστηριότητες διαχείρισης κινδύνων και πρέπει να εφαρμόζει μια πιο ποιοτική και προσαρμοσμένη προς το μέλλον προσέγγιση για την αξιολόγηση της αποτελεσματικότητάς της. Επίσης, το ΔΠΧΑ 9 εισάγει ενισχυμένες γνωστοποιήσεις και δεν επιτρέπει την εθελοντική διακοπή της λογιστικής αντιστάθμισης.

Ο Όμιλος και η Εταιρεία δεν εφαρμόζουν λογιστική αντιστάθμισης κινδύνου.

ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες»

Ο Όμιλος και η Εταιρεία εφαρμόζουν το πρότυπο την 1 Ιανουαρίου 2018 χρησιμοποιώντας την μέθοδο της συσσωρευτικής επίδρασης, δηλαδή η επίδρασή από την μετάβαση θα αναγνωριστεί συσσωρευτικά στα Κέρδη εις νέο ενώ τα συγκριτικά ποσά δεν θα τροποποιηθούν.

Παροχή υπηρεσιών

Στην πλειοψηφία τους τα έσοδα για τον όμιλο προέρχονται από την παροχή υπηρεσιών που αφορούν την ενοίκιαση δωματίων, χρήση των εγκαταστάσεων του ξενοδοχείου, υπηρεσίες σίτισης, χρήση εγκαταστάσεων. Με βάση το ΔΠΧΑ 15, τα έσοδα αναγνωρίζονται σε μια δεδομένη χρονική στιγμή όταν εκπληρώνεται η υποχρέωση εκτέλεσης της υπηρεσίας. Σύμφωνα με την υπάρχουσα λογιστική πολιτική αναγνώρισης των εσόδων ο Όμιλος και η Εταιρεία αναγνωρίζουν τα έσοδα για υπηρεσίες όταν παρέχονται. Με βάση τα ανωτέρω η υιοθέτηση του νέου προτύπου δεν θα έχει ουσιαστική επίδραση.

Παράμετροι διάκρισης μεταξύ εντολέα και εντολοδόχου

Όταν ένα τρίτο μέρος εμπλέκεται στην παροχή αγαθών ή υπηρεσιών, ο Όμιλος και η Εταιρεία θα πρέπει να καθορίσει αν η φύση της υπόσχεσής παροχής της υπηρεσίας συνιστά υποχρέωση εκτέλεσης υπηρεσιών από την ίδια (δηλαδή είναι ο εντολέας) ή όχι (δηλαδή, είναι ο εντολοδόχος). Από την μέχρι σήμερα αξιολόγηση που έχει πραγματοποιηθεί προκύπτει πως για τον μεγαλύτερο όγκο αυτών των συναλλαγών ο Όμιλος λειτουργεί ως εντολέας. Σε περιπτώσεις όπου ο Όμιλος και η Εταιρεία λειτουργεί ως εντολοδόχος θα πρέπει να αναγνωρίζει μόνο το καθαρό κέρδος ως έσοδο. Η υιοθέτηση του νέου προτύπου είχε ως αποτέλεσμα τον συμψηφισμό ποσού € 353 χιλ. του κόστους πωληθέντων και των πωλήσεων χωρίς να επηρεάζεται τα αποτελέσματα του Ομίλου και της Εταιρείας.

Δικαιώματα πελατών που δεν έχουν ασκηθεί (voucher)

Ο Όμιλος και η Εταιρεία λαμβάνει προπληρωμές από πελάτες και αναγνωρίζει μια συμβατική υποχρέωση ίση με το ποσό της προπληρωμής για την υποχρέωση εκτέλεσης να μεταβιβάσει, αγαθά ή υπηρεσίες στο μέλλον. Ο Όμιλος και η Εταιρεία αναγνωρίζει έσοδο, όταν μεταβιβάσει τα εν λόγω αγαθά ή υπηρεσίες και, κατ' επέκταση, εκπληρώσει την υποχρέωση εκτέλεσης. Ωστόσο, ενδέχεται οι πελάτες να μην ασκήσουν όλα τα συμβατικά τους δικαιώματα. Σύμφωνα με το νέο πρότυπο ο Όμιλος και η Εταιρεία θα πρέπει να εκτιμά αν θα δικαιούται κάποιο ποσό από τη μη εξαργύρωση των επιβραβεύσεων. Εάν κριθεί ότι ο Όμιλος και η Εταιρεία δικαιούται κάποιο ποσό από την μη εξαργύρωση επιβραβεύσεων, τότε θα αναγνωρίζει το εκτιμώμενο όφελος ως έσοδο όταν ελαχιστοποιηθούν οι πιθανότητες άσκησης των υπολειπόμενων δικαιωμάτων από τον πελάτη. Η υιοθέτηση του νέου προτύπου δεν έχει ουσιαστική επίδραση.

Ο παρακάτω πίνακας συνοψίζει τις προσαρμογές που αναγνωρίστηκαν για κάθε κονδύλι της χρηματοοικονομικής κατάστασης την 1^η Ιανουαρίου 2018 από την υιοθέτηση των ΔΠΧΑ 15 και 9:

Ποσά σε χιλ. €	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ			
	31.12.2017	Προσαρμογές ΔΠΧΑ 15	Προσαρμογές ΔΠΧΑ 9	1/1/2018
ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ				
Μη κυκλοφοριακά Στοιχεία Ενεργητικού				
Ενσώματες Ακίνητοποιήσεις	154.893			154.893
Άυλα Περιουσιακά Στοιχεία	253			253
Λοιπές Μακροπρόθεσμες Απαιτήσεις	272			272
Αναβαλλόμενες φορολογικές απαιτήσεις	7.800			7.800
Σύνολο	163.217	-	-	163.217
Κυκλοφοριακά Περιουσιακά Στοιχεία Ενεργητικού				
Αποθέματα	1.612			1.612
Πελάτες και λοιπές εμπορικές απαιτήσεις	2.414			2.414
Λοιπές Απαιτήσεις	1.761			1.761
Λοιπά Κυκλοφοριακά στοιχεία Ενεργητικού	432			432
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	13.084			13.084
Σύνολο	19.303	-	-	19.303
Σύνολο περιουσιακών στοιχείων Ενεργητικού	182.520	-	-	182.520
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ				
Ίδια Κεφάλαια				
Μετοχικό Κεφάλαιο	23.928			23.928
Διαφορά Υπέρ το Άρτιο	38.641			38.641
Τακτικό Αποθεματικό	1.251			1.251
Άλλα Αποθεματικά	320			320
Κέρδη/ Ζημίες εις νέον	26.757			26.757
Αποθεματικό Συναλλαγματικών Διαφορών	-			-
Ίδια Κεφάλαια αποδιδόμενα στους ιδιοκτήτες της μητρικής	90.896	-	-	90.896
Μη ελέγχουσες συμμετοχές	2.843			2.843
Σύνολο Ιδίων Κεφαλαίων	93.739	-	-	93.739
Μακροπρόθεσμες υποχρεώσεις				
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία	2.711			2.711
Μακροπρόθεσμες Δανειακές υποχρεώσεις	3.841			3.841
Αναβαλλόμενες φορολογικές υποχρεώσεις	2.891			2.891
Λοιπές Μακροπρόθεσμες Υποχρεώσεις	144			144
Λοιπές Προβλέψεις	974			974
Σύνολο	10.561	-	-	10.561
Βραχυπρόθεσμες Υποχρεώσεις				
Προμηθευτές και λοιπές υποχρεώσεις	3.289			3.289
Φόρος εισοδήματος πληρωτέος	3.027			3.027
Λοιποί Φόροι	-			-
Βραχυπρόθεσμες Δανειακές Υποχρεώσεις	43.198			43.198
Βραχυπρόθεσμο τμήμα ομολογιακών και τραπεζικών δανείων	21.507			21.507
Λοιπές υποχρεώσεις	7.198	(1.752)		5.446
Βραχυπρόθεσμες Συμβατικές υποχρεώσεις		1.752		1.752
Σύνολο	78.220	-	-	78.220
Σύνολο Υποχρεώσεων	88.781	-	-	88.781
Σύνολο Ιδίων Κεφαλαίων και Υποχρεώσεων	182.520	-	-	182.520

