

ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

συνταγμένες σύμφωνα με τα

ΔΙΕΘΝΗ ΠΡΟΤΥΠΑ

ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΗΣ ΑΝΑΦΟΡΑΣ

ΓΙΑ ΤΗ ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΤΗΝ

31η ΔΕΚΕΜΒΡΙΟΥ 2016

(περίοδος 1η Ιανουαρίου – 31η Δεκεμβρίου 2016)

ΜΑΪΟΣ 2017

2

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Περιεχόμενα

1.Έκθεση Ελέγχου Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή 5

2. Οικονομικές Καταστάσεις 7

2.1 Κατάσταση Συνολικών Εσόδων (1.1.-31.12.2016) 7

2.2 Ισολογισμός 9

2.3 Κατάσταση Ταμιακών Ροών 10

2.4 Κατάσταση Μεταβολών Καθαρής Θέσης 11

2.5 Γνωστοποιήσεις-Σημειώσεις στις Οικονομικές Καταστάσεις 12

2.5.1 Γενικές Πληροφορίες 12

2.5.2 Βασικές Λογιστικές Αρχές 13

2.5.2.1 Πλαίσιο κατάρτισης των οικονομικών καταστάσεων 13

2.5.2.2 Συνεχιζόμενη δραστηριότητα 13

2.5.2.3 Υιοθέτηση Νέων και Αναθεωρημένων Διεθνών Προτύπων 15

2.6 Βασικές λογιστικές αρχές: 24

2.6.1 Χρηματοοικονομικά στοιχεία ενεργητικού 24

2.6.1.1 Α) Χρηματοοικονομικά στοιχεία αποτιμώμενα στην εύλογη αξία τους μέσω της κατάστασης

αποτελεσμάτων χρήσης 24

2.6.1.2 Δάνεια και απαιτήσεις 25

2.6.1.3 Επενδύσεις διακρατούμενες ως την λήξη 25

2.6.1.4 Διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία ενεργητικού 25

2.6.1.5 Αρχική αναγνώριση 26

2.6.1.6 Μεταγενέστερη αποτίμηση χρηματοοικονομικών στοιχείων ενεργητικού 26

2.6.1.7 Εύλογη Αξία Επενδύσεων 27

2.6.1.8 Απομείωση χρηματοοικονομικών στοιχείων ενεργητικού 27

2.6.1.9 Μεταγενέστερη αποτίμηση χρηματοοικονομικών στοιχείων ενεργητικού 28

2.6.1.10 Διαγραφή 29

2.6.1.11 Αποτίμηση Χρηματοοικονομικών Υποχρεώσεων 29

2.6.1.12 Συμψηφισμός 30

2.6.2 Παράγωγα Χρηματοοικονομικά Μέσα και Λογιστική Αντιστάθμισης Κινδύνων. 30

3

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.6.3 Συμφωνίες Πώλησης, Επαναγοράς και Δανεισμού Χρεογράφων 30

2.6.4 Μετατροπή σε Ξένο Νόμισμα 30

2.6.5 Ενσώματα Περιουσιακά Στοιχεία (ΔΛΠ16) 31

2.6.6 Ασώματες Ακινητοποιήσεις (ΔΛΠ 38) 32

2.6.7 Περιουσιακά στοιχεία από πλειστηριασμούς 32

2.6.8 Ταμείο και Χρηματικά Διαθέσιμα 32

2.6.9 Φορολογία Εισοδήματος και Αναβαλλόμενη Φορολογία 33

2.6.10 Παροχές στο Προσωπικό 33

2.6.11 Προβλέψεις 34

2.7 Λογαριασμός Αποτελεσμάτων 35

2.7.1 Έσοδα και έξοδα από τόκους 35

2.7.2 Έσοδα και έξοδα από προμήθειες 35

2.7.3 Έσοδα από μερίσματα 35

2.7.4 Διανομή Μερισμάτων 35

2.8 Σημαντικές Λογιστικές εκτιμήσεις και παραδοχές 36

2.9 Διαχείριση Χρηματοοικονομικού κινδύνου 36

2.10 Πιστωτικός Κίνδυνος 37

2.10.1 Μέγιστη Έκθεση Πιστωτικού Κινδύνου προ εξασφαλίσεων 38

2.10.2 Δάνεια και απαιτήσεις 38

2.10.3 Λοιποί χρεωστικοί τίτλοι 45

2.11 Κίνδυνος Συναλλάγματος 47

2.12 Κίνδυνος Ρευστότητας 49

2.13 Κεφαλαιακή Επάρκεια 50

3.Καθαρά έσοδα τόκους 52

4. Καθαρά έσοδα από τραπεζικές αμοιβές και προμήθειες 52

5.Αποτελέσματα Χρηματοοικονομικών Πράξεων & Λοιπά έσοδα 53

6. Λειτουργικά Έξοδα 54

7.Ζημίες απομειώσεως και προβλέψεις για την κάλυψη του πιστωτικού κινδύνου 55

8.Απομείωση αξίας Διαθεσίμων για πώληση Χρηματ/κών περιουσιακών στοιχείων 55

4

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

9.Φόρος Εισοδήματος 55

10.Κέρδη/Ζημίες ανά Συνεταιριστική μερίδα 56

11.Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 57

12.Ταμειακά Διαθέσιμα και Ισοδύναμα 57

13.Δάνεια και Απαιτήσεις από Πελάτες 58

14.Χαρτοφυλάκιο Επενδυτικών Τίτλων 58

15.Ιδιοχρησιμοποιούμενα Ενσώματα Πάγια στοιχεία 60

16.Λοιπά Άυλα Πάγια 61

17.Λοιπά Στοιχεία Ενεργητικού 62

18.Υποχρεώσεις προς Πιστωτικά Ιδρύματα 62

19.Υποχρεώσεις προς Πελάτες 63

20.Υποχρεώσεις καθορισμένων παροχών στους εργαζομένους 63

21.Υποχρεώσεις για τρέχοντα φόρο εισοδήματος και λοιπούς φόρους 64

22.Λοιπές Υποχρεώσεις 64

23.Προβλέψεις 65

24.Αναβαλλόμενες Φορολογικές Απαιτήσεις 65

25.Μετοχικό Κεφάλαιο και υπέρ το άρτιο 67

26.Ενδεχόμενες Υποχρεώσεις 67

27.Συναλλαγές και υπόλοιπα με Συνδεδεμένα μέρη 68

28.Ανάκαμψη και εξυγίανση πιστωτικών ιδρυμάτων (Οδηγία 2014/59/ΕΕ) 69

29.Τήρηση διαδικασιών Αδρανών λογαριασμών 69

30.Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων 69

31.Γεγονότα μετά την ημερομηνία του Ισολογισμού 70

5

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

1. Έκθεση Ελέγχου Ανεξάρτητου Ορκωτού Ελεγκτή Λογιστή

Προς τους Συνεταίρους της «Συνεταιριστικής Τράπεζας Ν. Σερρών ΣΥΝ.Π.Ε.»

Έκθεση Ελέγχου επί των Χρηματοοικονομικών Καταστάσεων

Ελέγξαμε τις συνημμένες χρηματοοικονομικές καταστάσεις της «Συνεταιριστικής Τράπεζας Ν. Σερρών ΣΥΝ.Π.Ε.»,

οι οποίες αποτελούνται από την κατάσταση χρηματοοικονομικής θέσης της 31ης Δεκεμβρίου 2016, τις καταστάσεις

συνολικού εισοδήματος, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών της χρήσεως που έληξε την ημερομηνία αυτή,

καθώς και περίληψη σημαντικών λογιστικών αρχών και μεθόδων και λοιπές επεξηγηματικές πληροφορίες.

Ευθύνη της Διοίκησης για τις Χρηματοοικονομικές Καταστάσεις

Η διοίκηση έχει την ευθύνη για την κατάρτιση και εύλογη παρουσίαση αυτών των χρηματοοικονομικών καταστάσεων
σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση,
όπως και για εκείνες τις εσωτερικές δικλίδες, που η διοίκηση καθορίζει ως απαραίτητες, ώστε να καθίσταται δυνατή η
κατάρτιση χρηματοοικονομικών καταστάσεων απαλλαγμένων από ουσιώδη ανακρίβεια, που οφείλεται είτε σε απάτη είτε σε
λάθος.

Ευθύνη του Ελεγκτή

Η δική μας ευθύνη είναι να εκφράσουμε γνώμη επί αυτών των χρηματοοικονομικών καταστάσεων με βάση τον έλεγχό μας.
Διενεργήσαμε τον έλεγχό μας σύμφωνα με τα Διεθνή Πρότυπα Ελέγχου, πού έχουν ενσωματωθεί στην Ελληνική
Νομοθεσία (ΦΕΚ/Β΄/2848/23.10.2012). Τα πρότυπα αυτά απαιτούν να συμμορφωνόμαστε με κανόνες δεοντολογίας,
καθώς και να σχεδιάζουμε και διενεργούμε τον έλεγχο με σκοπό την απόκτηση εύλογης διασφάλισης για το εάν οι
χρηματοοικονομικές καταστάσεις είναι απαλλαγμένες από ουσιώδη ανακρίβεια.

Ο έλεγχος περιλαμβάνει τη διενέργεια διαδικασιών για την απόκτηση ελεγκτικών τεκμηρίων, σχετικά με τα ποσά και τις
γνωστοποιήσεις στις χρηματοοικονομικές καταστάσεις. Οι επιλεγόμενες διαδικασίες βασίζονται στην κρίση του ελεγκτή
περιλαμβανομένης της εκτίμησης των κινδύνων ουσιώδους ανακρίβειας των χρηματοοικονομικών καταστάσεων, που
οφείλεται είτε σε απάτη είτε σε λάθος. Κατά τη διενέργεια αυτών των εκτιμήσεων κινδύνου, ο ελεγκτής εξετάζει τις
εσωτερικές δικλίδες που σχετίζονται με την κατάρτιση και εύλογη παρουσίαση των χρηματοοικονομικών καταστάσεων της
εταιρείας, με σκοπό το σχεδιασμό ελεγκτικών διαδικασιών κατάλληλων για τις περιστάσεις, αλλά όχι με σκοπό την έκφραση
γνώμης επί της αποτελεσματικότητας των εσωτερικών δικλίδων της εταιρείας. Ο έλεγχος περιλαμβάνει επίσης την
αξιολόγηση της καταλληλότητας των λογιστικών αρχών και μεθόδων που χρησιμοποιήθηκαν και του εύλογου των
εκτιμήσεων που έγιναν από τη διοίκηση, καθώς και αξιολόγηση της συνολικής παρουσίασης των χρηματοοικονομικών
καταστάσεων.

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

Γνώμη

Κατά τη γνώμη μας, οι συνημμένες χρηματοοικονομικές καταστάσεις παρουσιάζουν εύλογα, από κάθε ουσιώδη άποψη,
την οικονομική θέση της «Συνεταιριστικής Τράπεζας Ν. Σερρών ΣΥΝ.Π.Ε.» κατά την 31η Δεκεμβρίου 2016, τη
χρηματοοικονομική της επίδοση και τις ταμειακές της ροές για τη χρήση που έληξε την ημερομηνία αυτή σύμφωνα με τα
Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Έμφαση Θεμάτων

Εφιστούμε την προσοχή σας στα εξής:

1) Στη σημείωση 2.5.2.2 των χρηματοοικονομικών καταστάσεων όπου περιγράφεται ο υψηλός βαθμός αβεβαιότητας στην

ελληνική οικονομία και η παρατεταμένη ύφεση της, η επιδείνωση της πιστοληπτικής ικανότητας των επιχειρήσεων και

6

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

ιδιωτών, η αύξηση των μη εξυπηρετούμενων δανείων, ο επιπλέον επηρεασμός από τα γεγονότα του 1ου εξαμήνου του 2015

και οι περιορισμοί στην κίνηση κεφαλαίων. Οι παραπάνω παράγοντες εφόσον δεν αναστραφούν και ακόμη περισσότερο

εφόσον επιδεινωθούν, ενδέχεται να προκαλέσουν αύξηση των δανείων σε καθυστέρηση, ανάγκη πρόσθετων προβλέψεων για

απομειώσεις αυτών και κατ΄ επέκταση μείωση των ιδίων κεφαλαίων. Εάν επέλθουν οι κίνδυνοι αυτοί θα προκληθεί ουσιώδης

αβεβαιότητα και έγερση αμφιβολίας για την δυνατότητα απρόσκοπτης συνέχισης της δραστηριότητας χωρίς περαιτέρω

ενίσχυση των ιδίων κεφαλαίων.

2) Στη σημείωση 2.10.2.γ΄ των χρηματοοικονομικών καταστάσεων όπου παρατίθενται πληροφορίες, μεταξύ άλλων, για τις

ρυθμίσεις δανείων οι οποίες αυξήθηκαν σημαντικά εντός της χρήσης 2016. Τονίζεται από μέρους μας η αναγκαιότητα

στενής παρακολούθησης της εξυπηρέτησης των δανείων αυτών καθώς λόγω του πρόσφατου των ρυθμίσεων αυτών δεν έχει

αποκτηθεί εύλογη διασφάλιση ότι η αρχική τήρηση των όρων αποπληρωμής θα συνεχισθεί και δεν θα παρουσιασθεί το

ενδεχόμενο ανάγκης συμπερίληψης των δανείων αυτών ως επιδεχόμενα απομείωσης και κατά συνέπεια αύξησης της αξίας

των προβλέψεων απομείωσης.

Στη γνώμη μας δεν διατυπώνεται επιφύλαξη σε σχέση με τα θέματα αυτά.

Έκθεση επί Άλλων Νομικών και Κανονιστικών Απαιτήσεων

Λαμβάνοντας υπόψη ότι η διοίκηση έχει την ευθύνη για την κατάρτιση της Έκθεσης Διαχείρισης του Διοικητικού

Συμβουλίου, κατ’ εφαρμογή των διατάξεων της παραγράφου 5 του άρθρου 2 (μέρος Β) του Ν. 4336/2015, σημειώνουμε

ότι:

α) Κατά τη γνώμη μας η Έκθεση Διαχείρισης του Διοικητικού Συμβουλίου έχει καταρτισθεί σύμφωνα με τις ισχύουσες

νομικές απαιτήσεις του άρθρου 43α του Κωδ. Ν. 2190/1920 και το περιεχόμενο αυτής αντιστοιχεί με τις συνημμένες

χρηματοοικονομικές καταστάσεις της χρήσης που έληξε την 31/12/2016.

β) Με βάση τη γνώση που αποκτήσαμε κατά το έλεγχό μας, για την «Συνεταιριστική Τράπεζα Ν. Σερρών ΣΥΝ.Π.Ε.» και
το περιβάλλον της, δεν έχουμε εντοπίσει ουσιώδεις ανακρίβειες στην Έκθεση Διαχείρισης του Διοικητικού της
Συμβουλίου.

 Θεσσαλονίκη, 29 Ιουνίου 2017

 Ευάγγελος Γ. Μπιζουργιάννης

 Ορκωτός Ελεγκτής Λογιστής

 Αρ. Μ. ΣΟΕΛ: 26441

Συνεργαζόμενοι Ορκωτοί Λογιστές α.ε

Μέλος της Crowe Horwath International

 Γιαννιτσών 31, τκ 546-27, Θεσσαλονίκη

 Αρ Μ ΣΟΕΛ 125

7

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2. Οικονομικές Καταστάσεις

2.1 Κατάσταση Συνολικών Εσόδων (1.1.-31.12.2016)

 ΚΑΤΑΣΤΑΣΗ ΣΥΝΟΛΙΚΩΝ ΕΣΟΔΩΝ

της χρήσεως από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2016

Η ΤΡΑΠΕΖΑ

Σημ. 01.01 - 31.12.2016 01.01 - 31.12.2015

Τόκοι και εξομοιούμενα έσοδα 3 2.961.058,76 3.509.387,77

Τόκοι και εξομοιούμενα έξοδα 3 -1.061.992,94 -1.176.220,50

Καθαρό έσοδο από τόκους 1.899.065,82 2.333.167,27 α

Έσοδα από αμοιβές και προμήθειες 4 333.240,07 413.832,26

Προμήθειες- έξοδα 4 -239.447,88 -274.400,53

Καθαρό έσοδο από αμοιβές και προμήθειες 93.792,19 139.431,73 β

Έσοδα από μερίσματα 14 2.258,38 0,00

Λοιπά έσοδα 5 125.577,02 143.520,25

127.835,40 143.520,25 γ

Σύνολο εσόδων 2.120.693,41 2.616.119,25 δ=α+β+γ

Αμοιβές και έξοδα προσωπικού 6 -700.180,68 -659.492,28

Γενικά διοικητικά έξοδα 6 -643.862,75 -728.658,10

Αποσβέσεις 6 -124.882,43 -128.902,70

Λοιπά έξοδα 6 -6.902,08 -17.379,54

Σύνολο εξόδων -1.475.827,94 -1.534.432,62 ε

Ζημίες απομειωσεως και προβλέψεις για την κάλυψη του πιστωτικού κινδύνου 7 -340.000,00 -2.424.636,13

Απομείωση αξίας Διαθέσιμων για πώληση χρηματ/κών περιουσ. Στοιχείων 8 -85.000,00 -362.527,27

-425.000,00 -2.787.163,40 στ

Κέρδος (ζημία) προ φόρου εισοδήματος 219.865,47 -1.705.476,77 ζ=δ+ε+στ

Φόρος Εισοδήματος 9 -93.270,26 767.233,24

Καθαρό κέρδος (ζημία) από συνεχιζόμενες δραστηριότητες 126.595,21 -938.243,53

Καθαρά κέρδη/ζημίες μετά από φόρους εισοδ. Από Διακοπείσες δραστηριότητες - -

Καθαρό κέρδος (ζημία) μετά από φόρο εισοδήματος 126.595,21 -938.243,53

Καθαρά κέρδη(ζημίες) που αναλογούν σε :

Συνεταίρους της Τράπεζας

-από συνεχιζόμενες δραστηριότητες 126.595,21 -938.243,53

-από διακοπείσες δραστηριότητες - -

Σε τρίτους

-από συνεχιζόμενες δραστηριότητες - -

-από διακοπείσες δραστηριότητες - -

Καθαρά κέρδη (ζημίες) ανά μερίδα :

Βασικά και προσαρμοσμένα (€ ανά μερίδα) 0,27 -2,00

Βασικά και προσαρμοσμένα από συνεχιζόμενες δραστηριότητες (€ ανά μερίδα) 0,27 -2,00

Βασικά και προσαρμοσμένα από διακοποείσες δραστηριότητες (€ ανά μερίδα) - -

8

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Καθαρά κέρδη (ζημίες) μετά από φόρο εισοδήματος, που αναγνωρίσθηκαν στην

Κατάσταση Αποτελεσμάτων 126.595,21 -938.243,53 α

Λοιπά Αποτελέσματα που καταχωρήθηκαν απευθείας στην Καθαρή Θέση

Ποσά που αναταξινομούνται στην Κατάσταση Αποτελεσμάτων

Σύνολο λοιπών συνολικών εσόδων προ φόρου - -

Φόρος Εισοδήματος - -

Σύνολο λοιπών συνολικών εσόδων μετά από φόρο - - β

Ποσά που Αναταξινομούνται στην Κατάσταση Αποτελεσμάτων από διακοπείσες

δραστηριότητες - -

- -

Ποσά που ΔΕΝ αναταξινομούνται στην Κατάσταση Αποτελεσμάτων

Σύνολο - -

Σύνολο Αποτελεσμάτων, μετά το φόρο εισοδήματος, που καταχωρήθηκαν απευθείας

στη Καθαρή Θέση 0,00 0,00

ΣΥΝΟΛΙΚΟ ΑΠΟΤΕΛΕΣΜΑ ΧΡΗΣΕΩΣ, ΜΕΤΑ ΤΟ ΦΟΡΟ ΕΙΣΟΔΗΜΑΤΟΣ 126.595,21 -938.243,53 α+β

Συνολικό Αποτελέσμα χρήσεως που αναλογεί σε :

Συνεταίρους της Τράπεζας

-από συνεχιζόμενες δραστηριότητες 0,27 -2,00

-από διακοπείσες δραστηριότητες - -

Σε τρίτους

-από συνεχιζόμενες δραστηριότητες - -

-από διακοπείσες δραστηριότητες - -

9

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.2 Ισολογισμός

ΙΣΟΛΟΓΙΣΜΟΣ της 31ης Δεκεμβρίου 2016 ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΣΥΝΟΛΙΚΟΥ ΑΠΟΤΕΛΕΣΜΑΤΟΣ
της χρήσεως από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2016

Σημ. 31.12.2016 31.12.2015

ΕΝΕΡΓΗΤΙΚΟ

Μη κυκλοφορούντα περιουσιακά στοιχεία

Ταμείο & Διαθέσιμα σε Κεντρ. Τράπεζες

 - Ταμειακά Διαθέσιμα 11 340.233,37 302.077,33

 - Ταμειακά Διαθέσιμα στην Τράπεζα της Ελλάδος 11 1.564.838,48 1.905.071,85 1.058.316,67 1.360.394,00

Απαιτήσεις κατά πιστωτικών ιδρυμάτων 12 195.584,44 204.983,94

Δάνεια και απαιτήσεις κατά πελατών

 - Δάνεια και απαιτήσεις κατά πελατών προ Προβλέψεων 13 64.212.023,07 64.170.045,85

 - Προβλέψεις Απομείωσης Δανείων 13 -17.732.382,55 46.479.640,52 -18.014.252,21 46.155.793,64

Αξιόγραφα επενδυτικού χαρτοφυλακίου

- Διαθέσιμα προς πώληση

 - Αξία κτήσης 14 1.788.943,80 1.788.943,80

 - Σωρρευμένες Απομειώσεις 14 -1.372.209,98 416.733,82 -1.372.209,98 416.733,82

- Διακρατούμενα μέχρι τη λήξη 14 50.000,00 50.000,00

Ιδιοχρησιμοποιούμενα ενσώματα πάγια

 - Αξία κτήσης 15 1.897.671,61 1.844.146,88

 - Σωρρευμένες Αποσβέσεις 15 -884.929,33 -792.444,13

 - Σωρρευμένες Απομειώσεις 15 -60.000,00 952.742,28 -60.000,00 991.702,75

Λοιπά άυλα πάγια 16 41.957,27 74.354,50

Αναβαλλόμενες Φορολ. Απαιτήσεις 24 3.664.906,19 3.735.126,58

Λοιπά Στοιχεία Ενεργητικού

 - Εγγυήσεις σε Ταμείο Εγγύησης Καταθέσεων & Επενδύσεων 17 1.328.628,83 1.310.755,80

 - Περιουσιακά στοιχεία από πλειστηριασμούς 17 421.684,37 421.684,37

 - Λοιπά Στοιχεία Ενεργητικού 17 139.635,46 1.889.948,66 90.479,99 1.822.920,16

Σύνολο Ενεργητικού 55.596.585,03 54.812.009,39

ΥΠΟΧΡΕΩΣΕΙΣ

Υποχρεώσεις προς πιστωτικά ιδρύματα 18 200.540,75 5.100.043,76

Υποχρεώσεις προς πελάτες (συμπεριλαμβανομένου ομολογιών εκδόσεων μας)

 - Καταθέσεις Όψεως 19 18.608.216,09 14.330.256,12

 - Καταθέσεις Ταμιευτηρίου 19 4.110.966,77 5.879.858,78

 - Καταθέσεις Προθεσμίας 19 26.409.745,30 49.128.928,16 23.477.315,16 43.687.430,06

Υποχρεώσεις για τρέχοντα φόρο εισοδήματος και λοιπούς φόρους 21 58.955,90 52.605,71

Υποχρεώσεις καθορισμένων παροχών στους εργαζόμενους 20 119.737,19 118.119,08

Λοιπές υποχρεώσεις 22 256.214,08 257.272,66

Προβλέψεις 23 357.122,77 270.143,15

Σύνολο Υποχρεώσεων 50.121.498,85 49.485.614,42

ΚΑΘΑΡΗ ΘΕΣΗ

Κεφάλαια και αποθεματικά που αναλογούν στους Μετόχους της Τράπεζας

Μετοχικό Κεφάλαιο 25 14.099.940,00 14.078.310,00

Διαφορά από έκδοση μετοχών υπέρ το άρτιο 25 2.856.467,27 2.856.467,27

Αποθεματικά 25 596.944,47 596.478,47

Αποτελέσματα εις νέο -12.078.265,56 -12.204.860,77

Σύνολο Καθαρής Θέσεως 5.475.086,18 5.326.394,97

Σύνολο Καθαρής Θέσης και Υποχρεώσεων 55.596.585,03 54.812.009,39

Η ΤΡΑΠΕΖΑ

10

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.3 Κατάσταση Ταμιακών Ροών

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.4 Κατάσταση Μεταβολών Καθαρής Θέσης

12

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Οι ακόλουθες σημειώσεις αποτελούν αναπόσπαστο τμήμα των Οικονομικών Καταστάσεων.

2.5 Γνωστοποιήσεις-Σημειώσεις στις Οικονομικές Καταστάσεις

2.5.1 Γενικές Πληροφορίες

Η «ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε.» προέρχεται από μετεξέλιξη του Αστικού Πιστωτικού

Συνεταιρισμού Ν. Σερρών ο οποίος ιδρύθηκε με την από 29/11/1994 συνέλευση των μελών του Συνεταιρισμού,

σύμφωνα με τις διατάξεις του Ν.1667/86. Με την υπ΄αριθμ. 14-9/5/2004 απόφαση της Γενικής Συνέλευσης των

μελών του Συνεταιρισμού και μετά τη λήψη αδείας λειτουργίας Πιστωτικού Ιδρύματος με την μορφή πιστωτικού

συνεταιρισμού, με την υπ΄αριθμ.166-23/12/2003 απόφαση της Επιτροπής Τραπεζικών και Πιστωτικών Θεμάτων

(Ε.Τ.Π.Θ.) της Τράπεζας της Ελλάδος, λειτουργεί με τη σημερινή μορφή.

Σύμφωνα με το άρθρο 4 του Καταστατικού, κύριος σκοπός της Συνεταιριστικής Τράπεζας, η οποία είναι εκούσια

ένωση προσώπων, είναι η οικονομική, κοινωνική και πολιτιστική ανάπτυξη των μελών του και εν γένει της

συνεταιριστικής πίστης. Επίσης στο σκοπό της Τράπεζας εμπίπτουν οι εργασίες που αναφέρονται στο Ν. 2076/92

καθώς και στις σχετικές αποφάσεις της Τράπεζας της Ελλάδος όπως αυτές εκάστοτε ισχύουν και επιτρέπεται να

διεξάγονται από τους πιστωτικούς συνεταιρισμούς.

