

1

ΠΡΟΣΚΛΗΣΗ ΥΠΟΒΟΛΗΣ ΕΚΔΗΛΩΣΗΣ
ΕΝΔΙΑΦΕΡΟΝΤΟΣ

Για την απόκτηση συμμετοχής 24% στο μετοχικό κεφάλαιο του
Ανεξάρτητου Διαχειριστή Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε.

Αθήνα, 12 Ιουλίου 2016

2

I. ΑΝΤΙΚΕΙΜΕΝΟ ΚΑΙ ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΣΥΝΑΛΛΑΓΗΣ

1. Προοίμιο

O Ανεξάρτητος Διαχειριστής Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε.
(‘ΑΔΜΗΕ’) είναι ο Διαχειριστής Συστήματος Μεταφοράς και κύριος του
Ελληνικού Συστήματος Μεταφοράς Ηλεκτρικής Ενέργειας και υπεύθυνος για τη
λειτουργία, τη συντήρηση και την ανάπτυξή του. Ο ΑΔΜΗΕ είναι 100%
θυγατρική της Δημόσιας Επιχείρησης Ηλεκτρισμού Α.Ε. (‘ΔΕΗ’) και
πιστοποιήθηκε ως Ανεξάρτητος Διαχειριστής Μεταφοράς σύμφωνα με την
Οδηγία 2009/72/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 13ης
Ιουλίου 2009 (σχετικά με τους κοινούς κανόνες για την εσωτερική αγορά
ηλεκτρικής ενέργειας και την κατάργηση της Οδηγίας 2003/54/ΕΚ), και τον
ελληνικό Νόμο 4001/2011.

Ο πρόσφατος Νόμος 4389/2016 σχετικά με τις «Επείγουσες διατάξεις για την
εφαρμογή της συμφωνίας δημοσιονομικών στόχων και διαρθρωτικών
μεταρρυθμίσεων και άλλες διατάξεις»,όπως τροποποιήθηκε με το Νόμο
4393/2016 («ο Νόμος»), και η από 11 Ιουλίου 2016 απόφαση της Γενικής
Συνέλευσης των μετόχων της ΔΕΗ προβλέπουν μεταξύ άλλων, τον πλήρη
ιδιοκτησιακό διαχωρισμό των μετοχών εκδόσεως ΑΔΜΗΕ μέσω (α) της
μεταβίβασης του 51% του μετοχικού κεφαλαίου του ΑΔΜΗΕ σε Εταιρία
Συμμετοχών, η οποία θα ιδρυθεί από τη ΔΕΗ, και της οποίας οι μετοχές θα
διανεμηθούν αργότερα στους μετόχους της ΔΕΗ, (β) μεταβίβαση του 25% σε
Εταιρία που θα συσταθεί από και θα ανήκει στο Ελληνικό Δημόσιο («ΔΕΣ
ΑΔΜΗΕ») και (γ) μεταβίβαση του 24% σε στρατηγικό επενδυτή μέσω
διεθνούς δημόσιου διαγωνισμού.

Σε συμμόρφωση με το άρθρο 143 παράγραφος 1 περίπτωση β, ββ, του Νόμου, η
παρούσα Πρόσκληση εκδίδεται σε συνέχεια της από 11 Ιουλίου 2016 ληφθείσας
απόφασης της Γενικής Συνέλευσης των μετόχων της ΔΕΗ Α.Ε.

2. Ορισμοί

2.1. Οι ακόλουθοι όροι έχουν το έξης περιεχόμενο:

ΔΕΣ ΑΔΜΗΕ: Η εταιρία που προβλέπεται στο άρθρο 145 του Νόμου, η οποία θα
ιδρυθεί από το Ελληνικό Δημόσιο και θα ανήκει εξ’ολοκλήρου σ’ αυτό, και η
οποία θα αποκτήσει το 25% των μετοχών του ΑΔΜΗΕ σύμφωνα με την από 11
Ιουλίου 2016 απόφαση της Γενικής Συνέλευσης των μετόχων της ΔΕΗ.

3

Δεσμευτική Προσφορά: Η δεσμευτική προσφορά που θα υποβληθεί από τους
Επιλέξιμους Συμμετέχοντες για την απόκτηση ποσοστού 24% των μετοχών
εκδόσεως ΑΔΜΗΕ.

Διαγωνισμός: Ο διεθνής δημόσιος διαγωνισμός μέσω του οποίου ποσοστό 24%
των μετοχών του ΑΔΜΗΕ θα αποκτηθεί από τον Προτιμητέο Στρατηγικό
Επενδυτή που θα επιλεγεί διά της εν λόγω διαδικασίας.

ΔΣΜ: Διαχειριστής Συστήματος Μεταφοράς ηλεκτρισμού ή ηλεκτρικής ενέργειας

Εκδήλωση Ενδιαφέροντος: Τα έγγραφα που υποβάλλονται από τους
Ενδιαφερόμενους ώστε να εκδηλώσουν το ενδιαφέρον τους για συμμετοχή στο
Διαγωνισμό. Τα έγγραφα περιλαμβάνουν επιστολή Εκδήλωσης Ενδιαφέροντος
συνοδευόμενη από τα Υποστηρικτικά Έγγραφα.

Ε.Δ.: η Ελληνική Δημοκρατία

Ενδιαφερόμενοι: Nομικά πρόσωπα ή κοινοπραξίες νομικών προσώπων που
επιθυμούν να συμμετάσχουν στο Διαγωνισμό.

Επιλέξιμος Συμμετέχων: Ο Ενδιαφερόμενος που θα προκριθεί για να συμμετάσχει
στη Φάση Β’ της διαδικασίας του Διαγωνισμού.

Εταιρεία Συμμετοχών: Η εταιρεία συμμετοχών που θα ιδρυθεί από την ΔΕΗ Α.Ε.
σύμφωνα με το άρθρο 142 παράγραφος 2 του Νόμου.

Νομικοί Σύμβουλοι: Ρόκας Δικηγορική Εταιρία

Ολοκλήρωση Συναλλαγής: Η ολοκλήρωση της Συναλλαγής, η οποία θα λάβει
χώρα μετά την ικανοποίηση όλων των προαπαιτούμενων όρων που θα
προβλέπονται στη ΣΑΜ και/ή στην Πρόσκληση Υποβολής Δεσμευτικών
Προσφορών και θα συνίσταται στη μεταβίβαση της κυριότητας επί του 24% του
υφισταμένου μετοχικού κεφαλαίου του ΑΔΜΗΕ από τη ΔΕΗ στον Προτιμητέο
Στρατηγικό Επενδυτή.

Πρόσκληση: Το παρόν έγγραφο με το οποίο ο Πωλητής προσκαλεί τους
Ενδιαφερόμενους να εκφράσουν το ενδιαφέρον τους για την απόκτηση
ποσοστού 24% των μετοχών του ΑΔΜΗΕ.

4

Πρόσκληση Υποβολής Δεσμευτικών Προσφορών: Επιστολή που περιλαμβάνει
περιγραφή της Φάσης Β’ και οδηγίες για την υποβολή των Δεσμευτικών
Προσφορών.

Προτιμητέος Στρατηγικός Επενδυτής: Ο Επιλέξιμος Συμμετέχων ο οποίος θα
ανακηρυχθεί μέσω του Διαγωνισμού σε στρατηγικό επενδυτή.

Πωλητής: Η ΔΕΗ, ως αποκλειστικός κύριος του 100% του υφισταμένου
μετοχικού κεφαλαίου του ΑΔΜΗΕ.

ΣΑΜ: H σύμβαση αγοραπωλησίας μετοχών που θα συναφθεί μεταξύ του Πωλητή
και του Προτιμητέου Στρατηγικού Επενδυτή σε σχέση με τη Συναλλαγή.

ΣΜ: Η συμφωνία μετόχων που θα συναφθεί μεταξύ της «ΔΕΣ ΑΔΜΗΕ Α.Ε.», της
Εταιρίας Συμμετοχών και του Προτιμητέου Στρατηγικού Επενδυτή, η οποία θα
δίδει στον Στρατηγικό Επενδυτή συγκεκριμένα δικαιώματα επί της διαχείρισης
και διακυβέρνησης του ΑΔΜΗΕ .

Συναλλαγή: Η πώληση από τη ΔΕΗ ποσοστού 24%, όπως ορίζεται από την
απόφαση της Γενικής Συνέλευσης των μετόχων της ΔΕΗ, η οποία ελήφθη στις 11
Ιουλίου 2016 του υφισταμένου μετοχικού κεφαλαίου του ΑΔΜΗΕ σε Προτιμητέο
Στατηγικό Επενδυτή.

Συναλλαγή Διαχωρισμού: Η πώληση από τη ΔΕΗ του 24% του υφιστάμενου
μετοχικού κεφαλαίου του ΑΔΜΗΕ στον Προτιμητέο Στρατηγικό Επενδυτή, η
πώληση από την ΔΕΗ του 25% του υφιστάμενου μετοχικού κεφαλαίου του
ΑΔΜΗΕ στην ΔΕΣ ΑΔΜΗΕ, καθώς επίσης και η εισφορά σε είδος του 51% των
υφιστάμενων μετοχών της ΔΕΗ στον ΑΔΜΗΕ προς την Εταιρεία Συμμετοχών,
καθώς και η μεταβίβαση των μετοχών της ΔΕΗ στην Εταιρία Συμμετοχών προς
τους μετόχους της ΔΕΗ.

Συνδεδεμένες Επιχειρήσεις: Νομικά πρόσωπα συνδεδεμένα υπό την έννοια του
άρθρου 32 παρ. 5 του Νόμου 4308/2014.

Υπεύθυνη Δήλωση: Υπεύθυνη Δήλωση του Νόμου 1599/1986 (για τους
Ενδιαφερόμενους με έδρα στην Ελλάδα) ή ένορκη ή υπεύθυνη δήλωση ενώπιον
αρμόδιας δικαστικής ή διοικητικής αρχής ή συμβολαιογράφου σύμφωνα με το
δίκαιο της χώρας εγκατάστασης του Ενδιαφερομένου (για τους Ενδιαφερόμενους
που δεν είναι εγκατεστημένοι στην Ελλάδα) νομίμως υπογεγραμμένη.

5

Υποστηρικτικά Έγγραφα: Tα έγγραφα που υποστηρίζουν την επιστολή Εκδήλωσης
Ενδιαφέροντος.

