

**ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ
ΕΝΕΡΓΕΙΑΣ Α.Ε.**

**Οικονομικές καταστάσεις
σύμφωνα με τα
Διεθνή Πρότυπα Χρηματοοικονομικής
Πληροφόρησης («ΔΠΧΠ»)
για τη χρήση που έληξε την 31 Δεκεμβρίου 2007**

**ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ
ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ
ΕΝΕΡΓΕΙΑΣ Α.Ε.**

ΑΡ.Μ.Α.Ε.: 61433/01ΑΤ/Β/06/351

ΕΔΡΑ: ΛΕΩΦ. ΚΗΦΙΣΙΑΣ 199, 151 24 ΜΑΡΟΥΣΙ

Περιεχόμενα

	<i>Σελίδα</i>
Στοιχεία Επιχείρησης	3
Ισολογισμός	6
Κατάσταση αποτελεσμάτων	7
Κατάσταση μεταβολής ιδίων κεφαλαίων	8
Κατάσταση ταμειακών ροών	9
Σημειώσεις επί των οικονομικών καταστάσεων	10
1 Γενικές πληροφορίες	10
2 Σύνοψη Σημαντικών Λογιστικών Πολιτικών	11
2.1 Πλαίσιο κατάρτισης των Οικονομικών Καταστάσεων	11
2.2 Επενδύσεις σε συνδεδεμένες επιχειρήσεις	13
2.3 Συναλλαγματικές μετατροπές	13
2.4 Απομείωση αξίας μη χρηματοοικονομικών στοιχείων.	13
2.5 Ταμειακά διαθέσιμα και ισοδύναμα	14
2.6 Μετοχικό κεφάλαιο	14
2.7 Προμηθευτές και λοιπές υποχρεώσεις	14
2.8 Προβλέψεις	14
2.9 Περιβαλλοντικές υποχρεώσεις	14
2.10 Αναγνώριση εσόδων	15
2.11 Συγκριτικά στοιχεία	15
3 Διαχείριση χρηματοοικονομικού κινδύνου	15
3.1 Παράγοντες χρηματοοικονομικού κινδύνου	15
4 Σημαντικές λογιστικές εκτιμήσεις και παραδοχές	17
5 Επενδύσεις σε συνδεδεμένες επιχειρήσεις	18
6 Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα	18
7 Μετοχικό κεφάλαιο	18
8 Προμηθευτές και λοιπές υποχρεώσεις	19
9 Έξοδα διάθεσης, διανομής και διοίκησης	19
10 Ταμειακές ροές από λειτουργικές δραστηριότητες	19
11 Συναλλαγές με συνδεδεμένα μέρη	19

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

Στοιχεία Επιχείρησης

Διοικητικό Συμβούλιο	Παναγιώτης Καβουλάκος – Πρόεδρος Δ.Σ (έως 19/3/2008). Απόστολος Ριζάκος – Πρόεδρος Δ.Σ. (από 19/3/2008) Απόστολος Ριζάκος - Διευθύνων Σύμβουλος (έως 19/3/2008) Γεώργιος Αλεξόπουλος – Διευθύνων Σύμβουλος (από 19/3/2008) Σπυρίδων Κιαρτζής – Μέλος
Διεύθυνση Έδρας Εταιρείας:	Λεωφόρος Κηφισίας 199 15124 Μαρούσι , Ελλάδα
ΑΡ.Μ.Α.Ε.:	61433/01ΑΤ/Β/06/351/ Υπουργείο Ανάπτυξης
Ελεγκτική Εταιρεία :	Πραισγουωτερχαουσκούπερς Ανώνυμη Ελεγκτική Εταιρεία Λεωφόρος Κηφισίας 268 152 32 Χαλάνδρι Αθήνα, Ελλάδα

Έκθεση Ελέγχου Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή

Προς τους Μετόχους της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ – ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.

Έκθεση επί των οικονομικών καταστάσεων

Ελέγξαμε τις συνημμένες οικονομικές καταστάσεις της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ – ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε. (η Εταιρεία), οι οποίες αποτελούνται από τον ισολογισμό της 31ης Δεκεμβρίου 2007, και τις καταστάσεις αποτελεσμάτων, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της πρώτης υπερδωδεκάμηνης χρήσεως που έληξε την ημερομηνία αυτή καθώς και περίληψη των σημαντικών λογιστικών πολιτικών και λοιπές επεξηγηματικές σημειώσεις.

Ευθύνη Διοίκησης για τις οικονομικές καταστάσεις

Η Διοίκηση της Εταιρείας έχει την ευθύνη για την κατάρτιση και εύλογη παρουσίαση αυτών των οικονομικών καταστάσεων σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση. Η ευθύνη αυτή περιλαμβάνει το σχεδιασμό, την εφαρμογή και τη διατήρηση συστήματος εσωτερικού ελέγχου σχετικά με την κατάρτιση και εύλογη παρουσίαση οικονομικών καταστάσεων, απαλλαγμένων από ουσιώδη ανακρίβεια, που οφείλεται σε απάτη ή λάθος. Η ευθύνη αυτή περιλαμβάνει επίσης την επιλογή και εφαρμογή κατάλληλων λογιστικών πολιτικών και τη διενέργεια λογιστικών εκτιμήσεων που είναι λογικές για τις περιστάσεις.

Ευθύνη Ελεγκτή

Δική μας ευθύνη είναι η έκφραση γνώμης επί αυτών των οικονομικών καταστάσεων, με βάση τον έλεγχό μας. Διενεργήσαμε τον έλεγχο σύμφωνα με τα Ελληνικά Ελεγκτικά Πρότυπα, που είναι εναρμονισμένα με τα Διεθνή Ελεγκτικά Πρότυπα. Τα Πρότυπα αυτά απαιτούν τη συμμόρφωσή μας με τους κανόνες δεοντολογίας και το σχεδιασμό και διενέργεια του ελέγχου μας με σκοπό την αποκόμιση εύλογης διασφάλισης ότι οι οικονομικές καταστάσεις είναι απαλλαγμένες από ουσιώδη ανακρίβεια.

