23/7/2015		PRIVATISATION PROGRAMME Government Pending Actions					
sset	No	Subject	Responsibility Ministry of Finance/General Secretariat of	Necessary Actions Delivery of report on total real estate portfolio of the Hellenic Republic (including all	Status	Critical Date	
RADF	1	Report on Real Estate portfolio	Public Property	Ministries and government organisations)	Pending	September 2015	
HRADF	2	Full functional Central Administration (for Approval of ESCHADA) and Maintenance of the Legal framework for the Eschada, without changes	Ministry of Finance/ Ministry of Reconstruction of Production, Environment & Energy	Appointment of the new members of the Central Administration Council for the development of the public property, to make it fully operational. The appointment is necessary for a number of projects: - Kassiopi for the approval of the urban planning study and the submission of the necessary opinion to the Ministers of Environment and Finance in order to issue the Ministerial Decision approving it - Afantou for the amendment of the existing ESCHADA due to the change of the land area and its resubmission for approval to the Council of State - Vartholomio, Portohell, Sampariza, Karteros, Markopoulo, Poseidi for the evaluation of the prepared ESCHADA plans - Castello Bibelli for the submission of ESCHADA draft Presidential Decree to the Council of State - Astir Voullagmeni for the submission of a new ESCHADA plan, subject to the successful conclusion of the consultation with the Preferred Investor	Pending	asap	
IRADF	3	Transfer of 45 remaining real estate assets to HRADF, from previous round of 1,000 transfers	Ministry of Agriculture (with Ministry of Finance)	930 assets were transferred to the HRADF with 5 JMDs (FEK B 1020/25-4-2013, FEK B2883/14-11-2013, FEK 3025/28-11-2013, FEK B 571/7-3-2014, FEK B 2001/22-7-2014). We need to transfer 45 additional assets (ownership rights for 18 assets and management rights for 27 assets)	Pending	September 2015	
IRADF	3	Transfer of 45 remaining real estate assets to HRADF, from previous round of 1,000 transfers	Ministry of Finance (with Ministry of Agriculture)	930 assets were transferred to the HRADF with 5 JMDs (FEK B 1020/25-4-2013, FEK B2883/14-11-2013, FEK 3025/28-11-2013, FEK B 571/7-3-2014, FEK B 2001/22-7-2014). We need to transfer 45 additional assets (ownership rights for 18 assets and management rights for 27 assets)	Pending	September 2015	
stir	4	Financial closing of the transaction	Ministry of Finance (with Ministry of Tourism)	Following a positive recommendation from the Board of Directors of HRADF and ETAD, signing of a notarial act for addressing the legal impediments that prohibit the transfer of a majority shareholding of the listed company Astir Palace Vouliagment to the Preferred Bidder, as well as for the extension of special beach and shoreline rights to the Preferred Bidder (subject to the successful conclusion of the on going consultation with the Preferred Bidder on the proposed ESCHADA).	Pending	December 2015	
stir	4	Financial closing of the transaction	Ministry of Tourism (with Ministry of Finance)	Following a positive recommendation from the Board of Directors of HRADF and ETAD, signing of a notarial act for addressing the legal impediments that prohibit the transfer of a majority shareholding of the listed company Astir Palace Vouliagment to the Preferred Bidder, as well as for the extension of special beach and shoreline rights to the Preferred Bidder (subject to the successful conclusion of the on going consultation with the Preferred Bidder on the proposed ESCHADA).	Pending	December 2015	
ssiopi	5	Approval of the Urban Design Study of the Investor	Ministry of Tourism	Appointment of the members of the Committee for Marinas (Touristikoi Limenes) which will opine on the location of the marina inside the property.	Pending	asap	
ssiopi	6	Relocation of naval outpost	Ministry of Finance/General Accounting Office	Inscription of a relevant amount within the budget reserved by the General Accounting Office in order to secure the conduct of tender concluded by the Port and Coastal Authority for the relocation of the Naval Outpost. Final cost will be borne by HRADF	Pending	September 2015	