Ποσά σε χιλ. €	ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ			
	31.12.2017	Προσαρμογές ΔΠΧΑ 15	Προσαρμογές ΔΠΧΑ 9	1/1/2018
ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ				
Μη κυκλοφοριακά Στοιχεία Ενεργητικού				
Ενσώματες Ακίνητοποιήσεις	118.749			118.749
Άυλα Περιουσιακά Στοιχεία	55			55
Επενδύσεις σε θυγατρικές	23.204			23.204
Επενδύσεις σε Κοινοπραξίες	-			-
Λοιπές Μακροπρόθεσμες Απαιτήσεις	108			108
Αναβαλλόμενες φορολογικές απαιτήσεις	7.984			7.984
Σύνολο	150.100	-	-	150.100
Κυκλοφοριακά Περιουσιακά Στοιχεία Ενεργητικού				
Αποθέματα	1.260			1.260
Πελάτες και λοιπές εμπορικές απαιτήσεις	2.212			2.212
Λοιπές Απαιτήσεις	1.485			1.485
Λοιπά Κυκλοφοριακά στοιχεία Ενεργητικού	353			353
Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	6.176			6.176
Σύνολο	11.486	-	-	11.486
Σύνολο περιουσιακών στοιχείων Ενεργητικού	161.587	-	-	161.587
ΙΔΙΑ ΚΕΦΑΛΑΙΑ ΚΑΙ ΥΠΟΧΡΕΩΣΕΙΣ				
Ίδια Κεφάλαια				
Μετοχικό Κεφάλαιο	23.928			23.928
Διαφορά Υπέρ το Άρτιο	38.641			38.641
Τακτικό Αποθεματικό	1.251			1.251
Άλλα Αποθεματικά	306			306
Κέρδη/ Ζημίες εις νέον	14.641			14.641
Αποθεματικό Συναλλαγματικών Διαφορών	-			-
Ίδια Κεφάλαια αποδιδόμενα στους ιδιοκτήτες της μητρικής	78.767	-	-	78.767
Μη ελέγχουσες συμμετοχές				
Σύνολο Ιδίων Κεφαλαίων	78.767	-	-	78.767
Μακροπρόθεσμες υποχρεώσεις				
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία	2.711			2.711
Μακροπρόθεσμες Δανειακές υποχρεώσεις	3.012			3.012
Λοιπές Μακροπρόθεσμες Υποχρεώσεις	124			124
Λοιπές Προβλέψεις	71			71
Σύνολο	5.919	-	-	5.919
Βραχυπρόθεσμες Υποχρεώσεις				
Προμηθευτές και λοιπές υποχρεώσεις	3.123			3.123
Φόρος εισοδήματος πληρωτέος	3.000			3.000
Βραχυπρόθεσμες Δανειακές Υποχρεώσεις	43.000			43.000
Βραχυπρόθεσμο τμήμα ομολογιακών και τραπεζικών δανείων	21.343			21.343
Λοιπές υποχρεώσεις	6.435	(1.578)		4.857
Βραχυπρόθεσμες Συμβατικές υποχρεώσεις	-	1.578		1.578
Σύνολο	76.900	-	-	76.900
Σύνολο Υποχρεώσεων	82.819	-	-	82.819
Σύνολο Ιδίων Κεφαλαίων και Υποχρεώσεων	161.587	-	-	161.587

Ο παρακάτω πίνακας συνοψίζει τις προσαρμογές που αναγνωρίστηκαν για κάθε κονδύλι στην κατάσταση συνολικού εισοδήματος για την περίοδο 01/01-30/06/2018 από την υιοθέτηση των ΔΠΧΑ 15 και 9:

Ποσά σε χιλ. €	ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ			
	01.01-30.06.2018 (ΔΛΠ 18 & ΔΛΠ 39)	Προσαρμογές ΔΠΧΑ 15	Προσαρμογές ΔΠΧΑ 9	01.01-30.06.2018
Πωλήσεις	30.153	(353)	-	29.800
Κόστος Πωληθέντων	(18.132)	353	-	(17.779)
Μικτό Κέρδος	12.021	-	-	12.021
Έξοδα Διάθεσης	(2.774)	-	-	(2.774)
Έξοδα Διοίκησης	(3.866)	-	(51)	(3.916)
Άλλα Έσοδα	590	-	-	590
Άλλα Έξοδα	(97)	-	-	(97)
Κέρδη Εκμετάλλευσης	5.874	-	(51)	5.824
Χρηματοοικονομικό κόστος	(1.510)	-	-	(1.510)
Χρηματοοικονομικό έσοδο	35	-	-	35
Λοιπά χρηματοοικονομικά αποτελέσματα	(116)	-	-	(116)
Κέρδη / (Ζημιές) προ Φόρων	4.283	-	(51)	4.232
Φόρος Εισοδήματος	(1.126)	-	-	(1.126)
Καθαρά Κέρδη/ (Ζημιές) περιόδου	3.157	-	(51)	3.106

Ποσά σε χιλ. €	ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ			
	01.01-30.06.2018 (ΔΛΠ 18 & ΔΛΠ 39)	Προσαρμογές ΔΠΧΑ 15	Προσαρμογές ΔΠΧΑ 9	01.01-30.06.2018
Πωλήσεις	24.243	(353)	-	23.890
Κόστος Πωληθέντων	(14.001)	353	-	(13.649)
Μικτό Κέρδος	10.242	-	-	10.242
Έξοδα Διάθεσης	(2.454)	-	-	(2.454)
Έξοδα Διοίκησης	(3.044)	-	(51)	(3.095)
Άλλα Έσοδα	344	-	-	344
Άλλα Έξοδα	(15)	-	-	(15)
Κέρδη Εκμετάλλευσης	5.072	-	(51)	5.021
Χρηματοοικονομικό κόστος	(1.446)	-	-	(1.446)
Χρηματοοικονομικό έσοδο	0	-	-	0
Λοιπά χρηματοοικονομικά αποτελέσματα	(107)	-	-	(107)
Κέρδη / (Ζημιές) προ Φόρων	3.519	-	(51)	3.468
Φόρος Εισοδήματος	(1.022)	-	-	(1.022)
Καθαρά Κέρδη/ (Ζημιές) περιόδου	2.496	-	(51)	2.446

Κατά την συγκριτική περίοδο, το αντίστοιχο ποσό προς συμψηφισμό του κόστους πωληθέντων και των πωλήσεων ανέρχεται σε € 300 χιλ.

2.5. Πληροφόρηση κατά τομέα

Σύμφωνα με τις διατάξεις του Δ.Π.Χ.Α. 8, ο καθορισμός των λειτουργικών τομέων βασίζεται στη «Διοικητική προσέγγιση». Σύμφωνα με την προσέγγιση αυτή, η πληροφόρηση που θα γνωστοποιείται για τους λειτουργικούς τομείς πρέπει να είναι αυτή που βασίζεται στις εσωτερικές οργανωτικές και διοικητικές δομές του Ομίλου και στα κυριότερα κονδύλια των εσωτερικών οικονομικών αναφορών που δίνονται στους επικεφαλείς λήψης επιχειρηματικών αποφάσεων. Η Διοίκηση παρακολουθεί τα λειτουργικά αποτελέσματα των λειτουργικών τομέων ξεχωριστά με σκοπό τη λήψη αποφάσεων σχετικά με τη διάθεση πόρων και την αξιολόγηση της απόδοσης αυτών. Σημειώνεται ότι ο Όμιλος εφαρμόζει τις ίδιες λογιστικές αρχές για την επιμέτρηση των λειτουργικών αποτελεσμάτων των τομέων με αυτές των Οικονομικών Καταστάσεων.

Οι συναλλαγές μεταξύ των λειτουργικών τομέων πραγματοποιούνται μέσα στα φυσιολογικά πλαίσια λειτουργίας του Ομίλου. Οι διατομεακές πωλήσεις απαλείφονται σε επίπεδο ενοποίησης.

Οι επιχειρηματικοί τομείς που παρουσιάζονται είναι η ενοίκιαση δωματίων, πωλήσεις τροφίμων και ποτών και οι λοιπές δραστηριότητες (Έσοδα SPA-Health Club, Έσοδα Τηλεφωνείου, λοιπά). Τα αποτελέσματα του Ομίλου, τα περιουσιακά στοιχεία και οι υποχρεώσεις ανά τομέα, αναλύονται για τις παρουσιαζόμενες περιόδους ως εξής:

Αποτελέσματα τομέα την 30/06/2018	ΕΝΟΙΚΙΑΣΗ ΔΩΜΑΤΙΩΝ	ΠΩΛΗΣΕΙΣ ΤΡΟΦΙΜΩΝ ΚΑΙ ΠΟΤΩΝ	ΛΟΙΠΕΣ ΔΡΑΣΤ/ΤΕΣ	ΜΗ ΚΑΤΑΝΕΜΟΜΕΝΑ	ΣΥΝΟΛΟ
Πωλήσεις					
- σε εξωτερικούς πελάτες	19.907	8.499	1.385		29.791
- μεταξύ τομέων			9	-	9
Καθαρές πωλήσεις τομέα	19.907	8.499	1.394	-	29.800
Χρηματοοικονομικά Έσοδα	22	11	2	-	35
Χρηματοοικονομικά Έξοδα	(951)	(468)	(91)	-	(1.510)
Αποσβέσεις	2.415	743	141	-	3.299
Αποτελέσματα προ φόρων	2.666	1.312	254	-	4.232
Φόρος εισοδήματος	(709)	(349)	(68)	-	(1.126)
Αποτελέσματα μετά φόρων	1.957	963	186	-	3.106
30/6/2017					
Μη κυκλοφορούντα περιουσιακά στοιχεία	97.223	47.840	9.259	-	154.323
Λοιπά Μη Κυκλοφορούντα περιουσιακά στοιχεία (Αναβαλλόμενη Φορολογική Απαίτηση, Επενδύσεις σε Κοινοπραξίες)				7.946	7.946
Λοιπό ενεργητικό	12.988	6.391	1.237	-	20.616
Σύνολο Ενεργητικού	115.217	56.694	10.973	-	182.885
Σύνολο Υποχρεώσεων	59.184	29.122	5.637	-	93.944

