	 Утвержден

	 Решением годового общего собрания акционеров

	 Публичного акционерного общества
 «Инвестиционная компания социальной

 защиты и развития малочисленных

 народов Севера «Титул»

	 «___» ________ 2018 года, Протокол № __

	

У С Т А В

Публичного акционерного общества

«Инвестиционная компания социальной защиты и развития малочисленных народов Севера «Титул»

 (новая редакция)

 г. Ханты-Мансийск

2018 г.
1. Общие положения
 1.1. Настоящий Устав является новой редакцией Устава Публичного акционерного общества «Инвестиционная компания социальной защиты и развития малочисленных народов Севера «Титул», именуемого в дальнейшем «Общество».
Общество было создано с наименованием Акционерное общество «Чековый инвестиционный фонд «Титул» в соответствии с решением собрания учредителей от 28.12.1992г. (Протокол № 1).

В соответствии с решением годового общего собрания акционеров Общества от 14.07.1998г. (Протокол № 6) изменено полное фирменное наименование Общества на Открытое акционерное общество «Инвестиционная компания социальной защиты и развития малочисленных народов Севера «Титул».
В соответствии с решением годового общего собрания акционеров от 21.05.2015г. (Протокол № 24) наименование организационно-правовой формы Общества приведено в соответствие с действующим законодательством Российской Федерации.

1.2. Полное фирменное наименование Общества на русском языке: Публичное акционерное общество «Инвестиционная компания социальной защиты и развития малочисленных народов Севера «Титул».

Сокращенное фирменное наименование на русском языке: ПАО «ИК СЗРМНС «Титул».

1.3. Общество является юридическим лицом и действует в соответствии с законодательством Российской Федерации и настоящим Уставом.

1.4. Общество вправе в установленном порядке открывать расчетный, валютный и другие банковские счета на территории Российской Федерации и за ее пределами.

1.5. Общество имеет круглую печать, содержащую его полное фирменное наименование на русском языке и указание на место его нахождения. Общество имеет штампы и бланки со своим наименованием и другие средства визуальной идентификации.

1.6. Место нахождения Общества: 628011, Ханты-Мансийский автономный округ - Югра, г.Ханты-Мансийск, ул. Карла Маркса, д.15.
1.7. Почтовый адрес Общества: 628011, Ханты-Мансийский автономный округ - Югра, г.Ханты-Мансийск, ул.Карла Маркса, д.15.

1.8. Общество имеет филиал в городе Москве.
Место нахождения филиала: 121069, г.Москва, ул.Садовая-Кудринская, д.2/62/35, стр.2.

2. Цель и направления деятельности Общества
2.1. Основной целью деятельности Общества является получение прибыли.
2.2. Видами деятельности Общества являются:
-
инвестиционная деятельность, осуществляемая в форме капитальных и финансовых вложений, в том числе на рынке ценных бумаг;

- строительство, эксплуатация и иные операции с объектами недвижимости, в том числе сдача в аренду;
- разработка и реализация системных проектов в социальной сфере.

2.3. Все вышеперечисленные виды деятельности осуществляются в соответствии с действующим законодательством Российской Федерации. Отдельными видами деятельности, перечень которых определяется специальными федеральными законами, Общество может заниматься только при получении специального разрешения (лицензии). Если условиями предоставления специального разрешения (лицензии) на занятие определенным видом деятельности предусмотрено требование о занятии такой деятельностью как исключительной, то Общество в течение срока действия специального разрешения (лицензии) не вправе осуществлять иные виды деятельности, за исключением видов деятельности, предусмотренных специальным разрешением (лицензией) и им сопутствующих.

2.4. Деятельность Общества не ограничивается вышеназванными видами. Общество может иметь гражданские права и нести гражданские обязанности, необходимые для осуществления любых видов деятельности, не запрещенных действующим законодательством и настоящим Уставом. Общество осуществляет любые виды внешнеэкономической деятельности, не противоречащие действующему законодательству.

3. Основные положения об Обществе

3.1. Общество приобретает права юридического лица с момента его государственной регистрации.

3.2. Общество для достижения целей своей деятельности может от своего имени приобретать и осуществлять любые имущественные и личные неимущественные права, предоставляемые законодательством для акционерных обществ, нести обязанности, от своего имени совершать любые допустимые законом сделки, быть истцом и ответчиком в суде.

3.3. Общество имеет в собственности обособленное имущество, учитываемое на его самостоятельном балансе. Общество осуществляет владение, пользование и распоряжение своим имуществом в соответствии с целями своей деятельности и назначением имущества.

3.4. Общество несет ответственность по своим обязательствам всем принадлежащим ему имуществом. Общество не отвечает по обязательствам своих акционеров.
3.5. Общество не несет ответственности по обязательствам государства, равно как и государство не несет ответственности по обязательствам Общества.

3.6. Если несостоятельность (банкротство) Общества вызвана действиями (бездействием) его акционеров или других лиц, которые имеют право давать обязательные для Общества указания либо иным образом имеют возможность определять его действия, то на указанных акционеров или других лиц в случае недостаточности имущества Общества может быть возложена субсидиарная ответственность по его обязательствам.

3.7. Общество вправе иметь дочерние и зависимые общества с правами юридического лица на территории Российской Федерации, созданные в соответствии с действующим законодательством Российской Федерации, а за пределами территории Российской Федерации - в соответствии с законодательством иностранного государства по месту нахождения дочерних или зависимых обществ, если иное не предусмотрено международным договором Российской Федерации.

3.8. Общество может создавать филиалы и открывать представительства на территории Российской Федерации и за рубежом. Филиалы и представительства создаются на основании решения Совета директоров Общества и действуют в соответствии с Положениями о них.

3.9. Филиалы и представительства не являются юридическими лицами и наделяются основными и оборотными средствами за счет Общества.

3.10. Для совершения филиалами и представительствами Общества банковских операций Общество вправе открывать отдельные расчетные счета обособленных подразделений.
3.11. Филиалы и представительства осуществляют деятельность от имени Общества. Общество несет ответственность за деятельность своих филиалов и представительств.

4. Уставный капитал и акции Общества

4.1. Уставный капитал Общества составлен из номинальной стоимости акций Общества, приобретенных акционерами.

Уставный капитал Общества определяет минимальный размер имущества, гарантирующего интересы его кредиторов.

Уставный капитал Общества сформирован в размере 140 000 000 (сто сорок миллионов) рублей и состоит из 140 000 000 (сто сорок миллионов) обыкновенных именных бездокументарных акций номинальной стоимостью 1 (один) рубль каждая.