operty in ome	7	The Ministry of Finance (or the Alternate Minister) must authorise HRADF advisors to submit documentation to the municipality of Rome and the Italian cadastre for the zoning of the property and the transfer to HRADF	Ministry of Finance	Signing of a proxy for allowing our Technical Advisors in Rome to complete all necessary actions for the change of use of the property Rome from office to hotel and to conclude the transfer of the property from Hellenic Republic to HRADF in the Italian cadastre	Pending	asap	
roperty in ew York	8	The Ministry of Finance (or the Alternate Minister) must authorise HRADF advisors to submit documentation to the cadastre for the transfer of property to HRADF	Ministry of Finance	Signing of a proxy for the conclusion of the transfer of the property in New York from the Greek State to HRADF	Pending	asap	
auction	9	Conclusion of the transaction for the sale of Plaka properties	Ministry of Culture (with Ministry of Finance/Regional Directory of Public Property of Attica)	a) Issuing of an administrative act concerning the permit to transfer HRADF properties in Plaka b) Issuing of protocols of administrative evictions concerning the unlawful possessors	Pending	asap	
uction	9	Conclusion of the transaction for the sale of Plaka properties	Ministry of Finance/Regional Directory of Public Property of Attica (with Ministry of Culture)	a) Issuing of an administrative act concerning the permit to transfer HRADF properties in Plaka b) Issuing of protocols of administrative evictions concerning the unlawful possessors	Pending	asap	

22/7/2015			PRIVATISATION PRO					
23/7/2015 Government Pending Actions								
set	No	Subject	Responsibility	Necessary Actions	Status	Critical Date		
auction	10	Conclusion of the transaction for the sale of Florinis 18	Ministry of Education (with Ministry of Finance)	 a) The Administration seeks to solve the ownership issue that has arisen (exchange act of a part of the property, signed between the Ministry of Finance and the coterminous owner) b) removal of educational material, in order that the property be delivered vacant 	Pending	asap		
auction	10	Conclusion of the transaction for the sale of Florinis 18	Ministry of Finance (with Ministry of Education)	a) The Administration seeks to solve the ownership issue that has arisen (exchange act of a part of the property, signed between the Ministry of Finance and the coterminous owner) b) removal of educational material, in order that the property be delivered vacant	Pending	asap		
ESFA	11	Amendment of the Licensing Regulation (Gov. Gaz B' 464/19.04.2010) in order to be possible to amend DESFA's Operation License in view of the transfer of its shares to SOCAR and prior to such transfer	Ministry of Reconstruction of Production, Environment & Energy	Amendment of the Licensing Regulation (Gov. Gaz B' 464/19.04.2010)	Pending	upon approval of the transaction by DG Comp		
ESFA	12	Since DESFA owns a number of properties near the border areas and following a legislative amendment of L. 1892/1990, a specific Ministerial decision is now required in order to allow SOCAR to acquire property rights on those properties	Ministry of Defense	a) Ministerial decision is required, under Law 1892/1990 b) Not to amend Law 1892/1990	Pending	upon approval of the transaction by DG Comp		
gnatia	13	Egnatia Board to imminently deliver a formal decision deciding the implementation of Joint Ministerial Decision 6686/14.11.2014 with an updated timetable that will ensure construction of all Toll Stations in the fastest possible timetable acceptable by the Fund.	Egnatia Odos SA	- Formal decision at Board - Timeline for implementing JMD	Pending	asap		
gnatia	14	Hellenic Republic to assist Egnatia Odos SA to formulate acceptable terms on a debt restructuring scheme to agree with Piraeus Bank.	Ministry of Transport, Infrastructure and Networks		Pending	asap		
gnatia	15	Ministry of Infrustructure and Ministry of Finance to determine (in a form agreed with the HRADF) a draft Joint Ministerial Decision specifying the toll pricing policy for all toll stations of the Motorway and its Vertical Axes (including the new stations to be constructed pursuant to the Joint Ministerial Decision 6686/2014.)	Ministry of Finance (with Ministry of Transport, Infrastructure and Networks)		Pending	November 2015		
