

ΑΝΑΚΟΙΝΩΣΗ

ΠΕΡΙΛΗΨΗΣ ΣΧΕΔΙΟΥ ΣΥΜΒΑΣΗΣ ΔΙΑΣΠΑΣΗΣ

Της εταιρίας με την επωνυμία «CYCLON ΕΛΛΑΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΛΙΠΑΝΤΙΚΩΝ & ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ» σε δύο τμήματα με την απορρόφηση του ενός τμήματος από την υφιστάμενη εταιρία με την επωνυμία «ΑVINOIL ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΜΠΟΡΙΚΗ ΚΑΙ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΕΙΑ ΠΕΤΡΕΛΑΙΩΝ» και εισφοράς του άλλου τμήματος με σύσταση νέας ανώνυμης εταιρίας

Τα Διοικητικά Συμβούλια των ως άνω ανωνύμων εταιριών με τις επωνυμίες «CYCLON ΕΛΛΑΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΛΙΠΑΝΤΙΚΩΝ & ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ» και «ΑVINOIL ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΜΠΟΡΙΚΗ ΚΑΙ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΕΙΑ ΠΕΤΡΕΛΑΙΩΝ» ανακοινώνουν ότι την 24.03.2015 υπέγραψαν Σχέδιο Σύμβασης Διάσπασης, το οποίο ακολούθως υποβλήθηκε στις κατ' άρθ. 82 Ν. 2190/1920 διατυπώσεις δημοσιότητας, δια της καταχώρησης του εν λόγω Σχεδίου στο Γενικό Εμπορικό Μητρώο (Υ.Γ.Ε.ΜΗ).

Το Σχέδιο Σύμβασης Διάσπασης προβλέπει τα ακόλουθα:

A. ΣΤΟΙΧΕΙΑ ΣΥΜΜΕΤΕΧΟΥΣΩΝ ΕΤΑΙΡΕΙΩΝ

Διασπώμενη Εταιρία: Η ανώνυμη εταιρεία με την επωνυμία «CYCLON ΕΛΛΑΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΛΙΠΑΝΤΙΚΩΝ & ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ» και δ.τ. «CYCLON ΕΛΛΑΣ Α.Ε» και αριθμό μητρώου Α.Ε 8412/06/Β/86/21 και ΑΡ. Γ.Ε.ΜΗ.: 122123707000, έδρα το Δήμο Ασπροπύργου, οδός Λ. Μεγαρίδος, αρ.124.

Επωφελούμενες εταιρείες:

1. Η ανώνυμη εταιρεία με την επωνυμία «ΑVINOIL ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΜΠΟΡΙΚΗ ΚΑΙ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΙΑ ΠΕΤΡΕΛΑΙΩΝ» και δ.τ. «ΑVINOIL Α.Ε.», έδρα το Δήμο Αμαρουσίου, οδός Ηρώδου Αττικού, αρ. 12Α και αριθμό μητρώου Α.Ε. 2820/01ΑΤ/Β/86/321/96 και ΑΡ. Γ.Ε.ΜΗ : 334901000 (πρώτη επωφελούμενη) και
2. Η νεοϊδρυθείσα ανώνυμη εταιρεία με την επωνυμία «LPC Ανώνυμη Εταιρεία Επεξεργασίας και Εμπορίας Λιπαντικών και Πετρελαιοειδών Προϊόντων» και διακριτικό τίτλο «LPC Α.Ε», με έδρα τον Ασπρόπυργο Αττικής (δεύτερη επωφελούμενη).

