

ΣΧΕΔΙΟ ΣΥΜΒΑΣΗΣ ΣΥΓΧΩΝΕΥΣΗΣ
ΒΑΣΕΙ ΤΩΝ Ν.Α. 2166/93 ΚΑΙ Ν. 2190/20

ΣΧΕΔΙΟ ΣΥΜΒΑΣΗΣ ΣΥΓΧΩΝΕΥΣΗΣ

των Ανωνύμων Εταιρειών:

1/ ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ
ΑΝΕΛΚΥΣΤΗΡΩΝ με το διακριτικό τίτλο **«ΒΑΛΣΑΜΙΔΗΣ Α. Τ.**
Ε.Α», που εδρεύει στα Καμίνια Πειραιά, οδός Αγίου Ελευθερίου,
αριθμός 29, με Α.Φ. Μ 099021555 της ΔΟΥ: ΦΑΕ ΠΕΙΡΑΙΑ και
ΑΡΜΑΕ: 54792/02/Β/03/123, και **Αριθμό ΓΕΜΗ: 044583407000.**

ΚΑΙ

2./«B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» με το διακριτικό τίτλο **«B- LIFT SERVICE**
Α.Ε» που εδρεύει στα Καμίνια Πειραιά, οδός Αγίου Ελευθερίου, αριθμός
29, με Α.Φ.Μ: 099021844 της ΔΟΥ: ΦΑΕ ΠΕΙΡΑΙΑ και ΑΡΜΑΕ:
61917/02/Β/06/127, και **Αριθμό ΓΕΜΗ: 112718708000.**

με απορρόφηση της δεύτερης από την πρώτη.

Στα Καμίνια Πειραιά, και επί της οδού Αγίου Ελευθερίου 29, σήμερα, 9
Οκτωβρίου 2013, ημέρα Πέμπτη, μεταξύ:

(1) Αφ' ενός μεν της Ανώνυμης Εταιρείας με την επωνυμία:

«ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ
ΑΝΕΛΚΥΣΤΗΡΩΝ» και με το διακριτικό τίτλο **«**

ΒΑΛΣΑΜΙΔΗΣ Α. Τ. Ε. Α», που εδρεύει στα Καμίνια Πειραιά, οδός Αγίου Ελευθερίου, αριθμός 29, με Α.Φ. Μ 099021555 είναι καταχωρημένη στο Μητρώο Ανωνύμων Εταιρειών με αριθμό 54792/02/Β/03/123 και εκπροσωπείται νόμιμα στο παρόν από το Δημοσθένη Βαλσαμίδα του Γεωργίου και της Σωτηρίας, Πρόεδρο και Διευθύνοντα Σύμβουλο, κάτοικο Καμινίων Αττικής, οδός Αγίου Ελευθερίου, αριθμός 29 ,δυνάμει ειδικής εντολής και πληρεξουσιότητας, που χορηγήθηκε σ' αυτόν από το Διοικητικό Συμβούλιο κατά τη συνεδρίαση της 7.10. 2013, στην οποία αποφασίστηκε η υπογραφή αυτού του Σχεδίου Σύμβασης Συγχώνευσης, και