Ο έλεγχος περιλαμβάνει τη διενέργεια διαδικασιών για τη συγκέντρωση ελεγκτικών τεκμηρίων, σχετικά με τα ποσά και τις πληροφορίες που περιλαμβάνονται στις οικονομικές καταστάσεις. Οι διαδικασίες επιλέγονται κατά την κρίση του ελεγκτή και περιλαμβάνουν την εκτίμηση του κινδύνου ουσιώδους ανακρίβειας των οικονομικών καταστάσεων, λόγω απάτης ή λάθους. Για την εκτίμηση του κινδύνου αυτού, ο ελεγκτής λαμβάνει υπόψη το σύστημα εσωτερικού ελέγχου σχετικά με την κατάρτιση και εύλογη παρουσίαση των οικονομικών καταστάσεων, με σκοπό το σχεδιασμό ελεγκτικών διαδικασιών για τις περιστάσεις και όχι για την έκφραση γνώμης επί της αποτελεσματικότητας του συστήματος εσωτερικού ελέγχου της Εταιρείας. Ο έλεγχος περιλαμβάνει επίσης την

αξιολόγηση της καταλληλότητας των λογιστικών πολιτικών που εφαρμόστηκαν και του εύλογου των εκτιμήσεων που έγιναν από τη Διοίκηση, καθώς και αξιολόγηση της συνολικής παρουσίας των οικονομικών καταστάσεων.

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

Γνώμη

Κατά τη γνώμη μας, οι συνημμένες οικονομικές καταστάσεις παρουσιάζουν εύλογα από κάθε ουσιώδη άποψη την οικονομική κατάσταση της Εταιρείας κατά την 31 Δεκεμβρίου 2007, καθώς και την χρηματοοικονομική της επίδοση και τις Ταμειακές της Ροές για την πρώτη υπερδωδεκάμηνη χρήση που έληξε την ημερομηνία αυτή σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης, όπως αυτά υιοθετήθηκαν από την Ευρωπαϊκή Ένωση.

Αναφορά επί άλλων νομικών και κανονιστικών θεμάτων

Η Έκθεση του Διοικητικού Συμβουλίου περιλαμβάνει τις πληροφορίες που προβλέπονται από τα άρθρα 43α παράγραφος 3 και 16 παράγραφος 9 του Κ.Ν. 2190/20 και το περιεχόμενό της είναι συνεπές με τις συνημμένες οικονομικές καταστάσεις.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.**Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)****Ισολογισμός**

	Σημ.	Έτος που έληξε 31 Δεκεμβρίου 2007
ΕΝΕΡΓΗΤΙΚΟ		
Πάγιο Ενεργητικό		
Επενδύσεις σε συνδεδεμένες επιχειρήσεις	5	40
		<u>40</u>
Κυκλοφορούν ενεργητικό		
Ταμειακά διαθέσιμα και ισοδύναμα	6	19
		<u>19</u>
Σύνολο ενεργητικού		59
ΙΔΙΑ ΚΕΦΑΛΑΙΑ		
Μετοχικό κεφάλαιο	7	60
Αποτελέσματα εις νέον		(9)
Σύνολο ιδίων κεφαλαίων		51
ΥΠΟΧΡΕΩΣΕΙΣ		
Βραχυπρόθεσμες υποχρεώσεις		
Προμηθευτές και λοιπές υποχρεώσεις	8	8
		<u>8</u>
Σύνολο υποχρεώσεων		8
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων		59

Οι σημειώσεις στις σελίδες 10 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

Οι Οικονομικές Καταστάσεις της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε. για το έτος 2007 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 17 Απριλίου 2008.

Πρόεδρος
Διοικητικού Συμβουλίου

Απόστολος Ριζάκος

Διευθύνων Σύμβουλος

Γεώργιος Αλεξόπουλος

Διευθνής Γενικής και
Αναλυτικής Λογιστικής

Παντελής Τίκκας

Προϊστάμενος Τμήματος
Γενικής Λογιστικής

Ιωάννης Οικονόμου

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

Κατάσταση αποτελεσμάτων

	Σημ.	Έτος που έληξε 31 Δεκεμβρίου 2007
Κύκλος εργασιών (πωλήσεις)		-
Κόστος πωληθέντων		-
Μεικτό κέρδος		-
Έξοδα διοίκησης και διάθεσης	9	(9)
Λειτουργικό αποτέλεσμα		(9)
Χρηματοοικονομικά (έξοδα) / έσοδα - καθαρά		-
Κέρδη προ φόρων		(9)
Καθαρά κέρδη έτους		(9)

Οι σημειώσεις στις σελίδες 10 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

Κατάσταση μεταβολής ιδίων κεφαλαίων

	Μετοχικό κεφάλαιο	Αποτελέσματα εις νέον	Σύνολο Ιδίων Κεφαλαίων
Υπόλοιπο την 29 Σεπτεμβρίου 2006	-	-	-
Καταβολή κατά την ίδρυση του Ν.Π.	60	-	60
Υπόλοιπο την 31 Δεκεμβρίου 2006	60	-	60
Ζημίες έτους	-	(9)	(9)
Υπόλοιπο την 31 Δεκεμβρίου 2007	60	(9)	51

Οι σημειώσεις στις σελίδες 10 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

Κατάσταση ταμειακών ροών

	Έτος που έληξε
Σημ.	31 Δεκεμβρίου 2007
Ταμειακές ροές από λειτουργικές δραστηριότητες	
Ταμειακές ροές από λειτουργικές δραστηριότητες	10 <u>(1)</u>
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες	<u>(1)</u>
Ταμειακές ροές από επενδυτικές δραστηριότητες	
Αύξηση Μετοχικού Κεφαλαίου	60
Συμμετοχές σε (αύξηση)/μείωση κεφαλαίου συνδεδ. επιχειρήσεων	<u>(40)</u>
Καθαρές ταμειακές ροές από επενδυτικές δραστηριότητες	<u>20</u>
Καθαρή αύξηση / (μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα	<u>19</u>
Ταμειακά διαθέσιμα και ισοδύναμα στην αρχή του έτους	6 -
Αύξηση/(Μείωση) στα ταμειακά διαθέσιμα και ισοδύναμα	<u>19</u>
Ταμειακά διαθέσιμα και ισοδύναμα στο τέλος του έτους	<u>6 19</u>

Οι σημειώσεις στις σελίδες 10 έως 20 αποτελούν αναπόσπαστο μέρος αυτών των οικονομικών καταστάσεων.

Σημειώσεις επί των οικονομικών καταστάσεων

1 Γενικές πληροφορίες

Η εταιρεία ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε. ιδρύθηκε στις 19/9/2006 και είναι κατά 99,9% θυγατρική της εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΕ, η οποία είναι εισηγμένη στο Χρηματιστήριο Αξιών Αθηνών. Λειτουργεί κατά κύριο λόγο στον τομέα της συμμετοχής σε άλλες εταιρείες παραγωγής, εισαγωγής, διάθεσης και εμπορίας ανανεώσιμων πηγών ενέργειας και εμπορία ανανεώσιμων πηγών ενέργειας.