Φάση Α΄: Η πρώτη φάση του Διαγωνισμού (στάδιο προεπιλογής), η οποία
ολοκληρώνεται με την ανακήρυξη των Επιλέξιμων Συμμετεχόντων

Φάση Β΄: Η δεύτερη φάση του Διαγωνισμού, η οποία ολοκληρώνεται με την
ανακήρυξη του Προτιμητέου Στρατηγικού Επενδυτή και την υπογραφή της ΣΑΜ
(Σύμβαση Αγοροπωλησίας Μετοχών) και της ΣΜ (Συμφωνία Μετόχων).

Χρηματοοικονομικοί Σύμβουλοι: HSBC Bank plc, Citigroup Global Markets
Limited and NBG Securities.

2.2. Εκτός αν αναφέρεται διαφορετικά στην παρούσα Πρόσκληση, οι
αναφορές στον ενικό αριθμό υπονοούν και τον πληθυντικό και αντιστρόφως,
ενώ η αναφορά σε οποιοδήποτε γένος περιλαμβάνει όλα τα γένη. Οι
επικεφαλίδες και η χρήση έντονης σήμανσης ή υπογράμμισης στη
γραμματοσειρά εξυπηρετούν μόνο σκοπούς αναφοράς. Αναφορές σε
διατάξεις της νομοθεσίας συμπεριλαμβάνουν και τις αναφορές σε διατάξεις
του παραγώγου δικαίου που έχουν τεθεί σε ισχύ βάσει της αναφερόμενης
νομοθεσίας.

3. Επισκόπηση διαδικασίας

Ο σκοπός της παρούσας Πρόσκλησης εκ μέρους του Πωλητή είναι η
προσέλκυση Εκδηλώσεων Ενδιαφέροντος από τους Ενδιαφερόμενους που
επιθυμούν να συμμετάσχουν στο Διαγωνισμό. Ο Διαγωνισμός θα διεξαχθεί σε
δύο (2) φάσεις, ως κατωτέρω:

3.1. Φάση Α: Στάδιο Προεπιλογής

Η Φάση Α΄ (στάδιο προεπιλογής) του Διαγωνισμού διέπεται από τους όρους και
τις προϋποθέσεις που περιέχονται στην παρούσα Πρόσκληση. Ένα συνοπτικό
ενημερωτικό έγγραφο («Teaser») σχετικά με τον ΑΔΜΗΕ και τη Συναλλαγή
Διαχωρισμού είναι επίσης διαθέσιμο κατόπιν σχετικού αιτήματος.

Αφού εξετάσουν την Πρόσκληση και το συνοπτικό ενημερωτικό έγγραφο, οι
Ενδιαφερόμενοι καλούνται να εκδηλώσουν το ενδιαφέρον τους να συμμετάσχουν
στο Διαγωνισμό, υποβάλλοντας Εκδήλωση Ενδιαφέροντος σύμφωνα με την
Ενότητα III αυτής της Πρόσκλησης.

6

Ο σκοπός της Φάσης Ά είναι η επιλογή των Ενδιαφερομένων που διαθέτουν τη
νομική, χρηματοοικονομική και τεχνική ικανότητα που απαιτείται για την
απόκτηση ποσοστού 24% των μετοχών του ΑΔΜΗΕ.

Το εάν ένας Ενδιαφερόμενος θα προεπιλεγεί για να συμμετάσχει στην Φάση Β
θα καθοριστεί από τον Πωλητή, με βάση τις προϋποθέσεις που καθορίζονται
στην Ενότητα ΙΙ και αποδεικνύονται σύμφωνα με την Ενότητα ΙΙΙ της παρούσας
Πρόσκλησης.

Οι Ενδιαφερόμενοι θα ειδοποιηθούν μέσω μηνύματος ηλεκτρονικού
ταχυδρομείου (e-mail) από τους Χρηματοοικονομικούς Συμβούλους ως προς το
εάν έχουν επιλεγεί ή όχι να συμμετάσχουν στη Φάση Β’.

3.2. Φάση Β΄: Πρόσκληση Υποβολής Δεσμευτικών Προσφορών

Η Φάση Β’ του Διαγωνισμού θα διέπεται από τους όρους και τις προϋποθέσεις
που θα περιέχονται στην Πρόσκληση Υποβολής Δεσμευτικών Προσφορών. Η
ακόλουθη περιγραφή αποτελεί μία, γενική μόνον, επισκόπηση της Φάσης Β΄.

Οι Επιλέξιμοι Συμμετέχοντες θα κληθούν να υπογράψουν σύμβαση
εμπιστευτικότητας προκειμένου να συμμετάσχουν στη Φάση Β΄. Μετά τη
σύναψη της σύμβασης εμπιστευτικότητας, οι Επιλέξιμοι Συμμετέχοντες θα
λάβουν την Πρόσκληση Υποβολής Δεσμευτικών Προσφορών με περιγραφή της
Φάσης Β’ και οδηγίες για την υποβολή των Δεσμευτικών Προσφορών.

Οι Επιλέξιμοι Συμμετέχοντες θα λάβουν επίσης (μεταξύ άλλων) κατά τη
διάρκεια της Φάσης Β, τα κάτωθι:

- πρόσβαση σε εικονική αίθουσα τεκμηρίωσης (virtual data room) που θα

δημιουργηθεί σε σχέση με τον ΑΔΜΗΕ, ώστε να μπορούν να διενεργήσουν
τον δικό τους νομικό, οικονομικό και τεχνικό έλεγχο,

- οδηγίες αναφορικά με την υποβολή ερωταπαντήσεων σε σχέση με τις
πληροφορίες που παρέχονται μέσω της εικονικής αίθουσας τεκμηρίωσης,

- χρηματοοικονομικές και νομικές εκθέσεις ελέγχου που έχουν εκπονηθεί για
λογαριασμό του πωλητή (vendor due diligence reports),

- οδηγίες για κατάθεση τραπεζικής εγγυητικής επιστολής, και
- σχέδια ΣΑΜ και ΣΜ.

Οι Επιλέξιμοι Συμμετέχοντες θα κληθούν να υποβάλουν τα σχόλιά τους επί των
σχεδίων της ΣΑΜ και της ΣΜ εντός της προθεσμίας που θα καθοριστεί με την
Πρόσκληση Υποβολής Δεσμευτικών Προσφορών. Ύστερα από την εξέταση από
τον Πωλητή των σχολίων που τυχόν θα υποβληθούν από τους Επιλέξιμους

7

Συμμετέχοντες, η τελική ΣΑΜ και η τελική ΣΜ θα διανεμηθούν στους
Επιλέξιμους Συμμετέχοντες, με βάση τις οποίες οι Επιλέξιμοι Συμμετέχοντες θα
κληθούν να υποβάλουν, εγγράφως, τις Δεσμευτικές Προσφορές τους για το 24%
των μετοχών του ΑΔΜΗΕ.

Μετά την υποβολή των Δεσμευτικών Προσφορών, ο Πωλητής θα προβεί σε
μελέτη και αξιολόγηση αυτών προκειμένου να επιλέξει τον Προτιμητέο
Στρατηγικό Επενδυτή αποκλειστικά επί τη βάσει της οικονομική προσφοράς.

Μετά την επιλογή του Προτιμητέου Στρατηγικού Επενδυτή, ο Πωλητής και ο
Προτιμητέος Στρατηγικός Επενδυτής θα συνάψουν τη ΣΑΜ, ενώ η ΔΕΣ
ΑΔΜΗΕ, η Εταιρεία Συμμετοχών και ο Προτιμητέος Επενδυτής θα συνάψουν
τη ΣΜ.

Ο Νόμος προβλέπει ότι η επιλογή του Προτιμητέου Στρατηγικού Επενδυτή θα
ολοκληρωθεί μέχρι τις 31 Οκτωβρίου 2016, ενώ η Συναλλαγή και η Συναλλαγή
Διαχωρισμού θα ολοκληρωθούν έως την 28η Φεβρουαρίου 2017. Το οριστικό
χρονοδιάγραμμα για τη Φάση Β θα περιγραφεί με λεπτομέρεια στην Πρόσκληση
Υποβολής Δεσμευτικών Προσφορών.

Η Συναλλαγή θα ολοκληρωθεί μετά από τη λήψη όλων των απαραίτητων
εγκρίσεων από τις αρμόδιες αρχές, την εκπλήρωση των νόμιμων απαιτήσεων
και όλων των προβλεπόμενων προαπαιτούμενων όρων και αιρέσεων.

8

ΙΙ. ΚΡΙΤΗΡΙΑ ΕΠΙΛΕΞΙΜΌΤΗΤΑΣ

4. Γενικά

Οι Ενδιαφερόμενοι θα πρέπει να πληρούν όλες τις προϋποθέσεις που
απαριθμούνται στην παρούσα Πρόσκληση προκειμένου να θεωρηθούν
Επιλέξιμοι Συμμετέχοντες και να συμμετάσχουν στον Διαγωνισμό. Οι
Ενδιαφερόμενοι που δεν τα πληρούν τα κριτήρια της παρούσας Πρόσκλησης θα
αποκλειστούν. Σε περίπτωση κοινοπραξίας, κάθε ένα από τα μέρη της
κοινοπραξίας θα πρέπει να πληροί τα κριτήρια επιλεξιμότητας όπως προβλέπονται
στα άρθρα 6.2 (Χρηματοοικονομικά Κριτήρια) και 6.3 (Κριτήρια Προσωπικής
Κατάστασης) ,ενώ τουλάχιστον ένα από τα μέρη της κοινοπραξίας θα πρέπει να
πληροί τα Τεχνικά Κριτήρια (Τεχνικά Άρτιο Μέλος της Κοινοπραξίας) όπως
προβλέπονται στο άρθρο 6.1 του παρόντος. Μία κοινοπραξία θα αποκλείεται στο
σύνολό της αν οποιοδήποτε μέρος της δεν πληροί οποιοδήποτε από τα
Χρηματοοικονομικά Κριτήρια ή τα Κριτήρια Προσωπικής Κατάστασης ή σε
περίπτωση που τα Τεχνικά Κριτήρια δεν πληρούνται από τουλάχιστον ένα μέρος
της κοινοπραξίας.

Κάθε Ενδιαφερόμενος μπορεί να συμμετέχει σε μία (1) μόνο Εκδήλωση
Ενδιαφέροντος. Οι Συνδεδεμένες Επιχειρήσεις θα αντιμετωπίζονται σαν ένα
ενιαίο νομικό πρόσωπο για τους σκοπούς του εν λόγω περιορισμού. Παράβαση
του εν λόγω κανόνα θα επιφέρει τον αποκλεισμό όλων των εμπλεκόμενων
Ενδιαφερομένων.

