

ΣΧΕΔΙΟ
ΣΥΜΒΑΣΗΣ ΣΥΓΧΩΝΕΥΣΗΣ ΜΕ ΑΠΟΡΡΟΦΗΣΗ
ΤΗΣ ΑΝΩΝΥΜΗΣ ΕΤΑΙΡΙΑΣ ΜΕ ΤΗΝ ΕΠΩΝΥΜΙΑ
«ΣΑΟΣ
ΑΝΩΝΥΜΗ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΣΑΜΟΘΡΑΚΗΣ»
ΑΠΟ ΤΗΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΙΑ ΜΕ ΤΗΝ ΕΠΩΝΥΜΙΑ
«ΝΙΚΟΣ ΓΚΑΛΗΣ ΚΕΝΤΡΑ ΝΕΟΤΗΤΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΕΝΗΛΙΚΩΝ
ΑΕ»

Στην Θεσσαλονίκη, σήμερα την 31 Ιανουαρίου 2007, μεταξύ

- (α) της ανώνυμης εταιρίας με την επωνυμία «ΝΙΚΟΣ ΓΚΑΛΗΣ ΚΕΝΤΡΑ ΝΕΟΤΗΤΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΕΝΗΛΙΚΩΝ Α.Ε.», η οποία εδρεύει στην Θεσσαλονίκη, οδός Αλεξανδρου Παπαναστασιου αρ. 31, έχει Αρ.Μ.Α.Ε. 25584/06/Β/92/22, και εκπροσωπείται νόμιμα στο παρόν από την Πρόεδρο του Διοικητικού Συμβουλίου και Διευθύνουσα Σύμβουλο κα Μαρια Μανουση δυνάμει ειδικής εντολής και πληρεξουσιότητας που παρεσχέθη σε αυτήν για την υπογραφή του παρόντος Σχεδίου Συμβάσεως Συγχώνευσης από το Διοικητικό Συμβούλιο της εταιρίας κατά τη συνεδρίαση του της 28 Σεπτεμβρίου 2006

(στο εξής «η Απορροφώσα Εταιρία») αφενός

- (β) της ανώνυμης εταιρίας με την επωνυμία «ΣΑΟΣ ΑΝΩΝΥΜΗ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΣΑΜΟΘΡΑΚΗΣ» και τον διακριτικό τίτλο «ΣΑΟΣ ΑΝΕΣ.», η οποία εδρεύει στην Καμαριωτισσα Σαμοθρακης, έχει Αρ.Μ.Α.Ε. 42952/65/Β/99/11, και εκπροσωπείται νόμιμα στο παρόν από τον Αντιπρόεδρο του Διοικητικού Συμβουλίου κ. Παυλο Μακρη δυνάμει ειδικής εντολής και πληρεξουσιότητας που παρεσχέθη σε αυτόν για την υπογραφή του παρόντος Σχεδίου Συμβάσεως Συγχώνευσης από το Διοικητικό Συμβούλιο της εταιρίας κατά τη συνεδρίαση του της 28 Σεπτεμβρίου 2006

(στο εξής «η Απορροφωμένη Εταιρία») αφετέρου,

συμφωνήθηκε η συγχώνευση με απορρόφηση της ανώνυμης εταιρίας με την επωνυμία «ΣΑΟΣ ΑΝΩΝΥΜΗ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΣΑΜΟΘΡΑΚΗΣ » από την ανώνυμη

εταιρία με την επωνυμία «ΝΙΚΟΣ ΓΚΑΛΗΣ ΚΕΝΤΡΑ ΝΕΟΤΗΤΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΕΝΗΛΙΚΩΝ Α.Ε.», υπό τους ακόλουθους όρους και συμφωνίες:

1. Διαδικασία.