Η Τράπεζα έχει την έδρα της στην πόλη των Σερρών, οδός Β.Βασιλείου & Ν.Πλαστήρα και είναι καταχωρημένη

στο Βιβλίο Μητρώο Συνεταιρισμών του Ειρηνοδικείου Σερρών με την υπ΄αριθμ.1/2004 πράξη του Ειρηνοδίκη

Σερρών.

Το προσωπικό της Τράπεζας στο τέλος της χρήσης του 2016 ανέρχεται σε 22 άτομα. Η Τράπεζα έχει 1 κατάστημα

στην πόλη των Σερρών και μια θυρίδα στην Ηράκλεια Ν. Σερρών.

Διοικητικό Συμβούλιο:

Όλα τα μέλη του Διοικητικού Συμβουλίου, είναι ανεξάρτητα.

Η σύνθεση του Διοικητικού Συμβουλίου της Τράπεζας έχει ως εξής:

Πρόεδρος Χατζηδημητρίου Αλέξανδρος του Νικολάου

Α΄Αντιπρόεδρος Βέρρος Δήμος του Νικολάου

Β΄Αντιπρόεδρος Στάγκος Δημήτριος του Αιμιλίου

Γεν.Γραμματέας Μπεντές Ιωάννης του Δημητρίου

Ταμίας Λογαρνές Πασχάλης του Δημητρίου

13

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Μέλος Γκότσης Στέργιος του Ευαγγέλου

Μέλος Ζαραφίδης Ιάκωβος του Εμμανουήλ

Μέλος Καπετάνιος Χρήστος του Νικολάου

Μέλος Πανταζής Ευστάθιος του Ηλία

Οι οικονομικές καταστάσεις που παρουσιάζονται, εγκρίθηκαν από το Διοικητικό Συμβούλιο της Τράπεζας την

Τετάρτη 18 Μαΐου 2017 και τελούν υπό την οριστική έγκριση της Τακτικής Γενικής Συνέλευσης των Μετόχων,

είναι δε διαθέσιμες στο επενδυτικό κοινό στην ιστοσελίδα της Τράπεζας www.scb.gr

2.5.2 Βασικές Λογιστικές Αρχές

Οι βασικές λογιστικές αρχές που ακολουθούνται κατά τη σύνταξη των οικονομικών καταστάσεων είναι οι

ακόλουθες:

2.5.2.1 Πλαίσιο κατάρτισης των οικονομικών καταστάσεων

Οι οικονομικές καταστάσεις της ΣΥΝΕΤΑΙΡΙΣΤΙΚΗΣ ΤΡΑΠΕΖΑΣ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. (η Τράπεζα) της

31ης Δεκεμβρίου 2016 που καλύπτουν τη χρήση από την 1η Ιανουαρίου έως και την 31η Δεκεμβρίου 2016, έχουν

συνταχθεί με βάση τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς (ΔΠΧΑ) τα οποία έχουν εκδοθεί από την

Επιτροπή Διεθνών Λογιστικών Προτύπων (IASB), καθώς και των διερμηνειών τους, οι οποίες έχουν εκδοθεί από

την Επιτροπή Ερμηνείας Προτύπων (I.F.R.I.C.) όπως αυτά έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση, μέχρι

την 31η Δεκεμβρίου 2016.

Οι οικονομικές καταστάσεις της Τράπεζας, έχουν συνταχθεί με βάση την αρχή του ιστορικού κόστους όπως αυτή

τροποποιείται με την αναπροσαρμογή συγκεκριμένων στοιχείων ενεργητικού και παθητικού σε εύλογες αξίες και

παρουσιάζονται στο λειτουργικό της νόμισμα που είναι το Ευρώ.

Τέλος, οι οικονομικές καταστάσεις της Τράπεζας, έχουν συνταχθεί σύμφωνα με την αρχή της συνέχειας της

επιχειρηματικής δραστηριότητας (Going Concern).

2.5.2.2 Συνεχιζόμενη δραστηριότητα

Η Τράπεζα, για τη σύνταξη των οικονομικών καταστάσεων της 31.12.2016, βασίστηκε στην αρχή της συνέχισης

της επιχειρηματικής δραστηριότητας (going concern). Για την εφαρμογή της εν λόγω αρχής, η Τράπεζα λαμβάνει

υπόψη τις τρέχουσες οικονομικές εξελίξεις και προβαίνει σε εκτιμήσεις για τη διαμόρφωση, στο προσεχές μέλλον,

του οικονομικού περιβάλλοντος στο οποίο δραστηριοποιείται.

http://www.scb.gr/

14

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Οι κυριότεροι παράγοντες που δημιουργούν αβεβαιότητες σε ό,τι αφορά την εφαρμογή της εν λόγω αρχής έχουν

σχέση κυρίως µε το ασταθές οικονομικό περιβάλλον στην Ελλάδα και διεθνώς και µε τα επίπεδα ρευστότητας του

Ελληνικού Δημοσίου και του τραπεζικού συστήματος. Ειδικότερα, ο υψηλός βαθμός αβεβαιότητας που

χαρακτηρίζει το εσωτερικό οικονομικό περιβάλλον τα τελευταία έτη, ως αποτέλεσμα της παρατεταμένης ύφεσης

της ελληνικής οικονομίας, οδήγησε σε σημαντική επιδείνωση της πιστοληπτικής ικανότητας των επιχειρήσεων και

των ιδιωτών, στην αύξηση των µη εξυπηρετούμενων δανείων και στην αναγνώριση σημαντικών ζημιών

αποµείωσης από την Τράπεζα αλλά και από το τραπεζικό σύστημα γενικότερα στην Ελλάδα.

Κατά το πρώτο εξάμηνο του 2015, το οικονομικό περιβάλλον της επηρεάστηκε αρνητικά από τις αβεβαιότητες

που δημιουργήθηκαν κατά τη διάρκεια των διαπραγματεύσεων της Ελληνικής Κυβέρνησης µε την Ευρωπαϊκή

Επιτροπή, την Ευρωπαϊκή Κεντρική Τράπεζα και το Διεθνές Νομισματικό Ταμείο για τη χρηματοδότηση της

Ελληνικής Οικονομίας, γεγονός που οδήγησε σε σημαντική εκροή καταθέσεων, στην επιβολή περιορισμών στην

κίνηση κεφαλαίων και τραπεζικής αργίας, η οποία ανακοινώθηκε στις 28.6.2015 και διήρκεσε έως τις 19.7.2015.

Οι περιορισμοί στην κίνηση κεφαλαίων εξακολουθούν να υφίστανται έως την ημερομηνία εγκρίσεως των

οικονομικών καταστάσεων, ενώ οι επιμέρους διατάξεις εφαρμογής τους τροποποιούνται κατά περίπτωση µε την

έκδοση Πράξεων Νομοθετικού Περιεχομένου.

Ταυτόχρονα οι ανάγκες ρευστότητας των μεγάλων ελληνικών πιστωτικών ιδρυμάτων εξακολουθούν μέχρι σήμερα

να ικανοποιούνται κατά κύριο λόγο από τους έκτακτους μηχανισμούς ρευστότητας της Τραπέζης της Ελλάδος. Η

ολοκλήρωση των διαπραγματεύσεων της Ελληνικής Κυβέρνησης, εντός του τρίτου τριμήνου του 2015, για την

κάλυψη των χρηματοδοτικών αναγκών της ελληνικής οικονομίας, οδήγησαν στην επίτευξη συμφωνίας για τη

χορήγηση νέας οικονομικής στήριξης από τον Ευρωπαϊκό Μηχανισμό Στήριξης. Με τη συμφωνία αυτή

προβλέπεται η κάλυψη των χρηματοδοτικών αναγκών της Ελληνικής Οικονομίας για το μεσοπρόθεσμο χρονικό

διάστημα, υπό την προϋπόθεση υλοποίησης οικονομικών μεταρρυθμίσεων, ενώ επιπρόσθετα προβλέφθηκε η

διάθεση πόρων για την κάλυψη των αναγκών ανακεφαλαιοποιήσεως των πιστωτικών ιδρυμάτων ως αποτέλεσμα

της αξιολογήσεώς τους από τον Ενιαίο Εποπτικό Μηχανισμό. Η ολοκλήρωση της πρώτης αξιολογήσεως και η

εκταμίευση των δόσεων συνέβαλαν στην ενίσχυση της πραγματικής οικονομίας και στη βελτίωση του οικονομικού

κλίματος. Παράλληλα, κατά το τέταρτο τρίμηνο του 2016 ξεκίνησε η δεύτερη αξιολόγηση του προγράμματος

οικονομικής στήριξης η οποία αναμένεται να ολοκληρωθεί άμεσα.

Τα ανωτέρω, σε συνδυασμό µε τη συνέχιση των μεταρρυθμίσεων και λαμβάνοντας υπόψη τα µέτρα που

περιγράφηκαν στην απόφαση του Eurogroup για την ενίσχυση της βιωσιμότητας του ελληνικού δημοσίου χρέους,

αναμένεται να οδηγήσουν στη βελτίωση της οικονομικής κατάστασης στην Ελλάδα και στην επιστροφή της

οικονομίας σε θετικούς ρυθμούς ανάπτυξης.

Παράλληλα, στο πλαίσιο της στρατηγικής για την αντιμετώπιση των ληξιπρόθεσμων οφειλών, η Τράπεζα

αναπτύσσει ένα πλέγμα δράσεων και πρωτοβουλιών, που σε συνδυασμό με τις αλλαγές του νομοθετικού

περιεχομένου, αναμένεται να συμβάλουν στην αποτελεσματική διαχείριση των μη εξυπηρετούμενων δανείων.

15

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Σχετικά με τα επίπεδα ρευστότητας και το κόστος χρηματοδοτήσεως του ελληνικού τραπεζικού συστήματος

γενικότερα, θετική επίπτωση επιφέρουν η επανένταξη των ελληνικών κρατικών τίτλων ως αποδεκτές εξασφαλίσεις

από την Ευρωπαϊκή Κεντρική Τράπεζα, η µείωση των περικοπών (haircut) που εφαρμόζονται επί των αποδεκτών

εξασφαλίσεων και τέλος η δυνατότητα µεταβιβάσεως στην Ευρωπαϊκή Κεντρική Τράπεζα µέρους των τίτλων

εκδόσεως του Ευρωπαϊκού Ταμείου Χρηματοπιστωτικής Σταθερότητας.

Επισημαίνουμε ότι σε ενδεχόμενη επιδείνωση της αβεβαιότητας και επανάληψη της οικονομικής κρίσης του 2015,

υπάρχει σοβαρός κίνδυνος να αυξηθούν οι καθυστερήσεις των δανειακών απαιτήσεων, γεγονός που θα οδηγήσει

στην απαίτηση σχηματισμού επιπλέον προβλέψεων και κατά συνέπεια θα επιφέρει αρνητικές επιπτώσεις στην

Κεφαλαιακή επάρκεια της Τράπεζας.

Η Τράπεζα λαμβάνοντας υπόψη την ικανοποιητική κεφαλαιακή επάρκειά της, εκτιμά ότι πληρούνται οι

προϋποθέσεις για την εφαρμογή της αρχής της συνέχισης της επιχειρηματικής δραστηριότητας για τη σύνταξη των

οικονομικών καταστάσεων.

2.5.2.3 Υιοθέτηση Νέων και Αναθεωρημένων Διεθνών Προτύπων

Νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες έχουν εκδοθεί και είναι υποχρεωτικής εφαρμογής για τις

ετήσιες λογιστικές περιόδους που ξεκινούν την 1η Ιανουαρίου 2016 ή μεταγενέστερα. Η επίδραση από την

εφαρμογή αυτών των νέων προτύπων, τροποποιήσεων και διερμηνειών παρατίθεται παρακάτω.

Πρότυπα και Διερμηνείες υποχρεωτικά για την τρέχουσα οικονομική χρήση 2016

Ετήσιες Βελτιώσεις στα ΔΠΧΑ, Κύκλος 2012-2014

Οι τροποποιήσεις του Κύκλου 2012-2014, εκδόθηκαν από το Συμβούλιο στις 25 Σεπτεμβρίου 2014, έχουν

εφαρμογή σε περιόδους που ξεκινούν την ή μετά από την 1 Ιανουαρίου 2016 και υιοθετήθηκαν από την Ευρωπαϊκή

Ένωση στις 15 Δεκεμβρίου 2015 με τον κανονισμό (ΕΕ) αριθ. 2343/2015. Οι κατωτέρω τροποποιήσεις που

αφορούν τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς 5 και 7 και τα Διεθνή Λογιστικά Πρότυπα 19 και

34 δεν αναμένεται να έχουν σημαντική επίπτωση στις οικονομικές καταστάσεις της Τράπεζας εκτός αν αναφέρεται

διαφορετικά.

ΔΠΧΑ 5 «Μη Κυκλοφορούντα Περιουσιακά Στοιχεία Κατεχόμενα προς Πώληση και Διακοπείσες Δραστηριότητες»

Η τροποποίηση διευκρινίζει ότι η αλλαγή από μία μέθοδο διάθεσης σε μια άλλη (πχ πώληση ή διανομή στους

ιδιοκτήτες) δεν πρέπει να θεωρείται σαν ένα νέο σχέδιο πώλησης αλλά μία συνέχιση του αρχικού σχεδίου.

Συνεπώς, δεν υπάρχει διακοπή της εφαρμογής των απαιτήσεων του ΔΠΧΑ 5. Η τροποποίηση διευκρινίζει επίσης

ότι η αλλαγή της μεθόδου διάθεσης δεν αλλάζει την ημερομηνία ταξινόμησής.

16

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

ΔΠΧΑ 7 «Χρηματοπιστωτικά Μέσα: Γνωστοποιήσεις»

Εξυπηρέτηση συμβάσεων μετά την μεταβίβαση χρηματοοικονομικών περιουσιακών στοιχείων.

Εάν μία επιχείρηση μεταβιβάζει ένα χρηματοοικονομικό περιουσιακό στοιχείο υπό όρους που επιτρέπουν στον

μεταβιβάζοντα να αποαναγνωρίσει το περιουσιακό στοιχείο, το Δ.Π.Χ.Α. 7 απαιτεί να γνωστοποιούνται όλες οι

μορφές συνεχιζόμενης ανάμειξης που μπορεί να έχει η μεταβιβάζουσα επί των μεταβιβασθέντων περιουσιακών

στοιχείων. Το Δ.Π.Χ.Α. 7 παρέχει οδηγίες σχετικά με το τι εννοεί με τον όρο «συνεχιζόμενη ανάμειξη». Η

τροποποίηση πρόσθεσε συγκεκριμένες οδηγίες προκειμένου να βοηθήσει τις διοικήσεις να προσδιορίσουν εάν οι

όροι μιας σύμβασης για εξυπηρέτηση χρηματοοικονομικών περιουσιακών στοιχείων τα οποία έχουν μεταβιβαστεί

συνιστά «συνεχιζόμενη ανάμειξη». Η τροποποίηση παρέχει το δικαίωμα (ΑΛΛά όχι την υποχρέωση) αναδρομικής

εφαρμογής.

Ενδιάμεσες οικονομικές καταστάσεις

Η τροποποίηση αποσαφηνίζει ότι η επιπρόσθετη γνωστοποίηση που απαιτείται από το Δ.Π.Χ.Α. 7 «Γνωστοποίηση

- Συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων και υποχρεώσεων» δεν απαιτείται συγκεκριμένα

για όλες τις ενδιάμεσες περιόδους, εκτός αν απαιτείται από το Δ.Λ.Π. 34. Η τροποποίηση έχει αναδρομική ισχύ.

ΔΛΠ 19 «Παροχές σε εργαζομένους-Εισφορές από εργαζόμενους»

Η τροποποίηση εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Φεβρουαρίου 2015.

Η τροποποίηση διευκρινίζει ότι η αξιολόγηση της ύπαρξης ενεργού αγοράς υψηλής ποιότητας εταιρικών ομολόγων

αξιολογείται με βάση το νόμισμα στο οποίο εκφράζεται η υποχρέωση και όχι με βάση τη χώρα που υπάρχει η

υποχρέωση. Όταν δεν υπάρχει ενεργός αγορά υψηλής ποιότητας εταιρικών ομολόγων σε αυτό το νόμισμα,

χρησιμοποιούνται τα επιτόκια των κρατικών ομολόγων.

ΔΛΠ 34 «Ενδιάμεση Χρηματοοικονομική Αναφορά»

Η τροποποίηση διευκρινίζει ότι απαιτήσεις γνωστοποιήσεων των ενδιάμεσων οικονομικών καταστάσεων, πρέπει

να βρίσκονται είτε στις οικονομικές καταστάσεις είτε να ενσωματώνονται με παραπομπές μεταξύ των ενδιάμεσων

οικονομικών καταστάσεων και του σημείου όπου συμπεριλαμβάνονται στη ενδιάμεση οικονομική έκθεση (π.χ.

στη έκθεση Διαχείρισης). Διευκρινίζεται επίσης ότι οι άλλες πληροφορίες, εντός της ενδιάμεσης οικονομικής

έκθεσης πρέπει να είναι στη διάθεση των χρηστών με τους ίδιους όρους και την ίδια στιγμή όπως και οι ενδιάμεσες

οικονομικές καταστάσεις. Εάν οι χρήστες δεν έχουν πρόσβαση στις λοιπές πληροφορίες με αυτόν τον τρόπο, τότε

η ενδιάμεση οικονομική έκθεση είναι ελλιπής.

ΔΠΧΑ 10, ΔΠΧΑ 12 και ΔΛΠ 28 (Τροποποιήσεις) –Εταιρείες Επενδύσεων: Εφαρμογή των εξαιρέσεων ενοποίησης

Στις 18 Δεκεμβρίου 2014 το Συμβούλιο εξέδωσε τροποποιήσεις στα ΔΠΧΑ 10, ΔΠΧΑ 12 και ΔΛΠ 28 για θέματα

που έχουν προκύψει στο πλαίσιο της εφαρμογής των εξαιρέσεων ενοποίησης για τις Εταιρείες Επενδύσεων. Οι

17

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2016,

με την νωρίτερη εφαρμογή να επιτρέπεται, και δεν έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση.

ΔΛΠ 1 (Τροποποίηση) «Παρουσίαση των Οικονομικών Καταστάσεων» -Πρωτοβουλία Γνωστοποίησης

Οι τροποποιήσεις στο ΔΛΠ 1 που εξέδωσε το Συμβούλιο στις 18 Δεκεμβρίου 2014, αποσαφηνίζουν ότι η

σημαντικότητα εφαρμόζεται για το σύνολο των οικονομικών καταστάσεων και ότι η συμπερίληψη σε αυτές

ασήμαντων πληροφοριών μπορεί να εμποδίσει την χρησιμότητα των γνωστοποιήσεων. Επιπλέον, οι

τροποποιήσεις διευκρινίζουν ότι οι επιχειρήσεις θα πρέπει να χρησιμοποιούν την επαγγελματική τους κρίση,

καθορίζοντας το που και με ποια σειρά παρουσιάζονται οι πληροφορίες στις γνωστοποιήσεις επί των οικονομικών

καταστάσεων. Επίσης διευκρινίζονται θέματα σχετικά με τα υποσύνολα και την παρουσίαση των στοιχείων των

λοιπών συνολικών εισοδημάτων που προκύπτουν από τις επενδύσεις που λογιστικοποιούνται με τη μέθοδο της

καθαρής θέσης Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1

Ιανουαρίου 2016 και υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 18 Δεκεμβρίου 2015.

ΔΛΠ 16 και ΔΛΠ 38 (Τροποποιήσεις)- Διευκρινήσεις για τις επιτρεπτές μεθόδους απόσβεσης

Η τροποποίηση διευκρινίζει ότι η χρήση μεθόδων απόσβεσης βασισμένων στα έσοδα δεν είναι κατάλληλες για τον

υπολογισμό των αποσβέσεων ενός περιουσιακού στοιχείου καθώς τα έσοδα δεν θεωρούνται κατάλληλη βάση

επιμέτρησης της ανάλωσης των οικονομικών ωφελειών που ενσωματώνονται σε ένα άυλο περιουσιακό στοιχείο.

Η ανωτέρω θέση δεν ισχύει όταν το άυλο περιουσιακό στοιχείο εκφράζεται ως μέτρο υπολογισμού των εσόδων ή

όταν μπορεί να αποδειχθεί ότι τα έσοδα και η ανάλωση των οικονομικών ωφελειών που απορρέουν από το άυλο

περιουσιακό στοιχείο είναι στενά συνδεδεμένα.

Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2016 και

υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 2 Δεκεμβρίου 2015.

ΔΛΠ 16 και ΔΛΠ 41 (Τροποποιήσεις)- Γεωργία: Καρποφόρα Φυτά

Οι τροποποιήσεις φέρνουν τα καρποφόρα φυτά (bearer plants), τα οποία χρησιμοποιούνται αποκλειστικά και μόνο

για να αυξηθεί παραγωγή, στο πεδίο εφαρμογής του ΔΛΠ 16 έτσι ώστε να αντιμετωπίζονται λογιστικά με τον ίδιο

τρόπο όπως τα πάγια περιουσιακά στοιχεία. Οι τροποποιήσεις εφαρμόζονται για ετήσιες λογιστικές περιόδους που

ξεκινούν την ή μετά την 1η Ιανουαρίου 2016, με την νωρίτερη εφαρμογή να επιτρέπεται, και υιοθετήθηκε από την

Ευρωπαϊκή Ένωση στις 23 Νοεμβρίου 2015.

ΔΛΠ 27 (Τροποποίηση) «Ατομικές Οικονομικές Καταστάσεις»-Μέθοδος της Καθαρής Θέσης στις Ατομικές

Οικονομικές Καταστάσεις

Η τροποποίηση του ΔΛΠ 27 την οποία εξέδωσε το Συμβούλιο στις 12 Αυγούστου 2014, επιτρέπει σε μία οντότητα

να χρησιμοποιεί τη μέθοδο της καθαρής θέσης για τη λογιστικοποίηση των επενδύσεων της σε θυγατρικές,

κοινοπραξίες και συγγενείς, στις ατομικές της οικονομικές καταστάσεις. Αυτό συνιστά επιλογή λογιστικής

18

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

πολιτικής για κάθε κατηγορία επενδύσεων. Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που

ξεκινούν την ή μετά την 1 Ιανουαρίου 2016 και υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 18 Δεκεμβρίου 2015.

ΔΠΧΑ 11 (Τροποποίηση) «Σχήματα υπό κοινό έλεγχο» -Λογιστικός χειρισμός της απόκτησης μεριδίου σε μια από

κοινού δραστηριότητα

Η τροποποίηση διευκρινίζει ότι ένας επενδυτής εφαρμόζει την μέθοδο της «απόκτησης» όταν αποκτά συμμετοχή

σε μία κοινή επιχείρηση. Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά

την 1 Ιανουαρίου 2016 και υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 24 Νοεμβρίου 2015.

ΔΛΠ 19 (Τροποποίηση) «Παροχές σε εργαζομένους-Εισφορές από εργαζόμενους»

Η τροποποίηση εφαρμόζεται για ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Φεβρουαρίου 2015.

Οι τροποποιήσεις εφαρμόζονται για εισφορές από εργαζομένους ή τρίτους σε προγράμματα καθορισμένων

παροχών. Ο στόχος της τροποποίησης είναι η απλοποίηση του λογιστικού χειρισμού των εισφορών που είναι

ανεξάρτητες από τον αριθμό των ετών υπηρεσίας των εργαζομένων, για παράδειγμα, για τις εισφορές των

εργαζομένων που υπολογίζονται σύμφωνα με ένα σταθερό ποσοστό του μισθού.

Πρότυπα και Διερμηνείες υποχρεωτικά για μεταγενέστερες περιόδους που δεν έχουν εφαρμοστεί νωρίτερα από

την Τράπεζα

Τα παρακάτω νέα πρότυπα, τροποποιήσεις προτύπων και διερμηνείες έχουν εκδοθεί αλλά είναι υποχρεωτικά για

μεταγενέστερες περιόδους. Η Τράπεζα δεν έχει εφαρμόσει νωρίτερα τα κατωτέρω πρότυπα και μελετά την

επίδραση τους στις οικονομικές καταστάσεις.

ΔΠΧΑ 9 «Χρηματοοικονομικά μέσα»

Στις 24 Ιουλίου 2014 το Συμβούλιο εξέδωσε την τελική έκδοση του ΔΠΧΑ 9, το οποίο περιλαμβάνει την

ταξινόμηση και επιμέτρηση, την απομείωση και τη λογιστική αντιστάθμισης. Το πρότυπο θα αντικαταστήσει το

ΔΛΠ 39 και όλες τις προηγούμενες εκδόσεις του ΔΠΧΑ 9. Τα χρηματοοικονομικά περιουσιακά στοιχεία

αποτιμώνται στο αναπόσβεστο κόστος, στην εύλογη αξία μέσω των αποτελεσμάτων, ή στην εύλογη αξία μέσω

των λοιπών συνολικών εσόδων, με βάση το επιχειρηματικό μοντέλο της επιχείρησης για τη διαχείριση των

χρηματοοικονομικών περιουσιακών στοιχείων και των συμβατικών ταμειακών ροών των χρηματοοικονομικών

περιουσιακών στοιχείων. Εκτός από το τον πιστωτικό κίνδυνο της οντότητας, η ταξινόμηση και επιμέτρηση των

χρηματοοικονομικών υποχρεώσεων δεν έχει αλλάξει σε σχέση με τις υπάρχουσες απαιτήσεις. Η Τράπεζα

βρίσκεται στη διαδικασία εκτίμησης της επίδρασης του ΔΠΧΑ 9 στις οικονομικές του καταστάσεις. Το ΔΠΧΑ 9

εφαρμόζεται υποχρεωτικά σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και

υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 22 Νοεμβρίου 2016.

ΔΠΧΑ 15 «Έσοδα από συμβάσεις με πελάτες»

Στις 28 Μαΐου 2014 το ΣΔΛΠ εξέδωσε το ΔΠΧΑ 15 «Έσοδα από συμβάσεις με πελάτες» και

συμπεριλαμβανομένων και των τροποποιήσεων επί του προτύπου που εκδόθηκαν στις 11 Σεπτεμβρίου του 2015

19

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

είναι υποχρεωτικής εφαρμογής σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018

και αποτελεί το νέο πρότυπο που αφορά στην αναγνώριση του εσόδου.

Το ΔΠΧΑ 15 αντικαθιστά τα ΔΛΠ 18, ΔΛΠ 11 και τις διερμηνείες ΕΔΔΠΧΑ 13, ΕΔΔΠΧΑ 15, ΕΔΔΠΧΑ 18 και

ΜΕΔ 31.

