

ΑΠΑΓΟΡΕΥΕΤΑΙ Η ΔΗΜΟΣΙΕΥΣΗ, ΕΚΔΟΣΗ Ή ΔΙΑΝΟΜΗ ΕΝ ΟΛΩ Ή ΕΝ ΜΕΡΕΙ ΣΤΙΣ ΗΝΩΜΕΝΕΣ ΠΟΛΙΤΕΙΕΣ, ΤΗΝ ΑΥΣΤΡΑΛΙΑ, ΤΟΝ ΚΑΝΑΔΑ Ή ΤΗΝ ΙΑΠΩΝΙΑ

**ΕΠΙΚΑΙΡΟΠΟΙΗΣΗ ΤΗΣ ΕΚΘΕΣΗΣ ΤΟΥ Δ.Σ. ΤΗΣ «EUROBANK PROPERTIES
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΠΕΝΔΥΣΕΩΝ ΣΕ ΑΚΙΝΗΤΗ ΠΕΡΙΟΥΣΙΑ»
ΣΥΜΦΩΝΑ ΜΕ ΤΑ ΑΡΘΡΑ 9 ΤΟΥ Ν. 3016/2002 ΚΑΙ 289 ΤΟΥ ΚΑΝΟΝΙΣΜΟΥ ΛΕΙΤΟΥΡΓΙΑΣ
ΤΟΥ ΧΡΗΜΑΤΙΣΤΗΡΙΟΥ ΑΘΗΝΩΝ**

Στην από 6/8/07 έκθεση του σύμφωνα με το άρθρο 9 του Ν. 3016/2002 και το άρθρο 289 του Κανονισμού Λειτουργίας του Χρηματιστηρίου Αθηνών, το Δ.Σ της Eurobank Properties Α.Ε.Ε.Α.Π. (η «**Εταιρεία**») ανέφερε ότι οι κατ' ιδίαν επενδύσεις στις οποίες θα προχωρήσει η Εταιρεία δεν έχουν ακόμη πλήρως προσδιορισθεί και ως εκ τούτου δεν ήταν δυνατόν να παρατεθούν λεπτομερώς στην εν λόγω έκθεση αλλά δεσμεύτηκε για την παροχή των απαιτούμενων (κατ' άρθρο 289 του Κανονισμού Λειτουργίας Χ.Α.) πληροφοριών κατά το χρόνο πραγματοποίησής τους καθώς και για την τήρηση όλων των κανονιστικών υποχρεώσεων της.

Στο πλαίσιο αυτό, το Δ.Σ της Εταιρείας ανακοινώνει την περαιτέρω υλοποίηση του επενδυτικού της σχεδίου με την ανακοίνωση της πρόθεσης της Εταιρείας να χρησιμοποιήσει μέρος των αντληθέντων κεφαλαίων της αύξησης του μετοχικού της κεφαλαίου που αποφασίστηκε από την έκτακτη Γενική Συνέλευση των μετόχων στις 3.9.07 στις κάτωθι επενδύσεις, στο βαθμό που αναλύεται κατωτέρω:

1. Χρηματοδότηση μέρους της εξαγοράς εταιρείας - SPV στην Ρουμανία

Η Εταιρεία, δια της από 8.8.2007 σύναψης προσυμφώνου αγοράς (που τελεί υπό αιρέσεις), και που ανακοίνωσε με Δελτίο Τύπου την ίδια ημερομηνία, συμφώνησε την εξαγορά του 99,99% των μετοχών Ρουμανικής εταιρείας ειδικού σκοπού (εφεξής «**εταιρεία-SPV**»), η οποία πρόκειται να συσταθεί και στην ιδιοκτησία της οποίας θα περιέλθει, υπό κατασκευή κτίριο γραφείων, συνολικής μισθώσιμης επιφάνειας 22.134 τ.μ. Το συνολικό τίμημα της εξαγοράς ανέρχεται σε €36.087.000 που υπολογίστηκε (για τους σκοπούς του τιμήματος εξαγοράς), επί τη βάσει μηδενικών υποχρεώσεων και δανείων (ποσό δανείου €18.000.000 και τυχόν περαιτέρω υποχρεώσεις που θα προκύψουν κατά την ημερομηνία οριστικής μεταβίβασης θα αφαιρεθούν από το τίμημα της εξαγοράς) Η Εταιρεία κατέβαλε €6.000.000 ως προκαταβολή, τα οποία προέρχονται από τα ίδια κεφάλαιά της και ποσό ύψους €12.087.000 το οποίο έχει κατατεθεί σε ειδικό λογαριασμό μεσεγγύησης (escrow account) για την ομαλή ολοκλήρωση της συναλλαγής από την Εταιρεία. Το ποσό αυτό (των €12.087.000) προέρχεται από δανεισμό της Εταιρείας, ο οποίος θα αποπληρωθεί από κεφάλαια που θα αντληθούν από την προτεινόμενη αύξηση κεφαλαίου. Η οριστική σύμβαση θα υπογραφεί μετά την ολοκλήρωση των κατασκευαστικών εργασιών, σύμφωνα με τις συμφωνηθείσες τεχνικές προδιαγραφές, η οποία αναμένεται να λάβει χώρα μέχρι τις 28 Φεβρουαρίου 2008. Η Εταιρεία ενδέχεται να αναλάβει την πραγματοποίηση επιπρόσθετων εργασιών για την ικανοποίηση περαιτέρω αναγκών των μισθωτών, με παράλληλη αύξηση του αντίστοιχου μισθώματος.

Σύμφωνα με το άρθρο 289 του Κανονισμού του Χ.Α., παράγραφος (4) (γ), όταν η αύξηση μετοχικού κεφαλαίου αφορά εξαγορά άλλης επιχείρησης και εφόσον το συνολικό τίμημα είναι μεγαλύτερο από 1 εκ. ευρώ (όπως στην παρούσα περίπτωση) η έκθεση απαιτείται να περιλαμβάνει (α) αποτίμηση της εξαγοραζόμενης εταιρείας και (β) παρουσίαση της υπό εξαγορά εταιρείας με αναφορά στα πλήρη στοιχεία της υπό εξαγορά εταιρείας, συνοπτική της παρουσίαση, λεπτομερή ανάλυση του επενδυτικού σχεδίου της εξαγοραζόμενης εταιρείας και, το χρονοδιάγραμμα πραγματοποίησής του.

Τα μεν στοιχεία υπό (β) παρατίθενται κατωτέρω, η δε αποτίμηση υπό (α), δεδομένων των ειδικών διατάξεων που εφαρμόζονται στις ΑΕΕΑΠ και συγκεκριμένα του άρθρου 22 παραγ. 8 του Ν. 2778/1999 όπως ισχύει που προβλέπει ότι στην περίπτωση προσυμφώνων αγοράς η εκτίμηση των ακινήτων πραγματοποιείται πριν από την οριστική μεταβίβασή τους από εκτιμητή του

Σώματος Ορκωτών Εκτιμητών η σχετική εκτίμηση θα εκπονηθεί τότε και θα καταστεί διαθέσιμη όπως ορίζει ο νόμος.

Πλήρη στοιχεία της υπό εξαγορά εταιρείας

Η υπό εξαγορά εταιρεία-SPV θα ιδρυθεί από τους πωλητές, μετά από απόσχιση μέρους της υπάρχουσας εταιρείας περιορισμένης ευθύνης υπό την επωνυμία BOB DEVELOPMENT S.R.L., η οποία ιδρύθηκε την 05η Ιουλίου 2006 ως Ρουμανική Εταιρεία Περιορισμένης Ευθύνης, και έχει καταχωρηθεί στο Εμπορικό Μητρώο Βουκουρεστίου με τον αριθμό J40/11010/05.07.2006 και Αριθμό Φορολογικού Μητρώου RO18825949. Η έδρα της BOB DEVELOPMENT S.R.L. βρίσκεται στην οδό Fabrica de glucoza 9-11 Building C1, Floor 2, Room No 15, District 2 στο Βουκουρέστι, εκπροσωπείται νόμιμα από τον κύριο Ιωάννη Παπαλέκα και, σύμφωνα με την διοίκησή της, απασχολεί 7 εργαζόμενους.