gnatia	15	Hellenic Republic to notify the solution agreed with DG Comp for the establishment of tolls on the two cofinanced vertical axes in order to avert illegal state aid complications	Ministry of Transport, Infrastructure and Networks (with Ministry of Finance)		Pending	asap		
gnatia	16	Hellenic Republic to develop a study required for the submission and licensing by DG Move of the toll pricing to be implemented to the Motorway and its Vertical Axes	Ministry of Transport, Infrastructure and Networks		Pending	asap		
gnatia	17	Egnatia Odos SA to produce an updated traffic model for the motorway and its vertical axis	Egnatia Odos SA		Pending	September 2015		
natia	18	Hellenic Republic to proceed with the fillings to DG Comp and DG Regio regarding the two co financed vertical axes under construction	Ministry of Transport, Infrastructure and Networks		Pending	asap		
SSTY	19	Interministerial approval for either a PPP or, an SLA process for the provision of railway infrastructure maintenance by such third party service providers	Ministry of Transport, Infrastructure and Networks	Ministry to decide on model (PPP or SLA). OSE to launch the tender for the railways' infrastructure maintenance according to the provisions of the PSO and track access contract.	Pending	asap		
RAINOSE/ SSTY	20	Signing of Assumption Agreement between the HR and Eurofima for Rolling Stock acquired by OSE with eurofima financing	Ministry of Finance (with Ministry of Transport, Infrastructure and Networks)	Ministry, OSE, GAIAOSE and Eurofima to sign the Assumption Agreement	Pending	asap		
AINOSE/ SSTY	20	Signing of Assumption Agreement between the HR and Eurofima for Rolling Stock acquired by OSE with eurofima financing	Ministry of Transport, Infrastructure and Networks (with Ministry of Finance)	Ministry, OSE, GAIAOSE and Eurofima to sign the Assumption Agreement	Pending	asap		
RAINOSE/ SSTY	21	Valuation of the Rolling Stock not in use by TRAINOSE	Ministry of Transport, Infrastructure and Networks	GAIAOSE to appoint technical advisor.	Pending	September 2015		
AINOSE/ SSTY	22	PSO Contract	Ministry of Transport, Infrastructure and Networks (with TRAINOSE)	HR to send PSO to Court of Auditors for approval. Then to Parliament for PSO approval by the Joint Economic Affairs Committee	Pending	asap		
AINOSE/ SSTY	22	PSO Contract	TRAINOSE (with Ministry of Transport, Infrastructure and Networks)	HR to send PSO to Court of Auditors for approval. Then to Parliament for PSO approval by the Joint Economic Affairs Committee	Pending	asap		
SSTY	23	Maintenance of rolling stock in cold storage	Ministry of Transport, Infrastructure and Networks	GAIAOSE to tender maintenance of rolling stock in cold storage contract.	Pending	November 2015		
AINOSE/ SSTY	24	Ministry of Finance to return to Trainose cash reserves amounting to € 40 million	Ministry of Finance		Pending	asap		
ellinikon	26	A coordinator to be appointed, by a Prime Minister's decision, to implement the project in liaison with HRADF, the Hellinikon Office and Hellinikon SA, to coordinate all governmental efforts/ministries for the timely implementation of all prerequisites until financial closing (Nov 2016)	Prime Minister's Office		Pending	asap		

23/7/2015	PRIVATISATION PROGRAMME Government Pending Actions						
sset	No	Subject	Responsibility	Necessary Actions	Status	Critical Date	
lellinikon	26	Signing of Memoranda for Understanding with existing users with the assistance of General Secretariat	Ministry of Finance/General Secretariat of Public Property	Region of Attica-KTEO Ministry of Education-Center of Marine Search	Pending	asap	
Hellinikon	26	Clearing of site from other public	Ministry of Finance/General Secretariat of	Ministry of Transport-Civil Aviation Authority and ETHEL Minicipality of Hellinicon-public services	Pending	March 2016	