B. ΔΙΑΔΙΚΑΣΙΑ

Η διάσπαση της ως άνω Διασπώμενης Εταιρίας («CYCLON ΕΛΛΑΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΕΜΠΟΡΙΑΣ ΛΙΠΑΝΤΙΚΩΝ & ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ») και η μερική μεταβίβαση στην Πρώτη Επωφελούμενη (επωφελούμενη με απορρόφηση) και στην Δεύτερη Επωφελούμενη που θα συσταθεί ταυτόχρονα (επωφελούμενη με σύσταση) του συνόλου της περιουσίας της (ενεργητικό και παθητικό) έναντι απόδοσης στους μετόχους των μετοχών εκδιδομένων από τις Επωφελούμενες Εταιρίες κατά τις διατάξεις των άρθρων 81 παρ. 4 και 82-89 του Κ.Ν. 2190/20 σε συνδυασμό με το Ν.Δ. 1297/72 όπως ισχύουν, με βάση τα οικονομικά στοιχεία (ισολογισμούς) των εταιριών που συμμετέχουν στη διάσπαση της 31-12-2014. Για την επίτευξη του σκοπού της μερικής μεταβίβασης στις ως άνω Επωφελούμενες Εταιρίες του συνόλου της περιουσίας της Διασπώμενης Εταιρίας, η τελευταία διασπάται σε δύο τμήματα. Τα ως άνω τμήματα έχουν προσδιορισθεί ως εξής:

α) Το πρώτο τμήμα αποτελείται από τις δραστηριότητες της εμπορίας καυσίμων και τις σχετικές με αυτές συναλλαγές, μετά των συναφών προς αυτές περιουσιακών στοιχείων, πλέον ποσοστού εκ του μετοχικού κεφαλαίου και λοιπών λογαριασμών της Διασπώμενης

β) Το δεύτερο τμήμα αποτελείται από τις δραστηριότητες παραγωγής και εμπορίας λιπαντικών και τις σχετικές με αυτές συναλλαγές, μετά των συναφών προς αυτές περιουσιακών στοιχείων (ως ενδεικτικά η επωνυμία αυτής, ο διακριτικός τίτλος, το σήμα και τα λοιπά επ' αυτών δικαιώματά της), πλέον ποσοστού εκ του μετοχικού κεφαλαίου και λοιπών λογαριασμών της Διασπώμενης.

Η απορρόφηση της Διασπώμενης από την Πρώτη Επωφελούμενη Εταιρία και η σύσταση της Δεύτερης Επωφελούμενης Εταιρίας διενεργείται με την ενοποίηση των περιουσιακών στοιχείων του ενεργητικού και του παθητικού της Διασπώμενης, ως ακολούθως περιγράφονται, με τα αντίστοιχα της οικείας Επωφελούμενης Εταιρίας, όπως όλα αυτά υφίστανται κατά την ημερομηνία ολοκλήρωσης της παρούσας διάσπασης με απορρόφηση και σύσταση και τα στοιχεία της Διασπώμενης Εταιρίας μεταφέρονται ως στοιχεία ισολογισμού της Πρώτης Επωφελούμενης Εταιρίας (με απορρόφηση) και της Δεύτερης Επωφελούμενης Εταιρίας (με σύσταση) υπό τις ακόλουθες διακρίσεις:

(I) Στην Πρώτη Επωφελούμενη Εταιρία

Από την περιουσία της Διασπώμενης Εταιρίας μεταβιβάζονται στην Πρώτη Επωφελούμενη Εταιρία οι δραστηριότητες της εμπορίας καυσίμων και οι σχετικές με αυτές συναλλαγές, μετά των συναφών προς αυτές περιουσιακών στοιχείων (όπως : τα ακίνητα που

περιγράφονται στο συνημμένο «ΠΑΡΑΡΤΗΜΑ ΑΚΙΝΗΤΩΝ ΚΛΑΔΟΥ ΕΜΠΟΡΙΑΣ ΚΑΥΣΙΜΩΝ», τα μηχανήματα και τον μηχανολογικό εξοπλισμό και λοιπά πάγια περιουσιακά στοιχεία που αναλυτικά περιγράφονται στο μητρώο παγίων της εταιρείας για τον κλάδο αυτό, τα αποθέματα καυσίμων, οι απαιτήσεις, τα διαθέσιμα και λοιπά περιουσιακά στοιχεία όπως αυτά αναλυτικά περιγράφονται στα βιβλία και την απογραφή της εταιρείας για το κλάδο αυτό), πλέον ποσοστού εκ του μετοχικού κεφαλαίου και λοιπών λογαριασμών της Διασπώμενης

