

Δελτίο Τύπου

ΕΞΕΛΙΞΗ ΟΙΚΟΝΟΜΙΚΩΝ ΜΕΓΕΘΩΝ 14.223 ΕΛΛΗΝΙΚΩΝ ΕΠΙΧΕΙΡΗΣΕΩΝ ΠΟΥ ΗΔΗ ΔΗΜΟΣΙΕΥΣΑΝ ΙΣΟΛΟΓΙΣΜΟΥΣ ΧΡΗΣΗΣ 2014/2013

Το έτος 2014 ήταν ιδιαίτερα σημαντικό για την ελληνική οικονομία, δεδομένου ότι μετά από μία εξαετία βαθιάς ύφεσης (το αποτέλεσμα της οποίας ήταν η υποχώρηση του ΑΕΠ να υπερβεί το 25%) υπήρξε ανάσχεση της πτωτικής πορείας στην οποία βρισκόταν η ελληνική οικονομία και καταγραφή θετικού ρυθμού μεταβολής για πρώτη φορά από την έναρξη της κρίσης. Στην παρούσα φάση η αγορά διακατέχεται από μεγάλη αβεβαιότητα, οι δε επιχειρήσεις του ιδιωτικού τομέα δοκιμάζονται σκληρά και πάλι, αφενός από την επιβολή των capital controls, αφετέρου από την «είσοδο» της χώρας εκ νέου σε προεκλογική περίοδο.

Αναφορικά με την πορεία των ελληνικών επιχειρήσεων για το 2014, στη συνέχεια επιχειρείται η καταγραφή των επιδόσεων τους, βάσει μεγάλου δείγματος εταιριών με πρόσφατα οικονομικά στοιχεία, που καλύπτει σχεδόν το 50% των επιχειρήσεων που δημοσιεύουν ισολογισμούς. Στα αρχεία της **ICAP Databank** υπάρχουν καταχωρημένες **14.223** επιχειρήσεις (εξαιρουμένων τραπεζών-ασφαλειών) με διαθέσιμους δημοσιευμένους ισολογισμούς και των δύο τελευταίων ετών, ώστε να είναι δυνατή η σύγκριση των μεγεθών. Από τις εταιρείες αυτές οι 2.923 είναι βιομηχανικές, οι 4.160 εμπορικές, οι 4.462 εταιρείες παροχής υπηρεσιών, ενώ 1.494 και 1.184 εταιρείες αντίστοιχα προέρχονται από τον τουριστικό κλάδο και τον κατασκευαστικό κλάδο. Τα μεγέθη των επιχειρήσεων αυτών για το 2014 συγκρίνονται με τα αντίστοιχα μεγέθη των ίδιων ακριβώς επιχειρήσεων για το 2013.

A. ΕΝΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ ΣΥΝΟΛΟΥ 14.223 ΕΤΑΙΡΕΙΩΝ

Εξετάζοντας τα μεγέθη που περιλαμβάνονται στους ισολογισμούς και τα οικονομικά αποτελέσματα όλων των επιχειρήσεων του δείγματος, φαίνεται ότι το 2014 αποτέλεσε έτος **ανακοπής της φθίνουσας πορείας** που επικρατούσε επί σειράν ετών, παρά τις σημαντικές διαφορές που εμφανίζουν οι επί μέρους τομείς δραστηριότητας. Με βάσει τις οικονομικές καταστάσεις ενός δείγματος **14.223** ελληνικών επιχειρήσεων (εκτός τραπεζών-ασφαλειών), το τελευταίο έτος καταγράφηκε όχι μόνο ανακοπή της πτώσης, αλλά και μικρή αύξηση των πωλήσεων. Παράλληλα, σημειώθηκε εντυπωσιακή βελτίωση των λειτουργικών αποτελεσμάτων των ελληνικών επιχειρήσεων. Παρόλα αυτά, το συνολικό καθαρό αποτέλεσμα ήταν ζημιογόνο για άλλη μία χρονιά, όμως οι ζημίες περιορίστηκαν σημαντικά κατά την τελευταία χρήση. Οι μόνοι κερδοφόροι κλάδοι για το 2014 ήταν το εμπόριο και ο τουρισμός.

Συγκεκριμένα, από τα ενοποιημένα αποτελέσματα χρήσεως του συνόλου των επιχειρήσεων (ανεξαρτήτως κλάδου δραστηριότητας), το τελευταίο έτος υπήρξε **αύξηση του συνολικού κύκλου εργασιών κατά 2,4%**, φαινόμενο σαφώς ενθαρρυντικό συγκριτικά με τις συνθήκες συνεχούς υποχώρησης που επικρατούσαν τα προηγούμενα χρόνια, με τις συνολικές πωλήσεις να ανέρχονται σε **€129,9 δισ.** το 2014. Παράλληλα, οι προσπάθειες συγκράτησης του κόστους πωλήσεων φαίνεται ότι απέδωσαν, γεγονός που οδήγησε σε αισθητή αύξηση των μικτών κερδών, κατά 5,3%. Η εξέλιξη αυτή συνοδεύτηκε και από την έντονη μείωση (κατά 15,5%) των χρηματοοικονομικών δαπανών στη διάρκεια του έτους, γεγονός που οδήγησε σε **θεαματική βελτίωση του λειτουργικού αποτελέσματος**, το οποίο ανήλθε σε **€1,89 δισ.** το 2014, από €287 εκατ. το προηγούμενο έτος.

Παρόλα αυτά, το τελικό **καθαρό αποτέλεσμα παρέμεινε ζημιογόνο** εξαιτίας κυρίως της δραστηκής αύξησης των μη λειτουργικών εξόδων που επιβάρυναν τις επιχειρήσεις. Ωστόσο, πρέπει να επισημάνουμε το γεγονός ότι οι **ζημίες συρρικνώθηκαν** κατά την τελευταία χρήση (-55,3%), περιοριζόμενες σε €642,4 εκατ. το 2014, από €1,43 δισ. το 2013. Τέλος, τα **κέρδη ΕΒΙΤΔΑ αυξήθηκαν κατά 19%** περίπου, ανερχόμενα σε €9,7 δισ.

Όσον αφορά στα στοιχεία Ενεργητικού και Παθητικού των εταιρειών, το σύνολο ενεργητικού τους αυξήθηκε μόλις κατά 0,7% το 2014/13, ανερχόμενο σε €218,8 δις. Οριακές ήταν οι μεταβολές όλων σχεδόν των στοιχείων του ενεργητικού, εξαιρουμένων των διαθεσίμων τα οποία κατέγραψαν έντονη διεύρυνση. Από την άλλη πλευρά, τα ίδια κεφάλαια μειώθηκαν οριακά, ενώ μικρές ποσοστιαίες αυξήσεις κατέγραψαν οι υποχρεώσεις τόσο οι μεσομακροπρόθεσμες, όσο και οι βραχυπρόθεσμες. Στο σημείο αυτό υπενθυμίζεται ότι ήδη από την χρήση του 2013 είχε καταγραφεί τάση «αναδιάταξης» των υποχρεώσεων των εταιρειών προς τον τραπεζικό τομέα (φαινόμενο που ενδεχομένως παραπέμπει σε διαδικασίες ρυθμίσεων δανείων, ή αντικατάστασης βραχυπρόθεσμων με μακροπρόθεσμα).