4.2. Общество вправе разместить дополнительно к размещенным акциям
700 000 000 (семьсот миллионов) штук обыкновенных именных бездокументарных акций номинальной стоимостью 1 (один) рубль каждая (объявленные акции).

 Объявленные обыкновенные именные акции Общества предоставляют владельцам после их размещения права в полном объеме соответствующие правам владельцев обыкновенных именных акций.

4.3. Уставный капитал Общества может быть увеличен путем увеличения номинальной стоимости акций или выпуска дополнительных акций.

Решение об увеличении уставного капитала Общества путем увеличения номинальной стоимости акций принимается Общим собранием акционеров.

Решение об увеличении уставного капитала путем размещения дополнительных акций принимается Советом директоров Общества.

Увеличение уставного капитала Общества допускается после полной его оплаты.

4.4. Увеличение уставного капитала Общества путем размещения дополнительных акций может осуществляться за счет имущества Общества. Увеличение уставного капитала Общества путем увеличения номинальной стоимости акций осуществляется только за счет имущества Общества.

Сумма, на которую увеличивается уставный капитал за счет имущества Общества, не должна превышать разницу между стоимостью чистых активов Общества и суммой уставного капитала и резервного фонда Общества.

4.5. Общество вправе, а в случаях, предусмотренных действующим законодательством Российской Федерации, обязано уменьшить свой уставный капитал.

Уставный капитал Общества может быть уменьшен путем уменьшения номинальной стоимости акций или сокращения их общего количества, в том числе путем приобретения части акций.

4.6. Общество не вправе уменьшать свой уставный капитал, если в результате такого уменьшения его размер станет меньше минимального размера уставного капитала, определенного действующим законодательством Российской Федерации на дату представления документов для государственной регистрации соответствующих изменений в Уставе Общества, а в случаях, если в соответствии с действующим законодательством Российской Федерации Общество обязано уменьшить свой уставный капитал, - на дату государственной регистрации Общества.

4.7. Решение об уменьшении уставного капитала Общества принимается Общим собранием акционеров.

Решение об уменьшении уставного капитала Общества путем уменьшения номинальной стоимости акций принимается Общим собранием акционеров большинством в три четверти голосов акционеров - владельцев голосующих акций, принимающих участие в Общем собрании акционеров Общества, только по предложению Совета директоров Общества.

4.8. Уменьшение уставного капитала Общества производится в порядке, установленном действующим законодательством Российской Федерации.

4.9. Общество вправе осуществлять размещение дополнительных акций и иных эмиссионных ценных бумаг посредством подписки и конвертации. В случае увеличения уставного капитала Общества за счет его имущества Общество должно осуществлять размещение дополнительных акций посредством распределения их среди акционеров.

4.10. Акция Общества удостоверяет право ее владельца (акционера) на получение части прибыли Общества в виде дивидендов, на участие в управлении делами Общества (обыкновенная акция) и на получение части активов, остающихся после ликвидации Общества.

4.11. Общество обязано обеспечить ведение и хранение реестра акционеров общества в соответствии с правовыми актами Российской Федерации с момента государственной регистрации Общества.
4.12. Общество вправе размещать облигации и иные эмиссионные ценные бумаги, предусмотренные правовыми актами Российской Федерации о ценных бумагах.

4.13. Размещение Обществом облигаций и иных эмиссионных ценных бумаг осуществляется по решению Совета директоров Общества.

Решение о размещении Обществом облигаций, конвертируемых в акции, и иных эмиссионных ценных бумаг, конвертируемых в акции, принимается Советом директоров Общества единогласно всеми членами Совета директоров, при этом не учитываются голоса выбывших членов Совета директоров.

4.14. Общество вправе осуществлять эмиссию облигаций после полной оплаты его уставного капитала. Погашение облигаций может осуществляться в денежной форме или иным имуществом, в том числе размещенными акциями Общества, в соответствии с решением об их выпуске.

5. Права и обязанности акционеров

5.1. Акционерами Общества могут быть любые юридические и физические лица в соответствии с законодательством Российской Федерации. Акционеры Общества могут отчуждать принадлежащие им акции без согласия других акционеров. Общество вправе проводить открытую подписку на выпускаемые им акции и их свободную продажу на условиях, установленных законодательством Российской Федерации и иными правовыми актами.

Акционеры не отвечают по обязательствам Общества и несут риск убытков, связанных с деятельностью Общества, в пределах стоимости принадлежащих им акций. Акционеры, не полностью оплатившие акции, несут солидарную ответственность по обязательствам Общества в пределах неоплаченной части стоимости принадлежащих им акций.

5.2. Акционеры имеют право:

5.2.1. Получать причитающуюся им часть распределяемой прибыли (дивидендов) от деятельности Общества в порядке, установленном настоящим Уставом. Акционеры, не полностью оплатившие акции, получают дивиденды пропорционально стоимости оплаченной доли акций.

5.2.2. Получать информацию, касающуюся деятельности Общества в порядке и объемах, устанавливаемых Обществом.

5.2.3. Получать часть имущества или других активов Общества, распределяемых в случае ликвидации Общества, пропорционально количеству акций, которыми они владеют.

5.2.4. Участвовать в управлении Обществом в соответствии с настоящим Уставом и законодательством Российской Федерации.

5.2.5. Участвовать в Общих собраниях акционеров лично или через полномочного представителя.

5.2.6. Вносить предложения для рассмотрения Общим собранием акционеров, Советом директоров и другими органами Общества в порядке, установленном настоящим Уставом, иными локальными актами Общества, а также законодательством Российской Федерации.
5.2.7. В целях финансирования и поддержания деятельности Общества в любое время вносить в имущество Общества безвозмездные вклады в денежной или иной форме, которые не увеличивают уставный капитал Общества и не изменяют номинальную стоимость акций.

5.2.8. Осуществлять иные права в соответствии с законодательством Российской Федерации.

5.3. Акционеры обязаны:
5.3.1. Соблюдать конфиденциальность информации о деятельности Общества в порядке, установленном действующим законодательством Российской Федерации.

5.3.2. Уведомлять Общество о любых изменениях адресов, паспортных данных.

5.3.3. Соблюдать положения настоящего Устава.

6. Органы управления Общества

6.1. В Обществе созданы органы управления и контроля.

6.1.1. Органы управления Общества:

- Общее собрание акционеров;

- Совет директоров;

- Директор – единоличный исполнительный орган Общества.