Hellinikon	27	organisations (condition precedent for financial closing) Facilitation of the Review and approval of the Integrateted Development Plan of the Investor	Public Property Ministry of Finance (with Ministry of Reconstruction of Production, Environment & Energy)	Constitution and composition of a Special Committee of Experts that would advise and consult the competent Ministers of Finance and of Productivity, Environment and Climate Change in relation to the Integrated Development Plan of the Buyer (article 2 par. 5 of Law 4062/2012)	Pending	December 2015	
ellinikon	27	Facilitation of the Review and approval of the Integrateted Development Plan of the Investor	Ministry of Reconstruction of Production, Environment & Energy (with Ministry of Finance)	Constitution and composition of a Special Committee of Experts that would advise and consult the competent Ministers of Finance and of Productivity, Environment and Climate Change in relation to the Integrated Development Plan of the Buyer (article 2 par. 5 of Law 4062/2012)	Pending	December 2015	
Hellinikon	28	Facilitation of the Review and approval of the Integrateted Development Plan of the Investor	Ministry of Reconstruction of Production, Environment & Energy (with Ministry of Finance)	Draft of a regulative circular that would define the role and mandate of the aforementioned Special Committee of Experts and would specify the issues and matters on which said body shall give its advice	Pending	December 2015	
lellinikon	28	Facilitation of the Review and approval of the Integrateted Development Plan of the Investor	Ministry of Finance (with Ministry of Reconstruction of Production, Environment & Energy)	Draft of a regulative circular that would define the role and mandate of the	Pending	December 2015	
lellinikon	29	Operation of Hellinikon office	Ministry of Finance	Draft of a legislative provision that would provide flexibility to the Hellinikon Office with regards to its strengthening with appropriate and competent human personnel from the private sector	Pending	asap	
Hellinikon	29	Operation of Hellinikon office	Ministry of Finance	Appointment of the Head of Hellinikon office so that it becomes operational	Pending	asap	
lellinikon	30	Licensing of a casino at Hellinikon (condition precedent for financial closing)	Hellenic Gaming Commission (with Ministry of Finance)	in Attica Region	Pending	asap	
lellinikon	30	Licensing of a casino at Hellinikon (condition precedent for financial closing)	Ministry of Finance (with Hellenic Gaming Commission)	Conduct of a public tender to grant the necessary operational licence for a casino in the Hellinikon Site	Pending	June 2016	
lellinikon	31	Acknowledgement of site of archaeological interest at Hellinikon coastal front	Ministry of Culture	The decision has already been made by the Central Archaeology Council of the Ministry of Culture and the decree needs to be signed by the Minister of Culture	Pending	asap	
Hellinikon	32	Management of common spaces within the Site (condition precedent for financial closing)	Ministry of Interior and Administrative Reconstruction	Entry into force of a legislative act establishing a body vested with powers necessary for the management and operation of all areas, infrastructure, works and equipment of common use within the Site and the exclusive collection and management of any reciprocal duties or similar charges	Pending	December 2015	
Hellinikon	33	Relocation of Port and Coastal Authority from the Site (condition precedent for financial closing)	Ministry of Finance/General Accounting Office	Inscription of a relevant amount within the budget reserved by the General Accounting Office in order to secure the conduct of tender concluded by the Port and Coastal Authority for the relocation of its Unit of Submarine Missions. Said cost shall be borne by HRADF after the successful conclusion of the transaction	Pending	asap	
Regional Airports	34	Access to the airports for the investors	Ministry of Transport, Infrastructure and Networks/ Hellenic Civil Aviation Authority	Written permission of entry (άδεια εισόδου) from the Hellenic Civil Aviation Authority to the specifically designated investor's team to access the airports for the relevant site visits	Pending	asap	
