Уведомление о праве требовать выкупа акций ОАО «ОГК-3» (далее также – Общество)
Уведомляем Вас о том, что акционеры, проголосовавшие «ПРОТИВ» или не принявшие участие в голосовании по вопросу(-ам) повестки дня внеочередного Общего собрания акционеров ОАО «ОГК-3» «О реорганизации ОАО «ОГК-3» в форме выделения ОАО «Третья генерация»» и/или «О реорганизации ОАО «Третья генерация» в форме присоединения к ОАО «ИНТЕР РАО – Электрогенерация»» и/или «О реорганизации ОАО «ОГК-3» в форме присоединения к ОАО «ИНТЕР РАО ЕЭС»» вправе требовать выкупа Обществом всех или части принадлежащих им акций в случае принятия внеочередным Общим собранием акционеров Общества соответствующего решения о реорганизации.
Выкуп акций будет осуществляться по цене, определенной Советом директоров ОАО «ОГК-3» на основании отчета независимого оценщика в соответствии с п.3 ст.75 Федерального закона «Об акционерных обществах», которая составляет 1,136 рубля за одну обыкновенную акцию Общества.

Список акционеров, имеющих право требовать выкупа Обществом принадлежащих им акций, составлен на основании данных реестра акционеров Общества по состоянию на 27.04.2012.
Выкуп акций будет осуществляться Обществом в следующем порядке:

1. Акционер, имеющий право требовать от ОАО «ОГК-3» выкупа всех или части принадлежащих ему акций, должен направить в Общество требование о выкупе принадлежащих ему акций (далее – «Требование») в письменной форме с указанием:

· фамилии, имени, отчества (полного наименования) акционера;

· места жительства (места нахождения) акционера;

· количества, категории (типа) и государственного регистрационного номера выпуска акций, выкупа которых требует;

· паспортных данных для акционера – физического лица;

· основного государственного регистрационного номера (ОГРН) акционера – юридического лица в случае, если он является резидентом, или информации об органе, зарегистрировавшем иностранную организацию, регистрационного номера, даты и места регистрации акционера – юридического лица, в случае, если он является нерезидентом;

· способа оплаты (реквизитов банковского счета в случае безналичного расчета).

Примерная форма Требования прилагается.
Подпись акционера – физического лица, равно как и его представителя, на Требовании и на отзыве указанного Требования должна быть удостоверена нотариально или держателем реестра акционеров Общества.

Требование акционера – юридического лица должно содержать подпись уполномоченного лица акционера – юридического лица и печать акционера – юридического лица.

В случае, если Требование подписано уполномоченным представителем акционера – физического лица/юридического лица, к требованию должен прилагаться оригинал оформленной в соответствии с законодательством Российской Федерации доверенности, подтверждающей полномочия представителя акционера – физического лица/юридического лица на подписание Требования.

В случае если акции, выкупа которых требует акционер, учитываются на счете депо в депозитарии, к Требованию прилагается оригинал выписки со счета депо акционера, с указанием общего количества учитываемых ценных бумаг и количества акций, подлежащих выкупу, в отношении которых осуществлено блокирование операций, выданной депозитарием.

2. Требование направляется Обществу через держателя реестра акционеров Общества – Закрытое акционерное общество «Компьютершер Регистратор» (ЗАО «Компьютершер Регистратор») (далее – «Регистратор»).

Требование направляется по следующему почтовому адресу: 121108, г. Москва, ул. Ивана Франко, д.8 или представляется акционером лично по адресу: г. Москва, ул. Ивана Франко, д.8 в часы работы Регистратора.
В соответствии с заключенным соглашением Регистратор вправе от имени Общества осуществлять прием требований от владельцев акций, а также отзывов указанных требований, производить оплату денежных средств за выкупаемые Обществом акции. 
3. Требование должно быть предъявлено Обществу (должно поступить в Общество (Регистратору)) не позднее 45 (сорока пяти) дней с даты принятия внеочередным Общим собранием акционеров указанных выше решений о реорганизации, то есть, начиная с 15.06.2012 и не позднее 30.07.2012. Требования, поступившие в Общество ранее 15.06.2012, а также Требования, поступившие после 30.07.2012, к рассмотрению приниматься не будут. 
В соответствии с абз.3 п.3 ст.76 Федерального закона «Об акционерных обществах», с момента получения Обществом Требования до момента внесения в реестр акционеров Общества записи о переходе прав собственности на выкупаемые акции к Обществу или до момента отзыва акционером Требования акционер не вправе совершать связанные с отчуждением или обременением этих акций сделки с третьими лицами.