- 1.1. Η συγχώνευση με απορρόφηση της Απορροφωμένης Εταιρίας από την Απορροφώσα Εταιρία πραγματοποιείται σύμφωνα με τις διατάξεις:
 - α) των άρθρων 68 § 2 και 69 έως και 77 του κ.ν. 2190/1920 («Περί Ανωνύμων Εταιρειών»), όπως ισχύουν σήμερα,
 - β) των άρθρων 1 έως και 5 του ν. 2166/1993 («Κίνητρα ανάπτυξης επιχειρήσεων, διαρρυθμίσεις στη έμμεση και άμεση φορολογία και άλλες διατάξεις»), όπως ισχύουν σήμερα, και εν γένει
 - γ) της εμπορικής νομοθεσίας,στους όρους και διατυπώσεις των οποίων υποβάλλεται.
- 1.2. Η συγχώνευση πραγματοποιείται με ενοποίηση των στοιχείων του ενεργητικού και παθητικού των συγχωνευομένων εταιριών. Τα στοιχεία του ενεργητικού και παθητικού της Απορροφωμένης Εταιρίας, όπως αυτά εμφανίζονται στον Ισολογισμό Μετασηματισμού με ημερομηνία 30.9.2006, θα μεταφερθούν ως στοιχεία ενεργητικού και παθητικού της Απορροφώσας Εταιρίας.
- 1.3. Το μετοχικό κεφάλαιο της Απορροφώσας Εταιρίας αυξάνεται συνεπεία της συγχώνευσης με απορρόφηση συμφώνως προς το άρθρο 2 παρ. 2 του ν. 2166/1993 κατά ποσό ίσο με το μετοχικό κεφάλαιο της Απορροφωμένης Εταιρίας. Συγκεκριμένα: Το μετοχικό κεφάλαιο της Απορροφώσας Εταιρίας ανέρχεται την 30.9.2006 στο ποσό του ενός εκατομμυρίου πεντακοσίων εξήντα εννέα χιλιάδων τετρακοσίων ευρώ (1.569.400 ευρώ), διαιρούμενο σε δυο εκατομμύρια εξακόσιες εξήντα χιλιάδες (2.660.000) κοινές ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής πενήντα εννέα λεπτών (0,59 ευρώ). Το μετοχικό κεφάλαιο της Απορροφωμένης Εταιρίας ανέρχεται την 30.9.2006 στο ποσό των σαράντα εννέα εκατομμυρίων πεντακοσίων σαράντα εννέα χιλιάδων εννιακοσίων εβδομήντα ενός (49.549.971) ευρώ, διαιρούμενο σε δέκα έξη εκατομμύρια πεντακόσιες δέκα έξη χιλιάδες εξακόσιες πενήντα επτά (16.516.657) ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής τριών ευρώ 3,00 ευρώ). Το μετοχικό κεφάλαιο της Απορροφώσας Εταιρίας αυξάνεται συνολικά κατά το ποσό των σαράντα εννέα εκατομμυρίων πεντακοσίων σαράντα εννέα χιλιάδων εννιακοσίων εβδομήντα ενός ευρώ (49.549.971 ευρώ), το οποίο αντιστοιχεί στο σύνολο του εισφερομένου μετοχικού κεφαλαίου της Απορροφωμένης Εταιρίας ύψους σαράντα εννέα εκατομμυρίων πεντακοσίων σαράντα εννέα χιλιάδων

εννιακοσίων εβδομήντα ενός (49.549.971) ευρώ. Μετά την ολοκλήρωση της συγχώνευσης το μετοχικό κεφάλαιο της Απορροφώσας Εταιρίας θα ανέρχεται στο ποσό των πενήντα ενός εκατομμυρίων εκατόν δέκα εννέα χιλιάδων τριακοσίων εβδομήντα ενός (51.119.371) ευρώ και θα διαιρείται, μετά την έγκριση από την Γενική Συνέλευση της Απορροφώσας Εταιρίας της μεταβολής της ονομαστικής αξίας εκάστης μετοχής της Απορροφώσας Εταιρίας από πενήντα εννέα λεπτά του ευρώ (0,59 ευρώ) που είναι σήμερα, σε ένα (1) ευρώ, σε πενήντα ένα εκατομμύρια εκατόν δέκα εννέα χιλιάδες τριακόσιες εβδομήντα μια (51.119.371) ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής ενός (1) ευρώ. Η Απορροφώσα Εταιρία μετά την ολοκλήρωση της συγχώνευσης, θα εκδώσει για το σύνολο του μετοχικού κεφαλαίου πενήντα ένα εκατομμύρια εκατόν δέκα εννέα χιλιάδες τριακόσιες εβδομήντα μια (51.119.371) νέες ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής ενός (1) ευρώ, τις οποίες θα διανείμει στους μετόχους των συγχωνευόμενων εταιριών σύμφωνα με τις συμφωνούμενες κατωτέρω υπό στοιχ. 2 σχέσεις ανταλλαγής.

