Сообщение о существенном факте
«Сведения об этапах процедуры эмиссии 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; www.deltacredit.ru

	2. Содержание сообщения

	«Сообщение об утверждении решения о выпуске ценных бумаг»

	2.1. Орган управления эмитента, утвердивший решение о выпуске (дополнительном выпуске) ценных бумаг, , а также форма голосования (совместное присутствие или заочное голосование): Совет директоров Закрытого акционерного общества «Коммерческий банк ДельтаКредит».

	2.2. Дата и место проведения заседания уполномоченного органа управления эмитента, на котором принято решение об утверждении решения о выпуске (дополнительном выпуске) ценных бумаг: «27» сентября 2012 года, г. Москва.

	2.3. Дата составления и номер протокола заседания уполномоченного органа управления эмитента, на котором принято решение об утверждении решения о выпуске (дополнительном выпуске) ценных бумаг: Протокол Совета директоров № 10 от «28» сентября 2012 года

	2.4. Кворум и результаты голосования по вопросу об утверждении решения о выпуске (дополнительном выпуске) ценных бумаг:
Участие в голосовании приняли 5 членов Совета директоров, кворум имеется.
Результаты голосования: «За» - 5 , «Против» - 0, «Воздержался» - 0.

Решение принято.

	2.5. Вид, категория (тип), серия и иные идентификационные признаки размещаемых ценных бумаг:
Облигации с ипотечным покрытием процентные документарные неконвертируемые на предъявителя серии 10-ИП, с обязательным централизованным хранением, с возможностью досрочного погашения по требованию владельцев (далее - Облигации).

	2.6. Срок погашения (для облигаций и опционов эмитента): 1 820-й (Одна тысяча восемьсот двадцатый) день с даты начала размещения Облигаций.

	2.7. Количество размещаемых ценных бумаг и номинальная стоимость (если наличие номинальной стоимости предусмотрено законодательством Российской Федерации) каждой размещаемой ценной бумаги: В количестве 5 000 000 (Пять миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая, общей номинальной стоимостью 5 000 000 000 (Пять миллиардов) рублей

	2.8. Способ размещения ценных бумаг, а в случае размещения ценных бумаг путем закрытой подписки - также круг потенциальных приобретателей размещаемых ценных бумаг: Открытая подписка

	2.9. Цена размещения ценных бумаг или порядок ее определения:
1 000 (Одна тысяча) рублей за одну Облигацию (100 (Сто) процентов от номинальной стоимости).

Банк имеет право начинать размещение Облигаций только после обеспечения доступа к информации, содержащейся в реестре ипотечного покрытия, в порядке, установленном Федеральным законом № 152-ФЗ от 11 ноября 2003г. "Об ипотечных ценных бумагах" (с изменениями и дополнениями).

Начиная со второго дня размещения Облигаций покупатель при совершении операции купли/продажи Облигаций также уплачивает накопленный купонный доход (НКД), рассчитываемый по следующей формуле:

НКД = C1 * Nom * (T - T(0))/ 365/ 100 %, где

Nom - номинальная стоимость одной Облигации, руб.;

C1 - величина процентной ставки 1-ого купонного периода, % годовых;

T(0) - дата начала размещения Облигаций, дни;

T – дата размещения Облигаций, дни.

НКД рассчитывается с точностью до одной копейки. Округление второго знака после запятой производится по правилам математического округления. При этом под правилом математического округления следует понимать метод округления, при котором значение целой копейки (целых копеек) не изменяется, если первая за округляемой цифра равна от 0 до 4, и изменяется, увеличиваясь на единицу, если первая за округляемой цифра равна от 5 до 9.

	2.10. Срок (даты начала и окончания) размещения ценных бумаг или порядок его определения:
Дата начала размещения или порядок ее определения:

Размещение Облигаций начинается не ранее, чем через две недели после опубликования сообщения о государственной регистрации выпуска ценных бумаг и порядке доступа к информации, содержащейся в Проспекте ценных бумаг.

Сообщение о государственной регистрации выпуска ценных бумаг и порядке доступа к информации, содержащейся в Проспекте ценных бумаг, публикуется Кредитной организацией-эмитентом в порядке и сроки, указанные в п. 14 Решения о выпуске и п. 2.9. Проспекта ценных бумаг.

Двухнедельный срок исчисляется с даты опубликования сообщения о государственной регистрации выпуска ценных бумаг и порядке доступа к информации, содержащейся в Проспекте ценных бумаг, в ленте новостейпри условии соблюдения Кредитной организацией-эмитентом очередности раскрытия информации, указанной в п.14 Решения о выпуске и п. 2.9. Проспекта ценных бумаг.