(II) Στη Δεύτερη Επωφελούμενη Εταιρία

Από την περιουσία της Διασπώμενης Εταιρείας μεταβιβάζονται στη Δεύτερη Επωφελούμενη Εταιρία οι δραστηριότητες παραγωγής και εμπορίας λιπαντικών και οι σχετικές με αυτές συναλλαγές, μετά των συναφών προς αυτές περιουσιακών στοιχείων (όπως : τα ακίνητα που περιγράφονται στο συνημμένο «ΠΑΡΑΡΤΗΜΑ ΑΚΙΝΗΤΩΝ ΚΛΑΔΟΥ ΠΑΡΑΓΩΓΗΣ & ΕΜΠΟΡΙΑΣ ΛΙΠΑΝΤΙΚΩΝ», τα μηχανήματα και τον μηχανολογικός εξοπλισμός και λοιπά πάγια περιουσιακά στοιχεία που αναλυτικά περιγράφονται στο μητρώο παγίων της εταιρείας για τον κλάδο αυτό, τα αποθέματα λιπαντικών, οι απαιτήσεις, τα διαθέσιμα και λοιπά περιουσιακά στοιχεία όπως αυτά αναλυτικά περιγράφονται στα βιβλία και την απογραφή της εταιρείας για το κλάδο αυτό, το σήμα και τα λοιπά επ' αυτών δικαιώματά της), πλέον ποσοστού εκ του μετοχικού κεφαλαίου και λοιπών λογαριασμών της Διασπώμενης.

Τυχόν περιουσιακά στοιχεία της Διασπώμενης Εταιρείας, τα οποία στο παρόν Σχέδιο Σύμβασης Διάσπασης, είτε παραλείπονται εν όλω ή εν μέρει, είτε περιγράφονται ελλιπώς ή ανακριβώς, θα λογίζονται ότι ανήκουν και συµμεταβιβάζονται µε εκείνα από τα περιουσιακά στοιχεία της Διασπώμενης προς τα οποία εγγύτερον προσομοιάζουν, συνδέονται ή άλλως προέρχονται.

Με την ολοκλήρωση της διασπάσεως, η διασπώμενη εταιρία θα λυθεί δίχως να ακολουθήσει η εκκαθάρισή της και οι μετοχές της θα ακυρωθούν, το δε σύνολο της περιουσίας της (ενεργητικό και παθητικό), όπως αυτό προκύπτει από τα βιβλία και περιλαμβάνεται στους ειδικώς καταρτισθέντες Ισολογισμούς Μετασχηματισμού της Διασπώμενης Εταιρείας με ημερομηνία 31-12-2014 και στις Λογιστικές Καταστάσεις των Τμημάτων και όπως θα ευρίσκεται κατά την ολοκλήρωση της διαδικασίας, θα μεταβιβαστεί στις επωφελούμενες εταιρίες κατανεμημένο μεταξύ αυτών, όπως περιγράφεται αναλυτικά κατωτέρω. Ολόκληρη η περιουσία της διασπώμενης και τα πάσης φύσεως δικαιώματα,