- 1.4. Οι αποφάσεις των Γενικών Συνελεύσεων των Μετόχων των συγχωνευόμενων εταιριών μαζί με την Οριστική Σύμβαση Συγχώνευσης, η οποία θα περιβληθεί τον τύπο του συμβολαιογραφικού εγγράφου και θα υπογραφεί από τους νομίμους εκπροσώπους των συγχωνευόμενων εταιριών, θα υποβληθούν στις διατυπώσεις δημοσιότητας του άρθρου 7β του κ.ν. 2190/1920 για κάθε μία από τις συγχωνευόμενες εταιρίες. Η συγχώνευση θα ολοκληρωθεί με την καταχώριση στο Μητρώο Ανωνύμων Εταιριών της εγκριτικής απόφασης της αρμόδιας εποπτεύουσας αρχής, δηλαδή του Υπουργείου Ανάπτυξης, για τη συγχώνευση των ανωτέρω εταιριών, η οποία απόφαση δημοσιεύεται εν συνεχεία στην Εφημερίδα της Κυβερνήσεως (Τ. Α.Ε. & Ε.Π.Ε.).

2. Σχέσεις Ανταλλαγής των μετοχών των συγχωνευόμενων εταιριών με νέες μετοχές της Απορροφώσας Εταιρίας.

- 2.1. Για τον προσδιορισμό των σχέσεων ανταλλαγής των νέων μετοχών, τις οποίες θα εκδώσει η Απορροφώσα Εταιρία, προς τις μετοχές, των οποίων είναι δικαιούχοι οι μέτοχοι τόσο της Απορροφωμένης Εταιρίας όσο και της Απορροφώσας Εταιρίας, τα Διοικητικά Συμβούλια των συγχωνευόμενων εταιριών ακολουθώντας τους κανόνες και τις αρχές που τηρούνται διεθνώς για την αποτίμηση περιουσιακών στοιχείων εταιριών αποδέχθηκαν ως δίκαιο και εύλογο, οι σχέσεις ανταλλαγής να προσδιορισθούν με βάση την πραγματική εκτιμωμένη εμπορική αξία των συγχωνευόμενων εταιριών, όπως προέκυψε από τον Ισολογισμό Μετασηματισμού της 30.9.2006, την Έκθεση

Αποτιμησης από τον Ορκωτό Ελεγκτή Λογιστή της Απορροφωμένης και της Απορροφώσας Εταιρίας που καταρτίσθηκαν προς το σκοπό της συγχώνευσης δι' απορρόφησης. Με βάση την σύμφωνα με τα ανωτέρω προσδιοριζόμενη πραγματική εκτιμώμενη εμπορική αξία που θα εισφέρει κάθε συγχωνευόμενη εταιρία προκύπτει ότι: Η πραγματική εκτιμώμενη εμπορική αξία της Απορροφώσας Εταιρίας ανέρχεται σε τρία εκατομμύρια πεντακόσιες εβδομήντα έξη χιλιάδες ευρώ (3.576.000 ευρώ), ενώ η πραγματική εμπορική αξία της Απορροφώμενης Εταιρίας ανέρχεται σε εξήντα οχτώ εκατομμύρια τετρακόσιες τρεις χιλιάδες ευρώ (68.403.000 ευρώ).

