

**ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
ΤΗΣ «Τράπεζα Eurobank Ergasias Ανώνυμη Εταιρεία»**

**ΠΡΟΣ ΤΟΥΣ ΜΕΤΟΧΟΥΣ ΤΗΣ
σύμφωνα με το άρθρο 61 του ν. 4601/2019**

**σχετικά με τη διάσπαση δι' απόσχισης της τραπεζικής δραστηριότητας
της «Τράπεζα Eurobank Ergasias Ανώνυμη Εταιρεία»**

Κύριοι Μέτοχοι,

Η διοίκηση της «Τράπεζα Eurobank Ergasias Ανώνυμη Εταιρεία» (εφεξής «Τράπεζα» ή η «Διασπώμενη») αποφάσισε να προχωρήσει στη διαδικασία διάσπασης δι' απόσχισης της τραπεζικής της δραστηριότητας με σύσταση νέας εταιρείας (η «Επωφελούμενη»).

Την πρόθεσή της να προχωρήσει στην εν λόγω διάσπαση, η Τράπεζα ανακοίνωσε την 28 Ιουνίου 2019. Η απόφαση της διοίκησης εντάσσεται στο πλαίσιο του Σχεδίου Επιτάχυνσης, όπως αυτό ανακοινώθηκε στις 26.11.2018 και στοχεύει στη βελτιστοποίηση της οργανωτικής και κεφαλαιακής δομής του Ομίλου. Με τον τρόπο αυτό, η ολοκλήρωση της απόσχισης θα επιτρέψει στην Επωφελούμενη να επικεντρωθεί στις κύριες δραστηριότητές της για τη χρηματοδότηση της οικονομικής ανάπτυξης στις χώρες όπου έχει στρατηγική παρουσία, αξιοποιώντας τις μελλοντικές προοπτικές πιστωτικής επέκτασης τόσο στην Ελλάδα όσο και στο εξωτερικό.

Ειδικότερα, επί του Σχεδίου Διάσπασης, παρατηρούμε τα εξής:

Η διάσπαση θα γίνει με απόσχιση κλάδου με σύσταση νέας εταιρείας, κατά τη συνδυασμένη εφαρμογή του άρθρου 16 του ν. 2515/1997 και των άρθρων 57 παρ. 3 και 59-74 του ν. 4601/2019, όπως ισχύουν.

Ειδικότερα, η διάσπαση θα αφορά την απόσχιση του κλάδου τραπεζικής δραστηριότητας της Διασπώμενης στην Επωφελούμενη. Στον κλάδο αυτόν περιλαμβάνονται:

α) το σύνολο των καταθέσεων,

β) το σύνολο των δανείων,

γ) το σύνολο των υποχρεώσεων της Διασπώμενης από ομολογιακά δάνεια εκδόσεως της ίδιας ή θυγατρικών της, υπό την ιδιότητα της εκδότριας ή της εγγυήτριας κατά περίπτωση, με την εξαίρεση των εξής τίτλων:

(A) Τίτλων έκδοσης της θυγατρικής εταιρείας ERB Hellas Funding Limited και συγκεκριμένα (i) Series A CMS-Linked Non-cumulative Guaranteed Non-Voting Preferred Securities (DE000A0DZVJ6), (ii) Series B Fixed to Floating Rate Non-cumulative Guaranteed Non-Voting Preferred Securities (XS0232848399), (iii) Series C Fixed Rate Non-cumulative Guaranteed Non-Voting Preferred Securities (XS0234821345) (iv) Series D 8.25 per cent. Non-cumulative Guaranteed Non-Voting Exchangeable Preferred Securities (XS0440371903),

(B) Ομολογιών έκδοσης της Διασπώμενης και συγκεκριμένα (i) CMS-Linked Subordinated Callable Instruments due 2035, (ii) Fixed to Floating Rate Subordinated Callable Instruments (FU0232848399), (iii) Fixed Rate Subordinated Callable Instruments due 2036 (FU0234821345) (iv) Convertible Bonds due 29 July 2100 (FU0440371903),

