

Сообщение о существенном факте
«Сведения об этапах процедуры эмиссии ценных бумаг»
	1. Общие сведения

	1.1. Полное фирменное наименование эмитента (для некоммерческой организации – наименование)
	Открытое акционерное общество
«Якутская топливно-энергетическая компания»

	1.2. Сокращенное фирменное наименование эмитента
	ОАО «ЯТЭК»

	1.3. Место нахождения эмитента
	678214, Республика Саха (Якутия), Вилюйский улус, п. Кысыл-Сыр, ул. Ленина, 4

	1.4. ОГРН эмитента
	1021401062187

	1.5. ИНН эмитента
	1435032049

	1.6. Уникальный код эмитента, присвоенный регистрирующим органом
	20510-F

	1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации
	http://www.yatec.ru

	2. Содержание сообщения

	«Сведения о принятии решения о размещении ценных бумаг»

	2. 1. В сообщении о существенном факте, содержащем сведения о принятии решения о размещении ценных бумаг, указывается:
2.1.1. Орган управления эмитентом, принявший решение о размещении ценных бумаг, и способ принятия решения (указывается вид общего собрания (годовое или внеочередное) в случае, если органом управления эмитента, принявшим решение о размещении ценных бумаг, является общее собрание участников (акционеров) эмитента, а также форма голосования (совместное присутствие и/или заочное голосование). Решение о размещении ценных бумаг принято Советом директоров ОАО «ЯТЭК», форма голосования - заочное голосование.
2.1.2. Дата и место проведения собрания (заседания) уполномоченного органа управления эмитента, на котором принято решение о размещении ценных бумаг. 28 июня 2012 года. (дата окончания приема опросных листов). Почтовый адрес по которому направлялись опросные листы - 119435, г. Москва, ул. Большой Саввинский переулок, д.10А.
2.1.3. Дата составления и номер протокола собрания (заседания) уполномоченного органа управления эмитента, на котором принято решение о размещении ценных бумаг: 28 июня 2012г. Протокол б/н.
2.1.4. Кворум и результаты голосования по вопросу о принятии решения о размещении ценных бумаг. Количество избранных членов Совета директоров: 7(семь) человек. Число членов Совета директоров, принявших участие в голосовании (направили подписанные опросные листы для заочного голосования): 5 (пять) человек. Кворум по данному вопросу повестки дня имеется. Результаты голосования: «ЗА»- 5 голосов, «ПРОТИВ» - 0 голосов, «ВОЗДЕРЖАЛИСЬ» - 0 голосов. Решение принято.
2.1.5. Полная формулировка принятого решения о размещении ценных бумаг:
Принять решение о размещении облигаций неконвертируемых процентных документарных на предъявителя серии 01 Открытого акционерного общества «Якутская топливно-энергетическая компания» с обязательным централизованным хранением в количестве 400 000 (Четыреста тысяч) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая общей номинальной стоимостью 400 000 000 (Четыреста миллионов) рублей (выше и далее именуемые - Облигации) на следующих условиях:

	Способ размещения Облигаций:
	Открытая подписка

	
	

	Цена размещения Облигаций:
	Цена размещения Облигаций в первый и последующие дни размещения устанавливается равной номинальной стоимости и составляет 1 000 (Одна тысяча) рублей за одну Облигацию (100% от номинальной стоимости).
Начиная со второго дня размещения Облигаций, покупатель при совершении операции купли-продажи Облигаций также уплачивает накопленный купонный доход по Облигациям (НКД), рассчитываемый по следующей формуле:
НКД = Nom * C(1) * (T - T0)/ 365/ 100%, где
НКД – накопленный купонный доход по каждой Облигации, руб.;
Nom – номинальная стоимость одной Облигации, руб.;
С(1) – размер процентной ставки по первому купону, проценты годовых;
T – дата размещения Облигаций;
T0 – дата начала размещения Облигаций.
Величина накопленного купонного дохода в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилам математического округления). При этом под правилом математического округления следует понимать метод округления, при котором значение целой копейки (целых копеек) не изменяется, если первая за округляемой цифра находится в промежутке от 0 до 4, и изменяется, увеличиваясь на единицу, если первая за округляемой цифра находится в промежутке от 5 до 9).

