Сообщение о существенном факте
«О сведениях, оказывающих, по мнению эмитента, существенное влияние на стоимость его эмиссионных ценных бумаг»

	1. Общие сведения

	1.1. Полное фирменное наименование эмитента (для некоммерческой организации — наименование)
	Закрытое акционерное общество «Коммерческий банк ДельтаКредит»

	1.2. Сокращенное фирменное наименование эмитента
	ЗАО «КБ ДельтаКредит»

	1.3. Место нахождения эмитента
	125009, г.Москва, ул. Воздвиженка, д.4/7, стр.2

	1.4. ОГРН эмитента
	1027739051988

	1.5. ИНН эмитента
	7705285534

	1.6. Уникальный код эмитента, присвоенный регистрирующим органом
	03338В

	1.7. Адрес страницы в сети Интернет, используемой эмитентом для раскрытия информации
	http://www.e-disclosure.ru/portal/company.aspx?id=8251
www.deltacredit.ru

	2. Содержание сообщения

	«О порядке размещения выпуска облигаций ЗАО «КБ ДельтаКредит» серии 15-ИП, о сроках и порядке направления оферт потенциальными инвесторами на заключение предварительных договоров купли-продажи облигаций ЗАО «КБ ДельтаКредит» серии 15-ИП»

	2.1. Дата принятия решения о порядке размещения выпуска облигаций серии 15-ИП Закрытого акционерного общества «Коммерческий банк ДельтаКредит» (далее – «Эмитент»), государственный регистрационный номер №41503338В от 08 сентября 2014г., о сроках и порядке направления оферт потенциальными инвесторами на заключение предварительных договоров купли-продажи облигаций серии 15-ИП: «03» октября 2014г.
2.2. Орган управления Эмитента, принявший решение о порядке размещения выпуска облигаций серии 15-ИП Эмитента, государственный регистрационный номер №41503338В от 08 сентября 2014г., о сроках и порядке направления оферт потенциальными инвесторами на заключение предварительных договоров купли-продажи облигаций серии 15-ИП: И.о. Председателя Правления ЗАО «КБ ДельтаКредит» Ковалев Д.П.
2.3. Вид, категория (тип), серия и иные идентификационные признаки ценных бумаг, на стоимость которых может оказать существенное влияние принятое решение: Жилищные облигации с ипотечным покрытием процентные документарные неконвертируемые серии 15-ИП на предъявителя, с обязательным централизованным хранением, с возможностью досрочного погашения по требованию владельцев, государственный регистрационный номер 41503338В от «08» сентября 2014 г.
2.4. Краткое описание события (действия), наступление (совершение) которого, по мнению эмитента, оказывает влияние на стоимость его эмиссионных ценных бумаг:
Содержание решения, принятого Эмитентом:
1.
 Утвердить порядок размещения выпуска жилищных облигаций с ипотечным покрытием процентных документарных неконвертируемых на предъявителя, с обязательным централизованным хранением Банка серии 15-ИП, государственный регистрационный номер №41503338В от «08» сентября 2014г., путем сбора адресных заявок со стороны покупателей на приобретение Облигаций серии 15-ИП по фиксированной цене и ставке первого купона на первый купонный период, в порядке и на условиях, предусмотренных Решением о выпуске ценных бумаг серии 15-ИП и Проспектом ценных бумаг, утвержденными Советом директоров Банка (протокол от «25» июля 2014 г. №10/2014)

2.
 Установить, что срок для направления оферт от потенциальных инвесторов на заключение предварительных договоров, в соответствии с которыми инвесторы и Банк обязуются заключить в дату начала размещения облигаций серии 15-ИП основные договоры купли-продажи облигаций серии 15-ИП начинается в 11:00 московского времени «07» октября 2014 года и заканчивается в 12:00 московского времени «07» октября 2014 года.

Первоначально установленная решением Банка дата окончания срока для направления оферт от потенциальных инвесторов на заключение предварительных договоров может быть изменена решением Банка.

