10

	УТВЕРЖДЕНО

Общим собранием акционеров

Открытого акционерного общества

«Мобильные ТелеСистемы»
«23» декабря 2010 г.

Протокол №. ___

от «24» декабря 2010 г.

	УТВЕРЖДЕНО

Решением Открытого акционерного общества «Мобильные ТелеСистемы», являющегося единственным акционером Закрытого акционерного общества «Дагтелеком»

Решение №. ___

от «23» декабря 2010 г.

	
	

ДОГОВОР О ПРИСОЕДИНЕНИИ

Закрытого акционерного общества «Дагтелеком»

к

Открытому акционерному обществу «Мобильные ТелеСистемы»

Руководствуясь Гражданским кодексом Российской Федерации и Федеральным законом Российской Федерации от 26 декабря 1995 г. № 208-ФЗ «Об акционерных обществах» (в дальнейшем «Закон «Об акционерных обществах»)

Открытое акционерное общество «Мобильные ТелеСистемы», зарегистрированное Государственной регистрационной палатой при Министерстве юстиции Российской Федерации (Свидетельство о регистрации № Р-7882.16 от 01 марта 2000 года) и внесенное Московской Регистрационной Палатой в общегородской реестр предприятий г. Москвы (Свидетельство о регистрации № 102.618 от 22 марта 2000 года), и внесенное 02 сентября 2002 года УМНС России по г. Москве в единый государственный реестр юридических лиц за основным государственным регистрационным номером: 1027700149124, в дальнейшем именуемое «Основное общество»), в лице Президента Шамолина Михаила Валерьевича, действующего на основании устава,

и

Закрытое акционерное общество «Дагтелеком», зарегистрированное Инспекцией ФНС России по Советскому району г. Махачкалы Республики Дагестан «04» декабря 2009 года за № 1090562002552, и внесенное «04» декабря 2009 года Инспекцией ФНС России по Советсому району г. Махачкалы Республики Дагестан в единый государственный реестр юридических лиц за основным государственным регистрационным номером: 1090562002552, в дальнейшем именуемое «Присоединяемое общество», в лице Генерального директора Изиевой Каремы Абусалимовны, действующей на основании устава,

 (далее ЗАО «Дагтелеком» вместе с ОАО «МТС» - «Стороны», а все по отдельности «Сторона»)

заключили настоящий Договор о нижеследующем:

ОБЩИЕ ПОЛОЖЕНИя
На основании статей 15 и 17 Закона «Об акционерных обществах» в целях достижения наиболее эффективных результатов деятельности:

1.1 Присоединяемое общество и Основное общество договорились осуществить реорганизацию путем присоединения соответственно Присоединяемого общества к Основному обществу с передачей всех прав и обязанностей от Присоединяемого общества к Основному обществу на основании передаточного акта Присоединяемого общества. Основное общество считается реорганизованным с момента внесения в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества, как указано в п. 1.2.

1.2 Присоединяемое общество прекращает свое существование с момента внесения в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества.
1.3 В течение срока действия настоящего Договора Присоединяемое общество осуществляет совместную деятельность с Основным обществом в целях организационного обеспечения осуществления реорганизации в форме присоединения Присоединяемого общества к Основному обществу в порядке, определяемом настоящим Договором и действующим законодательством.

1.4 Уполномоченные органы управления Основного общества и Присоединяемого общества (общее собрание акционеров Основного общества, единственный акционер Присоединяемого общества – Основное общество, Президент Основного общества (единоличный исполнительный орган Основного общества), Генеральный директор Присоединяемого общества (единоличный исполнительный орган Присоединяемого общества), в пределах своей компетенции, установленной законом и учредительными документами, обеспечивают следующее:

1.4.1 уведомляют кредиторов об осуществляемой реорганизации, а также принимают меры по расчетам с кредиторами, предъявившими требование о прекращении или досрочном исполнении обязательств в порядке, предусмотренном действующим законодательством Российской Федерации;

1.4.2 уведомляют контролирующие и регистрирующие государственные органы об осуществляемой реорганизации;

1.4.3 обеспечивают предоставление в Федеральную антимонопольную службу Российской Федерации (далее «ФАС») документов, необходимых для получения предварительного разрешения ФАС на реорганизацию в форме присоединения;

1.4.4 осуществляют другие необходимые действия.