Σχετικά με τους χρηματοοικονομικούς δείκτες, αξίζει να επισημανθεί η (έστω και μικρή) **βελτίωση του περιθωρίου μικτού κέρδους**, από 17,94% το 2013 σε **18,45%** το 2014. Περαιτέρω, τόσο η αποδοτικότητα ιδίων κεφαλαίων όσο και το περιθώριο καθαρού κέρδους εξακολουθούν να διατηρούν το αρνητικό πρόσημο, ωστόσο διαφαίνεται τάση βελτίωσης εξαιτίας της περικοπής των ζημιών, ενώ οι δείκτες ρευστότητας δεν εμφάνισαν αξιόλογη μεταβολή το τελευταίο έτος.

(Πίνακας 1).

Όσον αφορά τη διάκριση σε κερδοφόρες – ζημιογόνες εταιρείες, από το συνολικό δείγμα των **14.223** εταιρειών προκύπτουν τα εξής:

- 8.431 εταιρείες (59,3%) ήταν κερδοφόρες, με κέρδη €6.065 εκ. περίπου
- 5.792 εταιρείες (40,7%) ήταν ζημιογόνες, με ζημίες ύψους €6.707 εκ. περίπου.

Διάγραμμα 1. Εξέλιξη πωλήσεων, ανά τομέα (2014-2013)

Διάγραμμα 1. Εξέλιξη κερδών προ φόρων, ανά τομέα (2014-2013)

Β. ΕΝΟΠΟΙΗΜΕΝΟΙ ΙΣΟΛΟΓΙΣΜΟΙ ΚΑΤΑ ΤΟΜΕΑ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

1. Βιομηχανία

Ο τομέας της Βιομηχανίας χαρακτηρίστηκε από **στασιμότητα** το 2014, ήταν δε ο μόνος στον οποίο δεν καταγράφηκε αύξηση κύκλου εργασιών το 2014/13.

Από τα συγκεντρωτικά αποτελέσματα των **2.923** βιομηχανικών/μεταποιητικών εταιρειών του δείγματος, προκύπτει ότι οι συνολικές πωλήσεις τους παρέμειναν ουσιαστικά σταθερές την τελευταία διετία, ανερχόμενες σε **€45,1 δισ.** περίπου. Σε επίπεδο μικτών κερδών εντοπίζεται αισθητή βελτίωση (+4,5%), ωστόσο η επιβάρυνση των αποτελεσμάτων από πολύ υψηλά «λοιπά λειτουργικά έξοδα» οδήγησε και πάλι σε καταγραφή αρνητικού λειτουργικού αποτελέσματος, ενώ παρέμεινε **ζημιογόνο το τελικό καθαρό αποτέλεσμα**. Βέβαια, πρέπει να επισημανθεί η (θετική) εξέλιξη του περιορισμού των απωλειών, εφόσον καταγράφηκε δραστική **περικοπή των ζημιών, κατά 60,7%**, το 2014/13, οι δε ζημίες περιορίστηκαν σε €287 εκατ. περίπου. Ιδιαίτερα ενθαρρυντικό ήταν το γεγονός της βελτίωσης των κερδών EBITDA του τομέα, τα οποία ήταν αυξημένα κατά 23,3% το 2014 έναντι του προηγούμενου έτους.

Επισημαίνεται ότι το (συνολικό) ζημιογόνο αποτέλεσμα του τομέα οφείλεται σε πολύ μεγάλο βαθμό σε συγκεκριμένη βιομηχανία με υψηλές ζημίες. Εάν η εν λόγω εταιρεία και μόνο εξαιρεθεί από το δείγμα, τότε το τελικό αποτέλεσμα του τομέα μετατρέπεται σε θετικό στην τελευταία χρήση¹.

Όσον αφορά την εξέλιξη ορισμένων βασικών μεγεθών του ισολογισμού, παρατηρείται οριακή μόνο αύξηση (0,8%) της αξίας του συνόλου ενεργητικού το 2014, προερχόμενη αποκλειστικά από την διεύρυνση των διαθεσίμων, ενώ όλα τα λοιπά στοιχεία του ενεργητικού σημείωσαν υποχώρηση. Στα στοιχεία του Παθητικού, διαπιστώνεται αισθητή μείωση των ιδίων κεφαλαίων, κατά 4,4%. Αναφορικά με τις υποχρεώσεις, οι μεν μεσο-μακροπρόθεσμες ήταν αυξημένες κατά 4% περίπου, ενώ και οι συνολικές βραχυπρόθεσμες υποχρεώσεις διευρύνθηκαν κατά 3,8% το 2014/13.

¹ Ο τομέας της βιομηχανίας επιβαρύνθηκε σοβαρά από τα αρνητικά αποτελέσματα των (δύο) εταιρειών του κλάδου διύλισης πετρελαίου, ιδιαίτερα δε οι υπέρογκες ζημίες της μίας εξ αυτών ήταν που κατέστησαν αρνητικό το συνολικό τομεακό αποτέλεσμα.

Σχετικά με τους χρηματοοικονομικούς δείκτες του τομέα της βιομηχανίας, οι δείκτες της αποδοτικότητας ιδίων κεφαλαίων και του περιθωρίου καθαρού κέρδους παρέμειναν αρνητικοί το 2014, ενώ **το περιθώριο μικτού κέρδους** διαμορφώθηκε σε **13,91%**. (Πίνακας 2).

2. Εμπόριο

Αντίρροπες ήταν μάλλον οι εξελίξεις κατά το 2014 στον τομέα του εμπορίου, όπου υπήρξε μεν αισθητή αύξηση του κύκλου εργασιών, γεγονός ενδεικτικό της τάσης για σταδιακή ανάκαμψη της ζήτησης στην εγχώρια αγορά, παράλληλα όμως τα κέρδη προ φόρου κατέγραψαν έντονη επιδείνωση συγκριτικά με το προηγούμενο έτος.

Βάσει των αποτελεσμάτων του δείγματος των **4.160** εμπορικών επιχειρήσεων, οι συνολικές πωλήσεις ανήλθαν σε **€43,7 δισ.**, διευρυμένες κατά **2,6%** το 2014/13, ενώ εντονότερη αύξηση, 4,2% εμφάνισαν τα μικτά κέρδη.

Ωστόσο, η πτώση των «προμηθειών & λοιπών λειτουργικών εσόδων» ήταν ο παράγοντας που οδήγησε σε μείωση (-16,9%) το λειτουργικό αποτέλεσμα του τομέα. Οι εξελίξεις αυτές οδήγησαν τελικά σε μεγάλη επιδείνωση της κερδοφορίας του τομέα, με τα **κέρδη προ φόρου** να καταγράφουν **πτώση κατά 41,7%** το 2014/13, περιοριζόμενα σε **€600,9 εκατ.** Τέλος, τα κέρδη EBITDA σημείωσαν αύξηση κατά 11,1% στην τελευταία χρήση.