2.2. Σύμφωνα με τα ανωτέρω, οι μέτοχοι της Απορροφώσας Εταιρίας θα συμμετέχουν κατά ποσοστό 4,97 % στο νέο κεφάλαιο που θα σχηματισθεί συνεπεία της συγχώνευσης, ενώ οι μέτοχοι της Απορροφώμενης Εταιρίας θα συμμετέχουν κατά ποσοστό 95,03 % στο νέο κεφάλαιο που θα σχηματισθεί συνεπεία της συγχώνευσης. Επομένως, ο αριθμός των νέων μετοχών της Απορροφώσας Εταιρίας που δικαιούνται οι μέτοχοι της Απορροφωμένης Εταιρίας ανέρχεται σε σαράντα οκτώ εκατομμύρια πεντακόσιες εβδομήντα εννέα χιλιάδες πεντακόσιες τριάντα εννέα (48.579.539) ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής ενός ευρώ (1 ευρώ). Ο αριθμός των νέων μετοχών της Απορροφώσας Εταιρίας που δικαιούνται οι μέτοχοί της ανέρχεται σε δυο εκατομμύρια πεντακόσιες τριάντα εννέα χιλιάδες οκτακόσιες τριάντα δυο (2.539.832) ονομαστικές μετοχές ονομαστικής αξίας εκάστης μετοχής ενός ευρώ (1 ευρώ). Πλην των μετοχών οι οποίες θα αποδοθούν στους μετόχους της Απορροφωμένης Εταιρίας δεν θα καταβληθεί σε αυτούς οιοδήποτε χρηματικό ποσό σε μετρητά προς συμψηφισμό μετοχών τις οποίες δικαιούνται συμφώνως προς το άρθρο 68 παρ. 2 του κ.ν. 2190/1920.

2.3. Κατά συνέπεια, οι νέες μετοχές της Απορροφώσας Εταιρίας θα κατανεμηθούν στους μετόχους της Απορροφώσας Εταιρίας και της Απορροφωμένης Εταιρίας σύμφωνα με τις ακόλουθες σχέσεις ανταλλαγής, οι οποίες κρίνονται δίκαιες, εύλογες και λογικές: Οι μέτοχοι της Απορροφώσας Εταιρίας θα λαμβάνουν 0,954824060176012 νέες ονομαστικές μετοχές της Απορροφώσας Εταιρίας για κάθε μία (1) παλαιά μετοχή της Απορροφώσας Εταιρίας, ενώ οι μέτοχοι της Απορροφώμενης Εταιρίας θα λαμβάνουν 2,941245253196930 νέες ονομαστικές μετοχές της Απορροφώσας Εταιρίας και για κάθε μία (1) παλαιά μετοχή της Απορροφωμένης Εταιρίας. Τυχόν προκύπτοντα κλασματικά υπόλοιπα θα τακτοποιηθούν δυνάμει σχετικών αποφάσεων των Γενικών Συνελεύσεων, στην έγκριση των οποίων υπόκεινται οι όροι του παρόντος Σχεδίου Σύμβασης Συγχώνευσης.

2.4. Από την καταχώριση στο Μητρώο Ανωνύμων Εταιριών της εγκριτικής απόφασης της συγχώνευσης, σύμφωνα με το άρθρο 74 του κ.ν. 2190/1920, η Απορροφώσα Εταιρία θα προβεί στην κατά τα ως άνω αύξηση του μετοχικού της κεφαλαίου και θα παραδώσει στους μετόχους των συγχωνευόμενων εταιριών τις νέες μετοχές που θα εκδώσει, λόγω της ρηθείσας αύξησης του μετοχικού της κεφαλαίου και της μετατροπής της ονομαστικής αξίας των μετοχών της κατά τα ειδικότερα οριζόμενα ανωτέρω υπό 1.3 του παρόντος, παραλαμβάνοντας ταυτόχρονα τις παλαιές μετοχές τους προς ακύρωση.

3. Παράδοση των νέων μετοχών της Απορροφώσας Εταιρίας στους μετόχους αυτής.