6.1.2. Органом контроля Общества является Ревизионная комиссия.

7. Общее собрание акционеров Общества
7.1. Общее собрание акционеров является высшим органом управления Общества.

7.2. К компетенции Общего собрания акционеров относятся:

1) внесение изменений и дополнений в Устав Общества или утверждение Устава Общества в новой редакции;

2) реорганизация Общества;

3) ликвидация Общества, назначение ликвидационной комиссии и утверждение промежуточного и окончательного ликвидационных балансов;

4) определение количественного состава Совета директоров Общества, избрание его членов и досрочное прекращение их полномочий;

5) определение количества, номинальной стоимости, категории (типа) объявленных акций и прав, предоставляемых этими акциями;

6) увеличение уставного капитала Общества путем увеличения номинальной стоимости акций;

7) уменьшение уставного капитала Общества путем уменьшения номинальной стоимости акций, путем приобретения Обществом части акций в целях сокращения их общего количества, а также путем погашения приобретенных или выкупленных Обществом акций;

8) избрание членов Ревизионной комиссии Общества и досрочное прекращение их полномочий;

9) утверждение аудитора Общества;

10) выплата (объявление) дивидендов по результатам первого квартала, полугодия, девяти месяцев отчетного года;

11) утверждение годового отчета, годовой бухгалтерской (финансовой) отчетности, а также распределение прибыли (в том числе выплата (объявление) дивидендов, за исключением прибыли, распределенной в качестве дивидендов по результатам первого квартала, полугодия, девяти месяцев отчетного года) и убытков Общества по результатам отчетного года;

12) определение порядка ведения Общего собрания акционеров;

13) избрание членов счетной комиссии и досрочное прекращение их полномочий;

14) дробление и консолидация акций;

15) принятие решений о согласии на совершение или о последующем одобрении сделок в случаях, предусмотренных статьей 83 Федерального закона «Об акционерных обществах»;

16) принятие решений о согласии на совершение или о последующем одобрении сделок крупных сделок в случаях, предусмотренных статьей 79 Федерального закона «Об акционерных обществах»;
17) приобретение Обществом размещенных акций в случаях, предусмотренных Федеральным законом «Об акционерных обществах»;

18) принятие решения об участии в финансово-промышленных группах, ассоциациях и иных объединениях коммерческих организаций;

19) утверждение внутренних документов, регулирующих деятельность органов Общества;

20) принятие решения об обращении с заявлением о листинге акций Общества и (или) эмиссионных ценных бумаг Общества, конвертируемых в акции Общества;

21) принятие решения об обращении с заявлением о делистинге акций Общества и (или) эмиссионных ценных бумаг Общества, конвертируемых в его акции;

22) решение иных вопросов, предусмотренных Федеральным законом «Об акционерных обществах».

7.3. Вопросы, отнесенные настоящим Уставом к компетенции Общего собрания акционеров, не могут быть переданы на решение исполнительному органу Общества и Совету директоров Общества, за исключением вопросов, предусмотренных Федеральным законом «Об акционерных обществах».

7.4. Решение Общего собрания акционеров по вопросу, поставленному на голосование, принимается большинством голосов акционеров - владельцев голосующих акций Общества, принимающих участие в собрании, если для принятия решения настоящим Уставом и Федеральным законом «Об акционерных обществах» не установлено иное.

7.5. Решение по вопросам, указанным в подп. 2, 6, 14 - 19 п. 7.2 настоящего Устава, принимается Общим собранием только по предложению Совета директоров.

7.6. Решение по вопросам, указанным в подп. 1 - 3, 5, 16, 17, 21 п. 7.2 настоящего Устава, принимается Общим собранием акционеров большинством в три четверти голосов акционеров - владельцев голосующих акций, принимающих участие в Общем собрании акционеров.

7.7. Решение Общего собрания акционеров может быть принято без проведения собрания (совместного присутствия акционеров для обсуждения вопросов повестки дня и принятия решений по вопросам, поставленным на голосование) путем проведения заочного голосования.

Общее собрание акционеров, повестка дня которого включает вопросы об избрании Совета директоров Общества, Ревизионной комиссии Общества, утверждении аудитора Общества, а также вопросы, предусмотренные подп. 11 п. 7.2 настоящего Устава, не может проводиться в форме заочного голосования.

7.8. Подготовка к проведению Общего собрания акционеров осуществляется в порядке и в сроки, установленные настоящим Уставом и действующим законодательством Российской Федерации.

7.9. Список лиц, имеющих право на участие в Общем собрании акционеров, составляется на основании данных реестра акционеров Общества в порядке, предусмотренном Федеральным законом «Об акционерных обществах».

7.10. При подготовке к проведению Общего собрания акционеров лицам, имеющим право на участие в Общем собрании акционеров, предоставляется информация (материалы), к которой относятся: годовой отчет Общества, годовая бухгалтерская (финансовая) отчетность, в том числе заключение аудитора, заключение Ревизионной комиссии Общества по результатам проверки годовой бухгалтерской (финансовой) отчетности, сведения о кандидате (кандидатах) в Совет директоров Общества, Ревизионную комиссию Общества, счетную комиссию Общества, проект изменений и дополнений, вносимых в Устав Общества, или проект Устава в новой редакции, проекты внутренних документов Общества, проекты решений Общего собрания акционеров, предусмотренная Федеральным законом «Об акционерных обществах» информация об акционерных соглашениях, заключенных в течение года до даты проведения Общего собрания акционеров, заключения Совета директоров Общества о крупной сделке, отчет о заключенных Обществом в отчетном году сделках, в совершении которых имеется заинтересованность.
Указанная информация (материалы) в течение 20 дней, а в случае проведения Общего собрания акционеров, повестка дня которого содержит вопрос о реорганизации Общества, в течение 30 дней до проведения Общего собрания акционеров должна быть доступна лицам, имеющим право на участие в Общем собрании акционеров, для ознакомления в помещении исполнительного органа Общества и иных местах, адреса которых указаны в сообщении о проведении Общего собрания акционеров. Указанная информация (материалы) должна быть доступна лицам, принимающим участие в Общем собрании акционеров, во время его проведения.

Общество обязано по требованию лица, имеющего право на участие в Общем собрании акционеров, предоставить ему копии указанных документов. Плата, взимаемая Обществом за предоставление данных копий, не может превышать затрат на их изготовление.