Η εταιρεία εδρεύει στην Ελλάδα, Λεωφ. Κηφισίας 199 ,151 24 Μαρούσι.

Οι λογιστικές αρχές που εφαρμόστηκαν όσον αφορά τον υπολογισμό και αναγνώριση των λογιστικών μεγεθών είναι οι ίδιες που εφαρμόζονται και στις ενοποιημένες λογιστικές καταστάσεις του Ομίλου Ελληνικά Πετρέλαια της 31 Δεκεμβρίου 2007. Το λειτουργικό νόμισμα και το νόμισμα αναφοράς της εταιρείας είναι το Ευρώ και τα οικονομικά μεγέθη που παρουσιάζονται σε αυτές τις Οικονομικές Καταστάσεις εκφράζονται σε χιλιάδες Ευρώ εκτός εάν αναφέρεται διαφορετικά.

Οι Οικονομικές Καταστάσεις της εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε για την πρώτη υπερδωδεκάμηνη χρήση της 19/9/2006 – 31/12/2007 εγκρίθηκαν από το Διοικητικό Συμβούλιο στις 17 Απριλίου 2008. Οι Μέτοχοι της Εταιρείας έχουν τη δυνατότητα να τροποποιήσουν τις Οικονομικές Καταστάσεις μετά τη Δημοσίευση.

Οι Οικονομικές Καταστάσεις ευρίσκονται στη διάθεση των χρηστών στην ηλεκτρονική διεύθυνση της μητρικής εταιρείας ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ Α.Ε. www.hellenic-petroleum.gr

2 Σύνοψη Σημαντικών Λογιστικών Πολιτικών

Οι λογιστικές πολιτικές που υιοθετήθηκαν για την σύνταξη των οικονομικών καταστάσεων παρουσιάζονται κατωτέρω. Οι πολιτικές αυτές έχουν εφαρμοσθεί συστηματικά για όλες τις περιόδους που παρουσιάζονται εκτός αν αναφέρεται διαφορετικά.

2.1 Πλαίσιο κατάρτισης των Οικονομικών Καταστάσεων

Οι Οικονομικές Καταστάσεις της ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ ΑΕ της 31 Δεκεμβρίου 2007 καλύπτουν την πρώτη υπερδωδεκάμηνη χρήση της εταιρείας και συγκεκριμένα την περίοδο 19/9/2006 – 31/12/2007, ως εκ τούτου δεν υπάρχουν συγκριτικά στοιχεία. Έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης (ΔΠΧΠ) και τις ερμηνείες των ΔΠΧΠ που είχαν εκδοθεί από τη Διεθνή Επιτροπή Διεθνών Λογιστικών Προτύπων (IASB). Όλα τα Διεθνή Λογιστικά Πρότυπα που εκδόθηκαν από την IASB και είχαν τεθεί σε ισχύ κατά τον χρόνο ετοιμασίας των οικονομικών καταστάσεων έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση με βάση τη σχετική διαδικασία που εγκρίθηκε από την Ευρωπαϊκή Επιτροπή με εξαίρεση το ΔΛΠ 39 «Χρηματοοικονομικά Εργαλεία Αναγνώριση και Υπολογισμός». Μετά από εισήγηση της Επιτροπής Λογιστικής η Ευρωπαϊκή Επιτροπή υιοθέτησε τους κανονισμούς 2086/2004 και 1864/2005 που καθιστούν υποχρεωτική την εφαρμογή του ΔΛΠ 39 με εξαίρεση ορισμένες προβλέψεις για αντιστάθμιση κινδύνων χαρτοφυλακίου καταθέσεων από όλες τις εισηγμένες εταιρείες από 1 Ιανουαρίου 2005.

Καθώς η Εταιρεία δεν επηρεάζεται από τις πρόνοιες του ΔΛΠ 39 που δεν υιοθετήθηκαν από την Ευρωπαϊκή Ένωση, οι παρούσες οικονομικές καταστάσεις είναι σύμφωνες με τα ΔΠΧΠ όπως υιοθετήθηκαν από την Ευρωπαϊκή Ένωση όσο και με τα ΔΠΧΠ που έχουν εκδοθεί από την Διεθνή Επιτροπή Λογιστικών Προτύπων.

Οι Οικονομικές Καταστάσεις έχουν συνταχθεί με βάση την αρχή του ιστορικού κόστους όπως έχει τροποποιηθεί από την αναπροσαρμογή της αξίας των χρηματοοικονομικών στοιχείων του ενεργητικού που είναι διαθέσιμα προς πώληση, καθώς επίσης και των λοιπών χρηματοοικονομικών στοιχείων του ενεργητικού και παθητικού (περιλαμβανομένων και των παραγώγων) που αποτιμούνται στην εύλογη αξία τους μέσω των αποτελεσμάτων.

Η σύνταξη των οικονομικών καταστάσεων σύμφωνα με τα Διεθνή Λογιστικά Πρότυπα, απαιτεί άσκηση κρίσης από την Διοίκηση της Εταιρείας καθώς επίσης και εκτιμήσεις στην διαδικασία εφαρμογής των λογιστικών αρχών για τον υπολογισμό των διαφόρων λογιστικών μεγεθών. Οι περιοχές που χρήζουν μεγαλύτερου βαθμού υποκειμενικότητας ή είναι αυξημένης πολυπλοκότητας ή όπου οι υποθέσεις και οι εκτιμήσεις είναι σημαντικές για τις οικονομικές καταστάσεις αναφέρονται στη σημείωση 4. Οι εκτιμήσεις αυτές βασίζονται στην αντίληψη των γεγονότων και ενεργειών από τη Διοίκηση της Εταιρείας και τα πραγματικά γεγονότα μπορεί να διαφέρουν από τις εκτιμήσεις αυτές.