Αποτελέσματα τομέα την 30/06/2017	ΕΝΟΙΚΙΑΣΗ ΔΩΜΑΤΙΩΝ	ΠΩΛΗΣΕΙΣ ΤΡΟΦΙΜΩΝ ΚΑΙ ΠΟΤΩΝ	ΛΟΙΠΕΣ ΔΡΑΣΤ/ΤΕΣ	ΜΗ ΚΑΤΑΝΕΜΟΜΕΝΑ	ΣΥΝΟΛΟ
Πωλήσεις					
- σε εξωτερικούς πελάτες	17.973	7.750	1.725		27.449
- σε άλλους τομείς				-	-
Καθαρές πωλήσεις τομέα	17.973	7.750	1.725	-	27.449
Χρηματοοικονομικά Έσοδα	8	4	1	-	12
Χρηματοοικονομικά Έξοδα	(292)	(144)	(28)	-	(463)
Αποσβέσεις	1.809	557	105	-	2.472
Αποτελέσματα προ φόρων	2.760	1.358	263	-	4.382
Φόρος εισοδήματος	(659)	(324)	(63)	-	(1.046)
Αποτελέσματα μετά φόρων	2.102	1.034	200	-	3.336
31/12/2017					
Μη κυκλοφορούντα περιουσιακά στοιχεία	97.913	48.179	9.325	-	155.417
Λοιπά Μη Κυκλοφορούντα περιουσιακά στοιχεία (Αναβαλλόμενη Φορολογική Απαίτηση, Επενδύσεις σε Κοινοπραξίες)				7.800	7.800
Λοιπό ενεργητικό	12.161	5.984	1.158	-	19.303
Σύνολο Ενεργητικού	110.074	54.163	10.483	7.800	182.520
Σύνολο Υποχρεώσεων	55.932	27.522	5.327	-	88.781

Σημειώνουμε ότι τα Ξενοδοχεία της εταιρίας στην Αθήνα («Μεγάλη Βρετανία» και «King George») ακολουθούν την εποχικότητα του τουριστικού προορισμού, με συνέπεια η μέση πληρότητά τους να είναι σχεδόν διπλάσια την καλοκαιρινή περίοδο (Μάιος – Οκτώβριος) από την αντίστοιχη χειμερινή (Νοέμβριος – Απρίλιος).

Γεωγραφικοί τομείς

Η έδρα του Ομίλου είναι η Ελλάδα. Γεωγραφικά ο Όμιλος δραστηριοποιείται κυρίως σε Ελλάδα, Κύπρο και Σερβία (§ 2.7).

	1/1-30/06/2018	30/6/2018	1/1-30/06/2017	31/12/2017
		ΜΗ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ		ΜΗ ΚΥΚΛΟΦΟΡΟΥΝΤΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ
Ποσά σε χιλ €	ΠΩΛΗΣΕΙΣ		ΠΩΛΗΣΕΙΣ	
ΕΛΛΑΔΑ	23.890	118.663	21.615	118.912
ΚΥΠΡΟΣ				-
ΣΕΡΒΙΑ	5.910	35.660	5.833	36.505
Σύνολο	29.800	154.323	27.449	155.417

Ανάλυση Εσόδων

Τα έσοδα ανά γεωγραφική περιοχή και ανά κατηγορία αναλύονται ως εξής :

01.01-30.06.2018	ΕΝΟΙΚΙΑΣΗ ΔΩΜΑΤΙΩΝ	ΠΩΛΗΣΕΙΣ ΤΡΟΦΙΜΩΝ ΚΑΙ ΠΟΤΩΝ	ΛΟΙΠΕΣ ΔΡΑΣΤ/ΤΕΣ	ΣΥΝΟΛΟ
ΕΛΛΑΔΑ	16.061	6.849	980	23.890
ΚΥΠΡΟΣ	-	-	-	-
ΣΕΡΒΙΑ	3.846	1.650	414	5.910
ΣΥΝΟΛΟ	19.907	8.499	1.394	29.800

01.01-30.06.2017	ΕΝΟΙΚΙΑΣΗ ΔΩΜΑΤΙΩΝ	ΠΩΛΗΣΕΙΣ ΤΡΟΦΙΜΩΝ ΚΑΙ ΠΟΤΩΝ	ΛΟΙΠΕΣ ΔΡΑΣΤ/ΤΕΣ	ΣΥΝΟΛΟ
ΕΛΛΑΔΑ	14.232	6.096	1.287	21.615
ΚΥΠΡΟΣ	-	-	-	-
ΣΕΡΒΙΑ	3.741	1.655	438	5.833
ΣΥΝΟΛΟ	17.973	7.750	1.725	27.449

2.6. Ενσώματα πάγια & άυλα περιουσιακά στοιχεία

Κατά τη διάρκεια της περιόδου για την Εταιρία και τον Όμιλο οι καθαρές επενδύσεις σε ενσώματα και άυλα περιουσιακά στοιχεία ανήλθαν στο ποσό των € 2 εκ. και € 2,2 εκ. Η επένδυση αφορά στην διαμόρφωση και ανακαίνιση των αιθουσών και την προμήθεια εξοπλισμού.

Επί των Ακινήτων της Μητρικής υφίστανται εμπράγματα βάρη ποσού € 48.850 χιλ. και \$ 25.500 χιλ. έναντι δανεισμού.

Κατά την 30^η Ιουνίου 2018 και την 31^η Δεκεμβρίου 2017 ο Όμιλος και η Εταιρία δεν είχαν δεσμεύσεις για κεφαλαιουχικές δαπάνες

2.7. Επενδύσεις σε θυγατρικές εταιρίες – Δομή του Ομίλου

Ακολουθώς παρατίθεται ανάλυση των συμμετοχών της μητρικής Εταιρίας σε θυγατρικές και συγγενείς:

Ποσά σε χιλ. €	ΑΞΙΑ ΚΤΗΣΗΣ 30.06.2017	ΑΞΙΑ ΚΤΗΣΗΣ 31.12.2016	ΕΔΡΑ-ΧΩΡΑ	Νόμισμα λειτουργίας	ΆΜΕΣΟ % ΣΥΜΜΕΤΟΧΗΣ	ΕΜΜΕΣΟ % ΣΥΜΜΕΤΟΧΗΣ	ΙΔΙΕΣ ΜΕΤΟΧΕΣ*	ΣΧΕΣΗ	ΜΕΘΟΔΟΣ ΕΝΟΠΙΩΣΗΣ	ΤΟΜΕΑΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ
ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ ΛΑΜΦΑ Α.Ε.	-	-	Ελλάς	€	ΜΗΤΡΙΚΗ			ΜΗΤΡΙΚΗ	ΟΛΙΚΗ ΕΝΟΠΙΩΣΗ	Ξενοδοχειακές Υπηρεσίες
LUELLA ENTERPRISES LTD	18.732	18.732	Κύπρος	€	100,00%			ΘΥΓΑΤΡΙΚΗ	ΟΛΙΚΗ ΕΝΟΠΙΩΣΗ	Εταιρία Συμμετοχών
EKSCELSIOR BELGRADE SOCIALLY OWNED HOTEL & CATERING TOURIST ENTERPRISES	7.434	7.434	Σερβία	€	80,33%		17,23%	ΘΥΓΑΤΡΙΚΗ	ΟΛΙΚΗ ΕΝΟΠΙΩΣΗ	Ξενοδοχειακές Υπηρεσίες
ΒΕΟΓΡΑДСΚΟ ΜΕΣΟVITO PREDUZECE A.D.	-	-	Σερβία	€	-	94,60%	5,4%	ΘΥΓΑΤΡΙΚΗ	ΟΛΙΚΗ ΕΝΟΠΙΩΣΗ	Ξενοδοχειακές Υπηρεσίες
MARKELIA ENTERPRISES COMPANY LTD	-	-	Κύπρος	€	-	100,00%		ΘΥΓΑΤΡΙΚΗ	ΟΛΙΚΗ ΕΝΟΠΙΩΣΗ	Υπηρεσίες
ΣΥΝΟΛΟ	26.166	26.166								
ΠΡΟΛΕΨΕΙΣ ΓΙΑ ΥΠΟΤΙΜΗΣΗ	(2.962)	(2.962)								
ΚΑΘΑΡΗ ΑΞΙΑ	23.204	23.204								

*Βλέπε ανάλυση στην §1.2.

2.8. Συμμετοχές σε Κοινοπραξίες-Λοιπές Μακροπρόθεσμες Υποχρεώσεις

Ο Όμιλος συμμετέχει με ποσοστό 50% στο μετοχικό κεφάλαιο της εταιρίας «ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ Α.Ε.».

