

1

Π Ρ Α Κ Σ Ι Κ Ο

Σθσ ετιςιασ Σακτικισ Γενικισ ΢υνελεφςεωσ των μετόχων τθσ Ανϊνυμθσ Εταιρείασ με τθν

επωνυμία «NEUROSOFT ΑΝΩΝΤΜΗ ΕΣΑΙΡΕΙΑ ΠΑΡΑΓΩΓΗ΢ ΛΟΓΙ΢ΜΙΚΟΤ»

τθσ 22ασ Ιουνίου 2017

΢το Διμο Ν. Θρακλείου Αττικισ, ςιμερα ςτισ 22 Ιουνίου 2017, θμζρα τθσ εβδομάδοσ

Πζμπτθ και ϊρα 10:30 π.μ. ςτα γραφεία τθσ ζδρασ τθσ Ανϊνυμθσ Εταιρείασ με τθν

επωνυμία «NEUROSOFT ΑΝΩΝΤΜΘ ΕΣΑΙΡΕΙΑ ΠΑΡΑΓΩΓΘ΢ ΛΟΓΙ΢ΜΙΚΟΤ», που ευρίςκονται

επί τθσ Λεωφόρου Θρακλείου αρικ. 466 & Κφπρου, ςυνιλκαν οι μζτοχοι τθσ Εταιρείασ ςτθν

παροφςα ετιςια Σακτικι Γενικι ΢υνζλευςθ, κατόπιν τθσ από 16 Μαΐου 2017 ςχετικισ

πρόςκλθςθσ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ, θ οποία πρόςκλθςθ (ςε ςυνοπτικι

μορφι) ζχει ειδικότερα ωσ ακολοφκωσ:

ΠΡΟ΢ΚΛΗ΢Η

(ςφμφωνα με το άρθρο 26 παρ. 2 β του κ.ν. 2190/1920, όπωσ ιςχφει)

ΣΩΝ ΜΕΣΟΧΩΝ ΣΗ΢ ΑΝΩΝΤΜΗ΢ ΕΣΑΙΡΕΙΑ΢ ΜΕ ΣΗΝ ΕΠΩΝΤΜΙΑ

“NEUROSOFT ΑΝΩΝΤΜΗ ΕΣΑΙΡΙΑ ΠΑΡΑΓΩΓΗ΢ ΛΟΓΙ΢ΜΙΚΟΤ”

΢ΣΗΝ ΕΣΗ΢ΙΑ ΣΑΚΣΙΚΗ ΓΕΝΙΚΗ ΢ΤΝΕΛΕΤ΢Η

Αρ. Γ.Ε.ΜΗ. 84923002000

Με απόφαςθ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ με τθν επωνυμία «NEUROSOFT

ΑΝΩΝΤΜΘ ΕΣΑΙΡΕΙΑ ΠΑΡΑΓΩΓΘ΢ ΛΟΓΙ΢ΜΙΚΟΤ» (εφεξισ «Εταιρεία») και ςφμφωνα με το

νόμο και το Καταςτατικό τθσ, προςκαλοφνται οι κ.κ. Μζτοχοι τθσ Εταιρείασ ςτθν Ετιςια

Σακτικι Γενικι ΢υνζλευςθ, τθν 22α Ιουνίου 2017, θμζρα Πζμπτθ και ϊρα 10:30 π.μ.,ςτα

γραφεία τθσ ζδρασ τθσ Εταιρείασ, Λ. Θρακλείου 466 & Κφπρου, Ν. Θράκλειο Αττικισ, για να

ςυηθτιςουν και να πάρουν αποφάςεισ επί των κεμάτων τθσ κατωτζρω θμεριςιασ διάταξθσ:

ΘΕΜΑΣΑ ΗΜΕΡΗ΢ΙΑ΢ ΔΙΑΣΑΞΗ΢

1. Τποβολι και ζγκριςθ των ετιςιων οικονομικϊν καταςτάςεων, εταιρικϊν και

ενοποιθμζνων και των επ’ αυτϊν εκκζςεων του Διοικθτικοφ ΢υμβουλίου και των Ελεγκτϊν,

τθσ εταιρικισ χριςθσ 2016 (01.01.2016 ζωσ 31.12.2016).

2. Ζγκριςθ τθσ διάκεςθσ αποτελεςμάτων τθσ χριςθσ 2016 και τθσ μθ διανομισ

οιουδιποτε μερίςματοσ.

3. Απαλλαγι των μελϊν του Δ.΢. και των Ελεγκτϊν από κάκε ευκφνθ αποηθμιϊςεωσ

για τα πεπραγμζνα τθσ εταιρικισ χριςθσ 2016, κακϊσ και για τισ ετιςιεσ οικονομικζσ

καταςτάςεισ τθσ εν λόγω χριςεωσ.

4. Ζγκριςθ καταβλθκειςϊν αμοιβϊν Διοικθτικοφ ΢υμβουλίου για τθ χριςθ 2016,

ςυμπεριλαμβανομζνων και των προεγκρικειςϊν για το πρϊτο εξάμθνο 2017, και

προζγκριςθ-κακοριςμόσ αμοιβϊν για τθ χριςθ 2017 και το πρϊτο εξάμθνο του 2018.

5. Εκλογι Ορκωτϊν Ελεγκτϊν για τον ζλεγχο των οικονομικϊν καταςτάςεων

(εταιρικϊν και ενοποιθμζνων) τθσ χριςθσ 2017 και κακοριςμόσ τθσ αμοιβισ αυτϊν.

2

6. Ζγκριςθ-επικφρωςθ ςυμβάςεων μεταξφ τθσ Εταιρείασ και προςϊπων του άρκρου

23α του κ.ν. 2190/1920. Παροχι αδείασ προσ τα μζλθ του Διοικθτικοφ ΢υμβουλίου για τθ

ςυμμετοχι τουσ ςτθ διεφκυνςθ άλλων εταιρειϊν του Ομίλου, ςφμφωνα με το άρκρο 23

παρ. 1 του κ.ν. 2190/1920.

7. Επικφρωςθ εκλογισ των προςωρινϊν μελϊν κ.κ. Michele Fusella και Ευάγγελου

Κόλλια του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ ςε αντικατάςταςθ παραιτθκζντων

μελϊν, ςφμφωνα με το άρκρο 22 του Καταςτατικοφ.

8. Διάφορεσ Ανακοινϊςεισ και λοιπζσ εγκρίςεισ.

΢ε περίπτωςθ μθ επιτεφξεωσ τθσ απαιτοφμενθσ από το νόμο απαρτίασ, το Διοικθτικό

΢υμβοφλιο με τθν παροφςα πρόςκλθςθ καλεί τουσ μετόχουσ τθσ Εταιρείασ ςε Α’

Επαναλθπτικι Σακτικι Γενικι ΢υνζλευςθ τθν 6θ Ιουλίου 2017, θμζρα Πζμπτθ και ϊρα 10:30

π.μ. ςτον αυτό ωσ άνω χϊρο.

΢φμφωνα με τα άρκρα 26 παρ. 2β και 28α του κ.ν. 2190/1920, όπωσ ιςχφουν ςιμερα, θ

Εταιρεία ενθμερϊνει τουσ μετόχουσ για τα ακόλουκα:

Ι. Δικαίωμα ςυμμετοχισ και ψιφου ςτθ Γενικι ΢υνζλευςθ

Κάκε μετοχι παρζχει το δικαίωμα μιασ (1) ψιφου. Δικαίωμα ςυμμετοχισ και ψιφου ςτθ

Γενικι ΢υνζλευςθ ζχουν μόνο τα φυςικά ι νομικά πρόςωπα που εμφανίηονται ωσ μζτοχοι

τθσ Εταιρείασ, κατά τθν ζναρξθ τθσ πζμπτθσ (5θσ) θμζρασ που προθγείται τθσ ςυνεδρίαςθσ,

ιτοι τθσ 16θσ Ιουνίου 2017, εφόςον είναι εργάςιμθ, άλλωσ τθν αμζςωσ προθγοφμενθ

εργάςιμθ θμζρα (θμερομθνία καταγραφισ). Θ ςχετικι βεβαίωςθ που χορθγεί ο

εγκεκριμζνοσ Φορζασ Διαμεςολάβθςθσ πρζπει να περιζλκει ςτθν Εταιρεία το αργότερο τθν

τρίτθ (3θ) θμζρα πριν από τθ ςυνεδρίαςθ τθσ Γενικισ ΢υνζλευςθσ, ιτοι τθ 19θ Ιουνίου

2017. ΢ε περίπτωςθ Επαναλθπτικισ Σακτικισ Γενικισ ΢υνζλευςθσ, θ βεβαίωςθ κα πρζπει να

λθφκεί από τθν Εταιρεία ζωσ τθν 3θ Ιουλίου 2017. Ζναντι τθσ Εταιρείασ κεωρείται ότι ζχει

δικαίωμα ςυμμετοχισ και ψιφου ςτθ Γενικι ΢υνζλευςθ μόνο όποιοσ φζρει τθν ιδιότθτα

του μετόχου κατά τθν θμερομθνία καταγραφισ. ΢ε περίπτωςθ μθ ςυμμόρφωςθσ με τισ

διατάξεισ του άρκρου 28α του κ.ν. 2190/1920, ο εν λόγω μζτοχοσ μετζχει ςτθ Γενικι

΢υνζλευςθ μόνο κατόπιν άδειάσ τθσ. Θ άςκθςθ των εν λόγω δικαιωμάτων δεν προχποκζτει

τθ δζςμευςθ των μετοχϊν του δικαιοφχου, οφτε τθν τιρθςθ άλλθσ ανάλογθσ διαδικαςίασ, θ

οποία περιορίηει τθ δυνατότθτα πϊλθςθσ και μεταβίβαςθσ αυτϊν κατά το χρονικό

διάςτθμα που μεςολαβεί μεταξφ τθσ θμερομθνίασ καταγραφισ και τθσ θμερομθνίασ τθσ

Γενικισ ΢υνζλευςθσ.

