

VIOHALCO

**ΟΙΚΟΝΟΜΙΚΑ
ΑΠΟΤΕΛΕΣΜΑΤΑ ΠΡΩΤΟΥ
ΕΞΑΜΗΝΟΥ 2019**

ΡΥΘΜΙΖΟΜΕΝΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

ΕΜΠΙΣΤΕΥΤΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

ΟΙΚΟΝΟΜΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΠΡΩΤΟΥ ΕΞΑΜΗΝΟΥ 2019

Βρυξέλλες, 26 Σεπτεμβρίου 2019 – Η Viohalco S.A. (Euronext Βρυξέλλες: VIO, Χρηματιστήριο Αθηνών: BIO), εφεξής «Viohalco» ή «η Εταιρία», ανακοινώνει σήμερα τα οικονομικά της αποτελέσματα για το πρώτο εξάμηνο του 2019.

Βελτίωση οργανικής κερδοφορίας

Βασικά σημεία πρώτου εξαμήνου 2019

- Ο **ενοποιημένος κύκλος εργασιών** αυξήθηκε κατά 1% στα 2.216 εκ. ευρώ (πρώτο εξάμηνο 2018: 2.186 εκ. ευρώ).
- Το **ενοποιημένο αναπροσαρμοσμένο EBITDA** (α-EBITDA) αυξήθηκε κατά 9% και ανήλθε σε 157 εκ. ευρώ (πρώτο εξάμηνο 2018: 144 εκ. ευρώ), ενώ το ενοποιημένο EBITDA, το οποίο συμπεριλαμβάνει την επίδραση των τιμών μετάλλων, διαμορφώθηκε σε 139 εκ. ευρώ (πρώτο εξάμηνο 2018: 170 εκ. ευρώ).
- Τα **ενοποιημένα κέρδη προ φόρου εισοδήματος** ανήλθαν σε 17 εκ. ευρώ (πρώτο εξάμηνο 2018: 46 εκ. ευρώ).

Επισκόπηση

Το πρώτο εξάμηνο του 2019 σηματοδοτήθηκε από ένα συνδυασμό θετικών εξελίξεων σε αρκετούς κλάδους της Viohalco, αλλά και από προκλήσεις λόγω της ασταθούς παγκόσμιας οικονομίας και των διακυμάνσεων των τιμών των μετάλλων.

Στον κλάδο αλουμινίου, οι εταιρίες επωφελήθηκαν από την ανοδική παγκόσμια ζήτηση του αλουμινίου, ως περιβαλλοντικά βιώσιμου υλικού, προκειμένου να αυξήσουν τους όγκους πωλήσεων σε ταχέως αναπτυσσόμενες αγορές και προϊόντα. Στον κλάδο χαλκού, η πτωτική τάση της αυτοκινητοβιομηχανίας επηρέασε σημαντικά τη ζήτηση, ιδίως για προϊόντα έλασης. Παρά την τάση αυτή, οι εταιρίες κατάφεραν να αυξήσουν το μερίδιο αγοράς και τον όγκο πωλήσεων, αξιοποιώντας την ηγετική θέση τους στην αγορά των σωλήνων χαλκού και την αυξημένη παραγωγική δυναμικότητά τους. Οι επιδόσεις του κλάδου χάλυβα αποτύπωσαν τη συνεχιζόμενη πολιτική και οικονομική αναταραχή, καθώς και τον αυξανόμενο εμπορικό προστατευτισμό, ο οποίος επηρέασε αρνητικά τα επίπεδα ζήτησης και τις τιμές μετάλλων. Ο κλάδος των σωλήνων χάλυβα κατέγραψε καλές επιδόσεις καθ' όλη τη διάρκεια του πρώτου εξαμήνου του 2019. Μετά την ανάθεση σημαντικών έργων, ο κλάδος καλωδίων κατέγραψε σημαντική αύξηση του κύκλου εργασιών και της κερδοφορίας, ενισχυμένος κυρίως από τα υψηλά επίπεδα αξιοποίησης της παραγωγικής δυναμικότητας όλων των παραγωγικών μονάδων. Τέλος ήταν ένα θετικό πρώτο εξάμηνο για τον κλάδο ανάπτυξης ακινήτων, καθώς

οι επιδόσεις των εμπορικών κέντρων και ξενοδοχειακών ακινήτων ξεπέρασαν τις προσδοκίες, αναφορικά με τα έσοδα από ενοίκια και την επισκεψιμότητα.

Όσον αφορά στο δεύτερο εξάμηνο του έτους, οι παγκόσμιες οικονομικές συνθήκες αναμένεται να συνεχίσουν να δημιουργούν προκλήσεις. Ωστόσο, όλοι οι κλάδοι της Viohalco είναι καλά προετοιμασμένοι να αξιοποιήσουν τις ευκαιρίες που εμφανίζονται στις αγορές τους. Οι εταιρίες της Viohalco παραμένουν προσηλωμένες στην ενίσχυση της θέσης τους, μέσω των υπό εκτέλεση επενδυτικών προγραμμάτων, της τεχνολογικής καινοτομίας και της διαρκούς βελτίωσης της λειτουργικής αποδοτικότητάς τους.

Οικονομική ανασκόπηση

Συνοπτική ενοποιημένη κατάσταση αποτελεσμάτων

Ποσά σε χιλ. Ευρώ	H1 2019	H1 2018
Πωλήσεις	2.216.242	2.185.828
Μικτό κέρδος	176.543	191.439
EBITDA*	138.637	169.794
a-EBITDA*	157.167	144.246
EBIT*	68.743	100.972
a-EBIT*	87.274	75.423
Καθαρά χρηματοοικονομικά έξοδα	-51.063	-54.742
Κέρδη προ φόρων	17.282	45.947
Κέρδη περιόδου	3.761	40.214
Κέρδη αποδιδόμενα στους μετόχους της Εταιρίας	462	37.688

* οι ορισμοί των EMA(Εναλλακτικοί δείκτες μέτρησης απόδοσης) έχουν επαναπροσδιοριστεί συγκριτικά με 31/12/2018 (βλ. Παράρτημα).

Ο **ενοποιημένος κύκλος εργασιών** της Viohalco για το πρώτο εξάμηνο του 2019 αυξήθηκε κατά 1% και ανήλθε σε 2.216 εκ. ευρώ (πρώτο εξάμηνο 2018: 2.186 εκ. ευρώ). Η αύξηση αυτή προέκυψε λόγω των αυξημένων όγκων πωλήσεων του τομέα έλασης αλουμινίου και των κλάδων καλωδίων και χαλκού, οι οποίοι αντιστάθμισαν τη χαμηλή ζήτηση για προϊόντα χάλυβα και προϊόντα αλουμινίου για λιθογραφία. Κατά τη διάρκεια της περιόδου, οι τιμές μετάλλων κατέγραψαν μείωση και ειδικότερα, η μέση τιμή αλουμινίου μειώθηκε κατά 11,4%, του χαλκού κατά 4,5% και του ψευδάργυρου κατά 10,4% έναντι της αντίστοιχης περιόδου του περασμένου έτους.

Το **ενοποιημένο αναπροσαρμοσμένο EBITDA (a-EBITDA)** αυξήθηκε κατά 9% σε 157 εκ. ευρώ κατά το πρώτο εξάμηνο του 2019 (πρώτο εξάμηνο 2018: 144 εκ. ευρώ).

Τα **καθαρά χρηματοοικονομικά έξοδα** μειώθηκαν σε 51 εκ. ευρώ (πρώτο εξάμηνο 2018: 55 εκ. ευρώ), κυρίως λόγω των μειώσεων του πιστωτικού περιθωρίου που εφαρμόστηκαν σταδιακά σε όλες τις εταιρίες της Viohalco κατά τη διάρκεια των δύο τελευταίων ετών.

Τα **ενοποιημένα κέρδη προ φόρου εισοδήματος** της Viohalco για την περίοδο ανήλθαν σε 17 εκ. ευρώ, έναντι 46 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018, έχοντας επηρεαστεί από τις τιμές μετάλλων και την παγκόσμια επιβράδυνση της βιομηχανίας χάλυβα.

