

ΑΝΑΚΟΙΝΩΣΗ**ΠΛΑΙΣΙΟ COMPUTERS Α.Ε.Β.Ε.****ΣΧΕΔΙΟ ΤΡΟΠΟΠΟΙΗΣΗΣ ΚΑΤΑΣΤΑΤΙΚΟΥ**

Η Εταιρεία «ΠΛΑΙΣΙΟ COMPUTERS ΑΝΩΝΥΜΗ ΕΜΠΟΡΙΚΗ ΚΑΙ ΒΙΟΜΗΧΑΝΙΚΗ ΕΤΑΙΡΕΙΑ ΗΛΕΚΤΡΟΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΚΑΙ ΕΙΔΩΝ ΒΙΒΛΙΟΧΑΡΤΟΠΩΛΕΙΟΥ» και τον διακριτικό τίτλο «ΠΛΑΙΣΙΟ Α.Ε.Β.Ε.» (εφεξής «Εταιρεία») ανακοινώνει σύμφωνα με το άρθρο 19 παρ. 2 του ν. 3556/2007, και αναφορικά με την ετήσια Τακτική Γενική Συνέλευση των μετόχων της, που έχει συγκληθεί για την 14^η Μαΐου 2012, ημέρα Δευτέρα και ώρα 17:00, στα γραφεία της έδρας της που ευρίσκονται στη Μαγούλα Αττικής (Θέση Σκλήρη – Έξοδος με αριθμό 2 της Αττικής Οδού) ότι το Σχέδιο Τροποποίησης του άρθρου 2 παρ. 1 καθώς και των άρθρων 21, 22, 27 και 30 του Καταστατικού της Εταιρείας είναι διαθέσιμο σε ηλεκτρονική μορφή στην ιστοσελίδα της Εταιρείας στο διαδίκτυο (<http://www.plaisio.gr>) και στην ιστοσελίδα του Χρηματιστηρίου Αθηνών (<http://www.ase.gr>), έχει δε ως ακολούθως:

Άρθρο 2**ΕΔΡΑ****1. Έδρα της Εταιρείας ορίζεται ο Δήμος Ελευσίνας Αττικής.**

2. Το Διοικητικό Συμβούλιο της Εταιρείας μπορεί να ιδρύει υποκαταστήματα, παραρτήματα, γραφεία και πρακτορεία οπουδήποτε στη Ελλάδα ή και στο εξωτερικό. Οι όροι σύστασης, λειτουργίας και διεύθυνσής τους θα καθορίζονται με απόφαση του Διοικητικού Συμβουλίου.

Άρθρο 21**ΣΥΓΚΛΗΣΗ ΤΗΣ ΓΕΝΙΚΗΣ ΣΥΝΕΛΕΥΣΕΩΣ**

1. Η Γενική Συνέλευση των μετόχων, συγκαλείται πάντοτε από το Διοικητικό Συμβούλιο και συνέρχεται τακτικά στην έδρα της Εταιρείας ή στην περιφέρεια άλλου Δήμου εντός του νομού της έδρας, τουλάχιστον μια φορά σε κάθε εταιρική χρήση και πάντοτε μέσα στο πρώτο εξάμηνο από τη λήξη κάθε εταιρικής χρήσης. Η Γενική Συνέλευση μπορεί να συνέρχεται και στην περιφέρεια του Δήμου όπου βρίσκεται η έδρα του Χρηματιστηρίου Αθηνών.

Το Διοικητικό Συμβούλιο μπορεί να συγκαλεί σε έκτακτη συνεδρίαση την Γενική Συνέλευση των μετόχων, όταν το κρίνει σκόπιμο ή αν το ζητήσουν μέτοχοι που εκπροσωπούν το κατά νόμο και το παρόν Καταστατικό απαιτούμενο ποσοστό, σύμφωνα με τα οριζόμενα στο άρθρο 27 του παρόντος.

2. Το Διοικητικό Συμβούλιο, εκτός από τις περιπτώσεις που προβλέπονται ρητά από το παρόν Καταστατικό υποχρεούται να συγκαλεί Γενική Συνέλευση και όταν η σύγκληση αυτή υποδεικνύεται από απόφαση Γενικής Συνέλευσης.