Η μεταβολή στις κοινοπραξίες απεικονίζεται στον παρακάτω πίνακα:

	Αξία την 01.01.18	Κέρδη 01.01-30.06.2018	Αξία την 30.06.2018
ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ Α.Ε.	0	0	0
ΣΥΝΟΛΟ	0	0	0

Το κόστος κτήσης της Κοινοπραξίας στα βιβλία της μητρικής έχει ως εξής:

Ποσά σε χιλ. €	ΑΞΙΑ ΚΤΗΣΗΣ 30.06.2018	ΑΞΙΑ ΚΤΗΣΗΣ 31.12.2017
ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ Α.Ε.	9.260	9.260
ΣΥΝΟΛΟ	9.260	9.260
Προβλέψεις για υποτιμήσεις	(9.260)	(9.260)
ΣΥΝΟΛΟ	-	-

Συνοπτικά τα στοιχεία της Τουριστικά Θέρετρα Α.Ε. παρουσιάζονται ως εξής:

	30/6/2018	31/12/2017
Στοιχεία Κατάστασης Οικονομικής Θέσης		
Μη Κυκλοφοριακά στοιχεία Ενεργητικού	30.155	30.343
Κυκλοφοριακά στοιχεία Ενεργητικού	3.977	2.776
Σύνολο Ενεργητικού	34.132	33.120
Σύνολο Ιδίων Κεφαλαίων	(1.549)	(126)
Μακροπρόθεσμες Υποχρεώσεις	24.885	25.828
Βραχυπρόθεσμες Υποχρεώσεις	10.797	7.418
Σύνολο Υποχρεώσεων	35.682	33.245
Στοιχεία Κατάστασης Συνολικών Εισοδημάτων	01/01-30/06/2018	01/01-30/06/2017
Κέρδη / Ζημιές μετά από φόρους	(1.424)	(1.699)
Λοιπά συνολικά εισοδήματα / (ζημιές)	-	-
Συγκεντρωτικά συνολικά εισοδήματα / (ζημιές)	(1.424)	(1.699)
Αποσβέσεις	779	831
Χρηματοοικονομικά έσοδα	3	3
Χρηματοοικονομικά έξοδα	262	403
Φόρος εισοδήματος	107	(325)

2.9. Ανάλυση Ιδίων Κεφαλαίων

Η καθαρή θέση του Ομίλου και της Εταιρίας αφορά τα ακόλουθα:

Ποσά σε χιλ €	Όμιλος		Εταιρεία	
	30/6/2018	31/12/2017	30/6/2018	31/12/2017
ΚΑΘΑΡΗ ΘΕΣΗ				
Κεφάλαιο και αποθεματικά αποδιδόμενα στους μετόχους της μητρικής				
Μετοχικό Κεφάλαιο	23.928	23.928	23.928	23.928
Υπέρ το άρτιο	38.641	38.641	38.641	38.641
Λοιπά αποθεματικά	1.949	1.570	1.935	1.557
Ίδιες μετοχές	(3.631)	-	-	-
Αποτελέσματα εις νέον	27.983	26.757	12.436	14.641
Σύνολο	88.869	90.896	76.940	78.767
Μη ελέγχουσες συμμετοχές	72	2.843	-	-
Σύνολο καθαρής θέσης	88.941	93.739	76.940	78.767

Κατά την 30/06/2018, το μετοχικό κεφάλαιο της Εταιρίας ανέρχεται σε € 23.927.680, διαιρούμενο σε 21.364.000 κοινές ονομαστικές μετοχές, ονομαστικής αξίας € 1,12 έκαστη. Οι μετοχές της Εταιρίας είναι εισηγμένες στο Χρηματιστήριο Αξιών Αθηνών, στην Κύρια Αγορά και συμμετέχουν στον υπερκλάδο Ταξίδια & Αναψυχή - Ξενοδοχεία.

Το κονδύλι «Ίδιες Μετοχές» αφορά την αγορά ιδίων μετοχών από την εταιρία EXCELSIOR BELGRADE AD η οποία εξαγόρασε το 17,23% των μετοχών της έναντι τιμήματος € 1 εκ. Επιπλέον, η εταιρία BEOGRADSKO MESOVITO PREDUZECE AD εξαγόρασε το 5,4% των μετοχών της έναντι τιμήματος € 2,5 εκ.

Δεν υπάρχουν στο τέλος της τρέχουσας περιόδου, μετοχές της μητρικής εταιρίας που κατέχονται από την ίδια ή από θυγατρικές της ή από κοινού ελεγχόμενες επιχειρήσεις.

Ο λογαριασμός «Λοιπά Αποθεματικά» του Ομίλου περιλαμβάνει τις ακόλουθες κατηγορίες αποθεματικών: «Τακτικό αποθεματικό» και «Λοιπά Έκτακτα αποθεματικά».

Το τροποποιημένο Δ.Λ.Π. 19 «Παροχές σε εργαζομένους» εφαρμόστηκε στις Οικονομικές Καταστάσεις της χρήσης 2013 και εφαρμόστηκε αναδρομικά από την 1η Ιανουαρίου 2012. Σύμφωνα με αυτό, εξαλείφεται η επιλογή της σταδιακής αναγνώρισης των αναλογιστικών κερδών και ζημιών με τη «μέθοδο περιθωρίου». Συνεπώς, τα αναλογιστικά κέρδη και ζημιές που παρουσιάζονται σε μία οικονομική χρήση θα αναγνωρίζονται εξ' ολοκλήρου και άμεσα στην Κατάσταση Συνολικού Εισοδήματος της χρήσης αυτής και θα απεικονίζονται σε

ξεχωριστό αποθεματικό, Αποθεματικό αναλογιστικών αποτελεσμάτων, στα Ίδια Κεφάλαια του Ομίλου και της Εταιρίας.

Από τα ανωτέρω, το τακτικό αποθεματικό σχηματίζεται υποχρεωτικά εκ του νόμου από τα κέρδη εκάστης περιόδου και παραμένει στα ίδια κεφάλαια της Εταιρίας προς συμψηφισμό τυχόν ζημιών που θα προκύψουν στο μέλλον ενώ έχει φορολογηθεί μέσα σε κάθε χρήση στην οποία σχηματίστηκε και κατά συνέπεια είναι ελεύθερο φόρου.

Όσον αφορά τα υπόλοιπα αποθεματικά μπορούν να διανεμηθούν στους μετόχους εφόσον καταβληθεί ο αναλογούν φόρος.

2.10. Φόρος εισοδήματος – Αναβαλλόμενη φορολογία

Ο συμψηφισμός των αναβαλλόμενων φορολογικών απαιτήσεων και υποχρεώσεων λαμβάνει χώρα όταν υπάρχει, από πλευράς εταιρίας, εφαρμόσιμο νομικό δικαίωμα για κάτι τέτοιο και όταν οι αναβαλλόμενοι φόροι εισοδήματος αφορούν στην ίδια φορολογική αρχή.

Οι συντελεστές φορολογίας της τρέχουσας χρήσης των εταιριών που δραστηριοποιούνται στο εξωτερικό αναμένεται να έχουν ως εξής:

Χώρα	Συντελεστής Φορολογίας
ΣΕΡΒΙΑ	15%
ΚΥΠΡΟΣ	12,50%

Ο αναβαλλόμενος φόρος εισοδήματος υπολογίζεται επί των προσωρινών διαφορών, με τη χρησιμοποίηση των φορολογικών συντελεστών που αναμένεται να ισχύουν στις χώρες όπου δραστηριοποιούνται οι εταιρίες του Ομίλου. Τα ποσά που εμφανίζονται στην Κατάσταση Οικονομικής Θέσης εκτιμάται ότι θα ανακτηθούν ή θα διακανονιστούν μετά την τρέχουσα περίοδο.

2.11. Δανεισμός

Οι δανειακές υποχρεώσεις του Ομίλου και της Εταιρίας, τόσο οι μακροπρόθεσμες όσο και οι βραχυπρόθεσμες αναλύονται στον επόμενο πίνακα:

Ποσά σε χιλ. €	Ο Όμιλος		Η Εταιρεία	
	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Μακροπρόθεσμος δανεισμός				
Ομολογιακά δάνεια	2.991	3.012	2.254	3.012
Μακροπρόθεσμα τραπεζικά δάνεια		829		
Σύνολο μακροπρόθεσμου δανεισμού	2.991	3.841	2.254	3.012
Βραχυπρόθεσμος δανεισμός				
Βραχυπρόθεσμα δάνεια τραπεζών	43.198	43.198	43.000	43.000
Βραχυπρόθεσμο τμήμα ομολογιακών και τραπεζικών δανείων	20.822	21.507	20.640	21.343
Σύνολο βραχυπρόθεσμου δανεισμού	64.021	64.706	63.640	64.343
Σύνολο	67.012	68.547	65.894	67.356

Επί των Ακινήτων του Ομίλου και της Μητρικής υφίστανται εμπράγματα βάρη ποσού € 48.850 χιλ. και \$ 25.500 χιλ. έναντι των δανείων. Επίσης υφίσταται εγγυήσεις της μητρικής ποσού € 2.750 χιλ. για βραχυπρόθεσμο δανεισμό της εταιρίας ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ.

Κατά τη διάρκεια της περιόδου ο Όμιλος και η Εταιρία δεν έλαβαν νέα δάνεια εκτός Ομίλου ενώ αποπλήρωσαν € 1,66 εκ. και € 1,57 εκ. αντίστοιχα.