Regional Airports	35	Common Ministerial Act (ΠΥΣ)	Ministers Cabinet	Signing of the Common Ministerial Act ([Y\Sign] for the approval of the concession agreements and the authorization for the co-signing by the relevant ministers of the concession agreements.	Pending	asap	
tegional tirports	36	Parliament Ratification of the Concession Agreement	Hellenic Parliament	Ratification will occur after signing of the Concession Agreements and fulfilment of pending Appendices and approvals from the competent EU authorities on state aid and anti-trust.	Pending	January 2016	
Regional Airports	37	Airports' hand over to the Concessionaire by the HCAA	Hellenic Civil Aviation Authority		Pending	March 2016	
OLP, OLTH	38	Finalization of the Concession Agreement	Ministry of Shipping & Ministry of Finance	Ministry of Shipping and Finance to finalize the concession agreement for OLP based on the framework already agreed and the document disseminated to investors in December 2014. The equivalent document for OLTH to be based on the OLP blueprint.	Pending	asap	
OLP, OLTH	39	Ports' regulatory authority	Ministry of Shipping	allow the regulator to properly function	Pending	October 2015	
OLP, OLTH	40	Ports' regulations	Ministry of Shipping	Specification/seperation of administrative & other responsibilities/ competences that should be removed from OLP/OLTH and be transferred to the Hellenic Republic/ Port Regulatory Authority	Pending	October 2015	

Asset No Subject E9 41 HRADF to be exempted for Marinas 42 Clarification/Exemption fron Marinas 43 Finalize Strategic Environme Marinas 43 Finalize Strategic Environme Marinas 43 Finalize Strategic Environme Marinas 44 Legislation to allow mooring Local 45 Exclusion of concessions fro the concessional agreements 46 right to agree on arbitration such right is required supervision and Control of C DIE 47 Parliament Ratification of the ODIE 48 Publication of the Regulation Supervision and Control of C EYATH 49 Revision of the existing Concession EYOAP 50 Return of capital Real Estate 51 Supervision and Control of C EYATH 49 Revision of the existing Concession EYOAP 50 Return of capital Real Estate 51 Supervision and Control of C EYATH 49 Revision of the existing Concession EYOAP 50 Return of capital Real Estate 51 Supervision and Control of C EYATH 49 Revision of the existing Concession EYOAP 50 Return of capital Real Estate 51 Supervision and Supervision and Control of C EYATH 49 Revision of the existing Concession EYOAP 50 Return of capital Real Estate 51 Supervision and Supervision and Supervision and Supervision EYOAP 50 Return of Capital Real Estate 52 Supervision EYOAP 50 Return of Capital Real Estate 52 Supervision EYOAP 50 Return of Capital Real Estate 53 Supervision EYOAP 50 Return of Capital Real Estate 54 Supervision EYOAP 50 Return of Capital Real Estate 55 Supervision EYOAP 50 Return of Capital Real Estate 55 Supervision EYOAP 50 Return of Capital Real Estate 56 Supervision EYOAP 50 Return of Capital Real Estate 57 Supervision EYOAP 50 Return of Capital Real Estate 58 Supervision EYOAP 50 Return of Capital Real Estate 59 Supervision EYOAP 50 Return of Capital Real Estate 59 Supervision EYOAP 50 Return of Capital Real Estate 50 Supervision EYOAP 50 Return of Capital Real Estate 51 Supervision EYOAP 50 Return of Capital Real Estate 51 Supervision EYOAP 50 Return of Capital Real Estate 51 Supervision EYOAP 50 Return of Capital Real Estate 52 Supervision EYOAP 50 Return of Capital Real Estate 51 Supervisi		PRIVATISATION PROC					
### HRADF to be exempted from Marinas ### April	23/7/2015 Government Pending Actions						
Marinas 42 Clarification/Exemption from Marinas 43 Finalize Strategic Environme Marinas 43 Finalize Strategic Environme Marinas 44 Legislation to allow mooring Local Authority fees 45 Exclusion of concessions from the concession agreements Arbitration mechanism on agreements In concession Agreements the right to agree on arbitration such right is required ODIE 47 Parliament Ratification of the Parliament Ratification of the Supervision and Control of General Sup		Responsibility	Necessary Actions	Status	Critical Date		