7.11. Сообщение о проведении Общего собрания акционеров должно быть сделано не позднее чем за 20 дней, а сообщение о проведении Общего собрания акционеров, повестка дня которого содержит вопрос о реорганизации Общества, – не позднее чем за 30 дней до даты его проведения.

В случаях, предусмотренных п. 2, п. 8 ст. 53 Федерального закона «Об акционерных обществах», сообщение о проведении внеочередного Общего собрания акционеров должно быть сделано не позднее чем за 50 дней до дня его проведения.

В указанные сроки сообщение о проведении Общего собрания акционеров должно быть размещено на официальном сайте Общества в информационно-телекоммуникационной сети «Интернет» – TITUL.ORG.

На официальном сайте Общества также может размещаться информация (материалы), указанная в п. 7.10 настоящего Устава, и бюллетени для голосования на Общем собрании акционеров.
Общество вправе дополнительно информировать акционеров о проведении Общего собрания акционеров через иные средства массовой информации (газеты, телевидение, радио).

7.12. Акционеры (акционер), являющиеся в совокупности владельцами не менее чем 2 процентов голосующих акций Общества, вправе внести вопросы в повестку дня годового Общего собрания акционеров и выдвинуть кандидатов в Совет директоров Общества, Ревизионную комиссию Общества, число которых не может превышать количественного состава соответствующего органа.

Такие предложения должны поступить в Общество не позднее чем через 30 дней после окончания отчетного года.

Предложения в повестку дня должны соответствовать требованиям, установленным Федеральным законом «Об акционерных обществах».

7.13. В случае если предлагаемая повестка дня внеочередного Общего собрания акционеров содержит вопрос об избрании членов Совета директоров Общества, акционеры или акционер, являющиеся в совокупности владельцами не менее чем 2 процентов голосующих акций Общества, вправе предложить кандидатов для избрания в Совет директоров Общества, число которых не может превышать количественного состава Совета директоров Общества.

Такие предложения должны поступить в Общество не менее чем за 30 дней до даты проведения внеочередного Общего собрания акционеров.
Предложения в повестку дня должны соответствовать требованиям, установленным Федеральным законом «Об акционерных обществах».

 7.14. Совет директоров Общества обязан рассмотреть поступившие предложения и принять решение о включении их в повестку дня Общего собрания акционеров или об отказе во включении в указанную повестку дня не позднее пяти дней после окончания сроков, установленных п. 7.12 и п. 7.13 настоящего Устава.

Мотивированное решение Совета директоров Общества 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 направляется акционерам (акционеру), внесшим вопрос или выдвинувшим кандидата, не позднее трех дней с даты его принятия.

7.15. Совет директоров Общества не вправе вносить изменения в формулировки вопросов, предложенных для включения в повестку дня Общего собрания акционеров, и формулировки решений по таким вопросам.

Помимо вопросов, предложенных для включения в повестку дня Общего собрания акционеров акционерами, а также в случае отсутствия таких предложений, отсутствия или недостаточного количества кандидатов, предложенных акционерами для образования соответствующего органа, Совет директоров Общества вправе включать в повестку дня Общего собрания акционеров вопросы или кандидатов в список кандидатур по своему усмотрению.

7.16. Общее собрание акционеров не вправе принимать решения по вопросам, не включенным в повестку дня собрания, а также изменять повестку дня.

7.17. Общество обязано ежегодно проводить годовое Общее собрание акционеров.

Годовое Общее собрание акционеров проводится в следующие сроки: не ранее чем через два месяца и не позднее чем через шесть месяцев после окончания отчетного года. На годовом Общем собрании акционеров должны решаться вопросы об избрании Совета директоров Общества, Ревизионной комиссии Общества, утверждении аудитора Общества, вопросы, предусмотренные подп. 11 п. 7.2 настоящего Устава, а также могут решаться иные вопросы, отнесенные к компетенции Общего собрания акционеров.

7.18. Проводимые помимо годового Общие собрания акционеров являются внеочередными. Внеочередное Общее собрание акционеров созывается Советом директоров Общества по его собственной инициативе, на основании требований Ревизионной комиссии Общества, аудитора Общества, а также акционеров (акционера), являющихся владельцами не менее чем 10 процентов голосующих акций Общества на дату предъявления требования.

7.19. Внеочередное Общее собрание акционеров, созываемое по требованию Ревизионной комиссии Общества, аудитора Общества или акционеров (акционера), являющихся владельцами не менее чем 10 процентов голосующих акций Общества, должно быть проведено в течение 40 дней с даты представления требования о проведении внеочередного Общего собрания акционеров.

Если предлагаемая повестка дня внеочередного Общего собрания акционеров содержит вопрос об избрании членов Совета директоров Общества, то такое Общее собрание акционеров должно быть проведено в течение 75 дней с момента представления требования о проведении внеочередного Общего собрания акционеров. В этом случае Совет директоров Общества определяет дату, до которой будут приниматься предложения акционеров о выдвижении кандидатов для избрания в Совет директоров Общества

7.20. В требовании о проведении внеочередного Общего собрания акционеров должны быть сформулированы вопросы, подлежащие внесению в повестку дня собрания. В этом требовании могут содержаться формулировки решений по каждому из таких вопросов, а также предложение о форме проведения Общего собрания акционеров.

7.21. Совет директоров Общества не вправе вносить изменения в формулировки вопросов повестки дня, формулировки решений по таким вопросам и изменять предложенную форму проведения внеочередного Общего собрания акционеров, созываемого по требованию Ревизионной комиссии Общества, аудитора Общества или акционеров (акционера), являющихся владельцами не менее чем 10 процентов голосующих акций Общества.

7.22. В течение пяти дней с даты предъявления требования Ревизионной комиссии Общества, аудитора Общества или акционеров (акционера), являющихся владельцами не менее чем 10 процентов голосующих акций Общества, о созыве внеочередного Общего собрания акционеров Советом директоров Общества должно быть принято решение о созыве внеочередного Общего собрания акционеров либо об отказе в его созыве.

Решение Совета директоров Общества о созыве внеочередного Общего собрания акционеров или мотивированное решение об отказе в его созыве направляется лицам, требующим его созыва, не позднее трех дней с даты принятия такого решения.

В случае если в течение указанного срока Советом директоров Общества не принято решение о созыве внеочередного Общего собрания акционеров или принято решение об отказе в его созыве, орган Общества или лица, требующие его созыва, вправе обратиться в суд с требованием о понуждении Общества провести внеочередное Общее собрание акционеров.