	
	

	Форма оплаты Облигаций:
	При размещении Облигаций предусмотрена форма оплаты денежными средствами в валюте Российской Федерации в безналичном порядке. Возможность рассрочки при оплате ценных бумаг не предусмотрена.

	
	

	Форма, порядок и срок погашения Облигаций:

	Погашение Облигаций производится денежными средствами в валюте Российской Федерации в безналичном порядке. Возможность выбора владельцами Облигаций формы погашения Облигаций не предусмотрена.
Дата начала погашения: 1092-й (Одна тысяча девяносто второй) день с даты начала размещения Облигаций.
Даты начала и окончания погашения Облигаций совпадают.
Погашение Облигаций производится по номинальной стоимости Облигаций в пользу владельцев Облигаций.
Иные условия погашения Облигаций устанавливаются Решением о выпуске ценных бумаг и Проспектом ценных бумаг.

	
	

	Возможность приобретения Облигаций:
	Предусмотрена возможность приобретения Облигаций Эмитентом по соглашению с их владельцем (владельцами) и по требованию их владельца (владельцев) с возможностью их дальнейшего обращения в соответствии с Решением о выпуске ценных бумаг и Проспектом ценных бумаг.

	
	

	Возможность досрочного погашения Облигаций:
	Предусмотрена возможность досрочного погашения Облигаций по требованию владельцев Облигаций и по усмотрению Эмитента в соответствии с Решением о выпуске ценных бумаг и Проспектом ценных бумаг. Досрочное погашение Облигаций допускается только после государственной регистрации отчета об итогах их выпуска или представления уведомления об итогах выпуска ценных бумаг в регистрирующий орган, в случае если в соответствии с Федеральным законом "О рынке ценных бумаг" или иными федеральными законами эмиссия Облигаций осуществляется без государственной регистрации отчета об итогах выпуска ценных бумаг, и полной оплаты Облигаций.
Облигации, погашенные Эмитентом досрочно, не могут быть вновь выпущены в обращение.
Порядок и условия досрочного погашения Облигаций по требованию владельцев Облигаций устанавливаются Решением о выпуске ценных бумаг и Проспектом ценных бумаг. Досрочное погашение Облигаций по требованию владельцев Облигаций осуществляется в денежной форме, в безналичном порядке в валюте Российской Федерации.

	
	Порядок и условия досрочного погашения Облигаций по усмотрению Эмитента устанавливаются Решением о выпуске ценных бумаг и Проспектом ценных бумаг. Досрочное погашение Облигаций по усмотрению Эмитента осуществляется в денежной форме, в безналичном порядке в валюте Российской Федерации.

Расходы, связанные с внесением приходных записей о зачислении размещаемых Облигаций на лицевые счета (счета депо) их первых владельцев (приобретателей), несут владельцы (приобретатели) Облигаций.

2.1.6. Факт предоставления акционерам (участникам) эмитента и/или иным лицам преимущественного права приобретения ценных бумаг. Преимущественное право приобретения размещаемых ценных бумаг не предусмотрено.
2.1.7. В случае, когда регистрация проспекта ценных бумаг осуществляется по усмотрению эмитента, - факт принятия эмитентом обязанности раскрывать информацию после каждого этапа процедуры эмиссии ценных бумаг. Регистрация проспекта ценных бумаг осуществляется эмитентом в обязательном порядке. Каждый этап процедуры эмиссии ценных бумаг сопровождается раскрытием информации в соответствии с частью 2 статьи 19 Федерального закона от 22.04.1996 № 39-ФЗ «О рынке ценных бумаг».

	3. Подпись

	3.1. Генеральный директор ОАО «ЯТЭК»
	
	
	З.К.Юсупов
	

	
	(подпись)
	
	
	

	3.2. Дата “
	28
	”
	июня
	20
	12
	г.
	М.П.
	

	
	
	