δ) το σύνολο των τίτλων ομολογιών που κατέχει η Τράπεζα, περιλαμβανομένων των ομολογιών αυξημένης εξασφάλισης (senior notes) και του 5% των ομολογιών ενδιάμεσης και μειωμένης εξασφάλισης (mezzanine και junior notes), εκδόσεως των νομικών προσώπων ειδικού σκοπού, με την επωνυμία, PILLAR FINANCE DAC, CAIRO No. 1 FINANCE DAC, CAIRO No. 2 FINANCE DAC, CAIRO No. 3 FINANCE DAC, με την εξαίρεση του 95% των ομολογιών ενδιάμεσης και μειωμένης εξασφάλισης (mezzanine και junior notes), εκδόσεως των νομικών προσώπων ειδικού σκοπού, με την επωνυμία, PILLAR FINANCE DAC, CAIRO No. 1 FINANCE DAC, CAIRO No. 2 FINANCE DAC, CAIRO No. 3 FINANCE DAC,

ε) το σύνολο των συμμετοχών της Τράπεζας, σε ημεδαπές ή αλλοδαπές εταιρείες, συμπεριλαμβανομένων των συμμετοχών σε θυγατρικές, με την εξαίρεση των συμμετοχών της Διασπώμενης στις ακόλουθες εταιρείες: (i) BE BUSINESS EXCHANGES ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΔΙΚΤΥΩΝ ΔΙΕΤΑΙΡΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ ΚΑΙ ΠΑΡΟΧΗΣ ΛΟΓΙΣΤΙΚΩΝ ΚΑΙ ΦΟΡΟΛΟΓΙΚΩΝ ΥΠΗΡΕΣΙΩΝ, (ii) CAIRO ESTATE I ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (iii) CAIRO ESTATE II ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (iv) CAIRO ESTATE III ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (v) PILLAR ESTATE ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ,

στ) το σύνολο των ακινήτων που ανήκουν στην Τράπεζα,

ζ) οι χρεωστικές διαφορές που έχουν προκύψει για την Τράπεζα με βάση τις διατάξεις του άρθρου 27 (παρ. 2 και 3) του ν.4172/2013,

η) το δικαίωμα των συνολικών αναβαλλόμενων φορολογικών απαιτήσεων, συμπεριλαμβανομένων και αυτών που προσδιορίζονται με τις διατάξεις του άρθρου 27Α του ν.4172/2013,

θ) οι φορολογικές απαιτήσεις και υποχρεώσεις που αφορούν τον κλάδο τραπεζικής δραστηριότητας που έχουν γεννηθεί και βεβαιωθεί έως την ημ/νια του ισολογισμού μετασχηματισμού, ιδίως το δικαίωμα συμψηφισμού των πιστωτικών υπολοίπων παρακρατούμενων φόρων πιστωτικών ιδρυμάτων όπως προβλέπεται από τη διάταξη του άρθρου 93 του ν. 4605/2019, καθώς και

ι) τα λοιπά στοιχεία ενεργητικού και παθητικού που περιέχονται στον ισολογισμό μετασχηματισμού,

Σημειώνεται ότι μετά την ημερομηνία του ισολογισμού μετασχηματισμού του Παραρτήματος I και πριν την ημερομηνία του παρόντος σχεδίου διάσπασης αποπληρώθηκαν οι τίτλοι υπό γ) (A) (iii) και οι ομολογίες υπό γ) (B) (iii) ανωτέρω.

Η Τράπεζα θα διατηρήσει δραστηριότητες και περιουσιακά στοιχεία που δεν αφορούν την κύρια τραπεζική δραστηριότητα, αλλά σχετίζονται κυρίως με το στρατηγικό σχεδιασμό της διαχείρισης μη εξυπηρετούμενων δανείων και με την παροχή υπηρεσιών προς εταιρείες του ομίλου και τρίτους.