ΙΙ. Διαδικαςία για τθν άςκθςθ δικαιωμάτων ψιφου μζςω αντιπροςϊπων

Οι δικαιοφχοι μζτοχοι μποροφν να ςυμμετζχουν ςτθ Γενικι ΢υνζλευςθ αυτοπροςϊπωσ ι

μζςω νομίμωσ εξουςιοδοτθμζνων εκπροςϊπων τουσ. Κάκε μζτοχοσ μπορεί να διορίηει

μζχρι τρεισ (3) αντιπροςϊπουσ. Νομικά πρόςωπα μετζχουν ςτθ Γενικι ΢υνζλευςθ ορίηοντασ

ωσ εκπροςϊπουσ τουσ μζχρι τρία (3) φυςικά πρόςωπα. Αντιπρόςωποσ που ενεργεί για

περιςςότερουσ μετόχουσ μπορεί να ψθφίηει διαφορετικά για κάκε μζτοχο. Ζντυπο

πλθρεξουςιότθτασ για το διοριςμό αντιπροςϊπου είναι διακζςιμο ςτουσ κ.κ. Μετόχουσ

ςτθν ιςτοςελίδα τθσ Εταιρείασ (www.neurosoft.gr) και ςε ζγχαρτθ μορφι από το Σμιμα

Εξυπθρζτθςθσ Μετόχων τθσ Εταιρείασ (Λ. Θρακλείου αρ. 466 & Κφπρου, Θράκλειο Αττικισ).

3

Σο εν λόγω ζντυπο κατατίκεται ςυμπλθρωμζνο και υπογεγραμμζνο από το μζτοχο ςτο

Σαμείο τθσ Εταιρείασ ςτο Ν. Θράκλειο Αττικισ (Λ. Θρακλείου αρ. 466 & Κφπρου) ι

αποςτζλλεται τθλεομοιοτυπικϊσ ςτο fax: +30 210-6855033, τρεισ (3) τουλάχιςτον θμζρεσ

πριν από τθν θμερομθνία τθσ Ετιςιασ Σακτικισ Γενικισ ΢υνζλευςθσ. Ο δικαιοφχοσ μζτοχοσ

καλείται να μεριμνά για τθν επιβεβαίωςθ τθσ επιτυχοφσ αποςτολισ του εντφπου διοριςμοφ

αντιπροςϊπου και τθσ παραλαβισ του από τθν Εταιρεία, καλϊντασ, κατά τισ εργάςιμεσ

θμζρεσ και ϊρεσ, ςτο τθλζφωνο +30 210-6855061. Ο διοριςμόσ και θ ανάκλθςθ του

αντιπροςϊπου γίνεται εγγράφωσ και κοινοποιείται ςτα γραφεία τθσ Εταιρείασ ςτθν

ανωτζρω διεφκυνςθ τουλάχιςτον τρεισ (3) θμζρεσ πριν από τθν θμερομθνία ςυνεδρίαςθσ

τθσ Γενικισ ΢υνζλευςθσ των μετόχων, δθλαδι μζχρι τθ 19θ Ιουνίου 2017, για τθν αρχικι

΢υνζλευςθ και μζχρι τθν 3θ Ιουλίου 2017 για τθν τυχόν επαναλθπτικι Γ.΢.

Ο αντιπρόςωποσ μετόχου υποχρεοφται να γνωςτοποιεί ςτθν Εταιρεία, πριν τθν ζναρξθ τθσ

Γενικισ ΢υνζλευςθσ, κάκε γεγονόσ το οποίο μπορεί να είναι χριςιμο ςτουσ μετόχουσ για

τθν αξιολόγθςθ του κινδφνου, να εξυπθρετεί ο αντιπρόςωποσ άλλα ςυμφζροντα πλθν των

ςυμφερόντων του μετόχου. ΢φγκρουςθ ςυμφερόντων, ςφμφωνα με τα ανωτζρω, δφναται

να προκφπτει ιδίωσ όταν ο αντιπρόςωποσ: α) είναι μζτοχοσ που αςκεί τον ζλεγχο τθσ

Εταιρείασ ι άλλο νομικό πρόςωπο ι οντότθτα θ οποία ελζγχεται από το μζτοχο αυτό ι β)

είναι μζλοσ του Διοικθτικοφ ΢υμβουλίου ι τθσ εν γζνει διοίκθςθσ τθσ Εταιρείασ ι μετόχου

που αςκεί τον ζλεγχο τθσ Εταιρείασ ι άλλου νομικοφ προςϊπου ι οντότθτασ που ελζγχεται

από μζτοχο ο οποίοσ αςκεί τον ζλεγχο τθσ Εταιρείασ ι γ) είναι υπάλλθλοσ ι ορκωτόσ

ελεγκτισ τθσ Εταιρείασ ι μετόχου που αςκεί τον ζλεγχο τθσ Εταιρείασ ι άλλου νομικοφ

προςϊπου ι οντότθτασ που ελζγχεται από μζτοχο ο οποίοσ αςκεί τον ζλεγχο τθσ Εταιρείασ

ι δ) είναι ςφηυγοσ ι ςυγγενισ πρϊτου βακμοφ με ζνα από τα φυςικά πρόςωπα που

αναφζρονται ςτισ περιπτϊςεισ α' ζωσ γ' ανωτζρω.

ΙΙΙ. Δικαιϊματα μειοψθφίασ των μετόχων

΢φμφωνα με το άρκρο 39 παρ.2, 2α, 4 και 5 του κ.ν. 2190/1920 οι μζτοχοι ζχουν, μεταξφ

άλλων, και τα ακόλουκα δικαιϊματα:

i. Μζτοχοι που εκπροςωποφν το 1/20 του καταβεβλθμζνου μετοχικοφ κεφαλαίου τθσ

Εταιρείασ, δικαιοφνται να ηθτιςουν από το Διοικθτικό ΢υμβοφλιό τθσ να εγγράψει

πρόςκετα κζματα ςτθν θμεριςια διάταξθ τθσ Γενικισ ΢υνζλευςθσ, κατόπιν ςχετικισ

αίτθςθσ που πρζπει να περιζλκει ςτο Διοικθτικό ΢υμβοφλιο δζκα πζντε (15) θμζρεσ

τουλάχιςτον πριν τθ Γενικι ΢υνζλευςθ, ιτοι μζχρι τθν 7θ Ιουνίου 2017. Θ αίτθςθ για τθν

εγγραφι πρόςκετων κεμάτων ςτθν θμεριςια διάταξθ ςυνοδεφεται από αιτιολόγθςθ ι από

ςχζδιο απόφαςθσ προσ ζγκριςθ ςτθ Γενικι ΢υνζλευςθ και θ ανακεωρθμζνθ θμεριςια

διάταξθ δθμοςιοποιείται με τον ίδιο τρόπο, όπωσ θ προθγοφμενθ θμεριςια διάταξθ, δζκα

τρεισ (13) θμζρεσ πριν από τθν θμερομθνία τθσ Γενικισ ΢υνζλευςθσ, ιτοι μζχρι τθν 9θ

Ιουνίου 2017, εφόςον είναι εργάςιμθ, άλλωσ τθν αμζςωσ προθγοφμενθ εργάςιμθ θμζρα

και ταυτόχρονα τίκεται ςτθ διάκεςθ των μετόχων ςτθν ιςτοςελίδα τθσ Εταιρείασ, μαηί με

τθν αιτιολόγθςθ ι το ςχζδιο τθσ απόφαςθσ που ζχει υποβλθκεί από τουσ μετόχουσ κατά τα

προβλεπόμενα ςτο άρκρο 27 παραγρ. 3 του κ.ν. 2190/1920.

ii. Με αίτθςθ μετόχων που εκπροςωποφν το ζνα εικοςτό (1/20) του καταβεβλθμζνου

μετοχικοφ κεφαλαίου, το Διοικθτικό ΢υμβοφλιο κζτει ςτθ διάκεςθ των μετόχων κατά τα

οριηόμενα ςτο άρκρο 27 παραγρ. 3 του κ.ν. 2190/1920 ζξι (6) τουλάχιςτον θμζρεσ πριν από

τθν θμερομθνία τθσ Γενικισ ΢υνζλευςθσ, ιτοι μζχρι τθ 16θ Ιουνίου 2017, εφόςον είναι

4

εργάςιμθ, άλλωσ τθν αμζςωσ προθγοφμενθ εργάςιμθ θμζρα, ςχζδια αποφάςεων για

κζματα που ζχουν περιλθφκεί ςτθν αρχικι ι ανακεωρθμζνθ θμεριςια διάταξθ, αν θ

ςχετικι αίτθςθ περιζλκει ςτο Διοικθτικό ΢υμβοφλιο επτά (7) θμζρεσ τουλάχιςτον πριν από

τθν θμερομθνία τθσ Γενικισ ΢υνζλευςθσ, ιτοι μζχρι τθ 15θ Ιουνίου 2017.

iii. Μετά από αίτθςθ οποιουδιποτε μετόχου, που υποβάλλεται ςτθν Εταιρεία πζντε (5)

τουλάχιςτον πλιρεισ θμζρεσ πριν από τθ Γενικι ΢υνζλευςθ, ιτοι μζχρι τθ 16θ Ιουνίου 2017,

εφόςον είναι εργάςιμθ, άλλωσ τθν αμζςωσ προθγοφμενθ εργάςιμθ θμζρα, το Διοικθτικό

΢υμβοφλιο υποχρεοφται να παρζχει ςτθ Γενικι ΢υνζλευςθ τισ αιτοφμενεσ ςυγκεκριμζνεσ

πλθροφορίεσ για τισ υποκζςεισ τθσ Εταιρείασ, ςτο μζτρο που αυτζσ είναι χριςιμεσ για τθν

πραγματικι εκτίμθςθ των κεμάτων τθσ θμεριςιασ διάταξθσ. Σο Διοικθτικό ΢υμβοφλιο

μπορεί να απαντιςει ενιαία ςε αιτιςεισ μετόχων με το ίδιο περιεχόμενο. Τποχρζωςθ

παροχισ πλθροφοριϊν δεν υφίςταται, όταν οι ςχετικζσ πλθροφορίεσ διατίκενται ιδθ ςτθν

ιςτοςελίδα τθσ Εταιρείασ, ιδίωσ με τθ μορφι ερωτιςεων και απαντιςεων. Σο Διοικθτικό

΢υμβοφλιο μπορεί να αρνθκεί τθν παροχι των πλθροφοριϊν για αποχρϊντα ουςιϊδθ λόγο,

ο οποίοσ αναγράφεται ςτα πρακτικά.

iv. Μετά τθν αίτθςθ μετόχων, που εκπροςωποφν το ζνα πζμπτο (1/5) του καταβεβλθμζνου

μετοχικοφ κεφαλαίου, θ οποία υποβάλλεται ςτθν Εταιρεία πζντε (5) τουλάχιςτον πλιρεισ

θμζρεσ πριν από τθ Γενικι ΢υνζλευςθ, ιτοι μζχρι τθ 16θ Ιουνίου 2017, εφόςον είναι

εργάςιμθ, άλλωσ τθν αμζςωσ προθγοφμενθ εργάςιμθ θμζρα, το Διοικθτικό ΢υμβοφλιο

υποχρεοφται να παρζχει ςτθ Γενικι ΢υνζλευςθ πλθροφορίεσ για τθν πορεία των εταιρικϊν

υποκζςεων και τθν περιουςιακι κατάςταςθ τθσ Εταιρείασ. Σο Διοικθτικό ΢υμβοφλιο μπορεί

να αρνθκεί τθν παροχι πλθροφοριϊν για αποχρϊντα ουςιϊδθ λόγο, ο οποίοσ αναγράφεται

ςτα πρακτικά. Επίςθσ, με αίτθςθ μετόχων που εκπροςωποφν το ζνα εικοςτό (1/20) του

καταβεβλθμζνου μετοχικοφ κεφαλαίου, το Διοικθτικό ΢υμβοφλιο υποχρεοφται ν’

ανακοινϊνει ςτθν ετιςια Σακτικι Γενικι ΢υνζλευςθ τα ποςά που, κατά τθν τελευταία

διετία, καταβλικθκαν ςε κάκε μζλοσ του Διοικθτικοφ ΢υμβουλίου ι τουσ Διευκυντζσ τθσ

Εταιρείασ κακϊσ και κάκε παροχι προσ τα πρόςωπα αυτά από οποιαδιποτε αιτία ι

ςφμβαςθ τθσ Εταιρείασ με αυτοφσ.