Οι Ενδιαφερόμενοι που θα ανακηρυχθούν ως Επιλέξιμοι Συμμετέχοντες θα πρέπει
να συμμορφώνονται με όλες τις απαιτήσεις της Πρόσκλησης σε όλη τη διάρκεια
της διαδικασίας του Διαγωνισμού.

5. Διαγωνιζόμενες κοινοπραξίες

Τα νομικά πρόσωπα μπορούν να σχηματίζουν διαγωνιζόμενες κοινοπραξίες για
να συμμετάσχουν στο Διαγωνισμό υπό τον όρο ότι πληρούν τους όρους και τις
προϋποθέσεις του παρόντος Άρθρου.

5.1. Αποκλειστικότητα

Ένα μέλος διαγωνιζόμενης κοινοπραξίας δεν μπορεί να συμμετέχει σε άλλη
διαγωνιζόμενη κοινοπραξία, άμεσα ή έμμεσα, ούτε μπορεί ένα τέτοιο μέλος να
υποβάλει αυτοτελώς Εκδήλωση Ενδιαφέροντος ως μεμονωμένος Ενδιαφερόμενος.
Παράβαση του εν λόγω κανόνα θα επιφέρει τον αποκλεισμό όλων των
εμπλεκόμενων Ενδιαφερομένων.

9

5.2. Μεταβολές στη σύνθεση κοινοπραξίας

Μετά την ανακοίνωση των Επιλέξιμων Συμμετεχόντων από τον Πωλητή, η
συμμετοχή τρίτων μερών (που δεν συμπεριλαμβάνονται στους Επιλέξιμους
Συμμετέχοντες) μέσω του σχηματισμού κοινοπραξίας με Επιλέξιμους
Διαγωνιζόμενους, όπως επίσης και ο σχηματισμός κοινοπραξίας μεταξύ
Επιλέξιμων Συμμετεχόντων και/ ή αντικατάστασης ενός μέλους κοινοπραξίας
ενός Επιλέξιμου Συμμετέχοντος από άλλη συνδεδεμένη ή αυτοτελή νομική
οντότητα, επιτρέπεται υπό τις προϋποθέσεις που εξειδικεύονται στην Πρόσκληση
Υποβολής Δεσμευτικών Προσφορών. Κάθε τέτοιο νέο μέρος κοινοπραξίας
(συμπεριλαμβανομένης και συνδεδεμένης ή άλλης οντότητας) πρέπει να
εκπληρώνει τα Κριτήρια Επιλεξιμότητας που αναφέρονται στο άρθρο 4 του
παρόντος.

5.3. Κοινή Ευθύνη

Όλα τα μέρη μίας κοινοπραξίας ευθύνονται αλληλεγγύως και εις ολόκληρον
έναντι του Πωλητή για κάθε ζήτημα που σχετίζεται με το Διαγωνισμό και τη
Συναλλαγή.

5.4. Σύσταση Εταιρείας

Μπορεί να επιτραπεί ή να απαιτηθεί από τον Προτιμητέο Στρατηγικό Επενδυτή να
ιδρύσει εταιρεία ειδικού σκοπού για τις ανάγκες της Συναλλαγής. Εάν μία
κοινοπραξία επιλεγεί ως Προτιμητέος Στρατηγικός Επενδυτής, τα μέρη της
κοινοπραξίας πρέπει να συμμετέχουν στην εταιρεία ειδικού σκοπού με το ίδιο
ποσοστό που συμμετέχουν στη κοινοπραξία.

6. Κριτήρια Επιλεξιμότητας

Οι Ενδιαφερόμενοι πρέπει να πληρούν και να αποδεικνύουν σωρευτικά τα
κριτήρια που καθορίζονται στο Άρθρο 6 του παρόντος. Εκδηλώσεις
Ενδιαφέροντος από κάθε Ενδιαφερόμενο θα πρέπει να υποστηρίζονται από τα
έγγραφα που εξειδικεύονται στο Ενότητα ΙΙΙ της παρούσας Πρόσκλησης.

6.1 Τεχνικά Κριτήρια

6.1.1 Κάθε Ενδιαφερόμενος πρέπει να προσκομίσει αποδείξεις ότι είναι είτε:

α) Διαχειριστής Συστήματος Μεταφοράς Ηλεκτρικής Ενέργειας μέλος του
ENTSO-E ή Διαχειριστής Συστήματος Μεταφοράς Ηλεκτρικής Ενέργειας
που συμμετέχει σε ΔΣΜ που είναι μέλος του ENTSO-E (Τεχνικά Κριτήρια),

10

ή

β) κοινοπραξία στην οποία τουλάχιστον ένα μέλος αυτής πληροί τα Τεχνικά
Κριτήρια.

6.1.2 Κάθε Ενδιαφερόμενος και το Τεχνικά Άρτιο Μέλος της κοινοπραξίας θα
πρέπει να προσκομίσει αποδείξεις ως προς την εμπειρία του στην ανάπτυξη,
διαχείριση και δραστηριότητα ενός ΔΣΜ.

6.1.3 O Πωλητής διατηρεί το δικαίωμα να αποκλείσει οποιοδήποτε
Ενδιαφερόμενο σε περιπτώσεις όπου υπάρχουν βάσιμες ανησυχίες σχετικά με
την αναμενόμενη ικανότητα του Ενδιαφερομένου να λάβει τις απαραίτητες
ρυθμιστικές εγκρίσεις (ενδεικτικά: κανονιστική πιστοποίηση σύμφωνα με το
άρθρο 9 της οδηγίας 2009/72/ΕΚ και/ή, κατά περίπτωση, το άρθρο 11 της
οδηγίας 2009/72 ΕΚ, ή/και του ελέγχου συγκεντρώσεων) μέσα σε εύλογο
χρονικό διάστημα.

6.1.4 Οι ίδιες υπό 6.1.3 προϋποθέσεις ισχύουν και για κάθε πρόσωπο που έχει
σχέση άμεσου ελέγχου σε οποιονδήποτε από τους Ενδιαφερομένους. Ο όρος
«έλεγχος» έχει την έννοια που αποδίδεται στο άρθρο 3 του Κανονισμού (ΕΚ)
αριθ. 139/2004 του Συμβουλίου, της 20ής Ιανουαρίου 2004, για τον έλεγχο των
συγκεντρώσεων μεταξύ επιχειρήσεων, και για την αποφυγή αμφιβολιών πρέπει να
περιλαμβάνει και τον από κοινού έλεγχο.

6.2. Χρηματοοικονομικά Κριτήρια

Κάθε Ενδιαφερόμενος θα πρέπει να συμμορφώνεται με τα Χρηματοοικονομικά
Κριτήρια που περιγράφονται κατωτέρω.

6.2.1. Εάν ο Ενδιαφερόμενος είναι νομικό πρόσωπο που συντάσσει ελεγμένες
οικονομικές καταστάσεις, ο μέσος όρος των (ενοποιημένων, εφόσον συντρέχει
περίπτωση) ιδίων κεφαλαίων του με βάση τις ετήσιες ελεγμένες (ενοποιημένες
εφόσον συντρέχει περίπτωση) οικονομικές καταστάσεις των τριών (3) πιο
πρόσφατων οικονομικών ετών πρέπει να ισούται με τουλάχιστον 350 εκατομμύρια
Ευρώ.

Στην περίπτωση που ένας Ενδιαφερόμενος ή μέλος κοινοπραξίας έχει προβεί σε
συγχώνευση ή εξαγορά επιχείρησης κατά τα τρία (3) τελευταία οικονομικά έτη, τα
Χρηματοοικονομικά Κριτήρια δύνανται να πληρούνται κατά την διακριτική
ευχέρεια του Ενδιαφερόμενου με βάση τις ελεγμένες άτυπες οικονομικές
καταστάσεις, οι οποίες έχουν συνταχθεί με την παραδοχή ότι η συγχώνευση ή
εξαγορά έλαβε χώρα στην αρχή της περιόδου των τριών (3) ετών.

11

Στην περίπτωση που ένα νομικό πρόσωπο υφίσταται για λιγότερο από τρία (3)
οικονομικά έτη, ο Πωλητής θα λάβει υπόψη μόνο τα έτη για τα οποία έχουν
συνταχθεί ετήσιες (ή μεγαλύτερης διάρκειας) οικονομικές καταστάσεις.

Εάν κάποιο μέλος της κοινοπραξίας ενός Ενδιαφερομένου είναι διαχειριστής
κεφαλαίων (fund manager) ή μία εταιρεία επιχειρηματικού κεφαλαίου (private
equity), θα πρέπει να έχει ενεργά, διαθέσιμα και μη επενδεδυμένα κεφάλαια ύψους
τουλάχιστον 350 εκατομμυρίων Ευρώ σύμφωνα με τις πλέον πρόσφατες ελεγμένες
οικονομικές καταστάσεις (ή ενοποιημένες οικονομικές καταστάσεις εφόσον
συντρέχει περίπτωση) ή εκθέσεις των ελεγκτών τους ή σχετική βεβαίωση
πιστοποιημένη από ελεγκτή.

6.2.2. Στην περίπτωση κοινοπραξίας, τα ανωτέρω Χρηματοοικονομικά Κριτήρια
εφαρμόζονται αναλογικά για κάθε μέλος της κοινοπραξίας λαμβάνοντας υπόψη το
αντίστοιχο ποσοστό συμμετοχής κάθε μέλους στην κοινοπραξία.

6.2.3. Οι Ενδιαφερόμενοι δεν μπορούν να βασιστούν στην οικονομική δυνατότητα
οιουδήποτε τρίτου μέρους, εργολάβου ή υπεργολάβου, προκειμένου να αποδείξουν
ότι πληρούν τα Χρηματοοικονομικά Κριτήρια.

6.3. Κριτήρια Προσωπικής Κατάστασης

Οι κάτωθι Ενδιαφερόμενοι ή μέλη κοινοπραξιών Ενδιαφερομένων θα αποκλείονται
από τη διαδικασία:

6.3.1. Ενδιαφερόμενοι που έχουν καταδικαστεί με οριστική απόφαση, σε
οποιαδήποτε χώρα, για ποινικά αδικήματα που σχετίζονται με την επαγγελματική
/επιχειρηματική συμπεριφορά τους, όπως εξειδικεύεται κατωτέρω. Η προϋπόθεση
αυτή ισχύει επίσης για τους νόμιμους εκπροσώπους τους και (εάν υπάρχουν) για τα
εκτελεστικά μέλη του Διοικητικού Συμβουλίου τους.

