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)
	Акционерное общество «Коммерческий банк ДельтаКредит»

	1.2. Сокращенное фирменное наименование эмитента
	АО «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
	www.e-disclosure.ru/portal/company.aspx?id=8251; www.deltacredit.ru

	2. Содержание сообщения

	«О порядке размещения выпуска биржевых

облигаций АО «КБ ДельтаКредит» серии БО-25,

о сроках и порядке направления оферт

потенциальными инвесторами на заключение

предварительных договоров купли-продажи биржевых

облигаций АО «КБ ДельтаКредит» серии БО-25»

	2.1. Краткое описание события (действия), наступление (совершение) которого, по мнению эмитента, оказывает влияние на стоимость его ценных бумаг: принятие решения о порядке размещения выпуска биржевых облигаций АО «КБ ДельтаКредит» серии БО-25, о сроках и порядке направления оферт потенциальными инвесторами на заключение предварительных договоров купли-продажи биржевых облигаций АО «КБ ДельтаКредит» серии БО-25 (далее также - Биржевые облигации серии БО-25).

2.2. В случае если соответствующее событие (действие) имеет отношение к третьему лицу или связано с ним, - полное фирменное наименование (для некоммерческих организаций - наименование), место нахождения, ИНН (если применимо), ОГРН (если применимо) или фамилия, имя, отчество (если имеется) такого лица: привести информацию не представляется возможным, т. к. информация затрагивает потенциальных покупателей Биржевых облигаций серии БО-25.

2.3. В случае если соответствующее событие (действие) имеет отношение к решению, принятому уполномоченным органом управления эмитента или третьего лица, или связано с таким решением, - наименование уполномоченного органа управления, дата принятия и содержание принятого решения, дата составления и номер протокола собрания (заседания) уполномоченного органа управления в случае, если решение принято коллегиальным органом управления соответствующего лица:
Уполномоченный орган управления эмитента, принявший решение: Председатель Правления АО «КБ ДельтаКредит» Кольбер Мишель Бернар
Дата принятия решения: «20» июля 2015г., Приказ от «20» июля 2015г. № 73-П
Содержание принятого решения:

1. Утвердить порядок размещения выпуска документарных процентных неконвертируемых биржевых облигаций на предъявителя с обязательным централизованным хранением Банка серии БО-25, идентификационный номер выпуска 4В022503338В от «02» февраля 2015г., путем сбора адресных заявок со стороны покупателей на приобретение биржевых облигаций серии БО-25 по фиксированной цене и ставке первого купона на первый купонный период, в порядке и на условиях, предусмотренных Решением о выпуске ценных бумаг серии БО-25 и Проспектом ценных бумаг, утвержденными Советом директоров Банка (протокол от «24» декабря 2014 г. №21/2014).

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 биржевых облигаций серии БО-25 основные договоры купли-продажи биржевых облигаций серии БО-25 начинается в 11:00 московского времени «21» июля 2015 года и заканчивается в 16:00 московского времени «21» июля 2015 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 биржевых облигаций серии БО-25 основные договоры купли-продажи биржевых облигаций серии БО-25 должны быть направлены по месту нахождения посредника при размещении ПАО РОСБАНК: 107078, г. Москва, ул. Маши Порываевой, д.34.

4. Утвердить форму оферты от потенциального инвестора с предложением заключить предварительный договор купли-продажи биржевых облигаций серии БО-25 (Приложение №1).

Приложение № 1

Форма оферты с предложением заключить предварительный договор купли – продажи биржевых облигаций серии БО-25:

[НА БЛАНКЕ ИНВЕСТОРА]

Дата:

В ПАО 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 документарных процентных неконвертируемые биржевых облигаций Акционерного общества «Коммерческий банк ДельтаКредит» (далее – «Эмитент») на предъявителя с обязательным централизованным хранением серии БО-25, в количестве 6 000 000 (Шесть миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая общей номинальной стоимостью 6 000 000 000 (Шесть миллиардов) рублей, со сроком погашения в дату, которая наступает по истечении 10 (Десяти) лет с даты начала размещения биржевых облигаций серии БО-25, c возможностью досрочного погашения по требованию владельцев, размещаемых по открытой подписке, идентификационный номер выпуска 4В022503338В от «02» февраля 2015г., (далее именуемые - «Биржевые облигации серии БО-25»), изложенными в Решении о выпуске ценных бумаг и Проспекте ценных бумаг, утвержденными Советом директоров Банка (протокол заседания от « 24» декабря 2014 г. №21/2014).

Тщательно проанализировав финансовые, экономические, юридические и иные риски и последствия приобретения и владения Биржевыми облигациями серии БО-25, мы, [действующие как доверительный управляющий (для управляющих компаний),] настоящим обязуемся заключить в дату начала размещения Биржевых облигаций серии БО-25 основные договоры купли-продажи о приобретении нами Биржевых облигаций серии БО-25 у ПАО РОСБАНК, в соответствии с Решением о выпуске ценных бумаг и Проспектом ценных бумаг, на следующих условиях:

Максимальная сумма, на которую готовы купить Биржевые облигации серии БО-25 (руб.)

Минимальная ставка первого купона по Биржевым облигациям серии БО-25 (в % годовых)

[пожалуйста, укажите]

[пожалуйста, укажите]

Обращаем Ваше внимание, что Участником торгов ЗАО «ФБ ММВБ», выставляющим заявки на покупку Биржевых облигаций серии БО-25 по нашему поручению, будет выступать [пожалуйста, укажите название своего брокера] (для Покупателей, работающих через брокера).

Настоящая оферта действительна по «28» июля 2015 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.

2.4. В случае если соответствующее событие (действие) имеет отношение или может оказать существенное влияние на стоимость определенных ценных бумаг эмитента, - вид, категория (тип) и иные идентификационные признаки таких ценных бумаг эмитента: документарные процентные неконвертируемые биржевые облигации на предъявителя с обязательным централизованным хранением серии БО-25, в количестве 6 000 000 (Шесть миллионов) штук номинальной стоимостью 1 000 (Одна тысяча) рублей каждая общей номинальной стоимостью 6 000 000 000 (Шесть миллиардов) рублей, со сроком погашения в дату, которая наступает по истечении 10 (Десяти) лет с даты начала размещения биржевых облигаций серии БО-25, c возможностью досрочного погашения по требованию владельцев, размещаемые по открытой подписке, идентификационный номер выпуска 4B022503338B от «02» февраля 2015г.
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): «20» июля 2015г.

	3. Подпись

	3.1. Председатель Правления АО «КБ ДельтаКредит»
	
	
	Мишель Кольбер
	

	
	(подпись)
	
	
	

	3.2. Дата «
	20»
	
	июля
	20
	15
	г.
	М.П.
	

	
	
	