Αντίςτοιχεσ προκεςμίεσ, για τυχόν άςκθςθ των δικαιωμάτων μειοψθφίασ των μετόχων,

ιςχφουν και ςε περίπτωςθ επαναλθπτικϊν Γενικϊν ΢υνελεφςεων. Για τθν άςκθςθ

οποιωνδιποτε εκ των ανωτζρω δικαιωμάτων, οι αιτοφντεσ μζτοχοι οφείλουν να

αποδεικνφουν τθ μετοχικι τουσ ιδιότθτα και τον αρικμό των μετοχϊν που κατζχουν κατά

τθν άςκθςθ του ςχετικοφ δικαιϊματοσ. Σζτοια απόδειξθ αποτελεί και θ προςκόμιςθ

βεβαίωςθσ από το Φορζα Διαμεςολάβθςθσ ι θ πιςτοποίθςθ τθσ μετοχικισ ιδιότθτασ με

απευκείασ θλεκτρονικι ςφνδεςθ Φορζα και Εταιρείασ.

IV. Διακζςιμα ζγγραφα και πλθροφορίεσ

Οι πλθροφορίεσ του άρκρου 27 παραγρ. 3 του κ.ν. 2190/1920, ςυμπεριλαμβανομζνθσ τθσ

παροφςασ πρόςκλθςθσ, του εντφπου διοριςμοφ αντιπροςϊπου και των ςχεδίων

αποφάςεων για τα κζματα τθσ θμεριςιασ διάταξθσ, κα διατίκενται ςε θλεκτρονικι μορφι

ςτθν ιςτοςελίδα τθσ Εταιρείασ (http://www.neurosoft.gr). Σο πλιρεσ κείμενο των ςχεδίων

αποφάςεων και τυχόν εγγράφων που προβλζπονται ςτο άρκρο 27 παραγρ. 3 του κ.ν.

2190/1920 κα διατίκενται επίςθσ ςτουσ μετόχουσ ςε ζγχαρτθ μορφι, κατόπιν αιτιςεων

τουσ, ςτα γραφεία του Σμιματοσ Εξυπθρζτθςθσ Μετόχων τθσ Εταιρείασ.

5

Για περιςςότερεσ διευκρινίςεισ ι πλθροφορίεσ μπορείτε να επικοινωνείτε με το Σμιμα

Μετόχων τθσ Εταιρείασ, ςτο τθλ. +30 210 6855061, fax +30 210 6855033, τισ εργάςιμεσ

θμζρεσ και ϊρεσ.

Ν. Θράκλειο Αττικισ, 16.05.2017

Με εντολι του Διοικθτικοφ ΢υμβουλίου

Ο Διευκφνων ΢φμβουλοσ

Θ ανωτζρω πρόςκλθςθ και το πλιρεσ και αναλυτικό κείμενο αυτισ αναρτικθκε νομίμωσ

και εμπροκζςμωσ ςτθ νόμιμα καταχωρθμζνθ ςτο Γενικό Εμπορικό Μθτρϊο (Γ.Ε.ΜΘ.)

ιςτοςελίδα τθσ Εταιρείασ (www.neurosoft.gr) ςτισ 19/05/2017, ςφμφωνα με τα υπό του

νόμου οριηόμενα, θ ανάρτθςθ δε αυτι γνωςτοποιικθκε νόμιμα ςτο μθτρϊο ΓΕΜΘ με το με

αρικμό πρωτ. 813481 ςχετικό ζγγραφο τθσ εταιρείασ.

Σζλοσ, θ εν λόγω πρόςκλθςθ μεταφραςμζνθ ςτα ιταλικά δθμοςιεφκθκε νόμιμα ςτθν

εφθμερίδα Italia Oggi, θ οποία είναι θμεριςια πολιτικι εφθμερίδα που κυκλοφορεί ςτθ

χϊρα όπου εδρεφει θ οργανωμζνθ αγορά ςτθν οποία διαπραγματεφονται οι μετοχζσ τθσ

Εταιρείασ (Ιταλία), τθ 16θ Μαΐου 2017.

Παράλλθλα, θ εν λόγω πρόςκλθςθ από τθν θμερομθνία καταρτίςεϊσ τθσ τοιχοκολλικθκε

και ςε εμφανι κζςθ των γραφείων τθσ Εταιρείασ, ςτο Ν. Θράκλειο Αττικισ, ςφμφωνα με το

άρκρο 26 του κ.ν. 2190/1920, όπωσ ιςχφει ςιμερα, και το ςχετικό άρκρο του Καταςτατικοφ

τθσ Εταιρείασ, όπου και παρζμεινε αναρτθμζνθ μζχρι τθν θμερομθνία τθσ Σακτικισ Γενικισ

΢υνζλευςθσ, και ωσ εκ τοφτου οι ταςςόμενεσ εκ του νόμου προχποκζςεισ δθμοςίευςθσ τθσ

πρόςκλθςθσ ζχουν πλθρωκεί εισ το ακζραιο.

΢αράντα οκτϊ (48) ϊρεσ πριν από τθ ςφγκλθςθ τθσ παροφςασ ετιςιασ Σακτικισ Γενικισ

΢υνελεφςεωσ καταρτίςτθκε και τοιχοκολλικθκε, ςφμφωνα με το άρκρο 27 παρ. 2 του κ.ν.

2190/1920 και το ςχετικό άρκρο του Καταςτατικοφ τθσ Εταιρείασ, ςε εμφανζσ μζροσ των

γραφείων τθσ Εταιρείασ ο πίνακασ των μετόχων που κατζκεςαν εμπρόκεςμα τα

παραςτατικά τθσ ιδιότθτάσ τουσ ωσ μετόχων ζγγραφα, για να μετάςχουν ςτθν παροφςα

ετιςια Σακτικι Γενικι ΢υνζλευςθ με τθν ζνδειξθ των διευκφνςεϊν τουσ, του αρικμοφ των

μετοχϊν και των ψιφων που ζχει κάκε μζτοχοσ.

Από τθν θμζρα δθμοςίευςθσ τθσ πρόςκλθςθσ για τθν ςφγκλθςθ τθσ παροφςασ ετιςιασ

Σακτικισ Γενικισ ΢υνζλευςθσ μζχρι και τθν θμζρα διεξαγωγισ τθσ Γενικισ ΢υνζλευςθσ,

αναρτικθκαν ςτθν ιςτοςελίδα τθσ Εταιρείασ (www.neurosoft.gr) οι ακόλουκεσ

πλθροφορίεσ:

α) θ πρόςκλθςθ (το πλιρεσ κείμενο αυτισ) για τθ ςφγκλθςθ τθσ παροφςασ ετιςιασ

Σακτικισ Γενικισ ΢υνζλευςθσ,

β) ο ςυνολικόσ αρικμόσ των μετοχϊν και των δικαιωμάτων ψιφου που υφίςτανται

κατά τθν θμερομθνία τθσ πρόςκλθςθσ,

γ) τα ζγγραφα που πρόκειται να υποβλθκοφν ςτθν ετιςια Σακτικι Γενικι ΢υνζλευςθ,

δ) ςχζδιο απόφαςθσ για κάκε κζμα τθσ θμεριςιασ διάταξθσ που προτείνεται και

6

ε) τα ζντυπα που μποροφν να χρθςιμοποιθκοφν για τθν άςκθςθ του δικαιϊματοσ

ψιφου μζςω αντιπροςϊπου.

΢τθν ζδρα του προςωρινοφ Προζδρου τθσ ΢υνζλευςθσ βρίςκεται, ςφμφωνα με το ςχετικό

άρκρο του Καταςτατικοφ τθσ Εταιρείασ, ο Πρόεδροσ του Διοικθτικοφ ΢υμβουλίου κ.

Μαυροειδισ Αγγελόπουλοσ, ο οποίοσ προςζλαβε ωσ προςωρινι Γραμματζα-Ψθφολζκτθ

τθν παριςταμζνθ κ. Αλεξάνδρα Αργυροποφλου.

΢τθ ςυνζχεια, ο Πρόεδροσ τθσ Γενικισ ΢υνζλευςθσ κιρυξε τθν ζναρξθ τθσ ςυνεδρίαςθσ και

ανζκεςε ςτθ Γραμματζα τθν ανάγνωςθ του καταλόγου των μετόχων, οι οποίοι με βάςθ τισ

δεςμεφςεισ των μετοχϊν τουσ και τισ ςχετικζσ βεβαιϊςεισ που χορθγεί ο εγκεκριμζνοσ

Φορζασ Διαμεςολάβθςθσ, ζχουν δικαίωμα να ςυμμετάςχουν με τθν ζνδειξθ του αρικμοφ

των μετοχϊν και των ψιφων που ζχει ο κακζνασ κακϊσ και των αντιπροςϊπων αυτϊν και

οι οποίοι τελικά παρευρζκθςαν (είναι παρόντεσ είτε αυτοπροςϊπωσ είτε διϋ

αντιπροςϊπου) ςτθν παροφςα ετιςια Σακτικι Γενικι ΢υνζλευςθ και οι οποίοι ζχουν ωσ

εξισ:

Π Ι Ν Α Κ Α ΢

των μετόχων που ζχουν δικαίωμα να ςυμμετάςχουν και να ψθφίςουν

ςτθν ετιςια Σακτικι Γενικι ΢υνζλευςθ τθσ 22ασ Ιουνίου 2017

α/α Μζτοχοσ Διεφκυνςθ

Μετόχου

Αντιπρόςωποσ

Μετόχου

Μετοχζσ / Ψιφοι

Αρικμόσ (%)

Θεματοφφλακασ

1 TWILLIN LIMITED

Πάρνθκοσ 13/A,

4040 Λεμεςόσ,

Κφπροσ

Δια τθσ κασ

Λεονόρασ Χαγιάννθ
9,771,444 38,19%

CLEARSTREAM
BANKING SOCIETE

ANONIME

2

ΟPAP

INTERNATIONAL

LIMITED

΢τρόβολοσ 128
Λευκωςία

Δια τθσ κασ

Αναςταςίασ Βζρρα
6,401,241 25,02%

EUROCLEAR BANK

SANV

3

INTERNATIONAL

GAME

TECHNOLOGY PLC

11, Old Sewry, 6
th

floor, Λονδίνο,

EC2RDU

ΘνωμζνοΒαςίλειο

Δια του κ. Ευάγγελου

Κόλλια
4,176,537 16,32% CITIBANK N.A.