Συνοπτική ενοποιημένη κατάσταση οικονομικής θέσης

Ποσά σε χιλ. Ευρώ	30/6/2019	31/12/2018
Ενσώματα & άυλα περιουσιακά στοιχεία	2.060.070	1.989.868
Λοιπά μη κυκλοφορούντα περιουσιακά στοιχεία	72.200	67.224
Μη κυκλοφορούν ενεργητικό	2.132.271	2.057.092
Αποθέματα	1.094.174	1.142.309
Εμπορικές και λοιπές απαιτήσεις (συμπ. συμβατικών .περ.στοιχείων)	712.726	668.633
Ταμειακά διαθέσιμα και ισοδύναμα	154.160	163.676
Λοιπά κυκλοφορούντα περιουσιακά στοιχεία	12.704	13.976
Κυκλοφορούν ενεργητικό	1.973.763	1.988.594
Σύνολο ενεργητικού	4.106.034	4.045.685
Ίδια κεφάλαια	1.320.398	1.304.624
Δάνεια	827.397	896.806
Λοιπές μακροπρόθεσμες υποχρεώσεις	166.264	172.160
Σύνολο μακροπρόθεσμων υποχρεώσεων	993.661	1.068.965
Δάνεια	985.374	902.555
Εμπορικές και λοιπές υποχρεώσεις (συμπ. συμβατικών υποχρεώσεων)	770.250	739.391
Λοιπές βραχυπρόθεσμες υποχρεώσεις	36.352	30.150
Σύνολο βραχυπρόθεσμων υποχρεώσεων	1.791.976	1.672.096
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων	4.106.034	4.045.685

Οι κεφαλαιουχικές δαπάνες για την περίοδο ανήλθαν σε 123 εκ. ευρώ (πρώτο εξάμηνο 2018: 77 εκ. ευρώ), σε μεγάλο βαθμό λόγω της επένδυσης στο νέο τετραπλό θερμό έλαστρο αλουμινίου, ενώ οι αποσβέσεις της περιόδου διαμορφώθηκαν σε 71 εκ. ευρώ.

Το κεφάλαιο κίνησης μειώθηκε κατά 4% έναντι της χρήσης του 2018, κυρίως λόγω των χαμηλότερων επιπέδων των αποθεμάτων και των χαμηλότερων τιμών μετάλλων.

Ο καθαρός δανεισμός των εταιριών της Viohalco αυξήθηκε σε 1.659 εκ. ευρώ (2018: 1.636 εκ. ευρώ), κυρίως λόγω της αναγνώρισης υποχρεώσεων από συμβάσεις μισθώσεων κατά την υιοθέτηση του ΔΠΧΑ 16 – Μισθώσεις.

Επιδόσεις ανά επιχειρηματικό κλάδο

Ποσά σε χιλ. Ευρώ	Πωλήσεις		ΕΒΙΤΔΑ		α-ΕΒΙΤΔΑ		ΕΒΙΤ		Κέρδη προ φόρου εισοδήματος	
	H1 2019	H1 2018	H1 2019	H1 2018	H1 2019	H1 2018	H1 2019	H1 2018	H1 2019	H1 2018
Κλάδοι										
Αλουμίνιο	683.658	685.304	58.479	66.362	62.309	57.551	32.961	37.444	24.270	26.431
Χαλκός	554.939	544.860	22.786	31.340	27.191	25.140	15.317	25.456	7.137	15.711
Καλώδια	294.241	222.202	25.720	10.709	28.466	12.936	17.838	3.894	6.325	-8.140
Χάλυβας	449.232	469.815	17.821	46.308	25.239	33.320	-1.849	27.727	-16.260	11.930
Σωλήνες χάλυβα	195.458	220.968	13.643	14.274	13.788	14.274	8.596	9.556	2.265	4.946
Ανάπτυξη ακινήτων	4.248	3.835	2.885	2.212	2.885	2.212	673	68	-628	-648
Ανάκτηση φυσικών πόρων	23.931	28.567	651	2.057	648	2.052	-771	685	-1.782	-430
Λοιπές υπηρεσίες	10.536	10.277	-3.350	-3.468	-3.359	-3.240	-4.023	-3.859	-4.045	-3.853
Σύνολο	2.216.242	2.185.828	138.637	169.794	157.167	144.246	68.743	100.972	17.282	45.947

Επιδόσεις ανά επιχειρηματικό κλάδο

Αλουμίνιο

Κατά τη διάρκεια του πρώτου εξαμήνου του 2019, η αγορά αλουμινίου κατέγραψε ισχυρή ανάπτυξη στις εφαρμογές για συσκευασίες, ενώ η επιβράδυνση των ρυθμών παραγωγής στην αυτοκινητοβιομηχανία επηρέασε αρνητικά τη ζήτηση για πλατάα προϊόντα έλασης. Οι εταιρίες του κλάδου αλουμινίου της Viohalco εκμεταλλεύτηκαν κατάλληλα τις ευνοϊκές συνθήκες της διεθνούς αγοράς αυξάνοντας επιλεκτικά τις πωλήσεις στα πιο ελκυστικά προϊόντα και αγορές. Κατά το πρώτο εξάμηνο του 2019, ο **κύκλος εργασιών** για τον κλάδο αλουμινίου ανήλθε σε 684 εκ. ευρώ έναντι 685 εκ. κατά το πρώτο εξάμηνο του 2018, κυρίως λόγω των χαμηλότερων τιμών μετάλλων και των χαμηλότερων όγκων πωλήσεων των προϊόντων αλουμινίου για τη λιθογραφία. Τα **κέρδη προ φόρων** διαμορφώθηκαν σε 24,3 εκ. ευρώ (πρώτο εξάμηνο 2018: 26,4 εκ. ευρώ), λόγω της ζημίας μετάλλου 3,9 εκ. ευρώ που καταγράφηκε το πρώτο εξάμηνο του 2019 έναντι του κέρδους μετάλλου 8,8 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018.

Χάρη στην προσήλωσή του στην παροχή προϊόντικών λύσεων προστιθέμενης αξίας, ο τομέας έλασης αλουμινίου στην Ελλάδα (Elval) ενίσχυσε τη θέση του στην παγκόσμια βιομηχανία αλουμινίου και αύξησε τους όγκους πωλήσεων κατά 4% στους 159.000 τόνους. Η υφιστάμενη πελατειακή βάση διευρύνθηκε σε όλες τις γεωγραφικές περιοχές, χάρη στην πελατοκεντρική προσέγγιση των εταιριών, ενώ ενισχύθηκαν περισσότερο οι μακροχρόνιες σχέσεις με αξιόπιστους πελάτες στους τομείς της συσκευασίας, των μεταφορών και των βιομηχανικών προϊόντων. Επιπλέον, οι εταιρίες του κλάδου εισήλθαν σε νέες αγορές με υψηλές προοπτικές, συντελώντας στη σύναψη νέων εμπορικών συναλλαγών και μεγιστοποιώντας τις δυνατότητες πωλήσεων. Οι τεχνικές δυνατότητες του κλάδου αναμένεται να αναπτυχθούν περαιτέρω μετά την έναρξη λειτουργίας του νέου τετραπλού θερμού ελάστρου αλουμινίου της Elval που αναμένεται να τεθεί πλήρως σε λειτουργία εντός του δεύτερου τριμήνου του 2020. Αυτή η επένδυση, η οποία εντάσσεται στο επενδυτικό πρόγραμμα ύψους 150 εκ. ευρώ, θα υπερδιπλασιάσει τη δυναμικότητα της θερμής έλασης της μονάδας των Οινόφυτων, δίνοντας τη δυνατότητα στον τομέα έλασης αλουμινίου να ανταποκριθεί στην αυξανόμενη ζήτηση.

Αναφορικά με τη Bridgnorth Aluminium στο Ηνωμένο Βασίλειο, οι συνθήκες της αγοράς ήταν δύσκολες για τους βασικούς τελικούς πελάτες της εταιρίας στην αγορά λιθογραφίας, λόγω των γενικών οικονομικών συνθηκών και των πιέσεων από τους Κινέζους ανταγωνιστές, οι οποίες επηρέασαν αρνητικά τους όγκους σε σχέση με το προηγούμενο έτος. Επιπλέον, η εταιρία είναι εκτεθειμένη σε κινδύνους λόγω Brexit και, ως επακόλουθο, έχει υποστεί κάποια μείωση του όγκου πωλήσεων της.

Στη μονάδα διέλασης του κλάδου αλουμινίου καταγράφηκαν ορισμένες στρατηγικές εξελίξεις. Στον τομέα της αυτοκινητοβιομηχανίας, η Etem ολοκλήρωσε την απόσχιση των κλάδων διέλασης και περαιτέρω επεξεργασίας και συγκρότησε κοινοπραξία με την Gestamp για την παραγωγή προφίλ αλουμινίου που έχουν υποστεί ειδικές κατεργασίες. Στη συνέχεια, ο κλάδος διέλασης επιλέχθηκε για έργα που συνδέονται με την παραγωγή κιβωτίων μπαταριών για ηλεκτρικά αυτοκίνητα. Στον τομέα της αρχιτεκτονικής, η Etem Ελλάδας κατέγραψε αισθητά υψηλότερες επιδόσεις από την αγορά, χάρη στο καλά εδραιωμένο δίκτυο πωλήσεων της, ενώ οι πωλήσεις στη Βουλγαρία παρέμειναν σταθερές. Τέλος, στον τομέα των βιομηχανικών προϊόντων της Etem, όπου οι πωλήσεις παρέμειναν σταθερές παρά τον έντονο ανταγωνισμό, η Etem επικεντρώθηκε στη βελτίωση των προτύπων παράδοσης και στην κάλυψη ειδικών απαιτήσεων.

