

ΔΕΛΤΙΟ ΤΥΠΟΥ

Αθήνα, 30 Μαΐου 2013

Αποτελέσματα Α΄ τριμήνου 2013 του Ομίλου ΔΕΗ

- Βελτίωση κερδών προ φόρων κατά € 30,1 εκατ.
- Πρόσθετη επιβάρυνση € 65 εκατ. από τον μηχανισμό ανάκτησης μεταβλητού κόστους τρίτων παραγωγών.
- Δαπάνη για CO₂ € 71 εκατ. περίπου.

Συνοπτικά Οικονομικά Αποτελέσματα

- Κύκλος εργασιών: € 1.486,8 εκατ.
 - EBITDA: € 254 εκατ.
 - Κέρδη προ φόρων : € 45,1 εκατ.
 - Καθαρά κέρδη : € 49,4 εκατ.
-
- Τα κέρδη προ τόκων φόρων και αποσβέσεων (EBITDA) το α΄ τρίμηνο 2013, παρά τη μείωση του κύκλου εργασιών, είναι αυξημένα κατά € 22 εκατ. (+9,5%) σε σχέση με το α΄ τρίμηνο 2012 και ανήλθαν σε € 254 εκατ. έναντι € 232 εκατ., κυρίως ως αποτέλεσμα της μείωσης του συνόλου των δαπανών ενεργειακού ισοζυγίου κατά € 198,2 εκατ. (-20,1%), με το περιθώριο EBITDA να ανέρχεται σε 17,1%, σε σύγκριση με 15% το α΄ τρίμηνο του 2012. Αν δεν συνυπολογιστεί η θετική επίπτωση από την αντιστροφή πρόβλεψης ύψους € 52,7 εκατ., η οποία διενεργήθηκε το α΄ τρίμηνο του 2012 και αφορούσε το συμψηφισμό ληξιπρόθεσμων απαιτήσεων από κατανάλωση Η/Ε των φωτεινών σηματοδοτών της Αττικής, τότε το περιθώριο EBITDA του α΄ τριμήνου 2013 (17,1%) συγκρίνεται με ένα αναπροσαρμοσμένο περιθώριο

11,6% του α' τριμήνου του 2012.