4
OPAP CYPRUS

LIMITED

Λεωφ. Λεμεςοφ

128-130, Λευκωςία

Δια τθσ κασ

Αναςταςίασ Βζρρα
1,154,315 4,51%

EUROCLEAR

BANK

SA NV

5
Νικόλαοσ

Βαςιλονικολιδάκθσ

Πόντου 106,

Καπανδρίτι
Αυτοπροςϊπωσ 666,840 2,61% CITIBANK N.A.

6
Μαυροειδισ

Αγγελόπουλοσ

Μάλεμε 6,

Φιλοκζθ
Αυτοπροςϊπωσ 519,353 2,03% CITIBANK N.A.

 ΢φνολο 22,689,730 88,69%

 ΢φνολο μετοχϊν 25,584,594 100%

7

Από τθν ανάγνωςθ του πίνακα και τθν αντιπαραβολι αυτοφ με τουσ παριςταμζνουσ και

αντιπροςωπευομζνουσ μετόχουσ, διαπιςτϊνεται ότι παρίςτανται και αντιπροςωπεφονται

νομίμωσ ζξι (6) εν ςυνόλω μζτοχοι, που εκπροςωποφν 22,689,730 μετοχζσ και ιςάρικμεσ

ψιφουσ.

Περαιτζρω, ςθμειϊνεται ότι δεν υφίςτανται ζτεροι μζτοχοι, οι οποίοι να εμφανίςκθκαν

κατά τθ ςθμερινι ςυνεδρίαςθ, αλλά δεν ζχουν ςυμμορφωκεί προσ τισ διατάξεισ του κ.ν.

2190/1920, ϊςτε να είναι αναγκαία θ παροχι ειδικισ άδειασ τθσ Γενικισ ΢υνελεφςεωσ για

τθ νομιμοποίθςθ τθσ παρουςίασ τουσ ςε αυτιν, κακϊσ το ςφνολο των παρόντων μετόχων

πλθροί τισ προχποκζςεισ που τίκενται από τον κ.ν. 2190/1920 και ζχει δικαίωμα

ςυμμετοχισ και ψιφου ςτθν παροφςα ετιςια Σακτικι Γενικι ΢υνζλευςθ.

΢τθ ςυνζχεια θ Γενικι ΢υνζλευςθ, αφοφ διαπίςτωςε τθν αντιςτοιχία του ωσ άνω πίνακα

(εμπροκζςμων και εκπροκζςμων) με τουσ παριςταμζνουσ μετόχουσ, κιρυξε τον παραπάνω

πίνακα, όπωσ ςυμπλθρϊκθκε μετά τθν παροχι αδείασ από τθ Γενικι ΢υνζλευςθ ςε

μετόχουσ κατά τα αμζςωσ προθγουμζνωσ αναφερόμενα, οριςτικό και διαπίςτωςε ότι

παρίςτανται ι/και αντιπροςωπεφονται ςυνολικά ζξι (6) εν ςυνόλω μζτοχοι που

εκπροςωποφν 22,689,730 μετοχζσ επί ςυνόλου 25,584,594 μετοχϊν, δθλαδι ποςοςτό

88,89% του μετοχικοφ κεφαλαίου και των δικαιωμάτων ψιφου τθσ Εταιρείασ και

ςυνεπϊσ θ παροφςα ετιςια Σακτικι Γενικι ΢υνζλευςθ διακζτει τθν απαιτουμζνθ απαρτία,

και ςυνακόλουκα μπορεί να προχωριςει ζγκυρα ςτθ ςυηιτθςθ και λιψθ αποφάςεων επί

του ςυνόλου των κεμάτων τθσ θμερθςίασ διατάξεωσ, ςφμφωνα και με τισ ςχετικζσ

ειςθγιςεισ -προτάςεισ του Διοικθτικοφ ΢υμβουλίου.

Αφοφ διαπιςτϊκθκε ότι δεν υπιρχαν αντιρριςεισ ςχετικά με τον πίνακα των μετόχων και

γενικά με τον τρόπο και τθ διαδικαςία ςυγκρότθςθσ τθσ παροφςασ ΢υνζλευςθσ και μετά τθν

κατά τα ανωτζρω επικφρωςθ του τελικοφ και οριςτικοφ πίνακα των μετόχων, ο προςωρινόσ

Πρόεδροσ κάλεςε τθ ΢υνζλευςθ αφενόσ μεν να επικυρϊςει ωσ οριςτικό τον ωσ άνω πίνακα-

κατάλογο μετόχων και αφετζρου να εκλζξει οριςτικό Πρόεδρο και Γραμματζα, ενϊ

ειςθγικθκε όπωσ τθ κζςθ του οριςτικοφ Προζδρου τθσ ΢υνελεφςεωσ καταλάβει ο κ.

Μαυροειδισ Αγγελόπουλοσ και τθ κζςθ του οριςτικοφ Γραμματζα και Ψθφολζκτθ θ κ.

Αλεξάνδρα Αργυροποφλου.

Ακολοφκθςε προφορικι ψθφοφορία και θ ειςιγθςθ του κ. Προζδρου ζγινε ομόφωνα

δεκτι, ιτοι αφενόσ μεν επικυρϊκθκε ο ωσ άνω πίνακασ-κατάλογοσ μετόχων ωσ οριςτικόσ,

αφετζρου δε εξελζγθ ωσ οριςτικόσ Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ ο κ. Μαυροειδισ

Αγγελόπουλοσ και ωσ οριςτικόσ Γραμματζασ-Ψθφοςυλλζκτθσ θ κ. Αλεξάνδρα

Αργυροποφλου.

Ο κ. Μαυροειδισ Αγγελόπουλοσ ευχαρίςτθςε τθ Γενικι ΢υνζλευςθ για τθν εκλογι του ωσ

οριςτικοφ Προζδρου και προςκάλεςε τθν ΢υνζλευςθ ςε ςυηιτθςθ και λιψθ αποφάςεων επί

των κεμάτων τθσ θμεριςιασ διάταξθσ.

8

Θζμα 1ο

Τποβολι και ζγκριςθ των ετιςιων οικονομικϊν καταςτάςεων, εταιρικϊν και

ενοποιθμζνων και των επ’ αυτϊν εκκζςεων του Διοικθτικοφ ΢υμβουλίου και των

Ελεγκτϊν, τθσ εταιρικισ χριςθσ 2016 (01.01.2016 ζωσ 31.12.2016).

Ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ ενθμερϊνει τουσ μετόχουσ τθσ Εταιρείασ ότι οι

ετιςιεσ οικονομικζσ καταςτάςεισ (εταιρικζσ και ενοποιθμζνεσ) τθσ κλειόμενθσ εταιρικισ

χριςεωσ 2016 (01.01.2016-31.12.2016) ζχουν καταρτιςκεί με βάςθ τα Διεκνι Λογιςτικά

Πρότυπα (ςφμφωνα και με τα οριηόμενα ςτα άρκρα 134 επ. του κ.ν. 2190/1920) και ζχουν

δθμοςιευκεί νομίμωσ κατά τα οριηόμενα ςτο άρκρο 135 του κ.ν. 2190/1920, ειδικότερα δε

και με βάςθ τισ διατάξεισ του ωσ άνω νόμου ζχουν καταχωρθκεί ςτθ Διεφκυνςθ Ανωνφμων

Εταιρειϊν και Πίςτεωσ τθσ Γενικισ Γραμματείασ Εμπορίου του Τπουργείου Ανάπτυξθσ και

Ανταγωνιςτικότθτασ και ζχουν αναρτθκεί ςτο διαδικτυακό χϊρο τθσ Εταιρείασ

(www.neurosoft.gr).

΢υνεπϊσ, ο Πρόεδροσ ενθμερϊνει ότι ζχουν τθρθκεί εισ το ακζραιο και εμπροκζςμωσ ςε

ςχζςθ με τθν παροφςα ετιςια Σακτικι Γενικι ΢υνζλευςθ όλεσ οι αναγκαίεσ και

προβλεπόμενεσ εκ του νόμου διατυπϊςεισ δθμοςιότθτασ, και ότι το ςφνολο των εν λόγω

καταςτάςεων και δθ τόςο οι αναλυτικζσ, όςο και τα ςυνοπτικά ςτοιχεία και πλθροφορίεσ

αυτϊν ζχουν καταρτιςκεί ςφμφωνα με τισ κείμενεσ νομοκετικζσ διατάξεισ και ςυνακόλουκα

θ Γενικι ΢υνζλευςθ μπορεί ζγκυρα να προχωριςει ςτθν ςυηιτθςθ και λιψθ αποφάςεωσ

επί του ςυγκεκριμζνου κζματοσ.

Οι ετιςιεσ αυτζσ οικονομικζσ καταςτάςεισ ζχουν διανεμθκεί ςε όλουσ τουσ μετόχουσ τθσ

Εταιρείασ, και ευρίςκονται εντόσ τθσ ετιςιασ Οικονομικισ Ζκκεςθσ για τθ χριςθ 2016

(01.01.2016-31.12.2016), θ οποία τίκεται ςτθ διάκεςθ όλων των μετόχων κατά Νόμω και

παρουςιάηουν εφλογα από κάκε ουςιϊδθ άποψθ τθν οικονομικι κζςθ τθσ Εταιρείασ κατά

τθν 31θ Δεκεμβρίου 2016 και τθ χρθματοοικονομικι τθσ απόδοςθ για τθ χριςθ που ζλθξε

αυτι τθν θμερομθνία, ςφμφωνα με τα Διεκνι Πρότυπα Χρθματοοικονομικισ

Πλθροφόρθςθσ.