(α) Οι ακόλουθες τροποποιήσεις και ερμηνείες των Διεθνών Προτύπων Χρηματοοικονομικής Πληροφόρησης έχουν εφαρμογή στην Εταιρεία σε οικονομικές περιόδους μετά την 1η Ιανουαρίου 2007:

- *ΔΠΧΠ 7 Χρηματοοικονομικά εργαλεία: Γνωστοποιήσεις και συμπληρωματική αναθεώρηση του IAS 1- Παρουσίαση των οικονομικών καταστάσεων – Γνωστοποιήσεις κεφαλαίων.* Το ΔΠΧΠ 7 εισάγει μια σειρά νέων γνωστοποιήσεων για να βελτιώσει την πληροφόρηση που αφορά τα χρηματοοικονομικά εργαλεία. Συμπεριλαμβάνει ποιοτικές και ποσοτικές πληροφορίες για την έκθεση σε κινδύνους που προέρχονται από τη χρήση χρηματοοικονομικών εργαλείων, συγκεκριμένες γνωστοποιήσεις για πιστωτικούς κινδύνους, κινδύνους ρευστότητας και αναλύσεις εναλλακτικών σεναρίων εμπορικών κινδύνων. Η αναθεώρηση του ΔΛΠ 1 εισάγει γνωστοποιήσεις για τους χειρισμούς κεφαλαίου της Εταιρείας. Η Εταιρεία έχει εκτιμήσει την επίδραση του ΔΠΧΠ 7 και της αναθεώρησης του ΔΛΠ 1 και συμπέρανε ότι οι κύριες επιπρόσθετες γνωστοποιήσεις θα αφορούν την ανάλυση εναλλακτικών σεναρίων εμπορικών κινδύνων και τις συμπληρωματικές γνωστοποιήσεις κεφαλαίων που επιβάλλονται από την αναθεώρηση του ΔΛΠ 1. Η Εταιρεία έχει εφαρμόσει το ΔΠΧΠ 7 και το αναθεωρημένο ΔΛΠ 1 από 1 Ιανουαρίου 2007.
- *ΔΠΧΠ 8, Λειτουργικοί τομείς (σε ισχύ για ετήσιες περιόδους που αρχίζουν τη, ή μετά την, 1η Ιανουαρίου 2009).* Το ΔΠΧΠ 8 αντικαθιστά το IAS 14 και απαιτεί τη γνωστοποίηση συγκεκριμένων περιγραφικών και οικονομικών πληροφοριών ως αναφορά τους λειτουργικούς τομείς καθώς και αυξάνει τις απαιτήσεις στις

ήδη ισχύουσες γνωστοποιήσεις. Η Εταιρεία δεν θα εφαρμόσει πρόωρα το πρότυπο και εξετάζει τις αλλαγές που αυτό απαιτεί στις οικονομικές της καταστάσεις.

- *ΔΕΕΧΠ 10. Ενδιάμεση χρηματοοικονομική πληροφόρηση και απομείωση (σε ισχύ για ετήσιες περιόδους που αρχίζουν την, ή μετά την, 1η Νοεμβρίου 2006).* Το ΔΕΕΧΠ 10 απαγορεύει τον αντιλογισμό προβλέψεων απομείωσης σε μεταγενέστερες περιόδους εάν αυτές έχουν γίνει σε ενδιάμεσες περιόδους. Η Εταιρεία εφαρμόζει το ΔΕΕΧΠ 10 από 1 Ιανουαρίου 2007, χωρίς ωστόσο να αναμένεται ότι θα έχει κάποια επίδραση στις οικονομικές καταστάσεις.
- *ΔΛΠ 23 – Κόστος Δανεισμού (η αναθεωρημένη έκδοση του παραπάνω προτύπου έχει εφαρμογή από την 1η Ιανουαρίου 2009).* Η βασική διαφορά σε σχέση με την προηγούμενη έκδοση αφορά στην κατάργηση της επιλογής αναγνώρισης ως έξοδο του κόστους δανεισμού που σχετίζεται με περιουσιακά στοιχεία ενεργητικού, για τα οποία απαιτείται ένα σημαντικό χρονικό διάστημα προκειμένου να μπορέσουν να λειτουργήσουν ή να πωληθούν. Η Εταιρεία θα εφαρμόσει το ΔΛΠ 23 από την 1 Ιανουαρίου 2009.

(β) Οι ακόλουθες ερμηνείες στα ήδη εκδοθέντα λογιστικά πρότυπα είναι υποχρεωτικές για τη σύνταξη των οικονομικών καταστάσεων της εταιρείας για τις λογιστικές περιόδους που αρχίζουν μετά την 1η Μαρτίου 2006 ή μεταγενέστερες περιόδους αλλά δεν έχουν σημαντική επίδραση στα οικονομικά αποτελέσματα της Εταιρείας.

- *ΔΕΕΧΠ 7, Εφαρμογή της μεθόδου της αναπροσαρμογής του ΔΛΠ 29, Χρηματοοικονομική αναφορά σε οικονομίες με υπερπληθωρισμό (σε ισχύ από 1^η Μαΐου 2006).* Η ερμηνεία παρέχει οδηγίες για το πώς εφαρμόζονται οι πρόνοιες του ΔΛΠ 29 σε μια περίοδο αναφοράς στην οποία η εταιρεία προσδιορίζει την ύπαρξη υπερπληθωρισμού στην οικονομία του λειτουργικού της νομίματος, όταν αυτή η οικονομία δεν είχε υπερπληθωρισμό την προηγούμενη περίοδο. Δεδομένου ότι καμία από τις εταιρείες του ομίλου δεν λειτουργεί σε οικονομία με υπερπληθωρισμό, το ΔΕΕΧΠ 7 δεν σχετίζεται με τις δραστηριότητες της Εταιρείας.
- *ΔΕΕΧΠ 8, Πεδίο εφαρμογής του ΔΠΧΠ 2 (σε ισχύ για τις ετήσιες περιόδους που αρχίζουν την, ή μετά την 1 Μαΐου 2006).* Το ΔΕΕΧΠ 8 απαιτεί προσδιορισμό των συναλλαγών που αφορούν έκδοση συμμετοχικών τίτλων, όπου το προσδιορισμό αντάλλαγμα που θα ληφθεί είναι μικρότερο από τη δίκαιη αξία του εκδοθέντος εργαλείου ιδίων κεφαλαίων, εμπίπτουν στις πρόνοιες του ΔΠΧΑ 2. Η ερμηνεία δεν έχει εφαρμογή στην Εταιρεία δεδομένου ότι δεν απασχολεί προσωπικό.
- *ΔΕΕΧΠ 9, Επαναξιολόγηση των Ενσωματωμένων Παραγώγων (σε ισχύ για τις ετήσιες περιόδους που αρχίζουν την, ή μετά την 1 Ιουνίου 2006).* Μια οντότητα θα πρέπει να αξιολογεί κατά πόσον ένα ενσωματωμένο παράγωγο απαιτείται να διαχωρίζεται από το κύριο συμβόλαιο και να λογιστικοποιείται ως παράγωγο όταν η οντότητα καθίσταται αρχικά μέρος ενός συμβολαίου. Μεταγενέστερη επαναξιολόγηση απαγορεύεται εκτός αν υπάρχει αλλαγή στους όρους του συμβολαίου η οποία να διαφοροποιεί σημαντικά τις ταμειακές ροές που θα απαιτούνταν από το συμβόλαιο, οπότε σε αυτήν την περίπτωση απαιτείται επαναξιολόγηση. Η Εταιρεία έχει εξετάσει τα συμβόλαια της σε σχέση με ενσωματωμένα παράγωγα και εκτιμά ότι δεν αναμένεται να έχει κάποια σημαντική επίδραση στις οικονομικές καταστάσεις.
- *ΔΕΕΧΠ 11 - ΔΠΧΠ 2: Συναλλαγές Ιδίων Μετοχών Ομίλου (σε εφαρμογή από την 1η Μαρτίου 2007)* το ΔΕΕΧΠ 11 – ΔΠΧΠ 2 διασαφηνίζει τον χειρισμό όπου οι υπάλληλοι μίας θυγατρικής εταιρείας λαμβάνουν μετοχές της μητρικής εταιρείας. Επίσης διασαφηνίζει εάν ορισμένοι τύποι συναλλαγών πρέπει να λογίζονται ως συναλλαγές με διακανονισμό με συμμετοχικούς τίτλους ή συναλλαγές με διακανονισμό τοις μετρητοίς. Η ερμηνεία δεν έχει εφαρμογή στην Εταιρεία.
- *ΔΕΕΧΠ 12 - Συμφωνίες Παραχώρησης.* (σε εφαρμογή από την 1η Ιανουαρίου 2008) Το ΔΕΕΧΠ αναφέρεται στις εταιρείες που συμμετέχουν σε συμφωνίες παραχώρησης. Η ερμηνεία δεν έχει εφαρμογή στην Εταιρεία.
- *ΔΕΕΧΠ 13 – Προγράμματα Πιστότητας Πελατών (σε εφαρμογή από την 1η Ιουλίου 2008.)* Το ΔΕΕΧΠ13 διασαφηνίζει τον χειρισμό των εταιρειών που χορηγούν κάποιας μορφής επιβράβευση πιστότητας όπως “πόντους” ή “ταξιδιωτικά μίλια” σε πελάτες που αγοράζουν αγαθά ή υπηρεσίες. Η ερμηνεία δεν έχει εφαρμογή στην Εταιρεία.