Marinas 43 Finalize Strategic Environme Marinas 43 Finalize Strategic Environme Marinas 43 Finalize Strategic Environme Marinas 44 Legislation to allow mooring Authority fees 45 Exclusion of concessions from the concession agreements on the concession Agreements on the concession agreements. ODIE 47 Parliament Ratification of the regional of the Agreement on the Publication of the Regulation Supervision and Control of Concession agreements. ODIE 47 Parliament Ratification of the Parliament Ratification of the Supervision and Control of Cont	om the submisison of E9 forms for all its assets	Ministry of Finance	Ministry of Finance to issue relevant legislative provision	Pending	asap		
Marinas 43 Finalize Strategic Environme Marinas 44 Legislation to allow mooring Local 45 Exclusion of concessions fro the concessional from the concessional from the concession agreements 46 ODIE 47 Parliament Ratification of the ODIE 47 Parliament Ratification of the ODIE 48 Publication of the Regulation ODIE 49 Revision of the existing Conc EYDAP 50 Return of capital Passing of a legislative provisuable to EYDAP 51 Return of capital Passing of a legislative provisuable to EYDAP 52 Return of capital Passing of a legislative provisuable to EYDAP 52 Return of capital Passing of a legislative provisuable to EYDAP 53 Aprending the regional 4269/2014 FER 1412/28-6-201 Real Estate 51 Agreement between Helleni OTE 53 OTE shares to HRADF and ar ratified by law 3676/2008) Hellenic Republic to decide of and fine deed, proceed to a dated 04.03.2009 Transfer of shares to HRADF Asset To Shares to HRADF Asset Passet No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A Marinas Agreement on the issue of A	rom imposition of ENFIA to concession agreements	Ministry of Finance	Ministry of Finance to issue relevant legislative provision	Pending	asap		
Marinas 43 Finalize Strategic Environme Marinas 44 Legislation to allow mooring Local 45 Exclusion of concessions fro Authority fees 45 Exclusion of concessions fro Authority fees 46 Exclusion of concessions fro Marinas 46 Exclusion of concessions fro In concession Agreements the concession Agreements to right to agree on arbitration such right to agree on arbitration such right to agree on arbitration such right is required 9 Parliament Ratification of the Publication of the Regulation Supervision and Control of Concession and Concession and Control of Concession and Control of Concession and Concession and Control of Concession and	mental Study for Pylos Marina	Ministry of Culture	Ministry of Culture to provide feedback and the Central Archaeological Council to approve the environmental study for the Presidential Degree to be published	Pending	asap		
Marinas 44 Legislation to allow mooring Local 45 Exclusion of concessions frod huthority fees 45 Arbitration mechanism 46 in concession Agreements the concession agreements 47 Parliament Ratification of the CODIE 47 Parliament Ratification of the CODIE 47 Parliament Ratification of the Regulation Supervision and Control of CODIE 48 Publication of the Regulation Supervision and Control of CODIE 49 Revision of the existing Concept Agreement 50 Return of capital Passing of a legislative proving subject to ENFIA taxation for and clarifying that operation and ecovered by HRADE are 140,2004 Agreement between Hellenin OTE 53 OTE 54 Quick Concerning the regional 4269/2014 FEK A142/28-6-201 Agreement between Hellenin OTE 54 and, if needed, proceed to a dated 04.03.2009 Transfer of shares to HRADE and an artified by law 3676/2008) Transfer of shares to HRADE Asset Restructuring and Priving Agreement on the issue of Amarinas	mental Study for Pylos Marina	Ministry of Reconstruction of Production, Environment & Energy, Ministry of Tourism	Ministry of Environment $\&$ Ministry of Tourism to publish the environmental study for commenting from interested parties	Pending	September 2015		