΢τθ ςυνζχεια, ο Πρόεδροσ τθσ Γενικισ ΢υνζλευςθσ αναφζρεται ςτο περιεχόμενο τθσ ετιςιασ

Ζκκεςθσ Διαχείριςθσ του Διοικθτικοφ ΢υμβουλίου, θ οποία περιλαμβάνεται εξ ολοκλιρου

ςτο Πρακτικό του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ τθσ 11θσ Μαΐου 2017. Θ Ζκκεςθ

αυτι ςυντάχκθκε ςφμφωνα με τουσ οριςμοφσ του νόμου και ειδικότερα ςφμφωνα με τα

οριηόμενα ςτο άρκρο 136 του κ.ν. 2190/1920 ςε ςυνδυαςμό με το άρκρο 107 παρ. 3 του

κ.ν. 2190/1920, δεδομζνου ότι θ Εταιρεία καταρτίηει ενοποιθμζνεσ οικονομικζσ

καταςτάςεισ. ΢θμειϊνεται ότι θ εν λόγω Ζκκεςθ Διαχείριςθσ περιζχει και τθ Διλωςθ

Εταιρικισ Διακυβζρνθςθσ, ςφμφωνα με τα επιταςςόμενα από το ν. 3873/2010, όπωσ ζχουν

ενςωματωκεί και ςτο ςχετικό άρκρο (43α παρ. 3) του κ.ν. 2190/1920.

Σζλοσ, ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ αναφζρεται και ςτθν από 11 Μαΐου 2017

Ζκκεςθ Ελζγχου του Ορκωτοφ Ελεγκτι-Λογιςτι κ. Ανδρζα Σςαμάκθ, θ οποία ωςαφτωσ

παρατίκεται αυτοφςια ςτθν ετιςια Οικονομικι Ζκκεςθ τθσ χριςεωσ 2016 (01.01.2016-

9

31.12.2016) και αφορά ςτα πεπραγμζνα τθσ χριςεωσ 2016 που ζχει ςυνταχκεί και αυτι

ςφμφωνα με τουσ οριςμοφσ του νόμου.

Κατόπιν τοφτων και αφοφ ακολοφκθςε διεξοδικι ςυηιτθςθ μεταξφ των παριςταμζνων και

αντιπροςωπευομζνων μετόχων κατά τθν οποία διαπιςτϊκθκε θ ακρίβεια, ορκότθτα και

πλθρότθτα τόςο των ετθςίων οικονομικϊν καταςτάςεων όςο και των Εκκζςεων του

Διοικθτικοφ ΢υμβουλίου και του Ορκωτοφ Ελεγκτι-Λογιςτι, θ Γενικι ΢υνζλευςθ μετά από

ψθφοφορία, ενζκρινε με ομόφωνθ απόφαςθ των παριςταμζνων και αντιπροςωπευόμενων

μετόχων, κατά τθν πλειοψθφία ποςοςτοφ 88,69% (ιτοι με 22.689.730 ψιφουσ υπζρ και 0

κατά):

α) τισ ετιςιεσ οικονομικζσ καταςτάςεισ (εταιρικζσ και ενοποιθμζνεσ) τθσ εταιρικισ

χριςεωσ που ζλθξε τθν 31θ Δεκεμβρίου 2016,

β) τθν ετιςια Οικονομικι Ζκκεςθ τθσ χριςεωσ 2016 (01.01.2016 - 31.12.2016), θ οποία

εγκρίκθκε από το Διοικθτικό ΢υμβοφλιο τθσ Εταιρείασ κατά τθν ςυνεδρίαςι του τθσ 11θσ

Μαΐου 2017 και είναι αναρτθμζνθ ςτο διαδίκτυο όπου και κα παραμείνει για χρονικό

διάςτθμα πζντε (5) ετϊν από τθν θμερομθνία τθσ ςυντάξεωσ και τθσ δθμοςιοποιιςεϊσ τθσ,

γ) τθν ετιςια Ζκκεςθ Διαχείριςθσ του Διοικθτικοφ ΢υμβουλίου και

δ) τθν Ζκκεςθ Ελζγχου του Ορκωτοφ Ελεγκτι Λογιςτι που ςυνοδεφει τισ ετιςιεσ

οικονομικζσ καταςτάςεισ (εταιρικζσ και ενοποιθμζνεσ) για τα πεπραγμζνα τθσ χριςεωσ που

ζλθξε τθν 31θ Δεκεμβρίου 2016.

Θζμα 2ο
Ζγκριςθ τθσ διάκεςθσ αποτελεςμάτων τθσ χριςθσ 2016 και τθσ μθ διανομισ οιουδιποτε

μερίςματοσ.

Ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ ανζφερε προσ τουσ παριςτάμενουσ και

αντιπροςωπευομζνουσ μετόχουσ ότι θ πρόταςθ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ

αφορά τθ μθ διανομι οιουδιποτε μερίςματοσ από τα αποτελζςματα που προζκυψαν από

τθ δραςτθριότθτα τθσ Εταιρείασ κατά τθν κλειόμενθ εταιρικι χριςθ 2016 (01.01.2016-

31.12.2016).

΢το ςθμείο αυτό ο Πρόεδροσ τθσ ετιςιασ Σακτικισ Γενικισ ΢υνελεφςεωσ ςθμείωςε ότι το

μόνο αρμόδιο όργανο προσ λιψθ αποφάςεωσ επί τθσ διακζςεωσ των αποτελεςμάτων τθσ

χριςεωσ 2016 (01.01.2016-31.12.2016) και τθσ μθ διανομισ οιουδιποτε μερίςματοσ είναι θ

Γενικι ΢υνζλευςθ των μετόχων και ωσ εκ τοφτου θ όποια ςχετικι κζςθ του Διοικθτικοφ

΢υμβουλίου επζχει μόνο κζςθ προτάςεωσ.

Κατόπιν τοφτων και αφοφ ακολοφκθςε διεξοδικι ςυηιτθςθ, θ Γενικι ΢υνζλευςθ των

μετόχων εγκρίνει και αποφαςίηει τα ακόλουκα:

α) εγκρίνει ομόφωνα και κατά πλειοψθφία 88,69% (ιτοι με 22.689.730 ψιφουσ υπζρ

και 0 κατά) τθ μθ διανομι οιουδιποτε μερίςματοσ από τα αποτελζςματα τθσ κλειόμενθσ

χριςθσ 2016 (01.01.2016-31.12.2016) και

β) εγκρίνει ομόφωνα και κατά πλειοψθφία 88,69% (ιτοι με 22.689.730 ψιφουσ υπζρ

και 0 κατά) τθν διάκεςθ των αποτελεςμάτων τθσ χριςεωσ 2016 (01.01.2016-31.12.2016), θ

οποία ζχει ειδικότερα ωσ ακολοφκωσ:

10

 Κακαρά κζρδθ μετά φόρων για τθ χριςθ 2016 1.924.501
Τπόλοιπο αποτελεςμάτων *κερδϊν/(ηθμιϊν)+

 προθγουμζνων χριςεων -2.512.970

Ηθμιζσ εισ νζον -588.469

 Θ διάκεςθ των κερδϊν γίνεται ωσ εξισ:
 1. Μερίςματα -

2. Αποκεματικά -
3. Ηθμιζσ εισ νζον τθν 31/12/2016 -588.469

-588.469

Θζμα 3ο

Απαλλαγι των μελϊν του Δ.΢. και των Ελεγκτϊν από κάκε ευκφνθ αποηθμιϊςεωσ για τα

πεπραγμζνα τθσ εταιρικισ χριςθσ 2016 κακϊσ και για τισ ετιςιεσ οικονομικζσ

καταςτάςεισ τθσ εν λόγω χριςεωσ.

Μετά τθν ολοκλιρωςθ τθσ ςυηιτθςθσ και ψθφοφορίασ επί του δεφτερου κζματοσ τθσ

θμερθςίασ διατάξεωσ, ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ ανακοίνωςε ότι θ Γενικι

΢υνζλευςθ, ςφμφωνα και με το Καταςτατικό τθσ Εταιρείασ, μπορεί πλζον να προχωριςει

ςτθ ςυηιτθςθ και ψθφοφορία ςχετικά με τθν απαλλαγι των μελϊν του Διοικθτικοφ

΢υμβουλίου και των Ελεγκτϊν τθσ Εταιρείασ από κάκε ευκφνθ για τα πεπραγμζνα και τθν

εν γζνει διαχείριςθ τθσ κλειόμενθσ εταιρικισ χριςεωσ 2016 (01.01.2016-31.12.2016), με

κριτιριο τισ ςυςτθματικζσ προςπάκειεσ που καταβάλλουν κυρίωσ τα μζλθ του Διοικθτικοφ

΢υμβουλίου τθσ Εταιρείασ και επικουρικά τα ελεγκτικά αυτισ όργανα για να

προςτατεφςουν, να ενιςχφςουν και να ενδυναμϊςουν τθ κζςθ, τθ δυναμικι και τισ

προοπτικζσ τθσ Εταιρείασ.

΢τθ ςυνζχεια θ ετιςια Σακτικι Γενικι ΢υνζλευςθ των μετόχων τθσ Εταιρείασ με ειδικι

ψθφοφορία που διεξιχκθ με ονομαςτικι κλιςθ των παριςταμζνων μετόχων απιλλαξε με

ομόφωνθ και κατά πλειοψθφία 88,69% απόφαςθ (ιτοι με 22.689.730 ψιφουσ υπζρ και 0

κατά) από κάκε ευκφνθ, τόςο το ςφνολο των μελϊν του Διοικθτικοφ ΢υμβουλίου, όςο και

τον Ορκωτό Ελεγκτι Λογιςτι τθσ Εταιρείασ, κ. Ανδρζα Σςαμάκθ, για τα πεπραγμζνα τθσ

χριςεωσ τθσ Εταιρείασ που ζλθξε τθν 31θ Δεκεμβρίου 2016.

Θζμα 4ο

Ζγκριςθ καταβλθκειςϊν αμοιβϊν Διοικθτικοφ ΢υμβουλίου για τθ χριςθ 2016,

ςυμπεριλαμβανομζνων και των προεγκρικειςϊν για το πρϊτο εξάμθνο 2017, και

προζγκριςθ-κακοριςμόσ αμοιβϊν για τθ χριςθ 2017 και το πρϊτο εξάμθνο του 2018.