Дата начала размещения Облигаций определяется уполномоченным органом управления Кредитной организации-эмитента после государственной регистрации выпуска ценных бумаг и доводится до сведения всех заинтересованных лиц в соответствии с законодательством РФ и порядком раскрытия информации, указанном в п. 14 Решения о выпуске и п. 2.9. Проспекта ценных бумаг в следующие сроки:

· в ленте новостей (одного из информационных агентств, уполномоченных федеральным органом исполнительной власти по рынку ценных бумаг на публичное предоставление информации, раскрываемой на рынке ценных бумаг), - не позднее, чем за 5 (Пять) дней до даты начала размещения Облигаций;

· на странице в сети «Интернет» (http://www.e-disclosure.ru; www.deltacredit.ru) - не позднее, чем за 4 (Четыре) дня до даты начала размещения Облигаций.

Публикация в сети «Интернет» осуществляется после публикации в ленте новостей.

Об определенной дате начала размещения Кредитная организация-эмитент уведомляет Биржу и НКО ЗАО НРД не позднее, чем за 5 (Пять) дней до даты начала размещения Облигаций.

Дата начала размещения Облигаций, определенная уполномоченным органом управления Кредитной организации-эмитента, может быть изменена решением того же органа управления Кредитной организации-эмитента, при условии соблюдения требований к порядку раскрытия информации об изменении даты начала размещения Облигаций, определенному законодательством РФ, Решением о выпуске и Проспектом ценных бумаг.

В случае если на момент наступления события, о котором Кредитная организация-эмитент должна раскрыть информацию в соответствии с действующими федеральными законами, а также нормативными правовыми актами федерального органа исполнительной власти по рынку ценных бумаг, установлен иной порядок и сроки раскрытия информации о таком событии, нежели порядок и сроки, предусмотренные Решением о выпуске и Проспектом ценных бумаг, информация о таком событии раскрывается в порядке и сроки, предусмотренные федеральными законами, а также нормативными правовыми актами федерального органа исполнительной власти по рынку ценных бумаг, действующими на момент наступления события.

Об изменении даты начала размещения Кредитная организация-эмитент уведомляет Биржу и НРД не позднее, чем за один день до даты начала размещения Облигаций.

Дата окончания размещения или порядок ее определения:

Датой окончания размещения Облигаций является более ранняя из следующих дат:

а) десятый рабочий день с даты начала размещения Облигаций;

б) дата размещения последней Облигации данного выпуска. При этом дата окончания размещения не может быть позднее одного года с даты государственной регистрации выпуска Облигаций.

Сведения о завершении размещения ценных бумаг раскрываются Кредитной организацией-эмитентом в форме сообщения о существенном факте «Сведения об этапах процедуры эмиссии эмиссионных ценных бумаг эмитента». Раскрытие данной информации осуществляется в следующие сроки с даты, в которую завершается размещение ценных бумаг:

- в ленте новостей (одного из информационных агентств, уполномоченных федеральным органом исполнительной власти по рынку ценных бумаг на публичное предоставление информации, раскрываемой на рынке ценных бумаг) - не позднее 1 (Одного) дня;

- на странице в сети «Интернет» (http://www.e-disclosure.ru; www.deltacredit.ru) - не позднее 2 (Двух) дней.

Публикация в сети «Интернет» осуществляется после публикации в ленте новостей.
Выпуск Облигаций не предполагается размещать траншами.

	2.11. Иные условия размещения ценных бумаг, определенные решением об их размещении:
-
– форма оплаты Облигаций: денежными средствами в валюте Российской Федерации в безналичном порядке;

– срок обращения, порядок и срок погашения Облигаций:

Срок обращения составляет 1 820 (Одна тысяча восемьсот двадцать) дней с даты начала размещения Облигаций. Облигации погашаются Кредитной организацией - эмитентом по номинальной стоимости в дату, наступающую на 1 820-й (Одна тысяча восемьсот двадцатый) день с даты начала размещения Облигаций (далее – «Дата погашения Облигаций»).

Дата начала и дата окончания погашения облигаций выпуска совпадают.

Порядок погашения Облигаций:
Погашение Облигаций производится в безналичном порядке денежными средствами в рублях Российской Федерации в пользу владельцев Облигаций. Возможность выбора формы погашения Облигаций не предусмотрена.

Если дата погашения Облигаций приходится на нерабочий праздничный или на выходной день - независимо от того, будет ли это государственный выходной день или выходной день для расчетных операций, - то выплата надлежащей суммы производится в первый рабочий день, следующий за нерабочим праздничным или выходным. Владелец Облигаций не имеет права требовать начисления процентов или какой-либо иной компенсации за такую задержку в платеже.