- Το α' τρίμηνο του 2013, η συνολική ζήτηση ηλεκτρικής ενέργειας μειώθηκε κατά 774 GWh (-4,9%), στις 15.167 GWh έναντι 15.941 GWh το α' τρίμηνο του 2012 στο οποίο, ως γνωστό, επεκράτησαν δυσμενείς καιρικές συνθήκες. Αν εξαιρέσουμε τις εξαγωγές και την άντληση, η ζήτηση μειώθηκε κατά 4,4% (-653 GWh).
- Οι συνολικές πωλήσεις ηλεκτρικής ενέργειας της ΔΕΗ, συμπεριλαμβανομένων των εξαγωγών, μειώθηκαν κατά 273 GWh (-2,1%), σε 12.773 GWh, κυρίως λόγω της χαμηλότερης ζήτησης, παρά τη μικρή ανάκτηση μεριδίου αγοράς στη λιανική κατά 1,3 ποσοστιαίες μονάδες. Τα αντίστοιχα έσοδα παρέμειναν ουσιαστικά αμετάβλητα (-0,5%), καθώς οι τιμολογιακές αυξήσεις από 1.1.2013 και η μικρή ανάκτηση μεριδίου αγοράς αντισταθμίστηκαν από τη μείωση του όγκου των πωλήσεων κατά 2,1% και την επιδείνωση του μείγματος πωλήσεων της ΔΕΗ.
Επιπλέον, σημειώνεται η αρνητική επίπτωση μεταξύ των δύο τριμήνων, από την απόφαση της Ρυθμιστικής Αρχής Ενέργειας να επιβάλει προσωρινά, από 16.5.2012, χαμηλότερη τιμή, € 42/MWh, για την ενεργειακή συνιστώσα του τιμολογίου της ΑΛΟΥΜΙΝΙΟΝ Α.Ε.
- Ο κύκλος εργασιών διαμορφώθηκε σε € 1.486,8 εκατ. από € 1.549,8 εκατ. το α' τρίμηνο του 2012, μειωμένος κατά € 63 εκατ. (-4,1%). Στον κύκλο εργασιών συμπεριλαμβάνεται ποσό € 19,7 εκατ. που αφορά τη συμμετοχή χρηστών του δικτύου για τη σύνδεσή τους σε αυτό. Το μέγεθος αυτό είναι μειωμένο κατά € 18,4 εκατ. σε σύγκριση με το α' τρίμηνο του 2012 (€ 38,1 εκατ.) λόγω της μειωμένης κατασκευαστικής δραστηριότητας και της δυσμενούς οικονομικής συγκυρίας, καθώς και από το γεγονός ότι στο α' τρίμηνο του 2012 υπήρχε αυξημένος αριθμός αιτήσεων για συνδέσεις με το δίκτυο από παραγωγούς ΑΠΕ (κυρίως Φ/Β).
- Η παραγωγή της ΔΕΗ, μαζί με τις ποσότητες ηλεκτρικής ενέργειας που εισήγαγε, κάλυψε το 64,4% της συνολικής ζήτησης, ενώ το αντίστοιχο ποσοστό το α' τρίμηνο του 2012 ήταν 67,4%. Σε απόλυτα μεγέθη σημειώθηκε μείωση η οποία ανήλθε σε 967 GWh, που οφείλεται στη μικρότερη παραγωγή των μονάδων λιγνίτη και φυσικού αερίου της ΔΕΗ, η οποία αντισταθμίστηκε μερικώς από την αυξημένη υδροηλεκτρική παραγωγή. Επιπλέον, η παραγωγή τρίτων από ΑΠΕ αυξήθηκε σε 1.966 GWh (+606 GWh) και το αντίστοιχο μερίδιό τους στο ενεργειακό μείγμα της χώρας σε 13% από 8,5%.
- Οι δαπάνες για υγρά καύσιμα, φυσικό αέριο και αγορές ηλεκτρικής ενέργειας μειώθηκαν κατά € 181,7 εκατ. (-22,1%) σε σχέση με το α' τρίμηνο του 2012, κυρίως λόγω των χαμηλότερων δαπανών για φυσικό αέριο και δευτερευόντως για υγρά καύσιμα. Το μεγαλύτερο μέρος της μείωσης των δαπανών για αγορές ενέργειας, το οποίο οφείλεται στη μείωση της Οριακής Τιμής Συστήματος (ΟΤΣ), αντισταθμίστηκε από την υψηλότερη δαπάνη λόγω του Μηχανισμού Ανάκτησης Μεταβλητού Κόστους υπέρ τρίτων παραγωγών. Ο μηχανισμός αυτός, όπως έχει αναφερθεί πολλές φορές στο παρελθόν, δημιουργεί στρεβλώσεις στη λειτουργία της χονδρεμπορικής αγοράς, καθώς οι τρίτοι παραγωγοί αποζημιώνονται στο μεταβλητό τους κόστος + 10% και, κατά συνέπεια, δεν έχουν κίνητρο να αναζητήσουν χαμηλότερη τιμή για το φυσικό αέριο, καθώς όσο υψηλότερη είναι αυτή, τόσο μεγαλύτερο είναι το όφελος από το περιθώριο του 10%. Αυτό έχει σαν αποτέλεσμα τη μη βέλτιστη λειτουργία της αγοράς και την αδικαιολόγητη επιβάρυνση του εμπορικού ισοζυγίου της χώρας, του καταναλωτή και της εθνικής οικονομίας εν γένει. Θα πρέπει να σημειωθεί ότι, ενώ η ΟΤΣ, μεταξύ των δύο περιόδων, μειώθηκε κατά € 31,9/MWh, από € 72,2/MWh σε € 40,3 /MWh (-44,2%), η μείωση στο συνολικό κόστος αγορών ενέργειας ήταν μόνο € 11,3/MWh (-12,1%) από € 93,1/MWh σε € 81,8 /MWh, καταδεικνύοντας ότι ακόμη και σε περιόδους που η ΟΤΣ μειώνεται, το συνολικό κόστος αγορών ενέργειας δεν μειώνεται ανάλογα.
- Η δαπάνη για δικαιώματα εκπομπής CO₂ ανήλθε σε € 70,7 εκατ. το α' τρίμηνο του 2013, αυξημένη κατά € 65,5 εκατ. σε σχέση με το α' τρίμηνο του 2012, λόγω του γεγονότος ότι από 1.1.2013, η ΔΕΗ δεν διαθέτει πλέον δωρεάν δικαιώματα εκπομπής CO₂. Οι εκπομπές CO₂ για το α' τρίμηνο του 2013 ανήλθαν σε 9,7 εκατ. τόνους, εκ των οποίων 3,6 εκατ. τόννοι καλύφθηκαν με EUAs, τα οποία είχαν αγορασθεί κατά τη

διάρκεια της περιόδου 2008-2012 με μέση τιμή περίπου € 13, 5 / τόνο, που αντιστοιχούν σε δαπάνη € 48,6 εκατ. Αντίθετα, η μέση τιμή των EUAs τα οποία αγοράστηκαν το α' τρίμηνο του 2013 ήταν € 4,27/τόνο. Αν είχε εφαρμοστεί αυτή η τιμή στους 3,6 εκατ. τόνους που είχαν προαγορασθεί, η δαπάνη για εκπομπές CO₂ στο α' τρίμηνο του 2013 θα ανερχόταν σε € 37 εκατ., μειωμένη κατά € 33,7 εκατ. σε σχέση με το απολογιστικό μέγεθος του α' τριμήνου του 2013 (€ 70,7 εκατ.).