Στα ποινικά αδικήματα που σχετίζονται με την επαγγελματική /επιχειρηματική
συμπεριφορά συμπεριλαμβάνονται (ενδεικτικά) η υπεξαίρεση, η απάτη, η εκβίαση,
η πλαστογραφία, η δωροδοκία, η διαφθορά, η ψευδορκία, η δόλια χρεοκοπία, η
συμμετοχή σε οριζόντιες συμπράξεις – καρτέλ, και επίσης:

- η συμμετοχή σε εγκληματική οργάνωση (όπως ορίζεται στο άρθρο 2
παράγραφος 1 της Απόφασης Πλαίσιο του Συμβουλίου 2008/841/ΔΕΥ της 24ης
Οκτωβρίου 2008 για την καταπολέμηση του οργανωμένου εγκλήματος –
Επίσημη Εφημερίδα ΕΕ, L 300/11.11.2008, σελ. 42–45),

- η δωροδοκία (όπως ορίζεται στο άρθρο 3 παράγραφος 1 της Πράξης του
Συμβουλίου της 26ης Μαΐου 1997 για την κατάρτιση, βάσει του άρθρου Κ.3 (2)
(γ) της Συνθήκης για την Ευρωπαϊκή Ένωση, της Σύμβασης για την

12

καταπολέμηση της δωροδοκίας στην οποία ενέχονται υπάλληλοι των
Ευρωπαϊκών Κοινοτήτων ή υπάλληλοι των κρατών μελών της Ευρωπαϊκής
Ένωσης - Επίσημη Εφημερίδα ΕΕ, C 195/25.6.1997, σελ. 1-11 και το άρθρο 2
παράγραφος 1 (α) της Απόφασης Πλαίσιο 2003/568/ΔΕΥ του Συμβουλίου, της
22ας Ιουλίου 2003 για την καταπολέμηση της δωροδοκίας στον ιδιωτικό τομέα
- Επίσημη Εφημερίδα ΕΕ, L 192 της 31.7.2003, σελ. 54-56),

- η απάτη (υπό την έννοια του άρθρου 1 της Σύμβασης σχετικά με την προστασία
των οικονομικών συμφερόντων των Ευρωπαϊκών Κοινοτήτων, η οποία
καταρτίστηκε με την Πράξη του Συμβουλίου της 26ης Ιουλίου 1995 - Επίσημη
Εφημερίδα ΕΕ, C 316/27.11.1995, σελ. 48–57), και

- η νομιμοποίηση εσόδων από παράνομες δραστηριότητες (όπως ορίζεται στο
άρθρο 1 παράγραφος 2 της Οδηγίας 2005/60/ΕΚ του Ευρωπαϊκού Κοινοβουλίου
και του Συμβουλίου της 26ης Οκτωβρίου 2005 σχετικά με την πρόληψη της
χρησιμοποίησης του χρηματοπιστωτικού συστήματος για τη νομιμοποίηση
εσόδων από παράνομες δραστηριότητες και τη χρηματοδότηση της
τρομοκρατίας – Επίσημη Εφημερίδα ΕΕ, L 309/25.11.2005, σελ. 15–36).

6.3.2. Επιπρόσθετα, οι Ενδιαφερόμενοι θα αποκλείονται εάν:
i.) τελούν υπό πτώχευση ή εκκαθάριση ή αναγκαστική διαχείριση, εάν έχουν

προβεί σε πτωχευτικό συμβιβασμό ή άλλη συμφωνία με τους πιστωτές τους,
εάν έχουν προβεί σε παύση εργασιών, ή τελούν υπό οποιαδήποτε παρόμοια
διαδικασία προβλεπόμενη από εθνικές νομοθεσίες και κανονισμούς,

ii.) έχουν κινηθεί εναντίον τους διαδικασίες κήρυξης σε πτώχευση,
εκκαθάριση, αναγκαστική διαχείριση, πτωχευτικό συμβιβασμό, συμφωνία
με τους πιστωτές ή οποιαδήποτε άλλη παρόμοια διαδικασία προβλεπόμενη
από εθνικές νομοθεσίες και κανονισμούς,

iii.) έχουν αποκλειστεί από τη συμμετοχή σε διαδικασίες δημοσίων διαγωνισμών
στην Ελλάδα ή σε άλλη χώρα με αμετάκλητη απόφαση δημόσιας ή δικαστικής
αρχής,

iv.) δεν έχουν εκπληρώσει τις υποχρεώσεις τους σχετικά με την καταβολή φόρων
και/ή εισφορών κοινωνικής ασφάλισης σύμφωνα με το δίκαιο της χώρας (ή των
χωρών) όπου είναι εγκατεστημένοι ή με αυτό της Ελλάδας.

6.3.3. Eπίσης θα αποκλείονται αν ο Πωλητής αποδεικνύει με κατάλληλα μέσα ότι ο
Ενδιαφερόμενος και/ή τα μέλη της κοινοπραξίας και/ή ο νόμιμος/-οι εκπρόσωπός/-
οί τους και (εφόσον συντρέχει περίπτωση) τα εκτελεστικά μέλη του Διοικητικού
Συμβουλίου τους:
i.) Έχει υποπέσει σε σοβαρό επαγγελματικό παράπτωμα
ii.) Φέρει ευθύνη για σοβαρή παράβαση της ισχύουσας περιβαλλοντικής,

εργατικής ή κοινωνικής νομοθεσίας
iii.) Έχει εμπλακεί σε δραστηριότητες που αποσκοπούν στη νόθευση του

ανταγωνισμού ή

13

iv.) Προέβη σε ανακριβείς ή/και ψευδείς δηλώσεις κατά την παροχή πληροφοριών
ή παρουσιάζει σημαντικές ή επαναλαμβανόμενες ανεπάρκειες κατά την
εκτέλεση ουσιωδών προϋποθέσεων στο πλαίσιο προηγούμενης δημόσιας
σύμβασης.

14

III. Η ΕΚΔΗΛΩΣΗ ΕΝΔΙΑΦΕΡΟΝΤΟΣ

7. Περιεχόμενο της Εκδήλωσης Ενδιαφέροντος

Η Εκδήλωση Ενδιαφέροντος που καλούνται να υποβάλουν οι Ενδιαφερόμενοι, θα
πρέπει να περιλαμβάνει τα ακόλουθα με τη μορφή και τη σειρά που περιγράφονται
κατωτέρω:

7.1. Επιστολή Εκδήλωσης Ενδιαφέροντος που θα περιλαμβάνει τα

ακόλουθα και με την κατωτέρω σειρά παρουσίασης:

α) Πλήρη επωνυμία του Ενδιαφερόμενου, διεύθυνση και έδρα, αριθμούς
τηλεφώνου και τηλεομοιοτυπίας, ηλεκτρονική διεύθυνση, διεύθυνση της
ιστοσελίδας στο διαδίκτυο (εάν υπάρχει). Επίσης, επιβεβαίωση ότι ο
Ενδιαφερόμενος ενεργεί για δικό του λογαριασμό και όχι ως αντιπρόσωπος.

β) Πληροφορίες για τη σύνθεση του Διοικητικού Συμβουλίου ή άλλων
αντιστοίχων οργάνων διοίκησης/εταιρικών οργάνων καθώς και για τα
πρόσωπα που τον εκπροσωπούν νόμιμα.

γ) Πληροφορίες για τη μετοχική ή εταιρική σύνθεση του Ενδιαφερόμενου έως
και τον απώτατο δικαιούχο (beneficial owner) («εταιρικό δέντρο»),
συμπεριλαμβανομένων πληροφοριών αναφορικά με την έδρα κάθε προσώπου
το οποίο έχει σχέση ελέγχου με τον Ενδιαφερόμενο.

δ) Σε περίπτωση κοινοπραξίας, όλα τα υπό (α), (β) και (γ) στοιχεία για κάθε
μέλος της κοινοπραξίας, το ποσοστό συμμετοχής κάθε μέλους στην
κοινοπραξία και τον ορισμό του Τεχνικά Άρτιου Μέλους.

ε) Λεπτομέρειες σχετικά με τις πηγές που ο Ενδιαφερόμενος προτίθεται να
χρησιμοποιήσει και στις οποίες έχει πρόσβαση, προκειμένου να
χρηματοδοτήσει τη Συναλλαγή, συμπεριλαμβανομένης της χρηματοδότησης
από δάνεια ή από ίδια κεφάλαια.

στ) Ονόματα και στοιχεία επικοινωνίας του βασικού προσώπου (προσώπων)
επικοινωνίας του Ενδιαφερομένου καθώς και στοιχεία κάθε συμβούλου που
έχει ήδη διορισθεί ή πρόκειται να διορισθεί.

7.2 Υποστηρικτικά έγγραφα

Η Επιστολή Εκδήλωσης Ενδιαφέροντος θα πρέπει να συνοδεύεται από τα έγγραφα
που αναφέρονται στις παραγράφους 7.2.1, 7.2.2, 7.2.3., και 7.2.4. Αν ο
Ενδιαφερόμενος είναι κοινοπραξία, τα έγγραφα που αναφέρονται στις
παραγράφους 7.2.1 , 7.2.3 και 7.2.4 πρέπει να υποβληθούν από όλα τα μέλη της
κοινοπραξίας, ενώ όσον αφορά τα έγγραφα που περιγράφονται στην παράγραφο
7.2.2. αρκεί να υποβληθούν από το Τεχνικά Άρτιο Μέλος.

15

7.2.1. Γενικά Υποστηρικτικά Έγγραφα

α) Υπεύθυνη Δήλωση (επισυνάπτεται στην παρούσα ως Παράρτημα 1),

υπογεγραμμένη από τον νόμιμο εκπρόσωπο, η οποία αναφέρει ότι:

i) ο Ενδιαφερόμενος ανεπιφύλακτα αποδέχεται τους όρους του

Διαγωνισμού,
ii) δεν υφίστανται ζητήματα που περιορίζουν τον Ενδιαφερόμενο από το να

υποβάλει Εκδήλωση Ενδιαφέροντος και το Διοικητικό Συμβούλιο του
Ενδιαφερομένου, ή η επενδυτική επιτροπή ή οποιαδήποτε άλλο όργανο με
αντίστοιχη εξουσία λήψης αποφάσεων, έχει συναινέσει στην ανταπόκριση
του Ενδιαφερομένου στην Πρόσκληση,

iii) η συμμετοχή στο Διαγωνισμό πραγματοποιείται με την αποκλειστική
ευθύνη και δαπάνη του Ενδιαφερόμενου και, επιπλέον, η συμμετοχή ή η
απόρριψη μίας Εκδήλωσης Ενδιαφέροντος δεν θεμελιώνει, σε
οποιαδήποτε περίπτωση, δικαίωμα αποζημίωσης από τον Πωλητή ή τους
συμβούλους του,

iv) κατά την ημερομηνία υπογραφής της Υπεύθυνης Δήλωσης το σύνολο
των πληροφοριών, δηλώσεων και Υποστηρικτικών Εγγράφων και κάθε
άλλο συνοδευτικό έγγραφο που έχει υποβληθεί μαζί με την επιστολή
Εκδήλωσης Ενδιαφέροντος, καθώς επίσης και η επιστολή Εκδήλωσης
Ενδιαφέροντος είναι αληθή και ακριβή.