3. Η Γενική Συνέλευση με εξαίρεση τις επαναληπτικές Συνελεύσεις και εκείνες που εξομοιώνονται με αυτές, συγκαλείται είκοσι (20) τουλάχιστον ημέρες πριν από την ημερομηνία που ορίζεται για την συνεδρίασή της. Διευκρινίζεται ότι συνυπολογίζονται και οι μη εργάσιμες ημέρες. Η ημέρα δημοσίευσης της πρόσκλησης και η ημέρα της συνεδρίασής της δεν υπολογίζονται.

4. Η πρόσκληση της Γενικής Συνέλευσης περιλαμβάνει τουλάχιστον τις πληροφορίες που ορίζονται στο άρθρο 26 του κ.ν. 2190/1920 και δημοσιεύεται σύμφωνα με τα οριζόμενα στον κ.ν. 2190/1920.

5. Πρόσκληση για σύγκληση Γενικής Συνέλευσης δεν απαιτείται στην περίπτωση κατά την οποία παρίστανται ή αντιπροσωπεύονται μέτοχοι που εκπροσωπούν το σύνολο του μετοχικού κεφαλαίου και κανείς από αυτούς δεν αντιλέγει στην πραγματοποίησή της και στην λήψη αποφάσεων.

6. Σε περίπτωση επαναληπτικής Γενικής Συνελεύσεως, η πρόσκληση στην ημερήσια πολιτική εφημερίδα, στην τοπική εφημερίδα που τυχόν εκδίδεται στην έδρα της εταιρείας και στην οικονομική εφημερίδα θα δημοσιεύεται πριν δέκα (10) τουλάχιστον πλήρεις ημέρες και στο Τεύχος Α.Ε. και Ε.Π.Ε. της Εφημερίδος της Κυβερνήσεως πριν από πέντε (5) τουλάχιστον πλήρεις ημέρες.

Άρθρο 22

ΥΠΟΧΡΕΩΣΕΙΣ ΤΩΝ ΜΕΛΩΝ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΚΑΙ ΤΩΝ ΜΕΤΟΧΩΝ ΠΡΙΝ ΤΗ ΓΕΝΙΚΗ ΣΥΝΕΛΕΥΣΗ

1. Είκοσι (20) τουλάχιστον πλήρεις ημέρες πριν από κάθε Γενική Συνέλευση των μετόχων υποβάλλεται στην εποπτεύουσα Δημόσια Αρχή κεκυρωμένο αντίγραφο της ημερησίας διατάξεως μαζί με επεξηγηματική έκθεση των θεμάτων που αναγράφονται σ' αυτήν και ένα αντίτυπο των φύλλων των εφημερίδων στις οποίες δημοσιεύτηκε η πρόσκληση (άρθρο 26α παρ. 1 του κ.ν. 2190/1920 όπως ισχύει). Σε περίπτωση επαναληπτικής Γενικής Συνελεύσεως η πρόσκληση αυτής υποβάλλεται στην εποπτεύουσα Δημόσια Αρχή δέκα (10) πλήρεις ημέρες πριν την επαναληπτική Γενική Συνέλευση.

2. Στην ίδια προθεσμία υποβάλλονται στην εποπτεύουσα Δημόσια Αρχή αντίγραφα των ετησίων οικονομικών καταστάσεων με τις σχετικές εκθέσεις του Διοικητικού Συμβουλίου και των ελεγκτών.

3. Δέκα (10) ημέρες πριν από την Τακτική Γενική Συνέλευση κάθε μέτοχος μπορεί να πάρει από την Εταιρεία αντίγραφα των ετησίων οικονομικών καταστάσεών της και των εκθέσεων του Διοικητικού Συμβουλίου και των ελεγκτών. Τα έγγραφα αυτά πρέπει να έχουν κατατεθεί έγκαιρα από το Διοικητικό Συμβούλιο στο γραφείο της Εταιρείας.

4. Στη Γενική Συνέλευση δικαιούται να συμμετέχει όποιος εμφανίζεται ως μέτοχος στα αρχεία του φορέα, στον οποίο τηρούνται οι κινητές αξίες της Εταιρείας. Η απόδειξη της μετοχικής ιδιότητας γίνεται με την προσκόμιση σχετικής έγγραφης βεβαίωσης του ως άνω φορέα ή, εναλλακτικά, με απευθείας ηλεκτρονική σύνδεση της Εταιρείας με τα αρχεία του τελευταίου. Η ιδιότητα του μετόχου πρέπει να υφίσταται κατά την έναρξη της πέμπτης ημέρας πριν από την ημέρα συνεδρίασης της γενικής συνέλευσης (ημερομηνία καταγραφής) και η σχετική έγγραφη βεβαίωση ή η ηλεκτρονική πιστοποίηση σχετικά με την μετοχική ιδιότητα πρέπει να περιέλθει στην Εταιρεία το αργότερο την τρίτη ημέρα πριν από τη συνεδρίαση της Γενικής Συνέλευσης. Στην επαναληπτική Γενική Συνέλευση μπορούν να μετάσχουν μέτοχοι υπό τις ίδιες παραπάνω τυπικές προϋποθέσεις. Η ιδιότητα του