- Η συνολική μείωση των αμοιβών προσωπικού, συμπεριλαμβανομένης και της μισθοδοσίας που κεφαλαιοποιείται, ανέρχεται σε € 4,8 εκατ. (-1,8%), μεταξύ των δύο περιόδων. Στα στοιχεία του α' τριμήνου του 2012 δεν συμπεριλαμβάνεται το κόστος μισθοδοσίας ύψους € 2,1 εκατ. του εισφερθέντος κλάδου Διαχείρισης Συστήματος Μεταφοράς του πρώην ΔΕΣΜΗΕ στον ΑΔΜΗΕ. Αν συνυπολογισθεί το κόστος αυτό, η συνολική μείωση των αμοιβών προσωπικού μεταξύ των δύο περιόδων ανέρχεται σε € 6,9 εκατ. (-2,6%). Το μέγεθος αυτό προκύπτει αφού έχει αφαιρεθεί από το συνολικό κόστος μισθοδοσίας ύψους € 5 εκατ. το ποσό των € 3 εκατ. το οποίο ανακτά η ΔΕΗ από το Κράτος και το οποίο αφορά 481 εργαζόμενους, οι οποίοι απασχολούνται στο ΙΚΑ-ΕΤΑΜ και το ΤΑΥΤΕΚΩ.
Η μείωση του αριθμού του μισθοδοτούμενου τακτικού προσωπικού ανήλθε σε 899 εργαζόμενους, από 20.858 την 31/3/2012 σε 19.959 την 31/3/2013. Στον αριθμό προσωπικού την 31/3/2013 συμπεριλαμβάνονται 110 εργαζόμενοι του ασφαλιστικού οργανισμού του προσωπικού, οι οποίοι μεταφέρθηκαν στο ΔΕΔΔΗΕ και τη Μητρική εταιρεία. Οι παραπάνω εργαζόμενοι δεν συμπεριλαμβάνονταν στη δύναμη προσωπικού του Ομίλου την 31/3/2012.
Σημειώνεται ότι, παρά το μειωμένο προσωπικό, οι ώρες για υπερωρία και βάρδια μειώθηκαν αθροιστικά κατά 2,5%.
- Το α' τρίμηνο του 2013, το 47,7% των συνολικών εσόδων απορροφήθηκε από τις δαπάνες καυσίμων, CO₂ και αγορών ενέργειας, έναντι 53,3% το α' τρίμηνο του 2012, γεγονός που οφείλεται στην μείωση του ποσοστού των δαπανών για υγρά καύσιμα και φυσικό αέριο σε 15,2% από 25,1%, παρά το γεγονός ότι η συμμετοχή της δαπάνης για CO₂ και για το Μηχανισμό Ανάκτησης Μεταβλητού Κόστους αυξήθηκε σε 4,7% και 7,1% από 0,3% και 2,6%, αντίστοιχα.
- Τα κέρδη προ φόρων ανήλθαν σε € 45,1 εκατ. έναντι € 15 εκατ. το α' τρίμηνο του 2012, αυξημένα κατά € 30,1 εκατ. Επιπλέον, η επαναμέτρηση της αναβαλλόμενης φορολογικής θέσης των εταιρειών του Ομίλου, λόγω της αύξησης του ονομαστικού φορολογικού συντελεστή στην Ελλάδα από 20% σε 26%, οδήγησε σε θετική επίδραση κατά € 4,3 εκατ. στην καθαρή κερδοφορία του α' τριμήνου 2013, με αποτέλεσμα τα μετά από φόρους κέρδη να ανέρχονται σε € 49,4 εκατ. έναντι ζημιών € 1,4 εκατ. την αντίστοιχη περυσινή περίοδο.
- Οι θυγατρικές εταιρείες ΔΕΔΔΗΕ Α.Ε., ΑΔΜΗΕ Α.Ε. και ΔΕΗ Ανανεώσιμες Α.Ε., παρουσίασαν κέρδη προ φόρων € 3,2 εκατ., € 29,5 εκατ., και € 2 εκατ. αντίστοιχα. Η φορολογική απαίτηση που προέκυψε για τις δύο θυγατρικές των δικτύων είναι ύψους € 11,5 εκατ, ενώ για τη ΔΕΗ Ανανεώσιμες προέκυψε φορολογική υποχρέωση ύψους € 1,6 εκατ.