7.23. Общее собрание акционеров правомочно (имеет кворум), если в нем приняли участие акционеры, обладающие в совокупности более чем половиной голосов размещенных голосующих акций Общества.

Принявшими участие в Общем собрании акционеров считаются акционеры, зарегистрировавшиеся для участия в нем, в том числе на указанном в сообщении о проведении Общего собрания акционеров сайте в информационно-телекоммуникационной сети "Интернет", а также акционеры, бюллетени которых получены или электронная форма бюллетеней которых заполнена на указанном в таком сообщении сайте в информационно-телекоммуникационной сети "Интернет" не позднее двух дней до даты проведения Общего собрания акционеров.

Принявшими участие в Общем собрании акционеров, проводимом в форме заочного голосования, считаются акционеры, бюллетени которых получены или электронная форма бюллетеней которых заполнена на указанном в сообщении о проведении Общего собрания акционеров сайте в информационно-телекоммуникационной сети "Интернет" до даты окончания приема бюллетеней.

Принявшими участие в Общем собрании акционеров считаются также акционеры, которые в соответствии с правилами законодательства Российской Федерации о ценных бумагах дали лицам, осуществляющим учет их прав на акции, указания (инструкции) о голосовании, если сообщения об их волеизъявлении получены не позднее двух дней до даты проведения Общего собрания акционеров или до даты окончания приема бюллетеней при проведении Общего собрания акционеров в форме заочного голосования.

 7.24. При отсутствии кворума для проведения годового Общего собрания акционеров должно быть проведено повторное Общее собрание акционеров с той же повесткой дня. При отсутствии кворума для проведения внеочередного Общего собрания акционеров может быть проведено повторное Общее собрание акционеров с той же повесткой дня.

Повторное Общее собрание акционеров правомочно (имеет кворум), если в нем приняли участие акционеры, обладающие в совокупности не менее чем 30 процентами голосов размещенных голосующих акций Общества.
7.25. Право на участие в Общем собрании акционеров осуществляется акционером как лично, так и через своего представителя.

7.26. Голосование на Общем собрании акционеров осуществляется по принципу "одна голосующая акция Общества - один голос", за исключением проведения кумулятивного голосования в случаях, установленных настоящим Уставом и Федеральным законом «Об акционерных обществах».

7.27. Голосование по вопросам повестки дня Общего собрания акционеров осуществляется бюллетенями для голосования.

Требования, предъявляемые к бюллетеням для голосования, а также порядок их направления (вручения) акционерам устанавливаются Федеральным законом «Об акционерных обществах» и иными правовыми актами Российской Федерации.
7.28. Бюллетень для голосования должен быть вручен под роспись каждому лицу, указанному в списке лиц, имеющих право на участие в Общем собрании акционеров (его представителю), зарегистрировавшемуся для участия в Общем собрании акционеров

Направление бюллетеней для голосования осуществляется простым почтовым отправлением, а тем акционерам, в реестре акционеров по которым имеются адреса электронной почты, в виде электронных сообщений на такие адреса, а также размещаются на официальном сайте Общества в информационно-телекоммуникационной сети «Интернет».
При проведении Общего собрания акционеров, за исключением Общего собрания акционеров, проводимого в форме заочного голосования, лица, включенные в список лиц, имеющих право на участие в Общем собрании акционеров, или их представители вправе зарегистрироваться для участия в таком собрании либо направить заполненные бюллетени в Общество. Лица, включенные в список лиц, имеющих право на участие в Общем собрании акционеров, вправе заполнить электронные формы бюллетеней на сайте в информационно-телекоммуникационной сети "Интернет", адрес которого указан в сообщении о проведении Общего собрания акционеров. Заполнение электронной формы бюллетеней на сайте в информационно-телекоммуникационной сети "Интернет" может осуществляться акционерами в ходе проведения Общего собрания акционеров, если они не реализовали свое право на участие в таком собрании иным способом.

7.29. По итогам голосования составляется протокол об итогах голосования.

Протокол об итогах голосования составляется не позднее трех рабочих дней после закрытия Общего собрания акционеров или даты окончания приема бюллетеней при проведении Общего собрания акционеров в форме заочного голосования.

Протокол об итогах голосования подлежит приобщению к протоколу Общего собрания акционеров.

7.30. Протокол Общего собрания акционеров составляется не позднее трех рабочих дней после закрытия Общего собрания акционеров в двух экземплярах. Оба экземпляра подписываются председательствующим на Общем собрании акционеров и секретарем Общего собрания акционеров.

7.31. Принятие Общим собранием акционеров решения и состав акционеров Общества, присутствовавших при его принятии, подтверждаются регистратором, выполняющим функции счетной комиссии.
7.32. Решения, принятые Общим собранием акционеров, и итоги голосования могут оглашаться на Общем собрании акционеров, в ходе которого проводилось голосование, а также должны доводиться до сведения лиц, включенных в список лиц, имеющих право на участие в Общем собрании акционеров, в форме отчета об итогах голосования в порядке, предусмотренном для сообщения о проведении Общего собрания акционеров, не позднее четырех рабочих дней после даты закрытия Общего собрания акционеров или даты окончания приема бюллетеней при проведении Общего собрания акционеров в форме заочного голосования.

В случае, если на дату составления списка лиц, имеющих право на участие в Общем собрании акционеров, зарегистрированным в реестре акционеров Общества лицом являлся номинальный держатель акций, отчет об итогах голосования направляется в электронной форме (в форме электронного документа, подписанного электронной подписью) номинальному держателю акций. Номинальный держатель акций обязан довести до сведения своих депонентов отчет об итогах голосования, полученный им в соответствии с настоящим пунктом, в порядке и сроки, которые установлены нормативными правовыми актами Российской Федерации или договором с депонентом.

8. Совет директоров Общества
8.1. Совет директоров Общества осуществляет общее руководство деятельностью Общества, за исключением решения вопросов, отнесенных к компетенции Общего собрания акционеров. В состав Совета директоров Общества входят девять членов.

8.2. В соответствии с законодательством Российской Федерации и настоящим Уставом Совет директоров уполномочен принимать решения по всем вопросам деятельности Общества, которые не относятся к компетенции Общего собрания акционеров.