β) Πιστοποιητικό μητρώου εταιρειών ή άλλο ισοδύναμο έγγραφο (ή έγγραφα), το

οποίο έχει εκδοθεί ή ληφθεί από το αρχείο του συγκεκριμένου μητρώου
εταιρειών ή αντίστοιχου φορέα, το πολύ τρεις (3) μήνες πριν από την υποβολή
της Εκδήλωσης Ενδιαφέροντος, που αποδεικνύει τη σύσταση και καταγραφή
της εταιρείας από τις αρμόδιες αρχές της χώρας της παρούσας εγκατάστασής
της και την ύπαρξή της κατά την ημερομηνία έκδοσης του πιστοποιητικού. Τα
ίδια έγγραφα θα πρέπει να υποβληθούν και αναφορικά με κάθε πρόσωπο το
οποίο έχει σχέση άμεσου ελέγχου με τον Ενδιαφερόμενο.

γ) Έγγραφο (ή έγγραφα) που αποδεικνύει την εξουσία εκπροσώπησης τον

νομίμων εκπροσώπων της εταιρείας (π.χ. Διευθύνοντες Σύμβουλοι,
Εκτελεστικοί Διευθυντές . κλπ.), όπως ισχύει επί του παρόντος, νόμιμα
επικυρωμένο το πολύ τρεις (3) μήνες πριν από την υποβολή Εκδήλωσης
Ενδιαφέροντος από αρμόδια δημόσια αρχή, συμβολαιογράφο, εταιρικό
γραμματέα, εν ενεργεία δικηγόρο ή άλλο πρόσωπο κατά νόμο αρμόδιο για
τέτοια επικύρωση. Τα πρόσωπα που υπογράφουν την Εκδήλωση
Ενδιαφέροντος θα πρέπει να έχουν επαρκή εξουσιοδότηση και τα σχετικά
έγγραφα που αποδεικνύουν την εξουσιοδότηση αυτή θα πρέπει να

16

συμπεριληφθούν στα υποβαλλόμενα έγγραφα. Αν η νομοθεσία της χώρας
εγκατάστασης του νομικού προσώπου επιβάλλει τη δημοσιοποίηση της
ταυτότητας των προσώπων που εκπροσωπούν το νομικό πρόσωπο, θα πρέπει
επίσης να υποβληθεί ένα αντίγραφο της δημοσίευσης (π.χ. Φύλλο Εφημερίδας
Κυβερνήσεως).

δ) Πιστοποίηση της μετοχικής σύνθεσης του νομικού προσώπου,

συμπεριλαμβανομένων των απώτατων δικαιούχων που κατέχουν ποσοστό
δέκα τοις εκατό (10%) ή περισσότερο του μετοχικού του κεφαλαίου. Οι
πληροφορίες αυτές δεν είναι απαραίτητες όσον αφορά τους μετόχους νομικών
προσώπων εισηγμένων σε χρηματιστήριο ή ρυθμιζόμενων από
χρηματοπιστωτική αρχή της ΕΕ ή του ΕΟΧ ή κράτους-μέλους του ΟΟΣΑ, υπό
την προϋπόθεση ότι υποβάλλεται σχετική βεβαίωση από την αντίστοιχη
χρηματιστηριακή αγορά/ χρηματοπιστωτική αρχή. Στην περίπτωση
διαχειριστή κεφαλαίων (fund manager),ή εταιρείας επιχειρηματικού
κεφαλαίου (private equity), θα πρέπει να υποβληθούν επίσης η σχετική
βεβαίωση σύστασης, η συμφωνία διαχείρισης και/ή άλλο ισοδύναμο έγγραφο
για τον διαχειριστή επενδύσεων.

7.2.2 Υποστηριτικά Έγγραφα που αποδεικνύουν την εκπλήρωση των Τεχνικών
Κριτηρίων

α) Tην απόφαση πιστοποίησης του ΔΣΜ από τη σχετική εθνική ρυθμιστική αρχή

σύμφωνα με την Οδηγία 2009/72/ΕΚ και τον Κανονισμό (ΕΚ) 714/2009 ή, σε
περίπτωση δεν εφαρμόζεται στον ΔΣΜ το κοινοτικό κεκτημένο, άλλες αποδείξεις
που να πιστοποιούν την εγγραφή του και την αδειοδότησή του ως ΔΣΜ, όπως
επίσης και την τωρινή του κατάσταση.

β) Κάθε σχετικό έγγραφο ή πληροφορία, η οποία θα αποδεικνύει την εκπλήρωση των

Τεχνικών Κριτηρίων από τον Ενδιαφερόμενο, όπως προβλεπεται υπό 6.1.

7.2.3. Υποστηρικτικά Έγγραφα που αποδεικνύουν την εκπλήρωση των
Χρηματοοικονομικών Κριτηρίων

α) Νομικά πρόσωπα που συντάσσουν ελεγμένες οικονομικές καταστάσεις: τις

οικονομικές καταστάσεις (ή ενοποιημένες οικονομικές καταστάσεις εφόσον
συντρέχει περίπτωση) των τριών (3) πιο πρόσφατων οικονομικών ετών
ελεγμένες από διεθνούς κύρους ελεγκτική εταιρεία.

β) Διαχειριστές κεφαλαίων (fund managers) ή εταιρείες επιχειρηματικού

κεφαλαίου(private equity): είτε τις πιο πρόσφατες ελεγμένες οικονομικές
καταστάσεις (ή ενοποιημένες οικονομικές καταστάσεις όπου συντρέχει

17

περίπτωση) ή έκθεση των ελεγκτών ή σχετική βεβαίωση πιστοποιημένη από
ελεγκτή και εκδοθείσα εντός έξι (6) μηνών πριν την ημερομηνία της
Εκδήλωσης Ενδιαφέροντος, ενώ σε κάθε περίπτωση ο ελεγκτής θα πρέπει να
είναι μία διεθνούς κύρους ελεγκτική εταιρεία. Ο Πωλητής δύναται να ζητήσει
την έκθεση ελεγκτών ή τη σχετική βεβαίωση που αναφέρεται στην
προηγούμενη περίοδο, ακόμα και εάν ο Ενδιαφερόμενος έχει ήδη υποβάλει τις
οικονομικές του καταστάσεις.

Κάθε Ενδιαφερόμενος ή μέλος κοινοπραξίας πρέπει να υποβάλει συστατική
επιστολή εκδοθείσα από τράπεζα ή πιστωτικό ίδρυμα εγκατεστημένο σε
κράτος-μέλος ή χώρα-μέλος της ΕΕ, του ΕΟΧ ή του ΟΟΣΑ (η «Τραπεζική
Συστατική Επιστολή»). Η Τραπεζική Συστατική Επιστολή πρέπει να έχει
συνταχθεί σύμφωνα με το υπόδειγμα που επισυνάπτεται στην παρούσα ως
Παράρτημα 4 (το «Υπόδειγμα Τραπεζικής Συστατικής Επιστολής») και να
προσδιορίζει τα στοιχεία επικοινωνίας τουλάχιστον ενός (1) υπαλλήλου ή
συνεργάτη του ιδρύματος που εκδίδει την Τραπεζική Συστατική Επιστολή, ο
οποίος πρέπει να είναι προσβάσιμος προς επικοινωνία και ικανός να παρέχει
πληροφορίες σχετικά με τον Ενδιαφερόμενο (ή μέλος κοινοπραξίας), κατόπιν
αιτήματος.

γ) Κάθε άλλο σχετικό έγγραφο ή πληροφορία που αποδεικνύει την εκπλήρωση

των Χρηματοοικονομικών Κριτηρίων από τον Ενδιαφερόμενο.

7.2.4 Υποστηρικτικά Έγγραφα που αποδεικνύουν την εκπλήρωση των
Κριτηρίων Προσωπικής Κατάστασης

α) Απόσπασμα από το σχετικό μητρώο, όπως λ.χ. αρχείο τηρούμενο σε δικαστήριο

ή, ελλείψει αυτού, ισοδύναμο έγγραφο που έχει εκδοθεί από αρμόδια δικαστική
ή διοικητική αρχή του κράτους καταγωγής (εγκατάστασης) του
Ενδιαφερόμενου που αποδεικνύει ότι πληρούνται οι εν λόγω προϋποθέσεις.

β) Σε περίπτωση κατά την οποία οποιοδήποτε από τα υπό α) ως άνω αναφερόμενα

έγγραφα ή επίσημη βεβαίωση της αρμόδιας αρχής η οποία θα επιβεβαιώνει ότι
το εν λόγω έγγραφο δεν μπορεί να εκδοθεί (σύμφωνα με την παράγραφο 3 του
Άρθρου 8 της παρούσας), δεν μπορούν να ληφθούν και να προσκομισθούν
εντός της προθεσμίας για την υποβολή Εκδήλωσης Ενδιαφέροντος, ο εν λόγω
Ενδιαφερόμενος θα πρέπει να υποβάλει Υπεύθυνη Δήλωση (επισυνάπτεται στο
Παράρτημα 2 της παρούσας),η οποία τα αντικαθιστά προσωρινά το ελλείπον
έγγραφο. Σε αυτή την περίπτωση, η Υπεύθυνη Δήλωση θα περικλείεται στην
Εκδήλωση Ενδιαφέροντος, ενώ το ελλείπον έγγραφο θα υποβάλλεται το
συντομότερο δυνατό, αλλά το αργότερο την 30η Σεπτεμβρίου 2016. Σε
περίπτωση που δεν υποβληθεί πλήρης σειρά εγγράφων από τον εν λόγω

18

Ενδιαφερόμενο, ο Πωλητής μπορεί κατά τη διακριτική του ευχέρεια να μη του
χορηγήσει πρόσβαση σε ιδιαίτερα «ευαίσθητες» εμπορικά εμπιστευτικές
πληροφορίες (οι οποίες κατηγοριοποιούνται ως τέτοιες κατά την αποκλειστική
διακριτική ευχέρεια της ΔΕΗ) που περιλαμβάνονται στην εικονική αίθουσα
τεκμηρίωσης ή αλλού.