Σχολιάζοντας τα οικονομικά αποτελέσματα της περιόδου, ο Πρόεδρος και Διευθύνων Σύμβουλος της ΔΕΗ Α.Ε. κ. Αρθούρος Ζερβός, δήλωσε :

«Στο α' τρίμηνο του 2013, βελτιώσαμε τη λειτουργική μας κερδοφορία (EBITDA) κατά € 22 εκατ. (+9,5%) σε σχέση με την αντίστοιχη περίοδο του 2012. Τα έσοδα από πωλήσεις ηλεκτρικής ενέργειας παρέμειναν στα ίδια επίπεδα παρά τις τιμολογιακές αυξήσεις, λόγω της μειωμένης ζήτησης και του μείγματος πωλήσεων.

Η μείωση της ζήτησης σε συνδυασμό με την σημαντική αύξηση της υδροηλεκτρικής παραγωγής οδήγησε σε κατακόρυφη πτώση της παραγωγής της ΔΕΗ από φυσικό αέριο κατά 75%, με αντίστοιχη μείωση της σχετικής δαπάνης, επιδρώντας κατ' αυτόν τον τρόπο θετικά στις δαπάνες ενεργειακού ισοζυγίου.

Επιπλέον, η αυξημένη υδροηλεκτρική παραγωγή σε συνδυασμό με την αυξημένη διείσδυση των Φωτοβολταϊκών στο παραγωγικό δυναμικό της χώρας, οδήγησαν σε μείωση της Οριακής Τιμής του Συστήματος κατά 44,2%. Παραταύτα, το γεγονός αυτό δε μεταφράστηκε σε αντίστοιχη εξοικονόμηση δαπανών για τη ΔΕΗ, καθώς το κόστος αγορών ενέργειας διαμορφώθηκε σε € 81,8 / MWh από € 93,1/MWh, δηλαδή μείωση μόνο κατά 12,1%, λόγω της επιβάρυνσης από το Μηχανισμό Ανάκτησης Μεταβλητού Κόστους.

Επίσης, τα αποτελέσματα του α' τριμήνου επιβαρύνθηκαν με € 70,7 εκατ. για δαπάνη CO₂.

Θα ήθελα επίσης να αναφέρω ότι πρόσφατα προχωρήσαμε στην εκταμίευση € 285 εκατ. από την Ευρωπαϊκή Τράπεζα Επενδύσεων, σε συνέχεια και των € 148 εκατ. που εκταμιεύσαμε τον περασμένο Δεκέμβριο. Η χρηματοδότηση αυτή αφορά επενδύσεις σε δίκτυα και παραγωγή και αποτελεί εισροή νέων κεφαλαίων και ψήφο εμπιστοσύνης στην Εταιρεία και στην Ελληνική οικονομία.

Η αγορά ηλεκτρικής ενέργειας και η Εταιρεία βρίσκονται σε διαδικασία μετασχηματισμού. Προσδοκούμε και υποστηρίζουμε μέτρα για την απελευθέρωση της αγοράς, τα οποία να στοχεύουν στην εξάλειψη των υφιστάμενων στρεβλώσεων, στην διασφάλιση εύλογων αποδόσεων για όλους τους συμμετέχοντες και στην ανάπτυξη υγιούς ανταγωνισμού προς όφελος του τελικού καταναλωτή. Παράλληλα, συνεχίζουμε να εστιάζουμε στην ολοκλήρωση του πλάνου αναχρηματοδότησης, καθώς και σε δράσεις περαιτέρω εξοικονόμησης και βελτίωσης της λειτουργίας μας.»

ΑΝΑΛΥΣΗ ΟΙΚΟΝΟΜΙΚΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

ΕΣΟΔΑ

Τα έσοδα από πωλήσεις ηλεκτρικής ενέργειας, συμπεριλαμβανομένων των εξαγωγών, ουσιαστικά παρέμειναν αμετάβλητα (-0,5%) σε € 1.440,1 εκατ. το α' τρίμηνο του 2013 από € 1.447,6 εκατ. το α' τρίμηνο του 2012. Το μερίδιο της ΔΕΗ στη λιανική αγορά αυξήθηκε κατά μέσο όρο σε 98,6% έναντι 97,3% το α' τρίμηνο του 2012.

Η μεταβολή του όγκου των πωλήσεων αναλύεται ως εξής :

- μείωση των πωλήσεων στην οικιακή χρήση κατά 4%,
- μείωση των πωλήσεων στη γεωργική χρήση κατά 1,8%,
- μείωση των πωλήσεων στην εμπορική χρήση κατά 4,5%,
- αύξηση των πωλήσεων στη βιομηχανική χρήση Μέσης και Χαμηλής Τάσης κατά 1,2%,
- μείωση των πωλήσεων στην Υψηλή Τάση κατά 2,5%,
- μείωση των πωλήσεων στις λοιπές χρήσεις κατά 1,7%,
- αύξηση των εξαγωγών κατά 147 GWh.