(2) Αφ' ετέρου της Ανώνυμης Εταιρείας, με την επωνυμία

«B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» με το διακριτικό τίτλο **«B- LIFT SERVICE Α.Ε»** που εδρεύει στα Καμίνια Πειραιά, οδός Αγίου Ελευθερίου, αριθμός 29, με Α.Φ.Μ: 099021844 της ΔΟΥ: ΦΑΕ ΠΕΙΡΑΙΑ και είναι καταχωρημένη στο Μητρώο Ανωνύμων Εταιρειών με αριθμό 61917/02/Β/06/127 και εκπροσωπείται νόμιμα από τον **ΒΑΛΣΑΜΙΔΗΣ ΔΗΜΟΣΘΕΝΗ** του **ΓΕΩΡΓΙΟΥ** και της **ΣΩΤΗΡΙΑΣ**, Ηλεκτρολόγο μηχανολόγο, γεννημένο, στην Αθήνα το έτος 1966, κάτοικο Αναβύσσου Αττικής, οδός Ήρας και Λύδας, κάτοχο του Α.Δ.Τ. Φ 387187/2001 του Γ' Α.Τ. Πειραιά, με Α.Φ.Μ. 043736455 της Δ.Ο.Υ. ΣΤ' Πειραιά, ως Προέδρου και Διευθύνοντος Συμβούλου, δυνάμει ειδικής εντολής και πληρεξουσιότητας που χορηγήθηκε σ' αυτόν από το Διοικητικό Συμβούλιο κατά τη συνεδρίαση της 8.10.2013, και ημέρα Τρίτη, στην οποία αποφασίστηκε η υπογραφή αυτού του Σχεδίου Σύμβασης Συγχώνευσης.

Τα Διοικητικά Συμβούλια των παραπάνω Ανωνύμων Εταιρειών ήρθαν σε διαπραγματεύσεις για τη συγχώνευση με απορρόφηση της Απορροφούμενης Εταιρείας από την Απορροφώσα, διότι θεώρησαν ότι αυτή η συγχώνευση είναι συμφέρουσα και για τις δύο Εταιρείες. Αποφασίστηκε ότι η διατήρηση της νομικής προσωπικότητας της απορροφούμενης εταιρείας «**B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ**» με το διακριτικό τίτλο «**B- LIFT SERVICE Α.Ε**» δεν εξυπηρετεί κάποια σκοπιμότητα, ΑΝΤΙΘΕΤΩΣ δημιουργεί αυξημένος κόστος λειτουργίας, ενώ με την σκοπούμενη συγχώνευση τα μέρη αποσκοπούν στην απλοποίηση της ομιλικής δομής, στη βελτίωση της αποτελεσματικότητας, στην εκμετάλλευση οικονομικών συνεργιών και στην ενδυνάμωση του ισολογισμού, παρέχοντας συγκριτικό πλεονέκτημα στην ανάπτυξη του ομίλου τόσο σε εγχώριο όσο και στο διεθνές περιβάλλον.

Τα Διοικητικά Συμβούλια των συγχωνευομένων Εταιρειών, κατά τις συνεδριάσεις τους [7.10.2013/ 8.10.2013/ 10.10.2013/ 11.10.2013], διατύπωσαν το παρόν Σχέδιο Σύμβασης Συγχώνευσης, **κατά το Ν 2190/1920, καθώς και με τις διατάξεις του Ν. 2166/93**. Συγχρόνως, εξουσιοδότησαν τον παραπάνω αναφερόμενο νόμιμο εκπρόσωπό τους, **ΒΑΣΣΑΜΙΔΗ ΔΗΜΟΣΘΕΝΗ του ΓΕΩΡΓΙΟΥ** και της **ΣΩΤΗΡΙΑΣ**, Ηλεκτρολόγο μηχανολόγο, γεννημένο, στην Αθήνα το έτος 1966, κάτοικο Αναβύσσου Αττικής, οδός Ήρας και Λύδας, κάτοχο του Α.Δ.Τ. Φ 387187/2001 του Γ' Α.Τ. Πειραιά, με Α.Φ.Μ. 043736455 της Δ.Ο.Υ. ΣΤ' Πειραιά, ως Προέδρου και Διευθύνοντος Συμβούλου, για να υπογράψει, ως ο εκπρόσωπος των εταιρειών και των Συμβουλίων αυτών, με σκοπό την ολοκλήρωση της συγχώνευσης αυτής, σύμφωνα με τις διατάξεις των Κ.Ν 2190/1920 και Ν.2166/93.