μετόχου πρέπει να υφίσταται κατά την έναρξη της τέταρτης ημέρας πριν από την ημέρα συνεδρίασης της επαναληπτικής Γενικής Συνέλευσης (ημερομηνία καταγραφής επαναληπτικών γενικών συνελεύσεων), η δε σχετική έγγραφη βεβαίωση ή η ηλεκτρονική πιστοποίηση σχετικά με την μετοχική ιδιότητα πρέπει να περιέλθει στην Εταιρεία το αργότερο την τρίτη ημέρα πριν από τη συνεδρίαση της Γενικής Συνέλευσης.

5. Ο μέτοχος συμμετέχει στη Γενική Συνέλευση και ψηφίζει είτε αυτοπροσώπως είτε μέσω αντιπροσώπων. Αντιπρόσωπος που ενεργεί για περισσότερους μετόχους μπορεί να ψηφίζει διαφορετικά για κάθε μέτοχο. Νομικά πρόσωπα μετέχουν στη Γενική Συνέλευση ορίζοντας ως εκπροσώπους τους μέχρι τρία (3) φυσικά πρόσωπα. Κάθε μέτοχος μπορεί να διορίζει μέχρι τρεις (3) αντιπροσώπους. Ωστόσο, αν ο μέτοχος κατέχει μετοχές της Εταιρείας, οι οποίες εμφανίζονται σε περισσότερους του ενός λογαριασμούς αξιών, ο περιορισμός αυτός δεν εμποδίζει τον εν λόγω μέτοχο να ορίζει διαφορετικούς αντιπροσώπους για τις μετοχές που εμφανίζονται στον κάθε λογαριασμό αξιών σε σχέση με τη Γενική Συνέλευση.

Ο αντιπρόσωπος μετόχου υποχρεούται να γνωστοποιεί στην Εταιρεία, πριν από την έναρξη της συνεδρίασης της Γενικής Συνέλευσης, κάθε συγκεκριμένο γεγονός, το οποίο μπορεί να είναι χρήσιμο στους μετόχους για την αξιολόγηση του κινδύνου να εξυπηρετήσει ο αντιπρόσωπος άλλα συμφέροντα πλην των συμφερόντων του αντιπροσωπευόμενου μετόχου. Κατά την έννοια της παρούσας παραγράφου, μπορεί να προκύπτει σύγκρουση συμφερόντων ιδίως όταν ο αντιπρόσωπος:

α) είναι μέτοχος που ασκεί τον έλεγχο της Εταιρείας ή είναι άλλο νομικό πρόσωπο ή οντότητα η οποία ελέγχεται από το μέτοχο αυτόν,

β) είναι μέλος του Διοικητικού Συμβουλίου ή της εν γένει διοίκησης της Εταιρείας ή μετόχου που ασκεί τον έλεγχο της Εταιρείας, ή άλλου νομικού προσώπου ή οντότητας που ελέγχεται από μέτοχο ο οποίος ασκεί τον έλεγχο της Εταιρείας,

γ) είναι υπάλληλος ή ορκωτός ελεγκτής της Εταιρείας ή μετόχου που ασκεί τον έλεγχο της Εταιρείας, ή άλλου νομικού προσώπου ή οντότητας που ελέγχεται από μέτοχο, ο οποίος ασκεί τον έλεγχο της Εταιρείας,

δ) είναι σύζυγος ή συγγενής πρώτου βαθμού με ένα από τα φυσικά πρόσωπα που αναφέρονται στις ως άνω περιπτώσεις (α) έως (γ).