Μελλοντικά, ο κλάδος θα δώσει μεγάλη βαρύτητα στη συνεχή ανάπτυξή του, με στόχο την ικανοποίηση των ραγδαία μεταβαλλόμενων προτιμήσεων των πελατών, καθώς η αγορά αλουμινίου προσανατολίζεται όλο και περισσότερο σε καινοτόμες, ασφαλείς, ανθεκτικές και ελαφριές επιλογές από βιώσιμα υλικά.

Χαλκός

Ο **κύκλος εργασιών** στον κλάδο χαλκού ανήλθε σε 555 εκ. ευρώ κατά το πρώτο εξάμηνο του 2019 έναντι 545 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018. Οι όγκοι πωλήσεων αυξήθηκαν κατά 3,4% σε ετήσια βάση στους 90.000 τόνους, κατά κύριο λόγο χάρη στις βελτιωμένες επιδόσεις των πλατέων προϊόντων έλασης και των

σωλήνων χαλκού, μετά την αύξηση της ετήσιας παραγωγικής δυναμικότητας (κατά 5.000 τόνους) στο εργοστάσιο των Οινοφύτων.

Παράλληλα, η πτωτική τάση των τιμών χαλκού επέφερε ζημία μετάλλου κατά 4,5 εκ. ευρώ για το πρώτο εξάμηνο του 2019, έναντι κέρδους μετάλλου κατά 6,1 εκ. ευρώ κατά την αντίστοιχη περίοδο του προηγούμενου έτους. Ως επακόλουθο, τα **κέρδη προ φόρων** διαμορφώθηκαν σε 7,1 εκ. ευρώ (πρώτο εξάμηνο 2018: 15,7 εκ. ευρώ).

Μετά την επιτυχημένη επαναδιαπραγμάτευση των δανείων των εταιριών του κλάδου στην Ελλάδα και τη Βουλγαρία, με αποτέλεσμα να μειωθεί το πραγματικό επιτόκιο και να παραταθεί η διάρκεια λήξης των δανείων, τα χρηματοοικονομικά έξοδα της περιόδου ανήλθαν σε 7,2 εκ. ευρώ, βελτιωμένα κατά 18,2% σε ετήσια βάση.

Η επένδυση της Halcor στη μονάδα παραγωγής σωλήνων χαλκού ολοκληρώθηκε με επιτυχία στα τέλη του 2018, αυξάνοντας τη συνολική ετήσια παραγωγική δυναμικότητα κατά 5.000 τόνους, ενώ η ανάπτυξη της γραμμής επικασσιτέρωσης εν θερμώ για ταινίες στη Sofia Med επέκτεινε την πρόσβαση σε νέα προϊόντα και αγορές με υψηλότερη ζήτηση και αξία.

Κατά το δεύτερο εξάμηνο του 2019, οι συνθήκες στην αγορά αναμένεται να είναι ανάμικτες. Ενώ η ζήτηση για τους σωλήνες χαλκού αναμένεται να επιβραδυνθεί, η μονάδα παραγωγής σωλήνων χαλκού λειτουργεί αξιοποιώντας σχεδόν πλήρως την παραγωγική δυναμικότητά της και αναμένεται να συνεχίσει στο ίδιο πλαίσιο, καθώς η μονάδα εξυπηρετεί πελάτες με μεγάλη ανάπτυξη. Η ζήτηση για προϊόντα έλασης χαλκού και κραμάτων χαλκού αναμένεται να παραμείνει αναμικτή έως το τέλος του έτους και, συνεπώς, ο ρυθμός αύξησης πωλήσεων της Sofia Med ενδέχεται να επιβραδυνθεί. Τέλος, οι προσπάθειες στον κλάδο χαλκού θα επικεντρωθούν στην επίτευξη συνεχών βελτιώσεων της ποιότητας, στη διεύρυνση της γκάμας προϊόντων του κλάδου και στην επένδυση σε προϊόντα προστιθέμενης αξίας.

Χάλυβα

Κατά τη διάρκεια του πρώτου εξαμήνου του 2019, η επιβράδυνση της παγκόσμιας οικονομικής ανάπτυξης και ο αυξανόμενος εμπορικός προστατευτισμός επηρέασαν αρνητικά το διεθνές εμπόριο και, κατά συνέπεια, την ανάπτυξη της ευρωπαϊκής βιομηχανίας χάλυβα. Η επιβράδυνση της ανάπτυξης ήταν ιδιαίτερα εμφανής στον τομέα της αυτοκινητοβιομηχανίας, στον οποίο σημειώθηκε πτώση της ζήτησης, χαμηλότερη ανάπτυξη επενδύσεων και εξασθενημένη εμπιστοσύνη του επιχειρηματικού κόσμου. Ως επακόλουθο, ο **κύκλος εργασιών** του κλάδου χάλυβα διαμορφώθηκε σε 449 εκ. ευρώ, έναντι 470 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018.

Κατά το πρώτο εξάμηνο του 2019, ο κλάδος χάλυβα κατέγραψε αύξηση των όγκων πωλήσεων, κυρίως του χάλυβα σπλισμού, στις αγορές της Ελλάδας, της Ρουμανίας και των Δυτικών Βαλκανίων, ενώ οι όγκοι πωλήσεων ειδικών χαλύβων (SBQs) και λαμαρινών χάλυβα σημείωσαν πτώση, λόγω επιδείνωσης των επιχειρηματικών συνθηκών εν γένει στον βιομηχανικό κλάδο και ειδικότερα στην αυτοκινητοβιομηχανία. Επιπλέον, η μείωση των διεθνών περιθωρίων, σε συνδυασμό με τις αυξήσεις στις τιμές των υλών και της ενέργειας (ηλεκτρόδια, ηλεκτρική ενέργεια, φυσικό αέριο, κράματα σιδήρου, πυρίμαχα), δυσχέρανε τις spot πωλήσεις στις αγορές της Ανατολικής Μεσογείου. Τα μέτρα προστασίας του εμπορίου στην Ευρωπαϊκή Ένωση με τη μορφή ποσοστώσεων μόνο εν μέρει έχουν καταφέρει να μετριάσουν αυτές τις επιπτώσεις στις αγορές της Ευρωπαϊκής Ένωσης. Ο συνδυασμός αυτών των παραγόντων είχε ως αποτέλεσμα **ζημιές προ φόρων** 16,3 εκ. ευρώ, έναντι κερδών προ φόρων 11,9 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018.

Κατά τη διάρκεια της περιόδου, η Stomana Industry ολοκλήρωσε με επιτυχία την εγκατάσταση νέας γραμμής λείανσης και σκλήρυνσης, με στόχο την αύξηση της δυναμικότητας και τη διευκόλυνση της παραγωγής ευρείας γκάμας ειδικών χαλύβων που χρησιμοποιούνται στους βιομηχανικούς τομείς της σφυρηλάτησης, των ειδικών κατεργασιών και των υδραυλικών κυλίνδρων. Αυτοί οι τομείς κατασκευάζουν εξαρτήματα για γεωργικά και άλλα μηχανήματα, εφαρμογές αυτοκινητοβιομηχανίας και λοιπές μηχανολογικές εφαρμογές.

Όσον αφορά στο δεύτερο εξάμηνο του 2019, ενώ οι παγκόσμιες οικονομικές συνθήκες συνεχίζουν να θέτουν προκλήσεις στη βιομηχανία χάλυβα, οι νέες ποσοστώσεις της Ευρωπαϊκής Ένωσης που τέθηκαν σε εφαρμογή τον Ιούλιο του 2019 αποτελούν θετική εξέλιξη. Κατά το δεύτερο εξάμηνο του έτους, ο κλάδος χάλυβα της

Νοthalco θα επικεντρωθεί στην υλοποίηση πρωτοβουλιών για τη βελτιστοποίηση του κόστους και τη βιώσιμη ανάπτυξη, βάσει της στρατηγικής του για την επίτευξη λειτουργικής αριστείας.

Σωλήνες χάλυβα

Ο **κύκλος εργασιών** για τον κλάδο των σωλήνων χάλυβα ανήλθε σε 195 εκ. ευρώ κατά το πρώτο εξάμηνο του 2019 (πρώτο εξάμηνο 2018: 221 εκ. ευρώ). Τα **κέρδη προ φόρων** της περιόδου ήταν 2,3 εκ. ευρώ έναντι 4,9 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018, κυρίως λόγω της αύξησης των καθαρών χρηματοοικονομικών εξόδων 1,7 εκ. ευρώ.

