Сообщение о существенном факте
«Решения общих собраний акционеров»
(О проведении общего собрания акционеров эмитента и о принятых им решениях)
	1. Общие сведения

	1.1. Полное фирменное наименование эмитента
	Открытое акционерное общество «Нефтегазовая компания «Славнефть»

	1.2. Сокращенное фирменное наименование эмитента
	ОАО «НГК «Славнефть»

	1.3. Место нахождения эмитента
	Российская Федерация, г. Москва

	1.4. ОГРН эмитента
	1027739026270

	1.5. ИНН эмитента
	7707017509

	1.6. Уникальный код эмитента, присвоенный регистрирующим органом
	00221-А

	1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации
	http://www.slavneft.ru/information/slavneft_factmes.php

	2. Содержание сообщения

	2.1. Вид общего собрания акционеров эмитента: Внеочередное.
2.2. Форма проведения общего собрания акционеров эмитента: Заочное голосование
2.3. Дата, место, время проведения общего собрания акционеров эмитента:
дата окончания приема бюллетеней для голосования: 04 октября 2011 года.
Почтовый адрес, по которому направлялись заполненные бюллетени для голосования - 125047, г. Москва, 4-й Лесной пер., дом 4, ОАО «НГК «Славнефть».
2.4. Кворум общего собрания акционеров эмитента:
Кворум по вопросу N 1 повестки дня Собрания имелся.
2.5. Повестка дня общего собрания акционеров эмитента:
1.	Об одобрении сделки, в совершении которой имеется заинтересованность, по предоставлению ОАО «НГК «Славнефть» корпоративной гарантии (поручительства) в целях обеспечения исполнения обязательств ОАО «СН-МНГ» по кредитному договору от 19 августа 2011 года между ОАО «СН-МНГ» и группой международных кредитных организаций, включая ING Bank N.V., выступающего также в роли уполномоченного ведущего организатора и банка-агента.
2.6. Формулировки решений, принятых общим собранием акционеров эмитента и итоги голосования по ним:
2.6.1.1. В соответствии c пунктом 4 статьи 83 Федерального закона N 208-ФЗ «Об акционерных обществах» и подпунктом 16 пункта 7.2 устава ОАО «НГК «Славнефть» одобрить сделку, в совершении которой имеется заинтересованность, - предоставление ОАО «НГК «Славнефть» корпоративной гарантии (поручительства) (далее - Поручительство) в целях обеспечения исполнения обязательств ОАО «СН-МНГ» по кредитному договору на сумму 590 000 000 (Пятьсот девяносто миллионов) долларов США от 19 августа 2011 года между, помимо прочих, ОАО «СН-МНГ» в качестве заемщика, ING Bank N.V., в качестве уполномоченного ведущего организатора и банка-агента и группой международных кредитных организаций, включая ING Bank N.V., Dublin Branch, в качестве кредиторов (далее Кредитный Договор), с возможным увеличением суммы кредита до 1 000 000 000 (Один миллиард) долларов США путем заключения соглашения о внесении изменений в кредитный договор.
Основные условия Поручительства:
- Стороны: 	ОАО «НГК «Славнефть» в качестве поручителя и ING Bank N.V., London Branch в качестве банка-агента от имени кредиторов и других финансирующих сторон по Кредитному Договору;
- Срок Поручительства:	с даты подписания Поручительства до полного исполнения ОАО «СН-МНГ» своих обязательств по Кредитному Договору;
- Условия наступления
ответственности
Поручителя: 	неисполнение или ненадлежащее исполнение ОАО «СН-МНГ» обязательств по Кредитному Договору и иных связанных с ним документов;
- Объем
