

we care

Παρασκευή, 10 Ιουνίου 2011

Αθήνα, Ελλάδα. Η Εταιρεία ALAPIS A.B.E.E., (εφεξής η «**Εταιρεία**» ή η «**Alapis**») γνωστοποιεί αναφορικά με τη συγχώνευση δια απορροφήσεως από την 100% θυγατρική της ανώνυμη εταιρεία «**ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «**PHARMAGORA S.A.**» της επίσης 100% θυγατρικής της ανώνυμης εταιρείας «**ALAPIS ΦΑΡΜΑΚΑΠΟΘΗΚΗ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «**ALAPIS ΦΑΡΜΑΚΑΠΟΘΗΚΗ Α.Ε.**», την περίληψη του Σχεδίου Σύμβασης Συγχώνευσής τους, όπως αυτή δημοσιεύεται σε ημερήσια οικονομική εφημερίδα:

ΠΕΡΙΛΗΨΗ

Σχεδίου Σύμβασης Συγχώνευσης ΔΙΑ ΑΠΟΡΡΟΦΗΣΕΩΣ

Της ανώνυμης εταιρείας με την επωνυμία «**ALAPIS ΦΑΡΜΑΚΑΠΟΘΗΚΗ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «**ALAPIS ΦΑΡΜΑΚΑΠΟΘΗΚΗ Α.Ε.**» από την ανώνυμη εταιρεία με την επωνυμία «**ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «**PHARMAGORA S.A.**»

Σύμφωνα με τις διατάξεις της παραγράφου 1 του άρθρου 70 του κ.ν. 2190/1920, τα Διοικητικά Συμβούλια των ανωνύμων εταιρειών, α) «**ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «**PHARMAGORA S.A.**»,

η οποία εδρεύει στο Δημοτικό Διαμέρισμα Θέρμης, στο ΒΙ.ΠΑ. Θέρμης, με Αρ.Μ.Α.Ε. 39053/062/Β/97/0192 (στο εξής «**ΑΠΟΡΡΟΦΩΣΑ ΑΕ**») και

β) «**ΑΛΑΡΙΣ ΦΑΡΜΑΚΑΠΟΘΗΚΗ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ**» και το διακριτικό τίτλο «ΑΛΑΡΙΣ ΦΑΡΜΑΚΑΠΟΘΗΚΗ Α.Ε.», η οποία εδρεύει στο Δήμο Θεσσαλονίκης, επί της οδού Σκρα αρ. 8, με ΑΡ.Μ.Α.Ε. 47587/062/Β/00/0303 (στο εξής «**ΑΠΟΡΡΟΦΩΜΕΝΗ ΑΕ**»)

γνωστοποιούν την πιο κάτω περίληψη του από 25-05-2011 σχεδίου σύμβασης συγχώνευσής τους.

Η συγχώνευση γίνεται σύμφωνα με τις διατάξεις των άρθρων 68 παρ. 2 και 69-77α του κ.ν. 2190/20 και των άρθρων 1-5 του ν. 2166/93, με απορρόφηση της ανώνυμης εταιρείας με την επωνυμία «ΑΛΑΡΙΣ ΦΑΡΜΑΚΑΠΟΘΗΚΗ ΑΝΩΝΥΜΟΣ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ» και το διακριτικό τίτλο «ΑΛΑΡΙΣ ΦΑΡΜΑΚΑΠΟΘΗΚΗ Α.Ε.» από την ανώνυμη εταιρεία με την επωνυμία «ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ» και το διακριτικό τίτλο «ΡΗΑΡΜΑΓΟΡΑ S.A.», με βάση τα οικονομικά τους στοιχεία (ισολογισμούς) της 31-12-2010.

Η απορροφώμενη εταιρεία θα μεταβιβάσει το σύνολο της περιουσίας της (ενεργητικό και παθητικό) στην απορροφώσα εταιρεία, με βάση την περιουσιακή της κατάσταση η οποία φαίνεται στον από 31.12.2010 ισολογισμό της και όπως αυτή (η περιουσία) θα διαμορφωθεί μέχρι τη νόμιμη τελείωση της συγχώνευσης. Η απορροφώσα εταιρεία θα καταστεί αποκλειστική κυρία, νομέας, κάτοχος και δικαιούχος κάθε περιουσιακού στοιχείου της απορροφώμενης εταιρείας.