Εντός του πρώτου εξαμήνου του 2019, η Σωληνουργία Κορίνθου προχώρησε στην εκτέλεση του πρώτου έργου υποθαλάσσιου αγωγού μεγάλου βάθους (Karish). Πρόκειται για έργο στρατηγικής σημασίας στη Νοτιοανατολική Μεσόγειο με πολύ υψηλές τεχνικές απαιτήσεις, σε μέγιστο βάθος 1.750 μέτρων, που ελάχιστες εταιρίες παγκοσμίως μπορούν να φέρουν εις πέρας.

Οι νέες αναθέσεις στις αρχές του έτους, όπως ο υποθαλάσσιος αγωγός μεταφοράς φυσικού αερίου για το έργο Midia Gas Development Project (MGD) στη Μαύρη Θάλασσα στη Ρουμανία, που περιλαμβάνει την παραγωγή σωλήνων με αντιδιαβρωτική προστασία και την εξωτερική επένδυσή τους με σκυρόδεμα στην ίδια τοποθεσία για αύξηση βάρους, είναι άλλη μια απόδειξη του ανταγωνιστικού πλεονεκτήματος της Σωληνουργία Κορίνθου στα υποθαλάσσια έργα. Ταυτόχρονα, η Snam S.p.A., η κορυφαία επιχείρηση φυσικού αερίου της Ευρώπης, ανέθεσε την κατασκευή 150 χλμ. χερσαίων αγωγών μεταφοράς φυσικού αερίου στη Σωληνουργία Κορίνθου μέσω της μακροχρόνιας σύμβασης – πλαισίου που έχουν συνάψει.

Τέλος, μια σειρά άλλων υποθαλάσσιων έργων εκτελέστηκε με επιτυχία στη Βόρεια Θάλασσα και τις ΗΠΑ, μαζί με μεγάλης κλίμακας χερσαία έργα σε ώριμες αγορές της Ευρώπης και των ΗΠΑ.

Όσον αφορά στο μέλλον, το παγκόσμιο οικονομικό περιβάλλον στο οποίο δραστηριοποιείται η Σωληνουργία Κορίνθου παραμένει ασταθές, ως αποτέλεσμα της επιβολής εξισωτικών (antidumping) και άλλων δασμών από τις ΗΠΑ. Παρά τις δυσχέρειες αυτές, η Σωληνουργία Κορίνθου διατηρεί τις θετικές προοπτικές της για το δεύτερο εξάμηνο του 2019, δεδομένη της διεύρυνσης της σε γεωγραφικές αγορές και αγορές προϊόντων, ενώ παράλληλα αναμένονται σημαντικά έργα στη Βόρεια και τη Βαλτική Θάλασσα, καθώς και στις ΗΠΑ.

Καλώδια

Οι επιδόσεις του κλάδου καλωδίων ενισχύθηκαν κατά κύριο λόγο χάρη στα υψηλά επίπεδα αξιοποίησης της παραγωγικής δυναμικότητας σε όλες τις παραγωγικές μονάδες εντός της περιόδου, οδηγώντας σε αύξηση του **κύκλου εργασιών** κατά 32% σε 294 εκ. ευρώ (πρώτο εξάμηνο 2018: 222 εκ. ευρώ), ενώ τα **κέρδη προ φόρων** διαμορφώθηκαν σε 6,3 εκ. ευρώ έναντι ζημιών προ φόρων ύψους 8,1 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018.

Οι όγκοι πωλήσεων στον κλάδο καλωδίων σημείωσαν άνοδο 6% έναντι του πρώτου εξαμήνου του 2018, με βελτιωμένο μείγμα πωλήσεων, χάρη στην εύρωστη ζήτηση από τα Βαλκάνια, τη Μέση Ανατολή και τις Σκανδιναβικές χώρες, η οποία εξισορρόπησε την ελαφρά υστέρηση στις αγορές της Γερμανίας και της Κεντρικής Ευρώπης.

Κατά το πρώτο εξάμηνο του 2019, η εταιρία κατέγραψε αξιοσημείωτη πρόοδο στα υπό εκτέλεση έργα της. Ξεκίνησε η παραγωγή αρκετών έργων που ανατέθηκαν το 2018 και ολοκληρώθηκε με επιτυχία η εγκατάσταση των υποβρύχιων καλωδίων για το έργο του Αρθρωτού Παράκτιου Δικτύου (Modular Offshore Grid - MOG) στη Βόρεια Θάλασσα (Βέλγιο). Επιπλέον, η εταιρία ολοκλήρωσε την εγκατάσταση της υποβρύχιας καλωδιακής διασύνδεσης του αιολικού πάρκου στον Καφηρέα Εύβοιας με το εθνικό δίκτυο ηλεκτρικής ενέργειας.

Επίσης, κατά τη διάρκεια της περιόδου, ολοκληρώθηκε η παραγωγή του πρώτου υποβρύχιου καλωδίου υπερυψηλής τάσης 400 kV στην Ελλάδα για την επέκταση του καλωδιακού συστήματος 400 kV στην Πελοπόννησο (η εγκατάσταση πραγματοποιήθηκε τον Αύγουστο του 2019 στο Ρίο-Αντίρριο).

Οι επενδύσεις στον κλάδο καλωδίων ανήλθαν σε 21,4 εκ. ευρώ κατά το πρώτο εξάμηνο του 2019 και αφορούν σε μεγάλο βαθμό στην επέκταση και την αναβάθμιση του εργοστασίου της Fulgor για την κάλυψη των αυξανόμενων επιπέδων ζήτησης. Επίσης, πραγματοποιήθηκαν επιλεγμένες επενδύσεις που εστιάζουν στην επίτευξη βελτιωμένης παραγωγικότητας σε όλα τα εργοστάσια του κλάδου καλωδίων.

Μελλοντικά, παρά τη μεταβλητότητα του ευρύτερου παγκόσμιου οικονομικού περιβάλλοντος, οι προοπτικές για τον κλάδο καλωδίων παραμένουν ισχυρές. Ενδείξεις ανάκαμψης παρατηρούνται στις αγορές καλωδίων χαμηλής και μέσης τάσης στη Δυτική Ευρώπη, οι οποίες παλαιότερα είχαν περιοριστεί από ανταγωνιστικές προκλήσεις. Για τις εταιρίες του κλάδου καλωδίων της Viohalco διαφαίνονται σημαντικές δυνατότητες επέκτασης σε νέες αγορές και υψηλές προοπτικές ανάπτυξης στον τομέα των υποθαλάσσιων καλωδίων. Επιπλέον, λόγω των υψηλών επιπέδων ζήτησης για καλωδιακά προϊόντα, υπάρχει επί του παρόντος σημαντικό χαρτοφυλάκιο ανεκτέλεστων παραγγελιών και, επομένως, αναμένεται ότι τα εργοστάσια θα συνεχίσουν να αξιοποιούν πλήρως τη δυναμικότητά τους το υπόλοιπο διάστημα του 2019.

Κλάδος ανάπτυξης ακινήτων

Ο **κύκλος εργασιών** στον κλάδο ανάπτυξης ακινήτων ανήλθε σε 4,2 εκ. ευρώ κατά το πρώτο εξάμηνο του 2019, έναντι 3,8 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018, λόγω νέων μισθώσεων και αναπροσαρμογών ενοικίων. Οι **ζημιές προ φόρων** διατηρήθηκαν στα 0,6 εκ. ευρώ, κυρίως λόγω αυξημένων χρηματοοικονομικών εξόδων.

Καθ' όλη τη διάρκεια του πρώτου εξαμήνου του 2019, τα εμπορικά κέντρα River West | IKEA και Mare West, μαζί με το Wyndham Grand Athens και το K29 στο χώρο της φιλοξενίας ξεπέρασαν εκ νέου τις προσδοκίες. Επιπλέον, στις αρχές του 2019 ολοκληρώθηκε η κατασκευή ενός κτιρίου γραφείων με περιβαλλοντική πιστοποίηση LEED (Leadership in Energy and Environmental Design) με την επωνυμία The Butterfly. Η πληρότητα του The Butterfly ανέρχεται επί του παρόντος σε 100%.