Συμφωνήθηκαν, λοιπόν και έγιναν αμοιβαίως αποδεκτά τα εξής:

1. Οι Ανώνυμες Εταιρείες **ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΑΝΕΛΚΥΣΤΗΡΩΝ** με το διακριτικό τίτλο «**ΒΑΛΣΑΜΙΔΗΣ Α. Τ. Ε.Α**» (εφεξής η «Απορροφούσα Εταιρεία») και «**B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ**» με το διακριτικό τίτλο «**B- LIFT SERVICE Α.Ε**» (εφεξής η «Απορροφούμενη Εταιρεία») συγχωνεύονται με απορρόφηση της δεύτερης από την πρώτη.

2. Η συγχώνευση των δύο Εταιρειών (εφεξής οι «Συγχωνευόμενες Εταιρείες») διενεργείται **σύμφωνα με τις διατάξεις των άρθρων 69, 70, 72-77Α του Ν. 2190/1920 και τις ευεργετικές διατάξεις των άρθρων 1-5 του Ν. 2166/1993**, ως ισχύουν, στους όρους, διατυπώσεις και προϋποθέσεις των οποίων υποβάλλονται, με βάση τα οικονομικά τους στοιχεία (Ισολογισμούς).

3. Η συγχώνευση τελειώνει με την καταχώρηση της εγκριτικής αποφάσεως της συγχωνεύσεως της αρμόδιας εποπτεύουσας αρχής στο μητρώο ΓΕΜΗ. Οι αποφάσεις των Συγχωνευομένων Εταιρειών, μαζί με την οριστική Σύμβαση Συγχωνεύσεως που θα περιβληθεί τον τύπο του συμβολαιογραφικού εγγράφου, καθώς και η εγκριτική απόφαση περί συγχωνεύσεως θα υποβληθούν, από εκάστη Συγχωνευόμενη Εταιρεία, στις διατυπώσεις δημοσιότητας του άρθρου 7β Κ.Ν. 2190/1920 . Οι Συγχωνευόμενες Εταιρείες, νομίμως εκπροσωπούμενες, συμφώνησαν τους όρους του παρόντος Σχεδίου Συμβάσεως Συγχωνεύσεως, οι οποίοι τελούν υπό την αίρεση λήψεως των, κατά την κειμένη νομοθεσία, οριζόμενων αδειών και εγκρίσεων, και της τηρήσεως των λοιπών διατυπώσεων.

4. Με την ολοκλήρωση της διαδικασίας συγχωνεύσεως, η Απορροφούμενη Εταιρεία λύεται, δίχως να εκκαθαρίζεται, το δε σύνολο της περιουσίας της, ενεργητικό και παθητικό, μεταβιβάζεται στην Απορροφούσα Εταιρεία, η οποία εφεξής υποκαθίσταται αυτοδίκαια σύμφωνα με το νόμο, λόγω οιονεί καθολικής διαδοχής, σε όλα τα δικαιώματα, απαιτήσεις και υποχρεώσεις της Απορροφούμενης Εταιρείας. Οι μετοχές της Απορροφούμενης Εταιρείας που κατέχει ο μέτοχος αυτής (μονομετοχική), δεν παρέχουν σε αυτόν κανένα άλλο δικαίωμα, παρά μόνο το δικαίωμα της ανταλλαγής τους, με μετοχές που θα εκδώσει η Απορροφούσα Εταιρεία. Όπου, κατά νόμο, απαιτείται η τήρηση ιδιαίτερων διατυπώσεων για τη μεταβίβαση των περιουσιακών στοιχείων της Απορροφούμενης Εταιρείας, οι Συγχωνευόμενες Εταιρείες αναλαμβάνουν, δια του παρόντος, την επακριβή τήρηση τους. Οι τυχόν υπάρχουσες δίκες της Απορροφούμενης Εταιρείας συνεχίζονται από την Απορροφούσα Εταιρεία χωρίς καμία άλλη διατύπωση, μη επερχόμενης βίαιης διακοπής αυτών με την συγχώνευση.