Θα πρέπει βέβαια να τονισθεί ότι, η σύγκριση «αδικεί» τις επιδόσεις των επιχειρήσεων κατά το τελευταίο έτος, δεδομένου ότι η εμφανιζόμενη υψηλή κερδοφορία των εμπορικών επιχειρήσεων του δείγματος κατά το 2013 οφειλόταν ουσιαστικά σε μεμονωμένη εταιρεία, η οποία κατέγραψε πολύ υψηλά κέρδη στη χρήση αυτή λόγω έκτακτων γεγονότων².

Όσον αφορά στα στοιχεία του Ενεργητικού, και σε αυτόν τον τομέα υπήρξε οριακή μόνο αύξηση των συνολικών κεφαλαίων (0,7%) το 2014, οφειλόμενη στην αντίστοιχη διεύρυνση των αποθεμάτων και των διαθεσίμων. Σχετικά με τα στοιχεία του Παθητικού, σημαντική ήταν η αύξηση (7,1%) των μεσο-μακροπροθέσμων υποχρεώσεων, με ταυτόχρονη περικοπή (-7,8%) των βραχυπρόθεσμων οφειλών προς τράπεζες. Παράλληλα, τα ίδια κεφάλαια σημείωσαν μικρή υποχώρηση.

Σχετικά με τους χρηματοοικονομικούς δείκτες του τομέα, επισημαίνεται η έντονη επιδείνωση της αποδοτικότητας ιδίων κεφαλαίων και του περιθωρίου καθαρού κέρδους, ενώ το περιθώριο μικτού κέρδους διαμορφώθηκε σε 19,41% το 2014, από 19,1% το 2013.

(Πίνακας 3).

3. ΥΠΗΡΕΣΙΕΣ

Στον τομέα των εταιρειών παροχής υπηρεσιών (εκτός Τεχνικών Εταιρειών), με βάση τα συγκεντρωτικά μεγέθη των **4.462** εταιρειών, φαίνεται ότι ο τομέας είχε και πάλι ζημιογόνα αποτελέσματα. Ο **κύκλος εργασιών αυξήθηκε μόλις κατά 1,8%** το 2014/13, ενώ βελτίωση (3,2%) σημειώθηκε και σε επίπεδο μικτών κερδών. Περαιτέρω, η μεγάλη μείωση των χρηματοοικονομικών δαπανών (-22,9%), είχε σαν συνέπεια την «εκτόξευση» του λειτουργικού αποτελέσματος, σε επίπεδα της τάξης του €1 δισ. το 2014, από σχεδόν €190 εκατ. το 2013.

Το τελικό αποτέλεσμα παρέμεινε ζημιογόνο, εν τούτοις οι ζημίες χρήσεως κατέγραψαν πτώση (-29,6%), ανερχόμενες σε **€855,8 εκατ.** το 2014, έναντι ζημιών €1.214,8 εκατ. της προηγούμενης χρήσεως. Σε επίπεδο κερδών EBITDA σημειώθηκε αύξηση της τάξης του 11,5%.

Το σύνολο ενεργητικού των εταιρειών του τομέα δεν εμφάνισε αξιόλογη μεταβολή το τελευταίο έτος. Σχετικά με τα στοιχεία του Παθητικού, τα ίδια κεφάλαια σημείωσαν μικρή μόνο αύξηση (0,9%), ενώ οριακές μειώσεις εμφάνισαν οι υποχρεώσεις.

(Πίνακας 4).

4. Τουρισμός

² Η επίτευξη της υψηλής κερδοφορίας του εμπορίου το 2013 οφείλεται σε μεγάλο βαθμό στα αποτελέσματα μεγάλης εμπορικής εταιρείας, κορυφαίας σε κερδοφορία, λόγω κερδών από επενδυτικές δραστηριότητες (από πώληση κλάδου), η οποία και επηρέασε ριζικά τα αποτελέσματα του τομέα.

Από την επεξεργασία των στοιχείων των **1.494** τουριστικών εταιρειών φαίνεται ότι η άνοδος των τουριστικών αφίξεων το 2014 επέφερε την εντυπωσιακή βελτίωση των αποτελεσμάτων στον τομέα του τουρισμού.

Οι πωλήσεις των επιχειρήσεων αυτών **αυξήθηκαν κατά 13,2%**, ενώ υπήρξε και σημαντική συγκράτηση στο κόστος πωλήσεων, με συνέπεια να προκύψει αύξηση των μικτών κερδών της τάξης του 30% περίπου, με συνέπεια τη δραστική αύξηση του λειτουργικού αποτελέσματος το 2014. Οι θετικές αυτές μεταβολές είχαν καθοριστική συμβολή στη διαμόρφωση των αποτελεσμάτων και στην (εντυπωσιακή) **επιστροφή του τομέα στην κερδοφορία**, με την καταγραφή κερδών προ φόρου ύψους **€151,6 εκατ.** το 2014, έναντι ζημιών σχεδόν €31 εκατ. της προηγούμενης χρήσης.

Τέλος τα κέρδη EBITDA σημείωσαν αύξηση σχεδόν 26% το τελευταίο έτος και διαμορφώθηκαν σε €807 εκ. το 2014.

(Πίνακας 5).

5. Τεχνικές Εταιρείες

Στον τομέα των τεχνικών εταιρειών το δείγμα αποτελείται από **1.184** επιχειρήσεις. Οι επιδόσεις τους κατά το 2014 ήταν οπωσδήποτε θετικές, με χαρακτηριστικό την έντονη αύξηση του συνολικού κύκλου εργασιών και την περικοπή των ζημιών του τομέα.

Βάσει των διαθέσιμων στοιχείων, προκύπτει **αύξηση των πωλήσεων κατά 28%** το 2014/13, παράλληλα δε υπήρξε και δραστική βελτίωση στα αντίστοιχα μικτά κέρδη (54%). Ωστόσο, το λειτουργικό αποτέλεσμα παρέμεινε αρνητικό και το 2014. Τελικά, οι **ζημίες** του τομέα συρρικνώθηκαν και διαμορφώθηκαν σε **€252,2 εκατ.** το 2014, έναντι ζημιών €491 εκατ. του προηγούμενου έτους. Επί πλέον, τα κέρδη EBITDA τετραπλασιάστηκαν στην τελευταία χρήση.

(Πίνακας 6).