Составление списка владельцев и/или номинальных держателей Облигаций для исполнения по ним обязательств (выплата процентов (купона), погашение) не предусмотрено.

Передача выплат в пользу владельцев Облигаций или доверительных управляющих осуществляется НРД и Депозитариями номинальным держателям, являющимся их депонентами по состоянию на начало операционного дня соответствующего депозитария, на который приходится Дата погашения Облигаций.

Погашение Облигаций осуществляется Кредитной организацией-эмитентом путем перечисления денежных средств НРД. Указанная обязанность считается исполненной Кредитной организацией-эмитентом с даты поступления денежных средств на счет НРД. НРД обязан передать выплаты по Облигациям своим депонентам не позднее следующего рабочего дня после дня их получения.

Владельцы и доверительные управляющие Облигаций получают выплаты по Облигациям через депозитарий, осуществляющий учет прав на Облигации, депонентами которого они являются.

Выплата производится в пользу владельцев Облигаций или доверительных управляющих, являющихся таковыми по состоянию на начало операционного дня соответствующего депозитария, на который приходится Дата погашения Облигаций.

Кредитная организация-эмитент несет перед депонентами НРД субсидиарную ответственность за исполнение НРД указанной обязанности. При этом перечисление НРД выплат по Облигациям депоненту, который является номинальным держателем, осуществляется на его специальный депозитарный счет или счет депонента - номинального держателя, являющегося кредитной организацией.

НРД обязан раскрыть (предоставить) информацию о передаче выплат по Облигациям, в том числе о размере выплаты, приходящейся на одну Облигацию, в порядке, сроки и объеме, которые установлены федеральным органом исполнительной власти по рынку ценных бумаг.

Депозитарии, осуществляющие учет прав на Облигации, обязаны передать выплаты по Облигациям своим депонентам не позднее 3 (Трех) рабочих дней после дня их получения, но не позднее 10 (Десяти) рабочих дней после даты, на которую НРД раскрыта (предоставлена) информация о передаче своим депонентам причитающихся им выплат по Облигациям. При этом перечисление выплат по Облигациям депоненту, который является номинальным держателем, осуществляется на его специальный депозитарный счет или счет депонента - номинального держателя, являющегося кредитной организацией.

После истечения указанного десятидневного срока депоненты вправе требовать от Депозитария, с которым у них заключен депозитарный договор, осуществления причитающихся им выплат по Облигациям независимо от получения таких выплат Депозитарием.

Требование, касающееся обязанности Депозитария передать выплаты по Облигациям своим депонентам не позднее 10 (Десяти) рабочих дней после даты, на которую НРД раскрыта (предоставлена) информация о передаче своим депонентам причитающихся им выплат по Облигациям, не применяется к Депозитарию, ставшему депонентом другого Депозитария в соответствии с письменным указанием своего депонента и не получившему от другого Депозитария подлежавшие передаче выплаты по Облигациям.

Депозитарий передает своим депонентам выплаты по Облигациям пропорционально количеству Облигаций, которые учитывались на их счетах депо на дату, определенную выше.

Списание Облигаций со счетов депо при погашении производится после исполнения Кредитной организацией-эмитентом всех обязательств перед владельцами Облигаций по погашению номинальной стоимости Облигаций и выплате купонного дохода по ним за последний купонный период.

Снятие Сертификата с хранения производится после списания всех Облигаций со счетов депо владельцев и номинальных держателей Облигаций в НРД.

Предусматривается возможность досрочного погашения Облигаций по требованию владельцев Облигаций. Досрочное погашение Облигаций допускается только после государственной регистрации Отчета об итогах выпуска ценных бумаг или представления Уведомления об итогах выпуска ценных бумаг в регистрирующий орган и полной оплаты Облигаций.

Досрочное погашение Облигаций производится по номинальной стоимости. При этом дополнительно выплачивается НКД, рассчитанный на дату досрочного погашения Облигаций.

Банк обязуется досрочно погасить все Облигации, заявления на досрочное погашение которых поступили от владельцев облигаций в установленный срок.

Досрочное погашение Облигаций выпуска осуществляется денежными средствами в валюте Российской Федерации в безналичном порядке в пользу владельцев и/или номинальных держателей Облигаций выпуска. Возможность выбора владельцами и/или номинальными держателями Облигаций выпуска иных форм досрочного погашения Облигаций выпуска не предусмотрена.