5. Το μετοχικό κεφάλαιο της Απορροφούσας Εταιρείας ανέρχεται σήμερα σε **ΤΕΤΡΑΚΟΣΙΕΣ ΧΙΛΙΑΔΕΣ ΕΥΡΩ (400.000,00 Ευρώ)** και διαιρείται σε **ΕΚΑΤΟ ΧΙΛΙΑΔΕΣ (100.000,00) ονομαστικές μετοχές, ονομαστικής αξίας ΤΕΣΣΑΡΩΝ ΕΥΡΩ (4 Ευρώ) η κάθε μία.** Το μετοχικό κεφάλαιο της Απορροφούμενης Εταιρείας ανέρχεται σήμερα σε **ΤΡΙΑΚΟΣΙΕΣ ΧΙΛΙΑΔΕΣ ΚΑΙ ΕΞΑΚΟΣΙΑ ΕΥΡΩ (300.600,00 Ευρώ)** και διαιρείται σε **ΤΡΕΙΣ ΧΙΛΙΑΔΕΣ ΚΑΙ ΤΡΙΑΚΟΣΙΕΣ ΣΑΡΑΝΤΑ (3.340,00) ονομαστικές μετοχές, ονομαστικής αξίας ΕΝΕΝΗΝΤΑ ΕΥΡΩ (90,00 Ευρώ) η κάθε μία.**

6. Το μετοχικό κεφάλαιο της Απορροφούσας Εταιρίας **ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΑΝΕΛΚΥΣΤΗΡΩΝ** με το διακριτικό τίτλο «**ΒΑΛΣΑΜΙΔΗΣ Α. Τ. Ε. Α**» αυξάνεται λόγω της συγχώνευσης, κατά το ποσό του μετοχικού κεφαλαίου της Απορροφούμενης Εταιρείας «**B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ**» με το διακριτικό τίτλο «**B- LIFT SERVICE Α.Ε**» που εδρεύει στα Καμίνια Πειραιά, οδός Αγίου Ελευθερίου, αριθμός 29, με Α.Φ.Μ: 099021844 της ΔΟΥ: ΦΑΕ ΠΕΙΡΑΙΑ και είναι καταχωρημένη στο Μητρώο Ανωνύμων Εταιρειών με αριθμό 61917/02/Β/06/127, το οποίο ανέρχεται σε **ΤΡΙΑΚΟΣΙΕΣ ΧΙΛΙΑΔΕΣ ΚΑΙ ΕΞΑΚΟΣΙΑ ΕΥΡΩ (300.600,00 ευρώ)**. **Συνεπώς, το μετοχικό κεφάλαιο της Απορροφούσας Εταιρείας θα ανέλθει συνολικά στο ποσό των Ευρώ ΕΠΤΑΚΟΣΙΕΣ ΧΙΛΙΑΔΕΣ ΚΑΙ ΕΞΑΚΟΣΙΑ ΕΥΡΩ (700.600,00 Ευρώ)** και θα διαιρείται σε **ΕΚΑΤΟΝ ΕΒΔΟΜΗΝΤΑ ΠΕΝΤΕ ΧΙΛΙΑΔΕΣ ΚΑΙ ΕΚΑΤΟΝ ΠΕΝΗΝΤΑ (175.150) ονομαστικές μετοχές, ονομαστικής αξίας τεσσαρων (4) ευρώ η κάθε μία**. Με την ολοκλήρωση της συγχώνευσης θα εκδοθούν από την Απορροφούσα Εταιρεία νέοι τίτλοι μετοχών, οι οποίοι θα ανταλλάγουν με τις μετοχές που κατέχει ο μέτοχος των συγχωνευόμενων εταιριών με την πιο κάτω σχέση ανταλλαγής μετοχών. Ο μέτοχος των συγχωνευόμενων εταιριών θα παραδώσει τις μετοχές τους στα γραφεία της Απορροφούσας Εταιρείας, σε ημερομηνία που θα καθορισθεί από το Διοικητικό Συμβούλιο αυτής και θα παραλάβει, ταυτόχρονα, τις νέες μετοχές που δικαιούται. Οι παλαιοί τίτλοι των μετοχών των συγχωνευόμενων εταιριών θα ακυρωθούν, συντασσόμενου για το σκοπό αυτό ειδικού πρακτικού του Διοικητικού Συμβουλίου της Απορροφούσας Εταιρείας.