Τα πραγματικά σταθμισμένα μέσα επιτόκια δανεισμού του Ομίλου και της Εταιρίας, την ημερομηνία του ισολογισμού είναι:

	Όμιλος		Εταιρεία	
	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Τραπεζικός δανεισμός	4,46%	1,71%	4,34%	1,72%

Αναφορικά με τη λήξη των δανείων και τις συζητήσεις του Ομίλου με τις δανειστριες τράπεζες Eurobank & Alpha Bank για την αναχρηματοδότηση των δανείων του, ακολουθεί ανάλυση στην παράγραφο §2.20 Σκοποί και πολιτικές διαχείρισης κινδύνων (Κίνδυνος Ρευστότητας).

2.12. Αποτελέσματα περιόδου 1 Ιανουαρίου 2018 έως 30 Ιουνίου 2018

Ο τομέας του τουρισμού στην Ελλάδα, κατά την διάρκεια του πρώτου εξαμήνου του 2018, παρουσίασε σημαντική βελτίωση, καθώς παρατηρήθηκε άνοδος των αφίξεων και ταυτόχρονα των εσόδων. Αντίθετα, οι συνέπειες της οικονομικής κρίσης στην χώρα, απεικονίζονται στα έσοδα του επισιτιστικού τομέα (Food & Beverage) όπου η ελληνική παρουσία ήταν παγίως ισχυρή, με αποτέλεσμα χαμηλότερους ρυθμούς αύξησης σε σχέση με αυτής των δωματίων.

Στην ξενοδοχειακή αγορά της Σερβίας παρατηρείται σταθεροποίηση του δείκτη πληρότητας, μετά την άνοδο των τελευταίων δύο ετών, λόγω της επανακάμψης της ζήτησης, βοηθούμενης και από τις νέες υποδομές ενόψει ένταξης στην Ε.Ε., (αεροδρόμιο, ιδιωτικοποίηση αερομεταφορέα κλπ.), πλην όμως δεν καταγράφεται βελτίωση των εσόδων, συνέπεια έντονου ανταγωνισμού λόγω της λειτουργίας πολλών νέων ξενοδοχείων στην πόλη του Βελιγραδίου.

Η πληρότητα δωματίων στην αγορά ξενοδοχείων πολυτελείας της Αθήνας αυξήθηκε κατά 3,7% έναντι της αντίστοιχης περιόδου του 2017 διαμορφώνοντας τον δείκτη στο 72,5% έναντι 69,9% το 2017. Η μέση τιμή δωματίου στα ξενοδοχεία αυξήθηκε κατά 9,7% έναντι του 2017, φτάνοντας τα € 164,56 έναντι € 149,95 το 2017. Κατά συνέπεια το έσοδο ανά διαθέσιμο δωμάτιο αυξήθηκε στα ξενοδοχεία πολυτελείας της Αθήνας κατά 13,8% και αντιστοίχως τα συνολικά έσοδα δωματίων αυξήθηκαν κατά 13,7%.

Το Ξενοδοχείο «Μεγάλη Βρετανία» εμφάνισε αύξηση πωλήσεων 11,8% σε σχέση με την αντίστοιχη περυσινή περίοδο του 2017, ενώ το Ξενοδοχείο «King George» εμφάνισε αύξηση πωλήσεων 13,5%. Όσον αφορά τα Ξενοδοχεία του Ομίλου στην Σερβία, το μεν «Hyatt Regency Belgrade» κατέγραψε οριακή αύξηση πωλήσεων κατά 0,4%, το δε «Mercure Excelsior» εντυπωσιακή αύξηση κατά 20,88% λόγω και της ανάληψης της διαχείρισης του ξενοδοχείου από τον ξενοδοχειακό όμιλο Accor.

Σε επίπεδο EBITDA, η αύξηση των πωλήσεων ταυτόχρονα με συγκράτηση των δαπανών (παρά την ανελαστικότητα των εξόδων μισθοδοσίας), κατέληξε σε αυξημένα μεγέθη στον Όμιλο (€ 9,12 εκ. έναντι € 6,70 εκ. της αντίστοιχης περιόδου του 2017), ενώ σημαντική ήταν η βελτίωση του μεγέθους στην Εταιρεία (€ 7,29 εκ. έναντι € 4,67 εκ. της αντίστοιχης περιόδου του 2017). Επιπλέον το Ξενοδοχείο Sheraton Rhodes, εμφάνισε αύξηση πωλήσεων κατά 5,7%.

2.12.1. Σημαντικότερες μεταβολές στα στοιχεία της Κατάστασης Οικονομικής Θέσης και της Κατάστασης Συνολικών Εισοδημάτων Περιόδου

Ο **Κύκλος Εργασιών** το Α' εξάμηνο του 2018 ανήλθε σε ενοποιημένο επίπεδο στο ποσό των € 29,80 εκ. έναντι € 27,45 εκ. της ίδιας περιόδου του 2017, παρουσιάζοντας αύξηση σε ποσοστό 8,57%. Ο κύκλος εργασιών της μητρικής εταιρίας (Ξενοδοχεία «Μεγάλη Βρετανία» και King George) ανήλθε σε € 23,89 εκ. από € 21,62 εκ. την αντίστοιχη περίοδο του 2017, αυξημένος κατά 10,52%.

Τα ενοποιημένα **Μικτά Αποτελέσματα** ανήλθαν σε κέρδη € 12,02 εκ. από κέρδη € 10,49 εκ. το 2017, λόγω της αύξησης του κύκλου εργασιών του Ομίλου, ενώ το περιθώριο μικτού κέρδους μεταβλήθηκε από κέρδος 38,20% το 2017 σε κέρδος 40,34% το 2018. Τα μικτά αποτελέσματα της μητρικής εταιρίας διαμορφώθηκαν σε κέρδη € 10,24 εκ. έναντι κερδών € 8,51 εκ. το 2017. Το περιθώριο μικτού περιθωρίου της Εταιρίας ανήλθε σε κέρδη 42,87% το 2018 από κέρδη 39,39% την αντίστοιχη περυσινή περίοδο.

Η ανωτέρω αύξηση του κύκλου εργασιών που επηρέασε σχεδόν εξολοκλήρου τα μικτά αποτελέσματα, επηρέασε και τα λειτουργικά αποτελέσματα του Ομίλου προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και αποσβέσεων-**(EBITDA)** που ανήλθαν σε κέρδη € 9,12 εκ. έναντι κερδών € 6,70 εκ. το 2017, αυξημένα κατά 36,20%. Αντίστοιχα, τα λειτουργικά αποτελέσματα της μητρικής εταιρίας ανήλθαν σε κέρδη € 7,29 εκ. από κέρδη € 4,67 εκ. το 2017, αυξημένα κατά 56,09%. Επίσης το περιθώριο EBITDA ανήλθε σε 30,61% από 24,40% το 2017 για τον Όμιλο και 30,51% από 21,60% για την εταιρία αντίστοιχα.

Το **Χρηματοοικονομικό Κόστος** του Ομίλου και της εταιρίας αυξήθηκε κατά € 1,05 εκ. και € 1 εκ. αντίστοιχα λόγω του επιπλέον βραχυπρόθεσμου δανεισμού της εταιρίας από την προηγούμενη χρήση κατά € 43 εκ.

Τα **Λοιπά χρηματοοικονομικά αποτελέσματα** στον Όμιλο και την Εταιρία αφορούν κυρίως συναλλαγματικές διαφορές δανείων από τη μεταβολή της συναλλαγματικής ισοτιμίας ευρώ/δολαρίου.

Τα **Αποτελέσματα προ φόρων** του Ομίλου ανήλθαν σε κέρδη € 4,23 εκ., έναντι κερδών € 4,38 εκ. της συγκριτικής περιόδου 2017. Στην μητρική εταιρεία ανήλθαν σε κέρδη € 3,47 εκ., έναντι κερδών € 3,31 εκ. της συγκριτικής περιόδου 2017.

Ο **Φόρος Εισοδήματος** της Εταιρίας και του Ομίλου περιλαμβάνει τον υπολογισμό αναβαλλόμενης φορολογίας. Το έξοδο φόρου για τον Όμιλο ανήλθε σε έξοδο € 1,13 εκ. και για την Εταιρία σε έξοδο € 1,02 εκ. έναντι εξόδου φόρου € 1,05 εκ. και € 917,32 χιλ. σε Όμιλο και Εταιρία κατά την συγκριτική περίοδο.

Τα **Καθαρά Αποτελέσματα (κέρδη/ζημιές) μετά από φόρους και δικαιώματα μειοψηφίας** του Ομίλου ανήλθαν σε κέρδη € 3,11 εκ., έναντι κερδών € 3,27 εκ. της συγκριτικής περιόδου 2017. Στην μητρική εταιρία ανήλθαν σε κέρδη € 2,45 εκ., έναντι κερδών € 2,40 εκ. της συγκριτικής περιόδου 2017.