απαιτήσεις και αξιώσεις αυτής μεταβιβάζονται με τη σύμβαση αυτή αλλά και εκ του Νόμου (ex lege) λόγω της επερχόμενης απορρόφησης και συστάσεως νέας εταιρίας, σε εκάστη των επωφελομένων, συγχρόνως δε οι επωφε-λούμενες αναλαμβάνουν και αποδέχονται λόγω της σύμβασης διάσπασης αλλά και εκ του Νόμου το σύνολο των υποχρεώσεων και του παθητικού της διασπώμενης, όπως αυτά κατανέμονται ειδικότερα μεταξύ τους σύμφωνα με τις Λογιστικές Καταστάσεις και τη γενόμενη απογραφή. Η διάσπαση ολοκληρώνεται με την καταχώριση στο μητρώο ανωνύμων εταιριών και στο Γ.Ε.ΜΗ της εγκριτικής απόφασης διάσπασης από την αρμόδια εποπτεύουσα αρχή. Οι αποφάσεις των γενικών συνελεύσεων των μετόχων των εμπλεκόμενων στη διάσπαση εταιριών μαζί με τη σύμβαση διάσπασης με απορρόφηση υφιστάμενης Εταιρείας και σύσταση της νέας Εταιρείας και την εγκριτική απόφαση της αρμόδιας εποπτεύουσας αρχής, θα υποβληθούν στις διατυπώσεις δημοσιότητας του άρθρου 7β του Κ.Ν. 2190/20, για τη διασπώμενη εταιρεία και κάθε μία από τις επωφελούμενες εταιρείες. Από της τελειώσεως της διάσπασης, οι επωφελούμενες εταιρείες υποκαθίστανται αυτοδίκαια και χωρίς καμία άλλη διατύπωση σύμφωνα με το άρθρο 85§1 του Κ.Ν. 2190/1920, σε όλα τα δικαιώματα, υποχρεώσεις και έννομες σχέσεις της διασπώμενης εταιρείας, κατά το μέρος που αφορούν τα μεταβιβαζόμενα σε κάθε μία περιουσιακά στοιχεία και η μεταβίβαση αυτή εξομοιώνεται με καθολική διαδοχή, οι δε δίκες της διασπώμενης εταιρείας συνεχίζονται από τις επωφελούμενες εταιρείες, κατά την προβλεπόμενη κατανομή, όπως αυτές παρουσιάζονται ανά κλάδο στα επισυναπτόμενα στο παρόν σχέδιο σύμβασης διάσπασης Παραρτήματα εκκρεμοδικιών I & II, χωρίς καμία άλλη διατύπωση, μη επερχόμενης βιαίας διακοπής αυτών με τη διάσπαση. Η διασπώμενη εταιρεία θα μεταβιβάσει το σύνολο της περιουσίας της (ενεργητικό και παθητικό) στις επωφελούμενες εταιρείες, με βάση την περιουσιακή κατάστασή της η οποία προκύπτει από τον ισολογισμό της κατά την 31-12-2014, όπως η περιουσία αυτή κατανεμήθηκε σε δύο (μέρη) τμήματα και όπως αυτή θα διαμορφωθεί κατά τμήμα, μέχρι τη νόμιμη τελείωση της διάσπασης. Κάθε επωφελούμενη εταιρεία θα καταστεί αποκλειστική κυρία, νομέας, κάτοχος και δικαιούχος και κάθε άλλου περιουσιακού στοιχείου της διασπώμενης εταιρείας που αφορά το μεταβιβαζόμενο σ' αυτήν τμήμα. Οι μετοχές που κατέχει ο μέτοχος της διασπώμενης εταιρείας, δεν παρέχει σ' αυτόν κανένα άλλο δικαίωμα, παρά μόνο το δικαίωμα της ανταλλαγής τους, με μετοχές που θα εκδώσουν οι επωφελούμενες εταιρείες.

Γ. ΣΧΕΣΗ ΑΝΤΑΛΛΑΓΗΣ ΜΕΤΟΧΩΝ – ΚΑΤΑΝΟΜΗ

Εφόσον ο μέτοχος της διασπώμενης Εταιρείας και των επωφελομένων είναι κοινός, εν προκειμένω, η «ΜΟΤΟΡ ΟΪΛ (ΕΛΛΑΣ) ΔΙΥΛΙΣΤΗΡΙΑ ΚΟΡΙΝΘΟΥ Α.Ε.», δεν τίθεται θέμα

προσδιορισμού της σχέσης ανταλλαγής των μετοχών καθώς οι μετοχές που θα προκύψουν από τη διαδικασία της διάσπασης θα αποκτηθούν από τον κοινό μέτοχο τους «ΜΟΤΟΡ ΟΪΛ (ΕΛΛΑΣ) ΔΙΥΛΙΣΤΗΡΙΑ ΚΟΡΙΝΘΟΥ Α.Ε.»