6. Ο διορισμός και η ανάκληση αντιπροσώπου του μετόχου γίνεται εγγράφως ή με ηλεκτρονικά μέσα, ήτοι με την αποστολή του σχετικού εντύπου αντιπροσώπευσης είτε με ηλεκτρονικό ταχυδρομείο είτε με τηλεομοιοτυπία, και κοινοποιείται στην Εταιρεία με τους ίδιους τύπους τουλάχιστον τρεις (3) ημέρες πριν από την ορισθείσα ημερομηνία συνεδρίασης της Συνέλευσης.

7. Μέτοχοι ή αντιπρόσωποι μετόχων που παρέλειψαν να συμμορφωθούν με τις διατάξεις των παραγράφων 4, 5 και 6 του παρόντος άρθρου, μετέχουν στη Γενική Συνέλευση μόνον μετά από άδειά της.

8. Είκοσι τέσσερις (24) ώρες πριν από κάθε Γενική Συνέλευση πρέπει να τοιχοκολλάται σε εμφανή θέση του Καταστήματος της Εταιρείας πίνακας των μετόχων της Εταιρείας που έχουν δικαίωμα συμμετοχής και ψήφου στη Γενική Συνέλευση. Στον πίνακα πρέπει να αναγράφονται επιπλέον οι

τυχόν αντιπρόσωποι των μετόχων, ο αριθμός των μετοχών και ψήφων κάθε μετόχου και οι διευθύνσεις των μετόχων και των τυχόν αντιπροσώπων τους. Στον πίνακα αυτό καταχωρούνται υποχρεωτικά όλοι οι μέτοχοι που έχουν συμμορφωθεί με τις διατάξεις των προηγούμενων παραγράφων. Οι ενστάσεις κατά του πίνακα αυτού καθώς και κατά της ημερησίας διατάξεως πρέπει να υποβάλλονται κατά την έναρξη της συνεδρίασης και πριν από την έναρξη της συζήτησης για τα θέματα της ημερησίας διατάξεως.

Άρθρο 27

ΔΙΚΑΙΩΜΑΤΑ ΜΕΙΟΨΗΦΙΑΣ

1. Με αίτηση μετόχων, που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, το διοικητικό συμβούλιο υποχρεούται να συγκαλεί έκτακτη γενική συνέλευση των μετόχων, ορίζοντας ημέρα συνεδρίασης αυτής, η οποία δεν πρέπει να απέχει περισσότερο από σαράντα πέντε (45) ημέρες από την ημερομηνία επίδοσης της αίτησης στον πρόεδρο του διοικητικού συμβουλίου. Η αίτηση περιέχει το αντικείμενο της ημερησίας διάταξης. Εάν δεν συγκληθεί γενική συνέλευση από το διοικητικό συμβούλιο εντός είκοσι (20) ημερών από την επίδοση της σχετικής αίτησης, η σύγκληση διενεργείται από τους αιτούντες μετόχους με δαπάνες της Εταιρείας, με απόφαση του μονομελούς πρωτοδικείου της έδρας της Εταιρείας, που εκδίδεται κατά τη διαδικασία των ασφαλιστικών μέτρων. Στην απόφαση αυτή ορίζονται ο τόπος και ο χρόνος της συνεδρίασης, καθώς και η ημερήσια διάταξη.

2. Με αίτηση μετόχων που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, το Διοικητικό Συμβούλιο της Εταιρείας υποχρεούται να εγγράψει στην ημερήσια διάταξη της Έκτακτης Γενικής Συνέλευσης πρόσθετα θέματα, εάν η σχετική αίτηση περιέλθει στο Διοικητικό Συμβούλιο δέκα πέντε (15) τουλάχιστον ημέρες πριν από την Γενική Συνέλευση. Η αίτηση για την εγγραφή πρόσθετων θεμάτων στην ημερήσια διάταξη συνοδεύεται από αιτιολόγηση ή από σχέδιο απόφασης προς έγκριση στη Γενική Συνέλευση και η αναθεωρημένη ημερήσια διάταξη δημοσιοποιείται με τον ίδιο τρόπο όπως η προηγούμενη ημερήσια διάταξη δέκα τρεις (13) ημέρες πριν από την ημερομηνία της Γενικής Συνέλευσης και ταυτόχρονα τίθεται στη διάθεση των μετόχων στην ιστοσελίδα της Εταιρείας, μαζί με την αιτιολόγηση ή το σχέδιο απόφασης που έχει υποβληθεί από τους μετόχους κατά τα προβλεπόμενα στο άρθρο 27 παρ. 3 του κ.ν. 2190/1920.