7. α) Ο μέτοχος της Απορροφούμενης εταιρείας, θα ανταλλάσσει μία (1) παλαιά μετοχή προς 2 νέες (2) νέες μετοχές, που θα εκδώσει η Απορροφούσα Εταιρεία λόγω αυξήσεως του μετοχικού κεφαλαίου της εκ της συγχωνεύσεως, δηλαδή θα λάβει συνολικά ΕΞΑΚΟΣΙΕΣ ΜΙΑ ΧΙΛΙΑΔΕΣ ΚΑΙ ΔΙΑΚΟΣΙΕΣ (601.200) νέες στρογγυλοποιημένες μετοχές της Απορροφούσας Εταιρείας.

β) Ο μέτοχος της Απορροφούσας Εταιρείας, θα ανταλλάσσει μία (1) παλαιά μετοχή προς 0,2485 νέες μετοχές, που θα εκδώσει η Απορροφούσα Εταιρεία λόγω αυξήσεως του μετοχικού κεφαλαίου της εκ της συγχωνεύσεως δηλαδή θα λάβει συνολικά ενενηντα εννα τετρακοσιες (99.400) νέες στρογγυλοποιημένες μετοχές της Απορροφούσας Εταιρείας.

8. Από την ημερομηνία ολοκλήρωσης της συγχωνεύσεως, οι μετοχές που αναλογούν στο μέτοχο της Απορροφούμενης Εταιρείας, παρέχουν σε αυτόν, το δικαίωμα συμμετοχής στα κέρδη της Απορροφούσας Εταιρείας.

9. Από την 1.1.2013 ήτοι από την επόμενη ημέρα του Ισολογισμού Μετασχηματισμού, με βάση τα στοιχεία του οποίου γίνεται η απορρόφηση και μέχρι την ημέρα ολοκλήρωσης της συγχώνευσης, όλες οι πράξεις και οι συναλλαγές της Απορροφούμενης Εταιρείας, θεωρούνται από λογιστική άποψη ότι γίνονται για λογαριασμό της Απορροφούσας Εταιρείας, τα δε οικονομικά αποτελέσματα που θα προκύψουν κατά το διάστημα αυτό, θα ωφελούν ή θα βαρύνουν αποκλειστικά και μόνο αυτή. Τα σχετικά ποσά θα μεταφερθούν με συγκεντρωτική εγγραφή στα βιβλία της Απορροφούσας Εταιρείας.

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

11. Για τα μέλη των Διοικητικών Συμβουλίων και τους τακτικούς ελεγκτές των συγχωνευόμενων εταιρειών, δεν προβλέπονται από το Καταστατικό τους ή από αποφάσεις Γενικών Συνελεύσεων των μετόχων τους, ιδιαίτερα πλεονεκτήματα, ούτε τους παρέχονται τέτοια πλεονεκτήματα με την παρούσα σύμβαση συγχώνευσης.

12. Τα περιουσιακά στοιχεία της Απορροφούμενης Εταιρείας που θα μεταβιβασθούν στην Απορροφούσα Εταιρεία είναι αυτά που αναγράφονται στον Ισολογισμό Μετασχηματισμού της

13. Η Απορροφούμενη Εταιρεία μεταβιβάζει στην Απορροφούσα Εταιρεία το σύνολο του ενεργητικού και του παθητικού της και γενικά το σύνολο της περιουσίας της. Κατά συνέπεια η Απορροφούσα Εταιρεία καθίσταται κύρια, νομέας, κάτοχος και δικαιούχος κάθε κινητού και ακινήτου περιουσιακού στοιχείου της Απορροφούμενης Εταιρείας, των απαιτήσεων αυτής κατά τρίτων από οποιαδήποτε αιτία και εάν απορρέουν και παντός εν γένει περιουσιακού στοιχείου της.