Η μείωση της ζήτησης στην οικιακή και την εμπορική χρήση αποτελεί το σημαντικότερο παράγοντα μείωσης της συνολικής ζήτησης ηλεκτρικής ενέργειας κατά 4,9% και της επιδείνωσης του μείγματος πωλήσεων της ΔΕΗ.

ΛΕΙΤΟΥΡΓΙΚΕΣ ΔΑΠΑΝΕΣ

Οι προ αποσβέσεων λειτουργικές δαπάνες, μειώθηκαν κατά € 85 εκατ. (-6,5%), από € 1.317,8 εκατ. το α' τρίμηνο του 2012, σε € 1.232,8 εκατ. το α' τρίμηνο του 2013.

Ειδικότερα:

- Η παραγωγή ηλεκτρικής ενέργειας από λιγνίτη μειώθηκε σημαντικά κατά 19,2% (-1,321 GWh), με αποτέλεσμα το ποσοστό συμμετοχής του λιγνίτη στο συνολικό ενεργειακό μείγμα της ΔΕΗ να μειωθεί σε 39,2% έναντι 47% το α' τρίμηνο του 2012, λόγω της σημαντικής αύξησης της υδροηλεκτρικής παραγωγής, της πτώσης της ζήτησης ηλεκτρικής ενέργειας και της αυξανόμενης συμμετοχής των τρίτων παραγωγών ΑΠΕ στο ενεργειακό μείγμα της χώρας.
- Η υδροηλεκτρική παραγωγή, το α' τρίμηνο του 2013, αυξήθηκε σημαντικά σε σχέση με το α' τρίμηνο του 2012 (748 GWh), φτάνοντας στις 2.300 GWh λόγω των αυξημένων εισροών υδάτων κατά τη διάρκεια του α' τριμήνου του 2013 σε σχέση με το α' τρίμηνο του 2012 (3.914 GWh έναντι 1.534 GWh).
- Η δαπάνη για φυσικό αέριο μειώθηκε κατά € 130,9 εκατ., από € 176,1 εκατ. το α' τρίμηνο του 2012 σε € 45,2 εκατ., λόγω της σημαντικής μείωσης της παραγωγής ηλεκτρικής ενέργειας από φυσικό αέριο κατά 1.114 GWh (-75,3%), ενώ οι τιμές φυσικού αερίου παρέμειναν ουσιαστικά σταθερές (-0,6%).
- Η μείωση της δαπάνης για υγρά καύσιμα κατά € 31 εκατ. (-14,6%) από € 212,5 εκατ. το α' τρίμηνο του 2012 σε € 181,5 εκατ. το α' τρίμηνο του 2013 οφείλεται στην μείωση της παραγωγής ηλεκτρικής ενέργειας από υγρά καύσιμα κατά 210 GWh. Συγκεκριμένα, το α' τρίμηνο του 2013, η παραγωγή ηλεκτρικής ενέργειας από υγρά καύσιμα στο διασυνδεδεμένο σύστημα ήταν μηδενική έναντι 66 GWh το α' τρίμηνο του 2012 λόγω καιρικών συνθηκών, ενώ η αντίστοιχη παραγωγή στα μη διασυνδεδεμένα νησιά μειώθηκε κατά 144 GWh. Παράλληλα, οι διεθνείς τιμές του μαζούτ και του diesel δεν μεταβλήθηκαν σημαντικά (+2,3% και +0,4% αντίστοιχα).