2α. Με αίτηση μετόχων που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, το Διοικητικό Συμβούλιο θέτει στη διάθεση των μετόχων κατά τα οριζόμενα στο άρθρο 27 παρ. 3 του κ.ν. 2190/1920, έξι (6) τουλάχιστον ημέρες πριν από την ημερομηνία της Γενικής Συνέλευσης, σχέδια αποφάσεων για θέματα που έχουν περιληφθεί στην αρχική ή την αναθεωρημένη ημερήσια διάταξη, αν η σχετική αίτηση περιέλθει στο Διοικητικό Συμβούλιο επτά (7) τουλάχιστον ημέρες πριν από την ημερομηνία της Γενικής Συνέλευσης.

2β. Το Διοικητικό Συμβούλιο δεν είναι υποχρεωμένο να προβαίνει στην εγγραφή θεμάτων στην ημερήσια διάταξη ούτε στη δημοσίευση ή γνωστοποίηση αυτών μαζί με αιτιολόγηση και σχέδια αποφάσεων που υποβάλλονται από τους μετόχους κατά τις ανωτέρω παραγράφους 2 και 2α αντίστοιχα, αν το περιεχόμενο αυτών έρχεται σε αντίθεση με το νόμο και τα χρηστά ήθη.

3. Με αίτηση μετόχου ή μετόχων που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, ο Πρόεδρος της Συνέλευσης υποχρεούται να αναβάλει μία μόνο φορά την λήψη αποφάσεων από τη Γενική Συνέλευση, Τακτική ή Έκτακτη, για όλα ή ορισμένα θέματα, ορίζοντας ημέρα συνέχισης της συνεδρίασης, αυτή που ορίζεται στην αίτηση των μετόχων, η οποία όμως δεν μπορεί να απέχει περισσότερο από τριάντα (30) ημέρες από την χρονολογία της αναβολής. Η μετά από αναβολή Γενική Συνέλευση αποτελεί συνέχιση της προηγούμενης και δεν απαιτείται η επανάληψη των διατυπώσεων δημοσίευσης της πρόσκλησης των μετόχων, σε αυτήν μπορούν να μετέχουν και νέοι μέτοχοι με την τήρηση των διατάξεων των άρθρων 27 παρ. 2, 28 και 28α του κ.ν. 2190/1920.

4. Μετά από αίτηση οποιουδήποτε μετόχου, που υποβάλλεται στην Εταιρεία πέντε (5) τουλάχιστον πλήρεις ημέρες πριν από την Γενική Συνέλευση, το Διοικητικό Συμβούλιο υποχρεούται να παρέχει στη Γενική Συνέλευση τις απαιτούμενες συγκεκριμένες πληροφορίες για τις υποθέσεις της Εταιρείας, στο μέτρο που αυτές είναι χρήσιμες για την πραγματική εκτίμηση των θεμάτων της ημερήσιας διάταξης.

Το Διοικητικό Συμβούλιο μπορεί να απαντήσει ενιαία σε αιτήσεις μετόχων με το ίδιο περιεχόμενο. Υποχρέωση παροχής πληροφοριών δεν υφίσταται όταν οι σχετικές πληροφορίες διατίθενται ήδη στην ιστοσελίδα της Εταιρείας, ιδίως με την μορφή ερωτήσεων και απαντήσεων.

Επίσης με αίτηση μετόχων, που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, το Διοικητικό Συμβούλιο υποχρεούται να ανακοινώνει στη Γενική Συνέλευση, εφόσον είναι Τακτική, τα ποσά που, κατά την τελευταία διετία, καταβλήθηκαν σε κάθε μέλος του Διοικητικού Συμβουλίου ή τους διευθυντές της Εταιρείας, καθώς και κάθε παροχή προς τα πρόσωπα αυτά από οποιαδήποτε αιτία ή σύμβαση της Εταιρείας με αυτούς.

Σε όλες τις ανωτέρω περιπτώσεις το Διοικητικό Συμβούλιο μπορεί να αρνηθεί την παροχή των πληροφοριών για αποχρώντα ουσιώδη λόγο, ο οποίος αναγράφεται στα πρακτικά. Τέτοιος λόγος μπορεί να είναι, κατά τις περιστάσεις, η εκπροσώπηση των αιτούντων μετόχων στο Διοικητικό Συμβούλιο σύμφωνα με τις παραγράφους 3 ή 6 του άρθρου 18 του κ.ν. 2190/1920.