- ΔΕΕΧΠ 14 – Όρια περιουσιακών στοιχείων καθορισμένων παροχών, ελάχιστο απαιτούμενο σχηματισμένο κεφάλαιο και η αλληλεπίδρασή τους (σε εφαρμογή από την 1η Ιανουαρίου 2008). Το ΔΕΕΧΠ 14 αναφέρεται σε παροχές μετά την έξοδο από την υπηρεσία και άλλα μακροχρόνια προγράμματα καθορισμένων παροχών προς τους εργαζόμενους. Η ερμηνεία διασαφηνίζει πότε οικονομικά οφέλη με τη μορφή επιστροφών από το πρόγραμμα ή μειώσεων μελλοντικών εισφορών στο πρόγραμμα πρέπει να θεωρηθούν ως διαθέσιμα, πώς η ύπαρξη ελαχίστου απαιτούμενου σχηματισμένου κεφαλαίου ενδεχομένως θα επηρέαζε τα διαθέσιμα οικονομικά οφέλη με τη μορφή μειώσεων μελλοντικών εισφορών και πότε η ύπαρξη ελαχίστου απαιτούμενου σχηματισμένου κεφαλαίου θα δημιουργούσε υποχρέωση. Εφόσον η Εταιρεία δεν απασχολεί προσωπικό επί του παρόντος, η ερμηνεία δεν έχει εφαρμογή στην Εταιρεία.

2.2 Επενδύσεις σε συνδεδεμένες επιχειρήσεις

Οι επενδύσεις στις συνδεδεμένες επιχειρήσεις λογιστικοποιούνται και παρουσιάζονται στις οικονομικές καταστάσεις της Εταιρείας στο κόστος κτήσης μείον τυχόν προβλέψεις απομείωσης.

2.3 Συναλλαγματικές μετατροπές

(α) Λειτουργικό νόμισμα και νόμισμα αναφοράς

Τα στοιχεία των οικονομικών καταστάσεων της Εταιρείας επιμετρώνται με βάση το κύριο νόμισμα του οικονομικού περιβάλλοντος, στο οποίο η εταιρεία λειτουργεί («λειτουργικό νόμισμα»). Οι οικονομικές καταστάσεις παρουσιάζονται σε Ευρώ, που είναι το λειτουργικό νόμισμα και το νόμισμα αναφοράς της Εταιρείας.

(β) Συναλλαγές και υπόλοιπα

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο λειτουργικό νόμισμα με βάση τις ισοτιμίες που ισχύουν κατά την ημερομηνία των συναλλαγών. Κέρδη και ζημιές από συναλλαγματικές διαφορές οι οποίες προκύπτουν από την εκκαθάριση τέτοιων συναλλαγών κατά τη διάρκεια της περιόδου και από τη μετατροπή των χρηματοοικονομικών στοιχείων που εκφράζονται σε ξένο νόμισμα με τις ισχύουσες ισοτιμίες κατά την ημερομηνία ισολογισμού, διαγράφονται στα αποτελέσματα εκτός από την περίπτωση που μεταφέρονται απευθείας στην καθαρή θέση λόγω του ότι αναφέρονται σε πράξεις αντιστάθμισης κινδύνων χρηματοροών και σε πράξεις αντιστάθμισης κινδύνων καθαρών επενδύσεων.

Αλλαγές στην εύλογη αξία χρηματοοικονομικών χρεογράφων σε ξένο νόμισμα που έχουν χαρακτηριστεί σαν διαθέσιμα προς πώληση αναλύονται σε συναλλαγματικές διαφορές που προέρχονται από τη διαφοροποίηση της καθαρής αξίας του χρεογράφου και λοιπές αλλαγές που προέρχονται από τη λογιστική αξία. Οι συναλλαγματικές διαφορές διαγράφονται στα αποτελέσματα ενώ οι λοιπές μεταφέρονται απευθείας στην καθαρή θέση.

Συναλλαγματικές διαφορές σε μη χρηματοοικονομικά στοιχεία του ενεργητικού και παθητικού περιλαμβάνονται στα κέρδη ή ζημιές από την αλλαγή στην εύλογη αξία. Συναλλαγματικές διαφορές μη χρηματοοικονομικά στοιχεία του ενεργητικού και παθητικού όπως μετοχές σε εύλογη αξία μέσω των αποτελεσμάτων διαγράφονται στα αποτελέσματα σαν μέρος του κέρδους ή της ζημίας από μεταβολή στην εύλογη αξία. Συναλλαγματικές διαφορές από μη χρηματοοικονομικά στοιχεία όπως μετοχές που χαρακτηρίζονται σαν διαθέσιμες προς πώληση καταχωρούνται στο αποθεματικό από την εύλογη αξία που περιλαμβάνεται στην καθαρή θέση.