Το μετοχικό κεφάλαιο της απορροφώσας εταιρείας με την επωνυμία «ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ» και το διακριτικό τίτλο «ΡΗΑΡΜΑΓΟΡΑ S.A.», που ανέρχεται σε Ευρώ δώδεκα εκατομμύρια εξακόσιες ογδόντα μία χιλιάδες τριακόσια πενήντα τρία και εξήντα λεπτά (€ 12.681.353,60), αυξάνεται λόγω της συγχώνευσης κατά το ποσό του μετοχικού κεφαλαίου της απορροφώμενης εταιρείας με την επωνυμία «ΑΛΑΡΙΣ ΦΑΡΜΑΚΑΠΟΘΗΚΗ ΑΝΩΝΥΜΟΣ

ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ» και το διακριτικό τίτλο «ALAPIS ΦΑΡΜΑΚΑΠΟΘΗΚΗ Α.Ε.» που ανέρχεται σε Ευρώ εξήντα χιλιάδες (60.000,00) και θα ανέλθει μετά τη συγχώνευση συνολικά σε Ευρώ δώδεκα εκατομμύρια επτακόσιες σαράντα μία χιλιάδες τριακόσια πενήντα τρία και εξήντα λεπτά (€ 12.741.353,60), διαιρούμενο σε δεκαπέντε εκατομμύρια εννιακόσιες είκοσι έξι χιλιάδες εξακόσιες ενενήντα δύο (15.926.692) Ανώνυμες μετοχές ονομαστικής αξίας 0,80 ευρώ εκάστης.

Με την ολοκλήρωση της συγχώνευσης, θα εκδοθούν από την απορροφώσα εταιρεία οι νέοι τίτλοι μετοχών, οι οποίοι θα ανταλλάγουν με τις μετοχές που κατέχουν οι μέτοχοι των απορροφώμενων εταιρειών με την πιο κάτω σχέση ανταλλαγής μετοχών.

Οι μέτοχοι των απορροφώμενων εταιρειών θα παραδώσουν τις μετοχές τους στα γραφεία της απορροφώσας εταιρείας, σε ημερομηνία που θα καθοριστεί από το Διοικητικό Συμβούλιο αυτής και θα παραλάβουν ταυτόχρονα τις νέες μετοχές που δικαιούνται.

Οι παλαιοί τίτλοι μετοχών των απορροφώμενων εταιρειών θα ακυρωθούν, συντασσομένου για το σκοπό αυτό ειδικού πρακτικού από το Διοικητικό Συμβούλιο της απορροφούσας εταιρείας.

Κάθε μέτοχος της Απορροφώσας Εταιρείας θα ανταλλάσσει μία μετοχή ονομαστικής αξίας 0,80 Ευρώ με 1,00473136 νέες μετοχές της Απορροφώσας Εταιρείας, ονομαστικής αξίας 0,80 Ευρώ η κάθε μια, ήτοι οι μέτοχοι της Απορροφώσας Εταιρείας θα λάβουν συνολικά 15.926.692 νέες μετοχές, ονομαστικής αξίας 0,80 Ευρώ η κάθε μία.

Οι μέτοχοι της Απορροφώμενης ΑΕ, δε θα λάβουν μετοχές δεδομένου ότι η καθαρή θέση της εταιρείας είναι αρνητική.

Τυχόν κλασματικά δικαιώματα που θα προκύψουν δεν θα παρέχουν δικαίωμα λήψης κλάσματος μετοχής, αλλά θα μπορούν να τακτοποιηθούν, όπως ειδικότερα θα αποφασισθεί από τη Γενική Συνέλευση ή το Διοικητικό Συμβούλιο της Απορροφώσας Εταιρείας, κατ' εξουσιοδότηση της Γενικής Συνέλευσης.

Από την ημερομηνία ολοκλήρωσης της συγχώνευσης, οι μετοχές που θα παραδοθούν στους μετόχους της απορροφούμενης εταιρείας, θα παρέχουν σ' αυτούς, το δικαίωμα συμμετοχής στα κέρδη της απορροφούσας εταιρείας.