Ειδικότερα, η Τράπεζα θα παρέχει, αμέσως ή εμμέσως, προς τρίτους, προς την Επωφελούμενη και προς λοιπές εταιρείες του ομίλου υπηρεσίες ηλεκτρονικών προμηθειών και διενέργειας ηλεκτρονικών διαγωνισμών, καθώς και υπηρεσίες ηλεκτρονικής διακίνησης τιμολογίων. Παράλληλα, η Τράπεζα θα διατηρήσει το συμβουλευτικό τμήμα εποπτείας και παρακολούθησης της διαχείρισης μη εξυπηρετούμενων δανείων παρέχοντας σχετικές υπηρεσίες στην Επωφελούμενη και σε εταιρείες του ομίλου, ενώ θα παρέχει και υπηρεσίες μηχανογράφησης προς εταιρείες του ομίλου. Επιπρόσθετα, ως εισηγμένη εταιρεία στο Χρηματιστήριο Αθηνών θα διατηρήσει τις υπηρεσίες ενημέρωσης και σχέσεων με επενδυτές, τις υπηρεσίες τήρησης μετοχολογίου καθώς επίσης και τις κανονιστικά και θεσμικά προβλεπόμενες υπηρεσίες εσωτερικού ελέγχου. Περαιτέρω, η Τράπεζα θα διατηρήσει:

α) τις υποχρεώσεις από τους εξής τίτλους: (Α) Τίτλων έκδοσης της θυγατρικής εταιρείας ERB Hellas Funding Limited και συγκεκριμένα (i) Series A CMS-Linked Non-cumulative Guaranteed Non-Voting Preferred Securities (DE000A0DZVJ6), (ii) Series B Fixed to Floating Rate Non-cumulative Guaranteed Non-Voting Preferred Securities (XS0232848399), (iii) Series C Fixed Rate Non-cumulative Guaranteed Non-Voting Preferred Securities (XS0234821345) (iv) Series D 8.25 per cent. Non-cumulative Guaranteed Non-Voting Exchangeable Preferred Securities (XS0440371903); (Β) Ομολογιών έκδοσης της Τράπεζας και συγκεκριμένα (i) CMS-Linked Subordinated Callable Instruments due 2035, (ii) Fixed to Floating Rate Subordinated Callable Instruments (FU0232848399), (iii) Fixed Rate Subordinated Callable Instruments due 2036 (FU0234821345) (iv) Convertible Bonds due 29 July 2100 (FU0440371903),

β) το 95% των ομολογιών ενδιάμεσης και μειωμένης εξασφάλισης (mezzanine και junior notes), εκδόσεως των νομικών προσώπων ειδικού σκοπού, με την επωνυμία, PILLAR FINANCE DAC, CAIRO No. 1 FINANCE DAC, CAIRO No. 2 FINANCE DAC, CAIRO No. 3 FINANCE DAC, και

γ) τις συμμετοχές της στις ακόλουθες εταιρείες: (i) BE BUSINESS EXCHANGES ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΔΙΚΤΥΩΝ ΔΙΕΤΑΙΡΙΚΩΝ ΣΥΝΑΛΛΑΓΩΝ ΚΑΙ ΠΑΡΟΧΗΣ ΛΟΓΙΣΤΙΚΩΝ ΚΑΙ ΦΟΡΟΛΟΓΙΚΩΝ ΥΠΗΡΕΣΙΩΝ, (ii) CAIRO ESTATE I ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (iii) CAIRO ESTATE II ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (iv) CAIRO ESTATE III ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ, (v) PILLAR ESTATE ΚΤΗΜΑΤΙΚΗ ΜΟΝΟΠΡΟΣΩΠΗ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ.

Σημειώνεται ότι μετά την ημερομηνία του ισολογισμού μετασχηματισμού και πριν την ημερομηνία του παρόντος σχεδίου διάσπασης αποπληρώθηκαν οι τίτλοι υπό (γ) (Α) (iii) και οι ομολογίες υπό (α) (Β) (iii) ανωτέρω.

Όλες οι πράξεις της Τράπεζας που διενεργούνται από την 1η Ιουλίου 2019 και εφεξής μέχρι την Ημέρα Διάσπασης και αφορούν τον αποσχιζόμενο κλάδο θα θεωρούνται ότι διενεργούνται για λογαριασμό της Επωφελούμενης, κατά τα προβλεπόμενα στα άρθρα 59 παρ. 2 στοιχ. ε, και 70 Ν 4601/2019, σε συνδυασμό και με το άρθρο 16 Ν 2515/1997 και τα ποσά θα μεταφερθούν στα βιβλία της τελευταίας με συγκεντρωτική εγγραφή την Ημέρα Διάσπασης.