Local Authority fees 45 Exclusion of concessions from the concessionalires Arbitration mechanism concession agreements 46 ODIE 47 Parliament Ratification of the ODIE 48 Publication of the Regulation Supervision and Control of G EYATH 49 Revision of the existing Conc EYDAP 50 Return of capital Passing of a legislative provis subject to ENFIA taxation for and darifying that operation and darifying that operation and carrifying that operation and carrifying that operation and carrifying that operation and ecowered by HRADF ar Any effort and/or other actic Upo concerning the regional 4269/2014 FEK A142/28-6-201 Agreement between Helleni OTE 51 OTE 54 Agreement bedream to Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04.03.2009 Transfer of shares to HRADF Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	mental Study for Pylos Marina	Ministry of Reconstruction of Production, Environment & Energy, Ministry of Tourism	Ministry of Environment & Ministry of Tourism to approve the environmental study so that the presidential decree can be issued	Pending	November 2015		
Authority fees 45 Arbitration mechanism 46 Concession Agreements the concession Agreements the concession Agreements of the concession Agreement on the existing Concession Agreement Defends on the Concession Agreement On the Concession Agreement On the Concession Agreement Service of the Concession Agreement Service on Th	ing of foreign flag yachts for over 12 months	Ministry of Tourism	Ministry of Tourism to issue relevant legislative provision	Pending	October 2015		
mechanism concession agreements to right to agree on arbitration such right is required superements. ODIE 47 Parliament Ratification of the ODIE 48 Publication of the Regulation Supervision and Control of Comments. EYATH 49 Revision of the existing Concept and Garding and Control of Comments. EYATH 49 Revision of the existing Concept and Garding and Control of Comments. Real Estate 51 Passing of a legislative provision of the Existing Concept and Garding and Concept and Con	from local authority fees for services that are not provided to	Ministry of Interior and Administrative Reconstruction	Ministry of Interior to issue legislative provision	Pending	asap		
ODIE 47 Parliament Ratification of th ODIE 47 Parliament Ratification of th ODIE 48 Publication of the Regulation Supervision and Control of C EYATH 49 Revision of the existing Conc EYDAP 50 Return of capital Passing of a legislative provis subject to ENFIA taxation for and darifying that operation can be covered by HRADF ar Any effort and/or other activity ou concerning the regional 4269/2014 FEK A142/28-6-201- Agreement between Helleni OTE 53 OTE shares to HRADF and an ratified by law 3676/2008) Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04.03.2009 OTE 55 Transfer of shares to HRADF Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	s that are not ratified by law, the HR should have the legal ion mechanisms. Therefore a general law provision enabling	Ministry of Finance	Ministry of Finance to issue relevant legislative provision	Pending	asap		
ODIE 48 Publication of the Regulation Supervision and Control of C Supervision and Control of C Supervision and Control of C SetATH 49 Revision of the existing Conc SetATH 50 Return of capital Passing of a legislative proving the subject to ENFIA taxation for and carifying that operation can be covered by HRADF at Any effort and/or other action of the setATH 52 quo concerning the regional 4269/2014 FEK A142/28-6-2014 Agreement between Hellenin OTE 53 OTE Shares to HRADF and arratified by law 3676/2008) Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04.03.2009 Transfer of shares to HRADF Asset Restructuring and Priving Control of the SetATH 55 Asset Restructuring and Priving Control of Agreement on the issue of A Marinas Agreement on the issue of A Agree	f the Concession Agreement	Hellenic Parliament (with Ministry of Finance)		Pending	asap		
CODE 48 Supervision and Control of C EYATH 49 Revision of the existing Conc EYDAP 50 Return of capital Passing of a legislative provi- subject to ENFIA taxation for on and clarifying that operation can be covered by HRADF ar Any effort and/or other action Real Estate 52 quo concerning the regional 4269/2014 FEK A142/28-6-201 Agreement between Helleni OTE 53 OTE shares to HRADF and an ratified by law 3676/2008) Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04.03.2009 Transfer of shares to HRADF Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	*	Ministry of Finance (with the Hellenic Parliament)		Pending	asap		