2.4 Απομείωση αξίας μη χρηματοοικονομικών στοιχείων.

Τα περιουσιακά στοιχεία που έχουν απροσδιόριστη ωφέλιμη ζωή, δεν αποσβένονται και υπόκεινται σε έλεγχο απομείωσης ετησίως και επίσης όταν κάποια γεγονότα ή αλλαγές στις συνθήκες καταδεικνύουν ότι η λογιστική αξία μπορεί να μην είναι ανακτήσιμη. Η ανακτήσιμη αξία είναι η μεγαλύτερη αξία μεταξύ εύλογης αξίας

μειωμένη με το απαιτούμενο για την πώληση κόστος και αξίας χρήσεως. (παρούσα αξία χρηματοροών που αναμένεται να δημιουργηθούν με βάση την εκτίμηση της διοίκησης για τις μελλοντικές οικονομικές και λειτουργικές συνθήκες.) Για την εκτίμηση των ζημιών απομείωσης τα περιουσιακά στοιχεία εντάσσονται στις μικρότερες δυνατές μονάδες δημιουργίας ταμειακών ροών. Μη χρηματοοικονομικά στοιχεία εκτός από υπεραξία που έχουν υποστεί απομείωση επανεκτιμούνται για πιθανή αντιστροφή της απομείωσης σε κάθε ημερομηνία ισολογισμού.

2.5 Ταμειακά διαθέσιμα και ισοδύναμα

Τα ταμειακά διαθέσιμα και ισοδύναμα περιλαμβάνουν τα μετρητά, τις καταθέσεις όψεως και προθεσμίας, τις βραχυπρόθεσμες μέχρι 3 μήνες επενδύσεις υψηλής ρευστοποίησης και χαμηλού ρίσκου και τις τραπεζικές υπεραναλήψεις.

2.6 Μετοχικό κεφάλαιο

Το μετοχικό κεφάλαιο περιλαμβάνει τις κοινές μετοχές της Εταιρείας. Άμεσα έξοδα για την έκδοση μετοχών, εμφανίζονται μετά την αφαίρεση του σχετικού φόρου εισοδήματος, σε μείωση του προϊόντος της έκδοσης.

2.7 Προμηθευτές και λοιπές υποχρεώσεις

Τα υπόλοιπα προμηθευτών και λοιπών υποχρεώσεων που εξοφλούνται κανονικά εντός 30-90 ημερών, αναγνωρίζονται στο κόστος που ταυτίζεται με την εύλογη αξία της μελλοντικής πληρωμής για τις αγορές αγαθών και υπηρεσιών που παρασχέθηκαν.

2.8 Προβλέψεις

Προβλέψεις για αποκατάσταση περιβάλλοντος, έξοδα αναδιοργάνωσης και νομικές υποθέσεις γίνονται όταν η εταιρεία έχει νομικές συμβατικές ή άλλες υποχρεώσεις που απορρέουν από πράξεις του παρελθόντος, είναι πιθανόν να χρειασθούν μελλοντικές εκροές για την διευθέτηση αυτών των υποχρεώσεων και τα σχετικά ποσά μπορούν να υπολογισθούν με σχετική ακρίβεια. Προβλέψεις αναδιάρθρωσης περιλαμβάνουν πρόστιμα λόγω τερματισμού συμβάσεων μισθώσεων και αμοιβές λόγω εξόδου από την υπηρεσία εργαζομένων. Προβλέψεις δεν μπορεί να γίνουν για ενδεχόμενες μελλοντικές λειτουργικές ζημιές.

Οι προβλέψεις υπολογίζονται με βάση την παρούσα αξία των εκτιμήσεων της διοίκησης για τη δαπάνη που θα χρειαστεί για την διευθέτηση των αναμενόμενων υποχρεώσεων κατά την ημερομηνία του Ισολογισμού. Ο συντελεστής προεξόφλησης που χρησιμοποιείται αντικατοπτρίζει τις συνθήκες της αγοράς και τη διαχρονική αξία του χρήματος καθώς επίσης και επανυξήσεις σχετικές με την υποχρέωση.

2.9 Περιβαλλοντικές υποχρεώσεις

Οι περιβαλλοντικές δαπάνες που σχετίζονται με τρέχοντα ή μελλοντικά έσοδα, κεφαλαιοποιούνται ή εξοδοποιούνται ανάλογα με την περίπτωση. Οι δαπάνες που αφορούν υποχρεώσεις που δημιουργήθηκαν από παρελθούσες δραστηριότητες και που δεν συμβάλλουν στα τρέχοντα ή μελλοντικά έσοδα της εταιρείας, εξοδοποιούνται.

Η Εταιρεία εφαρμόζει πολιτική για την προστασία του περιβάλλοντος η οποία συμμορφώνεται με την ισχύουσα νομοθεσία και τους όρους που απορρέουν από τις περιβαλλοντικές και λειτουργικές άδειες των δραστηριοτήτων της. Για τη συμμόρφωση με όλους τους σχετικούς όρους και κανονισμούς η Εταιρεία έχει εφαρμόσει σύστημα παρακολούθησης των διαφόρων παραμέτρων, σύμφωνα με τις απαιτήσεις των αρμοδίων αρχών. Επίσης προσαρμόζει τα επενδυτικά της προγράμματα για δαπάνες που απαιτούνται για γνωστές μελλοντικές περιβαλλοντολογικές απαιτήσεις. Οι παραπάνω δαπάνες προεκτιμούνται από σχετικές περιβαλλοντικές μελέτες.

Υποχρεώσεις για περιβαλλοντικές δαπάνες επανόρθωσης ή καθαρισμού αναγνωρίζονται όταν οι σχετικές περιβαλλοντικές μελέτες ή εργασίες καθαρισμού είναι πιθανές και οι σχετικές δαπάνες μπορούν εύλογα να εκτιμηθούν. Γενικά, η δημιουργία των σχετικών προβλέψεων συμπίπτει με τη δέσμευση από μέρους της

Εταιρείας να προβεί σε υλοποίηση επίσημου σχεδίου δράσης, σε περίπτωση αποβιομηχανοποίησης ή σε περίπτωση κλεισίματος ανενεργών εγκαταστάσεων.