Στο μέλλον ο κλάδος ανάπτυξης ακινήτων θα επικεντρωθεί στην αύξηση των εσόδων από μισθώματα και της επισκεψιμότητας στα εμπορικά κέντρα River West | IKEA και Mare West. Αυτός ο στόχος θα επιτευχθεί με την υλοποίηση νέων στρατηγικών εμπορικής προώθησης και επικοινωνίας, με τα σχέδια επέκτασης του River West και την κατασκευή ενός αθλητικού-ψυχαγωγικού πάρκου 7.000 τ.μ. στο Mare West, ενώ οι κατασκευαστικές εργασίες στα εν λόγω εμπορικά κέντρα είναι σε εξέλιξη. Επίσης, πρόσφατα ξεκίνησε η κατασκευή ενός κτιρίου 23.000 τ.μ., που θα περιλαμβάνει εμπορικά καταστήματα σε οικόπεδο όμορο του River West που αποκτήθηκε στο πλαίσιο μακροχρόνιας μίσθωσης, ενώ στα τέλη του 2019 αναμένεται η ολοκλήρωση νέου συγκροτήματος γραφείων με περιβαλλοντική πιστοποίηση LEED («The Orbit»).

Ο κλάδος ανάπτυξης ακινήτων συνεχίζει να διερευνά πρόσθετες δυνατότητες ανάπτυξης και πιθανές επενδυτικές ευκαιρίες. Εντός του τέταρτου τριμήνου του 2019, αναμένεται η σύσταση της Noval Property ΑΕΕΑΠ, η οποία τον Νοέμβριο του 2018 έλαβε άδεια από την Επιτροπή Κεφαλαιαγοράς ως Ανώνυμη Εταιρία Επενδύσεων Ακίνητης Περιουσίας και ως Οργανισμός Εναλλακτικών Επενδύσεων με εσωτερική διαχείριση.

Κλάδος ανάκτησης φυσικών πόρων

Ο **κύκλος εργασιών** του κλάδου ανάκτησης φυσικών πόρων (πρώην κλάδος ανακύκλωσης) μειώθηκε κατά 16% σε ετήσια βάση, ενώ τα **αποτελέσματα προ φόρων** διαμορφώθηκαν σε ζημιές 1,8 εκ. ευρώ, έναντι ζημιών 0,4 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018, κυρίως λόγω του χαμηλότερου κύκλου εργασιών. Επιπλέον, οι εμπορικές πολιτικές προστατευτισμού που υιοθετήθηκαν από την Κίνα και τη Σερβία το περασμένο έτος, συνέχισαν να επηρεάζουν αρνητικά το εμπόριο μη σιδηρούχου και σιδηρούχου σκραπ κατά το πρώτο εξάμηνο του 2019, ενώ οι όγκοι αδρανών οδοποιίας διατηρήθηκαν στα ίδια επίπεδα. Η κερδοφορία υποστηρίχθηκε από μη επαναλαμβανόμενα συμβόλαια στους τομείς των επικίνδυνων αποβλήτων και των καλωδίων τέλους κύκλου ζωής.

Με δεδομένο το απαιτητικό περιβάλλον της αγοράς και το μειωμένο κύκλο εργασιών εντός της περιόδου, κατά το δεύτερο εξάμηνο του 2019 ο κλάδος ανάκτησης φυσικών πόρων θα θέσει σε εφαρμογή μια σειρά από

πρωτοβουλίες αναδιάρθρωσης, οι οποίες αναμένεται να αυξήσουν την ανταγωνιστικότητα απλοποιώντας την οργανωτική διάρθρωση του κλάδου και μειώνοντας τα διοικητικά έξοδα.

Λοιπές δραστηριότητες

Οι λοιπές δραστηριότητες περιλαμβάνουν κυρίως τις δαπάνες που πραγματοποιεί η μητρική εταιρία (συμμετοχών), μαζί με τα αποτελέσματα εταιριών που δραστηριοποιούνται στον κλάδο της τεχνολογίας και της έρευνας και ανάπτυξης, καθώς και στο εμπόριο κεραμικών πλακιδίων (Vitruvit). Οι **ζημιές προ φόρου εισοδήματος** διαμορφώθηκαν σε 4 εκ. ευρώ, έναντι 3,9 εκ. ευρώ κατά το πρώτο εξάμηνο του 2018.

Προοπτικές

Παρά τις ευμετάβλητες συνθήκες της αγοράς που οδήγησαν σε ανάμικτες συνολικές επιδόσεις, κατά το πρώτο εξάμηνο του 2019 επιτεύχθηκαν ορισμένες θετικές στρατηγικές εξελίξεις σε όλους τους κλάδους της Viohalco. Κατά το δεύτερο εξάμηνο του 2019, οι εταιρίες της Viohalco θα ενισχύσουν περαιτέρω την ανταγωνιστική θέση τους, διατηρώντας παράλληλα την πελατοκεντρική φιλοσοφία τους και ενισχύοντας περισσότερα τις μακροχρόνιες σχέσεις με αξιόπιστους πελάτες. Παράλληλα, η λειτουργική αποδοτικότητα των εταιριών αναμένεται να βελτιωθεί μέσω των υπό εκτέλεση επενδύσεων σε παραγωγικές εγκαταστάσεις και την ανάπτυξη νέων προϊόντων.

Οι δυσκολίες στο εξωτερικό περιβάλλον αναμένεται ότι θα διατηρηθούν εντός του δεύτερου εξαμήνου, εντούτοις η Viohalco έχει εμπιστοσύνη στην ικανότητα των εταιριών της να αξιοποιήσουν το μεγάλης εμβέλειας γεωγραφικό αποτύπωμά τους και τη διαφοροποίηση των προϊόντων τους, ώστε να ενισχύσουν τις επιδόσεις σε όλους τους κλάδους.

Έκθεση του Ελεγκτή

Οι επισυναπτόμενες στο παρόν δελτίο τύπου συνοπτικές ενοποιημένες ενδιάμεσες οικονομικές καταστάσεις για την εξαμηνιαία περίοδο που έληξε στις 30 Ιουνίου 2019 έχουν εξεταστεί από τον τακτικό ελεγκτή.

Οικονομικό ημερολόγιο

Ημερομηνία	Δημοσίευση / Γεγονός
Δελτίο Τύπου Αποτελεσμάτων οικονομικού έτους 2019	19 Μαρτίου 2020
Ετήσια Τακτική Γενική Συνέλευση 2020	26 Μαΐου 2020
Αποτελέσματα πρώτου εξαμήνου 2020	24 Σεπτεμβρίου 2020

Η Ετήσια Οικονομική Έκθεση για τη χρήση από την 1η Ιανουαρίου 2019 έως την 31η Δεκεμβρίου 2019 θα δημοσιευθεί στις 24 Απριλίου 2020 και θα αναρτηθεί στην ιστοσελίδα της Εταιρίας (www.viohalco.com), στην ιστοσελίδα του Χρηματιστηρίου Βρυξελλών Euronext (www.euronext.com), καθώς και στην ιστοσελίδα του Χρηματιστηρίου Αθηνών www.helex.gr.

Σχετικά με τη Viohalco

Η Viohalco, με έδρα στο Βέλγιο, είναι εταιρία συμμετοχών (holding) σε διάφορες κορυφαίες εταιρίες μεταποίησης μετάλλων στην Ευρώπη. Είναι εισηγμένη στο Χρηματιστήριο Euronext Βρυξελλών (VIO) και στο Χρηματιστήριο Αθηνών (BIO). Οι θυγατρικές της Viohalco ειδικεύονται στην παραγωγή προϊόντων αλουμινίου, χαλκού, καλωδίων, χάλυβα και σωλήνων χάλυβα και είναι προσηλωμένες στη βιώσιμη ανάπτυξη ποιοτικών και καινοτόμων προϊόντων και λύσεων προστιθέμενης αξίας για τη δημιουργία μιας δυναμικής παγκόσμιας βάσης πελατών. Με παραγωγικές μονάδες στην Ελλάδα, Βουλγαρία, Ρουμανία, Ρωσία, Βόρεια Μακεδονία, Τουρκία, Ολλανδία και το Ηνωμένο Βασίλειο, οι εταιρίες της Viohalco έχουν ενοποιημένο ετήσιο κύκλο εργασιών ύψους 4,4 δισ. ευρώ. Το χαρτοφυλάκιο της Viohalco περιλαμβάνει έναν αποκλειστικό κλάδο τεχνολογίας, καθώς και έρευνας και ανάπτυξης, καθώς και δραστηριότητες ανάκτησης φυσικών πόρων. Επιπλέον, η Viohalco και οι εταιρίες της κατέχουν σημαντική ακίνητη περιουσία, κυρίως στην Ελλάδα, που παράγουν επιπλέον έσοδα μέσω της εμπορικής αξιοποίησής τους.

Για περισσότερες πληροφορίες, παρακαλούμε επισκεφθείτε την εταιρική μας ιστοσελίδα www.viohalco.com.