Τα υπόλοιπα των λογαριασμών **Πελάτες και λοιπές εμπορικές απαιτήσεις και τα λοιπά Κυκλοφορούντα στοιχεία του ενεργητικού** του Ομίλου και της Εταιρίας την 30/06/2018 εμφανίζονται αυξημένα κατά 37,95% και 32,09% αντίστοιχα σε σχέση με το υπόλοιπο της 31/12/2017, το οποίο οφείλεται στη φύση των δραστηριοτήτων της Εταιρίας και του Ομίλου, η οποία διέπεται από εποχικότητα πωλήσεων, συντελεί σε μεγαλύτερα ανοιχτά υπόλοιπα κατά την ενδιάμεση περίοδο αναφοράς. Τους αμέσως επόμενους μήνες, με την ρευστοποίηση των εν λόγω απαιτήσεων, το υπόλοιπο των πελατών αναμένεται να μειωθεί σημαντικά, επανερχόμενο σε κανονικά επίπεδα. Αντίστοιχα, αυξημένα κατά 52,94% και 62,60% είναι και τα υπόλοιπα των λογαριασμών στις **Λοιπές Υποχρεώσεις** του Ομίλου και της Εταιρίας κατά την 30/06/2018 σε σχέση με την 31/12/2017 λόγω δεδουλευμένων εξόδων που αναμένεται να τακτοποιηθούν του επόμενους μήνες.

2.13. Κέρδη / (Ζημιές) ανά μετοχή

Τα βασικά κέρδη / (ζημιές) ανά μετοχή υπολογίστηκαν βάσει των κερδών / (ζημιών) μετά από φόρους και δικαιώματα μειοψηφίας από τις συνεχιζόμενες δραστηριότητες, επί του σταθμισμένου μέσου όρου του αριθμού των κοινών μετοχών της μητρικής

Ακολουθως παρατίθεται ανάλυση των κερδών/ (ζημιών) ανά μετοχή:

Ποσά σε χιλ. €	ΟΜΙΛΟΣ		ΕΤΑΙΡΕΙΑ	
	01/01-30/6/2018	01/01-30/6/2017	01/01-30/6/2018	01/01-30/6/2017
Κέρδη που αναλογούν στους μετόχους της μητρικής	3.106	3.273	2.446	2.397
Σταθμισμένος μέσος όρος του αριθμού των μετοχών	21.364.000	21.364.000	21.364.000	21.364.000
Βασικά κέρδη ανά μετοχή (σε €)	0,1454	0,1532	0,1145	0,1122

2.14. Ανάλυση προβλέψεων

	ΠΡΟΒΛΕΨΕΙΣ ΑΠΕΙΚΟΝΙΖΟΜΕΝΕΣ ΣΕ ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	
	Νομικές αξιώσεις	Προβλέψεις πελατών
31.12.2016	621	193
Πρόσθετες προβλέψεις	372	-
Χρησιμοποιημένες προβλέψεις	(18)	(22)
Αχρησιμοποίητα ποσά που αναστράφηκαν		(128)
31.12.2017	974	42
Πρόσθετες προβλέψεις		51
Αχρησιμοποίητα ποσά που αναστράφηκαν		(22)
30.06.2018	974	71

	ΠΡΟΒΛΕΨΕΙΣ ΑΠΕΙΚΟΝΙΖΟΜΕΝΕΣ ΣΕ ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	
	Νομικές αξιώσεις	Προβλέψεις πελατών
31.12.2016	89	182
Χρησιμοποιημένες προβλέψεις	(18)	(12)
Αχρησιμοποίητα ποσά που αναστράφηκαν	-	(128)
31.12.2017	71	42
Πρόσθετες προβλέψεις		51
Αχρησιμοποίητα ποσά που αναστράφηκαν		(22)
30.06.2018	71	71

Από τον ανωτέρω πίνακα, οι προβλέψεις επισφαλών απαιτήσεων εμφανίζονται αφαιρετικά των απαιτήσεων.

2.15. Συναλλαγές με συνδεδεμένα μέρη

Οι κατωτέρω συναλλαγές αφορούν συναλλαγές με συνδεδεμένα μέρη:

Ποσά σε χιλ. €	Ο ΟΜΙΛΟΣ		Η ΕΤΑΙΡΙΑ	
	01/01 - 30/06/2018	01/01 - 30/06/2017	01/01 - 30/06/2018	01/01 - 30/06/2017
Πωλήσεις αγαθών - υπηρεσιών				
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	74	49	74	49
Άλλα συνδεδεμένα μέρη	41	7	41	7
Σύνολο	115	55	115	55
Αγορές υπηρεσιών				
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	6	3	6	3
Άλλα συνδεδεμένα μέρη	413	237	413	237
Σύνολο	419	240	419	240
Υπόλοιπα Απαιτήσεων	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	566	514	566	514
Άλλα συνδεδεμένα μέρη	2	13	2	13
Σύνολο	568	527	568	527
Υπόλοιπα Υποχρεώσεων	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Θυγατρικές /από κοινού ελεγχόμενες εταιρείες	0	0	0	0
Άλλα συνδεδεμένα μέρη	127	83	127	83
Σύνολο	127	83	127	83

Μεταξύ θυγατρικών εταιριών του Ομίλου υπάρχουν απαιτήσεις / υποχρεώσεις από δανεισμό συνολικής αξίας € 1,1 εκ. και λοιπές απαιτήσεις /υποχρεώσεις € 18 χιλ. Αντίστοιχα έσοδα / έξοδα από τόκους ύψους € 9 χιλ. και λοιπά έσοδα / έξοδα, ποσού € 9,5 χιλ. Επιπλέον υφίστανται απαιτήσεις /υποχρεώσεις ποσού 222,5 χιλ. μεταξύ θυγατρικών του Ομίλου για καταβολή μερίσματος. Οι ανωτέρω συναλλαγές απαλείφονται κατά την ενοποίηση.

Επιπλέον, έχουν δοθεί εγγυήσεις από την Μητρική Εταιρία για την Τουριστικά Θέρετρα Α.Ε. ποσού € 2,75 εκ.

2.16. Αμοιβές μελών ΔΣ & μελών Διοίκησης

Ποσά σε χιλ. €	Όμιλος		Εταιρεία	
	01.01-30.06.2018	01.01-30.06.2017	01.01-30.06.2018	01.01-30.06.2017
Μισθοί & αμοιβές	423	481	200	277
Κόστος κοινωνικής ασφάλισης	66	73	37	49
Bonus	170	128	170	128
Σύνολο	681	697	406	454

Δεν έχουν χορηγηθεί δάνεια σε μέλη του Δ.Σ ή σε διευθυντικά στελέχη του Ομίλου και τις οικογένειές τους και δεν υπάρχουν απαιτήσεις/υποχρεώσεις από/προς τα συνδεδεμένα αυτά μέρη.

2.17. Ενδεχόμενες απαιτήσεις και υποχρεώσεις

Επίδικες υποθέσεις

α) Διοικητικές διαδικασίες για την αποζημίωση των πρώην ιδιοκτητών του οικοπέδου επί του οποίου το Ξενοδοχείο Hyatt (θυγατρική Εταιρία ΒΕΟΓΡΑΔΣΚΟ ΜΕΣΟΒΙΤΟ ΠΡΕΔΟΥΖΕΤΣΕ) και άλλες εγκαταστάσεις τρίτων ανεγέρθηκαν. Για την ανωτέρω υπόθεση έχει σχηματιστεί πρόβλεψη στις ενοποιημένες οικονομικές καταστάσεις ποσού € 898 χιλ. την οποία ο Όμιλος θεωρεί επαρκή.

β) Υφίσταται τρεις αγωγές από πρώην υπαλλήλους της εταιρείας που αφορούν παραβάσεις της εργατικής νομοθεσίας στην Σερβία. Η συνολική αξίωση από τις παραπάνω αγωγές ανέρχεται στο ποσό € 1.109 χιλ. Η Διοίκηση του Ομίλου εκτιμά πως η τελική έκβαση της υπόθεσης την παρούσα χρονική στιγμή δεν μπορεί προς το παρόν να προσδιοριστεί και καμία πρόβλεψη για αυτή την ενδεχόμενη υποχρέωση δεν έχει πραγματοποιηθεί στις χρηματοοικονομικές καταστάσεις του Ομίλου.

Δεν υπάρχουν λοιπές επίδικες ή υπό διαιτησία διαφορές δικαστικών ή διαιτητικών οργάνων που να έχουν σημαντική επίπτωση στην οικονομική κατάσταση ή λειτουργία του Ομίλου πέραν των προβλέψεων που έχουν ήδη διενεργηθεί (§2.14).

-Οι ανέλεγκτες φορολογικές χρήσεις των εταιριών του Ομίλου έχουν ως εξής:

Εταιρεία	Ανέλεγκτες Χρήσεις
ΕΤΑΙΡΕΙΑ ΕΛΛΗΝΙΚΩΝ ΞΕΝΟΔΟΧΕΙΩΝ "ΛΑΜΨΑ" Α.Ε.	-
LUELLA ENTERPRISES LTD	2011 -2017
ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ Α.Ε.	-
EKSCELSIOR BELGRADE SOCIALLY OWNED HOTEL & CATERING TOURIST ENTERPRISES	2007-2017
ΒΕΟΓΡΑΔΣΚΟ ΜΕΣΟΒΙΤΟ ΠΡΕΔΟΥΖΕΤΣΕ	2012-2017
MARKELIA LTD	2011 - 2017

Για τις ανέλεγκτες φορολογικά χρήσεις των εταιριών του Ομίλου, υπάρχει το ενδεχόμενο επιβολής πρόσθετων φόρων και προσαυξήσεων κατά το χρόνο που θα εξετασθούν και θα οριστικοποιηθούν από τις αρμόδιες φορολογικές αρχές.

