Приглашение делать предложения (оферты)
о приобретении акций дополнительного выпуска
Открытого акционерного общества

«Вторая генерирующая компания оптового рынка электроэнергии»
 (далее - «Приглашение делать оферты»)

Настоящее сообщение является адресованным неопределенному кругу лиц приглашением делать предложения (оферты) о приобретении размещаемых дополнительных обыкновенных именных бездокументарных акций Открытого акционерного общества «Вторая генерирующая компания оптового рынка электроэнергии» (далее также – ОАО «ОГК-2», Общество, Эмитент), место нахождения: 356128, Российская Федерация, Ставропольский край, Изобильненский район, поселок Солнечнодольск.
 Государственный регистрационный номер дополнительного выпуска обыкновенных именных бездокументарных акций, в отношении которого действует настоящее Приглашение делать оферты: 1-02-65105-D-005D от «30» августа 2012 года.
 Настоящее приглашение опубликовывается Эмитентом в соответствии с п.8.3. Решения о дополнительном выпуске ценных бумаг.
Срок, в течение которого могут быть поданы оферты о приобретении размещаемых ценных бумаг (далее также - Оферты):
Оферты могут быть поданы Приобретателем в течение 20 (двадцати) дней с даты опубликования Приглашения делать оферты в ленте новостей и на странице в сети Интернет (далее данный период обозначается как Срок сбора оферт).

Цена размещения ценных бумаг:
Цена размещения акций составляет 0,45 (Ноль целых сорок пять сотых) рубля за одну дополнительную обыкновенную именную бездокументарную акцию.
Порядок и условия подачи оферт:

Прием Оферт осуществляется ежедневно, кроме субботы, воскресенья и нерабочих праздничных дней, с 10:00 часов до 15:00 часов (по московскому времени), по адресу: 119526, Российская Федерация, г. Москва, Проспект Вернадского, д. 101, корп. 3, управление корпоративной политики ОАО «ОГК-2».
Почтовый адрес для направления Оферт: 119526, Российская Федерация, г. Москва, Проспект Вернадского, д. 101, корп. 3, управление корпоративной политики ОАО «ОГК-2».
Оферта подается Приобретателем лично или через своего уполномоченного представителя, имеющего надлежащим образом оформленную доверенность или иной документ, подтверждающий полномочия представителя.

Каждая Оферта должна содержать следующие сведения:

- заголовок: "Оферта на приобретение дополнительных акций ОАО "ОГК-2";

- государственный регистрационный номер и дата государственной регистрации дополнительного выпуска размещаемых ценных бумаг;

- полное фирменное наименование / фамилия, имя, отчество Приобретателя;

- идентификационный номер налогоплательщика Приобретателя (при наличии);

- указание места жительства (места нахождения) Приобретателя;

- для физических лиц - указание личных данных (дата и место рождения; серия, номер и дата выдачи паспорта (иного документа удостоверяющего личность), орган его выдавший);

- для юридических лиц - сведения о регистрации юридического лица (в том числе для российских юридических лиц - сведения о государственной регистрации юридического лица/внесении в Единый государственный реестр юридических лиц (дата, регистрирующий орган, номер соответствующего свидетельства);

- согласие лица, делающего Оферту, приобрести размещаемые акции в определенном в Оферте количестве по цене размещения, определенной Советом директоров

- количество приобретаемых ценных бумаг, которое может быть выражено одним из следующих способов:

· точное количество акций в числовом выражении, которое Приобретатель обязуется приобрести;

· минимальное количество акций, которое Приобретатель обязуется приобрести. Указание минимального количества означает предложение Приобретателя, подавшего Оферту, приобрести любое количество размещаемых акций в количестве не менее указанного минимального количества;

· максимальное количество акций, которое Приобретатель обязуется приобрести. Указание максимального количества означает предложение Приобретателя, подавшего Оферту, приобрести любое количество размещаемых акций в количестве не более указанного максимального количества;

· минимальное и максимальное количество акций, которое Приобретатель обязуется приобрести. Указание минимального и максимального количества означает предложение лица, направившего Оферту, приобрести любое количество размещаемых акций в количестве не менее указанного минимального количества и не более указанного максимального количества;

- номер лицевого счета Приобретателя в реестре владельцев именных ценных бумаг Эмитента для перевода на него приобретаемых акций. Если Приобретатель является клиентом номинального держателя и акции должны быть зачислены в реестре владельцев именных ценных бумаг Эмитента на счет номинального держателя, то в Оферте указываются данные лицевого счета номинального держателя в реестре владельцев ценных бумаг Эмитента: полное фирменное наименование депозитария (далее также – Депозитарий первого уровня), данные о государственной регистрации (ОГРН, наименование органа, осуществившего государственную регистрацию, дата государственной регистрации и внесения записи о депозитарии в ЕГРЮЛ), номер лицевого счета номинального держателя в реестре владельцев именных ценных бумаг Эмитента, номер счета депо Приобретателя (в отношении размещаемых ценных бумаг), номер и дата депозитарного договора, заключенного между депозитарием и Приобретателем.