Акционер вправе отозвать свое Требование не позднее 45 (сорока пяти) дней с даты принятия внеочередным Общим собранием акционеров указанных выше решений о реорганизации, то есть начиная с 15.06.2012 и не позднее 30.07.2012. В этом случае акционер направляет или вручает в письменной форме отзыв Требования по адресу, по которому направляется Требование. Отзыв акционером Требования должен поступить в Общество не позднее указанного срока. 

4. В случае если совокупная стоимость предъявленных и подлежащих выкупу акций Общества превысит 10 (десять) процентов стоимости чистых активов Общества (стоимость чистых активов определяется на дату принятия решения внеочередным Общим собранием акционеров, которое повлекло возникновение у акционеров права требовать выкупа Обществом принадлежащих им акций), акции выкупаются у акционеров пропорционально заявленным требованиям (п. 5 ст. 76 Федерального закона «Об акционерных обществах»).

Количество акций, подлежащих выкупу у каждого акционера в этом случае, определяется путем деления общего количества акций, которые могут быть выкуплены с учетом указанного ограничения, на общее количество акций, заявленных к выкупу. Полученное число (коэффициент пересчета) умножается на количество акций, предъявленных к выкупу каждым акционером, с использованием математических правил округления, под которыми понимаются следующие правила:

- при значении знака, следующего после запятой, от 5 до 9 включительно к целому числу прибавляется единица, а числа, следующие после запятой, не учитываются;

- при значении знака, следующего после запятой, от 0 до 4 включительно в расчет принимается лишь целое число, а числа, следующие после запятой, не учитываются.

5. Акционеры – клиенты номинальных держателей перед направлением в Общество Требования обязаны предъявить Требование депозитарию. Депозитарий на основании Требования и в порядке, предусмотренном депозитарным договором, обязан произвести блокирование операций в отношении подлежащих выкупу акций по счету депо акционера, в количестве, указанном в Требовании, и выдать акционеру в течение 1 (одного) рабочего дня выписку с его счета депо с указанием общего количества акций, учитываемых на его счете депо, и количества подлежащих выкупу акций, в отношении которых осуществлено блокирование операций.

6. Выкуп акций у акционеров, предъявивших Требование, будет осуществляться в течение 30 (тридцати) дней после истечения 45–дневного срока с даты принятия внеочередным Общим собранием акционеров указанных выше решений о реорганизации, то есть в период с 31.07.2012 по 29.08.2012.
Оплата акций, подлежащих выкупу, осуществляется за счет Общества в безналичной форме путем перечисления денежных средств на банковский счет, указанный в Требовании. 

После оплаты подлежащих выкупу ценных бумаг Обществом акции будут списаны с лицевых счетов зарегистрированных лиц в установленном законом порядке. Акции, выкупленные Обществом, поступают в распоряжение Общества.
7. Обращаем Ваше внимание, что в соответствии с п. 5 ст. 44 Федерального закона «Об акционерных обществах» лицо, зарегистрированное в реестре акционеров Общества, обязано своевременно информировать держателя реестра акционеров об изменении своих данных в порядке, установленном законодательством и Регистратором. 

В случае непредставления зарегистрированными лицами информации об изменении своих данных требование акционеров о выкупе Обществом акций может быть не удовлетворено, при этом ОАО «ОГК-3» и Регистратор не несут ответственности за причиненные в связи с этим убытки.
1