Ο **Νικήτας Κωνσταντέλλος**, Διευθύνων Σύμβουλος Ομίλου ICAP δήλωσε σχετικά: «Το έτος 2014 αποτέλεσε έτος ορόσημο για την Ελληνική οικονομία, δεδομένου ότι υπήρξε **ανακοπή της υφεσιακής πορείας** και καταγραφή θετικού ρυθμού μεταβολής του ΑΕΠ, μετά από μία εξαιτια βραδιά ύφεσης. Η βελτίωση στα μακροοικονομικά μεγέθη της χώρας αποτυπώθηκε και στις επιδόσεις των επιχειρήσεων κατά το 2014. Πράγματι, από τους μέχρι τώρα δημοσιευμένους ισολογισμούς **14.223 εταιρειών**, προκύπτει ότι το τελευταίο έτος σημειώθηκε όχι μόνο ανακοπή της συνεχούς πτώσης, αλλά και **μικρή αύξηση των πωλήσεων κατά 2,4%**. Το εντυπωσιακό όμως ήταν ο ισχυρός ρυθμός ανάπτυξης των λειτουργικών αποτελεσμάτων των ελληνικών επιχειρήσεων, που συνοδεύτηκε από **σημαντική αύξηση των κερδών EBITDA κατά 19%**. Οι θετικές αυτές εξελίξεις όμως δεν ήταν αρκετές, ώστε να αποτρέψουν την καταγραφή ζημιολόγου αποτελέσματος, ωστόσο πρέπει να επιστημονούμε το γεγονός ότι οι **ζημίες συρρικνώθηκαν** κατά **55%**, στοιχείο που παραπέμπει σε τάση ανάκαμψης. Η πλειοψηφία των κλάδων παρέμειναν ζημιολόγοι, ενώ οι μόνοι κερδοφόροι το 2014 ήταν το Εμπόριο και ο Τουρισμός.

Όσο αφορά το 2015, από τα εξαμηνιαία αποτελέσματα που δημοσίευσαν 198 εισηγμένες πλην Τραπεζών, προκύπτει μια αύξηση των κερδών EBITDA κατά 14% παρ' όλο που ο τζίρος υποχώρησε κατά 2,3%. Η βελτίωση της κερδοφορίας οφείλεται κυρίως στις σημαντικές διαρθρωτικές αλλαγές ορισμένων μεγάλων Ελληνικών εταιρειών όπως και σε άλλους ειδικούς παράγοντες όπως η μείωση του ενεργειακού κόστους. Παρόλο όμως που μέχρι και το Α' εξάμηνο του τρέχοντος έτους, τα σημάδια ανάκαμψης ήταν ορατά, οι επιχειρήσεις του ιδιωτικού τομέα δοκιμάζονται σκληρά, αφενός από την επιβολή των capital controls που «στράγγισαν» τη ρευστότητα στην αγορά, αφετέρου από την είσοδο της χώρας εκ νέου σε προεκλογική περίοδο. Παραμένει, λοιπόν, θέμα ύψιστης προτεραιότητας η αποκατάσταση ομαλών συνθηκών λειτουργίας της αγοράς, η εδραίωση πολιτικής σταθερότητας προκειμένου να εξαλειφθεί η αβεβαιότητα, καθώς και η ουσιαστική **αποκατάσταση της ρευστότητας** στην αγορά, για την οποία προϋπόθεση θα είναι η ομαλή ανακεφαλαιοποίηση των τραπεζών».

Στη συνέχεια επισυνάπτονται οι ομαδοποιημένοι ισολογισμοί τόσο του συνόλου των εταιρειών του δείγματος, όσο και επί μέρους τομέων δραστηριότητας ξεχωριστά.

ΠΙΝΑΚΑΣ 1. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ ΣΥΝΟΛΟΥ 14.223 ΕΤΑΙΡΕΙΩΝ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	137.045.778.754	-0,44	137.653.610.862
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	13.175.982.955	-2,06	13.452.884.151
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	83.708.276.186	1,58	82.407.450.726
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	46.178.306.696	-0,53	46.425.101.668
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	19.042.195.246	0,73	18.904.730.775
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	63.414.829.342	-1,31	64.255.464.016
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	29.511.758.602	0,38	29.399.949.693
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	23.510.041.913	-4,14	24.525.455.818
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	10.393.028.893	0,61	10.330.058.579
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	5.610.803.718	-9,90	6.227.335.256
ΣΥΜΜΕΤΟΧΕΣ	32.745.043.466	-5,06	34.491.572.362
ΑΠΟΘΕΜΑΤΑ	16.367.370.430	-0,87	16.511.183.453
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	11.432.485.134	0,19	11.410.526.438
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	669.678.790	-10,17	745.525.425
ΥΛΕΣ & ΥΛΙΚΑ	4.265.206.556	-2,06	4.355.131.624
ΑΠΑΙΤΗΣΕΙΣ	47.937.830.025	0,53	47.685.605.458
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	33.054.074.540	-2,15	33.779.061.584
ΧΡΕΩΓΡΑΦΑ	1.380.272.644	-34,02	2.092.067.038
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	13.503.482.912	14,30	11.814.476.934
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	17.426.366.964	12,71	15.461.122.456
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	218.777.346.098	0,67	217.311.522.059
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	87.599.350.598	-0,70	88.212.966.738
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	63.385.969.638	0,95	62.791.885.582
ΑΠΟΘΕΜΑΤΙΚΑ	53.738.034.957	1,09	53.156.010.320
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-29.537.245.716	-6,50	-27.734.929.105
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	56.898.102.474	1,65	55.976.328.543
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	52.843.229.295	1,68	51.968.198.569
ΠΡΟΒΛΕΨΕΙΣ	4.054.873.172	1,17	4.008.129.999
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	74.279.893.076	1,58	73.122.226.889
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	23.152.867.744	-8,75	25.373.977.678
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	24.196.517.712	3,11	23.467.496.216
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	1.216.591.087	6,40	1.143.405.653
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	2.698.434.856	-1,06	2.727.414.491
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	23.015.481.751	12,77	20.409.932.860
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	218.777.346.098	0,67	217.311.522.059
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	129.861.370.132	2,42	126.788.458.615
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	105.813.829.482	1,83	103.910.035.126
ΜΙΚΤΟ ΚΕΡΔΟΣ	23.960.777.791	5,33	22.747.964.745
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΣΟΔΑ	3.070.022.634	-12,40	3.504.422.434
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	3.225.356.306	-15,45	3.814.872.643
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	21.917.830.514	-1,05	22.150.004.484
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	1.887.613.659	556,54	287.510.175
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	1.565.930.209	-5,68	1.660.147.857
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	3.422.915.812	27,91	2.676.138.039
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	673.042.816	-5,05	708.842.916
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	5.674.440.871	-2,81	5.838.718.554
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	5.001.398.077	-2,50	5.129.875.642
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	-642.414.694	55,30	-1.437.322.887
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	9.683.684.873	18,93	8.142.076.660

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	-0,73	54,99	-1,63
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	1,79	8,41	1,65
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	-0,44	55,40	-1,00
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	18,45	2,84	17,94
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	1,42	543,51	0,22
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	1,94	6,48	1,82
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	-0,48	56,19	-1,10
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	0,92	1,81	0,90
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	1,52	2,74	1,48
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,46	-1,57	1,49
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	1,50	2,32	1,46
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	0,80	28,50	0,62
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,61	-0,91	0,61
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	1,10	1,00	1,09
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,70	-0,55	0,70
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	7.451.674	14,02	6.535.684
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	144.497.453	0,21	144.189.295
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	93	-4,46	97
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	83	1,25	82
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	56	-2,65	58
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