5. Μετά από αίτηση μετόχων, που εκπροσωπούν το ένα πέμπτο (1/5) του καταβεβλημένου μετοχικού κεφαλαίου, η οποία υποβάλλεται στην Εταιρεία πέντε (5) τουλάχιστον πλήρεις ημέρες πριν από τη Γενική Συνέλευση, το Διοικητικό Συμβούλιο υποχρεούται να παρέχει στη Γενική Συνέλευση πληροφορίες για την πορεία των εταιρικών υποθέσεων και την περιουσιακή κατάσταση της Εταιρείας. Το Διοικητικό Συμβούλιο μπορεί να αρνηθεί την παροχή των πληροφοριών για αποχρώντα ουσιώδη λόγο, ο οποίος αναγράφεται στα πρακτικά. Τέτοιος λόγος μπορεί να είναι, κατά τις περιστάσεις, η εκπροσώπηση των αιτούντων μετόχων στο Διοικητικό Συμβούλιο σύμφωνα με τις παραγράφους 3 ή 6 του άρθρου 18 του κ.ν. 2190/1920, εφόσον τα μέλη έχουν λάβει τη σχετική πληροφόρηση κατά τρόπο επαρκή.

6. Στις περιπτώσεις του δεύτερου εδαφίου της παραγράφου 4 και παραγράφου 5 του παρόντος άρθρου, τυχόν αμφισβήτηση ως προς το βάσιμο ή μη της αιτιολογίας άρνησης πληροφοριών, επιλύεται από το Μονομελές Πρωτοδικείο της έδρας της Εταιρείας, με απόφασή του που εκδίδεται

κατά την διαδικασία των ασφαλιστικών μέτρων. Με την ίδια απόφαση το δικαστήριο υποχρεώνει και την Εταιρεία να παράσχει τις πληροφορίες που αρνήθηκε.

7. Σε περίπτωση αίτησης μετόχων που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, η λήψη απόφασης για οποιοδήποτε θέμα της ημερησίας διάταξης της Γενικής Συνέλευσης γίνεται με ονομαστική κλήση.

8. Σε όλες τις περιπτώσεις του παρόντος άρθρου οι αιτούντες μέτοχοι οφείλουν να αποδεικνύουν τη μετοχική τους ιδιότητα και τον αριθμό των μετοχών που κατέχουν κατά την άσκηση του σχετικού δικαιώματος. Τέτοια απόδειξη αποτελεί και η προσκόμιση βεβαίωσης από τον φορέα στον οποίο τηρούνται οι οικείες κινητές αξίες ή η πιστοποίηση της μετοχικής ιδιότητας με απευθείας ηλεκτρονική σύνδεση φορέα και Εταιρείας.

9. Μέτοχοι της Εταιρείας, που εκπροσωπούν το ένα εικοστό (1/20) του καταβεβλημένου μετοχικού κεφαλαίου, έχουν το δικαίωμα να ζητήσουν έλεγχο της Εταιρείας από το Μονομελές Πρωτοδικείο της περιφέρειας, στην οποία εδρεύει η Εταιρεία, που δικάζει κατά την διαδικασία της εκούσιας δικαιοδοσίας. Ο έλεγχος διατάσσεται αν πιθανολογούνται πράξεις που παραβιάζουν διατάξεις των νόμων ή του Καταστατικού ή των αποφάσεων της Γενικής Συνέλευσης. Σε κάθε περίπτωση η αίτηση ελέγχου πρέπει να υποβάλλεται εντός τριών (3) ετών από την έγκριση των οικονομικών καταστάσεων της χρήσης εντός της οποίας τελέσθηκαν οι καταγγελλόμενες πράξεις.

10. Μέτοχοι της Εταιρείας, που εκπροσωπούν το ένα πέμπτο (1/5) του καταβεβλημένου μετοχικού κεφαλαίου, έχουν το δικαίωμα να ζητήσουν έλεγχο της Εταιρείας από το, κατά την προηγούμενη παράγραφο αρμόδιο δικαστήριο, εφόσον από την όλη πορεία των εταιρικών υποθέσεων γίνεται πιστευτό ότι η Διοίκηση των εταιρικών υποθέσεων δεν ασκείται όπως επιβάλλει η χρηστή και συνετή διαχείριση. Η διάταξη αυτή δεν εφαρμόζεται όσες φορές η μειοψηφία που ζητά τον έλεγχο εκπροσωπείται στο Διοικητικό Συμβούλιο της Εταιρείας.