Το νέο πρότυπο καθιερώνει ένα μοντέλο πέντε βημάτων που θα εφαρμόζεται για έσοδα που προκύπτουν από μια

σύμβαση με έναν πελάτη (με περιορισμένες εξαιρέσεις), ανεξάρτητα από το είδος της συναλλαγής εσόδων ή τον

κλάδο. Οι απαιτήσεις του προτύπου θα εφαρμόζονται επίσης για την αναγνώριση και επιμέτρηση των κερδών και

ζημιών από την πώληση ορισμένων μη χρηματοοικονομικών περιουσιακών στοιχείων που δεν αποτελούν

παραγωγή από συνήθεις δραστηριότητες της οικονομικής οντότητας (π.χ., πωλήσεις ακινήτων, εγκαταστάσεων

και εξοπλισμού ή άυλων περιουσιακών στοιχείων). Θα απαιτούνται εκτεταμένες γνωστοποιήσεις,

συμπεριλαμβανομένης της ανάλυσης του συνόλου των εσόδων, πληροφορίες σχετικά με τις υποχρεώσεις

απόδοσης, αλλαγές στα υπόλοιπα των περιουσιακών στοιχείων σύμβασης και των υποχρεώσεων σύμβασης μεταξύ

των περιόδων και βασικές κρίσεις και εκτιμήσεις. Το ΔΠΧΑ 15 υιοθετήθηκε από την Ευρωπαϊκή Ένωση στις 22

Σεπτεμβρίου 2016.

ΔΠΧΑ 14 «Μεταβατικοί λογαριασμοί Ρυθμιζόμενων Δραστηριοτήτων»

Στις 30 Ιανουαρίου 2014 το ΣΔΛΠ εξέδωσε το πρότυπο σκοπός του οποίου είναι να προσδιορίσει τις απαιτήσεις

χρηματοοικονομικής πληροφόρησης για τα υπόλοιπα των «Μεταβατικοί λογαριασμοί Ρυθμιζόμενων

Δραστηριοτήτων» που προκύπτουν όταν μια οικονομική οντότητα παρέχει αγαθά ή υπηρεσίες σε πελάτες, σε τιμή

ή ποσοστό που υπόκειται σε ειδική ρύθμιση από το κράτος.

Το ΔΠΧΑ 14 επιτρέπει σε μια οικονομική οντότητα η οποία υιοθετεί για πρώτη φορά τα ΔΠΧΑ να συνεχίσει να

λογιστικοποιεί, με μικρές αλλαγές, τα υπόλοιπα των «μεταβατικών λογαριασμών ρυθμιζόμενων δραστηριοτήτων»

σύμφωνα με τα προηγούμενα λογιστικά πρότυπα, τόσο κατά την πρώτη εφαρμογή των ΔΠΧΑ όσο και στις

μεταγενέστερες οικονομικές καταστάσεις. Τα υπόλοιπα και οι κινήσεις αυτών των λογαριασμών παρουσιάζονται

χωριστά στις καταστάσεις οικονομικής θέσης, αποτελεσμάτων και λοιπών συνολικών εισοδημάτων ενώ

συγκεκριμένες γνωστοποιήσεις απαιτούνται. Το νέο πρότυπο εφαρμόζεται σε ετήσιες λογιστικές περιόδους που

ξεκινούν την ή μετά την 1 Ιανουαρίου 2016 και δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 16 «Μισθώσεις»

Στις 13 Ιανουαρίου 2016 το ΣΔΛΠ εξέδωσε το ΔΠΧΑ 16 και αντικαθιστά το ΔΛΠ 17. Σκοπός του προτύπου είναι

να εξασφαλίσει ότι οι μισθωτές και οι εκμισθωτές παρέχουν χρήσιμη πληροφόρηση που παρουσιάζει εύλογα την

ουσία των συναλλαγών που αφορούν μισθώσεις. Το ΔΠΧΑ 16 εισάγει ένα ενιαίο μοντέλο για το λογιστικό

χειρισμό από την πλευρά του μισθωτή, το οποίο απαιτεί ο μισθωτής να αναγνωρίζει περιουσιακά στοιχεία και

υποχρεώσεις για όλες τις συμβάσεις μισθώσεων με διάρκεια άνω των 12 μηνών, εκτός εάν το υποκείμενο

περιουσιακό στοιχείο είναι μη σημαντικής αξίας. Σχετικά με το λογιστικό χειρισμό από την πλευρά του εκμισθωτή,

το ΔΠΧΑ 16 ενσωματώνει ουσιαστικά τις απαιτήσεις του ΔΛΠ 17. Επομένως, ο εκμισθωτής συνεχίζει να

κατηγοριοποιεί τις συμβάσεις μισθώσεων σε λειτουργικές και χρηματοδοτικές μισθώσεις, και να ακολουθεί

20

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

διαφορετικό λογιστικό χειρισμό για κάθε τύπο σύμβασης. Το νέο πρότυπο εφαρμόζεται σε ετήσιες λογιστικές

περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2019 και δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 10 (Τροποποίηση) «Ενοποιημένες Οικονομικές Καταστάσεις» και ΔΛΠ 28 (Τροποποίηση) «Συμμετοχές σε

Συγγενείς Επιχειρήσεις και Κοινοπραξίες» - Πώληση ή Εισφορά περιουσιακών στοιχείων μεταξύ του Επενδυτή και

της Συγγενούς ή της Κοινοπραξίας του

Η κύρια συνέπεια της τροποποίησης που εκδόθηκε από το Συμβούλιο στις 11 Σεπτεμβρίου 2014, είναι ότι

ολόκληρο το κέρδος ή η ζημία αναγνωρίζεται όταν μια συναλλαγή περιλαμβάνει μια επιχείρηση (είτε στεγάζεται

σε μια θυγατρική ή όχι). Ένα μερικό κέρδος ή ζημία αναγνωρίζεται όταν μια συναλλαγή περιλαμβάνει στοιχεία

ενεργητικού που δεν συνιστούν επιχείρηση, ακόμη και αν αυτά τα περιουσιακά στοιχεία στεγάζονται σε μια

θυγατρική. Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1

Ιανουαρίου 2016 και δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

ΔΛΠ 12 (Τροποποίηση) “Αναγνώριση αναβαλλόμενων φορολογικών απαιτήσεων σε μη πραγματοποιηθείσες ζημιές”

 Η τροποποίηση διευκρινίζει το λογιστικό χειρισμό σχετικά με την αναγνώριση αναβαλλόμενων φορολογικών

απαιτήσεων σε μη πραγματοποιηθείσες ζημιές που έχουν προκύψει από χρεωστικούς τίτλους που επιμετρώνται

στην εύλογη αξία. Η τροποποίηση εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1

Ιανουαρίου 2017 και δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΛΠ 7 Καταστάσεις ταμιακών ροών (Τροποποίηση) “Γνωστοποιήσεις” Η τροποποίηση εισάγει υποχρεωτικές

γνωστοποιήσεις που παρέχουν τη δυνατότητα στους χρήστες των οικονομικών καταστάσεων να αξιολογήσουν τις

μεταβολές των υποχρεώσεων που προέρχονται από χρηματοδοτικές δραστηριότητες. Οι τροποποιήσεις θα

απαιτούν από τις οντότητες να παρέχουν γνωστοποιήσεις που επιτρέπουν στους επενδυτές να αξιολογούν τις

μεταβολές στις υποχρεώσεις που προκύπτουν από χρηματοοικονομικές δραστηριότητες, συμπεριλαμβανομένων

μεταβολών που προέρχονται από ταμειακές ροές και μεταβολές μη ταμειακής φύσης. Η τροποποίηση εφαρμόζεται

στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1η Ιανουαρίου 2017 και δεν έχει υιοθετηθεί ακόμη

από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 2 Παροχές που εξαρτώνται από την αξία των μετοχών (Τροποποίηση) “Ταξινόμηση και επιμέτρηση

συναλλαγών που αφορούν παροχές που εξαρτώνται από την αξία των μετοχών”

Η τροποποίηση παρέχει διευκρινήσεις σχετικά με τη βάση επιμέτρησης όσον αφορά παροχές που εξαρτώνται από

την αξία των μετοχών και διακανονίζονται σε μετρητά και το λογιστικό χειρισμό σχετικά με τροποποιήσεις σε

όρους που μεταβάλλουν μία παροχή που διακανονίζεται σε μετρητά ή σε παροχή που διακανονίζεται σε

συμμετοχικούς τίτλους. Επιπλέον εισάγουν μία εξαίρεση όσον αφορά τις αρχές του ΔΠΧΑ 2 με βάση την οποία

μία παροχή θα πρέπει να αντιμετωπίζεται σαν να επρόκειτο να διακανονιστεί εξ’ ολοκλήρου σε συμμετοχικούς

τίτλους, στις περιπτώσεις όπου ο εργοδότης υποχρεούται να παρακρατά ένα ποσό προς κάλυψη των φορολογικών

υποχρεώσεων των εργαζομένων που προκύπτουν από παροχές που εξαρτώνται από την αξία των μετοχών και να

21

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

το αποδίδει στις φορολογικές αρχές. Η τροποποίηση εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν

την ή μετά την 1 Ιανουαρίου 2018 και δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

ΔΠΧΑ 4 (Τροποποίηση) «Εφαρμογή του νέου ΔΠΧΑ 9 με το ΔΠΧΑ 4».

Το Συμβούλιο εξέδωσε στις 12 Σεπτεμβρίου τροποποιήσεις στο πρότυπο ΔΠΧΑ 4 ώστε να αντιμετωπιστούν οι

ανησυχίες που προέκυψαν από την εφαρμογή του νέου προτύπου χρηματοοικονομικών μέσων (ΔΠΧΑ 9), πριν

από την εφαρμογή του νέου τροποποιημένου από το συμβούλιο ΔΠΧΑ 4. Οι τροποποιήσεις εισάγουν δύο

προσεγγίσεις: επικάλυψη και αναβολή. Το τροποποιημένο πρότυπο θα:

• δίνει την δυνατότητα στις εταιρίες που εκδίδουν ασφαλιστήρια συμβόλαια να αναγνωρίσουν στα λοιπά συνολικά

έσοδα, και όχι στο κέρδος ή τη ζημία, την αστάθεια που μπορεί να προκύψει όταν το ΔΠΧΑ 9 εφαρμόζεται πριν

από τις νέες ασφαλιστικές συμβάσεις.

• παρέχει στις επιχειρήσεις των οποίων οι δραστηριότητες κατά κύριο λόγο συνδέονται με τις ασφάλειες, μια

προαιρετική προσωρινή εξαίρεση από την εφαρμογή ΔΠΧΑ 9 μέχρι το 2021.

Η τροποποίηση εφαρμόζεται στις ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018

και δεν έχει υιοθετηθεί ακόμη από την Ευρωπαϊκή Ένωση.

Διευκρινίσεις στο ΔΠΧΑ 15 «Έσοδα από Συμβάσεις με Πελάτες»

Τον Απρίλιο του 2016, το IASB προέβη στην έκδοση διευκρινίσεων στο ΔΠΧΑ 15. Οι τροποποιήσεις του ΔΠΧΑ

15 δεν μεταβάλλουν τις βασικές αρχές του Προτύπου, αλλά παρέχουν διευκρινίσεις ως προς την εφαρμογή των εν

λόγω αρχών. Οι τροποποιήσεις διευκρινίζουν τον τρόπο με τον οποίο αναγνωρίζεται μία δέσμευση εκτέλεσης σε

μία σύμβαση, πώς προσδιορίζεται αν μία οικονομική οντότητα αποτελεί τον εντολέα ή τον εντολοδόχο, και πώς

προσδιορίζεται αν το έσοδο από τη χορήγηση μίας άδειας θα πρέπει να αναγνωριστεί σε μία συγκεκριμένη χρονική

στιγμή ή με την πάροδο του χρόνου. Η Τράπεζα θα εξετάσει την επίπτωση όλων των παραπάνω στις Οικονομικές

της Καταστάσεις, αν και δεν αναμένεται να έχουν καμία. Η τροποποίηση εφαρμόζεται για ετήσιες περιόδους που

ξεκινούν την ή μετά την 01/01/2018 και δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

Ετήσιες Βελτιώσεις στα ΔΠΧΑ, Κύκλος 2014-2016

Οι τροποποιήσεις του Κύκλου 2014-2016, εκδόθηκαν από το Συμβούλιο στις 8 Δεκεμβρίου 2016, έχουν εφαρμογή

σε περιόδους που ξεκινούν την ή μετά από την 1 Ιανουαρίου 2018 και δεν έχουν υιοθετηθεί από την Ευρωπαϊκή

Ένωση. Οι κατωτέρω τροποποιήσεις δεν αναμένεται να έχουν σημαντική επίπτωση στις οικονομικές καταστάσεις

της Τράπεζα εκτός αν αναφέρεται διαφορετικά.

22

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Δ.Π.Χ.Α. 1 Πρώτη εφαρμογή των διεθνών προτύπων χρηματοοικονομικής αναφοράς

Η τροποποίηση διαγράφει τις «Βραχυπρόθεσμες εξαιρέσεις από τα Δ.Π.Χ.Α.» που προβλέπονταν από το

Προσάρτημα Ε του Δ.Π.Χ.Α. 1 με το αιτιολογικό ότι έχουν υπηρετήσει πλέον τον σκοπό τους και δεν είναι πλέον

απαραίτητες.

ΔΛΠ 28 (Τροποποίηση) «Επιμέτρηση Συγγενών Επιχειρήσεων ή Κοινοπραξιών στην εύλογη αξία»

Η τροποποίηση διευκρινίζει ότι η επιλογή που δίνεται οι επενδύσεις σε συγγενής ή σε κοινοπραξίες που κατέχεται

από μια οντότητα που είναι ένας οργανισμός διαχείρισης επενδυτικών κεφαλαίων, ή άλλης οντότητας που πληροί

τις προϋποθέσεις να επιμετρηθούν στην εύλογη αξία μέσω των αποτελεσμάτων είναι διαθέσιμη για κάθε μια

επένδυση σε συγγενή ή κοινοπραξία ξεχωριστά κατά την αρχική αναγνώριση.

ΔΠΧΑ 12 Γνωστοποιήσεις συμμετοχών σε άλλες οντότητες: Διευκρίνιση του σκοπού του προτύπου.

Η τροποποίηση διευκρίνισε το πεδίο εφαρμογής του προτύπου προσδιορίζοντας ότι οι απαιτήσεις γνωστοποίησης

του προτύπου, εκτός από εκείνες των παραγράφων Β10-Β16, ισχύουν για τις συμμετοχές της οντότητας που

αναφέρονται στην παράγραφο 5 που έχουν ταξινομηθεί ως κατεχόμενα για πώληση, ως κατεχόμενα για διανομή ή

ως διακοπείσες δραστηριότητες σύμφωνα με το ΔΠΧΑ 5 «Μη κυκλοφορούντα περιουσιακά στοιχεία που

κατέχονται προς πώληση και διακοπείσες δραστηριότητες».

ΔΛΠ 40 « Επενδυτικά ακίνητα» Μεταφορές Επενδυτικών ακινήτων

Οι τροποποιήσεις στο ΔΛΠ 40 που εξέδωσε το Συμβούλιο στις 8 Δεκεμβρίου 2016 διευκρινίζουν ότι μια

οικονομική οντότητα δύναται να μεταφέρει ένα ακίνητο προς ή από τις επενδύσεις σε ακίνητα, όταν, και μόνο

όταν, υπάρχουν ενδείξεις αλλαγής της χρήσης. Μια αλλαγή της χρήσης προκύπτει, εάν το ακίνητο πληροί ή παύει

να πληροί, τον ορισμό των επενδύσεων σε ακίνητα. Μια αλλαγή στις προθέσεις της διοίκησης για τη χρήση του

ακινήτου από μόνη της δεν αποτελεί ένδειξη μιας αλλαγής στη χρήση.

Η τροποποίηση εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και

δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

ΕΔΔΠΧΑ 22 Διερμηνεία «Συναλλαγές σε ξένο νόμισμα και Προκαταβολές»

Η Διερμηνεία 22 διευκρινίζει το λογιστικό χειρισμό για τις συναλλαγές που περιλαμβάνουν την είσπραξη ή την

πληρωμή προκαταβολών σε ξένο νόμισμα. Συγκεκριμένα, εφαρμόζεται για τις συναλλαγές σε ξένο νόμισμα όταν

η οικονομική οντότητα αναγνωρίζει ένα μη νομισματικό περιουσιακό στοιχείο ή μια μη νομισματική υποχρέωση

που προκύπτει από την πληρωμή ή την είσπραξη προκαταβολών πριν η οικονομική οντότητα αναγνωρίσει το

σχετικό περιουσιακό στοιχείο, έξοδο ή έσοδο. Σύμφωνα με τη διερμηνεία η ημερομηνία της συναλλαγής, για τον

σκοπό του καθορισμού της συναλλαγματικής ισοτιμίας, είναι η ημερομηνία της αρχικής αναγνώρισης των μη

νομισματικών προπληρωμών του περιουσιακού στοιχείου ή της υποχρέωσης από λήψη προκαταβολής. Εάν

23

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

υπάρχουν πολλαπλές πληρωμές ή εισπράξεις προκαταβολικά, η ημερομηνία της συναλλαγής καθορίζεται για κάθε

πληρωμή ή είσπραξη.

Η διερμηνεία εφαρμόζεται σε ετήσιες λογιστικές περιόδους που ξεκινούν την ή μετά την 1 Ιανουαρίου 2018 και

δεν έχει υιοθετηθεί από την Ευρωπαϊκή Ένωση.

24

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.6 Βασικές λογιστικές αρχές:

Οι οικονομικές καταστάσεις της Τράπεζας έχουν συνταχθεί σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής

Αναφοράς (Δ.Π.Χ.Α.) που έχουν εγκριθεί από το Συμβούλιο Λογιστικών Προτύπων και έχουν υιοθετηθεί από την

Ευρωπαϊκή Ένωση (Ε.Ε.) και ειδικότερα με τα πρότυπα και τις διερμηνείες που είναι σε ισχύ ή έχουν εκδοθεί και

εφαρμοστεί κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων, νωρίτερα από την ημερομηνία

υποχρεωτικής εφαρμογής τους.

Παρακάτω παρατίθενται συνοπτικά οι βασικές λογιστικές αρχές που χρησιμοποιούνται για τη σύνταξη των

οικονομικών καταστάσεων της Τράπεζας.

Οι λογιστικές αρχές που χρησιμοποιήθηκαν για την προετοιμασία και παρουσίαση των ετησίων οικονομικών

καταστάσεων της 31ης Δεκεμβρίου 2016 και περιγράφονται κατωτέρω, έχουν εφαρμοσθεί σε όλες τις περιόδους

που παρουσιάζονται.

2.6.1 Χρηματοοικονομικά στοιχεία ενεργητικού

Η απόφαση για την ταξινόμηση των χρηματοοικονομικών στοιχείων του ενεργητικού λαμβάνεται από τη Διοίκηση

της Τράπεζας κατά την αρχική αναγνώριση του στοιχείου, με βάση την ουσία της σύμβασης και το σκοπό για τον

οποίο αποκτήθηκαν.

Τα χρηματοοικονομικά στοιχεία του ενεργητικού καταχωρούνται στις ακόλουθες κατηγορίες :

2.6.1.1 Α) Χρηματοοικονομικά στοιχεία αποτιμώμενα στην εύλογη αξία τους

μέσω της κατάστασης αποτελεσμάτων χρήσης

Στην κατηγορία αυτή εντάσσονται χρηματοοικονομικά στοιχεία ενεργητικού, που ικανοποιούν οποιαδήποτε από

τις παρακάτω δύο προϋποθέσεις:

Κατατάσσεται ως κατεχόμενο για εμπορική εκμετάλλευση.

Πρόκειται για χρεόγραφα που αποκτώνται με σκοπό την επίτευξη κέρδους από βραχυπρόθεσμες μεταβολές των

τιμών. Στην κατηγορία αυτή συμπεριλαμβάνονται και τα παράγωγα μέσα που προορίζονται για εμπορική

εκμετάλλευση, εκτός αν τα παράγωγα μέσα προσδιορίζονται ως μέσα αντιστάθμισης.

Οποιοδήποτε άλλο χρηματοοικονομικό μέσο το οποίο δεν αποκτήθηκε για εμπορικούς σκοπούς αλλά κατά την

αρχική αναγνώριση ορίζεται από την Τράπεζα ως στοιχείο που αποτιμάται στην εύλογη αξία, με αναγνώριση των

μεταβολών στην κατάσταση αποτελεσμάτων χρήσης.

25

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.6.1.2 Δάνεια και απαιτήσεις

Σε αυτήν την κατηγορία εντάσσονται τα μη παράγωγα χρηματοοικονομικά στοιχεία ενεργητικού με πάγιες ή

προσδιορισμένες πληρωμές, τα οποία δεν διαπραγματεύονται σε ενεργές αγορές εκτός εκείνων που κατά την

αρχική αναγνώριση προσδιορίστηκαν από την Τράπεζα ως επενδύσεις σε εύλογη αξία μέσω αποτελεσμάτων ή ως

διαθέσιμα προς πώληση. Προκύπτουν όταν η Τράπεζα παρέχει χρήματα, αγαθά ή υπηρεσίες απευθείας σε έναν

πιστούχο.

Η κατηγορία αυτή αποτιμάται στο αναπόσβεστο κόστος µε τη μέθοδο του πραγματικού επιτοκίου και εξετάζεται

περιοδικά για την ύπαρξη ζημίων απομείωσης.

Η μέθοδος του πραγματικού επιτοκίου είναι μια μέθοδος υπολογισμού του αναπόσβεστου κόστους ενός

χρηματοοικονομικού στοιχείου και επιμερισμού των εσόδων ή εξόδων από τόκους κατά τη διάρκεια της σχετικής

περιόδου. Το πραγματικό επιτόκιο είναι εκείνο που προεξοφλεί ακριβώς τις αναμενόμενες ροές των μελλοντικών

εισπράξεων ή πληρωμών ενός χρηματοοικονομικού μέσου μέχρι τη λήξη της ζωής του ή την επόμενη ημερομηνία

αναπροσαρμογής του επιτοκίου του. Στη κατηγορία αυτή εντάσσονται τόσο το αρχικό κεφάλαιο των

χορηγηθέντων δανείων όσο και οι λογιστικοποιημένοι τόκοι, όσο επίσης και οι δουλευμένοι και μη

λογιστικοποιημένοι τόκοι. Οι τόκοι που ενσωματώνονται λογίζονται με τον περιορισμό του Δ.Λ.Π.18 «Έσοδα».

2.6.1.3 Επενδύσεις διακρατούμενες ως την λήξη

Σε αυτή την κατηγορία εντάσσονται τα μη παράγωγα χρηματοοικονομικά στοιχεία ενεργητικού µε καθορισμένες

ή δυνάμενες να καθοριστούν πληρωμές, για τα οποία υπάρχει πρόθεση και δυνατότητα διακρατήσεως μέχρι τη

λήξη τους. Αν η Τράπεζα πωλούσε ένα σημαντικό μέρος των επενδύσεων αυτών, τότε ολόκληρη η κατηγορία

ακυρώνεται και επαναταξινομείται στα διαθέσιμα προς πώληση περιουσιακά στοιχεία. Τα στοιχεία που μπορούν

να καταχωρηθούν στην κατηγορία αυτή είναι ομόλογα, κρατικά έντοκα γραμμάτια και άλλοι χρεωστικοί τίτλοι.

2.6.1.4 Διαθέσιμα προς πώληση χρηματοοικονομικά στοιχεία ενεργητικού

Περιλαμβάνει μη παράγωγα χρηματοοικονομικά περιουσιακά στοιχεία τα οποία είτε προσδιορίζονται σε αυτήν

την κατηγορία, είτε δεν μπορούν να ενταχθούν σε κάποια από τις ανωτέρω. Το διαθέσιμο προς πώληση είναι το

χαρτοφυλάκιο χρεογράφων για τα οποία δεν υπάρχει καθορισμένος χρονικός ορίζοντας διακράτησης και μπορούν

να ρευστοποιηθούν ανάλογα με τις ανάγκες ρευστότητας, τις μεταβολές των επιτοκίων ή των τιμών. Η τράπεζα

κατατάσσει στη κατηγορία αυτή τις συμμετοχές (<10%) στο κεφάλαιο άλλων επιχειρήσεων. Η κατηγορία αυτή

αποτιμάται στην εύλογη αξία. Οι μεταβολές στην εύλογη αξία καταχωρούνται απευθείας στην καθαρή θέση μέχρι

την πώληση των χρηματοοικονομικών στοιχείων, οπότε το συσσωρευμένο κέρδος ή ζημία που έχει αναγνωρισθεί

στην καθαρή θέση μεταφέρεται σε λογαριασμό αποτελεσμάτων. Ο έλεγχος αποµείωσης των χρηματοοικονομικών

στοιχείων που εντάσσονται σε αυτή την κατηγορία διενεργείται σε κάθε ημερομηνία συντάξεως οικονομικών

26

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

καταστάσεων. Ειδικά σε ό,τι αφορά στις επενδύσεις στους συμμετοχικούς τίτλους, μια σημαντική ή παρατεταμένη

πτώση της εύλογης αξίας τους κάτω του κόστους κτήσεως αποτελεί αντικειμενική ένδειξη αποµείωσης.

Σε περίπτωση αποµείωσης, η σωρευτική ζημιά που είχε καταχωρηθεί στην καθαρή θέση μεταφέρεται στα

αποτελέσματα χρήσης. Αν μετά την ημερομηνία της αναγνώρισης της ζημίας από απομείωση λάβουν χώρα

γεγονότα, που οδηγούν σε μείωση των ήδη αναγνωρισθέντων ποσών αποµείωσης, τα ποσά αυτά αναγνωρίζονται

ως έσοδα στα αποτελέσματα χρήσης, µόνο στην περίπτωση που αφορούν ομόλογα και λοιπούς χρεωστικούς

τίτλους. Αντιθέτως δεν αναστρέφονται µέσω των αποτελεσμάτων ζημίες αποµείωσης στην περίπτωση των

μετοχών και των μεριδίων αμοιβαίων κεφαλαίων.

2.6.1.5 Αρχική αναγνώριση

Η Τράπεζα αναγνωρίζει τα χρηματοοικονομικά μέσα ως στοιχεία ενεργητικού ή υποχρεώσεων εφόσον καθίσταται

αντισυμβαλλόμενο μέρος που αποκτά δικαιώματα ή αναλαμβάνει υποχρεώσεις βάσει των συμβατικών όρων του

χρηματοοικονομικού μέσου.