8. Υποβολή Υποστηρικτικών Εγγράφων

8.1 Η υποβολή των Υποστηρικτικών Εγγράφων που αναφέρονται στις παραγράφους
7.2.1, 7.2.2.,7.2.3. και 7.2.4 της Ενότητας III είναι υποχρεωτική και η παράλειψη
υποβολής θα έχει ως αποτέλεσμα τον αποκλεισμό του Ενδιαφερομένου από τη
διαδικασία του Διαγωνισμού. Το ίδιο ισχύει και στην περίπτωση που ο
Ενδιαφερόμενος προβεί σε ψευδείς ή ανακριβείς δηλώσεις.

8.2 Όλα τα έγγραφα και άλλα αποδεικτικά στοιχεία και δηλώσεις που απαιτούνται
από την παρούσα πρέπει να αναφέρονται στο αντίστοιχο κριτήριο με επαρκώς
πλήρη και σαφή τρόπο και σε κάθε περίπτωση να διατίθενται σε μορφή και
περιεχόμενο ικανοποιητικά για τον Πωλητή. Ο Πωλητής διατηρεί το δικαίωμα
να αποκλείσει Ενδιαφερόμενους που υποβάλλουν έγγραφα ή δηλώσεις για τα
οποία έχει λόγους να πιστεύει ότι είναι ψευδή, παραποιημένα ή πλαστά, ή σε
σχέση με τα οποία κάποιος Ενδιαφερόμενος είναι απρόθυμος ή ανίκανος να
παράσχει εύλογα ικανοποιητικές διευκρινίσεις.

8.3 Όπου η έκδοση των εγγράφων που προβλέπονται στις παραγράφους 7.2.1, 7.2.2,
7.2.3 και 7.2.4 της παρούσας Ενότητας III δεν είναι δυνατή στο κράτος σύστασης
και/ή παρούσας εγκατάστασης του Ενδιαφερόμενου, ο τελευταίος υποχρεούται
να προσκομίσει επίσημη βεβαίωση από την αρμόδια αρχή ότι τα εν λόγω
έγγραφα δεν εκδίδονται και μόνο αν ούτε αυτό είναι δυνατό, να συμπεριλάβει μία
Υπεύθυνη Δήλωση (επισυνάπτεται στο Παράρτημα 3 του παρόντος),
βεβαιώνοντας την αδυναμία εκδόσεως. Στην ίδια δήλωση, ο Ενδιαφερόμενος θα
πρέπει να βεβαιώνει τα γεγονότα που θα πιστοποιούνταν στο μη υφιστάμενο
έγγραφο, όπως απαιτείται από την παρούσα Πρόσκληση.

8.4 Η Εκδήλωση Ενδιαφέροντος, συμπεριλαμβανομένων τόσο της επιστολής
Εκδήλωσης Ενδιαφέροντος όσο και των Υποστηρικτικών Εγγράφων, θα
πρέπει να υπογράφεται από το νόμιμο εκπρόσωπο (-ους) ή άλλο ειδικά
εξουσιοδοτημένο αντιπρόσωπο (-ους) κάθε Ενδιαφερόμενου. Οι υπογραφές
τόσο στην επιστολή Εκδήλωσης Ενδιαφέροντος όσο και στις Υπεύθυνες
Δηλώσεις που απαιτούνται από την παρούσα Πρόσκληση θα πρέπει να
βεβαιώνονται από οποιαδήποτε αρμόδια δικαστική ή διοικητική αρχή,
συμβολαιογράφο ή άλλο πρόσωπο κατά νόμο αρμόδιο για τέτοια επικύρωση.

19

8.5 Οι κοινοπραξίες πρέπει να υποβάλουν κοινή επιστολή Εκδήλωσης
Ενδιαφέροντος και πλήρες σύνολο των Συνοδευτικών Εγγράφων για κάθε
μέλος, εκτός εάν ορίζεται διαφορετικά στην παρούσα Πρόσκληση.

8.6 Η Εκδήλωση Ενδιαφέροντος πρέπει να κατατεθεί στην ελληνική ή στην
αγγλική γλώσσα. Σε περίπτωση που τα Συνοδευτικά Έγγραφα έχουν
συνταχθεί σε άλλη γλώσσα πλην της ελληνικής ή της αγγλικής, θα πρέπει να
συνοδεύονται από επίσημη μετάφραση στην ελληνική ή στην αγγλική
γλώσσα. Σε περίπτωση αβεβαιότητας, αντίφασης ή απόκλισης μεταξύ της
μετάφρασης και του αρχικού κειμένου, η ελληνική ή η αγγλική έκδοση
υπερισχύουν.

8.7 Το σύνολο των Συνοδευτικών Εγγράφων θα πρέπει να κατατεθεί σε πρωτότυπα ή
νομίμως επικυρωμένα αντίγραφα των πρωτοτύπων, θεωρημένα από αρμόδια
δημόσια ή δικαστική αρχή, συμβολαιογράφο, εν ενεργεία δικηγόρο ή άλλο
πρόσωπο κατά νόμο αρμόδιο για τέτοια επικύρωση.

8.8 Όπου συντρέχει περίπτωση, τα Υποστηρικτικά Έγγραφα πρέπει να φέρουν
επισημείωση (Apostille) σύμφωνα με τη Σύμβαση της Χάγης του 1961.

20

IV. ΚΑΤΑΛΗΚΤΙΚΗ ΗΜΕΡΟΜΗΝΙΑ ΚΑΙ ΥΠΟΒΟΛΗ ΤΗΣ ΕΚΔΗΛΩΣΗΣ
ΕΝΔΙΑΦΕΡΟΝΤΟΣ

9.1 Οι Εκδηλώσεις Ενδιαφέροντος θα πρέπει να υποβάλλονται σύμφωνα με τους

όρους που αναφέρονται ανωτέρω, μέσω μηνύματος ηλεκτρονικού
ταχυδρομείου (e-mail) και αυτοπροσώπως ή ταχυδρομικώς, προς την
τράπεζα HSBC Bank plc, Λεωφ. Μεσολογγίου 109-111, 115 26, Αθήνα,
Ελλάδα, υπόψιν κου Παναγιώτη Παπαρίζου, Email:
panagiotis.paparizos@hsbc.com. Οι υποβολές μέσω ηλεκτρονικού
ταχυδρομείου πρέπει να παραληφθούν το αργότερο μέχρι την 26η Ιουλίου
2016 και ώρα 17.00 (ώρα Ελλάδος), ενώ οι υποβολές σε ενσώματη μορφή,
υπό 9.2 (ii) κατωτέρω, πρέπει να παραληφθούν το αργότερο μέχρι την 26η
Ιουλίου 2016 και ώρα 17:00 (ώρα Ελλάδος).

9.2 Όλα τα έγγραφα όσον αφορά στη Φάση Α (δηλαδή η επιστολή Εκδήλωσης
Ενδιαφέροντος και τα Υποστηρικτικά Έγγραφα) πρέπει να υποβληθούν ως
ακολούθως: (i) η υποβολή μέσω μηνύματος ηλεκτρονικού ταχυδρομείου (e-
mail) πρέπει να γίνεται σε ευχερώς προσβάσιμη μορφή και (ii) η ενσώματη
υποβολή σε έντυπη μορφή εντός σφραγισμένου φακέλου και σεηλεκτρονική
συσκευή αποθήκευσης (π.χ. CD-ROM, DVD ή USB stick).

9.3 Οποιαδήποτε Εκδήλωση Ενδιαφέροντος παραληφθεί μετά την 17:00 ώρα
Ελλάδος της 26ης Ιουλίου 2016 δεν θα γίνει δεκτή. Οποιαδήποτε
καθυστέρηση οφειλόμενη σε τυχηρά ή σε λόγους ανωτέρας βίας δεν θα
αναγνωρίζεται ως δικαιολογημένη αιτία για την καθυστερημένη λήψη της
Εκδήλωσης Ενδιαφέροντος. Σε περίπτωση εκπρόθεσμης υποβολής, σύμφωνα
με τις διατάξεις της παρούσας, η Εκδήλωση Ενδιαφέροντος θα επιστρέφεται
χωρίς να αποσφραγισθεί.

9.4 Οι Ενδιαφερόμενοι μπορούν να υποβάλουν διευκρινιστικά ερωτήματα σχετικά

με την Εκδήλωση Ενδιαφέροντος με φαξ, ή e-mail μέχρι την 17:00 ώρα
Ελλάδος της 20ης Ιουλίου 2016. Τα ερωτήματα αυτά θα πρέπει να
απευθύνονται προς τον εκπρόσωπο που αναφέρεται κατωτέρω:

Κο Παναγιώτη Παπαρίζο
Τηλ.: +30 210 696 1627
Fax: +30 210 691 1901
Email: panagiotis.paparizos@hsbc.com

mailto:panagiotis.paparizos@hsbc.com

21

V. ΑΝΑΚΟΙΝΩΣΗ ΝΟΜΙΚΟΥ ΠΕΡΙΕΧΟΜΕΝΟΥ

10.1. Η συμμετοχή των Ενδιαφερομένων στο Διαγωνισμό θα σημαίνει την εκ

μέρους τους ανεπιφύλακτη αποδοχή των όρων και προϋποθέσεων της
παρούσας Πρόσκλησης.

10.2. Ο Πωλητής μπορεί ανά πάσα στιγμή να ζητήσει από τους Ενδιαφερόμενους

διευκρινίσεις και/ή συμπληρωματικές πληροφορίες σχετικά με έγγραφα που
έχουν ήδη υποβληθεί προσηκόντως.