ΠΙΝΑΚΑΣ 2. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ 2.923 ΒΙΟΜΗΧΑΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	24.968.889.179	-1,18	25.267.165.543
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	2.388.701.615	-0,53	2.401.389.484
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	14.683.297.297	-4,59	15.389.894.937
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	18.095.397.349	6,06	17.061.716.574
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	2.617.152.148	4,47	2.505.096.822
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	18.628.629.128	2,17	18.233.349.370
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	6.507.284.610	-5,57	6.890.872.186
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	10.697.405.521	6,81	10.015.723.737
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	1.423.939.044	7,33	1.326.753.472
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	932.174.589	24,83	746.780.051
ΣΥΜΜΕΤΟΧΕΣ	4.880.795.364	-9,54	5.395.637.049
ΑΠΟΘΕΜΑΤΑ	7.560.377.601	-3,98	7.873.421.973
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	4.348.456.846	-5,52	4.602.363.595
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	232.193.205	-10,27	258.766.769
ΥΛΕΣ & ΥΛΙΚΑ	2.979.727.558	-1,08	3.012.291.654
ΑΠΑΙΤΗΣΕΙΣ	13.251.703.085	-1,44	13.445.645.298
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	9.812.479.064	-4,02	10.223.239.952
ΧΡΕΩΓΡΑΦΑ	221.738.436	25,61	176.534.263
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	3.217.485.595	5,63	3.045.871.130
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	4.421.147.577	37,49	3.215.571.316
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	50.202.117.420	0,80	49.801.804.093
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	17.775.021.197	-4,38	18.588.641.320
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	11.823.491.932	3,05	11.473.649.474
ΑΠΟΘΕΜΑΤΙΚΑ	11.249.531.171	-4,39	11.766.121.890
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-5.310.618.841	-14,18	-4.651.130.027
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	10.701.249.771	3,97	10.292.488.272
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	9.867.784.618	4,28	9.462.410.923
ΠΡΟΒΛΕΨΕΙΣ	833.465.147	0,41	830.077.364
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	21.725.846.446	3,85	20.920.674.543
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	8.149.512.798	-3,37	8.433.390.573
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	8.827.644.303	6,60	8.281.075.446
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	419.819.162	60,02	262.359.998
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	424.646.816	-30,34	609.613.699
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	3.904.223.402	17,10	3.334.234.837
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	50.202.117.420	0,80	49.801.804.093
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	45.125.859.393	-0,13	45.185.741.852
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	38.848.941.337	-0,85	39.181.494.409
ΜΙΚΤΟ ΚΕΡΔΟΣ	6.276.393.654	4,53	6.004.163.912
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΞΟΔΑ	616.216.446	-8,91	676.499.457
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	1.006.049.970	-9,86	1.116.055.336
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	5.913.684.995	-3,32	6.116.607.016
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	-27.124.905	95,09	-551.998.932
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	481.914.173	29,06	373.390.616
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	705.424.598	35,63	520.098.054
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	36.320.540	13,62	31.967.053
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	1.311.310.072	-3,28	1.355.758.325
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	1.274.989.534	-3,69	1.323.791.280
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	-286.955.824	60,73	-730.673.370
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	2.170.036.045	23,26	1.760.559.009

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ ΒΙΟΜΗΧΑΝΙΑΣ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	-1,61	58,93	-3,93
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	2,53	89,25	1,33
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	-1,01	60,17	-2,53
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	13,91	4,67	13,29
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	-0,06	95,07	-1,20
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	1,57	87,08	0,84
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	-0,63	60,62	-1,59
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	1,61	1,16	1,59
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	2,57	4,30	2,47
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,49	-1,56	1,51
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	1,82	8,64	1,68
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	0,71	107,00	0,35
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,62	-3,02	0,64
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	1,16	-0,96	1,17
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,67	2,23	0,65
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	3.507.382	-2,95	3.613.964
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	28.476.271	-1,40	28.881.130
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	79	-3,89	83
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	83	7,51	77
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	71	-3,15	73
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

ΠΙΝΑΚΑΣ 3. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ 4.160 ΕΜΠΟΡΙΚΩΝ ΕΤΑΙΡΕΙΩΝ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	10.463.655.310	-0,07	10.471.325.375
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	1.844.679.423	0,86	1.828.971.123
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	10.328.989.193	1,79	10.147.350.562
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	807.665.885	10,24	732.647.261
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	2.177.499.087	0,95	2.156.927.218
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	6.911.608.232	3,86	6.654.464.156
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	5.340.287.288	2,40	5.214.905.432
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	559.025.234	18,02	473.652.328
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	1.012.295.741	4,80	965.906.386
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	578.255.501	-1,01	584.137.852
ΣΥΜΜΕΤΟΧΕΣ	1.638.174.522	-2,24	1.675.755.506
ΑΠΟΘΕΜΑΤΑ	5.508.595.813	3,33	5.331.308.295
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	5.255.684.460	3,83	5.061.579.953
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	37.645.900	5,06	35.831.429
ΥΛΕΣ & ΥΛΙΚΑ	215.265.473	-7,97	233.896.898
ΑΠΑΙΤΗΣΕΙΣ	11.526.044.434	-0,83	11.622.992.933
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	9.457.159.144	-0,72	9.526.176.535
ΧΡΕΩΓΡΑΦΑ	407.629.281	-9,66	451.234.384
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	1.661.256.014	0,95	1.645.581.985
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	3.176.540.376	4,97	3.026.117.078
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	30.674.835.925	0,73	30.451.743.595
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	10.069.935.577	-3,33	10.417.317.030
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	6.844.709.888	0,89	6.784.285.555
ΑΠΟΘΕΜΑΤΙΚΑ	4.878.320.133	-1,16	4.935.395.662
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-1.653.094.478	-26,93	-1.302.364.153
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	4.833.986.729	7,15	4.511.377.251
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	4.182.372.595	7,88	3.877.023.241
ΠΡΟΒΛΕΨΕΙΣ	651.614.129	2,72	634.354.012
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	15.770.913.640	1,60	15.523.049.343
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	4.460.992.911	-7,84	4.840.235.171
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	6.599.232.145	1,95	6.472.864.317
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	394.586.390	-7,56	426.856.384
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	1.161.764.185	10,04	1.055.748.256
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	3.154.338.002	15,66	2.727.345.208
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	30.674.835.925	0,73	30.451.743.595
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	43.714.013.865	2,60	42.608.232.268
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	35.227.960.403	2,20	34.468.278.693
ΜΙΚΤΟ ΚΕΡΔΟΣ	8.486.031.637	4,25	8.139.952.193
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΣΟΔΑ	710.357.348	-41,41	1.212.395.162
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	537.425.507	-13,22	619.284.820
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	7.759.445.444	1,43	7.650.174.194
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	899.518.105	-16,93	1.082.888.389
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	477.359.313	5,45	452.669.251
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	742.538.008	55,48	477.591.034
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	33.393.455	20,42	27.730.245
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	555.221.371	-0,67	558.970.372
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	521.827.921	-1,77	531.240.124
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	600.945.948	-41,67	1.030.236.369
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	1.904.980.305	11,14	1.714.096.847