К компетенции Совета директоров Общества относятся вопросы:

1) определение приоритетных направлений деятельности Общества;

2) созыв годового и внеочередного Общих собраний акционеров, за исключением случаев, предусмотренных п. 8 ст. 55 Федерального закона «Об акционерных обществах»;

3) утверждение повестки дня Общего собрания акционеров;

4) определение даты составления списка лиц, имеющих право на участие в Общем собрании акционеров, и другие вопросы, отнесенные к компетенции Совета директоров Общества в соответствии с положениями главы VII Федерального закона «Об акционерных обществах» и связанные с подготовкой и проведением Общего собрания акционеров;

5) увеличение уставного капитала Общества путем размещения Обществом дополнительных акций в пределах количества и категорий (типов) объявленных акций;

6) размещение Обществом дополнительных акций, в которые конвертируются размещенные Обществом привилегированные акции определенного типа, конвертируемые в обыкновенные акции или привилегированные акции иных типов, если такое размещение не связано с увеличением уставного капитала Общества, а также размещение Обществом облигаций или иных эмиссионных ценных бумаг, за исключением акций;

7) определение цены (денежной оценки) имущества, цены размещения или порядка ее определения и цены выкупа эмиссионных ценных бумаг в случаях, предусмотренных Федеральным законом «Об акционерных обществах»;

8) приобретение размещенных обществом акций, облигаций и иных ценных бумаг в случаях, предусмотренных Федеральным законом «Об акционерных обществах» или иными федеральными законами;

9) образование единоличного исполнительного органа Общества и досрочное прекращение его полномочий;
10) рекомендации по размеру выплачиваемых членам Ревизионной комиссии Общества вознаграждений и компенсаций и определение размера оплаты услуг аудитора;

11) рекомендации по размеру дивиденда по акциям и порядку его выплаты;

12) использование резервного фонда и иных фондов Общества;

13) утверждение внутренних документов Общества, за исключением внутренних документов, утверждение которых отнесено Федеральным законом «Об акционерных обществах» к компетенции Общего собрания акционеров, а также иных внутренних документов Общества, утверждение которых отнесено настоящим Уставом к компетенции исполнительных органов Общества;

14) создание филиалов и открытие представительств Общества;

15) согласие на совершение или последующее одобрение сделок в случаях, предусмотренных Федеральным законом «Об акционерных обществах»;
16) согласие на совершение или последующее одобрение сделок, предусмотренных главой XI Федерального закона «Об акционерных обществах»;

17) утверждение регистратора Общества и условий договора с ним, а также расторжение договора с ним;
18) иные вопросы, предусмотренные Федеральным законом «Об акционерных обществах».

8.3. Вопросы, отнесенные к компетенции Совета директоров Общества, не могут быть переданы на решение исполнительного органа Общества.

8.4. Члены Совета директоров Общества избираются Общим собранием акционеров на срок до следующего годового Общего собрания акционеров.

Выборы членов Совета директоров Общества осуществляются кумулятивным голосованием.

8.5. Если годовое Общее собрание акционеров не было проведено в сроки, установленные п. 7.17 настоящего Устава, полномочия Совета директоров Общества прекращаются, за исключением полномочий по подготовке, созыву и проведению годового Общего собрания акционеров.

8.6. Лица, избранные в состав Совета директоров Общества, могут переизбираться неограниченное число раз.

Членом Совета директоров Общества может быть только физическое лицо. Член Совета директоров Общества может не быть акционером Общества.

8.7. Председатель Совета директоров избирается членами Совета директоров Общества из их числа большинством голосов от общего числа членов Совета директоров Общества.

8.8. Общество может выплачивать членам Совета директоров вознаграждение и компенсировать расходы, связанные с выполнением ими функций членов Совета директоров Общества. Размеры таких вознаграждений и компенсаций определяются Общим собранием акционеров Общества.

8.9. Каждый член Совета директоров Общества имеет один голос. Передача права голоса членом Совета директоров Общества иному лицу, в том числе другому члену Совета директоров Общества, не допускается.

8.10. Заседание Совета директоров является правомочным при условии участия в нем не менее половины от числа избранных в члены Совета директоров Общества.
Решение Совета директоров считается принятым, если за него проголосовало большинство его членов, принимающих участие в заседании. В случае равенства голосов членов Совета директоров при принятии решений Председатель Совета директоров имеет право решающего голоса.

8.11. Заседания Совета директоров проводятся по мере необходимости, если иное не предусмотрено законодательством Российской Федерации.

8.12. На заседании Совета директоров Общества ведется протокол. Протокол заседания Совета директоров Общества подписывается председательствующим на заседании, который несет ответственность за правильность составления протокола.

8.13. Акционер вправе обжаловать в суд решение Совета директоров Общества, принятое с нарушением требований Федерального закона «Об акционерных обществах», иных нормативных правовых актов Российской Федерации, настоящего Устава, в случае, если указанным решением нарушены права и (или) законные интересы Общества или этого акционера.

Заявление акционера об обжаловании решения Совета директоров Общества может быть подано в суд в течение трех месяцев со дня, когда акционер узнал или должен был узнать о принятом решении и об обстоятельствах, являющихся основанием для признания его недействительным.

8.14. По решению Общего собрания акционеров полномочия всех членов Совета директоров Общества могут быть прекращены досрочно.

9. Единоличный исполнительный орган Общества
9.1. Единоличным исполнительным органом Общества является Директор. Директор подотчетен Совету директоров и Общему собранию акционеров.
9.2. Директор избирается Советом директоров на срок, установленный Советом директоров. Если срок полномочий Директора в решении о его назначении не установлен, Директор считается избранным на неопределенных срок.
9.3. При избрании Директора Общество заключает с ним трудовой договор (контракт), который подписывает от имени Общества Председатель Совета директоров Общества или лицо, уполномоченное Советом директоров Общества.

9.4. К компетенции единоличного исполнительного органа Общества относятся все вопросы руководства текущей деятельностью Общества, за исключением вопросов, отнесенных к компетенции Общего собрания акционеров или Совета директоров Общества.

9.5. Директор Общества:

- без доверенности действует от имени Общества, в том числе представляет его интересы;

- совершает сделки от имени Общества;

- организует выполнение решений Общего собрания акционеров и Совета директоров;

- издает приказы и дает указания, обязательные для исполнения всеми работниками Общества;

 - утверждает штатное расписание Общества;

- утверждает правила, процедуры и другие внутренние документы Общества, за исключением документов, утверждаемых Общим собранием акционеров и Советом директоров Общества;

- принимает решения об участии и о прекращении участия Общества в других организациях;

- распоряжается имуществом Общества в пределах, установленных действующим законодательством Российской Федерации, настоящим Уставом и трудовым договором;
- выполняет другие функции, необходимые для достижения целей деятельности Общества и обеспечения его текущей деятельности, за исключением вопросов, решение которых законодательством Российской Федерации и настоящим Уставом отнесено к компетенции Общего собрания акционеров и Совета директоров Общества.