14. Μεταβιβάζεται στην Απορροφούσα Εταιρεία κάθε άλλο δικαίωμα, άυλο αγαθό, αξίωση ή άλλο περιουσιακό στοιχείο και εάν ακόμη 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 ολοκλήρωση

της συγχώνευσης, περιέρχονται κατά πλήρη κυριότητα στην Απορροφούσα Εταιρεία.

15. Η Απορροφούμενη Εταιρεία δηλώνει, υπόσχεται και εγγυάται ότι:

α) Η περιουσία της ως συνόλου εννοούμενης (ενεργητικό και παθητικό) κατά την 1.1.2013, είναι αυτή που αναγράφεται στον ισολογισμό της, της 31.12.2012, αναγράφονται τα εισφερόμενα, μεταβιβαζόμενα και παραδιδόμενα στην Απορροφούσα Εταιρεία «**ΒΑΛΣΑΜΙΔΗΣ Α.Τ.Ε.Α**» περιουσιακά στοιχεία,
β) Τα εισφερόμενα ενεργητικά μεν στοιχεία τυγχάνουν της αποκλειστικής κυριότητας αυτής και είναι απαλλαγμένα παντός εν γένει πραγματικού και νομικού ελαττώματος, τα δε παθητικά στοιχεία ανέρχονται στα ποσά που αναγράφονται στον ως άνω αναφερόμενο ισολογισμό.

16. Η Απορροφούσα Εταιρεία δηλώνει ότι αποδέχεται την εισφορά των στοιχείων του ενεργητικού και παθητικού της Απορροφούμενης Εταιρείας, όπως αναφέρονται στον Ισολογισμό της, της 31.12.2012, καθώς και όπως αυτά θα έχουν μεταβληθεί μέχρι της τελειώσεως της συγχωνεύσεως. Τα περιουσιακά αυτά στοιχεία θα αποτελούν μέρος του ενεργητικού και παθητικού της Απορροφούσας Εταιρείας.

17. Οι συγχωνευόμενες Εταιρίες συμφωνούν ότι η Απορροφώσα, μετά την ολοκλήρωση της συγχώνευσης, να φέρει την πλήρη επωνυμία **:ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΑΝΕΛΚΥΣΤΗΡΩΝ** με το διακριτικό τίτλο **«ΒΑΛΣΑΜΙΔΗΣ Α. Τ. Ε.Α»**

Σε πιστοποίηση των ανωτέρω, συντάχθηκε το παρόν Σχέδιο Συμβάσεως Συγχωνεύσεως της «**ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ ΑΝΕΛΚΥΣΤΗΡΩΝ**» με το διακριτικό τίτλο «**ΒΑΛΣΑΜΙΔΗΣ Α. Τ. Ε.Α**»,

με Απορρόφηση της

«**B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ**» με το διακριτικό τίτλο «**B- LIFT SERVICE Α.Ε**»,

και υπογράφεται νόμιμα από τον εκπρόσωπο καθεμιάς των συμβαλλομένων εταιρειών.

ΟΙ ΣΥΜΒΑΛΛΟΜΕΝΟΙ

ΓΙΑ ΤΗΝ ΑΠΟΡΡΟΦΩΣΑ

ΒΑΛΣΑΜΙΔΗΣ ΑΝΩΝΥΜΗ ΤΕΧΝΙΚΗ ΕΤΑΙΡΕΙΑ
ΑΝΕΛΚΥΣΤΗΡΩΝ με το διακριτικό τίτλο «ΒΑΛΣΑΜΙΔΗΣ Α. Τ.
Ε.Α»

ΓΙΑ ΤΗΝ ΑΠΟΡΡΟΦΩΜΕΝΗ

**«B-LIFT SERVICE ΕΠΙΧΕΙΡΗΣΕΙΣ ΑΝΕΛΚΥΣΤΗΡΩΝ
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ» με το διακριτικό τίτλο «B- LIFT
SERVICE Α.Ε»,**