2.10 Αναγνώριση εσόδων

Τα έσοδα περιλαμβάνουν την εύλογη αξία των πωλήσεων αγαθών και παροχής υπηρεσιών, καθαρά από Φόρους Προστιθέμενης Αξίας, τελωνειακά τέλη, εκπτώσεις και επιστροφές. Τα έσοδα αναγνωρίζονται όταν υπάρχει η πιθανότητα τα οικονομικά οφέλη να εισρεύσουν στην Εταιρεία. Τα έσοδα αναγνωρίζονται ως ακολούθως:

(α) Πωλήσεις υπηρεσιών στη χονδρική αγορά

Το έσοδο αναγνωρίζεται στην οικονομική χρήση κατά την οποία παρέχονται οι υπηρεσίες, με βάση το στάδιο ολοκλήρωσης της παρεχόμενης υπηρεσίας σε σχέση με το σύνολο των παρεχομένων υπηρεσιών.

(β) Έσοδα από τόκους

Τα έσοδα από τόκους αναγνωρίζονται αναλογικά με βάση τη χρόνο και με την χρήση του πραγματικού επιτοκίου. Όταν υπάρχει απομείωση των απαιτήσεων, η λογιστική αξία αυτών μειώνεται στο ανακτήσιμο ποσό τους το οποίο είναι η παρούσα αξία των αναμενόμενων μελλοντικών ταμειακών ροών προεξοφλουμένων με το αρχικό πραγματικό επιτόκιο και κατανέμει την έκπτωση σαν έσοδο από τόκους.

2.11 Συγκριτικά στοιχεία

Η Εταιρεία διένυσε την πρώτη υπερδωδεκάμηνη χρήση της, η οποία είναι από 19/9/2006 – 31/12/2007, κατά συνέπεια δεν υπάρχουν συγκριτικά στοιχεία.

3 Διαχείριση χρηματοοικονομικού κινδύνου

3.1 Παράγοντες χρηματοοικονομικού κινδύνου

Λόγω των δραστηριοτήτων της η Εταιρεία εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους όπως εμπορικούς (περιλαμβανομένων μεταβολών σε συναλλαγματικές ισοτιμίες, επιτόκιο, τιμές αγοράς), πιστωτικό κίνδυνο, κίνδυνο ρευστότητας, κίνδυνο ταμειακών ροών και κίνδυνο μεταβολών εύλογης αξίας από μεταβολές επιτοκίων. Το γενικό πρόγραμμα διαχείρισης κινδύνων της Εταιρείας εστιάζεται στο απρόβλεπτο των χρηματοπιστωτικών αγορών και επιδιώκει να ελαχιστοποιήσει την ενδεχόμενη αρνητική τους επίδραση στη χρηματοοικονομική απόδοση της Εταιρείας.

Η διαχείριση κινδύνων διεκπεραιώνεται από το Διοικητικό Συμβούλιο της Εταιρείας καθώς και από την υπηρεσία διαχείρισης κινδύνων της μητρικής εταιρείας.

(α) Κίνδυνος αγοράς

Η Εταιρεία δεν πραγματοποίησε εμπορικές συναλλαγές σε ξένο νόμισμα, ως εκ τούτου η εταιρεία δεν εκτίθεται σε κίνδυνο από συναλλαγματική ισοτιμία. Ωστόσο το πλαίσιο της αγοράς ηλεκτρικής ενέργειας δεν είναι πλήρως ξεκαθαρισμένο, καθώς το νομοθετικό πλαίσιο που διέπει την αγορά χρειάζεται περαιτέρω βελτίωση και ανάπτυξη.

(β) Πιστωτικός κίνδυνος

Η Εταιρεία δεν έχει σημαντικές συγκεντρώσεις πιστωτικού κινδύνου καθώς δεν είχε εμπορικές συναλλαγές κατά την διάρκεια της χρήσης

(γ) Κίνδυνος ρευστότητας

Ο κίνδυνος ρευστότητας αντιμετωπίζεται με την εξασφάλιση ικανών ταμειακών ισοδυνάμων και διαθεσίμων την ικανότητα χρηματοδότησης καθώς επίσης και την ικανότητα να κλείνει ανοικτές θέσεις με επαρκή πιστωτικά

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.**Οικονομικές καταστάσεις για τη χρήση****που έληξε την 31 Δεκεμβρίου 2007***(Ποσά σε χιλιάδες Ευρώ)*

όρια με τις συνεργαζόμενες τράπεζες. Ο παρακάτω πίνακας αναλύει τις οικονομικές υποχρεώσεις της Εταιρείας ταξινομημένες σε σχετικές ομαδοποιημένες ημερομηνίες λήξης, οι οποίες υπολογίζονται σύμφωνα με τα χρονικά υπόλοιπα από την ημερομηνία ισολογισμού μέχρι τη συμβατική ημερομηνία λήξης.

	Εντός 1 έτος	Μεταξύ 1 και 2 έτη	Μεταξύ 2 και 5 έτη	Πάνω από 5 έτη
31 Δεκεμβρίου 2007				
Προμηθευτές και λοιπές υποχρεώσεις	<u>8</u>	-	-	-

(δ) *Κίνδυνος ταμειακών ροών*

Οι ταμειακές ροές της Εταιρείας είναι ουσιαδώς ανεξάρτητες από μεταβολές στις τιμές των επιτοκίων.

4 Σημαντικές λογιστικές εκτιμήσεις και παραδοχές

Η εταιρεία προβαίνει σε εκτιμήσεις και παραδοχές που σχετίζονται με το μέλλον. Συνεπώς οι εκτιμήσεις αυτές εξ ορισμού σπάνια θα ταυτίζονται με τα πραγματικά γεγονότα. Οι εκτιμήσεις και υποθέσεις που συνεπάγονται σημαντικό κίνδυνο επανεκτίμησης στη λογιστική αξία των στοιχείων του ενεργητικού και παθητικού στη επόμενη περίοδο αναφέρονται κατωτέρω.

Οι εκτιμήσεις και παραδοχές συνεχώς επανεκτιμούνται και βασίζονται στην εμπειρία του παρελθόντος όπως προσαρμόζεται σύμφωνα με τις τρέχουσες συνθήκες αγοράς και άλλους παράγοντες περιλαμβανομένων προσδοκιών για μελλοντικά γεγονότα τα οποία θεωρούνται λογικά υπό τις παρούσες συνθήκες

(α) Φόρος εισοδήματος

Η Εταιρεία υπόκειται σε φορολόγηση και απαιτείται κρίση για τον προσδιορισμό της πρόβλεψης για φόρο εισοδήματος. Υπάρχουν πολλές συναλλαγές και υπολογισμοί για τους οποίους ο τελικός προσδιορισμός του φόρου είναι αβέβαιος. Η Εταιρεία αναγνωρίζει υποχρεώσεις από αναμενόμενους φορολογικούς ελέγχους, βάσει εκτιμήσεων για το ενδεχόμενο που θα της επιβληθούν επιπλέον φόροι. Εάν το τελικό αποτέλεσμα του ελέγχου είναι διαφορετικό από το αρχικώς αναγνωρισθέν, η διαφορά θα επηρεάσει τον φόρο εισοδήματος και την πρόβλεψη για αναβαλλόμενη φορολογία της περιόδου.