Η Τράπεζα κατά την αρχική αναγνώριση, αποτιμά τα χρηματοοικονομικά στοιχεία ενεργητικού και υποχρεώσεων

στην εύλογη αξία τους. Στην περίπτωση των χρηματοοικονομικών μέσων που δεν αποτιμώνται στην εύλογη αξία

µέσω της κατάστασης αποτελεσμάτων, η αξία κατά την αρχική αναγνώριση προσαυξάνεται µε τα έξοδα

συναλλαγών και μειώνεται µε τα έσοδα και τις προμήθειες που σχετίζονται άμεσα µε την απόκτηση ή τη

δημιουργία τους.

2.6.1.6 Μεταγενέστερη αποτίμηση χρηματοοικονομικών στοιχείων

ενεργητικού

Τα δάνεια και οι απαιτήσεις καθώς και οι διακρατούμενες ως τη λήξη επενδύσεις, αποτιμώνται στο αναπόσβεστο

κόστος με τη μέθοδο του πραγματικού επιτοκίου.

Τα διαθέσιμα προς πώληση χρηματοοικονομικά περιουσιακά στοιχεία αποτιμώνται στην εύλογη αξία τους και οι

μεταβολές από την αποτίμηση καταχωρούνται απ’ ευθείας σε αποθεματικό των ιδίων κεφαλαίων, από όπου και

μεταφέρονται στα αποτελέσματα χρήσεως με την πώληση αυτών των περιουσιακών στοιχείων ή όταν τα στοιχεία

αυτά απομειωθούν και η απομείωση είναι μόνιμου χαρακτήρα. Οι Ζημιές απομείωσης ο οποίες αναγνωρίζονται

προγενέστερα στα αποτελέσματα δεν αντιστρέφονται μέσω της κατάστασης αποτελεσμάτων. Τα Κέρδη και οι

ζημίες από μεταβολές στην εύλογη αξία της κατηγορίας χρηματοοικονομικών περιουσιακών στοιχείων

«αποτιμώμενα στην εύλογη αξία τους μέσω της κατάστασης αποτελεσμάτων χρήσης» περιλαμβάνονται στα

αποτελέσματα την περίοδο που προκύπτουν.

27

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.6.1.7 Εύλογη Αξία Επενδύσεων

Ως εύλογη αξία επενδύσεων ορίζεται η τιμή που θα εισπραχθεί κατά την πώληση ενός στοιχείου του ενεργητικού

ή η τιμή που θα κατέβαλε προκειμένου να μεταβιβάσει μια υποχρέωση σε μία συνηθισμένη συναλλαγή ανάμεσα

σε συμμετέχοντες της αγορά, κατά την ημερομηνία της αποτίμησης, στην κύρια αγορά του στοιχείου του

ενεργητικού ή των υποχρεώσεων ή στην πιο συμφέρουσα αγορά για το στοιχείο, στην περίπτωση που δεν

υφίσταται αγορά. Η Τράπεζα προσδιορίζει την εύλογη αξία των στοιχείων του ενεργητικού και των υποχρεώσεων,

που διαπραγματεύονται σε ενεργό αγορά , βάσει των διαθέσιμων τιμών της αγοράς.

Στις περιπτώσεις που δεν υφίσταται ενεργός αγορά, η εύλογη αξία επενδύσεων, προσδιορίζεται με τη χρήση

τεχνικών αποτίμησης, οι οποίες είναι κατάλληλες για τις συγκεκριμένες συνθήκες οι οποίες περιλαμβάνουν τη

χρήση πρόσφατων εμπορικών συναλλαγών, την αναφορά σε τρέχουσα τιμή συγκρίσιμων στοιχείων για τα οποία

υφίσταται ενεργός αγορά καθώς και τη μέθοδο προεξόφλησης ταμειακών ροών ή άλλες γενικώς παραδεκτές

μεθόδους αποτίμησης.

Οι μη διαπραγματεύσιμοι σε ενεργό αγορά τίτλοι των οποίων η εύλογη αξία δεν είναι δυνατόν να προσδιοριστεί

με αξιοπιστία καθώς και τα παράγωγα χρηματοοικονομικά μέσα τα οποία συνδέονται με αυτούς τους

συμμετοχικούς τίτλους αποτιμώνται στο κόστος κτήσης τους και εξετάζονται για απομείωση.

2.6.1.8 Απομείωση χρηματοοικονομικών στοιχείων ενεργητικού

Για τα χρηματοοικονομικά στοιχεία του ενεργητικού, γίνεται επανεξέταση σε κάθε ημερομηνία ισολογισμού

προκειμένου να προσδιοριστεί εάν υπάρχουν βάσιμες ενδείξεις ότι ένα χρηματοοικονομικό στοιχείο ενεργητικού

ή μια ομάδα χρηματοοικονομικών στοιχείων ενεργητικού έχει υποστεί απομείωση.

Ένα χρηματοοικονομικό στοιχείο ενεργητικού ή μια ομάδα χρηματοοικονομικών στοιχείων ενεργητικού έχει

υποστεί απομείωση, όταν υπάρχει αντικειμενική απόδειξη απομείωσης της αξίας ως αποτέλεσμα ενός γεγονότος

(ή περισσοτέρων) που συνέβη μετά την αρχική αναγνώριση, και εκείνο το ζημιογόνο γεγονός έχει επίδραση που

μπορεί να υπολογιστεί αξιόπιστα στις εκτιμώμενες μελλοντικές ταμιακές ροές.

Αντικειμενικές αποδείξεις ότι ένα χρηματοοικονομικό περιουσιακό στοιχείο ή μια ομάδα περιουσιακών στοιχείων

έχει υποστεί απομείωση αξίας περιλαμβάνουν παρατηρήσιμες πληροφορίες που περιέρχονται σε γνώση της

Τράπεζας σχετικά με τα ακόλουθα ζημιογόνα γεγονότα:

- Σημαντική οικονομική δυσχέρεια του εκδότη ή οφειλέτη,

- Αθέτηση των όρων συμβολαίου, όπως παράλειψη ή καθυστέρηση στις πληρωμές τόκου ή κεφαλαίου,

- Παροχή έκπτωσης από την Τράπεζα προς τον οφειλέτη, για λόγους οικονομικούς ή νομικούς που αφορούν

την οικονομική δυσχέρεια του οφειλέτη, την οποία η Τράπεζα δεν εξέταζε σε διαφορετική περίπτωση,

- Η αύξηση του ενδεχομένου ότι ο οφειλέτης θα πτωχεύσει ή θα προβεί σε άλλη οικονομική αναδιοργάνωση,

η εξαφάνιση μιας ενεργούς αγοράς για το υπόψη χρηματοοικονομικό περιουσιακό στοιχείο λόγω οικονομικών

28

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

δυσχερειών ή παρατηρήσιμα στοιχεία που υποδεικνύουν την ύπαρξη μετρήσιμης μείωσης των εκτιμώμενων

μελλοντικών ταμιακών ροών από ομάδα χρηματοοικονομικών περιουσιακών στοιχείων από την αρχική

αναγνώριση των στοιχείων αυτών, αν και η μείωση δεν μπορεί ακόμα να εξατομικευθεί σε σχέση με τα

μεμονωμένα χρηματοοικονομικά περιουσιακά στοιχεία που συνθέτουν την ομάδα, στα οποία

περιλαμβάνονται,

- Δυσμενείς μεταβολές στην κατάσταση πληρωμών των οφειλετών της ομάδας (ήτοι αυξημένος αριθμός

καθυστερημένων πληρωμών ή οφειλετών πιστωτικών καρτών που έχουν φθάσει το πιστωτικό τους όριο και

καταβάλλουν κάθε μήνα το ελάχιστο ποσό) ή εθνικές ή τοπικές οικονομικές συνθήκες που συσχετίζονται με

τις αθετήσεις επί των περιουσιακών στοιχείων της ομάδας (ήτοι αύξηση του ποσοστού ανεργίας στη

γεωγραφική περιοχή των οφειλετών, μείωση στις τιμές ακινήτων για ενυπόθηκα δάνεια στη σχετική περιοχή,

μείωση των τιμών πετρελαίου για δανειακά περιουσιακά στοιχεία σε παραγωγούς ή δυσμενείς μεταβολές των

βιομηχανικών συνθηκών που επηρεάζουν τους οφειλέτες της ομάδας).

Η εκτίμηση της ύπαρξης απομείωσης διενεργείται ξεχωριστά, για τα χρηματοοικονομικά στοιχεία ενεργητικού

που η Τράπεζα θεωρεί σημαντικά, ενώ για εκείνα που η Τράπεζα δεν θεωρεί από μόνα τους σημαντικά, η εκτίμηση

γίνεται είτε ξεχωριστά είτε σε επίπεδο ομάδας.

Τα χρηματοοικονομικά στοιχεία ενεργητικού που έχουν αξιολογηθεί ξεχωριστά και δεν υπήρξαν ενδείξεις

απομείωσης, σημαντικές ή όχι, κατατάσσονται σε ομάδες με παρόμοια χαρακτηριστικά πιστωτικού κινδύνου και

αξιολογούνται για απομείωση σε συλλογική βάση.

Στοιχεία ενεργητικού που αξιολογούνται για απομείωση ξεχωριστά και για τα οποία υπάρχει και συνεχίζει να

αναγνωρίζεται ζημίας απομείωσης, δεν συμπεριλαμβάνονται στην ομαδική αξιολόγηση για απομείωση.

Αν υπάρχουν αντικειμενικές ενδείξεις απομείωσης, για «Δάνεια και Απαιτήσεις» καθώς και για «Επενδύσεις

διακρατούμενες ως τη λήξη», η ζημία απομείωσης υπολογίζεται ως η διαφορά μεταξύ της λογιστικής τους αξίας

και του ανακτήσιμου ποσού. Ως ανακτήσιμο ποσό ορίζεται η υψηλότερη αξία ανάμεσα στην εύλογη αξία μείον

τα έξοδα πώλησης και στην αξία λόγω χρήσης. Η πρόβλεψη αυτή για απομείωση αναγνωρίζεται στα

αποτελέσματα χρήσεως.

Αν σε μεταγενέστερη περίοδο το ποσό της απομείωσης μειωθεί και η μείωση σχετίζεται με αντικειμενικά γεγονότα

που συνέβησαν μετά το σχηματισμό της πρόβλεψης, όπως για παράδειγμα βελτίωση πιστοληπτικής ικανότητας

του χρεώστη, τότε η πρόβλεψη αντιλογίζεται μέσω της κατάστασης αποτελεσμάτων.

2.6.1.9 Μεταγενέστερη αποτίμηση χρηματοοικονομικών στοιχείων

ενεργητικού

Μετά την αρχική καταχώρηση, η Τράπεζα αποτιμά τα χρηματοοικονομικά περιουσιακά στοιχεία,

συμπεριλαμβανομένων των παραγώγων που είναι περιουσιακά στοιχεία, στην εύλογη αξία τους χωρίς καμία

29

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

έκπτωση του κόστους συναλλαγής που είναι δυνατό να προκύψει κατά τη πώληση ή άλλη διάθεση, με εξαίρεση

τα ακόλουθα χρηματοοικονομικά στοιχεία :

Α) δάνεια και απαιτήσεις, που αποτιμώνται στο αναπόσβεστο κόστος με τη μέθοδο του αποτελεσματικού

επιτοκίου,

Β) διακρατούμενες μέχρι τη λήξη επενδύσεις που αποτιμώνται στο αναπόσβεστο κόστος με τη μέθοδο του

αποτελεσματικού επιτοκίου και

Γ) επενδύσεις σε συμμετοχικούς τίτλους που έχουν χρηματιστηριακή τιμή σε ενεργό αγορά και των οποίων η

εύλογη αξία δεν μπορεί να αποτιμηθεί αξιόπιστα και παράγωγα που συνδέονται και πρέπει να διακανονίζονται με

την παράδοση τέτοιων συμμετοχικών τίτλων, που αποτιμώνται στο κόστος.

2.6.1.10 Διαγραφή

Ως διαγραφή ορίζεται η οριστική λογιστική διαγραφή μίας οφειλής ως αποτέλεσμα αποφάσεως ή συμφωνίας

(δικαστική απόφαση, συμβατική συμφωνία, κ.λπ.) νομικά δεσμευτικού χαρακτήρα η οποία δεν είναι περαιτέρω

διεκδικήσιμη και συνεπώς θεωρείται οριστικά μη αναβιώσιμη, συνεπάγεται δε την οριστική και αμετάκλητη

παραίτηση της Τραπέζης από τη διεκδίκηση της διαγραφείσας απαιτήσεως εκτός αν (σε περίπτωση ρυθμίσεως)

διαπιστωθεί μη τήρηση όρων που τέθηκαν κατά την ανωτέρω απόφαση ή συμφωνία.

2.6.1.11 Αποτίμηση Χρηματοοικονομικών Υποχρεώσεων

Οι χρηματοοικονομικές υποχρεώσεις της Τράπεζας περιλαμβάνουν κυρίως καταθέσεις πελατών και τοποθετήσεις

διατραπεζικής αγοράς. Οι χρηματοοικονομικές υποχρεώσεις αρχικά αποτιμώνται στο κόστος κτήσης τους, που

είναι η εύλογη αξία των εισφερόμενων μετρητών ή λοιπών χρηματοοικονομικών στοιχείων. Κατόπιν αποτιμώνται

στο αναπόσβεστο κόστος τους με την μέθοδο του πραγματικού επιτοκίου. Τα έξοδα τόκων αναγνωρίζονται στα

αποτελέσματα της περιόδου. Οι χρηματοοικονομικές υποχρεώσεις διαγράφονται όταν η δέσμευση της Τράπεζας

για καταβολή μετρητών ή άλλων χρηματοοικονομικών μέσων εξαλείφεται.

Η Τράπεζα για σκοπούς αποτίμησης διακρίνει τις χρηματοοικονομικές υποχρεώσεις στις ακόλουθες κατηγορίες:

α) Χρηματοοικονομικές υποχρεώσεις που αποτιμώνται στην εύλογη αξία μέσω αποτελεσμάτων. Στη κατηγορία

αυτή η Τράπεζα δεν έχει υποχρεώσεις.

β) Χρηματοοικονομικές υποχρεώσεις που αποτιμώνται στο αναπόσβεστο κόστος. Οι υποχρεώσεις αυτές

εκτοκίζονται με τη μέθοδο του πραγματικού επιτοκίου. Στην κατηγορία αυτή ανήκουν οι υποχρεώσεις προς

πιστωτικά ιδρύματα και πελάτες και οι λοιπές δανειακές υποχρεώσεις.

30

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

γ) Υποχρεώσεις που απορρέουν από συμβόλαια χρηματοοικονομικών. Ως χρηματοοικονομική εγγύηση ορίζεται

ένα συμβόλαιο το οποίο προβλέπει συγκεκριμένες πληρωμές του εκδότη για την αποζημίωση του κατόχου του

συμβολαίου λόγω της ζημίας που υπέστη από την αθέτηση των υποχρεώσεων συγκεκριμένου οφειλέτη.

Οι χρηματοοικονομικές εγγυήσεις αναγνωρίζονται αρχικά στην εύλογη αξία τους και στη συνέχεια αποτιμώνται

στη μεγαλύτερη αξία ανάμεσα:

-στην πρόβλεψη που θα πρέπει να αναγνωριστεί (βάσει του ΔΛΠ 37) όταν θα θεωρηθεί πιθανή η εκροή πόρων

και η εκροή αυτή θα είναι δυνατό να αποτιμηθεί με αξιοπιστία,

-στο ποσό που αναγνωρίστηκε κατά την αρχική αναγνώριση μειωμένο με το ποσό της συσσωρευμένης απόσβεσής

του.

2.6.1.12 Συμψηφισμός

Χρηματοοικονομικά στοιχεία του ενεργητικού και του παθητικού συμψηφίζονται και το καθαρό ποσό εμφανίζεται

στον ισολογισμό, όταν η Τράπεζα έχει το νομικό δικαίωμα και προτίθεται να προβεί στον ταυτόχρονο

διακανονισμό της απαίτησης και υποχρέωσης στο καθαρό ποσό. Τέτοια περίπτωση στη Τράπεζα είναι οι

ληφθείσες καταθέσεις ως εγγύηση για αγορά μεριδίων σε άλλες Συνεταιριστικές Τράπεζες.

2.6.2 Παράγωγα Χρηματοοικονομικά Μέσα και Λογιστική Αντιστάθμισης

Κινδύνων.

(Στη Συνεταιριστική Τράπεζα Σερρών δεν υπάρχουν τέτοιου είδους χρηματοοικονομικά μέσα).

2.6.3 Συμφωνίες Πώλησης, Επαναγοράς και Δανεισμού Χρεογράφων

(Στη Συνεταιριστική Τράπεζα Σερρών δεν υπάρχουν τέτοιου είδους χρηματοοικονομικά μέσα).

2.6.4 Μετατροπή σε Ξένο Νόμισμα

Τα στοιχεία που περιλαμβάνονται στο Ενεργητικό και Παθητικό των Οικονομικών Καταστάσεων παρουσιάζονται

σε Ευρώ (λειτουργικό νόμισμα της Τράπεζας) σύμφωνα με τις τιμές συναλλάγματος που ισχύουν κατά την

ημερομηνία του ισολογισμού και οι συναλλαγματικές διαφορές που προκύπτουν αναγνωρίζονται στην κατάσταση

αποτελεσμάτων περιόδου.

31

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο λειτουργικό νόμισμα με την χρήση των ισοτιμιών που

ισχύουν κατά την ημερομηνία των συναλλαγών. Τα Κέρδη και οι ζημιές που προκύπτουν από συναλλαγματικές

διαφορές, από την εκκαθάριση τέτοιων συναλλαγών, καταχωρούνται στην κατάσταση αποτελεσμάτων περιόδου.

Συναλλαγματικές διαφορές που προκύπτουν από μη νομισματικά στοιχεία που αποτιμώνται στην εύλογη αξία τους

καταχωρούνται στα αποτελέσματα ή απευθείας σε αποθεματικό της καθαρής θέσης, ανάλογα µε την κατηγορία

αποτίμησης του µη νομισματικού στοιχείου εύλογής αξίας.

Η Τράπεζα δεν έχει σημαντικές συναλλαγές σε ξένο νόμισμα, παρά μόνο δέχεται καταθέσεις και ταυτόχρονα

τοποθετεί το ληφθέν συνάλλαγμα σε άλλες τράπεζες.

2.6.5 Ενσώματα Περιουσιακά Στοιχεία (ΔΛΠ16)

Στην κατηγορία αυτή περιλαμβάνονται τα οικόπεδα, τα κτίρια και ο κινητός εξοπλισμός τα οποία

ιδιοχρησιμοποιούνται από τη Τράπεζα, είτε για τις λειτουργικές εργασίες είτε για διοικητικούς σκοπούς.

Ο ακίνητος και ο κινητός εξοπλισμός της Τράπεζας αναγνωρίζονται αρχικά στο κόστος κτήσεώς τους,

προσαυξημένο με τα έξοδα που σχετίζονται με τη συναλλαγή της απόκτησής τους.

Μετά την αρχική αναγνώριση αποτιμώνται στο κόστος κτήσης, μείον τις συσσωρευμένες αποσβέσεις και τις τυχόν

συσσωρευμένες ζημίες από την απομείωση της αξίας τους.

Τα ενσώματα περιουσιακά στοιχεία εξετάζονται περιοδικά για απομείωση και οποιαδήποτε ζημία αναγνωρίζεται

απ’ ευθείας στο λογαριασμό αποτελεσμάτων.

Το κόστος κτήσεως περιλαμβάνει όλες τις άμεσα επιρριπτέες δαπάνες για την απόκτηση των ενσωμάτων παγίων.

Μεταγενέστερες δαπάνες καταχωρούνται σε επαύξηση της λογιστικής αξίας των ενσωμάτων παγίων μόνον αν

αναμένεται ότι μελλοντικά οικονομικά οφέλη θα εισρεύσουν από την χρήση του παγίου και το κόστος τους μπορεί

να αποτιμηθεί αξιόπιστα. Οι επισκευές και συντηρήσεις καταχωρούνται σε βάρος των αποτελεσμάτων χρήσης.

Οι αποσβέσεις των παγίων περιουσιακών στοιχείων διενεργούνται στο κόστος κτήσεως μείον την υπολειμματική

τους αξία, και υπολογίζονται σύμφωνα µε τη σταθερή μέθοδο λαμβάνοντας υπόψη τη διάρκεια της αναμενόμενης

ωφέλιμης ζωής τους.

Η ωφέλιμη ζωή ανά κατηγορία παγίων έχει καθορισθεί ως εξής:

Κτιριακές Εγκαταστάσεις ιδιόκτητες : 50 έτη

 -//- -//- μισθωμένες : έως 19 έτη ανάλογα με τη σύμβαση

Έπιπλα και λοιπός εξοπλισμός: 20 έτη

Εξοπλισμός ασφαλείας (χρηματοκιβώτια) : 40 έτη

32

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Ηλεκτρονικοί Υπολογιστές και Λογισμικά Προγράμματα : 10 έτη

Οι εδαφικές εκτάσεις δεν αποσβένονται. Εξετάζονται όμως για τυχόν απομείωση της αξίας τους. Οι τυχόν

υπολειμματικές αξίες και οι ωφέλιμες ζωές των ενσωμάτων παγίων εξετάζονται σε κάθε ημερομηνία ισολογισμού.

Κέρδη και ζημίες από διαθέσεις παγίων αναγνωρίζονται στα αποτελέσματα χρήσεως.

2.6.6 Ασώματες Ακινητοποιήσεις (ΔΛΠ 38)

Στην κατηγορία των άυλων πάγιων περιουσιακών στοιχείων περιλαμβάνονται κυρίως άδειες λογισμικών

προγραμμάτων, άδειες χρήσης σημάτων και άδειες συμμετοχής σε τραπεζικά δίκτυα. Τα άυλα στοιχεία του

ενεργητικού αποτιμώνται στο κόστος κτήσεως μείον τις σωρευμένες αποσβέσεις και τις συσσωρευμένες

απομειώσεις. Οι αποσβέσεις υπολογίζονται με τη σταθερή μέθοδο βάσει της διάρκεια της αναμενόμενης διάρκειας

ζωής των προγραμμάτων, την οποία η Τράπεζα έχει ορίσει στα 10έτη.

Έξοδα που αφορούν τη συντήρηση των προγραμμάτων λογισμικού αναγνωρίζονται στο λογαριασμό

αποτελεσμάτων χρήσεως, την οποία αφορούν.

Έξοδα που σχετίζονται με τη ανάπτυξη λογισμικών προγραμμάτων και αναμένεται ότι θα επιφέρουν οφέλη

μεγαλύτερα του κόστους, ενσωματώνονται στο κόστος κτήσεως, με απαραίτητη προϋπόθεση να μπορούν να

μετρηθούν με αξιοπιστία.

2.6.7 Περιουσιακά στοιχεία από πλειστηριασμούς

Τα μη κυκλοφορούντα στοιχεία ενεργητικού που αποκτώνται µέσω πλειστηριασμών, αλλά δεν είναι άμεσα

διαθέσιμα προς πώληση ή δεν αναμένεται να πωληθούν εντός ενός έτους, παρουσιάζονται στη γραμμή «Λοιπά

Στοιχεία Ενεργητικού». Τα κατεχόμενα προς πώληση στοιχεία, τόσο κατά την αρχική τους αναγνώριση, όσο και

σε κάθε ημερομηνία σύνταξης των οικονομικών καταστάσεων, αποτιμώνται στη χαμηλότερη τιμή μεταξύ της

λογιστικής και της εύλογης αξίας, αφαιρουμένων τυχόν εξόδων που θα προκύψουν από την πώληση. Για τα

στοιχεία ενεργητικού που εντάσσονται στην κατηγορία αυτή δεν διενεργούνται αποσβέσεις. Κέρδη και ζημίες

από τη διαθέσεις στοιχείων αυτής της κατηγορίας αναγνωρίζονται στα αποτελέσματα χρήσεως.

2.6.8 Ταμείο και Χρηματικά Διαθέσιμα

Τα ταμειακά διαθέσιμα και ισοδύναμα περιλαμβάνουν μετρητά στο ταμείο, καταθέσεις όψεως σε τράπεζες, άλλες

βραχυπρόθεσμες επενδύσεις υψηλής ρευστοποίησης και χαμηλού κινδύνου με αρχικές ημερομηνίες λήξεως τριών

33

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

ή λιγότερων μηνών και τραπεζικές επιταγές. Η Τράπεζα είναι υποχρεωμένη να τηρεί στην Τράπεζα της Ελλάδος

τρεχούμενο λογαριασμό, με σκοπό τη διευκόλυνση των διατραπεζικών συναλλαγών με αυτή και τις άλλες

Τράπεζες, μέσω του συστήματος Target (Trans European–Automated Real Time Gross Settlement Express

Transfer System). Η Τράπεζα της Ελλάδος απαιτεί επίσης από όλα τα πιστωτικά ιδρύματα που είναι

εγκατεστημένα στην Ελλάδα να διατηρούν καταθέσεις σε αυτή, που αντιστοιχούν στο 1% των συνολικών

καταθέσεων των πελατών τους.

2.6.9 Φορολογία Εισοδήματος και Αναβαλλόμενη Φορολογία

Ο φόρος εισοδήματος αποτελείται από τον τρέχοντα και τον αναβαλλόμενο φόρο. Ο τρέχων φόρος της χρήσεως

περιλαμβάνει τον αναμενόμενο να πληρωθεί φόρο επί του φορολογητέου εισοδήματος της κλειόµενης χρήσεως,

βάσει των φορολογικών συντελεστών που ισχύουν κατά την ημερομηνία συντάξεως των οικονομικών

καταστάσεων. Αναβαλλόμενος φόρος είναι ο φόρος που θα πληρωθεί ή θα ανακτηθεί στο μέλλον και σχετίζεται

µε λογιστικές πράξεις που έγιναν κατά τη διάρκεια της κλειόµενης χρήσεως αλλά θεωρούνται φορολογητέα έσοδα

ή εκπεστέα έξοδα μελλοντικών χρήσεων. Υπολογίζεται επί των προσωρινών διαφορών μεταξύ της φορολογικής

βάσης των απαιτήσεων και των υποχρεώσεων και της αντίστοιχης λογιστικής τους αξίας. Οι αναβαλλόμενες

φορολογικές απαιτήσεις και υποχρεώσεις υπολογίζονται µε τους φορολογικούς συντελεστές που αναμένεται να

εφαρμοστούν στην περίοδο κατά την οποία θα τακτοποιηθεί η απαίτηση ή η υποχρέωση, λαμβάνοντας υπόψη τους

φορολογικούς συντελεστές (και νόμους) που έχουν θεσπιστεί μέχρι την ημερομηνία του ισολογισμού. Οι

αναβαλλόμενες φορολογικές απαιτήσεις αναγνωρίζονται µόνο όταν πιθανολογούνται μελλοντικά φορολογητέα

κέρδη, από τα οποία παρέχεται η δυνατότητα να εκπέσουν οι αντίστοιχες προσωρινές διαφορές. Οι αναβαλλόμενες

φορολογικές απαιτήσεις συμψηφίζονται με τις αναβαλλόμενες φορολογικές υποχρεώσεις όταν διακανονίζονται

στην ίδια φορολογική αρχή. Ο φόρος εισοδήματος, τρέχων και αναβαλλόμενος, καταχωρείται στην Κατάσταση

Αποτελεσμάτων, εκτός εάν αφορά σε στοιχεία που έχουν καταχωρηθεί απευθείας στην καθαρή θέση οπότε και ο

φόρος που αναλογεί σε αυτά καταχωρείται απευθείας στην καθαρή θέση.