Если ведение счета депо Приобретателя (в отношении размещаемых ценных бумаг) осуществляется номинальным держателем, в свою очередь, являющимся депонентом Депозитария первого уровня (далее – Депозитарий второго уровня), то в Оферте указываются:

· полное фирменное наименование Депозитария первого уровня;

· данные о государственной регистрации (ОГРН, наименование органа, осуществившего государственную регистрацию, дата государственной регистрации и внесения записи о депозитарии в ЕГРЮЛ) Депозитария первого уровня;

· номер лицевого счета Депозитария первого уровня в реестре владельцев именных ценных бумаг Эмитента;

· номер счета депо Приобретателя;

· номер и дата депозитарного договора, заключенного между Депозитарием второго уровня и Приобретателем (в отношении размещаемых ценных бумаг);

· номер и дата междепозитарного договора (междепозитарных договоров), заключенного между Депозитариями.

Данная информация указывается по всем номинальным держателям, начиная с номинального держателя, у которого Приобретателем открыт счет депо (в отношении размещаемых ценных бумаг), и заканчивая номинальным держателем, имеющим лицевой счет в реестре владельцев именных ценных бумаг Эмитента.

- банковские реквизиты Приобретателя, по которым может осуществляться возврат денежных средств;

- контактные данные (почтовый адрес и/или факс с указанием междугороднего кода, адрес электронной почты) для целей направления ответа о принятии Оферты (акцепта).

К Оферте, представляемой от имени юридического лица, должны быть приложены нотариально удостоверенные копии учредительных документов и документов, подтверждающих полномочия лица, имеющего право действовать от имени юридического лица без доверенности.

Оферта должна быть подписана Приобретателем (или уполномоченным им лицом с приложением оригинала или удостоверенной нотариально копии надлежащим образом оформленной доверенности или иного документа, подтверждающего полномочия представителя) и, для юридических лиц, - содержать оттиск печати (при ее наличии).

В случае если в соответствии с требованиями закона приобретение лицом, подавшим Оферту, указанного в Оферте количества акций осуществляется с предварительного согласия антимонопольного органа, лицо, подавшее оферту, обязано приложить к Оферте копию соответствующего согласия антимонопольного органа. В случае если в соответствии с требованиями закона приобретение лицом, подавшим Оферту, указанного в Оферте количества акций осуществляется с предварительного одобрения компетентного органа управления Приобретателя (совета директоров, общего собрания акционеров), лицо, подавшее Оферту, обязано приложить к Оферте копию соответствующего решения об одобрении сделки по приобретению размещаемых ценных бумаг.

Эмитент отказывает в приеме Оферты в случае, если Оферта не отвечает требованиям законодательства Российской Федерации и (или) Решения о дополнительном выпуске ценных бумаг.

Поданные Оферты подлежат регистрации Эмитентом в специальном журнале учета поступивших предложений (далее - Журнал учета) в день их поступления с указанием даты и времени поступления.

Эмитент принимает решение о принятии предложений (оферт) (акцепте) лиц, определяемых Эмитентом по своему усмотрению из числа лиц, направивших Оферты, соответствующие требованиям, установленным в п. 8.3. Решения о дополнительном выпуске ценных бумаг.

Ответ о принятии Оферты (акцепт) вручается Приобретателю лично или его уполномоченному представителю, или направляется по номеру факса и (или) адресу электронной почты, указанным в Оферте, не позднее 9 (девяти) дней с даты истечения Срока сбора оферт. Такой ответ должен содержать количество акций, размещаемых Приобретателю, направившему Оферту.

Эмитент вправе принимать решение об акцепте Оферты лишь в отношении того количества дополнительных акций, которые в момент принятия решения об акцепте такой Оферты являются неразмещенными и не подлежат размещению по иной Оферте, акцепт в отношении которой направлен Эмитентом тому же или иному Приобретателю.

Договор о приобретении акций считается заключенным в момент получения Приобретателем (уполномоченным представителем Приобретателя, подавшим Оферту), направившим оферту, ответа Эмитента о принятии Оферты (акцепте).
Приобретаемые ценные бумаги должны быть полностью оплачены Приобретателем, получившим ответ о принятии предложения (акцепте), не позднее 10 (десяти) дней с даты получения ответа Эмитента о принятии Оферты (акцепта).

Обязательство по оплате размещаемых акций считается исполненным в момент поступления денежных средств на банковский счет Эмитента, указанный в п.8.6. Решения о дополнительном выпуске ценных бумаг.

В случае если в указанный срок обязательство по оплате приобретаемых акций не будет исполнено или будет исполнено частично, Эмитент имеет право отказаться от исполнения встречного обязательства по передаче акций Приобретателю.