1.5 Основное общество также осуществляет следующие действия:
1.4.5 Принимает на себя руководство процедурой реорганизации;
1.4.6 Обеспечивает подготовку проектов юридических документов, необходимых для проведения реорганизации;

1.4.7 Обеспечивает предоставление в ФАС документов, необходимых для получения предварительного разрешения ФАС на присоединение Присоединяемого общества;
1.4.8 Оказывает консультационную и иную помощь каждому Присоединяемому обществу в подготовке передаточного акта и иных необходимых документов;

1.4.9 Вправе принимать на себя все необходимые финансовые расходы, связанные с проведением реорганизации;

1.4.10 Обеспечивает проведение регистрации необходимых изменений и дополнений в устав Основного общества, связанных с проведением реорганизации.

1.5 Присоединяемое общество также осуществляет, следующие действия:
1.5.1 По требованию компетентных органов Основного общества без промедления предоставляют Основному обществу, а также его уполномоченным представителям любые необходимые для проведения реорганизации документы и информацию;
1.5.2 Без промедления определяют своих кредиторов и дебиторов, а также размеры кредиторской и дебиторской задолженности (в том числе перед федеральными и местными бюджетами, внебюджетными фондами);
1.7 Присоединяемое общество и Основное общество обязуются предоставлять друг другу документы и информацию, необходимые для выполнения ими своих обязательств, принятых по настоящему Договору, а также возлагаемых на них действующим законодательством.

1.8 До передачи прав и обязанностей Присоединяемого общества правопреемнику – Основному обществу, Присоединяемое общество и Основное общество самостоятельно несут расходы, связанные со своей деятельностью и реорганизацией.

1.9 Расходование денежных средств, связанное с проводимыми процедурами реорганизации осуществляют исполнительные органы Основного общества и Присоединяемого общества.
II.
ПОРяДОК ПРИСОЕДИНЕНИЯ
2.1 Реорганизация Основного общества путем присоединения Присоединяемого общества осуществляется в соответствии с порядком, предусмотренным настоящим пунктом, а именно:

- заявления о государственной регистрации прекращения деятельности Присоединяемого общества в связи с его присоединением к Основному обществу предоставляются в орган, осуществляющий государственную регистрацию юридических лиц, после повторного опубликования уведомления о реорганизации в средствах массовой информации, в которых опубликовываются данные о государственной регистрации юридических лиц, осуществляемого в соответствии с пунктом 2.2. настоящего Договора;

2.2 Основное общество в течение трех рабочих дней после принятия Основным обществом и Присоединяемым обществом решения о реорганизации сообщает в орган, осуществляющий государственную регистрацию юридических лиц, о начале процедуры реорганизации. После внесения в единый государственный реестр юридических лиц записи о начале процедуры реорганизации Основное общество дважды от имени всех участвующих в реорганизации обществ с периодичностью один раз в месяц помещает в средствах массовой информации, в которых опубликовываются данные о государственной регистрации юридических лиц, уведомление о реорганизации.

2.3 Удовлетворение требований кредиторов осуществляется за счет имущества Основного общества и Присоединяемого общества, а после внесения в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества – за счет имущества Основного общества
2.4 Основное общество и соответствующее Присоединяемое общество подготавливают и представляют документы в ФАС для получения предварительного разрешения на реорганизацию в форме соответствующего присоединения.

2.5 В связи с тем, что Основное общество является владельцем 100 процентов обыкновенных именных акций Присоединяемого общества, после принятия общим собранием акционеров Основного общества решения о реорганизации Основного общества путем присоединения Присоединяемого общества к Основному обществу, Президент Основного общества принимает решение о реорганизации Присоединяемого общества к Основному обществу, об утверждении договора о присоединении и передаточного акта Присоединяемого общества.

2.6 Основное общество и Присоединяемое общество вправе на основании дополнительного соглашения изменить порядок и сроки выполнения отдельных этапов процедуры реорганизации, а также осуществить иные необходимые действия, не предусмотренные Договором, если их осуществление будет безусловно необходимо ввиду требований законодательства Российской Федерации или компетентных государственных органов.
2.7 После завершения процесса реорганизации в форме присоединения Основное общество становится правопреемником Присоединяемого общества по всем его правам и обязанностям, в том числе оспариваемым, в соответствии с передаточным актом Присоединяемого общества, утвержденным решением единственного акционера Присоединяемого общества.

2.9 Реорганизация завершается после внесения в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества.

III.