Επικοινωνία

Για περισσότερες πληροφορίες, μπορείτε να επικοινωνήσετε:

Σοφία Ζαΐρη

Υπεύθυνη Επενδυτικών Σχέσεων

Τηλ: +30 210 6787111, 6787773

Email: ir@viohalco.com

ΠΑΡΑΡΤΗΜΑ Α – Ενοποιημένη Κατάσταση Αποτελεσμάτων

<i>Ποσά σε χιλ. Ευρώ</i>	Για την περίοδο που έληξε στις 30 Ιουνίου	
	2019	2018
Πωλήσεις	2.216.242	2.185.828
Κόστος πωληθέντων	-2.039.698	-1.994.389
Μικτό Κέρδος	176.543	191.439
Έξοδα διάθεσης	-39.532	-35.704
Έξοδα διοίκησης	-65.479	-59.817
Απομείωση απαιτήσεων και συμβατικών περιουσιακών στοιχείων	-606	-1.838
Λοιπά έσοδα / έξοδα	-2.576	6.735
Λειτουργικό αποτέλεσμα	68.350	100.815
Καθαρά Χρηματοοικονομικά έξοδα	-51.063	-54.742
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	-5	-127
Κέρδη προ φόρων	17.282	45.947
Φόρος εισοδήματος	-13.521	-5.732
Κέρδη περιόδου	3.761	40.214
Κέρδη αποδιδόμενα σε:		
Μετόχους της μητρικής	462	37.688
Δικαιώματα μειοψηφίας	3.299	2.526
	3.761	40.214
Κέρδη ανά μετοχή (σε ευρώ ανά μετοχή)		
Βασικά και μειωμένα	0,002	0,145

ΠΑΡΑΡΤΗΜΑ Β – Ενοποιημένη Κατάσταση Οικονομικής Θέσης

Ποσά σε χιλ. Ευρώ	Κατά την	
	30 Ιουνίου 2019	31 Δεκεμβρίου 2018
Ενεργητικό		
Μη κυκλοφορούν ενεργητικό		
Ενσώματα πάγια	1.793.404	1.783.812
Δικαιώματα χρήσης περιουσιακών στοιχείων	54.196	-
Άυλα περιουσιακά στοιχεία και υπεραξία	31.833	32.346
Επενδύσεις σε ακίνητα	180.638	173.710
Επενδύσεις σε επιχειρήσεις που ενοποιούνται με καθαρή θέση	39.640	32.066
Λοιπές επενδύσεις	6.459	8.539
Παράγωγα	21	3
Εμπορικές και λοιπές απαιτήσεις	7.057	6.315
Έξοδα συμβάσεων	-	108
Αναβαλλόμενες φορολογικές απαιτήσεις	19.024	20.193
	2.132.271	2.057.092
Κυκλοφορούν ενεργητικό		
Αποθέματα	1.094.174	1.142.309
Εμπορικές και λοιπές απαιτήσεις	540.070	551.205
Συμβατικά περιουσιακά στοιχεία	172.656	117.428
Έξοδα συμβάσεων	721	1.872
Παράγωγα	5.237	7.009
Περιουσιακά στοιχεία διακρατούμενα προς πώληση	5.447	4.223
Προκαταβολή φόρου εισοδήματος	1.299	872
Ταμειακά διαθέσιμα και ισοδύναμα	154.160	163.676
	1.973.763	1.988.594
Σύνολο ενεργητικού	4.106.034	4.045.685
Ίδια κεφάλαια		
Κεφάλαια αποδιδόμενα εις μετόχους της εταιρείας		
Μετοχικό κεφάλαιο	141.894	141.894
Αποθεματικό υπέρ το άρτιο	457.571	457.571
Αποθεματικό συναλλαγματικών διαφορών	-25.910	-26.227
Λοιπά αποθεματικά	412.557	404.370
Κέρδη/ζημιές (-) εις νέον	193.966	196.142
	1.180.077	1.173.749
Δικαιώματα μειοψηφίας	140.321	130.875
Σύνολο ιδίων κεφαλαίων	1.320.398	1.304.624
Υποχρεώσεις		
Μακροπρόθεσμες υποχρεώσεις		
Δάνεια	779.713	874.802
Υποχρεώσεις από μισθώσεις	47.684	22.004
Παράγωγα	164	101
Υποχρεώσεις παροχών προσωπικού λόγω εξόδου από την υπηρεσία	32.331	31.624
Επιχορηγήσεις	37.418	39.618
Προβλέψεις	3.936	4.071
Εμπορικές και λοιπές υποχρεώσεις	4.750	8.324
Συμβατικές υποχρεώσεις	15	19
Αναβαλλόμενες φορολογικές υποχρεώσεις	87.650	88.402
	993.661	1.068.965
Βραχυπρόθεσμες υποχρεώσεις		
Δάνεια	974.446	899.468
Υποχρεώσεις από μισθώσεις	10.928	3.087
Εμπορικές και λοιπές υποχρεώσεις	702.403	661.544
Συμβατικές υποχρεώσεις	67.846	77.847
Υποχρέωση από φόρους	27.659	16.115
Παράγωγα	8.118	13.498
Προβλέψεις	575	538
	1.791.976	1.672.096
Σύνολο υποχρεώσεων	2.785.636	2.741.062
Σύνολο ιδίων κεφαλαίων και υποχρεώσεων	4.106.034	4.045.685

Παράρτημα Γ – Εναλλακτικά Μέτρα Απόδοσης (EMA)

Εισαγωγή

Η διοίκηση της Viohalco έχει υιοθετήσει, παρακολουθεί και υποβάλλει εσωτερικές και εξωτερικές αναφορές για εναλλακτικά μέτρα απόδοσης (EMA) των αποτελεσμάτων, δηλαδή κέρδη προ φόρων, χρηματοδοτικών, επενδυτικών αποτελεσμάτων και συνολικών αποσβέσεων (EBITDA), κέρδη προ φόρων, χρηματοδοτικών και επενδυτικών αποτελεσμάτων (EBIT), αναπροσαρμοσμένο EBITDA(a-EBITDA) και αναπροσαρμοσμένο EBIT (a-EBIT), με το σκεπτικό ότι αποτελούν κατάλληλα μέτρα που αποτυπώνουν την υποκείμενη απόδοση των επιχειρηματικών δραστηριοτήτων. Αυτά τα EMA αποτελούν επίσης κύριους δείκτες επιδόσεων βάσει των οποίων η Viohalco καταρτίζει, παρακολουθεί και αξιολογεί τους ετήσιους προϋπολογισμούς και τα μακροπρόθεσμα (5ετή) προγράμματά της. Ωστόσο, πρέπει να επισημανθεί ότι τα αναπροσαρμοσμένα στοιχεία δεν πρέπει να θεωρούνται μη λειτουργικά ή μη επαναλαμβανόμενα.

Όσον αφορά στα κονδύλια του ισολογισμού, η διοίκηση της Viohalco παρακολουθεί και αναφέρει το μέτρο του καθαρού δανεισμού.

Γενικοί ορισμοί

Οι ορισμοί των EMA έχουν τροποποιηθεί ελαφρά έναντι αυτών που ίσχυαν στις 31 Δεκεμβρίου 2018. Οι αλλαγές είναι επουσιώδεις και έχουν πραγματοποιηθεί προκειμένου να απλοποιηθούν οι ορισμοί, να εναρμονιστούν οι υπολογισμοί των EBIT/EBITDA και των a-EBIT/a-EBITDA, καθώς και να ενισχυθεί η ακριβέστερη αποτύπωση των επιχειρηματικών επιδόσεων. Τα συγκριτικά μεγέθη έχουν αναδιατυπωθεί.

Οι αλλαγές έχουν ως εξής:

- Ο υπολογισμός των a-EBIT και a-EBITDA δεν συμπεριλαμβάνει πλέον τα καθαρά χρηματοοικονομικά έξοδα και όχι μόνο τις καθαρές χρεώσεις τόκων, προκειμένου να εναρμονιστεί με τον υπολογισμό των EBIT και EBITDA. Για τον ίδιο λόγο, το μερίδιο κερδών από συγγενείς επιχειρήσεις αφαιρείται από τα a-EBIT και a-EBITDA.
- Συμπεριλαμβάνονται τα EBIT και EBITDA των συγγενών επιχειρήσεων λόγω του ότι στις περισσότερες περιπτώσεις η εφοδιαστική αλυσίδα των συγγενών επιχειρήσεων συνδέεται στενά με τις εταιρίες της Viohalco.
- Η προσαρμογή που αφορά στα «Μη πραγματοποιηθέντα κέρδη/ζημίες από παράγωγα και συναλλαγματικές διαφορές» αφαιρέθηκε από τον υπολογισμό των a-EBIT και a-EBITDA, εφόσον αποφασίστηκε ότι αυτά τα ποσά συνδέονται με τις επιχειρηματικές επιδόσεις των εταιριών της Viohalco.