EYDAP 50 Return of capital Passing of a legislative proviv subject to ENFIA taxation for and clarifying that operation can be covered by HRADF at an experiment of the control of the con	tion for pari-mutuel wagers by the Commission for the of Gaming	Hellenic Gaming Commission	The Regulation has been drafted, cleared with the EC and just needs to be approved by the Board of the HGC and published in the GG.	Pending	asap		
Real Estate 51 Real Estate 51 Real Estate 51 Real Estate 51 Real Estate 52 Real Estate 53 Real Estate 54 Real Estate 55 Real Estate 55 Real Estate 55 Real Estate 55 Real Estate 56 Real Estate 57 Real Estate 57 Real Estate 58 Real Estate 59 Real Estate 59 Real Estate 59 Real Estate 50 Real Estate 51 Real E	oncession Agreement	Special Water Secretariat - EГҮ (YPEKA) / EYATH	Adoption of a revised concession agreement by the company and the HR.	Pending	October 2015		
Real Estate 51 subject to ENFIA taxation for and darifying that operation can be covered by HRADF ar Any effort and/or other actic quo concerning the regional Agreement between Helleni OTE 53 OTE shares to HRADF and ar ratified by law 3676/2008) Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04,03,2009 OTE 55 Transfer of shares to HRADF Asset No Subject Marinas Agreement on the issue of A		Ministry of Finance/HRADF	HR and HRADF to cause an EGM to decide upon the distribution of an extraordinary dividend/return of capital to the shareholders	Pending	asap		
Real Estate 52 quo concerning the regional 4269/2014 FEK A142/28-6-201. OTE Agreement between Helleni oTE 53 OTE shares to HRADF and an ratified by law 3676/2008) Hellenic Republic to decide of the decid	ovision determining that SPVs established by HRADF are not for the period during which HRADF is the sole shareholder tion expenses of such SPVs (e.g. costs for restritaion in GEMI) F and withhold by the sale proceeds.	Ministry of Finance	This is necessary because in principle SPVs established by HRADF do not have own financial means and cannot cover their various operational costs.	Pending	asap		
OTE 53 OTE shares to HRADF and ar ratified by law 3676/2008) Hellenic Republic to decide OTE 54 and, if needed, proceed to a dated 04.03.2009 OTE 55 Transfer of shares to HRADF Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	oction aiming to undermine or cancel the existing legal status nal and planning legislation should be abolished (Law 2014 and Law 4280/2014 FEK A159/8-8-2014)	Ministry of Reconstruction of Production, Environment & Energy		Pending	asap		
OTE 54 and, if needed, proceed to a dated 04.03.2009 OTE 55 Transfer of shares to HRADF Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	enic Republic and Deutsche Telekom AG for the transfer of d amendment of the Shareholders' Agreement (which was B)	Ministry of Finance/General Secretariat of Public Property		Pending	September 2015		
OTE 55 Asset Restructuring and Priv 23/7/2015 Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	de on the percentage of shares to be transferred to HRADF to an arrangement with IKA, according to their agreement	Ministry of Finance/General Secretariat of Public Property		Pending	October 2015		
Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A	ADF through a decision of the Interministerial Committee for Privatization	Interministerial Committee for Asset Restructuring and Privatization		Pending	October 2015		
Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A					<u> </u>		
Asset No Subject Marinas Agreement on the issue of A Marinas Agreement on the issue of A		Other Pending Ac	tions				
Marinas Agreement on the issue of A Marinas Agreement on the issue of A		Responsibility	Necessary Actions	Status			
.	of Alimos swimming pool	Alimos Municipality (with HRADF and the Ministry of Interior and Administrative Reconstruction)		Pending			
Marinas Agreement on the issue of A	of Alimos swimming pool	HRADF (with the Alimos Municipality and the Ministry of Interior and Administrative Reconstruction)		Pending			
	of Alimos swimming pool	Ministry of Interior and Administrative Reconstruction (with the Alimos Municipality and HRADF)		Pending			
Marinas Vacancy of site in Alimos ma	marina from operating F&B outlets.	ETAD		Pending			