Για τις χρήσεις 2011 έως 2017 η μητρική Εταιρεία και η ΤΟΥΡΙΣΤΙΚΑ ΘΕΡΕΤΡΑ ΑΕ είχαν υπαχθεί στο φορολογικό έλεγχο των Ορκωτών Ελεγκτών Λογιστών που προβλέπεται από τις διατάξεις του άρθρου 82 παραγρ. 5 Ν. 2238/1994 και του άρθρου 65^Α του Ν.4174/2013, όπως έχει τροποποιηθεί με το Ν.4262/2014.

Για τη χρήση 2017 ο ειδικός έλεγχος για τη λήψη Έκθεσης Φορολογικής Συμμόρφωσης βρίσκεται σε εξέλιξη και δεν αναμένεται κατά την ολοκλήρωσή του να προκύψουν διαφορές με ουσιώδη διαφοροποίηση στις φορολογικές υποχρεώσεις που αποτυπώνονται στις οικονομικές καταστάσεις. Σύμφωνα με την πρόσφατη σχετική νομοθεσία, ο έλεγχος και η έκδοση των φορολογικών πιστοποιητικών, ισχύει για τις χρήσεις 2017 και εφεξής, σε προαιρετική βάση.

Για τις ανέλεγκτες φορολογικά χρήσεις των λοιπών εταιριών του Ομίλου, εκτιμάται πως δε θα προκύψουν ουσιώδεις πρόσθετες φορολογικές υποχρεώσεις και δε διενεργήθηκε σχετική πρόβλεψη.

- **Λειτουργικές μισθώσεις - Έσοδα**

Ο Όμιλος εκμισθώνει κάποια γραφεία και καταστήματα βάσει μη ακυρώσιμης λειτουργικής μίσθωσης. Όλες οι μισθώσεις έχουν διάφορους όρους, όρους κλιμάκωσης και δικαιώματα. Ακολούθως παρατίθεται ανάλυση των συμβατικών ενοικίων που θα εισπραχθούν τα προσεχή έτη:

Ποσά σε χιλ. €	ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2018	31/12/2017
Λειτουργικές μισθώσεις που θα εισπραχθούν σε 1 έτος	286	310
Υποσύνολο 1: Βραχυπρόθεσμες λειτουργικές μισθώσεις	286	310
Λειτουργικές μισθώσεις που θα εισπραχθούν σε 2 με 5 έτη	447	542
Υποσύνολο 2	447	542
Λειτουργικές μισθώσεις που θα εισπραχθούν μετά από 5 έτη	176	212
Υποσύνολο 3	176	212
Υποσύνολο 4 (=2+3): Μακροπρόθεσμες λειτουργικές μισθώσεις	623	754
ΣΥΝΟΛΟ (=1+4)	909	1.064

- **Λειτουργικές μισθώσεις - Έξοδα**

Η εταιρία έχει προβεί σε μακροχρόνια μίσθωση του ιστορικού ξενοδοχείου King's Palace, ιδιοκτησίας του ΑΛΛΗΛΟΒΟΗΘΗΤΙΚΟΥ ΤΑΜΕΙΟΥ ΠΡΟΝΟΙΑΣ ΠΡΩΗΝ ΕΡΓΑΖΟΜΕΝΩΝ Α.Τ.Ε. («Α.Τ.Π.Π.Ε. Α.Τ.Ε.») για 30 έτη. Το μίσθωμα θα ξεκινήσει να καταβάλλεται από την έναρξη λειτουργίας του ξενοδοχείου το οποίο εκτιμάται ότι θα είναι στο τέλος της επόμενης χρήσης. Το ετήσιο μίσθωμα θα αποτελείται από το ελάχιστο ετήσιο μίσθωμα προσαυξημένο με 25% επί της διαφοράς του κύκλου εργασιών μείον του προτεινόμενου κύκλου εργασιών του επιχειρηματικού σχεδίου. Επιπλέον η εταιρία καταβάλει μίσθιο για ενοικίαση γραφείων. Ακολούθως παρατίθεται ανάλυση των ελάχιστων συμβατικών ενοικίων που θα πληρωθούν τα προσεχή έτη:

Ποσά σε χιλ. €	ΕΤΑΙΡΙΚΑ ΣΤΟΙΧΕΙΑ	
	30/6/2018	31/12/2017
Λειτουργικές μισθώσεις που θα πληρωθούν σε 1 έτος	101	36
Υποσύνολο 1: Βραχυπρόθεσμες λειτουργικές μισθώσεις	101	36
Λειτουργικές μισθώσεις που θα πληρωθούν σε 2 με 5 έτη	4.662	108
Υποσύνολο 2	4.662	108
Λειτουργικές μισθώσεις που θα πληρωθούν μετά από 5 έτη	33.019	-
Υποσύνολο 3	33.019	-
Υποσύνολο 4 (=2+3): Μακροπρόθεσμες λειτουργικές μισθώσεις	37.681	108
ΣΥΝΟΛΟ (=1+4)	37.782	144

2.18. Εγγυήσεις

Ο Όμιλος και η Εταιρία έχουν ενδεχόμενες υποχρεώσεις και απαιτήσεις σε σχέση με τράπεζες, λοιπές εγγυήσεις και άλλα θέματα που προκύπτουν στα πλαίσια της συνήθους δραστηριότητας, ως εξής:

Ποσά σε χιλ. €	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2018	31/12/2017	30/6/2018	31/12/2017
Παραχωρημένες προσημειώσεις σε οικόπεδα και κτίρια για χορήγηση δανείων σε €	48.850	48.850	48.850	48.850
Παραχωρημένες προσημειώσεις σε οικόπεδα και κτίρια για χορήγηση δανείων σε \$	25.500	25.500	25.500	25.500
Εγγυητικές επιστολές εξασφάλισης υποχρεώσεων & ενέγγυες πιστώσεις	2.040	2.140	2.040	2.140
Εγγυήσεις για λοιπά συνδεδεμένα μέρη	2.750	2.750	2.750	2.750

2.19. Μερίσματα

Με την από 15/06/2018 συνεδρίαση της τακτικής γενικής συνέλευσης αποφασίστηκε η διανομή μερίσματος ποσού € 4,2 εκ. (0,2/μετοχή).

2.20. Αριθμός & αμοιβές προσωπικού

	ΟΜΙΛΟΣ		ΕΤΑΙΡΙΑ	
	30/6/2018	30/6/2017	30/6/2018	30/6/2017
Μισθωτοί	505	498	259	268
Ημερομίσθιοι	449	407	449	407
ΣΥΝΟΛΑ	954	905	708	675

Ποσά σε χιλ. €	Όμιλος		Εταιρεία	
	01.01-30.06.2018	01.01-30.06.2017	01.01-30.06.2018	01.01-30.06.2017
Μισθοί & αμοιβές	7.993	7.249	6.525	5.961
Κόστος κοινωνικής ασφάλισης	1.557	1.446	1.360	1.273
Παρεπόμενες παροχές προσωπικού	491	462	347	304
Αποζημιώσεις προσωπικού (προβλέψεις και καταβολές)	41	34	41	34
Σύνολο	10.080	9.191	8.273	7.573

2.21. Σκοποί και πολιτικές διαχείρισης κινδύνων

Ο Όμιλος είναι εκτεθειμένος σε χρηματοοικονομικούς κινδύνους όπως ο κίνδυνος της αγοράς (διακυμάνσεις στις συναλλαγματικές ισοτιμίες, τα επιτόκια, οι τιμές της αγοράς κτλ.), πιστωτικός κίνδυνος και κίνδυνος ρευστότητας.

Τα χρηματοοικονομικά μέσα του Ομίλου αποτελούνται κυρίως από καταθέσεις σε τράπεζες, δικαιώματα υπερανάληψης σε τράπεζες, εμπορικούς χρεώστες και πιστωτές, δάνεια προς τις θυγατρικές, τις συνδεδεμένες επιχειρήσεις, μερίσματα πληρωτέα και υποχρεώσεις από μισθώσεις.

Από τη χρήση 2008 ο Όμιλος εφαρμόζει πρόγραμμα διαχείρισης των παραπάνω κινδύνων. Το πρόγραμμα διαχείρισης κινδύνων του Ομίλου στοχεύει στον περιορισμό της αρνητικής επίδρασης στα χρηματοοικονομικά αποτελέσματα του Ομίλου που προκύπτει από την αδυναμία πρόβλεψης των χρηματοοικονομικών αγορών και

τη διακύμανση στις μεταβλητές του κόστους και των πωλήσεων. Ο Όμιλος σκοπεύει να χρησιμοποιήσει στο άμεσο μέλλον, παράγωγα χρηματοοικονομικά μέσα για να αντισταθμίσει την έκθεσή του σε συγκεκριμένες κατηγορίες κινδύνων.