11

Ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ επεςιμανε ότι τα μζλθ του Διοικθτικοφ ΢υμβουλίου

λαμβάνουν αμοιβι για τισ υπθρεςίεσ που παρζχουν όςον αφορά τθ διοίκθςθ και

εκπροςϊπθςθ τθσ Εταιρείασ κακϊσ και για άλλεσ αρμοδιότθτεσ που ζχουν ωσ μζλθ του

Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ, ςφμφωνα με ςχετικι απόφαςθ τθσ προθγοφμενθσ

ετιςιασ Σακτικισ Γενικισ ΢υνζλευςθσ των μετόχων τθσ Εταιρείασ ςτισ 23.06.2016, όπωσ

ορίηεται ςτο άρκο 24 παρ. 2 και 3 του κ.ν. 2190/1920.

Ζπειτα από τθ ςφντομθ αυτι ειςαγωγι, ο Πρόεδροσ του Διοικθτικοφ ΢υμβουλίου ανζφερε

ότι θ ετιςια Σακτικι Γενικι ΢υνζλευςθ των μετόχων τθσ Εταιρείασ που ςυνιλκε τθν 23θ

Ιουνίου 2016, ενζκρινε τα ποςά που καταβλικθκαν ςτα μζλθ του Διοικθτικοφ ΢υμβουλίου

κατά το οικονομικό ζτοσ 2015 (01.01.2015-31.12.2015), που ανιλκαν ςτα 162,409.49 Ευρϊ,

κακϊσ επίςθσ και τα ποςά που καταβλικθκαν ςτα μζλθ του Διοικθτικοφ ΢υμβουλίου για τθ

χρονικι περίοδο από 01.01.2016 ωσ 30.06.2016, που ανιλκαν ςτα 56,489.58 Ευρϊ.

Θ ωσ άνω ετιςια Σακτικι Γενικι ΢υνζλευςθ προενζκρινε, επίςθσ, τθν αμοιβι των μελϊν του

Διοικθτικοφ ΢υμβουλίου για το δεφτερο εξάμθνο του 2016, ιτοι από 01.07.2016 ωσ

31.12.2016 ςτο ποςό των 60,000.00 Ευρϊ και για το πρϊτο εξάμθνο του 2017, ιτοι για τθ

χρονικι περίοδο από 01.01.2016 ωσ 30.06.2016 (επίςθσ ςτο ποςό των 60,000.00 Ευρϊ).

Ειδικότερα:

- καταβλθκζντα από 01.01.2016 μζχρι 31.12.2016 (μικτζσ αποδοχζσ) με βάςθ και τισ

αποφάςεισ τθσ προθγοφμενθσ ετιςιασ Σακτικισ Γενικισ ΢υνζλευςθσ: 113.489,58 Ευρϊ, το

οποίο ποςό αναλφεται ειδικότερα ωσ ακολοφκωσ:

ΑΓΓΕΛΟΠΟΤΛΟ΢ 30.000,00
ΒΑ΢ΙΛΟΝΙΚΟΛΙΔΑΚΘ΢ 24.000,00
ΣΗΟΚΑ΢ 12.000,00
ΡΘΓΑ΢ 12.000,00
ΠΑΠΑΝΙΚΟΛΑΟΤ 11.489,58
ZIEGLER 8.700,00

HOUST 12.000,00
FUSELA 3.300,00

 -καταβλθκζντα από 01.01.2017 μζχρι 30.06.2017 (μικτζσ αποδοχζσ) με βάςθ και τισ

αποφάςεισ τθσ προθγοφμενθσ ετιςιασ Σακτικισ Γενικισ ΢υνζλευςθσ: 60.000 Ευρϊ, το

οποίο ποςό αναλφεται ειδικότερον ωσ ακολοφκωσ:

 Για τον κ. Μαυροειδι Αγγελόπουλο, Πρόεδρο του Διοικθτικοφ ΢υμβουλίου, για το

χρονικό διάςτθμα από 01/01/2017 μζχρι και 30/06/2017, το ποςό των δεκαπζντε

χιλιάδων (15.000) ευρϊ μικτά.

 Για τον κ. Νικόλαο Βαςιλονικολιδάκθ, Διευκφνοντα ΢φμβουλο τθσ Εταιρείασ και

Αναπλθρωτι Προζδρου του Διοικθτικοφ ΢υμβουλίου, για το χρονικό διάςτθμα από

12

01/01/2017 μζχρι και 30/06/2017, το ποςό των δϊδεκα χιλιάδων (12.000) ευρϊ

μικτά.

 Για τον κ. Michele Fusella (Μικζλε Φουηζλα), μθ εκτελεςτικό μζλοσ, για το χρονικό

διάςτθμα από 01/01/2017 μζχρι και 30/06/2017, το ποςό των ζξι χιλιάδων (6.000)

ευρϊ μικτά.

 Για τον κ. Michal Houst (Μίχαλ Χοφςτ), μθ εκτελεςτικό μζλοσ, για το χρονικό

διάςτθμα από 01/01/2017 μζχρι και 30/06/2017, το ποςό των ζξι χιλιάδων (6.000)

ευρϊ μικτά.

 Για τον κ. Ακανάςιο Ριγα, μθ εκτελεςτικό μζλοσ, για το χρονικό διάςτθμα από

01/01/2017 μζχρι και 30/06/2017, το ποςό των ζξι χιλιάδων (6.000) ευρϊ μικτά.

 Για τον κ. Θωμά Σηόκα, μθ εκτελεςτικό μζλοσ, για το χρονικό διάςτθμα από

01/01/2017 μζχρι και τθν θμζρα τθσ παραίτθςισ του τθν 06/03/2017, το ποςό των

δφο χιλιάδων εκατόν ενενιντα τριϊν και πενιντα πζντε (2.193,55) ευρϊ μικτά.

 Για τον κ. Ευάγγελο Κόλλια, μθ εκτελεςτικό μζλοσ, για το χρονικό διάςτθμα από τθν

εκλογι του μζχρι και τθν 30/06/2017, το ποςό των τριϊν χιλιάδων οκτακοςίων ζξθ

και ςαράντα πζντε (3.806,45) ευρϊ μικτά.

 Για τον κ. Ιωάννθ Παπανικολάου, ανεξάρτθτο μζλοσ του Διοικθτικοφ ΢υμβουλίου,

για το χρονικό διάςτθμα από 01/01/2017 μζχρι και 30/06/2017, το ποςό των ζξι

χιλιάδων (6.000,00) ευρϊ μικτά.

΢υνεπϊσ, ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ πρότεινε ςτθ Γενικι ΢υνζλευςθ να

εγκρικοφν τα ωσ άνω καταβλθκζντα ποςά και αφετζρου να κακοριςκοφν ωσ ακολοφκωσ οι

νζεσ αμοιβζσ (ακακάριςτεσ αποδοχζσ) για τα μζλθ του Διοικθτικοφ ΢υμβουλίου και για το

χρονικό διάςτθμα από 01.07.2017 ζωσ τθν 31.12.2017 κακϊσ επίςθσ και για το χρονικό

διάςτθμα από 1.1.2018 – 30.6.2018 με δεδομζνο ότι ιδθ καταβλικθκαν οι αμοιβζσ για το

διάςτθμα από 01.01.2017 ζωσ και 30.06.2017, ωσ ακολοφκωσ:

* 01.07.2017-31.12.2017: ζγκριςθ ςυνολικοφ κατ’ ανϊτατο όριο ποςοφ 60.000 Ευρϊ

για το ςφνολο των μελϊν του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ

* 01.01.2018-30.06.2018: ζγκριςθ ςυνολικοφ κατ’ ανϊτατο όριο ποςοφ 60.000 Ευρϊ

για το ςφνολο των μελϊν του Διοικθτικοφ ΢υμβουλίου

Θ καταβολι και ο επιμεριςμόσ του ωσ άνω ποςοφ μεταξφ των μελϊν του Διοικθτικοφ

΢υμβουλίου κα οριςτικοποιθκεί με ςχετικι απόφαςθ του Διοικθτικοφ ΢υμβουλίου, με

ςυνεκτίμθςθ όλων των ςυναφϊν παραγόντων (ςυμμετοχι και ςυμβολι εκάςτου εκ των

μελϊν ςτθ διοίκθςθ, διαχείριςθ και εκπροςϊπθςθ τθσ Εταιρείασ κλπ), θ οποία όμωσ

απόφαςθ κα κινείται υποχρεωτικά εντόσ του εφρουσ που εγκρίνεται από τθν παροφςα

Γενικι ΢υνζλευςθ.

΢θμειϊνεται ότι ςτισ κατά τα ανωτζρω εγκρικείςεσ αμοιβζσ (για τισ υπθρεςίεσ διαχείριςθσ

και εκπροςϊπθςθσ) δεν περιλαμβάνεται το ποςό που δικαιοφνται να λάβουν τα μζλθ του

Διοικθτικοφ ΢υμβουλίου από τυχόν ςφμβαςθ εξαρτθμζνθσ εργαςίασ που ςυνδζει αυτά με

τθν Εταιρεία.

13

Μετά τθν παραπάνω πρόταςι του ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ κάλεςε τουσ

παριςτάμενουσ και αντιπροςωπευομζνουσ μετόχουσ να εγκρίνουν τισ προτάςεισ αυτζσ,

υπογραμμίηοντασ τθ ςυνετι και ςυγκρατθμζνθ πολιτικι που ακολουκεί θ Εταιρεία ςτο

κζμα των εν λόγω αμοιβϊν που καταβάλλονται ςτα μζλθ του Διοικθτικοφ ΢υμβουλίου.

Θ Γενικι ΢υνζλευςθ μετά από ψθφοφορία ενζκρινε με ομοφωνία των παριςταμζνων και

αντιπροςωπευόμενων μετόχων και κατά πλειοψθφία 88,69% (ιτοι με 22.689.730 ψιφουσ

υπζρ και 0 κατά) τόςο τα καταβλθκζντα κατά τθν προθγοφμενθ εταιρικι χριςθ 2016

(01.01.2016-31.12.2016) ποςά ςτα παραπάνω μζλθ του Διοικθτικοφ ΢υμβουλίου τθσ

Εταιρείασ για τισ υπθρεςίεσ που παρζχουν αναφορικά με τθ διοίκθςθ και εκπροςϊπθςθ

τθσ Εταιρείασ κακϊσ και για τισ λοιπζσ αρμοδιότθτεσ που ζχουν ωσ μζλθ του Διοικθτικοφ

΢υμβουλίου αυτισ ςτθν Εταιρεία κακϊσ και τα ποςά των αμοιβϊν κατά τα ανωτζρω που

ζχουν καταβλθκεί και προεγκρικεί για το πρϊτο εξάμθνο τθσ τρζχουςασ χριςθσ από

01.01.2017 ζωσ 30.06.2017, όςο και τα ποςά που κα καταβλθκοφν για το δεφτερο εξάμθνο

τθσ υπόλοιπθσ τρζχουςασ χριςθσ από 01.07.2017 ζωσ 31.12.2017 και για το διάςτθμα από

01.01.2018 ζωσ 30.06.2018 ςτα μζλθ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ για τθν

αυτι αιτία, με βάςθ ακριβϊσ τθν ανωτζρω πρόταςθ.