Το μετοχικό της κεφάλαιο της BOB DEVELOPMENT S.R.L. ανέρχεται σε RON 3.000, καταμετρημένο σε 300 μετοχές ονομαστικής αξίας εκάστης ίσης με RON 10. Μέτοχοί της είναι οι Κυπριακές εταιρείες Sefercon Limited και Ithorn Limited, οι οποίες κατέχουν έκαστη ποσοστό 50% των μετοχών της BOB DEVELOPMENT S.R.L (οι «**Μέτοχοι**»).

Η BOB DEVELOPMENT S.R.L. έχει στην ιδιοκτησία της οικόπεδο συνολικής επιφάνειας 17.222 τ.μ. το οποίο βρίσκεται επί των οδών Dimitrie Pompeiu Bd. και Ing. G. Constantinescu Street στον αριθμό 9-11 στο Βουκουρέστι, και στο οποίο αναπτύσσεται συγκρότημα γραφείων που θα αποτελείται από δύο πτέρυγες- κτίρια. Οι Μέτοχοι έχουν αναλάβει την υποχρέωση να διαχωρίσουν το οικόπεδο επιφάνειας 17.222 τ.μ. σε δύο ίσα μέρη, εμβαδού 8.611 τ.μ. έκαστο.. Από την BOB DEVELOPMENT S.R.L θα αποσχιθεί και θα δημιουργηθεί η εταιρεία-SPV, που εξαγοράζεται, στην ιδιοκτησία της οποίας θα περιέλθει το κτίριο που περιγράφεται κατωτέρω.

Συνοπτική παρουσίαση της υπό εξαγορά εταιρείας

Η εταιρεία-SPV θα έχει στην κυριότητά της οικόπεδο εμβαδού 8.611 τ.μ. επί του οποίου θα ανοικοδομηθεί κτίριο γραφείων μικτής εκμισθώσιμης επιφάνειας 22.134 τ.μ καθώς και 120 υπαίθριες θέσεις στάθμευσης. Μοναδικός σκοπός της εταιρείας-SPV θα είναι η εκμετάλλευση του εν λόγω κτιρίου γραφείων.

Το κτίριο γραφείων, θα βρίσκεται επί των οδών Dimitrie Pompeiu Bd. και Ing. G. Constantinescu Street, (παλαιά οδός Fabrica de glucoza) στον αριθμό 9 – 11 στην περιοχή Pipera στο Βουκουρέστι.

Οι βασικοί όροι της συμφωνίας που υπεγράφη την 8^η Αυγούστου 2007 μεταξύ της Eurobank Properties ΑΕΕΑΠ αφενός και των Sefercon Ltd και Ithorn Ltd αφετέρου προβλέπουν την δέσμευση των τελευταίων να παραδώσουν το κτίριο γραφείων, σύμφωνα με τις συμφωνηθείσες τεχνικές προδιαγραφές, το αργότερο μέχρι και την 28 Φεβρουαρίου 2008.

Η εταιρεία-SPV θα έχει το πάγιο ενεργητικό της επενδεδυμένο κατά 100% στο ανωτέρω ακίνητο και ως Ανώνυμη Εταιρεία αποκλειστικού σκοπού εκμετάλλευσης ακινήτων θα πληροί τις προϋποθέσεις του άρθρου 22 παρ. 2α του Ν. 2778/1999 όπως αυτός συμπληρώθηκε από το άρθρο 17 παρ. 3 του Ν. 3581/2007, για την εξαγορά της από την Εταιρεία.