9.6. Директор при осуществлении своих прав и исполнении обязанностей должен действовать в интересах Общества, осуществлять свои права и исполнять обязанности в отношении Общества добросовестно и разумно.

10. Имущество, прибыль и фонды Общества
10.1. Имущество Общества составляют основные фонды и оборотные средства, а также иное имущество, стоимость которого отражается на его самостоятельном балансе. Источники образования имущества, доходы, балансовая и чистая прибыль Общества формируются в порядке, предусмотренном действующим законодательством Российской Федерации. Чистая прибыль Общества поступает в его распоряжение и распределяется в соответствии с решением Общего собрания акционеров.

10.2. Убытки Общества покрываются за счет его имущества в порядке, предусмотренном действующим законодательством Российской Федерации.

10.3. Прибыль Общества подлежит налогообложению в порядке, предусмотренном действующим законодательством Российской Федерации.

10.4. Общество вправе образовывать фонды специального назначения. Положение о порядке образования и использования фондов Общества принимаются в соответствии с действующим законодательством Российской Федерации.

10.5. В Обществе создается резервный фонд в размере 5 процентов от его уставного капитала, который формируется путем обязательных ежегодных отчислений. Размер ежегодных отчислений составляет 5 процентов от чистой прибыли до достижения установленного Уставом размера.

Резервный фонд Общества предназначен для покрытия его убытков, а также для погашения облигаций Общества и выкупа акций Общества в случае отсутствия иных средств. Резервный фонд не может быть использован для иных целей.

11. Дивиденды Общества

11.1. Общество вправе по результатам первого квартала, полугодия, девяти месяцев отчетного года и (или) по результатам отчетного года принимать решения (объявлять) о выплате дивидендов по размещенным акциям. Решение о выплате (объявлении) дивидендов по результатам первого квартала, полугодия и девяти месяцев отчетного года может быть принято в течение трех месяцев после окончания соответствующего периода.

11.2. Источником выплаты дивидендов является прибыль Общества после налогообложения (чистая прибыль Общества).

11.3. Решение о выплате (объявлении) дивидендов принимается Общим собранием акционеров. Указанным решением должны быть определены размер дивидендов по акциям каждой категории (типа), форма их выплаты, порядок выплаты дивидендов в неденежной форме, дата, на которую определяются лица, имеющие право на получение дивидендов. При этом решение в части установления даты, на которую определяются лица, имеющие право на получение дивидендов, принимается только по предложению Совета директоров Общества.

 Размер дивидендов не может быть больше рекомендованного Советом директоров Общества.

11.4. Срок и порядок выплаты дивидендов определяются решением Общего собрания акционеров о выплате дивидендов.
11.5. Дата, на которую в соответствии с решением о выплате (объявлении) дивидендов определяются лица, имеющие право на их получение, не может быть установлена ранее 10 дней с даты принятия решения о выплате (объявлении) дивидендов и позднее 20 дней с даты принятия такого решения.

12. Ревизионная комиссия и аудитор Общества

12.1. Для осуществления контроля за финансово-хозяйственной деятельностью Общества Общим собранием акционеров избирается Ревизионная комиссия в количестве трех человек на срок до следующего годового Общего собрания акционеров. Если годовое Общее собрание акционеров не избрало членов Ревизионной комиссии в количестве, составляющем кворум для проведения ее заседания, то полномочия действующего состава Ревизионной комиссии пролонгируются до выборов Ревизионной комиссии на следующем годовом Общем собрании акционеров.
12.2. Члены Ревизионной комиссии Общества не могут одновременно являться членами Совета директоров Общества, а также занимать иные должности в органах управления Общества.

Акции, принадлежащие членам Совета директоров Общества или лицам, занимающим должности в органах управления Общества, не могут участвовать в голосовании при избрании Ревизионной комиссии Общества.

12.3. Проверка финансово-хозяйственной деятельности Общества осуществляется по итогам деятельности общества за год, а также во всякое время по инициативе Ревизионной комиссии Общества, решению Общего собрания акционеров, Совета директоров Общества или по требованию акционера (акционеров) Общества, владеющего в совокупности не менее чем 10 процентами голосующих акций Общества.

12.4. По требованию Ревизионной комиссии Общества лица, занимающие должности в органах управления Общества, обязаны представить документы о финансово-хозяйственной деятельности Общества.

12.5.
Ревизионная комиссия Общества вправе потребовать созыва внеочередного Общего собрания акционеров в соответствии с действующим законодательством Российской Федерации.

12.6. В период исполнения Ревизионной комиссией своих обязанностей членам Ревизионной комиссии по решению Общего собрания акционеров могут выплачиваться вознаграждения и (или) компенсироваться расходы, связанных с исполнением ими своих обязанностей, в размере, предусмотренном решением Общего собрания акционеров.

12.7. Аудитор Общества осуществляет проверку финансово-хозяйственной деятельности Общества в соответствии с правовыми актами Российской Федерации на основании заключаемого с ним договора. Аудитор Общества утверждается Общим собранием акционеров. Размер оплаты услуг аудитора определяется Советом директоров Общества.

13. Контроль, учет и отчетность Общества
13.1. Отчетный год Общества считается с 1 января по 31 декабря.

13.2. Общество в соответствии с действующим законодательством Российской Федерации осуществляет учет результатов своей деятельности, ведет оперативный, бухгалтерский, статистический учет и отчетность и несет ответственность за их достоверность.

13.3. Общество обязано вести бухгалтерский учет и представлять финансовую отчетность в порядке, установленном Федеральным законом «Об акционерных обществах» и иными нормативными правовыми актами Российской Федерации.

13.4. Ответственность за организацию, состояние и достоверность бухгалтерского учета в Обществе, своевременное представление ежегодного отчета и другой финансовой отчетности в соответствующие органы, а также сведений о деятельности Общества, представляемых акционерам, кредиторам и в средства массовой информации, несет исполнительный орган Общества в соответствии с Федеральным законом «Об акционерных обществах», иными правовыми актами Российской Федерации, а также настоящим Уставом Общества.

13.5. Достоверность данных, содержащихся в годовом отчете Общества, годовой бухгалтерской (финансовой) отчетности должна быть подтверждена Ревизионной комиссией Общества.