Οι τρέχοντες ορισμοί των EMA είναι οι εξής:

EBIT

Τα **EBIT** ορίζονται ως κέρδη για την περίοδο πριν από:

- φόρο εισοδήματος,
- μερίδιο κερδών/ζημιών από συγγενείς επιχειρήσεις, μετά από φόρους
- καθαρά χρηματοοικονομικά έξοδα

όπως αναπροσαρμόστηκαν για να περιλαμβάνουν:

- τα EBIT συγγενών επιχειρήσεων

a-EBIT

Τα **αναπροσαρμοσμένα EBIT** ορίζονται ως τα EBIT, εξαιρώντας:

- το αποτέλεσμα μετάλλου,
- την απομείωση/τον αντιλογισμό απομείωσης πάγιων και άυλων περιουσιακών στοιχείων,
- την απομείωση / τον αντιλογισμό απομείωσης επενδύσεων,
- κέρδη/ζημίες από πωλήσεις ενσώματων στοιχείων, άυλων περιουσιακών στοιχείων και επενδύσεων,
- έκτακτα δικαστικά έξοδα και πρόστιμα,
- λοιπά έκτακτα ή ασυνήθη ποσά

EBITDA

Τα **EBITDA** ορίζονται ως κέρδη για την περίοδο πριν από:

- φόρο εισοδήματος,
- μερίδιο κερδών/ζημιών από συγγενείς επιχειρήσεις, μετά από φόρους
- καθαρά χρηματοοικονομικά έξοδα,
- συνολικές αποσβέσεις

όπως αναπροσαρμόστηκαν για να περιλαμβάνουν:

- τα EBITDA συγγενών επιχειρήσεων

a-EBITDA

Το **a-EBITDA** ορίζονται ως τα EBITDA, με εξαίρεση τα ίδια κονδύλια που ισχύουν για τα a-EBIT.

Στην ενότητα «Συμφωνία πινάκων» παρουσιάζεται η λεπτομερής συμφωνία ανάμεσα στα EMA όπως δημοσιεύτηκαν κατά το πρώτο εξάμηνο του 2018 και τα συγκριτικά μεγέθη του παρόντος δελτίου τύπου.

Καθαρός δανεισμός

Ο **καθαρός δανεισμός** ορίζεται ως το σύνολο από:

- μακροπρόθεσμα δάνεια,
- βραχυπρόθεσμα δάνεια,

Μείον:

Ταμειακά διαθέσιμα και ισοδύναμα.

Αποτέλεσμα μετάλλου

Το **αποτέλεσμα μετάλλου** είναι η επίδραση στα αποτελέσματα που προκύπτει από διακυμάνσεις των τιμών αγοράς των υποκείμενων μετάλλων (σιδηρούχα και μη σιδηρούχα) που χρησιμοποιούν οι θυγατρικές της Viohalco ως πρώτες ύλες στις διαδικασίες παραγωγής των τελικών προϊόντων τους.

Η υστέρηση τιμής μετάλλων προκύπτει λόγω:

- (i) του χρονικού διαστήματος που μεσολαβεί ανάμεσα στην τιμολόγηση των αγορών μετάλλων, την κατοχή και επεξεργασία των μετάλλων, και στην τιμολόγηση της πώλησης των τελικών αποθεμάτων στους πελάτες,
- (ii) της επίδρασης του υπολοίπου αποθεμάτων κατά την αρχή της περιόδου (το οποίο, με τη σειρά του, επηρεάζεται από τις τιμές μετάλλων των προηγούμενων περιόδων) στο ποσό που αναφέρεται ως κόστος πωληθέντων, λόγω της χρησιμοποιούμενης μεθόδου κοστολόγησης (π.χ. σταθμισμένος μέσος όρος), και
- (iii) ορισμένων συμβάσεων πελατών που περιέχουν δεσμεύσεις σταθερών τιμών και έχουν ως αποτέλεσμα την έκθεση σε μεταβολές των τιμών των μετάλλων για το χρονικό διάστημα από τη στιγμή που ορίζεται η τιμή πώλησης έως τη στιγμή της πραγματικής πώλησης.

Οι περισσότερες θυγατρικές της **Viohalco** εφαρμόζουν παράλληλη αντιστοίχιση των αγορών και των πωλήσεων, ή παράγωγα μέσα, προκειμένου να ελαχιστοποιηθεί η επίδραση της υστέρησης τιμής μετάλλων στα αποτελέσματά τους. Ωστόσο, θα υπάρχει πάντα κάποια επίδραση (θετική ή αρνητική) στα αποτελέσματα, δεδομένου ότι στους κλάδους των μη σιδηρούχων μετάλλων (δηλαδή αλουμίνιο, χαλκός και καλώδια) τα αποθέματα αντιμετωπίζονται ως πάγιο ενεργητικό (ελάχιστο λειτουργικό απόθεμα) και δεν αντισταθμίζονται ενώ στον κλάδο των σιδηρούχων μετάλλων (δηλαδή χάλυβας και σωλήνες χάλυβα) δεν είναι δυνατή η αντιστάθμιση εμπορευμάτων.

Πίνακες συμφωνίας

EBIT and EBITDA

Ποσά σε χιλ. Ευρώ	H1 2019								
	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Κέρδη προ φόρων (όπως δημοσιεύονται στην Κατάσταση Λογαριασμού Αποτελεσμάτων)	24.270	7.137	6.325	-16.260	2.265	-628	-1.782	-4.045	17.282
Προσαρμογές για:									
Κέρδη/ Ζημιές (-) από συγγενείς εταιρείες	-366	98	-	578	-305	-	-	-	5
EBIT από συγγενείς επιχειρήσεις	491	91	-	-576	388	-	-	-	393
Χρηματοοικονομικό κόστος (καθαρό)	8.567	7.991	11.513	14.409	6.248	1.302	1.011	22	51.063
EBIT	32.961	15.317	17.838	-1.849	8.596	673	-771	-4.023	68.743
Προσαρμογή για:									
Αποσβέσεις	25.457	7.096	7.882	19.404	4.963	2.212	1.422	673	69.110
Αποσβέσεις από συγγενείς επιχειρήσεις	61	373	-	266	84	-	-	-	784
EBITDA	58.479	22.786	25.720	17.821	13.643	2.885	651	-3.350	138.637

Ποσά σε χιλ. Ευρώ	H1 2018								
	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Κέρδη προ φόρων (όπως δημοσιεύονται στην Κατάσταση Λογαριασμού Αποτελεσμάτων)	26.431	15.711	-8.140	11.930	4.946	-648	-430	-3.853	45.947
Προσαρμογές για:									
Κέρδη/ Ζημιές (-) από συγγενείς εταιρείες	-161	-1	-	503	-214	-	-	-	127
EBIT από συγγενείς επιχειρήσεις	230	-6	-	-342	274	-	-	-	156
Χρηματοοικονομικό κόστος (καθαρό)	10.944	9.752	12.034	15.636	4.550	716	1,115	-6	54.742
EBIT	37.444	25.456	3.894	27.727	9.556	68	685	-3,859	100.972
Προσαρμογή για:									
Αποσβέσεις	28.908	5.860	6.815	18.367	4.626	2.144	1.371	391	68.482
Αποσβέσεις από συγγενείς επιχειρήσεις	10	24	-	215	92	-	-	-	341
EBITDA	66.362	31.340	10.709	46.308	14.274	2.212	2.057	-3.468	169.794

H1 2018 Αναδιατύπωση δημοσιευμένου EBIT

<i>Ποσά σε χιλ. Ευρώ</i>	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Δημοσιευμένα 30.06.2018	37.214	25.462	3.894	28.069	9.283	68	685	-3.859	100.815
<i>Προσαρμογές για:</i>									
EBITDA συγγενών επιχειρήσεων	230	-6	-	-342	274	-	-	-	156
Αναδιατυπωμένα 30.06.2018	37.444	25.456	3.894	27.727	9.556	68	685	-3.859	100.972