Поручительства: 	все обязательства ОАО «СН-МНГ» по Кредитному Договору (с учетом возможного увеличения суммы кредита до 1 000 000 000 (Один миллиард) долларов США) и иным связанным с ним документам в полном объеме (включая уплату процентов, штрафных процентов, комиссий и вознаграждений, а также прочих расходов и убытков), за исключением обязательств, исполненных ОАО «СН-МНГ» до даты подписания Поручительства;
- Выгодоприобретатели
по Поручительству: 	кредиторы и иные финансирующие стороны по Кредитному Договору, интересы которых представлены ING Bank N.V., London Branch в качестве лица, в пользу которого выдано Поручительство, и ОАО «СН-МНГ» в качестве заемщика по Кредитному Договору;
- Выгодоприобретатель
ввиду предоставления
Поручительства:	ОАО «СН-МНГ».
Основные условия Кредитного Договора:
- Заемщик: 	ОАО «СН-МНГ»;
- Уполномоченные
ведущие организаторы:	группа международных кредитных организаций, включая ING Bank N.V.;
- Банк-агент: 		ING Bank N.V., London Branch;
- Кредиторы: 	группа международных кредитных организаций, включая ING Bank N.V., Dublin Branch;
[bookmark: _GoBack]- Сумма кредита: 	590 000 000 (Пятьсот девяносто миллионов) долларов США (с возможным увеличением суммы кредита до 1 000 000 000 (Один миллиард) долларов США);
- Структура кредита:	одновалютный кредит в долларах США, состоящий из транша А и транша В;
Транш А
- Сумма:	4/7 от Суммы кредита (или близкая к данной пропорции сумма);
- Cрок:	не более 36 месяцев с даты подписания Кредитного Договора;
- Процентная ставка:	Представляет сумму (1) ЛИБОР; (2) маржи в размере 1,75% годовых и (3) обязательных затрат (mandatory cost) (если применимы);
- Штрафные проценты:	Процентная ставка для транша А + 2% годовых;
- Погашение:	9 равных ежеквартальных платежей, начиная с даты, наступающей через 12 месяцев с даты первой выборки по траншу А.
Транш B
- Сумма:	3/7 от Суммы кредита (или близкая к данной пропорции сумма);
- Cрок:	не более 60 месяцев с даты подписания Кредитного Договора;
- Процентная ставка:	Представляет сумму (1) ЛИБОР; (2) маржи в размере 2,20% годовых и (3) обязательных затрат (mandatory cost) (если применимы);
- Штрафные проценты:	Процентная ставка для транша B + 2% годовых;
- Погашение:	13 равных ежеквартальных платежей, начиная с даты, наступающей через 24 месяца с даты первой выборки по траншу B.
2.6.1.2. Поручить Президенту ОАО «НГК «Славнефть» или иному должным образом уполномоченному им лицу подписать от имени ОАО «НГК «Славнефть» Поручительство и иные связанные с ним документы на указанных выше основных условиях, а также совершить иные необходимые действия, связанные с выполнением настоящего решения.
2.6.2. Голосовали:
«ЗА» - 626 266 525 (Шестьсот двадцать шесть миллионов двести шестьдесят шесть тысяч пятьсот двадцать пять) голосов, что составляет 97,8391 % от общего количества голосов лиц, не заинтересованных в совершении сделки.
«ПРОТИВ» - 137 164 (Сто тридцать семь тысяч сто шестьдесят четыре) голоса, что составляет 0,0214 % от общего количества голосов лиц, не заинтересованных в совершении сделки.
«ВОЗДЕРЖАЛСЯ» - 1 200 (Одна тысяча двести) голосов, что составляет 0,0002 % от общего количества голосов лиц, не заинтересованных в совершении сделки.
Решение принято.
2.7. Дата составления и номер протокола общего собрания акционеров эмитента: 07.10.2011, протокол № 42

	3. Подпись

	3.1. И.о. вице-президента

	
	
	А.В. Белов
	

	
	(подпись)
	
	
	

	3.2. Дата “
	07
	”
	октября
	20
	11
	г.
	М.П.
	

	
	
	

2