(β) Εκτίμηση απομείωσης της αξίας επενδύσεων, χρηματοοικονομικών στοιχείων και απαιτήσεων

Η Εταιρεία εξετάζει ετησίως εάν η υπεραξία έχει υποστεί οποιαδήποτε απομείωση, σύμφωνα με τη λογιστική πρακτική. Τα ανακτήσιμα ποσά των μονάδων δημιουργίας χρηματοροών έχουν καθοριστεί με βάση της αξίας σε χρήση. Αυτοί οι υπολογισμοί απαιτούν τη χρήση εκτιμήσεων.

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

5 Επενδύσεις σε συνδεδεμένες επιχειρήσεις

	31 Δεκεμβρίου 2007
Έναρξη χρήσης	0
Αύξηση κεφαλαίου	40
Προβλέψεις απομείωσης	-
Τέλος χρήσης	40

Επωνυμία	Ποσοστό συμμετοχής
BIODISEL A.E.	25% ΕΛΛΑΔΑ

6 Ταμειακά διαθέσιμα και ταμειακά ισοδύναμα

	31 Δεκεμβρίου 2007
Διαθέσιμα στο ταμείο και σε τράπεζες	19
Βραχυπρόθεσμες τραπεζικές καταθέσεις	-
Σύνολο ρευστών διαθεσίμων	19

Το σταθμισμένο κατά μέσο όρο τρέχον επιτόκιο ήταν:

	31 Δεκεμβρίου 2007
Euro	3,80%

7 Μετοχικό κεφάλαιο

	Αριθμός μετοχών	Κοινές μετοχές	Σύνολο
29 Σεπτεμβρίου 2006	-	-	-
Καταβολή Μετοχικού Κεφαλαίου	10.000	60	60
31 Δεκεμβρίου 2006	10.000	60	60
31 Δεκεμβρίου 2007	10.000	60	60

Το εγκεκριμένο μετοχικό κεφάλαιο είναι ίδιο με τις μετοχές που έχουν εκδοθεί και διατεθεί σε μετόχους και είναι πλήρως καταβεβλημένο. Η ονομαστική αξία μιας μετοχής της Εταιρείας είναι €6,00 (31 Δεκεμβρίου 2006: €6,00).

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.
Οικονομικές καταστάσεις για τη χρήση
που έληξε την 31 Δεκεμβρίου 2007
(Ποσά σε χιλιάδες Ευρώ)

8 Προμηθευτές και λοιπές υποχρεώσεις

	31 Δεκεμβρίου 2007
Λοιπές υποχρεώσεις	8
Σύνολο	8

9 Έξοδα διάθεσης και διοίκησης

	Έτος που έληξε 31 Δεκεμβρίου 2007
Έξοδα διοικητικής λειτουργίας	9
	9

10 Ταμειακές ροές από λειτουργικές δραστηριότητες

	Έτος που έληξε 31 Δεκεμβρίου 2007
Κέρδη προ φόρων	(9)
	(9)
Μεταβολές Κεφαλαίου κίνησης Αύξηση / (μείωση) υποχρεώσεων	8
	8
Καθαρές ταμειακές ροές από λειτουργικές δραστηριότητες	(1)

11 Συναλλαγές με συνδεδεμένα μέρη

Αγορές υπηρεσιών	
Εταιρείες ομίλου	1
	1
ιι) Υπόλοιπα που προκύπτουν από πωλήσεις/ αγορές προϊόντων/ υπηρεσιών	
	31 Δεκεμβρίου 2007
Υποχρεώσεις σε συνδεδεμένα μέρη	
<u>Εταιρείες ομίλου</u>	
- Υπόλοιπα προμηθευτών	4
	4
Καθαρά υπόλοιπα από συνδεδεμένα μέρη	(4)

ΕΛΛΗΝΙΚΑ ΠΕΤΡΕΛΑΙΑ ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.

Οικονομικές καταστάσεις για τη χρήση

που έληξε την 31 Δεκεμβρίου 2007

(Ποσά σε χιλιάδες Ευρώ)

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

Στις «Εταιρείες ομίλου» συγκαταλέγονται όλες οι εταιρείες που ενοποιούνται στον Όμιλο Ελληνικά Πετρέλαια με τη μέθοδο πλήρους ενοποίησης.

Συναλλαγές και υπόλοιπα με συνδεδεμένες εταιρείες αφορούν τα εξής:

α) Θυγατρικές εταιρείες του Ομίλου Ελληνικά Πετρέλαια

β) Συνδεδεμένα μέρη που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου:

- Δημόσια Επιχείρηση Ηλεκτρισμού (ΔΕΗ)
- Ελληνικές Ένοπλες Δυνάμεις

γ) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) που τελούν υπό κοινό έλεγχο με τον Όμιλο λόγω της κοινής συμμετοχής του Δημοσίου.

- Εθνική Τράπεζα της Ελλάδος
- Αγροτική Τράπεζα της Ελλάδος

δ) Κοινοπραξίες με τρίτους:

- OMV Aktiengesellschaft έπαψε να είναι κοινοπραξία από τον Ιανουάριο του 2007
- Woodside – Repsol – Elpe
- Oil Search, Melrose

ε) Συνδεδεμένες Εταιρείες του Ομίλου που ενοποιούνται με τη μέθοδο της καθαρής θέσης:

- Εταιρεία Αγωγού Καυσίμων Αεροδρομίου Αθηνών (ΕΑΚΑΑ)
- Δημόσια Επιχείρηση Αερίου (ΔΕΠΑ)
- Βόλος Pet Industries A.E.
- Σπάτα Aviation Fuel Company S.A. (SAFCO)

στ) Χρηματοοικονομικά ιδρύματα (συμπεριλαμβανομένων και των θυγατρικών τους) στα οποία ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου.

- EFG Eurobank Ergasias A.E.

ζ) Επιχειρήσεις στις οποίες ασκείται έλεγχος από μέρη που κρατούν σημαντικό μερίδιο στο μετοχικό κεφάλαιο του Ομίλου.

- Private Sea Marine Services (πρώην Lamda Shipyards)