2.6.10 Παροχές στο Προσωπικό

Η Τράπεζα έχει τις παρακάτω υποχρεώσεις ως προς τους εργαζομένους:

i) Συνταξιοδοτικές υποχρεώσεις

Στη Τράπεζα λειτουργούν προγράμματα καθορισμένων εισφορών συνταξιοδότησης με βάση τα οποία καταβάλλει

σταθερές εισφορές σε ασφαλιστικά ταμεία (ανεξάρτητους φορείς). Η Τράπεζα δεν έχει περαιτέρω υποχρεώσεις

ως προς την καταβολή συντάξεων, εκτός από τις εισφορές που καταβάλλει.

34

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

ii) Αποζημιώσεις αποχώρησης προσωπικού λόγω συνταξιοδότησες

Σύμφωνα με την Ελληνική Εργατική Νομοθεσία, όταν υπάλληλοι παραμένουν στην υπηρεσία μέχρι την συνήθη

ηλικία συνταξιοδότησης, δικαιούνται εφάπαξ αποζημίωσης η οποία υπολογίζεται σύμφωνα με τα έτη

προϋπηρεσίας τους και τις απολαβές τους κατά το χρόνο συνταξιοδότησης.

Η Τράπεζα σχηματίζει πρόβλεψη για την αναλογιστική αξία της εφάπαξ αποζημίωσης, χρησιμοποιώντας τη

μέθοδο της προβλεπόμενης πιστωτικής μονάδας (projected unit credit method).

Σύμφωνα με τη μέθοδο αυτή, το κόστος για αποζημιώσεις αποχώρησης αναγνωρίζεται στο λογαριασμό

αποτελεσμάτων κατά τη διάρκεια των χρόνων υπηρεσίας των υπαλλήλων, σύμφωνα με αναλογιστικές αποτιμήσεις

που πραγματοποιούνται ετησίως. Η υποχρέωση αποζημίωσης αποχώρησης υπολογίζεται ως η παρούσα αξία των

αναμενόμενων μελλοντικών ταμειακών εκροών, με τη χρήση επιτοκίων κρατικών ομολόγων λήξεως που

προσεγγίζει τους όρους της σχετικής υποχρέωσης. Αναλογιστικά κέρδη ή ζημίες που προκύπτουν από τον

υπολογισμό της αποζημίωσης αποχώρησης για την Τράπεζα αναγνωρίζονται απ’ ευθείας στο λογαριασμό

αποτελεσμάτων χρήσεως.

iii) Παροχές τερματισμού απασχόλησης

Οι παροχές λόγω λήξης της εργασιακής σχέσης καταβάλλονται όταν οι εργαζόμενοι αποχωρούν πριν την

ημερομηνία συνταξιοδοτήσεως. Η Τράπεζα καταχωρεί αυτές τις παροχές όταν δεσμεύεται, είτε όταν τερματίζει

την απασχόληση υπαρχόντων εργαζομένων σύμφωνα με ένα λεπτομερές πρόγραμμα για το οποίο δεν υπάρχει

πιθανότητα απόσυρσης, είτε όταν προσφέρει αυτές τις παροχές ως κίνητρο για εκούσια (εθελουσία) αποχώρηση.

Μέχρι την 31.12.2016 δεν υπήρχε κάποιο πρόγραμμα παροχής κινήτρων για αποχώρηση εργαζομένων.

2.6.11 Προβλέψεις

Προβλέψεις αναγνωρίζονται όταν υπάρχει παρούσα νομική ή τεκµαιρόµενη υποχρέωση, που έχει προκληθεί από

γεγονότα που έχουν ήδη συμβεί και είναι βέβαιο ότι η τακτοποίησή της θα δημιουργήσει µία εκροή, το ύψος της

οποίας μπορεί να εκτιμηθεί αξιόπιστα.

Το ποσό που αναγνωρίζεται ως πρόβλεψη είναι ίσο µε την καλύτερη δυνατή εκτίμηση της δαπάνης που απαιτείται

για να διακανονιστεί η παρούσα δέσμευση κατά την ημερομηνία συντάξεως των οικονομικών καταστάσεων. Στην

περίπτωση που η επίδραση της διαχρονικής αξίας του χρήματος είναι ουσιώδης, το ποσό της πρόβλεψης ισούται

µε την παρούσα αξία της δαπάνης που αναμένεται να απαιτηθεί για το διακανονισμό της υποχρέωσης.

Οι σχηματισθείσες ήδη προβλέψεις συμψηφίζονται µε τα ποσά που καταβάλλονται για το διακανονισμό των

συγκεκριμένων υποχρεώσεων. Το ποσό της σχηματισμένης προβλέψεως επανεκτιμάται σε κάθε ημερομηνία

συντάξεως των οικονομικών καταστάσεων. Στην περίπτωση που πάψει να θεωρείται πιθανή η εκροή πόρων, η

35

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

πρόβλεψη αναστρέφεται. Προβλέψεις για μελλοντικές λειτουργικές ζημίες δεν αναγνωρίζονται. Μελλοντικά

γεγονότα, τα οποία μπορεί να επηρεάσουν το ποσό που θα απαιτηθεί για την τακτοποίηση της υποχρεώσεως για

την οποία έχει σχηματισθεί πρόβλεψη, λαμβάνονται υπόψη µόνο όταν υπάρχουν επαρκείς αντικειμενικές ενδείξεις

ότι θα επισυμβούν.

2.7 Λογαριασμός Αποτελεσμάτων

2.7.1 Έσοδα και έξοδα από τόκους

Τα έσοδα και τα έξοδα από τόκους αναγνωρίζονται στα αποτελέσματα για όλα τα τοκοφόρα χρηματοοικονομικά

στοιχεία ενεργητικού και υποχρεώσεων.

Η αναγνώρισή τους γίνεται µε βάση την αρχή των δεδουλευμένων και ο προσδιορισμός τους µε τη μέθοδο του

πραγματικού επιτοκίου. Τα χρηματοοικονομικά στοιχεία που έχουν αποµειωθεί εκτοκίζονται στο νέο,

αποµειωµένο πλέον, υπόλοιπό τους µε το πραγματικό τους επιτόκιο.

2.7.2 Έσοδα και έξοδα από προμήθειες

Τα έσοδα και τα έξοδα από προμήθειες αναγνωρίζονται στα αποτελέσματα κατά το χρόνο που παρασχέθηκαν οι

σχετικές υπηρεσίες.

Έσοδα συναλλαγής κατά τη δημιουργία ενός χρηματοοικονομικού μέσου που δεν αποτιμάται στην εύλογη αξία

μέσω των αποτελεσμάτων κεφαλαιοποιούνται και αποσβένονται κατά τη διάρκεια ζωής του χρηματοοικονομικού

μέσου, με τη μέθοδο του πραγματικού επιτοκίου.

2.7.3 Έσοδα από μερίσματα

Τα μερίσματα λογίζονται ως έσοδα, όταν θεμελιώνεται το δικαίωμα είσπραξής τους.

2.7.4 Διανομή Μερισμάτων

Η διανομή μερισμάτων στους μετόχους αναγνωρίζεται ως υποχρέωση στις οικονομικές καταστάσεις την

ημερομηνία κατά την οποία η διανομή εγκρίνεται από την Γενική Συνέλευση των συνεταίρων.

36

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.8 Σημαντικές Λογιστικές εκτιμήσεις και παραδοχές

Οι παρούσες Οικονομικές Καταστάσεις αφορούν τη χρήση 1.1.2016 – 31.12.2016 και έχουν συνταχθεί:

α) σύμφωνα µε τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης (Δ.Π.Χ.Π.), όπως αυτά υιοθετούνται

από την Ευρωπαϊκή Ένωση, βάσει του Κανονισμού αριθ. 1606/2002 του Ευρωπαϊκού Κοινοβουλίου και του

Συμβουλίου της Ευρωπαϊκής Ένωσης της 19ης Ιουλίου 2002 και β) µε βάση την αρχή του ιστορικού κόστους, µε

εξαίρεση τα ακόλουθα στοιχεία ενεργητικού και υποχρεώσεων που αποτιμήθηκαν στην εύλογη αξία τους:

-Αξιόγραφα διαθέσιμα προς πώληση

Οι λογιστικές αρχές που έχει ακολουθήσει η Τράπεζα για τη σύνταξη των ετήσιων οικονομικών καταστάσεων

έχουν εφαρμοστεί µε συνέπεια στις χρήσεις 2013, 2014, 2015 και 2016, αφού ληφθεί υπόψη η επανεκτίμηση της

ωφέλιμής ζωής των ιδιοχρησιµοποιούµενων και επενδυτικών ακινήτων, του εξοπλισμού και των προγραμμάτων

λογισμικού της Τράπεζας.

Τα ποσά που περιλαμβάνονται στις παρούσες οικονομικές καταστάσεις παρουσιάζονται σε χιλιάδες Ευρώ, εκτός

αν αναφέρεται διαφορετικά στις επιμέρους σημειώσεις. Για τη σύνταξη των οικονομικών καταστάσεων σύμφωνα

με τα Δ.Π.Χ.Α. απαιτείται η υιοθέτηση εκτιμήσεων και παραδοχών, οι οποίες επηρεάζουν την αποτίμηση των

στοιχείων ενεργητικού και υποχρεώσεων, την αναγνώριση ενδεχόμενων υποχρεώσεων κατά την ημερομηνία

σύνταξης των οικονομικών καταστάσεων, καθώς και την καταχώρηση εσόδων και εξόδων της υπό εξέταση

χρήσης. Αυτό έχει σαν αποτέλεσμα να υπάρχει διαφορά μεταξύ των πραγματικών αποτελεσμάτων και των

εκτιμήσεων αυτών, παρά το γεγονός ότι αυτές βασίζονται στη βέλτιστη γνώση της Διοίκησης σχετικά με τις

τρέχουσες συνθήκες και ενέργειες στην υπάρχουσα εμπειρία, ιστορικά δεδομένα και παραδοχές σχετικά με την

εξέλιξη μελλοντικών γεγονότων - οι οποίες κρίνονται εύλογες σύμφωνα με τα ισχύοντα - και επανεξετάζονται σε

διαρκή βάση.

Η πιθανότητα, οι εκτιμήσεις αυτές να είναι ίδιες με τα πραγματικά αποτελέσματα, είναι πολύ μικρή. Οι περιπτώσεις

που υπάρχει πιθανότητα να υπάρξουν αλλαγές στα ποσά του ενεργητικού και παθητικού σε επόμενες χρήσεις

σχετίζονται με εκτιμήσεις σχετικά με την πρόβλεψη για πιστωτικούς κινδύνους, την εύλογη αξία

χρηματοοικονομικών μέσων και τον φόρο εισοδήματος.

2.9 Διαχείριση Χρηματοοικονομικού κινδύνου

Το Διοικητικό Συμβούλιο της Τράπεζας έχει τη συνολική ευθύνη για τη θέσπιση ενός αυστηρού και

ολοκληρωμένου πλαισίου διαχειρίσεως κινδύνων, το οποίο βρίσκεται σε πλήρη εναρμόνιση με τους εποπτικούς

κανόνες και τις διεθνής εξελίξεις. Οι χρηματοοικονομικοί αυτοί κίνδυνοι είναι ο πιστωτικός κίνδυνος, ο κίνδυνος

συναλλάγματος και επιτοκίων (κίνδυνος αγοράς), και ο κίνδυνος ρευστότητας.

37

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Η Διοίκηση με τη γενικότερη πολιτική διαχείρισης των κινδύνων αυτών, έχει σαν στόχο να ελαχιστοποιεί τις

πιθανές αρνητικές επιδράσεις οι οποίες έχουν σημαντική επίδραση στη χρηματοοικονομική επίδοση και

κατάσταση και τις ταμειακές ροές της Τράπεζας.

2.10 Πιστωτικός Κίνδυνος

Ο πιστωτικός κίνδυνος απορρέει από την αδυναμία ενός δανειολήπτη ή αντισυμβαλλομένου να εκπληρώσει τις

δανειακές του υποχρεώσεις προς την Τράπεζα, στο χρόνο που αυτές προκύπτουν. Η παροχή πλήρους και έγκαιρης

υποστηρίξεως των Επιχειρησιακών Μονάδων κατά τη διαδικασία λήψεως αποφάσεων και η διαρκής και

συστηματική παρακολούθηση του δανειακού χαρτοφυλακίου, σύμφωνα µε την πολιτική και τις διαδικασίες της

Τράπεζας και η εναρμόνιση µε το κανονιστικό πλαίσιο και τις διεθνείς βέλτιστες πρακτικές, αποτελούν τους

βασικούς στόχους της διαχειρίσεως του Πιστωτικού Κινδύνου της Τραπέζης και της ελαχιστοποιήσεως των

ενεχόμενων ζημιών.

Η Τράπεζα εκτίθεται σε πιστωτικό κίνδυνο, δηλαδή στον κίνδυνο της αδυναμίας εκπλήρωσης από το

αντισυμβαλλόμενο μέρος των οφειλόμενων ποσών στο χρόνο που αυτά προκύπτουν. Οι προβλέψεις απομείωσης

αναγνωρίζονται για ζημίες που έχουν πραγματοποιηθεί κατά την ημερομηνία του Ισολογισμού, εν τούτοις

σημαντικές αλλαγές στο οικονομικό περιβάλλον ενδέχεται να προκαλέσουν ζημίες διαφορετικές από αυτές που

εκτιμήθηκαν κατά την ημερομηνία του Ισολογισμού.

Η πολιτική διαχείρισης του πιστωτικού κινδύνου από τη Διοίκηση της Τράπεζας στοχεύει στη διάρθρωση του

επιπέδου του πιστωτικού κινδύνου που αναλαμβάνει, με την επιβολή αποδεκτών ορίων χρηματοδότησης, τη

διασπορά του εύρους των πιστούχων την λήψη εξασφαλίσεων καθώς και τη θέσπιση άλλων ποιοτικών κριτηρίων

των πιστούχων. Όλες οι χορηγηθείσες πιστώσεις επανεξετάζονται σε τακτική βάση για τη λήψη των απαραίτητων

μέτρων όπου εκτιμάται απαραίτητο.

38

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.10.1 Μέγιστη Έκθεση Πιστωτικού Κινδύνου προ εξασφαλίσεων

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31/12/2016 31/12/2015

Έκθεση πιστωτικού κινδύνου στοιχείων Ισολογισμού:

Δάνεια και απαιτήσεις κατά πελατών προ προβλέψεων 64.212 64.170

67.277 Έκθεση πιστωτικού κινδύνου εκτός Ισολογισμού:

Εγγυητικές επιστολές μηδενικού κινδύνου 335 402

Εγγυητικές επιστολές μέσου κινδύνου 2.477 3.738

Εγγυητικές επιστολές υψηλού κινδύνου 1.040 3.073

Σύνολο Έκθεσης πιστωτικού κινδύνου εκτός Ισολογισμού 3.852 7.213

9.295

2.10.2 Δάνεια και απαιτήσεις

Παρατίθεται ανάλυση της έκθεσης της Τράπεζας σε πιστωτικό κίνδυνο, ο οποίος προέρχεται από δάνεια και

απαιτήσεις από πελάτες:

α) Δάνεια και απαιτήσεις από πελάτες

Τα δάνεια και οι απαιτήσεις συνοψίζονται στα ακόλουθα:

Ποσά εκφρασμένα σε χιλιάδες ευρώ

31η Δεκεμβρίου, 2016

31η Δεκεμβρίου, 2015

Δάνεια και

απαιτήσεις κατά

πελατών

Δάνεια και

απαιτήσεις κατά

πιστωτικών

ιδρυμάτων

Δάνεια και απαιτήσεις

κατά πελατών

Δάνεια και

απαιτήσεις κατά

πιστωτικών

ιδρυμάτων

-Χωρίς καθυστέρηση 23.548 - 23.884 -

-Σε καθυστέρηση (1-90 ημέρες) 5.052 - 6.599 -

-Προσωρινές καθυστερήσεις, ομαδικά

αξιολογημένες
12.474 - 11.717 -

-Οριστικές καθυστερήσεις, κατά

περίπτωση αξιολογημένες
23.138 - 21.970 -

Σύνολο 64.212 - 64.170 -

Μείον: Προβλέψεις απομείωσης αξίας 17.732 - -18.014 -

Καθαρό υπόλοιπο 46.480 - 46.156 -

39

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Εκ των ανωτέρω δανείων και απαιτήσεων:

* Δάνεια και απαιτήσεις μη εκτοκιζόμενα θεωρούνται τα δάνεια που δεν λογίζουν έσοδα από τόκους για

συγκεκριμένη χρονική περίοδο, η οποία προσδιορίζεται σύμφωνα με το Νόμο και τη σχετική πολιτική της

Τράπεζας.

Η Τράπεζα χαρακτηρίζει σε καθυστέρηση δάνεια, για τα οποία δεν υπήρξε καμία εξόφληση τόκων για διάστημα

6 μηνών, προκειμένου περί οφειλών από ληξιπρόθεσμα δάνεια προς φυσικά πρόσωπα που εξασφαλίζονται

πλήρως με ακίνητα και για διάστημα 3 μηνών για τις λοιπές πιστοδοτήσεις. Ο εκτοκισμός των δανείων αυτών

παύει να λογίζεται σε λογαριασμούς ουσίας και παρακολουθείται εκτός Ισολογισμού (σε Λογαριασμούς

Τάξεως).

Τα δάνεια και οι απαιτήσεις κατηγοριοποιούνται σε δάνεια χωρίς καθυστέρηση και μη απομειωμένα, σε

καθυστέρηση και απομειωμένα, και σε απομειωμένα δάνεια.

 -Ο επόμενος πίνακας παρουσιάζει τη συνολική αξία των δανείων και απαιτήσεων από πελάτες μετά την

απομείωση, την συνολική αξία της πρόβλεψης, καθώς και την αξία των εξασφαλίσεων που έχουν ληφθεί:

ΥΠΟΛΟΙΠΑ 31-12-2016

ΧΩΡΙΣ

ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ

ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ

ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ

ΚΑΙ ΜΗ

ΑΠΟΜΕΙΩΜΕΝΑ

ΣΥΝΟΛΟ ΠΡΟ

ΠΡΟΒΛΕΨΕΩΝ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΑΞΙΑ ΜΕΤΑ ΤΗΝ

ΑΠΟΜΕΙΩΣΗ

Επιχειρηματικό 15.798,00 4.310,00 34.591,00 -14.975,00 19.616,00 54.700,00 -14.975,00 39.725,00 29.398,00

Καταναλωτικό 1.197,00 828,00 4.614,00 -2.542,00 2.072,00 6.640,00 -2.542,00 4.098,00 1.324,00

Στεγαστικό 1.013,00 723,00 1.137,00 -215,00 922,00 2.872,00 -215,00 2.657,00 2.401,00

Γενικό Άθροισμα 18.008,00 5.861,00 40.342,00 -17.732,00 22.610,00 64.212,00 -17.732,00 46.480,00 33.123,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ

ΕΞΑΣΦΑΛΙΣΕΩΝ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ

ΑΠΑΙΤΗΣΕΙΣ
ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ

ΣΥΝΟΛΙΚΗ ΑΞΙΑ

ΠΡΟ ΠΡΟΒΛΕΨΕΩΝ

ΣΥΝΟΛΙΚΗ

ΑΞΙΑ ΜΕΤΑ

ΤΗΝ

ΑΠΟΜΕΙΩΣΗ

ΥΠΟΛΟΙΠΑ 31-12-2015

ΧΩΡΙΣ

ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ

ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ

ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ

ΚΑΙ ΜΗ

ΑΠΟΜΕΙΩΜΕΝΑ

ΣΥΝΟΛΟ ΠΡΟ

ΠΡΟΒΛΕΨΕΩΝ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΑΞΙΑ ΜΕΤΑ ΤΗΝ

ΑΠΟΜΕΙΩΣΗ

Επιχειρηματικά 14.157,00 4.527,00 35.995,00 -15.235,00 20.760,00 54.679,00 -15.235,00 39.444,00 30.430,00

Καταναλωτικα Δανεια 1.382,00 588,00 4.612,00 -2.567,00 2.045,00 6.582,00 -2.567,00 4.015,00 1.166,00

Στεγαστικα Δανεια 969,00 813,00 1.127,00 -212,00 915,00 2.909,00 -212,00 2.697,00 2.349,00

Γενικό Άθροισμα 16.508,00 5.928,00 41.734,00 -18.014,00 23.720,00 64.170,00 -18.014,00 46.156,00 33.945,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ

ΕΞΑΣΦΑΛΙΣΕΩΝ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ

ΑΠΑΙΤΗΣΕΙΣ
ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ

ΣΥΝΟΛΙΚΗ ΑΞΙΑ

ΠΡΟ ΠΡΟΒΛΕΨΕΩΝ

ΣΥΝΟΛΙΚΗ

ΑΞΙΑ ΜΕΤΑ

ΤΗΝ

ΑΠΟΜΕΙΩΣΗ

40

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

-Επίσης ο επόμενος πίνακας παρουσιάζει την ενηλικίωση των δανείων και απαιτήσεων από πελάτες σε

καθυστέρηση και μη απομειωμένα, ανά κατηγορία δανείων:

Ενηλικίωση καθυστερημένων και μη

απομειωμένων δανείων και απαιτήσεων

ανά κατηγορία

Επιχειρηματικά Καταναλωτικα Δανεια Στεγαστικα Δανεια Γενικό Άθροισμα

1 ΕΩΣ 30 ΗΜΕΡΕΣ 925,00 73,00 128,00 1.126,00

31 ΕΩΣ 60 ΗΜΕΡΕΣ 900,00 22,00 85,00 1.007,00

61 ΕΩΣ 90 ΗΜΕΡΕΣ 2.470,00 75,00 70,00 2.615,00

91 ΕΩΣ 180 ΗΜΕΡΕΣ 1.300,00 336,00 194,00 1.830,00

>6 ΜΗΝΩΝ 554,00 133,00 67,00 754,00

>12 ΜΗΝΩΝ 2.456,00 359,00 461,00 3.276,00

Γενικό Άθροισμα 8.605,00 998,00 1.005,00 10.608,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ ΕΞΑΣΦΑΛΙΣΕΩΝ 7.590,00 467,00 970,00 9.027,00

ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 31-12-2016

Ενηλικίωση καθυστερημένων και μη

απομειωμένων δανείων και απαιτήσεων

ανά κατηγορία

Επιχειρηματικά Καταναλωτικα Δανεια Στεγαστικα Δανεια Γενικό Άθροισμα

1 ΕΩΣ 30 ΗΜΕΡΕΣ 683,00 70,00 0,00 753,00

31 ΕΩΣ 60 ΗΜΕΡΕΣ 186,00 18,00 0,00 204,00

61 ΕΩΣ 90 ΗΜΕΡΕΣ 2.890,00 8,00 28,00 2.926,00

91 ΕΩΣ 180 ΗΜΕΡΕΣ 934,00 240,00 410,00 1.584,00

>6 ΜΗΝΩΝ 853,00 77,00 60,00 990,00

>12 ΜΗΝΩΝ 2.739,00 270,00 343,00 3.352,00

Γενικό Άθροισμα 8.285,00 683,00 841,00 9.809,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ ΕΞΑΣΦΑΛΙΣΕΩΝ 9.594,00 403,00 769,00 10.766,00

ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 31-12-2015

41

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

-Ο παρακάτω πίνακας παρουσιάζει την ενηλικίωση των απομειωμένων δανείων κα απαιτήσεων από πελάτες

ανά κατηγορία δανείου, μετά από απομείωση, καθώς και την αξία εξασφαλίσεων που έχουν ληφθεί για την

μείωση του πιστωτικού κινδύνου:

ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ ΔΑΝΕΙΑ

ΕΝΗΛΙΚΙΩΣΗ ΑΠΟΜΕΙΩΜΕΝΩΝ

ΔΑΝΕΙΩΝ ΚΑΙ ΑΠΑΙΤΗΣΕΩΝ ΑΝΑ

ΚΑΤΗΓΟΡΙΑ (31-12-2016)

Επιχειρηματικά Καταναλωτικα Δανεια Στεγαστικα Δανεια

ΕΝΗΜΕΡΟ 5.661,00 20,00 0,00 5.681,00

ΕΝΗΜΕΡΟ ΥΠΟ ΡΥΘΜΙΣΗ 4.219,00 382,00 4,00 4.605,00

31 ΕΩΣ 60 ΗΜΕΡΕΣ 0,00 1,00 0,00 1,00

61 ΕΩΣ 90 ΗΜΕΡΕΣ 286,00 18,00 0,00 304,00

181-360 ΗΜΕΡΕΣ 411,00 724,00 0,00 1.135,00

>6 ΜΗΝΩΝ 5.654,00 569,00 166,00 6.389,00

>12 ΜΗΝΩΝ 18.360,00 2.900,00 967,00 22.227,00

Γενικό Άθροισμα 34.591,00 4.614,00 1.137,00 40.342,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ ΕΞΑΣΦΑΛΙΣΕΩΝ 13.690,00 530,00 850,00 15.070,00

ΙΔΙΩΤΕΣ

ΣΥΝΟΛΟ ΠΡΟ

ΠΡΟΒΛΕΨΕΩΝ

ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ ΔΑΝΕΙΑ

ΕΝΗΛΙΚΙΩΣΗ ΑΠΟΜΕΙΩΜΕΝΩΝ

ΔΑΝΕΙΩΝ ΚΑΙ ΑΠΑΙΤΗΣΕΩΝ ΑΝΑ

ΚΑΤΗΓΟΡΙΑ (31-12-2015)

Επιχειρηματικά Καταναλωτικα Δανεια Στεγαστικα Δανεια

ΕΝΗΜΕΡΟ 5.101,00 439,00 98,00 5.638,00

ΕΞΥΠΗΡΕΤΟΥΜΕΝΟ ΥΠΟ ΡΥΘΜΙΣΗ 5.198,00 416,00 6,00 5.620,00

1 ΕΩΣ 30 ΗΜΕΡΕΣ 15,00 27,00 0,00 42,00

31 ΕΩΣ 60 ΗΜΕΡΕΣ 181,00 4,00 0,00 185,00

61 ΕΩΣ 90 ΗΜΕΡΕΣ 2.487,00 3,00 0,00 2.490,00

181 ΕΩΣ 360 ΗΜΕΡΕΣ 786,00 538,00 0,00 1.324,00

>6 ΜΗΝΩΝ 1.867,00 168,00 165,00 2.200,00

>12 ΜΗΝΩΝ 20.360,00 3.017,00 858,00 24.235,00

Γενικό Άθροισμα 35.995,00 4.612,00 1.127,00 41.734,00

ΑΞΙΑ ΛΗΦΘΕΙΣΩΝ ΕΞΑΣΦΑΛΙΣΕΩΝ 15.606,00 539,00 833,00 16.978,00

ΙΔΙΩΤΕΣ

ΣΥΝΟΛΟ ΠΡΟ

ΠΡΟΒΛΕΨΕΩΝ

42

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

β) Κατάταξη ανά τομέα δραστηριότητας των δανείων και απαιτήσεων από πελάτες

Παρακάτω παρατίθεται ανάλυση των δανείων και απαιτήσεων από πελάτες προ απομείωσης, των δανείων και

απαιτήσεων από πελάτες μετά την απομείωση, καθώς και τις προβλέψεις απομείωσης, ανά τομέα δραστηριότητας:

ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΕΛΑΤΩΝ,

ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ ΑΠΟΜΕΙΩΣΗΣ, ΑΝΑ

ΚΑΤΗΓΟΡΙΑ ΔΑΝΕΙΩΝ ΚΑΙ ΤΟΜΕΑ

ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

ΣΥΝΟΛΟ

ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ

Άθροισμα από

ΣΥΝΟΛΟ ΚΑΤΆ

ΔΛΠ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΑΠΟΜΕΙΩΣΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ

ΑΓΡΟΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ 2.844,00 1.715,00 -734,00

ΕΝΕΡΓΕΙΑ ΚΑΙ ΠΕΤΡΕΛΑΙΟΕΙΔΗ 1.187,00 519,00 -300,00

ΜΕΤΑΠΟΙΗΣΗ-ΒΙΟΜ.ΤΡΟΦΙΜΩΝ 5.913,00 2.890,00 -1.091,00

ΜΕΤΑΠΟΙΗΣΗ-ΛΟΙΠΕΣ ΜΕΤ.ΔΡΑΣΤ. 9.246,00 6.148,00 -3.463,00

ΚΑΤΑΣΚΕΥΕΣ 2.572,00 1.144,00 -215,00

ΕΜΠΟΡΙΟ 25.118,00 17.613,00 -7.526,00

ΜΕΤΑΦΟΡΕΣ (πλην ναυτιλιάς) 224,00 145,00 -29,00

ΚΑΤΑΛΥΜΑΤΑ 1.059,00 989,00 -641,00

ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ ΕΠΙΧΕΙΡ. 182,00 182,00 -77,00

ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ 0,00 0,00 0,00

ΛΟΙΠΟΙ ΚΛΑΔΟΙ 6.354,00 3.245,00 -899,00

54.699,00 34.590,00 -14.975,00

ΙΔΙΩΤΕΣ

ΚΑΤΑΝΑΛΩΤΙΚΑ 6.640,00 4.614,00 -2.542,00

ΣΤΕΓΑΣΤΙΚΑ 2.873,00 1.137,00 -215,00

9.513,00 5.751,00 -2.757,00

ΣΥΝΟΛΟ 64.212,00 40.341,00 -17.732,00

ΥΠΟΛΟΙΠΑ 31-12-2016

43

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

γ) Ρυθμίσεις Δανείων

Η Τράπεζα κατ’ εφαρμογή του Κώδικα Δεοντολογίας, προβαίνει σε ρύθμιση των ληξιπρόθεσμων οφειλών των

δανειοληπτών, οι οποίοι αντιμετωπίζουν οικονομική αδυναμία εκπλήρωσης των συμβατικών όρων των δανείων

τους.