- Παρά τη μείωση της ΟΤΣ κατά 44,2% μεταξύ των δύο περιόδων, η δαπάνη για αγορές ενέργειας από το Σύστημα και το Δίκτυο μειώθηκε μόνο κατά 6,1% (- € 24,6 εκατ.) από € 404,8 εκατ. το α' τρίμηνο του 2012 σε € 380,2 εκατ. το α' τρίμηνο του 2013, καθώς η προαναφερθείσα μείωση της ΟΤΣ αντισταθμίστηκε σε μεγάλο βαθμό από την υψηλότερη δαπάνη για την αποζημίωση των τρίτων παραγωγών στο μεταβλητό τους κόστος προσαυξημένο κατά 10% (€ 105,1 εκατ. το α' τρίμηνο του 2013 έναντι € 40,1 εκατ. το α' τρίμηνο του 2012).
 - Οι εισαγωγές της ΔΕΗ αυξήθηκαν σε 566 GWh το α' τρίμηνο του 2013 (+110 GWh σε σχέση με το α' τρίμηνο του 2012) με την αντίστοιχη δαπάνη να αυξάνεται κατά € 4,8 εκατ.
 - Οι προβλέψεις για επισφαλείς απαιτήσεις, εκκρεμοδικίες και βραδέως κινούμενα υλικά, ανήλθαν σε € 98,3 εκατ., αύξηση € 51,2 εκατ. (+108,7%) σε σχέση με το α' τρίμηνο του 2012. Εντούτοις, όπως προαναφέρθηκε, αν δεν συνυπολογιστεί η αντιστροφή πρόβλεψης ύψους € 52,7 εκατ., η οποία διενεργήθηκε το α' τρίμηνο του 2012 και αφορούσε το συμψηφισμό ληξιπρόθεσμων απαιτήσεων από κατανάλωση των φωτεινών σηματοδοτών της Απτικής, οι προβλέψεις ουσιαστικά παραμένουν στα ίδια επίπεδα, καθώς οι προβλέψεις για το α' τρίμηνο του 2012 θα ανέρχονταν σε € 99,8 εκατ.
 - Οι αποσβέσεις το α' τρίμηνο του 2013 παρουσίασαν μικρή μείωση σε € 152,4 εκατ. έναντι € 158,3 εκατ. το α' τρίμηνο του 2012.
 - Οι καθαρές χρηματοοικονομικές δαπάνες μειώθηκαν σε € 54,7 εκατ. (-7%) από € 58,8 εκατ. το α' τρίμηνο του 2012, κυρίως λόγω της μείωσης του καθαρού χρέους μεταξύ των δύο περιόδων.
 - Οι επενδύσεις το α' τρίμηνο του 2013 ανήλθαν σε € 176,5 εκατ. έναντι € 253,9 εκατ. το α' τρίμηνο του 2012, μείωση κατά € 77,4 εκατ., ενώ ως ποσοστό των συνολικών εσόδων μειώθηκαν σε 11,9% από 16,4%. Αφαιρώντας τις συμμετοχές των χρηστών του δικτύου για τη σύνδεσή τους (€ 19,7 εκατ. και € 38,1 εκατ. το α' τρίμηνο του 2013 και το α' τρίμηνο του 2012 αντίστοιχα), οι οποίες χρηματοδοτούν σημαντικό μέρος των επενδύσεων σε έργα Διανομής, οι επενδύσεις ως ποσοστό του κύκλου εργασιών διαμορφώνονται σε 10,7% και 14,3%, αντίστοιχα.
Συγκεκριμένα, η σύνθεση των κύριων επενδύσεων το α' τρίμηνο του 2013 είναι η ακόλουθη (σε παρένθεση το αντίστοιχο μέγεθος του α' τριμήνου του 2012) :
- | | |
|---------------------------------|-----------------------------|
| - Επενδύσεις σε έργα Ορυχείων: | € 21,6 εκατ. (€ 23,8 εκατ.) |
| - Επενδύσεις σε έργα Παραγωγής: | € 27 εκατ. (€ 128,9 εκατ.) |
| - Επενδύσεις σε έργα Μεταφοράς: | € 48,2 εκατ. (€ 16,6 εκατ.) |
| - Επενδύσεις σε έργα Διανομής: | € 76,2 εκατ. (€ 81,7 εκατ.) |
| - Επενδύσεις σε έργα ΑΠΕ: | € 1,8 εκατ. (€ 2,1 εκατ.) |
- Το καθαρό χρέος διαμορφώθηκε σε € 4.645,4 εκατ., μειωμένο κατά € 204,9 εκατ. σε σχέση με την 31.3.2012 (€ 4.850,3 εκατ.) και κατά € 33,6 εκατ. σε σχέση με την 31.12.2012 (€ 4.679 εκατ.).

ΟΙΚΟΝΟΜΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΜΗΤΡΙΚΗΣ ΕΤΑΙΡΕΙΑΣ

(σε παρένθεση τα μεγέθη του α' τριμήνου του 2012)

- Κύκλος εργασιών : € 1.472,7 εκατ. (€ 1.517,1 εκατ.)
- EBITDA : € 194,9 εκατ. (€ 177,4 εκατ.)
- Περιθώριο EBITDA : 13,2% (11,7%)
- Κέρδη προ φόρων: € 9,1 εκατ. (ζημίες € 18,5 εκατ.)
- Κέρδη μετά από φόρους : € 3,4 εκατ. (ζημίες € 28,2 εκατ.)

ΟΙΚΟΝΟΜΙΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΘΥΓΑΤΡΙΚΩΝ ΕΤΑΙΡΕΙΩΝ

(σε παρένθεση τα μεγέθη του α' τριμήνου του 2012)

Ανεξάρτητος Διαχειριστής Μεταφοράς Ηλεκτρικής Ενέργειας (ΑΔΜΗΕ Α.Ε.)

- Κύκλος εργασιών: € 66,1 εκατ. (€ 68,7 εκατ.)
- EBITDA: € 49,5 εκατ. (€ 52,3 εκατ.)
- Περιθώριο EBITDA : 74,9% (76,2%)
- Κέρδη προ φόρων: € 29,5 εκατ. (€ 32,4 εκατ.)
- Κέρδη μετά από φόρους: € 30 εκατ. (€ 25,9 εκατ.)