Την ημέρα καταχώρησης στο ΓΕΜΗ της απόφασης της Γενικής Συνέλευσης των Μετόχων της Τράπεζας περί της έγκρισης της διάσπασης, η οποία θα ληφθεί σύμφωνα με το άρθρο 66 του Ν 4601/2019, καθώς και της ολοκλήρωσης της οριστικής πράξης διάσπασης από την Τράπεζας, η οποία θα περιβληθεί τον τύπο του συμβολαιογραφικού εγγράφου και των λοιπών εγγράφων που προβλέπει ο νόμος μαζί με τη σχετική εγκριτική απόφαση της αρμόδιας αρχής («Ημέρα Διάσπασης»), η διαδικασία της Τράπεζας περατώνεται, με τις εξής συνέπειες για την Τράπεζα και την Επωφελούμενη:

- i. Η Επωφελούμενη θα ιδρυθεί με το καταστατικό που θα εγκριθεί από τη γενική συνέλευση των μετόχων της Τράπεζας και θα περιληφθεί στην οριστική πράξη διάσπασης που θα περιαφεί τον συμβολαιογραφικό τύπο.
- ii. Η Επωφελούμενη υποκαθίσταται ως καθολική διάδοχος στο σύνολο της μεταβιβαζόμενης σε αυτήν περιουσίας (ενεργητικό και παθητικό), όπως αυτή αποτυπώνεται στον ισολογισμό μετασχηματισμού του αποσχιζόμενου κλάδου και διαμορφώνεται μέχρι την Ημέρα Διάσπασης. Στο πλαίσιο της καθολικής διαδοχής, περιέρχεται στην Επωφελούμενη το σύνολο των δικαιωμάτων, υποχρεώσεων και γενικά εννόμων σχέσεων του αποσχιζόμενου από την Τράπεζα κλάδου ή που αφορούν σε αυτόν, περιλαμβανομένων των διοικητικών αδειών που έχουν εκδοθεί υπέρ της τελευταίας και αφορούν τον τραπεζικό κλάδο. Ειδικότερα, με τη

διάσπαση στην άδεια λειτουργίας πιστωτικού ιδρύματος υποκαθίσταται η Επωφελούμενη σύμφωνα με όσα προβλέπονται στο άρθρο 16 παρ. 18 περ. στ') ν. 2515/1997, όπως ισχύει. Στην Επωφελούμενη πρόκειται να μεταβιβαστεί, στο πλαίσιο του αποσχιζόμενου κλάδου και κάθε άλλο δικαίωμα, υποχρέωση, άυλο αγαθό, αξίωση ή εν γένει άλλο στοιχείο του ενεργητικού ή παθητικού που αφορά τον αποσχιζόμενο κλάδο, χωρίς να απαιτείται ειδική μνεία στο παρόν ή στην οριστική Πράξη Διάσπασης που θα περιαφεί τον συμβολαιογραφικό τύπο. Περιουσιακά στοιχεία, πάσης φύσεως άδειες, δικαιώματα ή έννομες σχέσεις της Τράπεζας που αφορούν τον αποσχιζόμενο κλάδο και δεν αναφέρονται ρητά στον ισολογισμό μετασχηματισμού μεταβιβάζονται στην Επωφελούμενη.

Διευκρινίζεται ότι στην περίπτωση, περιουσιακών στοιχείων, δικαιωμάτων, υποχρεώσεων και εν γένει άλλων στοιχείων του ενεργητικού ή παθητικού ή έννομων σχέσεων του αποσχιζόμενου κλάδου ή που αφορούν σε αυτόν τα οποία διέπονται από αλλοδαπό δίκαιο, σύμφωνα με το οποίο δεν αναγνωρίζεται η κατά το ελληνικό δίκαιο καθολική διαδοχή επί αποσχίσεως κλάδου, θα εφαρμόζονται τα εξής: η Τράπεζα και η Επωφελούμενη θα μεριμνήσουν ώστε να προβούν σε κάθε απαιτούμενη ενέργεια προκειμένου να ολοκληρωθεί η μεταβίβαση των εν λόγω περιουσιακών στοιχείων, δικαιωμάτων, υποχρεώσεων, έννομων σχέσεων στην Επωφελούμενη κατά τα προβλεπόμενα στο εκάστοτε εφαρμοστέο δίκαιο.