Τραπεζικός Δανεισμός – Λοιπές Υποχρεώσεις

Το σύνολο των υποχρεώσεων της εταιρείας-SPV θα ανέρχεται σε €18.000.000 και αφορά σε τραπεζικό δανεισμό στην τράπεζα BANCPOST S.A.. Περαιτέρω πιθανές υποχρεώσεις προς τρίτους που θα προκύψουν από τον χρηματοοικονομικό έλεγχο, ο οποίος θα πραγματοποιηθεί πριν από την μεταβίβαση των μετοχών της εταιρείας – SPV, θα μειώσουν το πληρωτέο ποσό προς τους Μετόχους. Οι μετοχές της εταιρείας-SPV θα είναι ενεχυρασμένες και το ακίνητο το

οποίο θα αποκτήσει θα είναι υποθηκευμένο προς εξασφάλιση του ανωτέρου δανείου (€18.000.000), τόκων και εξόδων αυτού. Μετά την μεταβίβαση των μετοχών της εταιρείας-SPV στην Εταιρεία οι μετοχές της θα παραμείνουν βεβαρημένες, καθώς επίσης και το ακίνητο.

Περιγραφή του επιχειρηματικού σχεδίου

Το ακίνητο που περιγράφεται ανωτέρω θα περιέλθει στην ιδιοκτησία της εταιρείας-SPV, ενώ ήδη έχουν υπογραφεί οι βασικοί όροι της σχετικής εκμίσθωσης του 100% της επιφάνειας του ακινήτου σε δύο θυγατρικές του Ομίλου Eurobank EFG (με την προϋπόθεση της άρτιας ολοκλήρωσης των κατασκευαστικών έργων, την πλήρη ευθύνη των οποίων έχουν οι Μέτοχοι).

Συγκεκριμένα 19.506,30 τ.μ. θα εκμισθωθούν στην BANCPOST S.A. έναντι συνολικού μηνιαίου μισθώματος 216.003,75 Ευρώ, συμπεριλαμβανομένων 100 θέσεων στάθμευσης, το οποίο θα αναπροσαρμόζεται σύμφωνα με τον ετήσιο μέσο όρο του Ελληνικού Δείκτη Τιμών Καταναλωτή, για το εκάστοτε προηγούμενο έτος. Η μίσθωση θα έχει εγγυημένη διάρκεια 15 ετών, από την συμφωνημένη ημερομηνία παράδοσης της 1^{ης} Μαρτίου 2008.

Το υπολειπόμενο εμβαδόν των 2.627,60 τ.μ. θα εκμισθωθεί στην ITS2, έναντι συνολικού μηνιαίου μισθώματος 28.159,58 Ευρώ, συμπεριλαμβανομένων 20 θέσεων στάθμευσης, το οποίο θα αναπροσαρμόζεται σύμφωνα με τον ετήσιο μέσο όρο του Ελληνικού Δείκτη Τιμών Καταναλωτή, για το εκάστοτε προηγούμενο έτος. Η μίσθωση θα έχει εγγυημένη διάρκεια 15 ετών, από την συμφωνημένη ημερομηνία παράδοσης της 1^{ης} Μαρτίου 2008 .

Η επένδυση έχει αναμενόμενη απόδοση που συμβαδίζει με την πολιτική και τους στόχους της Εταιρείας.

Χρονοδιάγραμμα υλοποίησης του επενδυτικού σχεδίου

Η μεταφορά του ακινήτου στην ιδιοκτησία της εταιρείας-SPV, η ολοκλήρωση της κατασκευής και η παράδοση του κτιρίου γραφείων, σύμφωνα με τις συμφωνηθείσες τεχνικές προδιαγραφές, θα έχουν ολοκληρωθεί σύμφωνα με το ανωτέρω προσύμφωνο μέχρι την 28 Φεβρουαρίου 2008.