Διαχειριστής του Ελληνικού Δικτύου Διανομής Ηλεκτρικής Ενέργειας (ΔΕΔΔΗΕ Α.Ε.)

- Κύκλος εργασιών: € 127,9 εκατ.
- EBITDA: € 4,8 εκατ.
- Περιθώριο EBITDA : 3,7%
- Κέρδη προ φόρων: € 3,2 εκατ.
- Κέρδη μετά από φόρους: € 14,2 εκατ.

ΔΕΗ ΑΝΑΝΕΩΣΙΜΕΣ Α.Ε.

- Κύκλος εργασιών: € 6,7 εκατ. (€ 5 εκατ.)
- EBITDA: € 3,5 εκατ. (€ 2,2 εκατ.)
- Περιθώριο EBITDA : 52,2% (44%)
- Κέρδη προ φόρων: € 2 εκατ. (€ 1,1 εκατ.)
- Κέρδη μετά από φόρους: € 0,4 εκατ. (€ 0,9 εκατ.)

Συνοπτικά χρηματοοικονομικά στοιχεία (σε εκατ. Ευρώ)

	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%
	ΟΜΙΛΟΣ			ΜΗΤΡΙΚΗ ΕΤΑΙΡΕΙΑ		
Κύκλος Εργασιών	1.486,8	1.549,8	-4,1%	1.472,7	1.517,1	-2,9%
EBITDA	254,0	232,0	9,5%	194,9	177,4	9,9%
Περιθώριο EBITDA	17,1%	15,0%		13,2%	11,7%	
Λειτουργικά Κέρδη/ (Ζημίες) (EBIT)	101,6	73,7	37,9%	59,5	33,8	76,0%
Περιθώριο EBIT	6,8%	4,8%		4,0%	2,2%	
Καθαρά κέρδη/(ζημίες)	49,4	-1,4		3,4	-28,2	-112,1%
Κέρδη/(ζημίες) ανά μετοχή (ευρώ)	0,21	-0,01		0,01	-0,12	
Αριθμός μετοχών (σε εκατ.)	232	232		232	232	
Καθαρό χρέος	4.645,4	4.850,3	-4,2%	4.202,2	4.387,8	-4,2%

Αποτελέσματα Περιόδου (σε εκατ. Ευρώ)

	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%
	ΟΜΙΛΟΣ			ΜΗΤΡΙΚΗ ΕΤΑΙΡΕΙΑ		
Κύκλος Εργασιών	1.486,8	1.549,8	-4,1%	1.472,7	1.517,1	-2,9%
- Έσοδα από Πωλήσεις Η/Ε	1.440,1	1.447,6	-0,5%	1.437,1	1.444,7	-0,5%
- Έσοδα από ΔΕΣΜΗΕ	0,0	0,6	-100,0%	0,0	0,0	
- Έσοδα από συμμετοχές χρηστών δικτύου ηλεκτροδότησης	19,7	38,1	-48,3%	19,3	38,1	-49,3%
- Τέλη χρήσης δικτύου Τρίτων και ΥΚΩ	5,9	11,8	-50,0%	2,9	11,8	-75,4%
- Λοιπά έσοδα	21,1	51,7	-59,2%	13,4	22,5	-40,4%
Λειτουργικές Δαπάνες (προ αποσβέσεων)	1.232,8	1.317,8	-6,5%	1.277,8	1.339,7	-4,6%
- Δαπάνη Μισθοδοσίας ⁽¹⁾	234,5	235,4	-0,4%	152,6	221,8	-31,2%
- Στερεά καύσιμα τρίτων	9,0	11,3	-20,4%	9,0	11,3	-20,4%
- Συνολική δαπάνη καυσίμων	226,7	388,6	-41,7%	226,7	388,6	-41,7%
- <i>Υγρά καύσιμα</i>	181,5	212,5	-14,6%	181,5	212,5	-14,6%
- <i>Φυσικό Αέριο</i>	45,2	176,1	-74,3%	45,2	176,1	-74,3%
- Δαπάνη δικαιωμάτων εκπομπών CO ₂	70,7	5,2 ⁽²⁾		70,7	5,2 ⁽²⁾	
- Δαπάνη Αγορών Ενέργειας	412,3	432,1	-4,6%	416,6	419,1	-0,6%
- <i>Αγορές από το Σύστημα και το Δίκτυο</i>	216,2	285,4	-24,2%	216,2	285,4	-24,2%
- <i>Εισαγωγές ΔΕΗ</i>	32,1	27,3	17,6%	32,1	27,3	17,6%
- <i>Λοιπά</i>	164,0	119,4	37,4%	168,3	106,4	58,2%