Θζμα 5ο

Εκλογι Ορκωτϊν Ελεγκτϊν για τον ζλεγχο των οικονομικϊν καταςτάςεων (εταιρικϊν και

ενοποιθμζνων) τθσ χριςθσ 2017 και κακοριςμόσ τθσ αμοιβισ αυτϊν.

Επί του πζμπτου κζματοσ τθσ θμερθςίασ διατάξεωσ, αφοφ προθγικθκε ςυηιτθςθ κατά τθ

διάρκεια τθσ οποίασ παρουςιάςτθκε θ πρόταςθ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ

από τον Πρόεδρο αυτοφ, θ Γενικι ΢υνζλευςθ των μετόχων ομόφωνα και κατά πλειοψθφία

88,69% (ιτοι με 22.689.730 ψιφουσ υπζρ και 0 κατά) εξζλεξε για τθν τρζχουςα εταιρικι

χριςθ 2017 (01.01.2017-31.12.2017) για τθ διενζργεια του τακτικοφ ελζγχου τόςο των

ετθςίων όςο και των εξαμθνιαίων καταςτάςεων τθσ εν λόγω χριςεωσ (εταιρικϊν και

ενοποιθμζνων) τθν Ελεγκτικι Εταιρεία με τθν επωνυμία «ΕΛΛΘΝΙΚΘ ΕΛΕΓΚΣΙΚΘ ΑΝΩΝΤΜΘ

ΕΣΑΙΡΕΙΑ» HELLENIC AUDITING COMPANY SA (Αρικμό ΢ΟΕΛ : 156) και ειδικότερα ωσ τακτικό

τον κ. Ανδρζα Σςαμάκθ του Δθμθτρίου Αρ. ΢ΟΕΛ 17101 και ΑΦΜ 032746399 και

αναπλθρωματικό τον κ. Νικολζτο Κωνςταντίνο του Βαςιλείου Αρ. ΢ΟΕΛ 22631 και ΑΦΜ

059933979.

Σζλοσ, θ Γενικι ΢υνζλευςθ των μετόχων παρείχε προσ το Διοικθτικό ΢υμβοφλιο τθσ

Εταιρείασ τθ ςχετικι εξουςιοδότθςθ αφενόσ μεν να προβεί ςε ςυμφωνία με τθν ωσ άνω

εκλεγείςα Ελεγκτικι Εταιρεία αναφορικά με τθ διαμόρφωςθ του ςυνόλου τθσ αμοιβισ τθσ

για τον ανατικζμενο ςε αυτιν τακτικό ζλεγχο τθσ τρζχουςασ διαχειριςτικισ περιόδου 2017

(01.01.2017-31.12.2017), θ οποία (αμοιβι) πάντωσ δεν κα υπερβαίνει το ποςό των δϊδεκα

χιλιάδων (12.000,00) Ευρϊ, πλζον του ιςχφοντοσ κατά νόμο Φ.Π.Α., ςφμφωνα και με τθ

ςχετικι προςφορά τθσ Ελεγκτικισ Εταιρείασ, αφετζρου δε να αποςτείλει προσ τθν

εκλεγείςα Ελεγκτικι Εταιρεία τθν ζγγραφθ ειδοποίθςθ-εντολι εντόσ πζντε (5) θμερϊν από

τθν θμερομθνία τθσ εκλογισ τθσ.

14

Θζμα 6ο

Ζγκριςθ-επικφρωςθ ςυμβάςεων μεταξφ τθσ Εταιρείασ και προςϊπων του άρκρου 23α

του κ.ν. 2190/1920. Παροχι αδείασ προσ τα μζλθ του Διοικθτικοφ ΢υμβουλίου για τθ

ςυμμετοχι τουσ ςτθ διεφκυνςθ άλλων εταιρειϊν του Ομίλου, ςφμφωνα με το άρκρο 23

παρ. 1 του κ.ν. 2190/1920.

Επί του ζκτου κζματοσ τθσ θμεριςιασ διατάξεωσ ο Πρόεδροσ τθσ Γενικισ ΢υνζλευςθσ

αφενόσ μεν ςθμείωςε ότι οι ακόλουκεσ ςυμβάςεισ μεταξφ τθσ εταιρείασ και μετόχων τθσ

πρζπει να εγκρικοφν ςφμφωνα με το άρκρο 23α του κ.ν. 2190/1920 , ιτοι οι ακόλουκεσ:

Από 01.01.2016 ωσ 31.12.2016 και από 01.01.2017 ωσ 22.06.2017 μεταξφ του ΟΡΓΑΝΙ΢ΜΟΤ

ΠΡΟΓΝΩ΢ΕΩΝ ΑΓΩΝΩΝ ΠΟΔΟ΢ΦΑΙΡΟΤ (ΟΠΑΠ ΑΕ) και τθσ Εταιρείασ υπεγράφθςαν οι

ακόλουκεσ ςυμβάςεισ, ιτοι:

 Θ από 09/01/2016 ςφμβαςθ ςυντιρθςθσ και υπθρεςιϊν υποςτιριξθσ για το BOLT

(χριςθ του λογιςμικοφ τθσ Neurosoft), ςε ιςχφ από 01/01/2016 ωσ 31/12/2016 για

το ςυνολικό ποςό των 300.000,00 Ευρϊ

 Θ από 09/05/2015 τροποποίθςθ τθσ ςφμβαςθσ που υπεγράφθ ςτισ 18/02/2016, ςε

ιςχφ από 24/12/2015 ωσ 31/12/2016 ςχετικά με τισ υπθρεςίεσ Roll Out Live Betting,

για το ςυνολικό ποςό των 56.124,65 Ευρϊ

 Θ από 10/06/2015 τροποποίθςθ τθσ ςφμβαςθσ που υπεγράφθ ςτισ 18/02/2016, ςε

ιςχφ από 01/01/2016 ωσ 31/03/2016, ςχετικά με τισ VLT Roll out υπθρεςίεσ για το

ςυνολικό ποςό των 120.000,00 Ευρϊ

 Θ από 17/02/2016 ςφμβαςθ προμικειασ, εγκατάςταςθσ και διαμόρφωςθσ,

ςυντιρθςθσ και υποςτιριξθσ για (2) Βιβλιοκικεσ Σαινιϊν για το ςυνολικό ποςό των

36.592,00 Ευρϊ

 Θ από 18/03/2016 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 15/07/2015 ςχετικά με

τθν επιτόπια παροχι υπθρεςιϊν για το ORACLE EXADATA, ςε ιςχφ από 01/01/2016

ωσ 31/12/2016 για το ςυνολικό ποςό των 81.000,00 Ευρϊ

 Θ από 26/04/2016 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 10/06/2015 ςχετικά με

τθν παροχι υπθρεςιϊν VLT Roll out, ςε ιςχφ από 01/04/20116 ωσ 30/06/2016, για

το ςυνολικό ποςό των 120.000,00 Ευρϊ

 Θ από 19/04/2016 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 27/04/2015 ςχετικά με

τθν παροχι υπθρεςιϊν για το ORACLE EXADATA, ςε ιςχφ από 05/05/2016 ωσ

04/05/2017 για το ςυνολικό ποςό των 293.458,00 Ευρϊ

 Θ από 30/06/2016 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 10/06/2015 ςχετικά με

τθν παροχι υπθρεςιϊν VLT Roll out, ςε ιςχφ από 01/07/2016 ωσ 30/09/2016 για το

ςυνολικό ποςό των 120.000,00 Ευρϊ

 Θ από 18/08/2016 ςφμβαςθ προμικειασ, εγκατάςταςθσ και διαμόρφωςθσ,

ςυντιρθςθσ και υποςτιριξθσ για το ζργο STORAGE & 100 ORACLE LICENSES –

Προμικεια, Εγκατάςταςθ, Διαμόρφωςθ, Τπθρεςίεσ Μεταφοράσ, ΢υντιρθςθ και

3ετι Τπθρεςία Τποςτιριξθσ του Μονοφ ΢υςτιματοσ Αποκικευςθσ & Μονοφ

Εξυπθρετθτι, όπωσ επίςθσ και τθν παροχι 100 αδειϊν Oracle

ςυμπεριλαμβανομζνθσ τθσ Τποςτιριξθσ για τον πρϊτο χρόνο χωρίσ Τπθρεςίεσ

15

Εγκατάςταςθσ, ςε ιςχφ από 18/08/2016 ωσ 17/08/2019 για το ςυνολικό ποςό των

156.000,60 Ευρϊ

 Θ από 20/10/2016 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 10/06/2015 ςχετικά με

τθν παροχι υπθρεςιϊν VLT Roll out (επιπρόςκετεσ υπθρεςίεσ), ςε ιςχφ από

01/10/2016 ωσ 31/12/2016, για το ςυνολικό ποςό των 135.000,00 Ευρϊ

 Θ από 31/01/2017 ςφμβαςθ παροχισ, ςυντιρθςθσ και υποςτιριξθσ ςχετικά με τθ

χωρθτικότθτα αποκικευςθσ & τθν θλεκτρονικι ιςχφ ςτθν κφρια εγκατάςταςθ και

ςτθν εγκατάςταςθ καταςτροφισ, ςυμπεριλαμβανομζνθσ τθσ τοποκζτθςθσ,

διαμόρφωςθσ και των υπθρεςιϊν μεταφοράσ που περιλαμβάνουν τθ ςυντιρθςθ

και τισ υπθρεςίεσ υποςτιριξθσ για 3 χρόνια, για το ςυνολικό ποςό των 218.900,00

Ευρϊ

 Θ από 01/01/2017 ςφμβαςθ ςχετικά με τθν παροχι υπθρεςιϊν αςφαλείασ

διαδικτφου, ςε ιςχφ από 01/01/2017 ωσ 31/12/2020 για το ποςό των 800.000,00

Ευρϊ ανά ζτοσ (ςυνολικό κόςτοσ 2.400.000,00 Ευρϊ)