2. Αποπληρωμή δανείων για τα κάτωθι ακίνητα

Από το σύνολο των κεφαλαίων που θα αντληθούν από την αύξηση του μετοχικού κεφαλαίου η Εταιρεία προτίθεται να αποπληρώσει τις ακόλουθες εκκρεμείς δανειακές της υποχρεώσεις. Το ακριβές ποσό πληρωμής για κάθε δανειακή υποχρέωση θα υπολογιστεί κατά την ημερομηνία που θα λάβει χώρα η σχετική αποπληρωμή. Κατά την ημερομηνία 30.09.2007 τα σχετικά ποσά των εκκρεμών δανειακών υποχρεώσεων είχαν ως εξής:

(α) Ποσό €18.000.000 θα διατεθεί για την αποπληρωμή υφιστάμενου δανείου για τη χρηματοδότηση εργασιών βελτίωσης και αλλαγής χρήσης των ακινήτων της Εταιρείας στην Νέα Ιωνία (Ιωλκού 8, Σινιόσογλου, Φιλικής Εταιρίας & Αλέκου Παναγούλη) και στο Μοσχάτο (Κύπρου 19-21 και Αρχιμήδους).

(β) Ποσό €13.724.004 θα διατεθεί για την αποπληρωμή σύμβασης χρηματοδοτικής μίσθωσης για την απόκτηση του ακινήτου που βρίσκεται στην Αθήνα (Σταδίου 49-49β) από την EFG Eurobank Ergasias Leasing A.E.

(γ) Ποσό €2.950.952 θα διατεθεί για την αποπληρωμή σύμβασης χρηματοδοτικής μίσθωσης για την απόκτηση του ακινήτου που βρίσκεται στο Μαρούσι (Γράμμου και Αγ. Κωνσταντίνου 49) από την Εμπορική Leasing A.E..

(δ) Ποσό € 23.020.678 θα διατεθεί για την αποπληρωμή σύμβασης χρηματοδοτικής μίσθωσης για την απόκτηση του ακινήτου που βρίσκεται στα Οινόφυτα Βοιωτίας, 57ο χλμ. Εθνικής Οδού

Αθηνών – Λαμίας, θέση «Μαδερό» της κτηματικής περιφέρειας Αγίου Θωμά από την EFG Eurobank Ergasias Leasing A.E..

Αναφορικά με την αποπληρωμή των ποσών των συμβάσεων υπό σημεία (γ) και (δ) ανωτέρω, η Εταιρεία ενδέχεται να μην προβεί στην αποπληρωμή τους σε περίπτωση που κατά την κρίση της, θα πρέπει να καταβάλει ιδιαίτερα υψηλές αποζημιώσεις ή και θα επιβαρυνθεί με την καταβολή φόρων ή άλλων επιβαρύνσεων υπέρ του Δημοσίου ή τρίτων λόγω αγοράς των ακινήτων πριν από την λήξη των σχετικών συμβάσεων.

3. Απόκτηση ακινήτου επί της οδού Ελευθερίου Βενιζέλου 36 (πρώην Πανεπιστημίου)

Στα πλαίσια της περαιτέρω υλοποίησης του επενδυτικού σχεδίου της Εταιρείας το Δ.Σ. ανακοινώνει ότι η Εταιρεία βρίσκεται σε προχωρημένες διαπραγματεύσεις για την απόκτηση από την Τράπεζα EFG Eurobank Ergasias A.E.", οριζόντιας ιδιοκτησίας αποτελούμενης από ισόγειο και μεσόροφο (κατάσταση), η οποία βρίσκεται επί της οδού Ελευθερίου Βενιζέλου 36 (πρώην Πανεπιστημίου), Αθήνα. Το ακίνητο αυτό είναι συνολικής εκμισθώσιμης επιφάνειας 814,16 τ.μ. και το τίμημα αγοράς ανέρχεται σε €5.833.138.

Το Δ.Σ. επαναλαμβάνει ότι σε σχέση με τα καθαρά κεφάλαια που θα προκύψουν από την αύξηση του μετοχικού της κεφαλαίου που αποφασίστηκε από την Γενική Συνέλευση της Εταιρείας με ημερομηνία 03.09.07, η Εταιρεία σκοπεύει να τα επενδύσει σύμφωνα, αφενός, με τις διατάξεις του Ν. 2778/1999 (ως ισχύει κατόπιν της τροποποίησής του από το Ν. 3581/2007) περί Ανωμόνων Εταιριών Επενδύσεων σε Ακίνητη Περιουσία και, αφετέρου, με την επενδυτική πολιτική και στρατηγική της.