Δ. ΑΥΞΗΣΗ ΤΟΥ ΜΕΤΟΧΙΚΟΥ ΚΕΦΑΛΑΙΟΥ ΠΡΩΤΗΣ ΕΠΩΦΕΛΟΥΜΕΝΗΣ – ΣΥΣΤΑΣΗ ΔΕΥΤΕΡΗΣ ΕΠΩΦΕΛΟΥΜΕΝΗΣ

(I) Πρώτη Επωφελούμενη Εταιρεία

Το μετοχικό κεφάλαιο της πρώτης επωφελούμενης εταιρείας προ της απορροφήσεως του τμήματος των καυσίμων, ανέρχεται σε 15.709.481,34 ευρώ και διαιρείται σε 5.343.361 μετοχές, ονομαστικής αξίας 2,94 ευρώ εκάστης. Το μετοχικό κεφάλαιο της πρώτης επωφελούμενης εταιρείας θα αυξηθεί λόγω της απορρόφησης του πρώτου τμήματος της Διασπώμενης (Εμπορίας Καυσίμων) με μέρος της καθαρής θέσης της τελευταίας, ήτοι κατά το ποσό των κατά 5.186.653,92 ευρώ (μειωμένο κατά 0,87 λεπτά του ευρώ για να μπορεί να διαιρεθεί σε ακέραιο αριθμό μετοχών) με την έκδοση 1.764.168 νέων ονομαστικών μετοχών, ονομαστικής αξίας 2,94 ευρώ εκάστης και έτσι θα ανέλθει συνολικά σε 20.896.135,26 ευρώ, διαιρούμενο σε 7.107.529 μετοχές, ονομαστικής αξίας 2,94 ευρώ εκάστης. Τις μετοχές της διασπώμενης εταιρείας, κατέχει ο μέτοχος της διασπώμενης εταιρείας «ΜΟΤΟΡ ΟΙΛ ΕΛΛΑΣ ΔΙΥΛΙΣΤΗΡΙΑ ΚΟΡΙΝΘΟΥ Α.Ε.» και επομένως ο μέτοχος αυτός, είναι ο δικαιούχος των 1.764.168 νέων μετοχών που θα εκδώσει η πρώτη επωφελούμενη, για την αύξηση του μετοχικού της κεφαλαίου λόγω απορρόφησης του εισφερομένου σ' αυτήν τμήματος της εμπορίας καυσίμων της διασπώμενης εταιρείας.

Σημειώνεται πως η καθαρή θέση (περιουσία) του κλάδου εμπορίας καυσίμων της διασπώμενης εταιρείας, έτσι όπως αυτή προέκυψε μετά την εκτίμηση της στα πλαίσια του ΝΔ 1297/72 και παρουσιάζεται στην συνέχεια, ανέρχεται στο ποσό των 10.327.815,28 ευρώ, εκ του οποίου πόσο 5.186.653,92 ευρώ θα αποτελέσει αύξηση κεφαλαίου της πρώτης επωφελούμενης ως άνω και ποσό 5.141.161,36 ευρώ θα αποτελέσει «Αποθεματικό από έκδοση μετοχών υπέρ το άρτιο λόγω διάσπασης της Εταιρείας με βάση το Ν.Δ 1297/1972»

(II) Δεύτερη Επωφελούμενη

Με το τμήμα της καθαρής θέσης (περιουσία) του δευτέρου τμήματος (Παραγωγής και Εμπορίας Λιπαντικών) της διασπώμενης Εταιρείας ύψους Ευρώ 7.345.820,00, που αντιστοιχεί σε μέρος της καθαρής θέσης της τελευταίας (μειωμένο κατά 0,01 λεπτά του ευρώ για να μπορεί να διαιρεθεί σε ακέραιο αριθμό μετοχών), θα συσταθεί η δεύτερη

επωφελούμενη Εταιρεία. Το μετοχικό κεφάλαιο της νέας εταιρείας θα ανέλθει συνολικά σε Ευρώ 7.345.820, διαιρούμενο σε 14.691.640 μετοχές, ονομαστικής αξίας 0,50 ευρώ εκάστης.

Τις μετοχές που αντιστοιχούν στο κατανεμηθέν μετοχικό κεφάλαιο της διασπώμενης εταιρείας προς τη δεύτερη επωφελούμενη εταιρεία, κατέχει ο μέτοχος της διασπώμενης εταιρείας. «ΜΟΤΟΡ ΟΙΛ ΕΛΛΑΣ ΔΙΥΛΙΣΤΗΡΙΑ ΚΟΡΙΝΘΟΥ Α.Ε.» και επομένως ο μέτοχος αυτός, είναι ο δικαιούχος των 14.691.640 μετοχών που θα εκδώσει η δεύτερη επωφελούμενη, για την ίδρυση της με την εισφορά σ' αυτήν του τμήματος της παραγωγής και εμπορίας λιπαντικών της διασπώμενης εταιρείας.