УСТАВНЫЙ КАПИТАЛ И АКЦИИ ОСНОВНОГО ОБЩЕСТВА И ПРИСОЕДИНЯЕМОГО ОБЩЕСТВА
3.1 Уставный капитал Основного общества на момент заключения настоящего Договора составляет 199 332 613 (сто девяносто девять миллионов триста тридцать две тысячи шестьсот тринадцать) рублей 80 копеек и разделен на 1 993 326 138 (один миллиард девятьсот девяносто три миллиона триста двадцать шесть тысяч сто тридцать восемь) обыкновенных именных акций с номинальной стоимостью 0,1 (ноль целых одна десятая) рубля (или 10 (десять) копеек) каждая, следующих выпусков:

 - выпуск: 1 993 326 138 (один миллиард девятьсот девяносто три миллиона триста двадцать шесть тысяч сто тридцать восемь) обыкновенных именных акций Основного общества, государственный регистрационный номер выпуска 1-01-04715-А, зарегистрирован Региональным отделением ФКЦБ России в Центральном федеральном округе 22 января 2004 года.

3.2 Уставный капитал Присоединяемого общества на момент заключения настоящего Договора составляет 40 949 627 (сорок миллионов девятьсот сорок девять тысяч шестьсот двадцать семь) рублей и разделен на 40 949 627 (сорок миллионов девятьсот сорок девять тысяч шестьсот двадцать семь) обыкновенных именных акций номинальной стоимостью 1 (один) рублей каждая, государственный регистрационный номер выпуска 1-01-62223-Р, зарегистрирован Региональным отделением Федеральной службы по финансовым рынкам в Южном Федеральном округе «19» февраля 2010 года;

3.3 Каждая обыкновенная именная акция Основного общества предоставляет акционеру – ее владельцу одинаковый объем прав, в том числе:
- право участвовать в управлении делами Основного общества, в том числе участвовать лично либо через представителя в общем собрании акционеров Основного общества с правом голоса по всем вопросам его компетенции с числом голосов, соответствующим количеству принадлежащих ему обыкновенных акций Основного общества;

- право на получение дивиденда из чистой прибыли Основного общества;

- право на получение части имущества Основного общества в случае его ликвидации;

- право беспрепятственно отчуждать все или часть принадлежащих ему акций без согласия других акционеров или Основного общества;

- право требовать в установленных законом случаях и порядке выкупа всех или части принадлежащих ему акций;

- преимущественное право приобретения размещаемых Основным обществом посредством открытой подписки, а также в случаях, в порядке и на условиях, предусмотренных действующим законодательством, – посредством закрытой подписки дополнительных обыкновенных акций и эмиссионных ценных бумаг, конвертируемых в обыкновенные акции, в количестве, пропорциональном количеству принадлежащих ему акций данной категории;

- при осуществлении преимущественного права приобретения размещаемых Основным обществом дополнительных акций Основного общества и иных эмиссионных ценных бумаг, конвертируемых в акции Основного общества, право по своему усмотрению оплатить такие размещаемые эмиссионные ценные бумаги Основного общества деньгами, если решение, являющееся основанием для размещения таких эмиссионных ценных бумаг, предусматривает их оплату неденежными средствами;

- право в установленном законом порядке требовать от держателя реестра акционеров Основного общества подтверждения его прав на принадлежащие ему акции Основного общества путем выдачи выписки из реестра акционеров Основного общества, которая не является ценной бумагой;

- право требовать предоставления ему Основным обществом выписки из списка лиц, имеющих право на участие в Общем собрании акционеров, содержащей данные об этом акционере, или справки о том, что он не включен в список лиц, имеющих право на участие в Общем собрании акционеров;

- право требовать предоставления ему Основным обществом выписки из списка лиц, имеющих право требовать выкупа основным обществом принадлежащих им акций, содержащей данные об этом акционере, или справки о том, что он не включен в список лиц, имеющих право требовать выкупа Основным обществом принадлежащих им акций;

- право требовать предоставления ему Основным обществом выписки из списка лиц, имеющих преимущественное право приобретения размещаемых Основным обществом дополнительных акций и эмиссионных ценных бумаг, конвертируемых в акции, содержащей данные об этом акционере, или справки о том, что он не включен в такой список лиц;

- право доступа к документам Основного общества, определенным Законом «Об акционерных обществах»;

- право беспрепятственного доступа к информации (материалам), подлежащей обязательному предоставлению акционеру в связи с реализацией им права на участие в Общем собрании акционеров Основного общества, при подготовке к его проведению;

- право обратиться в суд с иском о признании недействительной крупной сделки, а также сделки, в совершении которой имеется заинтересованность, совершенной Основным обществом в нарушение установленного законом порядка;

- право в установленном законом порядке обжаловать в суд решение, принятое Общим собранием акционеров с нарушением требований законодательства Российской Федерации и устава Основного общества (в том числе решение, принятое с несоблюдением положений устава о созыве и проведении очередных и внеочередных общих собраний акционеров), в случае, если он не принимал участия в Общем собрании акционеров или голосовал против принятия такого решения и указанным решением нарушены его права и законные интересы;

- иные права, предусмотренные действующим законодательством РФ.