 Θ από 01/01/2017 παράταςθ τθσ ςφμβαςθσ με θμερομθνία 09/05/2015 ςχετικά με

τθν παροχι υπθρεςιϊν Roll Out Live Betting, ςε ιςχφ απο 01/01/2017-31/12/2017

για το ςυνολικό ποςό των 56.124,65 Ευρϊ

 Θ από 23/01/2017 ςφμβαςθ ςχετικά με τθν παροχι, ςυντιρθςθ και υποςτιριξθ του

BOLT (χριςθ του λογιςμικοφ τθσ Neurosoft), ςε ιςχφ από 01/01/2017 ωσ

31/12/2017 για το ςυνολικό ποςό των 300.000,00 Ευρϊ

 Θ από 10/03/2017 ςφμβαςθ ςχετικά με τισ υπθρεςίεσ καταγραφισ και αποτφπωςθσ

των πρακτορείων του ΟΠΑΠ, ςε ιςχφ από 01/01/2017 ωσ 31/12/2017 για το

ςυνολικό ποςό των 45.793,00 Ευρϊ

Αφετζρου δε, ο Πρόεδροσ τθσ Γενικισ ΢υνζλευςθσ, ειςθγικθκε όπωσ παραςχεκεί, ςφμφωνα

με το άρκρο 23 παρ. 1 του κ.ν. 2190/1920, θ ζγκριςθ προσ τα μζλθ του Διοικθτικοφ

΢υμβουλίου προκειμζνου να ςυμμετζχουν ςε Διοικθτικά ΢υμβοφλια ι ςτθ διεφκυνςθ εν

γζνει άλλων εταιρειϊν του Ομίλου (υφιςτάμενων ι μελλοντικϊν) ι /και των εταιρειϊν που

είναι μζτοχοι τθσ Εταιρείασ.

Θ Γενικι ΢υνζλευςθ, κατόπιν διαλογικισ ςυηιτθςθσ και ψθφοφορίασ, ομόφωνα και κατά

πλειοψθφία 88,69% (ιτοι με 22.689.730 ψιφουσ υπζρ και 0 κατά):

α) διαπιςτϊνει ότι υφίςτανται προσ ζγκριςθ-επικφρωςθ οι ανωτζρω αναφερόμενεσ

ςυμβάςεισ μεταξφ τθσ Εταιρείασ και μετόχων τθσ, τισ οποίεσ και εγκρίνει ςτο ςφνολό τουσ

και

β) αποφαςίηει τθν παροχι ζγκριςθσ-άδειασ προσ τα μζλθ του Διοικθτικοφ ΢υμβουλίου

τθσ Εταιρείασ να ςυμμετζχουν ςε Διοικθτικά ΢υμβοφλια ι ςτθ Διεφκυνςθ Εταιρειϊν του

Ομίλου (υφιςτάμενων ι μελλοντικϊν) ι/και ςτθ Διεφκυνςθ και διοίκθςθ των εταιρειϊν που

είναι μζτοχοι τθσ εταιρείασ, ανεξάρτθτα εάν επιδιϊκουν όμοιουσ ι παρεμφερείσ ςκοποφσ.

Θζμα 7ο

Επικφρωςθ εκλογισ των προςωρινϊν μελϊν κ.κ. Michele Fusella και Ευάγγελου Κόλλια

του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ ςε αντικατάςταςθ παραιτθκζντων μελϊν,

ςφμφωνα με το άρκρο 22 του Καταςτατικοφ.

16

Επί του ζβδομου κζματοσ τθσ θμερθςίασ διατάξεωσ ο Πρόεδροσ τθσ Γενικισ ΢υνζλευςθσ

ενθμζρωςε το ςφνολο των παριςταμζνων και αντιπροςωπευομζνων μετόχων ότι το

Διοικθτικό ΢υμβοφλιο τθσ Εταιρείασ κατά τθ ςυνεδρίαςθ αυτοφ α) τθν 22α ΢επετεμβρίου

2016 εξζλεξε τον κ. Michele Fusella, κάτοικο Ακθνϊν, Λεωφόροσ Ακθνϊν 112, ωσ

προςωρινό αντικαταςτάτθ του παραιτθκζντοσ ςυμβοφλου κ. Kamil Ziegler και για το

υπόλοιπο τθσ κθτείασ αυτοφ και β) τθν 3θ Μαρτίου 2017 εξζλεξε τον κ. Ευάγγελο Κόλλια,

κάτοικο Βριλιςςίων, οδόσ Δθμθτρίου Βερνάρδου 67, ωσ προςωρινό αντικαταςτάτθ του

παραιτθκζντοσ ςυμβοφλου κ. Θωμά Σηόκα και για το υπόλοιπο τθσ κθτείασ αυτοφ.

Οι ωσ άνω εκλεγζντεσ προςωρινοί ςφμβουλοι τυγχάνουν ιδιαίτερα ςθμαντικά πρόςωπα

ςτον επιχειρθματικό κόςμο και με τθν αποδεδειγμζνθ εμπειρία, τθν πλοφςια

επαγγελματικι πείρα, τισ επιςτθμονικζσ τουσ γνϊςεισ και τθν εν γζνει κατάρτιςι τουσ

κακϊσ και τισ διοικθτικζσ ικανότθτεσ που διακζτουν, δφνανται να ςυμβάλλουν ουςιαςτικά

και αποτελεςματικά ςτθν αποδοτικότερθ λειτουργία του Διοικθτικοφ ΢υμβουλίου, ςτθν

περαιτζρω προϊκθςθ των εταιρικϊν ςκοπϊν και ςυμφερόντων και ςτθν επίτευξθ των

επιχειρθματικϊν ςχεδίων τθσ Εταιρείασ με γνϊμονα τθ μακροπρόκεςμθ ενίςχυςθ τθσ

οικονομικισ αξίασ αυτισ.

Κατόπιν τοφτων, ο Πρόεδροσ τθσ Γενικισ ΢υνελεφςεωσ κάλεςε το ςφνολο των

παριςταμζνων και αντιπροςωπευομζνων μετόχων όπωσ επικυρϊςουν και εγκρίνουν τθν

εκλογι των προςωρινϊν ςυμβοφλων τθσ Εταιρείασ κ.κ. Michele Fusella και Ευάγγελου

Κόλλια, ςε αντικατάςταςθ των παραιτθκζντων μελϊν του Διοικθτικοφ ΢υμβουλίου κ.κ.

Kamil Ziegler και Θωμά Σηόκα αντίςτοιχα, όπωσ αποφαςίςκθκε από το Διοικθτικό

΢υμβοφλιο τθσ Εταιρείασ κατά τθ ςυνεδρίαςθ αυτοφ τθν 22α ΢επτεμβρίου 2016 και 3θ

Μαρτίου 2017 αντίςτοιχα.

Μετά τθν ωσ άνω ειςαγωγι του Προζδρου, θ Γενικι ΢υνζλευςθ των μετόχων ενζκρινε και

επικφρωςε ομοφϊνωσ και κατά πλειοψθφία με ποςοςτό 88,69% (ιτοι 22.689.730 ψιφουσ

υπζρ και 0 κατά) των παριςταμζνων και αντιπροςωπευομζνων μετόχων τθν εκλογι των

ανωτζρω ςυμβοφλων ωσ μζλθ του Διοικθτικοφ ΢υμβουλίου τθσ Εταιρείασ ςε αντικατάςταςθ

και για το υπόλοιπο τθσ κθτείασ των παραιτθκζντων ΢υμβοφλων κ.κ. Kamil Ziegler και Θωμά

Σηόκα αντίςτοιχα, ςφμφωνα με τα οριηόμενα ςτον κ.ν. 2190/1920 και το άρκρο 22 του

Καταςτατικοφ τθσ Εταιρείασ και αφετζρου ενζκρινε το ςφνολο των ενεργειϊν, δθλϊςεων

και αποφάςεων των ωσ άνω ςυμβοφλων από τθν θμερομθνία τθσ κατά τα άνω εκλογισ

τουσ μζχρι και ςιμερον. Σζλοσ, θ Γενικι ΢υνζλευςθ των μετόχων με τθν αυτι απόφαςι τθσ

ενζκρινε τθν αναςυγκρότθςθ ςε ςϊμα του Διοικθτικοφ ΢υμβουλίου κατόπιν τθσ εκλογισ

των ανωτζρω μελϊν ςε αντικατάςταςθ των παραιτθκζντων.

Θζμα 8ο

Διάφορεσ Ανακοινϊςεισ και λοιπζσ εγκρίςεισ

΢το πλαίςιο ενθμζρωςθσ των μετόχων για τθν πορεία τθσ Εταιρείασ ο Πρόεδροσ τθσ Γενικισ

΢υνελεφςεωσ αναφζρκθκε ςτουσ ςτόχουσ και τισ προοπτικζσ τθσ παροφςασ χριςεωσ, όπωσ

17

αυτζσ μνθμονεφονται αναλυτικά και ςτθν ετιςια Οικονομικι Ζκκεςθ και παράλλθλα

ςθμείωςε πωσ και θ διανυόμενθ εταιρικι χριςθ 2017 (01.01.2017-31.12.2017)

προδιαγράφεται ωσ κετικι για τον Όμιλο, κακϊσ αποδίδουν οι προςπάκειεσ των

τελευταίων ετϊν για περιοριςμό και ςυμπίεςθ των κζντρων κόςτουσ λειτουργίασ του

Ομίλου και για τθν παράλλθλθ ουςιαςτικι ενίςχυςθ τθσ εξωςτρζφειάσ του.

Μετά τα παραπάνω, και κακϊσ δεν υπιρχε πλζον κανζνα άλλο κζμα θμερθςίασ διατάξεωσ

προσ ςυηιτθςθ, ο Πρόεδροσ τθσ ΢υνελεφςεωσ κιρυξε τθ λιξθ των εργαςιϊν τθσ παροφςασ

ετιςιασ Σακτικισ Γενικισ ΢υνζλευςθσ των μετόχων, ευχαρίςτθςε τουσ μετόχουσ τθσ

Εταιρείασ για τθν παρουςία και εν γζνει ςυμμετοχι τουσ ςτθν παροφςα ετιςια Σακτικι

Γενικι ΢υνζλευςθ, ςυντάχκθκε δε το παρόν πρακτικό ςτο Βιβλίο Πρακτικϊν Γενικϊν

΢υνελεφςεων τθσ Εταιρείασ και υπογράφθκε νόμιμα και όπωσ ακολουκεί:

Ο Πρόεδροσ Θ Γραμματζασ

Μαυροειδισ Αγγελόπουλοσ Αλεξάνδρα Αργυροποφλου