11. Στις περιπτώσεις των παραγράφων 9 και 10 του παρόντος άρθρου οι αιτούντες τον έλεγχο μέτοχοι οφείλουν ν' αποδείξουν στο δικαστήριο ότι κατέχουν τις μετοχές που τους δίνουν το δικαίωμα να ζητήσουν τον έλεγχο της Εταιρείας. Τέτοια απόδειξη αποτελεί και η κατάθεση των μετοχών σύμφωνα με τις παραγράφους 1 και 2 του άρθρου 28 του κ.ν. 2190/1920. Το δικαστήριο στις περιπτώσεις των ως άνω παραγράφων (9 και 10) μπορεί να κρίνει ότι η εκπροσώπηση των αιτούντων μετόχων στο Διοικητικό Συμβούλιο, σύμφωνα με τις παρ. 3 ή 6 του άρθρου 18 του κ.ν. 2190/1920, δεν δικαιολογεί τον έλεγχο με βάση το παρόν άρθρο.

Άρθρο 30

ΕΤΗΣΙΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

1. Κατά τη λήξη κάθε εταιρικής χρήσης το Διοικητικό Συμβούλιο κλείνει τους λογαριασμούς, ενεργεί απογραφή της εταιρικής περιουσίας και συντάσσει τις ετήσιες οικονομικές καταστάσεις και την έκθεση διαχείρισης, σύμφωνα με όσα ορίζονται στα άρθρα 42α, 42β, 42γ, 42δ, 42ε, 43, 43^α, 43β, 90επ, 111, 112 και 134επ του κ.ν. 2190/1920 όπως ισχύουν. Οι παραπάνω ετήσιες οικονομικές καταστάσεις (Ισολογισμός, λογαριασμός αποτελέσματα χρήσεως, πίνακας διαθέσεως αποτελεσμάτων, κατάσταση μεταβολών ιδίων κεφαλαίων και κατάσταση ταμειακών ροών, όταν κατά περίπτωση συντάσσονται, σύμφωνα με τα οριζόμενα στην παρ. 1 του άρθρου 42α του κ.ν. 2190/1920) υποβάλλονται για έγκριση στην Τακτική Γενική Συνέλευση και συνοδεύονται από:

α) επεξηγηματική Έκθεση του Διοικητικού Συμβουλίου, στην οποία αναφέρονται όλα τα καθοριζόμενα στο άρθρο 43α παρ. 3 εδ. α, β, γ και δ του κ.ν. 2190/1920, όπως τροποποιήθηκε και ισχύει και

β) την Έκθεση των Ελεγκτών.

2. Για να ληφθεί από τη Γενική Συνέλευση έγκυρη απόφαση πάνω στις ετήσιες οικονομικές καταστάσεις που έχουν εγκριθεί από το Διοικητικό Συμβούλιο, αυτές πρέπει να έχουν θεωρηθεί ειδικά από: α) Το Διευθύνοντα ή Εντεταλμένο Σύμβουλο, ή αν δεν υπάρχει τέτοιος σύμβουλος, ένα μέλος του Διοικητικού Συμβουλίου που ορίζεται από αυτό, β) τον Πρόεδρο του Διοικητικού Συμβουλίου ή τον νόμιμο αναπληρωτή του και γ) τον υπεύθυνο για τη Διεύθυνση του Λογιστηρίου. Οι παραπάνω, σε περίπτωση διαφωνίας από πλευράς νομιμότητας του τρόπου κατάρτισης των οικονομικών καταστάσεων, οφείλουν να εκθέτουν εγγράφως τις αντιρρήσεις τους στη Γενική Συνέλευση.

3. Οι ετήσιες οικονομικές καταστάσεις εκτός από το προσάρτημα, μαζί με το σχετικό πιστοποιητικό ελέγχου, εφόσον ο έλεγχος γίνεται από Ορκωτούς Ελεγκτές, δημοσιεύονται είκοσι (20) ημέρες πριν από την συνεδρίαση της Γενικής Συνέλευσης στις εφημερίδες και σύμφωνα με αυτά που ορίζονται στο νόμο, στις εφημερίδες και τα έντυπα που ορίζονται στην παρ. 2 του άρθρου 26 του κ.ν. 2190/1920, όπως ισχύει σήμερα.