Στο βαθμό που επιτρέπουν οι συνθήκες της αγοράς ακινήτων, η στρατηγική της Εταιρείας για τη μελλοντική ανάπτυξή της είναι (εκμεταλλεζόμενη πλέον και τις θεσμικές μεταρρυθμίσεις που εισήχθησαν με την πρόσφατη τροποποίηση του νομικού πλαισίου) να αποκτήσει υψηλής ποιότητας χώρους γραφείων και καταστημάτων, αποθηκευτικούς και βιομηχανικούς χώρους σε τοποθεσίες υψηλής ή εν δυνάμει υψηλής εμπορικότητας και προβολής τόσο στην Ελλάδα όσο και στην Κεντρική και Ανατολική Ευρώπη, με σκοπό να τους εκμισθώσει σε εταιρικούς μισθωτές σύμφωνα με την στρατηγική επενδύσεών της και σε συμμόρφωση με την κείμενη νομοθεσία. Αναφορικά με το χρονοδιάγραμμα χρήσης των κεφαλαίων, η Εταιρεία σκοπεύει να χρησιμοποιήσει το μεγαλύτερο μέρος των αντλούμενων κεφαλαίων σε διάστημα 24 μηνών από την τελική κάλυψη της αύξησής του μετοχικού της κεφαλαίου.

Οι περαιτέρω κατ' ιδίαν επενδύσεις στις οποίες θα προχωρήσει η Εταιρεία δεν έχουν ακόμη πλήρως προσδιορισθεί και ως εκ τούτου δεν είναι δυνατόν να παρατεθούν λεπτομερώς στην παρούσα. Η Εταιρεία, όμως, δεσμεύεται για την παροχή των πληροφοριών που απαιτούνται δυνάμει του άρθρου 289 του Κανονισμού Λειτουργίας Χ.Α. κατά το χρόνο πραγματοποίησης των ανωτέρω επενδύσεων καθώς για την τήρηση όλων των κανονιστικών υποχρεώσεών της που απορρέουν από την κείμενη νομοθεσία.

Τέλος, σημειώνεται ότι έχει δημοσιευθεί και σχετικό δελτίο τύπου ως ο νόμος ορίζει.

ΤΟ ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ

Νέα Ιωνία, 5 Νοεμβρίου 2007

Η παρούσα ανακοίνωση απαγορεύεται να δημοσιευθεί ή να διανεμηθεί, άμεσα ή έμμεσα, στις Ηνωμένες Πολιτείες της Αμερικής (συμπεριλαμβανομένης της επικράτειας και των αποικιακών κτήσεων, κάθε πολιτείας των Ηνωμένων Πολιτειών και της Περιφέρειας της Κολούμπια). Η παρούσα ανακοίνωση δεν αποτελεί προσφορά κινητών αξιών προς πώληση στις Ηνωμένες Πολιτείες της Αμερικής. Οι κινητές αξίες που αναφέρονται στην παρούσα δεν έχουν καταχωρηθεί και δεν πρόκειται να καταχωρηθούν υπό το καθεστώς του Νόμου Περί Κινητών Αξιών του 1933 των Ηνωμένων Πολιτειών της Αμερικής, όπως τροποποιήθηκε και απαγορεύεται να αποτελέσουν

αντικείμενο προσφοράς ή πώλησης στις Ηνωμένες Πολιτείες της Αμερικής, εκτός από την περίπτωση εφαρμογής εξαίρεσης από την καταχώρηση. Καμία δημόσια προσφορά κινητών αξιών δεν πραγματοποιείται επί του παρόντος στις Ηνωμένες Πολιτείες της Αμερικής.