Το τμήμα των καθυστερήσεων παρακολουθεί διαρκώς την πορεία των ρυθμισμένων δανείων, αξιολογεί την

πρόθεση των δανειοληπτών να αποπληρώσουν την οφειλή τους και κατατάσσει σε κατηγορίες τις ρυθμισμένες

χορηγήσεις ανάλογα με τις ημέρες καθυστέρησης εξυπηρέτησης αυτών, όπως ορίζουν οι σχετικές διατάξεις.

Τα ρυθμισμένα δάνεια ταξινομούνται ως απομειωμένα και μη απομειωμένα, κατόπιν αξιολογήσεως της

καθυστέρησης που παρουσιάζει και της πιστοληπτικής του διαβάθμισης, κατά τη χρονική στιγμή της ρύθμισης και

κατά την ημερομηνία αναφοράς.

Λαμβάνοντας υπόψη τις τρέχουσες οικονομικές συνθήκες, η Τράπεζα στην χρήση 2016 προχώρησε σε σημαντικές

ρυθμίσεις δανείων. Η λογιστική αξία των ρυθμισμένων δανείων κατά την 31.12.2016 ανέρχεται σε 16.372 χιλ.

Ευρώ.

ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΕΛΑΤΩΝ,

ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ ΑΠΟΜΕΙΩΣΗΣ, ΑΝΑ

ΚΑΤΗΓΟΡΙΑ ΔΑΝΕΙΩΝ ΚΑΙ ΤΟΜΕΑ

ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

ΣΥΝΟΛΟ

ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ

ΑΠΟΜΕΙΩΜΕΝΑ

ΔΑΝΕΙΑ ΚΑΙ

ΑΠΑΙΤΗΣΕΙΣ

ΣΩΡΕΥΜΕΝΕΣ

ΠΡΟΒΛΕΨΕΙΣ

ΑΠΟΜΕΙΩΣΗΣ

ΕΠΙΧΕΙΡΗΜΑΤΙΚΑ

ΑΓΡΟΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ 3.098,00 1.736,00 -754,00

ΕΝΕΡΓΕΙΑ ΚΑΙ ΠΕΤΡΕΛΑΙΟΕΙΔΗ 1.168,00 646,00 -300,00

ΜΕΤΑΠΟΙΗΣΗ-ΒΙΟΜ.ΤΡΟΦΙΜΩΝ 3.121,00 1.214,00 -893,00

ΜΕΤΑΠΟΙΗΣΗ-ΛΟΙΠΕΣ ΜΕΤ.ΔΡΑΣΤ. 11.565,00 7.103,00 -3.466,00

ΚΑΤΑΣΚΕΥΕΣ 2.936,00 1.393,00 -252,00

ΕΜΠΟΡΙΟ 24.965,00 19.058,00 -7.784,00

ΜΕΤΑΦΟΡΕΣ (πλην ναυτιλιάς) 219,00 145,00 -29,00

ΚΑΤΑΛΥΜΑΤΑ 1.070,00 998,00 -647,00

ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΕΣ ΕΠΙΧΕΙΡ. 185,00 185,00 -77,00

ΔΗΜΟΣΙΑ ΔΙΟΙΚΗΣΗ 0,00 0,00 0,00

ΛΟΙΠΟΙ ΚΛΑΔΟΙ 6.352,00 3.517,00 -1.033,00

54.679,00 35.995,00 -15.235,00

ΙΔΙΩΤΕΣ

ΚΑΤΑΝΑΛΩΤΙΚΑ 6.582,00 4.612,00 -2.567,00

ΣΤΕΓΑΣΤΙΚΑ 2.909,00 1.127,00 -212,00

9.491,00 5.739,00 -2.779,00

ΣΥΝΟΛΟ 64.170,00 41.734,00 -18.014,00

ΥΠΟΛΟΙΠΑ 31-12-2015

44

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Στους παρακάτω πίνακες παρουσιάζονται αναλυτικά στοιχεία σχετικά με τα ρυθμισμένα δάνεια:

Από τις προτεινόμενες ρυθμίσεις του Κώδικα Δεοντολογίας, η Τράπεζα εφαρμόζει τις παρακάτω κατηγορίες, για

τις οποίες κάθε περίπτωση δανειολήπτη εξετάζεται ιδιαίτερα ως μοναδική:

ΡΥΘΜΙΣΜΕΝΑ ΔΑΝΕΙΑ ΚΑΙ ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΆ

ΠΕΛΑΤΩΝ ΑΝΑ ΚΑΤΗΓΟΡΙΑ
 31-12-2016 31-12-2015

Επιχειρηματικό 14.420,00 10.363,00

Καταναλωτικό 1.116,00 854,00

Στεγαστικό 836,00 732,00

Γενικό Άθροισμα 16.372,00 11.949,00

ΑΝΑΛΥΣΗ ΡΥΘΜΙΣΕΩΝ ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ ΚΑΤΆ ΠΕΛΑΤΩΝ ΜΕ ΠΟΙΟΤΙΚΑ

ΣΤΟΙΧΕΙΑ 31-12-2016

ΣΥΝΟΛΟ ΔΑΝΕΙΩΝ ΡΥΘΜΙΣΕΙΣ

ΠΟΣΟΣΤΟ

ΡΥΘΜΙΣΕΩΝ ΕΠΙ

ΣΥΝΟΛΟΥ

ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ

ΧΩΡΙΣ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 18.009,00 6.201,00 34,43%

ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 5.861,00 1.142,00 19,48%

ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ 40.342,00 9.030,00 22,38%

ΑΞΙΑ ΠΡΟ ΑΠΟΜΕΙΩΣΗΣ 64.212,00 16.373,00 25,50%

ΠΡΟΒΛΕΨΕΙΣ -17.732,00 -3.654,00 20,61%

ΑΞΙΑ ΜΕΤΑ ΤΙΣ ΑΠΟΜΕΙΩΣΕΙΣ 46.480,00 12.719,00 27,36%

ΛΗΦΘΕΙΣΕΣ ΕΞΑΣΦΑΛΙΣΕΙΣ 33.123,00 8.002,00 24,16%

ΑΝΑΛΥΣΗ ΡΥΘΜΙΣΕΩΝ ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ ΚΑΤΆ ΠΕΛΑΤΩΝ ΜΕ ΠΟΙΟΤΙΚΑ

ΣΤΟΙΧΕΙΑ 31-12-2015

ΣΥΝΟΛΟ ΔΑΝΕΙΩΝ ΡΥΘΜΙΣΕΙΣ

ΠΟΣΟΣΤΟ

ΡΥΘΜΙΣΕΩΝ ΕΠΙ

ΣΥΝΟΛΟΥ

ΔΑΝΕΙΩΝ ΚΑΙ

ΑΠΑΙΤΗΣΕΩΝ

ΧΩΡΙΣ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 16.508,00 3.483,00 21,10%

ΣΕ ΚΑΘΥΣΤΕΡΗΣΗ ΚΑΙ ΜΗ ΑΠΟΜΕΙΩΜΕΝΑ 5.928,00 1.057,00 17,84%

ΑΠΟΜΕΙΩΜΕΝΑ ΔΑΝΕΙΑ 41.734,00 7.408,00 17,75%

ΑΞΙΑ ΠΡΟ ΑΠΟΜΕΙΩΣΗΣ 64.170,00 11.948,00 18,62%

ΠΡΟΒΛΕΨΕΙΣ -18.014,00 -2.752,00 15,28%

ΑΞΙΑ ΜΕΤΑ ΤΙΣ ΑΠΟΜΕΙΩΣΕΙΣ 46.156,00 9.196,00 19,92%

ΛΗΦΘΕΙΣΕΣ ΕΞΑΣΦΑΛΙΣΕΙΣ 33.945,00 6.379,00 18,79%

45

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

-Καταβολή μόνο τόκων

-Μείωση επιτοκίου

-Παράταση διάρκειας

-Διαχωρισμός οφειλής

- Υπό Νομική προστασία

Στον παρακάτω πίνακα παρατίθενται στοιχεία των μέτρων ρύθμισης σχετικά με την αξία των ρυθμισμένων

δανείων:

2.10.3 Λοιποί χρεωστικοί τίτλοι

Στους παρακάτω πίνακες παρουσιάζεται η αξία των χρεωστικών τίτλων που κατέχει η Τράπεζα προς πώληση

καθώς και αυτών που χαρακτηρίζονται διακρατούμενοι μέχρι τη λήξη

ΑΞΙΟΓΡΑΦΑ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ ΔΙΑΘΕΣΙΜΑ ΠΡΟΣ ΠΩΛΗΣΗ 31.12.2016

 Αξία κτήσης Προβλέψεις Εγγυήσεις

Λογιστική

Αξία

-ΠΑΝΕΛΛΗΝΙΑ ΤΡΑΠΕΖΑ ΑΕ 749 -749 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ Α.Ε.Γ.Α. 210 -109 101

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΛΕΣΒΟΥ

ΛΗΜΝΟΥ ΣΥΝ.Π.Ε. 100 -100 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΛΑΜΙΑΣ ΣΥΝ.Π.Ε. 150 -150 0

46

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

ΑΞΙΟΓΡΑΦΑ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ ΔΙΑΘΕΣΙΜΑ ΠΡΟΣ ΠΩΛΗΣΗ 31.12.2016

 Αξία κτήσης Προβλέψεις Εγγυήσεις

Λογιστική

Αξία

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΠΕΛΟΠΟΝΝΗΣΟΥ

ΣΥΝ.Π.Ε. 264 -264 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΗΠΕΙΡΟΥ ΣΥΝ.Π.Ε. 314 314

-ΑΝΑΠΤΥΞΙΑΚΗ ΕΤΑΙΡΕΙΑ ΣΕΡΡΩΝ-

ΑΝΑΠΤΥΞΙΑΚΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΟΤΑ / 2 2

Σύνολα 1.789 -1.122 -250 417

Στη προηγούμενη χρήση :

ΑΞΙΟΓΡΑΦΑ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ ΔΙΑΘΕΣΙΜΑ ΠΡΟΣ ΠΩΛΗΣΗ 31.12.2015

Αξία

κτήσης Προβλέψεις Εγγυήσεις

Λογιστική

Αξία

-ΠΑΝΕΛΛΗΝΙΑ ΤΡΑΠΕΖΑ ΑΕ 749 -749 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ Α.Ε.Γ.Α. 210 -109 101

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΛΕΣΒΟΥ -

ΛΗΜΝΟΥ ΣΥΝ.Π.Ε. 100 -100 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΛΑΜΙΑΣ ΣΥΝ.Π.Ε. 150 -150 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΠΕΛΟΠΟΝΝΗΣΟΥ

ΣΥΝ.Π.Ε. 264 -264 0

-ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΗΠΕΙΡΟΥ ΣΥΝ.Π.Ε. 314 314

-ΑΝΑΠΤΥΞΙΑΚΗ ΕΤΑΙΡΕΙΑ ΣΕΡΡΩΝ-

ΑΝΑΠΤΥΞΙΑΚΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΟΤΑ / 2 2

Σύνολα 1.789 -1.122 -250 417

47

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Εντός του 2016 η Τράπεζα σχημάτισε πρόβλεψη για την πιθανότητα μη δικαστικής δικαίωσης στην απαίτηση των
εκκαθαριστών των Συνεταιριστικών Τραπεζών «Λέσβου-Λήμνου» και «Λαμίας» για την επιστροφή των
καταθέσεων που είχαν δοθεί από τις τράπεζες αυτές ως εγγύηση για την συμμετοχή στην αύξηση κεφαλαίου. Το
ποσό της πρόβλεψης ανήλθε σε € 85.000,00. Το ποσό αυτό εμφανίζεται στα Αποτελέσματα Χρήσης ως
«Απομείωση αξίας διαθέσιμων προς πώληση».

ΑΞΙΟΓΡΑΦΑ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ

“ΔΙΑΚΡΑΤΟΥΜΕΝΑ ΜΕΧΡΙ ΤΗ ΛΗΞΗ” 31.12.2016

 Αξία κτήσης Προβλέψεις

Λογιστική

Αξία

-Ομολογίες Συνεταιριστικής Τράπεζας Ηπείρου 10ετούς

διάρκειας (μη μετατρέψιμο) 50 0 50

Στη προηγούμενη χρήση :

ΑΞΙΟΓΡΑΦΑ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ

“ΔΙΑΚΡΑΤΟΥΜΕΝΑ ΜΕΧΡΙ ΤΗ ΛΗΞΗ” 31.12.2015

 Αξία κτήσης Προβλέψεις

Λογιστική

Αξία

 -Ομολογίες Συνεταιριστικής Τράπεζας Ηπείρου 10ετούς

διάρκειας (μη μετατρέψιμο) 50 0

50

2.11 Κίνδυνος Συναλλάγματος

Ο συναλλαγματικός κίνδυνος προκύπτει από τη διακύμανση των συναλλαγματικών ισοτιμιών, εφόσον υπάρχει

ανοικτή συναλλαγματική θέση σε κάποιο νόμισμα.

Ποσά εκφρασμένα σε χιλιάδες ευρώ

31ε Δεκεμβρίου, 2016 EURO USD GBP CHF JPY AUD Λοιπά Σύνολο
Κίνδυνος συναλλάγματος στοιχείων ΕΝΕΡΓΗΤΙΚΟΥ

Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 1.905 0 0 0 0 0 0 1.905

Απαιτήσεις από πιστωτικά ιδρύματα 196 0 0 0 0 0 0 196

Δάνεια και απαιτήσεις από πελάτες 46.480 0 0 0 0 0 0 46.480

Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων 0 0 0 0 0 0 0 0

Χαρτοφυλάκιο διαθεσίμων προς πώληση επενδυτικών τίτλων 417 0 0 0 0 0 0 417

Χαρτοφυλάκιο διακρατούμενων ως τη λήξη επενδυτικών τίτλων 50 0 0 0 0 0 0 50

Έντοκα Γραμμάτια και λοιπά αξιόγραφα 0 0 0 0 0 0 0 0

Ενσώματα πάγια στοιχεία 952 0 0 0 0 0 0 952

Άυλα περιουσιακά στοιχεία 42 0 0 0 0 0 0 42

Αναβαλλόμενες φορολογικές Απαιτήσεις 3.665 0 0 0 0 0 0 3.665

Λοιπά στοιχεία ενεργητικού 1.890 0 0 0 0 0 0 1.890

48

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

31ε Δεκεμβρίου, 2016 EURO USD GBP CHF JPY AUD Λοιπά Σύνολο
ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ 55.597 0 0 0 0 0 0 55.597

Κίνδυνος συναλλάγματος στοιχείων ΠΑΘΗΤΙΚΟΥ

Υποχρεώσεις προς την Κεντρική Τράπεζα 0 0 0 0 0 0 0 0

Υποχρεώσεις προς πιστωτικά ιδρύματα 200 0 0 0 0 0 0 200

Καταθέσεις και λοιπές υποχρεώσεις προς πελάτες 49.129 0 0 0 0 0 0 49.129

Υποχρεώσεις για τρέχοντα φόρο εισοδήματος και λοιπούς φόρους 59 0 0 0 0 0 0 59

Υποχρεώσεις για παροχές στους εργαζόμενους 120 0 0 0 0 0 0 120

Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων 0 0 0 0 0 0 0 0

Λοιπές υποχρεώσεις 256 0 0 0 0 0 0 256

Προβλέψεις 357 0 0 0 0 0 0 357

ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ 50.121 0 0 0 0 0

0 50.121

ΚΑΘΑΡΗ ΘΕΣΗ

ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ - ΠΑΘΗΤΙΚΟΥ 5.475 0 0 0 0 0 0 5.475

Στη προηγούμενη χρήση :

(Ποσά εκφρασμένα σε χιλιάδες ευρώ)

31ε Δεκεμβρίου, 2015 EURO USD GBP CHF JPY AUD Λοιπά Σύνολο
Κίνδυνος συναλλάγματος στοιχείων ΕΝΕΡΓΗΤΙΚΟΥ

Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 1.360 0 0 0 0 0 0 1.360

Απαιτήσεις από πιστωτικά ιδρύματα 205 0 0 0 0 0 0 205

Δάνεια και απαιτήσεις από πελάτες 46.156 0 0 0 0 0 0 46.156

Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων 0 0 0 0 0 0 0 0

Χαρτοφυλάκιο διαθεσίμων προς πώληση επενδυτικών τίτλων 417 0 0 0 0 0 0 417

Χαρτοφυλάκιο διακρατούμενων ως τη λήξη επενδυτικών τίτλων 50 0 0 0 0 0 0 50

Έντοκα Γραμμάτια και λοιπά αξιόγραφα 0 0 0 0 0 0 0 0

Ενσώματα πάγια στοιχεία 992 0 0 0 0 0 0 992

Άυλα περιουσιακά στοιχεία 74 0 0 0 0 0 0 74

Αναβαλλόμενες φορολογικές Απαιτήσεις 3.735 0 0 0 0 0 0 3.735

Λοιπά στοιχεία ενεργητικού 1.823 0 0 0 0 0 0 1.823

ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ 54.812 0 0 0 0 0 0 54.812

Κίνδυνος συναλλάγματος στοιχείων ΠΑΘΗΤΙΚΟΥ

Υποχρεώσεις προς την Κεντρική Τράπεζα 0 0 0 0 0 0 0 0

Υποχρεώσεις προς πιστωτικά ιδρύματα 5.100 0 0 0 0 0 0 5.100

Καταθέσεις και λοιπές υποχρεώσεις προς πελάτες 43.687 0 0 0 0 0 0 43.687

Υποχρεώσεις για τρέχοντα φόρο εισοδήματος και λοιπούς φόρους 53 0 0 0 0 0 0 53

Υποχρεώσεις για παροχές στους εργαζόμενους 118 0 0 0 0 0 0 118

Χρηματοοικονομικά στοιχεία σε εύλογη αξία μέσω αποτελεσμάτων 0 0 0 0 0 0 0 0

Λοιπές υποχρεώσεις 258 0 0 0 0 0 0 258

Προβλέψεις 270 0 0 0 0 0 0 270

ΣΥΝΟΛΟ ΠΑΘΗΤΙΚΟΥ 49.486 0 0 0 0 0

0 49.486

ΚΑΘΑΡΗ ΘΕΣΗ

ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ - ΠΑΘΗΤΙΚΟΥ 5.326 0 0 0 0 0 0 5.326

49

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

2.12 Κίνδυνος Ρευστότητας

Ο Κίνδυνος ρευστότητας αφορά την δυνατότητα της Τράπεζας να διατηρεί επαρκή ρευστότητα για την εκπλήρωση

των συναλλακτικών της υποχρεώσεων, είτε προγραμματισμένων είτε έκτακτων. Η Τράπεζα έχει καταστρώσει

πολιτική Διαχείρισης Ρευστότητας και παρακολουθεί εντατικά τους Σχετικούς Δείκτες Ρευστότητας.

Το μεγαλύτερο μέρος του Ενεργητικού της Τραπέζης χρηματοδοτείται από πελατειακές καταθέσεις.

Εν γένει μπορεί να διαχωριστεί σε δύο βασικές κατηγορίες:

Α. Καταθέσεις Πελατείας

1. Πελατειακές καταθέσεις πρώτης ζήτησης για κάλυψη ταμειακών αναγκών

Οι καταθέσεις για σκοπούς καλύψεως ταμειακών αναγκών της πελατείας είναι οι καταθέσεις Ταμιευτηρίου και

Όψεως. Παρόλο που οι καταθέσεις αυτές μπορούν να αποσυρθούν χωρίς προειδοποίηση εάν ζητηθεί, η διασπορά

σε πλήθος και είδος καταθετών διασφαλίζει την απουσία σημαντικών απρόσμενων διακυμάνσεων. Συνεπώς οι

συγκεκριμένες καταθέσεις διαμορφώνουν στην πλειοψηφία τους ένα σημαντικό παράγοντα της σταθερότητας της

καταθετικής βάσεως.

2. Πελατειακές καταθέσεις προθεσμίας

Οι πελατειακές καταθέσεις προθεσμίας, δύναται να πάρουν τη μορφή καταθέσεων συμφωνημένης διάρκειας. Οι

πελάτες μέχρι την επιβολή των capital controls είχαν τη δυνατότητα πρόωρης αναλήψεως των καταθέσεων, µε

συνέπεια την πιθανότητα ανάγκης ευρέσεως εναλλακτικής ρευστότητας από την Τράπεζα σε περίπτωση

εκτεταμένων εκροών, αλλά η διασπορά σε αριθμό και είδος καταθετών διασφαλίζει την απουσία απρόσμενων

διακυμάνσεων. Για το σκοπό αυτό αλλά και για την εν γένει θωράκιση των καταθέσεων πελατείας της, η Τράπεζα

μεριμνά για την ύπαρξη επαρκών πλεονασμάτων ρευστότητας που υπολογίζονται βάσει σεναρίων

προσομοιώσεως ακραίων συνθηκών απώλειας ρευστότητας.

Με τη λήξη της τραπεζικής αργίας επιβλήθηκε περιορισμός στις κινήσεις κεφαλαίων και απαγόρευση μερικής ή

ολικής πρόωρης ανάληψης προθεσμιακών καταθέσεων.

Β. Χρηματοδότηση από Τράπεζες

Μία εναλλακτική μορφή δανεισμού της Τραπέζης αποτελεί η άντληση ρευστότητας με τη μορφή

βραχυπρόθεσμης χρηματοδότησης μέσω βραχυπρόθεσμων πράξεων διατραπεζικού δανεισμού (money market).

Στα πλαίσια αυτού, έχει συνταχθεί από την 5 Μαρτίου 2015 σύμβαση σύστασης εμπράγματης

χρηματοοικονομικής ασφάλειας επί πιστωτικών απαιτήσεων σε ευρώ με την Εθνική Τράπεζα, για εξασφάλιση

απαιτήσεων από σύμβαση παροχής βραχυπρόθεσμης χρηματοδότησης μέσω βραχυπρόθεσμων πράξεων

διατραπεζικού δανεισμού. Οι πιστωτικές απαιτήσεις κατά την 31.12.2016 ανέρχονται σε 19.209 χιλ. ευρώ.

50

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Το πιστωτικό όριο της βραχυπρόθεσμης χρηματοδότησης ανέρχεται σε ποσό 9.000 χιλ. ευρώ

Στον κίνδυνο ρευστότητας περιλαμβάνεται και η πιθανότητα ανάγκης επαναχρηματοδότησης ποσών σε

υψηλότερα επιτόκια, καθώς επίσης και η ανάγκη πώλησης στοιχείων του Ενεργητικού. Στους πίνακες που

ακολουθούν παρατίθεται η μέγιστη έκθεση της Τράπεζας σε κίνδυνο ρευστότητας

Σημειώνεται ότι η ακόλουθη ανάλυση της συμβατικής ληκτότητας των χρηματοοικονομικών υποχρεώσεων

περιλαμβάνει ποσά απροεξόφλητων ταμειακών εκροών, τα οποία μπορεί να διαφέρουν από τα σχετικά ποσά του

Ισολογισμού, ο οποίος περιλαμβάνει προεξοφλημένα ποσά ταμειακών ροών.