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ ΒΙΟΜΗΧΑΝΙΑΣ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	5,97	-39,66	9,89
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	7,64	-30,87	11,05
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	4,03	-41,57	6,90
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	19,41	1,61	19,10
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	2,02	-18,06	2,47
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	2,56	-31,93	3,76
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	1,35	-42,46	2,35
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	2,98	1,55	2,94
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	4,41	4,87	4,21
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,81	-0,60	1,82
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	2,05	6,40	1,92
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	2,12	-20,48	2,66
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,68	-3,17	0,70
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	1,28	-0,43	1,29
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,83	-1,29	0,84
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	4.440.267	-0,38	4.457.369
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	14.903.922	-0,17	14.928.694
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	79	-3,24	82
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	68	-0,25	69
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	57	1,10	56
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

ΠΙΝΑΚΑΣ 4. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ 4.462 ΕΤΑΙΡΕΙΩΝ ΠΑΡΟΧΗΣ ΥΠΗΡΕΣΙΩΝ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	78.618.144.846	-0,74	79.202.058.177
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	6.478.607.531	-4,29	6.769.112.537
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	34.005.569.888	3,44	32.873.499.953
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	26.454.761.157	-4,93	27.827.986.672
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	13.238.743.573	-0,29	13.276.889.471
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	28.984.229.802	-6,58	31.026.461.712
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	10.023.634.615	-1,00	10.125.266.914
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	11.690.476.995	-13,35	13.491.942.036
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	7.270.118.203	-1,88	7.409.252.790
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	3.712.094.570	-18,11	4.533.273.800
ΣΥΜΜΕΤΟΧΕΣ	23.712.597.957	-4,95	24.947.757.474
ΑΠΟΘΕΜΑΤΑ	1.669.728.162	-8,73	1.829.345.581
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	630.933.854	-10,45	704.591.225
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	94.290.066	-24,00	124.073.846
ΥΛΕΣ & ΥΛΙΚΑ	944.504.248	-5,61	1.000.680.507
ΑΠΑΙΤΗΣΕΙΣ	17.414.956.819	1,91	17.088.002.500
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	10.151.534.488	-2,52	10.414.023.014
ΧΡΕΩΓΡΑΦΑ	653.869.849	-52,08	1.364.422.045
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	6.609.552.511	24,48	5.309.557.495
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	7.570.151.863	9,81	6.894.124.162
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	105.272.981.649	0,25	105.013.530.368
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	41.879.692.958	0,90	41.504.322.654
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	27.435.611.042	-0,89	27.681.945.296
ΑΠΟΘΕΜΑΤΙΚΑ	32.304.901.586	3,69	31.153.890.616
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-17.860.794.424	-3,05	-17.331.513.299
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	34.006.349.068	-0,04	34.018.866.023
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	31.596.566.101	-0,01	31.598.947.330
ΠΡΟΒΛΕΨΕΙΣ	2.409.782.973	-0,42	2.419.918.697
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	29.386.939.653	-0,35	29.490.341.746
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	8.232.130.977	-13,53	9.520.716.698
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	6.350.877.634	-1,49	6.447.141.558
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	295.009.754	-22,06	378.493.874
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	890.137.028	6,44	836.307.238
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	13.618.784.295	10,65	12.307.682.380
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	105.272.981.649	0,25	105.013.530.368
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	32.836.390.990	1,81	32.252.097.469
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	24.821.525.779	1,55	24.442.798.276
ΜΙΚΤΟ ΚΕΡΔΟΣ	7.928.094.250	3,25	7.678.773.813
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΣΟΔΑ	1.439.957.645	6,00	1.358.464.803
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	1.247.859.233	-22,89	1.618.269.727
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	7.120.479.570	-1,50	7.229.046.695
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	999.713.112	426,38	189.922.236
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	472.753.908	-32,69	702.374.456
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	1.742.603.847	18,37	1.472.117.964
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	585.692.261	-7,77	635.020.724
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	2.931.878.171	-5,87	3.114.623.055
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	2.346.185.915	-5,38	2.479.602.329
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	-855.829.078	29,55	-1.214.842.036
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	4.372.861.452	11,51	3.921.435.003

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	-2,04	30,18	-2,93
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	0,52	-3,29	0,53
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	-1,13	29,89	-1,61
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	24,14	1,41	23,81
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	2,92	416,16	0,57
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	1,14	-4,71	1,20
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	-2,50	30,92	-3,61
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	0,45	1,49	0,45
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	0,82	1,07	0,81
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,48	-2,41	1,52
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	1,51	-1,08	1,53
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	0,31	26,02	0,25
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,55	0,42	0,55
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,91	3,63	0,88
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,63	-1,24	0,63
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	-2.732.103	25,74	-3.678.870
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	75.886.042	0,48	75.523.189
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	113	-4,26	118
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	93	-3,00	96
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	25	-10,12	27
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

ΠΙΝΑΚΑΣ 5. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ 1.494 ΕΤΑΙΡΕΙΩΝ ΤΟΥΡΙΣΜΟΥ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	8.051.387.227	-0,25	8.071.284.354
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	1.731.971.770	0,07	1.730.771.516
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	10.878.300.502	1,87	10.678.726.060
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	96.804.274	0,23	96.577.712
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	454.428.791	5,05	432.603.697
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	5.929.905.131	4,72	5.662.642.667
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	5.568.519.893	4,74	5.316.356.995
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	68.191.692	2,98	66.218.945
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	293.193.549	4,69	280.066.740
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	129.012.433	4,74	123.173.760
ΣΥΜΜΕΤΟΧΕΣ	690.774.581	2,78	672.074.280
ΑΠΟΘΕΜΑΤΑ	78.541.359	-15,23	92.650.177
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	57.736.158	-19,85	72.038.085
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	3.616.049	20,07	3.011.690
ΥΛΕΣ & ΥΛΙΚΑ	17.189.162	-2,34	17.600.403
ΑΠΑΙΤΗΣΕΙΣ	1.542.017.258	-1,93	1.572.395.419
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	1.134.140.423	-4,59	1.188.689.059
ΧΡΕΩΓΡΑΦΑ	31.696.789	32,19	23.978.153
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	376.180.063	4,57	359.728.229
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	723.653.808	20,03	602.905.453
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	10.395.599.627	0,55	10.339.235.388
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	5.178.171.055	2,79	5.037.568.612
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	4.189.605.602	3,91	4.031.904.020
ΑΠΟΘΕΜΑΤΙΚΑ	2.107.962.673	-2,08	2.152.768.740
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-1.119.397.207	2,42	-1.147.104.092
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	2.656.607.950	-2,03	2.711.770.534
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	2.626.883.826	-2,10	2.683.256.533
ΠΡΟΒΛΕΨΕΙΣ	29.724.124	4,24	28.514.001
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	2.560.820.617	-1,12	2.589.896.236
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	977.751.581	-5,66	1.036.369.820
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	899.056.318	1,14	888.959.517
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	47.140.480	53,27	30.756.755
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	16.500.254	-22,03	21.161.207
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	620.371.977	1,26	612.648.931
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	10.395.599.627	0,55	10.339.235.388
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	3.421.919.839	13,23	3.022.133.352
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	2.601.599.622	8,90	2.389.089.856
ΜΙΚΤΟ ΚΕΡΔΟΣ	820.659.741	29,61	633.194.666
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΣΟΔΑ	92.077.275	24,93	73.705.916
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	166.580.595	-3,08	171.879.503
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	574.115.064	8,63	528.528.967
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	172.041.370	2.550,01	6.492.100
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	84.835.662	88,85	44.922.458
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	89.563.858	29,77	69.017.684
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	15.705.996	20,57	13.026.306
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	493.283.116	1,26	487.125.674
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	477.577.127	0,73	474.099.370
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	151.607.163	594,97	-30.629.423
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	807.633.292	25,88	641.573.648