10.3. Η παρούσα Πρόσκληση έχει συνταχθεί από τον Πωλητή και αποτελεί

αποκλειστική ευθύνη του, απευθύνεται δε μόνο σε πρόσωπα στα οποία
μπορεί νομίμως να κοινοποιηθεί κατά την εφαρμοστέα νομοθεσία. Δεν
συνιστά προσφορά οποιασδήποτε μορφής και, στο βαθμό που επιτρέπεται
από το νόμο, ο Πωλητής και οι σύμβουλοί του δεν αποδέχονται οποιαδήποτε
ευθύνη σχετικά με αυτήν. Συγκεκριμένα:
i) Αν και η πληροφόρηση που περιέχεται στην παρούσα Πρόσκληση έχει

συνταχθεί με καλή πίστη, δεν είναι εξαντλητική και δεν έχει ανεξάρτητα
επαληθευθεί από τον Πωλητή ή τους συμβούλους του,
συμπεριλαμβανομένων ενδεικτικά των HSBC Bank plc, Citigroup
Global Markets Limited, NBG Securities, Rokas Law Firm.

ii) Καμία παράσταση γεγονότος ή εγγυοδοτική δήλωση ή δέσμευση, ρητή ή
σιωπηρή δεν δίδεται ούτε πρόκειται να δοθεί σε σχέση με την ακρίβεια,
την επάρκεια ή την πληρότητα του παρόντος εγγράφου.

iii) Δεν αναλαμβάνεται ούτε θα αναληφθεί στο μέλλον από τον Πωλητή ή
τους συμβούλους του ή οποιονδήποτε αντιπρόσωπο, υπάλληλο,
στέλεχος ή συνεργάτη του Πωλητή ή των συμβούλων του, οιαδήποτε
ευθύνη ή υποχρέωση για οποιοδήποτε λάθος ή ανακρίβεια ή
παράλειψη του παρόντος εγγράφου. Ουδείς αποκτά οποιοδήποτε
δικαίωμα ή οποιαδήποτε αξίωση προς αποζημίωση ή άλλως από την
Πρόσκληση αυτήν ή από τη συμμετοχή του στο Διαγωνισμό κατά του
Πωλητή ή των συμβούλων του για οποιονδήποτε λόγο ή αιτία.

iv) Καμία εγγυητική δήλωση, παράσταση γεγονότος ή όρος οποιασδήποτε
σύμβασης του Πωλητή ή οποιουδήποτε εκ των συμβούλων του με
οποιοδήποτε τρίτο μέρος δεν μπορεί να θεμελιωθεί σε πληροφορίες
που περιέχονται στο παρόν έγγραφο.

v) Το παρόν έγγραφο δεν προορίζεται να αποτελέσει τη βάση για
οποιαδήποτε επενδυτική απόφαση ή πρόταση επένδυσης από τον
Πωλητή ή οποιονδήποτε από τους συμβούλους του και δεν συνιστά
παροχή επενδυτικών συμβουλών από τον Πωλητή ή οποιονδήποτε από
τους συμβούλους του. Κάθε πρόσωπο στο οποίο καθίσταται διαθέσιμο

22

το παρόν έγγραφο οφείλει να προβεί στη δική του ανεξάρτητη
αξιολόγηση του εγγράφου αυτού μετά τη διενέργεια έρευνας και τη
λήψη των επαγγελματικών συμβουλών που θα κρίνει αναγκαίες.

vi) Η έκδοση του παρόντος εγγράφου σε καμία περίπτωση δεν δεσμεύει
τον Πωλητή να προβεί στη Συναλλαγή είτε σύμφωνα με τη διαδικασία
του Διαγωνισμού είτε άλλως. Ο Πωλητής διατηρεί το δικαίωμα να
τροποποιήσει τους όρους της διαδικασίας ή να αναβάλει ή να παύσει το
Διαγωνισμό χωρίς προηγούμενη ειδοποίηση, να απορρίψει οποιαδήποτε
ή όλες τις Εκδηλώσεις Ενδιαφέροντος και να διακόψει τις συζητήσεις με
οποιονδήποτε ή με όλους τους Ενδιαφερόμενους ανά πάσα στιγμή.

vii) Καθιστώντας το έγγραφο αυτό διαθέσιμο, ο Πωλητής και οι σύμβουλοί
του ουδεμία υποχρέωση αναλαμβάνουν να παρέχουν στους
Ενδιαφερόμενους πρόσβαση σε οποιεσδήποτε πρόσθετες πληροφορίες ή
να επικαιροποιήσουν το έγγραφο ή να διορθώσουν τυχόν ανακρίβειες σε
αυτό που μπορεί να αναφανούν.

viii) Για τους σκοπούς του παρόντος εγγράφου, οι σύμβουλοι του Πωλητή
ενεργούν αποκλειστικά ως σύμβουλοι του Πωλητή και δεν θα είναι
υπεύθυνοι έναντι οποιουδήποτε άλλου εκτός από τον Πωλητή για τις
εργασίες που πραγματοποίησαν σε σχέση με το παρόν έγγραφο. Ούτε ο
Πωλητής ούτε κανένας από τους συμβούλους του θα ευθύνεται για
οποιαδήποτε έξοδα ή δαπάνες που πραγματοποιήθηκαν από
οποιονδήποτε Ενδιαφερόμενο ή οποιονδήποτε άλλο παραλήπτη του
εγγράφου αυτού σε σχέση με το Διαγωνισμό.

ix) Όλες οι Εκδηλώσεις Ενδιαφέροντος, απαντήσεις, προτάσεις και
παρατηρήσεις σχετικά με το έγγραφο αυτό και/ή το Διαγωνισμό
γίνονται με κίνδυνο των Ενδιαφερομένων.

x) Οι Ενδιαφερόμενοι πρέπει να γνωρίζουν ότι η ευρωπαϊκή και εθνική
νομοθεσία που ισχύει για τον ΑΔΜΗΕ και τη ΔΕΗ ενδέχεται να
αλλάξει.

10.4 Η Πρόσκληση αυτή δεν δύναται να αναπαραχθεί, αντιγραφεί ή αποθηκευθεί

σε οποιοδήποτε μέσο, εν όλω ή εν μέρει, χωρίς την προηγούμενη έγγραφη
συγκατάθεση του Πωλητή, εκτός από τις ενέργειες που είναι απολύτως
απαραίτητες για την προετοιμασία απάντησης στην Πρόσκληση αυτή.

10.5 Όλες οι Εκδηλώσεις Ενδιαφέροντος περιέρχονται στην κυριότητα του
Πωλητή μετά την παραλαβή τους από τον Πωλητή. Οι Ενδιαφερόμενοι
δίνουν στον Πωλητή το δικαίωμα να αναπαράγει και να αποκαλύπτει τις
απαντήσεις σε αυτή την Πρόσκληση για οποιοδήποτε σκοπό σε σχέση με
αυτή.

10.6 Εάν απαιτείται από το νόμο, κανονισμό ή απόφαση δικαστηρίου ή
διοικητικής αρχής ή κυβερνητικού φορέα, ο Πωλητής μπορεί να υποχρεωθεί
να αποκαλύψει ορισμένες πληροφορίες ή/και έγγραφα σχετικά με τις
Εκδηλώσεις Ενδιαφέροντος.

23

10.7 Τα ελληνικά δικαστήρια και συγκεκριμένα τα δικαστήρια της Αθήνας, θα
έχουν αποκλειστική δικαιοδοσία και αρμοδιότητα σε σχέση με τις διαφορές
που τυχόν προκύψουν από την παρούσα Πρόσκληση, και εφαρμοστέο θα
είναι το ελληνικό δίκαιο.

24

ΠΑΡΑΡΤΗΜΑ 1

ΥΠΕΥΘΥΝΗ ΔΗΛΩΣΗ

Προς : Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε.
Εγώ [εμείς], ο υπογράφων [-οντες], ενεργώντας ως νόμιμος [-οι] εκπρόσωπος [-οι] του νομικού
προσώπου με την επωνυμία [•], που ιδρύθηκε βάσει των νόμων της [•], με αριθμό μητρώου εταιρείας
[•] και έδρα στο [•] [χώρα - πόλη - οδός - ταχυδρομικός κώδικας], με [•] [χώρα] αριθμό φορολογικού
μητρώου [•] (ο «Ενδιαφερόμενος»), δια της παρούσας δηλώνω [-ουμε] σε σχέση με την υποβολή
από τον Ενδιαφερόμενο Εκδήλωσης Ενδιαφέροντος για την απόκτηση του 24% του μετοχικού
κεφαλαίου του Ανεξάρτητου Διαχειριστή Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε. σύμφωνα με τη
σχετική από [ημερομηνία] Πρόσκληση που εκδόθηκε από την Δημόσια Επιχείρηση Ηλεκτρισμού
Α.Ε., ότι:

α . Ο Ενδιαφερόμενος ανεπιφύλακτα αποδέχεται τους όρους του Διαγωνισμού.

β. Δεν υφίστανται λόγοι που περιορίζουν τον Ενδιαφερόμενο από το να υποβάλει Εκδήλωση
Ενδιαφέροντος και το Διοικητικό Συμβούλιο του Ενδιαφερομένου (ή η επενδυτική Επιτροπή ή
οποιοδήποτε άλλο σώμα με αντίστοιχη εξουσία λήψης αποφάσεων) έχει συναινέσει στην
ανταπόκριση του Ενδιαφερομένου στην Πρόσκληση.

γ. Η συμμετοχή στο Διαγωνισμό πραγματοποιείται με αποκλειστικό κίνδυνο και δαπάνη του
Ενδιαφερόμενου και η συμμετοχή η ίδια ή η απόρριψη της Εκδήλωσης Ενδιαφέροντος δεν
θεμελιώνει σε οποιαδήποτε περίπτωση δικαίωμα αποζημίωσης από την Δημόσια Επιχείρηση
Ηλεκτρισμού Α.Ε. ή τους συμβούλους της.

δ. Όλες οι πληροφορίες, οι δηλώσεις, τα Υποστηρικτικά Έγγραφα και κάθε άλλο συνοδευτικό
έγγραφο που έχει υποβάλει ο Ενδιαφερόμενος μαζί με την Εκδήλωση Ενδιαφέροντος, καθώς και η
επιστολή Εκδήλωσης Ενδιαφέροντος, είναι αληθή και ακριβή.

[Τόπος],________[Ημερομηνία])

Υπογραφή [ές]

[Θεώρηση γνησίου υπογραφής/ών]

25

Ο εξουσιοδοτημένος εκπρόσωπος θα αναφέρει κατά περίπτωση όλα ή μόνο τα
σχετικά στοιχεία της Υπεύθυνης Δήλωσης (όπως ορίζεται στο άρθρο 7.2.4 του
παρόντος).