Από 1-1-2011 επομένης ημέρας του ισολογισμού μετασχηματισμού, με βάση τα στοιχεία του οποίου γίνεται η απορρόφηση και μέχρι την ημέρα ολοκλήρωσης της συγχώνευσης, όλες οι πράξεις και συναλλαγές της απορροφώμενης εταιρείας, θεωρούνται από λογιστική άποψη ότι γίνονται για λογαριασμό της απορροφώσας εταιρείας, τα δε οικονομικά αποτελέσματα που θα προκύψουν κατά το διάστημα αυτό, θα ωφελούν ή θα βαρύνουν αποκλειστικά και μόνο αυτή. Τα σχετικά ποσά θα μεταφερθούν με συγκεντρωτική εγγραφή στα βιβλία της απορροφώσας εταιρείας.

Δεν υπάρχουν μέτοχοι των απορροφώμενων εταιρειών, οι οποίοι να έχουν ειδικά δικαιώματα ή προνόμια, ούτε είναι κάτοχοι άλλων τίτλων πλην μετοχών.

Για τα μέλη των Διοικητικών Συμβουλίων και τους τακτικούς ελεγκτές των συγχωνευομένων εταιρειών, δεν προβλέπονται από το καταστατικό τους ή από αποφάσεις των Γενικών Συνελεύσεων των μετόχων τους, ιδιαίτερα πλεονεκτήματα, ούτε τους παρέχονται τέτοια πλεονεκτήματα με τη σύμβαση συγχώνευσης.

Από της τελειώσεως της συγχώνευσης, η απορροφώσα εταιρεία υποκαθίσταται αυτοδίκαια και χωρίς καμία άλλη διατύπωση σύμφωνα με το νόμο, σε όλα τα δικαιώματα, υποχρεώσεις και έννομες σχέσεις των απορροφώμενων εταιρειών και η μεταβίβαση αυτή εξομοιώνεται με καθολική διαδοχή.

Το Σχέδιο Σύμβασης Συγχώνευσης, που καταρτίστηκε μετά από συμφωνία των Διοικητικών Συμβουλίων των Συγχωνευομένων Εταιρειών, τελεί υπό την αίρεση της έγκρισης της Συγχώνευσης από τις Γενικές Συνελεύσεις των μετόχων Συγχωνευομένων Εταιρειών και τη λήψη των απαιτούμενων, σύμφωνα με το Νόμο, αδειών και εγκρίσεων των λοιπών αρμοδίων Αρχών.

Οι Συγχωνευόμενες Εταιρείες συμφωνούν η «νέα εταιρεία» που θα προκύψει από τη Συγχώνευση να φέρει την επωνυμία «ΦΑΡΜΑΓΟΡΑ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΑΠΟΘΗΚΕΥΣΗΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΦΑΡΜΑΚΕΥΤΙΚΩΝ ΠΡΟΪΟΝΤΩΝ» και το διακριτικό τίτλο «PHARMAGORA S.A.».

Όλοι οι μέτοχοι των Συγχωνευόμενων Εταιρειών θα έχουν το δικαίωμα ένα μήνα τουλάχιστον πριν από την έναρξη των αποτελεσμάτων της πράξης συγχώνευσης να λάβουν γνώση στην έδρα των Συγχωνευόμενων Εταιρειών των εγγράφων που προβλέπονται στο άρθρο 73 παρ. 1 περ. α, β και γ του Κ.Ν. 2190/1920.

Οι διατυπώσεις δημοσιότητας που προβλέπονται από την παρ. 3 του άρθρου 69 του κ.ν. 2190/1920 έχουν ολοκληρωθεί.

ΤΑ ΔΙΟΙΚΗΤΙΚΑ ΣΥΜΒΟΥΛΙΑ

ΤΩΝ ΣΥΓΧΩΝΕΥΟΜΕΝΩΝ ΕΤΑΙΡΕΙΩΝ

Για τυχόν περαιτέρω διευκρινίσεις παρακαλείσθε όπως επικοινωνήσετε με την Υπηρεσία Επενδυτικών Σχέσεων
Τηλ: +30 213 0175056
E-mail: ir@alapis.eu