Στο μέτρο που δεν καταστεί εφικτό να μεταβιβαστούν τα παραπάνω στην Επωφελούμενη κατά τα ανωτέρω, στη μεν περίπτωση των μη μεταβιβασθεισών υποχρεώσεων, η Επωφελούμενη, αναλαμβάνει διά του παρόντος ρητώς και ανεκκλήτως να εκπληρώνει τις υποχρεώσεις αυτές, να αποδίδει στη Τράπεζα τυχόν ποσά που καταλογίζονται σε βάρος της τελευταίας χωρίς σημαντική καθυστέρηση και να αποζημιώνει τη Τράπεζα για κάθε κόστος ή ζημία τυχόν προκύψει λόγω πλημμελούς εκπλήρωσης των υποχρεώσεων αυτών, στη δε περίπτωση των δικαιωμάτων η Τράπεζα διά του παρόντος αναλαμβάνει ρητώς και ανεκκλήτως να τα εισπράττει ή να τα ρευστοποιεί σύμφωνα με τις υποδείξεις της Επωφελούμενης, χωρίς δικαίωμα να επανεπενδύει σε αυτά και εν συνεχεία να αποδίδει το προϊόν στην Επωφελούμενη χωρίς σημαντική καθυστέρηση, ενώ δεν έχει την υποχρέωση να αποδώσει οποιοδήποτε ποσό στην Επωφελούμενη αν δεν το εισπράξει. Επιπρόσθετα, η Τράπεζα δεν επιτρέπεται να διαθέσει τα εν λόγω περιουσιακά στοιχεία καθ' οιονδήποτε τρόπο παρά μόνο προς εξασφάλιση της απόδοσής τους στην Επωφελούμενη και υπό τον όρο της προηγούμενης έγγραφης συναίνεσης της Επωφελούμενης.

- iii. Οι τυχόν εκκρεμείς δίκες της Τράπεζας, σχετικές με τον αποσχιζόμενο τραπεζικό κλάδο, θα συνεχίζονται αυτοδικαίως από την Επωφελούμενη ή κατ' αυτής, χωρίς καμία ειδικότερη διατύπωση από μέρους της για τη συνέχιση και χωρίς να επέρχεται, λόγω της διάσπασης, βία διακοπή της δίκης. Σε σχέση με τυχόν εκκρεμείς δίκες της Τράπεζας σχετικές με τον αποσχιζόμενο τραπεζικό κλάδο που διεξάγονται στην αλλοδαπή, η Τράπεζα και η Επωφελούμενη θα προβούν σε όλες τις απαιτούμενες κατά το εφαρμοστέο δικονομικό δίκαιο πράξεις για τη συνέχιση της δίκης από την Επωφελούμενη και στις περιπτώσεις που τυχόν απαιτείται από το αλλοδαπό εφαρμοστέο δικονομικό δίκαιο, η δίκη θα συνεχίζεται με διαδίκους σωρευτικά την Επωφελούμενη και τη Τράπεζα. Στο βαθμό που στις εν λόγω περιπτώσεις δεν είναι δυνατή η συνέχιση της δίκης από την Επωφελούμενη, θα συνεχίζεται από τη Τράπεζα και κατά τα λοιπά θα εφαρμόζονται αναλόγως τα αναφερόμενα υπό (ii).

Το Ταμείο Χρηματοπιστωτικής Σταθερότητας (εφεξής το «ΤΧΣ») κατέχει 52.080.673 μετοχές της Τράπεζας που αντιστοιχούν σε ποσοστό 1,40% περίπου επί του μετοχικού κεφαλαίου της Τράπεζας.

Το σύνολο των δικαιωμάτων και υποχρεώσεων του ΤΧΣ και της Τράπεζας έναντι αλλήλων θα ισχύουν και έναντι της Επωφελούμενης.