Σημειώνεται πως η καθαρή θέση (περιουσία) του κλάδου παραγωγής και εμπορίας λιπαντικών της διασπώμενης εταιρείας, έτσι όπως αυτή προέκυψε μετά την εκτίμηση της στα πλαίσια του ΝΔ 1297/72 και παρουσιάζεται στην συνέχεια, ανέρχεται στο ποσό των 21.932.940,57 ευρώ, εκ του οποίου : α) πόσο 7.345.820 ευρώ θα αποτελέσει το μετοχικό κεφαλαίο κατά την σύσταση της νέας συνηστούμενης εταιρείας όπως αναφέρεται ανωτέρω, β) ποσό 978.497,55 ευρώ αποτελεί αποθεματικού από έσοδα φορολογηθέντα κατ' ειδικό τρόπο, γ) ποσό Ευρώ 766.728,90 αποτελεί έκτακτο αποθεματικό Ν.3299/04, δ) ποσό Ευρώ 52.002,06 αποτελεί αφορολόγητο αποθεματικό ειδικών διατάξεων και ε) ποσό 12.789.892,06 ευρώ θα αποτελέσει «Αποθεματικό από έκδοση μετοχών υπέρ το άρτιο λόγω διάσπασης της Εταιρείας με βάση το Ν.Δ 1297/1972». Επισημαίνεται πως τα ανωτέρω αποθεματικά δεν θα κεφαλαιοποιηθούν κατά την σύσταση της νέας εταιρείας.

Ε. ΔΙΑΤΥΠΩΣΕΙΣ ΠΑΡΑΔΟΣΗΣ ΝΕΩΝ ΜΕΤΟΧΩΝ

Με την ολοκλήρωση της διάσπασης και της απορρόφησης του τμήματος των καυσίμων της διασπώμενης εταιρείας από την επωφελούμενη εταιρεία «AVINOIL Α.Ε.» και την ίδρυση της «LPC Α.Ε» από το διασπώμενο τμήμα των Λιπαντικών, θα εκδοθούν νέοι τίτλοι μετοχών, οι οποίοι θα παραδοθούν στον δικαιούχο μέτοχο «ΜΟΤΟΡ ΟΪΛ Α.Ε.» Ο μέτοχος της διασπώμενης εταιρείας θα παραδώσει τις μετοχές του στα γραφεία των επωφελούμενων εταιρειών, σε ημερομηνία που θα καθοριστεί από τα Διοικητικά Συμβούλια αυτών και θα παραλάβει ταυτόχρονα τις νέες μετοχές που δικαιούται. Οι παλαιοί τίτλοι μετοχών της διασπώμενης εταιρείας θα ακυρωθούν, συντασσομένου για το σκοπό αυτό ειδικού πρακτικού από το Διοικητικό Συμβούλιο κάθε επωφελούμενης εταιρείας.

ΣΤ. ΗΜΕΡΟΜΗΝΙΑ ΣΥΜΜΕΤΟΧΗΣ ΣΤΑ ΚΕΡΔΗ

Από την ημερομηνία ολοκλήρωσης της διάσπασης, οι ονομαστικές μετοχές που αναλογούν στον μέτοχο της διασπώμενης εταιρείας, παρέχει σ' αυτόν το δικαίωμα συμμετοχής στα κέρδη των επωφελούμενων εταιρειών.

Ζ. ΠΡΑΞΕΙΣ ΔΙΑΣΠΩΜΕΝΗΣ ΓΙΑ ΛΟΓΑΡΙΑΣΜΟ ΤΩΝ ΕΠΩΦΕΛΟΥΜΕΝΩΝ

Από 1-1-2015 επομένης ημέρας του ισολογισμού της διασπώμενης εταιρείας, με βάση τα στοιχεία του οποίου γίνεται η διάσπαση και μέχρι την ημέρα ολοκλήρωσης της διάσπασης, οι πράξεις που θα γίνουν από τη διασπώμενη εταιρεία, θεωρούνται από λογιστική άποψη ότι γίνονται για λογαριασμό της και όχι για τις επωφελούμενες εταιρείες, τα δε οικονομικά αποτελέσματα που θα προκύψουν κατά το διάστημα αυτό, βαρύνουν αποκλειστικά και μόνο αυτήν.

Η. ΕΙΔΙΚΑ ΔΙΚΑΙΩΜΑΤΑ ΜΕΤΟΧΩΝ

Δεν υπάρχουν μέτοχοι της διασπώμενης εταιρείας, οι οποίοι να έχουν ειδικά δικαιώματα ή προνόμια, ούτε είναι κάτοχοι άλλων τίτλων πλην μετοχών.