Владельцы Облигаций имеют право требовать досрочного погашения Облигаций в случае, если:

· нарушены требования к размеру ипотечного покрытия, установленные статьей 13 Федерального закона № 152-ФЗ от 11 ноября 2003г. "Об ипотечных ценных бумагах" (с изменениями и дополнениями);

· нарушен установленный действующим законодательством порядок замены имущества, составляющего ипотечное покрытие;

· нарушены установленные Федеральным законом № 152-ФЗ от 11 ноября 2003г. "Об ипотечных ценных бумагах" (с изменениями и дополнениями) условия, обеспечивающие надлежащее исполнение обязательств по Облигациям.

В случае если Облигации будут включены в котировальный список «В» до даты начала размещения ценных бумаг на любой из фондовых бирж, их владельцы приобретут право требовать досрочного погашения Облигаций и выплаты им накопленного купонного дохода по Облигациям, рассчитанного на дату исполнения обязательств по досрочному погашению Облигаций в случае делистинга этих облигаций на всех фондовых биржах, включивших эти облигации в котировальные списки.

Порядок и условия досрочного погашения Облигаций по требованию их владельцев приводятся в Решении о выпуске ценных бумаг.

Досрочное погашение Облигаций осуществляется в пользу владельцев и/или номинальных держателей Облигаций, уполномоченных на получение сумм досрочного погашения по Облигациям.

Облигации, погашенные Банком досрочно, не могут быть вновь выпущены в обращение.

Досрочное погашение Облигаций по усмотрению ЗАО «КБ ДельтаКредит» не предусмотрено.

– порядок определения дохода по Облигациям:

Доходом по Облигациям является сумма купонных доходов, начисляемых за каждый купонный период в виде процентов от номинальной стоимости Облигаций и выплачиваемых в дату окончания соответствующего купонного периода.

Купонный доход по неразмещенным Облигациям не начисляется и не выплачивается.

Облигации имеют 10 (Десять) купонов.

Продолжительность каждого купонного периода равна 182 (Ста восьмидесяти двум) дням.

Размер дохода по Облигациям устанавливается в цифровом выражении, в виде процента от номинальной стоимости Облигаций.

Расчёт суммы выплат на одну Облигацию производится по следующей формуле:

Кi = Ci * Nom * ((Ti – T(i-1))/ 365)/ 100 %,

где

i - порядковый номер купонного периода, i=1-10;

Кi- сумма купонной выплаты по каждой Облигации, руб.;

Nom –номинальная стоимость одной Облигации, руб;

Сi - размер процентной ставки i - ого купонного периода в процентах годовых (%);

Ti- дата окончания i-ого купонного периода;

T(i-1) - дата окончания (i-1)-ого купонного периода (для первого купонного периода – дата начала размещения);

Ti – T(i-1) – длительность купонного периода, дни.

Сумма выплаты по купонам в расчете на одну Облигацию определяется с точностью до одной копейки (округление производится по правилам математического округления). При этом под правилом математического округления следует понимать метод округления, при котором значение целой копейки (целых копеек) не изменяется, если первая за округляемой цифра равна от 0 до 4, и изменяется, увеличиваясь на единицу, если первая за округляемой цифра равна от 5 до 9).

Расходы, связанные с внесением приходных записей о зачислении размещаемых Облигаций на счета депо их первых владельцев (приобретателей), несут первые владельцы (приобретатели) Облигаций.

Выпуск Облигаций обеспечивается залогом ипотечного покрытия и поручительством со стороны «Сосьете Женераль» Акционерное общество (Societe Generale S. A.). Закладываемое имущество, составляющее ипотечное покрытие, остается у ЗАО «КБ ДельтаКредит».

	2.12. Предоставление акционерам эмитента и (или) иным лицам преимущественного права приобретения ценных бумаг: Преимущественное право приобретения Облигаций не предусмотрено

	2.13. В случае, когда регистрация проспекта ценных бумаг осуществляется по усмотрению эмитента, - факт принятия эмитентом обязанности раскрывать информацию после каждого этапа процедуры эмиссии ценных бумаг: кредитная организация-эмитент обязана регистрировать проспект ценных бумаг в соответствии с Федеральным законом «О рынке ценных бумаг» № 39-ФЗ от 22.04.1996. Каждый этап процедуры эмиссии сопровождается раскрытием информации в соответствии с пунктом 2 статьи 19 Федерального закона «О рынке ценных бумаг» № 39-ФЗ от 22.04.1996.

	3. Подпись

	3.1. Председатель Правления
 ЗАО «КБ ДельтаКредит»
	
	
	С. Озеров
	

	
	(подпись)
	
	
	

	3.2. Дата «
	28
	»
	сентября
	20
	12
	г.
	М.П.
	

	
	
	