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	2,93	581,53	-0,61
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	4,06	122,81	1,82
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	1,94	589,57	-0,40
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	23,98	14,46	20,95
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	4,90	2.234,67	0,21
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	9,05	98,46	4,56
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	4,31	536,07	-0,99
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	0,45	12,27	0,40
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	0,68	10,43	0,61
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,08	1,72	1,07
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	1,01	-4,26	1,05
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	1,91	132,43	0,82
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,66	1,67	0,65
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,92	4,54	0,88
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,74	5,25	0,70
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	-216.608	32,72	-321.945
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	7.834.779	1,10	7.749.339
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	121	-15,74	144
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	126	-7,13	136
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	11	-22,15	14
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

ΠΙΝΑΚΑΣ 6. ΟΜΑΔΟΠΟΙΗΜΕΝΟΣ ΙΣΟΛΟΓΙΣΜΟΣ 1.184 ΤΕΧΝΙΚΩΝ ΕΤΑΙΡΕΙΩΝ			
	2014	Μεταβολή %	2013
ΕΝΕΡΓΗΤΙΚΟ			
ΚΑΘΑΡΑ ΠΑΓΙΑ	14.943.702.192	2,06	14.641.777.413
ΓΗΠΕΔΑ - ΟΙΚΟΠΕΔΑ	732.022.616	1,30	722.639.491
ΚΤΙΡΙΑ-ΕΓΚΑΤΑΣΤΑΣΕΙΣ	13.812.119.306	3,71	13.317.979.214
ΜΗΧΑΝΙΚΟΣ ΕΞΟΠΛΙΣΜΟΣ	723.678.031	2,48	706.173.449
ΑΣΩΜΑΤΕΣ ΑΚΙΝΗΤΟΠ.-ΔΑΠ.ΠΟΛ.ΑΠΟΣΒ.	554.371.647	3,97	533.213.567
ΜΕΙΟΝ ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΑΠΟΣΒΕΣΕΙΣ	2.960.457.049	10,52	2.678.546.111
ΑΠΟΣΒ. ΚΤΙΡΙΩΝ-ΕΓΚΑΤΑΣΤΑΣΕΩΝ	2.072.032.196	11,85	1.852.548.166
ΑΠΟΣΒΕΣΕΙΣ ΜΗΧΑΝ. ΕΞΟΠΛ.	494.942.471	3,56	477.918.772
ΑΠΟΣΒ.ΔΑΠΑΝ.ΠΟΛ.ΑΠΟΣΒ.-ΑΣΩΜ.ΑΚΙΝ.	393.482.356	13,04	348.079.191
ΜΑΚΡΟΠΡΟΘΕΣΜΕΣ ΑΠΑΙΤΗΣΕΙΣ	259.266.625	8,04	239.969.793
ΣΥΜΜΕΤΟΧΕΣ	1.822.701.042	1,24	1.800.348.053
ΑΠΟΘΕΜΑΤΑ	1.550.127.495	11,97	1.384.457.427
ΕΤΟΙΜΑ ΠΡΟΙΟΝΤΑ-ΕΜΠΟΡΕΥΜΑΤΑ	1.139.673.816	17,50	969.953.580
ΗΜΙΚΑΤΕΡΓ. ΠΡΟΙΟΝΤΑ	301.933.570	-6,77	323.841.691
ΥΛΕΣ & ΥΛΙΚΑ	108.520.115	19,70	90.662.162
ΑΠΑΙΤΗΣΕΙΣ	4.203.108.429	6,23	3.956.569.308
ΑΠΑΙΤ. ΠΕΛΑΤΩΝ-ΓΡΑΜΜ.ΕΙΣΠΡΑΚΤΕΑ	2.498.761.421	2,96	2.426.933.024
ΧΡΕΩΓΡΑΦΑ	65.338.289	-13,91	75.898.193
ΛΟΙΠΕΣ ΑΠΑΙΤΗΣΕΙΣ	1.639.008.729	12,74	1.453.738.095
ΤΑΜΕΙΟ - ΤΡΑΠΕΖΕΣ	1.534.873.340	-10,89	1.722.404.447
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ	22.231.811.477	2,43	21.705.208.615
ΠΑΘΗΤΙΚΟ			
ΙΔΙΑ ΚΕΦΑΛΑΙΑ	12.696.529.811	0,25	12.665.117.122
ΜΕΤΟΧΙΚΟ-ΕΤΑΙΡΙΚΟ ΚΕΦΑΛΑΙΟ	13.092.551.174	2,13	12.820.101.237
ΑΠΟΘΕΜΑΤΙΚΑ	3.197.319.394	1,57	3.147.833.412
ΑΔΙΑΝ. ΚΕΡΔΗ-ΣΥΣΣΩΡΕΥΜΕΝΕΣ ΖΗΜΙΕΣ	-3.593.340.766	-8,80	-3.302.817.534
ΜΕΣΟ.& ΜΑΚΡΟ. ΥΠΟΧ.& ΠΡΟΒΛΕΨΕΙΣ	4.699.908.956	5,81	4.441.826.463
ΜΕΣΟΜΑΚΡ. ΥΠΟΧΡΕΩΣΕΙΣ	4.569.622.155	5,13	4.346.560.542
ΠΡΟΒΛΕΨΕΙΣ	130.286.799	36,76	95.265.925
ΒΡΑΧΥΠΡΟΘΕΣΜΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	4.835.372.720	5,16	4.598.265.021
ΟΦΕΙΛΕΣ ΣΕ ΤΡΑΠ.-ΔΟΣΕΙΣ Μ.ΔΑΝΕΙΩΝ	1.332.479.477	-13,66	1.543.265.416
ΓΡΑΜ. ΠΛΗΡΩΤΕΑ-ΠΡΟΜ/ΤΕΣ-ΠΙΣΤΩΤΕΣ	1.519.707.312	10,33	1.377.455.378
ΜΕΡΙΣΜ.ΠΛΗΡΩΤ.-ΚΕΡΔΗ ΠΡΟΣ ΔΙΑΝΟΜΗ	60.035.301	33,59	44.938.642
ΛΟΓΑΡΙΑΣΜΟΙ ΜΕΤΟΧΩΝ-ΕΤΑΙΡΩΝ	205.386.573	0,39	204.584.091
ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ	1.717.764.075	20,29	1.428.021.504
ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ	22.231.811.477	2,43	21.705.208.615
ΑΠΟΤΕΛΕΣΜΑΤΑ ΧΡΗΣΕΩΣ			
ΚΥΚΛΟΣ ΕΡΓΑΣΙΩΝ (ΠΩΛΗΣΕΙΣ)	4.763.186.045	28,03	3.720.253.674
ΜΕΙΟΝ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	4.313.802.341	25,83	3.428.373.892
ΜΙΚΤΟ ΚΕΡΔΟΣ	449.598.509	54,04	291.880.161
ΠΡΟΜΗΘΕΙΕΣ & ΛΟΙΠΑ ΛΕΙΤ. ΕΣΟΔΑ	211.413.920	15,30	183.357.096
ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΔΑΠΑΝΕΣ	267.441.001	-7,58	289.383.257
ΛΟΙΠΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	550.105.441	-12,07	625.647.612
ΛΕΙΤΟΥΡΓΙΚΟ ΠΕΡΙΘΩΡΙΟ	-156.534.023	64,41	-439.793.618
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΣΟΔΑ	49.067.153	-43,47	86.791.076
ΜΗ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ	142.785.501	3,99	137.313.303
ΑΠΟΣΒ. ΕΚΤΟΣ ΚΟΣΤΟΥΣ ΠΩΛΗΘΕΝΤΩΝ	1.930.564	75,73	1.098.588
ΣΥΝΟΛΟ ΑΠΟΣΒΕΣΕΩΝ	382.748.141	18,78	322.241.128
ΑΠΟΣΒ. ΜΕΣΑ ΣΤΟ ΚΟΣΤΟΣ ΠΩΛΗΘΕΝΤΩΝ	380.817.580	18,58	321.142.539
ΚΕΡΔΟΣ ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔΗΜΑΤΟΣ	-252.182.903	48,68	-491.414.427
ΚΕΡΔΗ/(ΖΗΜΙΕΣ) ΠΡΟ ΦΟΡΩΝ, ΧΡΗΜΑΤΟΔΟΤΙΚΩΝ ΚΑΙ ΕΠΕΝΔΥΤΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΑΠΟΣΒΕΣΕΩΝ (ΕΒΙΤΔΑ)	428.173.779	310,08	104.412.153