Συνεπώς, οι έντοκες υποχρεώσεις περιλαμβάνουν το πληρωτέο ποσό των μελλοντικών τοκοχρεολυτικών δόσεων,

σύμφωνα με τα συμβατικά επιτόκια που ισχύουν κατά την ημερομηνία αναφοράς (ισολογισμού).

31η ΔΕΚΕΜΒΡΙΟΥ 2016
 Αξία

Ισολογισμού

Έως 1 μήνα

1 – 3 μήνες

3 μήνες – 1 έτος 1- 5 έτη > 5 έτη Σύνολο

Κατηγορία χρηματοοικονομικών υποχρεώσεων

Υποχρεώσεις προς την Κεντρική Τράπεζα
0 0 0 0 0 0 0

Υποχρεώσεις προς χρηματοπιστωτικά ιδρύματα 201 201 0 0 0 0 201

Υποχρεώσεις προς πελάτες 49.018 19.797 5.898

7.787

4.013 19.310 0 49.018

Λοιπές υποχρεώσεις προς πελάτες (έξοδα χρήσεως

δεδουλευμένα)

110 0 0 110 0 0 110

Σύνολο 49.329 19.998 5.898 4.123 19.310 0 49.329

31η ΔΕΚΕΜΒΡΙΟΥ 2015

 Αξία

Ισολογισμού

Έως 1 μήνα 1 – 3 μήνες
3 μήνες – 1

έτος
1- 5 έτη > 5 έτη Σύνολο

Κατηγορία χρηματοοικονομικών υποχρεώσεων

Υποχρεώσεις προς την Κεντρική Τράπεζα
0 0 0 0 0 0

Υποχρεώσεις προς χρηματοπιστωτικά ιδρύματα 5.100 5.100 0 0 0 0 5.100

Υποχρεώσεις προς πελάτες 43.601 16.052 7.787 2.582 17.180 0 43.601

Λοιπές υποχρεώσεις προς πελάτες (έξοδα χρήσεως

δεδουλευμένα)

86 0 0 86 0 0 86

Σύνολο 48.787 21.152 7.787 2.668 17.180 0 48.787

2.13 Κεφαλαιακή Επάρκεια

Η Τράπεζα έχει σαν πολιτική της τη διατήρηση μιας ισχυρής κεφαλαιακής βάσης, έτσι ώστε να εξασφαλίζεται η

ανάπτυξή της και να διασφαλίζεται η εμπιστοσύνη των καταθετών, των μεριδιούχων, των αγορών και των

51

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

συναλλασσόμενων μερών. Η κεφαλαιακή επάρκεια εποπτεύεται από την Τράπεζα της Ελλάδος προς την οποία

υποβάλλονται στοιχεία σε τριμηνιαία βάση.

Ο δείκτης κεφαλαιακής επάρκειας επηρεάζεται από πολλούς παράγοντες, μεταξύ άλλων και από την επιδείνωση

των οικονομικών συνθηκών και την απομείωση του Ενεργητικού. Μια ενδεχόμενη επιδείνωση της πιστωτικής

ποιότητας του Ενεργητικού της Τράπεζας, ενδέχεται να δημιουργήσει την ανάγκη για πρόσθετα εποπτικά

κεφάλαια. Η μη αποτελεσματική διαχείριση του εποπτικού κεφαλαίου της Τράπεζας, δύναται να επηρεάσει

δυσμενώς τη συνέχιση της επιχειρηματικής της δραστηριότητας, την οργανική της ανάπτυξη και την εφαρμογή

της στρατηγικής της και μπορεί να προκαλέσει μέχρι και την ανάκληση της άδειας λειτουργίας της από την ΤτΕ.

Τον Ιούνιο του 2013, το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο της Ε.Ε. προχώρησαν στην έκδοση του

Κανονισμού Ε.Ε. 575/2013 και της Οδηγίας 2013/36/Ε.Ε. (CRD IV), σχετικά με την πρόσβαση στη

δραστηριότητα πιστωτικών ιδρυμάτων και την προληπτική εποπτεία πιστωτικών ιδρυμάτων και επιχειρήσεων

επενδύσεων. Ο Κανονισμός Ε.Ε. 575/2013 και η Οδηγία 2013/36/Ε.Ε., σύμφωνα με τα οποία, τα πιστωτικά

ιδρύματα που εδρεύουν στην Ελλάδα πρέπει να πληρούν κατ’ ελάχιστο συντελεστή 4,5% για το δείκτη κεφαλαίου

κοινών μετοχών της κατηγορίας 1 (CET 1), 6% για το δείκτη κεφαλαίου μετοχών της κατηγορίας 1 (Tier 1) και

συνολικό δείκτη κεφαλαίων 8%, σε ατομική και ενοποιημένη βάση, ενσωματώθηκαν στο Ν. 4261/2014 και

ισχύουν από 1.1.2014. Από 1.1.2016, τα ιδρύματα τηρούν, εκτός από το κεφάλαιο κοινών μετοχών της

Κατηγορίας 1, σύμφωνα με τις διατάξεις του άρθρου 92 του Κανονισμού Ε.Ε. 575/2013, «απόθεμα ασφαλείας

διατήρησης κεφαλαίου κοινών μετοχών της Κατηγορίας 1», το οποίο θα ανέλθει σταδιακά στο 2,5% την

31.12.2019 (ήτοι συνολικά 10,5%), καθώς και «ειδικό αντικυκλικό κεφαλαιακό απόθεμα ασφαλείας».

Επίσης, λόγω της σημαντικής συμμετοχής της αναβαλλόμενης φορολογίας στα εποπτικά κεφάλαια, είναι

ουσιώδης ο κίνδυνος που σχετίζεται με το πλαίσιο αναγνώρισης των αναβαλλόμενων φορολογικών απαιτήσεων

(D.T.A. & D.T.C.) και σχετίζεται με τους μελλοντικούς φορολογικούς συντελεστές και τυχόν δυσμενή μεταβολή

του νομικού και κανονιστικού πλαισίου που διέπει το χειρισμό των αναβαλλόμενων φορολογικών απαιτήσεων

στα εποπτικά κεφάλαια.

 Το Σταθμισμένο Ενεργητικό περιλαμβάνει: τον πιστωτικό κίνδυνο του επενδυτικού χαρτοφυλακίου, τον κίνδυνο

αγοράς του εμπορικού χαρτοφυλακίου και τον λειτουργικό κίνδυνο.

Ποσά εκφρασμένα σε χιλιάδες ευρώ

31η Δεκεμβρίου 2016

31η Δεκεμβρίου 2015

Ίδια Κεφάλαια που αναλογούν στους Μετόχους /

Μεριδιούχους της Τράπεζας
5.475 5.326

Διόρθωση λογιστικού λάθους 0 325

(1)

Εποπτικές αναπροσαρμογές -163 -196

Συνολικά Βασικά Ίδια Κεφάλαια 5.312 4.805

52

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Κεφάλαια Tier II 0 0

Συνολικά Εποπτικά Κεφάλαια 5.312 4.805

Σύνολο Σταθμισμένου έναντι κινδύνων Ενεργητικού

45.618 46.732

ΔΕΙΚΤΕΣ (σε %):

Συνολικός Βασικός Δείκτης Κεφαλαιακής Επάρκειας

11,64%

10,28%

Συνολικός Δείκτης Κεφαλαιακής Επάρκειας 11,64% 10,28%

(1) Παρατίθεται ανάλυση στη σημείωση 30 «Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων».

Σημειώνουμε ότι στα συγκριτικά στοιχεία του 2015, Συνολικά Βασικά Ίδια Κεφάλαια και Εποπτικά,

Σταθμισμένο Ενεργητικό και Δείκτη Κεφαλαιακής Επάρκειας, δεν έχει ενσωματωθεί η ανωτέρω

διόρθωση του Λογιστικού Λάθους.

3.Καθαρά έσοδα τόκους

 Ποσά εκφρασμένα σε χιλιάδες ευρώ

Τόκοι και Εξομοιούμενα Έσοδα Χρήση 2016 Χρήση 2015

Τόκοι Δανείων 2.955 3.503

Λοιποί Τόκοι Έσοδα 6 6

 2.961 3.509

Λοιποί Τόκοι & Εξομοιούμενα Έξοδα

Τόκοι καταθέσεων πελατών -1.062 -1.176

 -1.062 -1.176

4. Καθαρά έσοδα από τραπεζικές αμοιβές και προμήθειες

 Ποσά εκφρασμένα σε χιλιάδες ευρώ

Έσοδα Προμηθειών Χρήση 2016 Χρήση 2015

Εγγυητικών επιστολών 82 120

Κινήσεως κεφαλαίων 39 16

Εξαγωγικών εργασιών 1 1

Διαχειρ. Χρεογρ. & ξένων περ. στοιχείων 32 17

Πιστωτικών καρτών και καταναλ. Πίστης 1 2

Διαφόρων εργασιών 178 258

53

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Σύνολο Εσόδων Προμηθειών 333 414

Έξοδα Προμηθειών

Εμπορικών και επενδυτικών συναλλαγών -239 -275

Σύνολο Εξόδων Προμηθειών -239 -275

5.Αποτελέσματα Χρηματοοικονομικών Πράξεων & Λοιπά έσοδα

Ποσά εκφρασμένα σε χιλιάδες ευρώ

 Χρήση 2016 Χρήση 2015

Έσοδα από μερίσματα 2 0

Σύνολο 2 0

Κέρδη μείον ζημιές πράξεων και αποτίμησης συναλλάγματος 0 0

Αποτελέσματα & έσοδα χρεογράφων 0 0

Έσοδα προμηθειών παραγώγων προϊόντων 0 0

Έσοδα παρεπομένων ασχολιών (1) 116 127

Έκτακτα και ανόργανα έσοδα 9 17

Έκτακτα κέρδη 0 0

Έσοδα προηγουμένων χρήσεων 0 0

Σύνολο 125 144

Ανάλυση (1)

Ειδικές επιχορηγήσεις – Επιδοτήσεις 1 4

Εισπραττόμενα δικαστικά-συμβολαιογραφικά έσοδα 75 84

1

Εισπραττόμενα έσοδα μηχανικών 10 14

Λοιπά έσοδα από απόδοση ΤΕΚΕ 18 18

Λοιπά έσοδα παρεπόμενων ασχολιών 12 7

 116 127

54

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

6. Λειτουργικά Έξοδα

Ποσά εκφρασμένα σε χιλιάδες ευρώ

Χρήση 2016 Χρήση 2015

Κόστος προσωπικού

Αμοιβές προσωπικού 559 525

Παρεπόμενες παροχές και έξοδα προσωπικού 0

 0

Εργοδοτικές εισφορές 139 134

Αποζημιώσεις προσωπικού 0 0

Προβλέψεις για απομείωση προσωπικού
2

0

 700 659

Άλλα λειτουργικά έξοδα

-Αμοιβές και έξοδα τρίτων

 234 306

Αμοιβές ελευθ. επαγγελματιών υποκείμενες σε παρακράτηση φόρου 55

 75

Αμοιβές τρίτων μη υποκείμενες σε παρακράτηση φόρου 179

 231

-Παροχές τρίτων 147 162

Τηλεπικοινωνίες 24 21

Ενοίκια 79 78

Ασφάλιστρα 7 6

Επισκευές και συντηρήσεις 3 22

Λοιπές παροχές τρίτων 34 35

-Φόροι ενσωματωμένοι στα λειτουργικά έξοδα 90 104

Δημοτικοί φόροι-τέλη 1 2

Λοιποί φόροι 89 102

-Λοιπά λειτουργικά έξοδα 101 97

Έξοδα μεταφορών - ταξιδίων 29 16

Έξοδα προβολής - διαφήμισης 48 57

Δωρεές – Επιχορηγήσεις 7 10

Έντυπα και γραφική ύλη 11 11

Υλικά άμεσης ανάλωσης 5 1

Έξοδα δημοσιεύσεων 1 2

-Εισφορές Τράπεζας 27 29

-Διάφορα έξοδα 45 31

 644 729

-Λοιπά έξοδα 7 17

-Αποσβέσεις 125 129

Σύνολο Λειτουργικών εξόδων 1.476 1.534

55

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

7.Ζημίες απομειώσεως και προβλέψεις για την κάλυψη του πιστωτικού

κινδύνου

Οι προβλέψεις σχηματίζονται με βάση την εκτίμηση της αξίας του χαρτοφυλακίου δανείων κατά την ημερομηνία

σύνταξης των Χρηματοοικονομικών Καταστάσεων και την εκτίμηση των συλλογικών και των εξατομικευμένων

προβλέψεων.

8.Απομείωση αξίας Διαθεσίμων για πώληση Χρηματ/κών περιουσιακών

στοιχείων

Οι προβλέψεις που σχηματίστηκαν στο 2016 αφορούν κατά ποσό 50 χιλ. Ευρώ την συμμετοχή μας στην

Συνεταιριστική Τράπεζα Λαμίας και κατά ποσό 35 χιλ. Ευρώ την συμμετοχή μας στην Συνεταιριστική Τράπεζα

Λέσβου –Λήμνου, οι οποίες έχουν τεθεί σε ειδική εκκαθάριση

9.Φόρος Εισοδήματος

Παρακάτω παρατίθεται η συμφωνία μεταξύ του φόρου που αναλογεί στα αποτελέσματα προ φόρων βάσει του

τρέχοντος φορολογικού συντελεστή 29% και του φόρου που επιβάρυνε τα αποτελέσματα της χρήσεως 2016.

Ποσά εκφρασμένα σε χιλιάδες ευρώ
 2016 2015

Αποτελέσματα προ φόρων

220

-1.705

Αναλογούν φόρος εισοδήματος, βάσει τρέχοντος φορολογικού Συντελεστή -64 494

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Προβλέψεις για επισφαλείς απαιτήσεις από δάνεια σε πελάτες 497 2.425

Πλέον: διαγραφές επισφαλών απαιτήσεων από δάνεια σε πελάτες 121 0

Μείον: έσοδα από χρησιμοποιημένες προβλέψεις -121 0

Μείον: έσοδα από αχρησιμοποίητες προβλέψεις προηγούμενων χρήσεων -157 0

Σύνολο 340 2.425

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Προβλέψεις για απομείωση συμμετοχών 85 363

56

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Επιδράσεις στο φόρο εισοδήματος:

Επίδραση λόγω δαπανών που δεν αναγνωρίζονται προς έκπτωση -6 -12

Προβλέψεις φόρων μελλοντικού φορολογικού ελέγχου -23 -24

Επίδραση μεταβολής φορολογικού συντελεστή σε αναβαλλόμενες φορολογίες
31.12.2015

0 314

Λοιπές μεταβολές φόρου εισοδήματος 0 -5

Σύνολο

-93

767 (1)

(1) Παρατίθεται ανάλυση στη σημείωση 30 «Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων».

Ανάλυση φόρου σε Τρέχοντα και Αναβαλλόμενο

Φορολογικός φόρος 3 -71

Αναβαλλόμενος φόρος -95 527

Επίδραση μεταβολής φορολογικού συντελεστή σε αναβαλλόμενες

φορολογίες 31.12.2015

0 314

Λοιποί μη ενσωματωμένοι στο λειτουργικό κόστος φόροι -1 -3

Φόρος ΔΛΠ -93 767

Βάσει του Νόμου 4334/2015, ο οποίος τέθηκε σε ισχύ την 16 Ιουλίου 2015 και τροποποίησε το Φορολογικό Νόμο

4172/2013, ο φορολογικός συντελεστής των εταιριών στην Ελλάδα για τα έσοδα των χρήσεων από το 2015 και

έπειτα, αυξήθηκε από 26% σε 29%. Η αλλαγή αυτή του φορολογικού συντελεστή οδήγησε σε αύξηση της καθαρής

αναβαλλόμενης απαίτησης κατά € 314 χιλ. την 31 Δεκεμβρίου 2015, η οποία καταχωρήθηκε στην κατάσταση

αποτελεσμάτων χρήσης. Συγκεκριμένα αφορούν την επίπτωση από την αλλαγή του φορολογικού συντελεστή επί

των εκπιπτόμενων προσωρινών διαφορών και μη χρησιμοποιηθεισών φορολογικών ζημιών προηγούμενων

χρήσεων.

10.Κέρδη/Ζημίες ανά Συνεταιριστική μερίδα

Τα κέρδη ανά Συνεταιριστική Μερίδα προκύπτουν με διαίρεση των καθαρών κερδών που αναλογούν στους

Μετόχους με τον σταθμισμένο μέσο αριθμό των κοινών μετοχών στη διάρκεια της χρήσης (εξαιρουμένων τυχόν

ιδίων κοινών μετοχών που αγοράζονται από την Τράπεζα).

Ποσά εκφρασμένα σε ευρώ
31.12.2016 31.12.2015

Καθαρά Κέρδη/(Ζημίες) περιόδου 126.595,21 (938.243,53) (1)

Σταθμισμένος αριθμός μεριδίων στη

χρήση

469.998 469.277

Κέρδη/(Ζημίες) ανά μερίδα σε ευρώ 0,27 -2,00

(1) Παρατίθεται ανάλυση στη σημείωση 30 «Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων».

57

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Αναφέρουμε ότι η Τράπεζα της Ελλάδος δέσμευσε την Τράπεζά μας να μην προβεί σε ρευστοποίηση μερίδων πριν

τη δημιουργία επαρκούς κεφαλαιακού πλεονάσματος, πέραν του ελαχίστου που προβλέπεται. Με το άρθρο 169

παρ.3 του Ν.4099/12.2012 τέθηκαν νομοθετικοί περιορισμοί για τη μείωση του κεφαλαίου.

Πιο συγκεκριμένα αναφέρεται ότι:

 «για την εξόφληση συνεταιριστικών μερίδων, περιλαμβανομένων των περιπτώσεων αποχώρησης ή αποκλεισμού

συνεταίρων, η οποία συνεπάγεται μείωση, εντός της οικονομικής χρήσης, μεγαλύτερη του 2% των ιδίων κεφαλαίων

του πιστωτικού ιδρύματος που έχει μορφή συνεταιρισμού του Ν. 1667/1986, όπως ορίζονται στο παρόν άρθρο και

στο άρθρο 28 του παρόντος, απαιτείται προηγούμενη έγκριση της Τράπεζας της Ελλάδος. Σε κάθε περίπτωση η

Τράπεζα της Ελλάδος δύναται να απαγορεύει την εξόφληση συνεταιριστικών μερίδων, εάν τίθεται σε κίνδυνο η

βιωσιμότητα του πιστωτικού ιδρύματος που λειτουργεί με τη μορφή του πιστωτικού συνεταιρισμού.»

11.Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα

Ποσά εκφρασμένα σε ευρώ
31.12.2016 31.12.2015

Ταμείο 299 284

Επιταγές εισπρακτέες μέσω Γραφείο Συμψηφισμού 41 0

Καταθέσεις στην Κεντρική Τράπεζα 1.565 1.076

Σύνολο 1.905 1.360

12. Ταμειακά Διαθέσιμα και Ισοδύναμα

Για τους σκοπούς της σύνταξης της Κατάστασης Ταμειακών Ροών, ως ταμειακά διαθέσιμα και ισοδύναμα

νοούνται τα ακόλουθα υπόλοιπα:

Ποσά εκφρασμένα σε ευρώ
31.12.2016 31.12.2015

Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 1.905 1.360

Απαιτήσεις από Πιστωτικά Ιδρύματα (καταθέσεις) 196 205

Σύνολο 2.101 1.565

58

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

13.Δάνεια και Απαιτήσεις από Πελάτες

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Στεγαστικά δάνεια 2.872 2.909

Καταναλωτικά / Προσωπικά Δάνεια 6.640 6.582

Επιχειρηματικά δάνεια 54.700 54.679

Σύνολο δανείων και άλλων χορηγήσεων 64.212 64.170

Μείον: Προβλέψεις για ζημιές (απομειώσεις) από δάνεια και προκαταβολές (17.732) (18.014)

 46.480

 46.156

Η εξέλιξη της πρόβλεψης για ζημίες (απομείωση) από δάνεια και λοιπές χορηγήσεις έχει ως ακολούθως:

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Υπόλοιπο έναρξης περιόδου 1.1. 18.014 15.612

Αναστροφή για φορολογικούς λόγους (152) 0

Πρόβλεψη-έξοδο με φορολογική αναγνώριση 593 595

Πρόβλεψη έξοδο χωρίς φορολογική αναγνώριση (242+5-343) (96) 1.578

Χρησιμοποίηση πρόβλεψης (122) (5)
Έξοδο περιόδου για έσοδα τόκων 0 234

Αναστροφή προβλέψεων προηγούμενων χρήσεων για έσοδα από τόκους (505) 0

Υπόλοιπο λήξης περιόδου 31.12.
17.732 18.014

14.Χαρτοφυλάκιο Επενδυτικών Τίτλων

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Αξιόγραφα διαθέσιμου προς πώληση χαρτοφυλακίου

-στο αποσβέσιμο κόστος

417

417

Μη εισηγμένες μετοχές και λοιπά χρεόγραφα 417 417

Αξιόγραφα διακρατούμενα μέχρι τη λήξη 50 50

Σύνολο Χαρτοφυλακίου επενδυτικών τίτλων 467 467

59

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Η κίνηση του χαρτοφυλακίου των Αξιογράφων διαθεσίμων προς πώληση έχει ως ακολούθως:

Ποσά εκφρασμένα σε χιλιάδες ευρώ Χρεόγραφα διαθεσίμου προς πώληση

χαρτοφυλακίου

 2016 2015

Υπόλοιπο έναρξης 1.1. 417 729

Αναταξινόμηση από εμπορικό χαρτοφυλάκιο 0 0

Ζημία συμμετοχής σε πρόγραμμα ανταλλαγής ομολόγων (PSI) 0 0

Πρόβλεψη υποτίμησης 0 (362)

Αποκτήσεις / Πωλήσεις /Λήξεις 0 50

Υπόλοιπο λήξης 31.12 417 417

Ανάλυση του περιεχομένου των κατεχόμενων τίτλων παρατίθεται στην παράγραφο 2.10.3 «Λοιποί χρεωστικοί

τίτλοι»

Εντός της χρήσεως 2016, η Τράπεζα σχημάτισε απομείωση ποσού €85 η οποία αφορά τα Αξιόγραφα Επενδυτικού

Χαρτοφυλακίου διαθέσιμα προς πώληση και ειδικότερα την περίπτωση απώλειας των καλυμμάτων που έχουν

ληφθεί κατά την αγορά των συμμετοχών αυτών.

Τα ποσά των απομειώσεων αυτών περιλαμβάνονται στο λογαριασμό «Απομείωση αξίας Διαθεσίμων για πώληση

χρηματοοικονομικών περιουσιακών στοιχείων».