Θ. ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΜΕΛΩΝ Δ.Σ.

Για τα μέλη του Διοικητικού Συμβουλίου και τους τακτικούς ελεγκτές της διασπώμενης εταιρείας και των επωφελούμενων εταιρειών, δεν προβλέπονται από το καταστατικό τους ή από απόφαση της Γενικής Συνέλευσης των μετόχων τους, ιδιαίτερα πλεονεκτήματα, ούτε τους παρέχονται τέτοια πλεονεκτήματα με την παρούσα σύμβαση διάσπασης.

Η διασπώμενη εταιρεία μεταβιβάζει σε κάθε επωφελούμενη εταιρεία το σύνολο του ενεργητικού και παθητικού της και γενικά το σύνολο της περιουσίας της, όπως κατανεμήθηκε πιο πάνω και κατά συνέπεια κάθε επωφελούμενη εταιρεία καθίσταται κυρία, νομέας, κάτοχος και δικαιούχος κάθε κινητού και ακινήτου περιουσιακού στοιχείου της διασπώμενης εταιρείας, των απαιτήσεων αυτής κατά τρίτων από οποιαδήποτε αιτία και αν απορρέουν και παντός εν γένει περιουσιακού στοιχείου της που αφορούν το κάθε εισφερόμενο σ' αυτές τμήμα.

Μεταβιβάζεται στις επωφελούμενες ανώνυμες εταιρείες κάθε άλλο δικαίωμα, άυλο αγαθό, αξίωση ή άλλο περιουσιακό στοιχείο και αν ακόμα δεν κατονομάζεται ειδικά, ούτε περιγράφεται με ακρίβεια στην παρούσα σύμβαση είτε από παράλειψη, είτε από παραδρομή, οι πάσης φύσεως άδειες που έχουν χορηγηθεί από τις Αρχές, καθώς και τα δικαιώματα ή οι έννομες σχέσεις που προκύπτουν από οποιαδήποτε άλλη σχετική σύμβαση

ή δικαιοπραξία και τα οποία όλα από τη νόμιμη τελείωση της διάσπασης περιέρχονται κατά πλήρη κυριότητα στην κάθε επωφελούμενη εταιρεία, ανάλογα με το τμήμα που αφορούν.

Οι αποφάσεις των εμπλεκόμενων στη διάσπαση εταιριών, μαζί με την οριστική Σύμβαση Διάσπασης που θα περιβληθεί τον τύπο του συμβολαιογραφικού εγγράφου, καθώς και κάθε άλλη σχετική απόφαση θα υποβληθούν στις προβλεπόμενες εκ του νόμου διατυπώσεις δημοσιότητας από εκάστη εμπλεκόμενη στη διάσπαση εταιρία.

Οι ανωτέρω όροι του Σχεδίου Σύμβασης Διάσπασης τελούν υπό την αίρεση λήψης των, κατά την κείμενη νομοθεσία, οριζομένων εγκρίσεων και της τήρησης λοιπών διατυπώσεων.

Η παρούσα ανακοίνωση δημοσιεύεται κατ' ανάλογη εφαρμογή του άρθρου 70§1 σε συνδυασμό με το άρθρο 83§1 κ.ν. 2190/1920 και το πλήρες κείμενο του σχεδίου συμβάσεως διάσπασης είναι διαθέσιμο στην ιστοσελίδα της «CYCLON Α.Ε.».

Ασπρόπυργος, 08.05.2015

Τα Διοικητικά Συμβούλια των

**«CYCLON ΕΛΛΑΣ ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΕΠΕΞΕΡΓΑΣΙΑΣ ΚΑΙ ΕΜΠΟΡΙΑΣ
ΛΙΠΑΝΤΙΚΩΝ & ΠΕΤΡΕΛΑΙΟΕΙΔΩΝ»**

«ΑVINOIL ΑΝΩΝΥΜΗ ΒΙΟΜΗΧΑΝΙΚΗ ΕΜΠΟΡΙΚΗ ΚΑΙ ΝΑΥΤΙΛΙΑΚΗ ΕΤΑΙΡΕΙΑ ΠΕΤΡΕΛΑΙΩΝ»