Сообщение о существенном факте
«Сведения, оказывающие, по мнению эмитента, существенное влияние на стоимость его эмиссионных ценных бумаг»
	1. Общие сведения

	1.1. Полное фирменное наименование эмитента
	Закрытое акционерное общество «Коммерческий банк ДельтаКредит»

	1.2. Сокращенное фирменное наименование эмитента
	ЗАО «КБ ДельтаКредит»

	1.3. Место нахождения эмитента
	Россия, 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; http://www.deltacredit.ru

	2. Содержание сообщения

	2.1 Краткое описание события (действия), наступление (совершение) которого, по мнению эмитента, оказывает влияние на стоимость его эмиссионных ценных бумаг:
О дате начала размещения, о порядке размещения, о сроке для направления оферт от потенциальных приобретателей жилищных облигаций с ипотечным покрытием процентных документарных неконвертируемых серии 11-ИП Закрытого акционерного общества «Коммерческий банк ДельтаКредит» на предъявителя, с обязательным централизованным хранением, со сроком погашения в дату, в которую истекает 3 (Три) года с даты начала размещения Облигаций, с возможностью досрочного погашения по требованию владельцев, номинальной стоимостью 1 000 (Одна тысяча) рублей каждая в количестве 5 000 000 (Пять миллионов) штук, размещаемых по открытой подписке, (государственный регистрационный номер 41103338B, дата государственной регистрации – 18 марта 2013 года) (далее – Облигации серии 11-ИП).

2.2. В случае, если соответствующее событие (действие) имеет отношение или связано с третьим лицом – полное фирменное наименование (для некоммерческих организаций – наименование), место нахождения, ИНН (если применимо), ОГРН (если применимо) или фамилия, имя, отчество такого лица: привести информацию не представляется возможным, информация затрагивает потенциальных инвесторов Облигаций серии 11-ИП ЗАО «КБ ДельтаКредит».

2.3. В случае, если соответствующее событие (действие) имеет отношение или связано с решением, принятым уполномоченным органом управления эмитента или третьего лица, – наименование такого 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: Решение принято Единоличным исполнительным органом - Председателем Правления Закрытого акционерного общества «Коммерческий банк ДельтаКредит». Решение принято «26» марта 2013 г. (Приказ № 15-П от «26» марта 2013 г.).

Содержание решения, принятого единоличным исполнительным органом общества:
1. Установить дату начала размещения Облигаций серии 11-ИП - 02 апреля 2013 г.
2. Утвердить размещение выпуска Облигаций серии 11-ИП в порядке и на условиях, предусмотренных Решением о выпуске ценных бумаг и Проспектом ценных бумаг, утвержденных Советом директоров ЗАО «КБ ДельтаКредит» 06 февраля 2013 г. (Протокол Совета директоров №1/2013 от 07 февраля 2013 г.). Осуществить размещение Облигаций серии 11-ИП путем сбора адресных заявок со стороны покупателей на приобретение Облигаций серии 11-ИП по фиксированной цене и ставке купона на первый купонный период, заранее определенной Эмитентом.
3. Установить, что срок для направления оферт с предложением заключить предварительные договоры с потенциальными приобретателями Облигаций серии 11-ИП, содержащие обязанность заключить в будущем с ними или с действующими в их интересах Участниками торгов основные договоры, направленные на отчуждение им размещаемых ценных бумаг, начинается в 11:00 по московскому времени 28.03.2013 г. и заканчивается в 16:00 по московскому времени 29.03.2013 г.
4. Утвердить форму оферты о заключении предварительного договора купли-продажи Облигаций серии 11-ИП (Приложение № 1 к Приказу).

Форма предложения заключить предварительный договор о покупке Облигаций серии 01 (Предложение о покупке):

[НА БЛАНКЕ ИНВЕСТОРА ИЛИ УПОЛНОМОЧЕННОГО ИМ ЛИЦА]

Дата: «___»______________2013

В Закрытое акционерное общество «ВТБ Капитал»
Российская Федерация, 123100, г. Москва, Пресненская набережная, 12
Вниманию Ильи Бучковского,
Факс: (495) 663-46-21
E-mail: bonds@vtbcapital.com,

ОФЕРТА О ЗАКЛЮЧЕНИИ ПРЕДВАРИТЕЛЬНОГО ДОГОВОРА КУПЛИ-ПРОДАЖИ ОБЛИГАЦИЙ
Мы ознакомились с условиями и порядком участия в размещении жилищных облигаций с ипотечным покрытием процентных документарных неконвертируемых серии 11-ИП на предъявителя, с обязательным централизованным хранением, с возможностью досрочного погашения по требованию владельцев Закрытого акционерного общества «Коммерческий банк ДельтаКредит» (далее – «Эмитент»), Государственный регистрационный номер 41103338B от 18 марта 2013 года (далее – «Облигации»), изложенными в решении о выпуске ценных бумаг и проспекте ценных бумаг в отношении Облигаций.

Тщательно проанализировав финансовые, экономические, юридические и иные риски и последствия приобретения и владения Облигациями, мы настоящим заявляем о своем желании и готовности принять участие в размещении Облигаций и предлагаем заключить Предварительный договор о приобретении Облигаций на следующих условиях:

	Максимальная сумма, на которую мы готовы купить Облигации (рубли РФ)*
	Минимальная ставка первого купона по Облигациям, при которой мы готовы приобрести Облигации на указанную максимальную сумму

	[пожалуйста, укажите]
	[пожалуйста, укажите]

Настоящая оферта действительна до «02» апреля 2013 года включительно.

Направляя настоящую оферту, мы соглашаемся с тем, что она может быть отклонена, акцептована полностью или в части.

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.

* Данная сумма не включает расходы, связанные с приобретением Облигаций и проведением расчетов.

2.4. В случае, если соответствующее событие (действие) имеет отношение или может оказать существенное влияние на стоимость определенных эмиссионных ценных бумаг эмитента – вид, категория (тип) и иные идентификационные признаки таких эмиссионных ценных бумаг эмитента:
Жилищные облигации с ипотечным покрытием процентные документарные неконвертируемые серии 11-ИП на предъявителя, с обязательным централизованным хранением

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): «26» марта 2013 г.

	3. Подпись

	
3.1. Председатель Правления
ЗАО «КБ ДельтаКредит»

3.2. Дата «26» марта 2013 г.
	

	

Сергей Озеров

	