H1 2018 Αναδιατύπωση δημοσιευμένου EBITDA

<i>Ποσά σε χιλ. Ευρώ</i>	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Δημοσιευμένα 30.06.2018	66.122	31.322	10.709	46.436	13.908	2.212	2.057	-3.468	169.297
<i>Προσαρμογές για:</i>									
EBIT συγγενών επιχειρήσεων	241	18	-	-127	365	-	-	-	497
Αναδιατυπωμένα 30.06.2018	66.362	31.340	10.709	46.308	14.274	2.212	2.057	-3.468	169.794

a-EBIT and a-EBITDA

Ποσά σε χιλ. Ευρώ	H1 2019								
	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Κέρδη προ φόρων (όπως δημοσιεύονται στην Κατάσταση Λογαριασμού Αποτελεσμάτων)	24.270	7.137	6.325	-16.260	2.265	-628	-1.782	-4.045	17.282
Προσαρμογές για:									
Χρηματοοικονομικό κόστος (καθαρό)	8.567	7.991	11.513	14.409	6.248	1.302	1.011	22	51.063
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	-366	98	-	578	-305	-	-	-	5
EBIT από συγγενείς επιχειρήσεις	491	91	-	-576	388	-	-	-	393
Υστέρηση τιμής μετάλλων	3.890	4.492	2.746	7.454	-	-	-	-	18.583
Απομείωση/Αντιλογισμός απομείωσης(-) πάγιων στοιχείων ενεργητικού και επενδύσεων σε ακίνητα	-2	-	-	-	-	-	-	-	-2
Έκτακτα δικαστικά έξοδα και πρόστιμα / έσοδα (-)	29	-	-	-	139	-	-	-	167
Κέρδη (-)/ζημιές από την πώληση ενσώματων και άυλων περιουσιακών στοιχείων	-87	-87	-	-36	6	-	-3	-10	-217
a-EBIT	36.791	19.721	20.584	5.569	8.741	673	-774	-4.033	87.274
Προσαρμογή για:									
Αποσβέσεις	25.457	7.096	7.882	19.404	4.963	2.212	1.422	673	69.110
Αποσβέσεις από συγγενείς επιχειρήσεις	61	373	-	266	84	-	-	-	784
a-EBITDA	62.309	27.191	28.466	25.239	13.788	2.885	648	-3.359	157.167

Ποσά σε χιλ. Ευρώ	H1 2018								Σύνολο
	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	
Κέρδη προ φόρων (όπως δημοσιεύονται στην Κατάσταση Λογαριασμού Αποτελεσμάτων)	26.431	15.711	-8.140	11.930	4.946	-648	-430	-3.853	45.947
Προσαρμογές για:									
Χρηματοοικονομικό κόστος (καθαρό)	10.944	9.752	12.034	15.636	4.550	716	1.115	-6	54.742
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	-161	-1	-	503	-214	-	-	-	127
EBIT από συγγενείς επιχειρήσεις	230	-6	-	-342	274	-	-	-	156
Υστέρηση τιμής μετάλλων	-8.775	-6.136	251	-3.074	-	-	-	-	-17.734
Απομείωση/Αντιλογισμός απομείωσης(-) πάγιων στοιχείων ενεργητικού και επενδύσεων σε ακίνητα	36	-	-	-	-	-	-	-	36
Έκτακτα δικαστικά έξοδα και πρόστιμα / έσοδα (-)	110	-	-	-	-	-	-	-	110
Κέρδη (-)/ζημιές από την πώληση ενσώματων περιουσιακών στοιχείων	-181	-64	-24	-92	-	-	-4	-4	-370
Εξωδικαστικός διακανονισμός	-	-	2.000	-	-	-	-	-	2.000
Πώληση δικαιωμάτων EU ETS	-	-	-	-9.822	-	-	-	-	-9.822
Λοιπά έκτακτα ή ασυνήθη έσοδα(-)/έξοδα	-	-	-	-	-	-	-1	232	232
a-EBIT	28.633	19.256	6.120	14.739	9.556	68	680	-3.630	75.423
Προσαρμογή για:									
Αποσβέσεις	28.908	5.860	6.815	18.367	4.626	2.144	1.371	391	68.482
Αποσβέσεις από συγγενείς επιχειρήσεις	10	24	-	215	92	-	-	-	341
a-EBITDA	57.551	25.140	12.936	33.320	14.274	2.212	2.052	-3.240	144.246

H1 2018 Αναδιατύπωση δημοσιευμένου a-EBIT									
Ποσά σε χιλ. Ευρώ	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Δημοσιευμένα 30.06.2018	27.515	19.097	6.116	15.660	9.480	68	632	-3.489	75.078
Εξαιρουμένων:									
Χρεωστικοί τόκοι (Καθαροί)	-10.576	-9.639	-11.451	-15.755	-4.917	-716	-1.157	-134	-54.346
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	-161	-1	-	503	-214	-	-	-	127
Συμπεριλαμβανομένων:									
Χρηματοοικονομικό κόστος (καθαρό)	10.944	9.752	12.034	15.636	4.550	716	1.115	-6	54.742
EBIT συγγενών επιχειρήσεων	230	-6	-	-342	274	-	-	-	156
Μη πραγματοποιηθέντα (κέρδη)/ζημιές από υπόλοιπα ξένων νομισμάτων και παράγωγα (συναλλάγματος και εμπορευμάτων)	681	53	-578	-963	383	-	91	-1	-334
Αναδιατυπωμένα 30.06.2018	28.633	19.256	6.120	14.739	9.556	68	680	-3.630	75.423

H1 2018 Αναδιατύπωση παλαιότερα δημοσιευμένου a-EBITDA									
Ποσά σε χιλ. Ευρώ	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Δημοσιευμένα 30.06.2018	56.423	24.957	12.931	34.027	14.106	2.212	2.003	-3.099	143.560
Εξαιρουμένων:									
Χρεωστικοί τόκοι (Καθαροί)	-10.576	-9.639	-11.451	-15.755	-4.917	-716	-1.157	-134	-54.346
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	-161	-1	-	503	-214	-	-	-	127
Συμπεριλαμβανομένων:									
Χρηματοοικονομικό κόστος (καθαρό)	10.944	9.752	12.034	15.636	4.550	716	1.115	-6	54.742
EBITDA συγγενών επιχειρήσεων	241	18	-	-127	365	-	-	-	497
Μη πραγματοποιηθέντα (κέρδη)/ζημιές από υπόλοιπα ξένων νομισμάτων και παράγωγα (συναλλάγματος και εμπορευμάτων)	681	53	-578	-963	383	-	91	-1	-334
Αναδιατυπωμένα 30.06.2018	57.551	25.140	12.936	33.320	14.274	2.212	2.052	-3.240	144.246

Λειτουργικοί τομείς

H1 2019	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Πωλήσεις	683.658	554.939	294.241	449.232	195.458	4.248	23.931	10.536	2.216.242
Μικτό Κέρδος	66.240	34.662	29.398	20.062	15.992	1.830	5.963	2.397	176.543
Λειτουργικό αποτέλεσμα	32.471	15.226	17.838	-1.273	8.208	673	-771	-4.023	68.350
Καθαρά Χρηματοοικονομικό κόστος (καθαρό)	-8.567	-7.991	-11.513	-14.409	-6.248	-1.302	-1.011	-22	-51.063
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	366	-98	-	-578	305	-	-	-	-5
Κέρδη / Ζημιές (-) προ φόρων	24.270	7.137	6.325	-16.260	2.265	-628	-1.782	-4.045	17.282
Φόρος εισοδήματος	-9.466	-898	-2.160	1.498	-1.481	97	-101	-1.009	-13.521
Κέρδη / Ζημιές (-)	14.804	6.239	4.165	-14.762	784	-532	-1.884	-5.054	3.761

H1 2018	Αλουμίνιο	Χαλκός	Καλώδια	Χάλυβας	Σωλήνες χάλυβα	Ανάπτυξη ακινήτων	Ανάκτηση φυσικών πόρων	Λοιπές υπηρεσίες	Σύνολο
Πωλήσεις	685.304	544.860	222.202	469.815	220.968	3.835	28.567	10.277	2.185.828
Μικτό Κέρδος	68.040	44.193	16.027	36.883	16.546	1.509	7.551	690	191.439
Λειτουργικό αποτέλεσμα	37.214	25.462	3.894	28.069	9.283	68	685	-3.859	100.815
Καθαρά Χρηματοοικονομικό κόστος (καθαρό)	-10.944	-9.752	-12.034	-15.636	-4.550	-716	-1.115	6	-54.742
Κέρδη / Ζημιές (-) από συγγενείς επιχειρήσεις	161	1	-	-503	214	-	-	-	-127
Κέρδη / Ζημιές (-) προ φόρων	26.431	15.711	-8.140	11.930	4.946	-648	-430	-3.853	45.947
Φόρος εισοδήματος	-1.079	-5.721	2.575	802	-822	-87	-282	-1.117	-5.732
Κέρδη / Ζημιές (-)	25.352	9.990	-5.566	12.732	4.124	-735	-712	-4.970	40.214

Καθαρός δανεισμός

Ποσά σε χιλ. Ευρώ	Κατά την	
	30 Ιουνίου 2019	31 Δεκεμβρίου 2018
Μακροπρόθεσμες δανειακές υποχρεώσεις	827.397	896.806
Βραχυπρόθεσμες δανειακές υποχρεώσεις	985.374	902.555
Σύνολο δανεισμού	1.812.771	1.799.360
Μείον:		
Ταμειακά διαθέσιμα και ισοδύναμα	-154.160	-163.676
Καθαρός δανεισμός	1.658.611	1.635.684