3.1. Η πίστωση των λογαριασμών αϋλων τίτλων των μετόχων των συγχωνευόμενων εταιριών με τις νέες μετοχές της Απορροφώσας Εταιρίας θα διενεργηθεί δυνάμει σχετικού μητρώου και σύμφωνα με διατυπώσεις που τα αρμόδια όργανα θα ορίσουν για τους μετόχους, τηρουμένων των υφισταμένων νομίμων προθεσμιών.

4. Πράξεις της Απορροφωμένης Εταιρίας μετά την ημερομηνία μετασχηματισμού.

4.1. Με την ολοκλήρωση της συγχωνεύσεως αυτής, η Απορροφωμένη Εταιρία παύει να υπάρχει χωρίς να ολοκληρωθεί η εκκαθάριση αυτής. Οι μετοχές της Απορροφωμένης Εταιρίας ακυρώνονται και το σύνολο της περιουσίας της (ενεργητικό και παθητικό), όπως αυτό προκύπτει από τα βιβλία της και περιλαμβάνεται στον καταρτισθέντα κατά το άρθρο 2 του ν. 2166/1993 Ισολογισμό Μετασχηματισμού, μεταβιβάζεται στην Απορροφώσα Εταιρία. Η Απορροφώσα Εταιρία υποκαθίσταται αυτοδίκαια και χωρίς καμία άλλη διατύπωση, σύμφωνα με το Νόμο, σε όλα τα δικαιώματα, υποχρεώσεις και έννομες σχέσεις της Απορροφωμένης Εταιρίας – με την επιφύλαξη των ιδιαιτέρων διατυπώσεων που απαιτούνται για τη μεταβίβαση ορισμένων περιουσιακών στοιχείων (π.χ. ακινήτων, οχημάτων, ονομαστικών μετοχών, σημάτων κλπ.), της μεταβιβάσεως αυτής εξομοιουμένης με καθολική διαδοχή, οι δε δίκες της Απορροφωμένης Εταιρίας θα συνεχιστούν από την Απορροφώσα Εταιρία ή κατά της Απορροφώσας Εταιρίας, χωρίς καμία άλλη διατύπωση, μη επερχόμενης βίαιης διακοπής αυτών λόγω της συγχώνευσης και χωρίς να απαιτείται δήλωση για την επανάληψή τους.

4.2. Από την επομένη ημέρα της κατάρτισης του Ισολογισμού Μετασχηματισμού και της Λογιστικής Κατάστασης βάσει των οποίων προσδιορίστηκαν οι σχέσεις ανταλλαγής μεταξύ των μετοχών των συγχωνευομένων εταιριών και των νέων μετοχών της Απορροφώσας Εταιρίας, ήτοι από την 1.10.2006 και μέχρι την ημερομηνία ολοκλήρωσης της συγχώνευσης των ανωτέρω εταιριών, οι πράξεις της Απορροφωμένης Εταιρίας θεωρούνται από λογιστική άποψη ότι γίνονται για λογαριασμό της Απορροφώσας Εταιρίας, τα δε οικονομικά αποτελέσματα της Απορροφωμένης Εταιρίας που θα προκύψουν από την ημερομηνία αυτή και μέχρι την ημερομηνία ολοκλήρωσης της συγχώνευσης θα θεωρούνται ως αποτελέσματα της Απορροφώσας Εταιρίας και τα ποσά αυτών μεταφέρονται με συγκεντρωτική εγγραφή στα βιβλία αυτής.

5. Ημερομηνία συμμετοχής των νέων μετόχων στα κέρδη της Απορροφώσας Εταιρίας.

5.1. Από την ολοκλήρωση της συγχώνευσης οι μέτοχοι της Απορροφωμένης Εταιρίας θα έχουν δικαίωμα συμμετοχής στα κέρδη της Απορροφώσας Εταιρίας σε κάθε οικονομική της χρήση, περιλαμβανομένης και της χρήσεως 1.1.2006 – 31.12.2006, ήτοι οι νέες μετοχές θα δικαιούνται μερίσματος, το οποίο θα εγκριθεί και θα διανεμηθεί με απόφαση Τακτικής Γενικής Συνέλευσης των Μετόχων της Απορροφώσας Εταιρίας.