3.9 Акционеры (акционер), имеющие в совокупности не менее 1% (одного процента) голосующих акций Основного общества, кроме того, имеют право:

- требовать от Основного общества представления им для ознакомления списка лиц, имеющих право на участие в Общем собрании акционеров, при условии, что они включены в такой список;

- в установленном законом порядке обратиться в суд с иском к члену Совета директоров, члену Правления и к Президенту Основного общества о возмещении убытков, причиненных Основному обществу.

3.10 Акционеры (акционер), зарегистрированные в системе ведения реестра и имеющие в совокупности более 1% (одного процента) голосующих акций Основного общества, кроме того, имеют право требовать от держателя реестра акционеров Основного общества предоставления им данных из реестра акционеров Основного общества об имени (наименовании) зарегистрированных в реестре акционеров Основного общества владельцев и о количестве, категории и номинальной стоимости принадлежащих им ценных бумаг.

3.11 Акционеры (акционер), имеющие в совокупности не менее 2% (двух процентов) голосующих акций Основного общества, кроме того, имеют право:

- вносить вопросы в повестку дня годового Общего собрания акционеров, а также выдвигать кандидатов (в том числе путем самовыдвижения) в Совет директоров Общества, в Ревизионную комиссию и Счетную комиссию Основного общества, предлагать кандидатуру Аудитора Основного общества;

- выдвигать кандидатов (в том числе путем самовыдвижения) в Совет директоров Основного общества – в случае, если предлагаемая повестка дня внеочередного Общего собрания акционеров содержит вопрос об избрании членов Совета директоров Основного общества;

-в случае принятия Советом директоров Общества решения об отказе во включении предложенного вопроса в повестку дня общего собрания акционеров или кандидата в список кандидатур для голосования по выборам в соответствующий орган Общества либо в случае уклонения совета директоров (наблюдательного совета) Общества от принятия такого решения обратиться в суд с требованием о понуждении Общества включить предложенный вопрос в повестку дня общего собрания акционеров или кандидата в список кандидатур для голосования по выборам в соответствующий орган Общества.

3.12 Акционеры (акционер), имеющие в совокупности не менее 10% (десяти процентов) голосующих акций Основного общества, кроме того, имеют право:

- требовать проведения внеочередного Общего собрания акционеров Основного общества по любым вопросам его компетенции;

-в случае если в течение установленного срока, Советом директоров Общества не принято решение о созыве внеочередного Общего собрания акционеров или принято решение об отказе в его созыве, обратиться в суд с требованием о понуждении Общества провести внеочередное Общее собрание акционеров;

- требовать проведения Ревизионной комиссией Основного общества внеочередной проверки (ревизии) финансово-хозяйственной деятельности Основного общества;

- требовать проведения внеочередной независимой аудиторской проверки деятельности Основного общества.

3.13 Акционеры (акционер), имеющие в совокупности не менее 25% (двадцати пяти процентов) голосующих акций Основного общества, кроме того, имеют право беспрепятственного доступа к документам бухгалтерского учета и протоколам заседаний Правления Основного общества.

IV.

ПРИСОЕДИНЕНИЕ ПРИСОЕДИНЯЕМОГО ОБЩЕСТВА К ОСНОВНОМУ ОБЩЕСТВУ

4.1 В связи с тем, что Основное общество (i) является владельцем 100 процентов обыкновенных именных акций Присоединяемого общества:
4.1.1 При реорганизации в форме присоединения Присоединяемого общества к Основному обществу конвертация принадлежащих Основному обществу обыкновенных именных акций Присоединяемого общества в акции Основного общества не осуществляется;
4.1.2 Все обыкновенные именные акции Присоединяемого общества, принадлежащие Основному обществу и не подлежащие конвертации, погашаются в момент внесения в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества;

4.1.3 Уставный капитал Основного общества при реорганизации Основного общества в форме присоединения Присоединяемого общества к Основному обществу не изменяется.