Η Τράπεζα πρόκειται να λάβει το σύνολο των μετοχών της Επωφελούμενης κατά την Ημέρα Διάσπασης.

Όπως προκύπτει από τον ισολογισμό μετασχηματισμού του αποσχιζόμενου κλάδου, το μετοχικό κεφάλαιο της Επωφελούμενης πρόκειται να διαμορφωθεί ως εξής: €4.051.569.313,00 διαιρούμενο σε 3.683.244.830 μετοχές ονομαστικής αξίας €1,10 εκάστη.

Δεδομένου ότι σε αντάλλαγμα για την εισφορά του αποσχιζόμενου κλάδου η Τράπεζα θα λάβει το σύνολο των μετοχών της Επωφελούμενης και ως εκ τούτου η Τράπεζα θα παραμένει έμμεσα ο δικαιούχος των περιουσιακών στοιχείων του αποσχιζόμενου κλάδου, οι όροι της διάσπασης δεν μπορεί παρά να θεωρούνται δίκαιοι και λογικοί.

Για την επιβεβαίωση των ανωτέρω, η Τράπεζα ανέθεσε στην ελεγκτική εταιρεία «Deloitte Ανώνυμη Εταιρεία Ορκωτών Ελεγκτών Λογιστών» και ειδικότερα από τον Ορκωτό Ελεγκτή Δημήτριο Κατσιμπόκη (Α.Μ. ΣΟΕΛ 34671) τη διατύπωση γνώμης, η οποία σε σχέση με τη σχέση ανταλλαγής περιλαμβάνει την εξής δήλωση: «Καθώς από την παράγραφο 3 του άρθρου 57 του Ν. 4601/2019 προκύπτει ότι «Απόσχιση κλάδου με σύσταση νέας εταιρείας ή νέων εταιρειών είναι η πράξη, με την οποία μια εταιρεία (διασπώμενη) χωρίς να λυθεί, μεταβιβάζει, σε μια ή περισσότερες εταιρείες που συνιστώνται ταυτόχρονα (επωφελούμενες) τον καθοριζόμενο ή τους καθοριζόμενους στο σχέδιο διάσπασης κλάδο ή κλάδους δραστηριότητας, με τη διάθεση σε αυτήν εταιρικών συμμετοχών της επωφελούμενης...» είναι αυτονόητο ότι δεν υφίσταται σχέση ανταλλαγής μετοχών και επομένως παρέλκει η παράθεση πληροφοριών σχετικά με τις μεθόδους αποτίμησης για τον καθορισμό της προτεινόμενης σχέσης ανταλλαγής των μετοχών. Η συγκεκριμένη πράξη της απόσχισης είναι δίκαιη και λογική καθώς η Διασπώμενη θα λάβει το σύνολο των μετοχών της Επωφελούμενης εταιρείας ως αντάλλαγμα των περιουσιακών στοιχείων που θα εισφερθούν».

Οι μετοχές στην Επωφελούμενη που θα αποκτήσει η Τράπεζα θα παρέχουν δικαίωμα συμμετοχής στα κέρδη σε σχέση με κάθε διανομή μερίσματος που θα λάβει χώρα από την Ημέρα Διάσπασης και εφεξής.

Στην Τράπεζα, συμπεριλαμβανομένου και του αποσχιζόμενου κλάδου, δεν παρέχονται ιδιαίτερα πλεονεκτήματα στους εμπειρογνώμονες, στα μέλη του διοικητικού συμβουλίου της ή στους εσωτερικούς ελεγκτές της.

Με βάση τα παραπάνω, προτείνουμε στους μετόχους της Τράπεζας να εγκρίνουν τη διάσπαση με απόσχιση και σύσταση νέας εταιρείας και το αντίστοιχο σχέδιο διάσπασης και όλες τις σχετικές πράξεις, ανακοινώσεις και έγγραφα για τον σκοπό αυτό.

Αθήνα, 31 Ιουλίου 2019

ΓΙΑ ΤΟ ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ EUROBANK

Σταύρος Ε. Ιωάννου

Θεόδωρος Α. Καλαντώνης