6. Ειδικά δικαιώματα Μετόχων, Μελών του Διοικητικού Συμβουλίου και Ελεγκτών.

6.1. Δεν υπάρχουν μέτοχοι που να έχουν ειδικά δικαιώματα στην Απορροφωμένη Εταιρία, ούτε κάτοχοι άλλων τίτλων πλην μετοχών.

6.2. Ιδιαίτερα πλεονεκτήματα για τα Μέλη του Διοικητικού Συμβουλίου και τους Τακτικούς Ελεγκτές των συγχωνευομένων εταιριών δεν προβλέπονται από τα Καταστατικά αυτών ή από αποφάσεις των Γενικών Συνελεύσεων των Μετόχων τους, ούτε παρέχονται τέτοια λόγω της συγχώνευσης αυτής.

7. Τελικές Διατάξεις.

7.1. Επί των όρων του Σχεδίου Σύμβασης Συγχώνευσης συμφώνησαν τα συμβαλλόμενα μέρη, κατόπιν ειδικών αποφάσεων των Διοικητικών Συμβουλίων των συγχωνευομένων εταιριών. Οι όροι του Σχεδίου Σύμβασης Συγχώνευσης τελούν υπό την έγκριση των Γενικών τους Συνελεύσεων.

7.2.Οι συγγωνεούμενες εταιρίες θα προβούν σε κάθε αναγκαία ενέργεια για την χορήγηση των κατά νόμον προβλεπόμενων αδειών ή εγκρίσεων των αρμοδίων αρχών, ιδίως των εποπτευουσών Αρχών, δηλαδή του Υπουργείου Ανάπτυξης, του Χρηματιστηρίου Αθηνών και της Επιτροπής Κεφαλαιαγοράς, μεταξύ άλλων για την τροποποίηση του καταστατικού της Απορροφώσας Εταιρίας, προκειμένου να υλοποιηθεί η συγχώνευση.

7.3.Τα συμβαλλόμενα μέρη δηλώνουν ότι παραιτούνται, χωρίς καμία επιφύλαξη, από κάθε είδους δικαίωμά τους να προσβάλλουν την παρούσα σύμβαση, για οποιοδήποτε τυπικό ή ουσιαστικό λόγο και αιτία.

Σε πίστωση των ανωτέρω συνετάγη το παρόν Σχέδιο Σύμβασης Συγχώνευσης με απορρόφηση της ανώνυμης εταιρίας με την επωνυμία «ΣΑΟΣ ΑΝΩΝΥΜΗ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΣΑΜΟΘΡΑΚΗΣ» από την ανώνυμη εταιρία με την επωνυμία «ΝΙΚΟΣ ΓΚΑΛΗΣ ΚΕΝΤΡΑ ΝΕΟΤΗΤΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΕΝΗΛΙΚΩΝ Α.Ε.» σε τέσσερα (4) πρωτότυπα και υπογράφεται από τους νομίμους εκπροσώπους των συμβαλλόμενων εταιριών, εκάστη των οποίων λαμβάνει από δύο (2) πρωτότυπα.

Για την εταιρία

«ΝΙΚΟΣ ΓΚΑΛΗΣ ΚΕΝΤΡΑ ΝΕΟΤΗΤΑΣ ΚΑΙ ΠΡΟΣΤΑΣΙΑΣ ΕΝΗΛΙΚΩΝ Α.Ε.»

Μαρια Μανουση, Πρόεδρος Δ.Σ. και Διευθύνων Σύμβουλος

Για την εταιρία

«ΣΑΟΣ ΑΝΩΝΥΜΗ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΣΑΜΟΘΡΑΚΗΣ»

Παυλος Μακρης, Αντιπρόεδρος Δ.Σ.