	
	Power of attorney
for individual shareholders
for the Extraordinary General Meeting of Shareholders (EGMS) of

SN NUCLEARELECTRICA SA

of 22 October 2015
I, the undersigned, [________________________],
(ATTENTION! to be filled in with the first and last name of the individual shareholder)
identified with identity card/passport series [____], no. [____], issued by [____], on [____], personal registration number [________________________], domiciled in [________________________],

holding a number of [____] shares representing [____] % from a total of [____] shares issued by SN NUCLEARELECTRICA SA , registered with the Bucharest Trade Registry under no. J40/7403/1998, having sole registration code 10874881 headquartered in Polona Street 65, 1st District, Bucharest, 010494, Romania (the Company),

which entitles me to a number of [____] voting rights, representing [____] % of the paid-up share capital and [____]% of the total voting rights in EGMS,

hereby empower:

[________________________]

(ATTENTION! to be filled in with the first name and last name of the empowered individual being granted this power of attorney)

identified with identity card/passport series [____], no. [____], issued by [____], on [____], personal registration number [________________________], domiciled in [________________________],

OR

[________________________]
(ATTENTION! to be filled in with the legal name of the empowered legal person being granted this power of attorney)
headquartered in [________________________], registered with the Trade Registry/equivalent body for non-resident legal person under no. [___________], having sole registration code/equivalent number for non-resident legal person [___________],

legally represented by [________________________]
(ATTENTION! to be filled in with the first name and last name of the legal representative)

identified with identity card/passport series [___], no. [_______], issued by [____], on [____], personal registration number [_____________________], domiciled in [________________________],

as my representative in the EGMS of the Company which will take place on 22 10 2015 at 12:30, Romanian time, at Hotel Ramada Parc, America de Nord Room, 3-5 Poligrafiei Blvd, Bucharest,
to exercise the voting rights pertaining to my holdings registered in the shareholders registry as at the reference date, 12.10.2015, as follows:
1. For item (1) on the agenda, namely, the election of the Secretary of the Extraordinary General Meeting of Shareholders (EGMS):
FOR

AGAINST

ABSTENTION

2. For item (2) on the agenda, namely the the approval of the Memorandum of Understanding for the development, construction, operation and decommissioning of Cernavoda NPP Units 3 and 4.
FOR

AGAINST

ABSTENTION

3. For item (3) on the agenda, namely, the empowerment of the General Manager of SNN to sign the Memorandum of Understanding for the development, construction, operation and decommissioning of Cernavoda NPP Units 3 and 4.
FOR

AGAINST

ABSTENTION

4. For item (4) on the agenda, namely, the approval of the postponement of the Memorandum of Understanding for the development, construction, operation and decommissioning of Cernavoda NPP Units 3 and 4 conclusion until the national energy strategy is approved by the Government of Romania.

FOR

AGAINST

ABSTENTION

5. For item (5) on the agenda, namely, the approval of the date of 10.11.2015 as a as the registration date in compliance with the provisions of art. 238 of the capital market Law 297/2004, namely the date serving to the identification of the shareholders who will be affected by the Resolutions made by the EGMS.

FOR

AGAINST

ABSTENTION

6. For item (6) on the agenda, namely, the approval of the date 09.11.2015 as the “ex-date”, namely the date prior to the registration date on which the financial instruments which make up the object of the company’s resolutions are traded without the rights derived from the resolution, in compliance with the provisions of art. 2, letter f) from the Rules and Regulations number 6/2009 with the subsequent amendments.
FOR

AGAINST

ABSTENTION

7. For item (7) on the agenda, namely, the empowerment of Mr. Alexandru Săndulescu, in his capacity as President of the Board of Directors, to sign, on behalf of the shareholders, the EGMS’s Resolutions and any other documents in connection therewith, and to perform any act or comply with any formality required by law for the registration and enforcement of the EGMS’s Resolutions, including the publication and registration procedures thereof with the Trade Register Office or any other public institution. Mr. Alexandru Săndulescu may delegate all or part of the powers mentioned above to anyone competent to fulfil this mandate.

FOR

AGAINST

ABSTENTION

Note: Indicate your vote by placing an „X” in one of the columns for each option: „FOR”, „AGAINST” or „ABSTENTION”. Placing an „X” in more than one column or not placing an „X” in any of the columns shall mean that the vote will be void/ will not be taken into consideration
It is recommended that after you have exercised your vote by marking with “X” one of the voting options, you mark the other two remaining columns with “-“, the valid vote being the option marked with “X”.

The power of attorney will be signed on the last page under “Signature” as well as on all the pages in the lower side of the page.

This power of attorney:

1. is valid only for the EGMS (having a single exception mentioned below under item 2) it was requested for, and the representative has the obligation to vote in accordance with the instructions given by the represented shareholder under the sanction of vote cancellation by the EGMS secretaries;

2. is also valid for the second meeting of the same EGMS of 23.10 2015 at 12:30 (Romanian time) which will take place at Hotel Ramada Parc, America de Nord Room, 3-5 Poligrafiei Blvd, Bucharest, if the meeting does not meet the legal or statutory requirements for convening 22.10 2015, at 12:30 (Romanian time);
3. the deadline for registering the special power of attorney at the Company is 20.10.2015, hours 12:00 (Romanian time);
4. is made in 3 originals: one original is for the principal, one original is for the empowered person and one original will be submitted to the Company’s headquarters;

5. shall be signed on each page and dated by the principal shareholder; in case of collective shareholders;
6. all the sections shall be filled in by the principal shareholder;

7. contains information according to the Constitutive Act of the Company, Law 31/1990, Law 297/2004, CNVM Regulation no. 15/2004 and CNVM Regulation no. 6/2009.
A shareholder can designate by empowerment one or more substitute representatives in order to ensure his representation within the OGMS/EGMS, in case the legal representatives appointed by power of attorney is unable to fulfill his mandate. If more representatives are empowered, then the order in which they can exercise their mandate must be established.

I attach to this power of attorney:

8. copy of the identity card allowing my identification on the S.N.NUCLEARELECTRICA S.A shareholders list on the reference date issued by SC Depozitarul Central SA;

and

9. a copy of the identity card of the empowered individual (identity document or identity card for Romanian citizens or passport for foreign citizens, with social security number (CNP) - if such exists in the country of origin.

In case of an empowered legal person, I also attach the original or true copy of the findings certificate issued by the Trade Registry or any other document, in original or true copy, issued by a competent authority of origin, attesting inter alia the identity of the legal representative, all being no older than 3 months as from the date when the general meeting convening notice was published.

The documents certifying the quality of the legal representative prepared in a foreign language shall be accompanied by a translation performed into Romanian by a sworn translator. SNN will not request the legalization or the apostille of the documents with certify the quality of legal representative of the shareholder.

The power of attorney date:
[________]
(ATTENTION! if the shareholder sends two powers of attorney consecutively, the Company shall consider that the power of attorney having a subsequent date revokes the previous power(s) of attorney).
First and last name: [________]

(ATTENTION! to be filled in with the first and last name of the individual shareholder, legible, in capital letters)
Signature: [________]

(ATTENTION! In case of collective shareholders, it will be signed by all the shareholders)

	
	

Disclaimer: The Romanian version shall prevail over the English version

PAGE
2/4