ΑΡΙΘΜΟΔΕΙΚΤΕΣ ΕΝΟΠ. ΙΣΟΛΟΓΙΣΜΟΥ	2014	Μεταβολή %	2013
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΙΔΙΟΥ ΚΕΦΑΛΑΙΟΥ(1) %	-1,99	48,81	-3,88
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(2) %	0,09	107,43	-1,18
ΑΠΟΔΟΤΙΚΟΤΗΤΑ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΟΥ(1) %	-1,45	49,54	-2,87
ΠΕΡΙΘΩΡΙΟ ΜΙΚΤΟΥ ΚΕΡΔΟΥΣ %	9,44	20,31	7,85
ΠΕΡΙΘΩΡΙΟ ΛΕΙΤΟΥΡΓΙΚΟΥ ΚΕΡΔΟΥΣ %	-3,15	72,07	-11,27
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(2) %	0,31	105,93	-5,18
ΠΕΡΙΘΩΡΙΟ ΚΑΘΑΡΟΥ ΚΕΡΔΟΥΣ(1) %	-5,07	59,73	-12,59
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΑΣΧ.ΚΕΦ. Χ	0,29	25,32	0,23
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΙΔΙΟΥ ΚΕΦ. Χ	0,39	27,12	0,31
ΑΠΑΣΧΟΛΟΥΜΕΝΑ ΚΕΦΑΛΑΙΑ/ΚΑΘ.ΠΑΓΙΑ :1	1,35	-0,37	1,36
ΣΧΕΣΗ ΞΕΝΩΝ ΠΡΟΣ ΙΔΙΑ ΚΕΦΑΛΑΙΑ :1	0,75	5,22	0,71
ΚΑΛΥΨΗ ΧΡΗΜΑΤΟΟΙΚ. ΔΑΠΑΝΩΝ(2) :1	0,06	108,17	-0,70
ΣΧΕΣΗ ΙΔΙΩΝ ΠΡΟΣ ΑΠΑΣΧ.ΚΕΦΑΛΑΙΑ :1	0,73	-1,42	0,74
ΓΕΝΙΚΗ ΡΕΥΣΤΟΤΗΤΑ Χ	1,51	-1,88	1,54
ΑΜΕΣΗ ΡΕΥΣΤΟΤΗΤΑ Χ	0,85	-7,75	0,92
ΚΕΦΑΛΑΙΟ ΚΙΝΗΣΗΣ - ΣΕ ΧΙΛ. ΕΥΡΩ	2.452.737	-0,50	2.465.166
ΑΠΑΣΧΟΛ.ΚΕΦΑΛΑΙΟ - ΣΕ ΧΙΛ. ΕΥΡΩ	17.396.439	1,69	17.106.944
Μ.Ο.ΠΡΟΘΕΣ.ΕΙΣΠΡΑΞΕΩΣ ΑΠΑΙΤΗΣΕΩΝ ΗΜ.	191	-19,58	238
Μ.Ο.ΠΡΟΘ.ΕΞΩΦΛ.ΠΡΟΜΗΘ.& ΠΙΣΤΩΤΩΝ ΗΜ.	129	-12,32	147
ΚΥΚΛΟΦΟΡΙΑΚΗ ΤΑΧΥΤΗΣ ΑΠΟΘΕΜΑΤΩΝ ΗΜ.	131	-11,02	147
(1)=ΠΡΟ ΦΟΡΟΥ ΕΙΣΟΔ.(2)=ΠΡΟ ΤΟΚΩΝ & ΠΡΟ Φ.ΕΙΣ.			

Η **ICAP Group** – με 1.300 εργαζομένους- είναι ο μεγαλύτερος Όμιλος παροχής υπηρεσιών προς επιχειρήσεις στην Ελλάδα, με ισχυρή παρουσία στη Νοτιοανατολική Ευρώπη. Μετά την εξαγορά της από το SEEF Fund της Global Finance το 2007, έχει αναπτυχθεί ραγδαία και σήμερα παρέχει μεγάλο εύρος υπηρεσιών και προϊόντων που ομαδοποιούνται σε 4 κατηγορίες: Credit Risk Services, Marketing Solutions, Management Consulting και People & Employment Solutions.

Ακολουθήστε μας στα Μέσα Κοινωνικής Δικτύωσης:

Λογότυπο ICAP Group

Μπορείτε να λάβετε το αρχείο από την ακόλουθη διεύθυνση:
<http://dir.icap.gr/mailimages/PublishingServer/ICAPGroup.jpg>

Φωτογραφία κ. Νικήτα Κωνσταντέλλου, Διευθύνων Σύμβουλος Ομίλου ICAP

Μπορείτε να λάβετε το αρχείο από την ακόλουθη διεύθυνση:
<http://dir.icap.gr/mailimages/PublishingServer/Nikitas Konstantellos.JPG>

Περισσότερες Πληροφορίες: Γραφείο Τύπου Ομίλου ICAP

Φρατζέσκα Σιδερί

Λεωφ. Ελ. Βενιζέλου 2 | 176 76 Καλλιθέα | T: 210 7200 495 | 210 7200 000 | F: 213 0173 495
M: 6936 735143 | fsideri@icap.gr | pr@icap.gr | www.icap.gr