- Δαπάνη χρήσεως Συστήματος Μεταφοράς	21,6	32,3	-33,1%	78,6	85,3	-7,9%
- Δαπάνη χρήσεως Δικτύου Διανομής	0,0	0,0		107,3	0,0	
- Προβλέψεις	98,3	47,1	108,7%	97,7	47,1	107,4%
-(Κέρδη) / Ζημία από αποτίμηση υποχρεώσεων CO ₂ προηγούμενου έτους και για τις πωλήσεις του CO ₂	0,0	15,8	-100,0%	0,0	15,8	-100,0%
- Φόροι –Τέλη	12,4	9,5	30,5%	10,0	9,1	9,9%
- Λοιπά Λειτουργικά Έξοδα (συμπεριλαμβανομένης δαπάνης λιγνίτη)	147,3	140,5 ⁽²⁾	4,8%	108,6	136,4 ⁽²⁾	-20,4%
Κέρδη προ τόκων, φόρων αποσβέσεων (EBITDA)	254,0	232,0	9,5%	194,9	177,4	9,9%
Περιθώριο EBITDA	17,1%	15,0%		13,2%	11,7%	
Αποσβέσεις	152,4	158,3	-3,7%	135,4	143,6	-5,7%
Λειτουργικά Κέρδη/(Ζημίες) (EBIT)	101,6	73,7	37,9%	59,5	33,8	76,0%
Περιθώριο EBIT	6,8%	4,8%		4,0%	2,2%	
Συνολικές καθαρές Χρηματοοικονομικές Δαπάνες	54,7	58,8	-7,0%	48,2	52,3	-7,8%
- Καθαρά Χρηματικά Έξοδα	54,7	58,3	-6,2%	48,2	51,8	-6,9%
- (Κέρδη)/Ζημίες Συν/κών Διαφορών	0,0	0,5	-100,0%	0,0	0,5	-100,0%
Ζημία από αποτίμηση χρεογράφων	2,2	0,0		2,2	0,0	
Κέρδη/(Ζημίες) από συνδεδεμένες εταιρείες	0,4	0,1	300,0%	0,0	0,0	
Κέρδη προ φόρων/(Ζημίες)	45,1	15,0	200,7%	9,1	-18,5	-149,2%
Καθαρά κέρδη/(Ζημίες)	49,4	-1,4		3,4	-28,2	-112,1%
Κέρδη/(Ζημίες) ανά μετοχή (σε Ευρώ)	0,21	-0,01		0,01	-0,12	

Κύρια στοιχεία Ισολογισμού και Επενδύσεις (σε εκατ. Ευρώ)

	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%	A' Τρίμηνο 2013 Μη Ελεγμένα	A' Τρίμηνο 2012 Μη Ελεγμένα	Δ%
	ΟΜΙΛΟΣ			ΜΗΤΡΙΚΗ ΕΤΑΙΡΕΙΑ		
Σύνολο Ενεργητικού	15.925,6	16.814,1	-5,3%	14.787,8	15.603,9	-5,2%
Καθαρό χρέος	4.645,4	4.850,3	-4,2%	4.202,2	4.387,8	-4,2%
Συνολική Καθαρή θέση	5.822,2	6.496,4	-10,4%	5.729,0	6.324,4	-9,4%
Επενδύσεις	176,5	253,9	-30,5%	125,9	235,2	-46,5%

⁽¹⁾ Αν συνυπολογισθεί το κόστος μισθοδοσίας ύψους € 2,1 εκατ του εισφερθέντος κλάδου Διαχείρισης Συστήματος Μεταφοράς του πρώην ΔΕΣΜΗΕ στον ΑΔΜΗΕ, το οποίο δεν συμπεριλαμβάνεται στη μισθοδοσία του α' τριμήνου του 2012, η συνολική μείωση των αμοιβών προσωπικού, ανέρχεται σε € 3 εκατ. (-1,3%), μεταξύ των δύο περιόδων.

⁽²⁾ Για λόγους συγκρισιμότητας έχουν γίνει ανακατατάξεις.

Για περισσότερες πληροφορίες απευθυνθείτε:

Αλεξάνδρα Κονίδα, Διευθύντρια Επενδυτικών Σχέσεων, τηλ. 210 5293048.

Τα οικονομικά στοιχεία και οι πληροφορίες επί των Οικονομικών Καταστάσεων, καθώς και οι Οικονομικές Καταστάσεις για το α' τρίμηνο του 2013, σε ενοποιημένη και μη ενοποιημένη βάση, θα αναρτηθούν στο διαδικτυακό τόπο της Εταιρείας (www.dei.gr) μετά τη λήξη της συνεδρίασης του Χρηματιστηρίου Αθηνών στις 30 Μαΐου 2013.