Η διαδικασία διαχείρισης κινδύνων που εφαρμόζεται από τον Όμιλο, είναι η παρακάτω:

- Αξιολόγηση των κινδύνων που σχετίζονται με τις δραστηριότητες και τις λειτουργίες του Ομίλου,
- σχεδιασμός της μεθοδολογίας και επιλογή των κατάλληλων χρηματοοικονομικών προϊόντων για την μείωση των κινδύνων και
- εκτέλεση/εφαρμογή, σύμφωνα με τη διαδικασία που έχει εγκριθεί από τη διοίκηση, της διαδικασίας διαχείρισης κινδύνων.

Συναλλαγματικός Κίνδυνος

Ο Όμιλος δραστηριοποιείται σε διεθνές επίπεδο και διενεργεί εμπορικές και δανειακές συναλλαγές και σε συνάλλαγμα. Ως εκ τούτου, εκτίθεται στις διακυμάνσεις συναλλαγματικών ισοτιμιών (κύρια χώρα, εκτός Ελλάδος, στην οποία δραστηριοποιείται ο Όμιλος είναι η Σερβία). Η έκθεση της Μητρικής Εταιρείας σε συναλλαγματικό κίνδυνο προέρχεται κυρίως από το Ομολογιακό Δάνειο που έχει σε Αμερικάνικο Δολάριο USD.

Πιστωτικός Κίνδυνος

Οι πωλήσεις του Ομίλου σε ποσοστό άνω του 80% είναι μέσω Πιστωτικών Καρτών, οι δε πωλήσεις με πίστωση γίνονται κυρίως σε πελάτες με αξιολογημένο ιστορικό πιστωτικής συμπεριφοράς.

Κίνδυνος Ρευστότητας

Ο Όμιλος κατά την 30/06/2018 είχε αρνητικό κεφάλαιο κίνησης, καθώς οι βραχυπρόθεσμες υποχρεώσεις του υπερβαίνουν τα κυκλοφορούντα στοιχεία του ενεργητικού κατά € 63,55 εκ. (μητρική € 67,80 εκ.). Σημαντικό μέρος των βραχυπρόθεσμων υποχρεώσεων (76,06% Όμιλο και 76,78% μητρική) αφορά σε βραχυπρόθεσμο δανεισμό και δόσεις μακροπρόθεσμου δανεισμού πληρωτέο εντός των επόμενων 12 μηνών. Κατά τη διάρκεια της τρέχουσας περιόδου εξοφλήθηκαν από τον Όμιλο σε τράπεζες ποσό κεφαλαίου € 1,66 εκ. και από την μητρική εταιρία € 1,57 εκ. .Ο Όμιλος και η Εταιρία εντός των επόμενων 12 μηνών οφείλει να αποπληρώσει σε τράπεζες κεφάλαια αξίας € 64,02 εκ. και € 63,64 εκ. αντίστοιχα. Χωρίς να ληφθούν υπόψη οι βραχυπρόθεσμες δανειακές υποχρεώσεις, το κεφάλαιο κίνησης του Ομίλου καθίσταται θετικό κατά € 467,71 χιλ. και της εταιρίας αρνητικό κατά € 4,16 εκ.

Σημειώνουμε ότι το δάνειο της μητρικής εταιρίας ποσού € 10,2 εκ. έχει λάβει παράταση έως 30/09/2018 και το δάνειο των € 43 εκ. έχει λάβει παράταση έως 3/10/2018.

Η Διοίκηση του Ομίλου βρίσκεται στο τελικό στάδιο συμφωνίας με τις δανειστριες τράπεζες Eurobank & Alpha Bank αναφορικά με την σύναψη νέου μακροπρόθεσμου Ομολογιακού Δανείου με το οποίο θα εξοφληθούν οι υφιστάμενες βραχυπρόθεσμες δανειακές υποχρεώσεις της μητρικής Εταιρείας. Ως προς αυτό έχει υπογραφεί προσχέδιο βασικών όρων το οποίο τελεί υπό την έγκριση των αρμόδιων επιτροπών των Πιστωτικών Ιδρυμάτων.

Επίσης, οι ανάγκες του Ομίλου και της Εταιρίας για Κεφάλαιο Κίνησης αναμένεται να καλυφθούν από τις λειτουργικές εισροές που αναμένεται να εισέλθουν στις επόμενες περιόδους καθώς παρουσιάζεται εποχικότητα στην δραστηριότητα του Ομίλου όπου η πληρότητα στους εαρινούς μήνες είναι σχεδόν διπλάσια από ότι την αντίστοιχη χειμερινή περίοδο.

Οι δύο βασικοί μέτοχοι της μητρικής εταιρίας «NAMSOS ENTERPRISES COMPANY LIMITED» και «DRYNA ENTERPRISES COMPANY LIMITED», εκπροσωπώντας ποσοστό 30,93% επί του μετοχικού κεφαλαίου της έκαστη (συνολικά 61,86%), δεσμεύονται να καλύψουν ενδεχόμενες ανάγκες, παρά το γεγονός ότι εκτιμάται ότι δεν θα καταστεί αναγκαίο, σε κεφάλαιο κίνησης που τυχόν προκύψουν τουλάχιστον για τους επόμενους δώδεκα μήνες από την ημερομηνία έγκρισης των ενδιάμεσων Οικονομικών Καταστάσεων της 30/06/2018.

Κίνδυνος Μεταβολών Εύλογης Αξίας Λόγω Μεταβολών των Επιτοκίων

Η πολιτική του Ομίλου είναι να ελαχιστοποιήσει την έκθεση του στον κίνδυνο ταμειακών ροών επιτοκίου όσον αφορά τη μακροπρόθεσμη χρηματοδότηση. Την 30η Ιουνίου 2018, η Εταιρεία και ο Όμιλος είναι εκτεθειμένοι στις μεταβολές της αγοράς του επιτοκίου όσον αφορά τον τραπεζικό δανεισμό, η οποία όμως κρίνεται χαμηλή.

2.22. Γεγονότα μετά την ημερομηνία ισολογισμού της ενδιάμεσης περιόδου

Στο πλαίσιο της μακροχρόνιας μίσθωση του ιστορικού ξενοδοχείου King's Palace, ιδιοκτησίας του ΑΛΛΗΛΟΒΟΗΘΗΤΙΚΟΥ ΤΑΜΕΙΟΥ ΠΡΟΝΟΙΑΣ ΠΡΩΗΝ ΕΡΓΑΖΟΜΕΝΩΝ Α.Τ.Ε. («Α.Τ.Π.Π.Ε. Α.Τ.Ε»), η εταιρεία προχώρησε σε συμφωνία με τον διεθνή ξενοδοχειακό όμιλο Accor Hotels, για την ανάληψη της διαχείρισης του ξενοδοχείου, με την εμπορική επωνυμία MGallery. Η σύμβαση έχει διάρκεια 25 ετών και περιλαμβάνει βασική αμοιβή διαχείρισης επί των εσόδων και αμοιβή επίτευξης στόχων.

Η Accor Hotels είναι μία από τις 5 κορυφαίες αλυσίδες ξενοδοχείων, με ηγετική θέση σε Ευρώπη, Λατινική Αμερική, Μέση Ανατολή, Αφρική και Ασία. Λειτουργεί 2.300 ξενοδοχεία υπό άμεση διαχείριση σύμβασης και επιπροσθέτως 1.850 ξενοδοχεία υπό σύμβαση δικαιόχρησης. Κάθε βράδυ, φιλοξενεί 500.000 επισκέπτες σε περισσότερα από 4.150 ξενοδοχεία σε 95 χώρες. Το παγκόσμιο μέγεθος της εταιρείας παρέχει πραγματικά οφέλη στους ιδιοκτήτες των ξενοδοχείων (Αποδεδειγμένες τεχνικές και μεγάλες οικονομίες κλίμακας, εξειδικευμένο προσωπικό με ισχυρές δεξιότητες και τεχνογνωσία και συνεχή υποστήριξη, ταυτόχρονα με επιτυχή οικονομικά αποτελέσματα). Μερικά από τα brands της εταιρείας είναι ανάμεσα στα άλλα, Sofitel, Raffles, Fairmont, Pullman, Swissotel, Mercure, Novotel.

Πέραν των ανωτέρω, δεν υπάρχουν άλλα μεταγενέστερα των Οικονομικών Καταστάσεων γεγονότα, τα οποία να αφορούν είτε τον Όμιλο είτε την Εταιρία, στα οποία επιβάλλεται αναφορά από τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς.

Αθήνα, 28 Σεπτεμβρίου 2018

Ο Πρόεδρος Δ.Σ.

Ο Διευθύνων Σύμβουλος

Ο Οικονομικός Διευθυντής

ΓΙΩΡΓΟΣ ΓΑΛΑΝΑΚΙΣ
Α.Δ.Τ. Ξ 282324

ΑΝΑΣΤΑΣΙΟΣ ΧΩΜΕΝΙΔΗΣ
Α.Δ.Τ. ΑΙ 506406

ΚΩΣΤΑΣ ΚΥΡΙΑΚΟΣ
Α.Δ.Τ. ΑΖ 512473
Αδ. Λογ. Α' Τάξης 0010932