3.
Установить, что оферты от потенциальных инвесторов на заключение предварительных договоров, в соответствии с которыми инвесторы и Банк обязуются заключить в дату начала размещения облигаций серии 15-ИП основные договоры купли-продажи облигаций серии 15-ИП должны быть направлены по месту нахождения Технического андеррайтера (Посредника при размещении) ОАО АКБ «РОСБАНК»: 107078, г. Москва, ул. Маши Порываевой, д.34.

4.
Утвердить форму оферты от потенциального инвестора с предложением заключить предварительный договор купли-продажи облигаций серии 15-ИП.

[НА БЛАНКЕ ИНВЕСТОРА]

Дата:

В ОАО АКБ «РОСБАНК»

107078, г. Москва, ул. Маши Порываевой, д. 34

Вниманию Марины Петуховой

Email: sales@broker.rosbank.ru

ОФЕРТА О ЗАКЛЮЧЕНИИ ПРЕДВАРИТЕЛЬНОГО ДОГОВОРА КУПЛИ-ПРОДАЖИ

Мы ознакомились с условиями и порядком участия в размещении по открытой подписке жилищных облигаций с ипотечным покрытием процентных документарных неконвертируемых Закрытого акционерного общества «Коммерческий банк ДельтаКредит» (далее – «Эмитент») серии 15-ИП на предъявителя, с обязательным централизованным хранением, со сроком погашения в дату, в которую истекает 10 (Десять) лет с даты начала размещения, с погашением 6,25% номинальной стоимости облигаций выпуска в дату выплаты каждого купонного дохода, начиная с 25-го, с возможностью досрочного погашения по требованию владельцев, номинальной стоимостью 1 000 (Одна тысяча) рублей каждая в количестве 5 000 000 (Пять миллионов) штук, государственный регистрационный номер №41503338В от «08» сентября 2014г. (далее именуемые - «Облигации серии 15-ИП»), изложенными в Решении о выпуске ценных бумаг и Проспекте ценных бумаг, утвержденными Советом директоров Банка (протокол заседания от «25» июля 2014 г. №10/2014)

Тщательно проанализировав финансовые, экономические, юридические и иные риски и последствия приобретения и владения Облигациями серии 15-ИП, мы, [действующие как доверительный управляющий (для управляющих компаний),] настоящим обязуемся заключить в дату начала размещения Облигаций серии 15-ИП основные договоры купли-продажи о приобретении нами Облигаций серии 15-ИП у ОАО АКБ «РОСБАНК», в соответствии с Решением о выпуске ценных бумаг и Проспектом ценных бумаг на следующих условиях:

Максимальная сумма, на которую мы готовы купить Облигации серии 15-ИП (в руб.)

Минимальная ставка первого купона по Облигациям серии 15-ИП (в % годовых)

[пожалуйста, укажите]

[пожалуйста, укажите]

Обращаем Ваше внимание, что Участником торгов ЗАО «ФБ ММВБ», выставляющим заявки на покупку Облигаций серии 15-ИП по нашему поручению, будет выступать [пожалуйста, укажите название своего брокера] (для Покупателей, работающих через брокера).

Настоящая оферта действительна по «10» октября 2014 года включительно.

Просим направить Уведомление об акцепте данной оферты по следующим координатам: для отправки курьером: [укажите адрес Вашего офиса (для физического лица – место регистрации)], для отправки по факсу: [укажите номер факса Вашего офиса (для физического лица – номер факса)], для передачи по электронной почте: [укажите электронный адрес ответственного сотрудника Вашего офиса]

С уважением,

Имя:

Должность:

М.П.
 2.5. Дата наступления соответствующего события (совершения действия), а если соответствующее событие наступает в отношении третьего лица (соответствующее действие совершается третьим лицом) – также дата, в которую эмитент узнал о наступлении указанного события (совершении указанного действия): Дата наступления события (действия): «03» октября 2014г.

	3. Подпись

	3.1. И.о. Председателя Правления ЗАО «КБ ДельтаКредит»
	
	
	Ковалев Д.П.
	

	
	(подпись)
	
	
	

	3.2. Дата «
	03
	»
	октября
	20
	14
	г.
	М.П.
	

	
	
	