В случае частичного исполнения Приобретателем обязательства по оплате приобретаемых акций Эмитент вправе исполнить встречное обязательство по передаче акций Приобретателю в количестве, оплаченном Приобретателем.

В случае частичного исполнения Приобретателем обязательства по оплате приобретаемых акций или полного отказа Эмитента от исполнения встречного обязательства по передаче акций в случае, если Приобретатель не осуществил оплату акций в указанный выше срок, денежные средства, полученные в качестве частичного исполнения обязательства по оплате акций или, соответственно, все денежные средства, уплаченные потенциальным приобретателем за акции, подлежат возврату Приобретателю в безналичном порядке не позднее 30 (тридцати) рабочих дней с Даты окончания размещения ценных бумаг по банковским реквизитам, указанным в Оферте.

Эмитент вправе не направлять приобретателю уведомление об отказе от исполнения встречного обязательства по передаче акций (всех или не оплаченных приобретателем соответственно), однако по усмотрению Эмитента в целях информирования приобретателя указанное уведомление может быть вручено Приобретателю лично или через его уполномоченного представителя, или направлено по почтовому адресу, факсу и (или) адресу электронной почты, указанным в Оферте.
Обязательство Эмитента по передаче Приобретателю размещаемых ценных бумаг считается выполненным с момента внесения приходной записи по лицевому счету Приобретателя или номинального держателя (Депозитария первого уровня), указанного в Оферте Приобретателя, соответствующего количества размещаемых ценных бумаг.

Изменение и/или расторжение договоров, заключенных при размещении акций, осуществляется по основаниям и в порядке, предусмотренном главой 29 Гражданского кодекса Российской Федерации.

Условия и порядок оплаты ценных бумаг:

Дополнительные акции оплачиваются денежными средствами в рублях Российской Федерации в безналичной форме.
Приобретатель должен полностью оплатить приобретаемые акции не позднее 10 (десяти) дней с даты получения ответа Эмитента о принятии Оферты (акцепта).
Наличная форма расчетов не предусмотрена.

Предусмотрена безналичная форма расчетов.
Форма безналичных расчетов: расчеты платежными поручениями.

Реквизиты для оплаты:

Полное наименование кредитной организации: Центральный филиал Открытого акционерного общества "Акционерный Банк "РОССИЯ"
Сокращенное наименование кредитной организации: Центральный филиал АБ «РОССИЯ»
Место нахождения кредитной организации: 142770, Московская область, Ленинский район, пос. Газопровод, д.101 корп. ББ

Расчетный счет: 40702810550010004739
Корреспондентский счет: 30101 810 4 0000 0000132
БИК: 044599132
ИНН Эмитента: 2607018122
КПП Эмитента: 260701001
Основание платежа (Назначение платежа): «Оплата за акции ОАО «ОГК-2» в соответствии с акцептом ОАО «ОГК-2» от «__»______2013 г. №________, полученным в отношении Оферты «Полное наименование (Ф.И.О.) лица, направившего Оферту» от «____»________2013 г., НДС не облагается».
Информация об условиях размещения ценных бумаг, в отношении которых сделано настоящее Приглашение делать оферты, содержится в Решении о дополнительном выпуске ценных бумаг и Проспекте ценных бумаг, содержание которых раскрыто на страницах в сети Интернет: http://www.ogk2.ru, http://www.e-disclosure.ru/portal/company.aspx?id=7234.
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 Общества об изменении своих данных, предусмотренных п.3.4.1. Положения о ведении реестра владельцев именных ценных бумаг (утв. Постановлением ФКЦБ РФ от 2 октября 1997 г. № 27).
Если данные акционера претерпели изменения или в реестре отсутствует анкета зарегистрированного лица, или у регистратора отсутствует комплект документов юридического лица, то такому акционеру необходимо предоставить регистратору Эмитента (Закрытое акционерное общество «Специализированный регистратор - Держатель реестра акционеров газовой промышленности»), в порядке, предусмотренном действующими нормативными актами, сведения об изменении своих данных и (или) недостающие документы.

Информация относительно размещения ценных бумаг ОАО «ОГК-2» в соответствии с настоящим Приглашением предоставляется по следующим телефонам: +7 (495) 428-54-28, доб.2421 или 2423.
По вопросам, связанным c проведением операций по открытию лицевых счетов, внесению изменений в данные лицевых счетов и совершением иных операций в реестре ОАО «ОГК-2», просьба обращаться к регистратору Общества (Закрытое акционерное общество «Специализированный регистратор - Держатель реестра акционеров газовой промышленности» (ЗАО «СР-ДРАГа»)) по телефонам: + 7 (495) 719-39-29, 719-39-30.
Генеральный директор

ОАО «ОГК-2»

 ____________________ Д.Н. Башук
4