13.6. Годовой отчет Общества подлежит предварительному утверждению Советом директоров Общества не позднее чем за 30 дней до даты проведения годового Общего собрания акционеров.

13.7. Общество обязано хранить документы, предусмотренные Федеральным законом «Об акционерных обществах», Уставом Общества, внутренними документами Общества, решениями общего собрания акционеров, Совета директоров, органов управления Общества, а также документы, предусмотренные нормативными правовыми актами Российской Федерации.
Общество хранит указанные документы по месту нахождения его исполнительных органов в порядке и в течение сроков, установленных нормативно-правовыми актами Российской Федерации.
В случаях, установленных законодательством Российской Федерации, Общество обеспечивает передачу указанных документов на государственное хранение.

13.8. Общество обязано обеспечить раскрытие информации, в порядке, предусмотренном Федеральным законом «Об акционерных обществах» и иными нормативными правовыми актами Российской Федерации.

14. Предоставление информации

14.1. Общество обязано обеспечить акционерам доступ по их требованию к следующим документам:

1) договор о создании общества, решение об учреждении общества, устав общества, а также внесенные в устав общества и зарегистрированные в установленном порядке изменения и дополнения;

2) документ, подтверждающий государственную регистрацию общества;

3) решение о выпуске (дополнительном выпуске) ценных бумаг, изменения в решение о выпуске (дополнительном выпуске) ценных бумаг, отчет об итогах выпуска (дополнительного выпуска) ценных бумаг, уведомление об итогах выпуска (дополнительного выпуска) ценных бумаг;

4) утвержденные общим собранием акционеров внутренние документы общества, регулирующие деятельность его органов;

5) положение о филиале или представительстве общества;

6) годовые отчеты;

7) годовая бухгалтерская (финансовая) отчетность и аудиторское заключение о ней;

8) формируемые в соответствии с требованиями Федерального закона «Об акционерных обществах» отчеты оценщиков в случаях выкупа акций обществом по требованию акционера;

9) документы, полученные обществом в соответствии с главой XI.1 Федерального закона «Об акционерных обществах»;

10) протоколы общих собраний акционеров;

11) списки аффилированных лиц общества;

12) заключения ревизионной комиссии (ревизора) общества;

13) проспекты ценных бумаг, ежеквартальные отчеты эмитента и иные документы, содержащие информацию, подлежащую опубликованию или раскрытию иным способом в соответствии с Федеральным законом «Об акционерных обществах» и другими федеральными законами;

14) уведомления о заключении акционерных соглашений, направленные обществу, а также списки лиц, заключивших такие соглашения;

15) судебные решения и постановления по спорам, связанным с созданием общества, управлением им или участием в нем, а также судебные акты по таким спорам, в том числе определения о возбуждении арбитражным судом производства по делу и принятии искового заявления либо заявления об изменении основания или предмета ранее заявленного иска.

14.2. По требованию акционера (акционеров), владеющего не менее чем одним процентом голосующих акций Общества, Общество обязано обеспечить доступ к следующим информации и документам:

1) информация, касающаяся сделок (односторонних сделок), являющихся в соответствии с Федеральным законом «Об акционерных обществах» крупными сделками и (или) сделками, в совершении которых имеется заинтересованность, в том числе вид, предмет, содержание и размер таких сделок, дата их совершения и срок исполнения обязательств по ним, сведения о принятии решения о получении согласия на совершение или о последующем одобрении таких сделок;

2) протоколы заседаний Совета директоров общества;

3) отчеты оценщиков об оценке имущества, в отношении которого обществом совершались сделки, которые в соответствии с Федеральным законом «Об акционерных обществах» являются крупными сделками и (или) сделками, в совершении которых имеется заинтересованность.

14.3. В требовании акционера (акционеров), владеющего менее чем 25 процентами голосующих акций общества, о предоставлении документов и информации, предусмотренных п.14.2 Устава Общества, должна быть указана деловая цель, с которой запрашиваются документы.

14.4. По требованию акционера (акционеров), владеющего не менее чем 25 процентами голосующих акций Общества, Общество обязано обеспечить доступ к следующим документам:

1) протоколы заседаний коллегиального исполнительного органа Общества (правления, дирекции);

2) документы бухгалтерского учета.

14.5. Документы, предусмотренные п.п. 14.1, 14.2, 14.4 Устава Общества, должны быть предоставлены Обществом в течение семи рабочих дней со дня предъявления соответствующего требования для ознакомления в помещении исполнительного органа Общества.

По требованию акционеров, имеющих право доступа к документам, Общество обязано предоставить им копии указанных документов. Плата, взимаемая Обществом за предоставление данных копий, не может превышать затраты на их изготовление и, если в требовании указано на необходимость их отправки по адресу, указанному акционером, соответствующие расходы на пересылку. Расходы на изготовление и отправку данных копий должны быть предварительно оплачены акционером.

15. Ликвидация и реорганизация Общества

15.1. Общество может быть добровольно реорганизовано в порядке, предусмотренном Федеральным законом «Об акционерных обществах».

Другие основания и порядок реорганизации Общества определяются Гражданским кодексом Российской Федерации и иными нормативными правовыми актами.

15.2. Реорганизация Общества может быть осуществлена в форме слияния, присоединения, разделения, выделения и преобразования.

15.3. Формирование имущества обществ, создаваемых в результате реорганизации, осуществляется только за счет имущества реорганизуемых обществ.

15.4. Общество считается реорганизованным, за исключением случаев реорганизации в форме присоединения, с момента государственной регистрации вновь возникших юридических лиц.

При реорганизации общества в форме присоединения к нему другого общества первое из них считается реорганизованным с момента внесения в Единый государственный реестр юридических лиц записи о прекращении деятельности присоединенного общества.

15.5. Государственная регистрация вновь возникших в результате реорганизации обществ и внесение записи о прекращении деятельности реорганизованных обществ осуществляются в порядке, установленном федеральными законами.

15.6. Общество может быть ликвидировано добровольно в порядке, установленном Гражданским кодексом Российской Федерации, с учетом требований Федерального закона «Об акционерных обществах» и настоящего Устава. Общество может быть ликвидировано по решению суда по основаниям, предусмотренным Гражданским кодексом Российской Федерации.

15.7. Ликвидация Общества влечет за собой его прекращение без перехода прав и обязанностей в порядке правопреемства к другим лицам.

15.8. Ликвидация Общества считается завершенной, а Общество - прекратившим существование с момента внесения органом государственной регистрации соответствующей записи в Единый государственный реестр юридических лиц.

15