V.

 ПРАВОПРЕЕМСТВО
5.1 При присоединении Присоединяемого общества к Основному обществу к последнему переходят все права и обязанности Присоединяемых обществ в соответствии с передаточным актом Присоединяемого общества.

5.2 При реорганизации в форме присоединения в обязательном порядке подлежат передаче в Основное общество в порядке правопреемства в соответствии передаточным актом все оборудование и документация в т.ч. сетей связи, построенных, строящихся, проектируемых и необходимых для предоставления услуг связи.

5.3 При реорганизации в форме присоединения, в частности, в обязательном порядке подлежат переоформлению на Основное общество в порядке правопреемства при реорганизации все лицензии и любые другие разрешительные документы, необходимые для проектирования, строительства, эксплуатации сети сотовой связи и предоставления услуг сотовой связи, а также все иные разрешения и документы в соовтетствие с передаточным актом Присоединяемого общества.
VI.
СРОК ДЕЙСТВИЯ НАСТОЯЩЕГО ДОГОВОРА

5.1 Настоящий Договор вступает в силу с момента его утверждения общим собранием акционеров Основного общества и решением единственного акционера Присоединяемого общества – Основного общества.

5.2 Передаточный акт Присоединяемого общества вступает в силу с момента его утверждения единственным акционером Присоединяемого общества – Основным обществом.
7.3 Настоящий Договор прекращает свое действие с момента исключения из единого государственного реестра юридических лиц Присоединяемого общества.

7.4 Права и обязанности Присоединяемого общества переходят к их правопреемнику – Основному обществу с момента внесения органом государственной регистрации в единый государственный реестр юридических лиц записи о прекращении деятельности Присоединяемого общества, в связи с присоединением к Основному обществу.
7.5 В передаточном акте Присоединяемого общества отражаются факты правопреемства Основным обществом по обязательствам и правам Присоединяемого общества в отношении всех его должников, а также всех тех кредиторов, которые не заявят о досрочном выполнении Присоединяемым обществом своих обязательств, либо о прекращении соответствующих обязательств, и которые будут выполнены досрочно, либо прекращены. Кроме того, в передаточном акте Присоединяемого общества отражается полный перечень имущества Присоединяемого общества, передаваемого правопреемнику –Основному обществу.

7.6 После утверждения в установленном порядке настоящего Договора Стороны не вправе отказаться в одностороннем порядке от реорганизации Основного общества в форме присоединения Присоединяемого общества к Основному обществу, за исключением случаев, установленных законом.

7.7 Ответственность за неисполнение или ненадлежащее исполнение обязательств по Договору Стороны несут в порядке, установленном законодательством.
VII.
РЕКВИЗИТЫ И ПОДПИСИ СТОРОН:

8.1 В случае изменения указанных реквизитов стороны договора обязаны не позднее, чем в двухдневный срок уведомить об этом друг друга.

8.2 Настоящий Договор подписан в г. Москве «____» ____________ 2010 года.

8.3 Реквизиты и подписи сторон:

Открытое акционерное общество «Мобильные ТелеСистемы»:

Место нахождение: Российская Федерация, г.Москва, улица Марксистская, дом 4;

Почтовый адрес: Российская Федерация, 109147, Москва, улица Марксистская, дом 4.

Зарегистрировано Государственной регистрационной палатой при Министерстве юстиции Российской Федерации (Свидетельство о регистрации № Р-7882.16 от 01 марта 2000 года).

Внесено Московской Регистрационной Палатой в общегородской реестр предприятий г. Москвы (Свидетельство о регистрации № 102.618 от 22 марта 2000 года).

Основной Государственный регистрационный номер: 1027700149124.
ИНН: 7740000076; ОКПО: 52686811; Тел.: (495) 911-65-65; Факс: (495)911-65-99

Президент

Закрытое акционерное общество «Дагтелеком»:

Место нахождение: Российская Федерация, г. Махачкала, пр. Расула Гамзатова, д.3;

Почтовый адрес: Российская Федерация, 367000, г. Махачкала, пр. Расула Гамзатова, д.3;

Зарегистрировано 04 декабря 2009 года Инспекцией ФНС России по Советскому району г. Махачкалы Республики Дагестан (Свидетельство о регистрации серия 05 № 002458449).

Основной Государственный регистрационный номер: 1090562002552.
ИНН: 0562076311; ОКПО: 40769176; Тел.: (8722) 681941; Факс: (8722) 683222_

Генеральный директор

| ||