ΠΑΡΑΡΤΗΜΑ 2

ΥΠΕΥΘΥΝΗ ΔΗΛΩΣΗ

Προς: Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε.
Εγώ [εμείς], ο υπογράφων[-οντες], ενεργώντας ως νόμιμος[-οι] εκπρόσωπος[-οι] του νομικού
προσώπου με την επωνυμία [•], που ιδρύθηκε βάσει των νόμων της [•], με αριθμό μητρώου εταιρείας
[•] και έδρα στο [•] [χώρα - πόλη - οδός - ταχυδρομικός κώδικας], με [•] [χώρα] αριθμό φορολογικού
μητρώου [•] (ο «Ενδιαφερόμενος») δηλώνω[-ουμε] σε σχέση με την υποβολή από τον
Ενδιαφερόμενο Εκδήλωσης Ενδιαφέροντος για την απόκτηση του 24% του μετοχικού κεφαλαίου του
Ανεξάρτητου Διαχειριστή Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε. σύμφωνα με τη σχετική
Πρόσκληση που εκδόθηκε από την Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε. την [ημερομηνία], ότι
έως και την ημέρα υπογραφής της Υπεύθυνης Δήλωσης,
α) Ο Ενδιαφερόμενος, όπως και ο νόμιμος εκπρόσωπός του και τα εκτελεστικά μέλη του Διοικητικού
Συμβουλίου δεν έχουν καταδικαστεί με οριστική απόφαση, σε οποιαδήποτε χώρα, για ποινικά
αδικήματα που σχετίζονται με την επαγγελματική/επιχειρηματική συμπεριφορά τους,
συμπεριλαμβανομένων (αλλά όχι περιοριστικά), της υπεξαίρεσης, της πλαστογραφίας, της απάτης,
της εκβίασης, της πλαστογραφίας εγγράφων, της δωροδοκίας, της διαφθοράς, της ψευδορκίας, της
δόλιας χρεοκοπίας, της οριζόντιας συμφωνίας καρτέλ, της συμμετοχής σε εγκληματική οργάνωση
(όπως αυτή ορίζεται στο άρθρο 2 παράγραφος 1 της απόφασης-πλαισίου 2008/841/ΔΕΥ του
Συμβουλίου, της 24ης Οκτωβρίου 2008 σχετικά με την καταπολέμηση του οργανωμένου εγκλήματος
-ΕΕ L300/11.11.2008, σελ 42-45), της ενεργητικής δωροδοκίας (όπως ορίζεται στο άρθρο 3
παράγραφος 1 της πράξης του Συμβουλίου της 26ης Μαΐου 1997 σελ 1-11 και το άρθρο 2
παράγραφος 1(α) της απόφασης-πλαισίου του Συμβουλίου 2003/568/ΔΕΥ του Συμβουλίου της 22ας
Ιουλίου 2003 για την καταπολέμηση της δωροδοκίας στον ιδιωτικό τομέα - ΕΕ L192/31.7.2003, σελ
54-56), της απάτης (κατά την έννοια του άρθρου 1 της σύμβασης για την προστασία των
οικονομικών συμφερόντων των Ευρωπαϊκών Κοινοτήτων, η οποία καταρτίστηκε κατόπιν της
Πράξης του Συμβουλίου της 26ης Ιουλίου 1995 - ΕΕ C316/27.11.1995, σελ 48-57) και του
ξεπλύματος χρήματος (όπως ορίζεται στο άρθρο 1 παράγραφος 2 της οδηγίας 2005/60/ΕΚ του
Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 26ης Οκτωβρίου 2005, σχετικά με την πρόληψη
της χρησιμοποίησης του χρηματοπιστωτικού συστήματος για τη νομιμοποίηση παράνομων εσόδων
και της χρηματοδότησης της τρομοκρατίας - ΕΕ L309, 25.11.2005, σ. 15-36), και

β) Ο Ενδιαφερόμενος δεν τελεί υπό πτώχευση ούτε εκκαθάριση ούτε αναγκαστική διαχείριση, ούτε
έχει προβεί σε πτωχευτικό συμβιβασμό ή άλλη συμφωνία με τους πιστωτές του, ούτε έχει προβεί σε
παύση εργασιών, ούτε έχει κινηθεί εναντίον του διαδικασία κήρυξης σε πτώχευση, εκκαθάρισης,
αναγκαστικής διαχείρισης, πτωχευτικού συμβιβασμού, συμφωνίας με τους πιστωτές ή
οποιαδήποτε άλλη παρόμοια διαδικασία προβλεπόμενη από εθνικές νομοθεσίες και κανονισμούς.
Ο Ενδιαφερόμενος δεν έχει αποκλειστεί από τη συμμετοχή σε διαδικασίες δημοσίων διαγωνισμών
στην Ελλάδα ή σε άλλη χώρα με αμετάκλητη απόφαση δημόσιας ή δικαστικής αρχής, έχει
εκπληρώσει τις υποχρεώσεις του σχετικά με την πληρωμή φόρων και/ή εισφορών κοινωνικής
ασφάλισης σύμφωνα με το δίκαιο της χώρας (ή των χωρών) όπου είναι εγκατεστημένος και με αυτό
της Ελλάδας.

26

[Τόπος],________[ημερομηνία]

Υπογραφή [ες]
[θεώρηση γνησίου υπογραφής/ών]

27

ΠΑΡΑΡΤΗΜΑ 3

ΥΠΕΥΘΥΝΗ ΔΗΛΩΣΗ

«Προς: Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε.
Εγώ [εμείς], ο υπογράφων[-οντες], ενεργώντας ως νόμιμος[-οι] εκπρόσωπος[-οι] του νομικού
προσώπου με την επωνυμία [•], που ιδρύθηκε βάσει των νόμων της [•], με αριθμό μητρώου εταιρείας
[•] και έδρα στο [•] [χώρα - πόλη - οδός - ταχυδρομικός κώδικας], με [•] [χώρα] αριθμό φορολογικού
μητρώου [•] (ο «Ενδιαφερόμενος»), δηλώνω[-ουμε] σε σχέση με την υποβολή Εκδήλωσης
Ενδιαφέροντος από τον Ενδιαφερόμενο για την απόκτηση ποσοστού 24% του μετοχικού κεφαλαίου
του Ανεξάρτητου Διαχειριστή Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε., σύμφωνα με τη σχετική
Πρόσκληση που εκδόθηκε από την Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε. στις [ημερομηνία] ότι:

Η [περιγραφή του εγγράφου που απαιτείται σύμφωνα με τις παραγράφους 7.2.1 έως 7.2.4 της
Πρόσκλησης] δεν μπορεί να εκδοθεί στην [●], χώρα ίδρυσης ή / και στο [●], χώρας εγκατάστασης
του Ενδιαφερομένου.»

[Ο Ενδιαφερόμενος θα πρέπει επίσης να επιβεβαιώσει σε αυτή την υπεύθυνη δήλωση τα γεγονότα που
θα έχουν πιστοποιηθεί αν υπήρχε το πιστοποιητικό, όπως απαιτείται από την Πρόσκληση, εκτός αν η
δήλωση αυτή έχει ήδη παρασχεθεί σύμφωνα με το Παράρτημα 2].

[Τόπος],________[ημερομηνία]

Υπογραφή [ες]

[θεώρηση γνησίου υπογραφής/ών]

28

ΠΑΡΑΡΤΗΜΑ 4

ΤΡΑΠΕΖΙΚΗ ΣΥΣΤΑΤΙΚΗ ΕΠΙΣΤΟΛΗ

Προς: τη Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε.
Από: [επωνυμία τράπεζας]
Διεύθυνση: [διεύθυνση τράπεζας]

Πρόσωπο Επικοινωνίας: [όνομα, τίτλος προσώπου επικοινωνίας]
Διεύθυνση Ηλεκτρονικού Ταχυδρομείου: [Διεύθυνση Ηλεκτρονικού Ταχυδρομείου
προσώπου επικοινωνίας]
Τηλέφωνο: [τηλέφωνο προσώπου επικοινωνίας]

[Ημερομηνία Επιστολής]

ΘΕΜΑ: ΕΚΔΗΛΩΣΗ ΕΝΔΙΑΦΕΡΟΝΤΟΣ ΓΙΑ ΤΗΝ ΑΠΟΚΤΗΣΗ ΣΥΜΜΕΤΟΧΗΣ 24%
ΣΤΟ ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ ΤΟΥ ΑΝΕΞΑΡΤΗΤΟΥ ΔΙΑΧΕΙΡΙΣΤΗ ΜΕΤΑΦΟΡΑΣ
ΗΛΕΚΤΡΙΚΗΣ ΕΝΕΡΓΕΙΑΣ Α.Ε.

Προς κάθε ενδιαφερόμενο,

Αναφερόμαστε στην αίτηση του/της [επωνυμία Ενδιαφερομένου] για την έκδοση συστατικής
επιστολής η οποία θα χρησιμοποιηθεί στο πλαίσιο υποβολής από αυτόν εκδήλωσης
ενδιαφέροντος για την απόκτηση συμμετοχής ποσοστού 24% στο μετοχικό κεφάλαιο του
Ανεξάρτητου Διαχειριστή Μεταφοράς Ηλεκτρικής Ενέργειας Α.Ε., σύμφωνα με τους όρους
και τις προϋποθέσεις που προβλέπονται στην πρόσκληση για υποβολή εκδήλωσης
ενδιαφέροντος που δημοσιεύθηκε από τη Δημόσια Επιχείρηση Ηλεκτρισμού Α.Ε., με
ημερομηνία [●].

Ο/Η [επωνυμία Ενδιαφερομένου] είναι πελάτης μας από [μήνας/έτος] και κατά τη
διάρκεια του χρονικού αυτού διαστήματος είχε μια άριστη τραπεζική σχέση μαζί μας. Ο
ανωτέρω πελάτης επί του παρόντος διατηρεί τραπεζική κατάθεση συνολικού ποσού [●]
Ευρώ και παρουσιάζει μέσο υπόλοιπο κατά τους τελευταίους 12 μήνες ύψους [●] Ευρώ.

Οι ως άνω πληροφορίες βασίζονται στην εμπειρία μας από αυτήν την τραπεζική σχέση
μέχρι σήμερα, και δίδονται εμπιστευτικά, για δική σας και μόνο χρήση, χωρίς καμία
ευθύνη από την πλευρά της [επωνυμία τράπεζας] ή των εργαζομένων της. Η επιστολή
αυτή δύναται να χρησιμοποιηθεί μόνο στο επιχειρηματικό πλαίσιο που περιγράφεται
ανωτέρω και δεν αποτελεί εγγύηση ή άλλη νομική υποχρέωση από την πλευρά της
[επωνυμία τράπεζας].

Ο/Η [όνομα, τίτλος του προσώπου επικοινωνίας], που έχει ορισθεί ως πρόσωπο
επικοινωνίας με την παρούσα ως ανωτέρω είναι στη διάθεση της Δημόσιας Επιχείρησης
Ηλεκτρισμού Α.Ε. και των χρηματοοικονομικών και νομικών της συμβούλων,
προκειμένου να παρέχει περαιτέρω πληροφορίες για τον/την [επωνυμία
Ενδιαφερομένου].

Με εκτίμηση,
[επωνυμία τράπεζας]
[υπογραφή προσώπου επικοινωνίας]
[όνομα, τίτλος προσώπου επικοινωνίας]