Η κίνηση του χαρτοφυλακίου των Αξιογράφων διακρατούμενων μέχρι τη λήξη τους, έχει ως ακολούθως:

Ποσά εκφρασμένα σε χιλιάδες ευρώ Χρεόγραφα διακρατούμενα μέχρι τη λήξη χαρτοφυλακίου

 2016 2015

Υπόλοιπο έναρξης 50 50

Αποκτήσεις 0 0

Υπόλοιπο λήξης 31.12 50 50

60

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

15.Ιδιοχρησιμοποιούμενα Ενσώματα Πάγια στοιχεία

Ποσά εκφρασμένα σε

χιλιάδες ευρώ

Γήπεδα-

Οικόπεδα

Εγκαταστάσεις

Κτιρίων σε

ακίνητα τρίτων

Έπιπλα και

Λοιπός

Εξοπλισμός

Μεταφορικά

Μέσα
 Σύνολο

Αξία κτήσεως την 1.1. 2015 12 931 878 0 1.821

Προσθήκες 0 0 23 3 26

Μειώσεις 0 0 0 (3) (3)

Αξία κτήσεως την

31.12.2015 12 931 901 0 1.844

Σωρευμένες αποσβέσεις

την 1.1.2015 0 358 366 0 724

Προσθήκες 0 36 71 0 107

Διορθώσεις εμφάνισης 0 12 (51) (39)

Μειώσεις 0 0 0 0 0

Σωρευμένες Αποσβέσεις

την 31.12.2015 0 406 386 0 792

Προβλέψεις απομείωσης

κτιρίων 0 (60) 0 0 (60)

Αναπόσβεστη αξία την

31.12.2015 12 465 515 0 992

Αξία κτήσεως την 1.1. 2016 12 931 901 0 1.844

Προσθήκες 1 18 35 0 54

Μειώσεις 0 0 0 0 0

Αξία κτήσεως την

31.12.2016 13 949 936 0 1.898

Σωρευμένες αποσβέσεις

την 1.1.2016 0 406 386 0 792

Προσθήκες 0 48 45 0 93

Διορθώσεις εμφάνισης 0 0 0 0 0

Μειώσεις 0 0 0 0 0

Σωρευμένες Αποσβέσεις

την 31.12.2016 0 454 431 0 885

61

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Ποσά εκφρασμένα σε

χιλιάδες ευρώ

Γήπεδα-

Οικόπεδα

Εγκαταστάσεις

Κτιρίων σε

ακίνητα τρίτων

Έπιπλα και

Λοιπός

Εξοπλισμός

Μεταφορικά

Μέσα
 Σύνολο

Προβλέψεις απομείωσης

κτιρίων 0 (60) 0 (60)

Αναπόσβεστη αξία την

31.12.2016 13 435 505 0 953

fdfdf

16.Λοιπά Άυλα Πάγια

Ποσά εκφρασμένα σε χιλιάδες ευρώ Δικαιώματα Λογισμικά
Προγράμματα

Λοιπά Άυλα Σύνολο

Προσθήκες 0 0 0 0

Μειώσεις 0 0 0 0

Αξία κτήσεως την 31.12.2016 0 0 339 339

Σωρευμένες αποσβέσεις την 1.1.2016 0 0 265 265

Προσθήκες 0 0 32 32

Διορθώσεις εμφάνισης 0 0 0 0

Μειώσεις 0 0 0 0

Σωρευμένες Αποσβέσεις την 31.12.2016 0 0 297 297

Αναπόσβεστη αξία την 31.12.2016 0 0 42 42

Την προηγούμενη χρήση :

Ποσά εκφρασμένα σε χιλιάδες ευρώ Δικαιώματα Λογισμικά
Προγράμματα

Λοιπά Άυλα
Σύνολο

Αξία κτήσεως την 1.1.2015 0 0 339 339

Προσθήκες 0 0 0 0

Μειώσεις 0 0 0 0

Αξία κτήσεως την 31.12.2015 0 0 339 339

Σωρευμένες αποσβέσεις την 1.1.2015 0 0 203 203

Προσθήκες 0 0 22 22

Διορθώσεις εμφάνισης 0 0 40 40

Μειώσεις 0 0 0 0

Σωρευμένες Αποσβέσεις την 31.12.2015 0 0 265 265

Αναπόσβεστη αξία την 31.12.2015
0 0 74 74

62

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

17.Λοιπά Στοιχεία Ενεργητικού

18.Υποχρεώσεις προς Πιστωτικά Ιδρύματα

Περαιτέρω ανάλυση παρατίθεται στην παράγραφο 2.12.Β «Κίνδυνος Ρευστότητας»

Ποσά εκφρασμένα σε χιλιάδες ευρώ
31.12.2016 31.12.2015

Δοσμένες Εγγυήσεις ΤΕΚΕ 1.329 1.311

Λοιπές εγγυήσεις 3 3

Εδαφικές εκτάσεις -Κτίρια - εγκ/σεις κτιρίων από πλειστηριασμούς και

προκαταβολές 422 422

Απαιτήσεις από Τραπεζικές εργασίες εκτός χορηγήσεων 119 69

Λογαριασμοί προς απόδοση και προκαταβολές 1 1

Λοιποί Χρεωστικοί Λογαριασμοί 12 16

Έξοδα επομένων χρήσεων 1 1

Έσοδα επομένων χρήσεων 3 0

Σύνολο 1.890 1.823

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Καταθέσεις στη Διατραπεζική Αγορά - Τράπεζα της Ελλάδος 0 0

Καταθέσεις στη Διατραπεζική Αγορά - λοιπά Πιστ. Ιδρυμ. (1) 100 5.000

Υποχρεώσεις σε Π. Ι. από εγγύηση εκκαθάρισης πιστ. καρτών 0 0

Υποχρεώσεις σε Π. Ι.. - Λογ.μοί όψεως 101 100

Σύνολο 201 5.100

63

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

19.Υποχρεώσεις προς Πελάτες

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Καταθέσεις όψεως 18.608 14.418

Ταμιευτήριο 4.111 5.880

Καταθέσεις προθεσμίας 26.299 23.301

Τρεχούμενοι λογ/σμοί 2 2

Χρεωστικοί τόκοι δεδουλευμένοι/Λοιπές υποχρεώσεις 109 86

Σύνολο 49.129 43.687

20.Υποχρεώσεις καθορισμένων παροχών στους εργαζομένους

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31..12.2015

Καθαρή υποχρέωση αναγνωρισμένη στον Ισολογισμό 118 118

Ποσά αναγνωρισμένα στο λογαριασμό αποτελεσμάτων 0

Κόστος τρέχουσας απασχόλησης 0 0

Κόστος τόκου 0 0

Αναγνώριση αναλογιστικής ζημιάς/(κέρδους) 0 0

Κανονικό έξοδο στο λογαριασμό αποτελεσμάτων 0 0

Κόστος περικοπών / διακανονισμών / τερματισμού υπηρεσίας 0 0

Συνολικό έξοδο στον λογαριασμό αποτελεσμάτων 0 0

ΙΣΟΛΟΓΙΣΜΟΣ 0

Καθαρή υποχρέωση κατά την έναρξη του έτους 118 118

Παροχές που πληρώθηκαν από τον εργοδότη 0 0

Σύνολο δαπάνης που αναγνωρίστηκε στο λογαριασμό αποτελεσμάτων 2 0

Καθαρή υποχρέωση στο τέλος του έτους 120 118

Μεταβολή στην παρούσα αξία της υποχρέωσης

Παρούσα αξία υποχρέωσης στην αρχή της περιόδου

Κόστος τρέχουσας απασχόλησης

Κόστος τόκου

Παροχές που πληρώθηκαν από τον εργοδότη

Επιπλέον πληρωμές ή έξοδα/(έσοδα)

Αναλογιστική ζημιά / (κέρδος)

Παρούσα αξία υποχρέωσης στο τέλος της περιόδου 120 118

Αναλογιστικές παραδοχές

Προεξοφλητικό επιτόκιο 3,00% 3,00%

Μελλοντικές αυξήσεις μισθών 2,00% 2,00%

Αναμενόμενη εναπομένουσα εργασιακή ζωή οχι

64

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

21.Υποχρεώσεις για τρέχοντα φόρο εισοδήματος και λοιπούς φόρους

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Φόρος αμοιβών προσωπικού 15 14

Φόρος αμοιβών τρίτων 1 1

Φόρος τόκων 40 35

Λοιποί Φόροι 3 3

 59 53

22.Λοιπές Υποχρεώσεις

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Ασφαλιστικοί Οργανισμοί 33 31

Λοιπές προβλέψεις

Τόκοι και λοιπά συναφή έξοδα δεδουλευμένα 11 18

Υποχρεώσεις από προμηθευτές 55 75

Λοιπές Υποχρεώσεις (1) 157 133

Σύνολο 256 257

(1) Ανάλυση:

Υποχρεώσεις προς την Κεντρική Τράπεζα 2 2

Μερίσματα πληρωτέα 41 41

Υποχρεώσεις από εισπράξεις για λογαριασμό Δημοσίου , ΝΠΔΔ και τρίτων 112 88

Λοιπές Υποχρεώσεις 2 2

 157 133

65

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

23.Προβλέψεις

Οι προβλέψεις για τυχόν μελλοντικούς φόρους από φορολογικό έλεγχο, υπολογίζονται με βάση τις αναλογίες που

προέκυψαν από την περαίωση του Ν.3888/2010.

24.Αναβαλλόμενες Φορολογικές Απαιτήσεις

Οι αναβαλλόμενες Φορολογικές απαιτήσεις προκύπτουν ως εξής:

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Υπόλοιπο έναρξης (1.1.2016 και 2015 αντίστοιχα) 3.735 2.941

Ενσώματα πάγια στοιχεία -2 -8

Άυλα περιουσιακά στοιχεία 3 0

Συμμετοχές (1) 25 105

Απομείωση δανείων -99 681

Υποχρεώσεις για παροχές στους εργαζόμενους 0 7

Φορολογική ζημία προς συμψηφισμό 3 9

Υπόλοιπο λήξεως (31.12.2016 και 2015 αντίστοιχα) 3.665 3.735

Η ανάλυση των λογαριασμών των αναβαλλόμενων φορολογικών απαιτήσεων και υποχρεώσεων στον Ισολογισμό

έχει ως ακολούθως:

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Αναβαλλόμενες φορολογικές απαιτήσεις

 - Ενσώματα πάγια στοιχεία -88 -86

- Άυλα περιουσιακά στοιχεία 18 15

- Συμμετοχές (1) 350 325

 - Απομείωση δανείων 2.590 2.689

- Υποχρεώσεις για παροχές στους εργαζόμενους 34 34

- Φορολογική ζημία προς συμψηφισμό 761 758

Σύνολο αναβαλλόμενων φορολογικών απαιτήσεων 3.665 3.735

Ποσά εκφρασμένα σε χιλιάδες ευρώ 31.12.2016 31.12.2015

Προβλέψεις φόρων για ανέλεγκτες χρήσεις (2010-
2016)

237 215

Προβλέψεις για λοιπούς κινδύνους 120 55

357 270

66

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

(1) Παρατίθεται ανάλυση στη σημείωση 30 «Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων».

Οι διατάξεις του άρθρου 27Α του Ν. 4172/2013, όπως τροποποιήθηκε με το άρθρο 4 του Ν. 4340/2015, αφορούν

στην προαιρετική μετατροπή αναβαλλόμενων φορολογικών απαιτήσεων, επί προσωρινών διαφορών, σε οριστικές

και εκκαθαρισμένες απαιτήσεις έναντι του Ελληνικού Δημοσίου. Προς το σκοπό της ένταξης στις διατάξεις των

παραγράφων αυτών και για την ανάληψη των σχετικών εταιρικών ενεργειών, απαιτείται απόφαση της Γενικής

Συνέλευσης συνεταίρων με την αυξημένη απαρτία και πλειοψηφία που απαιτείται, κατά τις διατάξεις του Ν.

1667/1986, για την αύξηση του συνεταιριστικού κεφαλαίου, κατόπιν ειδικής εισήγησης του Διοικητικού

Συμβουλίου. Η απόφαση αυτή αφορά στο σχηματισμό ειδικού αποθεματικού και στη δωρεάν έκδοση

παραστατικών τίτλων δικαιωμάτων κτήσεως κοινών μετοχών ή συνεταιριστικών μερίδων (δικαιώματα

μετατροπής) υπέρ του Ελληνικού Δημοσίου.

Ο φόρος εισοδήματος, ο οποίος αναλογεί σε προσωρινές διαφορές, που αφορούν στο ποσό των συσσωρευμένων

προβλέψεων και λοιπών εν γένει ζημιών, λόγω πιστωτικού κινδύνου, οι οποίες έχουν λογισθεί έως τις 30 Ιουνίου

2015, αναφορικά με απαιτήσεις των προαναφερθέντων νομικών προσώπων, για το οποίο έχει ή θα λογισθεί

«αναβαλλόμενη φορολογική απαίτηση», σύμφωνα με τις διατάξεις των Διεθνών Προτύπων Χρηματοοικονομικής

Αναφοράς (Δ.Π.Χ.Α.) και τις διατάξεις του N. 4172/2013 και εμφανίζεται στις τελευταίες εκάστοτε νομίμως

ελεγμένες και εγκεκριμένες από την Τακτική Γενική Συνέλευση των συνεταίρων, ετήσιες εταιρικές Οικονομικές

Καταστάσεις, εφόσον έχουν συνταχθεί με βάση τα Δ.Π.Χ.Α., μετατρέπεται, στο σύνολο του ή μερικά κατά

περίπτωση, σε οριστική και εκκαθαρισμένη απαίτηση αυτού έναντι του Δημοσίου, σε περίπτωση κατά την οποία

το λογιστικό, μετά από φόρους, αποτέλεσμα χρήσης του νομικού προσώπου είναι ζημία, σύμφωνα με τις, κατά τα

παραπάνω, νομίμως ελεγμένες και εγκεκριμένες εταιρικές Οικονομικές Καταστάσεις από την Τακτική Γενική

Συνέλευση των συνεταίρων.

Η απαίτηση της παρούσας παραγράφου γεννάται κατά το χρόνο έγκρισης των εκάστοτε ετήσιων εταιρικών

Οικονομικών Καταστάσεων από την Τακτική Γενική Συνέλευση των μετόχων ή συνεταίρων και συμψηφίζεται με

τον αναλογούντα φόρο εισοδήματος του νομικού προσώπου του φορολογικού έτους το οποίο αφορούν οι

εγκριθείσες Οικονομικές Καταστάσεις. Προκειμένου για το συμψηφισμό με τον αναλογούντα φόρο εισοδήματος,

το νομικό πρόσωπο μπορεί να υποβάλει εμπρόθεσμα συμπληρωματική δήλωση φορολογίας εισοδήματος μέσα σε

ένα μήνα από την ημερομηνία γέννησης της απαίτησης, κατά τις διατάξεις του παρόντος άρθρου. Σε περίπτωση

που ο αναλογούν φόρος εισοδήματος του φορολογικού έτους στο οποίο προέκυψε η λογιστική ζημία δεν επαρκεί

για τον ολοσχερή συμψηφισμό της απαίτησης και κατά το μέρος που αυτή δεν έχει συμψηφισθεί, το νομικό

πρόσωπο έχει άμεσα εισπράξιμη απαίτηση έναντι του Ελληνικού Δημοσίου για το υπόλοιπο (μη συμψηφισθέν)

ποσό. Η απαίτηση αυτή καλύπτεται εντός ενός (1) μηνός από την υποβολή της (αρχικής ή συμπληρωματικής)

δήλωσης φορολογίας εισοδήματος. Στην περίπτωση του προηγούμενου εδαφίου, το νομικό πρόσωπο εκδίδει

δωρεάν παραστατικούς τίτλους δικαιωμάτων κτήσεως κοινών μετοχών ή συνεταιριστικών μερίδων (δικαιώματα

μετατροπής), οι οποίοι ανήκουν κατά κυριότητα στο Ελληνικό Δημόσιο και αντιστοιχούν σε μετοχές ή

συνεταιριστικές μερίδες συνολικής αγοραίας αξίας ίσης με το εκατό τοις εκατό (100%) του ποσού της οριστικής

67

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

και εκκαθαρισμένης φορολογικής απαίτησης, προ του συμψηφισμού της με το φόρο εισοδήματος του φορολογικού

έτους στο οποίο προέκυψε η λογιστική ζημία. Ως αγοραία αξία των μετοχών ή συνεταιριστικών μερίδων, νοείται

η εσωτερική λογιστική αξία τους, όπως προκύπτει από τον νόμιμα συνταγμένο τελευταίο Ισολογισμό του νομικού

προσώπου, αφού ληφθούν υπόψη τυχόν παρατηρήσεις στην έκθεση ελέγχου του νόμιμου ελεγκτή.

Η άσκηση των δικαιωμάτων μετατροπής πραγματοποιείται χωρίς την καταβολή ανταλλάγματος, με την

κεφαλαιοποίηση του ειδικού αποθεματικού. Οι διατάξεις του άρθρου 27Α αφορούν φορολογικές απαιτήσεις που

γεννώνται από το φορολογικό έτος 2017 και εφεξής και ανάγονται στο φορολογικό έτος 2016 και εφεξής.

25.Μετοχικό Κεφάλαιο και υπέρ το άρτιο

Το μετοχικό κεφάλαιο της Τράπεζας κατά την 31.12.2016 αναλύεται ως εξής:

Ποσά

εκφρασμένα

σε ευρώ

Ονομαστική

Αξία ανά μερίδα

Αριθμός

Μεριδίων

Συνεταιριστικό

κεφάλαιο

Αριθμός

Προνομιούχων

μετοχών

Μετοχικό

Κεφάλαιο

Προνομιούχων

μετοχών

Υπέρ το Άρτιο

31.12.2015 30 469.277 14.078.310,00 - - 2.856.467,27

31.12.2016
30

469.998 14.099.940,00 - - 2.856.467,27

26.Ενδεχόμενες Υποχρεώσεις

Οι ονομαστικές αξίες των ενδεχόμενων και ανειλημμένων υποχρεώσεων αναλύονται ως εξής:

Ποσά εκφρασμένα σε χιλιάδες ευρώ 2016 2015

Οι ονομαστικές αξίες των ενδεχόμενων και ανειλημμένων υποχρεώσεων είναι:

Ενδεχόμενες υποχρεώσεις

Εγγυητικές επιστολές μηδενικού κινδύνου

335

402

Εγγυητικές επιστολές μέσου κινδύνου 2.477 3.738

Εγγυητικές επιστολές υψηλού κινδύνου 1.040 3.073

 3.852 7.213

68

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Ανέλεγκτες φορολογικά χρήσεις:

Η Τράπεζα έχει ελεγχθεί από τις φορολογικές αρχές για όλες τις χρήσεις μέχρι το 2009.

Με βάση την αρχή της συντηρητικότητας η Τράπεζα διατηρεί σωρευμένη πρόβλεψη 237 χιλ. Ευρώ την 31.12.2016

27.Συναλλαγές και υπόλοιπα με Συνδεδεμένα μέρη

Οι συναλλαγές και τα υπόλοιπα της Τράπεζας με τα μέλη του Διοικητικού Συμβουλίου και τα Ανώτερα Διοικητικά

Στελέχη, κατά την 31.12.2015 έχουν ως εξής :

Ποσά σε € 31.12.2016 31.12.2015

Υποχρεώσεις (Καταθέσεις) 330.682,71 516.564,69

Τόκοι Έξοδα 6.735,57 13.418,22

Απαιτήσεις Δάνεια 265.474,17 409.276,63

Τόκοι Έσοδα 24.030,28 33.402,32

Υπόλοιπο Ενεργών Εγγυητικών Επιστολών 58.137,69 114.604,57

Συνεταιριστικές Μερίδες 5.866 4.923

Αποζημίωση Προέδρου Δ.Σ. 7.066 0

Οι συναλλαγές και τα υπόλοιπα της Τράπεζας με τα Συνδεδεμένα Μέρη προσώπων του ανωτέρω πίνακα κατά την

31.12.2016 έχουν ως εξής:

Ποσά σε €

2016 2015

Υποχρεώσεις (Καταθέσεις)

8.432,58 85.408,17

Τόκοι Έξοδα 49,39 4,82

Απαιτήσεις Δάνεια 548.020,30 2.274.394,12

Τόκοι Έσοδα 28.381,31 193.840,87

Υπόλοιπο Ενεργών Εγγυητικών Επιστολών 72.144,00 78.401,80

Συνεταιριστικές Μερίδες 5.495 446

69

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

28.Ανάκαμψη και εξυγίανση πιστωτικών ιδρυμάτων (Οδηγία 2014/59/ΕΕ)

Με τις διατάξεις του άρθρου 2 του Ν. 4335/2015, ενσωματώνεται στη νομοθεσία η οδηγία 2014/59/ΕΕ, για τη

θέσπιση του ευρωπαϊκού νομικού πλαισίου, για την ανάκαμψη και εξυγίανση πιστωτικών ιδρυμάτων και

επιχειρήσεων επενδύσεων και την τροποποίηση των οδηγιών 82/891/ΕΟΚ, 2011/24/ΕΚ, 2002/47/ΕΚ,

2004/25/ΕΚ, 2005/56/ΕΚ, 2007/36/ΕΚ, 2011/35/ΕΕ, 2012/30/ΕΕ και 2013/36/ΕΕ, καθώς και των κανονισμών

(ΕΕ) 1093/2010 και (ΕΕ) 648/2012. Η βασική φιλοσοφία του νέου νόμου, είναι ότι, τις ζημίες ενός ιδρύματος δεν

πρέπει να τις αναλάβουν οι φορολογούμενοι πολίτες, παρά μόνο ως έσχατο μέσο. Οι ζημίες βαρύνουν πρωτίστως

τους μετόχους και μετά τους πιστωτές (bail in). Οι παραπάνω διατάξεις έχουν τεθεί σε ισχύ από 1.1.2016.

29.Τήρηση διαδικασιών Αδρανών λογαριασμών

Ως αδρανείς καταθετικοί λογαριασμοί, σύμφωνα με τα άρθρα 7, 8 και 9 του νόμου 4151/2013, ορίζονται οι

καταθετικοί λογαριασμοί στους οποίους δεν έχουν πραγματοποιηθεί αποδεδειγμένα καμία πραγματική συναλλαγή

από τους δικαιούχους καταθέτες για χρονικό διάστημα είκοσι (20) ετών. Σύμφωνα με τον ανωτέρω νόμο η Τράπεζα

οφείλει να αποδώσει ετησίως στο Ελληνικό Δημόσιο το ποσό των αδρανών καταθέσεων. Η Τράπεζα δεν έχει

συμπληρώσει 20 έτη λειτουργίας και ως εκ τούτου δεν είναι δυνατό να διαθέτει καταθέσεις που έχουν υπερβεί τα

20 έτη ακινησίας ώστε να θεωρηθούν αδρανείς και το υπόλοιπό τους να πρέπει να αποδοθεί στο Ελληνικό

Δημόσιο.

30.Διορθώσεις λογιστικών λαθών προηγουμένων χρήσεων

Στη κλειόμενη χρήση αποσαφηνίστηκε οριστικά από τις οικονομικές υπηρεσίες της τράπεζας το φορολογικό

καθεστώς που ισχύει για την αναγνώριση ζημιών από πώληση ή εκκαθάριση συμμετοχών στο κεφάλαιο άλλων

επιχειρήσεων και οργανισμών. Από την αποσαφήνιση αυτή προέκυψε ότι οι προβλέψεις για την απομείωση

συμμετοχών πρέπει να συνοδεύονται από σχηματισμό αναβαλλόμενης φορολογικής απαίτησης διότι όταν οι

συμμετοχές αυτές πωληθούν ή ολοκληρωθεί η εκκαθάρισή τους, η ζημία που θα έχει υποστεί η τράπεζα θα είναι

οριστική και ως εκ τούτου αναγνωρίζεται αυτή για έκπτωση από το φορολογητέο εισόδημα.

Κατά συνέπεια και επειδή στη προηγούμενη χρήση 2015, καθώς και σε προγενέστερες, είχαν σχηματισθεί

προβλέψεις για απομείωση συμμετοχών χωρίς να συνοδεύονται και από αντίστοιχες αναβαλλόμενες φορολογικές

απαιτήσεις, προκύπτει η περίπτωση λογιστικού λάθους το οποίο σύμφωνα με τα ΔΠΧΑ πρέπει τροποποιήσει

αναδρομικά τις συγκριτικές οικονομικές καταστάσεις καθώς και σωρευτικά τις επιδράσεις που προέρχονται από

χρήσεις πριν την συγκριτική.

Οι παραπάνω επιδράσεις στις συγκριτικές οικονομικές καταστάσεις παρουσιάζονται στους επόμενους πίνακες :

70

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

31.Γεγονότα μετά την ημερομηνία του Ισολογισμού

Τα ουσιώδη γεγονότα μετά την ημερομηνία ισολογισμού αναφέρονται παρακάτω:

Την 19.05.2017 ψηφίστηκε ο Νόμος 4472 «Συνταξιοδοτικές διατάξεις Δημοσίου και τροποποίηση διατάξεων του

Ν. 4387/2016, μέτρα εφαρμογής των δημοσιονομικών στόχων και μεταρρυθμίσεων, μέτρα κοινωνικής στήριξης

και εργασιακές ρυθμίσεις, Μεσοπρόθεσμο Πλαίσιο Δημοσιονομικής Στρατηγικής 2018-2021 και λοιπές

διατάξεις». Με το άρθρο 82 «Καταβολή προμήθειας για την υπερβάλλουσα αναβαλλόμενη φορολογική απαίτηση»

του ψηφισθέντος Νόμου, προστέθηκε η παράγραφος 12 στο άρθρο 27Α του Ν.4172/2013 ως κατωτέρω, με

ημερομηνία ισχύος την 19.05.2017 :

«Για το υπερβάλλον ποσό της εγγυημένης από το Ελληνικό Δημόσιο αναβαλλόμενης φορολογικής απαίτησης,

όπως αυτό προκύπτει από τη θετική διαφορά μεταξύ του ισχύοντος φορολογικού συντελεστή και του φορολογικού

συντελεστή που εφαρμόζονταν πριν την ισχύ του ν. 4334/2015, τα νομικά πρόσωπα των παραγράφων 5, 6 και 7

του άρθρου 26 καταβάλλουν στο Ελληνικό Δημόσιο ετήσια προμήθεια.

Το ποσό της προμήθειας υπολογίζεται πολλαπλασιάζοντας με συντελεστή 1,5% το γινόμενο της διαφοράς μεταξύ

του ισχύοντος συντελεστή φορολόγησης και του συντελεστή φορολόγησης 26% που εφαρμόζονταν πριν την ισχύ

του ν. 4334/2015 διά του ίδιου συντελεστή 26% επί το συνολικό ποσό εγγυημένης από το Ελληνικό Δημόσιο

αναβαλλόμενης φορολογικής απαίτησης ανά υπόχρεο πρόσωπο.

71

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

[Προμήθεια = 1,5% x (ισχύον φορολογικός συντελεστής % -26%)/26%] x συνολικό ποσό εγγυημένης από το

Ελληνικό Δημόσιο αναβαλλόμενης φορολογικής απαίτησης ανά υπόχρεο πρόσωπο].

Η καταβολή της προμήθειας γίνεται εντός έξι (6) μηνών από το τέλος κάθε φορολογικού έτους, για όσο χρονικό

διάστημα ο φορολογικός συντελεστής που εφαρμόζεται στα υπόχρεα πρόσωπα είναι μεγαλύτερος του 26%, σε

λογαριασμό του Ελληνικού Δημοσίου που τηρείται στην Τράπεζα της Ελλάδος και αποτελεί έσοδο του Κρατικού

Προϋπολογισμού. Κατά την πρώτη εφαρμογή της παρούσας παραγράφου, η προμήθεια καταβάλλεται έως τις

30.6.2017.Με απόφαση του Υπουργού Οικονομικών, κατόπιν έγγραφης ενημέρωσης από την Τράπεζα της

Ελλάδος για τους υπόχρεους και το συνολικό ποσό της εγγυημένης από το Ελληνικό Δημόσιο αναβαλλόμενης

φορολογικής απαίτησης ανά υπόχρεο πρόσωπο, όπως το ποσό αυτό βεβαιώνεται από τον ορκωτό ελεγκτή του μετά

τη δημοσίευση των ετήσιων οικονομικών καταστάσεων κάθε έτους, καθορίζεται από το Γενικό Λογιστήριο του

Κράτους το ακριβές ποσό της προμήθειας ανά υπόχρεο πρόσωπο, σύμφωνα με τον παραπάνω τύπο».

72

ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ Ν.ΣΕΡΡΩΝ ΣΥΝ.Π.Ε. Οικονομικές Καταστάσεις χρήσεως 2016

Σέρρες, 18 Μαΐου 2017

Για την ΣΥΝΕΤΑΙΡΙΣΤΙΚΗ ΤΡΑΠΕΖΑ ΣΕΡΡΩΝ ΣΥΝ.Π.Ε.

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ

Χατζηδημητρίου Αλέξανδρος του Νικολάου

ΑΔΤ ΑΒ 122394

 Ο Α΄ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ. Ο Β΄ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ

 Βέρρος Δήμος του Νικολάου Στάγκος Δημήτριος του Αιμιλίου

 ΑΔΤ ΑΖ 849735 ΑΔΤ ΑΕ 376296

 Ο ΤΑΜΙΑΣ ΤΟΥ Δ.Σ. Ο ΓΕΝΙΚΟΣ ΓΡΑΜΜΑΤΕΑΣ

 Λογαρνές Πασχάλης του Δημητρίου Μπεντές Ιωάννης του Δημητρίου

 ΑΔΤ ΑΖ 340013 ΑΔΤ ΑΑ 962257

 ΤΑ ΜΕΛΗ

 Γκότσης Στέργιος του Ευαγγέλου Ζαραφίδης Ιάκωβος του Εμμανουήλ

 ΑΔΤ ΑΜ 430350 ΑΔΤ ΑΗ 849385

 Καπετάνιος Χρήστος του Νικολάου Πανταζής Ευστάθιος του Ηλία

 ΑΔΤ ΑΗ 351979 ΑΔΤ ΑΕ 860159

 Ο ΓΕΝΙΚΟΣ ΔΙΕΥΘΥΝΤΗΣ Ο ΛΟΓΙΣΤΗΣ

 Εμμανουηλίδης Ξενοφών του Χρήστου Αθανασίου Δημήτριος του Αθανασίου

 Α.Δ.Τ. ΑΝ 387225 ΑΔΤ ΑΗ 895422 / Αρ.Αδ.Λογ.Α΄Τάξης 36331

